

CELEBRATION OF

MAWLID AL-NABI

English Translation of Urdu book

HAQEEQAT EID MILAD-UN-NABI

CELEBRATION OF

MAWLID AL-NABI

English Translation of Urdu book

HAQEEQAT EID MILAD-UN-NABI

AUTHOR

SULTAN-UL-ASHIQEEN

SULTAN MOHAMMAD NAJIB-UR-REHMAN

TRANSLATED

YASMIN KHURSHID MALIK SARWARI QADRI

M.A. English Literature, B.Ed

ELT (Post Graduate Diploma in English Language Teaching)

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 October 2021

ISBN 978-969-2220-12-5

AUTHOR’S DEDICATION

I, the humble slave, present my book Haqeeqat Eid Milad-un-

Nabi in the compassionate court of my lord, Prophet Mohammad

sall’Allahu alayhi wa’alihi wasallam, who is the reason of

creation of the universe, mercy for all the worlds, beloved of

Allah, seal of the Prophethood, source of generosity and

munificence, the pride of existence and the total authority upon

Faqr. I fully hope that he will accept and approve my effort in

his exalted court and this book will prove to be a source of his

intercession for me.

CONTENT

 Page No.

Preface 10

Foreword by Sahibzadi Muneeza Najib Sarwari Qadri 12

Foreword by Mrs. Ambreen Moghees Sarwari Qadri 15

Terminology 17

Chapter-1 Mawlid Al-Nabi 21

 Mawlid in the Realm of Souls 22

 Greetings of Allah on the Birth of Other

Prophets
 24

 Celebration on the Birth of the Holy

Prophet

 24

 The Description of Mawlid in Hadiths 26

 Assembly of Mawlid and the Sacred

Companions
 29

 The Right Manner of Celebrating Mawlid 31

Chapter-2 Celebration of Mawlid a Thousand

Years Ago

 32

 King of Yemen, Tubba al-Himyari 32

 Migration of the Holy Prophet to

Madina

 34

 Why Abu Ayub Ansari was chosen? 35

 The First Procession of Mawlid in

History

 39

 The Honour of Abu Ayub Ansari 40

 The Foremost Lover of the Holy Prophet 41

Chapter-3 Salutation and Standing (Qiyam) 44

 Opinions of the Rightful Scholars 45

 Sayyid Ahmad Zayni Shafi 45

 Ali ibn Burhanuddin Halbi 45

 Taqiuddin Subki 45

 Shaikh Abdul Rehman al-Safoori al-Shafi 46

 Ahmad Raza Khan Barelvi 47

 Maulana Sayyid Jafar Barzanji 47

 Usman ibn Hasan Damyati 48

 Allama Abu Zayd 50

 Sayyid Ahmad ibn Zayni Dahlan al-

Makki

 50

 Mohammad ibn Yahya Hanbali 50

 Abdullah Siraj Makki Mufti Hanafi 51

Chapter-4 The Opinion of Rightful Scholars

About Mawlid Al-Nabi

 52

 History of Mawlid 52

 Hujjat al-Din Mohammad ibn Zafar Al-

Makki

 53

 Immaduddin ibn Kathir 54

 Ibn Hajar al-Asqalani 55

 Shahabuddin Abu al-Abbas Qastalani 56

 Mohammad al-Zarqani 57

 Jalaluddin Suyuti 58

 Abu Shama (Shaikh of al-Nawawi) 59

 Hafiz Shamsuddin ibn Mohammad al-

Jazari

 60

 Shamsuddin al-Sakhawi 60

 Yusuf ibn Ismail Nabhani 61

 Ibn al-Jawzi 61

 The Saying of Ibn al-Jawzi’s Grandson 63

 Sayyid Ahmad Zayni Shafi 63

 Shah Abdul Haq Muhaddith Dehlvi 64

 Shah Waliullah Muhaddith Dehlvi 64

 Maulana Mohammad Inayat Ahmad

Kakoorvi

 65

 Abu al-Hasanat Mohammad Abdul Hayy

Lakhnavi
 66

 Imdadullah Muhajir Makki 66

 Sadruddin Mawhoob ibn Umar al-Jazari 67

 Zaheeruddin Jafar al-Tazmanati 68

 Ibn Taymiyyah 69

 Mujaddid Alif Sani 70

 Ali ibn Ibrahim al-Halabi 70

 Mullah Ali al-Qari 71

 Shah Abdul Rahim Dehlvi 73

 Ismail Haqqi 74

 Shah Abdul Aziz Muhaddith Dehlvi 74

 Shaikh Abdullah ibn Mohammad ibn

Abdul Wahab

 75

 Shah Ahmad Saeed Mujaddid Dehlvi 76

 Ahmad Ali Saharanpuri 76

 Sayyid Ahmad ibn Zayni Dahlan 78

 Nawab Siddiq Hasan Khan Bhopali 78

 Allama Mohammad Iqbal 79

 Ashraf Ali Thanwi 80

 Rasheed Ahmad Ludhianvi 82

 Agreed upon Decision of Ulema of

Deoband

 83

 Mohammad Mazharullah Dehlvi 84

 Mohammad ibn Alvi al-Maalki al-Mulki 84

 Sultan-ul-Faqr Sixth Sultan Mohammad

Asghar Ali
 85

Chapter-5 Mawlid in Islamic World 86

 Mawlid in Makkah 86

 Mawlid in Madina 91

 Mawlid in Egypt and Syria 92

 Mawlid in Spain 94

 Mawlid in the Subcontinent 94

Chapter-6 Objective of Discussion and the

Message of Truth

 98

 Acknowledgment 99

PREFACE

Countless praises for Allah the Alone whose Oneness prevails

the universe. Infinite salutations and peace upon the beloved of

the Divine, Prophet Mohammad who is the perfect manifestation

of Allah. Blessings upon the People of Cloak whose association

is the source of success in both the worlds. May Allah be pleased

with the Companions of the Prophet who reflect his pure light.

I would like to write the great purpose of the English version

of Urdu book of my spiritual guide Haqeeqat Eid Milad-un-

Nabi. It was the desire of my spiritual guide, Sultan-ul-Ashiqeen

Sultan Mohammad Najib-ur-Rehman that all his books may get

translated in English as it is a widely understood language. The

noble and Divine message must be prevalent in the entire world.

Thus this book namely Celebration of Mawlid Al-Nabi is one

among the series of his translated books.

Many thanks to my spiritual guide, the present thirty-first Shaikh

of Sarwari Qadri order of mysticism, who assigned me the

honour of translating his book which depicts the sublimity of such

an event like the birthday celebrations of the Holy Prophet whom

nobody can excel in the whole universe as regards his physical as

well as spiritual attributes. The main concern of the author is to

dispel the clouds of confusion about celebrating the birthday of

Prophet Mohammad sall’Allahu alayhi wa’alihi wasallam. Some

sections of the world of Islam have misconceptions regarding the

celebration and proclaim it invalid, heresy (bidah) or unislamic

etc. This book aims at removing all such fallacies and assumptions.

The author starts by discussing the Prophet’s birthday festival

before the advent of Islam even one millennium prior to his

birth.

He narrates how eagerly the felicity of his arrival was celebrated

in the streets of Yathrib (modern day Madina) one thousand

11

years before the anticipated birth of the last Prophet who would

be completing the religion of Allah which started from Prophet

Abraham.

The writer advocates the celebrations of Mawlid in the light of

authentic Hadiths and verses from the Quran along with proofs

from the celestial world of souls, from the Sunna of Allah, from

the earlier Prophets and from the lives of Companions of Prophet

Mohammad.

The book also involves references from the great work of the

legendary figures of Islam and depicts how in different cities of

Islamic world, functions and feasts were arranged so much so the

processions were taken out rejoicing over the blessed occasion of

12
th
 Rabi al-Awwal (Islamic month). Thus the book carries a

satiating debate on proving the validity of celebrating the

Prophet’s birthday, as well as the rewards from Allah for the

lovers expressing their love for His beloved are mentioned. Most

of the Saints and rightful scholars would arrange assemblies of

encomiums and recitations on Mawlid. Hence the exalted author

gives every reason and logic of celebrating it rightfully

excluding all nonsense and forbidden things. In this way the

great author unfolds every veil upon the issue and tries his

utmost to convince the opposers and those who object in one

way or the other.

Yasmin Khurshid Malik Sarwari Qadri

 Lahore, October-2021

FOREWORD

By Sahibzadi Muneeza Najib Sarwari Qadri

The book discusses how sad it is that many consider Mawlid as

heresy (bidah), an unnecessary invention in Islam. Pity on such

Muslims who celebrate birthdays of themselves and loved ones

but consider the same for our beloved Holy Prophet as

unnecessary. Hypocrisy!

Mawlid is the modest celebration by 'praising' and

remembering the life of the Holy Prophet be it in the form of

poetry or prose. Ironically, the ulemas feel the need of self-praise

and find it flattering when others praise them. Same is the case

with any person; a mother wishes recognition from family, a

father wishes gratefulness for being the breadwinner, a child

needs praise for accomplishments but when it comes to

celebrating a day by 'praising' the Holy Prophet then many people

declare it heresy. Why?

Well, the book in hand gives literary arguments that Mawlid is

a celebration for everyday in the light of Quran, Hadiths and

traditions. The book has beautifully woven the facts that Mawlid

is equally celebrated in the heavens as well as in the world with

great zeal and fervour. Sultan-ul-Ashiqeen Sultan Mohammad

Najib-ur-Rehman's beautiful and intricate style makes the book

an instant read.

It is the celebration for Muslims to be grateful for every breath

breathed humanly with kindness, mercy, compassion so on and so

forth because it is all taught by Prophet Mohammad sall’Allahu

alayhi wa’alihi wasallam. He extended the illumined hand and

took humanity out of darkness and evil. It is something to be

grateful of and not forgetful and negligent about.

13

It is easy to recite shahada nowadays that there is no God but

Allah and Mohammad is the Messenger of Allah but we should

not forget the fact that the first Muslim, Prophet Mohammad

(pbuh), recited it in front of tyrants. If tyrants word is confusing

and seems a thing of the past then how about this description that

he recited it in front of the most powerful men of his age. He was

alone and now after more than fourteen hundred years of death,

he has 1.9 billion followers devoted to him like no other followers

of any religion. Every second of his life deserves all the praise in

the entire universe.

The Prophet's People of the Cloak (Ahl al-Bayt), sacred Family

members and his Companions also celebrated Mawlid in their

own ways because everything they ever did was to declare

Oneness of Allah and to glorify his Prophethood. They were true

lovers and acted as planets are to the sun. Every battle they

fought, every sacrifice they made and wealth they poured at the

sacred feet of the Prophet was in his love. Their every act was to

praise the Holy Prophet. The silence of the Companions in the

presence of the Holy Prophet and sitting so still as if birds are on

their heads, all this is Mawlid. Time and ways change but the

essence should always be there otherwise the spirit of Islam will

be lost.

This beautiful book by my spiritual guide, Sultan-ul-Ashiqeen

Sultan Mohammad Najib-ur-Rehman has always made me

emotional and all those emotions flew back while proofreading its

English translation. Sultan-ul-Ashiqeen is intelligent, kind and a

man of wisdom. There should be more words for him but his

personality everytime overwhelms that how to pour everything in

just a few pages. I will add only one short detail about Sultan-ul-

Ashiqeen Sultan Mohammad Najib-ur-Rehman and all of his

disciples are aware of it. Nowadays everyone shouts, be it

television, social media or common people to get a point across

and sadly that has become the standard of fact and truth. In

14

contrast, Sultan-ul-Ashiqeen Sultan Mohammad Najib-ur-Rehman

is so polite and gives factual reasoning from Quran, Sunna,

Hadiths and sharia as well as quotes and examples from scholars

all over the world. He also does not shy away from adding

practices and quotes from different schools of thought of past and

present people. He finally leaves the opinion on the person

reading his work or questioning him. Sultan-ul-Ashiqeen Sultan

Mohammad Najib-ur-Rehman never forces his opinion but also

never hesitates from saying the truth.

Sultan-ul-Faqr Publications under the leadership of Sultan-ul-

Ashiqeen Sultan Mohammad Najib-ur-Rehman has taken praise-

worthy steps by publishing Sufi literature in Urdu and English

languages. This book is one of its attempts and a success in

keeping the soul of Islam alive.

Now, translating from one language to another has at times its

limitations yet this translation by Yasmin has kept the message

and the spirit intact making it a quick and an instant read. If you

are an Urdu reader or an English one, you will be mesmerized by

the beautiful truth in both books. Therefore a highly recommended

read that should be a part of library and reading list of every true

lover of Prophet Mohammad sall’Allahu alayhi wa’alihi wasallam.

FOREWORD

By Mrs. Ambreen Moghees Sarwari Qadri

Allah says in a Qudsi Hadith:


َ
 ل
َ
ولْاَک

َ
 ل

َ
لاَک

ْ
ف
َ
ا
ْ
تُ ال

ْ
ق
َ
ل
َ
 مَا خ

Meaning: If it was not for you (O My beloved Mohammad) I

would not have created the universe.

The entire universe including the mankind, owes its existence to

the sacred existence of Prophet Mohammad sall’Allahu alayhi

wa’alihi wasallam. Allah sent him as compassion and mercy for

His creation:



 وَ مَا

َ
 ا

ن
ۡ
 ا رۡسَل

َ
 ک

ا رَحۡمۃَ

َ
ع ل

ۡ
 ل

 ل

ۡ
م ی

َ
 (21:107) نَ﴿﴾ل

Meaning: And (O Esteemed Messenger) We have sent you as a

compassion for all the worlds. (21:107)

Prophet Mohammad is the beloved of Allah and the source of

righteousness for mankind. Allah Himself celebrates his sacred

existence by sending peace and salutations upon him along with

His angels and commands the believers to do the same:

 ہَا ا
ُ ی
َ
ا ب ی ؕ یٰۤ

َ
ی الن

َ
وۡنَ عَل

ُ
تَہٗ یصَُل

َ
ک ئ

ہَ وَ مَلٰٓ

 الل

َ موُۡا ا ن

یۡہ وَ سَل

َ
وۡا عَل

ُ
وۡا صَل

ُ
مَن ینَۡ ا ذ

َ
ل

سۡل یۡم ا ﴿﴾
َ
 (33:56) ت

Meaning: Surely Allah and (all) His angels send blessings and

greetings on the Holy Prophet. O believers! Invoke blessings on

him and salute him with a worthy salutation of peace abundantly

(and fervently). (33:56)

Love of the Holy Prophet is an attribute of Allah and faith for

the true believers. Celebrating the day of beloved’s birth is an

expression of love for him and gratitude towards Allah for

16

sending His beloved as mercy among us. It is strange why a

group of Muslims consider it heresy or polytheism. Surely this

group is deprived of love of the Prophet whose religion they

follow, through whom they got the Holy Quran and true guidance.

Not only that, they are depriving their coming generations too

from this greatest blessing. How unfortunate!

The book Mawlid Al-Nabi is a great gift presented in the court

of the Holy Prophet by his great lover Sultan-ul-Ashiqeen Sultan

Mohammad Najib-ur-Rehman. How dedicatedly and reverently

he has researched and collected the proofs that celebrating the

birth of the Holy Prophet is a practice continued by our righteous

ancestors since centuries, even before his arrival in the world,

and is not an innovation. Alongside he also quotes authentic

statements of veteran ulema of all sects of the nation which

endorse that celebrating the birth of Holy Prophet is not at all a

heresy rather a source of benedictions.

The translator Yasmin Khurshid Malik who is a co-translator

with Sahibzadi Muneeza Najib and I in many projects by Sultan-

ul-Ashiqeen, has done her best in this book as well. Her diction

is beautiful as always and her dedication towards her work is

obvious. She has marvellously conveyed the message given in

Urdu book Haqeeqat Eid Milad-un-Nabi and while translating it

in English she has kept the spirit of the book intact.

 May Allah kindle the love of His beloved Prophet in the hearts

of entire umma and make this book a source of it. Ameen

TERMINOLOGY

DUA

Calling upon Allah in private or public prayer to express a lawful

wish or desire.

ENCOMIUM

Encomium is used for Naat that is poetry in the praise of the

Holy Prophet. See ‘Hymn’.

HARAMAYN

Haramayn refers to the two Holy cities together, Makkah and

Madina and especially the two sacred mosques, Masjid al-Haram

and Masjid al-Nabawi within these cities.

HEJAZ

Hejaz is a region in the west of Saudi Arabia. It was a province

till the Ottoman Empire that included the cities of Makkah,

Madina, Taif and Jeddah. All these cities hosted the pilgrims of

Hajj that is why province was named Hejaz being associated to

Hajj. Hejazi is also one of the attributive names of the Holy

Prophet.

HERESY

Heresy is used for Arabic word bidah (بدعۃ). It loosely means

innovation. Most often the term stands for such a newly invented

practice that is in opposition to Quran, Hadith and Sunna.

Moreover, innovation can be both in religious matters as well as

worldly. It can be both a heresy (wrong innovation) or acceptable,

and in some cases even praiseworthy.

18

HYMN

Hymn is for Hamd and it means praise for Allah in the form of

poetry whether written or spoken. See ‘Encomium’.

IJMA

Ijma (اجماع) is an Arabic term that refers to consensus or

agreement of Islamic scholars or Muslims on a point of sharia as

stated in Hadiths:

 ْت ی
َ م
ُ
 أ
ُ
ہَ لاَ یجَْمعَ

َ
 الل

َ ۃ إ ن
َ
لاَل

َ
 (2167)ترمذی۔ عَل ی ض

Meaning: No doubt, Allah will not gather my umma on an error.
(Tirmidhi 2167)

 ْت ی
َ م
ُ
 أ
َ عَل إ ن

ُ
جْتَم ع

َ
نْ ت

َ
ۃ یل

َ
لاَل

َ
 (3950)ابن ِماجہ۔ ض

Meaning: Certainly, my umma will not unite on an error. (Ibn

Majah 3950)

Such consensus forms one of the basis of exegesis of sharia

along with Quran and Sunna. When consensus is established it

becomes a precedent and rule.

ISLAMIC CALENDAR

The Holy Prophet’s migration from Makkah to Madina is

identified as an epoch of Islamic calendar of twelve months. It is

represented by AH.

KUTUB AL-SITTAH

Kuttub al-Sittah literally means 'the six books'. They are six

books of Hadith collection; Sahih Bukhari, Sahih Muslim, Sunan

Nasai, Sunan Abu Dawood, Jami al-Tirmidhi and Sunan ibn

Majah.

19

PEOPLE OF THE CLOAK

For the Arabic phrase Ahl al-Bayt (اہل بیت) which means ‘People

of the Prophet’s house’ and refers to the five most sacred

personalities; the Holy Prophet himself, his loving daughter

Fatimah, her husband Ali ibn Abi Talib and their beloved sons

Hasan and Husayn. The term ‘People of the Cloak’ is used for

them as when verse 33 of sura al-Ahzab mentioning the Holy

Prophet’s household was revealed, he took them under his cloak

and recited the said verse.

QIYAM

Qiyam is an Arabic word literally meaning ‘to stand’. In Islam it

is to offer any kind of devotion in standing position. Muslims

offer salutations in the court of their beloved Prophet while

standing to express their respect and love for him.

RABI AL-AWWAL

Rabi al-Awwal is the third month in the Islamic calendar which

is the month of celebration of Mawlid because the Holy Prophet

was born on 12th Rabi al-Awwal.

SALAWAT

Muslims invoke blessings, peace and salutations upon their

beloved Prophet Mohammad through different beautiful words,

all of which are a form of Salawat. Allah and angels also send

blessings upon Prophet Mohammad as mentioned in Quran:

 ُۡمو

یۡہ وَ سَل

َ
وۡا عَل

ُ
وۡا صَل

ُ
مَن ینَۡ ا ذ

َ
ہَا ال

ُ ی
َ
ا ب ی ؕ یٰۤ

َ
ی الن

َ
ونَۡ عَل

ُ
تَہٗ یصَُل

َ
ک ئ

ہَ وَ مَلٰٓ

 الل

َ ا ا ن

سۡل یۡم ا
َ
)33:56) ت

Meaning: Surely Allah and (all) His angels send blessings and

greetings on the Holy Prophet. O believers! Invoke blessings on

20

him and salute him with a worthy salutation of peace abundantly

(and fervently). (33:56)

SUNNA

Sunna literally means any tradition practised by a great personality

that later on becomes a rule or a custom. Traditionally they are

the words or acts of the beloved of Allah, Prophet Mohammad

which are followed by good practicing Muslims altogether.

Though, as stated earlier, it can be any tradition even a tradition

of Allah like celebrating Mawlid in the world and realms beyond.

CHAPTER-1

MAWLID AL-NABI

The Arabic word ‘Mawlid’ means celebration of birth and al-

Nabi is Arabic for the Holy Prophet. ‘Mawlid al-Nabi’ is to

celebrate the sacred birthday of Prophet Mohammad (sall’Allahu

alayhi wa’alihi wasallam). With the passage of time, the word

Mawlid has become associated only with the birth celebration of

Prophet Mohammad. Some people declare it as an innovation in

Islam on the pretext that it has not been celebrated during the

times of the Holy Prophet and his Companions. However there

are so many such things and learnings which were not present

during their times but afterwards, they came into execution

through consensus (Ijma اجماع).

Although I will prove in this book that the happiness of the

Prophet’s birth was not only celebrated by Allah but also during

the period of Prophethood as well as in the times of his

Companions, then of their companions and then their successors.

The most important is that why should we not celebrate birth of

the Holy Prophet as an Eid who is the esteemed personality due

to whom Muslims got two Eids (Eid al-Fitr and Eid al-Adha) along

with righteousness and straight path.

According to some people, no Mawlid is celebrated in the

present age in Makkah and Madina nor even in the whole Arab

region. For their kind information Islam came more than fourteen

hundred years ago. The present era they mention about, started

eighty or seventy years back after the second world war and the

decline of Ottoman Empire. Till Ottoman Empire Mawlid was

celebrated with all the sanctity and reverence not only in Makkah

and Madina but also in the entire Islamic world. It is not a

fabricated or a fictional tale rather it exists with all the facts and

22

logic on the pages of history. The purpose of this book is not to

hurt anyone but to present the truth. As the Hadith says, “He who

abstains from saying the truth is a dumb Satan.” It is historically

proven through the sayings of truthful scholars that till the

Ottoman Empire, Mawlid was celebrated in the Arabian world

with all the splendour. The world was destined to receive the

blessing of faith and righteousness only after the arrival of the

Holy Prophet. All the bounties and benedictions of the world and

hereafter are due to him. That is why Allah made his personality

a blessing for all the realms, and obliged and rewarded the

believers (Momin).

MAWLID IN THE REALM OF SOULS

Allah Himself held the very first celebration of Mawlid in the

realm of souls. In the Divine congregation all participants were

Prophets. The purpose of this conference was to describe the

prestige, marvels and attributes of Prophet Mohammad. All the

Prophets were taken into an oath to believe in him and then

Allah Himself, along with them, became its Witness. In the Holy

Quran, elaboration of the glory and splendour of Prophet

Mohammad in the meeting is told in these words:

 ٌۡمۡ رَسُول
ُ
 جَآءَک

َ م
ُ
مۃَ ث

ۡ
ک ح

َ ب و

نۡ ک ت مۡ م

ُ
یۡتُک

َ
ت ا

مَا
َ
نَ ل ّٖ

ی ب

َ
 الن

َ
اق

َ
یۡث ہُ م

 الل

َ
ذ

َ
خ
َ
 ا
ۡ
وَ ا ذ

مۡ ا صۡر یۡ
ُ
ل ک

مۡ عَل ی ذ

ُ
ت
ۡ
ذ

َ
خ
َ
مۡ وَ ا

ُ
رَرۡت

ۡ
ق
َ
الَ ءَا

َ
ہٗ ؕ ق

َ
صُرُن

ۡ
تَن

َ
 ب ہّٖ وَ ل

َ ن
ُ
ن م

ۡ
تُؤ

َ
مۡ ل

ُ
 مَا مَعَک

 ل
ٌ
ق

صَد
ُ ؕم

ا
وۡ
ُ
ال
َ
ا ق

َ
ن
َ
ہَدُوۡا وَ ا

ۡ
اش

َ
الَ ف

َ
ا ؕ ق

َ
رَرۡن

ۡ
ق
َ
یۡنَ ا د ہ

نَ الش مۡ م

ُ
 (81:3)مَعَک

Meaning: And (O Beloved, recall) when Allah took a firm

covenant from the Prophets, “When I give you the Book and

wisdom, and then there comes to you the Messenger (who is

exalted in glory above all and) who shall validate the Books you

will have with you, you shall then, most certainly, believe in him

and most surely help him.” Allah said, “Do you affirm, and on

23

this (condition) hold fast to My heavy Covenant?” All submitted,

“We affirm.” Allah said, “Bear witness then, and I am also with

you amongst the witnesses.” (3:81)

Thus a gathering for the glorification of Prophet Mohammad is a

Divine Sunna. The very first assembly was held by Allah

Himself.

Allah says in the Quran declaring His benedictions:

 وۡا ن
ُ عُد

َ
حۡصُوہَۡا وَ ا نۡ ت

ُ
ہ لاَ ت

 الل

َ
 (18:16)عۡمَۃ

Meaning: And if you want to count the favours of Allah, you

will not be able to number them all. (16:18)

Allah makes one obliged to recognize His blessing of sending

the most beloved Prophet Mohammad, though He never makes

anyone realize any of His blessings:


َ دۡ مَن

َ
ق
َ
مۡ ل ہ س

ُ
ف
ۡ
ن
َ
نۡ ا مۡ رَسُوۡل ا م ف یۡہ

َ
 بَعَث

ۡ
نَ ا ذ

ۡ
ن ی م

ۡ
مؤُ

ۡ
ی ال

َ
ہُ عَل

 (164:3) الل

Meaning: Indeed Allah conferred a great favour on the believers

that He raised among them (the most eminent) Messenger from

among themselves. (3:164)

Is it not essential upon us, the Muslims, to be grateful for this

great favour too? Surely it is incumbent! Rather the remembrance

and gratitude for this great blessing is a Divine order.


َ
 ک

ا ب ن عۡمَۃ رَب
َ م
َ
 وَ ا

ۡ
ث

حَد
َ
 (11:93)ف

Meaning: And proclaim (well) the bounties of your Lord. (93:11)

One of its ways is that people collectively recite Allah’s praise

and hymn on such a great blessing and acknowledge his beloved’s

marvels and perfections. The more the people become aware of

the Prophet’s excellence, the mighty fire of his love will keep

intensifying in their inwards.

24

GREETINGS OF ALLAH ON THE BIRTH OF

OTHER PROPHETS

Allah Himself persuaded as well as initiated celebrating the

Mawlid of his beloved by sending greetings on the birth of His

other Prophets. In sura Maryam, Allah says referring to the birth

of Prophet John (Yahya).

 َیۡہ یوَۡمَ وُل د
َ
مٌ عَل (15:19) وَ سَل

Meaning: And peace be upon him (Yahya) the day he was born.
(19:15)

The words by Jesus Christ are:


ُ
َ یوَمَۡ وُل دۡت ی

َ
مُ عَل ل

َ (33:19) وَ الس

Meaning: And peace be upon me on the day of my birth. (19:33)

CELEBRATION ON THE BIRTH OF THE

HOLY PROPHET

Allah created an atmosphere of celebration in the universe on the

birth of the Holy Prophet, so that the felicitations and celebrations

of his Mawlid are proclaimed as the Sunna of Allah. To be short:

1) At the time of birth of the Holy Prophet the world was

illuminated by descending the stars.

2) The entire earth was illuminated with Divine light from the

east to the west, so much so respected Amina saw the palaces

of Syria from her place.

3) The celestial realms and paradise were perfumed with sweet

fragrance and their doors opened.

4) The flags were hoisted in the east and west and on the roof

of Kaaba.

25

5) Seventy thousand houris of paradise descended for reception.

Most of them were appointed at Amina’s house.

6) Thousands of angels were deployed for the reception.

7) The heavenly birds descended for the reception.

8) At the time of his birth, exalted Amina got a heavenly drink

as congratulation.

9) All the animals of Quraish of Makkah were granted the

power to speak for the expression of their delight on his

birth.

10) At that night all the angels on the Divine command descended

and started to congratulate each other.

11) On the day of his birth, the sun was also rendered

extraordinary Divine light.

12) At the time of birth, the mountains, rivers and oceans celebrated

in their respective state. The hill tops raised higher than

usual. The levels of rivers and oceans ascended with high

tides and the creatures in the sea also congratulated each

other.

13) To celebrate the happiness, the Arabian women were blessed

with sons throughout the year, so that no daughter should be

murdered according to the tyrannical traditions of the dark

Arabia’s ignorance.

14) In the felicitation of the Prophet’s Mawlid, the trees of Arabia

were heavily ladden with fruits. The barren fields flourished

and famines were replaced with greenery and freshness.

15) On his birth night, the Minarets made with Emeralds and

Garnets were lit in the heavens which were shown to the

Holy Prophet on the night of Miraj and he was informed that

those had been illuminating since his birth night.

26

16) At the night of Mawlid, seventy thousand scented trees

ladden with fruits were grown on the banks of pond of

Kauther in the paradise.

THE DESCRIPTION OF MAWLID IN

HADITHS

 It is a tradition by Ibn Abbas that some Companions were

conversing about the levels and perfections of different

Prophets. One of them said that Prophet Abraham was friend

of Allah (Khalilullah). The second said that Prophet Moses

was the one who conversed with Allah (Kalimullah), the

third added that Jesus Christ was soul of Allah (Ruhullah)

and another added that Adam was Allah’s sincere friend

(Safiullah). The Holy Prophet came and said, “I have heard

your discussion that is all true. Now listen about me! I am

the beloved of Allah and I am not proud of it.”
1
 (Mishkat Al-

Masabih)

Just consider! Is it not the assembly of Mawlid? If such

assemblies were not allowed, the Holy Prophet would have

forbidden them. Hence another proof for the celebration of

Mawlid is present in the Hadiths of the Prophet.

To celebrate joy on his arrival is a symbol of faith. When he

came to Madina, all men and women went on rooftops while

children and slaves were waiting impatiently in the streets. All

were chanting slogans, “O Mohammad the Prophet of Allah! O

Mohammad the Prophet of Allah!” The girls of Najjar tribe were

reciting encomium while beating tambourine:

1 Prophet Mohammad had every marvel but he took pride only in Faqr which is the

Essence (Zaat) of Allah Himself. Faqr has been discussed in detail in book Sufism-The
Soul of Islam.

27

 طلع البدر علینا من ثنیات الوداع

ہ داعما دعا الل وجب الشکر علینا

Explanation: The full moon (Prophet Mohammad) has risen

upon us from the hills of Widaa. It is essential for us to express

our gratitude for the Holy Prophet till there are believers who

pray to Allah (till doomsday).
 2

The Holy Prophet expressed his gladness over it.

One more tradition is copied from Sahih Bukhari:

 Sobia the maid of Abu Lahab told him the news of birth of

his nephew (the Holy Prophet). He pointed with his finger

towards her and said, “Go! You are free from now.” Abu

Lahab died in the state of infidelity. Once he came in the

dream of Abbas and said, “Being parted from you, I am

facing severe torment and given water only on Monday by

this finger (with the signal of which Sobia was freed).” (Bukhari

5101)

All the exegetes of Hadiths agree that if a pagan like Abu Lahab

was rewarded for expressing delight on the Mawlid of Holy

Prophet as his nephew, imagine what would be the glory of a

Muslim who celebrates Mawlid in the love of his Prophet, the

beloved of Allah.

 The Holy Prophet fasted on Monday. When asked about it,

he said, “I was born on Monday and the first revelation of

the Quran upon me was on Monday too.” (Mustadrak 4179)

Thus it is evident that the joy of his birthday and revelation of

the Quran had also been celebrated by the Holy Prophet himself.

Furthermore, in his presence many assemblies occurred in which

the encomiums were recited. Hasaan ibn Sabit, Ka’b ibn Zuhayr

and Abbas described his illuminated characteristics, contradicted

2 Only two verses are written.

28

his enemies and the Holy Prophet honoured all of them with

rewards. Were those not the congregations of Mawlid? If not

then what else is called the assembly of Mawlid?

 Aisha bint Abi Bakr says, “No doubt the Holy Prophet and

Abu Bakr Siddiq have been mentioning about Mawlid in my

presence.” (Majma al-Zawaid, Tabarani, Kabir)

Abu al-Hasan al-Haythami says, “This is an authentic Hadith.”

If seen beyond prejudice, then how obviously this tradition

endorses the validity of Mawlid.

 Arbaz ibn Sariyah relates that the Holy Prophet said, “I am

the slave of Allah and the seal of Prophethood since the time

when Adam was still between clay and water. I am the

prayer of Prophet Abraham,
3
 the good tiding of Jesus Christ

and the dream of my mother. She saw Divine light on my

birth with which the palaces of Syria were visible. Mothers

of all Prophets are made to witness such marvellous events

(before or on their birth).” (Musnad Ahmad 17295, Dalail-un-

Nabuwwah)

 Arbaz ibn Sariyah narrates that the Holy Prophet said, “No

doubt, I was declared the seal of Prophethood when Adam

was yet in the process of creation. Soon I will intimate you

about its reason. I am my ancestor Abraham’s dua and the

good news given by Christ to his nation and my mother’s

dream that a Divine light emitted from her which made the

palaces of Syria visible to her.” (Mustadrak 4175)

 The Holy Prophet said, “I am the prayer of Prophet Abraham,

the good tiding of Jesus Christ and my mother observed at

3 Prophet Abraham prayed to Allah:

 َوَ یزَُ ر
َ
مۃَ

ْ
ک ح

ْ
بَ وَ ال

ت ک

ْ
مُہُمُ ال

عَل

ُ
 وَ ی

َ
ت ک ی مْ ا یْہ

َ
وْا عَل

ُ
ہُمْ یتَْل

ْ
ن مْ رَسُوْل ا م ف یْہ

ْ
عَث

ْ
ا وَاب

َ
ن
َ مْ ب یْہ

 (2:129)ک

Meaning: O our Lord! Raise up from amongst them the exalted Messenger (Mohammad),

who shall recite to them Your revelations, teach them the Book and wisdom, and purify
and sanctify them. (2:129)

29

the time of my birth that the Divine light emitted from her

sacred body with which the buildings of Bosra were

illuminated. (Al-Mustadrak, Seerat Ibn-e-Hisham, Tabqaat Ibn-e-Saad)

From these two Hadiths, it is proven that Allah illuminated all

the world on Prophet Mohammad’s birth. If a Muslim lights

lamps or candles on the day of Mawlid, he follows Allah’s Sunna.

ASSEMBLY OF MAWLID AND THE SACRED

COMPANIONS

 A Hadith is present in Tabarani, Kabir and Musnad Ahmad

ibn Hanbal that one day Companions were gathered. The Holy

Prophet saw his slaves together in that manner and asked,

“What is this meeting for?” The Companions answered, “We

are sitting for the glorification and praise of Allah as He

blessed us with righteousness of His religion and obliged us

through you.” The Holy Prophet said, “Allah is expressing

His delight among the angels on this one of your deed.”
(Tabarani, Musnad Ahmad ibn Hanbal)

Is this Hadith not enough for holding the celebration of

Mawlid as on that day Allah blessed us with His beloved

Prophet!

 Jalaluddin Suyuti says, “For me, the base of celebrating

Mawlid according to Hadiths is Holy Prophet’s practice of

showing his gratefulness to Allah by slaughtering animals in

Madina in the happiness of his birth.”

Some people declared this practice of the Holy Prophet as

aqiqah
4
. Though Suyuti rejected this notion and said that aqiqah

was held by his grandfather, Abdul Muttalib and it is done only

once in life. His practice of slaughtering animals was meant to

express his gratitude to Allah for sending him as the

4 Aqiqah is the Islamic tradition of sacrificing goat/s on the occasion of a child’s birth.

30

compassionate for all the worlds. This event is advocating that

he celebrated his birth.

 Jabir ibn Abdullah says 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 narrates, “Barirah told the incident to the Holy

Prophet. He came outside while dragging his cloak and his

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

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

out weapons and went to the Holy Prophet and asked, ‘O

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

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 to 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 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 the 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 for him’.” (Tabarani)

It is known from this Hadith that the Prophet himself held the

ceremony of Mawlid in which he elaborated his lineage and

31

family background. It is proved that one of the purposes of

celebrating it, is also to condemn the ones who speak ill and

keep apparent and inner grudge against him.

THE RIGHT MANNER OF CELEBRATING

MAWLID

Two groups have been developed on the issue of celebrating

Mawlid. First is the one that is entirely the denier of Mawlid

ceremony and proclaim it polytheism and heresy while the other

crosses the limits of sharia and commits frivolous actions during

celebrations. In my view the conduct of both is wrong and is

based on opposition and biasness against each other.

This must be kept in mind that Mawlid ceremony means to hold

a congregation for the remembrance of the Holy Prophet,

remaining within the limits of sharia, in which the luminous

aspects of his sacred personality are discussed. His perfection,

excellence, marvels and ranks, the Mohammadan Reality and the

great blessing of Allah in his form are described. To take out

procession in this happiness, to enlighten people about sharia,

reciting encomiums and serving meals according to the financial

capacity are included in the description.

CHAPTER-2

CELEBRATON OF MAWLID

A THOUSAND YEARS AGO

On migration to Madina, why did the camel of Holy Prophet stop

in front of the house of Abu Ayub Ansari. Let us describe the

historical reality of eminence of Abu Ayub Ansari.

KING OF YEMEN, TUBBA AL-HIMYARI

This is the scene of the streets and bazaars of Yathrib
5
 a

thousand years before the migration of the Holy Prophet to

Madina. There is a strange and enchanting atmosphere. A

caravan of thousands of lovers is moving on with great respect

and devotion. People of this caravan are embracing walls of the city

madly. Some have teary eyes while eyes of some are flooding

with tears. The person walking ahead, at times starts kissing the

streets and walls of the houses of Yathrib impulsively and

passionately, at times starts staring at them wistfully. This man is

not an ordinary person rather he is wearing elegant dress and

appears to be the leader of caravan. Though today he looks like

an embodiment of humility and manifestation of passionate

emotions instead of a glorious royal. He is saying something in a

strange state of spontaneity and rapture. His voice and accent are

mixed with an intense pang of pain and sorrow. He is speaking

reverently and with extreme devotion. His every word is fragrant

with passion and desire. He is uttering, “O the streets of Yathrib!

Be the witness that Tubba al-Himyari is a true slave of your lord.

The bazaars and sacred walls of the houses of Yathrib, be

witness! Remember! I am an ordinary devotee, adorer and a

lover of your lord. O the sacred and respectable walls and valued

5 Modern day Madina

33

doors! I kiss you. I am caressing the dust of your streets rather

trying to have the honour of adorning my eyes with the kohl

made out of the dust of his feet.

O the land of Yathrib! This sky is highly esteemed and elevated

only because it kisses the roof of your city. This dust is revered

as it is going to be the place of migration for my lord and leader.

Yes it is that station where the sun of fortune is going to rise and

due to whose arrival the darkness of the whole world would be

removed. There would be Divine light everywhere. The entire

ethereal cosmos would be replete with blessings and benedictions.

O the sacred land! Here the moon of success would rise by

whose light, all the atmosphere would be illumined and the

darkness of inwards would fade away.”

The man patrols in all the streets and markets of Yathrib with the

same fervour and interest and regards them. He is walking the

way as if circumambulating a sacred place and keeps reciting

charming Arabic poetry. It seems that he is engrossed in

describing the glory of an unseen and unknown beloved.

 شہدت علی احمد انہ رسول من اللہ باری النسم

لہ و ابن عم لکنت وزیرا فلو مد عمری الی عمرہ

اعدا وجاہدت بالسیف و فرجت علی صدرہ کل غم

Explanation: I am a witness that Prophet Mohammad is the

rightful Messenger of Allah. O Prophet! If I would live till your

arrival, if my age meets yours I would be an inferior slave to

you, serve you and be your helper, fight jihad against your

enemies and remove every grief from your inward.

We come to know from shuffling the pages of history that the

man in the royal dress, reciting poetry in the state of ecstasy in

the streets and markets of Yathrib was Tubba al-Himyari whose

real name was Himyari bin Wardah and he is famous in history

34

as Tubba. He was the Emperor of Himyarite kingdom (modern

day Yemen) and superior to several kings. All around the world

he was the most popular one. When he visited Yathrib one

thousand years before the Prophet he was touchy and suffering

from pangs of passion remembering his unseen beloved. He was

walking worriedly and all his soldiers, courtiers, notables, wealthy

ones and ministers were also strolling along as personifications

of humility.

MIGRATION OF THE HOLY PROPHET TO

MADINA

After one thousand years this city is now Madina. Prophet

Mohammad, the illustrious personality along with his Companions

is entering while riding Qaswa, the she-camel. People are

enthusiastically welcoming this manifestation of Divine light and

charming personality. Everyone is trying to have the honour of

touching the bridle of the camel and humbly expressing his

passion for this celestial person. Innocent little girls are singing

gladly that today the full moon has risen from the hills of Widaa.

After his arrival in the city everybody is wishing rather trying

that this dear great guest should grace his house with his

presence. Strange is the atmosphere of the city and the lovers are

amazed. The whole city is full of Divine light and everyone is

trying to hold the reins of the camel and take the honourable

guest to his house but this dignified person suddenly says,

“Leave the camel, it is Divinely appointed.” Listening to these

words all the anxious people made way. The camel stops at a

place and sits down but the great rider when does not get down,

it stands up again and sits after covering a little distance in front

of a door. The sacred rider again does not dismount and then the

camel rises to its feet again, comes back and sits again at the

previous place. Now it puts down its neck on the earth. The

sacred guest of Madina city gets down and signals to alleviate

the camel from luggage. A poor but passionate man initiates to

35

take down his luggage, some other people mustered courage to

express their wish, “O Prophet! Please let the luggage be here (at

the appointed house) and honour our houses by your stay.” The

esteemed guest replies, “Man follows his saddle (this is my

chosen home).” Then this respected guest goes to the house

where the camel has halted. This is the house of Abu Ayub

Ansari. The exalted guest did not disheart his lovers but waited

for the Divine command till the camel itself went to the

destination and sat there.

Everybody was surprised as why the camel sat at the door of a

poor member of Najjar tribe and the exalted guest too

dismounted there? Even today, after more than fourteen hundred

years every reader of the history is surprised, as what was the

discretion underneath that it did not sit at the doors of the rich

and wealthy. It did not stop at the signals of the carriers of its

bridles and when it sat, it was in front of the door of none other

than Abu Ayub Ansari.

 جسے چاہا در پہ بلا لیا، جسے چاہا اپنا بنا لیا

 یہ بڑے کرم کے ہیں فیصلے، یہ بڑے نصیب کی بات ہے

Explanation: Allah chooses whom He wills. These are orders of

His great beneficence. He blesses the selected ones. Similarly,

Prophet Mohammad blesses his chosen lovers. How fortunate

are those selected by him!

WHY ABU AYUB ANSARI WAS CHOSEN?

Let us reshuffle the pages of history and see why the Holy

Prophet called the camel as Divinely appointed and why it

stopped in front of Abu Ayub Ansari’s house? Which is the

secret that is unfolded and what is the reason which is untold?

36

History tells us that Tubba the king of Yemen who was awfully

majestic, prestigious and pompous, remained predominant in the

world due to his intelligence and wisdom for a long era one

thousand years before the lord of the universe, the Holy Prophet

was born. Mohammad ibn Ishaq writes in his book Al-Maghazi

that Tubba was one of the five kings who had dominated the

world. Even at that time he had a large army in which one

hundred thirty-three thousand riders and one hundred thirteen

thousand infantry soldiers were included. In his court wise

ministers and the members of the empire were always present

whose number reached thousands.

Once this Emperor went outside Yemen with his undefeatable

army to conquer the suburban areas. When he reached near

Makkah having conquered many lands, the people of Makkah

neither were impressed by his powerful army nor anyone gave

him a warm reception. He became wrathful at the situation. One

of the ministers told him that Makkans were very proud of their

prestige because the house of Allah ‘Kaaba’ is in this city, that is

why they feel proud being its custodians.

The king ordered a massacre and destruction of the city but as

soon as he delivered the order he suffered from a very mysterious

disease and his ears, nose and mouth started bleeding. He became

miserable with headache. Many physicians treated him but he

could not recover, at last he was on the verge of death.

Observing his helplessness, a wise man came forward and said,

“I can treat the king provided I will be replied correctly on my

every query.” The king accepted his condition and they went to a

separate room. The wise man continued asking questions and he

kept replying. When the king mentioned his intention to demolish

Kaaba and the massacre of the people of Makkah, he said, “Your

majesty it is the reason of your ailment which has made you

suffer. Retreat from this vain thought as the House belongs to

Allah and He has taken the responsibility to protect it.”

37

The king renounced his malicious intention on the advice of

the wise person and repented sincerely. It is said that the

righteous one even had not gone out of the room, the mysterious

ailment of the king vanished and he completely became healthy.

After that the king circumambulated the Kaaba and threw a

grand feast for the people of Makkah in which all and sundry

were present. Honey was presented instead of water in the

banquet. He got a drape of Kaaba (Kiswah)
6
 prepared with a rare

type of silk but in his dream it was declared unsuitable. Then he

got the drape prepared with a fragrant cloth but again it was

rejected in his dream. The third time he got prepared a seven

curtained Kiswah made with silk and a special cloth. After that

the king got all the idols removed from Kaaba, adorned and

decorated it with embellishments excessively. He locked the

door and gave the key to the guard, then he set out to his next

adventure.

Conquering several regions he reached Yathrib. The people of

Yathrib succumbed to attack, locked the gates of the city and

fortified themselves inside. Many months passed, inspite of his

undefeatable army he could not conquer the city. Finally he

indulged in the investigation of circumstances of the city

curiously so that he could find any loophole and attack the city

taking advantage of it. Even after months he could not find any

success. He could not even get the opportunity of attacking at

night. One morning he saw date seeds outside the army’s tents

and was surprised. He enquired from his army. They told him

that sacks full of dates were thrown from above the wall of the

city of Yathrib at night which they ate. King Tubba al-Himyari

was astonished on hearing this and said, “We have taken siege of

the city for months and trying to kill them with hunger closing

all import or inlet from outside and want to plunder, loot, murder

and devastate people of the city but it is strange that they are

6 The cloth that covers the Kaaba.

38

treating their enemies like friends in the state of war.” The king

delved into a profound thought, the problem remained unsolved.

At last he ordered his scholars to meet the ones of Yathrib. When

it was discussed with the scholars and sages of the city, they

said, “We have come from remote areas and settled here. Some

of us belong to Khaybar and some to other places. Some have

come from Syria and some from Egypt but we are Jews. We

have read in inspirational books like Torah and Psalms that the

last Prophet will come here and we are waiting for him.

According to our books and heavenly scriptures the last

Messenger will be hospitable as well as affectionate, kind and

compassionate. Therefore we are also trying to adopt his

attributes.”

Tubba al-Himyari was greatly impressed and admired their good

behaviour. It touched his kind heart and he started crying

abruptly. He was influenced by their conduct as the Messenger

had yet not arrived and the people had started acting upon his

sacred attributes. He kept crying and saying, “Had I been born in

the blessed times of the Prophet, I would have brought faith in

him and become successful. When the Prophet would migrate to

this city, being fed up of the oppressions of his community, I

would be his servant.” His fondness of seeing the Prophet

intensified on listening to the attractive things about him. He

asked for the permission of the people of Yathrib to have a

pilgrimage of the streets, bazaars and houses of the beloved’s

city. Having the permit he entered the city, the entire army was

with him. That day he was not a conqueror rather a conquered

one, not a king rather a lover. Desperate and sad he was wandering

along the procession in the streets and markets. His extreme

eagerness and intense passion was such that he started reciting

poetry replete with pain and sorrow. The historians tell that his

army even started chanting slogans, “O Mohammad! O

Mohammad!” He wept vehemently remembering the Holy Prophet.

39

THE FIRST PROCESSION OF MAWLID IN HISTORY: It

is the first procession of Mawlid in history of the world which

was taken out one thousand years before the birth of the Holy

Prophet in the same city where he had yet to come and which

was going to be the city of his migration. It was such a glorious

procession in the happiness of birth or arrival of the Holy

Prophet that was led by the greatest king of the time. His

courtiers, scholars, dignitaries and soldiers with their heads down

were walking along with him hand in hand showering respect

and devotion. A man gets surprised and stunned at this event.

How marvellous is the exalted Prophet in whose honour a

procession was taken out one thousand years before his arrival in

which the king and beggar, superior and inferior, rich and poor

all were participating whole heartedly!

Tubba al-Himyari got the whole city of Yathrib cleaned and

constructed grand and beautiful buildings. He wished to live

there forever and wait for the last Prophet along with the Jew

scholars but the matters of empire did not let his wish be

fulfilled. According to some traditions he lived there for a long

span of time but in his absence a rebellion burst out in his empire

and he had to move back suddenly. To fulfil his wish he got

beautiful houses constructed everywhere in Yathrib for the

scholars and also made orchards and gardens for their livelihood.

Afterwards he wrote a letter, stamped it and locked in a box. Its

key was given to one of his chiefs ‘Shamol’ who was supposed

to live there and was strictly instructed to present it respectfully

to the last Prophet if he would be destined to live till his era. If

he was not fortunate enough to have the honour then exhort his

children to pass on the will generation to generation till that

blessed day arrives when the Prophet, the perfect guide, graces

the world. The subject of the letter was:

“This letter is for Prophet Mohammad who is the son of Abdullah,

the seal of Prophethood and the Messenger of Allah, from Tubba

40

al-Himyari. O Mohammad! I have faith in you and your Book

that Allah will reveal upon you and I believe in your religion and

Sunna too. I have faith in your Lord Who is the Sustainer and

Owner of all the realms and creations. I have accepted the

significant blessings of faith which were revealed from your

Lord. If I find you I would have every blessing but if could not

then please confer upon me salvation on the doomsday. That is

because I am the foremost from your umma. For God’s sake! Do

not forget me that day. I have followed and obeyed you before

your arrival and Prophethood. I am steadfast on being your

umma as well as the nation of your grandfather Abraham.”

THE HONOUR OF ABU AYUB ANSARI: The historical

books tell us that this letter traveling generation to generation

reached Abu Ayub Ansari. He belonged to Shamol’s twenty-first

generation. That is the reason, the camel of the Holy Prophet

knelt near the house of Abu Ayub Ansari and the Prophet stayed

at his house. The Ansars of Madina who helped and favoured the

Prophet were the children of those four hundred scholars and

sages who were settled by king Tubba. It is proved that the

Ansars were not ordinary people.

According to another tradition when the Holy Prophet was

migrating towards Madina, Abu Ayub Ansari sent that letter to

him through a respectable person so that he could relieve himself

from such a heavy trust which was passing on in his family since

centuries. During the migration, the Prophet was yet among the

Sulaym tribe when the messenger reached him. As soon as the

Prophet saw him, he said, “Are you Abu Yaali? Do you have

Tubba’s letter?” Hearing those words the man was astonished

because he did not recognize the Prophet neither the Prophet had

ever met him. He asked surprisingly, “Who are you? I cannot see

any effects of magic on your face.” The Prophet said, “I am

Mohammad son of Abdullah and a man of Book. Allah has sent

me as His Messenger.” Abu Yaali took out the letter from his

41

pocket and presented to the Holy Prophet. When the Prophet saw

the letter, he uttered thrice for Tubba, “Welcome O pious

brother!”

THE FOREMOST LOVER OF THE HOLY

PROPHET

It is quite obvious from this event as why the Prophet gave a clue

that the camel was appointed by Allah and it would halt where

its destination was. Hence the world witnessed that the camel of

the Prophet stopped at the door of Abu Ayub Ansari and then Al-

Masjid An-Nabawi was also constructed there. On this basis

Zayeduddin al-Maraghi says, “If it is said that the Prophet did

not stay at Abu Ayub’s house rather at his own house, it would

not be unfair. That is because it was constructed for him one

thousand years ago and it was the desire of a true lover that the

last Prophet must reside there so that his message of love could

be conveyed to the Prophet. It was the request of a passionate

lover which was accepted in the Divine court. The distance of

time and space obliterated and his camel stopped at the very

place that Allah had selected through Tubba al-Himyari one

thousand years ago. This house in fact was made for him and

Abu Ayub Ansari stayed there longing for the Prophet’s arrival.

Thus the words of the Prophet are meaningful, “Man follows his

saddle.” Therefore he resided at the same house.

How respected are the ones whose wishes are fulfilled! How

fortunate are the people whose passions are requited and bring

blessings! How great are the ones whose supplications are

accepted in the Divine court! How great were Tubba al-Himyari

and his four hundred companions and how obedient were their

generations who passed one thousand years longing for the

Prophet! The distance of ten centuries neither could lessen their

wishes nor waver their intentions. How hard it is to wait for such

a long time! Just ask it from them who are waiting for their

42

beloved. Moments turn into months and months become years

while waiting and years seem centuries but salute to their

greatness, courage and perseverance who spent centuries waiting

for their beloved. At last their blessed descendants got the

exalted station which the world craves for and yet the world will

be earnestly longing for it till eternity.

How many events had elapsed during those ten centuries on the

land of Madina! What ups and downs it had gone through! What

type of caravans came and passed! How many months and years

passed but the wait of the people of Madina never ended. They

kept waiting and waiting as it was their Miraj and it was their

objective. Eventually the time arrived when they found their

objective. On the other side, see the wretchedness of people of

Makkah in whose house the moon rose but they shut their eyes

from its light and here these waiting ones found success and

accessed the height of their destination. As far as Tubba al-

Himyari is concerned he was also successful as he found his

objective and the title of ‘pious brother’. After listening to his

letter the Holy Prophet said, “Welcome pious brother!” It was

not an ordinary honour.

As regards Shamol, Abu Ayub Ansari who was from his

generation, got the honour of being the host of the Holy Prophet

which was not bestowed on anyone even after hard efforts and

wishes.

 یہ رتبہ بلند ملا جس کو مل گیا

Explanation: This is the elevated status attained by those who are

eternally destined.

Along with it the people of Madina got the epithet of ‘Ansar’

that means helpful. Tubba uttered some verses one thousand

years back:

43

“If I would live till your arrival, if my age meets yours I would

be an inferior slave to you, serve you and be your helper, fight

jihad against your enemies and remove every grief from your

inward.”

This supplication of Tubba al-Himyari was accepted and approved.

The progeny of four hundred scholars and sages settled by him

became the Prophet’s assistants and helpers (Ansar) in future.

They spent all their energies and powers to remove his agony by

sacrificing their lives as well as wealth and said when asked for

assistance. “O Messenger! We are with you. If you demand we

will plunge into fire, if you order we’ll jump into ocean. We are

not Prophet Moses’s nation who said, ‘You and your God fight

war and we wait here’.” On the contrary the people of Makkah

agonized, oppressed and made him suffer so much that still

today one gets goosebumps on remembering even a little bit of

it. The extent is that they made the life of his Companions a

complete disaster, even snatched their houses and wealth.

However the world will keep feeling proud on the status gained

by the people of Madina till the final day. Ansars received the

honour and rank due to the first lover of Prophet, Tubba al-

Himyari who was the first to celebrate the Mawlid of the Holy

Prophet in the form of a procession.

CHAPTER-3

SALUTATION AND STANDING

(QIYAM)

Popularly Qiyam means sending blessings and salutations upon

the Holy Prophet with respect while standing. Some people raise

objection on reciting it in standing position. For their kind

information, standing up on listening to the recitation in his

honour is in respect which is the mannerism of a truthful

(Mumin). This is proved from the life of Companions of the Holy

Prophet. It is a tradition from Abu Hurairah that the Holy

Prophet would sit with them and when he had to leave closing

the meeting, they kept standing till he left the room. The

encomium reciter of the Prophet’s court, Hasaan ibn Sabit says;

ھو مستقیم و ترک الفرض ما قیامی للعزیز علی فرض

عقل و فھم لہ عجبت لمن یری ھذا الجمال ولا یقوم

Explanation: Standing in veneration of the dearest is obligatory

on me. How it can be proper to shun a duty! It is weird for a

sensible one to not give a standing ovation on seeing such

marvellous beauty in the form of Prophet Mohammad.

These verses were said by Hasaan ibn Sabit in the times of the

Holy Prophet and he did not forbid it. This is enough for us and

we do not need any other verdict. It is also courteous and a code

of conduct that on the description of the most exalted person, the

listener stands up respectfully. How it can be labelled illegitimate!

To us respect is the first rule in the mannerism of love and a

mannerly man is fortunate while a mannerless is unfortunate.

45

OPINIONS OF THE RIGHTFUL SCHOLARS

SAYYID AHMAD ZAYNI SHAFI

He was a jurist of Makkah. He said:

 لہٖ جرت العادۃ ان الناس اذا سمعوا ذکر ولدتہ صلی اللہ علیہ

وسلم وآ

لہٖ یقومون تعظیما لہ صلی اللہ علیہ

وسلم و ھذا القیام مستحسن لما فیہ من وآ

لہٖ تعظیم النبی صلی اللہ علیہ

وسلم و قد فعل ذلک کثیر من العلمائ الامۃ وآ

 بہم۔
ٰ
)سیرت نبویؐ(الذین یقتدی

Meaning: People still continue the practice of standing in respect

for Mawlid. This is admirable because it is for regard of the

Prophet. This standing has also been practised by many scholars

of the umma who are recognized as supreme leaders and guides.
(Seerat-e-Nabawi)

ALI IBN BURHANUDDIN HALBI

 لہٖ قد وجد القیام عند ذکر اسمہ صلی اللہ علیہ

سلم من عالم الامۃ و ووآ

دینا و ورعا الامام تقی الدین السبکی و تابعہ علی ذلک المشائخ مقتدی الائمۃ

 (حلبی سیرتِ) الاسلام فی عصرہ۔

Meaning: Undoubtedly, standing on hearing the name of Holy

Prophet is approved by Taqiuddin Subki who is a great scholar

and the leader of many leaders of umma. He is famous for his

faith and piety. Great leaders of Islam have followed him in this

regard in his era. (Seerat-e-Halbiya)

TAQIUDDIN SUBKI

(Died in 756 AH)

It is narrated about Subki in Seerat-e-Halbiya and Seerat-e-

Nabawi:

46

 السبکی اجتمع عندہ جمع کثیر من علمائ عصرہ حکی بعضھم ان الامام

لہٖ فانشد قول الصرصری فی مدحۃ صلی اللہ علیہ

وسلم قلیل لمدح المصطفٰی وآ

من خط احسن من کتب ان تنھض الاشراف عند سماعہ الخط بالذھب عٰلی ورق

لک قام الامام السبکی رحمہ اللہ و جمیع
ٰ
قیاما صفوفا او جثیًا علی الرکب فعند ذ

ئ

لک فی الاقتدا

ٰ
لک المجلس و یکفی مثل ذ

ٰ
 من فی المجلس فحصل انس کبیر بذ

 (حلبی و سیرت نبوی سیرتِ)

Meaning: Some distinguished people say that in the era of Subki

a group of ulema was present with him and an encomium reciter

read these verses of Abu Zakariya Yahya Sarsari which are in

praise of the Holy Prophet:

“It is also not enough even to write a golden script on silver in

the handwriting of an excellent writer for the admiration of

Prophet Mohammad. Noble men stand up, line up or bend on

their knees as soon as they hear his name.”

Hearing this, Subki stood up and stayed like that during the entire

assembly and an ecstasy prevailed. Standing up of such leaders

and ulema is enough for us. (Seerat-e-Halbiya and Seerat-e-Nabawi)

SHAIKH ABDUL REHMAN AL-SAFOORI AL-SHAFI

 لہٖ عند ولدتہ صلی اللہ علیہ القیام

فیہ فانہ من البدع وسلم لاانکاروآ

فتے جماعتہ باستجابہ عند ذکر ولادتہ و ذلک من الاکرام و
َ
المستحسنۃ و قد ا

التعظیم لہ صلی اللہ علیہ وسلم و اکرامہ و تعظیمہ واجب علی کل مومن ولا

لف رحمتہ شک ان القیام لہ عند الولادۃ من التعظیم و الاکرام قال مو

سی لفعلت ابتغی بذلک الزلفی عند اللہ العالمین لو استطعت القیام علی را

ہ المجالسعزوجل

ت ()نزہ

47

Meaning: He says, “Standing respectfully at the remembrance of

birth of the Holy Prophet cannot be objected because it is a good

practice and no doubt, a class of scholars delivered the verdict of

standing up at the remembrance of birth of the Prophet because it

depicts observation of reverence and esteem. It is obligatory

upon every Muslim and believer to respect and venerate him.

Undoubtedly, standing up at the time of remembrance of his

birth implies offering the Prophet reverential respect.

I swear by God! Who has sent His beloved as a blessing and

compassion for both the worlds, if I could stand upside down, I

would have established that state only to achieve nearness in the

Divine court.” (Nuzhat al-Majalis)

AHMAD RAZA KHAN BARELVI

Ahmad Raza Khan Barelvi wrote a periodical on the issue of

Qiyam (standing respectfully) with the heading Iqamatul Qiyamah

Ala Ta’an-ul-Qiyam al-Nabi Tihama in which sending salutations

and peace while standing are approved by the writings of many

leaders, Hadith tellers and Shaikhs. A few chosen are given below:

1) Maulana Sayyid Jafar Barzanji

Sayyid Jafar Barzanji is a scholar and a perfect Mystic. His

periodical Iqd al-Jawhar fi Mawlid al-Nabi al-Azhar is established

in the Haramayn and in other metropolitans of Islam. Rafiuddin

has written great admiration and commendation of this periodical

and its highly esteemed author in Tareekh-ul-Haramayn. He says

in his periodical:

 ۃ روا و ائمۃ ذو قد استحسن القیام عند ذکر مولود الشریف
ّ
یۃ و روی

لہٖ وسلم غایۃ مرامہ و مرماہ فطوبٰ

 لمن کان تعظیمہ صلی اللہ علیہ وآ

Meaning: Undoubtedly! To stand at the time of remembering the

scared birth of the Prophet is considered admirable and

appreciable by the leaders who were the men of tradition and

48

wisdom. Commendable is he whose very objective is to venerate

the Holy Prophet.

2) Usman ibn Hasan Damyati

The jurist and Hadith teller Usman ibn Hasan says in his

periodical Asbaat-e-Qiyam:

 لہٖ وسلم امر لا القیام عند

د المرسلین صلی اللہ علیہ وآ

ّ
ذکر ولادۃ سی

شک فی اسحبابہ و استحسانہ و ندبہ یحصل لفاعلہ من الثواب الا وفرو الخیر

الاکبر لانہ تعظیم ای تعظیم للنبی الکریم ذی الخلق العظیم الذی اخرجنا

لصنا اللہ بہ من نار الجھل الی جنات اللہ بہ من ظلمات الکفر الی الایمان و خ

لہٖ وسلم فیہ مسارعۃ الی رضا

رب المعارف والایقان فتعظیمہ صلی اللہ علیہ وآ

العالمین و اظھار اقوی شعائر الدین و من یعظم شعائر اللہ فانھا من تقوی

 عند ربہ۔
ٗ
 القلوب و من یعظیم حرمۃ اللہ فھو خیر لہ

Meaning: Doubtlessly, it is courteous, praiseworthy and desirable

to stand up in the Holy Prophet’s regard while describing the

Prophet’s birth and reciting his praise. One will get excessive

reward and great betterment. His reverence must be practised

more than that as he is the man of greatest morals, by whose

blessing Allah brought us in the light of faith from the darkness

of paganism and due to him granted us paradise of gnosis and

belief, saving us from ignorance and hell. To venerate Prophet

Mohammad is to gain pleasure of Allah and to show reverence is

the strongest rite of religion. It is inward piety to respect the

signs of Allah. Whoever regards Allah’s symbols, he is better at

his Lord’s court.

After quoting the arguments, he says:

 لہٖ من مجموع ما ذکرنا استحباب القیام لہ صلی اللہ علیہ فاستفید

وآ

لہٖ وسلم لا

وسلم عند ذکر ولادتہ لما فی ذالک من التعظیم لہ صلی اللہ علیہ وآ

49

لہٖ وسلم بدعۃ لانا نقول لیس کل

یقال القیام عند ذکر ولادتہ صلی اللہ علیہ وآ

لک
ٰ
لولی ابو ذرعۃ العراقی حین سئل ا الامام المحققبدعۃ مذمومۃ کما اجاب بذ

 فعل المولد مستحب او مکروہ و ھل ورد فیہ ش او فعل بہ من یقتدی بہ عن

کل وقت فکیف اذا انفم الی فاجاب بقولہ الولیمۃ واطعام الطعام مستحب

لک عن السلف
ٰ
ذا الشھر الشریف ولا نعلم ذ

ٰ
ذالک السرور بظھور نور النبوۃ فی ھ

یلزم من کونہ بدعۃ مکروھۃ فکم من بدعۃ مستحبۃ بل واجبۃ اذا لم ولا

لک تنضم
ٰ
 مفسد واللہ الموفق۔بذ

Meaning: From all the arguments it is proved that standing in

respect at the remembrance of the sacred birth of the Prophet is

desirable as it is in his regard. Nobody should proclaim it a

heresy. That is why we say that every innovation is not bad. The

same answer was given by Abu Zur’a al-Iraqi when he was

asked about the assembly of Mawlid, whether it is a desirable or

abominable act or something has been revealed regarding it or

some leader has arranged such gathering. He replied that gathering

and serving food are always desirable, hence there is no question

about celebration of Mawlid as along with gatherings we get the

delight of manifestation of Divine light of Prophethood in this

sacred month and our leaders also did not declare it wrong.

Neither this is essentially detestable as several innovations are

desirable rather mandatory when nothing bad is attached to them.

Allah is the Giver of Divine favour.

Then he says:

 علی استحسان قد اجتمعت الامۃ المحمدیۃ من اھل السنۃ والجماعۃ

لہٖ وسلم لا تجتمع امتی علی الضلالۃ

 القیام المذکور و قد قال صلی اللہ علیہ وآ

Meaning: Indeed the people of Sunna from the Mohammadan

umma have agreed that standing during salutation is commendable.

50

Undoubtedly the Holy Prophet said that his umma will not unite on

an error.

3) Allama Abu Zayd

Allama Abu Zayd writes in his booklet Milad:

 استحسن القیام عند ذکر الولادۃ

Meaning: On the remembrance of the sacred birth, standing up is

commendable.

4) Sayyid Ahmad bin Zayni Dahlan al-Makki

He writes in his book Al-Durar al-Saniyyah fi al-Radd’ala al-

Wahhabiyyah:

 لہٖ وسلم الفرح بلیلۃ ولادتہ و قرائۃ

المولد من تعظیمہ صلی اللہ علیہ وآ

لہٖ وسلم و اطعام الطعام و غیر ذالک

و القیام عند ذکر ولادتہ صلی اللہ علیہ وآ

لہٖ

مما یعتاد الناس فعلہ من انواع البر فان ذالک کل من تعظیمہ صلی اللہ علیہ وآ

وسلم و قد افردت مسئلۃ المولد و ما یتعلق بہا بالتالیف داعتنی بذالک کثیر

لک مصنفات و مشحونۃ بالادلۃ والبراھین فلا حاجۃ لنا من العلمائ فالفوا فی ذا

 بذالک الۃ الاطالی

Meaning: It (standing for salutation) is because of veneration of

the Prophet. To celebrate delight at the night of his birthday,

recite encomiums, stand up on his remembrance, present food to

the audience and discuss good things which are practised among

Muslims, all are out of his reverence. The issue of assembly of

Mawlid and its related matters is such in which books are written

consistently. Most of the scholars have authored books replete

with arguments in its favour. Thus this issue needs not to be

prolonged in debate.

5) Mohammad ibn Yahya Hanbali

He says:

51

 لہٖ وسلم اذ یحضر نعم یجب

القیام عند ذکر ولادتہ صلی اللہ علیہ وآ

لک یجب التعظیم والقیام
ٰ
لہٖ وسلم فعند ذ

 روحانیۃ صلی اللہ علیہ وآ

Meaning: Yes! Standing is necessary at the remembrance of the

Holy Prophet’s birthday as the sacred soul of the Holy Prophet

presides such a gathering. Thus the regard and standing up are

essential.

6) Abdullah Siraj Makki Mufti Hanafi

He says:

 راد توارثہ الائمۃ الاعلام و اقرہ الائمۃ والحکام من غیر
ّ
 نکیر منکر و رد

لہٖ وسلم و یکفی

ولھذا کان حسنا و من یستحق التعظیم غیرہ صلی اللہ علیہ وآ

ہ
ٰ
 ۔المسلمون حسنا فھو عند اللہ حسن اثر عبداللہ بن مسعود رضی اللہ عنہ ما را

Meaning: Standing during salutation is consistently practised by

the renowned leaders and guides, and the rulers also maintained

it. Nobody rejected or declined it, therefore it remains desirable.

Who deserves veneration more than the Holy Prophet himself!

The Hadith by Sayyid Abdullah ibn Masud is enough, “Whatsoever

is virtuous to the people of Islam, is virtuous to Allah too.”

CHAPTER-4

THE OPINION OF RIGHTFUL

SCHOLARS ABOUT MAWLID AL-NABI

HISTORY OF MAWLID

The contemporary manner of celebration of Mawlid was originated

by the ruler of Erbil, Sultan al-Muzaffar (brother-in-law of Sultan

Salahuddin Ayubi) whose full name is Abu Saeed Gokbori ibn

Zainuddin Ali ibn Tabaktakeen. He is counted among the most

glorious kings and generous aristocrats. He did several other

virtuous ventures too and constructed monuments like Jamia

Muzaffariya in the lap of Mount Qasioun. Ibn Kathir writes

about him:

“Sultan al-Muzaffar managed a very grand Mawlid in the month

of Rabi al-Awwal and for this, a lavish banquet was held. He was

a sympathetic, gallant, genius scholar and a just ruler. May Allah

bless him with mercy and a graceful status in heavens. Abu al-

Khattab ibn Dahyah wrote a book for him on the subject of

Mawlid as well which he titled as Al-Tanveer fi Mawlid Al-Bashir

An-Nazir. Upon it Sultan awarded him with one thousand dinars.

He remained a ruler till death. He died in the city of Akka in 630

AH. At that time he had laid siege of foreigners. To be brief, he

was a thorough gentleman and a nice soul.”

Sibt ibn al-Jawzi writes in Mirat al-Zaman:

 A participant of Mawlid celebrated at Sultan Muzaffar’s place

narrated that he himself counted five hundred roasted goats

and ten thousand hens as well as one hundred thousand

goblets of sweet syrups and thirty thousand baskets laden

with fruits on the royal dining mat.

53

Further he writes that the eminent scholars and valued Sufis

would arrive at Sultan’s place whom he granted with vestments

and royal hospitality. For Sufis, an assembly of encomium and

hymn recitation was held from noon till the afternoon prayer. He

participated whole heartedly and a trance like atmosphere

prevailed. Every year he spent three hundred thousand dinars on

Mawlid. He had reserved a guest house for foreign visitors

where people from all walks of life with no discrimination would

stay. One hundred thousand dinars were spent on the guest house

every year. Similarly he would get Muslim prisoners liberated

from the foreigners for two hundred thousand dinars annually.

His three thousand dinars per annum were spent for the

caretaking and protection of sanctuaries of Kaaba and Masjid al-

Nabawi as well as for providing water to pilgrims on the route to

Hejaz.

These are other than the charity and alms spent secretly. His wife

Rabia Khatun, the sister of Sultan Salahuddin Ayubi, explains

that his shirt was made of a cheap fabric whose cost was not

more than five dirhams. Once she interrupted but he replied,

“Wearing a dress of five dirhams and spending the remaining on

charity is far better than wearing precious dress while returning a

needy empty handed.”

HUJJAT AL-DIN MOHAMMAD

IBN ZAFAR AL-MAKKI

He says that it is written in Al-Darul Muntazim:

 بمولدہ الولائم
ً
لہٖ وسلم فرحا

 ،و قد عمل المحبون للنبی صلی اللہ علیہ وآ

فمن ذالک ما عملہ بالقاہرۃ المعزیۃ من الولائم الکبار الشیخ ابو الحسن

 شیخ شیخنا اب عبداللہ محمد بن
ٗ
المعروف بابن قفل قدس اللہ تعالٰی سرہ

النعمان و عمل ذالک قبل جمال الدین العجمی الھمدانی و ممن عمل ذالک علی قدر

54

ی النبی صلی اللہ

ار بمصر و قد را

ّ
لہٖ وسلم و ھو یحرّ وسعہ یوسف الحج

ض علیہ وآ

 والرشاد فی سیرۃ خیر العباد ف المذکور علی عمل ذالک سیو
ٰ
 (363-1)صالحی سبل الھدی

Meaning: The lovers have been holding celebratory banquets in

the happiness of Mawlid of the Holy Prophet. The people of

Cairo managed grand feasts in his ardent love. Among them Abu

al-Hasan is also included who is known as Ibn Qufl and is the

spiritual guide of our Shaikh Abu Abdullah Mohammad ibn

Numan. This great act has also been practised by Jamaluddin

Ajmi Hamdani. Yousaf Hijar from Egypt held it according to his

capacity. Then he saw the Prophet in his dream, persuading him

for this act. (Subul al-Huda wa al-Rashad fi Sirat Khayr al-Ibad by Salihi

Mohammad ibn Yusuf, Vol 1 Pg 363)

IMMADUDDIN IBN KATHIR

(1301-1373 AD)

Immaduddin Abu al-Fida Ismail ibn Kathir was a famous Hadith

compiler, historian and jurist. His famous works include exegesis

of Quran Tafsir Al-Quran Al-Azeem, a comprehensive book of

Hadiths Jami Al-Masanid wa Sunan and a historical book Al-

Bidayat wa’l-Nihaya. He also wrote a booklet about Mawlid

titled Zikr Mawlid Rasoolullah sall’Allahu alayhi wa’alihi

wasallam wa Razaah. In his booklet he writes:

 Sobia, the maid of Prophet’s uncle Abu Lahab, fed the Holy

Prophet with her milk. When she told him the good news of

birth of the Prophet, he liberated her at once in this

happiness. After his death, he met his brother Abbas ibn

Abdul Muttalib in a dream, in a miserable condition. Abbas

inquired about his plight. He replied that he could find no

peace after death and pointing to his finger he said, except

that he is made to drink water with it due to his act of

liberating Sobia by its signal.

55

IBN HAJAR AL-ASQALANI

(773-852 AH | 1372-1449 AD)

 The exegetist of Sahih Bukhari Hafiz Shahabuddin Abu al-Fadl

Ahmad ibn Ali ibn Hajar al-Asqalani investigated thoroughly

about Mawlid of the Prophet. Imam Jalaluddin Suyuti writes:

 شیخ الاسلام حافظ العصر ابو الفضل ابن حجر عن عمل و قد سئل

جاب بما نصہ: قال

و قد ظھر لی تخریجھا علی اصل ثابت، و ھو ما ثبت فی :المولد فا

لہٖ وسلم قدم المدینۃ فوجد الیھود الصحیحین من ان النبی

صلی اللہ علیہ وآ

لھم فقالوا: ھم یوم اغرق اللہ فیہ فرعون، و نجی یصومون یوم عاشورائ،

فسا

 موسٰی
ٰ
تعالٰی علی ما ۔ فیستفاد منہ فعل الشکر لہ ت ، فنحن نصومہ شکرًا لہ ت تعالی

لک الیوم
ٰ
لک فی نظیر ذ

ٰ
 بہ فی یوم معین من اتسدائ نعمۃ، او دفع نقمۃ و یعاد ذ

َ
مّن

نواع العباد

و الصیام ت کالسجودامن کل سنۃ۔ والشکر لہ ت تعالٰی یحصل با

ذا النبی صلی اللہ علیہ
ٰ
والصدقۃ والتلاوۃ و ای نعمۃ اعظم من النعمۃ ببروز ھ

لہٖ وسلم الذی ھو

ذاوآ

ٰ
لک الیوم و علی ھ

ٰ
فینبغی ان یتحری الیوم نبی الرحمۃ فی ذ

)حسن المقصد فی عمل بعنیہ حتی یطابق قصۃ موسٰی علیہ السلام فی یوم عاشورائ

 المولد، امام سیوطی(

Meaning: Once Abu al-Fadl ibn Hajar was asked about Mawlid,

he replied, “I have come to know about its exact origin. It is

proved from Kutub al-Sittah that when the Holy Prophet reached

Madina, he found that the Jews fasted on Ashura
7
. He asked

them why they did so? They answered, ‘That day Allah wrecked

Pharaoh and conferred salvation to Moses. Thus we fast in

gratitude to Allah’.”

This Hadith proves that to pay gratitude to Allah on a fixed day

and refresh remembrance of the day annually on being obliged or

7 Tenth of Muharram.

56

rewarded by Allah or being saved from certain catastrophe is

praiseworthy. The gratefulness to Allah can be offered through

salat, prostration, charity, recitation of the Quran and other

devotions. Which blessing is more valuable than the birth of

Prophet Mohammad! Therefore that day the prostration of

gratitude must be practised.

It is essential to celebrate the fixed day so that the birth of Holy

Prophet be celebrated just as celebration of the event of Prophet

Moses or better than that. (Husn al-Maqsad fi Amal al-Mawlid by Imam

Suyuti)

SHAHABUDDIN ABU AL-ABBAS QASTALANI

(851-923 AH | 1448-1517 AD)

The writer of Irshad al-Sari fi Sharh Sahih al-Bukhari Imam

Shahabuddin Abu al-Abbas Ahmad ibn Abi Bakr Qastalani

writes about Mawlid of the Prophet.

 لہٖ وسلم و لا زال اھل الاسلام

یحتلفون بشھر مولدہ صلی اللہ علیہ وآ

نواع الصدقات و یظھرون السرور و

یعملون الولائم و یتصدقون فی لیالیۃ با

ۃ مولدہ الکریم و یظھر علیھم من برکاتہ کل نیزیدو

فی المبرات و یعتنون بقرا

مان فی ذالک العامفضل عظیم۔ و مما جرّ

نہ ا

ۃ و بشری عاجل ،ب من خواصہ ا

 اتخذا لیالی شھر مولدہ المبارک
ً
ا بنیل البغیۃ و المرام فرحم اللہ امرائ

ً
عیاد

ا

شد علۃ علی من فی قلبہ مرض

)المواہب اللدنیہ۔امام قسطلانیؒ(لیکون ا

Meaning: Muslims have long been holding assemblies of Mawlid

in the month of sacred birthday of the Holy Prophet. They throw

feasts, give charity in all possible forms on the nights of this month,

express their joy, do good deeds abundantly and make Mawlid

public. Every Muslim gains beneficence from the assemblies of

Mawlid. One of the blessings of Mawlid assemblages is that the

year it is celebrated, brings peace. Furthermore, the good objectives

57

and wishes are fulfilled. May Allah have mercy on the one who

celebrates Mawlid and thus increases the ailment of people

whose inwards are suffering from a dangerous disease (due to

grudge against the Messenger of Allah). (Al-Muwahib al-Ladunniyaa

by Qastalani)

MOHAMMAD AL-ZURQANI

(1055-1122 AH | 1645-1710 AD)

 ھل الاسلام بعد القرون الثلاثۃ التی

صلی اللہ شھد المصطفٰی استمر ا

نھا حسنۃ

لہٖ وسلم بخیریتھا فھو بدعۃ و فی ا

قال السیوطی: و ھو مقتضی ،علیہ وآ

کلام ابن الحاج فی مدخلہ فانہ انما ذم ما احتوی علیہ من المحرمات مع تصریحہ

نہ ینبغی تخصیص ھذا الشھر بزیادۃ فعل البّر و کثرۃ الصدقات و الخیرات و

قبل با

ب غیرہ ذالک

من وجوہ القربات۔ و ھذا ھو عمل المولد مستحسن و الحافظ ا

ٰ
لف فی ذ

جازہ الملک ‘‘التنویر فی مولد البشیر النذیر’’لک الخطاب بن دحیۃ ا

فا

لف دینار المظفر صاحب اتربل

لائ ،با بو الطیب السبتی نزیل قوص و ھو

و اختارہ ا

ّ
جل

 ما ،لفاکھانی و تکفل السیوطیۃ المالکیۃ او مذمومۃ و علیہ التاج امن ا

ّ
لرد

ظھر، لما اشتمل علیہ من الخیر الکثیر۔

ا و الاول ا

ً
ا حرف

ً
 استند الیہ حرف

الولائم و یحتفلون: یھتمون بشھر المولدہ علیہ الصلوٰۃ والسلام و یعملون

َ
ظھرون السرور بہ و یزیدون فی المبرات نواع الصدقات و ییتصدقون فی لیالیہ با

و یعتنوں بقرائۃ قصۃ مولدہ الکریم و یظھر علیھم من برکاتہ کل فضل عمیم

)شرح المواہب اللدنیہ۔امام زرقانی(

Meaning: The people of Islam have always been holding Mawlid

conferences after early three eras of Islam (which are called

Khair-ul-Qaroon, golden eras, by the Holy Prophet). This act is

actually an innovation but this one is the praiseworthy

innovation as Suyuti said and so is meant by the word of Ibn al-

58

Hajj al-Abdari in his work Al-Madkhal. Although he condemned

the prohibitions that have crept in such gatherings yet priorly he

explained that this month should be specified for good deeds, a

lot of charity, alms and other fine acts. This manner of

celebrating Mawlid is favourite. Same is the point of view of

Abu al-Khattab ibn Dahyah who authored a book Al-Tanveer fi

Mawlid Al-Bashir An-Nazir on the topic of Mawlid. The king of

Erbil, Muzaffar presented him one thousand dinars (as a reward).

Same is the view of Abu Tayyab Sibti who belonged to Qaus.

All these glorious scholars are among the leaders of Maliki sect.

Taj Fakhani has opined that it is heresy but Suyuti rejected every

word of the extracts associated to him. (Anyway) the first

argument of praiseworthy innovation is preferable and obvious

because it has a lot of betterment in itself. Even today, people

specially arrange gatherings in the month of Mawlid, give

charity in different forms during nights and express their delight

and joy. They perform virtuous deeds excessively and arrange

for reading out events related to the sacred birth. Consequently

special beneficence, countless blessings, benediction and mercy

descend upon them. (Sharh Al-Muwahib al-Ladunniyaa by Zurqani)

JALALUDDIN SUYUTI

He says about celebrating Mawlid:

 To me the sacred Mawlid is in fact such a rejoicing ceremony

in which people gather and recite Quran according to their

convenience. They narrate the good tidings of the Prophet’s

manifestation from Hadiths as well as signs and celestial

occurrences on his sacred birth. Then the dishes are served to

the participants. They eat, pray for the betterment and leave.

Such blessed function held as regards the Mawlid is a

commendable innovation. One who practises this, gets reward

because veneration and glory are found in the expression of

gladness on the Prophet’s great birth. (Husn al-Maqsad fi Amal

al-Mawlid)

59

 No doubt the blissful birth of the Holy Prophet is a great gift

and a Divine kindness while his departing the world is the

biggest catastrophe. Anyway sharia commands to be thankful

on a benediction and be patient and peaceful on an affliction

or hide it. That is why sharia orders to perform aqiqah at the

birth of a baby as it is a form of gratefulness and an

expression of felicity on a baby’s birth but no such thing like

slaughtering an animal at the time of death is ordered. Rather

lamentation and uttering complaining words are also

forbidden. Therefore the rules of sharia demand that the

Prophet’s blessed birth be celebrated in the month of Rabi

al-Awwal rather than the grief of his death on the same date.
(Husn al-Maqsad fi Amal al-Mawlid, Al-Havi lil Fatawi)

ABU SHAMA

(SHAIKH OF AL-NAWAWI)

(599-665 AH | 1202-1267 AD)

Abu Shama is the teacher of al-Nawawi. He says:

 کل عام فی الیوم الموافق و من احسن ما ابتدع فی زماننا ما کان یفعل

لہٖ وسلم

من الصدقات و المعروف و اظھار لیوم مولد النبی صلی اللہ علیہ وآ

لک مع
ٰ
ئ مشعر بمحبۃ النبی صلی ما فیہ الزینۃ و السرور فان ذ

من الاحسان للفقرآ

لک و شکر اللہ علی ما من بہ من
ٰ
لہٖ وسلم و تعظیمہ فی قلب فاعلہ ذ

اللہ علیہ وآ

لہٖ وسلم رحمۃ اللعالمین۔ ایجاد رسولہ

رسلہ صلی اللہ علیہ وآ

)امام صالحی، سبل الذی ا

 الہدیٰ و الرشاد سیرۃ خیر العبادؐ(

Meaning: The good innovations of our contemporary age which

are practised on the day of Mawlid of the Holy Prophet include

charity, alms, virtuous acts, adornments and jubiliations. They

are not only a source of benefitting the needy but also an

expression of love and respect for the Prophet in the inward of a

person who arranges Mawlid. It also shows gratitude for Allah as

60

He has obliged us by sending the Prophet as compassion for all

the worlds. (Subul al-Huda wa al-Rashad fi Sirat Khayr al-Ibad by Salihi

Mohammad ibn Yusuf)

HAFIZ SHAMSUDDIN IBN MOHAMMAD

AL-JAZARI

(Died in 660 AH)

 ن

بذمہ جوزی)فی النار(فاذا کان ھذا ابو لھب الکافر الذی نزل القرآ

لہٖ وسلم بہ فما حال المسلم ال

وحد من مبفرحہ لیلۃ مولد النبی صلی اللہ علیہ وآ

لہٖ وسلم بمولدہ و بذل ما تصل الیہ قدرتہ فی محبتہ

امۃ النبی صلی اللہ علیہ وآ

ہ من اللہ الکریم ان یدخلہ

لہٖ وسلم لعمری انما یکون جزاو

صلی اللہ علیہ وآ

 سیوطیؒ()الحاوی للفتاوی، امام جلال الدینبفضلہ العمیم جنات النعیم۔

Meaning: When Abu Lahab, the infidel for whose condemnation

a sura is revealed in the Quran, found the reward (reduction in

affliction) for expressing his delight on the Prophet’s birth,

imagine the status of a Muslim who believes in the Oneness of

Allah, celebrates delight of the Prophet’s birthday and spends in

his love according to his capacity. I swear on my life! Allah, the

Compassionate, will send him in the paradise as a reward out of

His great kindness. (Al-Havi lil Fatawi by Jalaluddin Suyuti)

SHAMSUDDIN AL-SAKHAWI

(831-902 AH | 1428-1497 AD)

 و انما حدث بعد ثم لازوال لم یفعلہ احد من السف فی القرون الثلاثۃ

اھل الاسلام من سائر الاقطار و المدن الکیار یعملون المولد یتصدقون فی

لیہ بانواع الصدقات و بل یعتنون بقرابۃ مولدہ الکریم و یظھر علیھم من لیا

)فتاویٰ امام سخاوی(فضل عمیم۔ برکاتہ کل

61

Meaning: In all the three ages of the Prophet’s successors, Mawlid

was not held the way it is celebrated nowadays. It only started

afterwards. Then onwards Muslims from all around and

metropolitans always hold Mawlid celebrations, give charity of

all types in the nights and recount the events of sacred birth. By

the grace of Mawlid every kind of blessing is showered upon

them. (Fatawa Imam Sakhawi)

YUSUF IBN ISMAIL NABHANI

 لازال اھل الاسلام یختلفون بشھر مولدہ علیہ الصلوٰۃ والسلام و

یتصدقون فی لیالیہ بانواع الصدقات و یظھرون السرور و یعملون الولائم و

ئ مولدہ الکریم

 (محمدیہؐ)انوارِ یزیدون فی المبرات و یعتنون بقرآ

Meaning: Muslims have long been holding gatherings in the

month of Mawlid where they also have grand banquets. They

give charity during the nights of this month in the name of Allah,

rejoice, do virtuous deeds excessively and arrange greatly for

reciting grandeur of Mawlid. (Anwar-e-Mohammadiya)

IBN AL-JAWZI

(510-597 AH | 1116-1201 AD)

He is the author of many books. He has said:

 من خواصہ انہ امان فی ذالک العام و بشری عاجلۃ نبیل البغیۃ و المراد و

اول من احدثہ من الملوک الملک المظفر ابو سعید صاحب اربل و اتف لہ

الحافظ ابن دحیۃ تالیفا سماہ التنویر فی مولد البشیر النذیر فاجرزہ الملک

ل و ہ المظفر بالف دینار وصنع الملک المظفر المولد و کان یعمل
ّ
فی ربیع الاو

یحتفل بہ اختلافا ضائلا و کان شھما شجاعا بطلا عاقلا عالما عادلا و طالف

62

و ھو فحاصرا لفرنج بمدینۃ عکاسنۃ ثلاثین و ستمائۃ مدتہ فی الملک اتی ان مان

 ۔)سیرت نبویؐ(محمود السیرۃ و السیریرۃ

Meaning: One of the marvels of celebrating Mawlid is that peace

will be prevalent the whole year and wishes will be fulfilled.

Among the kings, the one who pioneered celebration of Mawlid

was Sultan al-Muzaffar, the king of Erbil. Ibn Dahyah wrote a

book titled Al-Tanveer fi Mawlid Al-Bashir An-Nazir for him.

The king presented him one thousand dinars. Sultan al-Muzaffar

celebrated Mawlid in the month of Rabi al-Awwal. He would

arrange a lavish and grand gathering. He was a just, pure, gallant

and a wise scholar with good conduct. He reigned till his death.

He died in 630 AH in the city of Akka during a siege laid by

him. He was noble. (Seerat-e-Nabawi)

From this extract, it is known that the king of Erbil, Sultan al-

Muzaffar was not only a scholar and just ruler but also a freedom

fighter who gave his life for his Beloved, fighting in the way of

Allah. Thus remembering him in bad words is inappropriate. Ibn

al-Jawzi narrates in his book Bayan-ul-Mawlid al-Nabi.

 ھل الحرمین الشری

فین و المصر و الیمن و الشام و سائر بلاد العرب لا زال ا

لہٖ وسلم و

عن المشرق و المغرب یحتفلون بمجلس مولد النبی صلی اللہ علیہ وآ

ا علی السماع و القراۃ
ً
ا بلیغ

ً
 یفرحون بقدوم ھلال شھر ربیع الاول و یھتمون اھتمام

َ
 و
ً
ا جزیلا

ً
جز

لہٖ وسلم و ینالون بذالک ا

 لمولد النبی صلی اللہ علیہ وآ

ً
 ۔ا عظیًما فوز

Meaning: In Makkah, Madina, Egypt, Syria, Yemen rather from

east to west all the inhabitants of Arab cities have always been

holding the gatherings of Eid of Mawlid. Seeing the crescent of

Rabi al-Awwal they rejoiced a lot and arranged meetings for

reciting and listening about Mawlid. People receive limitless

reward and success for this act.

63

THE SAYING OF IBN AL-JAWZI’S GRANDSON

 ۃ الزمان حکی لی بعض من حقر سماط المظفر

قال سبط ابن الجوزی فی مرآ

فی بعض المولد فذکر انہ عدفیہ خمسۃ الاف راس غنم و عشرۃ الاف رجاجۃ و

مائدۃ الف زبدیۃ و ثلاثین الف صحن حلوہ و کان یحضر عندہ فی المولد اعیان

العلمائ و الصوفیۃ فیخلع علیھم ولطق لھم البحور و کان یصرف علی المولد ثلثہ

)سیرت نبویؐ(مائۃ الف دینار۔

Meaning: The grandson of Ibn al-Jawzi says that some people

who were present at the Mawlid celebrated by Sultan al-Muzaffar

told him that the banquet had five thousand roasted heads of

goats, ten thousand hens, one hundred thousand cups of butter

and thirty thousand dishes of sweetmeat. The well-known scholars

and Sufis were present at the Mawlid. He gifted them dresses

and the atmosphere was made aromatic. Three hundred thousand

dinars were spent on celebrations. (Seerat-e-Nabawi)

This extract shows that not only the public participated in Mawlid

but also the elite class, ulema and Saints joined them.

SAYYID AHMAD ZAYNI SHAFI

He was a jurist of Makkah. He says:

 سیرت نبویؐ(عمل المولد و اجتماع الناس لہ کذلک مستحسن(

Meaning: Holding Mawlid and gathering people for it, is a very

good deed. (Seerat-e-Nabawi)


ٰ
 خیر کصدقۃ و ذکر الموالد والاذکار التی تفعل عندنا اکثرھا مشتمل علی

لہٖ وسلم و مدحہ۔

 و صلوٰۃ و سلام علی رسول اللہ صلی اللہ علیہ وآ

Meaning: Most of the Mawlid and invocation ceremonies which

are held among us are based upon righteous deeds like charity,

64

invocation, sending peace and salutation upon the Holy Prophet

and his admiration.

SHAH ABDUL HAQ MUHADDITH DEHLVI

(958-1052 AH | 1551-1642 AD)

 Abu Lahab was an infidel. The Quran has condemned him

but he was rewarded for celebrating Mawlid and liberating

his maid. This tradition contains approval for those who

celebrate Mawlid and spend in this happiness. Consider what

would be the status of a common Muslim who is replete with

love and also spends for Mawlid. (Ma Sabata min al-Sunnah fi

Ayyam al-Sunna)

 ھل الاسلام یحتفلون بشھر مولدہ و یعملون الولائم و

لایزال ا

نواع الصدقات و یظھرون السرور و یزیدون فی

یتصدقون فی لیالیہ با

)ما ثبت من السنۃ فی ایام السنۃ(المبرات و یعتنون بقرائۃ مولد الکریم

Meaning: It has always been a custom of Muslims that they

celebrate Mawlid in the month of Rabi al-Awwal, express

happiness and give charity. They try to do maximum good

deeds. On this eve they narrate the events of the sacred

Mawlid. (Ma Sabata min al-Sunnah fi Ayyam al-Sunna)

SHAH WALIULLAH MUHADDITH DEHLVI

(1703-1762 AD)

 لہٖ وسلم فی و کنت

قبل ذلک بمکۃ المعظمۃ فی مولد النبی صلی اللہ علیہ وآ

لہٖ وسلم و یذکرون :یوم ولادتہٖ

و الناس یصلون علی النبی صلی اللہ علیہ وآ

ا سطعت ات
ً
یت انوار

رھاصاتہ التی ظھرت فی ولادتہ و مشاہدۃ قبل بعثتہ فرا

درکتھا ببصر الروح فقط

قول ا

درکتھا ببصر الجسد ولا ا

قول انی ا

دفعۃ واحدۃ لا ا

ملت تلک الانوار فوجدتھا من

واللہ اعلم کیف کان الامر بین ھذا و ذالک فتا

65

مثال ھذا المشا

کلین با یت قبل الملائکۃ المو

مثال ھذہ المجالس و را

ہد و با

)فیوض الحرمین(یخالطہ انوار الملائکۃ انوار الرحمۃ۔

Meaning: I participated in such a meeting of Mawlid in Makkah

on the birthday of Holy Prophet in which people were presenting

salawat and greetings in his sacred court. They were narrating

events that happened at the eve of his birth and were witnessed

before Prophethood. Suddenly, I saw Divine theophanies and lights

showering upon the gathering. I do not say that I witnessed this

scene with only my physical eyes nor with only spiritual sight.

Allah knows better what was the situation between the two.

Anyhow I pondered upon whatever it was and it revealed upon me

that such lights are because of the angels who are appointed at

such gatherings. Along with it, I observed that the mercy and

blessings of Allah were also descending. (Fuyud al-Haramayn)

MAULANA MOHAMMAD INAYAT AHMAD

KAKOORVI

(1228-1279 AH)

 In Makkah and Madina as well as in various metropolitans

of Islam, Mawlid functions are often held and Muslims gather

and recall the narrations of the sacred birthday along with

sending peace and salutations upon the Holy Prophet. As a

feast, food or sweets are served. Thus this matter is the cause

of great benedictions and enhances love for the Prophet. On

the 12
th
 Rabi al-Awwal the sacred assembly is held in the

Mosque of Madina as well as in the birth house of the Holy

Prophet in Makkah. (Tawarikh Habib Illah)

66

ABU AL-HASANAT MOHAMMAD ABDUL

HAYY LAKHNAVI

(1264-1304 AH)

 Mawlid celebration is not a heresy due to two reasons. First

is that in Mawlid a speaker recites a relevant verse of the

Quran or the Prophet’s Hadith. For the interpretation he

narrates the attributes of the Prophet, miracles of his birth,

his lineage and the extraordinary events which happened at

the time of birth. As Ibn Hajjar explains in his research in Al-

Naimat-ul-Kubra Ala al-Alam Bemawlid Sayyid wald Adam.

Apart from him the expert scholars have also written in detail.

This reality of Mawlid was present in the age of Prophet

Mohammad and his Companions, although title was not the

same. The experts of Hadith know well that his Companions

used to mention his attributes and circumstances of birth in

their sermons inculcating knowledge. It is narrated as a

tradition in Kutub al-Sittah that the Holy Prophet would let

Hasaan ibn Sabit recite the Messenger’s characteristics in the

form of poetry. The Prophet prayed for his betterment and

said, “O Allah! Benefit him with the Divine Soul.” The

readers of the collection of Hasaan are aware that the miracles

and circumstances of birth as well as the description of the

Holy Prophet’s lineage do exist in his encomiums. Therefore

recitation of such verses in a gathering is Mawlid. (Majmua

Fatawa Abdul Hayy)

IMDADULLAH MUHAJIR MAKKI

(1233-1317 AH)

Imdadullah Muhajir Makki was a great Shaikh of pre-partitioned

India. He was the spiritual guide of the ulema of Deoband.

Among his disciples the following were included:

67

 Maulana Mohammad Qasim Nanatavi, founder of madrassa

Deoband

 Maulana Rasheed Ahmad Gangohi, the patron of Darul

Aloom Deoband

 Maulana Ashraf Ali Thanvi

 Maulana Mehmood-ul-Hassan Deobandi

Imdadullah Muhajir Makki migrated from India and lived in

Makkah. He was buried in Jannat al-Muallaa
8
. He says about the

celebration of Mawlid.

 All the people of Makkah and Madina celebrate Mawlid.

This much reason is enough for us. Our contemporary ulema

pen down whatever comes to them unrestrained as a fatwa.

The esoteric knowledge is essential for the superficial ulema,

without it nothing gets corrected.

Our ulema create much fuss on Mawlid. Although some use

logic too. If logic exists in its favour then why do they

torture (with foul arguments). Following Haramayn is enough

for us. (Shamaim-e-Imdadiyah)

 I participate in the meetings of Mawlid rather hold it myself

as a source of blessings. (Faisla Haft Masla)

 Whoever calls the assembly of Mawlid as unethical and

heresy is against sharia. (Faisla Haft Masla)

SADRUDDIN MAWHOOB IBN UMAR AL-JAZARI

(590-665 AH)

He says:

 س بہا ولا تکرہ البدع الا اذا راغمت السنۃ و اما اذا لم

ھذہ بدعۃ لا با

تراغمھا فلا تکرہ و یثاب الانسان بحسب قصدہ فی اظھار السرور و الفرح بمولد

لہٖ وسلم

 النبی صلی اللہ علیہ وآ

8 Cemetery in Makkah.

68

ل

س بہا و لکن لا یجوز لہ ان یسا

خر: ھذا بدعۃ و لکنھا بدعۃ لا با

و قال فی موضع آ

ل تطیب بما یعطیہ ن نفس المسو

و یغلب علی ظنہ ا

الناس بل ان کان یعلم ا

ال لذالک مباح ارجو ان لا ینتھی الی الکراھۃ۔)صالحی، سبل الھدیٰ و الرشاد فی سیرۃ خیر فالسو

 العبادؐ(

Meaning: This is an innovation but there is no harm in it. Heresy

is that in which Sunna is harmed. If this aspect is not found then

innovation is not condemnable. Every person is rewarded

according to his ability and intention of expressing delight on

Mawlid.

On another occasion he says, “This is an innovation but in it

there is nothing bad. It is not fair to question people for it.

However, if one knows or assumes that his question will not hurt

the questioned one and the latter will answer his query happily

then this question would be legitimate and I hope this act will not

be disgusting.” ((Subul al-Huda wa al-Rashad fi Sirat Khayr al-Ibad by

Salihi Mohammad ibn Yusuf))

ZAHEERUDDIN JAFAR AL-TAZMANATI

(Died in 1283 AD)

Zaheeruddin ibn Yahya ibn Jafar Tazmanati al-Shafi says:

 الصالح مع تعظیمھم ھذا الفعل لم یقع فی الصدر الاول من السلف

ا و محبۃ لا یبلغ جمعنا الواحد منھم ولا ذرۃ منہ وھی بدعۃ
ً
وحبھم لہ اعظام

لہٖ وسلم

حسنۃ اذا قصد فاعلھا جمع الصالحین والصلاۃ علی النبی صلی اللہ علیہ وآ

ط فی کل علیہ بہذا الشر و اطعام الطعام للفقرائ والمساکین و ھذا القدر یثاب

 یٰ و الرشاد فی سیرۃ خیر العبادؐ()صالحی، سبل الھدوقت۔

Meaning: Mawlid conferences did not start in the first century of

Islamic calendar. Although our righteous sages were so imbibed

with the Prophet’s love that the love of all of us collectively

69

cannot reach the extent of even a single one of them. To hold

Mawlid gathering is a beautiful innovation if its manager intends

to gather the righteous ones to send salutations upon the Prophet

and arranges meal for them. Whenever this act will be executed

with this very condition it would result in rewards. (Subul al-Huda

wa al-Rashad fi Sirat Khayr al-Ibad by Salihi Mohammad ibn Yusuf)

IBN TAYMIYYAH

(1263-1328 AD)

Taqiuddin Ahmad ibn Abdul Halim ibn Abdul Salam ibn

Taymiyyah writes in his book Iqtida’al Sirat al-Mutaqin fi

Mukhalafat Ashab al-Jahim:

 فی میلاد
ٰ
عیسٰی و کذالک ما یحدثہ بعض الناس اما مضاھاۃ للنصاری

لہٖ وسلم و تعظیًما ۔ واللہعلیہ السلام و اما محبۃ للنبی صلی اللہ ع

قد لیہ وآ

یشیبھم علی ھذہ المحبۃ والاجتھاد لا علی البدع من اتخاذ مولد النبی صلی اللہ

ا۔
ً
لہٖ وسلم عید

 علیہ وآ

Meaning: And the same way, those matters are rewarded which

some people adopt from one another or innovate to express

happiness like birth celebration of Jesus Christ by Christians or

celebrating Mawlid in the love of the Holy Prophet. Allah grants

reward upon this love and jurisdiction and not on heresies.

Therefore the people who adopt the day of Mawlid as Eid are

rewarded.

He writes in the same book on another place:

 ا، قد یفعلہ بعض الناس و یکون لہ فیہ
ً
فتعظیم المولد والتخاذہ موسم

لہٖ وسلم کما

جر عظیم: لحسن قصدہ و تعظیمہ لرسول اللہ صلی اللہ علیہ وآ

ا

من المسدد نہ یحسن من بعض الناس ما یستقبح من المو

 قدمتہ لک ا

70

Meaning: To esteem the sacred Mawlid and to make it a ritual is

the act of some people and there is a great reward in it for them

because their intention is pure as well as have reverence for the

Holy Prophet. As I have described before that to some people

certain deed is good while some entitle it as abhorred.

MUJADDID ALIF SANI

(1564-1624 AD)

Ahmad Sirhindi Mujaddid Alif Sani writes in his letters:

نفس قرآں خواندن بصوتِ حسن و در قصائد نعت و منقبت خواندن چہ مضائقہ است؟ ممنوع

بہ طریق ،رعایۃ مقامات نغمہ و تردید صوت بآںتحریف و تغیر حروفِ قرآن است، والتزام

 ے خوانند کہ تحریفِ
 ج
ہ

ن

ق مناسب آن کہ در شعر نیز غیر مباح است۔ اگر بہ

صفی

ت

الحان با

 دفتر سوم(،)مکتوبات حضرت مجدد الف ثانی کلمات قرآنی نشود۔۔۔چہ مانع است؟

Meaning: What is the harm in reciting Quran and devotional

poems, encomiums and eulogies melodiously! Only this much is

prohibited as to change and curtail words of the Quran or recite

in the form of a song and clap which is also unfair in poetry. If

no change or curtailment occurs in Quranic verses and in the

recitation of devotional poetry during Mawlid then what is the

hurdle! (Letters of Mujaddid Alif Sani, Vol.3)

ALI IBN IBRAHIM AL-HALABI

Ali ibn Ibrahim al-Halabi is among the scholars of great stature

and popular Shaikhs. Due to his knowledge, he was called the

great leader of the era. None of his contemporaries were at his

level. He is the exegetist and author of highly placed and popular

books. His greatest book Insan al-Uyun fi Sirat al-Amin al-

Mamun is about the Holy Prophet’s life which is known by the

71

title Seerat-e-Halbiya. In this book, he logically proves that

celebrating Mawlid is lawful and praiseworthy. He says:

 ن البدعۃ الحسنۃ متفق علی ندبہا و عمل المولد و اجتماع الناس

والحاصل ا

ی بدعۃ حسنۃ

 لہ کذالک ا

Meaning: The crux of the matter is that the logic of praiseworthy

innovation is agreed upon. Same is about the practice of celebrating

Mawlid and gathering people for it which is also a good

innovation (lawful and praiseworthy).

MULLAH ALI AL-QARI

(Died in 1606 AD)

Mulla Ali al-Qari is the famous jurist and Hadith compiler of

Hanafi sect. He is the writer of books like Sharh al-Shifa and

Mirqat al-Mafatih Sharh Mishkat al-Masabih. He has also

authored a valuable book Al-Mawrid al-Ravi fi Mawlid al-Nabi

wa Nisbah Al-Tahir on Mawlid. In it the celebration of Mawlid

conferences in Arab and Non-Arab regions is described in a very

logical way in Islamic and historical perspective. In this book

Mulla Ali al-Qari writes:

 التوبۃ(اشعار بذو(
ٌ
وْل

ُ
س
َ
 ر
ْ
م
ُ
ک
َ
ئ

آ
َ
 ج
ْ
د
َ
ق
َ
 تعالٰی: ل

ٗ
لک و ایمائ الی فی قولہ

ن یقتصر فیہ علی ما

تعظیم وقت مجیئہ الی ھنالک۔ قال: و علی ھذا فینبغی ا

ما ما یتبعہ من السماع و اللھو و غیر ھما

یفھم الشکر لہ تعالٰی من نحو ما ذکر و ا

ا بحیث
ً
ن یقال ما کان من ذالک مباح

علی السرور بذالک الیوم یعین فینبغی ا

س یالحاقہ و

ا فیمنع۔ و کذا ما کان فیہ خلاف بل فلا با

ً
و مکروھ

ا ا
ً
ما کان حرام

یام الشھر کلھا و لیالیہ یعنی کما جائ عن ابن جماعۃ تمنیہ فقد اتصل

نحسن فی ا

با اسحاق ابراھیم بن عبد الرحیم بن ابراہیم بن بنا ا

ن الزاھد القدوۃ المعمر ا

الصلاۃ واکمل التحیۃ کان جماعۃ لما کان بالمدینۃ النبویۃ علی ساکنھا افضل

72

ً
و یطعم الناس و یقول: لو تمکنت عملت بطول ؐؐا فی المولد النبوییعمل طعام

ا۔
ً
 الشھر کل یوم مولد

قلت: و انا لما عجزت عن الضیافۃ الصوریۃ کتبت ھذہ الاوراق لتصیر ضیافۃ

معنویۃ نوریۃ مستمرۃ علی صفحات الدھر غیر مختصۃ بالسنۃ و الشھر و سمیتہ:

لہٖ وسلم۔بال

 مورد الروی فی مولد النبی صلی اللہ علیہ وآ

Allah says:

 َن
ۡ
ن ی م

ۡ
مُؤ

ۡ
مۡ ب ال

ُ
یۡک

َ
مۡ حَر یصٌۡ عَل

ُ
یۡہ مَا عَن ت

َ
ز یزٌۡ عَل

َ
مۡ ع

ُ
ک س

ُ
ف
ۡ
ن
َ
نۡ ا مۡ رَسُولٌۡ م

ُ
دۡ جَآءَک

َ
ق
َ
ل

یۡمٌ ح
َ (9:128) رَءُوۡفٌ ر

Meaning: Surely, a (Glorious) Messenger from amongst yourselves

has come to you. Your suffering and distress (become)

grievously heavy on him (blessings and peace be upon him). (O

mankind,) he is ardently desirous of your (betterment and

guidance and) he is most (deeply) clement and merciful to the

believers. (9:128)

In this verse there is a news and signal that honour the time of

the Holy Prophet’s arrival. That is why it is necessary to express

gratitude but only in the mentioned ways. If for the expression of

joy on the day of Mawlid, every lawful and agreed upon act is

conducted then there must not be any harm. Whatever is unlawful,

abominable or conflicted must be forbidden. We celebrate (Mawlid)

through all days and nights of the blessed month. Ibn Jamaah

said, “This news is conveyed to us that when the devotee and

worshipper Abu Ishaq Ibrahim ibn Abdul Rahim was in Madina,

he held banquet in honour of Prophet’s birth and would say, ‘If it

was in my capacity I would have arranged Mawlid meeting daily

the whole month’.”

I (Mullah Ali al-Qari) say that since I am unable to arrange a

feast therefore I have written these pages so that a spiritual

73

banquet may be offered from my side which may last on the

pages of time not merely particular to certain year or month and I

have entitled this book as Al-Mawrid al-Ravi fi Mawlid al-Nabi.

At another point he writes,

 ی ابولھب بعد موتہ فی النوم فقیل لہ: ما حالک، فقال: فی النار

و قد رو

نہ خفف عنی کل لیلۃ اثنتین فامص من بین اصبعی ھاتین مائ و اشار الی

الا ا

س

صابعہ۔ و ان ذالک باعتاقی لثوبیۃ عند ما بشرتنی بولادۃ النبی صلی اللہ را

ا

لہٖ وسلم و بارضاعھا لہ۔

 علیہ وآ

Meaning: Abu Lahab was seen in a dream and was enquired: “How

are you?” So he replied, “Burning in fire, although I am relieved

(as regards punishment) on every Monday.” Signaling by his

finger, he further said, “From the middle of both my fingers

sprouts (a spring of) water (which I drink) and this (relief in

punishment) for me is because I freed Sobia when she announced

to me the good news of birth of (Prophet) Mohammad. She also

fed him milk.”

SHAH ABDUL RAHIM DEHLVI

(1054-1131 AH)

Shah Waliullah Muhaddith Dehlvi quotes his father Shah Abdul

Rahim Dehlvi:

 لہٖ وسلم

یام المولد طعاما صلۃ بالنبی صلی اللہ علیہ وآ

صنع فی ا

کنت ا

ا مقلیًا فلم
ً
ا، فلم اجد الا حمص

ً
صنع بہ طعام

یفتح لہ سنۃ من السنین شی ا

لہٖ وسلم و بین یدیہ ھذا الحمص

یتہ صلی اللہ علیہ وآ

فقسمتہ بین الناس فرا

ا
ً
ا بشاش

ً
 فی مبشرات النبی الامینؐ(،)شاہ ولی اللہمتبھج

ن

می

لث

 الدرا

Meaning: I arranged feast on the day of Mawlid annually but

could not do so one year because of poverty. Thus I distributed

74

roasted grams among the people in the happiness of Mawlid. At

night I dreamt that the same grams were placed in front of the

Prophet and he was sitting glad and happy. (Al-Darul Samin fi

Mubasharat al-Nabi al-Amin by Shah Waliullah)

By telling the act and dream of his father, Shah Waliullah, the

equally popular one among every sect in the subcontinent proves

the validity of celebrating Mawlid according to one’s capacity.

ISMAIL HAQQI

(1652-1724 AD)

He writes in Tafsir Ruh al-Bayan:

 و من تعظیمہ عمل المولد اذا لم یکن فیہ منکر۔ قال الامام السیوطی

)اسماعیل حقی، تفسیر روح البیان(قدس سرہ: یستحب لنا اظھار الشکر لمولدہ علیہ السلام۔

Meaning: And to celebrate Mawlid is out of Prophet Mohammad’s

respect if it is pure of prohibitions. Imam Suyuti has said, “It is

compulsory for us to express gratitude upon his sacred birthday.”
(Tafsir Ruh al-Bayan)

SHAH ABDUL AZIZ MUHADDITH DEHLVI

(1745-1822 AD)

The bright sun of the family of Shah Waliullah, Shah Abdul Aziz

Muhaddith Dehlvi writes in his Fatawa Azizia:

 لہٖ وسلم فیہ ابتدائ و

ل بمولد النبی صلی اللہ علیہ وآ

ّ
و برکۃ ربیع الاو

لہٖ

وسلم علی الامۃ حسب ما یبلغ علیہ من ھدایا بنشر برکاتہ صلی اللہ علیہ وآ

طعامات معا فتاویٰ(،دہلوی۔)عبدالعزیز محدث الصلوٰۃ والات

Meaning: And Rabi al-Awwal is blessed due to the birthday of

the Holy Prophet. The more gifts, blessings, greetings and feasts

are presented in the Prophet’s court from umma the more

blessings of Holy Prophet are conferred upon them. (Fatawa Azizia)

75

SHAIKH ABDULLAH IBN MOHAMMAD IBN

ABDUL WAHAB

(1115-1206 AH | 1703-1791 AD)

Abdullah ibn Mohammad was the founder of the school of

thought of people of Hadith. While interpreting his father, Abdul

Wahab’s book, Mukhtasar Seerat al-Rasool, he writes about

Mawlid:

 لہٖ وسلم ثوبیۃعتیقۃ اب لھب اعتقھا حین

و ارضعتہ صلی اللہ علیہ وآ

ی ابولھب بعد موتہ فی النوم

لہٖ وسلم و قد رو

بشرتہ بولادتہ صلی اللہ علیہ وآ

فقیل لہ: ما حالک؟ فقال: فی النار، الا انہ خفف عنی کل اثنین، و امص من بین

براس اصبعہ۔ و ان ذالک باعتاقی لثوبیۃ عند ما اصبعی ھاتین مائ۔ و اشار

لہٖ وسلم و بارضاعھا لہ۔

 بشرتنی بولادۃ النبی صلی اللہ علیہ وآ

ن بذمہ جوزی

قال ابن الجوزی: فاذا کان ھذا ابولھب الکافر الذی نزل القرآ

لہٖ وسلم بہ، فما حال المسلم الموحد من

بفرحہ لیلۃ مولد النبی صلی اللہ علیہ وآ

 مختصر سیرۃ الرسولؐ(،)عبداللہ بمولدہ۔ امتہ یسر

Meaning: And the maid of Abu Lahab, Sobia, fed the Prophet

with her milk. When she broke the news of his birth, Abu Lahab

liberated her. Abu Lahab was seen in a dream after his death and

was inquired, “What is your condition now?” Thus he replied,

“Burning in fire though every Monday I am relieved (of my

affliction),” and pointing his finger he said, “(A spring of) water

sprouts between my these two fingers (that I drink) and this

(reduction in punishment for me) is because I released Sobia when

she broke the good news of the birth of (Prophet) Mohammad.

She also fed him milk.”

Ibn al-Jawzi says, “Even Abu Lahab is rewarded on Mawlid for

the celebration of joy on the Prophet’s sacred birth. Though for

76

his condemnation (a complete) sura in the Holy Quran is revealed.

Then (imagine) what will be the reward for the believer of

Oneness of Allah who celebrates the Mawlid (with all the joy

and zeal)! (Mukhtasar Seerat al-Rasool)

SHAH AHMAD SAEED MUJADDID DEHLVI

(Died in 1860 AD)

He was a famous learned and spiritual personality of India. He

died in Madina and is buried beside Usman ibn Affan. He writes

in his periodical, Asbaat al-Mawlid wal Qiyam:

 اللہ لمائ السائلون عن دلائل مولد الشریف لنبینا و سیدنا صلی عایھا ال

لہٖ وسلم! فاعلموا ان محفل المولد الشریف یشتمل علی ذکر الا

یات علیہ وآ

والاحادیث الصحاح الدالۃ علی جلالۃ قدرہ و احوال ولادتہ و معراجہ و معجزاتہ

لہٖ وسلم۔ کلما ذکرہ الذاکرون و کلما غفل عن ذکرہ

و وفاتہ صلی اللہ علیہ وآ

 عہالغافلون۔ فانکارکم مبنی علی عدم استما

Meaning: O ulema you inquire about the logic of Mawlid!

Acknowledge that the assembly of Mawlid is based on discussion

of such Quranic verses and correct Hadiths which advocate the

perfect glory of the beloved Prophet as well as the events of his

fortunate birth, Miraj, miracles and departure are narrated. His

remembrance has always been the way of sages of the religion

and only the oblivious ones have been in denial. Hence your

refusal is because of stubbornness.

AHMAD ALI SAHARANPURI

(1810-1880 AD)

Ahmad Ali Muhaddith Saharanpuri, the famous scholar of

Deoband, answered a question:

77

 لہٖ وسلم

ان ذکر الولادۃ الشریفۃ لسیدنا رسول اللہ صلی اللہ علیہ وآ

عن وظائف العبادات الواجبات و بکیفیات بروایات صحیحۃ فی اوقات خالیۃ

لم تکن مخالفۃ عن طریقۃ الصحابۃ و اھل القرون الثلاثۃ المشھود لھا بالخیر و

داب التی لم تکن مخالفۃ عن

بالاعتقادات التی موھمۃ بالشرک و البدعۃ و بالا

سیرۃ الصحابۃ التی ھی مصداق قولہ علیہ السلام: ما انا علیہ و اصحاب و فی

الس خالیۃ عن المنکرات الشرعیۃ موجب للخیر والبرکۃ بشرط ان یکون مج

 فی جملۃ الاذکار الحسنۃ
ً
 بصدق النیّۃ والاخلاص و اعتقاد کونہ داخلا

ً
مقرونا

لک لا نعلم احد من
ٰ
المندوبۃ غیر مقید بوقت من الاوقات فاذا کان کذ

 ی، المہند علی المفند()سہارن پورالمسلمین ان یحکم علیہ یکونہ غیر مشروع او بدعۃ۔

Meaning: The remembrance of the Holy Prophet’s birth with

correct traditions is the cause of blessings and betterment if done

with following conditions:

 Conducted in the times not fixed for mandatory worships.

 With those states which are not against the manners of the

sacred Companions and their successors (especially) if the

Holy Prophet witnessed them and was also glad.

 With those beliefs which do not depict polytheism and

heresy.

 With those manners which are not opposite to the lifestyle of

the Companions that is according to the Hadith:

 (2641)ترمذی۔ ما انا علیہ و اصحاب

Meaning: Those who follow me and my Companions.
9

(Tirmidhi 2641)

9 This is a long Hadith in which the Holy Prophet mentioned that there will be seventy-

three sections of his umma and only one of them will enter the paradise. The Companions

asked that who will be those fortunate ones? The Holy Prophet replied, “Those who
follow me and my Companions.”

78

 In the conferences where prohibitions of sharia are not

practised.

Provided all this is done with sincerity of intention. Also it is not

related to any particular time because it is a commendable

recounting like other kinds of invocation.

If all this is considered then no Muslim should declare it as

unlawful or heresy. (Al-Muhannad Ala al-Mufannad by Saharanpuri)

SAYYID AHMAD IBN ZAYNI DAHLAN

(1233-1304 AH)

Sayyid Ahmad ibn Zayni Dahlan was born in Makkah. He was a

mufti of Makkah and was highly designated in Hejaz among his

contemporaries. He wrote more than thirty-five books and

booklets on almost every subject. He proved by quoting the

sayings of leaders and scholars in Al-Sirah al-Nabawiyyah

(1:53,54) that even an infidel was not deprived of reward on the

celebration of Mawlid then what would be the status of reward

for a believer of Oneness! The lawful wishes and prayers of a

celebrator of Mawlid are soon fulfilled.

NAWAB SIDDIQ HASAN KHAN BHOPALI

(Died in 1307 AH)

He was a renowned religious scholar of the school of thought of

people of Hadith. He writes about celebrating Mawlid:

 If the Prophet cannot be remembered daily then manage to

sit any day in a week or a month to mention or deliver a sermon

about his ways of life, physical and spiritual righteous deeds

as well as sacred birth and death. However, not any day of

the month of Rabi al-Awwal should be void of his

remembrance. Learn and teach the traditions and signs about

him which are rightly proven. (Ash-Shamama tul- Anbarah Min

Mawlid al-Khayr-ul-Barah:5, Bhopali)

79

Further he writes:

 The one who does not feel delighted on listening about the

grandeur of the Prophet especially during Mawlid and nor is

thankful to God on this blessing is not a Muslim. (Ash-

Shamama tul- Anbarah Min Mawlid al-Khayr-ul-Barah:16 by Bhopali)

ALLAMA MOHAMMAD IQBAL

Poet of the East, Allama Mohammad Iqbal says:

 All the days collectively which are made sacred for Muslims

also include the day of Mawlid. For me it is essential for

mental and inward training of human beings that whatever

role model for life according to their faith is best, may

always remain in front of them. Therefore, Muslims need to

keep the ways of life of the Prophet in view so that the

passion of following and executing them may last. To

establish these passions there are three ways:

 First is sending peace and salawat which have become a

part and parcel of the Muslim’s life. They ever derive

opportunities of sending salawat and greetings. I have

heard about Arabia, if two individuals fight somewhere

in a bazaar and the third loudly recites:

مْ

 وَ سَل

ْ
ا وَ باَر ک

َ
ن د

 صَل عَل ی سَی
َ ہُم

لل
َ
 ا

Meaning: O Allah! Send blessings, benedictions and

salutations to Prophet Mohammad.

Then the fight stops at once by the effect of salawat.

When it (salawat) is recited, the Prophet’s remembrance

essentially affects the inward.

 First way is individual while the second is collective.

That is, Muslims gather in a large number and a person

well versed in the biography of the Holy Prophet may

describe his lifestyle so that the passion to follow him

80

may be created in the Muslims. To act upon this method,

all of us have gathered here.

 Third method although is difficult but it is necessary to

tell. The method is that the Prophet is remembered in

such abundance and in such a way that the inward of

man may become a manifestation of different aspects of

the Prophethood. That means, the conditions manifested

by the sacred existence of the Holy Prophet thirteen

hundred years ago, may also be created in your inwards

even today. (Asaar-e-Iqbal by Ghulam Dastagir Rasheed)

ASHRAF ALI THANWI

(1863-1943 AD)

He was a renowned scholar of Deoband. He pledged his allegiance

at the hand of Imdadullah Muhajir Makki. Addressing about the

conferences of Mawlid he quotes Mullah Ali al-Qari regarding

significance of Rabi al-Awwal:

سلام فضللھذا الشھر فی الات منقبتہ تفوق علی الشھور

 ربیع فی ربیع فی ربیع و نور فوق نور فوق نور

Explanation: In Islam, this month is very significant and its

praise has great importance over all the months. It is a spring

within spring and Divine light over Divine light.

Then Ashraf Ali Thanwi adds:

 It has been my routine for several years in the sacred month

of Rabi al-Awwal that when the sacred month arrives I

briefly describe those marvels of the Holy Prophet which

especially belong to the sacred birth but it is not a compulsion

because ulema have reservations. Rather there are two

reasons, one is that the remembrance of the Prophet is in fact

obedience in itself and a cause of blessing. Second, it is

81

because people may know that we prohibit Mawlid assemblies

not due to remembrance itself. Instead it is prohibited due to

the merger of ills and wrongs otherwise we ourselves arrange

for his remembrance. These are the apparent reasons.

The main reason (of celebrating Mawlid in Rabi al-Awwal)

is that in the sacred month, the urge of remembering the

Prophet intensifies more than other days. This is natural that

an event is most recalled when the day of its occurrence

arrives again. As recalling is a natural phenomenon so what

is the harm in mentioning it by tongue as well. It is natural.

In the same address he says:

 My routine was that I would describe attributes of the Holy

Prophet in this month. It was consistent but not a commitment.

Thus I mentioned about the Holy Prophet’s attributes in

several sermons for a few years. The names of which are all

rhymed: Al-Nur, Al-Zahur, Al-Surur, Al-Shazur, Al-Habur.

In this context the title of one sermon of the same chain is

not rhymed. Then for many years I could not continue it.

Some health problems aroused due to which a long break

interrupted the routine. Another reason was also that people

might not consider this routine as compulsory because the

main reason of my commitment was only that I remembered

excessively the attributes of the Prophet in these days more

than the others. It was not because of necessity of sharia.

While explaining the mercy and beneficence of Allah, he says:

 The wealth of faith and pure deeds can only be attained by

following the Holy Prophet. If he had not manifested, we

would have been utterly deprived of this wealth. We owe to

Allah greatly that He blessed us with this wealth in his form.

The same favour He refers in the Quran repeatedly and

makes us realize it. At some place, He says:

82


َ
بَعْتُمُ الش

َ
مْ وَ رَحْمتَُہٗ لاَت

ُ
یْک

َ
ہ عَل

لُ الل

ْ
ض
َ
وْ لاَ ف

َ
 وَ ل

َ
ل نَ ا

ل یْل ا ایْط
َ
 (4:83) ق

Meaning: Had there not been Allah’s favour to you and His

mercy (in the form of Prophethood of Mohammad), certainly

you would (all) have followed Satan except only a few. (4:83)

At another place he says:

 َمۡ و
ُ
یۡک

َ
ہ عَل

لُ الل

ۡ
ض
َ
وۡ لاَ ف

َ
ل
َ
ر ینَۡ ف س

خ
ۡ
نَ ال تُمۡ م

ۡ
ن
ُ
ک
َ
 (2:64) رَحۡمتَُہٗ ل

Meaning: So, had there not been Allah’s bounty and His

mercy upon you, you would have been wrecked indeed. (2:64)

While explaining these verse Ibn Abbas says that here

Allah’s mercy and beneficence refer to the Prophethood of

Mohammad sall’Allah alayhi wa’alihi wasallam. So the

meaning of these verses is that if Allah had not been

merciful and beneficent upon you by sending Prophet

Mohammad, you would have been damned and deprived.

Had He not been compassionate enough to send His Prophet,

most of you would have followed Satan.

Anyhow, the true beneficence and mercy which is worth

delight is that we have been favoured to have faith and pure

deeds by the grace of the Holy Prophet’s munificent

existence. This great blessing made us successful in both the

worlds. (Khutbaat-e-Milad-un-Nabi
10

 by Maulana Ashraf Ali Thanwi)

RASHEED AHMAD LUDHIANVI

(1922-2002 AD)

He writes:

 When the punishment of a wretched infidel like Abu Lahab

has been reduced due to expressing pleasure on Mawlid then

surely the follower who celebrates his birthday and spends

10 Publisher Idara Taleefat-e-Ashrafia, Chowk Fawara, Multan. Publication date:
Muharram 1426 AH.

83

upto his capability in his love will get high ranks. (Ahsan-ul-

Fatawa)

AGREED UPON DECISION OF ULEMA OF

DEOBAND

The ulema of Haramayn asked the ulema of Deoband twenty-six

different dissenting questions regarding faith. Khalil Ahmad

Saharanpuri (1269-1346 AH) replied in writing in 1325 AH,

which was published by the title Al-Muhannad ala al-Mufannad.

Twenty-four renowned ulema of Deoband endorsed these answers

and among them were:

1. Mehmood-ul-Hasan (Died 1339 AH)

2. Ahmad Hasan Amrohi (Died 1330 AH)

3. Mufti Azam Darul Uloom Deoband Mufti Aziz-ur-Rehman

(Died in 1347)

4. Ashraf Ali Thanwi (Died in 1362 AH)

5. Aashiq Ilahi Merathi

The twenty-four ulema described that whatever is written in Al

Muhannad ala al-Mufannad is their creed and of their guides. In

the said book, twenty-first question is about celebration of Mawlid.

Its text is given:

 ا من
ً
لہٖ وسلم مستقبح شرع

اتقولون ان ذکر ولادتہ صلی اللہ علیہ وآ

 ؟السیئۃ المحرمۃ ام غیر ذلکالبدعات

Meaning: Are you convinced that celebrating the birth of Holy

Prophet is unlawful and abhorred (God forbid) in sharia or

somewhere else?

The collectively agreed upon answer was given by the ulema

of Deoband as below:

84

 المسلمین من احد حاشا ان یقول
ً
فۃ تہ الشریولاد ذکر ان نحن نقول ان فضلا

لہہہہہٖ

علیہہہہ الصہہہہلاۃ والسہہہہلام، بہہہہل و ذکہہہہر غبہہہہار نعالہہہہہ و بول حمہہہہارہ صہہہہلی اللہ علیہہہہہ وآ

وسہہہلم مسہہہتقبح من البہہہدعات السہہہئیۃ المحرمہہہۃ۔ فہہہالاحوال الہہہتی لھہہہا ادنی تعلہہہق

لہہہہہہہہٖ وسہہہہہہہلم

ذکرھہہہہہہہا من احہہہہہہہب المنہہہہہہہدوبات و اعلی برسہہہہہہہول اللہ صہہہہہہہلی اللہ علیہہہہہہہہ وآ

 المسہہتحبات عنہہدنا سہہوائ کان ذکہہر ولادتہہہ الشرہہیفۃ او ذکہہر بولہہہ و برازہ و قیامہہہ و

فی القاطعہۃ بالبراھین المسماۃ رسالتنا فی حمصر ھو کما نبھتہ قعودہ و نومہ و

 مواضع شتی منھا۔

Meaning: God forbid! Not only us, rather there is no Muslim

who considers remembrance of his sacred birth as heresy or

haram act. Not even dust of his shoes or the urine of his donkey

are considered as repugnant. Anything which relates even a little

bit to the Prophet is greatly loved and rated at highly commendable

degree. Whether the discussion is about the sacred birth or his style

of speaking, sitting, leaving, sleeping etc. As mentioned frequently

and clearly in our booklet Braheen-e-Qatia.

MOHAMMAD MAZHARULLAH DEHLVI

 It is lawful if Mawlid is celebrated with right traditions and

by taking out processions on 12
th
 Rabi al-Awwal provided no

prohibited action is practised. To proclaim it unlawful, there

should be some logic given by sharia. What logic does the

inhibitors have for its prohibition? To say that the Companions

did neither celebrate Mawlid nor take out processions,

cannot be the logic for prohibition. Not to practise any lawful

matter cannot make it unlawful. (Fatawa-e-Mazhari 435-436)

MOHAMMAD IBN ALVI AL-MAALKI AL-MULKI

 Undoubtedly! The assembly of Mawlid al-Nabi is associated

with the delight of sacred birth. From expression of its

85

pleasure even the pagan (Abu Lahab) has benefitted. It is

mentioned in Sahih Bukhari that on Monday the affliction of

Abu Lahab is reduced as he freed his maid Sobia for

breaking him the good news of the Holy Prophet’s birth.

SULTAN-UL-FAQR SIXTH

SULTAN MOHAMMAD ASGHAR ALI

My spiritual guide Sultan-ul-Faqr Sixth Sultan Mohammad

Asghar Ali (1947-2003 AD) regularly held grand assemblies of

Mawlid biannually. First on 12
th
-13

th
 April and second in the first

week of September. On Mawlid lavish and grand meal was

arranged which was open for all. Apart from that wherever he

visited, there and then the meeting of Mawlid started. In these

assemblies hymns and encomiums were recited and grandeur of

the Holy Prophet was described. Except the assembly of Mawlid

he never celebrated any occasion. He said that he wished to

listen to the praise and encomiums of the Prophet his entire life

and same should be the aim of everyone’s life. Life is useless

without the love of Prophet Mohammad. Once he said to me,

“As I walk on the earth, there are many people following and

respecting me. They kiss my hands and some of them even start

touching my feet, it is only because of Prophet’s kindness and

my slavery to him, otherwise I am nothing.” He advised me,

“You also try to spread the religion and love of the Prophet,

People of the Cloak (Ahl al-Bayt) and Companions through your

writings and speeches or whatever skill Allah has granted you.

Then see how the favour of Allah and His beloved will help you.”

CHAPTER-5

MAWLID IN ISLAMIC WORLD

In Islamic world the celebration of birthday of the Holy Prophet

had been taking place with devotion and zeal till the end of

Ottoman Empire. Afterwards whoever dominated, every action

which he disliked was declared polytheism. Here is a brief

description of the festivities and feasts of Mawlid celebrated in

the Islamic world till Ottoman Empire.

MAWLID IN MAKKAH

قال السخاوی: و اما اھل مکۃ معدن الخیر و البرکۃ فیتوجھون الی المکان (۱

رجا بلوغ کل منھم ‘‘ سوق اللیل’’المتواتر بین الناس انہ محل مولدہ و ھو فی

قل ان یتخلف عنہ احد بذالک المقصد و یزید اھتمامھم بہ علی یوم العید حٰتی

 بدون توار و حجاز‘‘ الشریف صاحب الحجاز’’من صالح و طالح، و مقل و سعید سیما

قلت: الان سیمائ الشریف لاتیان ذالک المکان ولا فی ذالک الزمان، قال: وجود

قاضیھا و عالمھا البرھانی الشافعی اطعام غالب الواردین و کثیر من القاطین

ا المشاہدین فاخر الا
ً
طعمۃ و الحلوی، و یمد للجمھور فی منزلہ صبیحتھا سماط

ا رجائ لکشف البلوی، و تبعہ ولدہ الجمالی فی ذالک
ً
لقاطن والسالک، قلت: لجامع

لا بریح الریحان، اما الان فما بقی من تلک الاطعمۃ الا الدخان، ولا یظھر مما ذکر ات

 فالحال کما قال:

 اما الخیام فانھا کخیامھم

ئ الحی غیر نسائھمواری نسا

87

Meaning: Al-Sakhawi says that the people of Makkah are blessed.

They know importance of the birth place of the Holy Prophet

and meditate towards Suq al-Layl so that they may find

blessings. These people enhance their preparations on Mawlid so

much so that everyone whether good, bad, fortunate or

unfortunate does his best. Especially Emir of Hejaz participates

with pleasure and a particular mark is made at the place on his

arrival, formerly it was not so. The judge and scholar Al-Burhani

al-Shafi proclaimed it favourite to get the pilgrims, slaves and

audience eat meal and sweets. The Emir arranges a feast in his

house for the masses, hoping the trials and calamities may be

avoided. His son Al-Jamali also followed him and favoured

slaves and travellers. There was no leftover in the feast, only the

aroma and fragrance was there. A poet describes the situation

metaphorically as:

 اما الخیام فانھا کخیامھم

 واری نسائ الحی غیر نسائھم

Explanation: The camps are like those camps but I see the women

of this clan are totally different from those ones. (Al-Mawrid al-Ravi

fi Mawlid al-Nabi:15 by Mullah Ali al-Qari)

Since centuries the Makkans have been celebrating Mawlid al-

Nabi, the detail is below:

۲)
مولد النبی المکانی فی اللیلۃ الثانیۃ عشر من شھر ربیع الاول فی کل عام یزار

فیجتمع الفقھائ والاعیان علی نظام المسجد الحرام و القضاۃ الاربعۃ بمکۃ

المشرفۃ بعد صلاۃ المغرب بالشموع الکثیرۃ و الفوانیس و المشاغل و جمیع

من المسجد الی سوق اللیل و المشائخ مع طوائفھم بالاعلام الکثیرۃ و یخرجون

یمشون فیہ الی محل مولد الشریف بازدحام و یخطب فیہ شخص و یدعو للسلطنۃ

الشریفۃ ثم یعودون الی المسجد الحرام و یجلسون صفوفا فی وسط المسجد من

88

جھۃ الباب الشریف خلف مقام الشافعیۃ و یقف رئیس زمزم بین یدی ناظر

سلطان و یلبسہ الناظر خلعۃ و یلبس شیخ الحرم الشریف و القضاۃ یدعو لل

ذن للعشائ و یصل الناس علی عادتھم ثم یمشی الفقھائ الفراشین خلعۃ ثم یو

مع ناظر الحرم الی الباب الذی یخرج منہ من المسجد ثم یتفرقون، و ھذا من

اعظم مراکب ناظر الحرم الشریف بمکۃ المشرفۃ و یاتی الناس من البدو و الحضر

)قطب الدین، الاعلام باعلام و سکان الاودیۃ فی تلک اللیلۃ و یفرحون بہا۔ و اھل جدۃ

 (۱۹۶بیت اللہ الحرام۔

Meaning: Every year at the night of 12
th
 Rabi al-Awwal pilgrims

visit the birth place of the Holy Prophet. Ulema, Islamic jurists,

governors and judges of all four creeds (from all regions) gather

in Masjid al-Haram (the Sacred Mosque) after evening prayer,

passing by Suq al-Layl. They visit the place where the Holy

Prophet was born while carrying chandeliers and beacons in their

hands in a large number leaving no room. Then the scholars

deliver speeches and prayer is beseeched for all Muslims.

Then people come back to the sacred mosque and sit in the

middle of the mosque behind Maqam-e-Shafia facing towards

Baab-e-Sharif and the supervisor of Zamzam spring stands

beside Kaaba. Afterwards the qadi calls the contemporary king

and the guardian of Kaaba fastens his turban and also honours

the incharge head of cleaners with a robe. Then the call of night

(Isha) and the congregation of salat follow. People offer salat

according to their own method, after that the jurists leave. This is

such a large gathering that the people from far off villages, cities

even from Jeddah participate in the birthday of the Holy Prophet

and express their delight. (Al-Alaam ba Alaam Baitullah al-Haram: 196 by

Qutbuddin)

In Al-Jamia al-Latif, it is written in the context of Mawlid in

Makkah:

89

عشر من ربیع الاول فی کل عام قاضی مکہ جرت العادۃ بمکۃ لیلۃ الثانی(۳

المغرب فی جمع عظیم منھم الشافعی یتھیائ لزیارۃ ھذا المحل الشریف بعد صلاۃ

القضاۃ و اکثر الاعیان من الفقھائ والفضلائ و ذوی البیوت بفوانیس ۃالثلاث

کثیرۃ و شموع عظیمۃ و زحام عظیم و یدعی فیہ للسلطان والامیر مکۃ و

للقاضی الشافعی بعد تقدم خطبۃ مناسبۃ للمقام ثم یعود منہ الی المسجد

مقام الخلیل علیہ السلام بازائ قبۃ الحرام قبیل العشائ و یجلس خلف

ا بحضور القضاۃ و اکثر الفقھائ ثم یصلون
ً
الفراشین و یدعو الداعی لمن ذکر انف

رخی العصر فلم ل من سن ذالک سالت مو
ّ
العشائ و ینصرفون و لم اقف علی او

ہ ا و بنا البیت الشریف:اجد عندھم علما بذالک۔
 (۲۰۱)للجامع اللطیف فی فضل مکہ و اہ ل

Meaning: Makkan’s annual routine on 12
th
 Rabi al-Awwal is that

the qadi who is a Shafi along with a huge procession visits the

sacred birth place after evening salat to pay regards. In this

procession leaders of all three sects, many jurists, notables and

citizens are included. They carry chandeliers and candles. There

a sermon on the topic of Mawlid is delivered and then a dua is

prayed for the king of the time, Emir of Makkah and qadi of

Shafi sect (because of being the managers of program). Then

they visit the sacred mosque before the night salat, gather at the

place of Abraham and pray again. This continues till the night

salat. All the qadis and jurists participate in it then the night salat

is offered and they set off.

The author says, “I do not know who started this and it could not

be intimated inspite of being asked by many contemporary

historians.” (Al-Jamia al-Latif fi Fadal Makkah wa Ahlaha wa Bana al-Bait

al-Sharif: 201)

4) On the birthday of Holy Prophet enormous delight is

expressed. It is called Eid of birthday of the Messenger of

Allah. This day, jalebi (a sweet dish) is sold on a large scale. In

90

the sacred Kaaba a grand mat is spread behind the magnificent

Hanafi prayer mat. The governor and commanders of Hejaz

along with the staff wearing fine embellished clothes are

present. Reciting encomiums, they visit birth place for a

short while and come back. From Kaaba till the birth place

double sided lines of lanterns are lighted and sideway lights

are lit on the houses and shops situated on the way. The birth

place becomes a spot of Divine light. The celebrators of

Mawlid keep reciting encomium melodiously. On 11
th
 Rabi

al-Awwal after night salat an assembly of Mawlid is held in

the Kaaba. Till 2 am they celebrate Mawlid and then recite

ending dua. Different groups keep reciting encomiums at the

Holy Prophet’s birth place the entire night of Mawlid.

At the time of each salat, from the evening of 11
th
 Rabi al-

Awwal till the afternoon of 12
th
 Rabi al-Awwal, salute of

twenty-one cannons is presented by Turkish cannon house

from Jeyad Fort. Makkans celebrate these two days a lot, say

encomiums and hold a number of conferences of Mawlid.
(Monthly Tareeqat, Lahore)

5) On 11
th
 Rabi al-Awwal the doors and walls of Makkah

echoed with the sound of cannons right on the time when the

muezzin of sacred Kaaba recited the call for afternoon (Asr)

salat. All the people began to congratulate one another. The

Emir of Makkah offered his salat with the congregation on

Hanafi prayer mat. After the salat, first of all the chief of all

qadis congratulated the Emir of Makkah for Eid of Mawlid

as per routine. Then all ministers and the members of empire

visited the birth place of Holy Prophet in a simple gathering

which consisted of other notables of the city as well. This

glorious assemblage set out to his birth place with grandeur.

From Emir’s residence till the birth place of the Holy

Prophet both sides were lighted and especially the birth place

became a pride of paradise with its colourful lighting. On

arrival, the assemblage of pilgrims stood respectfully and a

91

man narrated the biography of Prophet Mohammad very

effectively which the whole audience kept listening with all

the heart and soul, and peace prevailed over the entire

assembly. The sagacity of such sacred place did not let

anyone move and the happiness of this fortunate day had

swooned everyone. Afterwards Shaikh Fawad the vice foreign

minister delivered an extempore speech. He orated about the

great revolution of the human world whose reason is the Holy

Prophet. In the end an orator recited an encomium, which the

audience enjoyed a lot. Afterwards all of them pilgrimaged

the place of birth one by one. On returning to the sacred

mosque they offered night salat. After salat all gathered in a

hall of Kaaba for participating in annual Mawlid. Here too

the orator described the sacred conduct and attributes of the

Holy Prophet gracefully. In the happiness of Eid of Mawlid

all courts, offices and schools were closed for one day on

12
th
 Rabi al-Awwal. This day of joy and rapture ended with

blessings. May we celebrate this day with jubilations again.
(Monthly Tareeqat Lahore, derived from the Makkan Newspaper ‘Al-

Qibla’)

All the aforementioned extracts remind us of the near past when

the Eid of Mawlid was celebrated with full fervour and regard.

These are such arrangements whose description is preserved in

books and journals. Alas! Now the same umma is in dispute and

question the logic of this sacred day. Alas! Hundred times!

MAWLID IN MADINA

 بو لاھل ال
ٰ
ہ احتفال و علی فعلہ اقبال و کان للملک مدینۃ۔۔۔کثرھم اللہ تعالی

ا بشانہ جاوز الغایۃ تبذالک فیھا ا ‘‘اریک’’المظفر صاحب
ً
م العنایۃ و اھتمام

فاثنی علیہ بہ العلامۃ ابو شامۃ احد شیوخ النووی السابق فی الاستقامۃ فی

کتابۃ الباعث علی البدع و الحوادث و قال مثل ھذا الحسن: یندب الیہ و یشکر

92

 فاعلہ و یثنی علیہ، زاد ابن الجزری: و لو لم یکن فی ذالک الا ارغام الشیطان و

یمان۔ قال یعنی الجزری: و اذا کان اھل الصلیب اتخذوا لیلۃ مولد لاا ور اھلسر

ا اکبر فاھل الاسلام اولی بالتکریم و اجدر۔
ً
)ملا علی قاری، المورد الروی فی نبیھم عید

 (۱۵،۱۶ :مولد النبی

Meaning: The people of Madina (may Allah make them prosper)

also hold conferences in the same way and perform such desirable

deeds. King Muzaffar Shah Areek was a compassionate person

on this matter and did limitless preparations. Abu Shama who is

one of the Shaikhs of Imam Nawawi and a blessed sage praises

him (king) on such preparations in his book Al-ba’as Ala al-

Bidah wal Hawadis. He says, “Such nice deeds were the king’s

favourite, and he encouraged and admired the people for them.”

Al-Jazri adds, “Though the very objective of executing such

matters is only to humiliate Satan and to please and make the

faithful delighted.” He further says, “When the Christians celebrate

the birth night of their Prophet as a feast then the Prophet of

Islam is more deserving of praise and esteem. Therefore Muslims

regard the Holy Prophet and express extreme felicity on his

birthday.” (Al-Mawrid al-Ravi fi Mawlid al-Nabi: 15-16 by Mullah Ali al-Qari)

MAWLID IN EGYPT AND SYRIA

فاکثرھم بذالک عنایۃ اھل مصر والشام، و لسلطان مصر فی تلک اللیلۃ من

حضرت فی سنۃ خمس و ثمانین و سبع مائۃ لیلۃ العام اعظم مقام، قال: و لقد

فرایت المولد عند الملک الظاہر برقوق رحمتہ اللہ علیہ۔۔۔بقلعہ الجبل العلیہ،

لک اللیلۃ علی القرائ و الحاضرین و حررت ما انفق فی ت نیت ما ھالنی و سرنی و ما سا

من الوعاظ و المنشدین و غیرھم من الاتباع والغلمان و الخدام المترددین

بنحو عشرۃ الاف مثقال من الذھب ما بین خلع و مطعوم و مشروب و مشموم و

ا و عشرین من القرائ
ً
شموع و غیرھا ما یستقیم بہ الضلوع، و عددت فی ذالک خمس

93

ونھم مثبتین، ولا نزل واحد منھم الا بنحو عشرین خلعۃ من الصیتین المرجو ک

السلطان و من الامرائ الاعیان۔ قال السخاوی: قلت و لم یزل ملوک مصر خدام

قھم اللہ لھدم کثیر من المناکیر و الشین و نظروا فی
ّ
الحرمین الشریفین ممن وف

 دہندہ و مددہ۔امر الرعیۃ کالوالد لولدہ، و شھروا انفسھم بالعدل، فاسعفھم اللہ

)ملا علی القاری، المورد الروی فی مولد النبی صلی اللہ علیہ وآلہٖ وسلم(

Mullah Ali al-Qari writes:

Meaning: In the celebrations of Mawlid, the people of Egypt and

Syria are the foremost. Sultan of Egypt holds the highest place in

arranging the assemblies of Mawlid every year at the birthday

night.

I was present in the fort of Al-Jabal al-Aliyaa with Sultan Az-

Zahir Barquq during Mawlid celebrations in 785 AH. Whatever I

saw there dazzled me and made me over-joyed, nothing seemed

out of place to me. I kept writing whatever the king granted on

that night to the Quran reciters, orators, encomium reciters,

children, slaves and many others. It included ten thousand mithqal
11

gold, robes, variety of eatables, drinks, perfumes, candles and

much more due to which they could improve their financial

condition.

At that time I counted twenty-five melodious reciters who excelled

all by their enchanting voice and none of them got down from

the stage without having nearly twenty robes from the Sultan and

the nobles of empire.

Al-Sakhawi says “My point of view is that the Sultans of Egypt

who have been custodians of Haramayn were among those who

were blessed by Allah to eliminate evils and drawbacks. They

treated their subjects as if a father is to his son. They got fame by

establishing justice. May Allah Almighty grant them His hidden

11 Weight equal to 3.64 grams.

94

help in this matter!” (Al-Mawrid al-Ravi fi Mawlid al-Nabi by Mullah Ali

al-Qari)

MAWLID IN SPAIN

فلھم فیہ لیلۃ تسیر بہا الرکبان یجتمع فیھا ائمۃ و اما ملوک الاندلس و الغرب

العلمائ الاعلام، فمن یلیھم من کل مکان و علوا بین اھل الکفر کلمۃ الایمان،

)ملا واظن اھل الروم لا یتخلفون عن ذالک اقتفائ بغیرھم من الملوک فیما ھنالک

 (۱۴ـعلی القاری، المورد الروی فی مولد النبی

Meaning: The Sultans of Andalus and the notables of big cities

of west used to go out in the form of caravan at night (on the

birthday of the Holy Prophet) in which great leaders and ulema

were included. On the way people would keep joining from place

to place and all of them raised the word of truth in front of

infidels. I imagine greatly that the Romans were not less than

them and they used to hold Mawlid gatherings like other kings.
(Al-Mawrid al-Ravi fi Mawlid al-Nabi: 14 by Mullah Ali al-Qari)

MAWLID IN THE SUBCONTINENT

و بلاد الھند تزید علی غیرھا بکثیر کما اعلمنیہ بعض الاحتفال فی بلاد الھند:

اولی النقد و التحریر۔ و اما العجم فمن حیث دخل ھذا الشھر المعظم و الزمان

المکرم لاھلھا مجالس فخام من انواع الطعام للقرائ الکرام و للفقرائ من

 الخاص و العام، و قرائات الختمات و التلاوات المتوالیات و الانشادات

المتعالیات و انواع السرور و اصناف الحبور حتی بعض العجائز من غزلھن و

نسجھن یجمعن ما یقمن دہمعہ الاکابر و الاعیان و بضیافتھن ما یقدرون علیہ فی

ذالک الزمان، و من تعظیم مشایخھم و علمائھم ھذا المولد المعظم و المجلس

نورہ و سرورہ۔ و قد وقع لشیخ المکرم انہ لا یاباہ احد فی حضورہ، رجائ ادارک

مشایخنا مولانا زین الدین محمود الھمدانی النقشبندی قدس اللہ سرہ العلی انہ

95

اراد سلطان الزمان و خاقان الدوران ھمایوں بادشاہ تغمدہ اللہ و احسن مثواہ

ا ان یا ان یجتمع بہ و یحصل لہ المدد والمدد بسبہ فاباہ الشیخ،
ً
تیہ و امتنع ایض

نہ لا بد السلطا

لح السلطان علی وزیرہ بیرم خان با

ن فا

ٰ
ن استغنائ بفضل الرحم

من تدبیر للاجتماع فی المکان و لو فی قلیل من الزمان، فسمع الوزیر ان الشیخ لا

یحضر فی دعوۃ من ھنائ و عزائ الا فی مولد النبی علیہ السلام تعظیًما لذالک المقام،

مرہ بتھیئۃ

نھی الی السلطان فا

سبابہ الملوکانیۃ فی انواع الاطمعۃ والاشربۃ و فا

ا

بہ و یبخر فی المجالس العلمیۃ، و نادی الاکابر والاھالی۔ و حضر الشیخ ممما یتم

مع بعض الموالی فاخذ السلطان الابریق بید الادب و معاونۃ التوفیق و الوزیر

رم و حصل اخذ الطشت من تحت امرہ رجائ لطفہ و نظرہ و غسلا یدا الشیخ المک

لہٖ وسلم المقام المعظم و الجاہ

لھما ببرکۃ تواضعھا و لرسولہ صلی اللہ علیہ وآ

 (۱۵،۱۴)ملا علی القاری، المورد الروی فی مولد النبی: المفخم۔

Meaning: Highly placed critics, ulema and writers told me that in

the cities of India people excessively celebrate the sacred and

blessed functions (of Mawlid) surpassing the other countries. In

Non-Arab region as soon as this sacred month approached,

people prepared grand banquets in which variety of food was

arranged for the Quran reciters, Dervishes and commoners.

Splendour of the Prophet was orated, Quran and encomiums were

recited continuously and jubilations were variedly expressed.

Even some aged ladies used to spin yarn and knit for collecting

money with which they arranged feast of their contemporary

nobles and leaders according to their capacity. The respect of the

Prophet’s sacred Mawlid was such that none of the ulema and

Shaikhs would decline its invitation hoping to find delight,

Divine light and inward peace. Once Emperor Humayun (may

Allah grant him a peaceful place) intended to hold a meeting with

Shaikh Zainuddin Mehmood Hamdani Naqshbandi and support

him financially. The Shaikh refused to visit him, even stopped

96

the Emperor to come, as he needed nothing by the grace of

Allah. The Emperor made his minister Bayram Khan to plan a

meeting though for a limited time. The minister had heard that

the Shaikh did not attend any gathering of joy or sorrow except

that of Mawlid. Thus he (minister) requested the Emperor to

arrange royal dishes, drinks and provide all facilities for having

an intellectual company with him. All leaders and members of

the empire were invited. Then the Shaikh along with some of his

disciples arrived. The Emperor held a vessel respectfully and the

minister carried a basin hoping for a kind and affectionate look

from the Shaikh. Hence both of them got his hands washed. Both

earned high grades from Allah and the Messenger due to their

humility. (Al-Mawrid al-Ravi fi Mawlid al-Nabi: 14-15 by Mullah Ali al-Qari)

Ibn al-Jawzi says in his book Bayan al-Milad al-Nabawi:

 ھل الحرمین الشریفین و المصر و الیمن و الشام و سائر

بلاد لا زال ا

لہٖ العرب من المشرق و المغرب یح

تفلون بمجلس مولد النبی صلی اللہ علیہ وآ

ا علی
ً
ا بلیغ

ً
ل و یھتمون اھتمام

ّ
وسلم و یفرحون بقدوم ھلال شھر ربیع الاو

 السمائ
ً
لہٖ وسلم و ینالون بذالک اجرا جزیلا

و القراۃ لمولد النبی صلی اللہ علیہ وآ

ا عظیًما۔
ً
 و فوز

Meaning: The people of Makkah, Madina, Egypt, Syria, Yemen

even from the east to west all the cities of Arabia have always

been holding Mawlid gatherings. On sighting the moon of Rabi

al-Awwal they would become delighted excessively. Therefore

they made arrangements for reciting and listening to the grace of

the Prophet on Mawlid and received countless reward and

success.

From the mentioned references, it is proven when the Islamic

world was united in the form of Caliphate, Mawlid had been

celebrated with great devotion, reverence and fervour in the

entire Islamic world till the Ottoman Caliphate. When the Islamic

97

world shattered, the umma disintegrated too. May Allah unite the

Muslim umma again as one nation taking them out of the

whirlpool of nationalism and prejudice.

 رسولِؐ
ِ
ہاشمی خاص ہے ترکیب میں قوم

Explanation: The umma of Prophet Mohammad is blessed and

constituted in a special way.

CHAPTER-6

OBJECTIVE OF DISCUSSION AND THE

MESSAGE OF TRUTH

It is concluded from the whole discussion in the book that to

celebrate Mawlid of Allah’s beloved Prophet Mohammad

(sall’Allahu alayhi wa’alihi wasallam) is not only appropriate

and the most elevated act but also mandatory upon us as we are

his umma. All the Prophets prayed to be his umma and were

ready to abandon their Prophethood. How sorrowful and agonizing

it is that we neglect Prophet Mohammad’s day of birth but

celebrate our own birthday and those of our wives, children and

also celebrate our anniversaries. Religious and political parties

hold their annual gatherings and admire their leaders. They

celebrate the founding day, golden and platinum jubilees of their

parties and hoist flags. They also show power by holding

processions. Moreover, we celebrate our country’s liberation

day, rulers celebrate the anniversaries of their government but

objection is only on the celebration of Mawlid. Curse on the

followers of this notion!

Shun stubbornness, ego and prejudice! Let us celebrate Mawlid

of our beloved Prophet with such glory to which he belongs and

offer prostration of gratitude that Allah has made us his

followers. We should send greetings and peace, recite encomiums,

narrate grandeur of his Messengerhood and Mohammdan Reality.

So that we may become eligible for intercession by him. In this

way the new generation will also get awareness of the reality of

the Holy Prophet and will be blessed with the Mohammadan

love because salvation is only due to his love.

ACKNOWLEDGMENT:

I offer my gratitude to Sultan-ul-Ashiqeen Sultan Mohammad

Najib-ur-Rehman who is the author of the book Haqeeqat Eid

Milad-un-Nabi. He is the amazing contemporary author of twenty-

four marvellous books on Sufism and spirituality. He is an

extraordinary and charismatic personality. Every pure soul is

attracted to him spontaneously. An aura of his personality prevails

the atmosphere wherever he is. In fact, he is the true interpretation

of Ibn Arabi’s al-Insan al-Kamil or the Universal Divine Man, by

several proofs.

It is his Divine guidance that I got the righteous path of Faqr and

then with his spiritual as well as physical supervision and

attention I accomplished this book too. I also have the honour of

translating four of his other books titled as:

1. The Mohammadan Reality

2. Imam Hussain and Yazid

3. Sufism-The Soul of Islam

4. Sultan-ul-Faqr Sixth Sultan Mohammad Asghar Ali-Life and

Teachings

5. The Spiritual Guides of Sarwari Qadri Order

I must be grateful to Sahibzadi Muneeza Najib, Ambreen Moghees,

Ahsan Ali and Safa Amir for their valuable contribution in their

respective expertise for making this book as a true guide towards

celebrating the sanctity and truth of the greatest Divine

revolution of the last Prophet’s birth.

