

PROPHET’S PEOPLE

OF THE CLOAK AND

COMPANIONS

GUIDING LIGHT FOR MUSLIMS

English Translation of Urdu book

FAZAYL AHL-E-BAYT AUR SAHABA KARAM

PROPHET’S PEOPLE

OF THE CLOAK AND

COMPANIONS

GUIDING LIGHT FOR MUSLIMS

English Translation of Urdu book

FAZAYL AHL-E-BAYT AUR SAHABA KARAM

AUTHOR

SULTAN-UL-ASHIQEEN

SULTAN MOHAMMAD NAJIB-UR-REHMAN

TRANSLATED

SULTAN MOHAMMAD ABDULLAH IQBAL

SARWARI QADRI

SULTAN-UL-FAQR-PUBLICATIONS

LAHORE

PAKISTAN

Sultan-ul-Faqr Publications Regd. Lahore,

Pakistan.

Sultan-ul-Faqr House, 4-5/A Extension, Education Town, Wahdat Road,

Lahore, Post code-54790 Pakistan.

Contact # +9242-35436600, +92322-4722766, +92321-4507000

Email: sultanulfaqrpublications@tehreekdawatefaqr.com

www.sultan-ul-ashiqeen.com www.sultan-ul-faqr-publications.com

www.sultan-ul-ashiqeen.pk www.tehreekdawatefaqr.com

Sultan-ul-Faqr Publications Regd. Lahore, Pakistan.

©All copyrights reserved with translator and

Sultan-ul-Faqr Publications (Regd.)

No part of this book may be used or reproduced or used in any

manner whatsoever without written permission except in the case of

brief quotations embodied in critical articles and reviews. Published

in Pakistan with the permission of the copyright owner.

First Edition March 2023

ISBN 978-969-2220-26-2

DEDICATION

This book is dedicated to my perfect

spiritual guide

Sultan-ul-Ashiqeen

Sultan Mohammad Najib-ur-Rehman

who blesses his sincere disciples with

Mohammadan Assembly and Divine vision in a

single spiritual glance.

CONTENT

 Page

Translator‟s Preface 08

Author‟s Preface 10

BENEFICENCE AND GRANDEUR OF PEOPLE OF

THE CLOAK 13

Who are People of the Cloak 16

Marvels of People of the Cloak 18

Grandeur of Fatimah bint Mohammad 27

Grandeur of Ali ibn Abi Talib 34

Grandeur of Hasan ibn Ali and Husayn ibn Ali 47

GRANDEUR OF COMPANIONS OF PROPHET

MOHAMMAD 59

Conditions to be a Companion 59

Grandeur of Companions in the Quran 61

Grandeur of Companions in Hadiths 63

Grandeur of Rashidun Caliphs 71

Abu Bakr Siddiq 71

Umar Ibn Khattab 89

Usman Ibn Affan 117

Wives and Daughters of the Holy Prophet 119

Ten Companions with Glad Tidings of Paradise

(Asharaa al-Mubasharun) 120

Pioneer Muslims of Makkah 120

Pioneers among Ansar 121

Companions who had the Honour of Migration 123

Inscribers of Revelations 125

People of Badr 125

People of Uhud 127

Participants of Battle of the Trench 127

Companions of Pledge of the Tree 127

Conquest of Makkah 128

Eminence of Companions 129

TRANSLATOR‟S PREFACE

 Abu Qatada narrates that once a person visited the Holy

Prophet and asked him, “When will doomsday occur?” The

Holy Prophet rather asked, “Have you prepared for it?” He

replied, “I love Allah and His Prophet.” The Holy Prophet

gave him glad tidings, “(On doomsday,) you will be with the

one whom you love.” (Tabarani 3206)

 Abu Musa al-Ash‟ari relates that the Prophet said, “On the

doomsday, everyone will be with him whom he loves.”
(Tabarani)

Consider this book an opportunity to be with People of the Cloak

and the Companions on the day of judgment because it will

make you feel the love of both.

Not only grandeur of these sacred personalities is explained

rather each Hadith gives a vivid account and glimpse of

historical events in all their emotional glory. I assure that the

reader would not be able to stop his tears when he reads how

much People of the Cloak and the Companions loved the

Prophet, their unbelievable sacrifices for him and the Prophet‟s

love for them. It is evident from many Hadiths that one must

love them for the Prophet's sake, which means one cannot attain

the love of the Prophet without loving them.

Sultan-ul-Ashiqeen Sultan Mohammad Najib-ur-Rehman has

beautifully explained the status and rank of People of the Cloak

and the Companions in Islam. No one can tread the path of Faqr

(Sufism) without recognizing their status. While reading the

book, at some points the reader weeps, sometimes smiles and on

some occasions, he finds himself drowned in love and feels

spiritual connection with these sacred personalities.

Therefore, it is a must-read book.

9

This book is the English translation of the Urdu book, Fazayl

Ahl-e-Bayt aur Sahaba Karam Razi Allah Anhum written by

Sultan-ul-Ashiqeen Sultan Mohammad Najib-ur-Rehman.

The truth is I did not translate this book, only the Divine favour

of my spiritual guide Sultan-ul-Ashiqeen made this translation

possible. I was unsure about my ability to do it but my perfect

spiritual guide helped me outwardly as well as inwardly and built

my confidence.

I am thankful to Sahibzadi Muneeza Najib; my wife who

supported me throughout the translation and also gave valuable

suggestions while proofreading it dedicatedly as always. I am

also thankful to Mrs. Ambreen Moghees for proofreading it and

to Sultan Mohammad Ahsan Ali who motivated me on several

occasions as well as formatted the book and incorporated the

corrections.

Sultan Mohammad Abdullah Iqbal Sarwari Qadri

January 2023

AUTHOR‟S PREFACE

مِیسَ
َ
ل عّٰ

ْ
ہِ رَبِّ ال

ّّٰ
حَمْدُ للِ

ْ
ل
َ
ّٰیصّلّٰ وَال ا رِیْمِ وَعَل

َ
ذ
ْ
ّٰی رَسُوْلہِٖ ال لاَمُ عَل

َ
 وَالسّ

ُ
 وۃ

ْ
جْمعَِی

َ
صْحَابِہٖ ا

َ
 سَ آلہِٖ وَا

Meaning: All praises are for Allah, the Lord of universe.

Blessings and salutations upon the Holy Prophet, the People of

Cloak and the Companions.

The truth is that only those are on the straight path who equally

love both the People of Cloak (Ahl al-Bayt) and the Companions

of the Holy Prophet. Unfortunately, there are a few sects who are

at a total loss. One holds grudge against the Companions and are

called Rafida (rejecters or those who refuse) whereas the other

sect holds enmity against People of the Cloak and are called

Khawarij (out of Islam) by the true followers of Prophet

Mohammad sall’Allahu alayhi wa’alihi wasallam. The said sects

may be present in the society with any decent name but the

ideology behind them is their hatred for the Companions or

People of the Cloak. These groups disappear when truth prevails

but they keep working secretly and re-emerge in the society with

a different name. This cycle has been repeating itself for the last

fourteen hundred years.

Sadly, we live in an age where people are hypocrites, pretentious

and superficial but claim to be pious, especially Muslims have

clung on to the materialistic aspect only. The scholars of these

ignorant and pseudo pious sects have always spread turmoil and

worldliness for gathering riches. In every era they have resorted

to violence and oppression to impose their twisted beliefs on

people. Now they even have illegal armed groups by the titles

‘Sipah’
1
 or ‘Lashkar’

2
 who do not hesitate in bombarding

1 Army
2 Army

11

opponent‟s mosques, other places of worship, assemblages and

leaders hence labelling themselves so-called martyrs.

The scholars of these sects never act what they preach. In public,

they pretend to promote peace and harmony but their instructions

to their followers are absolutely opposite. The hatred and

wickedness they spill in private gatherings will even make Satan

shy. Had they not opted for hypocrisy and preached the same in

public and private gatherings, their followers would not foster

inexplicable hatred and malice for others.

In this age of deceit, they can be identified through their course

of action. Specifically, during the sacred months of Muharram

and Rabi al-Awwal, their inwards are exposed. Anxiety and

hypocrisy appear on their faces. Just to prove the gatherings on

those specific days (Ashura and Mawlid) as heresy, they take out

long forgotten books of their sects from the bookshelves and

deliver sermons. They declare the people who honour these days

as polytheists, apostates and infidels. This proves their enmity

for People of the Cloak. On the other hand, they claim that the

love of Companions is part of their faith. This claim is false as

well because neither they accept the grandeur of Companions

nor follow them truly. They only use their claim of loving

Companions as a tool to support their propaganda against People

of the Cloak.

The other group can be recognized from their faces which

become accursed just by listening to the names of Abu Bakr

Siddiq, Umar ibn Khattab, Usman ibn Affan, Aisha bint Abi

Bakr and the other Companions. Their arguments against these

sacred Companions are nothing more than lies which lack

historical evidence. They claim to love People of the Cloak but

the fact is that they neither accept nor follow their straight path.

Both the groups include such people whose inwards are sick with

enmity, jealousy and hatred. Neither they know the grandeur of

People of the Cloak nor virtues of Companions. Whereas the

12

truth is that a trivial foul thought against them can confiscate the

faith.

Following only the physical aspect of religion and acquiring

excessive outward knowledge make people biased that results in

increase in followers of these two sects. Without the inward

knowledge, outward knowledge is betraying. Imdadullah Muhajir

Makki says in his book Shamayim-e-Imadadia, “It is compulsory

for the scholars to acquire inward knowledge as only outward

knowledge brings no good.”

Nowadays this fitna has intensified, therefore I have tried to

explain the grand status of People of the Cloak and the

Companions in the light of Quran and Hadiths. Although it is

merely a small effort but I am hopeful that Allah will accept it.

In this book, readers will notice that the same Companion

narrates the virtues of Companions as well as virtues of People

of the Cloak. Likewise, all the Hadith books have both the

narrations about the grandeur of People of the Cloak and the

Companions. Therefore, there should be no conflict regarding

their status.

May Allah Almighty have mercy on umma by making them

realize the grandeur of People of the Cloak as well as the

Companions. Faith cannot be accomplished without having equal

love for both.

Sultan-ul-Ashiqeen

Sultan Mohammad Najib-ur-Rehman

 The slave of People of the Cloak and the Companions

BENEFICENCE AND GRANDEUR

OF PEOPLE OF THE CLOAK

 Umm Salama relates that once Prophet Mohammad sall’Allahu

alayhi wa’alihi wasallam was in her house. Meanwhile,

Fatimah bint Mohammad came with some food in her hand.

The Prophet asked her to call Ali ibn Abi Talib, Hasan ibn

Ali and Husayn ibn Ali as well. They all ate the food

together. Afterwards, while the Prophet was taking rest and

Umm Salama was offering salat close to him, the verse was

revealed:

 ﴾﴿رًا
ۡ
ہِی

ۡ
ط
َ
مۡ ت

ُ
رکَ ہِّ

َ
بَیۡتِ وَ یطُ

ۡ
ہۡلَ ال

َ
مُ الرّجِۡسَ ا

ُ
ک
ۡ
ہِبَ عَن

ۡ
ہُ لیُِذ

ّّٰ
مَا یرُیِدُۡ الل

َ ّ
 اِن

(33:33)

Meaning: Allah only intends to remove rijs
3
 from you, O

People of the Cloak (of the Prophet, [even a doubt]) and

make you absolutely pure and clean by blessing you with

(perfect) purity and wholesomeness. (33:33)

The Prophet covered Fatimah, Ali, Hasan and Husayn with

his cloak, looked towards the sky and prayed twice, “O

Allah! They are People of the Cloak and belong to me,

purify them from all impurities.”

Umm Salama says that she entered her head in the cloak and

asked if she was also among them. The Prophet said, “You

3 The Arabic word rijs (رجس) is interpreted by different exegetists as:

 Abu Zayd relates that in the verse rijs means Satan.

 Ibn Atyah says, “Rijs refers to sin, torment, impurities and weaknesses. Allah has

saved the People of Cloak from all such things.”

 Ibn Arabi has written in the nineteenth chapter of al-Futuhat al-Makkiyya, “Since the

Prophet is pure in his essence therefore Allah kept him and his progeny pure in every

respect and made them impeccable. In the Arab world every impure, flawed and
undesirable thing is referred to as rijs.”

14

are on righteousness, you are on righteousness.” (Musnad

Ahmad ibn Hanbal 27041; Tabarani 2600)

 Umm Salama relates that once Fatimah bint Mohammad

came to her house with some food while Prophet Mohammad

was taking rest. The Prophet asked her to call her husband

and sons as well. When they came, the Holy Prophet covered

them with his cloak and prayed “O Allah! They are People

of the Cloak and are special for me. Remove the impurity

from them and purify them completely.” Umm Salama asked,

“O Prophet! Am I also with them?” The Prophet replied,

“You are my wife and you are on righteousness.” (Tabarani

2602)

 Umar ibn Abi Salama relates that when the verse, “Allah

only intends to remove rijs from you, O People of the Cloak

and make you absolutely pure and clean by blessing you

with (perfect) purity and wholesomeness,” was revealed

upon the Holy Prophet in the house of Umm Salama, he

called Fatimah, Ali, Hasan and Husayn and covered them

with a cloak and prayed, “O Allah! They are my People of

the Cloak. Remove the impurity from them and make them

perfectly pure.” Umm Salama asked, “O Prophet! Am I also

with them?” The Prophet replied, “You have your own place

and you are also on righteousness.” (Tirmidhi 3787)

 Aisha bint Abi Bakr reports, “Once the Prophet came

wearing (black) woollen embroidered cloak. Hasan came to

the Holy Prophet, he covered him in his cloak, then Husayn

came and he took him also in his cloak. The Holy Prophet

took Fatimah and Ali as well inside the cloak when they

came and recited the verse:

 ﴾﴿ رًا
ۡ
ہِی

ۡ
ط
َ
مۡ ت

ُ
رکَ ہِّ

َ
بَیۡتِ وَ یطُ

ۡ
ہۡلَ ال

َ
مُ الرّجِۡسَ ا

ُ
ک
ۡ
ہِبَ عَن

ۡ
ہُ لیُِذ

ّّٰ
مَا یرُیِۡدُ الل

َ ّ
 اِن

(33:33)

15

Meaning: Allah only intends to remove rijs from you, O

People of the Cloak (of the Prophet, [even a doubt]) and

make you absolutely pure and clean by blessing you with

(perfect) purity and wholesomeness.” (Muslim 6261; Mustadrak

4707)

 Anas ibn Malik says that for six months after the revelation

of this verse, the Holy Prophet would go to the door of the

house of Fatimah at the time of salat (or morning salat

according to another tradition) and say:

 ِبَیْت
ْ
ہْلَ ال

َ
 ا
ُ
لّٰوۃ

َ
لصّ

َ
 ا

Meaning: O People of the Cloak! Offer your salat.

After that, the Holy Prophet recited the verse:

 رًا
ۡ
ہِی

ۡ
ط
َ
مۡ ت

ُ
رکَ ہِّ

َ
بَیۡتِ وَ یطُ

ۡ
ہۡلَ ال

َ
مُ الرّجِۡسَ ا

ُ
ک
ۡ
ہِبَ عَن

ۡ
ہُ لیُِذ

ّّٰ
مَا یرُیِدُۡ الل

َ ّ
 اِن

(33:33)

Meaning: Allah only intends to remove rijs from you, O

People of the Cloak (of the Prophet, [even a doubt]) and

make you absolutely pure and clean by blessing you with

(perfect) purity and wholesomeness. (Tirmidhi 3206; Mustadrak

4748)

 Abu Sa‟id al-Khudri says that for forty days after the

revelation of this verse, the Holy Prophet used to go to the

door of Fatimah‟s house in the morning and say:

 َہ
ّّٰ
مُ الل

ُ
 رَحِمکَ

َ
لّٰوۃ

َ
لصّ

َ
ہٗ ا

ُ
ا ت
َ
ہِ وَ بَرکَ

ّّٰ
 الل

ُ
بَیْتِ وَرَحْمۃَ

ْ
ہْلَ ال

َ
مْ ا

ُ
یْک

َ
لاَ مُ عَل

َ
لسّ

َ
 ا

Meaning: O People of the Cloak! May Allah bring peace,

blessings and beatitude upon you, offer your salat! May

Allah bless you with His mercy.

After that, the Holy Prophet used to recite the verse:

16


َ
بَیۡتِ وَ یطُ

ۡ
ہۡلَ ال

َ
مُ الرّجِۡسَ ا

ُ
ک
ۡ
ہِبَ عَن

ۡ
ہُ لیُِذ

ّّٰ
مَا یرُیِدُۡ الل

َ ّ
رًا اِن

ۡ
ہِی

ۡ
ط
َ
مۡ ت

ُ
رکَ ہِّ

(33:33)
Meaning: Allah only intends to remove rijs from you, O

People of the Cloak (of the Prophet, [even a doubt]) and

make you absolutely pure and clean by blessing you with

(perfect) purity and wholesomeness. (33:33)

WHO ARE PEOPLE OF THE CLOAK

 Imam Ahmad ibn Hanbal and Imam Tabarani have related

from Abu Sa‟id al-Khudri that the Holy Prophet said, “The

verse 33 of sura al-Ahzab is revealed for the sacred five who

include me, Ali, Fatimah, Hasan and Husayn.”

 Many interpreters of the Quran have related from Ibn Abbas,

and Al-Suyuti has also written in al-Durr al-Manthur while

explaining this verse that Companions of the Holy Prophet

inquired him about the People of Cloak whom they must

love. The Holy Prophet replied, “They are Ali, Fatimah and

their two sons.”

 Abu Ishaq relates that when the verse
4
 was revealed upon the

Holy Prophet, he took Ali ibn Abi Talib, Fatimah-tuz-Zahra

and their two sons (Hasan and Husayn) under his cloak and

said, “O Allah! They are the People of Cloak.” (Mustadrak

4575)

 Sa‟d ibn Abi Waqqas relates that when verse 33 of sura al-

Ahzab was revealed, the Holy Prophet covered Ali ibn Abi

Talib, Fatimah-tuz-Zahra, Hasan and Husayn under his cloak

and said, “O Allah! They are from me and the People of

Cloak.” (Mustadrak 4708)

4 Sura al-Ahzab, verse 33

17

 Umm Salama relates that the verse, “Allah only intends to

remove rijs from you, O People of the Cloak and make you

absolutely pure and clean by blessing you with (perfect)

purity and wholesomeness,” was revealed upon the Holy

Prophet in her house while she was sitting near the door.

When she asked if she was also included among the People

of Cloak (about whom the verse was revealed), the Prophet

replied “You are on righteousness.” (Tabarani 2596)

 Abdullah ibn Zam‟ah relates from Umm Salama that once

the Holy Prophet took Ali, Fatimah-tuz-Zahra, Hasan ibn Ali

and Husayn ibn Ali under his cloak and said, “O Allah! They

are People of the Cloak.” Umm Salama requested, “O

Prophet! Include me also among them.” He said, “You are

from my family.” (Tabarani 2597)

 Shaddad relates that once he went to meet Wathila ibn al-

Aqsa. Some people were sitting with him who mentioned

about Ali ibn Abi Talib. When they left, Wathila said to

Shaddad, “May I tell you something that I have witnessed

myself.” Shaddad replied, “Why not!” Wathila narrated,

“Once I visited Fatimah-tuz-Zahra and asked about Ali ibn

Abi Talib. She told that he had gone to meet the Holy

Prophet. I waited for him. Meanwhile the Holy Prophet came

with Ali, Hasan and Husayn such that they were holding

each other‟s hands. When they entered the house, the

Prophet called Fatimah and Ali and let them sit near him. He

made Hasan and Husayn sit in his lap and covered all of

them with a cloak and recited the verse, “Allah only intends

to remove rijs from you, O People of the Cloak and make

you absolutely pure and clean by blessing you with (perfect)

purity and wholesomeness.” Then he said, “O Allah! They

are my People of the Cloak and they have its right more than

anyone else.” (Musnad Ahmad ibn Hanbal 17113)

18

MARVELS OF

PEOPLE OF THE CLOAK

 Abdullah ibn Abbas narrates that the Holy Prophet said,

“Love Allah because of His blessings upon you and love me

for Allah and love my family (People of the Cloak) for me.”
(Tirmidhi 3789; Mishkat al-Masabih 6182; Tabarani 10516)

 Abu Hurairah reports that the Prophet said, “The best among

you is the one who is best for my family after me.”
(Mustadrak; Abu Ya’la)

 Abd al-Rahman ibn Abi Layla relates a tradition from his

father that the Holy Prophet said, “No one can become a true

believer until I become dearer to him than his own life,

People of the Cloak become dearer to him than his own

family, my children than his own children and I become

dearer to him than himself.” (Tabarani; Bayhaqi)

 Ḥasan ibn Ali says that the Holy Prophet exhorted, “Loving

People of the Cloak is an obligation. The person who returns

to Allah in the state that he loves us, will enter paradise

through our intercession. I swear by Allah Who holds my

life, no one‟s good deeds would benefit him unless he accepts

our status.” (Tabarani)

 Jabir ibn Abdullah narrates that there was a maid of the

family of Holy Prophet who served them. Her name was

Barirah. She came across a person who said to her, “O

Barirah cover your head, certainly Mohammad cannot save

you (from Allah‟s wrath with his intercession).” Jabir ibn

Abdullah further says, “Barirah told the incident to the Holy

Prophet. He came out while dragging his cloak and his

cheeks were red. We used to recognize anger of the Holy

Prophet by his dragging of cloak and red cheeks. We took

our weapons and went to the Holy Prophet and asked, „O

Prophet of Allah! Please order us to do anything you want.

19

We swear to Allah Who made you His Prophet, we will obey

your order even if you order us against our parents and

children.‟ The Holy Prophet stepped on the pedestal and said

after praising Allah, „Who am I?‟ We said, „You are the

Prophet of Allah.‟ The Holy Prophet said, „Yes! But who am

I?‟ We replied, „You are Mohammad son of Abdullah son of

Abdul Muttalib son of Hashim son of Abd Manaf.‟ The Holy

Prophet said, „I am the leader of all the mankind but it is not a

matter of pride for me. I am the first who will be raised from

his grave, but it is not prideful for me. I will be the first one

to enter paradise, but this is also not a matter of pride for me.

What has happened to the people who think my relation

cannot save them or would not benefit them? The reality is

opposite to what they think. Undoubtedly! I will intercede on

the doomsday and it will surely be accepted by Allah. Even

those blessed with my intercession will be allowed to

intercede for others. Even Satan will look forward to my

intercession‟.” (Tabarani)

 Abu Rafay relates that Prophet Mohammad said to Ali ibn

Abi Talib, “O Ali! You and your lovers will meet me on the

pond of al-Kawther with luminous faces and quenched thirst.

Whereas your enemies will have cursed faces and extreme

thirst.” (Tabarani)

 Umar ibn Khattab relates that the Prophet said, “Except for my

lineage and relationship, all other lineages and relationships

will be severed on the day of judgment.” (Tabarani 2568)

 Abdullah ibn Masud relates a tradition from the Holy

Prophet, “One day‟s love of People of the Cloak is better

than the devotion of a year and the one who dies in their love

will enter the paradise.” (Daylami)

 It is narrated by Zayd ibn Arqam that the Prophet said, “If

someone is fortunate enough to have five blessings, he will

not be oblivious of hereafter; pious wife, virtuous children,

20

good relationship with people, employment in his own

country and love of People of the Cloak.” (Daylami)

 The freed slave of Abd al-Rahman ibn Awf, Mina ibn Abu

Mina relates that the Prophet said, “I am the tree, Fatimah is

its branch, Ali transfers the seed of this tree while Hasan and

Husayn are its fruit. The followers of People of the Cloak are

like this tree‟s leaves and certainly, its roots are in Garden of

Adn while the rest is spread in the rest of the heaven.”
(Mustadrak 4755)

 Ali ibn Abi Talib relates that Prophet Mohammad said, “On

the day of resurrection, I will specially intercede for those

who respect my People of the Cloak, meet their needs, take

care of their affairs when they are vulnerable and love them

immensely.” (Al-Muttaqi al-Hindi)

 Abu Sa‟id al-Khudri relates that Prophet Mohammad said,

“The ones I get comfort from are People of the Cloak, and

Ansar are my followers. Forgive their wrongdoers and

accept the piousness of good ones.” (Tirmidhi; Musannaf ibn Ali

Shaybah)

 Abu Sa‟id al-Khudri narrates a tradition that the Prophet

said, “I am leaving two things among you. One is the Book

of Allah which is like a rope stretched between the earth and

the heaven. The second is People of the Cloak. They both

cannot be separated from each other till they arrive at the

pond of al-Kawther.” (Tirmidhi 3788; Tabarani 2612; Mustadrak

4711 with Zayd ibn Arqam as narrator)

 Abu Sa‟id al-Khudri relates that Prophet Mohammad said,

“The most special for me are my People of the Cloak who

are a source of comfort for me.” (Tirmidhi 3904)

 Abd al-Rahman ibn Awf narrates that the Prophet conquered

Makkah then laid siege to Taif for seven or eight days.

Afterwards, he entered it in the morning or the evening and

camped there. Before departing, he said, “O people, I will be

21

at the pond (of al-Kawther). I advise you to be good with my

family (People of the Cloak) and surely your abode will be

the pond.” (Mustadrak)

 Abdullah ibn Abbas relates that when the verse was

revealed:

 ّٰی رۡب
ُ
ق
ۡ
 فیِ ال

َ
ۃ
َ
موَدَّ

ۡ
ا ال

َ ّ
جۡرًا اِل

َ
یۡہِ ا

َ
مۡ عَل

ُ
ک
ُ
سۡـ لَ

َ
 ا
ۤ
ا
َ ّ
لۡ ل

ُ
 (33:23) ق

Meaning: Say, “I do not ask for any recompense for this

(preaching the faith in Messengership) but (seek) love for

(my) kindreds (and Allah‟s nearness).” (24:23)

The Companions asked the Holy Prophet, “O Holy Prophet!

Who are your kindreds whose love is obligatory upon us?”

The Holy Prophet replied, “Ali, Fatimah, Hasan and Husayn.”
(Tabarani 2575)

 Zayd ibn Arqam relates a long tradition that Prophet

Mohammad said, “I instruct you regarding two important

things.” Someone asked about them. The Prophet replied,

“The first is the Book of Allah whose one end is in Allah‟s

Hand whereas the other is in your hands. So if you hold fast

to it, you will never go astray. The second is People of the

Cloak. Allah has told me that these two will never separate

till they meet me at the pond (al-Kawther). They have been

blessed with such a status because I prayed to Allah for it.

Do not disobey them as it will ruin you. Learn from both of

them as they are more knowledgeable than you.” (Tabarani

2615)

 Musab ibn Abd al-Rahman ibn Awf relates from his father

that after conquering Makkah, the Prophet laid siege to Taif

for seventeen or nineteen days. Then the Prophet addressed

by praising Allah Almighty, “I advise you to be good with

People of the Cloak and indeed your abode will be the pond

of al-Kawther. You must offer your salat and pay zakat

otherwise, I will send you a man who will be my representative

22

or like me and he will strike your necks.” The Prophet held

the hand of Ali and said, “That person is Ali.” (Musnad al-

Bazzar)

 Jabir ibn Abdullah narrates that the Prophet said, “I am

leaving behind (two) such things that if you hold fast to

them, you will never go astray. One is the Book of Allah and

the other is People of the Cloak.” (Tabarani 2614)

 Jabir ibn Abdullah narrates that during the farewell hajj, he

watched the Holy Prophet addressing people while riding his

camel al-Qaswa. He was saying, “O people! I am leaving

you with two precious things and if you adhere to them, you

will never go astray after me; The Book of Allah and my

People of the Cloak.” (Tirmidhi 3786; Tabarani 2614)

 Abdullah ibn Abbas relates that the Holy Prophet said,

“Stars save the people from drowning while my progeny is the

saviour for my umma against discord. Any Arabian tribe which

opposes them will be eventually included in the class of

devils.” (Mustadrak 4715)

 Abdullah ibn Abbas narrates that the Holy Prophet said,

“People of the Cloak are like Noah‟s ark. Whosoever joins

them will be saved and whosoever is left behind will be

destroyed.” (Tabarani 2572,12218 and 2571 with Abu Dharr al-Ghifari

as narrator)

 Another tradition is by Abdullah ibn Zubayr, he narrates that

the Holy Prophet said, “People of the Cloak are like Noah‟s

Ark. One who joins them is saved and one who leaves them

will drown.” (Tabarani; Mustadrak; Musnad al-Bazzar)

 Abu Dharr Al-Ghifari relates a tradition that the Prophet

said, “The People of Cloak are like Noah‟s Ark. Whosoever

joins them will get salvation, and whosoever is left behind

will be destroyed. Whoever will fight from our side in the

23

last era, it would be as if fighting along with the army of

Christ against Dajjal.” (Tabarani 2570)

 Abu Sa‟id al-Khudri narrates that the Holy Prophet said,

“There are three things of Allah to be honoured. Whoever

guards their honour, (verily) Allah guards his religious and

worldly matters. Whoever disregards them, Allah does not

guard him anywhere.” It was asked, “O Prophet! What are

these three things?” The Prophet replied, “Honour of Islam,

my honour and the honour of my progeny.” (Tabarani)

 Jabir ibn Abdullah relates that the Prophet said, “Stars

protect the inhabitants of the heavens. Therefore, when stars

will perish then the creation of heaven will meet what has

been promised to them. I am the saviour of my Companions

in life. When I will depart, they will meet what has been

promised to them. Likewise, People of the Cloak protect my

umma. When they will pass away, umma will meet what has

been promised to them.” (Kanz al-Ummal 34190)

 Zayd ibn Arqam relates that one day the Prophet stood up to

deliver a sermon at a pond named Khumm situated between

Makkah and Madina. He praised Allah, delivered the sermon

and advised, “O people! I am a human being. Soon an angel

from my Lord will come to me and I will respond to Allah's

call. But I am leaving among you two important things. The

first is the Book of Allah that has the Divine guidance and

light. So, hold fast to the Book of Allah and follow it.” After

emphasizing to follow the Book of Allah, he said, “The

second is the People of Cloak. Remember Allah regarding

(your responsibilities towards) People of the Cloak.” He

repeated it thrice. (Muslim 6225, 6308)

 Zayd ibn Arqam relates that the Holy Prophet said to Ali,

Fatimah, Hasan and Husayn, “With whom you will befriend,

I will also befriend him and who holds enmity with you, I

will fight him.” (Tabarani 2553, 2554, 2555)

24

 Zayd ibn Arqam relates that the Holy Prophet said, “I am

leaving among you two things and if you hold fast to them

you shall not be misguided after me. One of them is greater

than the other. First is the Book of Allah which is like a rope

extended from the sky to the earth and the other is People of

the Cloak. They both shall not be separated from each other

until they meet me at the pond of al-Kawther. So be mindful

how you treat them after me. (Tirmidhi 3788; Kanz al-Ummal 944)

 Abdullah ibn Masud relates that the Holy Prophet said,

“Undoubtedly Fatimah preserved her grace, so Allah has

forbidden fire on her children.” (Mustadrak 4726; Tabarani 2559,

19586)

 Ali ibn Abi Talib narrates that once he went to meet the

Holy Prophet. The Holy Prophet had spread a sheet on the

floor. The Holy Prophet, Ali, Fatimah, Hasan and Husayn sat

on the sheet. Then the Holy Prophet held the edges of the

sheet, covered them with it and tied the knot and said, “O

Allah! Be pleased with them as I am pleased with them.”
(Tabarani)

 Abdullah ibn Umar narrates that the Prophet said, “From my

umma, People of the Cloak will be the first ones for whom I

will intercede in the court of Allah. Then I will intercede for

my close relatives from Quraysh, then Ansar and the people

who embraced Islam in Yemen and followed my footsteps.

Then I will intercede for all the Arab and then the non-Arab

Muslims. The foremost people who will have my intercession

will be the people of excellence (those who adopted Faqr).”
(Tabarani)

 Aisha bint Abi Bakr relates a tradition that the Holy Prophet

said, “I curse six people and Allah also curses them and they

are cursed by every Prophet; the one who makes additions to

Allah's Book, the one who denies destiny, the one who rules

forcibly to honour those whom Allah has disgraced and to

25

disgrace those whom Allah has honoured, the one who

makes those things lawful which Allah has declared unlawful,

the one who considers it rightful to disgrace People of the

Cloak, and the one who is abandoner of my Sunna.” (Tirmidhi

2154)

 Abu Sa‟id al-Khudri narrates that the Holy Prophet said, “I

swear to Allah who holds my life that whosoever hates the

People of Cloak, Allah will throw him in hell.” (Mustadrak, Ibn

Hibban)

 Abdullah ibn Abbas relates a tradition that the Prophet said,

“O house of Abd al-Muttalib! I seek from Allah three things

for you:

1. May Allah keep those among you steadfast (upon Islam)

who worship Him

2. May Allah guide those who go astray

3. May Allah bless ignorants with knowledge

I have also prayed that Allah may make you generous, brave

and merciful. Nevertheless, if someone among you worships

in the centre of the station of Abraham (Maqam Ibrahim)

and keeps fasts but dies in the state of having grudge against

People of the Cloak, he will be thrown in hell.” (Mustadrak

4712)

 Jabir ibn Abdullah narrates, “Once the Prophet addressed us,

„O People! The one who keeps grudge against People of the

Cloak, he will be resurrected among Jews on the day of

judgment.‟ I asked, „O Prophet of Allah! Will this also apply

to the one who offers salat, keeps fasts and considers himself

a Muslim?‟ The Prophet replied, „Yes! It does not matter

even if he is punctual in salat, fasting and pretends to be a

Muslim. O People! Such a person performs these deeds

pretentiously to get his life spared and save himself from

26

paying taxes
5
. He is ignoble and debased. I saw my umma

when I was in my mother‟s womb. I sought forgiveness for

Ali and his supporters when people holding flags passed by

me‟.” (Tabarani)

 Hasan ibn Ali relates that he said to Muawiya ibn Hudayj,

“O Muawiya! You must prevent yourself from keeping

malice against us as the Holy Prophet has declared that

whosoever keeps malice and jealousy against us will be

forced to leave the pond of al-Kawther with whips of fire on

the doomsday.” (Tabarani 2660)

 Ali ibn Abi Talib relates that the Holy Prophet said,

“Whoever does not recognize the status of People of the

Cloak, Ansar and Arabs, he is one out of the three; either he

is a hypocrite, illegitimate or his mother got pregnant in the

state of impurity.” (Bayhaqi; Daylami)

 Ali ibn Abi Talib narrates that the Holy Prophet said, “O

Allah! Those who keep malice against me and People of the

Cloak, give them excessive wealth and children as it is quite

enough for their depravity. The excessive wealth will increase

their duration of accountability in front of Allah. May their

lust increase manifold which will make them vulnerable to

Satan.” (Daylami)

 Jabir ibn Abdullah narrates that once the Prophet said, “One

who has three things, neither he belongs to me nor I belong

to him: enmity against Ali, enmity against People of the

Cloak and the one who restricts the faith to verification by

tongue only.” (Daylami)

 Ibn Umar narrates that the last thing that the Holy Prophet

said was to take care of People of the Cloak. (Tabarani 13957)

5 Jizya: Taxes levied on non-Muslims by an Islamic state.

27

GRANDEUR OF

 FATIMAH BINT MOHAMMAD

 Abdullah ibn Abbas narrates that the Prophet said to

Fatimah-tuz-Zahra, “O Fatimah! Are you not happy that

Allah has chosen only two men from people of the earth; one

is your father and the second is your husband.” (Tabarani

10990, 10991)

 Miswar ibn Makhrama relates a tradition that the Holy

Prophet said, “Fatimah is a part of my body. Whoever

displeases her, in fact displeases me.” (Bukhari 3714, 3767)

 Miswar ibn Makhrama relates a tradition that the Holy

Prophet said, “I severely dislike if someone hurts Fatimah as

she is my most beloved daughter. I swear by Allah that

daughter of the Prophet of Allah and daughter of the enemy

of Allah cannot stay under one roof.” (Bukhari 3729)

 Miswar ibn Makhrama relates that he heard the Holy

Prophet‟s words while he was on pulpit, “Son of Hisham ibn

al-Mughirah has sought permission for his daughter‟s

marriage with Ali. I do not permit him, again I do not permit

him and yet again I do not permit him.” The Holy Prophet

further said, “Fatimah is a part of my body. Whatever worries

her, also worries me and whatever hurts her, hurts me as

well.” (Abu Dawud 2071)

 Miswar ibn Makhrama reports a tradition that the Holy

Prophet said, “Fatimah is a part of my body. Whatever hurts

her, in fact hurts me.” (Muslim 6308; Tabarani 19580)

 Abdullah ibn al-Zubayr relates that the Holy Prophet said,

“Fatimah is a part of me. Whatever hurts her, also hurts me

and whatever worries her, also worries me.” (Tirmidhi 3869;

Musnad Ahmad ibn Hanbal 16222)

28

 Ali ibn Abi Talib narrates that the Holy Prophet said to

Fatimah, “Undoubtedly, Allah becomes angry on your anger

and is pleased on your pleasure.” (Mustadrak 4730)

 Miswar ibn Makhrama relates a tradition that the Holy

Prophet said, “Fatimah is my beloved. Whatever makes her

happy, also makes me happy and whatever hurts her in fact

hurts me.” (Mustadrak 4734)

 Aisha bint Abi Bakr relates a tradition that the Holy Prophet

called Fatimah during his fatal illness and whispered

something to her. She started weeping. Then the Prophet

again told her something secretly and she started smiling.

Aisha bint Abi Bakr says that when she asked Fatimah about

it, she replied, “The Holy Prophet first whispered in my ear

that he would pass away due to this illness. Therefore, I

started weeping. Then he again whispered that I would be

the first among People of the Cloak to meet him, so I

smiled.” (Bukhari 4433; Muslim 6312)

 Jumai ibn Umair at-Taimi relates that once he visited Aisha

bint Abi Bakr with his aunt and asked her, “Who was the

dearest to the Holy Prophet?” She replied, “Fatimah.” I asked,

“Who was the most beloved among men?” She replied, “Her

husband. As far as I know, he is the man who keeps fasts

excessively and offers devotional and supererogatory salats

during night.” (Tirmidhi 3874)

 Ibn Buraida relates a tradition from his father, “The most

beloved to the Holy Prophet was Fatimah among women and

Ali ibn Abi Talib among men.” (Tirmidhi 3868; Mustadrak 4735;

Tabarani 23202)

 Soban the servant of Prophet Mohammad relates, “Whenever

the Holy Prophet intended to travel, the last person he used to

meet before setting on the journey was Fatimah. On returning

29

from his journey, the first person he visited was also

Fatimah.” (Abu Dawud 4213)

 Zayd ibn Arqam relates that the Holy Prophet affectionately

said to Ali, Fatimah, Hasan and Husayn, “Whoever fights

with you, I will also fight him and whoever makes peace

with you, I will also make peace with him.” (Tirmidhi 3870)

 Aisha bint Abi Bakr says, “Whenever Fatimah came to meet

the Holy Prophet, he stood to welcome her, kissed her

forehead and made her sit on his seat.” (Mustadrak 4753)

 Aisha bint Abi Bakr says, “Whenever Fatimah came to meet

the Holy Prophet, he would stand to welcome her, kiss her

hand and make her sit on his seat. When the Holy Prophet

visited Fatimah, she also stood to welcome him, kissed his

sacred hand and made him sit at her place.” (Abu Dawud 5217)

 Abdullah ibn Umar relates that whenever the Holy Prophet set

out on a journey, the last person he met was Fatimah. On

returning, the first person he visited was also Fatimah.

In another tradition same Hadith has been narrated with

addition of these words, “The Prophet used to say, „May my

parents be sacrificed on you (Fatimah)‟.” (Mustadrak 4739)

 Abdullah ibn Abbas narrates a tradition that once the Holy

Prophet went to Ali and Fatimah. They both were smiling.

When they saw the Prophet they stopped talking. The Holy

Prophet said, “Both of you were smiling but you stopped

when you saw me.” Fatimah-tuz-Zahra said, “Ali says that

he loves you more than me.” The Holy Prophet smiled and

replied, “O daughter! I love you as one loves his child and I

honour Ali the most.” (Tabarani 10900)

 Aisha bint Abi Bakr relates a tradition that the Holy Prophet

said on his deathbed to Fatimah, “Are you not pleased that

you are the leader of all the Muslim women in heaven, the

30

women of my umma and all the true believing women!”
(Mustadrak 4740)

 Aisha bint Abi Bakr relates a tradition that Fatimah came

and her gait was very similar to that of the Holy Prophet. He

welcomed her saying, “Welcome, O my daughter!” Then he

made her sit on his right or his left and whispered something

to her. She wept. (When he noticed her sorrow,) he (again)

told her something secretly. Then she started smiling. Aisha

asked her, “Why did you weep?” Fatimah replied, “I would

not disclose the Holy Prophet‟s secret.” Aisha says she had

never seen grief and happiness so close together. She said,

“(O Fatimah!) the Prophet selected you among us to

converse in secrecy and still you wept? What did he whisper

to you?” She again replied, “I would not disclose the secret

of the Prophet.” After the death of the Prophet, Aisha asked

her yet again. She said, “When he whispered the first time,

he said, „Angel Gabriel used to recite the whole Quran with

me once every year but this year he recited it with me twice.

So I think that my time of death has approached. And you

will be the first one from my family to (die after me and)

come to meet me. So (after listening about his death) I wept

as you had noticed.‟ When the Prophet saw me in such grief-

stricken state, he again whispered, „O Fatimah! Are you not

pleased that you will be the leader of all the believing

women or the women of my umma.‟ This made me smile.”
(Muslim 6314; Ibn Majah 1621)

 Hudhayfah ibn al-Yaman narrates that the Holy Prophet said,

“An angel who had never descended on earth, sought

permission from Allah to come to greet me and gave the

good news that Fatimah is the leader of all the women of

paradise, and Hasan and Husayn are the leaders of the entire

youth of paradise.” (Tirmidhi 3781; Mishkat al-Masabih 6171)

 Abdullah ibn Abbas relates that once the Prophet drew four

lines on the ground and asked his Companions, “Do you

31

know what are these?” They replied, “Allah and His Prophet

know better.” The Prophet replied, “The most elevated among

the women of heaven are; Khadijah bint Khuwaylid, Fatimah

bint Mohammad, wife of Pharaoh Asiya bint Muzahim and

Maryam bint Imran.” (Musnad Ahmad ibn Hanbal 2668; Tabarani

19587)

 Aisha bint Abi Bakr narrates the Hadith, “O Fatimah! Are

you not pleased that you are the leader of women of all the

realms, the women of my umma and the leader of all the

women who are true believers!” (Nasai; Mustadrak)

 Buraida relates a tradition that on the wedding night of Ali

ibn Abi Talib and Fatimah, the Prophet called Ali. Then the

Prophet asked to bring water. He performed ablution and

poured (remaining) water on Ali and prayed, “O Allah!

Bless both of them and bless their progeny.” (Tabarani; Nasai)

 Abu Ayub al-Ansari ibn Masud relates that the Prophet said

to Fatimah, “Allah has ordered me to marry you with Ali.”
(Tabarani 3941)

 Ali ibn Abi Talib relates a tradition that the Holy Prophet

said to Fatimah, “You, these two (Hasan and Husayn), this

sleeping one (Ali had just woken up) and I will be on the

same place on the day of judgment.” (Musnad Ahmad ibn Hanbal

792; Tabarani 2557)

 Ali ibn Abi Talib narrates that he heard the Holy Prophet

saying, “On the day of judgment, an announcer will

announce from behind the curtain, „Lower your eyes so that

Fatimah bint Mohammad may pass.‟ She will pass with such

a glory that she will be donning double layered green gown.”
(Tabarani 178, 19567)

 Abu Hurairah relates that the Prophet said, “Prophets will

enter the plain of resurrection on their rides along with their

nations. Prophet Salih will be ridding his she-camel. I will

come on the Buraq (heavenly steed) which will take a step as

32

far as the sight can see and Fatimah will be walking in front

of me. (Mustadrak)

 Ali ibn Abi Talib relates that the Holy Prophet said, “On

doomsday, I will be riding al-Buraq and Fatimah will be

riding my camel al-Adbaa.” (Ibn Asakir)

 Ali ibn Abi Talib relates that the Holy Prophet told him,

“You, Fatimah, Hasan and Husayn will enter the paradise

first.” Ali asked, “O Prophet of Allah, where will be our

lovers?” The Holy Prophet replied, “They will be following

you.” (Mustadrak 4723)

 Ali ibn Abi Talib narrates a tradition that the Holy Prophet

said, “I, Ali, Fatimah, Hasan, Husayn and our lovers will

gather at the same place on the day of resurrection. We will

be having food together when all the decisions will be

taken.” (Tabarani)

 Aisha bint Abi Bakr says, “Once all the wives of Holy

Prophet were with him, no one was absent among us.

Meanwhile, Fatimah came. I swear upon Allah, her gait was

just like the gait of the Holy Prophet.” (Ibn Majah 1621)

 Aisha bint Abi Bakr says, “I have never seen any person

resembling as much to the Holy Prophet in manners,

personality, habits and etiquettes as Fatimah.” (Tirmidhi 3872;

Abu Dawud 5217)

 Aisha bint Abi Bakr says, “I have never seen any person so

similar to the Holy Prophet in his style of speaking as is

Fatimah.” (Mustadrak 4732)

 Anas ibn Malik relates that the Prophet prayed particularly

for Fatimah, “O Allah! I seek Your refuge for Fatimah and

her progeny against Satan.” (Musnad Ahmad ibn Hanbal; Tabarani;

Sahih Ibn Hibban)

 Anas ibn Malik relates, “No one resembled the Holy Prophet

more than Hasan and Fatimah.” (Musnad Ahmad ibn Hanbal 12703)

33

 Umm Salama relates, “During the fatal illness of Fatimah, I

used to look after her. One day I noticed that she was feeling

better. Ali ibn Abi Talib had gone out for some commitment.

Fatimah said, „O mother! Arrange water for me to take bath.‟

I arranged water and she took bath properly and said, „O

mother! Bring a new dress for me.‟ I brought her a new dress

and she wore it. Then she said, „O mother! Set my bed in the

centre of room.‟ I did the same. She lied down facing qibla,

put her hand under her cheek and said, „O mother! Soon I

will die, I have already taken a bath therefore, do not undress

me again for giving me bath.‟ She died there. When Ali

came back I told him about the demise of Fatimah.” (Musnad

Ahmad ibn Hanbal 28167)

 The Holy Prophet said, “Children of every mother are

genealogically associated to their paternal side except the

children of Fatimah who are associated to me and I am their

guardian.” (Mustadrak 4770; Tabarani 19610)

 Jabir ibn Abdullah narrates that the Holy Prophet said, “I

named my daughter „Fatimah‟ because Allah has saved

Fatimah and those who love her from fire (of hell).” (Daylami)

 Umar ibn Khattab relates that he visited Fatimah and said to

her, “O Fatimah! I have not seen any person as beloved to

the Holy Prophet as you. I swear to Allah that I also do not

honour anyone more than you after the Holy Prophet.”
(Mustadrak 4736)

 Abdullah ibn Abbas narrates a tradition that the Prophet said

to Fatimah, “Allah will never torment you and your progeny

with fire.” (Tabarani)

 Aisha bint Abi Bakr says, “I have found no one superior to

Fatimah after the Prophet.” (Tabarani)

 Aisha bint Abi Bakr says, “I have seen no one more truthful

in the universe than Fatimah after the Holy Prophet.”
(Mustadrak 4756)

34

GRANDEUR OF

ALI IBN ABI TALIB

 Zayd ibn Arqam relates, “Ali ibn Abi Talib was the first one

to embrace Islam.” (Tirmidhi 3735; Tabarani 6051; Musannaf Ibn

Abi Shaybah 32769 with Salman the Persian as narrator)

 The Holy Prophet said, “I am the city of knowledge and Ali

is the gateway of that city. Whoever wants to enter the city,

must enter through this gate.” (Mustadrak 4637, 4638, 4639; Tabarani

10898)

 Anas ibn Malik says, “The Holy Prophet announced his

Prophethood on Monday and Ali offered salat on Tuesday.”
(Tirmidhi 3728)

 Abdullah ibn Abbas says, “First of all Ali offered salat.”

(Tirmidhi 3734; Musnad Ahmad Ibn Hanbal 3542)

 Ali ibn Abi Talib says, “I am the first person to offer salat

with the Holy Prophet.” (Musannaf Ibn Abi Shaybah 32748)

 Imam al-Tirmidhi states that scholars have difference of

opinion over the matter that who first of all accepted Islam.

Some are of the opinion that first of all Abu Bakr Siddiq

entered Islam and some say that Ali was the foremost to

embrace Islam. Some scholars of traditions say that among

men, Abu Bakr was the first one to embrace Islam while

among children, Ali was the first one to enter Islam as he

was eight years old. First woman who entered Islam was

Khadijah bint Khuwaylid. (Tirmidhi 3734)

 Ka‟b ibn Ujrah narrates that the Holy Prophet said, “Do not

abuse Ali because he is annihilated (fana) in the Essence of

Allah. (Tabarani 16726)

 Abdullah ibn Masud narrates that the Holy Prophet said,

“Beholding Ali‟s countenance is worship.” (Tabarani 9863 and

15648 with Imran ibn Husain as narrator)

35

 The Holy Prophet said, “When I went on Miraj and entered

paradise I saw written on the Throne, „There is no God but

Allah, Mohammad is the Messenger of Allah. He is aided by

Ali and given victory‟.” (Tabarani 19110)

Rabi ibn Harrach said that Abdullah ibn Abbas went to Muawiya

when he was with the elite of Quraish and Sa‟id ibn al-As was

seated on his right side. When Muawiya saw him, he told Sa‟id

that he will question Abdullah ibn Abbas in such a manner that

he will be left speechless. Sa‟id replied that a man like Abdullah

ibn Abbas cannot be made speechless. When Abdullah ibn

Abbas sat;

 Muawiya questioned him about Ali. He was reminded, “May

Allah have mercy on him. I swear to Allah! He was the

symbol of guidance; a shelter for the pious; a castle of

wisdom; (highly) intelligent and sagacious; light for those in

darkness; highly reasonable; scholar of previous (Divine)

books; knower of exegesis and giver of (best) advice; close

to the Source of guidance; away from tyranny and hurtful

things; abandoner of the path of depravity; the one who (was

the first to) bring faith; the best among pious; leader of those

who covered themselves with cloak (of sainthood); best

among those who offer hajj and umra; best among the just;

best orator after the Holy Prophet and other Prophets;

unparalleled among those who believe in Oneness; husband

of Fatimah-tuz-Zahra; father of Hasan and Husayn; my eyes

have not seen his equal and will not till doomsday. The one

who curses Ali, may Allah and His men curse such a person

till doomsday.” (Tabarani 10440)

 Sa‟d ibn Abi Waqqas relates that before leaving for the

Expedition of Tabuk, the Prophet appointed Ali ibn Abi

Talib as his deputy in Madina. Ali said, “O Apostle of Allah!

Are you leaving me with children and women?” The Holy

Prophet replied, “Are you not pleased that you hold the same

36

status for me as Aaron for Moses! But there would be no

Prophet after me.” (Bukhari 4416; Musannaf Ibn Abi Shaybah 32737)

 Sa‟d ibn Abi Waqqas reported, “I heard the Prophet when he

appointed Ali as his second in command. Ali said, „O

Apostle of Allah! Are you leaving me with children and

women?‟ The Prophet replied, „Are you not pleased that you

hold the same status for me as Aaron for Moses! But there

would be no Prophet after me.‟ On the occasion of Battle of

Khaybar, I heard the Holy Prophet said, „I would give the

flag to the person who loves Allah and His Messenger, and

Allah and His Messenger also love him.‟ We all were

anxiously waiting for the blessing. Then the Holy Prophet said,

„Bring Ali to me.‟ Ali was called, he was suffering from eye

inflamation. The Holy Prophet applied his sacred saliva to

his eyes and gave him the flag. Allah blessed Ali with

victory in the Battle of Khaybar. Furthermore, when the

verse was revealed;

 ۡم
ُ
آءَک

َ
بۡن
َ
ا وَ ا

َ
آءَن

َ
بۡن
َ
دۡعُ ا

َ
وۡا ن

َ
عَال

َ
لۡ ت

ُ
ق
َ
 (16:3) ف

Meaning: Say! „Come, let us call our sons and your sons.‟
(3:61)

The Holy Prophet called Ali, Fatimah, Hasan and Husayn

and said, „O Allah! They are my progeny‟.” (Muslim 6220;

Tirmidhi 3724)

 Ali narrates from the Holy Prophet that he said, “Only a

hypocrite can hate you and only a believer loves you.”
(Musnad Ahmad ibn Hanbal 642, 731, 1062)

 Ali ibn Abi Talib said, “If I would ask the Prophet (for

something), he would give it to me, even when I remained

silent (and did not ask for it) he used to give me first.”
(Mustadrak 4630; Musannaf Ibn Abi Shaybah 32733)

 Jabir ibn Abdullah relates that on the occasion of Siege of

Taif, the Holy Prophet called Ali and whispered something

37

to him. People wondered what the Holy Prophet had

whispered for so long to his cousin. The Holy Prophet said,

“I have not whispered to Ali rather Allah has whispered to

him.” (Tirmidhi 3726)

 Abu Sa‟id al-Khudri narrates that the Prophet said, “No one

is permitted to enter the mosque in post-coital state except

Ali and me.” (Tirmidhi 3724; Tabarani 20551 with Umm Salama as

narrator)

Imam Ali ibn Munzar asked about this Hadith from Zara ibn

Sard. He said that Prophet Mohammad meant to say it was not

permissible for anyone to pass from (or stay in) the Prophet‟s

Mosque in post-coital state except the Prophet himself and Ali.

 Umm Atiyah narrates that once the Prophet sent the army for

an expedition. Ali was part of it. The Prophet raised his

hands and prayed, “O Allah! Do not let me die before Ali

comes back (safely).” (Tirmidhi; Tabarani)

 Ali ibn Abi Talib relates that Prophet Mohammad said,

“May Allah have mercy upon Abu Bakr as he married his

daughter to me, brought me to Madina and freed Bilal ibn

Rabah. May Allah have mercy upon Umar as he always says

the right thing, be it harsh, due to which he has no friend.

May Allah have mercy on Usman, even the angels regard

him. May Allah have mercy on Ali. O Allah always support

Ali with the truth wherever he is.” (Tirmidhi 3714)

 Hubshi ibn Junadah narrates a tradition that the Holy Prophet

said, “Ali is from me and I am from Ali. No one can fulfil

(my responsibilities) on my behalf but myself or Ali.”
(Tirmidhi 3719)

 Abdullah ibn Umar relates that when the Holy Prophet

established brotherhood between the emigrants from Makkah

and the residents of Madina (Ansar), Ali came weeping to

the Holy Prophet and said, “O Holy Prophet! You have

38

established brotherhood among all your Companions but left

me.” The Prophet said, “You are my brother in this world

and in the hereafter as well.” (Tirmidhi 3720)

 Anas ibn Malik reports that once the Holy Prophet had some

meat of a bird. He prayed, “O Allah! Send the person who is

Your most beloved among the whole creation so that he may

eat it with me.” Then Ali came and ate the meat with the

Holy Prophet. (Tirmidhi 3721)

 Buraida relates, “The Holy Prophet loved his daughter Fatimah

the most among women and Ali among the men.” (Tirmidhi

3868)

 Jumai ibn Umair at-Taimi says that once he visited Aisha

bint Abi Bakr with his aunt and asked her, “Who was the

dearest to the Holy Prophet?” She replied, “Fatimah.” Then

he asked, “Who was the most beloved among men?” She

replied, “Her husband. As far as I know, he is the man who

keeps fasts excessively and offers devotional and superergotary

salat during night.” (Tirmidhi 3874; Mustadrak 4744)

 Hanash narrates that he saw Ali sacrificing two rams and he

asked him about it. Ali replied, “The Prophet willed to

sacrifice on his behalf, so that is what I am doing.” (Abu

Dawud 2790; Musnad Ahmad ibn Hanbal 1286)

 Umm Salama says, “I swear by Allah, Ali was the closest to

the Holy Prophet among all.” She relates that once they

visited the Holy Prophet when he was not well. The Prophet

asked, “Has Ali arrived?” He asked it several times. Fatimah

bint Mohammad said, “It seems the Prophet has sent Ali for

some important task.” Afterwards, Ali arrived and all others

left the room because they assumed that he had something to

report to the Holy Prophet. Umm Salama further relates,

“We all sat along the door and I was the nearest. Ali bent

and started whispering to the Holy Prophet. On the same

39

day, the Holy Prophet left this world. Verily, Ali was the

closest to him.” (Mustadrak 4671; Musannaf Ibn Abi Shaybah 32729)

 Usama ibn Zayd relates from his father (Zayd ibn Harithah)

that one day Jafar ibn Abi Talib, Ali ibn Abi Talib and Zayd

ibn Harithah were sitting together. Jafar said, “Among three

of us, the Holy Prophet loves me the most.” Ali said, “Of all

three of us, the Holy Prophet loves me the most.” Similarly,

Zayd said, “Of all three of us, Prophet Mohammad loves me

the most.” Then he said, “Let us go to the Holy Prophet and

ask him that among three of us whom he loves the most?”

Usama ibn Zayd relates that all three of them went to the

Prophet and sought permission to meet. The Prophet asked,

“Who is it?” They replied, “Jafar, Ali and Zayd.” The Holy

Prophet allowed them to come in. They came in and asked,

“O Apostle of Allah! Who do you love the most?” Prophet

Mohammad said, “Fatimah.” They said, “O Prophet of

Allah! We asked about the men.” Then Prophet Mohammad

said, “O Jafar! You resemble me physically and in morals.

You are from me and my genealogy. O Ali! You are my son-

in-law and father of my two grandsons (Hasan and Husayn),

you are from me and I am from you. O Zayd! You are my

slave, you are from me and with me and I love you the most

in my nation.” (Musnad Ahmad Ibn Hanbal 22120)

 Amr ibn Maymun relates a long Hadith from Abdullah ibn

Abbas that the Holy Prophet sent someone with sura at-

Taubah then he sent Ali after him and said, “The message is

such that a close relative of mine can announce it who is

from me and I am from him.” (Musnad Ahmad ibn Hanbal 3062)

 Abu Sa‟id al-Khudri narrates, “Once people complained about

Ali. The Holy Prophet stood up to deliver a sermon. I heard

that the Holy Prophet said, „O people! Do not complain

about Ali, I swear by Allah that he has a strong stance

regarding Allah‟s Essence and jihad‟.” (Mustadrak 4654)

40

 Aisha bint Abi Bakr relates, “Undoubtedly, whenever the

Holy Prophet was annoyed, no one had the courage to talk to

him except Ali.” (Mustadrak 4647)

 Abu Rafay relates that the Holy Prophet sent Ali somewhere.

When he came back, the Holy Prophet said, “Allah, His

Prophet and Gabriel are happy with you.” (Tabarani 939)

 Abu Barza al-Aslami relates that Prophet Mohammad said,

“A man does not step in the hereafter until he is questioned

about four things;

1. About his body. In what deeds did he indulge his

physical body?

2. About his life. How did he spend it?

3. About his money. How did he earn the money and where

did he spend it?

4. About the love of People of the Cloak.”

Someone asked, “O Prophet of Allah! What is the sign of

our love for you?” As a reply, the Holy Prophet patted on the

shoulder of Ali. (Tabarani)

 The Holy Prophet said, “To whom I am the lord (Mawla),

Ali is his lord (Mawla).” (Tirmidhi 3713; Mustadrak 4577; Tabarani

2977)

 Zayd ibn Arqam relates a tradition that Prophet Mohammad

said, “Whoever considers me his lord, should consider Ali

his lord. O Allah! Befriend with the friend of Ali, be the

enemy of his enemy.” (Mishkat al-Masabih 6103; Tabarani 22902

with Abu Hurairah as narrator)

 Riyah ibn Harith and Jabir ibn Abdullah narrate that Prophet

Mohammad said on the event of Ghadir Khumm
6
, “Anyone

who takes me as his lord (Mawla), must take Ali as his lord

6 Ghadir Khumm is located near al-Juhfah (now Rabigh) between Makkah and Madina.

The Holy Prophet delivered a sermon at this place on his return from Hajjatul Wida
(Farewell hajj).

41

(Mawla).” (Musnad Ahmad ibn Hanbal 23959; Musannaf Ibn Abi

Shaybah 32735, 32736)

 Abdul Rehman ibn Abi Layla narrates that Ali stood in a

courtyard of Kufa and took people as witness who had heard

that Prophet Mohammad said, “To whomever I am the lord,

Ali is his lord as well.” Twelve Companions of Badr stood

and verified it. They witnessed, “We heard the Prophet on

the occasion of Ghadir Khumm that he said about Ali, „Does

not Allah have any right on the believers?‟ Everyone replied,

„Yes!‟ Then the Holy Prophet said, „To whomever I am the

lord, Ali is his lord as well. O Allah! Befriend him who

befriends Ali and have enmity with him who keeps enmity

with Ali‟.” (Musnad Ahmad ibn Hanbal 961)

 Imran ibn Husain narrates that the Holy Prophet said,

“Undoubtedly Ali is from me and I am from Ali and Ali is

the guardian of every believer after me.” (Mishkat al-Masabih

6090)

 Sa‟d ibn Abi Waqqas relates, “I heard the Holy Prophet

while he was saying, „For whomever I am the lord

(Mawla), Ali is his lord (Mawla).‟ I also heard when the

Holy Prophet said to Ali, „You hold the same status for me

which Aaron held for Moses but there is no Prophet after

me.‟ I also heard when the Holy Prophet was saying about

Ali, „Today I shall hand over the flag to the individual who

loves Allah and His Prophet‟.” (Ibn Majah 121; Musannaf Ibn

Abi Shaybah 32741)

 Imran ibn Husain narrates that the Holy Prophet said,

“Tomorrow morning, I will give the flag to the person who

loves Allah and His Prophet, and Allah and His Prophet also

love him.” (Tabarani 16035, 16036, 16037, 16038, 16039)

 Buraida relates, “I had a complaint against Ali during the

expedition of Yemen. On returning to the sacred assembly of

the Prophet, I criticized Ali. I noticed the sacred face of the

42

Prophet turned red with anger and he said, „O Buraida! Am I

not dearer to the true believers than their lives?‟ I replied, „O

Holy Prophet! Certainly you are.‟ The Holy Prophet then

said, „For whoever I am the lord, Ali is his lord.” (Mustadrak

4578)

 Maymun Abu Abdullah relates from Zayd ibn Arqam,

“When we rested in the valley of Khumm with Prophet

Mohammad, he led congregational prayer in extreme heat.

Then he delivered a sermon. In order to protect the Prophet

from the scorching heat of the sun, we had a cloth covering

the branches of the tree. The Holy Prophet said, „Do you not

verify that I am closer to the believers than they are to

themselves?‟ Everyone agreed to it. Then Prophet Mohammad

said, „Indeed, whoever considers me as his lord, must

consider Ali his lord. O Allah! Befriend the friend of Ali and

be the enemy of the enemy of Ali‟.” (Musnad Ahmad ibn Hanbal;

Tabarani; Bayhaqi)

 Amr ibn Maymun and Abdullah ibn Abbas narrate a long

Hadith that Prophet Mohammad asked his cousins, “Who

amongst you would want to be my friend in this world and in

the world hereafter?” Narrators say that at the time Ali ibn

Abi Talib was sitting next to the Holy Prophet. Everyone

refused, then Ali said, “I will be friends with you in this

world and the hereafter.” On this the Prophet said, “O Ali!

You are my friend in this world and the hereafter.” Then

Prophet Mohammad addressed another man in that gathering

and again the same pattern was repeated.” (Musnad Ahmad ibn

Hanbal 3062)

 Yazid ibn Umar ibn Mawreq narrates, “Once I was in Syria

and Umar ibn Abd al-Aziz was awarding people. I also went

to him. He asked me, „What is your tribe?‟ I replied, „Quraysh.‟

He asked, „Which branch of Quraysh?‟ I replied, „Banu

Hashim.‟ He asked, „Which family of Banu Hashim?‟ I

remained quiet. He again inquired about the family. I said, „I

43

belong to the family of Ali ibn Abi Talib.‟ He asked, „Who

is Ali?‟ I remained silent. He put his hand on my chest and

said, „I swear upon Allah! I am a slave of Ali ibn Abi Talib.‟

He further said, „Several people have told me that the

Prophet said, „To whom I am the master (Mawla), Ali is his

master (Mawla).‟ Then he asked Mazahim (the one who was

distributing awards), „How much you are giving to his tribe?‟

He replied, „One hundred or two hundred dirhams.‟ Umar

ibn Abd al-Aziz instructed, „Grant them fifty dinars more (than

their actual share) because of their relationship with Ali‟.”

According to the tradition of Abu Dawud, he instructed to

give them extra sixty dinars and said to Yazid ibn Umar,

“You may go to your city and you will get your share like

other people of your tribe.” (Ibn Asakir)

 Ibn Buraida relates a long tradition from his father, “The

Holy Prophet said, „Doomed are the people who blaspheme

Ali. Whoever humiliates Ali, he humiliates me and whoever

is away from Ali, he is away from me. Undoubtedly Ali

belongs to me and I belong to Ali. He is created from my

soil and I am created from the soil of Abraham but I am

superior to Abraham. Some of us (Prophets) are the progeny

of other Prophets. Allah Almighty hears and knows

everything. He (Ali) is the guardian of all of you after me.‟ I

requested, „O Holy Prophet! Please spare some time for me

and give me your hand as I want to renew my oath of

allegiance.‟ I did not detach myself from the Holy Prophet

until I renewed my oath of allegiance.” (Tabarani)

 Ammar ibn Yasir relates that the Holy Prophet said,

“Whoever believes in me and verifies my Prophethood, I

exhort him to believe in Ali‟s highest rank. One who

considers him the guardian, he considers me the guardian

and he who considers me his guardian, in fact considers

Allah his Guardian. Whoever loves Ali, in fact loves me and

44

he who loves me in fact loves Allah. Similarly, whoever

keeps enmity against Ali, in fact holds it for me and whoever

keeps enmity against me, actually keeps it against Allah.
(Daylami; Ibn Asakir; Muttaqi al-Hindi)

 Abdullah Jadhli relates, “Once I visited Umm Salama. She

asked, „Do you people abuse the Holy Prophet?‟ I replied, „I

seek refuge with Allah from it.‟ Or I said, „Allah is the Holy

Essence‟ or I uttered some similar sentence. She said that she

had heard the Holy Prophet while he was saying, „Whoever

abuses Ali (in fact) abuses me‟.” (Musnad Ahmad ibn Hanbal 27284)

 Ibn Abi Malaika narrates that a person came from Syria and

spoke ill about Ali ibn Abi Talib in front of Abdullah ibn

Abbas. Abdullah ibn Abbas stoned him and said, “O enemy

of Allah! You have hurt Prophet Mohammad. Those who

hurt Allah and His Prophet are accursed in this world and the

hereafter and painful torment is awaiting them. If the

Prophet was alive, he would have been hurt because of your

words.” (Mustadrak 4618)

 Abdullah ibn Abbas relates a tradition that the Holy Prophet

looked towards Ali and said, “O Ali! You are the leader in

this world as well as in the hereafter. Your friend is my

friend and my friend is the friend of Allah. Your enemy is

my enemy and my enemy is Allah‟s enemy. Disaster for him

who will keep spite against you after I pass away.” (Mustadrak

4640)

 Ammar ibn Yasir relates, “I heard the Holy Prophet saying

to Ali, „Felicitations for the one who loves you and supports

you and destruction for him who hates and denies you‟.”
(Tabarani; Mustadrak; Abu Ya’la)

 Salman the Persian relates that the Holy Prophet said to Ali,

“Whoever loves you, in fact loves me and whoever holds

malice against you, in fact he has it for me.” (Tabarani 5973)

45

 Sahl ibn Sa‟d relates a tradition that the Prophet went to

Fatimah's house but Ali was not there. So he asked, “Where

is your husband?” She replied, “We had an argument, he got

angry and went out. Even he did not have nap in the house.”

The Prophet asked someone to search him. After finding Ali

he came back to the Prophet and said, “O Allah's Prophet!

He (Ali) is sleeping in the mosque.” The Prophet went there

and saw that Ali was lying on the ground. His shawl had

fallen aside and he had dust on his body. The Prophet started

cleaning the dust from his body while saying, “Get up! O

Abu Turab. Get up! O Abu Turab (O father of dust).” (Bukhari

441)

 Abdullah ibn Abbas relates that the Holy Prophet ordered to

close doors of all the houses that opened in the Prophet‟s

Mosque except that of Ali‟s house. (Mustadrak 4631)

 Abdullah ibn Umar relates, “We the Companions of the

Holy Prophet used to say during his life that he is superior to

all the mankind. After him, Abu Bakr is superior, then comes

Umar. Furthermore, Ali is blessed with three magnificent

virtues. If I had even one of them, I would have loved it

more than keeping red high breed camels. First is that the

Holy Prophet married his beloved daughter to him. Second,

the Holy Prophet ordered to close doors of all houses that

opened in the Prophet‟s Mosque except Ali‟s house and third

is, the Holy Prophet granted him the flag on the day of

Khaybar.” (Musnad Ahmad Ibn Hanbal)

 Abdullah relates that the Prophet said to Fatimah, “Are you

not pleased that you have been married to a man who was

the first to embrace Islam, the most knowledgeable and

forbearing person.” (Musnad Ahmad Ibn Hanbal 20573)

 Jabir ibn Abdullah narrates that the Prophet said, “Bring the

master of Arab to me.” Aisha bint Abi Bakr inquired, “O

Holy Prophet! Are you not the master of Arab?” He answered,

46

“I am the master of all mankind and Ali is the master of

Arab.” (Mustadrak 4627; Tabarani 2683 with Anas as narrator)

 Umm Salama narrates that the Prophet said, “Ali and the

Quran are inextricably linked together. They will never

separate from each other until they come to me at the pond

of al-Kawther.” (Mustadrak 4628)

 Jabir ibn Abdullah reports that the Holy Prophet said,

“People belong to different genealogies but I and Ali belong

to the same genealogy.” (Tabarani)

 Abdullah ibn Abbas relates that the Holy Prophet said, “The

staunch followers and supporters are three; for Moses,

Joshua is the one, for Jesus it is Habib al-Najjar
7
 (the

believer from the People of Yasin) and for me it is Ali ibn

Abi Talib.” (Tabarani)

 Abdullah ibn Abbas relates that the Prophet said to Umm

Salama, “This is Ali ibn Abi Talib, his body is my body and

his blood is my blood and he holds the same status for me as

Aaron held for Moses but there is no Prophet after me.”
(Tabarani 12172)

 Abdullah ibn Hakim says that the Prophet said, “On the

night of Miraj Allah told me three qualities of Ali through

revelation. He is the master of all true believers, head of the

pious and leader of the people with radiant faces (the people

of Faqr).” (Tabarani)

 Abdullah ibn As‟ad ibn Zurarah relates from his father that

the Holy Prophet said, “Allah Almighty has revealed upon

me the three titles of Ali;

1. He is the lord of Muslims.

7 Habib al-Najjar is mentioned in the Quran in sura Yasin verses 20-27. He lived in the

time of Christ in Antioch and believed in the message of Christ sent to the People of

Yasin (mentioned in the Quran as the people of the city). Habib persuaded his people to
believe in Christ‟s message and was martyred for his faith.

47

2. He is the leader of the pious.

3. He is the leader of those with luminous forehead.”
(Mustadrak 4668)

 Abdullah ibn Abbas says that the following verse was

revealed regarding love of Ali:

 ﴾﴿ ا
ً
نُ وُدّ ہُمُ الرّحَۡمّٰ

َ
تِ سَیَجۡعَلُ ل لِحّٰ

ّٰ
وا الصّ

ُ
وۡا وَ عَمِل

ُ
مَن ذِینَۡ اّٰ

َ ّ
 ال
َ
 (61:66) اِنّ

Meaning: Surely, those who believed and did pious deeds,

the most Kind (Lord) will create love for them in the hearts

(of the people). (19:96)

He added, “It means He will create love for Ali in the hearts

of believers.” (Tabarani)

 Abdullah ibn Masud relates that the Holy Prophet said,

“Allah ordered me to get my daughter Fatimah married to

Ali.” (Tabarani 10155)

 Jabir ibn Abdullah says, “During the Battle of Khaybar, Ali

dislodged the door of the fort, hence the Muslims attacked

the fort and conquered it. It is a verified fact that the door

was so heavy that forty people together could lift it.”
(Musannaf Ibn Abi Shaybah)

GRANDEUR OF HASAN IBN ALI AND

HUSAYN IBN ALI

 Abdullah ibn Abbas relates that the Holy Prophet often blew

breath on Hasan and Husayn after reciting, “I seek refuge in

Allah for both of you from Satan, harmful things and evil eye

through the beneficence of Allah‟s magnificent words.”

Afterwards the Holy Prophet quoted that Prophet Abraham

also did the same for his sons Ishmael and Isaac. (Mustadrak

4781)

 Ali relates, “Hasan is the perfect reflection of the Holy

Prophet from head to chest while Husayn is his perfect

48

reflection from chest to feet.” (Tirmidhi 3779; Musnad Ahmad ibn

Hanbal 854)

 Anas ibn Malik says that he often visited the Holy Prophet

and watched Hasan and Husayn playing on his belly. The

Holy Prophet would say, “They both are the flowers of my

umma.” (Nasai)

 The Holy Prophet said, “Husayn is from me and I am from

Husayn. O Allah! Make him Your beloved who loves

Husayn. Husayn is a special grandson. Whoever wishes to

see the man of heaven (according to another tradition it is the

leader of youth in paradise), he should see Husayn ibn Ali.”

 Abu Hurairah relates that Prophet Mohammad came to the

mosque and asked me to call the little child. Husayn walked

in and sat in the lap of the Holy Prophet and started to play

with his beard. The Holy Prophet opened his mouth and put

his saliva in Husayn‟s mouth and prayed, “O Allah! Love

him as I love him.” (Mustadrak 4823)

 Abu Hurairah relates, “I watched the Holy Prophet sucking

the sacred saliva of Husayn like a person sucks a date.”

 Abdullah reports that once the Holy Prophet was offering

salat. When he prostrated, Hasan and Husayn climbed his

back. People tried to stop them but the Holy Prophet

gestured to let it be. Afterwards he said, “May I sacrifice my

parents for them. The one who loves me must love them

too.” (Tabarani 2578)

 Anas ibn Malik relates that the Prophet said “We, the sons of

Abdul Muttalib will be the leaders of people of paradise; I,

Hamzah, Ali, Jafar, Hasan, Husayn and Mahdi.” (Ibn Majah

4087)

 Abu Muaddal Atiyya Tafawi relates from his father that once

Umm Salama told him, “The Prophet was in my house. The

servant informed that Ali and Fatimah have come. The

49

Prophet said, „Umm Salama! Give space to People of the

Cloak.‟ I stood on other side of the room. Ali and Fatimah

came inside while Hasan and Husayn were accompanying

them. The Prophet made children sit in his lap and kissed

them.” (Musnad Ahmad ibn Hanbal 27075)

 Abdullah ibn Abbas relates a tradition that the Prophet

passed by us while Hasan and Husayn were sitting on his

shoulders. A person said, “What a good ride you children are

riding!” The Holy Prophet replied, “Riders are good too.”
(Mustadrak 4794)

 Umm Salama relates that once the Holy Prophet said,

“Beware! No menstruating woman or impure man is allowed

to enter this mosque (al-Masjid an-Nabwi) except the

Messenger of Allah, Ali, Fatimah, Hasan and Husayn. Be

mindful! I have specified the names so that you may not be

misled.” (Bayhaqi)

 Ali ibn Abi Talib says, “Anyone who wants to see a person

who is exactly like the Holy Prophet from chest to head, he

must see Hasan and the one who wants to see a person who

is exactly like the Holy Prophet from chest to feet, he must

see Husayn.” (Tabarani 2702)

 Abu Rafay relates that when the Holy Prophet was on his

deathbed, his beloved daughter Fatimah visited him with her

both sons and requested, “They are your grandsons, please

bless them with something from your inheritance.” The Holy

Prophet replied, “Hasan inherits the legacy of my leadership

and steadfastness while the legacy of my power and

generosity is for Husayn.” (Tabarani)

 Fatimah relates that she presented her sons to the Holy

Prophet while he was on his deathbed and requested him, “O

Messenger of Allah! Please bless them with something from

your inheritance.” The Holy Prophet said, “Hasan is the heir

50

of my majesty and leadership and Husayn is the heir of my

courage and generosity.” (Tabarani 19609 as Zainab bint Abu

Rafay as narrator)

 Salman the Persian narrates that he was with the Prophet

when Umm Ayman came to the Prophet and informed him

that Hasan and Husayn were missing. The day was very hot.

The Prophet said, “Let‟s search my grandsons.” Everyone

started searching in different directions. Salman the Persian

was with the Prophet. The Prophet kept walking until they

reached the base of a mountain. Hasan and Husayn were

holding on to each other tightly. An anaconda was standing

on its tail and flames were coming out of its mouth. The

Prophet moved quickly towards the anaconda. When it saw

the Prophet, it crawled and hid into a hole. Then the Prophet

went to Hasan and Husayn, separated them, wiped their tears

and said, “I may sacrifice my parents for you! You are

honourable in the court of Allah.” (Tabarani 2611)

 Jabir ibn Abdullah says that once he visited the Holy Prophet

and saw Hasan and Husayn riding on his sacred back and he

was saying, “Your camel is great and you both are great

riders.” (Tabarani 2595)

 Abu Rafay relates that he saw the Prophet calling adhan in

the ear of Hasan when he was born. (Musnad Ahmad ibn Hanbal

24371)

 Buraida relates that the Prophet performed aqiqah
8
 for Hasan

and Husayn. (Musnad Ahmad ibn Hanbal 23446)

 Ali relates that when Hasan was born, he was named

„Hamza‟ and when Husayn was born, he was named „Jafar‟

on the name of his uncle. Thereafter, the Prophet called Ali

and said, “I have been ordered to change their names.” Ali

replied, “Allah and His Prophet know better.” Then the

8 Aqiqah (Arabic: عقیقۃ) is the Islamic tradition of sacrificing animal on a child‟s birth.

51

Prophet renamed them Hasan and Husayn. (Al-Sisila-tus-Sahiha

2765; Musnad Ahmad ibn Hanbal 1370; Mustadrak 7734)

 Ali ibn Abi Talib relates, “On the birth of Hasan, I named

him Harb. The Prophet came and said, „Bring my grandchild

to me. What have you named him?‟ I replied, „Harb‟. He

said, „No, rather his name is Hasan.‟ When Husayn was

born, I named him Harb. The Prophet came and asked,

„Bring my grandchild to me and what is his name?‟ I replied,

„Harb‟. The Prophet said, „No, rather his name is Husayn.‟

On the birth of my third child, I named him Harb. The

Prophet came and asked, „Bring my grandchild to me and

what have you named him?‟ I replied, „Harb‟. The Prophet

said, „No, rather he is „Mohsin‟.‟ Then the Prophet said, „I

named these children on the names of Aaron‟s sons;

Shabbar, Shabbir and Mubashir‟.” (Musnad Ahmad ibn Hanbal

769, 953; Mustadrak 4773, 4783; Tabarani 2706, 2707)

 Ikrima ibn Amr relates that on the birth of Hasan, Fatimah

took him to the Prophet. The Prophet named him „Hasan‟.

Likewise, when Husayn was born, Fatimah took him to the

Prophet and said, “O Prophet of Allah! He is cuter than him

(Hasan).” Then the Prophet named him Husayn. (Muslim,

Tirmidhi)

 Sa‟d ibn Abi Waqqas states that when the verse was

revealed:

 ۡم
ُ
آءَک

َ
بۡن
َ
ا وَ ا

َ
آءَن

َ
بۡن
َ
دۡعُ ا

َ
وۡا ن

َ
عَال

َ
لۡ ت

ُ
ق
َ
 (3:16) ف

Meaning: “Say! Come, let us call our sons and your sons.”
(3:61)

The Holy Prophet called Ali, Fatimah, Hasan and Husayn

and said, “O Allah! They are my progeny.” (Muslim 6220)

 Abdullah ibn Abbas relates that the Holy Prophet said, “O

people! May I inform you about the personalities who are

the best among people regarding their maternal grandfather

52

and grandmother? May I inform you about them who are the

best regarding their paternal uncle and aunt? May I inform

you about them who are the best regarding their maternal

uncle and aunt? May I inform you about them who are the

best regarding their parents? They are Hasan and Husayn.

Their maternal grandfather is the Messenger of Allah, their

maternal grandmother is Khadijah bint Khuwaylid, their

sacred mother is Fatimah, their sacred father is Ali ibn Abi

Talib, their paternal uncle is Jafar ibn Abi Talib, their

paternal aunt is Umm Hani bint Abi Talib, their maternal

uncle is Qasim ibn Mohammad and their maternal aunts are

the daughters of Allah‟s Messenger; Zainab, Ruqqayya and

Umm Kulthum. Their grandfather, grandmother, father,

mother, uncles and aunts are blessed and they themselves are

blessed with heaven.” (Tabarani 2616)

 Jabir ibn Abdullah relates that a Christian delegation from

Najran came to the Holy Prophet and asked his point of view

about Jesus Christ. The Holy Prophet replied, “Jesus is

Ruhullah,
9
 Kalimatullah,

10
 slave of Allah and His Messenger.”

The delegation said, “Will you have imprecatory argument

with us to prove your point as we do not agree with what you

have said about Jesus?” The Holy Prophet asked, “Do you

really want it?” They replied in yes. The Holy Prophet said,

“As you wish.” After that the Holy Prophet went home to

bring his grandsons Hasan and Husayn along with him. One

of the leaders of Christians advised the delegation to avoid

such argument and warned them, “By God! If you do this, no

one among you will survive.” Those Christians came to the

Prophet and requested, “Some foolish people among us

intended to have imprecatory argument with you but we

request you to forgive us.” The Holy Prophet replied, “I

9 Title of Jesus Christ that means soul of Allah.
10 Title of Jesus Christ that means word of Allah.

53

forgive.” Then he said, “Allah‟s torment had surrounded

Najran.” (Mustadrak 4157)

 Ali ibn Abi Talib narrates that the Holy Prophet held the

hands of Hasan and Husayn and said, “Whoever loves me

and both of them and their parents, will be with me on my

station on the day of judgment.” (Tirmidhi 3733)

 Zayd ibn Arqam relates that the Holy Prophet said about Ali,

Fatimah, Hasan and Husayn, “I will befriend him whom you

will befriend and I will have enmity with him who is your

enemy.” (Tabarani 2555)

 Abu Hurairah relates that the Holy Prophet said, “Whoever

loves Hasan and Husayn, in fact loves me and whoever

keeps malice towards Hasan and Husayn, in fact keeps

malice towards me.” (Tabarani 2579, 23547)

 Abdullah ibn Masud reports that the Prophet said, “Whoever

loves me, it is compulsory for him to love both of them

(Hasan and Husayn).” (Nasai, Ibn Khuzaymah)

 A person asked Abdullah ibn Umar what is the atonement if

a Muslim kills a fly. He replied, “The people of Iraq are

asking about the killing of flies while they have martyred the

son of the Prophet‟s daughter for whom the Prophet said,

„They (i.e. Hasan and Husayn) are my two flowers in this

world‟.” (Bukhari 3753, 5994; Tabarani 2815)

 Al-Bara relates that while looking at Hasan and Husayn, the

Prophet prayed, “O Allah! I love both of them, so love

them.” (Tirmidhi 3782; Tabarani 2576 with Usama ibn Zayd as narrator)

 Usama ibn Zayd relates, “One night I was in need of

something therefore I went to the Prophet. The Prophet came

out (of his house) and he had wrapped something (with his

shawl to his chest) but I could not figure it out. When my

need was tended, I asked the Prophet, „What is this that you

54

have held?‟ He uncovered it and I saw Hasan and Husayn.

Then he said, „They are my grandsons. O Allah! I love them,

so love them and love those who love them‟.” (Tirmidhi 3769)

 Anas ibn Malik narrates that someone asked the Prophet,

“Who among People of the Cloak are the most beloved to

you?‟ He replied, “Hasan and Husayn.” He used to say to

Fatimah, “Bring my two grandsons.” Then he would kiss and

hug them. (Tirmidhi 3772)

 Buraida relates a tradition that while the Prophet was

delivering a sermon, Hasan and Husayn came wearing long

red shirts. They were toddling. The Prophet stopped

delivering the sermon, came down from the pulpit and held

them up. Then he went back to the pulpit and said, “Allah

has said the truth, „Your wealth and children are trials.‟
11

 I

saw these two stumbling in their shirts and I could not

deliver the sermon until I stopped and held them up‟.” (Nasai

1414)

 Abdullah ibn Shaddad relates from his father Shaddad Ibn

al-Haad that the Prophet came for sunset (Maghrib) salat or

night (Isha) salat. He was holding Hasan or Husayn. The

Prophet came forward and made them sit. Then he recited

Takbir
12

 and started salat. He prostrated during salat and

prolonged it. Shaddad says, “I raised my head and saw the

child on the back of the Prophet. So I also continued my

prostration. When the Prophet had offered salat, the people

said, „O Messenger of Allah! You prostrated during the salat

for so long that we thought that something had happened or

that you were receiving a revelation.‟ He replied, „Nothing

happened like this rather my grandson was riding on my

back and I did not like to disturb him until he had enough‟.”

(Nasai 1142)

11 Sura al-Anfal; verse 28
12 Takbir is the Arabic phrase Allahu Akbar (

َ
ہُ ا

ّّٰ
 لل

َ
برَُ ا

ْ
ک), which means „Allah is the greatest.‟

55

 Abu Hurairah narrates that once Hasan and Husayn were

sitting on each side of Prophet‟s shoulders. Prophet

Mohammad was kissing them in turns. Someone asked him,

“O Holy Prophet! Do you love them?” He replied, “Whoever

loves them in fact loves me and whoever keeps malice

towards them in fact keeps malice towards me.” (Mustadrak

4777)

 Yaelah ibn Murrah relates a tradition, “Hasan and Husayn

walked towards the Holy Prophet. When the first one

approached, the Holy Prophet put his arm around his neck

and when the second one approached, he put his other arm

around his neck as well. Then the Holy Prophet kissed them

both and prayed to Allah, „O Allah! Please love them as I

love them‟.” (Tabarani 2523)

 Abu Ayub al-Ansari narrates that once he visited the Holy

Prophet and watched Hasan and Husayn playing in front of

him or in his lap. He inquired, “O Holy Prophet! Do you love

them?” The Holy Prophet replied, “Why should I not love

them! They are the flowers of my garden and I keep

cherishing their fragrance.” (Tabarani 3892)

 Yahya ibn Abi Kathir relates that the Prophet heard Hasan

and Husayn crying. He stood up worriedly and said,

“Certainly children are a trial. I stood for them unintentionally.”
(Musannaf Ibn Abi Shaybah 32850)

 Yazid ibn Abu Ziyad relates that the Messenger of Allah

came out from the house of Aisha and while he was passing

by Fatimah's house, he heard Husayn crying. He said (to

Fatimah), “Do you not know that his crying hurts me.”
(Tabarani)

 Abu Hurairah reports, “I testify that once we were

accompanying the Prophet. We were on the way when the

Prophet heard the voice of crying of both princes; Hasan and

Husayn. They were with their mother. The Prophet reached

56

her hurriedly and asked, „What has happened to my princes?‟

Fatimah replied, „They are thirsty.‟ The Prophet moved

towards a leather bag of water. Those were the days of water

scarcity therefore, people were in dire need of water. The

Holy Prophet asked if anyone had water? Everyone checked

their leather bags but did not find a single drop of water. The

Prophet said to Fatimah, „Bring one prince to me.‟ She sent

him from behind the curtain. The Prophet hugged him but he

kept crying. So, the Prophet put his tongue into the prince‟s

mouth and he sucked it until the thirst was quenched. I did

not hear him cry again while the other prince was still

crying. Then the Prophet said, „Send the other prince to me.‟

Fatimah gave him to the Prophet. The Prophet did the same

with him. So, both princes became quiet and I did not hear

them crying again.” (Tabarani 2590)

 Abu Hurairah relates that the Prophet stopped by the house

of Fatimah and greeted her. Meanwhile, a prince came out of

the house and the Prophet said to him, “You are the star of

my eyes, get on my shoulder.” The Prophet held him with

his hand and he sat on the Prophet‟s shoulder. Then the

second prince came out and looked towards the Prophet. The

Prophet said to him, “Welcome! You are also the star of my

eyes, so get on my shoulder.” The Prophet picked him up

and he also sat on the other shoulder of the Prophet. (Tabarani

2586)

 Sa‟d ibn Abi Waqqas relates, “Once I went to the court of

the Prophet. I noticed that Hasan and Husayn were playing

on his sacred belly. I asked, „O Prophet of Allah! Do you

love them?‟ He replied, „Why should I not love them? They

are my flowers‟.” (Musnad al-Bazzar)

 Fatimah narrates that the Prophet came to her and asked,

“Where are my grandsons?” She said, “They have gone with

Ali.” The Prophet went out to search for them and found

57

them playing near a pond. There were some dates in front of

them. The Prophet said, “O Ali! Bring my children back

before weather gets hot.” (Mustadrak 4774)

 Salman the Persian narrates that the Holy Prophet said,

“Hasan and Husayn are my grandsons. Whoever loves them,

in fact loves me and whoever keeps malice towards them,

Allah will punish him by throwing him in the hell.”
(Mustadrak 4776)

 Salman the Persian states that the Holy Prophet said about

Hasan and Husayn, “One who loves them, is loved by me

and whom I love, Allah also loves him. Whom Allah loves

will be sent to the paradise full of blessings. Whoever will

keep malice towards them or revolt against them, I shall be

angry with him and whomever I shall be angry with, he will

be reprimanded by Allah. Whoever is reprimanded by Allah,

he will have to face the torment of hell and permanent

punishment.” (Tabarani 2589)

 Ali ibn Abi Talib narrates a tradition that the Holy Prophet

said to him, “You, Fatimah, Hasan, Husayn and our lovers

will gather on the same place on the day of resurrection. We

will also have food together until people are dispersed.”
(Kanz al-Ummal 34165)

 Umar relates that the Prophet said, “Hasan and Husayn are

the leaders of the youth of paradise.” (Ibn Majah 118; Tabarani

2534, 2537)

 Ali ibn Abi Talib relates a tradition, “I complained to the

Prophet of Allah that people are jealous of me.” The Prophet

said, “Are you not pleased to be among four men; I, you,

Hasan and Husayn, who will enter paradise before anyone

else.” (Musnad Ahmad ibn Hanbal; Tabarani)

 Ali ibn Abi Talib narrates that the Prophet said, “You,

Fatimah, Hasan and Husayn are among those who will enter

the paradise first. I asked, „O Prophet of Allah! Where will

58

be our lovers?‟ The Prophet said, „They will be following

you‟.” (Mustadrak 4723)

 Uqba ibn Amir relates that the Prophet said, “Hasan and

Husayn are the pillars of paradise.” The Prophet further said,

“When people will enter paradise, the paradise will ask, „O

Allah! You promised to decorate me with two pillars.‟ Allah

will say, „Have I not adorned you with the presence of Hasan

and Husayn‟?” (Tabarani)

 Hudhayfah relates a tradition that the Prophet said, “There is

an angel that never descended to the earth before tonight. He

sought permission from Allah to descend to greet me and

gave glad tidings that Fatimah is chief of the women of

paradise, and Hasan and Husayn are the chiefs of youth of

paradise.” (Tirmidhi 3781; Mishkat al-Masabih 6171)

 Anas ibn Malik reports that the Prophet said, “Once paradise

prided over the hell and said, „I am better than you.‟ The hell

replied, „I am better than you.‟ The paradise asked its reason.

Hell replied, „It is because I have renowned callous rulers

inside me like Pharaoh and Namrud.‟ The paradise remained

silent over this answer. Allah said to paradise, „Do not be

disappointed, I will adorn you with two pillars; Hasan and

Husayn.‟ The paradise felt pleased and shied like a bride

shies in the bridal chamber.” (Tabarani)

O believers! Remember that love for the People of Cloak is the

sign of faith. Whoever keeps grudge against them, in fact keeps

grudge against the Prophet and grudge against the Prophet is in

fact grudge against Allah. One who keeps grudge against Allah

is reprobate, accursed, Kharijite and he will be thrown in the

hell.

GRANDEUR OF COMPANIONS OF

PROPHET MOHAMMAD

 Prophet Mohammad said, “My Companions are like stars,

you will find straight path whomever you will follow.”

(Mishkat al-Masabih 6018)

In olden times, when convoys travelled through deserts at night,

they found direction through the stars. Therefore, the Prophet

exemplified his Companions with stars that whoever follows any

of his Companions would find the straight path.

Companions are the sacred souls who had the honour to remain

in the company of Prophet Mohammad. They not only accepted

Islam but also sacrificed everything to spread Islam in the world.

Companions are the first lovers of Prophet Mohammad and thus

they have superiority over the entire umma. They are a

distinguished class and a superior fraternity. They are the

minerates of Divine light who stood along Prophet Mohammad

during hardships and remained steadfast in all trials. They are

such exalted personalities who were annihilated in the

compassionate Prophet Mohammad in such a way that they had

become coloured in the colour of Allah.
13

CONDITIONS TO BE A COMPANION

Thousands of people had seen the Holy Prophet before and after

his declaration of Prophethood but all of them are not included

among the sacred group of Companions because there are certain

conditions attached to it:

13 Sura al-Baqarah; verse 138

60

 According to a famous Tabiun
14

 Sa'id ibn al-Musayyib, to be

counted among Companions it is compulsory for the person

to have embraced Islam, spent one or two years in the sacred

company of Prophet Mohammad and have participated in

one or two holy wars.

 Some scholars impose the restriction of being a narrator of

Hadiths to include a person among the Companions.

 Al-Sakhawi says in his book named Fath al-Mughith bi

Sharah Alfiyat al-Hadith, “The Companion is the one who

had not only spent a considerable time in the company of

Prophet Mohammad but also had followed him (both

physically and spiritually) with true intention.”

He considers them common Muslims who embraced Islam

and had been just visiting Prophet Mohammad.

 Some scholars have soft stand over the issue. They say that

any adult with faith and a steady mind who had seen Prophet

Mohammad, is called a Companion.

 Ibn Abd al-Barr in his book al-Istiab fi Marifat al-Ashab and

Ibn Manda in his book Marifat al-Sahabah have taken

relatively soft approach in this regard. According to them

every Muslim of the Prophet‟s era was a Companion whether

he met the Holy Prophet or not.

 Imam al-Bukhari and Ahmad ibn Hanbal have applied the

condition of meeting the Holy Prophet to consider one a

Companion. According to them, the condition of seeing the

Prophet is not compulsory as some Companions like Abdullah

ibn Umm Maktum were blind.

 There is a saying of Ahmad ibn Hanbal quoted in Usd al-

Ghabah fi Marifat al-Sahabah, “Any individual who had

14 Tabiun are the generation of Muslims who are the followers and successors of
Companions of Prophet Mohammad.

61

spent a month, a day, an hour or a moment in the company

of the Prophet or seen him, he deserves to be called a

Companion. The only prerequisite is that he had faith and

died in the state of faith.”

The general standards set to be a Companion are piety,

righteousness, following the Sunna and love for the Prophet.

Moreover, anyone who had seen or visited Prophet Mohammad

in the state of faith is remembered as a Companion.

After the era of Prophet Mohammad no one can reach the status

of a common Companion, no matter one has achieved the station

of al-Ghawth and al-Qutb or high ranks in piety. He cannot even

get status equal to a Companion who used to graze goats, sheep

or camels all the day but was blessed such that at the time of

salat he offered it behind the Holy Prophet in dusty attire and

beheld him satiating his eyes and soul.

After setting the standard for Companionship, the Companions

are also ranked according to their faith, perseverance and

closeness to the Prophet.

Khadijah bint Khuwaylid, the beloved wife of the Prophet, is the

first lady on the earth who accepted his Prophethood. According

to Abu Hanifa, the first man who embraced Islam was Abu Bakr

Siddiq, the first woman was Khadijah bint Khuwaylid, the

foremost among young boys was Ali ibn Abi Talib and the first

among the freed slaves was Zayd ibn Harithah. They are called

as the leading Muslims (Awal-ul-Muslimeen).

GRANDEUR OF COMPANIONS

IN THE QURAN

The greatest honour for Companions is that Allah has expressed

His pleasure for them in the Quran:

62

 َہُمۡ و
ۡ
ہُ عَن

ّّٰ
عَظِیۡمُ رَضِیَ الل

ۡ
 ال
ُ
وزۡ
َ
ف
ۡ
 ال
َ
لکِ

ّٰ
ہُ ؕ ذ

ۡ
وۡا عَن

ُ
 (5:119) رَض

Meaning: Allah is pleased with them and they are pleased with

Him. This (pleasure of Allah) is the highest achievement. (5:119)

 َۡون
ُ
بِق

ّٰ
ہُ وَالسّ

ّّٰ
ضِیَ الل

َ
بَعُوۡہُمۡ بِاِحۡسَانٍ ۙ رّ

َ ّ
ذِینَۡ ات

َ ّ
صَارِ وَ ال

ۡ
ن
َ
ا
ۡ
جِریِنَۡ وَال مہُّٰ

ۡ
وۡنَ مِنَ ال

ُ
ل
َ
وّ
َ
ا
ۡ
ال

ہُ
ۡ
وۡا عَن

ُ
ہُمۡ وَ رَض

ۡ
 (9:100) عَن

Meaning: And the emigrants and their supporters (Ansar) and

those who follow them in the spiritual excellence, Allah is

pleased with them and they are pleased with Him. (9:100)

 َِجَرۃ
َ ّ
حۡتَ الش

َ
 ت
َ
ک
َ
 یبَُایعُِونۡ

ۡ
سَ اِذ

ۡ
مِنِی

ۡ
مُؤ
ۡ
ہُ عَنِ ال

ّّٰ
دۡ رَضِیَ الل

َ
ق
َ
 (48:18)ل

Meaning: Surely Allah was well pleased with the believers when

they pledged allegiance to you (O Prophet) under the tree. (48:18)

 ؕ ِہ
ّّٰ
 حِزۡبُ الل

َ
ولٰٓئِک

ُ
ہُ ؕ ا

ۡ
وۡا عَن

ُ
ہُمۡ وَ رَض

ۡ
ہُ عَن

ّّٰ
لِحُوۡنَ﴿﴾ رَضِیَ الل

ۡ
مفُ
ۡ
ہِ ہُمُ ال

ّّٰ
 حِزۡبَ الل

َ
 اِنّ

ۤ
لاَ
َ
ا

(58:22)

Meaning: Allah is pleased with them and they are pleased with

Allah. It is they who are the party of Allah. Remember! It is the

party of Allah that attains to the goal. (58:22)

AN ATTRIBUTE OF COMPANIONS IN THE LIGHT OF

QURAN


ۤ
ذِینَۡ مَعَہٗ

َ ّ
ہِ ؕ وَ ال

ّّٰ
سُولُۡ الل

َ
دٌ رّ

َ
ہُمۡ مُحَمّ

َ
ارِ رُحَمَآءُ بَیۡن

َ ّ
ف
ُ
ک
ۡ
ی ال

َ
آءُ عَل

َ
شِدّ

َ
 (24:36) ا

Meaning: Mohammad (blessings and peace be upon him) is the

Messenger of Allah. And those with him are hard and tough

against the disbelievers but kind-hearted and merciful amongst

themselves. (48:29)

63

GRANDEUR OF COMPANIONS

IN HADITHS

 Imran ibn Husain relates that the Holy Prophet said, “My era

is the best of all eras. After my era, the better is of those who

will come after me and after their era, the good era will be of

those who will come after them.”

Imran ibn Husain says that he does not remember whether

the Holy Prophet talked about two eras or three. Then the

Holy Prophet added;

“Then there will come such people who will make vow for

offering but will not fulfil it. They will breach the trust and

will not remain trustworthy. They will bear witness although

they will never be asked for it. They will be physically

obese.” (Bukhari 6695)

 Abdullah ibn Masud reports Allah's Messenger as saying,

“The best among people are from my generation

(Companions) then the people who would be of the

generation nearest to mine (Tabiun). Then those nearest to

them (Tabi al-Tabiun). Then people would be such that they

would witness without oath and there will be some others

who would take oath without witness.” (Muslim 6472; Musannaf

Ibn Abi Shaybah 33074)

 Aisha bint Abi Bakr relates that an individual asked the Holy

Prophet, “Who are the best people?” He replied, “The best

people belong to my era and then are the people who belong

to the era after me and then the people who belong to the era

after them.” (Muslim 6478; Musannaf Ibn Abi Shaybah 33076)

 Imran ibn Husain narrates that the Messenger of Allah said,

“The best of my umma is the generation among whom I am

present (physically), then those who will come after them.”

The narrator of Hadith says that he is not sure whether the

Prophet talked about the third era or not. The Prophet added,

64

“Then such people will come who will testify although they

shall not be asked to testify, they will be untrustworthy and

obesity will be common among them.” (Tirmidhi 2222)

 Abdullah ibn Mawallah relates, “I was walking in the city of

Ahvaz when I came across a person who was riding a mule

and praying, „O Allah! The people of my era have passed

away. O Allah! Let the death come to me.‟ I requested, „Pray

for me whatever you are praying for yourself.‟ He prayed,

„(O Allah!) My friend also desires the same.‟ He added that

the Prophet had said, „My era is the best of all eras, after my

era the better is of those who will come after me and after

their era the good era will be of those who will come after

them.‟ The person said that he did not remember whether the

Holy Prophet talked about two or three eras. Then the Holy

Prophet said, „Then such people will come who will be

physically obese and they will bear witness although they

will never be asked for it‟.”

Abdullah ibn Mawallah says he noticed that the person (who

was praying) was Buraida al-Aslami. (Musnad Ahmad ibn Hanbal

23348)

 Umar ibn Khattab narrates a tradition that the Holy Prophet

said, “My era is the best era, second best is the era after me

and third best is the era after that.” (Tabarani; Abu Nu’aym)

 Jabir ibn Abdullah reports that the Prophet said, “The fire of

hell cannot burn the Muslim who saw me or saw the person

who has beheld me.” (Tirmidhi 3858, Tabarani 15399 with Abdul

Rehman ibn Uqba as narrator)

 Wathila ibn al-Asqa relates a tradition that the Holy Prophet

said, “I swear to God! You will remain peaceful until the

presence of a person who had seen me and remained in my

company. I swear to God! You will remain peaceful until the

presence of a person who would have seen and accompanied

65

the person who had seen and accompanied me.” (Musannaf Ibn

Abi Shaybah)

 Abdul Rehman Jehni relates that they were with the Prophet

when two horse riders appeared (at a far distance), The

Prophet said, “Both riders belong to Mazhaj tribe.” When

they reached near the Prophet, it was confirmed that they

were from Mazhaj tribe. One of them came close to the

Prophet for swearing oath of allegiance and the Prophet took

his hand. He then asked the Messenger of Allah, “O

Messenger of Allah! What do you say about a person who

has beheld you, believed you, verified your Prophethood and

followed you?” The Prophet replied, “Congratulations to

him.” The Prophet patted his hand and he went away. The

second person stepped forward and the Prophet held his hand

for taking oath of allegiance. He asked, “O Prophet of Allah!

What do you say about a person who brought faith, verified

your Prophethood and followed you but could not see you?”

The Prophet congratulated such a person thrice. The Prophet

patted his hand and he also went away. (Musnad Ahmad ibn

Hanbal 17523)

 Sahl ibn Sa‟d relates that the Prophet said, “O Allah! Forgive

my Companions and forgive those who have seen the ones

who have beheld me.”

The narrator says that he asked Sahl ibn Sa‟d the meaning of

“The ones who have beheld me.” He answered, “It means the

the Companions.” (Tabarani, Abu Nu’aym)

 Abu Burdah relates a tradition from his father, “We offered

the sunset (Maghrib) salat along with Allah's Apostle. We

decided, „If we wait here to offer night (Isha) salat with the

Prophet it would be great.‟ So we sat down there, when the

Prophet came to us, he said, „You are still sitting here.‟ I

said, „O Allah's Messenger! We offered the sunset (Maghrib)

salat with you, then decided to wait here to offer night

66

(Isha) salat with you.‟ The Prophet said, „You have done the

right thing.‟ He looked towards the sky as usual and said,

„The stars are safety for the sky and when the stars will be

no more, the sky will meet the fate as it has been promised

(it would plunge into pieces). I am safety for my Companions

and when I shall pass away, those (evils) will come to them

as they have been warned. My Companions are protection

for my umma and when they will pass away, those (evils)

will come to umma which they have been warned‟.” (Muslim

6466)

 Abu Buraida relates that the Holy Prophet said, “Wherever on

the earth any of my Companions will die, on the judgment day

he will be the leader and Divine light for the inhabitants of

that area.” (Tirmidhi 3865)

 Ali ibn Abi Talib narrates that the Holy Prophet said, “The

judgment day will not occur until people will search for any

of my Companions like a lost treasure which is not found

even after effort.” (Musnad Ahmad ibn Hanbal 675)

 Abu Burdah relates a tradition from his father that the Holy

Prophet said, “My Companions are shelter for my umma.

When my Companions will depart, my nation will face the

time that has been promised.” (Musannaf Ibn Abi Shaybah)

 Umar ibn Khattab relates that the Holy Prophet said, “I

inquired Allah about the contradictions that will arise after

me among my Companions.” Allah sent revelation, “O

Mohammad! Your Companions are like stars and some are

brighter than the others. Everyone of your Companions has

Divine light so whoever will follow any one of them, will be

on the right path.” (Mishkat al-Masabih 6018)

 Umar bin Khattab addressed at Jabiyah, “The Messenger of

Allah was present among us as I am present among you and

then the Prophet said, „Follow my Companions for my sake,

67

honour those who come after them and then follow those

who follow them. After that, lies will prevail and a man will

testify without being asked to do so and he will swear

without being asked‟.” (Ibn Majah 2363; Mustadrak 387)

 Hasan ibn Ali relates that the Prophet said to his

Companions, “You are present among people like salt is

present in a meal.” The relator of Hadith says that Hasan ibn

Ali added, “There is no good meal without salt.” He again

said, “What will be the condition of a nation which has lost

its salt!” (Musannaf Ibn Abi Shaybah 33072)

 Qabeesa ibn Jabir relates that Umar ibn Khattab addressed

them at the gate of Jabiyah and said, “The Prophet stood

between us and said, „O people! Fear Allah regarding my

Companions, (fear Allah regarding) those who will come

after them and (fear Allah regarding) those who will come

after them. Then save yourself from lying and false

testimony‟.” (Musannaf Ibn Abi Shaybah)

 Umar ibn Khattab says that the Holy Prophet said, “Respect

my Companions as they are the best people of my umma.”
(Abu Nu’aym; Qazai)

 Soban relates that the Holy Prophet said, “Be respectful when

someone talks about my Companions, be respectful when

someone talks about the stars (Companions) and be respectful

when someone talks about the honour (Companions).”
(Tabarani)

 Qatada relates that once someone asked Abdullah ibn Umar,

“Did Companions smile?” He said, “Yes! They did and had

faith stronger than the mountains.” (Abu Nu’aym)

 Abu Sa‟id al-Khudri narrates that the Holy Prophet said, “A

time will come when a large army will fight for the cause of

Allah and they will be asked, „Is there anyone among you

who remained in the company of the Prophet?‟ They will

68

reply in yes and ultimately they will get the victory. Then

there will be a time when a large army will go to war and

they will be asked, „Is there anyone among you who beheld

the sacred Companions?‟ They will reply in yes and

eventually they will also succeed. Then there will be a time

when a large army will go to war and they will be asked, „Is

there anyone among you who remained in the company of

those who accompanied the Companions?‟ When they will

reply in yes, they will be victorious.” (Muslim 6468)

 Abu Sa‟id al-Khudri relates a tradition that the Prophet said,

“A time will come when (Muslim) army will go for jihad

and they will be asked, „Is there anyone amongst you who

remained in the company of the Prophet?‟ Someone will

answer, „Yes‟ and that person will be asked to pray for

victory (then they will be given victory because of him).

Then again there will be jihad and it will be asked, „Is there

anyone amongst you who remained in the company of the

Companions?‟ Someone will say, „Yes‟ and he will be

requested to pray for victory. Then they will get the victory

because of his prayer.” (Bukhari 3594)

 Abu Sa‟id al-Khudri narrates that the Holy Prophet said, “Do

not be apprehensive about my Companions. I swear to Allah

Who holds my life! Even if you donate gold equal to Mount

Uhud it will not be equal to a gram spent by them or even

half of it.” (Abu Dawud 4658)

 Abu Hurairah relates that the Holy Prophet said, “Do not

abuse my Companions. I swear to Allah Who holds my life!

Even if you donate gold equal to Mount Uhud it will not be

equal to a gram spent by them or even half of it.” (Bukhari

3673)

 Abdullah ibn Magaffal narrates a tradition that the Holy

Prophet said, “Fear Allah! Fear Allah regarding my

Companions. Fear Him regarding my Companions. Do not

69

insult them. Whoever loves my Companions, loves them

because of me and whoever has enmity against them, has

enmity against me. Whoever hurts them, in fact hurts me and

whoever hurts me, he hurts Allah and whoever hurts Allah

he will be punished soon.” (Tirmidhi 3862)

 Abdullah ibn Umar relates that the Holy Prophet said, “If

you come across people who abuse my Companions then

you must say, „May Allah curse you because of your evil‟.”
(Tirmidhi 3866)

 Nusayr ibn Zauloq relates that Abdullah ibn Umar said, “Do

not speak ill about the Companions as their single moment

spent in the company of Prophet Mohammad is worth more

than devotion of your whole life.” (Ibn Majah 162; Musannaf Ibn

Abi Shaybah 33082)

 Abdullah ibn Umar narrates that Umar ibn Khattab delivered

a sermon at Jabiyah. He said, “O people! I am standing

among you as the Messenger of Allah stood among us and

said, „I advise you to follow my Companions then those who

come after them and those also who will come after them.

Then lies will spread until a man will swear without being

asked and a witness will testify without being asked. Be

warned! When a man meets a woman in solitude, the third of

them is Satan. Be the part of the community (of Allah) and

do not generate factions. Satan is with him who is alone.

Those must join (Allah‟s) community who desire to have the

best place in paradise. Believer is the one who feels pleasure

in his good deeds and grieves over his bad deeds‟.” (Tirmidhi

2165; Musnad Ahmad ibn Hanbal 114, 177)

 Jabir ibn Abdullah says that he heard the Holy Prophet

saying, “Undoubtedly there are countless people on the earth

but my Companions are less in number. So do not backbite

about my Companions and whoever speaks bad about them,

may Allah curse him.” (Tabarani; Abu Ya’la)

70

 Ata ibn Abi Rabah relates that the Holy Prophet said,

“Whoever defended my Companions for me and respected

them, I shall be his protector on the judgment day. May

Allah‟s curse befall the person who abuses my Companions.”
(Musnad Ahmad ibn Hanbal)

 Uwaim bin Saidah relates a tradition that the Holy Prophet

said, “Undoubtedly Allah has chosen me and also chosen my

Companions for me. He made my ministers, helpers (Ansar)

and relatives out of them. May Allah, angels and people

curse those who criticize my Companions. Allah will not

accept their excuses on the day of resurrection.” (Mustadrak;

Tabarani; Ibn Abi Asim)

 Abdullah ibn Abbas says that the Holy Prophet said, “Do not

backbite about my Companions as it will create conflict

amongst you. Talk about their good deeds that will create

harmony amongst you for them.” (Daylami)

 Abdullah ibn Masud says, “When Allah looked at the

inwards of His slaves, He found the inward of Prophet

Mohammad the best amongst all, so He chose him for

Himself and blessed with Prophethood. After choosing

Prophet Mohammad, Allah again looked at the inwards of

the rest of mankind and found the inwards of Companions

better than the rest and thus chose them as viziers of the

Holy Prophet. These Companions fight for the religion of

Allah (according to another tradition they have been declared

as the helpers of Islam). Thus, anything that these Muslims

find noble, is also noble to Allah and whatsoever these

Muslims find dishonourable, is also dishonourable in the

court of Allah.” (Musnad Ahmad ibn Hanbal 3600)

 Abdullah ibn Abbas narrates a tradition that the Holy

Prophet said, “Whenever you are ordered something from

the Book of Allah, it is mandatory for you to follow and no

excuse will be acceptable for disobeying. If you do not find

71

the required guidance from the Book of Allah then find it

from my Sunna but if you are unable to find it then seek from

my Companions.” He also said, “My Companions are like

shining stars in the sky. You will succeed if you follow any

one of them and even their difference of opinion has blessing

for you.” (Bayhaqi)

 Ibn Hajar al-Haytami al-Makki writes in his book Asna al-

Matalib fi Sila-tul-Aqarib, “It is obligatory upon every Muslim

to respect People of the Cloak and Companions of Prophet

Mohammad. Every Muslim must show affection towards

them, know their virtues and rights and must abstain from

opposing them.”

 Qadi Ayyad says in his book Ash-Shifa, “It is prohibited to

abuse or criticize the Companions, the one who commits this

sin will be cursed.”

 Malik ibn Anas says, “Whosoever considers any of the

Companions to be depraved shall be hanged to death and

whosoever abuses them shall be punished harshly.”

GRANDEUR OF RASHIDUN CALIPHS

The Rashidun Caliphs; Abu Bakr Siddiq, Umar ibn Khattab,

Usman ibn Affan and Ali ibn Abi Talib are superior among all

the Companions. You have read the grandeur of Ali ibn Abi

Talib in the previous chapter „Beneficence and Grandeur of

People of the Cloak‟. Beneficence and grandeur of rest of the

three Rashidun Caliphs are discussed.

ABU BAKR SIDDIQ

The first Caliph, Abu Bakr Siddiq razi Allah anhu is honoured

with the title of “Caliph of the Prophet‟ (Khalifa tur-Rasool). He

has such elevated rank that he is remembered as the leader of the

72

Mystics, superior among all pious, chief of the people of

separation (tajrid
15

) and isolation (tafrid
16

) and perfect in faith.

He is the friend of Prophet Mohammad, leader of the truthful and

is titled as superior to all humans after the Prophets. No Mystic

can reach his status. He is a guiding light for the seekers on the

way to Allah. It is must for the seeker of Allah to follow Abu

Bakr with sincerity and truthfulness. When Prophet Mohammad

announced his Prophethood, Abu Bakr believed in him with

absolute faith without asking for any miracle and when the

Prophet declared that he was blessed with Miraj, Abu Bakr

affirmed him and was honoured with the title ‘Siddiq’, the

truthful. He is called the leader of the truthful because when

Allah mentions the four rewarded groups in the Quran, He

names one of the groups as „the truthful‟ (siddiqeen) after his

title Siddiq. This group is ranked the second after the Prophets.

Allah says in the Quran:

 َطِعِ مَنۡ و
ُ
ہَ یّ

ّّٰ
 الرّسَُولَۡ وَ الل

َ
ولٰٓئِک

ُ
ا
َ
 ف

َ
ذِینَۡ مَع

َ ّ
عَمَ ال

ۡ
ن
َ
ہُ ا

ّّٰ
یۡہِمۡ الل

َ
نَ عَل سَ مِّ ٖ

ّ
بِی

َ ّ
 وَ الن

سَ
ۡ
قِی
ۡ
ی دِّ ہَدَآءِ وَ الصِّ

ُ ّ
سَ وَ الش

ۡ
لِحِی

ّٰ
 (:164) الصّ

Meaning: And whoever obeys Allah and His Messenger (blessings

and peace be upon him) are the people who will be in the

company of those (spiritual dignitaries on the last day) whom

Allah has blessed with His (special) favour; the Prophets, the

truthful, the martyrs and the most pious. (4:69)

In this verse, „the truthful‟ refers to the Mystics. Many Companions

held the status of the truthful, but Abu Bakr was their Imam and

entitled as „the leader of the truthful‟ and the one at the highest

cadre of truthfulness. Prophet Mohammad said:

15 Tajrid (separation) is the spiritual stage where a seeker becomes separated esoterically

from each and everything and attains Divine presence.
16 Tafrid (isolation) is the state in which the seeker esoterically becomes alone by
negating even his ownself and engrosses totally in Lordship.

73

 ٍر
ْ
باَبَذ

َ
لَ ا

َ
ض
َ
رَ مَاف

ْ
ث
َ
و ۃِ بِک لّٰ

َ
رَ ۃِ الصّ

ْ
ث
َ
لاَوَ ۃِ وَلاَبِک

َ ّ
ومِْ وَلّٰ ۃِ الت

َ
 کِنْ والصّ

َ
 یْ ش

ِ ی ٌ رَف
َ
بِہٖ یْ وَ ق

ْ
ل
َ
 ق

Meaning: Excellence of Abu Bakr is not because of excessive

prayers, recitation or fasting rather it is because of a remarkable

thing in his inward (that is love for the Prophet).

This proves that ardent love for the Prophet is in fact

truthfulness, piety and faith.

This Hadith also testifies that Abu Bakr is the Imam of all the

Divine lovers and his every act verifies that.

There is another Hadith:

 ہُ ش
ّّٰ
 الل

َ
ایْ مَاصَبّ

ً
ِ ئ ِ یْ صَدْرِ یْ ف ف

دْ صَبْتَہُ
َ
ا ق
َ ّ
ِ یْ اِل ب

َ
رِ یْ صَدْرٍ ا

ْ
 بذَ

Meaning: What Allah inculcated in my inward, I inculcated the

same in Abu Bakr‟s inward.

 Sultan Bahoo mentions in his book Sultan-ul-Waham:

 The disciple should be like Abu Bakr Siddiq who sacrificed

his each and every possession for his spiritual guide (Prophet

Mohammad) with sincerity and truthfulness. When such

spiritual guide and disciple come together (spiritually as

well) then the spiritual level of the disciple is raised day by

day and their inward connection is strengthened with every

moment. As the Holy Prophet said about Abu Bakr:

 ِنَ ا
َ
وْ وَز

َ
ِ ماَنُ یْ ل ب

َ
 اِ یْ ا

َ
رٍ مَع

ْ
 ماَنِ یْ بذَ

َ
رجََع

َ
اسِ ل

َ ّ
 الن

Meaning: If the faith of Abu Bakr is compared with the

combined faith of all the people then his faith will be greater

and superior.

There exist certain spiritual veils that is why the spiritual

beneficence gained by Abu Bakr due to his sincerity and

veracity could not be acquired by Abu Hurairah and Zayd

ibn Harithah. Even though, the Holy Prophet blessed everyone

equally. Just like the sun shines equally upon everything,

74

however beneficence is gained according to one‟s capability

and capacity.

 برپر

قت

ش
ع
ہم تابد توِ خورشید

نیست تا گوہر شوندولیکن سنگ بیک نوع

Explanation: The light of your love shone equally upon

everyone, but not all the stones are capable of transforming

into pearl.

So, everyone gained beneficence from the Holy Prophet

according to his sincerity and inward purity. The spiritual

elevation of a seeker requires capability and courage from

both sides i.e. from the disciple as well as the spiritual guide.

If any of them is incapable (either disciple is not a true

seeker or spiritual guide is imperfect) the gnosis
17

 of Allah

can never be gained properly. (Sultan-ul-Waham)

Sultan Bahoo says:

 The spiritual guide should be perfect like the Holy Prophet

who did not keep his spiritual powers and knowledge with

himself (rather blessed his Companions also with them) and

the disciple should be like Abu Bakr Siddiq who sacrificed

his each and every possession for his spiritual guide with

sincerity and truthfulness. (Sultan-ul-Waham)

In short, seeker of Allah must be like Abu Bakr in truthfulness.

Allah says:

 ِا
َ ّ
 ل

ۡ
ن
َ
صَرَهُ هُ صُرُوۡ ا ت

َ
دۡ ن

َ
ق
َ
ہُ ف

ّّٰ
 اِ الل

َ
 ا
ۡ
رَجَہُ ذ

ۡ
ذِیۡ خ

َ ّ
رُوۡ ال

َ
ف
َ
انیَِ نَ ک

َ
 ا ث

ۡ
ی
َ
ن
ۡ
 ہُ سِ اِ اث

ۡ
ارِ اِ ذ

َ
غ
ۡ
 مَا فیِ ال

ۡ
ذ

َ
وۡ ی

ُ
َ لُ لصَِاحِبِہٖ ق زَنۡ اِ ل

ۡ
ح
َ
اا ت

َ
ہَ مَعَن

ّّٰ
 الل

َ
 ۚ نّ

َ
ا
َ
 ف

ۡ
ہُ سَکِیۡ ن

ّّٰ
تَہٗ زَلَ الل

َ
 9):(40 ن

17 Marifa: It refers to the knowledge and recognition of Allah which keeps on increasing

as the seeker of Allah progresses towards His closeness. It includes Divine vision,

knowledge of His Essence and attributes, acquiring the attributes on annihilating in Him
and finally becoming one with the Essence having the ultimate gnosis.

75

Meaning: If you do not help him (the Holy Messenger of Allah

in the struggle for the dominance of Islam, then what!). Indeed,

Allah helped him (also at the time) when the disbelievers drove

him away (from Makkah, his homeland,) whilst he was the

second of the two (emigrants). Both (the Messenger and Abu

Bakr) were in the cave (of Mount Thawr) when he said to his

Companion (Abu Bakr), “Do not grieve. Allah is surely with us.”

So, Allah sent down His serenity upon him. (9:40)

Interpreters of the Quran say that in the verse „Companion‟ is Abu

Bakr Siddiq and Allah‟s serenity was conferred upon him as the

Prophet was already in the state of serenity. Shaikh Hasan of

Basra says that Allah expressed His wrath for all inhabitants of

the earth except Abu Bakr Siddiq by saying:

 ُرَجَہ
ۡ
خ
َ
 ا
ۡ
ہُ اِذ

ّّٰ
صَرَهُ الل

َ
دۡ ن

َ
ق
َ
صُرُوۡهُ ف

ۡ
ن
َ
ا ت
َ ّ
ذِیۡ اِل

َ ّ
رُوۡ ال

َ
ف
َ
انیَِ نَ ک

َ
 ا ث

ۡ
ی
َ
ن
ۡ
 9):(40سِ اث

Meaning: If you do not help him (the Holy Messenger of Allah

in the struggle for the dominance of Islam, then what!). Indeed,

Allah helped him (also at the time) when the disbelievers drove

him away (from Makkah, his homeland) whilst he was the

second of the two (emigrants). (9:40)

Allah says:


َ ّ
ی ﴿ۙ﴾وَ سَیُجَن

َ
ق
ۡ
ت
َ
ا
ۡ
ی ﴿ۚ﴾ بُہَا ال

ّّٰ
ک
َ
ز
َ
ہٗ یتَ

َ
تیِۡ مَال

ۡ
ذِیۡ یؤُ

َ ّ
 ال

ۡ
حَدٍ عِن

َ
عِۡمۃٍَ وَ مَا لاِ

ّ
دَهٗ مِنۡ ن

ی جۡزٰۤ
ُ
ّٰی ﴿ۚ﴾ ﴿ۙ﴾ت عۡل

َ
ا
ۡ
آءَ وَجۡہِ رَبِّہِ ال

َ
ا ابۡتِغ

َ ّ
ی ﴿﴾ اِل

ّٰ
سَوۡفَ یرَۡض

َ
 92):17-(21وَ ل

Meaning: But the most pious one shall be saved from this (fire),

who gives his wealth away (in the cause of Allah) to attain to

purity (of his soul and assets). And who owes no favour to

anyone that he is seeking to pay back. Rather (he spends)

seeking the pleasure of his Lord, the most High. And soon shall

he be well-pleased (with Allah for His bestowal and Allah with

him for his fidelity). (92:17-21)

76

All the exegetists of the Holy Quran agree that this verse is

revealed in the favour of Abu Bakr Siddiq.

 Abu Hurairah narrates that the Holy Prophet said, “When I

was blessed with Miraj, I saw Abu Bakr‟s name written

behind my name on every sky.” (Tabarani 23009)

Rabi ibn Harrach said that Abdullah ibn Abbas went to Muawiya

when he was with the elite of Quraish and Sa‟id ibn al-As was

seated on his right side. When Muawiya saw him, he told Sa‟id

that he will question Abdullah ibn Abbas in such a manner that

he will be left speechless. Sa‟id replied that a man like Abdullah

ibn Abbas cannot be made speechless. When Abdullah ibn

Abbas sat;

 Muawiya questioned him about Abu Bakr. Abdullah ibn

Abbas replied, “May Allah have mercy on Abu Bakr! I

swear on Allah that he recited the Holy Quran (most); was

polite; disliked foul language; stopped others from evil;

knew about religion (more than others); feared Allah; saved

himself from things that are harmful (for faith); prayed all

night; fasted all day; was safe from worldly apprehensions

(and distractions); just with the people; called towards

righteousness; observed patience for Allah; thanked Allah in

everything; remembered Allah day and night; never took

personal benefits (by manipulating truth); took lead among

other Companions; the best in piety and worship, and one

with Allah. Hence, Allah will punish the accursed till

doomsday who finds fault in him.” (Tabarani 10437)

 Ammar ibn Yasir relates, “I have seen the Prophet in the

times when he was only accompanied by five slaves, two

women and Abu Bakr Siddiq.” (Bukhari 3660)

 Umar ibn Khattab says, “Abu Bakr Siddiq was our leader,

the best amongst us and he loved the Prophet more than

anyone else.” (Mustadrak 4421)

77

 Umar often said, “Among men, Abu Bakr was the first to

embrace Islam.” (Ibn Hibban, Musnad al-Bazzar)

 Abu Umama al-Bahili says that he was told by Amr ibn

Abasah that he went to the court of Prophet Mohammad. The

Prophet was sitting at a place in Souk Okadh. He asked, “O

Holy Prophet! Who was the first one to follow you?” He

replied, “There are two men, one is free and the other is a

slave i.e. Abu Bakr and Bilal al-Habashi.” Amr ibn Abasah

says that he embraced Islam at that time. (Mustadrak 4419)

 Aisha bint Abi Bakr relates that when the Prophet was taken

to Aqsa Mosque, the next moring the people started

whispering. Some turned apostate though they had accepted

Islam and his Prophethood. They went to Abu Bakr Siddiq

and asked, “Do you trust your friend that the previous night

he was taken to Aqsa Mosque?” He asked, “Has the Holy

Prophet said so?” They said, “Yes!” Abu Bakr Siddiq replied,

“If the Holy Prophet has said so then definitely it is true.”

They asked, “Do you verify that the Holy Prophet went to

Aqsa Mosque in the night and came back before dawn?”

Abu Bakr Siddiq replied, “Yes! I even verify those facts

about the Prophet which are beyond perception and more

unbelievable than this. I absolutely believe all the revelations.”

Thus, due to verification of this very incident he was given

the title of Siddiq „the truthful‟. (Mustadrak 4407, 4458)

 Musa ibn Uqba narrates, “I do not know any such four

persons who had company of the Prophet generation after

generation except for Abu Qahafah, Abu Bakr, Abdul

Rehman ibn Abi Bakr and Abu Ateeq ibn Abdul Rehman.

Abu Ateeq‟s real name was Mohammad.” (Tabarani 11)

 Ali ibn Abi Talib narrates, “Abu Bakr Siddiq is the most

blessed with regard to Quran as he was the one who first of

all compiled it in the form of a book.” (Musannaf Ibn Abi

Shaybah 30855)

78

 Al-Layth ibn Sa'd relates, “Abu Bakr Siddiq was given the

title of „Ateeq‟ because of his beautiful countenance. His real

name was Abdullah ibn Usman.” (Tabarani 4)

 Abu Hurairah narrates a tradition that the Prophet said to

Angel Gabriel on the night of Miraj, “My umma will not

verify (my Miraj).” Angel Gabriel replied, “Abu Bakr Siddiq

will verify as he is the truthful.” (Kanz al-Ummal 32611)

 Abu Yahya relates, “I heard Ali ibn Abi Talib swore by Allah

that Abu Bakr‟s title „Siddiq‟ (the truthful) was descended

from the skies.” (Tabarani 14; Mustadrak 4405)

 The Holy Prophet sent Amr ibn al-As as the commander of

army in the Battle of Chains. Upon return he asked, “O

Prophet of Allah who is the most beloved to you amongst the

women?” The Prophet replied, “Aisha.” Amr ibn al-As again

asked, “Who is the most beloved amongst the men.” He

replied, “Her father (Abu Bakr Siddiq).” Amr asked, “Who

is the most beloved after him?” He replied, “Umar ibn

Khattab.” After that the Holy Prophet named a few other

Companions. (Bukhari 4358)

 Abu Darda narrates a tradition, “I was sitting in the holy

court of the Prophet when Abu Bakr came. He was holding

the edge of his cloak and his knee was visible. The Prophet

said to me, „It seems like your friend had an argument.‟ Abu

Bakr greeted the Prophet and said, „O Prophet of Allah! I

had an argument with Umar. I said something to Umar

unintentionally which I regretted afterwards. Therefore, I

sought forgiveness from him but he did not forgive me and I

have come to your holy court.‟ The Prophet said, „O Abu

Bakr! May Allah forgive you.‟ He repeated it thrice. After a

while, Umar also felt sorry and went to the house of Abu

Bakr but he was not at home. So, he also came to the

Prophet‟s court and greeted the Prophet. The colour of the

Prophet‟s face changed with anger. Abu Bakr got afraid, got

79

on his knees and said, „O Prophet of Allah! I swear upon

Allah that I was wrong.‟ He said it twice. Then the Prophet

said, „Allah sent me towards you people and all of you

rejected my prophethood but Abu Bakr confirmed. He

supported me by dedicating his life and wealth.‟ He then said

it twice, „Will you not forego my friend for my sake?‟ After

that nobody troubled Abu Bakr.” (Bukhari 3661)

 Abdullah ibn Umar relates that one day the Prophet went to

the mosque. Abu Bakr Siddiq and Umar ibn Khattab

accompanied him. One of them was on the right side of the

Holy Prophet and the other on the left. He was holding their

hands and said, “On the judgment day we will be raised

together like this.” (Tirmidhi 3669; Ibn Majah 99)

 Umar ibn Khattab says, “Abu Bakr is our leader, he is the

best among us and he was the most beloved to the Prophet.”
(Tirmidhi 3656)

 Abdullah ibn Umar relates a tradition that the Messenger of

Allah said, “I am the first for whom the earth will tear open,

then for Abu Bakr and then for Umar. Then I shall go to the

people of Jannat al-Baqi
18

 and they will be raised with me.”
(Tirmidhi 3692)

 Abdullah al-Qur Fasani relates from his father who further

relates from his grandfather that he was present in the court

of the Prophet. The Prophet asked Hassan ibn Thabit, “Have

you written something for Abu Bakr?” He replied, “(O

Prophet of Allah!) Yes.” The Prophet said, “Read it for me.”

Hassan ibn Thabit said, “He was the second in the cave of

the high mountain (with the Prophet). The enemy surrounded

them while they were climbing the mountain. We all know

that he is the beloved of the Messenger of Allah and no one

is like him among creation.” After listening to it the Prophet

smiled. (Mustadrak 4413)

18 It is the oldest and the first Islamic cemetery at Madina.

80

 Anas ibn Malik relates, “We would sit so still in the

Mohammadan Assembly as if birds were sitting on our

heads. No one amongst us had the courage to talk except

Abu Bakr Siddiq and Umar ibn Khattab.” (Tabarani)

 Abu Sa‟id al-Khudri relates, “The Prophet delivered a sermon,

„Allah gave a choice to one of His slaves to choose between

this world and what is with Him in the hereafter. The slave

chose the hereafter.‟ Abu Bakr started weeping after listening

to it. I said to myself, „What is the matter to weep if Allah

has given choice to one of His slaves either to choose this

world or the hereafter and he chose the hereafter? But (later I

realized that) „one of His slaves‟ meant the Prophet himself.

Abu Bakr knew more than all of us.” (Musnad Ahmad Ibn

Hanbal 18006; Tabarani 19393; Bukhari 466 with Abu Sa’id al-Khudri as

narrator)

 Sahl ibn Sa‟d relates that there was a dispute among the

people of Banu Amr and Banu Auf. The Prophet went to

make peace between them. The time for the salat approached

and the muezzin went to Abu Bakr and said, “Would you

lead the people in the salat? May I recite the Iqama
19

?” Abu

Bakr replied, “Yes.” Then he started to lead the salat.

Meanwhile, the Prophet came and the people were offering

salat. The Prophet moved ahead till he joined the first row.

The people clapped (to let Abu Bakr know that Prophet had

arrived) but Abu Bakr used not to look around during the

salat. When the people kept clapping, Abu Bakr noticed it

and saw Allah's Apostle. The Prophet gestured him to stay at

his place. Abu Bakr thanked Allah by raising his hands for

this honour of leading the salat. Then he moved back to first

row. The Prophet stepped forward and led the salat. After

offering the salat the Prophet said, “O Abu Bakr! Why did

you not continue with the salat when I had ordered you to do

19 The Iqama or Iqamah is the second call to salat, given immediately before salat begins.

81

so?” He replied, “It is not possible for Abu Bakr to lead the

salat in the presence of the Prophet.” (Bukhari 684; Abu Dawud

940; Nasai 785; Tabarani 5561)

 Anas ibn Malik relates, “When the Prophet departed from

this world, he was sixty-three years old and Abu Bakr Siddiq

also died at the same age.” (Muslim 6091)

 Umar ibn Khattab narrates, “The Prophet instructed to donate

in the way of Allah. I had a handsome fortune that day. I

thought that it was the only opportunity to take lead from Abu

Bakr Siddiq in donation. So I brought the half of my total

wealth. The Prophet asked, „What have you left for your

family?‟ I replied, „I have left an equal amount for them.‟

Meanwhile, Abu Bakr Siddiq arrived with all of his

possessions. The Prophet asked him, „What have you left for

your family?‟ He replied, „I have left for them Allah and His

Messenger‟.” Umar ibn Khattab then said that he could never

take lead from Abu Bakr in anything. (Tirmidhi 3675)

 Tariq relates, “When the verse was revealed upon the Prophet:

 ُہ
ّّٰ
ذِینَۡ امۡتَحَنَ الل

َ ّ
 ال

َ
ولٰٓئِک

ُ
ہِ ا

ّّٰ
دَ رَسُولِۡ الل

ۡ
ہُمۡ عِن

َ
صۡواَت

َ
وۡنَ ا

ُ ّ
ض
ُ
غ
َ
ذِینَۡ ی

َ ّ
 ال

َ
اِنّ

جۡرٌ عَظِیۡمٌ
َ
 ا
َ
 وّ
ٌ
فِرَۃ

ۡ
غ
َ
ہُمۡ مّ

َ
ی ؕ ل وّٰ

ۡ
ق
َ ّ
وبۡہَُمۡ للِت

ُ
ل
ُ
 (26:3) ﴿﴾ ق

Meaning: Assuredly those who keep their voices low in the

presence of Allah‟s Messenger (out of profound veneration

and submissiveness), it is they whose inwards Allah has

tested for piety and permeated with sincerity. (49:3)

Abu Bakr Siddiq said, „On the revelation of this verse, I

swore that I would only whisper to the Prophet like a

confidant whispers‟.” (Mustadrak 4449)

 Anas ibn Malik relates that once non-believers attacked the

Prophet until he became unconscious. Abu Bakr stood and

shouted, “May Allah destroy you! You are attacking a person

82

only because he says that his Lord is Allah.” The oppressors

asked people, “Who is he?” People replied, “He (Abu Bakr)

is son of Abu Quhafah and he has gone mad.” (Mustadrak

4424)

 Salam ibn Abdullah relates from his father Abdullah ibn

Umar that the reason behind the death of Abu Bakr is „the

death of the Prophet‟. (Due to the sorrow of being away

from the Prophet, he) became weaker and weaker until he

died. (Mustadrak 4410)

 Mother of the believers Aisha bint Abi Bakr relates that the

Prophet and Abu Bakr discussed their dates of birth while

sitting with me. The Prophet was elder than Abu Bakr. The

Prophet died at the age of sixty-three. Abu Bakr lived for

two and a half years after the demise of the Prophet and

when Abu Bakr died, he was also sixty-three years old.
(Tabarani 28)

 Anas ibn Malik relates that at the night of cave Abu Bakr

Siddiq said to the Prophet, “O Holy Prophet! Please allow

me to enter the cave before you so that if snake or any insect

is present, it may harm me not you.” The Prophet allowed.

Abu Bakr Siddiq entered the cave and started searching the

cave with his hands. On finding a hole, he would tear his

dress and fill the hole with it until he had used his complete

dress. Only one hole was left open. Abu Bakr Siddiq covered

that hole with his toe and requested the Prophet to come

inside. In the morning, the Prophet asked Abu Bakr Siddiq,

“Where are your clothes?” He told everything to the Prophet.

The Prophet raised his hands and prayed, “O Allah! Keep

Abu Bakr Siddiq with me on the judgment day. Allah

revealed that the prayer was accepted.” (Abu Nu’aym)

 Abdullah ibn Umar relates that he was sitting in the

Prophet‟s court. Abu Bakr Siddiq was present there wearing

a cape which he had pinned from the front with a small piece

83

of wood. Meanwhile, Angel Gabriel came to Prophet

Mohammad and said, “O Prophet! I am watching that Abu

Bakr Siddiq has worn a cape which he has pinned with

wood.” Prophet Mohammad replied, “O Gabriel! He has

sacrificed everything for me.” Gabriel said, “Allah Almighty

has sent greetings for you and asked to inquire Abu Bakr

Siddiq whether he is happy or not with Him for his present

condition.” The Prophet asked Abu Bakr, “O Abu Bakr!

Allah has asked whether you are happy with Him or not in

this state?” Abu Bakr replied, “How can I be unhappy with

my Allah? I am happy with my Lord, I am happy with my

Lord, I am happy with my Lord.” (Abu Nu’aym)

 Abdullah ibn Abbas narrates that the Prophet said, “If I had

to choose a friend, I would have chosen Abu Bakr, but he is

my brother in Islam and my Companion.” (Bukhari 3656)

 Anas ibn Malik relates a tradition, “Abu Bakr used to lead

the Companions in salat during the terminal sickness of the

Prophet. On Monday, the Companions stood in rows for

salat and then, the Prophet raised the curtain of his house and

looked at us while standing there. He smiled and his face

looked like the page of the Divine Book (Quran). We were

so pleased to behold the Prophet that we thought we might

disconnect the salat. Abu Bakr wanted to join the back row

as he thought that the Prophet might come to lead the salat

but the Prophet gestured us to continue salat. Then the

Prophet let the curtain fall and he died on the same day.”
(Bukhari 680; Bayhaqi 16584)

 Jubayr ibn Mutim narrates that once a woman came to the

Prophet (to ask something) and he asked her to come again

later. She asked, “What should I do if I come and do not find

you? In fact, she was talking about the time after his death.

The Prophet replied, “If you do not find me then meet Abu

Bakr.” (Bukhari 3659)

84

 Aisha bint Abi Bakr relates, “Prophet Mohammad during his

terminal disease asked me to instruct Abu Bakr to lead the

salat. I replied, „In case Abu Bakr performs this duty, he will

keep crying thus he will not be able to recite. With your

permission may I ask Umar for it?‟ The Prophet repeated,

„Ask Abu Bakr to lead the salat.‟ Then I asked Hafsa bint

Umar, „Will you request the Prophet to instruct Umar to lead

the salat because if Abu Bakr will stand at the place of Holy

Prophet, he will keep weeping and people will not be able to

hear his recitation.‟ Hafsa then requested the Prophet but he

said, „You are like the women of Egypt (of Joseph‟s era).

Instruct Abu Bakr not Umar‟.” (Bukhari 3384, 7303)

 Aisha bint Abi Bakr narrates that the Messenger of Allah

said, “It is inappropriate for any congregation to let any other

individual lead the salat if Abu Bakr is present among them.”
(Tirmidhi 3673)

 Anas ibn Malik relates that Abu Bakr Siddiq told him, “We

(the Prophet and Abu Bakr) were in the cave and I saw the

feet of the polytheists above (on the upper side of the cave). I

said, „O Prophet of Allah! If anyone of them looks down, he

will surely find us.‟ Then the Prophet said, „O Abu Bakr!

What do you think about the two persons who are

accompanied by the third (and that is) Allah‟?” (Muslim 6169;

Musnad Ahmad Ibn Hanbal 11)

 Abdullah ibn Umar relates that the Prophet told Abu Bakr,

“You will be with me on the pond of al-Kawther as you

were with me in the cave.” (Tirmidhi 3670)

 Sa‟id ibn al-Musayyib relates that Abu Bakr Siddiq had the

status of vizier in the Mohammadan Assembly and would

advise regarding all matters. He was his Companion in

Islam. He was the one who accompanied him in the cave, he

was with him in the shelter during the Battle of Badr. He is

second in the tomb of Prophet Mohammad. The Prophet of

85

Allah never gave anyone more importance than him.

(Mustadrak 4408)

 Abu Hurairah relates a tradition that Prophet Mohammad

said, “Whoever sacrifices a pair of anything in the way of

Allah, angels will welcome him from the gates of paradise,

„O slave of Allah! This (gate) is the best.‟ Whoever offers

salat, he will be called from the gate of salat, whoever

participates in jihad, will be called from the gate of jihad,

whoever observes fast, will be called from the gate of Al-

Rayyan
20

 and whoever gives zakat, will be called from the

gate of zakat.” Abu Bakr asked, “O Prophet of Allah! May

my parents be sacrificed for you, I do not ask about the

people called from (any of) these gates but will there be

anyone who will be called from all the gates?” The Prophet

replied, “Yes! I hope you will be among them.” (Bukhari 1897)

 Abu Hurairah relates a tradition that Prophet Mohammad

asked (the Companions), “Who is fasting today?” Abu Bakr

replied, “I am (fasting).” The Prophet then asked, “Who has

offered a funeral prayer today?” Abu Bakr replied, “I did.”

The Prophet again asked, “Who has fed the poor?” Abu Bakr

replied, “I did.” Messenger of Allah (again) asked, “Who has

visited the sick today?” Abu Bakr replied, “I did.” Then the

Prophet said, “Anyone having all these attributes will surely

enter paradise.” (Muslim 6182)

 Aisha bint Abi Bakr narrates that Abu Bakr entered the

Mohammadan Assembly, so the Prophet said, “You are Ateeq,

the one whom Allah has freed from fire.” Since then he was

titled „Ateeq‟. (Tirmidhi 3679)

 Abdullah ibn Masud relates that once they were present in

the court of Messenger of Allah. The Prophet said, “A man

of paradise will come here.” Then Abu Bakr came. (Tirmidhi

3694; Mustadrak 4443)

20 One of the gates of paradise through which only those will enter who regularly fasted.

86

 Abu Hurairah relates a tradition that Prophet Mohammad

said, “Angel Gabriel came and took me along. He showed

me the gate of paradise through which my umma will enter.”

Abu Bakr said, “O Prophet! I wish I had been with you to

see it.” The Prophet replied, “Certainly! You will be the first

one to enter.” (Abu Dawud 4652; Tabarani 23071)

 Abu Sa`id al-Khudri relates that the Holy Prophet said, “Abu

Bakr Siddiq has favoured me more than anyone else

regarding wealth and companionship. If I had to befriend

anyone other than Allah then I would have made Abu Bakr

my dearest friend. However, the relation of companionship

and Islamic brotherhood is sufficient.” (Bukhari 3654; Tabarani

11770 and 11805 with Ibn Abbas as narrator)

 Abu Sa‟id al-Khudri narrates that the Holy Prophet was sitting

on the pulpit and said, “No window should open in the

mosque except the window of Abu Bakr‟s house.” (Bukhari

3654; Muslim 6170; Tabarani 11770 with Ibn Abbas as narrator)

 The Prophet said, “On the judgment day Allah will not look

at the person who drags his garment out of arrogance.” Abu

Bakr said, “O Prophet! One side of my garment hangs low if

I do not take care of it.” The Prophet said, “You are not

among those who do it because of arrogance.” (Nasai 5337)

 Abdullah ibn Abbas relates a tradition that the Prophet in his

terminal disease came outside his house and a cloth was tied

round his head. Then he sat on the pulpit, praised Allah and

said, “No one has favoured me with his life and wealth more

than Abu Bakr.” (Bukhari 467; Tabarani 11770)

 Ali ibn Abi Talib narrates that Prophet Mohammad said,

“May Allah have mercy upon Abu Bakr! He married his

daughter to me, took me to the land of Madina and offered

his wealth to free Bilal.” (Tirmidhi 3714)

87

 Jabir ibn Abdullah relates that once Umar ibn Khattab

addressed Abu Bakr Siddiq in these words, “O the best

person after Prophet Mohammad.” (Tirmidhi 3684)

 Abu Hurairah narrates that Prophet Mohammad said, “There

is no one whose favour I have not returned except that of

Abu Bakr‟s. Verily! Allah will repay him on the judgment

day.” (Tirmidhi 3661)

 Abdullah ibn Zubayr relates that Abu Bakr‟s father Abu

Qahafah said to him, “I notice that you pay for the

emancipation of weak slaves. Why is it so? You should

emancipate strong and healthy slaves as they will guard you

and fight for you.” Abu Bakr replied, “O my father! My aim

is illustrated in these verses:

 ﴾﴿ۙ ی
ّٰ
ق
َ ّ
ی وَ ات عۡطّٰ

َ
ا مَنۡ ا

َ
مّ
َ
ا
َ
ۙ﴿﴾ ف ی

ّٰ
حُسۡن

ۡ
 بِال

َ
ق

َ
ؕ﴿﴾ وَ صَدّ ی یُسۡرّٰ

ۡ
رُهٗ للِ یَسِّ

ُ
سَن

َ
 ف

َ
مّ
َ
ا وَ ا

﴾﴿ۙ ی
ّٰ
ن
ۡ
ۙ﴿﴾ مَنۢۡ بخَِلَ وَ اسۡتَغ ی

ّٰ
حُسۡن

ۡ
بَ بِال

َ ّ
ذ
َ
ی ﴿ؕ﴾ وَ ک عُسۡرّٰ

ۡ
رُهٗ للِ یَسِّ

ُ
سَن

َ
وَ مَا ف

﴾ۚ۫ ی ﴿ ہُدّٰ
ۡ
ل
َ
ا ل

َ
یۡن

َ
 عَل

َ
ی ﴿ؕ﴾ اِنّ

ّٰ
ردَّ

َ
ا ت

َ
 اِذ

ۤ
ہٗ
ُ
ہُ مَا ل

ۡ
نیِۡ عَن

ۡ
غ
ُ
 وَ ی

َ
خِرَۃ

ّٰ
ا
ۡ
ل
َ
ا ل

َ
ن
َ
 ل
َ
وَ اِنّ

ّٰی﴿﴾ وۡل
ُ
ا
ۡ
 ال

َ
ارًا ت

َ
مۡ ن

ُ
ک
ُ
رۡت

َ
ذ
ۡ
ن
َ
ا
َ
ی ﴿ۚ﴾ف

ّّٰ
ظ
َ
ی ﴿ۙ﴾ ل

َ
ق
ۡ
ش
َ
ا
ۡ
ا ال

َ ّ
 اِل
ۤ
بَ وَ لاَ یصَۡلّٰىہَا

َ ّ
ذ
َ
ذِیۡ ک

َ ّ
ال

ی﴿ؕ﴾
ّّٰ
ولَ
َ
ی ﴿ۙ﴾ ت

َ
ق
ۡ
ت
َ
ا
ۡ
بُہَا ال

َ ّ
ی ﴿ۚ﴾ وَ سَیُجَن

ّّٰ
ک
َ
ز
َ
ہٗ یتَ

َ
تیِۡ مَال

ۡ
ذِیۡ یؤُ

َ ّ
دَهٗ مِنۡ ال

ۡ
حَدٍ عِن

َ
وَ مَا لاِ

ی ﴿ۙ﴾ جۡزٰۤ
ُ
عِۡمۃٍَ ت

ّ
ہِ ن آءَ وَجۡہِ رَبِّ

َ
ا ابۡتِغ

َ ّ
ّٰی ﴿ۚ﴾اِل عۡل

َ
ا
ۡ
 (63:5۔32) ال

Meaning: So he who gives away (his wealth in the way of

Allah) and commits himself to piety and affirms the good.

Soon We shall facilitate him in seeking (Allah‟s pleasure)

with ease. But he who is a miser and disregards (spending in

the cause of Allah) and (in this way) denies the good. Soon

shall We facilitate his landing into hardship (advancing

towards torment, so that punishment becomes his rightful

due). And his wealth will not help him any way when he

falls into (the pit of) destruction. Indeed, it is binding on Us

88

to show you the path (of truth). And indeed, We are the

Master of the hereafter and the world. So I have warned you

of the raging fire (of hell). No one shall enter it but the most

wretched. He who rejects (the truth) and turns away (from

obedience to the Messenger). But the most pious one shall be

saved from this (fire), who gives his wealth away (in the

cause of Allah) to attain purity (of his soul) and who owes

no favour to anyone that he is seeking to pay back. Rather

(he spends) seeking the pleasure of his Lord, the most High.
(92: 5-20) (Musnad Ahmad ibn Hanbal; Mustadrak)

 Asad ibn Zurara relates that once Prophet Mohammad was

addressing people. He did not find Abu Bakr among the

audience so he said, “O Abu Bakr! O Abu Bakr! Angel

Gabriel has informed me that you are the best in my umma

after me.” (Tabarani)

 Muadh ibn Jabal relates that the Holy Prophet said, “Allah

does not like that Abu Bakr commits a mistake.” (Tabarani

17612)

 Hasan ibn Ali relates a tradition that when Abu Bakr was

near death, he said, “O Aisha! The utensil from which I used

to drink milk, the large bowl which is used to kneed dough

and the thread which was used to sew, were all authorized

until I was responsible for the caliphate. Therefore, when I

die, all these things must be returned to Umar.” So, after the

death of Abu Bakr, Aisha sent these things to Umar. Then

Umar said, “O Abu Bakr! Allah may be pleased with you.

You have put those who will come after you (successors)

into a trial.” (Tabarani 36)

 Ali ibn Abi Talib says, “Abu Bakr is the best person in the

umma after Prophet Mohammad.” (Tabarani 176)

 Ali ibn Abi Talib and Zubayr ibn al-Awam say, “Undoubtedly

Abu Bakr deserves caliphate more than anyone else. He

accompanied the Prophet in cave and was the second in the

89

cave. We are aware of his eminence and exalted station. No

doubt! The Prophet instructed him to lead salat in his life.”
(Mustadrak; Bayhaqi)

 Sahl ibn Sa'd narrates that the Prophet said, “It is compulsory

for my umma to love Abu Bakr and to be thankful to him.”
(Daylami, al-Khatib al-Baghdadi)

UMAR IBN KHATTAB

Umar ibn Khattab is the second Rashidun Caliph. He is the

leader of the ones seeking guidance, incomparable in the world,

the just ruler, utmostly blessed, harsh on his self (nafs), the

commander of the Companions and the leader of the believers.

Sultan Bahoo says that a seeker of Allah must scrutinize his self

just like Umar ibn Khattab.

Ali ibn Abi Talib used to remember Umar ibn Khattab in these

words, “He is the one who is always right in his decisions

(Rashid-ul-Amr).” It means that his opinion was right in all

matters and there was no chance of his being misled. His exalted

status is unprecedented.

The teknonym of Umar ibn Khattab was Abu Hafs and al-Farooq

was his title given to him by the Holy Prophet. History

remembers him by the name Umar al-Farooq. He was born in

583 AD in Makkah. About his birth, he himself says that he was

born four years prior to the second Harb al-Fijar
21

.

In the beginning, Muslims were a few in number thus the

unbelievers and idolaters tortured them. The Holy Prophet

prayed Allah to strengthen Islam either through Umar ibn

Khattab or Amr ibn Hisham.

21 Harb al-Fijar means sacrilegious war. These were the wars of Arabs fought during the

four sacred months (Dhul al-Qadah, Dhul al-Hijjah, Muharram and Rajab) in which war
was forbidden.

90

 Abdullah ibn Umar relates that Prophet Mohammad prayed,

“O Allah! Strengthen Islam with Amr ibn Hisham (Abu Jahl)

or Umar ibn Khattab.” (Tirmidhi 3683; Musnad Ahmad ibn Hanbal

5696)

The narrator of this tradition says that Umar ibn Khattab was the

beloved of Allah among the two.

Hence, Allah accepted the prayer of Prophet Mohammad in

favour of Umar ibn Khattab. One day Umar left home in sheer

exasperation with a sword in his hand. On his way an individual

met him who asked his intention. Umar ibn Khattab replied, “I

intend to kill Mohammad.” He said, “Then Hashim and Zuhrah

tribes will kill you too.” Umar ibn Khattab said, “I feel that you

have also renounced the religion of our forefathers.” He said, “I

shall inform you of something that will surprise you. Your sister

Fatimah bint Khattab and brother-in-law Sa'id bin Zayd have

accepted Islam.” Umar ibn Khattab became furious and went to

their house. When he reached there, Khabbab ibn al-Aratt was

reciting sura Taha. On his arrival, Khabbab hid himself. Umar

asked his sister what they were reciting? She answered while

concealing the pages of verses that it was merely a conversation

with her husband. Umar ibn Khattab shouted at them that they

had gone depraved. Sa‟id ibn Zayd replied, “What if your

religion is misleading (instead of ours)?” Umar ibn Khattab hit

his brother-in-law angrily. Fatimah bint Khattab tried to save her

husband but Umar ibn Khattab struck her too on face. The blow

caused her mouth to bleed. After all she was the sister of Umar ibn

Khattab, so she fearlessly said, “O Umar! I believe in Allah and

the Prophethood of Mohammad.” After facing disapproval from

his sister, he suddenly appeared to relent and then in a changed

tone asked her to show him what she was reading. She sensed

the change in him but said, “You are unclean, I cannot allow you

to touch the Word of Allah as it is pure.” Out of curiosity Umar

agreed to follow the decorum, performed ablution and read the

91

Quran. He had hardly reached the following verse when he felt a

strong desire to meet Prophet Mohammad;


ۤ
نیِۡ

َ ّ
رِیۡ ﴿﴾اِن

ۡ
 لذِِد

َ
لّٰوۃ

َ
قمِِ الصّ

َ
اعۡبُدۡنیِۡ ۙ وَ ا

َ
ا ف
َ
ن
َ
 ا
ۤ
ا
َ ّ
 اِلّٰہَ اِل

ۤ
ہُ لاَ

ّّٰ
ا الل

َ
ن
َ
 (32:62) ا

Meaning: Verily, I am Allah. There is no God other than Me. So

always worship Me and establish prayer for the sake of My

remembrance. (20:14)

He requested, “Take me to Prophet Mohammad.” On hearing

this Khabbab came out from hiding and said, “O Umar! It seems

that Prophet Mohammad‟s prayer has been answered in your

favour.” Umar then went to the house of Arqam where the

Prophet was staying and accepted Islam by reciting shahada.

 Abdullah ibn Abbas narrates a tradition that when Umar

accepted Islam, Angel Gabriel came and said, “O Prophet

Mohammad! Undoubtedly inhabitants of the heaven have

celebrated Umar‟s conversion.” (Mustadrak 4491)

 Abdullah ibn Masud says, “Everlasting honour graced us

when Umar accepted Islam.” (Musannaf Ibn Abi Shaybah 32636)

Umar ibn Khattab‟s greatest honour is to be an inspired person.

It refers to the person with enlightened conscience upon whom

Divine power discloses secrets and then he conveys them to

others. The definition of an „inspired person (Muhaddith)‟ in

Majma al-Bihar
22

 is, “He is the person who receives inspiration

and then informs others with wisdom. This status is blessed only

to the one whom Allah chooses.”

 Aisha bint Abi Bakr relates that Prophet Mohammad said,

“There had been inspired persons among the past nations and

Umar is the one in my umma.” (Muslim 6204; Tirmidhi 3693)

 Abu Salama relates that Prophet Mohammad said, “There

had been inspired persons in the past who were not Prophets

22 A lexicon on Hadith.

92

and in my umma such a person is Umar.” (Musannaf Ibn Abi

Shaybah 32635)

The six books of Hadiths (Kutub al-Sittah) have narrated this

tradition but Bukhari has narrated it in these words:

 Abu Hurairah narrates that the Prophet said, “There were

some people among the children of Israel who were inspired

although they were not Prophets. In Mohammadan umma this

status is granted to Umar.” (Bukhari 3689)

 Jabir ibn Abdullah narrates a tradition that Umar ibn Khattab

addressed Abu Bakr Siddiq as, “O the best person after

Prophet Mohammad.” He replied, “If you call me so then

listen, I have also heard Prophet Mohammad saying, „The

sun has not risen upon any person who is better than Umar‟.”
(Tirmidhi 3684)

 Abdullah ibn Hisham narrates that they were with Prophet

Mohammad and he had held the hand of Umar. Umar said,

“O Prophet of Allah! I endear you more than everything

except my life.” Prophet Mohammad replied, “I swear by

Allah Who holds my life! No one amongst you can be a

believer until he endears me more than his life.” This statement

spiritually elevated Umar, thus he said, “O Prophet of Allah!

Now I endear you more than my life.” Prophet Mohammad

said, “O Umar! Your faith is now perfected.” (Tirmidhi;

Mustadrak)

 Uqbah ibn Amir relates that Prophet Mohammad said, “If

there was to be a Prophet after me, it would have been

Umar.” (Tirmidhi 3686; Tabarani 15239)

 Mohammad bin Sa‟d relates from his father Sa‟d ibn Abi

Waqqas that Umar took permission from the Prophet to enter

his house while some women of Quraish were talking to the

Prophet in loud voices. However, when they saw Umar they

went behind the curtain. The Prophet gently smiled. Umar

said, “O Prophet Mohammad! May Allah keep you smiling

93

all your life.” The Prophet said, “I am astonished at these

women. They were talking to me but disappeared behind the

curtain as soon as they heard your voice.” Umar replied, “O

Prophet! You deserve that they must fear you more than

anyone else.” Then Umar said to the women, “O the enemies

of yourselves! You fear from me but not the Prophet?” They

said, “You are stricter than the Prophet.” Prophet Mohammad

said, “O Umar! I swear by Allah Who has my life, even

when Satan comes across you, he changes his path.” (Muslim

6202)

 Buraida relates a tradition that the Prophet came back from

one of his expeditions. A black slave girl came to the Prophet

and said, “O Prophet! I vowed to beat the tambourine and sing

on your safe return.” He said, “Beat it if you have vowed

otherwise do not.” She started beating tambourine. Meanwhile,

Abu Bakr Siddiq came. Afterwards Ali ibn Abi Talib came

while she was beating it, then Usman ibn Affan came and

she kept beating it. As soon as Umar came she stopped

beating and sat on the tambourine. The Prophet said, “O

Umar! Certainly, Satan is afraid of you. She was beating

tambourine in my presence, then Abu Bakr came but she

kept beating it. She did not stop even when Ali and Usman

came. O Umar! She stopped only when you came.” (Tirmidhi

3690)

 Aisha bint Abi Bakr relates, “Once the Prophet was sitting

with me, we heard the voices of some children. The Prophet

stood to see it. There was a black woman who was dancing

in the street and the children had surrounded her. He said, „O

Aisha! Come here and see.‟ I went and gently put my chin

on his shoulder to watch her. Then he said to me, „Have you

watched amply?‟ I said no to check my importance for him.

Meanwhile, Umar came and all dispersed. The Prophet said,

„I am watching the jinns and human devils running away

from Umar.‟ Then I returned.” (Tirmidhi 3691)

94

 Sadisa, the maid of Hafsa bint Umar, relates that the Holy

Prophet said, “Indeed, Satan passes by Umar with his head

down since the day Umar has accepted Islam.” (Tabarani)

 Sa‟d relates that the Holy Prophet said, “I swear by Allah

Who holds my life! When Umar passes by, Satan changes

his path.” (Musannaf Ibn Abi Shaybah 32662)

 Abu Hurairah narrates a tradition that they were present in

the court of Prophet Mohammad and he said, “I was sleeping

and in the dream I found myself in paradise. A woman was

performing ablution in the corner of a castle. I asked,

„Whose castle is this?‟ It was answered, „It is Umar‟s.‟ (I

intended to go inside but) I thought about Umar‟s honour,

therefore I did not enter.” Umar started to weep and said, “O

Prophet of Allah! How can I be conscious of my honour in

your presence!” (Bukhari 3242)

 Abu Hurairah narrates that the Holy Prophet said, “I entered

the paradise and saw a castle of gold whose beauty attracted

me. I asked, „Whose castle is it?‟ I was told, „It is for Umar

ibn Khattab.‟ I wanted to enter it but then I remembered

Umar‟s honour‟.” Upon hearing this, Umar started to weep

and said, “How can I be conscious of my honour in your

presence!” (Musannaf Ibn Abi Shaybah 32655)

 Abd al-Rahman ibn Hameed relates from his father who

heard it from Sa'id ibn Zayd that the Holy Prophet said, “Ten

Companions are promised paradise. Abu Bakr is granted

paradise, Umar is granted paradise, Usman is granted paradise,

Ali is granted paradise.” (This Hadith proceeds with names

of the rest of Companions.) (Tirmidhi 3748)

 Sa‟id ibn Zayd says, “I testify for nine men who are granted

paradise. I will not be sinful if I name the tenth one as well.”

Someone inquired, “Who are they?” He told that he was

accompanying the Prophet at Mount Hira. The Prophet said,

95

“Be firm, O Hira! There is no one upon you other than the

Prophet, the truthful or the martyrs.” Then someone asked,

“Who were they?” He replied, “The Prophet, Abu Bakr

Siddiq, Umar ibn Khattab, Usman ibn Affan, Ali ibn Abi

Talib, Talhah ibn Ubaydullah, Az-Zubayr ibn al-Awam, Sa'd

ibn Abi Waqqas and Abd al-Rahman ibn Awf.” Again

someone asked, “Who is the tenth?” He replied, “I am.”

(Tirmidhi 3757)

 Ubayy ibn Ka‟b relates a tradition that the Prophet said,

“Umar will be the first one with whom Allah will shake

hands and greet with salutations. Umar will be the first

person whom Allah will hold hand and take to paradise.” (Ibn

Majah 104)

 Abu Hurairah relates that Prophet Mohammad said, “Umar

is the light for the people of paradise.” (Abu Nu’aym; Daylami)

 Umar ibn Khattab narrates, “The Holy Prophet was asked to

offer the funeral prayer when Abdullah ibn Ubayy, the

hypocrite, died. The Prophet stood and went. When the

Prophet was about to start, I moved towards the Prophet and

said, „O Messenger of Allah! You will offer funeral prayer

of this enemy who said so-and-so on that day.‟ I started

recalling his treacheries. The Prophet smiled when I kept on

insisting and told me, „I have been given the authority and I

have decided in favour. I have been told that seeking or not

seeking forgiveness (for the hypocrites) is equal. Even if I

pray seventy times, Allah will not forgive them.
23

 If I knew

that they might be forgiven on asking more than seventy

times then I would have done so.‟ When the Prophet had

offered his funeral prayer, I was ashamed on my

presumptuousness because only Allah and His Prophet know

the best. We were on our way back and had taken a few

steps when the following verse was revealed:

23 Sura al-Taubah; verse 80

96

 ؕ ِٖره
ۡ
ب
َ
ّٰی ق مۡ عَل

ُ
ق
َ
 لاَ ت

َ
بدًَا وّ

َ
 ا
َ
اة

َ
ہُمۡ مّ

ۡ
ن حَدٍ مِّ

َ
ٰۤی ا صَلِّ عَل

ُ
ہِ وَ وَ لاَ ت

ّّٰ
رُوۡا بِالل

َ
ف
َ
ہُمۡ ک

َ ّ
اِن

وۡنَ ﴿﴾
ُ
سِق

ّٰ
وۡا وَ ہُمۡ ف

ُ
 (6:42) رَسُوۡلہِٖ وَ مَا ت

Meaning: And never perform (funeral) prayer over any of

these (hypocrites) who dies, nor stand at his grave. Indeed,

they disbelieved in Allah and His Messenger, and died in a

state of defiance. (9:84) (Musnad Ahmad ibn Hanbal 95)

 Anas ibn Malik narrates that Umar said, “My Lord agreed

with me on three things:

1. I said, „O Prophet! I wish we take the station of Abraham as

our praying place.‟ Hence came the revelation:

 ی
ً ّ
ہٖمَ مُصَل امِ اِبۡرّٰ

َ
ق
َ
وۡا مِنۡ مّ

ُ
خِذ

َ ّ
ا ؕ وَ ات

ً
مۡن

َ
اسِ وَ ا

َ ّ
لِن

ّ
 ل
ً
ابۃَ

َ
بَیۡتَ مَث

ۡ
ا ال

َ
ن
ۡ
 جَعَل

ۡ
وَ اِذ

125):(2

Meaning: And (remember) when We made this House (the

Kaaba) a central place for mankind to turn to (and assemble)

and a sanctuary for peace and (commanded,) „Make the

place, where Abraham stood, a place of prayer.‟ (2:125)

2. Second it was about the veiling of women. I said, „O

Prophet! I wish you instruct your wives to observe purdah as

good and bad ones talk to them.‟ So the verse
24

 regarding it

was revealed.

3. When the wives of the Prophet unitedly made some demands

to him, the following verse was revealed exactly having the

same words that I said to them:

 رًا
ۡ
ی
َ
وَاجًا خ

ۡ
ز
َ
 ا
ۤ
ہٗ
َ
بۡدِل

ُ
نۡ یّ

َ
 ا
َ
نّ
ُ
ک
َ
ق
َ ّ
ل
َ
 اِنۡ ط

ۤ
ہٗ
ُ
ی رَبّ 66):(5عَسّٰ

Meaning: If he divorces you then it may well be that your

Lord will give him in your place better wives than

yourselves. (66:5)

24 Sura al-Nur; verse 31

97

Thus, Allah favoured me through this verse.” (Bukhari 402;

Musnad Ahmad ibn Hanbal 157)

 Abdullah ibn Umar relates from Umar as saying, “My Lord

favoured me on three occasions which are regarding the

station of Abraham, veiling of women and the prisoners of

Badr.” (Muslim 6206)

 Abdullah ibn Umar relates a tradition that the Prophet said,

“Definitely, Allah has placed the truth upon the tongue and

the inward of Umar.” Abdullah ibn Umar says, “Whenever

opinions were shared on a matter among the people and

Umar, Quran was always revealed according to the opinion

of Umar.” (Tirmidhi 3682)

 Umar narrates that there was a time when the prohibition of

wine was not announced. He prayed, “O Allah! Guide us

clearly about wine.” Therefore the following verse was

revealed:

 ٌر
ۡ
بِی

َ
مٌ ک

ۡ
 اِث
ۤ
لۡ فیِۡہِمَا

ُ
میَۡسِرِ ؕ ق

ۡ
مۡرِ وَ ال

َ
خ
ۡ
 عَنِ ال

َ
ک
َ
ونۡ
ُ
 2):(219یسَۡـ لَ

Meaning: They ask you about alcohol and gambling. Say,

“Major sin lies in both of them.” (2:219)

Umar was called and the verse was recited to him. He again

said, “O Allah! Guide us clearly regarding wine.” Then the

following verse was revealed:

 ٰۤیی رّٰ
ّٰ
تُمۡ سُذ

ۡ
ن
َ
 وَ ا

َ
لّٰوۃ

َ
رَبوُا الصّ

ۡ
ق
َ
وۡا لاَ ت

ُ
مَن ذِینَۡ اّٰ

َ ّ
ہَا ال

ُ
یّ
َ
 4):(43ا

Meaning: O believers! Do not go near prayer in a drunken

state. (4:43)

Then again Umar was called and the verse was recited to

him. He again said, “O Allah! Guide us (more) clearly

regarding wine.” So the verse was revealed:

 ﴾﴿َتَہُوۡن
ۡ
ن
ُ
تُمۡ مّ

ۡ
ن
َ
ہَلۡ ا

َ
 5):(91ف

98

Meaning: Will you abstain (from these evil-generating

temptations)? (5:91)

Umar said, “We abstained.” (Abu Dawud 3670)

 Muadh ibn Jabal relates a long tradition, “After getting up

from sleep, Umar had intercourse with one of his freed wives

or slave wives during the night (of Ramadan). Then he went

to the court of Prophet Mohammad and informed him

(regarding the previous night). So, Allah sent revelation:


ُ
یۡ ا

َ
مۡ ل

ُ
ک
َ
 حِلَّ ل

َ
ۃ
َ
یَ ل اِ الصِّ

ُ
ث

َ
ّٰ امِ الرّفَ مۡ ی نسَِآل

ُ
 ہُ ۚؕ ئکِ

َ
مۡ وَ ا

ُ
ک
َ ّ
 لبَِاسٌ ل

َ
 نّ

ۡ
ہُ ن

َ ّ
 تُمۡ لبَِاسٌ ل

َ
 ۚؕ نّ

ہُ
ّّٰ
 عَلِمَ الل

َ
 ا

ۡ
ن
ُ
مۡ ک

ُ
ک
َ ّ
تَ ن

ۡ
خ
َ
وۡ تُمۡ ت

ُ
 ان

َ
 نَ ا
ۡ
یۡ ن

َ
تَابَ عَل

َ
مۡ ف

ُ
سَک

ُ
 ف

ۡ
ا عَن

َ
مۡ وَ عَف

ُ
مۡ ک

ُ
 ۚ ک

ۡ
ال
َ
نَ ـ ّٰ ف

وۡ ہُ بَاشِرُوۡ
ُ
 وَ ابۡتَغ

َ
ہُ نّ

ّّٰ
تَبَ الل

َ
مۡ ا مَا ک

ُ
ک
َ
وۡ ۚ ل

ُ
ل
ُ
رَبوُۡ وَ ک

ۡ
 ا وَ اش

ّّٰ
 ی یَ ا حَت

َ ّ
یۡ تَبَی

َ
خ
ۡ
مُ ال

ُ
ک
َ
 سَ ل

ُ
ط

ۡ
 ال

َ
یۡ بۡیَ ا

َ
خ
ۡ
 مِنَ ال

ُ
 ض

ۡ
 طِ ال

َ
جۡرِ سۡودَِ ا

َ
ف
ۡ
 (3:641) مِنَ ال

Meaning: It is made lawful for you to approach your wives

during the nights of the fasts. They are like clothes for you

and you are like clothes for them. Allah knows that you

broke the trust in the case of you own right. But He has

shown mercy to you and has forgiven you. So have sexual

relations with them now (during the nights of fasts without

any inhibition) and seek what Allah has prescribed for you.

And eat and drink until the white thread of dawn becomes

distinct to you (separated) from the black thread (of night).

Then complete the fast till dusk.” (2:184) (Mustadrak; Musnad

Ahmad ibn Hanbal)

 Jabir ibn Abdullah relates that Ali ibn Abi Talib came to

Umar ibn Khattab who was wearing a shawl. Ali ibn Abi

Talib said, “May Allah bless Umar. There is no one dearer to

me than the one who is in the shawl. Allah reveals His verses

considering his opinion.” (Musannaf Ibn Abi Shaybah)

99

 Aisha bint Abi Bakr relates that Prophet Mohammad said,

“There has been no Prophet without one or two scholars in

his nation. The scholar of my umma is Umar ibn Khattab.

Indeed Allah has placed the truth upon his tongue and

inward.” (Tabarani; Ibn Abi Asim)

 Mujahid relates, “Whenever Umar gave an opinion, Allah

revealed verses according to it.” (Musannaf Ibn Abi Shaybah 32643)

 Imam Ash-Shabi relates that when following words of Umar

ibn Khattab were narrated in front of Ali ibn Abi Talib, “I am

inspired that I shall conquer any enemy I confront,” he said,

“It is not difficult for us to believe it as peace manifests from

his existence. Many instructions in the Quran are revealed

according to the opinion of Umar ibn Khattab.” (Ibn Asakir; al-

Suyuti)

 Anas ibn Malik relates that Umar ibn Khattab said, “Allah

Almighty revealed verses on four occasions according to my

opinion. (Among four, one of them is when the verse was

revealed):

 َسَانَ مِ و
ۡ
انِ
ۡ
ا ال

َ
ن
ۡ
ق
َ
ل
َ
دۡ خ

َ
ق
َ
سٍ ل

ۡ
نۡ طِی ۃٍ مِّ

َ
ل (23:12)نۡ سُلّٰ

Meaning: And indeed, We originated (the genesis of) man

from the extract of clay. (23:12)

On hearing this verse, I said, „Indeed Allah is the most

Beneficent and the best Creator.‟ Then correspondingly this

verse was revealed:

 ُحۡسَن
َ
ہُ ا

ّّٰ
 الل

َ
رَك تَبّٰ

َ
سَ ف

ۡ
لِقِی

ّٰ
خ
ۡ
 (23:14)ال

Meaning: Allah, (the most Beneficent) is the Best of

creators.” (23:14) (Ibn Abi Hatim; Ibn Kathir; Qurtubi)

 Abdullah ibn Umar relates a tradition that Prophet

Mohammad said, “I dreamt that I was drawing water from a

well with the help of a bucket. Then Abu Bakr arrived and

100

drew a bucket or two but he faced difficulty. Allah may

forgive him. After that Umar came. Then this bucket turned

into a large one. I have never seen anyone working so hard.

Then all the people drank to their hearts‟ content, watered

their camels and took them to their destination.” (Bukhari 3682)

 Abdullah ibn Umar narrates that the Prophet said, “In a dream

I drank so much milk that its freshness started exuding from

my nails. Then I gave the rest of milk to Umar.” The

Companions of the Prophet asked, “O Prophet! What do you

interpret from it?” He replied, “It depicts (esoteric and exoteric)

knowledge.” (Bukhari 82)

 Abu Sa‟id al-Khudri relates that the Prophet said, “I had a

dream in which I came across some people who were

wearing shirts. Shirts of some people were so small that they

were up to the chests only while shirts of others were even

shorter. Umar ibn Khattab was wearing such a long shirt that

he was dragging it.” It was inquired, “O Prophet! What do

you interpret from it?” He replied, “It is his faith.” (Bukhari 23)

 Zayd ibn Aslam relates from his father that Abdullah ibn

Umar asked him about Umar ibn Khattab and he replied,

“After the demise of the Prophet I have not seen any virtuous

and generous person like Umar ibn Khattab, he was

accomplished in these attributes.” (Bukhari)

 Abu Hurairah relates that the Prophet said, “I dreamt that I

was present near a well with a leather bucket on a pulley. I

took water from the well as much as Allah wanted. After that

Abu Bakr took one or two buckets of water from it but he

faced difficulty. Allah may forgive him. Then this bucket

converted into a larger one. Umar ibn Khattab held the

bucket. I have never seen any man with such strength. He

drew so much water that even the camels drank water to

their satisfaction. Then people took their camels to the rest

area.” (Bukhari 3664; Muslim 6192)

101

 Abu Hurairah relates that Prophet Mohammad said,

“Undoubtedly, on the day of Arafah (second day of hajj)

Allah feels pride over his slaves especially on Umar ibn

Khattab.” (Tabarani; Ibn Abi Asim)

 Ali ibn Abi Talib relates that the Companions agreed that

they felt heavenly peace from the words of Umar ibn

Khattab. (Tabarani 8125 with Tariq ibn Shahab as narrator; Musannaf

Ibn Abi Shaybah 32637)

 Ammar ibn Yasir relates that the Prophet said, “O Ammar!

Angel Gabriel came to me and I asked him the views of

inhabitants of heaven about the grandeur of Umar ibn

Khattab. Gabriel replied, „O Prophet! If I keep narrating you

the virtues of Umar ibn Khattab for the time equal to the age

of Prophet Noah (950 years) even then all his virtues cannot

be counted. Moreover, Umar ibn Khattab is one of the

virtues of Abu Bakr Siddiq‟.” (Tabarani; Abu Ya’la)

 Ubaydullah ibn Abbas relates, “There was a pipe of water

that used to flow down from the roof of Abbas‟s house.

Once (during his Caliphate) Umar wore a new dress for

Friday salat and passed by Abbas‟s house. Abbas had

slaughtered two chickens and blood of the chickens was

flowing with water from the pipe. When Umar passed under

the pipe, the water which had the blood of chickens fell on

him. Umar ordered to remove the pipe and returned to house.

He came again after changing clothes and led the salat. Then

Abbas said to Umar, „I swear upon Allah! The Prophet

himself fixed the pipe at this place.‟ Umar replied, „Climb

my back and fix the pipe where the Prophet had laid it.‟

Abbas obeyed him.” (Musnad Ahmad ibn Hanbal 1790)

 Salim relates that people of Najran came to Ali ibn Abi Talib

and said, “O Caliph of the believers! You have the authority

to pass orders and intercede. Umar ibn Khattab had exiled us

from our land, grant us permission to return to our land.” Ali

102

ibn Abi Talib replied, “Curse upon you! Undoubtedly, Umar

ibn Khattab had done everything right, I shall not revert his

decision.” (Musannaf Ibn Abi Shaybah 32667)

 Abu Safar narrates that Ali ibn Abi Talib was often seen

wearing the same shawl. People asked him the reason of

wearing it so often. He replied, “Indeed, this shawl was

given to me by my beloved, sincere and special friend Umar

ibn Khattab. There is no doubt Umar repented sincerely and

devoted himself for Allah‟s cause therefore He blessed him

with special righteousness.” Then Ali ibn Abi Talib started

weeping. (Musannaf Ibn Abi Shaybah 32660)

 Abdullah ibn Masud said, “When there is a discussion about

pious people, discuss Umar ibn Khattab first of all.”

(Musannaf Ibn Abi Shaybah 32638, 32639, 32652; Tabarani 8724, 8729,

8730, 8731 with Abdullah as narrator)

 Zayd ibn Wahab relates from Abdullah ibn Masud that Umar

was undoubtedly a strong fortress for Islam where it was

secure. However when he was martyred, crevice appeared in

the fort. Thereafter it never entered such secure premises

again (thereafter umma has never been secure from the

onslaught of fitna). (Musannaf Ibn Abi Shaybah 32640)

 Abu Wa‟il relates that Abdullah ibn Masud said, “Whenever

I saw Umar, I thought that there is an angel with him who

rests in between his eyes and shows him the right path.”
(Musannaf Ibn Abi Shaybah 32646; Tabarani 8743, 8744)

 Qabeesa ibn Jabar narrates, “I have not met any Divine

scholar like Umar. Neither I have seen a person who recites

the Book of Allah (Quran) like Umar nor any person who

understands the religion like Umar does.” (Musannaf Ibn Abi

Shaybah 32650)

 Abdullah ibn Masud narrates, “If knowledge of Umar is kept

on one side of the scale and knowledge of the people of earth

103

on the other side, surely the knowledge of Umar will be

weightier.”

Wakee ibn al-Jarrah narrates that al-Amash said, “I refused

to accept it. When I met Ibrahim, I told him about it and he

said, „Why do you have objection on it! I swear upon Allah

that Abdullah ibn Masud is free from exaggeration.‟ He

(Ibrahim) further said, „I think nine out of ten parts of

knowledge departed from the world on the day of Umar‟s

death‟.” (Tabarani 8721)

 Abdullah ibn Masud says, “I consider that nine out of ten

parts of knowledge departed from the world on Umar‟s

martyrdom.” (Tabarani 8722)

 Qudamah ibn Madh‟un says that Umar ibn Khattab and

Usman ibn Madh‟un were riding at the place called Athaya.

Prophet Mohammad was leading the caravan. Ride of Umar

pushed the ride of Usman ibn Madh‟un. Usman said to

Umar, “O averter of fitna! You have hurt me.” When they

stopped, Umar approached Usman ibn Madh‟un and asked,

“May Allah forgive you, why did you call me with this

name?” He replied, “By God it is not like that! I am not the

one who has given you this name but the Prophet who is

leading this army today has blessed you with this name. O

Umar! One day you passed by us when we were sitting in

the company of the Prophet. While pointing towards you he

said, „This man is the averter of fitna.‟ He also said, „Till the

time he is alive, he is a sealed door between you and fitna‟.”
(Tabarani)

 It is narrated by Abu Dhar al-Ghifari that once he met Umar.

Umar held his hand and shook it. As Umar was a strong

man, Abu Dhar al-Ghifari said to him, “O lock on fitna (قفل

 Leave my hand.” On this Umar inquired, “What is !(الفتنۃ

104

this name?” Abu Dhar al-Ghifari said, “One day I came to

the Prophet. He was sitting somewhere and people had

gathered around him, I sat behind them. The Prophet said,

„Fitna cannot harm you as long as he (Umar) is present

amongst you‟.” (Tabarani)

 Abdullah ibn Umar says that Prophet Mohammad said about

Umar, “He is a wall against fitna.” Then the Prophet pointed

towards Umar and said, “As long as he will remain amongst

you, he will be like a sealed door to safeguard you against

fitna.” (Musnad al-Bazzar)

 The ultimate guide Prophet Mohammad said, “Since the day

Umar has embraced Islam, Satan falls flat whenever comes

in front of Umar.”

 Prophet Mohammad, Imam of all the Prophets, said, “Umar

ibn Khattab is light for the people of paradise.”

 Lord of both the worlds, the Holy Prophet said that Angel

Gabriel informed him, “Islam should weep on the day of

Umar‟s death.” (Tabarani 59)

 The Prophet said, “Every angel on the sky respects Umar.”

 Ali ibn Abi Talib says, “The Companions have no doubt that

dignity manifests from Umar‟s tongue.”

 Ibn Umar narrates that the Holy Prophet said, “Truth manifests

from the tongue and the heart of Umar.” (Tabarani 13656, 13887)

 Az-Zubaid narrates that when Abu Bakr‟s death approached

him, he sent a messenger to call Umar so that he may be

appointed as Caliph. Some people objected, “You have taken

the decision to appoint Umar as our Caliph despite the fact

that he is harsh with us even when he is not a Caliph. What

will be his level of harshness being a Caliph? He will be

rather harsher. What will be your answer in the court of

Allah?” Abu Bakr said, “Are you frightening me from Allah!

105

I will answer, „I have nominated the Caliph who is the best

among Your slaves‟.”

Rabi ibn Harrach said that Abdullah ibn Abbas went to Muawiya

when he was with the elite of Quraish and Sa‟id ibn al-As was

seated on his right side. When Muawiya saw him, he told Sa‟id

that he will question Abdullah ibn Abbas in such a manner that

he will be left speechless. Sa‟id replied that a man like Abdullah

ibn Abbas cannot be made speechless. When Abdullah ibn

Abbas sat;

 Muawiya questioned him about Umar ibn Khattab. He was

told, “May Allah have mercy on him! He was a true ally of

Islam; shelter for orphans; castle of faith; abode for the

weak; understood the true people; a fort for people; the

provider of help; Allah gave dominance to His religion

through him as he advanced patiently towards the right of

Lord and stood perseverantly to please Him; countries were

conquered; God‟s remembrance spread far and wide; Allah

was worshipped on hillocks, foreign shores and islands; he

held to honour during heated arguments; invoked Allah in

affluence and poverty rather all the time. May Allah punish

the one till doomsday who finds fault in Umar.” (Tabarani
10438)

 Imam Abu Bakr al-Khraiti says, “May Allah bless Umar! He

was deeply engrossed in witnessing Divinity through the

light of Allah and was the man of gnosis. Verily, he was an

epitome of the Arabic couplet which means, „He is the one

who judges the matters through his insight. Thus, he has the

ability to foresee tomorrow‟.”

 The Holy Prophet said about the two worthy Companions,

“Allah has strengthened me with four ministers. Two are

from the heavens i.e. Angel Gabriel and Angel Michael and

two are from the earth i.e. Abu Bakr and Umar.” (Tirmidhi

3680)

106

 The Prophet said, “There are always some special persons

among the Companions of every Prophet and the special

among my Companions are Abu Bakr and Umar.” (Tabarani
9865)

 The Prophet said, “The love for Abu Bakr and Umar is faith

whereas enmity towards them is hypocrisy.”

 The Prophet said, “The best amongst my umma are Abu

Bakr and Umar.”

 The Prophet said, “Abu Bakr and Umar are the leaders of the

elder people in the heaven.” (Tirmidhi 3664, 3665)

 Ali ibn Abi Talib was present in the Mohammadan Assembly

when Abu Bakr and Umar came. The Holy Prophet saw

them and said, “O Ali! Except the Prophets and the

Messengers, they are the leaders of all the old and the young

people of paradise.” (Musnad Ahmad ibn Hanbal 602)

 The Prophet said, “It is not me but Allah Who has honoured

Abu Bakr and Umar.”

 Abu Hurairah narrates that the Prophet came with Abu Bakr

and Umar on his sides. He said, “We will be raised on the

doomsday like this.” (Tabarani 23716)

 Once the Holy Prophet said when Abu Bakr and Umar came,

“All praises are for Allah who helped me with these two.”
(Tabarani 19494)

 Abdullah ibn Abbas relates, “People gathered around the

sacred body of Umar during his funeral. Everyone was

praising and praying for him. People were paying salutations

upon him before his burial. I was also among them.

Suddenly someone put his hand on my shoulder from

behind. I was shocked, I turned around immediately. It was

Ali ibn Abi Talib. He sought blessings for Umar and

(addressing Umar‟s sacred body) he said, „(O Umar!) There

is no one after you whose virtues I would like to adhere to

107

when I meet Allah. I swear to Allah! I am sure that Allah

will keep you with your two friends (the Holy Prophet and

Abu Bakr) as I often heard the Prophet saying, „Abu Bakr,

Umar and I came. Abu Bakr, Umar and I entered. Abu Bakr,

Umar and I left.‟ I am sure that Allah will bless you with the

company of your both friends.” (Bukhari 3685; Ibn Majah 98)

USMAN IBN AFFAN

Usman ibn Affan is the third righteous Caliph. He was born in

Makkah. His genealogy meets Prophet Mohammad in the fifth

generation. His title is Ghani (the rich and generous) as he was

affluent and after accepting Islam he generously donated his

wealth for the cause of Allah. One of Usman‟s titles is Du an-

Nurayn (the possessor of two lights). This is because two of the

Prophet‟s daughters i.e. Ruqayyah bint Mohammad and Umm

Kulthum bint Mohammad were married to him. He married

Umm Kulthum after the death of Ruqayyah. Since none other

than him had the honour of marrying two daughters of a Prophet

thus this title became relatively more famous. A number of

Hadiths are narrated in this regard.

 Abu Hurairah relates that Prophet Mohammad met Usman at

the entrance of mosque and said, “Gabriel told me that Allah

has commanded to wed Umm Kulthum with you.” (Ibn Majah

110)

 Asma narrates that when the Prophet‟s second daughter

(Umm Kulthum) also died who was married to Usman, the

Prophet said, “Arrange the marriage of Usman. If I had a

third daughter I would have married her to Usman as well. I

have wedded my two daughters to Usman on Divine

command.” (Tabarani)

 Abdullah ibn Umar ibn Abaan al-Jafi says, “My uncle Husayn

al-Jafi asked me, „O son! Do you know why is Usman titled

Du an-Nurayn?‟ I replied, „No!‟ He said, „It is because Allah

108

has never commanded to marry two daughters of any

Prophet to one person except Usman ibn Affan (he married

Umm Kulthum after the death of Ruqayyah). That is why he

is called Du an-Nurayn‟.” (Bayhaqi; al-Lalikai)

 Ubaidullah ibn Adi ibn al-Khiyar has narrated a long

tradition in which Usman ibn Affan said, “Indeed Allah has

sent the Prophet with truth. I was among the foremost who

accepted the invitation of Allah and His Prophet. I

established faith in what was sent to the Prophet. As you

(Ubaidullah) have said I have the honour of two migrations.

I pledged allegiance to the Prophet. I swear neither I

disobeyed the Prophet nor deceived him till the time he died

(and also I did the same afterwards).” (Bukhari 3696; Musnad

Ahmad ibn Hanbal 480)

Usman is also titled Sahib al-Hijratain, the one who migrated

twice. The first migration was towards Abyssinia along with the

Prophet‟s daughter Ruqayyah and the second migration was

towards Madina.

 Anas ibn Malik narrates that Usman ibn Affan set out towards

Abyssinia for migration along with his wife Ruqayyah. For a

long time the Prophet had no news about them. He would go

out of the city every day to inquire about their safety.

Finally, one day a woman brought the good news of their

well-being. Upon this the Prophet said, “Verily! Usman is

the first person after Prophet Lut who has migrated along

with his wife in the way of Allah.” (Tabarani 141)

Usman‟s greatest virtue is his modesty. Even the angels would

regard him for it. Sultan Bahoo says that a seeker of Allah should

be modest like Usman. He was so perfect in it that he never

unclothed himself even in total privacy. There are numerous

Hadiths about his modesty. Some of them are as follows:

109

 Abu Musa al-Ash‟ari narrates, “The Prophet was sitting near

water and one or both of his knees were uncovered. When

Usman came, the Prophet covered them.” (Bukhari)

 Aisha bint Abi Bakr narrates, “The Prophet was lying (on

bed) in my house and both of his legs were partly visible.

Abu Bakr sought permission to enter the room which the

Prophet granted while lying in the same posture and

continued talking. Then Umar sought his permission which

the Prophet granted while lying in the same posture and kept

talking. Then Usman sought permission upon which the

Prophet sat up and adjusted his dress. Usman had

conversation and then he left. I asked, „O Prophet of Allah!

When Abu Bakr came you did not adjust your clothes, nor

upon Umar‟s arrival but when Usman came you sat up and

adjusted your dress.‟ He replied, „Why should I not regard the

person whom even the angels regard‟.” (Muslim 6209; Musnad

Ahmad Ibn Hanbal 24834, 25731)

 Aisha bint Abi bakr narrates that the Prophet was lying on

bed in her house covering himself with a sheet. Abu Bakr

sought permission to meet the Prophet. The permission was

granted. The Prophet talked to him while staying in the same

position. Then Umar sought permission to meet the Prophet

which was granted. Umar discussed the matter, the Prophet

listened to him in the same posture. Then Usman sought

permission to come inside. Prophet Mohammad sat up,

adjusted his clothes and asked Aisha to do the same, then

allowed Usman to come in. The Prophet talked to him and

when he left Aisha asked, “O Prophet of Allah! What is the

reason that when Abu Bakr and Umar came you did not

adjust yourself but you sat up for Usman and adjusted your

clothes?” Upon this the Prophet replied, “Usman is

extremely modest. I was afraid that if I allowed him to enter

keeping myself in the same posture, he would not be able to

discuss his issue.” (Muslim 6210)

110

 Hafsa bint Umar narrates, “Once the Prophet came to my

house and sat down keeping his cloth over his legs.

Meanwhile, Abu Bakr Siddiq came and sought permission

which the Prophet granted while he kept sitting in the same

manner. Then Umar, Ali and other Companions came and

sought permission from the Prophet which he granted while

sitting in the same manner. Then came Usman. The Prophet

first covered his sacred body with the cloth and then granted

permission. The Companions kept talking to the Prophet and

then left. I asked, „O Prophet of Allah! Abu Bakr, Umar, Ali

and other Companions came but you kept sitting in the same

way but when Usman came you covered your body.‟ He

said, „Should I not honour the modesty of the man whom

even the angels honour‟.” (Musnad Ahmad ibn Hanbal 27000,

Tabarani 20071)

 Anas ibn Malik narrates that the Prophet said, “Usman ibn

Affan is truly modest.” (Tirmidhi 3790)

 Badr ibn Khalid narrates, “On the day Usman‟s house was

besieged, Zayd ibn Thabit stood near us and said, „Will you

not be shy of the man from whom even the angels are?‟ We

inquired, „Who is he?‟ He said that he had heard the Prophet

saying, „One of the angels was with me. Meanwhile, Usman

passed by. The angel said that this person is a martyr, his

people will kill him and we the angels are also shy of him‟.”

Badr (the narrator) says that afterwards they saved Usman

from a group (of kharijites). (Tabarani)

One of the greatest distinctions of Usman is that Prophet called

his own right hand as the hand of Usman. When Usman went to

Makkah for negotiations with the Quraish at the time of Treaty

of Hudaybiyyah, rumour of his martyrdom was spread. On that

occasion, the Prophet took oath of allegiance from all his

Companions. This allegiance is known as „Pledge of the Tree or

Pledge of Ridwan‟ (Bayat ar-Ridwan). Since Usman was not

111

present at the time of this oath, the Prophet placed his right hand

over the hands of Companions and said, “This is Usman‟s hand

and I swear allegiance on his behalf.” None else has been blessed

with such honour. This incident can be verified from the

following Hadith:

 Anas ibn Malik relates that the Prophet took the Pledge of

the Tree when Usman had gone to Makkah as his ambassador.

When Companions were pledging allegiance at the hand of

the Prophet, he said, “Usman is performing the duties of

Allah and His Prophet.” After that the Prophet placed his

hand over the other as Usman‟s hand for swearing allegiance

on his behalf. Hence Usman‟s hand was (many times) better

for people than their own hand. (Tirmidhi 3702)

Another distinction of Usman is that when he went to Makkah as

an ambassador, the Quraish offered him an opportunity to

perform circumambulation of Kaaba but he refused the offer by

saying, “I would not perform it without the Prophet.”

 Salama narrates that the Holy Prophet took allegiance on

behalf of Usman (Pledge of the Tree) by placing his right

hand on the other. The people said, “Usman is fortunate as

he will be peacefully circumambulating Kaaba right now.”

On hearing this the Holy Prophet said, “Even if Usman stays

in Makkah for so-and-so many years, he would not

circumambulate Kaaba without me.” (Tabarani 142; Musannaf

Ibn Abi Shaybah 32709)

His title is Ghani. He was rich and his wealth was only for Allah

and His Prophet. Whenever there was a challenging time for

Muslims and material means were needed, Usman came forward

and offered his wealth in the way of Allah.

At the occasion of Expedition of Tabuk, the Prophet urged his

Companions to spend their wealth. Abu Bakr Siddiq brought

everything that was present in his house while Umar ibn Khattab

112

brought half of what he had. At that time Usman said, “I present

hundred laden camels.” When the Prophet persuaded more,

Usman again got up and said, “I present another two hundred

camels.” The Prophet again persuaded upon which Usman said,

“I give an additional three hundred camels.” The Prophet urged

yet again for spending wealth for jihad in the way of Allah and

for the fourth time Usman said, “I present another two hundred

camels and a thousand gold coins.” Hearing this, the Prophet

came down from his pedestal and was so pleased with Usman‟s

unparalleled generosity that he took the coins in his hand and

said:

 یَومِْ مَا
ْ
ا ال

َ
ذ مَانُ مَا عَمَلَ بعَْدَ ہّٰ

ْ
كَّ عُث

َ
 ض

Meaning: From today onwards nothing that Usman does will

cause him any harm.

He added, “O Usman! Allah has forgiven all your sins that you

have committed or will commit.”

Once a terrible famine struck Madina that worried everyone.

Meanwhile, Usman received a thousand grain laden camels. All

the traders of Madina gathered and tried to buy the grain at a

much higher price but Usman refused and said, “I am receiving

even greater profit. I ask you people to be witness that I have

given away all this grain to the Fakirs of Madina for the sake of

Allah.”

Abdullah ibn Abbas says that the same night he saw the Prophet

in dream. The Prophet was riding a white Turkish horse and was

clad in a dress of light. He was in a hurry to go somewhere.

Abdullah asked, “O Prophet! May my parents be sacrificed upon

you, I am very fond of beholding you.” The Prophet said, “I am

in a hurry right now because Usman has given a charity of

thousand camels that Allah has accepted and as a reward he is

being married to a houri and I have to attend this marriage.”

113

After the death of Prophet, Usman carried out the responsibility of

taking the honourable wives of the Prophet to hajj. It was not only

because he was part of the Prophets‟ household being his son-in-

law but also by virtue of his modesty. He took upon himself all

the expenses of their hajj. This was a special honour bestowed

upon him.

When the Prophet migrated to Madina, he and his Companions

faced an extreme shortage of sweet water. There was only one

well of sweet water named „Well of Roomah‟ which was owned

by a Jew who sold water at the price of his choice. The Prophet

announced that anybody who would purchase the well and

dedicate it for the sake of Allah will be blessed with paradise.

Usman purchased the well and dedicated it.

 Once the Prophet was talking about impending fitna.

Meanwhile, a person passed by who had covered his face

with a cloth. The Prophet pointed towards him and said, “On

that day (of fitna) this person will be on righteousness.” The

narrator looked towards him and realized that he was

Usman. He then asked the Prophet, “Is he the one?” The

Prophet replied, “Yes, he is!” (Tirmidhi 3704; Ibn Majah 111;

Musannaf Ibn Abi Shaybah 32689 with Abu Qilabah as the narrator)

 Jabir ibn Abdullah narrates that a dead body was brought to

the Prophet for offering funeral prayer but the Prophet

refused. Someone asked, “O Prophet! We have never seen

you refusing any funeral prayer.” The Prophet replied, “The

truth is that the dead person had grudge for Usman. Hence

Allah has deprived him of His mercy.” (Tirmidhi 3709)

 Abdullah ibn Umar narrates, “The Prophet stood up on the

day of Badr and said, „Indeed, Usman is performing the

duties of Allah and His Prophet
25

 and I take oath of

allegiance on his behalf.‟ The Prophet also fixed the share of

25 Usman could not participate in the battle because his wife Ruqayyah, the daughter of
Prophet Mohammad was ill and he was looking after her.

114

Usman from the war wealth. The Prophet did not do so for

anyone else who was absent that day.” (Abu Dawud 2726)

 Aisha bint Abi Bakr says, “The Prophet asked me, „Call

somebody from my Companions.‟ I asked, „O Prophet of

Allah! Should I call Abu Bakr Siddiq?‟ He said no. Then I

asked, „Should I call Umar ibn Khattab?‟ He said no. I then

asked, „Should I call your cousin Ali ibn Abi Talib?‟ He

said, „No! Call Usman?‟ When Usman came, the Prophet

said, „(O Aisha!) Give us privacy.‟ Then he started whispering

to him and Usman‟s expressions changed. Then came the

day when Usman‟s house was besieged and he was constrained.

We said, „O Caliph! Will you not fight?‟ Usman said, „No,

verily the Prophet had advised me (about this day) and I will

follow the advice firmly‟.” (Musnad Ahmad ibn Hanbal; Abu Ya’la)

 Abu Sahla, the freed slave of Usman relates that during the

terminal disease of the Holy Prophet, he asked Aisha that he

wanted a (close) Companion by him. She asked if she should

call Abu Bakr but the Prophet remained silent, so she

understood that he wanted someone else. She suggested for

Umar and Ali but the Prophet kept quite. Then she inquired

to call Usman. The Prophet allowed. When Usman came, the

Prophet said, “(O Aisha!) Give us privacy.” Then he started

whispering to him and Usman‟s expressions changed. Then

came the day when Usman‟s house was besieged and he was

constrained. We said, “O Caliph! Will you not fight?” Usman

said, “No, verily the Prophet had advised me (about this day)

and I will follow the advice firmly.” (Musannaf Ibn Abi Shaybah

32700)

 Jabir ibn Abdullah narrates, “Once we along with the

Prophet were present in a house with emigrants. Abu Bakr

Siddiq, Umar, Usman, Ali, Talhah, Zubayr ibn al-Awam,

Abd al-Rahman ibn Awf and Sa‟d ibn Abi Waqqas were also

present. The Prophet said, „Each one of you should stand

115

with his friend.‟ The Prophet himself stood beside Usman.

He embraced him and said, „O Usman! You are my friend in

this world as well as in the hereafter‟.” (Mustadrak)

 Abu Hurairah narrates that he want to Ruqayyah, daughter of

the Prophet and asked, „What is your opinion about Usman

ibn Affan?‟ I replied, „He is an excellent man.‟ The Prophet

advised, „Keep respecting him, verily he is similar to me

more than any other Companion regarding his conduct‟.”
(Tabarani 97)

 Abu Musa al-Ash‟ari says, “I was in an orchard with Prophet

Mohammad when someone sought permission to enter. The

Prophet said to open the door and give him glad tidings of

paradise. I did the same and opened the door. He was Abu

Bakr Siddiq and after listening to the glad tidings he praised

Allah. Afterwards, another person sought permission. The

Prophet again said to give him glad tidings of paradise and

open the door. When I opened the door, he was Umar ibn

Khattab. I conveyed to him the Prophet‟s message, he also

praised Allah. Then a third person sought permission to

enter. The Prophet said, „Open the door, give him glad

tidings of paradise along with the trials and hardships that he

will have to face in the world.‟ He was Usman ibn Affan.

When I told him the Prophet‟s words, he praised Allah and

said, „Only Allah is the Helper‟.” (Bukhari 3693)

 Talhah narrates that the Holy Prophet said, “Every Prophet

has a friend and my friend in paradise is Usman.” (Tirmidhi

3698)

 Abdullah ibn Umar narrates, “I was with the Holy Prophet

when a man came to him and shook hands. The Prophet did

not withdraw his hand till the man himself released his hand.

Then the man said, „O Prophet of Allah! Usman has come.‟

The Prophet said, „He is amongst those who are destined to

be in heaven‟.” (Tabarani)

116

 Abdullah ibn Sehr says, “Verily a man came to Sa'id bin

Zayd and said to him, „I have grudge against Usman to the

extent that I never had such a grudge against any other

person.‟ Upon this Sa'id bin Zayd said, „Indeed you have

said an evil statement. You foster grudge towards such a

person who is one of those promised heaven‟.” (Musnad

Ahmad ibn Hanbal)

 Abdullah ibn Sanan says that when Usman ibn Affan was

appointed as the Caliph, Abdullah ibn Masud said, “We have

left no stone unturned to choose the highest ranking among

us.” (Musannaf Ibn Abi Shaybah 32695)

 Abu Salama ibn Abd al-Rahman narrated that Usman looked

from the roof of his house when the rebels had besieged him

and said, “By Allah, I adjure the person who heard the

Messenger of Allah on the day when the mountain (Uhad)

shook and he said, „O mountain! Be still, for there is no one

upon you but the Prophet, the truthful and two martyrs‟ and I

was with him.” Some people affirmed this incident. Then he

said, “I adjure the person who witnessed the Pledge of Tree

when Prophet Mohammad said (about both of his hands),

„This is the Hand of Allah and this is the hand of Usman‟.”

Some affirmed that saying of the Prophet as well. Then

Usman said, „I adjure the person who heard the Messenger

of Allah saying on the occasion of Expedition of Tabuk,

„Who will spend his wealth in the way of Allah that will be

accepted?‟ On hearing this I equipped half of the army with

my own wealth.” Some affirmed this. Then Usman said, I

adjure the man who heard Prophet Mohammad saying, „Who

will extend this mosque in return for a house in paradise?‟

So I bought the land to extend the Prophet‟s mosque.” Again

some affirmed that as well. Afterwards Usman asked people,

„I adjure people who witnessed that I bought well of

Roomah and allowed wayfarers to use it.” Some people gave

affirmation of this as well. (Nasai 3639)

117

 Abdullah ibn Umar narrates, “The Prophet told about fitna

and said regarding Usman ibn Affan, „He will be killed

wrongly‟.” (Tirmidhi 3708)

 Abu Habiba relates, “I went to Abu Hurairah when Usman

was besieged in his house. I sought permission to have a

discussion with him. Abu Hurairah said, „I have heard the

Holy Prophet talking about impending fitna and disputes.

We asked: O Prophet of Allah! What is your ordain for us

(for that day)? He replied: It will be mandatory on you to

obey your leader and his fellows. He said this pointing

towards Usman‟.” (Musannaf Ibn Abi Shaybah 32712)

 Abdullah ibn Abbas says, “I was sitting in the company of

the Prophet while Usman came. When he came closer, the

Prophet said, „O Usman! You will be martyred while

reciting sura al-Baqarah and your blood will fall on the

verse:

 ُہُم
َ
فِیۡک

ۡ
سَیَک

َ
عَلِیۡمُ ف

ۡ
 ال
ُ
مِیۡع

َ
ہُ وَ ہُوَ السّ

ّّٰ
 2):(137الل

Meaning: So Allah is sufficient to guard you against their

evil and He is All-Hearing, All-Knowing. (2:137)

On the judgment day, you will be raised as the ruler over the

downtrodden. Everyone from the east to the west will envy

your distinction and you will intercede for as many people as

the people of Rabi‟ah and Mudhar tribes put together.”

(Mustadrak 4555)

 Aisha bint Abi Bakr narrates, “The Prophet said, „O Usman!

Allah will bless you with the cloak (of caliphate). If people

will try to remove it, you must not do it‟.” (Tirmidhi 3705;

Musnad Ahmad Ibn Hanbal 25073)

 Bashir al-Aslami says that when migrating Companions came

from Makkah to Madina they faced serious shortage of water.

There was a spring with a man from Ghifar tribe which was

called Roomah. He would sell a small leather bag of water

118

from the spring at a high price. The Prophet said to him,

“Sell to me this spring for a spring in the paradise.” The man

replied, “O Prophet of Allah! There is no source of income

for me and my family except this spring therefore I cannot

do this.” This news reached Usman who purchased the

spring from that man for thirty-five thousand dinars. He then

came to the Prophet and asked, “O Prophet of Allah! If I

purchase this spring and dedicate it, will you also give me a

spring in the paradise in reward of this as you said to that

man?” The Prophet said yes. On this Usman said, “O

Prophet of Allah! I have purchased that spring and dedicated

it for the Muslims.” (Tabarani)

 Muawiya inquired about Usman ibn Affan from Abdullah

ibn Abbas. He replied, “May Allah have mercy on him! He

was the most honoured; the most elevated among the

righteous; he recited the Holy Quran in a slow and beautiful

manner; he offered Tahajjud prayer regularly; the one who

wept while remembering Allah; the one who pondered and

contemplated the most; the helper irrespective of day or

night; the one who always took (first) step towards

righteousness; the one who took (leading) steps to acts of

salvation; the one who stayed away from depravity; the one

(who contributed the most) with the army
26

; the owner of the

well
27

; the one who wedded two daughters (one after the

other) of the Prophet. Hence, whoever abuses him, may

Allah embarrass him till the doomsday.” (Tabarani 10439)

 Abdullah ibn Umar narrates that the Holy Prophet said,

“Every Prophet has a friend from his umma and verily

Usman is my friend.” (Abu Nu’aym; Daylami)

26 Expedition of Tabuk
27 Well of Roomah

119

 Abdullah ibn Umar relates from the Holy Prophet, “Usman‟s

attributes are similar to those of our forefather Prophet

Abraham.” (Daylami)

WIVES AND DAUGHTERS

OF THE HOLY PROPHET

The most prestigious women of the umma are the honourable

wives and daughters of the Holy Prophet. Mother of the believers

Khadijah bint Khuwaylid holds the highest position with regard to

spreading Islam, companionship and for being a consoler for the

Holy Prophet. She is undoubtedly the most honourable woman

and the first one to believe who helped and supported the Prophet.

It is sufficient to prove her greatness that she endorsed the Holy

Prophet while people disapproved and rejected him. The Holy

Prophet was blessed with children through her. Before she

embraced Islam, her hundreds of camels carried trading goods

but when she died there was not even enough cloth for her

shroud. There are only two personalities in Islam who sacrificed

their everything for the religion, Khadijah bint Khuwaylid and

Abu Bakr Siddiq. Then ranks the mother of the believers, Aisha

bint Abi Bakr who became the custodian of the Holy Prophet‟s

heritage of knowledge and spread it for more than a half a

century. The Hadiths related by her are the base of one third of

the Islamic jurisprudence. Regarding knowledge, Umm Salama

also holds a distinct position. Among the daughters of the

Prophet, Fatimah bint Mohammad holds the highest position.

Her grandeur has been mentioned in the chapter „Beneficence

and Grandeur of People of the Cloak‟.

120

TEN COMPANIONS WITH GLAD TIDINGS OF

PARADISE (ASHARAA AL-MUBASHARUN)

The ten blessed Companions are distinguished from the rest on

the basis that the Prophet gave them the glad tidings of paradise

during their lifetime. Besides the Rashidun Caliphs the following

six Companions were given the good news:

1. Az-Zubayr ibn al-Awam

2. Sa‟d ibn Abi Waqqas

3. Abd al-Rahman ibn Awf

4. Abu Ubaidah ibn al-Jarrah

5. Talhah ibn Ubaydullah

6. Sa‟id ibn Zayd

PIONEER MUSLIMS OF MAKKAH

This is the distinguished group as they were the foremost on the

path of Truth. They endured every kind of tribulation and cruelty

with great steadfastness to secure and strengthen their bond with

Allah and His Prophet. Among them, besides the Rashidun

Caliphs and the Companions who were promised paradise

following are worth mentioning;

Zayd ibn Harithah, Bilal ibn Rabah al-Habashi, Ammar ibn

Yasir, Khabab ibn al-Aratt, Abdullah ibn Masud, Khalid ibn Sa‟id

ibn al-As, Suhayb ar-Rumi, Usman ibn Madh‟un, Al-Arqam ibn

Abi‟l Arqam, Jafar ibn Abi Talib, Abu Salama and Amr ibn

Abasa.

Among the early women believers were included Lubaba bint al-

Harith who was the wife of Abbas ibn Abd al-Muttalib and her

title was Umm Fadl, Asma bint Abi Bakr, Umm Ruman,

Sumayyah bint Khabbat and Fatimah bint Khattab.

121

PIONEERS AMONG ANSAR

In the eleventh year of the declaration of Prophethood, some

people of Khazraj tribe came for pilgrimage and camped a few

miles away from Makkah at al-Aqabah. One night Prophet

Mohammad visited them to preach. They were expecting the last

Prophet because of their close contacts with the Jews. When they

saw Prophet Mohammad and heard from him the Divine

revelations, they immediately believed and accepted Islam. The

names of these six persons are: Abu Umama Asad ibn Zurara,

Awf ibn al-Harith, Rafay ibn Malik, Qutba ibn Amir, Uqbah ibn

Amir and Sa‟d ibn ar-Rabi.

On returning to Madina these Companions spread the light of

faith. Next year twelve people arrived for pilgrimage. Among

them, except Sa‟d ibn ar-Rabi, five were the same as just

mentioned. Another seven who came with them and embraced

Islam were; Dhakwan ibn Abu Qays, Ubada ibn as-Samit,

Khalid ibn Mukhlid, Abbas ibn Ubada, Muadh ibn al-Harith,

Abu al-Haytham ibn at-Tayyihan and Uwaim bin Saidah.

They swore allegiance to believe in the Oneness of Allah, obey

the Prophet and not to indulge in theft, fornication, killing of

newborn girls, false allegations and backbiting. This pledge is

known as the first pledge at al-Aqabah and Mus‟ab ibn Umair

was sent with them to educate and preach. The following year,

the second pledge at al-Aqabah took place in which there were

seventy-two men and two women from the tribes of Aws and

Khazraj. They had come with the intention of inviting the

Prophet to migrate to their city, Madina.

The Prophet said after the oath, “As Prophet Jesus had selected

twelve persons, similarly on the indication of Angel Gabriel, I

appoint twelve of you as my representatives. Go back to Madina

and spread Islam. I will undertake this task myself for the people

of Makkah.” Among these representatives, nine were from Khazraj

122

tribe while three were from Aws. These twelve representatives

are the leading ones amongst the Ansar of Madina and they hold

the same distinction as the „ten who were promised paradise‟

hold among the emigrants. Representatives from the tribe of

Khazraj were: Abu Umama Asad ibn Zurara, Rafay ibn Malik,

Ubada ibn as-Samit, Sa‟d ibn ar-Rabi, Mundhir ibn Amr,

Abdullah ibn Rawahah, Bara ibn Marur, Abdullah ibn Amr and

Sa‟d ibn Ubadah. Three representatives from Aws were: Usaid

bin Hudair, Sa‟d bin Khaithamah and Abu al-Haytham ibn at-

Tayyihan.

The following Hadiths state the virtues of Ansar:

 Anas ibn Malik reports that the Prophet said, “Love of Ansar

is a sign of faith and grudge against Ansar is a symbol of

hypocrisy.” (Bukhari 17)

 Anas ibn Malik relates that the Prophet said, “The sign of a

believer is that he loves Ansar and the sign of a hypocrite is

that he keeps grudge against them.” (Bukhari 3784; Nasai 5022)

 Al-Barra says that he heard the Prophet saying, “Only a true

believer loves Ansar and only a hypocrite would keep

grudge against them (narration of Imam Nasai is, „Only a

non-believer will keep grudge for them‟). The one who loves

them, Allah will love him and Allah will hate him who keeps

grudge against them.” (Bukhari 3783)

 Anas ibn Malik says that when the Prophet saw some of the

women and children of Ansar returning from a marriage, he

stood up and said, “You are my beloved among the people.”

He said this thrice and meant the Ansar Companions. (Bukhari

3785)

 Abu Hurairah relates that the Prophet said, “The one who

believes in Allah and in the judgment day, does not keep

grudge against the Ansar.” (Muslim 238-239)

123

 Abu Hurairah relates that Prophet Mohammad said, “One

who loves the Ansar, he does it for my sake and the one who

has grudge against them, in fact has it because of his grudge

against me.” (Tabarani)

 The Prophet said, “O Allah! Forgive the Ansar, the sons of

Ansar and the grandsons of Ansar.” (Muslim 6414; Tabarani

15593)

 Sa‟d ibn Malik narrates that the Prophet said, “If the people

decide to go to one valley and the Ansar decide to go to

another, I would walk with the Ansar. Had there been no

migration I would have been a person amongst the Ansar.”
(Ibn Majah 164)

 Anas ibn Malik narrates that the Prophet came to us and said,

“Beware! Every Prophet has some assets and verily my asset

is Ansar.” (Tabarani; Abu Nu’aym; Diya al-Din al-Maqdisi)

COMPANIONS WHO HAD

THE HONOUR OF MIGRATION

When Allah commanded the believers to migrate to Madina, the

Prophet immediately indicated the Companions to migrate after

Dhul al-Hijjah and also pointed the destination. The leading ones

in migration included Mus‟ab ibn Umair and Abdullah ibn Umm

Kulthum. Then Bilal al-Habashi, Sa‟d ibn Abi Waqqas and

Ammar bin Yasir migrated one after the other. Then there was a

group of twenty individuals that included Umar ibn Khattab.

When Umar ibn Khattab decided to migrate, he went daringly

with weapons. First he went to Kaaba and after performing the

circumambulation he addressed the people of Quraish who had

gathered in the compound of Holy Kaaba, “I am migrating!

Anyone who wants his wife to be a widow, children to be

orphans and wants to leave his mother wailing he may come and

124

fight me.” Nobody dared to confront him, however some weak

Muslims became his co-emigrants.

Suhayb ar-Rumi, though a slave, was affluent. When the news of

his migration reached the non-believers, they stopped him and

asked why he was taking his wealth with him. They said,

“Whatever you have earned here, we would not let you take it

with you.” He replied firmly, “Till there is a last arrow in my

quiver nobody can stop me. However, if you want my wealth

you can take it and let me go.” Thus, having lost everything he

saved his life and joined the Prophet in Quba. When the Prophet

saw him, he said, “You have done a very profitable trade.”

In the month of Rabi al-Awwal, the Prophet along with Abu Bakr

Siddiq left Makkah for Madina. The Quran remembers Abu Bakr

as „the Companion‟ of Prophet Mohammad. The Prophet left Ali

ibn Abi Talib in Makkah to return the belongings and goods of

the non-believers which they had entrusted to him. In Quba, the

Prophet stayed at the house of Kulthum ibn Hidum, laid the

foundation of Quba Mosque and departed for Madina after three

days on Friday. Enroute to Madina, the Prophet offered salat in

the town of Salim tribe and this was the first Friday salat. Then

he entered Madina from the south. Earlier, Madina was called

Yathrib but that day onwards this city is called Madina-tun-Nabi

(City of the Prophet) and it was prohibited to call it Yathrib.

The first task in Madina was to build the Prophet‟s Mosque.

Then the Prophet attended towards the rehabilitation of the

emigrants. He gathered the Companions at the house of Anas ibn

Malik to establish brotherhood among them. Their number is

said to be ninety in which forty-five were emigrants while other

forty-five were Ansar. The Prophet established the bond of

brotherhood between an emigrant and an Ansar. These Ansar

and emigrants are those blessed souls who are honoured with the

distinction of offering salat facing both the qiblah. All such

Companions are included in the leading Companions.

125

About the superiority of the emigrants the Prophet said:

 Abdullah ibn Zayd and Abu Hurairah relate that Prophet

Mohammad said, “If there was no (superiority of) migration

then I would have been a person amongst the Ansar.” (Bukhari

7244, 7245)

 Sa‟d ibn Abi Waqqas narrates that the Prophet said, “O

Allah! Accept the migration of my Companions and do not

revert them to the previous state of ignorance.” (Agreed upon

Hadith)

INSCRIBERS OF REVELATIONS

Some scholars have ranked the writers of revelation above the

participants of Badr. In Madina their number reached forty. The

honour of writing the first revelation was conferred upon Khalid

ibn Sa‟id while the distinction of writing the last revelation was

bestowed upon Ubayy ibn Ka‟b.

PEOPLE OF BADR

The Companions who fought in Badr, the first battle between

truth and falsehood (Yaum al-Furqan), are blessed with special

honour. It is said about them that Allah saw the people of Badr

with favour and said, “Now you may do whatever you want, for I

have forgiven you.” (Abu Dawud 4654)

It is narrated in another Hadith that Angel Gabriel came to the

Prophet and asked, “O Prophet! What is the status of people of

Badr among the Muslims? The Prophet replied, “I consider them

superior to all other Muslims.” Angel Gabriel told the Prophet

that the angels who appeared at Battle of Badr to help the

believers are also considered worthy of similar distinction among

all the angels. The status of participants of Badr is the highest as

Allah forgave all their sins and made paradise due for them.

126

Their number according to known traditions is three hundred and

thirteen.

The Holy Prophet has narrated the excellence of the people of

Badr in these words:

 Ali ibn Abi Talib relates a long tradition that the Holy

Prophet said, “Allah addressed the people of Badr, „Do

whatever you want to do as I have declared you the rightful

deservers of paradise‟ or Allah addressed them in these

words, „I have forgiven you‟.” (Agreed upon Hadith)

 Umar ibn Khattab fixed an annual allowance of five

thousand dirham for the people of Badr during his caliphate

and said that he would give preference to the people of Badr

over all other Companions. (Musnad Ahmad ibn Hanbal 16000)

 Jabir ibn Abdullah relates that the servant of Hatib ibn Abi

Balta‟ah went to the Mohammadan Assembly and complained

against Hatib, “O Messenger of Allah! Hatib ibn Abi

Balta‟ah will go to hell.” The Holy Prophet said, “You are a

liar! He will not go to hell as he has participated in the Battle

of Badr and Treaty of Hudaybiyyah.” (Mustadrak 5308)

 Abdullah ibn Abu Aufa says that Abd al-Rahman ibn Awf

complained about Khalid ibn al-Walid in the sacred

Mohammadan Assembly. The Holy Prophet said to Khalid,

“Why do you hurt a man from the people of Badr! You

cannot achieve the status of people of Badr even if you

donate gold equal to the size of Mount Uhud.” Khalid ibn al-

Walid said, “O Holy Prophet! He quarrelled with me so I

did.” The Holy Prophet said to Abd al-Rahman ibn Awf,

“Do not hurt him as he is one of the swords of Allah which

Allah has imposed upon non-believers.” (Tabarani; Ibn Hibban)

127

PEOPLE OF UHUD

The status of people of Uhud comes after the people of Badr.

Although there were one thousand soldiers who entered the

battlefield but the leader of hypocrites Abdullah ibn Ubayy

retreated along with his three hundred men at the time of battle.

Consequently, strength of the true believers reduced to seven

hundred.

PARTICIPANTS OF

BATTLE OF THE TRENCH

Quraish and other Arab tribes laid a siege around Madina in 5

AH. Muslims dug out a trench on three sides of their city for

protection and remained besieged for several days. The rank of

participants of battle of the Trench comes after the Companions

of Uhud.

COMPANIONS OF PLEDGE OF THE TREE

In 6 AH, the Holy Prophet dreamt that he was circumambulating

Kaaba. To make this dream come true he set out for Makkah.

According to a tradition, fourteen hundred Companions

accompanied him and according to another tradition they were

sixteen hundred. The Muslims stopped at Hudaybiyyah. Usman

ibn Affan was sent to Makkah as an envoy. There was a rumour

that he had been martyred. Upon hearing this news the Prophet

took the pledge from his Companions under an Acacia tree to

take revenge. Those who took this pledge have a grand status.

Allah says about their grandeur in sura al-Fath:

 ۡوبِۡہِم
ُ
ل
ُ
عَلِمَ مَا فیِۡ ق

َ
جَرۃَِ ف

َ ّ
حۡتَ الش

َ
 ت
َ
ک
َ
 یبَُایعُِونۡ

ۡ
سَ اِذ

ۡ
مِنِی

ۡ
مُؤ
ۡ
ہُ عَنِ ال

ّّٰ
دۡ رَضِیَ الل

َ
ق
َ
ل

رِیبًۡا
َ
تۡحًا ق

َ
ابہَُمۡ ف

َ
ث
َ
یۡہِمۡ وَ ا

َ
 عَل

َ
ۃ
َ
کِیۡن

َ
زَلَ السّ

ۡ
ن
َ
ا
َ
 48):(18﴿﴾ف

128

Meaning: Surely Allah was well pleased with the believers when

they pledged allegiance to you (O Prophet) under the tree. So

(the passion of truth and fidelity) that permeated their inwards,

Allah had its knowledge and sent down an exceptional calmness

and tranquillity and awarded them the forthcoming victory (of

Khaybar). (48:18)

The Prophet said about these Companions:

 Jabir ibn Abdullah who was among the people of the Tree

relates, “The Holy Prophet addressed us on the day of

Hudaybiyyah, „You are the best among all the inhabitants of

the earth.‟ We were fourteen hundred Companions and if I

could see (Jabir ibn Abdullah had lost his eyesight by then) I

would have indicated you the location of the tree as well.”
(Agreed upon Hadith)

CONQUEST OF MAKKAH

Allah says in sura al-Hadid:

 َۡذِین
َ ّ
نَ ال مِّ

ً
مُ دَرَجَۃ

َ
عۡظ

َ
 ا
َ
ولٰٓئِک

ُ
تَلَ ؕ ا

ّٰ
تۡحِ وَ ق

َ
ف
ۡ
بۡلِ ال

َ
قَ مِنۡ ق

َ
ف
ۡ
ن
َ
نۡ ا

َ
مۡ مّ

ُ
ک
ۡ
لاَ یسَۡتَوِیۡ مِن

وۡا
ُ
تَل

ّٰ
وۡا مِنۢۡ بعَۡدُ وَ ق

ُ
ق
َ
ف
ۡ
ن
َ
 (57:10)ا

Meaning: Those of you who spent (their wealth in the way of

Allah) before (Makkah‟s) victory and fought (for the sake of

truth), they (and others) cannot be equal. They are far higher in

rank than those who spent their wealth afterwards and fought.
(57:10)

Those who donated and fought for Allah before Makkah‟s

victory are superior to those who donated and fought for Allah

after it.

129

EMINENCE OF COMPANIONS

Everyone in Makkah became the enemy of the Prophet when he

announced his Prophethood. It was an unexpected announcement

for Quraish. They could not even think that „the truthful and

honest‟ would become such a danger for their system of

falsehood. They could not even imagine that a man of honour,

who always lowered his eyes out of modesty would challenge

the religion of their ancestors. Proclamation of Islam not only

meant waging a war against Quraish or Makkans, but also

against the whole Arab society. The entire Arab turned against

Prophet Mohammad. It was the most difficult time when

supporting him and accepting Islam meant inviting the death.

However, the sacred Companions risked their lives and supported

the Prophet of Allah. They endured every affliction without

complaining and faced all hardships bravely. They were tortured,

flogged, made to lay on fire bed, dragged on the hot sand,

hanged to death, scorched with hot metal, buried under heavy

stones but all these atrocities could not affect their

companionship with the Holy Prophet. They persistently

remained in the company of the Prophet because of their love for

him and could not even think of being apart. It was not just the

matter of accepting Islam but was their ardent love for the

Prophet.

If the lives of the Companions are studied, one comes to know

that they sacrificed each and everything ordered in the following

verse and ultimately succeeded on the path of righteousness:

 ِلۡ ا
ُ
انَ اّٰ نۡ ق

َ
 بَآک

َ
مۡ وَ ا

ُ
ک
ُ
آؤ

َ
مۡ وَ بۡن

ُ
ک
ُ
 اِ ؤ

َ
مۡ وَ ا

ُ
ک
ُ
واَن

ۡ
 خ

ۡ
مۡ وَ عَشِی

ُ
وَاجُک

ۡ
مۡ وَ ز

ُ
ک
ُ
 رَت

َ
 ا

تُموُۡ مۡواَلُ

ۡ
رَف
َ
ت
ۡ
ا وَ ہَ اق

ٌ
سَادَہَ تِجَارَۃ

َ
ونَۡ ک

َ
ش
ۡ
خ
َ
ہَ ا وَ مَسّٰ ت

َ
ونۡ

َ
رضۡ

َ
 کِنُ ت

ۤ
 ا

َ
 ا

َ
یۡ اِ حَبّ

َ
مۡ ل

ُ
ہِ وَ رَسُوۡ ک

ّّٰ
نَ الل ادٍ فیِۡ وَ جِہَ لہِٖ مِّ

صُوۡ لِہٖ سَبِیۡ
َ
رَبّ
َ
ت
َ
 ف

ّّٰ
 ی یَ ا حَت

ۡ
 تیَِ ا

َ
ہُ بِا

ّّٰ
 9):(24مۡرهِٖ الل

130

Meaning: (O esteemed Messenger!) Say, “If your fathers (and

forefathers) and your sons (and daughters) and your brothers

(and sisters) and your wives and your (other) kith and kin and the

riches that you have earned (so hard) and the trade and business

that you fear may decline and the homes you are fond of are

dearer to you than Allah and His Messenger (blessings and peace

be upon him) and struggling in His cause, then wait until Allah

brings His command (of torment).” (9:24)

Companions are that group of Prophet Mohammad‟s lover

whose station cannot be achieved by anyone else. Those who

deny grandeur and exalted station of the Companions and those

who keep grudge against them are accursed, damned, deserve

hell and Rafida
28

.

28 Sect which holds grudge against Companions is called Rafida.

NOTES

1. There is a plethora of books of Hadith and translations are no

different. Many books were consulted for Hadith numbers.

Managing all of them was impossible. Therefore Hadith

numbers were collected from Hadith books where possible.

2. Capitalization of words is in accordance with English language

rules. Also, anything associated with Allah is capitalized.

3. Words other than English are italicized but as a few Arabic

words are now a part of different English dictionaries therefore

they were not italicized.

	Page 1
	Page 1

