

 [image: Cover]

[image: Feedbooks]

BACKGROUND OF THE BIRTH OF ISLAM

Ayatollah Mohammad Hosseini Beheshti - XKP

Published: 2012

Tag(s): "BACKGROUND OF THE BIRTH OF ISLAM" "shia ebooks"
"Mohammad Hosseini Beheshti" "hussain beheshti" "shia books" islam
Quran Allah creator bahishti Ayatollah xkp progeny islamicmobility
"Hamburg Islamic

Chapter 1
Preface

The well known writer and analyst of historical
developments, the late Martyr of Islam, Ayatullah S. M. H.
Beheshti, better known as Shaheed Beheshti to his innumerable
admirers, both in Iran and abroad, narrates in an interesting free
style the historical conditions attending upon the birth of Islam.
In his book of the same title, "Background of the Birth of Islam"
he sets forth the sociological, political and religious conditions
in the wide area surrounding Arabia. Probing deeply into the
ancient history of the neighbouring peoples and states and the two
great imperial powers of the day, namely Persia and Eastern Roman
Empire, as well as the Yemen, Egypt, Abyssinia, Jordan and Syria,
Shaheed Bcheshti carries the reader on a wide ranging journey
around those ancient lands. Narrating skill fully the captivating
tales of the fire-worshipping Zoarastrians and Mani and Mazdak
religions of ancient Persia, the influence of Christian church in
Egypt and Abyssinia and the pagan tribes of the interior of the
Arabian peninsula, the writer brings out the essentials of the
socio-political factors which lead the more pronounced effects of
the early days of what was to become the universal faith of
Islam.

The book comprises a series of lectures delivered by
Shaheed Beheshti during the years 1966-7 in the Hamburg Islamic
Centre. Addressing predominantly a group of Iranian students in
Germany every Saturday he attracted a general audience of
international students and others interested in Islam. The last of
those lectures was delivered on 28 October 1967. In the opening
chapters of his book, Shaheed Beheshti has delved at some length on
the characteristics of an appropriate research methodology to deal
with religious subjects which he then follows in setting out his
geographically distributed chapters concluding each chapter with
brief question answer discussion and conclusion.

Undoubtedly this brief work will be a valuable addition to
his other numerous writings and prove an inspiration for all while
reflecting his devotion to research study and deep insight. May his
soul ever rest in peace.

S. T. H.
Khwarazmi

Chapter 2
Method Suitable for Theological Research

The topic under discussion is understanding Islam and the
world Muslims. But what I wish to discuss first is what research
methodology is suitable for theological discussion; or, in other
words the approach is research in religious matters.

Discussion of any subject itself dictates when that the
method should be appropriate to that subject. For example, today,
when a researcher wishes to discuss and carry out research of a
particular disease, he selects a particular methodology, makes a
survey of the symptoms and effects of the disease and its
treatment, and recommends that a number of patients suffering from
that particular disease should be placed under observation and
subjected to various clinical tests of their tissues, blood, urine
etc. and analysed to prepare a scientific table in order to
diagnose the peculiarities of that disease and the manner of its
treatment, and identify the bacterial factors and establish the
cause of infection. Today if someone wishing to establish the
symptomology of the disease and arrive at a diagnosis, instead of
employing the necessary means such as well-equipped laboratories
and hospitals, statistical data, and experiments on animals and
human beings, declared that for the diagnosis he has decided to
proceed by conducting a nightly study of the stars for forty nights
past midnight to discover the symptoms and cause of illness and the
procedure for treatment of that disease, he will be made fun of in
the scientific circles. He would be told that in choosing this
course, even if he went to a well-equipped observatory to study the
movement of the stars, their form, and how they rise and set, such
activities and thoughts would not bear even the slightest effect on
the patient, or the cause of his disease, on an its effects nor its
treatment. Or if he were to declare that for the purpose of
studying this matter he had decided to place an astrolabe in front
of him and in accordance with special signs and calculations
provided by the astrolabe and even computing by the art of
arithmetical numbers, he will discover the cause and effects of
that disease and its cure, again science would laugh at him, and
say to him: To identify a disease as far as human intellect has
been able to establish requires that a study of the patients be
made and laboratory tests and experiments be conducted and their
results compared in order to diagnose that disease.

If someone declares in a session how nice it would be to
secure some information about the way the people lived in Indonesia
three thousand years ago, and if the interest of those present in
the session was aroused in studying the precise details about the
life and beliefs of those people scientifically and thus undertake
a scientific project, naturally we would ask them about their
approach to this research. If they answer that they have decided to
confine a number of Indonesians in a hospital and give them blood
tests in order to analyse these people's life three thousand. years
ago, this, too, would provoke laughter. For such proceedings as the
blood and tissue tests, no matter how useful those might be for the
diagnosis of a disease or its treatment, yet it would not be of the
slightest value for learning about the life of Indonesians who
lived three thousand years ago.

Let us take a step further. Among the various political
systems which is the best system for organising and administering a
society, the communist or socialist or the capitalist one; which is
more valuable and beneficial from an economic point of view. Either
democratic or dictatorial forms among the existing political
systems are more suitable? How should a researcher set about this
task? Someone might suggest that observation would be the best way
to clarify this problem. If we were to ask how could observation be
applied, they would answer by carrying out calculations about the
'physics' of the society and see what form the society and its
organism should take. But the research methodology used by an
atomic scientist for atomic research would hardly be practicable
for a study of various social systems, and its conclusions would be
irrelevant. Thus it is quite evident that the method chosen for the
study and research in any subject must be appropriate for that
subject.

Chapter 3 A
Methodology for Research in Theological Topics

The foremost issue in our discussion is what method
without any prejudice, is suitable for gaining an understanding of
a religion? In my opinion the proper method for an understanding of
a religion is to get hold of the original source material of that
religion, and work on it in the way of research in narratives and
traditions - neither experimental nor intellectual approach - but
rather as in the study of history which in modern methodology is
called 'Historical Research Methodology'. Working on the reliable
sources of that faith we can gain an understanding of it whether we
believe in that religion or not.

Let us take the example of a religion which we do not
believe is. For instance, wish to study Buddhism and know what
Buddhism is. Neither intellectual, mathematical or scientific
discussions, nor physical or chemical arguments would produce any
result. Astrological or celestial discussions would equally be of
no value. The correct way to understand Buddha's laws would be to
refer to reliable historical sources, and evaluate them from the
viewpoint of authenticity and validity, and then compare them, and
gather all that has been for and against the Buddhist faith, and
through a comparative study draw scholarly conclusions about what
Buddhism really is, whether we believe in it or not. This is the
first consideration about understanding any religion.

Suppose we wish to know what Judaism is, and what is the
religion of the Jews. Here exist two aspects: either the object is
to know what the present day Jews believe in and what are their
actions and beliefs, or the purpose may be to know what the
original Jewish faith was at the time of its appearance, and what
had (Moses) Musa (a.s.) delivered to the Israelites as a religion.
There are two different methods for these two aspects.

The research into the religion Moses brought for the
Israelites, has no relation with physics, chemistry, mathematics,
celestial aspects and the rest. Research in this aspect requires
close study of the Old Testament, the interpretation of the Old
Testament, and the books written about this faith by the
contemporary Greek and Egyptian historians because unfortunately no
other sources are available. To proceed with our study we collect
these sources make a comparative study taking into account all pros
and cons about this faith to be able to conclude, in a scholarly
manner, what had Musa (a.s.) really delivered.

But if the object were to understand the Jewish faith in
the contemporary world, we should send a number of investigators to
various parts of the world to see how the Jews practise their
religion in their every day lives. We should study their
publications in various languages, interview their religious
leaders, and collate all the information gathered to reach
conclusions about the Jewish ideology and their practice in the
present day world.

Similarly with regards to Islam, if we wish to study it,
irrespective of being Muslims, there are two approaches: firstly,
when we wish to know what the Muslims believe in and how they
practise it, and, secondly when our purpose is to study the Islamic
faith, namely the nature of Islam which was delivered by Muhammad
(a.s.) bin-Abdullah. If we wish to study the Muslims of to-day, or
those of one, two or five centuries ago the approach is the same.
To study their state to-day, we should travel to various countries.
In this respect the Europeans adopt the proper method, and thus
most of their writings are accurate, since they travel to various
places, and observe things closely, make personal contact, ask
questions, take pictures and make films, and so they declare that
the Muslims of certain regions live in such and such a manner. Of
course sometimes they make hasty judgment after visiting only a few
towns and villages and announce their views, whereas such a
conclusion does not conform to a scientific methodology. what they
can conclude after such insufficient visits and observation is that
in such and such villages and towns Muslims live in such a manner
and not generalise it to include the entire Muslim population of
the world, since such a generalisation would be incorrect and
contrary to the scientific method.

If we wish to say what kind of Islam was brought by
Muhammad (a.s.) for mankind from Allah, we should first gather all
the reliable sources including the Qur'an, traditions, contemporary
history and writings of the Prophet's time, even those opposed to
the Prophet, and after a thorough study, comparative research and
evaluation conclude that this is what Muhammad (a.s.) introduced as
Islam. There is no other way, since none of the other scientific or
investigative research methods bear any relation this topic which
deals with the original form of a religion and its present day
practice.

Chapter 4
How to Come to Believe in Religion?

The next issue is related to one's desire to accept a
religion, or when someone sincerely wishes to follow a certain
religion and be convinced of his choice. How should one proceed in
such a case? In my opinion, in this case there is but one way and
that is that once one out of conviction declares, "I believe firmly
that so and so is a Prophet of God and what he proclaims is based
on divine revelation, and he quotes the words of God. I believe in
the sayings and teachings of this Prophet, I affirm that all these
are true."

The point that merits attention is that when a person
accepts a religion, the basis of his conviction in that he regards
the Prophet to be a true Prophet and that his source is
incontrovertible and certain. He knows that the Prophet speaks the
truth. No scientific reason is needed to substantiate the Prophet's
proclamation since the fact of his being a prophet is in itself
sufficient reason. The Prophet's being righteous or that someone
believes in him may not be scientific reasons but support his being
a prophet. If one should accept the words of a prophet on the basis
of sufficient scientific reasoning, it is fine and there is no harm
in it, but this is not faith and we cannot call it religious
conviction. Religious conviction means accepting the words of the
prophet because he is a prophet. If I declare that Islam is a true
religion and base this assertion on certain wise and ingenuous laws
of Islam, it is fine there being no harm in it, indeed it is highly
desirable, but yet it cannot be termed religious conviction. If,
for example, on the basis of this Islamic law that ablution and
taking a bath is necessary after sexual intercourse, I should
enumerate a number of advantages and benefits for this bathing from
the hygienic, medical and spiritual points of view, it would be
fine and there is no harm in it. But should a polluted person
resort to bathing because of those benefits, his action would not
be approved as a religious obligation, since his washing would
resemble washing the hand when it is dirty. Bath after a sexual
intercourse is obligatory for every Muslim because Prophet Muhammad
(a.s.) ordered it and all Muslims follow it because Muhammad (a.s.)
is the Prophet.

Principally this is the proper religious attitude and
belief; nothing else would be called a religious attitude whether a
religion is true or not, and whether Islam be a true faith or
otherwise. Therefore a religious attitude with regard to this
matter for a Muslim is that wherever he performs a sexual
intercourse, he is obliged to take a bath and he does so because
the Prophet said so. But if he resorted to reasoning, saying that
pollution held many disadvantages on account of exudations from the
root of every single hair and hence bathing was a wise and
advisable thing to do and then added a number of other benefits for
his action, no harm is done but then what is the real motive behind
cleansing the body for a Muslim? Is it on account of these benefits
and qualities, or because the prophet said so? What motivates a Jew
to stop work on Saturdays? If you ask him why he doesn't work on
Saturdays, he answers that Moses (a.s.) has said so. It would not
be right to call the Jew ignorant or stupid from a scientific
viewpoint. Or should we then expect him to ponder philosophically
about this matter in search of an answer.

With regard to the second point which is related to the
belief in religion, the proper course is that as the first step
using deep reflection and reasoning one should discover convincing
reasons as to the existence of a God and then believe that Abraham
(a.s.) or Moses (a.s.), or Jesus (a.s.) or Muhammad (a.s.) is the
Prophet of God. These two steps should be taken with the aid of
intelligence and reflection. It is these two stages which warrant
the application of our intelligence. If a person's reflection,
intelligence, wisdom and knowledge fail him in securing a belief in
God and in a prophet of God such as Moses (a.s.) or Jesus (a.s.) or
Muhammad (a.s.) or Abraham (a.s.) or Noah (a.s.) or in Buddha as a
prophet, or in Zoroaster as a prophet, it would mean failure in his
first step. But if after reflection, reasoning and applying his
intelligence he developed a belief in one God and in a prophet of
God, then the steps that follow would require no intellectual, or
scientific reasoning, since thenceforth every word of the prophet
would have validity for him and he would act accordingly. On the
other hand whosoever, inspite of convincing reasons, fails to
comprehend that these are indeed the Prophet of God has lost in the
first step.

Thus the proper methodology suited to theological
discussion is that while discussing belief in God, in a prophet and
prophethood, we can apply intellectual and the so-called scientific
reasoning.[1] But as we descend from the level of God and prophet,
and come to discuss such problems as the reason why pork was
forbidden, our answer is: Because it is forbidden in accordance
with such and such a verse of the Qur'an. This is sufficient reason
and nothing more remains to be said. When they ask what is the
reason for such and such a form of government in Islam, we answer:
Because such and such a tradition, or such a historical record or
such a verse of the holy Qur'an say so. Or we may say that
according to such and such a verse of the Qur'an, such form of
Government is wrong in Islam.

There is no room for such discussions as are normal for
social issues. Of course it would be valid to say that we ought to
understand each of these injunctions of Islam, since many of them
have been misunderstood, or wrongly interpreted or not understood
at all. This would be another approach. For instance, all of us
accept the question of slaughter (of animals to food), but it is
another matter to ask about its underlying philosophy and what has
Islam ordained about it.

Let us choose a better example to make the subject
clearer, namely the question of pronouncing the marriage vows or
the marriage rites. Why is it that the marriage vows make a man and
a woman lawful for each other? The answer is: Because this verse
and that tradition say so. This is an sufficient reason. But then:
What are the marriage vows? To comprehend this matter fully, it
needs to be explained. In Hamburg a man and woman came to be
married, both of them were Iranian Muslims. When I spoke to them
about the matrimonial vows and explained the term and recited it to
make their marriage legal. When the rites were over, they said: "we
wish someone had explained these things to us in Iran". I asked how
was that? They said, "what we have seen in Iran is that a number of
men and women get together and a priest comes along and recites a
number of Arabic phrases which no one understands, and then they
declare that the concerned pair had become lawful to each other.
This we do not understand".

Naturally it is necessary to understand the meaning of the
marriage vows, apart from the reason for it. Whenever the subject
of marriage comes under discussion, does it mean merely the
recitation of a number of Arabic phrases for half an hour or does
it imply something different, if so what is it? For a proper
comprehension of these matters the field for free discussion is
wide open to attempt to understand what Islam had said on the basis
of the divine Book, traditions and history.

The third question is related to our desire to understand
the benefits; virtues and or occasionally even disadvantages in
Islamic injunctions. Should someone say that Islam has created a
problem in forbidding the use of alcoholic beverages, here too, the
matter is open to debate. Even if we were to make up a thousand and
one advantages for the ban on alcohol, those still would not
constitute a reason for the ban on alcohol in Islam, since the only
real reason for it is the verse of the holy Qur'an or a
tradition.

Let us recapitulate the main points of the discussion thus
far:

	
For a proper understanding of a religion, the basis is its
original sources which should be studied in the manner of
historical research and not experimental investigation nor
philosophical inquiry.

	
To believe in a religion one should first acquire a belief
in God and prophet through sufficient intellectual reasoning. Then
in the next stage, whatever the prophet has said becomes religion
for the believer; no other approach is of any
consequence.

	
For a proper understanding of Islam and the spirit of its
teachings or any other religion it is necessary to verify those
subjects with one's personal and social life and then evaluate them
in close interrelation. This is another field open for discussion
for understanding the commandments of Islam or of any other
religion.

	
One can freely discuss all the good or bad points of any
precept of Islam or any religion which come to the mind. One is
free to examine them. Should one count thousand and one defects, it
still would not constitute a reason for its invalidity, nor would a
thousand and one virtues be a reason for its validity. In this
manner, I believe we could proceed to discuss. Any other approach
to evaluate Islam, Judaism or Zoroastrianism would mean a deviation
from the right path. For instance if we begin to discuss the
importance of fire from a physical and practical viewpoint or
problems of life and such matters and thereby conclude that
Zoroastianism is a true faith, or vice versa, prove it to be a
false religion, either approach would be a deviation from the right
course.

Chapter 5 A
Supplementary to the Method

The question that arises here is, if a person in his
choice of a religion wishes to know whether Islam was better or
Christianity or Judaism and has not yet reached a decision, what
should he do? As a supplementary to complete the method, we can add
that at this stage all blasphemy is permissible and nothing is
forbidden. Now if a total nonbeliever says that he has no faith,
what should he do in his choice of a faith, should we tell him to
go and make a survey of all the religions, and compare them and
then decide which one is better and then make his choice? And if
this procedure were necessary, would a person's lifetime and his
capabilities suffice?

In this regard my answer concerning the choice of a
religion is that this approach is not feasible What he should do is
to follow the phased method which I have indicated
earlier.

First step: Is the person who is to be accepted as a
prophet by the seeker as truly a prophet and a prophet of God, and
is there really a God who has this man as his prophet? This is
common to all religions, namely those which profess belief in one
God. Here the word religion is used in a general sense to include
those faiths which profess a belief in God and a prophet. If this
seeker found adequate evidence that God exists then a comparison
and survey of various religions would be to no avail or not of much
use at the least not essential. What is important is the conviction
that God exists and He has a prophet and it is essential that the
teachings of that prophet be strictly followed. And should that
prophet be followed by another prophet who I may believe has been
sent by God, then it would be necessary to study this new faith and
if it proved to be true then the new prophet takes
precedence.

As for those whose prophet was the last prophet, no
verification about subsequent claimants to prophethood is required.
If sufficient evidence was provided by the acknowledged Prophet
that he would have no successor, further verification is not
necessary since our belief in him and in his declaration that he
would not be succeeded by another prophet would be sufficient
reason to believe in him. But had he predicted a successor to
himself, the task before his followers would be easier and shorter.
Therefore a study and comparison of all religions is neither
necessary, nor practicable and nor is it likely to produce any
effect.

Chapter 6 In
Answer to Another Question

Question: For a proper recognition
of a religious school, as you said, faith in God is a simpler
method, but each divine religion explains God in its own peculiar
way. So in order to identify which one is the true God, we must
have recourse to the original prophet. In the present age it is no
easy task to gain access to that prophet and verify his actual
sayings.

Answer: Every person who wishes to
acquire belief in a faith, must follow this process, whether it is
a simple task or a hard one. Each person must study and confirm
that a prophet called Jesus did actually exist or not and whether
he was a prophet or not. If it was confirmed that Jesus (a.s.) was
a prophet, it would be enough, since you would be a reliable
source. Having recognised that Jesus (a.s.), Moses (a.s.), or
Muhammad (a.s.) is a prophet, you must acknowledge his teachings
and act upon them. Of course which of his sayings we should act
upon is the next stage, not our primary objective. However, what
proof is there that Muhammad was a prophet? Our investigations in
this case should proceed as for historical research with an
extensive study of historical sources in order to acknowledge the
fact that fourteen centuries ago, one Muhammad, had indeed existed
who was a prophet of God. Other than this there is no
way.

Chapter 7
Where do We Begin?

Concerning the fundamentals of religion, one can commence
at two starting points: one of them is God, and the other the
Prophet. Most people begin with the Prophet. In the case of Islam
they begin with Muhammad (a.s.) as a man endowed with extraordinary
powers and is in communication with a supernatural being. Thus they
come to believe in him. From here they deduce that the force that
Muhammad (a.s.) represents is God, and thus most of them acquire
faith. In the times of the Prophet himself a number of persons were
seized with a belief about God Salman (Farsi) was one of those who
reflected about God, and then followed up this research. They
realised that the teachings about God that prevailed around them
were nothing but a set of illusions and superstitions When such
individuals heard that a prophet had risen in Mecca who talked
about God, they went there and saw that indeed he possessed both
the merit to be God's representative as judged by his words, and
also manifested the signs which proved that he was truly the
Prophet of God. In this case their faith in God existed prior to
their faith in His prophet, and even prior to their contact with
the Prophet.

Then there were others who had no faith in God. They were
materialists or naturalists, and did not believe in the existence
of God at all. However their contact with the Prophet altogether
transformed them, and through the Prophet they acquired faith in
God Of course, later they turned directly to God, but the
foundation of their faith was initially laid by the Prophet. Thus
the principle of faith in God as well as disbelief in Him both
co-exist among the Prophet's contemporaries. Through a comparative
study of recognition of God as it appears in various religions we
can conclude that a certain religion conforms more appropriately
with our intellect and reasoning yet it is not proof enough for
believing such and such a person is a prophet. Likewise the
prophethood of a prophet cannot be proved only through his sublime
teachings pertaining to recognition of God. Let us suppose that a
priest comes along and through theological discourse delivers
excellent instruction about God, would he then be a prophet, and
would his teachings be adopted as the way of faith? Certain great
philosophers who had no belief in religion, made noteworthy
statements about God. Would you then regard them to be prophets?
Although they did not claim to be prophets, but what if they did?
Therefore this is no ground. To acknowledge someone as a prophet,
we should study his life, his antecedents and his education, and
when we observe that his mental, and spiritual personality is not
an acquired one, only then we conclude that he has gained that
exalted personality from an extraordinary source, and that proves
him to be a prophet.

That is why the Qur'an reiterates the fact that the
prophet was unlettered. Therefore, we acknowledge our faith in God
and the Prophet simultaneously without placing one before the other
and declare one faith in God and the prophet at the same time. Then
the words of that Prophet would have validity for us, and to reach
this conclusion a prior study of comparative religions was never
needed.

With this brief introduction, we can proceed to the main
topic of discussion which is recognizing Islam and Muslims of the
world under the title of "Islam and world Muslims".

Chapter 8
Birthplace of Islam

In order to acquire a close familiarization with Islam it
is necessary to know the environment in which Islam took birth and
started to spread since such an understanding greatly aids the
recognition of that entity.

It is possible to have a superficial knowledge of certain
matters without being familiar with their knowing their background
or the conditions of their origin. But a profound understanding of
a certain being or phenomenon depends wholly on a thorough
familiarization of the background of that being or phenomenon. This
applies equally to individuals or technical , artistic or social
phenomena. For this reason, a deep understanding of the
environments of Islam at the time of its birth is essential. The
environments at the time of the birth of Islam may be misconstrued
to mean the region including Mecca, or Mecca and Medina, or Mecca,
Medina and Ta'if, or Hejaz or Arabia. It should be noted though
that the noble Prophet of Islam from the very outset as he began
his call to Islam while he was still at Mecca and Islam had not yet
spread to Medina, began his call in the following
manner:

"Come and embrace a faith the light of which will spread
over Iran, Rome, Abyssinia and all other places." Thus from
beginning the Prophet's call was a universal one addressing the
civilised world of that time. Moreover, in the 6th year of (Hijra)
migration, namely six years after the prophet's immigration to
Medina, he wrote letters all of which are found in historical
records namely . to Khusrow Parviz King of Persia, Heraclius[2]
ruler of a part of the Roman Empire, Mequqass ruler of Egypt,[3]
Najashi (or Negus) ruler of Abyssinia,[4] Ruler of Ghassan as a
deputy of Rome,[5] and to the ruler of Hira of the tribe of
AI-e-Mundir and a vice regent of the throne of Iran, inviting all
of them to accept Islam. Thus it becomes apparent that in order to
know the background of the rise of Islam, we cannot con fine
ourselves to Mecca, Medina and Ta'if, or to the Arab Lands but
expand our view to at least include all such regions as the Prophet
himself called to accept Islam in his own time.

Chapter 9 A
Brief Description of Arabia

The name Arabia is applied to a land populated by
Arabic-speaking people. At the time of the birth of the Prophet,
the Arabic-speaking region was not so vast as it is to-day; on one
side it was bounded by the Persian Gulf much as it is to-day, since
at that time, too, the southern borders of the Persian Gulf were
inhabited by Arabs In Iraq the boundary was almost along the Tigris
and the Euphrates namely that side of the Tigris where Arabic is
now the main language In the region between Iran and the Tigris the
main language was not Arabic, but Kurdish, Persian and some local
dialects with Arabic as the main language that side of River
Tigris. In fact the Arabs now inhabiting Khuzestan are not the
original inhabitants but migrated to this region after Islam. In
the north were the present countries of Shaam or Syria and Jordan
where a number of Arab migrant tribes lived in the time of Islam,
the period of that migration will be explained later. In the north,
too, Arabic was not, unlike to-day, the main language, though a
considerable Arab migrants had settled in the valley of the Jordan
River. It may be observed that at present the Arab land, have
extended as far as Turkey, whereas at that time it was limited more
to the south towards Jordan. The present Lebanon and Syria were not
Arabic speaking. In Jordan, too, Arabic was not the main language,
and only the Arab migrants spoke Arabic. In this respect Jordan
resembled the present Khuzestan where a group speak Arabic and
another speak Persian.

In the west, in a significant part of Africa where Arabic
is now spoken, the main language at the time was not Arabic. Egypt,
Sudan, Somalia, Libya, Algeria, Morocco, Tunisia and even Abyssinia
and other parts where Arabic is now spoken, Arabic was not the main
language at that time. Thus we see that at the time of the birth of
Islam the region of Arabia and the Arab land from the viewpoint of
the Arabic language was located in the south of the Persian Gulf
and the Sea of Oman extending in the west up to the Red Sea -
beyond which Arabic was not prevalent - and in the north till the
Jordan River valley beyond which Arabic was not prevalent, and in
the east to the Tigris and Euphrates rivers. This, then was the
extent of Arabia at the time of the birth of Islam.

Here it should be pointed out that the language spoken in
the regions beyond these frontiers, namely in a part of Africa,
Shaam, Syria, Lebanon, Jordan and to the east of the Tigris and
Euphrates in Iraq, had been branches of Semitic languages, having a
common root with Arabic - in the same way that Persian has a common
root with German, Indian Sanskrit and Indo-European languages. The
local languages of Somalia, Abyssinia, Egypt and a part of Jordan
(which was Hebrew) and those of the present Lebanon and Syria
(which had been Phoenician), and those of other parts (which had
been Chaldean, Assyrian etc.) were all like the Arabic language
Semitic in origin and are recognised as Semitic languages and both
from the viewpoint of script as well as vocabulary linked
together.

Georgie Zeydan, in his book, 'History of Civilisation,[6]
narrates that at that time if someone went from Arabia to
Abyssinai, or from Jordan or the Lebanon to Hejaz, he did not feel
like an alien, the languages were so much alike that he could
understand the local language without the aid of an interpreter,
and if he stayed there for a little while, he could learn the local
language - the same way that a Persian-speaking person visiting
Kurdestan can learn the local language within a short time. Thus
the Arabic speaking region of to-day used to be the region of
Semitic languages, which have common roots with Arabic, and is thus
easily understood by their neighbours, while the Arabian peninsula
was the home to Arabs who spoke pure unmixed Arabic.

Chapter 10
Origin of Arab Tribes

The inhabitants of the Arabian peninsula who were
generally called Arabs, were in two groups: Qahtani Arabs' and
'Adnani Arabs.' Qahtani Arabs were those whose original abode was
Yemen. The Yeminis and Yemen of that time included the present
Aden, the Sheikhdoms of the Persian Gulf littoral and the Sea of
Oman.

The Adnani Arabs were centered around Najd and Hejaz that
is to say around Mecca stretching as far as the Hejaz Desert. Both
the Qahtani and Adnani Arabs share a common historical root,
originating from the same ancestors. You can imagine an Arab family
of three thousand years ago steadily multiplying in numbers, then
branching into two sections The descendants of Ya'rib Ibn Qahtan
went to Yemen. Others who went to Mecca - and founded Mecca - the
descendants of Ismail, because they had an ancestor named Adnan,
came to be called Adnani.

Arabs who went to Yemen, the Qahtani Arab, had come to the
land of good fortune, because Yemen was a better land compared with
Mecca, Najd and the Arabian Desert from the viewpoint of natural
potential climate and water. Accordingly in the lands of Yemen,
civilisation and industry and urban development began much sooner.
The history of urban development and civilisation in Yemen, the
home of the Qahtani Arabs, dates several centuries before Hejaz and
Najd, the home of the 'Adnani Arabs. It would be pertinent at this
stage to consider how the factor of environment influenced the
development of two branches of a common stock who shared common
language as well as many other characteristics. According to
historians, not only from the viewpoint of urbanisation and
development, but also from the viewpoint of political organisations
and government, Yemen and Qahtani Arabs were centuries ahead of
Najd and Hejaz and the Adnani Arabs. Further explanations will
follow about this aspect.

In Yemen the Hemyari Kings ruled as the crowned monarchs
at the time when in Hejaz social organisations had not developed
beyond tribal ways. Ya'qubi, the great Islamic historian narrates
that the crown worn by Hemyar, founder of the Hemyari dynasty was
made of silver with a large ruby set in the middle and such was the
situation prevailing in Yemen several centuries before the
establishment of a government in Hejaz, Najd and Arabia. From the
viewpoint of technology and civilisation, long before the
appearance of such developments over the ordinary tribal life in
Najd and Hejaz, the historical 'Mareb Dam' had been constructed. In
this regard a historian narrates that this dam was six kilometers
in length situated between two mountains so that the winter rains
and torrents would collect in the form of a lake. It had a number
of sluice gates through which passed seventy irrigation channels
passed for irrigating seventy agricultural sectors. Mareb Dam had
been built eight centuries before Islam and as it happened two
centuries before Christ, the object is to show the background of
the birth place of Islam, as also to compare Yemen with Hejaz which
was the location of the advent of Islam.

Chapter 11
Mareb Dam

Mareb Dam played an effective role in the development of
Yemen which flourished alongside of it. Strabon, the famous Greek
geographer and traveller (about 63 B.C. to 26 A.D) whose name is
mentioned frequently in the annals of history, has written many
strange accounts about the city of Mareb and its wonders and fine
palaces which have been quoted in various books of history. This
city had attracted travellers from many parts of the world and
flourished until the second century A.D. From the beginning of the
second century A.D. it started to deteriorate. The interesting
point which historians have recorded is that since individuals were
unable to maintain the Dam, this task had to be performed by their
governments, but as public authorities had become inefficient and
were too busy feasting and drinking, they neglected their
responsibility of preserving the Dam. Consequently it fell into
disrepair. This shows that in those times the people of Yemen
expected their government to undertake such tasks. Mareb Dam began
to deteriorate in the beginning of second country A.D. so that all
realised that it would collapse within the next ten or twenty years
So the Qahtani Arabs of Yemen began to abandon their homes fearing
that with the collapse of the Dam no water would be available for
irrigation or farming. They were also alarmed that when the Dam
collapsed it would release a torrent which would destroy their
homes and fields and everything else that came in its way
Consequently such fears caused the Qahtani tribes to begin
emigrating

One group emigrated towards Hira and the land of Iraq and
settled along the banks of the Tigris, and founded the government
of Munadherah or Al-e-Mundher. The people & Munadherah on
account of their proximity to Iran, became tributaries of the
Iranian governments possibly maintaining political relations with
them. Another group migrated to the territory near the present day
Jordan, and settled in the flourishing Jordan Valley. They were the
earliest Arabs to settle there and set up the Ghassani dynasty
which normally had relations with Rome. A third group of them in
their migration came to Yathrib (the present Medina) which was at
that time home to the Jews, however this subject will be discussed
later in the chapter related to Judaism. These last Arabs formed
the twin tribes of 'Aus' and 'Khazraj' whose names appear
frequently in the course of the history of Islam. These two tribes
settled in Yathrib where some farming land and water were
available. Another group, namely Bani Khuza'a moved to Mecca and
fought the Adnani Arabs of Mecca, drove them out and took control
of Mecca themselves. Yet another group called Bani 'Addi went to
Najd and became the rulers of the greater part of the
desert.

What is note worthy here is that a civilised people
accustomed to urbanisation and well developed social existence
should as a result of an anticipated catastrophe, migrate from
their home land, and then organise their communities wherever they
set foot.

Those who went to Shaam, established the Ghassani rule;
those who went to Hira, founded the dynasty of Al-e-Mundher,
No'manian and Munadherah; whose who settled in Medina, namely the
tribes of Aus and Khazraj, will be discussed in subsequent
chapters; and the group that went to Mecca, pushed away the Adnanis
who were the least developed. These were the ones who went to the
desert, dominated the waste lands of the Arabian Desert. The
remaining Arabs who stayed back in Yemen, either on account of
laziness or hoping that no calamity such as the collapse of the Dam
would occur, were annihilated by the well-known flood of 'Arem in
the end of the second century A.D. which has been mentioned in the
Chapter of Saba of the holy Qur'an, where a brief history of Yemen
is narrated.

Thus the structure of Arabia in the second century A.D.
consisted of the government of one group of Arabs in the present
day Jordan neighbouring ancient Rome; another group building a city
state in the present Iraq and Hira set up a state neighbouring
Iran; another group settled in Yathrib as neighbours of the Jews,
and lastly another group of Qahtani Arabs settled in Mecca and its
suburbs. This then was the situation four centuries before the
birth of Islam.

Chapter 12
Cultural Situation

All historians are agreed that the highest manifestation
of the development of Arab culture in the century preceding Islam
was poetry which was not known before that time. A well known
historian named Ya'qubi has written that poetry among the Arabs had
taken the place of science, philosophy, history and everything
else.[7] If an Arab had a bright idea he would give it the form of
a few verses and thus express it. Thus if someone should question
what Arab culture was at that time, the answer would be 'a few
stanzas of poetry'.

The Arabs were a people with a poetic bent even though
their land was no land of flowers and nightingales, but only thorns
and sand, yet it nurtured many a poet. As poetry was esteemed by
them to be the highest manifestation of culture, their poets were
on the lookout for a suitable spot to present their poems. The
finest of their poems were then inscribed on posters and hung on
the walls of the Ka'aba in the annual rendezvous of the Arabs. They
called these posters 'Mu'allaqat' meaning 'hanging verses'. Such
display on the walls of the Ka'aba was the the reward for the
poets, who as a result became famous. Amra' al-Qais and other
contemporary poets of early Islam were among the poets thus
honoured. They were the authors of 'the seven hanging pieces' that
had found place of honour on the walls of the Ka'aba and in history
Beside poetry there was another cultural source in the Arabia of
that time, namely Jewish culture which will be discussed in detail
later on.

Chapter 13
Economic Situation

The leading aspect of the Arabs economy of that time from
the viewpoint of production was animal husbandry and agriculture
wherever it was possible. As far as trade and exchange were
concerned, their main trade was with foreign lands. Both the Arabs
of Yemen and Hejaz were engaged in this activity, but since foreign
trade must have links with home trade in order to exchange
home-made products with foreign goods, the Arabs of that age
resorted to the same practice in keeping with the level of their
civilisation as they do in modern times. In the developed world of
today one of the most significant essential and effective of
economic practices is the organising of commercial and industrial
fairs. The Arabs, too, at that time arranged fairs in the form of
seasonal bazaars In the same way that today in each season a fair
is held in a city or locality in relation to local conditions, the
Arabs, too, followed the same practice at different times and in
particular places. A few examples of the extensive and famous
exhibitions which were held in Hejaz and Najd were as
follows:

	
The 'Dumatul-Jandal Fair', held in the month of
Rabial-Awwal under the auspices of two local tribes of Ghassan and
Kalb near Shaam.

	
The Mashqar Fair' held in the month of Jamadi-al-'Ula in a
place of the same name, under the auspices of Banu-Tim
tribe.[8]

	
The 'Sahar Fair', held on the first of the month of
Rajab.[9]

	
The 'Ria Fair' following their Sahar Fair' in the same
month of Rajab, under the patronage of the Jalandi tribc and its
ruler.[10]

	
The 'Aden Fair', held at the beginning of the month of
Ramadhan, According to historians since this fair dealt exclusively
with perfumes and scents, it was the great market of
perfumers.[11]

	
The 'San'a Fair', held in the middle of
Ramadhan

	
The 'Rabia Fair', held in the present Hadamut.

	
The 'Ukaz Fair', held in the month of Dhil-Qa'dah near
Ta'if

	
The 'Dhil Majaz Fair', held when all other fairs had
concluded and the merchants who had been busy making a round of
these fairs during those months, finally headed to Mecca, making a
pilgrimage to the Ka'aba in the month of Dhil Hajjah, and dispersed
after performing the Hajj ceremonies.

These fairs and seasonal bazaars were the most valuable
and cherished commercial events in Arabia of those days. The
merchant class who profited from those fairs did their best not to
let them become mere exhibitions. They organised colourful
ceremonies and musical shows and other celebrations as well as
exhibits of literary works, poetry and arts. Thus these exhibitions
were show places worth a visit both for those who intended to buy
new and fineries and goods, or listen to the latest and the finest
pieces of verse, or fine music. Thus the poets, too, were drawn to
these exhibitions to recite their poems before judges who judged
their poems. In this manner the fairs served both as commercial
shows and literary societies.

Chapter 14
Form of Government in Pagan Times

Sociologists say that in those days when man lived alone
(if indeed there were such days!) he had no need of a master, since
he was his own master and servant; his own ruler, his own
government and his own nation. But as soon as he emerged from this
solitary state and formed a family, and as soon as their number
rose to four, there rose the question of who headed the family and
who was the chief. Sociologists claim that in most parts of the
world headship belonged to the men while in certain parts to the
women, that is to say the father acting as the head in the former
case, and the mother in the latter. As the family grew larger,
several families formed a group, called tribe, the family then
acquired a tribal form. Thereby the question of the chief, the
elder, the senior and the 'grey-beard' of the tribe came up who
should settle the affairs of the group.

When several tribes took form, the issue became more
extensive and there came into existence national government, and
the issues in turn became international though yet such a
government has not appeared.

With the rise of several tribes, these tribes that lived
alongside each other neither knew their common ancestors nor did
they regard each other as kith and kin. As they coexisted in one
area and shared common interests, they found that they had need for
a government in order to preserve their social system. Thus the
formation of a government from the viewpoints of history and
sociology began with the tribes' realisation of a need for a
guardian to safeguard their common interests and social system.
This guardian then became their government.

From the viewpoint of political process, this was the most
critical phase, namely the transfer of power from the tribal system
and tribal chief to a central government. This critical phase had
been accomplished in Yemen many centuries before Islam where a
central government in its true sense had been formed and this was
also the case in Ghassan and Hira where governments ruled. On the
other hand in the interior of Arabia such a governments did not
exist except in very rare instances.

Ya'qubi says in his book of history: "The tribal disputes
or problems between individuals were usually settled by a number of
persons known to be wise and far-sighted as well as unprejudiced
and impartial. They settled the disputes through elderly
intervention and arbitration. Such arbitrators were called
magistrates. Ya'qubi mentions in his book of history (Vol. 1, p.
337) the names of a large number of such magistrates, who were not
heads of a government but only arbitrators who adjudicated in the
matters of disputes. In the history of the corresponding period in
Arabia we come across only one or two cases when government is
mentioned in connection with the interior of Arabia, namely in
Hejaz and Najd. Among these accounts a Jewish historian writes that
in the fifth century A.D., that is one century before Islam, Abu
Karab, king of Yemen had assigned his son as the regent of Median.
Since this governor had been installed by the ruler of Yemen, it
could hardly be called the government of Medina.

Thus at that time while there existed governments along
the borders outside of Arabia, such as the Chassanis and
Mundherian, and those who had remained in Yemen and in the coastal
regions of the Persian Gulf, no progress had been made from a
tribal society towards a central government in the central parts of
Arabia.

Chapter 15
Role of Judaism and Christianity

In order to make a thorough study of the history of Islam,
we should also make a survey of the part played by Judaism and
Christianity in side Arabia.

We are not altogether certain of the date of the Jews
migration to Arabia, however the writer of the 'History of Judaism'
writes in this connection: "There are different views concerning
the migration of the Jews to Arabia and its causes and factors, but
there is little doubt that most of the Jews abandoned their homes
owing to the oppression of Roman rulers and sought refuge in
Arabia. If the Jews had been denied peace and tranquility in
Palestine, Europe and in the Roman holdings, in Arabia on the
contrary their living conditions were satisfactory, since there
they were no longer subjected to threats and persecution by
Christian priests, being treated kindly by their
neighbours.

What is certain is that owing to the remoteness of the
Hejaz and Najd regions, a number of Jews had migrated to Arabia
centuries before the birth of Islam, and in all probability
concurrent with the appearance of Jesus (a s.) Christ or in the
second and third centuries A.D.

According to the existing books of history, their
migrations to the Hejaz must have begun at least about five
centuries before Islam, that is to say by the end of the first
century A.D. The Jews had realised that in that region they could
live freely far removed from the oppression of Roman governors. The
most important center of Jewish settlements was Yathrib, the
present Medina. The Jews who came to Arabia, found that there was
land and water in the Yathrib region, so they built a fort for
themselves and settled down. In Mecca, too, the Jews were present
but in small numbers.

Those who migrated from the north to the south found their way to
Yemen, where the number of the Jews was not so great, but there
occurred an event as a result of which Judaism became the official
religion of Yemen. It so happened that Abu Karab's son was the
governor of Yathrib, when his father was king of Yemen in the fifth
century A.D. The inhabitants of Medina rose in revolt against this
governor and killed him. Abu Karab, despite being engaged in a war
with the kings of Iran over Yemen, on his way came to Yathrib and
in order to punish the Jews and Arabs of Yathrib who had risen
against him, and thereafter to proceed to the war with Iran. When
he reached Yathrib, the inhabitants went inside their forts and
shut the gates and took refuge within: Abu Karab besieged the
forts, and as the siege drew on, the people in the forts were faced
with acute shortage of food. At this time a number of Jewish rabbis
came out of the forts and approached Abu Karab and declared that
only four foolish men had killed his son, and begged the king for
his forgiveness. In this meeting they started reciting some Jewish
teachings for Abu Karab who was a heathen; their ardor so
influenced him that he embraced Judaism and at once returned to
Yemen. When Abu Karab and his courtiers accepted Judaism as their
religion, they began to propagate that faith. After Abu Karab died
some time later, one of his sons, named 'Dhunavas' or 'Dhunuvas'
became the king of Yemen and formally and zealously propagated the
Jewish faith in Yemen and so it became the official religion of
Yemen where they set about building a number of synagogues for the
Jews. This happened about eighty or a hundred years before the rise
of Islam.

Thus we witness that in the Arabia of that time, in the
north existed the Jews and Christians, in the east the Zoroastrians
and followers of Mazdak, the Iranians' religion, in the south and
in a part of Yathrib the Jews, and in other parts were idolaters
and Sabeans and followers of numerous other religions.

Chapter 16
Judaism in Arabia

The author of the 'History of Judaism' has recorded that the
Arabs treated the Jews kindly and associated with them treaty
resulting in frequent intermarriages among them. On the whole the
Jews exerted a great influence upon the Arabs since, firstly, they
were well versed in economics and could hence manage the economy of
those regions and, secondly, compared to the Arabs lettered and a
people of the Book and consequently possessed higher learning than
the Arabs who were quite illiterate. They could narrate tales and
talk about many topics with the Arabs and hence gained considerable
respect. While the Arabs could neither read nor write, most of the
Jews were familiar with reading and even writing to some extent.
Judaism exerted such a strong influence that a group of the Quraish
tribe, namely Banu Kunanah had embraced Judaism.

Chapter 17
Christianity in Arabia

The position of Christianity was a special one in Hejaz
and in the Arabian peninsula. This religion had not made any
inroads into Arabia till about the time of the Prophet of Islam,
that is to say about a century and a half before the birth of
Islam. Just as today the Christian missionaries go to African and
South American lands and penetrate into the forests to propagate
their faith, at that time, too, they went to the dry deserts of
Arabia with the object of spreading their religion. The first group
of Christian missionaries went to the Najran area. They so greatly
influenced the people there that the first Christian sector took
shape in Arabia. The Christians of Najran commenced their
missionary work, and alongwith other missionaries who arrived from
outside, founded a center of propagation in the interior of Arabia.
At this time, as it has already been stated, Dhunuvas, the King of
Yemen had embraced Judaism. Then there occurred a collision between
this Jewish king who applied much pressure to spread Judaism in
Arabia and the Christians of Najran. This clash had a political
background in that the Emperor of Abyssinia coveted Yemen, the
neighbour across the sea. To retaliate this clash, Dhunuvas came to
Najran to wipe out the Christians of Najran. Thhis episode has been
narrated in the holy Qur'an under the title of "the story of
Ukhdood"[12] where this deed has been condemned. Dhunuvas killed
many of the Najran Christians and burnt a number of them alive.
This roused the Christian Emperor of Abyssinia as well as the Roman
Emperor to come to the aid of the Najran Christians. But as the
Emperor of Rome was too far from Yemen he asked the Emperor of
Abyssinia for help and asked him to take the revenge of this
massacre from Dhunuvas and the people of Yemen. That is how the
episode of Abraha and the Abyssinian campaign to Yemen occurred.
Abyssinian troops reached Yemen and captured it. Dhunuvas and a
large number of Yemenese were killed, and thus Christianity
replaced Judaism in Yemen By the order of the Abyssinian governor
officially churches were built there, eventually resulting in the
story of Abraha and 'Amul-Feel.'

In this way, in Arabia at the time of the rise of Islam,
Judaism took the first place, Christianity the second,
Zoroastrianism third, Sabeans, who followed a kind of idol worship
reaching as far back as the creeds of the time of the Prophet
Abraham (a.s.) came fourth and some local faiths followed fifth in
place as mentioned in the holy Qur'an.[13] Thus from the viewpoint
of religion, the Arabian peninsula of that time was under of
influence of multiple faiths.

To get better acquainted with the peculiar conditions
prevailing in Mecca, Medina and Ta'if, the three cities closest to
the birthplace of Islam, further explanations are in order As
already stated, in the second and third centuries A.D. the Qahtani
Arabs migrated to various parts of Arabia, and a group of them
named Banu Khuza'ah went to Mecca and seized the reins of affairs
there however, before the arrival of Banu Khuza'ah group, various
Isma'ili tribes of the 'Adnani Arabs had dominated that region, the
most important of whom were the Quraish tribe. Till that time
however, this tribe had not assumed the importance it gained later
on. When Banu Khuza'ah gained predominance in Mecca and secured
control over the affairs of the Ka'aba, a child was born in the
house of Quraish named Qussi bin-kalab, whose mother was of Banu
Khuza'ah and father from belonged a branch of the Quraish tribe. As
Qussi grew up, he decided to take back from the non-Quraish all the
positions which had been taken away from the Quraish family at
whatever the cost. This included the custody of the keys and
coverings of the holy Ka'aba, positions that were highly esteemed
and which position should have been inhabited by his uncle on the
mother's side. Qussi's uncle was a drunkard and a libertine.[14]
Qussi as it happened, bought this position from his own uncle for a
wine skin and one camel to barbecue and this idiotic deal became
proverbial in the history of Arabia,[15] thus the phrase 'Qussi
Deal' implying an infamous and a stupid deal.

Qussi was a competent youth who gradually came to dominate
Mecca completely and took control over all its affairs. From the
time of Qussi bin Kalab onward, although no government had been
formed, however a set up in Mecca takes shape as a result of his
policies and ideas. According to his views the various tribes of
Mecca, especially the branches of the Quraish tribe were involved
into creating a central organisation and establishing a relative
order in the society.

Chapter 18
Situation of the Heading Tribes of the Quraish

The Quraish tribe had many sub-tribes, however the leading
ones were: The Hashemis, Umavis, Nufelis, Abduddaris, Asadis,
Timis, Makhzumis, 'Adavis, Jamhis and the Sahmis.

There were the prominent sub-tribes' branches, but there
were also others, less significant clans. At that time there
existed only two or three positions in connection with the Ka'aba.
To make these clans to co-operate with one another, Qussi bin Kalab
created a number of new positions, giving each of the clans a
position to be content with, and so abstain from internecine
fighting. Thus it would appeal that the creation of designations
had a long precedent! Concurrent with the birth of the Prophet of
Islam there existed about 15 positions in Mecca, each of which
pertained to one of the prominent clans of the Quraish as
follows:

	
Position of the Keeper and custodian of the Ka'aba was the
top most in first-rate precedence.

	
Position of the provider of water to the pilgrims. During
the pre-Islamic pilgrimage those who visited Mecca were not
familiar with the water wells, and as they all needed water, the
task of bringing water from the neighbouring wells and offering it
to pilgrims was assigned to a branch of the Quraish to act as
wardens over water Georgie Zeydan narrates that they devised open
tanks of hides and filled them with water for the pilgrims to
take.

	
Position of reception and hospitality. To attract more
visitors to Mecca and make their market brisk, as well as to
preserve the Arab custom of acting as lordly hosts, they laid out
feasts for the pilgrims as their guests, and this task was assigned
to a particular branch of the Quraish tribe For this purpose they
collected contributions to provide free meals to the
pilgrims.

	
Position of flag-bearer. Mecca had a flag called the Eagle
banner which was used in the time of war. This flag was kept in the
family whose chief would bring it out in the event of war. In the
time of the Prophet this banner was in the hands of the Bani
Umayya.

	
Position of Dar-un-Nadwa or Dar-u-Showra. One of Qussi's
initiatives was to build a house near the Ka'aba, called
Dar-en-Nadwa.[16] Dar-ul-Nadwa means a meeting place or assembly
for consultation. Whenever an issue of importance rose for the
Quraish in general, their chiefs and elders who were truly the
people's representative assembled in that place, discussed the
matter and came to a decision about it and whatever the majority's
decision carried it out. What is noteworthy however is that
according to the laws of elections of Qussi bin kalab, one of the
pre-conditions was that the tribes and clans representatives should
not be less than forty years of age. Today young people could well
protest against such a law on the plea that it meant favouring the
old people as they accepted only over forty years old. In those
days, however, they wished to have well tried and experienced
peoples' representatives, though at the same time we read in the
biography of the holy Prophet of Islam that Abdul-Mutallib took
Muhammad (a s.) as a child along with him to Dar-un-Nadwa, even
though the admission of a person below the age of forty was
forbidden. The first time Muhammad (a.s.) was taken there, they
were displeased, but after that they agreed that he could enter -
but that is another story.

	
The charge and leadership of trade caravans was held by
the Bani-Umayya.

	
The institution for the payment of blood-money and
compensation. Sometimes when a member of a tribe was killed by
someone from another tribe, in the first place was a demand for
compensation and indemnity or a fight would ensue. Thus the fine
had to be collected, and one of these families was responsible for
this task of determining the share, collecting them, and handing
them over to the claimants. This was in fact a kind of office for
public funds related of course to blood-money and
reparations.

	
Administration of the arsenal. This was a large tent where
arms and weapons were collected in the event of war and distributed
judicially among the soldiers.

	
Management of army stables: a task given to a branch of
Quraish tribe to take care of the remounts such as horses and
camels necessary far the war effort.

	
Assigning of envoys or ambassadors: Sometimes it became
necessary to dispatch envoys abroad. As we shall see later, envoys
were required to travel to Abyssinia to pursue the question of
Muslim emigrants to that country.

	
Position of administering justice was given to a special
committee of Arabs.

	
Position of the Key Bearer of the Ka'aba, as distinct from
the position of the custodian. As you may be aware, pilgrims to the
holy shrines often made offerings of gold coins in the holy
shrines. The pilgrims who visited the Ka'aba often brought vowed
offering for dropping them within the sacred grille. Once a year or
every six months the custodian would open the door of the Ka'aba,
collect whatever had been offered and then divide that amongst the
various clans.

	
Position of the repairs and maintenance of the holy Ka'aba
and other buildings of Mecca which were entrusted to one particular
clan

	
Position of "Ansab and Azlam", which could be called the
office of lottery. There was a custom among the Arabs called "Isar"
(from "Yusr" meaning ease and plenty) incidentally the Arabic word
is also related to 'gambling and lottery' At present, too, in
winter there comes a time when a villager has consumed whatever he
has in store, is left with nothing, and is in dire need Such
conditions often occurred in Arabia during winters particularly
when rainfall was scanty in spring and summer Such a custom also
exists in remote parts of Iran near the annual spring festival. So
to provide relief the Arabs resorted to a measure by which a part
of the wealth of the rich would be contributed to help the needy.
Such practices are common among people who have not developed a
secure economic system and are faced with straitened
circumstances.

The Arabs invented a lottery as a game of chance This game
of luck was played as follows: They took ten wooden shafts, on
seven of which they wrote a number of shares from one to seven
serially and the remaining three were left blank. These shafts were
then handed over to a trustworthy man. Then a camel was bought, and
the price of it was paid by drawing lots with these wooden beams
which determined the share of the money to be paid by the
participants. With this money the camel was bought and slaughtered,
and the meat was distributed on the basis of lottery members again.
These wooden shafts were called 'Ansab' which in from 'Naseeb'
meaning destiny. They also had another form of lottery called
'Azlam' which served for divining whether a step should be taken in
a matter or not.

Here they prepared seven small wooden shafts on each of
which either a positive load as 'do it', or negative indication
such as 'don't do it' or 'to your advantage' or 'to the advantage
of the other side' etc. were written and one of them was left
blank. Whenever a person was undecided about what he should do in a
matter, he would go to a diviner who employed these shafts for
fortune-telling, and drew a lot from under a cloth, and that shaft
indicated to him what he should do.

The above systems of 'Ansab' and 'Azlam' were entrusted to
another clan of the Quraish tribe. Thus the allocation of the said
positions was intended to prevent disputes and war, but clashes
nonetheless occurred from time to time. However, sometimes disputes
would rise and through the application of this organisation, albeit
defective, they managed to prevent wars.

After Qussi bin-kalab no armed clashes occurred between
the branches of the Quraish tribe, except an old one and that too a
minor one. The period following Qussi in Mecca was a period of
transition between the tribal and control government's
establishment. For, as you can see, in this period discussions
regarding types of organisation, positions, division of
responsibilities and political order were taking place in Mecca.
That was the situation as it prevailed in Mecca.

Ta'if, on the other hand, was more or less under the
influence of a single tribe named Bani Thaqif It was a small but a
flourishing city controlled by that tribe. However Medina offered
an interesting perspective. As already stated, it has been
predicted at the beginning of the second century A.D. that the
Mareb Dam would collapse, consequently a large number of the
Qahtani Arabs of Yemen migrated to the north and north-east. Two of
these clans namely the Aus and Khazraj having reached Yathrib,
found it to be a suitable place and decided to settle down there.
But before the arrival of the Arabs, the Jews had chosen it to be
their home, and thus they were its original residents. The
new-comers, namely the Aus and the Khazraj were delighted at the
beginning to pay tribute to the Jews because they were weak, alien
and emigre guests. Meanwhile the Jews, too, were politically astute
and for a long time coexisted with the newcomers.

After a time the Jews found a rather powerful and despotic
ruler who encroached upon the Aus and Khazraj, giving rise to
continued fighting between the Jews and the Aus and Khazraj tribes.
The latter, owing to their relations with the neighbouring Arabs
who had a common race and spoke the same language, grow in numbers
and enhanced their influence, as well as received assistance from
their Arab allies in their conflicts with the Jews. Gradually
therefore the power of the Arabs went on the increase while that of
the Jews diminished in Medina. So long as the Aus and Khazraj
remained united, everything was in their favour. But an incident
occurred that caused a rift between them resulting in a war. The
sly Jews made the utmost use of this difference, and did their best
to intensify this dispute.

Close to the time of the Prophet's ordainment, this
dispute between the Khazraj who were the larger tribe and the Aus
who were the smaller, carried on. The Khmazraj who were sub-divided
into several clans, decided to choose a king for themselves. As you
are aware, Mecca was then passing through a transition phase
between the tribal and centralised governmental systems, and
Medina, too, was passing through a similar process trying to pass
from the tribal phase to a governmental stage.

Thus for the first time in the history of the Arabs in
Medina, this became the common topic and ground was prepared that
all should swear allegiance to Abdullah bin Abi, a respected man
among the Khazraj tribe, and make him the king and make ready a
throne and crown for him This matter had a lasting effect from
various aspects on the future history of Islam. This subject which
might appear small and trifling, was really quite consequential and
will be discussed further. It was under such socio-economic and
political conditions and the state of religious beliefs that the
Prophet of Islam declared his mission in Mecca inviting people to
the new faith.

This was the brief situation in Arabia concurrent with the
rise of Islam with reference to its historical background which
bears relation with our subsequent discussions.

Chapter 19
Iran Before Islam

The starting point for our discussions has been chosen
from an aspect which in fact marks the origins of Islam, and from
another viewpoint, is inseparably linked to the study of
ideological, social and practical problems. This approach is also
more compatible with the natural course for pursuing these studies.
In order to study Islam in its correct, historical perspective, for
obtaining a clearer understanding, it was appropriate to have begun
with a familiarisation with the region of its birth, namely the
Arabian peninsula incorporating Saudi Arabia (Hejaz and Najd),
Yemen, the sheikhdoms along the Persian Gulf littoral and the Sea
of Oman. We also generally commented on the geographic, social,
racial, lingual, religious and economic conditions of that
region.

Henceforth our discussion will be related to those
civilised regions which bounded the Arabian peninsula of the
time.

These civilised regions could basically be divided into
two parts: in one part consisting of small free status , linked
with the Arabian peninsula and possessing small local governments,
which should however be regarded Arab settlements though most of
them were installed by great powers. One of these which had parts
of Iraq under its influence was the government of Hira (or the
Nu'manis and Munadherah) under the hegemony of Iran. Another was
Yemen which, being within the Arabian peninsula, had an independent
government. For about 150 or 200 years this government had been
installed either by Iran or Abyssinia till about the time of the
rise of Islam. In the other part were the states in the western
part which included the present day Jordan and Israel. This was the
Ghassani government which was under the hegemony of Rome. We will
have a short and brief discussion about these three small
governments in their proper place, since these three states
happened to have a significant role in the contemporary history of
the rise of Islam which merits particular attention.

Chapter 20
A) Ancient Iran

The Arabian peninsula of that time was bounded by four
powerful, strong and civilised nations with rather well established
governments. Of these four countries, two could be rated as first
class and the other two as second class powers. One of the first
group was Iran which extended on one side as far as the Tigris and
Euphrates and Shatt-al-Arab, namely upto the middle of the present
day Iraq and included the Caucasus and the present Iran itself; and
on another flank included Turkestan, Afghanistan, a part of
Pakistan as far as the Hindus (Sind) River valley. In these regions
there lived a people with a long and civilised past which had
undergone many tribulations and change, and were regarded as the
great neighbours of the Arabian peninsula. The fact is that if we
wish to speak on the basis of common usage, Arabian peninsula was
just a stretch of desert to which no one paid any attention, and
the use of the word 'neighbour' could hardly apply to Iran with its
immense size and grandeur as compared with Arabia. But here the
discussion is not about great or small but only to become familiar
with the geographic neighbours of Arabia.

The second great neighbour was Rome which also neighboured
Iran. It was a great power including northern Iraq, present day
Turkey and the Balkans, and was known as Eastern Rome. When we
mention Rome in this discussion it implies the Eastern Roman
empire, since western Rome with its seat in Italy neither remained
a great power at that time, nor had any relation with Islam. Of
course western Rome of that time included Italy, a portion of
Yugoslavia, Albania, some part of Spain and even a part of France,
thus Europe of that time was only one country under Rome. Other
peoples living beyond its limits were called Berbers.[17] Byzantine
or Eastern Roman Empire possessed such greatness at that time that
it was far above comparison with the other Rome. Western Rome rose
to greatness after the Muslims had overthrown Eastern Rome, and the
caliphs, namely the Ottoman rulers and kings, had captured the city
of Islambol or Constantinople. It was then that in the 15th century
A.D. learned men of Eastern Rome fled to Western Rome and became
instrumental in causing the Renaissance and provided the base for
the present civilisation of Europe and the western world, because
during the period which we are discussing, Western Rome was hardly
great and indeed was regarded as a second rate power.

These were the great neighbours of the Arabian peninsula.
The other two second-rate neighbours were, firstly, Egypt which
included the present day Egypt, Libya, Tunis and some part of
Sudan. Although this country held some importance from Islam's
viewpoint, yet it was not considered a great power such as Iran and
Rome.

The next neighbouring country was Abyssinia which included
the present day Abyssinia and some part of the Sudan, In this
region, too, there was no powerful government, though in Islam's
times it was an empire with a considerable past having a
civilisation and characterised by noteworthy social and religious
freedom.[18]

As is evident while surveying these countries, only two
other regions remained in the entire civilised world, namely China
and India, and beyond these two we do not find any other place in
the world which could be termed civilised, This detail has been
mentioned here because certain people, especially among the
educated class whether in Iran or here in Germany raise the
question whether the prophet brought Islam as a universal religion,
and if so, how much did he know about the world outside the Arabian
peninsula? The answer is: firstly, that we do not call a person
'prophet' on account of his having been formally educated or having
studied books and maps etc. A prophet to us is a person who
acquires all the necessary knowledge through divine revelation, and
this is without bounds or limits. Secondly, the Prophet (a.s.) in
his own time, had sent communications to the rulers of these
regions and hence the question whether the Prophet was aware of the
other non Arab nations and their basic needs would seem to be a
childish question. History has recorded that the Prophet (a.s.), in
the third year of his ordainment, was commanded by God to make his
call to Islam public and declare it to all his neighbours,
relatives and the Quraish. For this purpose he issued an open
invitation inviting all to his house, and declared that they would
soon have a religious code which would open the gates of the
palaces of (Khusrow, the Emperor of Iran) and of caesar and other
rulers. Also in the sixth year of his ordainment, he sent letters
to the rulers of the three small regions of Hira, Ghassan and
Yemen; first to Bazan king of Yemen, then to Khusrow Parviz emperor
of Iran, then to the emperor of Eastern Rome, then to the ruler of
Egypt (Maquqass), and next to Najashi (Negus) king of Abyssinia.
All these letters have been recorded in history, and there is no
doubt or question about them. What remains to be said is whether
the Prophet of Islam knew of such places as India and China or not.
Anyone who has the slightest acquaintance with Arab's history would
know that one of the principal occupations of life for Arab
merchants was the transportation of goods. There they carried from
China and India via the Sea of Oman and Hejaz to Europe, i.e. Rome.
Thus, not only the prophet but Arab traders as well were familiar
with India and China and even their products such as spices,
perfumes, handicrafts and China ware which were the industrial and
agricultural products of India and China at that time. Trade in
such commodities was a part of the commercial pre-occupation of the
Arabs of that time. Therefore in discussions should someone raise
the question whether the Prophet of Islam was aware of human
civilisations existing in the world or not, becomes quite
irrelevant. It is likely someone may ask Prophet knew of the
inhabited regions of the earth, though we could not possibly answer
this question, since we do not believe that he know everything but
rather that whatever he needed to know was provided to him through
revelation. I really cannot imagine if the Prophet (a.s.) needed to
know about all these places in those times.

Chapter 21
Geographical Situation

The reason we brought up Iran for discussion is firstly,
there are certain pertinent points about the Sassanid period such
as the rise of the Mazdaki code of life that needs be studied and
emphasised. It is an interesting discussion which will be pursued
for a comparative analysis subsequently. From the point of view of
natural environments, if we were to compare Iran with Arabia, it
could be said that Arabia as the birthplace of Islam was a poverty
stricken, dry and deprived region whereas Iran or at least some
parts of Iran were populated, flourishing and affluent.
Incidentally, the areas of the great Iranian plateau which were
contiguous to Arabia were all green and included the western slopes
of the Zagross mountain range and parts of Lorestan, Bakhtaran,
Hamadan and present Kurdestan, as well as part of Mesopotamia along
the banks of the Tigris and Euphrates, all of which are green and
full of palm groves, so that in those times the Arabs called these
lands the Black Land's. This was so because as of the dry, sandy
deserts came to this part, they would notice a dark horizon which
in fact was the palm groves and other trees, whereas in their own
dwelling places there were only old trees in the rarely found
oases. During one journey which I happened to have undertaken I
noticed how poverty stricken the region was. Concerning the region
along the east coast of the Red Sea, one comes to realise how
unprivileged it is since despite its proximity to the Red Sea, no
habitation or even a tree could be seen from Jordan right down to
Jedda. The seashore, too, totally barren, has nothing more to offer
than sand and ground. I don't know whether it is the soil that is
bad or the wind which blows in the direction of Africa and carries
the vapours of the Red Sea towards Africa because if there were no
winds, some of this vapour might have remained to produce rain
fall. However, all the vapour is carried towards the opposite side
of the sea, namely to Somalia and Abyssinia which derive full
benefit. In any case if we were to make a relative study of the
area, it will be seen that the region which is adjacent to Arabia
in the east is the best part of Iran from the viewpoint of natural
environment next of course to the Caspian Sea littoral shores which
is a thriving and populous region. It is interesting to know that
the average population density in the regions of Gilan and
Mazandaran is 100 persons per square kilometer, whereas for the
whole of Iran the average is 16. The approximate area of these two
provinces is 30,000 square kilometers, and they are so flourishing
and populous that about three million people live.[19]

Aside from this prosperous region which was not contiguous
to Arabia, the western regions of Iran and eastern part of Iraq
which neighboured Arabia, were comparatively prosperous and
utilizable from the aspects of climate, vegetation and other
environmental factors.

From the viewpoint of area, the border of Iran reached the
Sind River valley including the greater part of Afghanistan as far
as the Oxus and Jaxartes Rivers and above the Araxes River which
included the present Caucasia upto and including the Shatt-al-Arab.
There were the boundaries of Iran then and hence Arabia stands no
comparison with Iran. At the time of the rise of Islam and even
before that, the eastern regions of Iran were called Khorassan in
general, a name which is derived from 'Khor-Assa' meaning the
region of sun rise, owing to its being situated in the east of
Iran. Thus the eastern part of Iran of those days included
Khorassan, soutlhern Turkestan, Afghanistan, Baluchestan and
Sistan, all ofthem together bearing the name Khorassan.

Chapter 22
Civilisation

The Iranian civilisation is considered to be an Aryan
civilisation, having a precedent of eleven and even twelve
centuries prior to the rise of Islam, after having evolved from a
nomadic and tribal society to a central authority, whereas Hejaz
had not till then reached the stage of a central government. The
first government established in Hejaz was under Islam, whereas the
government of media (Ecbatan) had been set up twelve centuries
before that of Islam, in Hejaz. It will be an interesting example
to quote from an inscription by Darius at a public works project.
This inscription is naturally composed in a royal and a pompous
style usual in that imperial age, however the content of it is
rather interesting. Darius ruled in the years 550 to 529 B.C. The
first Iranian inscription dates back to his reign, that is to say
prior to him there were no such inscriptions. After a short period
of chaos and disorder, Darius was able to establish a vast empire
in Iran extending as far as Egypt including the entire region of
Shaam, Syria and Egypt, and had thus become a neighbour of Greece.
At that time the Eastern Roman had not risen, but there was the
Roman Empire in the west which had not till then gained any
importance. In the time of Darius the two countries of importance
were Greece and Egypt. When Iran conquered Egypt, it also brought
Greece under pressure. In the wars of that time, Darius frequently
waged against the Greeks, he had to employ the sea route since the
Greek territory consisted of a number of islands and land campaign
would not have been feasible. As the Iranian ships had no access to
the Mediterranean, Darius decided to open a sea way for the Iranian
warships to reach the Greek shores. Thus he ordered a canal dug
which was the precursor of the Suez Canal linking the Mediterranean
Sea via the Nile River to the Red Sea. Darius describes the history
of this canal in an inscription as follows:

"Ahura-Mazda, the great lord who created the lofty sky,
created Man, created Man's good fortune, raised Darius to kingship,
has assigned to King Darius this great empire with all these
precious horses and multitudes of people.[20] I am King Darius,
great king, king over many varied races, king over extensive and
remote domains, son of Vishtasb of the Achaemnids; so declares King
Darius: I am a Parsi. I govern Egypt from Pars. I decreed this
canal be dug to link the between a river called Nile which flows in
Egypt to the sea which reaches Iran.[21] This canal has been dug by
my command and the ships have sailed via this canal from Egypt to
Iran as I had desired."

Thus we see that twelve centuries before the rise of Islam
in Arabia, a great and powerful government existed as its eastern
neighbour. There is little doubt that amongst the past rulers of
Iran Darius was an outstanding figure from the standpoint of ideas,
capabilities and policies. This is especially true in connection
with his attitude towards the conquered lands since, unlike other
great conquerors of the world, he gave more importance to the
administration of his domains than merely to conquer them. After
retrieving his ancestral territories i.e. the domain of his
ancestor Kurosh, he had no inclination to add further territory to
his realm, and only wished to create to an extent a welfare
administration for his subjects in the extensive realm of Iran of
those days. This is a notable aspect of the life of Darius, and
thus, according to the writings of orientalists, his
accomplishments in that age are definitely outstanding, though this
point is not relevant to the present discussion.

Chapter 23
Class Structure and Social Divisions

Briefly then, such a government existed in the region, in
the eastern neighbour of Arabia, about twelve centuries before the
rise of Islam, however the basis and nature of those civilised
governments were quite different from the Islamic government that
followed. In fact these two were essentially unlike each other,
since that civilised realm was charaterised by a deep class
system.[22] In the extended period of human life, vestiges of which
can still be observed in backward societies, people were since
birth divided into various classes or castes so that the children
of the lower class were naturally condemned to remain inferior and
had no right to ascend do a higher class. Such was the class
structure then existing.

This class structure existed in Iran, too. As far as I can
recall from my studies in history, the seat and center of this
caste system was in India, and since the civilisations of Iran,
Greece and Rome have been Indo-European in origin, this Indian
concept of class society travelled wherever Indian civilisation
asserted an influence. But the cruelty and severity which were
observed and are still to some extent prevalent in India in
enforcing this system, have not been observed else where or in
Iran.

In Iran of that time, class system and social attitudes
and perceptions took the form that the king was absolute and the
concept of 'Shahinshah' or king of kings was introduced in the time
of the Medes well before Kurosh and Darius.

The royal class was considered super-human, and other classes were
related to common people who were divided into several classes: In
the time of Darius the upper most class were those on whose
shoulders rested the pillars of the ruling monarehy, namely
soldiers who were held above all others in being given social
privileges. The second class comprised the farmers[23] and in the
third class were included the artisans. Thus there were three
classes in the Achaemenid time. History does not mention any
organised group named clergy as such in that period, but of course
there have been priests in the same way that there had been a faith
and religion.[24] The clergy as a class made its appearance in the
Sassanid time, and as it will be explained later, this class of
priests came to be regarded as the first class, warriors and
soldiers as the second class, clerks and civil servants as the
third class with the farmers artisans and craftsmen falling in the
fourth class.

In his epic 'Shahnameh', Ferdowsi, has this to say about
these classes:

There was a group called Katuzis (priests) who were
engaged in worshipping,

The next in rank were the Neissaris (military) who
were warriors, lions of battle, honour of the army and
country;

Then came the Nassoudi (farmers) to whom all are
indebted; for, they plough, sow and reap that they may not be
blamed;

The fourth group were the Ahyu-Khashi (artisans) who
used their hand to shape unruly substances, and employed their
ideas and intelligence.[25]

The above were what Ferdowsi has described in his
Shahnameh, but according to Tho'alebi[26] there were the following
classes: 1. warriors, 2. priests and physicians, 3. clerks and
government employees, 4. farmers, craftsmen and artisans,.
Tho'alebi's description appears to be historically more reliable,
since Ferdowsi's Shahnameh is mostly based on hearsay.

In a letter written by one of the governors of northern
Iran to the king of Tabarestan, priests have been accorded the
first class, warriors the second, clerks the third, and labourers
the fourth class; a classification which differs from
Ferdowsi's.

In any case the Priests and soldiers constituted the first
and the second classes or vice versa; clerks and government
employees the third class, and farmers and artisans made up the
fourth class.

In such a society the class implied that the child of a
farmer, or artisan or tradesman could when grown up become a good
farmer, or artisan or tradesman, but he could never entertain the
thought of raising his social status to that of a clergyman, a
warrior, a clerk or a government servant; he did not belong there
and he did not have the right to hope, except in very exceptional
cases when a person could be elevated by the king' s special decree
to a higher class. This of course meant an upgrading limited only
to that person's lifetime for the education of special talents and
skills.

This social system with such limitation was quite contrary
to what Islam introduced later on. The class system has purposely
been discussed here because in the discussion of various faiths and
creeds especially in the Sassanid period of time, this subject will
gain importance and deserves particular attention.

Chapter 24
Progress in Learning

We will deal later with the state of learning and progress in
this field during the Sassanids period as concerning scientific and
industrial progress in the Achaeminid period in Iran, no
substantial evidence is available. However, what is certain is that
Darius could not have succeeded in administering such an extensive
realm, without a stock of knowledge and learning. However, are
particular aspect which occurs in historical evidence is that the
sovereigns of Iran seemed to have cherished the idea that all the
civilised lands of that time would eventually become part of Iran
even though two other states existed.[27] Thus we witness that the
great physician of that time is a Greek, and the renowned
geographer who was sent to the Sind valley by Darius to .survey
that land, and prepare a report, was, too, a Greek.

Even the best and the finest of warriors of that time were Greek,
the reason being that in Darius' mind these subjects were not
non-Iranians, but were regarded as citizens of the greater Iran.
Therefore, it did not occure to Darius and other kings that the
people of central region who lived close to the seat of the
government should remain among the artisans and tradesmen of the
fourth class, while physician, clerks, and warriors should be from
Greece, Egypt and outlying regions! So the scholars were brought
from the outer regions of the empire while locals comprised the
artisans and craftsmen. It is for this reason that the history of
that time fails to indicate any outstanding Iranian scholar who was
not of Greek, Egyptian or Indian stock. That does not mean of
course that such individuals did not exist. Very little historical
evidence is available and addedly, most of the available sources
are of Greek origin, and the Greeks were not behind others in
holding nationalistic prejudice - if anything, they were well ahead
in this respect. Therefore, it becomes difficult to reach a verdict
in this matter. Anyhow from the point of view of academic learning,
no distinguished scholars in particular fields appear in Iran or in
India or in Ionia, in the south of Turkey near the Mediterranean,
who could equal the personalities from Phoenicia, Chaldea, Assyria,
Greece and Egypt. In Phoenicia, which included a part of Lebanon,
Syria, Palestine and a small portion of Jordan as well, we come
across such individuals who were superior to Iran in learning. From
the economic aspect, too, they enjoyed better conditions, and were
richer and more prosperous than Arabia.

Chapter 25
Religion in the Achaemenid Period

In Iran, according to available sources, there existed a
faith called Mizda'i which professed faith in one god named
Ahura-Mizda, a name, having a root which is similar to a Greek
word, meaning 'great and possessor of wisdom', hence Ahur-Mizda
would mean the great god of wisdom and reason. This faith professed
belief in god as the unique creator of the world, and a belief in a
number of secondary and tertiary gods, and in angels, in the
resurrection which is all very significant, and also in good deeds
as something very essential. Thus it is a highly interesting point
of note that as a result of such basic religious education in
ancient Iran, Islam spread so swiftly eastward.

The Mizda'i religion during subsequent periods became
corrupted with superstitions so that a man called Zoroaster
appeared to reform the Mizda'i religion. His place of appearance
has been a subject of controversy in history.[28]

Of course Zoroaster is not a prophet but a reformer of the Mizda'i
code. As to the appearance of Zoroaster quite odd accounts are
related in history about the place and the date of his appearance,
though generally historical indications place his appearance about
six centuries B.C. simultaneously in regions which had a common
origin and similar conditions, namely India and Iran. In Iran
Mizda'i faith is an ancient religion, and in India Brahmanism is an
ancient faith, but no evidence is available about the date of
origin of either of them. Mizda'i faith was later on corrupted by
superstitions, and Zoroaster as the reformer makes his appearance
in Iran. In India Brahmanism, too, gets mixed with superstitions,
and a man named Buddha appears to reform it. There is a great
resemblance between the life of Zoroaster and Buddha in all the
phases from the beginning to the end. In the Semitic regions, too,
six centuries later, namely concurrent with the rise of Jesus[29]
Christ (a.s.) the main faith had been the monotheistic religion of
Judaism. This religion to faith was spoilt by superstitions, and a
man named Jesus rose to fight those superstitions. In this way the
life of Jesus Christ (a.s.) resembles those of Zoroaster and
Buddha. I do truly wish that I could have delved in deeper study in
the similarity present, especially in the case of Zoroaster and
Buddha, as both of them have a fifty percent resemblance with the
lire of Jesus. There is another common characteristic between the
lives of Jesus and Zoroaster; the history of Christianity shows
that Jesus was ordained as a prophet at the age of thirty. It is
said that Zoroaster, too, rose at the same age as a reformer to
correct the Mizda'i code by the order of Ahura-Mizda.

Before the rise of Zoroaster, according to the available
testimonials of history a class named the Magi held responsibility
for religious practices in Iran especially in Azarbayjan, as
keepers of the fires. It is has been said that Zoroaster himself
was at first either of the Magi class or in contact with them and
had even wished to become a Magus. There is a frequent mention of
Magus and Magi in the Achaemenid inscriptions, but no mention is
made of Zororaster. In Zororaster's hymns, called 'Gathas', no
mention has been made of the Magi except in one place, and no
mention is made of Darius and Achaemenids at all. Thus it is not
clear for us whether the religion in the time of the Achaemenids
and Darius' era had been Mizda'i faith or zoroastrianism or
different schools of Budaism. What is certain, however, is that
Judaism had existed as a religion and then had been patronised by
Darius.[30] This point is mentioned in the Jewish holy books as
well as historical records.[31] What also appears certain is that
in those days in 'he realm of Iran various faiths had been
prevalent, and there may not have been a formal or a state religion
as such especially since no mention is made of Zoroaster in the
inscriptions of Darius, nor has there been a mention of the
Achaemenids in the 'Gathas'. This could lead us to deduce that
state and religion had separate existence, allowing people to
practice their own religion and letting the government proceed with
its own function. It is in the Sassanid period that religion gains
the government' s support and there is a state it became the
religion of the country. This aspect warrants an exclusive and
objective study of the Sassanid period since it is closely related
to the age of the rise of Islam.

To sum up, this eastern neighbour of Arabia was twelve
centuries ahead of Arabia, the birthplace of Islam, in extent,
greatness, power, natural resources, social, technical and
administrative progress and attainment of central governmental
organisation and also historical precedence. How, then, did it
happen that such an advanced country should succumb so easily to a
newly-risen movement originating in Hejaz, is the topic for our
further discussion.

Chapter 26
Iran in the Sassanid Period

Iran under the Sassanids went through a glorious age
distinct in its history. Observations related from this period
reveal why Islam spread so rapidly in Iran. Also to be kept in
mind, there had existed their natural propensity, dating back three
or four centuries for the acceptance of such a faith as Islam. This
subject, too, will be discussed briefly.

In the year 224 A.D. almost four centuries before the rise
of Islam in, Iran the Sassanids succeeded the Ashkanian
dynasty.[32] The Achaemenid rule had its root in Fars, but the
Ashkanis were not from that region. The Sassanids once again rose
from Fars, and a chief named Ardshir Babakan who was a descendant
of Sassan and a governor of Ardavan V, the last Ashkani king,
decided to set up a central government modelled after the
Achaemenid dynasty with greater Fars as its base including the
present Khuzestan.

Within a short time Ardshir managed to gather forces and
mobilise them and seize the control and then, after much struggle,
establish the government of Iran on the same model and the same
extent as the Achaemenid realm.

Chapter 27
Supremacy of Religion and Political Power

Ardshir was a descendant of Sassan who was a priest, and as such
in his psychological, hereditary and personality make up, it
asserted decisive influence so that at the assumption of power he
decided to establish a government on the basis of religion, and
make that religion the state religion of the country so that the
two pillars of power, politico-military administration and religion
should form as the foundation of his rule. Whether this concept
originated from a personal inspiration of Ardshir attributable to
descent from a priest, or whether it was a social dictate of the
time which his observations led him to believe and which would make
his rule smoother, is not an easy question to answer. What is
certain, however, is that, though in the Achaemenid period a
religion existed, yet a religious freedom existed in the whole of
the Achaemenid empire, each group practising its own religion.
Though the prevalent religion was Zoroastrianism, yet alongside of
it Judaism and some other local faiths also existed. Christianity
had not till then made its appearance. It we were to regard Sabean
as an ancient faith, it, too, existed in the region of Syria and
Phoenicia. During the Achaemenid period there was no religion as
the state religion, although the priests were regarded as a
distinguished class, yet they had no official recognition. During
the Ashkani period, too, the position was the same.

Chapter 28
Zoroastrianism as the State Religion

Ardshir got the idea of giving a state religion to the
country and that the government should have an official religion,
and this religion was Zoroastrianism. There may have existed some
evidence to show that this matter was based on a social necessity
in the sense that Ardshir intended to revive a kind of Iranian
nationality based on past history, and link his lineage to the
Achaemenids and so prove himself as a kin and descendant of Kurosh;
also as Zoroastrianism was an Iranian religion with a considerable
following, he figured that by reviving that religion, he could
exploit both the lines of propaganda to expand and reinforce his
rule. If this was the case, then by establishing a state religion
and linking religion with politics was a dictate of his time. Or
perhaps these considerations were never relevant and the matter was
wholly personal. In any case with the assumption of power by the
Sassanids, a new factor entered the social life of the Iranians,
namely that the government recognised a state religion that is
Zoroastrianism. During the Achaemenid period, Greece was a powerful
rival of Iran on its western frontiers, a Greece which frequently
included parts of Turkey and Syria. Although until the rise of
Alexander no strong government existed in Greece, yet even those
small governments asserted some weight. For instance even though
Athens was much smaller in area and population as compared with
Iran, still it held a high position from the viewpoint of
philosophy, civilisation, political concepts and naval power and
military potential. Thus they were always a source of trouble for
Iran. In the Achaemenid time other antagonists on the western
borders were Chaldea, Babylon and Assyria in the region of Iraq,
and Syria and a part of Turkey, but the Achaemenids removed these
obstacles and conquered them, leaving Greece as a strong opponent.
In the Sassanid period there was no powerful Greece any more. In
the Achaemenid period although there were governments in Rome and
Italy, yet they were not of much importance. But during the
Sassanid period that is for eight centuries, there rose a powerful
government and a great empire in that part of the world with its
center in Rome. This empire, too, had a state religion which was
Christianity In north Africa, Egypt still retained its position as
an ancient civilisation, and the islands of Crete[33] and
Sicily,[34] too, possessed an ancient history and
civilisation.

On the whole southern Europe was under the control of a
strong government with its center in Rome and Christianity as its
state religion. But whether the wide influence of Christianity at
that time or thereabouts and its recognition as the state religion
had been a pressing necessity and an effective factor in
influencing Ardshir in adopting an official religion for his
government, is a question that requires further study. But anyhow
the Sassanid empire had as its western neighbour a vast and
powerful government in the Roman Empire where Christianity was the
state religion.

Between the Persian and the Roman empires were situated
the remains of Chaldea, Assyria and Babylon which kept on changing
hands between these two. The middle east as far as history can
recall, has never been a quiet region, especially at the time when
the empires of Iran and Rome were engaged in playing vital rules in
the world. What is known for certain, however, is that the Sassanid
government began its work on a new basis, namely the recognising of
a state religion, a religion which was patronised by the ruling
class and was attended by elaborate ceremonies by the Zoroastrian
priests and their organisation which was able to exert pressure
upon religious minorities and followers of other religions. This
was actually the case in many of the Sassanid years when
non-Zoroastrian minorities remained under duress.

In the discussions related to religion tolerance in Islam
and before Islam, it is worth remembering that during the 427
years' rule of the Sassanids in Iran,[35] almost no tolerance was
shown. The Iranian government recognised a state religion dominated
by a powerful organisation of Zoroastrian priests which kept the
religious minorities under duress. This of course was the situation
for most of the time.

Meanwhile during the period when Iran was formally
recognised as a Zoroastrian state, there appeared signs of
influence of different views and faiths, namely the influence of
Buddhism, certain Indian creeds, Christianity and Judaism upon the
thoughts and beliefs of Iranians. This is the first characteristic
of the Sassanid rule which lasted four centuries before the advent
of Islam.

Chapter 29
Administration of the State

The second characteristic of the Sassanid rule was its
administration, possessing a developed organisation with official
bureaus, correspondence, decrees, accounts and records to a greater
extent than before. It could be said that with the arrival of
Alexander in Iran and afterwards, Iran went through an evolutionary
period in this respect. Thus in this period the influence of tribes
who were called 'clerks' or 'secretaries' and worked in government
offices, grew much greater during the Sassanid role than before,
and they played a significant role. The art of writing in the
Sassanid time was not only limited to government business, but was
also important in religion. In the early years of this dynasty's
rule 'Avesta' which had till then not been compiled and existed
only in memorised form that was transferred verbatim from person to
person, was compiled with the endeavours of the Zoroastrian priests
and even commentaries were added in the form of 'Zand' and
'Pazand'. In this way the principles of faith became defined and
organised. Here we quote from a text by the head priest and
religious authority of the time of Ardshir Babakan, the first
Sassanid king, to show the influence of religion and ecclesiastical
organisation in the Sassanid system of government. It
says:

"The Mazdai faith was strengthened by my hand, the learned
men were rightfully elevated to high placer. Those of the 'Magi'
who were seized with doubts and uncertainties, were punished by me,
or were pardoned after they had confessed their errors and
sins.[36] Fire-temples were built by me and the Magi were assigned
to them. God, the King and I confirmed their appointments.[37]
Numerous fire-temples were built throughout Iran. Intermarriage
between kinsmen and near relatives was once more forbidden.[38]
Under my guidance those had worshiped demons, turned back to God.
Crowns were removed from the heads of many a sovereign.[39] Faith
and religion found glory and splendour, and God's command
overshadowed everything. If I were to write down all the tasks
which have been accomplished, it would prove a lengthy process.
Wherever our army stepped, a fire-temple was set up. In Antioch,
Talis, Armenia, Georgia … everywhere we set up
fire-temples."[40]

Thus it would appear that in these conditions the
Sassanids assumed power in Iran and the influence of clerks,
secretaries and government recorders as well as clergymen was
paramount. To show the influence of the scribes and clerks, we will
quote from Henri Masse, a well-known European
Orientalist:[41]

"At the head of the government was the Grand Vazir who,
under the direct command of the King, administered the country and
acted as his deputy when the king was away on travel or engaged in
the battlefield. Next to him was the Zoroastrian high priest. This
shows that in those days ministerial position and chancellorship
served the king and acted for him, whereas previous to this, the
Army commander came next to the king in precedence. At this time,
although the field commanders and generals held importance, the
highest authority in the administration of the country was vested
in the Grand Vazir and Chief of scribes and
secretaries."

In order to further illustrate extent to which the
people's political life was mixed with religion, we will quote
another part from Henri Masse's writing: "A large number of
clergymen intervened in the affairs of the people and controlled
their daily life, thereby gaining much wealth, and extending the
sphere of their influence, and becoming an independent state within
the state.

Occasionally they would even form a front against the king
in collaboration with the nobility, and such, confrontation
weakened the Sassanid rule."

The purpose of quoting these points is to show the degree
of influence religion exerted in the social life and in
governmental affairs and administration of the country. All this
paved the way both positively and negatively, for the spread of
Islam into Iran.

Generally speaking the two characteristics of the Sassanid
period were: the mingling of politics and the government, with
religion and the extraordinary degree of influence of the clergy
and their religious organisations to such an extent that it would
be interesting to note at that time a seminary and a college of
logic existed alongside in the city of Rey, for the training of
religious students for various positions. Another important point
was the high degree of influence the clerks and government
employees and keepers of records had in the society.

As it has been noted earlier, the social life of people
was always divided into various clans and in this period the order
of classes was undergoing a change.

Chapter 30
Social Class Structure

In the Sassanid time the division of the population into
the 'haves' and 'have not' became more apparent. The distinguished
classes were made up of the clerks, clergy, military and nobles,
while the ordinary classes included artisans, farmers and
tradesmen. These upper classes during the most famous and brilliant
period, namely in the time of king Khusrow Anushiravan I, enjoyed
the most privileged life and were exempted from the payment of
taxes and from conscription in wars; all these burdens were placed
upon the class of artisans and tradesmen and especially upon the
villagers, The artisans and tradesmen class paid taxes only, while
the villagers had to give both money and their lives in return for
a meagre livelihood. In this manner there existed a great class
difference during the Sassanid rule, especially among the ordinary
classes which were made up of rural population and the tradesmen
and artisans.

Chapter 31
1) Foreign Policy

During the four centuries of the Sassanid rule, from the
viewpoint of foreign relations, wars between Iran and Rome were the
most significant events in the pages of history. In these wars
there were several points worthy of attention, the foremost being
the intervention of religion in the conduct of wars.

At the beginning of the 5th century A.D. under the
leadership of a priest named Nestorius[42] a sect called Nestorians
came into being among the Christians in the region of Syria. This
sect differed from the other Christians in their beliefs, and for
that reason they were condemned for heresy and excommunicated by
the powerful church of that time in Constantinope, whereas the sect
had a large following in the Middle East. Although Zoroastrianism
was at that time the state religion of Iran, the government gave
asylum to the Nestorians in order to gather a group of supporters
between its own realm and Rome, its powerful neighbour. This
support enabled the Nestorians to build churches in the realm of
Iran and engage in propagating their religion.

The other point is that when the Roman Emperors saw that
the powerful and centralised government in Iran had become a source
of trouble for them, after revealing its intentions of conquering
all of the Roman empire and moreover, owing to its distance from
the territories of Iran and its inability to maintain watch over
its distant frontiers, a powerful emperor of Rome named
Constantine[43] decided to establish an eastern capital for
himself. This coincided with the time when the Iranian emperor,
too, had determined to establish a western capital at Tysphon in
the territory of Iraq, while the Romans chose the city of Byzantine
which later on became known as Constantinople. This change of
capital from Rome to Constantinople produced many changes in the
past history, the main factor of which was the vicinity of the two
powerful neighbours who were engaged in constant dispute, not about
any ideology, but about expanding their respective realms and
conquering the world, namely personal motives. Thus the foreign
policy of Iran in this period was firstly dominated by religion,
and secondly by the continued wars lasting four centuries. For one
hundred years, there existed a peace pact between them, but for the
rest of the period, namely for three centuries they were
continuously in a state of war which became quite intense at the
end of the sixth century A.D. That is in the time of Khosrow Parviz
when intense wars raged between him and Heraclius, the Roman
emperor. Both these emperors were contemporaries of the holy
Prophet of Islam who sent written communications inviting them to
embrace Islam. The war between the Emperors of Iran and Rome
continued so long that they were losing their last ounce of
strength. We will discuss these wars in more details later on when
the subject of the birth of Islam comes up.

Chapter 32
The Appearance of Manichaeus

As mentioned earlier, the rule of Ardshir, began with the
recognition of the Zoroastrian faith. After his death, Shapoor the
1st, his son, became king who after further expanding the realm of
his father, dominated the situation. He learnt that a man named
Manichaeus[44] had risen claiming to be a prophet. Shapoor 1
received Manichaeus in court and after a few sessions fell deeply
under his influence.

Manichaeus was an Iranian who was bom in Iraq in a village
by the Tigris. He was familiar with Christianity, Zoroastrianism
and Buddhism, and by mingling these three faiths created a special
creed and declared himself its prophet. After meeting Shapoor in
Khuzistan and influencing him in favor of his religion, he obtained
from Shapoor a directive to all his governors to allow Manichaeus
and his missionaries freedom to propagate their
religion.

Manichaeus rose as a reformer of the Zoroastrian religion,
but he offered a set of teachings which were a combination of the
ideas of Zoroaster, Christ and Buddha. For thirty years Manichaeus
and his missionaries carried out their mission, winning numerous
followers until in the time of Bahram II in the year 277 Manichaeus
was arrested and in a court held by the Zoroastrian high priest he
was charged with heresy in religion. He was thrown in prison and
after 26 days he was killed there in an atrocious manner. His skin
was then filled with straw and hung in front of Bahram's court as a
warning to anyone who committed heresy in religion.

The question is what led Shapoor to favor Manichaeus'
religion? Historians explain that Shapoor had realised that the
Zoroastrian faith did not fulfill the needs and spiritual
expectations of the people, and was inadequate in satisfying their
religious spirit, and for this reason he gave Manichaeus a free
hand as a religious reformer. This shows that zoroastrianism, which
some people wish to revive now and make it replace Islam in some
parts of Islamic lands, was as early as so many centuries before
the advent of Islam, as ineffective a creed that it could not
satisfy the people, and thus the king allowed a religious reformer
like Manichaeus to become active. It should be remembered that at
that time a religious vacuum existed in the realm of Iran.
Manichaean faith has had a strange fate and has had many ups and
downs, not as much as a religion, but as a philosophy it sent
ripples as far as China on the one side, and as far as Europe
including England and France in the other direction but that in
itself is a long story.

Chapter 33
The Rise of Mazdak

Another interesting development from that religious
viewpoint in the Sassanid period is the rise of Mazdak. In the time
of Qubad, father of Anushiravan, a man named Mazdak rose with a new
religion. In Mazdak's faith a new aspect of faith is discernible
that did not exist in the former religions. In Zoroastrianism
attention was paid to moral aspects such as truth and honesty and
spiritual matters and worship of God, and sacrifice etc., but it
did not deal with rights and social problems, and not only accepted
class divisions but also supported it. Thhe Manichaean faith, too,
despite proposing reforms in religious matters, introduced no
social changes. But Mazdak dealt with both religious and social
matters. On the one hand with its inclinations towards
Zoroastrianism, Buddhism and Christianity, namely towards
asceticism, abandonment of carnal desires, and isolation from
worldly affairs by leading an ascetic life, and with such views
about social matters, Mazdak threatened the social order of the
time. About his philosophy and religion, Mazdak used to say "True
bliss for human beings lies in a peaceful environment free from
rancour and enmity. But the disputes and wars which occur among
people are either over wealth and enjoyment of affluence, property,
water, trade, capital, luxuries or over women. In order to remove
these disputes altogether, wealth and women should be commonly
shared.[45]

This creed threatened the system of social class structure
and quite naturally, it found numerous followers among the deprived
classes. Qubad, too, as a young ruler who was opposed to the
influence of priests, nobles and upper classes, and felt that their
influence would hinder the proper administration of the country,
supported Mazdak faith, and patronised Mazdak very strongly. In
this way about the year 484 A.D. that is about 125 years before the
advent of Islam, a revolutionary religious fervour governed under
which the deprived masses tore up the former bonds of class life
and formalities and adopted to an extreme extent the ideas of
communal sharing of everything including women and abolition of
family and marriage and proprietorship, with the result that chaos
and disorder reigned everywhere, since such ideas both from the
viewpoint of religion and social rights and internal politics were
not acceptable to the people of that time, even though Qubad
supported Mazdak to diminish the deep influence of the
ecclesiastical organisation.

However, the clergy's influence succeeded in rousing
people to revolt. On the other hand Mazdak's ideas, too, about
family and wealth sharing were so extremist that they shook the
foundations of the existing system since they were contrary to
human nature. Therefore they could not endure for long, and when
Anushirvan assumed power in the year 531 A.D. Mazdak was executed.
His followers were scattered or destroyed, and once more the
Zoroastrian faith and its priests gained dominance over the
situation.[46]

Chapter 34
P) Conditions Prevailing in Iran at the Time of the Rise of
Islam

At the time of advent of Islam the government of Iran had
become strangely weak, and after Khosrow Parviz within a few years
he was succeeded by several male and female rulers until Yazdgerd
the 3rd assumed power.[47]

In brief, to the east of the region of the birth of Islam
there existed a vast realm with an ancient civilisation spread over
twelve centuries. In Iran the central government had existed a long
time and several religions appearing during this period which had
exerted profound influence and found many followers had not
survived for long. Neither Zoroastrianism, nor the religions of
Manichaeus nor Mazdak could stand against Islam. In that
environment there was a kind of readiness and thirst for destroying
the existing order both socially and spiritually, and thus Islam
entered Iran in an environment that was all set to accept the new
faith. Those who attribute the rapid spread of Islam to the use of
the sword are not sufficiently familiar with the history of that
period. The fact of the matter is as the historians write: In most
cases before the soldiers of Islam reached the cities which they
had conquered, the populace would throw open the gates for them
from within and welcomed them. What is certain is that Iran had
fallen into a state of deterioration in all respects whether
political social or religious at the time of the rise of
Islam.

Chapter 35
2) Questions and Answers

Question: You said in your discourse
that in t he present world environment there are no societies based
on classes, but classes exist in a modified form.

Answer: Not in that form. In the
class system certain people are explicitly told that they have not
the right to even think of entering a class of an upper status. The
hardest and ugliest obstacles that could be imagined exist in such
systems which to put limitations on the thinking of a group. It is
true that indirect pressure has considerable effect, but the very
existence of indirect pressure shows that the worth of those placed
under pressure has gone up to some extent. If they tell you that
you cannot directly and openly strike a person, it means that the
said person's personality has grown in relation to you so that you
cannot directly strike him. Of course even today there exist
indirect restrictions in the world, though term, class could not be
applied to them; they might be called communities. Communities
under indirect pressure do exist although these could not be
compared with their previous form. You could never think of what a
class society actually meant.

Unfortunately among the aristocrats in Iran, sometimes you
would see the son of a farmer or villager who, despite his
education and worth, is not given the chance to raise his status,
simply because of his lineage. This is a vestige of those old class
divisions which is a system based on man's inherent selfishness.
Therefore you can never uproot it fully, even though it's effect
might diminish. Now can you imagine if such a system found legal
support, how comical it would be. The existence of such a law which
would prevent a farmer or tradesman from rising up to the class of
warriors and that he would be punished even for entertaining such a
thought, would seem ridiculous and incredible to us. They say that
in India there still exists a class system. I cannot bring myself
to believe it until I saw it for myself. For us, Muslims such a
situation is unthinkable; for, since our birth and growing up we
have been accustomed to the concept of Islamic brotherhood and
equality. But there is no doubt that there exist groups that always
seek to preserve their interests in one way or another.

Question: How did the holy Prophet
write his letters? The Qur'an says that he was unlettered and
untaught. Did he remain like that till the end?

Answer: The letters were not in the
holy Prophet' s own handwriting; they were written by his scribes.
According to historical sources the Prophet was able to write
during the last years of his life, therefore those letters which
were written in the sixth year of his migration, namely three or
four years before his demise, are said to have been written in his
own handwriting. But we cannot claim that all of them were written
by him, since we know whose handwriting they been. Maybe the
writers of the other letters would be also
discovered.[48]

Question: W ere China and India.
protectorates or independent at the time of the rise of Islam? Has
there been a mention of dispatch of letters to these lands by the
prophet?

Answer: China and India were
independent, and the holy prophet sent no letters there. According
to some historical sources, the Prophet in the last days of his
life sent, not a political but a religious delegation whose members
were also merchants. These men entered Tibet after the Prophet's
demise in the time of Abu Bakr and began to deal in commodities.
This is mentioned occasionally in notes and obscure sources of
history, and need much hard work. Of course India and China have
both passed through tempestuous times, and their governments were
not local like those of Iran and Rome except in China for short
periods. But I cannot be sure that this has been the case in the
time of the Prophet. However, it may be said that even if they
resembled Iran and Rome in having a well-established government,
the holy Prophet would most likely not have written to them. He was
concerned first with Mecca and then with Medina, and it took him
six years to establish order in these two places. Therefore the
idea of writing letters to China or India would not appear likely,
since as a Prophet who claimed to have power, he had to dominate
his near regions first, though a remark is attributed to him
saying: "Seek knowledge even if it is found in China."

Attention to the entire civilised world of that time is
obvious in the teachings of Islam but not in the form of writing
letters, since firstly it is not clear whether a central government
had existed there at that time, and secondly, even if such a
government did exist, it would not have been of much use for the
Prophet to take such a step before bringing his surrounding regions
under central. On the whole, the time of writing letters is related
to the years when Egypt, Abyssinia, Rome and Iran became the
political neighbours of Islam, and it was then that the Prophet
wrote to them and to several other smaller rulers in Yemen, Ghassan
and Hira which were dependencies.

Question: How were the original
inscriptions of Iran deciphered?

Answer: Three European scholars who
were Orientalists worked jointly and completed each other's
tasks.[49] This is how they proceeded: the first orientalist who
was not familiar with the topic of the inscription, succeeded in
reading only the proper nouns by means of distinguishing the signs,
such as the word 'Darius' and 'Pars' and gradually some letters
such as P, A, R, S, I, D, V were deciphered. What was fortunate was
that in these inscriptions the Greek and Babylonian translations
occurred side by side, thereby providing three texts and this made
deciphering much easier than if there had been no translation
accompanying the inscription. Thus the expert was able, with the
aid of those translation, to read the proper names since they have
a similar sound in both languages, and then gradually decipher the
letters. One of these scholars spent much of his life collecting
this information. Then after the stage of proper names, the
subsequent stages were not so difficult, and the next two scholars
completed the task. About three experts devoted their whole
lifetime in extracting the meaning and finally translating the
texts.

Chapter 36
Ancient Egypt

As regards the environment attending the birth of Islam we
have already discussed brightly about the Arabian peninsula, making
a survey of the particular conditions prevalent in the Hejaz and
Najd region. Also discussed were the eastern neighbour of Arabia,
Iran and the northern neighbour, Rome. It is now intended to deal
with its western neighbours, one of them being Egypt which will be
discussed in this chapter.

Chapter 37
a. Civilisation

Egypt is an ancient land about which abundant scientific
research has been carried out owing to its wealth of ancient
monuments and archaeological treasures that have survived intact
and much has been written about them. Among the many countries
engaged in such studies, Egyptology has become a leading branch in
archaeology.

The monuments existing in Egypt reveals to a considerable
extent, the Egyptian history for about 6500 years, a condition
which is hard to find in any other part of the world. Some of the
relies which are found in the tombs and pyramids (which, too, are
really tombs) belong to 2000 to 4000 B.C. For instance it would
suffice to mention that the first calendar found in Egypt belongs
to the years 4241 to 4238 B.C. Such a find elsewhere is
unlikely.

The main point of this matter is related to the tombs and
the pyramids and the belief and desire of those ancient people in
Egypt for building massive tombs which should remain undisturbed.
The original name of this land was not 'Egypt'. Likewise the name,
Egypt, and 'Aegypten' used in Persian, Arabic and European
languages are not the original names of this land. Its original
name of this land in local language had been 'Kemt' or 'Kemte'
which meant 'black land.[50] The name Egypt has a Hebrew origin,
and the Hebrews, namely the Israelis, gave it a name which stuck
and later on took the form of 'Egypt' in Arabic. The name given to
it by Europeans has a Greek root from the word Aigyptos, given to
it by the Greeks after the name of one of the local
kings.

In the territory of Egypt, as far as history reveals,
there had existed social units since ancient times, and this
condition prevailed in Egypt even in pre-historic times since the
beginning of history. Villages had existed in pre-historic times as
a unit of civilisation in the Nile River valley.

What should be considered is the existence of higher
levels of social communities in Egypt. The central government,
according to available sources, had existed for about 6500 years in
Egypt, and these sources are mainly the royal tombs. Thus 6500 ago
Egypt was a state having kings, rulers and a central government.
Obviously where ever a central government is formed, such thins as
architecture, large buildings, communications, writings, script,
industry, art etc. follow. All these things existed in ancient
Egypt, since ages ago so that even a kind of medical science of a
type existed in Egypt comparable with the level of Greek medicine
during the years 2600 to 2400 B.C.; this information has been
discovered by historians from the scripts which have been found.
Chemistry, embalming and mummifying of bodies around which the
science of chemistry had developed, as well as armoury, glazed
tiles, ship-building and evidence of arts' industry and technical
trades have been the other aspects of life about four or five
thousand year's ago in Egypt. The central government of Egypt of
that time possessed a regular army, so that king Ramses II who
ruled about one thousand years B.C.[51] had a regular army and
legions that he dispatched to various parts, and even hired
soldiers from such countries as Libya, Turkey and Syria. It is
interesting that in that age ministers managed the affairs under a
central government and the king. The king was regarded as God, a
god incarnated in human body who appeared amongst the people, who
regarded themselves as his servants. The priests and ministers were
intermediaries between that god, or god-king and his subjects.
Accordingly the 'vizier' was the contact between man and god. Of
course the king was not the only god, and there were numerous other
gods in Egypt, such as the god of man, god of life etc. to the
extent that the god-king himself was expected to repose his faith
in those gods. Some of these gods were human, and others were
non-human, the king belonging to the first group. Non-human gods
had idol-temples where a number of priests served them. The priests
possessed special powers; they were regarded as the greatest power
in Egypt, the power of god-king included. Usually some rivalry
existed between these two power centers. In the following
discussions ('elated to the manner of spread of Islam in this
region, we will examine how Islam succeeded in sweeping all these
away, and replace them with entirely new concepts.

Chapter 38
b. Laws, Traditions and

Religion Laws and traditions that existed in Egypt
accorded the king a divine position, but no laws about justice and
equity Courts did exist which were however held by the
representatives of the minister and the feudal lords to see to the
claim of the subject. According to Iranian writers at that time in
Egypt no laws existed even to compare with the 'Code in Chaldea and
Assyria.[52]

Among the traditions existing in ancient Egypt which seem
odd to us was the legitimacy of marriage with close relatives, and
even marriage between a brother and sister. This was particularly
in vogue in the royal houses.

The religion prevalent in Egypt was idolatry, and, like
the present day India, there seems to have existed a predisposition
to idolatry which gave no ground to any other beliefs to make
headway. The deviational education of the Egyptians had prepared
them for receiving the religion of idolatry. In the time of the
pharaohs two of these rulers who belonged to priestly families and
believed in the One God, wished to propagate this faith in Egypt.
This God was called 'Aton.[53] But they were not successful in this
task, and when the second pharaoh died, the people and priests
joined hands and revived idolatry, and burnt the body of the second
pharaoh for heresy against their formal religion. This idol worship
persisted until the third century A.D. It is noteworthy that in the
third century as Christianity found its way into Egypt, in the same
century the concept of Christian trinity took shape in the school
of Alexandria. Thus the best and the most comprehensive and
scholarly[54] analyses and definitions of trinity were formulated
in the third century A.D. in the scholarly and philosophical
seminary of Neo-Platonics of Alexandria.[55] Thus it becomes
apparent that even as Christianity spread into Egypt, it accepted
the form of plurality and trinity already existent in that
country.

Chapter 39
C) Government in Ancient Egypt

Egypt had passed through various periods of government,
most of which had been of local rulers. Certain points here merit
attention: For about one century Egypt was ruled over by Iran and
since Darius and Xerxes conquered Egypt, Egypt was administered by
a governor appointed by Darius to represent the Iranian government.
After a time local governments took control there. Next Egypt was
conquered by the Greeks and Alexander of Macedonia who built the
port of Alexandria. After Alexander's death, the Ptolemies who were
his followers governed Egypt for several centuries.[56] Then once
again local governments Greek ruler exchanged power, and this
struggle continued for a long time. In the time of Anushirvan,
Egypt was ruled for a period of ten years by Iran. During all these
periods that the imperialist powers of the age, Iran, Greece and
Rome conquered Egypt, none of them were able to assert any
influence there to the extent that Islam and the Arab Muslims did.
In this historical survey, one of the essential aspects is to show
the degree of influence that Islam succeeded in asserting in
various regions including Egypt; for, firstly the natural
conditions for the acceptance of the faith of monotheism were not
favourable in Egypt, and secondly in the different periods that
Egypt had been under the Iranian, Greek and Roman rule Egypt had
not accepted foreign domination and nor did those foreign rulers
find much stability in that land, or influence it to any extent.
How did it happen, then, that for the first time when Omar
dispatched only four thousand soldiers Egypt succumbed readily in
641 A.D. when the Muslims entered Egypt the prevalent religions was
mainly Christianity in the north, and idolatry with a small mix of
Christianity and Judaism in the south. Since Judaism was a
nationalistic faith, it did not easily spread into non-Jewish
regions. Thus at the time of the rise of Islam, Egypt did not have
a single faith. This was the general state of affairs in Egypt, a
neighbour of the birth place of Islam. When the prophet of Islam
began to propagate his faith in Arabia, governors were ruling in
Egypt whose names are mentioned in our history books. One of them
was Maquqas to whom the prophet addressed a letter in the sixth
year of his migration; this point will be discussed later in
connection with the Prophet's letters to various kings and
rulers.

In brief, Egypt had an ancient civilisation and was far
ahead of Arabia from the viewpoint of science and arts etc.

It should be borne in mind that, that part of Arabia, namely Hejaz,
was then at a tribal stage prior to the birth of the prophet, and
had not till then attained an organised form of government, whereas
Egypt had had such a government for several centuries in addition
to a regular army, science, industry and was familiar with
different schools of philosophy It should be added that Alexandria
had been a great center of learning for nine centuries before the
rise of Islam, and how did a country with such a background fell so
easily to the army of Islam will be discussed later.

Chapter 40
d) Questions and Answers

Question: It was stated that Judaism
was a nationalistic faith. What does that imply?

Answer: You know that the Jews
themselves claim that Judaism was a faith brought by Moses (a.s.)
to save the Israelis and they don't normally say that he came to
save the people of the world. But we, Muslims, never declare that
Muhammad (a.s.) came to save the Arabs. We never think like that.
The Jews consider themselves as one nation, and the word 'Jew' is a
tribal word meaning the nation of Jews.

Question: What was the social
environment within Egypt from the viewpoint of class divisions
before the birth of Islam and during the rise of Islam?

Answer: As it was explained briefly,
the roots of idolatry still dominated the life of the people. It
might appear that Idolatry had no effects on everyday life, but in
reality it plays an important role in shaping social conditions. As
one reads in history of Egypt the Pharaohs who were named god-kings
and their high priests resisted so tenaciously against the concept
of monotheism. What was the motive behind this resistance? They
resisted because their vital interests were threatened, since
monotheism is not just a simple idea but a new concept leading the
way of human life. Thus Egypt was typical idol-worshipping country
in its social life in which the rulers enjoyed absolute power and
besides them were the high priests and clergy, the military and the
feudal lords who exercised a relative degree of power. Egypt was
wholly feudal, and even till recent times some of the towns were
governed by local lords. Slavery that existed there had the most
inhuman form which has even existed in the history of the world.
For every one of the stone blacks placed in the pyramids, fifty
slaves lost their lives. It has been narrated about ancient Egypt
bow earth works and pathways were laid out and how huge blocks of
stones were pulled by a thousand slaves altogether under command of
an overseer by means of ropes and pulleys and beams. Why was all
this trouble taken? Only to build a tomb for the mummified corps of
a god-king and his accompaniments for the life in the hereafter, so
that the Pharaoh would face no problems in his eternal life, and
also to protect the tombs intact from interference of times. So
many lives were wasted for the sake of a futile wish, while those
slaves did not even get enough food to perform such hard labour,
just enough to keep their bodies and souls together for the
performance of the labour as if so many flies had been killed off
Of course the social environment in Egypt was not so severe during
the last few centuries before the rise of Islam, but anyhow these
were the situations the like of which, in so far as history can
show, did not exist in ancient Iran, even though exploitation of
deprived classes did exist there. Slavery had its most inhuman
manifestation in Egypt, whereas in Greece or Rome it never reached
such a cruel and violent degree.

At the time of the rise of Islam, the internal situation
in Egypt was chaotic with political unrest. The social order was
shaking, though this was not the first time that Egypt was seized
by such turmoil and instability. Such periods in the history of the
world are discernible. We see this in the case of Iran which fell
under foreign domination several times. How far did Alexander
penetrate Iran? Was the influence of Greek civilisation similar to
the spread of Islamic civilisation in Iran? Are they comparable at
all? Is the comparison conceivable? In the periods when Iran come
under the Turks and later the Mongols, it was weakened socially and
politically. From one side came the Qur'an while from the other
side came the code of Chengiz. But has anything remained of the
code of Chengiz? In this context a small book has been written
entitled "The Rapid Spread of Islam"[57] is a highly readable book
by an Italian lady who is a university professor. Though the
subject has not been discussed at length in this short work, yet
the writer is a researcher of history who has been impressed by the
rapid expansion of Islam. This point will come up for discussing
later, but no other factor but the universal nature of the
teachings of Islam could be the cause for its rapid spread. Even
the compilers of encyclopedia of Egypt have stated that the
Christians of Egypt welcomed the soldiers of Islam with open
arms.

Question: Following the rise of
Islam and its movement, Christianity organised centralized
authority which had no precedence, and as Islam spread with such
unparalleled rapidity, was Christianity's centralisation and
mobilisation intended to be used as a check?

Answer: The system of centralisation
of Christianity in the prevailing form dates back to the period
before Islam and is related to Constantine. The councils held by
the cardinals in our time are a reminder of the great conventions
which were held at that time by religious leaders in order to
propagate Christianity in the world. They reached decisions and
amended procedures and all these activities were related to the
days of Emperor Constantine, several centuries before
Islam.[58]

Of course as you have observed, Christianity organised
itself against the influence of Islam assuming a more aggressive
form. In the history of Egypt it has been recorded about ancient
Rome, that the Roman Emperors during their domination of Egypt for
several centuries, used Egypt as the granary for the empire. Of
course Europe of that period was a different Europe altogether.
Today Europe lives in very odd conditions: it is a continent which
cannot provide subsistence for all its inhabitants at the level
they are used to. If the doors of Europe were to be closed so that
its own inhabitants would have to provide for themselves by the
strength of their own scientific and technological efforts, and
could not estimate how far their standard of living would be
lowered. They employ all means fair and foul, to maintain and raise
their standards of living. In my view, a realistic view about them
is that they are an active and a determined people equipped with
the weapons of science and technology for raising their standards
of living and protecting their position in the world by using all
fair or foul means. They employ their perseverance and initiative
in the most profitable manner. This is my view of Europe, a picture
that you can see reflected in the past history of Europe in
different shapes. For example, the Greek were a people equipped
with science and technology who invaded other lands in order to
secure what they could not find in their own country to suffice
their needs. Rome had a different aspect, but there, too, a similar
situation existed. I have not studied the east extensively to be
able to express my views about aggressive tendencies from that
quarter. On the face of it the Mongol invasions would appear to be
of this type, but a superficial view is not enough, especially as
historians have ascribed other causes for the Mongol
invasions.

Chapter 41
Abyssinia Before The Birth of Islam

Following the study of the close neighbours of Arabia,
namely Iran and Egypt, our discussion turns to Abyssinia which has
an important role in the history of Islam in comparison with other
neighbours.

Chapter 42
a) General Conditions

Geographically there has been only a minor variation
between the Abyssinia of the past and the present; it included the
Eritrean coast on the Red Sea as well as British Sumalia and French
Sumalia which have now become independent, a well as a part of the
Sudan.

Abyssinia of that time was an extensive realm with an old
history, but its civilisation did not even equal the level of the
other neighbours of Arabia, and was at par with Yemen. The rulers
and people of Abyssinia belonged to a race south and west of the
Red Sea, who were called the 'Habish' and 'Habash'. In early Islam
the word 'Habish' was applied to those who came to Mecca from this
region, and from that word the word Abyssinia is derived, a word
which is closer to its root than Ethiopia which is now used for
that country in European languages and papers and other
publications. It was applied to those who migrated from the shores
of the Red Sea to this land, and settled there.

Abyssinia itself is an extensive land having various
natural divisions. A considerable part of it is desert with little
agriculture and parse population; the other part has high mountains
and mountainous land with abundant water and trees, with gold,
silver and copper mines and flourishing agriculture. About one
thousand years B.C. Abyssinia had a central government. I mention
this point to show that all the neighbours of Arabia including Hira
and Ghassan had a central government, while Hejaz, the birthplace
of Islam, lacked an organised government and was socially well
behind all the countries surrounding it. Yet it made a sudden leap
forward to establish a central government and its own special
quality of democracy and freedom. What I would like to do is to see
how did all this take place in such a short span of time, and what
caused this quick change? And to what extent does it influence our
life today?

In Abyssinia numerous races existed in a scattered way,
with their local governments. At the same time Abyssinia had
central monarchy which was strong and powerful enough to be obeyed
by the neighbouring rulers, and here and there also existed
autonomous governments. Yaqubi, in his book of history which was
written in the third century Hijri has recorded that there were
many independent governments existing, while the central government
of the Najashies (Neguses) exercised some control over them, and
received tributes from these small local governments.[59] The
present population of Abyssinia is about 21,000,000[60] according
to the last (1960) statistics, of which 12.5 million are Muslims
and the rest are either Christians or idolaters, but in the present
situation the government is in the hands of the Christians.[61]
This population consists of different branches to one of which
belongs the Najashi group who ruled as emperors. They have
emigrated from Yemen.

The lineage of the emperors of Abyssinia reached Prophet
Solomon (a.s.) through his marriage with the Queen of Shiba. Thus
this family regarded themselves as descendants of Prophet Solomon,
the son of Prophet Dawood (David). In the constitution of 1932 of
Abyssinia it is stated that kingship belongs permanently to this
family, each branch of which possesses a different name. However,
it is not clear to what extent this claim is a fable or based on
historical fact. My study of the Abyssinian history did not confirm
the correctness of this claim, even a detailed source uses the
phrase "It is said", showing that the writer is doubtful about its
authenticity. I must narrate an hlistorical account which is quite
interesting and also disturbing. Until the fourth century A.D.
Abyssinia was a land of idolatry and idolaters, having some local
jungle beliefs, and the Jews, too, seem to have asserted some
influence, though this matter is never publicly admitted or
discussed in detail. In those days a good deal of traffic existed
between Yemen and Abyssinia and some kind of historical relations,
showing that Judaism had been more or less recognised there, though
the number of its followers had been rather small.[62] However, the
common religion of the Abyssinians was idolatry In the fourth
century, namely in 340 A.D. a Bishop of Syria - a Syrian was
dispatched from the church of Alexandria to Abyssinia as a
missionary.[63] This industrious bishop succeeded in converting a
group to Christianity in the 4th century A.D., about 240 or 250
years before the birth of Islam.

Thus it would show that in Abyssinia did not have a
precedence of more than two and a half centuries before the rise of
Islam. Churches were built there, and thus Abyssinia became a
Christian base. According to the description by one bishop of the
church, Abyssinia is an island of Christianity in a sea of
polytheism, since at that time no other religion existed there. The
influence of Christianity spread so far that the emperor himself
embraced that faith, and Negus who was a contemporary of the
prophet of Islam was a Christian. According to one European writer,
with the rise of Islam the connection between Abyssinia and the
Christian world was severed, and this separation continued for nine
centuries so that the Christian world knew nothing of Abyssinia and
of their being Christians.

Chapter 43
b) Re-discovery of Abyssinia

When we say that the Christian world knew nothing about a
place called Abyssinia, it is due to the fact that it is so
recorded in a document that in 1520 A.D. John II,[64] Emperor of
Portugal, heard that on the other side of the world there existed a
country with Christian religion and a wealthy emperor. The
Portuguese emperor was overcome with a desire to find out who this
Christian emperor was on the other side of the world, without being
aware of his geographical whereabouts. He ordered a number of
adventurers and seafarers to proceed to discover that land for him.
Eventually two navigators departed for that country, and found it
and sent a report to the emperor. In Abyssinia the ruler welcomed
these envoys of Portugal and told them about his helplessness in
confronting the Muslims there, and asked the king of Portugal to
dispatch some troops to aid him against the Muslims. Thus the first
military negotiations took place between the two countries, and the
emperor of Portugal sent a fleet in aid of the Abyssinians. This
fleet reached Abyssinia and remained there for six years. Another
present from the Portuguese emperor was a religious mission that
organised a base in Abyssinia and engaged in religious propagation.
The head of this mission was a priest and a writer who wrote a long
book about Abyssinia which, according to current European writers,
is the most valuable source of information.[65] This mission
returned, and once again after some years the Abyssinian emperor
asked for further military assistance. A large Portuguese fleet
based in India was dispatched to help the Abyssinians. This fleet
had 450 riflemen, a significant force at that time. It also had
several old guns. With their aid, the Abyssinians attacked their
Muslim neighbours and vanquished them in battle then drove them
back to the waste lands near the seashores. From this time on other
European countries, too, began to regard Abyssinia with interest
thus the way was opened for relations between England and
Abyssinia, and then between Italy and Abyssinia. An agreement was
reached first that a port on the Red Sea coast should be given by
Abyssinia to England to be used as a base like Aden in latter
years, for dispatching naval forces to India.[66] By the beginning
of the 19th century colonialism found its way into Abyssinia, and
during 19th century several wars occurred between Abyssinia and
England and sometimes with Portugal. Later, Italy, formally
declared Abyssinia its own colony, and this condition lasted until
recent times when Abyssinia found its independence.

The Abyssinian language has a Sabaean root which is
mingled with local dialects. Today seventy languages are spoken in
Abyssinia, and this number reaches 200 if local dialects are
included. But the official state language which is the tongue of
the family of the emperors, is Amharic.[67]

Chapter 44
c) Abyssinia Before the Birth of Islam,

About one century before the birth of Islam, Abyssinia played a
significant role in the region of Arabia, more influencing than
that of the other neighbours. Two centuries before Islam, namely at
the end of the fourth century A.D., the king of Yemen embraced
Judaism, and thereby Judaism became the state religion of that
land. Then a man named Dhunuvas in Yemen decided to put pressure
upon everyone who did not follow the Jewish faith. Then reports
reached him that in Najran, a city in neighbouring Hejaz
Christianity was spreading. Dhunuvas launched a campaign against
Najran, and started persecuting and killing people. He had trenches
filled with fire and cast the Christians of Najran into those. One
of the Christians of Najran fled to the court of the Roman emperor,
and said to him "You call yourself the emperor of Christians, see
what are they doing to us Christians there." The Emperor answered
that he was too far from that land, but "We have a coreligionist in
the Emperor of Abyssinia to whom I will write to come to your
assistance." This incident has been recorded in Islamic as well as
European sources in an identical manner. The Emperor of Abyssinia
dispatched an army to Yemen under a commander named Eryat. among
whose officers was a man called Abraha. The army entered Yemen and
Dhunuvas was defeated, who in his flight jumped into the sea with
his horse and met his end. In this way Yemen became a colony of
Abyssinia, and Eryat. its governor. They tried to propagate
Christianity in Yemen which led to an incident between Eryat. and
Abraha which we will proceed to recount in the following.

Chapter 45
d) The Story of Abraha

Abraha was a competent officer in Eryat's army who did not
think much of his commander, and so he decided to wrest power from
him, and with the aid of his subordinates rose against
Eryat.

The Abyssinians got divided into two groups: one group
supported Abraha, while the other favourcd Eryat, and got ready to
fight. On the day of battle Abraha sent a message for Eryat, saying
that it was futile for the Abyssinians to kill each other, and
added: "As the dispute is between you and me, let the two of us
have a man-to-man fight, and let the victor take the command of the
army " Eryat w agreed and in the fight he was killed and Abraha
took the reins of power in his hands. Negus, emperor of Abyssinia,
was enraged on hearing that the second in command has killed his
appointed supreme commander, and swore that he would not rest until
he had trampled upon the soil of Yemen and pulled off the hairs of
Abraha.

The report reached Abraha that the Emperor was greatly
annoyed with him. He filled a box with the soil of Yemen and
ordered the hair of his head be shaved off and sent it to the
Emperor along with a number of gifts and presents. He sent an
accompanying message that he was sorry that the Emperor had become
annoyed with him whereas he remained his loyal servant. He added
that two of the Emperor's officers had a fight and one overcame the
other and that the honour of the Emperor was in no way involved. He
appealed that in order to honour the Emperor's oath, he was sending
both his hairs and Yemeni soil for. the Emperor to trample on. The
emperor was so pleased at this cleverness that he confrrmed him in
his appointment as commander in Yemen, and Abraha proceeded to
impose Christianity upon the people.[68]

He decided to spread Christianity in Yemen and uproot
Judaism and every other faith in the land. Abraha's close
associates told him that all his efforts were just confined to
Yemen whereas the people of the Arabian peninsula were devoted to
another place, namely the Kaaba in Mecca, owing to its age old
standing and high prestige and that he should take steps in that
direction. Incidentally Abraha had built a very fine church in the
capital of Yemen and has adorned it with the most beautiful stones,
including the stones remaining from the ancient palace of the Queen
of Shiba. But when he noticed that his beautiful church had little
attraction for the people against the simple stone structure in
Mecca, he decided to do whatever possible to end the influence of
the Ka'aba.

Chapter 46
e) The Event of Aam-ul-Feel

Meanwhile a rumour spread among the people that Abraha had
decided to demolish the Ka'aba. This caused a commotion among
certain Arab people, and one Arab, hearing of Abraha's intention,
went to Yemen, entered the church at night and polluted it with-
his urine. This incident enraged Abraha and the Christians. They
told him that, that was how much the Arabs respected his Church!
Abraha asked what was the reason for that? They replied because
they were devoted to Ka'aba in their heart of hearts and the news
that you intended to destroy the Ka'aba had reached them. Abraha
said that if that was the way it was, when it was no more than a
rumour, then he was decided to destroy Ka'aba. He mobilised his
forces and proceeded towards Mecca, and on his way vanquished all
the Arab tribes that offered any resistance. On approaching Mecca
he sent a messenger to find out whoever was the chief of Mecca and
to summon him. He was informed that the chief of Mecca was an old
man named Abdul-Mutallib. But before he could be contacted,
Abraha's soldiers plundered all the sheep, cows and camels around
Mecca including two hundred camels belonging to Abdul-Mutallib.
After consulting his friends Abdul-Mut.allib decided to pay a visit
to Abraha. The latter arranged a formal audience, sitting upon a
throne and surrounded by his officers. It is said that when
Abdul-Mutallib entered, Abraha was so impressed by his dignity and
bearing that he descended from his throne, sat down on a mattress
and asked Abdul-Mutallib to sit beside him. This dignified carriage
is what the historians call the radiance of prophethood in the
bodies of the prophet's ancestors.

Abraha said to him: "I have no issue with the people of
Mecca. I have only come to destroy the Ka'aba, and if you do not
confront me, I will carry out this task and turn back, without
shedding any blood." Abdul-Mutallib advised him against his
intention, but he refused to change his mind. Abdul-Mutallib then
asked him why had he been summoned there, Abraha said that he had
come to see him, did he want anything of him. He had thought that
Abdul-Mut.allib might come up with some bargaining to save Ka'aba.
Abdul-Mutallib said that he had no request to make except to demand
the return of his two hundred camels which had been seized. Abraha
expressed surprise at this trifling request, and said that he had
expected him to intercede for the city and its people and Ka'aba.
Abdul-Mutallib answered the reason why he did not intercede for the
Ka'aba was that he realised that the people of Mecca had no power
to resist Abraha's forces, and Ka'aba had its owner who is Allah
and He would take care of His own house. Abraha was moved at these
words, but he felt that he had come to carry out a mission. So he
ordered the return of Abdul-Mutallib's camels to him, and warned
the people of Mecca to evacuate the city and take refuge in the
neighbouring hills. The people evacuated the city at once to
prevent the loss of life, and Abraha prepared to demolish the
Ka'aba with the aid of his army and the elephants which he had
brought with him. This story has been narrated differently by Arab
and European historians. The Greek and European version is that an
epidemic of typhoid and smallpox at that time so annihilated
Abraha's army that they could not carry out the attack. But the
Islamic historian's version which is based on the Qur'an and what
eye-witnesses had reported, is, according to the Arab captives in
Abraha's army, that a vast flock of small birds like swallows,
carrying pebbles in their beaks darkened the sky and pelted them
down upon the heads of Abraha's army causing deep puncture-like
wounds killing many It is also said that at the same time for the
first time in Arabia, the diseases of typhoid and smallpox appeared
in Arabia affecting the whole army. Abraha himself suffered from
smallpox, and remained alive only until he reached Yemen and died
there. This is the theme mentioned in the holy Qur'an, Chapter 105
'Feel' (Elephant) as follows:

"Have you not considered how your Lord dealt with the
possessors of the elephant? Did He not cause their war to end in
confusion, and send down (to prey) upon them birds in flocks,
casting stones of baked clay, so He rendered them like straw eaten
up?"

There is a perfect harmony between what the Greek
historian who is the original source of European version, and
Islamic historians who have narrated this episode except that the
Greek historian makes no mention of the birds. It needs no emphasis
however, that the report of eye-witnesses would be far more
reliable than the narration of a historian sitting hundreds of
miles away from the scene of occurrence and above all the text of
the holy Qur'an itself leaves no room for doubt.

Anyhow, Abraha and his Abyssinian army returned to Yemen,
and this part of Arabia, namely Mecca and Medina, remained as
before.[69] But despite the strained relations between the
Abyssinian government and the people of Mecca and Medina, trade
relations continued between them until the birth of
Islam.

Chapter 47
f) Migration to Abyssinia

In the fifth or sixth year of the Prophethood, pressure
upon the Muslims of Mecca intensified. The Prophet said to the
Muslims: "Now that the enemies of Islam have begun to torture you
all. They are sparing me and my family on account of Abu-Talib's
(Prophets' Uncle) support, I deem it advisable for you to migrate
to Abyssinia." This emigration of early Muslims to Abyssinia is a
very important event in the history of Islam, and although the
prophet's migration to Medina was adopted as the commencement of
the Islamic calendar, yet the Muslim emigration to Abyssinia had an
extraordinary result. The prophet remained in Mecca actively
propagating Islam. He sent twelve Muslims to Abyssinia, not to seek
assistance, since history makes no such mention. As he spoke to
them: "I have hear.d that the Emperor of Abyssinia is a liberal
man. You should go there to find temporary refuge as defenceless
Muslims and live in peace and above all preserve your faith". Thus
the Prophet sent them there to relieve them from the pressure in
the center of Islamic faith, namely Mecca, to live in the Christian
land of Abyssinia. With just twelve refugees there was never a
question of starting a movement with this step. The next time when
the pressure upon the Muslims increased, the Prophet ordered a
larger emigration, and it is said that the time there were seventy
men together with their wives and children. In the second
emigration about two-thirds of the emigrants belonged to the
Prophet family who went to Abyssinia. In view of the manner adopted
by the Prophet to direct the Islamic movement, the second
emigration may seem to have been an attempt to find a quarter other
than Medina as a base for Islam. The first emigration was a simple
change of home, but the second emigration included persons such as
the sister of Mu'awiah, daughter of Abu Sufyan (Umm-e-Habiba) who
had embraced Islam and was a very devout Muslim, and was later to
become a consort of the Prophet. Also Uthman bin Affan and Ja'far
bin-Abi Talib went among the emigrants. So this emigration seemed
to have been based on a plan, especially since the Prophet's trip
to Ta'if proved of no avail for the founding of an Islamic center,
and in Mecca, too, he was faced with failure, and he did not
entertain much hope about Medina as such a center. The spread of
Islam in Medina is related to a hater time, subsequent to the
Abyssinian emigration. The Prophet had also contacted a number of
tribes for a place of refuge to propagate his faith, but no
positive response was g given to him. Thus when those twelve of the
first group of emigrants found Abyssinia a suitable place to live
in and keep their faith there, a few of them returned to Mecca and
described the favourable situation to the Prophet. They encouraged
him to order a larger emigration. The Prophet, appreciating the
dangers in Hejaz and the probability of a closed door there, saw
little hope for Islam, and considered the second emigration a
necessary step. As we see this decision had far-reaching effects on
the progress of Islam.

This migration of the Muslims so demoralised the enemies
of Islam that they became anxious that the emigrants may not gather
strength and return to cause serious trouble. They worried that,
since the emigrants were like Abraha's horde but Meccans like
themselves, they might overcome them. Therefore they took immediate
steps to check them. Thus the infidels of Mecca dispatched 'Amru,
As with another bearing numerous presents for the Emperor of
Abyssinia to request him to extradite the Muslim refugees by force.
These envoys reached Abyssinia, presented themselves in the court
of Negus, and levelled many charges against the Muslims. Ja'far bin
Abi-Talib acquitted himself magnificently during this audience and
successfully countered their charges, and the envoys returned to
Mecca disappointed. The Muslims remained there for a number of
years in peace and security. The prophet did not allow them to
return until some years after his own migration to Medina and
setting down there. These events reveal what a significant roll was
played by this neibour, otherwise weaker of the great neighbours of
Arabia, in the history of Islam.

Chapter 48
g) Questions and Answers

Question: concerning the outbreak of
epidemic of smallpox as narrated in the episode of Abraha, has any
mention been made about the Arab inhabitants of Mecca and its
suburbs?

Answer: This statement of Arab
historians about the first appearance of smallpox in Mecca seemed
somewhat dubious to me, too. But at that time, no Meccan died of
small pox. And there is sufficient historical evidence to show that
signs of typhoid and smallpox occurred only in the dead of the
Abyssinian invaders. Even the Greek historians have made no mention
of an epidemic in Mecca itself even though it is affirmed that in
that hot weather the invaders came so close to Mecca that they
stole the camels of Abdul-Mutallib from the pastures of
Mecca.

Question: Were that group of
refugees who had emigrated from Mecca to Abyssinia, able to
establish a center there?

Answer: No. The migration to
Abyssinia is an interesting event which took place in peculiar
conditions. When the prophet dispatched individuals to Medina, he
would tell them to propagate Islam, but in the case of Abyssinia,
there is no evidence of propagation. It seems that the purpose of
this migration had been solely to seek a refuge so that if Islam
lost all its strongholds in Hejaz, at least one shelter would
remain. But the manner of using that refuge was a matter that would
be seen to later on. Basically, they had been expected to go and
live there and continue to practice their faith and that was
all.

Question: During those years of the
Muslims' stay in Abyssinia did they convert anyone to Islam? Is
there any mention of this in history?

Answer: The possibility is there,
that some might have become Muslims but I do not recall it.
However, this is quite different from having a religious mission.
The absence of religious mission is interesting in view of the fact
that the Prophet calculated everything as a leader, and here I am
opposed to the idea that all the progress made by Islam was due
only to a divine design of the prophet. Of course there is not the
slightest doubt according to explicit verses of the holy Qur'an
that the Prophet and Muslims enjoyed divine support, as without any
doubt he was the Prophet of God. But a great deal of the progress
was due to his wisdom and prudence, an asset that even now the
Muslims can utilise. The concept of migration to Abyssinia had been
a very beneficial measure, since in view of the danger which
existed for the Muslims and even for the Prophet and his household,
despite Abu-Talib's protection, the Prophet wished to do something
to enable his group of helpless Muslims to gain some social
security and to have a place as a refuge. In this respect the
prophet 's action was very wise and effective indeed.

Question: As the Ka'aba at that time
was the home of idols and totally defiled by their presence, would
it not have been better to let Abraha destroy that house? What
reason existed that that bastion of polytheism be
preserved?

Answer: Yes, but who should have
destroyed it? Should it have been destroyed by Abraha? Or should it
have remained till a man come and revive its original sanctity
cleansing it of desecration. This is a matter of historical
importance. The house could be rebuilt, but what would be the
implication of Abraha' s victory over Mecca? It would have meant
the victory of impurity over purity, a mixing with impurity. It is
true that he was a Christian, but his faith was polytheistic
Christianity, a Christianity which Islam was to combat to cleanse
it of polytheism. What would be the good of letting one form of
polytheism replace another form of polytheism? It may be said that
had Abraha demolished that place, one base of idolatry would have
been eliminated but what would have been its consequences in the
minds of the people of that time? What we are talking about is
ideas and beliefs; otherwise a house itself could not be guilty of
an offence to justify it destruction. The general effect would have
been that evil had been replaced with evil. But as it happened,
after this event the house of Ka'aba suffered ruin in an accident,
and it was in the time of the Prophet himself that it was
rebuilt.

The demolishing of the Ka'aba was not important. What was
of consequence was by whose hands and to what purpose. The way
adopted by Abdul-Mutallib in dealing with Abraha is significant, as
he said: "Since we have not the power to protect the Ka'aba, we
will evacuate Mecca." Thus he set aside the question of idols, and
said that the house belonged to the One God. In a branch of the
Arabs, monotheism was still in vogue and the family of Hashem
followed this belief and Abdul-Mutallib and some others were
indifferent to the idols. Muslims and even Sunni historians narrate
that when the people had evacuated Mecca, Abdul-Mutallib and a few
others stood beside the Ka'aba, he raised his hands in prayer,
saying: "O God: Here is your House and there be Your enemies. If we
had the force, we would have protected it, but You are aware of
their numbers and of ours. We leave the House to you, and beg You
to defend it in such a way that no falsehood would ever vanquish
the truth in people's minds." Historians have also narrated poetry
recited by Abdul-Mutallib.[70] However it is not my concern whether
this is true or not, what is significant is that in the
intellectual milieu of those days what mattered was what stood
against what? Abraha, the overly ambitious, wanted to spread
Christianity by force in Yemen. It is true, the Ka'aba suffered a
ruin some years later as a result of a natural disaster. But its
forcible destruction at the hands of Abraha would be a different
matter. If it were to be destroyed as a bastion of idolatry by
someone who was against idolatry, it would make it logical. But
there would have been no logic in a destruction at the hands of a
despot who for the sake of protecting his church wished to raze it
to ground.

Question: Why was the Ka'aba built
originally in Mecca?

Answer: No special reason can be
given for it, since it could have been built any where in the world
for a given reason. But according to our traditions, and even in
the Nahjul Balagha[71] it is stated that this House was built in a
land which would offer no pleasure and amusement for anyone to
visit it, but only for the sake of spiritual beliefs. It was built
in a land that was poor and waterless and lacked all recreational
attractions so that it would draw people of the faith as the
foremost factor. Even now a pilgrimage to this land as compared to
other recreational and tourist places is quite different from the
viewpoint of expense and endurance of hardships.

Chapter 49
Factors Of Success

In the previous chapters the main topics of our discussion
comprised of a survey of the political and social conditions
attending upon the birth of Islam and the situation at its
commencement. Detailed description covering the environments
prevailing in Arabia and the Hejaz region as the birth-place of
Islam followed by pertinent information about Yemen, Omman and Iraq
which at that time was under the government of Hira, and then about
the regions of Shaam, Lebanon and Jordan a part of which was ruled
by the Ghassanis having an Arab government. This was followed by a
description of the empire of Iran as the eastern neighbour
comprising present Iran, a part of Uzbekistan, Azarbaijan, Russia
and even a part of modern Turkey. Then followed the description of
Roman empire comprising Syria, the Lebanon, Turkey, Bulgaria and
present Greece. This was followed by a survey of Egypt which had
only sparse population in the south, which too developed after
Islam. Then we dealt with Abyssinia comprising the present
Abyssinia and a part of Sudan.

Outside this circle of neighbouring territories, there
remained two relatively civilised regions, namely India and China
which were remote from the land of Islam and had almost no
connection with the Islamic movement. For this reason no details
have been discussed even though in the Prophet's time certain
groups were sent to China specifically as missionaries to Tibet to
invite people to Islam where they reached Tibet in the time of Abu
Bakr.

In this part of the discussion it is intended to reach
certain from the preceding discussion.

Chapter 50
Conclusion

The leading conclusion from the preceding discussion is
that the movement of Islam began in centrally located region which
is now the geographic heart of the Islamic world, and was at that
time completely backward civilisation. Scientific and technical
resources were nor existent, nor did it have wealth or any form of
a government. Its people led a tribal life. The original base of
the Islamic movement was surrounded by neighbours all of whom were
well ahead in their civilisation and paid scant attention to this
area because of their historical precedence. The king of Persia
Khusrow Parviz, had written to his envoy to go and see who was the
one to have dared to write to him asking him "to accept monotheism
in order to enter the garden of bliss". He wanted to know who was
it that had the courage to address him at all! And ever if he had
something to communicate he should have given due consideration to
established protocol. He upbraided his governor in Yemen desiring
him to chastise the writer for having addressed the Emperor of
Iran!

The neighbouring countries regarded this region (Arabia)
too worthless to maintain any contact with it. Even today no
communications exist with neighbours and if one was to come out of
Mecca and Medina, one would come across no habitation or water for
a radius of several hundred kilometers, and although it borders
onto the Red Sea, this sea is to no avail as it affords no source
of irrigation. It was too backward culturally and economically and
even politically to have been able to influence any of its
neighbours. In view of these conditions, what was it in the Islamic
movement that enabled it to spread so rapidly and extensively in
less than a quarter of a century and overcome all the neighbouring
lands?

The causative factor may be considered from two angles,
firstly about its effects on the people of Arabia itself and the
deep transformation which resulted among them. What was it that
made them undergo such a radical change?

How did the movement give them the competence and the ability to
promote the mission of Islam? How could they so suddenly change
from a tribal society into an organised central government, so that
within two or three decades it came to be regarded as the model of
a powerful state in the world? Whichever history one read one would
witness mention of 'Umar bin-Khattab as a powerful and intelligent
ruler.

Secondly, what attraction did the movement of Islam
possess that it spread so rapidly over all the neighbouring lands?
In a previous discussion it was stated by one of the participants
that possibly the reason for such rapid progress was that heralded
freedom and its breaking of social bonds and any movement which
declared these goals, would have spread just as rapidly as Islam. I
postponed my reply to that question until now and I had purposely
delved into the details of early history to show that had 70 or 80
years before the movement of the Prophet of Islam, the Mazdaki
faith made its appearance in Iran al lowing a good deal of freedom
and even license, but it failed to make any headway. The faith of
Manichaeus which gave an ideological code and which had appeared
two or three (in one doubtful version about five) centuries before
Islam in Iran, also gained no success. How was it, then, that this
alien movement coming from a remote and strange land made such an
overwhelming entry and so easily overcame all lands including
almost the entire civilised world of the time?

To illustrate the importance of this matter, let us quote
from a European subscriber to the Encyclopedia Britannica, also in
order to know the point of view of an opposing source concerning
the movement of Islam:

"Had a small Christian contingent been maintained in
Arabia, that same emperor of Abyssinia alongwith the Christian
government of that country would have been able to crush Muhammad
(a.s.) in his cradle and destroy him, and Abyssinia would have
succeeded in checking a movement which was to change the social,
political and religious conditions of the world and cause a
revolution in the political, social and religious conditions of the
world."

This is the view of a Christian adversary whose
observation "Muhammad would have been crushed in his cradle"
reveals the degree of his animosity and rancour. It is therefore
worth considering what spirit and moral power was inherent in this
revolution that according to this Christian historian, even a small
Christian contingent in Hejaz could have contained its progress in
the initial stage.

Chapter 51
Principal Factors for the Movement's Success

In conclusion it is intended to study what factors contributed
to accelerate the progress of Islam as a world wide movement:

a) Unshakable Faith

The leading consideration relates to the starter of the
movement, namely the holy Prophet of Islam. He held unshakable
faith in his mission; for without such strong intrinsic faith
success would have been quite uncertain. This is particularly true
of a movement where success is in any case fairly risky.

b) Competence and Efficiency

The leader of the movement, namely the holy Prophet
himself, possessed remarkable competence, efficiency and sagacity
in discharging his tasks, and knew exactly what steps to take in
every case. As recorded by numerous non-Muslim writers, his
approach was methodical as of a highly experienced, capable and
knowledgeable person. He handled his affairs with the expertise of
a specialist.

c) Decisiveness

Owing to the two above mentioned personal qualities,
namely unshakable faith and competence, the Prophet was never at a
loss while faced with the events and crises in his life. The
Prophet led the movement of Islam for 23 years, during all this
period one does not come across even a single incident where he was
uncertain or at a loss for a decision. On the contrary, he
displayed utmost patience, coolness and decisiveness on every
occasion. Among the various events in the course of the movement of
Islam, some are related to the period before his migration to
Medina where these qualities are evident and also certain events
following the migration which reflect his decisiveness and
explicitness. As an example, after his migration to Medina in the
"Hudaibiya" peace negotiations which occurred in the eighth year of
Hijra, an unforeseen crisis arose for the Muslims. The Prophet had
told them that they could proceed as the Hajj pilgrimage to Mecca
in that year, consequently they left Medina prepared for the
pilgrimage unarmed and unprepared for a fight. When they approached
Mecca, the infidels of Mecca refused their entry saying all but the
Prophet and the Muslims could enter Mecca. This refusal greatly
displeased the Muslims, especially as at the time a state of peace
existed between the infidels of Mecca and the Muslims. In response
to the infidels refusal, most of the Muslims declared that they
would fight their way into Mecca. The holy Prophet was faced with a
predicament, since firstly they were not armed for battle, and
secondly a battle during the Hajj season would not have been good
publicity for the Muslims, since it would be said that the Muslims
showed no regard for Hajj. Moreover the outcome of the battle was
uncertain. On the other hand the refusal to adverse effect on the
Muslims. What could the Prophet do in such a situation? With
extraordinary finality he declared that he would renew the peace
with the infidels despite their having revoked the earlier treaty
and abstain from the exercise of force. It was such a strange
decision for the followers of the Prophet, that 'Umar bin Khattab,
one close follower, expressed that he had never doubted the
Prophet's words to the extent of the day of the "Hudaibiya Peace
Accord" -because he had said they would visit Mecca that
year.

The matter of Hudaibiya Peace Accord is one of the most
instructive episodes in the history of Islam, showing how the
crisis was handled so adroitly by the Prophet. The Muslims turned
back from the journey, but after a short time even those who had
been opposed to the peace, came to realise how politically
favourable that peace had been for the Islamic ummah.

d) Peculiarities of Prevailing Political
Environment

Another issue which is directly related to the foregoing
problems is that the Prophet's actions throughout the progress of
the Islamic movement were appropriate to every stage under the
prevalent conditions. During his 13 years of stay in Mecca, with
the exception of one or two minor incidents, no armed clashes ever
took place between Muslims and non-Muslims. One case was that
occurred in those early years when the Muslims' numbers were small
and at prayer time had no security, neither in their homes nor
beside the Ka'aba or elsewhere. At home if the husband was a Muslim
and his wife and children were idol worshippers, they would make
fun of him whenever he stood up to pray, and a quarrel ensued. In
the Ka'aba the idolaters would jeer at and often molest the
Muslims. Thus they were forced to seek privacy for prayers in the
mountains where numerous passes afforded seclusion.

One day while a number of Muslims including Sa'd bin-Abi
Waqas. had proceeded to such a secluded place and were busy
offering their prayers, when a number of infidels who were passing
by, noticed them and began to jeer at them. The Muslims paid no
head and continued with their prayers, but when the infidels
resorted to molest some physically, Sa'd got annoyed and attacked
them with a stick or a camel's bone which he found there, and broke
one person's head. This was the first blood shed in defence of the
Muslims, by a man who was later to become one of the commanders of
the Army of Islam. However, this was an incident not war. During
all those 13 years in Mecca, the Prophet prudently paid heed to the
political conditions. This point merits attention and
understanding, since in those conditions prevailing in Arabia a
lone man would be subjected to molestation and even his life would
be in danger. But a person who had a family to rely on, or belonged
to a tribe that supported him, no one dared hurt him. This was a
particular condition then existing. With regard to the prophet, so
long as Abu-Talib lived, he had his support and of the Bani-Hashim
tribe and those of the tribe of Quraish with whom mutual relations
existed. When Abu-Talib died, in the tenth or eleventh year of his
prophethood, the conditions became difficult for the Prophet.
Abu-Lahab became the head of the family of Bani-Hashim and he was
from the first opposed to the Prophet, and thus the Prophet was
left without any political support. What could he do? He went here
and there and contacted various groups to secure political support
for himself.

However, by that time the number of Muslims had risen to
between 60 to 80, even more including these who had migrated to
Abyssinia. The infidels regarded the Prophet and his followers as a
tribe in their own right political and military potential but the
Prophet himself did not consider this situation satisfactory and
sought stronger support elsewhere[72] to make up for the lost
support of the Bani-Hashim.

When his contacts with a number of tribes produced, he
began to prepare himself for migrating to Medina, and after some
negotiations with the tribes of Aus and Khazraj of Medina during
Hajj, he finally decided to undertake this epic journey. Thus so
long as the Prophet had not succeeded in creating a new political
institution as well as a strong political base that could sustain
itself in Arabia, he sought support from other dependable sources.
In the interval between the demise of Abu-Talib and the migration
to Medina, which was not a long one, he was still protected by his
relatives. For instance if Abu-Lahab was his opponent, then 'Abass
was a person of high status in the Bani-Hashim clan who dearly
loved the Prophet, and Abu-Lahab, too, had to pay some regard to
family relations.

Accordingly it shows that the Prophet paid due heed to the
political conditions then prevalent conformity which was another
factor towards his success. When he arrived in Medina, contrary to
the records of certain historians that there was no house where the
Qur'an was not recited, there were many houses where not even one
had yet embraced Islam. Although there was at least one Muslim in a
number of houses, the Prophet initially practised his former way in
the movement. For instance, in the battle of Badr when he left
Medina with the Muslims, he said to them: "We are going to attack a
caravan." There was no mention of a war, but when they were out of
Medina and the subject of war came up, he formed a council and
asked them whether they were prepared for a war. Historians write
that the reason for this question was that in the terms of his
accord with the tribes of Aus and Khazraj, they had undertaken to
defend him in Medina, whereas, then the question of a war outside
Medina was proposed, and this matter, was outside the agreement.
Therefore he wished to know that apart from their accord whether
they would agree to join him in a war or not? Such observance of
established social traditions served as a factor for his
success.

e) Decisive Response

Throughout the entire period of his invitation to Islam
the Prophet gave a clear answer to all matters which were put
forth. During his stay of 13 years in Mecca, one does not come
across holy verses or topics related to administration, taxes,
Friday and 'Id prayers and the like, since the main problems then
were social conduct and related with divinity such as the manner of
performance of devotional acts, prayers, fasting, ethics and the
combat with polytheistic practices, selfishness and moral
corruption. There was then little of political aspects. Of course,
equality was practised within the group, and from the very
beginning, the Prophet himself, lived like a brother with other
Muslims. But when he came to Medina, fresh problems arose, and he
showed full preparedness to deal with each one of them, and his
decisive approach proved to be a factor for his success in
promoting the movement.

f) As a Herald of Freedom

From the very beginning the Prophet declared himself to be
the herald of freedom, the herald of equality, justice and equity,
and this proved to be a very effective factor in the success of
Islam. He explicitly declared that an Abyssian slave and a Quraish
Sayid of a noble house were equal before him. Equality justice and
fraternity were without doubt his winning qualities which were
related particularly to the Prophet and Islam.

g) Filling the Existing Socio-political
Vacuum

Another important point which served as a factor in the
Prophet's success was that he commenced the Islamic movement in the
environment of Hejaz where the great powers of that time did not
have an important base, and where in fact a relative social and
political vacuum prevailed. It is true that the Prophet's power as
compared with the strength of the infidels of Hejaz was at the
beginning quite weak, but, as we have said, he enjoyed the full
support of Abu-Talib, and no one dared make an attempt on his life.
Even in the night of his emigration they could not attack him
singly or a clan. They decided to pick a young man from each of the
tribes so that all the tribes would share the guilt in the attempt
on the Prophet's life, and they thought of this plot only as the
Prophet had departed for Medina. In Mecca, therefore, it would
appear there existed small and scattered power-groups that the
Prophet could deal with and such great powers as Rome, Iran,
Abyssinia and Egypt had no strong foothold in Hejaz to take any
steps. The extent to which the influence of these powers in Hejaz
was still in the hands of the infidels and had not till then been
captured by the Prophet and a peace treaty existed between them,
and the Prophet felt easy in his mind that after the battle of
Khandaq (Ahzab) they would be too afraid to resort to a fresh
assault, the Prophet began writing letters to the rulers of
neighbouring countries as we have earlier mentioned. He dispatched
letters to the rulers of Hira, Ghassan, Jordan, the Governor of
Yemen, the King of Abyssinia, King of Egypt, Emperor of Rome and to
Khusrow Parviz, Emperor of Iran. This universal invitation to Islam
was initiated in the sixth year of migration.[73] Those who presume
that the Prophet had brought Islam primarily as a faith meant
exclusively for Arabia and the Arabs, do not appear to know in what
year he sent this invitation to all the regions neighbouring
Arabia. He would dispatch one Muslim as his courier bearing his
message. In the case of Iran, when his letter reached Khusrow
Parviz and he saw that the letter began with the words: "From
Muhammad, prophet of Allah, to Khusrow, King of Fars", he became
very angry to see his name appear after that of the Prophet[74] and
tore the letter up. He directed Badhan, his Governor in Yemen[75]
to send a couple of his soldiers to Yathrib and arrest the man who
had dared write such a letter to him and had made such claims, and
have then bring him to the royal court.

This goes to show how little did Khusrow Parviz know of
Muhammad (a.s.) in Arabia and that he was completely ignorant about
his the prophet's wars, a number of battles, victorious in all
except one. Muhammad (a.s.) was poised for further actions abroad,
and he was not the one to be simply arrested by sending a pair of
soldiers. This story shows the existence of a vacuum in the
birthplace of Islam as regards the awareness of the great political
powers of the time-which merits detailed study.

It was not only Khusrow Parviz who was ignorant about
Muhammad (a.s.); Heraclius, Emperor of the Eastern Roman Empire,
despite his closer links with Arabia, was in a similar situation;
when he received the Prophet's letter, he said: "Go and see if
there are any Arab traders in Syria who can give me some
information about Muhammad(a.s)." As it happened, Abu Sufiyan, a
sown enemy of the prophet right to the end, and till then did not
even pretend to have embraced Islam, was in Shaam. He came and
speaking diplomatically began his criticism of the prophet but
unintentionally mentioned some thing which interested Heraclius.
Heraclius asked him what kind of a person he was in their
community? Abu Sufiyan said that he was honest and had a good name.
The main point is that Heraclius, too, had no knowledge of Muhammad
(a.s.), and even his courtiers had never heard anything about the
Prophet. The persons who were better informed about the Islamic
movement were firstly, Negus who had received two Muslim missions
earlier, and Maquqass, king of Egypt. The powerful rulers round
about Mecca and Medina and Hejaz region had no interests in that
land since it neither yielded revenue nor was it suited to
exploitation and colonisation. The region was also remote from them
and was nothing but a burning hot desert. Perhaps any new movement
has the possibility of growing in a place where a relative
political vacuum exists. This is, of course, not the sole condition
for the growth of a movement, since there have been other movements
which have grown in places devoid of such political vacuum and even
under local pressure, however the possibilities of success grow
more favourable in a state of a political vacuum so that dominant
forces do not crush it is the offing.

In short the movement of Islam was a perfectly
comprehensive movement from an ideological viewpoint which could
provide decisive response to all the questions, realistic response,
useful and practical in every way. It was led by someone who had
profound faith indomitable spirit forebearance and perseverance, a
leader who had participated in every phase of the movement, and had
fully shared all the difficulties with the rest, and was not the
kind of a leader who would sit in a corner and issue orders to
others. In addition, all this took place in a socio-political
vacuum.

These thus were the original factors leading to the
success of the movement, but naturally behind all these were the
divine will and His aid from which the Muslims benefited
repeatedly. But Divine pleasure is not a gift freely bestowed on
everyone; as the holy Qur'an proclaims repeatedly in various verses
that there is victory sent by God, but one should also make an
endeavour,[76] they made the endeavour and victory was theirs, as
promised.

Chapter 52
Bibliography

 1. Ahmadi Mianji, Ali, "Makatib-ar-Rasul," Qum,
'Al-Ilmiya press, 1338.

2. Pirnia, Hassan, "Ancient Iran,", Vol. 2, Tehran,
Donyaye-Ketab, 1362.

3. Tho'alabi, Abu Mansur, "Shahnameh", translated by
Mahmoud Hedayat, Tehran, Majliss Press, 1'328.

4. Georgi Zeydan, "History of Islamic Civilisation",
translated by Ali Javaher Kalam, Tehran, Amir Kabir,
1352.

5. Hamidullah, Muhammad, "Watha'iq", translated by Mahmoud
Mahdavi Damghani, Tehran, Printed and published by Bunyad,
1365.

6. Durant, Will, "History of Civilisation", Vol. 4, Tehran
Institute of Publications and Instruction of Islamic revolution,
1366.

7. Dehkhuda, Ali-Akbar, "Persian Vocabulary", Tehran,
Institute of Printing and Publication of the University,
1337.

8. Radi, Sayid Sharif, "compiler of Nahjul-Balagha",
translated by Feidul-Islam, Tehran.

9. Saberi Hamedani, Ahmad, "Muhammad and Rulers", Qum,
1338.

10. Ferdowsi, Abul-Qasim, "Shahnameh", Tehran, Khavar
Institute, 1310.

11. Forughi, Muhammad-Ali, "Review of Philosophy in
Europe", Tehran, Zavvar Bookshop, 1344.

12. Friedrich, Johannes, "Silent Languages", Translated by
Yadollah Samara, and Badruz-zaman Qarib, Tehran, Institute of
cultural studies and research, 1365.

13. Falsafi, Nassrollah and Birashk, Ahmad, "History of
the Rule of Qubad and Rise of Mazdak", Tehran, 1309.

14. Levi, Habib, "History of Judaism in Iran", Vol. 2,
Tehran, Yahuda-Borukhim, 1339.

15. Majlessi, Muhammad Baqer, "Bahar-al-Anwar", Beirut,
Institute of El-Wafa, 1403 of the Hejira.

16. Mo'in, Muhammad, "Persian Dictionary", Tehran, Amir
Kabir, 1360.

17. Nuldke, Theodore, "History of the Iranians and Arabs
in the Sassanid Time". Translated by Abass Zaryab, Tehran,
Publication of the society of national monuments., 1358.

18. Hox, James, "Qamous the Sacred Book", Tehran, Tahuri
Library, 1329.

19. Yaqubi, Ahmad Abi Yaqub, "History", Translated by
Muhammad Ebrahim Ayati, Tehran, Scientific and Cultural
Publications Co. 1366.

20. Iranian Center of Statistics, "Periodical
Publications", Tehran.

21. Brockhaus Enzyklopaedie, F. A. Brokhaus, Wiesbaden,
1966.

22. Defence and Foreign Affairs Handbook, Washington D.C.
1986.

23. Der Fischer Weltalmanack, 1986, Fischer Tasch, Verl.,
Frankfurt am Main, 1985.

24. Fischer Weltgeschichte, Vol. 32, Pierre Bertaux,
Fischer Verl., Frankfurt am Main, 1983.

25. Die Geschichte Schwarzafrikas, Joseph Ki-Zerbo,
Fischer Verl., Frankfurt am Main, 1981.

26. Das Moderne Laenderlexikon, Vol. 1, Bertelsmann Verl.,
Guttersloh, 1978.

27. The New Encyclopedia Britannica, Chicago,
1970.

Chapter 53
Notes

 1. We should say 'intellectual reasons' rather than
'scientific reasons', since it is not appropriate to use the latter
term, and to a certain extent is not pertinent to the
prophet.

2. Heraclius the First (about 575-641 A.D.), Emperor of
Byzantine (Eastern Roman Empire) from 610 to 641 A D. Mo'in
Dictionary Vol. 6.

3. A name given by the Arabs to Cyrus, governor of
Alexandria Mo'in Dictionary 6.

4. Negus is the title of rulers of Abyssinia, similar to
Khusrow fur Iranian kings, and Caesar for Emperors of Rome.
(Various Arabic sources).

5. Haaris bin-Abi-Shenlr, a Ghassani king residing in
Damascus who died in the year of capture of Mecca, (Similar Arabic
Arabic sources.)

6. "… . Moreover, the language of the Arabs was similar to
those of their neighbours, having the same Semitic root. And as it
can be seen to-day, much as in that period, the Arabic, Chaldean,
Assyrian, Hebrew, Abyssinian and Phoenician languages are similar,
their relation resembling the relation between colloquial and the
scholastic Arabic. At that time if an Arab travelled from Hejaz to
Iraq or Abyssinia or Phoenicia he could follow the local language
without an interpreter," History of Islamic Civilisation, Gergie
Zeydan. Translated by Javaher Kalam, p. 9

7. Ya'qubi recorded: The Arabs placed poetry above all
knowledge and philosophy and if a poet understanding and discerning
poetry was found in the tribe, they invited him to their seasonal
markets of the year such as their pilgrimage to recite his poetry
in front of various tribes, and considered this a sign of honour
and distinction for themselves. They had nothing else to give but
poetry. History of Ya'qubi, Vol. I, p. 342.

8. Ya'qubi's book gives this name as Bani-Teem, sub-tribe
of Mundher-bin-Sawi, but the correct name is Bani-Tamim, because
Mundher bin Sawi was Tamimi and not Timi, Book of Mustadrak
Hawashi, p. 531.

9. A village in Yemen where Sahari cloths were made.
Ya'qubi History, Vol. I.

10. Ruler of Omman, History of Ya'qubi, Vol. 1, p
349.

11. Ya'qubi speaks of 'Shahr Fair' before this one under
the patronage of a tribe of Qada'a, called Malhreh History of
Ya'qubi, Vol. I, p 35.

12. Al-Qur'an, Chapter 85 (Boruj), Verses 4
onwards.

13. The Holy Qur'an, Chapter 2 (Baqarah), verse 62;
Chapter 6 (Ma'idah), verse 69. Chapter 22 (Hajj), Verse
17.

14. Abu Ghubshan, History of Ya'qubi, Vol. 1, p.
307.

15. Akhassa min-Safqat-e-Abi Ghabshan, History of Ya'qubi,
Vol. 1, p. 307.

16. This house was preserved for a long time, but I don't
know whether it has survived as an important historical
monument.

17. At first the Greeks applied the title 'Berber' to all
non-Greeks, using it to mean wild, uneducated and coarse. The
Romans used it for all nations outside Greco-Roman culture.
Brukhaus Encyclepedia; Wil Durant's History of Civilisation, Vol.
4, p. 30.

18. In subsequent discussion, it will become apparent that
Abyssinia played a noteworthy role in the history of Islam in that
period.

19. According to the statistics for the years 1976 and
1986 the two provinces of Gilan and Mazandaran had the highest
population density, whereas the population density f or Iran
excluding Urumia Lake but including the unpopulated desert areas,
the average was 20.5 per square kilometers f or 1976, and 30.3 f or
1986. In the year 1976 Gilan had an average of 107, and in 1986
141.9. Mazandaran came third with a slight difference after Hamdan.
The total population of Gilan and Mazandaran for 1986 was
5,536,018. The population of Tehran has not been taken into account
owing to its attraction and numerous other appeals. For Tehran the
average in the year 1976 as 194.2, and f or 1986 it was 301 per
square kilometers. Source: Iranian Center of Statistics.

20. It would appear that f or King Darius, horses had more
value than the human beings since he has mentioned horses before
human beings.

21. Meaning through the Red Sea via the strait of Aden to
the Sea of Oman and the Persian Gulf, either of which lay in
Iranian domain.

22. The word class system should not be applied to what
exists today, since there is almost no such thing to-day, with
India's exception. The use of the term 'classes' in connection with
civilised countries would be wrong. One could use the word 'group'
or 'existing groups' instead.

23. Here we are dealing with the time of
Darius.

24. Ancient Iran, by Hassan Pimia, Vol. 2, p.
1,500.

25. Shahnameh, Ferdowsi, Vol. 1, p. 26.

26. Shahnameh of Tho'alebi's, translated by Mahnloud
Hedayat, p. 6.

27. In the time of Darius, western Rome was of no
significance, and the civilised lands of those days included a
small Greece, and to some extent the island of Sicily and southern
part of Italy and Rome which were collectively of little
account.

28. History has referred to Azarbayjan in one case as the
place where Zoroaster made his appearance, and Susa (Shoosh)
capital of the Achaemenid kings as another spot, and again
elsewhere in eastern Iran in the deserts of Baluchestan.

29. History of Judaism in Iran, Vol. 1, pp. 25
onward.

30. Ancient Iran, Hassan Pimia, Vol. 2, p. 52.

31. In the Torah the namme of Darius, son of Histaspes,
has been mentioned in a few places: once in the Book of Azra,
Chapter Six, Verse 1, saying: "Then King Darius ordered a search in
the library of Babylon which held treasures". and then in Verse 15
of the same chapter related to Darius' order f or building a
temple: "This temple was completed on the third of Azar in the
sixth year of Darius' reign." Likewise, the Book of Prophet
Zachariah (a.s.), too, mentions, him in Chapter 1, Verse 1 and
Chapter 7, Verse 1. It should be mentioned that in ancient times,
we come across the names of two other Dariuses, namely the Median
Darius the last Median king, and Darius the 2nd or 3rd who was
vanquished by Alexander, and they should not be mistaken f or
Darius the Great.

32. All calendar years given here must be approximate,
since the calendar took an exact form only a few centuries ago,
Calendars used to be carried owing to the different ways of
Compilation and thus a difference of one or two years is possible.
Although these dates are related to a source, yet that source
itself may have variation.

33. Crete, the old name of which was Kandie, is a Greek
island in the south of Greece, with an area of 8,618 square
kilometers.

34. Sicily, an island with an area of 25,740 square
kilometers, was colonised by the Phoenicians, then Greeks and in
241 A.D. by the Romans. Later on the Vandals and Normans invaded
it, and finally in 1860 it was annexed to Italy.

35. The Sassanide rule began in 224 A.D. and ended in 652
A.D. with the murder of Yazdgerd III.

36 It seems that the system of inquisition had existed in
the Zoroastrian ecclesiastical organisation.

37 This shows that the assignment of ordinary attendants,
too, had to be confirmed by the King as well as the head
priest.

38 This is one of the Zoroastrian injunctions.

39. This remark shows the degree of influence wielded by
the clergy and religion in the government of Ardshir Babakan,
founder of the Sassanid dynasty.

40. Antioch was a famous ancient city built by Slukus I
about 300 B.C. and named it after his father Antiocus. This city
was occupied and pillaged by the Sassanid king, Shapour I in the
years 258 and 260 A.D. Antioch held importance owing to the
Christian religious councils convened there. Delhkhoda Persian
Dictionary.

41. Henri Masse (1886-1969), born in Lorraine where he was
educated, and for further studies went to Nancy and then to Paris
in the school of Oriental Studies at the Sorbonne University. He
became familiar with Sanskrit and Pahlavi languages and
archaeology. He learnt Persian from Mirza Muhammad Mahalati, the
eye specialist and assistant professor at the same school, and from
Clement Huart. He visited Iran five times, and more than half of
his 62 works are related to Iranian literature and history,
especially about Sa'di, Hafez and Ferdowsi.

42. Nestorious (380-451 A.D.) Bishop of Constantinople
(428-431 A.D.), unlike the bishops of Alexandria who believed in
the divinity of Jesus, believed that Jesus was the son of a human
mother, and the unity of divinity and humanity in Jesus resembles
the unity of a man and woman after marriage, namely two separate
natures in a single body. He was exiled to the Lybian desert f or
this belief and excommunicated.

43 Constantine the 1st (274-337 A.D.), vanquishing Maxence
by the walls of Rome in 312 A.D. caused the recognition of
Christianity as the official religion of the Rorhian emhhpire,
transferred the capital to Byzantine which was given the name of
Constantinople. This city was in 45 A.D. captured by Sultan
Muhammad II of the Ottomans. Eastern Roman empire existed from 330
to 1461 A.D. - Dehkhoda Persian Dictionary. Vol.. 5 and
6

44. Manichaeus (215-276 A.D.) in his youth studied
philosophy, science and various religions, and at the age of 24 he
claimed prophethood. After being treated with disfavor by Shapoor
the 1st, he was exiled from Iran, and he travelled to India, Tibet
and China, and in 272 A.D. returned to Iran after Shapoor's death.
Hormoz, Shapoor's successor, allowed him to propagate his faith
freely, and he found many followers in a short time. He was killed
by Bahram I after Hormoz. Among his works are the books of
Shapoorgan in Pahlavi and Arjang in which he employed pictures to
attract the illiterate, thereby he was nicknamed 'the painter' -
Dehkhoda Persian Dictionary Vol. 6; History of Iranians and Arabs
in the Sassanid time, Theodore Noldke, pp. 123, 611 and
615.

45. Of course this communistic idea of sharing wealth and
women has a Platonic root, a matter which is
questionable.

46. Khosrow I Anushirvan became king in 53 1 A.D. When the
question of whether Anushirvan or Kavous should succeed Qubad was
being decided in a religious session, the Mazdakis were defeated
and the soldiers who had encircled them, killed them all including
Mazdak and his leading priests - Rise of Mazdak by Nasrollah
Falsafm, and History of Iranians and Arabs in Sassanid time, by
Abass Zaryab, p. 688 onward.

47. Between the death of Khosrow Parvis II (627 A.D.)
until the succession by Yazgerd the 3rd, these individuals reigned
in Iran: Ghobad II, Shiruya son of Khosrow Parviz (627-629 A.D.),
Ardshir III son of Shiruya, Khosrow III son of Ghobad I, Javanshir
son of Khosrow Parviz (629 A.D.), Purandokht daughter of Khosrow
Parviz (630 A.D.), Goshtasb-Bandeh son of Ghobad I, Azarmidokht
daughter of Khosrow Parviz, Hormoz V grandson of Khosrow Parviz,
Khosrow IV grandson of Khosrow Parviz, Firus II grandson of
Anushirvan, Khosrow V grandson of Anushirvan, (631 A.D.), Yazgerd
III (632-652 A.D.). The Sassanid rulers were 37 in number, eleven
of whom after the death of Khosrow Parviz, ruled only f or six
years of the total life of this dynasty which was 429
years.

48. For further information refer to "Makatib-ar-Rasul"
translated by Ali Ahmadi Mianji, and "Muhammad (a.s.) and the
Kings" by Ahmad Saberi, and "Watha'iq" by Muhammad
Hamidullah.

49. The process followed in reading the inscriptions was
in the following manner. Carsten Niebuhr published copies of the
three lingual inscriptions in the year 1788, and then in the year
1798 Gerhard Tychsen, a German scholar, based his theory on the
assumption that the inscriptions were in three different
languages.

In 1802 a Danish scholar, Friedrich Munter, took another step in
deciphering the inscriptions. The man who succeeded in discovering
the key to the ancient Persian writing was a young German teacher
named Friedrich Grotef end who presented his discovery to the
Scientific society of Gottingen. The Danish scholar Rasmus Kristian
Rask (1787-1832) professor of Oriental languages of Copenhagen
University in 1826, and ten years later in 1836 the French scholar
Burnouf, and later on Christian Lassen completed this research. The
three scholars mentioned in the above text must have been
Grotefend, Rask and Burnouf. For further information refer to
"Silent Languages" by Johanes Friedrich, p. 54 onward; also
Brookhaus German Encyclopedia, Vol. 15, and British Encyclopedia,
Vol. 8, under Rask.

50. With regard to the naming of Egypt in connection with
the Greek word Aigyptos which has appeared in different forms in
European languages, there are numerous interpretations. One of
these is the etymology of a Greek word meaning 'dark' which led to
the deduction that the use of this word f or the land of Egypt is
due to the f act that the colour of the waters of the Nile near the
delta is dark, and it is supposed that the word Kemt which has been
the original name of this land meaning 'black' conforms with the
above appellation.

51. Ramses is the name of a family of Egyptian pharaohs
from the 19th and 20th dynasties. Ramses II was the third ruler of
the 19th dynasty, and one of the most famous pharaohs of Egypt.
Qamus, the holy book, mentions him as a contemporary of Moses
(a.s.), his son who pursued the Israelis, and was drowned, to be
his thirteenth son. It should be remembered that the word 'pharaoh'
is the Common name of all the rulers of ancient Egypt whom the
Greeks called Pharaon. The word may have entered Arabic through
Syriac language. The pharaohs were spread over 26 dynasties with a
history of almost three thousand years.

52. Hammurabi is the most famous king of Babylon who
united the whole of that realm. Historians used to believe that he
lived in about 1900 B.C., but recently the date has been revised to
a period from 1728 to 1686 B.C. He carried out great administrative
reforms which are described as his famous code. These laws were
discovered in Susa in 1902 A.D., and are kept in the Louvre Museum.
"Silent Languages" pp. 34-35, and German Encyclopedis of Brookhaus,
Vol. 8.

53. The word 'Aton' means the sun, but it is not clear
whether their god had been the sun, or whether it was regarded as
the greatest thing for man and as a sign of God. In my studies, I
have not come across any specific information, however, some people
consider it to be a sign of God.

54. Scientific from the viewpoint of
Christianity.

55. The Neoplatonics were a group of scholars in the
Alexandrian academic circle who, in one respect, revived Plato's
and in another respect produced new research in philosophy and
learning as an independent subject. The founder of this school was
Ammenius Saccas of Egypt who lived at the end of the second century
and beginning of the third century A.D. in Alexandria. The
philosophy which is attributed to the Neoplatonics is related to
Flotin, an Egyptian Greek who had originally been a Roman, living
in Alexandria. He had the opportunity of contact with Ammenius
Saccas.

56. The Ptolemies were the descendants of Alexander's
generals from Macedonia fourteen of whom ruled Egypt after
Alexander' s death (323-30 B.C.). In Roman language a king was
called Ptolemy.

57. By Laura Vaccia Vaglieri, professor of Arab literature
and Islamic civilisation at the Naples University of Italy,
translated into Persian by Sayyed Ghulam Reza Sa'idi.

58. Since 312 A.D. when Christianity became the state
religion of the empire.

59. Ya'qubi's History, Vol. 1, p. 235 onward.

60. Those statistics belong to the year 1960. In 1986 the
population was 42,289,000. Defence and Foreign Affairs handbook,
1986, etc.

61. The last Abyssinian emperor, Haile Selassie, had to
abdicate in 1974, and was superseded by a Marxist government after
a coup d'etat.

62. In the north of Abyssinia around lake Tanasea live a
group of Jews. They are black-skinned and are called Falasha. They
consider themselves to be descendants of Menelik, son of the Queen
of Shiba and Prophet Solormmon. Tluough this group many Hebrew
words have entered the Abyssinian tongue. In the government of
Jafar Numeiri in Sudan and with the aid of the Marxist government
of Ethiopia and on the pretext of this uncertain lineage. twenty
thousand of this group have been transferred to occupied
Palestine.

63. The name of this priest is recorded as Fromentius who
was appointed by Anthanasius, a famous bishop of Alexandria as the
head of the Chr.istian mission in Abyssinia.

64. In 1487 A.D. John II sent two men named Alfonso de
Paiva and Petroda Covilha in search for Yuhenna, a priest and
muythical ruler. In their travel to the east these two obtained
informuation to the effect that Yuhenna is the eruperor of
Abyssinia. They also gathered information in Aden about the naval
route to India.

Paiva died in this journey, but Covilha managed after much trouble
to reach the court of Eskander, Emperor of Abyssinia (1478-1494)
who died soon after. Lebna Dengeh, successor of Eskandar
(1508-1540) prevented Covilha's return, and this led to an exchange
of letters between him and Queen Helena, the next ruler of
Portugal. In this correspondence the Abyssinian emuperor asked the
aid of the Portuguese for confronting the Muslirmms. As during this
time Vasco da Gama had gone round Africa and had reached India, the
king of Portugal sent a new mission via this route to Abyssinia in
1520 A.D. Fischer Weltgechichte, Vol. 32, (Afrika),
1983.

65 The name of this priest was Francisco Alvarez who was
sent as a member of the Portuguese military mission to Abyssinia in
1520 A.D. He wrote a detailed book about this period of Abyssinian
history.

66. At the time of this discussion Britain still held Aden
as a naval base in southern Yemen.

67. In ancient Abyssinia the most important language was
Ge'ez which is now used as a literary language by the clergy of
Ethiopian church. This language together with Arabic and at least
seventy other living tongues (such as Tigre', Tigrinia, Amharic
etc.) are prevalent in Ethiopia, and they are regarded as Semitic
tongues. The most important of these since seven hundred years ago
when it was a national language, is Amharic which is spoken by many
millions. Das noderne Laenderlexikon, Vol. 1.

68. In any discussion with Christians who claim that Islam
had been spread by means of the sword while Christianity was a
religion of love and peace, or that Judaism had such and such
advantages, they should be reminded of these historical facts and
the extent to which force and sword had been employed in the spread
of Christianity.

69. The Abyssinians ruled over Yemen for 72 years, namely
Eryat for 20 years, Abraha (killer of Eryat) for 23 years, Yeksoom
son of Abraha for 17 years, Massrouq another son of Abraha for 12
years when Vahraz with his Iranian army killed him in the year 570
A.D. Yaqubi's History, Vol. 1, p. 204.

70. As he recited: "O God, everyone defends his own house;
so You, too defend yours. Let not the Cross and their forces
unjustly overcome Your forces. If You do this, it must lead to a
situation when You accomplish Your tasks through them." Ya'qubi
History, Vol. 1, p.329.

71. 'Nahjul-Balagha', translation by Feyzul-Islam, pp. 31
and 1,187; Forou'-e-Kafi, Vol. 4, Book of Al-Hajj; Bahar-al-Anwar,
Vol. 96; Book of El-Hajj wal-Umra.

72. These two years are mentioned in history as the period
when the Prophet contacted other tribes in order to win their
support.

73. In the sixth year of migration many of the injunctions
had not yet been revealed to the Prophet.

74. It is commonly seen that in royal decrees that the
name of the sovereign is placed first at the top to be followed by
the name of the addressee, even though from the viewpoint of
composition the latter's name should come first but the royal
prerogative forbids that!

75. At that time a part of Yemen was a satellite of Iran.
This incident is related to the time after Abraha's
campaign.

76. Holy Qur'an, Chapter 9 (Towba), Verses 25
onward.

Chapter 54
BACKGROUND OF THE BIRTH OF ISLAM

The present book comprise a series of lectures delivered
by Shaheed Beheshti during the years 1966-7 in the Hamburg Islamic
Centre. Addressing predominantly a group of Iranian students in
Germany every saturday, he attracted a general audience of
international students and others interested in Islam.

The writer sets forth the sociological, political and
religious conditions in the wide area surrounding Arabia. Probing
deeply into two great imperial powers of the day, namely Persia and
Eastern Roman Empire. Shaheed Beheshti carries the reader on a wide
ranging journey around those ancient lands. In the opening chapters
of his book, the writer has delved at methodology to deal with
religious subjects each chapter with brief question/answer
discussion and conclusion.

The well known writer and analyst of historical
developments, the late martyr of Islam, Ayatullah S.M.H. Beheshti,
better known as Shaheed Beheshti to his innumerable admirers, both
in Iran and abroad, narrates in an interesting free style the
historical conditions attending upon the birth of Islam.

Undoubtedly this brief work will be a valuable addition to
his other numerous writings and proves an inspiration for all while
reflecting his devotion to research study and deep
insight.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png

