الحمد لله والصلاة والسلام على سيدنا رسول الله وعلى آله وصحبه ومن والاه
منهج رسول الله صلى الله عليه وسلم, بالعربية والأندونيسية والإنجليزية مشروع
جودة المناهج الإسلامية الإندونيسية
www.Allah.com www.Muhammad.com www.Mosque.com
Methodologi Rosulullah ing Negara Arab, Indonesia, Lan Inggris
وقف لله تعالي لايباع ولايشترى: فوتوكوبي واطبع ووزع مجانا ولاتغير
لاتغتر بمنهج خال من منهج رسول الله صلى الله عليه وآله وسلم

وقف الحافظ المحدث السيد عبد الله بن محمد بن الصديق الغماري الشافعي الحسني
من أساتذة العلامة السيد محمدعلوي المالكي الحسني
التحميل مجانا
حقوق الطبع محفوظة لورثة الشيخ أحمد بن الدرويش
[bookmark: _GoBack]
© 2013 www.Allah.com www.Muhammad.com www.Mosque.com Ahmed Darwish Keluarga
Jawa Timur, Indonesia
Copyright © 1984-2011 Allah.com Muhammad.com.Hak Cipta Dilindungi.

kaliyan nami Allah ingkang mupu panaksih malih mupu Penyayang
Bismillah Ir Rahman Ir Rahiim
radin SEUMUR gesang saking
NABI MUHAMMAD, NABI ALLAH
utawi
Milenium Biografi Nabi Muhammad
dening
Khadeijah A. Stephens (Khadeijah Abdullah Darwish)
Copyright © 1984-2012 dening Allah.com Muhammad.com Mosque.com
Anne Khadeijah Abdullah Darwish. Mengoreksi Indonesia uga Jawi dening
An Nisa
kados pundi kula ical, nopo malih sakunjukan ageng umat Islam ing kilen, ingkang mboten nggadhahi akses majeng pangasumerepan kesebat. sawalikipun piyambake sedaya namung nggadhahi gagasan gampil ingkang sakunjukan ageng diciptaaken dening tiyang benten uga tanpa sedaya ngleresi uga asring ingkang dirancang konjuk menyesataaken. mangga menikmati niki Biografi (Sirah) saking awal.
Ryan O'Maellie
Denver, Colorado, USA

pancen kula rena maos niki dadosipun dados ambekan ageng konjuk mendhet penelitian babagan Nabi dening keluarga Darwish
Prof Hasan Alfatih Qaribullah
Presiden, Umm Durman Universitas Islam Sudan
Allah yaiku tembung Arab konjuk Sang Pencipta
Islam yaiku tembung Arab konjuk diserahaken dhateng Allah
basa Arab nduwe artos "Allah memuji uga nyukakaken ketenangan ing Nabi"
uga dipunginemaken dados (salla Allahu alihi wa sallam)

DAFTAR ISI
tembung panerna Heraclius uga samang
pangriyenan sirah Islam

Bab 1 Nabi Ibrahim uga griya setunggal Allah ing Bumi
Bab 2 Gubernur enggal Mekkah
Bab 3 Hashim
Bab 4 Abd Al Muththalib
Bab 5 ngujar
Bab 6 kawinan Abdullah uga Aminah, tiyang sepuh saking Nabi Muhammad
Bab 7 taun liman ingkang mengesankan
Bab 8 kelairan Nabi paling akhir saking Allah, Sealing saking kenabian
Bab 9 kegesangan ing Gurun
Bab 10 gesang enggal ing Mekkah
Bab 11 taun Awal
Bab 12 raben
Bab 13 Zayd
Bab 14 Ka'bah
Bab 15 Ali bin Abu Thalib
Bab 16 kenabian niki
Bab 17 Wahyu, kalebet saking nabi, rasul uga Lengkungan Malaikat Jibril
Bab 18 Keajaiban Quran
Bab 19 Wahyu Dini
Bab 20 tiyang setunggal ingkang pitados
Bab 21 Karakteristik kaum muslimin Dini
Bab 22 Hirarki Koraysh ingkang
Bab 23 kengken konjuk Mengkhotbahaken
Bab 24 Koraysh uga Abu Thalib
Bab 25 Tufayl saking Yaman
Bab 26 Kondisi Pra-Islam ing Yatsrib
Bab 27 Kerusuhan ing Mekkah
Bab 28 setunggal coben konjuk Suap
Bab 29 An-Nadr bin Al Harits
Bab 30 Penganiayaan
Bab 31 penyadap
Bab 32 Waleed, sirah Makhzum ingkang
Bab 33 nyapihaken wulan
Bab 34 Berhala langkung kirangipun Bimbingan Ilahi - Konversi Omar, putra
Khattab
Bab 35 Para sahabat Bermigrasi datheng Abyssinia
Bab 36 Delegasi saking Abyssinia
Bab 37 Boikot
Bab 38 pakendelan saking Boikot
Bab 39 taun kesedhihan
Bab 40 panerus suku Hasyim
Bab 41 radin datheng Ta'if
Bab 42 Abu besem uga Thalhah
Bab 43 Para sahabat panyelakan Penganiayaan piyambake sedaya
Bab 44 Visi
Bab 45 Pesan uga Suku
Bab 46 kedadosan Isra uga Pendakian
Bab 47 enem jaler saking Suku Khazraj uga Aws saking Yatsrib
Bab 48 Madinah Al Nabi, kitha Nabi
Bab 49 Setan pengunjung saking Najd
Bab 50 Koraysh nyobi mejahi Nabi
Bab 51 Migrasi
Bab 52 wanci konjuk Penyesuaian
Bab 53 Kode saben sedherekan Islam
Bab 54 tiyang-tiyang Yahudi saking Madinah
Bab 55 kepejahan saking kalih Rekan uga kalih mengsah uga anak pambajeng ing Medina
Bab 56 Ancaman saking Mekah
Bab 57 taun kaping kalih saksampune Migrasi
Bab 58 majengan pambikak ing Badr
Bab 59 majengan ing Badar
Bab 60 Pembalasan dendam saking Bilal uga Dianiaya
Bab 61 banda Perang
Bab 62 kepejahan estri Rukiyah
Bab 63 kedathengan kuwawen
Bab 64 Koraysh ingkang wangsul
Bab 65 telu Resolusi
Bab 66 Keterlibatan uga raben Sayyidah Fathimah
Bab 67 "nalika samang ndhemok kaliyan keberuntungan, piyambake sedaya nyedhih
manah."
Bab 68 panggen peken saking Suku Kaynuka
Bab 69 supaos saking Abu Sufyan uga Insiden saking Sawiq
Bab 70 Hafsah satiyang estri, putri Omar
Bab 71 The panedha Sayyidah Fathimah
Bab 72 rute radin kafilah datheng Irak
Bab 73 pambikakan sacara majengan ing Uhud
Bab 74 serat
Bab 75 majengan ing Uhud
Bab 76 Nabi wangsul datheng Medina
Bab 77 dinten saksampune Uhud
Bab 78 Wahyu ngengingi Uhud
Bab 79 Zaynab satiyang estri, putri Khuzaimah
Bab 80 setunggal Plot konjuk mejahi Nabi
Bab 81 Suku An-Nadir ngginemaken Perang
Bab 82 kepejahan satiyang estri Zaynab
Bab 83 Suku Asad, anak Khuzaimah niki
Bab 84 Abdullah, sirah Lehyan
Bab 85 panggihan kaping kalih ing Badr
Bab 86 taun datheng-gangsal
Bab 87 Salman saking Persia
Bab 88 setunggal Pola gesang Muncul
Bab 89 satiyang Zaynab, putri Jahsh
Bab 90 Pembalasan dendam saking Suku An-Nadir
Bab 91 Koraysh jagikaken Gempuran
Bab 92 majengan ing Parit
Bab 93 akibat
Bab 94 kepejahan Sa'ad bin Mu'adhs
Bab 95 Koraysh Bumi
Bab 96 Suku Mustalik
Bab 97 kalung satiyang estri yaiku Aisyah
Bab 98 manggen Ganas
Bab 99 Mustalik banda Perang
Bab 100 pambikak pambikakan Mekkah
Bab 101 ujaran Hudaybiyah
Bab 102 pamlajaran saking Mekah
Bab 103 kesupenaken Ayat kesebat
Bab 104 Peniup `ing` Ikat
Bab 105 wanci konjuk kesedhihan, wanci konjuk sukacita
Bab 106 raben antawis Nabi uga satiyang estri Ummu Habibah
Bab 107 Yahudi ing Khaybar
Bab 108 Maret datheng Khaybar
Bab 109 kedadosan Khaybar
Bab 110 satiyang estri Safiya, Putri Huyay
Bab 111 kedathengan pangrena
Bab 112 serat Nabi datheng panguwasa
Bab 113 Suku Hawazin uga Ghatfan
Bab 114 Pengadilan kesugihan
Bab 115 kedathengan bebingah saking Muqawqas, Primata tiyang Kristen,Gereja
Koptik ing Mesir
Bab 116 Umrah - langkung sekedhik Ziarah
Bab 117 Sengketa ingkang Timbul ari kekuwatosan kebak asih
Bab 118 saking manah Tukang Bubut
Bab 119 kewolu taun
Bab 120 sukuPerbatasan Suriah
Bab 121 Suku Bakr uga Khuzah
Bab 122 radin Menuju Mekkah
Bab 123 pambikakan Mekkah kaliyan Aman
Bab 124 majengan lajeng ing Hunain
Bab 125 banda Perang
Bab 126 radin wangsul datheng Madinah
Bab 127 kelairan putra Nabi
Bab 128 akibat kedadosan Hunain
Bab 129 Tabuk, Rajah 9H
Bab 130 wangsul saking Tabuk
Bab 131 Delegasi saking Thaif
Bab 132 taun Deputations
Bab 133 setunggal Ziarah saksampune pambikakan Mekkah
Bab 134 kegesangan ing Madinah
Bab 135 kepejahan Ibrahim, putra Nabi
Bab 136 Perlindungan Al-Quran
Bab 137 haji wada
Bab 138 wangsul saking Yaman
Bab 139 kepejahan Nabi

LAMPIRAN
catetan saking griya uga pekarangan kenabian - Genealogi uga deskripsi
"geguritan setunggal Jubah" dening Imam Busairi
geguritan "Kunjungan datheng makam Nabi".
@ panerna
samang, pamaos ingkang dibektosi uga Heraclius, KAISAR ROMA
nggadhahi menapa sacara UMUM
Para panyerat mboten saged manggih tembung panerna langkung fasih biografi niki saking serat ingkang dipunkentun dening Nabi konjuk kontemporerKaisar Roma, Heraklius. lebet wangsulanipun, Heraclius ngawiti upaya investigasi kekaisaran konjuk nyeberang mriksa klaim kala kenabian.
ing taun Nabi Muhammad lair uga enem dasa taun saksampune kelairanipun sekawan kedadosan regional ingkang signifikan kedadosan ing pundi Mekah uga Yerusalem titik madya piyambake sedaya.
Acara setunggal kedadosan yaiku upaya sande dening Kristen Yaman uga Abyssinia (sakmenika Ethiopia) konjuk menghancurkan Ka'bah kaliyan liman. kedadosan niki kedadosan gangsal taun sadereng kelairan Heraclius.
kedadosan kaping kalih ingkang kedadosan sadereng Heraclius yaiku Kaisar memproklamiraken Roma yaiku menawi tiyang Persia wotsantun latu ngempalaken tentara ingkang ageng uga menghancurkan Yerusalem.
ketelu kedadosan kedadosan nalika Heraclius membalas dendam kehancuran Yerusalem kaliyan melibatkan tentara Persia, dadosipun mencegah kekiyatan saking Persia nempuh mengsah Mekah. kedadosan niki kecatet lebet Alquran.nalika Abu Bakar dipunmajengaken dening penyembah berhala Mekah piyambakipun nggambaraken Heraclius uga tentarane dados "sedherek-sedherek kita sedaya lebet kapitadosan."
Acara kaping sekawan yaiku menawi Heraclius sacara pribadi terinspirasi dening Nabi Muhammad, pujian uga saw. piyambakipun pitados ing Nabi, pujianuga saw, uga sedaya tanda-tanda ingkang ngleres datheng kenabiannya. Strategi Heraclius yaiku kaping kaling lipat, piyambakipun dicegah Kekaisaran Romawi saking mencolok majeng Mekah uga kaliyan mekaten dipunjamaken para pandherek Nabi, pujian uga saw, sanguh mendhet keratonipun mangketanpa ngalenggahan pedhang tunggil mengsah sae Nabi, pujian uga saw, utawi Abu Bakar.
Hal niki keningal menawi sejarawan kilen Shie tebih saking ndokumentasiaken sadasa taun paling akhir kegesangan Heraclius 'amargihal punika badhe murugaken tiyang-tiyang badhe mitadosi kenabian Muhammad. Fakta-fakta sejarah didokumentasiaken lebet pengarsipan Islam, nanging mboten arsip kilen.
ing taun 610 Masehi, Heraclius kedadosan Phocas dados Kaisar Roma. Kekaisaran Heraklius 'berkembang uga dipunwiyaraken satebih kilen lepen Danube ing Eropa, uga klebet sedaya nagari ing pantai Mediterania. niki ugi klebet kathah saking nagari-nagari Arab Saudi mawi Balkan saking Turki kaliyan Konstantinopel kitha ingkang tepangipun (dipunnameni saksampune Kaisar Romawi Konstantin) yaiku setunggal mripat ing kuluk Kekaisaran Romawi.
ing 616 CE Nabi Muhammad, (salla Allahu alihi sallam yaiku), ngentunaken kengkenanipun, Dihyah Al Kalbi, kaliyan serat dhateng Heraclius nimbal piyambakipun konjuk Islam.
sadereng Dihyah tiba kaliyan ulem-ulem saking Nabi, (salla Allahu alihi sallam yaiku), Heraclius nggadhahi impi ingkang pertela sanget, visi ingkang piyambakipun mboten sanguh mengabaiaken. lebet visi piyambakipun dipuntedah menawi satiyang nabi sampun muncul ing antawis piyambake sedaya ingkang dipunsunat. Heraclius yaiku saleh uga eling nubuat Yesus menawi satiyang nabi enggal badhe dipunkentun, "uga nalika Yesus, putra Maryam wicanten," Bani Israel, kula dipunkentun dhateng samang dening Allah konjuk menegaskan Taurat punika sadereng kula, uga nyukakaken warta babagan pambekta pesan (Nabi Muhammad) ingkang badhe datheng saksampune kula '"(QS 61:6). Heraclius nedha piyambake sedaya ingkang celak kaliyanipun menawi piyambake sedaya sumerap sintenpun ingkang numindakake penyunatan nanging piyambake sedaya mangsul setunggal-setunggalipun piyambake sedaya mangertos yaiku tiyang-tiyang Yahudi.
sakmenika menawi piyambakipun sampun nampi serat saking Nabi, (salla Allahu alihi sallam yaiku), Heraclius pancen kersa maosipun:
serat @ NABI MUHAMMAD'S dhateng Heraklius
lebet nami Allah, ingkang mupu panaksih, mupu Penyayang.
saking: Rasulullah
konjuk: Heraclius, ingkang paling ageng saking Roma
"tentrem sejahtera inggil piyambake sedaya ingkang ndhereki Bimbingan Ilahi.
sarehdenten punika kula, nimbal samang konjuk memeluk Islam. ngabrit dhateng Allah uga gesang lebet tentrem.
Allah ganda badhe ngaosi samang, nanging menawi samang maling, dosa saking 'Arisiyin
(piyambake sedaya ingkang ing ngandhap domain Heraclius) badhe kendel ing samang "lajeng piyambakipun mengutip Alquran.:
'sampeyan tembungaken: Ahli Kitab! (Yahudi, Nasrani uga Kristen)
mangga kita sedaya datheng datheng setunggal tembung umum antawis kam iuga sampeyan,
menawi kita sedaya badhe mboten wotsantun kajawi Allah, menawi kita sedaya badhe ngasosiasiaken mboten kaliyan-Nya,
uga menawi mboten setunggala saking kita sedaya mendhet tiyang benten konjuk tuhan kajawi Allah. '
menawi piyambake sedaya maling mila sampeyan tembungaken, 'Saksiaken, menawi kami yaiku Muslim. " Quran 3:64
saksampune maos serat punika, Heraclius pitaken Dihyah napa punika adat konjuk Nabi, (salla Allahu alihi sallam yaiku), uga Muslim konjuk mempraktekaken sunat, dipunpundi piyambakipun nginggihaken uga Heraclius ngaken menawi piyambakipun pitados. sadereng Dihyah ditetapaken sak sampune wangsul radin Dihyahnya nrami bebingah pribadi tampan saking Heraclius dados tanda matur nuwun uga apresiasine.
Visi uga sakmenika serat punika gadhah dampak ingkang ageng ing Heraclius menawi piyambakipun ngentun serat dhateng kancanipun ingkang ugi berpengetahuan suci nyeriosaken warta. kancanipun mangsul ngginemaken piyambakipun setuju kaliyan kesimpulan Heraclius menawi satiyang nabi pancen sampun dipunkentun.
@ Kekaisaran, PEMERIKSAAN LINTAS PEMERIKSAAN kenabian
setunggal ujaran tentrem punika majeng antawis Nabi, (salla Allahu alihi sallamyaiku), uga suku nduwe mengsahan Koraysh. Abu Sufyan, sirah sukunya ingkang ugi yaiku salah satunggal mengsah paling pahit Islam ing wanci punika, mangertos menawi ing rekening ujaran tentrem piyambakipun sanguh nyandhalaken jalur ingkang aman kunjuk kafilahnya konjuk gramenan tebihSuriah (Ash-Sham) ingkang ngrupikaken kunjukan saking Kekaisaran Romawi dadosipun piyambakipun uga rekan-rekannya budhal ing misi gramenan piyambake sedaya.
nalika Heraclius nyumerepi menawi kafilah Koraysh saking Mekah sakmenika tepalih, piyambakipun ngentun pengendara kaliyan pesan dhateng caravaners ngginemaken piyambakipun ngajeng-ajeng piyambake sedaya konjuk ngancani pengendara wangsul datheng benteng dadosipun piyambakipun saged crios kaliyan piyambake sedaya.
kados Abu Sufyan uga kafilahnya budhal datheng Heraklius 'benteng, piyambakipun pitaken-taken kenging punapa Kaisar Roma sampun dipunkentun konjuk piyambakipun nanging piyambakipun mboten betah nengga dangu. enggal saksampune piyambake sedaya mencapai benteng Abu Sufyan uga kanca-kancanipun dipresentasiaken dhateng Heraclius ingkang wonten inggaleri inggilipun ing inggil halaman saking pamirengan saking para leluhur gereja uga jenderale.
Heraklius nedha Abu Sufyan, uga kanca-kancanipun ingkang ing antawis piyambake sedaya ingkang paling celak kaliyan Nabi, (salla Allahu alihi sallamyaiku), ing lebet hubungan kekerabatan. Abu Sufyan mangsul menawi piyambakipun uga nyriyosinipun menawi Nabi, (salla Allahu alihi sallam yaiku), asalipun saking garis turun ingkang mulia. lajeng, Heraclius maling datheng kanca-kancane uga wicanten, "menawi piyambakipun ngginemaken samukawis ingkang samang mangertos mbabaganan, samang kedah crios."
pitakenan Heraclius ingkang lajeng. piyambakipun pitaken Abu Sufyan menawi enten sukunya ingkang saderengipun ngaken dados nabi dipunpundi Abu Sufyan mangsul menawi mboten enten ingkang nggadhahi. lajeng piyambakipun pitaken napa enten eyang putri moyangnya sampun dados ratu uga Abu Sufyan mangsul menawi piyambake sedaya mboten. Heraclius kegeret konjuk nyumerepi menapa jenis tiyang ndhereki Nabi, (salla Allahu alihisallam yaiku), uga menawi wilangan piyambake sedaya ningkat utawi mandhap. Abu Sufyan mangsul menawi piyambake sedaya yaiku tiyang-tiyang miskin uga wilangan piyambake sedaya terus ningkat. lajeng, Heraclius pitaken napa piyambakipun mangertos sinten pun pandherekipun sampun wangsul datheng agami dangu piyambake sedaya, uga Abu Sufyan menjawab menawi piyambakipun mangertos mboten enten.
Mengacu ing karakter Nabi, Heraclius taken Abu Sufyan napa piyambakipun nate dipuntepang Nabi, (salla Allahu alihi sallam yaiku), ndora, utawi napa piyambakipun nate dikhianati utawi patah firman-Nya, dipunpundi Abu Sufyan mangsul mboten konjuk sedaya wigati. lajeng, mengacu ing ingkang paling akhir, Abu Sufyan berkomentar kaliyan nada kebencian, "Kami nggadhahi ujaran kaliyan piyambakipun, nanging kami mboten mangertos menapa ingkang badhe piyambakipun tumindakake."
Heraclius lajeng pitaken napa piyambake sedaya nate berperang mengsahNabi, (salla Allahu alihi sallam yaiku), uga menawi mekaten konjuk nyriosi babagan pikantukipun. Abu Sufyan mangsul menawi piyambake sedaya sampun berjuang, kadang kala piyambake sedaya sampun mimpang uga saksampune kemimpangan kesempatan benten gadhah Nabi, (salla Allahu alihisallam yaiku).
lajeng Heraclius pitaken babagan wucalanipun dipunpundi Abu Sufyan ngginemaken dhatengipun menawi Nabi, (salla Allahu alihi sallam yaiku), ngengkenaken para pandherekipun konjuk wotsantun Allah kamawon uga mboten konjuk mengasosiasiaken samukawis utawi seseorang kaliyan-Nya, uga konjuk mengker berhala eyang putri moyang piyambake sedaya sampun wotsantun. Abu Sufyan terus ngendiko dhatengipun menawi Nabi, (sallaAllahu alihi sallam yaiku), ugi ngengkenaken piyambake sedaya konjuk berdoa,mboten ndora, dados murni, uga konjuk membina hubungan kerabat.
@ bersaksi babagan kesejatosan saking NABI MUHAMMAD, (Salla ALLAHUalihi sallam WAS)
saking wangsulan niki Heraclius menegaskan pamanahipun babagan Nabi, (salla Allahu alihi sallam yaiku), ngginemaken, "sedaya nabi asalipun saking keluarga priyantun, kula nedha samang napa enten ing ngajengipun sakingsuku samang ngaken dados nabi uga balasan samang mboten . menawi wangsulan samang sampun menegaskan hal punika mila kula badhe menyimpulaken piyambakipun nedhak tiyang punika. kula pitaken napa enten eyang putri moyangmu sampun dados ratu, samang mangsul piyambake sedaya mboten. menawi wangsulan samang sampun menawi mboten kula badhe berasumsi piyambakipun kersa ngrebat wangsul keraton leluhurnya. nalika kula pitaken napa piyambakipun ndora, samang wangsulipun mboten, dados kula pitaken-taken kados pundi tiyang ingkang mboten ndora bisapernah ndora babagan Allah.
kula ugi pitaken babagan pandherekipun, napa piyambake sedaya sugih utawi mlarat uga samang mangsul piyambake sedaya miskin - para pandherek sedaya nabi ingkang mlarat. nalika kula pitaken napa pandherekipun ningkat utawi mandhap, samang mangsul ningkat, niki yaiku program saking kepitadosan ingkang leres. lajeng, kula pitaken napa enten tiyang kang, saksampune memeluk Islam nggeret wangsul. samang mangsul menawi samang mangertos mboten, niki yaiku tanda benten saking kapitadosan amargi mlebeti jantung.
nalika kula pitaken napa piyambakipun nate kasumarepan mengkhianati,samang mangsul menawi piyambakipun mboten, niki yaiku cara sedaya nabi.lajeng kula pitaken menapa piyambakipun ngengkenaken pandherekipun konjuk numindakake, uga samang ngginemaken dhateng kula menawi piyambakipun ngengkenaken menawi Allah kamawon ingkang disembah, uga ngawis penyembahan berhala. lajeng samang ngginemaken dhateng kula menawi piyambakipun memerintahaken Anda konjuk berdoa, crios keleresan, uga dados murni. menawi menapa ingkang samang ginemaken punika leres, piyambakipun badhe, enggal nggadhahi panggen kaping kalih suku kula. "lajeng Heraclius tembung Abu Sufyan," kula mangertos piyambakipun badhe muncul, nanging mboten mangertos piyambakipun badhe saking samang. menawi kula sanguh hubunganipun, kula mboten kanteban nyambut damel anteb (perjalanan) ngantos kula sanguh kepanggih kaliyanipun, uga menawi kula kaliyan piyambakipun, kula badhe membasuh sukunipun "(HR Bukhari) - niki yaiku cara ing pundi Nabi Isa dipunbektosi dening murid-muridnya.
@ Heraclius PESANAN serat konjuk dipunmirengaken konjuk JENDERAL NYAuga Patriark GEREJA
saking kawilujengan galeri inggilipun, Heraclius nyukakaken pitedah konjuk serat Nabi Muhammad konjuk kawaosaken atos-atos para leluhur gereja uga jenderale ngempal ing halaman ing ngandhap. enten protes lajeng saking lantai kala piyambake sedaya sedaya bergegas menuju gerbang benteng damel medal. nanging, Heraclius sampun mengantisipasi kebok menawen respon negatif uga saderengipun dipunsukakna kajengipun sedaya gerbang benteng dikunci, dadosipun nalika para jenderal duka uga leluhur nyobi konjuk mengker piyambake sedaya mboten sanguh. Heraclius, saksampune leres dipunaos pambabaganan piyambake sedaya majeng Nabi, (Salla Allahu alihisallam yaiku), sakmenika kanaman piyambake sedaya wangsul uga mitadosaken piyambake sedaya wicanten, "menapa ingkang kula ginemaken dhateng samang dipunginemaken konjuk menguji kepitadosan samang, uga kula sampun ningalinipun." panggihan kesebat dipuninggili kaliyan bantuan uga ngginemaken badan kebak semangat, mbengkokaken pujian Heraclius ingkang dering sapanjang benteng- piyambake sedaya sampun nampi yektosan Heraclius, kajrihan piyambake sedaya dipunmantunaken uga tenang dipunmantunaken. saksampune punika, Abu Sufyan uga kanca-kancanipun buru-buru dikawal medal saking benteng.
enggal saksampune piyambake sedaya saged nggeret badan sesarengan Abu Sufyan ngginemaken dhateng kanca-kancanipun, "Muhammad sampun dados mekaten menonjol dadosipun bahkan ratu tiyang-tiyang Bizantium nduwe cucal pajar ajrih piyambakipun!" uga Abu Sufyan mangertos lebet manahipun punika mboten badhe dangu ngantos Nabi, (salla Allahu alihi sallam adalah), badhe katampi sacara wiyar uga dipunpitadosi.
Abu Sufyan yaiku tiyang ingkang bangga uga reputasinya wigati sanget kunjukipun. piyambakipun mireng ngginemaken ing taun-taun ndatheng, "Demi Allah, menawi sanes amargi fakta menawi kula mesti isin amargi kanca kula badhe mastani kula dados pandora, kula mboten badhe ngginemaken ingkang saleresipun."
lebet taun-taun punikanipun saksampune konversi Abu Sufyan ', anakipun dados Gubernur Muslim setunggal Suriah.
@ Heraklius 'pangraos batin
saksampune Heraclius sampun mewawancarai Abu Sufyan uga ngginemaken analisisnya, dados pertela menawi Heraclius diharapkan uga sampun nengga kedathengan satiyang nabi enggal. Hal niki ugi pertela menawi punika sanes Heraclius ingkang menolak konjuk Nabi Muhammad, (salla Allahu alihi sallam yaiku), mbentenaken yaiku patriark saking gereja uga jenderalnya ingkang mbabagan Nabi, (salla Allahu alihi sallam yaiku). Heraclius yaiku bijaksana, piyambakipun mangertos menawi menawi piyambakipun mengungkapkan pangraos batosipun piyambakipun badhe digulingkan, uga panggantosipun badhe dados seseorang ingkang badhe bangkit mbabaganan kaliyan Islam.
ucul saking keyektosan legiun Romawi ingkang kiyat sanget Heraclius nate ngalenggahan senjata mengsah Nabi, (salla Allahu alihi sallam yaiku). sawalikipun, Heraclius konsentrasi ing melibatkan Persia uga kaliyan mekaten dibelokkan tentara Persia pagan - ingkang bokmenawi sampun nimbulaken ancaman kunjuk Muslim- amargi piyambake sedaya sampun ancuraken Yerusalem, lemah Suci Nabi Ibrahim uga Yesus.
kajawi punika, Abyssinia ing wanci punika setunggal nagari Kristen ing ngandhap protektorat Roma, uga nalika ingkang Negus memeluk Islam uga menolak konjuk ngentun paos amargi Kekaisaran Roma, Heraclius mboten mendhet tindakan utawi mbabaganipun, ingkang sanes disposisi tiyang kiyat mbabagan Nabi,(Salla Allahu alihi sallam yaiku).
@ Heraclius ISU PESANAN mboten konjuk nempuhi NABI, (Salla ALLAHU alihisallam WAS)
nalika Nabi, (salla Allahu alihi sallam yaiku), ngentunaken ulem-ulem dhateng Islam Harits, ratu Arab Ghassan, ingkang keluarganya sampun ngengkenSuriah salebetipun berabad-abad ing ngandhap protektorat Kekaisaran Romawi, Harits punika duka uga menolak ulem-ulem.
Harith mekaten duka kaliyan aksara piyambakipun kersa ngalenggahan senjata mengsah Nabi, (salla Allahu alihi sallam yaiku), uga berbaris dhatengipun ing Madinah. Harits ngentun kengkenan dhateng Heraclius nedha piyambakipun konjuk bergabung kaliyan piyambakipun uga perang majeng Rasulullah, (salla Allahu alihi sallam yaiku). Heraclius mandhap, uga ngengkenaken Harith mboten ngalenggahan senjata uga Harits mboten nglajengaken langkung tebih.
@ keklentu tampen UMUM
niki yaiku kesalahpahaman umum menawi sedaya Roma dipunpangangkah lebet literatur Islam saleresipun Roma. Beberapa warga diklasifikasiaken dados Roma yaiku tiyang Arab, tiyang benten Bizantium uga dadosipun. Niki kebangsaan ingkang saleresipun protektorat Kekaisaran Roma ing pundi piyambake sedaya wonten ing ngandhap suwiwi Roma nanging mengker konjuk memerintahdirinya piyambak, senaosa dipunengge paos Romawi.
ing antawis kondisi antawis Kekaisaran Romawi uga protektorat piyambake sedaya yaiku menawi piyambake sedaya berutang kesetiaan datheng Roma,nanging niki mboten ndamel piyambake sedaya Roma. Para protektorat terus ngekahi identitas piyambake sedaya piyambak, senaosa saking-tiyang ingkang ningalinipun sudut pandang amargi piyambake sedaya wonten ing ngandhap protektorat Roma piyambake sedaya klintu diklasifikasiaken dados Roma.
nalika datheng datheng sabenan Arab ing protektorat, punika konjuk sakunjukan ageng, konjuk nyakaken pemberontakan Badui kados tiyang-tiyang saking Najd,ingkang nggadhahi sapanjang sejarah tiyang Arab, dados hub durhaka.
sabenan Arab ugi mendukung Romawi mengsah Persia nalika dipuntimbali. nalika, konjuk beberapa alasan kesukuan, tiyang Arab ngurun rembugaken konjuk ngawiti perang mengsah mengsah pribadi piyambake sedaya, piyambake sedaya badhe asring ngginakaken taktik ngajrih-nakuti mengklaim legiun Romawi badhe nyambetaken dukungan piyambake sedaya uga berjuang sareng kaliyan sedoyo. nanging, niki mboten salajeng kedadosan. menawi mboten enten ancaman kunjuk Kekaisaran Romawi, tiyang-tiyang Romawimboten badhe nganggepi, nanging ing sisi benten, menawi tiyang-tiyang Arabkersa terus berperang ing piyambake sedaya, Kekaisaran Romawi mboten mekewedi. kaliyan pangerten niki, dados pertela menawi nalika Khalid kesah kemelawan kalih ewu prajurit piyambake sedaya mboten Romawi nanging suku-suku Arab ing ngandhap protektorat Kekaisaran Roma. setunggal ugi kedah ngelingi menawi Heraclius ing wanci punika ing sekitar sami kados Khalid kaliyan kalih atus ewu prajurit nya mimpang, uga sanguh kaliyan gampil nempuh Khalid, tapi niku kebijakan Heraclius mengker Arab konjuk ngurusan kaliyan badan piyambake sedaya piyambak.
@ keklentu tampen UMUM babagan AL-SHAM
Literatur Islam asring merujuk datheng nagari "Al Sham" ingkang asring dipunanggep dados Suriah, ing pundi dinten modern-watesan Suriah dipicu lebet manahan seseorang. nanging, ing zaman Nabi, (salla Allahu alihi sallam yaiku), kedah dipunngerteni menawi Al Sham yaiku konglomerat saking nagari kita sedaya kemangertosi dinten niki dados Suriah, Yordania, Palestinauga Irak ing ngandhap protektorat Roma, uga dipunpanjangaken tebih melampaui Suriah ingkang kita sedaya tepang sakmenika.
Generasi setunggal saking Arab konjuk menetap ing Suriah asalipun saking macem-macem suku beberapa abad sadereng munculnya Nabi Isa. ingkang paling kiyat uga berpengaruh yaiku menawi suku bani Dajam ingkang mendhet kepangajengan uga diangkat antawis piyambake sedaya piyambak monarki lebet protektorat Kekaisaran Romawi. niki era monarki nglajeng ngantos abadsetunggal saksampune Yesus. punika salebetipun wanci punika Al Ghassantiba uga kedadosan menggulingkan monarki ingkang enten uga mengklaim monarki konjuk badanipun piyambak. punika praktek Romawi menawi nalika suku Arab yaiku mimpang inggil suku Arab lainditunjuk dening Roma, Romabadhe ngakeni pangrena kaliyan panunjukan kepangajengan amargi piyambake sedaya mbetahaken pasangan piyambake sedaya konjuk dados kiyat.
Al Ghassan dados ratu ing ngandhap protektorat Romawi uga mbadanaken ibukotane ing Basra. niki kawontenan uga kebijakan tetap wetah ngantos tiga welas taun saksampune migrasi Nabi, (salla Allahu alihi sallam yaiku), benjing menapa, ing Khalifah Omar, Jabalah, ingkang paling akhir saking Ghassaniteraja memeluk Islam.
@ DATA HISTORIS
AC:
Kalender Kristen dipunawiti saking taun ing pundi Allah melindungi Yesussaking disalibkan uga mbektanipun datheng tawang kaping kalih uga ngrupikaken taun berorientasi surya uga kanaman dados AC (saksampuneKristus).
H:
Kalender Islam dipunawiti ing periode kanaman dados H (Hijriah, migrasi)ingkang ngrupikaken taun lunar ing pundi Nabi hijrah saking Mekah datheng Madinah. 1H sami kaliyan 624AC.
571 AC - AC 634, 11H
Nabi Muhammad, (salla Allahu alihi sallam yaiku), ingkang paling akhir sakingpara nabi uga rasul lair ing taun 571 AC uga pejah 11H - 634 AC.
575 AC - 641 AC:
Heraclius, Kaisar Roma lair 575 AC uga pejah 641AC.
Heraclius lair 5 taun saksampune kelairan Nabi Muhammad uga pejah 7 taun saksampune piyambakipun.
610 AC:
punika ing 610 AC - ingkang 13 taun sadereng Hijriah - Allah ngengken Jibrildhateng Muhammad, ingkang dados kengkenan paling akhir Allah, (salla Allahualihi sallam yaiku), konjuk sedaya bangsa ing donya. punika ugi taun ingkang sami ing pundi Heraclius dados Kaisar Roma.
Heraclius sae dipunwucal ing kaping kalih urusan sekuler uga religius uga satiyang jaler ingkang bermoral inggil. piyambakipun mbekta reformasi ingkang dipunbrusak korupsi, ndamel aliansi kaliyan nagari-nagari tanggi, uga ningkataken kesejahteraan rakyatnya.
629 AC (6H):
lebet 629 AC (6H) Nabi Muhammad, (salla Allahu alihi sallam yaiku), ngentun serat dhateng Heraclius nimbal piyambakipun konjuk Islam, uga menapanipun kaliyan judul, " Paling Ageng saking Roma." Hal niki ugi didokumentasiaken lebet literatur Islam ingkang Heraclius pribadi menyambut serat Nabi, (salla Allahu alihi sallam), kalih nyukakaken kesaksian menawi Muhammad pancen satiyang nabi uga menawi piyambakipun wicanten, "menawi kula kepanggih kaliyanipun, kula badhe membasuh sukunipun kaliyan toya." niki yaiku persis praktek murid-murid Yesus, punika yaiku tanda lahiriah pangajengan dathengnabi piyambake sedaya.
630 AC (7H uga +8 H):
salebetipun taun niki, Heraclius berperang mengsah Persia pagan uga wahyu Alqur’an kebaki. kemimpangan niki yaiku linangkungan saking pamerentahan Heraklius '. lebet saperlu konjuk ngawonaken Persia Heraclius sampun nyambut damel kaliyan sregep architecting ageng, strategi ingkang kedadosan mengsah tiyang-tiyang kafir kejam. Heraclius nggadhahi kepitadosan kiyat menawi etika ingkang sae uga kapitadosan ing swargi badhe mbekta kesimpulan ingkang sukses kaliyan upados nya. ing awal pamerentahanipun,Heraclius sampun dieliminasi korupsi, lajeng mbadanaken tentrem, kontraksosial antawis tiyang-tiyang, uga lajeng terampil bersekutu Kekaisaran dhateng macem-macem negara berbatesan Persia, ing antawis piyambake sedaya yaiku tiyang Arab. konjuk membiayai perang angkah panjang mengsah Persia piyambakipun ugi menerbitaken obligasi.
631 AC (+8 H):
ing 631 AC, (+8 H) Nabi, (salla Allahu alihi sallam yaiku), dipunbikak Mekah, ingkang telu taun sadereng kepejahanipun.
632 AC (9H):
nalika gubernur Arab Tabuk ingkang ngrupikaken satuma Romawi, ngginemaken pangangkahipun konjuk mengsah Muslim, piyambakipun dipuntimbali Heraclius konjuk mbiantu piyambakipun mencapai tujuanipun. panedhanipun ditolak. pawingkingipun, nalika Nabi, (salla Allahu alihi sallamyaiku), mencapai Tabuk mboten enten keterlibatan dimanaia wangsul datheng Madinah.
634 AC - (11H):
Nabi Muhammad, (salla Allahu alihi sallam yaiku), pejah donya.
Heraclius nate ngalenggahan pedhang majeng Muslim, uga terus anak-anakipun uga legiun Romawi elit ingkang celak kaliyanipun. Roman protektorat Suriah dhawah datheng tangan Muslim. Heraclius kesah datheng Yerusalem uga mendhet saking kitha menapa ingkang dipunanggep dening tiyang Kristen konjuk dados "salib sejatos".
punika namung sakala sadereng kepejahanipun Heraclius, nalika piyambakipun sakit, menawi anak wuragilipun terlibat lebet pertempuran ing Suriah ler uga lajeng hancur.
Tentara Romawi badan saking beberapa legiun disintegrasi, masing-masing wakilan nagari piyambake sedaya piyambak asal, kados ta menawi Bizantium ing Suriah ler.
saking sudut pandang sejarah, enten konflik antawis Muslim uga kafir Arab, uga Bizantium ing Suriah uga Koptik ing Mesir. nanging, sejarawan dhawah mlebet kalepatan panyatetan uga mengklasifikasiaken sedaya legiun dados Roma,sawegaken punika sanes Roma ingkang saleresipun piyambak kang peserta piyambake sedaya yaiku nagari-nagari ing ngandhap protektorat Romawi.
kados ingkang sampun kanamanaken saderengipun, Heraklius mboten ngalenggahan senjata mengsah Nabi, (salla Allahu alihi sallam yaiku).
634-636 AC:
Kekhalifahan Abu besem
636 AC:
Abu besem pejah
Heraclius yaiku Kaisar kiyat sanget uga sanguh kaliyan gampil murugaken kerekaosan konjuk tentara Muslim ningkat. Hal niki keningal menawi salebetipun wanci ingkang sensitif sanget saksampune kepejahan Nabi, (sallaAllahu alihi sallam yaiku), Heraclius mboten ngalenggahan pedhang majeng Muslim ingkang menaklukaken katah lemah diatur dening Roma, senaosa Heraclius nggadhahi kesagedan saksampune namung saksampune munculsaking kemimpangan skala ageng inggil Persia kaliyan pasukannya wetah.
konjuk nunjukaken fakta niki, Suriah sampun ical uga Romawi pasukan elit nate berpartisipasi lebet kuwawen. Pemberontak Bizantium, Baanes, ngakeni strategi Heraklius 'uga niki ingkang nyurungipun konjuk memberontak majengHeraclius. nanging, Heraclius ditekan Baanes.
641 AC:
Heraclius pejah.
nalika Heraklius pejah, namung pelabuhan Alexandra tetap kendhali Romawi mekoten pijakan Kristen simbolis. lebet taun-taun ndatheng nalika umat Islam mendhet piyambake sedaya mengker Mesir Alexandria piyambakan uga mboten mendhetipun, dados tindakan tanggen ingkang sae.
sakupami Heraclius mengumumkan kepitadosanipun lebet Islam, piyambakipun mboten sanguh numindakake langkung sae daripada badanipun. piyambakipun ribet legiun Romawi kaliyan nempuhi Persia kafir, uga eling, kaping kalih pasukan ingkang cekap kiyat konjuk mengsah Muslim, nanging sawalikipun piyambake sedaya sampun berjuang mengsah setunggal sami benten uga kaum Muslim dipunkajengipunaken saja. Tiyang kedah eling Persia sampun nunjukaken kajeng uga kesagedan konjuk menghancurkan Yerusalem,lemah Suci Yesus uga Abraham piyambake sedaya.
saksampune refleksi seseorang saged nepangi pola ingkang sami ingkang muncul ing antawis Heraklius uga Nabi, (salla Allahu alihi sallam yaiku), kaliyan hubungan mendukung Abu Thalib dhateng Nabi, (salla Allahu alihi sallam yaiku).
@ catetan SEJARAH:
Bahkan ing taun-taun awal sejarah, enten penyiaran ulang sistem komunikasi ingkang efektif ing panggen. Komunikasi kedadosan dipunbekta datheng mboten namung kunjukan ingkang tebih saking Arab nanging ing njawi konjuk Kekaisaran Romawi ingkang wiyar kaliyan protektorat mawi Persia, Abyssinia,Yaman uga panggen-panggen benten dening panggramen danagen. kados ta, panggramen Mekah uga Madinah, kados Abu Sufyan, sampun dados kekesahan tebih kados Yerusalem uga tujuan benten ing Kekaisaran Romawi.
kaliyan sistem komunikasi ing panggen, mboten mengherankan konjuk sinau menawi dados Heraclius anak enem sampun mireng cerios babagan upayaAbrahah konjuk menghancurkan Ka'bah kaliyan kekiyatan liman. lajeng, ing taun-taun lajeng saksampune Heraclius dados Kaisar Roma, menawi warta punika sampun ngantos dhatengipun saking satiyang Arab ing Mekkah bernamaMuhammad mengklaim kenabian.
salebetipun taun-taun awal pamerentahan Heraklius 'dados kaisar, perang meletus antawis Roma uga latu pagan wotsantun Persia. Perang mboten kesah lebet mendukung Romawi uga Persia yaiku pangrena.
nalika prungon punika ngantos Mekah, tiyang-tiyang kafir Mekah merayakan kemimpangan Persia amargi piyambake sedaya nggadhahi samukawis ingkang sami kaliyan piyambake sedaya - piyambake sedaya ngalih kafir nyetunggal lebet kebencian piyambake sedaya majeng umat Islam. Sentimen kaum Muslim Mekah yaiku nduwe mengsahan kaliyan tiyang-tiyang kafir Mekah.piyambake sedaya sedhih kaliyan beritadari kekawonan sedherek-sedherek Kristen piyambake sedaya amargi Islam yaiku penyelesaian Kristen uga kaping kalih agami asalipun saking sumber surgawi.
Hal niki sekedhik mengejutkan menawi nalika Nabi, (salla Allahu alihi sallamyaiku), nampi Wahyu ingkang crios babagan kemimpangan masa ngajeng Romawi inggil Persia wotsantun berhala menawi Heraclius enggal nyumerepihal punika:
"tiyang-tiyang Romawi sampun dipunkawonaken (dening Persia) ing celak pasiten dening.
nanging, lebet taun-taun saksampune kekawonan piyambake sedaya, piyambake sedaya badhe dados pangrena. "Quran 3O :2-3.
Mengacu dhateng jemaat ing Roma, Abu besem mireng ngginemaken dhateng tiyang-tiyang kafir Mekkah kala piyambake sedaya merayakan kekawonan saking Roma, "sedherek-sedherek kami lebet kapitadosan badhe mimpang." lajeng Abu
Bakr ndamel saham kaliyan kafir menawi acara niki badhe kedadosan sadereng nglangkungi 9 taun. (Dilaporkan dening putra Jarir niki ingkang ngrupikaken otoritas terkemuka penafsir Al-Quran, langkung Ikrimah).
Ayat-ayat ingkang berkaitan kaliyan kemimpangan Roma ingkang kawaosaken ing 622AC (sadereng migrasi) saksampune pendakian ajaib Nabi langkung tawang.
tuladha benten saking efektivitas panyangetan terus-nerus langkung agen dipunpanggihaken lebet kisah Ka'b bin Malik ingkang mboten mentaati kengken Nabi, (salla Allahu alihi sallam yaiku). prungon situasi Ka'bs mencapai Arab Ghassanite ratu Aram, uga sementara Ka'b tetap ing Madinah berharap konjuk warta menawi Allah sampun nampi tobat, ratu Ghassanite ngentun kengkenan dhateng Ka'b kaliyan serat ingkang memujinya uga nimbalipun konjuk mengker Madinah uga tilar sarengipun ing nagarinipun. Skala wanci antawis ratu sinau saking kawontenan Ka'bs, ngentun kengkenan dhateng Ka'b, kang Surat nyampai Ka'b ing Madinah yaiku sekitar 40-45 dinten amargi punika ing dinten kelimang dasa Allah mandhapaken Wahyu menawi pertobatan Ka'b sampun katampi.
nanging, komunikasi mboten salajeng mencapai kuping Heraclius sadereng paling alon kunjukipun konjuk mendhet tindakan. mboten dangu saksampune Pertempuran Mu'tah, Farwah ingkang yaiku satiyang Arab uga komandan tentara Bizantium mlebet Islam. amargi Farwah menolak konjuk mengker kepitadosan enggalipun piyambakipun dipuntempen uga disalibkan ing Yerusalem dening rekan tentara Bizantium nya. Heraclius mboten sagedmencegah tindakan brutal niki amargi warta mboten hubunganipun ngantos saksampune penyaliban Farwah punika.
@ pangriyenan kepajaran MEMBELOKAKEN MALAIKAT GABRIEL saking PRINSIPAL ISLAM:
Omar bin Khattab meriwayatkan, "Kami saweg lenggah kaliyan Nabi (salla Allahu alihi wa sallam) mukawis dinten, nalika panaken mboten kasumarepanmuncul dhateng kita sedaya rasukanipun pethak cemerlang,. rambutipun cemeng legam nanging enten enten tanda-tanda kekesahan inggilipun.
1. PENYERAHAN dhateng ALLAH (ISLAM)
piyambakipun lenggah ing ngajeng Nabi (salla Allahu alihi wa sallam) uga dhengkul ndhemok. nyekawanaken tanganipun ing pupunipun piyambakipun wicanten, 'Nabi Muhammad (salla Allahu alihi wa sallam) nyriyosi kula babagan Islam. " Nabi (salla Allahu alihi wa sallam) mangsul, 'Islam yaiku menawi sampeyan bersaksi menawi enten nopo mboten enten Tuhan kajawi Allah, uga menawi Muhammad yaiku Rasul-Nya, uga menawi samang mbadanaken sholat, menunaikan zakat, siyani wulan Ramadhan, uga ndamel Ziarah datheng griya (Ka'bah) menawi samang saged tumbasipun. " lajeng mengejutkan kamipanaken mengkonfirmasi keleresan saking wangsulan ngginemaken, 'punika leres. '
2. kapitadosan uga kapitadosan (kapitadosan)
lajeng panaken wicanten, "ceriosaken ing kula babagan kapitadosan." konjuk niki Nabi (salla Allahu alihi wa sallam) mangsul, 'niki yaiku menawi samang pitados ing Allah, malaikat-Nya, Buku-Nya, Rasul-Nya, dinten akhir, uga menawi samang pitados ing takdir. "
3. KESEMPURNAAN SPIRITUAL (IHSAN, TASAWUF ISLAM)
pisan malih panaken wicanten, "punika leres, sakmenika ceriosaken babagankesempurnaan. '
Nabi (salla Allahu alihi wa sallam) mangsul, 'niki yaiku menawi samang wotsantun Allah seolah-olah sampeyan ningali-Nya, uga menawi samang mboten ningali-Nya, sampeyan kemangertosi menawi piyambakipunmengawasi samang.'
panaken pitaken malih, 'ceriosaken babagan jam kiamat. " Nabi (salla Allahualihi wa sallam) mangsul, 'piyambakipun ingkang dipuntedha mboten nepang langkung kathah babagan hal punika saking ing tiyang ingkang pitaken. " dados panaken pitaken, "ceriosaken babagan tanda-tanda panyelakan." konjuk Nabi niki (salla Allahu alihi yangwa sallam) mangsul, 'budak estri badhe babaran tuannya, uga wuda suku, wuda, tanpa arta sepeser pun menda pangen badhe gesang ing griya-griya angkuh inggil.'
panaken kesah, uga kula tilar salebetipun beberapa kala. Nabi (salla Allahu alihiwa sallam) pitaken, 'Omar, napa samang mangertos sinten ingkang pitaken punika? " kula mangsul, 'Allah uga Rasul-Nya langkung mangertos. " dados piyambakipun sanjang, 'punika Gabriel ingkang datheng konjuk mucal sampeyan agami ngula. "
lebet nami ALLAH, mupu Penyayang,
mupu Penyayang
radin saking SEUMUR gesang kaliyan
NABI MUHAMMAD, NABI ALLAH

$ BAB 1 NABI ABRAHAM uga griya setunggal ing BUMI ALLAH
Nabi Ibrahim lair saking tiyang sepuh ingkang dibektosi turun saking Nabi Nuh.piyambakipun dipunlairaken ing kitha Hara, Irak ing masa pamerentahan ratu Nimrod uga asring kanaman dados "Sahabat Allah" uga "Bapak Para Nabi".
sampun enten kekosongan lebet bimbingan ket kepejahan Nabi Nuh uga tiyang-tiyang saking Hara wangsul datheng penyembahan berhala. Hara tepang amargi hiasan, kuil pagan uga warganya bangga sanget lebet berhala dipunpanggenaken ing lebetipun. pangawis dikorbankan konjuk berhala ugaupacara ritual mit kaliyan sakebak manah nikmat piyambake sedaya dipuntumindakake sadereng piyambake sedaya.
setunggal gramenan ingkang menguntungkan sampun tuwuh ing sekitar kengungkukan candi. Replika nduwe jejer saking berhala ingkang kathah dipunpadosi kepemilikan uga punika yaiku konjuk profesi niki menawi Azar,bapak Abraham diarahkan bakatnya.
@ sinten TUHAN kula
Abraham mboten kados sezamannya, piyambakipun tuwuh dados satiyang pemuda ingkang praduli jejeg jijik dening penyembahan berhala uga madosi wangsulan konjuk pitakenan ingkang sampun dikonsumsi piyambakipun salebetipun nduwe taun-taun - ingkang yaiku Tuhan?
lebet proses bimbingan, Allah lebet rahmat-Nya murugaken Abraham konjuk merenungaken inggil keraton tawang uga bumi. mukawis dalu, kala piyambakipun menatap datheng tawang dalu, piyambakipun ningali setunggal planet merayap langkung pajar daripada ingkang benten uga berseru, "niki mesti Tuhanku!" nanging, kados cahaya enjang datheng uga setelan planet,piyambakipun menolak manahanipun wicanten, "kula mboten remen ingkang mengatur!" ing kesempatan benten kala piyambakipun ningali wulan ningkat criyosipun pisan malih, "niki Tuhanku!" nanging kados planet, kados cahaya enjang pecah ngical, lajeng piyambakipun wicanten, "menawi Tuhan kula mboten membimbing kula, kula badhe antawis sesat bangsa! "lajeng, nalika piyambakipun ningali srengenge terbit ing inggil cakrawala piyambakipun wicanten," niki kedah dados Tuhanku, punika yaiku langkung ageng! "nanging kados diatur piyambakipun maling dhateng umat-Nya wicanten," Wahai bangsa, kula kendel saking menapa ingkang samang mengasosiasiaken (kaliyan Allah, Sang Pencipta) kula sampun maling rai kula piyambakipun ingkang menciptakan tawang uga bumi,tegak, uga kula mboten klebet tiyang-tiyang musyrik! "Quran, Bab 6 ayat 76-79
@ ABRAHAM dipunpileh dening ALLAH uga dados NABI
Beberapa wanci lajeng Allah ngentunaken Wahyu Malaikat Jibril konjuk nyriyosiAbraham menawi piyambakipun sampun mileh piyambakipun dados Rasul-Nya. Abraham ngakeni tersanjung sanget kaliyan warta niki. Salebetipun periode patang dasa kalih kunjungan Gabriel mbektanipun sadasa Naskah Kudus. Nabi Muhammad (pujian uga saw) nyriyosi para sahabate lajeng ing menawi isi saking Gulungan yaiku tuladha.
Penolakan bikak Abraham penyembahan berhala menimbulaken keribetan, mboten satiyanga nate menantang dewa berhala Hara, konjuk sesami warga gagasan dipunanggep menghujat. nanging, Abraham dipunrampungaken, piyambakipun mboten ragu menawi Allah yaiku setunggal-setunggalipun setunggal konjuk disembah amargi piyambakipun pitados menawi punika Dia piyambak ingkang sampun menciptakan samukawis samukawis.
@ LOGIKANE ABRAHAM
Abraham nyobi linton manahan kaliyan tiyang ing sekelilinge kaliyan cara ingkang paling sae, nanging piyambake sedaya menolak konjuk nampi logikane bahkan saksampune piyambakipun sampun nggeret mirengan piyambake sedaya ing fakta ingkang pertela berhala piyambake sedaya sae sampun dipahat saking sela utawi jejeran saking kajeng dening tiyang-tiyang kados badan piyambake sedaya piyambak.
Abraham mboten nate kendel menantang umat-Nya uga pitaken napa berhala piyambake sedaya sanguh numindakake hal benten kajawi namung ngadeg mboten ngabah, taun demi taun, ing panggen ingkang sami - panggen ing pundi piyambake sedaya piyambak sampun diposisiaken nduwe taun-taun saderengipun! piyambakipun ngelingaken umatipun berhala mboten tedha utawi inum saking persembahan dipunpanggenaken ing ngajeng piyambake sedaya uga mboten ugi piyambake sedaya membahayaaken utawi menguntungaken sintenpun. nanging tetap piyambake sedaya menolak konjuk mengker penyembahan berhala piyambake sedaya.
salebetipun radin wanci, tiyang musyrik dados duka uga ngginemaken dhateng Abraham piyambakipun ingkang klintu uga menawi piyambakipun kedah ajrih dewa-dewa piyambake sedaya. Abraham menggeleng uga pitaken, "uga kados pundi kula kedah ajrih menapa ingkang sampun samang hubungan nalika sampeyan piyambak mboten ajrih menawi samang sampun hubungan kaliyan Allah menapa ingkang piyambakipun mboten nglakoni ngentun mandhap konjuk punika ing samang otoritas. "Quran, Bab 6 ayat 81
@ ABRAHAM uga ratu Nimrod
prungon khotbah Abraham mencapai ratu Nimrod ingkang nganggep badanipun dados dewa. Abraham ajrih enten satiyanga kajawi Allah, dadosipun nalika piyambakipun dipuncawisaken dhateng ratu piyambakipun menantang piyambakipun wicanten, "Tuhan kula yaiku piyambakipun ingkang nggesangaken uga murugaken pejah." nanging ratu berseni mengejek Abraham uga ngginemaken dhatengipun, "kula nggesangaken wangsul uga murugaken pejah. "
ratu mangertos persis menapa ingkang dipunpangangkah Abraham, nanging lelah mengecoh piyambakipun kaliyan wangsulanipun kaliyan mengacu ing kekiyatan piyambakipun dados ratu sae konjuk cadangan kegesangan satiyang pangawon nglintu, utawi dipunhukum pejah tiyang ingkang mboten nglintu - pundi gathuk kajeng-Nya. Abraham nantang malih wicanten, "Allah ndhatengaken srengenge saking wetan, dadosipun samang mbektanipun saking kilen. "Quran Bab 2 ayat 258. Kali niki ratu mangertos menawi piyambakipun sampun terungkap uga werni terkuras saking rainipun, uga Abraham nengga konjuk ningali napa piyambakipun badhe ngabritaken badan dhateng Allah, nanging piyambakipun mboten uga dadosipun Abraham wangsul datheng griya.
@ ABRAHAM uga KEAJAIBAN sekawan peksi
mukawis dinten, Abraham nedha Allah konjuk nunjukaken dhatengipun kados pundi piyambakipun nggesangaken wangsul tiyang pejah. Allah dhateng Abraham, "napa sampeyan maiben?" Abraham ngginemaken dhateng-Nya menawi punika sanes menawi alih punika namung konjuk ndumugekaken manahipun. mila Allah ngengkenipun konjuk mendhet sekawan peksi, lelabetan piyambake sedaya, lajeng dipotong dados potongan-potongan lajeng campuraken potongan-potongan piyambake sedaya sesarengan, uga kesah datheng bukit tanggi uga nyekawanaken beberapa potongan campuran ing masing-masing saking piyambake sedaya. saksampune piyambakipun numindakake niki, Allah ngengkenaken Abraham konjuk nimbali peksi uga kunjukan piyambake sedaya terputus badhe ngempal wangsul uga mabur dhatengipun.

Abraham persis kados ingkang dikengkenaken: piyambakipun mengorbanaken seekor merak, elang, gagak, uga ayam sawung. lajeng, saksampune piyambakipun dicampur kunjukan badan piyambake sedaya sesarengan, piyambakipun nyekawanaken piyambake sedaya inggil bukit tanggi, namung njagi sirah piyambake sedaya kaliyan piyambakipun. saksampune niki sampun dipuntumindakake piyambakipun nimbali piyambake sedaya dipunpundi kunjukan campuran piyambake sedaya dibetha malih datheng kegesangan, disusun wangsul, uga mabur datheng menggabungkan badan dhateng sirah masing-masing ingkang Abraham taksih dipuncepeng ing tanganipun. (QuranBab 2 ayat 260 uga dipunpertelakaken dening Sawi.)
@ ABRAHAM uga AZAR kunjukan upadosan
ing kala kelairan Abraham bapak uga ibunipun ingkang setia nanging dados mlampahipun wanci bapakipun dipunblenjani dening tiyang-tiyang musyrikin uga sakmenika Azar ing antawis piyambake sedaya ingkang menolak konjuk nampi Allah dados Tuhannya uga Abraham dados Nabi-Nya. Abraham pitaken kenging punapa piyambakipun mekaten dikhususkan konjuk berhala Azar nanging sanguh nawikaken wangsulan ingkang langkung sae tinimbang ngginemaken menawi kathah tiyang sadereng piyambakipun sampun wotsantun piyambake sedaya, uga menapa ingkang cekap sae kunjuk piyambake sedaya ingkang cekap sae kunjukipun ugi. Azar dados duka uga isin kaliyan pawartos Abraham uga mengancam badhe sela menawi piyambakipun nguwawi.
mekatena kepitadosan Abraham menawi piyambakipun mboten kendel berkhotbah uga saksampune beberapa kala, Azar ngelingi ancamane punika mboten enten ginanipun dados piyambakipun ngginemaken Abraham piyambakipun mboten kersa ningalinipun malih konjuk kadang kala. kala piyambake sedaya nyapih, nduwe manah lembat Abraham ngginemaken Azar piyambakipun badhe nedha Allah konjuk ngapuntenaken piyambakipun, uga menawi bokmenawi Tuhannya badhe nampi doanya.
Abraham terus martakaken majeng berhala nanging tiyang-tiyang terus sapakan menapa ingkang piyambakipun ginemaken. saksampune saben penolakan, piyambakipun badhe nedha piyambake sedaya pitakenan ingkang sami piyambakipun nedha Azar - "menapa ingkang ndamel piyambake sedaya mekaten dikhususkan konjuk idola piyambake sedaya?" - nanging piyambake sedaya mangsul kaliyan cara ingkang sami, ingkang namung amargi bapak piyambake sedaya danleluhur sampun wotsantun piyambake sedaya. Beberapa bahkan menuduh Abraham saking nggojek kaliyan piyambake sedaya, nanging piyambakipun nyupaos niki boten patos, uga punika tanpa diraguaken malih Tuhan piyambake sedaya, yaiku Pencipta sedaya ingkang enten ing tawang uga ing bumi, uga piyambake sedaya kedah mengker berhalapiyambake sedaya mboten nggina.
@ ABRAHAM mengecoh berhala
mboten praduli sepinten atos nyobi Abraham, piyambake sedaya mboten badhe nampi keleresan, dadosipun piyambakipun ngginemaken dhateng piyambake sedaya, "Demi Allah, kula badhe mengecoh berhala samang enggal saksampune samang sampun maling uga kesah." mboten enten ingkang mendhet Abraham serius dadosipun piyambake sedaya mengker uga kesah babagan bisnis piyambake sedaya.
Beberapa wanci lajeng, Abraham, mboten keningal kaliyan kapak ing tangan, mlebeti kuil ing pundi idola ingkang paling dipunbektosi dipunsukani panggen tilar, uga menghancurkan sedaya kajawi paling ageng dados potongan-potongan uga lajeng digantung kapaknya inggil pundhak kiwa uga mboten keningal.
punika mboten dangu sadereng tiyang-tiyang musyrik wangsul datheng kuil uga ningali dewa-dewa piyambake sedaya terbaring hancur berkeping-keping inglantai. enten protes horor uga piyambake sedaya ingkang sampun mireng tantangan Abraham enggal mencurigainya, dadosipun piyambakipun dipuntimbali sadereng piyambake sedaya. "Abraham," piyambake sedaya pitaken, "napa punika samang ingkang numindakake niki kangge tuhan-tuhan kami? "wangsul Abraham," punika yaiku salah satunggal ageng piyambake sedaya ingkang majengaken piyambakipun. takenaken napa piyambake sedaya saged crios. "tiyang-tiyang musyrik ngempal sareng ing sudut nyumerepi sae ing manah piyambake sedaya keleresan saking masalah niki uga menawi Abraham akhiripun kedadosan mengungkap pangaos saking berhala-berhala piyambake sedaya. Ngomeli, piyambake sedaya mengakui,"Kowe mangertos piyambake sedaya mboten crios." lajeng Abraham menantang piyambake sedaya ngginemaken:
"napa samang lajeng wotsantun
menapa ingkang mboten sanguh nyagedaken keuntungan utawi nunikaken samang, kajawi Allah?
isin ing samang uga menawi samang wotsantun kajawi Allah!
napa samang mboten ngertos? "Quran, Bab 21:68
@ latu UNGGUN
punika langkung saking tiyang-tiyang musyrik kuwawi berhala piyambake sedaya berbaring pecah-pecah mboten saged ndamel menapa-menapa konjuk badan piyambake sedaya piyambak. duka dening sedaya situasi piyambake sedaya mbengkok, "besema piyambakipun uga mbiantu dewa samang!"
Para penyembah berhala bergegas konjuk mungu latu unggun ageng kaliyan pangangkah mbesem Abraham ngantos pejah. nanging, Abraham tetap tenangnggadhahi kapitadosan kebak dhateng Tuhan uga mboten gentar. enten menapa-menapa ingkang badhe mencabik-tebih saking kepitadosanipun lebet Keesaan Allah.
Abraham murugaken latu unggun, dipunpanggenaken ing madyanipun, uga kajeng rincik menyala. punika mboten dangu ngantos latu melompat inggil datheng udara - nanging bahkan mboten sehelai rambut sirah Abraham hangus. punika amargi Allah sampun murugaken keajaiban kedadosan. piyambakipun ngengkenaken latu konjuk dados asrep uga aman konjuk Abraham uga akhiripun, nalika latu sampun dikonsumsi piyambak, Abraham mlampah kesah tatu memuji uga bersyukur dhateng Allah inggil rahmat-Nya.
Allah nyriyosi kita sedaya:
piyambake sedaya wicanten, 'besema piyambakipun uga mbiantu dewasamang, menawi samang badhe numindakake menapa-menapa! "
'O latu, "Kami wicanten,' dados kesejukan uga kawilujengan kunjuk Ibrahim. '
piyambake sedaya ngupados konjuk mengecoh piyambakipun, nanging kami ndamel piyambake sedaya ingkang paling awon saking pecundang. Quran2168-70
senaosa tiyang-tiyang musyrik sampun menyaksikan mujizat ageng niki, piyambake sedaya terus lebet kesombongan piyambake sedaya uga nolak konjuk mengker berhala-berhala piyambake sedaya. lebet manah piyambake sedaya, piyambake sedaya mboten mangertos piyambake sedaya nate badhe numindakake badhe membahayaaken Abraham amargi piyambakipun dilindungi dening Allah, dadosipun lebet keputusasaan piyambake sedaya mengusir uga semahipun, siti Sarah, dari lemah toya piyambake sedaya.
@ ABRAHAM uga SARAH ing MESIR
saksampune dangu, melelahkan nanging diberkati radin datheng Mesir, dados Nabi Ibrahim uga Siti Sarah badhe mlebeti setunggal kitha alit, warta ngantosfiraun tirani menawi Abraham didampingi dening satiyang estri elok.
Firaun nimbali Abraham konjuk kedhatenganipun uga pitaken sinten estri punika ngancananipun. Abraham mboten kersa ndora, nanging ajrih konjuk kawilujengan Sarah, ngginemaken menawi piyambakipun yaiku adhinipun, nanging nduwe artos kakangipun lebet agami, nanging niki mboten numindakake menapaa konjuk mencegah tiran saking pangangkah awon uga piyambakipun memerintahaken menawi piyambakipun dipunkentun datheng piyambakipun.
Abraham rumaosaken panguwasa punika awon uga wangsul datheng Sarahuga ngengkenipun konjuk mboten ngginemaken kajawi piyambakipun sampun ngginemaken tiran, uga nyupaos demi Allah mboten enten tiyang pitados bentenipun lebet keleresan ing daerah punika. kala Sarah mlebeti kedhateng antiran, piyambakipun ugi ngelingi pangangkah awon uga enggal berdoa dhatengAllah ngginemaken, "nggih Allah, kula pitados samang uga Rasul-ngula, uga sampun njagi kunjukan pribadi kula saking sedaya tiyang kajawi semah kula, tulung, ampun kajengipunaken tiyang ingkang maiben niki ngawonaken kula."Allah nampi doa uga tiran dhawah mlebet kawontenan mboten elingaken awak sementara sukunipun ngabah-abah. Sarah mendhet kajrihan ing kondisi uga dimohonaken malih ngginemaken, "nggih Allah, menawi piyambakipun kedah pejah mila tiyang badhe ngginemaken kula sampun mejahinipun." lajeng tiraneling nanging terus ndamel kamajengan datheng arahnya. Sarah dimohonaken pisan malih, kaliyan malih, tiran dhawah lebet kawontenan mboten elingaken diri. Ketika tiran eling piyambakipun ngelingi menawi Sarah sampun dilindungi saking piyambakipun.
Hagar yaiku putri ratu Ain Shams, ingkang ngrupikaken setunggal kitha celak Kairo, Mesir. sampun saksampune kepejahan bapakipun menawi Hagarsampun datheng konjuk tilar kaliyan semah Firaun lebet haknya piyambak dados kancanipun. Putri Hagar mboten nate emah-emah uga dipuntepang dados, sae, estri enem jejeg terhormat.Firaun ngelingi menawi Putri Hagarbadhe upadosan ingkang sae konjuk Sarah uga disepakati menawi piyambakipun mengker griya semah Firaun uga kesah konjuk tilar sareng Sarah.
uga mekatena Putri Hagar datheng konjuk tilar ing griya Abraham. Hagar yaiku satiyang estri manis manah, piyambakipun nresnani Siti Sarah awis ugapersahabatan ingkang istimewa sanget terikat piyambake sedaya sesarengan.
Berhala punika ugi kedadosan ing Mesir, paling utami ing istana Firaun, nanging nalika Hagar mireng Abraham crios babagan Allah piyambakipun gelis konjuk nepangi keleresan uga nampinipun.
ing dinten-dinten punika biyasa kunjuk satiyang jaler konjuk nggadhahi langkung saking setunggal semah uga Nabi Ibrahim uga Siti Sarah, ingkang sakmenika sepuh, tetap gadhah anak. Siti Sarah sampun ngabrit harapan ingkang nate babaran anak dadosipun piyambakipun menyarankan dhateng Abraham piyambakipun bokmenawi mendhet Hagar dados semahipun. sae Abraham uga Hagar katampi sarannya uga mboten dangu saksampune Hagar dados semah sah.
kekajengan keluarga dipunjangkepi nalika SitiHagar dipunngerteni uga babaran satiyang anak kakung sae ingkang dipunsukani nami Ismail. Siti Sarah rena ugabahagia Abraham nggadhahi ing akhiripun sampun dikaruniai satiyang putra - sekedhik piyambakipun mangertos ing wanci punika menawi piyambakipun ugi badhe diberkati ing lajeng taun konjuk kesabaranipun kaliyan yugo piyambak, Ishak.
@ kedoran
salebetipun berabad-abad tiyang-tiyang Yahudi nasionalis uga orientalis sampun ngupados konjuk mendistorsi keleresan babagan kawinan sah NabiI brahim konjuk Siti Hagar uga hubungan ingkang erat sanget antawis estri Sarah uga Hagar. Objek piyambake sedaya sampun, uga taksih, konjukmelemahkan kedadosan ageng ingkang sampun dijanjikan uga dipuncatet lebet basa sejatosipun, Kitab Suci murni mengumumkan kedathengan Islam kaliyan wahyu ingkang dilindungi, Alquran, uga segel sedaya nabi, Nabi Muhammad (salla Allahu alihi wa sallam).
@ NABI ALLAH
kaping kalih anak-anak Abraham ingkang sah uga ditakdiraken konjuk dados nab iAllah. Ismail, putra Siti Hagar dipunkentun dados nabi kunjuk tiyang Arab sawegaken Ishak, putra Siti Sarah dipunkengken dados nabi dhateng tiyang Ibrani, mangke badhe kanaman anak-anak Israel uga lajeng tiyang-tiyang Yahudi, tentrem sedaya nabi.
niki yaiku saking turun Ismail uga Ishak menawi kalih nagari ageng berkembang masing-masing nggadhahi Nabi Ibrahim dados eyang putri moyang piyambake sedaya. nanging, sae tiyang Yahudi utawi tiyang Kristen sanguh mengklaim piyambakipun yaiku satiyang pandherek agami piyambake sedaya sae dadosnabi Musa uga Yesus dipunkentun berabad-abad saksampune wafatnya Nabi Ibrahim.
@ ABRAHAM uga HAGAR ing Mekkah, ARABIA
sadereng Ismail rampung nyapih, Nabi Ibrahim ningali visi ing pundi piyambakipun dikengkenaken konjuk mendhet Siti Hagar uga anakipun datheng panggen ingkang nduwe nami Becca, kala niki nduwe nami Mekah ing semenanjung Arab, uga mengker piyambake sedaya ing ngrika. Visi niki yaiku jagen konjuk taun-taun ndatheng nalika Ibrahim uga Ismail badhe mungu griya Allah ing Mekkah.
Mekkah manggen ing setunggal lembah ingkang kepang dening pangreden uga bukit-bukit uga kala punika nggadhahi telu jalur. setunggal ngaler, ingkang benten datheng kidul, uga ingkang bentenipun ing sisih kilen. Lembah sampun dangu dados salah satunggal rute kafilah ingkang paling kekesahan ing Saudi, kados pundia, punika tetap mboten berpenghuni sakunjukan ageng amargi kekirangan toya.
saksampune mencapai Mekkah, Nabi Ibrahim, Siti Hagar uga Ismail menetap ing ngandhap naungan wit ageng uga nyukani semahipun setunggal tas ageng udhar uga panggen toya saking cucal kebak toya, lajeng malik uga awiti mengker piyambake sedaya. Siti Hagar ndherekanipun uga pitaken, "Abraham, ing pundi samang badhe kesah, samang berangka tkita ing padang gurun tanpa ketetapan berpenghuni? "piyambakipun pitaken pitakenan ingkang sami kaping beberapa, nanging Abraham mboten mangsul. lajeng, madosi alasanuga nyumerepi semahipun mboten badhe numindakake menapaa konjuk nyagedaken kemboten renan Allah piyambakipun pitaken," napa Allahngengkenaken samang konjuk numindakake hal niki? "dipunpundi piyambakipun menjawab,"Ya". dados piyambakipun menghibur piyambake sedaya ngalih wicanten, "lajeng piyambakipun mboten badhe ngajengipunaken kita sedaya binasa," uga wangsul datheng bayinya.
@ ABRAHAM ingkang berdoa konjuk SITI HAGAR, ISMAIL & GENERASI MASA ngajeng MUSLIM
ing setunggal panggen nduwe nami Thania, Abraham kendel uga nyamikaken rainipun datheng arah reruntuhan Ka'bah - Gedung setunggal Allah badhe dipunwungu ing bumi - ingkang kepetak ing ngandhap wedi. piyambakipun ngalenggahan tanganipun uga mit "nggih Tuhan kami, kula sampun menetap sakunjukan saking turun kula
ing lembah tandus celak griya Suci samang;
Tuhan kita sedaya, kajengipun piyambake sedaya mbadanaken sholat.
ndamel manah tiyang ngangenaken majeng piyambake sedaya,
uga nyawisaken piyambake sedaya kaliyan buah-buahan,
kajengipun piyambake sedaya bersyukur. "
Alquran, Bab 14 ayat 37.
Allah sampun ngujar dhateng Abraham menawi saking kemandhapanipun badhe muncul nagari-nagari ageng, punika amerginipun Abraham kanaman sampun menetapkan "beberapa kemandhapanipun" celak Ka'bah. niki dipunujaraken kebaki, mekoten saking turun Nabi Ismail menawi Nabi Muhammad saw sampun lair.
Siti Hagar nyesepani putranya ingkang taksih bayi uga nyukaninipun toya saking cucal ngantos mboten enten ingkang tirah. punika mboten dangu ngantos kaping kalih dados ngelak sanget uga piyambakipun dados prihatos sanget konjuk Ismail. Siti Hagar mboten kuwawi konjuk nggadhahi anakipun kesahtanpa toya dadosipun piyambakipun panik madosi beberapa nanging mboten memokaken piyambakipun. lebet keputusasaan piyambakipun mendaki bukitpaling celak, bukit Safa, ngadeg ing inggilipun, uga ningali sekeliling ing samukawis penjuru konjuk ningali napa enten tiyang ingkang keningal konjuk mbiantunipun - nanging mboten enten setunggal. piyambakipun mlajeng wangsul mandhapi bukit uga kecemasannya mlajeng melintasi lembah uga minggah menginggil bukit tanggi Marwah, nanging malih mboten kedadosan. piyambakipun mlajeng antawis kalih bukit kaping pitu, nanging manggih mboten caravaners utawi toya.
@ ALLAH mireng tularan saking HAGAR
saksampune kepitu kapingipun piyambakipun mencapai bukit Marwah Hagarmireng suwanten. piyambakipun ngrenakaken badan uga mirengaken kaliyan kebak mirengan. uga ing ngrika, ngadeg ing celak panggen kita sedaya tepang sakmenika dados Zamzam ngadeg Malaikat Jibril. Jibril nggebag siti kaliyan saetumit utawi suwiwi, uga toya tersembur. Buru-buru, piyambakipun nduduklubang ing siti ing pundi toya mengalir uga mengisi cucalipun kaliyan toya menginggil kados toya tersembur kaliyan kekiyatan ingkang langkung ageng malih. kaliyan gelis, piyambakipun inum segenggam toya uga bergegas wangsul datheng anakipun konjuk nyukaninipun.
@ inggil Reruntuhan Ka'bah
ing masa punika, reruntuhan Ka'bah ingkang dipuninggilaken ing sebidang sititer tutup dening wedi lebet bentuk gundukan, uga nalika jawah akhiripun dhawah punika badhe mlampah ing kaping kalih sisi.
@ para caravaners
Ismail uga ibunipun terus tilar ing Becca piyambak ngantos mukawis dintencaravaners saking suku Jurhum wangsul saking Kada'a, nempuh kamp semu tebih saking panggen Siti Hagar sampun ndamel griyanipun. Dados caravaners saweg bingkar wrat unta, piyambake sedaya ningali peksi muter-puter dipuntawang mboten tebih. pandalon piyambake sedaya sampun mucalaken piyambake sedaya menawi peksi muter-puter kaliyan cara niki bokmenawi ugi nunjukaken toya. nate ngajeng-ajeng manggih pasokan toyasegar ing wilayah punika terpencil, piyambake sedaya manah punika prayogidiselidiki, senaosa saking pandalon masa lajeng piyambake sedaya, piyambake sedaya mboten nate manggih toya ing pundi kamawon ing daerah punika.
Beberapa suku dipunkentun konjuk menyelidiki. nalika piyambake sedaya ngantos ing panggen ing pundi peksi-peksi dilingkari, konjuk mengejutkan piyambake sedaya uga sukacita piyambake sedaya manggih musim semi Zamzam uga wangsul gelis konjuk nyriyosi sesami pelancong piyambake sedaya. saksampune mireng prungon sae caravaners ngendelaken menapa ingkang piyambake sedaya tumindakaken uga bergegas konjuk ningali kaping kalih uga inum toya tawi.
@ SITI HAGAR ngebaki caravaners Jurhum
nalika piyambake sedaya ngantos ing Zamzam, para cpara kafilah manggih Siti Hagar ngadeg ing celakipun uga nedha izin konjuk nempuh kamp ing celakipun. Siti Hagar setuju kaliyan syarat menawi piyambakipun ngekahi hak toya uga menawi anakipun badhe dados pangeran. Para Jurhumites setuju ugamenetap badan lebet Becca sementara ngentunaken tembung keluarga piyambake sedaya konjuk datheng uga bergabung kaliyan piyambake sedaya ing ngrika.
@ MALAIKAT mboten tedha
Sementara punika, mukawis dinten nalika Nabi Ibrahim wonten ing griya kaliyan Siti Sarah piyambake sedaya dikunjungi dening tiyang asing.
punika mboten awis konjuk manggih tiyang asing mengunjungi griya piyambake sedaya amargi saben dinten Abraham badhe menyalakan latu unggun ageng ing puncak setunggal redi ing celakipun konjuk nggeret uga menyambut wisatawan.
kegrapyakan mirah manah Abraham tepang, mboten enten ingkang nate malik uga amargi punika piyambakipun hampir mboten nate tedha piyambakan. tamunipun salajeng sae tedha uga salebetipun tedha kathah menyambut Abraham badhe mendhet kesempatan konjuk nyriyosi tamunipun babaganAllah.
mukawis dinten, tiyang asing tiba ing griyanipun uga miturut kebiyasan-Nya, piyambakipun menyusun tedhan ingkang sae saking lembu panggang kedah jagi konjuk tamunipun. tedhan punika ditetapkan sadereng piyambake sedaya nanging tamunipun menolak konjuk tedha utawi inum. Abraham keresahi sanget kaliyan situasi aneh niki - wisatawan ingkang salajeng luwe, utawi sambotenipun ngelak. tamu Abraham dipunanggep kecemasan uga ngengkenipun konjuk mboten ajrih amargi senaosa piyambake sedaya sampun mendhet bentuk manusia, piyambake sedaya mboten manusia kala piyambakipun sakedahipun, mbentenaken piyambake sedaya yaiku malaikat lebet radin datheng kitha sepupunya, Nabi Lot.
Nabi Ibrahim rumaos nyaman pisan malih amargi piyambakipun mangertos malaikat, ingkang kakung utawi estri uga diciptakan saking cahaya, namung wotsantun Allah uga ampun pisan piyambake sedaya dikengkenaken konjuk numindakake dening-Nya.
Para malaikat nglajengaken konjuk nyriyosi Abraham menawi kitha Nabi Lotsampun dados taat dhateng Allah uga penyimpang seksual. Para malaikat nglajengaken, ngginemaken dhatengipun punika amargi niki menawi Allahsampun ngengkenaken piyambake sedaya konjuk hukum tiyang-tiyang ingkang leres-leres menghancurkan sae dening piyambake sedaya uga kitha piyambake sedaya nanging konjuk milujengaken Lot.
@ SITI SARAH dados ngandheg
kados Siti Sarah mlebeti ruangan, para malaikat ngginemaken menawi piyambakipun badhe babaran anak kakung. piyambakipun kewalahan dening warta uga mengatupkan kaping kalih tanganipun datheng pipinipun girang ugaheran. piyambakipun sampun mekaten rena nalika Siti Hagar babaran Ismael beberapa taun saderengipun uga sakmenika piyambakipun ugi diberkati kaliyan satiyang anak saking badanipun piyambak senaosa umuripun lajeng.
Allah berfirman:
(Sarah) semahipun datheng kaliyan seru uga menggenggam rainipun,
uga wicanten, 'sayektos, kula satiyang estri sepuh tandus!'
'kados, tembung Tuhanmu, "wangsul piyambake sedaya," piyambakipun yaiku mupu Bijaksana malih mupu nyumerepi. "
Quran 51:29
@ inggil saking wiji ISMAIL datheng kenabian
lebet Kebijaksanaan-Nipun, Allah sampun melindungi Ismail lebet lingkungan ingkang atos saking siti Suci ing pundi piyambakipun sampun dhawah tempoing priyantun. piyambakipun sampun sinau konjuk crios basa Arab murni,bentuk ingkang paling mengesankan ingkang saking Jurhumites sareng kaliyanseni numpak jaran kalih dados satiyang panjemparing ingkang terampil sanget.Jurhumi nresnananipun, konjuk karakternya mboten namung jujur uga ingkang dibektosi nanging piyambakipun panitados uga praduli konjuk kesejahteraanpiyambake sedaya, lajeng piyambakipun emah-emah saking suku piyambake sedaya.
@ ISMAIL, setunggal lelabetan
senaosa nduwe umur lajeng, Nabi Ibrahim asring radin datheng Mekah konjuk mengunjungi Siti Hagar, uga putra pambajeng awis tresna, Ismail ingkang sakmenika satiyang pemuda. enten kalanya Nabi Ibrahim sacara ajaib dipunusung datheng Mekkah ing Burak, surgawi pethak nduwe suwiwi redi, ingkang wonten diabad ingkang badhe datheng dipunjejibahanaken konjuk mbekta Nabi Muhammad (salla Allahu alihi wa sallam) datheng Yerusalem.
ing setunggal kunjungan kados Nabi Ibrahim ningali visi ing pundi piyambakipun dikengkenaken konjuk mengorbankan anakipun konjuk Allah. enggal saksampune visi setan datheng dhateng Abraham uga berbisik, "kados pundi sampeyan sanguh mejahi anak tresna?" Abraham lajeng ditolak uga dikutuk setan, uga lebet ketaatan dhateng Allah kesah datheng Ismail uga wicanten, "anak kula, kula ningali kala tilem menawi kula badhe mengorbankan samang, ginemaken ing kula menapa ingkang samang manahaken. "sampun wancinipun konjuk upaya kaping kalih setan konjuk mencegah pangebakan visiuga piyambakipun berbisik dhateng Ismail kaliyan cara ingkang sami. Ismailenggal menolak uga mengutuk setan. kadosipun bapak, tresna Ismail Allah ugaketaatan dhateng-Nya yaiku betah dipuntakenakenaken uga piyambakipun mangsul, "bapak, tumindakake menapa ingkang dikengkenaken (dening Allah),Insya Allah, samang badhe manggih kula salah satunggal saking piyambake sedaya ingkang sabar." Alquran, Bab 37:102.
Setan sampun sande kaping kaling, lebet upaya paling akhir konjuk mencegahpangebakan visi piyambakipun kesah datheng Lady Hagar uga berbisik, "kados pundi sampeyan sanguh ngajengipunaken Abraham mejahi anak setunggal-setunggalipun?" nanging kados semah uga putranya, piyambakipun ugi nresnani Allah uga taat dhateng-Nya, dadosipun tanpa ragu-ragu piyambakipun mengutuk uga menolak setan.
@ mirengan ing ISMAIL
Nabi Ibrahim mbekta Ismail datheng panggen ingkang tenang tebih saking tiyang-tiyang. kados Abraham njagikaken badan konjuk mengorbankan anakipun tresna konjuk Allah, Ismail, dados satiyang pemuda nresnani uga praduli tanpa manah konjuk badanipun piyambak, nedha bapakipun konjuk teluhal. piyambakipun nedha menawi piyambakipun bokmenawi badhe diizinkankonjuk sowani tanah ngantos bapakipun mboten badhe ningali mripatipun uga lajeng dipuninggili kaliyan kamirahanan majeng piyambakipun, uga mboten mematuhi kengken Allah. Ismail ugi dipunkuwatosaken konjuk kawilujengan bapakipun dadosipun piyambakipun nedha piyambakipun konjuk lenggah ing inggil pundhakipun dadosipun menawi piyambakipun berjuang nalika pisau nggebagipun piyambakipun mboten badhe natoni piyambakipun. piyambakipun mangertos ibunipun badhe sedhih dadosipun panedha paling akhiripun yaiku konjuk nedha bapakipun konjuk nyukaninipun kemejanipun konjukmenghiburnya.
sampun wancinipun. Nabi Ibrahim nyobi menggorok kunjukan wingking gulu anakipun kaping telu, nanging ing saben kesempatan pisau punika dicegah penetrasi. saksampune upados ketelu, Allah nimbali Abraham wicanten, "HaiIbrahim, samang sampun mengkonfirmasi visi samang. ' mekatena Kaminyukani balasan-tiyang ingkang ndamel. punika na coben pertela. dados, kamitebus anak punika kaliyan seekor belehan ingkang ageng. "Quran, Bab 37 ayat 104-107
lajeng, Nabi Muhammad, (salla Allahu alihi wa sallam) ngginemaken mengacuing Nabi Ismail uga bapakipun Abdullah piyambak, ingkang gesangipun ditebus dening pembantaian setunggal atus unta: "kula yaiku anak saking kalih korban."
nalika Nabi Muhammad (salla Allahu alihi wa sallam) dipungesangaken wangsul ziarah berabad-abad lajeng, telu pilar sela ingkang dipunbadanaken ing njawi Mekkah rute datheng Arafat dados pepenget saking telu bisikan setankonjuk Nabi Ibrahim, Ismail, uga Siti Hagar. ketelu pilar kesebat dilempari sela uga setan dikutuk dening sedaya tiyang ingkang numindakake ziarah.
@ mboten mangertos matur nuwun pasangan
Siti Hagar sampun pejah sadereng kunjungan punikanipun Nabi Ibrahim konjuk Becca. nalika piyambakipun ngantos ing lembah piyambakipun mlampah datheng griya Ismail nanging manggih piyambakipun mboten ing griya, dadosipun piyambakipun awiti madosi objek ingkang piyambakipun tilaraken ingkunjungan saderengipun. enggal saksampune punika, semah Ismail wangsul uga nunjukaken raos bektos. piyambakipun mboten disambut, ugi mboten piyambakipun grapyak majeng pengunjung sampun sepuh. Abraham pitaken ing pundi semahipun wonten, ing pundi piyambakipun ngginemaken menawi piyambakipun kesah berburu. piyambakipun lajeng pitaken babagan kegesangan uga kawontenan piyambake sedaya uga sanesipun bersyukur, piyambakipun nyeriosaken hal-hal ingkang rekaos lajeng nglajengaken konjuk mengeluh tentang segala samukawis lebet gesang piyambake sedaya.
Ekspedisi berburu Ismail mbetahaken wanci langkung dangu saking ingkangdiharapkan, dadosipun Abraham, ingkang sampun dipundamel mboten dipunkersakaken, ngengkenaken sampun wancinipun konjuk mengker. sadereng kesah piyambakipun nedha semah Ismail konjuk nyukakaken semahipun pesan ingkang ngginemaken, "nalika wangsul semah samang, ngantosaken salam kula tentreman dhatengipun uga ngginemaken dhatengipun menawi piyambakipun kedah ngubah ambang konten. "
Sementara saksampune kekesahan Abraham, Ismail wangsul uga rumaosaken samukawis ingkang mboten biyasa sampun kedadosan salebetipun ketidak hadiranipun, dados piyambakipun nedha semahipun menawi pancen enten pengunjung. piyambakipun nyeriosaken tiyang sepuh ingkang sampun kendel, uga kados pundi piyambakipun sampun pitaken babagan kewontenan uga kesejahteraan piyambake sedaya. Ismail dipuntaken nopo pengunjung sampun mengker pesan dipunpundi piyambakipun ngginemaken dhatengipun menawi piyambakipun sampun ngengkenipunsalam tentreman uga ngengkenipun konjuk mengubah ambang konten. saksampune mireng Ismail niki ngginemaken dhateng semahipun menawi jaler sepuh punika mboten benten yaiku bapakipun, uga menawi piyambakipun sampun ngleresaken piyambakipun konjuk menceraikannya. dados Ismail bercerai uga semah, kados kodratnya, majengaken piyambakipun kaliyan adiluga murugaken piyambakipun mboten membahayakan, uga dados piyambakipun wangsul datheng keluarganya.
Ismail dipuntresnani dening Jurhumites uga nalika piyambakipun ngengkenaken konjuk emah-emah malih saking suku piyambake sedaya, piyambake sedaya rena.
@ bersyukur pasangan
saksampune angkah wanci Nabi Ibrahim wangsul konjuk mengunjungi anakipun nanging pisan malih piyambakipun mboten manggih Ismail ing griya. piyambakipun nedha semah enggalipun ing pundi piyambakipun uga piyambakipun ngginemaken dhatengipun menawi piyambakipun sampun kesah medal konjuk madosi ketentuan uga njagikaken tedhan tamunipun. kados saderengipun, piyambakipun nedha semah Ismail babagan kawontenan mereka tapi mboten kados semah saderengipun piyambakipun memuji Allahuga ngginemaken menawi piyambake sedaya rumaos nyaman. Abraham lajeng pitaken babagan tedhan piyambake sedaya dipunpundi piyambakipun ngginemaken menawi piyambake sedaya tedha daging uga inum toya. lajeng,Nabi Ibrahim mit ing Allah, "nggih Allah, memberkati daging uga toya." sadereng budhal, Ibrahim nedhanipun konjuk menyampaikansalam tentreman dathengIsmael kaping nanging niki piyambakipun mengker instruksi konjuk ngiyatakenambang wates.
enggal saksampune Ismail wangsul uga pisan malih rumaosaken samukawis ingkang mboten biyasa dadosipun piyambakipun pitaken napa pancen entenpengunjung salebetipun ketidakhadirannya. semahipun nyeriosaken jaler sepuh uga crios grapyak babagan piyambakipun. Ismail pitaken napa piyambakipun sampun ngginemaken samukawis ingipun, piyambakipun ngginemaken menawi piyambakipun sampun pitaken babagan kesejahteraan merekadan piyambakipun mangsul sedayanipun kaliyan sae. piyambakipun ugi ngginemaken dhateng Ismail menawi jaler sepuh ingkang nedhanipun konjuk ngantosaken salam tentreman dhatengipun uga ngginemaken menawi piyambakipun yaiku konjuk ngiyataken ambang griyanipun.
Ismail ngesem, uga ngginemaken dhateng semahipun menawi jaler sepuh punika mboten benten yaiku bapakipun, Abraham, uga menawi piyambakipun yaiku "ambang" piyambakipun sampun ngengkenaken piyambakipun konjuk njagi.
lebet taun-taun punikanipun, Ismail nggadhahi kalih welas anak salah satunggalipun yaiku kidar, uga menawi kathah tiyang Arab yaiku turun saking anakipun Kidar.
@ BUDIDAYA DEWAN ALLAH
wanci nglajeng uga wanci punikanipun Nabi Ibrahim datheng mengunjungi Ismail, piyambakipun manggih piyambakipun lenggah ing ngandhap wit ageng celak mripat toya Zamzam dandosi jemparingipun. mekaten piyambakipun ningali bapakipun piyambakipun ngadeg uga piyambake sedaya sami menapa tresna kaliyan ketentreman. saksampune salam, Abraham ngginemaken dhateng anakipun menawi Allah sampun nyukaninipun kengken benten - kengken konjuk mungu wangsul Ka'bah, Masjid Suci Allah. nalika Abraham nedha Ismail napa piyambakipun badhe mbiantu piyambakipun ngebaki jejibahanipun piyambakipun rumaos dipunbektosi sanget uga katampi. Lajeng Abraham nunjuk gundukan sela-sela ageng uga sekitarnya uga ngginemaken dhatengipun menawi punika yaiku panggen dipunpundi Allah sampun ngengkenaken piyambakipun konjuk minggahaken fondasi Masjid Suci.
enggal mungu wangsul Ka'bah saweg nglajeng. Nabi Ismail mendhet sela-sela ageng lajeng ngabritaken dhateng Nabi Ibrahim uga piyambakipun nyekawanaken sela cemeng ing sudut wetan. Ka'bah yaiku griya beratap kubik kaliyan sudut ingkang nunjuk ngaler, kidul, wetan, uga kilen.
saksampune Ka'bah sampun dipunwungu wangsul, Ibrahim uga Ismail mit dhateng Allah, "Wahai Tuhan kami, tampia niki saking kami.
samang yaiku mupu mireng malih mupu nyumerepi.
nggih Tuhan kami, sampeyan dadosaken kami ngalih tunduk (Islam) dhateng samang,
uga turun kita sedaya dados bangsa ingkang tunduk ing samang.
tunjukaken kami kami (ziarah) ritual,
uga nampi (pertobatan saking) kita sedaya.
samang yaiku panampi (pertobatan), malih mupu Penyayang.
nggih Tuhan kami, kentunaken antawis piyambake sedaya (para wargi griya niki)
pesan saking piyambake sedaya.
(Allah mangsul doa kaliyan ngentunaken Nabi Muhammad)
ingkang badhe maosaken dhateng piyambake sedaya ayat-ayat samang
uga mucalaken piyambake sedaya Kitab (Al Qur'an)
uga kebijaksanaan (tembungan Nabi),
uga mensucikan piyambake sedaya.
samang yaiku mupu Perkasa malih mupu Bijaksana.
"Quran Bab 2 ayat 127 -129 kaliyan pamertelan Sawi.
@ ZIARAH datheng Ka'bah dipunbadanaken
saksampune permohonan ingkang Allah mendhet ujaran saking Ibrahim uga Ismail konjuk memurnikan griya-Nya kunjuk piyambake sedaya ingkang badhe berziarah mrika uga wotsantun-Nya ing ngrika.
Allah nampi doa Nabi Ibrahim uga Ismail uga enggal peziarah saking sedaya Arabia uga ing njawi ndamel radin piyambake sedaya datheng Mekah ing pundi piyambake sedaya sinau babagan Allah, wotsantun-Nya kamawon, uga nampi instruksi kados pundi konjuk nawikaken ziarah piyambake sedaya.
punika mboten salajeng bokmenawi kunjuk para peziarah konjuk nawikaken ziarah piyambake sedaya salebetipun musim khusus. piyambake sedaya mboten saged nawikaken menapa ingkang dipuntepang dados "Ziarah ageng" badhe datheng nalika piyambake sedaya sanguh salebetipun wanci benten taun uga nawikaken ziarah andhap. uga dados punika menawi Mekah dados puser ibadahdi Saudi uga puser kengungkukan amargi para peziarah uga parakafilah.

$ BAB 2 GUBERNUR enggal MECCA
@ pamalikan datheng penyembahan berhala
Nabi Ibrahim, Ismail uga Ishak sampun pejah, uga salebetipun berabad-abad wotsantun Allah, Sang Pencipta, dados risak. nanging, ziarah datheng Ka'bah dipunlajengaken kaliyan banda ingkang dipunbekta dening para peziarah ingkang lajeng disimpan ing lebet Ka'bah.
turun Nabi Ismail uga suku Jurhumites sampun ningkat sanget wilanganipun satebih menawi kathah ngengkenaken konjuk mengker Mekah uga menetap ing panggen benten. kaliyan kawisan enggal ing ngrika ugi datheng tanggi pagan enggal ingkang dipengaruhi beberapa migran. Berhala-berhala tanggi paganpiyambake sedaya wotsantun yaiku piyambake sedaya ingkang sampun disembah salebetipun kenabian Nuh sadereng bena uga sampun dipunduduk ing Jeddah dening Amr, putra Luhai punika ingkang dipunbadanaken wangsul ibadah piyambake sedaya. Berhala-berhala sakmenika dipunbekta dathengMekah uga dipunpanggenaken ing sekitar Ka'bah uga wotsantun, kaliyan musyrik mengklaim menawi berhala-berhala piyambake sedaya nggadhahi kekiyatan konjuk madyani antawis Allah uga manusia. konjuk tiyang-tiyangmusyrik, Allah sampun dados tebih uga beberapa malih pitados ing jaman kaicalan.
@ inggil GUBERNUR MECCA
saksampune wafatnya Nabi Ismail, putra pambajengipun, Nabit, dados panjagi Ka'bah, uga sapejahipun walen ingkang sampun panitadosaken dhateng ibuagung bapakipun, Madad, uga dados punika kaliyan cara niki walen ingkanglulus saking turun lajeng Ismail konjuk suku Jurhum.
Para Jurhumites diatur Mekkah salebetipun nduwe taun-taun nanging salebetipun periode menawi perang ingkang mengerikan dinyalakan uga akhiripun piyambake sedaya diusir saking kitha.
@ kengungkukan pametakan ZAMZAM
sadereng Jurhumites mengker Mekah, piyambake sedaya metak sumurZamzam uga menyembunyikan kathah banda ingkang tersimpan ing lebetKa'bah ing lebet sumur ing antawis ingkang kalih patung sangsam dipundamel saking jene, pangangge uga pedhang.
Para gubernur enggal Mekah yaiku turun tebih saking Nabi Ismail saking suku Khuza'ah ing Yaman. nanging, piyambake sedaya sande konjuk manggih sumur diberkati ingkang sampun dipunsukakna dhateng Lady Hagar uga Ismail Nabi, senaosa cerios ajaib ingkang taksih dipuntedah uga terus dipunwarisaken saking setunggal generasike ingkang punikanipun.
@ Khuza'ah, GUBERNUR enggal saking MECCA
kedathengan gubernur enggal mboten nduwe artos berhala punika kedah dipunawisi ing Ka'bah, sawalikipun, beberapa Khuza'ah cenderung konjuk penyembahan berhala.
pisan, nalika Amr bin Luhai, ingkang ngrupikaken salah satunggal sirah sukupiyambake sedaya, wangsul saking setunggal ekspedisi ingkang sampun mbektanipun langkung wilayah kita sedaya mangertos dinten kados Suriah,piyambakipun manggih idola wotsantun Moab. Berhala piyambake sedaya ndamel kesan ingkang ageng ing badanipun dadosipun piyambakipun pitaken napa piyambakipun bokmenawi nggadhahi berhala ingkang nduwe nami Hubalkonjuk mendhet wangsul kaliyan piyambakipun datheng Mekah. tiyang Moab setuju uga sawangsulipun piyambakipun manggenaken piyambakipun ing lebetKa'bah punika piyambak uga salebetipun berabad-abad saksampune punika, ngantos pambikakan Mekkah, Hubal dados idola sirah Mekkah.
Nabi Muhammad ngginemaken dhateng sahabatnya menawi piyambakipun nggadhahi visi ing pundi piyambakipun ningali Amr, putra Luhai ingkang mlampah sekitar ing neraka nyepengi ususipun.
@ inggil agami saking SAUDI
tilar ing Mekah ing wanci punika yaiku sekelompok tiyang ingkang kanaman "Ahnaf". kunjuk piyambake sedaya penyembahan berhala punika menjijikkan.piyambake sedaya nyobi paling sae piyambake sedaya konjuk ndhereki cara eyang putri moyang piyambake sedaya ingkang ageng, Nabi Ibrahim, nanging kajawi kepitadosan piyambake sedaya menawi Allah yaiku setunggal, enten sekedhik benten tirah saking agami Ibrahim konjuk membimbing piyambake sedaya.
Berhala limrah kedadosan ing Saudi, kados ingkang sakmenika mengklaim menawi Allah sampun dados kekekunjuken piyambake sedaya konjuk beribadah kamawon. Kuil pagan sampun dipunbadanaken ing kathah lokasi uga ing kekalihipun tebih datheng Ka'bah, ingkang paling kathah dikunjungi tiyang-tiyang ing Hijaz didedikasikan konjuk berhala Al Lat, Al Uzza, uga Manat sinten penyembah piyambake sedaya mengklaim yaiku trinitas anak estri Allah, saged bersyafaat kaliyan-Nya inggil nami piyambake sedaya!
konjuk tiyang-tiyang Yatsrib punika, kuil paling bergengsi Manat wonten ing Kdayd dening seganten abrit. wodening Koraysh Mekah, pilehan kaping kalih yaiku candi utami saking Al Uzza, setunggal radin singkat kidul saking Mekkahing lembah ingkang kanaman "wit" (Nakhlah).
punika ing siti subur Thaif ingkang manggen semu tebih ing njawi Mekkah, ing pundi Thakif, setunggal cabang saking suku Hawazin ingkang turun Nabi Ismail,mbadanaken setunggal kuil ingkang dipunbektosi sanget didedikasikan konjukAl Lat. Thakif mendhet bangga lebet kuil piyambake sedaya uga mraosanipun kaliyan kesugihan, nanging senaosa pangangge mewah uga lokasi ingkang ngrenakaken piyambake sedaya mangertos punika mboten nate sanguh mencapai kalenggahan Ka'bah. wigatinipun Ka'bah dipunkulani ing sedaya Saudi, uga punika yaiku konjuk Ka'bah uga mboten datheng candi-candi benten ingkang bidhal lebet wilangan peziarah ingkang ageng saben taun.
ing Saudi enten ugi kelompok minoritas Yahudi, Nasrani, uga Kristen, beberapaing antawisipun ingkang berpengetahuan seratan suci piyambake sedaya uga pitados ing keesaan Sang Pencipta. eyang putri moyang piyambake sedaya sampun mileh konjuk menetap ing wilayah punika tandus saksampune penganiayaan piyambake sedaya amargi nubuat dipunpertelakaken lebet piyambake sedaya Kitab Suci kina ingkang digembar-gemborkan kedathengan satiyang nabi enggal ingkang badhe lair ing ngrika. saben keluarga ngajeng-ajeng menawi nabi badhe muncul saking keluarga piyambake sedaya piyambak utawi suku.
@ inggil SUKU saking KORAYSH
ing antawis turun Nabi Ismail muncul suku kiyat nanging sopan, ingkang dibektosi, uga mulia Koraysh. kegrapyakan piyambake sedaya uga kemirahan manah, paling utami dhateng para peziarah, yaiku dipuntepang kaliyan sae uga punika saking turun ingkang dibektosi niki menawi Nabi Muhammad (sallaAllahu alihi wa sallam) ditakdirkan konjuk dados lair.
Sekitar sekawan atus taun saksampune pendakian Nabi Yesus, satiyang jaler saking Koraysh kanaman Ksay, emah-emahi Hubba putri Hulayl, sirah Khuza'ah kesebat. Ksay yaiku Arab tepang Hulayl dipunremeni piyambakipun konjuk anak piyambak.
Hulayl tewas lebet pertempuran ingkang lajeng dipunrampungaken langkung arbitrase. Masing-masing pihak sepakat menawi Ksay kedah dados gubernurenggal Mekah uga nampi custodianship didambakan sanget saking Ka'bah. Ksay nampi ujar uga dipunkentun konjuk tirah keluargane, lajeng menetapkan piyambake sedaya ing celak Ka'bah.
ing antawis anggota keluarga Ksay yaiku sedherek nduwe nami Zuhra, pak-lik nduwe nami Taym, sepupu nduwe nami Makhzum, uga beberapa sepupu benten ingkang mboten celak kaliyan piyambakipun dados anggota benten saking keluarganya. piyambake sedaya, sareng kaliyan keluarga piyambake sedaya, dados dipuntepang dados Koraysh saking lembah sawegaken anggota tebih keluarganya menetap badan ing njawi Mekkah ing bukit-bukit sekitare uga dados tepang dados Koraysh saking pinggiran.
@ DEWAN MAJELIS
Ksay diatur Mekah kaliyan keadilan uga dipuntresnani dening sedaya tiyang. piyambakipun ugi mboten pabenaken, pangajeng ingkang kiyat. piyambakipun mendhet masalah dados panjagi Baitullah serius sanget uga ngalenggahantaraf gesang piyambake sedaya ingkang cenderung pangingah-ingah kaliyan gumantos tenda kaliyan panggen tilar permanen.
piyambakipun salebetipun wanci niki Ksay mungu setunggal griya ingkang wiyar konjuk badanipun piyambak ing pundi piyambakipun numindakake panggihan suku. griya punika ugi dipunginakaken konjuk panggihan wigati bentenipun kados raben uga dados titik tolak konjuk kafilah, uga mekatena griya Ksay punika dipuntepang dados "Griyo Saking Rakitan
@ PENYISIHAN para peziarah
Peziarah bidhal datheng Mekah saben taun konjuk nawikaken ziarah piyambake sedaya, uga ing antawis piyambake sedaya kathah peziarah mbetahaken. dados pangingah Ka'bah punika yaiku tanggel jawab Ksay konjuk mestikaken kebetahan para peziarah kepanggih, uga menawi piyambake sedaya mboten kedah rekaos utawi kengelakan.
kesugihanipun piyambak mboten cekap konjuk nginggili kebetahan wilangan ingkang tambah ningkat saking peziarah, dadosipun piyambakipun menyeruaken panggihan konjuk ngempalaken dana ing pundi piyambakipun nedha tiyang-tiyang saking Mekah datheng ujar iuran taunan sederhana ing ingah-ingah piyambake sedaya. tiyang Mekah ingkang ngrenakaken uga ing kala jamaah tiba konjuk langkung ageng Ziarah enten cekap tedhan uga toya konjuk mengakomodasi kebetahan piyambake sedaya.
Ksay, kersa numindakake ingkang paling sae ingkang piyambakipun sanguh konjuk peziarah ugi njejibahanaken setunggal palung cucal minggahan toya konjuk piyambake sedaya ingkang sampun dipuncawisaken ing Mekah uga ing Mina. Mina manggen beberapa mil tebihipun radin datheng Mekkah melintasi padang wedi aking uga berkerikil, dadosipun palung kathah dipuncawisaken konjuk menyambut bantuan mboten namung konjuk para peziarah nanging kunjuk wisatawan.
pamanahan ingkang dipundeningaken langkung ujar punika langkung saking cekap konjuk ngebaki kebetahan jamaah haji uga langkung punika dadosaken kalangkungan niki kaliyan dipundamel konjuk penutup setunggal Ka'bah saking bebed tenun ing Yaman.
@ MASALAH SUKSESI
Abdu Manaf yaiku salah satunggal putra datheng sekawan Ksay uga sampun nunjukaken tanda-tanda ageng kepangajengan melampaui tiyang-tiyang uga sedherek-sedherekipun, ingkang piyambake sedaya piyambak, saged sanget. nanging, nalika masalah suksesi muncul, putra pambajeng Ksay punika, AbdAd-Dzar punika yaiku pilehan Ksay.
Tepat sadereng Ksay pejah, piyambakipun nimbali Abd Ad-Dzar uga nyukaninipun Gedung Majelis. piyambakipun ngginemaken dhatengipun menawi piyambakipun badhe nyamikaken soal kalenggahan kaliyan menetapaken, antawis benten hal-hal, mboten enten ingkang kedah diizinkan konjuk mlebeti Ka'bah kajawi piyambakipun, Abd Ad-Dzar, mbikakipun kunjuk piyambake sedaya, menawi mboten enten peziarah diizinkan konjuk nimba toya ing Mekah kajawi piyambakipun mengizinkan piyambake sedaya konjuk majengaken piyambakipun uga menawi haji mboten tedha kajawi piyambakipun dipuncawisaken konjuk piyambake sedaya.
@ KEPATUHAN Abd Manaf
nalika kepejahan datheng datheng Ksay, putranya Abdu Manaf, sami kaliyan kekajengan bapakipun uga nampi Abd Ad-Dzar, sedherekipun, dados gubernur enggal dadosipun hal-hal mlampah lancar.
@ kaotan ing antawis KELUARGA
punika nanging, generasi punikanipun Koraysh - klebet turun Ksay sedherek Zuhra uga pak-lik Taym – mboten puas ingkang diungkapkan ngengingi cara ing pundi hal-hal ingkang saweg dipunsukakna. piyambake sedaya rumaosHasyim, putra Abdu Manaf, ingkang sampun kedadosan lebet mupuran badanipun lebet kathah cara ingkang dibektosi, langkung saged uga kedah nggadhahi hak dialihkan dhatengipun. enggal enten pangunjukan antawis Koraysh ingkang mengker namung Makhzum uga beberapa kerabat tebih, mawi Abd Ad-Dzar, celak kerabat konjuk mendukung Abd Ad-Dzar.
@ ALIANSI ingkang ingkang sukani arum aruman
Hashim uga para pendukungnya ngempal ing Bait Ka'bah ing pundi anak-anak estri Abdu Manaf njagikaken semangkuk parfum awis uga dipunpanggenaken sadereng Ka'bah. saben pendukung Hashim nyelepaken tangan piyambake sedaya mlebet mangkuk uga kados ingkang piyambake sedaya tumindakake mendhet supaos mboten nate mengker setunggal sami benten.
konjuk menutup ujaran sakral piyambake sedaya, masing-masing pendukung mengusap tanganipun arum ing inggil sela-sela saking Ka'bah uga saking wanci punika uga saterusipun piyambake sedaya kanaman dados " nyukani arum aruman samukawis “.
@ ALIANSI Konfederasi
piyambake sedaya ingkang didukung Abd Ad-Dzar ugi nyupaos setia uga dados dipuntepang dados "Konfederasi".
@ Kesucian Ka'bah uga daerah sekitar upadosan
enggal, enten kawontenan asrep antawis kaping kalih sigar pihak. Hal-hal ngawon satebih menawi kalih faksi mencapai ambang berjuang ngantos pejah konjuk ndumugekaken masalah niki. nanging, Ka'bah uga sekitarnya - wates-wates ingkang manjangaken salebetipun beberapa mil - salajeng diwontenaken suci uga berjuang lebet bidang niki sampun dipunawisi ket zaman Nabi Ibrahim ugaIsmail.
nanging, sadereng hal-hal mencapai point of no return kompromi dipunurun rembugaken ingkang kayektosan saged katampi kaping kalih sigar pihak.Kompromi yaiku menawi Abd Ad-Dzar kedah ngekahi kunci konjuk Ka'bah sareng kaliyan hak kalih njagi griyanipun - Gedung Majelis. ing sisi benten, Hasyim sakedahipun, saking saniki uga saterusipun nampi hak konjuk ngempalaken sumbangan ngujar konjuk kesejahteraan para peziarah.
$ BAB 3 Hashim
@ Hasyim uga para peziarah
sadereng haji saben taun, Hasyim badhe nimbal para pangajeng suku konjuk ndhatengi panggihan ing Gedung Majelis konjuk ngrembag jagen ibadah haji.piyambakipun badhe ngelingaken piyambake sedaya piyambake sedaya sampun diberkati kaliyan dados tanggi saking griya Allah, uga menawi parapeziarah yaiku pengunjung kegriya-Nya. piyambakipun ngginemaken dhateng piyambake sedaya amargi para peziarah yaiku tamu Allah piyambake sedaya nggadhahi langkung kathah hak inggil kemirahan manah piyambake sedaya saking tamu biyasa uga saksampune nggeret mirengan piyambake sedaya datheng tan niki, piyambakipun badhe nedha piyambake sedaya konjuk nyukakaken kontribusi piyambake sedaya ngujar. kados eyang kakungipun, piyambakipun ngginemaken dhateng piyambake sedaya menawi kesugihan piyambak sampun cekap, piyambakipun badhe ditampung biaya piyambak uga mboten nedha piyambake sedaya inggil kontribusi piyambake sedaya majengdana kesebat. sedaya ngebaki panedha Hashim uga ujar kontribusi dipunkempalaken.
@ Hashim mantepaken JALUR CARAVAN
kegesangan caravaner ingkang berbahaya sanget, nanging kunjuk kathah punika mbekta kemakmuran. Caravaner A sanguh ngajeng-ajeng konjuk sowani kathah bahaya kajawi benter ingkang ekstrim saking gurun dipunndhereki dening intens asrep dalu salebetipun wanci tertentu lebet sataun. bokmenawi bahaya paling ageng saking sedaya yaiku ajrih dipuntempuh kaliyanmenjarah suku. sedaya kelkasringen kafilah dipuntempuh ngakibataken icalipun kaping kalih kegesangan uga barang gramenan. Hasyim mangertos leres bebah caravaner dadosipun piyambakipun ngengkenaken konjuk mengunjungi kaliyan sirah suku ing sapanjang rute gramenan ingkang ditempuh deningKoraysh uga ngginakaken kekiyatanipun persuasi grapyak uga keadilan damel mak-likaken radin ingkang aman. setunggal demi setunggal suku sepakat uga enggal rute gramenan dados kirang berbahaya.
raos Hashim keadilan uga kamirahan majeng sesaminipun dipuntunjukaken malih salebetipun setunggal taun ing pundi enten kakingan ekstremdipunndhereki dening keluwen. saksampune mireng pangrekaosan suku tanggi piyambakipun disusun konjuk jagen tedhan uga toya ingkang badhe didistribusikan ing antawis suku tempuh. Inibertindak jejeg uga tindakan-tindakan benten mekoten murugaken pamratan ikatan antawis suku-suku Koraysh uga bentenipun.
namung karakter Hashim uga kesagedan konjuk mengatur dipuntepang mboten namung dening sesami tiyang Arab, nanging kaliyan kekiyatan ageng dinten, yaiku Kaisar Roma uga ratu Abyssinia, panguwasa Yaman.
punika langkung kekaguman piyambake sedaya Hasyim menawi piyambakipun kedadosan numindakake negosiasi tentrem, ujaran lestantun, ingkang ing gentosanipun dibebaskan Koraysh saking pembayaran paos gramenandiberlakukan saderengipun. Popularitas Hashim yaiku samekaten rupi dadosipun kaping saben panggramen Koraysh mencapai Angoria – sakmenika Ankara ing Turki - Kaisardirinya badhe kesah medal konjuk menyambutpiyambake sedaya, nunjukaken dhateng piyambake sedaya kegrapyakan ingkang ageng, uga narosaken babagan Hashim.
kalih rute gramenan ageng ingkang sakmenika aman, dadosipun salebetipun musim asrep nalika benter padang wedi sampun mereda, kafilah badhe budhal ing radin piyambake sedaya datheng Yaman. lajeng, dados musim benter kafilah majeng badhe budhal lebet arah ingkang nduwe mengsahan ing radin panjang piyambake sedaya ing ler-kilen mencapai satebih Palestina utawi Suriah, ingkang ing wanci punika kunjukan saking Kekaisaran Romawi.
@ Hashim ngebaki SALMA, anak estri saking AMR
ing ler rute, kafilah badhe ndamel radin piyambake sedaya datheng setunggaloasis gurun kanaman Yatsrib - sakmenika kanaman Madinah - konjuk gramenan uga mengisi wangsul jagen sadereng budhal malih radin panjang piyambake sedaya.
para wargi Yatsrib ngalih Arab uga Yahudi. ing awalnya, tiyang-tiyang Arab ingkang dipuntepang dados anak-anak Kahlan nanging sairing wanci nglajeng piyambake sedaya sampun dipunpara dados kalih suku, suku Aws uga sukuKhazraj, kekalihipun yaiku anak-anak Tha'abah.
ing dinten-dinten hal punika biyasa kunjuk satiyang jaler konjuk nggadhahi kathah semah, beberapa sakathah patang dasa. Hashim sampun emah-emah nalika ing Yatsrib piyambakipun kepanggih satiyang ningrat, estri berpengaruh nduwe nami Salma putri Amr saking suku Najjar, setunggal cabang saking Khazraj. Hasyim nglamaripun uga piyambakipun nampi kaliyan syarat menawi piyambakipun tetap ngendhalikaken urusan piyambak uga menawi nalika piyambakipun babaran satiyang putra, anak punika badhe tetap sarengipun ing Yatsrib ngantos piyambakipun mencapai umur pubertas. Hashim nampi kondisi badanipun uga kalih emah-emah.
punika bahagia, sukses uga panatanan Hasyim asring numindakake radin datheng Yatsrib konjuk tilar kaliyan Salma. ing beberapa kesempatan Hashim terus saking Yatsrib datheng Suriah, kados pundia, ing setunggal radin kesebat ing taun 497 AC piyambakipun dhawah sakit ing kitha Gaza, Palestina.sesakitipun kayektosan serius uga diatidak mantun. Salma ngandheg uga lajeng babaran satiyang putra ingkang piyambakipun nduwe nami Shayba. dados Shayba dipunagengaken piyambakipun remen mirengaken kisah ingkang menghangatkan manah babagan bapak ingkang mirah manah, uga punika langkung tuladha raos mulia bapakipun keadilan uga karakter tentrem ingkang Shayba model nyahidup piyambak.
@ Hasyim sedherekan
Hasyim nggadhahi kalih sedherek sarah nduwe nami Abd al-Syams uga Muththalib, uga sedherek tiri nduwe nami Naufal. kaping kalih Abdu Syams ugaNaufal yaiku panggramen, Abdu Syams 'rute gramenan manggen ing antawis Mekkah, Yaman, uga Suriah, sawegaken, konjuk sakunjukan ageng, gramenanNaufal ingkang rutekan piyambakipun konjuk nebihaken Irak.
ing rekening gramenan piyambake sedaya sedherek-sedherek tebih saking Mekkah konjuk angkah wanci ingkang dangu kaliyan pikantuk Muthalib, adhi piyambake sedaya mengemban tanggel jawab hak konjuk ngempalaken haji kontribusi gantos.
@ Muthalib panerus
sairing wanci nglajeng, Muttalib merenungkan sinten ingkang kedah dados panggantosipun. jenat kakange Hashim sampun emah-emah sekawan semah uga saking piyambake sedaya nggadhahi telu anak.
Shayba bin Salma, senaosa langkung enem saking sedherek tirinya, tanda-tanda dipuntampilaken kepangajengan ing umur dini. panggramen nglangkungi Yatsrib badhe hubungan laporan babagan piyambakipun dhateng Muththalib,uga tambah kathah piyambakipun mireng babagan keponakannya tambah terkesan piyambakipun dados dados karakter katingalipun berkembang tebih mekoten saking bapakipun.
kersa mangertos langkung kathah babagan Shayba piyambakipun ngengkenaken konjuk kesah datheng Yatsrib konjuk ningali piyambak uga mengunjungi kaliyan keluarga agengipun. Muthalib mboten kuciwa. Laporan ingkang piyambakipun tampi punika leres, mila piyambakipun nedha ibunipun konjuk mitados Shayba kaliyan walen nya. Awalnya Salma enggan konjuk ngajengipunaken anakipun kesah kaliyan piyambakipun, uga Shayba, amargi tresna uga ngaosi ibunipun, menolak konjuk kesah tanpa persetujuannya.
Muththalib mertelakaken dhateng Salma menawi Mekah nggadhahi langkung kathah konjuk nawikaken anakipun saking Yatsrib. piyambakipun ngelingakenkaum priyantun saking suku Koraysh uga menawi punika yaiku piyambake sedaya ingkang sampun panitadosaken kaliyan walen bergengsi saking griyaAllah. piyambakipun ngginemaken menawi piyambakipun mamanah menawi anakipun ngadeg baik kesempatan sanget nampi kantor bapakipun nate dipunentenaken uga kaliyan mekaten dados salah satunggal sirah suku sakingsuku Koraysh. Muthalib menekankan titik kados pundia, menawi lebet saperlu konjuk anakipun dipunanggep dados kandidat konjuk pangregen kesebat punika wigati kunjuk tiyang-tiyang Mekah nepangipun sacara pribadi, menawi mboten piyambakipun namung badhe diabaikan.
Salma pitados kaliyan penalaran Muthalib uga mangertos urun rembugan punika lebet kewigaten paling sae anakipun, dados piyambakipun setuju konjuk ngajengipunaken pak-likipun mbektanipun datheng Mekah. Piyambakipun menghibur badan kaliyan pangasumerepan ingkang piyambakipun saestu mengunjungi piyambakipun cekap teratur dados radin datheng Mekah relatif singkat, mendhet 10-11 hariperjalanan.
@ inggil kedathengan saking Shayba ing Mekah
Muttalib, kaliyan Shayba minggah ing wingkingipun ing untanya budhal datheng Mekah. nalika piyambake sedaya mlebeti kitha, tiyang-tiyang ningali Muttalib uga manah pemuda minggah ing wingkingipun yaiku hamba enggalipun ugaberkomentar, "ningala, hamba Muththalib - Abd Al Muththalib" Muththalib yaikugeli uga mangsul, "kesaha kaliyan Anda,ia yaiku putra saking sedherek Hasyimkula! "keklintonipun yaiku sumber hiburan uga warta ndhawah kedathenganipun sedaya Mekah nanging nami terjebak, dadosipun Shayba dados ingkang dipuntepang dados Abd al Muttalib.
@ Naufal kaotan Shayba'S pamarisan
punika mboten dangu saksampune kedathengan Shayba nalika Naufal mabenihak pemuda inggil siti gadhah bapakipun. Muthalib ngadeg keponakannya uga tekanan ugi dipunbekta konjuk nanggel saking Yatsrib dadosipun Shayba,sakmenika dipuntepang dados Abd Al Muththalib, nampi hak-haknya.
@ kepejahan Muttalib
sairing wanci nglajeng, karakter Abd Al Muththalib terus tuwuh ing kaping kalih integritas uga kebektosan, tiyang-tiyang Mekah nresnananipun uga tanpa ragu piyambakipun gesang ngantos uga melampaui harapan pak-likipun. ket umur dini piyambakipun sampun dipuntampilaken kesagedan ingkang kiyat namung kepangajengan. pak-likipun sampun mucalanipun wigatinipun paweweh hak-hak jamaah uga piyambakipun sregep mbiantu pak-likipun lebet jagenipun.
Beberapa taun sak sampune kedathenganipun ing Mekah, pak-lik Abd AlMuththalib pejah. mboten satiyanga ing Mekkah mabeni kualifikasi keponakannya konjuk gumantosaken piyambakipun. Bahkan kathah tiyang Mekah ingkang mamanah menawi Abd Al Muththalib melampaui bapak uga pak-likipun lebet ngebaki jejibahan Kustodian Dewan Allah kaliyan samukawis tanggel jawab anteb kesebat.
$ BAB 4 ABD AL Muthalib
@ inggil VISI ABD AL Muthalib
Abd Al Muththalib sanesa penyembah berhala, piyambakipun ngleresakendoanya dhateng Allah kamawon uga rena wonten ing celak Ka'bah. punika amargi tresna niki menawi piyambakipun badhe asring nggadhahi patileman ndhawah medal ing panggen ingkang dipuntepang dados 'Hijr Ismail - ingkang ngrupikaken panggen ing pundi Nabi Ismail uga ibunipun Siti Hagar kepetak kalih ing pundi Nabi Ismail dipunginakaken konjuk kandang domba - uga tilem ing ngrika.
punika ing setunggal dalu dadosipun piyambakipun nggadhahi visi ing pundi piyambakipun wicanten dhatengipun, "nduduk ingkang manis." piyambakipun pitaken, "menapa ingkang manis?" nanging mboten enten wangsulan. Keesokan dintenipun piyambakipun kewungu kaliyan pangraos ingkang linangkung kebahagiaan uga ketentreman, kados ingkang dereng nate ngalami saderengipun, dadosipun piyambakipun ngengkenaken damel nelasaken dalu punikanipun ing celak Hijr Ismail.
dalu punika piyambakipun nggadhahi visi benten ing pundi suwanten ingkang sami ngginemaken dhatengipun, "lebet kamirahanan". piyambakipun pitaken jarwi punika, nanging pisan malih mboten enten wangsulan. nalika piyambakipun wangsul konjuk tilem ing ngrika ing dalu ketelu visi datheng malih kaping nanging niki piyambakipun ngginemaken, "nduduk banda karun kesebat." nalika Abd Al Muththalib pitaken menapa ingkang dipunpangangkah kaliyan banda visi lenyap kados saderengipun.
Visi datheng malih ing dalu kaping sekawan, kaping nanging niki suwanten punika langkung spesifik uga ngengkenipun konjuk nduduk Zamzam. Abd AlMuththalib pitaken babagan Zamzam, nanging mboten kados kesempatan saderengipun suwanten mangsul wicanten, " pandudukan konjuk punika, samang mboten badhe menyesal, punika yaiku warisan saking eyang putri samang paling ageng Anda."Suara punika ngginemaken dhateng Abd AlMuththalib menawi Zamzam kepetak ing celakipun uga konjuk berdoa dhatengAllah konjuk aliran kontinu toya murni punika sampun cekap sedaya peziarah.dados piyambakipun berdoa dhateng Allah kaliyan cara piyambakipun mucal uga kala fajar piyambakipun wangsul datheng griyanipun konjuk nyagedakensekop. anakipun Harits wonten ing ngrika dadosipun piyambakipun membenyanjangi piyambakipun konjuk mendhet sekop benten uga datheng kaliyan piyambakipun konjuk nduduk sumur Zamzam.

@ pamemon saking ZAMZAM
srengenge terbit kala piyambake sedaya awiti nyambut damel nduduk. nalika tiyang-tiyang awiti bangkit uga kesah babagan jejibahan-jejibahan sadinten-dinten piyambake sedaya uga bisnis piyambake sedaya ningali Abd AlMuththalib uga Harits nduduk tebih ing daerah Suci uga mboten dangu saksampune tiyang kathah awiti ngempal konjuk ningali menapa ingkang piyambake sedaya tumindakake.
sakathah Mekah dipunbektosi Abd Al Muththalib piyambake sedaya rumaos piyambakipun badhe kekugan ngginemaken menawi piyambakipun kedah kendel menodai lemah kaliyan nduduk. Abd Al Muththalib menolak uga ngengken anakipun konjuk ngadeg njagi-jagi konjuk mencegah sintena campur kaliyan nduduk nya. pandudukan nglajeng tanpa insiden danorang-tiyang awiti waleh ngadeg ing sekitar uga awiti konjuk ngrampungaken benjing menapa sukacita ageng Abd Al Muththalib piyambakipun nggebag penutup sela sumur Zamzam. enggal, piyambakipun matur nuwun dhateng Allah uga tiyang-tiyang sumagah bergabung wangsul ing sekelilinge.
warta nya manggih ndhawah kaliyan gelis datheng sedaya Mekah uga punika mboten dangu ngantos ingkang ageng sanget, kerumunan bingah ngempal konjuk merayakan pamemon ageng niki.
@ KEBENDAHARAAN saking ZAMZAM
Abd Al Muththalib uga Harits ngucul penutup sela ageng saking dipuntilaraken sumur Zamzam uga kados ingkang piyambake sedaya tumindakake halingkang mencengangkan sedaya tiyang, mripat piyambake sedaya dhawah ing banda ingkang sampun dipunpendhet saking Ka'bah berabad-abad sadereng nalika Jurhumites diusir saking Mekah. enten kebingahan ageng ugaotiyarang mengklaim kunjukan saking banda karun punika.
ing dinten-dinten punika yaiku praktek Mekah konjuk ngginakaken jemparingpustaka uga mbucal undi konjuk ndumugekaken isu-isu utami, kaliyan upacaranglajeng lebet wates-wates Ka'bah sadereng idola Hubal utami ng piyambake sedaya. enten telu taruhannya: ingkang banda kedah dipunwangsulaken datheng Ka'bah, benten ingkang harusditahan dening Abd Al Muththalib, uga ketelu ingkang banda dipunpara antawis suku-suku.
nalika tiba kalanipun kunjuk sedaya tiyang ngempal penyelesaian cemas dening Ka'bah uga amal melemparkan jemparing. dados jemparing dhawah piyambake sedaya dhawah lebet mendukung beberapa banda karun ingkang dipunwangsulaken datheng Ka'bah uga tirahipun dipunkuwawi dening Abd AlMuththalib, mboten setunggala dhawah mendukung Koraysh kesebat. saksampune Divisi sampun dipunrampungaken punika ugi ngengkenaken suku Hashim kedah mendhet alih sumur Zamzam mekoten yaiku tanggel jawab piyambake sedaya konjuk nyawisaken toya kunjuk para peziarah.
$ BAB 5 supaos
@ ABD AL Muthalib mendhet nyupaos
kunjuk kathah punika badhe muncul menawi Abd Al Muththalib nggadhahi samukawis samukawis ingkang sanguh dipunkersakaken. piyambakipun yaiku panjagi Ka'bah, tampan, sugih, dermawan, uga manah pekerti luhur ingkang sampun ngrenakaken raos bektos saking tiyang-tiyang Mekah. nanging, piyambakipun namung gadhah setunggal anak, Harits, sawegaken sepupu Umayyah nya, sirah suku Abdu Syams uga Mughirah, sirah suku Makhzum nggadhahi kathah.
keyektosan piyambakipun namung setunggal anak ingkang mboten praduli AbdAl Muththalib ngantos sanget piyambakipun kepanggih kaliyan mengsahan saking sesami Mekah salebetipun pandudukan Zamzam. ing wanci punika piyambakipun rumaos langkung lemah saking ing ingkang benten uga ngajeng-ajeng piyambakipun gadhah anak malih konjuk mendukung piyambakipun.
piyambakipun rumaos andhap manah konjuk dipunpileh dados tiyang ingkang dipunbektosi konjuk mangsulaken sae uga bersyukur dhateng Allah inggil nikmat-Nya dhatengipun, nanging manahipun nyurungipun konjuk berdoa dhateng-Nya salebetipun sadasa anak. kala piyambakipun mit kaliyan saestu-saestu, piyambakipun ngujar dhateng Allah napa piyambakipun badhe mendukung piyambakipun kaliyan sadasa anak ingkang mencapai umur dewasa, dia badhe mengorbankan salah satunggal saking piyambake sedaya ing Ka'bah. Allah nampi doa uga kados taun-taun nglajeng piyambakipun kedah rena, sanga anak malih. piyambakipun mboten nate ngesupenaken ujar ingkang dipundamel konjuk Allah uga saksampune anak-anakipun mencapai kedewasaan masalah nyakaken atos ing manahanipun, paling utami dados anak wuragil saking anak-anakipun, Abdullah sakmenika sampun dhawah tempo.
Abdullah sampun tuwuh dados tampan, sae, jaler ingkang dibektosi enem kados bapakipun uga senaosa Abd Al Muththalib nresnani putranya ingkang benten, Abdullah sampun dados favoritnya.
Abd Al Muththalib mangertos menawi wancinipun sampun datheng konjuk ngebaki supaosipun. piyambakipun yaiku tiyang ingkang firman-Nya uga mboten nduwe pangangkah maling saking supaosipun. ngantos kala niki, AbdAl Muththalib sampun menyimpan masalah antawis Allah uga badanipun wados, dadosipun mboten enten satiyanga ing keluargane mangertos saking supaos piyambakipun sampun nduwe taun-taun saderengipun.
@ lelabetan
Abd Al Muththalib sampun ngalenggahan anak-anakipun konjuk dados jaler sejatos uga sedaya patuh dhatengipun. mukawis dinten piyambakipun nimbali sadasa anak-anakipun sesarengan uga ngginemaken dhateng piyambake sedaya saking supaos ingkang sampun dipunpendhet. piyambake sedaya sedaya nampi, supaos bapak piyambake sedaya yaiku supaos piyambake sedaya uga kendhel pitaken kados pundi hal niki badhe diputuskan. Abd AlMuththalib ngginemaken dhateng piyambake sedaya hal kesebat badhe ditentukan dening jemparing pustaka uga menawi piyambake sedaya masing-masing kedah mendhet jemparing uga ndamel tanda piyambake sedaya ing inggilipun.
saksampune tanda piyambake sedaya sampun dipundamel, Abd Al Muththalib ngentun pesan dhateng jemparing-amal saking suku Koraysh konjuk memonanipun ing Ka'bah. lajeng piyambakipun mendhet sadasa putranya datheng panggen kudus uga mangajengi piyambake sedaya ing lebet Ka'bah.nalika jemparing-amal tiba piyambakipun ngginemaken dhatengipun supaosipun. saben anak dipuncawisaken jemparingipun uga AbdAl Muthalib ngadeg jagi kaliyan pisaunya dipungeret. jemparing ingkang dilemparkan, uga kathah dhawah majeng Abdullah. Tanpa ragu-ragu, Abd Al Muththalib nyepeng tangan anakipun uga mbektanipun datheng konten nduwe pangangkah konjuk ndamel lajeng menuju panggen lelabetan.
@ ABDULLAH'S KERABAT estri
Abd Al Muththalib mboten metang fakta menawi piyambakipun bokmenawi kedah ngurusan kaliyan semahipun amargi piyambakipun mboten mangertos menawi piyambake sedaya sampun sinau saking pangangkahipun. Fatima, ibu Zubair, Abu Thalib, uga Abdullah ingkang sedaya calon korban, wonten ing sisiibunipun turun Abd, salah satunggal saking anak-anak Ksay uga asalipun saking suku ingkang berpengaruh sanget Makhzum. nalika Fatima nyumerepi supaos, piyambakipun enggal ngempalaken rekan-semah, ingkang asalipun saking suku kirang berpengaruh, uga sesarengan kaliyan suku kiyat piyambak piyambake sedaya sampun berbaris kekiyatan konjuk Ka'bah konjuk mencegah korban.
kados Abd Al Muththalib mbikak konten Ka'bah mripatipun menatap kerumunanageng ngempal ing halaman. sedaya tiyang ningali ekspresi Abd Al Muththalib uga rai Abdullah sampun berubah. Fatima uga sanak nya kaliyan gelis ngelingi menawi punika yaiku Abdullah ingkang sampun kepileh dados korban. namung lajeng, seseorang ing keramaian berseru, "konjuk sinten yaiku pisau!" uga benten-benten mendhet nular senaosa punika pertela konjuk sinten pisaupunika dipunpangangkahaken.
Abd Al Muththalib nyobi konjuk nyriyosi piyambake sedaya babagan supaosipun, nanging terputus dening Mughirah, sirah Makhzum ingkang ngginemaken dhatengipun menawi piyambake sedaya mboten badhemengizinkan piyambakipun konjuk nglabeti. piyambakipun ngginemaken piyambake sedaya jagi konjuk mempersembahkan korban gumantosaken piyambakipun, bahkan ngantos sawates tebusan Abdullah kaliyan sedaya gadhah bani Makhzum. piyambake sedaya mun atos uga jagi konjuk mendhet jangkah menapaa ingkang dibetahaken lebet saperlu konjuk cadangan kegesangan Abdullah.
ing kala niki sedherek Abdullah sampun medal saking Ka'bah. ngantos kala punika, mboten enten ingkang crios nanging piyambake sedaya ugi sakmenika beralih datheng bapak piyambake sedaya mitipun konjuk cadangan kegesangan sedherek piyambake sedaya uga nawikaken beberapa jenisbenten saking lelabetan dados panggantosipun. enten mboten enten ingkang dhateng ingkang mboten mendesak piyambakipun konjuk mboten majengaken piyambakipun.
dados satiyang ingkang tulus manah, Abd Al Muththalib mboten kersamelanggar supaos piyambakipun sampun mendhet, nanging tekanandhatengipun yaiku ageng. kaliyan enggan, piyambakipun setuju konjukberkonsultasi kaliyan satiyang Yahudi ingkang bijaksana ingkang tilar ing Yatsribingkang akrab kaliyan hal-hal maketen uga sinten ingkang sanguh ngginemaken dhatengipun napa substitusi jebulna diijini lebet kasus niki uga menawi punika yaiku menapa bentuk tebusan badhe dibetahaken.
@ estri BIJAK Yatsrib
Abd Al Muththalib budhal kaliyan Abdullah uga beberapa sedherek-sedherekipun konjuk Yathrib - Abd Al Muththalib panggen kelairan. nalika piyambake sedaya ngantos ing Yatsrib piyambake sedaya madosi kewontenan estri ingkang bijaksana uga dipuntedah piyambakipun mboten malih tilar ing ngrika nanging lebet Khaybar, bermil-mil tebihipun ler saking Yatsrib.
dados piyambake sedaya nglajengaken radin piyambake sedaya langkung padang gurun benter ngantos piyambake sedaya mencapai Khaybar ing pundi piyambake sedaya manggih estri ingkang bijaksana. Abd Al Muththalibnyeriosaken supaos piyambakipun sampun mendhet uga pitaken napa bokmenawi konjuk nawikaken arta tebusan dados gantosipun. piyambakipun mirengaken kaliyan kebak mirengan uga ngginemaken dhateng piyambake sedaya konjuk wangsul keesokan dintenipun saksampune diapunya wanci konjuk metang hal kesebat uga piyambakipun badhe nyukakaken wangsulan.
Abd Al Muththalib berdoa kaliyan khusyuk dhateng Allah uga keesokanenjangipun piyambakipun uga anak-anakipun wangsul konjuk putusan. estribijak menyambut piyambake sedaya uga pitaken menapa kompensasi ingkang biyasa dipunawisaken antawis suku piyambake sedaya, dipunpundi piyambake sedaya sanjang punika panggen umum konjuk nawikaken sadasa unta.saksampune mireng hal niki piyambakipun ngginemaken dhateng dateng sedoyo damel wangsul datheng griya uga enggal saksampune piyambake sedaya tiba konjuk nyekawanaken Abdullah uga sadasa unta berdampingan uga kathah ing antawis piyambake sedaya. piyambakipun ngginemaken dhateng piyambake sedaya menawi lebet hal jemparing kedah dhawah majeng Abdullah piyambake sedaya konjuk ningkataken wilangan unta kaliyan sadasa, uga kathah pandolan malih ngantos Allah nampi piyambake sedaya kaliyan panahjatuh majeng unta.piyambakipun ugi ngginemaken dhateng piyambake sedaya pisan wilanganunta sampun ditentukan sedaya punika kedah dikorbankan enggal kajengipunAbdullah sanguh gesang.
@ KORBAN 100 ONTA
saksampune mengucapkan matur nuwun dhateng estri bijaksana, Abd AlMuththalib uga anak-anakipun budhal datheng griya lajeng uga saksampune mencapai Mekkah Abdullah uga sadasa unta dipunbekta datheng halaman Ka'bah. Abd Al Muththalib mlebet mlebet Ka'bah uga berdoa dhateng Allahnedha piyambakipun konjuk nampi menapa ingkang piyambake sedaya tumindakake. inggil kesimpulan saking doa punika piyambakipun medal saking Ka'bah uga kathah awiti dilemparkan. jemparing setunggal dhawah majeng Abdullah, dadosipun sadasa unta langkung ingkang dipunminggahaken. kathah punika diusir malih, nanging pisan malih jemparing dhawah majeng Abdullah,uga sadasa unta langkung ingkang dipunminggahaken uga amargi punika terus. punika namung naliko jumlah unta mencapai setunggal atus jemparing punika akhiripun dhawah majeng unta.
@ TEBUSAN ingkang katampi
sedaya tiyang bingah klebet Abd Al Muththalib. nanging, piyambakipun kersa ndamel pitados menawi niki yaiku, tanpa bayangan keraguan arta tebusan ingkang dipunbetahaken dening Allah konjuk ngengkenaken masalah niki, dadosipun piyambakipun bersikeras menawi kathah dilemparkan kaping kaling malih. Cemas, sedaya tiyang katingal dados kathah ingkang dilemparkan, nanging konjuk sedaya tiyang relief ing saben kesempatan, jemparing dhawah majeng unta. mboten enten keraguan tirah lebet manahan Abd Al Muthalib menawi Allah sampun nampi penebusan-Nya dadosipun unta dikorbanaken enggal uga pasokan berlimpah daging dipunparakaken ing antawis tiyangmiskin, tiyang miskin, uga anak yatim. enten kathah daging tirah menawi saben sektor masyarakat tedha saking punika uga bergabung lebet perayaan ageng.
$ BAB 6 inggil raben saking ABDULLAH datheng Aminah, tiyang sepuh sakingNABI MUHAMMAD
enten kebahagiaan ageng ing antawis keluarga Abd al Muthalib, dereng malih sukune, uga kegesangan sadinten-dinten wangsul pisan malih. mboten dangu saksampune kedadosan wigati niki, Abd Al Muththalib awiti ndamel rencanakonjuk masa ngajeng Abdullah.
Abdullah sakmenika wolulas taun, uga bapakipun manah sampun wancinipun kunjuk piyambakipun konjuk emah-emah, dadosipun piyambakipun awiti madosi pasangan ingkang gathuk. saksampune kathah pertimbangan piyambakipun ngantos ing kesimpulan menawi Aminah, putri Wahab bin Abdu Manaf bin Zuhra, sirah suku saking suku Zuhra, cabang saking Koraysh, badhe dados pengantin paling gathuk konjuk anakipun dadosipun piyambakipun kesah konjuk mengunjungi Wahab konjuk ndamel proposal. Wahab yaiku rena uga manah punika badhe dados pertandingan ingkang sae sanget uga mekaten urun rembugan punika katampi.
Aminah yaiku kelairan mulia uga turun uga nggadhahi kathah sifat sae. piyambakipun dipuntepang amargi jejeg, karakter mega uga pujian konjuk karakteristik niki piyambakipun cerdas sanget. nduwe taun-taun lajeng, Nabi Muhammad, (salla Allahu alihi wa sallam) menegaskan statusnya nalika piyambakipun ngginemaken dhateng para sahabatnya, "kula nggadhahi dipunpileh saking ingkang paling pilehan. "
saksampune wangsul, Abd Al Muththalib tembung Abdullah menawi piyambakipun sampun manggih pasangan ingkang gathuk konjukipun. Abdullah bingah sanget nalika piyambakipun mireng sedaya hal sae bapakipun kedah ginemaken babagan Aminah uga dadosipun ing masa ingkang badhe datheng Abdullah uga Aminah emah-emah.
Aminah ngandung mboten dangu saksampune raben piyambake sedaya uga ing kala pembuahan piyambakipun ningali cahaya ingkang medal saking badanipun ingkang nempuhi istana Suriah. pasangan enem ingkang bahagia sanget sareng. sedayanipun bapakipun ngginemaken dhatengipun kayektosan leres uga Abdullah yaiku rena kaliyan Aminah amargi piyambakipun sarengipun.
kalih wulan saksampune raben piyambake sedaya Abdullah bergabung kaliyan kafilah gramenan ditakdirkan konjuk Al Sham. dinten niki, Al Sham yaiku konglomerat saking beberapa nagari kita sedaya tepang dados Suriah, Yordania uga Palestina. ing radin mantuk, Abdullah dhawah sakit serius ing Yatsrib. Abdullah nggadhahi kathah kerabat ing Yatsrib uga dadosipun kafilah mengker piyambakipun lebet perawatan piyambake sedaya uga nglajengaken radin datheng Mekah tanpa piyambakipun.
@ kepejahan ABDULLAH
setunggal warta bantal sirahan kengkenan sesakit Abdullah dipunkentun ing ing rai kafilah uga enggal saksampune Abd Al Muththalib mireng warta ingkang mekewedi piyambakipun ngentun putra pambajengipun, Harits datheng Yatsrib konjuk mbekta Abdullah mantuk. Harits mboten ditakdirkan konjuk ningali sedherekipun malih kados Abdullah pejah sadereng piyambakipun mencapaiYatsrib uga dipunmakamaken ing celak sepupunya, anak-anak Adiyy, anak Najjar ing Yatsrib ing griya gadhah An-Nabigha Al-main
Harits wangsul datheng Mekah uga ngantosaken warta nyedhihaken konjuk bapakipun uga Aminah dipunpundi kesedhihan ingkang ageng dhawah ing sedaya keluarga.
@ kengandhegan Siti Aminah
Allah ingkang mupu inggil, ndamel kengandhegan Siti Aminah ingkang gampil kunjukipun bahkan piyambakipun berkomentar menawi piyambakipun mboten rumaos benten saking badan biyasa. nanging, amargi kengandheganipun berkembang, Siti Aminah gadhah kathah paningalan babagan bayi ingkang dereng lair.

$ BAB 7 taun KENANGAN saking liman
limang dasa dinten sadereng Muhammad lair, setunggal kedadosan kedadosan ingkang satiyanipun ing Mekkah badhe eling konjuk tirah gesangipun. niki ngrupikaken upaya dening Abrahah As-Sabah Al Habashi, Abyssinia, yaikugubernur Yaman, konjuk menghancurkan Ka'bah Suci kaliyan kekiyatan liman.
sadereng wanci punika tiyang-tiyang Arab boten patos mirengaken nglajengipun taun, senaosa sawulanan dipunkulani dening wulan enggal. saking taun punika uga saterusipun tiyang-tiyang Arab badhe merujuk ing kedadosan dados sae sadereng taun liman utawi saksampune punika.
ing kala punika, Yaman wonten ing ngandhap kekuwaosan Abyssinia. As-hamah bin Al-Abjar, Negus (ratu) Abyssinia sampun nunjuk satiyang gubernur nduwe nami Abrahah konjuk ngengken Yaman lebet ketidakhadirane. Negusyaiku satiyang Nasrani ingkang ndhereki wucalan Nabi Yesus uga sanes wucalan Trinitas Paulus, uga Abrahah, kersa mempromosikan badanipun taksih tebih ing mripat ratunipun, ngengkenaken badhe mungu setunggal gereja ingkang megah kaliyan pangangkah memikat peziarah saking Ka'bah punika.
Gereja niki dipunwungu ing Sanna kaliyan marmer dijarah saking istana ingkang hancur ing Sheba, sementara interiornya dihiasi kaliyan jene uga perakuga mimbar ingkang dipunjejer saking gading uga kajeng cemeng.
saksampune rampung, Abrahah ngentun prungon dhateng Negus menawi piyambakipun sampun mungu setunggal gereja megah konjuk ngaosi uga kanamanaken pangangkah ingkang mendasarinya. Abrahah membual mekaten kathah pangangkahipun konjuk memikat peziarah tebih saking Ka'bah menawi tembung ndhawah kados kedukan badai wedi katosan ing sedaya Saudi.
kados ingkang sanguh diharapaken, tiyang-tiyang Arab ingkang duka amargi sedaya urusan tebih menawi satiyang jaler saking suku Kinanah, setunggal cabang saking Koraysh, dados mekaten duka kaliyan kekendhelan Abrahah menawi piyambakipun budhal datheng Sanna bertekad konjuk montori gereja. nalika piyambakipun ngantos Sanna dalu dhawah, dados piyambakipunmerayap mboten keningal datheng gereja uga menajiskannya kaliyan sampah uga regedan. saksampune ndumugekaken misinya piyambakipun mengker terdeteksi.
nalika warta keregedan batos mencapai Abrahah kedukanipun mekaten ageng dadosipun piyambakipun nyupaos konjuk membalas dendam uga konjuk mangajengi pasukan ingkang badhe ngejur Ka'bah pisan uga konjuk sedaya. enggal, kengken dipunmedalaken konjuk pasukane uga piyambake sedaya njagikaken badan konjuk long march melintasi padang wedi benter uga mboten grapyak datheng Mekkah. piyambakipun ugi ngengkenaken kajengipun seekor liman kedah mangajengi piyambake sedaya dados tanda kekiyatan-Nya. mekaten jagen ingkang pepak, Abrahah nyukani kengken kajengipun pasukane saking enem ewu konjuk berbaris kaliyan liman berkanopimangajengi radin.
mboten tebih saking Sanna tentara ngalami hambatan saking sekelompok alit tiyang Arab, nanging piyambake sedaya mangertos sanget nomor uga minggat. pangajeng piyambake sedaya, Nufayl saking suku Khathan, dipuntempen uga ajrih konjuk gesangipun dipunawisaken konjuk membimbing Abrahah ugatentaranya datheng Ka'bah.
punika Januari taun 571CE uga warta Abrahah konjuk menghancurkan Ka'bah march mencapai Thaif menjelang kedathengan piyambake sedaya, dadosipun delegasi saking Thakif, ajrih Abrahah bokmenawi kalepatan kuil piyambake sedaya Al Lat konjuk Ka'bah, jaranan konjuk kepanggih kaliyanipun uga nawikaken konjuk dados Nufayl co-panduan ingkang katampi Abrahah.
ing setunggal panggen nduwe nami Al magma, beberapa mil ing njawi Mekkah, Abrahah ngengkenaken konjuk nempuh kamp uga ing ngrikaa Nufayl pejah.
Sementara punika, Abrahah ngentun mripat-mripat ing rai konjuk pinggiran Mekkah. ing radin piyambake sedaya manggih kawanan unta gadhah Abd AlMuththalib sesarengan kaliyan beberapa kewan benten, dadosipun piyambake sedaya nempen piyambake sedaya sesarengan kaliyan menapaa ingkang piyambake sedaya sanguh nyenyukani tangan piyambake sedaya uga ngentun piyambake sedaya wangsul datheng jarahan Abrahah.
Sementara punika, Abd Al Muththalib sareng kaliyan bentenipun Korayshi sirah suku uga sirah saking suku-suku tanggi ngempal konjuk mendiskusikan kados pundi piyambake sedaya sanguh labet paling sae Ka'bah ketresnan piyambake sedaya. saksampune kathah pertimbangan, sedaya menyimpulkan menawipasukan Abrahah mekaten ageng wilanganipun menawi piyambake sedaya mboten gadhah kesempatan mengsah piyambakipun, dados Abd Al Muththalib ngengkenaken ingkang paling sae kunjuk tiyang-tiyang Mekah konjuk madosi perlindungan ing lereng redi Thabir, dadosipun piyambakipun ngginemaken dhateng piyambake sedaya, "Wahai tiyang-tiyang Koraysh, samang badhe dilindungi." lajeng piyambakipun mitadosaken piyambake sedaya menawiKa'bah badhe tatu ngginemaken, "Abrahah uga pasukannya mboten badhe mencapai Ka'bah Kudus amargi nggadhahi Tuhan ingkang Melindungi.
"dados tiyang-tiyang Mekah ndamel radin piyambake sedaya datheng redi, AbdAl Muththalib mit kaliyan ngginemaken, "nggih Allah, yaiku kebiyasan konjuk setunggal konjuk melindungi banda gadhahipun, dados tulung, melindungi gadhah-ngula."
Abrahah sakmenika sampun berkemah ing lembah Muhassar mboten tebih saking Mina. enggal saksampune punika, Abrahah ngentun kengkenan datheng Mekkah nimbal pangajeng piyambake sedaya konjuk mengunjunginya ing kampuga dadosipun Abd Al Muththalib, sareng kaliyan salah satunggal putrane ngancani kengkenan Abrahah wangsul datheng kamp.
kados Abd Al Muththalib nyelak, Abrahah terkesan sanget kaliyan ketenangane ingkang mulia uga bangkit konjuk menyambut piyambakipun. Abrahah lajeng ngginemaken Abd Al Muththalib saking pangangkahipun konjukmenghancurkan Ka'bah uga pitaken napa enten kesaen piyambakipun bokmenawi nyukaninipun. Abrahah kaget sanget kaliyan wangsulan Abd AlMuththalib, piyambakipun ngajeng-ajeng piyambakipun mit kaliyan piyambakipun konjuk cadangan Ka'bah mbentenaken Abd Al Muththalib nedha wangsulipun kawanan unta. Abrahah mengejek panedhanipun nanging bijak, pitados Abd Al Muththalib mangsul, "kula panguwasa kawanan unta kula, dados kula kedah melindungi piyambake sedaya. ratu saking Ka ' bah badhe melindungi griya-Nya." saksampune niki balasan sami pisan mboten diduga, Abd Al Muththalib uga putranya wangsul datheng Mekah.
enggal saksampune Abrahah niki nyukani kengken konjuk majeng ing Ka'bah uga tentara mendhet posisi berbaris piyambake sedaya ing wingking liman. sakmenika sedaya sampun jagi, liman dipunsukani kengken konjuk bangkit uga berbaris, nanging menolak uga lenggah mendel. panangan ingkang nyobi konjuk menggoda nanging nalika ingkang sande piyambake sedaya ngawonaken punika, tosan kait nglakok tebih mlebet dagingnya nanging taksih liman menolak konjuk berbaris ing Ka'bah.
lajeng, salah satunggal saking panangan ingkang gadhah ide konjuk mengelabui liman miskin kaliyan mengubahnya sekitar konjuk sowani arah Yaman, mila sagelis punika awiti mlampah, konjuk muteripun konjuk berbaris ing Ka'bah. pamblenjanen niki nyambut damel konjuk sementara wanci uga piyambake sedaya kedadosan konjuk nyagedaken liman konjuk ngadeg ugabahkan mendhet beberapa jangkah datheng arah Yaman, nanging nalika piyambakipun nyobi konjuk mengubahnya sekitar konjuk berbaris ing Ka'bahliman, kaliyan samukawis dayanya, menolak uga lenggah senaosa kekejamaningkang ekstrim enggal punika nguwawi.
dumadakan, tawang dados nyemeng kaliyan kawanan peksi ingkang kanaman"Ababil". saben peksi mbekta telu sela, setunggal ing saben cakar uga setunggal malih ing paruhnya. nalika peksi mencapai tentara Abrahah piyambake sedaya melempari tentara kaliyan piyambake sedaya. enggal saksampune satiyang tentara dipuntempuh sela piyambakipun pejah uga mboten setunggal selaa wangsul tandanya. wodening Abrahah, piyambakipun mboten pejah saknalika - sela ingkang nggebagipun mbekta kepejahan alon sanget ingkang murugaken balung-balungipun remuk dadosipun mbekta babagan jugrugipun menyiksa balung rusuknya.
niki urusan ajaib ingkang disaksikan dening sedaya warga ingkang dhateng ing Mekah uga dados pikantukipun taun dipuntepang dados "taun liman" uga punika ugi ing taun ingkang sami menawi Nabi kita sedaya tresna lair.
Abu Kuhafah, bapak saking Abu besem mawi kathah bapak saking sahabat Nabi menyaksikan kedadosan ajaib niki uga cerios punika dipunwarisaken dhateng anak-anak piyambake sedaya. warta keajaiban niki kedhawah wiyar uga mboten mengherankan menawi Heraclius, ingkang ing taun lajeng ingkang dados Kaisar Roma, mireng cerios punika amargi piyambakipun tuwuh dadosAbrahah saking Yaman, uga Yaman ing wanci punika ing ngandhap protektorat Kekaisaran Roma.
keleresan mukjizat niki mboten sanguh dipunpaben. Bahkan tiyang-tiyang kafir ingkang mboten nate kendel konjuk ngrebat inggil menapaa ingkang piyambake sedaya manah bokmenawi mendiskreditkan Nabi utawi Wahyu mboten nate ngajengaken kanteban menapaa konjuk ayat-ayat ingkang mengacu ing aktual melempari tentara Abrahah kaliyan sela ingkang dipunbekta dening peksi-peksi. nanging, enten tresnanipun, beberapa tiyang sesat ingkang mempromosikan teori menawi sela ingkang dipunbekta dening peksi-peksi punika mboten lebet sela fakta mbentenaken mikroba utawi kuman. pangasumerepan piyambake sedaya babagan Firman Allah pancen nyedhihaken, amargi teori piyambake sedaya niki mbabaganan lajeng kaliyan diubah tembung Allah piyambak ngginakaken lebet Quran konjuk nggambaraken acara kesebat. tembung Allahyaiku ngginakaken "Hijaratin" ingkang nduwe artos "sela" - uga pangasumerepan Allah yaiku keleresan.
wodening makam Nufayl, panduan ingkang mangajengi Abrahah datheng Ka'bah, Koraysh mendhet rajam punika.
Allah mandhapaken bab punika mengkonfirmasikan acara:
lebet nami Allah,
mupu pamirah, mupu Penyayang.
Tidakkah sampeyan ningali menawi Allah ngurusan kaliyan para sahabat liman?
napa piyambakipun mboten murugaken skema piyambake sedaya tersesat?
uga piyambakipun ngentunaken dhateng piyambake sedaya pamaburan peksi
melempari piyambake sedaya kaliyan sela saking lemah lempung,
dadosipun piyambakipun ndamel piyambake sedaya kados jerami dipuntedha (dening ingah-ingah).

$ BAB 8 kelairan NABI paling akhir saking ALLAH, SEGEL kenabian
@ NUBUAT niki kebaki
ing dinten Senin, udhar 12 Rabi al-Awwal (21 April) - 571 taun saksampuneYesus minggah datheng swargi
nengga kedathenganipun sadereng akhir donya, Siti Aminah babaran anakipun diberkati ing griya Abu Thalib uga As-Shaffa, ibu Abd Al Rahman ndhatengi kelairanipun. kados Siti Aminah babaran, cahaya diberkati datheng sakingipun ingkang mbokmenawikaken piyambakipun konjuk sacara ajaib ningali istana ingkang tebih saking Suriah.
Para bayi ingkang elok lair tanpa jejak regedan dhatengipun, uga ambet ingkang harum labeti badan ingkang sempurna alitipun. Siti Aminah eling instruksi piyambakipun sampun dipunsukakna lebet visi uga berdoa dhateng Allah kaliyan punika konjuk anak alitipun, lajeng nyukaninipun datheng Ash-Shaffa, ibuAbd Al Rahman konjuk terus.
warta menawi Siti Aminah sampun babaran anak kakung dipunkentun lajeng datheng Abd Al Muththalib. mekaten mireng prungon sae piyambakipun bergegas konjuk ningali putu enggalipun. nalika piyambakipun ngantos ing griya manahipun dipunkebaki kaliyan sukacita uga kebak asih, mirengan. piyambakipun memeluk bayi manis dibungkus kaliyan bebed pethak lebetpelukannya uga lajeng mbektanipun datheng Ka'bah ing pundi piyambakipun nawikaken doa syukur dhateng Allah konjuk pangentunan aman putunipun.
sadereng wangsul putu enggalipun konjuk siti Aminah piyambakipun mantuk datheng griya konjuk nunjukaken piyambakipun konjuk keluarganya piyambak. ngadeg ing konten nengga konjuk wangsul bapakipun yaiku anak telu taun, Al-Abbas. kebak asih, Abd Al Muththalib dhateng anakipun, "Al-Abbas, niki yaiku sedherek samang, sukani piyambakipun ambungan," mekaten Al-Abbas, ingkang lebet keyektosanipun pak-likipun, membungkuk uga ngambung adhi enggalipun.
saksampune sedaya tiyang sampun mengagumi bayi, Abd Al Muththalib wangsul datheng Siti Aminah uga sami kaliyan visi uga visi Abd Al Muththalib sampun ningali, bayi manis nduwe nami Muhammad. nalika tiyang pitaken kenging punapa piyambake sedaya nyamenanipun Muhammad piyambake sedaya mangsul, "konjuk dipuji ing tawang uga ing bumi". pitu dinten saksampune kelairanipun piyambakipun dipunsunat uga kados kebiyasan, tiyang sepuh uga sedherek-sedherekipun ngempal konjuk minter kedadosan.Siti Aminah nyesepani anakipun diberkati salebetipun seminggu uga saksampune punika Thuyebah, hamba Abu Lahab dibantu lebet nyesepananipun.
griya Abu Thalib, griya ing pundi Nabi saw, (salla Allahu alihi wa sallam), lair, enten kala niki mboten tebih saking bukit Marwa uga dipunginakaken konjuk griya perpustakaan Islam. Diharapkan mboten badhe dipunbingkar kaliyan cara ingkang sami menawi panggen-panggen Islam bentenipun diberkati sampun dhawah korban datheng New York gaya modernisasi. nanging, enten harapan menawi punika badhe dipunmantunaken uga dipunkuwawikakenaken dados kala ratu Abdullah sampun mendhet jangkah-jangkah konjuk mangsulaken makam Siti Aminah ingkang dinodai dening beberapa pandherek Muhammad bin Abd Al-Wahab uga Ibnu Taymia. niki yaiku raos isin menawi estri dicegah saking mlebeti kelairan niki diberkati!
saking Siti Aminah, ibu NABI
nalika Nabi (salla Allahu alihi sallam yaiku) dipuntimbali konjuk kenabian piyambakipun ngginemaken dhateng para sahabatnya, "sayektos, kula yaiku hamba Allah, uga penutup para nabi ket Adam dipunbadanaken ing siti liat. kula badhe nyriyosi samang babagan hal niki. kula doa bapak kula Ibrahim, prungon bingah saking Yesus, uga visi ibu kula uga kaliyan mekaten, para ibu saking nabi ningali - uga nyumerepi menawi ibu saking Rasulullah (salla Allahu alihi wasallam) ningali kala piyambakipun babaran kula, memancarkan cahaya saking ingipun menawi menyalakan istana Suriah, ngantos piyambakipun ningali piyambake sedaya. "Hal niki ugi dilaporkan lebet Hafiz ibn Kathir referensi ucapan kenabian otentik menawi nalika Lady Aminah dikandung Nabi,piyambakipun ningali cahaya lebet cara ingkang sami kados kala piyambakipun babaran piyambakipun. (Muhaddith Al Bani nyepeng niki uga dicetak ulang buku ibn Kathir).
niki yaiku hadits ingkang wigati sanget amargi nggeret mirengan kita sedaya dhateng diabaikan, peringkat inggil sanget Siti Aminah, ra kaliyan piyambakipun, kaliyan nyekawanaken badanipun ing upadosan elit Ibrahim uga Yesus mekaten mbrusakaken anggepan tiyang-tiyang nganggep piyambakipun dados namung antawis tiyang-tiyang ingkang jejeg kenceng lebet sadereng Islam. nikikutipan kenabian yaiku bukti menawi piyambakipun yaiku ingkang setunggal ing antawis kanca-kanca celak Allah (awlia) lebet Islam, uga menawi piyambakipun yaiku ibu ingkang dibektosi saking keluarga griya Nabi, amargi piyambakipun ningali kaliyan mripat saking kanca-kanca celak Allah (awlia). niki tingkat peringkat ingkang direferensikan lebet Ilahi hadits, ing pundi Allah wicanten, "kula badhe dados paningalanipun ingkang kaliyanipun piyambakipun ningali". niki nduwe artos menawi piyambakipun ningali istana mboten kaliyan paningalan rutinnya, ingkang mboten bokmenawi, nanging kaliyan cahaya anakipun. sarehdenten punika, piyambakipun diberkahi piyambakipun kaliyan bektos ingkang paling sae uga sesepan, uga piyambakipun menyalakan piyambakipun sadereng menyalakan donya.
lebet hadits niki Nabi (salla Allahu alihi sallam yaiku) piyambakipun mastani badanipun dados tiyang kaping kalih kaliyan ibunipun uga nyukakaken kesaksian menawi piyambakipun ningali sedaya cahaya, sawegaken ingkang benten namung mireng babagan hal niki nanging mboten ningalinipun. Nabi (salla Allahu alihi sallam yaiku) dipunbektosi uga kanaman "ibunipun saking Rasulullah "mboten namung siti Aminah ingkang enteng, kebektosan, mbentenaken kebahagiaan uga berkah dipunwarisi. dening Siti Khadijah lajeng putrine Sayyidah Fathimah, mugi-mugi Allah meridhai piyambake sedaya.
Hal niki, sacara singkat, berkat Allah dhateng kita sedaya saking pangertenhadits niki. niki yaiku referensi otentik mboten pabenaken kaliyan pajar kenabianuga mboten enten ingkang kedah metang hadits palsu ingkang ngginemaken,"O Jabir, penciptaan setunggal dening Allah yaiku pajar Nabi samang" ingkang fabrikatore ngaken badhe dilaporkan lebet Musannaf Abdul Razzaq, uga mboten.
@ KEMURNIAN SILSILAH NYA
lebet taun-taun ndatheng, Nabi (salla Allahu alihi sallam yaiku) crios babagangaris kemandhapanipun wicanten, "Allah mbekta kula mandhap datheng bumilebet turun Adam uga lajeng piyambakipun nyekawanaken kula ing bangkekanNuh uga salajengipun melemparkan kula datheng bangkekan Abraham. Allah nglajengaken konjuk mindhahaken kula saking setunggal loin mulia uga rahim murni ingkang benten ngantos piyambakipun mbekta kula medal saking tiyang sepuh kula. mboten setunggala saking piyambake sedaya ingkang nate bergabung sareng lebet percabulan. "
@ KEPUTUSAN Siti Aminah uga ABD AL Muthalib
Abdullah yaiku satiyang pemuda nalika piyambakipun pejah uga sarehdenten punika sekedhik sanget konjuk mengker semah uga bayi ingkang dereng lair. sedaya piyambakipun saged mengker piyambake sedaya yaiku kenyo Abyssinia nduwe nami Barakah, ingkang nduwe artos 'berkah', beberapa unta, uga beberapa menda. Barakah ugi dipuntepang kaliyan nami Umm Ayman.
ing dinten-dinten punika yaiku praktek ingkang mulia uga sae konjuk dipunnyambut damelaken keluarga konjuk mitados bayi piyambake sedaya ingkang enggal lair konjuk perawatan keluarga ingkang sae ingkang tilar tebih saking Mekkah ing pundi bayi badhe langkung alit kebokmenawenipun konjuk kontrak kathah sesakit ingkang kelkasringen dipunmaweni peziarah.
ing antawis kathah keuntungan saking pangentunan ingkang enggal lair konjuk dipunagengaken ing padang gurun yaiku menawi punika enten menawi basa Arab lebet bentuk ingkang paling murni diucapkan, uga pangebakan basan Arab murni yaiku ingkang paling dipunpadosi saksampune kwalitas. anak-anak ugi sinau seni wigati saking kelajengan gesang langkung sami naksihi uga njagi setunggal sami benten ingkang ing gentosanipun murugaken pandamel ingkang sae sanget uga sifat ksatria.
kaliyan pamanahan niki siti Aminah uga Abd Al Muththalib ngengkenaken konjuk ngentun Muhammad badhe dibangkitkan ing padang wedi.
@ Halima, anak estri saking ABI DHUAIB
enggal saksampune kelairanipun, beberapa keluarga Badui numindakake radin kaping kaling sataun piyambake sedaya datheng Mekah konjuk madosi satiyang anak konjuk nyurung. mboten enten biaya ingkang dipuntedha dening tiyang sepuh asuh dados salah satunggal bokmenawi kinten, sanes tujuanipun yaiku konjuk ngiyataken hubungan antawis mulia, sae-konjuk-numindakake keluarga uga bokmenawi nampi bantuan saking tiyang sepuhe utawi kerabat.
ing antawis ibu asuh calon yaiku satiyang estri ingkang kanaman Halima, putri Abi Dhuaib saking suku Bani Sa'ad uga semahipun Al-Harits bin Abdul Uzza - langkung dipuntepang dados Abi Kabshah. Halima keluarga ingkang salajeng miskin uga taun punika sacara khusus sampun atos kunjuk piyambake sedaya ing rekening kekeringan ingkang sampun menghancurkan daerah.
Halima gadhah bayi enem saking badanipun piyambak, dadosipun sesarengan kaliyan semahipun, Abi Kabshah uga bayi piyambake sedaya numindakake radin ing upadosan keluarga benten saking suku piyambake sedaya datheng Mekah. Halima mbekta anakipun kala piyambakipun numpak keledai piyambake sedaya sementara semahipun mlampah ing sisinya uga domba piyambake sedaya mlajeng sareng ing samping piyambake sedaya. Nalika sedoyo ditetapaken, sesepan domba sampun dados sumber konstan nutrisi konjuk piyambake sedaya, nanging regangan radin mendhet korban uga sesepan ingkang ngaking. sesepan Halima piyambak mboten cekap konjuk ngebaki bayinya, uga kathah wanci bayinya nular piyambak konjuk tilem amargi keluwen.
sadereng mencapai Mekkah enten kemunduran benten kados keledai Halima punika awiti nunjukaken tanda-tanda ketimpangan. dados piyambake sedaya mlampah alon kaliyan kegelisan piyambake sedaya piyambak sementaraingkang benten mlampah ing ngajeng. amargi keterlambatan, Halima uga keluargane yaiku ingkang paling akhir saking tiyang sepuh asuh calon konjukmencapai Mekah.
ing kala Halima tiba saben ibu asuh calon bentenipun sampun mengunjungi griya tiyang sepuh ingkang kersa nyekolahaken anakipun ingkang enggal lair kaliyan kawilujengan gurun, uga dipunpileh bayi. setunggal-setunggalipun bayi ingkang tirah yaiku Nabi, (salla Allahu alihi sallam yaiku), uga punika amargi sampun mileh Allah Halima dados ibu nyesepananipun.
dados Halima mlebeti griya Siti Aminah punika piyambakipun manggih bayi alit ingkang sae tilem ing inggil gegeripun dibungkus selendang wol pethak ing pundi sepotong ijem sutra sampun dipunpanggenaken. saknalika, namung kaliyan setunggal lirikan, kaliyan cara ingkang sami menawi semah manah Firaun sampun diisi kaliyan tresna konjuk bayi Musa Allah ngebaki manah Halima kaliyan meluap tresna konjuk bayi Muhammad. Allah sampun milehHalima dados ibu nyesepani nya.
Halima diliputi kesaen uga kala piyambakipun membungkuk konjuk menjemputnya piyambakipun ngambung aroma lembat musk. ajrih piyambakipun bokmenawi mekewedinipun, piyambakipun nyenyukani tanganipun ing dhadha uga kados ingkang piyambakipun tumindakake, piyambakipun ngesem lajeng melekipun uga saking mripatipun berseri-seri cahaya berseri-seri. lembat uga kebak tresna, piyambakipun ngambungipun antawis mripatipun uga nawikaken susu tanipun uga enggal rumaosaken gelombang sesepan, piyambakipun nampi susunipun uga nyesepani kesah puas. saksampune beberapa kala piyambakipun nawikaken dhatengipun susu kiwanipun, nanging bahkan ing umur niki keadilan lembat sanget punika nggathuk ing sifat uga piyambakipun menolak, pejahaken piyambakipun konjukipun kakang nyesepani enggal.
lajeng ing dinten punika, Halima wangsul dhateng semahipun uga ngginemaken dhatengipun menawi mboten enten keraguan lebet manahanipun piyambakipun kersa nyurung bayi siti Aminah - punika mboten enten konsekuensine dhatengipun menawi bayi punika yatim piatu utawi ingkang nikmat ing masangajeng bokmenawi mboten bokmenawi - bayi punika leres-leres terpikat manahipun.
@ dalu tentrem
Sementara Halima taksih nyesepani bayi Siti Aminah, semahipun, AbiKabshah kesah konjuk cenderung domba-dombanya uga kaget sanget manggih menda ingkang kebak sesepan. nalika piyambakipun diperah enten mekaten kathah sesepan menawi enten langkung saking cekap konjuk ngebaki sedaya keluarga, dalu punika piyambake sedaya inum mengisi piyambake sedaya uga tilem kaliyan tentrem. nalika piyambake sedaya kewungu, Abi Kabshah berseru, "Halima, demi Allah, kula ningali samang sampun milehsemangat diberkati, napa samang ningali kados pundi kami nelasaken dalu kados diberkati uga menikmati ginanipun?"
@ IKATAN
niki yaiku langkung sesepan bergizi ibu asuh nyukakaken konjuk ngiseni menawi bayi ndening setunggal keluarga ageng ing pundi raben sedherek ingkang mboten diijinkan. uga mekatena, anak angkat Halima punika badhemerujuk ingipun lebet taun lajeng dados "ibu" uga anak-anakipun dados "sedherek uga saudari" nya.
tan saking awal, ikatan antawis Halimah uga anak angkatnya kayektosan dadosberkat ingkang ageng sanget, mboten namung konjuk keluarganya nanging sedaya suku. uga punika amargi hubungan niki celak sanget menawi tiyang-tiyang nya ingkang, ing taun-taun punikanipun, dilindungi uga murugaken suwargo.

$ BAB 9 gesang ing SUNYI
wanci enggal datheng konjuk tiyang sepuh asuh konjuk budhal datheng griyagurun piyambake sedaya kaliyan biaya piyambake sedaya, dadosipun Halima ndamel sapihan kaliyan piyambakipun Siti Aminah ingkang ngabritaken putra ketresnanipun ngantos kala piyambakipun lenggah ing inggil keledainya.
Halimah uga semahipun ingkang gelis konjuk ningali beberapa berkat ingkang terus-nerus datheng kaliyan cara piyambake sedaya. Keledai piyambake sedaya salajeng paling alon minggah amargi punika lemah, uga langkung enggal-enggal niki nunjukaken tanda-tanda ketimpangan kamajengan, nanging sakmenika medal-mlajar ingkang benten sementara tirah partai memandang kaliyan takjub Halima pitaken napa keledai yaiku tiyang ingkang sami piyambakipun datheng.
@ siti BANI Sa'ad
sadereng piyambake sedaya mencapai siti Bani Sa'ad, vegetasi sampun dados kirang uga saksampune mencapai punika mboten enten vegetasi keningal, siti punika tandus, tanda-tanda kakingan ing pundi-pundi. nanging,domba Halima punika badhe berkeliaran nanging salajeng wangsul kebak. punika keningal sanget menawi tiyang benten ing partainya dhateng ingen domba-domba piyambake sedaya konjuk mendhet piyambake sedaya uga ndhereki Halima, kados pundia gadhahipun salajeng wangsul kebak uga terus ngasilaken sesepan ingkang melimpah, sawegaken piyambake sedaya mboten.
Berkat-berkat nate kendel konjuk luput saking mirengan keluarga Halima uga nalika piyambake sedaya ngantos ing griya siti piyambake sedaya dados diisiulang pisan malih uga wit-wit palem nanggel kelimpahan udhar.
@ AL Shayma akhiripun
Halima anakipun estri sepuh nduwe nami Hudhafa, ugi dipuntepang dados Alakhiripun Shayma. Al akhiripun Shayma nresnani adhi enggalipun awis uga mboten nate nengga konjuk dipuntedha konjuk merawatnya. niki yaiku wanci ingkang bahagia sanget kunjuk sedaya keluarga uga anak angkat Halima tuwuh pesat lebet kekiyatan uga tumbuh luwih cepet anak-anak benten saking umur ingkang sami.
Kaum Halima ing khususnya tepang amargi crios murni Arab uga kathah anggota suku ingkang sampun dados tepang amargi pidato fasih uga geguritan, mbentenaken wonten ing lingkungan kados menawi Muhammad enem sinau seni diksi ingkang tepat saking basa Arab ingkang murni, nanging piyambakipun mboten sinau kados pundi membaca utawi nyerat.
@ wangsul datheng MECCA
Halima mboten nate kendel konjuk pitaken-taken ing tuwuhan uga kekiyatan anak angkatnya uga amargi piyambakipun sakmenika nduwe umur kalih taun uga sampun ndumugekaken penyapihannya piyambakipun manah sampun wancinipun kunjuk piyambakipun konjuk mengunjungi ibunipun ing Mekah, dadosipun jagen ingkang dipundamel konjuk radin.
nalika piyambake sedaya ngantos ing Mekah Siti Aminah rena sanget ningali uga nyepeng anakipun pisan malih, nanging epidemi pecah uga piyambakipun ajrih konjuk kewilujenganipun dadosipun disepakati menawi Halima kedah mbektanipun wangsul kaliyan piyambakipun datheng griya piyambake sedayagurun.
@ pambikakan setunggal saking enem MUHAMMAD dhadha
sekedhik Muhammad rena dolanan kaliyan sedherek-sedherekipun, nanging ugi menikmati lenggah piyambakan dening badanipun piyambak. Beberapa wulan sampun nglajeng ket piyambakipun wangsul saking Mekah nalika mukawis dinten dados sedherek-sedherekipun saweg dolanan mboten tebih antawis domba uga piyambakipun lenggah piyambakan Jibril datheng dhatengipun uga mbektanipun lajeng membaringaken piyambake ing lemah uga awiti mbikak dhadhanipun uga mbrusak manahipun. saking manahipun piyambakipun dipunbrusak partikel cemeng uga wicanten, 'niki yaiku kunjukan saking setan ing lebet sampeyan. " lajeng saking setunggal baito jene piyambakipun misuh manahipun kaliyan toya Zamzam, dipunwangsulaken datheng panggenipun uga disegel wangsul dhadhanipun.
anak-anak mlajeng datheng ibu nyesepani kaliyan ngginemaken, 'Muhammad sampun dipunpejahi! " mboten dangu saksampune Muhammad wangsul datheng piyambake sedaya katingal semu pucat uga Halima nguwawinipun lembat lebet pelukane uga pitaken menapa ingkang kedadosan. piyambakipun ngginemaken menawi dhadhanipun sampun dipunbikak. setunggal-setunggalipun bedan piyambakipun sanguh mirengaken yaiku menawi piyambakipun muncul semu pucat saking biyasanipun.
Anas wicanten, "kula badhe ningali tanda-tanda jahitan ing dhadhanipun."
@ pambikakan kaping kalih saking dhadha enem MUHAMMAD
Nabi (salla Allahu alihi sallam yaiku) nyriyosi kita sedaya saking wanci piyambakipun menggiring beberapa kewan, criyosipun, "kula menggiring beberapa kewan kaliyan kula sedherek angkatnya wingking tenda kami nalika kalih tiyang ngangge jubah pethak datheng ing kula. piyambake sedaya memeluk kulo erat uga nyigar dhadha kula, saking tenggorokan datheng weteng kula. lajeng piyambake sedaya dipunbrusak manah kula uga ngunjuk bikak. lajeng piyambake sedaya misuh jantung uga dhadha kula kaliyan salju ngantos piyambake sedaya sampun ngresikaken punika. "klintu setunggal malaikat wicanten dhateng ingkang benten," Timbang piyambakipun kaliyan sadasa tiyang saking bangsanya, "nanging kula nglangkungi piyambake sedaya. dados piyambakipun wicanten," Timbang piyambakipun kaliyan setunggal atus bangsane, "nanging kula taksih nglangkungi mereka. emudian piyambakipun wicanten, "Timbang piyambakipun kaliyan setunggalewu bangsanya," nanging pisan malih kula nglangkungi piyambake sedaya. mireng punika malaikat punika wicanten, "menawi samang yaiku konjuk menimbangnya kaliyan sedayabangsa piyambakipun taksih badhe langkung ageng daripada piyambake sedaya sedaya!" piyambakipun ngginemaken dhateng para sahabate menawi kaping kalih tiyang punika malaikat uga menawi saben anak Adam, kajawi Maria uga diaanak dipundhemok dening setan kala lair.
@ kuwatos badhe kewilujenganipun, mila diputuskan konjuk mangsulaken Muhammad enem konjuk Siti Aminah, dados pisan malih Halima budhal kaliyanMuhammad datheng Mekah.
@ KEPUTUSAN Halima
Halima ngengkenaken konjuk mboten nyriyosi Siti Aminah alasan saleresipun konjuk wangsul awal, nanging Siti Aminah gelis ngelingi piyambakipun menyembunyikan samukawis. ing paling akhir Siti Aminah membujuk Halima konjuk nyeriosaken alasan saleresipun konjuk wangsul anakipun.
Siti Aminah mirengaken kaliyan kebak mirengan datheng rekening pambikakan dhadha uga kajrihan Halima menawi beberapa lelembat awon bokmenawi nyobi nyakitanipun. Siti Aminah menghiburnya uga ngginemaken menawi mboten enten klintunipun badhe datheng dhatengipun amargi piyambakipun sampun dipuntedah menawi piyambakipun ditakdirkan konjuk sabenan wigati. piyambakipun ugi ngginemaken dhateng Halima babagan kengandheganipun diberkati uga saking cahaya ingkang bersinar saking rahime. saksampune mireng niki, manah Halima yaiku tentrem pisan malih uga lega sanget nyumerepi kajrihanipun konjuk anak angkat ketresnanipun punika mboten berdasar.
Siti Aminah matur nuwun Halima konjuk asih tresna piyambakipun nyukani anakipun uga dados punika ing umur enem piyambakipun wangsul konjuk tilar sareng ibunipun ing Mekah.
$ 10 BAB gesang enggal ing Mekah
punika mboten dangu sadereng Muhammad enem punika lenggah bahagia sanget kaliyan gaya gesang enggalipun ing kitha Mekkah uga manggih piyambakipun nggadhahi kathah sepupu, satiyang eyang kakung nduwe nami Abd Al tresna Muthalib, mawi kathah pak-lik uga embok alit.
ing antawis anak-anak nresnani Muhammad sakunjukan ageng Hamza uga adhinipun Safiah, anak-anak eyang kakungipun, Abd Al Muththalib. Muhammaduga Hamza ingkang praktis umur ingkang sami, kados pundia, Muhammad sepuh, senaosa sacara teknis, Hamza yaiku pak-lik uga embok alitipun Safiah.
@ radin datheng Yatsrib
mukawis dinten, Siti Aminah sinau menawi kafilah badhe enggal mengker Mekah uga nglangkungi Yatsrib (Madinah) ing ler radin uga piyambakipun kersa sanget mendhet anak enem konjuk mengunjungi makam bapakipun Abdullah.punika ugi kesempatan ingkang sae kunjuk Muhammad, ingkang sakmenika enem, konjuk ngebaki sisasepupune uga kerabat ingkang tilar ing ngrika.
Barakah, rencang Siti Aminah, ndamel jagen ingkang dibetahaken konjuk radin setunggal welas dinten uga piyambake sedaya ing upadosan Abdul Muthalib ngawiti radin panjang piyambake sedaya sesarengan kaliyan Muhammadenem.
Keluarga Kudus tilar ing Yatsrib salebetipun setunggal wulan uga Muhammad enem kepanggih langkung saking sepupunya, anak-anak Adiyy. piyambakipun rena wonten sareng piyambake sedaya uga kesah layang-layang mabur uga kadang kala piyambake sedaya badhe mbektanipun datheng ageng piyambake sedaya kaliyan sae ing pundi piyambakipun sinau berenang. punika yaiku wanci ingkang bahagia nanging wulan enggal nglajeng uga kafilah ditakdiraken konjuk Mekah sampun jagi konjuk kesah, dadosipun piyambake sedaya ndamel sapihan piyambake sedaya uga budhal.
@ kepejahan Siti Aminah
dados kafilah budhal datheng Mekah, Siti Aminah dipunbekta sakit parah uga mboten nate mantun. Para malaikat mendhet jiwanya ing setunggal dhusun nduwe nami Al Abwa uga ing ngrikaa piyambakipun kepetak.
nduwe taun-taun lajeng ing Perang Uhud, ing radin menuju Uhud, Hind semahAbu Sufyan dipuntimbali panguwasa Koraysh konjuk ngrisak makam ibunipun Siti Aminah. senaosa kebencian piyambake sedaya majeng Nabi ageng, piyambake sedaya manah menawi tindakan mekoten badhe dados hal ingkang tercela konjuk dipuntumindakake uga amargi suku-suku Arab badhe jijik deningaksi piyambake sedaya, noda ingkang mboten badhe nate dipunbrusak, uga punika ugi dados konten piyambake sedaya mboten kersa mbikak. (lebetbeberapa taun paling akhir, para pandherek Abd Al-Wahab uga ibn Taymiadhawah andhap saking etika kafir Mekah. piyambake sedaya menodai makam Nabi ibu Siti Aminah, Siti Khadijah uga kathah griya tangga Nabi uga para sahabate ing Baqia kaliyan ngradinaken piyambake sedaya uga ndamel piyambake sedaya kayektosan. petakan kesebat kala niki dereng kasumarepan uga ditandai. Para pandherek Abd Al-Wahab andibn Taymia ugi tanggel jawab konjuk nyenyukani sampah kathah signifikan Islam landmark uga lingkungan kados Hudabayiah uga gumantosipun kaliyan nami sekuler. Struktur modern ing Mekkah uga Madinah mangilonaken tiyang New York uga setunggal-setunggalipun struktur sejatos konjuk tetap ing Mekah yaiku Ka'bah).
Barakah uga Abd Al Muththalib numindakake ingkang paling sae konjukmenghibur sedhih Muhammad enem ingkang manahipun dados kosong amargi kecalan ibunipun uga sesarengan piyambake sedaya numindakake radinmemilukan datheng griya eyang kakungipun ing Mekah. Abd Al Muththalib mbekta putunipun datheng griya tangga piyambak uga istimewa cinta sanget terikat piyambake sedaya tambah celak sesarengan.
@ tresna saking ABD AL Muthalib
salebetipun nduwe taun-taun Abd Al Muththalib sampun dipunpendhet konjuk tilem ing celak Ka'bah ing Hijr Ismail, panggen ing pundi piyambakipun sampun dipuntedah lebet visi konjuk nduduk sumur Zamzam nduwe taun-taun sadereng bapak Abdullah, Muhammad lair. ing Hijr Ismail sofa badhe ndhawah konjuk piyambakipun uga langkung asring daripada mboten wonten niku ingkang setunggal badhe manggih piyambakipun.
enten tatanan mboten keserat menawi mboten enten satiyanga lenggah ingsofa Abd Al Muththalib, bahkan anakipun Hamza enem, nanging mekatena tresnanipun dhateng putunipun Muhammad menawi piyambakipun piyambak yaiku wilujeng datheng konjuk bergabung kaliyanipun ing ngrika. mukawis dinten beberapa pak-lik Muhammad manggih piyambakipun lenggah ing sofauga menyarankan piyambakipun mboten kedah nglakoni dados. enggal, eyang kakungipun ngginemaken dhateng piyambake sedaya, "kajengipunaken anak kula tilar, demi Allah, piyambakipun nggadhahi masa ngajeng ingkang ageng."Muhammad enem yaiku sumber konstan karemenan konjuk eyang kakungipun uga kekalihipun menikmati upadosan setunggal sami benten. Mekatena kepribadian mega menawi sinten pun ingkang kepanggih Muhammad nresnananipun.
punika keningal menawi bahkan ing umur ingkang mekaten enem, Muhammad nunjukaken tanda-tanda kebijaksanaan ingkang tebih melampaui umuripun uga nalika Abd Al Muththalib ndhatengi panggihan suku wigati lebet Gedung Majelis kaliyan misepuh benten suku, piyambakipun badhe mendhet putunipun sarengipun. pamanah Muhammad asring dipunpadosi kaliyan saestu-sungguhmeskipun umuripun, dipunpundi, Abd Al Muththalib bangga badhe berkomentar, "enten masa ngajeng ingkang ageng datheng ngajeng konjuk anak kula!" Abd Al Muththalib salajeng kanaman kaliyan bangga dhateng putunipun dados "anak".
Bahkan ing taun-taun awal Abd Al-Muthalib sacara naluriah mangertos sabenanmasa ngajeng putunipun uga wicanten, "Muhammad yaiku Nabi bangsa niki." lajeng, Nabi, tanpa kebanggaan dikonfirmasi pepatah Abd Al-Muthalib uga wicanten, "kula yaiku Nabi bangsa niki, uga niki yaiku mboten dora. kula putra Abd Al-Muththalib."
@ kepejahan ABD AL Muthalib
Abd Al Muththalib sakmenika wolong dasa kalih taun uga beberapa wulan saksampune ulang taunipun ingkang kewolu putunipun piyambakipun dhawah sakit uga pejah. sadereng Abd Al Muththalib pejah, piyambakipun mitados perawatan putu dhateng putranya Abu Thalib, sedherek rah bapak Muhammad Abdullah, dadosipun tanpa ragu-ragu Abu Thalib kaliyan rena manah dados wali Muhammad uga mbektanipun mlebet griya tangga piyambak.
dados bier Abd Al Muththalib dipunbekta datheng panggen ingkang dipuntepang dados Al Hujun konjuk dipunmakamaken, kathah mlampah lebet prosesi pamakaman uga anak putu asring nular kala piyambakipun mlampah kaliyan piyambake sedaya konjuk makam. niki yaiku masa kesedhihan ingkang ageng.
kados bapakipun sadereng piyambakipun, Abu Thalib dados wali kebak asih konjuk keponakannya uga semahipun, Fatima, putri Asad, anak Hashim, uga sepalih sedherek Abd Al Muththalib, numindakake sedaya ingkang piyambakipun sanguh konjuk mengkompensasi ibu piyambakipun sampun kecalan. pancen, kados yaiku tingkat asuhannya menawi lebet beberapa taun lajeng saksampune kasihipun kapitadosan sampun mencapai kenabian, piyambakipun ngginemaken dhateng tiyang ing sekelilinge menawi daripadangajengipunaken piyambakipun kesah luwe, Fatima langkung remen ngajengipunaken anak-anakipun piyambak kesah tanpa. nanging Muhammad enem mboten nate serakah uga badhe ngunjuk menapaa ingkang dipunsukakna.
saksampune kepejahan Abd Al Muththalib minggahipun datheng griya Hashimsampun melemah konjuk keluargane. sedaya kajawi setunggal saking kantor ingkang dibektosi piyambakipun sampun dipunkuwawi salebetipun mekaten dangu nglajeng datheng Harb bin Umayyah. setunggal-setunggalipun posisi ingkang dipuntilaraken konjuk griya tangga nya yaiku menawi nyawisaken konjuk para peziarah.
@ walen Abu Thalib
nalika Abd Al Muththalib pejah enten sekedhik sanget ingkang tirah kunjuk ahliwaris konjuk marisi uga Abu Thalib, senaosa kawontenanipun dipunwatesi, sugih badhe warisan, kebektosan, uga kemuliaan. kados bapakipun, piyambakipun nresnani keponakannya awis uga mboten enten samukawis piyambakipun mboten badhe tumindakake konjukipun. kathah dalu enem Muhammad dipunpanggihaken meringkuk ing patileman pak-likipun, tilemnyenyak ngantos lampu enjang.
ing siyang dinten, Muhammad badhe kesah datheng pundia Abu Thalib bok menawi kesah uga nalika piyambakipun nduwe umur cekap Abu Thalib mucalanipun lembat perawatan uga keterampilan kados pundi dados satiyang ingen tuan. Kawanan Abu Thalib yaiku sumber wigati tedhan uga pamanahan kunjuk keluarganya. punika posisi kapitadosan uga setunggal mboten badhe ragu ingat menawi sakunjukan ageng nabi, tentrem inggil piyambake sedaya, yaiku ingen ing setunggal wanci utawi benten salebetipun gesang piyambake sedaya.
@ kakingan
kakingan sampun tempuh Mekah uga pangawisan tangginipun ing lembah malih. niki yaiku wanci ingkang rekaos kunjuk sedaya tiyang sae sepuh uga enem sami. Abu Thalib dipunbektosi sanget lebet suku uga ing kala dipunbetahaken maketen, piyambake sedaya asring maling dhatengipun konjuk bantuan uga pitedah.
Situasi terus ngawon, dadosipun lebet keputusasaan beberapa Koraysh kesah datheng Abu Thalib nedha piyambakipun konjuk berdoa konjuk jawah. Muhammad kaliyan piyambakipun uga mireng panedha piyambake sedaya dadosipun sesarengan, piyambake sedaya ndamel radin piyambake sedaya datheng Ka'bah konjuk berdoa konjuk bantuan.
nalika piyambake sedaya mlebeti Bait Ka'bah, tawang biru uga benter srengenge terik mekoten sampun majengaken piyambakipun salebetipun berminggu-minggu. Abu Thalib uga anak kakung ngadeg ing dinding Ka'bah uga nyuwun jawah. Beberapa kala lajeng, mega dipunkempalaken saking samukawis penjuru uga jawah awiti mandhap – kang kekeringan sampun rampung. kados Halima, Abu Thalib kaliyan gelis nepangi beberapa berkat piyambakipun uga tiyang benten sareng amargi keponakannya.

$ Chaper 11
@ taun AWAL
sampun wancinipun konjuk radin taunan datheng Suriah. senaosa Hashimsampun mak-likaken ujaran kaliyan suku-suku ing sapanjang rute kafilah nduwe taun-taun saderengipun, radin punika rekaos uga sanes tanpa bahaya. kaliyan pamanahan Abu Thalib ngengkenaken konjuk mengker keponakane walik manah punika langkung sae kunjukipun konjuk tetap tilar ing griya kaliyan Fatima uga anakipun ingkang benten.
nalika tiba kalanipun konjuk kafilah konjuk budhal, Muhammad, ingkang sakmenika nduwe umur kalih welas taun, bergegas datheng arahnya uga memeluk piyambakipun. Abu Thalib nate tega menolak keponakane sami pisan uga dadosipun disepakati menawi piyambakipun badhe bergabung kaliyanipun ing radin panjang ler datheng Suriah.
@ Bahira, Biarawan
saksampune berminggu-minggu radin ingkang rekaos saking kafilah mencapaisekitar Howran - ingkang ing wanci punika ing ngandhap kendhali Kekaisaran Romawi - ing pinggiran Basra uga ing ngrikaa satiyang biarawan pertapagesang ingkang naminipun dipunsukakna yaiku George nanging langkung dipuntepang dados Bahira.
Bahira nate tilar ing ngrika salebetipun nduwe taun-taun uga marisi padepokansaking suksesi biarawan pertapa. salebetipun berabad-abad, dokumen wigati agami sampun dipunbekta datheng pertapaan uga dipuntilaraken dening pangriyenipun dadosipun Bahira sampun ndamel karya gesangipun konjuk sinau piyambake sedaya kaliyan sae uga sampun dados wiyar sanget. Lebet dokumen punika nubuat ingkang nyeriosaken nabi benten konjuk datheng saksampune Yesus, as. Nubuat dipunpertelakaken sacara rinci wanci ing pundi piyambakipun badhe lair, panampilanipun, karakter, uga latar wingking uga punika Bahira ingkang ingkang ditresnani kersa diberkati konjuk gesang cekap dangu konjuk ningali piyambakipun.
mukawis dinten, nalika saweg bermeditasi Bahira medal pertapaane piyambakipun ningali setunggal kafilah ingkang datheng saking arah Aqabahndamel radin menuju kitha. punika yaiku pemandangan umum konjuk ningali kafilah ndamel radin piyambake sedaya ing ngrika, nanging kala piyambakipun menatap datheng arah punika piyambakipun ningali menawi enten samukawis ingkang benten sanget babagan ingkang setunggal niki. dados kafilahn glangkungi sela-sela uga wit-wit ingkang piyambake sedaya sujud uga Bahiramangertos saking panyinaon menawi niki namung kedadosan ing nabi.
nalika kafilah mencapainya Bahira kesah medal dhusun konjuk kepanggih uga nimbal caravaners konjuk tedha. enggal saksampune piyambakipun ningali pemuda nduwe umur kalih welas taun anak Muhammad, jantungnya berdetak langkung gelis kala piyambakipun wicanten, "anak enem, dening Al-Lat uga Al-Uzza, kula kersa ngajengaken beberapa pitakenan." Muhammad enem mangsul, "ampun pitaken dhateng kula dening Al-Lat uga Al-Uzza, demi Allah,mboten enten ingkang langkung kebencian kunjuk kula daripada piyambake sedaya. "lajeng Muhammad enem wicanten sopan dhateng Bahira," takenaken ing kula menapaa ingkang samang remen. "mireng punika Bahira narosaken babagan macem-macem hal, bahkan tilemipun. lajeng Bahira menatap mripatipun uga lajeng konjuk segawon seganten antawisipun pundhak. saben wangsulan Muhammad enem sampun nyukakaken uga fisiknya sami kaliyan deskripsi Rasul Allah paling akhir, (salla Allahu alihi sallam yaiku), lebet KitabSuci piyambakipun sampun nelasaken gesangipun melajari
lajeng Bahira nedha Abu Thalib babagan hubunganipun kaliyan anak enem. AbuThalib mangsul kados praktik umum kunjuk satiyang pak-lik konjuk merujuk dhateng keponakannya, "piyambakipun yaiku anak kula". mireng punikaBuhairah wicanten, "piyambakipun mboten sanguh dados anak sampeyan uga sampeyan mboten sanguh dados bapakipun, mboten angsal gesang", uga AbuThalib ngginemaken dhatengipun menawi piyambakipun yaiku leres uga menawi Muhammad punika sanes anakipun piyambak mbentenaken anak sedherek jenat Abdullah.
Bahira mangertos tanpa keraguan menawi niki yaiku anak enem ditakdiraken konjuk dados Nabi Allah paling akhir uga nyepeng tanganipun uga wicanten, "niki yaiku panguwasa donya. Allah badhe ngentun piyambakipun dados rahmat kunjuk semesta alam."
panggramen Korayshi kaget uga pitaken kenging punapa piyambakipun ndamel yektosan mekoten. Bahira ngginemaken dhateng piyambake sedaya menawi kala piyambake sedaya numindakake radin menuju dhusun piyambakipun ningali mega mengambang ing inggil karavan, ndherekanipun, uga nalika kafilah berubah arah, mega ugi berubah arah bayangannya pelindung ing inggilipun.Bahira ugi ngelingaken piyambake sedaya menawi nalika piyambake sedaya tiba piyambake sedaya sedaya berlindung saking srengenge ing ngandhapnaungan wit nanging nalika anak enem tiba enten mboten enten panggen kunjukipun konjuk lenggah kajawi ing ngandhap sinar srengenge. piyambakipun nggeret mirengan piyambake sedaya ngginemaken dhateng piyambake sedaya menawi dados anak enem lenggah ing ngandhap sinar srengenge, cabang wit ngabah uga melemparkan bayangan piyambake sedaya inggil badanipun uga kedadosan kesebat namung kedadosan ing nabi.
Bahira mangertos mesti ingkang ditresnani kekersanipun sampun kebaki uga menawi piyambakipun sampun diberkati konjuk gesang cekap dangu konjuk ngebaki kepanggih anak ingkang ditakdirkan konjuk dados Nabi paling akhir saking Allah. nanging, nalika Bahira nyumerepi tujuan kafilah piyambakipun dados keresahi sanget. piyambakipun menyarankan Abu Thalib konjuk mboten njangkah langkung tebih amargi piyambake sedaya badhe nglangkungi pangawisan Yahudi uga Yahudi badhe mestikaken konjuk nepangi tanda-tanda uga ngupados konjuk mejahinipun, amargi piyambake sedaya sampun mejahi kathah nabi saderengipun, dadosipun Abu Thalib uga anak kakung wangsul datheng Mekah.
@ KARAKTER DINI
Muhammad sampun tuwuh dados tenang, pemuda bijaksana mileh konjuk merawat domba pak-likipun daripada dolanan kaliyan anak-anak benten sakingMekkah. piyambakipun nresnani tentreman uga ketenangan saking lembah uga redi. Sementara merawat kawanan pak-likipun piyambakipun badhe nglangkungaken wancinipun ningali uga mengagumi keajaiban ciptaan Allah.
kados sedaya anak kakung saking suku Koraysh piyambakipun mucalakenseni kedewasaan uga cara paling sae konjuk labet badan. Muhammadnggadhahi paningalan ingkang tajam sanget dadosipun mboten mengherankan menawi piyambakipun dados satiyang panjemparing ingkang sae sanget kados eyang putri moyangnya Nabi Ismail.
sedaya tiyang ingkang nepangipun dipunkulani reputasinya konjuk dados jujur,mitadosi uga ing antawis sifat sae bentenipun, kecerdasannya.
piyambakipun salajeng kesah medal saking radin konjuk mbiantu kanca-kancanipun. piyambakipun yaiku ingkang tiyang paling gemantos, suci uga grapyak. nalika piyambakipun ndamel ujar, piyambakipun salajeng nyimpene uga kanaman dening tiyang-tiyang ingkang nepangipun Al-Ameen artos panitados.
@ padamelan saen Ka'bah
Kesopanan Nabi dilindungi dening Allah, uga cerios sampun mencapai kami ngengingi perlindungan salebetipun padamelan saen ing Ka'bah.
punika adat konjuk Koraysh nalika mungu konjuk mbekta sela-sela ing jubah piyambake sedaya uga langkung asring badan piyambake sedaya dados bikak. Muhammad, yaiku babagan ningkataken jubahnya kados ingkang benten, nanging piyambakipun mencegah kaliyan tawang saking majengaken piyambakipun, uga dhawah datheng siti uga mboten nglajengaken kaliyan indhak-indhakan jubahnya.
@ raben
kedah enten raben ing kitha, dadosipun jagen ingkang rumit sampun dipundamel uga meja sae dipunjagikaken. nalika kanca-kanca Muhammad sinau saking perayaan, piyambake sedaya kersa bergabung lebet sedaya karemenan uga bergegas konjuk manggih Muhammad nedha piyambakipun konjuk kesah sareng piyambake sedaya. Perayaan maketen mboten nggeret piyambakipun kathah sanget, nanging kanca-kancanipun kersa piyambakipun konjuk kesah kaliyan piyambakipun uga piyambakipun sanes tiyang ingkang nguciwakaken sinten pun, dados piyambakipun setuju konjuk ngancani piyambake sedaya uga nedha anak kakung ingkang saweg angenaken dombakaliyan napa piyambakipun badhe cenderung domba lebet kemboten dhatenganipun.
kala piyambake sedaya nyelaki griya pengantin suwanten musik tambah atos uga atos. dumadakan, Muhammad dipuninggili kaliyan kelelahan ekstrim dadosipun piyambakipun ngginemaken dhateng kanca-kancanipun konjuk kesah tanpa piyambakipun, uga mboten dangu lajeng piyambakipun dhawah ketileman uga mboten wungu ngantos dinten punikanipun nalika perayaansampun rampung.
@ umur Ketidaktahuan
Situasi ing Saudi sampun ngawon samekaten rupi menawi pamejahen, percabulan, senonoh, mainan, uga mendem-mendeman lebet hubunganipun kaliyan pandamel awon benten sampun dados umum. tiyang-tiyang miskin ugalemah dipuntumindakaken awon sanget uga posisi estri cekap nyedhihaken. kathah estri mboten dipunsukani piyambake sedaya sedaya hak,piyambake sedaya sanguh dipuntumbas uga dipunsade ing kajeng uga menawi piyambake sedaya kedadosan konjuk marisi, kesugihan piyambake sedaya langkung bokmenawi daripada mboten, disita dening pasangan piyambake sedaya.
kunjuk kathah tiyang, raos isin paling ageng kunjuk satiyang estri yaiku konjuk babaran satiyang anak estri. piyambakipun piyambak dipunklintokaken uga aib dhawah ing keluarga. sedaya kelkasringen bayi estri mboten berdosa dipunpetak gesang-gesang utawi bahkan dicekik kala lair. nanging, niki mboten kedadosan ing sakunjukan ageng tribles Arab amargi kathah dipunbektosi semah piyambake sedaya uga membenci praktek pamejahen bayi.
kekathahen suku mangertos bentuk sekedhik utawi mboten enten pamerentah uga masing-masing suku yaiku independen saking ingkang benten kajawi konjuk aliansi sapisan, dados pawingkingipun, persaingan uga berakar nglebetiri asring mimpang. mengsahan suku ingkang umum uga kelkasringen asal konjuk parapaben punika sampun memudar saking memori nanging punikadariada konsekuensi, perseteruan yaiku perseteruan, uga amargi punika dipunlestantunaken tanpa mirengaken, saking setunggal generasi dathenggenerasi punikanipun ngakibataken panyupaosan kathah rah.
wodening Ka'bah, sakmenika dipunpanggeni langkung saking 360 berhala uga amal mengkonsultasikan konjuk kaping kalih keputusan ageng uga sepele.Takhayul sakmenika cara gesang - punika yaiku zaman kegelapan - umur kemboten mangertosan.
@ PERANG FIJAR
Muhammad gangsal welas taun nalika bentrokan antawis suku Koraysh ugaBanu Kinanah ing ngandhap komando Harb, anak Umayyah meletus antawis piyambake sedaya uga suku Kais Ailan.
ket kala Nabi Ibrahim uga Ismail, wulan-wulan tertentu taun sampun dipunanggep suci. salebetipun wulan-wulan mengsahan fisik antawis suku-suku sampun dados dipunawisi. nanging, tatanan punika risak nalika Al Barrad,anak Kais Al Kinani, mejahi Urwah Al Rahal, anak Utbah Al Huwazini punika.
Pertempuran ingkang kedadosan lajeng dipuntepang dados "PertempuranFijar" amargi nglajeng salebetipun wulan-wulan larang. Abu Thalib mendhet kunjukan lebet pertempuran ingkang ditakdirkan konjuk meletus mboten teratursalebetipun sekawan taun, nanging Muhammad mboten pendhet kunjukan, sanes piyambakipun ngempalaken anak jemparing nyasar konjuk pak-likipun.
@ inggil ujaran saking FUDUL
Bentrokan mereda uga tentreman akhiripun dipunwangsulaken. nanging, tiyang-tiyang rumaos betah konjuk mbentuk aliansi ingkang nyakaken katosan uga kemboten adilan, uga melindungi hak-hak ingkang lemah uga miskin.pawingkingipun panggihan dipuntimbali konjuk ing griya putra Abdullah, Judanpunika ingkang ngakibataken menapa ingkang dipuntepang dados ujaran Fudul.
piyambake sedaya ingkang pendhet kunjukan asalipun saking turun Hasyim, Muthalib, Asad, Zuhra uga Tamin sesarengan kaliyan Muhammad enem uga pak-likipun. Abu besem, ingkang ing taun lajeng yaiku konjuk dados sedherek ingkang paling tulus lebet Islam saking Nabi uga Abu besem bapak Abu Kuhafah saking Taym ugi pamawi. punika semangat kebudhalan niki sakingkebanggaan suku pra-Islam pancen tengara wigati sanget dados ketidak adilan merajalela.
salah satunggal faktor ingkang berkontribusi majeng ujaran Fudul kedadosan nalika satiyang panggramen mengunjungi kaliyan nami Zubaib datheng datheng Mekkah konjuk sade barang gramenan uga Al-As Wail As-Sahmy putra setujukonjuk tumbas barang kentunan. Kesepakatan punika kedadosan, uga anak Al-As, Wail ingkang nampi barang-barang punika, nanging lajeng menolak konjukmembayar persetujuan regi.
senaosa panggramen punika tebih saking griya uga mboten gadhah sedherek sesuku konjuk mendukung piyambakipun, piyambakipun mboten gentar kaliyan pangapesanipun posisinya. piyambakipun sampun minggah datheng puncakredi, uga nedha piyambake sedaya ingkang dhateng babagan transaksi ingkang mboten adil nanging Koraysh sampun membayar mboten enten mirengan.
nalika Koraysh sirah suku sinau kemboten adilan, piyambake sedayamenyerukan panggihan ing Judan griya putra Abdullah, uga anak Al-As, Wailpunika dikengkenaken konjuk membayar utang dhateng Zubaid.
mekatena wigatinipun ujaran niki menawi Nabi (salla Allahu alihi wa sallam)lajeng ngginemaken dhateng para sahabatnya, "pancen, kula nyaksiaken kaliyan pak-lik kula, ing griya putra Abdullah Judan, setunggal ujaran ingkang langkung dipuntresnani kula daripada kawanan lembu. sakmenika lebet Islam,menawi kula dipuntedha konjuk ndherek mawi lebet samukawis sami rupi, kula badhe nampinipun. "
@ gramenan
sakmenika, Muhammad yaiku satiyang pemuda. Para radin kafilah piyambakipun dipundamel kaliyan pak-likipun sampun mucalaken kathah haldhatengipun, dadosipun alami menawi piyambakipun ugi kedah pendhet konjuk gramenan dados mripat pencaharian.
enten tiyang-tiyang ing Mekah ingkang ndening kathah kesugihan langkung gramenan. Beberapa saking piyambake sedaya, konjuk setunggal alasan utawi bentenipun, mileh konjuk mboten ngancani kafilah ing misi piyambake sedaya, langkung mileh konjuk mitados barang uga arta datheng caravaner ingkang badhe imbalan dipunsukakna kunjukan keuntungan. nanging, mitadosi uga mitadosi tiyang sampun dados tambah rekaos konjuk manggih.
tembung Muhammad yaiku obligasi uga reputasine konjuk keadilan, kejujuran,uga kapitadosan ingkang dipuntepang dening sedaya ing Mekkah, dados nalika piyambakipun awiti nggramen inggil nami tiyang benten, Mekah pangupados nyambut piyambake dados mitra kunjuk pikantuk piyambake sedaya.
punika mboten namung kaliyan gramenan piyambake sedaya menawi Mekah pitados ingipun. piyambake sedaya pitados piyambakipun sakebakipun lebet pangasumerepan menawi menapaa ingkang dipunpanggenaken lebetpenyimpanan nya badhe dipunwangsulaken tanpa pamandhapan. tiyang bokmenawi ndugi menawi piyambakipun badhe sampun membayar biayakonjuk ladosan kesebat, nanging piyambakipun mboten nate dipuntedha, dipunkersakaken, utawi nrima biaya. raos bektan keadilan nentuaken menawi nampi biaya ing akhiripun badhe ngirangi aos kesugihan seseorang.
mekatena reputasi ingkang sempurna menawi pangupados uga suku badhe merujuk dhatengipun dados "Al Amin", ingkang mitadosi.
punika langkung teladan Muhammad adil menawi gramenan lebet taun lajeng,praktek dipuntedhak sahabatnya uga dados sukses sanget lebet sedaya aspek gramenan. piyambake sedaya ingkang dipungramenakenaken kaliyan piyambake sedaya, sae punika Muslim utawi non-Muslim ing Saudi utawi ing nagari benten, mangertos menawi piyambake sedaya sanguh nyandhalakenmitra gramen piyambake sedaya uga mboten badhe nate dipunblenjani.

$ 12 BAB raben
@ KHADIJAH, anak estri saking KHOULID
ing antawis panggramen Mekah yaiku dipunbektosi, ingkang dibektosi, lembat, estri patang dasa taun sugih randha nduwe nami Khadijah. piyambakipun elok sanget uga sampun kathah pelamar, kados pundia, piyambakipun menolaktawen raben piyambake sedaya.
Abu Thalib menyarankan dhateng keponakannya, ingkang sakmenika selangkung, menawi piyambakipun bokmenawi kersa hubungi Khadijah konjuk pitaken napa piyambakipun bokmenawi ngremenanipun konjuk nggramen inggil nami badanipun. Muhammad, saksampune ngurusan namung kaliyan panggramen kakung, semu bektos isin konjuk pitaken ingipun, dados piyambakipun ngginemaken pak-likipun menawi bokmenawi piyambakipun badhe ngentun seseorang konjuk hubungi piyambakipun, menawi piyambakipun mbetahaken jasanya.
nalika warta babagan panggineman mencapai Khadijah, piyambakipun ngginemaken dhateng kanca-kanca celakipun menawi piyambakipun namung dipuntepang, piyambakipun purun konjuk gramenan kaliyan kesugihan piyambakipun badhe nawikaken piyambakipun kesempatan ingkang tebih saderengipun, uga kengkenan ingkang dipunkentun konjuk nimbal piyambakipun konjuk datheng datheng griyanipun uga mendiskusikanpanatanan.
nalika Khadijah kepanggih Muhammad piyambakipun bektos, pitaken napa piyambakipun badhe mendhet ing badanipun konjuk bertindak inggil naminipun kaliyan barang gramenanipun. piyambakipun ngginemaken menawi piyambakipun sampun sinau saking reputasinya konjuk kejujuran uga keleresan uga mangertos saking moralitas ingkang inggil. Muhammad setuju uga dadostanda apresiasi piyambakipun ngginemaken menawi piyambakipun badhe bebingah piyambakipun kaliyan kaping kaling wilangan ingkang biyasa.Muhammad katampi, matur nuwun Khadijah konjuk kemirahan manahipun, uga wangsul datheng pak-likipun konjuk nyeriosaken prungon sae. pak-likipun rena uga ngginemaken dhatengipun Allah sampun ngengken piyambakipun ingberkah niki.
Tepat sadereng akhir wulan Dzul Hijjah, Muhammad, ing upadosan Maysarahhamba setia Khadijah, budhal datheng Suriah ing radin setunggalipun. saksampune mencapai panggen ingkang kanaman Tayma, Muhammad ugaMaysarah lenggah konjuk kendel ing ngandhap naungan wit mboten tebih saking pertapaan satiyang biarawan nduwe nami Nastura, ingkangmengejutkan bergegas medal konjuk menyambutnya.
saksampune linton salam, Nastura ngambung sirah Muhammad uga suku lajeng wicanten, "kula pitados ing sampeyan, uga bersaksi menawi samang yaiku tiyang ingkang kanamanaken Allah ing lebet Taurat." nalika Nasturaningali tanda antawis pundhakipun, piyambakipun ngambungipun malih, uga nyukakaken kesaksian menawi Muhammad yaiku dados mboten bentenRasulullah saw, nabi buta aksara ing antawisipun Nabi Isa, as, sampundinubuatkan badhe datheng. lajeng, piyambakipun maling datheng Maysarahuga ngginemaken dhatengipun, "piyambakipun yaiku Nabi paling akhir, kula ngajeng-ajeng kula sanguh sarengipun nalika piyambakipun kanaman!"Maysarah kaget kaliyan yektosan Nastura, punika pancen samukawis konjuk nyriyosi nyawisaken piyambakipun.

saksampune mendhet sapihan piyambake sedaya Muhammad uga Maysarahnglajengaken radin piyambake sedaya datheng Basra uga sami kaliyan biyasanipun benter srengenge madya dinten menyala mandhap, Maysarahningali mega pengecoran kontinyu, member naungan pelindung piyambake sedaya inggil rekannya.
nalika piyambake sedaya ngantos ing panggen tujuan Muhammadmenyimpulkan gramenan uga mboten mbucal wanci budhal wangsul dathengMekah. kathah dinten nglajeng sadereng piyambake sedaya mencapaipinggiran arab Mekah mila ing akhiripun, piyambake sedaya akhiripun ngantos ing griya Khadijah sekitar madya dinten.
Tepat sadereng Khadijah kedathengan piyambake sedaya ingkang sampun kendel ing ruang inggil, kaleresan melirik medal jendela uga ningali piyambake sedaya wangsul, mengendarai unta piyambake sedaya. lajeng konjuk takjub,kala piyambakipun menatap datheng tawang piyambakipun ningali megamelayang ing inggil Muhammad, panggen teduh piyambakipun saking teriksrengenge.
saksampune unta-unta sampun dhateng, Muhammad kesah konjukmenyambut Khadijah uga nyriosi babagan gramenan ingkang sampun dipundamel, mengejutkan piyambakipun manggih gramenanipun kaping kalinglipat. Khadijah, leres tembung piyambakipun menepati ujaripun uga nyukakakenMuhammad bebingah tampan. lajeng, Khadijah crios dhateng Maysarahbabagan soal mega uga piyambakipun ugi menegaskan piyambakipun sampun ningali hal ingkang sami sapanjang radin. piyambakipun ugi terkaitpanggineman membingungkan uga menyaksikan biarawan pertapa, Nastura,uga nyeriosaken babagan kathah berkat ingkang piyambake sedaya panggihi ing radin piyambake sedaya.
@ inggil raben antawis MUHAMMAD uga KHADIJAH
Khadijah sampun terharu sanget uga terkesan kaliyan hal Maysarahngginemaken dhatengipun. Sepupunya, Warakah, ingkang fasih lebet kitabsuci, ugi crios saking sanget piyambakipun uga mekaten piyambakipun ngentun kancanipun, Nufaysah putri Maniya, konjuk mendel-mendel narosaken kenging punapa piyambakipun mboten emah-emah.
wangsulanipun sederhana, punika amargi piyambakipun gadhah sekedhik arta konjuk menafkahi semah uga keluarganya. Nufaysah pitaken napa piyambakipun badhe metang emah-emah sugih, estri elok kelairan mulia,dipunpundi Muhammad pitaken sinten estri bokmenawi uga dipuntedah punika yaiku Khadijah. Muhammad rena sanget. piyambakipun dipunbektosiKhadijah,karena piyambakipun dipuntepang ing kalangan para estri Korayshdados "Nyonya Koraysh niki" uga "Al Tahirah" - ingkang murni.
Muhammad kesah datheng Abu Thalib ngginemaken proposal uga piyambake sedaya, sesarengan kaliyan Hamza kesah konjuk nedha Khadijah bapakKhoulid, putra Asad nedha izin konjuk emah-emahi piyambakipun uga dinten raben ditetapkan.
piyambake sedaya ingkang ndhatengi upacara raben Muhammad uga Khadijahyaiku Abu Thalib uga para sirah suku saking Mudar. Abu Thalib ngantosakenpidato ingkang linangkung kebak kaliyan kapitadosan ageng eyang putrimoyang Ismail piyambake sedaya.
Abu Thalib wicanten, "samukawis puji kunjuk Allah ingkang mileh kita sedaya saking anak-anak Abraham uga benih Ismail, uga pajar M'ad uga prinsip-prinsipMudar. piyambakipun ndamel kita sedaya panjagi griya-Nya uga kekuwaosan politik-Nya Kudus Land. piyambakipun dipundamel konjuk kita sedaya griya ingkang tiyang ziarah uga siti dilarangpenuh kawilujengan, uga piyambakipun ndamel kita sedaya panguwasa inggil umat.
Keponakan kula, Muhammad bin Abdullah, badhe langkung ageng daripadajaler senaosa piyambakipun bokmenawi mboten nggadhahi sawilangan ageng arta. kesugihan yaiku werni ingkang gelis utawi alon badhe ical. Muhammad,kados ingkang samang mangertos griya tangganya yaiku reputasi, uga madosi raben kaliyan Khadijah putri Khoulid uga nawikaken badanipun pitumbas saking kesugihan kula kunjukan saking ingkang ing rai uga tirahipun tertunda saking kesugihan kula. kados-uga-punika. Demi Allah, kunjukipun enten warta ageng uga masa ngajeng ingkang ageng. "
saksampune punika, Khoulid nyukani Khadijah dhatengipun lebet raben, ugamas kawinipun yaiku kalih welas uga sepalih ons jene uga patang dasa dirham.
ing dinten raben piyambake sedaya, Muhammad Barakah dirilis, rencangipun, saking ladosan. mboten dangu saksampune punika, Barakah emah-emah kaliyan satiyang jaler saking Yatsrib uga lajeng babaran satiyang putra nduwe nami Ayman. nanging, lebet taun-taun ndatheng Barakah yaiku konjuk wangsul datheng griya Nabi.
$ 13 BAB Zayd
dados kunjukan saking bebingah raben, Khadijah nyukani semahipun jasasatiyang pemuda nduwe nami Zayd saking suku Kalb ing Suriah.
Beberapa taun saderengipun, ibu Zayd sampun mendhet anakipun konjukmengunjungi keluarganya ing suku Tayy. salebetipun kunjungan piyambake sedaya dhusun sampun diserbu dening suku perampokan uga penjarahan ing antawis piyambake sedaya, piyambake sedaya disita Zaid lajeng sade piyambakipun ing Mekah. bapak Zayd, Haritha, sampun mangajengi regupamados konjuk manggih anakipun, tetapipencarian kayektosan mboten kedadosan - mboten enten jejak menapaa saking piyambakipun uga piyambakipun ajrih ingkang paling awon.
Khadijah uga Muhammad sampun emah-emah namung beberapa wulan nalikamusim haji dipunawiti uga enggal peziarah saking sedaya Arabia uga ing njawi datheng datheng Mekkah. kala punika ing taun menawi suku saking Kalbngengkenaken konjuk ndherek mawi lebet ibadah haji uga kaleresan Zaidkaleresan ningali uga nepangi beberapa saking piyambake sedaya.
Zayd mangertos menawi tiyang sepuhipun badhe berduka cita inggil kecalan. ing awalnya, piyambakipun ugi sampun hancur ing direnggut saking tiyang sepuhipun, nanging sakmenika kawontenanipun sampun berubah uga piyambakipun rena sanget tilar ing griya Muhammad. nanging, sakmenikakesempatan punika piyambakipun saged ngentunipun tiyang sepuh pesanmenghibur langkung peziarah.
Anggota keluarga Zayd dipunkulani dados penyair utami dadosipun piyambakipun nyerat setunggal ayat ngantosaken prungon menawi piyambakipun taksih gesang, bahagia, uga sae. Ayat niki ngginemaken dhateng piyambake sedaya konjuk mboten berduka konjukipun malih amargi piyambakipun tilar ing celak Ka'bah Suci kaliyan keluarga diberkati uga mulia.
mekaten ngantos ing griya peziarah piyambake sedaya lajeng kesah dathengHaritha uga katur geguritan punika. Haritha bingah sanget konjuk nampi warta menawi anakipun taksih gesang uga enggal ngengkenaken redi kedah dipundamel jagi konjuk badanipun piyambak uga sedherekipun konjuk minggah datheng Mekkah konjuk menebus anakipun.
saksampune mencapai Mekkah piyambake sedaya pitaken radin datheng griyaMuhammad uga nalika piyambake sedaya mencapai punika, saestu-saestu mit ingipun konjuk mbokmenawikaken piyambake sedaya konjuk tebusan Zaid.Haritha jagi konjuk nawikaken sawilangan arta konjuk membebaskan anakipun, nanging piyambake sedaya kaget nalika Muhammad ngginemaken dhateng piyambake sedaya menawi menawi Zayd kersa wangsul kaliyan merekaiabebas konjuk majengaken piyambakipun uga pembayaran tebusan punika mboten betah.
Zayd dipunkentun konjuk uga pitaken napa piyambakipun ngakeni kaping kalih tiyang ingkang ngadeg ing ngajengipun. Zayd bingah sanget ningali bapak uga pak-likipun malih uga menegaskan menawi piyambake sedaya pancen keluargane. lajeng, Muhammad pitaken napa piyambakipun kersa wangsul kaliyan piyambake sedaya utawi tetap kaliyan piyambakipun ing griyanipun. bapak uga pak-lik balasan Zayd badhe mireng kaget piyambake sedaya, Zaid mangsul menawi piyambakipun kersa tetap kados piyambakipun rena ing pundi piyambakipun. bapak Zayd mboten sanguh ngerteni kados pundi tiyang, apalagi anakipun piyambak, sanguh mileh kegesangan satiyang hamba kaliyan satiyang preman, nanging Zayd bektos ngginemaken dhateng piyambake sedaya menawi piyambakipun mboten kersa sawalikipun.
saksampune mireng tembung-tembung ndhemok, Muhammad mendhet Zayd kaliyan tangan uga kesah datheng Ka'bah. ing ngrika piyambakipun mengumumaken kebebasan Zayd ngginemaken, "sedaya tiyang ingkang dhateng, bersaksi menawi Zaid dados anak kula, piyambakipun yaiku pamaris kula uga kula gadhahipun."
Haritha uga sedherekipun wangsul datheng griya uga nyriyosi suku sesami keputusan Zayd. piyambake sedaya nyeriosaken kawontenan uga ikatan ageng piyambake sedaya saksikan antawis Muhammad uga Zayd, uga ngginemaken dhateng piyambake sedaya menawi Zayd yaiku satiyang ingkang bebas.
Al-Quran merekomendasiaken sanget pembebasan budak, nanging, lebet taun-taun punikanipun Allah kedadosan kasumarepan menawi adopsi mboten dipunangsalakenaken nanging tetap nyurung uga ngaosi pembinaan anak. nalika satiyang anak diadopsi sacara otomatis ngicalaken anak punika sakinggaris turun piyambak sawegaken asuhanak ngekahi identifikasi pribadi piyambak.
Allah berfirman:
"Muhammad sanesa bapak saking satiyanipun samang.
piyambakipun yaiku kengkenan Allah uga penutup para nabi. "33:40
@ inggil kegesangan sadinten-dinten MUHAMMAD uga KHADIJAH
raben Muhammad kaliyan Khadijah rena sanget uga bahagia. piyambakipun nglajengaken konjuk mengelola urusan Khadijah kaliyan keahlian uga upadosipun berkembang mbekta kesugihan langkung lajeng konjuk griyatangga. senaosa kelimpahan kesugihan, Muhammad mileh konjuk gesangsederhana nyukakaken sakunjukan ageng kesugihanipun tebih dhateng piyambake sedaya mbetahaken.
embok alit Muhammad, Safiah, putri Abd Muthalib, uga adhi Hamza, emah-emah kaliyan satiyang kerabat Khadijah uga mengunjungi kaliyan piyambake sedaya, asring mbektanipun Zubair anak, sinten piyambakipun dipunnameni kakang kakungipun, kaliyan piyambakipun.
nalika Khadijah ngandheg, Safiah nawikaken jasa Salma rencangipun piyambak, konjuk mbiantu kelairan. Khadijah syukur katampi uga dadosipunSalma dados bidan datheng sedaya anak ingkang lair saking piyambake sedaya. nami-nami anak Muhammad uga Khadijah yaiku Kasim uga Abdullah - ingkang ugi dipuntepang dados AlTahir utawi Al Tayyib - uga anak estri piyambake sedaya dipunsukani nami Zainab, Rukiyah, Umm Kultsum uga Fatimah ingkang lair setunggal taun sadereng bapakipun dados Nabi Allah.nanging, anak-anak piyambake sedaya mboten ditakdirkan konjuk gesang dangu. Kasim pejah mboten dangu sadereng ulang taunipun ingkang kaping kalih, uga Abdullah pejah salebetipun masa bayi enggal saksampune bapakipun dados penutup para nabi Allah, (salla Allahu alihi wa sallam).
$ 14 BAB Ka'bah
@ REKONSTRUKSI Ka'bah
Muhammad tigang dasa gangsal nalika diputuskan menawi Ka'bah kedah direkonstruksi dados salebetipun nduwe taun-taun dindinge sampun dados lemah uga nunjukaken tanda-tanda retak, uga enggal-enggal Mekah sampun bena uga niki sampun mempengaruhi uga melemahkan Ka'bah taksih langkung lajeng.
Ka'bah sampun dipunwungu dening Nabi Ibrahim uga Ismail berabad-abad saderengipun. punika yaiku setunggal wungon andhap dipunwungu saking sela pethak uga sekitar enem meter. ugi, punika tetap salebetipun berabad-abad mboten beratap uga maling nggadhahi akses gampil datheng banda dipunpanggenaken ing lebetipun.
Koraysh niki prihatos sanget babagan kondisi uga rumaos betah konjuk leres-leres menghancurkan Ka'bah lajeng mungunipun wangsul kaliyan ngginakaken sela ingkang sami. piyambake sedaya ugi ngurun rembugaken konjuk ndamelipun langkung ageng uga konjuk mewahi atap. sedaya sepakat menawi rekonstruksi kedah didanai dening arta murni. arta ingkang dipundeningaken sacara mboten sah sepertiyang dipunsagedaken dening sekar, prostitusi, uga sawarninipun sacara otomatis ditolak.
mekatena pambektosan berakar konjuk Ka'bah ingkang Koraysh ajrih tindakan piyambake sedaya bokmenawi dipunanggep melanggar kesucian. senaosa pangangkah piyambake sedaya ingkang dibektosi, piyambake sedaya eling menapa ingkang kedadosan ing Abrahah nalika piyambakipun nyobi konjuk njugrugaken punika datheng siti beberapa tigang dasa gangsal taun saderengipun.
Koraysh ingkang badhe dipunawiti ing rekonstruksi nalika warta menawi baito sampun dipunrisak ing ucul pantai celak Jeddah, dipunpundi salah satunggalsuku piyambake sedaya nduwe nami Waleed bin Mughirah punika, bergegas datheng Jeddah konjuk tumbas kajeng dipunwilujengaken kesebat. salah satunggal korban baito yaiku Roman tukang nduwe nami Bakum, dadosipun Waleed dipundeningaken jasanya uga sesarengan piyambake sedaya budhal wangsul datheng Mekah kaliyan kajeng konjuk Ka'bah.
tiyang setunggal ingkang awiti mbrusak sela yaiku Abu Wahb, sedherek Fatima, saksampune kathah upados piyambake sedaya mencapai fondasi Nabi Ibrahim nyenyukani berabad-abad sadereng uga manggih ageng, bulat,sela-sela arupi keijeman. nalika tiba wancinipun konjuk awiti mungu wangsul tembok, diputuskan konjuk membagi kerja antawis suku-suku dadosipun masing-masing suku tanggel jawab konjuk mungu wangsul kunjukan tertentu.sela sejatos dipunkempalaken uga enggal nyambut damel saweg nglajeng. celak konten Ka'bah awam uga taksih manggen, sela alit. Ajaibnya tercetak ing sela yaiku jejak saking Nabi Ibrahim. salebetipun rekonstruksi Ka'bah setunggal prasasti ingkang dipunpanggihaken ing ngandhap sela ingkang mungel:'Ka'bah, Holy House of Allah. Rezeki piyambakipun datheng ingipun saking teluarah. ampun kajengipunaken tiyang-tiyangipun dados ingkang setunggal konjukp rofan piyambakipun. "
kados pamungon wangsul nglajeng, sela enggal ingkang dipunminggahaken datheng sela sejatos konjuk ndamel Ka'bah inggil. nyambut damel ing rekonstruksi terus mlampah kaliyan sae ngantos tiba wancinipun konjuk reposisi sela cemeng. saben sirah suku kersa sanget nampi kebektosan nyekawanaken uga dadosipun kersa mboten kersa, suatu sengketa dipunbenteraken muncul ing antawis piyambake sedaya. Sengketa niki nglajeng salebetipun sekawan dinten uga dalu tanpa keputusan ingkang dicapaiuga emosi nyelaki titik puncaknya.
punika pertela menawi mboten enten sirah suku badhe cucul hak piyambake sedaya konjuk nyekawanaken sela. saksampune kathah pertimbangan ingkang paling senior saking sedaya sirah suku, Abu Umayyah bin Mughirah AlMakhzumi ndamel proposal ingkang kayektosan katampi sedaya sirah sukusuku. Proposal yaiku menawi piyambake sedaya badhe ngejaraken tiayang setunggal ingkang mlebeti Bait Ka'bah nyekawanaken sela.
tiyang setunggal ingkang mlebet yaiku Muhammad uga sedaya tiyang rena. Karakternya yaiku sempurna uga mboten enten ingkang ngalenggahan kanteban sekedhika, dados piyambake sedaya kesah uga nyriyosikaken sabenan paling ingkang dibektosi punika.
Muhammad dipandu dening kebijaksanaan diberkati punika konjuk ndumugekaken sedaya tiyang. piyambakipun nedha sepotong bebed ingkang badhe kedhawah ing siti, lajeng nyenyukani Hajar Aswad ing madya uga nedha sirah masing-masing suku konjuk mendhet nyepeng bebed, minggahaken uga mbektanipun datheng sudut dinding wetan Ka 'bah. Masing-masingmemegang bebed punika uga mbektanipun, lajeng, nalika piyambake sedaya ngantos ingtikungan, Muhammad mendhetipun uga posisi, sami kados eyang putrimoyangnya diberkati, Nabi Ibrahim, sampun majengaken piyambakipun berabad-abad saderengipun. kebektosan masing-masing suku ingkang amanuga sedaya tiyang rena kaliyan solusi.
menyarankan menawi piyambake sedaya kedah kesah datheng piyambake, menceritakan menapa ingkang sampun kedadosan, uga nedha pamanah otoritatifipun.
Warakah, kados beberapa tiyang benten berpengetahuan Alkitab, rumaos pitados saking panyinaon piyambake sedaya menawi wancinipun sampun celak kunjuk kedathengan Nabi Allah paling akhir. piyambakipun eling nubuatYesus, as, dhateng murid-muridnya:
"nanging sakmenika kula kesah radin dhateng Allah ingkang ngengken kula,
uga mboten enten samang nedha, kula, "datheng pundi taksih nopo purun sampeyan? '
nanging amargi kula ngginemaken hal punika dhateng sampeyan,
kesedhihan ndening manah sampeyan.
nanging leres ingkang kula ginemaken niki;
niki yaiku bijaksana kunjuk samang menawi kula kesah;
amargi menawi kula mboten kesah, Penghibur (Nabi Muhammad)
mboten badhe datheng dhateng sampeyan, nanging menawi kula kesah, piyambakipun badhe dipunkentun dhateng sampeyan.
uga menawi piyambakipun datheng, piyambakipun badhe menginsafaken donya badhe dosa,
uga kirangipun keleresan, uga penghakiman.
nanging nalika piyambakipun, Roh keleresan (Gabriel) datheng,
piyambakipun badhe mangajengi sampeyan mlebet sedaya keleresan: amargi piyambakipun (Nabi Muhammad)
mboten badhe crios babagan badanipun piyambak, nanging menapaa piyambakipun badhe mireng,
menawi piyambakipun kedah crios: uga piyambakipun badhe nunjukaken hal-hal ingkang badhe datheng ".
Alkitab, ujaran enggal John 5880-82
uga dadosipun Warakah mirengaken kaliyan saksama kedadosan Nabi (sallaAllahu alihi wa sallam) dipunpertelakaken.
Warakah mboten ragu menapaa, lebet manahanipun menawi Muhammadsampun dipunpileh konjuk dados Nabi Allah paling akhir (salla Allahu alihi wasallam) uga nyriyosikaken piyambakipun menawi malaikat ingkang ngatingal badan dhatengipun yaiku tiyang ingkang sami ingkang sampun mengunjungi Nabi Musa uga punika mboten benten saking Lengkungan Malaikat Jibril.
Warakah dhateng Nabi (salla Allahu alihi wa sallam) ebo piyambakipun ngajeng-ajeng piyambakipun sanguh kamawon satiyang pemuda nalika kengken punika datheng saking Allah kunjukipun konjuk martakaken pesan-Nya, uga mantos-wantos menawi piyambakipun badhe kedah bermigrasi saking Mekah. Nabi (salla Allahu alihi wa sallam) kaget dening komentar Warakah uga bertanya,"Apakah kula kedah bermigrasi?" Warakah menegaskan menapa ingkang dipuntembungaken piyambakipun wicanten, "nggih, dereng nate enten satiyang jaler ingkang mbekta menapa ingkang samang badhe datheng kaliyan ingkang dereng dados target mengsah-mengsahipun, nanging menawi kula taksih gesang nalika wanci samang datheng, kula badhe dados pendukungsamang ingkang kiyat. " Beberapa minggu lajeng Warakah pejah.

BAB $ 17 WAHYU inggil, PERINGKAT saking para Nabi, Rasul ugaMEMBELOKKAN GABRIEL MALAIKAT
dalu sadereng Nabi Muhammad, (salla Allahu alihi wa sallam) nampi wahyusetunggal ing gua, Allah ngengken Al Qur'an saking tablet dilindungi "Al lauh AlMuhfuz" ingkang badhe bersarang ing tawang andhap ing griya ingkang dibektosi. ing ngrikaa piyambakipun tetap ngantos Allah ngengkenaken ayatnyauga bab ingkang badhe dipunmandhapaken ing wanci ingkang sampun ditetapaken saderengipun.
Wahyu Alquran nglajeng salebetipun tiga likur taun, kadang kala kaliyan interval panjang antawis pangentunan piyambake sedaya.
Allah mastani kedadosan ageng lebet Bab 97 saking Quran:
"Kami ngentun niki (Al Qur'an) mandhap ing dalu kebektosan.
menapa ingkang sanguh ngajengipunaken samang mangertos napa dalu kebektosan yaiku!
dalu saking bektos langkung sae saking setunggalewu wulan,
ing menawi malaikat uga Roh (Jibril) mandhap
kaliyan izin Tuhan piyambake sedaya ing saben kengken.
tentreman punika, ngantos fajar. "
setunggalewu wulan sami kaliyan 83 taun ingkang ngrupikaken rentang wanci kegesangan. ingkang dipunpangangkah yaiku menawi menawi salah satunggal nelasaken dalu kebektosan berdoa uga nedha pangapuntenan Allah piyambakipun / piyambakipun nampi bebingah sami kaliyan rentang gesang piyambak.
Allah mastani acara malih lebet Quran, Bab 2 ayat 185
"wulan Ramadhan yaiku wulan dipunpundi Al-Quran
dipunmandhapaken, pedoman kunjuk masyarakat,
uga ayat-ayat ingkang pertela babagan bimbingan uga kriteria ... "
ngantos munculnya Nabi Muhammad, (salla Allahu alihi wa sallam) saben nabi sampun dipunkentun konjuk bangsa khusus piyambake sedaya piyambak - piyambake sedaya mboten dipunkentun konjuk milujengaken sedaya umatmanusia. lebet salah satunggal khotbah Nabi Isa as, crios babagan misitertentu piyambak ingkang dipuncatet ing ujaran enggal, "wangsul piyambakipun, kula dipunkengken namung dhateng domba ingkang ical sakingBani Israel." (Alkitab, ujaran enggal, Matius 24 40:15), kaliyan tembung benten, tiyang-tiyang Yahudi ingkang tulus ingkang nyobi konjuk ndhereki wucalan Musa nanging rekaos konjuk majengaken piyambakipun amargi wucalan sesat koruprabi ingkang langkung sae dipunladosi uga ajrih master sekuler piyambake sedaya daripada Pencipta piyambake sedaya.
Misi Nabi Muhammad, (salla Allahu alihi wa sallam) mboten badhe dipunwatesi konjuk bangsa Arab nanging sanes punika konjuk sedaya bangsa ing donya. piyambakipun dipunkentun kaliyan Buku, - Al Quran - menawi Allah, lebet rahmat-Nya sampun ngujar konjuk melindungi saking samukawis bentuk korupsi.
"sayektos Kami ingkang mandhapaken Alquran,
uga Kami mengawasi (melindungi) punika. "
Quran Bab 15 ayat 9
sadereng para nabi dipunkentun datheng nagari masing-masing, masing-masing mendhet ujaran kaliyan Allah:
"'uga nalika Allah mendhet ujaran saking para nabi:
"menawi kula sampun nyukakaken Kitab uga Hikmah.
lajeng enten badhe datheng dhateng samang setunggal pambekta pesan (Muhammad)
mengkonfirmasiaken menapa kaliyan samang, samang kedah pitados ingipun,
uga samang kedah mendukung piyambakipun, konjuk meraih kemimpangan,
napa samang setuju uga mendhet bebah kula niki? "
piyambake sedaya mangsul: 'Kami setuju.'
Allah berfirman: "lajeng saksi,
uga kula badhe kaliyan samang ing antawis para saksi. '"
Quran Bab 3 ayat 81
kalenggahan saking lengkungan Malaikat Jibril yaiku ingkang paling inggil saking sedaya malaikat. piyambakipun ingkang nampi kebektosan nyukakaken Alkitab dhateng sedaya nabi uga rasul Allah, saking zaman Adam ngantos Nabi Muhammad, penutup para nabi. piyambakipun ugi mengunjungi Maria, ibu NabiIsa,untuk mbektanipun warta kengandhegan ajaibe. Salam sedaya nabi ugakeluarga ingkang saleh piyambake sedaya.
anak Adel melaporkan menawi Jibril mengunjungi Nabi Adam kalih kaping kalih,Nabi Idris kaping sekawan, Nabi Nuh limakaping gangsal, Nabi Ayub kaping telu, Nabi Musa sekawakaping sekawan, Nabi Isa kaping skaping sekawan atus nalika piyambakipun taksih enem uga kaping pitu saksampune piyambakipun mencapai umur kedewasaan - uga menawi piyambakipun mengunjungi Nabi Muhammad ing sekawan likur sekawakaping kalih salebetipun wanci piyambakipun ngantosaken Wahyu Ilahi, Quran ingkang berisi 6236 ayat mawi kathah kutipan kenabian.
kita sedaya ugi mangertos menawi piyambakipun mengunjungi Siti Hajar ugaputranya Nabi Ismail sambotenipun pisan nalika Gabriel nggebag sukunipun ing siti uga toya Zamzam awiti mengalir, uga sambotenipun pisan dhateng Nabi Yusuf nalika piyambakipun dilemparkan mlebet sumur dening sedherek-sedherekipun . Salam sedaya nabi.

BAB $ 18 QUR’AN SAKTI
nalika Allah dipunpangangkahaken keajaiban khusus-Nya badhe dipuntunjukaken dening Nabi-Nya, piyambakipun menciptakan samukawis ingkang mirip, nanging pertela langkung linangkung keterampilan dipunkulani sanget saking dinten punika. konjuk sedaya nanging bangga, keajaiban piyambakipun ngengken pertela kayektosan uga katampi mekoten dening praktisi uga tiyang awam sami.
dados tuladha, ing masa Musa uga Firaun, elmi sihir uga sihir sampun mencapai puncak paling inggil. konjuk mbuktikaken dhateng Firaun ugabangsanya menawi Nabi Musa sampun dipunkentun kaliyan keleresan, Allah murugaken staf Musa, konjuk berubah dados sawer uga melahap sawer magis saking penyihir. nalika tukang sihir ningali keajaiban piyambake sedaya enggal ngabritaken badan dhateng keleresan, mangertos leres menawi mukjizat yaiku keyektosan sawegaken keterampilan piyambake sedaya punika menapa-menapa kajawi blenjanen terampil.
tuladha benten yaiku menawi saking mukjizat ingkang dipunsukakna dhateng Yesus. Nabi Isa dipunkengken ing kala seni penyembuhan sampun mencapaitingkat ingkang inggil sanget. ing antawis penyembuhan mukjizat Allah mengizinaken piyambake yaiku menawi piyambakipun bokmenawi membangkit kanti kang pejah uga mantunaken tiyang sakit saking sesakit mboten mantunaken. Dokter uga awam sami menyaksiaken keajaiban niki uga mangertos menawi piyambake sedaya mboten keterampilan dokter terampil, mbentenaken piyambake sedaya yaiku ilahi, keajaiban suci ingkang dipunsukakna dhatengipun dening Penciptanya.
saderengipun, kita sedaya crios babagan tiyang Arab bangga mendhet lebet basa piyambake sedaya uga peringkat bergengsi satiyang penyair lebet suku piyambake sedaya. ing enten wanci lebet sejarah Saudi sampun elmi basa nate langkung ageng utawi langkung fasih. Lomba geguritan taunan ingkang dipunwontenaken ing Mekah uga panggen benten ing Saudi ingkang tiyang berbondong-bondong namung konjuk mirengaken kesaen basa uga bokmenawi mendhet kunjukan.
senaosa Nabi Muhammad, (salla Allahu alihi wa sallam) dipunsukani kathah mujizat, mujizat paling ageng ingkang dipunsukakna dhatengipun yaiku kitabsuci Al Qur'an, konjuk komposisi, tata basa, kefasihan, uga panganggemelampaui karya saben panyerat utawi penyair. tiyang bokmenawi ugi dipuneling menawi sawegaken mukjizat ingkang dipunsukakna dhateng nabi saderengipun salebetipun wanci piyambake sedaya muncul piyambake sedaya mboten malih tetap dinten niki, sawegaken, Arab Quran tetap konjuk sedaya wanci uga dilindungi dening Allah saking ewah-ewahan menapaa.
Allah medhalake tantangan lebet Alquran kunjuk sinten kamawon konjuk nyerat setunggal bab, utawi bahkan namung setunggal ayat kwalitas ingkang sami uga kesaen dhateng piyambake sedaya lebet Alquran-Nya uga ing kala ingkang sami mantos-wantos menawi mboten satiyanga badhe saged majengaken piyambakipun. lebet rahmat-Nya, Allah sampun ngujar konjuk njagi Arab Qur’an bebas saking ewah-ewahan utawi korupsi. Keajaiban Al-Quran uga taksih pertela kunjuk sedaya ingkang ego mboten mengsah.
"menawi samang wonten lebet keraguan babagan menapa ingkang sampun Kami mandhapaken dhateng hamba Kami (Muhammad),
ngasilaken bab sabanding kaliyan punika.
Serulah rencang samang, kajawi Allah,
konjuk mbiantu samang, menawi samang leres.
nanging menawi samang sande, amargi samang pitados konjuk sande,
lajeng njagi badan majeng neraka
ingkang badhe besemipun yaiku manusia uga sela dipunjagiaken konjuk tiyang-tiyang kafir. "
Quran Bab 2 ayat 23:24
Nabi Muhammad, (salla Allahu alihi wa sallam) ugi dipunsukani mukjizat sami rupi kersaa linangkung daripada Nabi Yesus uga Musa, tentrem inggil piyambake sedaya.

$ 19 BAB wahyu awal uga ndamel ALLAH dipuntepang kagengan NABI MUHAMMAD (salla Allahu alihi wa sallam)
mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) nampi ayat-ayat setunggal Wahyu nalika piyambakipun dados satiyang Nabi, piyambakipun nampi benten. Kali niki setunggal aksara kaliyan jarwi mistis. lajeng salebetipunWahyu Nabi nampi serat mistis bentenipun.
kaping benten Nabi Muhammad, (salla Allahu alihi wa sallam) nampi ayat-ayat piyambake sedaya klebet supaos Ilahi kemesten, ayat-ayat niki ugi karumiyinan dening salah satunggal serat ingkang mistis, aksara "nuun".
"Nuun.
kaliyan pena uga menawi (para malaikat) nyerat,
samang mboten, amargi nikmat Tuhanmu, ewah.
pancen, enten epah putus-putusnya konjuk samang.
Tentunya, samang (Nabi Muhammad) yaiku saking moralitas ingkang ageng ..."
Quran Bab 68 ayat 1 - 4
kedah enten selang wanci udakawis sadasa dinten antawis ayat-ayat paling akhir uga dipunmandhapaken saking punikanipun, dipunpundi Nabi (salla Allahualihi wa sallam) dados kuwatos. Siti Khadijah nyobi ingkang paling sae konjukmenghibur uga mitadosaken piyambakipun, nanging sakmenika Warakahsampun pejah mboten enten tiyang benten kajawi badanipun konjuk maling. lajeng, kathah Wahyu tinengga wangsul pisan malih kaliyan malih punika berisisupaos Ilahi ingkang dipunpetakaken mirengan uga menghibur gemantos ugajiwanya.
punika lebet Wahyu niki menawi piyambakipun nampi kengken konjukberkhotbah uga konjuk nyeriosaken nikmat Tuhannya.
"ing madyan enjang, uga ing dalu dinten nalika punika meliputi,
Tuhanmu mboten mengker sampeyan (Nabi Muhammad),
piyambakipun ugi mboten membencimu.
akhir badhe langkung sae kunjuk samang daripada setunggal.
Tuhan badhe nyukani samang, uga samang badhe puas.
Bukankah piyambakipun manggih samang yatim piatu uga nyukakaken panggen tilar?
Bukankah piyambakipun manggih samang pengembara dadosipun piyambakipun menuntun samang?
Bukankah piyambakipun manggih samang miskin uga cekap samang?
ampun menindas anak yatim, utawi mengusir tiyang ingkang pitaken.
nanging nyeriosaken babagan nikmat Tuhanmu! "
Alquran, Bab 93
Ayat niki nunjukaken kemesten mutlak kebektosan ing pundi Allah pangaosNabi ingkang dipunasihi-Nya, (salla Allahu alihi sallam yaiku), sesarengan kaliyan-Nya memuji uga perawatan piyambakipun nggadhahi konjukipun ingkang dipundamel pertela lebet beberapa cara.
setunggal-tama, ayat-ayat pambikakan bab niki, "ing madyan enjang, uga dalu nalika punika meliputi," ngrupikaken klintu salah satunggal bentuk paling inggil saking regi Allah nyukani Nabi-Nya, (salla Allahu alihi sallam yaiku).
kaping kalih, Allah mertelakaken situasinya uga kajrihan allays Nabi Muhammadwicanten, "Tuhanmu mboten mengker sampeyan (Muhammad), ugi mboten piyambakipun benci sampeyan." kaliyan tembung benten, Allah mboten mengker piyambakipun, uga piyambakipun ndamelipun pertela sanget menawi piyambakipun mboten mengabaikan piyambakipun.
ketelu, saking ayat kesebat, "Tuhanmu badhe nyukani samang, uga samang badhe puas" kita sedaya sinau mboten namung kebektosan ing donya niki uga ing jaman kaicalan nanging kebahagiaan uga berkat lebet kekalihipun. Mengacuing ayat niki, anggota keluarga Nabi (Siti Aisyah) wicanten, "Al-Quran ngandungayat bentenipun ingkang nggadhahi harapan langkung saking setunggal niki uga kita sedaya mangertos menawi Rasulullah, (salla Allahu alihi sallam yaiku), mboten badhe puas menawi enten bangsanya mlebeti neraka. "
kaping sekawan, lebet ayat-ayat, "Bukankah piyambakipun manggih samangyatim piatu uga nyukakaken panggen tilar? Bukankah piyambakipun manggih samang pengembara dadosipun piyambakipun menuntun samang? Bukankah piyambakipun manggih samang miskin uga cekap samang?" mirengan kita sedaya dipungeret datheng berkat dipunsukakna dhateng Nabi Muhammad dening Allah sareng kaliyan nikmat-Nya, ingkang meliputi, bimbingan tiyang langkung piyambakipun, utawi bimbingannya. piyambakipun mboten gadhahproperti, nanging Allah dipunsugihaken piyambakipun. sampun dipunginemaken menawi, hal punika mengacu ing kepuasan uga kesugihan piyambakipun dipunpanggenaken salebeting manahipun. piyambakipun yaiku satiyang yatimpiatu nanging pak-likipun merawatnya uga punika kaliyan piyambakipun menawi piyambakipun manggih panggen berlindung. niki ugi sampun dipunpertelakaken dados maknabahwa piyambakipun manggih panggen berlindung kaliyan Allahuga menawi jarwi "anak yatim" yaiku menawi mboten enten ingkang benten kados piyambakipun uga Allah melindungi piyambakipun. wodening ayat-ayat"Bukankah piyambakipun manggih samang pengembara dadosipun piyambakipun menuntun samang? Bukankah piyambakipun manggih samangmiskin uga cekap samang? ampuna menindas anak yatim," Allah ngelingaken Nabi-Nya, (salla Allahu alihi sallam yaiku), berkat niki uga punika bahkansadereng Allah nimbalinipun datheng kenabian, piyambakipun mboten natemengabaikan piyambakipun sae nalika piyambakipun dados ya tim piatu utawi kala piyambakipun miskin. sawalikipun, piyambakipun nimbalinipun dathengkenabian uga sampun mboten mengker piyambakipun utawi mboten ngremenanipun. kados pundi piyambakipun sanguh majengaken piyambakipun saksampune piyambakipun sampun memilih piayambake!
kegangsal, lebet ayat niki Allah nyriyosi Nabi Muhammad, (salla Allahu alihi sallam yaiku), "nanging nyeriosaken babagan nikmat Tuhanmu!" mengumumkan nikmat ingkang dipunsukakna dhatengipun dening Allah uga bersyukur inggil kebektosan piyambakipun dipunsukakna dhatengipun. Ayat niki ugi majeng konjuk bangsanya lebet menawi piyambake sedaya nyeriosaken babagan nikmatdan niki yaiku kaping kalih khusus konjuk Nabi uga umumdhateng piyambake sedaya.

$ 20 BAB setunggal konjuk pitados
sakmenika Nabi Muhammad, (salla Allahu alihi wa sallam) sampun nampiinstruksi konjuk nyeriosaken nikmat Tuhan, piyambakipun crios dhateng Lady Khadijah sacara nglebet babagan Allah. Siti Khadijah dipunkulani keleresan uga dados ingkang setunggal konjuk memeluk Islam uga sasampunipun Zayd ingkang sampun tilar ing griya tangga piyambake sedaya untukbertahun-taun. ing dinten-dinten awal Islam, Nabi (salla Allahu alihi wa sallam) kewates khotbahnya konjuk keluarga celakipun.
ing kala punika Siti Khadijah memeluk Islam, Nabi Muhammad, (salla Allahu alihi wa sallam) dereng nampi instruksi babagan cara ing pundi piyambakipun kedah nawikaken doa-doanya. lajeng, mukawis dinten ing pinggiran Mekkah, Malaikat Jibril datheng dhatengipun uga nggebag siti kaliyan tumitnya. Saking lekukan,mata toya awiti mengalir uga malaikat nunjukaken Nabi (salla Allahu alihi wa sallam) prosedur pangresikan ritual piyambakipun kedah ndamel sadereng nawikaken doanya.
sak menika menawi Nabi (salla Allahu alihi wa sallam) sampun sinau kados pundi numindakake wudhu ritual, Malaikat Jibril mucalanipun kados pundi sholat kaliyan postur ingkang ngadeg, ruku ', sujud, uga lenggah ingkang ngrupikaken cara ingkang sami ing pundi ingkang ageng leluhurnya, Nabi Ibrahim uga Ismail nggadhahi nawikaken doa-doa piyambake sedaya berabad-abad saderengipun.Jibril nyriyosi dhatengipun menawi piyambakipun kedah ngawiti doa kaliyan tembung-tembung "Allahu Akbar" - Allah mupu ageng -, uga ngakhiri doakaliyan muter sirah setunggal datheng tan lajeng ngginemaken "As-Sallamualaikum" - tentrem inggil sampeyan - uga lajeng mantuki sami datheng kiwa. saksampune punika, Gabriel budhal uga Nabi (salla Allahu alihi wa sallam)wangsul datheng griya konjuk mucal -Siti Khadijah uga sesarengan piyambake sedaya nawikaken doa piyambake sedaya serempak. ing dinten-dinten awalIslam sholat badan inggil kalih unit doa sadereng fajar uga kalih unit doasetelahsunset.
@ ALI uga Abu besem, uga mualaf AWAL
mukawis dinten, Ali, putra Abu Thalib, ingkang sampun gesang sareng piyambake sedaya ket masa keluwen, mlebeti ruangan uga manggih Nabi uga Siti Khadijah berdoa sareng. enggal saksampune piyambake sedayamenyimpulkan doa piyambake sedaya Ali pitaken menapa ingkang piyambake sedaya tumindakake dipunpundi piyambakipun dipuntedah menawi piyambake sedaya memuji uga mengucap syukur dhateng Allah,maka Nabi (salla Allahualihi wa sallam) crios dhatengipun babagan Islam.
Ali dikejutkan dening hal-hal ingkang piyambakipun pelajari. piyambakipun manah nglebet babagan piyambake sedaya uga mboten sanguh tilem dalu punika. Keesokan enjangipun Ali kesah datheng Nabi (salla Allahu alihi wasallam) ngginemaken dhatengipun menawi piyambakipun pitados uga kersa ndherekanipun. uga Ali, ingkang enggal nduwe umur sadasa taun dereng nggadhahi kematangan tiyang kaping kaling umuripun, dados kakung kaping kalih konjuk memeluk Islam.
Abu Bakkar, ingkang nate dados kanca saking Nabi (salla Allahu alihi wasallam) salebetipun nduwe taun-taun, ingkang punikanipun. piyambakipun yaiku grapyak sanget, jaler lembat manah saking suku Taym, dipunbektosi mboten namung dening suku piyambak nanging dening tiyang benten. piyambakipun sampun nyagedaken reputasi konjuk nawikaken pitedah uga menafsirkan visi,sarehdenten punika mboten biyasa kunjuk suku konjuk berkonsultasi ugacurhat ingipun.
kaping saben situasi dipuncawisaken piyambak, Abu Bakkar badhe crios dhateng tiyang-tiyang ingkang piyambakipun pitados babagan Nabi (salla Allahualihi wa sallam) uga pesannya. ing antawis piyambake sedaya ingkang nampi ingkang Abdu Amr uga Abu Ubaidah kekalihipun memeluk Islam uga nggantos nami dados Abd Ar Rahman - pemujaYang mupu Penyayang, Othman AffanAl-Umawi anak, Az-Zubair bin Awwam Al-Asadi, Abdur Rahman bin Auf, Sa'adbin Abi Waqqas, Az-Zuhri uga Thalhah bani Ubaidah At-Tamimy.
ing antawis para petobat awal yaiku putra saking Bilal Rabah saking Abyssinian, Abu Ubaidah bin Al-Jarrah saking suku Bani Harits bin Fahr ingkang nyagedaken reputasi dados ingkang paling pitados saking nagari Muslim, Abu Salamah bin Abd Al-Asad , Al-Arqam bin Abi Al-Arqam saking suku Makhzum, Othman putra Maz'oun uga kaping kalih sedherekipun Qudamah uga Abdullah,Ubaidah bin Al-Harits bin Al-Muththalib bin Abd Munaf, Sa'id bin Zaid Al-Adawi uga semahipun Fatima putri Al-Khattab ingkang adhi Omar, Khabbab bin Al-Aratt, Abdullah bin Masood Al-Hadhali.
@ inggil VISI KHALID, Putra Sa'id
mukawis dinten, Abu Bakar nampi kunjungan mboten terduga saking Khalid, putra Sa'id. punika pertela saking rai Khalid menawi enten samukawis ingkang mutawatosi badanipun. Khalid Abu Bakkar mbekta datheng setunggal sisi uga ngginemaken dhatengipun menawi kala piyambakipun tilem piyambakipun ningali visi ingkang mekewedi sanget, uga mangertos punika mboten angsal dipunkendelaken.
Khalid ngginemaken dhateng Abu Bakkar menawi lebet visinya piyambakipun ningali bapakipun nyobi konjuk nyurung piyambakipun dados nglebet sanget, lubang latu mengamuk uga perjuangan atos piyambakipun kaliyan piyambakipun. piyambakipun badhe dhawah nalika dumadakan, piyambakipun rumaos sapasang kiyat cepengan tangan erat-erat ing bangkekan uga piyambakipun pitados menawi menawi belumbagi piyambake sedaya tangan piyambakipun badhe mboten diragukan malih sampun dipunsurung mlebet latu.Khalid Abu Bakkar ngginemaken menawi nalika piyambakipun memandang sekeliling konjuk ningali sinten ingkang sampun milujengaken piyambakipun, piyambakipun ningali tangan mboten benten saking Muhammad, uga visipunika lenyap.
rai Abu Bakkar menyala kala piyambakipun ngginemaken dhateng Khalid menawi Muhammad sampun dados Nabi Allah, (salla Allahu alihi wa sallam)uga menawi menawi piyambakipun ndhereki piyambakipun pancen badhedilindungi saking latu pambeseman neraka.
Khalid yaiku kagum nggebag uga lajeng menuju griya Nabi (salla Allahu alihi wa sallam) konjuk pitaken dhatengipun babagan pesan ingkang sampun dipunsukakna. piyambakipun dados nyamleng kaliyan Pesan uga memeluk Islam. nanging, Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi konjuk kala niki piyambakipun kedah menjagahal wados saking sedaya keluargane.
@ ABDULLAH, anak jaleripun MASOOD memeluk Islam
Abdullah, putra Masood yaiku satiyang ingen ingkang cenderung kawanandomba gadhah Uqbah bin Abd Muayt punika. mukawis dinten nalika Nabi (sallaAllahu alihi wa sallam) uga Abu Bakkar nglangkungi piyambake sedaya kendel uga nedhanipun konjuk inum sesepan. Abdullah ngginemaken dhateng piyambake sedaya menawi tresnanipun domba-domba punika sanes gadanipun uga menawi piyambakipun mboten nggadhahi piyambak konjuk saged nawikaken sacangkir sesepan.
Nabi (salla Allahu alihi wa sallam) pitaken Abdullah menawi enten kedadosan dados domba ingkang dereng dipunkawinaken lebet kawanan. Abdullah ngginemaken dhatengipun menawi enten uga kesah konjuk mendhetipun. anakdomba dipunbadanaken ing ngajeng Nabi (salla Allahu alihi wa sallam) dipunpundi piyambakipun ndadah menda piyambakipun berdoa dhateng Allah. Ajaibnya, menda diisi kaliyan sesepan uga piyambake sedaya sedaya inum. saksampune mengucapkan matur nuwun Allah, piyambake sedaya nglajengaken radin piyambake sedaya. Beberapa dinten lajeng Abdullah kesah datheng Nabi (salla Allahu alihi wa sallam) uga memeluk Islam.
lajeng, Allah lebet rahmat-Nya, diberkati Abdullah samekaten rupi dadosipun piyambakipun saged maos kaliyan manah mboten kirang saking pitung dasa bab saking Al-Quran kaliyan diksi ingkang tepate.
@ OTHMAN uga TALHA MEMELUK agami ISLAM
Othman, anak Ahllan, yaiku satiyang panggramen uga saksampune radin wangsul saking Suriah, nalika mukawis dalu kala piyambakipun uga rekan caravaners nya tilem, piyambakipun mireng suwanten ingkang ngginemaken,"Hai tiyang ingkang tilem, wungu, pancen Ahmad sampun medal!" suwanten kaliyan pesannya menembus tebih ing lebet badanipun uga dikonsumsimanahanipun kunjuk banyakhari. piyambakipun mboten mangertos menapa ingkang ndamel pesan, uga sinten "Ahmad" punika - ingkang nduwe artos"terpuji" uga ngrupikaken salah satunggal saking nami-nami Nabi ingkang kanamanaken lebet kitab suci saderengipun khususnya Injil dipunsukakna dhateng Yesus ingkang mboten enten malih .
kala piyambakipun nyelak datheng Mekah, Thalhah, sepupu Abu Bakkar tempen kaliyan kafilah uga minggah sareng kaliyan Othman. Thalhahnggadhahi pandalon ingkang mirip kaliyan Othman. piyambakipun sampun ing radin ingkang sampun mbektanipun langkung Bostra nalika, kathah mengejutaken biksu nyelakanipun pitaken napa "Ahmad" saking tiyang-tiyang panggen Kudus sampun datheng dadosipun.
Thalhah kaget uga pitaken bhikkhu ingkang "Ahmad" bokmenawi, biarawanpunika mangsul menawi eyang kakungipun yaiku Abd Al Muththalib uga menawi bapakipun yaiku Abdullah, lajeng piyambakipun ngginemaken dhatengipun menawi punika badhe salebetipun wulan punika piyambakipun badhe muncul.Thalhah mboten mangertos menapa ingkang ndamel penyelidikan biarawanuga kados Othman masalah sampun mengkonsumsi manahanipun.
Talha uga Othman ngunjuk pandalon piyambake sedaya kaliyan setunggal sami benten, kekalihipun leres-leres bingung uga setuju menawi setunggal-setunggalipun cara konjuk ngerteni jarwi kedadosan niki badhe lajeng kesah datheng Abu Bakkar sak sampune mencapai Mekah uga pitaken ingipun.
mekaten piyambake sedaya mencapai Mekkah piyambake sedaya kesah datheng Abu Bakkar nyeriosaken pandalon piyambake sedaya uga piyambakipun ing gentosanipun mbekta piyambake sedaya konjuk ningali Nabi (salla Allahu alihi wa sallam) uga nedha piyambake sedaya konjuk hubunganrekening piyambake sedaya. Nabi (salla Allahu alihi wa sallam), mirengaken lajeng nyriyosi piyambake sedaya babagan Allah uga menawi piyambakipun sampun dipanggiluntuk kenabian. Tanpa ragu-ragu sae Othman uga Thalhah memeluk Islam.
@ ABU Dzar memeluk Islam
Abu Dzar gadhah suku Bani Ghifar yaiku ing antawis ingkang setunggal mlebetIslam. piyambakipun sampun mireng menawi satiyang jaler saking Mekah mengklaim dados nabi, mila piyambakipun nedha sedherekipun Anies kesah datheng Mekah uga mbekta wangsul warta babagan piyambakipun, uga patuh,sedherekipun budhal datheng Mekah.
sak sampune Anies 'wangsul, Abu Dzar pitaken menapa tiyang ingkang mengklaim kenabian ngginemaken, dipunpundi sedherekipun ngginemaken dhatengipun menawi piyambakipun sampun mireng piyambakipun mandikaken kesaen uga ngawis piawon.
Anies ngginemaken dhatengipun, "piyambake sedaya sanjang piyambakipun yaiku satiyang penyair, amal uga tukang sihir, nanging kula sampun mireng amal crios, uga tembung-criyosipun mboten kados piyambake sedaya. kula mbandingaken piyambakipun kaliyan qari geguritan uga piyambakipun mboten kados piyambake sedaya. saksampune menapa ingkang kula ngginemaken mboten enten ingkang kedah dhawah mlebet kalepatan uga merujuk dhatengipun dados satiyang penyair. piyambakipun yaiku benardan piyambake sedaya yaiku pandora. "saksampune mireng Abu Dzar warta niki ngempalipun toya cucal uga teken uga budhal datheng Mekkah mireng konjuk badanipun piyambak.
nalika piyambakipun ngantos ing Mekah, piyambakipun mboten kersa nedha sintena lajeng babagan badanipun dadosipun piyambakipun menetap badanipun ing Bait Masjid uga nengga. kaliyan nengga, Ali kaleresan langkung uga ngelingi piyambakipun yaiku tiyang asing nawenanipun panggen tilar. AbuDzar katampi uga dipunndhereki Ali wangsul datheng griyanipun, nanging napa mboten mengungkapkan alasan kunjungannya.
Keesokan enjangipun Abu Dzar kesah datheng Ka'bah malih konjuk nengga, kaping nanging niki piyambakipun pitaken babagan Nabi (salla Allahu alihi wasallam) nanging mboten enten satiyanga badhe datheng. Ali kaleresan ningalinipun enten malih mekaten piyambakipun kesah menyeberang datheng piyambakipun uga pitaken kenging punapa piyambakipun datheng datheng Mekkah. Abu Dzar ngginemaken dhatengipun, lebet kepitadosan, menawiiatelah mireng Nabi sampun muncul ing Mekkah uga menawi piyambakipun sampun ngentun sedherekipun kala sadereng konjuk madosi mangertos langkung kathah babagan piyambakipun. piyambakipun ngginemaken dhateng Ali, sedherekipun sampun wangsul kaliyan wangsulan ingkang sampunmembangkitkan raos kersa mangertosipun, dadosipun piyambakipun ngengkenaken konjuk numindakake radin datheng Mekah badanipun konjuk mireng langkung kathah. Ali ngginemaken menawi piyambakipun sampun manggih menapa ingkang piyambakipun datanguntuk uga ndherekanipun ing antawis mboten terdeteksi konjuk menghindari pelecehan bokmenawi. piyambakipun ugi ngginemaken dhatengipun menawi menawi piyambakipun ningali seseorang ingkang piyambakipun manah bokmenawi mekewedinipun, piyambakipun badhe ndamel-damel konjuk nyamikaken sepatu uga niki badhe mantos-wantos piyambakipun konjuk kesah. nanging, mboten enten kebetahan konjuk mirengan, uga Abu Dzar dipunndhereki piyambakipun uga akhiripun dipunbekta datheng Nabi (salla Allahu alihi wa sallam).
ing dinten ingkang sami, Abu Dzar memeluk Islam uga Nabi (salla Allahu alihiwa sallam) menyarankan piyambakipun konjuk wangsul datheng dhusunipun nanging njagi wados pertobatannya ngantos piyambakipun sinau saking kemimpangan piyambake sedaya. nanging Abu Dzar mekaten diminati menawi piyambakipun ngginemaken, "Demi piyambakipun, ingkang sampun ngengken sampeyan kaliyan keleresan, kula badhe mengumumkan konversi kulo Islam cara bikak! "lajeng, piyambakipun kesah lajeng datheng Ka'bah ing pundi piyambakipun ngginemaken konjuk sedaya mireng." kula bersaksi menawi mboten enten Tuhan kajawi Allah, uga Muhammad yaiku Rasul-Nya. "Paraanggota suku Koraysh geram uga hampir ngawonaken Abu Dzar ngantos pejah uga menawi sanes amargi Al-Abbas ingkang melemparkan dirinyaantarapiyambakipun uga para penyerange piyambakipun badhe tatu parah. Al-Abbas menegur massa ingkang duka ngginemaken, "Celakalah sampeyan, napa samang kersa konjuk mejahi satiyang jaler saking suku Ghifar, nalikakafilah samang nglangkungi wilayah piyambake sedaya!"
Abu Dzar mboten badhe menunda uga dinten punikanipun piyambakipun kesah datheng Ka'bah uga ngginemakenipun menyaksikan malih. Hal ingkang sami kedadosan ing sedaya malih uga Al-Abbas campur tangan pisan malih, lajeng
Abu Dzar mantuk datheng sukunya.
lajeng, nalika wilangan ingkang terus ningkat saking Muslim kepanggih kaliyan mengsahan ekstrim uga penganiayaan saking Koraysh kesebat, Abu Dzar mandhap datheng radin. ing ngrika piyambakipun badhe berbaring ing nengga, menyergap kafilah Koraysh uga mendhet barang-barang colongan uga mangsulaken piyambake sedaya datheng panggadhah Muslim ingkang sah.
Tufayl saking YAMAN
Tufayl yaiku putra Amr Ad-Dausi ingkang tilar sekedhik ing njawi Yaman ing kidul Arabia, piyambakipun yaiku satiyang penyair tepang inggil uga kaliyan mekaten sampun nyagedaken raos bektos saking mboten namung sukune piyambak, nanging ugi tiyang benten.
niki dados wigati kunjuk Tufayl konjuk radin datheng Mekah, mila piyambakipun ngawiti radin datheng kitha. kala piyambakipun nyelaki Mekah piyambakipun dipunkendelaken dening partai Koraysh memblokir radin. Koraysh mantos-wantos Tufayl babagan Nabi (salla Allahu alihi wa sallam), ingkang sak menika piyambake sedaya dipungambaraken dados, antawis lain, seorang penyihir.
nanging, enten ing antawis piyambake sedaya ingkang mbentuk blokadesatiyang anak enem nduwe nami Amr, putra Salama ingkang manahipun sampun kedhemok dening ayat-ayat ingkang piyambakipun mireng saking wangsul kafilah saking Mekah uga piyambakipun berkomitmen ayat-ayat datheng jantung, nanging amargi ajrih reaksi pena sepuh piyambakipun terus kecenderungan konjuk badanipun piyambak.
Hal-hal medeni Koraysh ngginemaken keresahi Tufayl satebih saksampunemencapai Mekah, piyambakipun menutup kuping erat-erat kaliyan kapas konjuk melindungi uga mencegah piyambakipun saking mireng menapa-menapa.
nalika piyambakipun ngantos ing Mekah, suwanten akrab saking tiyang ingkang langkung uga peken sakmenika dibungkam amargi kapas dipunpanggenaken tegas ing kupingipun uga piyambakipun rumaos nyaman. salebetipun nduwe taun-taun sampun kebiyasan Tufayl konjuk mengunjungi Ka'bah uga ngepang sadereng ndhatengi konjuk bisnis. kala piyambakipun mlebeti Bait Ka'bahpiyambakipun ningali sosok ngadeg piyambakan ing celak sela cemeng nawikaken doanya. punika mboten nate praktek Nabi (salla Allahu alihi wa sallam) konjuk memanjatkan doanya kaliyan cara ingkang atos, uga doa niki mboten kajawi, nanging Allah memperkenankan waosanipun tenang konjuk menembus kapas kaliyan ingkang Tufayl kepasang kupingipun.
Tufayal mangertos leres seluk-beluk basa Arab uga kayungyun dening kesaen ingkang nggeret uga irama ayat-ayat. piyambakipun sampun mireng kathahpenyair maos geguritan ingkang paling sae, nanging komposisi uga susunan tembung-tembung kaliyan pesan piyambake sedaya cekap ingkang paling sae uga tentu kamawon unik.Dia dereng nate mireng menapaa ingkang sanguh antawis tebih dipunbandingaken kaliyan ayat-ayat sakmenika piyambakipun mireng. dumadakan, piyambakipun eling elingan, nanging Allah murugaken alasane konjuk mimpang. Tufayl mangertos piyambakipun saged mupuran antawis leres uga klintu uga ngelingi menawi menapa ingkang nembe dimirengipun yaiku menapa-menapa nanging awon.
saksampune Nabi (salla Allahu alihi wa sallam) rampung nawikaken doanya,Tufayl ndherekanipun datheng griyanipun uga mlebet. piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) kados pundi Korayshmantos-wantos majeng piyambakipun uga kados pundi piyambakipun sampun nutup kuping erat-erat kaliyan kapas dadosipun piyambakipun mboten badhe saged konjuk mirengipun, nanging piyambakipun sampun mireng waosan ingkang sae.
Tufayl nedha Nabi (salla Allahu alihi wa sallam) nyeriosaken langkung kathah babagan pesannya, dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi piyambakipun maosaken ayat-ayat ingkang mboten komposisine piyambak, mbentenaken asalipun saking kitab suci Al Qur'an dipunkentun dhatengipun saking Allah, langkung malaikat Jibril. Nabi(SallaAllahu alihi wa sallam) konjuk karemenan ageng Tufayl, terus melafalkan beberapa ayat bentenipun uga menyimpulkan waosanipun kaliyan bab andhap"Keesaan"
"sampeyan tembungaken, 'piyambakipun yaiku Allah, setunggal, dipuntimbali.
ingkang mboten babaran, uga mboten dipunanakakenaken,
uga mboten enten ingkang sami kaliyan-Nya. "
Alquran, Bab 112
Bab niki singkat menembus kelebetan manah Tufayl niki. enggal saksampune pamaosan rampung Tufayl mboten sanguh malih nguwawi badan uga mlebetIslam, lajeng wangsul datheng griya kaliyan instruksi konjuk nyriyosi tiyang benten ing sukunya babagan Islam.
saksampune wangsul, Tufayl maosaken ayat-ayat saking Quran uga crios babagan Islam dhateng keluarga uga suku, nanging namung ibu, bapak, semah uga Abu Hurairah datheng datheng flip-nya. Tufayl yaiku kekalihipun kuciwa sanget uga duka menawi mekaten sekedhik sampun nampi ulem-ulem dadosipun piyambakipun wangsul dhateng Nabi (salla Allahualihi wa sallam) ingMekah rumaos sedhih sanget menawi mekaten sekedhik sampun memelukIslam. Nabi (salla Allahu alihi wa sallam) crios grapyak dhateng Tufayl ugaberdoa dhateng Allah konjuk bimbingan piyambake sedaya uga ngengkenipun konjuk wangsul datheng griya, terus berkhotbah, uga konjuk nyabar kaliyan kekirangan piyambake sedaya. Tufayl mentaati Nabi(Salla Allahu alihi wasallam) uga lebet taun-taun ndatheng kathah keluarga ing sukunya nampi Islaming ngandhap bimbingan pasien uga saksampune Perang Khandaq,piyambakipun uga sukunya bermigrasi datheng Madinah ing pundi piyambakipun uga piyambake sedaya mendhet kunjukan lebet kathah panggihan. Tufayl akhiripun martir lebet mengsahan Al Yamamah.
@ SWAID, anak jaleripun Samit agami Islam memeluk
benten saking jemaat ngugi-ngugi punika Swaid, anak Samit punika. Swaid yaiku satiyang penyair saking beberapa ngadeg saking Yatsrib dadosipun nalika piyambakipun kepanggih Nabi (salla Allahu alihi wa sallam) piyambakipun mengutip dhatengipun beberapa tembung-tembung Luqman. Nabi menegaskan keleresan narasi, nanging ngginemaken dhateng tiyang enem menawi piyambakipun nggadhahi sesuatujauh langkung sae uga nglajengaken konjuk maos beberapa ayat Alquran. Swaid mirengaken kaliyan cermat tembung-criyosipun ingkang ndhemok manahipun uga piyambakipun memeluk Islam tanpa manah panjang. Swaid tewas salebetipun Pertempuran damel ing taun kesetunggal welas kenabian.

$ 21 BAB KARAKTERISTIK saking MUSLIM DINI
piyambake sedaya ingkang memeluk Islam ing awal taun yaiku pamados keleresan uga dening alam, jejeg uga jujur.
tilar ing Mekah ing wanci punika yaiku sekelompok tiyang ingkang kanaman "Ahnaf". kunjuk piyambake sedaya penyembahan berhala punika menjijikkan.piyambake sedaya nyobi paling sae piyambake sedaya konjuk ndhereki cara eyang putri moyang piyambake sedaya ingkang ageng, Nabi Ibrahim, nanging kajawi kepitadosan piyambake sedaya menawi Allah yaiku setunggal, enten sekedhik benten tirah saking agami Ibrahim konjuk membimbing piyambake sedaya danitu lebet kelompok niki tiyang-tiyang menawi anak Sa'id, Zaydgadhah.
anak Othman, Maz'un sampun abstain saking alkohol tebih saderengmunculnya Islam. saksampune memeluk Islam piyambakipun kersa ngradini kegesangan pertapa, nanging Nabi Muhammad (salla Allahu alihi wa sallam)membujuknya sawalikipun.
Karakteristik benten saking Muslim awal yaiku menawi mboten setunggala saking piyambake sedaya asalipun saking hirarki Koraysh, ingkang nyurungcemoohan saking tiyang-tiyang kafir. Allah mengutip olok-olok piyambake sedaya lebet Alquran nalika piyambake sedaya wicanten dhateng tiyang-tiyang ngapitadosan:
"napa tiyang-tiyang ingkang Allah nikmat ing antawis kita sedaya?"
Quran Bab 6 ayat 53
saksampune refleksi, tiyang eling menawi para pandherek nabi-nabi saderengipun yaiku, konjuk sakunjukan ageng, ingkang dipunanggep dening sakunjukan tiyang ing tepi ngandhap uga mboten wigati masyarakat. Kitab Suci Alquran ngelingaken kados pundi dewan Nabi Nuh wicanten dhateng Nuh:
"Kami ningali mboten enten pandherek samang nanging paling andhap ing antawis kita sedaya,
uga pamanah piyambake sedaya mboten dipertimbangkan.
Kami mboten ningali samang linangkung kita sedaya, sawalikipun, kaminganggep samang pandora. "
Quran Bab 11 ayat 27
Para pandherek awal Nabi Isa ugi sifat jejeg sami uga sami rupi lebet statusuga murid terkemuka, James dipuntepang dados "Yakobus ingkang Adil".

BAB $ 22 HIERARCHY PADA KORAYSH
konjuk nyagedaken pangerten ingkang langkung sae saking pangajeng ugaposisi piyambake sedaya lebet suku Koraysh salebetipun taun-taun awal Islam,kita sedaya kedah nyumerepi sabenan saking tiyang-tiyang terkemuka, amargi masing-masing ditakdirkan konjuk ndolanaken sabenan wigati lebet setunggal utawi cara benten lebet taun-taun punikanipun:
walen saking Ka'bah uga panjagi kunci-kuncinya yaiku Othman, putra Thalhahpunika, sementara keluarga panitadosaken konjuk njagi kesejahteraan para peziarah yaiku Nuwfal, ing ngandhap arahan Harits bin Aamir, padahal punika tanggel jawab Al- Abbas konjuk nyawisaken piyambake sedaya kaliyan toya.
Para pamicanten Koraysh punika Yazid, anak Rabi'ah Al-Aswad punika sakingsuku Asad. nanging, nalika datheng kebetahan konjuk arbiter, Abu besem dipuntimbali.
sirah suku Umayyah yaiku Abu Sufyan, ingkang ugi pambekta standar.
salebetipun masa mengsahan, Waleed bin Mughirah punika saking sukuMakhzum tanggel jawab konjuk mengatur urusan kamp. piyambakipun ugi ngengkenaken kavaleri, nanging nalika Harb, anak Umayyah pejah, Abu Sufyand ipunanggep mboten cekap mahir konjuk mengasumsikan kengken, dadosipunposisi punika dipunsukakna dhateng Waleed.
Amr bin Hisyam, yaiku, kekiyatan-madosi jaler enem berpengaruh saking suku Makhzum. piyambakipun yaiku putu saking Mughirah uga keponakan saking Waleed, sirah suku sakmenika lansia sukunya.
Omar saking suku Koraysh Adi yaiku perwira pahubung. piyambakipun ugi badhe diputuskan isu-isu wigati kados garis turun.
Takhayul merajalela, uga juru sirah pertanda yaiku Safwan, anak benten sakingUmayyah.
kantor bendahara dipunsukakna dening Harits bin Kais 'saking suku Sahm.
sirah suku saking suku Hasyim yaiku Abu Thalib, ingkang lajeng dipungantosaken dening Abu Lahab tepang. wigati konjuk dipuneling menawi suku Hasyim uga Umayyah sami-sami menonjol. salebetipun nduwe taun-taun piyambake sedaya sampun cemburu setunggal sami benten uga persaingan akut enten ing antawis piyambake sedaya.

BAB $ 23 kengken konjuk martakaken
telu taun saksampune Nabi (salla Allahu alihi wa sallam) nampi Wahyu setunggal, Allah ngengkenaken piyambakipun konjuk manjangaken khotbahe bikak ngginemaken:
"ngginemaken lajeng, menapa ingkang samang dikengkenaken
uga malinga saking tiyang-tiyang kafir.
Kami cekap samang majeng tiyang-tiyang ingkang mengejek,
uga piyambake sedaya ingkang mengatur allah benten kaliyan Allah,
pancen, piyambake sedaya badhe enggal mangertos.
pancen, kita sedaya mangertos dhadha samang yaiku sarwa kaliyan ingkang piyambake sedaya ginemaken. "
Quran Bab 15 ayat 94-97
wilangan mualaf sampun ningkat terus, kathah saking piyambake sedaya yaiku keluarga Nabi (salla Allahu alihi wa sallam). nanging, enten beberapa ingkang mileh konjuk menyembunyikan kepitadosan piyambake sedaya konjuk sementara wanci. kados ta Al-Abbas, ingkang ing beberapa kesempatan ingmasa ngajeng ndolanaken sabenan wigati lebet perlindungan umat IslamAl-Abbas namung mengumumkan pertobatannya sakala sadereng pambikakan Mekkah. ugi, kita sedaya eling menawi semah Al-Abbas Umm Fadl yaiku estri kaping kalih konjuk memeluk Islam uga piyambakipun ngalenggahan mboten kanteban kaliyan pertobatannya.
nalika Nabi (salla Allahu alihi wa sallam) nampi wahyu benten ngginemaken dhatengipun:
"wantos-wantos suku samang uga kerabat celak samang,
uga mandhapaken suwiwi babagan tiyang pitados ingkang ndhereki samang. "
Quran Bab 26 ayat 214-215
piyambakipun manahaken cara ing pundi piyambakipun paling sanguh ngebaki kengken niki. piyambakipun mangertos piyambakipun sanguh mengharapaken mengsahan saking beberapa anggota keluarga uga suku dadosipun piyambakipun menyimpulkan cara paling sae konjuk nyawisaken Keesaan Allah dhateng piyambake sedaya badhe nimbal piyambake sedaya sedaya sesarengan uga lajeng crios dhateng piyambake sedaya. uga, patang dasa gangsal undangan dikirim datheng suku Hasyim uga Al Muththalib bin AbdMunaf.
Para pak-lik Nabi, Abu Thalib, Hamza, Al-Abbas uga Abu Lahab tiba kaliyan tamu benten uga Nabi (salla Allahu alihi wa sallam) crios dhateng piyambake sedaya babagan Islam. lajeng Abu Lahab ditujukan panggihan ngginemaken, "niki yaiku pak-lik uga sepupu, samang kedah mangertos menawi sedherek samang mboten wonten dalamposisi konjuk nguwawi sedaya tiyang Arab. ugi, samang kedah eling menawi kerabat samang cekap kunjuk samang uga menawi samang ndhereki tradisi piyambake sedaya badhe langkung gampil kunjuk piyambake sedaya konjuk sowani suku Koraysh benten ingkang didukung dening Arab bentenipun. pancen, kula dereng nate mireng enten tiyang ingkang sampun mbekta langkung membahayakan sanak saudarane saking samang. "Rasulullah (salla Allahu alihi wa sallam) mendel. saksampune punika Abu Lahab muncul berseru," Host samang sampunmenyihir samang! "mireng punika para Nabi bangkit uga kesah.
ing kesempatan benten, Nabi (salla Allahu alihi wa sallam) nimbal sanak sedherekipun sesarengan konjuk tedha. mboten dangu saksampune piyambake sedaya rampung tedha, Nabi (salla Allahu alihi wa sallam) mboten mbucal wanci konjuk nginggili piyambake sedaya wicanten, "Wahai anak-anakAbd Al Muththalib, kula mangertos mboten enten Arab ingkang sampun datheng dhateng tiyang-tiyang denganpesan mulia. kula sampun mbekta samang ingkang paling sae saking donya niki uga punikanipun. Allah sampun ngengkenaken kula konjuk nimbal samang dhateng-Nya. dados, sinten ingkang badhe mbiantu kula lebet hal niki, sedherek kula, kula, uga panggantosipun dados ing antawis sampeyan? "
Keheningan anteb inggil panggihan punika uga mboten enten ingkang diaduk,lajeng, Ali enem bangkit uga kesah datheng sisi Nabi uga wicanten, "Nabi Allah,kula badhe dados panulung samang lebet hal niki." mireng punika Nabi (salla Allahu alihi wa sallam) nyenyukani tanganipun ing wingking gulu Ali uga wicanten, "niki yaiku sedherek kula, pamonten kula, uga panggantos kula ing antawis sampeyan. mirengaken piyambakipun uga mematuhinya. "entenledakan gujeng saking tamunipun ingkang sakmenika beralih datheng AbuThalib uga wicanten mengejek," piyambakipun sampun ngengkenaken samang konjuk mirengaken anak sampeyan uga mentaatinya! "
Nabi nglajengaken, "O Koraysh, milujengaken badan sampeyan saking neraka,tiyang O saking suku Bani Ka'b, milujengaken badan sampeyan saking latu, OFatima, putri Muhammad, milujengaken badan saking neraka, amargi kula mboten nggadhahi kekiyatan konjuk melindungi samang saking Allah lebet samukawis hal. "
Abu Thalib lajeng wicanten, "Kami rena konjuk mbiantu samang, nampi pitedah samang uga pitados ing tembung-tembung samang. niki yaiku sedherek samang ingkang samang sampun ngempal sesarengan uga kula salah satunggal saking piyambake sedaya nanging kula gelis konjuk numindakake menapa ingkang samang remen. tumindakake menapa ingkang samang sampun dikengkenaken. kula badhe melindungi uga labet samang, nanging kula mboten sanguh kendel agamadari 'Abdul Muthalib. "Abu Lahab maling dhateng Abu Thalib uga wicanten," kula nyupaos demi Allah menawi niki yaikuhal ingkang awon. samang kedah ngendelaken piyambakipun sadereng ingkang benten majengaken piyambakipun. "Abu Thalib mangsul," kula nyupaos demi Allah konjuk melindungi badanipun salebetipun kula gesang! "
tresna uga kesetiaan Abu Thalib, Hamza, uga Al-Abbas dhateng Nabi (sallaAllahu alihi wa sallam) tetap betah dipuntakenakenaken, dadosipun mbotenmengherankan menawi Abu Thalib mboten kanteban kaliyan konversi anak-anakipun, Ali, Jafar, uga Safiah. Safiah nggadhahi gangsal sedherek bentenipun, nanging piyambake sedaya mboten dereng siapuntuk ndamelkomitmen nanging semah Al-Abbas, Umm Al Fadl sampun memeluk Islammboten dangu saksampune Lady Khadijah.
@ inggil ulem-ulem KORAYSH
Nabi (salla Allahu alihi sallam yaiku) nanggel lebet manahan wahyu paling enggal ingkang ngengkenaken piyambakipun konjuk mantos-wantos sukunyauga kerabat dadosipun piyambakipun minggah datheng puncak Safa - bukitingkang Siti Hagar nate minggah berabad-abad saderengipun lebet madosi toya - uga kanaman Koraysh konjuk datheng uga mirengaken pesania mbekta, uga ing antawis piyambake sedaya ingkang datheng konjuk mirengaken mboten benten pak-likipun Abu Lahab.
mendel dhawah ing kerumunan dados Nabi (salla Allahu alihi wa sallam)pitaken, "menawi kula nyriyosi samang menawi ing walik bukit niki entenpasukan ageng, badhe sampeyan pitados ing kula?" Tanpa ragu-ragu piyambake sedaya mangsul, "nggih, samang dereng nate dipuntepang konjuk ndora!" Nabi (salla Allahu alihi wa sallam) melanjutkan,"Lalu kula nyurung samang konjuk ngabrit dhateng Allah amargi menawi samang mboten numindakake hukuman anteb badhe menimpa samang." Kerumunan ingkang nembe nyukakaken kesaksian keleresan Nabi kecalan indera piyambake sedaya, dados tersinggung sanget uga kiwa. Abu Lahab berseru, "mugi-mugi samang binasa! samang nimbali kami sesarengan konjuk hal kadositu!" Mendengar punika ayat niki dipunmandhapaken:
"Binasalah kaping kalih tangan Abi Lahab, uga piyambakipun binasa! (111:1).
@ AWAL mengsahan FISIK majeng MUSLIM
konjuk menghindari ejekan saking tiyang-tiyang kafir, para sahabat asring salat piyambake sedaya ing lembah tentrem ingkang manggen ing njawi Mekkah.punika ing setunggal kesempatan mekoten nalika Sa'ad bin Abu Waqqas ', ing upadosan beberapa kanca-kanca benten, wonten ing madya-madya berdoa piyambake sedaya menawi beberapa lewat saking Mekah manggih piyambake sedaya. tiyang ingkang langkung mboten sanguh nguwawi godaan konjuk mengolok-olok, dadosipun piyambake sedaya awiti mengejek uga menghina piyambake sedaya.
Provokasi ngawon satebih hal punika dados rekaos kunjuk para sahabat konjuk nglajengaken kaliyan doa piyambake sedaya. Maklum, tiyang-tiyang pitados ingkang duka sanget kaliyan niki intrusi mboten beralasan, dadosipun piyambake sedaya pitaken kenging punapa piyambake sedaya mboten puas konjuk mengker piyambake sedaya piyambakan konjuk nawikaken doapiyambake sedaya lebet tentrem. tiyang Mekah berharapprovokasi piyambake sedaya badhe mbuktikaken berbuah uga enggal situasi medal saking tangan dipunpundi enten linton gebagan.
salebetipun pambengan, Sa'ad kaleresan melirik ing siti uga ningali balungrahang unta berbaring ing ngrika. piyambakipun ngrebat punika, nggebag, uga natoni salah satunggal saking tiyang-tiyang Mekah, niki yaiku setunggal kapingipun rah sampun tumpah dening satiyang Muslim.
lajeng, nalika Nabi (salla Allahu alihi wa sallam) sinau saking panggihan punika, piyambakipun ngginemaken dhateng pandherekipun menawi punika langkung sae konjuk nyabar kaliyan tiyang-tiyang kafir ngantos Allah ngengkenaken sawalikipun.
mboten dangu saksampune punika, ing taun kegangsal saksampune kenabian, para sahabat konjuk diberkati kaliyan nawikaken pangginan Arkam punika, griya ingkang manggen celak bukit Safa. akhiripun piyambake sedaya nggadhahi panggen ingkang cekap ageng ing pundi konjuk ngempalaken uga nawikaken doa-doa piyambake sedaya lebet tentrem uga keamanan, tebih saking nduwe mengsahan beralasan ejekan saking Koraysh kesebat.
BAB $ 24 KORAYSH uga Abu Thalib
Nabi Muhammad, (salla Allahu alihi wa sallam) mboten badhe kepambengan dening resistance nate berkembang datheng Pesan piyambakipun mbekta, uga nglajengaken khotbahnya, nimbal sedaya tiyang ingkang kersa mirengaken Islam. nanging, piyambakipun sedhih sanget, uga prihatos menawi kathah katingalipun kafir nalika piyambakipun ngginemaken dhateng merekabahwa menapa ingkang piyambakipun bekta yaiku saking Allah. saksampune punika, Allah mandhapaken ayat punika ingkang nyriyosi Nabi (salla Allahu alihi wa sallam) menawi punika sanes piyambakipun piyambake sedaya kafir, mbentenaken yaiku ayat-ayat Allah:
"Kami mangertos menapa ingkang piyambake sedaya ginemaken sedhih samang.
Hal niki mboten samang menawi piyambake sedaya ndorakaken;
nanging lalim ndorakaken ayat-ayat Allah. "
Alquran, Bab 6 ayat 33
mekatena kedukan Koraysh menawi kawontenan mengsahan bikak awiti muncul. Blok radin ingkang dipunbadanaken ing sapanjang rute menuju Mekkah konjuk mantos-wantos para peziarah uga panggramen konjuk mboten mirengaken satiyang jaler nduwe nami Muhammad ingkang ngaken dados Nabi Allah uga berkhotbah mbabagan berhala-berhala piyambake sedaya. nanging, Koraysh yangsalah petang uga elingan dipuncawisaken konjuk membangkitkan raos kersa mangertos kathah wisatawan uga leres-leres mbiantu ndhawahaken warta babagan kedathengan Nabi. mboten enten pengunjung datheng Mekah ingkang mboten nate mireng Nabi (salla Allahu alihi wa sallam) uga nalika piyambake sedaya wangsul datheng griya piyambake sedaya ing kunjukan ingkang tebih saking Arabiadan ing njawi ingkang piyambake sedaya bekta warta Koraysh sampun ngupados konjuk nyakaken, nami Nabi punika badhe dados setunggal tembung griya tangga, setunggal topik pawicanten.
Koraysh kesebat duka kaliyan pawartos Nabi lebet beberapa hal. piyambake sedaya membenci fakta piyambakipun berkhotbah mbabagan berhala piyambake sedaya amargi berhala manggen ing uga ing sekitar Ka'bah peziarah kegeret dening ewon saben taun. gramenan ingkang menguntungkan kados idola jejeran, meramal, uga kados piyambake sedaya ndolanaken wigati sabenan lebet perekonomian Mekah uga piyambake sedaya mboten kersa situasi berubah.
nanging, griya Suci sareng kaliyan kitha ingkang sampun diciptakan konjuk wotsantun Sang Pencipta, bahkan sadereng penciptaan Adam uga kemanusiaan. setunggal para malaikat sampun dipunwungu, mila punika dipunwungu lajeng dening lelembat uga dipunmantunaken dening Nabi Ibrahim.
enten ugi ingkang tenggelam lebet cerios rakyat tradisi piyambake sedaya wotsantun berhala ingkang, amargi kesombongan, menolak konjuk ngakeni aosipun. konjuk sektor niki, fakta menawi eyang putri moyang piyambake sedaya ningali gathuk konjuk berlatih uga menjunjung cerios rakyat yaiku alasan ingkang cekap kunjuk piyambake sedaya konjuk terus kaliyan cara ingkang sami. mekaten kamawon piyambake sedaya mboten jagi konjuk nakenaken kesejatosan warisan piyambake sedaya, sanes piyambake sedaya mileh konjuk membabi buta labet tradisi eyang putri moyang piyambake sedaya diciptakan.
Allah crios babagan tiyang-tiyang kados ngginemaken:
"uga menawi dipunginemaken dhateng piyambake sedaya:
"dathenga datheng menapa ingkang dipunmandhapaken Allah, uga Rasul, '
piyambake sedaya mangsul, 'cekap kunjuk kita sedaya yaiku menapa ingkang kita sedaya panggihaken eyang putri moyang kita sedaya inggil,'
senaosa bapak piyambake sedaya mangertos menapa-menapa uga mboten dipandu. "
Quran Bab 5 ayat 104

@ inggil DUKUNGAN Abu Thalib
Abu Thalib tanpa syarat nawikaken dukungan uga tresnanipun dhateng keponakannya tetap mboten tergoyahkan. Abu Thalib mboten badhe menghibur tembung majeng piyambakipun uga salajeng pendukung kiyat kaping saben dibetahaken.
mukawis dinten, lebet keputusasaan, sekelompok Koraysh berpengaruh nyelaki Abu Thalib nedha piyambakipun konjuk membujuk keponakannya kendel berkhotbah mbabagan berhala-berhala piyambake sedaya. nanging, Abu Thalib dihindari nyukakaken wangsulan lajeng uga mboten numindakake menapaa.
saksampune beberapa kala Koraysh ngelingi kunjungan piyambake sedaya datheng Abu Thalib sampun berbuah dadosipun piyambake sedaya mengunjungi piyambakipun malih, kaping nanging niki kunjungan piyambake sedaya langkung kiyat. Kali niki piyambake sedaya crios kasar dhatengipun ngelingaken piyambakipun babagan kalenggahan uga ngaosi wicanten, "Abu Thalib! Kami sampun nedha samang konjuk crios kaliyan keponakan samang nanging samang dereng majengaken piyambakipun. Kami nyupaos menawi kami badhe mboten mbok menawikaken eyang putri moyang kita sedaya konjuk dihina, cara kita sedaya menegur, utawi tuhan-tuhan kami dicaci nyuku. samang kedah ngendelaken piyambakipun utawi kita sedaya badhe mengsah siro ngalih! "saksampune ngantosaken ultimatum piyambake sedaya piyambake sedaya mengker kaliyan cara ingkang sami ing pundi piyambake sedaya datheng.
Abu Thalib kesah lajeng dhateng Nabi (salla Allahu alihi wa sallam) konjuk melaporkan panggineman mutawatosi uga wicanten, "Wahai anak sedherek kula, luang kula, uga badan piyambak, ampun ngawrat-awrati kula kaliyan langkung saking kula sagah." Membujuk, nanging sedhih kaliyan panedha, Nabi (salla Allahu alihi wa sallam) menjawab," Kulo nyupaos demi Allah, menawi piyambake sedaya saged nyukakaken srengenge ing tangan tan kula uga wulan ing sisih kiwa kula lebet linton konjuk mengker kula cara niki sadereng piyambakipun sampun ndamelipun mimpang, utawi kula sampun pejah amargi punika, kula mboten badhe nate majengaken piyambakipun. "
Abu Thalib sanguh ningali kesal nglebet Nabi (salla Allahu alihi wa sallam) uga kados pundi tertentu piyambakipun misi kenabiannya ingkang piyambakipun mangsul, "Wahai putra sedherek kula, kesah, ngginemaken menapa ingkang samang kersa, amargi demi Allah kula mboten badhe nate mengker samang ing sedaya menapaa. " saking yektosan niki dipunngerteni menawi dados mukawis halkemanfaatan Abu Thalib ing kalangan umat Islam ingkang menyembunyikan kepitadosan piyambake sedaya. Abu Thalib mboten nyupaos dening para dewa sela idola Koraysh, piyambakipun nyupaos demi Allah, uga nyupaos konjuk mendukung Nabi lebet misinya - dados menapa yektosan pitados langkung sae enten daripada niki. Hal niki ugi ing dukung pernyataanmerangkul Islam ingkang, "mboten enten Tuhan kajawi Allah, Muhammad yaiku Rasul-Nya."
@ KORAYSH ngatos nyobi mimpang inggil DUKUNGAN Abu Thalib
Koraysh ingkang gigih lebet upados piyambake sedaya konjuk ngrenakaken dukungan Abu Thalib. lebet upados piyambake sedaya piyambake sedaya kesah datheng Abu Thalib mbekta sareng piyambake sedaya, anak enem ingkang cerdas kaliyan nami Amara, putra Al Walid ingkang ngrupikaken putra saking Mughirah. piyambake sedaya ngginemaken dhateng Abu Thalib menawi piyambake sedaya sampun mbektanipun cerdas, pemuda ingkang kuatsiapa piyambakipun sanguh mendhet konjuk anak panggantos uga pitaken lebet linton konjuk dipunsukakna keponakannya, Nabi Muhammad (salla Allahu alihi wa sallam) ingkang ngadeg mbabagan agami piyambake sedaya uga sampun mbekta kaotan sosial, uga kritis majeng gaya gesang piyambake sedaya. piyambake sedaya ngginemaken dhateng Abu Thalib menawi menawi piyambakipun setuju, piyambake sedaya badhe mendhet Muhammaddan mejahinipun uga ngakhiri kerekaosanipun. Abu Thalib duka uga wicanten, "menapa jenis awis-awisan niki? samang badhe nyukani kula anak samang konjuk ningkataken uga kula nyukakaken anak kula dadosipun samang saged mejahinipun! Demi Allah proposal samang yaiku samukawis ingkang leres-leres linangkung!" ing kala punika Al Muth'im bin Adi menyelamengklaim menawi Koraysh punika sampun adil lebet proposal piyambake sedaya amargi tujuan piyambake sedaya yaiku namung konjuk menyingkirkan badanipun saking masalah konstan - nanging piyambakipun remen tiyang benten ngelingi menawi Abu Thalib bertekad konjuk menolak proposal piyambake sedaya.
BAB $ 26 C sadereng ISLAMI KONDISI ing Yathrib
tiyang-tiyang Yahudi sampun pindhah datheng Al-Hijaz saking Suriah konjuk menghindari penganiayaan Bizantium uga Asyur nduwe taun-taun sadereng munculnya Islam. saking kitab suci piyambake sedaya piyambake sedaya ugi ngelingi menawi punika yaiku ing wilayah Hijaz ingkang mengharapkan nabi badhe datheng uga masing-masing suku ngajeng-ajeng piyambakipun badhe timbul saking piyambake sedaya piyambak, nanging wanci sampun nglajeng uga sak menika piyambake sedaya nggadhahi, konjuk sakunjukan ageng, dados sekuler, senaosa kebanggaan ing latar wingking etnis piyambake sedaya taksih dipunregeni sanget. nanging, beberapa sampun emah-emah kaliyan tiyang Arab nanging piyambake sedaya terus memandang andhap tanggi Arab piyambake sedaya ningali piyambake sedaya konjuk dados buta aksara uga mundurpenyembah berhala. nanging, salebetipun radin wanci, suku-suku Yahudi kedhawah uga wilangan piyambake sedaya menyusut, mengker ing wingking piyambake sedaya setunggal fragmen saking tiyang.
Sekularisme yaiku umum ing antawis piyambake sedaya ingkang tetap senaosa agami minoritas taksih enten. tiyang-tiyang Yahudi ugi tepang konjuk transaksi bisnis terampil piyambake sedaya ing pundi piyambake sedaya sampun ngempalaken kesugihan ageng.
saksampune bena dahsyat ing Yaman nalika bendungan Al Arim meledak, suku Yaman Arab Bani Kahlan mengker siti toya piyambake sedaya konjuk menetap ing Yatsrib. Bani Kahlan ngunjuk badan dados kalih suku dipunnameni kalih sedherekan - Aws uga Khazraj kekalihipun yaiku anak-anak Tha'labah - uga saking wanci datheng wanci mereka Populasi tuwuh uga melampaui sae menawi tiyang-tiyang Yahudi uga Arab bentenipun. nanging, enten gesekan antawis kalih suku uga kaotan timbul kaliyan dipunndhereki dening mengsahan rah.
sedaya punika mboten sae lebet komunitas Yahudi dados korupsi merajalela. sampun kedadosan pamandhapan tajam lebet moral paling utami ing salah satunggal saking piyambake sedaya sirah suku nduwe nami Fityun. Fityun ngrebat kekuwaosanipun samekaten rupi ngisinaken menawi lebet piyambake sedaya hey-dinten nalika piyambake sedaya ngengken Arab Yatsrib calon pengantin estri dipaksauntuk tilem kaliyan piyambakipun dalu sadereng raben piyambake sedaya sementara pangajeng Yahudi bentenipun mboten numindakake menapaa konjuk mencegah piyambakipun saking ndumugekaken nafsunya, nanging punika enggal rampung.
nalika tiba kalanipun konjuk adhi Malik, anak Ajlan konjuk emah-emah, Malik rumaos isin saking menapa ingkang badhe menimpa badanipun. dados, ing dinten sadereng rabenipun, adhinipun, ngengingaken gaun pengantinnya, mlampah datheng griya Fityun ingkang didampingi kakangipun ngremeng dados panjejibahan estri. sadereng Fityunbisa mendhet keuntungan saking adhi Malik, Malik mbektanipun kaget, mejahinipun, uga lajeng minggat kaliyan kawilujengan suku Ghassan ing Suriah ingkang sirah suku yaiku Abu Jabillah. nalika Abu Jabillah mireng setunggal cara korup tiyang Yahudi piyambakipun uga prajuritnya ingkang leres-leres duka uga budhal kaliyan Malik kembalike Yathrib kaliyan pangangkah nyekawanaken hal ingkang leres. kaliyan warta menawi satiyang nabi badhe datheng uga menawi Allah badhe mejahi piyambake sedaya amargi penyembahan berhala piyambake sedaya sami kados piyambakipun sampun dipuntumindakake dhateng masyarakat Aad uga Thamood.
enten ugi kala ing pundi tiyang-tiyang Yahudi agami badhe crios kaliyan satuma piyambake sedaya babagan agami piyambake sedaya, piyambake sedaya ngginemaken kepitadosan piyambake sedaya lebet setunggal Allah uga lebet kegesangan saksampune kepejahan. satuma piyambake sedaya manggih masalah ingkang dibangkitkan saking kepejahan rekaos konjuk pitados mekaten tiyang-tiyang Yahudi ngginemaken dhateng piyambake sedaya menawi nalika nabi datheng diaakan mengkonfirmasi keleresan saking masalah niki. Ide kedathengan satiyang nabi terangsang sae raos kersa mangertos kalih panempenan tiyang-tiyang Arab saking Yatsrib, dadosipun piyambake sedaya pitaken ing pundi piyambakipun badhe muncul uga dipuntedah datheng arah siti toya leluhur piyambake sedaya, Yaman, ingkang ugi manggen ing arah ingkang sami Mekah.
@ Perseteruan
salebetipun nduwe taun-taun sampun kedadosan perseteruan antawis Aws tertentu uga suku Khazraj, uga sairing wanci nglajeng langkung suku, klebet kaum Yahudi Yatsrib, dipungeret mlebet mengsahan. telu pertempuran sampun dilancarkan kaliyan ketunen ing kaping kalih sigar pihak uga sakmenika kaping sekawan badhe enggal kedadosan. lebet upaya konjuk ngiyataken piyambake sedaya posisi, suku Aws ngentun delegasi datheng Mekah konjuk nedha Koraysh datheng samping kaliyan piyambake sedaya mengsah Khazraj.
Sementara piyambake sedaya nengga keputusan, Nabi (salla Allahu alihi wa sallam) kesah datheng delegasi uga pitaken napa piyambake sedaya kersa mireng samukawis ingkang langkung sae daripada ingkang piyambake sedaya pados. Delegasi pitaken menapa ingkang enten lebet manahan dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng merekatentang Islam uga misinya, lajeng maosaken beberapa ayat Alquran.
saksampune rampung pengaosan, satiyang pemuda nduwe nami Iyas bin Mu'adz punika, eling mengejek tiyang Yahudi uga ngadeg uga wicanten, "Demi Allah, niki langkung sae daripada menapa ingkang kita sedaya pados!" Cetusan Iyas 'kesal pangajeng delegasi ingkang mendhet segenggam wedi uga melemparkannya rainipun wicanten, "sampun cekap! kaliyan gesang kula, kami datheng datheng mriki madosi samukawis ingkang benten saking niki!" pemuda punika dados tenang uga Nabi (salla Allahu alihi wa sallam) mengker.
Sementara punika, Koraysh mencapai keputusan menawi punika mboten lebet kewigaten paling sae piyambake sedaya konjuk mendhet sisi lebet perseteruan uga dados delegasi wangsul datheng Yatsrib tanpa bantuan piyambake sedaya uga pertempuran damel kedadosan.
mboten dangu saksampune piyambake sedaya wangsul Iyas pejah, nanging kala piyambakipun berbaring ing ranjang kepejahanipun tiyang ing sekelilingnya menegaskan menawi tembung-tembung paling akhiripun dipuntelasaken ing pujian uga pengagungan Allah, bersaksi konjuk Keesaan-Nya. uga mekatena, Iyas dados tiyang setunggal ingkang pejah lebet Yatsrib dados satiyang Muslim.
mboten dangu saksampune punika panggramen uga peziarah ingkang wangsul saking Mekkah mbekta prungon langkung Nabi (salla Allahu alihi wa sallam) datheng Yatsrib, tembung ndhawah kaliyan gelis uga enggal sedaya kitha saweg crios babagan piyambakipun. tiyang-tiyang Yahudi mirengaken kaliyan saksama laporan uga dipunkulani keleresan lebet Nabi berkhotbah, nanging konjuk sakunjukan ageng, piyambake sedaya mboten sanguh mbekta badan konjuk menghibur fakta menawi piyambakipun yaiku Nabi ingkang sampun dangu tinengga amargi piyambakipun sanes tiyang Yahudi.

BAB $ 27 KONFLIK ing Mekah
@ kesanden konjuk nepangi Mekah aos NABI
ing dinten-dinten awal Islam, tiyang-tiyang ingkang mbabagan Nabi (salla Allahu alihi wa sallam) uga pesannya dibutakan dening piyambak sombong, tradisi berhala mboten nggina uga kebanggaan. nanging aneh amargi bokmenawi katingal, nalika punika datheng konjuk mendhet supaos khidmat utawi nalika piyambake sedaya kersa tiyang-tiyang konjuk mbekta piyambake sedaya serius, Arab langkung remen nyupaos demi Allah daripada pagan piyambake sedaya
salebetipun nduwe taun-taun pagan, masyarakat ingkang materialistis rekaos ing saben kedadosan. piyambake sedaya mboten nampi gina inggil dedikasi piyambake sedaya majeng berhala uga korupsi berlimpah lebet samukawis bentuk. estri dipuntumindakakekaken dados manusia pangaos uga awis dipunsukakna hak-hak piyambake sedaya. kemboten adilan, pamejahen, uga malingan, antawis benten pandamel jahat,merajalela. nanging bahkan dados niki nyedhihaken, kawontenan kuwawikaken urusan nguwawi, piyambake sedaya ingkang mbabagan Nabi, (Salla Allahu alihi wa sallam), sande konjuk nepangi utawi ngakeni menawi menapa ingkang Nabi, (Salla Allahu alihi wa sallam), ingkang piyambake sedaya sampun ngantos enggal-enggal niki dipunbuktikaken konjuk nggadhahi karakter jujur uga kenceng, mbekta uga dipraktekkan tebih langkung sae, standar gesang ingkang langkung inggil konjuk sedaya, setunggal standar dipunpundi keadilan uga kebahagiaan mimpang. nanging ingkang langkung wigati, piyambake sedaya menolak prungon menawi enten kegesangan saksampune kepejahan ing pundi piyambake sedaya badhe tanggel jawab inggil kekafiran piyambake sedaya lebet Keesaan Pencipta piyambake sedaya uga yangada sae hukuman kekal utawi pahala kekal mboten putus-putusnya surge kaliyan tentreman ingkang berkelanjutan uga kebahagiaan.
Fakta saking masalah niki yaiku menawi piyambake sedaya sande konjuk nepangi aos saleresipun saking Nabi (salla Allahu alihi wa sallam) sae sacara rohani uga materialistis.
@ kedukan uga MEREHATKAN
kedukan uga kebencian majeng pesan Nabi Muhammad (salla Allahu alihi wa sallam) dipunbekta terus mengintensifkan ing Mekah amargi wilangan pandherekipun awiti ningkat. mukawis dinten, nalika Nabi (salla Allahu alihi sallam yaiku) mlebeti Bait Ka'bah ing Hijr Ismail, sekelompok tiyang kafirberkumpul uga terlibat lebet komentar fitnah babagan badanipun. nanging, piyambakipun mboten menaruh mirengan uga terus ndamel radin menyeberang datheng Ka'bah ing pundi piyambakipun ngambung Hajar Aswad lajeng nglajengaken konjuk ngepang Ka'bah.
kaping setunggal piyambakipun nglangkungi dening Hijr Ismail, tiyang-tiyang kafir mbengkok ingipun kaliyan cara ingkang mboten sanget sopan, cara ngandhapaken. Hal ingkang sami kedadosan ing puteran kaping kalih uga ketelu, nanging ing puteran ketelu kala piyambake sedaya mencemooh uga mbengkok komentar fitnah piyambake sedaya piyambakipun kendel uga wicanten: "O Koraysh, samang badhe mirengaken kula? pancen, dening piyambakipun ingkang nyepeng jiwaku ing tangan-Nya, kula mbekta samang pembantaian. "tiyang-tiyang kafir dibungkam dening yektosan niki mboten terduga, uga keheningan melayang kados bebah anteb ing inggil panggihan punika.
saksampune beberapa kala keheningan punika dipecahkan dening tiyang ingkang sampun dados paling nyanguh kaliyan fitnah, uga kaliyan lembat nada mengejutkan piyambakipun crios Nabi Muhammad, (salla Allahu alihi wa sallam) wicanten, "kesaha ing samang cara, bapak Kasim, dening Allah konjuk samang sanes bodo bodo. " enggal tiyang-tiyang kafir mulaimenyesali pangapesanipun sakala piyambake sedaya uga nyupaos piyambake sedaya mboten badhe ngajengipunaken situasi mekoten kedah diulang.
ing kesempatan benten Utaiba, putra Abi Lahab nyelaki Nabi, salla Allahu alihi wa sallam, lebet cara ingkang paling menantang uga mbengkok, "kula maiben ing menapa ingkang samang bekta!" lajeng piyambakipun dados katosan, merobek rasukan Nabi uga ngidoni rainipun, nanging idunipun mboten mencapai wajahNabi. mireng punika, Nabi, salla Allahu alihi wa sallam, dipuntimbali kedukan Allah inggil Utaiba kala piyambakipun supplicated, "nggih Allah, menetapkan setunggal saking segawon samang ing badanipun."
Beberapa kala saksampune Utaiba uga sahabat Koraysh nya budhal datheng Suriah uga kendel konjuk kendel ing setunggal panggen nduwe nami Az-Zarqa nalika dumadakan seekor singa nyelaki wisatawan uga Utaiba mbengkok kajrihan, "Celakalah kula, singa niki mesti badhe nedha kula kados Muhammad mit. piyambakipun sampun mejahi kula ing Suriah sementaradia ing Mekkah! "uga singa bergegas datheng ngajeng uga hancur sirah Utaibah nanging kajengipunaken kanca-kancanipun piyambak.
@ ejekan ARAB paling menjijikan uga Kebencian saking NABI
enten wolulas tiyang Arab paling menjijikan ejekan piyambake sedaya uga kebencian Nabi, yaiku:
Abdul Uzza bin Abdul Muthalib (bapak saking Utbah) langkung dipuntepang dados Abu Lahab;
Utaibah bin Abu Lahab;
Al Awra Arwa putri anak uga adhi saking Abu Sufyan, ingkang yaiku semah saking Abu Lahab, langkung dipuntepang dados Umm Jameel Harb Umayyah punika;
Amru bin Hisyam bin Al Mughirah Al Makhzumi langkung dipuntepang dados Abu Jahal (bapak saking Al Hakam);
Utbah bin Rabi'ah;
Shu'bah bin Rabi'ah;
Al Waleed bin Utbah;
Umayyah bin Khalaf;
Uqba bin Abi Mu'ait;
anak Ubay saking Khalaf;
Al Akhnas bin Al Shareeq Thakifi;
Abdul Uzza bin Khatl;
Abdullah bin Sa'ad bin Abi Sarh;
Al Harits bin Thaqil bin Wahab;
Maqis bin Sababah;
Al Harits bin Talatil;
dibebaskan estri anak manah niki
ngengingi tiyang-tiyang ingkang mengejek, Allah mandhapaken ayat-ayat:
"ngginemaken lajeng, menapa ingkang samang kengkenaken uga maling saking tiyang-tiyang kafir.
Kami cekap samang majeng tiyang-tiyang ingkang mengejek,
uga piyambake sedaya ingkang mengatur allah benten kaliyan Allah,
pancen, piyambake sedaya badhe enggal mangertos.
pancen, kita sedaya mangertos dhadha samang yaiku sarwa kaliyan ingkang piyambake sedaya ginemaken. "
Quran 1594-97
@ Abu Jahal - BAPA saking Ketidaktahuan
Amr bin Hisyam, yaiku, kekiyatan-madosi jaler enem berpengaruh saking suku Makhzum. piyambakipun yaiku putu saking Mughirah uga keponakan saking Waleed, sirah suku sakmenika lansia sukunya.
Amr sampun ngempalaken kesugihan ingkang cekap uga, kunjuk piyambake sedaya ingkang mboten nyagedaken kedukanipun, grapyak uga nggadhahi harapan ingkang inggil konjuk dados sirah suku punikanipun dadosipun piyambakipun klintu ningali Nabi (salla Allahu alihi wa sallam) dados ancaman bokmenawi konjuk masa ngajengipun .
Amr ugi satiyang jaler kedah kinajrihan amargi piyambakipun dipuntepang amargi kekejaman majeng piyambake sedaya ingkang kendhel melintasi radin, uga menawi sakmenika klebet Nabi Muhammad, (salla Allahu alihi wa sallam) mawi para pandherekipun. mekatena kebenciannya dhateng Nabi (salla Allahu alihi wa sallam) uga pesan-Nya, uga mengabaikan konjuk kegesangan salajengipun, menawi piyambakipun wonten ing antawis piyambake sedaya ingkang tanggel jawab konjuk njagikaken radin-blok datheng Mekkah.
nalika anggota suku Amr piyambak memeluk Islam kemurkaannya dados mekaten pahit menawi piyambakipun menganiaya piyambake sedaya tanpa apunten, punika amargi niki menawi Amr punika kasumarepan dening para sahabat dados "Abu Jahal" - "Bapak kebodonan" uga semah mendukung nya "The ibu saking sedaya Ignorance ".
mukawis dinten ing taun kenem saksampune kenabian, amargi Nabi (salla Allahu alihi wa sallam) lenggah satiyang badan ing suku bukit Safa, Abu Jahal tempen ningali piyambakipun uga ngrebat inggil kesempatan konjuk nampilaken pandamel busuk. piyambakipun menyeberang datheng Nabi (salla Allahu alihi wa sallam) dancara ingkang kasar sanget, menghina piyambakipun kaliyan cara dasar ingkang sanget. lajeng, piyambakipun nyepeng sela uga nggebag Nabi ing sirahipun murugaken pangrahan, nanging Nabi (salla Allahu alihi wa sallam) yaiku pasien, piyambakipun mboten ngajengipunaken badanipun terprovokasi, uga mantuk datheng griya. Angkuh, Abu Jahal rumaos diatelah ndamel kesan ingkang sae ing pesta Koraysh ngempal ing celak Hijr Ismail uga dipunwangsulaken dhateng piyambake sedaya sombong lebet menapa ingkang dipunanggep dados kemimpangan.
Hamza, pak-lik enem Nabi, ingkang dipuntepang amargi disposisi lembat senaosa piyambakipun sampun tuwuh dados jaler ingkang kiyat sanget, sampun kesah ing ekspedisi berburu uga nembe wangsul datheng Mekah. kala piyambakipun mlebeti kitha, Hamza kepanggih kaliyan satiyang estri sepuh ingkang nate menjabat sakmenika jenat Abdullah,Anak uga Judan ngginemaken dhatengipun menjijikkan ledakan Abu Jahl.
nalika Hamza sinau saking penyalahgunaan, mengamuk kedukan membengkak tebih ing lebet makhluk lembat uga piyambakipun bergemuruh menuju taksih sombong Abu Jahal uga rekan bingahipun ingkang taksih ngempal ing sekitar Hijr Ismail. saksampune ningali Abu Jahal, Hamza ngalenggahan busur berburu ing inggil sirah Abu Jahal uga nggebagipun kaliyan kerasdi gegeripun wicanten, "kendhelipun sampeyan. napa samang menghinanya! sampeyan kemangertosi menawi kula agaminipun uga nyupaos menawi menapa ingkang piyambakipun nyupaos. nempuh kula sakmenika menawi samang sanguh!" piyambake sedaya ingkang sampun lenggah bangkit konjuk bergabung kaliyan ingkang benten lebet mendukung Abu Jahal, nanging Abu Jahal mileh konjuk mboten membalas kaliyan ngginemaken, "kajengipunaken piyambakipun piyambak, amargi demi Allah, kula dicercaMuhammad kaliyan cara kasar. "
mekatena kebencian Abu Jahal konjuk Nabi (salla Allahu alihi wa sallam) uga pesannya, menawi piyambakipun pejah lebet kekafiran. nanging, nalika warta babagan kelairan Nabi ngantos dhatengipun langkung saking patang dasa taun saderengipun, piyambakipun sampun mekaten bingah menawi piyambakipun membebaskan satiyang budak estri, uga inggil tindakan mulia niki, saben dinten Senin -dinten ing pundi Nabi (salla Allahu alihi wa sallam) lair - Allah lebet rahmat-Nya ngirangi hukumanipun ing neraka.
ing dinten ingkang sami Hamza ing wulan Dzul Hijja enem taun saksampune kenabian, kesah datheng Nabi (salla Allahu alihi wa sallam) uga sacara resmi memeluk Islam saksampune terus kepitadosanipun tersembunyi saking Koraysh salebetipun nduwe taun-taun. sakmenika Hamza sampun mengumumkan piyambakipun sampun memeluk Islam, Koraysh ingkang ragu-raguuntuk nglajengaken pandamel keji piyambake sedaya. piyambake sedaya ngelingi saking sakmenika uga saterusipun piyambake sedaya kedah mangsul dhatengipun inggil tindakan piyambake sedaya, dadosipun piyambake sedaya merevisi taktik piyambake sedaya, amargi mboten enten kersa menyeberang radin Hamza.
@ inggil KEKEJAMAN Abu Lahab uga semahipun
Abu Lahab uga semahipun, Umm Jameel, menikmati lebet upaya piyambake sedaya mendhet nyobi konjuk ngandhapaken utawi nunikaken Nabi (salla Allahu alihi wa sallam). Umm Jameel mendhet karemenan ageng lebet ngempalaken duri tajam uga menaburkan piyambake sedaya ing dalu dinten ing sapanjang radin ingkang paling asring dikunjungi dening Nabi (salla Allahu alihi wa sallam) diharapan nyakitanipun. nanging, Allah murugaken duri dados salembat wedi uga memberkatinya kaliyan kados pandangan mripat ingkang tajam menawi piyambakipun sanguh ningali kaliyan sae salebetipun kegelapan dalu ingkang piyambakipun sanguh siyang dinten.
mekatena kebencian beralasan piyambake sedaya Nabi Muhammad (salla Allahu alihi wa sallam) menawi Abu Lahab ngengkenaken putranya Utbah uga Utbayah konjuk bercerai estri Rukiyah uga Umm Kultsum, putri-putri Nabi (salla Allahu alihi wa sallam) sadereng raben piyambake sedaya sampun terwujud , lajeng ditekan ing Siti Zaynab bapak marasepuh konjuk ndamel anakipun numindakake hal ingkang sami. nanging, semah Lady Zainab, Al-As nresnananipun uga menolak, ngginemaken piyambakipun mboten kersa emah-emah kaliyan tiyang benten.
piyambakipun salebetipun masa kerekaosan ingkang Allah mandhapaken setunggal bab andhap ingkang crios babagan hukuman lebet kegesangan Everlasting Abu Lahab uga semahipun.
"Binasalah kaping kalih tangan Abi Lahab-, uga piyambakipun binasa!
kesugihanipun mboten badhe cekap piyambakipun mboten menapa ingkang sampun dipundeningaken;
piyambakipun kedah panggang ing latu Flaming,
uga semahipun, sarat kaliyan kajeng besem kedah nggadhahi tangsul ijuk-gulunipun! "
Quran Bab 111
@ REAKSI UMM JAMEEL
nalika Umm Jameel mireng Wahyu, kebencian piyambakipun memendam menuju Nabi (salla Allahu alihi wa sallam) mencapai keinggilan enggal. lebet kedukan katosan piyambakipun dipunpendhet alu sela uga lajeng menuju datheng Ka'bah ing pundi piyambakipun diharapkan konjuk manggih Nabi (salla Allahu alihi wa sallam).
kala piyambakipun mlebeti wates nya piyambakipun ningali Abu Bakar uga nyelakanipun menuntut, "ing pundi kanca samang!" AbuBakar kaget, piyambakipun tepang kaliyan sae dhateng sinten piyambakipun kanaman, nanging piyambakipun mboten ningali Nabi (salla Allahu alihi wa sallam) ingkang lenggah celak kaliyanipun.
Umm Jameel terus mengomel, "kula sampun mireng piyambakipun sampun mekewedi kula, demi Allah, menawi kula sampun memokaken piyambakipun ing mriki kula badhe menghancurkan lesanipun kaliyan alu niki. pancen, kula mboten enten penyair ingkang langkung andhap saking piyambakipun!" lajeng piyambakipun maosaken andhap, ngandhapaken sajak ingkang sineratipun babagan badanipun, lajeng mengker.
AbuBakar maling dhateng Nabi (salla Allahu alihi wa sallam) uga pitaken napa piyambakipun manah piyambakipun sampun ningalinipun. Nabi (salla Allahu alihi wa sallam) nyriyosi AbuBakar menawi piyambakipun sanes amargi Allah lebet rahmat-Nya dhatengipun sampun menyembunyikan badanipun saking pandangan nya. lajeng Nabi (salla Allahualihi wa sallam) dikomentari sajak nya nggeret mirengan kancanipun majeng pangginan tembung "mudhammam" ingkang piyambakipun sampun mileh konjuk ngginakaken, nduwe artos terkutuk, ingkang ngrupikaken kewalikan "Muhammad" ingkang nduwe artos memuji. piyambakipun lajeng berkomentar, "Bukankah mengherankan menawi cedera Koraysh nyobi konjuk menimbulkan ingkang dibelokkan nebih saking kula? piyambake sedaya mengutuk uga menyindir Mudhammam, sawegaken kula Muhammad. "
BAB $ 28 dados upados konjuk menyuap
Utbah bin Rabia, gadhah suku Syams, Abdu Syams yaiku sedherek Hasyim uga piyambakipun ingkang, sesarengan kaliyan tokoh-tokoh saking suku Koraysh, sakmenika kepanggih konjuk ngrembag kados pundi piyambake sedaya bokmenawi ingkang paling sae ngurusan kaliyan Nabi (salla Allahu alihi wa sallam). salebetipun panggihan Utbah menyarankan menawi mungkinNabi (salla Allahu alihi wa sallam) bokmenawi cenderung konjuk nampi bebingah uga hak tertentu lebet linton konjuk mendel. nanging napa piyambake sedaya madosi ing kelebetan manah piyambake sedaya, sedaya badhe mangertos piyambakipun mboten kados piyambake sedaya uga mboten badhe nate nampi suap, mboten praduli kados pundi punika dipuncawisaken. nanging, sedaya itudari pamanah menawi satiyanipun nggadhahi reginipun, dadosipun piyambake sedaya menaruh harapan inggil ing saran Utbah, ngginemaken menawi piyambake sedaya badhe jagi konjuk nawikaken piyambakipun leres-leres menapaa ingkang bokmenawi kersakaken dados imbalan lebet linton konjuk mendel.
piyambake sedaya nembe mencapai kesepakatan piyambake sedaya nalika pandatheng paling alon bergabung panggihan uga ngginemaken lebet panggihan punika menawi piyambakipun nembe ningali Nabi (salla Allahu alihi wa sallam) lenggah piyambakan ing samping Ka'bah. piyambake sedaya sepakat menawi sakmenika yaiku wanci ingkang sae konjuk nyelakanipun kaliyan proposal piyambake sedaya uga kados Utbah katur padanya,mereka mileh piyambakipun konjuk dados wakil piyambake sedaya.
Utbah mlampah menuju dhateng Nabi (salla Allahu alihi wa sallam) dipunpundi Nabi (salla Allahu alihi wa sallam) mengungkapkan raos renanipun kala ningali piyambakipun, menyambut uga nimbal piyambakipun konjuk lenggah uga crios. nalika Utbah lenggah Nabi (salla Allahu alihi wa sallam) ngajeng-ajeng piyambakipun bokmenawi sampun datanguntuk sinau babagan Islam nanging Utbah nglajengaken konjuk ngginemaken, "Keponakan kula, samang yaiku salah satunggal saking kita sedaya, saking suku mulia, turun saking leluhur paling sae. samang sampun datheng datheng suku kami kaliyan masalah wigati ingkang memecah sigar kita sedaya. samang sampun mencela kebiyasan kita sedaya, menghina tuhan-tuhan kami uga agami kami, dados mirengaken kula karenaAku datheng konjuk samang kaliyan beberapa urun rembugan, bokmenawi samang saged nampi salah satunggal saking piyambake sedaya. "
Nabi (salla Allahu alihi wa sallam) sedhih sanget nanging mirengaken saking kesopanan amargi piyambakipun mboten nate maling sinten pun kesah, kados Utbah nglajengaken konjuk nggambaraken suap. "menawi arta ingkang samang kersakaken, kami jagi konjuk menggabungkan sifat kita sedaya uga ndamel samang ingkang paling sugih ing antawis kita sedaya. menawi punika yaiku kebektosan samang kersakaken, kamiakan ndamel samang sirah kita sedaya kaliyan kekiyatan pepak uga mutlak. menawi kepangajengan, kami badhe ndamel samang pangajeng kami uga menawi Roh ingkang samang ningal datheng dhateng samang uga samang mboten sanguh ngresikaken badan saking hal punika, mila kita sedaya badhe manggih satiyang dokter konjuk mantunaken samang. "
saksampune Utbah rampung mempresentasikan suap, Nabi (salla Allahu alihi wa sallam) nampi Wahyu enggal saking Allah:
"lebet nami Allah, ingkang mupu panaksih, mupu Penyayang.
Ha Mim.
(Al Qur’an) dipunmandhapaken Tuhan ingkang mupu panaksih, mupu Penyayang
Kitab ingkang ayat-ayatnya dipunpertelakaken, waosan lebet basa Arab, konjuk kaum ingkang nyumerepi.
ingkang mbekta warta bingah uga elingan, nanging kekathahen piyambake sedaya berpaling(darinya)serta mboten mirengaken.
uga piyambake sedaya berkata:”Hati kami sampun tertutup saking menapa ingkang sampeyan seru kami dhatengipun uga kuping kami sampun tersumbat, uga ing antawis kami uga sampeyan enten dinding, amargi punika sampeyan pajengaken (sami kajeng sampeyan), sayektos kami badhe numindakake (sami kajeng kami)
Quran 411-5
ingkang nggeret kesaen pamaosan Alquran dipunentenaken mirengan Utbah lebet keheranan kala piyambakipun lenggah bersandar ing tanganipun ing wingking gegeripun. kala piyambakipun mirengaken langkung lajeng piyambakipun mireng babagan penciptaan tawang uga bumi. lajeng piyambakipun mireng para nabi ingkang dipunkengken dhateng tiyang-tiyang arogan Aad, uga tiyang-tiyang banggadari Thamood. piyambakipun sinau menawi sedaya nanging beberapa warga nagari piyambake sedaya menolak konjuk mirengaken pesan Allah sampun dipunsukakna dhateng nabi-nabi piyambake sedaya, dadosipun kaliyan pangajawen saking piyambake sedaya ingkang pitados, piyambake sedaya ngalami hukuman saking jenis paling anteb ing donya niki uga lajeng hukuman ingkang langkung ageng lebet jaman kaicalan.
Nabi (salla Allahu alihi wa sallam) nglajengaken waosanipun kaliyan ayat-ayat ingkang nggeret mirengan ing beberapa tanda-tanda ing sekitar kita sedaya uga dipunakhiri kaliyan:
"ing antawis tanda-tanda-Nya yaiku dalu uga siyang, uga srengenge uga wulan.
nanging ampuna bersujud dhateng srengenge uga ampun ugi dhateng wulan
nanging bersujudlah dhateng Allah,
ingkang menciptakannya,jika sampeyan namung wotsantun dhatengipun”
Quran 41:37
enggal saksampune Nabi (salla Allahu alihi wa sallam) rampung pengaosan, piyambakipun bersujud sirahipun ing siti ing panginggilan uga syukur. lajeng muncul ngginemaken, "O (Utbah) bapak saking Walid, samang sampun mireng menapa ingkang samang mireng, sakmenika nyakajeng samang konjuk ngengkenaken." Hal niki ugi melaporkan menawi saksampune mireng ayat Utbah saderengipun mboten kuwawi uga nyenyukani tanganipun ing inggil lesan Nabi.
srengenge sampun awiti terbenam uga sahabat Utbah sampun nengga kaliyan sabar konjuk wangsul. mboten diragukan malih harapan piyambake sedaya ingkang inggil amargi piyambakipun sampun kaliyan Nabi (salla Allahu alihi wa sallam) konjuk wanci ingkang cekap panjang. nanging, nalika piyambakipun wangsul, piyambake sedaya dikejutkan dening ekspresi ing rainipun berubah danbertanya menapa ingkang kedadosan. Utbah ngginemaken dhateng piyambake sedaya menawi piyambakipun sampun mireng waosan ingkang unik sae nanging punika geguritan, kersaa punika tembung-tembung satiyang dukun, utawi dereng sihir. piyambakipun menyarankan para sahabatnya konjuk numindakake ingkang piyambakipun kersakaken, ingkang mboten datheng antawis Nabi (salla Allahu alihi wa sallam)dan urusanipun. lajeng piyambakipun nyupaos demi Allah menawi tembung-tembung ingkang enggal dimirengipun badhe katampi dening kathah tiyang dados prungon sae.
Utbah manah langkung bijaksana menawi rahipun mboten angsal ing tangan piyambake sedaya uga berkomentar menawi Arab benten konjuk mejahinipun, mila tanggel jawab badhe kendel ing piyambake sedaya. nanging, menawi keponakannya punika konjuk dados sukses, piyambakipun badhe ngengken piyambake sedaya uga kekuwaosanipun ugi badhe kekiyatan piyambake sedaya, dadosipun piyambake sedaya badhe nyaged gina.
Sahabat Utbah ingkang mengejek piyambakipun kaliyan kejam uga ngginemaken dhatengipun menawi piyambakipun sampun disihir, nanging sedaya Utbah ngginemaken punika, "kula sampun nyukakaken pamanah kula, numindakake menapaa ingkang samang mangga." Koraysh kesebat duka kaliyan pitedahipun, dadosipun piyambake sedaya ngengkenaken konjuk crios dhateng Nabi (salla Allahu alihi wa sallam) piyambak dadosipun mboten enten menyalahkantindakan masa ngajeng piyambake sedaya sanguh nggathuk ing piyambake sedaya, dadosipun piyambake sedaya ngentun konjukipun.
Nabi (salla Allahu alihi wa sallam), nate ngajeng-ajeng membimbing sukunya dhateng Allah, kesah datheng piyambake sedaya kaliyan kebujeng. enggal piyambakipun ngelingi piyambake sedaya mboten nimbalinipun amargi manah piyambake sedaya sampun maling dhateng Allah, sanes sawalikipun ingkang kedadosan. Koraysh kesebat menegur piyambakipun ngginemaken menawi dereng nate nggadhahi satiyang Arab diperlakukanmereka samekaten rupi, mendzolimi dewa-dewa piyambake sedaya, kebiyasan piyambake sedaya, uga tradisi piyambake sedaya. pisan malih, upaya konjuk membungkamnya dipundamel amargi piyambake sedaya mendukung tawen ingkang dipundamel saderengipun dening Utbah.
mekaten Koraysh rampung nawikaken suap piyambake sedaya, Nabi (salla Allahu alihi wa sallam) maling dhateng piyambake sedaya lebet cara ingkang lembat biyasa ngginemaken, "kula mboten dipunpek, ugi mboten kula madosi kebektosan ing antawis samang, utawi kepangajengan. Allah sampun ngengken kula dados Messenger konjuk samang uga sampun dipunkentun datheng kula kaliyan Bukuperintah menawi kula kedah nyukakaken prungon sae nanging ugi elingan. kula ngantosaken dhateng samang Pesan Tuhan uga mitedahi samang kula. menawi samang nampi menapa ingkang kula sampun mbekta samang, samang badhe nampi berkat ing donya niki uga lebet kegesangan jaman kaicalan, nanging menawi samang menolak menapa ingkang kula bekta, mila kula badhe nengga kaliyan sabar konjuk Allahuntuk ngaos antawis kami. "
Koraysh, kuciwa sanget kaliyan wangsulan Nabi ngengkenipun kesah. nanging sadereng piyambakipun kesah, piyambake sedaya menghina ngginemaken dhatengipun menawi menawi piyambakipun leres-leres Rasul Allah piyambakipun kedah mbuktikaken dhateng piyambake sedaya kaliyan samukawis ingkang badhe ndamel gesang piyambake sedaya langkung gampil.
panedha setunggal piyambake sedaya yaiku menawi piyambakipun kedah nedha Allah konjuk mbrusak pangreden ingkang ngepang Mekah uga konjuk tingkat pasiten dadosipun lepen badhe mengalir langkung punika kados ingkang piyambake sedaya tumindakake ing Suriah uga Irak. Tuntutan piyambake sedaya nglajeng nalika punikanipun piyambake sedaya menuntut kajengipun Ksay dibangkitkan saking antawis tiyang pejah sareng kaliyan beberapa eyang putri moyang piyambake sedaya, ngginemaken piyambake sedaya badhe nedha Ksay menawi menapa Nabi (salla Allahu alihi wa sallam) ngginemaken punika leres utawi klintu, nanging piyambake sedaya mangertos menawi piyambakipun mboten nate ndora. piyambake sedaya terus ngginemaken menawi menawi piyambakipun saged mbekta tuntutan piyambake sedaya punika, uga namung lajeng, bokmenawi piyambake sedaya mitadosaken piyambakipun ingkang criyosipun piyambakipun, uga celak dhateng Allah.
kaliyan bektos, Nabi, salla Allahu alihi wa sallam, mangsul menawi punika sanes amargi niki piyambakipun sampun dipunkentun. piyambakipun ngginemaken dhateng piyambake sedaya menawi piyambakipun sampun dipunkengken konjuk ngantosaken pesan Allah uga menawi piyambake sedaya bebas konjuk nampi sae pesan utawi menawi piyambake sedaya bersikeras, menolaknya uga nengga Penghakiman Allah.
mireng wangsulanipun, Koraysh mengubah taktik piyambake sedaya ngginemaken menawi menawi piyambakipun mboten badhe nedha hal-hal niki, mila kenging punapa mboten nedha samukawis konjuk badanipun piyambak. piyambake sedaya ngengkenipun konjuk nedha Allah konjuk ngentun satiyang malaikat konjuk piyambakipun ingkang badhe mengkonfirmasi keleresan khotbahnya, uga konjuk kebon uga istana kaliyan banda jene danperak konjuk badanipun piyambak. nanging Nabi (salla Allahu alihi wa sallam) mantuki wangsulanipun.
Koraysh terus mencemooh Nabi (salla Allahu alihi wa sallam) narosaken napa Tuhannya mangertos menawi piyambakipun badhe lenggah ing antawis piyambake sedaya uga menawi piyambake sedaya badhe narosaken pitakenan-pitakenan niki. Ejekan piyambake sedaya nglajeng kala piyambake sedaya pitaken kenging punapa, menawi Allah sampun mangertos pitakenan-pitakenan ingkang badhe dipuntakenaken, mboten piyambakipun menginstruksikandia kados pundi konjuk mangsul uga ginemaken ingipun menapa ingkang badhe piyambakipun tumindakake kaliyan piyambake sedaya menawi piyambake sedaya menolak pesan ingkang dipunbektanipun.
@ RAHMAN
tembung "Rahman" nduwe artos "mupu Penyayang", uga ngrupikaken salah satunggal saking kathah sifat-sifat Allah. Koraysh niki ningali "Rahman" kedadosan ing awal saben bab Al-Quran dadosipun lebet upaya konjuk mendiskreditkan Wahyu rumor ndhawah menawi Nabi, salla Allahu alihi wa sallam, nampi pembimbing diseni geguritan dening satiyang jaler saking Yamamah nduwe nami Rahman.
nalika piyambake sedaya kepanggih kaliyan Nabi (salla Allahu alihi wa sallam) piyambake sedaya ngrebat inggil kesempatan konjuk mencaci piyambakipun taksih langkung lajeng ngginemaken, "Kami sampun mireng waosan samang dipunwucalaken dhateng samang dening satiyang jaler saking Yamamah nduwe nami Rahman - kita sedaya mboten badhe nate pitados Rahman! Kami sampun ndamel posisi kami pertela kunjuk samang Muhammad,dan nyupaos demi Allah menawi kita sedaya badhe mboten mengker samang lebet tentrem utawi kendel lebet perawatan kami ngantos kita sedaya sampun sae menghancurkan samang utawi samang sampun menghancurkan kami! "
Nabi (salla Allahu alihi wa sallam) badhe kesah nalika Abdullah, putra Umayyah punika saking suku Makhzum bektos mbengkok, "Wahai Muhammad, tiyang-tiyang samang sampun nawikaken samang beberapa proposisi - samang sampun menolak sedaya setunggal, piyambake sedaya nedha konjuk badan piyambake sedaya piyambak , mila piyambake sedaya nedha samang konjuk nedha konjuk badan sendiri!Mereka bahkan sampun nedha samang konjuk nggelisaken beberapa hukuman samang sampun crios babagan inggil piyambake sedaya. Demi Allah, kula mboten badhe pitados samang ngantos kula ningali samang mendhet tangga, memanjat, uga mencapai tawang, lajeng mbekta sekawan malaikat konjuk bersaksi menawi samang yaiku menapa ingkang samang klaim, uga bahkan lajeng kula ragu napa kula badhe pitados samang! "
saksampune mireng yektosan paling akhir niki Nabi (salla Allahu alihi wa sallam) sedhih sanget amargi sampun dipundamel dening Abdullah, putra Atikah embok alitipun ingkang nduwe nami anakipun saksampune sedherek tresna, bapak Nabi, ingkang nduwe artos "penyembah Allah ".
Allah ngentunaken ayat Nabi ingkang salaminipun badhe merekam penghinaan uga penolakan saking para pangajeng Koraysh:
"kaliyan mekaten, Kami ngengken sampeyan walik datheng nagari sadereng ingkang benten sampun pejah
kajengipun samang maosaken dhateng piyambake sedaya menapa ingkang Kami wahyukan dhateng sampeyan.
nanging piyambake sedaya kafir mupu Penyayang (Rahman).
sampeyan tembungaken: "piyambakipun yaiku Tuhanku. mboten enten Tuhan kajawi piyambakipun.
ing lebet piyambakipun kula bertawakal, uga dhateng-Nya kula malik. "
menawi namung Quran dipunpundi pangreden ingkang ditetapkan lebet abah,
utawi bumi dipunsigar kesigar, utawi tiyang pejah dipunajak ginem.
mboten, nanging Allah yaiku urusan sami pisan.
napa piyambake sedaya ingkang pitados mangertos menawi sampun Allah mbadheni piyambakipun sanguh membimbing sedaya tiyang?
wodening tiyang-tiyang ingkang kafir, amargi menapa ingkang piyambake sedaya tumindakake,
bencana mboten badhe kendel menindas piyambake sedaya,
utawi hinggap ing celak griya piyambake sedaya
ngantos ujar Allah datheng.
Allah mboten badhe mengingkari ujar-Nya. "
Quran 1330-31
"piyambake sedaya ugi ngginemaken, kenging punapa Rasul (Muhammad) niki nedha tedhan uga mlampah ing peken-peken? kenging punapa Malaikat mboten dipunmandhapaken dhatengipun (kajengipun malaikat) nyukakaken elingan sareng piyambakipun.
utawi (kenging punapa mboten) dipunmandhapaken dhatengipun banda kesugihan utawi (kenging punapa mboten enten) kebon kunjukipun, dadosipun piyambakipun saged tedha saking pikantukipun uga tiyang-tiyang zalim punika wicanten,: sampeyan namunga ndhereki satiyang kakung ingkang kena sihir.
Quran 257-8
"piyambake sedaya ngginemaken, 'Kami mboten badhe ngapitadosan dhateng sampeyan sadereng
samang ndamel musim semi menyembur saking bumi konjuk kita sedaya,
utawi, ngantos samang nggadhahi setunggal taman wit palem uga taneman merambat
uga murugaken lepen menyembur medal kaliyan toya melimpah ing lebetipun;
utawi, ngantos samang murugaken tawang dhawah inggil kita sedaya ing potong, amargi samang sampun mengklaim,
utawi, dados panjamaken mbekta Allah kaliyan malaikat ing ngajeng;
utawi, ngantos samang nggadhahi setunggal griya hiasan jene,
utawi, minggah datheng tawang;
uga kita sedaya mboten badhe pitados ing indhak-indhakan samang ngantos
samang sampun mbekta ngandhap konjuk kami setunggal buku ingkang saged kita sedaya waos. "
sampeyan tembungaken: 'mupu Suci Tuhanku! napa kula menapaa kajawi pambekta pesan manusia? '"
Quran 1790-93
@ Abu Jahal uga sela inggil
Abu Jahal terus mencemooh Nabi (salla Allahu alihi wa sallam) saksampune piyambakipun mengker uga mendhet supaos ngginemaken, "benjing, kula badhe salajeng nengga piyambakipun kaliyan sela ingkang anteb, uga nalika piyambakipun bersujud kula badhe ngunjuk tengkoraknya kaliyan punika . mengkhianati kula utawi labet kula - ngajengipunaken anak-anak Abdu Manaf numindakake menapa ingkang piyambake sedaya sukasetelah punika! "
Keesokan enjangipun, Nabi (salla Allahu alihi wa sallam) muncul sadereng fajar uga ndamel cara adat konjuk memanjatkan doanya celak sela cemeng ing dinding Ka'bah. Koraysh punika sampun dipunkempalaken uga Abu Jahl, mbekta sela ingkang anteb sanget terhuyung kala piyambakipun nyelaki Nabi (salla Allahu alihiwa sallam) ingkang sakmenika andhap manah diserap lebet doanya, kaliyan pangangkah ngebaki supaosipun.
sadereng Abu Jahal sanguh nyagedaken cekap celak konjuk Nabi (salla Allahu alihi wa sallam) piyambakipun wangsul kajrihan mejahi. tanganipun sampun awiti layu ing sela lajeng piyambakipun ndhawahaken piyambakipun uga mlajeng sagelis ingkang piyambakipun sanguh. Koraysh The bergegas datheng arahnya uga pitaken menapa ingkang sampun datheng dhatengipun lajeng piyambakipun mengatakanmereka piyambakipun ningali seekor unta ingkang mengerikan, kaliyan sirah ageng sanget, pundhak ageng uga setunggal set medeni untu ingkang katingal seolah-olah punika badhe ngalonipun menawi piyambakipun terus.
lajeng, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi unta punika mboten benten yaiku Gabriel, uga menawi Abu Jahal sampun nglajeng piyambakipun pancen badhe nempenipun.
@ inggil PENGHINAAN Abu Jahl
senaosa Abu Jahal sampun menyaksikan uga sampun dipunsukakna, tangan setunggal, kathah tanda-tanda piyambakipun taksih nguwawi lebet obsesi egois nya. piyambakipun sakmenika membual sadereng Koraysh menawi piyambakipun badhe cap ing kunjukan wingking gulu Nabi wanci punikanipun piyambakipun ningali piyambakipun berdoa.
nalika Nabi (salla Allahu alihi wa sallam) tiba ing Ka'bah konjuk berdoa mirengan Koraysh drew Abu Jahal konjuk kesempatan. nanging, kados saderengipun nalika Abu Jahal nyelaki Nabi (salla Allahu alihi wa sallam) kaliyan pangangkah awon, piyambakipun mlajar kajrihan, ngupados melindungi badanipun kaliyan nyatangan. sedherek-sedherek sesuku Nya pitaken menapa ingkang kedadosan dipunpundi piyambakipun ngaken, "kala kula nyelak dhatengipun, kula menunduk uga ningali parit kebak kaliyan latu uga kula hampir dhawah mlebetipun. kula ningali pemandangan ingkang mengerikan uga cekap mireng kepakan suwiwi ingkang badhe mengisi bumi! " lajeng, nalika tembung-tembung Abu Jahl dilaporkankepadanya Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi kepakan suwiwi ing pundi tiyang-tiyang saking malaikat uga menawi menawi piyambakipun datheng langkung celak dhatengipun piyambake sedaya badhe robek piyambakipun tungkai kaliyan tungkai. enggal saksampune ayat punika dipunmandhapaken,
"pancen, mesti manusia kirang sanget wucal." Quran 96:6
$ BAB 29 AN-NADR, PUTRA HARTIH
Koraysh ngakeni situasi sakmenika ing njawi kesagedan piyambake sedaya konjuk dandosi uga senaosa An-Nadr, anak Harits, ingkang eyang kakungipun sampun dados Ksay tepang, sampun dados tepang amargi fitnah babagan Nabi (salla Allahu alihi wa sallam), piyambakipun ngelingaken Koraysh ingkang menawi Nabi (salla Allahu alihiwa sallam) dipunagengaken ing antawis piyambake sedaya dados tiyang ngrenakaken dipuntepang amargi ngadeg sae lebet masyarakat.
Nadar sakmenika mantos-wantos Koraysh konjuk ngatos-atos majeng tuduhan piyambake sedaya amargi piyambakipun pitados menawi piyambake sedaya ugi mangertos piyambakipun sanesa satiyang penyair utawi dereng penyihir. piyambakipun ngelingaken piyambake sedaya menawi piyambake sedaya ugi mangertos cara-cara satiyang penyihir uga mboten nduwe artos piyambakipun sanguh dipungambaraken mekoten. piyambakipun terus nyriyosi piyambake sedaya ngginemaken menawi piyambake sedaya harushati-manah menapa ingkang piyambake sedaya ginemaken, amargi piyambakipun rumaos masalah serius menimpa piyambake sedaya, ingkang menyerukan ewah-ewahan lebet taktik piyambake sedaya, dadosipun komentar fitnah mereda konjuk sementara wanci.
@ AN-Nadr UPAYA konjuk BERSAING kaliyan NABI, salla Allahu alihi wa sallam
An-Nadr yaiku panggramen uga sampun numindakake radin rute kafilah mboten namung ing Saudi, nanging nagari-nagari tebih. kaping saben piyambakipun mencapai tujuan punika piyambakipun pancen nggadhahi kebiyasan konjuk madosi pendongeng ing peken uga mirengaken kisah-kisah piyambake sedaya. ing setunggal radin tertentu piyambakipun mireng dongeng babagan ratu-ratu Persia, yangselama radin wanci sampun dihiasi dening salah satunggal pendongeng demi setunggal, dadosipun kisah kesebat ndamel kesan ingkang ageng ing badanipun.
mukawis dinten dados Nabi, salla Allahu alihi wa sallam, crios dhateng sekelompok tiyang ingkang ngginemaken dhateng piyambake sedaya kisah-kisah kados ingkang dereng nate piyambake sedaya mireng saderengipun, generasi lampau uga konsekuensi ingkang menimpa piyambake sedaya ing rekening penolakan piyambake sedaya konjuk mirengaken piyambake sedaya Nabi.
Nadr uga Utbah wonten ing antawis panggihan uga mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) rampung narasi, Nadr melompat uga ngginemaken dhateng piyambake sedaya menawi piyambakipun sanguh nyriyosi piyambake sedaya cerios ingkang langkung sae saking niki lajeng awiti nyeriosaken pamireng ngengingi ratu-ratu Persia, Rustum uga Isbandiyar. Setelahd piyambakipun rampung cerios piyambakipun pitaken, "sinten ingkang langkung sae ing nyriosi, Muhammad utawi kula?" tiyang-tiyang kados Allah berfirman,
"enten beberapa tiyang ingkang badhe tumbas ginem mekewedi,
konjuk mangajengi tersesat saking radin Allah tanpa pangasumerepan,
uga mendhet lebet ejekan;
kunjuk piyambake sedaya yaiku siksaan ingkang menghinakan. " 31:6
Seseorang lebet panggihan punika menyarankan menawi An-Nadr uga Utbah mengunjungi rabi ing Yathrib uga nedha piyambake sedaya babagan kisah Nabi nembe ngginemaken dhateng piyambake sedaya. punika yaiku setunggal tantangan, dados Nadr uga Utbah ngengkenaken konjuk numindakake radin datheng Yatsrib (Madinah) konjuk sowani para rabi.
@ telu pitakenan
nalika An-Nadr uga Utbah tiba ing Yatsrib piyambake sedaya pitaken ing pundi piyambake sedaya sanguh manggih rabi uga dipunbekta datheng piyambake sedaya. piyambake sedaya pitaken, "samang yaiku tiyang-tiyang saking Taurat, kami sampun datheng dhateng samang konjuk pitaken kados pundi kita sedaya kedah ngurusan kaliyan salah satunggal saking suku kami," uga nglajengaken konjuk nggambaraken Nabi (salla Allahu alihi wa sallam) uga berbicara babagan wucalan-wucalanipun. Para rabi tetap mendel ngantos piyambake sedaya rampung, mila ingkang crios wicanten, "samang kedah pitaken ingipun telu pitakenan, menawi piyambakipun mangsul samang kaliyan leres mila piyambakipun yaiku satiyang nabi, nanging menawi piyambakipun mboten saged, mila piyambakipun mboten uga saking niki samang saged mbentuk pamanah samang piyambak. "
Para rabi nedha pengunjung konjuk nakenaken Nabi (salla Allahu alihi wa sallam) babagan pemuda ingkang ical saking tiyang-tiyang piyambake sedaya ing zaman riyen uga lajeng narosanipun babagan traveler ageng ingkang budhal datheng wetan uga ngilen. pitakenan paling akhir piyambake sedaya pitaken yaiku babagan Roh.
@ NABI salla Allahu alihi wa sallam dipuntaken.
An-Nadr uga Utbah wangsul datheng Mekah uga mengumumaken dhateng sedherek-sedherek sesuku piyambake sedaya menawi para rabi Yatsrib sampun nyukani piyambake sedaya telu pitakenan ingkang badhe menentukan napa utawi mboten Muhammad pancen Nabi Allah.
nalika piyambake sedaya ngantos datheng Nabi (salla Allahu alihi wa sallam) piyambakipun mirengaken pitakenan-pitakenan lebet keheningan uga ngginemaken dhateng piyambake sedaya menawi piyambakipun badhe nyukani piyambake sedaya balasan keesokan dintenipun, amargi piyambakipun mboten nate crios ngengingi hal-hal kagamen tanpa nampi pangasumerepan langkung Malaikat Jibril. nanging, nalika piyambakipun ngginemaken dhateng piyambake sedaya menawi piyambakipun badhe nyukani piyambake sedaya balasanhari punikanipun, piyambakipun mboten ngginemaken "Insya-Allah" ingkang nduwe artos - ". Allah purun" dinten punikanipun datheng uga nglajeng, nanging Gabriel mboten mengunjungi piyambakipun kaliyan wangsulan.
@ MALAIKAT GABRIEL mbekta wangsulan
Beberapa dinten nglajeng uga Nabi (salla Allahu alihi wa sallam) sabar nengga wangsulan inggil pitakenan-pitakenan dados rumor awiti berlimpah ing saben sektor. lajeng ing dinten kegangsal welas, Malaikat Jibril datheng dhatengipun uga piyambakipun pitaken kenging punapa piyambakipun mboten datheng saderengipun. Gabriel mangsul kaliyan setunggal ayat enggal saking Quran ingkang ngginemaken:
"(Jibril wicanten :) 'Kami mboten mandhap kajawi inggil kengken Tuhanmu.
kegadhahan-Nya lah sedaya ingkang enten ing majengan kita sedaya uga sedaya ingkang enten ing wingking kita sedaya,
uga sedaya ingkang manggen ing antawis, Tuhanmu mboten kesupen. '"
Quran 19:64
@ KISAH pitados jaler enem ing GUA
lebet mangsul pitakenan babagan pemuda ing gua, Gabriel kawaosaken dhateng Nabi (salla Allahu alihi wa sallam) ayat merinci kawontenan piyambake sedaya dadosipun mangke ing kala An-Nadr, Utbah, uga pendamping datheng dhatengipun piyambakipun saged melafalkan cerios piyambake sedaya.
Ayat-ayat nyeriosaken beberapa pemuda ingkang tilar ing setunggal kitha penyembah berhala. Para pemuda, kados pundia, mboten musyrik uga ngginemaken sedherek-sedherek sesuku piyambake sedaya:
"Tuhan kami yaiku Tuhan tawang uga bumi.
Kami nedha enten Tuhan benten kajawi piyambakipun;
(amargi menawi kita sedaya tumindakake), kita sedaya badhe crios penghinaan (mboten pitados). "
Quran 18:14
lajeng pemuda menantang musyrik konjuk mbekta piyambake sedaya beberapa bukti otoritas piyambake sedaya wotsantun langkung saking setunggal Tuhan pitaken:
"sinten ingkang awon langkung ageng saking piyambakipun ingkang menempa kedoran majeng Allah?"
Alquran, 18:15
Para penyembah berhala malik mengsah tiyang-tiyang enem uga ing kala punika Allah dipuntedha manah piyambake sedaya kaliyan gagasan konjuk madosi perlindungan ing setunggal gua, ing pundi piyambake sedaya badhe aman. mendhet segawon piyambake sedaya sareng piyambake sedaya, para pemuda budhal datheng gua uga saksampune mencapai punika Allah murugaken piyambake sedaya dhawah mlebet tilem nyenyak.
"samang bokmenawi sampun ningali srengenge terbit miring datheng arah tan saking gua piyambake sedaya,
uga, kados mengatur kesah nglangkungi piyambake sedaya ing sisih kiwa,
sementara piyambake sedaya tilar ing lebet ruang bikak ing Gua.
punika yaiku salah satunggal tanda saking Allah
samang bokmenawi ndugi piyambake sedaya punika wungu, senaosa piyambake sedaya saweg tilem.
Kami malik piyambake sedaya babagan datheng tan uga datheng kiwa,
sementara segawon piyambake sedaya membentang suku nya ing konten mlebet.
sakupami samang ningali piyambake sedaya samang mesti badhe dipunkebaki kaliyan teror
uga malik samang ing piyambake sedaya lebet pamaburan.
kaliyan mekaten Kami dipungesangaken wangsul piyambake sedaya dadosipun piyambake sedaya bokmenawi pitaken setunggal sami benten.
"sampun pinten dangu samang tilar ing mriki? ' taken salah satunggal saking piyambake sedaya.
"Kami sampun ing mriki sadinten utawi kunjukan saking punika," wangsul piyambake sedaya.
piyambake sedaya wicanten: "Tuhan sampeyan mangertos ingkang paling sae pinten dangu kita sedaya sampun tilar ing mriki.
kajengipunaken salah satunggal saking siro kesah datheng kitha kaliyan perak niki (koin)
uga kajengipunaken piyambakipun madosi tiyang ingkang nggadhahi tedhan paling murni uga mbekta bekal saking punika.
kajengipunaken piyambakipun dados sopan, nanging ampuna enten tiyang ingkang mlebet manah punika yaiku samang.
amergi, menawi piyambake sedaya muncul ing ngajeng samang, piyambake sedaya badhe sela ngantos pejah
utawi mangsulaken samang konjuk agami piyambake sedaya.
mila samang mboten badhe kedadosan. "
uga Kami dadosaken piyambake sedaya (tiyang kafir) tersandung ing piyambake sedaya,
dadosipun piyambake sedaya sanguh nyumerepi, menawi ujar Allah punika leres
uga menawi mboten enten keraguan babagan kiamat.
piyambake sedaya berdebat ing antawis piyambake sedaya piyambak inggil urusan punika,
lajeng (tiyang-tiyang kafir) wicanten, 'mungu wungon inggil piyambake sedaya (tirah-tirah piyambake sedaya).
Tuhan piyambake sedaya langkung nyumerepi sinten piyambake sedaya. "
nanging piyambake sedaya ingkang mimpang inggil masalah niki ngginemaken, "Kami badhe mungu sekitar piyambake sedaya masjid. '"
Quran 1817-22
ngengingi wilangan piyambake sedaya, Wahyu mantos-wantos menawi enten bedan pamanah ing antawis piyambake sedaya ingkang sampun mireng cerios uga menawi:
"Beberapa badhe ngginemaken, 'piyambake sedaya yaiku telu, segawon piyambake sedaya yaiku kaping sekawan."
bentenipun, menebak-nebak ingkang gaib, badhe ngginemaken:
"piyambake sedaya gangsal uga segawon piyambake sedaya yaiku kenem."
uga ingkang benten malih: 'pitu, segawon piyambake sedaya yaiku ingkang kewolu,'
sampeyan tembungaken: 'Tuhanku langkung nyumerepi wilangan piyambake sedaya.
kajawi konjuk beberapa mboten mangertos wilangan piyambake sedaya. "
sarehdenten punika, mboten sengketa kaliyan piyambake sedaya kajawi lebet perdebatan njawi,
uga mboten nedha salah satunggal saking piyambake sedaya babagan piyambake sedaya. "
Quran 18:22
@ KISAH DZULKARNAIN
wangsulan konjuk pitakenan kaping kalih dipunmandhapaken dhateng Nabi (salla Allahu alihi wa sallam) lebet ayat-ayat punika ngengingi ageng wisatawan Thul Karnain. Thul Karnain yaiku ratu pitados Persia uga dipuntepang rakyatnya dados ratu Cyrus. piyambakipun mboten, amargi klintu dipunpitadosi, AlexanderBesar ingkang penyembah berhala. ratu Cyrus satiyang ingkang jujur kaliyan reputasi konjuk numindakake kesaenan. lebet Alkitab piyambakipun kanamanaken dados Koresh.
"piyambake sedaya badhe pitaken babagan Thul-Karnain
sampeyan tembungaken: "kula badhe maosaken dhateng samang samukawis saking cerios niki.
Kami mbadanaken piyambakipun ing siti uga nyukaninipun nduwe artos samukawis samukawis.
piyambakipun kekesahan ing radin ngantos kala piyambakipun mencapai terbenamnya srengenge,
piyambakipun manggih panatanan lebet mripat toya berlumpur, uga ing celakipun piyambakipun manggih setunggal bangsa.
'Thul-Karnain, "Kami wicanten,' samang kedah hukum piyambake sedaya sae utawi nunjukaken dhateng piyambake sedaya kesaen."
piyambakipun mangsul, 'kita sedaya badhe pamajeng piawon hukum.
lajeng piyambakipun badhe wangsul dhateng Tuhannya uga piyambakipun badhe hukumipun kaliyan hukuman tegas.
wodening tiyang ingkang pitados uga numindakake kesaenan
piyambakipun badhe nampi pahala sae ing balasan
uga kami badhe nyukakaken ing piyambake sedaya pahala ingkang sugih
uga badhe crios dhatengipun kaliyan kengken enteng. "
lajeng piyambakipun menempuh radin ngantos piyambakipun mencapai terbitnya srengenge,
piyambakipun minggah ing inggil manggih setunggal bangsa konjuk sinten Kami mboten nyukakaken tabir mengsah konjuk menaungi piyambake sedaya.
dados, Kami dicakup lebet pangasumerepan menapa kaliyan piyambakipun.
lajeng piyambakipun menempuh radin, nalika piyambakipun dicapai antawis kaping kalih hambatan
piyambakipun manggih ing setunggal sisi, bangsa ingkang hampir mboten sanguh ngertos ucapan.
'Thul-Karnain,' tembung piyambake sedaya, 'ningal, Gog uga Magog ingkang ngrisak bumi.
mungu kami pamambeng antawis kami uga piyambake sedaya, uga kami badhe membayar samang upeti. "
piyambakipun mangsul, 'menapa ingkang Tuhanku sampun nyukani kula langkung sae,
amargi punika mbiantu kula kaliyan sedaya kekiyatan samang, uga kula badhe mungu setunggal pamambeng antawis samang uga piyambake sedaya.
bekta kula ingot tosan. ' saksampune piyambakipun sampun dipunradinaken antawis kalih tebing, piyambakipun wicanten, 'Tiup'.
uga nalika piyambakipun kedadosan latu, piyambakipun wicanten, "bektakaken kula tambagi cair
dadosipun kula saged ngartakaken ing inggilipun. "
saksampune punika piyambake sedaya mboten sanguh skala punika, ugi mboten saged menembusnya.
piyambakipun wicanten: "niki yaiku rahmat saking Tuhanku.
nanging nalika ujar Tuhanku datheng, piyambakipun badhe ndamel debu.
ujar Tuhanku punika yaiku leres. "
ing dinten punika, kami badhe ngajengipunaken piyambake sedaya lonjakan ing setunggal sami benten, uga Horn ditiup,
uga Kami badhe ngempalaken piyambake sedaya sedaya sesarengan.
ing dinten punika Kami badhe nyawisaken Gehenna konjuk tiyang-tiyang kafir
ingkang mripatipun buta konjuk ngeling kula uga piyambake sedaya mboten sanguh mireng. "
Quran 1883-101
@ babagan ROH
ngengingi wangsulan ingkang berkaitan kaliyan Roh terungkap:
"piyambake sedaya pitaken dhateng sampeyan babagan roh.
sampeyan tembungaken, 'roh yaiku saking Tuhan-kula.
kajawi konjuk sekedhik pangasumerepan samang sedaya sampun dipunsukani menapa-menapa. '"
Quran 17:85
Wahyu ugi nanggel pepenget:
"'ampun ginemaken menapa-menapa:" kula badhe majengaken piyambakipun benjing kajawi (samang mewahi) insya Allah'.
uga eling Tuhan samang nalika samang kesupen uga wicanten,
"niki bokmenawi menawi Tuhanku badhe membimbing kula konjuk samukawis ingkang langkung celak datheng kejujuran saking niki. '"
Quran 18:23-24
kegesangan Nabi kebak bimbingan uga tuladha. nate enten kesempatan ing lajeng dinten lebet kenabiannya ing pundi piyambakipun nawikaken telu unit doa nalika sakedahipun enten sekawan. napa piyambakipun mboten ndamel kekesupenan niki, kita sedaya mboten nate badhe mangertos kados pundi konjuk dandosi kalepatan kita sedaya nalika kita sedaya numindakake hal ingkang sami. kekesupenan untukmengatakan "Insya Allah" ugi ngelingaken teladan benten konjuk kita sedaya, langkung pundi kita sedaya dipandu.
@ AN-Nadr uga Utbah wangsul kaliyan wangsulan Para rabi
mboten satiyanga ing Mekkah nate mireng cerios babagan tiyang-tiyang enem ing gua uga Wahyu enggal nggeret langkung kathah tiyang konjuk Islam. wodening rabi Yatsrib, piyambake sedaya cemas nengga warta tiba, uga nalika punika kedadosan, piyambake sedaya ngakeni keleresan wangsulan, nanging piyambake sedaya taksih kersa mempertanyakanNabi (salla Allahu alihi wa sallam) langkung ing soal Roh.
senaosa pitakenan An-Nadr uga Utbah sampun menantang Nabi (salla Allahu alihi wa sallam) kaliyan sampun dipunwangsul uga dipunkulani konjuk dados leres, manah piyambake sedaya tetap ngatos.
lajeng, saksampune migrasi datheng Yatsrib, Nabi (salla Allahu alihi wa sallam) dipuntaken malih dening para rabi babagan ruh. piyambake sedaya pitaken: "sinten" sekedhik pancen pangasumerepan samang sedaya sampun dipunsukakna 'kanaman ugi - punika dhateng piyambake sedaya? "
Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya menawi punika mastani piyambake sedaya, dipunpundi para rabi kanteban ngginemaken menawi piyambake sedaya sampun dipunsukani pangasumerepan lebet Taurat. Nabi (salla Allahu alihi wa sallam) mangsul menawi pancen piyambake sedaya sampun dipunsukakna pangasumerepan ingkang cekap konjuk ngebaki kebetahan merekakalau kamawon piyambake sedaya badhe berlatih, nanging dipunbandingaken kaliyan pangasumerepan babagan Allah, pangasumerepan piyambake sedaya pancen sekedhik. piyambakipun salebetipun niki wacana menawi Nabi (salla Allahu alihi wa sallam) nampi Wahyu benten ingkang diinformasikan:
"ngantos Gog uga Magog dipunkajengipunaken longgar uga geser mengandhap saking saben lereng."
Quran 21:96
lajeng lebet kenabiannya, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi menjelang akhir donya, Gog Magog, uga para pandherek piyambake sedaya badhe majeng ing tlagi Tabariah ing Palestina. piyambakipun terus nyriyosi piyambake sedaya menawi piyambake sedaya badhe mengkonsumsi sedaya toya uga sasampunipun NabiYesus - ingkang badhe mandhap saking tawang - sareng kaliyanipun Al Mahdi badhe kepang uga rekaos kelangkung-langkung saking stres keluwen. piyambakipun nglajengaken konjuk nyriyosi menawi nalika pangepangan mencapai puncaknya, Nabi Isa uga Al Mahdi badhe berdoa dhateng Allah ingkang badhe menciptakan cacing ing belakangleher Gog Magog uga para pandherek piyambake sedaya ingkang badhe murugaken kepejahan piyambake sedaya keesokan dintenipun. lajeng, Allah badhe ngentun sekawanan peksi kaliyan gulu ageng kados tiyang-tiyang saking unta konjuk mbekta kesah jisim mambet busuk piyambake sedaya.
Nabi Muhammad (salla Allahu alihi wa sallam), ngantosaken prungon sae dhateng para sahabat menawi saksampune sidang punika, Allah badhe mandhapaken jawah saking tawang ingkang badhe ngresikaken bumi uga bumi badhe nyukakaken kelimpahan buah konjuk dinikmati sedaya tiyang.
lajeng, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi sementara Muslim menikmati berkat-berkat kados menawi Allah badhe ngentunaken manis, angin sepoi-sepoi konjuk mendhet jiwa masing-masing uga saben setunggal saking piyambake sedaya, dadosipun naksihaken namung piyambake sedaya ingkang kafir ing wingking bumi.
Nabi (salla Allahu alihi wa sallam) menyimpulkan nubuatnya kaliyan ngginemaken sahabatnya menawi saksampune kepejahan tiyang pitados, namung tiyang-tiyang paling keji badhe tetap ing bumi ingkang badhe bersanggama ing ngajeng umum kados keledai konjuk sedaya konjuk ningali uga menawi hal punika badhe dados wanci ingkang salebetipun niki jam terakhiraken dipunawiti.

BAB $ 30 PENYIKSAAN
Sementara punika, sirah suku Koraysh nglajengaken mengsahan mboten tepang lelah lebet macem-macem derajat majeng Muslim. menawi mengkonversi kaleresan wonten ing antawis hirarki suku, Abu Jahal badhe menegur piyambakipun lajeng mengejek mengkonversi sadereng sesami sukunya satebih menawi piyambakipun kecalan raos bektos piyambake sedaya.
pak-lik Othman bin Affan dianiaya keponakannya parah. piyambakipun mendhet konjuk nangsuli piyambakipun ing gelaran saking ron krambil uga menyalakan latu ing ngandhapipun.
nalika Umm Mus'ab mireng konversi anakipun, piyambakipun dipunengge piyambakipun keluwen uga melemparkannya datheng njawi griyanipun saksampune piyambakipun disiksa sacara wiyar dadosipun kathah dadosipun piyambakipun dados risak.
panggramen ugi rekaos. nalika Abu Jahal manggih panggramen sampun dikonversi piyambakipun nyukani kengken menawi mboten enten ingkang kedah ngurusan kaliyan piyambakipun. pawingkingipun, panggramen mboten saged mengkonversi konjuk sade barang gramenanipun uga kawontenan kancanipun enggal direduksi dados tiyang miskin.
Para tiyang bebas ingkang paling rekaos yaiku mualaf miskin ingkang, ing mripat Abu Jahal, yaiku ingkang paling wigati ing skala sosial. nalika salah satunggal saking piyambake sedaya bertobat piyambakipun badhe ngawonaken piyambake sedaya tanpa kamirahanan uga nyurung tiyang benten konjuk ndhereki teladannya.
wodening mengkonversi budak gadhah Koraysh pitados, piyambake sedaya nampi ingkang paling awon uga paling atos hukuman amargi kelenggahan piyambake sedaya yaiku tebih paling lemah. hukuman kados panggebagan brutal dipunndhereki kaliyan panjebolan tedhan uga toya ingkang umum, nanging bokmenawi hukuman ingkang paling anteb yaiku menawi ingkang disematkanturun inggil wedi ingkang benter terik Mekah uga mengker budak konjuk nguwawi benter terik srengenge tanpa relief bahkan seteguk toya.
Beberapa mualaf fisik lemah mboten saged nguwawi dangu hukuman piyambake sedaya uga dipunpeksa konjuk ngaken klintu. nanging, pamangsulan piyambake sedaya punika sanes saking manah piyambake sedaya, nanging namung suwanten ingkang dipundamel dening ilat piyambake sedaya. piyambake sedaya ingkang tetap mboten terdeteksi badhe salat piyambake sedaya sacara wados, nanging enten kathah ingkang mboten memilikihak privasi uga kesedhihan piyambake sedaya amargi mboten saged nawikaken doa piyambake sedaya ageng sanget.
@ BILAL, anak ribah
ing antawis piyambake sedaya ingkang rekaos penyiksaan wedi kebesem yaiku Bilal, Hamamma uga anak ribah, ingkang mboten nate mangertos kados pundi raosipun dados warga kebektosan amargi piyambakipun sampun dipunlairaken mlebet perbudakan.
Bilal yaiku satiyang budak turun Afrika uga dipunpek dening anak-anak Jumah. nalika warta konversi Bilal nggeret mirengan anak-anak Jumah, Umayyah, anak Khalaf ingkang menundukkan piyambakipun konjuk jenis ingkang paling parah hukuman. ingkang paling atos penyiksaan Umayyah dirancang yaiku konjuk mbektanipun medal datheng padang gurunselama kunjukan paling benter dinten, melemparkan piyambakipun ing inggil gegeripun dadosipun berbaring ing inggil wedi ingkang sampun terik, lajeng nyekawanaken sela-sela anteb ing inggil dhadha Bilal konjuk mencegah piyambakipun saking ngabah. kaliyan suwanten kebak kebencian piyambakipun badhe mbengkok dhatengipun, "samang badhe tilar ing mriki ngantos samang sae pejah utawi mengker Muhammaddan ibadah Al-Lat uga Al Uzza! "
kekiyatan kapitadosan Bilal leres-leres linangkung, piyambakipun mboten nate nyukakaken datheng tuntutan Umayyah, uga kala piyambakipun rekaos ing benter mboten kuwawikaken, lemah, aking, suwanten tegang nya badhe mireng remeng-remeng ngginemaken, "setunggal, setunggal!"
ing benten wanci Bilal badhe rekaos penyiksaan ingkang sami kados Abu Fakeeh Aflah, satiyang budak dibebaskan uga tangsul badhe dipundekekake ing sekitar gulunipun uga pemuda Mekah badhe menyeretnya langkung mlampah-mlampah uga bukit-bukit ing Mekah.
@ Abu besem membebaskan BILAL
Abu besem sampun tumbas uga membebaskan enem pitados budak nalika mukawis dinten piyambakipun manggih sementara Bilal piyambakipun disiksa malih. kaget uga sedhih sanget ningali piyambakipun lebet kados kondisi mrihatosaken, piyambakipun lajeng kesah datheng Umayyah menuntut, "napa samang mboten ajrih dhateng Allah menawi samang numindakake malang iniPria samekaten rupi - pinten dangu samang nduwe pangangkah nglajengaken maketen "kaliyan sinis, Umayyah mangsul," niki yaiku samang ingkang sampun risak piyambakipun -! milujengaken piyambakipun saking punika "
Tanpa ragu-ragu AbuBakar ndamelipun tawen. Bilal mboten malih enten ginanipun konjuk Umayyah, dadosipun tawen punika katampi uga Abu besem mbekta mantuk Bilal kaliyan pundi piyambakipun dirawat, dirawat wangsul datheng kesarasan, uga dipunsukani kebebasan.
@ KELUARGA saking YASIR
Yasir sampun bermigrasi datheng Mekah saking Yaman, uga ing ngrika piyambakipun kepanggih uga emah-emah kaliyan satiyang budak estri kaliyan nami Sumayyah. saking raben piyambake sedaya lair satiyang putra ingkang dipunsukani nami Ammar.
Ammar wonten ing antawis para mualaf awal konjuk Islam uga kedadosan mbekta tiyang sepuhipun mlebet hempaskannya. ketelunipun dados sasaran ingkang sami penyiksaan dados Bilal, nanging Yasir uga Sumayyah yaiku konjuk dados martir. Syahid Sumayyah ingkang akhiripun datheng nalika Abu Jahal brutal menghujamkan waosipun mlebet badanipun uga mejahinipun.
wodening Ammar penyiksaan nglajeng uga ancaman bentenipun ingkang dipundamel majeng badanipun amargi piyambakipun menolak konjuk ngginemaken hal-hal kasar babagan Nabi (salla Allahu alihi wa sallam) uga wangsul datheng ibadah saking Al Lat uga Al Uzza. Ammar ngalami kathah bentuk hukuman, uga badanipun lemah uga ing kala kelemahankatanya denngan ilatipun menapa ingkang mboten salebeting manahipun konjuk penganiayanya. piyambakipun sedhih sanget kaliyan menapa ingkang piyambakipun ginemaken uga kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nyeriosaken menapa ingkang sampun kedadosan. Nabi (salla Allahu alihi wa sallam) menghiburnya uga mboten dangu saksampune ayat punika dipunmandhapaken yangberbunyi:
"Barangsiapa ndorakaken Allah saksampune pitados
kajawi piyambakipun ingkang kepeksa sementara manahipun tetap ing kepitadosanipun
nanging piyambakipun ingkang mbikak dhadhanipun konjuk kekafiran,
badhe nampi kedukan Allah
uga kados nengga hukuman perkasa. "16:106
@ Khabbab, BUDAK saking UMM AMMAR
Khabbab yaiku budak saking Ummu Ammar. nalika piyambakipun dikonversi Koraysh mendhet konjuk menundukkan piyambakipun konjuk macem-macem bentuk penyiksaan. ing setunggal kesempatan kados piyambake sedaya menyalakan latu, lajeng ndhawah bara ingkang kebesem ing inggil siti uga meksanipun konjuk berbaring ing inggil gegeripun. konjuk mimbuhi niki, salah satunggal penyiksanya dipunpanggenaken sukunipun tegaspada dhadha Khabbab dadosipun piyambakipun mboten sanguh ngabah ngantos bara sampun mbesem badan piyambake sedaya dados abu, nanging, kaliyan berkat saking Allah Khabbab wilujeng.
lebet taun-taun punikanipun, Khabbab crios dhateng Omar ngengingi penyiksaan uga ningalaken gegeripun sanget ajrih ingkang sakmenika pethak uga nggigat mekoten saking satiyang pangrekaos kusta.
@ LUBAINA uga ZINNIRA, NADIA uga UMM Umais
Lubaina yaiku budak Omar. sadereng konversi Omar pajengan kasar babagan mengkonversi budaknya tepang.
Omar kiyat sanget, uga nalika piyambakipun manggih menawi Lubaina sampun dikonversi piyambakipun nggebaganipun ngantos piyambakipun lelah uga lajeng wicanten, "kula dereng kendel amargi asihan, nanging amargi kula lelah!" Lubaina dipunwontenaken ing kiyat kaliyan kapitadosan uga ngginemaken saksampune panggebagan ingkang parah, "menawi niki mboten membujuk samang, Allah akanmembalas dendam konjuk kula! "
Zinnira yaiku dereng budak benten ingkang dipunpek dening Omar. mukawis dinten, nalika Abu Jahal mengunjungi Omar, piyambakipun mbektanipun ing badanipun konjuk nggebagipun. Zinnira dipungebagi mekaten atos menawi piyambakipun kecalan paningalanipun.
Nadia uga Umm Umais ingkang dereng kalih budak malih ingkang ing antawis piyambake sedaya disiksa nanging menolak konjuk ngakeni kalepatan.
Para estri namung kanamanaken ing antawis piyambake sedaya diberkati dening asih kemirahan manah Abu besem uga dipunwilujengaken dening-Nya.
@ inggil panedha saking BEBERAPA Sahabat
Khabbab, putra Al Aratt, uga beberapa sahabat kesah mengunjungi Nabi Muhammad (salla Allahu alihi wa sallam), konjuk mengeluh majeng indhak-indhakan penganiayaan piyambake sedaya uga nedha piyambakipun konjuk berdoa konjuk kemimpangan inggil penyerang piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) mirengaken kaliyan simpati tulus uga menghibur piyambake sedaya kaliyan kisah satiyang jaler ingkang, berabad-abad saderengipun, sampun dipuntempen dening mengsahipun uga dipunkengken cucul kepitadosanipun. jaler punika menolak konjuk cucul kepitadosanipun uga piyambakipun terlempar mlebet lubang uga dipuntilaraken ing ngrika.
lajeng, saksampune para penculiknya manah semangatnya badhe melemah, piyambakipun diseret medal saking pit uga ngengkenaken konjuk nggeret wangsul, nanging taksih tiyang punika menolak dipunpundi dagingnya robek saking balungipun kaliyan garpu, nanging piyambakipun tetap mboten badhe cucul kepitadosanipun . akhiripun, grantos dipunkentun konjuk uga dipunpanggenaken ing inggil kepalanyadan piyambakipun dados martir amargi piyambakipun grantosan lebet sepalih. enten menapa-menapa ingkang badhe merobek piyambakipun saking kapitadosanipun.
Nabi (salla Allahu alihi wa sallam) menghibur sahabatnya wicanten, "Allah mesti badhe mbekta masalah niki datheng setunggal akhir, nalika satiyang pengendara badhe saged mengker Sanna konjuk Hadramet ajrih menapa-menapa kajawi Allah uga bahaya serigala nempuh domba-dombanya. "
@ Khabbab, kados pandamel pedhang
ing antawis sahabat Nabi (salla Allahu alihi wa sallam) yaiku empu pedhang kaliyan nami Khabbab, anak Aratt punika. Al-As, anak Wa'il sampun nedha Khabbab sadenipun beberapa pedhangipun, regi disepakati nanging piyambakipun mboten nduwe pangangkah membayarnya. Khabbab nengga uga nengga akhiripun kesah kepiyambakipun uga nedha artanipun.
kaliyan penghinaan Al-As pitaken, "Bukankah rekan samang Muhammad, ingkang agaminipun samang ndhereki, ngginemaken menawi ing swargi enten sakathah jene, perak, rasukan, uga hamba menawi umatnya sanguh ngajeng-ajeng konjuk?" "nggih, pancen," wangsul Khabbab. "lajeng," tembung Al-As, "sukani kula ngantos dinten Pembayaran nalika kula kembalidengan griya uga kula membayar sambut kula dhateng samang ing ngrika. Demi Allah, samang uga kanca samang badhe enten langkung berpengaruh kaliyan Allah daripada kula, utawi badhe samang nggadhahi andil ingkang ageng ing lebetipun! "
mboten dangu saksampune Al-kados mengucapkan tembung-tembung, Allah mandhapaken dhateng Nabi (salla Allahu alihi wa sallam):
"Pernahkah samang ningali tiyang ingkang kafir ayat-ayat Kami uga dereng ngginemaken,
"kula badhe diserahkan kesugihan uga anak-anak!"
napa piyambakipun ndening pangasumerepan ingkang gaib?
utawi mendhet ujaran kaliyan mupu Penyayang?
sawalikipun, kami badhe nyerataken menapa ingkang piyambakipun ginemaken
uga manjangaken panjang hukumanipun.
Kami badhe marisi menawi ingkang piyambakipun crios uga piyambakipun badhe datheng dhateng Kami piyambak. "
Quran 19:77-80
@ ONTA panggramen saking IRASH
satiyang panggramen unta saking Irash sampun dipunsurung unta datheng Mekah ing pundi piyambakipun ngajeng-ajeng konjuk sadenipun konjuk regi ingkang adil. nalika Abu Jahal ingkang dipunsukani nami yaiku Amr, putra Hisyam, ningali unta piyambakipun ngengkenaken konjuk tumbasipun uga regi disepakati, nanging piyambakipun mendhet unta uga lajeng menolak konjuk membayar piyambake sedaya. panggramen sangattertekan dening pandamel mboten adil Abu Jahal uga kesah datheng Ka'bah ing pundi piyambakipun manggih sekelompok Koraysh uga nyeriosaken pangrekaosanipun, ngginemaken, "sinten ingkang badhe mbiantu kula konjuk nampi menapa ingkang dados hak kula saking Abu Hakam, putra Hisyam. kula wisatawan, tiyang asing, uga piyambakipun mboten badhe membayar utangnya! "
Para anggota suku mboten mradulikaken pangrekaosan uga saking penghinaan, Koraysh ngleresaken panggramen dhateng Nabi (salla Allahu alihi wa sallam), ingkang lenggah ing celak Ka'bah. piyambake sedaya mangertos piyambakipun mboten badhe nate maling sinten pun lebet kerekaosan uga ngajeng-ajeng situasi badhe memprovokasi panggihan nduwe mengsahan kaliyan Abu Jahal. Lebet ejekan piyambake sedaya ngginemaken dhateng panggramen, "kesaha datheng piyambakipun, piyambakipun badhe mbiantu samang nampi hak samang!" dados panggramen mlampah datheng Nabi (salla Allahu alihi wa sallam) konjuk mit bantuane. bektos, Nabi (salla Allahu alihi wa sallam) nimbalipun konjuk lenggah uga mirengaken keluhan panggramen. Itutidak enten konsekuensinya utawi mbotenipun pihak ingkang dipuntunikaken yaiku, Nabi (salla Allahu alihi wa sallam) salajeng mandikaken keadilan Muslim utawi mboten konjuk sedaya uga punika pertela menawi ketidakadilan sampun dipuntumindakake dhateng panggramen. dados sesarengan piyambake sedaya ndamel radin piyambake sedaya datheng griya Abu Jahl konjuk ndhatengi masalah niki.
nalika Koraysh punika ningali Nabi Muhammad (salla Allahu alihi wa sallam) uga panggramen mengker sesarengan, piyambake sedaya ngentun salah satunggal sahabat piyambake sedaya saksampune piyambake sedaya kaliyan instruksi konjuk ndhereki uga melaporkan wangsul babagan kedadosan. nalika Nabi (salla Allahu alihi wa sallam) uga panggramen mencapai griya Abu Jahl,Nabi (salla Allahu alihi wa sallam) mengetuk konten uga Abu Jahal pitaken saking walik konten tertutup ingkang enten ing ngrika. Nabi (salla Allahu alihi wa sallam) mangsul menawi punika yaiku piyambakipun uga nedhanipun konjuk medal.
kados Abu Jahal medal saking griyanipun punika keningal kados pundi pucat rainipun sampun dados uga menawi piyambakipun gelisah sanget. Nabi (salla Allahu alihi wa sallam) nedhanipun konjuk melunasi utang kaliyan panggramen dipunpundi Abu Jahal mboten berkeberatan uga mlebet mlebet konjuk mendhet wilangan arta ingkang disepakati.
arta kesebat dipunsukakna dhateng panggramen ingkang mengucapkan matur nuwun Nabi (salla Allahu alihi wa sallam) uga piyambake sedaya nyapih. panggramen wangsul datheng Koraysh wicanten, "mugi-mugi Allah membalasnya, kula sampun nampi hak kula amargi piyambakipun!"
nalika pendamping Koraysh punika wangsul piyambakipun menegaskan menapa ingkang kedadosan. kala punika, Abu Jahal bergabung kaliyan piyambake sedaya uga piyambake sedaya pitaken menapa ingkang kedadosan, mewahi menawi piyambake sedaya sampun mboten diharapkan utawi ingkang sampun piyambake sedaya nate ningali piyambakipun numindakake hal mekoten saderengipun. Abu Jahal nyupaos demi Allah menawi nalika Nabi (salla Allahu wa alihisallam) mengetuk konten piyambakipun sampun dados kebak kaliyan teror, dadosipun piyambakipun mbikakipun. kala piyambakipun majengaken piyambakipun piyambakipun ningali, menjulang ing inggil sirahipun, unta sami mbeling kaliyan sirah ageng, untu tajam uga pundhak wiyar piyambakipun sampun ningali pisan sadereng ing Ka'bah. piyambakipun ngginemaken dhateng piyambake sedaya menawi enten keraguan lebet manahanipun menawi menawi iamenolak konjuk membayar panggramen unta badhe ditetapkan dhatengipun uga menerkamnya.

BAB $ 31 penyadap
Abu Jahal, Al Akhnas bin Sharik, uga Abu Sufyan pamekenan konjuk melajari kenging punapa mekaten kathah tiyang ingkang kegeret dhateng Nabi (salla Allahu alihi wa sallam) dadosipun piyambake sedaya ngengkenaken konjuk mripat-mripati salah satunggal panggihan nya. mukawis dalu saksampune tiyang pitados ngempal ing griya Nabi, piyambake sedaya kepanggih sesarengan uga lajeng menyembunyikanantara bayang-bayang kajengipun mboten terdeteksi, uga nengga piyambakipun konjuk ngawiti.
Nabi (salla Allahu alihi wa sallam) uga para pandherekipun nelasaken dalu lebet doa kalih mirengaken pamaosan mega Nabi Al-Quran. saksampune pamaosanipun, Nabi (salla Allahu alihi wa sallam) kathah konjuk ngrenakaken para pandherekipun, kebak tresna dipunwiyaraken jarwi dancerita saking pangasumerepan piyambakipun sampun dipunsukakna dening Gabriel. piyambakipun mboten nate crios ngengingi masalah-masalah agami tanpa riyen dipunsukani pangasumerepan saking Gabriel, ingkang panitadosaken dening Allah konjuk nyukakaken Quran uga pamertelanipun.
(Metodologi pangaos panyatetan Wahyu pangasumerepan Quran uga kenabian katur dhateng Nabi, salla Allahu alihi wa sallam, dening Gabriel direkam dening para sahabat uga lajeng anak-anak piyambake sedaya ingkang ngrupikaken generasi datheng-2. ing abad datheng-1 Khalifah Umar Abdul Aziz mempelopori pengarsipan sedaya pangasumerepan niki uga Imam Syafi'i, ahli hukum juara sunnah, kecatet langkung saking 5200 kutipan kenabian uga menyaksikan para sahabat lebet referensi nya "Al Umm".
Hal niki ugi kedah dipuneling menawi Khalifah Umar Abdul Aziz yaiku mujadid saking abad setunggal, sementara Imam Syafi'i yaiku mujadid saking abad kaping kalih. Abu Dawud dilaporkan lebet referensi menawi Nabi wicanten, "ing saben awal abad Allah ngentunaken seseorang ingkang memperbaharui urusan agami bangsa. ")
jam nglajeng uga punika namung sakala sadereng fajar menawi telu wangsul datheng griya lebet kajrihan menawi menawi piyambake sedaya tilar langkung dangu malih seseorang bokmenawi ningali piyambake sedaya uga lajeng klintu menafsirkan alasan kedhatengan piyambake sedaya. kala piyambake sedaya mlampah mantuk, piyambake sedaya mantos-wantos setunggal sami benten menawi piyambake sedaya mboten angsal numindakake hal mekoten malih. Namun,mereka kedah wangsul malih ing dalu kaping kalih uga ketelu lajeng kesah kados ingkang piyambake sedaya tumindakake sadereng fajar, nanging amargi piyambake sedaya nyapih ing dalu ketelu masing-masing mendhet supaos ingkang nangsuli mboten nate, konjuk wangsul malih.
lajeng ing dinten punika Al Akhnas, kaliyan teken ing tangan, kesah datheng griya Abu Sufyan nedha pamanahipun saking telu dalu paling akhir. Abu Sufyan ngginemaken dhatengipun menawi piyambakipun sampun mireng hal ingkang piyambakipun mangertos uga sampun mangertos menapa ingkang dipunpangangkah dening piyambake sedaya, uga menawi piyambakipun ugi sampun mireng hal ingkang mboten piyambakipun mireng saderengipun uga mboten mangertos merekaberarti. Al Akhnas sarembag kaliyan Abu Sufyan uga lajeng kesah datheng griya Abu Jahal konjuk nedha pamanahipun.
Al Akhnas manggih menawi posisi Abu Jahl mboten melunak sekedhika, bahkan piyambakipun ngertos menawi Abu Jahal sakmenika ningali Nabi (salla Allahu alihi wa sallam) dados ancaman ingkang langkung ageng uga sampun dados langkung mbabagan saking saderengipun. Abu Jahal ngelingaken pengunjung menawi piyambakipun uga sukunya berkompetisi kaliyan Nabi (salla Allahu alihi wa sallam) uga para pandherekipun konjuk kebektosan ngginemaken, "piyambake sedaya sampun tedha tiyang miskin, dadosipun kedah kita sedaya, piyambake sedaya sampun mirah manah, dados kedah kita sedaya, kita sedaya kados kalih jaran mlampah gulu-datheng-gulu lebet perlombaan. nanging piyambake sedaya ngginemaken menawi kita sedaya nggadhahi satiyang Nabi dhateng sinten Wahyu ingkang dipunkentun saking swargi - benjing menapa kita sedaya nate mencapai samukawis mekoten! "
sakmenika sampun langkung pertela daripada saderengipun menawi Abu Jahal ajrih piyambakipun badhe kecalan kesempatan konjuk dados sirah suku suku niki kiyat sanget nalika pak-likipun pejah. senaosa, menawi piyambakipun sampun nyekawanaken regi badanipun datheng setunggal sisi uga mirengaken tanpa bias piyambakipun badhe ngelingi kajrihanipun leres-leres mboten berdasar dados Nabi (salla Allahu alihi wa sallam) yaiku ingkang dibektosi uga bektos, uga mboten nate mendhet kewenangan sirah suku utawi diklaim peringkat kesebat konjuk badanipun piyambak. sakmenika, ing gathuk kedukan arogan, Abu Jahal nyupaos konjuk mboten nate pitados ing pesan Nabi (salla Allahu alihi wa sallam) dipunbekta.
tiyang-tiyang kafir nguwawi lebet ejekan piyambake sedaya Nabi (salla Allahu alihi wa sallam) wicanten, "enten kerudung inggil manah kita sedaya, kita sedaya mboten ngertos menapa ingkang samang ginemaken. enten sumbatan ing kuping kita sedaya dadosipun kita sedaya mboten saged mireng samang, uga tirai ingkang nyapihaken kita sedaya saking samang. samang ndhereki radin samang uga kami badhe ndhereki kita sedaya. ! Kami mboten ngertos menapaa ingkang samang ginemaken "kala punika Allah mandhapaken ayat-ayat:
"nalika sampeyan maos Al-Quran, kita sedaya nyekawanaken antawis samang
uga piyambake sedaya ingkang maiben ing jaman kaicalan pamambeng mambengi.
Kami berbaring kerudung lebet manah uga anteb piyambake sedaya ing kuping piyambake sedaya, kajengipun piyambake sedaya ngertenanipun.
menawi samang (Nabi Muhammad) mastani Tuhanmu kamawon lebet Al-Quran
piyambake sedaya maling amargi bencinya.
nalika piyambake sedaya mirengaken samang, kita sedaya mangertos leres kados pundi piyambake sedaya mirengaken.
nalika piyambake sedaya bersekongkol, nalika pangawon ngginemaken,
"samang namung ndhereki satiyang jaler ingkang disihir. '
ningal menapa ingkang piyambake sedaya mbandingaken samang.
piyambake sedaya mesti sesat uga mboten saged manggih radin.
"menapa!" piyambake sedaya ngginemaken, 'nalika kita sedaya (beralih datheng) balung uga bit patah,
kita sedaya badhe dibangkitkan wangsul lebet ciptaan enggal? '
sampeyan tembungaken, 'kajengipunaken samang dados sela utawi tosan, utawi ciptaan bentenipun
nanging langkung mengerikan lebet manahan samang. "
piyambake sedaya badhe pitaken, 'sinten ingkang badhe mantunaken kita sedaya?'
sampeyan tembungaken, 'piyambakipun ingkang asalipun samang ing awalnya.'
piyambake sedaya badhe menggeleng-gelengkan sirah uga pitaken, "benjing menapa niki badhe dados? '
sampeyan tembungaken, 'bokmenawi sampun celak, ing dinten punika, piyambakipun badhe nimbali samang,
uga samang badhe mangsul kaliyan memuji-Nya
uga samang badhe manah samang tilar nanging konjuk sekedhik. '"
Quran 17:45-52

BAB $ 32 Waleed, sirah MAKHZUM
Status Waleed, sirah suku sepuh saking Makhzum uga pak-lik Abu Jahal, lebet suku-suku Koraysh yaiku menawi ngadeg uga pengaruh.
Nabi Muhammad (salla Allahu alihi wa sallam), nate ngajeng-ajeng menawi piyambakipun mbekta pesan badhe ndhemok manah para pangajeng suku, ingkang mboten namung badhe mengubah piyambake sedaya dados pitados uga tirahipun saking suku piyambake sedaya, nanging ndamel satuma kiyat uga mbekta babagan pakendelan penganiayaan tanpa hentiSahabatnya. dados sakmenika piyambakipun madosi kesempatan konjuk nyelaki Waleed.
Kesempatan punika enggal dhateng piyambak nalika mukawis dinten piyambake sedaya dumadakan kepanggih sesarengan. Waleed mboten sikat Nabi (salla Allahu alihi wa sallam) kesah uga enggal kaping kalih dados nyamleng lebet diskusi piyambake sedaya.
salebetipun panggineman piyambake sedaya, Nabi (salla Allahu alihi wa sallam) mireng dening satiyang pangradin suku buta, ingkang nembe mlebet Islam. tiyang buta nyela pawicanten ing kala ingkang mboten tepat uga nedha Nabi (salla Allahu alihi wa sallam) konjuk maosaken dhatengipun beberapa ayatdimana Waleed nduwe rai masam uga maling. panggineman rampung mboten dangu saksampune interupsi uga Waleed dipunkajengipunaken tanpa dibujuk.
mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) sampun crios kaliyan Walid, piyambakipun nampi enggal, bab singkat ingkang mengacu, sakunjukan konjuk tiyang buta uga Waleed:
"piyambakipun nduwe rai masam uga maling nalika satiyang buta datheng dhatengipun.
uga menapa ingkang sanguh nyriyosi samang? bokmenawi piyambakipun (datheng konjuk mireng samang) ingkang badhe dimurnikan.
(piyambakipun bokmenawi) ngeling, uga pepenget punika nyukani gina dhatengipun.
wodening tiyang ingkang sampun sampun dicekapi, samang dhatengi dhatengipun,
senaosa mboten konjuk dados kuwatos menawi piyambakipun tetap unpurified.
uga piyambakipun ingkang datheng dhateng samang sumagah uga kajrihan, piyambakipun sampeyan lengah.
mboten enten pancen, niki yaiku setunggal Reminder, uga barangsiapa mbadheni badhe ngelingipun ".
Quran 80:1 - 12
Waleed bin Mughirah, yaiku wiyar sanget poin-poin wigati saking geguritan Arab. piyambakipun sampun mireng Nabi (salla Allahu alihi sallam yaiku) crios ing beberapa kesempatan, uga akrab kaliyan retorika, nanging piyambakipun sampun mireng pamaosan Al-Quran dening Nabi uga pitados menawi niki adalahtidak, uga mboten sanguh tembung-tembung manusia. Abu Jahl, ingkang ngrupikaken mengsah utami Nabi, kesah datheng Waleed uga awiti ndorakaken Nabi (salla Allahu alihi sallam yaiku) dipunpundi Waleed ngginemaken, "Demi Allah! mboten setunggala saking samang nggadhahi pangasumerepan ingkang langkung ageng saking geguritan saking kula, (kados biyasanipun) pidato mboten saged dipunbandingaken kaliyan al-Quran "
Lubaina yaiku budak Omar. sadereng konversi Omar pajengan kasar babagan mengkonversi budaknya tepang.
Omar kiyat sanget, uga nalika piyambakipun manggih menawi Lubaina sampun dikonversi piyambakipun nggebaganipun ngantos piyambakipun lelah uga lajeng wicanten, "kula dereng kendel amargi asihan, nanging amargi kula lelah!" Lubaina dipunwontenaken ing kiyat kaliyan kapitadosan uga ngginemaken saksampune panggebagan ingkang parah, "menawi niki mboten membujuk samang, Allah akanmembalas dendam konjuk kula! "
Zinnira yaiku dereng budak benten ingkang dipunpek dening Omar. mukawis dinten, nalika Abu Jahal mengunjungi Omar, piyambakipun mbektanipun ing badanipun konjuk nggebagipun. Zinnira dipungebagi mekaten atos menawi piyambakipun kecalan paningalanipun.
Nadia uga Umm Umais ingkang dereng kalih budak malih ingkang ing antawis piyambake sedaya disiksa nanging menolak konjuk ngakeni kalepatan.
Para estri namung kanamanaken ing antawis piyambake sedaya diberkati dening asih kemirahan manah Abu besem uga dipunwilujengaken dening-Nya.
@ inggil panedha saking BEBERAPA Sahabat
Khabbab, putra Al Aratt, uga beberapa sahabat kesah mengunjungi Nabi Muhammad (salla Allahu alihi wa sallam), konjuk mengeluh majeng indhak-indhakan penganiayaan piyambake sedaya uga nedha piyambakipun konjuk berdoa konjuk kemimpangan inggil penyerang piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) mirengaken kaliyan simpati tulus uga menghibur piyambake sedaya kaliyan kisah satiyang jaler ingkang, berabad-abad saderengipun, sampun dipuntempen dening mengsahipun uga dipunkengken cucul kepitadosanipun. jaler punika menolak konjuk cucul kepitadosanipun uga piyambakipun terlempar mlebet lubang uga dipuntilaraken ing ngrika.
lajeng, saksampune para penculiknya manah semangatnya badhe melemah, piyambakipun diseret medal saking pit uga ngengkenaken konjuk nggeret wangsul, nanging taksih tiyang punika menolak dipunpundi dagingnya robek saking balungipun kaliyan garpu, nanging piyambakipun tetap mboten badhe cucul kepitadosanipun . akhiripun, grantos dipunkentun konjuk uga dipunpanggenaken ing inggil kepalanyadan piyambakipun dados martir amargi piyambakipun grantosan lebet sepalih. enten menapa-menapa ingkang badhe merobek piyambakipun saking kapitadosanipun.
Nabi (salla Allahu alihi wa sallam) menghibur sahabatnya wicanten, "Allah mesti badhe mbekta masalah niki datheng setunggal akhir, nalika satiyang pengendara badhe saged mengker Sanna konjuk Hadramet ajrih menapa-menapa kajawi Allah uga bahaya serigala nempuh domba-dombanya. "
@ Khabbab, kados pandamel pedhang
ing antawis sahabat Nabi (salla Allahu alihi wa sallam) yaiku empu pedhang kaliyan nami Khabbab, anak Aratt punika. Al-As, anak Wa'il sampun nedha Khabbab sadenipun beberapa pedhangipun, regi disepakati nanging piyambakipun mboten nduwe pangangkah membayarnya. Khabbab nengga uga nengga akhiripun kesah datheng piyambakipun uga nedha artanipun.
kaliyan penghinaan Al-As pitaken, "Bukankah rekan samang Muhammad, ingkang agaminipun samang ndhereki, ngginemaken menawi ing swargi enten sakathah jene, perak, rasukan, uga hamba menawi umatnya sanguh ngajeng-ajeng konjuk?" "nggih, pancen," wangsul Khabbab. "lajeng," tembung Al-As, "sukani kula ngantos dinten Pembayaran nalika kula kembalidengan griya uga kula membayar sambut kula dhateng samang ing ngrika. Demi Allah, samang uga kanca samang badhe enten langkung berpengaruh kaliyan Allah daripada kula, utawi badhe samang nggadhahi andil ingkang ageng ing lebetipun! "
mboten dangu saksampune Al-kados mengucapkan tembung-tembung, Allah mandhapaken dhateng Nabi (salla Allahu alihi wa sallam):
"Pernahkah samang ningali tiyang ingkang kafir ayat-ayat Kami uga dereng ngginemaken,
"kula badhe diserahkan kesugihan uga anak-anak!"
napa piyambakipun ndening pangasumerepan ingkang gaib?
utawi mendhet ujaran kaliyan mupu Penyayang?
sawalikipun, kami badhe nyerataken menapa ingkang piyambakipun ginemaken
uga manjangaken panjang hukumanipun.
Kami badhe marisi menawi ingkang piyambakipun crios uga piyambakipun badhe datheng dhateng Kami piyambak. "
Quran 19:77-80
@ ONTA panggramen saking IRASH
satiyang panggramen unta saking Irash sampun dipunsurung unta datheng Mekah ing pundi piyambakipun ngajeng-ajeng konjuk sadenipun konjuk regi ingkang adil. nalika Abu Jahal ingkang dipunsukani nami yaiku Amr, putra Hisyam, ningali unta piyambakipun ngengkenaken konjuk tumbasipun uga regi disepakati, nanging piyambakipun mendhet unta uga lajeng menolak konjuk membayar piyambake sedaya. panggramen sangattertekan dening pandamel mboten adil Abu Jahal uga kesah datheng Ka'bah ing pundi piyambakipun manggih sekelompok Koraysh uga nyeriosaken pangrekaosanipun, ngginemaken, "sinten ingkang badhe mbiantu kula konjuk nampi menapa ingkang dados hak kula saking Abu Hakam, putra Hisyam. kula wisatawan, tiyang asing, uga piyambakipun mboten badhe membayar utangnya! "
Para anggota suku mboten mradulikaken pangrekaosan uga saking penghinaan, Koraysh ngleresaken panggramen dhateng Nabi (salla Allahu alihi wa sallam), ingkang lenggah ing celak Ka'bah. piyambake sedaya mangertos piyambakipun mboten badhe nate maling sinten pun lebet kerekaosan uga ngajeng-ajeng situasi badhe memprovokasi panggihan nduwe mengsahan kaliyan Abu Jahal.Dalam ejekan piyambake sedaya ngginemaken dhateng panggramen, "kesaha datheng piyambakipun, piyambakipun badhe mbiantu samang nampi hak samang!" dados panggramen mlampah datheng Nabi (salla Allahu alihi wa sallam) konjuk mit bantuannya. bektos, Nabi (salla Allahu alihi wa sallam) nimbalipun konjuk lenggah uga mirengaken keluhan panggramen. Itutidak enten konsekuensinya utawi mbotenipun pihak ingkang dipuntunikaken yaiku, Nabi (salla Allahu alihi wa sallam) salajeng mandikaken keadilan Muslim utawi mboten konjuk sedaya uga punika pertela menawi ketidakadilan sampun dipuntumindakake dhateng panggramen. dados sesarengan piyambake sedaya ndamel radin piyambake sedaya datheng griya Abu Jahl konjuk ndhatengi masalah niki.
nalika Koraysh punika ningali Nabi Muhammad (salla Allahu alihi wa sallam) uga panggramen mengker sesarengan, piyambake sedaya ngentun salah satunggal sahabat piyambake sedaya saksampune piyambake sedaya kaliyan instruksi konjuk ndhereki uga melaporkan wangsul babagan kedadosan. nalika Nabi (salla Allahu alihi wa sallam) uga panggramen mencapai griya Abu Jahl,Nabi (salla Allahu alihi wa sallam) mengetuk konten uga Abu Jahal pitaken saking walik konten tertutup ingkang enten ing ngrika. Nabi (salla Allahu alihi wa sallam) mangsul menawi punika yaiku piyambakipun uga nedhanipun konjuk medal.
kados Abu Jahal medal saking griyanipun punika keningal kados pundi pucat rainipun sampun dados uga menawi piyambakipun gelisah sanget. Nabi (salla Allahu alihi wa sallam) nedhanipun konjuk melunasi utang kaliyan panggramen dipunpundi Abu Jahal mboten berkeberatan uga mlebet mlebet konjuk mendhet wilangan arta ingkang disepakati.
arta kesebat dipunsukakna dhateng panggramen ingkang mengucapkan matur nuwun Nabi (salla Allahu alihi wa sallam) uga piyambake sedaya nyapih. panggramen wangsul datheng Koraysh wicanten, "mugi-mugi Allah membalasnya, kula sampun nampi hak kula amargi piyambakipun!"
nalika pendamping Koraysh punika wangsul piyambakipun menegaskan menapa ingkang kedadosan. kala punika, Abu Jahal bergabung kaliyan piyambake sedaya uga piyambake sedaya pitaken menapa ingkang kedadosan, mewahi menawi piyambake sedaya sampun mboten diharapkan utawi ingkang sampun piyambake sedaya nate ningali piyambakipun numindakake hal mekoten saderengipun. Abu Jahal nyupaos demi Allah menawi nalika Nabi (salla Allahu wa alihisallam) mengetuk konten piyambakipun sampun dados kebak kaliyan teror, dadosipun piyambakipun mbikakipun. kala piyambakipun majengaken piyambakipun piyambakipun ningali, menjulang ing inggil sirahipun, unta sami mbeling kaliyan sirah ageng, untu tajam uga pundhak wiyar piyambakipun sampun ningali pisan sadereng ing Ka'bah. piyambakipun ngginemaken dhateng piyambake sedaya menawi enten keraguan lebet manahanipun menawi menawi iamenolak konjuk membayar panggramen unta badhe ditetapkan dhatengipun uga menerkam piyambake.

BAB $ 31 penyadap
Abu Jahal, Al Akhnas bin Sharik, uga Abu Sufyan pamekenan konjuk melajari kenging punapa mekaten kathah tiyang ingkang kegeret dhateng Nabi (salla Allahu alihi wa sallam) dadosipun piyambake sedaya ngengkenaken konjuk mripat-mripati salah satunggal panggihan nya. mukawis dalu saksampune tiyang pitados ngempal ing griya Nabi, piyambake sedaya kepanggih sesarengan uga lajeng menyembunyikanantara bayang-bayang kajengipun mboten terdeteksi, uga nengga piyambakipun konjuk ngawiti.
Nabi (salla Allahu alihi wa sallam) uga para pandherekipun nelasaken dalu lebet doa kalih mirengaken pamaosan mega Nabi Al-Quran. saksampune pamaosanipun, Nabi (salla Allahu alihi wa sallam) kathah konjuk ngrenakaken para pandherekipun, kebak tresna dipunwiyaraken jarwi dancerita saking pangasumerepan piyambakipun sampun dipunsukakna dening Gabriel. piyambakipun mboten nate crios ngengingi masalah-masalah agami tanpa riyen dipunsukani pangasumerepan saking Gabriel, ingkang panitadosaken dening Allah konjuk nyukakaken Quran uga pamertelanipun.
(Metodologi pangaos panyatetan Wahyu pangasumerepan Quran uga kenabian katur dhateng Nabi, salla Allahu alihi wa sallam, dening Gabriel direkam dening para sahabat uga lajeng anak-anak piyambake sedaya ingkang ngrupikaken generasi datheng-2. ing abad datheng-1 Khalifah Umar Abdul Aziz mempelopori pengarsipan sedaya pangasumerepan niki uga Imam Syafi'i, ahli hukum juara sunnah, kecatet langkung saking 5200 kutipan kenabian uga menyaksikan para sahabat lebet referensi nya "Al Umm".
Hal niki ugi kedah dipuneling menawi Khalifah Umar Abdul Aziz yaiku mujadid saking abad setunggal, sementara Imam Syafi'i yaiku mujadid saking abad kaping kalih. Abu Dawud dilaporkan lebet referensi menawi Nabi wicanten, "ing saben awal abad Allah ngentunaken seseorang ingkang memperbaharui urusan agami bangsa. ")
jam nglajeng uga punika namung sakala sadereng fajar menawi telu wangsul datheng griya lebet kajrihan menawi menawi piyambake sedaya tilar langkung dangu malih seseorang bokmenawi ningali piyambake sedaya uga lajeng klintu menafsirkan alasan kedhatengan piyambake sedaya. kala piyambake sedaya mlampah mantuk, piyambake sedaya mantos-wantos setunggal sami benten menawi piyambake sedaya mboten angsal numindakake hal mekoten malih. Namun,mereka kedah wangsul malih ing dalu kaping kalih uga ketelu lajeng kesah kados ingkang piyambake sedaya tumindakake sadereng fajar, nanging amargi piyambake sedaya nyapih ing dalu ketelu masing-masing mendhet supaos ingkang nangsuli mboten nate, konjuk wangsul malih.
lajeng ing dinten punika Al Akhnas, kaliyan teken ing tangan, kesah datheng griya Abu Sufyan nedha pamanahipun saking telu dalu paling akhir. Abu Sufyan ngginemaken dhatengipun menawi piyambakipun sampun mireng hal ingkang piyambakipun mangertos uga sampun mangertos menapa ingkang dipunpangangkah dening piyambake sedaya, uga menawi piyambakipun ugi sampun mireng hal ingkang mboten piyambakipun mireng saderengipun uga mboten mangertos merekaberarti. Al Akhnas sarembag kaliyan Abu Sufyan uga lajeng kesah datheng griya Abu Jahal konjuk nedha pamanahipun.
Al Akhnas manggih menawi posisi Abu Jahl mboten melunak sekedhika, bahkan piyambakipun ngertos menawi Abu Jahal sakmenika ningali Nabi (salla Allahu alihi wa sallam) dados ancaman ingkang langkung ageng uga sampun dados langkung mbabagan saking saderengipun. Abu Jahal ngelingaken pengunjung menawi piyambakipun uga sukunya berkompetisi kaliyan Nabi (salla Allahu alihi wa sallam) uga para pandherekipun konjuk kebektosan ngginemaken, "piyambake sedaya sampun tedha tiyang miskin, dadosipun kedah kita sedaya, piyambake sedaya sampun mirah manah, dados kedah kita sedaya, kita sedaya kados kalih jaran mlampah gulu-datheng-gulu lebet perlombaan. nanging piyambake sedaya ngginemaken menawi kita sedaya nggadhahi satiyang Nabi dhateng sinten Wahyu ingkang dipunkentun saking swargi - benjing menapa kita sedaya nate mencapai samukawis mekoten! "
sakmenika sampun langkung pertela daripada saderengipun menawi Abu Jahal ajrih piyambakipun badhe kecalan kesempatan konjuk dados sirah suku suku niki kiyat sanget nalika pak-likipun pejah. senaosa, menawi piyambakipun sampun nyekawanaken regi badanipun datheng setunggal sisi uga mirengaken tanpa bias piyambakipun badhe ngelingi kajrihanipun leres-leres mboten berdasar dados Nabi (salla Allahu alihi wa sallam) yaiku ingkang dibektosi uga bektos, uga mboten nate mendhet kewenangan sirah suku utawi diklaim peringkat kesebat konjuk badanipun piyambak. sakmenika, ing gathuk kedukan arogan, Abu Jahal nyupaos konjuk mboten nate pitados ing pesan Nabi (salla Allahu alihi wa sallam) dipunbekta.
tiyang-tiyang kafir nguwawi lebet ejekan piyambake sedaya Nabi (salla Allahu alihi wa sallam) wicanten, "enten kerudung inggil manah kita sedaya, kita sedaya mboten ngertos menapa ingkang samang ginemaken. enten sumbatan ing kuping kita sedaya dadosipun kita sedaya mboten saged mireng samang, uga tirai ingkang nyapihaken kita sedaya saking samang. samang ndhereki radin samang uga kami badhe ndhereki kita sedaya. ! Kami mboten ngertos menapaa ingkang samang ginemaken "kala punika Allah mandhapaken ayat-ayat:
"nalika sampeyan maos Al-Quran, kita sedaya nyekawanaken antawis samang
uga piyambake sedaya ingkang maiben ing jaman kaicalan pamambeng mambengi.
Kami berbaring kerudung lebet manah uga anteb piyambake sedaya ing kuping piyambake sedaya, kajengipun piyambake sedaya ngertenanipun.
menawi samang (Nabi Muhammad) mastani Tuhanmu kamawon lebet Al-Quran
piyambake sedaya maling amargi bencinya.
nalika piyambake sedaya mirengaken samang, kita sedaya mangertos leres kados pundi piyambake sedaya mirengaken.
nalika piyambake sedaya bersekongkol, nalika pangawon ngginemaken,
"samang namung ndhereki satiyang jaler ingkang disihir. '
ningal menapa ingkang piyambake sedaya mbandingaken samang.
piyambake sedaya mesti sesat uga mboten saged manggih radin.
"menapa!" piyambake sedaya ngginemaken, 'nalika kita sedaya (beralih datheng) balung uga bit patah,
kita sedaya badhe dibangkitkan wangsul lebet ciptaan enggal? '
sampeyan tembungaken, 'kajengipunaken samang dados sela utawi tosan, utawi ciptaan bentenipun
nanging langkung mengerikan lebet manahan samang. "
piyambake sedaya badhe pitaken, 'sinten ingkang badhe mantunaken kita sedaya?'
sampeyan tembungaken, 'piyambakipun ingkang asalipun samang ing awalnya.'
piyambake sedaya badhe menggeleng-gelengkan sirah uga pitaken, "benjing menapa niki badhe dados? '
sampeyan tembungaken, 'bokmenawi sampun celak, ing dinten punika, piyambakipun badhe nimbali samang,
uga samang badhe mangsul kaliyan memuji-Nya
uga samang badhe manah samang tilar nanging konjuk sekedhik. 'Quran 17:45-52’

BAB $ 32 Waleed, sirah MAKHZUM
Status Waleed, sirah suku sepuh saking Makhzum uga pak-lik Abu Jahal, lebet suku-suku Koraysh yaiku menawi ngadeg uga pengaruh.
Nabi Muhammad (salla Allahu alihi wa sallam), nate ngajeng-ajeng menawi piyambakipun mbekta pesan badhe ndhemok manah para pangajeng suku, ingkang mboten namung badhe mengubah piyambake sedaya dados pitados uga tirahipun saking suku piyambake sedaya, nanging ndamel satuma kiyat uga mbekta babagan pakendelan penganiayaan tanpa hentiSahabatnya. dados sakmenika piyambakipun madosi kesempatan konjuk nyelaki Waleed.
Kesempatan punika enggal dhateng piyambak nalika mukawis dinten piyambake sedaya dumadakan kepanggih sesarengan. Waleed mboten sikat Nabi (salla Allahu alihi wa sallam) kesah uga enggal kaping kalih dados nyamleng lebet diskusi piyambake sedaya.
salebetipun panggineman piyambake sedaya, Nabi (salla Allahu alihi wa sallam) mireng dening satiyang pangradin suku buta, ingkang nembe mlebet Islam. tiyang buta nyela pawicanten ing kala ingkang mboten tepat uga nedha Nabi (salla Allahu alihi wa sallam) konjuk maosaken dhatengipun beberapa ayatdimana Waleed nduwe rai masam uga maling. panggineman rampung mboten dangu saksampune interupsi uga Waleed dipunkajengipunaken tanpa dibujuk.
mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) sampun crios kaliyan Walid, piyambakipun nampi enggal, bab singkat ingkang mengacu, sakunjukan konjuk tiyang buta uga Waleed:
"piyambakipun nduwe rai masam uga maling nalika satiyang buta datheng dhatengipun.
uga menapa ingkang sanguh nyriyosi samang? bokmenawi piyambakipun (datheng konjuk mireng samang) ingkang badhe dimurnikan.
(piyambakipun bokmenawi) ngeling, uga pepenget punika nyukani gina dhatengipun.
wodening tiyang ingkang sampun sampun dicekapi, samang dhatengi dhatengipun,
senaosa mboten konjuk dados kuwatos menawi piyambakipun tetap unpurified.
uga piyambakipun ingkang datheng dhateng samang sumagah uga kajrihan, piyambakipun sampeyan lengah.
mboten enten pancen, niki yaiku setunggal Reminder, uga barangsiapa mbadheni badhe ngelingipun ".
Quran 80:1 - 12
Waleed bin Mughirah, yaiku wiyar sanget poin-poin wigati saking geguritan Arab. piyambakipun sampun mireng Nabi (salla Allahu alihi sallam yaiku) crios ing beberapa kesempatan, uga akrab kaliyan retorika, nanging piyambakipun sampun mireng pamaosan Al-Quran dening Nabi uga pitados menawi niki adalahtidak, uga mboten sanguh tembung-tembung manusia. Abu Jahl, ingkang ngrupikaken mengsah utami Nabi, kesah datheng Waleed uga awiti ndorakaken Nabi (salla Allahu alihi sallam yaiku) dipunpundi Waleed ngginemaken, "Demi Allah! mboten setunggala saking samang nggadhahi pangasumerepan ingkang langkung ageng saking geguritan saking kula, (kados biyasanipun) pidato mboten saged dipunbandingaken kaliyan al-Quran "

lajeng, Waleed mireng arogan berseru dhateng sesami sukunya, "napa Revelations dipunkentun datheng Muhammad uga mboten konjuk kula! kula ingkang paling wigati ing antawis Koraysh uga kula junjungan piyambake sedaya! kenging punapa piyambake sedaya mboten dipunkentun datheng Abu Masood sirah suku saking Thakif utawi badan piyambak - kami yaiku kalih tiyang ageng saking kalih kitha ageng! "kitha-kitha dipunpangangkah yaiku piyambake sedaya saking Mekah uga Thaif:
Allah nyatet tembung-tembung piyambake sedaya ngginemaken:
'kenging punapa Al Qur'an niki mboten dipunkentun datheng tiyang ageng saking kalih dhusun?' 43:31

$ 33 BAB panyapihan wulan
punika yaiku dalu wulan purnama uga kados minggah ing inggil redi Hira cahaya keperakan ingkang menyalakan kitha Mekah ing ngandhap niki. Nabi Muhammad (salla Allahu alihi wa sallam), kaleresan medal mlampah kaliyan Ali uga beberapa sahabatnya nalika sekelompok tiyang kafir langkung. kados sanguh diduga, tiyang-tiyang kafir mulaimelemparkan ejekan ingkang biyasa piyambake sedaya, lajeng salah satunggal saking piyambake sedaya medhalake tantangan dhateng Nabi (salla Allahu alihi wa sallam) wicanten, "menawi samang leres-leres Rasulullah, lajeng nyigar wulan dados sepalih!"
Nabi (salla Allahu alihi wa sallam) mit uga keheranan mutlak tiyang-tiyang kafir, Allah, ingkang mupu saged, murugaken wulan konjuk ngunjuk uga nggeret badan saking separuh bentenipun dadosipun kalih tengah bersinar ing puncak redi Hira uga bentenipun ing sisi benten ing dasarnya. Kerumunan alit memandangdalam keheranan, mila Nabi (salla Allahu alihi wa sallam) maling dhateng tiyang-tiyang kafir uga adat, bektan, sacara lembat nedha piyambake sedaya konjuk dados saksi, namung kekersanipun yaiku konjuk mbekta piyambake sedaya dhateng Allah uga milujengaken piyambake sedaya saking neraka.
Beberapa enggal diubah. benten mboten jagi konjuk berkomitmen, nanging piyambake sedaya ingkang manahipun atos menolak konjuk pitados. piyambake sedaya mengklaim menawi mukjizat punika mboten benten saking sihir bahkan saksampune tiyang benten saking daerah terpencil sampun diinterogasi uga nyukakaken kesaksian menawi piyambake sedaya ugi sampun ningali pembagianbulan, piyambake sedaya bersikeras menawi Nabi (salla Allahu alihi wa sallam) sampun maos japa ing inggil mripat piyambake sedaya. maiben seru mengacu ing semah ibu nyesepani Halima Nabi, "Putra Abu Kabshah sampun menyihir samang." (Abu Kabshah yaiku semah saking ibu asuh NabiHalima).
Allah mastani kedadosan ajaib uga kedoran-tiyang kafir wicanten:
"jam sampun tambah celak, uga wulan (dipunpalih).
nanging menawi piyambake sedaya ningali tanda (tiyang kafir) maling uga wicanten,
"niki namunga kelajengan saking elmi sihir!"
piyambake sedaya sampun ndorakaken, uga ndhereki piyambake sedaya piyambak naksir.
nanging saben masalah badhe dipunrampungaken! "
Quran 541-4
@ Menyaksikan panyapihan wulan tebih ing INDIA
Hal niki dipuncatet menawi setunggal dalu dados ratu Cheraman Perumal saking Kerala, India, uga semahipun saweg mlampah-mlampah ing njawi istana, piyambake sedaya menyaksikan kesigaripun wulan sepalih.
nalika panggramen Arab mencapai Kerala ratu ngginemaken dhateng piyambake sedaya babagan kedadosan ingkang aneh dipunpundi para panggramen ngginemaken dhateng ratu menawi wulan kesigar ing Mekkah ing wangsulan inggil permohonan saking satiyang nabi enggal ingkang sampun dipunkentun. ratu berlayar konjuk mengunjungi Nabi Muhammad (salla Allahu alihi sallam yaiku) uga memelukIslam ing ngandhap tanganipun uga mendhet nami Tajuddin jarwi, "kuluk agami."
Kisah niki sampun didokumentasikan lebet arsip Kerala. Populasi Kerala yaiku 90% Muslim.

BAB $ 34 kemusyrikan langkung kekirangan PEDOMAN ILAHI - KONVERSI OMAR, Putra Khattab
sakmenika sampun taun kenem kenabian uga senaosa Omar ngremeni Nabi (salla Allahu alihi wa sallam) uga para sahabate, alasane punika benten kaliyan pak-likipun Abu Jahal. Omar asalipun saking keluarga direndam lebet konservatisme uga tradisi, uga kaliyan mekaten dipunwucalaken konjuk ngaosi, nanging tidakpertanyaan amargi kirangipun Bimbingan Ilahi, kebiyasan kina pambektosan dhateng berhala uga Ka'bah. Gagasan bahkan menantang validitas wotsantun berhala yaiku konjuk Omar samukawis ingkang namung mboten bikak konjuk diskusi. Tradisi uga warisan bergandengan tangan, uga dhatengipun, samukawis kedah dipunkuwawikakenaken ing sedaya biaya, senaosa mboten enten ingkang mendukung penyembahan berhala. wodening Ka'bah punika piyambak, namung fragmen alasan saleresipun konjuk pambektosan tetap. Omar, mawi sakunjukan ageng saking tiyang-tiyang Mekah, puas kaliyan alasan mboten logis kina eyang putri moyangnya uga eyang putri moyangtelah wotsantun piyambake sedaya uga menapa ingkang sampun cekap sae kunjuk piyambake sedaya, taksih cekap sae konjuk generasinya.
nalika Umar mireng Nabi (salla Allahu alihi wa sallam) menyerukan dhateng tiyang-tiyang konjuk mengker berhala uga wotsantun namung setunggal Tuhan, Allah, punika langkung saking ingkang sanguh dipuntanggel. konjuk cara Omar manah, Nabi (salla Allahu alihi wa sallam) uga amanatnya sampun dados ancaman kunjuk tatanan masyarakat nyawarisan, palih setunggalan, uga akhiripun kewontenanipun dadosipun piyambakipun ngantos ing kesimpulan menawi setunggal-setunggalipun cara konjuk ngendelaken eskalasi badhe pambrusakan Nabi (salla Allahu alihi wa sallam). kaliyan pamanahan niki Omar mengker griyanipun uga menuju Ka'bah ing pundi piyambakipun menyembunyikan badanipun piyambak uga mireng Nabi(Salla Allahu alihi wa sallam) maos bab "Kebangkitan Pemeriksa " kala piyambakipun berdoa:
"Kebangkitan Pemeriksa, uga menapa Pemeriksa kiamat?
menapa ingkang ndamel samang konjuk nyumerepi menapa ingkang Verifier Kebangkitan?
Thamood uga Aad ndorakaken Clatterer kesebat.
Thamood, piyambake sedaya dihancurkan dening bengkokan katosan (Gabriel),
wodening Aad, piyambake sedaya dihancurkan dening melolong, angin atos
menawi piyambakipun dipunengge dhateng piyambake sedaya salebetipun pitu dalu uga wolu dinten ndherek-ndherek
uga samang bokmenawi sampun ningali piyambake sedaya nggebag
seolah-olah piyambake sedaya tunggul wit sawit ingkang sampun dhawah mengandhap.
Dapatkah samang ningali tirah saking piyambake sedaya sakmenika? "
Quran 69:1-8
dados Nabi nglajengaken waosan nya Omar mireng:
"menawi niki yaiku pidato saking Messenger mulia.
niki sanes pidato satiyang penyair, sekedhik ingkang samang pitados
ugi sanes pidato satiyang amal, sekedhik sampeyan eling.
(yaiku) dipunmandhapaken saking Tuhan Semesta Alam. " 69:40-43
Firman Allah nggadhahi dampak dhatengipun, nanging Omar mboten bergoyang kala konservatisme, warisan uga tradisional cara manahipun ingkang miturut piyambakipun mboten masalah dipuntilaraken.
@ Nu'aym mengalihkan OMAR
Omar sanguh kuwawi malih. Hal punika, miturutipun, kedah dipunrampungaken pisan uga konjuk sedaya, dadosipun piyambakipun diikat pedhangipun konjuk sabuk uga bergegas medal griya.
piyambakipun mboten kesah tebih nalika Omar kepanggih kaliyan sesami suku kaliyan nami Nu'aym, putra Abdullah. Nu'aym sampun memeluk Islam, nanging sekedhik sanget tiyang ingkang mangertos babagan pertobatannya uga tanpa keraguan Omar leres-leres ngelingi.
saksampune ningali panampilan ditentukan ing rai Omar uga lajeng pedhang diikat datheng sabukipun, Nu'aym diduga kerekaosan uga pitaken kaliyan ngeca-eca, kajengipun mboten menimbulkan kecurigaan, ing pundi piyambakipun kesah. Omar mangsul, "kula badhe mejahi Muhammad, piyambakipun sampun ngunjuk kami!"
Nu'aym, ngupados menyembunyikan raos ajrihipun konjuk Nabi (salla Allahu alihi wa sallam) nyobi mambengi Omar kaliyan ngginemaken dhatengipun menawi bahkan menawi piyambakipun kedadosan, anak-anak Abd Manaf mboten badhe nate kendel ngantos piyambake sedaya sampun mendhet piyambake sedaya dendam uga mejahinipun.
Nu'aym kaliyan gelis ngelingi menawi Omar mboten menunda dening pitedahipun mekaten putus asa, lebet upaya konjuk tumbas wanci ing pundi piyambakipun sanguh ngelingaken Nabi (salla Allahu alihi wa sallam) uga para sahabatnya, piyambakipun wicanten, "Omar , samang kedah nyekawanaken hal ingkang leres ing griya samang piyambak riyen! "
Omar kaget uga pitaken menapa ingkang dipunpangangkah kaliyan yektosan mekoten. Nu'aym mangsul, "kakang sampeyan, Fatima uga semahipun, Sa'id, yaiku pandherek Muhammad uga agaminipun." Tanpa kathah tembung, Omar bergegas kesah datheng griya adhinipun. Nu'aym rumaos awon amargi sampun kenging Fatima uga Sa'id murka Omar,tapi piyambakipun mangertos piyambake sedaya badhe ngertos pangangkahipun amargi piyambake sedaya, kados saben mualaf, nresnani uga badhe numindakake menapa kamawon konjuk melindungi Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam) saking prospek bahaya.
@ pamaosan Khabbab
sakmenika ing kalangan masyarakat melek saking suku Zuhra yaiku satiyang mualaf nduwe nami Khabbab, anak Aratt punika. Khabbab nggadhahi suwanten ingkang manis sanget uga sampun sinau pamaosan Alquran. Fatima uga Sa'id nresnani konjuk kaping kalih maos uga mirengaken waosan uga dadosipun Khabbab sampun dados pengunjung dipunmanggakaken konjuk griya piyambake sedaya.
ing dinten Omar manggih adhinipun uga semahipun sampun dados Muslim, Khabbab kaleresan mengunjungi piyambake sedaya. punika amargi piyambake sedaya lenggah sesarengan maos bab enggal "Ta Ha" ingkang nembe dipunmandhapaken, uga lajeng sinerat ing inggil perkamen, ingkang Omar tiba ing griyanipun uga membuatkehadirannya dipuntepang kaliyan nimbali nami adhinipun kaliyan suwanten menggelegar.
Khabbab tempuh ajrih, amargi piyambakipun wonten ing antawis piyambake sedaya ingkang miskin uga alit ngadeg, dados piyambakipun bersembunyi ing lebet griya Fathimah ngajeng-ajeng menawi Omar mboten badhe manggih kedhatenganipun. nanging sadereng bersembunyi, Fatima mendhet perkamen saking piyambakipun uga menyembunyikannya ing ngandhap gaunnya.
Omar meledak datheng griya Fathimah uga menuntut, "menapa punika bergumam kula mireng?" Fatima uga Sa'id ngginemaken dhatengipun menawi piyambakipun mboten mireng bergumam. kaliyan duka, Omar mangsul, "pancen, kula mireng sampeyan uga kula sampun dipuntedah menawi samang nggadhahi kekalihipun dados pandherek Muhammad!" Omar nguwawi badan mboten malih uga awiti memukuliadik iparnya tanpa kamirahanan. Fatima ngupados melerai nanging gebagan ditujukan konjuk Sa'id nggebagipun uga piyambakipun awiti rahan deras, dipunpundi piyambakipun berseru dhateng adhinipun konjuk numindakake menapaa ingkang piyambakipun kersakaken uga ngginemaken dhatengipun menawi, nggih, piyambakipun leres, piyambake sedaya pancen dados Muslim.
nalika Umar ngelingi menapa ingkang sampun dipunpajengaken piyambakipun konjuk adhinipun piyambakipun saweg diliputi raos penyesalan uga sikapnya berubah. kaliyan nada nglembataken takenipun, "sukani kula menapa ingkang kula mireng samang maos saking dadosipun kula sanguh ningali menapa ingkang Muhammad sampun mbekta."
Fatima, ajrih pangangkah kakangipun mangsul, "kula ajrih konjuk mitadosi samang kaliyan punika" dipunpundi Omar nyenyukani pedhangipun uga wicanten, "ampun ajrih, demi Allah, kula badhe nyukanikaken piyambakipun wangsul dhateng samang." Fatima mangertos kakangipun konjuk dados manusia firman-Nya uga ngajeng-ajeng kaliyan sakebak manah piyambakipun badhe memeluk Islam uga crios kepadanyalembut wicanten, "Wahai sedherek kula, amargi penyembahan berhala samang, samang mboten resik uga namung dipunresikaken saged ndhemokipun." Omar nyaekaken tembung-tembung adhinipun uga kesah konjuk misuh piyambak. nalika Umar wangsul Fatima nyukaninipun perkamen uga Allah, rahmat-Nya murugaken cahaya kapitadosan konjuk mlebet mlebet manah kala piyambakipun awiti maos:
"pancen, kula yaiku Allah.
mboten enten Tuhan kajawi kula.
wotsantun-kula, uga menetapkan doa ngeling kula. " 20:14.
Omar mekaten dipunpendhet kaliyan kesaen uga komposisi ayat-ayat ingkang criyosipun kaliyan nada andhap manah, "kados pundi sae punika, uga kados pundi anggun, tulung, bekta kula datheng Muhammad."
@ Do'a saking NABI (salla Allahu alihi wa sallam)
saksampune Omar sampun rampung maos, Khabbab medal saking panggenipun bersembunyi uga wicanten, "Omar, kula ngajeng-ajeng menawi langkung doa Nabi kita sedaya (salla Allahu alihi wa sallam) Allah sampun mileh sampeyan, amargi kemarin kula mireng piyambakipun berdoa, 'nggih Allah , ngiyataken Islam kaliyan sae Abdul Hakam, putra Hisyam utawi denganOmar, putra Khattab. "
tembung-tembung ingkang mencakup saking Khabbab ndhemok Omar samekaten rupi menawi piyambakipun pitaken ing pundi piyambakipun bokmenawi manggih Nabi (salla Allahu alihi wa sallam) dadosipun piyambakipun bokmenawi kesah datheng piyambakipun uga memeluk Islam. Khabbab mboten malih ajrih konjuk kawilujengan Nabi ngandhap tangan Omar uga ngginemaken dhatengipun menawi piyambakipun badhe memokaken piyambakipun sareng-samadengan para sahabatnya ing griya Akram, celak Bukit Safa.
@ OMAR'S kedathengan ing griya Arkam
punika ing wulan Dzul Hijja namung telu dinten saksampune Hamza sampun memeluk Islam menawi Omar diikat pedhangipun uga jagi konjuk budhal datheng griya Arkam. nalika piyambakipun ngantos ing griya piyambakipun mengetuk konten uga mengumumkan badanipun.
Sementara punika, Nu'aym sampun saged mantos-wantos Nabi (salla Allahu alihi wa sallam) uga para sahabatnya saking original intent Omar, dadosipun piyambake sedaya kaget nalika piyambake sedaya mireng nada lembat suwantenipun. salah satunggal sahabat bangkit uga kesah konjuk ningali langkung celah alit ing konten uga kembalikepada Nabi (salla Allahu alihi wa sallam) konjuk mengkonfirmasi menawi punika pancen Omar uga menawi piyambakipun ngangge pedhang.
Nabi (salla Allahu alihi wa sallam) mboten ajrih amargi piyambakipun pitados dhateng Allah uga mangertos menawi piyambakipun sampun mangsul doa punika, dadosipun Nabi (salla Allahu alihi wa sallam) nyukakaken izin konjuk ngajengipunaken Omar mlebet. nanging, Hamzah ngginemaken kancanipun konjuk mbikak konten ngginemaken, "menawi piyambakipun datheng kaliyan pangangkah ingkang sae, piyambakipun akanmenerima kathah ingkang sae, nanging ing sisi benten, menawi pangangkahipun awon mila kula badhe mejahinipun kaliyan pedhangipun piyambak. "
@ OMAR memeluk Islam
kados Omar mlebet, Nabi (salla Allahu alihi wa sallam) tempen nyepeng sabukipun kaget uga mbektanipun datheng madya ruangan, lajeng pitaken kaliyan cara lembat ingkang biyasa, "menapa ingkang mbekta sampeyan mriki, anak Khattab." Patuh, Omar mangsul, "nggih Rasulullah (salla Allahu alihi wa sallam) kula datangAnda supados kula martakaken kepitadosan kula dhateng Allah uga Rasul-Nya, uga menapa ingkang piyambakipun sampun dipunmandhapaken dhateng sampeyan. "
lebet raos syukur uga kandhapan manah, Nabi (salla Allahu alihi wa sallam) dipuninggilaken Allah wicanten, "Allah mupu ageng!" piyambake sedaya ingkang dhateng rumaosaken pangraos linangkung lega uga ndhereki tuladha Nabi uga memuji Allah amargi piyambake sedaya ngelingi Omar mboten malih mengsah piyambake sedaya, nanging salah satunggal saking piyambake sedaya, satiyang Muslim.
@ Konversi Abu Jahal nyumerepi OMAR
Keesokan enjangipun, Omar kesah datheng griya Abu Jahal uga mengetuk konten griyanipun. Abu Jahal rena ningali keponakan ketresnanipun uga medal konjuk menyambutnya pitaken menapa ingkang sampun mbektanipun mrika. Omar ngginemaken dhatengipun menawi piyambakipun datheng konjuk ngginemaken dhatengipun menawi piyambakipun pitados dhateng Allah uga bersaksi menawi Muhammad yaiku Rasul-Nyadan keleresan ingkang dipunmandhapaken dhatengipun. rai Abu Jahl nyemeng uga nalika piyambakipun mengutuk keponakannya, piyambakipun membanting konten ing ngajeng rainipun.
@ KORAYSH sinau saking OMARNYA KONVERSI
Omar mboten nduwe pangangkah menyimpan wados pertobatannya, dados piyambakipun kesah datheng Jamil, anak ngremeng Al Jumahi niki, raosi Koraysh, mangertos leres piyambakipun badhe ndhawahaken warta gelis uga nyeriosaken pertobatannya.
Asumsi Omar yaiku leres, Jamil melompat, uga lajeng Ka'bah kaliyan Omar ndhereki beberapa jangkah ing wingking.
ing konten Ka'bah, Jamil ngginemaken atos konjuk sedaya mireng, "Omar sampun murtad!" lajeng Omar mbengkok! "piyambakipun yaiku pandora, kula sampun dados saksi Muslim uga nduwe arta menawi mboten enten Tuhan kajawi Allah, uga Muhammad yaiku Rasul-Nya uga Rasul-Nya!" Beberapa tiyang ingkang maiben, ngadeg ing celak Ka'bah menyaksikan Omar proklamasi uga awiti mengsah piyambakipun. Pertempuran punika nglajeng ngantos benter madyan dinten nalika Omar mendhet ngaso wicanten, "napa amargi samang badhe, kula nyupaos demi Allah menawi menawi samang tigang atus tiyang kula badhe berjuang medal ing istilah ingkang sami!"
kala punika, satiyang sirah suku Koraysh berjubah jubah Yaman mengintervensi uga nedha menapa ingkang saweg kedadosan. nalika piyambakipun dipuntedah menawi Omar sampun memeluk Islam, piyambakipun maling dhateng piyambake sedaya uga pitaken, "kenging punapa mboten sakedahipun manusia mileh agami konjuk badanipun piyambak - menapa ingkang samang cobi tumindakake napa samang manah menawi anak-anak Adiyy badhe ngabrit pendamping piyambake sedaya dhateng samang? kajengipunaken tiyang punika piyambak! "mila Omar ingkang tirah lebet tentrem.
sakmenika menawi Omar sampun ngginemaken panampenipun majeng Islam, para sahabat rumaos langkung aman wotsantun Allah ing Ka'bah dados kafir sakmenika ajrih panggihan tangguh kaliyan Omar uga Hamza nanging penganiayaan piyambake sedaya mboten kendel.

BAB $ 35 Sahabat BERMIGRASI datheng ABYSINNIA
punika ing madya-madya taun kegangsal menawi sahabat dados sasaran penganiayaan ningkat, sae punika kehubung kaliyan sae utawi mboten, menawi Nabi, salla Allahu alihi wa sallam, ingkang salajeng praduli konjuk kesejahteraan uga keamanan piyambake sedaya nginggihi migrasi datheng Abyssinia saking sedaya piyambake sedaya ingkang kersa kesah.
Reputasi konjuk keadilan uga toleransi saking panguwasa Nazaret Abyssinia, As-hamah bin Al-Abjar, Negus ingkang ndhereki wucalan Nabi Yesus saking Nazaret, uga sanesipun saking Paulus, tepang, dadosipun sacara wados salebetipun wulan Rajab, kalih welas sahabat uga semah-semah piyambake sedaya ditetapkanuntuk Abyssinia (sakmenika kanaman Ethiopia).
ing antawis para pandatheng yaiku Lady Rukiyah, putri Nabi ingkang emah-emah kaliyan Othman, anak Affan punika, ing antawisipun Nabi, salla Allahu alihi yaiku sallam, wicanten, "piyambake sedaya yaiku tiyang-tiyang setunggal ingkang bermigrasi ing radin Allah saksampune masa Abraham uga Lot. " Jafar uga Amr, kalih putra Abu Thalib.Abu Hudzaifah, ingkang bapakipun Utbah yaiku sakmenika salah satunggal penganiaya utami Nabi, salla Allahu alihi wa sallam, Abu Sabra, anak Ruhm punika, sepupu Nabi, salla Allahu alihi sallam yaiku, langkung embok alitipun Bara. Abu Salamah Al Makhzumi uga semahipun Ummu Salamah ingkang dipunsukani nami yaiku putri HindAbi Umayyah, ingkang, saksampune kepejahan semahipun ditakdirkan konjuk emah-emah kaliyan Nabi, salla Allahu alihi wa sallam. Othman bin Makhzum Humahi, Sahabat celak Nabi, salla Allahu alihi wa sallam. Aamir bin Rabia uga semahipun Leila - Aamir sampun dados salah satunggal saking para petobat awal.Zubair, putra Al Awwam punika, sepupu Nabi, salla Allahu alihi wa sallam, uga Sahabat celakipun ingkang lajeng emah-emah Asma, putri Abu besem, Musab bin Umair, putu Hasyim, Abd Al Rahman, putra Auf saking suku Zuhra, rekan benten relatif uga celak Nabi,salla Allahu alihi wa sallam, ingkang dipuntedah dening Nabi, salla Allahu alihi wa sallam, menawi swargi pitados konjukipun, Abu Hatib bin Amr, Suhayl, putra Baida punika, uga Abdullah bin Masood, ingkang yaiku setunggal malih saking celak Sahabat Nabi, salla Allahu alihi wa sallam.
nalika para migran mencapai pantai piyambake sedaya manggih kalih baito sepalih kosong menuju Abyssinia uga kapten setuju konjuk mbekta piyambake sedaya konjuk wilangan gangsal dirham saben penumpang.
basa ingkang dipunginakaken ing Abyssinia ing wanci punika mirip sanget kaliyan basa Arab uga dados punika mboten dangu ngantos para sahabat lenggah uga kancan kaliyan tanggi menyambut enggal piyambake sedaya. Allah berfirman mengacu dhateng piyambake sedaya ingkang bermigrasi ing radin-Nya,
"uga tiyang-tiyang ingkang saksampune piyambake sedaya sampun dianiaya beremigrasi konjuk Penyebab Allah,
Kami badhe ngajengaken piyambake sedaya kaliyan sae (gesang) ing donya niki,
nanging taksih langkung ageng yaiku epah saking jaman kaicalan, menawi piyambake sedaya nyumerepi. "16:41
@ KORAYSH ingkang sinau saking inggil MIGRASI
mekaten lembat sampun migrasi para sahabat ingkang Koraysh tetap ngelingi kebudhalan piyambake sedaya ngantos dangu saksampune piyambake sedaya sampun mencapai kawilujengan Abyssinia.
nalika dumadakan eling ing Koraysh menawi piyambake sedaya mboten ningali beberapa keluarga Muslim konjuk beberapa wanci piyambake sedaya ngelingi enten samukawis ingkang klintu uga dados duka sanget amargi piyambake sedaya manggih menawi mboten namung piyambake sedaya, nanging keluarga benten, pindhah datheng Abyssinia tanpa sepengetahuan piyambake sedaya.
senaosa Koraysh sampun ndamel pertela sanget menawi Muslim mboten dipunkersakaken konjuk mempraktekkan agami piyambake sedaya ing Mekah, piyambake sedaya sakmenika ngajeng-ajeng piyambake sedaya berisi piyambake sedaya ing kitha amargi piyambake sedaya awiti ajrih piyambake sedaya badhe dados sukses lebet mengkonversi tiyang benten uga dadosipun ndening kekiyatan.
@ inggil UPAYA konjuk mbekta MIGRAN wangsul
lebet upaya konjuk nyagedaken wangsul kontrol inggil Muslim migran, Koraysh ingkang menyerukan panggihan darurat konjuk ngrembag menapa ingkang kedah piyambake sedaya tumindakake konjuk dandosi situasi. panggihan kesebat rampung ing kala keputusan punika dicapai konjuk ngentun kalih anggota suku piyambake sedaya pitados, Abdullah, putra Abu Rabia uga Amr bin Al-As ', untukAs-hamah, Negus saking Abyssinia bebingah bantal sirahan saking cucal paling sae, ingkang piyambake sedaya mangertos punika dipunregeni sanget dening Abyssinia, kaliyan panedha menawi para migran badhe wangsul datheng Mekah. ugi disepakati menawi Abdullah uga Amr kedah nyelaki Negus 'jenderal ngalenggahan inggil ing wingking gegeripun uga menyuap piyambake sedaya sacara individudengan menyembunyikan sae dados imbalan inggil dukungan piyambake sedaya lebet mak-likaken tujuan piyambake sedaya.
sadereng Abdullah uga Amr budhal, Abu Thalib, ingkang putra Jafar uga Amr wonten ing antawis migran, ngentun geguritan singkat piyambakipun sampun disusun datheng Negus nedha piyambakipun konjuk melindungi anak-anakipun.
Pesan puitis yaiku lembat. niki nedha Negus menawi anak-anakipun tetap wonten ing ngandhap perlindungan-Nya, utawi menawi piyambake sedaya sampun diserahkan datheng tangan pandamel karisakan. piyambakipun nyeriosaken kebahagiaan para pengungsi kedah menikmati kaliyan ingkang diijinkan konjuk tilar ing daerah punika. piyambakipun menutup geguritan punika kaliyan tembung-tembung lembat lebet pujiandari Negus konjuk kegrapyakan nya dhateng kanca sae uga tiyang asing sami.
@ JENDERAL
saksampune mencapai Negus 'istana, Abdullah uga Amr kaping setunggal mengunjungi uga kedadosan menyuap para jenderal kaliyan ngginemaken, "Beberapa tiyang bodo saking kita sedaya sampun mengungsi ing nagari samang. piyambake sedaya sampun mengker agami piyambake sedaya, nanging piyambake sedaya dereng dikonversi kaliyan samang amargi piyambake sedaya sampun menyusun salah satunggal saking piyambake sedaya piyambak, kados dariyang mboten kasumarepan dhateng kami uga samang. Para pangajeng kita sedaya ingkang mulia sampun ngentun kami konjuk nedha Negus konjuk ngajengipunaken piyambake sedaya wangsul sareng kami uga punika yaiku kekajengan kami menawi samang micantenanipun supados piyambake sedaya wangsul. "
Abdullah uga Amr kaliyan gelis mewahi menawi piyambake sedaya manah punika langkung sae menawi para migran mboten diijinkan konjuk crios kaliyan Negus. kados Koraysh sirah suku, Abdullah uga Amr ajrih menawi menawi umat Islam dipunsukani kesempatan konjuk crios kaliyan Negus, piyambakipun badhe mirengaken kaliyan sae uga cenderung untukapa ingkang piyambake sedaya ginemaken. kaliyan niki lebet manahan piyambake sedaya ngginemaken dhateng para jenderal ingkang piyambake sedaya mangertos kaliyan sae cara tiyang-tiyang piyambake sedaya uga kalepatan uga punika mboten namung kekajengan piyambake sedaya menawi piyambake sedaya kedah wangsul datheng griya nanging tiyang kerabat celak piyambake sedaya.
@ kaliyan Negus pamireng
As-hamah, Negus nampi tamunipun sopan, uga kengkenan dipuncawisaken bebingah piyambake sedaya lajeng nedha wangsulipun sedherek-sedherek sesuku piyambake sedaya. kados ingkang diharapkan para jenderal mendukung sanget panedha kesebat uga nyobi membujuk Negus setuju.
Negus, dados bijak uga adil dados duka inggil saran menawi tiyang-tiyang ingkang madosi perlindungan ing nagarinipun kedah dipunkentun wangsul tanpa sidang uga mangsul, "mboten, demi Allah, kula mboten badhe ngabrit piyambake sedaya! ing account mboten badhe enten tiyang ingkang , saksampune madosi perlindungan kula, menetap ing nagari kula, danmemilih kula daripada piyambake sedaya piyambak dikhianati. kula badhe narosi piyambake sedaya babagan masalah kaping kalih tiyang menduga, lajeng, menawi piyambake sedaya kados ingkang piyambake sedaya ginemaken, kula badhe ngentun piyambake sedaya wangsul kaliyan tiyang-tiyang piyambake sedaya. ing sisi benten, menawi menapa ingkang sampun dipunginemaken yaiku palsu, kula badhe ngaosi piyambake sedaya uga piyambake sedaya badhe nampi kegrapyakan uga perlindungan kula. "
@ Negus uga MIGRAN
Negus dipunkentun konjuk para migran konjuk datheng datheng istana uga ing kala ingkang sami menyerukan dhateng para uskup konjuk ndhatengi panggihan uga nedha piyambake sedaya konjuk mbekta kitab suci piyambake sedaya kaliyan piyambake sedaya. nalika sedaya ngempal, Negus pitaken para sahabat beberapa pitakenan lajeng hubungan kaliyan alasan piyambake sedaya konjuk mengker tiyang-tiyang mereka.Di antawis pitakenan yaiku: punapa piyambake sedaya mileh konjuk mboten mengadopsi agaminipun, niki lajeng dipunndhereki dening penyelidikan babagan kepitadosan piyambake sedaya.
Jafar, anak Abu Thalib, bertindak dados juru ginem Muslim. piyambakipun ngginemaken dhateng Negus menawi sadereng Islam piyambake sedaya sampun tiyang-tiyang bodo, wotsantun berhala, numindakake hal ingkang paling disesalkan, uga nunjukaken sekedhik utawi mboten enten kamirahanan dhateng tiyang-tiyang lemah saking badan piyambake sedaya piyambak. lajeng piyambakipun nyriosi babagan Nabi Muhammad (salla Allahualihi wa sallam) ingkang sampun dipunkentun dhateng piyambake sedaya, rinci silsilah uga crios reputasinya konjuk dados jejeg, jujur, uga mitadosi.
Jafar terus nyriyosi As-hamah, Negus menawi Nabi (salla Allahu alihi wa sallam) nimbali piyambake sedaya konjuk Keesaan Allah uga wotsantun-Nya kamawon. piyambakipun ngginemaken dhateng piyambake sedaya kados pundi piyambakipun ngginemaken piyambake sedaya kedah mengker berhala piyambake sedaya uga konsep klintu bapak uga eyang putri moyang piyambake sedaya sampun dipunndhereki.
lajeng Jafar ngginemaken dhateng Negus Nabi (salla Allahu alihi wa sallam) ngengkenaken piyambake sedaya konjuk crios jujur, ngebaki ujar piyambake sedaya, uga perawatan kunjuk kerabat uga tanggi piyambake sedaya. piyambakipun ngginemaken menawi piyambake sedaya mboten kedah mejahi, utawi mengkonsumsi kesugihan anak yatim, uga mboten sakedahipun piyambake sedaya klintu menuduh estri ingkang sae. Jafar jugamenjelaskan kados pundi piyambake sedaya sampun dipunwucalaken konjuk berdoa saben dinten, dados amal uga gelis.
nyelaki akhir paningali, Jafar ngginemaken dhateng Negus menawi punika amargi hal niki menawi tiyang-tiyang piyambake sedaya sampun malik mengsah uga menganiaya piyambake sedaya lebet upaya konjuk meksa piyambake sedaya wangsul datheng agami dangu piyambake sedaya. piyambakipun ugi ngginemaken dhateng Negus menawi alasan konjuk migrasi piyambake sedaya datheng nagarinipun amargi piyambake sedaya tahumereka badhe aman ing ngandhap perlindungan-Nya.
Negus terkesan kaliyan ingkang dibektosi balasan Jafar uga pitaken napa piyambakipun saged melafalkan beberapa Wahyu dhatengipun, dadosipun Jafar maosaken ayat-ayat saking Bab Maryam:
"uga kanamanaken lebet Kitab, Maryam,
kados pundi piyambakipun nggeret badan saking tiyang-tiyangipun datheng panggen wetan
uga piyambakipun mendhet kerudung kesapih saking piyambake sedaya;
Kami dipunkentun dhatengipun Roh Kami (Jibril) lebet kemiripan manusia sempurna.
(uga nalika piyambakipun ningali piyambakipun) piyambakipun wicanten,
'kula berlindung ing Penyayang saking samang menawi samang ajrih. "
"kula yaiku kengkenan Tuhanmu, 'wangsulipun,' uga kami datheng konjuk nyukakaken anak kakung murni. '
'kados pundi kula badhe babaran satiyang putra, "wangsulipun,
'nalika kula mboten kedhemok dening manusia uga sanes mboten suci? "
"senaos mekaten 'wangsulipun,' kados Tuhanmu sampun ngginemaken, 'punika gampil kunjuk-kula.
uga Kami badhe ndamelipun dados tanda kunjuk umat manusia uga rahmat saking Kami.
niki yaiku masalah diputuskan. '"
Quran 19:16-21
nalika Negus uga uskup mireng tembung-tembung piyambake sedaya nular uga ngginemaken menawi agami para sahabat dipunndhereki yaiku saking sumber ingkang sami dados gadhah piyambake sedaya. lajeng Negus nyupaos menawi piyambakipun mboten badhe mengkhianati migran, uga nedha Abdullah uga Amr konjuk mengker.
@ PLOT saking AMR uga ABDULLAH
kaliyan duka, Amr uga Abdullah mengker istana uga kados ingkang piyambake sedaya tumindakake Amr wicanten, "benjing, kula badhe kesah datheng Negus uga nyeriosaken samukawis ingkang kula mangertos badhe menghancurkan kesejahteraan piyambake sedaya ingkang enggal dipunpanggihaken uga akarnya! kula badhe ngginemaken dhatengipun menawi piyambake sedaya pitados Yesus, putra Maryam, namunga hamba Allah! "
Keesokan dintenipun, Amr kesah datheng Negus wicanten, "ingkang Mulia, samang ugi kedah dipuntedah menawi piyambake sedaya mematuhi mukawis kedoran ageng babagan Yesus, putra Maryam, ngentun kunjuk piyambake sedaya uga pitaken menapa ingkang piyambake sedaya ginemaken babagan piyambakipun!"
Negus dipunkentun konjuk sahabat uga pitaken menapa ingkang piyambake sedaya pitados babagan Yesus. pisan malih Jafar bertindak dados juru ginem piyambake sedaya uga wicanten dhatengipun, "Kami ngginemaken menapa ingkang sampun dipunmandhapaken dhateng Nabi kita sedaya (salla Allahu alihi wa sallam):
"pancen, Mesias, Isa putra Maryam,
namung Messenger (uga Nabi) Allah.
uga Firman-Nya (mengerjakan) ingkang piyambakipun sukakna dhateng Maria,
uga (diciptakan) semangat dening-Nya '"Quran, Ch.19:. 171
Negus membungkuk, mendhet teken uga wicanten, "Yesus, anak Maria mboten nglangkungi menapa ingkang samang ginemaken kaliyan panjang teken niki." saksampune mireng hal niki, jenderal uga uskup awiti bergumam ing antawis piyambake sedaya piyambak. lajeng piyambakipun maling datheng Jafar uga kanca-kancanipun ngginemaken menawi piyambake sedaya sanguh kesah datheng pundi punmereka rena uga mangertos menawi piyambake sedaya mboten badhe dipuntunikaken, bahkan menawi piyambakipun badhe dipunawisi redi jene ing bursa.
Negus menginstruksikan bebingah Abdullah uga Amr sampun dipunbekta datheng dipunwangsulaken dhateng piyambake sedaya uga dadosipun Abdullah uga Amr kiwa menegur tanpa mencapai tujuan piyambake sedaya.
@ REAKSI
warta yektosan Negus 'babagan Yesus ndhawah kaliyan gelis, kathah ingkang bermasalah uga menuntut pamertelan, menuduhnya mengker agami piyambake sedaya.
Negus sakmenika ajrih konjuk kawilujengan Jafar uga kanca-kancanipun dadosipun piyambakipun nyukaninipun cekap baito konjuk mbekta piyambake sedaya datheng panggen ingkang aman lebet hal piyambakipun digulingkan. sakmenika menawi Negus sampun ndamel ketentuan konjuk kawilujengan piyambake sedaya, piyambakipun lenggah uga nyerat ing secarik perkamen, "kula bersaksi menawi mboten enten tuhan kecualiAllah, uga menawi Muhammad yaiku hamba-Nya uga Rasul-Nya. "lajeng, piyambakipun terselip ing ngandhap jubahnya celak pundhak tanipun uga kesah medal konjuk sowani rakyatnya.
piyambakipun mastani piyambake sedaya wicanten, "tiyang-tiyang kula, kula mboten nggadhahi klaim paling sae ing antawis siro?" Kerumunan setuju piyambakipun tumindakake. salajengipun piyambakipun pitaken, "lajeng, menapa pamanah samang babagan cara ing pundi kula ngurusan kaliyan samang?" "Sempurna!" wangsulipun. lajeng piyambakipun pitaken, "menapa masalah samang?" Kerumunan mangsul, "samang sampun mengker agami kita sedaya, dansekarang ngginemaken menawi Yesus yaiku penyembah Allah. "" menapa ingkang samang ginemaken babagan Yesus? "taken Negus." Kami ngginemaken menawi piyambakipun yaiku putra Allah, "wangsul piyambake sedaya. lajeng Negus, nyenyukani tanganipun ing inggil panggen ing jubahnya ing pundi piyambakipun menyembunyikan kesaksiannya ngginemaken, "niki!"
Kerumunan puas uga manah piyambakipun sampun menegaskan wangsul kepitadosan piyambake sedaya uga kedhawah. sakmenika menawi krisis sampun dihindari Negus ngentun pesan dhateng Jafar menawi sedaya yaiku sae uga piyambake sedaya sanguh wangsul datheng griya enggal piyambake sedaya ing pundi piyambake sedaya sanguh gesang kaliyan tentrem uga harmonis salebetipun piyambake sedaya kersakaken.
@ MIGRAN saking ABYSINNIA wangsul
setunggal laporan palsu mencapai Abyssinia menawi Koraysh sampun nampi Islam. enten kebahagiaan ageng ing antawis para migran uga beberapa, klebet Siti Rukiyah, putri Nabi (salla Allahu alihi wa sallam) sareng kaliyan sepupu-sepupunya, mboten sanguh nengga konjuk sareng Nabi (salla Allahu alihi wa sallam)sekali malih, amargi piyambake sedaya nresnananipun langkung awis saking tiyang benten ing donya uga panyapihan piyambake sedaya saking piyambakipun sampun dados kerekaosan ageng. nanging, Jafar uga Ubayd tetap ing nagari piyambake sedaya diadopsi konjuk berkhotbah.
punika yaiku radin panjang nanging bahagia ngantos piyambake sedaya nanging beberapa mil ing njawi Mekkah nalika piyambake sedaya sinau konjuk cemas ageng piyambake sedaya, menawi laporan punika tebih saking akurat. piyambake sedaya mangertos punika badhe berbahaya konjuk mlebeti Mekah sami pisan, dadosipun diputuskan menawi saben keluarga kedah ndamel radin piyambake sedaya mendel-mendel datheng Muslimsektor uga berdoa piyambake sedaya mboten badhe terdeteksi.
saksampune migran wangsul datheng Mekkah piyambake sedaya ngginemaken dhateng sesami Muslim saking panjampen ingkang grapyak sanget uga sae ingkang sampun piyambake sedaya tampi saking Negus uga kathah kaum muslimin ingkang mboten bermigrasi kaliyan piyambake sedaya uga ngalami penganiayaan terus nedha izin saking Nabi (salla Allahu alihi wa sallam)untuk bermigrasi. Koraysh numindakake samukawisipun konjuk nyobi uga mencegah calon migran saking migrasi, nanging kaliyan berkat saking Allah, migrasi wolong dasa telu jaler uga wolulas estri sampun dicapai.

BAB $ 36 DELEGASI saking ABYSINNIA
salebetipun piyambake sedaya tilar ing Abyssinia, para sahabat crios babagan Islam, sirah sekolah uga Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam) konjuk piyambake sedaya enggal Nazarene uga Kristen tanggi. kathah kisah-kisah Al-Quran ingkang mirip sanget kaliyan ingkang Nasrani uga Kristen sampun mangertos, nanging lainnyanarasi ingkang enggal uga niki, sesarengan kaliyan tender, rekening piyambake sedaya sampun mireng babagan karakter Nabi menyala kekajengan saestu-saestu konjuk mangertos langkung kathah babagan Islam uga nabinya (salla Allahu alihi wa sallam) nresnani, konjuk beberapa mangertos saking Buku piyambake sedaya menawi nabi benten badhe datheng uga pitaken-taken napa inimungkin piyambakipun.
kaliyan hal niki nyakaken ing manahan piyambake sedaya, kaum Abyssinia ngengkenaken konjuk ngentun delegasi datheng Mekkah konjuk mireng Nabi (salla Allahu alihi wa sallam) crios tangan setunggal uga lajeng wangsul datheng griya konjuk melaporkan warta konjuk piyambake sedaya ingkang mboten saged konjuk ngancani piyambake sedaya.
@ inggil kedathengan ing Mekah
saksampune mencapai Mekkah, delegasi kesah datheng Ka'bah ing pundi piyambake sedaya manggih Nabi Muhammad (salla Allahu alihi wa sallam). kala piyambake sedaya mlampah melintasi halamannya piyambake sedaya nglangkungi Abu Jahal uga sekelompok Koraysh nduwe mengsahan ribet lebet panggihan, nanging kedhatengan Abyssinia 'mboten luput saking mirengan.
Delegasi nyelaki Nabi (salla Allahu alihi wa sallam) uga kebahagiaan terpancar saking rainipun kala piyambakipun menapa uga menyambut piyambake sedaya konjuk lenggah uga bergabung kaliyanipun. enten mekaten kathah pitakenan ingkang kersa pitaken babagan Islam uga Nabi (salla Allahu alihi wa sallam) ing mega nya, berpengetahuancara mangsul sedaya kaliyan cara ingkang puas manah piyambake sedaya. lajeng, piyambakipun maosaken kunjukan-kunjukan saking Al-Quran uga mripat piyambake sedaya, tumpah ruah kaliyan eluh. piyambake sedaya mangertos tanpa bayangan keraguan menawi tiyang sadereng piyambake sedaya pancen Nabi Allah, tiyang ingkang datheng Yesus, anak Maria sampun dinubuatkan danbahwa piyambake sedaya sampun diberkati konjuk kepanggih kaliyanipun. nalika Nabi (salla Allahu alihi wa sallam) nimbal piyambake sedaya konjuk memeluk Islam piyambake sedaya katampi tanpa reservasi sekedhika.
Allah nyriyosi kita sedaya:
"samang badhe manggih kekathahen tiyang ing mengsahan kunjuk tiyang ingkang berimanadalah tiyang-tiyang Yahudi uga penyembah berhala,
uga menawi paling celak lebet asih tresna dhateng tiyang-tiyang ngapitadosan
tiyang ingkang wicanten, 'Kami yaiku Nasrani.'
punika amargi ing antawis piyambake sedaya enten imam uga biarawan;
uga amargi piyambake sedaya mboten bangga.
nalika piyambake sedaya mirengaken menapa ingkang dipunmandhapaken dhateng Rasul,
samang badhe ningali mripat piyambake sedaya berkaca-kaca amargi piyambake sedaya ngakeni keleresanipun.
piyambake sedaya ngginemaken: 'Tuhan, kami pitados. nyerat kami ing antawis para saksi.
kenging punapa kita sedaya maiben dhateng Allah uga keleresan ingkang sampun ngantos dhateng kita sedaya?
kenging punapa kita sedaya mboten ngajeng-ajeng konjuk mlebet ing antawis tiyang leres? '
konjuk tembung-tembung piyambake sedaya Allah sampun mbebingahi piyambake sedaya kaliyan kebon
ing ngandhapipun lepen-lepen ingkang mengalir ing pundi piyambake sedaya badhe gesang sadangu-dangune.
mekatena balasan tiyang leres.
nanging tiyang-tiyang ingkang kafir uga ndorakaken ayat-ayat Kami badhe dados penghuni neraka. "
Quran 5:82-86
saking ketebihan, Abu Jahal uga kanca-kancanipun dipantau panggihan uga nalika Abyssinia bingah nglangkungi piyambake sedaya kala piyambake sedaya mengker pelataran Ka'bah, Abu Jahal uga kanca-kancanipun ngendelaken piyambake sedaya wicanten, "pancen, samang yaiku kelompok lemah. UmatMu ngentunaken ing mriki konjuk mbekta piyambake sedaya warta babagan tiyang punika, lajeng, saksampune Andaduduk kaliyan piyambakipun konjuk sementara wanci samang mengker agami sampeyan uga sakmenika pitados menapa ingkang piyambakipun ginemaken. sampeyan bodo sanget! "nanging tembung-criyosipun dhawah ing kuping tuli dados kebahagiaan kapitadosan tertentu nempuh manah piyambake sedaya uga piyambake sedaya wangsul datheng Abyssinia konjuk nyriyosi keluarga uga kanca-kanca piyambake sedaya prungon sae.

BAB $ 37 BOIKOT
sakmenika Hamza uga Omar sampun mlebet Islam, Koraysh dipunningal Nabi, salla Allahu alihi wa sallam, lebet cahaya ingkang benten. Penganiayaan piyambake sedaya sampun sande konjuk ngendelaken wilangan ingkang tambah ningkat saking sedherek-sedherek sesuku piyambake sedaya saking ndherekanipun, dadosipun piyambake sedaya ngengkenaken konjuk nedha panggihan sedaya sirah suku Korayshuntuk menyusun rencana alternatif ingkang badhe murugaken kaum muslimin kerekaosan lebet kathah aspek kegesangan piyambake sedaya bokmenawi.
mboten kirang saking patang dasa sirah suku saking Koraysh kaliyan cabang-cabangnya ngempal ing Wadi Al-Muhassab, setunggal wilayah gadhah suku Kinanah konjuk ngrembag cara paling sae konjuk ndumugekaken masalah. Rencana ingkang kayektosan katampi mayoritas yaiku menawi saking sakmenika uga saterusipun, piyambake sedaya badhe memboikot suku-suku dipunanak-anak Hasyim uga Muththalib kaliyan pangajawen Abu Lahab, ingkang satuma setia piyambake sedaya. mboten malih badhe anak-anak piyambake sedaya diizinkan konjuk emah-emahi anggota suku niki, nanging gramenan ing antawis piyambake sedaya sakmenika dipunawisi. piyambake sedaya bersikeras menawi boikot kedah tetap majeng ngantos kaum musliminmenyerah Nabi, salla Allahu alihi wa sallam, piyambake sedaya badhe dipunpejahi.
@ Layu driji
konjuk mestikaken menawi mboten enten badhe tergoda konjuk melanggar boikot, Mansoor, anak Ikrimah punika, nyerataken rincian ujaran uga diikat punika datheng dinding ing lebet Ka'bah dados pepenget kunjuk sinten kamawon ingkang bokmenawi tergoda konjuk memecahkannya. Beberapa suku Koraysh mboten setuju sakebak manah kaliyan atosipun sanksi.Namun, nalika Nabi (salla Allahu alihi wa sallam) mireng tindakan Mansur, piyambakipun berdoa dhateng Allah majeng badanipun, dipunpundi beberapa driji Mansur layu. kajawi niki, Nabi (salla Allahu alihi wa sallam) diramalkan konjuk Koraysh menawi pakta punika badhe dipuntedha rayapdan namung keserat nami Allah badhe tetap sinerat ing pakta kesebat.
@ RELOKASI NABI uga PENDAMPINGNYA
dados soal kawilujengan, Nabi (salla Allahu alihi wa sallam) ingkang salajeng praduli konjuk kesejahteraan sahabatnya, ngengkenaken badhe langkung sae kunjuk umat Islam konjuk tilar celak setunggal sami benten. kaliyan manahan lebet, diputuskan menawi piyambake sedaya badhe menetap ing celak griya Abu Thalib.
sakmenika sampun Muharram, ing taun kepitu saksampune kenabian nalika Nabi (salla Allahu alihi wa sallam) uga Lady Khadijah tiba ing griya enggal piyambake sedaya, sementara Abu Lahab uga keluarganya ingkang tilar ing celakipun dikemas barang-barang piyambake sedaya uga pindhah.
sakmenika menawi boikot punika ing panggen, Abu Jahal, terobsesi lebet kebenciannya, nglenggahi wancinipun mestikaken menawi boikot punika leres-leres dipunsangeti.
@ glepung konjuk SITI KHADIJAH
Siti Khadijah nggadhahi keponakan nduwe nami Hakim ingkang gadhah salah satunggal suku ingkang berpartisipasi lebet boikot. mukawis dinten, Hakim uga hambanya dipunningal dening Abu Jahal mendhet kantong terigu datheng sektor mayoritas Muslim. Abu Jahal menuduh Hakim melanggar boikot uga parapaben pun kedadosan ing manaAbu Jahal mengancam badhe membeberkan Hakim ingkang benten.
salebetipun argumen Abi Bakhtari bin Hasyim, saking suku Asad, mireng kalih berdebat uga pitaken menapa sedaya ingkang dipunribetaken punika. nalika punika mertelakaken dhateng piyambakipun, piyambakipun memihak Hakim ngginemaken menawi piyambakipun sanguh ningali enten klintunipun menapa ingkang dipuntumindakake Hakim amargi piyambakipun namung mangsulaken kantong terigu gadhah nyabibi. Abu Bakhtari dhateng Abu Jahal menawi mboten enten kebetahan konjuk ndamel mukawis masalah ageng saking masalah niki uga ngajengipunaken Hakim kesah lebet radin,
sakmenika menawi Abu Bakhtari sampun mendhet sisi lebet argumen, ketegangan ningkat uga sampyuhan pecah. lebet kuwawen badan, Abu Bakhtari mendhet rahang-balung unta uga nggebag Abu Jahal kaliyan kados dipunpeksakaken sirahipun menawi piyambakipun dhawah datheng siti gegar otak.
@ kekendhelan saking NABI
senaosa ancaman konstan Koraysh kesebat, Nabi, nguwawi lebet misinya konjuk martakaken Injil dhateng sedaya tiyang ingkang kersa mirengaken, kekendhelanipun mboten nate goyah utawi melemah. piyambakipun terus kesah datheng Al-Kabah uga berdoa ing ngajeng umum uga kaping saben kesempatan muncul kaliyan piyambakipun piyambakipun badhe martakaken dhateng pengunjung datheng Mekkah ingkang datangselama wulan-wulan suci utawi konjuk acara-acara khusus konjuk gramenan, utawi konjuk berziarah.
@ HISHAM, anak AMR
ing antawis suku-suku ingkang sirah suku sampun menandatangani pakta punika suku - khususnya ingkang erat langkung rabenipun kaliyan Nabi (salla Allahu alihi wa sallam) - ingkang rumaos kamirahanan majeng umat Islam. setunggal tiyang kesebat yaiku Hisyam bin Amr '. nalika dalu tiba uga mboten enten satiyanga babagan, Hisham badhe asring ngewrat untanya kaliyan tedhan, rasukan, uga bebingah, mangajengi datheng arah griya-griya Muslim lajeng nempuh unta ing bokong dadosipun mlajeng datheng mlampah-mlampah daerah diboikot. tedhan uga bebingah enggal dipunpara ing antawis umat Islam uga piyambake sedaya matur nuwun inggil kekendhelan Hisyam uga kemirahan manah.
sekedhik langkung saking kalih taun sampun nglajeng. Boikot tetap majeng uga Nabi (salla Allahu alihi wa sallam) uga para sahabatnya sowani kerekaosan ageng saking kemiskinan uga kekirangan kaliyan kesabaran, nyumerepi menawi Allah badhe memberkati piyambake sedaya. Bahkan AbuBakar, ingkang nate dados salah satunggal paling sugih Mekahsekarang dipunkirangi dados tiyang miskin. kaliyan kekirangan kaping pangan, punika rekaos nanging cahaya ngunjuk kapitadosan uga persahabatan dipuntresnani kathah piyambake sedaya Nabi nate praduli (salla Allahu alihi wa sallam) ndamel kerekaosan langkung gampil konjuk nguwawi.
@ wulan SUCI
punika namung salebetipun wulan-wulan Suci menawi umat Islam rumaos cekap aman konjuk mengker griya piyambake sedaya konjuk berdoa ing Ka'bah ketresnan piyambake sedaya. nanging, senaosa piyambake sedaya mboten ngalami karisakan fisik salebetipun wulan-wulan, tiyang-tiyang kafir mboten nguwawi pelecehan verbal piyambake sedaya.
ing antawis piyambake sedaya ingkang pelecehan lisannya ingkang paling asring yaiku Umayyah bin Khalaf punika. kaping saben piyambakipun ningali Nabi (salla Allahu alihi wa sallam) piyambakipun mendhet kesempatan konjuk melemparkan fitnah, yektosan fitnah ingipun. piyambakipun salebetipun wanci niki menawi Allah mandhapaken ayat ingkang mantos-wantos hukuman saking pengkhianat uga pemfitnah:
"Celakalah saben pemfitnah, pemfitnah ingkang amasses kesugihan uga mical punika,
manahaken kesugihanipun badhe ndamel piyambakipun lestantun!
sawalikipun! piyambakipun kedah terlempar datheng Crusher kesebat.
menapa ingkang badhe ngajengipunaken samang mangertos menapa Crusher niki?
(niki yaiku) latu menyala saking Allah, ingkang badhe mengawasi manah,
ditutup sekitar piyambake sedaya lebet kolom dipunpanjangaken. "
Quran Bab 104

$ 38 BAB inggil pakendelan BOIKOT
ing antawis Koraysh yaiku piyambake sedaya ingkang nggadhahi hubungan celak kaliyan suku Hasyim uga Muthalib ingkang rumaos durasi boikot punika lumangkung. tiyang setunggal ingkang mendhet tindakan yaiku putra Hisham Amr, ingkang nggadhahi konjuk kadang kala sampun ngentunaken unta sarat kaliyan tedhan uga rasukan datheng sektor Muslim ing dalu dinten.
piyambakipun ngelingi menawi saben upaya piyambakipun bokmenawi mendhet piyambak badhe sia-sia, dados piyambakipun kesah datheng Zuhair bin Abi Umayyah, salah satunggal saking kalih anak Atika, embok alit Nabi uga pitaken, "napa samang puas tedha kaliyan sae, sampeyan kengingaken, uga emah-emah nalika samang mangertos kawontenan keluarga samang. piyambake sedaya mboten sanguh membeliatau sade, emah-emah utawi dereng ngabrit lebet raben. kula nyupaos, menawi piyambake sedaya sampun kerabat Abu Jahl, piyambakipun mboten badhe nate numindakake niki! "" menapa ingkang sanguh kula tumindakake, kula namung setunggal tiyang, menawi enten ingkang benten mila kula badhe numindakake samukawis konjuk ngakhiranipun! "wangsul Zuhair. "enten malih," wangsul Hisyam. "sinten punika?" taken Zuhair."Sendiri," wangsul Hisyam, "dados mangga kita sedaya nyagedaken ketelu!" Zuhair mangsul.
Hisham kesah datheng Muth'im, anak Adi, satiyang anggota berpengaruh saking suku Naufal kalih putu saking sedherek kaping kalih Hasyim uga Muththalib. Muth'im setuju, uga nedha kaping sekawan konjuk bergabung kaliyan piyambake sedaya kala piyambakipun mantos-wantos menawi Koraysh kebokmenawen ageng badhe malik mengsah piyambake sedaya.
Hisham nyelaki Abu Bakhtari saking suku Asad, ingkang berpihak Hakim nalika piyambakipun tempen dening Abu Jahal glepung wangsul datheng embok alitipun, Lady Khadijah. Abu Bakhtari setuju uga nedha benten konjuk bergabung kaliyan piyambake sedaya, amargi enten kekiyatan lebet wilangan, dadosipun Hisyam nyelaki anak Zam'ah Al-Aswad, ingkang jugadari suku Asad. Zam'ah setuju nanging manah mboten betah kunjuk tiyang ingkang kenem konjuk bergabung kaliyan piyambake sedaya.
dalu punika ing wulan Muharram, telu taun saksampune dipunawitinipun boikot, gangsal kepanggih sareng ing Hujon, ingkang ngrupikaken panggen ingkang manggen ing pinggiran Mekkah. ing ngrika piyambake sedaya sepakat menawi mboten setunggala saking piyambake sedaya badhe kendel ngantos pakta diikat datheng kunjukan lebet Ka'bah sampun dipunjebol. DisepakatiZuhair ingkang badhe bertindak dados juru ginem piyambake sedaya uga crios setunggal datheng Koraysh amargi kekerabatan dhateng Nabi (salla Allahu alihi wa sallam).
@ KONFRONTASI
Keesokan dintenipun, nalika kathah Koraysh ngempal ing celak Ka'bah, Zuhair uga kanca-kancanipun mlebet datheng halamannya. Zuhair ngepang Ka'bah kaping pitu, lajeng beralih datheng panggihan punika uga wicanten, "Wahai tiyang-tiyang Mekah, sakedahipun kita sedaya tedha uga mengangge sementara anak-anak saking Hasyim rekaos amargi kewontenan merekatidak saged gramenan? Demi Allah, kula mboten badhe lenggah ngantos niki pakta mengerikan yaiku robek! "
Abu Jahal kaliyan gelis bangkit lebet protes ngginemaken, "niki mboten badhe robek, samang pandora!" Zam'ah sakmenika angkat ginem, "niki yaiku samang ingkang pandora. Kami mboten mendukung bahkan nalika sinerat." ing titik punika Abu Bakhtari nyela, "Kami mboten mendukung isinya, uga mboten kita sedaya cepeng denganitu! "kaping kalih Muth'im uga Hisyam didukung sahabat piyambake sedaya dipunpundi Abu Jahal menuduh piyambake sedaya sedaya konspirasi.
Abu Thalib ingkang sampun lenggah ing celakipun ngelingaken piyambake sedaya menawi Nabi (salla Allahu alihi wa sallam) ngginemaken ngengingi dokumen ingkang sampun digantung lebet Ka'bah, menawi menapa-menapa badhe tetap kajawi nami Allah, punika badhe hancur rayap. Muth'im kesah datheng Ka'bah konjuk mengambildokumen uga dados Nabi (salla Allahu alihi wa sallam) wicanten, sedaya nanging ukara singkat ing awal dokumen tetap ingkang mungel "lebet nami-ngula, nggih Allah", lajeng, Muth'im mbekta tirahipun medal uga nunjukaken datheng panggihan punika.
kathah Koraysh punika sampun melunak kaliyan tembung-tembung Zuhair uga kanca-kancanipun, nanging nalika piyambake sedaya ningali tirah-tirah dokumen piyambake sedaya mbektanipun dados pertanda sae uga mekaten punika menawi pemboikotan akhiripun rampung. Abu Jahal mangertos punika sia-sia konjuk kesah mengsah kekajengan tiyang kathah dados punika dengankeengganan ageng piyambakipun nampi diputus.
warta menawi pemboikotan sampun dipunjebol katur dhateng Nabi (salla Allahu alihi wa sallam) uga para pandherekipun uga enten sukacita ageng syukur dhateng Allah konjuk ngalenggahan nya.
senaosa kawontenan ingkang atos umat Islam sowani sedaya boikot punika terikat piyambake sedaya langkung celak sesarengan daripada ndamel piyambake sedaya egois. piyambake sedaya sampun mendukung setunggal sami benten uga ngunjuk unsparingly banda sekedhik piyambake sedaya, sedaya amargi nresnani Allah uga Rasul-Nya (salla Allahu alihi wa sallam). konjuk kesabaran piyambake sedaya Allah nyukani balasan dhateng piyambake sedaya uga mboten enten ingkang sanguh mendhet saking piyambake sedaya manisipun kepitadosan piyambake sedaya.
Abu Bakar uga Thalhah
Abu besem nggadhahi, ngantos mboten dangu saksampune pertobatannya, dados warga nagari sugih, berpengaruh, uga dipunbektosi ing Mekah, nanging sakmenika, amargi boikot, piyambakipun mboten malih sugih uga pengaruhnya sampun mandhap ing antawis tiyang-tiyang kafir. enten kala nalika sedaya badhe berubah dhatengipun kaliyan masalah merekaketika piyambakipun sae badhe mbiantu sacara finansial utawi nyukakaken pitedah, nanging sakmenika kathah saking piyambake sedaya ingkang piyambakipun sampun mbiantu malik uga dipuntebihi dhatengipun.
mukawis dinten, nalika AbuBakar uga sepupunya Thalhah mendhet mlampah-mlampah, Naufal - ingkang putranya, Aswad sampun memeluk Islam ing ngandhap tangan Abu besem - uga upadosan tiyang benten nempuh pasangan, diikat tangan uga suku piyambake sedaya sesarengan uga mengker piyambake sedaya tergeletak ing radin konjuk pangradin suku konjuk ningali uga mengejek.
ing dinten-dinten punika kebiyasan kunjuk suku pihak ingkang dipuntunikaken konjuk balas dendam badan majeng pamajeng, nanging para pangajeng suku Taym, ingkang gadhah Abu Bakar, mileh konjuk mengabaikan kedadosan ingkang ngrupikaken indikasi ingkang pertela menawi sakmenika piyambake sedaya nganggep piyambakipun konjuk dados sekedhik utawi mboten enten ngadeg.
Abu besem uga anak Ad-Dughunnah ini sak niki kasumarepan menawi mboten enten tindakan ingkang badhe dipunpendhet dening suku Taym menawi Abu besem punika kedah dipuntunikaken piyambakipun dados obyek pelecehan terus-nerus dadosipun piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nedha izin konjuk bergabung kaliyan piyambake sedaya ingkang tetap tilar ing Abyssinia, Nabi (salla Allahu alihiwa sallam) salajeng nggadhahi kesejahteraan uga kawilujengan para sahabatnya ing manah setuju dadosipun kaliyan manah sedhih Abu Bakar budhal datheng Abyssinia.
kala piyambakipun nyelaki seganten abrit, piyambakipun kepanggih satiyang kanca dangu kaliyan nami bin Ad-Dughunnah, sirah suku saking suku alit ingkang sampun menetap mboten tebih saking Mekah uga bersekutu kaliyan Koraysh kesebat. Ibnu Ad-Dughunnah mboten dipunkulani Abu Bakar uga kekalihipun kaget uga sedhih ningali piyambakipun lebet kados kondisi miskindan pitaken menapa ingkang sampun mbekta mukawis ewah-ewahan dramatis lebet urusanipun. Abu Bakar terkait beberapa mengsahan beralasan piyambakipun majengi ing Mekkah amargi pertobatannya lajeng ngginemaken dhatengipun menawi sakmenika sedaya ingkang piyambakipun kersakaken yaiku konjuk saged wotsantun Allah lebet tentrem uga berkhotbah salebetipun saben radinanipun.
Ibnu Ad-Dughunnah pangilon ing zaman riyen lebet keheranan babagan kados pundi tiyang sanguh berubah dados mekaten berubah-ubah uga wicanten, "kados pundi piyambake sedaya sanguh numindakake hal-hal mekoten? samang yaiku tanpa diragukan malih mripat ing antawis suku samang, ing masa-masa rekaos samang salajeng enten konjuk nimbali, pandamel samang sae, uga samang salajeng mbiantu tiyang lainpada kala dipunbetahaken! wangsul, kula badhe mendukung samang. "
Abu besem nampi dukungan bin Ad-Dughannah uga piyambake sedaya wangsul sesarengan. saksampune mencapai Mekkah, Ibnu Ad-Dughunnah ngginemaken konjuk sedaya mireng, "tiyang-tiyang Koraysh, putra Abu Kuhafah nggadhahi dukungan kula -! ampuna enten tiyang ingkang numindakake piyambakipun kaliyan awon"
Koraysh punika nampi ultimatum, nanging satiyang rekan saking suku Jummah - suku saking sinten Abu besem sampun milujengaken Bilal menuntut, "ginemaken ingipun konjuk wotsantun Tuhannya ing walik konten tertutup, uga ngajengipunaken doa uga zikir dipunwatesi dipunlebetipun dadosipun piyambakipun mboten saged ningali utawi mireng. Kami ajrih bahwajika anak-anak utawi estri kita sedaya ningalinipun piyambake sedaya badhe tergoda dening radin-Nya! "Ibnu Ad-Dughunnah maling dhateng Abu Bakar uga nedhanipun konjuk mematuhi, uga piyambakipun setuju.
Abu Bakar mboten berdoa ing ngajeng umum piyambakipun ugi mboten maos Al-Quran ing njawi griyanipun, nanging mukawis dinten piyambakipun ngengkenaken konjuk mungu setunggal masjid alit ing ngajeng griyanipun, uga saksampune punika dipunawisaken doanya ing lebetipun uga maosaken Alquran. Para estri uga anak-anak saking tiyang-tiyang kafir awiti ngempal ing sekelilingnya lebet wilangan besar.Mereka asring pitaken-taken uga menatapnya. Abu Bakar yaiku tiyang ingkang remen kathah nular nalika piyambakipun maosaken Al-Quran, uga mboten sanguh nguwawi badan.
panguwasa Koraysh pitados dados ajrih dadosipun piyambake sedaya dipunkentun konjuk anak Ad-Dughannah punika. nalika piyambakipun tiba piyambake sedaya ngginemaken, "Kami nampi perlindungan samang saking Abu besem kaliyan syarat menawi piyambakipun matesi ibadahnya Tuhannya konjuk ing lebet griya, nanging piyambakipun sampun melanggar kondisi uga mungu setunggal masjid ing depanrumahnya ing pundi piyambakipun berdoa, uga maosaken Alquran ing ngajeng umum. Kami ajrih piyambakipun saged mempengaruhi kita sedaya estri uga anak-anak, amargi punika ngendelaken piyambakipun saking numindakake hal niki. menawi piyambakipun kersa matesi ibadahnya Tuhannya datheng griyanipun piyambakipun saged majengaken piyambakipun, nanging menawi piyambakipun bersikeras majengaken piyambakipun sacara bikak lajeng nedha piyambakipun konjuk membebaskan samang saking sampeyan kewajiban konjuk melindunginya, amargi kita sedaya badhe remen melanggar kesepakatan kami kaliyan samang, nanging kami menolak AbuBakar hak konjuk bertindak sacara bikak.
anak Ad-Dughannah punika kesah datheng AbuBakar uga wicanten, "samang mangertos saking kontrak kula dipundamel inggil nami samang, harap mematuhi utawi cucul kula saking kewajiban kula konjuk melindungi samang amargi kula mboten kersa tiyang-tiyang Arab mireng menawi suku kula ditolak kontrak kula dipundamel inggil nami kakung benten. " Abu Bakar menjawab,"Saya membebaskan samang saking
nanging taksih langkung ageng yaiku epah saking jaman kaicalan, menawi piyambake sedaya nyumerepi. "16:41
@ KORAYSH ingkang sinau saking inggil MIGRASI
mekaten lembat sampun migrasi para sahabat ingkang Koraysh tetap ngelingi kebudhalan piyambake sedaya ngantos dangu saksampune piyambake sedaya sampun mencapai kawilujengan Abyssinia.
nalika dumadakan eling ing Koraysh menawi piyambake sedaya mboten ningali beberapa keluarga Muslim konjuk beberapa wanci piyambake sedaya ngelingi enten samukawis ingkang klintu uga dados duka sanget amargi piyambake sedaya manggih menawi mboten namung piyambake sedaya, nanging keluarga benten, pindhah datheng Abyssinia tanpa sepengetahuan piyambake sedaya.
senaosa Koraysh sampun ndamel pertela sanget menawi Muslim mboten dipunkersakaken konjuk mempraktekkan agami piyambake sedaya ing Mekah, piyambake sedaya sakmenika ngajeng-ajeng piyambake sedaya berisi piyambake sedaya ing kitha amargi piyambake sedaya awiti ajrih piyambake sedaya badhe dados sukses lebet mengkonversi tiyang benten uga dadosipun ndening kekiyatan.
@ inggil UPAYA konjuk mbekta MIGRAN wangsul
lebet upaya konjuk nyagedaken wangsul kontrol inggil Muslim migran, Koraysh ingkang menyerukan panggihan darurat konjuk ngrembag menapa ingkang kedah piyambake sedaya tumindakake konjuk dandosi situasi. panggihan kesebat rampung ing kala keputusan punika dicapai konjuk ngentun kalih anggota suku piyambake sedaya pitados, Abdullah, putra Abu Rabia uga Amr bin Al-As ', untukAs-hamah, Negus saking Abyssinia bebingah bantal sirahan saking cucal paling sae, ingkang piyambake sedaya mangertos punika dipunregeni sanget dening Abyssinia, kaliyan panedha menawi para migran badhe wangsul datheng Mekah. ugi disepakati menawi Abdullah uga Amr kedah nyelaki Negus 'jenderal ngalenggahan inggil ing wingking gegeripun uga menyuap piyambake sedaya sacara individudengan menyembunyikan sae dados imbalan inggil dukungan piyambake sedaya lebet mak-likaken tujuan piyambake sedaya.
sadereng Abdullah uga Amr budhal, Abu Thalib, ingkang putra Jafar uga Amr wonten ing antawis migran, ngentun geguritan singkat piyambakipun sampun disusun datheng Negus nedha piyambakipun konjuk melindungi anak-anakipun.
Pesan puitis yaiku lembat. niki nedha Negus menawi anak-anakipun tetap wonten ing ngandhap perlindungan-Nya, utawi menawi piyambake sedaya sampun diserahkan datheng tangan pandamel karisakan. piyambakipun nyeriosaken kebahagiaan para pengungsi kedah menikmati kaliyan ingkang diijinkan konjuk tilar ing daerah punika. piyambakipun menutup geguritan punika kaliyan tembung-tembung lembat lebet pujiandari Negus konjuk kegrapyakan nya dhateng kanca sae uga tiyang asing sami.
@ JENDERAL
saksampune mencapai Negus 'istana, Abdullah uga Amr kaping setunggal mengunjungi uga kedadosan menyuap para jenderal kaliyan ngginemaken, "Beberapa tiyang bodo saking kita sedaya sampun mengungsi ing nagari samang. piyambake sedaya sampun mengker agami piyambake sedaya, nanging piyambake sedaya dereng dikonversi kaliyan samang amargi piyambake sedaya sampun menyusun salah satunggal saking piyambake sedaya piyambak, kados dariyang mboten kasumarepan dhateng kami uga samang. Para pangajeng kita sedaya ingkang mulia sampun ngentun kami konjuk nedha Negus konjuk ngajengipunaken piyambake sedaya wangsul sareng kami uga punika yaiku kekajengan kami menawi samang micantenanipun supados piyambake sedaya wangsul. "
Abdullah uga Amr kaliyan gelis mewahi menawi piyambake sedaya manah punika langkung sae menawi para migran mboten diijinkan konjuk crios kaliyan Negus. kados Koraysh sirah suku, Abdullah uga Amr ajrih menawi menawi umat Islam dipunsukani kesempatan konjuk crios kaliyan Negus, piyambakipun badhe mirengaken kaliyan sae uga cenderung untukapa ingkang piyambake sedaya ginemaken. kaliyan niki lebet manahan piyambake sedaya ngginemaken dhateng para jenderal ingkang piyambake sedaya mangertos kaliyan sae cara tiyang-tiyang piyambake sedaya uga kalepatan uga punika mboten namung kekajengan piyambake sedaya menawi piyambake sedaya kedah wangsul datheng griya nanging tiyang kerabat celak piyambake sedaya.
 @ kaliyan Negus pamireng
As-hamah, Negus nampi tamunipun sopan, uga kengkenan dipuncawisaken bebingah piyambake sedaya lajeng nedha wangsulipun sedherek-sedherek sesuku piyambake sedaya. kados ingkang diharapkan para jenderal mendukung sanget panedha kesebat uga nyobi membujuk Negus setuju.
Negus, dados bijak uga adil dados duka inggil saran menawi tiyang-tiyang ingkang madosi perlindungan ing nagarinipun kedah dipunkentun wangsul tanpa sidang uga mangsul, "mboten, demi Allah, kula mboten badhe ngabrit piyambake sedaya! ing account mboten badhe enten tiyang ingkang , saksampune madosi perlindungan kula, menetap ing nagari kula, danmemilih kula daripada piyambake sedaya piyambak dikhianati. kula badhe narosi piyambake sedaya babagan masalah kaping kalih tiyang menduga, lajeng, menawi piyambake sedaya kados ingkang piyambake sedaya ginemaken, kula badhe ngentun piyambake sedaya wangsul kaliyan tiyang-tiyang piyambake sedaya. ing sisi benten, menawi menapa ingkang sampun dipunginemaken yaiku palsu, kula badhe ngaosi piyambake sedaya uga piyambake sedaya badhe nampi kegrapyakan uga perlindungan kula. "

@ Negus uga MIGRAN
Negus dipunkentun konjuk para migran konjuk datheng datheng istana uga ing kala ingkang sami menyerukan dhateng para uskup konjuk ndhatengi panggihan uga nedha piyambake sedaya konjuk mbekta kitab suci piyambake sedaya kaliyan piyambake sedaya. nalika sedaya ngempal, Negus pitaken para sahabat beberapa pitakenan lajeng hubungan kaliyan alasan piyambake sedaya konjuk mengker tiyang-tiyang mereka.Di antawis pitakenan yaiku: punapa piyambake sedaya mileh konjuk mboten mengadopsi agaminipun, niki lajeng dipunndhereki dening penyelidikan babagan kepitadosan piyambake sedaya.
Jafar, anak Abu Thalib, bertindak dados juru ginem Muslim. piyambakipun ngginemaken dhateng Negus menawi sadereng Islam piyambake sedaya sampun tiyang-tiyang bodo, wotsantun berhala, numindakake hal ingkang paling disesalkan, uga nunjukaken sekedhik utawi mboten enten kamirahanan dhateng tiyang-tiyang lemah saking badan piyambake sedaya piyambak. lajeng piyambakipun nyriosi babagan Nabi Muhammad (salla Allahualihi wa sallam) ingkang sampun dipunkentun dhateng piyambake sedaya, rinci silsilah uga crios reputasinya konjuk dados jejeg, jujur, uga mitadosi.
Jafar terus nyriyosi As-hamah, Negus menawi Nabi (salla Allahu alihi wa sallam) nimbali piyambake sedaya konjuk Keesaan Allah uga wotsantun-Nya kamawon. piyambakipun ngginemaken dhateng piyambake sedaya kados pundi piyambakipun ngginemaken piyambake sedaya kedah mengker berhala piyambake sedaya uga konsep klintu bapak uga eyang putri moyang piyambake sedaya sampun dipunndhereki.
lajeng Jafar ngginemaken dhateng Negus Nabi (salla Allahu alihi wa sallam) ngengkenaken piyambake sedaya konjuk crios jujur, ngebaki ujar piyambake sedaya, uga perawatan kunjuk kerabat uga tanggi piyambake sedaya. piyambakipun ngginemaken menawi piyambake sedaya mboten kedah mejahi, utawi mengkonsumsi kesugihan anak yatim, uga mboten sakedahipun piyambake sedaya klintu menuduh estri ingkang sae. Jafar jugamenjelaskan kados pundi piyambake sedaya sampun dipunwucalaken konjuk berdoa saben dinten, dados amal uga gelis.
nyelaki akhir paningali, Jafar ngginemaken dhateng Negus menawi punika amargi hal niki menawi tiyang-tiyang piyambake sedaya sampun malik mengsah uga menganiaya piyambake sedaya lebet upaya konjuk meksa piyambake sedaya wangsul datheng agami dangu piyambake sedaya. piyambakipun ugi ngginemaken dhateng Negus menawi alasan konjuk migrasi piyambake sedaya datheng nagarinipun amargi piyambake sedaya tahumereka badhe aman ing ngandhap perlindungan-Nya.
Negus terkesan kaliyan ingkang dibektosi balasan Jafar uga pitaken napa piyambakipun saged melafalkan beberapa Wahyu dhatengipun, dadosipun Jafar maosaken ayat-ayat saking Bab Maryam:
"uga kanamanaken lebet Kitab, Maryam,
kados pundi piyambakipun nggeret badan saking tiyang-tiyangipun datheng panggen wetan
uga piyambakipun mendhet kerudung kesapih saking piyambake sedaya;
Kami dipunkentun dhatengipun Roh Kami (Jibril) lebet kemiripan manusia sempurna.
(uga nalika piyambakipun ningali piyambakipun) piyambakipun wicanten,
'kula berlindung ing Penyayang saking samang menawi samang ajrih. "
"kula yaiku kengkenan Tuhanmu, 'wangsulipun,' uga kami datheng konjuk nyukakaken anak kakung murni. '
'kados pundi kula badhe babaran satiyang putra, "wangsulipun,
'nalika kula mboten kedhemok dening manusia uga sanes mboten suci? "
"senaos mekaten 'wangsulipun,' kados Tuhanmu sampun ngginemaken, 'punika gampil kunjuk-kula.
uga Kami badhe ndamelipun dados tanda kunjuk umat manusia uga rahmat saking Kami.
niki yaiku masalah diputuskan. '"
Quran 19:16-21
nalika Negus uga uskup mireng tembung-tembung piyambake sedaya nular uga ngginemaken menawi agami para sahabat dipunndhereki yaiku saking sumber ingkang sami dados gadhah piyambake sedaya. lajeng Negus nyupaos menawi piyambakipun mboten badhe mengkhianati migran, uga nedha Abdullah uga Amr konjuk mengker.
@ PLOT saking AMR uga ABDULLAH
kaliyan duka, Amr uga Abdullah mengker istana uga kados ingkang piyambake sedaya tumindakake Amr wicanten, "benjing, kula badhe kesah datheng Negus uga nyeriosaken samukawis ingkang kula mangertos badhe menghancurkan kesejahteraan piyambake sedaya ingkang enggal dipunpanggihaken uga akarnya! kula badhe ngginemaken dhatengipun menawi piyambake sedaya pitados Yesus, putra Maryam, namunga hamba Allah! "
Keesokan dintenipun, Amr kesah datheng Negus wicanten, "ingkang Mulia, samang ugi kedah dipuntedah menawi piyambake sedaya mematuhi mukawis kedoran ageng babagan Yesus, putra Maryam, ngentun kunjuk piyambake sedaya uga pitaken menapa ingkang piyambake sedaya ginemaken babagan piyambakipun!"
Negus dipunkentun konjuk sahabat uga pitaken menapa ingkang piyambake sedaya pitados babagan Yesus. pisan malih Jafar bertindak dados juru ginem piyambake sedaya uga wicanten dhatengipun, "Kami ngginemaken menapa ingkang sampun dipunmandhapaken dhateng Nabi kita sedaya (salla Allahu alihi wa sallam):
"pancen, Mesias, Isa putra Maryam,
namung Messenger (uga Nabi) Allah.
uga Firman-Nya (ngerjaaken) ingkang piyambakipun sukakna dhateng Maria,
uga (diciptakan) semangat dening-Nya '"Quran, Ch.19:. 171
Negus membungkuk, mendhet teken uga wicanten, "Yesus, anak Maria mboten nglangkungi menapa ingkang samang ginemaken kaliyan panjang teken niki." saksampune mireng hal niki, jenderal uga uskup awiti bergumam ing antawis piyambake sedaya piyambak. lajeng piyambakipun maling datheng Jafar uga kanca-kancanipun ngginemaken menawi piyambake sedaya sanguh kesah datheng pundi punmereka rena uga mangertos menawi piyambake sedaya mboten badhe dipuntunikaken, bahkan menawi piyambakipun badhe dipunawisi redi jene ing bursa.
Negus menginstruksikan bebingah Abdullah uga Amr sampun dipunbekta datheng dipunwangsulaken dhateng piyambake sedaya uga dadosipun Abdullah uga Amr kiwa menegur tanpa mencapai tujuan piyambake sedaya.
@ REAKSI
warta yektosan Negus 'babagan Yesus ndhawah kaliyan gelis, kathah ingkang bermasalah uga menuntut pamertelan, menuduhnya mengker agami piyambake sedaya.
Negus sakmenika ajrih konjuk kawilujengan Jafar uga kanca-kancanipun dadosipun piyambakipun nyukaninipun cekap baito konjuk mbekta piyambake sedaya datheng panggen ingkang aman lebet hal piyambakipun digulingkan. sakmenika menawi Negus sampun ndamel ketentuan konjuk kawilujengan piyambake sedaya, piyambakipun lenggah uga nyerat ing secarik perkamen, "kula bersaksi menawi mboten enten tuhan kecualiAllah, uga menawi Muhammad yaiku hamba-Nya uga Rasul-Nya. "lajeng, piyambakipun terselip ing ngandhap jubahnya celak pundhak tanipun uga kesah medal konjuk sowani rakyatnya.
piyambakipun mastani piyambake sedaya wicanten, "tiyang-tiyang kula, kula mboten nggadhahi klaim paling sae ing antawis siro?" Kerumunan setuju piyambakipun tumindakake. salajengipun piyambakipun pitaken, "lajeng, menapa pamanah samang babagan cara ing pundi kula ngurusan kaliyan samang?" "Sempurna!" wangsulipun. lajeng piyambakipun pitaken, "menapa masalah samang?" Kerumunan mangsul, "samang sampun mengker agami kita sedaya, dansekarang ngginemaken menawi Yesus yaiku penyembah Allah. "" menapa ingkang samang ginemaken babagan Yesus? "taken Negus." Kami ngginemaken menawi piyambakipun yaiku putra Allah, "wangsul piyambake sedaya. lajeng Negus, nyenyukani tanganipun ing inggil panggen ing jubahnya ing pundi piyambakipun menyembunyikan kesaksiannya ngginemaken, "niki!"
Kerumunan puas uga manah piyambakipun sampun menegaskan wangsul kepitadosan piyambake sedaya uga kedhawah. sakmenika menawi krisis sampun dihindari Negus ngentun pesan dhateng Jafar menawi sedaya yaiku sae uga piyambake sedaya sanguh wangsul datheng griya enggal piyambake sedaya ing pundi piyambake sedaya sanguh gesang kaliyan tentrem uga harmonis salebetipun piyambake sedaya kersakaken.
@ MIGRAN saking ABYSINNIA wangsul
setunggal laporan palsu mencapai Abyssinia menawi Koraysh sampun nampi Islam. enten kebahagiaan ageng ing antawis para migran uga beberapa, klebet Siti Rukiyah, putri Nabi (salla Allahu alihi wa sallam) sareng kaliyan sepupu-sepupunya, mboten sanguh nengga konjuk sareng Nabi (salla Allahu alihi wa sallam)sekali malih, amargi piyambake sedaya nresnananipun langkung awis saking tiyang benten ing donya uga panyapihan piyambake sedaya saking piyambakipun sampun dados kerekaosan ageng. nanging, Jafar uga Ubayd tetap ing nagari piyambake sedaya diadopsi konjuk berkhotbah.
punika yaiku radin panjang nanging bahagia ngantos piyambake sedaya nanging beberapa mil ing njawi Mekkah nalika piyambake sedaya sinau konjuk cemas ageng piyambake sedaya, menawi laporan punika tebih saking akurat. piyambake sedaya mangertos punika badhe berbahaya konjuk mlebeti Mekah sami pisan, dadosipun diputuskan menawi saben keluarga kedah ndamel radin piyambake sedaya mendel-mendel datheng Muslimsektor uga berdoa piyambake sedaya mboten badhe terdeteksi.
saksampune migran wangsul datheng Mekkah piyambake sedaya ngginemaken dhateng sesami Muslim saking panjampen ingkang grapyak sanget uga sae ingkang sampun piyambake sedaya tampi saking Negus uga kathah kaum muslimin ingkang mboten bermigrasi kaliyan piyambake sedaya uga ngalami penganiayaan terus nedha izin saking Nabi (salla Allahu alihi wa sallam)untuk bermigrasi. Koraysh numindakake samukawisipun konjuk nyobi uga mencegah calon migran saking migrasi, nanging kaliyan berkat saking Allah, migrasi wolong dasa telu jaler uga wolulas estri sampun dicapai.

BAB $ 36 DELEGASI saking ABYSINNIA
salebetipun piyambake sedaya tilar ing Abyssinia, para sahabat crios babagan Islam, sirah sekolah uga Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam) konjuk piyambake sedaya enggal Nazarene uga Kristen tanggi. kathah kisah-kisah Al-Quran ingkang mirip sanget kaliyan ingkang Nasrani uga Kristen sampun mangertos, nanging lainnyanarasi ingkang enggal uga niki, sesarengan kaliyan tender, rekening piyambake sedaya sampun mireng babagan karakter Nabi menyala kekajengan saestu-saestu konjuk mangertos langkung kathah babagan Islam uga nabinya (salla Allahu alihi wa sallam) nresnani, konjuk beberapa mangertos saking Buku piyambake sedaya menawi nabi benten badhe datheng uga pitaken-taken napa inimungkin piyambakipun.
kaliyan hal niki nyakaken ing manahan piyambake sedaya, kaum Abyssinia ngengkenaken konjuk ngentun delegasi datheng Mekkah konjuk mireng Nabi (salla Allahu alihi wa sallam) crios tangan setunggal uga lajeng wangsul datheng griya konjuk melaporkan warta konjuk piyambake sedaya ingkang mboten saged konjuk ngancani piyambake sedaya.
@ inggil kedathengan ing Mekah
saksampune mencapai Mekkah, delegasi kesah datheng Ka'bah ing pundi piyambake sedaya manggih Nabi Muhammad (salla Allahu alihi wa sallam). kala piyambake sedaya mlampah melintasi halamannya piyambake sedaya nglangkungi Abu Jahal uga sekelompok Koraysh nduwe mengsahan ribet lebet panggihan, nanging kedhatengan Abyssinia 'mboten luput saking mirengan.
Delegasi nyelaki Nabi (salla Allahu alihi wa sallam) uga kebahagiaan terpancar saking rainipun kala piyambakipun menapa uga menyambut piyambake sedaya konjuk lenggah uga bergabung kaliyanipun. enten mekaten kathah pitakenan ingkang kersa pitaken babagan Islam uga Nabi (salla Allahu alihi wa sallam) ing mega nya, berpengetahuancara mangsul sedaya kaliyan cara ingkang puas manah piyambake sedaya. lajeng, piyambakipun maosaken kunjukan-kunjukan saking Al-Quran uga mripat piyambake sedaya, tumpah ruah kaliyan eluh. piyambake sedaya mangertos tanpa bayangan keraguan menawi tiyang sadereng piyambake sedaya pancen Nabi Allah, tiyang ingkang datheng Yesus, anak Maria sampun dinubuatkan danbahwa piyambake sedaya sampun diberkati konjuk kepanggih kaliyanipun. nalika Nabi (salla Allahu alihi wa sallam) nimbal piyambake sedaya konjuk memeluk Islam piyambake sedaya katampi tanpa reservasi sekedhika.
Allah nyriyosi kita sedaya:
"samang badhe manggih kekathahen tiyang ing mengsahan kunjuk tiyang ingkang berimanadalah tiyang-tiyang Yahudi uga penyembah berhala,
uga menawi paling celak lebet asih tresna dhateng tiyang-tiyang ngapitadosan
tiyang ingkang wicanten, 'Kami yaiku Nasrani.'
punika amargi ing antawis piyambake sedaya enten imam uga biarawan;
uga amargi piyambake sedaya mboten bangga.
nalika piyambake sedaya mirengaken menapa ingkang dipunmandhapaken dhateng Rasul,
samang badhe ningali mripat piyambake sedaya berkaca-kaca amargi piyambake sedaya ngakeni keleresanipun.
piyambake sedaya ngginemaken: 'Tuhan, kami pitados. nyerat kami ing antawis para saksi.
kenging punapa kita sedaya maiben dhateng Allah uga keleresan ingkang sampun ngantos dhateng kita sedaya?
kenging punapa kita sedaya mboten ngajeng-ajeng konjuk mlebet ing antawis tiyang leres? '
konjuk tembung-tembung piyambake sedaya Allah sampun mbebingahi piyambake sedaya kaliyan kebon
ing ngandhapipun lepen-lepen ingkang mengalir ing pundi piyambake sedaya badhe gesang sadangu-dangune.
mekatena balasan tiyang leres.
nanging tiyang-tiyang ingkang kafir uga ndorakaken ayat-ayat Kami badhe dados penghuni neraka. "
Quran 5:82-86
saking ketebihan, Abu Jahal uga kanca-kancanipun dipantau panggihan uga nalika Abyssinia bingah nglangkungi piyambake sedaya kala piyambake sedaya mengker pelataran Ka'bah, Abu Jahal uga kanca-kancanipun ngendelaken piyambake sedaya wicanten, "pancen, samang yaiku kelompok lemah. UmatMu ngentunaken ing mriki konjuk mbekta piyambake sedaya warta babagan tiyang punika, lajeng, saksampune Andaduduk kaliyan piyambakipun konjuk sementara wanci samang mengker agami sampeyan uga sakmenika pitados menapa ingkang piyambakipun ginemaken. sampeyan bodo sanget! "nanging tembung-criyosipun dhawah ing kuping tuli dados kebahagiaan kapitadosan tertentu nempuh manah piyambake sedaya uga piyambake sedaya wangsul datheng Abyssinia konjuk nyriyosi keluarga uga kanca-kanca piyambake sedaya prungon sae.

BAB $ 37 BOIKOT
sakmenika Hamza uga Omar sampun mlebet Islam, Koraysh dipunningal Nabi, salla Allahu alihi wa sallam, lebet cahaya ingkang benten. Penganiayaan piyambake sedaya sampun sande konjuk ngendelaken wilangan ingkang tambah ningkat saking sedherek-sedherek sesuku piyambake sedaya saking ndherekanipun, dadosipun piyambake sedaya ngengkenaken konjuk nedha panggihan sedaya sirah suku Korayshuntuk menyusun rencana alternatif ingkang badhe murugaken kaum muslimin kerekaosan lebet kathah aspek kegesangan piyambake sedaya bokmenawi.
mboten kirang saking patang dasa sirah suku saking Koraysh kaliyan cabang-cabangnya ngempal ing Wadi Al-Muhassab, setunggal wilayah gadhah suku Kinanah konjuk ngrembag cara paling sae konjuk ndumugekaken masalah. Rencana ingkang kayektosan katampi mayoritas yaiku menawi saking sakmenika uga saterusipun, piyambake sedaya badhe memboikot suku-suku dipunanak-anak Hasyim uga Muththalib kaliyan pangajawen Abu Lahab, ingkang satuma setia piyambake sedaya. mboten malih badhe anak-anak piyambake sedaya diizinkan konjuk emah-emahi anggota suku niki, nanging gramenan ing antawis piyambake sedaya sakmenika dipunawisi. piyambake sedaya bersikeras menawi boikot kedah tetap majeng ngantos kaum musliminmenyerah Nabi, salla Allahu alihi wa sallam, piyambake sedaya badhe dipunpejahi.
@ Layu driji
konjuk mestikaken menawi mboten enten badhe tergoda konjuk melanggar boikot, Mansoor, anak Ikrimah punika, nyerataken rincian ujaran uga diikat punika datheng dinding ing lebet Ka'bah dados pepenget kunjuk sinten kamawon ingkang bokmenawi tergoda konjuk memecahkannya. Beberapa suku Koraysh mboten setuju sakebak manah kaliyan atosipun sanksi.Namun, nalika Nabi (salla Allahu alihi wa sallam) mireng tindakan Mansur, piyambakipun berdoa dhateng Allah majeng badanipun, dipunpundi beberapa driji Mansur layu. kajawi niki, Nabi (salla Allahu alihi wa sallam) diramalkan konjuk Koraysh menawi pakta punika badhe dipuntedha rayapdan namung keserat nami Allah badhe tetap sinerat ing pakta kesebat.
@ RELOKASI NABI uga PENDAMPINGNYA
dados soal kawilujengan, Nabi (salla Allahu alihi wa sallam) ingkang salajeng praduli konjuk kesejahteraan sahabatnya, ngengkenaken badhe langkung sae kunjuk umat Islam konjuk tilar celak setunggal sami benten. kaliyan manahan lebet, diputuskan menawi piyambake sedaya badhe menetap ing celak griya Abu Thalib.
sakmenika sampun Muharram, ing taun kepitu saksampune kenabian nalika Nabi (salla Allahu alihi wa sallam) uga Siti Khadijah tiba ing griya enggal piyambake sedaya, sementara Abu Lahab uga keluarganya ingkang tilar ing celakipun dikemas barang-barang piyambake sedaya uga pindhah.
sakmenika menawi boikot punika ing panggen, Abu Jahal, terobsesi lebet kebenciannya, nglenggahi wancinipun mestikaken menawi boikot punika leres-leres dipunsangeti.
@ glepung konjuk SITI KHADIJAH
Siti Khadijah nggadhahi keponakan nduwe nami Hakim ingkang gadhah salah satunggal suku ingkang berpartisipasi lebet boikot. mukawis dinten, Hakim uga hambanya dipunningal dening Abu Jahal mendhet kantong terigu datheng sektor mayoritas Muslim. Abu Jahal menuduh Hakim melanggar boikot uga parapaben pun kedadosan ing manaAbu Jahal mengancam badhe membeberkan Hakim ingkang benten.
salebetipun argumen Abi Bakhtari bin Hasyim, saking suku Asad, mireng kalih berdebat uga pitaken menapa sedaya ingkang dipunribetaken punika. nalika punika mertelakaken dhateng piyambakipun, piyambakipun memihak Hakim ngginemaken menawi piyambakipun sanguh ningali enten klintunipun menapa ingkang dipuntumindakake Hakim amargi piyambakipun namung mangsulaken kantong terigu gadhah nyabibi. Abu Bakhtari dhateng Abu Jahal menawi mboten enten kebetahan konjuk ndamel mukawis masalah ageng saking masalah niki uga ngajengipunaken Hakim kesah lebet radin,
sakmenika menawi Abu Bakhtari sampun mendhet sisi lebet argumen, ketegangan ningkat uga sampyuhan pecah. lebet kuwawen badan, Abu Bakhtari mendhet rahang-balung unta uga nggebag Abu Jahal kaliyan kados dipunpeksakaken sirahipun menawi piyambakipun dhawah datheng siti gegar otak.
@ kekendhelan saking NABI
senaosa ancaman konstan Koraysh kesebat, Nabi, nguwawi lebet misinya konjuk martakaken Injil dhateng sedaya tiyang ingkang kersa mirengaken, kekendhelanipun mboten nate goyah utawi melemah. piyambakipun terus kesah datheng Al-Kabah uga berdoa ing ngajeng umum uga kaping saben kesempatan muncul kaliyan piyambakipun piyambakipun badhe martakaken dhateng pengunjung datheng Mekkah ingkang datangselama wulan-wulan suci utawi konjuk acara-acara khusus konjuk gramenan, utawi konjuk berziarah.
@ HISHAM, anak AMR
ing antawis suku-suku ingkang sirah suku sampun menandatangani pakta punika suku - khususnya ingkang erat langkung rabenipun kaliyan Nabi (salla Allahu alihi wa sallam) - ingkang rumaos kamirahanan majeng umat Islam. setunggal tiyang kesebat yaiku Hisyam bin Amr '. nalika dalu tiba uga mboten enten satiyanga babagan, Hisham badhe asring ngewrat untanya kaliyan tedhan, rasukan, uga bebingah, mangajengi datheng arah griya-griya Muslim lajeng nempuh unta ing bokong dadosipun mlajeng datheng mlampah-mlampah daerah diboikot. tedhan uga bebingah enggal dipunpara ing antawis umat Islam uga piyambake sedaya matur nuwun inggil kekendhelan Hisyam uga kemirahan manah.
sekedhik langkung saking kalih taun sampun nglajeng. Boikot tetap majeng uga Nabi (salla Allahu alihi wa sallam) uga para sahabatnya sowani kerekaosan ageng saking kemiskinan uga kekirangan kaliyan kesabaran, nyumerepi menawi Allah badhe memberkati piyambake sedaya. Bahkan AbuBakar, ingkang nate dados salah satunggal paling sugih Mekahsekarang dipunkirangi dados tiyang miskin. kaliyan kekirangan kaping pangan, punika rekaos nanging cahaya ngunjuk kapitadosan uga persahabatan dipuntresnani kathah piyambake sedaya Nabi nate praduli (salla Allahu alihi wa sallam) ndamel kerekaosan langkung gampil konjuk nguwawi.
@ wulan SUCI
punika namung salebetipun wulan-wulan Suci menawi umat Islam rumaos cekap aman konjuk mengker griya piyambake sedaya konjuk berdoa ing Ka'bah ketresnan piyambake sedaya. nanging, senaosa piyambake sedaya mboten ngalami karisakan fisik salebetipun wulan-wulan, tiyang-tiyang kafir mboten nguwawi pelecehan verbal piyambake sedaya.
ing antawis piyambake sedaya ingkang pelecehan lisannya ingkang paling asring yaiku Umayyah bin Khalaf punika. kaping saben piyambakipun ningali Nabi (salla Allahu alihi wa sallam) piyambakipun mendhet kesempatan konjuk melemparkan fitnah, yektosan fitnah ingipun. piyambakipun salebetipun wanci niki menawi Allah mandhapaken ayat ingkang mantos-wantos hukuman saking pengkhianat uga pemfitnah:
"Celakalah saben pemfitnah, pemfitnah ingkang amasses kesugihan uga mical punika,
manahaken kesugihanipun badhe ndamel piyambakipun lestantun!
sawalikipun! piyambakipun kedah terlempar datheng Crusher kesebat.
menapa ingkang badhe ngajengipunaken samang mangertos menapa Crusher niki?
(niki yaiku) latu menyala saking Allah, ingkang badhe mengawasi manah,
ditutup sekitar piyambake sedaya lebet kolom dipunpanjangaken. "
Quran Bab 104

$ 38 BAB inggil pakendelan BOIKOT
ing antawis Koraysh yaiku piyambake sedaya ingkang nggadhahi hubungan celak kaliyan suku Hasyim uga Muthalib ingkang rumaos durasi boikot punika lumangkung. tiyang setunggal ingkang mendhet tindakan yaiku putra Hisham Amr, ingkang nggadhahi konjuk kadang kala sampun ngentunaken unta sarat kaliyan tedhan uga rasukan datheng sektor Muslim ing dalu dinten.
piyambakipun ngelingi menawi saben upaya piyambakipun bokmenawi mendhet piyambak badhe sia-sia, dados piyambakipun kesah datheng Zuhair bin Abi Umayyah, salah satunggal saking kalih anak Atika, embok alit Nabi uga pitaken, "napa samang puas tedha kaliyan sae, sampeyan kengingaken, uga emah-emah nalika samang mangertos kawontenan keluarga samang. piyambake sedaya mboten sanguh membeliatau sade, emah-emah utawi dereng ngabrit lebet raben. kula nyupaos, menawi piyambake sedaya sampun kerabat Abu Jahl, piyambakipun mboten badhe nate numindakake niki! "" menapa ingkang sanguh kula tumindakake, kula namung setunggal tiyang, menawi enten ingkang benten mila kula badhe numindakake samukawis konjuk ngakhiranipun! "wangsul Zuhair. "enten malih," wangsul Hisyam. "sinten punika?" taken Zuhair."Sendiri," wangsul Hisyam, "dados mangga kita sedaya nyagedaken ketelu!" Zuhair mangsul.
Hisham kesah datheng Muth'im, anak Adi, satiyang anggota berpengaruh saking suku Naufal kalih putu saking sedherek kaping kalih Hasyim uga Muththalib. Muth'im setuju, uga nedha kaping sekawan konjuk bergabung kaliyan piyambake sedaya kala piyambakipun mantos-wantos menawi Koraysh kebokmenawen ageng badhe malik mengsah piyambake sedaya.
Hisham nyelaki Abu Bakhtari saking suku Asad, ingkang berpihak Hakim nalika piyambakipun tempen dening Abu Jahal glepung wangsul datheng embok alitipun, Lady Khadijah. Abu Bakhtari setuju uga nedha benten konjuk bergabung kaliyan piyambake sedaya, amargi enten kekiyatan lebet wilangan, dadosipun Hisyam nyelaki anak Zam'ah Al-Aswad, ingkang jugadari suku Asad. Zam'ah setuju nanging manah mboten betah kunjuk tiyang ingkang kenem konjuk bergabung kaliyan piyambake sedaya.
dalu punika ing wulan Muharram, telu taun saksampune dipunawitinipun boikot, gangsal kepanggih sareng ing Hujon, ingkang ngrupikaken panggen ingkang manggen ing pinggiran Mekkah. ing ngrika piyambake sedaya sepakat menawi mboten setunggala saking piyambake sedaya badhe kendel ngantos pakta diikat datheng kunjukan lebet Ka'bah sampun dipunjebol. DisepakatiZuhair ingkang badhe bertindak dados juru ginem piyambake sedaya uga crios setunggal datheng Koraysh amargi kekerabatan dhateng Nabi (salla Allahu alihi wa sallam).
@ KONFRONTASI
Keesokan dintenipun, nalika kathah Koraysh ngempal ing celak Ka'bah, Zuhair uga kanca-kancanipun mlebet datheng halamannya. Zuhair ngepang Ka'bah kaping pitu, lajeng beralih datheng panggihan punika uga wicanten, "Wahai tiyang-tiyang Mekah, sakedahipun kita sedaya tedha uga mengangge sementara anak-anak saking Hasyim rekaos amargi kewontenan merekatidak saged gramenan? Demi Allah, kula mboten badhe lenggah ngantos niki pakta mengerikan yaiku robek! "
Abu Jahal kaliyan gelis bangkit lebet protes ngginemaken, "niki mboten badhe robek, samang pandora!" Zam'ah sakmenika angkat ginem, "niki yaiku samang ingkang pandora. Kami mboten mendukung bahkan nalika sinerat." ing titik punika Abu Bakhtari nyela, "Kami mboten mendukung isinya, uga mboten kita sedaya cepeng denganitu! "kaping kalih Muth'im uga Hisyam didukung sahabat piyambake sedaya dipunpundi Abu Jahal menuduh piyambake sedaya sedaya konspirasi.
Abu Thalib ingkang sampun lenggah ing celakipun ngelingaken piyambake sedaya menawi Nabi (salla Allahu alihi wa sallam) ngginemaken ngengingi dokumen ingkang sampun digantung lebet Ka'bah, menawi menapa-menapa badhe tetap kajawi nami Allah, punika badhe hancur rayap. Muth'im kesah datheng Ka'bah konjuk mengambildokumen uga dados Nabi (salla Allahu alihi wa sallam) wicanten, sedaya nanging ukara singkat ing awal dokumen tetap ingkang mungel "lebet nami-ngula, nggih Allah", lajeng, Muth'im mbekta tirahipun medal uga nunjukaken datheng panggihan punika.
kathah Koraysh punika sampun melunak kaliyan tembung-tembung Zuhair uga kanca-kancanipun, nanging nalika piyambake sedaya ningali tirah-tirah dokumen piyambake sedaya mbektanipun dados pertanda sae uga mekaten punika menawi pemboikotan akhiripun rampung. Abu Jahal mangertos punika sia-sia konjuk kesah mengsah kekajengan tiyang kathah dados punika dengankeengganan ageng piyambakipun nampi diputus.
warta menawi pemboikotan sampun dipunjebol katur dhateng Nabi (salla Allahu alihi wa sallam) uga para pandherekipun uga enten sukacita ageng syukur dhateng Allah konjuk ngalenggahan nya.
senaosa kawontenan ingkang atos umat Islam sowani sedaya boikot punika terikat piyambake sedaya langkung celak sesarengan daripada ndamel piyambake sedaya egois. piyambake sedaya sampun mendukung setunggal sami benten uga ngunjuk unsparingly banda sekedhik piyambake sedaya, sedaya amargi nresnani Allah uga Rasul-Nya (salla Allahu alihi wa sallam). konjuk kesabaran piyambake sedaya Allah nyukani balasan dhateng piyambake sedaya uga mboten enten ingkang sanguh mendhet saking piyambake sedaya manisipun kepitadosan piyambake sedaya.
Abu besem uga Thalhah
Abu besem nggadhahi, ngantos mboten dangu saksampune pertobatannya, dados warga nagari sugih, berpengaruh, uga dipunbektosi ing Mekah, nanging sakmenika, amargi boikot, piyambakipun mboten malih sugih uga pengaruhnya sampun mandhap ing antawis tiyang-tiyang kafir. enten kala nalika sedaya badhe berubah dhatengipun kaliyan masalah merekaketika piyambakipun sae badhe mbiantu sacara finansial utawi nyukakaken pitedah, nanging sakmenika kathah saking piyambake sedaya ingkang piyambakipun sampun mbiantu malik uga dipuntebihi dhatengipun.
mukawis dinten, nalika AbuBakar uga sepupunya Thalhah mendhet mlampah-mlampah, Naufal - ingkang putranya, Aswad sampun memeluk Islam ing ngandhap tangan Abu besem - uga upadosan tiyang benten nempuh pasangan, diikat tangan uga suku piyambake sedaya sesarengan uga mengker piyambake sedaya tergeletak ing radin konjuk pangradin suku konjuk ningali uga mengejek.
ing dinten-dinten punika kebiyasan kunjuk suku pihak ingkang dipuntunikaken konjuk balas dendam badan majeng pamajeng, nanging para pangajeng suku Taym, ingkang gadhah Abu besem, mileh konjuk mengabaikan kedadosan ingkang ngrupikaken indikasi ingkang pertela menawi sakmenika piyambake sedaya nganggep piyambakipun konjuk dados sekedhik utawi mboten enten ngadeg.
Abu Bakar uga anak Ad-Dughunnah iniSekarang kasumarepan menawi mboten enten tindakan ingkang badhe dipunpendhet dening suku Taym menawi Abu besem punika kedah dipuntunikaken piyambakipun dados obyek pelecehan terus-nerus dadosipun piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nedha izin konjuk bergabung kaliyan piyambake sedaya ingkang tetap tilar ing Abyssinia, Nabi (salla Allahu alihiwa sallam) salajeng nggadhahi kesejahteraan uga kawilujengan para sahabatnya ing manah setuju dadosipun kaliyan manah sedhih Abu besem budhal datheng Abyssinia.
kala piyambakipun nyelaki seganten abrit, piyambakipun kepanggih satiyang kanca dangu kaliyan nami bin Ad-Dughunnah, sirah suku saking suku alit ingkang sampun menetap mboten tebih saking Mekah uga bersekutu kaliyan Koraysh kesebat. Ibnu Ad-Dughunnah mboten dipunkulani Abu besem uga kekalihipun kaget uga sedhih ningali piyambakipun lebet kados kondisi miskindan pitaken menapa ingkang sampun mbekta mukawis ewah-ewahan dramatis lebet urusanipun. Abu besem terkait beberapa mengsahan beralasan piyambakipun majengi ing Mekkah amargi pertobatannya lajeng ngginemaken dhatengipun menawi sakmenika sedaya ingkang piyambakipun kersakaken yaiku konjuk saged wotsantun Allah lebet tentrem uga berkhotbah salebetipun saben radinanipun.
Ibnu Ad-Dughunnah pangilon ing zaman riyen lebet keheranan babagan kados pundi tiyang sanguh berubah dados mekaten berubah-ubah uga wicanten, "kados pundi piyambake sedaya sanguh numindakake hal-hal mekoten? samang yaiku tanpa diragukan malih mripat ing antawis suku samang, ing masa-masa rekaos samang salajeng enten konjuk nimbali, pandamel samang sae, uga samang salajeng mbiantu tiyang lainpada kala dipunbetahaken! wangsul, kula badhe mendukung samang. "
Abu besem nampi dukungan bin Ad-Dughannah uga piyambake sedaya wangsul sesarengan. saksampune mencapai Mekkah, Ibnu Ad-Dughunnah ngginemaken konjuk sedaya mireng, "tiyang-tiyang Koraysh, putra Abu Kuhafah nggadhahi dukungan kula -! ampuna enten tiyang ingkang numindakake piyambakipun kaliyan awon"
Koraysh punika nampi ultimatum, nanging satiyang rekan saking suku Jummah - suku saking sinten Abu besem sampun milujengaken Bilal menuntut, "ginemaken ingipun konjuk wotsantun Tuhannya ing walik konten tertutup, uga ngajengipunaken doa uga zikir dipunwatesi dipunlebetipun dadosipun piyambakipun mboten saged ningali utawi mireng. Kami ajrih bahwajika anak-anak utawi estri kita sedaya ningalinipun piyambake sedaya badhe tergoda dening radin-Nya! "Ibnu Ad-Dughunnah maling dhateng Abu besem uga nedhanipun konjuk mematuhi, uga piyambakipun setuju.
Abu besem mboten berdoa ing ngajeng umum piyambakipun ugi mboten maos Al-Quran ing njawi griyanipun, nanging mukawis dinten piyambakipun ngengkenaken konjuk mungu setunggal masjid alit ing ngajeng griyanipun, uga saksampune punika dipunawisaken doanya ing lebetipun uga maosaken Alquran. Para estri uga anak-anak saking tiyang-tiyang kafir awiti ngempal ing sekelilingnya lebet wilangan besar.Mereka asring pitaken-taken uga menatapnya. Abu besem yaiku tiyang ingkang remen kathah nular nalika piyambakipun maosaken Al-Quran, uga mboten sanguh nguwawi badan.
panguwasa Koraysh pitados dados ajrih dadosipun piyambake sedaya dipunkentun konjuk anak Ad-Dughannah punika. nalika piyambakipun tiba piyambake sedaya ngginemaken, "Kami nampi perlindungan samang saking Abu besem kaliyan syarat menawi piyambakipun matesi ibadahnya Tuhannya konjuk ing lebet griya, nanging piyambakipun sampun melanggar kondisi uga mungu setunggal masjid ing depanrumahnya ing pundi piyambakipun berdoa, uga maosaken Alquran ing ngajeng umum. Kami ajrih piyambakipun saged mempengaruhi kita sedaya estri uga anak-anak, amargi punika ngendelaken piyambakipun saking numindakake hal niki. menawi piyambakipun kersa matesi ibadahnya Tuhannya datheng griyanipun piyambakipun saged majengaken piyambakipun, nanging menawi piyambakipun bersikeras majengaken piyambakipun sacara bikak lajeng nedha piyambakipun konjuk membebaskan samang saking Andakewajiban konjuk melindunginya, amargi kita sedaya badhe remen melanggar kesepakatan kami kaliyan samang, nanging kami menolak AbuBakar hak konjuk bertindak sacara bikak.
anak Ad-Dughannah punika kesah datheng AbuBakar uga wicanten, "samang mangertos saking kontrak kula dipundamel inggil nami samang, harap mematuhi utawi cucul kula saking kewajiban kula konjuk melindungi samang amargi kula mboten kersa tiyang-tiyang Arab mireng menawi suku kula ditolak kontrak kula dipundamel inggil nami kakung benten. " Abu besem menjawab,"Dalem mbebasaken samang saking persetujuan samang konjuk melindungi kula uga kula puas kaliyan perlindungan Allah."
Para sahabat panyelakan Penganiayaan piyambake sedaya
niki Band awal sahabat diberkati kaliyan kepitadosan ingkang linangkung, kekekahan uga ketlatosan sedaya penganiayaan piyambake sedaya. kepitadosan piyambake sedaya dhateng Allah yaiku mboten tergoyahkan uga sampun mencapai kondisi menawi kawontenan piyambake sedaya ingkang dipunanggep dening piyambake sedaya dados hampir signifikan. Allah berfirman,
"wodening buih punika yaiku dipunbucal dados Jetsam,
nanging, menapa ingkang keuntungan tiyang tetap ing bumi. "13:17.
Para nresnani sahabat gadhah konjuk Nabi, uga pesan ingkang dipunbektanipun yaiku nglebet uga tulus. piyambakipun yaiku panutan piyambake sedaya, seseorang kaliyan mengagumkan, karakteristik mulia ingkang melampaui sedaya manusia bentenipun uga ingkang bahkan mengsah-mengsahipun mboten nate mireng konjuk menolak. Nabi (salla Allahu alihi wa sallam) adalahseseorang ingkang para sahabat nyobi paling sae piyambake sedaya konjuk nedhak uga konjuk sinten piyambake sedaya jagi konjuk nglabeti. tresna Sahabat babagan badanipun sampun ditanem tebih salebeting manah piyambake sedaya uga piyambake sedaya salajeng jagi konjuk labet badanipun bahkan menawi punika nduwe artos mempertaruhkan gesang piyambake sedaya. mekatena semangat mboten migatikaken badan ingkang ngiyataken merekauntuk nguwawi kerekaosan piyambake sedaya. piyambake sedaya mangertos menapa ingkang piyambake sedaya alami namung sementara, pengadilan, uga menawi lebet beberapa taun piyambake sedaya badhe wangsul dhateng Tuhan piyambake sedaya uga ngangenaken kegesangan ing jaman kaicalan.
Allah berfirman:
"napa tiyang-tiyang manah menawi piyambake sedaya dipunkajengipunaken kamawon kaliyan ngginemaken,
"Kami pitados, 'uga mboten badhe diadili?
Kami nyobi piyambake sedaya ingkang sampun kesah sadereng piyambake sedaya.
Allah nyumerepi tiyang-tiyang ingkang leres uga tiyang ingkang ndora. 232-3
@ panyelakan KORAYSH nalika Abu Thalib saweg sakit
Abu Thalib sakmenika sepuh uga lebet kesarasan ingkang awon uga Koraysh, ajrih noda ing reputasi piyambake sedaya menawi piyambake sedaya mendhet tindakan sapejahipun, mendhet keputusan konjuk ngentun wakilan piyambake sedaya konjuk nedha piyambakipun konjuk campur tangan inggil nami piyambake sedaya kaliyan Nabi (salla Allahu wa alihi sallam).
selangkung tokoh-tokoh saking Koraysh klebet Utbah uga Shayba anak Rabi'ah, Abu Jahal bin Hisyam, Umayyah bin Khalaf, uga Abu Sufyan bin Harb kesah mengunjungi Abu Thalib. piyambake sedaya disambut, memujinya uga ngginemaken ebo piyambake sedaya sanget dipunbektosi uga mbektosanipun. saksampune numindakake niki piyambake sedaya nglajengaken kaliyan merekamisi menawi piyambake sedaya jagi konjuk mboten mekewedi agami Nabi menawi piyambakipun mboten ndherek campur lebet piyambake sedaya uga cara gesang piyambake sedaya.
Abu Thalib nedha keponakannya uga ngengkenipun proposal Koraysh. Nabi (salla Allahu alihi wa sallam) mirengaken pak-likipun lajeng wicanten, "menawi mekaten sukani kula tembung, tembung kaliyan pundi piyambake sedaya badhe ngengken inggil kaping kalih tiyang Arab uga Persia." kaliyan bingah, Abu Jahal mangsul, "pancen, dening bapak samang, konjuk punika kamiakan nyukakaken samang mboten namung setunggal tembung, nanging sadasa malih! "Nabi (salla Allahu alihi wa sallam) mangsul," menawi mekaten sampeyan kedah ngginemaken, 'mboten enten Tuhan kajawi Allah' uga mengker sedaya ingkang samang wotsantun kajawi piyambakipun. "Putus asa Koraysh ingkang ngalenggahan tangan piyambake sedaya ngginemaken, "Muhammad, samang badhe ndamel tuhan-tuhan kami setunggal Allah, apaAnda ginemaken pancen aneh! "
Para pangajeng ngelingi misi piyambake sedaya sampun sia-sia uga malik sami wicanten, "tiyang niki badhe nyukani kami menapa-menapa ingkang kita sedaya tedha, kita sedaya badhe kesah kaliyan cara kita sedaya piyambak uga menjunjung inggil agami kita sedaya ingkang ngrupikaken agami eyang putri moyang kami ngantos Allah hakim antawis kami uga piyambakipun! "
kala punika Allah mandhapaken para babSaad:
"Saad, dening pamaos Kudus (Quran) saking elingan kesebat.
mboten, tiyang-tiyang kafir nginggilaken ing divisi piyambake sedaya.
pinten kathah generasi ingkang sampun Kami binasakan sadereng piyambake sedaya.
piyambake sedaya mastani, 'wancinipun sampun mboten minggat, utawi kawilujengan. "
piyambake sedaya heran sakmenika, saking kalangan piyambake sedaya piyambak,
panyukani elingan sampun datheng dhateng piyambake sedaya.
piyambakipun tiyang-tiyang kafir wicanten, 'niki yaiku penyihir ndora.
menapa, sampun ndamel dewa setunggal Tuhan?
niki pancen hal ingkang menakjubkan. "
kiwa perakitan piyambake sedaya (seraya wicanten),
'kesaha, uga nyabar konjuk dewa samang, niki yaiku samukawis ingkang dipunkersakaken.
Kami mboten nate mireng hal niki ing bekas agami.
niki mboten benten namunga setunggal pamemon. '"Quran 38:1-7

BAB $ 39 taun DUKA-CITA
kala punika taun 619 saksampune Yesus, uga sadasa taun saksampune Nabi Muhammad (salla Allahu alihi wa sallam), nampi Wahyu setunggal. punika yaiku wanci konjuk kebahagiaan nanging ugi kesedhihan ingkang ageng konjuk punika ing sekitar 20 Rajab taun punika menawi 87 taun Abu Thalib dilemahkan dening sesakit terminal uga berlalupergi.
@ WAWASAN kapitadosan datheng Abu Thalib
kados Abu Thalib nyelaki kepejahan piyambakipun kanaman pejabat Koraysh datheng dhatengipun uga nyukani piyambake sedaya rekomendasi suwanten, Abu Thalib wicanten kados ingkang dilaporkan dening Hisham bin Saie langkung bapakipun:
"Wahai manusia saking Koraysh samang yaiku pilehan Allah antawis ciptaan-Nya lajeng piyambakipun mewahi, kula sarankan samang langkung sae konjuk Muhammad. piyambakipun ituKoraysh yaiku tiyang ingkang jujur, kanca Arab uga pangempal saking saben atribut ingkang sae kula sarankan konjuk samang. pancen, piyambakipun sampun datheng kaliyan masalah agamamana jantung sampun nampi (uga niki yaiku definisi saking kepitadosan) sawegaken ilat mabeni punika (uga niki yaiku rencana ingkang diungkapkan Koraysh mboten kedah nunjukaken piyambakipun yaiku satiyang Muslim, dadosipun piyambakipun dados tiyang benten kados piyambakipun saged melindungi Nabi (salla Allahu alihi wa sallam), uga mendukung khotbahIslam) amargi piyambake sedaya ajrih kebencian tiyang-tiyang kafir).
Demi Allah, punika yaiku kados ingkang kula ningal, menawi bangsa Arab, tiyang-tiyang ing antawis para ingen, piyambake sedaya ingkang tilar ing daerah terpencil uga lemah antawis tiyang-tiyang badhe nampi ulem-ulem konjuk Islam, pitados uga menegaskan tembung-criyosipun (mboten enten tuhan kajawi Allah uga Muhammad yaiku Rasul-Nya). piyambake sedaya badhe ngaosi tatanan-Nyadan piyambakipun badhe mangajengi piyambake sedaya lebet pertempuran bantal sirahan kepejahan. uga sirah suku uga watesan saking Koraysh badhe dados lemah. griya piyambake sedaya dados sabadhe memedos uga ingkang lemah ing antawis piyambake sedaya badhe dados tuan siti. ingkang paling ageng ing antawis Koraysh yaiku piyambake sedaya ingkang paling mbetahaken piyambakipun sementara tiyang ingkang wonten ing sisi isor masyarakat ingkang paling beruntung kaliyan piyambakipun. uga menawi tiyang-tiyang Arab badhe nyukakaken Muhammad tresna piyambake sedaya kaliyan manah ingkang murni uga nyukaninipun kepangajengan piyambake sedaya.
Koraysh, dukungan, uga melindungi partainya. Demi Allah, mboten enten ingkang mlampah ing jalur Muhammad ingkang mboten leres, uga mboten enten tiyang ingkang ndhereki bimbingan Muhammad ingkang mboten bahagia uga beruntung. sakupami kula langkung kathah wanci uga umur kula dipunpanjangaken, kula pancen badhe melindunginya uga mengusir urusan linangkung. "mboten dangu saksampune punika piyambakipun pejah.
Beberapa taun lajeng salebetipun Pertempuran Badar Ubaidah bin Harits melibatkan Utbah lebet pertempuran tunggil. suku Ubaidah punika sampun terputus uga piyambakipun kecalan kathah rah. Hamzadan Ali mbektanipun dhateng Nabi (salla Allahu alihi wa sallam), uga kaliyan suwanten melemah Ubaidah pitaken, "Wahai Rasulullah, apakahSaya dados martir? "" pancen sampeyan "wangsul Nabi (salla Allahu alihi wa sallam), kaliyan nada lembat uga Ubaidah rena. kala piyambakipun berbaring lebet kawontenan lemah, piyambakipun wicanten," menawi Abu Thalib taksih gesang dinten niki piyambakipun badhe mangertos menawi tembung-criyosipun: "Kami mboten badhe nyukaninipun ngantos kita sedaya ndora pejah ing sekelilingnya, ngesupenaken estri kamidan anak-anak, 'sampun dipunjangkepi ing-kula. "
Abu Thalib saged dipunginemaken identik kaliyan pitados ing zaman Musa ingkang mantos-wantos menawi tiyang-tiyang Firaun merencanakan konjuk mejahinipun.
"lajeng satiyang jaler datheng mlajeng saking kunjukan paling tebih saking kitha,
'Musa,' criyosipun, 'Majelis saweg merencanakan konjuk mejahi samang.
tilaraken, amargi kula salah satunggal pamitedah tulus samang. ' Quran 28:20
@ kepejahan SITI KHADIJAH
Siti Khadijah pejah ing Ramadhan sekitar (10) sadasa taun saksampune kenabian, celak kaliyan kalih wulan saksampune Abu Thalib ing umur enem dasa gangsal. saking sedaya estri ing donya, Allah memilihSiti Khadijah konjuk dados semah Nabi ingkang dipunasihi-Nya (salla Allahu alihi wa sallam). piyambakipun memang,istri paling sae kunjuk semah paling sae uga piyambake sedaya sampun bahagia emah-emah salebetipun selangkung taun. tresna uga pengabdian dhateng timbalen uga piyambakipun ingkang betah dipuntakenakenaken. setunggal tembung lintas mboten nate dipunlintokakenaken ing antawis piyambake sedaya, piyambake sedaya yaiku pasangan ingkang sempurna uga rena wonten ing upadosan masing-masing.
Siti Khadijah sampun dados tiyang setunggal ingkang nampi Islam uga kapitadosanipun kados kecemerlangan planet pajar ingkang murugaken sedaya planet uga kartika-kartika konjuk tampil redup ing kala ingkang paling gelap dalu.
senaosa Siti Khadijah mangertos ekses kesugihan uga kemewahan piyambakipun mboten nate mengucapkan sepatah tembunga keluhan nalika kawontenan keluarga Kudus sampun dipunkirangi dados kemiskinan donya niki materialistik. sawalikipun, piyambakipun nate bersyukur dhateng Allah inggil menapaa ingkang datheng radinipun. piyambakipun yaiku amal uga perhatian,tidak nate memandang andhap sinten pun, uga kebak tresna dirawat anggota keluarganya kaliyan cara ingkang sami kados ingkang piyambakipun tumindakake keluarganya. mekatena tresna uga perawatan piyambakipun nyukani piyambake sedaya menawi mboten kersa mengker ladosan bahkan nalika kawontenan keluarga Kudus ngirang.
kaping saben piyambakipun ningali utawi mireng seseorang lebet kawontenan tertekan piyambakipun salajeng enten konjuk mengulurkan tangan mbiantu uga kados semah tresna, mboten nate maling sinten pun nebih. piyambakipun salajeng madosi kesaen ing tiyang uga disikat kesah samukawis ingkang bokmenawi tiyang benten sampun muncul negatif. piyambakipun murni dalamhati, manahan, badan, uga jiwa uga dipuntepang dados Bunda ngapitadosan.
Siti Khadijah nate dados ibu teladan ingkang nresnani sanget anak-anakipun uga ngalenggahan piyambake sedaya konjuk dados ingkang paling sae, paling kebak asih, anak-anak taat wanci piyambake sedaya. kathah ingkang dinten-dinten nalika piyambakipun badhe dipunpanggihaken tresna dolanan kaliyan piyambake sedaya utawi, kathah konjuk ngrenakaken piyambake sedaya, nyriyosi piyambake sedaya kisah-kisah nabi-nabi benten ingkang tercintasuaminya sampun diriwayatkan ingipun. nalika kaping kalih anakipun wangsul dhateng Allah, piyambakipun sampun alami sedhih nanging piyambakipun pitados dhateng Allah uga mboten nate mengeluh, uga kaliyan lembat menghibur putrinya berduka ingkang absen adhi piyambake sedaya.
Siti Khadijah sampun mboten namung semah ingkang paling sempurna, ibu, kanca, nanging tanggi. piyambake sedaya estri beruntung nepangipun ngajeng-ajeng piyambake sedaya nggadhahi kwalitas nya amargi piyambakipun menetapkan standar ing bumi kunjuk saben estri ingkang mendambakan swargi lebet kegesangan jaman kaicalan.
Nabi (salla Allahu alihi wa sallam) uga kaping sekawan putrinya Zainab, Rukiyah, Umm Kultsum uga Fatimah ingkang nyedhih sanget manah inggil ketunen piyambake sedaya. nanging, ketentreman uga kenyamanan mandhap menginggil piyambake sedaya nalika Nabi (salla Allahu alihi wa sallam) kaliyan lembat uga kebak asih tresna dhateng anak-anakipun menawi nduwe taun-tahunsebelumnya, nalika piyambakipun wonten ing retret ing Gua redi Hira, Malaikat Jibril mengunjunginya uga menawi Jibril wicanten, "Wahai Rasulullah (salla Allahu alihi yaiku salaam). niki Khadijah datheng dhateng samang kaliyan beberapa tedhan uga inum. nalika piyambakipun mencapai samang menyambutnya inggil nami Tuhannya, uga sayanama, uga nyukaninipun prungon bingah saking setunggal istana ingkang kedamel saking Qasab (tabung jene, uga sela mulia) ing swargi dipunpundi badhe enten kebisingan kersaa nyambut damel atos. "
prungon pesan Gabriel menghibur putri Nabi uga sanget piyambake sedaya puas lebet pangasumerepan menawi Allah sampun nimbali griyanipun uga dipunbrusak piyambakipun tebih saking mengsah-mengsah Tuhanipun.

$ 40 BAB panerus SUKU Hasyim
sakmenika menawi Abu Thalib pejah, pimpinan suku Hasyim dhawah datheng Abu Lahab ingkang kebencian Nabi (salla Allahu alihi wa sallam) sampun mbenjing menapa. kados ingkang sanguh diharapkan, Abu Lahab mboten jagi konjuk nawikaken dukungan menapaa uga mekaten penganiayaan dipungelisaken datheng keinggilan enggal.
@ TINDAKAN Hina
mukawis dinten dados Nabi (salla Allahu alihi wa sallam) nawikaken doanya ing Ka'bah, Abu Jahal, kaliyan cara dibencinya, wicanten dhateng para sahabatnya Utbah bin Rabi'ah, Shaibah bin Rabi'ah, Al-Waleed bin Utbah, Umayyah bin Khalaf uga Uqbah bin Mu'ait, "kula ngajeng-ajeng seseorang badhe mbekta weteng yangunta kaliyan sedaya regedan uga mbucalipun ing inggil Muhammad! "Tanpa ragu-ragu, Uqbah, anak Mu'ait ingkang mbekta regedan uga dados Nabi (salla Allahu alihi wa sallam) bersujud dikosongkan ing inggil gulu Nabi. Koraysh katingal ing mengolok-olok (salla Allahu alihi wa sallam), ndumugekaken lebet upados merekauntuk mandhapaken piyambakipun, nanging piyambakipun tetap tenang uga sedhih amargi kekafiran piyambake sedaya.
Sementara punika, seseorang ngginemaken dhateng Sayyidah Fathimah, putri wuragil Nabi (salla Allahu alihi wa sallam) ingkang nduwe umur gangsal utawi enem taun, saking tindakan menjijikkan uga dados piyambakipun mlajeng sagelis suku alitipun badhe mbektanipun datheng piyambakipun uga dipunbrusak regedan saking bapak tresna uga nular kala piyambakipun dipunwicanteni danUqbah dikutuk amargi pandamel busuk.
Uqbah sanes saking manahan konjuk ngendelaken pandamel busuk uga bahkan piyambakipun dipunsurung. ing kesempatan benten dados Nabi (salla Allahu alihi wa sallam) ingkang andhap manah diserap lebet doanya celak Ka'bah, Uqbah nyelakanipun kaliyan sepotong bebed ing tanganipun, melemparkannya ing gulunipun, nggeretipun ketat danmenyeretnya mengandhap ngantos piyambakipun dhawah nduwe dhengkul. ing kala punika Abu besem mlebet uga ningali menapa ingkang sampun dipuntumindakake Uqbah uga dirilis Nabi (salla Allahu alihi wa sallam), uga kaliyan ndamel mekaten malik Uqbah wicanten, "napa sampeyan mejahi satiyang jaler namung amargi piyambakipun ngginemaken menawi Allah yaiku Tuhannya!"
enten kathah ngisinaken, tindakan mboten beralasan dadosipun Nabi (salla Allahu alihi wa sallam) sabar nguwawi ingkang murugaken putrinya nular, amargi piyambakipun mboten kuwawi ningali bapak tresna dipuntumindakakekaken mekaten awon. ing saben kesempatan Nabi (salla Allahu alihi wa sallam) badhe menghiburnyadengan tembung-tembung kelembatan uga mitadosaken piyambakipun wicanten, "ampun nular anak alit, Allah badhe melindungi bapak sampeyan," uga ngambungipun kaliyan ngakingaken eluh saking rai mungilnya tresna.
ing antawis tindakan tercela bentenipun yaiku wanci nalika Uqbah bin Al-Muait ndhatengi panggihan para Nabi (salla Allahu alihi wa sallam) uga mirengaken piyambakipun berkhotbah Islam. satiyang kanca celak, anak Ubayy Khalaf ingkang mirengipun hal niki uga mencela kaliyan atos, ngengkenaken piyambakipun konjuk ngidu ing wajahNabi (salla Allahu alihi wa sallam), ingkang piyambakipun tumindakake. Ubay ngrebat saben kesempatan konjuk nyobi mandhapaken Nabi (salla Allahu alihi wa sallam) piyambakipun kesah satebih grinding membusuk balung uga meniup kekiyatanipun ing Nabi. saking wilangan niki Allah berfirman:
"uga mboten mematuhi saben swearer nduwe artos,
para pemfitnah ingkang kesah babagan miawoni,
tiyang-tiyang ingkang mambengi sae,
penyerang nglintu,
amargi piyambakipun nggadhahi kesugihan uga anak.
nalika ayat-ayat Kami kawaosaken dhatengipun, criyosipun,
"piyambake sedaya namunga dongeng tiyang riyen! '
Kami badhe minter piyambakipun ing irungipun! "Quran 68:10-16
lebet taun-taun punikanipun, salebetipun mengsahan ageng setunggal lebet Islam, Encounter Badar, sedaya tiyang ingkang mendhet kunjukan lebet mbucal regedan unta inggil Nabi (salla Allahu alihi wa sallam) dilaporkan dening putra Masood sampun dipunpejahi dening malaikat Allah.

BAB $ 41 radin datheng Ta'if
tiyang-tiyang Mekah mangertos menawi Abu Lahab, sirah enggal saking suku Hasyim mboten cenderung konjuk mendhet tindakan majeng piyambake sedaya ingkang dipuntumindakake wates-wates kesopanan majeng Nabi (salla Allahu alihi wa sallam). sakmenika radin pertela konjuk samukawis-galanya pelecehan Nabi Muhammad (salla Allahu alihiwa sallam) uga para sahabatnya, dadosipun piyambake sedaya terus penganiayaan.
sakmenika sampun wulan Syawal (Juni 619) sadasa taun saksampune kenabian. kaliyan harapan konjuk ndhawahaken pesan-pesan Islam uga ndening dukungan saking suku berpengaruh Thakif, Nabi (salla Allahu alihi wa sallam) dipunmaweni kaliyan Zayd, anak Haritha ingkang numindakake radin datheng Thaif. saksampune mencapai kitha ialangsung kesah datheng griya Umair, ingkang dipunanggep paling mulia saking sirah suku, nanging ulem-ulem konjuk Islam uga panedha dukungan dhawah ing kuping tuli uga Umair uga keluarganya menolak uga mengejek Nabi (salla Allahu alihi wa sallam).
telu sedherekan saking sirah suku saking Thakif - Abd Yalil, Mas’ood uga Habib - anak Amr bin Umair Ath-Thaqafy kepanggih Nabi (salla Allahu alihi wa sallam), uga piyambakipun nimbal piyambake sedaya mlebet Islam, uga lajeng madosi aliansi piyambake sedaya. manah sedherek-sedherek ingkang atos uga menutup badan. salah satunggal saking piyambake sedaya nyupaos piyambakipun badhe njugrugaken penutup Ka'bah menawi Allah sampun ngengken Muhammad dados Rasul-Nya. benten mengejek Nabi (salla Allahu alihi wa sallam) wicanten, "mboten sanguh Allah sampun manggih seseorang ingkang langkung sae daripada samang konjuk ngentun!" wodening sedherek ketelu piyambakipun wicanten, "Demi Allah, ampun kajengipunaken kula crios kaliyan samang malih. menawi samang yaiku dados samang mengklaim, Rasulullah, mila samang kelkewigaten konjuk crios kaliyan kula, ing sisi benten, menawi samang berbaring, mboten gathuk kunjuk kula konjuk crios kaliyan samang! "
Nabi (salla Allahu alihi wa sallam) ngalami yektosan niki atos kaliyan kesabaran uga kala piyambakipun mengker sedherek-sedherek, ingkang kanaman griya tangga uga budak piyambake sedaya sesarengan uga nyurung piyambake sedaya konjuk melemparkan yektosan melecehkan Nabi (salla Allahu alihi wa sallam). keribetan punika nggeret anggota benten saking suku ingkang bergabung kaliyan piyambake sedaya, melempar sela uga natoni suku Nabi. Zayd, nalika nyobi konjuk melindungi Nabi (salla Allahu alihi wa sallam) ugi rekaos cedera ing sirahipun ingkang rahan deras dadosipun Nabi (salla Allahu alihi wa sallam) nedha tentrem uga tenang kebon beberapa mil tebihipun saking kitha gadhah anak Rabi'as. Nabi (salla Allahu alihi wa sallam) ditambatkan untanya datheng setunggal wit krambil lajeng lenggah ing ngandhap naungannya dados pitados dukungan saking Tuhannya awiti berdoa dhateng-Nya wicanten:
"nggih Allah! konjuk samang piyambak kula ngajengaken keluhan kemboten berdayaan kula, kirangipun sumber daya uga mboten wigati kula sadereng umat manusia. samang yaiku mupu Penyayang saking penyayang. samang yaiku Tuhan ingkang mboten berdaya uga lemah, nggih Tuhan kula! ingkang nyuwasani samang mengker kula, tangan satiyang simpati krelatif tebih ingkang mrengut badhe mengerutkan kening ing kula, utawi mengsah ingkang sampun dipunsukakna kontrol inggil urusan kula? nanging menawi murka samang mboten dhawah ing kula, mboten enten kunjuk kula konjuk kuwatos. kula madosi perlindungan lebet pajar keridaan samang, ingkang nempuhi tawang uga melenyapkan kegelapan, uga ingkang mengontrol sedaya urusan ing donya niki kersaa ing jaman kaicalan. pisan-pisan mboten menawi kula kedah murka samang, utawi menawi samang kedah murka dhateng kula. uga mboten enten kekuwaosan utawi sumber daya, nanging bektos piyambak. "
@ tiyang NAZARET MEMBUDAKI saking Niniwe
sakmenika kaping kalih anak Rabi'ah mangertos menapa ingkang kedadosan dhateng Nabi (salla Allahu alihi wa sallam) uga manah piyambake sedaya melunak sekedhik datheng arahnya dadosipun piyambake sedaya ngentun Nazarene budak enem kaliyan nami Addas ingkang yaiku pandherek Nabi Isa langkung daripada patuh majeng wucalan Kristen Paulus denganHidangan anggur dhatengipun.
dados Addas nyukakaken pasegahan dhateng Nabi (salla Allahu alihi wa sallam) piyambakipun mendongak ngesem uga mengucapkan matur nuwun lajeng mendhet beberapa anggur uga sadereng tedha piyambake sedaya wicanten, "Bismillah". Difirmankan heran Addas ingkang ngginemaken, "Demi Allah, niki sanes cara rakyat negeri niki crios." Nabi (salla Allahualihi wa sallam) menatapnya uga pitaken, "nagari pundi asal sampeyan, uga menapa agami sampeyan?" Addas mangsul menawi piyambakipun yaiku satiyang Nazaret, satiyang pandherek Nabi Isa, saw, saking tebih Niniwe (Ninawah).
manah Nabi kebak kaliyan sukacita uga berkomentar, "saking kitha tiyang leres Yunus, putra Mattal." Addas bahkan langkung kaget uga pitaken dhateng Nabi (salla Allahu alihi wa sallam) kados pundi piyambakipun mangertos babagan Yunus ingkang piyambakipun mangsul, "piyambakipun yaiku sedherek kula, piyambakipun yaiku satiyang Nabi uga kula satiyang nabi." Addas 'manah remen cita uga piyambakipun membungkuk uga ngambung sirahipun, lajeng tangan uga sukunipun.
Sementara punika, sedherek-sedherek sampun ningali Nabi (salla Allahu alihi wa sallam) saking ketebihan uga keresahi nalika piyambake sedaya ningali Addas ngaosi Nabi (salla Allahu alihi wa sallam) kaliyan ngambungipun uga wicanten setunggal sami benten, "ningal, piyambakipun sampun ngrisak budak kami! " nalika Addas wangsul kepiyambake sedaya piyambake sedaya pitaken kenging punapa piyambakipun bertindak kados piyambakipun. Addas mangsul, "piyambakipun yaiku tiyang paling sae ing negeri niki uga sampun ngginemaken dhateng kula hal-hal ingkang namung satiyang nabi badhe mangertos." konjuk niki sedherek berseru, "ampun kajengipunaken piyambakipun menggoda samang saking agami samang - agami sampeyan langkung sae daripada-Nya!"
Nabi (salla Allahu alihi wa sallam) ngelingi menawi piyambakipun sanguh ngajeng-ajeng enten bantuan menapaa saking tiyang-tiyang Thakif, dadosipun piyambakipun uga Zayd dipunpasang untanya uga budhal wangsul datheng Mekah.
lebet taun-taun ndatheng Lady Aisyah, semah Nabi (salla Allahu alihi wa sallam) pitaken napa piyambakipun nate ngalami dinten ingkang langkung anteb daripada Uhud. piyambakipun ngginemaken menawi dinten ingkang paling nyakitaken kunjukipun yaiku ing dinten Aqabah nalika piyambakipun nedha dukungan saking putra Abd Yalil, putra Kalal nanging sampun kepanggih denganpenolakannya. piyambakipun ngginemaken menawi saksampune niki penolakan pahit piyambakipun budhal datheng Mekah uga mboten ngelingi kawontenan sekelilingnya ngantos piyambakipun mencapai Qarn Al-Manazil. piyambakipun ngginemaken kala piyambakipun mendongak piyambakipun ningali bayangan mega piyambakipun lajeng Gabriel crios wicanten, "Allah sampun mireng tembung-tembung tiyang-tiyang samang uga ngentunaken malaikat pegununganuntuk bantuan samang. "lajeng malaikat redi menapanipun uga nedha izin konjuk metak Mekkah antawis Al-Akhshabain, kalih redi kesebat. nanging, Nabi (salla Allahu alihi wa sallam) ngginemaken malaikat daripada numindakake hal punika piyambakipun ngajeng-ajeng menawi ing masa ngajeng anak-anak piyambake sedaya badhe wotsantun Allah saja.Dia uga para sahabatnya sampun rekaos sanget ing ngandhap tangan piyambake sedaya nanging mboten setunggala saking tindakan piyambake sedaya ternoda nate praduli, kebak asih disposisi uga kepradulen majeng kesejahteraan piyambake sedaya lebet kegesangan niki uga ing jaman kaicalan.
@ LEMBAH saking Nakhlah
Nabi (salla Allahu alihi sallam yaiku) uga Zaid mencapai lembah Nakhlah uga tilar ing ngrika salebetipun kalih dinten. nalika piyambake sedaya nawikaken sholat Fajar pesta lelembat manggih piyambake sedaya uga piyambake sedaya kendel konjuk mirengaken uga kayungyun dening kesaen pamaosan Al-Quran kaliyan pesannya uga menyadariapa ingkang piyambake sedaya mireng punika sanes damelan manusia mbentenaken yaiku sifat Ilahi. piyambake sedaya wangsul datheng rakyat piyambake sedaya uga nyriyosi piyambake sedaya babagan pandalon piyambake sedaya uga menapa ingkang piyambake sedaya mireng. saksampune punika Allah ingkang diwahyukan dhateng Nabi Muhammad (salla Allahu alihi sallam yaiku):
"sampeyan tembungaken:" Hal niki nunjukaken dhateng kula menawi pesta lelembat mirengaken uga lajeng wicanten:
"Kami pancen sampun mireng Alquran ingkang sae,
ingkang memandu datheng radin ingkang kenceng.
Kami pitados ing lebetipun uga kita sedaya mboten mempersekutukan satiyanga kaliyan Tuhan kami.
piyambakipun - mupu inggil kagengan Tuhan kita sedaya
ingkang mboten dipunpendhet konjuk badan-Nya satiyang semah, utawi anak kakung!
bodo bodo ing antawis kita sedaya sampun crios penghinaan majeng Allah,
kami mboten nate manah menawi sae manusia utawi lelembat badhe nate wicanten dora majeng Allah! ‘Quran 72:1-5’
nalika Nabi (salla Allahu alihi sallam yaiku) dipuntedha ingkang nggeret mirenganipun majeng kedhatengan lelembat ing lembah Nakhlah, piyambakipun ngginemaken dhateng penyelidik menawi punika yaiku wit ingkang sampun nyriyosinipun.
Nabi (salla Allahu alihi wa sallam) sampun nampi beberapa Wahyu ingkang crios mboten namung manusia nanging ugi lelembat, ing pundi kaping kalih dipunsukani prungon sae babagan swargi uga mantos-wantos hukuman neraka.
lelembat diciptakan sadereng manusia uga mboten kados manusia, ingkang diciptakan saking siti liat uga bapakipun yaiku Adam, lelembat diciptakan saking nyala latu uga bapak piyambake sedaya yaiku setan, ingkang dilempari sela uga dikutuk. nanging, senaosa fakta menawi Setan yaiku bapak saking lelembat, enten ing antawis piyambake sedaya pitados.
radin datheng MECCA
kados Nabi (salla Allahu alihi wa sallam) budhal ing tahap akhir saking saben radinanipun mantuk, soal rakyat penolakan Thakif konjuk nampi rahmat Allah ngawrat-awrati sanget benak Nabi.
nalika Nabi (salla Allahu alihi sallam yaiku) mencapai Gua Hira piyambakipun kendel uga dipunkentun
Mekah saking suku Khuza'ah dhateng putra Al-Akhnas Shuraiq konjuk madosi dukungannya. nanging Al-Akhnas mboten jagi konjuk ndamel komitmen kados piyambakipun bersekutu kaliyan Koraysh uga mboten jagi konjuk satuma sukunya dhateng Nabi (salla Allahu alihi wa sallam).
nalika Nabi (salla Allahu alihi wa sallam) sinau saking Al Akhnas penolakan, manahanipun beralih Suhayl, putra Amr, dadosipun piyambakipun nedha Mekah konjuk wangsul malih datheng Mekah uga panyelakan Suhayl, nanging Suhayl ugi mandhap.
kengkenan punika wangsul dhateng Nabi (salla Allahu alihi sallam yaiku) kaliyan warta nguciwakaken kaping uga niki piyambakipun nedha Mekah konjuk nyelaki Al Muth'im, anak Adiyy, ingkang, beberapa wanci lajeng sempat dipunpendhet menapa ingkang tirah saking dokumen boikot diposting ing Ka'bah.
Muth'im yaiku ngrenakaken, dadosipun Nabi (salla Allahu alihi wa sallam) mlebeti Mekah kaliyan dukungan ing pundi, bersenjata pepak, Muth'im ngadeg ing celak Ka'bah kaliyan anak-anakipun uga keponakan uga mengumumkan sawegaken Nabi (salla Allahu wa alihi sallam) nawikaken kalih unit doa ing Ka'bah menawi piyambakipun sampun bersekutukepada Nabi (salla Allahu alihi wa sallam) saksampune piyambakipun dikawal Nabi (salla Allahu alihi wa sallam) datheng griyanipun. Abu Jahal yaiku ing antawis ingkang dhateng dinten punika uga pitaken, "napa samang nyukaninipun dukungan samang, utawi samang ndhereki piyambakipun!" "Dukungan tentu kamawon!" wangsul Al Muth'im.
@ duka saking Utbah
mukawis dinten, Nabi Muhammad (salla Allahu alihi wa sallam), Abu Jahal uga beberapa pangajeng Koraysh ingkang kaleresan wonten ing celak Ka'bah ing wanci ingkang sami. kaliyan cara biyasa, Abu Jahal beralih datheng beberapa anggota suku Abdu Manaf uga wicanten kaliyan nada ingkang mengejek, "napa niki Nabi samang, anak-anak AbduManaf? "Utbah bin Rabia mangsul kaliyan nada ingkang duka ngginemaken," menapa klintunipun menawi kita sedaya nggadhahi satiyang nabi utawi satiyang ratu! "Nabi (salla Allahu alihi wa sallam) mireng wangsulanipun uga crios dhateng Utbah kaliyan cara grapyak ngginemaken, "O Utbah, kedukan samang mboten demi Allah, nanging ing badan samang piyambak." lajeng iaberpaling dhateng Abu Jahal uga mantos-wantos, "uga sampeyan Abu Jahal, urusan ageng badhe menimpa samang. niki badhe murugaken samang gumujeng sekedhik, nanging nular kathah." lajeng piyambakipun crios dhateng para pangajeng Koraysh ingkang ngginemaken, "urusan ageng badhe datheng dhateng samang ingkang samang pancen badhe benci."
senaosa kecenderungan Muth'im majeng Nabi (salla Allahu alihi wa sallam) piyambakipun mboten memeluk Islam uga pejah mboten dangu sadereng panggihan Badar. Nabi (salla Allahu alihi wa sallam) mireng ngginemaken menawi menawi piyambakipun taksih gesang uga datheng konjuk nedha pamangsulan tawanan saking sukunya diaakan dipunsukakna punika.

$ BAB 44 VISI
ing wulan Syawal taun kesadasa kenabian satiyang malaikat ngatingal badan dhateng Nabi (salla Allahu alihi wa sallam) lebet visi mbekta sarengipun sosok terbungkus bebed sutra. Malaikat punika crios ingipun, "niki yaiku semah sampeyan, mbikak penutup rainipun." Nabi (salla Allahu alihi wa sallam) lembat dihapussutra saking rainipun uga ningali punika Aisyah, putri Abu besem.
Visi kedadosan malih ing dalu punikanipun kaliyan malih ing ketelu uga kaping saben piyambakipun ngginemaken hal ingkang sami. nanging, Aisyah taksih satiyang kenyo enem ingkang sami lebet umur Sayyidah Fathimah uga Abu besem sampun ngujar emah-emahanipun Jubair bin Muth'im punika. Nabi (salla Allahu alihi wa sallam), ingkang mboten pernahmendurhakai Allah lebet samukawis hal, mboten nakenaken visi uga manah, "menawi niki yaiku menapa ingkang Allah nduwe pangangkah, mila badhe."
Nabi (salla Allahu alihi wa sallam) mboten mastanikaken visinya dhateng sintena, bahkan mboten Abu besem, nalika Khawlah, ingkang dhateng konjuk urusan griya tangganya ket kepejahan Siti Khadijah menyarankan piyambakipun kedah emah-emah malih. kaliyan sopan, Nabi (salla Allahu alihi wa sallam) pitaken napa piyambakipun gadhah sinten pun dipunmanahan ingkang piyambakipun mangsul, "bokmenawi Aisyah, putri Abu besem, utawi Saudah putri Zam'ah," ingkang nduwe umur sekitar tigang dasa taun uga sampun kecalan piyambakipun Sakran semahipun mboten dangu saksampune piyambake sedaya wangsul saking Abyssinia. Sekitar wanci ingkang Siti Khadijah sampun nglajeng kesah.
Nabi (salla Allahu alihi wa sallam) sederhana nedha Khawlah konjuk ngurun rembugaken kaping kalih raben, dados piyambakipun kesah datheng Saudah ingkang dipunbektosi dening proposal uga ngentun prungon wangsul ngginemaken, "Taat dhateng samang, wahai Rasulullah." saksampune nampi panampen nya, Nabi (salla Allahu alihi wa sallam) hormatdiminta konjuk mileh salah satunggal saking suku-nya konjuk kawin kaliyan kenyonipun. Siti Saudah mileh piyambakipun Hatib kakang ipar ingkang nembe wangsul saking Abyssinia uga mboten dangu saksampune raben nglajeng ing Syawal 10, sadasa taun saksampune kenabian. lebet taun-taun ndatheng Siti Saudah nyukakaken dalu piyambakipun Siti Ayesha.
Sementara punika, Abu besem kesah datheng Muth'im uga nedhanipun konjuk cucul Ayesha saking ujaran kaliyan anakipun Jubair. Muth'im setuju uga kontrak kawinan disusun ing wulan ingkang sami Nabi emah-emahi Siti Saudah, nanging rabenipun kaliyan Siti Aisyah punika mboten kelampahan ngantos lajeng saksampune piyambakipun sampun dhawah temposelama taun kaping kalih saksampune migrasi.

BAB $ 45 PESAN uga SUKU-SUKU
punika kala ziarah uga kathah peziarah berkemah ing njawi Mekkah sadereng mengunjungi berhala piyambake sedaya ing Ka'bah. punika ugi musim kathah pameran kados ingkang ing Ukaz, ingkang kathah penyair fasih badhe ngempalaken uga bersaing setunggal sami benten.
nanging, kathah tiyang-tiyang kafir, klebet anak Waleed Mughirah ingkang yaiku satiyang penyair sae badanipun uga berpengalaman lebet poin-poin ingkang kuwatos babagan efek pamaosan Quran badhe enten ing pamawi kesebat.
kaliyan kepradulen niki sareng tiyang-tiyang kafir dikelompokkan sareng konjuk menyepakati pepatah umum ing antawis piyambake sedaya ingkang mboten badhe mbabaganan kaliyan ingkang benten uga lajeng lenggah ing pinggir radin konjuk mantos-wantos tiyang-tiyang ingkang datheng konjuk mirengaken. Saran ingkang dipunajengaken uga salah satunggal saking tiyang-tiyang kafir menyarankan menawi piyambake sedaya ngginemaken "piyambakipun yaiku satiyang peramal,"dimana Waleed ngginemaken, "Demi Allah, piyambakipun sanesa amal! piyambakipun mboten bergumam utawi crios lebet prosa berirama. benten menyarankan menawi piyambake sedaya wicanten," piyambakipun ewah, uga dipunpek dening lelembat. "Waleed balas wicanten," piyambakipun sanes ewah utawi ingkang piyambakipun dipunpek dening lelembat, mboten enten tersedak utawi dereng berbisik lebet suwantenipun. "lajeng piyambake sedaya menyarankan, "piyambakipun yaiku satiyang penyair" ingkang Walid mangsul, "niki boten patos, kita sedaya mangertos geguritan lebet samukawis bentukipun uga fineries, piyambakipun sanes satiyang penyair." lajeng piyambake sedaya ngurun rembugaken wicanten, "piyambakipun yaiku satiyang penyihir" pisan malih Waleed menukas, "piyambakipun sanes tukang sihir, mboten enten meniup utawi knot." Frustrasi piyambake sedaya berseru,"Apa ingkang badhe kita sedaya ginemaken!" Waleed ngginemaken dhateng piyambake sedaya, "sedaya menapa ingkang sampun dipunajengaken yaiku palsu. yektosan paling celak samang damel yaiku menawi piyambakipun yaiku satiyang tukang sihir, amargi sihir yaiku samukawis ingkang sanguh datheng antawis satiyang jaler uga anakipun, antawis sedherek, antawis satiyang jaler uga semahipun uga satiyang jaler uga sukunya. " Ragu-ragu babagan menapa ingkang harusmengatakan piyambake sedaya nyapih uga lenggah ing pinggir radin konjuk mantos-wantos tiyang-tiyang. saksampune punika Allah mandhapaken babagan Waleed:
"tilaraken piyambakan kaliyan piyambakipun ingkang kula damel" Bab 74:11
Nabi (salla Allahu alihi wa sallam) ngengkenaken konjuk mengunjungi kamp-kamp saking suku Kinda, Kalb, Aamir, Muharib, Fazara, Ghassan, Murrah, Saleem, Abs, Nasr, Al bikak, Ka'b, Udhruh, Hanifah, uga tiyang-tiyang utawi Hadrmout maosaken kunjukan-kunjukan saking Al-Quran dhateng piyambake sedaya uga lajeng narosaken napa piyambake sedaya kersa bersekutu,tapi punika mboten kedadosan, uga kesaen waosanipun mawi ulem-ulem konjuk bersekutu kaliyan piyambakipun dhawah ing kuping tuli.
tanggepan pahit dhateng Nabi (salla Allahu alihi wa sallam) asalipun saking suku Hanifah. lajeng, utaminipun, Musailamah palsu ngginemaken menawi piyambakipun piyambak yaiku satiyang Nabi!
Adil punika mlampah kaliyan sae nalika Nabi (salla Allahu alihi wa sallam) nyelaki Bayhara, anak Firas ', saking suku Aamir bin Sasaa. Bayhara mirengaken Nabi (salla Allahu alihi wa sallam) lajeng berseru, "Demi Allah, ngeling jaler niki kula sanguh menaklukkan sedaya Arab." lajeng, pikiranterlintas ing benaknya uga piyambakipun pitaken, "menawi kita sedaya nyukakaken kesetiaan kita sedaya uga Allah nyukakaken kemimpangan inggil mengsah-mengsah Islam, badhe kita sedaya lajeng badhe dipunsukakna kepangajengan saksampune samang?" konjuk niki Nabi (salla Allahu alihi wa sallam) mangsul, "Masalahnya manggen ing Allah." Bayhara mboten remen wangsulan uga berseru, "LaluSaya manah samang kersa kami konjuk nyambetaken dukungan kami majeng tiyang-tiyang Arab, uga lajeng, menawi Allah nyukakaken kemimpangan tiyang benten badhe mugut gina - mboten enten, kami mboten nampi "
nalika suku Aamir wangsul datheng griya piyambake sedaya nyeriosaken menapa ingkang sampun kedadosan ing wajar kunjuk penatua suku ingkang tilar ing wingking amargi umuripun. piyambake sedaya ngginemaken dhatengipun, "satiyang pemuda saking Koraysh, saking anak-anak Abdul Muthalib ingkang mengklaim piyambakipun yaiku satiyang nabi uga nedha kami konjuk dukungan uga mengundangkita konjuk merangkul agaminipun. "tiyang sepuh suku dipuntempuh warta uga nyupaos," piyambakipun yaiku Ismael yektos. piyambakipun yaiku satiyang Nabi ingkang leres, menapa ingkang murugaken samang klintu ngaos tembung-criyosipun? "
Abu besem ngancani Nabi (salla Allahu alihi wa sallam) nalika piyambakipun mengunjungi suku Dzul, anak Shaiban niki - sirah suku niki yaiku Mafruk, Muthanna uga Hani, anak kabisa punika. nalika Abu besem kepanggih Mafruk, Mafruk dipuntaken napa piyambakipun sampun mireng babagan kedathengan satiyang Nabi, dipunpundi Abu besem berbalikmenuju Nabi (salla Allahu alihi wa sallam) uga nepangaken piyambakipun wicanten, "niki piyambakipun." Mafruk pitaken dhateng Nabi (salla Allahu alihi wa sallam) nyeriosaken babagan pesan panitadosaken dhatengipun, ingkang Nabi (salla Allahu alihi wa sallam) mangsul, "mboten enten Tuhan kajawi Allah, uga kula-Nya. pambekta pesan "lajeng Nabi (salla Allahu alihi wa sallam) kaliyan manisipun suwantenipun terus melafalkan ayat punika saking Quran:
"sampeyan tembungaken: 'ngga, kula badhe maosaken dhateng sampeyan menapa ingkang Tuhan samang ngawis samang;
menawi samang badhe mengasosiasikan menapaa kaliyan-Nya;
(piyambakipun ngengkenaken samang) menawi samang badhe sae konjuk tiyang sepuh samang
menawi samang mboten badhe mejahi anak-anak sampeyan amargi kemiskinan,
Kami nyawisaken kunjuk samang uga kunjuk piyambake sedaya,
menawi samang mboten badhe numindakake pandamel busuk sacara bikak kersaa sacara wados;
uga menawi samang mboten badhe mejahi jiwa ingkang diharamkan Allah kajawi kaliyan leres.
kaliyan biaya Allah kados samang, kajengipun samang ngertos. "
Quran 6:151
ketelu pangajeng mirengaken pengaosan uga sedaya ngginemaken kekajengan piyambake sedaya saking ayat niki, nanging, piyambake sedaya ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) piyambake sedaya enggan konjuk mengker agami eyang putri moyang piyambake sedaya amargi piyambake sedaya badhe kecalan otoritas piyambake sedaya kaliyan sesami suku piyambake sedaya. piyambake sedaya ugi menunjukkanbahwa piyambake sedaya sampun ngujar setia dhateng ratu Persia uga kados sampun terikat.
Nabi sregep (salla Allahu alihi wa sallam) terus nimbal sedaya ingkang kersa mirengaken Islam uga nedha para pangajeng piyambake sedaya konjuk bersekutu kaliyanipun. kados Abu Jahal, Abu Lahab ningali Islam dados ancaman uga kaping saben piyambakipun mireng Nabi (salla Allahu alihi wa sallam) khotbah, piyambakipun badhe membuatnyabisnis konjuk nyobi uga break-up panggihan kaliyan nular medal, "tiyang niki yaiku murtad, piyambakipun ndora. piyambakipun nyobi konjuk menyesatkan samang uga kersa samang konjuk mengker Al Lat uga Uzza Al mawi satuma samang, lelembat saking suku Malik! "
senaosa mboten enten satuma dipundeningaken, kathah ingkang mirengaken ayat-ayat Al-Quran uga ngelingi pesan Nabi (salla Allahu alihi wa sallam) dipunwartakaken.
BAB $ 46 dalu radin uga Pendakian
punika salebetipun taun-taun awal Rasulullah kenabian Allah ing Mekkah, sekitar enem welas wulan sadereng migrasi datheng Madinah menawi salah satunggal keajaiban paling ageng sapanjang masa kedadosan.
Nabi (salla Allahu alihi wa sallam) kedadosan konjuk mengunjungi griya Hubayrah, semah saking Hind, ingkang langkung dipuntepang dados Umm Hani, putri Fatima uga Abu Thalib kala dalu tiba dadosipun piyambake sedaya nimbalipun konjuk nyipeng.
senaosa Hubayrah dereng mlebet Islam sawegaken semahipun, uga ibu marasepuh nggadhahi, dadosipun piyambake sedaya diberkati konjuk bergabung kaliyan Nabi (salla Allahu alihi wa sallam) lebet nawikaken doa dalu.
kados Nabi (salla Allahu alihi wa sallam) tilem, atap griya punika dumadakan kesigar uga Gabriel datheng dhatengipun uga mbikak dhadhanipun uga dipunwisuh manahipun kaliyan toya Zamzam uga ngebaki manah Nabi uga dhadha kaliyan kapitadosan. saksampune punika, piyambakipun mbektanipun saking griya Umm Hani datheng Ka'bahdi pundi piyambakipun kendel kala piyambakipun muncul saking kawontenan antawis tilem uga wungu lajeng Jibril mbektanipun datheng konten Ka'bah. ngadeg ing ngajeng konten masjid punika Burak, kewan nduwe suwiwi pethak saking swargi, langkung ageng lebet ukuran saking keledai nanging langkung andhap daripada keledai, kaliyan suwiwi ing suku wingkingipun. Burak kepang dening malaikat ing kaping kalih sisi nanging dados Nabi (salla Allahu alihi wa sallam) nyobi konjuk me-mount, dados lincah, dipunpundi Jibril wicanten, "Wahai Burak, sampeyan mboten isin konjuk mandamel samekaten rupi? Demi Allah, mboten enten ingkang nggadhahi dipuntumpaki samang sadereng niki langkung ingkang dibektosi ing majengan Allah, "lajeng, Burak pecahdalam kringet uga ngadeg mendel konjuk Nabi (salla Allahu alihi wa sallam) konjuk me-mount.
Allah berfirman, "mupu Suci piyambakipun ingkang mbekta hamba-Nya (Nabi Muhammad) konjuk radin ing dalu dinten saking Masjidilharam (Mekah) datheng Masjid paling tebih (Yerusalem) ingkang sampun Kami diberkati sekitarnya dadosipun kita sedaya bokmenawi nunjukaken dhatengipun beberapa ayat-ayat Kami . piyambakipun yaiku mupu mireng malih mupu ningali. " 17:01 Ayat niki nggeret mirengan kitadengan ageng ngaosi Allah dipunsukakna dhateng Nabi (salla Allahu alihi wa sallam) supados piyambakipun nunjukaken beberapa tanda-tanda-Nya.
enggal saksampune Nabi (salla Allahu alihi wa sallam) lenggah, Malaikat Jibril uga Mikail ugi dipunpasang. Gabriel lenggah ing ngajeng lapak Nabi (salla Allahu alihi wa sallam) nyepeng Burak uga Michael lenggah ing wingking Nabi (salla Allahu alihi wa sallam) nyepeng kendhali upadosan.
dados Gabriel nunjuk radin Burak ditetapkan. saben pemogokan betah mencapai akhir visinya, sacara ajaib menembus dinding cahaya, uga nalika piyambake sedaya nglangkungi pangreden Burak ngalenggahan sukunipun inggil dadosipun piyambake sedaya nglangkungi piyambake sedaya lebet kenyamanan.
Pemecahan pamambeng cahaya yaiku setunggal keajaiban ingkang pertela sanget saking Allah. NASA, badan Antariksa Amerika kaliyan samukawis kamajengan teknis dereng saged mencapai uga mboten badhe nate saged mencapai melanggar pamambeng niki amargi ing kegelisan kados fisik ingkang dikonsumsi.
nalika Burak mencapai Masjid Yerusalem, piyambakipun kendel uga ngalenggahan suku ngajengipun dadosipun Nabi (salla Allahu alihi wa sallam) bokmenawi mandhap. Nabi (salla Allahu alihi wa sallam) terikat Burak datheng ring tethering para nabi sampun dipunginakaken lebet beberapa taun dangu nglajeng. saksampune punika piyambakipun mlebet masjid danshalat kalih unit doa uga disambut dening beberapa nabi ing antawis piyambake sedaya yaiku Abraham, Musa, uga Yesus, uga punika enten ing situs candi kina Yerusalem menawi Nabi Muhammad (salla Allahu alihi wa sallam) mangajengi piyambake sedaya lebet doa.
saksampune kesimpulan saking doa, Nabi (salla Allahu alihi wa sallam) dipunawisi kalih gelas, setunggal anggur terkandung uga sesepan bentenipun. Nabi (salla Allahu alihi wa sallam) mileh gelas sesepan uga inum saking punika dipunpundi Jibril wicanten, "samang sampun nyaged pitedah uga dadosipun badhe Andabangsa "punika yaiku amargi anggur yaiku dipunawisi.
saksampune niki Nabi (salla Allahu alihi wa sallam) uga Gabriel minggah datheng swargi paling celak lebet badan uga roh. saksampune mencapai swargi paling celak Jibril nedha gerbang badhe dipunbikak dipunpundi panjaginipun pitaken, "sinten punika?" dados Gabriel mengumumkan badanipun konjuk panjagi. lajeng Jibrilditanya, "sinten ingkang sareng sampeyan? mireng punika Jibril mangsul," Muhammad, "wali pitaken, 'napa piyambakipun sampun dipunkengken?' Jibril mangsul, 'nggih' uga gerbang dipunbikak. pitakenan uga wangsulan ingkang sami punika kedah dipuntedha uga dipunsukakna ing gerbang masing-masing swargi.
@ setunggal, swargi andhap
Nabi (salla Allahu alihi wa sallam) mlebeti swargi setunggal kaliyan Gabriel nanging sedaya malaikat setunggal-setunggal mengungkapkan tanda-tanda kebahagiaan uga ngesem grapyak. Nabi (salla Allahu alihi wa sallam) maling dhateng Jibril uga pitaken babagan malaikat punika uga dipuntedah, "piyambakipun yaiku Malik, panjagi neraka, piyambakipun mboten ngesem. "
Sementara Nabi (salla Allahu alihi wa sallam) wonten ing swargi setunggal, piyambakipun ningali Nabi Adam ningali jiwa ingkang pejah. nalika jiwa sae langkung piyambakipun rena sanget uga wicanten, "Jiwa ingkang sae konjuk badan ingkang sae," nanging nalika jiwa awon langkung piyambakipun badhe mengerutkan kening uga wicanten, "Jiwa ingkang awon kunjuk badan ingkang buruk."Setelah ningali Nabi Muhammad (salla Allahu alihi wa sallam) Nabi Adam menyambut uga mit konjuk piyambakipun uga pitaken Gabriel menawi wanci sampun datheng nalika piyambakipun sampun dipunkentun konjukipun, uga Gabriel mengkonfirmasi menawi punika mekaten.
@ swargi kaping kalih
ing tawang kaping kalih, Nabi (salla Allahu alihi wa sallam) uga Gabriel kepanggih kaliyan Nabi Isa, putra Maryam, uga yahya, putra Zakaria ingkang ugi menyambut uga mit konjuk piyambakipun uga pitaken napa piyambakipun sampun dipunkentun. lajeng Nabi (salla Allahu alihi wa sallam) nggambaraken Nabi Isasebagai satiyang jaler kaliyan inggil saweg, kaliyan rambut kenceng uga kabritan, cucal berbintik-bintik.
@ swargi ketelu
ing tawang ketelu Nabi (salla Allahu alihi wa sallam) kepanggih Yusuf, anak Nabi Yakub, ingkang mekaten tampan menawi Nabi (salla Allahu alihi wa sallam) nggambaraken piyambakipun dados sasae wulan purnama uga menawi piyambakipun nggadhahi dantelah dipunsukakna sepalih saking sedaya kesaen. Nabi Muhammad (salla Allahualihi wa sallam) kados ingkang dipunginemaken dipunsukakna sedaya kesaen. piyambakipun menyambut uga mit konjuk Nabi (salla Allahu alihi wa sallam) kalih pitaken napa Nabi sampun dipunkentun uga konjuk dipuntedah menawi piyambakipun nggadhahi.
@swargi kaping sekawan
ing tawang kaping sekawan piyambake sedaya panggihi Idris ing antawisipun Alquran crios:
"uga kanamanaken lebet Kitab, Idris;
piyambakipun ugi badhe keleresan uga satiyang nabi,
Kami sampun ngalenggahanipun datheng panggen ingkang inggil. "
Quran 19:56 - 57
Idris (Enoch) menyambut uga mit konjuk Nabi (salla Allahu alihi wa sallam) uga pitaken napa piyambakipun sampun dipunkentun uga Gabriel menegaskan menawi piyambakipun gadhah.
@ SURGAKELIMA
lebet kegangsal swargi Nabi (salla Allahu alihi wa sallam) kepanggih satiyang jaler tampan kaliyan rambut pethak uga jenggot panjang, punika Nabi Harun, putra Imran. kados nabi-nabi sadereng piyambakipun kelangkung menyambut uga mit konjuk piyambakipun uga pitaken napa piyambakipun sampun dipunkengken.
@ SURGAKEENAM
ing tawang kenem piyambakipun kepanggih satiyang jaler kaliyan irung menonjol, mirip kaliyan tiyang-tiyang Shanu'a. jaler punika Nabi Musa, sedherek Harun uga putra Imran, uga kados saderengipun piyambakipun ugi menyambut uga mit konjuk piyambakipun uga pitaken napa piyambakipun sampun dipunkengken.
nalika piyambakipun sareng Musa, Musa awiti nular, dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken kenging punapa piyambakipun nular. Musa mangsul, "nggih Tuhan, niki yaiku satiyang pemuda ingkang dipunkentun saksampune kula, uga langkung saking bangsanya badhe mlebet swargi daripada bangsa kula."
@swargi kepitu
nalika Nabi Muhammad (salla Allahu alihi wa sallam) uga Gabriel mlebeti tawang kepitu piyambake sedaya ningali satiyang jaler lenggah nyaman ing kursinya kendel gegeripun, ing konten mlebet ingkang kekal, ramai mansion - Al Bayt al Mamor. konten mlebet griya ramai lestantun sampun dipunpertelakaken dening para sarjanasebagai konten mlebet datheng swargi. jaler punika Nabi Ibrahim ing antawisipun Nabi Muhammad wicanten, "kula dereng nate ningali satiyang kakung langkung kados badan kula."
kala punika ing tawang kepitu menawi Nabi ningali sae, surgawi kenyo - setunggal bidadari - uga pitaken dhateng sinten piyambakipun badhe didukung uga dipuntedah Zayd, anak Haritha.
lajeng piyambakipun ningali malaikat mlebeti gerbang griya uga dipuntedah menawi saben dinten pitung dasa ewu malaikat mlebet mboten nate wangsul malih ngantos dinten kiamat.
lajeng Jibril mbekta Nabi (salla Allahu alihi wa sallam) datheng wit Lote saking wates paling tebih. Nabi (salla Allahu alihi wa sallam) nggambaraken wit dados sampun mengker ukuran kuping liman uga buah kados gerabah. nalika kengken Allah meliputi, punika ingkang tertutupmengalami ewah-ewahan, kesaen ingkang enten ing sedaya ciptaan saged mertelakaken.
Nabi, (salla Allahu alihi wa sallam) dipuntedah, "niki yaiku wit Lote saking akhir kesebat. saben bangsa ingkang kekesahan Jalur samang badhe mencapainya. niki yaiku paling tebih wit Lote. saking lepen musim semi akarnya toya manis , lepen kedamel saking sesepan, lepen anggur, ngrenakaken konjuk panginumipun, uga sungaimadu murni. wit niki mekaten ageng menawi punika badhe mendhet pengendara pitung dasa taun namung konjuk minggah ing bayangannya. namung setunggal saking ronipun badhe menaungi sedaya ciptaan, cahaya uga malaikat menutupinya ".
saksampune punika Allah majibaken limang dasa doa ingkang badhe dipunawisaken ing siyang dinten uga dalu.
sadereng Nabi (salla Allahu alihi wa sallam) kesah, Allah wicanten dhatengipun, "tentrem sejahtera kunjuk sampeyan, hai Nabi," uga Nabi (salla Allahu alihi wa sallam) mangsul, 'tentrem sejahtera kunjuk kita sedaya sedaya, uga para jamaah sae . "
@ wangsulipun NABI radin langkung tawang
sawangsulipun Nabi langkung tawang piyambakipun kepanggih Musa pisan malih, ingkang pitaken pinten kathah sholat sampun dados kewajiban piyambakipun uga para pandherekipun. nalika Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhatengipun limang dasa, Musa mangsul, "Doa yaiku masalah anteb, uga bangsa samang mboten badhe dapatmelakukannya. kula menguji Bani Israel uga mangertos saking pandalon, wangsul datheng Tuhan uga tedha piyambakipun konjuk ngirangi wilangan konjuk samang uga bangsa samang. "
Nabi Muhammad (salla Allahu alihi wa sallam) wangsul datheng Tuhan uga nedha pangirangan, uga wilangan punika ngirang dados patang dasa. pisan malih Nabi (salla Allahu alihi wa sallam) kepanggih Musa sawangsulipun, ingkang pitaken pitakenan ingkang sami, kaliyan malih Musa menyarankan piyambakipun konjuk wangsul konjuk nedha lebihpengurangan, dipunpundi piyambakipun wangsul, uga mekaten terus ngantos wilangan sholat dados dipunkirangi dados gangsal.
nalika Nabi (salla Allahu alihi wa sallam) kepanggih Musa saksampune wangsul paling akhiripun, Musa pitaken kados ingkang nate dipuntumindakake saderengipun, nanging Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi piyambakipun rumaos isin konjuk nedha Allah konjuk ngirangi wilangan malih .
lebet taun lajeng Nabi (salla Allahu alihi wa sallam) nyriyosi sahabatnya menawi nalika piyambake sedaya nawikaken saben sholat gangsal wanci wajib lebet kapitadosan uga kapitadosan, piyambake sedaya nampi pahala sadasa doa konjuk saben doa ingkang dipunwajibaken sami kaliyan awalnya diresepkan limang dasa doa. piyambakipun mengingatkanmereka menawi piyambake sedaya kedah matur nuwun dhateng Musa konjuk pangirangan wilangan.
Nabi (salla Allahu alihi wa sallam) ugi ngginemaken dhateng sahabatnya menawi piyambakipun dipuntedah menawi kunjuk sinten kamawon ingkang nduwe pangangkah numindakake samukawis ingkang sae uga mboten majengaken piyambakipun, tindakan meritous dipuncatet konjuk piyambake sedaya, nanging, menawi piyambakipun majengaken piyambakipun piyambake sedaya yaiku panampi saking pahala salebetipun sadasa tindakan meritous. nalika seseorang bermaksuduntuk numindakake tindakan ingkang klintu badhe sinerat majeng piyambakipun, nanging menawi tindakan ingkang klintu dipuntumindakake langkung lajeng namung setunggal tindakan ingkang klintu dipuncatet majeng piyambake sedaya.
Salam sedaya nabi Allah.
@ radin wangsul
Nabi Muhammad (salla Allahu alihi wa sallam) uga Malaikat Jibril sakmenika wangsul datheng Burak ingkang nengga ing Bukit lebet kejagen konjuk radin mantuk datheng Mekah.
nalika piyambake sedaya melaju ing inggil pangreden uga gurun piyambake sedaya ngurun rembug beberapa kafilah terikat kidul.
nalika Nabi datheng sejajar kaliyan salah satunggal kafilah unta-unta kaget uga wangsul bertindak. setunggal dhawah uga benten melesat kesah, uga dipunpanggihaken dening salah satunggal panggramen. Gaib konjuk para panggramen, Nabi menyambut piyambake sedaya kala piyambakipun mabur kaliyan dipunpundi salah satunggal panggramen berkomentar, "punika yaiku suwanten Muhammad."Unta mangajengi unta bentenipun mboten biyasa, punika nggadhahi kalih punuk, salah satunggalipun yaiku abrit uga bentenipun pethak.
kala piyambake sedaya nyelak datheng Mekah Nabi (salla Allahu alihi wa sallam) ningali kafilah uga kendel konjuk sakala. mboten tebih saking panggramen tilem kendi tertutup toya, piyambakipun dipunbrusak sampulnya, inum saking toya, dipungantos cover uga tanpa mekewedi tiyang, tirah konjuk nglajengaken perjalananrumah datheng Mekah.
Nabi (salla Allahu alihi wa sallam) tiba ing Mekkah sadereng fajar uga sadereng punika pecah, piyambakipun kewungu Umm Hani konjuk berdoa. saksampune doa piyambakipun ngginemaken, "O Umm Hani, kados ingkang samang saksikan, kula berdoa ing mriki wau dalu kaliyan samang ing lembah niki. saksampune punika kula kesah datheng Yerusalem uga berdoa ing ngrika. sakmenika, kados ingkang samang milikilihat, kula berdoa sholat subuh ing mriki kaliyan samang. "Umm Hani kuwatos konjuk Nabi (salla Allahu alihi wa sallam) uga wicanten," Wahai Rasulullah (salla Allahu alihi wa sallam), mboten nyriyosi sinten pun babagan hal niki amargi piyambake sedaya badhe ndorakaken uga menghina samang. "dados Nabi (salla Allahu alihi wa sallam) dibuatsiap konjuk budhal datheng Ka'bah piyambakipun mangsul, "Demi Allah, kula mesti badhe nyriyosi piyambake sedaya," Umm Hani dipunpundi nedha paladosipun konjuk ndherekanipun konjuk mestikaken mboten enten klintunipun datheng dhatengipun uga melaporkan wangsul dhatengipun.
@ AbuBakar nyukakaken KEPERCAYAANdengan IKHLAS
saksampune mencapai Ka'bah, Nabi (salla Allahu alihi wa sallam) ngginemaken piyambake sedaya ingkang dhateng, ngapitadosan uga kafir sami, babagan radin ajaib. enggal, tiyang-tiyang kafir gumujeng uga mengolok-oloknya. piyambake sedaya maiben ing keajaiban-Nya uga mboten enten akun ingkang badhe piyambake sedaya pitados ingipun sakmenika, amargi pengembalianperjalanan antawis kesebat dipuntepang konjuk mendhet langkung saking kalih wulan.
Sombong lebet menapa ingkang piyambake sedaya dipunanggep kemimpangan piyambake sedaya, sekelompok Koraysh ndamel radin piyambake sedaya datheng AbuBakar nyeriosaken warta punika. nalika piyambake sedaya ngantos piyambakipun piyambake sedaya ngginemaken, "menapa ingkang samang manahaken kanca samang sakmenika! piyambakipun ngginemaken menawi wau dalu piyambakipun kesah datheng Yerusalem, berdoa ing ngrika uga lajeng wangsul datheng Mekah!" AbuBakar langsungReaksi punika, "menawi piyambakipun ngginemaken punika, mila pancen leres! menapa ingkang ndamel samang pitaken-taken, piyambakipun sanjang warta ageng ingkang dipunmandhapaken saking tawang datheng bumi lebet saben jam, siyang utawi dalu, kula mangertos piyambakipun crios keleresan! "
lajeng, Abu besem kesah datheng Ka'bah uga mantuki kepitadosanipun. nalika Nabi (salla Allahu alihi wa sallam) sinau saking keleresan majeng AbuBakar, piyambakipun nduwe nami "As-Sideek" - "Tulus" - ingkang confirmer keleresan.
@ wangsul saking kafilah
ing antawis pandherek Nabi yaiku piyambake sedaya ingkang mbetahaken jaminan minggahan. piyambake sedaya sampun mireng Nabi (salla Allahu alihi wa sallam) nyeriosaken kafilah nyelaki Mekah uga unta ingkang mboten biyasa kaliyan kalih punuk, salah satunggalipun yaiku abrit uga pethak bentenipun, uga unta ingkang kabur mawi kendiair, dadosipun piyambake sedaya nengga kafilah konjuk wangsul konjuk nedha piyambake sedaya.
nalika piyambakipun dipuntaken babagan menapa dinten wangsulipun caravaner ingkang bokmenawi diharapkan, piyambakipun ngginemaken dhateng piyambake sedaya punika badhe ing dinten Rabu. dinten-dinten nglajeng, Rabu datheng uga Koraysh katingal pamekenan konjuk kafilah. kala punika hampir srengenge terbenam nalika kafilah awiti ndathengan, salah satunggalipun dipunpangagengi dening unta biyasa, uga masing-masingkafilah mengkonfirmasi insiden persis kados Nabi (salla Allahu alihi wa sallam) sampun dipunpertelakaken.
ngengingi Pendakian dalu terungkap:
"pancen mboten kajawi Wahyu ingkang terungkap,
dipunwucalaken dening tiyang ingkang Stern nguwaos.
saking kekiyatan, piyambakipun (Jibril) ngadeg kokoh kala piyambakipun wonten ing cakrawala paling inggil;
lajeng piyambakipun nyelak, uga dados celak
piyambakipun nanging panjang kalih busur 'utawi bahkan langkung celak
dadosipun (Allah) mengungkapkan dhateng hamba-Nya (Gabriel)
ingkang pundi piyambakipun mengungkapkan (dhateng Nabi Muhammad).
manahipun mboten ndora babagan menapa ingkang dipunningalipun.
menapa ingkang badhe samang sengketa kaliyan piyambakipun babagan menapa ingkang piyambakipun ningal!
pancen, piyambakipun ningali piyambakipun ing turun benten
ing wit Lote (wit Sidrat) saking akhir
celak kaliyan panggen perlindungan Taman.
nalika enten datheng datheng wit Lote, menawi ingkang datheng mripatipun mboten menyimpang,mereka ugi mboten tersesat kunjuk pancen piyambakipun ningali salah satunggal tanda paling ageng saking Tuhannya. "
Quran 53:4-18
Hal niki pertela menawi Allah dipunbadanaken ing supaos bimbingan-Nya Nabi (salla Allahu alihi wa sallam), kejujurannya lebet pamaosan Al-Quran, ingkang dipunmandhapaken kaliyan malaikat Jibril, ingkang kiyat uga nguwaos, piyambakipun lajeng saking Allah , uga menawi Nabi (salla Allahu alihi adalahsallam) dipunsukakna bebas saking sedaya kekajengan badan.
lebet ayat niki Allah menegaskan kelinangkungan Nabi (salla Allahu alihi sallam yaiku) lebet kedadosan radin dalu uga nyriyosinipun mencapai wit Lote celak panggen perlindungan Taman, uga kemesten saking majengan-Nya kekah saksampune ningali salah satunggal tanda-tanda paling ageng saking Tuhannya. Allah ugi mengacuini kedadosan ageng lebet ayat-ayat pambikakan bab "radin dalu."
Allah mewahyukan dhateng Nabi (salla Allahu alihi sallam yaiku) Nya Raya gaib Perkasa ing pundi piyambakipun ningali keajaiban alam malaikat ingkang mboten sanguh diungkapkan kaliyan tembung-tembung utawi dereng bokmenawi kunjuk manah manusia konjuk nguwawi pamirengan, bahkan lebet atom ingkang paling alit.
Nabi (salla Allahu alihi wa sallam) ngginemaken menawi nalika tiyang pitados mlebet swargi piyambakipun badhe ningali Allah.
wodening Nabi, (salla Allahu alihi wa sallam) piyambakipun mlebet swargi, uga amargi piyambakipun mengunjungi Paradise on Isra Miraj uga piyambakipun ugi ningali Allah.
nalika Lady Aisyah dipuntaken napa Nabi ningali Tuhannya piyambakipun mabeni uga mengutip ayat niki:
"mboten enten mripat sanguh ningali-Nya, senaosa piyambakipun ningali sedaya mripat.
piyambakipun yaiku lembat malih mupu nyumerepi "Bab 6:103
Siti Aisyah kersa meniadakan dimensi saking rerupen Allah, uga panggen. sadereng Islam rakyat Najd sampun biyasa ningali berhala-berhala piyambake sedaya kaliyan dimensi piyambake sedaya uga ing mukawis panggen.
nalika putra Al-Abbas dipuntaken pitakenan ingkang sami piyambakipun menegaskan menawi Nabi (salla Allahu alihi wa sallam) pancen ningali Tuhannya. niki bokmenawi katingal menawi kalih hadis suwanten ingkang mbabaganan kaliyan setunggal sami benten nanging hal niki mboten kedadosan amargi Lady Aisyah nginggili keyektosan menawi Nabi (sallaAllahu alihi wa sallam) mboten ningali Allah kados musyrik ningali timbal-timbal piyambake sedaya, sawegaken anak Al-Abbas saweg nginggili keyektosan menawi Nabi (salla Allahu alihi wa sallam) ningali Allah kaliyan mripat swargi.
@ inggil wigatinipun radin dalu NABI
bokmenawi pitaken kenging punapa Allah mileh Yerusalem dados panggen pendakian Nabi daripada Mekah. pamilehan Allah yaiku babagan wigatinipun paling inggil amargi ngandung pesan datheng tiyang-tiyang Yahudi konjuk sedaya wanci. Pesan yaiku menawi piyambake sedaya dilucuti sacara permanen saking kepangajengan agami piyambake sedaya karenaketidaktaatan piyambake sedaya, pajar-pajaran pambengan, distorsi, uga korupsi saking teks Taurat uga hukum Musa uga menawi sakmenika kepangajengan sampun panitadosaken dhateng non-Yahudi, tiyang Arab, Nabi Muhammad (salla Allahu alihi wa sallam). Hal punika konjuk dados ingkang setunggal saking kalih indikasi ingkang signifikan sanget uga pemenuhanperingatan saking Nabi Isa ingkang sampun mantos-wantos sesami tiyang Yahudi menawi menawi piyambake sedaya mileh konjuk mboten mereformasi uga wangsul datheng keleresan ujaran badhe dipunpendhet saking piyambake sedaya.
punika pangebakan elingan Nabi Isa dhateng sesami tiyang Yahudi menawi menawi piyambake sedaya mileh konjuk mboten mereformasi uga wangsul datheng keleresan ujaran badhe dipunpendhet saking piyambake sedaya. ugi nya wicanten dhateng muridnya nalika piyambakipun ngelingi Rabbi mboten badhe nyaekaken pitedahipun:
"nanging leres ingkang kula ginemaken niki;
punika yaiku bijaksana kunjuk samang menawi kula kesah;
amargi menawi kula mboten kesah, Penghibur (Nabi Muhammad)
mboten badhe datheng dhateng sampeyan, nanging menawi kula kesah, piyambakipun badhe dipunkentun dhateng sampeyan.
uga menawi piyambakipun datheng, piyambakipun badhe menginsafkan donya badhe dosa,
uga kirangipun keleresan, uga penghakiman. "
Alkitab, ujaran enggal, bab John 58:80

$ 47 BAB enem jaler saking SUKU-SUKU Khazraj uga AWS Yatsrib
wanci konjuk ibadah haji taunan datheng Mekkah sampun tiba pisan malih uga peziarah mbadanaken kemah ing Mina sadereng kesah datheng Ka'bah. sampun dados kebiyasan kunjuk Nabi (salla Allahu alihi wa sallam) konjuk radin datheng Mina saben taun uga crios kaliyan para peziarah babagan Islam, nanging kaping asring piyambakipun uga pesannyabertemu kaliyan penolakan.
punika salebetipun musim niki, nalika Nabi (salla Allahu alihi wa sallam) wonten ing Aqabah, menawi piyambakipun kepanggih enem tiyang saking Yatsrib (Madinah) suku Khazraj uga Aws. piyambake sedaya saking suku Khazraj yaiku putra Asad Zurarah punika, anak Awf Harits, putra Malik, Qutbah bin 'Aamir Rafi. piyambake sedaya ingkang asalipun saking sukuAws yaiku Uqbah bin 'Aamir uga anak Jabir Abdullah.
tiyang-tiyang antusias sanget konjuk ngebaki Nabi (salla Allahu alihi wa sallam). enten sampun wongsal-wangsul nalika piyambake sedaya mireng tiyang-tiyang Yahudi crios babagan Nabi ingkang diharapkan uga mangertos wancinipun kedah celak ing tangan tiyang-tiyang Yahudi sampun ngginemaken pamanah piyambake sedaya menawi tanda-tanda gemborkan panampilanipun sampun mencapai pangebakan piyambake sedaya.
kala piyambake sedaya lenggah ing ngajengipun, Nabi Muhammad (salla Allahu alihi wa sallam) maosaken ayat-ayat saking Quran uga menegaskan menawi piyambakipun yaiku Nabi ingkang diharapkan piyambake sedaya sampun mireng babagan. piyambakipun crios babagan prinsip-prinsip Islam uga kados ingkang piyambakipun tumindakake, cahaya Islam dinyalakan salebeting manah piyambake sedaya.
Para suku Khazraj pitaken dhateng Nabi (salla Allahu alihi wa sallam) kathah pitakenan uga wangsulan-puas ing manah piyambake sedaya. mboten enten ingkang meragukan menawi jaler ingkang lenggah ing ngajeng piyambake sedaya pancen setunggal tiyang Yahudi tinengga uga maling datheng setunggal sami benten ngginemaken, "niki pancen Nabi Yahudi mantos-wantos kita sedaya babagan, ampun biarkanmereka dados ingkang setunggal konjuk hubunganipun! "piyambake sedaya eling kados pundi tiyang-tiyang Yahudi sampun ngginemaken dhateng piyambake sedaya menawi nalika piyambakipun datheng piyambake sedaya badhe dihancurkan amargi wotsantun langkung saking setunggal dewa piyambake sedaya, sami kados tiyang-tiyang saking Aad uga Thamood sampun ing abad ingkang lajeng, uga dadosipun piyambake sedaya memeluk Islam.
sadereng piyambake sedaya budhal, para Khazrajites nyriyosi Nabi (salla Allahu alihi wa sallam), "Kami mengker tiyang-tiyang kami amargi mboten enten suku-suku benten kados piyambake sedaya terkoyak dening mengsahan uga awon, bokmenawi Allah badhe nyetunggalaken piyambake sedaya langkung samang. Kami badhe wangsul uga nimbal piyambake sedaya mlebet Islam kados ingkang kita sedaya sampun mireng hal punika, uga menawi Allahmengumpulkan piyambake sedaya sesarengan ing kelompok samang, mila mboten enten tiyang ingkang badhe langkung ageng saking samang! "
@ KESETIAAN Aqabah
taun saksampune enem tiyang saking Khazraj uga suku Aws memeluk Islam, pitu tiyang jaler malih saking Yatsrib ngancani piyambake sedaya uga kesah datheng Nabi (salla Allahu alihi wa sallam) uga memeluk Islam. saking suku Khazraj piyambake sedaya Mu'adz bin Al Harits ingkang ngrupikaken putra saking Afra, Dhakwan anak Abd Al Qays, Ubadah bin As-Samit, Yazid bin Tha'laba, putra Al-Abbas Ubadah punika, putra Nadalah. saking suku Aws piyambake sedaya putra Abdul Haitham At-Taihan uga anak Uwaim saking Sa'idah.
tiyang-tiyang kersa sanget sinau langkung kathah babagan Islam uga pitaken dhateng Nabi (salla Allahu alihi wa sallam) konjuk ngentun salah satunggal sahabatnya wangsul kaliyan piyambake sedaya datheng Yatsrib konjuk mucal. Nabi (salla Allahu alihi wa sallam) mileh Musab, anak Umair, ingkang yaiku putu saking Hasyim. nalika Musab mencapai Yatsrib piyambake sedaya diajukandia kaliyan bektos ing griya tiyang sugih sae ngadeg kaliyan nami Asad, anak Zurarah punika.
kados dinten-dinten nglajeng langkung suku datheng datheng kelompok Islam. mukawis dinten sirah suku saking kalih suku, Sa'ad bin Mu'adz uga anak Usaid Hudair mireng menawi Musab saweg crios kaliyan beberapa tiyang ingkang bertobat, dadosipun Usaid, semu duka, nyelaki mengkonversi dipersenjatai kaliyan waosipun. Sa'ad nanging mboten majengaken piyambakipun padadengan alasan menawi Asad yaiku sepupu saking pihak ibu. dados Usaid nyelaki petobat mireng piyambakipun mengutuk uga nyupaos ing Musab, menuduhnya lemah manahan, uga ngengkenaken piyambakipun konjuk kendel khotbahnya. Musab lenggah kaliyan tenang uga nimbalipun konjuk lelenggahan piyambakipun wicanten, "menawi samang rena kaliyan menapa ingkang kita sedaya ginemaken, samang saged nampi, menawi ing sisi benten samang benci samang bebas konjuk menolaknya. "
Usaid ngengkenaken konjuk lenggah uga menghujamkan waosipun datheng wedi uga mirengaken Musab crios babagan Islam uga mireng piyambakipun maos beberapa ayat Alquran. Kebahagiaan kedhawah ing rai Usaid uga piyambakipun pitaken kados pundi piyambakipun sanguh memeluk Islam. Para mualaf nunjukaken ingipun kados pundi ndamel wudhu uga ngengkenipun konjuk dandos murnidan lajeng bersaksi menawi mboten enten Tuhan kajawi Allah uga menawi Muhammad yaiku Rasul-Nya, niki piyambakipun tumindakake uga bertobat nunjukaken ingipun kados pundi konjuk ndamel kalih unit doa dhateng Allah.
Usaid dhateng Musab menawi menawi anak Sa'ad saking Mu'adz memeluk Islam, sukunya badhe numindakake hal ingkang sami uga menawi piyambake sedaya kedah kesah uga crios kaliyan piyambakipun. nalika Sa'ad ningali Usaid piyambakipun ningali ewah-ewahan ingkang linangkung ing rainipun uga bingung kaliyan hal punika. Sa'ad yaiku reseptif majeng Musab pesan dipunbekta uga piyambakipun memeluk Islam uga kemudianberpaling datheng sukunya uga ngginemaken, "menawi samang maiben ing Allah uga Rasul-Nya, kula mboten badhe nate crios kaliyan samang malih!" dinten demi dinten, tiyang-tiyang saking sukunya memeluk Islam ngantos namung setunggal tiyang ingkang tirah, uga punika Al Usairim ingkang menunda ngantos dinten Uhud nalika piyambakipun memihak Nabi (sallaAllahu alihi wa sallam) uga berperang mengsah tiyang-tiyang kafir ngantos piyambakipun dados syuhada.
@ jaler pitung dasa kalih-Yatsrib
nalika wanci konjuk ibadah haji tiba ing taun punikanipun - ingkang tiga welas taun saksampune kenabian - pitung dasa telu jaler uga kalih estri ingkang nduwe nami Nusaiba putri Ka'b saking suku Najjar, uga Asma putri Amr saking suku Bani Salamah, ditetapkan ing caravanke Mekah. Tanpa kasumarepan tiyang-tiyang kafir saking Yatsrib ing karavan piyambake sedaya yaiku petobat enggal ingkang kersa ngujar setia piyambake sedaya dhateng Nabi sacara pribadi, sinten, benjing menapa wanci ingkang tepat, menyelinap kesah tanpa kasumarepan konjuk ngebaki Nabi (salla Allahu alihi wa sallam). punika diatur menawi piyambake sedaya badhe kepanggih Nabi(Salla Allahu alihi wa sallam) ing setunggal bukit tertentu ing Aqabah ing dalu dinten ing madya Tashreeq (11, 12 uga 13 Dzul Hijja).
Happy band peziarah dipunmaweni dening salah satunggal saking hirarki Yatsrib kaliyan nami Abdullah putra Amr ingkang yaiku anak saking Haram. Abdullah dereng memeluk Islam uga kala piyambake sedaya budhal sesarengan tiyang-tiyang ingkang sampun dikonversi crios dhatengipun babagan Islam uga manahipun kedhemok. Abdullahmenjadi salah satunggal saking piyambake sedaya ingkang mendhet kunjukan kaliyan ngujar setia ing Aqabah.
nalika piyambake sedaya ngantos ing Aqabah Muslim enggal tenda-tenda piyambake sedaya cemas nengga kedathengan Nabi, (salla Allahu alihi wa sallam). telu dalu lajeng, piyambake sedaya ndamel radin piyambake sedaya datheng bukit dipuntunjuk. nalika Nabi (salla Allahu alihi wa sallam) dipunmaweni kaliyan Al-Abbas tiba piyambake sedaya yaiku kebahagiaan ageng.

ing kala indhak-indhakan mengsahan majeng Nabi (salla Allahu alihi wa sallam) uga para sahabatnya ing Mekah, manahan Nabi malik konjuk bermigrasi kaliyan sahabatnya konjuk Yatsrib. nanging, migrasi piyambak yaiku medal saking pitakenan ngantos Allah kedadosan kasumarepan dhatengipun.
nalika Al-Abbas, pak-lik Nabi (salla Allahu alihi wa sallam) ngelingi kecenderungan Nabi piyambakipun dados prihatos konjuk kawilujengan uga ngelingaken piyambakipun menawi sambotenipun ing Mekkah keluarganya nresnani uga mbektosanipun, uga menawi piyambake sedaya salajeng ngadeg ing sampingnya mengsah mengsah-mengsahipun.
ing kala keprihatosanipun, Al-Abbas beralih datheng partai saking Yatsrib uga pitaken, "menawi piyambakipun condong konjuk gesang kaliyan samang, samang badhe mendukung piyambakipun kaliyan kegesangan samang uga badan? menawi samang mboten sanguh, ginemaken ing kula." Bara malik uga wicanten, "Kami sampun lair uga dipunagengaken dados prajurit". kala punika Abu Al Haitham sela wicanten, "Wahai NabiAllah (salla Allahu alihi wa sallam) kita sedaya hubungan sae kaliyan tiyang-tiyang Yahudi, saksampune ujar niki kita sedaya kedah ngaso saking piyambake sedaya. napa bokmenawi menawi samang saged mengker kita sedaya konjuk wangsul datheng kitha samang piyambak nalika otoritas samang direalisasikan? "Nabi (salla Allahu alihi wa sallam) ngesem mitadosaken uga wicanten," Tidak,darah kula yaiku rah samang. lebet kegesangan uga kepejahan kula badhe kaliyan samang uga samang kaliyan kula, samang yaiku gadhah kula uga kula gadhahan sampeyan. "
Ka'b lajeng crios ngginemaken, "Kami sampun mireng tembung-tembung samang wahai Rasulullah (salla Allahu alihi wa sallam) uga punika yaiku kunjuk samang konjuk crios uga mendhet saking kami saben ujar ingkang samang remen babagan Tuhan uga badan samang piyambak." lajeng Rasulullah (salla Allahu alihi wa sallam) maosaken ayat-ayat saking Quran uga berbicarakepada piyambake sedaya babagan kepitadosan lajeng ngginemaken dhateng piyambake sedaya ujar piyambake sedaya badhe mireng uga taat dhateng-Nya lebet samukawis situasi, konjuk nelasaken ing lebet nami Allah ing kala kathah uga nalika dipunwatesi. konjuk ngengkenaken kesaen uga mencegah pandamel awon. konjuk taat dhateng Allah uga ajrih mboten benten. konjuk ngekahi ing kala dipunbetahaken uga konjuk melindungi diadengan cara ingkang sami menawi piyambake sedaya melindungi keluarga piyambake sedaya. Nabi (salla Allahu alihi wa sallam) lajeng ngginemaken dhateng piyambake sedaya menawi menawi piyambake sedaya numut Paradise niki badhe dados pahala piyambake sedaya.
kala piyambake sedaya badhe mendhet ujar piyambake sedaya, Abbas bin Ubadah ingkang ngrupikaken putra saking Nadlah, ngadeg uga pitaken, "suku kula, napa samang ngertos menapa ingkang dipunpangangkah kaliyan ujar mekoten, punika yaiku deklarasi konflik majeng Arab uga non -Arab sami. menawi samang numindakake tanggel jawab ingkang anteb niki, kula nyupaos demi Allah,bahwa enten kesaen ing donya niki konjuk samang uga ing jaman kaicalan. "suku-Nya mangsul menawi piyambake sedaya sampun ngertos uga ngujar setia piyambake sedaya.
Abbas, salah satunggal yektosan wigati yaiku putra Ubadah uga tresnanipun sampun disalahpahami uga dipunklintu tafsirkan dening sakunjukan umat Islam - paling utami lebet mengsahan enggal muncul, pandherek Muhammad bin Abd Al-Wahab uga Ibnu Taymia - ingkang sande ngerteni salah satunggal dasar, jejibahan dasarseorang Muslim dhateng kancanipun. niki sanes timbalen konjuk Jihad utawi mengsahan ingkang badhe dipunengge majeng piyambake sedaya ingkang dereng memeluk Islam. sawalikipun, punika yaiku wajib inggil sedaya Muslim, paling utami piyambake sedaya ingkang sampun bermigrasi datheng negeri asing, konjuk nyriyosi tanggi piyambake sedaya babagan Islam uga nunjukaken wucalan-wucalanipun kaliyan mangajengi keteladanan gesang sami kaliyan Quran uga wucalan Nabi Muhammad (salla Allahu alihi wa sallam).
saking panggihan punika, Nabi (salla Allahu alihi wa sallam) mileh kalih welas tiyang konjuk kesah uga martakaken. sanga gadhah suku Khazraj uga telu saking suku Aws. piyambake sedaya yaiku:
Rifa'a, putra Abdul Mundzir punika.
Al Aws USAID bin Hudair.
Sa'ad bin Khaithama punika, lajeng dados syuhada salebetipun perang Badar.
Asad, anak Zurarah, ingkang asring mangajengi doa jemaat ing dinten Jemuwah.
Sa'ad bin Rabi, lajeng dados pejuang salebetipun perang Uhud.
Abdullah, putra Rawahah, satiyang penyair tepang, pejuang salebetipun perang saking Mu'tah.
Sa'ad bin Ubadah, satiyang Sahabat celak Nabi (salla Allahu alihi wa sallam).
Mundhar, anak Umair punika, martir ing majengan saking Bi'r Maunah.
anak bara Marur punika, juru ginem salebetipun Kesetiaan Aqabah. Bara pejah sadereng migrasi Nabi (salla Allahu alihi wa sallam).
Abdullah bin Amr.
Ubadah bin Al Samit punika, Sahabat celak Nabi (salla Allahu alihi wa sallam), pemancar kathah ucapan kenabian.
Rafi, putra Malik, berjuang berperang ing Uhud.
@ KORAYSH sinau saking KESETIAAN ing Aqabah:
Keesokan dintenipun, Koraysh nampi panedha ujar. nalika petobat enggal sinau Koraysh sampun manggih panggihan piyambake sedaya kaliyan Nabi (salla Allahu alihi wa sallam) piyambake sedaya ajrih tempuhan dipunpundi Abbas bin Nadlah wicanten dhateng Nabi (salla Allahu alihi wa sallam) "DenganAllah, ingkang sampun ngengken sampeyan kaliyan keleresan, kita sedaya cekap kiyat konjuk mengsah tiyang-tiyang Mina (artosipun Koraysh) benjing! "mireng punika Nabi (salla Allahu alihi wa sallam) mangsul," Kami dereng dikengkenaken konjuk ndhereki kursus ingkang , wangsul datheng kamp samang sakmenika. "dados lebet ketaatan piyambake sedaya wangsul datheng merekatenda uga tilem ngantos enjang.
dinten punikanipun, setunggal delegasi ageng Koraysh sirah suku uga lengkungan-mengsah Islam nyelaki Yatsrib pitados caravaners memprotes, "Wahai tiyang-tiyang saking Khazraj kita sedaya sampun mireng menawi samang sampun datheng datheng mriki konjuk ndamel ujaran kaliyan Muhammad uga mbektanipun medal saking Mekah . Demi Allah kita sedaya mboten kersa melawanmelawan samang. "
tiyang-tiyang kafir ngginemaken Koraysh menawi menapa ingkang piyambake sedaya mireng kedah namung rumor amargi menawi enten keleresan lebet hal niki piyambake sedaya rumaos pitados piyambake sedaya badhe nggadhahi pangasumerepan babagan punika. Abdullah, putra Ubayy punika ingkang yaiku anak saking Salul bersikeras uga ngginemaken menawi suku Yatsrib mboten badhe nate ngawiti sesuatukecuali piyambakipun nyukani piyambake sedaya kengken pertela. Sementara punika, tiyang-tiyang pitados saking Yatsrib ingkang sampun ndumugekaken haji piyambake sedaya uga wangsul datheng Mekah tetap mendel babagan masalah niki.

nanging, Koraysh rumaos gelisah babagan hal kesebat uga awiti meneliti hubungan uga menyimpulkan menawi ujar kesetiaan saleresipun sampun kedadosan. nanging, ing kala punika umat Islam enggal sampun mengker Mekah uga sakmenika sae lebet radin piyambake sedaya wangsul datheng Yatsrib. kaliyan duka Koraysh dipunbebahi tumpakan piyambake sedaya danberangkat saksampune piyambake sedaya nanging setunggal-setunggalipun piyambake sedaya terjebak kaliyan yaiku Sa'ad sepuh, anak Ubadah punika ingkang piyambake sedaya mendhet sandera uga ngalami penyiksaan parah. nalika anak Muth'im saking Adi uga Harits bin Harb ingkang mireng Sa'ads pangrekaosan piyambake sedaya mimpang inggil Koraysh konjuk membebaskannya menekankan wigatinipun perdaganganhubungan antawis piyambake sedaya.

BAB $ 48 Madinat AL NABI MUNWARA, dipunpajari kitha NABI salla Allahu alihi wa sallam
Nabi (salla Allahu alihi wa sallam) puas menawi Yatsrib, ingkang lebet taun-taun ndatheng dipunnameni "Madinat Al Nabi" - kitha Nabi, lajeng disingkat Madinah - yaiku panggen ingkang aman kunjuk para sahabatnya uga ngengkenaken sedaya tiyang ingkang saged, konjuk bermigrasi datheng Madinah.
nalika Koraysh ingkang dipunpelajari saking migrasi ingkang badhe datheng piyambake sedaya nyobi konjuk mencegah para sahabat saking migrasi. nanging, piyambake sedaya mboten sedaya kedadosan uga nanging beberapa sahabat bermigrasi.
@ IMIGRAN setunggal datheng Yathrib
Keluarga Abu Salamah asalipun saking Yatsrib, saking suku Asad, nanging beberapa keluarganya sampun menetap ing Mekkah ing ngandhap perlindungan uga sponsor saking pak-likipun, Abu Thalib akhir.
mboten dangu saksampune kepejahan Abu Thalib, Abu Salamah uga semahipun Hind langkung dipuntepang dados Ummu Salamah putri Abi Umayyah, saking suku Mughirah, setunggal cabang saking suku Makhzum, uga sepupu setunggal tepang Abu Jahal ngengkenaken konjuk bermigrasi. Abu Salamah uga Hind wonten ing antawis para mualaf awal dansekarang izin ingkang sampun dipunsukakna konjuk bermigrasi piyambake sedaya ndamel jagen konjuk bermigrasi datheng kawilujengan Yatsrib kaliyan anak Salamah enem piyambake sedaya.
nalika tiba kalanipun konjuk kesah, Abu Salamah dipunbebahi untanya uga lenggah semahipun kala piyambakipun memeluk putranya lebet pelukannya, uga budhal mlampah ing samping unta mangajengi kaliyan tangsul. Hampir enggal, jaler saking suku Umm Salamah, suku Mughirah, karaosaken pangangkah piyambake sedaya uga bergegas datheng AbuSalamah, menyambar tangsul unta saking tanganipun kaliyan wicanten, "samang saged numindakake ingkang samang kersakaken! wodening semah samang, napa samang manah kami badhe mbokmenawikaken piyambakipun konjuk kesah kaliyan samang?"
@ inggil DUKA saking UMM SALAMAH
Ummu Salamah manah tatu uga saben dinten piyambakipun badhe ndamel radin datheng lembah paling celak ing pundi piyambakipun badhe nular amargi piyambakipun sampun kecalan keluarga. sataun utawi langkung sampun nglajeng nalika salah satunggal sepupu Ummu Salamah ingkang datheng ing piyambakipun ing lembah uga nalika piyambakipun ningali Maria nular asihan ingipun dadosipun piyambakipun wangsul datheng sukunyamemarahi piyambake sedaya wicanten, "samang sampun nyapih saking semahipun uga anak, punapa mboten samang ngajengipunaken estri malang kesah!"
Suku Ummu Salamah ingkang ngawon uga ngginemaken menawi piyambakipun bebas konjuk kesah datheng semahipun. pisan malih unta Ummu Salamah ingkang dipunbebahi uga piyambakipun dipunpasang lajeng budhal piyambakan konjuk Yatsrib. kala piyambakipun nglajengaken radin datheng Tanim - ingkang manggen sekitar enem mil ing njawi Mekkah - piyambakipun kepanggih kaliyan Othman, putra Thalhah yangyang pitaken datheng pundi piyambakipun kesah, uga pitaken napa piyambakipun kekesahan piyambakan. Ummu Salamah ngginemaken dhatengipun menawi kajawi Allah piyambakipun kekesahan piyambakan kaliyan harapan manggih semah uga anakipun.
Othman punika keresahi dening pangrekaosan uga nawikaken konjuk ngancananipun datheng Yatsrib. Ummu Salamah katampi Othman semu abah-gerik uga dados piyambakipun nglajengaken saben radinanipun ing ngandhap perlindungan Utsman.
lajeng, Ummu Salamah badhe ngginemaken saking Othman, "Othman yaiku salah satunggal saking tiyang-tiyang Arab ingkang paling ingkang dibektosi ingkang nate kula panggihi. nalika kami kendel konjuk ngaso piyambakipun badhe ndamel unta kula nduwe dhengkul konjuk kula dadosipun kula sanguh mandhap, uga lajeng nggeret badan, uga cenderung unta kunjuk kula. lajeng, piyambakipun badhe nebihaken badan saking kula uga tilem. nalika malamdatang, Othman badhe mbekta unta dipunpasangi lapak kula konjuk kula, mila, piyambakipun badhe maling dadosipun kula sanguh ndumugekaken piyambak. nalika kula sampun jagi piyambakipun badhe nyepeng kendhali uga mangajengi kami. "
dinten-dinten nglajeng uga akhiripun piyambake sedaya nyelak datheng dhusun Quba, ingkang manggen ing pinggiran Yatsrib celak aliran lava kina. Othman ngginemaken dhateng Ummu Salamah menawi piyambakipun badhe manggih semahipun ing dhusun uga mlebetaken piyambakipun kaliyan berkat saking Allah. sakmenika Othman sampun ndumugekaken misinya, iatidak mbucal wanci uga wangsul datheng Mekah nyumerepi menawi Ummu Salamah badhe enggal aman kepanggih wangsul kaliyan semahipun.
@ KELUARGA BERMIGRASI datheng Yathrib kaping kalih
Migrasi saking sahabat dicapai sacara bertahap langkung radin ingkang dangu. saksampune migrasi Abu Salamah, punikanipun konjuk bermigrasi yaiku Aamir, anak Rabia, kaliyan semahipun Leila, putri Hathma.
@ inggil MIGRASI saking OMAR
Omar, putra Khattab, sesarengan kaliyan Ayyash, putra Abi Rab'ia, uga Hisyam, anak Al-As ', ngengkenaken konjuk bermigrasi sesarengan uga setuju konjuk kepanggih setunggal sami benten dening wit-wit berduri ingkang tuwuh ing siti gadhah Ghifar sekitar enem mil ing njawi Mekah. punika yaiku wanci ingkang berbahaya, uga dadosipun Omar ngginemaken dhateng kanca-kancanipun menawi dipunkedadosan kesanden seseorang konjuk mencapai wit duri dening keesokan dintenipun, sinten enten mboten kedah nengga, nanging mlampah mekoten badhe dipunngerteni menawi partai ingkang ical sampun dipunpeksa konjuk tilar ing wingking.
Omar uga Ayyash mencapai wit-wit berduri uga nengga Hisyam tiba. taksih enten tanda-tanda Hisham dados wanci nyelaki, dadosipun enggan piyambake sedaya budhal datheng Quba ing pundi piyambake sedaya tilar sareng anak-anak saking Amr bin Auf punika. kala piyambake sedaya dicurigai, Hisham sampun dipunkuwawi, uga dipunpeksa konjuk lahiriah murtad.
@ Abu Jahal TIBA ing Yatsrib
mboten dangu saksampune kedathengan piyambake sedaya ing Yatsrib, Ayyash nampi kalih pengunjung ingkang mboten terduga ingkang Abu Jahal uga Harits, kekalihipun yaiku kerabatnya. Abu Jahal, nyumerepi pinten kathah Ayyash nresnani ibunipun, mengarang cerios babagan badanipun ingkang Ayyash bermasalah nglebet.
Abu Jahal ngginemaken Ayyash ibunipun tertekan sanget kaliyan mengker uga sampun nyupaos menawi piyambakipun mboten badhe nyerat rambutipun, bahkan menawi punika dados kebak tuma, utawi badhe piyambakipun lenggah ing ngandhap naungan wit mbentenaken piyambakipun badhe lenggah ing ngandhap dilindungi benter terik srengenge ngantos piyambakipun ningali anakipun lagi.Pikiran rekaos Ayyash keresahi ibunipun sanget, dados piyambakipun kesah datheng Omar uga nyeriosaken supaosipun.
Omar mangertos ugi trik-trik Abu Jahal uga mantos-wantos menawi miturut pamanahipun punika namunga upaya konjuk merayunya saking agami uga menawi piyambakipun kedah ngatos-atos saking Abu Jahal uga Harits.
Ayyash mboten saged dibujuk uga ngginemaken Omar menawi piyambakipun badhe wangsul konjuk cucul ibunipun saking supaosipun uga ing kala ingkang sami mendhet sakunjukan saking arta ingkang piyambakipun tilaraken.
lebet upaya paling akhir konjuk mencegah Ayyash konjuk wangsul datheng Mekah kaliyan Abu Jahal uga Harits, Omar, lebet semangat saben sedherekan sejatos, ngginemaken dhatengipun menawi piyambakipun purun konjuk nyukaninipun sepalih saking kesugihanipun, menawi kamawon piyambakipun badhe tilar.
nalika Umar ngelingi menawi Ayyash mboten badhe berubah manahan, piyambakipun nyukaninipun unta piyambak ngginemaken dhatengipun menawi punika dipunagengaken kaliyan sae uga gampil konjuk minggah. Omar ugi menyarankan Ayyash mboten mandhap uga menawi piyambakipun mendeteksi kecurigaan sekedhik pengkhianatan piyambakipun sanguh ndamel sae minggat ing inggilipun.
Ayyash matur nuwun Omar uga nyukaninipun salam sapihan, lajeng budhal menuju Mekah kaliyan Abu Jahal uga Harits. saksampune piyambake sedaya sampun numindakake radin antawis tertentu, Abu Jahal wicanten, "Keponakan kula, unta kula kayektosan rekaos konjuk minggah badhe samang ngajengipunaken kula minggah kaliyan samang?" Ayyash setuju uga piyambake sedaya ndamel unta piyambake sedaya nduwe dhengkul. mboten dangu setelahunta-unta nduwe dhengkul, saking Abu Jahal uga Harits nempuhipun, terikat erat-erat uga mbektanipun wangsul datheng Mekah ing pundi piyambake sedaya meksanipun konjuk murtad. kados Abu Jahal uga Harits mlebeti Mekah piyambake sedaya berseru, "Wahai tiyang-tiyang Mekah, ngurusan kaliyan tiyang-tiyang bodo samang kaliyan cara ingkang sami kita sedaya sampun ngurusan kaliyan kita sedaya!"
prungon kondisi celaka Ayyash mencapai Omar uga piyambakipun ajrih Allah mboten badhe nampi taubat tiyang ingkang murtad. Omar terus dados pamanah ingkang sami ngantos Rasulullah (salla Allahu alihi wa sallam) tiba beberapa wanci lajeng ing Madinah uga ayat-ayat punika dikirimbawah:
"sampeyan tembungaken, 'Wahai hamba-hamba-kula ingkang sampun berdosa lumangkung majeng badan piyambake sedaya sendiri,jangan putus asa saking rahmat Allah, sayektos Allah ngapunteni samukawis dosa.
piyambakipun yaiku pangapunten, mupu Penyayang.
puter konjuk Tuhan uga ngabritaken badan dhateng-Nya
sadereng hukuman ngurun rembug samang,
konjuk mila samang mboten badhe dibantu.
ndhereki ingkang paling sae saking menapa ingkang sampun dipunmandhapaken saking Tuhanmu
sadereng hukuman ngurun rembug samang dumadakan, sementara samang mboten ngelingi. '"
Quran 39:53-55
nalika Umar mireng ayat-ayat niki piyambakipun nyerataken piyambakipun uga ngentunaken piyambakipun datheng Hisyam ingkang ugi ing wates ing Mekah. Hisham ngalami kerekaosan maos mekaten putus asa, piyambakipun mit ngginemaken, "nggih Allah, ndamel kula ngertos!" Allah mireng doa uga Hisyam ngelingi menawi ayat-ayat dipunpangangkah pesan konjuk Ayyash uga badanipun sendiriitu piyambakipun minggah untanya uga budhal konjuk bergabung wangsul kaliyan Nabi (salla Allahu alihi wa sallam) ingkang lajeng, bermigrasi datheng Yatsrib.

$ 49 BAB SETAN, PENGUNJUNG saking Najd
Para sirah suku Koraysh awiti ajrih, kaliyan penghinaan mertanggel, elingan saking Quran uga tiyang-tiyang saking Nabi (salla Allahu alihi wa sallam). elingan ingkang mekewedi piyambake sedaya ingkang paling yaiku menawi Nabi (salla Allahu alihi wa sallam): "... kunjuk samang, pangajeng Koraysh, urusan ageng akandatang dhateng samang menawi samang pancen badhe benci. "dados piyambake sedaya ngengkenaken sampun wancinipun konjuk ngawontenaken panggihan ing griya dipunbektosi wanci, Gedung Majelis, konjuk mendiskusikan kados pundi piyambake sedaya sanguh paling sae ngresikaken badan saking Nabi Muhammad (salla Allahu alihi wa sallam).
Disepakati dening piyambake sedaya ingkang dhateng konjuk nimbal bentenipun Korayshi sirah suku mawi sirah suku saking suku-suku benten konjuk rapet uga panggihan kedah dipuntumindakake ing dalu dinten. kengkenan pitados lajeng dipunkentun datheng suku-suku terpencil uga ing dalu Kamis udhar 26 Safar, kawan-welas taun saksampune kenabian(12 September 622 M) piyambake sedaya uga bentenipun sirah suku kepanggih sacara wados ing Gedung Majelis.
Para sirah suku mendhet kunjukan yaiku Abu Jahal bin Hisyam saking suku Bani Makhzum, Jubair bin Muth'im, Tu'aimah bin Adi, uga Al-Harits bin Aamir ingkang makili suku Bani Naufal bin Abd Munaf; Rabi'ah kalih putra Shaibah uga 'Utbah, Abu Sufyan bin Harb saking suku Bani'Abd Shams bin Abd Munaf, anak An-Nadr Al-Harits makili suku Bani' Abd Ad-Dzar, Abul anak Bakhtary Hisham, Zama'h bin Al-Aswad uga anak Hakim Hizam makili suku Bani Asad bin 'Abd Al-' Uzza, Al-Hajjaj punika kalih putra Nabih uga Munbih saking suku Bani Sahm, uga Umayyahbin Khalaf saking suku Bani Jumah.
panggihan kayektosan kirang harmonis amargi mboten sanguh setuju inggil solusi uga enggal emosi dados usang dados suwanten-suwanten ngebaki udara. sedaya mbengkok uga berdebat mereda nalika, dumadakan, ketukan ingkang atos sanget ing konten mireng. Seseorang bangkit uga mbikakipun, uga enten ing ngajeng piyambake sedaya berdiripria, kasumarepan salah satunggal saking piyambake sedaya. Karakteristik rai pandatheng enggal uga rasukan yaiku piyambake sedaya saking tiyang-tiyang Najd, uga dados nalika piyambakipun ngginemaken lebet panggihan punika piyambakipun saking wilayah piyambakipun mboten kafir - lajeng, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi jaler mboten laindari setan ingkang ngremeng.
Para sirah suku nimbal pandatheng enggal konjuk lenggah kaliyan piyambake sedaya uga Setan pitaken alasan konjuk panggihan, lajeng pitaken kenging punapa enten mekaten kathah kaotan ing antawis piyambake sedaya. Situasi mertelakaken dhatengipun - senaosa piyambakipun sampun mangertos punika - dados setan nedha masing-masing sirah suku nyeriosaken proposal piyambake sedaya uga mendengarkankepada piyambake sedaya, nanging mboten lulus komentar, kados pundia, situasi berubah nalika tiba kalanipun konjuk Abu Jahal konjuk nyawisaken solusi uga pengunjung piyambake sedaya antusias menyimak.
Abu Jahal ngginemaken dhatengipun menawi miturut pamanahipun, setunggal-setunggalipun cara konjuk membebaskan badan saking Nabi (salla Allahu alihi wa sallam) badhe mejahinipun. nanging, niki sanesa hal ingkang gampil. Abu Jahal nglajengaken kaliyan ngginemaken menawi lebet pamanahipun kaliyan cara ingkang paling aman konjuk saben cabang suku konjuk mileh uga mempersenjatai merekaterkuat, prajurit ingkang paling kiyat, mila, ing mukawis dalu tertentu, nengga Nabi (salla Allahu alihi wa sallam) konjuk medal saking griyanipun, lajeng menerkam dhatengipun sisan ing kala ingkang sami uga mejahinipun.
Abu Jahal nggeret mirengan pengunjung uga piyambake sedaya ingkang dhateng, menawi kaliyan mejahi Nabi (salla Allahu alihi wa sallam) samekaten rupi rahipun badhe kendel ing inggil sedaya tangan piyambake sedaya, uga sanes namung cabang individu suku Koraysh ingkang badhe, tanpa diragukan malih, badhe dipunpileh konjuk balas dendampembunuhannya menawi punika sawalikipun.
Abu Jahal ugi nunjukaken menawi punika mlebet manah konjuk mengasumsikan menawi keluarga Nabi (salla Allahu alihi wa sallam) uga para sahabatnya badhe mboten bokmenawi konjuk membalas dendam ing sedaya cabang Koraysh amargi mboten namung piyambake sedaya nyetunggal lebet hal niki, ageng lebet wilangan, nanging kelkekiyaten konjuk dipunmengsah.
ngantos kala punika, setan tetap mendel, nanging sakmenika mripatipun melesat kaliyan bingah kala piyambakipun wicanten, "Abu Jahal ingkang leres, miturut pamanah kula niki yaiku setunggal-setunggalipun cara konjuk majengaken piyambakipun!"
Para sirah suku nampi pitedahipun, rencana kesebat disusun uga setan mengker piyambake sedaya sombong lebet kawonanipun.

$ 50 BAB inggil coben KORAYSH mejahi NABI
ing dalu Koraysh merencanakan konjuk mejahi Nabi Muhammad (salla Allahu alihi wa sallam), Malaikat Jibril mengunjunginya uga ngginemaken menawi piyambakipun mboten kedah tilem ing patilemanipun dalu punika. piyambakipun ugi nyukaninipun prungon menawi Allah sampun nyukaninipun izin konjuk bermigrasi. nalika Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng Ali Berita Gabriel piyambakipun rena uga enggal nawikaken badan konjuk dados umpan uga mengorbankan badanipun demi migrasi Nabi kaliyan tilem ing patileman Nabi, dipunpundi Nabi (salla Allahu alihi wa sallam) mitadosaken piyambakipun menawi mboten enten klintunipun badhe menimpa badanipun.
ing rekening kejujurannya, beberapa tiyang sampun mitados barang pangaos piyambake sedaya dhateng Nabi (salla Allahu alihi wa sallam) konjuk diamankan. sakmenika menawi izin konjuk bermigrasi sampun dipunsukakna piyambakipun mboten sanguh malih mendhet alih piyambake sedaya dadosipun piyambakipun nedha Ali konjuk tetap ing wingking uga mangsulaken piyambake sedaya datheng panggadhah ingkang sah piyambake sedaya, makauntuk datheng datheng Yatsrib sagelis piyambakipun telas jejibahanipun.
dalunipun, Ali membungkus badanipun ing jubah Nabi uga tilem nyenyak ing patileman Nabi.
@ RENCANA menetas
punika ing Safar 27 taun kekawan-welas saking kenabian, (12/13 September 622 M), lebet taksih prajurit dalu saking saben cabang Koraysh ingkang menyembunyikan badan ing sekitar griya Nabi uga berbaring ing nengga piyambakipun konjuk medal .
piyambake sedaya ingkang kepileh konjuk pendhet kunjukan lebet pamejahen Nabi (salla Allahu alihi wa sallam) yaiku Abu Jahal, Hakam bin Abil Al-As Uqbah bin Abi Mu'ait, An-Nadr bin Harits, Umayyah bin Khalaf , Zam'ah bin Al-Aswad, Tu'aima bin 'Adi, Abu Lahab, Ubay bin Khalaf, Nabih bin Al-Hajjajdan Munbih sedherekipun.
nalika piyambake sedaya berbaring ing nengga Abu Jahal badhe mlampah ing antawis calon pamejahi uga mengejek elingan Nabi wicanten, "piyambakipun ngginemaken menawi menawi samang ndhereki piyambakipun badhe ngalenggahan sampeyan dados panguwasa inggil bangsa Arab uga non-Arab, uga ing jaman kaicalan samang badhe dipunregeni kaliyan Taman Surga. nanging menawi samang mboten, piyambakipun mengatakanbahwa piyambakipun badhe membantai kita sedaya, uga menawi ing jaman kaicalan kita sedaya badhe kabesmi ing neraka. "
Allah berfirman:
"uga nalika tiyang-tiyang kafir diplot majeng samang (Nabi Muhammad).
piyambake sedaya ngupados konjuk sae mbekta samang tawanan utawi samang dipunpejahi, utawi diusir.
piyambake sedaya diplot kajawi Allah (wangsulanipun) ugi diplot.
Allah yaiku ingkang paling sae lebet merencanakan. "8:20
Beberapa wanci lajeng ing dalu dinten Nabi (salla Allahu alihi wa sallam) muncul saking griyanipun uga nalika piyambakipun majengaken piyambakipun, piyambakipun membungkuk konjuk mendhet segenggam debu uga kala piyambakipun maosaken ayat-ayat saking Al-Quran piyambakipun dilemparkan inggil pamejahi ,
"nggih Seen. kaliyan Quran Bijaksana, samang (Nabi Muhammad) leres-leres
antawis kengkenan ingkang dipunkentun dhateng radin ingkang kenceng.
The dipunmandhapaken saking ingkang mupu Perkasa malih mupu Penyayang
dadosipun samang saged mantos-wantos tiyang-tiyang ingkang bapakipun mboten mantos-wantos,
uga dados kesupen.
Frase niki sampun dados wajib kunjuk sakunjukan ageng saking piyambake sedaya,
nanging piyambake sedaya maiben.
Kami sampun terikat gulu piyambake sedaya kaliyan besta ngantos datheng janggut piyambake sedaya,
dadosipun sirah piyambake sedaya diangkat uga mboten saged dipunmandhapaken.
Kami sampun menetapkan pamambeng ing majengan piyambake sedaya uga pamambeng ing wingking piyambake sedaya,
uga, Kami sampun menutupi piyambake sedaya, dadosipun piyambake sedaya mboten ningali. "
Quran 36:1-9
enggal, tilem nyenyak mandhap menginggil para prajurit uga Nabi (salla Allahu alihi wa sallam) langkung ing antawis piyambake sedaya tanpa enten ingkang ningalinipun.
Para prajurit tilem ing njawi griya Nabi (salla Allahu alihi wa sallam) ngantos seseorang datheng uga nangekaken piyambake sedaya, pitaken kenging punapa piyambake sedaya taksih enten. nalika piyambake sedaya mangsul piyambake sedaya saweg nengga Nabi (salla Allahu alihi wa sallam) konjuk medal, tiyang punika menegur piyambake sedaya ngginemaken dhateng piyambake sedaya menawi piyambakipun sampun melihatNabi (salla Allahu alihi wa sallam) ing panggen benten ing kitha, uga ngginemaken dhateng piyambake sedaya saking debu ing rambut piyambake sedaya.
Para prajurit menolak konjuk nampi kebokmenawen menawi Nabi (salla Allahu alihi wa sallam) sampun minggat tanpa sepengetahuan piyambake sedaya, dadosipun piyambake sedaya mlebeti griya uga manggih Ali, ingkang piyambake sedaya klintu mendhet konjuk dados Nabi (salla Allahu alihi wa sallam), tilem kaliyan tenang dibungkus lebet jubah ijem Nabi.Setelah puas badan menawi Nabi (salla Allahu alihi wa sallam) taksih ing griya piyambake sedaya terus nengga ing njawi.
nalika Ali kewungu piyambake sedaya ngelingi menawi tiyang punika sampun leres uga keresahan ngengken - rencana Koraysh sampun dipunsandekaken, piyambake sedaya nempen Ali uga nggebaganipun, lajeng menyeretnya datheng Ka'bah uga menginterogasinya salebetipun setunggal jam, lajeng membebaskannya uga ngalenggahan alarm.

BAB $ 51 MIGRASI inggil
kaliyan pangajawen saking Nabi (salla Allahu alihi wa sallam) uga kalih sahabat celakipun, Ali uga Abu besem uga keluarganya, namung tiyang-tiyang Muslim tempuh dening sesakit utawi peksa dipunkuwawi dening Koraysh tetap ing Mekah.
Alasan Nabi (salla Allahu alihi wa sallam) tetap ing wingking yaiku menawi piyambakipun nengga dipunmandhapaken saking izin Allah konjuk bermigrasi, amargi piyambakipun mboten nate numindakake samukawis ingkang wigati tanpa riyen nampi instruksi saking Allah.
ing beberapa kesempatan Abu besem sampun nedha Nabi (salla Allahu alihi wa sallam) izin konjuk bermigrasi kaliyan keluarganya, nanging kaping saben Nabi (salla Allahu alihi wa sallam) wicanten, "ampun kesesa, Abu Bakr, bokmenawi Allah badhe nyukakaken kanca radin konjuk samang. " dados Abu Bakarmenunggu patuh, uga tedha kalih ekor unta kaliyan sae, nate ngajeng-ajeng menawi piyambakipun badhe diizinkan konjuk bermigrasi kaliyan Nabi (salla Allahu alihi wa sallam) piyambak.
senaosa Koraysh membenci nggadhahi Muslim ing madya-madya piyambake sedaya, piyambake sedaya dados tambah cemas inggil masalah migrasi piyambake sedaya datheng Yatsrib, amargi piyambake sedaya ngelingi menawi piyambake sedaya mboten badhe bermigrasi mrika kajawi piyambake sedaya nggadhahi dukungan saking kathah warganya.
saksampune madya dinten ing dinten ingkang sami saking plot sande, Nabi (salla Allahu alihi wa sallam) ndamel radin datheng griya kanca tresna nya, Abu besem. punika mboten biyasa kunjukipun konjuk mengunjungi Abu besem ing wanci punika dinten dadosipun sacara naluriah piyambakipun mangertos mesti enten alasan wigati konjuk kunjungannya. saksampune pertukaransalam Nabi (salla Allahu alihi wa sallam) nyriyosikaken menawi Allah sampun nyukaninipun izin konjuk bermigrasi saking Mekah. Abu besem pitaken napa piyambake sedaya bermigrasi sesarengan uga nalika Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun piyambake sedaya, piyambakipun mekaten diliputi sukacita ingkang eluh bergulir dipunpipinipun.
Abu besem ngajeng-ajeng menawi Allah badhe mengizinkannya konjuk ngancani Nabi (salla Allahu alihi wa sallam) dadosipun lebet mengantisipasi piyambakipun tumbas kalih ekor unta kokoh uga menyisihkan beberapa ketentuan konjuk radin.
sakmenika sampun 27 Safar, (12 September 622 M) kawan-welas taun saksampune kenabian, menawi Nabi (salla Allahu alihi wa sallam) uga Abu besem mendel-mendel mengker griya Abu besem uga ndamel radin piyambake sedaya menuju redi Abu Tsaur ingkang manggen ing sisih kidul Mekkah lebet arah ingkang nduwe mengsahan datheng Yatsrib. Abu besem pitakenipun ingen Aamir, anak Fuhayrah ', ingkang piyambakipun dibebaskan saking ladosan kadang kala sadereng, konjuk ndhereki ing wingking piyambake sedaya kaliyan kawanan domba dadosipun jejak piyambake sedaya badhe dipunbrusakaken.
Beberapa kala saksampune piyambake sedaya ditetapkan ing migrasi piyambake sedaya Nabi ningali wangsul kesedhihan menuju kitha tresna uga wicanten, "saksampune sedaya bumi Allah, samang ingkang ditresnani panggen konjuk kula uga ingkang ditresnani dhateng Allah. menawi tiyang kula mboten dipunsurung kula saking samang, kula mboten badhe mengker samang. "
@ menyiksa dengan Sengatan
Enten kathah gua ing redi Abu Tsaur uga nalika piyambake sedaya manggih setunggal ingkang gathuk, Abu besem sampun mlebeti setunggal ing menawi kedadosan dinten setunggal migrasi. nanging, kala piyambakipun mlebet, piyambakipun ningali enten ingkang beberapa lubang ing kaping kalih dinding uga lantai uga ajrih piyambake sedaya bokmenawi dados griya kunjuk sawer utawi serangga beracun lainnya,atau bahkan reptil, dadosipun piyambakipun memandang sekeliling gua uga manggih beberapa sela konjuk plug piyambake sedaya. piyambakipun sampun hampir rampung mlebetaken piyambake sedaya nalika piyambakipun mlajeng medal saking sela. piyambakipun madosi malih nanging mboten enten saged dipunpanggihaken dadosipun piyambakipun merobek potongan bebed saking rasukan uga nyurung piyambake sedaya tebih mlebet lubang.
nalika Nabi (salla Allahu alihi wa sallam) menandatangani piyambakipun berbaring uga menyandarkan sirahipun ing pangkuan Abu besem uga tilem. namung setunggal lubang tetap dipunjebol, amargi enten sampun mboten cekap bebed ingkang saged dipunginakaken konjuk pasang dadosipun Abu besem ngajengaken sikutipun ing lebetipun konjuk menutup lubang. kados Nabi (salla Allahu wa alihisallam) tilem, serangga ingkang sampun bersembunyi ing lubang ingkang menyengat sanget Abu besem. Sengatan punika nyakitaken sanget, nanging Abu besem, ingkang pundi pandamel kados nduwe kwalitas inggil, mboten ngabah, utawi dereng piyambakipun nular kesakitan kala piyambakipun ajrih bokmenawi mekewedi Nabi (salla Allahu alihi wa sallam) sementara piyambakipun tilem.
raos sakit ningkat dados daging ing sekitar sengatan dados abrit uga bengkak amargi racun kesebat diberlakukan. akhiripun eluh dhawah saking mripat Abu besem datheng Nabi (salla Allahu alihi wa sallam) uga Nabi (salla Allahu alihi wa sallam) kewungu. nalika piyambakipun ningali ekspresi sedhih sanget ing rainipun diagelisah uga pitaken menapa ailed piyambakipun, dipunpundi Abu besem nyeriosaken sengatan serangga. Nabi Muhammad (salla Allahu alihi wa sallam) supplicated uga dipuntumindakakekaken sengatan kaliyan salvia uga napas, uga enggal kaping kalih raos sakit uga bengkak pejahaken piyambakipun - Abu besem sampun diberkati kaliyan penyembuhan ajaib.
@ REAKSI inggil KORAYSH
Koraysh punika duka sanget menawi Nabi (salla Allahu alihi wa sallam) sampun menyelinap langkung driji piyambake sedaya. piyambake sedaya madosi Mekah saking awal ngantos akhir nanging mboten enten tanda-tanda piyambakipun, ugi mboten sanguh sinten pun melemparkan cahaya ing kewontenanipun uga mbadanaken blok radin menuju mlebet uga medal saking Mekah.
Abu besem sampun mengker putrinya Aisyah, ingkang sakmenika nduwe umur pitu taun, uga kakang estrinipun Asma kaliyan semahipun Ummu Ruman ing Mekah. akhiripun beberapa anggota Koraysh, klebet Abu Jahal, menduga menawi Abu besem bokmenawi sampun ngancani Nabi (salla Allahu alihi wa sallam), dadosipun piyambake sedaya kesah datheng nyarumah konjuk menuntut kewontenanipun.
Asma mangsul konten uga nalika Abu Jahal pitaken ing pundi bapakipun piyambakipun nyupaos demi Allah piyambakipun mboten mangertos ing pundi piyambakipun wonten. duka, Abu Jahal nggebagipun kaliyan kekiyatan samekaten rupi dadosipun anting-anting mabur. Abu Jahal uga kanca-kancanipun sande konjuk mengekstrak informasi ingkang piyambake sedaya dipunpadosi uga dadosipun piyambake sedaya mengker kaliyan harapan bahwamereka badhe langkung sukses ing panggen benten.
Sementara punika, para sirah suku Koraysh nawikaken bebingah ageng mboten kirang saking setunggal atus unta konjuk (salla Allahu alihi wa sallam) nempen Nabi. Iming-iming nggadhahi kawanan kesebat nyurung kathah pihak konjuk budhal ing radin menuju Yatsrib konjuk madosi piyambakipun.
Abdullah, putra Abu besem mengunjungi gua redi Abu Tsaur saben dalu mbekta jagen segar uga menyelinap kesah sadereng fajar kajengipun mboten saged ningali, uga Aamir, ingen ugi badhe menyelinap kesah terdeteksi datheng redi Abu Tsaur kaliyan mbekta kalih ekor menda konjuk memasok Nabi (salla Allahu alihi wa sallam) uga AbuBakar kaliyan sesepan bergizi.
@ ewah-ewahan ARAH
sakmenika pihak pamados sampun telas radin menuju Yatsrib uga piyambake sedaya awiti ningali datheng arah ingkang benten, dadosipun mboten mengherankan menawi salah satunggal pihak kesebat ngengkenaken konjuk madosi gua-gua redi Abu Tsaur. dados Koraysh tambah celak datheng gua Nabi (salla Allahu alihi wa sallam) uga Abu besem melihatpendekatan piyambake sedaya saking antawis uga enggal bengkokan uga menginjak jangkah suku sanguh mireng kala piyambake sedaya minggah redi uga tuwuh langkung celak uga langkung celak.
enggal, jangkah suku sanguh mireng ing langkan lajeng ing inggil gua. Abu besem dados kuwatos manahaken ingkang dipunpanggihaken uga berbisik dhateng Nabi (salla Allahu alihi wa sallam), "menawi piyambake sedaya ningali ing ngandhap suku piyambake sedaya, piyambake sedaya badhe ningali kita sedaya!" lebet lembat, sacara mitadosaken, Nabi Muhammad (salla Allahualihi wa sallam) menghiburnya, wicanten, "menapa pamanah samang babagan kalih tiyang ingkang nggadhahi Allah kaliyan piyambake sedaya dados ketelu piyambake sedaya?" nalika Abu besem mireng tembung-tembung niki tentrem mandhap menginggil badanipun uga raos ajrihipun ical.
Allah berfirman:
nalika kalih wonten ing gua, piyambakipun wicanten dhateng kancanipun,
"ampun sedhih, Allah beserta kita sedaya."
lajeng Allah murugaken ketenangan-Nya (sechina) mandhap dhatengipun
uga mendukung piyambakipun kaliyan legiun (malaikat) samang mboten ningali,
uga piyambakipun ndamel firman-tiyang kafir ingkang terendah,
uga Firman Allah yaiku ingkang paling inggil. Allah mupu Perkasa malih mupu Bijaksana ". Quran 09:40.
mboten dangu saksampune punika, salah satunggal saking tim pamados ningali gua ngandhap langkan ing pundi piyambakipun ngadeg. piyambakipun mengintip saking walik konjuk ningali langkung sae uga kados ingkang piyambakipun tumindakake, piyambakipun ningali jaring laba-laba ingkang ageng sanget ingkang meliputi konten mlebet datheng gua, uga manah punika badhe mbucal-bucal wanci uga upados konjuk turununtuk memeriksa gua. saksampune sedaya, manahipun, menawi enten seseorang ing gua sarang laba-laba badhe sampun risak. Para panyelak bebingah setuju uga mengker mboten mangertos sepinten celak piyambake sedaya sampun datheng Nabi (salla Allahu alihi wa sallam) uga sahabatnya.
kalih dinten sampun nglajeng kaping nanging niki nalika Abdullah wangsul datheng gua piyambakipun mbekta warta saking bebingah ingkang sampun dipunawisaken. Abu besem lajeng ngginemaken dhateng anakipun menawi wanci punikanipun piyambakipun datheng, piyambakipun kedah mbekta Abdullah, putra Uraiquit konjuk membimbing piyambake sedaya datheng Yatsrib uga menawi piyambake sedaya ugi kedah mbekta cekap ketentuanuntuk radin uga unta piyambake sedaya. senaosa anak Abdullah, Uraiquit punika dereng memeluk Islam, Abu besem mangertos piyambakipun dados mboten namung handal, nanging mitadosi uga pitados piyambakipun mboten badhe mengkhianati piyambake sedaya.
ing kunjungan punikanipun, Abdullah uga adhinipun Asma, ingkang sampun njagikaken tedhan konjuk radin datheng Yatsrib merobek sabukipun dados kalih uga nangsuli bundel tedhan sesarengan kaliyan punika, saking wanci punika uga saterusipun piyambakipun akrab disapa Dzat-un-Nitaqain, ingkang nduwe artos panggadhah kalih sabuk!
Abdullah uga Asma didampingi dening putra Uraqiquit uga Aamir, ingen, kaping ingkang niki datheng tanpa umatnya, uga sesarengan piyambake sedaya ndamel radin piyambake sedaya kaliyan unta datheng gua panggen piyambake sedaya tinengga.
nalika piyambake sedaya ngantos ing redi, Abdullah uga kanca-kancanipun nengga Nabi (salla Allahu alihi wa sallam) uga Abu besem konjuk mandhap kemiringannya. uga Nabi (salla Allahu alihi wa sallam), Abu besem, Aamir ingen, uga panduan piyambake sedaya njagikaken badan konjuk budhal ing tahap keduamigrasi piyambake sedaya datheng Yathrib, ingkang badhe enggal dipungantos Madinah, sementara anak-anak Abu besem wangsul kaliyan aman datheng Mekah.
nalika Abdullah tiba kaliyan unta Abu besem dipunawisaken Nabi (salla Allahu alihi wa sallam) ingkang paling sae saking unta, nanging ing rekening wigatinipun kesempatan piyambakipun menolak kemirahan manahipun wicanten, "kula namung badhe minggah unta ingkang gadhah kula , "dadosipun Nabi (salla Allahu alihi wa sallam)membelinya saking Abu besem.
ing masa lajeng, Nabi (salla Allahu alihi wa sallam) sampun nampi beberapa bebingah saking kanca sae, nanging kesempatan niki yaiku benten saking ingkang benten. Nabi (salla Allahu alihi wa sallam) nduwe nami untanya "Kaswa" uga sedaya unta piyambakipun konjuk nggadhahi, Kaswa yaiku favoritnya.
@ Perjalanan Yatsrib
sakmenika sampun Rabi 'Al-Awwal (September 622 M). Abdullah, putra Uraiquit punika, mangertos radin gurun kaliyan sae amargi piyambakipun yaiku pemandu ingkang berpengalaman sanget. Diputuskan badhe langkung bijaksana konjuk mboten kesah lajeng datheng Yathrib, nanging konjuk mendhet awis dipunginakaken, malih zig-zag rute datheng Yatsrib uga dadosipun Abdullah dipimpinpartai suci melintasi padang wedi datheng jalur pantai.
@ SURAKA, PUTRA MALIK
Suraka, putra Malik, ingkang yaiku anak saking Ju'shum, saking suku Madlij ngrupikaken salah satunggal panyelak bebingah kaliyan harapan ingkang inggil konjuk nempen Nabi (salla Allahu alihi wa sallam) uga mengklaim bebingah ingkang sae saking setunggal atus unta.
mukawis dinten, nalika Suraka ndhatengi panggihan suku, sesami suku nyelak uga ngginemaken dhatengipun menawi namung beberapa kala ingkang lajeng piyambakipun sampun ningali siluet ing ketebihan jaranan ing tepi pantai uga pitaken-taken napa punika bokmenawi kamawon menawi Nabi (salla Allahu alihi wa sallam) uga kancanipun.
Suraka gelis ngelingi menawi partai ingkang paling bokmenawi menawi Nabi (salla Allahu alihi wa sallam) nanging, piyambakipun kersa mengklaim bebingah konjuk badanipun piyambak dadosipun piyambakipun ngginemaken dhateng tiyang piyambakipun mesti klintu amargi piyambakipun sampun ningali pesta saking Mekah saderengipun ing dinten punika budhal datheng arah ingkang sami.
Suraka nengga setunggal utawi kalih jam konjuk lulus lajeng mempersenjatai badan kaliyan busur uga anak jemparing, ngengkenaken budaknya konjuk mbekta puteran jaranipun datheng wingking griya uga budhal menuju pantai seganten.
nalika Suraka datheng lebet ningali Nabi (salla Allahu alihi wa sallam) Abu besem ningalinipun uga berseru, "Wahai Rasulullah (salla Allahu alihi wa sallam), kita sedaya sampun dipunpanggihaken!" mireng punika Rasulullah (salla Allahu alihi wa sallam) kaliyan tenang maosaken ayat "ampun sedih,Allah beserta kita sedaya. "9:40 uga berdoa dhateng Allah konjuk diamankan piyambake sedaya. mireng punika jaran Suraka ingkang tersandung uga piyambakipun dhawah saking jaranipun.
Nabi (salla Allahu alihi yaiku sallam) wicanten dhateng Abu besem, "The panyelak bebingah sampun mencapai kita sedaya" uga Abu Bakr awiti nular. Nabi (salla Allahu alihi sallam yaiku) pitaken kenging punapa nular. piyambakipun mangsul, "niki sanes konjuk badan kula piyambak menawi kula nular, langkung tepatnya, kula nular (bahaya ingkang badhe datheng) konjuk samang." dipunpundi paraRasulullah (salla Allahu alihi wa sallam), supplicated, "nggih Allah cekap kita sedaya dados samang kersakaken sakingipun" uga suku jaran Suraka merosot tebih mlebet sela ngantos wetengipun. Suraka melompat saking jaranipun uga berseru, "Wahai Muhammad, pancen, kula mangertos niki amargi samang. Berdo'a dhateng Allah konjuk menyelamatkansaya saking status niki, demi Allah, kula badhe mengalihkan panyelak bebingah uga piyambake sedaya ingkang wonten ing wingking kula ingkang madosi sampeyan. pendhet niki selubung waos kula. samang badhe nglangkungi unta kula uga domba ing panggen kados-uga-kados. pendhet menapaa ingkang samang betahaken saking piyambake sedaya. "Rasulullah (salla Allahu alihi sallam yaiku) anggunmenolak tawen kaliyan ngginemaken, "kula mboten nggadhahi kebetahan punika" uga supplicated konjuk Suraka ingkang lajeng jagi konjuk minggah off uga wangsul datheng kanca-kancanipun.
lajeng, sacara mboten terduga Nabi (salla Allahu alihi wa sallam) pitaken, "kados pundi samang kersa ngangge jubah Chosroes (ratu Persia)?" Suraka heran uga mangertos menawi sabda Rasulullah (salla Allahu alihi wa sallam) mesti badhe kebaki, dadosipun piyambakipun nedha yektosan tertulisbawah konjuk piyambakipun dados tanda, uga dadosipun Abu besem nyerataken piyambakipun ing selembar cucal, ingkang Suraka lajeng dipunpanggenaken lebet tabung-Nya konjuk disimpan uga wangsul datheng Mekah.
Suraka terus dipunujaraken uga ngginemaken mboten enten setunggal panggihan piyambake sedaya. lebet taun-taun punikanipun nalika Nabi (salla Allahu alihi wa sallam) sampun wangsul saking Encounter Hunain, Suraka kepanggih malih uga memeluk Islam.
Kaum Suraka ingkang mbabagan Nabi (salla Allahu alihi wa sallam) salebetipun nduwe taun-taun uga ing taun-taun punikanipun nalika Khalid dipunkentun konjuk dandosi masalah niki, Suraka campur konjuk sukunya uga piyambake sedaya terhindar.
ujar dipundamel konjuk Suraka kebaki salebetipun kekhalifahan Umar, nalika banda Chosroes datheng datheng njagi Omar. Omar yaiku satiyang khalifah jejeg uga sampun mireng cerios Suraka, dadosipun lebet ketaatan dhateng Nabi (salla Allahu alihi wa sallam) uga lebet semangat ingkang dibektosi keadilan lebet Islam,Omar dipunkentun konjuk Suraka uga dipunpanggenaken kuluk Persia inggil sirahipun, lajeng nyukaninipun regalia jene Chosroes.
@ UMM Mabad
ing panggen ingkang kanaman Kudayd Nabi (salla Allahu alihi wa sallam) uga Abu besem kepanggih kaliyan satiyang sepuh, estri grapyak nduwe nami Umm Al-Mabad Khuza'iyah ingkang badhe lenggah ing njawi tenda uga nyekawanaken gelaran sadereng nya namung lebet kasus traveler lelah badhe langkung uga betah penyegaran.
kados Nabi (salla Allahu alihi wa sallam) nyelaki piyambakipun pitaken napa piyambakipun badhe sade beberapa sesepan uga daging. piyambakipun ngginemaken dhatengipun menawi kawanan nya datheng padang rumput uga piyambakipun namung nggadhahi menda deningipun, ingkang, amargi kakingan ingkang lemah sanget uga hampir mboten ngasilaken sesepan menapaa. Nabi (salla Allahu alihi wa sallam)bertanya napa piyambakipun sanguh ndhemok ambing uga piyambakipun ngrenakaken uga kados ingkang piyambakipun tumindakake piyambakipun mastanikaken nami Allah, dipunpijet ambing, mila sacara ajaib ambing kebak uga kathahipun sesepan mengalir saking punika. piyambakipun nawikaken cangkir setunggal Umm Mabab, uga punika namung saksampune piyambake sedaya ingkang sampun ngancananipun mabukdari sesepan menawi Nabi (salla Allahu alihi wa sallam) mendhet beberapa. saksampune piyambake sedaya menikmati sesepan, Nabi (salla Allahu alihi wa sallam) ndadah ambing nya malih uga mengisi kendi ngantos kebak kaliyan sesepan uga nyukanikaken piyambakipun dhateng Umm Mabad. piyambakipun mengucapkan matur nuwun inggil kegrapyakan uga lajeng piyambake sedaya melanjutkanperjalanan piyambake sedaya.
lajeng, nalika semah Umm Mabab ingkang wangsul datheng griya kaliyan kawanan kera nya menda piyambakipun kaget ningali semahipun nggadhahi kendi kebak sesepan uga pitaken dhatengipun babagan hal punika. piyambakipun nyeriosaken kados pundi tiyang ingkang diberkati kaleresan langkung uga nyeriosaken menapa ingkang kedadosan. semahipun nedhanipun konjuk nggambaraken jaler dipunpundi piyambakipun digambarkantidak namung deskripsi fisik, nanging ugi cara ing pundi piyambakipun crios uga sikapnya sae sanget. Abu Mabab berseru, "Demi Allah, niki yaiku pendamping Koraysh, menawi kula ningalinipun, kula badhe ndherekanipun!"
ket kala punika menda mboten nate kendel konjuk ngasilaken sesepan ing enjang dinten uga dalu, uga tilar ngantos Khalifah Umar bin Khattab.
Umm Mabad mboten mangertos piyambakipun sampun ing upadosan Nabi (salla Allahu alihi wa sallam) uga mboten nate isin konjuk ningali rainipun, mbentenaken langkung observasi uga benten kados piyambakipun menawi kita sedaya nampi laporan pepak deskripsi fisiknya .
lajeng, setunggal dinten kados Asma, putri Abu besem saweg mlampah langkung mlampah-mlampah Madinah piyambakipun uga kathah tiyang benten mireng suwanten tiyang ingkang mboten keningal ingkang piyambake sedaya manah kedah dados satiyang jaler saking lelembat maos geguritan. geguritan nggambaraken lokasi kalih wisatawan uga Asma kaliyan gelis ngelingi menawi geguritan punika disebutkepada Nabi (salla Allahu alihi wa sallam) uga Abu besem ngengingi migrasi piyambake sedaya uga menawi piyambake sedaya aman, uga sae lebet radin piyambake sedaya datheng Yatsrib.
salebetipun migrasi piyambake sedaya Nabi (salla Allahu alihi wa sallam) uga para sahabatnya datheng ing satiyang ingen angenaken menda domba tuannya. nalika piyambake sedaya pitaken napa piyambake sedaya sanguh tumbas sesepan, ingen ngginemaken dhateng piyambake sedaya menawi mboten enten pikantuk sesepan uga menawi salah satunggal ingkang nduwe anak taun saderengipun sakmenika aking. pisan lagi,Nabi (salla Allahu alihi wa sallam) kaliyan lembat mendhet domba, diperah kaping telu uga ingen memeluk Islam.
@ panggihan kaliyan AZ-ZUBAIR
ing mukawis wanci salebetipun migrasi piyambake sedaya kafilah alit keningal kekesahan menuju partai suci. nanging, mboten enten alasan konjuk alarm mekoten gadhah setunggal partai Islam ing ngandhap pimpinan Az-Zubair wangsul datheng Mekkah kaliyan barang gramenan saking Suriah.
Az-Zubair sampun melanggar saben radinanipun ing Yathrib uga ngginemaken Nabi Muhammad (salla Allahu alihi wa sallam) menawi warta migrasi nya sampun mencapai ngrika uga menawi Muslim cemas nengga kedathenganipun. sadereng piyambake sedaya nyapih, Az-Zubair nyukani Nabi (salla Allahu alihi wa sallam) danAbu besem beberapa rasukan pethak enggal ingkang piyambake sedaya syukur katampi. kala piyambake sedaya nyapih, Az-Zubair ngginemaken dhateng piyambake sedaya menawi enggal saksampune piyambakipun sade gramenanipun ing Mekah punika pangangkahipun konjuk bergabung kaliyan piyambake sedaya ing Yatsrib.
@ panampen ing Quba
saben enjang kala fajar saksampune sholat Subuh, tiyang-tiyang pitados saking Quba, pinggiran kitha Yathrib, badhe ndamel radin piyambake sedaya datheng gundukan lava Harra celak oasis subur ingkang minter wates kitha uga cemas nengga kedathengan Nabi Muhammad (salla Allahu wa alihi sallam). ing ngrika, piyambake sedaya badhe tilar ngantos mboten adawarna ingkang tirah konjuk melindungi piyambake sedaya saking ingkang atos, tanpa kendel sinar srengenge.
sakmenika sampun madya dinten, Senin 8 Rabi'ul Awwal, (23 September 622 M) srengenge sampun mencapai puncaknya uga panggihan punika sampun wangsul datheng panggen pandhusunan griya piyambake sedaya nalika satiyang Yahudi kedadosan konjuk ningali partai alit ndamel radin datheng lava gundukan. tiyang Yahudi sampun mireng diharapkan kedathengan Nabi uga disebutdengan suwanten nyaring, "Hai tiyang Kayla, keberuntungan samang sampun tiba!"
enten kathah sukacita dados tiyang pitados bergegas saking griya piyambake sedaya uga mlajeng wangsul datheng arah gundukan lava ing pundi piyambake sedaya manggih Nabi (salla Allahu alihi wa sallam) kendel kaliyan Abu besem ing ngandhap naungan wit palem. kala piyambake sedaya nyelaki Nabi (salla Allahu alihi wa sallam), piyambakipun ngesem lembutsebagai estri uga anak-anak meledak mlebet sekar menyambut piyambake sedaya sampun disusun ngaosi kedadosan niki:
"wulan purnama sampun muncul ing ngajeng kita sedaya
saking Thaniyyat, (Tempat melakukan kebaikan).
nampi wajib inggil kita sedaya
kaping saben inviter Allah nimbal. "
Nabi Muhammad (salla Allahu alihi wa sallam), kedhemok sanget dening piyambake sedaya tulus wilujeng datheng uga mendesak sahabat enggalipun, ngginemaken, "Wahai manusia, menapa setunggal sami benten kaliyan tentreman, nyukani tedha tiyang ingkang luwe, ngaosi ikatan kekerabatan, berdoa nalika tiyang benten tilem uga samang badhe mlebet swargi lebet tentrem. "
niki sekar ingkang sederhana, nanging sae ketulusan lebet pujian uga ketresnan Nabi (salla Allahu alihi wa sallam) yaiku ing antawis ingkang setunggal ingkang diciptakan uga dipunsekaraken ing majengan-Nya. Hal niki wigati konjuk sedaya tiyang ingkang nresnani Allah uga Rasul-Nya (salla Allahu alihi wa sallam) konjuk ngelingi menawi Nabi (salla Allahualihi wa sallam) mboten kanteban utawi ngawis komposisi kesebat uga kami badhe majengaken piyambakipun kaliyan sae konjuk ngeling firman Allah ingkang ngginemaken:
"Allah, uga para malaikat-Nya memuji uga memuliakan Nabi.
tiyang-tiyang pitados, pujian uga memuliakan piyambakipun,
uga mengucapkan tentrem inggil piyambakipun lebet kelimpahan. "
Quran 33:56
salah satunggal penyair paling tepang salebetipun masa Nabi (salla Allahu alihi wa sallam) yaiku Hasan, putra Tsabit punika. Nya nginggilaken geguritan uga memuji kesaen Nabi (salla Allahu alihi wa sallam) uga kawaosaken dening para panresna Nabi (salla Allahu alihi wa sallam) ngantos dinten niki.
kados yaiku panampen geguritan Hasan, Thabit putra dening Nabi (salla Allahu alihi wa sallam) menawi piyambakipun dipuntedha lenggah Hasan badhe dibangkitkan lebet Masjid dadosipun satiyanipun lebet jemaat badhe saged mireng uga menikmati komposisinya. Nabi (salla Allahu alihi wa sallam) ugi menginformasikanHasan menawi Arch Malaikat Jibril badhe labet badanipun terus sementara piyambakipun labet Allah uga Rasul-Nya (salla Allahu alihi wa sallam).
ket kala punika uga salebetipun berabad-abad, enten kathah tepang Ihsan (Sufi) penyair ingkang dipunlajengaken ing kelinangkungan ingkang sami. salah satunggal penyair kesebat dados Bosairi ingkang geguritan ndhemok manah uga jiwa mekaten kathah menawi punika dicetak lebet jene. geguritan Bosairi ingkang dipunjejibahanaken konjuk mraosi Rawdah dariMasjid Nabi ing masa kekhalifahan Turki uga taksih enten ngantos dinten niki ing dinding ingkang memuji kesaen uga kemuliaan Nabi (salla Allahu alihi wa sallam) senaosa kanteban saking para pandherek Muhammad bin Abd Al-Wahab uga Ibnu Taymia.
lebet masa ingkang langkung enggal, jenat Yusuf Ismail saking Nabahan ingkang Mufti Beirut, Lebanon nyerat geguritan paling mega lebet pujian uga ketresnan Nabi (salla Allahu alihi wa sallam). nanging, kultus Wahabi ingkang muncul saking Najd ing Arab Saudi abad paling akhir - setunggal badhe majengaken piyambakipun kaliyan sae konjuk mengingatfakta sejarah dilaporkan saderengipun lebet buku niki babagan kados pundi setan, ngremeng dados satiyang jaler saking Najd berkonsultasi kaliyan tiyang-tiyang kafir Mekah ngengingi cara ingkang paling efektif ing pundi piyambake sedaya kedah ngresikaken badan saking Nabi (salla Allahu alihi wa sallam). ugi, elingan otentik Nabi (sallaAllahu alihi wa sallam) menawi singat setan badhe muncul saking Najd - memproklamirkan menawi Mufti Yusuf Ismail, amargi geguritanipun memuji Nabi (salla Allahu alihi wa sallam) dados sesat uga piyambakipun remen mekaten kathah berdosa bentenipun, panresna sejatos Nabi (salla Allahu alihi wa sallam)menjadi sae diburu utawi martir dening pandherek fanatik Muhammad bin Abd Al-Wahab uga Ibnu Taymia.
kesebat sampun pengaruh inovatif saking pandherek Muhammad bin Abd Al-Wahab uga Ibnu Taymia menawi kathah Muslim ingkang mboten nglintu sakmenika bingung uga ajrih maos geguritan niki sae uga sampun sae diabaikan utawi terabaikan ayat saderengipun.
@ MASALAH INAP
Nabi (salla Allahu alihi wa sallam) nampi ulem-ulem konjuk tilar ing griya Kultsum bin Al-Hadm punika, sirah grapyak saking suku Amr bin Auf uga ing ngrika piyambakipun tilar salebetipun sekawan dinten. sawegaken Abu besem, tilar sae kaliyan Khubaub, anak ISAF saking anak-anak Harits utawi kaliyan Kharija,Anak Zayd.
@ ALI BERGABUNG kaliyan PARA NABI (salla Allahu alihi wa sallam) AT Quba
Beberapa dinten saksampune Nabi (salla Allahu alihi wa sallam) sampun ditetapkan ing migrasi, Ali saged ndumugekaken jejibahanipun wangsul sedaya barang-barang pangaos ingkang panitadosaken dhateng Nabi (salla Allahu alihi wa sallam). piyambakipun sakmenika saged numindakake radin datheng Yatsrib uga punika enten ing Quba menawi piyambakipun akhiripun tertangkapdengan piyambakipun, uga bersarang ing griya Kultsum.
@ inggil TAHAP akhir MIGRASI inggil
Firman mencapai Nabi (salla Allahu alihi wa sallam) menawi tiyang-tiyang saking kitha Yatsrib cemas nengga kedathenganipun dadosipun piyambakipun dipunkentun konjuk sanak sedherekipun saking suku Najjar, konjuk mengawal badanipun uga Abu besem datheng Yatsrib. nanging, sadereng kebudhalanipun sekawan dinten lajeng, fondasi konjuk Masjiddari Quba dipundekekake saksampune Kaswa, unta Nabi, ingkang dipunpangagengi dening satiyang malaikat, nunjukaken Muslim ing pundi punika badhe dipunwungu.
ing lembah bani Salim, Nabi (salla Allahu alihi wa sallam) kendel uga kepanggih anggota benten saking suku Khazrajite. wilangan piyambake sedaya digabungkan yaiku sekitar setunggal atus punika enten, ing siti toya enggalipun, menawi Nabi (salla Allahu alihi wa sallam) mangajengi pengikutnyadi setunggal salat Jemuwah.
punika Jemuwah 12 Rabi Al-Awwal (27 September 622 M) menawi Nabi (salla Allahu alihi wa sallam) mencapai Yatsrib ing pundi piyambakipun nampi kathah ulem-ulem konjuk datheng uga tilar sareng pandherekipun. nanging, Nabi (salla Allahu alihi wa sallam) anggun menolak tawen jenis piyambake sedaya, ngginemaken menawi piyambakipun akanmembangun masjid uga menetap dipunpundia untanya lenggah konjuk kendel amargi Kaswa, untanya, sampun ngengkenaken uga dipunpangagengi dening satiyang malaikat.
Kaswa mlampah nglangkungi griya-griya anak-anak Bayaa, uga ing ngrikaa Nabi (salla Allahu alihi wa sallam) disambut dening Ziyad bin Labid uga Farwa, putra Amr kaliyan langkung saking sedherek-sedherek sesuku piyambake sedaya. piyambake sedaya ugi nawikaken Nabi (salla Allahu alihi wa sallam) ulem-ulem ingkang sami nanging piyambakipun menolakanggun kaliyan wangsulan ingkang sami.
ulem-ulem berlimpah saking pundi-pundi ing antawis piyambake sedaya yaiku tiyang-tiyang saking Sa'ad bin Ubadah uga Al Mundir, anak Aamir, uga Sa'ad bin Rabi uga Kharika, anak Zayd, uga Abdullah, putra Rawaha punika saking suku Harits bin Al Khazraj, nanging pisan malih Nabi (salla Allahu alihi wa sallam) mandhap danmenjawab kaliyan cara ingkang sami.
akhiripun unta datheng datheng griya Nabi (salla Allahu alihi wa sallam) eling kaliyan sae saking masa-masa alitipun, punika yaiku griya kerabat saking pihak ibu, anak-anak Adiyy, anak Najjar. Kerabat ibu-Nya nimbalipun konjuk tilar sareng piyambake sedaya, nanging piyambakipun ngginemaken dhateng piyambake sedaya untanya saweg dipunpangagengi dening satiyang malaikat,dan badhe mbektanipun datheng panggen ing pundi piyambakipun badhe tilar.
Kaswa mengembara menuju griya gadhah anak-anak Malik, setunggal cabang saking suku Najjar. ing antawis suku piyambake sedaya Asad uga Auf, kalih saking enem tiyang ingkang ngujar setia piyambake sedaya dhateng Nabi (salla Allahu alihi wa sallam) salebetipun setunggal ngujaraken ing Aqabah taun saderengipun. nalika Kaswamencapai wungon piyambakipun mlampah datheng setunggal halaman berdinding ing pundi enten wit beberapa udhar, panggen ingkang dipunginakaken konjuk udhar cleaning, petakan halaman kina uga wungon ingkang sampun dhawah mlebet kawontenan risak.
Asad sampun mungu area doa sederhana lebet wates-wates halaman, uga alon-alon Kaswa mlampah datheng punika, lajeng nduwe dhengkul. Nabi (salla Allahu alihi wa sallam) cucul tangsul kekang nanging mboten mandhap, lajeng saksampune beberapa kala Kaswa bangkit uga mlampah kesah. Kaswa dereng kesah tebih nalika diaberbalik uga mlampah wangsul datheng panggen ing pundi piyambakipun nduwe dhengkul, uga pisan malih nduwe dhengkul, kaping nanging niki Kaswa nyekawanaken badan ing siti uga Nabi Muhammad (salla Allahu alihi wa sallam) mandhap wicanten, "Insya Allah, niki yaiku panggen . "
Nabi (salla Allahu alihi wa sallam) lajeng pitaken sinten ingkang nggadhahi halaman uga Mu'adz, sedherek Awf ngginemaken dhatengipun menawi punika gadhah Sahal uga Suhail, kalih anak kakung yatim binaan Asad. Nabi (salla Allahu alihi wa sallam) ngesem kala piyambakipun nedha seseorang konjuk mbekta anak-anak konjuk piyambakipun, nanging merekasudah lebet pangempalan uga njangkah majeng. piyambakipun nedha anak-anak napa piyambake sedaya badhe sade halaman dhatengipun, nanging piyambake sedaya menolak ngginemaken, "mboten, kami badhe nyukakaken dhateng samang, wahai Rasulullah (salla Allahu alihi wa sallam)!" Nabi (salla Allahu alihi wa sallam) kedhemok dening kemirahan hatianak yatim nanging bersikeras menawi piyambakipun kedah membayar piyambake sedaya konjuk punika uga dadosipun kaliyan bantuan Asad, regi ditentukan.
salebetipun niki Abu Khalid Ayyoub Ansari, ingkang tilar ing celakipun, dipunmandhapaken bagasi Nabi saking Kaswa uga sampun dipunpendhet punika datheng griyanipun. pisan malih, Nabi (salla Allahu alihi wa sallam) dipunkepang kaliyan ulem-ulem saking para pandherekipun, nanging piyambakipun menolak, ngginemaken, "kula kedah wonten ing panggen bagasi kula." Dansehingga Nabi (salla Allahu alihi wa sallam) tilar ing griya Abu Ayyoub Ansari ingkang sampun setunggal saking sukunya konjuk nyupaos setia ing kaping kalih ngujar ing Aqabah.
kenyo-kenyo saking griya tangga uga griya tangga tanggi rena sanget konjuk nggadhahi Nabi (salla Allahu alihi wa sallam) tilar ing ngrika menawi piyambake sedaya kesah konjuk kepanggih kaliyanipun nggebag drum nyekar piyambake sedaya:
"Kami yaiku anak-anak
saking anak-anak Al Najjar,
Muhammad yaiku tanggi paling sae! "
pisan malih, Nabi (salla Allahu alihi wa sallam) ngesem uga kaliyan mirengaken sekar ingkang ngginemaken dhateng piyambake sedaya, "Allah yaiku saksiku, kula nresnani sampeyan!" piyambakipun mboten kanteban utawi ngawis anak-anak konjuk nyekar utawi nggebag drum piyambake sedaya. saking punika dipunpelajari menawi sae sekar kersaa geguritan memuji Nabi dilarang.Jika punika sampun dipunyektosaken piyambakipun badhe kendel nyekar utawi waosan enggal, nanging piyambakipun mboten majengaken piyambakipun, sanes piyambakipun nyurung piyambake sedaya uga ngaosi penyair kados Ka'b, putra Zuhayr punika ingkang maosaken geguritanipun memuji Nabi saksampune pangawis saking sholat Fajar ing Rawda saking Masjid Nabawi.
griya Abu Ayyoub punika nggadhahi kalih lantai, dadosipun piyambakipun uga semahipun pindhah datheng lantai inggil mengker lantai dasar konjuk Nabi (salla Allahu alihi wa sallam). kaping saben tedha piyambake sedaya badhe mendhet Nabi (salla Allahu alihi wa sallam) tedhan uga tedha menapaa ingkang tirah, nyekawanaken driji piyambake sedaya lebet jejak Nabidalam mengantisipasi nampi berkat.
@ pamungon MASJID NABI
enggal saksampune kedathenganipun ing Madinah, Nabi (salla Allahu alihi wa sallam), sareng kaliyan band bingah pandherek awiti nyambut damel konjuk mungu Masjid ingkang dados nduwe bentuk persegi kaliyan telu konten mlebet. petakan sampun dipunbrusak uga siti dipunjagikaken, beberapa sela ingkang dipunbekta sementara ingkang lainnyamembuat batako lumpur konjuk dinding. wit-wit palem ingkang nate ngadeg ing halaman sampun ditebang uga jagi konjuk dipunginakaken dados dukungan pilar uga kalih balok dipunpanggenaken ing inggil konjuk mendukung atap Masjid, ingkang kedamel saking ron palem sementara lantai tetap wuda. wodening Kiblat, arahdihadapi salebetipun doa, punika diposisikan konjuk sowani Yerusalem.
niki yaiku wanci konjuk bersyukur uga sedaya Masjid mungu bahagia band Muslim badhe dimireng mit dhateng Allah nedha dhateng-Nya uga rahmat-Nya Bantuan ing kaping kalih Ansar uga Muhajirin ngginemaken:
"nggih Allah, menawi sanes konjuk samang kami mboten badhe dipandu
mboten badhe kita sedaya nyiyani utawi berdoa.
sarehdenten punika mandhapaken dhateng kami ketenangan samang (Sechina)
uga mrataken kita sedaya nalika kita sedaya kepanggih ing masa perang. "
ing akhir Masjid piyambake sedaya mbadanaken daerah beratap benten. punika dados griya piyambake sedaya ingkang memeluk Islam nanging mboten nggadhahi keluarga utawi griya piyambake sedaya piyambak.
saksampune penyelesaian Masjid, griya Nabi, ingkang badan saking kalih kamar ingkang sederhana sanget dipunwungu datheng sisi masjid. setunggal konjuk Lady Saudah uga ingkang bentenipun konjuk Lady Aisyah.
sakmenika Masjid uga griya Nabi jagi, Nabi (salla Allahu alihi wa sallam) ngentun Zayd uga Abu Rafi kaliyan kalih unta uga gangsal atus dirham datheng Mekah konjuk mbekta putri-putrinya uga Lady Saudah datheng griya enggal piyambake sedaya ing Madinah. Abu besem ugi ngentun pesan dhateng putranya Abdullah menawi kala punika adalahtepat kunjuk piyambake sedaya konjuk bermigrasi datheng Yatsrib kaliyan ibunipun uga sedherek, Lady Aisyah uga Asma.
nanging, kalih putri Nabi mboten saged wangsul kaliyan Zaid uga Abu Rafi '. salah satunggalipun yaiku Lady Rukiyah ingkang semahipun, Othman, taksih ing Abyssinia, uga ingkang benten yaiku Lady Zaynab ingkang semahipun menolak konjuk mengizinkan piyambakipun konjuk bermigrasi, dadosipun Zayd uga Abu Rafi 'wangsul kaliyan estri Fatima, Umm Kultsum,dan Saudah.

$ BAB 52 wanci konjuk penyesuaian
sakunjukan ageng migran tiba ing Madinah kaliyan namung sekedhik banda. sadereng migrasi piyambake sedaya beberapa sampun lebet posisi konjuk mungu wangsul kesugihan piyambake sedaya, nanging amargi piyambake sedaya sampun dipunpeksa mengker griya piyambake sedaya lebet kewadosan piyambake sedaya mboten saged mendhet sakunjukan saking banda piyambake sedaya kaliyan piyambake sedaya uga samukawis ingkang piyambake sedaya sampun mengker punika sakmenika disita dening Koraysh kesebat.

@ IKATAN saking ANSAR uga MUHAJIRIN
mboten dangu saksampune kedathenganipun, Nabi (salla Allahu alihi wa sallam) kanaman Muslim sesarengan ing griya Anas bin Malik. piyambakipun mendhet setunggal tiyang saking Ansar uga setunggal malih saking Muhajirin lajeng mengumumkan: "samang masing-masing yaiku sedherek kunjuk ingkang benten," dipunpundi saben griya tangga Ansari mendhet Muhajirin yangkeluarga dados piyambak uga ngunjuk sedaya ingkang piyambake sedaya gadhahi kaliyan piyambake sedaya. Nabi (salla Allahu alihi wa sallam) mendhet Ali konjuk sedherekipun uga ndamel Hamza sedherek Zaid.
Allah ngaosi sahabat Nabi kaliyan mastanikaken piyambake sedaya sesarengan kaliyan pahala piyambake sedaya lebet Quran ngginemaken:
"wodening pandatheng setunggal ing antawis migran uga pendukung
uga piyambake sedaya ingkang ndhereki piyambake sedaya ndamel sae,
Allah rena kaliyan piyambake sedaya uga piyambake sedaya rena sanget kaliyan piyambakipun.
piyambakipun sampun njagikaken kunjuk piyambake sedaya kebon ing ngandhapipun mengalir lepen-sungaidi pundi piyambake sedaya badhe gesang sadangu-dangune. punika yaiku kemimpangan paling ageng. "
Quran, 9:100
Ansar ndening panggesangan piyambake sedaya saking pertanian siti subur oasis, sawegaken Muhajirin sampun panggramen uga mangertos sekedhik babagan nanemi pasiten kesebat, dadosipun diputuskan menawi Ansar kedah njagi kebon uga kebonan piyambake sedaya uga ngunjuk produknya kaliyan sedherek Muhajirin piyambake sedaya. Begitulahluasnya saben sedherekan menawi nalika satiyang Anshar pejah, bandanipun dipunwarisaken sanes namung dening keluarganya nanging dening keluarga ageng Muhajirin nya. Allah mastani niki lebet pepatah Quran:
"piyambake sedaya ingkang pitados uga bermigrasi saking griya piyambake sedaya uga berjuang konjuk radin Allah,dan piyambake sedaya ingkang terlindung piyambake sedaya uga mbiantu piyambake sedaya piyambake sedaya leres-leres tiyang ingkang ngapitadosan.
piyambake sedaya badhe pangapuntenan uga rezeki mirah manah. "
Quran 8:74
kemirahan manah Ansar kedhawah wiyar uga punika mboten dangu sadereng Muhajirin sampun melunasi badan mlebet kegesangan enggal piyambake sedaya. raos saben sedherekan menciptakan pangraos tulus setunggal sami benten uga semangat mboten migatikaken badan dados diresapi tebih salebeting manah piyambake sedaya. AbuBakar mbadanaken bisnis gramenan dipunbebed uga Omar dipunbetahaken konjuk gramenan ingkang mbektanipun satebih Iran, sawegaken beberapa ingkang benten dipungramenakenaken ing skala ingkang langkung andhap. nanging, piyambake sedaya tetap miskin.
@ suffa
ing antawis Ansar uga Muhajirin yaiku piyambake sedaya ingkang tilar ing lantai dipunagengaken ing wilayah komunal nduwe watesan Masjid ingkang dipuntepang dados "As-hab al Suffa".
Sahabat niki awis mandhap datheng gramenan utawi pertanian, uga nalika piyambake sedaya majengaken piyambakipun namung dados pirantos konjuk mencapai tujuan. sawalikipun, piyambake sedaya langkung remen konjuk ngengeraken gesang piyambake sedaya konjuk berdoa uga disiplin spiritual ing ngandhap bimbingan Nabi (salla Allahu alihi wa sallam). tiyang-tiyang niki mboten nggadhahi semah utawi anak-anak, namunpernikahan mboten dipunawisi konjuk piyambake sedaya kados para biarawan Kristen.
Suffa, langkung dipuntepang dados sufi, puas badan kaliyan kebetahan dasar gesang, dados pirantos pendukung piyambake sedaya ugi badhe keningal ngempalaken bundel kajeng besem uga sadenipun konjuk nyukani tedha badan piyambake sedaya piyambak uga rekan-rekan piyambake sedaya. piyambake sedaya miskin sanget uga mboten saged kalih rasukan, sawalikipun merekaakan ngangge sepotong bebed diikat ing gulu ingkang mencapai sekedhik ing inggil dhengkul. kaping saben Nabi (salla Allahu alihi wa sallam) nampi bebingah amal tedhan, piyambakipun badhe ngunjukipun ing antawis piyambake sedaya uga nyurung para pandherekipun konjuk nyukani tedha piyambake sedaya, nanging Nabi (salla Allahu alihi wa sallam)amal mboten nate katampi konjuk badanipun piyambak, sawegaken piyambakipun badhe nampi bebingah.
kathah kaping ingkang menawi Suffa mboten tedha ing kalih dinten ndherek-ndherek. ing rekening kirangipun nutrisi badhe semaput beberapa kala sholat, ingkang nyurung mengsah-mengsah Islam konjuk mengejek uga mencela piyambake sedaya ngginemaken piyambake sedaya sae epilepsi utawi ewah.
Suffa mawi sahabat bentenipun diberkati ing kathah kesempatan uga sacara ajaib tedha langkung berkat-berkat saking doa Nabi (salla Allahu alihi wa sallam). ing antawis kesempatan niki yaiku kala nalika Nabi (salla Allahu alihi wa sallam) kanaman Suffa sareng lebet relay untukmakan saking setunggal ajang tedhan ing pundi piyambakipun mit. saben Suffa, uga enten kathah, tedha ngantos piyambake sedaya leres-leres puas uga saksampune sedaya sampun mengker, wilangan tedhan ingkang sami ingkang kaping setunggal njejibahan tetap ing ajang.
@ ABU Hurairah, Sufi, MUHADITH AGUNG
Abu Hurairah yaiku sahabat konstan Nabi (salla Allahu alihi sallam yaiku) uga tilar ing palih sekawan nduwe watesan masjid. piyambakipun badhe mirengaken kaliyan seksama saben tembung Nabi (salla Allahu alihi yaiku sallam) wicanten, nanging mukawis dinten piyambakipun kesah datheng Rasulullah (salla Allahu alihi sallam adalah)dan wicanten, "kula sampun mireng kathah tembungan samang, nanging kula mboten eling piyambake sedaya sedaya." mireng punika Nabi (salla Allahu alihi sallam yaiku) ngengkenipun konjuk ndhawah jubahnya, uga niki piyambakipun tumindakake uga Nabi (salla Allahu alihi sallam yaiku) pindhah tanganipun ing inggilipun seolah-olah piyambakipun mengisinya kaliyan samukawis ingkang lajeng mengatakandia konjuk membungkus jubahnya ing sekelilingnya. ket kala punika Abu Hurairah diberkati konjuk nggadhahi memori ingkang paling sae uga mboten nate kesupen menapa-menapa piyambakipun mireng Nabi (salla Allahu alihi sallam yaiku) ngginemaken.
niki yaiku langkung Abu Hurairah menawi kita sedaya diberkati konjuk nampi mekaten kathah kutipan nubuatan ingkang dipuntepang dados Hadis.
nalika dipuntaken kenging punapa piyambakipun mboten dipunbekta datheng gramenan utawi profesi ingkang benten, Abu Hurairah nyriyosi penyelidik menawi piyambakipun kelkeribeten mirengaken Nabi (salla Allahu alihi wa sallam) uga mileh konjuk tetap ing upadosanipun.
Abu Hurairah melaporkan 46 hadits piyambakan uga langkung saking 5.000 hadis dilaporkan dening piyambakipun lebet kombinasi kaliyan sahabat bentenipun.
mboten kados anakipun, ibu Abu Hurayah punika dereng memeluk Islam uga niki dados mirengan ageng dhatengipun, dadosipun piyambakipun kesah datheng mukawis dinten uga nyobi malih konjuk membujuknya, nanging piyambakipun menolak uga ngginemaken samukawis ingkang mboten ngrenakaken babagan Nabi (salla Allahu alihi wa sallam) ingkang duka sanget Abu Hurairah.
nalika Nabi (salla Allahu alihi wa sallam) ningali Abu Hurairah nular, piyambakipun pitaken menapa ingkang mekewedinipun, dipunpundi piyambakipun enggan nyeriosaken menapa ingkang kedadosan uga nedha Nabi (salla Allahu alihi wa sallam) konjuk berdoa konjuk ibunipun, lajeng piyambakipun mit, "nggih Allah, membimbing ibu saking AbuHurairah datheng radin ingkang kenceng. "
lajeng ing dinten punika, Abu Hurairah kesah mengunjungi ibunipun uga kala piyambakipun nyelaki griyanipun piyambakipun nepangi jejaknya uga nimbalinipun nedhanipun konjuk nengga ing njawi salebetipun setunggal menit. kaliyan nengga piyambakipun mireng suwanten percikan toya, uga beberapa menit lajeng, saksampune piyambakipun rasukanan, piyambakipun membukapintu uga wicanten, "kula bersaksi menawi mboten enten Tuhan kajawi Allah, uga Muhammad yaiku Rasul-Nya." piyambakipun sampun mendhet adus utami pemurnian sadereng memeluk Islam.
'bapak saking anak kucing Abu Hurairah pirantos uga dipunsukani nami niki mega amargi anak kucing piyambakipun kancan ingkang badhe meringkuk uga tilem ing lengen rasukanipun.

BAB $ 53 KODE saben sedherekan ISLAM
setunggal masyarakat enggal muncul, uga Nabi (salla Allahu alihi sallam yaiku) nyerat dokumen konjuk Muhajirin uga Ansar ingkang badhe membimbing piyambake sedaya ing radin ingkang leres lebet urusan sadinten-dinten piyambake sedaya. piyambakipun nyerat:
lebet nami Allah, ingkang mupu pamirah malih mupu Penyayang.
niki yaiku dokumen saking Muhammad, Rasulullah, babagan Muhajirin uga Ansar uga tiyang-tiyang ingkang ndhereki uga ngupados kaliyan piyambake sedaya.
1. piyambake sedaya yaiku dados salah satunggal tiyang.
2. Muhajirin saking Koraysh yaiku konjuk mengelola hukuman piyambake sedaya antawis piyambake sedaya uga Ansar yaiku numindakake hal ingkang sami kaliyan tiyang-tiyang piyambake sedaya. piyambake sedaya kedah tebusan tawanan piyambake sedaya kaliyan kesaen uga ngaos tiyang kaliyan keadilan.
3. tiyang pitados mboten kedah nguwawi badan saking ndamel sae utawi membayar arta tebusan, utawi membayar hukuman saking tiyang-tiyang ingkang bebahi dening utang utawi dimiskinkan dening kathah anak.
4. tiyang-tiyang ngapitadosan nyetunggal mengsah tiyang-tiyang ingkang melampaui wates ing antawis piyambake sedaya utawi piyambake sedaya ingkang madosi kezaliman, dosa utawi korupsi antawis tiyang pitados.
4.1 menawi tiyang pitados enem tersesat, sedaya tiyang pitados kedah ngadeg dados klintu majeng tiyang enem ingkang sampun tersesat.
5. maiben badhe dipunhukum pejah dados tebusan kunjuk satiyang ingkang maiben.
6. mboten enten tiyang ingkang mboten ngapitadosan kedah dipunsukakna dukungan majeng mukmin
7. Hak-hak Allah ingkang kedah dipunjejegaken. nalika sambotenipun lebet ngadeg ing antawis tiyang pitados nyukakaken kekebalan majeng tiyang ingkang kekebalan ingkang kedah dipunbektosi.
8. tiyang Yahudi ingkang bersekutu kaliyan kita sedaya kedah didukung uga menikmati hubungan ingkang sae. mboten enten ingkang badhe dipuntunikaken, utawi kita sedaya datheng sisi mengsah piyambake sedaya.
9. tiyang-tiyang pitados nyetunggal lebet perlindungan rah setunggal sami benten ing radin Allah.
10. mboten enten tiyang ingkang maiben badhe diizinkan konjuk mendhet kesugihan utawi jiwa Koraysh kersaa badhe piyambake sedaya diizinkan konjuk mekewedi antawis pitados uga Koraysh kesebat.
11. saben mukmin ingkang mejahi tiyang pitados benten yaiku konjuk diserahkan dhateng wali jenat kajawi wali mbrusakaken hukuman.
11.1 tiyang-tiyang pitados nyetunggal mengsah pamejahi uga punika haram kunjuk piyambake sedaya konjuk dados sawalikipun.
12. niki yaiku haram kunjuk satiyanipun pitados konjuk mendukung utawi griya sinten kamawon ingkang mengubah prinsip-prinsip Islam. Barang sinten numindakake hal niki, bokmenawi tumakaken uga kedukan Allah inggilipun ing dinten kiamat ing pundi mboten enten arta tebusan badhe katampi sakingipun, utawi bursa.
13. menapaa ingkang samang benten inggil yaiku kedah dipunwangsulaken dhateng Allah uga penghakiman Nabi-Nya.
kaliyan mekaten Nabi (salla Allahu alihi sallam yaiku) pilar ingkang dipunbadanaken konjuk masyarakat enggal uga dipunwucal para sahabat ing prinsip-prinsip Islam. piyambakipun mucal piyambake sedaya kados pundi piyambake sedaya kedah ngginakaken toya konjuk menyucikan badan sadereng nawikaken doa piyambake sedaya uga kados pundi konjuk ngresikaken badan kaliyan toya ngginakaken tangan kirisetelah lega piyambak. piyambakipun ugi mucalaken piyambake sedaya konjuk nyurung setunggal sami benten konjuk numindakake kesaenan uga konjuk nyurung pandamel terpuji. piyambakipun mucal piyambake sedaya kebajikan ketaatan dhateng Allah uga Rasul-Nya uga ngginemaken dhateng piyambake sedaya babagan pahala ingkang ageng piyambake sedaya badhe nampi mboten namung lebet gesang niki nanging langkung ing jaman kaicalan.
ing antawis kode etik piyambakipun mucalaken para sahabatnya yaiku menawi piyambake sedaya kedah manjangaken salam tentrem setunggal sami benten, bahkan menawi piyambake sedaya mboten nepang setunggal sami benten. konjuk nyawisaken tedhan kunjuk ingkang mbetahaken, njejegaken ikatan keluarga, uga berdoa ing dalu dinten kala tiyang benten tilem.
piyambakipun ngginemaken dhateng piyambake sedaya menawi satiyang Muslim yaiku piyambakipun ingkang saking ilat uga tangan Muslim bentenipun ingkang aman, uga menawi mboten setunggala saking piyambake sedaya badhe dados mukmin sejatos ngantos piyambakipun nresnani sedherekipun menapa ingkang piyambakipun nresnani badanipun piyambak.
piyambakipun ngginemaken dhateng piyambake sedaya menawi satiyang Muslim yaiku sedherek Muslim bentenipun uga menawi piyambakipun mboten kedah menindas piyambakipun mboten nguciwakaken piyambakipun. piyambakipun ngginemaken dhateng piyambake sedaya menawi kunjuk sinten kamawon ingkang ngicalaken kesedhihan duniawi saking ingkang benten pitados Allah badhe mbrusak salah satunggal saking ing dinten kiamat, uga ing dinten kiamat, Allah badhe melindungiseorang Muslim ingkang melindungi ingkang benten.
piyambakipun mantos-wantos menawi menyalahgunakan satiyang Muslim yaiku kedukan sawegaken berperang mengsah piyambakipun yaiku pitados. piyambakipun nyurung ngamal uga nyeriosaken kathah aspek amal uga menawi langkung paweweh amal dosa dipunbrusakaken kados toya memadamkan latu. ngengingi salah satunggal aspek amal piyambakipun ngginemaken dhateng para sahabatnyabahwa bahkan mbrusak samukawis saking radin ingkang bokmenawi membahayakan tiyang yaiku sedekah. piyambakipun menyarankan piyambake sedaya konjuk menangkal latu kaliyan nyukakaken amal, bahkan menawi punika sasekedhik sepalih pandamel, uga menawi punika mboten bokmenawi konjuk ngginemaken tembung ingkang sae.
nalika datheng datheng hubungan tanggen, piyambakipun ngginemaken menawi satiyang muslim mboten ngapitadosan sempurna ingkang kesah datheng patileman nyumerepi tangginipun luwe. piyambakipun ugi ngginemaken dhateng piyambake sedaya konjuk nunjukaken kamirahanan dhateng tiyang-tiyang ing bumi, Muslim uga non-Muslim kajengipun Allah badhe merahmati piyambake sedaya ing swargi.
piyambakipun crios ingkang miskin uga ngginemaken dhateng sahabatnya menawi kaliyan nyukakaken satiyang Muslim ingkang mboten nggadhahi rasukan ingkang piyambake sedaya badhe nampi salah satunggal rasukan saking swargi. wodening tedha satiyang Muslim luwe piyambakipun nyriyosi piyambake sedaya menawi ing rekening nyukaninipun tedha piyambake sedaya badhe dipunsukani pahala ing swargi uga menawi Allah badhe nyukakaken merekadengan benteran khusus ing swargi nalika piyambake sedaya nyukakaken satiyang Muslim ngelak kaliyan toya.
Nabi (salla Allahu alihi sallam yaiku) crios dhateng piyambake sedaya babagan saben sedherekan ngginemaken menawi ikatan saben sedherekan antawis kalih tiyang Muslim yaiku kados kunjukan saking dinding, setunggal kunjukan mrataken ingkang benten. piyambakipun mucal piyambake sedaya konjuk dados mboten berbahaya utawi iri setunggal sami benten uga menawi lebet hal kedadosan kaotan antaradua Muslim piyambake sedaya mboten kedah mengker setunggal sami benten salebetipun langkung saking telu dinten.
piyambakipun ugi crios babagan gina uga kebajikan wotsantun Allah kaliyan pahala uga badhe mengutip ayat-ayat Alquran konjuk mendukung wucalanipun uga nyriyosi piyambake sedaya babagan jejibahan piyambake sedaya mawi tanggel jawab piyambake sedaya konjuk ngantosaken pesan Islam dhateng non-Muslim.
niki mawi kwalitas etis bentenipun yaiku konjuk mbentuk dasar saking setunggal masyarakat enggal ingkang kayektosan tanpa diragukan malih dados ingkang paling mengagumkan, ingkang dibektosi, taat uga setia dhateng Allah saking masyarakat uga Nabi-Nya (salla Allahu alihi sallam yaiku) donya ingkang nate dipuntepang , mboten enten era ingkang dipunndhereki saged nyepeng lilinsampai lampu gudang langkung Nabi (salla Allahu alihi wa sallam) konjuk sahabatnya, mugi-mugi Allah meridhai piyambake sedaya.

BAB $ 54 tiyang YAHUDI saking MEDINA
kathah tiyang Yahudi sampun dipunbekta datheng tembungan untung, uga elmi sihir. piyambake sedaya linangkung lebet seni gramenan uga pawingkingipun kedadosan ngendhalikaken arena gramenan sereal, udhar, anggur uga rasukan uga dituntut regi ingkang mboten adil saking tiyang-tiyang Arab. Riba yaiku praktik umum. piyambake sedaya nyambetaken arta dhateng panguwasa Arab sehinggabahwa piyambake sedaya bokmenawi sia-siakan ing hal-hal gumampil uga penyair bayaran uga dados panjamaken piyambake sedaya menuntut menawi piyambake sedaya ngujar siti subur ingkang asring sanget dipunpendhet amargi kesanden Arab konjuk membayar wangsul sambetan.
punika kewigaten piyambake sedaya menawi kalih ageng Arab suku Aws uga Khazraj tetap nduwe mengsahan setunggal sami benten uga dadosipun piyambake sedaya menabur benih kaotan antawis piyambake sedaya nyurung suku-suku kaliyan sambetan ingkang badhe dipunginakaken konjuk tumbas persenjataan. pikantukipun yaiku suku-suku ingkang terus-nerus ing gulu masing-masing denganSuku Yahudi Kaynuka bersekutu kaliyan suku Khazraj uga suku An-An-Nadir uga Krayzah bersekutu kaliyan suku Aws.
nanging, sakmenika menawi Rasulullah (salla Allahu alihi sallam yaiku) sampun tiba uga suku-suku ingkang bersahabat setunggal sami benten langkung ikatan Islam piyambake sedaya, tiyang-tiyang Yahudi sampun kecalan kendhali piyambake sedaya uga niki yaiku gentosan kebencian acara konjuk piyambake sedaya uga piyambake sedaya memendam ageng mengsahan majeng Nabi (salla Allahualihi sallam yaiku) uga Islam, senaosa ing dinten-dinten awal piyambake sedaya kedadosan menyembunyikan pangraos paling lebet piyambake sedaya.
@NABI MUHAMMAD (salla Allahu alihi wa sallam), DIPLOMAT
senaosa sakunjukan ageng tiyang Yahudi ing Madinah menolak konjuk nampi Nabi Muhammad (salla Allahu alihi wa sallam) dados satiyang nabi, piyambake sedaya mangertos senaosa punika kebencian dhateng piyambake sedaya, menawi punika lebet kewigaten paling sae piyambake sedaya konjuk bersekutu dhatengipun amargi piyambakipun sampun dados ingkang paling tiyang ingkang berpengaruh ing Madinah. dados piyambake sedaya kesah datheng dia,tanpa peksan, uga kontrak keserat disusun ingkang kaping kalih sigar pihak ngujar piyambake sedaya badhe mematuhi.
Kontrak dipunsukakna gina ingkang adil konjuk kaping kalih Muslim uga Yahudi. ing antawis artikel kontrak yaiku menawi piyambake sedaya mboten dicegah konjuk terus memeluk agami piyambake sedaya.
ingkang ngenjawen piyambake sedaya yaiku gadhah piyambake sedaya, uga Muslim tanggel jawab inggil biaya piyambak.
ugi disepakati menawi menawi umat Islam dipuntempuh mila piyambake sedaya badhe datheng konjuk mbiantu piyambake sedaya. menawi satiyang Muslim utawi Yahudi ingkang dipuntunikaken, mila pihak dipuntunikaken badhe nampi dukungan saking sae Muslim kersaa Yahudi.
Disepakati ugi menawi lebet hal perang piyambake sedaya badhe nandhing dados salah satunggal pihak mengsah tiyang-tiyang kafir, uga menawi biaya badhe dipunpara sacara proporsional. ugi disepakati menawi sae Muslim kersaa Yahudi badhe mlebet mlebet ujaran tentreman kesapih ing wingking wingking bentenipun.
Disepakati menawi gramenan kaliyan Koraysh kedah awiti sakmenika badhe memboikot uga menawi tiyang Yahudi mboten malih nyambetaken dukungan piyambake sedaya.
tiyang-tiyang Yahudi ngakeni Nabi (salla Allahu alihi wa sallam) konjuk dados adil uga lembat, dadosipun piyambake sedaya rela setuju menawi menawi sengketa kedah muncul antawis Muslim uga Yahudi, hal kesebat badhe diputuskan deningipun. mukawis dinten, pamanahan Islam piyambakipun badhe nyaged dukungan saking sesami muslim, mendhet keuntunganseorang Yahudi. Masalah niki dipunbekta dhateng Nabi (salla Allahu alihi wa sallam) uga Yahudi nampi hak-haknya.
ing raen hal-hal katingalipun selaras, nanging kebencian ingkang mendasari tiyang Yahudi ketileman konjuk sementara wanci. enten ugi anggota suku-suku Arab Aws uga Khazraj ingkang ngginemaken, nalika piyambake sedaya dipuntimbal konjuk pitados, piyambake sedaya pitados. nanging piyambake sedaya mboten majengaken piyambakipun. kunjuk piyambake sedaya punika namung masalahpolitik, beberapa meragukan Pesan sementara bentenipun yaiku munafik. punika salebetipun era niki menawi Allah mandhapaken bab kaping kalih saking Al-Quran, bab lembu, ing pundi umpamen tiyang-tiyang ingkang ngapitadosan uga tiyang-tiyang kafir dipundamel pertela.
lebet ayat-ayat punika Nabi (salla Allahu alihi wa sallam) uga tiyang-tiyang pitados dipundamel eling menawi hal-hal ingkang mboten salajeng kados piyambake sedaya katingal:
"punika (Kudus) Pesan ing pundi mboten enten keraguan.
niki yaiku pitedah kunjuk tiyang ingkang bertakwa (piawon uga Neraka).
sinten ingkang pitados ing ingkang gaib uga mbadanaken sholat (padintenan);
ingkang nelasaken medal saking menapa ingkang Kami sukakna dhateng piyambake sedaya.
sinten ingkang ngapitadosan dhateng menapa ingkang sampun dipunmandhapaken dhateng sampeyan (Muhammad)
uga menapa ingkang sampun dipunmandhapaken sadereng samang (konjuk Nabi Isa uga Musa),
uga pitados sanget ing jaman kaicalan.
niki dipandu dening Tuhan piyambake sedaya, niki mesti yaiku sejahtera.
tiyang-tiyang kafir, napa samang mantos-wantos piyambake sedaya utawi mboten, piyambake sedaya mboten badhe pitados.
Allah sampun mengunci pejah manah uga kuping piyambake sedaya, pandangan piyambake sedaya redup
uga kunjuk piyambake sedaya yaiku hukuman ageng.
enten beberapa tiyang ingkang ngginemaken, 'Kami ngapitadosan dhateng Allah uga dinten kemudian,'namun piyambake sedaya mboten ngapitadosan. piyambake sedaya ngupados konjuk mblenjani Allah uga tiyang-tiyang ingkang beriman,tetapi piyambake sedaya mboten mblenjani kajawi badan piyambake sedaya piyambak, senaosa piyambake sedaya mboten rumaosaken piyambakipun.
enten sesakit lebet manah piyambake sedaya ingkang Allah sampun ningkat.
kunjuk piyambake sedaya enten azab ingkang pedih amargi piyambake sedaya ndora.
nalika dipunginemaken dhateng piyambake sedaya, 'ampun korup ing negeri'
piyambake sedaya mangsul, "Kami namung reformis."
nanging punika yaiku piyambake sedaya ingkang numindakake piawon, senaosa piyambake sedaya mboten rumaosaken piyambakipun.
nalika dipunginemaken dhateng piyambake sedaya, 'pitados dados (bentenipun) tiyang percaya,'mereka mangsul, 'napa kita sedaya kedah pitados dados tiyang bodo pitados?'
piyambake sedayaa ingkang yaiku tiyang-tiyang bodo, menawi kamawon piyambake sedaya mangertos!
nalika piyambake sedaya kepanggih tiyang-tiyang ingkang pitados menawi piyambake sedaya wicanten,
"Kami ugi pitados." nanging nalika piyambake sedaya piyambakan kaliyan setan piyambake sedaya,
piyambake sedaya ngginemaken dhateng piyambake sedaya, 'Kami ndhereki mboten enten nanging samang, kami namung mengejek. "
Allah badhe mengejek piyambake sedaya uga manjangaken piyambake sedaya lebet dosa, tangkas membabi buta. "
Quran 2:2-15
lajeng lebet bab ingkang sami, Allah nyriyosi Nabi (salla Allahu alihi wa sallam) uga para pandherekipun saking iri tiyang Yahudi memendam majeng mereka:"Banyak Ahli Kitab (Yahudi) ngajeng-ajeng piyambake sedaya saged mangsulaken sampeyan dados tiyang kafir,setelah samang pitados, ing iri jiwa piyambake sedaya,
saksampune keleresan sampun diklarifikasi dhateng piyambake sedaya.
dados apunten uga ngapuntenaken ngantos Allah ndhatengaken kengken-Nya.
Allah mupu kuwaos inggil samukawis samukawis. "
Quran 2:109
@ Provokasi
enten ing antawis piyambake sedaya ingkang maiben, tiyang-tiyang ingkang badhe ngrebat saben kesempatan ingkang datheng radin piyambake sedaya konjuk meragukan inggil kenabian Muhammad (salla Allahu alihi wa sallam).
ing setunggal kesempatan kados unta gadhah Nabi (salla Allahu alihi wa sallam) kedadosan menyimpang, dipunpundi satiyang ingkang maiben mendhet kesempatan konjuk mengejek wicanten, "klaim Muhammad warta ingkang datheng dhatengipun saking tawang, nanging piyambakipun mboten mangertos ing pundi untanya! " nalika hal punika dilaporkan kepadaNabi (salla Allahu alihi wa sallam) piyambakipun mboten duka uga mangsul, "kula namung mangertos menapa ingkang Allah mengizinkan kula konjuk mangertos. sakmenika piyambakipun sampun kedadosan kasumarepan dhateng kula menawi piyambakipun sampun halter dados kusut ing cabang-cabang wit ing setunggal lembah ingkang kula badhe mertelakaken. " lajeng Nabi (salla Allahu alihi wa sallam) dijelaskanlembah, dipunpundi beberapa sahabatnya dipunkulani lembah ing pundi piyambakipun uga kesah konjuk mendhet unta. nalika piyambake sedaya ngantos ing lembah piyambake sedaya manggih tangsul kekang unta pancen dados kusut ing cabang-cabang wit uga mbektanipun wangsul dhateng Nabi (salla Allahu alihi wa sallam).
@ pangresah
ing antawis suku Yahudi Kaynuka yaiku satiyang jaler sepuh nduwe nami Shas, putra Kay dipuntepang amargi kesagedanipun konjuk menimbulkan masalah. sadereng munculnya Islam uga kedathengan Nabi ing Madinah, suku Aws uga Khazraj sampun terus-nerus ing gulu masing-masing uga pawingkingipun kathah konflik ingkang berjuang.Orang Yahudi rumaos gelisah babagan ikatan enggal dipunbadanaken antawis suku uga kersa ningali akhir punika. kaliyan obyek niki lebet manahan piyambakipun menyusun rencana konjuk memecah tentreman ysng enggal didirikanini.
sadereng migrasi Nabi datheng Yatsrib sampun kedadosan malih konflik antawis kalih suku Aws uga Khazraj. lebet upaya konjuk ngiyataken wilangan piyambake sedaya, suku Aws sampun ngentunaken delegasi datheng Mekkah konjuk nedha dukungan saking Koraysh kesebat. nanging, Aws mboten kedadosan dados Koraysh ingkang dianggaplebih bijaksana konjuk tetap netral lebet hal niki uga mboten dangu saksampune punika, konflik ing damel sampun kedadosan.
kaping kalih suku Aws uga Khazraj sampun nyerat geguritan nglatu-latu lebet pambektosan prajurit piyambake sedaya menguraikan gina uga kebajikan suku piyambake sedaya inggil ingkang benten. tiyang Yahudi mangertos satiyang jaler enem kaliyan suwanten provokatif lembat sanget ingkang mangertos sae niki geguritan suku uga membujuknya konjuk kesah uga lenggah ing antarabaru dipunbadanaken kanca uga maos geguritan konjuk piyambake sedaya. pikantukipun yaiku persis kados tiyang Yahudi direncanakan, enggal keremenan sepuh punika wangsul dinyalakan, tatu dipunbikak wangsul, kenangan dipungesangaken wangsul, uga timbalen konjuk senjata pun kedadosan.
dados suku Aws uga Khazraj ndamel radin piyambake sedaya datheng gundukan lava njawi Quba konjuk mengsah masalah niki medal, warta babagan pelanggaran ingkang badhe datheng lebet tentrem mencapai Nabi (salla Allahu alihi wa sallam). sareng kaliyan Muhajirin piyambake sedaya ndamel kebujeng konjuk gundukan lava, konflik punika badhe meletus ketikaNabi (salla Allahu alihi wa sallam) mencapai piyambake sedaya uga nimbali piyambake sedaya sumagah wicanten, "Wahai Muslim!" piyambakipun nglajengaken, "Allah, Allah - badhe samang tumindakake kados ingkang samang tumindakake ing dinten Ketidaktahuan senaosa kula kaliyan samang Allah sampun membimbing samang konjuk Islam, uga dipunbektosi samang kaliyan punika uga menyingkirkan samang saking cara pagan Anda?menghemat saking kekafiran, uga sampun nyetunggal manah samang! "enggal, kaping kalih sigar pihak ngelingi menawi piyambake sedaya sampun gampil korban kebanggaan, dadosipun piyambake sedaya nyenyukani senjata piyambake sedaya uga skema Yahudi datheng datheng sia-sia.
niki tuladha ingkang sae saking tanggepan lajeng dhateng ngeling Allah, ketaatan dhateng Nabi-Nya (salla Allahu alihi wa sallam), uga saben sedherekan pemersatu Islam ing kawontenan khusus yaiku salah satunggal ingkang lebet kathah kasus, ing dinten niki uga umur, sampun tresnanipun dipunkesupenaken utawi diabaikan, danKata-tembung Allah diabaikan utawi bahkan diabaikan. piyambakipun ngginemaken:
"tiyang-tiyang pitados pancen bersaudara,karena punika ndamel hal ingkang leres ing antawis kalih sedherekan Andadan bertakwalah dhateng Allah, dadosipun samang badhe dipunengge kamirahanan. "
Quran 49:10
Nabi (salla Allahu alihi wa sallam) mantos-wantos: "nalika kalih tiyang Muslim mbabagan setunggal sami benten kaliyan pedhang, sae pamejahi uga ingkang dipunpejahi badhe ing Neraka." Sahabat A pitaken, "Wahai Rasulullah (salla Allahu alihi sallam yaiku) mesti, punika namung pamejahi. kados pundi kaliyan tiyang ingkang sampun dipunpejahi?" ItuNabi (salla Allahu alihi wa sallam) mangsul, "ingkang benten ugi sumagah konjuk mejahi kancanipun."
@ RABBI pandega SUKU Yatsrib saking KAYNUKA
Ben Shalom yaiku Rabbi sirah suku Kaynuka kalih Yahudi ingkang paling wiyar ing Madinah. piyambakipun sampun sinau saking wucalan Nabi saking panggramen wangsul saking Mekah uga mboten diragukan malih menawi piyambakipun yaiku tiyang ingkang dinubuatkan lebet seratan suci, konjuk pesannya, deskripsi uga keadaanpersis gathuk tiyang-tiyang ingkang sampun sinau kaliyan manah. nanging, piyambakipun ngengkenaken konjuk menyembunyikan kepitadosanipun ngantos piyambakipun gadhah kesempatan konjuk kepanggih kaliyanipun.
wanci taun datheng nalika wit-wit palem ingkang dipunbetahaken cenderung ing kebon embok alitipun dadosipun piyambakipun minggah datheng puncak salah satunggal saking piyambake sedaya uga mengatur babagan panyambut damelanipun. kala piyambakipun ngribetaken badan, satiyang jaler saking bani Amr bin Auf saking, datheng mbekta warta menawi tiyang-tiyang Arab kanaman Nabi (salla Allahu alihiwa sallam) sampun mencapai Quba uga tilar ing ngrika.
kathah ingkang mengejutkan embok alitipun Khalida, ingkang saweg lenggah ing ngandhap wit, Ben Shalom mekaten bingah menawi piyambakipun berseru, "Allah mupu ageng!" uga mandhapi wit. embok alitipun kaget dening ledakan riang uga wicanten, "pancen, samang mboten sanguh ndamel mekaten kathah rewel menawi samang nate mireng menawi Musa,bin Imran sampun datheng! "Ben Shalom mangsul," embok alit kula, piyambakipun yaiku sedherek Musa uga menjunjung inggil agaminipun, piyambakipun sampun dipunkentun kaliyan misi ingkang sami! "embok alitipun pitaken napa piyambakipun leres-leres manah menawi tiyang niki sanguh dados panjang diharapkan Nabi, dipunpundi piyambakipun ngginemaken menawi piyambakipun sami pisan mboten enten keraguan apapunbahwa piyambakipun, konjuk sedaya tanda-tanda sampun dipunjangkepi lebet badanipun.
Tanpa ragu-ragu malih, Ben Shalom kesah datheng Quba konjuk ngebaki Nabi (salla Allahu alihi wa sallam) uga memeluk Islam mendhet nami Abdullah - penyembah Allah. sawangsulipun datheng Madinah, piyambakipun crios dhateng keluarganya uga nyurung piyambake sedaya konjuk memeluk Islam. nanging, piyambakipun menyembunyikan pertobatannya dariYahudi sesami konjuk sementara malih, kala piyambakipun mengantisipasi reaksi ingkang nunikaken.
Abdullah salajeng dados figur teladan dhateng masyarakat uga mangertos kekiyatan uga pangapesanipun piyambake sedaya. piyambakipun, ing kathah kesempatan, crios babagan nubuatan uga ngginemaken dhateng jemaat menawi wancinipun sampun celak ing tangan. nanging, piyambakipun mangertos punika badhe rekaos kunjuk sedaya nanging andhap manah konjuk nampi keyektosan bahwakenabian sampun dipunpendhet saking tiyang-tiyang Yahudi, nanging ngajeng-ajeng menawi langkung teladannya piyambake sedaya badhe pitados ingipun uga nampi Nabi Muhammad (salla Allahu alihi wa sallam). piyambakipun ugi ngakeni fakta menawi saksampune pertobatannya dipuntepang piyambakipun kebokmenawen ageng badhe dikecam dening mantan koleganya, ingkang dados akibatnya,tidak malih mengucapkan tembung ingkang sae babagan piyambakipun. dados, lebet minggu-minggu punikanipun saksampune Nabi (salla Allahu alihi wa sallam) mencapai Medina, piyambakipun mengunjungi piyambakipun uga nedha piyambakipun konjuk nimbali rabi benten uga pangajeng sukunya sareng uga nedha piyambake sedaya konjuk pamanah piyambake sedaya babagan piyambakipun, sanes dados mukawis hal regi diritetapi dados masalah eksposisi.
ulem-ulem dipunkentun uga para rabi uga para pangajeng suku katampi. nalika wancinipun tiba, Abdullah Ben Shalom menyembunyikan badan ing griya Nabi uga nengga kedathengan piyambake sedaya. saksampune kedathengan piyambake sedaya, Nabi (salla Allahu alihi wa sallam) menyambut piyambake sedaya grapyak, radin ingkang biyasa adatdan nyukani piyambake sedaya tedhan uga benteran, mila salebetipun panggineman, piyambakipun nedha pamanah piyambake sedaya babagan Ben Shalom. Tanpa ragu-ragu piyambake sedaya crios piyambakipun sanget ngginemaken Nabi (salla Allahu alihi wa sallam) menawi piyambakipun yaiku sirah rabbi piyambake sedaya, saleresipun piyambakipun yaiku anak saking mantan sirah rabbi piyambake sedaya uga tanpayang meragukan paling wiyar ing antawis piyambake sedaya. saksampune mireng kesaksian piyambake sedaya, Abdullah Ben Shalom njangkah majeng uga wicanten, "Wahai tiyang-tiyang Yahudi, bertakwalah dhateng Allah uga nampi menapa ingkang sampun piyambakipun ngengken sampeyan, pancen samang mangertos menawi tiyang niki yaiku Rasulullah (salla Allahu alihi wa sallam)." lajeng, sadereng rekan-rekannya, piyambakipun menyatakannyapenerimaan Islam. enggal para rabi uga para pangajeng mboten malih nggadhahi tembung ingkang sae konjuk ngginemaken babagan piyambakipun, sanes piyambake sedaya menegor uga sapakan piyambakipun, ingkang ngrupikaken pamalikan pepak saking atestasi piyambake sedaya namung beberapa kala saderengipun.
lajeng Abdullah mireng ngginemaken, "kula nepang piyambakipun dados enggal saksampune kula ningali piyambakipun, kaliyan cara ingkang sami ingkang kula mangertos anak kula, sanes pangasumerepan kula babagan piyambakipun bahkan langkung ageng."
Allah mendukung fakta menawi para rabi ingkang saged nepangi Nabi Muhammad (salla Allahu alihi wa sallam) saking deskripsi lebet Kitab Suci piyambake sedaya kaliyan ngginemaken:
"piyambake sedaya ingkang sampun Kami sukakna Kitab,
tepang piyambakipun (Nabi Muhammad) amargi piyambake sedaya mangertos anak-anak piyambake sedaya piyambak.
nanging pesta piyambake sedaya menyembunyikan keleresan, padahal piyambake sedaya nyumerepi. "
Quran 2:146
@ RABBI Zayd, Putra SA'NAH
saksampune Nabi (salla Allahu alihi wa sallam) bermigrasi datheng Madinah beberapa tiyang Yahudi ingkang tulus uga berpengetahuan memeluk Islam. Zayd, anak Sanah yaiku satiyang Yahudi ingkang berpengetahuan nengga kedathengan nabi nglajeng. Zayd sampun melajari Kitab Suci kaliyan sae terperinci kala panampilan nabi berikutnyabersama-sami kaliyan sifat-sifat.
nalika Nabi (salla Allahu alihi wa sallam) tiba ing Medina, piyambakipun saged nepangi sedaya kajawi kalih saking karakteristik dinubuatkan sae ing Nabi (salla Allahu alihi wa sallam) uga ngantos kala punika tetap pitados kaliyan kenabiannya. Tanda-tanda yaiku menawi kelembatan badhe mengatasikemarahannya uga menawi langkung bodo seseorang bertindak majeng piyambakipun, langkung sabar piyambakipun badhe dados.
mukawis dinten nalika piyambakipun kaliyan Nabi (salla Allahu alihi wa sallam) Badui datheng dhatengipun lebet kawontenan tertekan ngginemaken dhatengipun menawi sukunya sampun memeluk Islam uga menawi piyambakipun sampun ngginemaken dhateng piyambake sedaya menawi menawi piyambake sedaya dados Muslim, piyambake sedaya mboten badhe nate malih kesah luwe.
sakmenika kakingan ingkang tertimpa siti uga tedhan lebet pasokan ingkang singkat sanget piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) piyambakipun ajrih piyambake sedaya badhe mengker Islam amargi ujaripun dadosipun piyambakipun datheng konjuk nedha bantuannya. Daripada menegur jaler punika konjuk nyukakaken sak-werni ujar dereng nate kedadosan saderengipun, Nabi(Salla Allahu alihi wa sallam) berubah dados sahabat ingkang nyriyosikaken menawi mboten enten tedhan ingkang tirah konjuk nyukani. Zayd sampun mirengaken erat kaliyan panggineman uga nyriyosi Nabi (salla Allahu alihi wa sallam) menawi piyambakipun mangertos saking kebon kurma ingkang piyambakipun sanguh tumbas udhar entah ingkang bisadipanen kala mangsak uga menawi Nabi sanguh membayarnya mangke. Sementara punika, Nabi (salla Allahu alihi wa sallam) nyukani Bedouin samukawis konjuk tumbas tedhan konjuk sukunya konjuk pasang piyambake sedaya inggil ngantos panen kala niki, kaliyan instruksi konjuk ngurusan kaliyan punika adil.
udhar sampun dipanen uga dipunsukakna dhateng Badui, uga kalih utawi telu dinten sadereng pembayaran konjuk udhar ingkang Zayd amargi kesah datheng Nabi (salla Allahu alihi wa sallam). Nabi nembe wangsul saking pamakaman salah satunggal sahabat uga lenggah ing celak sumur nalika Zayd naikkepadanya, nggeret-narik ujung jubah-Nya uga mencacinya amargi mboten melunasi utangnya uga menuduh sedaya anak Abdul Muthalib dados pembayar miskin.
Omar kaleresan dhateng uga melompat datheng kuwawen Nabi wicanten, "Wahai mengsah Allah, menapa ingkang sampeyan bergumam. kula nyupaos demi Allah, menawi menawi kula mboten ajrih, kula badhe nggadhahi sirah terpenggal!" Nabi (salla Allahu alihi wa sallam) mendongak uga ngesem ing Omar uga ngginemaken dhatengipun, "Omar, tiyang niki uga sayayang mbetahaken samukawis ingkang benten. piyambakipun kedah ngginemaken dhateng kula konjuk ngatos-atos menawi kula ngebaki hak-haknya, uga kedah menyarankan kaliyan cara ingkang langkung sae nalika nyawisaken klaimnya. kesaha, bekta piyambakipun uga ngebaki hak-haknya, uga amargi piyambakipun dipundukani nyukaninipun, dados kompensasi, kalih dasa pengukuran minggahan udhar dados tanipun.
Omar uga Zayd kesah sesarengan uga Zayd nampi hak-haknya piyambakipun pitaken, "kenging punapa sampeyan nyukakaken wilangan kalangkungan udhar?" Omar mangsul, "Rasulullah (salla Allahu alihi wa sallam) sampun ngengkenaken kula konjuk nyukanikaken piyambakipun dhateng samang." lajeng Zaid nedha Omar menawi piyambakipun mangertos sinten piyambakipun uga Omar mangsul menawi piyambakipun tidak,jadi piyambakipun mangsul: "kula Zayd, anak Sanah" dipunpundi Omar pitaken, "tiyang sinau saking tiyang-tiyang Yahudi?" dipunpundi Zayd ngginemaken menawi piyambakipun yaiku ingkang sami. lajeng Umar pitaken menapa ingkang murugaken piyambakipun mandamel samekaten rupi awon majeng Nabi (salla Allahu alihi wa sallam). piyambakipun mangsul, "enten kalih tandadari tanda-tanda kenabian ingkang tirah ingkang kula mboten saged memeriksa. ingkang setunggal yaiku kelembatan Nabi (salla Allahu alihi wa sallam) ingkang menimpa kedukanipun. ingkang kaping kalih yaiku menawi tambah bodo seseorang bertindak majeng piyambakipun langkung toleran piyambakipun dados. sakmenika kula sampun memeriksa keduanya,Karena punika kula ndamel samang saksi konjuk panampen kula Islam uga nyukakaken sepalih kesugihan kula dhateng bangsa Nabi Muhammad (salla Allahu alihi wa sallam).
Omar uga Zayd wangsul dhateng Nabi (salla Allahu alihi wa sallam) uga Zaid memeluk Islam. lajeng Zaid yaiku konjuk dados martir.

BAB $ 55 kepejahan kalih PENDAMPING uga kalih mengsah uga setunggal ing MEDINA lair
salebetipun taun setunggal saksampune migrasi Nabi, Kultsum, anak Hidm, uga Asad, anak Zurarah pejah donya. kaping kalih sahabat sampun celak sanget kaliyan Nabi (salla Allahu alihi wa sallam). kala punika ing griya Kultsum menawi Nabi (salla Allahu alihi wa sallam) sampun tilar salebetipun kunjukan saking nyawaktu ing Quba, Kultsum sampun paling utami sae konjuk para migran uga dipunsukani kathah saking piyambake sedaya griya.
Asad, anak Zurarah sampun wonten ing antawis tiyang-tiyang setunggal Yatsrib ngujar kesetiaannya ing Aqabah uga punika ing griyanipun ingkang Mus'ab bin Umair, para kengkenan Nabi (salla Allahu alihi wa sallam) tilar ing dinten-dinten awal Islam, ing Madinah. lajeng, Asad sampun dados Imam sukunya, yangsuku Najjar.
Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi, "Allah Ta'ala ngginemaken, 'kula mboten nggadhahi pahala ingkang langkung sae saking swargi konjuk pemuja pitados kula ingkang sabar nalika kula mendhet setunggal ingkang dipuntresnananipun ingkang ngrupikaken salah satunggal ingkang paling dipunregeni dening piyambakipun ing donya. '"
enten tiyang-tiyang ing Madinah ingkang mileh konjuk mendhet kepejahan niki dados argumen majeng kenabian, mamanah menawi menawi Nabi Muhammad (salla Allahu alihi wa sallam) sampun nabi, mila kepejahan niki mboten badhe kedadosan. nalika Nabi (salla Allahu alihi wa sallam) mireng menapa ingkang dibicarakania mboten duka nanging berkomentar, "kula mboten gadhah kekuwaosan kaliyan Allah sae konjuk badan piyambak utawi konjuk sahabat kula."
punika ugi salebetipun niki taun setunggal menawi mengsah-mengsah Islam tepang, Waleed bin Mughirah, bapak Khalid uga Al-dados anak Wa'il Sahmi, bapak Amr Al-As, ingkang lajeng dados tepang pambikak Mesir, pejah.
Asma, putri pambajeng Abu besem uga semahipun Zubair dikaruniai satiyang putra ingkang dipunsukani nami Abdullah. ngantos kala punika mboten enten anak ingkang sampun lair saking keluarga Muslim ing Madinah.
@ timbalen konjuk BERDOA
ngantos kala punika, umat Islam ngginakaken pangaosan piyambake sedaya piyambak konjuk menentukan wanci sholat kaliyan ngintenaken kunjukan srengenge langkung tawang uga dados pikantukipun, piyambake sedaya tiba ing Masjid konjuk berdoa ing macem-macem wanci. kawontenan niki ingkang bersangkutan Nabi, (salla Allahu alihi wa sallam) ingkang nedha para sahabatnyajika piyambake sedaya gadhah saran babagan cara paling sae doa bokmenawi badhe diumumkan ing wanci dhawah tempo.
Beberapa saran dipundamel, dipunantawisipun yaiku pengibaran bendera, gemeretak saking genta kajeng uga meniup singat. nanging, saran niki mboten saged katampi.
mboten dangu saksampune punika, Abdullah putra Zayd nggadhahi visi. lebet visinya satiyang jaler kaliyan genta ing tanganipun, ngengingaken jubah ijem langkung. nalika Abdullah ningali genta piyambakipun pitaken napa piyambakipun badhe sadenipun. jaler punika pitaken kenging punapa piyambakipun ngersakaken piyambakipun, dipunpundi Abdullah ngginemaken dhatengipun menawi piyambakipun kersa nimbali sesami muslim nyauntuk berdoa. jaler punika ngginemaken menawi piyambakipun mangertos cara ingkang langkung sae saking punika uga menawi panimbalen doa kedah dipuntumindakake dening penelepon kaliyan ngginemaken:
"Allah mupu ageng - Allah mupu ageng.
Allah mupu ageng - Allah mupu ageng.
kula bersaksi menawi mboten enten Tuhan kajawi Allah
kula bersaksi menawi mboten enten tuhan kajawi Allah.
kula bersaksi menawi Muhammad yaiku kengkenan Allah
kula bersaksi menawi Muhammad yaiku kengkenan Allah.
manggaa sholat - datheng konjuk berdoa.
dathenga datheng kekedadosanan - datheng konjuk sukses.
Allah mupu ageng - Allah mupu ageng
mboten enten Tuhan kajawi Allah "
Keesokan dintenipun Abdullah kesah datheng Nabi (salla Allahu alihi wa sallam) uga nyeriosaken visinya. Omar mastanikaken menawi piyambakipun ugi sampun ningali visi ingkang sami. Kebahagiaan kedhawah ing rai Nabi (salla Allahu alihi wa sallam) kala piyambakipun ngginemaken dhateng Abdullah uga Omar menawi piyambake sedaya ngalih ningali visi ingkang benardan nyriyosi piyambake sedaya menawi niki yaiku metode piyambake sedaya sakmenika badhe dipunginakaken konjuk nimbali tiyang-tiyang konjuk berdoa.
Nabi (salla Allahu alihi wa sallam) lajeng nedha salah satunggal sahabatnya konjuk madosi Bilal uga nedhanipun konjuk datheng dhatengipun. Bilal, mantan budak ingkang sampun mekaten parah disiksa dening Koraysh konjuk kepitadosanipun nggadhahi suwanten ingkang ngrenakaken sanget uga rumaos ingkang dibektosi konjuk dipunpileh dados penelpon konjuk berdoa, uga dariwaktu salajengipun, sadereng saben doa, piyambakipun mlampah datheng atap griya paling inggil ing celak Masjid uga manisipun suwantenipun badhe berdering ing sedaya kitha, nimbali tiyang pitados konjuk berdoa.
lajeng, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi nalika adzan dipundamel, setan, ingkang dilempari sela uga dikutuk, malik uga bergegas kesah nglangkungi angin konjuk mencegah badan saking mireng tembung-tembung timbalen.
Alasannya minggat uga nglangkungi angin yaiku menawi sedaya tiyang ingkang mireng timbalen konjuk doa dados saksi konjuk punika uga setan mboten kersa dados saksi. nanging, saksampune timbalen sampun rampung piyambakipun wangsul ngantos timbalen kaping kalih konjuk doa dipundamel, mila piyambakipun minggat malih namung konjuk wangsul saksampune selesaiuntuk mengalihkan manahan jamaah kaliyan berbisik-Nya, "elinga niki, elinga menawi", nyekawanaken lebet manahan hal-hal ingkang mboten relevan pitados ngantos piyambakipun / piyambakipun mboten mangertos pinten kathah unit doa piyambake sedaya sampun nawikaken.
@ SEMBUNYI BATANG uga MIMBAR
amargi wilangan pandherek tuwuh piyambakipun manah menawi mimbar kedah dipunwungu ing pundi Nabi (salla Allahu alihi sallam yaiku) bokmenawi ngadeg dadosipun sedaya tiyang sanguh ningalinipun.
Para sahabat mengatur babagan manggih sepotong kajeng ingkang gathuk uga enggal suwanten tukang kajeng sanguh dimireng. Mimbar punika rampung uga dipunmlebetaken mlebet panggen uga telapak-batang ingkang Nabi, (salla Allahu alihi sallam yaiku), ginakaken konjuk bersandar nalika nyukakaken khotbahnya dipunpindhahaken datheng kunjukan benten saking masjid.
dumadakan, sami kaliyan Nabi (salla Allahu alihi sallam yaiku) awiti nyukakaken khotbahnya enten suwanten ratapan ingkang mekaten kiyat menawi sedaya tiyang katingal konjuk ningali saking pundi suwanten punika datheng, punika datheng saking ingkang dangu krambil-batang ingkang sampun dipungantosaken dening mimbar. Nabi (salla Allahu alihi sallam adalahpergi datheng telapak-batang uga menghibur, uga punika menghibur. lajeng, Nabi (salla Allahu alihi sallam yaiku) wicanten dhateng piyambake sedaya, "batang wit niki nular amargi menapa ingkang sampun ical."

@ Siti Saudah uga Siti AYESHA
nalika Siti Saudah tiba ing Madinah, piyambakipun tilar ing kamarnya dipunwungu datheng njawi Masjid sesarengan kaliyan anak-anak estri Nabi (salla Allahu alihi wa sallam).
Siti Aisyah mangertos Nabi (salla Allahu alihi wa sallam) saking umur ingkang enem sanget. piyambakipun rena wonten ing panggen uga saksampune rabenipun ingipun piyambakipun asring dolanan uga nglampahaken ras kaliyan piyambakipun. senaosa piyambakipun saged sanget ketelasan ingipun, piyambakipun salajeng, saking kesaen manahipun, kajengipunaken piyambakipun mimpang sampaidia langkung sepuh.
senaosa piyambakipun emah-emah kaliyan Nabi (salla Allahu alihi wa sallam) gesangipun sampun berubah nanging sekedhik, piyambakipun taksih dolanan kaliyan kanca-kanca kenyo punika saking Mekkah kalih ndamel kanca-kanca enggal kaliyan kenyo-kenyo Madinah. nanging, tiyang sepuh saking kanca-kancanipun sampun mucalaken anak estri piyambake sedaya menawi piyambake sedaya kedah saben kala hormatNabi (salla Allahu alihi wa sallam) uga mboten ndamel pambengan saking badan piyambake sedaya piyambak.
kuwatos menawi piyambakipun bokmenawi mekewedi Siti Aisyah, Nabi Muhammad (salla Allahu alihi wa sallam) asring mendhet karemenan ageng ningali piyambakipun dolanan kaliyan kanca-kancanipun saking walik tirai. nanging, menawi kanca-kancanipun kedadosan konjuk ngelingi menawi piyambakipun wonten ing ngrika piyambake sedaya badhe kendel dolanan uga nyobi konjuk menyelinap kesah, dipunpundi Nabi(Salla Allahu alihi wa sallam) badhe mitadosaken piyambake sedaya menawi mboten enten kebetahan kunjuk piyambake sedaya konjuk kesah uga terus menikmati badan piyambake sedaya piyambak. ing kathah kesempatan piyambakipun badhe lenggah uga bergabung kaliyan piyambake sedaya lebet dolanan piyambake sedaya, kados ingkang sampun dipuntumindakake kaliyan putrinya piyambak, amargi piyambakipun nresnani anak-anak uga mboten nate malik piyambake sedaya kesah.
enten mukawis masa, nalika Nabi (salla Allahu alihi wa sallam) wangsul datheng griya saksampune radin uga manggih Siti Ayesha dolanan kaliyan jaran kajeng alit nggadhahi sepotong bebed ingkang nggathuk ing gegeripun. Nabi (salla Allahu alihi wa sallam) rumaos geli uga pitaken kenging punapa piyambakipun sampun nangsuli bebed datheng belakangdimana Lady Aisyah mangsul, "Wahai Rasulullah (salla Allahu alihi wa sallam), sampeyan mboten mangertos, punika yaiku jaran nduwe suwiwi Salomo," uga Nabi (salla Allahu alihi wa sallam) ngesem kala praduli kebahagiaan kedhawah dipunrainipun.
@ sakit ing MEDINA
para wargi sejatos Medinah, konjuk sakunjukan ageng, kebal majeng demam ingkang datheng salebetipun musim tertentu lebet sataun. nanging, kunjuk tiyang asing ingkang kaleresan wonten ing kitha salebetipun musim niki salajeng enten risiko menawi piyambake sedaya bokmenawi kontrak piyambake sedaya.
mukawis dinten, Siti Aisyah kesah mengunjungi bapakipun, Abu besem uga manggih menawi piyambakipun, Bilal, uga Aamir sampun dhawah sakit kaliyan demam, senaosa Bilal sampun nyelaki pamantunan piyambakipun tetap lemah sanget. piyambakipun crios dhateng bapakipun, nanging piyambakipun mangsul badanipun lebet sajak menawi piyambakipun mboten sakebakipun ngerteni, senaosa piyambakipun teringatkata-criyosipun.
Aamir uga Bilal ugi crios dhatengipun lebet sajak uga pisan malih piyambakipun eling tembung-tembung nanging mboten sakebakipun ngerteni. ningali piyambake sedaya lebet kondisi ingkang nyedhihaken Siti Aisyah tertekan sanget, dados piyambakipun wangsul datheng griya konjuk Nabi (salla Allahu alihi wa sallam) nyeriosaken kawontenan piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) menghiburnya uga kaliyan lembat pitaken menapa ingkang piyambake sedaya ginemaken, dados piyambakipun mantuki tembung-tembung piyambake sedaya, dipunpundi Nabi (salla Allahu alihi wa sallam) mit wicanten, "nggih Allah, sampeyan dadosaken Madinah dados tresna dhateng kita sedaya dados samang sampun ndamel Mekah, utawi bahkan dereng dambakan. Berkatilah toya uga wiji-bijianbagi kita sedaya uga mbrusak demam saking satebih Mahya'ah. "Allah nampi doa uga piyambake sedaya mantun.

BAB $ 56 ANCAMAN saking MECCA
@ serat
niki yaiku kewajiban kunjuk umat Islam konjuk melindungi jiwa piyambake sedaya, kebektosan kaum hawa piyambake sedaya, uga kesugihan, nanging ugi konjuk nunjukaken kamirahanan. mboten praduli sepinten sae filosofi pipi ingkang benten bokmenawi kunjuk satiyang individu lebet urusan sadinten-dinten mboten signifikan, punika japa pejahi badan kunjuk masyarakat nalika diimplementasikan sebagai nilai absolut.
tiyang bokmenawi ndugi menawi kawontenan Nabi ing Madinah yaiku langkung gampil daripada ing Mekkah, uga lebet kathah hal punika pancen kedadosan. nanging, ing Mekah sampun gampil konjuk menentukan sinten ingkang sampun nyukakaken badan konjuk Islam uga ingkang mboten.
ing Madinah situasinya semu benten. kathah warganya sampun memeluk Islam, nanging beberapa sampun majengaken piyambakipun sanes amargi kepitadosan nanging amargi piyambake sedaya ajrih kecalan status piyambake sedaya ing lebet suku piyambake sedaya dados langkung saking sedherek-sedherek sesuku piyambake sedaya awiti memeluk Islam. tiyang-tiyang ingkang dipunajengaken mboten terdeteksisumber pengkhianatan ingkang ngrupikaken faktor Nabi (salla Allahu alihi wa sallam) mboten kedah bersaing kaliyan ing Mekah.
ngantos kala niki, Medina nggadhahi sekedhik utawi mboten enten pengaruh ing urusan Saudi, punika namung dados panggen ing pundi rute gramenan kafilah badhe kendel, mengisi jagen piyambake sedaya, sade barang piyambake sedaya, lajeng kesah lebet radin piyambake sedaya. kaliyan mekaten sampun kuwawi majeng urusan njawi, nanging sakmenika menawi Nabi (sallaAllahu alihi wa Sallam) sampun menetap ing ngrika, ingkang Koraysh ningali Medina lebet cahaya ingkang benten.
mboten dangu saksampune kedathenganipun menawi Nabi (salla Allahu alihi wa sallam) kepanggih kaliyan suku-suku tanggi njawi Madinah - reputasinya sampun ngriyenanipun - uga kaliyan rena manah piyambake sedaya dikontrak aliansi ingkang menutup akses datheng rute gramenan ler Koraysh ingkang saderengipun nglangkungi Madinah.Ini nduwe artos menawi awiti sakmenika kafilah Koraysh kedah ngginakaken radin pantai radin piyambake sedaya uga radin piyambake sedaya mboten badhe menyeberang.
nanging, mboten dangu saksampune kedathengan Nabi ing Madinah, Koraysh ngentun serat dhateng Abdullah, putra Ubay, ingkang yaiku satiyang sirah suku ingkang enggal kepileh uga ing antawis piyambake sedaya ingkang dereng memeluk Islam amargi kepitadosan. serat punika mungel: "samang sampun terlindung salah satunggal tiyang kami Kami nyriyosi samang sae konjuk mejahinipun utawi melempar.dia medal saking Madinah. menawi samang mboten, kami nyupaos demi Allah kami badhe nempuh, menghancurkan samang, uga nempen estri samang. "
nalika Nabi (salla Allahu alihi wa sallam) sinau saking serat Koraysh, piyambakipun kesah datheng Abdullah uga pitaken napa piyambakipun nduwe pangangkah konjuk mengsah sedherek piyambak kunjuk kathah saking piyambake sedaya sampun memeluk Islam uga sakmenika pendukungnya. Abdullah menimbang implikasi uga ngengkenaken konjuk mengabaikan serat punika.
Koraysh sampun mboten namung dianiaya Muslim amargi kepitadosan piyambake sedaya uga merampas sakunjukan ageng banda piyambake sedaya sadereng uga sasampun migrasi piyambake sedaya, nanging sakmenika ancaman perang katingal ageng ing cakrawala. punika pertela piyambake sedaya mboten nduwe pangangkah ngajengipunaken Islam uga pandherekipun gesang lebet tentrem, pangangkah piyambake sedaya yaiku pemusnahan.
@ inggil tempuhan setunggal ing MEDINA
Tindakan fisik setunggal agresi dening Koraysh mengsah kaum muslimin saking Madinah dipuntumindakake dening Kerz, putra Jabir.
Kerz, sesarengan kaliyan pihak perampok budhal saking Mekah kaliyan pangangkah menapaa penjarahan banda benda gadhah Muslim piyambake sedaya sanguh nyenyukani tangan piyambake sedaya ing. ing njawi Madinah piyambake sedaya manggih uga nempen Sa'ad bin Khaula uga Utbah bin Ghazwan uga mbekta piyambake sedaya wangsul datheng Mekah dados tawanan sesarengan dengankawanan domba uga kawanan unta.
tempuhan niki enggal dipunndhereki dening beberapa tindakan agresi bentenipun.
@ IZIN BERPERANGUNTUK kuwawen utawi BALAS DENDAM
ing ngandhap bimbingan pasien Nabi, salla Allahu alihi wa sallam, umat Islam mboten nate mendhet sikap agresif sacara fisik majeng mengsah-mengsah piyambake sedaya, izin konjuk majengaken piyambakipun dereng katampi saking Allah.
Bahkan nalika piyambake sedaya sampun ngalami provokasi kekelangkungan, piyambake sedaya sampun nguwawi badan kaliyan maos Firman Allah konjuk ngginemaken kasus piyambake sedaya. setunggal ampuna ndugi piyambake sedaya sampun lemah manah lebet masalah mekoten, sanes piyambake sedaya dipunkendhalikaken piyambak uga mentaati Nabi piyambake sedaya, salla Allahu alihi wa sallam. piyambake sedaya eling rahmat Allah dhateng umat manusia lebet Wahyu ayat:
"Barang sinten ngalani Rasul punika,
pancen piyambakipun sampun ngalani Allah "
Quran 4:80.
Para sahabat mangertos piyambake sedaya saged ketaatan murni dhateng Allah, uga amargi punika yaiku menawi Allah lebet rahmat-Nya dipunbektosi Rasul-Nya lebet ayat niki, kaliyan nyekawanaken ketaatan dhateng Rasul-Nya sadereng punika saking badan-Nya. niki yaiku setunggal malih indikasi dhateng kita sedaya sedaya ingkang ingkang dibektosi sanget peringkat Allah dipunsukakna dhateng Nabi-Nyasalla Allahu alihi wa sallam, uga rahmat-Nya dhateng kita sedaya.
kala punika sekitar wanci punika Allah mandhapaken ayat punika:
"Izin dipunsukakna dhateng piyambake sedaya ingkang berperang amargi piyambake sedaya dizalimi.
Allah nggadhahi kekuwaosan konjuk nyukakaken piyambake sedaya kemimpangan:
piyambake sedaya ingkang sampun sacara mboten adil diusir saking griya piyambake sedaya,
namung amargi piyambake sedaya wicanten, 'Tuhan kami yaiku Allah' "
Quran 22:39-40
uga Allah ugi mantos-wantos:
"uga perangilah ing radin Allah tiyang-tiyang ingkang nempuhi sampeyan,
nanging ampun agresi.
Allah mboten ngremeni tiyang ingkang melampaui wates. "
Quran 2:190
Ayat paling akhir niki yaiku elingan ingkang pertela kunjuk sedaya Muslim menawi piyambake sedaya mboten kedah dados ingkang setunggal konjuk agresi.
punika sanes Nabi, Salla Allahu alihi wa sallam, ingkang menghasut kawontenan perang, dianiaya, utawi dijarah, sawalikipun, punika yaiku Koraysh ingkang agresor bikak. sakmenika, izin sampun datheng dhateng umat Islam konjuk menegaskan badan, labet hak-hak piyambake sedaya, uga mendhet wangsul menapa ingkang sampun dicuridari piyambake sedaya. wanci ngedahaken menawi umat Islam kedah nunjukaken menawi piyambake sedaya sanes entitas lemah konjuk dipunginakaken utawi dimusnahkan uga sakmenika menawi Allah sampun nyukani piyambake sedaya izin konjuk mengsah tiyang-tiyang ingkang berperang mengsah piyambake sedaya, piyambake sedaya njagikaken badan konjuk nunjukaken tekad piyambake sedaya.
kaliyan kebokmenawen ancaman perang ing cakrawala uga kengken konjuk mengsah amargi kalepatan ingkang dipunsukakna dhateng piyambake sedaya, Nabi (salla Allahu alihi wa sallam) dipunkentun pihak panyangetan migran konjuk memantau kafilah.
saking wanci datheng wanci piyambake sedaya nampi warta saking satuma piyambake sedaya saking abahan kafilah. nanging, langkung bokmenawi daripada mboten, ing kala warta mencapai piyambake sedaya, kafilah Koraysh ingkang mboten sanguh dipunpanggihaken. nanging mekaten, wanci mboten kebucal dados ujaran sukses dinegosiasikan kaliyan beberapa suku Badui bersamapantai seganten abrit.
ing Ramadhan 1H, (Maret 623 M) Nabi (salla Allahu alihi wa sallam) ngentunaken setunggal detasemen badan saking 30 Muhajirin ing ngandhap kepangajengan Hamza konjuk mencegat kafilah Koraysh. Kaum Muslim dicegat Koraysh ing setunggal panggen ing celak seganten abrit kanaman Saif Al-Bahr. punika kafilah ageng saking tigaratus tiyang ing antawis sinten ingkang tepang Abu Jahal. nalika kaping kalih sigar pihak kepanggih setunggal sami benten piyambake sedaya njagikaken badan konjuk mengsah, nanging Majdi, putra Amr ingkang hubungan sae kaliyan kaping kalih sigar pihak, kaleresan wonten ing ngrika uga kedadosan konjuk mencegah mengsahan. punika ing kesempatan punika menawi Nabi(Salla Allahu alihi wa sallam) nyukani Muslim spanduk setunggal piyambake sedaya ingkang piyambake sedaya awiti saking sakmenika konjuk mbekta datheng pertempuran. punika arupi pethak uga dipunsukakna dhateng Kinaz, putra Husain Al-Ghanawi ingkang dados pambekta standar setunggal.
lebet Syawal wulan, 1H (April 623 M) Rasulullah (salla Allahu alihi wa sallam) dipunkentun Ubaidah bin Al Harits medal konjuk mangajengi enem dasa emigran numpak jaran datheng panggen ingkang kanaman Batn Rabegh pundi piyambake sedaya kepanggih Abu Sufyan menuju kafilah 200 kakung. senjatan dipunlintokakenaken nanging mboten enten aben-abenan ingkang sebenarnya,itu yaiku demonstrasi menawi Muslim mboten malih badhe dipunginakaken. punika ing kala punika menawi Al-Miqdad bin Amr Al-Bahrani uga Utbah bin Ghazwan Al-Mazini ingkang membelot saking kafilah Koraysh uga bergabung Ubaidah. Kali niki bendera pethak dipuntumindakake dening Mistah, anak Athatha, parabin Al-Muththalib.
ing wulan Dzul Qa'dah 1H (Mei 623 M) Nabi dipunkentun Sa'ad bin Abu Waqqas 'ing sirah kavaleri kalih dasa kaliyan instruksi konjuk mboten kesah langkung tebih saking panggen ingkang kanaman Al-Kharrar. piyambake sedaya mencapai Al-Kharrar gangsal dinten lajeng namung konjuk manggih menawi Koraysh sampun mengker sadinten saderengipun. Spanduk putihdilakukan dening Al-Miqdad bin Amr
setunggal welas wulan sampun nglajeng ket migrasi Nabi nalika, ing musim dhawah, warta kafilah kebak wratan dikawal dening setunggal atus tiyang bersenjata ingkang dipunpangagengi dening Umayyah, sirah Jummah, dilaporkan. Umayyah yaiku salah satunggal mengsah Islam paling ageng uga dadosipun Nabi (salla Allahu alihi wa sallam) menyerukan kepadaAnsar konjuk mbiantu Muhajirin lebet ngresikaken badan saking mengsah piyambake sedaya uga ngrebat banda rampasan perang dados restitusi. nanging, Umayyah uga kafilahnya menghindari piyambake sedaya uga mboten enten panggihan.

$ 57 BAB TAHUNKEDUA saksampune MIGRASI
kalih wulan datheng taun kaping kalih saksampune migrasi, warta kafilah benten lebet radin datheng Syria dipunpangagengi dening Abu Sufyan tiba. Para sahabat budhal konjuk madosi kafilah, nanging prungon ingkang piyambake sedaya tampi sepuh uga nalika piyambake sedaya mencapai Ushayrah, ingkang manggen ing lembah Yanbu celak seganten abrit, mengsah-mengsah mereka,seperti saderengipun, sampun dangu ical.
wulan-wulan musim asrep enten ing inggil piyambake sedaya uga wilangan kafilah ing ler menyusut. ket kala Hasyim eyang putri moyang piyambake sedaya, kafilah sampun mendhet diuntungkan saking musim asrep konjuk menyeberang mboten grapyak, sepen kunjukan kidul gurun datheng Yaman.
punika ing wulan Safar 2H (623 M) menawi Rasulullah (salla Allahu alihi wa sallam) ditetapkan sesarengan kaliyan pitung dasa tiyang ingkang konjuk sakunjukan ageng saking Muhajirin. tujuan piyambake sedaya yaiku konjuk mencegat kafilah unta gadhah Koraysh kesebat. piyambake sedaya mencapai Al-Abwas celak Waddan yangadalah antawis Mekkah uga Madinah nanging manggih menawi kafilah mboten malih enten.
Nabi (salla Allahu alihi wa sallam) dipuntunjuk Sa'ad bin Ubaidah konjuk ndhatengi konjuk urusan ing Madinah sementara piyambakipun kesah.
salebetipun niki Nabi, (salla Allahu alihi wa sallam) nelasaken gangsal welas dinten kaliyan Amr, Makhshi Ad-Tommy, sirah suku Damrah uga kedadosan konjuk menandatangani pakta non-agresi kaliyan piyambakipun. Disepakati menawi kesugihan, kegesangan uga keamanan suku Bani Damrah badhe dilindungi uga menawi merekabisa nyandhalaken dukungan saking umat Islam nyukakaken piyambake sedaya tumindakake mbabagan agami Allah, dados imbalan disepakati menawi piyambake sedaya ugi badhe datheng datheng bantuan Nabi (salla Allahu alihi wa sallam) nalika dipuntimbali. Proses niki mbetahaken wanci gangsal welas dinten uga spanduk pethak dipuntumindakake dening Hamza.
lebet Rabi 'Al-Awwal 2H (623 M) Nabi (salla Allahu alihi wa sallam) berbaris kaliyan kalih atus Sahabat konjuk Buwat konjuk mencegat kafilah Koraysh saking setunggal atus tiyang ing antawis antawisipun yaiku Umayyah bin Khalaf punika. nalika piyambake sedaya mencapai Buwat, kafilah sampun mengker.
Nabi (salla Allahu alihi wa sallam) dipuntunjuk Sa'ad bin Mu'adz konjuk ndhatengi konjuk urusan ing Madinah sementara piyambakipun kesah
nalika Karz, anak Jabir uga partai alit nya kafir menyerbu padang rumput saking Madinah ing Rabi 'Al-Awwal 2H (623 M) uga menjarah beberapa ingah-ingah piyambake sedaya, Nabi (salla Allahu alihi wa sallam) mangajengi pitung dasa tiyang saking lebet mbujeng piyambake sedaya. nanging, nalika piyambakipun mencapai panggen nduwe nami Safwan, ingkang celak Badar,ia mboten saged konjuk mbujeng kentun kaliyan piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) nunjuk putra Zayd, Haritha konjuk ndhatengi urusan ing Madinah sementara piyambakipun kesah. Kali niki bendera pethak dipuntumindakake dening Ali, putra Abi Thalib.
sae ing wulan Jumada Al-Ula utawi Jumada Al-Akhira ing setunggal utawi kaping kalih dinten 2H (November / Desember 623) Nabi (salla Allahu alihi wa sallam) mangajengi setunggal atus limang dasa utawi langkung, nanging mboten langkung saking kalih atus sukarelawan Muslim, saking Madinah konjuk mencegat kafilah unta gadhah Koraysh tersebut.Ketika piyambake sedaya mencapai Dhil 'Ushaira piyambake sedaya manggih karavan unta sampun mengker beberapa dinten sadereng. niki karavan unta yaiku kafilah ingkang sami kaum muslim awalnya minggah medal konjuk mencegat dados Koraysh ingkang wangsul saking Suriah uga konjuk berkontribusi alasan konjuk perang Badar.
salebetipun ekspedisi niki Nabi (salla Allahu alihi wa sallam) kedadosan ndamel pakta non-agresi kaliyan suku Bani Madlij uga satuma piyambake sedaya Bani Dhumrah.
Nabi (salla Allahu alihi wa sallam) nunjuk Abd Al-Asad Al Makhzumi konjuk ndhatengi urusan ing Madinah lebet ketidakhadirannya. Kali niki bendera pethak dipuntumindakake dening Hamza.
wulan Rajab yaiku 2H (Januari 624) ingkang ngrupikaken salah satunggal saking sekawan wulan suci ing pundi pertempuran yaiku mboten dipunangsalakenaken, nalika Rasulullah (salla Allahu alihi wa sallam) dipunkentun putra Abdullah, Jahsh 'kaliyan kalih welas saking Muhajirin minggah enem unta ing jejibahan pengintaian. sadereng budhal, Abdullahdiberi instruksi keserat uga dipuntedah konjuk mboten maosipun ngantos saksampune kalih dinten. saksampune nglangkungi kalih dinten piyambakipun mbikak serat punika uga maos instruksi ingkang ngengkenipun konjuk numindakake radin datheng Nakhlah, yaiku antawis Mekah uga Thaif uga ningali Koraysh lajeng wangsul kaliyan warta. mboten enten kengken untukmenyerang kafilah.
saksampune mencapai lembah Nakhlah, kafilah dipunsangeti. Kafilah klebet menonjol kafir Amr, Al Hadrami, Othman uga Naufal, anak-anak Abdullah, Al-Mughirah uga benten-benten, ingkang ngusung kentunan raisons, uga badhe tedhan bentenipun. Kaum Muslim sowani dilema apakahtidak nempuh amargi punika yaiku wulan Rajab.
Abdullah, anak Jahsh yaiku lebet kebingungan mboten mangertos menapa ingkang kedah dipuntumindakake, piyambakipun mboten pitados menawi tatanan pra-Islam mboten nandhing salebetipun wulan Suci taksih diterapkan utawi mboten, uga merenungkan lebet-lebet ing ayat, "Izin dipunsukakna dhateng piyambake sedaya ingkang mengsah amargi piyambake sedaya dipuntunikaken. " 22:39.
uga piyambake sedaya menyimpulkan punika dipunangsalakenaken konjuk nempuh uga jemparing dipunuculaken, salah satunggalipun nempuh Amr, putra Al-Hadrami uga piyambakipun pejah. Othman uga Al-Hakam ditawan, nanging Naufal lolos. sakmenika, enten perseteruan rah ingkang betah dipunmirengaken.
Abdullah uga Muhajirin wangsul datheng Medina kaliyan tawanan piyambake sedaya, unta, uga ngrisak. nalika piyambake sedaya ngantos ing Madinah piyambake sedaya ngunjuk rampasan ing antawis piyambake sedaya piyambak, mengker sapragangsal kunjuk Nabi (salla Allahu alihi wa sallam) konjuk mendistribusikan dados amal. nalika Abdullah uga kanca-kancanipun mendhet rampasan keNabi (salla Allahu alihi wa sallam) uga nyukanikaken piyambakipun dhateng piyambakipun, piyambakipun menolak konjuk nampinipun ngelingaken piyambake sedaya, "kula mboten ngengkenaken sampeyan konjuk nandhing ing wulan Suci."
Abdullah uga kanca-kancanipun tertekan sanget dening penolakan Nabi, uga dipunwicanteni dening sesami Muslim inggil pelanggaran piyambake sedaya ing wulan Suci. tiyang-tiyang kafir saking Madinah mendhet punika inggil badan konjuk ndamel masalah ageng masalah uga tuduhan berlimpah. wodening Koraysh, piyambake sedaya menuduh palsu Nabi (salla Allahu alihi wa sallam) konjuk tanggel jawab inggil pelanggaran wulan Suci Rajab.
Abdullah uga kanca-kancanipun hancur; mboten nate pangangkah piyambake sedaya konjuk mematuhi Nabi (salla Allahu alihi wa sallam) uga piyambake sedaya sampun bertindak namung saksampune kathah manah-pamadosan, nanging keyektosanipun tetap piyambake sedaya mboten dipunsukani izin konjuk mengsah . saksampune beberapa kala, bantuan datheng dhateng piyambake sedaya ketikaMalaikat Jibril mbekta mandhap ayat saking Allah ingkang ngginemaken:
"piyambake sedaya pitaken dhateng sampeyan babagan wulan Suci uga berjuang ing lebetipun.
sampeyan tembungaken: "konjuk nandhing ing wulan niki yaiku petakan (pelanggaran);
nanging konjuk ngawis tiyang benten saking radin Allah,
uga pitados dhateng-Nya, uga Masjid Suci,
uga mengusir para warginipun saking punika ageng kaliyan Allah.
kaotan langkung ageng saking pamejahen.
piyambake sedaya mboten badhe kendel nempuhi sampeyan
ngantos piyambake sedaya meksa samang konjuk mengker agami sampeyan, menawi piyambake sedaya saged.
nanging barangsiapa ing antawis sampeyan recants saking agaminipun uga pejah satiyang kafir,karya piyambake sedaya kedah dipunsandekaken ing donya niki uga ing jaman kaicalan,
uga piyambake sedaya badhe dados penghuni neraka, uga ing ngrika piyambake sedaya badhe gesang salaminipun. "
Quran 2:217
sakmenika menawi ayat niki sampun diwahyukan, Nabi (salla Allahu alihi wa sallam) mangertos menawi Abdullah uga anak buahnya sampun dipunapunteni uga katampi sapragangsal saking banda rampasan ingkang lajeng didistribusikan dados amal.
Abdullah uga para sahabatnya pitaken dhateng Nabi (salla Allahu alihi wa sallam), "mugi-mugi kita sedaya ngajeng-ajeng menawi niki badhe dipunetang dados tempuhan ingkang kami badhe nampi bebingah dados kombatan?" konjuk piyambake sedaya langkung cemas konjuk nampi pahala Allah daripada rampasan duniawi piyambake sedaya sampun dipunpendhet alih. Nabi (salla Allahualihi wa sallam) sacara adat nya mboten mangsul lajeng uga nengga ngantos ayat punika dipunmandhapaken saking Allah:
"nanging tiyang-tiyang ingkang ngapitadosan uga tiyang-tiyang ingkang bermigrasi uga berjuang ing radin Allah,mereka, nggadhahi harapan saking rahmat Allah, Allah mupu pangapunten malih mupu Penyayang. "
Quran 2:218
arta rah dibayarkan dhateng bapak Amr uga tawanan dibebaskan. Othman wangsul datheng Mekah ing pundi piyambakipun pejah mboten pitados. nanging, Hakam ngginemaken kekersanipun konjuk memeluk Islam uga tetap ing Madinah. Hakam lajeng dados martir ing panggihan Bi'r Ma'una.
@ ARAH DOA
ing Madinah sakmenika enten telu komunitas: Muslim, Ahli Kitab uga tiyang-tiyang kafir. tiyang-tiyang Yahudi uga beberapa Nasrani (pandherek Nabi Isa) uga Kristen (pandherek Paulus), utawi al-Quran mastani piyambake sedaya 'Ahli Kitab', nawikaken doa-doa piyambake sedaya datheng arah umum saking Yerusalem,seperti punika enten kathah nabi sempat dipunwartakaken. tiyang-tiyang kafir ing sisi benten badhe ngabritaken badan dhateng kathah berhala piyambake sedaya dipunpanggenaken lebet wates-wates Ka'bah ing Mekkah.
sakmenika sampun Sya'ban 2 H. (Februari 624 M) uga ngantos kala punika Nabi sampun nawikaken doa-doanya datheng arah Yerusalem daripada arah Ka'bah. nanging, manahipun tebih saking menetap babagan masalah niki. sacara naluriah, piyambakipun kersa memanjatkan doanya sowan datheng arah Ka'bah, panggen eyang putri moyangnya, Nabi Ibrahim uga Ismail mungu wangsul berabad-abad saderengipun, nanging fakta menawi enten mekaten kathah berhala ing lebet uga sekitar punika mencegah piyambakipun saking majengaken piyambakipun.
Hal kesebat dipunbebahaken dhateng manahipun ngantos Allah ngleresaken piyambakipun lebet ayat-ayat punika dipunmandhapaken ing kala numindakake salat Ashar ing dinten Selasa, kadang kala ing madya wulan Shaban.
"Kami sampun ningali samang mengubah rai samang datheng arah tawang.
Kami mesti badhe mengubah samang datheng arah ingkang badhe ndumugekaken samang.
dados nyamikaken rai sampeyan datheng arah Masjidil Haram (dipunwungu dening Abraham);
dipunpundia samang wonten, mengubah rai samang konjuk punika.
tiyang dhateng sinten Kitab dipunsukani mangertos niki dados keleresan saking Tuhan piyambake sedaya.
Allah mboten kesupen saking menapa ingkang piyambake sedaya tumindakake.
nanging bahkan menawi samang mbekta piyambake sedaya dhateng sinten Kitab sampun dipunsukakna saben bukti,mereka mboten badhe nampi arah samang, utawi badhe samang nampi mereka;atau salah satunggal saking piyambake sedaya badhe nampi arah ingkang benten.
menawi saksampune sedaya pangasumerepan ingkang samang sampun dipunsukakna samang ngabrit ing kekajengan mereka,maka samang mesti badhe dados salah satunggal tiyang ingkang lalim. "
Quran 2:144-145
Dan"Yang leres datheng saking Tuhanmu, dados ampun ragu-ragu antawis.
uga konjuk sedaya tiyang yaiku arah ingkang piyambakipun berubah.
dados lomba lebet kesaen.
uga ing pundia samang wonten, Allah badhe mbekta samang sedaya sesarengan.
piyambakipun nggadhahi kuwaos inggil samukawis samukawis.
saking pundi pun samang muncul,
nyamikaken rai sampeyan datheng arah Masjidil Haram.
niki tentu kamawon keleresan saking Tuhanmu.
Allah mboten nate kesupen saking menapa ingkang samang tumindakake.
saking pundi pun samang muncul,memalingkan rai sampeyan datheng arah Masjidilharam,
uga dipunpundia samang wonten, rai datheng arah punika,
dadosipun tiyang-tiyang badhe nggadhahi argumen majeng samang,
kajawi ketunen-pamajeng ing antawis piyambake sedaya.
ampun ajrih saking piyambake sedaya, ajrih kepadaKu,sehingga kula badhe menyempurnakan nikmat-kula dhateng sampeyan uga menawi samang badhe dibimbing. "
Quran 2:147-150
dados sahabat ingkang sampun nawikaken doa piyambake sedaya ing wingking Nabi (salla Allahu alihi sallam yaiku) mengker masjid piyambake sedaya nglangkungi beberapa sesami Muslim ingkang membungkuk sowan datheng arah Yerusalem. setunggal Rekan dipuntangani piyambake sedaya wicanten, "Demi Allah, kula bersaksi menawi kula nembe ditawarkandoa kaliyan Rasulullah (salla Allahu alihi sallam yaiku) sowan datheng arah Mekah. "saksampune mireng punika, piyambake sedaya mengubah arah piyambake sedaya konjuk sowani Ka'bah uga saking wanci punika uga saterusipun Nabi (salla Allahu alihi wa sallam) uga pandherekipun nawikaken doa-doa piyambake sedaya sowan arahdari Ka'bah ing Mekkah.
Masjid ing pundi ayat-ayat ingkang dipunmandhapaken dipuntepang ket punika uga saterusipun dados "Masjid kalih Qiblahs" - Kiblat nduwe artos arah sholat.
samang badhe ngeling kisah Isra uga Mirage nalika Allah mileh Yerusalem dados panggen pendakian Nabi langkung tawang daripada Mekah dados tanda ingkang signifikan sanget dhateng tiyang Yahudi menawi otoritas kagamen piyambake sedaya sampun dilucuti saking piyambake sedaya uga panitadosaken dhateng Nabi saking ras lain.Perubahan arah sholat yaiku dukungan punika tanda ingkang signifikan sanget.
sadereng munculnya Nasrani uga Kristen, Yahudi diarahkan salat piyambake sedaya menuju Yerusalem uga membanggakan badan menawi Nasrani uga Kristen, uga sapriki, umat Islam numindakake hal ingkang sami. ing mripat tiyang-tiyang Yahudi piyambake sedaya anggep punika setunggal pangulan wigati ras piyambake sedaya piyambak. Tanpadiragukan malih, Islam ngakeni wigatinipun Yerusalem dados situs ingkang Kudus sanget nanging ewah-ewahan arah doa mboten nduwe artos konjuk melecehkan Yerusalem. nanging konjuk tiyang-tiyang Yahudi, Yerusalem sanes namung panggen suci punika sampun dados simbol status wigati ingkang nduwe gina konjuk ningkataken kelinangkungan memproklamirkan badan piyambake sedaya.
nalika Allah mengubah arah sholat datheng Ka'bah, tiyang-tiyang Yahudi rena sanget. piyambake sedaya nganggep hal punika dados penolakan lajeng saking status sosial piyambake sedaya uga niki mbekta mukawis kebencian ingkang langkung lebet. Kaum Muslim mboten ing keyektosanipun menolak jarwi kagamen Yerusalem sami pisan, nanging Ka'bah,Gedung ingkang sampun dipunwungu Abraham, Gedung setunggal Allah ing bumi, sampun dados arah ingkang dipunpileh dening Allah kunjuk umat Islam konjuk sowani kala sholat.
enggal saksampune punika, kebencian tiyang-tiyang Yahudi dorman Nabi (salla Allahu alihi wa sallam) uga pesan ingkang dipunsukakna dhatengipun dening Allah awiti muncul datheng raen. Tuduhan palsu menawi piyambakipun ngasringaken kebijakan oposisi majeng piyambake sedaya ingkang umum, amargi kathah ayat-ayat lebet kunjukan enggal niki terungkap saking bab Sapiterkena korupsi tersembunyi eyang putri moyang piyambake sedaya uga mengungkapkan dhateng dinten penghinaan piyambake sedaya.
Kebanggaan piyambake sedaya mencegah piyambake sedaya ngakeni menawi beberapa eyang putri moyang piyambake sedaya sampun pertela menganiaya badan piyambake sedaya piyambak uga menawi piyambake sedaya piyambak badhe ndhereki kunjukan Taurat katampi konjuk badan piyambake sedaya piyambak sementara mengabaikan utawi menolak kunjukan benten.
tiyang-tiyang Yahudi anggepan menawi piyambake sedaya yaiku tiyang-tiyang pilehan Allah yaiku fakta ingkang mboten pabenaken konjuk cara piyambake sedaya manah senaosa fakta menawi piyambake sedaya sampun sae menantang, dipunpejahi, utawi ditolak kathah nabi piyambake sedaya klebet nabi paling akhir piyambake sedaya, Yesus, Sang Mesias, anak Maria, ingkang mantos-wantos piyambake sedaya menawi menawi piyambake sedaya tidakreformasi, ujaran pisan dipunsukakna dhateng piyambake sedaya badhe dipunpendhet saking piyambake sedaya.
ing antawis umat Islam beberapa tiyang ingkang kapitadosanipun dereng matang, piyambake sedaya ugi nakenaken ewah-ewahan Kiblat datheng Ka'bah, kesupen menawi kengken punika mboten keputusan Nabi (salla Allahu alihi wa sallam) nanging Allah, ingkang mantos-wantos menawi tiyang-tiyang Yahudi uga tiyang kafir badhe nakenaken pengalihandan wicanten saking piyambake sedaya:
"tiyang-tiyang bodo ing antawis tiyang badhe ngginemaken,
"menapa ingkang ndamel piyambake sedaya maling saking arah ingkang piyambake sedaya majengi?"
sampeyan tembungaken: 'The wetan uga kilen yaiku gadhah Allah.
piyambakipun menuntun sinten ingkang piyambakipun kajengi datheng radin ingkang kenceng. "
Quran 2:142
"... Kami mboten mengubah arah ingkang samang majengi
kajawi menawi kita sedaya bokmenawi mangertos ingkang ndhereki Rasul
saking piyambakipun ingkang jebulna ing kaping kalih tumitnya.
senaosa punika yaiku kerekaosan kajawi kunjuk piyambake sedaya ingkang Allah sampun membimbing.
Allah lembat kaliyan tiyang-tiyang, mupu Penyayang. "
Quran 2:143
"keleresan yaiku sanes napa samang sowani arah wetan utawi kilen.
nanging keleresan yaiku ngapitadosan dhateng Allah,
uga dinten akhir,
ing malaikat uga Kitab,
uga para Nabi,
uga nyukakaken kesugihan nanging dipunregeni,
dhateng sedherek, dhateng anak yatim, dhateng ingkang mbetahaken, konjuk traveler miskin,
uga para pengemis, uga konjuk menebus budak;
ingkang mbadanaken salat piyambake sedaya,
uga membayar zakat ... "
Quran 2:177

BAB $ 58 inggil panggihan ing BADR pambikak
@ Abu Sufyan KAFILAH
enten kerusuhan ing antawis tiyang-tiyang kafir, Yahudi, uga tiyang-tiyang munafik Madinah konjuk saben tersembunyi sae dendam suku utawi ras piyambake sedaya piyambak.
warta menawi Abu Sufyan uga kafilahnya ingkang sakmenika radin mantuk piyambake sedaya saking Suriah sarat kaliyan barang gramenan ngantos datheng Nabi (salla Allahu alihi wa sallam) ingkang kanaman Muslim sesarengan uga nyriyosi piyambake sedaya babagan pangangkahipun konjuk nempuh dadosipun umat Islam bokmenawi nggadhahi sambotenipun beberapa kesugihan mantan piyambake sedaya dipulihkankepada piyambake sedaya.
mboten dangu saksampune punika, Nabi (salla Allahu alihi wa sallam) dipunkentun Thalhah uga Sa'id bin Zaid konjuk nedhani daerah celak dhusun panyerat Hawra ingkang manggen sekitar setunggal atus mil saking Medina. ing Hawra, Thalhah uga Sa'id kepanggih kaliyan sirah Juhaynah ingkang mbekta piyambake sedaya ing ngandhap perlindungannyadan menyembunyikan piyambake sedaya ing griyanipun ngantos kafilah Abu Sufyan sampun langkung. enggal saksampune punika aman konjuk mengker kalih sahabat bergegas wangsul datheng Madinah konjuk menginformasikan Nabi (salla Allahu alihi wa sallam) saking kesugihan caravan ingkang piyambake sedaya dipunkintenakenaken sekitar limang dasa ewu dinar jene. piyambake sedaya jugamemberitahukan menawi kafilah teles dening patang dasa tiyang uga punika mboten badhe dangu sadereng piyambake sedaya lulus relatif celak kaliyan Madinah.

@ KONSPIRASI antawis-tiyang kafir uga YAHUDI
senaosa aliansi piyambake sedaya, tiyang-tiyang kafir uga Yahudi Madinah bersekongkol mengsah Nabi (salla Allahu alihi wa sallam) uga ngentun prungon dhateng Abu Sufyan nyriyosikaken piyambakipun sanguh ngajeng-ajeng badhe dipuntempuh. Abu Sufyan kuwatos uga menyewa Damdam, putra Amr Al Ghifari konjuk nggelisaken datheng Mekah konjuk menggalang Koraysh untukkeluar uga bergabung kaliyanipun lebet labet kafilah amargi ajrih tempuhan dados celak.
@ malih MENCAPAI Mekah
Damdam mboten nresnakaken untanya kala piyambakipun melaju datheng Mekah ing kegelisan break-gulu. nalika piyambakipun ngantos ing Ka'bah piyambakipun dimutilasi untanya, memotong irung uga kuping, lajeng piyambakipun malik lapak ingkang sawalikipun, merobek rasukanipun wingking uga ngajeng uga mbengkok ing kunjukan inggil suwantenipun, "O Koraysh, barang gramenan samang – ituadalah kaliyan Abu Sufyan uga kafilahnya badhe enggal dipuntempuh dening Muhammad uga para sahabatnya -! mbiantunipun "
Alarm enggal ndhawah langkung saben triwulan Mekkah, amargi piyambake sedaya mangertos kafilah kebak wratan kalih, masing-masing suku nggadhahi salah satunggal saking piyambake sedaya piyambak ingkang mawenanipun.
Abu Jahl enggal nimbali Koraysh sirah suku, prajurit, uga lebet keyektosanipun sedaya jaler saged mengsah, konjuk njagikaken badan uga kepanggih ing Bait Ka'bah. anak Utbah, Rabia diangkat piyambake sedaya Panglima dipunpangagengi uga gabungan tentara Koraysh katingal tangguh. enten mboten kirang saking seributiga atus prajurit, setunggal atus ingkang kavaleri uga enem atus nggadhahi rasukan zirah. sawegaken konjuk pasokan tedhan piyambake sedaya piyambake sedaya nggadhahi sawilangan ageng unta.
Suku Adi nanging, ngengkenaken konjuk mboten mendhet kunjukan lebet mengsahan ingkang badhe datheng uga tetap ing wingking. kalih tiyang benten ugi mandhap, piyambake sedaya Abu Lahab uga Umayyah bin Khalaf punika.
Abu Lahab ngginemaken dhateng Al-As, anak Hisyam, menawi menawi piyambakipun kesah ing panggen piyambakipun badhe membebaskannya saking utang substansial saking sekawan ewu dirham piyambakipun berutang ingipun. Al-As nampi tawenipun amargi piyambakipun mboten gadhah cara benten ing pundi konjuk membayar utang.
wodening Umayyah, piyambakipun sepuh uga semu lema, dadosipun piyambakipun ngengkenaken konjuk mboten kesah. nanging, kebektosanipun ditantang dening Uqbah bin Abu Mu'ayt punika ingkang madosi piyambakipun medal celak Ka'bah kaliyan baito saking pambeseman kajeng arum uga menghinanya kaliyan ngginemaken, "Parfum badan samang kaliyan niki - samang klebet kaliyan perempuan!"Marah, Umayyah bangkit wicanten, "mugi-mugi Allah mengutuk samang uga menapa ingkang samang sampun mbekta!" uga jaranan konjuk bergabung kaliyan ingkang benten ingkang sampun ditetapkan konjuk terlibat Nabi (salla Allahu alihi wa sallam). Sementara punika Abu Sufyan kekiyatan-berbaris kafilahnya dening siyang uga dalu ing sapanjang jalur pantai.
wodening suku terkait erat kaliyan Nabi (salla Allahu alihi wa sallam), suku Hasyim uga Muththalib, piyambake sedaya ugi enggan bergabung kaliyan Koraysh kesebat. Thalib mendhet komando kaping kalih suku, sementara Al-Abbas uga Hakim, keponakan Siti Khadijah saking suku Asad ngancani piyambake sedaya.
sadereng kesah, Al-Abbas mbekta semah Umm Fadl setunggal-sisi uga ngginemaken dhatengipun kapitadosan tebih saking kuping-shot saking tiyang benten kados pundi piyambakipun kersa kesugihanipun konjuk didistribusikan lebet hal kepejahanipun uga nduwe nami Abdullah, Kutham, uga Ubaydullah dados ahli warisipun. namung Umm Fadl uga Al-Abbas nyumerepi wados panggineman niki.
@ TAHAP PERTAMAATAS MARET saking NABI
Nabi (salla Allahu alihi wa sallam) budhal saking Madinah ing 12 Ramadhan kaliyan pasukan alit saking 317 kakung lebet madosi kafilah Abu Sufyan. wolong dasa enem saking Muhajirin, uga saking Ansar enem dasa setunggal datheng saking suku Aws uga setunggal atus pitung dasa saking suku Khazraj. saking Muhajirin,Nabi nunjuk Ali konjuk dados pambekta standar, uga saking Ansar piyambakipun diangkat anak Sa'ad saking Mu'adz.
mboten sedaya umat Islam saking Madinah saged mendhet kunjukan lebet panggihan ingkang badhe datheng, masing-masing nggadhahi alasan ingkang sah konjuk mboten ndhatengi. ing antawis piyambake sedaya ingkang tetap ing wingking yaiku Othman, semah saking putri Nabi, Siti Rukiyah. Siti Rukiyah sampun dipunpendhet sakit parah, dadosipun Nabi (salla Allahu alihiwa sallam) kebak asih dhateng Othman konjuk tetap ing sisinya. lebet ketiadaan Nabi piyambakipun nunjuk Amru, putra Ummu Makhtum konjuk bertindak dados pangajeng piyambake sedaya dados tiyang munafik uga tiyang-tiyang Yahudi mboten sanguh malih panitados konjuk tetap setia.
Tentara sakit dipunpepaki uga nggadhahi ketentuan kirang ngenteni amargi kawontenan piyambake sedaya, nanging piyambake sedaya pitados dhateng Allah uga Rasul-Nya (salla Allahu alihi wa sallam) dadosipun semangat piyambake sedaya ingkang inggil. antawis piyambake sedaya ingkang piyambake sedaya gadhah nanging pitung dasa kalih redi - pitung dasa unta uga kalih jaran gadhah Az-Zubair Al-Awwam yanganak anak uga Al Miqad Al-Aswad Al-Kindi - ingkang piyambake sedaya nggentosan minggah, kadang kala piyambake sedaya minggah pembonceng kalih utawi telu sisan.
@ Umair, anak ABI Waqqas
setunggal mil utawi langkung ing njawi Madinah, Nabi (salla Allahu alihi wa sallam) kanaman pasukannya konjuk kendel uga manggih menawi lebet kecemasan piyambake sedaya konjuk mendukung piyambakipun, beberapa anak-anak sampun bergabung kaliyan piyambake sedaya. medal saking kesaen piyambakipun ngginemaken dhateng piyambake sedaya menawi piyambake sedaya kedah wangsul mekoten mboten enten panggen konjuk anak-anak mekaten enem. ing antawis piyambake sedaya yaiku satiyang anak bernamaUmair bin Abi Waqqas niki ingkang nular rekaos ditenangkan nalika piyambakipun dipuntedah konjuk wangsul, dadosipun Nabi (salla Allahu alihi wa sallam) asihan piyambakipun uga mbokmenawikaken piyambakipun konjuk ngancani piyambake sedaya. Umair kendel nular uga esem wiyar ageng kedhawah ing rainipun kala kakangipun, Sa'ad menggantung pedhang ing gulunipun. ItuNabi (salla Allahu alihi wa sallam) nyukani kengken konjuk nglajengaken uga dadosipun piyambake sedaya terus radin piyambake sedaya datheng kidul uga lajeng malik menuju Badar.
@ panedhani
ing njawi Badar manggen toya sumur ing suku bukit. saksampune mencapai bukit, pramuka Nabi mandhap konjuk mengisi pasokan toya piyambake sedaya uga ngajengipunaken piyambake sedaya inum unta. ing sumur kalih kenyo crios kala piyambake sedaya dolanan imbang toya, setunggal kenyo mireng ngginemaken dhateng ingkang benten, "Kafilah badhe tiba baikbesok utawi njing emben. kula badhe nyambut damel konjuk piyambake sedaya dadosipun kula sanguh membayar arta ingkang kula berutang dhateng samang. "punika yaiku warta pramuka sampun ngajeng-ajeng konjuk, dadosipun piyambake sedaya bergegas wangsul datheng perkemahan Nabi nyriyosinipun.
@ Abu Sufyan ing sumur saking BADR
Rute gelis datheng Mekah berbaring langkung Badar, dadosipun Abu Sufyan numpak ing rai kafilah konjuk mestikaken punika aman konjuk punika konjuk nglajengaken datheng arah punika. piyambakipun meraih sumur namung lebet wanci singkat saksampune pramuka sampun mengker uga manggih satiyang jaler saking dhusun ingkang datheng konjuk menimba toya. Abu Sufyan bertanyajika piyambakipun ningali enten tiyang asing enggal-enggal niki dipunpundi warga dhusun ngginemaken dhatengipun setunggal-setunggalipun tiyang asing piyambakipun ningali kalih tiyang ingkang datheng inggil bukit uga kendel konjuk nggeret toya.
Abu Sufyan salajeng waspaos konjuk tanda-tanda uga mendel-mendel melirik sekitar konjuk beberapa regedan unta. piyambakipun menelusuri kuku unta mencetak inggil bukit uga manggih menapa ingkang piyambakipun pados uga diperiksa kaliyan gelis. kala piyambakipun memecahkan regedan kesebat lebet sepalih manahipun awiti berdebar kencang kala piyambakipun ningali beberapa wiji kurma uga tercernaTanggal serat lajeng mbengkok: "Demi Allah, tedhan ingkang Yatsrib!" kajrihan paling awon sampun dikonfirmasi. piyambakipun mangertos tentara Nabi mboten sanguh tebih, dipunpundi piyambakipun wangsul kaliyan kebujeng ageng konjuk kafilahnya berkemah langkung lajeng datheng pantai.
@ wangsul saking panedhani
kala piyambake sedaya sampun wangsul datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun menawi kedathengan kafilah sampun celak ing Badr. punika prungon sae, amargi piyambake sedaya manah badan piyambake sedaya nggadhahi tangan inggil uga badhe saged nginggili Koraysh lebet tempuhan kejutan.
@ Tekad Muhajirin uga ANSAR
Harapan ingkang inggil nalika warta tiba menawi tentara ageng Koraysh sampun budhal saking Mekah konjuk mendukung Abu Sufyan. Nabi (salla Allahu alihi wa sallam) mboten mbucal wanci uga kanaman Muhajirin uga Ansar sareng konjuk nyriyosi piyambake sedaya warta.
Abu besem uga Umar makili Muhajirin uga Omar bertindak dados juru ginem piyambake sedaya. Omar ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi piyambake sedaya setunggal suwanten - piyambake sedaya kedah majeng. lajeng, salah satunggal pandatheng paling enggal, Mikdad saking suku Zuhra, bangkit uga crios wicanten, "Wahai Rasulullah, apakahapa ingkang Allah sampun ngleresaken. kita sedaya mboten badhe dados kados Bani Israil ingkang wicanten dhateng Musa, 'kesaha kaliyan Tuhan uga mengsah, kita sedaya badhe nengga ing mriki. " sawalikipun, kita sedaya ginemaken, 'kesaha kaliyan Tuhan uga mengsah, kita sedaya badhe nandhing kaliyan samang datheng tan uga datheng kiwa, ing ngajeng uga wingking!' "nalika Nabi (salla Allahu wa alihisallam) mireng tembung-tembung setia, rainipun bersinar mangertos leres kekiyatan kapitadosan Muhajirin punika.
lajeng Sa'ad bin Mu'adz punika, Ansar ngadeg uga wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam) kami pitados samang uga kami pitados menapa ingkang samang sampun mbekta kita sedaya. Kami bersaksi menawi menapa ingkang sampeyan bekta yaiku keleresan. Kami sampun nyukakaken supaos kami konjuk mireng uga taat. napa menapaa ingkang samang kersakaken, kamidengan samang. Demi piyambakipun ingkang ngengken sampeyan kaliyan keleresan, menawi samang nedha kami konjuk menyeberangi seganten uga terjun piyambak mlebetipun, kita sedaya badhe numindakake hal ingkang sami - mboten enten tiyang ing antawis kita sedaya mboten badhe majengaken piyambakipun. Kami mboten mbabagan kepanggih mengsah kita sedaya benjing, kami sampun berjuang saderengipun uga mitadosi. Insya Allah, kekendhelan kita sedaya badhe membawakesejukan ing mripat samang, dadosipun mbekta kita sedaya kaliyan berkat saking Allah! "
enten sukacita ageng, Ansar uga Muhajirin ingkang nyetunggal lebet nginggili piyambake sedaya, nanging namung etangan beberapa taun sadereng niki, penyatuan kesebat badhe dados leres-leres mboten kemanahaken.
Nabi (salla Allahu alihi wa sallam) sampun rena sanget kaliyan respon piyambake sedaya nyetunggal uga ngginemaken dhateng piyambake sedaya konjuk dados gemantos, amargi Allah, ingkang mupu inggil sampun ngujar piyambakipun sukses langkung saking salah satunggal saking kalih partai Koraysh, uga bahkan kala piyambakipun crios punika Seolah-olah piyambakipun sanguh ningali mengsah piyambake sedaya berbaring bersujud.
Nabi (salla Allahu alihi wa sallam), sareng kaliyan tentara alitipun Sahabat berbaris menuju Badar. kirang saking setunggal dinten radin tebihipun, Nabi (salla Allahu alihi wa sallam) menyerukan pakendelan uga piyambakipun uga Abu besem minggah konjuk sementara wanci nalika piyambake sedaya manggih setunggal Badui sepuh. Abu besem memintaBadui napa piyambakipun gadhah warta, nanging Badui punika licik uga dipuntedha konjuk partai pundi piyambake sedaya gadhah, menawi Muhammad utawi saking Koraysh kesebat. Abu besem ngginemaken dhateng tiyang menawi menawi piyambakipun nyeriosaken kewontenan masing-masing pihak ingkang badhe ngginemaken dhatengipun ing pundi piyambake sedaya asalipun saking. Badui sepuh mangertos leres radin saking padang wedi danmengatakan dhatengipun menawi miturut pamanahipun dados pihak Muhammad sampun mengker Yatsrib ing udhar 12 Ramadhan, piyambake sedaya kedah sakmenika sampun mencapai niki uga punika panggen - estimasi nya leres - uga menawi Koraysh kedah celak sanget panggen ing pundi piyambake sedaya ngadeg.
lajeng tiyang punika pitaken Abu besem ing pundi piyambakipun uga rekannya asalipun saking, Abu besem mboten saged mitadosi niki Badui sepuh licik, dados piyambakipun mangsul kaliyan teka-teki pinter ngginemaken menawi piyambake sedaya asalipun saking "Ma", ingkang lebet basa Arab konjuk toya, dados manusia diciptakan saking toya. Badui rumaos puas kaliyan wangsulanipun uga seharusnyaia mastani Irak ing daerah kalih lepen.
Nabi Muhammad (salla Allahu alihi wa sallam) uga Abu Bakr wangsul datheng perkemahan piyambake sedaya uga nalika dalu tiba, Nabi (salla Allahu alihi wa sallam) dipunkentun konjuk Ali, Zubair, Sa'ad uga sesarengan kaliyan kanca piyambake sedaya uga ngengken piyambake sedaya kesah datheng kaliyan sae uga ningali napa enten tiyang ing ngrika nggadhahi warta mengsah-mengsah piyambake sedaya, utawi jikamereka sampun nggeret toya saking sumur.
@ kuwawen setunggal
nalika piyambake sedaya tiba ing sumur, piyambake sedaya manggih kalih tiyang saking Koraysh mengisi ajang kaliyan toya uga bebah piyambake sedaya datheng geger unta piyambake sedaya. klintu satiyang jaler yaiku satiyang budak gadhah anak-anak Al Hajjaj, ingkang benten yaiku Arid Abu Yasar, saking anak-anak saking Al-As.
mendel-mendel, Ali, Zubair, Sa'ad, uga benten ngawonaken piyambake sedaya uga mbekta piyambake sedaya wangsul datheng Nabi (salla Allahu alihi wa sallam) dados tawanan. nalika piyambake sedaya ngantos ing kamp, Nabi (salla Allahu alihi wa sallam) dipunlenggahaken lebet doanya, dadosipun tiyang kathah ngempal ing sekitar para kuwawen uga awiti mempertanyakanmereka. Para kuwawen ngginemaken menawi piyambake sedaya namung Koraysh toya kakung, dipunpundi inkuisitor piyambake sedaya awiti nggebagi piyambake sedaya ngajeng-ajeng menawi piyambake sedaya sampun ndora uga asalipun saking kafilah. niki dados pertela ing toya-jaler ingkang menculik piyambake sedaya kersa mireng piyambake sedaya ngginemaken menawi piyambake sedaya yaiku tiyang-tiyang Abu Sufyan dados dipungeret setunggal merekamengklaim uga ngginemaken ing kaum Muslim menapa ingkang kersa piyambake sedaya mireng.
saksampune Nabi (salla Allahu alihi wa sallam) menyimpulkan doanya, piyambakipun medal uga ngginemaken dhateng sahabatnya menawi piyambake sedaya mboten sakedahipun dipuntumindakakekaken tawanan piyambake sedaya kaliyan cara punika, uga nyriyosi piyambake sedaya menawi tawanan piyambake sedaya pancen saking Koraysh uga sanes saking Abu Sufyan.
nalika Nabi (salla Allahu alihi wa sallam) pitaken ing pundi Koraysh punika berkemah piyambake sedaya ngginemaken dhatengipun tanpa peksan, nunjuk datheng bukit Ku'ayki'an, menawi kamp piyambake sedaya berbaring ing lereng ing sisi benten. piyambakipun nedha ukuran tentara nanging tiyang-tiyang mboten saged ngintenaken wilanganipun, nanging ngginemaken mboten adabanyak. Bijak, Nabi (salla Allahu alihi wa sallam) lajeng pitaken pinten kathah unta dibantai saben dinten konjuk nyukani tedha piyambake sedaya uga dipuntedah sanga utawi bokmenawi sadasa. saking Nabi (salla Allahu alihi wa sallam) saged menyimpulkan wilangan piyambake sedaya kedah wonten lebet kisaran 9-100 ngantos setunggalewu.
lajeng piyambakipun nedha para kuwawen konjuk nami-nami para pangajeng piyambake sedaya uga nyumerepi menawi sedherek Utbah uga Shayba wonten ing antawis piyambake sedaya sesarengan kaliyan Abu Jahal, Abu Bakhtari, Hakim, Naufal, Al Harits bin Aamir, Tu'aymah, Al Nadr, Zama'h , Umayyah, Nabih, Munabbih, Suhayl, uga anak Amr Abu Wudd punika. Nabi (sallaAllahu alihi wa sallam) lajeng beralih datheng pandherekipun uga wicanten, "Mekkah sampun dilemparkan dhateng samang potongan manahipun!" uga saking niki piyambake sedaya ngerteni menawi piyambake sedaya badhe berperang mengsah mengsah utami Islam.
@ pangraos kawilujengan
saksampune Abu Sufyan manggih wiji kurma ing regedan unta, piyambakipun ngengkenaken konjuk mendhet rute ingkang langkung panjang pantai datheng Mekah rumaos pitados menawi piyambakipun sampun minggat tempuhan punika. piyambakipun sakmenika rumaos raos aman uga ngentun pesan dhateng sesami sirah suku sabdanya, "sampeyan datheng konjuk milujengaken kafilah, suku samang uga barang daganganAnda, nanging Allah sampun membebaskan kita sedaya, sarehdenten punika wangsul. "
nalika Abu Jahal mireng tembung-tembung niki piyambakipun ngempalaken anak buahnya, ngginemaken, "Demi Allah, kami mboten badhe wangsul ngantos kita sedaya wonten ing Badar! Kami badhe nelasaken telu dinten ing ngrika berpesta, mbeleh unta, inum anggur, uga kenyo-kenyo badhe dolanan konjuk kami. nalika suku-suku Arab bentenipun mireng kami menawi piyambake sedaya badhe kembaliAyo ngawontenaken inggil badan kami ing piyambake sedaya -! "
@ AL AKHNAS uga SUKU saking Zuhra
nalika Al Akhnas bin Shariq punika, satuma suku Zuhra mireng pangangkah Abu Jahl, piyambakipun wicanten dhateng satuma-satumanipun, "Allah sampun milujengaken samang, properti samang uga sukumu, Makhrama, putra Naufal, namung alasan samang konjuk datheng yaiku konjuk melindungi piyambake sedaya, sampeyan kedah diisi kaliyan pengecut, nglintokaken kula Ada!tidak enten ginanipun kesah berperang kaliyan tiyang niki tanpa keuntungan dados Abu Jahal kersa kita sedaya tumindakake! "Suku Zuhra nyaekaken tembung-tembung Al Akhnas uga sesarengan piyambake sedaya wangsul datheng Mekah.
Thalib bin Abu Thalib, uga pak-lik Nabi (salla Allahu alihi wa sallam) enggan minggah medal kaliyan Koraysh membenci pamanahan mengsah keponakannya dadosipun piyambakipun supplicated, "nggih Allah, punika sanes kekajengan kula konjuk bergabung kaliyan Koraysh kaliyan cara piyambake sedaya, nanging menawi punika kedah, kula badhe dijarahdan sanes perampas, uga dados ditaklukkan uga mboten penakluk. "Beberapa Koraysh ngelingi menapa ingkang enten ing manah Thalib uga nyriyosinipun menawi piyambake sedaya mangertos, dadosipun piyambakipun uga beberapa tiyang benten kaliyan pangraos ingkang sami wangsul datheng Mekah.

@ sumur-sumur saking Yalyal
Nabi (salla Allahu alihi wa sallam) ngengkenaken para pandherekipun konjuk mbingkar tenda uga berbaris datheng sumur celak Badar sadereng mengsah piyambake sedaya gadhah kesempatan konjuk mencapai punika. nalika piyambake sedaya ngantos ing wedi Yalyal piyambake sedaya nggebag kamp uga tilem. Allah crios babagan hal niki lebet pepatah Quran:
"nalika samang saweg dipuninggili kaliyan tilem, dados jaminan saking-Nya,
piyambakipun mandhapaken toya saking tawang konjuk menyucikan samang
uga konjuk menguduskan samang regedan setan,
konjuk ngekahaken manah sampeyan uga stabil jejak samang. Bab 08:11
nalika piyambake sedaya kewungu lembat wedi sampun dados upadosan uga piyambake sedaya matur nuwun dhateng Allah amargi piyambakipun sampun ndamel wedi tegas uga gampil konjuk menyeberang dadosipun umat Islam menyeberangi lembah lebet kegampilan komparatif.
sawegaken jawah mbiantu umat Islam, punika yaiku pambengan konjuk tentara Koraysh amargi piyambake sedaya kedah memanjat bukit Ku'ayki'an ingkang manggen ing sisih kiwa Nabi (salla Allahu alihi wa sallam) uga para sahabatnya, ing seberang sisi lembah Badar.
nalika Nabi (salla Allahu alihi wa sallam) mencapai salah satunggal saking kathah sumur, piyambakipun kanaman kendel. Hubab, putra Al Mundzir, satiyang Anshar, nyelaki uga pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam), yaiku panggen Allah sampun nyriyosikaken dhateng sampeyan saking pundi kita sedaya kedah majeng utawi mundur mboten ini,atau punika masalah pamanah;? strategi perang "Nabi (salla Allahu alihi wa sallam) mangsul menawi punika yaiku masalah pamanah, dipunpundi Hubab ngginemaken menawi lebet pamanahipun punika sanes panggen paling sae konjuk mungu badan piyambakipun. disarankan Nabi (salla Allahu alihi wa sallam) menawi badhe banyakbaik konjuk berbaris datheng salah satunggal sumur ingkang langkung ageng, langkung celak datheng Koraysh, uga menawi saksampune piyambake sedaya sampun wonten piyambak, ngentun kelompok medal konjuk madosi sumur ingkang tirah uga plug piyambake sedaya dadosipun Koraysh badhe kekirangan toya. piyambakipun ugi menyarankan menawi reservoir kedah dipunduduk konjuk ndhusun toya saking sumur.Nabi (salla Allahu alihi wa sallam) matur nuwun inggil saran uga nginggihi rencana, dadosipun nalika piyambake sedaya mencapai langkung ageng ugi mboten enten wanci ingkang ical nglampahi rencana Hubbub niki.
anak Sa'ad, Mu'adz ingkang prihatos konjuk kawilujengan Nabi dadosipun piyambakipun kesah datheng piyambakipun wicanten, "nggih Rasulullah (salla Allahu alihi wa sallam), mangga kita sedaya mbadanaken panggen pandhusunan kunjuk samang uga njagi unta samang lebet kejagen sisihipun . menawi Allah nyukani kita sedaya kekiyatan kala kita sedaya kepanggih mengsah kita sedaya badhe mimpang, nanging menawi punika adalahtidak sinerat, samang sanguh minggah uga bergabung wangsul piyambake sedaya ingkang kita sedaya tilaraken. piyambake sedaya nresnani samang sakathah ingkang kita sedaya tumindakake uga mboten badhe nate tetap ing wingking menawi piyambake sedaya mangertos enten badhe dados panggihan. Allah badhe melindungi samang, uga piyambake sedaya badhe nyukakaken pitedah ingkang sae uga berjuang ing sisi samang. "Nabi (salla Allahu wa alihisallam) mengucapkan matur nuwun inggil mirengan nya, memujinya uga lajeng supplicated berkah inggilipun uga dados panggen pandhusunan dipunwungu saking ron palem.
@ jam sadereng panggihan
punika yaiku dalu Jemuwah, 17 Ramadhan uga dados 313 tiyang pitados badan konjuk menetap dalu, Allah lebet rahmat-Nya dipunmandhapaken dhateng piyambake sedaya diberkati, tentrem tilem dadosipun nalika piyambake sedaya kewungu konjuk nawikaken doa piyambake sedaya ing enjang dinten piyambake sedaya rumaos leres-leres segar uga jagi untuk konflik.
Sementara ing kubu benten, tentara Koraysh kaliyan ageng, tentara piyambake sedaya dipunpepaki kaliyan sae diaduk uga berjuang amargi piyambake sedaya ndamel radin piyambake sedaya kaliyan unta piyambake sedaya datheng puncak Ku'ayki'an. dipunminggahaken punika yaiku kajrihan piyambake sedaya menawi suku Banu Bakr kaliyan sinten piyambake sedaya nggadhahi hubungan nduwe mengsahan badhe nempuh piyambake sedaya ing wingking mereka.Saat punika setan ngatingal badan dhateng piyambake sedaya lebet kedok Suraka, putra Malik uga ngginemaken dhateng piyambake sedaya, "kula jamaken mboten enten klintunipun badhe datheng dhateng samang saking wingking."
Allah berfirman, "uga nalika setan ndamel pandamel busuk piyambake sedaya adil dhateng piyambake sedaya.
piyambakipun wicanten, 'mboten satiyanga menaklukkan samang dinten niki.
kula badhe dados penyelamat samang. '"Bab 08:48
ing kala Koraysh mencapai puncak bukit srengenge sampun minggah uga piyambake sedaya keningal Nabi (salla Allahu alihi wa sallam). saksampune ningali tentara, Nabi (salla Allahu alihi wa sallam) mit wicanten, "nggih Allah, Koraysh ing mriki. lebet kesombongan uga kebanggaan piyambake sedaya datheng, menentangKau uga belying Messenger. nggih Tuhan, sukakna dhateng kami bantuan samang ingkang sampun sampeyan ujaraken. nggih Tuhan, menghancurkan piyambake sedaya dinten niki. "
Angkuh, dados Koraysh majeng Abu Jahal mit konjuk Koraysh punika wicanten, "Tuhan kami, salah satunggal saking kalih partai ingkang mboten sae dhateng sanak sedherek uga sampun mbekta kita sedaya menapa ingkang kita sedaya mboten mangertos - menghancurkannya dinten niki!" Koraysh ingkang pitados linangkung wilangan piyambake sedaya uga pandalon badhe njamaken kemimpangan piyambake sedaya dandengan mekaten mangsulaken piyambake sedaya datheng mantan prestise piyambake sedaya kaliyan suku-suku Arab bentenipun, nanging ingkang paling wigati menghancurkan Nabi (salla Allahu alihi wa sallam) uga para pandherekipun pisan uga konjuk sedaya.
mboten dangu saksampune punika, Nabi (salla Allahu alihi wa sallam) kaleresan ningali Utbah bin Rabia, minggah unta abrit uga wicanten dhateng para sahabatnya, "menawi enten ingkang sae sami pisan kaliyan salah satunggal saking piyambake sedaya, mila badhe kaliyan jaler numpak unta abrit. menawi piyambake sedaya taat dhateng-Nya piyambake sedaya badhe mendhet radin ingkang leres. "
 Koraysh ugi nggadhahi pandangan tiyang-tiyang pitados uga kaget manggih piyambake sedaya mekaten sekedhik uga manah bokmenawi bokmenawi enten kekiyatan benten tersembunyi ing mukawis panggen datheng wingking. nalika piyambake sedaya ngantos ing lembah, Koraysh ndamel perkemahan piyambake sedaya uga dipunkentun Umair bin Wahab Al-Jumahi numpak jaran konjuk ngintenaken wilangan merekadan ningali napa enten bahkan saben bala bantuan tersembunyi. nalika Umair wangsul, piyambakipun ngginemaken, "Wahai tiyang-tiyang Koraysh, kula sampun ningali unta ingkang mbekta kepejahan. tiyang-tiyang niki mboten nggadhahi kuwawen utawi perlindungan, piyambake sedaya namung nggadhahi pedhang piyambake sedaya, nanging kula mboten manah satiyanipun saking piyambake sedaya badhe dipunpejahi sadereng piyambakipun nggadhahi setunggal mejahi klintu satukita. Bahkan menawi masing-masing pihak yaiku konjuk mejahi ingkang benten lebet wilangan ingkang sami menapa ingkang sae ing ngrika badhe dipuntilaraken lebet kegesangan saksampune niki, menapa ingkang badhe samang tumindakake! "
saksampune mireng Umair, Hakim saking suku Asad, keponakan saking Siti Khadijah lajeng kesah datheng Utbah, bapak saking Waleed kaliyan tiyang Abdu Syams. Utbah sampun setuju konjuk bergabung kaliyan Koraysh majeng tiyang-tiyang pitados amargi sedherek pejah, sedherek Aamir Al Hadrami, dipunpejahi ing Nakhlah selamaBulan Suci. nalika Hakim manggih Utbah criyosipun. "samang yaiku manusia paling ageng, panguwasa Koraysh, uga setunggal ingkang dipatuhi. napa samang kersa tiyang konjuk ngeling samang kaliyan pujian konjuk sedaya wanci?" Utbah pitaken, "kados pundi niki sanguh kedadosan?" "mangajengi piyambake sedaya wangsul, panedha mboten Koraysh langkung saking rah saking Muhammad untukdarah Al Hadrami, "wangsul Hakim.
tembung Hakim mengimbau Utbah uga piyambakipun setuju sementara nyurung piyambakipun ugi crios kaliyan Abu Jahal, nanging Abu Jahal sampun salebetipun nduwe taun-taun mbabagan Nabi (salla Allahu alihi wa sallam) uga paling cemas ing antawis piyambake sedaya konjuk berperang mengsah piyambakipun.
Utbah crios dhateng umat-Nya wicanten, "Wahai tiyang-tiyang Koraysh, mboten enten konjuk nyagedaken nempuhi Muhammad uga para sahabatnya. menawi samang ngawonaken piyambake sedaya satiyanipun ing antawis sampeyan badhe salajeng ningali kaliyan menghina ing benten ingkang sampun tewas sae pak-likipun, sepupu, utawi sanak. sarehdenten punika, wangsul uga mengker Muhammad konjuk beristirahatorang Arab. menawi piyambake sedaya mejahinipun, samang nggadhahi kekajengan samang, ing sisi benten, menawi piyambake sedaya mboten, samang badhe nunjukaken pengekangan badan datheng arahnya. "
nalika Hakim manggih Abu Jahal piyambakipun nglisahi mantelnya serat uga ngantosaken pesan dhatengipun. Abu Jahal punika duka uga dipuntangani tentara ngginemaken, "Demi Allah, kami mboten badhe wangsul ngantos ditentukan antawis kami uga Muhammad." lajeng piyambakipun nimbali Utbah pengecut, ajrih pejah konjuk badanipun piyambak uga anakipun Abu Hudzaifahyang yaiku satiyang Muslim.
konjuk mimbuhi badhe besem datheng latu, Abu Jahal dipuntimbali Aamir, sedherek jenat Amr uga menantangnya konjuk mboten ngajengipunaken kesempatan niki konjuk balas dendam kepejahan tergelincir kakangipun sakingipun. Emosi mlajeng inggil uga Aamir, lebet kawontenan tertekan tradisional merobek anggenipun kala piyambakipun mbengkok ing kunjukan inggil suwantenipun, "Celakauntuk Amr, celakalah kunjuk Amr, "ingkang menghasut tentara taksih tebih konjuk mengsah.
tembung Utbah sampun dhawah kuping tuli, mboten badhe ngendelaken piyambake sedaya sakmenika. nalika piyambakipun mireng menawi Abu Jahal sampun menuduhnya pengecut regi badanipun ditantang, dadosipun piyambakipun madosi lakok konjuk mbuktikaken menawi piyambakipun klintu, nanging mboten saged manggih setunggal ingkang cekap ageng, dadosipun piyambakipun tatu sepotong bebed ing inggil sirahipun konjuk melindunginya- jagen akhir konjuk konflik ingkang sakmenika nglajeng.
@ ABDULLAH, anak Umayyah BERGABUNG NABI
salla Allahu alihi wa sallam
Abdullah, putra Umayyah, yaiku tekanan Muslim, nanging bapakipun, sirah saking suku Jummah, uga penyiksa Bilal, sampun dipunbekta datheng nanggel inggil anakipun dadosipun mencegah piyambakipun saking bergabung kaliyan Nabi (salla Allahu alihi wa sallam), uga sedherek-sedherekipun marasepuhipun, Abu Sabra uga Abu Hudzaifah ing Madinah.
Umayyah sampun meksa anakipun konjuk bergabung kaliyanipun pawai, nanging kesempatan konjuk minggat dhateng Nabi (salla Allahu alihi wa sallam) enggal konjuk nampilaken badan dados bapakipun uga gerilyawan bentenipun ribet kaliyan jagen piyambake sedaya konjuk mengsahan. Tanpa dipunelingi, Abdullah kedadosan menyelinap kesah uga ndamel nyacara konjuk perkemahan Nabi (salla Allahu alihi wa sallam). mekaten tiba ing ngrika, piyambakipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) uga kala piyambake sedaya sami menapa sukacita ageng bentenipun kedhawah ing rai kekalihipun.
Beberapa wanci lajeng, beberapa suku Koraysh benten kendhel konjuk ndamel radin piyambake sedaya datheng reservoir pitados sampun ndamel uga inum saking punika. nalika tiyang pitados ningali niki piyambake sedaya nggeret hal kesebat dhateng mirengan Nabi (salla Allahu alihi wa sallam) ingkang ngginemaken dhateng piyambake sedaya konjuk ngajengipunaken piyambake sedaya mendhet mengisi piyambake sedaya. kaliyan pengecualiandari Hakim bin Hezam, keponakan Siti Khadijah, sedaya ingkang inum toya tewas lebet konflik dinten punika.

BAB $ 59 panggihan ing BADR
dados Koraysh awiti majeng, Nabi (salla Allahu alihi wa sallam) dipuntimbali sahabatnya konjuk mbentuk barisan piyambake sedaya uga crios dhateng piyambake sedaya kaliyan tembung-tembung surungan, uga piyambake sedaya mangertos Allah enten sareng piyambake sedaya. Garis piyambake sedaya ingkang kenceng kados jemparing kaliyan setunggal pangajawen, satiyang Anshar kaliyan nami Sawad, berdirisedikit datheng ngajeng daripada ingkang benten, dadosipun Nabi (salla Allahu alihi wa sallam) kesah dhatengipun uga lembat nujleb weteng kaliyan jemparing. Sawad ngginakaken kesempatan punika uga wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), samang sampun nyakiti kula, Allah sampun ngengken sampeyan kaliyan keleresan uga keadilan, dadosipun memberikansaya hak kula. "inggil hal niki, Nabi (salla Allahu alihi wa sallam) manggih nya weteng uga Sawad membungkuk uga ngambungipun. Nabi (salla Allahu alihi wa sallam) pitaken menapa ingkang nyurungipun konjuk numindakake hal niki dipunpundi Sawad wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), kaliyan hal-halkarena piyambake sedaya, uga menawi sinerat, punika yaiku harapan kula menawi kala-kala paling akhir kula kedah nelasaken wanci kaliyan samang -. menawi cucal kula sampun ndhemok gadhahan sampeyan "saksampune mireng yektosan niki ngabah, Nabi (salla Allahu alihi wa sallam) berdoa dhateng Allah nedha berkah ing Sawad.
mboten dangu saksampune punika, Nabi (salla Allahu alihi wa sallam) mundur datheng tendanya kaliyan Abu besem uga berdoa dhateng Allah konjuk bantuan. saksampune berdoa, mengantuk singkat menyalip piyambakipun uga saksampune wungu piyambakipun wicanten dhateng Abu besem, "kedadosan berkenan, Allah sampun ngengken tulungan-Nya dhateng samang. Gabriel ing mriki uga ing tanganipun yaiku kendhali yangkuda ingkang dipunpangagenginipun, uga piyambakipun dipersenjatai konjuk konflik! "
kala tentara Koraysh sampun nggeret langkung celak uga Allah lebet rahmat-Nya ndamel wilangan piyambake sedaya katingalipun tiyang-tiyang pitados konjuk dados tebih langkung alit saking piyambake sedaya, tiyang-tiyang kafir ingkang sakmenika namung antawis andhap saking reservoir.
Mengacu ing wilangan piyambake sedaya uga nedha setan, Allah berfirman lebet Al-Quran
"pancen, enten tanda konjuk samang lebet kalih tentara ingkang kepanggih ing nguga perang.
setunggal berjuang ing radin Allah, uga mboten ngapitadosan benten.
piyambake sedaya (tiyang-tiyang ngapitadosan) ningali kaliyan mripat piyambake sedaya menawi piyambake sedaya yaiku kaping kaling wilangan piyambake sedaya piyambak.
nanging Allah kaliyan ngiyataken kemimpangan-Nya sinten ingkang piyambakipun kajengi.
Tentunya, lebet menawi enten piwulang kunjuk piyambake sedaya ingkang nggadhahi mripat. "
Quran 03:13
"uga nalika Allah ndamel piyambake sedaya muncul konjuk samang lebet visi dados band alit,
sampun piyambakipun nunjukaken dhateng samang kathah, kekendhelan samang badhe sande samang
uga samang badhe maben perselingkuhan.
nanging Allah milujengaken, piyambakipun mangertos manahan paling lebet ing dhadha.
uga nalika samang kepanggih kaliyan piyambake sedaya, piyambakipun nunjukaken dhateng piyambake sedaya ing mripat samang dados beberapa,
uga pamandhapan (nomor) ing mripat piyambake sedaya
dadosipun Allah badhe menentukan menapa ingkang ditahbiskan.
konjuk Allah sedaya hal wangsul.
tiyang-tiyang pitados, nalika samang kepanggih setunggal upadosan ngadeg tentara uga ngeling Allah berlimpah,
kajengipun samang makmur. Taatilah Allah uga Rasul-Nya
uga mboten sengketa kaliyan setunggal sami benten
ampun ngantos samang kedah kecalan kekendhelan uga tekad samang melemah.
nggadhahi kesabaran - Allah beserta tiyang-tiyang ingkang sabar.
ampun kados tiyang-tiyang ingkang mengker griya piyambake sedaya
bingah kaliyan penghinaan uga memamerkan dhateng tiyang-tiyang, pamatesan benten saking radin Allah -
nanging Allah meliputi menapa ingkang piyambake sedaya tumindakake.
uga nalika Setan ndamel pandamel busuk piyambake sedaya adil konjuk piyambake sedaya, criyosipun,
'mboten enten tiyang ingkang badhe menaklukkan samang dinten niki. kula badhe dados penyelamat samang. '
nanging nalika kalih tentara datheng lebet ningali setunggal sami benten piyambakipun mendhet konjuk tumitnya ngginemaken,
"kula menolak samang, amargi kula sanguh ningali menapa ingkang mboten sanguh. kula ajrih dhateng Allah, Allah Stern lebet retribusi. '"
Quran 8:43-48
Al-Aswad, Abdullah putra Asad saking suku Makhzum, dipuntepang amargi kepribadiannya mboten ngrenakaken-Nya, yaiku tiyang setunggal ingkang ngawiti mengsahan kala piyambakipun mbengkok menantang, "kula badhe inum saking reservoir piyambake sedaya, menghancurkannya utawi pejah sadereng mencapai punika." Hamza, putra Abdul Muthalib menantangnya uga dados duaterlibat lebet pertempuran, Hamza nggebagipun kaliyan kekiyatan samekaten rupi dadosipun sukunipun uga rayap diputus uga mabur ing udara. Al-Aswad bertekad konjuk ngebaki firman-Nya uga merangkak menuju reservoir, nanging Hamza mejahinipun uga badanipun dhawah mlebetipun.
Utbah bin Rabia, dipunkancani dening sedherekipun Shayba uga putranya, yaiku sisih tantangan uga mbengkok konjuk setunggal-datheng-setunggal pertempuran. saking Ansar, telu tiyang njangkah majeng: piyambake sedaya yaiku sedherek Awf uga Muawwidh, anak-anak uga Afra benten, uga Abdullah bin Rawaha. Utbah pitaken sinten mereka,dan piyambake sedaya mangsul, "Kami saking Ansar," dipunpundi Utbah mangsul, "urusan kami sanes kaliyan samang, kita sedaya mangertos menawi samang sami kaliyan kami lebet garis turun nanging kami ngajeng-ajeng konjuk mengsah tiyang-tiyang ngadeg sami saking suku kami piyambak." ing kala punika, seseorang saking Koraysh berseru: "Muhammad, ngentunaken mengsah kami rekan-rekan kamidari suku kita sedaya piyambak! "
Nabi (salla Allahu alihi wa sallam) dipuntimbali Ubaidah bin Harits, Hamzah uga Ali konjuk kesah memoni mengsah piyambake sedaya uga kala piyambake sedaya nyelak, Koraysh nedha piyambake sedaya konjuk mengidentifikasi badan. saksampune identifikasi piyambake sedaya sampun kasumarepan Koraysh ingkang katampi konjuk mengsah piyambake sedaya.
Ubaidah bin Harits berjuang Utbah, Hamza berjuang Shayba, uga Ali berjuang putra Al Waleed Shayba punika. aben-abenan antawis Ali uga anak Al Waleed, uga Hamza uga Shayba rampung kaliyan gelis - sae Ali Hamza uga mejahi mengsah-mengsah Allah. Sementara punika Ubaidah uga Utbah sampun nempuh setunggal sami benten kaping kaling uga nggadhahi Ubaidahjatuh korban. nalika Hamza Ali uga ningali menapa ingkang sampun menimpa kanca piyambake sedaya, piyambake sedaya maling ing Utbah uga piyambakipun mboten gesang konjuk ningali dalu.
kaliyan lembat, Hamza uga Ali mbekta Ubaidah dhateng Nabi (salla Allahu alihi wa sallam). sukunipun sampun putus uga piyambakipun sampun kecalan sawilangan ageng rah. nalika piyambakipun ningali Nabi (salla Allahu alihi wa sallam) piyambakipun menatap datheng arahnya uga pitaken, "Wahai Rasulullah, kula dados martir?" "pancen kamu,"jawab Nabi (salla Allahu alihi wa sallam) kaliyan nada lembat uga Ubaidah rena. lajeng Ubaidah wicanten kaliyan suwanten lemah nya, "menawi Abu Thalib taksih gesang dinten niki piyambakipun badhe mangertos menawi tembung-criyosipun:" Kami mboten badhe nyukaninipun ngantos kita sedaya ndora pejah ing sekelilingnya, kami ngesupenaken estri uga anak-anak, 'sampun terpenuhidalam badan kula. "Ubaidah pejah sekawan utawi gangsal dinten lajeng.
telu saking sekawan mengsah utami Islam ingkang terbaring pejah ing nguga perang dipunpejahi dening Hamza uga hubungan kaliyan satiyang estri ngalenggahan inggil nduwe nami Hind, semah Abu Sufyan. mekatena kebencian Hind saking Hamza piyambakipun nyupaos konjuk membalas dendam sagelis kesempatan punika.
sadereng tentara majeng ing setunggal sami benten, Nabi (salla Allahu alihi wa sallam) ngengkenaken para sahabatnya konjuk mboten nempuh ngantos piyambakipun nyukakaken tembung uga ngginemaken dhateng piyambake sedaya menawi lebet hal piyambake sedaya kedah manggih badan piyambake sedaya kepang dening mengsah, piyambake sedaya kedah njagi piyambake sedaya ing teluk dening adus jemparing piyambake sedaya ing inggil merekakepala.
piyambakipun ugi ngginemaken dhateng piyambake sedaya menawi ing antawis Koraysh yaiku piyambake sedaya ingkang dipunpeksa konjuk ngalenggahan senjata mengsah piyambake sedaya uga menawi piyambake sedaya kaleresan kepanggih salah satunggal saking piyambake sedaya, piyambake sedaya mboten kedah mejahi piyambake sedaya, nanging mbekta piyambake sedaya tawanan. tiyang-tiyang ingkang Al-Abbas, pak-lik Nabi, anak-anak Hasyim uga Abu Bakhtari ingkang sampun mendukungNabi (salla Allahu alihi wa sallam) ing beberapa kesempatan, nanging Abu Bakhtari tewas.
Sementara punika, adrenalin menjalari gelis langkung pembuluh rah Koraysh uga lebet kecemasan piyambake sedaya konjuk menyalakan konflik kalih jemparing dipunsenjatakaken. ingkang setunggal kedadosan Mihja, ingkang membebaskanku saking Omar ingkang dados pitados salajengipun dados martir, mila jemparing kaping kalih menembus gulu Haritha, anak Suraka yangdari suku Najjar kala piyambakipun inum saking reservoir.
@ inggil konjuk PERANGI
Pertunangan badhe enggal dipunawiti, Nabi (salla Allahu alihi wa sallam) mendhet segenggam kerikil alit uga wicanten kaliyan memandang datheng arah Koraysh kesebat, "mugi-mugi rai piyambake sedaya badhe dipunrisak," lajeng piyambakipun melemparkan kerikil datheng arah piyambake sedaya uga dikengkenaken-Nya Sahabat wicanten, "sakmenika, ngadeg uga nglajengaken menuju surga.Luasnya meliputi tawang uga bumi! "
nalika anak Umair, Hamam, ingkang namunga nduwe umur enem welas taun, mireng hal niki piyambakipun pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam) mboten Paradise meliputi tawang uga bumi?" "nggih," wangsulipun, Umair berseru, "Wah, wah," dadosipun Nabi (salla Allahu alihi wa sallam) pitaken, "menapa ingkang mendorongAnda ngginemaken niki ". Umair mangsul," nggih Rasulullah (salla Allahu alihi wa sallam) demi Allah, kula mengucapkan tembung-tembung konjuk mengungkapkan harapan menawi kula sanguh dados penghuni swargi. "mireng punika Rasulullah (salla Allahu alihi wa sallam) ngesem kaliyan nyukaninipun prungon sae, "samang memangsalah setunggal penghuninya. "
kaliyan kebahagiaan lebet manahipun piyambakipun mendhet beberapa udhar saking bergetar uga awiti makanipun, lajeng kendel ngginemaken, "menawi kula kedah nguwawi ngantos kula rampung tedha kurma niki, menawi pancen badhe dados interval ingkang panjang." dados piyambakipun melemparkan udhar ingkang tirah, dhawah mlebet konflik, uga berjuang kaliyan kekendhelan ageng sampaiia dados syahid.
Nabi (salla Allahu alihi wa sallam) ngageng manah sahabatnya wicanten, "Demi Allah, ingkang ing tangan yaiku jiwa Muhammad, mboten enten jaler ingkang tewas dinten niki, berjuang mengsah piyambake sedaya kaliyan kekah kekendhelan, majeng uga mboten mundur, menawi Allah badhe mboten murugaken mlebet swargi. " ujar Surgaitu ngrupikaken bebingah paling sae ingkang nate sanguh ngajeng-ajeng konjuk uga intensitas pertunangan dipungelisaken.
@ Ganjaran Abu Jahal
Nabi (salla Allahu alihi wa sallam) sampun ngengkenaken para sahabatnya konjuk wonten ing tampilan njawi konjuk Abu Jahal. kaping kalih pemuda Mu'adz bin Amr bin Al Jumuh uga Mu'awwadh, putra Al Afra tempen ningali Abu Jahal kaliyan numpak jaranipun. Abu Jahal yaiku kiyat uga mboten gathuk konjuk anak kakung kamawon, dadosipun merekamemutuskan konjuk nempuh piyambakipun sesarengan uga melompat dhatengipun sae saking sisi jaranipun, natoni sanget piyambakipun, mengker piyambakipun konjuk pejah dados jaranipun mlajar.
kaping kalih anak kakung ngenggala konjuk nyriyosi (salla Allahu alihi wa sallam) prungon sae Nabi uga ngginemaken menawi piyambake sedaya sampun mejahi Abu Jahal. Nabi pitaken napa piyambake sedaya sampun mengusap rah saking pedhang piyambake sedaya uga piyambake sedaya ngginemaken dhatengipun menawi piyambake sedaya mboten. Nabi (salla Allahu alihi wa sallam) memandang pedhang uga ngginemaken dhateng merekabahwa kaping kalih sampun mejahinipun.
nanging, Abu Jahal dereng pejah uga sampun kedadosan merangkak mlebet keamanan semak-semak ing pundi Abdullah, putra Masood datheng ing Abu Jahal lebet pergolakan kepejahan uga nyenyukani sukunipun ing inggil gulu uga wicanten, "Allah sampun nyekawanaken samang isin , samang yaiku mengsah Allah! " Sombong ngantos akhir, Abu Jahal menjawab,"Bagaimana piyambakipun ndamel kula isin, kula menapaa kajawi satiyang jaler ingkang badhe samang mejahi? kados pundi pertempuran kesah?" dipunpundi Abdullah nyriyosikaken menawi sampun mendukung Allah uga Rasul-Nya (salla Allahu alihi wa sallam) lajeng memotong sirah wicanten, "niki yaiku Firaun bangsa niki!"
@ KEAJAIBAN salebetipun panggihan
sapanjang mengsahan, angin terus nerus meledak majeng tiyang-tiyang kafir. Allah sampun mangsul doa Nabi-Nya (salla Allahu alihi wa sallam) uga para sahabatnya mboten dipuntilaraken piyambakan konjuk mengsah mengsahan piyambak:
"uga nalika samang (Nabi Muhammad) berdoa dhateng Tuhan konjuk bantuan,
piyambakipun mangsul, 'kula badhe ngengken konjuk mbiantu samang setunggalewu malaikat lebet suksesi.' "
Quran 08:09
lajeng saksampune mengsahan Nabi (salla Allahu alihi wa sallam) nampi Wahyu benten ingkang diinformasikan:
"punika sanes sampeyan ingkang mejahi piyambake sedaya, nanging Allah mejahi piyambake sedaya,
sae punika ingkang samang melemparkan piyambake sedaya.
Allah melemparkan piyambake sedaya kajengipun piyambakipun menganugerahkan ing tiyang pitados gina ingkang adil.
sayektos Allah mupu mireng malih mupu nyumerepi. "
Quran 08:17
kedadosan-kedadosan ajaib kedadosan terus-nerus sapanjang panggihan punika. kathah ingkang wanci nalika tiyang-tiyang pitados lebet mbujeng mengsah piyambake sedaya, manggih sirah tiyang-tiyang kafir badhe mabur sadereng piyambake sedaya nggadhahi kesempatan konjuk nempuh piyambake sedaya.
saksampune mengsahan sampun rampung, salebetipun madosi sahabat piyambake sedaya syahid, piyambake sedaya ningali tanda-tanda mbesem ing gulu tiyang kafir pejah uga nggeret hal kesebat dhateng mirengan Nabi (salla Allahu alihi wa sallam). Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya bahwatanda-tanda merekayang dipuntilaraken dening pedhang para malaikat. Beberapa sahabat diberkati konjuk menyaksikan malaikat berjuang sareng piyambake sedaya uga melaporkan menawi kuku jaran piyambake sedaya mboten nate ndhemok siti.
lajeng, Nabi (salla Allahu alihi wa sallam) crios babagan angin ngginemaken menawi setunggal sampun dipunbekta dening malaikat Jibril, sesarengan kaliyan malaikat ewu. ingkang kaping kalih dening Malaikat Mikhail, kaliyan setunggalewu malaikat ing sisi tanipun. ingkang ketelu dening Malaikat Israfil kaliyan setunggalewu malaikat ing nyasayap kiwa, uga menawi para malaikat berjuang sareng tiyang-tiyang pitados turban kaliyan sepotong bebed menggantung ing wingking, kados konjuk tumpakan piyambake sedaya, piyambake sedaya belang jaran.
ing antawis kathah mukjizat kemantunan dinten punika yaiku menawi Khubyab, anak Yasaf punika. gulu Khubyab punika sampun sedaya nanging diiris kalih uga sirahipun tergantung lemas. nalika piyambakipun datheng sadereng Nabi (salla Allahu alihi wa sallam) Nabi lembat reposisi kunjukan ingkang cedera, kembung beberapa idunipun uga lehernyasecara ajaib dipunmantunaken.
Ukasha, putra Mihsan Al-Asdi berjuang mekaten atos uga kendhel menawi pedhangipun pecah. piyambakipun wangsul dhateng Nabi (salla Allahu alihi wa sallam) uga pitaken napa enten pedhang cadangan ingkang piyambakipun sanguh mengsah. Nabi (salla Allahu alihi wa sallam) mendhet log uga nyukani Yesus uga menjabatnya dimanalog berubah dados pedhang berkilauan panjang ingkang kiyat. Ukasha bertempur ing kathah panggihan saksampune Badr kaliyan pedhang ajaib uga akhiripun martir kala piyambakipun berperang mengsah tiyang-tiyang murtad.
@ mega saking MALAIKAT
setunggal sanes kombatan saking suku Ghifar lajeng ngginemaken dhateng putra Al-Abbas menawi salebetipun panggihan punika piyambakipun uga sepupunya sampun memposisikan badan ing inggil setunggal bukit ingkang sowan nguga perang kaliyan pangangkah penjarahan saksampune mengsahan sampun rampung. Sementara piyambake sedaya nengga, mega pethak mendekatibukit, uga ing lebetipun piyambake sedaya mireng jaran meringkik uga suwanten ingkang nempuh teror datheng piyambake sedaya wicanten, "Onward, Hayzum!" Sepupu jaler punika ajrih, punika kekkekonjuken piyambakipun uga sirahipun meledak bikak uga piyambakipun pejah. Narator piyambak ngginemaken bin Al-Abbas menawi piyambakipun ugi hampir pejah amargi teror mutlak.
@ SYUHADA
kawan-welas tiyang pitados dados martir dinten punika. enem asalipun saking Muhajirin uga wolu saking Ansar. ing antawis barisan piyambake sedaya yaiku Umair, sedherek enem saking Sa'ad ingkang sampun ngaken kaliyan Nabi (salla Allahu alihi wa sallam) konjuk ngajengipunaken piyambakipun ngancani piyambake sedaya.
nalika tiba kalanipun konjuk metak para syuhada, Nabi (salla Allahu alihi wa sallam) mradulikaken nyriyosi sahabatnya menawi badan piyambake sedaya mboten kedah dipunwisuh, kados ing dinten kiamat tatu piyambake sedaya badhe memancarkan kaliyan aroma kesturi, uga mekatena piyambake sedaya dipunmakamaken.
@ inggil ketunen tiyang kafir
wodening Koraysh, kecalan piyambake sedaya wongsal-wangsul langkung ageng saking umat Islam. Kafir pitu tewas kathah saking piyambake sedaya yaiku sirah suku saking Koraysh uga langkung tebih pitung dasa dipuntempen, konjuk sinten suku piyambake sedaya membayar arta tebusan antawis telu utawi sekawan ewu dirham masing-masing. nanging, Nabi Muhammad(Salla Allahu alihi wa sallam), salajeng mirah manah uga menetapkan standar kelinangkungan kaliyan membebaskan kathah tawanan ingkang keluarganya mboten saged membayar arta tebusan.

BAB $ 60 pembalasan dendam saking BILAL uga Dianiaya
ing antawis piyambake sedaya ingkang ditawan yaiku Umayyah, penganiaya tepang miskin, Muslim kirang saged. sadereng Islam penculiknya, Abdu Amr, ingkang sakmenika mendhet nami Abdul Rahman, sampun dados sahabat Umayyah punika. nanging, Umayyah menolak konjuk nepanganipun kaliyan nami enggalipun uga sawalikipun badhe nimbalinipun Abdulillah,yang katampi Abdul Rahman.
saksampune panggihan punika, kados Abdul Rahman dipunpadosi ing antawis tiyang pejah konjuk mantel serat dados rampasan perang, piyambakipun ningali Umayyah nyepeng tangan anakipun Ali uga mireng piyambakipun nimbali "Abdu Amr", nanging piyambakipun mengabaikannya ngantos piyambakipun nimbalinipun Abdulillah ngginemaken, "Maukah samang mbekta kula kuwawen, kula langkung pangaos daripadamereka mantel serat! "wangsul Abdul Rahman," Demi Allah, kula badhe majengaken piyambakipun! "kaliyan melemparkan mantel serat.
Abdul Rahman mbekta piyambake sedaya ngalih kaliyan tangan uga mbekta piyambake sedaya datheng kamp. kala piyambake sedaya mlampah, Umayyah nedha nami tiyang ingkang sampun kunjuk setunggal welaj peksi unta ing dhadhanipun. Abdul Rahman ngginemaken dhatengipun menawi tiyang punika Hamza, dipunpundi Umayyah berkomentar menawi piyambakipun ingkang sampun nunikaken piyambake sedaya ingkang paling.
Bilal, ingkang sampun disiksa tanpa apunten dening Umayyah nempen bayangan Abdul Rahman mangajengi tawanan datheng kamp uga mbengkok, "niki yaiku kafir ageng, Umayyah, anak Khalaf, mugi-mugi kula mboten gesang salebetipun piyambakipun gesang!" Abdul Rahman menukas, "piyambake sedaya yaiku kuwawen kula!" nanging Bilal terus berteriak,"O rencang Allah, ageng pitados Umayyah bin Khalaf, mugi-mugi kula mboten gesang salebetipun piyambakipun gesang!"
tiyang-tiyang pitados enggal awiti ngempal ing sekitar Abdul Rahman, Umayyah, uga Ali, mila salah satunggal njangkah majeng uga memotong suku Ali uga Umayyah mbengkok protes kaliyan sakiyat tenaga. Abdul Rahman ngginemaken dhatengipun menawi mboten enten ingkang sanguh piyambakipun tumindakake konjuk piyambakipun uga set kerumunan ing kalih mejahi piyambake sedaya.
@ aking minggahi sae
nalika tiba kalanipun konjuk metak sekawan likur sirah sukuKoraysh pitados, Nabi (salla Allahu alihi wa sallam) ngengkenaken jisim piyambake sedaya badhe dilemparkan mlebet bekas, aking kaliyan sae. Beberapa dinten saksampune dados Nabi (salla Allahu alihi wa sallam) mengker Badr piyambakipun nglangkungi kaliyan sae uga dipuntangani masing-masingmayat kaliyan nami piyambake sedaya wicanten, "napa punika sampun rena samang menawi samang sampun ngalani Allah uga Rasul-Nya? Kami sampun manggih menapa ingkang sampun Tuhan kita sedaya ngujar konjuk dados keyektosan, napa samang manggih menapa tuanmu sampun ngujar konjuk dados keyektosan?"
nalika Umar mireng piyambakipun crios dhateng tiyang pejah piyambakipun pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam), napa samang crios kaliyan badan tanpa jiwa?" lajeng Nabi, (salla Allahu alihi wa sallam) nyriyosikaken menawi piyambake sedaya pancen sanguh mirengipun langkung sae daripada Omar sampun mireng piyambakipun pitaken.
wodening Umayyah, piyambakipun mboten dipunpetakaken kaliyan rekan-rekannya kala badanipun sampun membengkak samekaten rupi menawi nalika piyambake sedaya nyobi konjuk mbrusak senjatanya punika awiti hancur, dadosipun piyambake sedaya menutupinya kaliyan siti uga sela, mengker piyambakipun ing pundi piyambakipun dhawah.
@ pametakan saking Utbah
dados badan Utbah badhe dilemparkan mlebet lubang sareng kaliyan tiyang-tiyang kafir bentenipun, Nabi (salla Allahu alihi wa sallam) tempen ningali Abu Hudzaifah ingkang yaiku putra Utaba punika.
Iba, Nabi (salla Allahu alihi wa sallam) pitaken babagan pangraosipun, lajeng piyambakipun mangsul, "mboten, kula mboten gadhah keraguan babagan bapak kula uga kepejahanipun, tepatnya, kula eling piyambakipun amargi kebijaksanaan, uga kwalitas ingkang langkung sae. Kuharapkan menawi piyambakipun badhe dipandu konjuk Islam uga nalika kula ningali piyambakipun sampun meninggaltak pitados punika ndamel kula sedhih. "Rasulullah (salla Allahu alihi wa sallam) ginem babagan kesaen dhatengipun uga lajeng smemohon Abu Hudzaifah.
@ Murtadin
ing antawis piyambake sedaya ingkang sampun berjuang mengsah Nabi (salla Allahu alihi wa sallam) yaiku Harith, Zama'hs anak, Abu Qais, anak Fakih, putra Al Walid, putra Ali Umayyah punika, uga Al-As, anak Munabbih punika. sedaya tiyang niki sampun memeluk Islam nalika Nabi (salla Allahu alihi wa sallam) wonten ing Mekah, nanging, ketikasudah wancinipun kunjuk piyambake sedaya konjuk bermigrasi keluarga piyambake sedaya sampun meksa piyambake sedaya konjuk tilar ing wingking uga kedadosan merayu piyambake sedaya pisan malih datheng kekafiran. lajeng enggal-enggal niki, nalika Koraysh nedha piyambake sedaya konjuk bergabung mengsah Nabi (salla Allahu alihi wa sallam) piyambake sedaya majengaken piyambakipun tanpa keraguan sekedhik. sakmenika ayatmerujuk dhateng piyambake sedaya dipunmandhapaken.
"uga para malaikat ingkang mendhet tiyang-tiyang ingkang menganiaya badan piyambake sedaya piyambak,
badhe ngginemaken: 'lebet kondisi menapa sampeyan? "
piyambake sedaya badhe mangsul, 'Kami ditindas ing negeri niki, "
piyambake sedaya (para malaikat) badhe wicanten,
"Bukankah bumi Allah ingkang wiyar cekap konjuk samang kajengipun samang bermigrasi ing lebetipun?"
piyambake sedaya, panggen tilar piyambake sedaya badhe neraka (neraka), setunggal kedathengan awon. "
Quran 4:97

BAB $ 61 rampasan perang
Setan, ingkang dilempari sela uga dikutuk, melemparkan benih-benih kaotan ing kalangan umat Islam ingkang gadhah nanging beberapa jam sadereng berjuang dados salah satunggal mengsah mengsah sareng - sakmenika sengketa pangunjukan rampasan perang awiti bernanah.
Beberapa Muslim ingkang sampun njagi-jagi ing sekitar Nabi (salla Allahu alihi wa sallam) salebetipun peperangan ngginemaken menawi senaosa piyambake sedaya mboten berjuang, piyambake sedaya berhak nyagedaken kunjukan saking kuwawen, senjata, rasukan zirah, uga rides. nalika Rasulullah (salla Allahu alihi wa sallam) mendengarberdebat piyambakipun enggal ngengkenaken sedaya banda rampasan konjuk dipunbekta sadereng piyambakipun uga punika salebetipun wanci niki menawi Wahyu enggal dipunmandhapaken ingkang nimbali piyambake sedaya wangsul datheng ngeling Allah, dipunpundi piyambake sedaya rumaos isin saking tindakan piyambake sedaya.
"piyambake sedaya pitaken dhateng sampeyan babagan banda rampasan (perang),
sampeyan tembungaken, 'The rampasan gadhah Allah uga Rasul.
sarehdenten punika, nggadhahi raos ajrih dhateng Allah, uga mengatur hal ingkang leres antawis samang.
Taatilah Allah uga Rasul-Nya, menawi samang pitados. "
pancen tiyang ngapitadosan yaiku piyambake sedaya ingkang manahipun gempa ing mastanikaken Allah,
uga nalika ayat-ayat-Nya ingkang kawaosaken dhateng piyambake sedaya punika mimbuhi kunjuk piyambake sedaya lebet kapitadosan.
piyambake sedaya yaiku tiyang-tiyang ingkang bertawakal dhateng Tuhannya.
piyambake sedaya ingkang berdoa tabah, uga nelasaken saking menapa ingkang sampun Kami sukakna dhateng piyambake sedaya,
piyambake sedaya yaiku, ing keyektosanipun, tiyang-tiyang pitados.
piyambake sedaya kedah nggadhahi derajat kaliyan Tuhan uga pangapuntenan piyambake sedaya,
uga rezeki mirah manah. "
Quran 81-4
saksampune Nabi (salla Allahu alihi wa sallam) nampi Wahyu enggal ingkang dipuntunjuk Abdullah, Ka'bs anak konjuk mendhet alih banda rampasan.
sakmenika sampun wancinipun konjuk budhal ing radin mantuk datheng Medina uga dados sahabat, sareng kaliyan tawanan piyambake sedaya, dipundamel jagi. nanging sadereng piyambake sedaya budhal, Nabi (salla Allahu alihi wa sallam), nyumerepi menawi pandherekipun ingkang tetap tilar ing Madinah badhe mencemaskan prungon saking piyambake sedaya, dipunkentun Abdullah,Anak Rawaha ing ngajeng piyambake sedaya datheng Madinah uga Zayd konjuk pinggiran kitha konjuk ngantosaken warta kemimpangan piyambake sedaya diberkati.
@ panjampen kuwawen
sadereng Islam, nalika nduwe mengsahan Arab ingkang dipuntempen, piyambake sedaya mangertos piyambake sedaya sanguh ngajeng-ajeng sekedhik utawi mboten enten rahmat saking penculik piyambake sedaya. nalika tiyang-tiyang kafir nyumerepi Nabi (salla Allahu alihi wa sallam) sampun nyukakaken pitedah menawi piyambake sedaya kedah terikat nanging dipuntumindakakekaken kaliyan sae, piyambake sedaya kaget uga ngageng manah langkung jauhsetelah nyumerepi menawi piyambake sedaya mboten kesah luwe nanging konjuk ngunjuk tedhan penculik piyambake sedaya '.
ing antawis para kuwawen beberapa anggota keluarga Nabi piyambak klebet Suhayl, sirah Aamir, sepupu uga mantan kakang ipar saking Siti Saudah, semah Nabi. Anggota keluarga ingkang benten yaiku pak-lik Nabi Al-Abbas, ingkang kepitadosan tetap tersembunyi uga winados. lajeng, enten AbdAl-As, semah putri Nabi Siti Zaynab, kaliyan kalih tiyang sepupunya, Naufal uga Akil, ingkang ugi keponakan saking Al-Abbas.
setunggal Ansar, satiyang Anshar, dipuntempen Al-Abbas uga nalika Ansar mengklaim panempenan Al-Abbas dhateng Nabi (salla Allahu alihi wa sallam), Al-Abbas wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam) , demi Allah punika sanes jaler ingkang nempen kula. kula dipuntempen dening tiyang ingkang botak uga memilikiyang paling tampan rai, numpak jaran belang-belang, nanging kula dereng ningali piyambakipun ing antawis ingkang benten. Ansar berseru, "Wahai Rasulullah, punika kula ingkang nempenipun!" lembat Nabi (salla Allahu alihi wa sallam) ngginemaken Ansar, "Allah, ingkang mupu Perkasa ngiyataken samang kaliyan bantuan satiyang malaikat ingkang mulia."
dalu punika, nalika para sahabat njagikaken badan konjuk tilem, Nabi (salla Allahu alihi wa sallam) gelisah. piyambakipun mboten ngremeni manahan pak-likipun dados terikat dadosipun piyambakipun ngentunaken pesan kunjukipun konjuk nangsuli.
saderengipun ing dinten punika Musab manggih menawi sedherekipun Abu Aziz sampun dipuntempen dening salah satunggal Ansar. nalika piyambakipun ningali tiyang punika, piyambakipun maling datheng Ansar ngginemaken, "Ikat kaliyan sae, ibunipun sugih uga piyambakipun bokmenawi jagi konjuk membayar awis konjukipun!" nalika Abu Aziz mireng komentar adhinipun piyambakipun berseru, "Saudara,apakah niki kados pundi samang crios babagan kula dhateng tiyang benten? "wangsul Musab," piyambakipun sedherek kula gumantosaken samang. "Musab kayektosan leres, ibunipun nawikaken 4.000 dirham konjuk rilis anakipun. nanging, Abu Aziz nate kesupen sepinten sae Ansar numindakake piyambakipun uga asring ngginemaken hal punika ing taun-taun ndatheng.
@ Nadr uga UKBA
ing antawis tawanan piyambake sedaya, para sahabat kedadosan mendhet kalih mengsah paling nduwe mengsahan piyambake sedaya - Nadr, saking suku Ad Dzar uga Uqbah, saking suku Syams.
Nabi (salla Allahu alihi wa sallam) dipunpangangkah ing napa utawi mboten konjuk ngajengipunaken piyambake sedaya gesang, amargi piyambakipun mangertos menawi menawi piyambake sedaya tetap gesang piyambake sedaya badhe, mboten diragukan malih terus menghasut mengsahan langkung lajeng majeng piyambake sedaya. nanging, enten kebokmenawen menawi kedadosan panggihan punika sampun murugaken piyambake sedaya konjuk merefleksikandan kaliyan mekaten Islam. kaliyan pamanahan niki, Nabi (salla Allahu alihi wa sallam) sabar ngengkenaken konjuk ningali sikap uga tindakan piyambake sedaya sadereng mendhet jangkah langkung lajeng.
ing kala piyambake sedaya mencapai kendel setunggal piyambake sedaya, Nabi (salla Allahu alihi wa sallam) nggadhahi kesempatan konjuk ngaos Nadr uga Uqbah uga manggih piyambake sedaya sae dados tegas amargi piyambake sedaya salajeng. mboten enten ingkang berubah, dadosipun piyambakipun ngengkenaken Ali konjuk nyekawanaken Nadr pejah uga Ansar konjuk nyekawanaken Uqbah pejah.
telu dinten sadereng mencapai Madinah, Nabi (salla Allahu alihi wa sallam) ngendelaken pasukannya uga ngunjuk kuwawen uga rampasan perang antawis piyambake sedaya dadosipun saben Rekan nampi kunjukan ingkang sami.
@ REAKSI ing MEDINA
Abdullah putra Rawahah uga anak Zayd Haritha ingkang dipunkentun ing ing rai konjuk Madinah kaliyan warta kemimpangan Allah sampun sukakna dhateng piyambake sedaya. prungon kemimpangan Nabi ndhawah kados latu ing sedaya kitha, dipunpundi umat Islam bersukacita uga bersyukur dhateng Allah.
wodening tiyang-tiyang munafik uga suku-suku Yahudi An-Nadir, Krayzah, uga Kaynuka, harapan piyambake sedaya buyar. sedaya ngajeng-ajeng konjuk penghancuran Nabi (salla Allahu alihi wa sallam) uga para pandherekipun, dadosipun cara gesang piyambake sedaya bokmenawi wangsul datheng kados pundi hal punika sampun sadereng kedathenganipun ing Madinah.
@ Ka'b, anak Asyraf
mekatena mengabaikan kapitadosan piyambake sedaya menawi kathah tiyang Yahudi sampun dipunpendhet konjuk emah-emah Arab pagan, senaosa Yudaisme ngawisipun. anak Ka'b, Ashraf sampun lair saking satiyang ibu Yahudi uga wotsantun berhala bapak saking suku Tayy nanging amargi ibunipun dados satiyang Yahudi, tiyang-tiyang Yahudi nampi piyambakipun dados klintu satumereka piyambak datheng sukunya An-Nadir.
Ka'b yaiku sugih uga dipuntepang amargi geguritan, uga salebetipun nduwe taun-taun sampun dados berpengaruh An-Nadir suku. nalika piyambakipun mireng warta kekawonan Koraysh, kaliyan jugrugipun mekaten kathah menawi ingkang sirah suku, piyambakipun mboten sanguh nampinipun uga ilatipun mengungkapkan manahan paling lebet kala piyambakipun berseru, "Demi Allah, jikaMuhammad sampun mejahi niki, saged kelebetan bumi langkung sae daripada raenipun! "Ka'b mboten sanguh nampi warta konjuk dados keyektosan dadosipun piyambakipun nakenaken tiyang-tiyang ingkang piyambakipun mangertos mitadosi, nanging cemas sedaya dikonfirmasi akun ingkang sami.
sedhih dereng duka, Ka'b jaranan datheng Mekah kaliyan pangangkah menghasut Koraysh konjuk membalas dendam badan kaliyan mengendarai majeng Nabi (salla Allahu alihi wa sallam) malih, kaping nanging niki konjuk mengsah piyambakipun ing Yatsrib. konjuk mimbuhi badhe besem datheng latu piyambakipun nyerat setunggal geguritan nglatu-latu konjuk ngaosi meratapiKoraysh sirah suku uga suku piyambake sedaya dhawah, ingkang piyambakipun mangertos badhe menyalakan emosi sedaya tiyang ing Mekah.

BAB $ 62 kepejahan Siti RUKIYAH, ra kaliyan piyambakipun
senaosa punika yaiku wanci konjuk kebingahan ageng ing Madinah, punika ugi ngrupikaken wanci konjuk kesedhihan ingkang ageng. sakala sadereng Nabi (salla Allahu alihi wa sallam) budhal datheng Badr, putrinya, Siti Rukiyah, sampun dipunpendhet sakit parah. sesakitipun sampun dados mirengan kados ageng dhateng Nabi (salla Allahu wa alihisallam) menawi piyambakipun sampun menginstruksikan piyambakipun Othman semah konjuk tilar ing sisinya uga mboten konjuk ngancani piyambake sedaya datheng Badr. sesakit Siti Rukiyah kayektosan rampung uga ing dinten ingkang Zaid sanget uga Abdullah mbekta warta kemimpangan gemilang, Othman uga Osama metakaken piyambakipun, mugi-mugi Allah rena kaliyan piyambakipun.
salah satunggal hal setunggal Nabi (salla Allahu alihi wa sallam) tumindakake sawangsulipun yaiku konjuk mengunjungi makamipun. Sayyidah Fathimah, putri wuragil Nabi (salla Allahu alihi wa sallam) duka sanget amargi kecalan adhinipun dadosipun Nabi (salla Allahu alihi wa sallam) mbektanipun konjuk mengunjungikuburnya. kala piyambake sedaya nyelaki makam Sayyidah Fathimah mboten sanguh nguwawi kesedhihanipun uga kathah eluh bergulir ing pipinipun dipunpundi Nabi (salla Allahu alihi wa sallam) menghiburnya uga dipunakingaken eluhipun kaliyan jubahnya.
sampun kedadosan kesalahpahaman inggil instruksi Nabi babagan tingkat mengekspresikan duka seseorang. Omar mireng seseorang nular konjuk pejah syahid Badar uga lajeng wangsul konjuk Siti Rukiyah uga crios kasar dhateng piyambake sedaya. nalika Nabi (salla Allahu alihi wa sallam) sinau saking Omarkata-tembung kasar, piyambakipun ngginemaken menawi punika sae-sae kamawon konjuk ngajengipunaken piyambake sedaya nular, konjuk menapa ingkang datheng saking manah uga saking mripat yaiku saking Allah uga rahmat-Nya. piyambakipun mertelakaken menawi punika namung kalangkungan saking tangan uga ilat ingkang dipunawisi amargi niki yaiku kengken saking setan, sela uga ngungel-ungelaken. kaliyan niki piyambakipun disebutdengan kebiyasan kafir ing pundi pelayat badhe ngawonaken dhadha piyambake sedaya, nduduk kuku piyambake sedaya datheng pipi piyambake sedaya, uga mbengkok kaliyan cara ingkang mboten kendhali.

$ 63 BAB inggil kedathengan para tawanan
Para kuwawen Koraysh tiba ing Madinah dinten saksampune Nabi Muhammad (salla Allahu alihi wa sallam). piyambake sedaya sampun dirawat kaliyan sae uga sikap umat Islam majeng piyambake sedaya nyukani Koraysh kesempatan konjuk ngalami Islam lebet tindakan. mboten namung punika piyambake sedaya dipuntumindakakekaken mboten terduga sae, nanging piyambake sedaya mboten bisamembantu nanging ningali pandamel Islam mirengan umat Islam majeng setunggal sami benten ingkang sampun kedadosan njugrugaken menapa ingkang badhe muncul konjuk Arab benten dados bedan suku ditembus uga hambatan.
@ DILEMA menapa ingkang kedah dipuntumindakake kaliyan tawanan
Nabi (salla Allahu alihi wa sallam) sakmenika sowani situasi ingkang dereng nate muncul kaliyan piyambakipun sadereng ingkang yaiku menapa ingkang kedah dipuntumindakake kaliyan para tawanan dadosipun Nabi berkonsultasi kaliyan Abu besem uga Umar. Abu besem ngginemaken menawi tawanan badhe dipunawisaken konjuk arta tebusan ngginemaken, "Kami hubungan kaliyan piyambake sedaya sedaya, uga tebusanuang badhe ngiyataken kita sedaya mengsah tiyang-tiyang kafir, uga bokmenawi Allah badhe membimbing piyambake sedaya konjuk Islam. "Omar ing sisi benten menyarankan mejahi piyambake sedaya wicanten," piyambake sedaya yaiku pangajeng saking tiyang-tiyang kafir. "saksampune mireng saking kaping kalih, Nabi cenderung Abu besem saran daripada nyekawanaken piyambake sedaya ngantos matidan arta tebusan, miturut kesugihan kuwawen, antawis 4.000 uga 10.000 dirham dipuntedha.
Hal punika ugi ngengkenaken menawi tiyang-tiyang Mekkah ingkang melek aksara uga mboten saged konjuk menebus piyambak sanguh majengaken piyambakipun menawi piyambake sedaya dipunwucalaken sadasa anak-anak Muslim kados pundi maos uga nyerat. saksampune anak-anak sanguh maos uga nyerat, tawanan punika bebas konjuk kesah.
saking tuladha niki mirengan kita sedaya tertuju dhateng wigatinipun Nabi, (salla Allahu alihi sallam yaiku), dipunpanggenaken ing ndening pangasumerepan Islam uga ngeling instruksi Allah dhatengipun nalika Jibril mbekta kunjukan setunggal saking Wahyu ingkang menginstruksikan:
"waos (Nabi Muhammad) lebet nami Tuhanmu ingkang menciptakan,
menciptakan manusia saking (rah) menggumpal.
waos! Tuhanmu mupu pamirah,
ingkang dipunwucalaken dening pena,
mucalaken manusia menapa ingkang piyambakipun mboten mangertos. 961-5
wodening tiyang-tiyang ingkang mboten sugih utawi melek aksara, Nabi, (salla Allahu alihi sallam yaiku), lebet rahmat-Nya membebaskan piyambake sedaya.
@ TEBUSAN Suhayl
Suhayl, sepupu siti Saudah uga mantan kakang ipar dipunsengker ing griya Nabi (salla Allahu alihi wa sallam) kados Al-As, semah siti Zaynab, putri Nabi.
nalika Suhayl tiba,siti Saudah mboten enten ing griya, piyambakipun sampun mengunjungi Afra ingkang anak-anak sampun syahid, dadosipun kala piyambakipun wangsul piyambakipun kaget manggih piyambakipun lenggah ing sudut ruang ing kamarnya kaliyan tangan terikat.
nalika suku Suhayl sinau panempenanipun piyambake sedaya ngenggala datheng Madinah konjuk menegosiasikan pembebasannya, amargi piyambakipun dipunanggep dening kathah konjuk dados ingkang paling saged mangajengi suku Aamir.
Suhayl yaiku Malik, putra tawanan Al Dukhshum, uga dados punika kaliyan piyambakipun menawi arta tebusan sampun dinegosiasikan. wilangan kesebat sampun disepakati, nanging suku Suhayl mboten mbekta arta tebusan kaliyan piyambake sedaya, dados piyambakipun diijinkan Suhayl konjuk wangsul kaliyan piyambake sedaya konjuk ningkataken wilangan uga mengker Mikraz, Haf putra ing wingking dados penjaminsampai piyambake sedaya wangsul
@ TEBUSAN saking AL-ABBAS
nalika Al-Abbas dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam) piyambakipun dipuntaken, "sampeyan yaiku tiyang sugih, punapa mboten samang tebusan piyambak Al-Abbas, uga keponakan samang, Akil uga Naufal mawi Utbah, putra Amr? " Al-Abbas mangsul, "suku kula dipunpeksa kula datheng bergabung kaliyan piyambake sedaya." Nabi (salla Allahualihi wa sallam) mangsul, "Allah mangertos ingkang paling sae. nanging, badhe muncul samang sampun bertindak mengsah kami, amargi tebusan sampun dhawah tempo."
dados kunjukan saking rampasan perang Al-Abbas sampun dibebaskan saking kalih dasa keping jene, dadosipun piyambakipun ngelingaken Nabi (salla Allahu alihi wa sallam) saking piyambake sedaya ngengkenipun konjuk ngginakaken piyambakipun dados tebusannya. nalika Nabi (salla Allahu alihi wa sallam) mireng hal niki piyambakipun mangsul, "Allah sampun mendhet niki nebih saking samang uga diberikankepada kami. "Al-Abbas bersikeras," kula mboten gadhah arta! "dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken," ing pundi lajeng yaiku arta ingkang samang kesah kaliyan Umm Fadl, Harith putri nalika samang mengker Mekah? "
Al-Abbas leres-leres kaget uga berseru, "mboten enten kajawi Umm Fadl mangertos niki!" dipunpundi Al-Abbas ditebus piyambak, keponakannya, uga Utbah.

BAB $ 64 wangsul saking KORAYSH datheng MEKKAH
tiyang-tiyang setunggal ingkang mencapai Mekkah kaliyan warta babagan kekawonan Koraysh yaiku Al Haysuman, putra Abdullah Al Khuzai, ingkang meratapi keyektosan menawi mekaten kathah sirah suku piyambake sedaya sampun dhawah ing nguga perang Badar.
lebet tenda ageng Zamzam, mengkonversi Abu Rafi, mantan budak Al-Abbas dibebaskan dening Nabi (salla Allahu alihi wa sallam) uga semah Al-Abbas, Umm Fadl lenggah mengasah jemparing piyambake sedaya. piyambake sedaya ngalih sampun bingah mireng warta kemimpangan Nabi, nanging piyambake sedaya rumaos punika langkung bijaksanauntuk nguwawi kebahagiaan piyambake sedaya.
nalika piyambake sedaya mempertajam jemparing, Abu Lahab, ingkang mboten mendhet kunjukan lebet panggihan punika nanging ngentun Al-kados ing panggenipun, mlebet. rainipun katingal cemeng kados guntur kala piyambakipun lenggah piyambak ing ujung tenda kaliyan gegeripun datheng arah Abu Rafi.
mboten dangu saksampune punika, Abu Lahab mireng beberapa tiyang benten ing tenda wicanten, "Abu Sufyan, anak Al Harits sampun wangsul," lajeng piyambakipun mendongak, ningali keponakannya uga nimbalinipun. Sekelompok alit ngempal ing sekitar kalih dados Abu Sufyan ngginemaken dhateng pak-likipun, "Faktanya yaiku menawi Koraysh kepanggih mengsah kita sedaya uga berpaling.Kaum Muslim nyekawanaken kami konjuk pamaburan mendhet kuwawen saremen manah, kula mboten sanguh nglintokaken suku kami amargi piyambake sedaya sowani mboten namung piyambake sedaya, nanging kakung ngangge jubah pethak saweg numpaki jaran belang-belang, ingkang antawis tawang uga bumi. piyambake sedaya betah menapa-menapa uga mboten enten ingkang gadhah kesempatan. "
nalika Umm Fadl uga Abu Rafi mireng warta babagan jaler jaranan pethak ing antawis tawang uga bumi, piyambake sedaya mboten sanguh malih nguwawi kebahagiaan uga Abu Rafi seru konjuk sedaya mireng, "piyambake sedaya yaiku malaikat!"
@ kepejahan Abu Lahab
Ledakan Abu Rafi langkung saking Abu Lahab kuwawi, lebet kedukan mengamuk piyambakipun meksa Abu Rafi, ingkang lemah, datheng siti uga nggebagipun berulang-ulang. Umm Fadl menyambar tiang tenda ingkang tergeletak ing celakipun uga kaliyan sedayanipun bokmenawi nggebag sirah kakangipun iparnya kaliyan punika nular. "napa samang manah amargi sampeyan saged penyalahgunaan piyambakipun namung amargi Al-Abbas kesah! "piyambakipun tatu mekaten parah menawi sirahipun kesigar uga nyenyukani kunjukan wuda tengkoraknya. tatu mboten nate mantunaken, jebulna septik uga racunnya ndhawah kaliyan gelis langkung sedaya badanipun meletus dados pustula bikak ingkang murugaken kepejahanipun lebet minggu.
nalika piyambakipun pejah, keluarganya, ajrih piyambake sedaya bokmenawi rekaos sesakit - amargi piyambake sedaya ajrih wabah uga kondisinya mirip punika - ingkang ragu-ragu konjuk metakaken piyambakipun uga mekaten piyambake sedaya mengker badan membusuk punika membusuk ing griyanipun salebetipun kalih utawi telu dalu.
punika namung nalika seseorang nyrengeni piyambake sedaya ngginemaken sanget, "niki ngisinaken, samang kedah isin piyambak konjuk mengker bapak sampeyan membusuk ing griyanipun uga mboten metakaken piyambakipun saking pandangan kakung!" menawi piyambake sedaya numindakake samukawis. kaliyan keengganan ageng uga saking antawis ingkang aman, anak-anakipun melemparkan toya datheng tubuhnya,kemudian dipunbrusak jisimipun uga pejahaken piyambakipun dening dinding ing sepotong inggil siti ing njawi Mekkah uga melemparkan sela ing inggilipun ngantos punika leres-leres tertutup.

$ 65 BAB telu RESOLUSI
dados pihak ingkang terfragmentasi tentara Koraysh wangsul datheng griya, agengipun ketunen mboten terduga uga menghancurkan piyambake sedaya dados pertela kunjuk Koraysh kesebat. saben dinten, Koraysh ingkang cemas nengga sanak sedherek piyambake sedaya konjuk wangsul utawi sinau saking tiyang benten napa piyambake sedaya mangertos menawi sedherek-taksih gesang, pejah utawi ditawan.
dipunkuwatosaken, dening hirarki Koraysh tirah, menawi Nabi (salla Allahu alihi wa sallam) badhe enggal sinau menawi tiyang-tiyang Mekah ingkang dipengaruhi sanget dening kekawonan piyambake sedaya uga sedhih, dadosipun panggihan dipunentenaken ing Gedung Majelis.
dipunurun rembugaken menawi mboten kedah ndamel masalah bikak kesedhihan piyambake sedaya uga lebet upaya konjuk ndamel masalah niki muncul cahaya, dewan sirah suku sepakat menawi Koraysh kedah menunda pangentunan arta tebusan konjuk membebaskan sedherek piyambake sedaya. dados soal kekendhelanipun lebet mendukung resolusi niki, bapak Amr berteriakkeluar, "kedah kula kecalan kaping kaling! piyambake sedaya sampun mejahi Hanzalah, sakmenika kula kedah membayar konjuk menebus Amr! kajengipunaken piyambakipun tilar sareng piyambake sedaya, piyambake sedaya saged njagi badanipun salebetipun piyambake sedaya kersakaken!"
lebet panggihan punika ugi disepakati menawi keuntungan saking panyaden barang gramenan kafilah badhe dipunginakaken konjuk mungu wangsul tentara piyambake sedaya. Konsensus yaiku menawi hal punika kedah langkung ageng, langkung sae dipunpepaki, uga langkung kiyat daripada saderengipun uga awiti sakmenika kaum estri piyambake sedaya kedah ngancani piyambake sedaya mlebet pertempuranuntuk nyurung piyambake sedaya. Disepakati ugi konjuk ngentun pesan datheng sedaya satuma piyambake sedaya ing sedaya pelosok Arabia, mertelakaken kenging punapa, miturut piyambake sedaya, piyambake sedaya kedah nyetunggal kaliyan piyambake sedaya mengsah Nabi (salla Allahu alihi wa sallam).
@ PATAHAN saking RESOLUSI
kunjuk sakunjukan ageng Koraysh suku, masalah konjuk menunda pangentunan arta tebusan konjuk tiyang ingkang piyambake sedaya tresnani kayektosan kelkerekaosen, dadosipun piyambake sedaya pecah resolusi uga ngentun sedherek-sedherek sesuku datheng Madinah konjuk membebaskan piyambake sedaya.
@ Jubair, Putra Muth'im
Jubair, anak Muth'im punika sampun dipunkentun datheng Madinah konjuk menebus sepupunya uga kalih satuma suku. sadereng uga saksampune kepanggih kaliyan Nabi (salla Allahu alihi wa sallam), Jubair gadhah kesempatan konjuk berkeliaran ing sekitar Madinah ing pundi piyambakipun ningali komunitas alit Muslim badhe babagan bisnis piyambake sedaya sadinten-dinten, ngunjuk, mengasihidan merawat setunggal sami benten lebet cara piyambakipun mboten ningali utawi dereng alami saderengipun. enten udara palih setunggalan, raos ketenangan, pengabdian dhateng Allah, uga asih ingkang ageng kunjuk Rasul-Nya ing pundi-pundi piyambakipun kesah.
nalika piyambakipun kepanggih Nabi (salla Allahu alihi wa sallam), piyambakipun ngginemaken kenging punapa piyambakipun datheng datheng Madinah, dipunpundi Nabi (salla Allahu alihi wa sallam) crios kaliyan tembung-tembung lembat uga ngginemaken dhatengipun menawi menawi bapakipun taksih gesang uga datheng datheng tebusan piyambake sedaya piyambakipun mboten badhe nampinipun, nanging piyambakipun badhe sampun merilismereka tanpa tebusan.
kados siyang dinten memudar uga dalu menjelang, Jubair menyaksikan pitados ndamel radin piyambake sedaya datheng masjid konjuk nawikaken sholat Maghrib. Jubair rumaos dipungeret datheng masjid nanging mboten mlebet senaosa mirengaken doa-doa saking njawi.
dalu punika, Nabi (salla Allahu alihi wa sallam) maosaken bab "redi" ingkang mantos-wantos ing punika awiti saking dinten kiamat, konsekuensinya, uga hukuman kebesem ing neraka kunjuk piyambake sedaya ingkang ndorakaken punika. Bab niki lajeng menguraikan kecan swargi kaliyan ketenangan uga kaya,hadiah mboten berujung. Jubair mireng kados pundi Allah menantang manusia kaliyan kesagedan-Nya konjuk ndamel uga lajeng nggeret mirengan ketidakmampuan manusia konjuk majengaken piyambakipun:
"utawi, ingkang piyambake sedaya diciptakan saking ketiadaan?
utawi, napa piyambake sedaya pencipta piyambake sedaya piyambak?
utawi, napa piyambake sedaya sampun menciptakan tawang uga bumi?
mboten enten kepitadosan piyambake sedaya mboten mesti!
utawi, napa banda Tuhanmu lebet njagi piyambake sedaya?
utawi, napa piyambake sedaya pangendhali? "
Quran 5235-37
"mila sampeyan kajengipunaken piyambake sedaya ngantos piyambake sedaya sowani dinten piyambake sedaya ing pundi piyambake sedaya badhe disambar petir.
dinten nalika blenjani daya piyambake sedaya mboten badhe ngentengaken piyambake sedaya samukawis,
uga piyambake sedaya mboten badhe mbiantu.
konjuk lalim pancen enten, hukuman sadereng punika,
nanging kekathahen piyambake sedaya mboten mangertos.
uga nyabar ngandhap Penghakiman Tuhanmu,
mesti, samang sadereng mripat kami.
uga bertasbihlah kaliyan memuji Tuhanmu nalika samang muncul,
uga bertasbihlah dhateng-Nya ing dalu dinten
uga ing mandhapipun kartika. "
Quran 5245-49
nalika Nabi (salla Allahu alihi wa sallam) mencapai tembung:
"uga nyabara ngandhap Penghakiman Tuhanmu,
mesti, samang sadereng mripat kami.
uga bertasbihlah kaliyan memuji Tuhanmu nalika samang muncul,
uga bertasbihlah dhateng-Nya ing dalu dinten
uga ing mandhapipun kartika. "
Jubair ngginemaken lajeng menawi kala punika pajar kapitadosan ditaburkan lebet manahipun. nanging, piyambakipun manggenaken piyambakipun konjuk setunggal sisi konjuk sementara wanci, amargi kesedhihan ingkang karaosaken piyambakipun konjuk tresna pak-likipun Tu'aymah, dipunpejahi dening Hamza salebetipun Badr konjuk piyambakipun enten balasan, miturutipun, masalah kebektosan kedah dipunrampungaken.
@ TEBUSAN saking Waleed
Waleed, sirah suku saking Makhzum sampun pajah ing nguga perang uga anak wuragilipun, ugi kaliyan nami ingkang sami, sampun ditawan uga dipunsukakna dhateng Abdullah, putra Jahsh uga beberapa sahabat bentenipun konjuk tebusan.
Waleed nggadhahi kalih tiyang sedherekan, setunggal rah kebak uga sepalih bentenipun, kekalihipun sampun ndamel radin piyambake sedaya datheng Madinah konjuk membayar pembebasannya. nalika sedherek tirinya, Khalid nyumerepi menawi Abdullah badhe nampi mboten kirang saking sekawan ewu dirham, piyambakipun mboten kersa membayar kados wilangan ageng. Hisham, rah penuhsaudara menegurnya kaliyan ngginemaken, "pancen, piyambakipun sanes anak ibu sampeyan!" saksampune punika, Khalid rumaos isin uga setuju konjuk membayar wilangan kesebat. nanging, sadereng kesepakatan akhir dicapai, Abdullah disarankan menawi piyambakipun ugi kedah nedha mantel jenat bapak piyambake sedaya rasukan tosan uga senjata. nalika Khalid sinau dariini, piyambakipun ngginemaken malih keengganannya konjuk nyapih kaliyan banda bapakipun, nanging Hisyam membujuknya konjuk nyapih kaliyan piyambake sedaya dadosipun rasukan tosan uga senjata ingkang dipunbekta saking Mekah dadosipun piyambake sedaya mboten sanguh malih dipunginakaken mengsah kaum muslimin.
Tebusan punika sakmenika dibayar kebak uga telu sedherekan budhal datheng Mekah. piyambake sedaya sampun numindakake radin salebetipun beberapa wanci nalika piyambake sedaya rumaos betah konjuk kendel. kados sedherek-sedherek piyambake sedaya kendel, Waleed menyelinap kesah uga wangsul datheng Medina ing pundi piyambakipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) uga memeluk Islam.Ketika sedherek-sedherekipun kewungu, piyambake sedaya madosi Waleed, lajeng ngengkenaken konjuk ndhereki jejaknya ingkang mbekta piyambake sedaya wangsul datheng Madinah.
saksampune mencapai kitha piyambake sedaya madosi sedherek piyambake sedaya uga saksampune manggih piyambakipun, Khalid ingkang duka sanget, menuntut konjuk nyumerepi kenging punapa piyambakipun ngajengipunaken piyambake sedaya membayar arta tebusan uga ngabritaken rasukan bapak piyambake sedaya nalika sapanjang wanci piyambakipun nduwe pangangkah konjuk mlebet Islam uga tilar kaliyan Nabi (salla Allahu alihi wa sallam)di Madinah. wangsulan Waleed yaiku lajeng, piyambakipun ngginemaken dhateng piyambake sedaya menawi piyambakipun mboten gadhah kekajengan kunjuk tiyang konjuk manah menawi piyambakipun sampun dikonversi kajengipun mboten membayar arta tebusan, punika yaiku masalah kebektosan.
mboten bijaksana, Waleed ngengkenaken konjuk wangsul datheng Mekkah kaliyan sedherek-sedherekipun konjuk mbekta barang-barangnya datheng Madinah. mekaten tiba ing griya piyambakipun dipenjarakan uga dipunpanggenaken ing ngandhap panjagen ketat dening Ikrimah, anak Abu Jahl, ingkang pak-lik Ayyah uga Salamah sampun memeluk Islam.
nalika Nabi (salla Allahu alihi wa sallam) nyumerepi kondisi nyedhihaken Walid, piyambakipun klebet piyambakipun lebet permohonan sareng kaliyan umat Islam bentenipun ingkang cekap malang konjuk dipenjara ing Mekkah.
@ Umair uga anakipun
manah Ubay saking suku Jumah, keponakannya Safwan uga Umair, mawi kathah bentenipun, mboten melunak majeng Nabi (salla Allahu alihi wa sallam) uga pesan-Nya. Ubay sampun kecalan Umayyah sedherekipun mawi kanca celakipun Uqbah salebetipun peperangan. kesedhihan niki, dipunminggah denganpenghinaan kecalan panggihan ing pundi wilangan piyambake sedaya tebih nglangkungi tiyang-tiyang saking Nabi (salla Allahu alihi wa sallam) namung ditekankan kebencian uga kepahitan piyambake sedaya.
Umair rumaos langkung terhina amargi piyambakipun sampun kathah sambut uga sakmenika menawi anakipun sampun diculik piyambakipun diharapkan kedah membayar arta tebusan. Umair ingkang saweg sanget dikonsumsi kaliyan kebencian uga kepahitan satebih menawi piyambakipun jagi konjuk pejah ngupados konjuk mejahi Nabi (salla Allahu alihiwa sallam). nanging, masalah utangnya nguwawinipun amargi piyambakipun mboten kersa mengker keluarganya miskin.
Safwan, punikanipun sacara ngurutan konjuk suku Jumah ket pamejahen bapakipun, crios sacara wados datheng Umair. piyambakipun ngginemaken menawi, menawi piyambakipun ngginemaken, setunggal-setunggalipun hal ingkang nguwawinipun saking minggah medal konjuk mejahi Nabi (salla Allahu alihi wa sallam) yaiku fakta menawi piyambakipun mboten kersa mengker keluarganyamiskin, piyambakipun badhe nanggel utang konjukipun, uga lebet hal samukawis kedadosan ingipun, piyambakipun badhe merawat keluarganya. Umair yaiku ngrenakaken uga sae Safwan uga Umair nyupaos konjuk mboten nate mengungkapkan panatanan piyambake sedaya dhateng sinten pun ngantos saksampune acara.
Umair wangsul datheng griya konjuk njagikaken badan konjuk radin uga nalika piyambakipun mempertajam pedhangipun, piyambakipun mengoleskan pisau kaliyan racun uga ngatos-atos dipunpanggenaken lebet sarunganipun lajeng ngginemaken keluarganya piyambakipun badhe datheng Madinah konjuk menebus anakipun.
nalika piyambakipun ngantos ing Madinah, piyambakipun manggih Nabi (salla Allahu alihi wa sallam) lenggah ing Mesjid. Omar enggal menduga pangangkah Umair nalika piyambakipun ningali piyambakipun ngangge pedhang uga ngginemaken beberapa Ansar, ingkang enten ing celakipun, konjuk kesah uga lenggah celak kaliyan Nabi (salla Allahu alihi wa sallam) uga menjadiwaspada amargi piyambakipun rumaos Umair yaiku mengsah piyambake sedaya, seseorang mboten sanguh panitados.
Umair menyembunyikan pangangkahipun kaliyan kedok kesopanan uga disambut Nabi (salla Allahu alihi wa sallam) lebet cara tiyang Arab biyasanipun sami menapa. Nabi (salla Allahu alihi wa sallam) mangsul menawi, "Allah sampun nyukani kita sedaya ucapan ingkang langkung sae daripada Umair niki, 'tentrem' yangsalam saking para wargi swargi. "
lajeng Nabi (salla Allahu alihi wa sallam) pitaken babagan sifat kunjungannya, dadosipun Umair ngginemaken dhatengipun menawi piyambakipun datheng amargi anakipun, dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken kenging punapa piyambakipun ngangge pedhang. Tanpa diduga, Umair mengutuk pedhang, berseru, "napa piyambake sedaya numindakake ingkang sae dhateng kita!"Nabi (salla Allahu alihi wa sallam) crios kaliyan lembat dhatengipun, pitaken, "ginemaken Umair keleresan, kenging punapa sampeyan datheng?" Umair mantuki alasannya, mila kathah ingkang kaget, Nabi (salla Allahu alihi wa sallam) nyriyosikaken verbatim saking panggineman piyambakipun uga Safwan dipunlintokakenaken ing Mekah. Umairberteriak, "sinten ingkang sanjang niki, demi Allah namung enten kami ngalih dhateng - mboten enten tiyang benten" mireng punika Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi Jibril sampun nyriyosikaken pawicanten piyambake sedaya.
Umair kagum Nabi (salla Allahu alihi wa sallam) uga wicanten, "Kami hubungi samang pandora nalika samang mbekta kita sedaya warta swargi, samukawis puji kunjuk Allah ingkang sampun membimbing kula datheng Islam. kula bersaksi menawi mboten enten Tuhan kajawi Allah uga menawi Muhammad yaiku Rasul-Nya. " niki yaiku wanci konjuk bersyukur danNabi (salla Allahu alihi wa sallam) nedha para sahabatnya konjuk mucal sedherek enggal piyambake sedaya lebet Islam kados pundi berdoa uga konjuk membebaskan anakipun.
Cahaya bimbingan ingkang mesti nyupaosaken badanipun ing Umair. Beberapa wanci saksampune punika, nalika piyambakipun langkung berpengetahuan Islam, piyambakipun pitaken dhateng Nabi (salla Allahu alihi wa sallam) konjuk izin konjuk wangsul datheng Mekkah dadosipun piyambakipun sanguh nyriyosi keluarga uga kanca-kancanipun. uga mekatena Umair diberkati konjuk memandu banyaksukunya Islam. nanging, sahabat setunggal-wancinipun, Safwan menolak enten hubunganipun kaliyan piyambakipun uga ningali piyambakipun dados pengkhianat.
mekatena tresna Umair konjuk Nabi (salla Allahu alihi wa sallam) menawi piyambakipun mboten kuwawi wonten tebih sakingipun salebetipun pinten-pinten wulan dangu uga beberapa saksampune wangsul datheng Mekkah, piyambakipun uga keluarganya pindhah datheng Madinah.
@ kalung saking SITI KHADIJAH
Siti Zaynab emah-emah kados saderengipun Nabi (salla Allahu alihi wa sallam) sampun dipunsukakna kengken konjuk martakaken uga dados bebingah raben ibunipun, Siti Khadijah nyukani putrinya setunggal kalung ingkang paling sae, kalung favoritnya, salah satunggal ingkang piyambakipun engge asring. Siti Zainab kathah cemas Al-as belumberada ing antawis mualaf awal konjuk Islam uga hubungan piyambake sedaya mboten nate sacelak riyen.
nalika Nabi (salla Allahu alihi wa sallam) bermigrasi datheng Madinah, Al-As menolak konjuk mbokmenawikaken piyambakipun konjuk bermigrasi kaliyan adhi-adhinipun uga niki sampun murugaken piyambakipun berduka. lajeng ing dinten paling akhir, hubungan piyambake sedaya sampun dados langkung tegang nalika Al-kados sisi kaliyan sesami sukunya konjuk mengsah kekasihayahnya, uga sakmenika Al-as manggih badanipun dados satiyang tawanan ing Madinah.
nalika Siti Zaynab nyumerepi panempenan semahipun, piyambakipun ngentun lajuran tombakSiti Khadijah sampun dipunsukakna ingipun dados kunjukan saking arta tebusan konjuk membebaskan Al-As '. nanging, nalika Nabi (salla Allahu alihi wa sallam) ningali kalung punika, piyambakipun enggal dipunkulani dados nggadhahi riyen gadhah awis semahipun tresna Khadijah uga eluh ngeling asih membengkak uga mengalir saking mripatipun, lajeng kaliyan lembat mengalir ing rai mulia kala piyambakipun lembat wicanten dhateng para sahabatnya, "menawi samang kersa ngajengipunaken piyambakipun gadhah semah tawanan uga mangsulaken arta tebusan samang saged majengaken piyambakipun mekaten. " Para sahabat ngelingi pentingnyakalung uga eling menawi Siti Khadijah yaiku ibu piyambake sedaya uga tiyang setunggal ingkang memeluk Islam. piyambake sedaya mekaten diliputi emosi, menawi kalung, sareng kaliyan arta tebusan dipunwangsulaken datheng Al-As uga piyambakipun bebas konjuk wangsul datheng Mekkah.
nalika Al-As wangsul datheng Mekah, piyambakipun ngginemaken Siti Zaynab menawi piyambakipun uga anak enem piyambake sedaya Umama bebas konjuk bergabung bapakipun. Siti Zaynab rena sanget uga awiti ndamel jagen konjuk radin. mukawis dinten Hind, putri Utbah ingkang kaleresan ningali kemasan uga pitaken napa piyambakipun budhal datheng Madinah. Siti Zaynab mboten pitados napa badhe pitados Hind, dados piyambakipun mangsul kaliyan wangsulan ngendha senaosa Hind nawikaken konjuk nyukakaken artanipun mawi ketentuan konjuk radin.
sewulan sampun nglajeng ket panggihan ing Badr dadosipun Nabi (salla Allahu alihi wa sallam) nedha Zayd, anak Haritha uga pendamping radin datheng lembah Yajaj, ingkang manggen wolu mil saking Mekkah, uga nengga Lady Zaynab uga putrinya ing ngrika, lajeng ngancani piyambake sedaya datheng Madinah.
wanci konjuk mengker sampun tiba, uga adhi ipar Siti Zainab, Kinanah mbekta unta berkanopi konjukipun uga sekedhik Umama konjuk minggah uga mangajengi radin medal saking Mekah kaliyan busur ing tangan.
nalika Koraysh punika nyumerepi kebudhalan Siti Zainab, pesta piyambake sedaya minggah saksampune piyambakipun uga akhiripun tempen kaliyan piyambake sedaya ing setunggal panggen nduwe nami Dhu Tuwa. anak Habbar, Al-Aswad yaiku ingkang setunggal konjuk nyelaki uga mengancamnya mengancam kaliyan waosipun kaliyan minggah unta. Kinanah bersenjata busur uga berseru, "DenganAllah, menawi salah satunggal saking samang datheng celak kita sedaya kula badhe menaruh jemparing langkung piyambakipun! "Koraysh punika mangertos Kinanah punika kaliyan saestu-saestu uga nggeret. mboten dangu saksampune punika, Abu Sufyan tiba kaliyan beberapa bentenipun Koraysh sirah suku uga nedhanipun konjuk melucuti busur dadosipun piyambake sedaya bokmenawi ngginemaken samukawisipun, uga Kinanah setuju.
Abu Sufyan menegur Kinanah konjuk mendhet Siti Zaynab saking Mekkah ing siyang bolong kunjuk sedaya konjuk ningali uga pitaken kenging punapa piyambakipun numindakake hal mekoten. "napa piyambakipun mboten mangertos kawontenan piyambake sedaya uga bokmenawi mboten saged dipunpendhet dados tanda langkung lajeng saking penghinaan uga pangapesanipun ing kunjukan piyambake sedaya?" piyambakipun pitaken. Abu Sufyan ngginemaken dhatengipun piyambake sedaya lakukantidak kersa nguwawinipun, nanging piyambakipun kedah wangsul ngantos kawontenan mereda uga lajeng mengker mendel-mendel konjuk bergabung kaliyan bapakipun.
uga, Siti Zaynab uga Kinanah wangsul datheng Mekah uga nengga ngantos wancinipun tepat, lajeng budhal pisan malih ing radin piyambake sedaya datheng Yajaj pundi panatanan sampun pisan malih sampun dipundamel konjuk Zayd uga kancanipun konjuk ngancani keluarga suci datheng Madinah.
@ ANSAR LANSIA uga Abu Sufyan
lebet upaya konjuk mboten kecalan rai antawis Koraysh punika, Abu Sufyan terus menolak konjuk ngentun arta tebusan konjuk anakipun. nanging, salebetipun musim haji taun punikanipun, Abu Sufyan disita uga Ansar sepuh sawangsulipun datheng Madinah saking ziarah uga ngentun prungon menawi piyambakipun mboten badhe membebaskannyasampai Amr dirilis. punika sanes tindakan ingkang dibektosi konjuk nempen setunggal mekaten sepuh uga tanpa ragu-ragu Nabi (salla Allahu alihi wa sallam) setuju konjuk linton uga kekalihipun nyetunggal wangsul kaliyan keluarga piyambake sedaya.
@ pitu dinten saksampune BADR
sakmenika sampun wulan Syawal, nalika warta tiba menawi suku Saleem saking Ghatfan ingkang merencanakan tempuhan. Nabi (salla Allahu alihi wa sallam) mboten mbucal wanci uga jaranan kaliyan sahabatnya datheng panggen ingkang nduwe nami Al Kudr konjuk me-mount tempuhan mendadak. nanging, suku Saleem sampun menerimaKabar kedathengan piyambake sedaya uga minggat mengker saking gangsal atus ekor unta ingkang dipunparakaken antawis para sahabat dados rampasan perang.

$ 66 BAB inggil KETERLIBATAN uga raben saking SITI FATIMA
ing taun kaping kalih saksampune Migrasi, sakmenika kanaman dados Hijrah 2, salebetipun wulan Dzul Hija, ingkang setara udakawis kaliyan era Kristen 623/624, Sayyidah Fathimah, putri Nabi (salla Allahu alihi wa sallam) uga Siti Khadijah , emah-emah kaliyan Ali, mugi-mugi Allah meridhai piyambake sedaya.
Sayyidah Fathimah sakmenika wolulas taun uga bapakipun sampun ndamel mastanikaken dhateng keluarganya menawi piyambakipun manah Ali, ingkang dipunagengaken kaliyan piyambakipun salebetipun nduwe taun-taun, nanging sakmenika tilar ing setunggal griya ingkang sederhana sanget celak Masjid, badhe dados semah ingkang paling gathuk konjukipun. nanging, masalah niki dereng dipunrampungaken.
Sayyidah Fathimah punika sanes tanpa pelamar. Abu besem uga Umar ngalih nawikaken tangan piyambake sedaya lebet raben nanging Nabi (salla Allahu alihi wa sallam) dipunsemadosi piyambake sedaya ngginemaken piyambakipun badhe nengga ngantos Allah mertelakaken masalah niki.
Beberapa minggu saksampune Perang ing Badr, ing pundi Ali sampun berjuang kaliyan gagah kendhel, Nabi (salla Allahu alihi wa sallam) menyarankan dhateng Ali menawi piyambakipun bokmenawi kersa nedha tangan Sayyidah Fathimah lebet raben. Ali sampun kelkeisinen konjuk majeng sadereng sakmenika amargi piyambakipun miskin sanget uga mboten nganggep badanipun sebagaidalam posisi konjuk nawikaken Sayyidah Fathimah pitumbas ingkang prayogi uga nggeret mirengan Nabi punika. Nabi (salla Allahu alihi wa sallam) kedhemok dening kandhapan manah Ali uga pitaken, mengacu ing sepotong tosan ingkang piyambakipun sampun mimpang ing perang Badar, "menapa ingkang sampeyan tumindakake kaliyan 'Al Hutaymiyah'?" Ali mangsul menawi piyambakipun taksih meimiliki, dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken hal punika cekap konjuk mas kawin putrinya.
banda duniawi Ali pancen sekedhik, sedaya ingkang piyambakipun gadhahi yaiku sepotong rasukan tosan, domba cucal, uga sepotong sepuh bebed Yaman ingkang piyambakipun dipunginakaken dados lembar. nanging, sakmenika menawi piyambakipun sampun nampi surungan saking Nabi (salla Allahu alihi wa sallam) piyambakipun nedha Sayyidah Fathimah konjuk tanganipun lebet raben dikehadiran bapakipun. punika adat ing masa punika konjuk dados pengantin mboten mangsul pelamar menawi piyambakipun yaiku ngrenakaken konjuk proposal, dadosipun Sayyidah Fathimah tetap mendel uga Ali mangertos proposal sampun katampi.
Nabi (salla Allahu alihi wa sallam) kanaman sahabatnya sesarengan uga ngginemaken dhateng piyambake sedaya babagan raben dipunurun rembugaken Ali datheng Fatima. Ali mboten dhateng ing awal panggihan punika nanging nalika piyambakipun tiba, Nabi (salla Allahu alihi wa sallam) ngesem uga wicanten, "Allah sampun ngengkenaken kula konjuk ngajengipunaken samang menikahFatima kaliyan pitumbas 400 dirham perak, ingkang samang tampi? "Ali mangsul menawi piyambakipun katampi.
sapriki, beberapa sekolah yurisprudensi Islam nganggep keheningan pangisin calon pengantin dados indikasi panampen proposal, menawi urun rembugan punika katampi dening piyambakipun badhe ndamelipun dipuntepang.
@ griya konjuk BAHAGIA pasangaken
salah satunggal Ansar, Haritha, anak Numan punika, kathah griya ingkang dipunpek uga sampun nyukakaken beberapa saking piyambake sedaya dhateng Nabi (salla Allahu alihi wa sallam), ingkang nampi piyambake sedaya anggun uga lajeng nyukanikaken piyambakipun dhateng piyambake sedaya ingkang mbetahaken. Sayyidah Fathimah mangertos kemirahan manah Haritha, uga pitaken dhateng bapakipun napa enten kebokmenawen untukHaritha ugi nyukani piyambake sedaya setunggal. Nabi (salla Allahu alihi wa sallam) enggan konjuk nyakaken ing kemirahan manah Haritha punika, nanging nalika Haritha nyumerepi raben badhe datheng Sayyidah Fathimah, piyambakipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) wicanten, "menapa pun ingkang kula gadhahi yaiku gadhahan sampeyan. kaliyan kaping Allah,setiap samang nampi griya kula, punika nyukani kula karemenan ingkang langkung ageng daripada menawi kula taksih nggadhahi piyambake sedaya. "Haritha ingkang mirah manah nawikaken katampi uga Ali kaliyan dados pengantinnya sakmenika nengga nggadhahi griya piyambake sedaya.
@ raben
dados bebingah raben, Nabi (salla Allahu alihi wa sallam) nyukakaken putrinya uga Ali patileman tenunan saking serat Arkanda. setunggal patileman cucal diisi kaliyan ron krambil lembat, toya-cucal, kalih set pabrik-sela ingkang dipunginakaken konjuk menggiling gandum, uga kalih kendi gerabah.
dinten raben tiba uga Nabi (salla Allahu alihi wa sallam) ngengkenaken Bilal konjuk mbekta baito ageng uga mangsak konjuk mbeleh unta lebet jagen konjuk pesta raben. saksampune tedhan sampun dipunjagikakenaken uga jagi konjuk ngladosi, Nabi (salla Allahu alihi wa sallam) menepuk Fatima dipunsirahipun. Para tamu ingkang ngrenakaken dipuntimbal konjuk tedha setunggal kelompok saksampune punikanipun dados griya punika kelkaliten konjuk ndhusun sedaya tiyang ing kala ingkang sami, uga sedaya tiyang tedha ngantos piyambake sedaya puas. sakmenika sedaya tiyang tedha, Nabi (salla Allahu alihi wa sallam) diberkati menapa ingkang tirah lebet periukdan nyukakaken pitedah konjuk punika kedah dipunbekta datheng semah-semahipun kaliyan pesan menawi piyambake sedaya kedah nyukani tedha tiyang ingkang datheng dhateng piyambake sedaya saking punika. punika yaiku acara ingkang bahagia sanget uga setunggal sumur eling konjuk wanci ingkang dangu saksampune.
Sayyidah Fathimah uga Ali punika kedah dikaruniai telu tiyang putra, uga kalih putri. anak-anak piyambake sedaya yaiku Al Hasan, Al Husain uga Mohsin ingkang pejah kala taksih bayi. Putri piyambake sedaya yaiku Umm Kultsum uga Zainab.

$ BAB 67 "KEBERUNTUNGAN nalika samang ndhemok kaliyan sae, piyambake sedaya nyedhih manah"
Suku Yahudi Kaynuka sampun menandatangani ujaran nangsuli kaliyan Nabi (salla Allahu alihi wa sallam) uga langkung punika sampun dipunsukakna kathah gina. nanging, ngrupikaken kunjukan integral saking ujaran yaiku menawi piyambake sedaya mboten badhe bersekutu, utawi mbiantu tiyang kafir majeng Nabi (salla Allahu alihiwa sallam).
ing raen, kaliyan pangajawen saking ejekan beberapa minor, tiyang Yahudi uga tiyang-tiyang munafik katingalipun mentolerir Muslim. nanging, kebencian ingkang mengakar membusuk uga Yahudi ngangenaken bahkan langkung konjuk wangsulipun dinten-dinten sepuh senaosa piyambake sedaya sampun terikat datheng Arab musyrik.
nalika warta kemimpangan Nabi inggil Koraysh ing Badar mencapai Madinah, tiyang-tiyang Yahudi, tiyang-tiyang munafik, uga tiyang-tiyang ingkang tetap kafir mboten saged menyembunyikan kekuciwan ageng piyambake sedaya. ingkang paling kuciwa yaiku piyambake sedaya ingkang asalipun saking suku Yahudi Kaynuka, berdomisili ing kitha Madinah, sesarengan kaliyan merekasepupu saking suku Krayzah uga An-Nadir ingkang tilar ing pinggiran Madinah, sedaya ngajeng-ajeng menawi Koraysh badhe membebaskan piyambake sedaya saking Nabi (salla Allahu alihi wa sallam) uga para pandherekipun.
piyambakipun salebetipun wanci niki menawi Allah mandhapaken ayat punika ingkang nyatet uga mantos-wantos Nabi (salla Allahu alihi wa sallam) uga para pandherekipun pangraos niki tersembunyi:
"tiyang-tiyang pitados, mboten mendhet karib kaliyan kajawi samang piyambak.
piyambake sedaya ngapunteni menapa-menapa konjuk ngrisak samang, piyambake sedaya ngangenaken samang rekaos.
Kebencian sampun nunjukaken badan saking lesan piyambake sedaya,
uga menapa dhadha piyambake sedaya menyembunyikan dereng ageng.
pancen, Kami sampun ndamel pertela kunjuk samang tanda-tanda, menawi samang ngertos.
enten samang nresnani piyambake sedaya, uga piyambake sedaya mboten nresnani samang.
samang pitados ing sedaya Book.
nalika piyambake sedaya kepanggih piyambake sedaya ngginemaken, 'Kami sampun ngapitadosan.'
nanging nalika piyambakan, piyambake sedaya menggigit piyambake sedaya-ujung driji ing samang medal saking nepsu.
sampeyan tembungaken, 'Die lebet kedukan samang! Allah nggadhahi pangasumerepan babagan menapa ingkang enten ing dhadha samang. "
Quran 3118-19
Allah ugi nggeret mirengan Nabi (salla Allahu alihi wa sallam) uga para pandherekipun punika, ngginemaken:
"nalika samang ndhemok kaliyan keberuntungan, piyambake sedaya nyedhih manah,
nanging nalika piawon menimpa samang, piyambake sedaya mbingah.
menawi sampeyan nyabar uga ngatos-atos, blenjani daya piyambake sedaya mboten badhe membahayakan samang.
Allah meliputi menapa ingkang piyambake sedaya tumindakake. "
Quran 3:120
Allah ugi mandhapaken ayat ingkang diizinkan Nabi (salla Allahu alihi wa sallam) konjuk mengsah tindakan pengkhianatan kaliyan keadilan uga instruksi babagan kados pundi mengsahipun kedah dipunjampeni menawi piyambake sedaya kedah miring majeng tentreman, ngginemaken:
"menawi samang ajrih pengkhianatan saking salah satunggal satuma samang,
samang sanguh larutkan kaliyan piyambake sedaya sami.
Allah mboten ngremeni berbahaya. "
Quran 08:58
"menawi piyambake sedaya cenderung konjuk tentreman, cenderung konjuk ugi,
uga menaruh kapitadosan samang ing Allah.
Tentunya, piyambakipun yaiku mupu mireng malih mupu nyumerepi. "
Quran 8:61
Sementara punika, kathah konjuk ngrenakaken Koraysh, piyambake sedaya ngelingi menawi piyambake sedaya nggadhahi satuma mboten terduga ing Madinah, konjuk kaping saben kafilah Yahudi tiba ing Mekah, piyambake sedaya mbekta prungon abahan Nabi. uga punika yaiku menawi tiyang-tiyang Yahudi awiti nyandekaken ujaran, kados gelombang seganten lembat mengikis gundukanpasir ing pantai ngantos mboten enten ingkang tirah.

$ BAB 68 peken panggen saking SUKU saking KAYNUKA
mboten dangu saksampune wangsul saking Badar Nabi, Nabi (salla Allahu alihi wa sallam) kesah datheng peken Yahudi Kaynuka ingkang ugi asring dikunjungi dening umat Islam. piyambakipun ngajeng-ajeng kedadosan ajaib kathah dilaporkan Badar bokmenawi sampun ndhemok manah tiyang-tiyang Yahudi uga murugaken piyambake sedaya konjuk mangilonaken.
kala piyambakipun mlampah langkung peken piyambakipun nimbal piyambake sedaya konjuk Islam uga mit piyambake sedaya konjuk mboten ngajengipunaken kedukan Allah menimpa piyambake sedaya amargi nembe dipuntumindakake ing kala Koraysh kesebat. nanging, ulem-ulem dhawah ing kuping tuli uga seseorang kanaman lebet pembangkangan, "sampeyan nandhing Muhammad, ampun keblenjani dening kawontenan tersebut.terhadap tiyang-tiyang ingkang mboten mangertos kados pundi konjuk mengsah, punika amerginipun samang sanguh nyagedaken ingkang langkung sae saking piyambake sedaya! Demi Allah, menawi samang ndamel perang majeng kami samang badhe enggal mangertos menawi kita sedaya yaiku kekiyatan ingkang kedah dipunetangakenaken! "Nabi (salla Allahu alihi wa sallam) mboten merespon uga wangsul datheng griya.
@ Penghinaan saking TUKANG jene
Beberapa dinten saksampune penolakan, satiyang estri Muslim mlampah datheng peken ingkang sami uga dihina kaliyan cara ingkang hina dening tukang jene ingkang lajeng diikat ujung gaunnya ing gegeripun dadosipun mekaten piyambakipun ngadeg keisinanipun nya dados kenging . setunggal Ansar kaleresan ningali pandamel tercela uga datanguntuk bantuan nya. tembung-tembung tajam ingkang dipunlintu ingkang akhiripun murugaken gebagan salebetipun tukang jene dhawah uga pejah amargi kecelakaan.
pisan malih tiyang-tiyang Yahudi ingkang sampun sepakat menawi hal-hal mekoten kedah dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam) konjuk dipunrampungaken, melemparkan ujaran konjuk angin uga jagi konjuk mengsah Muslim.
@ Benteng-benteng KAYNUKA
nduwe taun-taun saderengipun, mboten tebih saking panggen peken piyambake sedaya tiyang-tiyang Yahudi sampun mungu benteng konjuk melindungi badan lebet masa-masa rekaos. Benteng-benteng ingkang enggal dados sarang aktivitas, kaliyan ketentuan uga senjata ingkang katur dening samukawis cara ingkang bokmenawi sampun dicawis. mboten dangu saksampune jagen sampun disampaikandaripada tiyang-tiyang Yahudi lebet barikade. Para anggota suku saking Kaynuka bernomor kaping kaling lipat saking Muslim ingkang bertempur ing Badar.
dinten punika dinten Sabtu, 2H Syawal 15 nalika warta pangangkah Kaynuka mencapai Nabi (salla Allahu alihi wa sallam), piyambakipun ngempalaken anak buahnya, kepang benteng, uga lajeng ngentun prungon dhateng piyambake sedaya menuntut penyerahan tanpa syarat.
salebetipun niki timbalen konjuk bangkit mengsah Nabi (salla Allahu alihi wa sallam) ngantos datheng kuping para sirah suku maiben saking suku Khazrajite. Abdullah, putra Ubay yaiku satiyang munafik, ingkang mengklaim menawi piyambakipun sampun mlebet Islam awiti konjuk ngelingaken tiyang babagan persahabatan piyambake sedaya kaliyan tiyang-tiyang Yahudi.Namun Ubadah, satiyang sirah suku Muslim, kaliyan gelis ngelingaken menawi ujaran ingkang piyambake sedaya damel kaliyan tiyang-tiyang Yahudi ing taun saderengipun mboten malih enten. Ubadah tajam ningali uga nggeret anak Abdullah Ubayy mirengan dhateng fakta menawi tiyang-tiyang Yahudi sampun melanggar ujaran piyambake sedaya kaliyan suku piyambake sedaya lebet preferensi konjuk setunggal dipundamel denganNabi (salla Allahu alihi wa sallam). tembung-tembung punika Ubadah ingkang efektif uga anak Abdullah, Ubay ingkang dipuntilaraken pangangkahipun konjuk kesah datheng bantuan saking tiyang-tiyang Yahudi.
@ ngabrit uga pengusiran
kalih minggu nglajeng, uga sesuku Kaynuka tetap sengker lebet benteng-benteng piyambake sedaya. kados Nabi (salla Allahu alihi wa sallam) nengga wangsulan Kaynuka, Abdullah, putra Ubayy punika madosi piyambakipun medal kaliyan cara berperang. nalika piyambakipun manggih Nabi (salla Allahu alihi wa sallam) piyambakipun menuntut,"Muhammad, numindakake kula kaliyan sae satuma!" Nabi (salla Allahu alihi wa sallam) menolak berkomentar uga maling sakingipun, dipunpundi putra Abdullah Ubayy punika mencengkeram gulu mantelnya serat. Ekspresi rai Nabi berubah uga piyambakipun nedhanipun konjuk cucul cepenganipun. Abdullah nyupaos bahwaia mboten badhe majengaken piyambakipun ngantos piyambakipun nampi ujar saking Nabi (salla Allahu alihi wa sallam), mila piyambakipun menuntut konjuk nyumerepi napa punika pangangkahipun konjuk mejahi tiyang-tiyang Yahudi. Nabi Muhammad (salla Allahu alihi wa sallam) nyriyosinipun menawi piyambakipun mboten nate pangangkahipun, sanes punika konjuk cadangan gesang piyambake sedaya. Namun,ia nyriyosi dhatengipun menawi piyambake sedaya punika kedah dipunbucal uga banda benda piyambake sedaya disita. piyambakipun lajeng ngginemaken dhateng Abdullah menawi menawi piyambakipun kersa majengaken piyambakipun, piyambakipun sanguh nerna piyambake sedaya datheng pundi pun piyambake sedaya kersa pindhah. Abdullah nampi keputusan Nabi uga ngentun pesan dhateng satuma-satumanipun, menginformasikan piyambake sedaya babagan nasib piyambake sedaya uga lajeng dikawaldari Saudi konjuk setunggal kitha ingkang nduwe nami Azru'a ing Suriah.
wodening banda piyambake sedaya disita, piyambake sedaya konjuk langkung nyugih gudang senjata Muslim, dados Kaynuka ingkang pinter sanget terampil uga mantel dipunbetahaken sanget serat uga senjata ing antawis rampasan.
@ Ka'b, anak Asyraf
tiyang Yahudi, Ka'b bin Ashraf, ingkang mboten namung dipunginakaken kesugihanipun mengsah Nabi (salla Allahu alihi wa sallam) nanging enggal-enggal menyusun setunggal geguritan ingkang njejibahan konjuk aduk uga badhe besem emosi Koraysh, sakmenika nyerat geguritan benten kados piyambakipun minggah ing inggil mega nya penghujatan. kaping nanging niki, punika mboten lebet pujiandari Koraysh, punika setunggal geguritan ingkang sinerat lebet raos miskin sanget ingkang mboten namung estri Muslim terdegradasi nanging menghina piyambake sedaya.
nalika Nabi (salla Allahu alihi wa sallam) mireng Ka'bs terus ngisinaken uga menghasut pandamel piyambakipun ngengkenaken menawi menawi enten Muslim kedah manggih piyambakipun, piyambake sedaya kedah mejahi piyambakipun. Ka'b nanging, mboten wangsul datheng Madinah uga mileh konjuk tilar ing benteng kidul wetan saking Medina, ing njawi griya-rumahsuku Bani An-Nadir.
Muhammad, putra Maslama ingkang mendhet tantangan uga pitaken dhateng Nabi (salla Allahu alihi sallam yaiku) menawi punika dipunangsalakenaken kunjukipun konjuk mblenjani Ka'b, uga dipuntedah punika. Muhammad, putra Maslama ingkang kesah datheng Ka'b uga wicanten dhatengipun, "kakung (mengacu ing Nabi) menuntut amal saking kami, uga mengganggukami, dados kula datheng konjuk nyambet samukawis saking samang. "Ka'b berseru," Demi Allah, samang badhe enggal dados waleh tiyang punika! "Muhammad, putra Maslama ngginemaken," Nah, sakmenika kami sampun ndhereki piyambakipun, kita sedaya mboten kersa mengker piyambakipun kajawi uga ngantos kami ningali kados pundi hal niki badhe berubah. Kami kersa samang konjuk nyambetaken kami beberapa untabanyak tedhan. "Ka'b setuju, nanging nggadhahi kondisi konjuk ndamel ngginemaken," kula setuju, nanging dados imbalannya samang kedah ngempalaken samukawis ing kula. "anak Maslama pitaken," menapa ingkang samang betahaken? "wangsul Ka'b," kempalaken estri samang dhateng kula. "wangsul piyambakipun," kados pundi kita sedaya sanguh ngempalaken estri kami dhateng samang nalika samang ingkang paling tampanArab? "Ka'b lajeng wicanten," Yah, kempalaken anak samang dhateng kula. "konjuk putra Maslama mangsul," menawi kita sedaya majengaken piyambakipun piyambake sedaya badhe dipunandhapaken dening tiyang-tiyang ngginemaken 'samang yaiku jaminan regi pasangan bebah unta tedhan ', uga ingkang badhe aib kami, nanging kami jagi konjuk pangempalan tangan kami dhateng samang "uga ingkang kayektosan saged katampi. sampun wancinipun konjuk budhal uga anak Maslama ngginemaken piyambakipun uga kanca-kancanipun badhe wangsul dhatengipun.
ing dalu udhar 14 Rabi'1 3H, putra Muhammad Maslama uga Abu Na'ila ingkang Ka'bs nyesepani sedherek sesarengan kaliyan anak Abbad Bishar punika, Harits bin Aws, uga anak Abu Abs Jabr punika wangsul. Ka'b nimbal putra Maslama uga Abu Na'ila datheng benteng uga lajeng kesah sareng piyambake sedaya. nalika piyambake sedaya badhe keluarIstri Ka'bs wicanten, "kula mireng suwanten kados rah mandhap saking piyambakipun." Ka'b menegur piyambakipun wicanten, "piyambake sedaya mboten benten yaiku sedherek kula uga kula sedherek angkat Abu Na'ila, uga tiyang ingkang mirah manah kedah merespon bahkan konjuk kunjungan dalu, bahkan menawi piyambakipun dipuntimbal konjuk dipunpejahi!"
saderengipun, anak Maslama sampun ngginemaken kanca-kancanipun, "nalika Ka'b datheng, kula badhe ndhemok rambutipun sabadhe ngambungipun, uga nalika samang ningali menawi kula sampun mendhet nyepeng sirahipun, pancung piyambakipun." mboten tebih saking anak benteng Maslama ngginemaken dhateng Ka'b, "kula dereng nate ngambung parfum ingkang langkung sae saking ingkang Andakenakan. "wangsul Ka'b," nggih pancen, kula gadhahi kaliyan kula nyonya ingkang ngrupikaken estri paling arum Arab. "lajeng anak Maslama ingkang dipuntedha ngambung sirahipun uga Ka'b menunduk dadosipun piyambakipun sanguh majengaken piyambakipun . mboten langkung gelis saking anak Maslama sampun dipunpendhet terus sirahipun sahabatnya disita Ka'b uga mejahinipun.
salebetipun tempuhan punika, Harith tatu uga kecalan kathah rah, nanging, nalika piyambake sedaya mencapai Madinah piyambake sedaya lajeng menuju Nabi (salla Allahu alihi wa sallam) nyeriosaken kekedadosanan piyambake sedaya. saksampune ningali tatu Harits, Nabi (salla Allahu alihi wa sallam) dipunpijet beberapa salvia-Nya ing atasluka uga kaliyan izin Allah mantun enggal.
warta kepejahan Ka'bs gelis ndhawah datheng sedaya Madinah uga piyambake sedaya ingkang pangangkah yaiku konjuk ngresikaken badan saking Nabi (salla Allahu alihi wa sallam) uga para pandherekipun, konjuk kala niki ragu-ragu konjuk mendhet tindakan langkung lajeng.
BAB $ 69 supaos Abu Sufyan uga kedadosan SAWIQ
nalika warta kepejahan Ka'bs mencapai Mekah, Abu Sufyan bahkan langkung bertekad konjuk membalas dendam uga nyupaos menawi piyambakipun mboten badhe adus ngantos piyambakipun sampun mangajengi tempuhan majeng Nabi (salla Allahu alihi wa sallam) amargi dipunantawis motivasi Abu Sufyan yaiku menawi peringkat Koraysh ing antawis benten Arabsuku punika ing sedaya Abu Sufyan wanci andhap uga nduwe pangangkah mungu wangsul posisi piyambake sedaya saderengipun.
sakmenika sampun Zulhijah 2H, kalih wulan saksampune Badr. lebet kawontenan duka Abu Sufyan mengerahkan kalih atus tiyang saking tirah-tirah tentara Koraysh uga mengker Mekah kaliyan cara Najd. saksampune beberapa dinten radin piyambake sedaya mencapai hamparan ing sekitar redi Thayb, ingkang manggen ing njawi Madinah uga ing ngrika piyambakipun memerintahkanpasukannya konjuk nempuh kamp.
dados kegelapan nyelak uga Muslim berdoa ing Masjid, Abu Sufyan berkelana datheng Madinah uga lajeng menuju griya satiyang Yahudi nduwe nami Huyay bin Akhtab, uga mengumumkan badanipun kala piyambakipun mengetuk konten. Huyay mendhet kajrihan uga menolak konjuk mbikak konten, dadosipun Abu Sufyan ndamel radin kegriya Shalom, anak Mishkam niki ingkang mboten namung sirah, nanging ugi bankir saking suku Yahudi An-Nadir. Kali niki piyambakipun dipundamel paling wilujeng datheng, Shalom nimbalipun datheng griyanipun, menghibur piyambakipun kaliyan tedhan uga anggur amargi piyambakipun menduga alasan kunjungan Abu Sufyan uga sumagah konjuk mbiantu piyambakipun mencapai nyaTujuan.
lajeng ing dalu ingkang sami, Abu Sufyan wangsul datheng perkemahan uga dipunkentun pesta anak buahnya datheng pinggiran Madinah. nalika piyambake sedaya ngantos ing Al Urayd, pinggiran Madinah, piyambake sedaya manggih Ansar uga rekannya cenderung wit krambil enem, dipunpundi piyambake sedaya nempuh uga mejahi piyambake sedaya, lajeng mbesem ingkang enggal ditanamgrove uga wangsul datheng perkemahan.
nalika warta babagan sahabat martir ngantos datheng kuping Nabi (salla Allahu alihi wa sallam), piyambakipun uga sahabatnya jaranan lebet mbujeng agresor. nanging, punika sia-sia amargi saksampune wangsulipun perampok punika, Abu Sufyan ngengkenaken anak buahnya konjuk mbingkar tenda. lebet ketergesaan piyambake sedaya konjuk mbingkar tenda merekameninggalkan beberapa bubur gandum ingkang piyambake sedaya sebat "Sawiq" ing wingking, konjuk kenangan Badar taksih segar sanget lebet manahan piyambake sedaya uga piyambake sedaya mboten kersa sowani Nabi (salla Allahu alihi wa sallam) malih.
Nabi (salla Allahu alihi wa sallam) uga para sahabatnya mbujeng Abu Sufyan ngantos piyambake sedaya mencapai panggen ingkang kanaman Karkaratu'l Kudr nanging Koraysh ingkang mboten keningal uga hal punika dipunanggep sia-sia konjuk nglajengaken langkung tebih, dadosipun piyambake sedaya wangsul datheng Medina. Insiden kesebat lajeng dipuntepang dados Insiden Sawiq.
@ wates asihan asih inggil NABI uga Badui datheng setunggal
Allah ngaosi kalenggahan uga status Nabi kita sedaya tresna (salla Allahu alihi wa sallam) wicanten:
"Kami mboten ngengken sampeyan (Muhammad)
kajawi dados rahmat kunjuk semesta alam. "
Quran 21:107
Nabi (salla Allahu alihi wa sallam) mboten nate menolak utawi bahkan ragu-ragu konjuk nyukakaken menapaa. Bahkan nalika piyambakipun mboten enten sami pisan konjuk nyukani, piyambakipun badhe nyriyosi panaken konjuk kesah datheng salah satunggal panggramen ing kitha, tumbas menapaa ingkang piyambakipun betahaken, uga punika dipunbebahaken datheng kelompoknya. mekaten piyambakipun wonten ing posisiuntuk ndumugekaken masalah piyambakipun majengaken piyambakipun.
mukawis dinten dados Nabi (salla Allahu alihi wa sallam) sareng sahabatnya satiyang Badui datheng dhatengipun uga nedha bebingah. kados kebiyasanipun, Nabi (salla Allahu alihi wa sallam) ngesem uga nyukani Badui bebingah uga pitaken, "napa kula bersikap sae ing sampeyan?" Badui dumadakan mangsul, "mboten, samang mboten nggadhahi, samang dereng dipuntumindakake kaliyan sae. "Para sahabat duka amargi kirangipun Badui babagan subasita uga badhe nempen piyambakipun, nanging Nabi (salla Allahu alihi wa sallam) nyukani isyarat dhateng piyambake sedaya konjuk mengker piyambakipun piyambakan, uga kesah datheng kamarnya.
Beberapa menit lajeng, Nabi (salla Allahu alihi wa sallam) nedha Bedouin konjuk bergabung kaliyanipun, mewahi langkung kathah konjuk bebingah, uga ngajengaken pitakenan ingkang sami. Badui rena sanget kaliyan bebingah uga mangsul, "nggih, mugi-mugi Allah membalas samang uga keluarga samang kaliyan sae!"
lajeng Nabi (salla Allahu alihi wa sallam) wicanten dhateng Badui, "menapa ingkang samang ginemaken duka sahabat kula. menawi samang remen, ginemaken dhateng piyambake sedaya menapa ingkang samang ginemaken ing majengan kula dadosipun menapaa ingkang dipunentenaken majeng samang lebet manah piyambake sedaya dipunbrusak. " Badui setuju uga dipunwangsulaken dhateng piyambake sedaya, mantuki menapa ingkang sampun dikatakanNabi (salla Allahu alihi wa sallam) lajeng mengker.
Beberapa kala saksampune punika, Nabi (salla Allahu alihi wa sallam) wangsul datheng sahabatnya uga wicanten, "tuladha tiyang punika uga kula piyambak yaiku kados tiyang ingkang nggadhahi unta ingkang kabur sakingipun. nanging nalika tiyang mbujeng , punika namung ndamel piyambakipun kabur langkung tebih. lajeng panggadhah nyriyosi tiyang-orangmeninggalkan piyambakipun uga unta estri, ngginemaken, "kula langkung kebak asih uga langkung sae kunjukipun daripada samang." lajeng piyambakipun mlampah ing ngajeng punika, dipunbetahaken beberapa gumpalan siti, uga nyurungipun ngantos piyambakipun datheng uga nduwe dhengkul. lajeng piyambakipun lapak uga redi punika. menawi kula ngajengipunaken samang numindakake menapa ingkang samang gadhah manahan nalika tiyang punika crios, samang harusmembunuhnya uga piyambakipun badhe mlebet neraka. "
Tulus kesaen uga rahmat Nabi, (salla Allahu alihi wa sallam), salajeng dhateng, piyambakipun mboten nate kecalan kesabaranipun. Allah ngaosi Nabi-Nya, (salla Allahu alihi sallam yaiku), kaliyan mastanikaken naminipun kaliyan atribut piyambak-Nya, atribut ketulusan, kesaen uga rahmat.
@ Badui Mimosa uga wit
mboten pertela ing pundi radin cerios niki kedadosan, nanging mukawis dinten nalika Nabi (salla Allahu alihi wa sallam) uga beberapa sahabatnya kekesahan piyambake sedaya mencapai wadi ing pundi piyambake sedaya kepanggih satiyang Badui. Nabi (salla Allahu alihi wa sallam) pitaken ing pundi piyambakipun badhe uga Badui mangsul menawi iaitu wangsul datheng keluarganya. lajeng Nabi (salla Allahu alihi wa sallam) pitaken, "napa samang kersa samukawis ingkang sae?" "menapa punika?" pitaken Badui. "niki yaiku menawi sampeyan bersaksi menawi mboten enten Tuhan kajawi Allah uga menawi Muhammad yaiku hamba-Nya uga Rasul." Badui punika pitaken, "Siapaakan dados saksi menapa ingkang samang ginemaken? "mireng punika Nabi (salla Allahu alihi wa sallam) wicanten," punika wit mimosa. "Tanpa ragu-ragu wit tumbang punika piyambak uga datheng menyeret dhateng Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) nedha wit dados saksikebenaran dipunpundi punika mengkonfirmasi keleresan saking materi kaping telu lajeng wangsul datheng panggenipun.
@ Putra ABU TALHA
Abu Thalhah anak enem punika sampun dipunpendhet sakit sanget uga keluarga dados prihatos sanget kondisinya.
kathah ingkang piyambakipun kersakaken, Abu Thalhah mboten saged konjuk tilar ing sisi anakipun sapanjang wanci uga sampun mengker griya konjuk ndhatengi masalah tertentu, uga punika salebetipun wanci punika para malaikat mendhet jiwa pun alit. enten sedhih ing griya uga ibunipun, Ummu Sulaim nedha sisanyarumah tangga mboten crios ngengingi hal Abu Thalhah ngantos piyambakipun sampun majengaken piyambakipun.
dalu punika nalika Abu Thalhah wangsul, piyambakipun pitaken dhateng semahipun babagan anakipun dipunpundi piyambakipun mangsul, "piyambakipun langkung menetap daripada badanipun," uga nyukaninipun tedha dalunipun. saksampune tedha, piyambake sedaya tilem sareng lajeng piyambakipun ngantosaken prungon dhatengipun kaliyan lembat, wicanten, "Abu Thalhah, ginemaken ing kula, menawi seseorang nyambetaken samukawis dhateng tiyang laindan saksampune nedha wangsul, badhe dados panyambet hak konjuk nguwawi menapa ingkang dipunsambet? "Abu Thalhah mangsul," mboten, "dipunpundi piyambakipun kaliyan lembat wicanten," menawi mekaten ngajeng-ajeng amargi epah sampeyan saking Allah konjuk punika ingkang sampun ngurun rembug anak sampeyan. "Abu Thalhah dados duka uga berseru, "samang ndamel kula lebet ketidaktahuan babagan anak sayaKondisi ngantos saksampune kami sampun sesarengan! "
Keesokan dintenipun Abu Thalhah kesah datheng Rasulullah (salla Allahu alihi wa sallam) uga nyeriosaken menapa ingkang sampun kedadosan, dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken, "napa samang uga semah samang sesarengan wau dalu?" Abu Thalhah mangsul menawi piyambake sedaya sampun. Nabi (salla Allahu alihiwa sallam) ngalenggahan kaping kalih tanganipun lebet doa, kaliyan ngginemaken, "nggih Allah, memberkati piyambake sedaya ngalih."
nalika satiyang anak pejah Nabi Muhammad (salla Allahu alihi yaiku salaam) badhe wicanten, "nalika satiyang anak saking satiyang penyembah Allah pejah, Allah pitaken saking malaikat-Nya," napa sampeyan dipunkuwawi samang jiwa anak hamba-kula? ' piyambake sedaya mangsul, 'nggih.' lajeng piyambakipun pitaken: 'napa samang dipunbekta datheng kuwawen bungahatinya? ' piyambake sedaya mangsul, 'nggih.' lajeng piyambakipun pitaken, "lajeng menapa ingkang hamba kula ginemaken?" piyambake sedaya mangsul, 'piyambakipun memuji samang uga nyukakaken kesaksian menawi konjuk Allah gadhah kita sedaya uga dhateng-Nya kita sedaya badhe wangsul.' saksampune Allah niki ngginemaken, 'mungu konjuk hamba kula setunggal griya ing swargi uga sukani nami griya Pujian.' "
Umm Sulaim sampun ngandheg ing dalu piyambakipun kecalan anakipun uga sanga wulan lajeng, kala piyambake sedaya wangsul kaliyan Nabi (salla Allahu alihi wa sallam) saking radin, kontraksi Ummi Sulayman dipunawiti. piyambakipun mangertos punika mboten badhe dangu sadereng bayinya tiba, dadosipun Abu Thalhah tilar sarengipun sementaraNabi (salla Allahu alihi wa sallam) nglajengaken radin datheng Madinah, ingkang nanging beberapa kendelan tebihipun.
Abu Thalhah salajeng kersa ngancani Nabi (salla Allahu alihi wa sallam) mboten praduli ing pundi piyambakipun kesah, dadosipun piyambakipun berdoa dhateng Allah wicanten, "nggih Tuhan, sampeyan mangertos kula kersa kesah kaliyan Nabi (salla Allahu alihi wa sallam) pundi pun piyambakipun kesah uga konjuk sanguh sarengipun saksampune wangsul, sakmenika kula ditahanseperti ingkang samang ningal. "enggal kamawon piyambakipun supplicated saking Ummu Sulaim wicanten," Abu Thalhah, kula mboten malih rumaosaken sakit, manggaa kita sedaya terus. "dados piyambake sedaya terus uga nalika piyambake sedaya mencapai Medina piyambakipun babaran bayi kakung.
Abu Thalhah mendhet anak bayi nya dhateng Nabi (salla Allahu alihi wa sallam) ingkang nyamenanipun Abdullah, mila piyambakipun nggilut ing udhar, nyekawanaken beberapa ing lesan bayi uga mit berkah ing bayi. Abdullah pancen anak ingkang diberkati sanget, nalika piyambakipun dipunagengaken piyambakipun nggadhahi sanga putra uga masing-masing mampuuntuk maos Al-Quran kaliyan manah.
@ akhir taun HijrahKEDUA
taun kaping kalih saksampune migrasi punika nyelaki akhir. sampun setunggal taun sae kebahagiaan uga kesedhihan. ing lebetipun Allah sampun mandhapaken kengken konjuk nempuhi tiyang-tiyang kafir nalika diprovokasi, uga sampun nyukakaken kemimpangan dhateng umat Islam inggil tiyang-tiyang kafir ing Badr.
punika salebetipun taun menawi arah kiblat sampun berubah saking Yerusalem datheng Mekah uga Lady Rukiyah, ra kaliyan piyambakipun, pejah uga adhi wuragilipun, Sayyidah Fathimah emah-emah kaliyan Ali.
Allah ugi sampun dipunmandhapaken kalih kewajiban enggal. kewajiban ingkang badhe mbentuk kalih saking rukun Islam, yaiku siyani salebetipun wulan Ramadhan kaliyan zakat saageng 2,5% saking pangiritan taunan seseorang wulan ing akhir wulan kunjuk piyambake sedaya sepatutnya ingkang mbetahaken.
ngengingi siyani, Allah berfirman:
"tiyang-tiyang pitados, siyani ingkang sampun ditetapkan konjuk samang kados ingkang ditetapkan kunjuk piyambake sedaya sadereng samang, barangkali samang badhe ngatos-atos.
(gelisipun) sawilangan dinten, nanging menawi salah satunggal saking sampeyan enten ingkang sakit
utawi lebet radin kajengipunaken piyambakipun (gelis) wilangan ingkang sami dinten lajeng;
uga kunjuk piyambake sedaya ingkang mboten saged (konjuk nyiyani),
enten tebusan - feeing saking tiyang miskin.
Barang sinten relawan ingkang sae, punika sae kunjukipun;
nanging konjuk nyiyani langkung sae kunjuk sampeyan menawi sampeyan nyumerepi.
wulan Ramadhan yaiku wulan dipunpundi Al-Quran punika dipunmandhapaken,
pedoman kunjuk tiyang-tiyang, uga ayat-ayat ingkang pertela bimbingan uga kriteria.
sarehdenten punika, sinten pun saking siro saksi wulan, kajengipunaken piyambakipun gelis.
nanging piyambakipun ingkang sakit, utawi lebet radin badhe (gelis) wilangan ingkang sami (dinten) mangke.
Allah kersa kegampilan konjuk samang uga mboten kersa kerekaosan konjuk samang.
uga menawi samang ngebaki wilangan dinten uga nginggilaken Allah ingkang sampun membimbing samang
kajengipun samang bersyukur. "
Quran 2:183-185
uga ngengingi zakat Allah berfirman:
"Para wajib amal kedah namung konjuk tiyang miskin uga ingkang mbetahaken,
uga kunjuk piyambake sedaya ingkang nyambut damel konjuk ngempalaken, uga konjuk mempengaruhi manah (kepitadosan),
konjuk menebus para tawanan, uga debitur ing radin Allah
uga pelancong miskin.
niki ngrupikaken kewajiban saking Allah. Allah mupu nyumerepi malih mupu Bijaksana. "
Quran 9:60
@ PRINSIPAL ISLAM
ing beberapa titik salebetipun taun-taun awal saksampune migrasi Malaikat Jibril dipunkengken dening Allah dhateng Nabi (salla Allahu alihi wa sallam) konjuk ndumugekaken prinsip-prinsip kepitadosan Islam.
Omar, putra Khattab terkait kesempatan nalika piyambakipun uga beberapa sahabat lenggah kaliyan Nabi (salla Allahu alihi wa sallam) setunggal panaken mboten kasumarepan dumadakan datheng. Omar nggambaraken piyambakipun dados nggadhahi rasukan pethak cemerlang uga rambut cemeng, nanging mboten enten tanda-tanda menapaa bepergiankepadanya.
Para panaken lenggah ing ngajeng Nabi (salla Allahu alihi wa sallam) uga dhengkul ndhemok. piyambakipun menaruh tanganipun ing pupu uga pitaken, "Nabi Muhammad (salla Allahu alihi wa sallam), ceriosaken ing kula babagan Islam." Nabi (salla Allahu alihi wa sallam) mangsul, "Islam yaiku menawi sampeyan bersaksibahwa mboten enten Tuhan kajawi Allah, uga menawi Muhammad yaiku Rasul-Nya, uga menawi samang mbadanaken sholat, membayar zakat (2,5% saking tabungan lunar taunan seseorang), siyani wulan Ramadhan, uga ndamel Ziarah datheng DPR (Ka'bah ing Mekah) menawi samang saged tumbasipun. "
Para sahabat kaget mireng pengunjung piyambake sedaya mengkonfirmasi keleresan wangsulan Nabi wicanten, "punika leres." lajeng panaken wicanten, "ceriosaken babagan kepitadosan (kapitadosan)." konjuk niki Nabi (salla Allahu alihi wa sallam) mangsul, 'niki yaiku menawi samang pitados ing Allah, malaikat-Nya, Buku-Nya, NyaRasul, dinten akhir, uga menawi samang pitados ing Perencanaan Kudus. nanging malih panaken wicanten, "punika leres, sakmenika ceriosaken babagan Kesempurnaan (ihsan)." Nabi (salla Allahu alihi wa sallam) mangsul, "niki yaiku menawi samang wotsantun Allah seolah-olah sampeyan ningali-Nya, uga menawi samang mboten ningali-Nya, sampeyan kemangertosi bahwaDia ingkang mengawasi samang. "uga panaken dikonfirmasi keleresan wangsulanipun.
lajeng panaken pitaken, "ceriosaken babagan jam kiamat." Nabi (salla Allahu alihi wa sallam) mangsul, "piyambakipun ingkang dipuntedha mboten nepang langkung kathah babagan hal punika saking ing tiyang ingkang pitaken." dados panaken pitaken, "menawi mekaten ginemaken babagan beberapa tanda-tanda panyelakan." konjuk Nabi niki (salla Allahu alihi yangwa sallam) mangsul: "budak estri badhe babaran tuannya, uga wuda suku, wuda, tanpa arta sepeser pun menda pangen badhe gesang ing griya-griya angkuh inggil." uga panaken mengkonfirmasi keleresan saking wangsulan malih.
saksampune narosaken pitakenan-pitakenan panaken budhal uga Nabi (salla Allahu alihi wa sallam) maling dhateng Omar uga pitaken, "Omar sampeyan mangertos sinten ingkang pitaken punika?" Omar mangsul, "Allah uga Rasul-Nya (salla Allahu alihi wa sallam) mangertos ingkang paling sae." mireng punika Nabi (salla Allahu alihi wa sallam)mengatakan dhatengipun, "punika Gabriel ingkang datheng konjuk mucalaken agami samang."
@ INSIDEN GHATFAN
punika nyelaki wulan Safar taun datheng-3 saksampune Migrasi nalika Nabi (salla Allahu alihi wa sallam) nampi prungon menawi suku Tha'labah uga Muharib sampun nyetunggal nyamleng nempuh siti pertanian Madinah. kaliyan warta ingkang mekewedi Nabi (salla Allahu alihiwa sallam) mangajengi sekawan atus limang dasa kavaleri uga tentara suku medal konjuk ndhatengi masalah saksampune mengker Othman, anak Affan ingkang tanggel jawab inggil Madinah salebetipun ketidakhadirannya. dados jaranan piyambake sedaya nempen satiyang Badui, ingkang memeluk Islam uga nawikaken konjuk bertindak dados panduan konjuk tentara.
mengsah ingkang sampun kebak kekendhelan mireng panyelakan Nabi uga ndamel mundur kebujeng konjuk kawilujengan pangreden uga enten keterlibatan enten, dadosipun Nabi uga para sahabatnya kendel ing Dhi Amr konjuk wulan Safar.

BAB $ 70 LADY Hafsah, anak estri saking OMAR
Hafsah yaiku anak saking Omar uga ing antawis beberapa tiyang ingkang melek aksara. nalika Khunays wangsul saking migrasi datheng Abyssinia beberapa taun saderengipun, piyambakipun sampun emah-emah, nanging raben punika ditakdirkan konjuk dados andhap gesang amargi piyambakipun sampun enggal-enggal syahid ing Badr uga hal punika memilukan Omar konjuk ningali kamawon nduwe umur wolulas taun putrinya.
salebetipun taun kaping kalih saksampune Migrasi, Othman, satiyang kanca Omar, sampun kecalan semah tresna siti Rukiyah, putri Nabi (salla Allahu alihi wa sallam) dadosipun Omar ngurun rembugaken menawi piyambakipun bokmenawi kersa emah-emahi putri Hafsahnya. nalika Othman Omar ngginemaken menawi piyambakipun mboten kersa emah-emah malih konjuk sementara waktu,ia kuciwa uga rumaos semu tatu dening wangsulanipun.
Omar, kados halnya saking sedaya bapak, mboten sabar konjuk mak-likaken raben ingkang sae konjuk putrinya dadosipun piyambakipun nyelaki benten tresna kanca-kancanipun, Abu besem. wangsulan Abu besem mboten badhe datheng ingkang leres-leres natoni Omar nglebet sanget. piyambakipun nawikaken kalih kancanipun paling sae tangan putrinya tresna lebet pernikahandan mboten sanguh ngertos kenging punapa piyambake sedaya mboten nate datheng.
Beberapa kala saksampune punika, Omar kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun ebo kesalnya piyambakipun ing keengganan kanca celak konjuk emah-emahi putrinya dipunpundi Nabi (salla Allahu alihi wa sallam) crios kaliyan tembung-tembung indikasi ngginemaken, "Bisakah kula memandu samang konjuk langkung sae kunjuk samang daripada? Othman, uga langkung sae kunjuk Othman daripada samang "Kebahagiaan mengembang ing rai Omar kala piyambakipun ngelingi menawi Nabi (salla Allahu alihi wa sallam) saksampune rampungipun masa tengga Hafsah, badhe nawikaken tanganipun piyambak lebet raben, mila realisasi kaping kalih eling dhatengipun menawi Nabi (salla Allahualihi wa sallam) badhe nyukakaken benten putrinya, Umm Kultsum datheng Othman lebet raben.
lajeng, nalika kepanggih Omar Abu besem, Abu besem ngginemaken dhatengipun alasan piyambakipun mboten nampi tawenipun yaiku menawi piyambakipun sampun mireng Nabi (salla Allahu alihi wa sallam) pitaken babagan Siti Hafsah uga punika ing lebet niki kamawon menawi piyambakipun sampun ngendha.
saksampune ditentukan sekawan wulan masa tengga ingkang menyimpulkan, Nabi (salla Allahu alihi wa sallam) nedha tangan Siti Hafsah lebet raben, dipunpundi ruang dipunminggahaken datheng palih sekawan Nabi uga raben punika kedadosan. Siti Aisyah rena nggadhahi seseorang langkung celak umur piyambak sebagaipendamping, sementara Siti Saudah nresnananipun seolah-olah piyambakipun putrinya piyambak. raben kesebat nglajeng ing taun datheng-3 saksampune Migrasi.
Lady Hafsah yaiku ing antawis piyambake sedaya ingkang diberkati konjuk melajari sedaya isi Al Qur'an kaliyan manah.

$ BAB 71 panedha saking SITI FATIMA
Nabi (salla Allahu alihi wa sallam) sampun dipunsukakna beberapa tiyang ingkang cenderung konjuk kebetahan griya tangganya. setunggal bokmenawi mboten ngelingi menawi piyambake sedaya ingkang dipuncawisaken mboten merdeka amargi piyambake sedaya dipuntumindakakekaken mboten benten saking tiyang benten lebet keluarganya uga ngunjuk tedhan ingkang sami. Nabi (salla Allahualihi wa sallam) salajeng mirengaken pangraos tiyang benten uga ing akun niki piyambakipun mboten nate mastani piyambake sedaya kaliyan ngandhapaken tembung "budak", sanes piyambakipun bektos mastani piyambake sedaya "pemuda" nya. Beberapa pemuda punika sampun memeluk Islam uga sampun dibebaskan, nanging, kados yaiku tresna piyambake sedaya saking Nabi (sallaAllahu alihi wa sallam) uga keluarganya ingkang bahkan kebebasan piyambake sedaya badhe merobek piyambake sedaya tebih saking ngladosi-Nya, dadosipun piyambake sedaya mileh konjuk tetap tilar ing griyanipun.
sakmenika sampun beberapa wulan datheng taun ketelu uga Sayyidah Fathimah uga Ali kados kathah tiyang benten, berjuang atos konjuk madosi nafkah. saben dinten Ali badhe kesah datheng sumur, menimba toya lajeng sadenipun ing peken, sementara Sayyidah Fathimah, ingkang babaran akhir taun punika, badhe menggiling gandum konjuk masyarakat. ing sanasudah kala tangan lembat sampun lembat, nanging sakmenika padamelan ingkang rekaos gabah penggilingan sampun murugaken tanganipun dados lelah.
Sayyidah Fathimah sinau menawi Nabi, (salla Allahu alihi wa sallam), sampun nampi beberapa pemuda dadosipun piyambakipun kesah datheng piyambakipun konjuk nyriosi babagan tanganipun, nanging piyambakipun mboten memokaken piyambakipun dados piyambakipun mastanikaken soal Lady Aisyah uga nedhanipun konjuk nyriyosi piyambakipun nalika piyambakipun wangsul.
Sayyidah Fathimah uga Ali sampun pensiun datheng patileman nalika Nabi, (salla Allahu alihi wa sallam), tiba ing griya piyambake sedaya. piyambakipun ngginemaken dhateng piyambake sedaya konjuk mboten mekewedi badan nanging tetap kados piyambake sedaya uga lenggah ing antawis piyambake sedaya ing patileman piyambake sedaya. Ali ngginemaken menawi piyambakipun sanguh rumaosaken kesejukan suku Nabi nalika piyambake sedaya ndhemok nyaperut. Nabi crios ngginemaken, "sanguh kula ginemaken langkung sae saking menapa ingkang samang tedha saking kula? nalika samang kesah datheng patileman wicanten, 'mupu Suci Allah Thirty kaping Three, samukawis puji kunjuk Allah tigang dasa kaping telu uga Allah mupu ageng tigang dasa kaping sekawan. '"
lebet taun-taun punikanipun Ali mireng ngginemaken saking dinten punika uga saterusipun piyambakipun mboten nate sande konjuk nginggilaken Allah saksampune saben doa uga ing dalu dinten uga mboten nate malih piyambakipun ngalami kelelahan.
@ griya celak datheng NABI (salla Allahu alihi wa sallam)
senaosa griya Sayyidah Fathimah mboten kekesakingen Masjid, Nabi (salla Allahu alihi wa sallam) ngajeng-ajeng menawi putri ketresnanipun tilar celak kaliyanipun. nalika Haritha, relatif tebih saking Nabi (salla Allahu alihi wa sallam) nyumerepi kekersanipun, piyambakipun kesah dhateng Yesus uga nawikaken griyanipun sendiriyang langkung celak datheng masjid.
Nabi nampi kemirahan manah Haritha uga supplicated berkah dhatengipun. mboten dangu saksampune punika, Sayyidah Fathimah uga Ali pindhah datheng griya enggal piyambake sedaya uga nengga kelairan anak setunggal piyambake sedaya.
BAB $ 72 KAFILAH ngleresaken datheng IRAK
Kaum Muslim sampun kedadosan bersekutu kaliyan beberapa suku ing jalur gramenan ingkang manggen ing ler Madinah. pawingkingipun kafilah Koraysh, ingkang bergantung sanget ing barang gramenanipun piyambake sedaya dipunpangangkahaken konjuk gramenan uga barang gramenanipun dipunbekta wangsul dening kafilah piyambake sedaya, sakmenika kepeksa ler perjalananmelalui praktis tanpa toya uga gurun terpencil ingkang dipuntepang dados Najd kesebat. punika konjuk alasan kafilah Koraysh sampun sedaya nanging kendel numindakake radin ngaler salebetipun wulan-wulan musim benter.
kados musim asrep saking awal musim dhawah nyelak, Koraysh ndamel rencana konjuk kafilah ler terikat datheng Irak. piyambake sedaya cemas amargi gramenan tertunda piyambake sedaya konjuk sade pangangge perak piyambake sedaya, ingot, uga prabot dadosipun diputuskan menawi Safwan kedah mangajengi ingkang kebak wratan kafilah langkung Najd itu,ke Irak konjuk gramenan barang gramenan piyambake sedaya.
sakmenika sampun Jumada Ath-Thaniyah, ing taun ketelu saksampune migrasi nalika rekaos bin An-Numan satiyang Anshar kaleresan mireng kaliyan Na'im mendem, putra kafilah Masood Al-Ashjai mastanikaken Safwan. rekaos lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk melaporkan hal kesebat. nalika Nabi(Salla Allahu alihi wa sallam) mireng warta punika, piyambakipun dipuntunjuk Zayd kaliyan setunggal atus pasukan jaranan ing ngandhap komandonya, konjuk minggah datheng lubang toya Karadah uga berbaring ing nengga kafilah. ing Karadah, Zayd nyekawanaken Safwan uga anak buahnya konjuk pamaburan uga wangsul lebet kemimpangan datheng Madinah kaliyan mboten namung barang perak,tapi unta uga beberapa tawanan.
BAB $ 73 inggil panggihan ing Uhud pambikak
salebetipun perang ing Badar taun saderengipun, masing-masing suku Koraysh sampun rekaos korban jiwa uga prestise dadosipun mboten mengherankan menawi balas dendam salajeng ing manahan piyambake sedaya.
ing antawis Koraysh ingkang penyair dipunentenaken lebet hal inggil, salah satunggalipun yaiku Abu 'Azza. Abu 'Azza sampun ditawan ing Badar nanging keluarganya ingkang miskin uga amargi punika mboten saged membayar tebusan kunjuk kebebasannya. nalika masalah punika dipunbekta datheng mirengan Nabi piyambakipun, saking asih uga tresna, membebaskannyatanpa manah kaping kaling. nanging, Abu 'Azza enggal ngesupenaken kemirahan manah Nabi uga nalika Safwan nawikaken konjuk membayar piyambakipun konjuk nyerat ayat-ayat provokatif memuji gina Koraysh uga upaya piyambake sedaya konjuk rute Nabi (salla Allahu alihi wa sallam), piyambakipun mboten nggadhahi keraguan uga katampi.
Safwan mboten ragu menawi geguritan Azzas Abu 'badhe dados aset ageng lebet upaya konjuk membujuk suku enggal konjuk bersekutu konjuk Koraysh uga ngiyataken hubungan ingkang enten kala geguritan punika kawaosaken dhateng piyambake sedaya. Asumsi Safwan leres, investasinya kayektosan dados arta dipuntumbasaken kaliyan sae uga langkung punika piyambakipun mampuuntuk mak-likaken tujuan dados suku lenggah kayungyun, kebesem dening tembung-criyosipun.
geguritan punika mekaten kiyat menawi nalika Koraysh kaum hawa mireng emosi piyambake sedaya mlajeng liar amargi piyambake sedaya mendhet rah mengental supaos nyupaos konjuk membalas dendam badan uga menyambut dinten nalika Koraysh badhe bangkit mengsah Nabi (salla Allahu alihi wa sallam). Para estri ing antawis wigati yaiku Hind, istriAbu Sufyan uga putri Utbah ingkang sampun dipunpejahi dening kerabat Hamza ing Badr. bentenipun yaiku Umm Hakim, semah Ikrimah bin Abu Jahal, ugi Fatima, putri Walid, Barza, putri Masood Thakafi, sirah Thaif, Rita semah putra Amr Al-As ', uga Khunas ibu saking Mus 'ab, Umair yanganak.
@ Wahsyi, Abysinnian
Tu'aymah, pak-lik Jubair bin Mut'ims, ugi tewas ing Badar dening Hamza mekaten Hind, ingkang kersa membalas kepejahan bapakipun, nyelaki Wahsyi budak Abyssinia Tu'aymah niki ingkang ngrupikaken waos pelempar ahli uga awis dipuntepang kentun sasarannya. Wahsyi nggadhahi tuan enggal yaiku Jubair. Jubair mboten membutuhkanpersuasi konjuk membalas dendam uga ngujar nyukakaken Wahsyi kebebasan menawi piyambakipun mejahi Hamza salebetipun panggihan punikanipun.
@ ANGKATAN PERANG KORAYSH tuwuh
nalika warta babagan icalipun kafilah Safwan mencapai Mekkah, Koraysh punika langkung bertekad konjuk membalas dendam piyambake sedaya. Tekad piyambake sedaya sanes namung amargi sakit berupa arta piyambake sedaya nanging status piyambake sedaya ing madya suku-suku Arab wonten lebet bahaya. pawingkingipun jagen intensitas ingkang langkung ageng kinidigerakkan diaduk kekathahen dening Ikrimah bin Abi Jahl, Safwan bin Umaiyah, Abu Sufyan bin Harb, uga Abdullah bin Abi Rabi'ah. setunggal atus tiyang saking Tihamah uga suku Kinanah rally datheng sisi Koraysh uga dados punika menawi tentara Koraysh awiti berkembang.
BAB $ 74 serat
@ inggil kelairan saking AL HASAN &AL HUSAIN
Musim asrep musim asrep ing pundi Ramadhan dhawah taun punika sampun tiba uga ing udhar 15 Ramadhan, Sayyidah Fathimah, akhir pamirengan ingkang dipuntepang dados "sekar Berseri" babaran satiyang putra. Firman enggal dipunbekta datheng Nabi (salla Allahu alihi wa sallam) saking kedathengan aman putunipun lajeng piyambakipun memuji Allahdan ngenggala konjuk mengunjungi putrinya uga putunipun nduwe nami Al Hasan. kados Nabi Muhammad (salla Allahu alihi wa sallam) dipunentenaken bayi alit lebet pelukannya konjuk setunggal kapingipun, piyambakipun lembat membisikkan tembung-tembung timbalen konjuk doa datheng kuping uga bersyukur dhateng Allah konjuk pangentunan aman nya. namung limang dasa gangsal harisetelah kelairanipun Sayyidah Fathimah ngandung malih uga lebet wulan-wulan ndatheng babaran anak benten ingkang nduwe nami Al Husain.
@ serat saking AL-ABBAS
setunggal utawi kalih dinten saksampune kelairan Al Hasan, mekewedi, serat mendesak katur dhateng Nabi (salla Allahu alihi wa sallam). serat punika saking Al-Abbas, pak-lik Nabi ingkang, konjuk alasan strategis tetap ing Mekah konjuk mendukung Nabi (salla Allahu alihi wa sallam).
Al-Abbas sampun ningali eskalasi uga sampun mungu tentara Abu Sufyan, sesarengan kaliyan persenjataan ningkat uga nyatet menawi satuma enggal Koraysh ingkang jagi konjuk bangkit kaliyan Abu Sufyan majeng Nabi (salla Allahu alihi wa sallam). enggal saksampune piyambakipun sinau tentara badhe Maret, iamengirim satiyang pengendara kebujeng posting datheng Medina kaliyan warta.
mekatena kegelisan pengendara menawi piyambakipun numindakake radin rutin saking setunggal welas dinten namung lebet wanci telu dinten, dadosipun tumbas Nabi (salla Allahu alihi wa sallam) wanci pangaos ing pundi konjuk njagikaken. serat kesebat ugi menginformasikan Nabi (salla Allahu alihi wa sallam) saking ukuran tentara ingkang sakmenika sampun mencapaitiga ewu kiyat, masing-masing prajurit nggadhahi unta, pitung atus tiyang nggadhahi mantel serat, uga lajeng enten kavaleri saking kalih atus panumpak jaran kaliyan cadangan set jaran. serat punika ugi crios babagan pangangkah Koraysh kaum hawa konjuk minggah medal kaliyan kakung piyambake sedaya konjuk nyurung piyambake sedaya mawi satuma enggal piyambake sedaya darisuku Tihamah uga Kinanah.
@ jagen
ing rekening kedathengan pandatheng Muslim enggal konjuk Medina, tentara Nabi (salla Allahu alihi wa sallam) sakmenika ing wilayah setunggalewu tiyang. kaliyan Al-Abbas canggih elingan, umat Islam nggadhahi seminggu ing pundi konjuk njagikaken badan uga saged konjuk ngempalaken ingah-ingah piyambake sedaya saking terpencilwilayah Madinah uga mbekta piyambake sedaya datheng kitha. nanging, mboten enten ingkang sanguh piyambake sedaya tumindakake konjuk melindungi taneman piyambake sedaya, ingkang piyambake sedaya ajrih badhe nyawisaken pakan konjuk tumpakan mengsah piyambake sedaya. panjagi dipunpanggenaken ing sekitar Madinah, nalika punika datheng konjuk njagi Nabi (salla Allahu alihi wa sallam), Sa'ad, Muadh yanganak uga Sa'ad bin Ubadah sesarengan kaliyan Usayd uga benten bersikeras njagi-jagi. Nabi (salla Allahu alihi wa sallam) tetap dipunjagi ngantos Allah mandhapaken ayat:
"Allah melindungi samang saking tiyang-tiyang.
Allah mboten nyukani pitedah bangsa, tiyang-tiyang kafir. "Bab 5:67
dipunpundi Nabi (salla Allahu alihi wa sallam) merilis panjaginipun.
Sementara punika, Koraysh punika berbaris medal saking Mekah ing rute kilen, uga sakmenika lebet gangsal mil saking Medina, uga kendel ing Al Abwa, panggen yaiku ibu Nabi dipunmakamaken. Hind, semah Abu Sufyan dipuntimbali hirarki Koraysh konjuk ngrisak makam ibunipun Lady NabiAminah. senaosa kebencian Koraysh babagan Nabi (salla Allahu alihi wa sallam) yaiku ageng, piyambake sedaya manah menawi tindakan mekoten badhe dados hal ingkang tercela ingkang saged dipuntumindakake. piyambake sedaya mangertos suku-suku Arab badhe jijik dening aksi piyambake sedaya, noda ingkang mboten badhe nate dipunbrusak uga punika yaiku konten ingkang piyambake sedaya lakukantidak kersa mbikak.
Sementara punika, Nabi (salla Allahu alihi wa sallam) ngentun panedhani konjuk memonitor abahan mengsah ingkang melaporkan wangsul menawi akun Al-Abbas sampun ngentunaken pancen akurat. nanging, pramuka nyriyosi Nabi (salla Allahu alihi wa sallam) menawi piyambake sedaya mamanah menawi saking panyangetan merekamusuh mboten muncul konjuk njagikaken badan konjuk tempuhan lajeng, taksih enten beberapa wanci ingkang tirah.
mboten dangu saksampune punika Nabi (salla Allahu alihi wa sallam) nggadhahi visi ing pundi piyambakipun ningali badanipun dipunpasang ing ram ngengingaken tertembus coat-of-mail, mbekta pedhang kaliyan penyok ing lebetipun. piyambakipun ugi ningali beberapa kewan, ingkang piyambakipun mangertos konjuk dados gadhahipun, dikorbankan ing ngajeng mripatipun. Keesokan dintenipun piyambakipun menyebutkanvisinya konjuk sahabatnya uga mertelakaken menawi ditembus coat-of-mail dipunwakili Madinah, uga menawi penyok ing pedhangipun makili tatu majeng seseorang, uga menawi kewan labet yaiku beberapa sahabatnya. lajeng piyambakipun ndamel mastanikaken saking domba jaleran ingkang piyambakipun minggah uga ngginemaken dhateng piyambake sedaya, menawi jikaAllah mbadheni, punika yaiku sirah suku Koraysh ingkang piyambake sedaya badhe mejahi.
@ MASALAH pamanah
Para sahabat dipunkempalaken uga Nabi (salla Allahu alihi wa sallam) mengungkapkan pamanahipun piyambake sedaya kedah tilar ing Madinah uga mengsah uga melindungi estri uga anak-anak piyambake sedaya lebet benteng kesebat. Abdullah, putra Ubay punika, munafik mendukung rencana, senaosa piyambakipun piyambak rencananya badhe jauhsaat panggihan punika nglajeng, nanging Allah yaiku konjuk mengungkapkan pangangkahipun enggal saksampune.
lebet panggihan punika yaiku satiyang anak enem Muslim ingkang ngadeg uga wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), mangajengi kita sedaya medal mengsah mengsah. ampun kajengipunaken piyambake sedaya manah kami ajrih piyambake sedaya utawi menawi kita sedaya lemah. " Hamza berseru, "Demi Allah, ingkang sampun ngentun Kitab mandhap dhateng sampeyan, kula mboten badhe makansampai kula mengsah piyambake sedaya kaliyan pedhang kula ing njawi Madinah. "niki beberapa tembung-tembung punika cekap konjuk membangkitkan manah mayoritas uga sementara punika, Hamza uga Sa'ad ngelingaken jemaat berkat ingkang piyambake sedaya tampi ing Badr, kala kados sakmenika, piyambake sedaya nggadhahi sampun mangertos sanget nomor.
ing antawis piyambake sedaya ingkang ngempal yaiku Ansar sepuh kaliyan nami Khaythamah, ingkang putranya Sa'ad sampun martir ing Badr. Khaythamah ngadeg uga ngginemaken dhateng sedaya ingkang dhateng saking setunggal visi ingkang piyambakipun sampun ningali dalu saderengipun ngginemaken, "wau dalu, kula ningali anak kula, piyambakipun katingal mekaten berseri-seri. kula ningali menawi saking buah-buahan uga sungaiTaman piyambakipun dipunsukakna samukawis ingkang bokmenawi kekajengan. lajeng piyambakipun nimbal kula sanjang, 'wangsula dhateng kami, dados sahabat kita sedaya ing swargi. sedaya ingkang Tuhanku sampun ngujar kula sampun manggih konjuk dados keyektosan! " kula sampun sepuh uga kersa kepanggih kaliyan Tuhan kula, dados berdoa wahai Rasulullah (salla Allahu alihi wa sallam), menawi piyambakipun badhe memberikansaya kesyahidan uga upadosan Sa'ad ing swargi. "Nabi (salla Allahu alihi wa sallam) kedhemok dening pengabdian Khaythamah uga supplicated konjukipun.
mboten dangu saksampune Nabi Muhammad (salla Allahu alihi wa sallam) rampung berdoa kunjuk Khaythamah saking Malik bin Sinan, saking suku Khazraj ngadeg uga wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam) enten kalih hal ingkang sae sadereng kita sedaya. Allah sae badhe nyukakaken kita sedaya kemimpangan inggil piyambake sedaya- uga punika menapa ingkang kita sedaya kersakaken - utawi ingkang benten piyambakipun badhe nyukani kita sedaya syahid "panggihan punika termotivasi samekaten rupi menawi rencana konjuk berbaris medal saking Madinah konjuk terlibat mengsah piyambake sedaya diadopsi!.
@ Jemuwah DOA sadereng panggihan Uhud
dinten punika dinten Jemuwah udhar 6 Syawal 3H. Nabi (salla Allahu alihi wa sallam) kesah datheng masjid konjuk numindakake sholat Jumuah. salebetipun khotbah piyambakipun crios babagan gina uga pamontenan Perang Suci uga ngginemaken dhateng piyambake sedaya menawi piyambake sedaya badhe mimpang uger piyambake sedaya mematuhi instruksinya.
saksampune kebektosan rampung, jemaat kedhawah konjuk ndamel jagen akhir piyambake sedaya jagi konjuk perang, nanging kalih tetap tilar ing masjid amargi piyambake sedaya kersa crios kaliyan Nabi (salla Allahu alihi wa sallam) kamawon. klintu satiyang jaler punika Abdullah, putra Amr ingkang sampun ing antawis piyambake sedaya ingkang berjanjikesetiaan piyambake sedaya ing Aqabah ing kesempatan kaping kalih uga ingkang benten yaiku Hanzhalah, anak Abu Amr.
@ inggil VISI ABDULLAH, PUTRA AMR
Abdullah sampun ningali visi uga manah piyambakipun ngertos jarwinipun, nanging piyambakipun mangertos Nabi (salla Allahu alihi wa sallam) langkung berpengetahuan uga kersa Nabi (salla Allahu alihi wa sallam) konjuk menafsirkan konjukipun. Abdullah ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi lebet visinyaia ningali satiyang Anshar kaliyan nami Mubashir ingkang ngginemaken menawi lebet beberapa dinten piyambakipun badhe datheng dhateng piyambake sedaya. Abdullah sampun nedha Mubashir lebet visi ing pundi piyambakipun, ingkang piyambakipun mangsul, 'In Paradise,' uga lajeng nyriyosikaken menawi ing swargi piyambake sedaya saged numindakake menapaa rena piyambake sedaya. Abdulah ngginemaken Nabi(Salla Allahu alihi wa sallam) menawi ing akhir visinya piyambakipun pitaken Mubashir napa piyambakipun sampun wonten ing antawis piyambake sedaya ingkang pejah syahid ing Badr, Mubashir mangsul menawi piyambakipun gadhah. Nabi (salla Allahu alihi wa sallam) menegaskan pangerten Abdullah uga wicanten, "niki yaiku martir samang."
Abdullah rena kaliyan warta punika uga wangsul datheng griya konjuk ndamel jagi konjuk mengsahan. kados Abdullah mlebeti griyanipun piyambakipun manggih anakipun njagikaken senjata uga rasukan tosan konjuk benjing. Abdullah, ingkang semahipun nembe pejah, namung nggadhahi setunggal anak nduwe nami Jabir, uga pitu anak estri ingkang taksih enem sanget, dados piyambakipun bicaralembut dhateng putranya wicanten, "punika mboten leres menawi kita sedaya kedah mengker piyambake sedaya (sedherek-sedherek estrinipun) tanpa jaler, piyambake sedaya taksih enem uga kula ajrih konjuk piyambake sedaya. kula badhe kesah piyambakan kaliyan Nabi (salla Allahu alihi wa sallam) benjing uga menawi Allah mileh menawi kula kedah dados martir, kula mitados piyambake sedaya konjuk perawatan samang. " kuciwa, tapitaat dhateng kekajengan bapakipun, nalika tiba kalanipun konjuk berbaris Jabir tetap ing wingking konjuk njagi sedherek-sedherek estrinipun.
@ kawinan saking HANZALAH
Minggu saderengipun, Hanzhalah, anak Abu Aamir sampun bertunangan kaliyan sepupunya sampeyan jami, putri Ubayy, sampun ditetapkan menawi dinten Jemuwah ingkang sami kados dinten rabenipun. piyambakipun kersa mendhet kunjukan lebet mengsahan nanging mboten pitados napa piyambakipun kedah menunda rabenipun uga punika ing akun niki sakmenika piyambakipun nengga ing walik diMasjid konjuk madosi pitedah saking Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) yaiku pangerten uga ngginemaken Hanzhalah menawi piyambakipun kedah kesah datheng ngajeng kaliyan raben kados ingkang diatur, nelasaken dalu ing Madinah uga lajeng nempen piyambake sedaya keesokan dintenipun.
Nabi (salla Allahu alihi wa sallam) salajeng praduli majeng kesejahteraan uga perlindungan masyarakat, dadosipun piyambakipun medhalake instruksi menawi para estri sareng anak-anak piyambake sedaya dipunpanggenaken lebet kawilujengan benteng ngandhap perlindungan Yaman uga Tsabit, ingkang diinstruksikan konjuk menyediakankebutuhan piyambake sedaya uga melindungi piyambake sedaya.
@ inggil elingan saking NABI (salla Allahu alihi wa sallam)
wanci numindakake salat tiba uga sedaya ngempal konjuk nawikaken doa piyambake sedaya. saksampune kesimpulan, Omar uga Abu besem ngancani Nabi (salla Allahu alihi wa sallam) datheng griyanipun uga mbiantunipun rasukanan kejagen konjuk berbaris.
enggal saksampune punika, tentara Muslim alit awiti ngempal ing njawi griya Nabi lebet jagen konjuk berbaris. nalika anak Sa'ad, Mu'adz punika tiba, piyambakipun crios kasar dhateng piyambake sedaya uga wicanten, "samang sampun meksa Rasulullah (salla Allahu alihi wa sallam) konjuk kesah medal kekersanipun. bokmenawi kengken akanditurunkan uga materi ingkang berubah! "
mboten dangu saksampune punika Nabi (salla Allahu alihi wa sallam) medal saking griyanipun ngengingaken rasukan tosanipun. Sekitar helmnya piyambakipun tatu sepotong bebed pethak konjuk mbentuk sorban, uga ing ngandhap susu-ajang piyambakipun ngengingaken mantel mail. Perisai sampun diikat telentang uga ing sekitar bangkekan ingkang dikenakannyasabuk cucal ingkang pedhangipun tergantung.
tembung-tembung Sa'ad tergantung anteb ing manah kaum muslimin uga piyambake sedaya ngajeng-ajeng piyambake sedaya sampun ngawontenaken ilat piyambake sedaya inggil masalah niki napa utawi mboten konjuk terlibat mengsah ing njawi Madinah. piyambake sedaya wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), mboten kunjuk kita sedaya konjuk mbabagan samang lebet menapaa, numindakake menapaa ingkang samang rasakanadalah ingkang paling pas. "nanging, Nabi (salla Allahu alihi wa sallam) ngelingaken piyambake sedaya," saksampune Nabi sampun ngangge rasukan tosanipun, mboten kunjukipun konjuk nguculipun ngantos Allah sampun dipunaos antawis piyambakipun uga mengsah-mengsahipun. sarehdenten punika, tumindakake kados ingkang kula ginemaken uga majeng lebet nami Allah - kemimpangan badhe dados gadhah samang menawi Andayang sabar. "lajeng piyambakipun nimbali telu waos uga nggathuk ing saben banner nyukakaken setunggal konjuk Mus'ab bin Umair ingkang makili Muhajirin, benten konjuk anak Usayd saking Hudair saking suku Aws uga ingkang benten konjuk anak Hubab Al Mundzir saking suku Khazraj.
jaran Nabi, Sakb, dipunbekta kunjukipun konjuk kula minggahi, nanging sadereng pamasangan piyambakipun diangkat anak Abdullah, Umm Maktum konjuk mangajengi doa lebet ketidakhadirannya. Abdullah buta uga pawingkingipun mboten saged mendhet kunjukan lebet konflik senaosa manahipun kaliyan piyambake sedaya. saksampune Nabi (salla Allahu wa alihisallam) lenggah ing inggil Sakb, piyambakipun nedha busur uga menggantungkannya ing pundhak uga lajeng waosipun diserahkan dhatengipun. namung Nabi (salla Allahu alihi wa sallam) dipunpasang uga Sa'ad bin Mu'adz uga Sa'ad bin Ubaidah ingkang berbaris ing ngajeng Nabi (salla Allahu alihi wa sallam) sementaraTentara sakit-dipunpepaki Nya ndhereki ing wingking kaliyan namung setunggal atus tiyang ingkang nggadhahi rasukan tosan ingkang cekap konjuk melindungi tiyang piyambake sedaya, tirahipun mboten enten konjuk melindungi badan.
@ RAFI uga Samura
saksampune Nabi (salla Allahu alihi wa sallam) uga pasukannya sampun berbaris nanging beberapa mil saking Madinah, piyambakipun menyerukan pakendelan konjuk meninjau pasukannya uga ningali menawi kathah anak enem calon prajurit sampun ngancani tentara kados ingkang sampun dipuntumindakake ing Badar. kathah kekuciwan piyambake sedaya Nabi (salla Allahualihi wa sallam) ngginemaken dhateng piyambake sedaya menawi panggihan ingkang badhe datheng mboten enten panggen kunjuk piyambake sedaya uga piyambake sedaya wangsul datheng griya.
ing antawis anak-anak ingkang Zayd, Thabit putra, Bara, anak Azib punika, Abu Sai'd Khudri 'Abdullah, putra Omar uga Araba Ausi. Rafi, putra Khadij uga Samura mekaten kersa sanget katampi dados salah satunggal kakung Nabi menawi nalika anak-anak ngempal sesarengan piyambake sedaya ngadeg ing ujung driji suku merekaagar tampil langkung inggil uga Rafi sampun katampi amargi piyambakipun sampun dipuntepang dados panjemparing terampil. nanging, Samura wonten ing titik dipuntedah konjuk wangsul nalika piyambakipun ngginemaken menawi piyambakipun sampun dados pangrena ing kathah kesempatan nalika piyambakipun uga Rafi sampun berjuang kompetitif. konjuk mbuktikaken pamanahipun Rafi uga Samurasekarang sami berperang lebet pertempuran grapyak uga Samura, kathah kebingahanipun, mbuktikaken kekiyatan uga diizinkan konjuk bergabung kaliyan barisan tiyang-tiyang Nabi.
@ Desersi
ing Ash-Shawt panggen sepalih radin antawis Madinah uga Uhud, Nabi (salla Allahu alihi wa sallam) kendel konjuk ningali doa. punika ing wanci punika, Abdullah, putra Ubay punika, munafik dipuncelaki dening pihak meragukan munafik ingkang ngginemaken kekajengan piyambake sedaya konjuk mboten mendhet kunjukan lebet mengsahan dankembali Madinah. Abdullah mboten mbetahaken persuasi lajeng, piyambakipun ngempalaken tirah anak buahnya ingkang wilanganipun menyumbang sapratigan saking tentara Nabi uga piyambake sedaya sedaya sepakat konjuk wangsul datheng Madinah uga kesah tanpa bahkan mastanikaken keputusan piyambake sedaya dhateng Nabi, salla Allahu alihi wa sallam.
nalika satiyang sahabat kaliyan nami Abdullah bin Haram sinau desersi piyambake sedaya, piyambakipun mbujeng piyambake sedaya ing inggil jaranipun. saksampune panempenan kaliyan piyambake sedaya piyambakipun mit konjuk mboten mengker piyambake sedaya, kaliyan ngginemaken, "Rekan-rekan suku, kula menyerukan dhateng samang dening Allah konjuk mboten mengker tiyang-tiyang samang uga Nabi samang (salla Allahu alihiwa sallam) sakmenika menawi mengsah sampun celak! "kaliyan cara ngguroni piyambake sedaya mangsul," menawi kita sedaya mangertos sampeyan badhe mengsah kita sedaya mboten badhe ngesupenaken sampeyan, nanging kami mboten manah badhe enten mengsahan. "pinta Abdullah kaliyan piyambake sedaya inggil kaliyan malih ngantos piyambakipun ngelingi menawi piyambakipun mbucal-bucal wanci uga kala piyambakipun berbalikmeninggalkan piyambake sedaya, piyambakipun mengutuk piyambake sedaya uga wicanten, "mugi-mugi Allah mengutuk sampeyan, sampeyan mengsah Allah! Allah badhe ndamel Nabi-Nya (salla Allahu alihi wa sallam) independen samang!" uga lajeng piyambakipun kesah uga wangsul bergabung kaliyan Nabi (salla Allahu alihi wa sallam).
sakmenika wilangan piyambake sedaya sampun ngirang sacara substansial, satiyang sahabat pitaken dhateng Nabi (salla Allahu alihi wa sallam) napa piyambakipun manah piyambake sedaya kedah nimbali bantuan saking tiyang-tiyang Yahudi kaliyan sinten piyambake sedaya bersekutu uga berkewajiban konjuk nyukakaken bantuan piyambake sedaya. nanging, lebet pajar kedadosan enggal-enggal, tiyang-tiyang Yahudi mboten sanguh lebihterpercaya uga dadosipun Nabi (salla Allahu alihi wa sallam) mangsul menawi mboten enten kebetahan konjuk piyambake sedaya.
@ andhap konjuk POTONGAN Uhud
Nabi (salla Allahu alihi wa sallam) uga pasukannya ingkang segar saking Maret awal piyambake sedaya, dadosipun lebet kesejukan dalu piyambake sedaya terus berbaris datheng Uhud. mboten dangu saksampune piyambake sedaya wangsul radin piyambake sedaya, Nabi (salla Allahu alihi wa sallam) pitaken napa enten ingkang mangertos radin ingkang langkung sae ingkang akanmembawa piyambake sedaya celak datheng kamp Koraysh. Abu Khaythamah ngginemaken menawi piyambakipun mangertos setunggal, uga mangajengi pasukannya langkung siti gadhah suku Haritha, uga lajeng langkung pasiten gadhah satiyang buta nduwe nami mirba, anak Kayzi punika.
nalika mirba sinau panyelakan Nabi, piyambakipun medal saking griyanipun uga awiti melemparkan segenggam wedi tentara bergumam, "bokmenawi piyambakipun yaiku Rasulullah (salla Allahu alihi wa sallam) nanging, kula mboten badhe mbokmenawikaken samang konjuk nglangkungi kebon kula. " piyambakipun ugi dilaporkan dados ingkang ngginemaken, "DenganAllah, menawi kula sanguh pitados menawi kula mboten badhe nggebag tiyang benten, Muhammad, kula badhe mbucalipun ing rai samang! "enggal kamawon tembung-tembung mengker lesanipun saking beberapa sahabat Nabi ditetapkan dhatengipun dados Nabi (salla Allahu alihi wa sallam) untungnya mbengkok, "ampun pejahi piyambakipun! piyambakipun buta baikdalam manah uga paningalan. "nanging, Sa'ad bin Zayd, mboten mireng instruksi uga nggebag mirba, natoni sirahipun.
@ LERENG Uhud
lebet kegelapan dalu tentara Muslim berbaris, nglangkungi ing inggil jurang Uhud. dados benang tipis fajar muncul ing cakrawala, piyambake sedaya mencapai titik sowan wadi pundi Koraysh sampun mbadanaken kamp. Rencananya Nabi yaiku konjuk berbaris ing sekedhik langkung tebih dadosipun piyambake sedaya badhe dilindungioleh redi saking wingking uga nggadhahi keuntungan wonten ing inggil Koraysh uga satuma piyambake sedaya. nalika akhiripun piyambake sedaya mencapai lereng ingkang gathuk, piyambake sedaya kendel uga Bilal ndamel timbalen konjuk salat. saksampune kesimpulan saking doa Nabi (salla Allahu alihi wa sallam) crios dhateng anak buahnya ngginemaken, "Memang,barangsiapa ngeling tujuan uga ngleresaken jiwanya kaliyan saestu-saestu kaliyan kesabaran uga upados uga mboten ragu, badhe nampi bebingah ingkang sugih mawi rampasan. "
@ inggil VISI sampeyan jami
Hanzhalah, ingkang mboten majeng kaliyan Nabi (salla Allahu alihi wa sallam) amargi rabenipun, nggadhahi, beberapa kala saderengipun, tempen kaliyan Nabi (salla Allahu alihi wa sallam) uga kesah konjuk menyambutnya. ing dalu rabenipun, semahipun, sampeyan jami, sampun ningali visi ing pundi piyambakipun melihatHanzhalah ngadeg ing Gerbang swargi. nalika piyambakipun ningali malih piyambakipun ningali menawi Hanzhalah sampun mlebet uga mangertos menawi piyambakipun mboten badhe nate ningali semahipun malih ing donya niki dados syahid sampun dipunpilehaken konjukipun.
@ INSTRUKSI saking NABI (salla Allahu alihi wa sallam)
Kesegaran dini enjang ingkang sakmenika inggil piyambake sedaya uga Nabi (salla Allahu alihi wa sallam) dipuntimbali yaiku sahabat konjuk ngempal ing ngajengipun. ing antawis piyambake sedaya ingkang kepileh konjuk ngancani Nabi (salla Allahu alihi wa sallam) yaiku sepupunya, Sa'ad, Said, uga Sa'ib, anak Othman - semuaantaranya yaiku panjemparing ingkang sae sanget.
Nabi (salla Allahu alihi wa sallam) sakmenika dipunpanggenaken limang dasa panjemparing paling saenipun ing ngandhap komando Abdullah bin Jubair, satiyang Ansar saking suku Aws. lajeng Nabi (salla Allahu alihi wa sallam) ngengkenaken para panjemparing konjuk mendhet posisi piyambake sedaya ing kunjukan dipuninggilaken saking suku bukit ingkang terletakdi sisih kiwa detasemen utami tentara Koraysh uga lajeng ngengkenaken piyambake sedaya wicanten, "sampeyan kedah njagi kavaleri piyambake sedaya tebih saking kami kaliyan jemparing samang. ampun kajengipunaken piyambake sedaya datheng dhateng kita sedaya saking wingking. mboten praduli napa panggihan punika nglajeng lebet mendukung kami utawi mengsah kami - tetap wonten ing posisi samang menawi samang ningali kami.Mengumpulkan rampasan perang, ampun nyobi konjuk mendhet share saking punika - menawi samang ningali kami dados martir, mboten datheng datheng bantuan kami "pitedah ingkang pertela sanget amargi piyambakipun yaiku satiyang komunikator ingkang sae uga administrator..
Nabi (salla Allahu alihi wa sallam) lajeng dipunjejibahanaken datheng posisi pasukannya uga dipuntunjuk tanggel jawab piyambake sedaya. piyambakipun dipunpanggenaken ing suwiwi tan Al-Mundzir bin Amr. ing suwiwi kiwa piyambakipun ngalenggahan Az-Zubair, putra Al Awwam uga dipuntunjuk Al-Miqdad bin Al-Aswad konjuk dados wakilipun. Az-Zubairperannya yaiku konjuk nguwawi mengsah kavaleri Khalid, putra Al-Walid. Nabi (salla Allahu alihi wa sallam) sampun mileh paling kendhel saking sahabatnya konjuk posisi paling strategis. piyambake sedaya dipuntepang amargi kesagedan uga kekendhelan piyambake sedaya dadosipun piyambake sedaya dipunanggep sami kaliyan seribulaki-laki.
Sementara punika, Koraysh punika merencanakan modus tempuhan kaliyan kathah pamanahan uga mengatur barisan piyambake sedaya lebet cara dadosipun konjuk nyagedaken kekiyatan mencolok paling sae. Abu Sufyan yaiku Komandan piyambake sedaya Chief. ngengkenaken kavaleri piyambake sedaya kalih prajurit paling sae piyambake sedaya: Khalid, putra Walid ngengkenaken suwiwi kanan,sementara Ikrimah, putra Abu Jahal ngengkenaken suwiwi kiwa piyambake sedaya kaliyan minggahan kalih atus jaran ing cadangan. macem-macem detasemen panjemparing dipunpepaki dikengkenaken dening Abdullah, putra Rabi'as, sawegaken suku Abd Ad-Dzar diangkat dados pambekta standar Koraysh uga Thalhah, yangputra Abi Thalhah Al-Abdari kepileh dados pambekta standar setunggal.
sakmenika sampun 7 wulan Syawal 3H uga wanci konjuk Nabi (salla Allahu alihi wa sallam) konjuk ngengingaken rasukan tosanipun, saksampune majengaken piyambakipun piyambakipun nyepeng pedhang uga mengacungkan ing udara, pitaken, "sinten ingkang badhe mendhet pedhang niki sesarengan kaliyan haknya? " Omar mboten ragu-ragu konjuk njangkah majeng nanging Nabi (salla Allahu alihi wa sallam) mboten nganggepi uga narosaken pitakenan pisan malih. Kali niki Zubair melompat ing kesempatan mendhet punika nanging pisan malih Nabi (salla Allahu alihi wa sallam) mboten merespon uga kala piyambakipun numindakake Ansar saking suku Khazraj nduwe nami Abu Dujanah pitaken, "Wahai Rasulullah (salla Allahualihi wa sallam) menapa ingkang leres nya? "" leres Its, "Nabi (salla Allahu alihi wa sallam) mangsul," yaiku menawi samang kedah mendhet uga mejahi mengsah kaliyan punika ngantos bilahnya ingkang bengkok. "lajeng Abu Dujanah disita ing kesempatan konjuk dados ingkang setunggal konjuk mengklaim punika.
Abu Dujanah reputasi dados satiyang prajurit ingkang tepang uga tiyang-tiyang ingkang piyambakipun manggih ing nguga perang ingkang ajrih kepanggih kaliyan piyambakipun. ing kala perang Abu Dujanah badhe ngengingaken sorban abrit melilit helm uga salebetipun wanci, sorban sampun tepat kanaman dening Khazraj yang"Turban of Death". sakmenika, kaliyan pedhang Nabi ing tangan, ngengingaken sorban abrit melilit helm, piyambakipun njangkah kaliyan bangga langkung jajaran tentara samekaten rupi menawi Nabi (salla Allahu alihi wa sallam) berkomentar, "kajawi lebet wanci uga panggen kesebat amargi niki, yaiku strut Allahmembenci. "
kaliyan suku Khazraj saking Alimah, anak Jusham, ing setunggal sisi uga suku Aws saking Harits bin Nabit punika, ing sisi benten, jagen akhir konjuk mengsahan ingkang sakmenika pepak.
@ kalih saking estri pitados
salebetipun ujar kaping kalih kesetiaan ing Aqabah, kalih estri saking Madinah ugi nyukakaken ujar piyambake sedaya. salah satunggal estri kesebat yaiku Nusaybah, semah Ghaziyyah.
Ghaziyyah uga kalih putranya sampun bergabung kaliyan Nabi (salla Allahu alihi wa sallam) ing wulan maret datheng Uhud uga Nusaybah ngangenaken konjuk ngancani piyambake sedaya, nanging mboten enten izin sampun dipunsukakna kunjuk estri konjuk mendhet kunjukan lebet panggihan ingkang badhe datheng. Nusaybah, dados karakter ingkang kiyat, ngelingi menawi ingkang tatu akanmembutuhkan perawatan, mirengan, uga toya, dados saksampune tentara mengker Madinah, piyambakipun mengisi nya-cucal toya uga ndhereki jejak piyambake sedaya mendhet kaliyan piyambakipun pedhang, busur, uga pasokan jemparing.
estri benten kaliyan nami Ummu Sulaim, ibu saking Anas, nggadhahi ide ingkang sami. mekaten ugi, piyambakipun mengisi nya-cucal toya konjuk nyukakaken bantuan kunjuk ingkang tatu ing nguga perang uga set konjuk Uhud. nanging, mboten satiyanga mangertos pangangkah masing-masing ngantos piyambake sedaya kepanggih setunggal sami bentenipun ing celak para sahabat sekitarNabi (salla Allahu alihi wa sallam) mboten dangu saksampune dipunawitinipun mengsahan.

BAB $ 75 panggihan ing Uhud
sakmenika sampun Sabtu, 7 Syawal, 3H.The srengenge sakmenika bangkit uga tentara Nabi sampun terdeteksi, dadosipun Abu Sufyan nyukani kengken konjuk majeng. Alih-alih ngawonaken adat drum ingkang nglajengaken mengsahan, ingkang Koraysh kaum hawa, ingkang dipunpangagengi dening Hind, semah Abu Sufyan, meledak sekar nglatu-apisaat piyambake sedaya ngawonaken rebana piyambake sedaya. Tema-tema saking kathah sekar-sekar piyambake sedaya lebet pujian saking piyambake sedaya ingkang tewas ing Badar uga nular medal konjuk piyambake sedaya jaler-rakyat mboten kesupen nanging konjuk ngeling uga balas dendam piyambak dadosipun kebektosan suku piyambake sedaya bokmenawi dipunwangsulaken.
@ timbalen amargi desersi
Para tentara punika nanging tebih saking setunggal sami benten nalika Abu Sufyan ngendelaken anak buahnya uga menyerukan dhateng Ansar konjuk mengker Nabi (salla Allahu alihi wa sallam). piyambakipun mboten diantisipasi sae kekiyatan kepitadosan piyambake sedaya utawi kekendhelan Allah sampun nyukakaken Ansar, utawi dereng loyalitas kunjuk uga cintamereka gadhah konjuk Nabi-Nya (salla Allahu alihi wa sallam), uga dadosipun Abu Sufyan dereng dangu saderengipun, mitadosaken anak buahnya menawi piyambake sedaya sanguh mical ing Ansar konjuk nggesangaken uga gurun. wangsulanipun mboten terduga Ansar datheng sagelis piyambake sedaya melemparkan sela uga tumakaken dipuntimbali dhatengipun, piyambakipun pancen klintu petang tanggepan piyambake sedaya.
satiyang mantan para wargi Madinah, Abu Aamir, ingkang putranya Hanzhalah emah-emahi sampeyan jami sadinten saderengipun sampun kasumarepan Hanzhalah bergabung kaliyan Koraysh majeng Nabi (salla Allahu alihi wa sallam). Abu Aamir ngaken salebetipun nduwe taun-taun menawi piyambakipun ndhereki cara Nabi Ibrahim uga lebet pajar klaimnya, satumungkin ndugi piyambakipun badhe memeluk Islam, sae nabi mewartakan pesan ingkang sami menawi Allah yaiku setunggal uga menawi piyambakipun piyambak ingkang kedah disembah. nanging, kesombongan ngadeg ing radin uga piyambakipun mileh konjuk memihak kaum musyrik kafir, ingkang leres-leres mbabaganan kaliyan wucalan NabiAbraham. menawi, amargi piyambakipun ngaken, piyambakipun ndhereki Nabi Ibrahim piyambakipun badhe dipunkulani mboten namung keleresan lebet sedaya wucalan Nabi Muhammad (salla Allahu alihi wa sallam), nanging ugi keningal wucalan-wucalan niki diimplementasikan lebet kegesangan sadinten-dinten teladan, mawi kados ingkang anakipun Hanzhalah, uga para sahabatNabi (salla Allahu alihi wa sallam).
sadereng Islam, Abu Aamir sampun dipunanggep sanget dening masyarakat Madinah uga dipunanggep dados tiyang ingkang saleh. piyambakipun ugi thoughtb Ansar badhe mirengaken menawi piyambakipun dipuntimbali piyambake sedaya konjuk nyenyukani senjata uga gurun Nabi (salla Allahu alihi wa sallam) piyambake sedaya. regi badanipun enggal hancur saksampune piyambakipun disebutkeluar, "napa samang eling kula, kula Abu Aamir!" "nggih, samang pandamel piawon," mireng wangsulanipun, "kita sedaya nepangi samang, mugi-mugi Allah nyandekaken piawon ngula !"
Tempur punika badhe dipunawiti nalika Thalhah bin Abi Thalhah Al-Abdari, pambekta standar, dipuntepang dados tiyang ingkang paling kendhel Koraysh uga kaliyan mekaten sampun nyagedaken gelar " Batalyon RAM " datheng minggah angkuh ing untanya uga menantang umat Islam dhateng tiyang datheng tiyang tempur. Az-Zubair, tanpa manah kaping kaling, enggal mendhet tantangan punika uga mboten nyukakaken Thalhah kesempatan konjuk mengsah kala piyambakipun melompat dhatengipun kados singa kala piyambakipun mengendarai untanya. Thalhah dhawah datheng siti uga kados ingkang piyambakipun tumindakake As-Zubair ngita sedaya pedhang Thalhah uga ngakhiri dhatengipun. Rasul Allah sampun ningali niki tindakan ageng kekendhelan uga berseru, "Allahu Akbar! pemuliaan punika dipunpendhet dening umat Islam amargi piyambake sedaya ugi berseru" Allahu Akbar! Nabi wicanten, "saben Nabi gadhah murid uga Az-Zubair yaiku murid kula."
Othman, salah satunggal saking Thalhah kaping kalih sedherek, yaiku punikanipun konjuk mendhet standar sementara Koraysh kaum hawa terpancing piyambakipun konjuk mendhet balas dendam, nyekar, "niki yaiku jejibahan saking pambekta standar konjuk nyelepaken waosipun lebet rah utawi konjuk ngaso ing mengsah! " Kali niki Hamza njangkah medal konjuk memoni Othman nyepeng gandanyaujung pedhang wicanten: "kula yaiku anak saking Saki Hajjaj!" ingkang mengacu ing posisi ingkang ingkang dibektosi bapakipun dipunentenaken konjuk nyawisaken toya kunjuk para peziarah. kaliyan punika piyambakipun nggebag Othman ing pundhakipun kaliyan kekiyatan samekaten rupi dadosipun pedhangipun menggorok piyambakipun ngantos datheng bangkekanipun.
setunggal demi setunggal enem dipuntunjuk Koraysh pambekta standar dhawah uga mboten enten pambekta standar saking suku Abd Ad-Dzar tetap. Sawab, salah satunggal budak piyambake sedaya, nempen nyepeng banner uga terpana kaliyan kados gebagan ngengkenaken menawi kaping kalih tanganipun putus. Sawad dhawah datheng siti nanging berhasilmencegah banner saking ndhemok siti kaliyan nyepeng erat-erat ing dhadhanipun uga kaliyan napas paling akhir, piyambakipun berseru, "kula sampun numindakake jejibahan kula!"
salebetipun mengsahan pedhang Abdullah bin Jahsy, yaiku nggebag saking tanganipun, uga mboten praduli sepinten atos piyambakipun madosi konjuk punika, punika mboten sanguh dipunpanggihaken. piyambakipun wangsul dhateng Nabi (salla Allahu alihi wa sallam) konjuk nedha panggantosan. nanging, enten mboten enten ingkang sanguh dipunsaged, dadosipun, ing Encounter yangBadar, Nabi mendhet cabang sawit lajeng nyukanikaken piyambakipun dhatengipun, uga punika berubah dados pedhang uga Abdullah bergabung wangsul mengsahan.
@ kekendhelan Hamza, ALI uga ABU Dujanah
sakmenika kaum hawa Koraysh sampun mundur datheng antawis ingkang aman, ing pundi piyambake sedaya terus menghasut tiyang konjuk mengsah piyambake sedaya.
Hamza, Ali, uga Abu Dujanah ingkang sampun panitadosaken kaliyan pedhang Nabi, ingkang wigati lebet mangajengi tempuhan Muslim uga terjun tebih mlebet jajaran mengsah. Kegagahan piyambake sedaya kedadosan mekewedi garis mengsah uga kala piyambake sedaya majeng, piyambake sedaya tewas utawi cedera sinten pun ing radin mereka.Seperti Abu Dujanah maling konjuk terlibat nya pejuang punikanipun, pedhangipun ndhemok tangan Hind dipunpundi piyambakipun kaliyan gelis nggeretipun amargi piyambakipun mangertos punika badhe dados prayogi konjuk pedhang Nabi (salla Allahu alihi wa sallam) konjuk mejahi satiyang estri.
ing antawis Koraysh yaiku tiyang ingkang mbektanipun ing badanipun konjuk mejahi Muslim ingkang terbaring tatu ing nguga perang. Abu Dujanah sampun ningali jaler punika uga enggal saksampune piyambakipun nggadhahi kesempatan piyambakipun terlibat piyambakipun lebet pertempuran. namung kalih tempuhan pedhang dipunlintu uga pedhang kafir nempuh uga menembuskulit perisai Abu Dujanah uga mboten sanguh dipungeret dipunpundi Abu Dujanah mejahi piyambakipun namung pisan uga kafir nggeret napas paling akhiripun.
Sementara punika, para panjemparing Muslim saking sudut pandang piyambake sedaya ing suku bukit Uhud diarahkan senjatan piyambake sedaya ing Khalid uga kavaleri, uga kathah Koraysh dhawah.
@ Syuhada Hamza
Wahsyi yaiku budak Abyssinia putra Jubair, Muth'im uga dipuntepang dados waos pelempar sae. Jubair pak-lik Tu'aimah, putra Adi sampun tewas lebet Badr uga sawilangan kerabatnya ugi sampun dipunpejahi. dados Koraysh ingkang badhe berbaris medal konjuk Uhud, Jubair mendhet Wahsyi datheng setunggal sisi danmengatakan, "menawi samang mejahi Hamza dados pembalasan inggil pak-lik kula, kula badhe membebaskan samang."
nalika tentara bersekutu lebet kejagen konjuk mengsah, Siba saking Koraysh medal uga wicanten, "napa enten Muslim ingkang badhe nampi tantangan kula lebet duel?" Hamza, putra Abdul Muthalib majeng datheng ngajeng uga wicanten, 'O Siba, O putra Ummu Anmar, tiyang ingkang circumcises estri. napa samang menantang Allah uga NyaMessenger (salla Allahu alihi sallam yaiku)? "lajeng Hamza terlibat uga mejahinipun.
Sementara punika, Wahsyi sampun menyembunyikan badanipun ing walik sela uga nalika Hamza nyelakanipun, piyambakipun melemparkan waosipun peksa ingipun. waos menembus puser Hamza lajeng medal langkung bokongipun murugaken piyambakipun dhawah uga dados martir. Wahsyi praduli menapa-menapa konjuk pertempuran kedadosan ing sekelilingnya uga ndamel nyacara konjuk badan Hamza martir, dipunpendhet waosipun uga wangsul datheng kamp ngginemaken, "kula sampun mencapai tujuan kula. kula mejahinipun namung demi nyagedaken kebebasan kula."
@ SYUHADA saking HANZALAH
Hanzhalah sampun melemparkan badanipun mlebet mengsahan uga sakmenika ing puseripun terlibat Abu Sufyan lebet pertempuran sengit. piyambakipun wonten ing titik pangentunan piyambakipun nalika Syaddad bin Al-Aswad datheng konjuk mbiantu Abu Sufyan uga nujlebaken waosipun datheng Hanzhalah. Hanzhalah dhawah uga Syaddad ndamel surungan langkung lajeng uga visipengantin Hanzhalah punika, sampeyan jami, kebaki.
dados Hanzhalah saweg syuhada, Nabi (salla Allahu alihi wa sallam) dipundamel eling kawontenanipun dening para malaikat uga malik ngatos-atos konjuk sahabatnya wicanten, "Para malaikat misuh Rekan samang." lajeng, nalika Nabi (salla Allahu alihi wa sallam) crios dhateng sampeyan jami, piyambakipun menghiburnyamengatakan menawi piyambakipun sampun menyaksikan malaikat mendhet badan semahipun uga misuh ing antawis tawang uga bumi kaliyan toya ingkang dipunkempalaken saking mega lebet pembuluh perak. sampeyan jami ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) visi uga menawi nalika piyambakipun sampun ngginemaken dhateng Hanzhalah menapa ingkang dipunningalipun, diasudah mekaten kersa bergabung kaliyanipun menawi piyambakipun mengker sadereng mendhet adus utami.
@ mematuhi kengken
senaosa wilangan piyambake sedaya ingkang linangkung, tentara Koraysh sampun dipungebag mundur uga kepeksa mundur. kemimpangan sakmenika berbaring wawasan kunjuk tentara Nabi uga kesempatan konjuk ngrebat rampasan perang dipresentasikan piyambak dhateng piyambake sedaya ing nguga perang, sementara panjemparing panitadosaken konjuk nyepeng posisi strategis padakaki bukit lereng menunduk uga ningali sahabat piyambake sedaya mbiantu badan datheng rampasan perang.
kathah panjemparing manah mengsahan sampun rampung uga sumagah konjuk mengklaim kunjukan piyambake sedaya saking banda rampasan uga dadosipun patang dasa saking piyambake sedaya mboten mentaati Nabi, (salla Allahu alihi sallam yaiku), uga ngengkenaken konjuk mengker posisi piyambake sedaya senaosa instruksinya. Komandan piyambake sedaya, Abdullah, putra Jubair punika, mit merekauntuk mboten mengker pos piyambake sedaya, nanging godaan punika kkugan sedaya nanging sanga mematuhi kengkenipun Nabi uga tetap setia ing pos-pos piyambake sedaya.
Khalid, putra Walid, mirengaken menawi kathah saking para panjemparing mengker pos piyambake sedaya. Buru-buru, piyambakipun bergabung wangsul anak buahnya uga mendhet kesempatan konjuk melancarkan tempuhan ing kaum Muslim saking wingking uga niki persis bahaya Nabi, (salla Allahu alihi sallam yaiku), sampun mantos-wantos ngengingi panjemparing. Denganposisi panjemparing melemah, tempuhan punika kedadosan uga Abdullah, sareng kaliyan sanga ingkang tetap setia ing instruksi saking Nabi (salla Allahu alihi wa sallam) pejah syahid labet kalenggahan piyambake sedaya.
cara punika sakmenika bikak konjuk Khalid kala piyambakipun mangajengi tempuhan ing Muslim curiga ingkang ribet ngunjuk rampasan perang. Ikrimah ningali tindakan Khalid uga rally anak buahnya konjuk datheng datheng bantuan Khalid uga bergabung kaliyanipun ing nguga perang. Sementara punika Umra, putri Alqamah Al-Harithiyahmelihat banner pamanggenan ing siti uga bergegas konjuk mendhetipun uga ngalenggahanipun inggil uga Koraysh mrat ing sekelilingnya.
Chaos ngengken dados tiyang kafir dipunbebahaken datheng ngajeng jaran piyambake sedaya majeng umat Islam mbengkokaken nami-nami dewa-dewa piyambake sedaya ingkang menyimpang. Siti Aisyah nyriyosi kita sedaya menawi Setan berseru dhateng tiyang-tiyang pitados ing nguga perang ngginemaken, 'Wahai hamba Allah, ngatos-atosa samang ningali datheng wingking' dipunpundi umat Islam ingkang wonten dipunngajeng malik uga klintu awiti nyampyuh Muslim wingking ingkang piyambake sedaya manah yaiku kafir.
nalika beberapa tiyang Muslim ningali tempuhan gencar, piyambake sedaya dados kebak kaliyan kajrihan uga minggat. Beberapa mlajar satebih Madinah, sementara ingkang bentenipun minggat datheng kawilujengan redi senaosa kengken Nabi konjuk wangsul uga mbiantu rekan-rekan piyambake sedaya ingkang sakit konjuk mengsah.
@ Abu besem uga anak jaler NYA ABDUL Ka ' bah
dados Koraysh nyelak, tantangan berdering sapanjang udara, "kula niki anak saking Atik, ingkang badhe medal mengsah kula!" Penantang kanaman eyang putri moyangnya uga mboten benten yaiku Lady Ayesha sedherek Abdul Ka'bah, putra Abu besem - setunggal-setunggalipun anggota jaler keluarganya mboten mlebet Islam. Segera,Abu besem melemparkan busur uga menghunus pedhangipun jagi konjuk terlibat anakipun lebet pertempuran. nalika Nabi (salla Allahu alihi wa sallam) ningali menapa ingkang sampun dipuntumindakake Abu besem, piyambakipun ngginemaken dhatengipun kaliyan kebak asih konjuk wangsul pedhangipun datheng gagang uga wangsul datheng panggenipun uga nyukaninipun upadosanipun dados gantosipun.
@ Ziyad, anak jaler saking remenaken uga ANSAR
mboten dangu saksampune niki, kavaleri Koraysh menembus garis kuwawen Muslim uga anak Abu besem mundur. Nabi (salla Allahu alihi wa sallam) sakmenika nedha para sahabatnya, "sinten ingkang badhe sade badan piyambake sedaya konjuk kita sedaya?" mboten dangu saksampune panedha sampun dipundamel saking Ziyad, anak remenaken sesarengan kaliyan gangsal atautujuh Ansar - wilangan piyambake sedaya mboten mesti - kaliyan pedhang ing tangan terjun piyambak datheng mengsah. sedaya pajah kajawi Ziyad, ingkang dhawah datheng siti saksampune ngalami tatu ingkang mengancam jiwa.
piyambakipun manah menawi Ziyad sampun martir sareng kaliyan kanca-kancanipun nalika Nabi (salla Allahu alihi wa sallam) ningali Ziyad numindakake ingkang paling sae konjuk merangkak wangsul datheng arah piyambake sedaya. enggal, Nabi (salla Allahu alihi wa sallam) ngentun kalih sahabatnya konjuk mbekta Ziyad dhatengipun. kaliyan lembat, para sahabatmengambil Ziyad up, mbektanipun dhateng Nabi (salla Allahu alihi wa sallam) uga membaringkannya kaliyan sirah bertumpu ing suku Nabi sementara Malaikat Maut mendhet jiwanya martir.
@ sela inggil
amargi indhak-indhakan ngawonipun situasi piyambake sedaya, Ali, Thalhah, Abu Dujanah, uga Zubair, ingkang sampun berjuang ing garis ngajeng panggihan punika ket awal, awiti ajrih konjuk Nabi (salla Allahu alihi wa sallam) uga ngengkenaken konjuk mengsah radin piyambake sedaya wangsul dhatengipun.
nalika piyambake sedaya ngantos datheng Nabi (salla Allahu alihi wa sallam), piyambake sedaya manggih menawi beberapa tiyang kafir kedadosan datheng lebet antawis celak kaliyan piyambakipun uga Utbah bin Abi Waqqas, ingkang melemparkan sela-sela tajam datheng arahnya uga menawi salah satunggal sela punika sampun nempuh Nabi (salla Allahu alihi wa sallam) ing bawahnyabibir uga terkelupas untu.
sakmenika, Abdullah, Shehab Az-Zuhri majeng uga nggebag Nabi (salla Allahu alihi wa sallam) ing bathukipun, lajeng, Abdullah, putra Qami'a nempuh Nabi (salla Allahu alihi wa sallam) linangkung kaliyan pedhangipun ing pundhakipun uga ngrupikaken gebagan anteb konjuk pipinipun ingkang mekaten kiyat menawi besicincin helmnya dados sampun ditanem lebet pipinipun. kados Abdullah nempuh Nabi (salla Allahu alihi wa sallam) piyambakipun mbengkok, "pendhet niki saking kula, kula putra Qam'ia". Nabi (salla Allahu alihi wa sallam) menyeka rah uga mireng ngginemaken, "kula kersa mangertos kados pundi tiyang-tiyang ingkang cedera wajahNabi piyambake sedaya (salla Allahu alihi wa sallam) mematahkan untunipun saged berkembang utawi dados sukses uga piyambakipun dhawah datheng siti tertegun dados Abdullah ndamel mundur gelis. nanging sadereng Abdullah kedadosan lolos Umm Umara kedadosan nempuhipun, dipunpundi piyambakipun nggebag wangsul uga piyambakipun rekaos cedera utami pundhakipun. Namun,Nabi (salla Allahu alihi wa sallam) relatif tatu kala piyambakipun ngengingaken setelan rasukan tosan ganda. Nusaybah ugi berjuang sareng Umm Umara nanging tetap tanpa cedera.
@ inggil CEDERA ingkang NABI (salla Allahu alihi wa sallam)
Pertempuran ing sekitar Nabi (salla Allahu alihi wa sallam) diintensifkan. Abu Dujanah sakmenika dilindungi Nabi (salla Allahu alihi wa sallam) ngginakaken gegeripun dados perisai uga dipungebag dening kathah anak jemparing. Reputasi Thalhah bin Ubaidah Allah, dados satiyang panjemparing ingkang sae sanget sampun sae nyobi enjang itu;ia sampun dipecat mekaten kathah anak jemparing menawi telu busur tergeletak risak ing lapangan uga piyambakipun mboten malih nggadhahi jemparing latu. sakmenika, kaliyan perisainya piyambakipun numindakake ingkang paling sae konjuk melindungi rai Nabi saking cedera langkung lajeng uga kaliyan ndamel mekaten sampun sae drijinipun dipotong utawi tanganipun dados lumpuh. nalika Abu besem uga AbuUbaidah bin Al Jarrah ingkang sampun nggebag mundur mengsah mencapai Nabi (salla Allahu alihi wa sallam) piyambake sedaya manggih Thalhah sampun ngalami beberapa tatu-tatu uga semaput ing suku Nabi (salla Allahu alihi wa sallam) amargi keicalanipun rah. Nabi (salla Allahu wa alihisallam) wicanten dhateng piyambake sedaya, "ningala adhi sampeyan, pandamel-damelanipun berhak piyambakipun setunggal griya ing swargi."
Thalhah wilujeng senaosa kathah tatu uga lebet taun-taun ndatheng piyambakipun crios babagan wanci nalika para sahabat Rasulullah (salla Allahu alihi wa sallam) nedha Badui bodo konjuk nedha Nabi (salla Allahu alihi wa sallam) babagan menapa tiyang kados ingkang sampun ngebaki sumpahnya.Para sahabat ingkang isin konjuk pitaken ing badan piyambak amargi raos bektos piyambake sedaya konjuk piyambakipun. Badui pitaken dhateng Nabi (salla Allahu alihi wa sallam) nanging piyambakipun mboten lajeng mangsul. nalika Thalhah tiba piyambakipun memandangnya uga maosaken ayat:
"ing antawis tiyang-tiyang pitados enten kakung
ingkang sampun setia dhateng ujaran piyambake sedaya kaliyan Allah.
Beberapa sampun ngebaki sateyeng supaos piyambake sedaya,
uga benten-benten nengga, pantang ngabrit konjuk mengubah. "Quran 33:23.
Thalhah dados martir beberapa taun lajeng saksampune kepejahan Nabi (salla Allahu alihi wa sallam).
nalika sahabat ningali satebih pundi (salla Allahu alihi wa sallam) tatu Nabi piyambake sedaya dados bingung sanget uga berseru, "menawi kamawon samang badhe berdoa konjuk tumakaken majeng piyambake sedaya!" nanging Nabi (salla Allahu alihi wa sallam) maling dhateng piyambake sedaya uga wicanten lebet saben cara praduli uga lembut,"Aku dipunkengken konjuk mengutuk, sanes kula dipunkentun konjuk nimbal uga dados rahmat." mekatena rahmat Nabi uga kesabaran majeng piyambake sedaya menawi piyambakipun supplicated kunjuk piyambake sedaya ingkang mbabagan piyambakipun wicanten, "nggih Allah, membimbing suku kula amargi piyambake sedaya mboten mangertos."
nalika Umar mireng wangsulan Nabi, piyambakipun wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), bokmenawi ibu uga bapak kula dados tebusan samang! Nuh supplicated majeng umat-Nya nalika piyambakipun wicanten:" nggih Tuhanku, mboten mengker setunggal pitados inggil bumi. " menawi samang sampun supplicated konjuk tumakaken kados itu,kita sedaya badhe hancur. geger samang sampun diinjak, rai samang rahan uga untu samang risak, uga dereng samang menolak konjuk ngginemaken menapa-menapa kajawi sae. "
pisan malih kita sedaya dipunsukani sekilas datheng karakter Nabi kita sedaya tresna sae. piyambakipun sanguh tetap mendel uga mboten numindakake menapaa nanging piyambakipun mileh sawalikipun. piyambakipun ngapunteni tiyang-tiyang kafir, mila supplicated inggil bimbingan uga mit konjuk piyambake sedaya amargi piyambake sedaya dereng ngertos.
uga kunjukan benten saking visi Nabi sampun dipunjangkepi - lekuk ing pedhangipun - ingkang piyambakipun mertelakaken badhe dados tatu majeng badanipun.
Shammas saking suku Makhzum sakmenika ngadeg ing ngajeng Nabi (salla Allahu alihi wa sallam) uga nandhing kaliyan kekendhelan linangkung majeng tempuhan segar ngantos piyambakipun dhawah, dipunpundi Companion benten mendhet panggenipun.
Mus'ab bin Umair, para pambekta standar Nabi (salla Allahu alihi wa sallam) nggadhahi kemiripan dhateng Nabi (salla Allahu alihi wa sallam). Mus'ab dados martir dening Abdullah, putra Qamia ingkang, lebet keresahan pertempuran, manah menawi Mus'ab yaiku Nabi (salla Allahu alihi wa sallam)dan berseru, "Muhammad sampun dipunpejahi" uga nglajengaken konjuk nginggilaken dewa-dewa piyambake sedaya. bengkokan nggadhahi dampak ingkang menghancurkan ing Muslim uga kathah putus asa.
@ KEBINGUNGAN
Beberapa sahabat mboten sanguh ningali Nabi (salla Allahu alihi wa sallam) uga jeritan palsu sakmenika ngebaki udara, "Muhammad sampun dipunpejahi" piyambake sedaya bingung konjuk nyumerepi menapa ingkang kedah dipuntumindakake utawi datheng pundi kedah kesah uga manah piyambake sedaya ditelan kaliyan putus asa uga hancur dening informasi ingkang klintu kesebat.
Beberapa kendel berjuang uga melemparkan senjata piyambake sedaya sementara ingkang benten cenderung konjuk madosi bantuan saking munafik Abdullah, putra Ubayy uga nedhanipun konjuk dados pantawis antawis piyambake sedaya uga Abu Sufyan. Anas bin An-Nadir ningali senjata tergeletak ing siti uga berseru, "menapa ingkang samang tengga?" Merekamenjawab, "Rasulullah (salla Allahu alihi wa sallam) sampun dipunpejahi!" Anas nyurung piyambake sedaya wicanten, "menapa ingkang sampeyan gesang saksampune Muhammad. wungokaken badan piyambak uga pejah konjuk menapa ingkang Rasulullah (salla Allahu alihi wa sallam) sampun pejah konjuk!" lajeng piyambakipun mit wicanten, "nggih Allah, kula tedha maafuntuk menapa tiyang-tiyang niki tumindakake. "Anas mengker piyambake sedaya uga Sa'ad bin Muadz pitaken dhatengipun ing pundi piyambakipun kesah. Anas mangsul," Ah, ebo lembat aroma swargi, kula ngambung mriki ing Uhud "uga terjun mlebet pertempuran kaliyan penyembah berhala uga dados martir. nalika badanipun mantun piyambake sedaya manggih piyambakipun sampun dipunkuwawikakenaken selamadelapan tatu sadereng martir.
Ali terus berperang kaliyan gagah kendhel uga nyekawanaken kathah pedhang, nanging amargi piyambakipun berjuang piyambakipun katingal terus-nerus konjuk Nabi (salla Allahu alihi wa sallam) amargi piyambakipun maiben rumor kesebat.
Thabit, anak Ad-Dahda ingkang mendhet nular, "O sedherek Ansar, menawi Muhammad (salla Allahu alihi wa sallam) sampun dipunpejahi, mila Allah yaiku kekal uga mboten nate pejah. mengsah lebet labet kapitadosan samang. Allah badhe mbiantu samang uga samang badhe mimpang. " saksampune mireng hal niki permohonan panggigataken beberapa Ansarrally ing sekelilingnya uga terjun lebet pertempuran nempuh kavaleri Khalid. Tsabit uga kanca-kancanipun terus berjuang ngantos sedaya berbaring martir ing nguga perang Uhud.
Muhajirin A manggih setunggal Ansar berlumuran rah uga pitaken, "sedherek kula, sampeyan sampun mireng menawi Muhammad (salla Allahu alihi wa sallam) sampun pejah?" Ansar mangsul, "menawi piyambakipun sampun dipunpejahi, mila piyambakipun kedah sampun ndumugekaken pangentunan pesan, dados kesah berperang lebet labet agami sampeyan."
piyambake sedaya ingkang sampun dhawah mlebet kawontenan putus asa mantun semangat uga mengker ide piyambake sedaya konjuk ngabrit dhateng putra Abdullah, Ubay punika. piyambake sedaya ugi ngalenggahan senjata pisan malih, uga bertempur kaliyan gagah kendhel uga manggih kathah kebahagiaan ageng piyambake sedaya menawi Nabi (salla Allahu alihi wa sallam) taksih sareng piyambake sedaya.
@ mundur inggil
senaosa kekendhelan piyambake sedaya, kathah tiyang pitados berbaring martir ing nguga Uhud, kados kunjuk para korban, amunisi piyambake sedaya hampir telas. sakmenika, tiyang-tiyang pitados ingkang mundur uga amargi piyambake sedaya ndamel radin piyambake sedaya langkung inggil lereng Uhud mengsahan awiti mereda dados Koraysh ingkang dipunanggep dinten konjuk dados gadhah mereka.Tentara Koraysh sampun rekaos namung ketunen minimal kegesangan, nanging sampun melemah amargi hampir mboten enten kakung utawi jaran piyambake sedaya sampun dipuntilaraken tanpa cedera uga sawilangan ageng tiyang rekaos tatu-tatu parah sanget.
@ Yaman uga Thabit
nalika warta kawontenan nyedhihaken Muslim mencapai benteng-benteng Madinah, Yaman uga Tsabit, ingkang sampun dipuntilaraken konjuk melindungi estri uga anak-anak, mempersenjatai badan uga melesat kaliyan kebujeng datheng Uhud.
mekatena kebingungan ing nguga perang menawi nalika Yaman tiba piyambakipun dipunkinten satuma Koraysh uga saksampune ditetapkan dening Muslim. nalika Hudzaifah ningali bapakipun, Yaman, dipuntempuh piyambakipun nimbali penyerang menawi piyambakipun yaiku salah satunggal saking piyambake sedaya nanging suwantenipun tenggelam ing ngandhap hiruk-pikuk pertempuran uga bapakipun dhawah datheng pedhang sahabatnya.
punika pancen kedadosan ingkang nyedhihaken sanget nanging Hudzaifah sanes tipe tiyang konjuk nanggel kebencian majeng penyerang disengaja bapakipun, sanes piyambakipun untungnya badhe wicanten, "Muslim, mugi-mugi Allah ngapunteni dosa niki saking samang." lajeng, nalika Nabi (salla Allahu alihi wa sallam) mireng kedadosan sedhih, iamenawarkan konjuk membayar arta rah inggil nami Islam, nanging Hudzaifah cucul haknya. ket kala punika, Hudzaifah dikaruniai kesugihan, nanging, piyambakipun mboten menyimpannya konjuk badanipun piyambak, piyambakipun nelasaken sedaya amal.
@ LEMBAH
Nabi Muhammad (salla Allahu alihi wa sallam) namung sampun lumpuh konjuk sakala. sakmenika, lebet pajar situasi sakmenika piyambakipun dipunanggep hal paling sae ingkang piyambakipun uga sahabatnya kedah memposisikan badan piyambake sedaya ing konten mlebet lembah ingkang sowan datheng kamp Koraysh dadosipun piyambake sedaya badhe langkung sae dalamposisi konjuk memantau abahan piyambake sedaya.
kados Nabi (salla Allahu alihi wa sallam) mangajengi para sahabatnya ing sapanjang trek, raos sakit ingkang sangking dening link rantai sampun ditanem lebet pipinipun dados pertela ing rai mulia. Band alit sahabat kendel sakedhap uga Abu Ubaidah memeriksa cedera uga menyimpulkan menawi setunggal-setunggalipun ingkang efektifcara konjuk mbrusak link badhe kaliyan mengekstraksi piyambake sedaya kaliyan untunipun. Nabi (salla Allahu alihi wa sallam) yaiku ngrenakaken uga kaliyan nggeret medal link tatu awiti rahan.
lebet upaya konjuk ngresikaken tatu, Malik, anak Sinan saking suku Khazraj tersedot telas rah uga Nabi (salla Allahu alihi wa sallam) nedhanipun konjuk ngidu medal, nanging piyambakipun ngalonipun. saksampune Malik wangsul datheng pertempuran uga dados syahid.
Sementara punika, Abu Sufyan ningali para sahabat ndamel radin sapanjang redi uga ngupados konjuk mbujeng piyambake sedaya. nanging Omar, ingkang sampun bergabung wangsul kaliyan Nabi (salla Allahu alihi wa sallam) sareng kaliyan beberapa langkung Sahabat melemparkan sela datheng arahnya ingkang meksa Abu Sufyan konjuk mundur.
@ kebingahan
Nabi (salla Allahu alihi wa sallam) uga para sahabatnya nglajengaken radin piyambake sedaya datheng konten mlebet saking lembah uga kados ingkang piyambake sedaya tumindakake Ka'b bin Malik, ingkang nembe mundur kaliyan beberapa Muslim benten konjuk kawilujengan redi, ningali piyambake sedaya . ing awalnya piyambakipun manah mripatipun mblenjaninipun, piyambakipun mendengardan dipunbekta rumor kepejahan Nabi konjuk dados keyektosan, nanging enten ing ngajengipun yaiku angka, mlampah pasiten, piyambakipun rumaos pitados menawi piyambakipun dipunkulani. dados Ka'b nyelak jantungnya berdetak langkung gelis kaliyan sukacita, mripatipun mboten mblenjaninipun uga lebet kebingahan ageng piyambakipun berseru dhateng tiyang benten ingkang ndhereki ing belakang,"Muslim, warta ageng, punika yaiku Rasulullah (salla Allahu alihi wa sallam)!" Nabi (salla Allahu alihi wa sallam) nunjuk Ka'b uga mboten minggahaken suwantenipun uga dados warta menawi Nabi (salla Allahu alihi wa sallam) pancen ndhawah gesang ing antawis umat Islam kaliyan tenang uga enten besarsukacita lebet manah piyambake sedaya kala piyambake sedaya mlajeng konjuk bergabung kaliyanipun.
@ panggihan NABI kaliyan Ubayy
Ubay, anak Khalaf sampun mboten dereng wangsul datheng kamp Koraysh uga mireng bengkokan bingah Ka'b. Ubay sampun nyupaos membalas dendam menawi piyambakipun badhe mejahi Nabi (salla Allahu alihi wa sallam) uga mlajeng gelis datheng arahnya kaliyan pangangkah ngebaki supaosipun. kala piyambakipun nyelak kaliyan pedhang terhunus, iaberseru, "Muhammad, menawi samang minggat saking kula, bokmenawi kula mboten minggat saking samang!" dados sahabat mengelompokkan badanipun ing sekitar Nabi (salla Allahu alihi wa sallam) konjuk melindungi badanipun, jagi konjuk nempuh Ubayy, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya konjuk mundur uga sadereng Ubayy nggadhahi kesempatan konjuk menyerang,Nabi (salla Allahu alihi wa sallam) mendhet nyepeng Harith, waos Simma putra uga sekedhik tergores gulu Ubayy kaliyan punika. Ubay menjerit kesakitan menyiksa uga dhawah saking jaranipun lajeng remounted uga mlajeng wangsul datheng perkemahan.
saksampune mencapai kamp piyambakipun kepanggih kaliyan Safwan keponakannya uga anggota benten saking sukunya uga serak, "Muhammad sampun mejahi kula!" nanging, keponakannya uga ingkang benten sekedhik mirengan dhatengipun amargi piyambake sedaya ningali awal dados ingkang alit sanget. sacara naluriah, Ubayy mangertos menawi wancinipun sampun hampir telas uga mengatakanmereka, "Demi Allah menawi piyambakipun ngidoni kula kaliyan idunipun, kula badhe pejah." Koraysh kesebat mboten cenderung konjuk membayar kathah mirengan konjuk awal Ubayy punika, piyambake sedaya ugi mboten cenderung konjuk mendhet warta menawi Nabi (salla Allahu alihi wa sallam) taksih gesang serius, nanging benih keraguan sampun ditaburkan.
ajrih Ubayy punika kayektosan leres. kepejahan enggal menyalip piyambakipun ing radin mantuk piyambake sedaya datheng Mekkah ing mukawis panggen nduwe nami Sarif.
@ kentengan SITI FATIMA
nalika misinformasi mencapai Madinah menawi Nabi (salla Allahu alihi wa sallam) sampun dipunpejahi, Sayyidah Fathimah ngenggala konjuk Uhud uga tempen kaliyan partai Nabi mekoten sekitar konjuk mencapai konten mlebet lembah. Sayyidah Fathimah lega sanget konjuk manggih bapakipun taksih gesang uga namung terluka,dan matur nuwun dhateng Allah inggil kewilujenganipun.
Sementara punika, Ali kesah madosi toya uga manggih setunggal kolam alit toya ing celah-celah sela. ngginakaken perisai dados ajang, piyambakipun meraup toya uga mbektanipun wangsul dhateng Nabi (salla Allahu alihi wa sallam) konjuk ndumugekaken raos ngelak. nanging, toya basi uga mambet, sehinggaNabi (salla Allahu alihi wa sallam) menolak konjuk inum saking punika, dipunpundi Sayyidah Fathimah ngginakaken piyambakipun konjuk membasuh rah saking rainipun. tatu-tatu terus ngalami pangrahan uga dadosipun lebet upaya konjuk ngendelaken pangrahan, sepotong anyaman hangus uga dipunpanggenaken ing inggil tatu dipunpundi pangrahan kendel.
Nabi (salla Allahu alihi wa sallam), cemas sanget inggil kawilujengan sahabatnya uga rumaos piyambake sedaya kelkebikaken konjuk kendel ing konten mlebet lembah, dadosipun piyambakipun ngengkenaken para sahabatnya konjuk minggah datheng panggen ingkang langkung inggil. mboten enten cara ingkang gampil ngantos lereng redi, dadosipun Nabi (salla Allahualihi wa sallam) awiti minggahaken badanipun datheng salah satunggal tepian nya. senaosa Thalhah ingkang beberapa tatu, nalika piyambakipun ningali menapa ingkang Nabi (salla Allahu alihi wa sallam) ingkang dipunpajengaken piyambakipun, piyambakipun membungkuk uga ngalenggahanipun dadosipun piyambakipun bokmenawi langkung gampil mencapai langkan, dipunpundi Nabi (salla Allahu alihi wa sallam)mengumumkan, "Barang sinten kersa memandang satiyang syuhada mlampah ing inggil bumi kedah ningali Thalhah, anak Ubaydillah."
@ KEAJAIBAN PENYEMBUHAN
ing antawis kathah mujizat kemantunan ing Uhud yaiku piyambake sedaya saking Qatadah, Kultsum, uga Abdullah.
salebetipun panggihan punika Qatadah terlibat An-Numan lebet pertempuran. kala piyambake sedaya berjuang, Qatadah terpana mekaten parah menawi nya mripat-bola medal saking soket uga menjuntai ngantos pipinipun. nalika pertempuran mereda Qatadah ndamel radin wangsul datheng Nabi (salla Allahu alihi wa sallam) dipunpundi Nabi (sallaAllahu alihi wa sallam) asihan piyambakipun uga supplicated kala piyambakipun dipunpanggenaken nya mripat-bola wangsul datheng soket kesebat. ket kala punika uga saterusipun Qatadah badhe mireng ngginemaken kanca-kancanipun menawi mripat dipunmantunaken dening Nabi (salla Allahu alihi wa sallam) nggadhahi visi kiyat.
jemparing ditujukan Kultsum bin Al Husain nujleb sanget tenggorokannya. nalika Nabi (salla Allahu alihi wa sallam) ningali menapa ingkang sampun kedadosan piyambakipun supplicated lajeng mengisap beberapa idunipun ing tatu uga tenggorokannya mantun saknalika.
Abdullah, putra Anies 'rekaos tatu parah ing sirah. pisan malih Nabi (salla Allahu alihi wa sallam) mit uga mengisap beberapa idunipun ing tatu uga mantun. nalika Abdullah ngginemaken dhateng kanca-kancanipun babagan mukjizat penyembuhan, piyambakipun badhe mewahi, "punika mboten nate berubah septik!"
@ pandhusunan SEMENTARA KORAYSH
kados Nabi (salla Allahu alihi wa sallam) uga para sahabatnya piyambake sedaya kendel, kathah Koraysh mendhet radin langkung tiyang pejah ing nguga perang madosi badan Nabi sementara tiyang benten sae makamaken piyambake sedaya utawi cenderung ingkang tatu. piyambake sedaya namung kecalan kalih likur tiyang piyambake sedaya namunkorban piyambake sedaya, manusia uga kewan, ingkang substansial.
Wahsyi sakmenika kesah datheng Hind konjuk nyriyosi menawi piyambakipun sampun kedadosan lebet misinya uga dirujuk datheng panggen badan Hamza berbaring, dipunpundi Hind kesah datheng badanipun, merobek weteng uga mencungkil manahipun. konjuk ngebaki supaosipun uga kebencian majeng Hamza, piyambakipun menggigit sepotong manahipun, nggilut, ngalon uga ngidu beberapakeluar tirahipun. lajeng piyambakipun memotong irung uga kuping. awiti dinten punika piyambakipun dirujuk salebetipun periode punika dados 'Jigar Khwar' - pambadhe manah.
estri Koraysh benten rena lebet kengungkukan barbar sami rupi uga sedaya kajawi setunggal saking jisim-jisim punika dimutilasi kaliyan kejam. badan ingkang lolos lajeng mutilasi yaiku menawi saking Hanzalah. bapakipun, ingkang sampun berjuang sareng Koraysh kesebat, mit piyambake sedaya konjuk mengker badanipun piyambak dadosipun badanipun ingkang tirah ing manaia berbaring.
Hanzhalah berbaring celak jisim dimutilasi saking kerabatnya, Hamza uga Abdullah, anak Jahsh. nalika tiba wancinipun konjuk pametakan piyambake sedaya para sahabat berkomentar inggil ketenangan ingkang terpancar saking rainipun uga berkomentar menawi rambutipun tetap teles saking pamisuhan para malaikat.
@ REAKSI inggil MENYEKUTUKAN KORAYSH
ing rekening Koraysh mboten saged manggih badan Nabi (salla Allahu alihi wa sallam) kathah ingkang awiti pitados Ubayy. nanging, piyambake sedaya mboten diskon soal kepejahanipun sapepak taksih enten kebokmenawen menawi badanipun berbaring ing mukawis panggen ing lereng redi Uhud punika piyambak.
@ madosi-pados badanipun Hamza
lajeng ing dinten punika, Harits, As-Simmah putra dipunkentun dening Nabi (salla Allahu alihi wa sallam) konjuk madosi badan Hamza. nalika piyambakipun datheng ing piyambakipun mekaten terguncang dening kondisinya menawi piyambakipun namung ngadeg ing ngrika terpaku, menatap datheng badanipun lebet wanci ingkang dangu mboten saged ngerteni kados pundi tiyang sanguh bertindaksedemikian rupi barbar.
nalika Harits mboten wangsul, Nabi (salla Allahu alihi wa sallam) ngentun Ali konjuk madosi piyambakipun uga sesarengan piyambake sedaya wangsul datheng Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) pitaken Harits uga Ali konjuk mbektanipun datheng badan Hamza. kados Nabi (salla Allahu wa alihisallam) menunduk menatap Hamza, manahipun meluap kaliyan sedhih sanget uga duka kala piyambakipun nular tebih, uga wicanten, "kula mboten nate rumaos duka langkung saking punika ingkang kula raosaken skaping sakmenika nalika Allah nyukani kula kemimpangan inggil Koraysh, kula badhe mutilasi pitung dasa tiyang pejah piyambake sedaya. " mboten dangu saksampune Wahyu ingkang dikirimturun ngginemaken:
"menawi samang hukum, sampeyan badhe ngajengipunaken hukuman sabanding kaliyan hukuman ingkang samang tampi.
nanging menawi sampeyan nyabar, punika langkung sae kunjuk pasien.
nyabara, nanging kesabaran samang namung kaliyan tulungan Allah.
ampun berduka kunjuk piyambake sedaya (tiyang kafir),
utawi kasisahan piyambak amargi karangan piyambake sedaya.
Allah kaliyan ngatos-atos uga tiyang ingkang ndamel sae. "
Quran 16:126-128
saksampune nampi ayat-ayat niki Nabi (salla Allahu alihi wa sallam) nggeret pangangkahipun uga ngawis mutilasi.
@ pitados estri
Sementara kaum hawa Koraysh saweg nyamleng balas dendam piyambake sedaya barbar, estri Fatima, Ummu Sulaim, uga Umm Salit cenderung tatu-tatu ingkang ngapitadosan uga mbekta piyambake sedaya toya.
sakmenika beberapa estri sampun budhal saking Madinah konjuk perawat tatu, antawis ingkang yaiku Safiah, adhi Hamza. nalika Nabi (salla Allahu alihi wa sallam) nyumerepi kedathenganipun piyambakipun ngginemaken anakipun, Zubair mboten ngajengipunaken piyambakipun ningali badan kakangipun. nanging, Safiah kesah datheng Nabi (salla Allahu alihiwa sallam) uga ngginemaken dhatengipun menawi piyambakipun mangertos kemartiran kakangipun uga menawi lelabetan-Nya mboten ageng sanget, amargi piyambakipun eling leres ujar Allah uga Rasul-Nya (salla Allahu alihi wa sallam) konjuk tiyang-tiyang martir lebet nami-Nya. nalika Nabi (salla Allahu alihi wa sallam) ningali kelebetan nyaiman, piyambakipun diizinkan konjuk ningali jisim kakangipun.
nalika piyambakipun manggih tirah-tirah badan ingkang awon namung tembung-tembung ingkang diucapkan yaiku piyambake sedaya saking Al-Quran:
"Kami gadhah Allah uga dhateng-Nya kita sedaya badhe wangsul."
Quran 2:156
uga mit kunjuk jiwanya.
@ tresna saking setunggal Putri ANSAR
nalika prungon punika ngantos satiyang estri Ansar ingkang mboten namung nggadhahi bapakipun dados martir, nanging ugi semah uga putranya, piyambakipun dados pasien. nanging, nalika piyambakipun mireng informasi ingkang klintu menawi Nabi (salla Allahu alihi wa sallam) sampun dipunpendhet saking piyambake sedaya, punika dikonsumsi piyambakipun saben manahan uga piyambakipun mengesampingkan sendirikerugian pribadi uga lajeng Uhud.
nalika piyambakipun ningali Nabi (salla Allahu alihi wa sallam) uga ngelingi laporan punika palsu, piyambakipun mekaten kewalahan kaliyan sukacita menawi piyambakipun berseru, "kaliyan samang ing antawis kita sedaya, kecalan pribadi kita sedaya mboten signifikan." mekatena tresna ingkang nglebet uga pengabdian para sahabat awal konjuk Nabi Muhammad (salla Allahu alihiwa sallam) menawi kesejahteraan uga hal-hal piyambake sedaya piyambak ingkang salajeng kaping kalih tebih datheng keprihatosan piyambake sedaya majeng-Nya.
@ KORAYS madosi NABI (salla Allahu alihi wa sallam)
dados Koraysh ingkang jagi konjuk mbingkar tenda, piyambake sedaya kawrat rampasan sekedhik perang ingkang piyambake sedaya dening salebetipun panggihan datheng unta lebet kejagen konjuk piyambake sedaya wangsul datheng Mekah.
Sementara Koraysh ingkang ngribetaken badan kaliyan jagen akhir piyambake sedaya, Abu Sufyan, ingkang kersa sinau napa kersaa Nabi (salla Allahu alihi wa sallam) gesang utawi pejah, jaranan piyambakan ing jaranipun menuju redi.
saksampune mencapai redi piyambakipun nggeret minggahipun kendel uga mendongak datheng arah pundi Muslim kaping paling akhir keningal, berseru, "mupu Suci Hubal, bokmenawi agami samang mimpang!" nalika Nabi (salla Allahu alihi wa sallam) mireng hal niki piyambakipun menginstruksikan Omar mangsul, "Allah Mahabesar,Ta'ala ing Mulia. Kami mboten sami. Martir kami wonten ing swargi - pejah samang wonten ing neraka "patuh, Omar muncul, kesah datheng langkan redi, uga nimbali kaliyan tembung-tembung Nabi (salla Allahu alihi wa sallam)..
Abu Sufyan nepangi suwanten Omar uga dipuntimbali piyambakipun, "Omar, lebet nami Allah, kula mit samang, yaiku Muhammad pejah?" mireng punika Umar mangsul, "Demi Allah, mboten! Bahkan sakmenika piyambakipun mireng menapa ingkang samang ginemaken!" Aneh bokmenawi katingalipun, Abu Sufyan mangsul, "kula pitados ing sampeyan, tembung-tembung samang langkung leres daripada Abdullah,Anak Qami'a punika. "" samang badhe manggih beberapa jaler samang dimutilasi. kula mboten nyurung tiyang konjuk numindakake hal punika, nanging kula mboten rumaos asihan aksi piyambake sedaya! "
lajeng piyambakipun mbengkok, "mugi-mugi Badr dados panggen panggihan kami taun ngajeng!" nalika Nabi (salla Allahu alihi wa sallam) mireng hal niki piyambakipun ngentun benten sahabatnya datheng langkan kaliyan pesan, "punika yaiku kesepakatan dikonfirmasi antawis kami."
nalika Abu Sufyan wangsul datheng pasukannya piyambakipun manggih piyambake sedaya ngempal ing sisi ingkang tebih saking lembah nengga kengkenipun konjuk berbaris. piyambake sedaya budhal datheng arah kidul uga dipunkuwatosaken piyambake sedaya sakmenika bokmenawi berbaris ing Madinah. kaliyan niki lebet manahan Nabi (salla Allahu alihi wa sallam) nedha relawan konjuk mengikutitentara uga mbekta wangsul firman abahan piyambake sedaya.
pitu sukarela Muslim, klebet Abu besem uga Zubair, nanging punika Sa'ad saking suku Zuhrah ingkang dipunpileh. sadereng piyambakipun budhal Nabi (salla Allahu alihi wa sallam) bijaksana nyriyosinipun, "menawi piyambake sedaya mangajengi jaran piyambake sedaya uga mengendarai unta, piyambake sedaya ditakdirkan konjuk Mekkah, bagaimanapun,jika piyambake sedaya numpak jaran piyambake sedaya uga mangajengi unta piyambake sedaya piyambake sedaya ditakdirkan konjuk Medina. Demi piyambakipun ingkang tangan yaiku jiwaku, menawi punika tujuan piyambake sedaya, kula badhe ngurun rembug uga mengsah piyambake sedaya. "Sa'ad mboten mbucal wanci uga mandhapi lereng redi, dipunpasang jaran Nabi, uga budhal ing misinya.
@ satiyang SYUHADA ingkang nate dipunawisaken DOA wajib
ing antawis tatu parah ing nguga perang yaiku Usayrim, satiyang jaler saking Madinah. nalika Ansar manggih piyambakipun piyambake sedaya ingkang pancen kaget sanget manggih piyambakipun ing ngrika. kathah kaping ingkang piyambake sedaya sampun crios dhatengipun babagan Islam, nanging piyambakipun salajeng ragu-ragu konjuk nampinipun, ngginemaken, "menawi kamawon kula sanguh pitados itubenar, kula mboten badhe ragu-ragu. "
kaliyan lembat, Ansar pitaken menapa ingkang sampun mbektanipun datheng Uhud uga pitaken ing sisi pundi piyambakipun bertempur. Usayrim, ingkang kala punika lemah sanget, ngginemaken dhateng piyambake sedaya menawi piyambakipun sampun berjuang sareng piyambake sedaya uga nalika piyambake sedaya pitaken kenging punapa piyambakipun majengaken piyambakipun piyambakipun mangsul menawi punika konjuk Islam amargi lebet manahipun piyambakipun pitados ing Keesaan Allahdan wucalan Nabi Muhammad (salla Allahu alihi wa sallam). kados suwanten rapuh melemah, Usayrim ngginemaken dhateng kanca-kancanipun menawi enjang wau piyambakipun sampun mempersenjatai badan kaliyan pedhang yaiku uga budhal datheng Uhud konjuk bergabung kaliyan Rasulullah (salla Allahu alihi wa sallam) uga sampun berjuang ngantos piyambakipun jatuh.Tak dangu saksampune niki Malaikat Maut mendhet jiwanya dados sahabatnya ngadeg ing sisinya.
nalika para sahabat ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) babagan Usayrim, piyambakipun nyriyosi piyambake sedaya menawi Usayrim ing antawis piyambake sedaya ingkang mlebet swargi uga ing taun-taun punikanipun Usayrim dipuntepang dados tiyang pitados ingkang mlebet swargi tanpa bahkan nawikaken salah satunggal sholat wajib .
@ Sa'ad, anak Rabi
Rasul Allah (salla Allahu alihi wa sallam) ngentun Zayd, anak Tsabit ingkang mandhap datheng nguga perang konjuk madosi Sa'ad bin Ar-Rabi uga ngginemaken dhatengipun, "nalika samang ningali piyambakipun ngantosaken dhatengipun salam tentrem, uga ngginemaken dhatengipun menawi Rasulullah (salla Allahu alihi wa sallam) pitaken babagan samang. "
Zayd madosi ing antawis badan-badan ing nguga perang ngantos piyambakipun manggih Sa'ad ingkang wonten ing titik kepejahan. Sa'ad sampun tatu parah uga berkelanjutan mboten kirang saking pitung dasa tatu uga berbaring kaliyan waos uga jemparing menonjol saking badanipun. lembat Zayd ngginemaken dhatengipun menawi Rasulullah (salla Allahualihi wa sallam) ngentunipun salam tentreman uga sampun pitaken babagan piyambakipun. Sa'ad kaliyan suwanten lemah mangsul, "mugi-mugi ketentreman inggil Rasulullah saw (salla Allahu alihi wa sallam). ginemaken ingipun kula ngambung aroma swargi, uga nyriyosi tiyang-tiyang kula, Ansar, menawi piyambake sedaya mboten badhe dipunapuntenaken sadereng Allahjika Rasulullah (salla Allahu alihi wa sallam) ingkang tatu kala piyambake sedaya gesang. "mboten dangu lajeng para malaikat mendhet jiwa Sa'ad.
@ kakung ingkang berjuang konjuk kajawi DEMI ALLAH
salebetipun madosi ingkang tatu ing nguga perang para sahabat datheng ing Qazman ingkang sampun berjuang sacara heroik uga mejahi mboten kirang saking pitu tiyang kafir. Qazman tatu parah dadosipun para sahabat ngengkenaken konjuk mbektanipun wangsul datheng griya saking Bani Zufr konjuk dirawat. dados sahabat membaringkannyamenuruni Muslim crios kaliyan lembat dhatengipun uga nyukaninipun prungon bingah swargi. kathah kejutan piyambake sedaya Qazman mangsul, "Demi Allah, kula berjuang konjuk kebanggaan umat-kula, sakupami sanes amargi punika kula mboten badhe nate berperang." Kondisi Qazman terus ngawon uga piyambakipun mboten sanguh malih nguwawi raos sakitluka-tatunipun dadosipun piyambakipun pejahi badan. sadereng kepejahanipun, Rasulullah (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi Qazman badhe dados penghuni neraka.
@ Do'a saking NABI (salla Allahu alihi wa sallam)
saksampune tiyang-tiyang kafir sampun mengker Messenger (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "Berbaris supados kula memuji Tuhanku, ingkang mupu Perkasa, ingkang Mahasuci." dados piyambake sedaya berbaris ing wingkingipun. piyambakipun wicanten, 'nggih Allah, sedaya Pujian yaiku konjuk samang. nggih Allah mboten enten tiyang ingkang saged kontrak menapa ingkang samang miyaraken utawi sinten punmemperluas menapa ingkang samang kontrak, uga mboten enten panduan kunjuk piyambake sedaya ingkang sampun murugaken samang konjuk ndamel klintu uga mboten enten ingkang saged murugaken kalepatan tiyang-tiyang ingkang samang sampun dibimbing. mboten enten ingkang sanguh nyukakaken menapa ingkang samang sampun dicegah. mboten enten ingkang sanguh nyukakaken menapa ingkang samang nguwawi uga mboten enten ingkang saged nguwawi menapa ingkang samang sukakna. mboten enten ingkang mbekta celak menapa ingkang samang ndamel tebih. Tidakseseorang saged ndamel tebih menapa ingkang samang bekta celak. nggih Allah, kedhawah ing kita sedaya saking berkat-ngula, rahmat, kebajikan uga penyediaan. nggih Allah, kula nedha samang konjuk bantuan berkelanjutan ingkang mboten ngirang utawi rampung. nggih Allah, kula mit tulungan samang ing dinten nalika kita sedaya mbetahaken kathah bantuan, uga keamanan ing dinten kajrihan. nggih Allah, kula mencariperlindungan saking piawon menapa ingkang samang sampun dipunsukakna dhateng kita sedaya, uga piawon menapa ingkang samang dicegah saking kami. nggih Allah, sampeyan dadosaken kapitadosan tresna dhateng kami uga nyae lebet manah kita sedaya, uga ndamel pitados, imoralitas uga ketidaktaatan benci konjuk kita sedaya uga ndamel kita sedaya ing antawis tiyang leres. nggih Allah, ndamel kita sedaya pejah dados Muslim uga gesang dados Muslim,dan mangga kita sedaya bergabung kaliyan sae, dados mboten kuciwa utawi tergoda. nggih Allah, mejahi tiyang kafir ingkang ndorakaken Rasul-ngula, pamates saking radin ingkang samang uga tuangkan inggil piyambake sedaya hukuman samang. nggih Allah, mengsah tiyang-tiyang kafir ingkang sampun dipunsukani Kitab, sampeyan Allah keleresan. '"
@ KORAYSH wangsul datheng MEKKAH akibat ngekahi CEDERA anteb
Sementara punika, Sa'ad saking suku Zuhrah sampun jaranan sagelis piyambakipun sanguh uga sakmenika keningal saking Koraysh kesebat. niki mbingahaken manahipun nalika ningali Koraysh terkemuka jaran piyambake sedaya uga minggah unta piyambake sedaya, uga piyambakipun melesat wangsul datheng Nabi (salla Allahu alihi wa sallam) konjuk ngantosaken prungon sae.
ing taun-taun ingkang ndhereki, Amr, ingkang sampun berjuang kaliyan Koraysh ing Uhud nanging lajeng mlebet Islam ngginemaken, "Kami mireng ibn Ubayy kita sedaya wangsul datheng Madinah kaliyan setunggal sapratigan tentara Nabi, sesarengan kaliyan tiyang benten saking suku Khazraj uga Aws. punika amargi punika kami mboten pitados apakahatau mboten piyambake sedaya badhe wangsul uga nempuh. kathah tiyang kita sedaya tatu uga sakunjukan ageng jaran-jaran kami sampun tatu dening jemparing, punika amerginipun kami ngengkenaken konjuk wangsul datheng Mekah. "
@pametakan saking PARA SYUHADA
jisim ingkang martir dipunpetakaken ing petakan dipunduduk ing celak panggen Hamza dhawah. Beberapa dipunpetak kamawon, sawegaken ingkang benten dipunpetakaken sesarengan - Hamza uga Abdullah, putra Jubair punika ingkang badanipun ugi awon dimutilasi ing antawis piyambake sedaya dipunpetakaken sesarengan.
kados sampun kemiskinan piyambake sedaya menawi enten bebed hampir mboten cekap konjuk nyekapi dados bebed kafan pepak konjuk saben martir. menawi sirah piyambake sedaya ditutupi, suku piyambake sedaya tetap dipunpanggihaken, uga menawi suku piyambake sedaya menutupi sirah piyambake sedaya tetap dipunpanggihaken. kajengipun piyambake sedaya kedah ditutupi, rumput arum yangdigunakan konjuk membungkus anggota badan ingkang dipunpanggihaken.
kaliyan asih tresna uga kelembatan, Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi jisim para martir mboten angsal dipunwisuh kaliyan cara Islam adat sadereng dipunmakamaken. lajeng piyambakipun nyukakaken sahabatnya prungon sae menawi ing dinten kiamat martir badhe dibangkitkan,tanpa raos sakit, kaliyan tatu pangrahan piyambake sedaya uga menawi senaosa werni badhe menawi rah mboten badhe enten ambet rah sami pisan, amargi badhe sampun dipungantos kaliyan aroma lembat musk. Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi jiwa tiyang-tiyang ingkang pejah syahiddiangkut dening peksi Cendrawasih ing Taman Firdaus ing pundi piyambake sedaya tedha saking buah-buahan uga menawi piyambake sedaya kados lampu jene ing ngandhap naungan Arsy.
ing ngandhap bimbingan Nabi, (salla Allahu alihi wa sallam), martir dipunmakamaken uga piyambakipun badhe narosaken pundi saking kalih mangertos sakunjukan ageng Quran kaliyan manah, dipunpundi ingkang paling wiyar dipunpanggenaken ing petakan setunggal. Bahkan lebet kepejahan Nabi (salla Allahu alihi wa sallam) yaiku adil dantidak nate setunggal konjuk nunjukaken raos mboten bektos.
uga piyambakipun mengungkapkan:
"ing antawis tiyang-tiyang pitados enten kakung
ingkang sampun setia dhateng ujaran piyambake sedaya kaliyan Allah.
Beberapa sampun ngebaki supaos piyambake sedaya sateyeng, uga benten-benten nengga, pantang ngabrit konjuk mengubah,
dadosipun Allah badhe membalas tiyang ingkang leres keleresan piyambake sedaya konjuk
uga hukum tiyang-tiyang munafik menawi piyambakipun mbadheni, utawi wangsul dhateng piyambake sedaya.
sayektos Allah mupu pangapunten uga mupu Penyayang. "
Quran 33:23-24
@ SYUHADA KELUARGA paling wingking, semah AMR
salebetipun jagen pamakaman, Nabi (salla Allahu alihi wa sallam) nedha para sahabatnya konjuk madosi jisim Amr, putra Jamuh uga Abdullah bapak saking Jabir dadosipun piyambake sedaya bokmenawi kepetak sesarengan. kaping kalih tiyang sampun celak sanget setunggal sami benten salebetipun gesang piyambake sedaya uga Nabi (sallaAllahu alihi wa sallam) manah punika tepat menawi piyambake sedaya kedah kendel sesarengan, nanging badan piyambake sedaya mboten saged dipunpanggihaken.
Hind, semah Amr mboten namung kecalan semahipun, nanging anakipun Khallad sareng kaliyan kakangipun Abdullah uga ngajeng-ajeng konjuk mbekta piyambake sedaya wangsul datheng Madinah konjuk dipunmakamaken. kala piyambakipun mlampah mantuk datheng Madinah sareng keluarganya syahid, piyambakipun tumpakan dumadakan kendel uga menolak konjuk kesah langkung tebih. piyambakipun nyobi kaping berulang konjuk nyagedaken merekaberjalan, nanging nalika piyambake sedaya taksih menolak piyambakipun malik piyambake sedaya ing sekitar, dipunpundi piyambake sedaya awiti mlampah wangsul saking pundi piyambake sedaya datheng. nalika piyambakipun ngantos ing nguga perang, piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) uga nyeriosaken menapa ingkang sampun kedadosan, dipunpundi piyambakipun kaliyan lembat ngginemaken menawi punika yaiku kajeng Allah bahwadia wangsul datheng metakaken piyambake sedaya ing ngrika uga nyukaninipun prungon sae menawi piyambake sedaya sedaya sesarengan ing swargi. nalika Hind mireng niki, manahipun puas uga piyambakipun pitaken dhateng Nabi (salla Allahu alihi wa sallam) konjuk berdoa menawi piyambakipun bokmenawi ugi bergabung kaliyan piyambake sedaya.
@ KESAKTIAN tedhan
sampun dinten ingkang melelahkan sanget uga tedhan lebet pasokan andhap sanget, bahkan enten tedhan namung cekap konjuk nyekapi setunggal tiyang. Nabi (salla Allahu alihi wa sallam) nedha menapa tedhan alit ingkang enten konjuk dipunbekta dhatengipun, mila piyambakipun mit uga memberkatinya uga sedaya tedha saking porsi sampaimereka kebak.

BAB $ 76 NABI konjuk wangsul datheng MEDINA
ing dinten Sabtu, udhar 7 Syawal 3H saksampune panggihan ing Uhud Nabi (salla Allahu alihi wa sallam) uga para sahabatnya mantuk datheng Madinah uga ngantos ing ngrika kala srengenge terbenam. saksampune mencapai Madinah, Nabi (salla Allahu alihi wa sallam), uga para sahabatnya ndamel radin piyambake sedaya datheng masjid konjuk nawikaken malamdoa, saksampune punika piyambake sedaya pensiun datheng griya piyambake sedaya konjuk cenderung beberapa tatu uga ngaso piyambake sedaya. sanget sekedhik Muslim sampun wilujeng kaliyan tatu enteng.
nalika Nabi (salla Allahu alihi wa sallam) mlebeti griyanipun piyambakipun nedha Sayyidah Fathimah konjuk membasuh rah saking pedhangipun wicanten, "wisuh rah niki saking putriku, amargi Allah sampun ngladosi kula kaliyan sae dinten niki." Ali ugi ngabritaken pedhangipun konjuk Sayyidah Fathimah uga pitaken hal ingkang sami, mila Nabi (sallaAllahu alihi wa sallam) maling dhateng Ali uga wicanten, "sampeyan nandhing mawi numindakake Sahl bin Hunayf, uga Abu Dujanah."
salajeng enten kebokmenawen menawi Koraysh badhe mengubah rencana piyambake sedaya, puter, uga berbaris ing Madinah uga dadosipun Sa'ad sesarengan kaliyan tiyang benten saking suku Aws uga Khazraj, mbektanipun ing gentosanipun konjuk njagi-jagi ing njawi masjid.
@ REAKSI tiyang kafir
mboten betah dipunginemaken, piyambake sedaya ingkang mboten kersa umat Islam ugi rena sanget kaliyan warta menawi umat Islam mboten ndening kemimpangan mutlak uga terhindar piyambake sedaya mboten simpati. sawalikipun, piyambake sedaya crios awon babagan Nabi (salla Allahu alihi wa sallam) uga mengolok-oloknya, ngginemaken, "Muhammad mboten langkung saking satiyang pamados kerajaan!Tidak nate enten satiyang nabi ingkang sowani situasi kados kuwangsul, piyambakipun bahkan sampun tatu - dados nggadhahi sahabat "!
nalika tembungan niki ngantos datheng kuping Omar, piyambakipun duka uga lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nedha ijin kajengipun para pamajeng datheng pedhang. nanging, Nabi (salla Allahu alihi wa sallam) lebet rahmat-Nya, ngawisipun konjuk mendhet tindakan kesebat ngginemaken, "AllahAgama badhe ndamel-Nya mimpang, uga piyambakipun badhe memberdayakan Nabi-Nya. "lajeng piyambakipun menghibur Omar kaliyan ngginemaken," Wahai putra Khattab, pancen Koraysh badhe nate malih mendhet saking kita sedaya maketen, kita sedaya badhe menapa theng ujung. "
ingkang paling akhir komentar kanaman sela cemeng dipunpanggenaken ing dinding Ka'bah.

$ BAB 77 dinten saksampune Uhud
Nabi kuwatos menawi Abu Sufyan badhe malik uga nempuh Madinah dadosipun sadereng srengenge terbit keesokan dintenipun, uga kesah datheng masjid konjuk nawikaken doa enjang dinten kaliyan sahabatnya. piyambakipun ngginemaken dhateng Bilal menawi saksampune sholat piyambakipun badhe ndamel pengumuman menawi piyambake sedaya kedah njagikaken badan konjuk naikdalam mbujeng Koraysh, nanging piyambakipun menekankan para desertir mboten badhe diizinkan konjuk ngancani piyambake sedaya. Munafik, Abdullah, putra Ubayy punika ngadeg uga wicanten, "kula badhe mlampah medal kaliyan samang" nanging Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi piyambakipun mboten diizinkan konjuk mendhet kunjukan.
piyambake sedaya ingkang sampun saged ndhatengi sholat ing Mesjid wangsul datheng suku sesami ingkang sampun nawikaken doa piyambake sedaya ing griya amargi tatu-tatu piyambake sedaya uga nyriyosi piyambake sedaya babagan pengumuman. kaliyan pangajawen saking kalih, mboten enten nawikaken alasan konjuk tetap ing wingking.
kalih whthat tirah yaiku Shammas ingkang sampun rekaos fatal, melumpuhkan gebagan kala piyambakipun labet Nabi (salla Allahu alihi wa sallam) uga Malik ingkang ugi sampun tatu parah uga sakmenika saweg dirawat dening keluarganya.
Shammas sampun bermigrasi saking Mekah uga mboten anggota keluarga konjuk merawatnya ing Madinah, dadosipun piyambakipun sampun dipunbekta datheng kamar Lady Ayesha ing pundi Lady Ummu Salamah, ingkang asalipun saking suku Shammas, nedha Nabi (salla Allahu alihi wa sallam) konjuk mengizinkan piyambakipun merawat piyambakipun. sadereng Nabi (salla Allahu wa alihisallam) kesah, piyambakipun nyriyosi keluarganya menawi nalika jiwa Shammas 'dipunpendhet sakingipun, piyambakipun badhe dipunpetakaken kaliyan para martir bentenipun ing Uhud uga mboten ing Madinah.
Sementara punika, Jabir, ingkang bapakipun nembe dados syuhada, kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk membujuknya konjuk ngajengipunaken piyambakipun ngancani piyambake sedaya. piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi sampun kekersanipun konjuk ngancani bapakipun datheng Uhud, nanging ing harapan visi ayahnyameramalkan kepejahanipun, bapakipun nedhanipun konjuk tetap ing wingking konjuk ningali saksampune pitu sedherek enem. saksampune mireng hal niki, Nabi (salla Allahu alihi wa sallam) setuju konjuk ngajengipunaken piyambakipun ngancani piyambake sedaya.
nalika Bilal mengumumkan menawi piyambake sedaya badhe mbujeng mengsah piyambakipun mboten mastanikaken wanci kebudhalan, dadosipun Thalhah kesah datheng Masjid konjuk ndamel pitakenan. nalika piyambakipun ngantos ing masjid piyambakipun ningali Nabi (salla Allahu alihi wa sallam) sampun berjubah rasukan tosanipun dipunpasang ing inggil jaranipun kaliyan kaca helmnya ditarikmenutupi rainipun, uga piyambakipun wangsul datheng griya kaliyan kebujeng konjuk njagi-jagi.
enggal saksampune punika, tiyang-tiyang pitados ngempal ing njawi Masjid. kala piyambake sedaya berbaris Nabi (salla Allahu alihi wa sallam) menatap ing suku tatu parah saking Salimah. nalika piyambakipun ningali kesetiaan uga kecawisan konjuk taat dhateng-Nya senaosa tatu piyambake sedaya piyambake sedaya, piyambakipun kedhemok sanget uga mit, "nggih Allah,kasihanilah anak-anak Salimah. "
@ datheng HAMRA AL ASAD MARET
tiyang-tiyang kafir sampun berkemah ing Rawha, ingkang manggen semu tebih ing njawi Madinah, konjuk kendel uga cenderung piyambake sedaya ingkang tatu.
Sementara punika, ing dinten Minggu udhar 8 Syawal 3 H, Nabi uga para pandherekipun sampun mencapai Hamra Al-Asad, panggen ingkang manggen sekitar wolu mil antawis saking Madinah uga nggebag kamp. piyambakipun sementara piyambakipun wonten ing ngrika menawi Ma'bab, putra Abi Ma'bab, sirah suku saking suku Khuza'ah tiba uga kesah lajeng keNabi (salla Allahu alihi wa sallam) uga memeluk Islam. enten ujaran antawis suku Khuza'ah uga Bani Hasyim, uga Ma'bab nyriyosi Nabi (salla Allahu alihi wa sallam), "Demi Allah kami rumaos sedhih sanget babagan menapa ingkang kedadosan ing samang uga sahabat samang. Kami harap samang mboten badhe rekaos malih. "saksampune punika Nabi (salla Allahu alihi wa sallam) dipunkentun Ma'bab konjuk menimbulkan perpecahan ing kalangan tentara Abu Sufyan konjuk mencegah piyambake sedaya saking saben pangangkah konjuk ngawiti mengsahan langkung lajeng.
mirengan Nabi (salla Allahu alihi wa sallam) nggadhahi sekitar setunggal tempuhan ingkang badhe datheng kayektosan leres, amargi nyumerepi menawi mboten dangu saksampune tiyang-tiyang kafir kendel piyambake sedaya awiti mencela setunggal sami benten amargi mboten mencapai tujuan piyambake sedaya wicanten, "sedaya ingkang kami tumindakake yaiku konjuk melumpuhkan tentara piyambake sedaya uga lajeng kitameninggalkan piyambake sedaya! taksih tetap ing antawis piyambake sedaya beberapa tiyang ingkang saged membujuk suku-suku benten konjuk bangkit, sisi kaliyan piyambake sedaya uga mengsah kami malih. kita sedaya kedah wangsul sakmenika uga menghancurkan tentara piyambake sedaya! "
ing Safwan sisi benten, anak Umayyah ingkang nyobi mambengi Koraysh saking minggah mengsah Muslim malih ngginemaken, "Wahai manusia, kados tindakan mboten bijaksana kula ajrih menawi piyambakipun badhe nedha bantuan saking tiyang-tiyang ingkang mboten mendhet kunjukan lebet mengsahan. uga tetap tilar ing Madinah - mila piyambake sedaya badhe wangsul sebagaipemenang. pancen, kula ragu babagan konsekuensi menawi kita sedaya terlibat lebet pertempuran benten bokmenawi mengsah kami. "senaosa Safwan sampun mempresentasikan kasus ingkang solid konjuk mboten upados langkung tebih kaliyan tujuan piyambake sedaya tiyang-tiyang kafir mengabaikan konsekuensi.
salebetipun niki Ma'bad tiba uga numindakake ingkang paling sae konjuk membujuk tiyang-tiyang kafir konjuk mboten melibatkan Muslim malih ngginemaken, "Muhammad sampun berbaris medal konjuk kepanggih samang kaliyan sawilangan ageng prajurit. kula dereng nate ningali mekaten kathah saderengipun. piyambakipun kedadosan ngempalaken sedaya tiyang ingkang mboten mendhet kunjukan lebet Uhud uga piyambake sedaya sampun menyatakanmenyesal amargi mboten amargi ndherek uga cemas konjuk mengimbangi sakmenika. "Abu Sufyan wicanten," Celakalah sampeyan! Demi Allah, samang mboten badhe kesah ngantos piyambakipun datheng uga samang ningali gulu jaran piyambake sedaya. Demi Allah, kami sampun mencapai keputusan kami! "Ma'bad mboten ngabrit uga menyarankan Abu Sufyan malih konjuk mboten melanjutkan.Namun, tiyang-tiyang kafir nyaekaken Ma'bab uga tembung-criyosipun diaduk panik uga kajrihan ing antawis piyambake sedaya dadosipun diputuskan konjuk nglajengaken datheng Mekah lajeng.
sadereng kebudhalan Koraysh kesebat, kafilah Abd Qays tiba en-rute konjuk Madinah uga kendel. Abu Sufyan nyelaki piyambake sedaya uga kegeret piyambake sedaya kaliyan kathah unta saking raisons menawi piyambake sedaya badhe kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngantosaken pesan. Pesan punika "ginemaken Muhammad menawi kitamemutuskan konjuk melibatkan piyambakipun uga sahabatnya malih. nanging kaping benten kita sedaya badhe mestikaken konjuk membebaskan badan saking samang leres-leres! "Abu Sufyan ngajeng-ajeng pesan badhe mambengi Nabi (salla Allahu alihi wa sallam) saking mbujeng piyambake sedaya.
Nabi Muhammad (salla Allahu alihi wa sallam) uga tiyang-tiyang pitados saweg kendel ing Hamra Al-Asad nalika Abdul Qays kafilah nyelaki uga ngantosaken pesan punika. Nabi (salla Allahu alihi wa sallam) mangsul kaliyan ayat saking Al-Quran:
"... cekapa Allah kunjuk kami. piyambakipun yaiku paling sae The Guardian." Quran 3:173
Bahaya sampun langkung uga Nabi (salla Allahu alihi wa sallam) saking kepradulen uga rahmat kunjuk sahabatnya, ngginemaken dhateng piyambake sedaya menawi piyambake sedaya kedah tetap wonten ing kamp salebetipun telu dinten malih konjuk mantunaken badan. salebetipun niki anak Sa'ad Ubadhah punika, wangsul datheng Medina uga diatur konjuk kawanan unta menjadisarat kaliyan udhar uga dipunsurung datheng kamp. nalika piyambake sedaya tiba beberapa unta dibantai dadosipun enten pasokan daging konjuk ngiyataken Muslim.
@ pikantukipun
sapanjang pertempuran umat Islam sampun nunjukaken kekendhelan ageng uga tekad nanging langkung wigati pengabdian piyambake sedaya dhateng Allah uga Rasul-Nya (salla Allahu alihi wa sallam). sampun enten kala-kala nalika tentara Koraysh nyepeng tangan uga wanci inggil nalika arus malik uga Muslim meraih kemimpangan.
niki mboten sanguh dipunginemaken menawi Koraysh ingkang ngawiti perang yaiku pangrena amargi piyambake sedaya nyagedaken menapa-menapa. Kaum Muslim mboten ngabrit dhateng piyambake sedaya. Koraysh mendhet tawanan mboten, utawi napa piyambake sedaya mencapai tujuan piyambake sedaya konjuk mejahi Nabi (salla Allahu alihi wa sallam) uga ngresikaken badan saking para pandherekipun. Kemudian,ketika tiyang-tiyang pitados sampun nunjukaken kekendhelan ingkang linangkung uga budhal datheng Hamra Al-Asad lebet mbujeng piyambake sedaya - ingkang sanes tindakan tentara dipunkawonaken - tentara Koraysh amargi ngalami cedera anteb mileh konjuk mundur datheng Mekkah sanesipun berubah uga nyampyuh.
ing antawis kathah piwulang ingkang sanguh dipunpethik saking episode niki saking taun-taun awal Islam yaiku menawi saking panjemparing kepejahan. Kesuksesan tergantung ing ketaatan dhateng Nabi (salla Allahu alihi wa sallam).
@ wangsul datheng MEDINA
sakmenika sampun dinten Kamis uga Nabi (salla Allahu alihi wa sallam) kaliyan sahabatnya wangsul datheng Madinah uga nyumerepi menawi kaping kalih Shammas uga Malik pejah amargi tatu-tatu piyambake sedaya. sami kaliyan instruksi saking Nabi (salla Allahu alihi wa sallam) badan Shammas sampun dipunbekta datheng Uhud dandimakamkan ing upadosan sesami martir nya. nalika Nabi (salla Allahu alihi wa sallam) nyumerepi menawi Malik sampun dipunmakamaken ing Madinah piyambakipun ngginemaken dhateng keluarganya konjuk wangsul metakaken piyambakipun ing Uhud uga dados piyambakipun untungnya dipunpetakaken kaliyan kanca-kancanipun.
@ wanci konjuk BERKABUNG
kados Nabi (salla Allahu alihi wa sallam) nglangkungi griya suku Ansar Abdul Ashhai uga Zafar mripatipun berkaca-kaca nalika piyambakipun mireng suwanten estri lembat nular uga berduka amargi kecalan tiyang ingkang dipuntresnananipun, uga piyambakipun wicanten, " mboten enten estri meratapi Hamza. " Sa'ad bin Mu'adhsmendengar yektosan Nabi uga nedha kaum hawa sukunya konjuk kesah datheng mesjid uga berdoa konjuk Hamza, niki piyambake sedaya tumindakake uga saksampune beberapa kala Nabi (salla Allahu alihi wa sallam) matur nuwun dhateng piyambake sedaya, lajeng mit konjuk piyambake sedaya uga ngengken piyambake sedaya wangsul datheng griya . @ inggil UTANG saking ABDULLAH
Jabir, bapak Abdullah sampun syahid salebetipun peperangan ing Uhud uga nggadhahi, amargi kawontenan, ingkang dipunpendhet salebetipun kalih taun beberapa sambetan saking tanggi Yahudi. mboten dangu kreditur Jabir nyumerepi kepejahanipun piyambake sedaya mboten mbucal wanci lebet nyakaken Abdullah konjuk ndumugekaken masalah kesebat. Adasangat sekedhik konjuk nawikaken, nanging enten panen kurma bapakipun menawi Abdullah ngajeng-ajeng badhe ndumugekaken piyambake sedaya, nanging sedaya menolak ngginemaken panen mboten nyekapi.
Nabi (salla Allahu alihi wa sallam) kuwatos nalika piyambakipun nyumerepi kawontenan Abdullah, dados piyambakipun kesah dhatengipun enggal uga nedhanipun konjuk nedha kreditor konjuk datheng uga ningalinipun. Para kreditur tiba uga Nabi (salla Allahu alihi wa sallam) berdoa dhateng Allah, dipunpundi saben kreditur,takjub absolut piyambake sedaya, nampi udhar ingkang sami kaliyan pembayaran utang Jabir. piyambake sedaya bahkan langkung heran nalika piyambake sedaya ningali wilangan tirah udhar nyameni menawi taneman taunan ingkang biyasa Jabir, nanging manah piyambake sedaya tetap ngatos.
@ sholat Jumuah
dinten punika dinten Jemuwah, uga wancinipun sampun tiba konjuk nawikaken jemaat doa Jumuah. dados sahabat tiba piyambake sedaya lenggah piyambak ing siti lebet baris uga nengga Nabi (salla Allahu alihi wa sallam) konjuk mlebet uga nyukakaken khotbah.
sadereng Uhud, Abdullah, putra Ubay sampun salajeng dipunbektosi dening tiyang-tiyang Madinah uga pawingkingipun dipunsukakna posisi didambakan kathah ing garis ngajeng doa. sampun praktek ket kedathengan Nabi ing Madinah konjuk ngadeg sadereng sholat Jumuah uga wicanten, "Wahai manusia, niki yaiku Rasulullah(salla Allahu alihi wa sallam). Allah sampun dipunbektosi uga dipunagengaken deningipun samang! "nkaping nanging niki nalika piyambakipun ngadeg konjuk ndamel yektosan sadereng doa beberapa sahabat nggeret-narik jubahnya wicanten," lenggaha, samang mengsah Allah! samang mboten prayogi niki saksampune menapa ingkang samang tumindakake. "
Abdullah sensitif majeng keseriusan desersi uga rumaos seolah-olah piyambakipun sampun dipuntumindakakekaken kaliyan awon, dadosipun piyambakipun mengker garis doa njangkahi sirah jemaat wicanten, "tiyang badhe ndugi kula sampun numindakake samukawis ingkang mengerikan, kula namung wungu konjuk ngiyataken posisinya! " kala piyambakipun mencapai pintuMasjid satiyang Anshar saweg mlebeti uga narosaken kenging punapa piyambakipun mengker dipunpundi piyambakipun mantuki menapa ingkang nembe mripataken piyambakipun Ansar disarankan, "wangsula uga ngajengipunaken Rasulullah (salla Allahu alihi wa sallam) nedha apunten." Tenggelam lebet kebanggaan buta, Abdullah menolak ngginemaken, "Demi Allah, tidakperlu kunjuk piyambakipun konjuk majengaken piyambakipun! "

BAB $ 78 WAHYU babagan Uhud
Beberapa dinten saksampune pertunangan, Nabi (salla Allahu alihi wa sallam) nampi beberapa ayat babagan macem-macem aspek mengsahan uga pamawinipun. salah satunggal ayat kados crios babagan pangapesanipun saderengipun mboten kasumarepan suku Salamah uga Haritha ingkang nggadhahi ing setunggal titik dipunanggep desersi, tapiAllah maling dhateng piyambake sedaya lebet rahmat-Nya uga mrataken piyambake sedaya, dadosipun piyambake sedaya berjuang kaliyan kekendhelan ingkang ageng majeng tiyang-tiyang kafir.
"kalih pihak samang badhe sande,
senaosa Allah yaiku wali piyambake sedaya,
uga Allah pitados menaruh sedaya kapitadosan piyambake sedaya. "
Quran 3:122
nalika suku Haritha mireng Wahyu piyambake sedaya kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun menawi piyambake sedaya manah piyambake sedaya yaiku salah satunggal saking kalih pihak sami kaliyan dipunpangangkah lebet ayat niki uga punika pancen sampun langkung berkat Allah ingkang piyambake sedaya sampun dipunkiyataken uga mboten maling.
piyambake sedaya ingkang minggat madosi perlindungan redi senaosa kengken Nabi konjuk wangsul datheng pertempuran ugi kanamanaken:
"uga nalika samang minggah, uga mboten mradulikaken kunjuk sinten pun,
uga Rasul punika samang saking wingking;
dadosipun piyambakipun hubungi dipunregeni samang kaliyan kesedhihan inggil kesedhihan
menawi samang mboten bokmenawi kesedhihan amargi lolos samang mboten konjuk menapa nggebag samang.
uga Allah mupu nyumerepi menapa ingkang sampeyan nyambut damelaken.
lajeng, saksampune kesedhihan, piyambakipun ngentun inggil sampeyan kawilujengan.
tilem menyalip pesta, sementara pihak benten namung praduli konjuk badan piyambake sedaya piyambak
manahaken Allah manahan ingkang mboten leres, menebak kebodonan,
wicanten, 'napa kita sedaya saben ngginemaken lebet kedadosan punika? " sampeyan tembungaken, 'sedaya urusan gadhah Allah.'
piyambake sedaya menyembunyikan badan piyambake sedaya piyambak menapa ingkang piyambake sedaya mboten mengungkapkan dhateng samang.
piyambake sedaya ngginemaken, 'menawi kita sedaya nggadhahi ngginemaken menapaa lebet urusan kita sedaya sakedahipun mboten dipunpejahi ing mriki.'
sampeyan tembungaken, 'napa sampeyan tilar ing griya samang, kunjuk samang konjuk sinten mejahi sinerat,
badhe medal konjuk piyambake sedaya (kepejahan) tilem
dadosipun Allah bokmenawi nyobi menapa ingkang enten ing dhadha samang
uga menawi piyambakipun badhe memeriksa menapa ingkang ing manah sampeyan. "
uga Allah nyumerepi paling lebet saking dhadha. "
Quran 31:53-154
saking beberapa tiyang ingkang kersa sanget terlibat Koraysh ing Uhud sanes ing Madinah uga lajeng sepen terungkap:
"napa sampeyan ndugi menawi sampeyan badhe mlebet swargi
tanpa Allah nyumerepi samang ingkang berjuang uga sinten ingkang sabar?
samang dipunginakaken konjuk ngajeng-ajeng konjuk pejah sadereng samang kepanggih punika,
dadosipun samang sampun ningali kala samang pados. "
Quran 31:42-143
Mengacu ing panjemparing ingkang mboten ngalani instruksi Nabi:
"Allah sampun leres ujar-Nya majeng samang nalika samang ngresahaken piyambake sedaya kaliyan izin-Nya
ngantos samang kecalan manah, uga maben babagan masalah niki, uga mboten taat,
saksampune piyambakipun sampun nunjukaken samang menapa ingkang samang tresnani.
Beberapa ing antawis sampeyan kersa donya, uga beberapa ing antawis sampeyan ngersakaken jaman kaicalan.
lajeng piyambakipun ndamel samang maling saking piyambake sedaya lebet saperlu konjuk menguji samang.
nanging piyambakipun sampun ngapunteni sampeyan, amargi Allah yaiku pamirah kunjuk tiyang ingkang ngapitadosan. "
Quran 3:152
nanging, babagan tiyang-tiyang ingkang sepen Nabi (salla Allahu alihi wa sallam) sadereng piyambake sedaya mencapai Uhud, lajeng terungkap nalika piyambake sedaya mbuktikaken badan dados tiyang ngapitadosan penyesalan:
"tiyang-tiyang ingkang maling ing dinten nalika kalih tentara kepanggih
kedah sampun tergoda dening setan amargi sakunjukan saking menapa ingkang sampun piyambake sedaya sagedaken.
nanging Allah sampun ngapunteni piyambake sedaya. piyambakipun mupu pangapunten uga Clement. "
Quran 3:155
lebet Wahyu benten, Allah menantang umat Islam ingkang sampun putus asa nalika dipunprungonaken menawi Nabi (salla Allahu alihi wa sallam) sampun pejah, ngginemaken:
"Muhammad mboten kajawi dados rasulullah; rasulullah sampun pejah ing majenganipun.
menawi piyambakipun wafat utawi dipunpejahi sampeyan malik ing tumit samang?
uga piyambakipun ingkang jebulna ing tumitnya mboten badhe nunikaken Allah hal.
Allah badhe membalas tiyang ingkang bersyukur. "
Quran 3:144
ngengingi syuhada, anak Abdullah, Masood ngginemaken menawi punika mertelakaken dhateng piyambake sedaya dening Nabi (salla Allahu alihi wa sallam) menawi jiwa martir ing Uhud sampun dipunpanggenaken lebet weteng kawanan peksi ijem ingkang mandhap datheng lepen ing Taman konjuk tedha saking buahnya. nalika piyambake sedaya kembali,rumah piyambake sedaya yaiku ing ngandhap naungan Tahta Allah dihias kaliyan lilin jene. saksampune piyambake sedaya wangsul Allah nedha piyambake sedaya, "Wahai hamba-hamba-kula, napa enten samukawis ingkang samang kersakaken dadosipun kula sanguh nyukakaken samang langkung kathah?" konjuk ingkang piyambake sedaya mangsul, "Wahai Tuhan kami, mboten enten ingkang njawi Taman ingkang samang sampun dipunsukakna dhateng kita sedaya, saking manakita tedha kados ingkang kita sedaya harap. "
lajeng, Allah pitaken dhateng piyambake sedaya pitakenan niki kaping telu uga kaping saben wangsulanipun yaiku sami kajawi konjuk lajeng nalika martir mewahi, "kajawi menawi jiwa kita sedaya dipunwangsulaken datheng badan kita sedaya dadosipun kita sedaya sanguh wangsul datheng bumi uga berjuang konjuk samang ngantos kita sedaya martir malih. "
Putra Al-Abbas ngginemaken menawi mukawis dinten piyambakipun mireng Nabi (salla Allahu alihi wa sallam) nyriyosi sahabatnya menawi martir wonten ing tenda dening lepen nduwe nami Barik. piyambakipun ngginemaken dhateng piyambake sedaya menawi Barik mengalir kaliyan konten mlebet datheng taman uga penyediaan piyambake sedaya dipunbekta saking Garden saben dinten ing enjang haridan dalu.

BAB $ 79 pun Zaynab, anak estri saking Khuzaimah
Siti Zaynab yaiku putri Khuzaimah saking suku Badui Hilal bin Aamir uga tepang amargi kemirahan manahipun. piyambakipun kuwatos badanipun kaliyan kesejahteraan masyarakat miskin uga kesah medal saking cara-nya konjuk mbiantu piyambake sedaya kaping saben piyambakipun sanguh. punika amargi sifat praduli menawi bahkan sadereng piyambakipun memeluk Islamdia endearingly kanaman dados "ibu saking Miskin."
Zainab sampun emah-emah Abdullah, anak Jahsh ingkang sampun diberkati kaliyan kemartiran. piyambakipun sedhih bingung, nanging dados pasien uga puas badan lebet pangasumerepan menawi semahipun sampun nyukakaken ingkang paling sae saking bebingah, pahala swargi uga terus mbiantu piyambake sedaya ingkang kirang beruntung dipunbandingaken badanipun.
sataun sampun nglajeng ket kemartiran Abdullah uga Zainab mboten emah-emah malih. nalika Nabi (salla Allahu alihi wa sallam) caringly njambe, piyambakipun rumaos ingkang dibektosi uga katampi dadosipun piyambake sedaya emah-emah ing taun datheng-3 saksampune migrasi uga ruang dipunminggahaken datheng njawi Masjiduntuknya.
@ inggil KUNJUNGAN ABU BARA
mboten dangu saksampune raben piyambake sedaya Nabi (salla Allahu alihi wa sallam) nampi kunjungan saking Abu Bara, sirah suku sepuh suku Lady Zainab. Nabi (salla Allahu alihi wa sallam) menyambut piyambakipun uga crios dhatengipun babagan Islam, uga manahipun cenderung datheng arah punika, senaosa piyambakipun mboten dereng siapuntuk ndamel komitmen. Abu Bara ngakeni pamajeng inggil Islam, uga moralitas uga mangertos wucalan-wucalanipun badhe menguntungkan sukunya, dadosipun piyambakipun pitaken dhateng Nabi (salla Allahu alihi wa sallam) konjuk ngentun beberapa sahabatnya konjuk piyambake sedaya dadosipun piyambake sedaya sanguh sinau. Abu Bara ngginemaken, "Wahai Rasulullah (sallaAllahu alihi wa sallam), menawi samang ngentun beberapa sahabat samang dhateng tiyang-tiyang Najd konjuk nimbali piyambake sedaya konjuk Islam, kula mengharapkan piyambake sedaya konjuk nampi. "mireng punika Nabi (salla Allahu alihi wa sallam) ngginemaken keprihatosan kaliyan ngginemaken," kula ajrih tiyang-tiyang Najd badhe mejahi piyambake sedaya. "Abu Bara mangsul," piyambake sedaya badhe wonten ing bawahperlindungan kula. "
saksampune jaminan Abu Bakar menawi sahabat badhe kekesahan kaliyan aman ing ngandhap perlindungan-Nya, Nabi (salla Allahu alihi wa sallam) setuju uga dipunkentun 70 sahabat ingkang dipuntepang amargi kesalehan uga pangasumerepan konjuk mucal piyambake sedaya uga ngalenggahan Mundzir, anak Aamir saking suku Khazrah konjuk mangajengi delegasi.
Para sahabat budhal uga nalika piyambake sedaya mencapai sumur Ma'una ingkang manggen ing antawis wilayah suku nduwe mengsahan Aamir, Harrah uga Saleem piyambake sedaya ngengkenaken konjuk kendel uga ngentun pesan Nabi kaliyan Haram, putra Milhan datheng Aamir, anak saking Tufayl. Sementara punika, diputuskan menawi Amr, UmayyahAnak Ad-Damari uga Al Mundzir, anak Uqba punika, anak Aamir kedah kesah uga manggih padang rumput konjuk minggah rekane punika.
@ Pengkhianatan AAMIR, Putra Tufayl
nalika Haram ngantosaken pesan Aamir mengejek uga menolaknya, mila ing kengken-Nya waos kesurung peksa datheng wingking Haram. dados Haram saweg sateyeng piyambakipun mbengkok, "Allah mupu ageng! Demi Tuhan Ka'bah kula mimpang!"
anak Aamir, Tufail punika enggal dipuntimbali tirah suku Aamir konjuk bergabung kaliyanipun uga nempuh para sahabat, nanging piyambake sedaya menolak ngginemaken menawi Compansions wonten ing ngandhap perlindungan Abu Bara. Aamir sakmenika berubah pandangannya majeng suku Saleem bantuan uga Usaiyah, Ri'al uga Dhakwan nganggepi dengansuku piyambake sedaya.
punika mboten dangu ngantos Aamir uga satuma-satumanipun mencapai sae, uga tanpa apunten nempuh para sahabat ingkang berjuang sasae piyambake sedaya sanguh ngantos sedaya terbaring pejah ing sekitar sumur. Ka'b, Zaid bin An-Najjar yaiku setunggal-setunggalipun konjuk nguwawi gesang.
mboten dangu saksampune unta sampun dipunrampungaken uga dipunkajengipunaken ngrumput, Al Mundzir uga Amr ndamel radin piyambake sedaya wangsul datheng sumur. kala piyambake sedaya nyelak, konjuk bencana ingkang ageng, piyambake sedaya ningali peksi pemangsa muter-puter ing inggil sumur uga kajrihan konjuk sahabat piyambake sedaya ngalon manah piyambake sedaya. piyambake sedaya nyelaki sae kaliyan ngatos-atos danterhadap tekanan ageng piyambake sedaya kajrihan piyambake sedaya diwujudkan dados mripat piyambake sedaya menatap ing sahabat piyambake sedaya martir nyenyukani ing pundi piyambake sedaya sampun dhawah sementara suku Sulaym ngadeg sekitar crios setunggal sami benten. Amr tertawan sawegaken Al Mundzir tewas. Aamir mangertos menawi Amr gadhah suku Mudar dankarena hubunganipun kaliyan piyambake sedaya piyambakipun milujengaken gesangipun, nanging mangkas sirahipun.
Tepat sadereng Amr wangsul datheng Medina, piyambakipun dipuntedah menawi agresor nya saking Saleem sampun sinau saking kedhatengan piyambake sedaya saking salah satunggal suku Abu Bara. Amr sedhih dening menapa ingkang katingalipun dados tindakan berbahaya suku uga kaliyan anteb manah budhal datheng Madinah.
kala piyambakipun budhal, Amr manggih kalih tiyang saking suku Bani Kilab. Amr mboten ngelingi menawi sukunya sampun menolak konjuk bergabung Aamir, anak Tufayl punika. sakupami suku ing antawis piyambake sedaya ingkang tanggel jawab inggil icalipun kanca-kancanipun, Amr nempuh uga mejahi piyambake sedaya ngalih. punika yaiku insiden ingkang disesalkan,kedua jaler punika saleresipun setia dhateng Abu Bara.
nalika Nabi (salla Allahu alihi wa sallam) sinau saking perjuangan sahabat kalih saking kalih suku nglintu piyambakipun sedhih sanget uga adil ngengkenaken kajengipun arta rah kedah dibayarkan dhateng sesuku Abu Bara keluarga paling celak ing restitusi.

BAB $ 80 Rencana konjuk mejahi NABI (salla Allahu alihi wa sallam)
Masalah kados pundi konjuk ngempalaken arta ingkang cekap konjuk membalas keluarga saking kalih suku pejah nglintu dipunbebahaken dhateng Nabi (salla Allahu alihi wa sallam). sakmenika, suku Yahudi An-Nadir sampun menandatangani ujaran kaliyan Nabi (salla Allahu alihi wa sallam) kalih ramahdari suku Abu Bara, dadosipun Nabi (salla Allahu alihi wa sallam) ngengkenaken konjuk kesah datheng piyambake sedaya uga nedha piyambake sedaya konjuk mbiantu sami piyambake sedaya kunjukan saking ujaran.
Omar, Abu besem uga Ali ngancani Nabi (salla Allahu alihi wa sallam) datheng benteng An-Nadir ingkang tergeletak ing pinggiran Madinah konjuk crios kaliyan piyambake sedaya. tiyang-tiyang Yahudi nimbal Nabi (salla Allahu alihi wa sallam) uga para sahabatnya konjuk lenggah ing ngandhap naungan salah satunggal dinding griya merekadan kesah sakedahipun ngempalaken dana ingkang dibetahaken. nanging, punika sanes pangangkah piyambake sedaya.
konjuk kadang kala piyambake sedaya sampun merencanakan cara-cara konjuk mejahi Nabi (salla Allahu alihi wa sallam) uga sakmenika ing mriki piyambakipun namung kaliyan telu sahabatnya uga mboten enten tiyang benten konjuk labet badanipun. tiyang-tiyang Yahudi berkomplot sesarengan uga ngengkenaken menawi sakmenika kesempatan punika piyambake sedaya badhe ndhawahaken sela kisarandari inggil griya dados Nabi (salla Allahu alihi wa sallam) kendel ing ngandhapipun dinding uga mejahinipun. nanging, Shalom, anak Mishkam ingkang mantos-wantos piyambake sedaya majeng tindakan sak-werni punika uga ngginemaken dhateng piyambake sedaya menawi Allah badhe mengungkapkan rencana piyambake sedaya dhatengipun, dadosipun ngakeni piyambake sedaya mangertos menawi piyambakipun yaiku satiyang nabi. mboten enten satiyanga ingkang memperhatikanShalom uga Amr, anak Jahsh memanjat tangga kaliyan setunggal sela ingkang anteb sanget. dados Shalom ajrih, Jibril datheng dhateng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun pangangkah awon piyambake sedaya uga Nabi (salla Allahu alihi wa sallam) uga para sahabatnya wungu lembat lebet cara ing pundi tiyang-tiyang Yahuditidak ningali uga wangsul datheng griya.
niki sanes kesempatan setunggal tiyang-tiyang Yahudi sampun merencanakan konjuk membebaskan badan saking Nabi (salla Allahu alihi wa sallam). ing kesempatan benten tiyang-tiyang Yahudi sampun tiba ing kesimpulan cara paling sae konjuk nglampahi rencana piyambake sedaya badhe nimbal Nabi (salla Allahu alihi wa sallam) uga tigang dasa sahabatnyadan kepanggih ing madya konjuk mendiskusikan agami piyambake sedaya kaliyan tigang dasa rabi piyambake sedaya kaliyan yektosan nggeret menawi menawi rabi pitados mila sedaya tiyang Yahudi badhe dikonversi.
dinten tiba nanging nalika para rabi ningali tigang dasa sahabatnya ing sekelilingnya, piyambake sedaya bergumam ing antawis piyambake sedaya piyambak, "kados pundi kita sedaya sanguh mejahinipun nalika tiyang tigang dasa purun pejah konjukipun?" dados tiyang-tiyang Yahudi ngantos ing kesimpulan cara paling sae konjuk mencapai tujuan piyambake sedaya badhe menawi telu saking piyambake sedaya mempersenjatai badan kaliyan pisau belatidi ngandhap jubah piyambake sedaya uga nedha Nabi (salla Allahu alihi wa sallam) konjuk majeng kaliyan namung telu saking sahabatnya konjuk ngrembag masalah niki, nyukakaken alasan menawi punika namung mboten praktis konjuk tigang dasa saking masing-masing pihak konjuk mendhet kunjukan.
Tanpa kasumarepan para rabi satiyang estri saking suku piyambake sedaya piyambak ingkang kakangipun sampun mlebet uga tilar ing antawis overhead Ansar rencana piyambake sedaya uga ngginemaken dhateng kakangipun ingkang ing gentosanipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) uga membisikkan rencana piyambake sedaya ing kupingipun. saksampune mireng warta ingkang mekewedi, Nabi(Salla Allahu alihi wa sallam) wangsul kaliyan sahabatnya.
saking kala Nabi (salla Allahu alihi wa sallam) bermigrasi datheng Medina, piyambakipun sampun nunjukaken kesabaran ekstrim kaliyan tiyang-tiyang Yahudi uga licik, kengungkukan piyambake sedaya ngrisak, nanging lebet pajar kedadosan enggal-enggal masalah niki mboten sanguh malih ditoleransi uga jangkah tegas kedah dipunpendhet.
saksampune mendhet keputusan, Nabi (salla Allahu alihi wa sallam) ngentun putra Muhammad, Maslamah ingkang wangsul datheng benteng kaliyan pesan. kados Muhammad nyelaki benteng sirah suku medal konjuk memoni piyambakipun uga Muhammad ngginemaken dhateng piyambake sedaya, "Rasulullah (salla Allahu alihi wa sallam) sampun mengirimkansaya konjuk samang uga ngengken kula konjuk nyriyosi samang menawi amargi plot konjuk mejahi piyambakipun, ujaran ingkang dipundamelipun kaliyan samang mboten enten malih. "lajeng, kathah takjub piyambake sedaya piyambakipun nggambaraken sacara rinci rencana konjuk ndhawahaken pabrik-sela ing Nabi (salla Allahu alihi wa sallam). Muhammad terus ngantosaken sisanyapesan uga nyukani piyambake sedaya ultimatum ngginemaken, "Nabi (salla Allahu alihi wa sallam) nyukani samang sadasa dinten konjuk mengker Madinah, barangsiapa tetap ing wingking saksampune punika badhe dipunpejahi." tiyang-tiyang Yahudi kaget sanget nyumerepi menawi pengkhianatan piyambake sedaya sampun kenging uga dipunginemaken dados soal keberaniannya,"O putra Maslamah, kita sedaya mboten nate manah menawi satiyang jaler saking Aws badhe nate mbekta kita sedaya pesan maketen!" Muhammad mangsul, "manah sampun berubah," uga wangsul dhateng Nabi (salla Allahu alihi wa sallam).

81 BAB inggil setunggal SUKU saking NADIR ngginemaken PERANG
sakmenika sampun Rabi 'Al-Awwal 4H (Agustus 625 M). Firman ultimatum ndhawah langkung suku uga jagen saweg nglajeng konjuk kebudhalan piyambake sedaya nalika pesan katampi saking Abdullah, putra Ubayy ingkang ngujaraken dukungan uga nyurung piyambake sedaya konjuk tilar. Huyay punika ngageng sanget manah kaliyan janjidan mitadosaken tiyang konjuk tilar. kaliyan harapan inggil, Huyay ngentun pesan dhateng sedherek-sedherekipun, suku Krayzah, uga nedha piyambake sedaya konjuk nyukakaken dukungan piyambake sedaya, amargi piyambakipun pitados piyambake sedaya mboten badhe ngajengipunaken piyambakipun mandhap, uga ing kala ingkang sami piyambakipun ngentun prungon dhateng satuma piyambake sedaya, suku-suku Ghatfan, dipuntepang amargi kebencian piyambake sedaya terhadapNabi (salla Allahu alihi wa sallam) konjuk datheng mbiantu piyambake sedaya.
Allah berfirman:
"napa sampeyan mboten ningali tiyang-tiyang munafik?
piyambake sedaya ngginemaken dhateng sedherek-sedherek piyambake sedaya ing antawis Ahli Kitab ingkang kafir,
"menawi piyambake sedaya mengusir samang, kami badhe kesah kaliyan samang.
Kami mboten nate badhe mematuhi tiyang majeng samang.
menawi piyambake sedaya mengsah samang kami mesti badhe mbiantu samang. '
uga Allah dados saksi menawi piyambake sedaya yaiku, tanpa diragukan malih, pandora. "59:11
mekaten pesan ingkang sampun dipunkentun, Huyay uga sukunya diisi benteng piyambake sedaya kaliyan sela, ketapel, jemparing, uga persenjataan menapaa ingkang piyambake sedaya sanguh nyenyukani tangan piyambake sedaya ing lebet kejagen. Huyay pitados menawi sepupunya uga satumanipun badhe tiba saben kala uga ngentunaken sedherekipun dhateng Nabi (sallaAllahu alihi wa sallam) kaliyan pesan ingkang nyriyosikaken piyambake sedaya jagi konjuk mengsah. nalika Nabi (salla Allahu alihi wa sallam) nampi pesan, piyambakipun berseru: "Allah mupu ageng," uga para sahabatnya ing sekelilingnya menegaskan panginggilan nya - Nabi (salla Allahu alihi wa sallam) melanjutkanOrang-tiyang Yahudi sampun ngginemaken perang."
enggal, umat Islam nyetunggal datheng sisi Nabi (salla Allahu alihi wa sallam) ingkang lajeng ngabritaken standar konjuk Ali. sonten punika Nabi (salla Allahu alihi wa sallam) uga pasukannya berbaris ngantos benteng An-Nadir wonten lebet pandangan uga ningali menawi tiyang Yahudi sampun dibarikadediri ing wingking dinding piyambake sedaya uga menawi pangawisan punika sakmenika leres-leres kosong.
saksampune doa sampun dipunawisaken, Nabi (salla Allahu alihi wa sallam) mangajengi para sahabatnya ing arah benteng ingkang kepang dening wit palem. tiyang-tiyang Yahudi cucul senjatan jemparing ingkang bersiul ing udara uga salajengipun mengsahan terus ngantos dalu tiba.
salebetipun jam dalu, wilangan sahabat Nabi ningkat kados piyambake sedaya ingkang nembe sinau saking Nabi pawai bergabung kaliyan piyambake sedaya. dados wilangan piyambake sedaya membengkak, kaum Muslim enggal saged ngepang benteng uga kuwatos tiyang-tiyang Yahudi. nanging, piyambake sedaya diharapkan konjuk sedherek-tibahari punikanipun ingkang badhe ngentengaken situasi.
saksampune nawikaken doa dalu, Nabi (salla Allahu alihi wa sallam) panitadosaken Ali kaliyan kengken tentara uga sesarengan kaliyan sadasa sahabatnya piyambakipun wangsul datheng Madinah. sapanjang dalu Ali mangajengi sedherek-sedherekipun memuji uga memuliakan Allah, jam menyelinap kesah, uga enggal tawang mulaiuntuk ngentengaken, sampun wancinipun konjuk nawikaken sholat Fajar.
taksih enten tanda-tanda bantuan tiyang-tiyang Yahudi mekaten pitados badan diandalkan. Tanpa kasumarepan Huyay uga sukunya, sepupu piyambake sedaya saking suku Krayzah mboten cenderung konjuk memecah ujaran piyambake sedaya kaliyan Nabi (salla Allahu alihi wa sallam). wodening Abdullah putra Ubayy ', kawontenan ingkang samekaten rupi dadosipun piyambakipun mengingkaripada ujaripun, dadosipun Huyay terus nengga sia-sia kedathengan piyambake sedaya sesarengan kaliyan dukungan ingkang diharapkan saking suku Ghatfan.
lajeng enjang punika Nabi (salla Allahu alihi wa sallam) wangsul datheng sahabatnya uga perang pecah malih. dinten-dinten nglajeng uga harapan Huyay berubah dados kajrihan. sadasa dinten lajeng, Malaikat Jibril mbekta (salla Allahu alihi wa sallam) ayat enggal Nabi:
"menapaa wit palem samang ngirangi utawi kiwa ngadeg ing akarnya,
punika yaiku kaliyan izin Allah, supados piyambakipun ngisinakenaken fasik. "
Quran 59:5
lajeng Nabi (salla Allahu alihi wa sallam) ngengkenaken menebang beberapa wit kurma ingkang pangaos sanget gadhah An-Nadir. Kurma yaiku kunjukan wigati saking ekonomi-Nadir An dados nalika Huyay ningali wit-wit ingkang ditebang piyambakipun kuciwa sanget. ing kunjukan wingking manahan Huyay, piyambakipun teringatjanji Koraysh konjuk memusnahkan umat Islam setunggal dinten uga manah menawi piyambakipun uga sukunya dipunpeksa konjuk sementara mengker griya piyambake sedaya, piyambake sedaya sanguh wangsul malih mangke, ngrebat wangsul epek-epek piyambake sedaya, uga mungu wangsul kawisan piyambake sedaya. nanging sakmenika wit-wit ditebangi uga piyambakipun mangertos punika badhe nedha wanci nduwe taun-taun konjuk menggantikanmereka, ingkang badhe mempengaruhi sanget mripat pencaharian piyambake sedaya.
kaliyan keyektosan pahit lebet manahanipun. Huyay dadosa kaliyan enggan ngentun tembung ngabrit dhateng Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) katampi, nanging ngginemaken dhateng piyambake sedaya menawi piyambake sedaya kedah diusir saking siti piyambake sedaya. Bahkan lebet kawontenan mekoten, kamirahanan Nabi (salla Allahualihi wa sallam) diwujudkan amargi piyambakipun mbokmenawikaken piyambake sedaya konjuk mendhet banda piyambake sedaya, kaliyan pangajawen senjata uga rasukan tosan kaliyan piyambake sedaya. niki pancen setunggal program ingkang mirah manah uga kebak kamirahanan tindakan konjuk punika lebet kekuwaosanipun konjuk ngrebat samukawis samukawis ingkang piyambake sedaya dipunpek uga mengusir piyambake sedaya kaliyan menapa-menapa kajawi rasukan ing geger mereka,tapi punika mboten radin. tiyang-tiyang Yahudi mboten ngaosi kemirahan manah Nabi (salla Allahu alihi wa sallam) uga bertekad konjuk mboten ngantunaken ingkang pangaos ing wingking uga axed aset piyambake sedaya mboten saged mendhet kaliyan piyambake sedaya.
Huyay yaiku bersyukur uga mboten remen istilah ngabrit, piyambakipun mangertos menawi unta piyambake sedaya mboten saged mbekta sedaya banda benda piyambake sedaya, uga lajeng enten masalah senjata uga rasukan tosan. nanging, sukunya mboten lebet kawontenan manah konjuk mirengaken piyambakipun uga meksanipun konjuk nampi.
Konfrontasi rampung uga An-Nadir suku mengker benteng-benteng piyambake sedaya uga wangsul datheng griya konjuk berkemas sakathah ingkang piyambake sedaya sanguh datheng geger enem atus unta. saksampune kemasan sampun rampung, piyambake sedaya estri-folk dihiasi badan kaliyan samukawis pangangge piyambake sedaya, lajeng dipunpasang unta piyambake sedaya sarat kaliyan karpetkualitas paling sae. niki salajeng kasumarepan menawi suku punika sugih sanget, nanging punika mboten ngantos kala punika menawi tingkat kesugihan piyambake sedaya dipunelingi. kaliyan udara penghinaan uga lebet file tunggil, suku An-Nadir mengker Madinah menantang memamerkan kesugihan piyambake sedaya nalika piyambake sedaya melaju medal, disertaioleh musik.
sakunjukan ageng suku ngengkenaken konjuk pilenggah ing Khaybar ing pundi piyambake sedaya nggadhahi siti, nanging ingkang benten langkung mileh konjuk radin lapangan langkung lajeng konjuk sae Jericho utawi Suriah kidul.
wodening wit kurma taksih tirah ngadeg, Nabi (salla Allahu alihi wa sallam) nampi Wahyu enggal ingkang ngginemaken:
"(setunggal kunjukan saking rampasan ugi badhe dipunsukani)
konjuk para emigran miskin ingkang diusir saking griya piyambake sedaya uga banda benda mereka,yang madosi nikmat uga karemenan Allah, uga mbiantu Allah uga Rasul-Nya.
piyambake sedaya yaiku tiyang ingkang jujur.
uga tiyang-tiyang sadereng piyambake sedaya sinten, sampun ndamel panggen tilar piyambake sedaya ing panggen tilar (Madinah),
uga amargi kepitadosan piyambake sedaya naksihi tiyang ingkang sampun beremigrasi datheng piyambake sedaya;
piyambake sedaya mboten manggih menapaa (iri) ing dhadha piyambake sedaya konjuk menapa ingkang piyambake sedaya sampun dipunsukakna
uga langkung mileh piyambake sedaya inggil badan piyambake sedaya piyambak, senaosa piyambake sedaya piyambak nggadhahi kebetahan.
Barang sinten ingkang dipunwilujengaken saking keserakahan jiwanya piyambak, piyambake sedaya yaiku tiyang-tiyang ingkang mimpang. "
Quran 5:98-9
uga sami kaliyan ayat, rampasan dipunparakaken ing antawis para imigran enggal uga Muhajirin. nalika Muhajirin kaping setunggal tiba ing Madinah Ansar sampun mirah manah ngunjuk kebon piyambake sedaya kaliyan sedherek-sedherek enggal piyambake sedaya, nanging sakmenika senaosa Muhajirin sampun dipunsukakna rumpun An-Nadir, Ansarmasih ngajeng-ajeng piyambake sedaya konjuk njagi kebon piyambake sedaya sampun nyukakaken piyambake sedaya.
Bab 59, Al Hashr - ngempal, nggambaraken pengusiran tiyang Yahudi.

BAB $ 82 kepejahan LADY Zaynab
raben Lady Zainab dhateng Nabi (salla Allahu Nabiyyina yaiku sallam) mboten ditakdirkan konjuk wulan panjang uga wolu ageng saksampune raben piyambake sedaya Lady Zaynab pejah uga dipunmakamaken ing celak makam putri Nabi, Lady Rukiyah, ing petakan Baki, bokmenawi Allah badhe rena kaliyan piyambake sedaya uga memberikanmereka ketentreman ingkang sempurna.
langkung berkat rabenipun kaliyan Nabi, (salla Allahu alihi wa sallam) Allah sampun ngalenggahan uga dipunregeni Lady Zaynab konjuk kesabaran, kebajikan uga urusan amal, uga piyambakipun kersa rekan-semah dipunbektosi kaliyan dipunsukani judul, kados ingkang, mboten enten estri benten sampun nate dipunsukakna "BundaOrang-tiyang pitados. "

$ 83 BAB inggil SUKU saking ASAD, anak jaleripun Khuzaimah
kalih wulan tentreman ndhereki mengsahan Uhud. nanging, umat Islam berhak waspaos majeng tempuhan kejutan saking Koraysh uga khususnya satuma piyambake sedaya saking boten patos tebih suku ing Najd kesebat.
punika 1 Muharram, 4H nalika warta ngantos Madinah menawi suku Asad, anak Khuzaimah ingkang merencanakan tempuhan. kalanipun sampun tiba konjuk ngajengipunaken tiyang mangertos menawi senaosa hal-hal mboten kesah mawi kunjuk pihak Muslim ing Uhud kados ingkang sampun piyambake sedaya ing Badr, piyambake sedaya saged memperjuangkan kepitadosan piyambake sedaya uga hak untukada. kaliyan pangangkah niki, Nabi (salla Allahu alihi wa sallam) ngengkenaken kavaleri setunggal atus limang dasa tiyang bersenjata pepak konjuk minggah ing ngandhap komando Abu Salamah konjuk terlibat mengsah lebet tempuhan kejutan.
nalika kalanipun tiba, Abu Salamah mangajengi tempuhan gelis uga terampil pikantuk ingkang enten sekedhik sanget korban jiwa ing kaping kalih sisi. tiyang-tiyang kafir dipunkawonaken uga minggat sementara Abu Salamah uga anak buahnya awiti ing radin mantuk piyambake sedaya datheng Madinah kaliyan kelompok unta uga telu ingen sebagairampasan perang. Abu Salamah sampun rekaos tatu parah salebetipun peperangan Uhud, uga tatu dipunbikak wangsul pisan malih uga piyambakipun pejah sadereng mencapai Madinah.
tempuhan punika nggadhahi gina langkung, mboten namung nggadhahi Medina sampun dilindungi saking tempuhan direncanakan nanging kemimpangan piyambake sedaya ngentunaken pesan ingkang pertela dhateng tiyang-tiyang kafir menawi piyambake sedaya taksih saged sanget labet badan.
@ ABU SALAMAH
Keluarga Abu Salamah yaiku asalipun saking Madinah, saking suku Asad. nanging, piyambake sedaya nggadhahi ing setunggal wanci, menetap ing Mekkah ing ngandhap sponsor saking pak-likipun, Abu Thalib. ing ngrikaa Abu Salamah, kepanggih uga emah-emah Ummu Salamah saking suku Mughirah, ingkang kala punika wolulas taun. Darisangat awal raben piyambake sedaya sampun dados ingkang bahagia, uga piyambake sedaya wonten ing antawis para petobat awal ingkang bermigrasi datheng Abyssinia.
@ ALLAH nampi inggil DOA ngajengaken pangawis saking ABU SALAMAH
mekatena tresna piyambake sedaya setunggal sami benten menawi mukawis dinten Ummu Salamah dhateng semah menawi menawi piyambakipun kedah pejah ing ngajengipun, piyambakipun mboten badhe emah-emah malih. punika yaiku sikap ingkang nkaping ndhemok punika rekaos, paling utami kunjuk satiyang estri, dipunpundi Abu Salamah ngginemaken menawi menawi niki kedah kedadosan, piyambakipun kedah emah-emah malih. piyambakipun lajeng memohon,mengatakan, "mugi-mugi Allah hibah Ummu Salamah, saksampune kula kesah, tiyang ingkang langkung sae daripada badan kula piyambak ingkang mboten badhe nyedhih utawi nyakitanipun."
Abu Salamah yaiku sepupu Nabi (salla Allahu alihi wa sallam) uga nalika Nabi (salla Allahu alihi wa sallam) nyumerepi kepejahanipun, piyambakipun lajeng kesah datheng griyanipun konjuk berdoa kunjukipun. saksampune mencapai tangga berduka piyambakipun membungkuk Abu Salamah uga lembat menutup kelopak mripatipun kala piyambakipun nyeriosaken keluarganya, "nalika jiwa seseorang dipunpendhet, visi mripat ugi ndherekanipun."
enten sedhih lebet griya tangga uga eluh awiti mengalir dados Nabi (salla Allahu alihi wa sallam) menghibur piyambake sedaya kaliyan ngginemaken, "berdoa konjuk menapa ingkang sae kunjuk badan sampeyan piyambak, amargi para malaikat wicanten Ameen konjuk permohonan samang." Nabi Muhammad (salla Allahu alihi wa sallam) mila supplicated,"Ya Allah, sampeyan apunteni Abu Salamah uga nginggilaken kalenggahanipun ing antawis piyambake sedaya ingkang dibimbing, uga dados Guardian ingkang piyambakipun tilaraken. O Tuhan semesta alam, sampeyan apunteni piyambakipun uga kita sedaya sedaya, uga ndamel petakan ingkang wiyar uga nempuhi konjuk piyambakipun. "
@ saking RAHMAT inggil raben, NABI (salla Allahu alihi wa sallam) emah-emahi PUTRI UMM SALAMAH
sekawan wulan saksampune kepejahan Abu Salamah, Nabi (salla Allahu alihi wa sallam) nedha Ummu Salamah dados semahipun. Ummu Salamah leres-leres kewalahan uga leres-leres jagi konjuk proposal uga sederhana wicanten, "kula mboten malih enem uga ibu saking anak yatim. sacara alami kula tiyang cemburudan samang, wahai Rasulullah (salla Allahu alihi wa sallam) nggadhahi semah benten "Nabi (salla Allahu alihi wa sallam) mangsul," kula langkung sepuh saking sampeyan,. kados konjuk iri samang, kula badhe berdoa dhateng Allah menawi punika yaiku dipunpendhet saking samang. wodening anak-anak samang yatim, Allah uga Rasul-Nya (salla Allahualihi wa sallam) badhe ngera piyambake sedaya. "
tanggepan tulus Nabi (salla Allahu alihi wa sallam) ndhemok manah Ummu Salamah uga mboten dangu lajeng, Nabi (salla Allahu alihi wa sallam) uga Lady Ummu Salamah emah-emah, ing pundi piyambakipun tilar ing kamar Siti Zainab nduwe watesan masjid.

BAB $ 84 ABDULLAH, pandega SUKU saking LEHYAN
Abdullah yaiku sirah suku Lehyan, cabang saking Hudayl kesebat. piyambakipun yaiku tiyang ingkang awon sanget tepang amargi kebenciannya dhateng Nabi (salla Allahu alihi wa sallam) uga sampun kedadosan menghasut sukunya konjuk ngalenggahan senjata mengsah piyambakipun.
nalika warta ngantos Medina tindakan Abdullah, Nabi (salla Allahu alihi wa sallam), daripada ngentun pasukan mengsah sedaya suku, dipunkentun Abdullah saking suku Khazraj konjuk ngakhiri naminipun-sake.
Abdullah dereng nate ningali sirah suku uga pitaken dhateng Nabi (salla Allahu alihi wa sallam) kados pundi piyambakipun sanguh nepanganipun dipunpundi Nabi (salla Allahu alihi wa sallam) nyriyosikaken, "nalika samang ningali piyambakipun, piyambakipun badhe ngelingaken samang babagan setan, uga samang badhe awiti gemetar. "
saksampune mencapai tujuanipun Abdullah mboten ngalami kerekaosan mengidentifikasi sirah suku Lehyan, amargi tentu kamawon ing majenganipun ngadeg tiyang madosi ingkang paling awon ingkang nate dipunningalipun uga piyambakipun awiti gemetar. Tanpa manah kalih Abdullah nyekawanaken uga ngakhiri sirah suku uga lolos tanpa tatu datheng Madinah.Sekarang sirah suku piyambake sedaya sampun pejah mayoritas suku nggadhahi sekedhik minat tirah ing nempuh umat Islam, nanging, soal balas dendam tetap ing manahan beberapa anggota suku.
@ PEMBALASAN DENDAM
lebet Safar 4H, sakala saksampune mengsahan ing Uhud, Nabi (salla Allahu alihi wa sallam) ngentun sadasa sahabatnya medal ing pengintaian ngandhap komando Asim, anak Thabit punika. nalika partai tiba ing Hudat, ingkang manggen ing antawis Usfan uga Mekah, piyambake sedaya keningal uga kewontenan piyambake sedaya disampaikankepada tiyang-tiyang saking suku Lehyan ingkang taksih tetap nduwe mengsahan, ingkang, saksampune mireng warta diatur lebet mbujeng benter kaliyan sekitar setunggal atus panjemparing majeng sekelompok alit tiyang.
enggal saksampune punika, Asim uga kanca-kancanipun mencapai Ar-Raji, yaiku antawis Rabigh uga Jeddah, ningali mega debu minggah inggil ing udara datheng lajeng datheng arah piyambake sedaya. Asim ngelingi menawi piyambakipun uga kanca-kancanipun kawon sanget wilangan, dadosipun piyambakipun ngengkenaken piyambake sedaya konjuk minggah datheng panggen ingkang langkung inggil ing pundi piyambake sedaya nggadhahi langkung baikkesempatan konjuk labet badan.
nalika mengsah tiba piyambake sedaya ndhawahaken badan medal uga kepang Asim, uga kanca-kancanipun. dados Asim uga kanca-kancanipun jagi konjuk labet badan, salah satunggal saking tiyang-tiyang kafir nimbali piyambake sedaya uga wicanten, "menawi samang datheng uga ngabritaken badan dhateng kami, kegesangan samang badhe terhindar!" Asim mboten mitadosi piyambake sedaya uga menolak,mengatakan, "Kami mboten badhe mengker posisi kita sedaya konjuk nampi ujar ingkang mboten ngapitadosan." lajeng piyambakipun berdoa dhateng Allah wicanten, "nggih Allah, ngantosaken situasi kita sedaya konjuk Messenger samang."
Beberapa detik saksampune, senjatan anak jemparing mabur langkung udara uga Asim, sesarengan kaliyan sedaya kajawi telu saking kanca-kancanipun pajah. nalika korban, Khubaib, Zaid bin Dathanah, uga setunggal bentenipun ningali kondisi tirah rekan piyambake sedaya piyambake sedaya setuju konjuk ngabrit kaliyan ujar menawi gesang merekaakan terhindar, uga mandhap konjuk ngabrit.
enggal saksampune para sahabat mencapai ngandhap bukit, tiyang-tiyang kafir menerkam piyambake sedaya, mendhet string saking busur piyambake sedaya lajeng nangsuli piyambake sedaya. Pendamping ketelu crios ngginemaken, "niki yaiku pelanggaran setunggal ujar sampeyan. Demi Allah, kula mboten badhe ngancani samang uga badhe ndhereki tuladha rekan kula ingkang lainOrang-tiyang kafir nggeretipun uga nyobi menyeretnya sareng piyambake sedaya nanging piyambakipun menolak kaliyan sedayanipun dados bokmenawi piyambake sedaya martir piyambakipun uga mendhet Khubaib uga Zaid wangsul kaliyan piyambake sedaya datheng Mekah konjuk dipunsade.
Khubaib sampun mejahi anak Harits, Aamir salebetipun panggihan ing Badar, dados nalika kerabat Harits manggih menawi piyambakipun sampun dipuntempen piyambake sedaya tumbas piyambakipun uga terikat erat-erat kaliyan rantai, uga ngawontenaken rapet keluarga konjuk ngengkenaken menapa ingkang piyambake sedaya gong hubunganipun kaliyan piyambakipun. sedaya sepakat menawi piyambake sedaya kedah balas dendamdiri kaliyan menyalibkan-Nya. Zayd sampun dipunsade dhateng Safwan uga piyambakipun ugi ngengkenaken menawi piyambakipun mboten badhe ngapunteni nyawanya.
@ RAHMAT KHUBAIB
salebetipun panguwawenipun, Khubaib, ingkang sampun dipunsapihaken saking Zayd, nyambet pisau saking salah satunggal putri Harits. mboten dangu lajeng, anak kakungipun mlampah ngantos Khubaib uga lenggah ing pangkuannya sementara pisau taksih tetap ing tanganipun. nalika ibu anak ningali menapa ingkang kedadosan piyambakipun ketakutan.Khubaib ngelingi kajrihan ageng uga pitaken, "napa samang ajrih menawi kula badhe mejahinipun? kula mboten saged numindakake hal mekoten," uga piyambakipun ngentun anak punika wangsul datheng ibunipun, amargi piyambakipun sampun sinau saking tuladha Nabi kita sedaya tresna menawi kados mukawis tindakan mboten namung mboten adil uga ingkang dibektosi, nanging langkung pentingdilarang, uga mboten enten panggen konjuk mukawis tindakan tercela lebet Islam.
ket kala punika, kaping saben Khubaib kanamanaken, ibu anak punika salajeng crios saking sanget piyambakipun uga asring berkomentar kados pundi piyambakipun ningali Khubaib tedha buah anggur segar senaosa piyambake sedaya mboten lebet musim uga badhe berkomentar, "kula pitados menawi punika yaiku Allah ingkang ngentunaken tedhan Khubaib! " uga kalih faktor pentingmembuat kesan ingkang ageng ing badanipun.
nalika tiba kalanipun kunjuk Khubaib uga Zaid dados martir, piyambake sedaya dipunbekta sacara kesapih datheng mukawis panggen ing njawi Mekah kanaman Tan'im. nalika piyambake sedaya kepanggih, piyambake sedaya sami menapa kaliyan tentrem uga mendesak setunggal sami benten konjuk nyabar. Khubaib yaiku tiyang setunggal ingkang dados martir, nanging sadereng kepejahanipun piyambakipun nedha kajengipun piyambakipun diizinkanuntuk nawikaken kalih unit doa. tiyang-tiyang kafir setuju uga membebaskannya saking rantai nya dipunpundi piyambakipun nawikaken doanya. saksampune rampung piyambakipun maling dhateng penculiknya ngginemaken, "kula badhe ndamel doa kula malih menawi kula mboten manah menawi samang bokmenawi manah kula ajrih pejah." lajeng piyambakipun supplicated, "nggih Allah,menghitungnya uga mejahi piyambake sedaya setunggal saben setunggal, uga mboten cadang salah satunggal saking piyambake sedaya. "
@ PARA SYUHADA saking KHUBAIB uga Zayd
Khubaib terikat ing tiang uga tiyang kafir ngginemaken dhatengipun menawi piyambake sedaya badhe ngapunteni nyawanya menawi piyambakipun nggeret wangsul, nanging piyambakipun menolak, ngginemaken, "menawi samang yaiku konjuk nawikaken kula sedaya hal ing donya niki kula taksih badhe menolak." tiyang-tiyang kafir ngupados membujuk Khubaib taksih tebih uga mengejek, "ampun samang ngajeng-ajeng ituMuhammad ing panggen samang uga menawi samang saweg lenggah ing griya! "kaliyan asih tresna ingkang nglebet kunjuk Nabi (salla Allahu alihi wa sallam), Khubaib mangsul," mboten, kula mboten badhe ngajeng-ajeng menawi Muhammad (salla Allahu alihi wa sallam) bahkan badhe dipuntujleb dening duri uga menawi kula kedah lenggah ing griya. "tiyang-tiyang kafir terusdengan upados piyambake sedaya konjuk ndamel piyambakipun ngakeni kalepatan, nanging tembung-tembung piyambake sedaya dhawah ing kuping tuli uga kiyat, pitados jantung.
Khubaib ngajeng-ajeng piyambakipun sanguh dados martir sowan datheng arah Ka'bah tresna, nanging tiyang-tiyang kafir menolak, dados piyambakipun wicanten, "menawi kula pajah dados satiyang Muslim, kula mboten praduli ing sisi pundi kula dhawah. kepejahan kula yaiku ing Penyebab ingkang Allah, uga menawi piyambakipun mbadheni, piyambakipun badhe memberkati kunjukan terputus saking badan kula. " Tepat sadereng merekamulai martir, piyambakipun nawikaken doa akhir wicanten, "nggih Allah, mboten enten tiyang ingkang badhe mendhet dhateng salam kula ketentreman Messenger samang (salla Allahu alihi wa sallam), dados tulung ngantosaken salam kula tentreman dhatengipun konjuk kula . "
dados kemartiran dhawah ing Khubaib, Nabi (salla Allahu alihi wa sallam) saweg lenggah kaliyan para sahabatnya ing Madinah. keningal dening sahabatnya, Malaikat Jibril mbekta Khubaib salam tentreman dhatengipun, dipunpundi Nabi (salla Allahu alihi wa sallam) mangsul, "uga dhatengipun dados tentrem sejahtera uga rahmatAllah, "mila Nabi (salla Allahu alihi wa sallam) kaliyan suwanten sedhih nyriyosi para sahabatnya menawi Khubaib sampun martir.
dalu punika ing ngandhap penutup saking kegelapan, Amr bin Ummaiyah, Ad-Damari 'Amr mendhet ngandhap badan Khubaib uga mbektanipun kesah konjuk dipunmakamaken.
Kemartiran Zayd ndhereki saksampunenipun Khubaib, piyambakipun dipunawisaken konjuk kalih unit doa uga dados martir kaliyan cara ingkang sami saking Khubaib.
@ KELOMPOK TABUHAN
wodening Asim, ingkang sampun syahid saderengipun, piyambakipun sampun mejahi satiyang sirah suku Koraysh ing Badr. nalika prungon punika ngantos Mekah menawi piyambakipun terbaring pejah ing lereng bukit, pesta budhal konjuk mbekta wangsul sakunjukan kayektosan badanipun konjuk ndumugekaken nafsu piyambake sedaya konjuk membalas dendam. nanging, nalika tiyang-tiyang kafir mencapai bukit merekaditemukannya Allah sampun ngentun segerombolan lebah konjuk melindungi badanipun dadosipun piyambake sedaya mboten saged nyelakanipun uga wangsul datheng Mekah tanpa mutilasi piyambakipun. nalika Umar mireng laporan saking segerombolan lebah melindungi badan Asim piyambakipun wicanten, "Allah melindungi hamba pitados, kados ingkang melindunginya dalamhidup. "
@ kelairan AL HUSAIN
salebetipun 4 taun, Sayyidah Fathimah uga Imam Ali dikaruniai adhi mbarep ingkang Nabi (salla Allahu alihi wa sallam) nduwe nami Al Husain.
punika yaiku acara bingah uga sedaya tiyang mengucap syukur konjuk pangentunan aman adhi Hasan.

$ 85 BAB kaping kalih panggihan ing BADR
saksampune panggihan Uhud, Abu Sufyan sampun menantang Nabi (salla Allahu alihi wa sallam) konjuk panggihan kaping kalih ing Badr taun punikanipun. wulan-wulan nglajeng kaliyan gelis uga wanci konjuk tantangan nyelak. Sementara punika dipuntepang dening suku-suku ing sekitar Madinah menawi Muslimtidak lemah uga mboten sanguh dipunginakaken.
kakingan sampun kegebag daerah malih uga tedhan konjuk manusia uga ingah-ingah ing pasokan andhap sanget. Abu Sufyan ngelingi fakta menawi pisan piyambakipun uga pasukannya mengker Mekah vegetasi padang wedi mboten badhe cekap konjuk mendukung kebetahan tumpakan uga menawi piyambakipun badhe dipunpeksa konjuk mendhet pakan ternakdengan piyambake sedaya, uga punika mboten nduwe artos jejibahan ingkang gampil.
Tantangannya yaiku masalah kebektosan mboten namung konjuk Abu Sufyan nanging konjuk sedaya suku Koraysh. piyambakipun mangertos leres menawi menawi piyambakipun sande ngebaki tantangan menawi piyambakipun piyambak sampun dipunawiti, aib badhe dhawah ing piyambakipun uga sukunya dados warta ndhawah datheng sedaya Arabia.
kados Abu Sufyan merenungkan masalah niki, warta tiba menawi Nabi (salla Allahu alihi wa sallam) uga pasukannya sampun awiti njagikaken badan konjuk panggihan, dadosipun Abu Sufyan mboten mbucal wanci lebet nimbali sesami sirah suku sareng konjuk ngrembag masalah kesebat.
Suhayl, satiyang sirah suku Koraysh, ing antawis piyambake sedaya ingkang ndhatengi panggihan kesebat uga mekaten kedadosan menawi Nu'aym, satiyang kanca berpengaruh kaliyan kekiyatan persuasi saking suku Ghatfan, kaleresan mengunjunginya. Suhayl dhateng sesami sirah suku nya kedhatengan Nu'aym uga dadosipun diputuskan menawi piyambake sedaya akanmendekatinya kaliyan nawikaken kalih dasa unta sae menawi piyambakipun sanguh membujuk Muslim konjuk mundur saking sisi piyambake sedaya saking tantangan. tebih salebeting manahipun Nu'aym sampun awiti condong pesan Nabi (salla Allahu alihi wa sallam) dipunwartakaken, amargi piyambakipun sacara naluriah mangertos menawi berhalaia uga sukunya dipunwontenaken dados dewa menapa-menapa nanging fabrikasi eyang putri moyangnya. nanging, godaan konjuk nggadhahi kalih dasa unta lembat bergoyang alasannya uga piyambakipun ngengkenaken konjuk nampi tantangan uga budhal datheng Madinah.
dados Nu'aym nyelaki oasis ing njawi Madinah, piyambakipun ningali sekelompok Muslim dadosipun piyambakipun mlampah menghampiri piyambake sedaya uga awiti menabur benih kajrihan. Nu'aym crios kaliyan kepitadosan mekoten rekaos konjuk maiben kala piyambakipun mastanikaken sakedahipun tangguh, tentara ingkang pepak saking Abu Sufyan.
Nu'aym nglajengaken datheng Madinah ing pundi piyambakipun ndhawah cerios nguwatosaken piyambakipun ing antawis saben kunjukan saking masyarakat. saksampune saben narasi piyambakipun badhe menyimpulkan kaliyan tembung-tembung ingkang mendesak umat Islam konjuk mboten kesah medal mengsah Abu Sufyan uga ngantosaken kekuwatosanipun menawi mboten salah satunggal saking piyambake sedaya badhe tetap saksampune panggihan punika. mboten betah dikatakan,mereka lebet oposisi dhateng Nabi (salla Allahu alihi wa sallam) punika ngageng sanget manah kaliyan warta uga mboten namung mbiantu konjuk ndhawahaken cerios nanging mraosi piyambake sedaya.
Nu'aym mekaten mitadosaken menawi sawilangan ageng umat Islam cenderung sambutannya menyimpulkan. nalika warta niki ngantos datheng Nabi (salla Allahu alihi wa sallam) piyambakipun kuwatos. nanging, kala konsultasi kaliyan Abu besem uga Umar, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "Akuakan kesah, bahkan menawi kula kesah piyambak, "dipunpundi para sahabat ngginemaken lebet mendukung ndumugekaken nya," Allah badhe mendukung agami-Nya, piyambakipun badhe nyukakaken kekiyatan dhateng Rasul-Nya "nalika Muslim nyumerepi pangangkah Nabi konjuk kesah piyambak menawi dibetahaken,. piyambake sedaya berunjuk raos ing sekitar piyambakipun uga leres-leres diabaikan rumor Nuaym punika.
Nu'aym sampun mekaten celak kaliyan nampi epahipun, nanging punika mengejutkan sekedhik mirengan dhatengipun menawi piyambakipun sampun sande lebet misinya. kados kathah tiyang benten piyambakipun sampun ningali cara-cara Muslim uga terkesan dening kepitadosan piyambake sedaya dadosipun manahipun cenderung taksih langkung lajeng konjuk Islam.
@ MARET ing Badar
mboten dangu saksampune niki, ing 4 Sya'ban 4H (Januari 626 M) Nabi (salla Allahu alihi wa sallam) uga pasukannya saking 1.500 prajurit uga 10 kavaleri budhal datheng panggihan kaping kalih ing Badr.
kaping kaleresan niki taun punika ugi ngrupikaken wanci ingkang adil taunan ing Badr, kala panggramen saking sedaya Saudi budhal mrika konjuk sade barang piyambake sedaya, uga lajeng bokmenawi nglajengaken datheng Mekkah konjuk nawikaken ziarah piyambake sedaya. mekatena kekiyatan kapitadosan Muslim menawi kathah saking piyambake sedaya, senaosa tantanganyang menjulang ing inggil piyambake sedaya, sarat tumpakan piyambake sedaya kaliyan barang gramenan konjuk sade utawi gramenan ing adil.
@ DILEMA Abu Sufyan
Abu Sufyan tetap enggan ditetapkan konjuk Badr, senaosa piyambakipun sampun ngempalaken pasukan 2.000 prajurit uga 50 kavaleri, nanging masalah kebektosan utawi aib ngawrat-awrati sanget dhatengipun. lebet upaya konjuk njagi rai, cekap ngelingi fakta menawi Nabi (salla Allahu alihi wa sallam) sampun langkung duluberangkat saking Madinah, piyambakipun mlampah medal uga menghantam kamp ing panggen toya ingkang kanaman Mijannah. Abu Sufyan menyerukan dhateng sirah suku bentenipun, ngginemaken, "mangga kita sedaya radin salebetipun beberapa dalu, uga lajeng wangsul. menawi Muhammad dereng sampun kesah, piyambakipun badhe enggal nyumerepi menawi kami kesah medal konjuk kepanggih kaliyanipun uga amargi tidakmenemukan piyambakipun kami wangsul datheng griya. kaliyan cara niki badhe dipunetang majeng piyambakipun uga kunjuk kita sedaya! "Rencananya kayektosan katampi uga Abu Sufyan uga tiyang-tiyangipun wangsul datheng Mekah
@ kedadosan ing BADR
nalika Nabi Muhammad (salla Allahu alihi wa sallam) uga para sahabatnya mencapai Badar enten mboten tanda utawi warta babagan Abu Sufyan dadosipun piyambakipun tilar ing ngrika salebetipun wolu dinten ing antisipasi. Nabi (salla Allahu alihi wa sallam) sampun nengga cekap dangu dadosipun piyambakipun uga anak buahnya nglajengaken radin datheng adil ing pundi merekatidak namung dipungramenakenaken uga dipunsade barang-barang piyambake sedaya, nanging ugi melaporkan fakta menawi Abu Sufyan sampun sande konjuk njaginipun kunjukan saking tantangan.
kesanden Abu Sufyan yaiku topik utami pawicanten ing Badar uga enggal para panggramen ingkang numindakake radin saking sedaya Saudi ndhawahaken warta kala piyambake sedaya numindakake radin mantuk. niki yaiku kemimpangan moral kunjuk kaum Muslimin uga aib dhawah ing Abu Sufyan uga Koraysh kesebat.
Sementara punika, ing Mekah Koraysh sirah suku mencaci Abu Sufyan amargi kirangipun kepangajengan, uga ngginemaken dhatengipun menawi piyambakipun sakedahipun mboten nate medhalake tantangan ing panggen setunggal. Ketidakpuasan pertela antawis Koraysh uga piyambake sedaya dados langkung berkomitmen konjuk ngresikaken badan saking Nabi (salla Allahu alihiwa sallam) uga para pandherekipun.
wodening umat Islam, piyambake sedaya wangsul datheng Medina bersukacita lebet berkat-berkat Allah sampun ngengken piyambake sedaya. kados benter musim benter intensif, taun kaping sekawan yaiku gambar konjuk celak uga kaliyan punika datheng wulan ingkang diberkahi tentreman.

$ 86 BAB kegangsal taun
saksampune Badar, kaum Muslim ndening reputasi ing antawis suku-suku ingkang mboten namung piyambake sedaya prajurit pangendhel, nanging bertekad konjuk ngekahi hak piyambake sedaya konjuk eksis uga ndhawahaken Islam dhateng sedaya tiyang ingkang kersa mirengaken. Suku nduwe mengsahan tanggi manah kaping kaling babagan keterlibatan piyambake sedaya lebet setunggal panggihan, uga mboten enten pedangdiajukan majeng piyambake sedaya salebetipun enem wulan. nanging, gangsal dinten radin tebih saking asrama Suriah ing setunggal panggen nduwe nami Dumat Al-Jandal raya jaler sampun ningkataken tempuhan piyambake sedaya ing kafilah ingkang kaleresan nglangkungi daerah punika uga sakmenika warta ngantos Madinah menawi piyambake sedaya sampun menetapkan pandangan piyambake sedaya ing kala nempuh Madinah.
warta punika sanes samukawis ingkang sanguh dipunanggep enteng dadosipun Nabi (salla Allahu alihi wa sallam) mengerahkan 1000 Muslim uga bergegas medal saking Madinah nanging sadereng kesah piyambakipun diangkat anak Siba 'Arfatah Al Ghifari konjuk ndhatengi urusan ing Madinah salebetipun ketidakhadirannya. sakmenika sampun paling alon Rabi '1, 5H uga Nabi (sallaAllahu alihi wa sallam) dipuntimbali jasa Madhkur, saking suku Udhra konjuk dados pemandu piyambake sedaya.
punika pangangkah Nabi konjuk mengejutkan perampok dadosipun piyambakipun ngengkenaken pandherekipun konjuk berbaris ing dalu dinten uga menyembunyikan badan ing siyang dinten dadosipun piyambake sedaya mboten badhe terdeteksi. nalika piyambake sedaya akhiripun mencapai Dumat piyambake sedaya manggih perampok sampun mengker nanging sampun mengker ingah-ingah piyambake sedaya lebet perawatan gembala.Ketika para wargi Dumat Al-Jandal mireng panyelakan Nabi piyambake sedaya sampun mengker griya piyambake sedaya kajrihan uga minggat. Nabi (salla Allahu alihi wa sallam) tilar ing Dumat Al-Jandal salebetipun gangsal dinten salebetipun wanci piyambakipun ngentun panedhani konjuk nedhani daerah konjuk kengungkukan nduwe mengsahan nanging piyambake sedaya mboten memokaken piyambakipun.
radin punika mboten sia-sia amargi ing radin mantuk piyambake sedaya datheng Madinah Nabi (salla Allahu alihi wa sallam) ndamel ujaran tentrem kaliyan suku Uyainah bin Hisn.
@ peksi semut uga DAERAH JAJAHAN
mukawis dinten ing ekspedisi, Nabi (salla Allahu alihi wa sallam) mengker para sahabatnya konjuk sementara wanci. lebet ketidakhadirannya piyambake sedaya manggih seekor peksi abrit kaliyan kalih calon uga nempen piyambake sedaya sementara ibu piyambake sedaya ngadeg ing celakipun, ngepakaken suwiwinipun lebet kerekaosan inggil wedi.
nalika Rasulullah (salla Allahu alihi wa sallam) wangsul, piyambakipun ningali peksi ibu ingkang putus asa uga berseru, "sinten ingkang tertekan peksi niki amargi enemipun - mangsulaken piyambake sedaya ingipun." Rahmat uga ngaosi kegesangan mboten kewates ing manusia amargi piyambakipun dipunkengken dening Allah konjuk dados rahmat bagisemua donya, uga ingkang klebet peksi, serangga uga kewan keraton.
lajeng Nabi (salla Allahu alihi wa sallam) ningali setunggal bukit semut ingkang sampun kabesmi uga pitaken, "sinten ingkang mengatur niki kebesem?" Patuh sahabat mangsul menawi punika yaiku piyambake sedaya ingkang sampun majengaken piyambakipun dipunpundi Nabi (salla Allahu alihi wa sallam) menuntun piyambake sedaya ngginemaken dhateng piyambake sedaya, "Hal niki mboten leres konjuk menyiksadengan latu - punika yaiku konjuk Allah kamawon konjuk hukum kaliyan latu ".
@ inggil kamirahanan uga kemirahan manah NABI
ing radin wangsul datheng Madinah, mayoritas sahabat Nabi mengendarai ngajeng sementara piyambakipun uga beberapa sahabat celakipun minggah antawis wingking konjuk merawat uga njamaken keamanan tiyang-tiyang ingkang mboten saged konjuk ndherekanipun.
Jabir, ingkang bapakipun dados martir ing Uhud, nggadhahi seekor unta ingkang sampun sepuh uga mekaten rapuh dadosipun mboten sanguh bersaing kaliyan ingkang benten. punika mboten dangu ngantos Nabi (salla Allahu alihi wa sallam) terjebak Jabir lajeng piyambakipun pitaken kenging punapa piyambakipun mboten kaliyan tirah sahabatnya, dadosipun Jabir disebutkankondisi unta. Nabi (salla Allahu alihi wa sallam) nedha Jabir konjuk ndamel untanya nduwe dhengkul uga lajeng mandhap uga piyambakipun numindakake hal ingkang sami. lajeng Nabi (salla Allahu alihi wa sallam) nedha Jabir konjuk ngabritaken teken minggahipun dipunpundi Nabi (salla Allahu alihi wa sallam) lembat menusukunta sepuh kaliyan punika uga ngginemaken dhateng Jabir konjuk remount. kaliyan berkah Allah, setunggal keajaiban kedadosan uga kekiyatan unta dipungesangaken wangsul samekaten rupi menawi punika mlajeng langkung gelis daripada unta Nabi uga piyambake sedaya terus minggah sesarengan.
sampun wancinipun konjuk nglajengaken malih radin piyambake sedaya uga nalika piyambake sedaya melaju, Nabi (salla Allahu alihi wa sallam) pitaken Jabir napa piyambakipun badhe sade piyambakipun untanya. Jabir mangsul menawi piyambakipun langkung remen nyukanikaken piyambakipun. Nabi (salla Allahu alihi wa sallam) menolak tawen Jabir ngginemaken dhatengipun menawi piyambakipun inginuntuk tumbasipun saking piyambakipun, dados Jabir nedhanipun konjuk mastanikaken reginipun. lebet nggojek, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng Jabir menawi piyambakipun badhe tumbasipun konjuk dirham. Jabir ngelingi nggojek uga lebet nada ingkang sami mangsul, ngaosi menawi unta mboten enten unta biyasa amargi sampun diberkati, ngginemaken menawi dirhamtidak cekap. uga piyambake sedaya terus ngantos regi sami kaliyan 128 gram jene tercapai - uga Jabir katampi.
nalika piyambake sedaya nglajengaken radin piyambake sedaya, Nabi (salla Allahu alihi wa sallam) pitaken Jabir napa piyambakipun sampun emah-emah. Jabir mangsul menawi piyambakipun uga semahipun sampun emah-emah saderengipun. Jabir yaiku satiyang jaler enem uga Nabi (salla Allahu alihi wa sallam) pitaken kenging punapa piyambakipun mileh satiyang estri dewasa daripadaGadis umur ingkang sami. Jabir ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi alasan pilehanipun yaiku menawi ibunipun sampun pejah uga saksampune syahid bapakipun ing Uhud piyambakipun dados tanggel jawab konjuk pitu sedherek enem, dados piyambakipun mileh jenis keibon saking estri konjuk semah ingkang akanmembantu piyambakipun konjuk merawat piyambake sedaya. Nabi (salla Allahu alihi wa sallam) kedhemok dening keputusan mulia Jabir uga memuji piyambakipun amargi pilehanipun.
Medina berbaring nanging telu mil tebihipun, dadosipun Nabi (salla Allahu alihi wa sallam) kendel ing setunggal panggen ingkang kanaman Sirar uga ngginemaken dhateng Jabir saking pangangkahipun konjuk mengorbankan beberapa unta sadereng mlebeti kitha. salebetipun panggineman piyambake sedaya, Nabi (salla Allahu alihi wa sallam) berkomentar dhateng Jabir menawi dengansekarang semahipun badhe sinau menawi piyambakipun hampir griya uga badhe njagikaken griya konjukipun, ngawonaken wedi saking bantal sirah. Jabir ngginemaken dhatengipun menawi piyambake sedaya mboten nggadhahi bantal sirah ingkang Nabi (salla Allahu alihi wa sallam) mangsul. "Insya Allah, samang badhe nggadhahi beberapa enggal."
enjang dinten saksampune piyambake sedaya wangsul, Jabir mendhet untanya uga ndamelipun nduwe dhengkul ing njawi konten griya Nabi. Nabi (salla Allahu alihi wa sallam) medal konjuk menyambut piyambakipun uga nedha piyambakipun konjuk mengker unta, uga kesah datheng masjid, uga nawikaken kalih unit doa, ingkang piyambakipun tumindakake.
saksampune Jabir sampun nawikaken doanya, Nabi (salla Allahu alihi wa sallam) ngengkenaken Bilal konjuk menimbang jene, ingkang Nabi (salla Allahu alihi wa sallam) - kados dermawan kebiyasanipun - mewahi beberapa minggahan. Jabir rena uga syukur mendhet jene, nanging amargi piyambakipun malik konjuk kesah Nabi(Salla Allahu alihi wa sallam) nimbalinipun wangsul uga ngengkenipun konjuk mendhet unta dados bebingah uga menyimpan jene ugi.
enten kathah sifat benten kados ingkang hubungan kaliyan sifat mirah manah uga praduli Nabi. ing gentosanipun, para sahabat ngupados atos konjuk nedhak tuladha ingkang sae uga punika yaiku langkung tuladha sae kados ingkang kathah manah ingkang dicapai uga dibimbing.

BAB $ 87 SALMAN saking AJAM
@ SALMAN madosi-pados keleresan
Salman dipunagengaken ing Persia. bapakipun yaiku gubernur provinsi uga dipunpek beberapa hektar siti. bapak Salman ndhereki agami Zoroaster - yaiku tiyang ingkang wotsantun latu - uga nresnani sanget uga ngaosi Salman, bahkan piyambakipun nresnananipun sanget dadosipun piyambakipun terus kaliyan piyambakipun ing pengasingan ing griyanipun, namung seolah-olahia yaiku satiyang kenyo enem.
Salman nelasaken dintenipun wotsantun latu, ingkang dipunrenani bapakipun, nanging keraguan terus merayap mlebet manahanipun napa punika yaiku hal ingkang leres konjuk dipuntumindakake. nanging kala piyambakipun diisolasi saking masyarakat piyambakipun mboten mangertos agami benten.
bapak Salman yaiku tiyang ingkang ribet sanget, uga mukawis dinten piyambakipun nggadhahi beberapa urusan wigati ingkang mbetahaken mirengan mendesak dadosipun piyambakipun nedha Salman konjuk kesah datheng tegil uga menginstruksikan berah kaliyan jejibahanipun konjuk dinten uga ngengkenipun konjuk mantuk sagelis bokmenawi amargi piyambakipun badhe kuwatos babagan piyambakipun.
@ SALMAN sinau babagan NABI YESUS
Salman mboten nate mengker griyanipun sadereng uga kala piyambakipun mlampah langkung tegil piyambakipun mireng suwanten-suwanten ingkang datheng saking setunggal gereja Nazarene - ingkang ngrupikaken gereja ingkang wotsantun Allah kamawon uga dipunbektosi Yesus dados nabi-Nya sanes menawi gereja Kristen ingkang ndhereki wucalan risak Paulus. Salman dipuntempuh menapa ingkang piyambakipun mireng uga intensitas doa-doa kebektosan. manah uga jiwanya kayungyun uga piyambakipun rumaosaken surungan kiyat konjuk lenggah uga mirengaken sapanjang dinten uga leres-leres kesupen babagan berah ing tegil.
nalika anakipun mboten wangsul bapak Salman dados cemas mekaten uga ngentun hamba medal datheng pangingah-ingahan konjuk madosinipun. Hamba katingal datheng samukawis arah nanging mboten sanguh memokaken piyambakipun. sampun larut uga srengenge badhe mengatur benjing menapa Salman wangsul datheng griya.
Salman kesah konjuk menyambut bapakipun ingkang awalnya rena ningali anakipun nanging ing kala ingkang sami duka kaliyanipun mendhet wanci ingkang dangu uga menuntut, "datheng pundi kamawon sampeyan sapanjang dinten? Bukankah kula nyukakaken pitedah konjuk wangsul enggal saksampune samang sampun nyukakaken berah instruksi piyambake sedaya konjuk dinten! " Salman menjawab,"Wahai bapak, kula datheng ing beberapa tiyang Kristen nawikaken doa-doa piyambake sedaya uga memuji Sang Pencipta piyambak, uga nelasaken dinten mirengaken piyambake sedaya." bapakipun terguncang uga dumadakan mangsul, "mboten, agami sampeyan uga agami eyang putri moyangmu tebih langkung linangkung!" Salman mangsul, "sayektos bapak tresna, agami merekalebih sae saking kita sedaya piyambake sedaya wotsantun Pencipta samukawis samukawis, sawegaken kita sedaya wotsantun latu ingkang kita sedaya piyambak ndamel uga benjing menapa kita sedaya pejah, punika padam. "bapak Salman dados duka sanget uga mengancamnya, lajeng ngengkenaken suku Salman besta lebet tosan dadosipun piyambakipun mboten sanguh mengker griya.
@ SALMAN entenaken radin konjuk AL damel-damel
Salman rumaos kebetahan ingkang kiyat konjuk kesah datheng Kristen uga sinau langkung kathah babagan agami piyambake sedaya nanging punika mboten bokmenawi dadosipun piyambakipun nedha satiyang hamba panitados konjuk kesah piyambake sedaya uga nyriyosi piyambake sedaya kawontenan uga nedha salah satunggal pandherek piyambake sedaya konjuk mendel-mendel mengunjunginya. tiyang Kristen tiba uga salebetipun pawicanten merekaSalman pitaken ing pundi piyambakipun bokmenawi kesah konjuk sinau agami piyambake sedaya. tiyang Kristen mangsul, "Al Sham" (dinten niki Al Sham yaiku konglomerat saking beberapa nagari dipunantawisipun yaiku Suriah, Yordania, uga Palestina), dadosipun Salman nedha tiyang Kristen konjuk ngajengipunaken piyambakipun mangertos nalika panggramen ditakdirkan konjuk Al Sham wonten ing tepalih sehinggaia bokmenawi kekesahan kaliyan piyambake sedaya. Beberapa wanci saksampune punika panggramen tiba uga Salman, ingkang kiyat, kedadosan membebaskan badan saking besta uga hubungi piyambake sedaya kaliyan panedha konjuk mbokmenawikaken piyambakipun konjuk kekesahan kaliyan piyambake sedaya. Para panggramen setuju uga dadosipun piyambake sedaya budhal konjuk Al Sham.
@ korup USKUP
nalika para panggramen mencapai Al Sham, Salman pitaken ing pundi piyambakipun sanguh manggih tiyang ingkang paling dipunbektosi konjuk mucalanipun. Para panggramen crios babagan satiyang uskup tertentu uga Salman mlampah datheng griyanipun uga saksampune panggihan uskup nyeriosaken kisahnya. Uskup menyambut piyambakipun uga nimbalipun konjuk tilar sarengipun, uga demikianlahSalman tilar ing griyanipun uga ngladosi piyambakipun, nanging uskup punika korup. piyambakipun ngengkenaken para pandherekipun mboten nglintu konjuk nyukani kaliyan mirah manah lebet amal uga ngempalaken amal saking tiyang benten, nanging sanesipun mendistribusikan ing antawis tiyang miskin, uskup korup ditimbun punika.
nalika uskup pejah ngulama ngempal konjuk metakaken uga berdoa konjukipun. Salman kaget ngulama nalika piyambakipun wicanten, "Uskup yaiku tiyang korup." piyambake sedaya kaget dening tuduhan Salman uga nedhanipun konjuk mertelakaken badanipun piyambak. Salman ngginemaken para ngulama babagan penimbunan uskup saking amal merekadikumpulkan, uga tentu kamawon, para ngulama nedha Salman konjuk ngasilaken bukti-buktinipun.
Salman mengker uga wangsul kaliyan pitu barel banda uga nyekawanaken piyambake sedaya sadereng para ngulama. Para ngulama duka, mboten nate mlebeti manahan piyambake sedaya menawi uskup bahkan badhe manah konjuk numindakake samukawis ingkang mekaten bermoral utawi hina uga menolak konjuk nyukakaken uskup pametakan Kristen, mbentenaken piyambake sedaya disematkan kepadanyake wit uga melemparkan sela jisimipun uga mileh tiyang saleh konjuk gumantosaken piyambakipun.
@ USKUP enggal
Uskup enggal yaiku kewalikan saking uskup korup. piyambakipun yaiku satiyang ingkang saleh sanget, tiyang sepuh, satiyang saleh ingkang nelasaken sakunjukan ageng dinten uga dalu wotsantun Sang Pencipta uga dadosipun Salman tilar uga ngladosi piyambakipun sementara sinau langkung kathah babagan wucalan Nabi Isa.
wanci nglajeng uga dados kepejahan nyelaki uskup Salman kesah datheng piyambakipun uga ngginemaken dhatengipun menawi mboten enten ingkang nresnananipun langkung saking piyambakipun uga nedhanipun konjuk sinten piyambakipun kedah kesah sapejahipun. Uskup ngginemaken, "Wahai anak kula, kula mboten mangertos sinten pun kajawi Rahin Maushil, kesah datheng piyambakipun uga samang badhe memokaken piyambakipun kados badan kula." dados, ketikawaktu kebudhalan tiba uskup, Salman kesah datheng Maushil uga ngginemaken dhatengipun menawi uskup sampun direkomendasikan menawi piyambakipun kedah kesah datheng piyambakipun uga ngladosanipun.
@ SALMAN STUDI kaliyan RAHIN MAUSHIL uga NASHIIBIIN
Salman tilar kaliyan Maushil ngantos kepejahan Maushil, uga kados kepejahan nyelaki Salman nedhanipun konjuk rekomendasi-nya. Maushil ngginemaken dhatengipun enten satiyang jaler saleh nduwe nami Nashiibiin, uga menawi punika yaiku rekomendasi-nya menawi piyambakipun kedah ndherekanipun. uga dadosipun Salman budhal malih konjuk madosi uga sinau saking Nashiibiin.
Salman manggih Nashiibiin konjuk dados tiyang benten ingkang enten taat lebet ibadah uga tilar sarengipun konjuk sinau uga ngladosi. nalika punika pertela menawi wanci Nashiibiin ing bumi niki datheng datheng finale nya Salman pitaken dhatengipun ing pundi piyambakipun kedah kesah. Nashiibiin mangsul, "Wahai anak kula, kula mboten mangertos tiyang benten ingkang wonten dipunmucal menapa ingkang kita sedaya wucalaken kajawi biarawan ing 'Amuuriyah, (klintu setunggal nagari ing Al Shams), kesah datheng ngrika uga samang badhe manggih pamucalan yaiku sami kados kita sedaya. "mila Salman kesah datheng' Amuuriyah uga menjabat sirah pecintenan ngantos kepejahanipun.
@ sirah BIARAWAN saking ' AMUURIYAH nyriyosi SALMAN TANDA saking ingkang DIHARAPKAN NABI
Tepat sadereng Abbot saking 'Amuuriyah pejah Salman pitaken pitakenan ingkang sami piyambakipun sampun nedha pangriyenipun dipunpundi Abbas mangsul, "Wahai anak kula, demi Allah, kula mboten mangertos sinten kamawon ingkang tetap nanging kula badhe nyriyosi samang beberapa tanda-tanda konjuk ningali konjuk punika bentara munculnya nabi punikanipun. kula ugi badhe menjelaskandia konjuk samang uga lokasi ing pundi samang badhe memokaken piyambakipun. piyambakipun badhe muncul ing siti ing pundi piyambake sedaya wotsantun berhala. enten kalih bukit antawis ingkang haji dipundamel. niki yaiku panggen ingkang subur kaliyan kathah wit kurma. antawis pundhak nabi ngajeng badhe enten segel, punika yaiku segelnyakenabian. ing antawis sifatnya yaiku nabi diharapkan badhe nampi bebingah nanging mboten nampi amal. menawi samang sanguh manggih nagari punika lajeng kesah datheng ngrika amargi wancinipun sampun datheng. "@ USKUP dinten niki
raosipun aneh menawi para uskup uga biarawan saking 1400 taun ingkang lajeng nengga kedathengan Nabi Muhammad (salla Allahu alihi wa sallam). piyambake sedaya mangertos tanda-tanda uga bahkan kelairanipun panggen, nanging saksampune kedathengan-Nya uga penolakan piyambake sedaya, piyambake sedaya mengker nubuat niki dadosipun piyambake sedaya mboten nengga dathengipun terakhirNabi Allah (salla Allahu alihi wa sallam) utawi bahkan crios babagan hal punika.
@ SALMAN dipunsade datheng PERBUDAKAN
Salman ngengkenaken konjuk tetap ing 'Amuuriyah saksampune kepejahan Abbas. lajeng, mukawis dinten kafilah Arab saking suku Kalb langkung uga Salman nedha piyambake sedaya konjuk mbektanipun sareng piyambake sedaya dados imbalan konjuk menda uga lembu. Kesepakatan punika nempuh uga Salman budhal datheng Saudi kaliyan kafilah.
nalika para panggramen mencapai Waadil Quroo ingkang caravaners nginggili Salman uga sadenipun dados budak dhateng satiyang Yahudi. ing ngrikaa piyambakipun ningali kathah wit kurma, uga ngajeng-ajeng kaliyan berkat Allah niki badhe dados panggen biarawan punika sampun dipunpertelakaken.
Salman tetegil konjuk beberapa kala lajeng satiyang Yahudi saking suku Krayzah ing Waadil Quroo, Yatsrib (Madinah) datheng uga tuannya dipunsade Salman dhatengipun. punika salebetipun wanci punika menawi Allah mengijinkan Rasulullah, salla Allahu alihi wa sallam, konjuk bermigrasi saking Mekah datheng Madinah, nanging amargi Salmanadalah satiyang budak piyambakipun mboten mireng warta punika.
@ mireng panggineman
mukawis dinten nalika dados Salman nyambut damel konjuk panguwasa ing kebon kurma saking Quba, ingkang manggen semu tebih saking Madinah, piyambakipun mireng satiyang Yahudi lebet panggineman wicanten, "mugi-mugi Allah menghancurkan anak-anak Qaylah (para wargi Madinah) ingkang sampun piyambake sedaya kempalaken sesarengan konjuk menyambut satiyang jaler saking Mekah ingkang ngaken dados satiyang nabi! "Buru-buru Salman mandhap saking wit krambil uga pitaken, "menapa niki, menapa ingkang sampun kedadosan?" Tuannya nggebaganipun parah wicanten, "menapa urusanipun saking samang, wangsul datheng padamelan samang!"
Beberapa kala saksampune Salman ngengkenaken konjuk kesah uga madosi mangertos piyambak menapa ingkang kedadosan uga kepanggih kaliyan satiyang estri saking Madinah ingkang keluarganya sampun memeluk Islam uga ndhereki jaler ingkang kanaman dados Rasulullah. nalika Rasulullah, salla Allahu alihi wa sallam, datheng lebet ningali, piyambakipun menunjukdia datheng Salman.
@ SALMAN ngebaki NABI
dalu nyelak uga Salman nggadhahi sekedhik tedhan kaliyan piyambakipun dadosipun piyambakipun mbektanipun datheng Nabi, salla Allahu alihi wa sallam, uga wicanten, "niki yaiku bebingah amal konjuk samang." Nabi, salla Allahu alihi wa sallam, bersyukur inggil sikap ingkang sae nanging ngginemaken dhateng para sahabatnya konjuk mendhet, uga Salman wicanten dhateng badan piyambak, "niki yaiku salah satunggal tanda, piyambakipun mboten nampi amal!" niki sampun larut dados Salman manah punika paling sae konjuk wangsul dhateng tuannya, dadosipun piyambakipun wangsul datheng Waadil Quroo.
mboten dangu saksampune panggihan Salman kaliyan Nabi, salla Allahu alihi wa sallam, Nabi, salla Allahu alihi wa sallam, menetap ing Madinah uga enggal saksampune kesempatan punika datheng Salman kesah dhatengipun kaliyan pangawis benten kaping nanging niki nalika piyambakipun kepanggih Nabi, salla Allahu alihi wa sallam, piyambakipun wicanten, "kula mengamatiAnda mboten nampi amal, dados tampia bebingah niki saking kula. "Nabi, salla Allahu alihi wa sallam, bersyukur, nampinipun uga tedha beberapa lajeng nyukakaken tirahipun dhateng para sahabat. manah Salman melompat kaliyan sukacita amargi niki tanda benten ingkang sampun kebaki.
@ SALMAN dipuntedah konjuk menebus badanipun saking PERBUDAKAN
nalika hal punika bokmenawi Salman menyelinap kesah malih uga diberkati konjuk wonten ing panggen saking Nabi, salla Allahu alihi wa sallam. ing kala punika Nabi, salla Allahu alihi wa sallam, ngengingaken sorban uga jubah tergantung ing salah satunggal pundhak dadosipun mengekspos meterai kenabian yangberbaring ing antawis pundhakipun. Salman pisan malih ngeling tembung-tembung sahabatnya Abbas uga awiti nular nalika piyambakipun mangertos menawi Allah sampun memberkati piyambakipun konjuk wonten ing upadosan saking Nabi Allah paling akhir, salla Allahu alihi wa sallam. Nabi, salla Allahu alihi wa sallam, ningali Salman, uga bertanyauntuk nyelak uga lenggah ing ngajengipun. lajeng Nabi, salla Allahu alihi wa sallam, nedha Salman konjuk nyriyosi sahabatnya kisahnya, uga Salman nyeriosaken kedadosan ingkang sampun, kaliyan restu saking Allah, mbektanipun wonten ing upadosan Rasulullah, salla Allahu alihi wa sallam. Padaakhir narasi Salman, Nabi, salla Allahu alihi wa sallam, wicanten, "Wahai Salman, menebus badan saking perbudakan." dados Salman kesah datheng tuannya pitaken pinten kathah piyambakipun kedah tumbas kebebasannya. tiyang Yahudi menuntut regi ingkang inggil sanget uga ngginemaken dhatengipun menawi piyambakipun badhe mbetahaken 300 wit ingkang badhe dipuntanem mawi 40 palmpohon, uga ing inggil panedha niki kekelangkungan piyambakipun ugi menuntut 4760 gram jene.
@ inggil saking manah NABI ingkang nyambut damel atos konjuk AMAN panguculan saking pandherekipun
Salman wangsul dhateng Nabi, salla Allahu alihi wa sallam, uga nyeriosaken panedha Yahudi dipunpundi Nabi, salla Allahu alihi wa sallam, para sahabatnya pitaken menawi piyambake sedaya badhe menyumbangkan sakunjukan saking wit piyambake sedaya. Para sahabat ingkang mirah sanget manah uga nyukakaken miturut kesagedan piyambake sedaya ngantos nomor menuntutbertemu. lajeng, Rasulullah, salla Allahu alihi wa sallam, ngengkenaken Salman konjuk njagikaken siti uga nduduk lubang konjuk saben wit enem uga ngengkenipun konjuk wangsul, uga ginemaken ingipun saksampune sedayanipun sampun jagi uga menawi piyambakipun piyambak badhe nanem saben wit enem. mekaten siti sampun dipunjagikaken, Salman pergiNabi, salla Allahu alihi wa sallam, ingkang lajeng kesah kaliyan piyambakipun uga anak wit dipuntanem saben uga sanes salah satunggal anakan sande berkembang.
@ jene
taksih tetap soal jene. Tanpa diduga, satiyang jaler datheng dhateng Nabi salla Allahu alihi wa sallam, uga nyukaninipun beberapa jene ingkang ditambang. Salman kuwatos anteb jene mboten badhe cekap uga Nabi, salla Allahu alihi wa sallam, mirengan ningali Salman ngginemaken, "Insya Allah,Allah badhe memberkati konjuk samang. "Salman mendhet jene dhateng Yahudi ingkang ditimbang uga mendhet wilangan piyambakipun menuntut uga kaliyan berkat saking Allah bahkan saksampune tiyang Yahudi sampun mendhet panedhanipun taksih enten jene sakathah sampun enten nalika punika kaping setunggal dipunsukakna dhateng Nabi, salla Allahu alihi wa sallam.

BAB $ 88 POLA gesang muncul
namung beberapa taun sadereng Islam, saben suku ngengken piyambak. sampun enten sekedhik utawi mboten enten palih setunggalan ing antawis kathah suku kajawi konjuk aliansi sapisan ingkang ketileman ngantos situasi muncul. sakmenika, tiyang-tiyang Arab saking saben saprasakawan Saudi awiti berduyun-duyun datheng Madinah kaliyan mbekta panyelakan ingkang beragam.Untuk satiyang ingkang maiben, situasi bokmenawi sampun dieja bencana internal ingkang kados pundia Allah, rahmat-Nya nyetunggalaken piyambake sedaya sedaya kaliyan setunggal manah uga dipunmandhapaken ayat-ayat:
"... uga piyambakipun ingkang mendukung samang kaliyan kemimpangan-Nya uga kaliyan tiyang pitados,
uga mbekta manah piyambake sedaya sesarengan.
menawi samang sampun nyukakaken sedaya kesugihan bumi,
samang mboten sanguh mekaten nyetunggal piyambake sedaya,
nanging Allah sampun nyetunggal piyambake sedaya. piyambakipun yaiku mupu kuwaos, mupu Bijaksana. "
Quran 862-63
uga dados punika menawi umat Islam saking kathah latar wingking ingkang benten sakmenika menetap ing Madinah uga mengesampingkan bedan piyambake sedaya. piyambake sedaya nyetunggal dados setunggal ing ngandhap Allah uga Rasul-Nya (salla Allahu alihi wa sallam), amargi Allah ngaosi Nabi-Nya (salla Allahu alihi wa sallam) kaliyan ndamel ketaatan dhateng Nabi-NyaSalla Allahu alihi wa sallam) sami kaliyan taat dhateng-Nya.
Masing-masing saking sholat gangsal wanci wajib ingkang dipunawisaken ing Mesjid uga nalika Bilal nimbali piyambake sedaya konjuk berdoa, piyambake sedaya saged dhateng pun ndamel radin piyambake sedaya konjuk bergabung kaliyan sedherek-sedherek piyambake sedaya ing sidang.
salebetipun antawis antawis dalu wajib uga sholat dalu Nabi (salla Allahu alihi wa sallam) badhe nyurung para sahabatnya konjuk nawikaken doa sukarela menginformasikan dhateng piyambake sedaya menawi, menawi Allah mbadheni, punika badhe ningkataken peringkat piyambake sedaya ing swargi. piyambakipun ugi badhe mertelakaken artos ayat-ayatAlquran uga crios saking kathah bebingah swargi mawi hukuman neraka. Nabi (salla Allahu alihi wa sallam) nate crios ing masalah-masalah agami tanpa sae nampi instruksi saking Allah langkung Malaikat Jibril utawi ingkang sampun dipuntunjukaken piyambake sedaya lebet visi utawi dados terinspirasi rohani.
Allah nyupaos:
"kaliyan kartika nalika menjerumuskan,
pendamping samang mboten tersesat, mboten klintu,
piyambakipun ugi mboten crios saking kekajengan.
pancen mboten kajawi Wahyu ingkang terungkap,
dipunwucalaken dening tiyang ingkang tegas lebet kekuwaosan. 531-5
kekangenan ingkang tulus saking para sahabat konjuk datheng langkung celak dhateng Tuhan piyambake sedaya yaiku pertela amargi piyambake sedaya nelasaken njam-jam salebetipun dalu wotsantun Allah. Allah ndamel mastanikaken sahabat niki lebet Al-Quran ngginemaken:
"... ingkang sisi-sisinya mengker sofa piyambake sedaya
amargi piyambake sedaya berdoa dhateng Tuhan piyambake sedaya lebet kajrihan uga harapan;
ingkang nyukakaken lebet amal ingkang Kami sukakna dhateng piyambake sedaya.
mboten enten jiwa ingkang mangertos menapa ingkang ngrenakaken mripat ingkang ing toko konjuk piyambake sedaya
dados imbalan inggil menapa ingkang sampun piyambake sedaya nyambut damelaken. "Quran 32:16-7
@ aos elinga (ZIKR) saking ALLAH uga NABINYA (salla Allahu alihi wa sallam)
Allah berfirman:
"dados eling dhateng-kula.
kula badhe ngeling samang.
Bersyukur dhateng-kula
uga ampun matur nuwun majeng kula. "
Quran 2:152
piyambakipun ugi ngginemaken:
"Allah, uga para malaikat-Nya memuji uga memuliakan Nabi.
tiyang-tiyang pitados, pujian uga memuliakan-Nya
uga mengucapkan tentrem inggil piyambakipun lebet kelimpahan. "
Quran 33:56
mukawis dinten Nabi (salla Allahu alihi wa sallam) nedha para sahabatnya, "napa enten tiyang-tiyang ingkang nggadhahi cekap kekiyatan konjuk numindakake setunggalewu kesaenan lebet sadinten?" Para sahabat pitaken kados pundi hal punika bokmenawi, ingkang Nabi kita sedaya tresna (salla Allahu alihi wa sallam) mangsul, 'menawi samang nginggilaken Allah seratuskali, samang badhe dibalas kaliyan setunggalewu kesaenan, utawi setunggalewu dosa samang badhe dipunsapih. "piyambakipun ugi ngginemaken dhateng piyambake sedaya menawi piyambake sedaya wicanten, 'mupu Suci Allah, uga dhateng-Nya samukawis puji gadhah', kurma badhe dipuntanem konjuk pamit ing swargi. Para sahabat nampi smatur nuwun uga rena dengankabar menawi piyambake sedaya asring badhe nglangkungi angka, ngajeng-ajeng konjuk bebingah ingkang langkung ageng uga pangapuntenan uga Nabi, (salla Allahu alihi wa sallam) nate ngalit manah piyambake sedaya saking majengaken piyambakipun, sanes punika sawalikipun, piyambakipun badhe nyurung piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) mucalaken sahabatnya menawi tuladha saking tiyang ingkang ngeling Tuhannya uga tiyang ingkang mboten kados bedan antawis gesang uga ingkang pejah.
Para sahabat bingah sanget nalika Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya menawi Allah berfirman, "kula dhateng hamba kula sami kaliyan harapan ingkang sae babagan kula. kula kaliyan piyambakipun nalika piyambakipun ngeling-kula. menawi piyambakipun ngeling-kula lebet manahanipun , kula eling piyambakipun ing Mine, uga menawi piyambakipun ngeling-kula ing upadosan, kula ingatdia ing upadosan ingkang langkung sae. "
enten kathah tiyang miskin ing antawis para sahabat ingkang sedhih amargi mboten sanguh dados amal kados sedherek-sedherek piyambake sedaya ingkang langkung sugih. mukawis dinten Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "Haruskah kula nyriyosi samang menapa akta paling sae uga paling murni samang kaliyan ratu samang ingkang badhe ningkataken peringkat samang datheng tertinggi.Salah setunggal ingkang langkung sae kunjuk samang daripada nelasaken jene uga perak, uga bahkan langkung sae kunjuk samang daripada menawi samang kedah terlibat kaliyan mengsah uga memotong gulu piyambake sedaya, uga piyambake sedaya memotong samang? "Para sahabat cemas mangsul," pancen, tulung tedah kami! "wangsul piyambakipun," niki yaiku ngeling Allah Ta'ala. "
@ inggil DOA ing NABI (salla Allahu alihi wa sallam)
mekatena asih ingkang ageng kunjuk Nabi (salla Allahu alihi wa sallam) menawi sahabatnya bahkan langkung bingah nalika piyambakipun ngginemaken dhateng piyambake sedaya menawi kaping saben piyambake sedaya berdoa dhateng Allah konjuk pujian uga venerations dhatengipun - bahkan saksampune Allah sampun mbektanipun dhateng-Nya satiyang malaikat badhe datheng dhatengipun ing Rawdahnya (panggen ngaso) - uga nyriyosikaken dhatengipun babagan doa uga menawi Allah, lebet rahmat-Nya, indhak-indhakan permohonan kaping sadasa lipat.
Hal niki mboten mengherankan menawi mboten praduli napa para sahabat terlibat lebet padamelan piyambake sedaya, jejibahan sadinten-dinten utawi kegesangan keluarga ingkang setunggal badhe ningali uga mireng piyambake sedaya terus berdoa kunjuk berkat inggil Nabi kita sedaya tresna (salla Allahu alihi wa sallam) uga memuliakan Allah kaliyan ngeling-Nya lebet nami mulia-Nya.
@ SALMAN uga ABU Darda
enten ingkang, nanging, beberapa sahabat ingkang sampun dados langkung sumagah lebet ibadah piyambake sedaya uga nalika punika dipunbekta datheng mirengan Nabi (salla Allahu alihi wa sallam) piyambakipun mandikaken moderasi, amargi sikapnya yaiku piyambake sedaya dipunbadanaken ing Kitab Suci Alquran uga piyambakipun mboten ngersakaken kerekaosan kunjuk pengikutnya.Dia merekomendasikan menawi sekawan likur jam dinten uga dalu idealnya dipunpara dados telu kunjukan, sapratigan konjuk ibadah, sapratigan konjuk nyambut damel uga sapratigan konjuk keluarga.
mukawis dinten, Salman ngengkenaken konjuk mengunjungi kancanipun Abu Darda. Umm Abu Darda mbikak konten, uga Salman mboten sanguh mbiantu nanging ningali panampilanipun semu berantakan, dados piyambakipun pitaken menapa masalahnya, dipunpundi piyambakipun nyeriosaken Abu Darda mboten gadhah kekajengan ing donya.
Abu Darda mireng suwanten kancanipun uga datheng konjuk menyambutnya lajeng njagikaken tedhan konjuk Salman nanging ngengkenipun konjuk tedha piyambakan amargi piyambakipun nawikaken gelis sukarela. Salman menolak konjuk tedha uga ngginemaken dhatengipun menawi piyambakipun mboten badhe tedha kajawi piyambakipun tedha kaliyan piyambakipun. dados, Abu Darda mbikak siyani sukarela uga piyambake sedaya tedha sareng-samakemudian ing dinten punika piyambakipun nimbal Salman konjuk nelasaken dalu sarengipun.
salebetipun tengah dalu Abu Darda muncul konjuk nawikaken beberapa doa sukarela nanging Salman ngengkenipun konjuk tilem wangsul, dados piyambakipun wangsul datheng patileman. lajeng, Abu Darda bangkit malih uga Salman ngginemaken dhatengipun malih konjuk wangsul datheng patileman. Menjelang kunjukan akhir dalu, Salman kewungu piyambakipun uga sesarengan piyambake sedaya menawarkandoa sukarela piyambake sedaya.
saksampune kesimpulan saking doa-doa piyambake sedaya Salman ngelingaken kancanipun menawi pancen leres menawi seseorang berutang jejibahan seseorang dhateng Tuhannya, nanging, ing kala ingkang sami, badan nggadhahi hak uga amargi punika piyambakipun kedah ngebaki jejibahan sami.
Keesokan enjangipun kaping kalih sahabat kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk hubungan masalah niki, dipunpundi Nabi (salla Allahu alihi wa sallam) menegaskan menawi panyelakan moderat Salman yaiku langkung sae uga mekaten Abu Darda mengadopsi panyelakan moderat Salman.
@ gelis saking ABDULLAH, anak jaleripun AMR
Abdullah, putra Amr ngginemaken dhateng satiyang kanca pangangkahipun konjuk nyiyani saben dinten uga nelasaken dalu salat sukarela ing pundi piyambakipun badhe ngaji samudayanipun.
nalika warta pangangkah Abdullah mencapai Nabi (salla Allahu alihi wa sallam) piyambakipun dipunkentun konjuk piyambakipun uga pitaken napa piyambakipun mireng laporan punika leres, dipunpundi Abdullah menegaskan hal punika kedadosan. Nabi (salla Allahu alihi wa sallam) prihatos konjuk Abdullah uga ngginemaken dhatengipun menawi pangangkahipun badhe membuktikanterlalu rekaos. Nabi (salla Allahu alihi wa sallam) mitedahanipun konjuk nawikaken gelis sukarela namung telu dinten lebet sewulan dados aos kesaenan kaping sadasa lipat, uga kaliyan nyiyani namung telu dinten lebet sewulan siyaninipun badhe sami kaliyan siyani seumur gesang .
@ inggil REKOMENDASI saking NABI (salla Allahu alihi wa sallam)
konjuk maos Al Qur'an pisan sewulan uga gelis telu dinten sewulan
Abdullah, putra Amr yaiku satiyang pemuda ingkang kiyat uga ngginemaken Nabi (salla Allahu alihi wa sallam) piyambakipun saged langkung sae daripada siyani namung telu dinten lebet sewulan, dadosipun Nabi (salla Allahu alihi wa sallam) menyarankan kajengipun piyambakipun gelis saben dinten ketelu dados gantosipun. nalika Abdullah nguwawi kaliyan pangangkahipun, yangNabi (salla Allahu alihi wa sallam) menyarankannya konjuk dinten alternatif gelis uga ngginemaken dhatengipun menawi cara niki siyani yaiku cara ingkang sami ing pundi Nabi Daud, saw, nyiyani uga siyaninipun yaiku ingkang paling adil uga menawi mboten enten gelis langkung sae saking punika.
Nabi Muhammad (salla Allahu alihi wa sallam) mboten ngengkenaken Abdullah konjuk ngendelaken menapa ingkang piyambakipun tumindakake, sanes piyambakipun nyukaninipun merekomendasikan pilehan dados piyambakipun terus nyiyani saben dinten uga nawikaken doa sukarela, uga maos Al Qur'an ing dalu dinten.
nalika umur sepuh menyalip Abdullah, piyambakipun ngginemaken dhateng keluarga uga sahabat piyambakipun ngajeng-ajeng piyambakipun sampun mendhet pitedah Nabi (salla Allahu alihi wa sallam) konjuk nyiyani telu dinten salebetipun sewulan uga ndumugekaken waosan Al-Quran pisan salebetipun sewulan. nanging, mboten kersa mengker tembung piyambakipun dipunsukakna kepadaNabi (salla Allahu alihi wa sallam), piyambakipun terus nyiyani ngantos pejah ngurun rembug piyambakipun, nanging badhe nawikaken pamaosan pepak babagan Quran salebetipun dinten uga dalu.
@ aos saking BAB "AL IKHLAS kesetunggalan"
kadang kala nalika Nabi (salla Allahu alihi wa sallam) kersa nyriyosi para sahabatnya babagan topik tertentu, piyambakipun mboten badhe meksa piyambake sedaya konjuk mirengaken, sanes, lebet kandhapan manah piyambakipun badhe narosaken napa piyambake sedaya kersa mangertos samukawis. ing setunggal kesempatan kados piyambakipun pitaken sahabatnya, "napa enten ing antawis samang rumaos memberatkanmembacakan sapratigan saking Alquran ing dalu dinten? Demi piyambakipun ingkang tangan yaiku gesang kula, pamaosan bab "Al Ikhlas - Keesaan" yaiku sami kaliyan sapratigan Al-Quran ".
Bab niki andhap yaiku inti saking kepitadosan Islam uga pesan mboten berubah uga mboten saged diubah sederhana Nabi (salla Allahu alihi wa sallam) mbekta:
"sampeyan tembungaken:" piyambakipun-lah Allah, setunggal, ingkang dipuntimbali.
ingkang mboten babaran, uga mboten dipunanakakenaken,
uga mboten enten ingkang sami kaliyan-Nya. "
Quran Bab Al Ikhlas 112 - Keesaan
mekatena derajat para sahabat ketulusan mboten namung lebet kepitadosan, nanging lebet tindakan menawi piyambake sedaya kados kartika-kartika bersinar pajar ing tawang dalu ingkang gelap. kaping saben piyambakipun ngengkenaken piyambake sedaya konjuk kendel numindakake samukawis, piyambake sedaya mboten ragu-ragu mengker sakebakipun. piyambakipun asring nyriyosi piyambake sedaya saking pandamel sukarela yangmelalui ingkang numindakake, badhe menguntungkan piyambake sedaya ing jaman kaicalan. piyambakipun ugi merekomendasikan menawi pandamel kesebat kedah dipuntumindakake salebetipun sahabatnya saged daripada badanipun piyambak langkung anteb amargi piyambakipun mboten ngremeni meksakaken kerekaosan ing pandherekipun.
@ kegesangan padintenan NABI (salla Allahu alihi wa sallam)
Nabi (salla Allahu alihi wa sallam) mboten badhe maling utawi memandang andhap sinten pun, mboten praduli napa piyambake sedaya kedadosan dados ngapitadosan utawi kafir, sugih utawi miskin. kesabaran uga perawatan sejatos ingkang mboten tertandingi, uga mboten enten satiyanga kajawi ingkang paling atos manah, nate mengker upadosanipun kajawi denganjantung dipunbingahaken.
@ NABI MUHAMMAD (salla Allahu alihi wa sallam) mempraktekkan menapa ingkang dipunwartakaken
Nabi Muhammad (salla Allahu alihi wa sallam) ingkang dipunpangagengi keteladanan gesang. piyambakipun mempraktekkan menapa ingkang dikhotbahkan, uga Allah ngaosi piyambakipun uga bersaksi lebet Alquran ngginemaken:
"Tentunya, samang (Nabi Muhammad) yaiku saking moralitas ingkang ageng." 68:4
piyambakipun mucalaken pandherekipun konjuk merawat setunggal sami benten uga mboten mengabaikan sesami Muslim nalika piyambake sedaya disambut kaliyan tentrem, nanging konjuk merespon kaliyan ucapan mekoten utawi langkung sae. ing ngandhap bimbingannya, tiyang sepuh sakmenika dipunbektosi uga katingal saksampune kaliyan kesaen. piyambakipun nyurung kunjungan tiyang sakit uga melindungitetangga seseorang, mboten praduli napa piyambake sedaya pitados utawi mboten. piyambakipun nyurung keleresan, kesabaran, uga penindasan kedukan, ngginemaken menawi kedukan yaiku saking benter Neraka, sanes piyambakipun dipromosikan toleransi uga pangapuntenan, ingkang sedayanipun yaiku sami kaliyan wucalan Al-Quran.
".... dereng ngapunteni piyambake sedaya, uga ngapuntenaken, pancen Allah nresnani tiyang ingkang ndamel sae." 05:13
piyambakipun ugi ngginemaken dhateng sahabatnya menawi nalika satiyang muslim pejah, tiyang kedah mlampah lebet prosesi pamakaman uga berdoa konjuk jenat.
piyambakipun mantos-wantos para pandherekipun mboten lulus komentar fitnah, ndora, serakah, pelit, kasar, sombong, utawi sombong. piyambakipun mantos-wantos basa cabul, iri manah, ketidakadilan uga ing antawis karakteristik destruktif berbahaya bentenipun, penindasan.
mukawis dinten Sa'ad bin Hisyam pitaken Siti Aisyah babagan karakter Nabi. piyambakipun pitaken Sa'ad menawi piyambakipun maosaken Alquran, lajeng piyambakipun mangsul menawi piyambakipun majengaken piyambakipun. lajeng piyambakipun nyriosi, "Sifat moral Rasulullah (salla Allahu alihi wa sallam) yaiku menawi Al-Quran."
ing antawis praktek uga karakteristik ingkang kanamanaken lebet Al-Quran yaiku:
"Allah ngengkenaken keadilan, uga kesaenan, uga nyukani dhateng kerabat seseorang.
piyambakipun ngawis pandamel keji, ngisinaken uga penghinaan.
piyambakipun ngelingaken samang kajengipun samang mendhet piwulang. "
Quran 16:90
uga
"sayektos, tiyang ingkang nanggel kaliyan sabar uga ngapuntenaken,
pancen punika kekekahan leres. "
Quran 42:43
"... kajengipunaken piyambake sedaya ngapuntenaken uga ngapunteni.
napa samang mboten ngangenaken menawi Allah ngapunteni sampeyan? "
Quran 24:22
"Tolaklah kaliyan hal ingkang paling adil uga ningali,
tiyang ingkang enten mengsahan antawis samang badhe seolah-olah piyambakipun yaiku panduan ingkang setia. "
Quran 41:34
"ingkang nelasaken lebet kemakmuran uga kerekaosan,
kunjuk piyambake sedaya ingkang mengekang kedukan piyambake sedaya uga tiyang-tiyang ingkang ngapuntenaken tiyang.
uga Allah nresnani amal. "
Quran 3:134
"tiyang-tiyang pitados, nebihaken badan saking sakunjukan ageng kecurigaan, beberapa kecurigaan yaiku dosa.
sae mripat-mripat utawi miawoni setunggal sami benten. "
Quran 49:12
@ KEADILAN majeng
kaping saben muncul kaotan antawis Muslim uga warga nagari bentenipun saking Madinah, Nabi Nabi (salla Allahu alihi wa sallam) badhe madyani adil antawis para pihak uga, kados ingkang sampun diduga, keadilan salajeng mimpang ucul saking kepitadosan.
lebet kegesangan pribadinya piyambakipun numindakake semah-semahipun kaliyan adil sami. piyambakipun mboten gadhah kamar piyambak uga menyusun rota dipunpundi piyambakipun badhe tilar setunggal dinten kaliyan setunggal semah, punikanipun kaliyan ingkang benten uga saterusipun. nalika piyambakipun kesah piyambakipun badhe nggeret kathah ing antawis piyambake sedaya konjuk menentukan semah badhe ngancananipun.
@ NABI uga urusan griya TANGGA
senaosa piyambakipun yaiku Nabi paling ageng (salla Allahu alihi wa sallam), piyambakipun mboten nganggep punika ing ngandhap badanipun konjuk mbiantu kaliyan padamelan griya tangga sadinten-dinten uga asring badhe dipunpanggihaken sederhana mbiantu sekitar griya uga nalika kebetahan muncul, bahkan dandosi anggenipun.
@ tresna NABI ing anak alit
Nabi (salla Allahu alihi wa sallam) nresnani panggen anak-anak alit uga salajeng gadhah wanci luang konjuk piyambake sedaya. piyambakipun badhe mirengaken piyambake sedaya uga crios kaliyan lembat kaliyan piyambake sedaya, uga mboten enten anak-anak alit nresnani langkung saking nalika piyambakipun ngambung piyambake sedaya utawi piyambake sedaya nyepeng tanganipun kala piyambake sedaya mlampah sarengipun.
O mumi tresna, O mumi tresna,
kenging punapa wit membungkuk angin?
anak ingkang ditresnani, anak tresna,
piyambake sedaya tunduk lebet ketaatan dhateng-Nya.
O mumi tresna, O mumi tresna,
pinten kathah ron tuwuh ing wit?
anak ingkang ditresnani, anak tresna,
Allah kamawon ingkang mangertos wilangan kesebat.
O mumi tresna, O mumi tresna,
sinten ingkang kedah kula tresnani?
anak ingkang ditresnani, anak tresna,
niki Allah uga Rasul-Nya,
sak-werni punika, ingkang diberkati!
@ AL HASAN uga AL HUSAIN
punika salajeng ngrenakaken ageng nalika Sayyidah Fathimah ngengken anak-anak ingkang enem sanget, Al-Hasan uga Al-Husain, konjuk mengunjungi - piyambake sedaya tresna sanget dhateng Nabi (salla Allahu alihi wa sallam) badhe dolanan kaliyan piyambake sedaya uga mastani piyambake sedaya dados "anak-anakipun".
sekedhik Hasan uga Husain rena ngancani eyang kakung tresna piyambake sedaya datheng masjid uga berdoa sasae piyambake sedaya sanguh sareng piyambakipun. nanging, setunggal dinten dados Nabi (salla Allahu alihi wa sallam) sujud lebet doanya, salah satunggal putu enem minggah ing inggil gegeripun uga lenggah ing ngrika salebetipun beberapa waktu.Nabi (salla Allahu alihi wa sallam) mboten nunjukaken tanda-tanda iritasi uga kaliyan sabar nengga putunipun konjuk mandhap uga lajeng dipunlajengaken kaliyan doanya. Para sahabat ingkang berdoa ing wingking Nabi (salla Allahu alihi wa sallam) ugi bersujud uga mboten mangertos penyebab perpanjangannyadan pitaken-taken napa bokmenawi kengken enggal sampun dipunmandhapaken konjuk manjangaken sujud. saksampune kesimpulan saking doa piyambake sedaya pitaken babagan panjangipun, dipunpundi Nabi (salla Allahu alihi wa sallam) ngesem uga ngginemaken dhateng piyambake sedaya menapa ingkang sampun kedadosan.
langkung berkah saking Allah uga teladan Nabi paling akhir-Nya (salla Allahu alihi wa sallam), enten harmoni ing antawis tiyang ngapitadosan uga mboten enten manusia dados langkung awis kunjuk piyambake sedaya daripada Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam).
lebet taun-taun punikanipun, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya nalika piyambake sedaya dipuntedha konjuk mangajengi doa jemaat ing dinten Jemuwah, piyambake sedaya kedah ndamel khotbah singkat saking pertimbangan kunjuk kaneman uga tiyang-tiyang lebet jemaat ingkang lajeng umur utawi sakit.
@ PROMOSI keresikan PRIBADI
Nabi, (salla Allahu alihi wa sallam), ugi crios kaliyan sahabatnya ing masalah keresikan pribadi uga menyarankan piyambake sedaya konjuk menyikat untu kaliyan terentang ujung rincik kanaman "Miswak", uga nyriyosi piyambake sedaya menawi weteng piyambake sedaya kedah diisi kaliyan sapratigan tedhan, sapratigan bentenipun kaliyan cairan, danketiga ingkang tirah kaliyan udara. piyambakipun ugi mucalaken piyambake sedaya konjuk ngresikaken badan kaliyan toya kaliyan tangan kiwa saksampune mangsul timbalen konjuk alam uga konjuk tedha kaliyan tangan tan piyambake sedaya, konjuk njagi kuku piyambake sedaya andhap uga antawis benten konjuk mangkas rambut piyambake sedaya.
@ Kecemasan konjuk upadosanipun
kathah ingkang kesempatan menawi Nabi Muhammad (salla Allahu alihi wa sallam) nimbal sahabatnya konjuk ngunjuk tedhan kaliyan piyambakipun. nanging, lebet kecemasan piyambake sedaya konjuk upadosan uga konjuk sinau langkung kathah saking piyambakipun, beberapa sampun dipunpendhet konjuk tiba sadereng tedha uga lajeng ndangu-dangu saksampune piyambake sedaya tedha, ingkang ngrupikaken intrusipada masa Nabi. lajeng Allah mandhapaken ayat:
"ngapitadosan, ampuna mlebeti griya-griya Nabi
konjuk tedha tanpa nengga wanci ingkang tepat,
kajawi samang dipunsukani izin.
nanging menawi samang dipuntimbal, mlebet, uga nalika samang tedha, ngrampungaken,
mboten ngersakaken panggineman, konjuk punika nyakitaken kunjuk Nabi
uga piyambakipun badhe isin sadereng samang, nanging keleresan Allah mboten isin ".
Quran 33:53
ing kesempatan benten, daripada mekewedi Nabi (salla Allahu alihi wa sallam), beberapa sahabat sampun dipunpendhet konjuk nedha semahipun saking walik tirai konjuk relay masalah piyambake sedaya dhatengipun amargi Allah sampun mandhapaken instruksi:
"... uga nalika samang nedha semahipun konjuk hal menapaa,
crios dhateng piyambake sedaya saking walik tirai,
niki resik konjuk manah samang uga piyambake sedaya. "
Quran 33:53
Allah ugi nyriyosi para sahabat menawi piyambake sedaya mboten diizinkan konjuk emah-emahi semah-semahipun saksampune kepejahan Nabi (salla Allahu alihi wa sallam) wicanten:
"... ampuna sampeyan nate emah-emah semah-semahipun saksampune piyambakipun,
mesti, niki badhe dados hal ingkang mengerikan ing sisi Allah. "
Quran 33:53

BAB $ 89 Siti Zaynab, putri Jahsh
nduwe taun-taun saderengipun, nalika Zayd, anak Haritha uga ibunipun saking suku Suriah Kalb mengunjungi eyang kakung-eyang putri saking pihak ibu saking suku Tayy, dhusun sampun dipuntempuh dening perampok uga Zayd, ingkang taksih enem, sampun disita uga dipunbekta datheng Mekkah konjuk dipunsade.
saksampune kedathengan suku ing Mekah perampok awiti melelang anak punika datheng panawi paling inggil. nalika Lady Khadijah ningalinipun, piyambakipun rumaos asihan ingipun uga membayar regi. saksampune dinten rabenipun, piyambakipun nyukani Zayd dhateng Nabi (salla Allahu alihi wa sallam) dados kunjukan saking bebingah raben ingipun.
Zayd, kados anggota griya tangga ingkang benten, mboten nate dipuntumindakakekaken utawi dipunanggep dados budak, amargi piyambakipun badhe wonten ing griya tangga benten. piyambakipun awiti nresnani keluarga enggalipun awis uga sampun mileh konjuk tetap kaliyan Nabi (salla Allahu alihi wa sallam) lebet preferensi konjuk wangsul kaliyan bapakipun ingkang ketikaia nyumerepi kewontenan anakipun, kesah datheng Madinah konjuk menebus badanipun. nanging arta punika mboten masalah, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng bapak Zayd menawi menawi Zayd dipunkersakaken piyambakipun bebas konjuk wangsul kaliyan piyambakipun amargi piyambakipun mboten kersa kompensasi menapaa. nanging, kaliyan heran bapak Zayd, Zaydmengatakan menawi piyambakipun rena sanget uga mboten kersa wangsul. Nabi (salla Allahu alihi wa sallam) sampun kedhemok sanget dening reaksi Zayd uga mbektanipun datheng Ka'bah ing pundi piyambakipun mboten namung mengumumkan menawi ket kala punika uga saterusipun Zayd yaiku gratis, nanging menawi piyambakipun sampun mendhet piyambakipun dados anakipun. nalika bapak Zaydmenyadari ebo bahagia anakipun punika, piyambakipun nampi hal punika uga wangsul datheng griya bahagia lebet pangasumerepan menawi anakipun mboten namung gratis nanging dipuntresnani uga dirawat kaliyan sae. punika lajeng menawi Allah mandhapaken ayat:
"Muhammad sanesa bapak saking satiyanipun samang." 33:40
nalika Nabi (salla Allahu alihi wa sallam) nampi Wahyu niki piyambakipun mendhet Zayd dados anak angkatnya daripada anak angkatnya.
Zayd sampun ing antawis piyambake sedaya ingkang sampun mlebet Islam ing dinten awal sanget uga sakmenika menawi piyambakipun sampun datheng saking umur, Nabi (salla Allahu alihi wa sallam) menyarankan piyambakipun bokmenawi kersa emah-emahi Zaynab, satiyang kerabat Nabi (salla Allahu alihi wa sallam). Zayd yaiku ngrenakaken nanging, Zaynab mboten yakinjika piyambakipun kersa emah-emah kaliyanipun, dadosipun Nabi (salla Allahu alihi wa sallam) mboten nyakaken masalah menapaa langkung lajeng. saksampune beberapa wanci, Zaynab ngengkenaken konjuk nampi urun rembugan Zayd dadosipun pasangan enem emah-emah.
mboten dangu saksampune raben piyambake sedaya, masalah muncul ing antawis piyambake sedaya. konjuk setunggal taun utawi dadosipun piyambake sedaya nyobi konjuk nginggili bedan niki nanging piyambake sedaya tetap dereng terpecahkan uga gesang piyambake sedaya mboten selaras kaliyan setunggal sami benten. mukawis dinten Zaid dados duka sanget uga kesah datheng Nabi (salla Allahu alihi wa sallam) nyeriosaken darimasalah uga piyambake sedaya nedha izin konjuk menceraikan semahipun, nanging Nabi (salla Allahu alihi wa sallam) mitedahanipun konjuk mboten majengaken piyambakipun uga ajrih dhateng Allah. nanging, kondisi piyambake sedaya mboten nyae uga piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) ing beberapa kesempatan benten, nanging saben kaliNabi (salla Allahu alihi wa sallam) nyukaninipun pitedah ingkang sami.
Hal-hal ingkang ngawon antawis piyambake sedaya satebih menawi Zayd kesah malih dhateng Nabi, (salla Allahu alihi wa sallam) kaping nanging niki piyambakipun mit piyambakipun konjuk ngajengipunaken piyambakipun menceraikannya, dipunpundi Nabi, (salla Allahu alihi wa sallam) akhiripun nyukani Zayd izin.
Masa tengga sekawan wulan sampun nglajeng uga Nabi (salla Allahu alihi wa sallam) dipunpangangkah ing emah-emahi Zainab.
lajeng Allah mandhapaken ayat punika:
"uga nalika samang wicanten dhateng piyambakipun (Zaid) ingkang Allah sampun dipunremeni
uga badan samang piyambak sampun dipunremeni:
'jagi semah uga bertakwalah dhateng Allah, "uga samang ngupados konjuk menyembunyikan badan
menapa ingkang Allah yaiku konjuk mengungkapkan, amargi ajrih tiyang:
senaosa Allah nggadhahi hak ingkang langkung sae kunjuk samang konjuk ajrih badhe piyambakipun.
uga nalika Zayd sampun mencapai menapa ingkang piyambakipun badhe saking badanipun (perceraian),
Kami nyukaninipun dhateng samang (Nabi Muhammad) lebet raben,
dadosipun mboten enten kalepatan lebet pitados babagan (raben) mantan pasangan
anak-anak asuh piyambake sedaya menawi piyambake sedaya bercerai piyambake sedaya.
Keputusan Allah kedah dipuntumindakake. "
Alquran, 33:37
Alquran kersa nyandekaken adopsi uga ndamel kasumarepan menawi seseorang bebas konjuk emah-emahi semah cerai saking anak ingkang saderengipun larangan adopsi sampun diadopsi.
mila, ing wulan Dzul Qadah-5H Nabi (salla Allahu alihi wa sallam) mendhet Siti Zaynab dados semahipun.
konjuk merayakan raben Nabi, ibu Anas, Umm Sulaim njagikaken beberapa udhar uga glepung uga nyekawanaken piyambake sedaya lebet ajang gerabah lajeng nedha anakipun konjuk mendhet kaliyan salam nya dhateng Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) uga Lady Zaynab tersentuholeh sikap sae uga Nabi (salla Allahu alihi wa sallam) nedha Anas konjuk kesah medal uga nimbal sedaya tiyang ingkang dipunpanggihanipun konjuk datheng uga mendhet kunjukan saking tedhan. lajeng, nalika Anas dipuntaken pinten kathah tamu enten, piyambakipun mangsul menawi enten sekitar tigang atus tiyang uga sedaya ajaib tedha ngantos tuwuk, namunsetelah piyambake sedaya kesah, ajang gerabah tetap kebak.
Siti Zaynab nggadhahi kathah sifat sae, piyambakipun dipuntepang amargi kesalehan uga siyani.

BAB $ 90 PEMBALASAN DENDAM saking SUKU saking setunggal NADIR
kados taun kegangsal nggeret konjuk celak, tiyang-tiyang Yahudi diusir saking suku An-Nadir ingkang sampun pindhah datheng Khaybar sekedhik langkung saking kalih taun sadereng dados langkung gelisah daripada saderengipun. kaping saben sampun kedadosan insiden utawi pertempuran piyambake sedaya ngajeng-ajeng punika badhe kesah mengsah kaum muslimin.
sampun enten pawicanten konjuk wanci ingkang dangu menawi Koraysh punika tunduk ing dendam uga direncanakan konjuk membebaskan badan saking Nabi Muhammad (salla Allahu alihi wa sallam) uga para pandherekipun. kaliyan pamanahan niki, Huyay - ingkang nate dados konspirator utami lebet upaya sande konjuk mejahi Nabi (salla Allahu wa alihisallam) - sesarengan kaliyan sirah suku Khaybar uga hirarki saking An-Nadir, radin melintasi gurun wedi berkerikil benter datheng Mekah konjuk kamajengan masalah niki. tiyang-tiyang Yahudi piyambak sampun ngempalaken gudang ageng senjata uga rasukan tosan nanging kelangkung pengecut konjuk menantang Nabi (salla Allahu alihiwa sallam) kamawon.
saksampune kedathengan piyambake sedaya, Huyay uga sesami sirah suku nya dipunbekta datheng Abu Sufyan, ingkang menyambut piyambake sedaya kala piyambake sedaya mendhet manah piyambak ngginemaken dhatengipun menawi Koraysh ingkang langkung awis dhateng piyambake sedaya daripada tiyang benten amargi pangangkah piyambake sedaya konjuk membebaskan badan saking Nabi (salla Allahu wa alihi sallam). Abu Sufyanberbesar manah kaliyan tembung-tembung niki uga sesarengan kaliyan Safwan, uga bentenipun Koraysh sirah suku piyambake sedaya ndamel radin piyambake sedaya datheng Ka'bah, mlebetanipun, uga mendhet supaos menawi piyambake sedaya mboten badhe sande setunggal sami benten lebet pencapaian tujuan sareng piyambake sedaya konjuk membebaskan badan saking Nabi (salla Allahu alihi wa sallam) danMuslim pisan uga konjuk sedaya.
salebetipun niki kesempatan ngrenakaken, Abu Sufyan pitaken satuma enggalipun, "sampeyan nggadhahi pangasumerepan saking kitab setunggal, sarehdenten punika, sukani kami pamanah samang. napa agami kita sedaya langkung sae saking Muhammad?" Tanpa ragu-ragu, uga senaosa fakta ingkang mboten pabenaken menawi sae Yudaisme uga Islam mucalaken pesan ingkang sama,Keesaan Pencipta uga kejijikan berhala, tiyang-tiyang Yahudi mangsul, "agami samang langkung sae daripada-Nya - samang langkung celak dhateng keleresan!"
lebet upaya konjuk nedha suku nomaden nduwe mengsahan utawi acuh mboten acuh saking Najd kesebat, disepakati menawi tiyang Yahudi kedah mengunjungi kaliyan sirah suku piyambake sedaya uga menawi balas dendam yaiku alasan ingkang cekap ngenteni konjuk ngrenakaken dukungan piyambake sedaya, mila piyambake sedaya badhe nawikaken suap tampan.
enten mboten betah konjuk nawikaken suap dhateng suku Asad, piyambake sedaya jagi nyukakaken dukungan piyambake sedaya. nanging, suku Ghatfan kaliyan cabang-cabangnya ngginemaken kebetahan piyambake sedaya konjuk dipunsukani pembalasan. akhiripun kesepakatan dipungebag kaliyan Ghatfan ingkang dipunujaraken sepalih udhar panen Khaybar.
wodening suku Sulaym, enten ing antawis piyambake sedaya tiyang-tiyang ingkang cenderung konjuk Islam uga dados pangajeng An-Nadir mboten saged konjuk mak-likaken dukungan kebak piyambake sedaya. nalika suku Aamir dipuncelaki piyambake sedaya menolak, tetap setia konjuk aliansi dikontrak saderengipun kaliyan Nabi (salla Allahu wa alihisallam).
kekiyatan kala tentara Koraysh uga satumanipun saderengipun yaiku sekawan ewu ingkang kiyat. nanging, langkung upaya Huyay uga sesami sirah suku nya, barisan piyambake sedaya ingkang membengkak kaliyan minggahan kalih ewu pitung atus tiyang - langkung saking kaping kaling lipat wilangan Koraysh ing jagen Uhud uga dadosipun untukpermusuhan langkung lajeng pisan malih dipunabahaken.

BAB $ 91 tempuhan ingkang dipunjagikaken konjuk KORAYSH
mengsah-mengsah Nabi (salla Allahu alihi wa sallam) dipunpara dados kalih divisi, Koraysh, sareng kaliyan satuma kayektosan saking kidul punika konjuk budhal ing radin piyambake sedaya datheng Madinah langkung rute panyerat ingkang ugi ngrupikaken rute ingkang sami piyambake sedaya dipunbekta datheng Uhud. wodening divisi kedua,disepakati menawi piyambake sedaya badhe nyelaki Madinah saking siti toya piyambake sedaya saking Najd kesebat.
enten kathah prestise ingkang sanguh dipundeningaken lebet panggihan ingkang badhe datheng dadosipun, senaosa Abu Sufyan yaiku komandan tentara Koraysh, disepakati antawis Koraysh sirah suku menawi piyambake sedaya badhe mendhet ing gentosanipun konjuk mangajengi tentara, dadosipun kebektosan badhe ngradin dipunpara.
@ inggil pambikak panggihan Parit
enten kebokmenawen menawi Al-Abbas, dados masalah keginan tersembunyi mlebet Islam dadosipun piyambakipun bokmenawi tetap mboten terdeteksi ing antawis mengsah-mengsah Islam. ing pemeriksaan celak tindakan Al-Abbas punika murugaken tiyang nganggep kebokmenawen menawi piyambakipun mendel-mendel memeluk Islam uga Allah mangertos ingkang paling sae. setunggal harusjuga dipuneling menawi ing jaman punika tiyang-tiyang kafir kakung mboten badhe mentolerir semah piyambake sedaya utawi anggota keluarga memeluk Islam uga menawi anggota keluarga sampun majengaken piyambakipun, piyambake sedaya dados sasaran kekejaman ingkang ekstrim. nanging, semah Al-Abbas mboten namung setunggal saking para petobat awal nanging estri kaping kalih konjuk mengkonversi saksampune Siti Khadijah, nanging Al-Abbas mboten nate ngajengaken kanteban menapaa ingipun ngaken utawi ngamalaken agami enggalipun.
ing beberapa kesempatan Al-Abbas, pak-lik enem Nabi, sampun ndolanaken sabenan wigati lebet mendukung uga nyukakaken informasi wigati dhateng Nabi (salla Allahu alihi wa sallam). sakmenika pisan malih, dados ancaman tempuhan ageng dening Koraysh uga satuma piyambake sedaya menjulang inggil ing cakrawalaterhadap umat Islam, Al-Abbas, ajrih konjuk kawilujengan keponakannya uga para pandherekipun, dipunkentun kaliyan dalih kewadosan beberapa panumpak jaran datheng Medina kaliyan warta. kawontenan mendesak urusan meksa piyambake sedaya konjuk minggah kaliyan kebujeng dadosipun piyambake sedaya mencapai Madinah namung lebet sekawan dinten. saksampune mencapai Madinah, para panumpak jaran mboten mbucal wanci uga lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nyriyosikaken dhatengipun babagan kalih tentara majeng datheng Madinah ing kaping kalih sisi nyukakaken rincian wilangan piyambake sedaya uga persenjataan. pisan malih, umat Islam nggadhahi seminggu ing pundi konjuk njagikaken mengsahan.
enggal, Nabi (salla Allahu alihi wa sallam) cerdik ngentun prungon dhateng para pandherekipun ing daerah-daerah terpencil Madinah konjuk wangsul datheng kitha, uga menyerukan panggihan konjuk ngrembag strategi ingkang paling sae badhe ngladosi piyambake sedaya. pisan malih, piyambakipun ngelingaken para sahabat menawi menawi piyambake sedaya ngalani Allah uga pasien,Kemenangan badhe dados gadhah piyambake sedaya. tembung-criyosipun ndamel kesan ingkang mboten brusakaken ing sahabat kados piyambake sedaya eling ketidaktaatan beberapa ing antawis piyambake sedaya kaliyan konsekuensi ing Uhud.
Ide berlimpah saking saben triwulan, nanging Salman ngurun rembugaken rencana ingkang sampun sae dipunginakaken uga kayektosan efektif ing Persia. Salman menyarankan Nabi (salla Allahu alihi wa sallam) menawi nalika Persia ajrih tempuhan kavaleri, piyambake sedaya badhe nduduk ageng, parit melingkar ing sekitar piyambake sedaya mekoten sangatsulit kunjuk jaran-jaran mengsah konjuk menyeberangi kesenjangan wiyar uga pawingkingipun piyambake sedaya langkung saged ngekahi badan. urun rembugan Salman kepanggih kaliyan antusiasme ageng uga mekaten disepakati menawi niki badhe dados radin paling sae konjuk mengadopsi.
@ duduk Parit
punika mboten betah konjuk nduduk parit pepak sekitar sedaya kitha amargi enten garis mboten terputus saking griya dibentengi, cekap kiyat konjuk nguwawi kamajengan mengsah ing salah satunggal kunjukan. lajeng malih, ing njawi kitha nyenyukani benteng satuma piyambake sedaya saking suku Yahudi Krayzah ingkang ugi dipunsukakna merekaperlindungan minggahan.
enten malih berkat benten, ing njawi kitha datheng arah ler-kilen berbaring hillocks mboten tertembus sela. salah satunggal bukit alit niki kanaman bukit Sila, uga ing ngrikaa Nabi (salla Allahu alihi wa sallam) ngengkenaken piyambake sedaya badhe mbadanaken perkemahan piyambake sedaya saksampune hubungaken benteng ingkang adabersama dening parit. Situs niki nggadhahi keuntungan benten, siti ing sisi celak lereng Sila yaiku tebih langkung inggil daripada ing panggen benten, mboten namung punika saged perlindungan minggahan, nanging saking punika piyambake sedaya badhe saged konjuk memantau abahan tiyang-tiyang kafir.
mboten enten wanci konjuk limbah, dadosipun Salman menginstruksikan para sahabat ing kelebetan uga wiyar parit, uga pandudukan dipunawiti. Salman ngantos kala niki dados budak saking suku Krayzah. Salman mangertos mantan nyawisaken dipunpek kathah pirantos, dados punika sepakat menawi piyambake sedaya kedah dipuntedha konjuk nyambetaken pirantos-pirantos merekasesuai kaliyan ujaran piyambake sedaya sampun menandatangani kontrak kaliyan Nabi (salla Allahu alihi wa sallam) beberapa taun ingkang lajeng ingkang ugi ngginemaken Krayzah mboten badhe bersekutu kaliyan mengsah Nabi (salla Allahu alihi wa sallam) uga menawi piyambake sedaya badhe mbiantu Muslim nalika kebetahan muncul.
Krayzah ingkang gelis ngelingi menawi piyambake sedaya ngadeg konjuk kecalan banda benda piyambake sedaya uga udhar kebon menawi piyambake sedaya mboten mbiantu ngekahi Madinah uga dadosipun saben pirantos ingkang piyambake sedaya gadhahi dipundamel sampun dicawis uga Muslim awiti padamelan piyambake sedaya.
saben kunjukan saking komunitas Muslim dipunjejibahanaken area spesifik konjuk nduduk uga enggal suwanten terus nerus sumbu hacking tebih ing siti uga sekop mbrusak siti melonggarkan ngebaki udara, datheng namung kendel ing kala berdoa uga nalika tilem akhiripun menyalip piyambake sedaya.
Nabi Muhammad (salla Allahu alihi wa sallam) nyambut damel tanpa tepang lelah sareng sahabatnya, ingkang nyurung setunggal sami benten konjuk nyambut damel langkung atos. wodening Salman, piyambakipun yaiku satiyang ingkang kiyat sanget, tiyang ingkang gathuk. salebetipun nduwe taun-taun perbudakan piyambakipun nyambut damel tanpa lelah ing bidang nduduk uga mbekta, uga sahabat adalahkagum ningali ebo kiyatipun piyambakipun saleresipun, sedaya saking pamanah menawi panyambut damelanipun mboten sia-tenaga nyambut damel saking sadasa saking piyambake sedaya dipunsetunggalaken.
dados pandudukan nglajeng, sela ingkang dipunduduk uga dipunmlebetaken datheng setunggal sisi konjuk dipunginakaken salebetipun panggihan diantisipasi. enten mboten cekap keranjang konjuk kesah berkeliling konjuk mendhet bumi dadosipun para sahabat mendhet ngginakaken rasukan inggil piyambake sedaya kados tas. pemuda enem medal konjuk mengulurkan tangan, nanging padamelan punika terlalusulit, mekaten kathah kesedhihan piyambake sedaya, piyambake sedaya mengucapkan matur nuwun nanging dipunkengken mantuk.
@ KEAJAIBAN sela BUNDAR ageng
Jabir uga kanca-kancanipun nyambut damel atos ing kunjukan piyambake sedaya nalika piyambake sedaya nggebag setunggal sela ageng. ngupados sasae bokmenawi, mboten enten satiyanga, bahkan ingkang paling kiyat ing antawis piyambake sedaya sanguh menghancurkan punika, apalagi mindhahaken piyambakipun. nalika warta sela mencapai Nabi (salla Allahu alihi wa sallam) piyambakipun mengker kunjukanipun menggalidan ndamel radin konjuk punika. lajeng, mendhet nyepeng kapak sela nempuh kaping telu ngginemaken "Allah mupu ageng" dipunpundi punika hancur dados tumpukan wedi.
nalika Nabi (salla Allahu alihi wa sallam) nggebag sela setunggal kapingipun, cahaya bersinar mekaten cemerlang saking punika menawi punika mencapai istana Suriah (Ash Sham). saksampune tempuhan kaping kalih, cahaya membentang satebih mantunan ing Persia sawegaken cahaya pemogokan ketelu mencapai uga menyalaYaman, ingkang wonten ing ngandhap protektorat Abyssinia ing wanci punika. Nabi (salla Allahu alihi wa sallam) lajeng mertelakaken menawi cahaya ajaib yaiku tanda menawi mukawis dinten Islam badhe ndhawah datheng siti-siti ingkang tebih.
Lampu niki ngelingaken cahaya ingkang dipancarkan saking Siti Aminah nalika piyambakipun ngandheg uga lajeng malih nalika piyambakipun babaran Nabi (salla Allahu alihi wa sallam), Alquran ngginemaken menawi Nabi (salla Allahu alihi wa sallam) dipunkengken dados lampu mencurahkan cahaya:
"Hai Nabi, Kami ngengken sampeyan dados saksi, pambekta prungon bingah, uga nanggel elingan;
panimbali Allah kaliyan izin-Nya uga dados lampu mencurahkan cahaya. 33:45-46
@tedha SAKTI
sadereng Nabi (salla Allahu alihi wa sallam) wangsul datheng pandudukan Jabir nedha izin mantuk datheng semahipun. Nabi (salla Allahu alihi wa sallam) setuju uga Jabir mantuk.
Jabir sampun ningali Nabi (salla Allahu alihi wa sallam) sampun diikat sela datheng wetengipun konjuk ngentengaken pangrekaosan keluwen uga Jabir ugi dipuntedah menawi Nabi (salla Allahu alihi wa sallam) mboten tedha salebetipun telu dinten. niki tertekan piyambakipun ningali sanget Nabi (salla Allahu alihi wa sallam)dalam kondisi mekoten uga dados saksampune ngantos ing griya piyambakipun nedha semahipun menawi piyambakipun gadhah tedhan ing griya. semah Jabir ngginemaken dhatengipun menawi setunggal-setunggalipun tedhan ingkang piyambake sedaya gadhahi yaiku beberapa jewawut uga menda pengasuh anak piyambake sedaya. enggal, Jabir medal, mbeleh menda, uga siti jelai. latu dinyalakan uga mangsak ing panci ageng berisi toya ingkang ditaruh ing inggilipun pundi daging menda dipunminggahaken, uga lajeng oven dipundamel jagi konjuk memanggang roti.
nalika tedhan sampun hampir jagi uga glepung jawawut diremas, Jabir wangsul datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun menawi piyambakipun sampun njagikaken beberapa tedhan ing griya uga pitaken napa piyambakipun uga beberapa tiyang benten badhe praduli konjuk bergabung kaliyanipun lebet tedha . Nabi (salla Allahu alihi wa sallam) yaiku bersyukur dantanya menapa ingkang sampun dipunjagikaken, dipunpundi Jabir ngginemaken dhatengipun uga piyambakipun wicanten, "punika pancen kathah tedhan." Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng Jabir konjuk wangsul datheng semahipun uga ngginemaken ingipun konjuk mboten mbrusak panci saking latu, kalih dereng roti saking oven ngantos piyambakipun tiba. lajeng, Nabi (sallaAllahu alihi wa sallam) maling datheng sedaya sahabatnya uga wicanten, "mangga kita sedaya kesah," uga piyambake sedaya sedaya nyenyukani pirantos-pirantos piyambake sedaya uga ndamel radin piyambake sedaya datheng griya Jabir.
Jabir mencapai griyanipun sakala sadereng Nabi (salla Allahu alihi wa sallam) uga para sahabatnya tiba uga ngginemaken dhateng semahipun, "Berkat Allah kunjuk sampeyan, Nabi (salla Allahu alihi wa sallam) sesarengan kaliyan sedaya Muhajirin, Ansar, uga benten-benten ingkang datheng! "
mboten dangu saksampune punika, Nabi (salla Allahu alihi wa sallam) mlebet uga ngginemaken dhateng para sahabatnya konjuk mendhet panggen piyambake sedaya beberapa ing setunggal wanci uga mboten ndamel sesak ruangan. lajeng, piyambakipun memecahkan roti dados potongan-potongan uga nyekawanaken beberapa hal ing inggil daging. saksampune punika, piyambakipun mendhet beberapa roti langkung saking oven uga bertanyasahabatnya konjuk nglangkungi tedhan ing sekitar. enggal saksampune kelompok setunggal sampun mendhet mengisi piyambake sedaya, kelompok punikanipun mlebet uga Nabi (salla Allahu alihi wa sallam) kaliyan andhap manah ngladosi para sahabatnya ngantos sedaya ingkang kebak.
Bahkan saksampune sedaya tiyang tedha, wilangan ingkang sami roti uga daging tetap kados sampun sadereng piyambake sedaya tedha. lajeng Nabi (salla Allahu alihi wa sallam) crios dhateng semah Jabir wicanten, "tedhaa beberapa uga ngentun beberapa dados bebingah dhateng tiyang ingkang luwe."

BAB $ 92 panggihan ing parit
enem dinten sampun nglajeng ket mencapai tembung Nabi (salla Allahu alihi wa sallam) saking Koraysh uga satuma piyambake sedaya berbaris. sakmenika, kaum Muslim ingkang griyanipun manggen ing pinggiran Madinah sampun mengker madosi kawilujengan kitha.
Nabi (salla Allahu alihi wa sallam) uga para sahabatnya, ingkang milangan tinggang ewu, nembe rampung nduduk parit nalika warta tiba menawi tentara Koraysh sampun keningal berbaris ing sapanjang lembah Akik, kidul-kilen saking Medina, uga menawi Ghatfan uga Najd suku ingkang nanging antawis pendekdari redi Uhud.
wanci punika andhap, dadosipun Nabi (salla Allahu alihi wa sallam) ngentun prungon menawi estri uga anak-anak kedah matesi badan datheng ruang inggil griya-griya dibentengi, nanging estri Aisyah, Ummu Salamah uga Zaynab mbektanipun ing gentosanipun konjuk kesah tenda Nabi ing suku Sila konjuk cenderung kebetahanipun.
Koraysh sampun bergantung sanget ing saged menjarah taneman kaum muslimin konjuk nyawisaken pakan konjuk jaran-jaran piyambake sedaya, kados pundia, kathah ingkang cemas piyambake sedaya, nalika piyambake sedaya mencapai oasis piyambake sedaya manggih tegil sampun dipanen. enten menapa-menapa konjuk nyukani tedha jaran piyambake sedaya ingkang keluwen uga jagen piyambake sedaya membawadengan piyambake sedaya ingkang kewates. nanging, unta saking suku Ghatfan uga Najd langkung beruntung amargi piyambake sedaya sanguh ngrumput ing rumput-rumputan uga semak-semak ingkang tuwuh ing celak Uhud.
amargi kawontenan mboten terduga, Koraysh mangertos piyambake sedaya kedah nempuh kaliyan gelis, menawi kavaleri piyambake sedaya badhe kelangkung lemah konjuk ndamel tempuhan ingkang efektif, uga tembung dipunkentun datheng satuma piyambake sedaya konjuk bergabung kaliyan piyambake sedaya enggal ing njawi Madinah.
@ panerna tempuhan inggil
Koraysh punika diharapkan tiyang-tiyang pitados konjuk ngekahi badan saking wungon benteng uga benteng Madinah. nalika piyambake sedaya ningali menawi Nabi (salla Allahu alihi wa sallam) sampun ndamel kamp ing njawi kitha roh piyambake sedaya minggah inggil amargi piyambake sedaya ndugi pertempuran badhe rampung kaliyan gelis uga kemimpangan akansegera dados gadhah piyambake sedaya.
nanging, kados Abu Sufyan uga anak buahnya nyelak datheng kamp Nabi roh piyambake sedaya enggal kempes. piyambake sedaya manah piyambake sedaya badhe saged nginggili tentara Nabi dening kekiyatan samripat nomor piyambake sedaya, nanging sakmenika, mripat piyambake sedaya dhawah ing lebet, parit wiyar kaliyan panjemparing jagi jagi latu.
The Koraysh majeng uga enggal saksampune piyambake sedaya datheng lebet jangkauan, tendangan voli elingan jemparing meluncur ing udara uga dhawah nanging antawis andhap ing ngajeng piyambake sedaya. Koraysh ngelingi punika badhe dados rekaos kunjuk piyambake sedaya konjuk bahkan nyagedaken satebih parit uga prospek piyambake sedaya melanggar punika jauhlebih rekaos, dadosipun piyambake sedaya mundur konjuk ngaos situasi.
Para sirah suku sepakat menawi panyelakan paling sae badhe ngasringaken taktik ingkang badhe melemahkan kunjukan lebet garis kuwawen, lajeng, menyeberangi parit uga nempuh saking lebet. kaliyan pangangkah niki, Khalid uga Ikrimah, kalih komandan Koraysh, memeriksa parit saking antawis ingkang aman konjuk menentukanbagian terlemah. salebetipun panyangetan, piyambake sedaya ningali kunjukan parit punika mboten sawiyar utawi salebet tirahipun, kados pundia, punika dipunjagi ketat uga para panjagi kedah disingkirkan menawi piyambake sedaya menembus parit ing kala punika.
@ Huyay uga sesuku KRAYZAH
Huyay, saking suku Yahudi diusir saking An-Nadir, mangertos salah satunggal benteng mambengi panyelakan datheng Madinah gadhah sesami Yahudi saking suku Krayzah kaliyan nami Ka'b bin Asad. Huyay ngajeng-ajeng piyambakipun sanguh membujuk Ka'b konjuk memecahkan pakta piyambakipun dipundamel kaliyan Nabi (salla Allahu alihiwa sallam) dadosipun Koraysh badhe saged nempuh kitha saking kalih arah ing kala ingkang sami. menawi piyambakipun kedadosan, punika nduwe artos ujaran piyambake sedaya mboten enten malih uga menawi wilangan piyambake sedaya badhe membengkak dening langkung pitung atus. kaliyan manahan lebet Huyay kesah datheng Abu Sufyan ngurun rembugaken rencananya. Abu Sufyan berpikiride punika suwanten, uga dadosipun Huyay ngenggala datheng benteng.
saksampune mencapai benteng Huyay mengumumkan badanipun kala piyambakipun mengetuk konten, nanging Ka'b mboten badhe mbikak dados piyambakipun menduga alasan kunjungannya. piyambakipun, kados kathah tiyang benten saking sukunya nganggep menawi punika yaiku ing rekening kebanggaan Huyay uga pangaosan awon ingkang sampun murugaken pengusiran suku An-Nadirdari Madinah, uga menawi kepribadian dominan nya yaiku samukawis ingkang sanguh piyambake sedaya tumindakake tanpa. Huyay mengetuk kaping beberapa nanging Ka'b taksih menolak konjuk ngajengipunaken piyambakipun mlebet uga ngelingaken menawi piyambakipun gadhah ujaran kaliyan Nabi (salla Allahu alihi wa sallam) uga ngginemaken menawi piyambakipun mboten jagi konjuk memecahkannya.
nalika Huyay ngelingi menawi piyambakipun nyagedaken panggen, piyambakipun mengubah taktik uga kepeksa ngisinakenaken Ka'b amargi mboten ngupadosaken piyambakipun kegrapyakan adat. Huyay dhateng Ka'b menawi ing mripatipun piyambakipun kelkenduwe artosen konjuk bahkan ngunjuk tedhan kaliyan piyambakipun!
Huyay taktik punika nyambut damel, uga enggan Ka'b mbikak konten. Huyay dhateng Ka'b menawi piyambakipun sampun mbekta sirah suku uga tentara Koraysh kesebat, Ghatfan, Najd uga Kinanah datheng Madinah uga menawi pasukan piyambake sedaya sakmenika sadasa ewu ingkang kiyat. piyambakipun ngginemaken dhateng Ka'b menawi piyambake sedaya sedaya nyupaos setia dhateng setunggal sami benten konjuk ngresikaken diriNabi Muhammad (salla Allahu alihi wa sallam) uga para pandherekipun, uga kaping menawi niki piyambakipun pitados piyambakipun mboten badhe minggat.
@ bimbang manah
Ka'b taksih enggan melanggar ujaripun. nanging, wilangan ingkang ageng sanget tentara Koraysh yaiku samukawis ingkang mboten dipunetangakenaken ing uga manahipun awiti goyah dados persuasif ilat Huyay ingkang nyambut damel dhatengipun. nanging Ka'b terus menolak uga ngginemaken dhatengipun menawi menawi piyambakipun melanggar ujaran punika badhe mbekta malukepadanya. Huyay gelis ngelingi Ka'b melemah uga terus menguraikan menapa ingkang dipunanggep beberapa keuntungan kunjuk piyambake sedaya menawi piyambake sedaya menyingkirkan Nabi (salla Allahu alihi wa sallam) uga ngendelaken khotbahnya.
Huyay mekaten pitados niki badhe dados ingkang paling akhir saking Nabi (salla Allahu alihi wa sallam) piyambakipun nyupaos demi Allah, menawi menawi Koraysh uga satuma piyambake sedaya wangsul datheng griya piyambake sedaya uga mboten ngresikaken badan saking Nabi (salla Allahu alihi wa sallam) kala niki, mila piyambakipun badhe tilar ing Ka'bs benteng kaliyan diadan mendhet konsekuensi.
supaos Huyay nembe dipunpendhet sampun cekap konjuk mitadosaken Ka'b menawi Nabi (salla Allahu alihi wa sallam) uga para sahabatnya mboten badhe nguwawi gempuran saking Koraysh uga tentara satuma piyambake sedaya. nalika Huyay dipuntedha konjuk ningali pakta Nabi (salla Allahu alihi wa sallam) uga Ka'b sampun disepakati,Ka'b dipunpendhet punika, nunjukaken dhatengipun uga Huyay merobeknya dados kalih.
Ka'b kesah datheng tiyang konjuk hubungan pawicanten piyambakipun uga Huyay nembe dipunlintu. senaosa argumen ingkang mitadosaken, enten unsur ing antawis piyambake sedaya ingkang mboten pitados uga menolak konjuk melanggar ujar piyambake sedaya, ing antawis piyambake sedaya yaiku Amr, putra Suda.
lebet komunitas Yahudi ing ngrika yaiku satiyang jaler Suriah sepuh ingkang sampun mengker Suriah nduwe taun-taun saderengipun konjuk nengga kedathengan Nabi paling akhir (salla Allahu alihi wa sallam). piyambakipun nggadhahi pangasumerepan ingkang suci uga diharapkan kedathenganipun dinubuatkan ing wilayah punika uga dipunwucalaken tanda-tanda konjuk sedaya ingkang kersa mendengarkan.Seperti piyambakipun, kathah pandherekipun pitados wancinipun sampun tiba uga ngakeni fakta menawi Nabi Muhammad (salla Allahu alihi wa sallam) nggadhahi kwalitas ingkang kanamanaken lebet Alkitab. nanging, keyektosanipun tetap piyambakipun sanes tiyang Yahudi, uga konjuk kathah tiyang niki yaiku kendala ageng dados kebanggaan ras piyambake sedaya saweg dipertaruhkanOrang-tiyang Yahudi sampun dhawah mlebet kalepatan nyekawanaken kebanggaan ras piyambake sedaya inggil bimbingan agami piyambake sedaya. kados eyang putri moyang piyambake sedaya piyambake sedaya menolak konjuk nampi wucalan-wucalan Nabi Isa ingkang sampun mantos-wantos menawi menawi piyambake sedaya mboten dandosi badan uga ndherekanipun, ujaran punika badhe dipunpendhet saking piyambake sedaya uga diberikanyang benten.
Sementara punika, beberapa Ka'bs suku ngengkenaken konjuk kesah medal saking benteng konjuk menentukan piyambak napa laporan Huyay dipunbekta leres. nalika mripat piyambake sedaya dhawah ing pandangan tangguh saking ageng, pitados tentara, teror nempuh manah piyambake sedaya, piyambake sedaya dereng nate ningali samukawis mekoten saderengipun lebet gesang merekadan wangsul gelis konjuk nyriyosi suku piyambake sedaya menapa ingkang piyambake sedaya ningal.
konjuk sakunjukan ageng, Krayzah mboten malih betah dipunpitadosaken dadosipun sirah piyambake sedaya dipunmlebetaken datheng setunggal sisi, beberapa informan bahkan malik uga kesah datheng kamp Koraysh konjuk nyriyosi piyambake sedaya kunjukan lemah saking kuwawen kitha, sementara beberapa menyelinap kesah saking benteng konjuk mendhet warta dhateng Nabicamp.
@ NABI (salla Allahu alihi wa sallam) sinau saking pengkhianatan
Omar yaiku ingkang setunggal konjuk sinau saking pengkhianatan uga lajeng kesah nyriyosi Nabi (salla Allahu alihi wa sallam). punika pancen mukawis tindakan pengkhianatan, dadosipun Nabi (salla Allahu alihi wa sallam) ngentun Zubair konjuk menentukan napa laporan punika leres. lajeng piyambakipun ngentun Sa'ad saking suku Aws uga Sa'ad darisuku Khazraj sareng Usayd konjuk konfirmasi minggahan, amargi piyambakipun mboten nate seseorang konjuk bertindak kebujeng, utawi mendhet keputusan tanpa langkung riyen diverifikasi masalah.
Zubair mencapai benteng sadereng sahabat ingkang benten uga nyumerepi menawi laporan punika leres. nalika kanca-kancanipun tiba piyambake sedaya mit Krayzah konjuk mboten mbujeng kekajengan piyambake sedaya, nanging punika mboten kedadosan, piyambake sedaya nyriyosikaken menawi satebih piyambake sedaya kuwatos pakta mboten enten malih ing antawis piyambake sedaya- piyambake sedaya sampun dados mengsah.
@ GARIS melemah kuwawen
Pemecahan pakta murugaken pangapesanipun ing lini kuwawen. Benteng Yahudi mboten malih dados pamambeng pelindung nanging gerbang langkung pundi mengsah sanguh majeng kaliyan gampil komparatif, dadosipun Nabi (salla Allahu alihi wa sallam) enggal ngentun setunggal atus tiyang konjuk ngiyataken daerah.
mboten dangu saksampune warta ngantos Nabi (salla Allahu alihi wa sallam) ingkang Huyay sampun mendesak Koraysh uga satuma piyambake sedaya konjuk ngentun setunggalewu tiyang datheng benteng uga lajeng melancarkan tempuhan ing wungon benteng ing pundi estri uga anak-anak Muslim sampun disimpan konjuk perlindungan. Nabi(Salla Allahu alihi wa sallam) mboten mbucal wanci lebet ngentun Zayd sareng kaliyan tigang atus tiyang konjuk melindungi piyambake sedaya. saben dalu dados sahabat berpatroli ing mlampah-mlampah piyambake sedaya dipuninggilaken Allah kaliyan intensitas samekaten rupi dadosipun suwanten piyambake sedaya mireng langkung kitha uga piyambake sedaya katingalipun tebih langkung ageng saking wilangan piyambake sedaya.
konjuk setunggal alasan utawi bentenipun, tiyang-tiyang kafir mengker pangangkah piyambake sedaya uga mboten membahayakan datheng datheng estri uga anak-anak, kados pundia, Koraysh sampun kedadosan melemahkan tentara Muslim langkung penyebaran pasukan piyambake sedaya. pawingkingipun, para sahabat dipunpeksa konjuk mendhet wanci ingkang langkung dangu berpatroli parit,dan sakmenika keletihan menimbulkan bahaya minggahan. nanging, roh terangkat dening tembung-tembung sae uga surungan saking Nabi (salla Allahu alihi wa sallam), ingkang ngelingaken piyambake sedaya menawi kemimpangan badhe dados gadhah piyambake sedaya menawi piyambake sedaya setia, uga taat dhateng Allah uga Rasul-Nya (salla Allahu alihi wa sallam).
@ kekendhelan Safiya, anak estri saking Abdul Muttalib
Sementara Hasan, putra Tsabit ingkang saweg merawat kebetahan estri uga anak-anak dipunpanggenaken ing benteng. Safiya, putri Abdul Muththalib kaleresan melirik datheng radin ing ngandhap uga ningali satiyang Yahudi bersembunyi ing celak salah satunggal daerah dibentengi kirang sae menuju Madinah, ingkang amargi pengkhianatandari tiyang-tiyang Yahudi Muslim rentan. Safiya nggeret mirengan Hasan uga wicanten, "Rasulullah, (salla Allahu alihi sallam yaiku), uga Muslim ribet, punapa mboten samang mandhap uga mejahinipun?" Hasan ngengkenaken konjuk tetap ing benteng amargi mboten badhe enten tiyang ingkang ningali setelahperempuan uga anak-anak menawi samukawis kedadosan ingipun, dados Safiya mendhet kajeng log uga merayap mendel-mendel ngantos ing tiyang-tiyang Yahudi uga nggebagipun sadereng piyambakipun nggadhahi kesempatan konjuk membalas.
@ PENETRASI parit
dinten uga dalu nglajeng uga komandan saking tentara Koraysh, 'Amr bin Abd-e-Wudd, Ikrimah bin Abi Jahl uga anak Dirar Al-Khattab nengga kesempatan ingkang tepat konjuk nempuh. nanging, piyambake sedaya mboten betah nengga kkedadosen salah satunggal dinten Ikrimah ningali kunjukan paling cupet saking parit punika kirang baikdijaga saking biyasanipun uga dados piyambakipun, Dirar, Amr uga kalih bentenipun saged konjuk melompat ing inggilipun ing inggil jaran. sami kados tiyang paling akhir ngresikaken parit, Ali sareng beberapa rekannya tiba konjuk ngiyataken kunjukan mengker radin kunjuk tiyang-tiyang kafir konjuk mundur.
Amr mbengkok tantangan kunjuk seseorang konjuk terlibat piyambakipun lebet pertempuran tunggil. Tanpa ragu-ragu, Ali mendhet tantangan, nanging nalika Amr ningalinipun piyambakipun menolak konjuk mengsah amargi persahabatan ingkang sampun enten antawis bapak piyambake sedaya nduwe taun-taun saderengipun. Ali bersikeras uga menolak konjuk mandhap mundur, uga dadosipun Amrmenerima tantangan uga mandhap. kala piyambake sedaya berjuang, mega debu muncul ing udara uga paningali mboten saged menentukan kaliyan tepat menapa ingkang saweg kedadosan. lajeng, kathah bantuan piyambake sedaya, piyambake sedaya mireng suwanten Ali memuliakan Allah, uga kanca-kancanipun mangertos menawi Amr kedah pejah.
aben-abenan sampun keresahi mirengan sahabat, dados salah satunggal saking Koraysh ingkang mendhet kesempatan konjuk nyobi uga ndamel minggat wangsul datheng sisi benten saking parit. muter jaranipun, piyambakipun mlajeng datheng arah parit namung konjuk manggih Naufal saking suku Makhzum wonten ing radin uga dadosipun suku, dengankudanya, terjun gelis datheng parit.
nalika tiyang pitados ningali menapa ingkang kedadosan, piyambake sedaya ngginakaken sela dipunduduk saking parit uga melempari piyambakipun kaliyan piyambake sedaya. saking dasar parit, kafir mbengkok ngginemaken, "Arab, kepejahan langkung sae saking niki!" dipunpundi piyambake sedaya kendel rajam piyambake sedaya uga salah satunggal saking piyambake sedaya minggah mlebet paritdan kafir mendhet napas paling akhiripun.
sapriki sampun enten menimbulkan keraguan ing antawis kelompok ingkang pitados babagan kesagedan piyambake sedaya konjuk menyeberangi parit. nanging, Dirar uga Ikrimah sampun nunjukaken menawi senaosa punika rekaos punika mboten bokmenawi, dados beberapa tempuhan ingkang ndamel dinten punika uga ing dinten-dinten punikanipun, namun,semua punika sia-sia. Pertempuran punika spasmodik nanging mboten enten-ingkang-kirang melelahkan kunjuk tiyang pitados ingkang mboten saged mendhet risiko tempen lengah. mboten enten korban jiwa dipunkuwawikakenaken ing kaping kalih sisi senaosa Sa'ad bin Mu'adhs tatu parah nalika jemparing menembus arteri ing lengenipun, nanging kathah darikuda kafir punika tatu.
@ mboten nawikaken ASR DOA
mukawis dinten salebetipun pangepangan intensitas pertempuran punika dadosipun sholat Ashar tetap mboten nawikaken uga sakmenika srengenge sampun leres-leres mengatur ingkang ageng saking ingkang bersangkutan kunjuk tiyang ingkang ngapitadosan. anak Omar, Al Khattab kesah datheng Nabi mengutuk Koraysh konjuk murugaken piyambake sedaya kecalan doa dipunpundi Nabimengatakan menawi piyambakipun mboten nawikaken punika sae ngginemaken, "mugi-mugi Allah mengisi griya uga petakan piyambake sedaya kaliyan latu! piyambake sedaya ndamel kami ribet uga kami mboten nawikaken doa sonten".
sakmenika srengenge sampun terbenam tiyang-tiyang kafir wangsul datheng perkemahan piyambake sedaya uga ketentreman komparatif dalu mandhap. nanging, tiyang-tiyang pitados mboten saged konjuk ngeca-eca amargi salajeng enten kebokmenawen menawi tiyang-tiyang kafir bokmenawi nempuh uga mbekta piyambake sedaya ngelingi. dalu punika Khalid uga kavalerikembali, nanging Usayd uga kanca-kancanipun ningali piyambake sedaya uga meluncurkan senjatan anak jemparing dadosipun mencegah rai piyambake sedaya.
ing antawis tuan griya pitados yaiku tiyang-tiyang munafik uga tiyang-tiyang ingkang kapitadosanipun dereng matang. tiyang-tiyang pitados mboten mengeluh kawontenan piyambake sedaya uga kapitadosan piyambake sedaya ningkat lebet masa kerekaosan. nanging, tiyang-tiyang munafik uga tiyang-tiyang lemah kapitadosan rumaos tambah rekaos konjuk nguwawi sakitipun rekaos keluwen sakmenika ditekankandengan timbulnya asrep dalu uga kirang tilem. Dukungan piyambake sedaya awiti goyah. enggal, sungut saking kelompok-kelompok niki mireng ingkang ngupados konjuk ngrisak tatanan Nabi, (salla Allahu alihi wa sallam). miturut pamanah piyambake sedaya hal punika dipunanggep keputusan Nabi kedah dipungantos amargi piyambake sedaya berpikirparit dipunsukakna perlindungan ingkang sekedhik sanget dipunbandingaken kaliyan kitha. piyambake sedaya bergumam dhawah ing kuping tuli tiyang pitados ingkang kiyat uga Allah mandhapaken setunggal ayat ingkang berkelanjutan piyambake sedaya waosan ingkang:
"utawi napa sampeyan ndugi menawi sampeyan badhe kesah datheng swargi
kedhemok dening ingkang dipunalami dening tiyang-tiyang sadereng samang!
pangrekaosan uga kerekaosan menimpa piyambake sedaya, uga piyambake sedaya terguncang ngantos Rasul,
uga piyambake sedaya ingkang pitados kaliyan piyambakipun wicanten: "nalika kemimpangan Allah badhe datheng? '
Bukankah mekaten menawi kemimpangan Allah sampun celak. "
Quran 2:214
@ FAZARAH uga Murrah, kalih SUKU-SUKU saking GHATFAN
kerekaosan mboten namung mempengaruhi tiyang-tiyang pitados. pakan ingah-ingah tiyang-tiyang kafir dipunbekta sareng piyambake sedaya hampir menguras uga jaran piyambake sedaya berbaring tatu utawi melemah, nanging, amargi wilangan piyambake sedaya ageng, kelelahan ngrupikaken faktor ingkang langkung andhap amargi piyambake sedaya saged nggentosan konjuk kendel.
asihan kunjuk sahabatnya, Nabi Muhammad (salla Allahu alihi wa sallam) ngentun kengkenan ing dalu dinten kaliyan pesan datheng kalih cabang sirah suku saking suku Ghatfan, yaiku suku Fazarah uga Murrah. Pesan kesebat berisi tawen sapratigan saking udhar ingkang pangaos sanget panen Medinajika piyambake sedaya badhe nyenyukani senjata piyambake sedaya uga mboten mengsah piyambake sedaya.
udhar Madinah ingkang tepang uga kwalitas linangkung daripada Khaybar, dadosipun sirah suku langkung mileh tawen Nabi (salla Allahu alihi wa sallam) kaliyan ingkang Huyay, nanging piyambake sedaya serakah, uga ngentun prungon wangsul dhateng Nabi (salla Allahu alihi wa sallam) piyambake sedaya namung badhe puassetengah panen. Nabi (salla Allahu alihi wa sallam) menolak uga ngentun prungon menawi piyambakipun namung jagi konjuk ngajengipunaken piyambake sedaya nggadhahi ketelu.
Nabi (salla Allahu alihi wa sallam) nedha Othman datheng datheng tendanya konjuk menyusun ujaran tentrem antawis piyambake sedaya, lajeng dipunkentun konjuk Sa'ad bin Abi Mu'adhs uga Sa'ad bin Waqqas, sirah suku Aws uga Khazraj, uga ngginemaken dhateng piyambake sedaya babagan rencananya. Sa'ad Mu'adhs anak, ingkang tatu parah, nedha Nabi(Salla Allahu alihi wa sallam) menawi rencananya yaiku samukawis ingkang kersa piyambake sedaya tumindakake utawi menawi Allah sampun ngengkenaken menawi punika kedah mekaten, utawi, napa bokmenawi punika samukawis ingkang piyambakipun tumindakake amargi kuwatos kunjuk piyambake sedaya.
Sa'ad kedhemok dening mirengan Nabi, nanging piyambakipun ngginemaken dhatengipun menawi mboten dangu sadereng piyambakipun uga tiyang-tiyang kafir wotsantun tuhan-tuhan palsu kajawi Allah, uga menawi piyambake sedaya sampun berhala penyembah, uga mboten wotsantun Allah kamawon. piyambakipun nglajengaken konjuk nyriyosi Nabi (salla Allahu alihi wa sallam) menawi selamaera suku Ghatfan dereng tedha udhar piyambake sedaya kajawi piyambake sedaya sampun dipunsukakna dhateng piyambake sedaya amargi piyambake sedaya dados tamu piyambake sedaya, utawi piyambake sedaya sampun tumbas piyambake sedaya. piyambakipun sanjang piyambakipun rumaos sakmenika menawi Allah sampun memberkati piyambake sedaya kaliyan Islam, dipandu uga ngiyataken piyambake sedaya kaliyan punika uga ngentun piyambake sedaya Nabi-Nya (salla Allahu alihiwa sallam), piyambakipun mboten ningali kenging punapa piyambake sedaya kedah dipunsukani gadhah piyambake sedaya. lajeng Sa'ad nyupaos demi Allah menawi Ghatfan badhe dipunsukakna menapa-menapa kajawi pedhang ngantos wanci kesebat menawi Allah ngengkenaken antawis piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) rumaos rena kaliyan kekiyatan Sa'ads kapitadosan uga setuju konjuk mengker abahan. Othman, ingkang nggadhahi kala niki, rampung menyusun ujaran tentreman, sakmenika nempuh pesan langkung uga nyerat, "napa samang paling awon!"
@ Nu ' aym saking GHATFAN SUKU saking Ashja
saksampune Nu'aym panggihan kaliyan Muslim saking Madinah sadereng Tantangan kaping kalih Badar, manahipun cenderung taksih langkung lajeng konjuk Islam. sakmenika menawi Abu Sufyan sampun dipuntimbali dukungan saking suku Ghatfan, suku cabangnya, suku Ashja, sampun nyukakaken dukungan piyambake sedaya uga dadosipun kaliyan enggan piyambakipun sampun ditarikke lebet konflik.
punika mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) ngengkenaken konjuk mboten nglajengaken ujaran kaliyan kalih cabang benten saking Ghatfan, ingkang Nu'aym mangertos tebih salebeting manahipun menawi kesetiaannya yaiku gadhah Allah uga Nabi-Nya (salla Allahu alihi wa sallam).
nalika piyambakipun wonten ing Madinah piyambakipun mireng beberapa wucalan Nabi mempromosikan asih saben sedherekan, tentreman, keadilan uga kamirahanan. piyambakipun sampun menyaksikan efek pemersatu Islam inggil beragam sanget jemaatnya, sakmenika enten piyambake sedaya, kaliyan namung sapratigan saking wilangan tentara ingkang maiben, jagi konjuk membelaAgama piyambake sedaya tanpa manahaken superioritas kesukuan utawi ngabrit. punika pancen mukawis tindakan kekendhelan langkung kepitadosan mutlak uga tresna asih Allah uga Rasul-Nya (salla Allahu alihi wa sallam).
punika yaiku titik walik lebet kegesangan Nu'aym punika, dalu punika piyambakipun mlampah datheng Madinah uga mlebet datheng kitha uga lajeng menuju kamp Nabi (salla Allahu alihi wa sallam). nalika piyambakipun ngantos ing kamp piyambakipun dipuntedha konjuk dipunbekta dhateng Nabi (salla Allahu alihi wa sallam) uga kala ningali piyambakipun Nabi(Salla Allahu alihi wa sallam) menyambut piyambakipun uga pitaken kaliyan sifat kunjungannya. Nu'aym ngginemaken menawi piyambakipun sampun datheng konjuk ngginemaken kepitadosanipun uga dados saksi keleresan lebet Keesaan Pencipta menawi Nabi (salla Allahu alihi wa sallam) mbekta, mewahi menawi piyambakipun badhe numindakake menapa ingkang dikengkenaken.
salebetipun panggineman, Nu'aym kanamanaken tiyang uga suku-suku benten mangertos menapa-menapa saking wucalan Islam, dadosipun Nabi (salla Allahu alihi wa sallam) ngginemaken Nu'aym konjuk kesah medal uga numindakake ingkang paling sae konjuk mbekta kaotan ing antawis umat-Nya dadosipun piyambake sedaya badhe nggeret badan. Nu'aym manah sakedhap uga kemudiantanya Nabi (salla Allahu alihi wa sallam) menawi pamblenjanen badhe dipunangsalakenaken kunjuk piyambakipun gadhah rencana piyambakipun manah badhe nyambut damel konjuk memecah sigar Koraysh uga Yahudi. Nabi (salla Allahu alihi wa sallam) mangsul, "sampeyan tembungaken menapaa ingkang samang badhe nggeret piyambake sedaya nebih saking kita sedaya, perang namunga blenjani daya." @ inggil RENCANA Nu'aym
sampun wancinipun konjuk Nu'aym konjuk kesah, uga saksampune salam tentreman sampun dipunlintokakenaken piyambakipun mlampah wangsul senaosa mlampah-mlampah berliku kitha datheng benteng Krayzah. salebetipun nduwe taun-taun Nu'aym sampun grapyak kaliyan Krayzah uga nalika piyambake sedaya ningali menawi piyambake sedaya menyambut piyambakipun uga nawenanipun tedhan. Nu'aym mengucapkan tampi kasihmereka inggil tawen piyambake sedaya nanging ngginemaken dhateng piyambake sedaya menawi piyambakipun sampun datheng dhateng piyambake sedaya ing masalah ingkang langkung wigati. Nu'aym dhateng Krayzah piyambakipun ajrih konjuk kawilujengan piyambake sedaya menawi suku Koraysh uga Ghatfan sande ngawonaken tentara Muslim uga wangsul datheng griya mengker piyambake sedaya piyambak konjuk sowani umat Islam.
punika mukawis hal ingkang bersangkutan kathah Krayzah ket sirah suku piyambake sedaya sampun melanggar pakta kesebat. piyambake sedaya ngeling kaliyan sae kados pundi, senaosa, Huyay uga kegesangan sedherek-sedherek sesuku nya sampun terhindar saksampune upados piyambake sedaya konjuk mejahi Nabi (salla Allahu alihi wa sallam), menawi piyambake sedaya sampun diusir saking Madinahdan dipunpeksa konjuk mengker griya piyambake sedaya uga udhar kebon wingking - uga niki yaiku samukawis ingkang piyambake sedaya mboten kersa kedadosan ing piyambake sedaya.
Nu'aym ngginemaken Krayzah menawi miturut pamanahipun, menawi piyambakipun manggih badanipun lebet posisi kados piyambake sedaya, piyambakipun mboten badhe nempuh gebagan majeng Muslim kajawi Koraysh uga Ghatfan jagi konjuk ngabritaken dhateng piyambake sedaya beberapa pangajeng piyambake sedaya dados jaminan piyambake sedaya mboten badhe dipuntilaraken lebet hal satuma merekadipaksa mundur. Logika Nu'aym punika ndamel kathah manah, ingkang Krayzah dibetahaken mboten langkung mitadosaken uga mengadopsi sarannya.
sakmenika Nu'aym sampun kedadosan kaliyan kunjukan setunggal saking rencananya, piyambakipun mlampah datheng tenda Abu Sufyan. piyambakipun manggih Abu Sufyan ing upadosan ingkang benten Koraysh sirah suku uga ngawiti ing kunjukan kaping kalih saking rencananya. Nu'aym dhateng Abu Sufyan piyambakipun sampun manggih kunjukan ingkang mutawatosi sanget informasi yangsangat wigati kunjuk piyambake sedaya, kados pundia, Nu'aym ngginemaken dhateng piyambake sedaya menawi piyambakipun namung badhe membocorkan masalah menawi Abu Sufyan uga bentenipun sirah suku nyupaos piyambake sedaya mboten badhe nyriyosi sinten pun ingkang nyukani informasi dhateng piyambake sedaya. Cemas, Abu Sufyan uga kanca-kancanipun mboten nate nyupaos konjuk mengubah informan. Nu'aym lajeng ngginemaken dhateng piyambake sedaya tiyang-tiyang Yahudi sedangpikiran kaping kalih babagan pajengan piyambake sedaya majeng Muhammad (salla Allahu alihi wa sallam) uga menawi piyambakipun sampun nampi prungon nyriyosikaken dhatengipun babagan punika.
Nu'aym sampun nggeret mirengan piyambake sedaya uga nglajengaken konjuk nyriyosi Abu Sufyan uga kanca-kancanipun menawi konjuk dandosi hubungan piyambake sedaya kaliyan kaum muslim, piyambake sedaya badhe mendhet pangajeng saking kaping kalih Koraysh uga suku Ghatfan dados sandera uga lajeng ngiringaken piyambake sedaya datheng Muhammad dadosipun piyambakipun saged ngakhiri piyambake sedaya, uga saksampune ituberjuang sareng piyambakipun. Nu'aym lajeng kuwatos Abu Sufyan nalika piyambakipun ngginemaken dhatengipun menawi istilah sampun katampi. piyambakipun menyimpulkan karangan kaliyan elingan menawi piyambake sedaya, miturut pamanahipun, sakedahipun mboten ngajengipunaken sintena tetap kaliyan Krayzah, uga dadosipun benih ketidakpercayaan ditaburkan uga berakar.
Abu Sufyan, sesarengan kaliyan ingkang benten sirah suku kepanggih kaliyan tiyang-tiyang saking Ghatfan uga ngengkenaken konjuk ngaos loyalitas Krayzah piyambak daripada nyandhalaken sakebakipun ing laporan Nu'aym. nanging, lebet periode interim, sae satuma sepakat konjuk menunda nyeriosaken Huyay babagan masalah niki.
ing 5H Syawal 5th, satuma setuju konjuk ngentun Ikrimah datheng Krayzah kaliyan pesan. Pesan singkat uga lajeng datheng titik uga maos, "jagikaken badan sampeyan konjuk mengsah benjing dadosipun kita sedaya saged membebaskan badan saking Muhammad." mboten dangu saksampune Krayzah nampi pesan ingkang piyambake sedaya kentunaken setunggal wangsul ngginemaken, "Besokadalah dinten Sabat, uga kita sedaya mboten badhe nandhing kaliyan samang majeng Muhammad kajawi samang ngentunaken beberapa tiyang ingkang kita sedaya bokmenawi terus ngantos kita sedaya sampun membebaskan badan saking badanipun. niki yaiku kita sedaya ajrih menawi menawi hal-hal mengsah kami samang badhe mundur uga mengker kita sedaya konjuk sowani Muhammad -. niki, kita sedaya mboten sanguh numindakake piyambak "
Ikrimah wangsul kaliyan kebujeng datheng Abu Sufyan uga sesami sirah suku uga pesan punika sepatutnya katur. mboten dangu saksampune pesan sampun maos sirah suku nyupaos, "Nu'aym sampun nyriyosi kami keleresan!" enggal, pesan benten ingkang dipunkentun menginformasikan Krayzah piyambake sedaya mboten badhe ngentun salah satunggal tetapimereka kedah mengsah sedaya sami. kekuwatosan Krayzah punika dikonfirmasi uga piyambake sedaya dipunkentun wangsul pesan benten ingkang ngginemaken, pisan malih, menawi piyambake sedaya mboten badhe mengsah ngantos piyambake sedaya nampi tuntutan piyambake sedaya.
lebet kawontenan duka, Abu Sufyan kesah konjuk sowani Huyay. Abu Sufyan menuntut konjuk nyumerepi ing pundi bantuan yaiku menawi umat-Nya dipunujaraken, uga nyriyosi Huyay menawi umatnya sampun mengker badanipun kaliyan pangangkah pengkhianatan. Huyay kaget kaliyan tuduhan uga piyambakipun nyupaos demi Taurat alasan sesami tiyang Yahudi akantidak ngalenggahan senjata majeng umat Islam yaiku menawi punika yaiku dinten Sabat uga tanpa ragu piyambakipun badhe ningali piyambake sedaya nandhing kaliyan sajangkep kekiyatan piyambake sedaya mengsah Nabi (salla Allahu alihi wa sallam) njing emben.
kala niki dereng, Abu Sufyan dereng nyriyosi Huyay saking panedha konjuk sandera, nanging nalika piyambakipun ngginemaken dhatengipun reaksinya acuh mboten acuh uga Abu Sufyan mbektanipun dados indikasi keklintonipun uga piyambakipun nyupaos demi Tuhan-Nya, al-lat, menawi sedaya urusan namunga pengkhianatan ing kunjukan kaping kalih uga Krayzah kesebat. Huyay nyupaos belumlagi dening Taurat piyambakipun mboten pengkhianat, nanging Abu Sufyan menolak konjuk pitados ingipun, uga mekaten Huyay, ajrih badhe murka Abu Sufyan, ndamel mundur kebujeng.
@ Moral tiyang-tiyang kafir
kalih minggu sampun nglajeng, uga sekedhik kajawi ketidakpercayaan setunggal sami benten ingkang sampun kedadosan ing antawis Koraysh uga satuma Yahudi. kelompok yaiku ing pasokan andhap sanget, tumpakan tatu asring pejah, uga ing samping punika, cuaca berubah dados asrep sanget uga teles. punika yaiku wanci frustrasi ing kunjukan piyambake sedaya. kathah memilikiberharap sakmenika pertunangan badhe sampun dipunrampungaken uga piyambake sedaya badhe mugut rampasan didambakan perang, nanging punika boten patos, uga ketidakpuasan dados wiyar.
@ Semangat para pitados
tiyang-tiyang pitados langkung terlindungi saking jawah uga asrep amargi piyambake sedaya nggadhahi bukit Sila datheng melindungi piyambake sedaya. nanging, piyambake sedaya lelah sanget amargi njagi uga tanda-tanda keluwen konstan piyambake sedaya pertela, nanging mboten kados mengsah-mengsah piyambake sedaya, semangat piyambake sedaya inggil uga Nabi (salla Allahu wa alihisallam) berdoa dhateng Allah saksampune saben sholat wajib salebetipun telu dinten ndherek-ndherek konjuk tiyang-tiyang kafir kedah dipunhukum pamaburan.
@ ANGIN uga jawah
dipunminggahaken datheng asrep ingkang ekstrim uga jawah, Allah ngengken malaikat sakmenika mboten keningal mengendarai angin asrep saking wetan ingkang mbekta jawah deras uga meksa tiyang-tiyang kafir konjuk berlindung ing tenda-tenda piyambake sedaya dados angin bergegas melolong antawis piyambake sedaya. kala dalu nglajeng, badai ngawon samekaten rupi merekatenda robek saking siti, melemparkan ing udara uga robek dados serpihan - sanes salah satunggal saking tenda kafir punika tetap ngadeg. Allah crios babagan hal niki lebet Al Qur'an ngginemaken:
"tiyang-tiyang pitados, ngeling nikmat Allah dhateng sampeyan
nalika enten datheng mengsah samang host (tentara),
Kami dicurahkan inggil piyambake sedaya angin
uga host (malaikat) samang mboten sanguh ningali.
Allah mupu ningali menapa ingkang sampeyan nyambut damelaken. "
Quran 33:9
wodening tenda Muslim, Allah melindungi piyambake sedaya uga mboten enten ingkang dipunrisak dening angin.
kados ing kathah kesempatan benten, Nabi (salla Allahu alihi wa sallam) nelasaken sakunjukan ageng dalu lebet doa. saksampune kesimpulan doa paling akhiripun, piyambakipun mengunjungi setunggal tenda tanggi uga nedha Hudzaifah konjuk kesah antawis mengsah uga mbekta firman kondisi piyambake sedaya.
dados Hudzaifah ndamel radin menuju perkemahan Koraysh piyambakipun manggih piyambake sedaya menggigil, berkerumun uga berjongkok sesarengan ngupados menghangatkan badan dados angin menderu babagan piyambake sedaya. mboten enten satiyanga ingkang mirengaken dhatengipun dadosipun piyambakipun sanguh nyagedaken celak kaliyan Abu Sufyan tanpa kasumarepan.
kados fajar nyelak, keganasan angin mereda uga tiyang-tiyang kafir awiti nyobi uga menghangatkan badan dados Abu Sufyan mbengkok konjuk sedaya mireng, "tiyang-tiyang Koraysh punika, jaran uga unta kita sedaya saweg sateyeng, ingkang Krayzah sampun nguciwakaken kita sedaya uga mengkhianati kita sedaya. Kami sampun rekaos amargi angin! Tinggalkantempat niki, kula nduwe pangangkah mengker! "mengsahan sampun dipunawiti ing wulan Syawal uga sakmenika punika Dzul Qa'dah uga Abu Sufyan mekaten kersa konjuk mengker piyambakipun kesupen untanya taksih tertatih-tatih uga ndamelipun bangkit ing telu suku.
kala punika, Ikrimah nimbalinipun kaliyan ngelingaken menawi piyambakipun yaiku sirah suku piyambake sedaya uga menuntut konjuk nyumerepi napa piyambakipun jagi konjuk mengker anak buahnya, dipunpundi Abu Sufyan rumaos isin kaliyan tindakannya, uga mandhap. sedaya tiyang sampun cekap, uga mboten dangu saksampune tentara Koraysh pecah kamp uga awiti medal ing panjangmelelahkan march griya, nanging, Abu Sufyan tetap tilar kaliyan Khalid minggah walik tentara kepang nya.
nalika piyambake sedaya melaju sesarengan, Khalid sempat merenungkan sabda Nabi (salla Allahu alihi wa sallam) uga berkomentar, "saben tiyang ingkang mlebet manah mangertos Muhammad mboten ndora." Abu Sufyan heran uga wangsul pitaken, "sampeyan, saking sedaya tiyang nggadhahi hak ingkang langkung andhap konjuk ngginemaken hal mekoten!" Khalid pitaken kenging punapa, dimanadia mangsul, "Muhammad nggampilaken kebektosan bapak sampeyan, piyambakipun mejahi Abu Jahal sirah suku samang!"
sedaya tiyang mekaten ribet kaliyan urusan piyambake sedaya piyambak ingkang Hudzaifah saged menyelinap kesah tanpa kasumarepan datheng pundi suku Ghatfan sampun berkemah. nalika piyambakipun ngantos piyambake sedaya kamp-piyambakipun manggih piyambake sedaya sampun rampung dadosipun piyambakipun wangsul dhateng Nabi (salla Allahu alihi wa sallam) kaliyan warta sae, amargi Nabi(Salla Allahu alihi wa sallam) benci nyampyuh, kajawi pertempuran defensif, dados preferensinya salajeng ingkang nimbal mengsah konjuk rahmat Allah.
nalika Hudzaifah mencapai kamp piyambakipun nyriyosi Nabi (salla Allahu alihi wa sallam) berdoa, dadosipun Hudzaifah kesah datheng piyambakipun uga nengga piyambakipun. Nabi (salla Allahu alihi wa sallam) mirengaken yaiku kedathengan uga nyukani isyarat dhatengipun konjuk datheng uga lenggah ing samping piyambakipun dados berdoa. dados Hudzaifah lenggah, Nabi (sallaAllahu alihi wa sallam) menutupi piyambakipun ing lipatan jubahnya konjuk menghangatkan piyambakipun, uga ing ngrika piyambakipun tilar ngantos doa mencapai kesimpulan. saksampune doa, Hudzaifah terkait warta diberkati mengsah mundur uga Nabi (salla Allahu alihi wa sallam) enggal bersyukur dhateng Allah amargi rahmat-Nyauntuk Nabi Muhammad (salla Allahu alihi wa sallam) dipunkengken dados rahmat kunjuk sedaya tiyang, sanes dados promotor perang.
Tipis benang cahaya fajar sampun muncul ing cakrawala dadosipun Bilal muncul konjuk nimbali tiyang ngapitadosan konjuk sholat. saksampune doa rampung ngapitadosan malik konjuk ningali datheng arah perkemahan mengsah - punika leres-leres kosong. punika pancen wanci konjuk syukur uga sukacita, dadosipun Nabi(Salla Allahu alihi wa sallam) nyukani sahabatnya izin konjuk mbingkar tenda uga wangsul datheng keluarga piyambake sedaya.
Bahaya sampun rampung, nanging, Nabi (salla Allahu alihi wa sallam) taksih njagi-jagi. salajeng enten kebokmenawen tiyang-tiyang kafir sampun mundur saking pandangan namung konjuk nengga warta saking Krayzah menawi parit sampun dipuntilaraken. kaliyan niki lebet manahan Nabi (salla Allahu alihiwa sallam) dipunkentun Jabir uga Abdullah, putra Omar konjuk nimbali anak buahnya wangsul. Jabir uga Abdullah budhal hubungan ing inggil suwanten piyambake sedaya ngginemaken dhateng piyambake sedaya konjuk wangsul, nanging punika mboten kedadosan, dadosipun piyambake sedaya wangsul konjuk nyriyosi Nabi (salla Allahu alihi wa sallam) menapa ingkang sampun kedadosan, nanging Nabi (salla Allahu alihiwa sallam) namung ngesem uga wangsul datheng griya piyambak kaliyan sahabat celakipun.

$ 93 BAB akibat
punika siyang, sholat wajib sampun dipunawisaken uga pitados awiti rampung. mboten dangu saksampune sholat, Malaikat Jibril datheng dhateng Nabi (salla Allahu alihi wa sallam). saksampune menapanipun, Jibril pitaken dhateng Nabi (salla Allahu alihi wa sallam) menawi piyambakipun nyenyukani lengenipun, uga memberitahudia malaikat mboten nyenyukani piyambake sedaya. Gabriel ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) ngginemaken menawi piyambakipun saweg lebet radin konjuk murugaken jiwa Krayzah konjuk gemetar kajrihan, lajeng piyambakipun ngginemaken Nabi (salla Allahu alihi wa sallam) menawi Allah Ta'ala, sampun dipunkentun piyambakipun konjuk nyukakaken kengken yangia kedah membalas majeng pengkhianatan Krayzah kesebat.
@ kepangan
Nabi Muhammad (salla Allahu alihi wa sallam) dipuntimbali tinggang ewu nya prajurit uga tigang dasa kelompok konjuk ngempal wangsul uga nyriyosi piyambake sedaya babagan kengken Allah. Rasul Allah (salla Allahu alihi wa sallam) nyukani Ali standar uga ngengkenaken pandherekipun konjuk mboten nawikaken soredoa ngantos piyambake sedaya mencapai benteng terpencil Krayzah kesebat.
Sa'ad bin Mu'adhs sampun tatu parah salebetipun pertempuran uga kecalan kathah rah uga dados nyedhih sanget manah piyambakipun mboten saged mendhet kunjukan lebet pangepangan ingkang badhe datheng. Nabi (salla Allahu alihi wa sallam) prihatos babagan kondisi Sa'ads uga dadosipun piyambakipun mengatur kajengipun tenda ingkang badhe dipunbadanaken ing Masjidmana Sa'ad sanguh dirawat kalih wonten ing celakipun.
Tepat sadereng srengenge terbenam, Muslim ngepang benteng-benteng uga teror nempuh tebih salebeting manah tiyang-tiyang Yahudi. The Krayzah ngentun pesan dhateng Nabi (salla Allahu alihi wa sallam) nedha Abu Lubabah, satiyang anggota suku saking Aws kaliyan sinten piyambake sedaya nggadhahi asosiasi dangu, dipunangsalakenaken konjuk berkonsultasi kaliyan piyambake sedaya. ItuNabi (salla Allahu alihi wa sallam) setuju uga Abu Lubabah kesah datheng benteng dipunkancani beberapa sahabat benten ingkang tetap wonten ing njawi.
dados konten datheng benteng dipunbikak, Abu Lubabah diliputi pangrekaosan estri uga anak-anak nular uga manahipun melunak datheng arah piyambake sedaya. konjuk sakedhap, fakta menawi Krayzah sampun mengkhianati Nabi (salla Allahu alihi wa sallam) uga sampun purun konjuk mejahi Muslim, klebet dirinya,terlepas saking manahanipun. punika hampir kados masa lajeng uga sesarengan piyambakipun uga beberapa tiyang sepuh piyambake sedaya minggah gangsal pamaburan tangga datheng setunggal ruangan ing pundi piyambake sedaya lenggah konjuk ngrembag masalah kesebat. saksampune basa-basi biyasa, Krayzah pitaken napa piyambakipun manah piyambake sedaya kedah ngabrit, piyambakipun ngginemaken menawi piyambake sedaya harus,tapi ing kala ingkang sami nunjuk datheng tenggorokannya nunjukaken piyambake sedaya badhe dipunhukum pejah.
dumadakan, Abu Lubabah tersentak wangsul datheng realitas uga horor dipuntempuh aksi uga mbengkok kaliyan ayat saking Al-Quran:
".. To You kita sedaya maling, uga samang yaiku kedathengan."
Quran Ch.60: 4
Sementara punika, ing njawi benteng, sahabat Abu Lubabah ingkang tinengga wangsul, nanging, kados raos isin ingkang nglebet uga penyesalan menawi piyambakipun mengker benteng ing konten mlebet benten uga wangsul datheng Medina kamawon.
saksampune mencapai Masjid ing Madinah, Abu Lubabah nangsulikaken badanipun datheng setunggal pilar ngginemaken piyambakipun mboten badhe pindhah saking punika ngantos Allah ngawon datheng arahnya. piyambakipun tetap terikat kaliyan pilar sae konjuk sadasa utawi gangsal welas dinten, namung dirilis dening putrinya nalika wanci konjuk berdoa tiba.
Sementara Nabi Muhammad (salla Allahu alihi wa sallam) nengga kaliyan sabar ing njawi benteng konjuk wangsul, nanging mboten dangu saksampune Abu Lubabah sampun nangsuli badanipun konjuk warta pilar menapa ingkang kedadosan ngantos dhatengipun. Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi menawi piyambakipun sampun datheng kepadanya,ia badhe berdoa dhateng Allah konjuk pangapuntenan-Nya, nanging amargi piyambakipun sampun mileh tindakan niki mboten enten ingkang sanguh piyambakipun tumindakake ngantos Allah ngapuntenanipun.
@ DILEMA KRAYZAH
ing antawis Krayzah punika beberapa ingkang pamambeng namung konjuk panampen piyambake sedaya majeng Nabi (salla Allahu alihi wa sallam) yaiku menawi piyambakipun sanes tiyang Yahudi. Ka'b sakmenika kesah datheng piyambake sedaya uga menyarankan menawi piyambake sedaya nampi Nabi (salla Allahu alihi wa sallam) uga kaliyan mekaten milujengaken badan mawi gadhah piyambake sedaya. Namun,mereka menolak ngginemaken piyambake sedaya pejah dipunremeni uga badhe nampi menapa-menapa malih kajawi Taurat uga hukum Musa, saw. Ka'b yaiku jaler manah, uga menyarankan beberapa solusi benten, nanging sedaya kayektosan mboten saged katampi dhateng sesami sukunya.
Amr, putra Su'ads, sampun melanggar pakta mengsah hak saking awal uga sacara bikak ngginemaken menawi piyambakipun mboten badhe pendhet kunjukan lebet pemecahan nya. piyambakipun sakmenika dipunawisaken sesami tiyang Yahudi solusi, nanging ngginemaken piyambakipun mboten pitados napa utawi mboten Nabi (salla Allahu alihi wa sallam) badhe nampinipun. Amr menyarankan menawi merekamenawarkan Nabi (salla Allahu alihi wa sallam) bentuk paos lebet linton konjuk kebebasan piyambake sedaya. kados saran Ka'bs nya ugi ditolak. dalu punika, Amr mengker benteng piyambakan uga mlampah datheng Madinah ing pundi piyambakipun nelasaken dalu ing Masjid. menapa ingkang kedadosan ingipun saksampune punika mboten kasumarepan, namun,Rasulullah (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi Amr yaiku tiyang ingkang Allah disimpan ing rekening kesetiaannya.
Beberapa kala sadereng pangepangan, telu anak-anak Hadl, ingkang yaiku sedherek Krayzah piyambak, sampun datheng datheng benteng konjuk mengunjungi kerabat. piyambake sedaya sampun mahasiswa Yahudi Suriah lansia, anak Hayyaban, ingkang sampun crios wongsal-wangsul saking tanda-tanda ingkang badhe mengumumkan ndatheng Nabi baru(Salla Allahu alihi wa sallam). piyambake sedaya eling leres tembung-criyosipun uga ngelingaken sesami Yahudi piyambake sedaya kaliyan piyambake sedaya, nanging kados saderengipun, tembung-tembung piyambake sedaya dhawah ing kuping tuli. nalika piyambake sedaya ngelingi menawi piyambake sedaya mboten badhe nate pitados, piyambake sedaya ngengkenaken konjuk menyelinap kesah lebet taksih dalu uga memeluk Islam. nalika piyambake sedaya mengker benteng merekamengatakan dhateng panjagi Muslim pangangkah piyambake sedaya uga dipandu datheng kamp.
enten malih tiyang benten ingkang mengker benteng, naminipun Rifa'ah, anak Samawal punika. kaliyan mendel-mendel piyambakipun kedadosan minggat saking benteng tanpa kasumarepan uga menyelinap langkung panjagi Muslim datheng griya Salma, putri Qays. Salma yaiku kakang tiri ibu Nabi, Siti Aminah,yang sampun emah-emah kaliyan suku Khazraj, uga punika enten ing griyanipun menawi piyambakipun memeluk Islam.
@ kepangan akhir
pangepangan sakmenika sampun mendhet selangkung dinten uga punika ing enjang dinten punikanipun Krayzah ngabrit uga mbikak konten datheng benteng. Para estri uga anak-anak dipunsapihaken saking kaum kakung, dipunbekta datheng setunggal sektor kamp uga dipunpanggenaken ing ngandhap pengawasan Abdullah, putra Salam, ingkang riyen pernahmenjadi rabi piyambake sedaya. Sementara punika, tangan jaler diikat ing wingking geger piyambake sedaya uga dipunbekta kesah datheng sektor benten kamp.
Allah berfirman:
"piyambakipun dipunbekta mandhap saking benteng-benteng piyambake sedaya
tiyang-tiyang ingkang sampun mendukung piyambake sedaya saking kalangan Tokoh (Yahudi) Buku
uga melemparkan teror lebet manah piyambake sedaya,
dadosipun beberapa samang mejahi uga kanca benten ingkang mendhet tawanan. "
Quran 33:26
Para sahabat mlebet mlebet benteng uga dipunbekta medal rampasan perang ingkang lajeng menumpuk inggil ing njawi tembok. Krayzah sampun ngempalaken gudang ageng senjata antawis ingkang setunggalewu gangsal atus pedhang, kalih ewu waos, tigang atus rasukan zirah uga gangsal atus perisai.Di antawis rampasan yaiku pasokan anggur uga fermentasi jus udhar, ingkang sedayanipun dituangkan kesah, amargi Allah ngawis umat Islam konjuk mengkonsumsi benteran atos.
@ inggil panedha saking SUKU Sa ' iklan, ngula ' anak jaler ADHS
nduwe taun-taun sadereng Islam, suku Sa'ad, Mu'adhs putra menjalin hubungan ingkang nglebet kaliyan suku Krayzah uga amargi hal punika piyambake sedaya sakmenika kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nedha piyambakipun konjuk manjangaken jenis ingkang sami kentengan hukuman piyambakipun sampun nunjukaken dhateng suku Kaynuka, mantan satuma Khazraj, duatahun saderengipun. Nabi (salla Allahu alihi wa sallam) mirengaken piyambake sedaya uga pitaken napa piyambake sedaya badhe puas menawi salah satunggal ndhawahaken hukuman piyambake sedaya piyambak saksampune mantan satuma piyambake sedaya uga piyambake sedaya nampi.
tiyang Nabi (salla Allahu alihi wa sallam) mileh konjuk nyukakaken pangaosan ing Krayzah yaiku sirah suku piyambake sedaya, Sa'ad bin Mu'adhs uga dadosipun beberapa sahabat wangsul datheng Madinah konjuk ngantosaken pesan dhatengipun uga manggih piyambakipun saweg dirawat ing Masjid dening Rufaydah, satiyang estri saking suku Aslam.
Bagal A dipunjagikakenaken konjuk Sa'ad uga Partai budhal datheng benteng. salebetipun radin, Sa'ads sahabat ngginemaken menawi piyambakipun konjuk nyukakaken pangaosan ing mantan satuma piyambake sedaya uga nedhanipun konjuk numindakake piyambake sedaya kaliyan sae ing data punika.
Sa'ad sanes tiyang ngajengipunaken emosi mekewedi keadilan. piyambakipun menyaksikan kaliyan mripat piyambak kados pundi tiyang-tiyang ingkang sampun ditawan ing Badar uga dipunkajengipunaken tebusan piyambak sampun jaranan mengsah piyambake sedaya ing Uhud, uga dereng malih pengkhianatan piyambake sedaya salebetipun panggihan enggal-enggal niki. piyambakipun ugi ngelingi sukuHasutan An-Nadir babagan Koraysh konjuk ngalenggahan senjata majeng umat Islam, uga ningali kados pundi Krayzah sampun jagi konjuk ndhereki jejak rekan-rekan piyambake sedaya uga patah pakta piyambake sedaya kaliyan Nabi (salla Allahu alihi wa sallam).
dados Sa'ad nyelaki kamp, Nabi (salla Allahu alihi wa sallam) ningalinipun uga konjuk ngaosi Sa'ad ngginemaken dhateng umat Islam, "ngadega konjuk master" uga ngginemaken para anggota suku konjuk menyambut sirah suku piyambake sedaya, ingkang piyambake sedaya tumindakake. Tanpa mbucal wanci, piyambake sedaya nyelaki Sa'ad wicanten, "Bapak Amr, RasulullahAllah (salla Allahu alihi wa sallam) sampun nunjuk samang konjuk ngaos mantan satuma kami. "Sa'ad nedha piyambake sedaya konjuk nyupaos demi Allah piyambake sedaya badhe nampi keputusan punika, uga niki piyambake sedaya tumindakake. Nabi (salla Allahu alihi wa sallam) ngginemaken Sa 'iklan ingkang pangaosanipun ugi badhe nangsuli badanipun piyambak. lajeng, Sa'ad melanjutkanuntuk ndhawahaken hukuman ngginemaken, "niki yaiku pangaosan kula menawi kakung kedah dipunhukum pejah, uga para estri uga anak-anak ditawan." Nabi (salla Allahu alihi wa sallam) maling dhateng Sa'ad uga wicanten, "samang sampun dipunaos kaliyan penghakiman Allah saking inggil pitu tawang." mboten dangu saksampune punika, estri dananak dikawal datheng Madinah.
dalu punika, tiyang-tiyang saking Krayzah nelasaken wanci piyambake sedaya mendukung setunggal sami benten lebet keputusan piyambake sedaya. mboten enten, amargi kebanggaan ras, nggadhahi kekajengan sekedhika konjuk memeluk Islam, uga amargi piyambake sedaya sampun majengaken piyambakipun wongsal-wangsul saderengipun, kaliyan dukungan kebak saking semah-semah piyambake sedaya, ngginemaken kepejahan yaiku langkung sae kunjuk piyambake sedaya daripada memeluk Islam.Keesokan dintenipun parit dipunduduk ing panggen peken uga sedaya kajawi setunggal saking sesuku Krayzah punika dipunhukum pejah.
senaosa pengkhianatan piyambake sedaya menawi piyambake sedaya mileh konjuk nampi Islam gesang piyambake sedaya badhe terhindar amargi mboten enten tiyang ingkang, bahkan lebet kawontenan maketen, ingkang ngginemaken, "kula bersaksi menawi mboten enten tuhan kajawi Pencipta, uga Muhammad yaiku salah satunggal setunggalipun Nabi "ingkang dipunhukum pejah."
setunggal-setunggalipun tiyang ingkang badhe dipunwilujengaken yaiku Zabir, anak Bata, satiyang jaler sepuh ingkang kebencian Nabi (salla Allahu alihi wa sallam) uga Islam tepang. Nasibnya dereng ditentukan amargi piyambakipun nate milujengaken kegesangan satiyang nduwe nami Thabit muslim, anak Qays, dadosipun Zabir dipunbekta datheng Madinah ing pundi piyambakipun diajukandengan estri uga anak-anak.
senaosa estri sampun dipunjejegaken deklarasi semah piyambake sedaya menawi piyambake sedaya langkung remen pejah daripada memeluk Islam, tularan kesedhihan uga kedukan ngebaki udara dados Zabir ngginemaken dhateng estri nasib kakung piyambake sedaya. Zabir nyobi ngrenakaken piyambake sedaya nanging ngginemaken dhateng piyambake sedaya menawi menawi enten menapaa sae lebet merekapria piyambake sedaya badhe dipunwilujengaken.
Tsabit sampun nedha Nabi (salla Allahu alihi wa sallam) konjuk cadangan kegesangan Zabir dipunpundi Nabi (salla Allahu alihi wa sallam) mengabulkan panedhanipun. nalika Thabit ngginemaken Zabir penangguhan hukuman nya sedaya Zabir namung wicanten, "menapa ingkang tirah lebet gesang satiyang jaler sepuh tanpa semah utawi anak-anak!" JadiTsabit kesah datheng Nabi (salla Allahu alihi wa sallam) malih uga ngginemaken dhatengipun menapa Zabir ngginemaken, dadosipun Nabi (salla Allahu alihi wa sallam) untungnya ngengkenipun konjuk wangsul semah uga anak-anak ingipun. Zabir tetap bersyukur uga narosaken Thabit, "napa bokmenawi konjuk keluarga konjuk nguwawi gesang tanpa properti?"Sekali malih Thabit kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun panedha Zabir uga Nabi (salla Allahu alihi wa sallam) ngengkenaken menawi kaliyan pangajawen senjata uga rasukan tosan sedaya bandanipun punika kedah dipunwangsulaken dhatengipun .
Kebencian Zabir babagan Islam sampun membutakan badanipun dhateng kamirahanan uga kemirahan manah sakmenika dipunawisaken uga dados piyambakipun kesah datheng Thabit malih wicanten, "Demi Allah, kula nedha samang Thabit, kaliyan utang samang dhateng kula menawi kula kedah bergabung umat-kula. piyambake sedaya kesah uga enten enten kiwa sae lebet gesang. " ing Thabit setunggal mboten nganggepipun serius,tapi nalika Zabir bersikeras, panedhanipun dikabulkan. wodening Zabir semah uga anak-anak, rahmat Nabi majeng piyambake sedaya taksih mimpang uga piyambake sedaya dibebaskan ing ngandhap perlindungan Tsabit uga ngekahi gadhah piyambake sedaya.
wodening tawanan benten piyambake sedaya dipunsukakna dhateng tiyang-tiyang pitados ingkang mendhet kunjukan lebet pangepangan. kathah ingkang ditebus dening sedherek-sedherek sesuku piyambake sedaya saking An-Nadir uga wangsul konjuk tilar sareng piyambake sedaya ing Khaybar.

BAB $ 94 kepejahan Sa'ad, putraMU'ADHS
mboten dangu saksampune Sa'ad nggadhahi ukara diucapkan ing Krayzah piyambakipun wangsul datheng masjid ing Madinah ing pundi kondisinya terus ngawon. Nabi (salla Allahu alihi wa sallam) uga lajeng asring mengunjunginya setunggal dalu kala mlebeti piyambakipun manggih Sa'ad lebet kawontenan semi-eling. piyambakipun lenggah ing dekatkepalanya uga lembat membuai punika celak kaliyan dhadhanipun lajeng supplicated wicanten, "nggih Allah, kaliyan tulus Sa'ad sampun nyambut damel ing Jalur kaliyan Rasul samang ndhatengi konjuk saben aspek, pendhet sakmenika jiwanya kaliyan panampen paling sae lebet cara ingkang samang pendhet jiwa ciptaan samang. " Sa'ad, ingkang mit kadang kala sadereng menawi jiwanya kedah dipunpendhet menawi piyambakipun menjabat tujuanipun, eling, melekipun uga wicanten kaliyan suwanten lemah, "Salam kunjuk sampeyan, wahai Rasulullah (salla Allahu alihi wa sallam), kula bersaksi menawi samang sampun ngantosaken pesan samang. " nalika Sa'ad nyaman,Rasulullah (salla Allahu alihi wa sallam) mengker tenda uga beberapa jam lajeng Malaikat Jibril datheng konjuk nyriyosi menawi Sa'ad sampun pejah.
panatanan pamakaman dipundamel uga kakung, estri uga anak-anak mlampah lebet prosesi pamakamanipun. dados bier nya dipunbekta datheng petakipun pambekta ingkang kaget kados pundi cahaya katingal. nalika piyambake sedaya ngantos ing petakan bier dipunpanggenaken ing samping uga Nabi (salla Allahu alihi wa sallam) mangajengi pemakamandoa.
dados Sa'ads bier dipunmandhapaken datheng petakipun rai Nabi dados pucat uga piyambakipun berseru, "mupu Suci Allah!" kaping telu, dipunpundi panginggilan punika dipunpendhet dening para pelayat. saksampune untawis singkat Nabi (salla Allahu alihi wa sallam) wicanten, "Allah mupu ageng!" uga pisan malih pelayat nyadiulang panginggilan.
Beberapa kala saksampune pamakaman Nabi (salla Allahu alihi wa sallam) dipuntaken menapa ingkang murugaken rainipun dumadakan berubah pucat, lajeng piyambakipun ngginemaken dhateng panaken nya, "makam ditutup ing inggil rekan samang uga piyambakipun rumaos kewates, uga menawi enten tiyang sanguh lolos, punika badhe sampun Sa'ad. Kemudian,Allah lega piyambakipun saking punika. "
Para pengusung ugi berkomentar dhateng Nabi (salla Allahu alihi wa sallam) inggil kentengan Sa'ads bier amargi piyambakipun sampun dados tiyang ageng uga piyambake sedaya diharapkan konjuk dados langkung anteb dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya menawi piyambakipun ningali malaikat bantal sirahan bier sareng kaliyan piyambake sedaya.
@ inggil pangapuntenan saking ABU Lubabah
Beberapa dinten lajeng, tepat sadereng sholat subuh nalika Nabi (salla Allahu alihi wa sallam) wonten ing griya Ummu Salamah, piyambakipun ngginemaken menawi piyambakipun sampun nampi prungon menawi Abu Lubabah sampun dipunapunteni. punika warta sae uga Ummu Salamah dipunsukani izin konjuk ngantosaken dhatengipun. Segera,Lady Ummu Salamah kesah datheng konten kamarnya ingkang dipunbikak datheng Masjid uga nimbali Abu Lubabah wicanten, "Abu Lubabah, prungon sae, Allah sampun melunak majeng samang."
Beberapa tiyang sampun ngempal ing Masjid konjuk nengga sholat subuh, nalika piyambake sedaya mireng prungon sae piyambake sedaya mlajeng datheng arahnya konjuk cucul tangsul, nanging Abu Lubabah ngendelaken piyambake sedaya wicanten, "ampun uculaken kula, kajengipunaken Rasulullah (salla Allahu alihi wa sallam) set kepanggih gratis kaliyan tanganipun piyambak. " KetikaNabi (salla Allahu alihi wa sallam) mlebeti Masjid Abu Lubabah ngginemaken dhatengipun menawi piyambakipun kersa nyukakaken sapratigan saking bandanipun lebet amal konjuk menebus damelanipun. Nabi (salla Allahu alihi wa sallam) katampi uga melonggarkan tangsul ingkang nangsulinipun uga bandanipun dipunsukakna dhateng tiyang miskin.
@ anak jaleripun ABDULLAH ateeq uga YAHUDI inggil, SHALOM anak ABI AL HUQAIQ
Yahudi, Shalom bin Abi Al-Huqaiq langkung dipuntepang dados Abu Rafi tilar ing benteng ing Khaybar uga sampun aktif sanget nelasaken kesugihanipun ing pasokan senjata uga daftar dukungan suku konjuk bangkit uga berjuang mengsah kaum muslimin. piyambakipun ugi sampun mengarang ngandhapaken, menghina geguritan babagan Nabi(Salla Allahu alihi wa sallam).
lebet Dzul Qa'dah 5H. Abdullah putra Ateeq uga gangsal Muslim bentenipun kesah datheng Nabi (salla Allahu alihi wa sallam) uga pitaken napa punika dipunangsalakenaken kunjuk piyambake sedaya konjuk madosi piyambakipun uga mejahinipun amargi ketunen ingkang linangkung piyambakipun sampun murugaken. Nabi (salla Allahu alihi wa sallam) setuju, nanging ndamelipun jelasbahwa sanget mboten enten estri utawi anak-anak ingkang dipunpejahi lebet tempuhan piyambake sedaya.
Abdullah uga para sahabatnya budhal datheng Khaybar uga kala piyambake sedaya datheng lebet ningali Abu Rafi benteng Abdullah ngginemaken dhateng para sahabatnya konjuk menyembunyikan badan. Sementara punika, tiyang-tiyang awiti wangsul datheng benteng saking nyambut damel atos piyambake sedaya ing kebon dadosipun Abdullah membungkus badanipun lebet jubahnya kajengipun tetapterdeteksi uga damel-damel konjuk mangsul timbalen alam. Abdullah nengga kala ingkang tepat. saksampune kala ingkang tepat tiba piyambakipun dicampur kaliyan tiyang-tiyang uga gerbang-panjagi sakedahipun piyambakipun dados salah satunggal saking piyambake sedaya.
mekaten Abdullah mlebet mlebet benteng piyambakipun madosi panggen konjuk bersembunyi uga nengga ngantos dalu tiba. nalika punika gelap uga para wargi sampun tilem, Abdullah mlampah datheng kemendelan Abu Rafi uga mendel-mendel ngajengipunaken badanipun mlebet Sementara griya Abu Rafi tilem, Abdullah mlebeti kamar Abu Rafidan nempuhipun tanpa menimbulkan griya tangganya, nanging mboten pitados napa piyambakipun sampun pejah.
lebet kebujeng konjuk ndamel mundur gelis lebet kegelapan benteng, Abdullah dhawah uga sukunipun patah. piyambakipun kesakitan sanget uga diikat sukunipun erat konjuk mendukung lajeng menyeret badanipun nya hide-out uga nengga ngantos enjang konjuk ndamel sae minggat. Abdullah bergabung kanca-kancanipun ing njawi bentengdan nengga konjuk sementara wanci ngantos piyambake sedaya mireng pengumuman sesupe medal saking benteng ingkang Shalom, putra Abi Huqaiq punika pancen pejah.
saksampune piyambake sedaya wangsul datheng Madinah piyambake sedaya lajeng menuju Nabi (salla Allahu alihi wa sallam) konjuk nyriyosikaken dhatengipun babagan prestasi piyambake sedaya. nalika Nabi (salla Allahu alihi wa sallam) ningali patah suku Abdullah piyambakipun nyenyukani tanganipun ing inggilipun uga supplicated dipunpundi punika mantun enggal.

BAB $ 95 KAFILAH KORAYSH
lebet Jumada Al-Ula 6H warta ngantos Madinah menawi Koraysh kafilah kebak wratan punika mantuk terikat saking Suriah. nalika Nabi (salla Allahu alihi wa sallam) nyumerepi warta piyambakipun nyekawanaken Zayd, anak Haritha lebet komando pasukan jaranan saking setunggal atus pitung dasa uga ngentun piyambake sedaya saksampune.
Ekspedisi kesebat kedadosan uga barang Koraysh disita, klebet perak gadhah Safwan. enten ugi tawanan, nanging beberapa kedadosan minggat antawis ingkang yaiku Al-As, anak marasepuh Nabi (salla Allahu alihi wa sallam).
mboten dangu saksampune panggihan punika, Al-kados ingkang sampun kecalan samukawisipun, mlampah datheng Madinah ing pundi, mantan semahipun, Lady Zaynab tilar kaliyan putri Umama piyambake sedaya. Al-As nengga ngantos sedaya taksih ing kitha uga ing ngandhap penutup dalu mlampah datheng griya Lady Zainab.
Lady Zaynab pancen kaget ningali piyambakipun saksampune wanci ingkang dangu uga nimbalipun datheng griyanipun. Beberapa kala saksampune punika, Bilal muncul konjuk nimbali tiyang pitados konjuk berdoa uga dadosipun Siti Zaynab mengker Al-As uga Umama ing griya sementara piyambakipun kesah konjuk berdoa. saksampune Nabi (salla Allahu alihi wa sallam) sampun dipuninggilaken Allah,mereka yaiku untawis singkat uga Lady Zaynab mengumumkan konjuk sedaya mireng, "Wahai manusia, kula sampun nyukakaken perlindungan dhateng Al-As, putra Rabi." lajeng piyambakipun bergabung kaliyan jemaat lebet doa.
@ Jaminan sekuritas PERLINDUNGAN saking ingkang lemah yaiku nangsuli
ing akhir doa Nabi (salla Allahu alihi wa sallam) nedha dhatengaken, "napa samang mireng menapa ingkang kula mireng? Demi piyambakipun ingkang ing tangan jiwaku, kula mboten mangertos niki sapriki. Perlindungan bahkan terlemah Muslim nangsuli sedaya umat Islam bentenipun. " lajeng Nabi (salla Allahualihi wa sallam) kesah datheng putrinya ngengkenipun konjuk njampeni semahipun terasing bektos nanging mboten konjuk mbokmenawikaken piyambakipun hak semah, amargi piyambakipun dereng, lebet panampilan, satiyang mukmin.
@ KARAKTER ingkang dibektosi saking semah Siti Zainab
Siti Zaynab ngginemaken ing bapakipun menawi Al-As, ingkang ngrupikaken salah satunggal tiyang paling ageng saking Mekah, kesah datheng Suriah inggil nami beberapa Koraysh konjuk gramenan konjuk piyambake sedaya uga rumaos keresahi sanget amargi piyambakipun sampun kecalan sedayanipun. Nabi (salla Allahu alihi wa sallam) nyelaki piyambake sedaya ingkang sampun ngita sedaya trust kaliyan mengatakan,"Orang niki hubungan kaliyan kita sedaya, uga properti panitadosaken-Nya sampun datheng dhateng samang. menawi samang kersa wangsul dhatengipun ingkang badhe ngrenakaken kula, nanging menawi samang mileh konjuk mboten, mila punika yaiku karunia ingkang Allah sampun sukakna dhateng samang uga samang nggadhahi hak ingkang langkung sae konjuk punika. " mboten setunggala saking para sahabat mileh konjuk menyimpan barang gramenan uga semuanyadiserahkan wangsul dhatengipun, klebet sepuh toya cucal, beberapa botol cucal alit uga beberapa potong kajeng.
@ STANDAR konjuk nedhak
sakmenika sedayanipun sampun dipunwangsulaken satiyang sahabat pitaken, "punapa sampeyan mboten mlebet Islam uga njagi hal-hal konjuk badan piyambak, piyambake sedaya yaiku gadhah tiyang-tiyang musyrik!" nanging Al-As mangsul, "menawi kula numindakake hal mekoten mila kula mlebet mlebet Islam mboten badhe sae uga kula badhe mengkhianati kapitadosan kula."
mboten dangu lajeng, Al-As mendhet cuti saking keluarganya uga budhal datheng Mekkah. saksampune mencapai Mekkah, Al-as kados mboten mbucal wanci uga didistribusikan kepitadosanipun sembari nedha sedaya tiyang menawi piyambake sedaya nganggep piyambake sedaya sampun nampi iuran piyambake sedaya. sedaya tiyang setuju menawi samukawis samukawis lebet saperlu dipunpundi piyambakipun wangsul datheng Madinahuntuk memeluk Islam uga nyetunggal wangsul pisan malih kaliyan semah uga anak estrinipun.

BAB $ 96 SUKU saking MUSTALIK
mboten betah dipunginemaken, tempuhan ingkang sukses majeng kafilah Suriah yaiku duri ing sisi Koraysh kesebat. Beberapa wanci saderengipun, Koraysh sampun bersekutu kaliyan suku Mustalik, setunggal cabang saking Khuzah ingkang wilayahnya manggen ing sapanjang pantai seganten abrit. Koraysh sakmenika nyelaki Mustalik desakanmereka konjuk nempuh Madinah kaliyan harapan menawi suku sanak keluarga piyambake sedaya badhe mendukung piyambake sedaya. nanging, Koraysh punika mboten ngelingi menawi suku-suku benten cenderung langkung datheng Islam daripada ingkang piyambake sedaya tumindakake majeng badan piyambake sedaya piyambak uga punika mboten dangu ngantos warta mencapai Madinah saking tempuhan dipunpangangkah.
Mustalik mboten ngelingi fakta menawi Nabi (salla Allahu alihi wa sallam) mangertos menapa-menapa babagan rencana piyambake sedaya dadosipun piyambake sedaya mendhet wanci piyambake sedaya bahkan sadereng awiti njagikaken badan konjuk panggihan punika. Sementara punika, Nabi (salla Allahu alihi wa sallam) ngengkenaken konjuk mboten nengga piyambake sedaya konjuk ndamel ingkang pertamabergerak uga ngengkenaken pasukannya konjuk berbaris datheng wilayah Mustalik. panggihan ingkang badhe datheng dipunkintenakenaken mboten badhe dados berbahaya sanget dadosipun Nabi (salla Allahu alihi wa sallam) dipunangsalakenaken estri Aisyah uga Ummu Salamah konjuk ngancananipun. wolu dinten lajeng piyambakipun mencapai wilayah Mustalik uga kasumarepan olehMustalik, menghantam kamp celak setunggal lubang noya.
Unsur kejutan yaiku keuntungan ageng uga punika mboten dangu ngantos piyambake sedaya saged ngepang pangawisan Mustalik. Beberapa prajurit Mustalik ngalenggahan senjata uga berperang, sadasa tiyang tewas, nanging, enten sekedhik sanget mengsahan, uga namung setunggal Muslim dados martir. Rampasan perang ingkang cekap besar,hanya ing ngandhap kalih atus keluarga ingkang dipuntempen, uga ageng kawanan saking kalih ewu unta uga gangal ewu domba uga menda disita.
ing antawis piyambake sedaya ingkang sampun jaranan medal kaliyan Nabi (salla Allahu alihi wa sallam) yaiku tiyang-tiyang munafik. piyambake sedaya mboten sakit-dipunbucal konjuk bergabung kaliyanipun amargi singkatnya pawai kaliyan harapan imbalan konjuk upados minimal piyambake sedaya. nanging, piyambake sedaya membenci fakta menawi piyambake sedaya badhe dipunwajibaken konjuk berbagirampasan kaliyan Muhajirin miskin ingkang piyambake sedaya dipunanggep penyusup, uga saking pamanah menawi sedaya rampasan sakedahipun dados gadhah suku Aws uga Khazraj.
kalih dinten saksampune panggihan punika, sengketa inggil kepemilikan ember pecah antawis kalih suku panyerat, salah satunggal saking Ghifar uga ingkang bentenipun saking Juhaynah kesebat. Omar sampun menyewa jasa suku kesebat saking Ghifar ingkang lalim mengklaim ember uga nggebag panggadhahipun, nanging, piyambakipun berteriakkeluar datheng Muhajirin bantuan sementara suku Juhaynah dipuntimbali satuma kapengker saking Khazraj konjuk mendukung piyambakipun. sae Ansar uga Muhajirin datheng mlajeng, pedhang dipungeret uga punika dereng konjuk intervensi gelis Sahabat Nabi langkung celak, masalah niki bokmenawi sampun keluartangan.
ing kunjukan benten saking kamp, Abdullah, putra Ubay, para munafik ingkang terus-nerus nyobi konjuk menimbulkan perpecahan ing antawis umat Islam saweg lelenggahan beberapa kanca celak dados pambengan pecah uga nedha salah satunggal saking piyambake sedaya konjuk kesah uga madosi mangertos babagan hal punika. Rekannya wangsul uga ngginemaken dhatengipun menawi masalahtelah dipunawiti dening manusia Omar uga niki dipunminggahaken langkung lajeng konjuk penghinaan Abdullah. Abdullah, yaiku satiyang jaler bangga uga rumaos menawi kekiyatan kepangajengan sakedahipun dhawah datheng tangan uga mboten ngremeni kedhatengan Nabi ing antawis piyambake sedaya.
mboten dangu saderengipun, piyambakipun sampun ningali satuma Yahudi, ingkang mengkhianati Nabi (salla Allahu alihi wa sallam) salebetipun panggihan enggal-enggal niki ing Khandaq, dipunhukum uga sakmenika insiden niki kedadosan. piyambakipun menolak konjuk metang menawi insiden punika sampun dipunrampungaken sacara adil uga mengabaikan fakta dibentukbahwa Nabi (salla Allahu alihi wa sallam) nate badhe menghibur ketidakadilan, mboten praduli napa panggigat yaiku Muslim utawi mboten. saksampune mirengaken kancanipun piyambakipun duka sanget uga mendesak, "telasaken menapa-menapa ing piyambake sedaya ingkang ndhereki Rasulullah (salla Allahu alihi wa sallam) ngantos merekatelah kedhawah! "lajeng berseru," menawi kita sedaya wangsul datheng kitha, ingkang kiyat badhe mengusir ingkang langkung hina! "
Zayd, anak Arkam, satiyang pemuda Khazraj, mireng Abdullah uga kesah datheng klintu pak-likipun utawi Omar ingkang melaporkan hal kesebat dhateng Nabi (salla Allahu alihi wa sallam). Ketidaksenangan Nabi pertela ing rainipun uga piyambakipun menyerukan Zayd konjuk mantuki menapa ingkang dimirengipun. saksampune punika piyambakipun dipunkentun konjuk Abdullah danteman-kancanipun nanging piyambake sedaya mabeni sampun ngginemaken mekoten uga nyupaos menawi piyambake sedaya mboten majengaken piyambakipun. Zayd tempuh pambengan, kados ingkang dereng nate piyambakipun raosaken saderengipun, amargi piyambakipun benci konjuk manah menawi piyambakipun bokmenawi ndora dhateng Nabi (salla Allahu alihi wa sallam), dados nalika piyambakipun wangsul datheng griya piyambakipun matesi dirinyake griyanipun.
enggal saksampune piyambake sedaya wangsul datheng Madinah, Nabi (salla Allahu alihi wa sallam) nampi Wahyu enggal membebaskan saking tuduhan Zayd:
lebet nami Allah, ingkang mupu panaksih malih mupu Penyayang
"nalika tiyang-tiyang munafik datheng dhateng sampeyan piyambake sedaya ngginemaken:
"Kami bersaksi menawi sampeyan yaiku Rasulullah '.
Allah nyumerepi menawi samang (Nabi Muhammad) pancen Rasul-Nya,
uga Allah dados saksi menawi tiyang-tiyang munafik ingkang leres-leres pandora!
piyambake sedaya sampun mendhet supaos piyambake sedaya dados penutup uga dipunawisi tiyang benten saking radin Allah.
piawon yaiku menapa ingkang sampun piyambake sedaya tumindakake. punika amargi piyambake sedaya pitados, lajeng kafir,
amargi niki segel sampun ditetapkan ing manah piyambake sedaya
dadosipun piyambake sedaya mboten saged ngerteni.
nalika samang ningali piyambake sedaya badan piyambake sedaya ngrenakaken samang,
nanging nalika piyambake sedaya crios uga samang mirengaken tembungan piyambake sedaya, piyambake sedaya kados kajeng dipunsanggi.
saben bengkokan (piyambake sedaya mireng) piyambake sedaya mendhet punika dados mengsah piyambake sedaya.
piyambake sedaya yaiku mengsah - ngatos-atos saking piyambake sedaya. Allah mejahi piyambake sedaya!
kados pundi sesat piyambake sedaya! nalika dipunginemaken dhateng piyambake sedaya,
"ngga, Rasulullah badhe nedha pangapuntenan kunjuk samang, '
piyambake sedaya maling sirah piyambake sedaya lebet kebanggaan uga samang ningali piyambake sedaya kesah.
Hal niki sami kunjuk piyambake sedaya napa samang nedha pangapuntenan piyambake sedaya
utawi samang mboten nedha pangapuntenan piyambake sedaya,
Allah mboten badhe ngapunteni piyambake sedaya.
Allah mboten nyukani pitedah dhateng tiyang ingkang ndamel awon.
niki yaiku piyambake sedaya ingkang ngginemaken, 'telasaken menapa-menapa ing piyambake sedaya ingkang ndhereki
Rasulullah ngantos piyambake sedaya rampung. "
nanging kegadhahan Allah perbendaharaan tawang uga bumi,
nanging tiyang-tiyang munafik mboten ngertos.
piyambake sedaya ngginemaken, 'menawi kita sedaya wangsul datheng kitha, ingkang kiyat badhe mengusir terhina. "
nanging kekiyatan gadhah Allah uga Rasul-Nya uga tiyang-tiyang ngapitadosan,
nanging tiyang-tiyang munafik mboten mangertos.
tiyang-tiyang pitados, ampun kajengipunaken sae banda benda samang
utawi anak-anak sampeyan ngesupenaken sampeyan saking ngeling Allah.
piyambake sedaya ingkang numindakake hal punika badhe dados pecundang.
dados nelasaken punika kaliyan ingkang Kami sampun nyawisaken samang
sadereng kepejahan datheng ing salah satunggal saking samang uga piyambakipun lajeng ngginemaken:
'Wahai Tuhanku, menawi kamawon samang badhe menunda kula konjuk angkah andhap,
dadosipun kula sanguh nyukakaken lebet amal uga wonten ing antawis-tiyang ingkang ndamel. "
uga Allah mboten badhe nate menunda menapaa jiwa nalika istilah asalipun.
Allah mupu nyumerepi menapa ingkang sampeyan nyambut damelaken. "
Quran Bab 63
mireng punika Nabi (salla Allahu alihi sallam yaiku) kawaosaken dhateng Zaid uga wicanten, "Wahai Zayd, Allah sampun mengkonfirmasi yektosan samang!" uga Zaid dados paling bahagia sedaya Muslim.
Nabi (salla Allahu alihi wa sallam) menyerukan Abdullah uga kanca-kancanipun supados piyambake sedaya nedha Allah konjuk pangapuntenan, nanging piyambake sedaya lebet keangkuhan piyambake sedaya mandhap uga maling.

BAB $ 97 kalung saking SITI AYESHA
kala srengenge terbenam, beberapa dinten saksampune panggihan Mustalik, Nabi (salla Allahu alihi wa sallam) nedha anak buahnya konjuk ngendelaken konjuk nawikaken doa dalu. Unta Siti Ayesha punika dipundamel konjuk nduwe dhengkul uga kala piyambakipun mandhap gesper melemah kalung adhinipun Asma sampun nyambetaken piyambakipun datheng dipunsandekaken uga kalungnyajatuh. piyambakipun mboten ningali punika ical konjuk kadang kala nanging nalika piyambakipun numindakake piyambakipun dados sedhih sanget.
srengenge sampun terbenam uga punika mboten bokmenawi konjuk memokaken piyambakipun senaosa piyambakipun ngupados atos sanget. sampun pangangkah Nabi mboten tilar dangu ing kendelaken amargi mboten enten toya konjuk mil ing sekitar uga enten sekedhik toya ingkang tirah ing toya cucal piyambake sedaya, nanging nyumerepi ebo sedhih Siti Aisyah piyambakipun nyukani perintahbahwa piyambake sedaya badhe tetap wonten ing ngrika dalu punika.
warta babagan icalipun kalung Siti Ayesha beredar ing antawis para sahabat uga amargi kirangipun toya enten kathah kekuwatosan babagan kesagedan piyambake sedaya konjuk nawikaken sholat subuh keesokan dintenipun. piyambake sedaya pitaken-taken napa piyambake sedaya kedah menunda mengucapkan doa mekoten badhe dibetahaken konjuk sedaya oranguntuk memperbaharui wudhu piyambake sedaya. Beberapa sahabat mengeluh dhateng Abu besem babagan putrinya uga piyambakipun kesah datheng piyambakipun uga crios kasar ingipun amargi kawontenan piyambake sedaya sakmenika manggih badan piyambake sedaya mlebet dalu punika, Allah lebet rahmat-Nya ngentun Wahyu enggal ingkang crios babagan cara alternatif lebet pundi ingkang mungkinmembuat wudhu nalika toya mboten sampun dicawis:
"menawi samang sakit utawi lebet radin, utawi menawi salah satunggal saking samang datheng saking toilet
utawi samang sampun ndhemok (numindakake hubungan kaliyan) estri, uga samang mboten saged manggih toya,
dadosipun ndhemok debu murni uga menyeka rai uga tangan samang.
Allah yaiku mupu pangapunten, pangapunten. "
Quran 04:43
Nabi (salla Allahu alihi wa sallam) maosaken ayat enggal konjuk para pandherekipun uga nunjukaken kados pundi konjuk ndamel jenis aking wudhu, tayamun, kaliyan murni, debu tercemar uga Muslim bersukacita amargi mboten kedah menunda sholat Fajar.
punika fajar, sholat sampun dipunawisaken uga taksih dereng enten tanda-tanda kalung punika. sampun wancinipun konjuk ngabah uga dados unta Lady Ayesha wungu, enten, berbaring ing ngandhapipun berbaring kalung punika.
saksampune mireng Wahyu niki, Usayd kesah datheng Abu besem ngginemaken dhatengipun menawi punika sanes setunggal kapingipun berkat sampun katampi ing rekening keluarganya.
@ PERLOMBAAN
kala piyambake sedaya budhal wangsul datheng Madinah umat Islam datheng ing setunggal lembah ing pundi piyambakipun ngengkenaken konjuk berkemah uga kalih tenda saking Nabi (salla Allahu alihi wa sallam) ingkang dipunbadanaken semu tebih saking ingkang benten.
Lady Aisyah, ingkang taksih enem uga kebak energi, nimbal Nabi (salla Allahu alihi wa sallam) konjuk balapan kaliyanipun kados ingkang piyambakipun tumindakake ing Mekkah sadereng migrasi, uga dadosipun piyambake sedaya berlomba setunggal sami benten. Kali niki Nabi (salla Allahu alihi wa sallam) ngrenakaken perlombaan dipunpundi piyambakipun wicanten, "niki yaiku konjuk ingkang lainras, setunggal ing pundi samang pangrena. "lajeng, Lady Aisyah mertelakaken menawi mukawis dinten, nalika piyambakipun taksih alit, Nabi (salla Allahu alihi wa sallam) kesah mengunjungi bapakipun uga ningali piyambakipun nggadhahi samukawis ing tanganipun. piyambakipun nedhanipun konjuk mbekta dhatengipun, nanging dolan piyambakipun mboten badhe minggat dandari piyambakipun dipunpundi Nabi (salla Allahu alihi wa sallam) ndamel-damel mbujengipun, nanging kajengipunaken piyambakipun kesah.
@ TAHAP radin ingkang paling akhir
Madinah nanging beberapa kendel kesah nalika kengken konjuk ngendelaken dipunsukakna. pisan malih, salebetipun masa ngaso piyambake sedaya, gesper kalung Siti Ayesha datheng dipunsandekaken uga menyelinap sakingipun tanpa panedahan.
kalanipun sampun tiba konjuk nglajengaken pawai, nanging sakala sadereng piyambakipun dipunpasang rengga piyambakipun rumaos betah konjuk mangsul timbalen alam uga menyelinap kesah tebih saking pandangan sedaya tiyang. nalika piyambakipun wangsul, Ummu Salamah uga badanipun lenggah badan ing lebet howdahs masing-masing uga menutup tirai ing sekitar merekadan piyambake sedaya nengga piyambake sedaya konjuk diangkat datheng wingking unta piyambake sedaya. konjuk alarm nya ageng, seperti Siti Aisyah sampun ndamel badanipun nyaman piyambakipun ngelingi kalung punika sampun tergelincir malih uga dados piyambakipun mengker rengga piyambakipun konjuk kesah uga madosinipun. sedaya tiyang ribet kaliyan urusan piyambake sedaya piyambak uga mboten enten ingkang ningali diameninggalkan rengga kesebat. Sementara piyambakipun madosi kalung ingkang howdahs dipunpasang datheng unta, uga amargi fisiknya ingkang ramping nya mboten enten ingkang ngelingi menawi piyambakipun mboten lebet, uga konjuk Maret dipunsukakna.
Siti Aisyah manggih kalung punika nanging nalika piyambakipun wangsul sedaya tiyang sampun mengker. piyambakipun mboten mangertos menapa ingkang kedah dipuntumindakake konjuk ingkang paling sae dadosipun piyambakipun manah menawi piyambakipun tetap ing pundi rengga nya sampun, lajeng, gelis utawi alon, seseorang badhe mestikaken konjuk ningali piyambakipun mboten sareng piyambake sedaya uga ngelingi menawi piyambakipun sampun dipuntilaraken ing ingkang terakhirmenghentikan, uga kaliyan nengga piyambakipun dipuninggili kaliyan kelelahan uga ketileman kepatos.
Safwan, anak Muattal ingkang dipuntepang amargi kejujuran uga kejujuran, uga sampun dipuntunjuk konjuk jejak ing wingking tentara konjuk wonten ing ningali medal konjuk saben kebokmenawen ancaman saking wingking uga mendhet barang-barang ingkang bokmenawi sae sampun dipuntilaraken utawi mandhap amargi tentara berbaris ing ngajeng.
jam nglajeng uga dados Safwan nyelak datheng kamp paling akhir piyambakipun ningali sosok tilem ing wedi uga ngengkenaken konjuk menyelidiki. nalika piyambakipun ngantos ing panggen piyambakipun mandhap saking untanya uga kesah datheng tilem punika.
mekaten Safwan ngelingi sinten tiyang tilem punika piyambakipun berseru, "pancen kita sedaya namunga konjuk Allah, uga dhateng-Nya kita sedaya wangsul. niki yaiku semah Rasulullah, (salla Allahu alihi wa sallam)!" piyambakipun sampun saged nepangi sinten tiyang tilem punika amargi piyambakipun sampun ningalinipun kaliyan semah-semah Nabi (sallaAllahu alihi wa sallam) sadereng piyambake sedaya dipunwajibaken konjuk ngengingaken jilbab. ngantos kala punika Lady Aisyah tetap ketileman, nanging saksampune mireng suwantenipun piyambakipun wungu. piyambakipun lega ningali piyambakipun uga Safwan nawenanipun untanya uga mlampah suku kala piyambakipun mangajengi onta datheng pakendelan punikanipun.
ing pakendelan punikanipun, howdahs sampun diangkat saking unta uga nyenyukani ing inggil wedi. nalika Lady Aisyah mboten medal saking rengga nya punika dipunanggep piyambakipun mesti ketileman, uga mboten enten ingkang manah malih babagan hal punika. sampun hampir wancinipun konjuk nglajengaken radin, nalika kaliyan heran sedaya tiyang Safwan masukkamp terkemukaSiti Aisyah mengendarai untanya.
sae Nabi (salla Allahu alihi wa sallam) kersaa sahabat manah malih babagan kedadosan punika, piyambake sedaya rena piyambakipun aman uga saras, nanging ilat tiyang munafik dipromosikan dening Abdullah bin Ubay punika, putra Salul ingkang salajeng madosi cara konjuk membahayakan keluarga suci, awiti mengarangfitnah kedoran babagan Lady Aisyah uga Safwan.
tiyang bokmenawi eling enten ugi sampun kesempatan benten, nalika satiyang estri Muslim ingkang kiyat enem uga elok, ingkang ngrupikaken salah satunggal setunggal ingkang memeluk Islam, budhal piyambakan datheng Madinah konjuk bergabung wangsul semahipun saking sinten piyambakipun sampun dipunsapihaken dening tiyang-tiyang kafir. kala piyambakipun budhal piyambak langkung gurun Othman melihatnya,sehingga ing rekening mirengan uga perawatan konjuk estri piyambakipun nernanipun datheng Madinah.
estri punika mboten benten saking Ummu Salamah estri ingkang, lebet taun lajeng saksampune kepejahan semahipun, yaiku konjuk dados semah Nabi (salla Allahu alihi wa sallam). niki mboten kedadosan dhateng pangajeng munafik Abdullah, putra Ubay uga para sahabatnya, konjuk merampok Ummu Salamah saking reputasinyakarena piyambakipun namung satiyang estri biyasa. nanging, nalika datheng datheng Lady Aisyah ingkang dikawal dening Safwan ingkang pitados kados Othman uga sampun dipuntunjuk konjuk jejak ing wingking tentara wonten ing ningali medal konjuk saben kebokmenawen bahaya utawi mendhet barang-barang ingkang bokmenawi sampun dipuntilaraken utawi ndhawahaken, munafikmerebut inggil kesempatan konjuk mencemarkan nami sae Keluarga Kudus kaliyan kedoran keji piyambake sedaya.
Lady Aisyah nggadhahi pangasumerepan Islam ingkang langkung ageng saking Ummu Salamah paling utami lebet yurisprudensi uga Wahyu. Nabi (salla Allahu alihi wa sallam) emah-emahanipun nalika piyambakipun taksih enem uga jagi uga pitados piyambakipun mboten namung konjuk ngentunaken Islam nanging ugi konjuk memberdayakan estri kaliyan pangasumerepan uga moralitas yangjuga badhe mbokmenawikaken estri konjuk nerusaken tradisi uga pangaosan lebet masa kerekaosan.
dipunantawis gina saking Nabi (salla Allahu alihi wa sallam) emah-emahanipun ing umur enem yaiku menawi piyambakipun, kaliyan pangasumerepan lajeng piyambakipun tampi saking Nabi (salla Allahu alihi wa sallam) saged njagi aman bangsa lebet masa kerekaosan sapejahipun. Times of kerekaosan sepertimereka nalika tiyang-tiyang munafik mejahi Khalifah Umar, Khalifah Othman, Khalifah Ali, Imam Husain uga meracuni Imam Hasan. tiyang-tiyang munafik ingkang ugi tanggel jawab inggil pamejahen kathah sahabat terkemuka uga kajawi konjuk setunggal sedaya turun kakung saking Nabi (salla Allahu alihi wa sallam), mawi kathah belajarlaki-laki, nanging piyambake sedaya mboten mejahi estri, amargi tindakan mekoten mboten sanguh katampi. mekatena tingkat kekejaman ingkang ibn Abbas menutup konten griya uga mengunci badan saking masyarakat.
Lady Aisyah tilar salebetipun enem dekade saksampune wafatnya Nabi, (salla Allahu alihi sallam yaiku), uga badhe crios sacara bikak saben kala kaliyan terus nreteki tradisi pesan datheng kebetahan kala kegesangan sadinten-dinten. piyambakipun mboten nate ajrih tiyang-tiyang munafik.
Gempuran karakternya dipunlairaken wangsul 900 taun ingkang lajeng dening warga Safawi Kekaisaran Persia ingkang inovasi teologi Syiah. tempuhan ingkang nglajeng dinten niki amargi narasi Siti Aisyah yaiku bukti doktrin cacat piyambake sedaya.
Data Gudang Hadis Ghumari nunjukaken menawi 14.000 ucapan Nabi berulang (hadits) dilaporkan dening Siti Aisyah uga hilir kecatet lebet 385 transmisi barang simpanan.

BAB $ 98 wonten SETAN
enggal saksampune piyambake sedaya wangsul, Siti Aisyah dhawah sakit uga salebetipun wanci punika fitnah ingkang sampun konjuk sakunjukan ageng damel uga diprakarsai dening Abdullah, anak Ubayy uga munafik bentenipun awiti beredar datheng sedaya kitha. Mayoritas Muslim menolak konjuk nampi utawi bahkan mirengaken mereka,Namun, enten beberapa klebet sepupu Siti Aisyah piyambak, Mistah, ingkang pitados uga mbiantu konjuk ndhawahaken rumor.
ucul saking keyektosan menawi sedaya tiyang ing Madinah mangertos babagan rumor, Lady Aisyah tetap sami pisan mboten ngelingi, uga nalika sesakitipun ngawon piyambakipun nedha izin Nabi konjuk wangsul datheng ibunipun dadosipun piyambakipun sanguh ningali saksampune piyambakipun uga Nabi (salla Allahu alihi wa sallam) setuju.
kalih dasa dinten saksampune piyambakipun kesah konjuk tilar kaliyan ibunipun, sesakitipun mereda. mukawis dalu, mboten dangu lajeng, kala piyambakipun saweg mlampah kaliyan embok alit saking pihak bapak, ibu Mistah punika, suku embok alitipun dados terjerat lebet gaunnya uga murugaken piyambakipun tersandung, lajeng piyambakipun kaget Siti Aisyah kaliyan serunya, "MeiMistah tersandung! "Seru Siti Aisyah," Allah! punika sanes hal ingkang sae konjuk ngginemaken babagan Muhajirin ingkang bertempur ing Badar! "lajeng punika kedadosan ing embok alitipun menawi Lady Aisyah mangertos menapa-menapa babagan rumor uga pitaken," napa sampeyan mboten mireng menapa ingkang dipunginemaken? "Lady Aisyah bingung uga mangsul menawi piyambakipun mboten tahudari menapa ingkang piyambakipun kanaman, dipunpundi embok alitipun pecah warta babagan setan manggen munafik uga anakipun ndhawah babagan piyambakipun.
Lady Aisyah mboten sanguh mitadosi kupingipun uga berseru, "niki sanguh dados!" uga kaliyan penyesalan nglebet embok alitipun nyupaos demi Allah punika. Siti Aisyah nular uga wangsul datheng griya nular dadosipun lajeng piyambakipun wicanten menawi piyambakipun ajrih manahipun badhe nyapih. nalika piyambakipun ngantos ing griya piyambakipun lajeng kesah datheng nyaIbu wicanten, "mugi-mugi Allah ngapunteni samang, tiyang crios, nanging samang mboten ngginemaken menapa-menapa punika!" ibunipun numindakake ingkang paling sae konjuk menghiburnya nanging mboten numindakake menapaa konjuk ngentengaken kesedhihan ageng uga nyakiti piyambakipun rumaos kala piyambakipun berbaring kejagi sapanjang dalu nular enem, jantung nglintu medal.
Nabi Muhammad (salla Allahu alihi wa sallam) mangertos Lady Aisyah mboten nglintu inggil tuduhan nanging kedah nengga Wahyu ingkang badhe dipunmandhapaken ingkang badhe membebaskan piyambakipun sadereng sedaya tiyang. Sementara punika piyambakipun nyelaki semah-semahipun uga nedha pamanah piyambake sedaya babagan badanipun dadosipun saged ngresahaken bisikan setan.Tanpa kajawi sedaya memuji Lady Aisyah ngginemaken menawi piyambake sedaya namung mangertos hal-hal sae babagan badanipun.
Keesokan dintenipun nalika Nabi (salla Allahu alihi wa sallam) wonten ing Masjid piyambakipun memanjat mimbar, memuji Allah lajeng wicanten, "Wahai manusia, menapa ingkang samang ginemaken kakung ingkang ngupados konjuk nyakiti kula berkaitan kaliyan keluarga kula kaliyan ndhawahaken kedoran babagan piyambake sedaya? Demi Allah, kula mangertos menapa-menapa nanging sae babagan griya tangga saya,dan menapa-menapa nanging sae babagan tiyang ingkang piyambake sedaya sebataken ingkang dereng nate mlebet griya kula kajawi menawi kula sarengipun. "mekaten tembung-tembung punika medal saking lesan Nabi, Usayd melompat uga wicanten," Wahai Rasulullah (salla Allahu alihi wa sallam), menawi piyambake sedaya asalipun saking suku Aws, kita sedaya badhe ngurusan kaliyan piyambake sedaya, tetapijika piyambake sedaya saking sedherek Khazraj kami lajeng ngengkenaken kita sedaya - piyambake sedaya kedah dipunpejahi "antawis pamajeng utami kajawi Mistah, uga Abdullah, putra Ubay punika, yaiku Hamnah, uga Hasan, putra Tsabit punika saking Khazraj nalika Sa'ad, mireng!. tembung Usayd, piyambakipun berseru, "samang mboten badhe mejahi piyambake sedaya, utawi saged samang. Andatidak badhe crios maketen menawi piyambake sedaya sampun tiyang-tiyang samang! setunggal parapaben pecah dados Usayd ngginemaken, "Kami badhe mejahi piyambake sedaya, uga samang yaiku satiyang munafik konjuk memihak piyambake sedaya! Nabi (salla Allahu alihi wa sallam) mandhap tangan uga mendelaken piyambake sedaya uga piyambake sedaya mengker masjid lebet tentrem.
Seseorang tujuanipun sae manah Siti Aisyah badhe terhibur nalika piyambakipun sinau saking tembung-tembung sae rekan-semah sampun ngginemaken babagan piyambakipun nalika Nabi (salla Allahu alihi wa sallam) pitaken babagan piyambakipun. nanging, nalika piyambakipun mireng menapa ingkang sampun dipuntedha punika dipunamergikaken kesedhihanipun ageng kala piyambakipun awiti pitaken-taken apakahia pitaken dhateng piyambake sedaya amargi piyambakipun maiben ingipun. napa piyambakipun ugi sampun dipuntedah babagan kedadosan ing Mesjid piyambakipun badhe ngelingi menawi nanging piyambakipun tetap mboten ngelingi.
Siti Aisyah nular terus nerus salebetipun kalih dinten uga dalu salebetipun wanci salah satunggal estri saking Ansar datheng mengunjunginya uga piyambakipun ugi lenggah uga nular sarengipun. Beberapa kala lajeng, Nabi (salla Allahu alihi wa sallam) datheng konjuk mengunjunginya uga lenggah uga wicanten, "kula bersaksi menawi mboten enten Tuhan selainAllah, "lajeng mertelakaken situasi ingipun ngginemaken kebak asih," Wahai Aisyah, kula sampun mireng niki uga punika hal babagan samang. Allah mesti badhe ngginemaken nglintu tiyang ingkang mboten nglintu. napa kedah menawi samang sampun numindakake samukawis ingkang klintu, mila bertobatlah dhateng Allah, amargi Allah yaiku panampi pertobatan. "nalika Siti Aisyah mireng tembung-tembung niki piyambakipun kendel nular uga nedha bapakipun konjuk crios inggil naminipun, nanging piyambakipun ngginemaken, "kula mboten mangertos kados pundi mangsulipun." piyambakipun nedha ibunipun konjuk numindakake hal ingkang sami, nanging kados semahipun piyambakipun mboten mangertos kados pundi mangsulipun. Lady Aisyah, ingkang taksih tertekan sanget, mangsul kaliyan ingkang terbaikmembalas majeng pemfitnah uga mengutip tembung-tembung Nabi Yakub ingkang diucapkan nalika sedherek-sedherek Yusuf ngaken serigala sampun memangsanya:
"..." nanging datheng kesabaran manis!
tulungan Allah salajeng enten konjuk madosi
majeng menapa ingkang (beberapa) ingkang samang gambaraken. '"
Quran 00:18
lajeng piyambakipun kesah uga membaringkan badan ing inggil sofa, ngajeng-ajeng sedaya sementara menawi Allah badhe mengklarifikasi masalah. mekatena kandhapan manahipun piyambakipun mboten ngajeng-ajeng utawi menghibur manahan menawi piyambakipun bokmenawi prayogi Wahyu ingkang dipunmandhapaken konjuk martakaken menawi piyambakipun mboten nglintu, nanging piyambakipun ngajeng-ajeng menawi Nabi (salla Allahu alihiwa sallam) badhe ningali visi ingkang badhe membebaskan badanipun.
mboten dangu saksampune Lady Aisyah sampun ditetapkan Allah ngengken Jibril kaliyan Wahyu pembebasan dhateng Nabi (salla Allahu alihi wa sallam) lajeng piyambakipun nimbalinipun kaliyan kebahagiaan ageng, "Wahai Aisyah, memuji Allah, amargi piyambakipun sampun mengumumkan nglintu."
"... tiyang-tiyang ingkang datheng kaliyan fitnah sawilangan samang.
ampun nganggepipun awon konjuk samang, mbentenaken yaiku sae konjuk samang.
satiyanipun saking piyambake sedaya badhe nggadhahi dosa ingkang piyambakipun sampun nampi dipunbebahaken dhatengipun.
wodening tiyang ingkang mendhet menginggil badanipun kunjukan ageng enten hukuman nguwaos. "
Quran 24:11
Wahyu crios mboten namung nglintu Siti Ayesha nanging hukuman kunjuk piyambake sedaya ingkang miawoni estri mboten berdosa.
Ayat Allah mandhapaken ngengingi hukuman pemfitnah mungel:
"piyambake sedaya ingkang menuduh estri suci uga mboten sanguh ngasilaken sekawan tiyang saksi,
samang kedah nempuh piyambake sedaya kaliyan wolong dasa cemethen.
uga mboten nate nampi kesaksian piyambake sedaya, amargi piyambake sedaya yaiku pamajeng piawon,
kajawi tiyang-tiyang ing antawis piyambake sedaya ingkang lajeng bertobat uga dandosi radin piyambake sedaya.
Allah mupu pangapunten malih mupu Penyayang. "
Quran 24:4-5
uga sami kaliyan Firman Allah, tiyang-tiyang ingkang ngaken mendhet kunjukan lebet fitnah dipunhukum. wodening Abdullah putra Ubayy uga tiyang-tiyang munafik bentenipun, piyambake sedaya mboten ngakeni kunjukan piyambake sedaya, dadosipun Nabi (salla Allahu alihi wa sallam) mengker piyambake sedaya piyambakan numindakake urusan piyambake sedaya dhateng Allah.
sadereng miawoni, punika sampun dados kebiyasan Abu besem konjuk nyukakaken keponakannya, Mistah, ingkang miskin, arta saku. sakmenika karisakan Mistah punika sampun mengungkapkan piyambakipun nyupaos demi Allah mboten nate nyukakaken kalih dene amargi ketunen Mistah sampun murugaken. nanging, mboten kasumarepan Abu besem ing kala punika, Allah telahditurunkan ayat benten ingkang menginstruksikan:
"ampun kajengipunaken samang ingkang nggadhahi karunia uga kathah
nyupaos konjuk mboten nyukakaken sanak sedherek uga tiyang miskin
uga piyambake sedaya ingkang berhijrah ing radin Allah.
kajengipunaken piyambake sedaya ngapuntenaken uga ngapunteni.
napa samang mboten ngangenaken menawi Allah ngapunteni sampeyan?
uga Allah mupu pangapunten malih mupu Penyayang. "
Quran 24:22
nalika ayat niki kawaosaken dhateng Abu besem piyambakipun berseru, "pancen, kula ngangenaken menawi Allah ngapunteni kula," uga kesah datheng Mistah nyukaninipun arta saku wicanten, "kula nyupaos menawi kula mboten badhe nate malih nguwawinipun saking piyambakipun!"

BAB $ 99 MUSTALIK rampasan perang
saksampune piyambake sedaya wangsul datheng Medina rampasan perang didistribusikan sacara ngradin ing antawis piyambake sedaya ingkang sampun mendhet kunjukan lebet kampanye. ing antawis piyambake sedaya ingkang dipuntempen yaiku Juwairiyah, putri Harith, sirah Mustalik. Juwairiyah sampun dipunsukakna dhateng satiyang Anshar ingkang ngengkenaken konjuk nedha arta tebusan inggil konjuk pembebasannya ing data peringkat bapakipun.
Juwairiyah rumaos keresahi dening regi dadosipun piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam), ingkang tilar ing kamar Lady Ayesha dinten punika, konjuk nedha piyambakipun konjuk campur tangan inggil naminipun.
Sementara punika, bapak Juwairiyah ingkang nyumerepi posisi putrinya uga budhal kaliyan anak-anakipun konjuk Madinah kaliyan kawanan unta denda konjuk menebus badanipun. nanging, nalika piyambakipun mencapai lembah Atik tresnanipun kalih unta lembat sanget nyurungipun konjuk njagi piyambake sedaya uga mboten nawikaken piyambake sedaya dados kunjukan saking arta tebusan, jadiia menyembunyikannya kaliyan pangangkah pamendhetan saksampune dipunjamaken rilis putrinya.
nalika Harits mencapai Medina, piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) uga nawikaken unta, nanging kathah ingkang kaget uga menawi anak-anakipun, Nabi (salla Allahu alihi wa sallam) pitaken, "ing pundi unta bentenipun? " lajeng Nabi (salla Allahu alihi wa sallam) mulaimemberitahu Harith panggen ingkang tepat ing pundi piyambake sedaya tersembunyi ing lembah Atik. Harits uga anak-anakipun leres-leres dipuninggili, amargi mboten enten satiyanga kajawi telu mangertos menapa ingkang piyambake sedaya tumindakake utawi dereng ing pundi piyambake sedaya sampun menyembunyikan unta. Harits uga anak-anakipun berseru, "kula bersaksi menawi mboten enten Tuhan kajawi Allah, danMuhammad yaiku Rasulullah! "kalih onta dipunpendhet uga dipunsukakna dhateng Nabi (salla Allahu alihi wa sallam) uga Juwairiyah dipunwangsulaken datheng bapakipun, uga kados bapakipun, piyambakipun ugi memeluk Islam.
Ikatan suku sampun dipunkiyataken langkung sanget ikatan raben Nabi uga Nabi (salla Allahu alihi wa sallam) njambe Juwairiyah. Juwairiyah katampi uga ing Shaban 6H piyambake sedaya emah-emah uga ruang dipunminggahaken dhateng piyambake sedaya saking rekan-semah.
nalika Ansar uga Muhajirin sinau Nabi (salla Allahu alihi wa sallam) badhe mendhet Lady Juwairiyah dados semahipun piyambake sedaya merilis sedaya tawanan mboten ransom, ing antawisipun enten sekitar setunggal atus keluarga, uga Lady Aisyah mireng ngginemaken Siti Juwairiyah, "kula mangertos mboten enten wanita,yang ngrupikaken berkat ingkang langkung ageng konjuk sukunya daripada piyambakipun. "
@ kepejahan ABDULLAH Ubayd, Putra Jahsh
sewulan utawi langkung sadereng Ramadan, warta ngantos Madinah menawi Abdullah bin Jahsy Ubayd sampun pejah. sadereng konversi Abdullah piyambakipun sampun dados Kristen nanging nalika piyambakipun uga semahipun Ummu Habibah, putri Abu Sufyan memeluk Islam, piyambake sedaya sampun ing antawis piyambake sedaya ingkang bermigrasi datheng Abyssinia konjuk menghindari penganiayaan.Namun, semah Ummu Habibah yaiku mboten nate ningali Mekkah malih uga pejah ing Abyssinia ..

BAB $ 100 inggil pambikakan MECCA
"ingkang setunggal griya ingkang nate dipunwungu konjuk tiyang-tiyang wonten ing Bakkah (Mekkah)
diberkati uga pitedah kunjuk donya.
ing lebetipun enten tanda-tanda ingkang pertela, stasiun pundi Abraham ngadeg.
sintena ingkang mlebet punika kajengipunaken piyambakipun aman.
Ziarah datheng DPR yaiku kewajiban dhateng Allah
konjuk sedaya ingkang sanguh ndamel radin.
uga barangsiapa kafir,
Allah mupu sugih, independen saking sedaya donya. "
Quran 3:96-97
dipunkintenakenaken menawi punika ing 6H saksampune wulan diberkati Ramadhan sampun datheng uga kesah menawi Nabi (salla Allahu alihi wa sallam) nggadhahi visi ing pundi piyambakipun ningali badanipun kaliyan dipunpangkas sirahipun kaliyan kunci lebet mlebeti Ka'bah tangan. nalika Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya tentangvisi kebingahan ageng kedhawah ing antawis mayoritas nalika piyambakipun mengumumkan pangangkahipun konjuk mangajengi piyambake sedaya berziarah datheng Baitullah. nanging, enten beberapa tiyang munafik ingkang ngengkenaken piyambake sedaya mboten badhe kesah sarengipun amargi keyektosan menawi mboten badhe enten jarahan perang konjuk mbekta mantuk.
sampun beberapa taun ket badhe mboten-dados peziarah sampun saged mengunjungi griya Allah. manah piyambake sedaya ngangenaken konjuk nawikaken doa-doa piyambake sedaya ing Ka'bah pisan malih uga dados jagen dipunawiti kaliyan jubah pethak ziarah ingkang dipundamel jagi uga pitung dasa unta labet ingkang dipuntumbas yangyang badhe dipunawisaken ing kala rampungipun ibadah haji.
Nabi (salla Allahu alihi wa sallam) njagikaken badan lajeng uga kathah dilemparkan konjuk ningali pundi semah-semahipun kedah ngancani piyambakipun uga kathah dhawah lebet mendukung Lady Ummu Salamah. lebet ketiadaan piyambakipun dipuntunjuk putra Makhtum Umm konjuk ngera urusan kaum muslimin ingkang tilar.
senaosa ziarah punika nglajeng ing wulan suci, wulan ing pundi samukawis bentuk mengsahan dipunawisi atos, anak Sa'ad Ubadah uga Omar ingkang mamanah menawi piyambake sedaya kedah, kados pundia, kesah bersenjata pepak konjuk melindungi badan namung lebet kasus Koraysh kedah mendhet keuntungan saking merekakerentanan, uga nyobi konjuk nempuh piyambake sedaya. Nabi (salla Allahu alihi wa sallam) mboten ngrenakaken konjuk saran uga ngginemaken, "kula mboten badhe mbekta senjata, kula kesah namung konjuk nawikaken ibadah haji."
nalika dinten punika tiba, setunggalewu sekawan atus jamaah mengker Madinah datheng Mekkah dandos biyasa. ing kendel setunggal ing setunggal panggen nduwe nami Dhi Hulaifa Nabi (salla Allahu alihi wa sallam) nedha salah satunggal unta labet konjuk dipunbekta dhatengipun. kados unta ngadeg ing ngajengipun piyambakipun membuatniat konjuk mengorbankan, mila, dihiasi kaliyan karangan sekar ing gulunipun, saksampune punika piyambakipun ditandai ing sisi tan uga ngginemaken para peziarah menawi piyambake sedaya kedah numindakake hal ingkang sami.
saksampune dedikasi saking kathah peziarah unta mematut badan kaliyan jubah pethak piyambake sedaya lebet jagen konjuk ndamel pangangkah pribadi piyambake sedaya konjuk nawikaken ziarah piyambake sedaya. nanging, beberapa tertunda amargi piyambake sedaya dipunpangangkahaken konjuk berburu kados nate peziarah ngangge jubah haji berburu mboten malih dipunangsalaken baginyasampai rampungipun ibadah haji.
piyambake sedaya sakmenika ngengingaken jubah peziarah ndhereki tuladha saking Nabi (salla Allahu alihi wa sallam) wicanten, "Labbayk Allahumma Labbayk," ingkang nduwe artos, "niki kula nggih Allah, taat dhateng samang kaliyan kebahagiaan," doa satiyang ingkang sampun dipundamel dening saben peziarah ket zaman Nabi Ibrahim yangdiperintahkan dening Allah konjuk numindakake timbalen niki. punika yaiku kajengipun umat manusia konjuk datheng uga menunaikan ibadah haji.
mboten dangu saksampune dedikasi para unta, Nabi (salla Allahu alihi wa sallam) ngentun tiyang saking suku Khuzah - setunggal cabang saking suku Ka'b - konjuk ningali reaksi Koraysh kesebat.
@ KORAYSH ingkang sinau saking kersakaken ZIARAH
mekaten tembung mencapai Mekah pangangkah Muslim konjuk nawikaken ziarah piyambake sedaya ing Ka'bah piyambake sedaya mencengkeram lebet kawontenan panik. Fakta menawi piyambake sedaya ingkang melaporkan panyelakan piyambake sedaya ngginemaken dhateng piyambake sedaya menawi piyambake sedaya babaran mboten enten senjata, yaiku, kaliyan pangajawen beberapa mbekta pisau berburu berselubung piyambake sedaya, ingkang bisatidak, kaliyan cara menapaa, dipunanggep dados ancaman majeng piyambake sedaya, mboten mbiantu masalah. mboten dangu saksampune panyelakan piyambake sedaya sampun diumumkan, Koraysh sirah suku menyerukan panggihan mendesak maksimal ing Gedung Majelis konjuk menetapkan tindakan ingkang kedah piyambake sedaya pendhet. @ kalih FAKTOR
enten kalih faktor ingkang dipertaruhkan, ket zaman, Nabi Ibrahim uga Ismail, Ka'bah salajeng dados panggen ing pundi para peziarah saking sedaya Arabia uga ing njawi sampun bebas konjuk datheng konjuk nawikaken ziarah piyambake sedaya. Koraysh sampun, ket dinten-dinten awal, dados panjagi Ka'bah uga mboten nate disejarah Mekkah nggadhahi peziarah dicegah saking mlebeti kitha. sawalikipun punika salajeng kedadosan, piyambake sedaya sampun disambut uga dipunsukakna kegrapyakan tradisional tedhan uga toya ingkang ngrupikaken mukawis kebektosan dipunwajibaken inggil suku Koraysh kesebat.
Masalah sakmenika nyawisaken piyambak yaiku menawi Koraysh menolak konjuk mengizinkan Muslim konjuk nawikaken ziarah piyambake sedaya, kebektosan didambakan piyambake sedaya tebih badhe dipertaruhkan, uga enggal sedaya Arab badhe melajari penolakan piyambake sedaya konjuk ngakeni peziarah Muslim. ing sisi benten menawi piyambake sedaya ngajengipunaken umat Islam mlebeti Mekah badhe belumkemenangan benten moral kunjuk umat Islam paling utami lebet pajar upados piyambake sedaya enggal-enggal niki sande menaklukkan Madinah.
saksampune musyawarah ageng punika disepakati menawi senaosa situasi piyambake sedaya, sami pisan mboten badhe piyambake sedaya mengizinkan piyambake sedaya konjuk mlebeti Mekah, uga Khalid - ingkang sampun mangajengi Koraysh mengsah Muslim ing Uhud - kaliyan kavaleri saking kalih atus dipunbudhalaken konjuk mencegah Muslim saking mlebeti kitha.
UPAYA @ KHALID memblokade MUSLIM saking mlebeti Mekah
Khuzah rombongan bergabung sesami peziarah ing setunggal panggen nduwe nami Usfan uga terkait prungon Khalid blokade dipunpangangkahaken konjuk Nabi (salla Allahu alihi wa sallam). saksampune nyumerepi rencana piyambake sedaya Nabi (salla Allahu alihi wa sallam) nedha bantuan peziarah saking suku Aslam, ingkang tahudaerah kaliyan sae, konjuk mangajengi piyambake sedaya langkung pangreden terjal pejah saking Khalid uga lajeng mandhap datheng Mekkah.
punika mboten ngantos paling alon menawi Khalid ningali mega debu ing ketebihan menawi piyambakipun ngelingi Muslim sampun mendhet rute redi, rute hampir mustahil kunjuk piyambakipun uga anak buahnya konjuk mbujeng, dadosipun kaliyan kebujeng piyambakipun melaju wangsul datheng Mekkah konjuk mantos-wantos Koraysh panyelakan piyambake sedaya langkung pangreden.
radin langkung pangreden kayektosan sae melelahkan uga rekaos, nanging punika sanes urusan para peziarah. nalika piyambake sedaya ngantos ing waradinan langkung gampil Nabi (salla Allahu alihi wa sallam) maling dhateng peziarah uga ngginemaken dhateng piyambake sedaya konjuk berdoa ngginemaken, "Kami nedha Allah konjuk ngapunteni kita sedaya uga kita sedaya bertobat dhateng-Nyadan kaliyan manah ingkang andhap manah para peziarah mit.
@ Hudaybiyah
saksampune mencapai panggen ingkang kanaman Hudaybiyah, ingkang manggen mboten tebih saking Mekkah ing wates-wates siti suci, unta favorit Nabi, Kaswa - unta piyambakipun sampun jaranan salebetipun migrasi datheng Madinah beberapa taun sadereng - dumadakan nduwe dhengkul uga menolak konjuk kesah langkung tebih. ing awalnya para peziarahpikirnya kedah lelah utawi bokmenawi sekedhik atos sirah, nanging Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya, "The Power ingkang sami ingkang mencegah liman mlebet datheng Mekah sakmenika mencegah kita sedaya," dipunpundi Nabi (salla Allahu alihi wa sallam) nyukakaken instruksi konjuk nempuh kamp.
@ KEAJAIBAN toya
dados peziarah mengatur babagan kamp mencolok, beberapa kesah madosi toya. akhiripun piyambake sedaya manggih setunggal sumur, kados pundia, punika aking dadosipun piyambake sedaya wangsul konjuk menginformasikan Nabi (salla Allahu alihi sallam yaiku) lajeng piyambakipun kesah sareng piyambake sedaya datheng sumur. saksampune mencapai punika piyambakipun lenggah ing sampingnya, lajeng menyerukan kapalair uga berwudhu. saksampune punika piyambakipun ngemu uga mit, lajeng ngartakaken toya ingkang tirah mlebet sumur. Ajaibnya, toya tersembur uga peziarah diisi toya cucal piyambake sedaya uga disiram kewan piyambake sedaya.
nalika kebetahan konjuk langkung kathah toya muncul, beberapa peziarah kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk nyriyosi piyambake sedaya babagan kawontenan piyambake sedaya. kala piyambake sedaya nyelaki piyambake sedaya ningali Nabi (salla Allahu alihi wa sallam) ndumugekaken wudhu kaliyan toya ingkang sampun dituangkan mlebet baito. saksampune piyambakipun selesaiSahabatnya ngginemaken dhatengipun menawi piyambake sedaya mboten nggadhahi langkung kathah toya uga menawi toya wudhu yaiku sedaya ingkang tirah. saksampune mireng hal niki, Nabi (salla Allahu alihi wa sallam) nyelepaken tanganipun mlebet baito uga toya awiti mengalir saking drijinipun, kados mripat toya, mekaten kathah dadosipun kebetahan setiaphaji puas.
@ bebingah PENGHULU
Nabi (salla Allahu alihi wa sallam) sampun dipunsukani bebingah beberapa unta uga domba dening kalih sirah suku Badui saking suku Khuzah dadosipun kewan dibantai uga peziarah tedha ngantos tuwuk. Suku Khuzah dereng samudayanipun mlebeti kelompok Islam senaosa piyambake sedaya cenderung datheng arahitu kados ingkang dipuntumindakake suku cabang piyambake sedaya Aslam, Mustalik uga Ka'b, kados pundia, piyambake sedaya sampun bersekutu dhateng Nabi (salla Allahu alihi wa sallam).
Aliansi niki mboten namung menguntungkan kaum Muslim nanging ugi Khuzah amargi piyambake sedaya nggadhahi, salebetipun nduwe taun-taun, dados mengsah saking Bani Bakr ingkang sampun ngiyataken posisi piyambake sedaya kaliyan bersekutu konjuk Koraysh kesebat. Aliansi niki yaiku, lebet radin wanci ingkang singkat, ditakdirkan konjuk ndolanaken sabenan wigati antaraMuslim uga Koraysh kesebat.
@ cara tentrem saking NABI (salla Allahu alihi wa sallam)
satiyang jaler kaliyan nami Budyal uga kanca-kancanipun ingkang cenderung datheng arah Nabi (salla Allahu alihi wa sallam) kaleresan wonten ing Mekah salebetipun niki dadosipun piyambake sedaya mengker Mekah uga ndamel radin piyambake sedaya datheng Hudaybiyah konjuk menginformasikan Nabi (salla Allahu alihi wa sallam) saking kawontenan nduwe mengsahan. nalika piyambake sedaya mencapaidia piyambake sedaya ngginemaken dhatengipun, "piyambake sedaya nyupaos demi Allah piyambake sedaya mboten badhe nate mengker cara bikak antawis samang uga DPR ngantos sedaya prajurit piyambake sedaya ndora pejah!" Nabi (salla Allahu alihi wa sallam) ngginemaken Budyal, "Kami mboten datheng datheng mriki konjuk mengsah, kami datheng namung konjuk nawikaken pradaksina ing sekitar panggenipun. saben orangmencoba konjuk mencegah kami, kami badhe mbabagan, nanging kula badhe nyukakaken piyambake sedaya wanci konjuk ndamel panatanan piyambake sedaya konjuk mengker radin tanpa hambatan kunjuk kita sedaya. "
lebet upaya konjuk madyani, Budyal uga kanca-kancanipun wangsul datheng Mekah namung konjuk dipuntebihi dening kathah tiyang. piyambake sedaya nyelaki Ikrimah, putra tepang Abu Jahal uga nyobi konjuk nyriyosi piyambake sedaya babagan posisi Nabi, nanging piyambakipun menolak konjuk mirengaken. nanging, Safwan uga Urwah kaleresan dhateng uga ngginemaken menawi Ikrimah nyaSikap punika mboten mlebet manah dipunpundi Safwan nedha Budyal nyeriosaken menapa ingkang sampun kedadosan ing Hudaybiyah. Budyal ngginemaken dhateng piyambake sedaya menawi pangangkah Nabi mboten benten yaiku tentrem, uga piyambakipun jagi konjuk nyukakaken wanci ingkang cekap Koraysh konjuk njagikaken badan konjuk mlebet piyambake sedaya.
Urwah mamanah menawi urun rembugan punika adil uga menawi menawi punika mboten katampi punika badhe nyakiti piyambake sedaya. piyambakipun langkung tebih menyarankan piyambakipun badhe kesah datheng Nabi (salla Allahu alihi wa sallam), sae dados kengkenan uga dados panedhani, sangeti konjuk badanipun piyambak sikap para peziarah, wangsul, uga nyukani piyambake sedaya pendapatnya.Proposalnya katampi uga Urwah budhal datheng Hudaybiyah.
@ klintu petang penghinaan
Sementara punika, para Koraysh, ingkang bersekutu kaliyan rakyat Ahabish, nedha salah satunggal sirah suku ingkang nduwe nami Hulays, saking suku Al Harits, setunggal cabang saking Kinanah, ugi kesah uga menyelidiki. Hulays sampun mendhet kunjukan lebet panggihan ing Uhud nanging sampun kaget dening Koraysh mutilasidari badan umat Islam dhawah, piyambakipun ugi dipuntepang dados satiyang jaler ingkang dipunbektosi ritual kagamen. kados Nabi (salla Allahu alihi wa sallam) ningali piyambakipun nyelak, piyambakipun ngginemaken dhateng para peziarah konjuk ngajengipunaken unta labet berkeliaran bebas datheng arahnya uga niki piyambake sedaya tumindakake. nalika Hulays ningali unta karangan sekar datheng datheng arahdia, punika sampun cekap konjuk mitadosaken piyambakipun pangangkah punika pancen tentrem uga mekaten piyambakipun wangsul datheng Mekah.
sawangsulipun piyambakipun nyukani piyambake sedaya pamanahipun, kados pundia, Koraysh ingkang menegurnya kaliyan atos, uga mastaninipun dados mboten saged ngaos situasi kaliyan ngginemaken piyambakipun mboten langkung saking Badui, ingkang mangertos sekedhik saking jenis-jenis urusan. punika yaiku penghinaan klintu petang. kaliyan otoritas Hulays mangsul, "tiyang-orangdari Koraysh, demi Allah, sanes amargi niki ingkang kita sedaya bersekutu badan kaliyan samang, sae kita sedaya kaliyan samang lebet keprihatosan niki. nalika seseorang datheng konjuk ngaosi griya Allah piyambake sedaya kedah dipunawisi saking punika? Demi piyambakipun ingkang ing tangan jiwaku, samang sae ngajengipunaken Muhammad numindakake menapa ingkang sampun datheng konjuk numindakake, utawi, kula badhe mundurmasing-masing uga satiyanipun saking Ahabish punika! "Koraysh sampun mboten dipunetangakenaken ing respon Hulays 'uga sakmenika nedha piyambakipun konjuk menunda mendhet tindakan ngantos piyambake sedaya gadhah kesempatan konjuk menyusun persyaratan ingkang saged katampi kaping kalih sigar pihak.
@ pamireng Urwah kaliyan NABI (salla Allahu alihi wa sallam)
sakmenika, Urwah sampun mencapai kamp Nabi uga lajeng tendanya. Urwah dipundamel wilujeng datheng uga nalika piyambake sedaya lelenggahan Urwah ditujukan Nabi (salla Allahu alihi wa sallam) ing tingkat piyambak uga meraih nyepeng janggut Nabi. Mughirah, ingkang ngadeg ing celak Nabi (salla Allahualihi wa sallam) menepuk tangan Urwah kaliyan lembat kaliyan telapak pedhang berselubung dados elingan uga Urwah dipunbrusak tanganipun. panggineman punika cekap panjang uga Urwah kesupen badan malih uga pisan malih nyepeng janggut Nabi dipunpundi Mughirah menepuk sekedhik langkung atos kaping nanging niki mengatakan,"Ambil tangan samang saking Rasulullah jenggot Allah kala punika taksih gadhahan sampeyan konjuk mendhet!" Urwah enggal dipunbrusak tanganipun uga mboten kesupen subasita malih.
@ sedaya tiyang ISLAM kados pundi uga sanes PEMELUK agami ISLAM kedah sami ngaosi uga ngaosi NABI (salla Allahu alihi wa sallam)
Urwah terus-nerus waspaos konjuk tanda-tanda mengsahan tersembunyi, nanging, piyambakipun manggih mboten enten sami pisan uga terkesan sanget dening cara ing pundi umat Islam dipunbektosi uga ingkang dibektosi Nabi (salla Allahu alihi wa sallam). sawangsulipun datheng Mekah, piyambakipun ngrembag Koraysh wicanten, "kula sampun dipunkengken sebagaiutusan datheng ratu, konjuk Chosroes uga Negus, nanging kula dereng nate ningali satiyang ratu ingkang dipunbektosi subyek salah satunggal saking piyambake sedaya dados pandherek Muhammad ngaosi Muhammad. nalika piyambakipun ngengkenaken menapa kamawon ingkang piyambake sedaya bersaing setunggal sami benten konjuk ngebakanipun. nalika piyambakipun ndamel wudhu piyambake sedaya hampir berjuang konjuk nampi toya ingkang tersisa.Ketika piyambakipun crios, piyambake sedaya dados tenang uga nguwawi badan saking menatapnya lajeng ing rai, sawalikipun, piyambake sedaya mandhapaken mripat piyambake sedaya lebet kandhapan manah ing majengan-Nya. piyambakipun sampun naweni kami kompromi ingkang adil, dadosipun nampinipun saking piyambakipun. "
@ panjampen KHIRASHnya Ikrimah
Sementara Urwah wonten ing kamp Nabi, Nabi (salla Allahu alihi wa sallam) sampun ngentunaken kengkenan benten malih, ing inggil unta-back, kaliyan nami Khirash saking suku Ka'b datheng Mekah. Khirash kepanggih kaliyan Ikrimah ingkang mboten mbucal wanci mejahi untanya uga badhe menyalakan Khirash nalika Hulays uga beberapadari sukunya ningali menapa ingkang kedadosan uga nguwawi Ikrimah menuntut Khirash diizinkan wangsul dhateng Nabi (salla Allahu alihi wa sallam).
@ OTHMAN bernegosiasi kaliyan KORAYSH
saksampune Khirash kita sedaya wangsul datheng kamp piyambakipun enggal kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun menapa ingkang kedadosan lajeng menyarankan piyambakipun wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), ngentun seseorang konjuk piyambake sedaya ingkang langkung dipunbektosi daripada badan kula piyambak. " Nabi (salla Allahu wa alihisallam) nampi saran ingkang sederhana uga dipuntimbali Omar, nanging Omar ngelingaken piyambakipun menawi Koraysh ingkang mengsahi sanget piyambakipun uga mboten enten tiyang ing sukunya piyambak cekap kiyat konjuk nyukakaken dukungan nya. Omar lajeng menyarankan menawi Othman, anak Affan, kedah kesah amargi fakta piyambakipun mboten namung sangatdihormati ing antawis kathah anggota suku piyambake sedaya, nanging ugi bijaksana. Nabi (salla Allahu alihi wa sallam) setuju uga Othman ndamel radin datheng Mekah konjuk alasan kaliyan Koraysh kesebat.
dinten-dinten nglajeng, uga peziarah nengga kaliyan sabar konjuk wangsul Utsman. saben dinten piyambake sedaya katingal cemas konjuk wangsul ngantos piyambake sedaya awiti ajrih samukawis ingkang awon sampun menimpanya.
@ supaos saking KESETIAAN
punika salebetipun wanci niki Nabi (salla Allahu alihi wa sallam) kanaman pandherekipun sekelilingnya ngandhap wit akasia uga nedha piyambake sedaya konjuk memperbaharui ujar setia piyambake sedaya.
ingkang setunggal nyukani supaosipun yaiku Sinan saking suku Khuzaimah, Nabi (salla Allahu alihi wa sallam) mengulurkan tangan kiwanipun uga nyepengipun kaliyan tangan tanipun ngginemaken, "kula ngujar setia kula konjuk Othman", lajeng, setunggal saben setunggal Muslim memperbaharui supaos setia piyambake sedaya.
"kegadhahan Allah-lah tentara tawang uga bumi.
Allah yaiku mupu kuwaos uga mupu Bijaksana.
Kami ngengken sampeyan (Muhammad) dados saksi
uga dados pambekta prungon bingah uga elingan,
dadosipun samang ngapitadosan dhateng Allah uga Rasul-Nya
uga menawi samang mendukungnya, mbektosanipun, uga nginggilaken piyambakipun,
ing wanci enjang uga ing dalu dinten.
piyambake sedaya ingkang nyupaos setia dhateng samang nyupaos setia dhateng Allah.
tangan Allah ing inggil tangan piyambake sedaya.
piyambakipun ingkang melanggar supaosipun mengelompokkannya majeng badanipun,
nanging amargi piyambakipun ingkang ndamel ujaran punika dipundamel kaliyan Allah,
Allah badhe nyukaninipun epah perkasa.
Badui ingkang kantun badhe ngginemaken dhateng samang:
"Kami ribet kaliyan banda benda uga keluarga kita sedaya,
dadosipun nedha Allah konjuk ngapunteni kita sedaya. '
nanging piyambake sedaya ngginemaken kaliyan ilat piyambake sedaya menapa ingkang piyambake sedaya mboten nduwe artos salebeting manah piyambake sedaya.
sampeyan tembungaken, 'sinten ingkang saged mbiantu samang mengsah Allah, menawi punika yaiku menawi piyambakipun kajengi membahayakan konjuk samang
utawi kekajengan nyagedaken keuntungan konjuk samang?
Allah mupu nyumerepi menapa ingkang sampeyan nyambut damelaken. "
mboten, samang manah menawi Rasulullah uga tiyang-tiyang ngapitadosan
badhe nate wangsul datheng keluarga piyambake sedaya,
uga niki dipundamel konjuk adil lebet manah samang dadosipun samang memendam manahan awon,
uga dados samang yaiku bangsa hancur.
nanging barangsiapa ndorakaken Allah uga Rasul-Nya,
Kami sampun njagikaken latu menyala-nyala konjuk tiyang-tiyang kafir.
kegadhahan Allah-lah keraton tawang uga bumi.
piyambakipun ngapunteni sinten ingkang piyambakipun kajengi uga hukum sinten ingkang piyambakipun kajengi.
Allah mupu pangapunten malih mupu Penyayang.
Koran 48:4-14
@ OTHMAN ngaosi NABI (salla Allahu alihi wa sallam)
mboten dangu saksampune Othman ngujar wangsul tatu. piyambakipun sampun katampi kaliyan sae, nanging panedha Nabi sampun ditolak, nanging piyambakipun sampun dipunsukani kesempatan konjuk nawikaken ziarah pribadinya piyambak nanging konjuk ngaosi Nabi (salla Allahu alihi wa sallam) piyambakipun menolak.
@ RENCANA ingkang dipunsandekaken
Sementara punika, beberapa Koraysh ingkang budhal saking Mekah kaliyan pangangkah ngawiti tempuhan mendadak majeng kaum muslimin. nanging, rencana piyambake sedaya dipunsandekaken uga agresor dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam), ingkang adil membebaskan piyambake sedaya saksampune piyambake sedaya nyukani ujar piyambake sedaya nate menyerang Muslim malih.

BAB $ 101 inggil ujaran Hudaybiyah
mboten dangu saksampune upaya sande, setunggal delegasi saking Mekah tiba ing Hudaybiyah. piyambake sedaya dipuntumindakakekaken kaliyan sopan uga manggih piyambake sedaya konjuk dados tuan griya setuju uga enggal negosiasi antawis Koraysh uga Muslim nglajeng.
ing wulan Zul Qa'da 6 taun saksampune negosiasi lisan migrasi ngasilaken ujaran tentrem sadasa taun antawis piyambake sedaya. nanging, dados tanda sae badhe disepakati menawi kaum Muslim badhe mengorbankan haji piyambake sedaya taun punika, nanging, disepakati menawi saksampunenipun piyambake sedaya badhe diizinkan konjuk nawikaken merekahaji saben taun ing Ka'bah salebetipun telu dinten salebetipun wanci Koraysh badhe mengker kitha.
@ inggil kanteban Suhayl
Masalah muncul nalika datheng konjuk nyerataken syarat uga kondisi ujaran. The Korayshi, Suhayl bin Amr, kanteban nalika Nabi (salla Allahu alihi wa sallam) awiti mendikte Ali ukara, "lebet nami Allah, ingkang mupu panaksih, mupu Penyayang" uga ngginemaken, "nyerat, 'ing sampeyan namaAllah. ' kula mboten nepang piyambakipun, ingkang mupu panaksih, mupu Penyayang. "nyawisaken mboten enten klintunipun, Nabi (salla Allahu alihi wa sallam) salajeng mendhet radin madya uga katampi uga dadosipun Ali nyerat," lebet nami samang Allah ".
Suhayl kanteban taksih tebih nalika Nabi (salla Allahu alihi wa sallam) terus dikte kaliyan tembung-tembung, "ujaran niki yaiku antawis Muhamad, Rasulullah (salla Allahu alihi wa sallam) uga Suhayl, putra Amr," criyosipun, " niki sanes kepitadosan kula menawi samang yaiku Rasulullah, jikaitu yaiku pamanah kula mila kula mboten badhe mbabagan samang! "
@ tentrem, BIJAKSANA panyelakan saking NABI (salla Allahu alihi wa sallam)
Ali sampun nyerat tembung-tembung "Rasulullah" uga mboten sanguh mbekta badanipun konjuk nempuh tembung-tembung medal saking ujaran, dipunpundi Nabi (salla Allahu alihi wa sallam), mendhet dokumen piyambak uga mbrusak tembung-tembung saking ujaran. punika yaiku wanci konjuk hikmat, dadosipun Nabi (salla Allahualihi wa sallam) sepakat menawi ujaran kedah dipuncatet sanes dados, "Muhamad, putra Abdullah." nalika Umar mireng piyambakipun mbengkok kaliyan duka, "napa sampeyan mboten Rasulullah, uga bukankah kita sedaya Muslim! Haruskah kita sedaya nampi hal niki, nalika kita sedaya wonten ing pihak ingkang leres uga piyambake sedaya ingkang klintu, tiyang badhe mengejekAgama ing kami! "Nabi (salla Allahu alihi wa sallam) mboten berkomentar amargi piyambakipun bijaksana uga penandatanganan ujaran punika menyimpulkan tanpa insiden langkung lajeng.
Omar taksih duka sanget uga kesah datheng Abu besem konjuk nyeriosaken pangraosipun. piyambakipun mantuki menapa ingkang sampun dipunginemaken Nabi (salla Allahu alihi wa sallam), dipunpundi Abu besem nganggepi hampir persis kaliyan cara ingkang sami dhateng Nabi (salla Allahu alihi wa sallam) uga Omar dados tenang uga nampinipun lebet ketakutandia sampun crios medal saking gentosanipun.
@ KONDISI ujaran
dipunminggahaken datheng sadasa taun ujaran tentreman yaiku menawi kaping kalih sigar pihak setuju piyambake sedaya mboten badhe ngrisak setunggal sami benten utawi dereng menikmati pengkhianatan menapaa. ujaran punika ugi berisi ketentuan menawi Muslim peksa dipunkuwawi ing Mekah uga tiyang-tiyang Mekkah mencondongkan majeng Islam saksampunenipun badhe diizinkan untukbergabung Nabi (salla Allahu alihi wa sallam) ing Madinah, nyukakaken izin dipunsukakna dening pengasuhnya. ugi disepakati menawi lebet hal menapaa kedah kesah tanpa izin piyambake sedaya badhe dipunwangsulaken. ujaran punika timbal walik uga sinten pun ing Madinah ingkang kersa bergabung Koraysh yaiku gratisuntuk majengaken piyambakipun ing ngandhap persyaratan ingkang sami.
Para penandatangan ujaran punika yaiku Nabi (salla Allahu alihi wa sallam), Ali, Abu besem, Umar, Abdur Rahman bin Auf, Mahmood bin Maslamah, uga Abdullah, putra pambajeng Suhayl.
@ ABU Jandal
konjuk beberapa wanci anak Suhayl, Abu Jandal, mendambakan konjuk bergabung kaliyan Nabi (salla Allahu alihi wa sallam) kados sedherekipun ingkang sampun dipuntumindakake, uga sampun ngancani bapakipun kaliyan tujuan bergabung kaliyan Nabi (salla Allahu alihi wa sallam) ing Hudaybiyah . sakmenika menawi klausul niki sampun dados kunjukan saking perjanjian,Abu Jandal mangertos bapakipun mboten badhe nate mengizinkannya konjuk bergabung kaliyan Nabi (salla Allahu alihi wa sallam) uga menawi piyambakipun nyobi konjuk bergabung kaliyanipun, piyambakipun badhe wangsul datheng Mekah. Abu Jandal duka sanget, mogok, uga nular, dipunpundi Nabi (salla Allahu alihi wa sallam) menghibur piyambakipun wicanten, "nyabara AbuJandal, Allah badhe mbiantu samang uga manggih cara konjuk samang uga tiyang benten kados samang. "
@ KOMITMEN saking SUKU-SUKU saking KHUZAH uga Bakr
ing antawis piyambake sedaya ingkang dhateng lebet gambar-up saking ujaran punika yaiku suku tepang saking suku Khuzah bersekutu kaliyan Nabi (salla Allahu alihi wa sallam) uga tokoh-tokoh saking suku Bakr bersekutu kaliyan Koraysh kesebat. Para tokoh-tokoh saking Khuzah mengumumkan piyambake sedaya ugi kersa dipunmlebetaken lebet perjanjianmengatakan, "Kami kaliyan Muhammad lebet obligasi uga ujaran." Para wakil saking suku Bakr ugi ndamel pertela menawi punika piyambake sedaya kersa ugi konjuk dipunmlebetaken nanging menawi piyambake sedaya ngadeg kaliyan Koraysh ing kaping kalih obligasi uga ujaran piyambake sedaya. Hal niki lajeng dipunbekta datheng sirah suku piyambake sedaya ingkang ngrenakaken uga sebagainyamereka dados pihak lebet syarat uga kondisi saking gencatan senjata.
@ kekuciwan para peziarah
ageng nguciwakaken uga pangraos pejah raos ndhawah ing antawis para peziarah amargi piyambake sedaya sinau piyambake sedaya mboten badhe saged nawikaken ziarah piyambake sedaya taun punika, kados pundia, piyambake sedaya ngageng manah konjuk sinau piyambake sedaya badhe saged majengaken piyambakipun ing taun-taun punikanipun.
@ KORBAN uga sirah dipunpangkas
nalika Nabi (salla Allahu alihi wa sallam) ngengkenaken mangkas sirah piyambake sedaya uga lelabetan unta ing Hudaybiyah, uga sanes ing panggen tradisional ditahbiskan, para peziarah semu bingung uga Nabi (salla Allahu alihi wa sallam) kedah mantuki kengken kaping kaling, tetapipeziarah tetap seolah membeku, mboten ngertos.
@ keremenan konjuk ndhereki menapa NABI (salla Allahu alihi wa sallam) napa uga dipunginemaken Nabi (salla Allahu alihi wa sallam) wangsul datheng tendanya uga ngginemaken Lady Ummu Salamah menapa ingkang sampun kedadosan uga salebetipun panggineman piyambakipun manah paling sae ingkang piyambakipun kedah kesah medal nanging mboten crios kaliyan sinten pun ngantos piyambakipun sampun mengorbankan untanya. Nabi (salla Allahu alihi wa sallam) mengker tendanya danpergi datheng unta ingkang sampun didedikasikan konjuk nglabeti uga kaliyan suwanten ingkang pertela ngginemaken, "Bismillah, Allahu Akbar," uga membantai unta. enggal kondisi pejah raos para peziarah ngical kala piyambake sedaya mlajeng kaliyan setunggal sami benten konjuk nawikaken lelabetan piyambake sedaya lebet kekajengan konjuk mematuhi Nabi tresna piyambake sedaya (sallaAllahu alihi wa sallam). lajeng, Nabi (salla Allahu alihi wa sallam) dipuntimbali konjuk Khirash uga ngengkenipun konjuk mangkas sirahipun dipunpundi sakunjukan ageng peziarah ndhereki tuladha Nabi uga mangkas sirah piyambake sedaya.
kados sampun antusiasme piyambake sedaya konjuk mangkas menawi Lady Ummu Salamah ngginemaken beberapa wanci lajeng menawi piyambakipun ajrih menawi piyambake sedaya serius natoni badan piyambak. enten nanging, beberapa tiyang benten ingkang mboten mangkas sirah piyambake sedaya sedayanipun, langkung mileh namung konjuk memotong andhap kados ingkang dipuntepang menawi niki ugi saged katampi.
Sementara pangkas saweg nglajeng Nabi (salla Allahu alihi wa sallam) wangsul datheng tendanya kaliyan Khirash uga medal mboten dangu saksampune punika uga supplicated, "mugi-mugi Allah merahmati tiyang ingkang mangkas sirah piyambake sedaya." Para tukang pangkas berseru, "uga ing pirantos pangkas rambut, wahai Rasulullah (sallaAllahu alihi wa sallam)? "nanging Nabi (salla Allahu alihi wa sallam) mantuki panedhanipun malih, ingkang disambut dening protes langkung ageng uga piyambakipun mantuki panedhanipun nanging ketelu kapingipun, kaping nanging niki piyambakipun mewahi," uga pirantos pangkas rambut! "nalika Nabi (salla Allahu alihi wa sallam) adalahbertanya kenging punapa piyambakipun supplicated namung kunjuk piyambake sedaya ingkang sampun mangkas sirah piyambake sedaya piyambakipun mangsul, "amargi piyambake sedaya mboten meragukan." dumadakan, enten embusan angin ingkang kiyat, uga rambut ingkang tergeletak berserakan ing kamp diangkat datheng udara uga ditiup menuju Mekah.
@ jagen konjuk wangsul datheng MEDINA
sakmenika sampun kalanipun konjuk mbingkar tenda lebet kejagen konjuk radin mantuk datheng Medina. kathah sampun dicapai nanging taksih kekuciwan nglebet mboten sampun saged nawikaken ziarah piyambake sedaya ing Ka'bah dipunbebahaken dhateng manah para peziarah.
@Penyesalan OMAR
Omar menyesalkan sanget ledakan mboten kendhali salebetipun panyeratan ujaran, amargi piyambakipun mangertos menawi Nabi (salla Allahu alihi wa sallam) ngalani Allah, uga menawi piyambakipun kedah mboten nakenaken otoritas utawi dereng kebijaksanaan Nabi Muhammad (salla Allahu wa alihi sallam). piyambakipun ugi rumaos nyaledakan punika tercela dadosipun piyambakipun minggah gelis ngantos piyambakipun tempen kaliyan Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) nanging, ribet kaliyan urusan benten uga mboten membayar kathah mirengan konjuk Omar uga piyambakipun rumaos langkung awon dipunpundi Omar minggah ngajeng bergumampada badanipun piyambak, "kajengipun ibu kula meratapi anakipun Omar!"
kados Omar minggah piyambakan kajrihan kewalahan uga piyambakipun keresahi sanget menawi tindakannya bokmenawi dados subjek setunggal Wahyu. Tenggelam lebet penyesalan ingkang tulus, Omar mboten mireng deburan kuku jaran ngantos panumpakipun ngurun rembugipun. Pengendara nanggel pesan saking Nabi (salla Allahu alihiwa sallam) nedha piyambakipun konjuk wangsul dhatengipun. kaliyan patuh, Omar malik jaranipun sekitar uga menuju datheng Nabi (salla Allahu alihi wa sallam). kala piyambakipun nyelak, kajrihan Omar waylaid kala piyambakipun ningali Nabi rai bersinar kaliyan kebahagiaan. kados Omar nggeret sareng Nabi (salla Allahu alihi wa sallam),dia ngginemaken Omar piyambakipun sampun nampi Wahyu ingkang langkung awis kunjukipun daripada menapaa ing ngandhap srengenge. punika bab Alfat-jam; pambikakan, ingkang dipunawiti kaliyan ayat:
"sayektos Kami sampun dipunbikak konjuk samang (Nabi Muhammad) pambikakan ingkang pertela,
menawi Allah ngapunteni dosa-dosa masa lajeng uga masa ngajeng samang,
uga mepaki nikmat-Nya dhateng samang, uga memandu samang ing radin ingkang kenceng,
uga menawi Allah mbiantu samang kaliyan bantuan perkasa ... "
Quran 48:1-3
Bab niki ugi crios babagan kesetiaan ingkang dipunsukakna dhateng Nabi (salla Allahu alihi wa sallam) ing ngandhap wit wicanten:
"Allah rena kaliyan tiyang-tiyang pitados
nalika piyambake sedaya nyupaos setia dhateng samang ing ngandhap wit
uga piyambakipun mangertos menapa ingkang enten lebet manah piyambake sedaya.
sarehdenten punika, piyambakipun mandhapaken ketenangan inggil piyambake sedaya
uga mbebingahi piyambake sedaya kaliyan kemimpangan celak. "
Quran 48:18
Visi ingkang nyurung Nabi (salla Allahu alihi wa sallam) konjuk numindakake ziarah datheng Mekah ugi dipunginemaken kaliyan jaminan:
"sayektos Allah lebet keleresan, sampun ngelingi visi Rasul-Nya.
samang badhe mlebeti Masjidilharam lebet keamanan insya Allah,
kaliyan rambut dipunpangkas utawi dipotong andhap uga tanpa raos ajrih.
piyambakipun mangertos menapa ingkang samang mboten mangertos uga nyukakaken samang kemimpangan ingkang celak. "
Quran 48:27
kathah sorak-sorai para peziarah, Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya menawi Allah sampun nampi haji piyambake sedaya amargi pangangkah piyambake sedaya.

BAB $ 102 pamlajaran saking MECCA
nalika para peziarah mantuk datheng Medina warta babagan ujaran tentreman disambut kaliyan sukacita ageng dening piyambake sedaya ingkang mboten saged konjuk ngancani Nabi (salla Allahu alihi wa sallam). Prospek konjuk saged nawikaken haji piyambake sedaya taun ngajeng tanpa ajrih tindakan nduwe mengsahan pancen berkat.
mboten dangu saksampune piyambake sedaya wangsul, Abu Basir, satiyang anggota suku enem saking Thakif tiba ing Madinah. Abu Basir sampun mlebet Islam nanging nalika Mekah manggih pertobatannya piyambake sedaya, kados halnya kaliyan kathah mualaf, memenjarakannya, kados pundia, Abu Basir kedadosan minggat.
saksampune mencapai Madinah, Abu Basir kesah datheng Nabi (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun kawontenan, nanging Nabi (salla Allahu alihi wa sallam) terikat dening syarat-syarat ujaran uga ngginemaken dhatengipun menawi piyambakipun kedah wangsul, nanging menghiburnya ngginemaken menawi Allah badhe enggal mbikak radin kunjukipun.
pamlajaran Abu Basir sampun boten patos kamawon ing Mekah uga enggal suku ingkang dipunkentun dening Koraysh sesarengan kaliyan budak ingkang dibebaskan punika, Kawthar, konjuk nedha wangsul lajengipun. Nabi (salla Allahu alihi wa sallam) dipunbektosi uga mematuhi syarat-syarat ujaran, uga dadosipun Abu Basir dipunwangsulaken dhateng piyambake sedaya.
Abu Basir membenci manahaken wangsul uga berencana konjuk cucul badan saking kalih suku lebet radin piyambake sedaya wangsul datheng Mekah. ing pakendelan setunggal, Abu Basir ngrebat pedhang Korayshi uga mejahinipun, sementara Kawthar mlajar kajrihan wangsul datheng Madinah ing pundi piyambakipun lajeng kesah datheng masjid. dados Kawthar mlebet diamelihat Nabi (salla Allahu alihi wa sallam), mlajeng datheng arahnya uga melemparkan badanipun mengandhap sukunipun, dipunpundi Nabi (salla Allahu alihi wa sallam) wicanten kaliyan kebak mirengan, "tiyang niki sampun menyaksikan hal ingkang mengerikan." saksampune Kawthar nggadhahi kesempatan konjuk ngempalaken napas criyosipun dhateng Nabi (salla Allahu alihiwa sallam) menapa ingkang sampun kedadosan uga mboten dangu saksampune punika, Abu Basir tiba kaliyan pedhang taksih dipungeret.
Abu Basir ngersakaken unta uga senjata jisim punika badhe dipunpara sami kaliyan distribusi rampasan perang, nanging, Nabi (salla Allahu alihi wa sallam) menolak uga ngginemaken, "menawi kula numindakake hal mekoten punika badhe manah menawi kula mboten terus ketentuan ujaran kula sampun nyupaos konjuk njagi. " Kemudiania maling datheng Kawthar uga wicanten, "rampasan ingkang dipunpendhet dening jaler niki yaiku kekuwatosan samang, wangsul piyambake sedaya uga tiyang niki ingkang ngengken sampeyan." Kawthar terguncang dening instruksi Nabi uga ajrih konjuk gesangipun merujuk ing keyektosan menawi piyambakipun namung setunggal tiyang, uga purun sanget konjuk mendhet Abu Basir wangsul datheng Mekah.
Nabi (salla Allahu alihi wa sallam) sampun mematuhi ujaran, nanging sakmenika Kawthar, wakilan Koraysh, menolak konjuk wangsul kaliyan Abu Basir piyambakipun sampun numindakake sedaya ingkang dibetahaken ing kunjukan uga Abu Basir mengker Madinah konjuk dhusun panyerat Saif Al-Bahr.
@ ucul saking UMM Kultsum
Nabi (salla Allahu alihi wa sallam) nampi Wahyu enggal ingkang ngawis wangsulipun pitados estri konjuk tiyang-tiyang kafir, dados nalika Umm Kultsum, sepalih sedherek Othman, minggat datheng Madinah piyambakipun datheng ing ngandhap perlindungannya. mboten dangu saksampune kedathenganipun, sedherek rah pepak Umm Kultsum punika tiba konjuk membawanyakembali datheng Mekah, nanging Nabi (salla Allahu alihi wa sallam) menolak uga sedherek-sedherekipun katampi dados piyambake sedaya sepakat menawi estri mboten kanamanaken lebet ujaran.
Umm Kultsum pancen nunjukaken kekendhelan ingkang ageng uga enggal manggih menawi piyambakipun nggadhahi beberapa pelamar, yaiku Zayd, Abdur Rahman bin Auf uga Zubair. Nabi (salla Allahu alihi wa sallam) menyarankan kajengipun piyambakipun emah-emah Zayd, Umm Kultsum setuju uga piyambake sedaya emah-emah mboten dangu lajeng.
@ saking MECCA sinau saking ABU BASIR PEMELUK agami ISLAM
Omar ndamel jejibahanipun konjuk madosi mangertos ing pundi Abu Basir sampun menetap uga benjing menapaa suku panyerat datheng datheng Medina, piyambakipun badhe narosaken napa piyambake sedaya sampun ningali piyambakipun uga lajeng kedadosan nyagedaken tembung kawontenan Abu Basir dhateng dipunkuwawi Muslim ing Mekah. nalika Abu Jandal sinau saking eksploitasi Abu Basir, piyambakipun, sareng-samadengan beberapa pemuda bentenipun, antawis ingkang sampun Waleed, sedherek Khalid ingkang sampun ndolanaken sabenan utami lebet mengsahan majeng umat Islam, ngengkenaken konjuk minggat uga bergabung kaliyanipun.
sairing wanci nglajeng, pitung dasa mengkonversi kedadosan ndamel sae pamlajaran piyambake sedaya uga bergabung Abu Basir ingkang sakmenika mbuktikaken badanipun lebet antawis mencolok saking rute gramenan ler datheng Syria asring dikunjungi dening Koraysh kesebat. sakmenika piyambake sedaya kiyat piyambake sedaya mendhet konjuk melecehkan uga asring menjarah kafilah Korayshsebagai balasan inggil properti piyambake sedaya disita, uga nunikaken piyambake sedaya rekaos namung amargi piyambake sedaya wotsantun Allah kamawon.

BAB $ 103 cucul KLAUSUL
Penggerebekan Abu Basir uga sahabat yaiku samukawis Koraysh sanguh tumindakake tanpa. Penggerebekan keresahi gramenan piyambake sedaya uga ndamel radin piyambake sedaya rekaos kaliyan pikantuk Koraysh ngengkenaken konjuk membebaskan klausul mencegah piyambake sedaya ingkang kersa bergabung kaliyan Nabi (salla Allahu alihi wa sallam) saking bergabungdia.
sakmenika menawi klausul kesebat sampun dibebaskan, Nabi (salla Allahu alihi wa sallam) ngentun prungon dhateng Abu Basir uga ingkang bentenipun menawi piyambake sedaya bebas konjuk bergabung kaliyanipun ing Madinah. nanging, Abu Basir sampun dipunpendhet sakit parah nanging tilar cekap dangu konjuk maos serat Nabi uga pejah kaliyan punika ing tangannyadalam pangasumerepan menawi sahabatnya badhe enggal kaliyan Nabi tresna piyambake sedaya (salla Allahu alihi wa sallam) ing Madinah. sadereng kanca-kancanipun budhal datheng Madinah piyambake sedaya membaringkan Abu Basir konjuk kendel uga mungu setunggal masjid sederhana ing inggil makamipun.
@ kepejahan Waleed
dinten dangu tinengga sampun celak ing tangan. dados sahabat Abu Basir mencapai waradinan lava ingkang tergeletak ing pinggiran Madinah, unta Walid tersandung murugaken piyambakipun dhawah uga tatu drijinipun ing inggil sela. driji punika dados terinfeksi uga Waleed tambah lemah saben dinten uga pejah enggal saksampune.
@ Walid serat konjuk KHALID
sadereng malaikat maut akhiripun mendhet jiwa Walid piyambakipun nggadhahi kesempatan konjuk nyerat serat dhateng Khalid sedherekipun ing pundi piyambakipun nyurung piyambakipun konjuk mlebet Islam. lebet serat punika piyambakipun ngginemaken dhatengipun menawi Nabi (salla Allahu alihi wa sallam) sampun sapisan pitaken babagan kesejahteraan uga berkomentar, "JikaKhalid yaiku konjuk ngleresaken kekiyatanipun ing sisi Islam mengsah tiyang-tiyang musyrik punika badhe langkung sae kunjukipun, uga kami badhe langkung remen piyambakipun dhateng tiyang benten. "Walid menyimpulkan serat paling akhir dhateng sedherekipun kaliyan tembung-tembung," samang ningali sedherek kula menapa ingkang samang ical! "

BAB $ 104 PENIUP ing kala SIMPUL
kemimpangan Muslim ing panggihan enggal-enggal niki ing Palung uga ujaran ingkang langkung enggal antawis Nabi Muhammad (salla Allahu alihi wa sallam) uga Koraysh mengker raos pahit sanget ing lesan tiyang-tiyang Yahudi ingkang tirah ing Madinah uga ing panggen benten. kebokmenawen ngawonaken Nabi (salla Allahu alihiwa sallam) sakmenika tebih sanget uga kebencian mlajeng lebet.
@ YAHUDI Sihir
ing antawis tiyang-tiyang Yahudi ingkang tirah ing Madinah yaiku satiyang jaler sepuh nduwe nami Labid bin Asim uga putrinya. sadereng zaman Musa, tiyang Yahudi sampun dados penyihir terampil uga lulus praktek piyambake sedaya mandhap saking setunggal generasi datheng generasi punikanipun, uga mekatena Labid dados ing antawis piyambake sedaya terampil sanget lebet seni danselama nduwe taun-taun piyambakipun mucal praktek-praktek konjuk putrinya. mukawis dinten, satiyang Yahudi saking Khaybar nyelaki Labid kaliyan nawikaken imbalan ingkang tampan sanget menawi piyambakipun badhe merumuskan japa proporsi mejahi majeng Nabi (salla Allahu alihi wa sallam). Labid katampi uga dibikin cara konjuk ndening beberapa helai rambut Nabi wigati konjuk kekedadosanan elmi sihir nya.
ing dinten-dinten punikanipun Labid kedadosan ndening cekap helai rambut Nabi uga mengatur babagan pandamel awonipun. piyambakipun nyekawanaken helai ngajengipun, uga diikat setunggal welas knot uga ing masing-masing nangsuli putrinya badhe bernapas inggil piyambake sedaya uga japa awon mengucapkan. sakmenika menawi knot sampun diikat danmantra-japa dipundamel, Labid kepasang rincik kaliyan serbuk sari saking kurma jaleran ing rambut uga melemparkannya mlebet toya sumur saking Zharwan, uga ngginemaken mboten enten setunggal datheng ingkang sae piyambakipun sampun melemparkan rincik. setunggal-setunggalipun cara konjuk nyandekaken piawon niki yaiku konjuk cucul saben simpul ingkang setunggal kedah dipulihkandari kelebetan sumur kasumarepan.
@ PERLINDUNGAN saking piawon
dados sihir awiti nyambut damel, Nabi (salla Allahu alihi wa sallam) awiti rumaosaken pangapesanipun ingkang mboten saged dipunpertelakaken lebet badanipun nanging mboten saged mupuran menapa ailed piyambakipun. nalika piyambakipun dipunawisi tedhan ingkang piyambakipun mboten gadhah kekajengan konjuk punika uga kondisinya ngawon kaliyan gelis, dadosipun piyambakipun berdoa dhateng Allah konjuk mantunaken. Sebagaiia tilem piyambakipun dados eling badhe kedhatengan kalih malaikat, setunggal lenggah ing sirahipun uga ingkang bentenipun ing sukunipun ingkang nyriyosikaken alasan sesakitipun uga mastani nami sumur ing pundi ngadeg rambut ingkang menempel ing rincik ingkang ingkang badhe dipunpendhet uga dipunsandekaken. mboten dangu saksampune Gabriel datheng kepadanyadan diverifikasi masalah uga nyukakaken dhatengipun kalih bab andhap konjuk melafalkan berisi setunggal welas ayat:
"sampeyan tembungaken:" kula berlindung kaliyan Tuhan Daybreak
saking piawon menapa ingkang sampun diciptakan,
saking piawon kegelapan nalika ngempalaken
saking piawon blower ing knot;
saking piawon ingkang envier nalika piyambakipun iri. '"
Quran Bab 113
"sampeyan tembungaken:" kula berlindung kaliyan Tuhan tiyang
ratu tiyang
Allah tiyang,
saking piawon pembisik menyelinap
ingkang berbisik lebet dhadha tiyang
sae lelembat uga manusia. '"
Quran Bab 114
saksampune pamaosan Nabi saking saben ayat setunggal knot dados nangsuli uga Nabi (salla Allahu alihi wa sallam) wangsul kekiyatan.
@ pandamel NABI majeng Labid
wodening Labid, Nabi (salla Allahu alihi wa sallam) mboten nunjukaken kedukan uga nimbalinipun nanging mboten mendhet tindakan langkung lajeng kala piyambakipun ngaken piyambakipun sampun nampi suap lebet linton konjuk sihir nya. enggal saksampune punika, Nabi (salla Allahu alihi wa sallam) nyukani instruksi konjuk sumur kedah diisi uga ingkang barudigali lebet kecelakanipun.

BAB $ 105 wanci konjuk kesedhihan, wanci konjuk bersukacita
mboten dangu saksampune Hudaybiyah, ibu Siti Ayesha, Umm Ruman, semah Abu besem, dipunpendhet sakit uga ditakdirkan konjuk mboten nate mantun. nalika tiba kalanipun konjuk pametakan, piyambakipun dipunpetakaken ing Baki, petakan, ing pundi anggota keluarga Nabi sampun dipunpetakaken, sareng kathah sahabat. Nabi(Salla Allahu alihi wa sallam) berdoa konjuk Umm Ruman saksampune punika piyambakipun minggah mlebet petakipun sadereng pamakamanipun.
Umm Ruman nggadhahi anak benten nduwe nami Abdul Ka'bah ingkang berpihak Koraysh salebetipun panggihan ing Uhud. senaosa tiyang sepuhipun uga sedherek nampi Islam piyambakipun menolak, nanging sairing wanci nglajeng manahipun melunak.
betah beberapa kala konjuk warta kepejahan ibunipun hubunganipun dados griyanipun ing Mekah nanging nalika punika piyambakipun kedhemok sanget dening abahan Nabi uga manahanipun wangsul langkung lebet majeng Islam. Beberapa kala saksampune Abdul Ka'bah budhal datheng Madinah ing pundi piyambakipun disambut dening Nabi (salla Allahualihi wa sallam) uga ing ngrika piyambakipun mlebet Islam, mengubah naminipun dados Abdur Rahman.

BAB $ 106 inggil raben antawis NABI uga Siti Ummu Habibah
niki sakmenika Muharram 7H uga sekawan wulan sampun nglajeng ket kepejahan Abdullah Ubaid, anak Jahsh uga randhanipun, Ramlah, putri Abu Sufyan, langkung dipuntepang dados Ummu Habibah, tetap tilar ing Abyssinia. mukawis dinten, Nabi (salla Allahu alihi wa sallam) ngentun kengkenan kaliyan serat dhateng As-hamah, Negusdari Abyssina nedhanipun konjuk ngadeg proxy piyambakipun ing raben antawis badanipun uga Lady Ummu Habibah.
dalu sadereng serat punika mencapai Negus, Siti Ummu Habibah nggadhahi visi ing pundi piyambakipun sampun kanaman dados "ibu Mukminin", setunggal gelar ingkang dipunsukakna namung konjuk semah-semah Nabi (salla Allahu alihi wa sallam), uga amargi punika mboten kaget nalika satiyang kengkenan datheng saking Negus berikuthari kaliyan warta proposal Nabi. Siti Ummu Habibah ngentun prungon dhateng Negus menawi piyambakipun nampi uga nyukani kerabatnya, Khalid bin Sa'id, kuwaos konjuk bertindak inggil nami badanipun. Negus yaiku tiyang ingkang mirah manah uga njagikaken pesta raben mewah konjuk Lady Ummu Habibah uga nyukaninipun lebet pernikahankepada Nabi (salla Allahu alihi wa sallam).
serat dhateng Negus nanggel mboten namung panedha konjuk tangan Lady Ummu Habibah lebet raben nanging ugi ulem-ulem konjuk kaum Muslim migran ingkang tirah konjuk wangsul datheng Saudi ing pundi piyambake sedaya badhe saged gesang kaliyan sesami Muslim lebet keamanan Madinah. punika yaiku dinten muslim sedaya sampun menunggudan enggal barang-barang piyambake sedaya dikemas uga kawrat jagi radin mantuk panjang piyambake sedaya. dados bebingah sapihan, Negus nyukakaken Muslim kalih baito penyeberangan konjuk nyampunaken piyambake sedaya.
Sementara punika, wungon punika nglajeng ing Madinah konjuk griya enggal Lady Ummu Habibah punika ingkang dipunsetunggalaken griya semah langkung saking Nabi (salla Allahu alihi wa sallam) ingkang sampun dipunwungu datheng sisi masjid.
BAB $ 107 kaum Yahudi Khaybar
tiyang-tiyang Yahudi Khaybar sampun nduwe taun-taun dados mengsahi Nabi (salla Allahu alihi wa sallam) uga para pandherekipun. namung wulan sadereng sampun suku piyambake sedaya ingkang sampun bergabung Huyay saking suku An-Nadir uga menghasut Koraysh konjuk bangkit mengsah Nabi (salla Allahu alihi wa sallam).Kemudian malih, lebet upaya konjuk mestikaken kemimpangan Koraysh ing mengsahan saking Palung piyambake sedaya sampun menyuap suku Ghatfan kaliyan sapratigan saking panen kencan piyambake sedaya dados imbalan inggil dukungan piyambake sedaya, uga enggal-enggal dipundeningaken jasa Labid lebet upaya konjuk mejahi Nabi (salla Allahu alihi wa sallam).
nalika warta ngantos piyambake sedaya babagan penandatanganan sadasa taun ujaran tentrem antawis Nabi (salla Allahu alihi wa sallam) uga Koraysh kesebat, tiyang-tiyang Yahudi hancur amargi piyambake sedaya mangertos Koraysh badhe mboten malih mbujeng utawi mbiantu piyambake sedaya lebet tujuan piyambake sedaya konjuk mbekta kedhawahan Nabi.
tiyang-tiyang Yahudi Khaybar ingkang dipuntepang sugih sanget uga kawontenan piyambake sedaya sampun dipuntingkataken langkung tebih saksampune kedathengan kerabat piyambake sedaya diasingkan saking suku An-Nadir. Hal niki piyambak dipuncawisaken sumber bahaya kunjuk kewontenan umat Islam dados tiyang Yahudi sampun nunjukaken kesagedan merekadan kajeng konjuk ngginakaken kesugihan piyambake sedaya majeng piyambake sedaya.
konjuk njamaken keamanan masa ngajeng umat Islam punika pertela menawi samukawis kedah dipuntumindakake babagan Khaybar, nyobi konjuk gesang tentrem kaliyan Yahudi langkung aliansi sampun disusun, disepakati, lajeng risak dening tiyang-tiyang Yahudi uga melemparkan datheng angin; enten namung setunggal kamawon dipunkajengipunaken bikak konjuk umat Islam uga bahwaadalah konjuk memadamkan mengsahan piyambake sedaya.
@ tiyang ingkang tilar
Bab dipunmandhapaken salebetipun radin mantuk saking Hudaybiyah sampun crios saking banda rampasan ingkang badhe enggal datheng datheng tangan. Hal niki ugi mastanikaken kondisi piyambake sedaya ingkang tilar ing Madinah sanesipun bergabung kaliyan Nabi (salla Allahu alihi wa sallam) uga sesami Muslim berziarah datheng Mekahkarena fakta menawi mboten enten prospek konjuk nyagedaken saben rampasan.
Wahyu ugi crios babagan kados pundi tiyang-tiyang badhe enggal datheng dhateng Nabi (salla Allahu alihi wa sallam) uga mit kaliyan piyambakipun konjuk mbokmenawikaken piyambake sedaya konjuk mendhet kunjukan lebet keterlibatan punikanipun nalika piyambake sedaya ngelingi badhe enten kesugihan ingkang cekap konjuk ngunjuk. nanging, lebet Wahyu ingkang sami, Nabi (salla Allahu alihiwa sallam) nampi instruksi benten ingkang menawi piyambake sedaya sakedahipun mboten diizinkan konjuk mendhet kunjukan lebet panggihan punikanipun, dados, nalika piyambake sedaya datheng dhateng Nabi (salla Allahu alihi wa sallam) nedha izin konjuk ngancani umat Islam konjuk Khaybar ditolak. nanging, Nabi (salla Allahu alihi wa sallam)mengatakan menawi piyambake sedaya badhe diizinkan konjuk mendhet kunjukan saksampunenipun:
"nalika samang budhal konjuk mendhet rampasan,
tiyang Badui ingkang kantun badhe ngginemaken:
'mangga kita sedaya ndhereki samang.'
piyambake sedaya ngajeng-ajeng konjuk mengubah Firman Allah.
sampeyan tembungaken, 'sampeyan mboten badhe ndhereki kami. Allah sampun wicanten mekaten saderengipun. '
piyambake sedaya badhe mangsul, 'mboten, samang iri saking kita sedaya. "
sawalikipun, piyambake sedaya namung ngertos sekedhik!
sampeyan tembungaken dhateng tiyang-tiyang Arab ingkang kantun,
"sampeyan badhe dipuntimbali konjuk mengsah bangsa ingkang ageng, kajawi piyambake sedaya memeluk Islam.
menawi sampeyan taat sampeyan badhe nampi epah ingkang sae saking Allah.
nanging, menawi sampeyan maling, amargi samang maling samang sadereng,
piyambakipun badhe hukum samang kaliyan azab ingkang pedih. "
Quran 48:15-16
@ telu dinten sadereng MARET datheng Khaybar
telu dinten sadereng radin Nabi datheng Khaybar, piyambakipun ngentun salah satunggal saking pemuda nduwe nami Rabah kaliyan ingen konjuk ajang toya saking Dhu Qarad, setunggal dinten radin saking Madinah, datheng padang rumput untanya. Sementara punika, anak Salamah, Al-Akwa ingkang nyambet jaran Thalhah uga sampun numindakake hal ingkang sami kaliyan unta-untanya.
kala fajar dinten punikanipun tiyang-tiyang kafir Rahman Al-Abdur Fazari, uga sukunya ningali unta, merangkak minggah ing pangen Rabah, mejahi piyambakipun uga ngita sedaya unta. Salamah berseru dhateng Rabah ngengkenipun konjuk mendhet jaran Talha uga minggah kaliyan gelis wangsul datheng Madinah uga menginformasikan Rasulullah (sallaAllahu alihi wa sallam) tempuhan. Salamah lajeng mbujeng tiyang-tiyang kafir kamawon nyenjatani piyambake sedaya kaliyan busur uga anak jemparing.
tiyang-tiyang kafir punika dipunsurung mlebet ngarai cupet, terjebak ing antawis kalih redi dipunpundi Salamah minggah redi uga melemparkan sela mengandhap ing piyambake sedaya uga nyenjatakaken anak jemparingipun. Salamah nglajengaken tempuhanipun uga direklamasi sedaya unta dados perampok minggat pengecoran mandhap waos uga bagasi piyambake sedaya konjuk membuatterburu-buru get-kesah. sakmenika menawi perampok sampun minggat, Salamah minggah mandhap redi uga nyukani tanda ing sela dadosipun nalika Rasulullah, (salla Allahu alihi wa sallam) uga para sahabatnya tiba piyambake sedaya badhe ngelingi menapa ingkang enten ing ngajeng piyambake sedaya yaiku rampasan perang.
sekawan tiyang kafir sampun ndamel pamlajaran piyambake sedaya datheng setunggal lembah mboten tebih. Salmah ningali piyambake sedaya uga minggah menginggil redi uga lenggah ing salah satunggal tepian nya. kala punika tiyang-tiyang kafir ningali Salmah uga awiti memanjat datheng arahnya. Salmah mbengkok, "napa samang nepangi kula?" piyambake sedaya mangsul, "mboten, yangAnda? "piyambakipun mangsul," kula Salamah bin Akwa Al, kula sanguh mejahi sinten pun saking samang, nanging samang mboten sanguh mejahi kula! "
namung lajeng Salmah ningali para panumpak jaran saking Rasulullah (salla Allahu alihi wa sallam), Akhram, Abu Qatadah, uga Al Miqdad bin Al-Aswad ingkang minggah kaliyan gelis langkung wit-wit. Akhram terlibat Abdur Rahman Al Fazari nanging Abdur Rahman nujleb piyambakipun kaliyan waosipun uga mejahinipun. Abdur Rahman melompat datheng atasKuda Akhram niki dipunpundi Abu Qatadah terlibat Abdur Rahman lebet pertempuran sengit uga dipuntangani piyambakipun gebagan fatal.
tirah-tiyang kafir minggat nanging Salmah terus mbujeng piyambake sedaya kaliyan mlampah suku. srengenge nembe badhe mengatur benjing menapa tiyang-tiyang kafir mencapai semi Dhu Qarad uga kendel konjuk mendhet inum, nanging nalika piyambake sedaya datheng Salmah piyambake sedaya jaranan.
Beberapa wanci lajeng Nabi (salla Allahu alihi wa sallam) uga para sahabatnya mencapai Salamah ingkang nedhanipun konjuk ngajengipunaken piyambakipun nggadhahi setunggal atus Muslim konjuk minggah saksampune perampok uga ngakhiri piyambake sedaya. Nabi (salla Allahu alihi wa sallam) mangsul, "anak Al-Akwa, samang sampun mendhet cekap uga sakmenika samang harusbermurah manah, uga sakmenika piyambake sedaya badhe mencapai siti suku Ghatfan kesebat. "lajeng Nabi (salla Allahu alihi wa sallam) wicanten," dinten panumpak jaran paling sae yaiku Abu Qatadah uga tentara suku paling sae kami yaiku Salamah. "lajeng piyambakipun didistribusikan rampasan perang uga nyukani Salamah kalih kunjukan, salah satunggal panumpak jaran danyang benten saking satiyang prajurit. nalika tiba kalanipun konjuk wangsul datheng Madinah, Nabi (salla Allahu alihi wa sallam) nimbal Salamah minggah pembonceng wingkingipun ing Al-ADBA, unta estri nya.

BAB $ 108 MARET datheng Khaybar
punika kebijakan Nabi (salla Allahu alihi wa sallam) nate membocorkan rencananya ngantos kala paling akhir dadosipun piyambake sedaya sanguh ngekahi unsur kejutan. nkaping nanging niki warta mencapai Koraysh saking ingkang badhe datheng berbaris mengsah Yahudi Khaybar uga piyambake sedaya membayar mirengan datheng panggen sakmenika badhe terungkap kaliyan harapan menawi suku Khaybar badhe kedadosan ing pundi piyambake sedaya sampun sande.
Benteng dipunbadanaken sadereng munculnya Islam sekitar Khaybar ingkang kiyat sanget dadosipun nalika tiyang Yahudi sinau saking tempuhan tertunda piyambake sedaya mboten kelkekeresahen uga diskon kebokmenawen saweg dialihkan. nanging, piyambake sedaya mboten hubungi sedherek-sedherek piyambake sedaya ing Wadi al-Kura ingkang ugi dibangunbenteng uga setuju konjuk mendukung setunggal sami benten kedah betah timbul.
kapitadosan saking Khaybar sirah suku yaiku samekaten rupi dadosipun piyambake sedaya mboten ngribetaken badan kaliyan mekewedi satuma Arab piyambake sedaya Ghatfan konjuk dukungan ngantos menit paling akhir, nalika salah satunggal sirah suku piyambake sedaya, nduwe nami Kinanah, sinau menawi Nabi (salla Allahu alihi wa sallam) uga pasukannya sampun ditetapkandari Madinah. pisan malih tiyang-tiyang Yahudi nawikaken suku Ghatfan suap tampan uga sekawan ewu saking Ghatfan njagikaken badan lebet kejagen konjuk nyukakaken dukungan piyambake sedaya konjuk ingkang sampun sadasa ewu tentara Yahudi ingkang kiyat mengsah tentara ingkang relatif alit namung setunggalewu enem atus Muslim.
@ inggil saking ABU MENYELUBUNGI ABS
Kemiskinan yaiku biyasa ing kalangan umat Islam, uga piyambake sedaya ingkang sampun ngancani Nabi (salla Allahu alihi wa sallam) minggah haji ditunda sampun nelasaken kathah ing unta labet uga jubah. sakala sadereng Muslim amargi ngawiti radin piyambake sedaya, Abu Abs saking suku Aws kesah keNabi (salla Allahu alihi wa sallam) uga nyeriosaken nasib nya. piyambakipun sampun saged mak-likaken unta nanging anggenipun compang-camping uga piyambakipun mboten gadhah arta konjuk kesah kaliyan keluarganya konjuk tedhan utawi dereng konjuk tumbas ketentuan konjuk radin.
punika yaiku kebiyasan Nabi (salla Allahu alihi wa sallam) nate konjuk menyimpan bebingah ingkang sampun dipunsukakna, mbentenaken, piyambakipun badhe mendistribusikan menapaa ingkang datheng radin dhateng ingkang mbetahaken uga mekaten kedadosan menawi piyambakipun sampun dipunsukani jubah sae dadosipun piyambakipun nyukanikaken piyambakipun dhateng Abu Abs. Abu Abs rena, nanging sanesipun menyimpannyadia sadenipun uga kaliyan pikantuk ingkang tumbas jubah kwalitas langkung andhap, beberapa tedhan konjuk keluarganya uga radin.
dados umat Islam minggah datheng Khaybar, Nabi (salla Allahu alihi wa sallam) kaleresan ningali Abu Abs ngengingaken jubah enggalipun dadosipun piyambakipun pitaken menapa ingkang sampun dipunpajengaken piyambakipun kaliyan jubah ingkang sampun nyukaninipun. nalika Nabi (salla Allahu alihi wa sallam) sinau tindakan Abu Abs 'piyambakipun ugi rena uga ngginemaken dhatengipun menawi jikaia gesang cekap dangu piyambakipun pancen badhe nggadhahi langkung saking cekap konjuk nyekapi kebetahanipun, pancen, piyambakipun ngginemaken dhatengipun, menawi piyambakipun badhe nggadhahi mekaten kathah punika mboten badhe sae konjuk piyambakipun!
@ inggil geguritan saking AAMIR PUTRA AL AKWA
kala radin nglajeng, satiyang kanca pitaken Aamir, Al-Akwas anak konjuk maos beberapa geguritanipun. Aamir mandhap uga menuntun unta, maos kaliyan suwanten manis:
"Allah, kajawi konjuk samang kami mboten badhe nate dibimbing,
utawi dereng nyukakaken amal, utawi berdoa samang.
apuntenaken kami inggil menapa ingkang sampun kita sedaya tumindakake
uga mangga kita sedaya sedaya kedah dikorbankan konjuk Penyebab samang
uga kentun datheng kami ketenangan
konjuk ndamel upadosan suku kita sedaya nalika kita sedaya kepanggih mengsah kita sedaya,
uga menawi piyambake sedaya nimbali kita sedaya menuju mukawis hal ingkang mboten adil, kita sedaya badhe menolak.
tiyang-tiyang kafir sampun menyerukan dhateng tiyang benten konjuk mbiantu mengsah kami. "
Unta-unta ugi menikmati mireng suwantenipun ingkang manis uga merespon kaliyan mlampah gelis.
lajeng nalika Aamir rampung waosanipun Nabi, (salla Allahu alihi wa sallam) supplicated konjuk piyambakipun wicanten, "mugi-mugi Allah merahmati samang." mireng punika satiyang jaler wicanten, "Wahai Rasulullah (salla Allahu alihi sallam yaiku) sampun syahid sampun ditahbiskan konjukipun? napa ingkang kita sedaya bokmenawi menikmati upadosanipun langkung dangu."
lajeng nalika piyambake sedaya terlibat kaum Yahudi Khaybar Aamir ditujukan pedhangipun ing suku satiyang Yahudi, nanging punika andhap uga pisau tajam tergelincir uga tatu parah dhengkul Aamir piyambak uga piyambakipun pejah. Beberapa sahabat rumaos sedhih menawi Aamir sampun pejah samekaten rupi uga manah piyambakipun sampun kecalan upahnya.Ketika Nabi (salla Allahu alihi sallam yaiku) ningali rai sedhih saking Salamah sedherekipun, piyambakipun pitaken menapa ingkang mekewedinipun uga piyambakipun ngginemaken dhatengipun menapa ingkang dipunginemaken. Nabi (salla Allahu alihi sallam yaiku) menghiburnya kaliyan ngginemaken, "saben tiyang ngginemaken mekoten klintu, Aamir sampun nampi bebingah ganda,ia nlatos ing radin Allah uga enten nanging tiyang Arab sekedhik ingkang mencapai menapa Aamir tumindakake. "
@ sowan Khaybar LEMBAH
kados Nabi (salla Allahu alihi sallam yaiku) uga para sahabatnya minggah ing inggil setunggal lembah ingkang sowan datheng Khaybar piyambake sedaya awiti ningkataken suwanten piyambake sedaya ngginemaken, "Allahu Akbar, Allahu Akbar!" mireng punika Nabi (salla Allahu alihi sallam yaiku) ngginemaken dhateng piyambake sedaya konjuk mboten minggahaken suwanten piyambake sedaya ngginemaken, "samang mboten meneleponkepada seseorang ingkang tuli utawi sanes absensi. sawalikipun samang timbali pamireng ingkang celak kaliyan samang uga "Abdullah, putra Qais 'ingkang minggah ing wingking Nabi (salla Allahu alihi sallam yaiku) wicanten alon," mboten enten kekuwaosan utawi bokmenawi ngajawikaken dening Allah -. La Hawla wala quwata illa billah "uga Nabi(Salla Allahu alihi sallam yaiku) mireng piyambakipun uga wicanten, "napa kula badhe nyriyosi samang babagan setunggal frase ingkang ngrupikaken salah satunggal banda swargi?" Abdullah cemas mangsul, "pancen, wahai Rasulullah (salla Allahu alihi sallam yaiku)!" piyambakipun wicanten, "mboten enten kekuwaosan utawi bokmenawi ngajawikaken dening Allah."
Nabi (salla Allahu alihi sallam yaiku) terus berbaris nglangkungi redi Isra ngantos piyambakipun mencapai lembah Ar-Raji pundi piyambakipun nggebag kaliyan kamp pasukan alitipun. Perkemahan Nya yaiku masalah strategi amargi wonten ing antawis tiyang-tiyang Yahudi saking Khaybar uga satuma piyambake sedaya Ghatfan uga ngrupikaken cara memblokirkontak antawis kekalihipun.
@ PERAWAT
ing antawis piyambake sedaya ingkang maweni tentara beberapa estri ingkang pangangkah yaiku konjuk perawat tatu. piyambake sedaya yaiku Siti Ummu Salamah, Safiya, adhi saking martir Hamza, Umm Ayman, perawat masa alit Nabi (salla Allahu alihi wa sallam), Nusaybah uga Ummu Sulaim kekalihipun sampun cenderung ingkang terlukaselama peperangan ing Uhud.
@ wana alit udhar Khaybar
kalih sepalih dinten sampun nglajeng, uga nalika dalu nyelaki Nabi (salla Allahu alihi wa sallam) dipuntimbali panduan konjuk mbektanipun langkung celak datheng benteng, konjuk punika rencananya konjuk memposisikan pasukannya antawis penghuni benteng uga ingkang Ghatfan ingkang kedathenganipun sampun diantisipasi.
dalu punika gelap uga sedaya taksih wonten ing wingking benteng, mboten enten ingkang mendeteksi kedhatengan Nabi (salla Allahu alihi sallam yaiku) uga panduan nya dadosipun piyambake sedaya saged mencapai kliring ingkang tergeletak ing ngajeng benteng, lajeng wangsul terdeteksi datheng kamp.
kados fajar nyelak, Nabi (salla Allahu alihi wa sallam) uga para pandherekipun nawikaken doa-doa piyambake sedaya uga kala srengenge ndhawah sinarnya, piyambake sedaya ningali tegil uga kebon ing njawi udhar ingkang nyenyukani benteng.
enggal saksampune punika, petani medal saking benteng konjuk cenderung kebon uga tegil piyambake sedaya, uga panik kegebag kala piyambake sedaya ningali tentara Nabi. Para petani ndhawahaken pirantos-pirantos piyambake sedaya uga minggat wangsul datheng benteng konjuk minggahaken alarm dipunpundi Nabi (salla Allahu alihi wa sallam) ditinggikanAllah wicanten, "Allah mupu ageng, Khaybar hancur!" lajeng piyambakipun mengucapkan:
"nalika mandhap inggil halaman piyambake sedaya,
piawon badhe dados enjang dinten kunjuk piyambake sedaya diwantos-wantos. "
Quran 37:177

BAB $ 109 ACARA Khaybar
punika sakmenika 7H saksampune migrasi uga dados alarm mireng, sirah suku Yahudi kepanggih buru-buru konjuk ngrembag tindakan piyambake sedaya. sedaya kajawi setunggal benteng-benteng piyambake sedaya rumaos cekap kiyat konjuk mengusir Muslim. nanging, Nabi (salla Allahu alihi wa sallam) mangertos leres saking Wahyu sebelumnya,bahwa senaosa wilangan piyambake sedaya, manah piyambake sedaya badhe dipunpara. Wahyu kebaki malih amargi saben partai mileh konjuk labet badan lebet kelompok-kelompok individu.
"kajrihan piyambake sedaya saking samang lebet manah piyambake sedaya langkung ageng saking piyambake sedaya ajrih dhateng Allah;
punika yaiku amargi piyambake sedaya yaiku tiyang-tiyang ingkang mboten ngertos.
piyambake sedaya mboten badhe nate berperang mengsah siro sedaya sesarengan
kajawi saking dhusun berbenteng utawi ing walik tembok.
kekendhelan piyambake sedaya ageng ing antawis piyambake sedaya piyambak;
samang manah piyambake sedaya konjuk dados nyetunggal, nanging manah piyambake sedaya mboten nyetunggal.
punika amargi piyambake sedaya yaiku tiyang-tiyang ingkang mboten nggadhahi manah. "
Quran 59:13-14
ing njawi benteng, tentara Muslim alit ngadeg dados salah satunggal lebet kejagen kaliyan manah, manahan, badan uga jiwa, pitados, nresnani uga ajrih Allah sanesipun ajrih kaliyan menapa ingkang badhe muncul konjuk pitados dados tentara medeni tingkat setunggal panjemparing dilindungi dening benteng ingkang kiyat sanget.
kengken punika dipunsukakna uga tempuhan setunggal diluncurkan ing benteng paling celak kaliyan piyambake sedaya. tiyang-tiyang Yahudi tetap ing walik dinding benteng, beberapa ngribetaken badan ngiyataken kunjukan-kunjukanipun lemah sementara tirahipun ngabah piyambak bevies adus anak jemparing mengandhap ing Muslim saking benteng. mboten pernahsebelum menawi Muslim sowani ganasnya, uga estri keperawatan mendampingi piyambake sedaya tetap ribet merawat ingkang tatu.
@ mripat-mripat
mengsahan berkobar salebetipun gangsal dinten uga mboten enten ingkang dereng nate dipundeningaken. setunggal dalu salebetipun kengken Omar, satiyang mripat-mripat menyusup datheng kamp Muslim uga tempen, lajeng dipunbekta datheng majengan Omar. jaler punika ajrih konjuk gesangipun uga nawikaken konjuk nyukakaken informasi Omar menawi piyambakipun badhe menghindarkannya. Omar katampi uga Yahudi mengatakandia menawi enten benteng benten ingkang kirang sae dipunjagi daripada ingkang piyambake sedaya nempuh uga menawi benteng ingkang manggen gudang senjata, ing antawis piyambake sedaya yaiku ingkang dipunginakaken konjuk melanggar dinding benteng.
Keesokan dintenipun, Omar melancarkan tempuhan majeng kirang dipunjagi ketat benteng uga Allah memberkati umat Islam kaliyan sukses, uga benteng dhawah.
nalika piyambake sedaya madosi benteng benteng, uga gudang para sahabat manggih informasi ingkang piyambake sedaya sampun dipunsukakna dados informasi ingkang akurat mripat piyambake sedaya dhawah ing mboten namung setunggal gudang senjata tangan nanging ketapel ageng cekap kiyat konjuk melemparkan sela-sela anteb ing dinding benteng uga kalih panjang , perisai kiyat ing bawahyang beberapa tiyang sanguh mlampah uga pawingkingipun celak dinding benteng tanpa dipuntunikaken.
@ GHATFAN
The sekawan ewu suku kiyat Ghatfan sampun ditetapkan ing radin piyambake sedaya datheng Khaybar nduwe pangangkah konjuk mendukung satuma Yahudi piyambake sedaya. kala dalu tiba, saksampune dinten setunggal piyambake sedaya berbaris, piyambake sedaya nggebag kamp uga menetap badan piyambake sedaya konjuk tilem, nanging, piyambake sedaya nggadhahi sekedhik ngaso amargi ing dalu aneh, suwanten mendesakterdengar nimbali piyambake sedaya wicanten, "tiyang-tiyang samang, tiyang-tiyang samang, tiyang-tiyang samang!" piyambake sedaya kaget uga ningali sekeliling piyambake sedaya nanging mboten saged mendeteksi napa suwanten punika datheng saking tawang utawi bumi. samukawis macam manahan berkecamuk lebet manahan piyambake sedaya, nanging manahan wigati piyambake sedaya yaiku menawi keluarga merekadalam beberapa jenis bahaya, dadosipun piyambake sedaya wangsul datheng griya.
nalika piyambake sedaya ngantos ing griya keluarga piyambake sedaya kaget sanget ningali piyambake sedaya, sedaya punika sae uga mboten enten karisakan sampun datheng dhateng piyambake sedaya. nanging, Ghatfan ingkang enggan konjuk budhal malih amargi piyambake sedaya ajrih menawi bokmenawi membahayakan saweg lebet radin, uga pisan malih, punika miturut piyambake sedaya, sakunjukan ageng kebokmenawen menawi menawi piyambake sedaya numindakake ditetapkan merekaakan datheng paling alon.
@ BENTENG saking Na 'im
kaliyan panempenan arsenal datheng titik walik panggihan punika. ing antawis gudang senjata kaum Muslim manggih tiyang-tiyang Yahudi sampun dirancang uga dipunwungu setunggal nate tangki kedamel saking kajeng ingkang sakmenika sakmenika awiti dipunginakaken dening umat Islam, uga setunggal demi setunggal benteng awiti dhawah. nanging, taksih adalima benteng ingkang kiyat, beberapa ing antawisipun langkung jagi uga langkung ageng lebet kekuwaosan manusia daripada rekan-rekan piyambake sedaya.
Na'im yaiku ingkang setunggal saking gangsal ingkang ditargetkan, kados benteng benten, tentaranya datheng ing njawi tembok konjuk mengsah uga Muslim sowani resistensi ingkang kiyat ingkang meksa piyambake sedaya konjuk mundur sementara. dalu punika, Nabi (salla Allahu alihi wa sallam) mengumumkan, "benjing, kula badhe nyukakaken bannerkepada seseorang ingkang Allah uga asih-Nya Messenger. ing tanganipun Allah badhe nyukakaken kita sedaya kemimpangan - piyambakipun sanes tiyang menghindar uga minggat ".
Keesokan dintenipun, Nabi (salla Allahu alihi wa sallam) nedha Ali, dipunpundi piyambakipun dipuntedah menawi mripat Ali ingkang mekewedinipun. nanging, Nabi (salla Allahu alihi wa sallam) nedha piyambakipun konjuk datheng uga saksampune ningali raos sakit mripatipun, piyambakipun mengusap beberapa toya liur ing inggil piyambake sedaya uga mit konjuk kemantunanipun. mripat Ali mantun enggal uga Nabi (salla Allahu alihi wa sallam) ngabritaken setunggal spanduk cemeng ageng ingkang kedamel saking setunggal jubah ingkang nate dados gadhah Siti Aisyah. lajeng, Ali pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam), badhe kula mengsah piyambake sedaya ngantos piyambake sedaya dados kados kita sedaya?" Sekalilagi sifat namung saking Nabi (salla Allahu alihi wa sallam) yaiku pertela lebet wangsulanipun, "lajengaken ngantos samang mencapai piyambake sedaya, lajeng nimbal piyambake sedaya konjuk Islam uga mertelakaken kewajiban piyambake sedaya dhateng Allah. menawi namung setunggal tiyang panduan dening Allah langkung samang menawi badhe langkung sae kunjuk samang daripada kawanan unta abrit. "
dados tentara alit, nanging gagah kendhel nempuh, Zubair uga Abu Dujanah, kayektosan dening sorban abrit, berjuang kaliyan semangat ingkang linangkung sami kados piyambake sedaya dipuntampilaken ing Uhud. Ali mangajengi tempuhan paling akhir ingkang murugaken mengsah konjuk mundur. Beberapa tiyang Yahudi berlindung ing benteng, nanging kathah minggat langkung konten belakanguntuk benteng tanggi. nanging, sakunjukan ageng ndamel radin piyambake sedaya datheng setunggal benteng ingkang kanaman "Zubair", ingkang satebih niki paling tangguh saking sekawan ingkang tirah uga sampun dipunwungu ing inggil tebing inggil ingkang nyukakaken kuwawen alami.
Sementara punika, umat Islam mendhet alih konten mlebet utami benteng Na'im.
@ BENTENG piyambakipun saking ZUBAIR
namung benteng Zubair, Kamus uga kalih bentenipun tetap. salebetipun telu dinten umat Islam museraken upaya piyambake sedaya ing benteng Zubair, nanging kuwawen alami sesarengan kaliyan tentara minggahan ingkang ndamel hal-hal ingkang rekaos sanget.
lajeng, satiyang Yahudi ajrih konjuk gesangipun, keluarga uga banda benda, mlampah sacara wados dhateng Nabi (salla Allahu alihi wa sallam) uga ngginemaken menawi piyambakipun badhe mengungkapkan informasi wigati dados imbalan konjuk kawilujengan keluarga uga banda - Nabi (salla Allahu alihi wa sallam) setuju.
tiyang Yahudi nyriyosikaken benteng nggadhahi pasokan siti toya tawi saged ngekahi piyambake sedaya salebetipun piyambake sedaya kersa nguwawi. nanging, enten panggen ing njawi benteng ing pundi Nabi (salla Allahu alihi wa sallam) sanguh nduduk uga mengalihkan lepen dadosipun mboten enten toya mengalir kebenteng. Informan salajengipun dipuntedah Nabi (salla Allahu alihi wa sallam) amargi pasokan konstan toya tawi, tentara mboten praduli badan kaliyan penyimpanan.
nyambut damel konjuk mengalihkan toya enggal nglajeng uga nalika tiyang-tiyang Yahudi ngelingi aliran piyambake sedaya sampun dialihkan piyambake sedaya mandhap saking benteng piyambake sedaya uga panggihan benten ingkang sengit sanget kedadosan ing pundi tiyang-tiyang Yahudi ngalami kekawonan.
@ BENTENG saking KAMUS
Benteng Kamus gadhah paling sugih ing sedaya keluarga saking Khaybar, keluarga Kinanah. Kinanah gadhah suku An-Nadir uga emah-emah kaliyan Safiya, putri Huyay. kados tiyang benten ing sukunya, piyambakipun sampun ing antawis piyambake sedaya diasingkan saking Medina konjuk pengkhianatan piyambake sedaya ingkang, nalika piyambake sedaya mengker, mengejekMuslim miskin kaliyan ngangge uga memamerkan kesugihan uga fineries lumangkung piyambake sedaya kala piyambake sedaya jaranan medal saking kitha.
Benteng terus nguwawi salebetipun kalih minggu dening piyambake sedaya piyambak uga Kinanah mboten sanguh membayangkan kenging punapa Ghatfan punika mboten datheng konjuk mbiantu piyambake sedaya, nanging sakmenika set realisasi menawi bantuan ingkang diharapkan mboten badhe datheng uga kaliyan pangasumerepan kebak saking segi ngabrit, Kinanah ngentun pesan piyambakipun kersa ngabrit.
@ PERSYARATAN ngabrit
dados benteng dhawah piyambake sedaya ngabrit, uga Nabi (salla Allahu alihi wa sallam) sampun dipuntimbali Abu Bakr, Ali, Zubair uga Omar uga sadasa tiyang Yahudi konjuk menyaksikan hal ngabrit. istilah penyerahan yaiku menawi kesugihan piyambake sedaya kesedayan, banda, gudang senjata uga banda benda punika kedah disita, bahwatidak kedah disembunyikan, uga sampun ngebaki niki piyambake sedaya mboten badhe dipuntempen, tiyang-tiyang Yahudi katampi.
punika sanes pangangkah Nabi konjuk nyekawanaken tiyang-tiyang Yahudi pejah mbentenaken yaiku konjuk namung ngita sedaya kesugihan piyambake sedaya kempalaken langkung riba uga korupsi uga sawarninipun menawi piyambake sedaya sampun terus-nerus dipunginakaken lebet upaya awon piyambake sedaya konjuk mencegah uga menghancurkan Pesan ingkang dipunbektanipun.
@ inggil banda disembunyikan dening Kinanah
Benteng Kamus sampun dipunanggep benteng paling aman konjuk griya kaum hawa Yahudi uga mekaten piyambake sedaya sampun tilar ing ngrika sapanjang mengsahan. sadereng mengsahan Kinanah mendel-mendel metak banda sukunya ing kalih panggen salah satunggalipun yaiku ing daerah terpencil uga ingkang bentenipun beberapajauh ing batang wit krambil dhawah.
Kaum Muslim eling leres tampilan lumangkung kemewahan suku An-Nadir dipundamel nalika piyambake sedaya mengker Madinah, uga kaliyan gelis ngelingi, kados ingkang dipuntumindakake beberapa tiyang Yahudi, menawi kesugihan ingkang dipunyektosaken dados total kesugihan piyambake sedaya nanging namung sakunjukan alit . Beberapa tiyang Yahudi mendhet Kinanah datheng setunggal sisi uga mengingatkanbahwa Nabi (salla Allahu alihi wa sallam) yaiku sanes tiyang ingkang sanguh dipunblenjani uga menawi mboten enten keraguan panggen persembunyiannya badhe dipunpanggihaken.
nalika Kinanah dipuntakeni babagan tingkat kesugihan, piyambakipun ngaken kathah ingkang sampun dipuntelasaken salebetipun nduwe taun-taun uga mboten langkung tetap. Kinanah mekaten pitados panggenipun bersembunyi mboten badhe nate manggih menawi tanpa peksan piyambakipun setuju menawi menawi enten dipunpanggihaken piyambakipun badhe kecalan gesangipun uga keluarganyaharus dipunpendhet dados tawanan. panggen Kinanah persembunyian dipunpanggihaken nanging Nabi (salla Allahu alihi wa sallam) mileh konjuk mboten mendhet nyawanya, langkung tepatnya, piyambakipun dipunsukakna dhateng Muhammad, putra Maslmah amargi piyambakipun sampun mejahi sedherekipun Mahmood.
@ FINAL ngabrit
kalih benteng ingkang tirah ngabrit tanpa mengsahan langkung lajeng uga nampi syarat uga kondisi ingkang sami. kathah tiyang Yahudi yaiku petani uga mangertos kados pundi cara paling sae konjuk mugut kesugihan siti Arab piyambake sedaya sampun menetap mlebet kaliyan niki lebet manahan piyambake sedaya ngentun kengkenan dhateng Nabi (salla Allahu alihi wa sallam)mengatakan menawi menawi piyambakipun badhe mengizinkan piyambake sedaya konjuk nglajengaken kados saderengipun uga tilar ing griya piyambake sedaya, piyambake sedaya badhe cenderung wangsul ing siti uga membayar sewa salebetipun sepalih pikantuk panen saben taun. Nabi Muhammad (salla Allahu alihi wa sallam) katampi, kados pundia, piyambakipun berhak konjuk mengusir piyambake sedaya benjing menapa kamawon menawi piyambake sedaya mboten gesang tentrem.
@ anak BIRI-BIRI BERACUN
Firman Allah sampun dipunjangkepi, uga band tiyang pitados mendhet ngaso sae payah sadereng mimpang piyambake sedaya berbaris wangsul datheng Medina.
satiyang Yahudi kaliyan nami Shalom, anak Mishkam, ingkang sampun dibantu Abu Sufyan ing Madinah, sampun tewas lebet mengsahan uga semahipun Zaynab, putri Al-Harits ngupados konjuk membalas dendam.
Nabi Muhammad (salla Allahu alihi wa sallam) nate menolak ulem-ulem sinten pun, mboten praduli sinten piyambake sedaya, dadosipun nalika semah Shalom nimbal piyambakipun uga sahabatnya konjuk tedha ulem-ulem anggun katampi. lebet jagen konjuk tedha semah Shalom gadhah domba dipunbeleh, lajeng, kala piyambakipun menyiapkanitu piyambakipun nyendhok kaliyan racun, nyukakaken mirengan khusus ing pundhakipun kala piyambakipun mireng menawi Nabi (salla Allahu alihi wa sallam) ngremeni kunjukan daging.
nalika domba punika jagi piyambakipun manggenaken piyambakipun ing ngajeng Nabi (salla Allahu alihi wa sallam) ingkang menggigit daging. sadereng piyambakipun nggadhahi kesempatan konjuk ngalonipun, pundhak crios uga nyriyosikaken menawi daging sampun diracuni lajeng piyambakipun ngidokaken piyambakipun uga ngginemaken dhateng para sahabatnya konjuk mboten makanipun. Bishr, Baraanak, ingkang lenggah ing samping Nabi (salla Allahu alihi wa sallam) sampun ngalon sepotong daging uga kenging racun.
Nabi (salla Allahu alihi wa sallam) dipunkentun konjuk semah Shalom uga pitaken kenging punapa piyambakipun sampun meracuni anak domba, lajeng piyambakipun pitaken sinten ingkang nyriyosinipun punika sampun diracuni, Nabi (salla Allahu alihi wa sallam) mangsul: "pundhak."
lebet wangsulan inggil takenanipun piyambakipun ngginemaken dhatengipun menawi piyambakipun kedah sampun mangertos alasan kenging punapa piyambakipun sampun meracuni anak domba. nanging, piyambakipun terus ngginemaken menawi punika amargi semah sampun pejah, bapak uga pak-lik. piyambakipun lajeng ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) piyambakipun manah menawi piyambakipun yaiku satiyang ratu piyambakipun akanlebih sae tanpa piyambakipun, nanging ing sisi benten, menawi piyambakipun yaiku satiyang nabi mila racun badhe nyriyosikaken.
Nabi (salla Allahu alihi wa sallam) nggadhahi kamirahanan majeng estri uga ngapunteni piyambakipun konjuk upaya piyambakipun dipundamel majeng badanipun. nanging, kondisi Bisyr terus ngawon ing dinten-dinten punikanipun uga piyambakipun pejah dipunpundi demi keadilan Yahudi punika diserahkan dhateng keluarganya danmereka nyekawanaken ngantos pejah.
ing wanci ingkang sami saben taun sasampunipun, Nabi (salla Allahu alihi wa sallam) badhe rekaos amargi sekedhik alit racun ingkang sampun ditelan.
@ tiyang YAHUDI saking Taima '
warta mencapai Yahudi Taima 'dhawahipun Khaibar sadereng Nabi (salla Allahu alihi wa sallam) mencapai wilayah piyambake sedaya. saksampune kedathengan kaum muslimin tiyang-tiyang Yahudi mboten nunjukaken mengsahan uga mendhet inisiatif konjuk kesah medal uga kepanggih Nabi (salla Allahu alihi wa sallam) uga menandatangani ujaran denganDia ingkang piyambake sedaya badhe wangsul lebet membayar paos taunan uga nyagedaken perlindungan saking tentara Muslim.
@ OASE saking Fadak
warta kekawonan Khaybar punika enggal mencapai oasis gadhah Yahudi Fadak uga kaliyan punika rumor menawi Nabi (salla Allahu alihi wa sallam) dipunpangangkahaken konjuk melibatkan piyambake sedaya. mboten kersa ngalami nasib sedherek-sedherek piyambake sedaya, piyambake sedaya ngengken tiyang dhateng Nabi (salla Allahu alihi wa sallam) piyambake sedaya kersa ngabrit padasyarat uga kondisi ingkang dipunawisaken ing Khaybar ingkang sami. Nabi (salla Allahu alihi wa sallam) katampi amargi piyambakipun saben kala satiyang nabi tentreman.

BAB $ 110 Siti Safiya, anak estri saking Huyay
@ KARAKTER jejeg saking Safiya
Safiya yaiku putri saking Huyay saking suku Yahudi An-Nadir uga turun Nabi Harun. piyambakipun benten sanget kaliyan bapak uga anak ket dini sampun tuwuh lebet kesalehan uga dados estri enem jejeg lebet madosi keleresan. salebetipun masa alitipun piyambakipun mireng cerios babagan diharapkan datangseorang nabi enggal uga sinau alasan kenging punapa eyang putri moyangnya sampun menetap ing Yatsrib, kados Madinah lajeng kanaman, yaiku amargi nubuat meramalkan piyambakipun badhe muncul ing daerah punika uga masing-masing suku ngajeng-ajeng kebektosan badhe dados gadhah suku piyambake sedaya piyambak.
Siti Safiya eling leres dinten, nalika piyambakipun, dados kenyo enem, sampun mireng saking panggramen wangsul saking Mekah satiyang jaler ingkang ngaken dados satiyang nabi uga menawi piyambakipun mencela penyembahan berhala uga martakaken Keesaan Allah. piyambakipun ugi eling kados pundi hal punika dipunamergikaken kados pergolakan lebet masyarakat dados Nabi(Salla Allahu alihi wa sallam) yaiku satiyang Arab, turun Ismael uga sanes tiyang Yahudi, senaosa Ismail uga Ishak ngalih anak-anak Abraham. nanging ras Yahudi mboten awiti saking Abraham, punika muncul saking kala putu Israeel Abraham. sarehdenten punika kesalahpahaman nalika tiyang Yahudi mengklaimbahwa Abraham utawi Ishak yaiku tiyang Yahudi. Verifikasi niki dipunpanggihaken lebet Al-Quran:
"mboten, Abraham sanesa tiyang Yahudi utawi Kristen.
piyambakipun kapitadosan murni, pangentun .
piyambakipun mboten nate tiyang musyrik. "3:67
Safiya sampun dados favorit ing antawis keluarga uga kerabat, sedaya tiyang nresnananipun uga menyambut uga mboten nate malik kesah. piyambakipun ugi eling kados pundi, ing umur sadasa taun, piyambakipun sampun ningali bapak uga pak-likipun radin Ubay saking Madinah konjuk mbuktikaken badan menawi rumor nabi sampun muncul diRas Arab ing pundi mboten berdasar. kekalihipun mangertos karakteristik nabi diharapkan mawi tanda-tanda konjuk madosi amargi piyambake sedaya dipuncatet lebet kitab suci piyambake sedaya. ugi, kedathenganipun diharapkan salajeng dados topik konstan konjuk diskusi ing antawis tiyang-tiyang Yahudi.
saksampune bapakipun uga wangsul pak-lik saking Mekah Safiya sampun saged ngerteni reaksi piyambake sedaya uga bahkan langkung dadosipun nagari piyambake sedaya depresi. lebet kemurnian manahipun, piyambakipun diharapkan piyambake sedaya sae wangsul kaliyan warta menawi piyambakipun sae ngebaki utawi mboten ngebaki syarat lebet seratan suci,tapi piyambake sedaya mendel uga mendel piyambake sedaya sampun bingung nya. Lady Safiya ngginemaken, "lajeng kula mireng pak-lik kula Abu Yasir nedha Ubayy uga Huyay," napa leres-leres piyambakipun (Nabi)? "wangsul Huyay," punika yaiku piyambakipun, kula nyupaos demi Allah! "" napa samang sanguh nepanganipun? "taken Abu Yasir, Huyay mangsul," nggih, uga manah kula terbakardengan kebencian majeng piyambakipun! "
sakala sadereng Nabi (salla Allahu alihi wa sallam) budhal datheng Khaybar. Huyay sampun emah-emah kaliyan Safiya sakmenika nduwe umur pitulas taun konjuk Kinanah bin Ar Rabi'ah. konjuk paningali ingkang bokmenawi sampun muncul raben punika sedaya satiyang kenyo enem nate sanguh ngajeng-ajeng konjuk amargi kesugihan uga ngadeg Kinanah itu.Namun, piyambakipun yaiku satiyang pengantin enggan uga tebih saking bahagia.
@ inggil VISI Safiya
mukawis dalu Safiya nggadhahi visi ing pundi piyambakipun ningali wulan menggantung ing inggil kitha, ingkang piyambakipun mangertos dados Madinah. lebet pandangannya piyambakipun ningali pergeseran wulan menuju Khaybar uga nalika tiba ing kitha punika sampun datheng konjuk kendel ing pangkuan. Polos, Safiya ngginemaken Kinanah visi nya dipunpundi, lebet setunggal terkendalimeledak duka, Kinanah nggebagipun atos ing rainipun wicanten, "niki saged nduwe artos setunggal hal, samang kersakaken Muhammad ratu Hijaz!"
saksampune dhawahipun Khaybar Safiya dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam) ingkang mirengaken mripatipun memar uga pitaken dhatengipun babagan hal punika dipunpundi piyambakipun nyeriosaken visi uga kados pundi saksampune piyambakipun terkait hal punika dhateng semahipun piyambakipun nggebag badanipun .
Safiya memeluk Islam uga Nabi (salla Allahu alihi wa sallam) ngurun rembugaken raben ingipun uga tanpa ragu-ragu piyambakipun katampi. wodening mas kawinipun, Safiya sampun dipundadosaken tawanan dening Kinanah menawi kesugihanipun dipunpanggihaken dadosipun Nabi (salla Allahu alihi wa sallam) dirilis uga mas kawinipun adalahtebusan.
nalika tiba kalanipun kunjuk umat Islam konjuk mengker Khaybar, Siti Safiya kesah kaliyan estri uga Ummu Sulaim mendandaninya sami kaliyan prayoginipun pengantin uga ngentunipun dhateng Nabi (salla Allahu alihi sallam yaiku) dalu punika. Nabi (salla Allahu alihi sallam yaiku) pitaken, "Barangsiapa nggadhahi tedhan menapaa kedah mbektanipun" danSahabat mbekta menapa ingkang piyambake sedaya gadhahi, mila piyambakipun ndhawah lembar cucal uga pesta raben piyambake sedaya yaiku kurma uga mentega.
@ inggil warta WADI L-kura
wodening kaum Yahudi Wadi l-Kura, pendukung Khaybar, piyambake sedaya mboten minggat. salebetipun telu dinten sadereng Nabi wangsul datheng Madinah piyambake sedaya berperang mengsah piyambakipun uga akhiripun ngabrit ing ngandhap persyaratan ingkang sami kados sedherek-sedherek piyambake sedaya ing Khaybar.

BAB $ 111 kedathengan ing MEDINA pangrena
sampun pitu minggu ket Nabi (salla Allahu alihi wa sallam) uga para pandherekipun kesah datheng Khaybar uga salebetipun wanci punika sahabatnya saking Abyssinia tiba ing Madinah uga kaliyan piyambake sedaya pengantin enggal Nabi, Lady Ummu Habibah.
punika yaiku wanci konjuk mengucap syukur, sukacita uga reuni. estri Saudah uga Ummu Salamah sampun kancan celak Lady Ummu Habibah ing Abyssinia uga rena ningali piyambakipun pisan malih. Kamarnya nduwe watesan Masjid sampun rampung uga saksampune wangsul Nabi pesta raben kaping kalih dipunjagikaken lebet dirinyamenghormati.
BAB $ 112 PARA NABI ulem-ulem panguwasa konjuk ISLAM
ing panggihan Palung nalika para sahabat saweg nduduk piyambake sedaya sampun saged mindhahaken sela uga dipuntimbali bantuan Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) nempuh sela kaping telu uga ing tempuhan ketelu punika hancur dados tumpukanpasir. nanging, kaping saben sela sampun nggebag punika memancarkan cahaya pajar, mekaten pajar menawi punika bersinar telu kitha tebih. ingkang setunggal membentang satebih istana Suriah, kaping kalih satebih mantunan ing Persia uga lampu ketelu menyala Yaman. Lampu niki ngelingaken cahaya yangdipancarkan saking Siti Aminah nalika piyambakipun ngandheg uga lajeng malih nalika piyambakipun babaran Nabi (salla Allahu alihi wa sallam).
ing data mukjizat niki Nabi (salla Allahu alihi wa sallam) mangertos menawi Islam badhe ndhawah datheng kitha-kitha ageng uga ing njawi konjuk sedaya kitha-kitha ageng bentenipun, kitha-kitha uga dhusun-dhusun ing donya, uga dados punika antawis 6H uga awal 7H menawi piyambakipun nyerat serat dhateng beberapa panguwasa nimbal piyambake sedaya konjuk memelukIslam.
@ inggil ulem-ulem Heraclius, CAESAR, KAISAR ROMA
Nabi Muhammad (salla Allahu alihi wa sallam) ngentunaken kengkenanipun, Dihyah Al Kalbi, kaliyan serat dhateng Heraclius Kaisar Roma nimbal piyambakipun konjuk Islam.
sadereng Dihyah tiba kaliyan ulem-ulem saking Nabi (salla Allahu alihi sallam yaiku) Heraclius nggadhahi impi ingkang pertela sanget, visi ingkang piyambakipun mboten sanguh mengabaikan. lebet visi piyambakipun dipuntedah menawi satiyang nabi sampun muncul ing antawis piyambake sedaya ingkang dipunsunat. Heraclius yaiku saleh uga eling nubuat Yesus bahwaseorang nabi enggal badhe dipunkentun:
"uga nalika Yesus, putra Maryam wicanten, 'Bani Israel,
kula dipunkentun dhateng samang dening Allah konjuk menegaskan Taurat punika sadereng kula,
mawi nyukakaken warta babagan kerasulan (Nabi Muhammad) ingkang datheng sasampun kula "
(Quran 61:6).
Heraclius nedha piyambake sedaya ingkang celak kaliyanipun menawi piyambake sedaya mangertos saking satiyanipun ingkang numindakake penyunatan nanging piyambake sedaya mangsul menawi setunggal-setunggalipun piyambake sedaya mangertos yaiku tiyang-tiyang Yahudi. sakmenika menawi piyambakipun sampun nampi serat saking Nabi (salla Allahu alihi sallam yaiku) Heraclius pancen kersa maosipun:
lebet nami Allah, ingkang mupu panaksih, mupu Penyayang.
saking: Rasulullah
konjuk: Heraclius, ingkang paling ageng saking Roma
"tentrem sejahtera inggil piyambake sedaya ingkang ndhereki Bimbingan Ilahi. amargi punika kula, nimbal samang konjuk memeluk Islam. ngabrit dhateng Allah uga gesang lebet tentrem. Allah ganda badhe ngaosi samang, nanging menawi samang maling, dosa saking 'Arisiyin (tiyang-tiyang saking Heraklius' keraton) badhe kendel ing samang. " lajeng Nabi (salla Allahu alihi sallam adalah)mengutip ayat-ayat saking Quran:
'sampeyan tembungaken: Ahli Kitab! (Yahudi, Nasrani uga Kristen).
mangga kita sedaya datheng datheng setunggal tembung umum antawis kami uga sampeyan,
menawi kita sedaya badhe mboten wotsantun kajawi Allah,
menawi kita sedaya badhe mengasosiasikan mboten kaliyan-Nya,
uga menawi mboten setunggala saking kita sedaya mendhet tiyang benten konjuk tuhan kajawi Allah. '
menawi piyambake sedaya maling mila sampeyan tembungaken, 'Saksikanlah, menawi kami yaiku Muslim. " Quran 3:64
saksampune maos serat punika, Heraclius pitaken Dihyah napa punika kebiyasan kunjuk Nabi uga umat muslim konjuk mempraktekkan sunat, dipunpundi piyambakipun nginggihaken uga Heraclius ngaken menawi piyambakipun pitados uga nyukani bebingah lembat Dihyah dados tanda bektos sadereng piyambakipun wangsul datheng Medina.
Visi uga sakmenika serat punika gadhah dampak ingkang ageng ing Heraclius menawi piyambakipun ngentun serat dhateng kancanipun ingkang ugi berpengetahuan suci nyeriosaken warta. kancanipun mangsul ngginemaken piyambakipun setuju kaliyan kesimpulan Heraclius menawi satiyang nabi pancen sampun dipunkentun.
pamireng @ Abu Sufyan kaliyan Heraclius
setunggal ujaran tentrem punika majeng antawis Nabi (salla Allahu alihi wa sallam) uga suku nduwe mengsahan Koraysh. Abu Sufyan, sirah suku nya ingkang ugi yaiku salah satunggal mengsah paling pahit Islam ing wanci punika, mangertos menawi ing rekening ujaran tentrem piyambakipun sanguh nyandhalaken jalur ingkang aman kunjuk kafilah untukperdagangan tebih Suriah (Ash-Sham) ingkang ngrupikaken kunjukan saking Kekaisaran Romawi.
nalika Heraklius belajardari kafilah Koraysh saking Mekah sakmenika tepalih, piyambakipun ngentun pengendara kaliyan pesan dhateng caravaners ngginemaken piyambakipun ngajeng-ajeng piyambake sedaya konjuk ngancani pengendara wangsul datheng benteng dadosipun piyambakipun saged crios kaliyan piyambake sedaya.
saksampune kedathengan piyambake sedaya, Heraclius nedha Abu Sufyan uga kanca-kancanipun ingkang ing antawis piyambake sedaya ingkang paling celak kaliyan Nabi (salla Allahu alihi wa sallam) ing lebet hubungan kekerabatan. Abu Sufyan mangsul menawi punika yaiku badanipun uga Heraclius informasi menawi Nabi (salla Allahu alihi wa sallam) asalipun saking garis turun ingkang mulia. lajeng, Heracliusberpaling dhateng sahabat Abu Sufyan uga wicanten, "menawi piyambakipun ngginemaken samukawis ingkang samang mangertos mbabaganan, samang kedah crios."
pitakenan Heraclius ingkang lajeng, piyambakipun nedha Abu Sufyan menawi enten sukunya ingkang saderengipun ngaken dados nabi dipunpundi Abu Sufyan mangsul mboten gadhah. Heraclius berkomentar, "sedaya nabi asalipun saking keluarga priyantun, kula nedha samang napa enten ing ngajengipun saking suku samang ngaken dados nabi uga Andabalasan enten. menawi wangsulan samang sampun menegaskan hal punika mila kula badhe menyimpulkan piyambakipun nedhak tiyang punika. "
lajeng Heraclius pitaken napa enten eyang putri moyangnya sampun dados ratu uga Abu Sufyan mangsul piyambake sedaya mboten. Heraclius berkomentar, "kula pitaken napa enten eyang putri moyangmu sampun dados ratu, samang mangsul piyambake sedaya mboten. menawi wangsulan samang sampun menawi mboten kula badhe diasumsikan piyambakipun kersa ngrebat wangsul keraton leluhurnya."
Heraclius kegeret konjuk nyumerepi menapa jenis tiyang ndhereki Nabi (salla Allahu alihi wa sallam) uga menawi wilangan piyambake sedaya ningkat utawi mandhap. Abu Sufyan mangsul piyambake sedaya yaiku tiyang-tiyang miskin uga wilangan piyambake sedaya terus ningkat. Heraclius berkomentar, "kula pitaken napa pandherekipun ningkat utawi menurun,Anda mangsul ningkat, niki yaiku program saking kepitadosan ingkang leres ".
lajeng, Heraclius pitaken napa piyambakipun mangertos sinten pun pandherekipun sampun wangsul datheng agami dangu piyambake sedaya, uga Abu Sufyan mangsul piyambakipun mangertos mboten enten. Heraclius berkomentar, "kula pitaken napa enten tiyang ingkang, saksampune memeluk Islam nggeret wangsul uga samang mangsul samang mangertos mboten, niki yaiku tanda benten saking kapitadosan amargi memasukihati. "
Mengacu ing karakter Nabi, Heraclius taken Abu Sufyan napa piyambakipun nate dipuntepang Nabi (salla Allahu alihi wa sallam) konjuk ndora, utawi napa piyambakipun nate dikhianati utawi patah firman-Nya, dipunpundi Abu Sufyan mangsul mboten konjuk sedaya wigati. lajeng, mengacu ing ingkang paling akhir, Abu Sufyan berkomentar kaliyan nada kebencian,"Kami nggadhahi ujaran kaliyan piyambakipun, nanging kami mboten mangertos menapa ingkang badhe piyambakipun tumindakake." Heraclius berkomentar, "nalika kula pitaken napa piyambakipun ndora, samang wangsulipun mboten, dados kula pitaken-taken kados pundi tiyang ingkang mboten ndora nate sanguh ndora babagan Allah. nalika kula pitaken napa piyambakipun nate kasumarepan mengkhianati, samang mangsul menawi piyambakipun mboten; iniadalah cara sedaya nabi. "
Heraclius lajeng pitaken napa piyambake sedaya nate berperang mengsah Nabi (salla Allahu alihi wa sallam) uga menawi mekaten konjuk nyriosi babagan pikantukipun. Abu Sufyan mangsul menawi piyambake sedaya sampun berjuang, kadang kala piyambake sedaya sampun mimpang uga saksampune kemimpangan kesempatan benten gadhah Nabi (salla Allahu alihi wa sallam).
lajeng Heraclius pitaken babagan wucalan Nabi dipunpundi Abu Sufyan ngginemaken dhatengipun menawi Nabi (salla Allahu alihi wa Sallam) ngengkenaken para pandherekipun konjuk wotsantun Allah kamawon uga mboten konjuk mengasosiasikan samukawis utawi seseorang kaliyan-Nya, uga konjuk mengker berhala eyang putri moyang piyambake sedaya sampun wotsantun. Abu Sufyan terusmengatakan dhatengipun menawi Nabi (salla Allahu alihi wa sallam) ugi ngengkenaken piyambake sedaya konjuk berdoa, mboten ndora, dados murni, uga konjuk membina hubungan kerabat. Heraclius berkomentar, "kula pitaken menapa piyambakipun ngengkenaken pandherekipun konjuk numindakake, uga samang ngginemaken dhateng kula piyambakipun ngengkenaken menawi Allah kamawon ingkang disembah, uga melarangmenyembah berhala. lajeng samang sanjang piyambakipun ngengkenaken samang konjuk berdoa, crios keleresan, uga dados murni. menawi menapa ingkang samang ginemaken punika leres, piyambakipun badhe, enggal nggadhahi panggen kaping kalih suku kula. "lajeng Heraclius tembung Abu Sufyan," kula mangertos piyambakipun badhe muncul, nanging kula mboten mangertos piyambakipun badhe saking samang. menawi kula saged mencapaidia, kula mboten kanteban nyambut damel anteb (radin) dadosipun kula sanguh kepanggih kaliyanipun, uga menawi kula kaliyan piyambakipun, kula badhe membasuh sukunipun "(HR Bukhari) - niki yaiku cara ing pundi Nabi Isa dipunbektosi dening murid-muridnya.
@ inggil serat ulem-ulem Chosroes saking PERSIA
Chosroes sampun mireng babagan Nabi (salla Allahu alihi wa sallam) uga nggadhahi, sadereng serat punika ngantos dhatengipun, ngentun prungon dhateng Badhan, gubernur ing Yaman, nedha laporan babagan Nabi (salla Allahu alihi wa sallam) sareng kaliyan kawontenanipun. Badhan mboten mbucal wanci lebet pangentunan kalih nyautusan ingkang paling mitadosi datheng Madinah konjuk menyelidiki hal kesebat.
saksampune kedathengan piyambake sedaya, piyambake sedaya madosi paningali kaliyan Nabi (salla Allahu alihi wa sallam) uga kegeret kaliyan pengabdian uga kejagen pandherekipun konjuk taat dhateng-Nya ingkang ing gentosanipun nyurung piyambake sedaya konjuk mirengaken wucalanipun. nalika Nabi (salla Allahu alihi wa sallam) kaping setunggal ningali merekadia kaget kaliyan panampilan piyambake sedaya, amargi piyambake sedaya ndhereki gaya Chosroes uga mangkas jenggot piyambake sedaya uga ngangge rawis ageng. Nabi (salla Allahu alihi wa sallam) nedha piyambake sedaya ingkang sampun ngengken piyambake sedaya konjuk numindakake hal niki, dipunpundi piyambake sedaya ngginemaken dhatengipun, mengacu ing panguwasa piyambake sedaya, "Tuanku." Nabi (sallaAllahu alihi wa sallam) mangsul wicanten, "Tuhanku sampun ngengkenaken kula konjuk nuwuhaken jenggot kula uga memangkas rawis kula andhap." panggihan awal yaiku singkat uga Nabi (salla Allahu alihi wa sallam) nedha piyambake sedaya konjuk wangsul keesokan dintenipun.
dalu punika, Malaikat Jibril datheng dhateng Nabi (salla Allahu alihi wa sallam) nyriyosikaken menawi Chosroes sampun digulingkan uga tewas lebet pemberontakan uga menawi anakipun, Siroes, sakmenika panguwasa. nalika kaping kalih kengkenan wangsul keesokan dintenipun, Nabi (salla Allahu alihi wa sallam) nyriyosi piyambake sedaya babagan menapa yangtelah kedadosan ing Persia uga ngginemaken dhateng piyambake sedaya konjuk wangsul datheng Badhan kaliyan pesan ingkang ngginemaken, "ginemaken ingipun menawi agami uga bangsa kula badhe manjangaken tebih melampaui Chosroes, uga menawi kula nimbal piyambakipun konjuk memeluk Islam. menapaa ingkang piyambakipun gadhah sakmenika piyambakipun badhe ngekahi, uga kula badhe nunjuk piyambakipun dados ratu, panguwasa rakyatnya. "
Para kengkenan bingung mendhet cuti piyambake sedaya uga wangsul datheng griya, ngantosaken pesan lajeng crios dhateng Badhan babagan Islam. Badhan nyriyosi kengkenan piyambakipun badhe nengga uga ningali napa situasi ing Persia sampun berubah uga menawi punika amargi piyambake sedaya dipunceriosaken, mila sayektos piyambakipun badhe pitados menawi Muhammad yaiku satiyang Nabi (sallaAllahu alihi wa sallam) dipunkentun dening Allah. Badhan mboten betah nengga dangu ngantos satiyang kengkenan tiba saking Persia, ngginemaken menawi Siroes yaiku panguwasa enggal piyambake sedaya uga kaliyan mekaten dibetahaken kesetiaan piyambake sedaya.
Tanpa ragu-ragu, Badhan, daripada nyukakaken kesetiaannya dhateng Siroes, memeluk Islam sareng kaliyan kalih kengkenan uga beberapa bentenipun. Badhan lajeng ngentun kengkenan datheng Madinah uga Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi Badhan yaiku panguwasa enggal Yaman.
serat Nabi (salla Allahu alihi wa sallam) dipunkentun datheng Chosroes, bapak Siroes, tiba ing mantunan sapejahipun uga dados punika dipunsukakna dhateng anakipun, ingkang saksampune maosipun, merobeknya ing cabik. nalika Nabi (salla Allahu alihi wa sallam) nyumerepi respon piyambakipun supplicated, "nggih Tuhan, merobek nyaKerajaan saking piyambakipun "uga doa saking Nabi (salla Allahu alihi wa sallam) datheng konjuk dados.
@ MUQAWQAS, KRISTEN kardinal, Gereja Koptik ing MESIR
setunggal serat ingkang sami dipunsukakna dhateng Hatib, Abi Balta'as anak konjuk ngantosaken dhateng Muqawqas, Primata tiyang Kristen Gereja Koptik ing Mesir.
serat punika mungel:
lebet nami Allah, ingkang mupu panaksih malih mupu Penyayang
saking Muhammad, Penyembah Allah uga Rasul-Nya
konjuk Muqawqas, ingkang paling ageng saking Kristen Koptik
tentrem sejahtera inggil piyambake sedaya ingkang ndhereki bimbingan. kula nimbal samang kaliyan ulem-ulem konjuk Islam badhe datheng satiyang Muslim uga dipunwilujengaken, uga Allah badhe nyukakaken pahala ganda. menawi sampeyan maling dosa tiyang-tiyang saking Kristen Koptik badhe inggil sampeyan.
lajeng Nabi (salla Allahu alihi sallam yaiku) mengutip setunggal ayat saking Al-Quran:
"sampeyan tembungaken, 'Ahli Kitab,
mangga kita sedaya datheng datheng setunggal tembung ingkang umum antawis kami uga sampeyan
menawi kita sedaya badhe mboten wotsantun kajawi Allah,
menawi kita sedaya badhe mengasosiasikan mboten kaliyan-Nya,
uga menawi mboten setunggala saking kita sedaya mendhet tiyang benten konjuk tuhan kajawi Allah. '
menawi piyambake sedaya maling mila sampeyan tembungaken, 'Saksikanlah, menawi kami yaiku Muslim. " (3:64)
saksampune Hatib kedathengan ing Alexandria piyambakipun nedha audiensi kaliyan Muqawqas. Hatib katur ulem-ulem uga wicanten, "sadereng wanci samang enten seseorang ingkang sah mengklaim status Sang Pencipta, dadosipun Allah hukumipun uga ndamelipun tuladha lebet kegesangan niki uga ing jaman kaicalan, maklum dantidak dados panutan ingkang awon dhateng tiyang benten. "
The Muqawqas mangsul, "Kami mboten lebet posisi konjuk cucul agami kita sedaya kajawi setunggal ingkang langkung sae." Hatib nglajengaken, "Kami nimbal samang konjuk memeluk Islam uga Allah badhe ngingah sampeyan saking tiyang benten. Nabi kami sampun nimbali tiyang-tiyang konjuk pitados ing Keesaan Allah, piyambake sedaya, para Koraysh uga Yahudi menolaknyadan mengsah bebuyutan nya sementara Kristen yaiku paling celak lebet asih tresna dhateng umat Islam. pancen Musa 'warta babagan Yesus yaiku identik kaliyan Yesus prungon bingah babagan kedathengan Muhammad kaliyan cara ingkang sami samang miyaraken ulem-ulem samang dhateng tiyang-tiyang saking Taurat konjuk nampi Injil. nalika Nabi adalahdikirim datheng bangsa, tanggepan kedah menawi panampen kados kita sedaya sedaya tunduk ing hukum Ilahi ingkang sami. Kami datheng sanes konjuk mambengi samang saking agami Yesus, sanes tawen samang konjuk mematuhi kepitadosanipun. "
Para Muqawqas merenungkan serat kaliyan pamanahan ageng uga wicanten, "kula manggih menawi Nabi niki tawen namung sae, uga ngawis ingkang dibektosi, uga menawi piyambakipun sanesa satiyang penyihir menyimpang kersaa dukun ndora. piyambakipun nggadhahi karakteristik ingkang saleresipun saking kenabian, uga dados kula badhe ningali mlebetipun. " lajeng iamengambil perkamen uga ngengkenaken konjuk disimpan lebet peti gading uga kanaman juru serat konjuk nyerat wangsulan punika lebet basa Arab:
lebet nami Allah, ingkang mupu panaksih, mupu Penyayang. konjuk: Muhammad bin Abdullah
saking: Muqawqas, ingkang paling ageng saking Kristen Koptik
Salam kunjuk sampeyan. kula sampun maos serat samang uga ngerteni isinya, uga menawi ingkang samang timbali. kula sampun mangertos menawi kedathengan Nabi sampun celak, nanging kula saking kepitadosan menawi piyambakipun badhe muncul saking Ash-Sham (Old ageng Suriah). kula sampun ingkang dibektosi konjuk rasul samang uga kula mengirimkanAnda dados bebingah kalih kenyo, ingkang nggadhahi status ingkang ageng lebet masyarakat Kristen Koptik, beberapa rasukan uga seekor keledai konjuk minggah. Salam kunjuk sampeyan. "
Para Muqawqas mboten mewahi langkung kathah serat utawi mboten dados satiyang Muslim, nanging Nabi, (salla Allahu alihi sallam yaiku), anggun nampi karunia-Nya.
@ dhateng Mundzir, anak SAWA, GUBERNUR BAHRAIN
nalika Mundzir nampi serat saking Nabi (salla Allahu alihi wa sallam) piyambakipun nganggepi sacara positif uga mangsul menawi beberapa bangsanya sampun memeluk Islam sawegaken ingkang benten tetap lebet agami kelairan piyambake sedaya sanesipun mileh konjuk membayar polling-paos
@ dhateng HAUTHA, PUTRA ALI, GUBERNUR Yamamah.
Hautha yaiku tiyang bangga uga nalika piyambakipun nampi serat saking Nabi criyosipun angkuh, "menawi piyambakipun (Nabi) menganugerahkan ing kula posisi pamerentahan ing kalangan umat Islam kula badhe memeluk Islam menawi mboten kula menolak."
@ dhateng Harits ABI SHAAMIR AL Ghassani, ratu DAMASKUS
nalika Harits nampi serat saking Nabi (salla Allahu alihi wa sallam) piyambakipun mlampah ing taman uga dados duka, mbucalipun uga menolak entah-entah ulem-ulem ngginemaken, "kula badhe berbaris mengsah piyambakipun" - uga leres-leres bertekad konjuk majengaken piyambakipun.
serat punika mungel:
lebet nami Allah, ingkang mupu panaksih, mupu Penyayang.
saking: Muhammad, Rasulullah
konjuk: Al-Harits bin Abi Shaamir.
Salam piyambakipun ingkang ndhereki pitedah ingkang leres, ngapitadosan dhateng Allah uga dados leres. kula nimbal samang konjuk pitados ing Allah kamawon tanpa asosiasi, uga keraton ngula badhe tetap dados gadhah samang.
Damaskus yaiku entitas pamerentahan piyambak ing ngandhap protektorat Roma dadosipun Harits ngengken Rasul-Nya, Shuja bin Wahb Al-Asdi dhateng Heraklius, Kaisar Roma nedha izin konjuk berperang mengsah Rasulullah kalih nedha dukungannya. Heraclius menolak pesan Harits uga dicegahniatnya kaliyan ngengkenaken piyambakipun konjuk mboten ngalenggahan senjata.
@ dhateng ratu OMAN, JAIFER uga sedherekipun ABD AL JIHALANDI
serat Nabi konjuk Jaifer, ratu Oman uga sedherekipun Abd Al Jihalandi katur dening Amr bin Al-As punika ingkang dipuntakeni panjang wiyar babagan pertobatan piyambak. saksampune beberapa dinten musyawarah sae Jaifer uga Abd Al Jihalandi memeluk Islam uga dados pandherek pendukung Nabi.

BAB $ 113 inggil SUKU-SUKU saking Hawazin uga GHATFAN
saksampune kemimpangan inggil Khaybar uga penyerahan punikanipun saking Yahudi Fadak ingkang tanganipun sampun disita, kaum Yahudi Khaybar rumaos mboten aman dados suku Murrah - setunggal cabang saking Ghatfan - ingkang mengsahi piyambake sedaya, dadosipun piyambake sedaya ngentun pesan datheng Nabi (salla Allahu alihi wa sallam) memintaperlindungannya.
@ MUSLIM dipunkentun konjuk MELINDUNGI tiyang YAHUDI
Nabi (salla Allahu alihi wa sallam) ngentun kalih dasa Muslim konjuk melindungi tiyang-tiyang Yahudi, nanging, Murrah nempuh gelis uga sedaya nanging beberapa Muslim tewas labet tiyang-tiyang Yahudi.
nalika warta babagan tempuhan punika ngantos datheng Nabi (salla Allahu alihi wa sallam) piyambakipun ngentun kalih atus anak buahnya konjuk gumantosaken piyambake sedaya, antawis ingkang sampun Osama bin Zayd, kekalihipun Nabi (salla Allahu alihi wa sallam) asihi. enggal saksampune kedathengan piyambake sedaya, Murrah nempuh malih, kaping nanging niki setelahpertempuran anteb punika Murrah ingkang rekaos korban jiwa.
@ OSAMA, Putra Zayd
Osama yaiku satiyang pemuda pitulas taun salebetipun mengsahan saking Murrah nalika salah satunggal saking suku piyambake sedaya menantang uga mengejek ingipun amargi keneman nya. Osama, uga satiyang jaler saking suku Ansar mbujeng uga menyalip piyambakipun. piyambake sedaya badhe ngakhiri suku nalika piyambakipun mengucapkan, "Adaadalah enten tuhan kajawi Allah! "uga Ansar mundur nanging Osama mejahinipun.
@ OSAMA wangsul datheng MEDINA
saksampune piyambake sedaya wangsul datheng Madinah, Osama kesah datheng Nabi (salla Allahu alihi wa sallam) ingkang menyambutnya tresna uga nedhanipun konjuk nyeriosaken babagan mengsahan. Osama terkait kedadosan uga punika namung nalika piyambakipun mencapai titik ing pundi piyambakipun sampun mejahi tiyang punika menawi Nabi (salla Allahu wa alihisallam) memotongnya pitaken, "Osama, sampeyan mejahi piyambakipun nalika piyambakipun wicanten, 'mboten enten Tuhan kajawi Allah?'" "nggih Rasulullah (salla Allahu alihi wa sallam)," wangsul Osama, "piyambakipun namung ngginemaken konjuk minggat pedhang. " Nabi (salla Allahu alihi wa sallam) nglajengaken, "napa samang mbikak manahipun konjuk nyumerepi apakahdia ndora utawi ngginemaken ingkang saleresipun "Osama rumaos mual uga menyesal sanget inggil tindakannya uga wicanten:" kula mboten nate badhe malih mejahi sinten pun ingkang ngginemaken 'mboten enten Tuhan kajawi Allah' "uga menutup sirahipun ing lebet penyesalan konjuk Wahyu sampun dipunmandhapaken beberapa wanci sadereng ingkang crios babagan kawontenan mekoten.
"tiyang-tiyang pitados, menawi samang numindakake radin ing radin Allah,
mboten ngginemaken dhateng tiyang-tiyang ingkang nawikaken ketentreman, ngantos sampun diklarifikasi:
"sampeyan mboten ngapitadosan, 'madosi kenikmatan gesang duniawi,
kaliyan Allah enten kathah rampasan.
sampeyan mekoten saderengipun, uga Allah sampun nyukani sampeyan asih karunia.
sarehdenten punika kajengipunaken diklarifikasi.
sayektos, Allah mupu nyumerepi menapa ingkang sampeyan nyambut damelaken. "
Quran 4:94
Situasi maketen sampun muncul saderengipun, nanging, piyambake sedaya ingkang langkung prospek nampi rampasan perang nalika mengsah, ing titik kepejahan, sampun ngginemaken kapitadosanipun, uga lajeng sampun tangguh amargi Wahyu.
nalika Osama wangsul datheng kanca-kancanipun ingkang menyaksikan kados pundi bermasalah sanget piyambakipun babagan sedaya urusan paling utami nalika piyambakipun ngginemaken dhateng piyambake sedaya, "kula ngajeng-ajeng kula mboten mlebet Islam sadereng dinten niki," amargi piyambakipun mangertos menawi nalika seseorang memeluk Islam samukawis dosa piyambake sedaya saderengipun dipunbrusak kesah uga piyambake sedaya ngawiti halaman enggal.
@ CONTOHpengekangan ALI
enten ugi sampun kesempatan benten, nalika Ali badhe mejahi satiyang kafir uga tiyang ngidonanipun. nalika jaler punika ngidu, Ali dados duka nanging milujengaken gesangipun uga wicanten saksampune punika, "menawi kula mejahinipun mila badhe sampun langkung kebanggaan, uga sanes konjuk Sake Allah."
@ inggil kedadosan Dzat UR Riqa 7H
Badui Najd ingkang tilar ing pangawisan nomaden kedhawah uga langkung rekaos konjuk manggih uga nyetunggalaken. piyambake sedaya yaiku, konjuk sakunjukan ageng, radin raya-laki-laki uga terus menjarah uga melecehkan kafilah ingkang nglangkungi daerah piyambake sedaya uga kathah nyawa ical. ing rekening niki pandamel mboten saged katampi Nabi(Salla Allahu alihi wa sallam) ngengkenaken konjuk ngakhiri bahaya niki. piyambakipun badhe nimbali umat Islam konjuk minggah medal mengsah perampok nalika warta tiba menawi suku Muharib uga cabang Tha'lbah saking suku Ghatfan ingkang mbentuk tentara lebet jagen konjuk melancarkan tempuhan ing kaum Muslim.
sadereng mengker Madinah, Nabi nunjuk Abu Dzar sae utawi Othman, anak Affan konjuk ngera kebetahan kaum muslimin salebetipun ketidakhadirannya. sakmenika sedaya sampun jagi sekawan atus tiyang budhal menuju Najd kaliyan Nabi (salla Allahu alihi wa sallam) kaliyan namung setunggal unta antawis enem sahabat yangmembawanya ing gentosanipun konjuk minggah. Kaum Muslim mlebeti siti suku Najd uga ing Nakhlah piyambake sedaya manggih beberapa Badui gadhah suku Ghatfan. panyelakan Nabi salajeng salah satunggal saking tentreman uga crios dhateng Badui babagan Islam uga piyambake sedaya sepakat konjuk mboten bangkit mengsah piyambake sedaya. sapanjang ituhari Nabi (salla Allahu alihi wa sallam) mangajengi pandherekipun lebet doa ajrih.
Insiden kesebat lajeng dipuntepang dados Dzat-Ur-Riqa nduwe artos ekspedisi bebed. Alasan punika dipunsukakna menawi nami niki amargi umat Islam gadhah nanging beberapa wahana antawis piyambake sedaya ingkang piyambake sedaya mendhet sacara nggentosan minggah pawingkingipun kala piyambake sedaya mlampah ing inggil wedi berkerikil aking benter suku piyambake sedaya dados retak uga rahan dadosipun piyambake sedaya diperbankaki piyambake sedaya kaliyan bebed.
@ GHAWRATH, Badui sinten nyobi konjuk mejahi NABI
Jabir bin Abdullah ngginemaken, "Kami wonten ing celak Najd uga sampun jaranan medal kaliyan Nabi, (salla Allahu alihi sallam yaiku), konjuk terlibat mengsah kita sedaya uga kendel konjuk ngaso madya dinten. Rekan-rekannya manggih wit rindang konjuk piyambakipun konjuk kendel ing ngandhap uga piyambakipun ngucul pedhangipun uga menggantungkannya ing salah satunggal cabang lajeng pergiuntuk tilem. kala piyambakipun tilem Badui kaliyan nami Ghawrath, putra Al Harits nyelakanipun kaliyan pedhang terhunus, uga menuntut, "sinten ingkang badhe melindungi samang saking kula!" "Allah, ingkang mupu Perkasa" wangsul Nabi (salla Allahu alihi wa sallam). saksampune mireng hal niki, tangan Badui awiti gemetar uga pedangnyajatuh saking tanganipun. Nabi (salla Allahu alihi wa sallam) pitaken, "sakmenika, sinten ingkang badhe melindungimu saking kula?" Ghawrath mangsul, "hukuma kula kaliyan cara paling sae" dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken, "napa sampeyan bersaksi menawi mboten enten Tuhan kajawi Allah?" Ghawrath mangsul, "mboten, nanging akuberjanji menawi kula mboten badhe mengsah samang kersaa sareng tiyang-tiyang ingkang nempuhi sampeyan. "mireng punika Nabi (salla Allahu alihi wa sallam) ngajengipunaken piyambakipun kesah. nalika Ghawrath wangsul datheng kanca-kancanipun piyambakipun ngginemaken dhateng piyambake sedaya," kula datheng konjuk samang saking ingkang paling sae sedaya umat manusia. "niki yaiku tuladha benten kados pundi perlindunganAllah salajeng dhateng uga kode inggil Nabi etik dipraktekkan lebet samukawis situasi.

$ 114 BAB kesugihan PERSIDANGAN
wulan-wulan ingkang dipunndhereki yaiku relatif tentrem. Para Muslim dipandang lebet cahaya ingkang benten uga mengsah piyambake sedaya enggan konjuk ngawiti lajeng mengsahan ageng majeng piyambake sedaya senaosa enten beberapa insiden alit.
Masyarakat Muslim mboten nate menikmati kemakmuran kados piyambake sedaya kala niki dipunalami, amargi masing-masing pamawi lebet panggihan enggal-enggal niki nampi piyambake sedaya adil saking banda rampasan perang, klebet Nabi (salla Allahu alihi wa sallam) konjuk sinten Allah sampun menetapkan ugi kedah nampi ngunjuk.
"uga sampeyan kemangertosi menawi sapragangsal saking menapaa ingkang samang pendhet dados rampasanmilik Allah, Rasul, kerabat Rasul kesebat,
anak-anak yatim, tiyang miskin, uga wisatawan miskin ... "
Quran 08:41
ingkang enggal dipunpanggihaken kesugihan mboten berpengaruh ing Nabi (salla Allahu alihi wa sallam), mbentenaken, piyambakipun sae manggenaken piyambakipun datheng setunggal sisi konjuk dipunsade ing radin Islam, dipuntelasaken konjuk kebetahan keluarganya utawi nyukanikaken piyambakipun dhateng mbetahaken kaping saben muncul situasi.
@ estri MENUNTUT
ing ruang saking masing-masing semah-semah Nabi menggantung tirai konjuk mestikaken privasi piyambake sedaya nalika salah satunggal sahabatnya datheng tuwi. mukawis dinten, kalih estri migran saking Koraysh kesah datheng Nabi (salla Allahu alihi wa sallam) sementara piyambakipun wonten ing salah satunggal kamar saking semah-semahipun uga nedhanipun konjuk beberapa rasukan yangtelah dipunpendhet dados jarahan perang. piyambake sedaya mangertos piyambake sedaya mboten badhe datheng kesah kaliyan tangan kosong konjuk Nabi (salla Allahu alihi wa sallam) dipuntepang mboten nate menolak panedha, nanging, para estri kesupen ingkang ing majengan piyambake sedaya uga dados nglajeng menuntut, uga ngalenggahan suwanten piyambake sedaya.
Omar kaleresan langkung uga mireng suwanten-suwanten dadosipun piyambakipun mengetuk konten uga nedha izin konjuk mlebet. nalika kaping kalih estri mireng suwanten Omar piyambake sedaya dikejutkan kaliyan kajrihan uga bergegas konjuk menyembunyikan badan ing walik tirai, dipunpundi Nabi (salla Allahu alihi wa sallam) awiti tertawa.Seperti Omar mlebet piyambakipun wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), mugi-mugi Allah mengisi gesang samang kaliyan gujeng!" ing madya gujengipun, Nabi (salla Allahu alihi wa sallam) wicanten, "saestu linangkung sepinten gelis estri-estri, ingkang taksih kaliyan kula, bersembunyi ing walik tirai kala piyambake sedaya mendengarsuara samang! "Omar andhap manah mangsul," niki yaiku samang piyambake sedaya kedah kagum daripada kula! "lajeng, Omar malik datheng arah tirai uga wicanten," sampeyan yaiku mengsah saking badan piyambak, napa samang ajrih ing kula daripada Rasulullah ? (salla Allahu alihi wa sallam) "kaliyan suwanten ajrih-ajrih kalo datheng:" nggih, punika kedadosan karenaAnda kasar uga atos sawegaken Rasulullah (salla Allahu alihi wa sallam) mboten. "" niki sanget, putra Khattab, "tembung Nabi (salla Allahu alihi wa sallam)," dening-Nya ingkang ing tangan kula jiwa, menawi setan mangertos samang kekesahan ing radin tertentu, piyambakipun badhe mileh rute alternatif kepiyambakan. "

BAB $ 115 inggil kedathengan saking bebingah saking MUQAWQAS, KRISTEN kardinal, Gereja Koptik ing MESIR
Beberapa wanci saderengipun, Nabi (salla Allahu alihi wa sallam) ngentun serat dhateng pangajeng Kristen Koptik Alexandria, Mesir nimbal piyambakipun konjuk Islam. kathah kekuciwan Nabi wangsulan ingkang piyambakipun tampi yaiku komitmen. nanging, respon punika mboten nduwe mengsahan, uga pangajeng gereja Kristenmengirimkan macem-macem macam bebingah ingkang mirah manah dhatengipun klebet maben, keledai Nabi (salla Allahu alihi wa sallam) nduwe nami Duldul, keledai uga kalih kenyo enem Kristen Koptik kaliyan nami Maria (ingkang dipuntepang dados Maryam) uga Sirin ingkang dikawal dening Hatib bin Abi Baltaah punika. nalika Maryam tiba diadibawa tilar ing griya ing pundi Siti Safiya sampun tilar sadereng rampungipun kamarnya saweg dipunwungu berdampingan Masjid sawegaken Sirin dipunbekta datheng griya Hasan, putra Tsabit Al Ansari.

BAB $ 116 UMRAH - ZIARAH andhap
Hampir sataun sampun nglajeng ket penandatanganan ujaran ing Hudaybiyah dadosipun kalih ewu jamaah ngribetaken badan kaliyan jagen piyambake sedaya konjuk nawikaken ziarah andhap ing Ka'bah ketresnan piyambake sedaya.
sae Khalid kersaa Amr kersa wonten ing Mekah nalika umat Islam tiba konjuk nawikaken ziarah piyambake sedaya amargi kekalihipun nyepeng pamanah menawi ujaran punika ngrupikaken kemimpangan moral kunjuk umat Islam uga minter awal saking akhir mengsahan Koraysh. nanging, piyambake sedaya sampun ndamel pamanah piyambake sedaya konjuk badan piyambake sedaya piyambak danmemiliki, mboten kasumarepan setunggal sami benten, mengker Mekkah sae ing rai konjuk menghindari kedathengan piyambake sedaya.
@ wanci konjuk REFLEKSI
enten, kados pundia, bedan antawis kekalihipun. Amr tetap bersikukuh lebet mengsahan sawegaken Khalid, senaosa punika rekaos kunjukipun, awiti memeriksa motifnya. Kebanggaan tradisional, mboten praduli napa punika sanguh kayektosan dados suwanten utawi berdasar, salajeng dados hal ingkang dipunanggep kelangkung menghujatbahkan konjuk pitakenan. nanging, piyambakipun mboten sanguh mbiantu nanging manah menawi panggihan ing Uhud uga Khandaq sampun sia-sia, uga nalika Nabi (salla Allahu alihi wa sallam) kedadosan menghindarinya sadereng ujaran Hudaybiyah piyambakipun mireng berseru, "tiyang punika dilindungi! " lajeng enten Khaybar, Khalid mboten bisabertanya-taken kagum ing kedhawahanipun, band Muslim sampun mekaten alit mengsah ageng, tentara Yahudi ugi bersenjata. sampun wancinipun konjuk pemeriksaan badan, uga pamadosan jiwa.
@ KORAYSH mengosongkan Mekah
salajeng enten kesempatan Koraysh bokmenawi melanggar ujaran piyambake sedaya kaliyan kaum muslim uga mencapai tujuan piyambake sedaya memusnahkan Nabi (salla Allahu alihi wa sallam) uga Muslim, dadosipun Nabi (salla Allahu alihi wa sallam) sampun menginstruksikan menawi beberapa lengen kedah dipuntumindakake dadosipun piyambake sedaya sanguh membelasendiri menawi betah. semu tebih saking Bait suci Mekkah, Nabi (salla Allahu alihi wa sallam) kanaman peziarah sesarengan uga ngginemaken dhateng piyambake sedaya konjuk disguard senjata piyambake sedaya. piyambakipun lajeng nyekawanaken kalih atus jamaah ingkang tanggel jawab inggil senjata uga ngginemaken dhateng piyambake sedaya menawi saksampune umat Islam bentenipun telahmelakukan umrah piyambake sedaya piyambakipun badhe gumantosipun kaliyan setunggal set enggal panjagi uga piyambake sedaya lajeng saged nawikaken ziarah piyambake sedaya.
Koraysh ingkang leres tembung piyambake sedaya, nalika warta ngantos Mekah menawi peziarah sampun mencapai wates njawinipun piyambake sedaya dikosongkan Mekah konjuk tilar ing bukit-bukit sekitarnya uga pangreden. wodening Koraysh sirah suku, piyambake sedaya wonten piyambak ing redi Abu Kubays saking pundi piyambake sedaya sanguh ningali Ka'bah danmemantau abahan kaum muslimin.
@ Para peziarah mlebeti Mekah
Koraysh sakmenika menatap mandhap saking redi dados Nabi (salla Allahu alihi wa sallam), mengendarai unta nya Kaswa favorit, mangajengi prosesi haji datheng Mekah kaliyan Abdullah, putra Rawahah ingkang mlampah ing samping nyepeng tangsul kekang Kaswa punika. Para peziarah tiba ing unta uga suku rasukanan pethak, sementarasemua pelukan nggeret doa Nabi Ibrahim sampun nawikaken mekaten kathah abad sadereng minggah haji setunggal: "! Labbayk Allahumma Labbayk - niki kula nggih Allah, taat dhateng samang kaliyan karemenan uga kebahagiaan"
ing konten mlebet datheng Bait Suci Ka'bah, Nabi (salla Allahu alihi wa sallam), taksih kepasang ing untanya, ulang rasukan ziarah, menyelipkan ing ngandhap lengen tanipun dadosipun pundhakipun wuda, mila piyambakipun menyeberangi kalih ujung pundhak kiwanipun dadosipun setunggal kunjukan menjuntai dipunngajeng uga ingkang bentenipun ing wingking. sedaya mripat tertuju ing Nabi (salla Allahu alihi wa sallam).
Rumor sampun ndhawah menawi Muslim sampun melemah kaliyan demam ing Madinah, dadosipun konjuk meredakan rumor lebet saperlu uga nunjukaken menawi Muslim ingkang kiyat, Nabi (salla Allahu alihi wa sallam) ngengkenaken piyambake sedaya konjuk mlajar alit ing sekitar Ka'bah ing telu putaranpertama uga mlampah konjuk tirah uga Sahabatdipatuhi. Nabi (salla Allahu alihi wa sallam) minggah datheng sudut kidul-wetan saking Ka'bah uga khidmat ndhemok Hajar Aswad kaliyan stafnya, mila piyambakipun ngepang Ka'bah kaping pitu, saksampune punika piyambakipun mlampah datheng suku bukit Safa uga mlampah gelis antawis punika uga bukitMarwah kaping pitu, kados siti Hagar sampun majengaken piyambakipun beberapa abad saderengipun nalika piyambakipun madosi toya konjuk anakipun bayi, Ismail.
kewan-kewan labet sampun murugaken suku Marwah uga sakmenika menawi ritus antawis kalih bukit sampun rampung, Nabi (salla Allahu alihi wa sallam) mengorbankan unta. langkung andhap haji yaiku pepak uga Nabi (salla Allahu alihi wa sallam) wangsul datheng Baitullah denganmaksud konjuk mlebetanipun.
sadereng mengosongkan Mekkah, Koraysh sampun mengunci konten Ka'bah - ingkang taksih manggen kathah berhala - uga satiyang jaler saking suku Abd Ad-Dzar sampun mendhet kunci kaliyan piyambakipun. Nabi (salla Allahu alihi wa sallam) ngentun klintu satiyang sahabatnya konjuk nedha piyambake sedaya kunci nanging Koraysh sirah suku menolakperibahasa ingkang mlebet datheng Baitullah mboten dados kunjukan saking ujaran. niki yaiku kekuciwan ageng konjuk para peziarah uga mboten mlebet.
saksampune numindakake ritual saking ibadah haji ingkang langkung andhap, Nabi (salla Allahu alihi wa sallam) ngentun pesta muslim wangsul konjuk ngentengaken piyambake sedaya njagi senjata piyambake sedaya dadosipun piyambake sedaya ugi bokmenawi nawikaken ziarah piyambake sedaya.
wanci konjuk berdoa Zuhr nyelaki dadosipun Nabi (salla Allahu alihi wa sallam) nedha Bilal konjuk minggah ing inggil atap Ka'bah uga ndamel timbalen konjuk salat. Bilal minggah ing inggil uga merdu, menembus suwantenipun kanaman peziarah konjuk berdoa. timbalen Bilal mboten dipunmirengaken dening para Korayshkepala suku ingkang gelisah sanget nalika piyambake sedaya ngelingi menawi penelepon yaiku Bilal, mantan budak, uga menawi piyambakipun menelepon saking atap Ka'bah.
telu dinten dialokasikan konjuk haji yaiku ing antawis dinten-dinten bahagia piyambake sedaya sampun nelasaken ket migrasi datheng Madinah. Nabi (salla Allahu alihi wa sallam) sampun mbadanaken kemahnya ing celak Baitullah, uga ing ngrikaa menawi pak-likipun Al-Abbas, kesah mengunjunginya senaosa mengerutkan kening saking Koraysh tersebut.Selama dinten-dinten singkat ing Dzul Qa'da 7H, Al-Abbas menyarankan dhateng Nabi (salla Allahu alihi wa sallam) piyambakipun bokmenawi kersa mendhet Maymunah relatif randha, konjuk dados semahipun uga Nabi (salla Allahu alihi wa sallam) katampi proposal raben.
@ Umarah, anak estri saking Hamza
Ali uga Sayyidah Fathimah ngancani Nabi (salla Allahu alihi wa sallam) haji. nalika Al-Abbas ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi Umarah putri Hamza randha semah Salma, tilar sareng piyambake sedaya amargi kekerabatan semahipun ingipun, Ali menyarankan menawi ketikamereka wangsul datheng Medina, Umarah kedah wangsul kaliyan piyambake sedaya ing Sayyidah Fathimah rengga (lebet basa Arab howdaj). panatanan kesebat sampun katampi uga dadosipun nalika tiba kalanipun para estri kekesahan datheng Madinah sesarengan.
Salma ngunjuk ibu ingkang sami kados Umm Fadl uga Lady Maymunah, kados ingkang dipuntumindakake sedherek rah pepakipun, Asma. nanging, Umm al Fadl uga Lady Maymunah nggadhahi kakang tiri benten ing sisi bapakipun ingkang ugi kanaman Asma. Asma yaiku randha saking sirah suku Makhzumite Waleed langkung serikat Khalid sampun lahir,dan dados punika langkung ikatan kekerabatan Khalid terkait kaliyan Nabi (salla Allahu alihi wa sallam).
@ wanci mengker
kados telu dinten menjelang rampung, Nabi (salla Allahu alihi wa sallam) dipunpanggihaken lenggah kaliyan Sa'ad bin Ubadah uga beberapa Ansar benten nalika Huwytib uga Suhayl mandhap saking Abu Kubays uga nyelaki piyambakipun wicanten dumadakan, "wanci samang sampun mencapai akhir, dados kesah! " Nabi (salla Allahu alihiwa sallam) nedha wanci sekedhik langkung ngginemaken, "napa punika membahayakan samang konjuk nyukani kula sekedhik langkung kathah wanci dadosipun kula saged njagikaken pesta uga merayakan raben kula ing antawis sampeyan?" wangsulanipun yaiku tajam, "kita sedaya mboten betah pesta samang - mengker kita sedaya Kami nedha samang dening Allah, uga dening ujaran ingkang kita sedaya gadhahi kaliyan samang konjuk mengker kitha kami,malam ketelu sakmenika sampun nglajeng! "
Sa'ad tersinggung kaliyan kecuraman piyambake sedaya, nanging keadilan Nabi (salla Allahu alihi wa sallam) mimpang uga piyambakipun kendel piyambakipun wicanten, "Sa'ad, mboten crios kasar dhateng piyambake sedaya ingkang datheng konjuk mengunjungi kami ing kamp kami." lajeng piyambakipun nyukakaken instruksi ingkang enten peziarah kedah tetap ing Mekah saksampune senja. nanging, iamembuat setunggal pangajawen, yaiku menawi Abu Rafi kedah tetap ing wingking konjuk mbekta Siti Maymunah dhatengipun mekaten piyambakipun jagi konjuk numindakake radin. kaliyan senja, para peziarah sampun mengker Ka'bah tresna piyambake sedaya dipunwungu berabad-abad saderengipun dening Nabi Ibrahim uga Ismail uga nalika Lady Maymunah bergabung Nabi (salla Allahualihi wa sallam) ing Sarif raben piyambake sedaya punika terwujud.
BAB $ 117 inggil SENGKETA ingkang Muncul langkung nresnani PERAWATAN
@ Umarah
Beberapa dinten sampun nglajeng ket piyambake sedaya wangsul nalika Nabi (salla Allahu alihi wa sallam) kewungu saking tilem siyang dening suwanten suwanten dipunbenteraken. piyambakipun saged mupuran suwanten, ingkang tuwuh tambah gigih, yaiku tiyang-tiyang saking Zayd, anak Haritha uga kalih putra Abu Thalib,Ali uga Jafar. Nabi (salla Allahu alihi wa sallam) muncul, mbikak konten uga nimbali piyambake sedaya dhatengipun lajeng pitaken alasan kaotan piyambake sedaya.
Para sahabat ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) punika yaiku masalah kebektosan sinten ingkang sakedahipun dados wali Umarah, putri Hamza. ket Umarah ingkang tiba ing Madinah piyambakipun tilar sareng Sayyidah Fathimah uga Ali. Ali mengklaim menawi piyambakipun nggadhahi hak ingkang langkung sae daripada ingkang benten konjuk walen sebagaidia yaiku pak-lik saking pihak bapak uga sampun panitadosaken kaliyan penyimpanan nya lebet radin saking Mekah. ing gentosanipun, Jafar ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi piyambakipun yaiku putri pak-likipun uga semahipun, Asma, yaiku embok alit saking pihak ibu nya. ing rekening saben sedherekan dipunbadanaken dening Nabi (sallaAllahu alihi wa sallam) antawis Zaid uga Hamzah, Zayd mamanah menawi piyambakipun kedah walinipun amargi piyambakipun sampun dipuntilaraken lebet nangani urusan Hamza saksampune kemartirannya.
dipunginemaken kathah konjuk karakter niki sahabat mulia ingkang sedaya purun sanget konjuk mendhet Umarah ngandhap walen piyambake sedaya, uga Nabi (salla Allahu alihi wa sallam) memuji piyambake sedaya sami, lajeng ngginemaken dhateng piyambake sedaya, "Jafar, samang kados kula ing kaping kalih keningal uga karakter, samang nggadhahi sakunjukan hak konjuk walen nya.Seorang saudari ibu yaiku kados satiyang ibu. "Jafar rena nanging muncul uga ngginemaken menapa-menapa lajeng njoget ing sekitar Nabi (salla Allahu alihi wa sallam) lebet lingkaran." menapa niki? "taken Nabi (salla Allahu alihi wa sallam) kaliyan hiburan. Jafar mangsul, "kula sampun ningali Abyssinia ngaosi Negus sedemikianjalan. nalika Negus nyukani tiyang alasan ingkang sae konjuk dados bahagia, tiyang punika badhe minggah, lajeng njoget ing sekelilingnya. "
wodening jogedan Abyssinian kebektosan, punika yaiku semangat peradaban Islam konjuk ngasring samukawis ingkang sae mboten praduli saking pundi budaya punika asalipun.
lebet wulan-wulan ndatheng, Nabi (salla Allahu alihi wa sallam) diatur konjuk Umarah emah-emah Salamah. Salamah yaiku putra Siti Ummu Salamah uga semahipun syahid, Abu Salamah, uga yaiku anak saking adhi Hamza, Barra.

BAB $ 118 Tukang Bubut saking manah
Khalid, salebetipun beberapa wanci, ngaosi Nabi (salla Allahu alihi wa sallam) nanging kebanggaan uga posisi lebet suku Koraysh mencegahnya menghibur bisikan manahipun. nanging, saksampune saben panggihan, mboten praduli napa punika sampun dados kemimpangan utawi kekawonan, alasan awiti mengikis perlawanannyadan pajar keleresan awiti majeng kala piyambakipun nampi keyektosan menawi aos-aosipun dipunputer ing menapa-menapa kajawi mboten berdasar, kebanggaan tradisional.
piyambakipun eling serat enem, mengkonversi sedherekipun Waleed nya sampun nyerat dhatengipun sadereng piyambakipun pejah uga kados pundi hal punika kanamanaken menawi Nabi (salla Allahu alihi wa sallam) sampun pitaken babagan kesejahteraan uga crios babagan hal kunjukipun, lajeng enten nya kekajengan paling akhir sedherek ingkang mendesaknya konjuk merangkui Islam.
Waleed, adhi Khalid sanesa setunggal-setunggalipun ing keluarganya konjuk mlebet Islam, enten embok alitipun, sakmenika Lady Maymunah, semah Nabi (salla Allahu alihi wa sallam), uga enggal-enggal ibunipun piyambak, Asma.
@ inggil VISI KHALID
Hal kesebat ngawrat-awrati sanget manah Khalid, lajeng, mukawis dalu piyambakipun ningali mukawis paningalan ing pundi piyambakipun kaping setunggal manggih badanipun ing siti tandus, ditutup saking samukawis sisi. lajeng, piyambakipun ningali badanipun ing siti subur kaliyan vegetasi, kaliyan katingalipun mboten nate rampung tegil ijem. niki ngrupikaken visi piyambakipun mboten sanguh mengabaikan uga piyambakipun rumaos menarikmendesak konjuk kesah datheng Madinah. piyambakipun kersa ngunjuk visi kaliyan Amr nanging piyambakipun dereng wangsul datheng Mekah dadosipun piyambakipun kesah datheng kanca-kancanipun Ikrimah uga Safwan konjuk nyriyosi piyambake sedaya.
kaping kalih bapak Safwan uga Ikrimah ingkang bapakipun yaiku tepang Abu Jahal pajah ing Badr, uga Safwan ugi kecalan sedherekipun, dados, lebet refleksi, wangsulan piyambake sedaya mboten mengejutkan. Safwan mekaten bersikeras menawi piyambakipun ngginemaken, "menawi saben manusia Koraysh ngengkenaken konjuk ndhereki Muhammad, kula akantidak ndhereki piyambakipun! "dadosipun Khalid mboten mbujeng masalah niki langkung lajeng uga budhal datheng Madinah kamawon.
@ KHALID uga OTHMAN
mboten dangu saksampune mengker griya Khalid kepanggih Othman, kanca ingkang benten, ingkang langkung celak dhatengipun daripada kalih bentenipun. kaping kalih minggah lebet keheningan konjuk beberapa mil, lajeng, Khalid crios kaliyan nada ingkang nyurung balasan, "Situasi kita sedaya mboten langkung sae saking seekor ewah ing sarangnya - ngartakaken seember toya mlebetipun uga punika kedah datangkeluar! "Othman yaiku gelis konjuk ngerteni titik Khalid, dados Khalid badan langkung lajeng uga ngginemaken dhatengipun ing pundi piyambakipun badhe uga alasannya. Othman yaiku saking manahan ingkang sami kados Khalid uga ngengkenaken konjuk ngancananipun datheng Madinah. nanging, Othman mboten jagi konjuk radin dadosipun Khalid setuju konjuk nengga sementara piyambakipun kembalirumah konjuk ngempalaken beberapa rasukan uga ketentuan. Awal, enjang dintenipun Othman bergabung Khalid malih uga sesarengan piyambake sedaya budhal datheng Madinah.
@ AMR PUTRA AL-AS
Putra Amr Al-As ingkang dipunentenaken pamanah ingkang sami kados Safwan uga Ikrimah, nanging ningali situasi lebet cahaya ingkang benten saking kanca-kancanipun. Amr mboten ngajengipunaken emosi mempengaruhi alasannya, piyambakipun cerdas uga dipuntepang konjuk menganalisis situasi lajeng bertindak sami.
ing dinten-dinten awal Islam nalika umat Islam madosi perlindungan ing Abyssinia, piyambakipun ingkang nyobi konjuk menyuap pengadilan Negus konjuk mestikaken dukungan kunjuk kaum muslimin wangsul. upadosipun sampun sande uga piyambakipun mengker Abyssinia tanpa mencapai tujuanipun, nanging, salebetipun nduwe taun-taun piyambakipun memupuk persahabatan antaradirinya uga Negus. Kadang Amr badhe ngentun bebingah sesarengan kaliyan salam, nanging piyambakipun mboten nate mastanikaken soal Muslim kaliyanipun malih.
@ AMR uga Negus
Amr ngengkenaken konjuk mengunjungi Negus, uga sesarengan kaliyan beberapa rekan-rekannya saking suku Sahm ditetapkan menyeberangi seganten datheng Abyssinia kaliyan mbekta bebingah pangaos tebih saking cucal. nalika Amr mencapai pelataran Negus piyambakipun sopan dipunsukakna paningali dipunpundi Amr mempresentasikan bebingah kulit.Setelah menduga kedhatenganipun katampi Amr mbucal wanci nedha Negus izin konjuk tilar ing nagarinipun. nanging, ilat Amr tergelincir nalika piyambakipun ngendhelaken badan konjuk crios babagan Nabi (salla Allahu alihi wa sallam) kaliyan cara ingkang mboten saged katampi. Negus dipunentenaken Nabi (salla Allahu alihiwa sallam) ing regi ingkang ageng uga mboten badhe mentolerir tembung tembung mengsahipun uga mantos-wantos Amr menawi cara paling sae konjukipun ing pengadilan badhe dados pandherek Nabi (salla Allahu alihi wa sallam) daripada mbekta piyambakipun bebingah.
Amr terguncang dening wangsulanipun uga pitaken, mengacu ing kenabian, "napa sampeyan bersaksi niki, O ratu?" Tanpa ragu-ragu Negus mangsul, "pancen, kula bersaksi niki sadereng Allah." Negus nglajengaken, "tumindakake menapa ingkang kula sarankan Amr uga ndherekanipun. piyambakipun yaiku keleresan uga dening Allah piyambakipun badhe mimpang atassetiap pitados ingkang piyambakipun mengsah piyambakipun,. kaliyan cara ingkang sami menawi Musa mimpang inggil Firaun uga pasukannya "
Amr berpamitan saking Negus uga budhal datheng seganten. kala piyambakipun budhal piyambakipun merenungkan sacara nglebet inggil masalah kenabian uga mboten sanguh malih mengesampingkan keleresan Nabi (salla Allahu alihi wa sallam) mbekta menawi Allah yaiku setunggal uga mboten nggadhahi satuma, uga penyembahan berhala ingkang mboten pangaos. piyambakipun tercerminpada karakter Nabi, gaya gesang teladan uga urusan namung kaliyan sedaya tiyang, mboten praduli napa piyambake sedaya pitados lebet pesannya utawi mbabaganipun. piyambakipun mboten sanguh manggih cacat cela utawi menuduh Nabi (salla Allahu alihi wa sallam) saking samukawis kalepatan.
dinten lajeng Amr datheng ing baita ditakdirkan konjuk Yaman dadosipun piyambakipun minggah uga berlayar. wodening sahabat Amr, mboten kasumarepan napa piyambake sedaya ngancananipun utawi tetap tilar ing Abyssinia.
nalika Amr mencapai Yaman piyambakipun tumbas seekor unta sareng kaliyan beberapa ketentuan uga minggah ngaler kaliyan tujuan kesah datheng Madinah. ing panggen ingkang kanaman Haddah - ingkang ngrupikaken salah satunggal kendel ing jalur pantai saking Mekah datheng Madinah - piyambakipun kepanggih Khalid. saksampune beberapa kala piyambake sedaya nyeriosaken pangangkah piyambake sedaya konjuk setunggal sami lain,Namun, kekalihipun ngginemaken keprihatosan nglebet napa utawi mboten piyambake sedaya badhe katampi lebet Islam, amargi piyambake sedaya ngalih sampun tanggel jawab inggil penganiayaan uga kemartiran kathah tiyang Muslim.
@ KHALID memeluk Islam
nalika Khalid, Othman uga Amr Khalid mencapai Madinah uga Othman lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) uga memeluk Islam.
@ keprihatosanipun AMR
Amr mboten ngelingi menawi nalika seseorang memeluk Islam sedaya dosa saderengipun nya, mboten praduli napa piyambake sedaya ageng utawi alit ingkang leres-leres dipunbrusakaken dadosipun mengkonversi dipunawiti / gesangipun leres-leres malih, resik uga tanpa dosa.
dipunminggah kaliyan niki piyambakipun ugi sami pisan mboten ngelingi menawi Nabi (salla Allahu alihi wa sallam) sampun nyriyosi para sahabatnya menawi saben dosa ingkang dipuntumindakake sadereng Islam sacara otomatis dipunlintu kaliyan gina ingkang nengga piyambake sedaya ing swargi.
@ KERAGUAN AMR
nalika tiba kalanipun konjuk Amr konjuk nyukakaken ujaran-Nya piyambakipun kuwatos sanget, nanging akhiripun piyambakipun pitaken dhateng Nabi (salla Allahu alihi wa sallam), "sukakna kula tangan tan samang dadosipun kula saged nyupaos setia dhateng samang." kados Nabi (salla Allahu alihi wa sallam) mengulurkan tangan konjuk mendhet tanganipun, Amr gelis nggeretipun dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken, "enten menapa Amr?" Amr mangsul menawi piyambakipun nggadhahi kondisi konjuk ndamel, ingkang yaiku, menawi sedaya dosa masa lajengipun badhe dipunapunteni. kathah bantuan Amr, Nabi (salla Allahu alihi wa sallam) kaliyan lembat wicanten dhatengipun, "napa sampeyan mboten mangertos menawi (merangkul)Islam mbrusakaken sedaya dosa ingkang sampun kesah saderengipun? "manah Amr melompat kaliyan sukacita uga piyambakipun memeluk Islam. ket kala punika mboten enten ingkang langkung dipuntresnani kunjukipun daripada Nabi (salla Allahu alihi wa sallam).

BAB $ 119 kewolu taun
@ kepejahan Siti Zaynab ra, anak estri saking NABI kaliyan piyambakipun
sakmenika sampun wolu taun ket Migrasi. Awal taun punika sampun enten malih kesedhihan ageng benten lebet griya tangga Nabi dados Siti Zaynab, putri pambajeng Nabi (salla Allahu alihi wa sallam) sampun dhawah sakit uga pejah. Nabi (salla Allahu alihi wa sallam) sareng rekanPutri dados malaikat mendhet jiwanya uga nawikaken menghibur, tembung-tembung mitadosaken konjuk putu enem uga anak ing hukum.
nalika tiba wancinipun konjuk ndamel panatanan konjuk pamakaman Siti Zainab Nabi (salla Allahu alihi wa sallam) pitaken Umm Ayman, estri Saudah uga Ummu Salamah konjuk njagikaken putrinya. saksampune rampung ritual misuh Nabi (salla Allahu alihi wa sallam) dipunbrusak setunggal underwrap piyambakipun kenakandan ngginemaken dhateng piyambake sedaya konjuk membungkus badanipun ing lebetipun sadereng menyelubungi badanipun. lajeng, piyambakipun mangajengi doa pamakaman saksampune prosesi pamakaman sedhih ndamel radin datheng petakan ing pundi piyambakipun dipunmandhapaken lembat datheng panggen ngasonanipun uga Nabi (salla Allahu alihi wa sallam) berdoa konjukipun malih.
@ nengga prungon panjang
Siti Khadijah yaiku setunggal-setunggalipun semah konjuk nanggel anak-anak Nabi (salla Allahu alihi wa sallam). mboten setunggala saking semah lajeng dinten dikandung anakipun.
mboten dangu saksampune kepejahan Siti Zainab, Siti Maryam (Maria Mesir) dados ngandheg. punika yaiku wanci konjuk sukacita ageng, persahabatan uga bantuan berlimpah amargi sedaya tiyang nengga konjuk acara diberkati.

BAB $ 120 inggil SUKU-SUKU watesan Suriah
Sekitar telu wulan sampun nglajeng ket haji nalika Nabi (salla Allahu alihi wa sallam) ngentun gangsal welas sahabat lebet tentrem ngajak suku-suku Arab ing sapanjang watesan Suriah datheng Islam. Beberapa suku watesan ingkang nduwe mengsahan uga nalika tembung mencapai piyambake sedaya menawi para sahabat tentangtiba piyambake sedaya berbaring ing nengga uga menyergap piyambake sedaya kaliyan jawah jemparing. Para sahabat labet badan sasae ingkang piyambake sedaya sanguh, nanging upados piyambake sedaya sia-sia, uga sedaya kajawi setunggal dados martir.
@ panggihan ing Mu'tah
Nabi (salla Allahu alihi wa sallam) sampun ngengken kengkenan Harits, anak Umair Al Azdi kaliyan serat nimbal panguwasa Busra, lebet kina Greater Syria. nanging, serat punika mboten hubunganipun amargi lebet radin Harits dicegat dening Sharhabeel, putra Amr Al Ghassani, ingkang gubernurAl Balqa protektorat pamerentahan piyambak saking Kekaisaran Romawi. Tanpa apunten, Al Harits terikat uga diikat, lajeng dipenggal dening Al Ghassani. ing kala punika kengkenan salajeng menikmati kekebalan diplomatik uga pamejahen satiyang kengkenan yaiku masalah ingkang serius sanget uga dipunanggep dados mukawis tindakan perang.
nalika prungon punika ngantos datheng Nabi (salla Allahu alihi wa sallam) piyambakipun dipuntimbali tinggang ewu sahabatnya konjuk ngalenggahan senjata uga dipunpanggenaken Zayd lebet kengken kaliyan instruksi menawi menawi piyambakipun dhawah mila Jafar, anak Abu Thalib kedah kedadosan, mila Abdullah , anak Rawahah punika. piyambakipun ngginemaken dhateng para sahabatnya bahwadalam hal menawi ketelu mboten malih saged kengken piyambake sedaya konjuk mileh pangajeng piyambake sedaya piyambak.
sadereng mengker Nabi nyukani kengken khusus ingkang mboten enten estri, anak-anak utawi tiyang sepuh badhe dipunpejahi. punika Jumada Al Ula +8 H nalika para sahabat mengker ing misi piyambake sedaya. kala piyambake sedaya badhe kesah, Nabi (salla Allahu alihi wa sallam) ngabritaken Zayd setunggal spanduk pethak uga jaranan kaliyan piyambakipun danlaki-laki konjuk lulus dipuntepang dados "panggen sapihan" (Thanyat Al Wadaa).
nalika umat Islam mencapai watesan Suriah piyambake sedaya pelajari suku-suku Arab saking ler sampun nyetunggal mengsah piyambake sedaya. Hal niki ugi dipunprungonaken menawi Heraclius badhe ngentun nya tentara Romawi piyambak uga Bizantium konjuk mbiantu tiyang-tiyang Arab. nanging, rumor punika palsu dados Heraklius, Kaisar Roma,telah nampi uga nampi ulem-ulem pribadi Nabi Islam uga mboten nate ngalenggahan pedhang majeng piyambakipun utawi umat Islam. nanging, faktanya tetap - wilangan mengsah Arab ageng.
sampun wancinipun konjuk nimbali konjuk panggihan dewan, mayoritas yaiku mendukung ngentun kengkenan wangsul datheng Nabi (salla Allahu alihi wa sallam) kaliyan warta ingkang medeni, dadosipun piyambakipun sanguh ngengkenaken napa piyambake sedaya kedah wangsul utawi ngentun bala bantuan. Abdullah mbabagan tindakan kesebat uga kados saderengipun, ing panggihan ituUhud, piyambakipun nyurung piyambake sedaya konjuk majeng lebet nami Allah uga dipunakhiri kaliyan tembung-tembung aduk, "Kami pitados saking kalih hal ingkang enten ing majengan kita sedaya. kita sedaya ugi badhe dipunsukakna kemimpangan utawi pejah syahid uga bergabung sedherek-sedherek kita sedaya ing Taman Firdaus - mangga kita sedaya majeng "!
kados saderengipun, tembung Abdullah nyurung para sahabat uga piyambake sedaya terus berbaris ler. Beberapa jam saksampune mencapai Ma'an uga mripat piyambake sedaya dhawah ing mengsah piyambake sedaya.
punika sanes konjuk keuntungan piyambake sedaya konjuk terlibat mengsah enggal dadosipun Zaid medhalake kengken konjuk nggeret datheng kidul datheng panggen ingkang nduwe nami Mu'tah dipunpundi daerah nawikaken perlindungan langkung. nanging, mengsah ningali kedathengan piyambake sedaya, uga ngajeng-ajeng konjuk ndumugekaken masalah niki lebet wanci sesingkat bokmenawi, berbaris saksampune mereka.Segera saksampune Zayd mencapai Mu'tah piyambakipun ngengkenaken umat Islam konjuk njagikaken badan konjuk pertempuran.
@ VISI saking NABI (salla Allahu alihi wa sallam)
dados tempuhan diluncurkan majeng sahabat, Nabi (salla Allahu alihi wa sallam), ingkang tetap tilar ing Madinah, nggadhahi visi uga ningali Zayd kaliyan spanduk pethak mangajengi tiyang mlebet mengsahan. piyambakipun menyaksikan Zaid ngekahi kathah tatu ngantos akhiripun, piyambakipun berbaring martir ing nguga perang. piyambakipun menyaksikanJafar mendhet banner saking Zaid uga ningali piyambakipun mengsah kaliyan gagah kendhel ngantos piyambakipun ugi dipuninggili. lajeng, lebet ketaatan dhateng kengken-Nya, piyambakipun ningali Abdullah ngrebat spanduk uga tuduhan majeng mengsah. dados keganasan mengsahan intensif piyambakipun ningali Abdullah martir dados Muslim diusir wangsul. Kemudiania menyaksikan Thabit, anak Arkam ingkang nyepeng spanduk uga nyukanikaken piyambakipun dhateng Khalid, ingkang ing awalnya menolak kebektosan, ngginemaken Thabit menawi piyambakipun langkung prayogi daripada piyambakipun. dados Thabit bersikeras, Nabi (salla Allahu alihi wa sallam) mireng Thabit ngginemaken Khalid menawi piyambakipun namung mendhet dadosipun piyambakipun bisamemberikannya, uga dados punika menawi Khalid mendhet alih komando.
Khalid kaliyan keahlian uga kejelian ulang jajaran dadosipun upados piyambake sedaya badhe langkung efektif uga dados pikantukipun para sahabat saged nguwawi kamajengan mengsah piyambake sedaya. saksampune mengatur wangsul suwiwi tan uga kiwa saking tentara Muslim Khalid dipunbekta datheng raen para prajurityang sampun berjuang ing kunjukan wingking. nalika Ghassanis ningali formasi enggal piyambake sedaya klintu manah menawi bala bantuan sampun tiba uga ajrih terjebak uga dipunsurung datheng padang gurun uga ngabrit mbujeng piyambake sedaya dadosipun kaum Muslim sanguh wangsul datheng Medina kaliyan ketunen minimal. wodening jumlahhilangnya Arab Ghassani, mboten kasumarepan, nanging kasumarepan piyambake sedaya rekaos sawilangan ageng korban. pikantuk panggihan punika nggadhahi dampak ingkang tebih-awiti ing suku-suku Arab ingkang tetap nduwe mengsahan kaliyan umat Islam dados umat Islam sampun ndening reputasi ageng keterampilan uga kekendhelan.
Khalid sampun nunjukaken sae keterampilan uga kebijaksanaan salebetipun panggihan uga saksampune punika rampung, Nabi (salla Allahu alihi wa sallam) kaliyan eluh ing mripatipun kaliyan lembat nyriyosi para sahabatnya babagan kesyahidan Zayd, Jafar uga Abdullah lajeng wicanten, "klintu setunggal pedhang Allah mendhet panji, uga Allah membukajalan kunjuk piyambake sedaya. "uga mekatena Khalid asring kanaman saksampunenipun dados" pedhang Allah "dados kekendhelanipun yaiku kados menawi salebetipun panggihan punika piyambakipun sampun melanggar sanga pedhang pertempuran ing radin Allah.
The setia Umm Ayman, ingkang merawat Nabi (salla Allahu alihi wa sallam) ket alit, uga menyaksikan Zayd tuwuh dados dewasa ing griyanipun, Zayd semah uga dipuntresnani sanget anak Osama wonten ing griya ingkang sami nalika Nabi (salla Allahu alihi wa sallam) kesah konjuk ngantosaken prungon sedhih konjuk piyambake sedaya. piyambakipun berbicaralembut dhateng piyambake sedaya uga menghibur piyambake sedaya kaliyan berkat ingkang Zayd sampun mencapai kalenggahan martir. Zayd sampun ing antawis ingkang setunggal konjuk memeluk Islam uga salajeng tresna sanget dhatengipun ket piyambakipun mileh konjuk tetap ing griyanipun daripada wangsul datheng keluarganya piyambak nduwe taun-taun saderengipun.
Nabi (salla Allahu alihi wa sallam) kesah ing samping griya Jafar. kala piyambakipun mlebet piyambakipun nedha Asma, semah Jafar, konjuk mbekta anak-anak telu ingipun. Asma kesah konjuk mendhet piyambake sedaya, nanging sampun dipunanggep samukawis ingkang klintu. nalika anak kakung mlebet, Nabi (salla Allahu alihi wa sallam), kaliyan eluh menggenangdi mripatipun kaliyan lembat ngambung masing-masing ing bathukipun uga awiti nular. lajeng, Asma pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam), samang langkung awis kunjuk kula daripada bapak uga ibu kula, kenging punapa sampeyan nular? napa samang nampi prungon saking Jafar uga kanca-kancanipun?" lajeng Nabi (salla Allahualihi wa sallam) lembat ngantosaken prungon kesebat uga piyambakipun ugi awiti nular sementara para estri griya tangganya bergegas datheng sisinya konjuk nyobi konjuk menghiburnya. Nabi (salla Allahu alihi wa sallam) budhal uga nedha tedhan kedah dipunjagikaken uga dipunkentunaken dhateng piyambake sedaya lebet beberapa dinten ndatheng amargi piyambakipun mangertos berkabung piyambake sedaya badhe mencegahmereka cenderung kebetahan piyambake sedaya.
lebet radin mantuk, Nabi (salla Allahu alihi wa sallam) kepanggih putri alit Zayd ingkang mlajeng datheng piyambakipun ing radin kaliyan eluh mengalir ing rai alitipun tresna, dipunpundi Nabi (salla Allahu alihi wa sallam) membungkuk uga nyepeng kaliyan erat ingipun. niki yaiku kala ingkang emosionaldan sanget eluh mengalir kados lepen saking Nabi (salla Allahu alihi wa sallam). Sa'ad bin Ubadah ingkang kaleresan langkung uga ningali piyambake sedaya, lajeng, ngupados atos konjuk manggih tembung-tembung ingkang gathuk namung sanguh wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), menapa ingkang kedadosan?" ing madya eluhipun piyambakipun menjawab,"Ini yaiku salah satunggal ingkang remen ngangenaken kasihipun."
wanci konjuk doa ing tangan uga Nabi (salla Allahu alihi wa sallam) kesah datheng masjid konjuk mangajengi jemaat, lajeng wangsul datheng griya enggal tanpa sekilas adat datheng arah jemaat, piyambakipun numindakake hal ingkang sami saksampune kaping kalih dalu uga sholat dalu.
dalu punika dados Nabi (salla Allahu alihi wa sallam) tilem piyambakipun ningali visi ing pundi Zayd, Abdullah uga Jafar ingkang mabur kaliyan suwiwi kados ingkang malaikat, sampun mlebeti swargi uga menawi Muslim bentenipun ingkang sampun martir ugi sampun mlebeti swargi. ing sholat subuh, jemaat merasakanNabi (salla Allahu alihi wa sallam) rumaos kirang sedhih amargi pisan malih piyambakipun nyamikaken rainipun datheng arah piyambake sedaya. lajeng saksampune sholat, Nabi (salla Allahu alihi wa sallam) kesah datheng Asma konjuk nyeriosaken visinya, uga senaosa piyambakipun meratapi semahipun tresna, piyambakipun rena konjuk piyambakipun uga hatinyasedang kendel.
@ wangsul saking KHALID
dinten lajeng, warta babagan panyelakan Khalid uga sesami muslim nya datheng Madinah ngantos datheng Nabi (salla Allahu alihi wa sallam) dipunpundi piyambakipun nedha keledainya, Duldul, konjuk dipunbekta datheng piyambakipun, mila, piyambakipun lenggah putra pambajeng Jafar ing inggilipun uga sesarengan piyambake sedaya jaranan konjuk ngebaki Sahabat wangsul.
kathah warga Madinah ngempal ing pinggir radin ingkang ngleres datheng kitha uga kados Khalid mangajengi sahabat piyambake sedaya mbengkokaken tembung-tembung teguran nalika piyambake sedaya melemparkan debu ing rai piyambake sedaya pitaken kenging punapa piyambake sedaya sampun minggat saking pertempuran ing radin Allah. nalika Nabi (salla Allahu alihi wa sallam) mireng teriakania menegur tiyang-tiyang wicanten, "mboten, piyambake sedaya mboten buronan, sawalikipun, piyambake sedaya badhe wangsul nandhing malih, insya Allah." saking pandalon niki Khalid, ingkang sampun dados komandan ageng, ndening wawasan ingkang langkung ageng strategi peperangan uga langkung pangasumerepan babagan logistik uga bidang manuvertelah dipuntingkataken ingkang kayektosan efektif lebet panggihan mangke.
@ Farwah, PANGLIMA TENTARA Bizantium ingkang memeluk Islam
Farwah yaiku tiyang Arab uga komandan tentara Bizantium ingkang tilar ing ngulan piyambakipun sampun terkesan sanget kaliyan kekendhelan nanging langkung kepitadosan kapitadosan saking band alit Muslim. salebetipun panggihan enggal-enggal niki ing Mu'tah Allah nyamikaken manahipun konjuk Islam taksih langkung lajeng uga piyambakipun bertobat.
Farwah ngentun warta pertobatannya dhateng Nabi, (salla Allahu alihi sallam yaiku), uga dados bebingah piyambakipun ngentun keledai pethak. nalika Bizantium nyumerepi pertobatannya piyambake sedaya disita uga dipenjara Farwah. piyambakipun dipuntedah menawi menawi piyambakipun mboten mengker Islam piyambake sedaya badhe mejahi piyambakipun. Farwah menolak konjuk meninggalkanIslam lebet linton konjuk gesangipun uga dipunbekta datheng Yerusalem uga disalibkan kaliyan cara ingkang brutal dados tuladha kunjuk piyambake sedaya ingkang bokmenawi nggadhahi kecenderungan ingkang sami.
@ Diperbaharui Turbulensi
panggihan paling akhir ing Mu'tah nyurung suku-suku Arab ler konjuk ngawiti pemberontakan langkung lajeng majeng Muslim. Musim asrep sakmenika inggil piyambake sedaya uga lebet warta wulan mencapai Madinah menawi suku Kudadh, Udhra uga Bali dipunpangangkahaken konjuk berbaris mengsah Muslim uga sampun bergabung lebet wilangan besarnomor ing watesan Suriah, nkaping nanging niki piyambake sedaya sinau legiun Bizantium mboten ing antawis piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) njejibahanaken Amr, ingkang ibunipun yaiku saking suku Bali, konjuk mangajengi tigang atus Muslim kaliyan instruksi konjuk nyobi konjuk nedha dukungan saking suku-suku benten uga menawi mboten saged dihindari, sowani mengsah. Pawai datheng watesan Suriah namung mbetahaken wanci sadasa dinten, nanging dados Amr mendekatiwilayah nduwe mengsahan piyambakipun uga anak buahnya badhe, ing kathah dalu, ngginakaken kegelapan konjuk berbaris lajeng kendel ing siyang dinten kajengipun mboten nggeret mirengan ingkang mboten dipunkersakaken. mukawis dalu khususnya yaiku asrep sanget, dados nalika piyambake sedaya mencapai kendel paling akhir piyambake sedaya konjuk dalu kathah madosi kajeng besem konjuk menyalakan latu. KetikaAmr ngelingi menapa ingkang piyambake sedaya tumindakake piyambakipun nyukani kengken menawi mboten enten ingkang kedah menyalakan latu, konjuk kukus uga latu bokmenawi ugi dideteksi uga kedhatengan piyambake sedaya terungkap. senaosa mboten mlebet manah kunjuk latu konjuk dinyalakan, enten ketidakpuasan ing antawis beberapa anak buahnya uga piyambakipun kedah ngelingaken piyambake sedaya menawi piyambake sedaya memilikidiperintahkan konjuk mireng uga ngalani-Nya.
Pasukan dipunkentun konjuk mbekta wangsul warta mengsah uga wangsul kaliyan warta menawi wilangan piyambake sedaya nglangkungi tiyang-tiyang diantisipasi. ing nanging Muslim mboten kedadosan lebet mak-likaken dukungan saking suku-suku benten ing sapanjang rute dadosipun Amr ngentun satiyang kengkenan saking suku Juhaynah wangsul datheng Madinah kaliyan permintaankepada Nabi (salla Allahu alihi wa sallam) konjuk ngentun pamratan langkung lajeng.
nalika Nabi (salla Allahu alihi wa sallam) nyumerepi kebetahan piyambake sedaya, piyambakipun ngentun Abu Ubaidah kaliyan langkung kathah tiyang mawi Abu besem uga Umar kaliyan kondisi lajeng. Abu Ubaidah yaiku Sahabat celak Nabi (salla Allahu alihi wa sallam) mawi dados satiyang aktivis veteran uga sampun diberiinstruksi menawi kedah enten kerjasama mutlak antawis kaping kalih kontingen. nalika Abu Ubayydah mencapai Amr punika bokmenawi wajar konjuk nganggep menawi piyambakipun kedah dados panglima, kados pundia, Amr mboten ngrenakaken amargi piyambakipun nyepeng ing pamanah menawi pasukan Abu Ubayydah punika yaiku minggahan uga ujar harustetap mekoten. Abu Ubaidah sanes tiyang bangga uga patuh minggir ngginemaken, "namung menawi samang kedah mematuhi kula, demi Allah kula badhe mematuhi sampeyan." lajeng, nalika Nabi (salla Allahu alihi wa sallam) mireng sikap Abu Ubayydah, piyambakipun kedhemok dening gelar ketulusan uga mit untukberkat inggilipun.
@ Suriah watesan
Amr mangajengi pasukannya dipunkiyataken melintasi watesan Suriah, nanging amargi piyambake sedaya nyelaki mengsah piyambake sedaya ngengkenaken konjuk mboten melibatkan piyambake sedaya - yaiku kajawi konjuk interval andhap ing pundi jemparing dipecat - uga kedhawah. dados Amr mendesak majeng piyambake sedaya datheng ing situs kamp dikosongkan, uga kados angin, warta mengsah mundur nyapih melintasi padang wedi. sampun wancinipun kunjuk suku-suku tanggi mencondongkan persahabatan kaliyan umat Islam konjuk menjelajah datheng ngajeng. sapriki piyambake sedaya mboten kersa mengekspos badan piyambake sedaya piyambak, dadosipun hubungan enggal uga lampau enggal disemen antawis piyambake sedaya, beberapa ing antawisipun, ingkang konjuk kala niki, bermotif politikdaripada langkung kepitadosan rohani kados piyambake sedaya mangertos Nabi (salla Allahu alihi wa sallam) dados mboten namung nanging satuma ingkang kiyat.
uga Amr wonten ing posisi diberkati konjuk sanguh ngentun prungon wangsul dhateng Nabi (salla Allahu alihi wa sallam) menawi pengaruh piyambake sedaya sampun dipunwungu wangsul ing sapanjang watesan Suriah.

BAB $ 121 inggil SUKU-SUKU saking besem uga KHUZAH
Suku Bakr bersekutu kaliyan suku Koraysh, sawegaken suku Khuzah sampun langkung enggal-enggal bersekutu kaliyan umat Islam ing Hudaybiyah. sampun kedadosan perseteruan antawis kalih suku salebetipun nduwe taun-taun nanging senaosa ujaran tentrem sadasa taun Hudaybiyah, ing pundi kaping kalih sigar pihak sampun mendhet bagiandan terikat dening kebektosan konjuk ningali, suku Bakr taksih bertekad manjangaken mengsahan.
mukawis dalu mboten dangu saksampune Amr wangsul datheng Mekah saking Suriah, suku Bakr nempuh suku Khuzah uga mejahi salah satunggal saking suku piyambake sedaya. salebetipun skirmish Koraysh dibantu satuma piyambake sedaya kaliyan pasokan senjata uga beberapa bahkan kesah satebih konjuk mendhet kunjukan lebet pertempuran ing wilayah Kudus - andaerah ing pundi pertempuran sampun salajeng dipunawisi.
Suku saking Ka'b, setunggal cabang saking Khuzah, minggah kaliyan kebujeng datheng Madinah konjuk nedha bantuan Nabi. nalika piyambakipun sinau saking tempuhan mboten beralasan piyambakipun ngginemaken dhateng para kengkenan wangsul uga menawi piyambakipun badhe datheng mbiantu piyambake sedaya. kados Nabi (salla Allahu alihi wa sallam) mlebeti kamar Lady Ayesha piyambakipun sanguh memberitahudari ekspresi rainipun menawi sedaya punika mboten sae amargi piyambakipun nedhanipun konjuk mbekta toya dadosipun piyambakipun sanguh memperbaharui wudhu. kala piyambakipun ngartakaken toya inggil badanipun piyambakipun mireng piyambakipun wicanten, "mugi-mugi kula mboten badhe mbiantu menawi kula mboten mbiantu anak-anak Ka'b," lajeng piyambakipun ngelingi implikasi serius.
@ Abu Sufyan radin TO MEDINA
Partisipasi kakung saking Koraysh lebet tempuhan ingkang bersangkutan sedherek-sedherek sesuku piyambake sedaya uga dadosipun piyambake sedaya ngengkenaken konjuk ngentun Abu Sufyan, ingkang sampun tebih saking Mekkah ing kala penandatanganan ujaran, dhateng Nabi (salla Allahu alihi wa sallam). Abu Sufyan budhal ing saben radinanipun, nanging, iatidak kesah tebih nalika piyambakipun kepanggih tiyang-tiyang saking suku Ka'b minggah datheng arahnya uga mangertos Nabi (salla Allahu alihi wa sallam) sampun dipuntedah babagan pelanggaran serius majeng tentreman kesebat.
mekaten Abu Sufyan mencapai Medina, piyambakipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) nanging sanguh ningali saking ekspresi rainipun menawi piyambakipun ningali situasi kados petakan. lebet upaya konjuk ndamel cahaya situasi, Abu Sufyan awiti kaliyan ngginemaken, "Muhammad, kula mboten dhateng ing kala gencatan senjatadi Hudaybiyah, mangga kita sedaya ngiyataken ujaran punika uga ningkataken kapengker. "Nabi (salla Allahu alihi wa sallam) mangsul kaliyan setunggal pitakenan pitaken," napa enten ingkang kedadosan dadosipun konjuk ngaso ing pihak samang? "pitakenan punika ndamel Abu Sufyan rumaos gelisah uga enggan piyambakipun mangsul, "Allah ngawis!" mireng punika paraNabi (salla Allahu alihi wa sallam) berkomentar, "Kami njagi gencatan senjata konjuk periode dipunyektosaken uga mboten badhe nampi malih ing panggenipun."
@ Abu Sufyan ngupados konjuk melibatkan inggil DUKUNGAN KELUARGA MUSLIM NYA
Situasi niki serius, dadosipun Abu Sufyan mengker Nabi (salla Allahu alihi wa sallam) uga kesah konjuk mengunjungi putrinya, Ummu Habibah Lady, ingkang piyambakipun mboten ningali salebetipun gangsal welas taun, ngajeng-ajeng menawi bokmenawi piyambakipun bokmenawi bergoyang Nabi (salla Allahu alihi wa sallam).
kala piyambakipun mlebeti kamarnya piyambakipun menapanipun uga terus nyobi konjuk lenggah ing karpet Nabi, nanging putrinya dipunbrusak lajeng piyambakipun pitaken, "napa karpet kelkesaen konjuk kula, utawi kula kkekonjuken karpet?" bektos, Lady Ummu Habibah mangsul, "niki yaiku karpet Nabi, uga samang bapak kula tetap dados penyembah berhala,unpurified, "piyambakipun nglajengaken," samang yaiku panguwasa Koraysh niki, sirah piyambake sedaya, kados pundi bokmenawi samang dereng memeluk Islam uga tetap wotsantun sela ingkang mboten saged ningali utawi dereng mireng? "Kebanggaan pisan malih menutupi manahipun kala piyambakipun mangsul, "napa kula kedah mengker menapa ingkang disembah eyang putri moyangku konjuk mengikutiagama Muhammad? "
Abu Sufyan ngelingi putrinya mboten nampi dadosipun piyambakipun kesah mengunjungi Abu besem, mawi beberapa sahabat celak bentenipun saking Nabi (salla Allahu alihi wa sallam), konjuk nyobi mitadosaken piyambake sedaya konjuk berdoa, amargi senaosa Nabi (salla Allahu alihi wa sallam) mboten mengucapkan tembung-tembung yangdilihat kekosongan ujaran, Abu Sufyan rumaosaken hal punika kedadosan. saben sahabat nyukani respon ingkang sami kaliyan Abu besem menyimpulkan kaliyan tembung-tembung, "kula namung nyukakaken perlindungan lebet wates-wates ingkang dipunsukakna dening Rasulullah (salla Allahu alihi wa sallam)."
akhiripun, Abu Sufyan kesah mengunjungi Ali ing griyanipun ngajeng-ajeng menawi piyambakipun badhe nyagedaken beberapa dukungan saking piyambakipun amargi eyang putri moyang ingkang sami uga hubungan celak kekerabatan. saksampune ngelingaken Ali kekerabatan piyambake sedaya piyambakipun mimpang dhatengipun kaliyan cara ingkang sami kados saderengipun, nanging Ali ngginemaken menawi piyambakipun mboten jagi konjuk crios lebet mendukungsesuatu ingkang Rasulullah (salla Allahu alihi wa sallam) yaiku nunikaken.
Sayyidah Fathimah kaleresan wonten ing ruangan ingkang sami kaliyan anak kakungipun Hasan uga mireng panggineman, dadosipun Abu Sufyan maling ingipun wicanten, "Putri Muhammad, tedhaa anak enem konjuk nyukakaken perlindungan antawis manusia kaliyan manusia, dadosipun piyambakipun saged dados pangajeng bangsa Arab, "dipunpundi Sayyidah Fathimah berkomentar," anak laki-lakibegitu enem amargi hal niki mboten nyukakaken perlindungan. "
Abu Sufyan mengker griya Ali uga kesah datheng masjid ing pundi piyambakipun ngginemaken kaliyan suwanten atos, "kula nyukakaken perlindungan antawis manusia kaliyan manusia, uga kula mboten manah Muhammad (salla Allahu alihi wa sallam) badhe sande konjuk njejegaken kula." lajeng piyambakipun kesah datheng Nabi (salla Allahu alihi wa sallam) wicanten, "Wahai Muhammad (salla Allahu. alihi wa sallam), kula mboten manah samang badhe menyangkal perlindungan kula "nanging, Nabi (salla Allahu alihi wa sallam) mangsul:" niki yaiku pamanah samang, "dipunpundi Abu Sufyan wangsul datheng Mekah sedhih.

BAB $ 122 radin MENUJU Mekah
nalika Nabi Muhammad (salla Allahu alihi wa sallam) ingkang dipunjagikaken konjuk setunggal panggihan, piyambakipun asring badhe berbaris medal lebet arah ingkang nduwe mengsahan saking mengsah, lajeng berbaris datheng arah piyambake sedaya dadosipun mendhet keuntungan saking kejutan.
Nabi (salla Allahu alihi wa sallam) sakmenika dipunmedalaken instruksi menawi jagen kedah dipundamel jagi konjuk kampanye, nalika Abu besem pitaken dhatengipun babagan hal punika Nabi (salla Allahu alihi wa sallam) menegaskan piyambake sedaya konjuk terlibat Koraysh punika, lajeng piyambakipun pitaken , "ampun kita sedaya kedah nengga sampaisaat gencatan senjata rampung? "Nabi (salla Allahu alihi wa sallam) mangsul," piyambake sedaya mengkhianati kita sedaya uga melanggar gencatan senjata, dados kula badhe berbaris mengsah piyambake sedaya. nanging, njagi wados materi uga ngajengipunaken piyambake sedaya manah menawi Rasulullah (salla Allahu alihi wa sallam) ingkang berbaris ing Suriah, utawi konjuk Thaif, utawi belumpada suku Hawazin. "lajeng piyambakipun supplicated ngginemaken," nggih Allah, medalaken kami saking mripat Koraysh mawi warta uga rencana kita sedaya, dadosipun kita sedaya saged datheng dhateng piyambake sedaya sacara dumadakan ing negeri piyambake sedaya "amargi Nabi (salla Allahu alihi wa sallam) mboten ngajeng-ajeng menawi rah kedah ditumpahkan.
@ PESAN
Doa punika dipunwangsul. Jibril datheng uga ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi Hatib, salah satunggal Muhajirin, ingkang sampun bertempur ing Badar, sampun nyumerepi pangangkahipun uga ngentun serat dhateng Koraysh langkung satiyang estri saking Muzaynah ingkang kekesahan datheng Mekah konjuk nyriyosi piyambake sedaya.
Nabi (salla Allahu alihi wa sallam) ngentun Ali uga Zubair saksampune piyambakipun uga saksampune nempenipun ngantos piyambake sedaya madosi tasnya nanging mboten sanguh manggih serat punika. Para sahabat ngelingi menawi estri kedah menyembunyikan serat punika ing seseorang uga ngginemaken dhatengipun menawi menawi piyambakipun mboten memproduksinya sacara sukarela, piyambake sedaya akandipaksa konjuk numindakake pamadosan badan. mboten kersa dipunpadosi, estri unloosened rambut uga ngasilaken serat ingkang tersembunyi ing lebetipun uga nyukanikaken piyambakipun dhateng piyambake sedaya.
@ "menapa mawon samang badhe nyambut damelaken, kula sampun ngapunteni sampeyan".
nalika para sahabat wangsul datheng Medina, Hatib dipunkentun konjuk uga Nabi (salla Allahu alihi wa sallam) pitaken, "kenging punapa samang numindakake Hatib niki?" "Wahai Rasulullah (salla Allahu alihi wa sallam)," wangsul Hatib, "kula ngapitadosan dhateng Allah uga Rasul-Nya, kepitadosan kula mboten berubah - mboten enten ingkang benten telahtempatnya. kula mboten gadhah pengaruh ing antawis tiyang-tiyang Mekah kados tiyang benten dadosipun demi anak kula uga keluarga ingkang tilar ing ngrika, kula madosi menguntungkan piyambake sedaya. "Omar duka uga berseru," Wahai Rasulullah (salla Allahu alihi wa sallam), kajengipunaken kula tumindakake tebih kaliyan piyambakipun, piyambakipun yaiku munafik! "nanging Nabi(Salla Allahu alihi wa sallam) lembat ngelingaken piyambakipun wicanten: "'? tumindakake menapa kamawon ingkang badhe, kula sampun ngapunteni samang Omar, sampeyan mboten mangertos menawi Allah memandang tiyang-tiyang Badr uga wicanten,"
@ wulan RAMADAN
Ramadhan nyelak kaliyan gelis uga Nabi (salla Allahu alihi wa sallam) ngentun kengkenan dhateng satuma, suku panitados nimbali piyambake sedaya konjuk memonanipun ing Madinah ing awal wulan. Suku-suku satuma merespon kaliyan kekiyatan kebak dadosipun meksa Nabi langkung ageng daripada saderengipun, namun,tujuan akhir piyambake sedaya tetap mboten kasumarepan bahkan konjuk sirah suku piyambake sedaya. namung piyambake sedaya mboten sanget saged tetap tilar ing Madinah. sakmenika pasukan gabungan hampir sadasa ewu ditetapkan ing radin piyambake sedaya, kados konjuk tujuan piyambake sedaya, taksih tetap wados.
@ inggil kamirahanan saking NABI (salla Allahu alihi wa sallam)
Pawai datheng Mekah punika mboten nate gampil, uga sakmenika menawi Ramadhan sampun datheng punika badhe mbuktikaken melelahkan sanget kunjuk sakunjukan tiyang, dadosipun saksampune piyambake sedaya ditetapkan Nabi Muhammad (salla Allahu alihi wa sallam), ingkang salajeng dipromosikan kaliyan cara ingkang moderat, ngentun pesan dhateng kaum Muslim ngginemaken, "Barang sinten kersa konjuk njagi gelis, kajengipunaken piyambakipun tetap,tetapi barangsiapa kersa ngaso, kajengipunaken piyambakipun ngaso punika. "konjuk Allah mengijinkan melanggar siyani kunjuk piyambake sedaya ing radin uga mbokmenawikaken dinten ical kedah dipundamel ing lajeng dinten, nanging, Nabi (salla Allahu alihi wa sallam) uga kathah tiyang benten ngengkenaken konjuk terus gelis.
"(gelis) sawilangan dinten, nanging menawi salah satunggal saking sampeyan enten ingkang sakit
utawi lebet radin kajengipunaken piyambakipun (gelis) wilangan ingkang sami dinten lajeng;
uga kunjuk piyambake sedaya ingkang mboten saged (konjuk nyiyani), enten tebusan
nyukani tedha tiyang miskin "
Quran 2:184
@ AL ABBAS, BERMIGRASI konjuk MEKAH uga MEDINA paling akhir
Separuh radin datheng Mekah, Nabi (salla Allahu alihi wa sallam) menyerukan pakendelan uga ing ngrikaa pak-lik Nabi, Al-Abbas, semahipun Umm Fadl uga anak-anak bergabung kaliyanipun. Beberapa dinten sadereng niki, Al-Abbas ngengkenaken sampun wancinipun piyambakipun kasumarepan wadosipun menawi piyambakipun yaiku satiyang Muslim, dadosipun piyambakipun uga semahipun UmmFadl, ingkang yaiku estri kaping kalih konjuk memeluk Islam, dikemas sakathah ingkang piyambake sedaya sanguh konjuk mendhet kaliyan piyambake sedaya uga mengker Mekah sacara wados salebetipun Madinah mboten nyumerepi menawi Nabi (salla Allahu alihi wa sallam) yaiku ing kala punika berbaris kala ingkang menuju sanget Mekah.
saksampune mencapai kamp Nabi Al-Abbas nedha konjuk dipunbekta datheng piyambakipun, punika yaiku reuni ageng uga kebahagiaan membengkak manah piyambake sedaya. saksampune punika, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng Al-Abbas menawi kenabian piyambak yaiku ingkang paling akhir saking sedaya prophethoods, dadosipun sampun migrasi Al-Abbas dados ingkang paling akhir saking migrasi.
mboten dangu saksampune ujaran dipundamel konjuk Umm Fadl kedah dipunmaweni datheng Madinah sementara semah uga anak-anak bergabung kaliyan sesami Muslim lebet jagen konjuk pangepangan ingkang badhe datheng.
nalika tentara mencapai Kudayd, tentara Nabi bergabung kaliyan sangang atus kavaleri kiyat saking suku Sulaym ingkang ngujaraken dukungan piyambake sedaya uga nyriyosikaken kelinangkungan piyambake sedaya ing nguga perang. nanging, mboten enten kajawi beberapa hak istimewa mangertos tujuan akhir piyambake sedaya.
@ NABI (salla Allahu alihi wa sallam) gelisipun patahaken
nalika tentara mencapai dipunpanggenaken kanaman Marr Az Zahran, Nabi (salla Allahu alihi wa sallam) mbikak siyani uga ngengkenaken tiyang-tiyang ingkang sampun ngekahi gelis konjuk ngaso piyambake sedaya dadosipun piyambake sedaya sanguh nyagedaken wangsul kekiyatan piyambake sedaya.
Spekulasi merebak, konjuk Marr Az Zahran berbaring ing rute konjuk mboten namung Mekkah, ingkang nanging kalih dinten malih, utawi setunggal menawi piyambake sedaya dipunpeksa berbaris, nanging ugi datheng siti suku ingkang nduwe mengsahan sanget Hawazin, nanging lajeng salajeng enten kebokmenawen menawi tujuan piyambake sedaya bokmenawi Ta'if.
Masalah tujuan piyambake sedaya wonten ing ilat kathah uga mekaten Ka'b bin Malik, badan ayat andhap ing pundi piyambakipun mboten lajeng nedha Nabi (salla Allahu alihi wa sallam) konjuk nami tujuan piyambake sedaya nanging diatur tembung-criyosipun samekaten rupi menawi pesan punika katur lebet sopancara. punika sanes wanci konjuk mengungkapkan tujuan piyambake sedaya dadosipun Nabi (salla Allahu alihi wa sallam) namung ngesem uga Ka'b wangsul tanpa wangsulan.
@ THAKIF
warta tentara Nabi mencapai tiyang-tiyang Thaif ingkang ajrih tempuhan majeng kuil piyambake sedaya ingkang didedikasikan konjuk idola piyambake sedaya, al-lat. Thakif ngentunaken serat mendesak konjuk suku-suku tanggi Hawazin ing Najd ingkang menginformasikan piyambake sedaya babagan rai Nabi. sedaya kajawi beberapa ditindaklanjuti timbalen konjuk ngalenggahan senjata uga enggal merekatentara awiti ngempal ing titik pandang ing sisih ler Thaif uga nengga kaliyan sia-sia.
@ latu unggun
Sementara punika, dados tentara nyelaki Mekkah, sadasa ewu tentara ingkang kiyat saking Nabi (salla Allahu alihi wa sallam) dikengkenaken konjuk ndhawahaken badanipun medal, ngepang Mekah uga latu unggun cahaya sagelis dalu tiba.
kala dalu mandhap latu dinyalakan, uga Koraysh punika ditelan panik amargi bengkokan alarm berdering ing sedaya kitha. ngantos kala punika, Allah sampun mencegah saben warganya saking sinau saking kedhatengan piyambake sedaya, uga mboten mangertos dhateng sinten latu unggun gadhah.
Abu Sufyan nyobi ingkang paling sae konjuk mestikaken dhateng sinten latu unggun gadhah nanging mboten kedadosan. Spekulasi merajalela, beberapa pamanahan menawi bokmenawi Nabi (salla Allahu alihi wa sallam) lajeng mengabaikannya amargi ukuran tentara uga kathah diasumsikan konjuk dados kekiyatan benten. lebet kegelapanmalam, Abu Sufyan didampingi keponakan Lady Khadijah, Hakim, ingkang sampun nyobi konjuk mencegah Koraysh saking pertempuran ing Badr, uga Budyal saking suku Khuzah, minggah saking Mekah sesarengan konjuk menentukan sinten ingkang sampun ngepang kitha. nalika piyambake sedaya nyelaki kamp piyambake sedaya ningali satiyang jaler mengendarai putihbagal datheng datheng arah piyambake sedaya - punika yaiku Al-Abbas.
@ tentreman DARIPADA PERANG
Nabi (salla Allahu alihi wa sallam) sampun ngentun Al-Abbas datheng Mekah mbekta pesan. nalika Al-Abbas kepanggih kaliyan Abu Sufyan piyambakipun ngginemaken dhatengipun menawi Nabi (salla Allahu alihi wa sallam) datheng datheng Mekkah kaliyan tentara ingkang ageng sanget, nanging, punika sanes kekersanipun konjuk mengsah, sanes, punika yaiku konjuk mlebeti Mekkah damaiAl-Abbas mitedahanipun menawi lebet pamanahipun punika badhe tebih langkung sae ngabrit daripada mengsah.
@ NABI (salla Allahu alihi wa sallam) ngebaki Abu Sufyan
Abu Sufyan nedha kepanggih kaliyan Nabi (salla Allahu alihi wa sallam) dadosipun Al-Abbas nyukaninipun perlindungan uga mbektanipun dhatengipun. kala piyambake sedaya mlampah langkung kamp Omar dipunkulani Abu Sufyan uga berseru konjuk sedaya mireng, "Its Abu Sufyan, mengsah Allah!" uga mlajeng mbujengipun kaliyan maksuduntuk mejahinipun. nanging, redi Abu Sufyan punika kelkegelisen konjuk Omar uga piyambake sedaya mencapai tenda Nabi sekedhik ing ngajengipun.
kados Omar mlebeti tenda Nabi piyambakipun nedha izin konjuk mejahi Abu Sufyan ing rekening kegesangan Muslim kathah ingkang sampun ical ing ngandhap tanganipun uga kengken, nanging Al-Abbas campur ngginemaken menawi Abu Sufyan wonten ing ngandhap perlindungan-Nya uga dadosipun Omar dados cekap.
Abu Sufyan awiti ngantosaken kasusnya wicanten, "Muhammad, sampeyan mlebet kaliyan ngrupi-rupi aneh jaler majeng sedherek samang,. Beberapa kula mangertos, tiyang benten kula mboten" sadereng Abu Sufyan sanguh nglajengaken, Nabi (salla Allahu alihi wa sallam) crios wicanten, "samang melanggar ujaran Hudaibiyah, membantuserangan majeng sanak sedherek Ka'b. samang ugi melanggar Lokasi Kudus uga griya Allah. "Abu Sufyan wicanten lemah," napa samang sampun berubah kedukan samang majeng Hawazin, piyambake sedaya mboten sacelak lebet kekerabatan, uga langkung kiyat lebet kebencian piyambake sedaya majeng samang. "Nabi (salla Allahu alihi wa sallam) menjawab,"Insya Allah, piyambakipun badhe nyukakaken kula sedaya punika kaliyan kemimpangan ing Mekah uga kaliyan kemimpangan Islam ing ngrika, uga menawi dening routing Hawazin, piyambakipun badhe nyugih kula kaliyan properti uga keluarga piyambake sedaya dados tawanan."
lajeng Nabi (salla Allahu alihi wa sallam) ngrembag telu tiyang kaliyan surungan manah wicanten, "kula bersaksi menawi mboten enten Tuhan kajawi Allah, uga menawi kula yaiku kengkenan Allah." Hakim uga Budyal memeluk Islam tanpa ragu-ragu malih, nanging Abu Sufyan tetap mendel.
@ Abu Sufyan memeluk Islam
Abu Sufyan dipunbekta datheng tenda Al-Abbas 'ing pundi piyambakipun nelasaken dalu kaliyan aman. Keesokan enjangipun Abu Sufyan dipunbekta dhateng Nabi (salla Allahu alihi wa sallam) ingkang pitaken, "Abu Sufyan, ampun samang ngelingi menawi mboten enten tuhan kajawi Allah?" kaliyan suwanten lemah lembat Abu Sufyan mangsul, "menawi enten ingkang lain,ia badhe sakmenika, sampun mbiantu kula. "Nabi (salla Allahu alihi wa sallam) nglajengaken," Abu Sufyan, bukankah sampun wancinipun sampeyan ngertos menawi kula leres-leres kengkenan Allah? "Abu Sufyan mboten lajeng mangsul, nanging lajeng berkomentar mengacu ing perlindungan ingkang katampinipun senaosa panedha Omar, "kula tahuAnda konjuk dados dermawan, tiyang pangapunten, nanging, kula taksih mboten pitados. "
Al-Abbas, tetap mendel ngantos kala punika sakmenika malik datheng Abu Sufyan uga wicanten, "kenging punapa maiben sakmenika kados ingkang kula tumindakake." enten untawis mendel malih, lajeng, kaliyan suwanten ingkang pertela Abu Sufyan ngginemaken, "kula bersaksi menawi mboten enten Tuhan kajawi Allah, uga Muhammad yaiku kengkenan Allah." punika yaiku wanci untuksyukur.
sakmenika menawi Abu Sufyan sampun dados satiyang Muslim, Nabi (salla Allahu alihi wa sallam) nedhanipun konjuk wangsul datheng Mekkah uga menginformasikan warganya menawi piyambake sedaya badhe mlebeti Mekkah keesokan dintenipun, uga Abu Sufyan setuju.
@ bektosipun MENJUNJUNG inggil Abu Sufyan
Abu Sufyan yaiku tiyang bangga uga ngengkenaken tirah sesami suku Koraysh salebetipun nduwe taun-taun, kaliyan niki lebet manahan Al-Abbas sakmenika nyelaki Nabi (salla Allahu alihi wa sallam) kaliyan saran ingkang badhe nyampunaken situasi konjukipun. Saran yaiku menawi Abu Sufyan dipunsukani posisimenghormati. Nabi (salla Allahu alihi wa sallam), mboten nate kersa nggampilaken sinten pun, setuju uga crios sakmenika konjuk Abu Sufyan wicanten, "tedah tiyang-tiyang samang menawi nalika kita sedaya tiba, sinten pun ingkang madosi perlindungan ing griya samang badhe dilindungi uga piyambake sedaya ingkang tetap tilar ing griya piyambake sedaya utawi lebet wilayah Ka'bah ugi akandilindungi. "

BAB $ 123 pambikakan tentrem MECCA
ngantos kala niki, spanduk uga bendera saking macem-macem suku tetap dilipat. Nabi (salla Allahu alihi wa sallam) sakmenika nedha piyambake sedaya konjuk dipunbekta dhatengipun uga lajeng ngabritaken piyambakipun dhateng pambekta dipunpileh.
sadereng Abu Sufyan wangsul datheng Mekah Nabi (salla Allahu alihi wa sallam) ngengkenaken Al-Abbas konjuk mbektanipun datheng ujung cupet lulus dadosipun piyambakipun sanguh menyaksikan kunjuk badanipun piyambak ukuran tentara mekoten langkung. setunggal demi setunggal suku nglangkungi, mila salah satunggal khususnya nggeret mirengan Abu Sufyandan piyambakipun pitaken, "sinten punika?" Al-Abbas mangsul punika Khalid, putra Walid. nalika Khalid mencapai Abu Sufyan piyambakipun memuji Allah kaping telu wicanten, "Allahu Akbar - Allah mupu ageng!"
Khalid minggah kaliyan suku Sulaym ingkang dipunndhereki dening Zubair, ngengingaken sorban jene, mangajengi gangsal atus Muhajirin mawi beberapa tiyang benten. piyambakipun ugi memuji Allah kala nglangkungi Abu Sufyan uga enggal sedaya lembah mendhet panginggilan dadosipun menggema ing sedaya lembah. setunggal demi setunggal pasukanlewat uga Abu Sufyan kaget sanget ningali mekaten kathah sanget suku dipunpundi Koraysh mboten nggadhahi pengaruh, nanging langkung saking punika piyambakipun menyaksikan kathah suku ingkang sampun ngantos enggal-enggal niki mengsahi Nabi (salla Allahu alihi wa sallam) berbaris kaliyan piyambake sedaya sareng dados setunggal tentara. Abu Sufyan mboten sanguh mbiantu tetapiberseru, "saking sedaya tiyang Arab, niki yaiku salah satunggal mengsah paling sumagah Muhammad!" Al-Abbas ngesem uga wicanten, "Allah sampun murugaken Islam konjuk mlebeti manah piyambake sedaya - sedaya niki yaiku kaliyan rahmat Allah."
Kontingen Nabi piyambak Ansar uga Muhajirin, ngengingaken rasukan tosan anteb dipunpangagengi dening Sa'ad bin Ubayydah ingkang dipunagengaken wingking. dados Sa'ad, anak Ubayydah meloloskan Abu Sufyan piyambakipun nimbali piyambakipun wicanten, "Abu Sufyan, niki yaiku dinten pembantaian! dinten kehinaan saking Koraysh dening Allah!" uga iniAbu Sufyan bermasalah sanget.
@ Sa'ad, anak UBAYYDAH uga PANJI inggil
Nabi (salla Allahu alihi wa sallam) numpak Kaswa ing madya kontingen dipunmaweni dening Abu besem uga Usayd. kala piyambakipun nglangkungi Abu Sufyan, Abu Sufyan nimbali piyambakipun wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), napa samang ngengkenaken kepejahan tiyang-tiyang samang?" lajeng diulangkata mekewedi Sa'ad bin Ubayydah sampun diucapkan. Abu Sufyan nglajengaken, "kula mit dhateng samang dening Allah kunjuk tiyang-tiyang samang, konjuk samang sedaya manusia yaiku ingkang paling ageng lebet kesalehan uga penyayang sanget." Nabi (salla Allahu alihi wa sallam) nyenyukani raos ajrihipun konjuk kendel ngginemaken, "niki yaiku dinten rahmat, dinten ing manaAllah sampun ngalenggahan Koraysh kesebat. "Abdur Rahman Othman uga lajeng crios dhateng Nabi (salla Allahu alihi wa sallam) wicanten," Wahai Rasulullah (salla Allahu alihi wa sallam) enten kebokmenawen menawi Sa'ad badhe nempuh Koraysh kesebat. "Nabi (salla Allahu alihi wa sallam) ngunjuk keprihatosan piyambake sedaya sehinggaia ngentun prungon dhateng Sa'ad menawi piyambakipun kedah ngabritaken bendera dhateng anakipun, Qays. nalika Sa'ad nampi pesan piyambakipun mboten pitados napa pesan punika leres dadosipun piyambakipun ngginemaken dhateng pambekta nya menawi piyambakipun mboten badhe ngabritaken piyambakipun dhateng anakipun ngantos piyambakipun nampi bukti menawi punika yaiku saking Nabi (salla Allahu alihi wa sallam). Ketikapesan punika katur dhateng Nabi (salla Allahu alihi wa sallam) piyambakipun dipunsandekaken sorban abrit saking helm uga dipunkentun dhatengipun, uga Sa'ad, tanpa keraguan sekedhik, ngabritaken bendera dhateng anakipun.
@ wangsulipun Abu Sufyan
sakmenika menawi tentara sampun disahkan dening Abu Sufyan wangsul datheng Mekah uga lajeng kesah datheng bukit Safa ing pundi piyambakipun dipuntimbali Koraysh konjuk bergabung kaliyanipun ing ngrika. mboten dangu saksampune piyambake sedaya ngempal daripada piyambakipun crios ngginemaken, "kebeseman ingkang kita sedaya ningal ing sekitar kita sedaya wau dalu yaiku piyambake sedaya Muhammad uga pandherekipun. piyambakipun sampun datheng datheng mriki dengantentara ingkang ageng sanget, kita sedaya kelkekawonen wilangan, enten kekkesakingen piyambake sedaya konjuk mengsah! sarehdenten punika, kula menyarankan samang konjuk ngabrit. piyambakipun sampun ngginemaken dhateng kula menawi tiyang-tiyang ingkang berlindung ing griya kula, utawi mileh konjuk tilar ing griya piyambake sedaya piyambak, utawi lebet wilayah Ka'bah sampun dipunsukakna kawilujengan. "
Hind, semah Abu Sufyan meraih semahipun kaliyan rawisipun ngginemaken, "pejahi niki sae-konjuk-menapa-menapa na - samang yaiku pelindung celaka bangsamu!" Abu Sufyan menukas, "ampun kajengipunaken estri niki mblenjani samang majeng pangaosan samang langkung sae, amargi menapa ingkang badhe datheng mboten saged dipunkuwawi!" kunjukan saking kerumunan mengambilmengindahkan elingan Abu Sufyan uga kedhawah, sakunjukan berlindung ing Bait Suci sawegaken ingkang benten mengejeknya uga anak Ikrimah Abu Jahl, anak Safwan Umayyah uga putra Suhayl Amr dikelompokkan sareng kaliyan beberapa pemuda bentenipun uga kesah datheng mukawis panggen ingkang nduwe nami Khandama lebet upaya konjuk menolak.
@ datheng-21 wulan siyani
sakmenika sampun dinten datheng-21 Ramadan 8H, uga Nabi (salla Allahu alihi wa sallam) uga pasukannya nyelaki Mekah. lajeng ing dinten Nabi (salla Allahu alihi wa sallam) dipuntimbali pasukannya uga dipunpanggenaken Khalid lebet kengken ing sisih tan konjuk mlebet saking elevasi andhap uga nyukakaken bendera danperintah konjuk anak Az-Zubair Allan konjuk mlebet saking kiwa ing keinggilan ingkang langkung inggil. Abu Ubayydah dipunsukani kengken konjuk mlebet saking lembah saking pundi Nabi (salla Allahu alihi wa sallam) piyambak badhe mlebet. Masing-masing dipunsukani instruksi ketat ingkang sakedahipun mboten enten rah ingkang tertumpah kajawi dalamkasus labet badan.
kados Khalid mlebeti puser Mekah piyambakipun kepanggih kaliyan resistensi nduwe mengsahan uga pertempuran meletus. kalih welas Koraysh tewas uga kalih tiyang Muslim pejah syahid.
@ Abu besem bapak
enggal saksampune pidato Abu Sufyan, buta, bapak sepuh Abu besem, Abu Kuhafah nedha putri Kuraybah konjuk membimbingnya menginggil saking bukit Abu Kubays pundi piyambakipun badhe saged ngekahi piyambakipun dipuntedah babagan kedadosan ingkang badhe terungkap. Abu Kuhafah sampun menyaksikan mekaten kathah hal salebetipun hidupnya,ia sampun wonten ing Mekah nalika Abrahah ngupados menghancurkan Ka'bah kaliyan kekiyatan liman, uga sakmenika piyambakipun badhe menyaksikan pambikakan. Kuraybah nggambaraken adegan konjuk bapakipun kaliyan pangunjukan tentara Muslim dadosipun piyambakipun nedhanipun konjuk mbektanipun mantuk.
Ikrimah, Safwan uga Suhayl mawi beberapa prajurit Koraysh nduwe mengsahan benten sampun dikelompokkan sareng ing Khandama kaliyan beberapa satuma saking Bakr uga suku Hudhayl nanging enggal ngelingi upados piyambake sedaya badhe sia-sia dadosipun Ikrimah uga Safwan minggat, sementara Suhayl mundur datheng griyanipun uga mengunci badan lebet.
@ mlebetanipun NABI tentrem datheng MEKKAH
Nabi (salla Allahu alihi wa sallam) mlebeti tresna Mekkah minggah Kaswa. kala piyambakipun mlebeti Wilayah puser Kudus lebet kawontenan kandhapan manah ingkang tulus memuji uga bersyukur dhateng Allah piyambakipun menundukkan sirahipun andhap sanget dadosipun jenggotipun hampir ndhemok geger Kaswa. enggal, saksampune piyambakipun nggeret piyambakipun konjuk kendel, mandhap, kemudiansujud, uga terus memuji uga bersyukur dhateng Allah amargi kemimpangan-Nya. Tindakan saleh mboten dipunmirengaken dening Koraysh uga piyambake sedaya awiti ngelingi menawi Nabi (salla Allahu alihi wa sallam) pancen datheng kaliyan tentrem kebak asih.
@ PENDETA mboten PEJUANG
kala punika, Nabi (salla Allahu alihi wa sallam) nempen majengan manusia Khalid ingkang pedhang taksih tetap dipungeret saksampune piyambake sedaya dipunpeksa konjuk melindungi badan namung beberapa kala saderengipun, uga wicanten, "Bukankah kula ngawis pertempuran?" nanging, nalika piyambakipun dipuntedah kawontenan, piyambakipun wicanten, "Allah sampun menetapkanuntuk ingkang paling sae. "
Sementara punika, tenda Nabi sampun dipunbadanaken lebet ningali Ka'bah uga ing ngrikaa semah-semahipun, estri Ummu Salamah, Maymunah uga putri Sayyidah Fathimah nengganipun sareng kaliyan sepupunya Umm Hani ingkang datheng konjuk berdoa palih sedherekipun.
@ pantawisan UMM HANI
kalih sedherek Umm Hani kaliyan raben - salah satunggalipun yaiku sedherek ingkang tepang Abu Jahal - sampun mendhet kunjukan lebet tempuhan majeng Khalid uga madosi perlindungan kaliyan piyambakipun ing griyanipun. nalika Ali nyumerepi menawi piyambakipun yaiku ing Mekah, piyambakipun kesah datheng griyanipun konjuk menyambutnya, nanging amargi piyambakipun mlebet, piyambakipun ningali piyambake sedaya uga sampun menarikpedangnya. Umm Hani berseru menawi piyambakipun mboten kedah mejahi piyambake sedaya amargi piyambakipun sampun nyukani piyambake sedaya perlindungan uga melemparkan jubah ing antawis piyambake sedaya wicanten, "Demi Allah, samang badhe kedah mejahi kula riyen!" uga mekaten ingkang dibektosi Ali nyarunganaken pedhang uga kiwanipun.
Umm Hani sakmenika nengga ing tenda Nabi konjuk berdoa kunjuk kegesangan sedherek-nya. kados Nabi (salla Allahu alihi wa sallam) mlebeti piyambakipun menapa sepupunya tresna uga piyambakipun nyeriosaken menapa ingkang sampun kedadosan, lajeng piyambakipun nyriyosikaken menawi sintena piyambakipun ndamel aman badhe dilindungi. niki mengatur Islamstandar menawi nalika satiyang Muslim nyukakaken keamanan konjuk non-Muslim konjuk alasan ingkang sae, punika kedah dipunjejegaken.
@ NABI (salla Allahu alihi wa sallam) numindakake RITUAL SEKITAR Ka'bah
saksampune mendhet wudhu utami, Nabi (salla Allahu alihi wa sallam) nawikaken wolu unit doa, lajeng kendel konjuk sementara wanci. Beberapa kala lajeng piyambakipun nedha yaiku unta konjuk dipunbekta dhatengipun. lajeng piyambakipun ngengingaken rasukan tosan uga helm, mengker helm menginggil, melengkung pedhangipun uga mbekta teken lebet bukunyatangan, uga dipunpasang untanya. kala piyambakipun mengker tendanya beberapa saking piyambake sedaya ingkang sampun ngancananipun ing enjang dinten sampun berbaris ing njawi nengganipun konjuk medal uga sesarengan piyambake sedaya ndamel radin piyambake sedaya datheng Ka'bah. kala piyambake sedaya nyelaki Ka'bah, Nabi (salla Allahu alihi wa sallam) minggah datheng sudut kidul-wetan nyadan khidmat ndhemok Hajar Aswad kaliyan stafnya kala piyambakipun memuji Allah uga panginggilan punika lajeng dipunpendhet dening tiyang-tiyang ing sisinya. enggal panginggilan "Allahu Akbar" punika dipunpendhet dening sedaya Muslim uga berdering ing sedaya kitha Kudus ngantos Nabi (salla Allahu alihi wa sallam) nunjuk dhateng merekauntuk mendel. lajeng, Muhammad, putra Masalamah punika saking suku Aws, mendhet nyepeng kekang Kaswa dados Nabi (salla Allahu alihi wa sallam) ngepang Ka'bah kaping pitu.
walen saking pasokan toya kunjuk para peziarah uga kunci Ka'bah dikengkenaken konjuk dipunsukakna dhateng Othman, putra Thalhah uga sasampunipun konjuk kemandhapanipun ngantos akhir zaman.
@ setunggal saking PERPECAHAN KANTONG
kados Nabi (salla Allahu alihi sallam yaiku) mengeliling ing sekitar Ka'bah, Fadala nggadhahi pangangkah konjuk mejahinipun. kala piyambakipun nyelak, Nabi (salla Allahu alihi wa sallam) kathah mengejutkan pitaken, "napa Fadala?" uga Fadala mangsul menawi punika. lajeng Nabi (salla Allahu alihi wa sallam)bertanya, "menapa ingkang sampeyan ginemaken dhateng badan piyambak?" Fadala mangsul, "mboten." Nabi (salla Allahu alihi sallam yaiku) namung gumujeng uga nedha Allah konjuk ngapuntenaken piyambakipun uga nyekawanaken tanganipun ing inggil dhadha uga manahipun dados mendel. Fadala wicanten, "Demi Allah, enggal saksampune piyambakipun ngalenggahanipun, Allah mboten menciptakan tiyang lebihtercinta kunjuk kula daripada piyambakipun. "
@ sanes MASALAH sinten KAMI, sedaya anak ADAM yaiku sami
sakmenika, kathah Koraysh sampun mengker griya piyambake sedaya konjuk bergabung kaliyan umat Islam ing sedaya Ka'bah uga Nabi (salla Allahu alihi wa sallam) crios dhateng piyambake sedaya wicanten, "mboten enten Tuhan kajawi Allah, piyambakipun mboten nggadhahi mitra." lajeng piyambakipun dipuntimbali piyambake sedaya wicanten, "Wahai tiyang-tiyang Koraysh ingkang mboten bangga, sedaya tiyang yaiku sami. Kamisemua anak-anak Adam, uga Adam diciptakan saking debu "lajeng piyambakipun maosaken ayat saking Al-Quran ingkang mungel.:
"tiyang-tiyang, Kami sampun menciptakan sampeyan saking satiyang kakung uga estri,
uga ndamel samang dados bangsa uga suku ingkang bokmenawi samang nepang setunggal sami benten.
ingkang mulia ing antawis sampeyan ing sisi Allah yaiku ingkang paling leres saking samang.
Allah yaiku mupu nyumerepi malih mupu nyumerepi. "
Quran 49:13
saksampune pamaosan piyambakipun crios ing Koraysh ngginemaken, "Wahai tiyang-tiyang saking Koraysh, menapa ingkang samang manah kula badhe tumindakake kaliyan samang?" enten untawis mendel, mila, seseorang wicanten, "samang badhe numindakake kita sedaya dados penebus sae utawi dados sedherek kebak asih badhe." lajeng Nabi (salla Allahu alihi wa sallam) dikutipkata-tembung Nabi Joseph ngginemaken:
"kula badhe nedha Tuhan konjuk ngapunteni kula samang.
piyambakipun yaiku mupu pangapunten malih mupu Penyayang. "
Quran 12:98
@ inggil BEBERAPA ingkang mboten dipunapunteni
sedaya kajawi setunggal welas jaler uga enem estri enggal dipunapunteni dinten punika. nanging, saking wilangan piyambake sedaya yaiku pitu jaler uga sekawan estri ingkang memeluk Islam uga lajeng dipunapunteni, amargi nalika seseorang memeluk Islam sedaya dosa saderengipun dipunapunteni dening Allah.
ing antawis piyambake sedaya ingkang mboten dipunapunteni yaiku Abdul Uzza bin Khatl, ingkang, saksampune memeluk Islam beberapa taun saderengipun ing Madinah, sampun mendhet nami Abdullah. salebetipun niki Nabi (salla Allahu alihi wa sallam) panitadosaken Abdullah kaliyan posisi ingkang dibektosi ngempalaken, saking suku tertentu, wajibamal Ramadhan, kados pundia, piyambakipun dados sombong, menyalahgunakan kekuwaosanipun uga mejahi porsi Muslim namung amargi tedhanipun mboten dipuncawisaken ing wanci.
Abdullah mangertos enten hukuman anteb konjuk membayar mejahi Muslim benten uga ingkang dipunajrihaken menawi menawi piyambakipun wangsul datheng Medina, piyambakipun badhe dipunhukum pejah amargi antebipun dosanya, dados piyambakipun kesah datheng Mekah, uga piyambakipun mengker Islam. Putra Khatl mboten puas konjuk mengker Islam, piyambakipun sampun disitasetiap kesempatan konjuk nyobi konjuk mandhapaken Nabi (salla Allahu alihi wa sallam) uga sampun tumbas kalih budak estri konjuk nyekaraken sekar-sekar ingkang diejek uga diolok-olok Nabi kita sedaya tresna (salla Allahu alihi wa sallam).
ing dinten istimewa niki, satiyang sahabat kaleresan ningali anak Khatl menempel datheng bebed cemeng ingkang menutupi Ka'bah, dadosipun piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam). Nabi (salla Allahu alihi wa sallam) nyriyosi Rekan menawi putra Khatl mboten ing antawis piyambake sedaya badhe dipunapunteni uga sebagainyaia dipunbekta medal saking Mekah uga dipunhukum pejah.
Kafir benten ingkang dipunhukum pejah yaiku Miqyas, putra Sababa. Miqyas sampun mlebet Islam nanging setunggal Ansar sengaja mejahi sedherekipun Hisham. ucul saking keyektosan menawi Miqyas nampi pembayaran arta rah Nabi (salla Allahu alihi wa sallam) sampun ndamel piyambakipun mboten ditenangkan dadosipun piyambakipun dibunuhAnsar, murtad uga mlajar datheng Mekah.
@ Petobat enggal
lajeng ing dinten punika, Nabi (salla Allahu alihi wa sallam) mlampah datheng bukit Shafa uga kerumunan campuran Muslim uga tiyang-tiyang ingkang Allah sampun diberkati namung konjuk ngajengipunaken Islam bergoyang manah piyambake sedaya, ndherekanipun. ing ngrika, ingkang enggal bertobat meraih tangan mulia uga ngaken kepitadosan piyambake sedaya amargi piyambake sedaya bersumpahkesetiaan ngajengipun.
ing antawis piyambake sedaya konjuk mengkonversi yaiku Hind, ingkang, namung setunggal utawi kalih jam saderengipun, menegur semahipun konjuk sikapnya. piyambakipun datheng dhateng Nabi (salla Allahu alihi wa sallam) kaliyan rai terselubung amargi piyambakipun ajrih, daripada mengharapkan rahmat-Nya, menawi piyambakipun bokmenawi memesan kepejahanipun sadereng piyambakipun nggadhahi kesempatan konjuk memeluk Islam.Itu namung saksampune piyambakipun memeluk Islam piyambakipun kendhel ngalenggahan kerudungnya uga Nabi (salla Allahu alihi wa sallam) menyambutnya.
semah Ikrimah punika, Umm Hakim ugi memeluk Islam uga mit Nabi (salla Allahu alihi wa sallam) konjuk melindungi semahipun senaosa piyambakipun nembe mangajengi tempuhan majeng Khalid. Nabi (salla Allahu alihi wa sallam) ngapuntenanipun uga Ummu Hakim nedha izin konjuk mengker konjuk kesah uga memokaken piyambakipun lajeng membawadia wangsul.
nate praduli, Nabi (salla Allahu alihi wa sallam) eling menawi Utbah uga Muttalib, ingkang paling akhir saking anak-anak pak-likipun Abu Lahab, mboten dhateng uga nedha Al-Abbas, "Al-Abbas, ing pundi kalih anak sedherek sampeyan , Utbah uga Muttalib? kula dereng ningali piyambake sedaya? " Utbah sampun emah-emah kaliyan mendiang Lady Rukiyahtetapi bapakipun meksanipun konjuk menceraikannya sadereng raben dipunwontenaken uga jebulna menawi piyambake sedaya ajrih konjuk nampilaken badan, dadosipun Al-Abbas dipuntedha konjuk mbekta piyambake sedaya dhatengipun. nalika piyambake sedaya tiba, Nabi (salla Allahu alihi wa sallam) mbekta piyambake sedaya kaliyan tangan uga mlampah kaliyan piyambake sedaya konjuk dados kunjukan daridinding Ka'bah kanaman Al Multazam, ingkang manggen ing antawis Hajar Aswad uga konten Ka'bah. ing ngrika, Nabi (salla Allahu alihi wa sallam) supplicated panjang wiyar dhateng Allah uga kala piyambakipun rampung mit sukacita katingal pertela ing rainipun. Al-Abbas berkomentar inggil kebingahanipun pertela dipunpundi Nabi(Salla Allahu alihi wa sallam) mangsul, "kula pitaken dhateng Tuhan kula konjuk nyukakaken kalih anak pak-lik kula, uga piyambakipun sampun nyukakaken piyambake sedaya dhateng kula."
@ andhap manah saking NABI (salla Allahu alihi wa sallam)
Abu besem sampun mengker kedhatengan Nabi (salla Allahu alihi wa sallam) konjuk mengunjungi bapakipun uga enggal wangsul kaliyan bapak uga adhinipun. nalika Nabi (salla Allahu alihi wa sallam) ningali piyambake sedaya, piyambakipun dipuntedha medal saking keprihatosan, "Abu besem, kenging punapa sampeyan mboten mengker piyambakipun ing griyanipun dadosipun kula sanguh kesah kepiyambakipun? "Abu besem mangsul," Wahai Rasulullah (salla Allahu alihi wa sallam), punika langkung pas menawi piyambakipun datheng dhateng samang daripada samang kesah datheng piyambakipun. "Nabi (salla Allahu alihi wa sallam) nimbal bapak Abu besem konjuk lenggah ing sampingnya uga nampi piyambake sedaya mlebet bingkai Islam.
@ KEAJAIBAN Kehancuran saking berhala
Nabi (salla Allahu alihi wa sallam) nunjuk stafnya majeng 365 berhala ingkang sukunipun sampun dipunkiyataken kaliyan timbal uga lajeng dipunpasang ing sela uga sampun diposisikan ing lebet uga sekitar Ka'bah uga maosaken:
"sampeyan tembungaken: 'keleresan sampun datheng uga kepalsuan sampun lenyap.
pancen, kedoran mesti badhe lenyap. '"
Koran Al Israa '17:81
piyambakipun nunjuk masing-masing individu, nanging mboten ndhemok piyambake sedaya, uga kaping saben piyambakipun nunjuk rai berhala punika dhawah ing gegeripun uga nalika piyambakipun nunjuk datheng wingking punika dhawah ing rai ngantos masing-masing uga saben setunggal saking piyambake sedaya hancur. sakmenika niki sampun dicapai, Nabi (salla Allahu wa alihisallam) lajeng ngengkenaken sinten pun ingkang nggadhahi berhala ing griya piyambake sedaya konjuk menghancurkannya.
saksampune punika Nabi (salla Allahu alihi wa sallam) uga para pandherekipun kesah datheng Ka'bah uga dimurnikan, mila, piyambakipun nedha Bilal konjuk minggah datheng atap uga nimbali tiyang pitados konjuk berdoa, uga doa ingkang dipunawisaken.
saksampune doa, Nabi (salla Allahu alihi wa sallam) crios dhateng jemaat ngginemaken:
"ing dinten Allah menciptakan tawang uga bumi piyambakipun ndamel Suci Mekkah.
niki yaiku panggen ingkang paling suci ngantos dinten kiamat.
yaiku melanggar hukum kunjuk piyambake sedaya ingkang ngapitadosan dhateng Allah uga dinten akhir
konjuk nyupaosaken rah ing lebetipun, utawi menebang wit ing lebetipun.
nanging, Allah sampun mengizinkan kula konjuk majengaken piyambakipun salebetipun setunggal jam.
Mekkah sakmenika dipunwangsulaken datheng mantan Kekudusannya.
kajengipunaken piyambake sedaya ingkang dhateng kesah uga nyriyosi tiyang benten. "
@ Suhayl
dados Koraysh punika memeluk Islam, Suhayl tetap tilar ing griyanipun. piyambakipun ngelingi amnesti punika majeng nanging mboten raos badanipun konjuk dipunmlebetaken dadosipun piyambakipun nedha anakipun, Abdullah, konjuk kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk ningali napa piyambakipun sanguh campur tangan konjukipun.
nalika Abdullah nyelaki Nabi (salla Allahu alihi wa sallam) piyambakipun mangsul untungnya mitadosaken piyambakipun menawi piyambakipun aman wicanten, "piyambakipun aman ing ngandhap perlindungan Allah, kajengipunaken piyambakipun datheng dhateng kula." lajeng piyambakipun maling datheng sahabatnya uga ngginemaken dhateng piyambake sedaya konjuk mboten memandang Suhayl kasar nalika piyambake sedaya kepanggih. piyambakipun jugamengatakan dhateng piyambake sedaya menawi Suhayl yaiku satiyang ingkang cerdas uga ingkang dibektosi, mboten setunggal konjuk dibutakan majeng keleresan Islam. uga Suhayl bebas konjuk datheng uga kesah saremen manahipun, nanging piyambakipun mileh konjuk mboten mlebet Islam ing wanci punika.
@ Safwan
Wahab bin Umair crios dhateng Nabi (salla Allahu alihi wa sallam) babagan sepupunya, Safwan, uga Nabi (salla Allahu alihi wa sallam) mboten ragu-ragu uga setuju konjuk nyukaninipun ngaso salebetipun kalih wulan. dados tanda kemesten, Nabi nyukani Wahab jubahnya konjuk dipunsukakna dhateng Safwan konjuk mbuktikaken pesanadalah sejatos. kaliyan warta niki Wahb budhal madosi sepupunya. piyambakipun akhiripun tempen kaliyan piyambakipun ing Shuayba - pelabuhan paling celak datheng Mekah - nengga baita. Wahab ngginemaken dhatengipun tangguh Nabi nanging Safwan curiga nanging, nalika Wahab nunjukaken ingipun jubah Nabi (salla Allahu alihi adalahsallam) piyambakipun mangertos menawi ujar untawis salebetipun kalih wulan yaiku sejatos uga kalih sesarengan wangsul datheng Mekah.
saksampune mencapai Mekkah, Safwan kesah datheng Nabi (salla Allahu alihi wa sallam) uga wicanten, mengacu ing proposal, "Wahab nyriyosi kula menawi menawi kula setuju konjuk samukawis, sedaya sae uga sae, nanging menawi kula mboten samang sampun nyukani kula kalih tangguh wulan. " Nabi (salla Allahu alihi wa sallam) crios dhatengipun kaliyan lembat danmenjawab, "tilara ing mriki." nanging Safwan mangsul, "mboten ngantos samang sampun nyukani kula wangsulan ingkang mesti!" "Kali badhe nggadhahi tangguh sekawan wulan," wangsul Nabi (salla Allahu alihi wa sallam) uga dadosipun Safwan sepakat konjuk tilar ing Mekah.
@ Ikrimah
Sementara punika, Ikrimah sampun mencapai Yaman uga ing ngrikaa menawi semahipun ngurun rembugipun. piyambake sedaya crios panjang wiyar uga Umm Hakim dipuncawisaken Islam Ikrimah uga piyambakipun memeluk Islam dadosipun pasangan budhal sesarengan lebet radin wangsul datheng Mekah. Nabi (salla Allahu alihi wa sallam) mangertos Ikrimah adalahakan tiba uga kebak asih dhateng para sahabatnya, "Ikrimah bin Abu Jahal datheng dhateng samang, dados tiyang pitados. ampun mencaci bapakipun amargi mendzolimi tiyang pejah yaiku ofensif konjuk gesang uga mboten mempengaruhi tiyang pejah."
nalika Rasulullah (salla Allahu alihi wa sallam) ningali Ikrimah piyambakipun bingah sanget, kados kesesa yaiku menawi piyambakipun kesupen ngangge jubah kala piyambakipun bergegas konjuk menyambutnya, uga Ikrimah memperbaharui kepitadosanipun ing Islam ing tangan Nabi (salla Allahu alihi wa sallam).
mireng punika Ikrimah pitaken dhateng Nabi (salla Allahu alihi wa sallam) konjuk berdoa dhateng Allah konjuk pangapuntenan-Nya ing rekening mengsahan piyambakipun nate dipunentenaken datheng arahnya, dadosipun Nabi (salla Allahu alihi wa sallam) mit konjukipun.
@ MEMAKSIMALKAN kesaen
saksampune doa punika Ikrimah kanamanaken sedaya arta ingkang sampun dipuntelasaken lebet upaya konjuk mencegah penyebaran Islam mawi arta ingkang dipuntelasaken konjuk perang ingkang dilancarkan majeng kaum muslimin. piyambakipun sakmenika ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi awiti sakmenika uga saterusipun piyambakipun badhe nelasaken kaping kaling lipat wilangan ingkang Islamdan nandhing kaliyan kalih upaya ing radin Allah, Ikrimah yaiku leres firman-Nya.
@ AMR, PUTRA SALAMAH
saksampune pambikakan Mekkah kathah suku datheng konjuk ngginemaken kesetiaan piyambake sedaya dhateng Nabi (salla Allahu alihi wa sallam) antawis antawisipun yaiku Salamah, bapak Amr.
saksampune memeluk Islam, Nabi (salla Allahu alihi sallam yaiku) ngengkenaken Salamah konjuk nyriyosi sukunya menawi piyambake sedaya kedah ndamel timbalen konjuk salat uga nawikaken sholat gangsal wanci uga menawi tiyang ingkang mangertos sakunjukan saking Quran kedah dados setunggal konjuk mangajengi piyambake sedaya lebet doa. Salamah nedha masing-masing sukunyatetapi tiyang ingkang mangertos sakunjukan mboten benten putranya Amr ingkang sampun mendhet kunjukan lebet blokade ingkang mantos-wantos kedhatengan Nabi beberapa taun saderengipun, uga ingkang manahipun sampun kedhemok dening pamaosan ingkang dimirengipun saking wangsul kafilah saking Mekah.
Amr namung satiyang anak enem saking enem utawi pitu ing wanci punika uga sampun biyasa ngengingaken andhap bangkekan-wrapper kados ingkang sedaya anak kakung umur ingkang sami ngangge. nalika punika dipundamel kasumarepan menawi piyambakipun mangajengi piyambake sedaya lebet doa amargi ngapal babagan Quran, satiyang estri saking sukunya ngginemaken badhe lebihhormat kunjukipun konjuk ngengingaken kemeja panjang ingkang badhe menutupi badanipun kaliyan leres uga mekaten kemeja dipundamel konjuk piyambakipun uga niki ndamel Amr rena sanget.
@ Kehancuran KUIL AL-Uzza
sakmenika menawi Mekah sampun dipunbikak, Nabi (salla Allahu alihi wa sallam) dipunkentun Khalid salebetipun wulan Ramadhan +8 H konjuk menghancurkan kuil tepang idola Al-Uzza ing Nakhlah ingkang nggeret kathah peziarah pagan. nalika pendeta nya ingkang badhe nedhak Al-Uzza mireng panyelakan Khalid piyambakipun pergike lebet Bait Allah, tergantung pedhangipun ing patung lajeng dipuntimbali Al-Uzza labet badan lajeng mlajeng medal saking kuil.
kados Khalid nyelak, piyambakipun ningali satiyang estri cucal cemeng wuda datheng mlajeng medal saking kuil kaliyan rambutipun mabur datheng samukawis arah. Khalid mboten ngalami mengsahan saking kitha nya tiyang uga enggal candi berbaring ing reruntuhan uga idola ingkang hancur berkeping-keping kayektosan. sakmenika menawi misinya sampun rampung piyambakipun kembalike Mekah.
sawangsulipun datheng Mekah, Khalid ngginemaken dhateng Nabi (salla Allahu alihi sallam yaiku) babagan estri ingkang sampun ningali dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken menawi piyambakipun yaiku estri ingkang diasumsikan karakter Al-Uzza.
@ Kehancuran Suwa BERHALA
lajeng salebetipun Ramadhan Amr, Al-dados anak dipunkentun datheng setunggal kuil ing njawi Mekah konjuk menghancurkan berhala Suwa, disembah dening sesuku Hudhail. Amr kepanggih kaliyan panjagi candi ingkang nedha tujuan kunjungannya. Amr mangsul menawi piyambakipun sampun dikengkenaken dening Nabi (salla Allahu alihi wa sallam)untuk menghancurkan berhala-nya dipunpundi wali dados mekaten pitados menawi berhala punika dihancurkan ngginemaken Amr menawi mboten bokmenawi kunjukipun konjuk numindakake. Amr lajeng nggebag berhala uga hancur punika, datheng ngajeng piyambakipun memecahkan peti samping idola uga hal ingkang mencengangkan wali manggih menapa-menapa ing lebetipun. saksampune realisasiia sampun dipunblenjani salebetipun nduwe taun-taun, wali tanpa ragu memeluk Islam, ngginemaken, "kula ngapitadosan dhateng Allah."

BAB $ 124 panggihan ing Hunain
dinten-dinten Ramadhan sakmenika pepak uga jemaat mbingahaken umat Islam saged nawikaken syukur piyambake sedaya ing Ka'bah tresna piyambake sedaya, punika pancen salah satunggal kala paling bahagia ingkang nate piyambake sedaya alami.
@ Hawazin
ing njawi Mekah sedaya punika mboten sae. Hawazin punika kaget sanget nalika piyambake sedaya sinau babagan kehancuran Bait Al-Uzza ing Nakhlah, ingkang ngrupikaken kuil sedherek idola piyambake sedaya piyambak Al-Lat, uga sampun ngempalaken tentara kalih dasa ewu ing lembah Awtas, namung ler saking Thaif. Suku-suku sakmenika bergabungkekuatan kaliyan Hawazin yaiku piyambake sedaya saking Thakif saking Thaif, Nasr, Jusham uga putra Sa'ad besem - ingkang Halima, ibu angkat Nabi (salla Allahu alihi wa sallam) dipuji - dikengkenaken dening Malik saking suku Nasr ingkang wonten ing tan piyambak satiyang prajurit dipunpupuran.
Nabi (salla Allahu alihi wa sallam) eling badhe bahaya ingkang badhe datheng uga menyerukan dhateng pasukannya konjuk mempersenjatai wangsul. wilanganipun ingkang membengkak dening langkung saking kalih ewu Koraysh ing antawis antawisipun Suhayl uga Safwan, mboten setunggala ingkang dereng dikonversi nanging ngajeng-ajeng konjuk berperang ing kuwawen properti merekadan kitha.
Nabi (salla Allahu alihi wa sallam) sampun dipuntedah menawi Safwan nggadhahi setunggal atus rasukan tosan sesarengan kaliyan macem-macem jenis senjata, dadosipun piyambakipun pitaken napa piyambakipun sanguh nyambet piyambake sedaya. Safwan pitaken, "Muhammad, napa punika kasus nyukakaken rela utawi kula badhe ngrebat?" "mboten," wangsul Nabi (salla Allahualihi wa sallam), "punika yaiku sambetan ingkang badhe dipunwangsulaken." Safwan puas, amargi piyambakipun mangertos Nabi (salla Allahu alihi wa sallam) konjuk dados manusia firman-Nya dipunpundi piyambakipun dipunminggahaken datheng sambetan lebet wilangan ingkang ngenteni unta konjuk ngusung rasukan tosan uga senjata.
Nabi (salla Allahu alihi wa sallam) sampun nelasaken sangalas dinten ing Mekah uga punika sakmenika +8 H Syawal 10 uga konsep nengga Hawazin datheng Mekah mboten masalah konjuk dipertimbangkan ing rekening gudang rah mboten endhakaken ingkang badhe kedadosan ing siti suci, dados, kengken untukmempersiapkan pawai dipunsukakna. sadereng budhal ing kampanye piyambake sedaya, Nabi (salla Allahu alihi wa sallam) nunjuk satiyang jaler saking suku Syam konjuk mendhet alih Mekah mboten dhateng uga kiwa Muadz bin Jabal, ingkang, senaosa taun ingkang lembat, fasih sanget lebet Islam, konjuk mucalaken barumengkonversi.
Sementara punika, Malik saking suku Hawazin mileh konjuk mengabaikan Duraid saran ingkang berpengalaman lebet perang uga para tetua suku ingkang nduwe mengsahan. Malik ngengkenaken menawi mboten namung kedah berbaris pasukan piyambake sedaya majeng Nabi (salla Allahu alihi wa sallam), nanging estri piyambake sedaya, anak-anak uga ingah-ingah harusikuti ing kunjukan wingking dadosipun nyukakaken piyambake sedaya jaler-rakyat langkung kathah alasan konjuk berperang kaliyan sajangkep kekiyatan piyambake sedaya.
@ panedhani
kados Nabi (salla Allahu alihi wa sallam) nyelaki mengsah, Malik ngentun telu panedhani konjuk ngaos situasi uga mbektanipun tembung. nalika para panedhani wangsul Malik keresahi sanget kaliyan panampilan piyambake sedaya. Para pramuka hampir mboten sanguh crios uga anggota badan piyambake sedaya sampun dados sae dislokasi utawi mengguncang mboten terkendalidari teror belaka. saksampune wanci setunggal kedadosan konjuk crios kaliyan suwanten ingkang gemetar wicanten, "Kami ningali tiyang cucal pethak numpak jaran belang-belang, mila, dumadakan kami tempuh maketen!" lajeng benten crios kaliyan suwanten setara kaliyan kancanipun ngginemaken, "Kami mboten mengsah manusia, nanging tiyang-tiyang saking Surga.Ini yaiku saran kami samang nggeret, menawi samang mboten, enggal saksampune militer ningali piyambake sedaya, piyambake sedaya ugi badhe dados kados kami "!
Malik menolak konjuk mirengaken elingan piyambake sedaya uga menegur piyambake sedaya kaliyan tegas ngginemaken, "Celakalah sampeyan, sampeyan yaiku pengecut tentara!" nanging, piyambakipun ngengkenaken tiyang-tiyang konjuk dipunbekta kesah medal saking mripat tiyang benten dadosipun tirah tentara mboten badhe uga ngajengaken pitakenan. lajeng, Malik maling datheng tiyang ing sekitardan wicanten, "sinten ing antawis siro ingkang kendhel?" satiyang jaler njangkah majeng dipunpundi piyambakipun dipunkentun konjuk ngaos situasi. Beberapa kala lajeng, jaler punika wangsul ing kondisi ingkang sami persis kados telu pramuka saderengipun, uga terkait kaliyan pemandangan ingkang mengerikan ingkang nate dipunningalipun, nanging Malik mboten sanguh dicegah uga pisan lagimenolak konjuk nyaekaken elingan semangat jaler punika.
@ Hunain LEMBAH
Jurang ngepang lembah Hunain, beberapa ing antawisipun yaiku ageng kaliyan konten mlebet wiyar uga saking inggil jurang kesebat punika gampil konjuk memantau abahan tentara Nabi tanpa risiko keningal. dalu sakmenika sampun dhawah samekaten Malik nyukani kengken konjuk berbaris datheng lembah amargi piyambakipun mangertos Nabi(Salla Allahu alihi wa sallam) uga pasukannya kedah nglangkunganipun.
nalika Malik uga pasukannya mencapai kunjukan paling celak saking lembah, ingkang pundi radin tumpah mlebet lembah, piyambakipun menyerukan pasukannya konjuk ngendelaken. piyambakipun lajeng medhalake kengken konjuk kavaleri konjuk menyembunyikan badan piyambake sedaya piyambak uga mendhet posisi ing kunjukan inggil jurang uga ing lereng ingkang nduwe mengsahan, mila, piyambakipun mengatakanmereka menawi pisan piyambakipun nyukani sinyal piyambake sedaya konjuk melemparkan sela mengandhap ing tentara Nabi uga mengsah na-to-na uga pembantaian pasukannya. wodening tirah tentara Malik piyambake sedaya dikengkenaken konjuk mendhet posisi piyambake sedaya ing radin celak kunjukan inggil lulus.
punika sakmenika +8 H Syawal 20 uga Nabi (salla Allahu alihi wa sallam) uga pasukannya nelasaken dalu mboten tebih saking ujung lembah. sadereng fajar keesokan dintenipun piyambakipun uga anak buahnya nawikaken sholat subuh mila Nabi (salla Allahu alihi wa sallam) crios dhateng piyambake sedaya ngginemaken dhateng piyambake sedaya bahwaKemenangan badhe dados gadhah piyambake sedaya menawi piyambake sedaya kekah.
dados cahaya fajar muncul tawang mendung uga dadosipun piyambake sedaya saged awiti turun piyambake sedaya langkung lembah ing ngandhap penutup saking kegelapan relatif. Tentara Muslim berbaris lebet formasi mirip kaliyan ingkang sampun dipunpendhet sadereng piyambake sedaya mlebet datheng Mekkah kaliyan Khalid, pedhang Islam, memimpinsuku Sulaym dipunmaweni kaliyan beberapa tiyang benten. nkaping nanging niki Khalid dipunndhereki dening para petobat enggal sementara Nabi (salla Allahu alihi wa sallam) dipunndhereki mengendarai Duldul utawi keledai ing madya Muhajirin uga Ansar didampingi dening anggota keluarga langkung saking saderengipun. ing antawis piyambake sedaya yaiku sepupunyaAbu Sufyan uga Abdullah, pak-likipun Al-Abbas uga anak-anakipun Fadl uga Kitham, mawi kaping kalih anak Abu Lahab. kunjukan wingking tentara dipunagengaken dening tiyang-tiyang ingkang dereng mlebet Islam.
piyambake sedaya sampun hampir rampung turun piyambake sedaya nalika, ing semester-cahaya fajar, pandangan piyambake sedaya dhawah ing tentara ngaso saking Hawazin diposisikan ing sisi nduwe mengsahan saking lereng inggil ingkang yaiku estri, anak-anak uga redi minggahan.
sadereng tentara sanguh manggih panggen ingkang aman saking pundi piyambake sedaya sanguh labet badan, Malik ningali piyambake sedaya uga nyukakaken sinyal konjuk nempuh. tempuhan punika kedadosan sagelis Hawazin muncul saking samukawis arah uga nyapih mandhap inggil Khalid uga anak buahnya sadereng piyambakipun nggadhahi kesempatan konjuk nimbali suku Sulaym konjuk mendhet sikap.Banyak Sulaim berbaring syuhada ing nguga perang sementara para korban minggat datheng madya-madya Koraysh ingkang murugaken piyambake sedaya konjuk ndhawahaken uga madosi keamanan ing lereng saking pundi piyambake sedaya nembe mandhap.
Chaos mimpang dados unta uga jaran stampeded uga memblokir konten mlebet ingkang cupet, nanging, Nabi (salla Allahu alihi wa sallam) saged nggeret datheng tan uga sesarengan kaliyan sekelompok alit tiyang mendhet upadosan, sikap kendhel. ing antawis piyambake sedaya ingkang mendhet stand ingkang kerabatnya, Omar, Abu Bakar,beberapa Muhajirin uga Ansar, uga Abu Sufyan ingkang ngadeg ing sampingnya uga nyepeng erat kendhali Nabi redi sementara Al-Abbas, gupados nguwawi Duldul dipunentenaken erat tangsul kekang.
salebetipun kebingungan ingkang Koraysh dereng bertobat mireng bergumam mengsah Nabi (salla Allahu alihi wa sallam) dipunpundi Safwan crios kasar dhateng piyambake sedaya lebet labet Nabi (salla Allahu alihi wa sallam) wicanten, "menawi kula kedah nggadhahi beberapa tiyang ing inggil kula, kajengipun satiyang jaler saking Koraysh daripadaseorang jaler saking Hawazin punika! "
Nabi (salla Allahu alihi wa sallam) menyerukan dhateng tiyang benten konjuk rally ing sekelilingnya nanging lebet sedaya pergolakan tembung-criyosipun tenggelam dening suwanten kados pedhang bentrok, tumpakan stampeded, uga bengkokan perang ngebaki udara. Al-Abbas nggadhahi suwanten ingkang atos sanget uga mendhet timbalen mbengkok dhateng para sahabatyang sampun nyukakaken kesetiaan piyambake sedaya ing Samurah: "ing pundi para sahabat Samurah!" Ansar numindakake hal ingkang sami uga bengkokan mireng, "Wahai tiyang-tiyang Ansar, anak-anak Harits!" enten tanggepan lajeng dados bengkokan piyambake sedaya wangsul, "Labbayk -! Taat dhateng samang" uga tiyang-tiyang ingkang minggat wangsul konjuk berdiribersama Nabi (salla Allahu alihi wa sallam).
Putra Omar ngginemaken, "kula dereng nate ningali tiyang langkung kendhel, mirah manah utawi langkung ngrenakaken daripada Rasulullah (salla Allahu alihi sallam yaiku)."
@ kerikil ingkang memuji Allah
Pertempuran sampun mencapai puncaknya uga Nabi (salla Allahu alihi wa sallam) berdoa dhateng Allah wicanten, "nggih Allah, kula nedha samang ujar samang." lajeng piyambakipun nedha beberapa kerikil konjuk dipunbekta dhatengipun. Kerikil dipunkempalaken uga dipunsukakna dhateng Nabi (salla Allahu alihi wa sallam) uga kaliyan memegangmereka ing tanganipun diberkati, kerikil memuji Allah lebet basa manusia. kala piyambakipun melemparkan piyambake sedaya lebet sowani mengsah piyambakipun wicanten, "Demi Tuhan Muhammad, piyambake sedaya badhe dipunkawonaken" uga keganasan mereda dados tiyang kafir minggat. niki yaiku dereng bebingah benten saking Allah dhateng Nabi-Nya (salla Allahu alihi wa sallam).
@ Shayba, anak OTHMAN AL-Juhani
salebetipun panggihan ing Badar, Hamzah terlibat uga mejahi Othman Al-Juhani uga sedherekipun. saking kebencian kala punika saterusipun Shayba konjuk Nabi (salla Allahu alihi wa sallam) mboten nepang wates, kebencian ingkang intens. Shayba nduwe pangangkah balas dendam uga kesempatan badhe enggal direalisasikan kala piyambakipun merayapup inggil Nabi (salla Allahu alihi wa sallam) kaliyan pedhangipun lebet kejagen konjuk nempuh. nanging, sadereng piyambakipun sanguh mencapai Nabi (salla Allahu alihi wa sallam) latu berkobar, langkung gelis saking kilat muncul ing majenganipun uga piyambakipun malik konjuk mlajar. Nabi (salla Allahu alihi wa sallam) menyadarikeadaan uga nimbali Shayba kaliyan suwanten ngrenakaken uga nedhanipun konjuk datheng dhatengipun. Gemetar, Shayba nyelaki Nabi (salla Allahu alihi wa sallam) dipunpundi Nabi (salla Allahu alihi wa sallam) ngesem uga nyenyukani tanganipun ing inggil dhadhanipun. nalika piyambakipun dipunbrusak kebencian tanganipun Shayba ingkang memilikibenar-leres ical uga Nabi (salla Allahu alihi wa sallam) sampun dados ingkang paling dipuntresnani sedaya tiyang dhatengipun. lajeng Nabi (salla Allahu alihi wa sallam) crios wicanten, "nyelaka uga mengsah." Shayba terjun datheng pertempuran uga mireng ngginemaken, "menawi kula kepanggih kaliyan bapak kula, kula badhe terlibatdia lebet pertempuran daripada Nabi (salla Allahu alihi wa sallam). "
@ AIDH PUTRA AMR
Aidh bin Amr bertempur kaliyan gagah kendhel mengsah mengsah uga berkelanjutan tatu. piyambakipun mlampah datheng Nabi (salla Allahu alihi sallam yaiku) kaliyan rah menetes saking rainipun. enggal saksampune Nabi (salla Allahu alihi sallam yaiku) ningali kondisinya, piyambakipun nggadhahi asih tresna dhatengipun uga menyeka rah dariwajahnya uga kados ingkang piyambakipun tumindakake piyambakipun berdoa dhateng Allah uga Aidh mantun. ket kala punika Aidh nggadhahi latu ing inggil sirahipun, mirip kaliyan jaran.
@ KEAJAIBAN Hunain
punika yaiku titik walik saking mengsahan. Allah mireng doa Nabi-Nya (salla Allahu alihi wa sallam) uga dipunkentun prajurit mboten keningal mengsah mengsah. niki yaiku gentosan ajaib lebet kedadosan. Malik terus berjuang sasanguhipun nanging kepeksa mundur kaliyan kunjukan saking tentara dariThakif datheng kitha berdinding piyambake sedaya Thaif.
wodening mayoritas Hawazin, piyambake sedaya kepeksa mengungsi satebih Nakhlah. kathah sampun rekaos korban ageng sementara ingkang bentenipun wangsul datheng perkemahan piyambake sedaya ing Awtas. nalika Nabi (salla Allahu alihi wa sallam) mireng hal niki piyambakipun ngentun detasemen majeng piyambake sedaya dadosipun piyambake sedaya kepeksa mengungsi kebukit-bukit sekitarnya.
kemimpangan gadhah umat Islam kaliyan sekedhik sanget korban jiwa ing pihak Muslim saksampune panggihan awal. ing antawis piyambake sedaya ingkang pajah yaiku kakang Osama, Ayman, ingkang dhawah kaliyan ngadeg dening Nabi (salla Allahu alihi wa sallam).
ngengingi majengan Hunain Allah mandhapaken ayat-ayat:
"Allah sampun mbiantu samang ing kathah nguga perang.
lebet Pertempuran Hunain, nalika nomor samang ingkang ngrenakaken samang
piyambake sedaya dicairkan menapa-menapa;
bumi, konjuk sedaya kewiyaran, katingalipun konjuk menutup ing inggil sampeyan
uga samang maling uga minggat.
lajeng, Allah murugaken ketenangan-Nya (sechina)
konjuk mandhap ing Rasul-Nya uga tiyang-tiyang ngapitadosan;
piyambakipun ngentun legiun samang mboten ningali uga tegas hukum tiyang-tiyang kafir.
mekatena balasan tiyang-tiyang kafir. "
Quran 9:25-26
wodening estri Hawazin uga anak-anak, piyambake sedaya dipuntempen. ing antawis rampasan perang ingkang ageng sanget ingah-ingah domba, kawanan unta uga menda mawi sekawan ewu ons perak. niki, Nabi (salla Allahu alihi wa sallam) sakmenika dipunpanggenaken ing tangan saged putra Masood Amr Al-Ghifariyang piyambakipun dikengkenaken konjuk mendhet Al-Jaranah setunggal lembah sekitar sadasa mil ing njawi Mekkah.
@ akhiripun Shayma, saking sedherek ANGKAT NABI (salla Allahu alihi wa sallam)
ing antawis piyambake sedaya ingkang dipuntempen yaiku akhiripun Shayma ingkang ibunipun yaiku Halima ibu angkat Nabi (salla Allahu alihi wa sallam) ingkang dipuntedha konjuk dipunbekta dhatengipun. nalika piyambakipun dipuntaken kenging punapa piyambakipun kersa ningali Nabi (salla Allahu alihi wa sallam) piyambakipun ngginemaken naminipun akhiripun Shayma, angkat-adhi Nabi(Salla Allahu alihi wa sallam).
sampun dangu sanget ket Nabi (salla Allahu alihi wa sallam) sampun ningali akhiripun Shayma. ing awalnya piyambakipun mboten nepanganipun nanging nalika piyambakipun nepangaken badanipun dhateng piyambakipun uga eling beberapa cerios masa kanak-kanak, piyambakipun dipunbektosi uga nggadhahi karpet ndhawah uga nimbalipun konjuk lelenggahanipun kala piyambakipun pitaken babagan akhir keluarganya uga wicanten, "samang dipunmanggakaken uga panedha samang dikabulkan, samang badhe dipunsukakna menapaa ingkang samang kersakaken." akhiripun Shayma, mangsul, "kula tedha konjuk bersyafaat kunjuk umat-kula." Nabi (salla Allahu alihi wa sallam) lajeng wicanten, "kula nyambut dhateng samang kados suku Hasyim." lajeng piyambakipun nyukaninipun sedaya bagiannyadari rampasan perang ingkang dipundeningaken salebetipun panggihan Hunain.
@ radin datheng Ta'if
Nabi (salla Allahu alihi sallam yaiku) uga para sahabatnya budhal datheng Thaif ing dalu dinten, uga kala piyambake sedaya berwisata konjuk unta piyambake sedaya Nabi (salla Allahu alihi sallam yaiku) dados sekedhik mengantuk. ing jalur ingkang menuju Thaif enten tuwuh wit-Lote. kala piyambakipun nyelaki wit ngakeni wisatawan muliadan mboten kersa kajengipun piyambakipun mekewedi dadosipun ngunjuk badan dados kalih uga Nabi (salla Allahu alihi sallam yaiku) minggah langkung wit nyapih tanpa keresahi.
@ kepangan Thaif
Ta'if yaiku kitha berkubu, kaliyan tembok ingkang kiyat saking pundi panjemparing terlatih nggadhahi keuntungan saking perlindungan. siti subur berlimpah kaliyan kebon dadosipun Thaif saged self-support nalika datheng konjuk nyawisaken tedhan kunjuk warganya.
dados tentara Nabi nyelaki kitha berdinding piyambake sedaya disambut dening senjatan anak jemparing, ingkang dipunwangsulaken kaliyan keganasan ingkang sami. mukawis dinten salebetipun pangepangan, Nabi (salla Allahu alihi wa sallam) menginstruksikan pamarta nular menawi saben budak gadhah Thakif ingkang kersa bergabung kaliyan piyambake sedaya dados Muslimakan dibebaskan uga enggal saksampune tembung sampun nglajeng antawis budak-budak, sekitar tiga likur budak menyelinap kesah saking kitha konjuk memeluk Islam.
salah satunggal budak memurun minggat saking kitha ingkang berkubu uga amargi niki dipuntepang dados Abu Bakrah ingkang nduwe artos "roda alit". Abu Bakrah ndamel sae minggat kaliyan nangsuli badanipun konjuk roda toya alit uga ngajengipunaken badanipun datheng siti, uga punika amargi Nabi niki (salla Allahu alihi sallam yaiku) nyukaninipun julukan Abu Bakrah.
telu minggu sampun nglajeng ket awal pangepangan uga mboten enten kamajengan. kitha niki mandiri sawegaken Muslim rekaos. Nabi (salla Allahu alihi sallam yaiku) ngengkenaken punika lebet kewigaten paling sae saking kaum muslimin konjuk wangsul datheng Madinah amargi mboten enten kamajengan saweg dipundamel uga dikeluarkaninstruksi konjuk mbingkar tenda uga wangsul datheng Al-Jaranah
Sementara piyambake sedaya wonten ing madya-madya melanggar kamp beberapa pitaken dhateng Nabi (salla Allahu alihi wa sallam) mengutuk para wargi Thaif nanging Nabi (salla Allahu alihi wa sallam) mboten majengaken piyambakipun, mbentenaken, piyambakipun ngalenggahan tanganipun uga supplicated kunjuk piyambake sedaya wicanten, "nggih Allah, membimbing Thakif uga mbekta merekakepada kami "amargi piyambakipun salajeng kersa ingkang sae kunjuk tiyang-tiyang, bahkan mengsahipun.
sanget sekedhik korban sampun berkelanjutan salebetipun pangepangan, nanging, ing antawis martir yaiku Lady Ummu Salamah sedherek tiri, ingkang enggal dikonversi Abdullah, ingkang ugi sepupu Nabi (salla Allahu alihi wa sallam).

BAB $ 125 rampasan perang
saksampune mencapai Al-Jaranah Nabi (salla Allahu alihi wa sallam) manggih Masood, putra Amr Al Ghifari sampun diatur konjuk para tawanan - enem ewu estri uga anak-anak - ingkang badhe bersarang ing kandang ingkang ageng sanget dilindungi saking berjemur. Para tawanan sampun dirawat kaliyan sae uga kebetahan piyambake sedaya kebaki, namun,itu keningal menawi sakunjukan ageng mbetahaken rasukan enggal dadosipun piyambakipun nyukakaken setunggal Khuzahite beberapa perak saking rampasan perang, uga ngentunipun datheng Mekkah konjuk tumbas jubah enggal konjuk masing-masing.
sadasa dinten sampun nglajeng ket wangsulipun Nabi uga rampasan perang tetap kunjuk uga Nabi (salla Allahu alihi wa sallam) ngajeng-ajeng konjuk tetap mekoten konjuk sementara wanci ingkang piyambakipun sanguh, mboten diragukan malih, mengharapkan konjuk nampi kengkenan saking Hawazin niki nedha kelonggaran uga wangsulipun beberapayang disita properti. nanging, Allah sampun menetapkan lebet Alquran menawi Nabi (salla Allahu alihi wa sallam) kedah nampi sapragangsal saking banda rampasan uga ngantos piyambakipun dipunbucal tanggel jawabipun punika tetap dados bebah kunjukipun amargi piyambakipun mboten nate setunggal konjuk kesugihan menimbun. Allah ugi sampun menginstruksikan menawi amalharus dipunginakaken ing piyambake sedaya ingkang kegeret kaliyan kapitadosan uga niki diterapkan ing tiyang ingkang enggal bertobat saking Koraysh ingkang kapitadosanipun betah dipunkiyataken uga dipunsurung.
"Para wajib amal kedah namung konjuk tiyang miskin uga ingkang mbetahaken
uga piyambake sedaya ingkang nyambut damel konjuk ngempalaken, uga konjuk mempengaruhi manah (kepitadosan)
uga konjuk menebus para tawanan, uga debitur ing radin Allah
uga pelancong miskin. niki ngrupikaken kewajiban saking Allah.
Allah mupu nyumerepi malih mupu Bijaksana. "
Quran 9:60
saking kawanan ageng sekawan likur sekawan ewu unta Nabi (salla Allahu alihi wa sallam) nyukani Abu Sufyan setunggal atus unta ingkang lajeng nedha setunggal atus unta masing-masing kaping kalih anakipun Yazid uga Muawiyah.
@ tangan ing inggil langkung sae saking ingkang ing ngandhap
Keponakan Lady Khadijah, Hakim, dipunsukani setunggal atus unta uga nedha kalih atus langkung ingkang badhe dipunminggahaken. Nabi (salla Allahu alihi wa sallam) setuju nanging ngginemaken dhatengipun menawi satiyanipun ingkang mendhetipun lebet amal jiwanya badhe diberkati deningipun, nanging barangsiapa mendhetipun konjuk kebanggaan jiwanya mboten badhe diberkatioleh punika, uga menawi piyambakipun badhe dados kados tiyang ingkang tedha nanging mboten nate puas. Nabi (salla Allahu alihi wa sallam) terus menyarankan Hakim menawi tangan inggil langkung sae saking ingkang langkung andhap uga menawi piyambakipun kedah awiti nyukakaken kaliyan keluarganya amargi ketergantungan piyambake sedaya ing-Nya. Hakim terharudengan sanget pitedah Nabi uga ngginemaken dhatengipun menawi awiti sakmenika uga saterusipun piyambakipun mboten badhe nampi menapaa saking tiyang benten kajawi piyambakipun. Hakim ugi njebol panedha minggahanipun konjuk minggahan kalih atus ekor unta.
Safwan uga Suhayl wonten dipunantawis piyambake sedaya kanaman dados calon panampi amal lebet Quran kalih dipunsukakna tigang atus ekor unta. Beberapa sirah suku saking Koraysh dipunsukani setunggal atus unta sawegaken ingkang benten dipunsukani limang dasa utawi patang dasa unta.
@ KONVERSI Safwan
lajeng ing dinten punika Safwan, ingkang sampun nampi untanya, jaranan sareng kaliyan Nabi (salla Allahu alihi wa sallam) langkung lembah. lebet salah satunggal kunjukan saking lembah enten pasiten ingkang subur sanget kaliyan vegetasi uga punika enten menawi beberapa ingah-ingah sampun dipunpendhet konjuk ngrumput. Itumemang sae, menyegarkan pemandangan konjuk ningali kados kelimpahan ingah-ingah ngrumput. Nabi (salla Allahu alihi wa sallam) ningali kados pundi dipunpendhet Safwan punika amargi ningali uga pitaken, "napa niki pasiten samang?" lajeng piyambakipun mangsul, "pancen mboten!" "lajeng," tembung Nabi (salla Allahu alihi wa sallam)"Itu yaiku gadhah samang, uga sedaya ingkang enten ing lebetipun." Kewalahan Safwan berseru, "kula bersaksi menawi mboten enten jiwa sanguh kebak kesaen maketen, menawi sanes jiwa satiyang nabi." lajeng kaliyan samukawis ketulusan piyambakipun ngginemaken, "kula bersaksi menawi mboten enten Tuhan kajawi Allah, uga menawi samang yaiku Rasul-Nya."
@ KONVERSI Suhayl
konjuk kalangan Muslim mboten sanguh mbiantu nanging ndamel kesan ing Suhayl uga apalagi piyambakipun nembe menyaksikan kemimpangan ajaib ing Hunain nalika samukawis rintangan katingalipun mengsah piyambake sedaya. piyambakipun ugi sampun diberkati konjuk ngancani Nabi (salla Allahu alihi wa sallam) uga sampun terkesan sanget jugaseperti kedhemok dening mulia, karakter lembat.
Suhayl ugi sampun wangsul kaliyan anakipun, Abdullah, uga ningali kados pundi jejeg piyambakipun dados amargi kapitadosan enggalipun uga mboten malih rumaos lebet manahipun saben mengsahan majeng Islam, dadosipun piyambakipun ugi dados satiyang Muslim.
telu taun lajeng, nalika Abdullah dados martir, Abu besem kesah datheng konsol Suhayl lajeng piyambakipun mangsul, "kula sampun mireng menawi Rasulullah (salla Allahu alihi wa sallam) wicanten, 'martir A kedah berdoa kunjuk pitung dasa umat-Nya." niki yaiku harapan kula menawi anak kula mboten badhe awiti kaliyan sinten pun sadereng kula. "
@ KONVERSI benten
ing antawis mualaf bentenipun ing Al-Jaranah beberapa tokoh-tokoh saking suku Makhzum. kalih sedherekan saking Abu Jahal memeluk Islam kados ingkang dipuntumindakake Khalid sedherek tiri Hisham, Zuhair, putra Nabi embok alit Atikah, ingkang sampun nduwe taun-taun sadereng Migrasi sampun nyabenan wigati lebet mewujudkan penghentianboikot ingkang dipunengge majeng dianiaya Muslim ing Mekah.
@ Ketidaksabaran
Rampasan perang ingkang tirah mboten didistribusikan enggal uga beberapa tiyang awiti tuwuh mboten sabar konjuk nyagedaken kunjukan piyambake sedaya, kados pundia, Nabi (salla Allahu alihi wa sallam) langkung remen nengga beberapa dinten malih konjuk ningali napa Hawazin uga satuma piyambake sedaya dipunpangangkahaken konjuk ngentun kengkenan konjuk nedha pengembalianatau tebusan beberapa kesugihan ingkang disita.
Beberapa dinten sampun nglajeng uga mboten enten tembung-tembung utawi tanda kengkenan uga katingalipun menawi mboten enten ingkang datheng dados Nabi (salla Allahu alihi wa sallam) ngengkenaken cekap wanci sampun nglajeng uga menawi rampasan perang sakmenika sanguh didistribusikan antawis nya pandherek uga mekaten kathah konjuk ngrenakaken sedaya tiyang dipunawiti distribusi.
ing antawis piyambake sedaya ingkang dipuntempen yaiku keluarga uga gadhah Malik, komandan Hawazin, uga dadosipun kaliyan kebijaksanaan agung uga diplomasi Nabi (salla Allahu alihi wa sallam) diatur konjuk kaping kalih piyambake sedaya uga properti piyambake sedaya konjuk dipunterna datheng Atikah embok alit saking pihak ibu ing Mekkah konjuk njagi aman uga amargi itubukan konjuk distribusi konjuk sementara wanci.
@ inggil kedathengan paling alon kedeputian
pangunjukan rampasan perang nembe rampung nalika kengkenan saking Hawazin tiba. ing antawis piyambake sedaya ingkang maweni delegasi yaiku sedherek Abi Kabshah, bapak angkat Nabi, ingkang, saksampune panggihan Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi kawan-welas saking sukunyatelah Muslim konjuk kadang kala uga menawi tirah sukunya nembe memeluk Islam.
sedherek Abi Kabshah sampun datheng dhateng Nabi (salla Allahu alihi wa sallam) konjuk nedha kentengan hukuman konjuk Hawazin kaliyan sinten sukunya nggadhahi hubungan kerabat. sedherek Abi Kabshah ingkang mamanah menawi amargi hubungan Nabi kaliyan sukunya piyambak, suku Hawazin ugi kedah dipunanggep sebagaibagian saking keluarga agengipun uga wicanten, "Kami merawat samang ing panggen kami uga nyesepani samang ing susu kita sedaya." saksampune nyawisaken kasusnya piyambakipun lajeng nglajengaken konjuk nedha Nabi (salla Allahu alihi wa sallam) konjuk mirah manah majeng piyambake sedaya. Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi piyambake sedaya sampun nengga salebetipun beberapahari kunjuk piyambake sedaya konjuk datheng uga ngajengaken tuntutan piyambake sedaya, nanging nalika piyambake sedaya dereng tiba rampasan perang sampun didistribusikan.
lajeng, Nabi (salla Allahu alihi wa sallam) pitaken ingkang langkung awis kunjuk piyambake sedaya, anak uga semah, utawi banda piyambake sedaya, ingkang piyambake sedaya mangsul, "wangsul anak-anak kita sedaya uga semah kita sedaya." Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng kengkenan menawi keluarga dipunsukakna dhatengipun uga anak-anakAbd Al Muththalib yaiku gadhah piyambake sedaya, uga menawi piyambakipun badhe numindakake banding konjuk wangsulipun ingkang benten. lajeng piyambakipun ngginemaken dhateng piyambake sedaya menawi saksampune piyambakipun mangajengi doa siyang piyambake sedaya kedah ngadeg uga wicanten, "Kami nedha Rasulullah (salla Allahu alihi wa sallam) konjuk berdoa kunjuk kita sedaya kaliyan Muslim, uga kami nedha Muslimuntuk berdoa kunjuk kita sedaya kaliyan Rasulullah (salla Allahu alihi wa sallam). "uga nalika wancinipun tiba juru ginem piyambake sedaya muncul uga ndamel panedha dhateng jemaat.
dados jemaat tetap lenggah saksampune sholat Nabi (salla Allahu alihi wa sallam) ingkang ditujukan piyambake sedaya uga mertelakaken menawi kengkenan punika nedha wangsulipun semah uga anak-anak piyambake sedaya. Ansar uga Muhajirin ingkang gelis konjuk merespon kaliyan ngginemaken, "menapa ingkang dados gadhah kita sedaya, gadhah Nabi (sallaAllahu alihi sallam yaiku) "dadosipun estri uga anak-anak dipunsukakna dhateng piyambake sedaya dibebaskan enggal uga suku-suku bentenipun ndhereki.
@ sapihan
dados kengkenan jagi konjuk mengker Nabi (salla Allahu alihi wa sallam) ngebaki ujaripun uga nyukakaken akhiripun Shayma, asuhnya-adhi, malih unta, domba uga menda. sami kados piyambake sedaya badhe budhal Nabi (salla Allahu alihi wa sallam) pitaken babagan komandan piyambake sedaya, Malik, uga diberitahubahwa piyambakipun kaliyan suku Thakif ing Thaif. Nabi (salla Allahu alihi wa sallam) nedha piyambake sedaya konjuk ngantosaken pesan datheng piyambakipun, ingkang yaiku menawi menawi piyambakipun datheng dhatengipun dados satiyang Muslim piyambakipun badhe wangsul mboten namung keluarga uga banda dhatengipun, nanging kawanan minggahan setunggal atus unta.
Sementara punika, Malik mboten sanguh mbiantu nanging merenungkan gantosan ajaib kedadosan ing Hunain sae piyambakipun sanguh mengabaikan masalah niki saking manahanipun. nalika kengkenan tiba ing Thaif pesan Nabi katur dhatengipun lajeng piyambakipun mengker Thaif uga budhal wangsul kaliyan kengkenan dhateng Nabi (sallaAllahu alihi wa sallam) ing pundi piyambakipun memeluk Islam. Konversi Malik tulus, sanes namung konjuk nyagedaken wangsul keluarga uga properti, uga lebet dinten-dinten punikanipun piyambakipun ingkang ndolanaken sabenan utami lebet menghancurkan resistance ing Ta'if.
@ KEBIJAKSANAAN lebet DISTRIBUSI
Kebijaksanaan Nabi (salla Allahu alihi wa sallam) mboten salajeng lajeng dipunngerteni dening sakunjukan pandherekipun. kedadosan paling akhir yaiku sekedhik saking kebingungan amargi beberapa mboten saged ngerteni kenging punapa Nabi (salla Allahu alihi wa sallam) sampun mekaten mirah manah dhateng sirah suku uga priyantun lainnya,yang dereng dereng memeluk Islam utawi ingkang Islam dereng matang. piyambake sedaya pitaken-taken kenging punapa piyambakipun muncul dereng mekaten mirah manah dhateng tiyang-tiyang ingkang Islam mbenjing menapa uga, konjuk sakunjukan ageng, miskin.
Nabi (salla Allahu alihi wa sallam) langkung mangertos saking tiyang benten menawi Islam nggadhahi kekiyatan lebet badanipun piyambak konjuk nyambut damel ing jantung, uga ngerteni kearifan Alquran ingkang mendasari nyukani dhateng "piyambake sedaya ingkang kegeret kaliyan kepitadosan," uga sampun bertindak sami kaliyan ingkang amar distribusi.
Sa'ad saking suku Zurah, kados beberapa tiyang benten, dereng dereng dipunngerteni kebijaksanaan niki uga pitaken kenging punapa piyambakipun sampun nyukakaken Uyaynah saking suku Ghatfan, uga Akra saking suku Tamim setunggal atus unta masing-masing sementara piyambakipun sampun nyukakaken menapa-menapa konjuk setia, saleh pandherek Juayl saking suku Damrah yangsangat miskin. Nabi (salla Allahu alihi wa sallam) mangsul kaliyan lembat wicanten, "Demi piyambakipun ingkang tangan yaiku jiwaku, Juayl nduwe aos langkung saking donya ingkang kebak kaliyan tiyang-tiyang kados anak Hisan, uga Akra, putra telas ', kula dipuntentremaken jiwa piyambake sedaya dadosipun menawi piyambake sedaya bokmenawi tunduk dhateng Allah, sementara kula nggadhahi Juayl panitadosaken kepadapenyerahan piyambakipun sampun dipundamel. "Sa'ad uga beberapa Muhajirin ingkang sampun ngempal ing sekitar Nabi (salla Allahu alihi sallam yaiku) kewalahan dening agengipun yektosan Nabi uga kala punika piyambake sedaya ngerteni kebijaksanaan tindakannya.
Sungut ugi diaduk saking Ansar, ingkang sampun mendukung Nabi (salla Allahu alihi wa sallam) bahkan sadereng kedathenganipun ing Madinah, mawi ingkang benten saking Muhajirin. mboten setunggal pihak pun sanguh ngerteni kenging punapa piyambake sedaya sampun nampi namung sekawan unta masing-masing, utawi setara piyambake sedaya ing domba utawi menda saking berlimpahrampasan perang nalika piyambake sedaya menyaksikan tiyang benten, kados Koraysh - ingkang piyambake sedaya anggep kirang prayogi, uga tebih langkung sugih daripada badan piyambake sedaya piyambak - dipunsukani imbalan tebih langkung ageng.
Ketidakpuasan awiti tuwuh ing antawis Ansar dados setan, ingkang dirajam uga mengutuk, berbisik kaliyan beberapa saking piyambake sedaya murugaken piyambake sedaya manah menawi Rasulullah (salla Allahu alihi wa sallam) sampun bergabung kaliyan sukunya uga dipunbekta datheng mendukung umat-Nya. sakmenika saweg wicanten, "Kami kersa mangertos ing pundi iniberasal saking. menawi saking Allah kita sedaya saged nampi kaliyan sabar, nanging, menawi punika yaiku mboten benten saking pamanahan ingkang kedadosan ing Rasulullah (salla Allahu alihi wa sallam), kami nedha piyambakipun konjuk mendukung kami ugi. "
@ piyambake sedaya tresnani kula
mboten dangu saksampune Nabi (salla Allahu alihi wa sallam) ngelingi sungut-sungut uga wicanten, "pancen leres kula sampun dipunsukakna dhateng beberapa tiyang uga mboten dhateng tiyang benten. piyambake sedaya dhateng sinten kula mboten nyukakaken ingkang langkung awis kunjuk kula daripada piyambake sedaya dhateng sinten kula nyukani kula sukakna dhateng tiyang-tiyang ingkang salebeting manahipun kula rumaos kecemasan utawi kegelisahan,. ingkang benten kula meninggalkandalam kapitadosan piyambake sedaya, pangerten uga kemandirian menawi Allah sampun nanemaken salebeting manah piyambake sedaya. "
nanging, Abdullah, putra Masood kesah datheng Nabi (salla Allahu alihi wa sallam) nyeriosaken sacara lajeng ketidakpuasan uga melaporkan sungut-sungut. kados Nabi (salla Allahu alihi wa sallam) mirengaken Abdullah ekspresi rainipun berubah dados salah satunggal kesedhihan uga piyambakipun pitaken, "sinten namung jikaAllah uga Rasul-Nya mboten? "piyambakipun nglajengaken," mugi-mugi Allah merahmati Musa, piyambakipun murugaken langkung tertekan daripada niki uga pasien. "Abdullah rumaos isin ing badanipun piyambak konjuk nggeret mirengan Nabi konjuk masalah niki uga ngujar ing badan piyambak menawi piyambakipun badhe mboten nate malih berkomunikasi menapaa inibaik dhatengipun.
lajeng Nabi (salla Allahu alihi wa sallam) maling datheng Ansar uga wicanten mengacu datheng ingkang enggal bertobat, "napa sampeyan mboten rena menawi tiyang-tiyang wangsul kaliyan kesugihan nanging samang wangsul kaliyan Nabi Allah (salla Allahu alihi wa sallam) ing perawatan samang? " eluh menggenang ing mripat piyambake sedaya uga kaliyan eluh penyesalanmereka nular amargi piyambake sedaya mangsul: "! Kami pancen rena kaliyan Nabi Allah (salla Allahu alihi wa sallam)"
Nabi (salla Allahu alihi sallam yaiku) berkomentar, "menawi Ansar mendhet radin, uga benten-benten mendhet radin benten, kula badhe mendhet saking Ansar." piyambakipun ugi ngginemaken dhateng piyambake sedaya, "menawi sanes amargi Migrasi kula badhe ngajeng-ajeng menawi kula yaiku satiyang Anshar."
dados Ansar awiti ngelingi kebijaksanaan Nabi piyambake sedaya ugi rumaos isin uga menyesal amargi sampun nakenaken keputusannya, amargi dereng nate enten wanci nalika piyambakipun sampun mboten adil dhateng piyambake sedaya uga mangertos menawi piyambakipun mboten badhe numindakake menapaa konjuk nyagedaken ketidaksenangan Allah, uga nular malih amargi piyambake sedaya sampun dados mangsaterhadap bisikan-bisikan setan, ingkang dilempari sela uga dikutuk.

BAB $ 126 radin wangsul MENUJU MEDINA
sampun wancinipun konjuk mengker Al-Jaranah datheng Mekah. enggal saksampune Nabi Muhammad (salla Allahu alihi wa sallam) tiba ing Mekkah piyambakipun nawikaken Umra, haji langkung andhap, saksampune punika piyambakipun wangsul datheng Madinah konjuk nengga kelairan anakipun.
Madinah nanging beberapa mil tebihipun nalika Urwah, saking suku Thakif, tempen kaliyan Nabi (salla Allahu alihi wa sallam), piyambakipun sampun ing antawis piyambake sedaya ingkang dhateng ing penandatanganan ujaran ing Hudaybiyah uga sampun ing Yaman salebetipun panggihan paling akhir. ing Hudaybiyah piyambakipun sampun terkesandengan sanget pesan Islam kaliyan gaya gesangipun, uga kedhemok sanget dening raos bektos umat Islam gadhah konjuk Nabi Allah (salla Allahu alihi wa sallam).
sawangsulipun datheng Thaif, piyambakipun sinau saking kemimpangan ajaib uga rumaos sampun wancinipun kunjukipun konjuk memeluk Islam uga dados punika konjuk alasan niki piyambakipun sampun jaranan pasca kebujeng konjuk mbujeng kentun kaliyan Nabi (salla Allahu alihi wa sallam) .
saksampune memeluk Islam, Urwah ngginemaken kekajengan saestu-saestu konjuk wangsul datheng Thakif uga nyriyosi piyambake sedaya babagan Islam, nanging Nabi (salla Allahu alihi wa sallam) mantos-wantos menawi piyambake sedaya mboten badhe mirengaken uga mejahinipun. Urwah mekaten pitados piyambakipun sanguh mitadosaken piyambake sedaya menawi piyambakipun mit piyambakipun wicanten, "nggih RasulullahAllah (salla Allahu alihi wa sallam), kula langkung awis kunjuk piyambake sedaya daripada piyambake sedaya pambajeng. "nanging Nabi (salla Allahu alihi wa sallam) mantos-wantos piyambakipun malih. Urwah nedha izin Nabi pisan malih kaping uga niki Nabi (salla Allahu alihi wa sallam) setuju.
@ Urwah uga THAKIF
Urwah uga Nabi (salla Allahu alihi wa sallam) nyapih uga Urwah minggah datheng Ta'if kaliyan harapan ingkang inggil konjuk mengubah sedherek sesuku majeng Islam. nanging, Urwah sampun klintu ngaos Thakif, amargi nalika piyambakipun nyobi konjuk nyriyosi piyambake sedaya babagan Islam piyambake sedaya bangkit mengsah piyambakipun uga dados katosan, meksa piyambakipun untukmundur datheng griyanipun. panjemparing ngepang griyanipun uga jemparing dipunsenjatakaken datheng griyanipun, saksampune Urwah terbaring tatu parah.
dados Urwah terbaring sateyeng keluarganya pitaken menapa ingkang piyambakipun manah babagan kepejahanipun, lajeng piyambakipun mangsul, "niki yaiku berkah ingkang Allah, ing remeni-Nya, sampun dipunsukakna dhateng kula." Tepat sadereng piyambakipun pejah piyambakipun nedha keluarganya konjuk metakipun ing samping piyambake sedaya ingkang sampun pejah syahid salebetipun pangepangan paling akhir, uga mekatena panedhanipun sateyeng dikabulkan.
nalika Nabi (salla Allahu alihi wa sallam) nyumerepi kepejahanipun, piyambakipun wicanten, "Urwah yaiku kados jaler (bab) 'nggih Seen'. piyambakipun nimbali umat-Nya dhateng Allah nanging piyambake sedaya mejahinipun."
"lajeng, satiyang jaler datheng mlajeng saking kunjukan paling tebih saking dhusun,
"Hai kaumku," criyosipun, sampeyan ndhereki kengkenan-kengkenan,
ndhereki tiyang-tiyang ingkang mboten nedha epah saking samang uga nyaged pitedah.
kenging punapa kula mboten wotsantun piyambakipun ingkang sampun asalipun me
uga dhateng sinten samang badhe dipunwangsulaken?
menapa, ingkang kedah kula pendhet, kajawi Allah, dewa ingkang syafaat,
menawi kekajengan Penyayang menimpa kula, mboten sanguh mbiantu kula sami pisan,
uga piyambake sedaya mboten badhe nate milujengaken kula? Tentunya, kula lajeng badhe lebet kesesatan ingkang yektos.
Quran 36: 20-24
enggal sapejahipun, putra Urwah uga keponakan mengker Thaif uga budhal datheng Madinah ing pundi piyambake sedaya bertobat uga tilar sareng Mughirah, salah satunggal sepupu Muhajirin piyambake sedaya.

BAB $ 127 kelairan anak NABI
Beberapa dinten paling akhir kengandhegan Siti Maryam wonten ing badanipun uga sedaya kitha cemas nengga kedathengan bayi. Salma, ingkang sampun bidan datheng Siti Khadijah sakmenika sepuh, nawikaken konjuk mbiantu nalika tiba kalanipun uga sakmenika pindhah celak datheng griya Siti Maryam lebet kejagen konjuk acara diberkati.
ing sholat subuh pengumuman dangu tinengga dipundamel menawi satiyang anak sampun lair konjuk Nabi (salla Allahu alihi wa sallam) uga Siti Maryam uga jemaat dipuntedah menawi bayi punika dipunsukani nami Abraham. mboten dangu saksampune sholat, Nabi (salla Allahu alihi wa sallam) kesah menyambut Siti Maryam uga ningali uga putranya tresnanipun. niki yaiku kala ingkang ndhemok sanget kaliyan nyepeng anakipun konjuk setunggal kapingipun uga bersyukur dhateng Allah konjuk pangentunan ingkang aman uga kesejahteraanSiti Maryam.
sedaya tiyang rena sanget uga bingah kaliyan warta punika, paling utami semah-semah Nabi, (salla Allahu alihi wa sallam). tawen bantuan berlimpah saking saben triwulan uga khususnya konjuk mendukung nyesepani bayi. Nabi (salla Allahu alihi wa sallam) mileh semah pinter tosan dados Abrahamperawat dados piyambakipun tilar celak griya Siti Maryam.

BAB $ 128 inggil akibat Hunain
Abi Aamir Al-Ashari yaiku pak-lik saking Abu Musa Al-Ashari. saksampune Perang Hunain, Nabi, (salla Allahu alihi sallam yaiku), ngentun Abi Aamir uga anak Salama Al Akwa saksampune piyambake sedaya ingkang minggat. nalika Abi Aamir uga Salama tempen kaliyan buronan piyambake sedaya manggih piyambake sedaya dikelompokkan sareng.
Abi Aamir menewaskan sanga sedherekan nanging sadereng pagar kaliyan piyambake sedaya ingkang piyambakipun sebat masing-masing konjuk Islam nalika piyambake sedaya menolak Abi Aamir ngginemaken, "nggih Allah, saksikanlah dhatengipun." nanging, kados Abi Aamir badhe berdoa majeng klintu satiyang jaler, jaler punika wicanten, "nggih Allah mboten bersaksi!" lajeng Abi Aamir menunjukkanketinggian pandamel etis Islam uga nguwawi badan saking terlibat tiyang lebet pertempuran uga piyambakipun minggat.
Beberapa wanci lajeng tiyang dados Muslim uga Nabi (salla Allahu alihi wa sallam) badhe ngginemaken nalika piyambakipun ningali piyambakipun, "niki yaiku salah satunggal dibebaskan dening Abi Aamir"
kaping kalih anak benda dilemparkan Al Harits Al'laa 'ing Abi Aamir uga mejahinipun dipunpundi keponakannya Abu Musa Al-Ashari membalas uga berjuang ngantos piyambake sedaya dipunpejahi. nalika Nabi (salla Allahu alihi wa sallam) mireng warta piyambakipun supplicated wicanten, "nggih Allah sampeyan apunteni Abu Aamir uga ndamelipun dados salahyang paling inggil ing nagari kula ing swargi. "
@ inggil SUKU Thayy
lebet salah satunggal ekspedisi saderengipun, Ali sampun dipunkentun konjuk menghancurkan kuil dewa pagan, Manat, ing Kudayd celak seganten abrit. Misi sampun kedadosan uga sakmenika menawi kaping kalih saking telu kuil berhala ingkang paling dipunbektosi sampun hancur namung punika al lat ing Thaif tetap.
ing setunggal panggen nduwe nami Fuls, yaiku datheng ler-wetan saking Madinah ing siti gadhah suku Tayy, enten kuil pagan benten ngadeg langkung andhap. nanging, tiyang-tiyang Thayy mboten sedaya tiyang kafir, enten ingkang Kristen uga Ali dipunkentun pisan malih konjuk menghancurkan kuil pagan.
saksampune kepejahan Hatim, sirah suku uga penyair tepang saking suku Tayy, anakipun Adi sampun ningkat datheng peringkat sirah suku. kados bapakipun sadereng piyambakipun, Adi ugi satiyang Kristen. nalika warta ngantos suku rai Ali, Adi uga keluarganya, kaliyan pangajawen saking salah satunggal sedherek estrinipun, minggat.
@ ngaosi KARAKTERISTIK MULIA ing NON-MUSLIM
The kuil pagan hancur uga kathah Thayy punika dipuntempen, klebet adhi Adi. adhi Adi dipuntedha konjuk crios kaliyan Nabi (salla Allahu alihi wa sallam) uga kala piyambakipun ngadeg ing ngajengipun piyambakipun ngginemaken menawi piyambakipun yaiku putri satiyang sirah suku ingkang dibektosi ingkang naminipun Hatim Al Tayy, mirah hati,dan ajrih menawi nalika suku-suku Arab bentenipun nyumerepi kerekaosanipun piyambake sedaya badhe nggumujengaken. piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi salebetipun gesangipun bapakipun sampun tepang konjuk tedha ingkang keluwen, labet keluarganya, membebaskan tawanan uga mboten nate menolak piyambake sedaya ingkang mbetahaken.
saksampune mireng sifat-sifat mulia Nabi (salla Allahu alihi wa sallam) ngageng manah uga ngesem kala piyambakipun ngginemaken menawi pamertelanipun babagan bapakipun befitted saking satiyang Muslim, uga pancen, menawi bapakipun sampun dados Muslim piyambakipun badhe nedha Allah konjuk kasihanilah piyambakipun. lajeng, tanpa sedikitpunragu Nabi (salla Allahu alihi wa sallam) mboten namung dirilis dadosipun piyambakipun sanguh wangsul datheng keluarganya, nanging wangsul banda uga nyukaninipun bebingah saking jubah sae mawi unta.
nalika sahabat ningali tindakan mulia Nabi (salla Allahu alihi wa sallam) piyambake sedaya ugi merilis tawanan piyambake sedaya saking suku uga wangsul saham piyambake sedaya.
Adi mboten namung lega nanging rena ningali adhinipun aman uga sae, uga kagum ningali menawi mboten namung adhinipun nanging tirah suku nya sampun wangsul kaliyan banda piyambake sedaya - samukawis ingkang leres-leres nate kedadosan ing dinten-dinten sadereng Islam. piyambakipun ngginemaken dhateng adhinipun pandalon danmendorong piyambakipun konjuk kesah datheng Madinah uga ningali piyambak. Adi terkesan sanget kaliyan akun adhinipun menawi piyambakipun mboten mbucal wanci uga jaranan datheng Madinah.
@ Masyarakat ingkang beradab nate dipuntepang kaliyan aos sadereng SPIRITUAL uga materialistis SEIMBANG
saksampune kedathenganipun ing Madinah Adi mboten sanguh mbiantu nanging kewalahan dening pemandangan ingkang ngebaki mripatipun. enten majenganipun yaiku tiyang Arab saking sedaya penjuru Arabia gesang lebet tresna uga harmoni kaliyan setunggal sami benten. tingkat peradaban terorganisir, dikombinasikan kaliyan aos-aos spiritualitas, budaya uga materialistis adalahmemang kedah kagum.
mirengan, tresna ingkang tulus uga merawat setunggal sami benten ing pundi-pundi, nanging menapa terkesan piyambakipun paling yaiku tresna ingkang piyambake sedaya sedaya ngunjuk kunjuk Allah uga Rasul-Nya (salla Allahu alihi wa sallam). punika tebih melampaui menapa ingkang nate piyambakipun panggihi uga punika mboten nate mlebet lebet manahanipun menawi pengabdian mekoten enten ataubahkan sanguh eksis. piyambakipun ngelingi menawi peradaban sakmenika menapa mripatipun muter inggil tresna uga ketaatan dhateng Nabi (salla Allahu alihi wa sallam) uga wotsantun Allah, setunggal-setunggalipun Allah.
piyambakipun merenungkan kados pundi, ngantos namung beberapa taun saderengipun, suku-suku Arab sampun mekaten mboten beradab. sanget kathah tiyang Arab ing wanci punika nunjukaken beberapa kanteban babagan mendhet nyawa tiyang benten. mengsahan rah mlebet manah mboten namung dipunlestantunaken nanging cara gesang uga bokmenawi tindakan ingkang paling hina menguburmereka ingkang mboten berdosa, ingkang enggal lair putri bayi gesang lajeng wangsul datheng semah-semah piyambake sedaya uga menikmati keintiman hubungan seksual yaiku samukawis ingkang mekaten bejat punika melampaui samukawis pangerten uga aos-aos kemanusiaan ingkang prayogi.
@ wanci konjuk badan PEMERIKSAAN, KEKRISTENAN MINUS penyembahan berhala
sampun wancinipun konjuk pemeriksaan badan saking kapitadosan Kristen Adi piyambak uga konjuk kaping setunggal kemanah deningipun menawi kepitadosanipun lebet Trinitas yaiku sejajar kaliyan penyembahan berhala. piyambakipun pangilon ing pangasumerepan babagan nabi saderengipun uga ngakeni pola menawi sedaya, tanpa kajawi, sampun mengabarkanKeesaan Sang Pencipta.
piyambakipun ngelingi menawi salebetipun radin wanci agami piyambakipun manah piyambakipun sampun ndhereki dados korup nanging langkung wigati Kitab dipunsukakna dhateng Yesus mboten enten malih uga namung fragmen wucalanipun tetap. Hal niki ugi eling dhatengipun menawi Kekristenan tercela amargi, mboten kados tiyang-tiyang musyrik kafir,itu ing jaman riyen nampi Bimbingan Ilahi panitadosaken dhateng Yesus, sawegaken tiyang-tiyang kafir mboten.
Adi pangilon ing penciptaan Adam uga Hawa uga fakta menawi mboten nggadhahi tiyang sepuh, nanging mboten enten ingkang nate dikaitkan kaliyan piyambake sedaya asosiasi utawi kekerabatan kaliyan Allah. mboten enten keraguan lebet manahanipun menawi piyambakipun sampun leres-leres mustahil konjuk kados tiyang ingkang murni kados Yesus mengklaim menawi piyambakipun yaiku sesuatulain kajawi satiyang nabi, ingkang lair saking satiyang ibu ingkang kenyo. kala punika Adi menolak gagasan babagan keilahian Yesus uga ngakeni fakta menawi Yesus, kados Adam uga Hawa, sedaya keajaiban saking Allah, uga namung setunggal Pencipta.
"sayektos, rupi (Nabi) Yesus kaliyan Allah,
yaiku dados rupi Adam, piyambakipun menciptakannya saking debu
lajeng piyambakipun wicanten dhatengipun 'Be "uga piyambakipun." Quran 03:59
Deskripsi adhinipun mboten saged numindakake keadilan konjuk menapa sakmenika piyambakipun menyaksikan uga piyambakipun lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) bertobat uga ngujar setia-Nya. Nabi (salla Allahu alihi wa sallam) menyambutnya mlebet lipatan Islam uga ngginemaken dhatengipun menawi piyambakipun tetap sebagaikepala Tayy kesebat.
pajengan mulia Nabi (salla Allahu alihi wa sallam) uga para sahabatnya sampun terpengaruh sanget mantan tawanan saking Tayy. warta saking Adi uga kakangipun ing ilat saben suku uga salajengipun piyambake sedaya ugi cenderung konjuk Islam uga berpelukan punika.
@ kepejahan tiyang leres ingkang dipunndhereki NABI YESUS uga MUHAMMAD, tentrem inggil piyambake sedaya
setunggal welas wulan saksampune pambikakan Mekah, ing awal Rajab, Malaikat Jibril ngatingal badan dhateng Nabi (salla Allahu alihi wa sallam) uga nyriyosikaken piyambakipun menawi As-hamah bin Al-Abjar, Negus saking Abyssinia ingkang sampun memeluk Islam sampun nglajeng kesah. saksampune sholat wajib sampun dipunawisi Nabi(Salla Allahu alihi wa sallam) nyriyosi jemaat kepejahanipun wicanten, "tiyang leres sampun pejah. wungua uga berdoa konjuk sedherek sampeyan As-hamah." saksampune punika, Nabi (salla Allahu alihi wa sallam) mangajengi jemaat lebet doa pamakaman absen, uga kathah pangilon ing keadilan Negus 'dankasih majeng piyambake sedaya sanes namung saksampune piyambakipun dados satiyang Muslim nanging sadereng nalika piyambake sedaya madosi perlindungan ing nagarinipun nduwe taun-taun sadereng.

BAB $ 129 Tabuk, Rajab 9H
niki yaiku kesalahpahaman umum menawi sedaya Roma dipunpangangkah lebet literatur Islam saleresipun Roma, beberapa ingkang kalebet Roma yaiku tiyang Arab, tiyang benten Bizantium uga dadosipun. piyambake sedaya saleresipun protektorat Kekaisaran Roma ing pundi piyambake sedaya wonten ing ngandhap suwiwi Roma nanging dipunkajengipunaken mengatur badanipun sendiri,meskipun dipunengge paos Romawi.
sakmenika sampun taun kesanga uga punika lebet wulan-wulan punikanipun kemimpangan Hunain, menawi Heraclius, Kaisar Roma ngrebat kitha Yerusalem saking Persia pagan ingkang lajeng dipunpeksa mundur saking Suriah uga Mesir.
saking wanci datheng panggramen wanci saking Suriah badhe mengunjungi Madinah konjuk gramenan kaping uga niki piyambake sedaya mbekta misinformasi ingkang Heraklius sampun menetapkan pandangannya ing menaklukkan Madinah uga sampun kesah satebih konjuk majengaken epah sataun konjuk prajuritnya amargi piyambakipun diharapkan konjuk dados panjang kampanye. kajawi rumor,laporan mekewedi mencapai Madinah menawi tentara Heraclius sampun berbaris kidul satebih Balka uga kedadosan nyagedaken dukungan saking suku-suku Arab Ghassan, Judham, Lakm uga Amilah. Fakta saking masalah niki yaiku gubernur Arab Tabuk bersekutu kaliyan Roma, uga piyambakipun ingkang ngginemaken pangangkahipun konjuk mengsah kaum muslimin uga sampun dipuntimbali Heraclius konjuk mbiantu piyambakipun mencapai tujuanipun. nanging, panedha gubernur Arab ditolak uga Heraclius mboten datheng datheng bantuan nya, nanging niki tetap mboten kasumarepan konjuk umat Islam.
@ TENTARASEBELUMNYA paling ageng lebet ISLAM
mirengan punika wigati dadosipun Nabi (salla Allahu alihi wa Sallam) mengerahkan paling ageng, paling sae, uga pepak tentara saderengipun lebet sejarah Islam. ngantos wanci punika salajeng dados strategi Nabi (salla Allahu alihi wa sallam) nate mengungkapkan tujuan saleresipun saking misi sampaisaat-kala paling akhir dadosipun rencananya mboten badhe dhawah datheng tangan ingkang klintu. Bahkan, piyambakipun asring badhe ditetapkan lebet arah ingkang nduwe mengsahan konjuk nyandekaken mengsah-mengsahipun. nkaping nanging niki yaiku pangajawen, punika wigati menawi jagen ingkang ngenteni kedah dipundamel konjuk radin panjang datheng Tabuk ingkang badhe nglajeng selamamusim benter, musim benter intens, melintasi gurun wedi terik kaliyan kecerahan menyilaukan nya.
punika mboten ngantos lajeng menawi register ingkang dipundamel ing pundi nami-nami pamawi kampanye kecatet, dadosipun kunjuk piyambake sedaya enggan konjuk berbaris kaliyan Nabi (salla Allahu alihi wa sallam), salajeng enten panggen berlindung ing bayangan saking kebon ingkang subur Madinah uga pangasumerepan yangkecuali Allah kedadosan kasumarepan dhateng Nabi (salla Allahu alihi wa sallam) ketidakhadiran piyambake sedaya badhe tetap mboten terdeteksi. konjuk tiyang-tiyang munafik pamanahan melibatkan tentara Romawi punika medeni, paling utami amargi mengsah badhe nggadhahi keuntungan dados sae kendel, sawegaken piyambake sedaya badhe lelah saking anteb merekaMaret uga dados munafik badhe ngempal ing griya satiyang Yahudi kaliyan nami Suwailam uga nyurung tiyang benten konjuk bergabung kaliyan piyambake sedaya. enten, nanging, beberapa tiyang benten ingkang mboten munafik ingkang alon konjuk berbaris kaliyan Nabi (salla Allahu alihi wa sallam), nami piyambake sedaya Ka'b bin Malik, Abu Khuzaymah;Anak Murarah Rabia Aamiri, uga anak Hilal Umayyah Wakifi punika.
Medina dipunribetaken kaliyan jagen uga saben dinten Ka'b badhe mengker griyanipun nduwe pangangkah konjuk njagikaken nanging mboten nate majengaken piyambakipun. Muslim sugih ingkang mirah manah lebet ingkang ngenjawen ing radin Allah uga nyukakaken arta konjuk tumbas ketentuan, senjata uga menapaa ingkang dibetahaken. Othman, kamawon, nyukakaken kontribusi cekap arta konjuk nyukakaken tunggangandan prabot konjuk sadasa ewu tiyang. nanging, senaosa kemirahan manah tiyang sugih taksih enten pitu miskin sanget, Muslim cemas tirah tanpa redi, gangsal saking piyambake sedaya asalipun saking Ansar uga kalih tiyang Badui, salah satunggal saking Muzaynah uga ingkang bentenipun saking Ghatfan kesebat. lebet keputusasaan piyambake sedaya datheng dhateng Nabi(Salla Allahu alihi wa sallam) uga nedhanipun konjuk nyawisaken piyambake sedaya kaliyan redi, nanging mboten enten kiwa uga dadosipun kaliyan anteb manah, peka majeng pangrekaosan ageng piyambake sedaya, piyambakipun ngantosaken prungon menawi piyambake sedaya tetap ing wingking dados radin mboten bokmenawi tanpa tumpakan. Para sahabat ingkang dipuntempuh kesedihandan hancur, nular.
Ketulusan piyambake sedaya kecatet lebet Al-Quran:
"... uga nalika samang wicanten," kula mboten saged manggih tumpakan konjuk samang, 'piyambake sedaya malik,
mripat piyambake sedaya bercucuran eluh,
berduka menawi piyambake sedaya mboten sanguh manggih cara konjuk nelasaken. "
Quran 9:92
@ inggil kedathengan saking suku Badui satuma
sakmenika menawi satuma Badui piyambake sedaya tiba tentara yaiku tigang dasa ewu ingkang kiyat kaliyan kavaleri saking sadasa ewu. punika bijaksana konjuk setunggal kamp ing njawi kitha ingkang badhe dipunbadanaken konjuk ndhusun piyambake sedaya amargi mboten enten ruang ing Madinah, dadosipun setia, pendamping dangu saking Nabi (salla Allahu alihiwa sallam), Abu besem, dipunpanggenaken njejibahan saking panatanan.
nalika tiba kalanipun konjuk budhal Nabi (salla Allahu alihi wa sallam) mangajengi pasukannya medal saking Madinah, mengker estri, anak, tiyang-tiyang munafik, tiyang sakit, tiyang cacat, pitu ingkang mboten sanguh manggih redi, piyambake sedaya ingkang kapitadosanipun lemah, uga Ka'b, Abu Khuzaymah, Murarah uga Hilal.
kajawi tiyang-tiyang ingkang tilar ing wingking, yaiku Ali ingkang Nabi (salla Allahu alihi wa sallam) sampun dikengkenaken konjuk tetap sareng keluarganya. enggal, ilat tiyang munafik awiti bergoyang kaliyan rumor palsu menawi Nabi (salla Allahu alihi wa sallam) memokaken piyambakipun bebah uga mboten kersa konjuk perusahaanselama kampanye. tembung-tembung ingkang mekaten nyakitaken sanget menawi Ali mboten sanguh malih nanggelipun, amargi piyambakipun nresnani Nabi (salla Allahu alihi wa sallam) langkung saking gesangipun piyambak, dadosipun piyambakipun ngengingaken rasukan tosan uga jaranan konjuk mbujeng kentun kaliyan piyambakipun. nalika Ali ngurun rembug Nabi, (salla Allahu alihi sallam yaiku), piyambakipun mencariizin konjuk bergabung kaliyanipun.
Ali dhateng Nabi (salla Allahu alihi wa sallam), saking rumor dipunpundi Nabi (salla Allahu alihi wa sallam) mengecam piyambake sedaya wicanten, "piyambake sedaya ndora. kula nedha samang konjuk tetap demi piyambake sedaya ingkang sampun dipuntilaraken. dados wangsul , uga makili kula lebet keluarga kula uga samang. " Nabi (salla Allahu alihiwa sallam) nglajengaken, "Wahai Ali, sampeyan mboten puas menawi samang kedah konjuk kula dados Harun kunjuk Musa, kajawi menawi saksampune kula mboten enten nabi?" uga Ali wangsul kaliyan manah puas datheng Madinah.
@ ler MARET
kala fajar mukawis enjang sasampunipun, Nabi (salla Allahu alihi wa sallam) ditunda uga wanci doa punika badhe rampung. sedaya tiyang ngempal jagi konjuk berdoa ing wingkingipun nanging nalika piyambakipun mboten muncul, Abdur Rahman, putra Auf ingkang kepileh konjuk mangajengi doa. ing awal unit keduaDoa Nabi (salla Allahu alihi wa sallam) bergabung kaliyan piyambake sedaya uga Abdur Rahman badhe minggir kunjukipun konjuk mangajengi doa, nanging Nabi (salla Allahu alihi wa sallam) nyukani isyarat menawi piyambakipun kedah terus uga berdoa ing wingkingipun. saksampune jemaat menyimpulkan doa, Nabi (salla Allahualihi wa sallam) minggah uga nawikaken unit wangsul. Nabi (salla Allahu alihi wa sallam) lajeng dipunpepaki Abdur Rahman wicanten, "sampeyan majengaken piyambakipun kaliyan sae sanget, amargi sayektos, Nabi mboten pejah ngantos piyambakipun sampun mangajengi lebet doa dening satiyang jaler saleh rakyatnya."
@ ABU Khuzaymah
Beberapa dinten lajeng, konjuk menghindari benter terik musim benter ing Madinah, Abu Khuzaymah ngengkenaken konjuk mlampah-mlampah ing kebonipun ing ngandhap rindangnya pamitan. nanging, piyambakipun nampi sekedhik kenyamanan saking punika dados manah nuraninya mekewedinipun bahkan langkung daripada saderengipun dipuntumindakake dadosipun piyambakipun awiti membencidirinya piyambak amargi mboten minggah medal kaliyan Nabi (salla Allahu alihi wa sallam).
ing kebon kalih adobe griya gadhah semahipun, kala piyambakipun nyelaki piyambake sedaya piyambakipun ningali piyambake sedaya sampun dilemparkan toya inggil piyambake sedaya dadosipun piyambake sedaya tetap asrep uga menawi piyambake sedaya sampun njagikaken tedhan konjukipun kaliyan menyegarkan, benteran asrep toya dituangkan saking gerabah kendi. kala piyambakipun ngadeg ing konten mlebet klintu saturumah piyambakipun berseru, "Rasulullah (salla Allahu alihi wa sallam) sowani silau srengenge, uga kenging angin benter, nanging Abu Khuzaymah menikmati kesejukan teduh, kaliyan tedhan dipunjagikaken dening kalih estri ingkang sae, gesang nyaman ing griyanipun! " Tanpa basa-basi, piyambakipun ngginemaken dhateng semahipun, "DenganAllah, kula mboten badhe mlebet griya samang ngantos saksampune kula sampun bergabung kaliyan Rasulullah (salla Allahu alihi wa sallam), dados njagikaken ketentuan kunjuk kula. "semah-semahipun mbekta tedhan uga toya kala piyambakipun dipunbebahi untanya lajeng piyambakipun budhal kebujeng konjuk bergabung kaliyanipun.
@ inggil Reruntuhan THAMOOD
salebetipun pawai melintasi gurun tentara mendhet rute ingkang badhe nglangkungi griya ingkang riyen gadhah rakyat Thamood. Nasib rakyat Thamood tepang dening umat Islam amargi Allah mastani-nyebut babagan ketidaktaatan piyambake sedaya dhateng-Nya uga nabi piyambake sedaya lebet Alquran. setunggal-setunggalipun tanda ingkang terlihatkeberadaan piyambake sedaya berabad-abad piyambake sedaya nduwe umur griya hancur dipahat saking tebing. sadereng tentara mencapai Thamood, Nabi (salla Allahu alihi wa sallam) nyukani instruksi menawi mboten sakedahipun konjuk tilar ing ngrika, kalih dereng inum utawi ngginakaken toya,
Allah berfirman:
"(lajeng) piyambake sedaya beleh unta estri uga menantang urutan Tuhan piyambake sedaya
wicanten dhateng Salih, 'mandhapaken menapa ingkang samang sampun ngujar kami
menawi samang leres-leres yaiku salah satunggal rasul. "
lajeng gempa disita piyambake sedaya,
ing enjang ing panggen tilar piyambake sedaya, piyambake sedaya berjongkok, pejah.
piyambakipun maling dhateng piyambake sedaya ngginemaken,
"kula ngantosaken dhateng samang bangsa kula Pesan Tuhanku
uga nyukani samang pitedah, nanging samang mboten nggadhahi tresna konjuk pamitedah tulus. '"
Quran 777-79
@ Semi ing Tabuk
ing kendel beberapa mil ing njawi Tabuk, Nabi (salla Allahu alihi wa sallam) ngginemaken pasukannya, "Insya Allah, benjing, samang badhe mencapai semi Tabuk. samang mboten badhe mencapai ngantos srengenge benter. Barang sinten mencapai punika kedah mboten ndhemok toya ngantos kula tiba. nanging, kalih tiyang setunggal ingkang mencapaimusim semi dipunginakaken toyanipun.
lajeng ing dinten, nalika sedaya tentara mencapai musim semi, musim semi sampun dados mboten langkung saking tetesan uga Nabi (salla Allahu alihi wa sallam) dipuntaken kenging punapa piyambakipun ngengkenaken sampun mboten taat uga semu menegur kalih tiyang ingkang tanggel jawab. lajeng, Nabi (salla Allahu alihi wa sallam) dipunwisuh nyatangan uga rai kaliyan toya uga menaruh toya wangsul. kaliyan suwanten gemuruh, toya menyembur medal uga sedaya tentara ngebaki sedaya kebetahan piyambake sedaya. Mu'az kedadosan konjuk ngadeg dening Nabi (salla Allahu alihi wa sallam) dados toya tersembur uga Nabi (salla Allahu alihi wa sallam) berubahdia wicanten, "Wahai Mu'az, bokmenawi samang badhe gesang konjuk ningali ngriki menika dados setunggal oase kaliyan kathah kebon". uga mekatena, ing taun-taun konjuk ndhereki ramalan punika kebaki amargi berkatnya.
@ inggil kedathengan saking ABU Khuzaymah
kados Nabi (salla Allahu alihi wa sallam) kendel kaliyan sahabatnya seseorang kedadosan konjuk mastanikaken menawi piyambake sedaya mboten ningali Ka'b uga pitaken ing pundi piyambakipun. setunggal suku saking Salimah berkomentar piyambakipun mboten ngancani piyambake sedaya amargi tresnanipun kesugihan, nanging anak Jabal melonjak konjuk pembelaannya memberitahukania namung mangertos hal-hal sae babagan piyambakipun uga mencaci suku konjuk crios samekaten rupi. Nabi (salla Allahu alihi wa sallam) mboten berkomentar.
mboten dangu saksampune punika, Nabi (salla Allahu alihi wa sallam) ningali pengendara ing ketebihan ngengingaken jubah pethak minggah majeng piyambake sedaya uga wicanten, "kajengipun Abu Khuzaymah" uga punika.
@ raosi mboten berdasar
Nabi (salla Allahu alihi wa sallam) tilar ing Tabuk salebetipun kalih dasa dinten uga menyimpulkan menawi rumor tempuhan ingkang badhe datheng yaiku palsu uga mboten enten ingkang benten kajawi informasi ingkang klintu. nanging, pawai tebih saking sia-sia amargi piyambakipun kepanggih kaliyan kalih kawisan, setunggal Kristen uga Yahudi bentenipun, dipunpundi damaiperjanjian sampun dipundamel ing antawis piyambake sedaya, ingkang badhe, kaliyan imbalan jaminan paos taunan menawi piyambake sedaya badhe dilindungi dening umat Islam.
@ BENTENG ing DUMAT AL Jandal
sakmenika bahaya punika rampung, Nabi (salla Allahu alihi wa sallam) ngentun Khalid sareng kaliyan kavaleri saking sekawan atus kalih dasa datheng Dumat Al Jandal ingkang manggen ing ler-wetan saking Tabuk, uga namung gangsal kendelan saking Damaskus.
Dumat al Jandal yaiku lokasi wigati ing radin antawis Irak uga Madinah mawi Suriah. salebetipun wanci niki, Khalid kaleresan berburu nalika, sacara mboten terduga piyambakipun manggih Ukaydir, satiyang sirah suku Arab ingkang berutang kesetiaan dhateng Kekaisaran Romawi. Khalid crios dhateng Ukaydir babagan Islam uga mboten lamasetelah piyambake sedaya budhal datheng Madinah ing pundi piyambakipun mlebet Islam uga bersekutu dhateng Nabi (salla Allahu alihi wa sallam).

BAB $ 130 wangsul saking Tabuk
saksampune wangsul Nabi saking Tabuk piyambakipun sinau putrinya, Siti Umm Kultsum sampun pejah. kaping kalih Nabi (salla Allahu alihi wa sallam) uga Othman, semahipun ingkang ugi wonten ing Tabuk, sedhih sanget dening warta uga kesah datheng petakipun ing pundi Nabi (salla Allahu alihi wa sallam)berdoa konjukipun. Othman sampun dados semah ingkang sae konjuk putrinya uga Nabi (salla Allahu alihi wa sallam) menghibur piyambakipun ngginemaken menawi menawi piyambakipun nggadhahi putri ingkang dereng emah-emah benten piyambakipun badhe nyukakaken dhatengipun lebet raben. lebet taun-taun ndatheng Othman yaiku konjuk dados khalifah ketelu.
@ ALASAN
sadereng kedathengan Nabi ing Madinah, Ka'b sampun dados kebak kaliyan kecemasan uga awiti ndamel alasan lebet manahanipun dadosipun konjuk menghindari raos mboten renanipun amargi mboten ngancananipun datheng Tabuk. piyambakipun nedha anggota keluarga menapa ingkang piyambake sedaya manah piyambakipun kedah ngginemaken, nanging lebet manahipun piyambakipun mangertos hal ingkang leres konjuk dipuntumindakake akanuntuk ngginemaken ingkang saleresipun.
sawangsulipun Nabi (salla Allahu alihi wa sallam) kesah datheng masjid uga nawikaken nya adat kalih unit doa sadereng nampi tiyang. enten sekitar wolong dasa tiyang ingkang mboten ngancananipun uga para sahabatnya uga setunggal demi setunggal piyambake sedaya nyelaki Nabi (salla Allahu alihi wa sallam) konjuk menawarkanalasan piyambake sedaya kala piyambakipun lenggah ing Mesjid. Nabi (salla Allahu alihi wa sallam) nampi alasan piyambake sedaya, memperbaharui ujar setia piyambake sedaya uga berdoa dhateng Allah konjuk pangapuntenan piyambake sedaya, berkomitmen konjuk Allah menapaa ingkang piyambake sedaya enten lebet manahan piyambake sedaya.
@ wanci keleresan
nalika Ka'bs gentosanipun tiba, piyambakipun mekaten isin menawi piyambakipun rumaos mual. piyambakipun menapa Nabi (salla Allahu alihi wa sallam) ingkang ngesem, nanging, raos mboten renanipun katingal pertela ing rainipun. piyambakipun nedha Ka'b konjuk majeng, dadosipun piyambakipun nyelak uga lenggah ing ngajengipun, lajeng pitaken menapa ingkang ndamel piyambakipun saking atasmereka, narosaken napa bokmenawi sampun amargi piyambakipun mboten tumbas tumpangan.
pangraos isin uga sesakit ningkat Ka'b ngginemaken menawi menawi Nabi (salla Allahu alihi wa sallam) sampun tiyang benten piyambakipun badhe ngupados konjuk nawikaken alasan ingkang mlebet manah, nanging, piyambakipun ngginemaken menawi piyambakipun mangertos lebet manahipun menawi menawi piyambakipun majengaken piyambakipun, Allah badhe murugaken Nabi-Nya (salla Allahualihi wa sallam) konjuk mboten rena kaliyan piyambakipun inggil beberapa hal benten. dados Ka'b ngginemaken dhateng Nabi (salla Allahu alihi sallam yaiku) harapan menawi menawi piyambakipun ngginemaken ingkang saleresipun, senaosa piyambakipun mangertos punika badhe nyagedaken ketidaksenangannya, menawi Allah badhe menaruh kamirahanan majeng badanipun. dados Ka'b ngginemaken menawi piyambakipun sami pisan mboten gadhah alasansama pisan.
saksampune mireng hal niki Nabi (salla Allahu alihi wa sallam) wicanten dhateng piyambake sedaya ingkang dhateng, "tembung klintu sampun niki saleresipun." lajeng piyambakipun menatapnya uga wicanten, "tilaraken kami sakmenika ngantos Allah ngengkenaken kasus samang."
tresnanipun, Ka'b bangkit uga ndamel radin medal saking Masjid kaliyan sirah menggantung mengandhap amargi isin uga menyesal. Beberapa suku Salimah ndherekanipun medal saking Masjid ngginemaken, "Kami mboten nate nepang sampeyan berdosa maketen saderengipun!" ingkang benten wicanten, "punapa sampeyan mboten ndamel alasan kados ingkang benten tumindakake uga nedha Nabi(Salla Allahu alihi wa sallam) konjuk berdoa konjuk pangapuntenan kunjuk samang? "piyambake sedaya terus mekewedi uga menegur piyambakipun dadosipun ing setunggal titik piyambakipun hampir sekitar konjuk wangsul uga nawikaken alasan, nanging manah nuraninya nyurungipun konjuk mboten.
Ka'b pitaken menawi enten tiyang benten ingkang numindakake hal ingkang sami uga mboten nyukakaken alasan. kanca-kancanipun ngginemaken dhatengipun menawi enten kalih tiyang benten, Murarah, uga Hilal. Ka'b mangertos niki dados Muslim ingkang sae uga menawi piyambake sedaya sampun wonten ing antawis piyambake sedaya ingkang bertempur ing Badar, dados piyambakipun mangertos menawi piyambakipun sampun numindakake hal ingkang leres kaliyan mengatakankebenaran.
enggal saksampune punika, tiyang-tiyang ingkang sampun nepang telu awiti menghindari piyambake sedaya, dadosipun piyambake sedaya rumaos seolah-olah piyambake sedaya yaiku tiyang asing ing siti asing. kalepatan piyambake sedaya amargi mboten mematuhi Rasulullah (salla Allahu alihi wa sallam) yaiku konjuk nyenyukani anteb inggil piyambake sedaya, uga terus majengaken piyambakipun salebetipun limang dasa dinten.
Murarah uga Hilal mendel badan ing griya piyambake sedaya lebet kerekaosan, nular sedhih. wodening Ka'b, piyambakipun taksih enem dipunbandingaken kaliyan kalih bentenipun uga badhe kesah datheng Masjid konjuk memanjatkan doanya senaosa sedaya tiyang menghindarinya.
lebet kecemasan Ka'bs konjuk nampi bahkan wilangan terpencil pangulan saking Nabi (salla Allahu alihi wa sallam), piyambakipun badhe nengga ngantos sedaya tiyang sampun mengker masjid saksampune sholat sampun rampung uga lajeng kesah konjuk menyambutnya. piyambakipun ngajeng-ajeng menawi bokmenawi piyambakipun sanguh ningali lambenipun ngabah, nunjukaken respon terhadapsalam. kadang kala, nalika piyambakipun nawikaken mukawis sholat sunnah, piyambakipun ningali Nabi (salla Allahu alihi wa sallam) sekilas datheng arahnya, nanging kaping saben piyambakipun mendongak, Nabi (salla Allahu alihi wa sallam) katingal sakingipun.
pangraos nyeri ingkang linangkung, kesepenan uga penyesalan ingkang nglebet dipunmaweni ketelunipun. Ka'bs rekaos ningkat langkung tebih malih nalika, mukawis dinten, kala piyambakipun nglangkungi taman ingkang ditresnani sepupunya, Abu Katadhi, piyambakipun ngengkenaken konjuk memanjat tembok taman konjuk ningali napa piyambakipun enten ing ngrika. Abu Katadhi wonten ing taman dadosipun Ka'b disambutdia, nanging piyambakipun mboten wangsul salam. lebet keputusasaan, Ka'b wicanten, "Tidakkah sampeyan mangertos kula nresnani sampeyan lebet nami Allah uga Rasul-Nya (salla Allahu alihi wa sallam)?" nanging Abu Katadhi namung memandangnya uga wicanten, "Allah uga Rasul-Nya (salla Allahu alihi wa sallam) mangertos ingkang paling sae." nalika Ka'b mireng iniia mboten sanguh nguwawi eluhipun kala piyambakipun nular tersedu-sedu uga wangsul datheng griya.
@ serat saking ratu Ghassan
dinten punikanipun nalika Ka'b wonten ing peken, piyambakipun mireng Badui saking Suriah, ingkang datheng konjuk sade beberapa butir, ndamel pitakenan babagan piyambakipun. tiyang-tiyang ing peken diarahkan Badui dhatengipun dipunpundi tiyang kesebat ngabritaken serat saking ratu Ghassan, serat punika mungel, "Kami sampun mireng AndaMaster sampun numindakake samang mboten adil, Allah mboten ndamel samang konjuk dipunisinakenaken. dados datheng dhateng kami uga kami badhe numindakake samang kaliyan cara ingkang prayoginipun samang. "saksampune maos serat punika, Ka'b manah, niki dereng sidang benten saking Allah, dadosipun piyambakipun melemparkan serat punika mlebet oven.
saking komunikasi niki wigati punika ngerteni menawi para pangajeng tebih saking kekiyatan utami dinten punika meneliti urusan Nabi (salla Allahu alihi wa sallam) uga para sahabatnya uga mangertos amanatnya. punika namung 40 dinten ket Ka'bs pangulan uga salebetipun wanci punika beritakesulitannya sampun numindakake radin satebih ratu, mila serat punika sinerat, uga Badui dipunkentun kaliyan datheng Madinah.
@ sekawan HARIDARI LINTASAN radin
patang dasa dinten sampun nglajeng tanpa Wahyu ingkang dipunmandhapaken ngengingi telu, nalika satiyang kengkenan saking Nabi (salla Allahu alihi wa sallam) datheng Ka'b uga ngginemaken dhatengipun saking sakmenika piyambakipun mboten kedah bergaul kaliyan semahipun. Ka'b dipuntaken napa Hilal uga Murarah sampun nampi pesan ingkang sami danmengatakan piyambake sedaya gadhahi. piyambakipun pitaken-taken napa pesan nduwe artos piyambakipun kedah menceraikan semahipun, dados piyambakipun nedha kengkenan napa punika menapa artosipun, nanging kengkenan ngginemaken menawi punika mboten, dados Ka'b ngginemaken dhateng semahipun konjuk kesah uga tilar kaliyan tiyang sepuhipun.
Sementara punika, semah Hilal kesah datheng Nabi (salla Allahu alihi wa sallam) konjuk bersyafaat kunjuk semahipun. piyambakipun ngginemaken dhatengipun menawi setunggal-setunggalipun alasan piyambakipun datheng amargi Hilal sampun sepuh uga mboten saged ngera badanipun piyambak, dadosipun Nabi (salla Allahu alihi wa sallam), lebet rahmat-Nya, diijinkandia tilar uga merawatnya.
@ warta bingah
sanga dinten malih isolasi uga anteb manah ingkang dereng lulus uga donya katingalipun konjuk menutup ing inggil telu uga dados cupet. lajeng, ing enjang dinten kelimang dasa, kados Ka'b saweg lenggah piyambak piyambakipun mireng setunggal sesupe mbengkok medal saking puncak redi Salalah. piyambakipun mirengaken atos kados suwanten menangiskeluar, "Ka'b bin Malik, prungon sae!" Ka'b dhawah bersujud ing raos syukur, amargi piyambakipun mangertos bantuan ingkang sampun datheng ing akhiripun.
namung beberapa kala saderengipun, saksampune sholat Fajar, Nabi (salla Allahu alihi wa sallam) nyriyosi jemaat menawi Allah, lebet rahmat-Nya sampun nampi pertobatan Ka'b uga kanca-kancanipun, dipunpundi beberapa tiyang bergegas konjuk mbekta piyambake sedaya ingkang sae warta. nanging, lebet kecemasan konjuk dados ingkang pertamauntuk ngantosaken prungon sae, satiyang anggota suku saking Aslam pun ngebut datheng puncak redi konjuk nimbali Ka'b uga sadereng piyambake sedaya numpak jaran nggadhahi kesempatan konjuk hubunganipun.
enggal saksampune punika, satiyang jaler mengendarai jaran tiba uga dikonfirmasi prungon sae. Ka'b bersyukur sanget menawi piyambakipun nyukaninipun sedaya anggenipun uga kedah nyambet samukawis konjuk kunjuk kesah konjuk menyambut Nabi (salla Allahu alihi wa sallam). lebet radin datheng tiyang-tiyang Masjid bergegas konjuk menyambutnya wicanten, "Diberkatilah penerimaanAllah, Allah sampun nampi pertobatan samang "!
Ka'b lajeng kesah datheng Nabi (salla Allahu alihi wa sallam) ing Masjid konjuk menyambutnya uga kaliyan suwanten kebak kebahagiaan Nabi (salla Allahu alihi yaiku sallam) wicanten, "dadosa rena kaliyan hal niki, ingkang paling sae saking dinten ket ibu sampeyan babaran sampeyan. " Ka'b pitaken dhateng Nabi (salla Allahu alihi wa sallam),"Wahai Rasulullah (salla Allahu alihi wa sallam), napa niki saking Allah?" dipunpundi, Nabi (salla Allahu alihi wa sallam) ingkang rainipun bersinar kados wulan kados ingkang salajeng kedadosan kala piyambakipun rena, menegaskan menawi punika mekaten.
Ka'b bingah sanget uga ngajeng-ajeng konjuk ndumugekaken pertobatan uga kersa nyukakaken samukawis ingkang piyambakipun gadhahi lebet amal, nanging Nabi (salla Allahu alihi wa sallam) ngengkenipun konjuk menyimpan sakunjukan saking punika, dados piyambakipun terus sebidang siti ing Khaybar .
Wahyu ngantosaken warta babagan pangapuntenan Ka'b uga para sahabatnya mungel:
"ing jam kerekaosan, Allah maling (lebet rahmat) dhateng Nabi,
Muhajirin (Mekkah) uga pendukung (Madinah),
ingkang ndherekanipun nalika beberapa manah piyambake sedaya badhe menyimpang tebih.
piyambakipun maling dhateng piyambake sedaya, pancen, piyambakipun lembat, mupu Penyayang.
uga datheng telu ingkang dipuntilaraken,
ngantos bumi dados cupet kaliyan samukawis kewiyaran,
uga jiwa piyambake sedaya dados cupet kunjuk piyambake sedaya,
piyambake sedaya mangertos mboten enten perlindungan saking Allah kajawi ing lebet piyambakipun.
lajeng piyambakipun maling dhateng piyambake sedaya (kaliyan rahmat) dadosipun piyambake sedaya ugi sanguh mengubah (lebet pertobatan).
Allah yaiku mupu panampi taubat, mupu Penyayang.
ngapitadosan, bertakwa uga ngadeg kaliyan leres. "
Quran 9:117 - 119
ngengingi tiyang-tiyang munafik ingkang nawikaken alasan-alasan palsu, Allah mandhapaken ayat-ayat punika:
"nalika samang wangsul dhateng piyambake sedaya, piyambake sedaya badhe nyupaos dhateng samang dening Allah
ingkang bokmenawi samang maling saking piyambake sedaya.
sampeyan kajengipunaken piyambake sedaya punika, piyambake sedaya punika reged.
Gehenna (neraka) badhe dados panggen perlindungan piyambake sedaya,
ingkang balasan kunjuk pamanahan piyambake sedaya.
piyambake sedaya badhe nyupaos dhateng samang konjuk ngrenakaken samang.
nanging menawi samang badhe rena kaliyan piyambake sedaya,
Allah mboten badhe rena kaliyan bangsa pandamel awon. "
Quran 9:95 - 96
@ kengkenan saking SUKU saking FAZARAH
mboten dangu saksampune wangsulipun Nabi saking Tabuk sadasa tiyang saking suku Fazarah kesah memonanipun uga memeluk Islam. Sementara piyambake sedaya enten ing ngrika, piyambake sedaya ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) siti piyambake sedaya sampun dipuntempuh kakingan parah uga tiyang-tiyang piyambake sedaya ingkang rekaos. saksampune mireng hal niki Nabi(Salla Allahu alihi wa sallam) minggah mimbar, ngalenggahan tanganipun uga berdoa dhateng Allah konjuk ngentun jawah datheng daerah punika ngginemaken, "nggih Allah, kajengipunaken jawah uga toya nagari samang uga kewan ndhawahaken rahmat samang inggil siti pejah uga mantunaken kegesangan konjuk punika nggih Allah., ngentun jawah tabungan ingkang badhe menghibur,mendatangkan ijeman. kajengipunaken jawah saged nggina uga mbiantu konjuk mengsah mengsah. "

BAB $ 131 inggil DELEGASI saking Ta'if
kaliyan wiyarakenan nagari Islam, Thakif sampun dados terisolasi lebet menapa ingkang piyambake sedaya sampun dipunanggep benteng piyambake sedaya saking Thaif. niki sampun dados hampir mboten bokmenawi kunjuk piyambake sedaya konjuk ngentun kafilah medal konjuk gramenan dados Malik, mantan komandan piyambake sedaya ing Hunain, sesarengan kaliyan tiyang benten badhe nempuh kafilah piyambake sedaya danmenyita barang gramenan piyambake sedaya.
mekatena kawontenan piyambake sedaya piyambake sedaya mboten malih saged ngentun ingah-ingah piyambake sedaya ngrumput ing njawi tembok kitha amargi piyambake sedaya mutawatosi jaler Malik badhe ngrebat piyambake sedaya kalih ajrih ancamannya konjuk mejahi piyambake sedaya menawi piyambake sedaya tempen uga menolak konjuk mengker dewa-dewa piyambake sedaya .
ing lebet kitha bertembok, hal-hal ngawon samekaten rupi diputuskan menawi piyambake sedaya badhe ngentun satiyang kengkenan dhateng Nabi (salla Allahu alihi wa sallam) ngginemaken piyambake sedaya badhe nampi Islam uga nedha jaminan menawi sanak sedherek uga ingah-ingah piyambake sedaya badhe aman.
@ kengkenan THAKIF
punika madyan Ramadhan nalika kengkenan mencapai Madinah. setunggal tenda dipunbadanaken konjuk piyambake sedaya mboten tebih saking Masjid uga piyambake sedaya dipuntumindakakekaken kaliyan bektos uga kegrapyakan Islam.
@ mboten enten KOMPROMI ing kapitadosan uga DOA
nalika piyambake sedaya kepanggih Nabi (salla Allahu alihi wa sallam) piyambake sedaya mempresentasikan proposal piyambake sedaya dhateng-Nya, nanging, piyambake sedaya dipunminggahaken datheng izin pangangkah awal piyambake sedaya konjuk kuil Al-Lat konjuk tetap ngadeg salebetipun telu taun. nalika Nabi (salla Allahu alihi wa sallam) menolak panedha piyambake sedaya merekamenawar salebetipun kalih taun, mila salah satunggal, uga mengandhap ngantos piyambake sedaya mencapai setunggal wulan, nanging hal punika leres-leres mboten saged katampi dhateng Nabi (salla Allahu alihi wa sallam). saksampune sande niki, piyambake sedaya lajeng mit dhateng Nabi (salla Allahu alihi wa sallam) menawi piyambakipun mboten kedah meksa piyambake sedaya konjuk menghancurkanberhala-berhala piyambake sedaya, nanging piyambakipun menolak uga nalika piyambake sedaya nedha izin konjuk mboten nawikaken sholat gangsal wanci wajib, Nabi (salla Allahu alihi wa sallam) mangsul, "mboten enten kesaen lebet agami ingkang mboten nggadhahi sholat wajib." akhiripun Thakif ingkang nampi persyaratan uga enggan setuju konjuk mematuhi mereka,dan Mughirah, keponakan saking Urwah, uga Abu Sufyan ingkang wonten ing Mekkah kala punika, dikengkenaken konjuk wangsul kaliyan piyambake sedaya uga menghancurkan berhala Al-Lat sareng kaliyan candi.
@ Kehancuran KUIL AL-LAT
Para kengkenan saking Thaif mlebet Islam uga bergabung kaliyan umat Islam ing dinten-dinten ingkang tirah siyani. ing akhir Ramadhan, Mughirah, sareng kaliyan suku-rekannya budhal konjuk Thaif kaliyan kengkenan. nalika piyambake sedaya ngantos ing Mekah, Abu Sufyan bergabung kaliyan piyambake sedaya uga sesarengan piyambake sedaya nglajengaken datheng Thaif. saksampune mencapaiThaif, Mughirah menghancurkan berhala Al-Lat sementara sukunya njagi-jagi lebet kejagen konjuk melindunginya. nanging, mboten enten mengsahan kajawi konjuk nular saking beberapa estri.
@ ABU uga AAMIR Wahsyi
ing antawis para wargi Thaif yaiku kalih tiyang ingkang sanes saking suku Thakif nanging mengungsi kaliyan piyambake sedaya. salah satunggalipun yaiku bapak Hanzhalah, Abu Aamir, uga bentenipun Wahsyi, mantan budak Abyssinia ingkang sampun ndening kebebasannya ing Badr nalika piyambakipun mejahi Hamzah.
Wahsyi mlebet Islam uga ing taun-taun ingkang dipunndhereki mejahi Musailamah ingkang mengklaim menawi piyambakipun yaiku satiyang nabi.
@ kuwawi lembat, ketunen MASJID
dados setunggal bokmenawi menduga, enten ing antawis piyambake sedaya ingkang enggal ngaken Islam, beberapa tiyang ingkang sampun majengaken piyambakipun kaliyan enggan. setunggal tiyang kesebat yaiku satiyang jaler nduwe nami Dirar ingkang awiti mungu masjid piyambak konjuk nggeret tiyang-tiyang saking kecenderungan ingkang sami konjuk beribadah ing ngrika. konjuk menyembunyikan Dirar kemunafikannya dipundamel alasan menawi iatelah mungu Masjid kunjuk piyambake sedaya kelkesakiten utawi lemah konjuk ndhatengi sholat ing Masjid Nabawi uga bahkan kesah satebih konjuk nimbal Nabi (salla Allahu alihi wa sallam) sadereng piyambakipun budhal datheng Tabuk, konjuk berdoa ing ngrika dadosipun konjuk menguduskannya dhateng Allah. Nabi (salla Allahu alihi wa sallam) mandhap dansetelah radin wangsul saking Tabuk piyambakipun ngengkenaken masjid konjuk kabesmi utawi dihancurkan.
Allah crios babagan masjid uga tiyang-tiyang munafik lebet pepatah Quran:
"uga enten tiyang-tiyang ingkang sampun mendhet setunggal masjid konjuk murugaken karisakan, maiben,
uga konjuk ngunjuk ngapitadosan, uga dados panggen penyergapan
kunjuk piyambake sedaya ingkang berjuang Allah uga Rasul-Nya saderengipun.
piyambake sedaya nyupaos, "Kami kersakaken menapa-menapa nanging sae '
nanging Allah dados saksi menawi piyambake sedaya yaiku pandora.
samang mboten badhe nate ngadeg ing ngrika.
setunggal masjid dipunbadanaken ing kesalehan saking dinten setunggal yaiku langkung prayogi kunjuk samang konjuk ngadeg mlebet
ing lebetipun enten tiyang ingkang remen konjuk menyucikan badan.
Allah ngremeni tiyang-tiyang ingkang menyucikan badan.
Quran 9:107-108

BAB $ 132 wakilan taun
sakmenika sampun sanga taun ket migrasi Nabi uga punika mboten dangu saksampune ngabrit Thakif menawi suku-suku benten, saking sedaya penjuru Arab, ngentunaken wakilanipun datheng Madinah, beberapa memeluk Islam, sementara beberapa Ahli Kitab dipunremeni konjuk tetap amargi piyambake sedaya wonten ing ngandhap perlindunganNegara Islam. enten mekaten kathah deputations - pitung dasa utawi langkung - antawis taun 9H 10H uga menawi punika asring kanaman dados "taun wakilan ".
nalika kengkenan tiba saking Yaman, piyambake sedaya mbekta sareng piyambake sedaya serat saking pangeran Himyarite, Al-Harits bin Abd Kilal, Na'eem bin Abd Kilal, An-Numan bin Qeel Dhi Ra'in, Hamdan uga Mu'afir ngginemaken panampen piyambake sedaya majeng Islam. kengkenan piyambake sedaya yaiku Malik bin Murrah Ar-Rahawi. warta itumenyenangkan dhateng Nabi (salla Allahu alihi wa sallam) ingkang mangsul kaliyan ingkang paling sae saking salam dhateng serat uga crios babagan kewajiban Islam ingkang enggal piyambake sedaya. lajeng kathah konjuk ngrenakaken Malik, Nabi (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi piyambakipun badhe ngentun beberapa sahabat ing ngandhap arahanMu'adz bin Jabal konjuk mucalaken piyambake sedaya babagan Islam. Nabi (salla Allahu alihi wa sallam) ugi ngginemaken dhateng piyambake sedaya, sami kaliyan Al Quran, menawi piyambakipun badhe ngentun para sahabatnya konjuk ngempalaken zakat, ingkang ngrupikaken wajib paos lunar taunan saking Muslim uga pamadosan pamanah umum paos saking Tokoh Buku denganpesan piyambake sedaya badhe dilindungi dening Allah uga Rasul-Nya (salla Allahu alihi wa sallam).
@ AAMIR, PUTRA Tufayl
Aamir bin Tufail, sareng kaliyan Arbad Qays anak - ingkang klebet ing antawis piyambake sedaya ingkang membenci Nabi (salla Allahu alihi wa sallam) sakunjukan uga bersekongkol mengsah piyambakipun - anak Khalid Jafar uga anak Jabbar Aslam budhal datheng Madinah ing ngandhap tekanan saking suku piyambake sedaya konjuk nampi Islam .
Aamir, anak Tufayl sampun dados sirah suku saking suku Aamir senaosa kepribadian mboten ngrenakaken nya. piyambakipun, ingkang beberapa wanci saderengipun, sampun ngawiti pembantaian kaum Muslim ing Bir Maunah. sadereng mencapai Madinah Aamir uga Arbad pisan malih bersekongkol konjuk mejahi Nabi (salla Allahu alihi wa sallam).Setelah mencapai Madinah Aamir uga Arbad direncanakan menawi Aamir badhe mengalihkan mirengan Nabi, (salla Allahu alihi sallam yaiku), lebet panggineman sementara Arbad mejahinipun.
Aamir, kebak kewigaten piyambak terlibat Nabi (salla Allahu alihi wa sallam) lebet panggineman ngginemaken dhatengipun menawi dados imbalan konjuk Islam, piyambakipun kersa dipundadosaken panggantosipun. Nabi (salla Allahu alihi wa sallam) sopan mangsul menawi punika boten patos, sae konjuk badanipun piyambak kersaa tiyang-orangnyaAngkuh Aamir menuntut menawi menawi piyambakipun mboten sanguh dados panggantosipun mila piyambakipun kersa dados sirah suku saking suku Badui, uga badhe mengker menapa ingkang kanamanipun "tiyang dhusun" dhatengipun. Nabi (salla Allahu alihi wa sallam) menolak nanging ngginemaken dhatengipun menawi piyambakipun badhe mitados piyambakipun kaliyan kavaleri, ngginemaken, "samang yaiku seorangpenunggang jaran ingkang sae sanget. "Aamir nganggepipun dados penghinaan uga menuntut," napa kula gadhah menapa-menapa! "uga nalika piyambakipun malik konjuk kesah piyambakipun wicanten," kula badhe mengisi siti kaliyan kaping kalih kavaleri uga tentara mengsah samang! "
dados Arbad nyobi konjuk nggeret pedhangipun saking sarunganipun tanganipun membeku uga piyambakipun mboten saged konjuk mejahi Nabi (salla Allahu alihi wa sallam) sami kaliyan Allah melindunginya. saksampune Aamir uga Arbad kesah, Nabi (salla Allahu alihi wa sallam) supplicated wicanten, "nggih Allah, membimbing suku Aamir, uga menyingkirkanIslam Aamir bin Tufail. "
dados Aamir uga Arbad budhal griya kentengan nempuh Arabad kala piyambakipun mengendarai untanya uga piyambakipun uga untanya tewas. wodening Aamir, piyambakipun dipuntempuh abses ingkang awiti bernanah uga dados piyambakipun kendel ing griya satiyang estri saking suku Salul uga pejah. punika mboten masalah kunjuk suku ingkang Aamirtuntutan pribadi dereng kebaki, piyambake sedaya ditetapkan ing aliansi uga ngentun kengkenan kaping kalih uga sedaya yaiku sae.
@ DELEGASI saking BALAY
lebet Rabi 'Al-Awwal 9H suku Balay kesah datheng Nabi (salla Allahu alihi wa sallam) ing Madinah uga memeluk Islam. Nabi (salla Allahu alihi wa sallam) menyambut piyambake sedaya uga sirah suku piyambake sedaya Abu Ad-Dabeeb pitaken antawis benten menawi enten pahala saking Allah konjuk perhotelan. RasulAllah (salla Allahu alihi wa sallam) ngginemaken dhatengipun menawi pancen enten uga enten ugi bebingah konjuk nyukakaken amal. Abu Ad-Dabeeb terus narosaken babagan panjang kegrapyakan uga Nabi (salla Allahu alihi wa sallam) mangsul, "niki yaiku telu dinten." lajeng Abu Ad-Dabeeb pitaken babagan liardomba estri, Nabi (salla Allahu alihi wa sallam) mangsul, "punika sae samang utawi sedherek samang ingkang mengklaim, menawi dipunkajengipunaken kamawon mila serigala badhe mendhetipun." lajeng piyambakipun pitaken babagan situasi unta liar dipunpundi Nabi (salla Allahu alihi wa sallam) mangsul, "punika sanes urusan samang, pejahaken piyambakipun danpemiliknya badhe memokaken piyambakipun. "
@ DELEGASI saking TUJEEB
setunggal delegasi saking tiga welas tiyang saking Tujeeb tiba ing Madinah kersa sinau langkung kathah saking Quran uga wucalan Nabi. piyambake sedaya mbekta sareng piyambake sedaya menapa ingkang tirah saking zakat saksampune ngebaki kebetahan tiyang miskin.
piyambake sedaya tilar ing Madinah yaiku singkat nanging sadereng piyambake sedaya mengker piyambake sedaya ngentun Rasulullah (salla Allahu alihi wa sallam) satiyang anak enem. nalika anak kakung kepanggih Nabi (salla Allahu alihi wa sallam) piyambakipun ngginemaken dhatengipun menawi piyambakipun namung mengker griyanipun konjuk datheng dhatengipun dadosipun piyambakipun sanguh nedhanipun konjuk berdoa dhateng Allahmengampuni uga merahmatinya, uga konjuk ndamel manahipun kekah. Nabi (salla Allahu alihi wa sallam) mit konjuk anak enem uga saking wanci punika uga saterusipun manahipun dados puas uga konten.
lebet beberapa taun lajeng, nalika beberapa murtad anak punika nimbali piyambake sedaya wangsul datheng Islam uga tetap kekah lebet kepitadosanipun.
Delegasi diberkati konjuk ngebaki Nabi (salla Allahu alihi wa sallam) malih salebetipun Ziarah sapihan ing 10H.
@ pangempalan saking wajib amal DANpencarian pamanah umum paos
manjang akhir Ramadan, nalika pembayaran zakat kita sedaya tepang dados zakat, amargi, Nabi (salla Allahu alihi wa sallam) nunjuk ibn Al Lutbiyyah saking suku Azd dados kolektor. sawangsulipun piyambakipun mlebet mlebet mesjid kaliyan zakat, uga manggenaken piyambakipun sebelumNabi (salla Allahu alihi wa sallam) wicanten kaliyan nunjuk, "kula sampun ngempalaken niki uga niki konjuk zakat." nanging, mengacu ing beberapa item benten piyambakipun ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) piyambake sedaya dipunsukakna dhatengipun dados bebingah.
Nabi (salla Allahu alihi wa sallam) minggah mimbar, memuji Allah, lajeng wicanten, "kula nunjuk satiyang jaler saking antawis sampeyan konjuk nglampahi salah satunggal kewajiban Allah sampun panitadosaken dhateng kula. piyambakipun sampun wangsul uga wicanten, 'niki yaiku zakat, uga niki sampun dipunsukakna dhateng kula dados bebingah. " menawi piyambakipun ngginemaken ingkang sebenarnyakenapa piyambakipun mboten tilar ing griya tiyang sepuhipun dadosipun bebingah datheng mrika? Demi Allah, menawi salah satunggal saking samang mendhet samukawis ingkang piyambakipun mboten gadhah hak, piyambakipun badhe kepanggih Allah ing dinten kiamat mbekta benda punika. ampun kajengipunaken kula ningali enten ing antawis siro kepanggih Allah mbekta unta mendengus, utawi lembu melenguh, atauseekor menda mengembik. "lajeng piyambakipun ngalenggahan tanganipun inggil lebet doa kaping telu ngginemaken," nggih Allah, kula sampun ngantosaken kengken samang. "
@ elingan inggil
Nabi (salla Allahu alihi wa sallam) ngentun Abu Ubadah bin Jarrah konjuk Bahrain konjuk ngempalaken polling-paos ingkang sampun dhawah tempo. piyambakipun wangsul datheng Medina paling alon setunggal dalu nanging punika mboten dangu sadereng warta babagan wangsul dados dipuntepang.
Keesokan enjangipun saksampune doa beberapa Ansar kesah datheng Nabi (salla Allahu alihi wa sallam) uga piyambakipun ngesem wicanten, "kula manah samang sampun mireng menawi Abu Ubadah sampun wangsul saking Bahrain kaliyan samukawis." mireng punika piyambake sedaya mangsul, "niki sanget, wahai Rasulullah (salla Allahu alihi wa sallam)." ItuNabi (salla Allahu alihi wa sallam) maling dhateng piyambake sedaya wicanten, "Be happy, uga ngajeng-ajeng konjuk punika ingkang badhe ngrenakaken samang. niki sanes kemiskinan samang menawi kula ajrih konjuk samang, sanes, punika yaiku menawi donya dipundekekake sadereng samang mekoten yaiku konjuk tiyang-tiyang sadereng samang, uga samang badhe bersaing amargi piyambake sedaya kedah bersaing, mila, punika badhe ngejur sampeyan kados ngejur piyambake sedaya. "

$ 133 BAB setunggal ZIARAH saksampune pambikakan MECCA
kala punika taun 9H uga wanci ibadah haji datheng Mekah nyelak kaliyan gelis. nalika tiba wancinipun konjuk mengker tigang atus jamaah budhal datheng Madinah ing ngandhap pimpinan Abu besem. mboten dangu saksampune piyambake sedaya mengker Nabi (salla Allahu alihi wa sallam) nampi Wahyu benten. Wahyu sami kaliyan dimaksuduntuk kaping kalih pitados uga maiben amargi Allah sampun kedadosan kasumarepan:
"tiyang-tiyang pitados, tiyang-tiyang musyrik punika najis.
ampun kajengipunaken piyambake sedaya nyelaki Masjidilharam sasampun taun niki.
menawi samang ajrih kemiskinan, Allah, menawi piyambakipun mbadheni, badhe nyugih samang langkung karunia-Nya.
piyambakipun nyumerepi malih mupu Bijaksana.
mengsah piyambake sedaya ingkang mboten ngapitadosan dhateng Allah kersaa dinten paling akhir,
ingkang mboten mengharamkan menapa ingkang Allah uga Rasul-Nya sampun dipunawisi
uga mboten memeluk agami keleresan,
wonten ing antawis piyambake sedaya ingkang sampun dipunsukani Kitab (Taurat uga Injil),
ngantos piyambake sedaya membayar upeti medal saking tangan uga sampun dipunisinakenaken. "
Quran 9:28-29
"setunggal proklamasi saking Allah uga Rasul-Nya,
dhateng tiyang-tiyang ing dinten Greater Ziarah:
'Allah menolak, uga Rasul-Nya (menolak), tiyang-tiyang musyrik.
dados menawi samang bertobat, ingkang badhe langkung sae konjuk samang, nanging menawi samang malik samang,
mangertos menawi samang mboten saged melemahkan Allah.
uga nyukakaken prungon sae dhateng tiyang-tiyang kafir siksaan ingkang pedih,
kajawi tiyang-tiyang musyrik ingkang sampun sakebakipun ngaosi ujaran piyambake sedaya kaliyan samang
uga dibantu mboten enten ingkang mbabagan samang.
kaliyan ngebaki ujaran samang ngantos angkah piyambake sedaya.
sayektos Allah nresnani tiyang-tiyang leres. "
Quran 9:3-4
mboten dangu saksampune ayat-ayat dipunmandhapaken saking Nabi (salla Allahu alihi wa sallam) ngentun Ali konjuk minggah datheng Mekah uga ndamel pengumuman ing Mina. piyambakipun ugi dikengkenaken konjuk menginformasikan tiyang-tiyang musyrik ndamel ziarah piyambake sedaya datheng panggen menawi kewudan punika mboten dipunangsalakenaken uga taun punika badhe dados ingkang terakhirwaktu piyambake sedaya badhe diizinkan konjuk kesah datheng ngrika.
@ IMAM ALI dipunndhereki Abu besem kepangajengan ing HAJI.
nalika Ali tempen kaliyan umat Islam, Abu besem nimbalipun konjuk mangajengi jamaah nanging piyambakipun menolak ngginemaken menawi kepangajengan haji sampun dipunsukakna dhatengipun.
dados ziarah nggeret konjuk mencapai tujuan para peziarah jagi mengorbankan persembahan piyambake sedaya ing Mina uga Ali maosaken Wahyu dhateng piyambake sedaya. Ali ngadeg ing Al Jamrah - panggen ing pundi telu pilar ingkang dilempari sela - uga ngginemaken dhateng piyambake sedaya tiyang-tiyang musyrik sampun dipunsukani tangguh sekawan wulan konjuk cenderung urusan piyambake sedaya uga metang kembaliposisi piyambake sedaya. ngengingi tiyang-tiyang musyrik ingkang sampun enten ujaran tentrem kaliyan kaum muslimin uga mboten mbiantu tiyang benten majeng piyambake sedaya, piyambakipun ngginemaken dhateng piyambake sedaya ujaran piyambake sedaya badhe tetap majeng salebetipun durasi nanging saksampune punika piyambake sedaya mboten malih diizinkan konjuk mlebeti Mekkah uga perang ingkang sanguh diharapkan badhe dilancarkanterhadap piyambake sedaya kajawi piyambake sedaya menandatangani ujaran kaliyan Nabi (salla Allahu alihi wa sallam) uga mematuhi punika.
Wahyu ugi crios babagan panjampen maiben menawi piyambake sedaya madosi perlindungan kaliyan piyambake sedaya ngginemaken:
"menawi satiyang penyembah berhala madosi suaka kaliyan samang, nyukaninipun perlindungan
kajengipun piyambakipun mireng Firman Allah,
uga lajeng ngantosaken piyambakipun datheng panggen ingkang aman,
amargi piyambake sedaya yaiku bangsa ingkang mboten mangertos. "
Quran 09:06

BAB $ 134 gesang ing MEDINA
sakmenika sampun taun kesadasa saksampune Migrasi uga Nabi (salla Allahu alihi wa sallam) nelasaken taun ing Madinah. punika yaiku kala ingkang ngrenakaken kunjuk keluarga Suci, Abraham sampun sinau mlampah uga crios, uga sumber konstan kebahagiaan dhateng sedaya keluarga. Hasan uga Husain nggadhahi adhi yangdinamai embok alit piyambake sedaya, Siti Zaynab, uga sakmenika ibu piyambake sedaya mengharapkan bayi malih.
semah Abu besem sampun pejah beberapa taun saderengipun uga piyambakipun emah-emah malih. nami semah enggalipun punika sami kaliyan putrinya, Asma, uga ngrupikaken adhi ipar saking Al-Abbas. piyambake sedaya ugi ugi mengharapkan minggahan diberkati konjuk keluarga.
@ kedathengan saking KRISTEN
kados ing taun saderengipun, delegasi terus ndathengan saking sedaya Saudi. Tibalah kala Kristen enem dasa tiba saking Najran. ing kala kedathengan piyambake sedaya, piyambake sedaya wonten ing ngandhap protektorat Kekaisaran Romawi uga biyasa konjuk nampi bebingah tampan saking Heraklius ing Konstantinopel. kados biasa,tamu Nabi dipundamel wilujeng datheng uga perhotelan curahkan dhateng piyambake sedaya.
@ TOLERANSI
nalika tiyang-tiyang Kristen ngginemaken piyambake sedaya ngajeng-ajeng konjuk nawikaken doa piyambake sedaya Nabi (salla Allahu alihi wa sallam) mengizinkan piyambake sedaya konjuk ngginemaken punika ing Mesjid, uga piyambake sedaya berdoa ing arah wetan, menuju Yerusalem.
@ MASYARAKAT BUKU KUDUS saderengipun
Nabi (salla Allahu alihi wa sallam) uga Kristen dipunrembag uga dipunbandingaken agami piyambake sedaya, uga tiyang-tiyang Kristen manggih menawi enten kathah hal ingkang sami rupi kaliyan piyambake sedaya piyambak, nanging, nalika punika datheng konjuk ngrembag posisi Nabi Isa, saw, piyambake sedaya mboten setuju. piyambakipun salebetipun wanci inibahwa Allah mandhapaken:
"niki, Kami maosaken dhateng sampeyan ayat-ayat uga Kenangan Bijaksana.
sayektos, umpamen Yesus kaliyan Allah, yaiku dados sami rupi Adam.
piyambakipun menciptakannya saking debu mila piyambakipun wicanten dhatengipun 'dadosa' uga piyambakipun.
ingkang leres yaiku saking Tuhanmu, amargi punika, ampun ragu-ragu antawis.
piyambake sedaya ingkang mabeni kaliyan samang babagan piyambakipun
saksampune pangasumerepan sampun datheng dhateng samang, sampeyan tembungaken,
"ngga, mangga kita sedaya ngempalaken anak-anak kami uga anak-anak sampeyan,
kaum hawa uga kaum estri samang, badan kita sedaya piyambak uga badan piyambak.
lajeng manggaa kita sedaya kaliyan andhap manah berdoa, dadosipun nyenyukani tumakaken Allah inggil tiyang-tiyang ingkang dora. "
niki pancen narasi jujur.
mboten enten Tuhan kajawi Allah.
Allah-lah ingkang mupu kuwaos, mupu Bijaksana.
menawi piyambake sedaya maling, Allah nyumerepi para pamajeng piawon.
(Ayat-ayat niki dipunmandhapaken sadereng Wahyu enggal)
sampeyan tembungaken, 'Ahli Kitab, manggaa kita sedaya datheng datheng setunggal tembung umum
antawis kami uga sampeyan menawi kita sedaya badhe mboten wotsantun kajawi Allah,
menawi kita sedaya badhe mengasosiasikan mboten kaliyan-Nya,
uga menawi mboten setunggala saking kita sedaya mendhet tiyang benten dados tuhan kajawi Allah. '
menawi piyambake sedaya wangsul wicanten, 'Saksikanlah, menawi kami yaiku Muslim.
Ahli Kitab, kenging punapa samang sengketa babagan Abraham
nalika kaping kalih Taurat uga Injil mboten dipunmandhapaken mbentenaken sasampun Ibrahim?
napa samang mboten mlebet manah?
pancen, samang sampun mabeni babagan menapa ingkang samang nggadhahi pangasumerepan.
kenging punapa lajeng sengketa babagan hal punika ingkang samang mboten nggadhahi pangasumerepan?
Allah nyumerepi nanging samang mboten mangertos.
mboten, Abraham sanesa tiyang Yahudi utawi Kristen.
piyambakipun kapitadosan murni, pangentun (Muslim).
piyambakipun mboten nate tiyang musyrik.
Tentunya, tiyang-tiyang ingkang paling celak kaliyan Abraham yaiku piyambake sedaya ingkang ndherekanipun,
uga Nabi niki (Muhammad), uga piyambake sedaya ingkang pitados.
Allah yaiku panjagi ngapitadosan.
Beberapa Ahli Kitab kersa ndamel samang tersesat,
nanging piyambake sedaya mangajengi mboten menyesatkan kajawi badan piyambake sedaya piyambak, senaosa piyambake sedaya mboten rumaosaken piyambakipun.
Ahli Kitab!
punapa sampeyan kafir ayat-ayat Allah kala samang menyaksikan?
Ahli Kitab!
kenging punapa samang ngresahaken keleresan kaliyan kepalsuan, uga eling menyembunyikan keleresan? "
Quran 3:58-71
saksampune Nabi (salla Allahu alihi wa sallam) rampung waosanipun piyambakipun nimbal tiyang Kristen konjuk lenggah kaliyan piyambakipun uga keluarganya. tiyang-tiyang Kristen ngginemaken piyambake sedaya mbetahaken wanci konjuk manah uga wangsul datheng panggen tilar piyambake sedaya. Primata piyambake sedaya, Al Aqib, mantos-wantos rekan-rekan uskupnya wicanten, "sampeyan mangertos piyambakipun yaiku satiyang Nabi, dantidak praduli napa kelompok alit utawi ageng, nabi nate nyenyukani tumakaken ing tiyang uga piyambake sedaya nguwawi gesang sasampunipun. "
dinten punikanipun nalika para uskup wangsul, piyambake sedaya manggih Ali, Sayyidah Fathimah uga kaping kalih putra piyambake sedaya kaliyan Nabi (salla Allahu alihi wa sallam) uga mangertos menapa ingkang piyambakipun badhe nedha piyambake sedaya kala piyambakipun menutupinya kaliyan jubah ingkang piyambakipun engge. tiyang-tiyang Kristen menolak konjuk mendhet kunjukan lebet menyerukan tumakaken Allah atasorang ingkang ndora, uga nedha ujaran ingkang badhe dipundamel antawis piyambake sedaya. dados imbalan inggil pembayaran paos, piyambake sedaya dipunsukani perlindungan nagari Islam, mboten namung konjuk tiyang-tiyang piyambake sedaya, nanging ugi gereja uga kesugihan piyambake sedaya.
@ Kemiripan lebet agami
senaosa ayat-ayat saderengipun dipunawiti kaliyan tantangan lajeng majeng tiyang-tiyang Kristen, piyambake sedaya ugi nangani tiyang-tiyang Yahudi.
Ayat-ayat niki ugi crios babagan agami Nabi Ibrahim - ingkang sanesa tiyang Yahudi utawi Kristen - uga ing antawisipun kekalihipun mengklaim konjuk ndhereki. piyambakipun mboten nganggep mitra konjuk Allah dados tiyang-tiyang Yahudi uga Kristen, sawalikipun, piyambakipun piyambakipun yaiku seseorang ingkang nggadhahi kapitadosan ingkang murni, penyembah Allah, kamawon, setunggal-satunyaPencipta.
saksampune mendhet ningali langkung celak ing agami-agami Yahudi, Kristen uga agami pagan Koraysh, setunggal panedahan benang abrit ing antawis piyambake sedaya.
The Koraysh disembah uga terkait Al-Lat, Al-Manat uga Al-Uzza kaliyan Allah. tiyang-tiyang Yahudi hubungan uga wotsantun Ezra, mengklaim piyambakipun yaiku anak Allah kalih memuja lembu jene. tiyang-tiyang Kristen wotsantun Yesus uga terkait, mengklaim piyambakipun yaiku putra-Nya. dados panggen tujuan, bahkan sampaihari niki, lebet Alkitab basan Arab, Kristen mileh konjuk ngginakaken tembung "Allah", ingkang ngrupikaken tembung gantos konjuk Pencipta daripada tembung "illah" ingkang ngrupikaken basa Arab konjuk Tuhan.
"tiyang-tiyang Yahudi ngginemaken Ezra yaiku anak Allah,
sawegaken tiyang Kristen ngginemaken Mesias yaiku anak Allah.
kesebat yektosan piyambake sedaya, dipunpundi piyambake sedaya nedhak tiyang-tiyang kafir saderengipun.
Allah nyampyuh kaliyan piyambake sedaya! kados pundi sesat piyambake sedaya!
piyambake sedaya mendhet rabi uga pendeta dados tuhan piyambake sedaya kajawi Allah,
uga Mesias, putra Maryam,
senaosa piyambake sedaya dikengkenaken konjuk wotsantun Tuhan ingkang mupu Esa, nanging,
mboten enten Tuhan kajawi piyambakipun.
Ta'ala yaiku piyambakipun ing inggil ingkang piyambake sedaya persekutukan kaliyan piyambakipun! "
Quran 9:30-31
Para nabi ingkang dipunkengken dhateng tiyang-tiyang Yahudi uga Kristen mantos-wantos para pandherekipun konjuk mboten mengasosiasikan samukawis utawi seseorang kaliyan Allah. sarehdenten punika, tiyang-tiyang Yahudi uga Kristen dipunwontenaken langkung tercela daripada Koraysh pagan, kados Koraysh sampun mboten nampi Buku, utawi dereng Bimbingan Ilahi kaliyan ingkang ndhereki.
Deskripsi Nabi Muhammad (salla Allahu alihi wa sallam) dipuntepang sae Yahudi uga Kristen, kados pundia, Alquran nyatet fakta menawi piyambake sedaya mboten taat dipunrisak kaliyan kitab suci piyambake sedaya dadosipun mencegah keleresan saking dados dipuntepang. dadosipun mboten mengherankan, menawi tiyang-tiyang Yahudi, langkung raskebanggaan uga ketidaktaatan dhateng Allah, menolak Nabi Muhammad (salla Allahu alihi wa sallam) ing account-nya mboten dados ras piyambake sedaya. sakupami tiyang-tiyang Kristen setia datheng buku piyambake sedaya dikaitkan kaliyan Yesus, mila, piyambake sedaya badhe, tanpa diragukan malih, nampi tantangan punika "... mila manggaa kita sedaya kaliyan andhap manah berdoa, dados berbaring kutukanAllah inggil tiyang-tiyang ingkang ndora "nanging piyambake sedaya mangertos keleresan uga menolak konjuk mendhet tes lakmus.

BAB $ 135 kepejahan ABRAHAM, anak NABI
Abraham, putra Nabi, taksih enem sanget uga mboten gadhah cekap wanci konjuk mungu sistem kekebalan lebet badan ingkang pangaos sekedhik. kaliyan indhak-indhakan populasi Medina, uga datheng uga kesahipun mekaten kathah sanget tiyang ugi datheng sesakit.
Abraham saweg teles-dirawat dening semah Abu Saif, uga sementara piyambakipun wonten ing griyanipun piyambakipun dipunbekta sakit sanget uga mboten ditakdirkan konjuk mantun. sedhih mandhap menginggil Medina nalika kondisinya kasumarepan uga Nabi (salla Allahu alihi wa sallam) tilar ing sisinya saasring uga salebetipun ingkang piyambakipun bisa.Seperti Abraham tambah lemah, Nabi (salla Allahu alihi wa sallam) mangertos punika mboten badhe dangu ngantos para malaikat mendhet jiwa alit tresna uga kaliyan kebak asih, mirengan piyambakipun nguwawinipun celak kaliyanipun lebet pelukannya uga ngambungipun dados tetes eluh awiti dhawah kados Abraham melayang lembat tebih.
Nabi (salla Allahu alihi wa sallam) mboten sanguh nguwawi kesedhihanipun uga nular sacara bikak konjuk anakipun. kados ingkang piyambakipun tumindakake Abdur Rahman, putra Auf, ingkang sampun klintu ngertos satebih pundi ingkang diizinkan konjuk nular, prihatos kaliyan tularan Nabi uga lembat pitaken, "Wahai Rasulullah (salla Allahu alihiwa sallam), napa niki menapa ingkang sampun samang dipunawisi. menawi Muslim ningali samang nular, piyambake sedaya ugi badhe nular. "toya mripat terus mengalir saking mripat Nabi uga nalika akhiripun piyambakipun sanguh crios piyambakipun wicanten," sak-werni niki mboten dipunawisi, niki yaiku eluh kelembatan uga kamirahanan, uga piyambakipun ingkang mboten ngamirahan badhe nunjukaken mboten adarahmat. "lajeng, nangani anakipun piyambakipun wicanten," Hai Ibrahim, menawi sanes konjuk kemesten reuni, uga menawi niki yaiku radin kita sedaya sedaya kedah mlampah, uga menawi ingkang paling akhir saking kita sedaya badhe menyalip setunggal, pancen, kami badhe berduka konjuk samang kaliyan kesedhihan ingkang langkung ageng. Kami tempuh sanget kesedhihan kunjuk samang, matamenangis uga manah sedhih, utawi dereng kita sedaya numindakake samukawis ingkang badhe menyinggung majengan Tuhan. "
Siti Maryam sedhih sanget dening icalipun anak jaleripun uga Nabi (salla Allahu alihi wa sallam) crios kaliyan lembat dhatengipun kaliyan tembung-tembung jaminan ingkang menghiburnya kala piyambakipun ngginemaken menawi putra piyambake sedaya wonten ing swargi. saksampune beberapa kala Nabi (salla Allahu alihi wa sallam) mengker uga wangsul denganAl-Abbas uga Fadhl. Fadl misuh alit, badan alit lembat uga terselubung punika sementara Nabi (salla Allahu alihi wa sallam) uga pak-likipun menatap ing lebet kesedhihan.
sampun wancinipun konjuk nyenyukani tresna sekedhik konjuk kendel dadosipun setunggal petakan alit dipunduduk kunjukipun ing petakan. saksampune doa pamakaman sampun ngginemaken, bier alitipun dipunbekta datheng pamakaman ing pundi Nabi (salla Allahu alihi wa sallam) berdoa konjuk piyambakipun malih, uga Osama Fadl uga mandhapaken piyambakipun kaliyan lembat mlebet kuburnya.Nabi (salla Allahu alihi wa sallam) tetap ing sisi makam saksampune punika sampun ditutupi kaliyan siti uga nedha toya konjuk dipunbekta dhatengipun, ingkang lajeng ditaburkan ing inggil petakan. Bumi ingkang meliputi makam punika semu mboten ngradin dipunpundi Nabi (salla Allahu alihi wa sallam) berkata,"Ketika samang numindakake samukawis, tumindakake sesempurna bokmenawi," uga merapikan inggil kaliyan tanganipun diberkati wicanten, "punika mboten membahayakan utawi sae, nanging punika ngirangi piyambake sedaya ingkang jiwanya rekaos."
Beberapa dinten lajeng kedadosan gerhana srengenge, uga tiyang-tiyang awiti hubungaken piyambakipun kaliyan icalipun Nabi. nanging Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya punika boten patos ngginemaken, "srengenge uga wulan yaiku kalih tanda kagengan Allah. Cahaya piyambake sedaya mboten redup amargi kepejahan seseorang. nalika samang ningali merekahilang cahayanya, samang kedah berdoa ngantos piyambake sedaya wangsul. "
@ ngawis konjuk melucuti
kunjuk kathah tiyang katingalipun menawi wanci mengsahan sampun rampung uga tembung ndhawah ing kalangan sedaya kitha menawi migrasi sampun dipunsemadosi sakmenika menawi Mekah sampun dipunmantunaken konjuk wotsantun Allah.
Nabi (salla Allahu alihi wa sallam) ngawis piyambake sedaya konjuk melucuti ngginemaken, "ngantos saksampune kedathengan anti-Kristus sekelompok tiyang kula mboten badhe kendel konjuk memperjuangkan keleresan. menawi samang mangertos menapa ingkang kula mangertos sampeyan badhe gumujeng nanging sekedhik uga nular kathah. " piyambakipun terus mantos-wantos wicanten, "mboten enten wanci badhe datheng kepadamuyang mboten dipunndhereki dening setunggal ingkang langkung awon. "lajeng, mengacu ing tiyang-tiyang Yahudi, Nasrani uga Kristen, uga korupsi kepatuhan majeng kengken-kengken ingkang panitadosaken dhateng piyambake sedaya dening para nabi piyambake sedaya piyambakipun mantos-wantos taksih tebih," Beberapa saking samang (Muslim) badhe ndhereki tiyang-tiyang ingkang kesah saderengipun, rentang dening rentang, sehasta demi sehasta,sampai menawi piyambake sedaya kesah datheng lubang saking reptil beracun samang badhe ndhereki saksampune piyambake sedaya. "

BAB $ 136 PERLINDUNGAN saking QUR’AN
mekatena kebijaksanaan Nabi (salla Allahu alihi wa sallam) menawi piyambakipun mbentuk setunggal komite ahli Taurat, ingkang, saking awal dikengkenaken konjuk namung nyerataken bab uga ayat al-Quran ingkang lajeng disimpan ing kamar Siti Ayesha .
Teks Alquran sinerat ing miyambakipun menapaa ing tangan, kadang kala ing perkamen, ing benten wanci ing balung uga dadosipun. Nabi Muhammad (salla Allahu alihi wa sallam) sampun waspaos lebet mengkaji teks keserat uga saksampune nampi setunggal ayat enggal utawi bab piyambakipun ugi badhe menginstruksikan ahli Taurat dados datheng tempatnyadalam Kitab Suci. saben taun salebetipun wulan Ramadhan, Malaikat Jibril badhe datheng dhateng Nabi (salla Allahu alihi wa sallam) uga mbektakaken sedaya Alquran dhatengipun nanging lebet taun paling akhir gesangipun Gabriel datheng dhatengipun kaping kaling uga maosaken piyambakipun kala ingkang diberkati wulan.
@ Ahli pangapal Qurani
Para ahli pangapal Alquran dipunawisi atos konjuk nyerataken ucapan (hadits) Nabi Muhammad (salla Allahu alihi wa sallam) uga dadosipun langkung kebijaksanaan Nabi dereng nate, nate kebingungan menapaa mekoten ingkang klebet teks Al-Quran uga menawi gadhah ucapannya.Selain nyerat saking kitab suci Al Qur'an, ewon Sahabat sinau konjuk maos sedaya kitab suci Al Qur'an kaliyan manah uga mucalaken piyambakipun dhateng generasi punikanipun.
menawi satiyang tawanan melek purun konjuk mucal sadasa Muslim kados pundi maos uga nyerat, Nabi (salla Allahu alihi wa sallam) ngengkenaken menawi tawanan punika otomatis dipunuculaken saksampune ndumugekaken wucalanipun.
Bahkan ing abad sekuler niki kita sedaya manggih kathah Muslim ngapal Alquran uga lajeng mucalaken piyambakipun dhateng generasi punikanipun. Tradisi niki pancen berkat ageng dados salah satunggal mangilonaken ing keyektosan menawi umat Islam ing dinten niki uga umur udakawis tigang dasa gangsal generasi saking wahyu.
@ Ungkapam ROSUL - Hadis
saksampune fajar uga dalu doa sampun dipunawisaken, Nabi (salla Allahu alihi wa sallam) badhe, kathah konjuk ngrenakaken para pandherekipun, menginstruksikan piyambake sedaya ing aspek kegesangan sadinten-dinten piyambake sedaya uga menjabarkan artos saking ayat-ayat uga bab saking Al-Quran. piyambakipun ugi badhe nyriyosi piyambake sedaya ingkang paling indahNama Allah, uga menginformasikan dhateng piyambake sedaya kados pundi piyambake sedaya sanguh datheng langkung celak dhateng-Nya.
Nabi Muhammad, (salla Allahu alihi wa sallam) nate dipunanggep crios ing urusan agami tanpa riyen ingkang sampun dipuntedah dening malaikat Jibril, dadosipun ngebaki nubuat Yesus ingkang crios babagan satiyang nabi ingkang badhe datheng ingkang mboten badhe crios saking badanipun piyambak, nanging namung saking Firman Allah. NabiMuhammad (salla Allahu alihi wa sallam) ngginemaken dhateng pandherekipun menawi Allah sampun nyukaninipun, kajawi Alquran, kalih palih telu langkungipun lebet pangerten, ingkang ngrupikaken "hadits".
Hadits, tembungan kenabian, sinerat dening sahabat benten uga berkomitmen konjuk memori lajeng ditransmisikan saking setunggal generasi saleh ingkang benten kaliyan nami masing-masing narator kecatet ngantos narator setunggal ingkang awiti narasi kaliyan tembung-tembung, "Nabi Muhammad (salla Allahu alihi wa sallam)kata ". niki yaiku langkung metode transmisi ingkang kita sedaya sampun diberkati ing dinten niki, saksampune nglajengipun langkung saking setunggalewu sekawan atus taun, nggadhahi link lajeng datheng pangasumerepan ingkang dipunwucalaken dening Nabi Muhammad (salla Allahu alihi wa sallam).
@ elingan
yaiku wigati menawi pangasumerepan Islam sinau saking saleh Sunni Syekh ingkang berpengetahuan setunggal cara Nabi. kesanden konjuk ndhereki syekh kesebat menimbulkan kesalahpahaman serius uga pambengan ingkang ngakibataken kedadosan kados tragedi 11 September 2001.
kita sedaya ugi kedah mirengaken elingan menawi kita sedaya kedah ngatos-atos saking sinten kita sedaya mendhet elmi Islam amargi setan, ingkang dilempari sela uga dikutuk, berpengetahuan. pangasumerepan, nalika dhawah datheng bermoral, tangan sesat, saged dimanipulasi uga dipunginakaken konjuk mangajengi saking radin ingkang kenceng.
kita sedaya kedah ugi ngelingi menawi setan, ingkang dilempari sela uga dikutuk, ngginakaken ingkang ngemangertosanipun konjuk menyesatkan uga trik tiyang nebih saking pitedah ingkang leres saking Nabi Muhammad (salla Allahu alihi wa sallam), pikantukipun yaiku ketidakbahagiaan lebet kegesangan niki uga ketidakbahagiaan ingkang langkung ageng lebet kegesangan jaman kaicalan.
@ Seleksi saking KOLEKSI Imam Nawawi Hadis
"Taman saking tiyang-tiyang sae " uga referensi otentik bentenipun
punika niki yaiku namung raos sabda Rasul ing beberapa saking kathah topik ing pundi piyambakipun crios.
konjuk nyampunaken maos ucapan sampun diterjemahkan lebet gaya akrab kunjuk pamaos basan Inggris.
piyambake sedaya ingkang kersa maos kisah verbatim saking ucapan kita sedaya merujuk piyambake sedaya konjuk edisi basa Arab referensi saking Bukhari uga Muslim mawi menawi karya ageng Imam Nawawi, ingkang langkung gathuk konjuk massa.
@ pangasumerepan uga PEDOMAN
mukawis dinten Nabi (salla Allahu alihi wa sallam) crios dhateng para sahabatnya babagan bimbingan uga pangasumerepan ingkang piyambakipun sampun dipunsukakna uga efeknya ngginemaken, "Hal niki saged dipunbandingaken kaliyan jawah ingkang dhawah ing inggil siti. kunjukan siti ingkang sae uga subur , sawegaken ijeman aking berubah dados ijem uga cekap banyakdari ijeman segar ingkang dipunpikantukaken. kunjukan benten ingkang aking nanging toko toya uga kaliyan punika gina Allah tiyang, piyambake sedaya inum saking punika uga ngginakaken piyambakipun konjuk membudidayakan. Sepotong siti tandus, limbah-siti ingkang mboten ngekahi toya utawi ngasilaken ijeman segar.
kesebat yaiku kasus tiyang-tiyang ingkang nampi agami ingkang dipunmandhapaken dening Allah uga nyagedaken gina saking menapa ingkang Allah sampun dipunkentunaken dhateng kula, sinau uga mucal punika. lajeng enten tiyang ingkang mboten ngalenggahan sirah piyambake sedaya konjuk nyagedaken pangasumerepan agami, ugi mboten nampi bimbingan ingkang kula sampun dipunkentun. "
@ RAHMAT ALLAH
Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "nalika Allah menciptakan ciptaan-Nya, piyambakipun nyerat lebet setunggal Buku ingkang kaliyan-Nya ing inggil Arsy:." Rahmat-kula melampaui kedukan kula "
piyambakipun ugi ngginemaken dhateng piyambake sedaya, "kaliyan Allah yaiku setunggal atus (derajat) rahmat. piyambakipun nyukani salah satunggal saking niki (derajat) konjuk lelembat, manusia, kewan, uga serangga ingkang piyambake sedaya ginakaken antawis spesies piyambake sedaya dados kesaen. kaliyan punika binatang buas yaiku sae dhateng Allah ingkang enem. sampun mencadangkan tirah sangang dasa sanga (derajat) kunjuk diriuntuk nyukakaken dhateng hamba-Nya ing dinten kiamat. "
Allah ngginemaken dhateng Rasul-Nya (salla Allahu alihi wa sallam) wicanten, "sampeyan tembungaken dhateng hamba-hamba-kula ingkang kebucal kathah ing badan piyambake sedaya piyambak:." ampun kuciwa lebet rahmat Allah sayektos Allah ngapunteni samukawis dosa, piyambakipun pancen, All- pangapunten, All-penyayang. "
@ ngeling Allah
Abu Hurairah mireng Nabi (salla Allahu alihi wa sallam) nyriyosi para sahabatnya, "kaliyan Allah yaiku kelompok malaikat ingkang beredar ing mlampah-mlampah madosi tiyang-tiyang ngeling Allah. nalika piyambake sedaya manggih tiyang-tiyang ngeling Allah, ingkang mupu Agung, ingkang piyambake sedaya sebat setunggal benten ngginemaken, 'dathenga datheng menapa ingkang Andainginkan! " uga menutupi piyambake sedaya kaliyan suwiwi piyambake sedaya ngantos datheng tawang "lajeng piyambake sedaya wangsul datheng Tuhan piyambake sedaya ingkang nedha -. uga piyambakipun yaiku mupu kasumarepanipun 'menapa ingkang hamba-hamba kula ginemaken?'. piyambake sedaya melaporkan, "piyambake sedaya mengucapkan mupu Suci samang, pangageng, memuji uga memuliakan sampeyan. ' lajeng, piyambakipun, Allah, pitaken mupu Tinggi,"Apakah piyambake sedaya ningali kula? ' uga piyambake sedaya mangsul, 'Demi Allah, mboten enten, piyambake sedaya mboten ningali samang. " lajeng Allah Ta'ala ingkang pitaken, 'kados pundi menawi piyambake sedaya ningali kula?' piyambake sedaya mangsul, 'menawi piyambake sedaya ningali samang piyambake sedaya badhe langkung sregep ibadah samang uga Pemuliaan samang uga lebet martakaken Mulia. "
lajeng piyambakipun, ingkang mupu Perkasa malih mupu Suci pitaken, 'menapa ingkang piyambake sedaya tedha saking-kula.' piyambake sedaya mangsul, "piyambake sedaya nedha samang swargi. Allah pitaken, 'napa piyambake sedaya ningalinipun?' piyambake sedaya mangsul, 'Demi Allah, mboten enten, piyambake sedaya mboten ningali hal punika.' lajeng Allah pitaken, 'kados pundi menawi piyambake sedaya ningalinipun. " piyambake sedaya mangsul, 'menawi piyambake sedaya ningalinipun piyambake sedaya badhe ngersakaken lebihdan madosi kekangenan ingkang langkung. "
lajeng Allah pitaken, 'saking menapa ingkang piyambake sedaya madosi perlindungan? " piyambake sedaya mangsul, 'piyambake sedaya madosi perlindungan saking neraka.' uga piyambakipun pitaken, 'napa piyambake sedaya ningalinipun?' piyambake sedaya mangsul, 'mboten, demi Allah, piyambake sedaya mboten ningali hal punika.' Allah pitaken, 'kados pundi menawi piyambake sedaya ningalinipun?' Para malaikat mangsul, 'menawi piyambake sedaya ningalinipun piyambake sedaya badhe mlajar saking lebihsering uga ajrih malih. "
lajeng Allah berfirman, 'kula nimbali sampeyan konjuk menyaksikan menawi kula ngapunteni piyambake sedaya. " salah satunggal malaikat lajeng wicanten, 'ing antawis piyambake sedaya mekaten uga mekaten, piyambakipun sanes salah satunggal saking piyambake sedaya. piyambakipun datheng dhateng samang konjuk beberapa tujuan piyambak. ' lajeng Allah berfirman, "piyambake sedaya lelenggahan, sarehdenten punika, bahkan rekan piyambake sedaya mboten badhe kesah mboten dipunregeni. '"
@ kecelakan kaliyan ALLAH
Nabi (salla Allahu alihi wa sallam) ugi ngginemaken dhateng sahabatnya menawi Allah berfirman, "Barang sinten datheng celak dhateng-kula kaliyan rentang tangan, kula datheng celak dhatengipun dening lengen panjang, uga barang sinten datheng celak dhateng-kula kaliyan lengen, kula datheng celak dhatengipun dening setunggal mil. uga, barangsiapa datheng dhateng-kula mlampah, kula datheng kepadanyadengan kebujeng. Barang sinten kepanggih Me kaliyan bumi kebak dosa, sementara piyambakipun mboten menyekutukan samukawis kaliyan kula, kula badhe memonanipun kaliyan mekoten pangapuntenan. "
@ inggil pangapuntenan ALLAH
piyambakipun ugi ngginemaken, "sayektos Allah mbekta tiyang pitados celak, meliputi uga menyembunyikan badanipun saking tiyang-tiyang uga ngajengipunaken piyambakipun ngakeni dosa-dosanya. piyambakipun ngginemaken, 'napa samang mangertos dosa mekoten, sampeyan mangertos dosa mekoten?' piyambakipun mangsul, 'nggih, Tuhanku, ngantos piyambakipun sampun ngakeni samukawis dosanya, uga ningali badanipun dados ical. lajeng, Allah berfirman, "kula sampun dibahasmereka ing donya, uga kula sampun ngapunteni piyambake sedaya ing dinten niki. lajeng piyambakipun dipunsukakna Book of Merit ing tangan tanipun. wodening pitados uga munafik, sedaya saksi ngginemaken, 'sayektos tiyang-tiyang ingkang ndora babagan Tuhan piyambake sedaya, sanes tumakaken Allah inggil tiyang ingkang lalim? " @ FAKTA ILMIAH konjuk ABAD dereng datheng
kaliyan pangasumerepan ingkang dipunsukakna dhatengipun, Nabi Muhammad (salla Allahu alihi wa sallam) crios ing kathah topik ilmiah ingkang sami pisan mboten dipuntepang salebetipun wanci uga berbaring dereng dipunpanggihaken salebetipun berabad-abad saksampune piyambakipun pejah.
pangasumerepan niki dipunsukakna dhatengipun dening Allah konjuk ngladosi dados bukti kenabiannya kaliyan ingkang ing masa kita sedaya uga saterusipun. punika leres-leres mustahil bahkan konjuk tiyang ingkang paling pelajar ageng wancinipun konjuk nggadhahi pangasumerepan babagan hal-hal kados.
Allah nyriyosi kita sedaya:
"piyambakipun menciptakan samang lebet rahim ibu samang,
penciptaan saksampune penciptaan, lebet telu (tahapan) kegelapan. "
Quran 3:9:6
Ayat niki mengacu ing telu karung ketuban cairan ingkang ngepang janin.
mukawis dinten, nalika Ibnu Masood hubungan, Nabi (salla Allahu alihi wa sallam) menguraikan misteri tuwuhan janin lebet rahim ngginemaken, "konjuk masing-masing uga saben setunggal saking samang, ciptaan-Nya ditentukan nalika piyambakipun wonten lebet ibunipun rahim patang dasa dinten dados tetes, mila dados gumpalan ingkang sami (nomorhari). saksampune, punika dados kados (segumpal daging) ingkang sami (wilangan dinten), mila malaikat ingkang ngentun mlebetipun jiwanya ngambekan, mila piyambakipun ngengkenaken kaliyan sekawan tembung, kaliyan ketentuan, rentang kegesangan, pandamel uga napa utawi mboten piyambakipun dipuntresnakaken sanget utawi bahagia. "
enggala ing abad-abad paling akhir dokter nyumerepi kamajengan janin lebet rahim uga durasi saben tahap mawi pamemon telu sekitarnya karung cairan ketuban.
tuladha ilmiah benten yaiku menawi lalat. Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi ing ngandhap ngalih-ngalih suwiwinipun yaiku karung cairan, ing ngandhap setunggal enten racun, uga ing ngandhap ingkang benten yaiku jampi panawi nya. Fakta ilmiah niki namung dipunpanggihaken abad paling akhir.
@ wigatinipun setunggal pangangkah
Omar mireng Nabi Muhammad (salla Allahu alihi wa sallam) ngginemaken sahabatnya babagan wigatinipun pangangkah seseorang. piyambakipun wicanten, "sayektos, pandamel ingkang (dipunaos) dening pangangkah, uga enten konjuk sedaya tiyang ingkang piyambakipun kersakaken. menawi migrasi seseorang yaiku konjuk Allah uga Rasul-Nya (salla Allahu alihi wa sallam),maka migrasi seseorang yaiku konjuk Allah uga Rasul-Nya (salla Allahu alihi wa sallam). menawi migrasi seseorang yaiku konjuk madosi donya, mila migrasi seseorang yaiku konjuk punika. menawi satiyang jaler bermigrasi demi satiyang estri uga emah-emahanipun, mila migrasi nya konjuk menapa ingkang piyambakipun pindhah. "
@ nginggilaken ALLAH
Para sahabat salajeng bersaing setunggal sami benten lebet kesaenan kaliyan pangasumerepan piyambake sedaya badhe dipunregeni kaliyan sae ing jaman kaicalan. nanging, tiyang miskin ing antawis piyambake sedaya mboten saged konjuk nelasaken kathah sanget ing radin Allah uga niki kuwatos piyambake sedaya dadosipun piyambake sedaya kesah datheng Nabi (salla Allahu alihi wa sallam) wicanten, "sugih badhe mencapai peringkat ingkang langkung inggil uga karunia lestantun, "dipunpundi Nabi (salla Allahu alihi wa sallam) pitaken menapa ingkang murugaken piyambake sedaya konjuk ngginemaken niki. piyambake sedaya mangsul," piyambake sedaya berdoa kados ingkang kita sedaya tumindakake uga tetap gelis kados ingkang kita sedaya tumindakake, nanging piyambake sedaya nelasaken lebet amal sawegaken kita sedaya mboten saged, uga piyambake sedaya membebaskan piyambake sedaya lebet perawatan piyambake sedaya sedangkankami mboten. "tembung Nabi (salla Allahu alihi wa sallam) piyambake sedaya," Haruskah kula nyriyosi samang babagan samukawis dipunpundi samang badhe melampaui piyambake sedaya ingkang ing ngajeng samang uga njagi samang ing ngajeng tiyang-tiyang ingkang wonten ing wingking samang, uga mboten enten ingkang badhe melampaui menawi piyambakipun mboten numindakake menapa ingkang samang tumindakake? "Cemas para sahabat mangsul," Memang,Wahai Rasulullah (salla Allahu alihi wa sallam)! "dados piyambakipun ngginemaken dhateng piyambake sedaya," sampeyan tembungaken 'Subhan-Allah, tigang dasa kaping telu, Al hamdu lillah-, tigang dasa kaping telu uga Allahu Akbar tigang dasa kaping telu saksampune saben doa. "
(Subhan-Allah nduwe artos dipuninggilaken Allah, Al hamdu lillah-nduwe artos puji kunjuk Allah,
Allahu Akbar nduwe artos Allah Mahabesar.)
mboten dangu saksampune para sahabat wangsul dhateng Nabi (salla Allahu alihi wa sallam) wicanten, "sedherek-sedherek sugih kami sampun mireng menapa ingkang kita sedaya tumindakake uga sakmenika numindakake hal ingkang sami." "punika yaiku nikmat saking Allah, piyambakipun nyukakaken dhateng sintena ingkang piyambakipun kajengi," wangsul Nabi (salla Allahu alihi wa sallam).
@ sekawan JENIS tiyang
ing kesempatan benten Nabi (salla Allahu alihi wa sallam) nyriyosi sahabatnya menawi donya nggadhahi sekawan macam tiyang.
ingkang setunggal yaiku tiyang ingkang Allah sampun dipunremeni kaliyan kesugihan uga pangasumerepan uga eling jejibahanipun konjuk Tuhannya kaliyan piyambake sedaya. piyambakipun ngiyataken ikatan kekerabatan uga ngakeni hak-hak Allah ing lebetipun. tiyang kesebat lebet posisi paling sae.
ingkang kaping kalih yaiku tiyang ingkang Allah sampun dipunremeni kaliyan pangasumerepan nanging mboten kesugihan, uga tulus lajeng wicanten, "sakupami kula nggadhahi kesugihan kula badhe numindakake hal ingkang sami kados ingkang setunggal." epahipun badhe sami kados ingkang benten.
ingkang ketelu yaiku tiyang ingkang Allah sampun dipunremeni kaliyan kesugihan nanging mboten pangasumerepan, uga numbasaken kesugihanipun lebet ketidaktahuan. tiyang niki yaiku tiyang ingkang mboten eling jejibahanipun konjuk Tuhannya sahubungan kaliyan nikmat ingkang piyambakipun tampi, uga mboten pambucalan kewajibanipun ikatan keluarga, kalih dereng ningali hak-hakAllah ing lebetipun. tiyang kesebat lebet posisi paling awon.
ingkang kaping sekawan yaiku tiyang ingkang Allah sampun mboten dipunremeni kaliyan kesugihan utawi pangasumerepan, uga wicanten, "menawi kula nggadhahi kesugihan kula badhe dados kados tiyang punika." niki yaiku pangangkahipun - piyambake sedaya ngalih sami lebet dosa ".
@ benjing menapa pandamel mboten konjuk ALLAH
Abu Hurairah mireng Nabi (salla Allahu alihi wa sallam) nyriyosi para sahabatnya, "klintu setunggal tiyang setunggal ingkang diadili ing dinten kiamat badhe dados salah satunggal ingkang dados martir. piyambakipun badhe dipuntimbali uga nunjukaken sedaya karunia ingkang dipunsukakna dhateng piyambakipun. piyambakipun badhe nepangi piyambake sedaya uga lajeng pitaken, "kados pundi kaumenggunakannya? "piyambakipun badhe mangsul, 'kula bertempur ing Penyebab samang uga dados martir." lajeng piyambakipun badhe dipuntedah, "sampeyan ndora. samang berjuang dadosipun samang sanguh kanaman juara, uga kaliyan mekaten samang dipuntepang." Penghakiman badhe dipunterusaken uga piyambakipun badhe diseret ing rainipun uga dilemparkan datheng neraka.
lajeng satiyang jaler badhe dipunbekta ingkang ndening pangasumerepan uga melajari Alquran. mekaten ugi, piyambakipun badhe dipuntampilaken karunia ingkang dipunsukakna dhatengipun uga badhe nepangi piyambake sedaya uga badhe pitaken, "kados pundi samang ngginakaken piyambakipun? ' piyambakipun badhe mangsul: "kula ndening pangasumerepan, mucalaken uga melajari Al-Quran konjuk ngrenakaken karemenan samang." Dimanaia badhe dipuntedah, "sampeyan ndora. samang ndening pangasumerepan dadosipun samang bokmenawi kanaman tiyang ingkang bijaksana, satiyang qari Al-Quran dadosipun samang bokmenawi kanaman Qari, uga sami samang dipunsukani gelar punika. " Penghakiman badhe dipunterusaken uga piyambakipun badhe diseret ing rainipun uga dilemparkan datheng neraka.
satiyang jaler badhe dipunbekta datheng ngajeng ing sinten Allah menganugerahkan kathah uga saben jenis kesugihan. piyambakipun ugi badhe dipuntampilaken karunia menganugerahinya uga badhe nepangi piyambake sedaya lajeng pitaken, 'kados pundi samang ngginakaken piyambakipun?' piyambakipun badhe mangsul, 'kula nelasaken inggil saben salah satunggal penyebab samang nginggihi uga mboten enten kiwa konjuk ngrenakaken karemenan samang. "lajeng piyambakipun badhe dipuntedah, "sampeyan ndora, samang numindakake sedaya punika dadosipun samang sanguh kanaman amal, uga amarginipun samang dipuntepang mekoten. ' Penghakiman badhe dipundhawahaken dhatengipun uga piyambakipun badhe diseret ing rainipun uga dilemparkan datheng neraka.
@ inggil permohonan saking NABI (salla Allahu alihi wa sallam)
Nabi (salla Allahu alihi wa sallam) asring pitaken kados pundi konjuk berdoa dhateng Allah, uga amargi punika piyambakipun mucal pandherekipun kathah permohonan konjuk situasi ingkang benten. mukawis dinten Abu Umamah, ingkang rumaos keresahi sanget, datheng dhateng Nabi (salla Allahu alihi wa sallam) ngginemaken piyambakipun mboten saged mengingatsemua permohonan ingkang benten dadosipun Nabi (salla Allahu alihi wa sallam) pitaken, "Haruskah kula nyriyosi samang samukawis ingkang ngrupikaken total saking sedaya saking piyambake sedaya berdoa: 'nggih Allah, kula mit asih inggil sedaya kesaen ingkang samang Nabi Muhammad (salla Allahu alihi wa sallam) sampun mit saking samang, uga kula madosi Perlindungan Andadari sedaya piawon majeng ingkang samang Nabi Muhammad (salla Allahu alihi wa sallam) sampun berupaya saking samang. samang yaiku setunggal konjuk nyandhalaken, uga saking samang dipunkentun. mboten enten kekiyatan utawi kekuwaosan kajawi langkung Allah. '"
@ swargi uga NERAKA
Allah sampun ngujar menawi salebetipun seseorang pitados menawi piyambakipun yaiku setunggal uga mboten nggadhahi mitra uga menawi Muhammad yaiku Rasul-Nya uga Rasul (salla Allahu alihi wa sallam) uga pitados ing sedaya nabi uga rasul-Nya badhe dipunwilujengaken saking latu neraka.
tiyang-tiyang pitados ingkang numindakake dosa ageng dipunhukum kados perzinahan badhe dipunhukum kajawi Allah lebet rahmat-Nya ngapunteni piyambakipun / nya. lebet kasus pamejahen Allah saged ngapunteni pamejahi menawi tiyang dipunpejahi ngapunteni / nya pamejahinipun.
tiyang-tiyang pitados ngalami neraka nanging badhe dirilis, saksampune wanci ingkang dangu sanget, amargi kepitadosan piyambake sedaya, sawegaken tiyang-tiyang kafir badhe tetap ing neraka sadangu-dangune. wodening tiyang-tiyang ingkang pitados uga lajeng pejahi badan, pejahi badan yaiku kawontenan pitados uga kaliyan mekaten piyambake sedaya pejah dados tiyang ingkang mboten ngapitadosan.
Anas nyatet menawi salebetipun salah satunggal khotbah Nabi piyambakipun mireng piyambakipun wicanten, "menawi samang mangertos menapa ingkang kula mangertos samang badhe gumujeng sekedhik uga nular kathah, dipunpundi jemaat menutupi rai piyambake sedaya uga nular tersedu-sedu. Nabi (salla Allahu alihi wa sallam) terus , "swargi uga Neraka sampun dipuntunjukaken dhateng kula. kula memilikitidak nate ningali samukawis ingkang mekaten sae utawi mekaten awon kados piyambake sedaya ngantos dinten niki. "
@ inggil para wargi swargi
mukawis dinten Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "nalika penghuni swargi mlebetaken pamarta badhe mengumumkan," samang badhe gesang salaminipun uga mboten badhe pejah. samang badhe wonten lebet kesarasan ingkang sae uga mboten nate dados sakit. samang badhe dados enem uga mboten nate dados sepuh uga samang badhe wonten lebet kenyamanan uga mboten pernahmengalami ketidaknyamanan. '"
@ caranipun konjuk MENUJU datheng swargi
Ubadah bin Samit ingkang mireng Nabi (salla Allahu alihi wa sallam) wicanten, "Barangsiapa bersaksi menawi mboten enten Tuhan kajawi Allah, ingkang, tanpa asosiasi, menawi Muhammad yaiku hamba-Nya uga Rasul, menawi Yesus yaiku hamba uga Rasul Allah, uga Firman-Nya (Be) menawi piyambakipun katur kepadaMaria uga roh saking-Nya, menawi swargi yaiku setunggal keleresan, menawi neraka yaiku keleresan, badhe katampi dening Allah datheng swargi "
@ PARA NABI uga BANGSA piyambake sedaya
Putra Al-Abbas meriwayatkan menawi mukawis dinten Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya nabi sampun dipuntunjukaken dhatengipun lebet visi ingkang namung nggadhahi sekelompok alit tiyang kaliyan piyambakipun. lajeng piyambakipun dipuntunjukaken nabi bentenipun beberapa ing antawisipun nggadhahi namung setunggal utawi kalih pandherek, sawegaken ingkang benten mboten gadhah sami sekali.Lalu, dumadakan piyambakipun ningali perakitan ageng uga manah punika bangsanya, nanging piyambakipun dipuntedah, "niki yaiku Musa uga kaumnya, ningali cakrawala." piyambakipun katingal uga ningali tiyang kathah, mila piyambakipun dikengkenaken konjuk ningali cakrawala benten uga enten ugi sawilangan ageng tiyang, dipunpundi piyambakipun dipuntedah, "niki yaiku Andabangsa. saking piyambake sedaya pitung dasa ewu badhe mlebet swargi tanpa dipunbekta datheng account utawi pangrekaosan. "
saksampune punika Nabi (salla Allahu alihi wa sallam) kesah datheng kamarnya uga para sahabat awiti berspekulasi babagan tiyang-tiyang ingkang badhe mlebet swargi tanpa account utawi pangrekaosan. Beberapa wicanten, "bokmenawi piyambake sedaya sahabatnya," tembung ingkang benten, "bokmenawi piyambake sedaya yaiku tiyang-tiyang ingkang lair Muslim uga mboten nate terkaitsiapa pun kaliyan Allah, "uga dadosipun. lajeng Nabi (salla Allahu alihi wa sallam) wangsul uga nedha piyambake sedaya menapa ingkang piyambake sedaya ginemaken dadosipun piyambake sedaya ngginemaken dhatengipun. piyambakipun mangsul," piyambake sedaya yaiku tiyang-tiyang ingkang mboten ndamel pesona, utawi jimat, piyambake sedaya ugi mboten kekajengan piyambake sedaya. piyambake sedaya maiben ing pertanda nanging panitados Tuhan piyambake sedaya. "LaluUkasha, anak Mohsin punika ngadeg uga nedha, "berdoa dhateng Allah menawi piyambakipun ndamel kula salah satunggal saking piyambake sedaya." Nabi (salla Allahu alihi wa sallam) mangsul, "samang yaiku salah satunggal saking piyambake sedaya." lajeng benten ngadeg uga pitaken hal ingkang sami, nanging Nabi (salla Allahu alihi wa sallam) mangsul, "Ukasha sampun ngawonaken samang konjuk itu,permohonan sampun dipundamel. "
@ pangancan NABI (salla Allahu alihi wa sallam) lebet swargi
mukawis dinten, Rabia, anak Ka'b Aslami, ingkang ndhatengi Nabi (salla Allahu alihi wa sallam) uga njagikaken toya konjuk wudhu, dipuntedha dening Nabi (salla Allahu alihi wa sallam), "napa samang kersa nedha samukawis? " Rabia mangsul, "kula kersa nedha persahabatan samang ing surga."Kemudian Nabi (salla Allahu alihi wa sallam) pitaken, "napa enten hal benten?" lajeng piyambakipun mangsul, "mboten, punika kamawon." lajeng Nabi (salla Allahu alihi wa sallam) wicanten dhatengipun, "menawi mekaten mbiantu kula kaliyan ningkataken wilangan sujud samang."
@ inggil bebingah saking sikap sederhana
Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya menawi piyambakipun ningali satiyang jaler ingkang badhe mlebet swargi amargi piyambakipun menebang wit saking sisi radin namung amargi punika berbahaya kunjuk umat Islam. Allah matur nuwun inggil sikapnya uga ngapuntenaken piyambakipun dosa-dosanya.
@ PERINGKAT lebet swargi
ing kesempatan benten, Mughirah, anak Shubah ingkang mireng Nabi (salla Allahu alihi wa sallam) ngginemaken para sahabatnya, "taken Nabi Musa Tuhannya, 'sinten ingkang badhe wonten ing peringkat terendah ing swargi?" piyambakipun dipuntedah, "niki badhe dados jaler ingkang badhe tiba nalika sedaya penghuni swargi sampun mlebeti surge uga punika badhe wicanten dhatengipun, 'mlebeta swargi. nanging piyambakipun badhe pitaken, 'kados pundi kula sanguh mlebet, Tuhan, nalika sedaya tiyang sampun menetap ing panggenipun uga dipunbekta karunia-Nya? " lajeng piyambakipun badhe pitaken, "napa samang badhe puas menawi samang nggadhahi keraton kados keraton ratu donya? ' piyambakipun badhe mangsul, 'kula badhe puasYa Tuhan. " lajeng piyambakipun badhe dipuntedah, "sampeyan nggadhahi uga kadosipun, uga kados ingkang, uga kadosipun. ' ing mastanikaken kegangsal kapingipun piyambakipun badhe wicanten, "nggih Allah, kula isi, 'uga badhe dipuntedah:" punika yaiku konjuk samang uga kaping sadasa lipat malih. samang badhe nggadhahi menapaa kekajengan jiwa samang uga menapaa nikmat mripat samang. " Dandia badhe wicanten malih, 'nggih Tuhan, kula puas!'
lajeng Musa pitaken, 'sinten ingkang badhe nggadhahi peringkat paling inggil ing swargi? " Allah berfirman, "piyambake sedaya badhe dados tiyang-tiyang ingkang kula inggilaken kaliyan kula tangan piyambak uga ingkang peringkat kula badhe mbuktikaken kaliyan Seal kula ingkang mboten enten mripat sampun ningali, enten kuping ingkang mireng uga manahan mboten enten satiyanga ingkang nate dikandung peringkat piyambake sedaya. '"
@ panggen tilar ing swargi
ngengingi griya ing swargi Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "satiyang mukmin badhe nggadhahi setunggal tenda ing swargi dilubangi saking mutiara. inggilipun badhe meregangkan salebetipun pitung dasa mil datheng tawang. pitados badhe nggadhahi keluarganya kaliyan piyambakipun, uga piyambakipun badhe kesah babagan punika uga tidaksalah setunggal saking piyambake sedaya badhe ningali ingkang benten. "
piyambakipun ugi crios babagan griya-griya benten ing swargi uga wicanten menawi ing antawis piyambake sedaya yaiku setunggalewu istana masing-masing kedamel saking mutiara uga bumi ingkang nggadhahi aroma musk;
@ lepen uga KOLAM nglangi ing TAMAN swargi ingkang
mukawis dinten, Nabi (salla Allahu alihi sallam yaiku) nyukakaken sahabatnya indikasi lepen ing swargi kanaman Al Kawthar uga wicanten, "nalika kula saweg numindakake radin langkung lepen Paradise muncul dipunngajeng kula. Bank nya yaiku kubah saking mutiara uga kula pitaken Gabriel menapa punika. " Jibril mangsul, "niki yaiku Kawtharyang Allah sampun sukakna dhateng samang. "lajeng piyambakipun nggebag bumi kaliyan tanganipun uga babaran aroma sae musk.
Nabi (salla Allahu alihi sallam yaiku) ngginemaken siti Aisyah menawi lepen mengalir ing inggil mutiara uga sela rubi uga menawi toya ingkang mekaten manis ingkang raosipun langkung manis saking maben uga langkung pethak saking salju, uga mengalir datheng kolam nglangi uga punika yaiku menawi kolam nglangi ingkang bangsanya badhe datheng.
@ Penghuni swargi
ing benten wanci Nabi (salla Allahu alihi sallam yaiku) ngginemaken dhateng sahabatnya, "Penghuni swargi badhe ningali griya saking ingkang ing inggil piyambake sedaya kados samang menatap cerah, planet ingkang tebih ing inggil cakrawala wetan uga kilen. kesebat badhe dados bedan lebet barisan piyambake sedaya. " nalika piyambakipun dipuntaken apakahrumah-griya badhe dados tiyang-tiyang saking nabi menawi mboten enten tiyang benten badhe saged mencapai piyambakipun mangsul, "nggih, nanging piyambakipun ingkang Hands jiwaku, ugi badhe enten tiyang-tiyang ingkang ngapitadosan dhateng Allah uga mboten ndorakaken Rasul-Nya."
@ VISI saking NABI (salla Allahu alihi wa sallam)
Samurah, anak Jundub yaiku ing antawis para sahabat nalika Nabi (salla Allahu alihi wa sallam) wicanten, "wau dalu kalih tiyang datheng dhateng kula lebet visi uga wicanten, 'ndhereka kaliyan kami.' dados kula ngancani piyambake sedaya uga kami manggih satiyang jaler berbaring telentang sementara ingkang benten ngadeg ing celak sirahipun mencolok punika kaliyan sela. mboten adalama saksampune sela nempuh tiyang ing sirahipun kaliyan sela daripada berguling nebih sakingipun dansetelah pemogok kesah, mendhetipun uga wangsul kaliyan punika. Sementara punika sirah tiyang ingkang sampun nempuh mantun saking cedera uga striker nggebagipun malih. kula pitaken kalih kanca saya,'Maha Suci Allah, sinten niki? " nanging piyambake sedaya ngginemaken, 'lajengaken, lajengaken. "
lajeng kami datheng datheng jaler benten berbaring telentang sementara ingkang benten ngadeg ing celakipun kaliyan bar cemethi saking tosan ing tanganipun. piyambakipun nyelakanipun saking setunggal sisi, merobek lesanipun ngantos datheng gulunipun, lajeng piyambakipun merobek irungipun datheng gulu uga mencungkil mripatipun mandhap datheng gulunipun. lajeng piyambakipun maling kesisi benten uga numindakake hal ingkang sami kaliyan wanci ingkang sisi setunggal rai jaler punika sampun mantun saking cedera uga Punisher wangsul datheng sisi benten uga mantuki menapa ingkang sampun piyambakipun tumindakake saderengipun. kula pitaken kanca kula, 'mupu Suci Allah, menapa niki ngalih tumindakake?' nanging piyambake sedaya ngginemaken, 'lajengaken, lajengaken. "
lajeng kami kesah uga tiba ing celak lubang punika kados oven saking ingkang datheng nular. Kami melirik mlebetipun uga ningali jaler uga estri wuda ingkang menjerit kala latu saking ngandhap mencapai piyambake sedaya. kula pitaken kanca kula, 'mupu Suci Allah, ingkang niki? " nanging piyambake sedaya ngginemaken, 'lajengaken, lajengaken. "
lajeng kami nglajengaken ngantos kami tiba ing lepen, toya ingkang arupi abrit kados rah, uga ing lebetipun enten satiyang jaler, berenang. ing tepi lepen punika benten ingkang sampun ngempal kathah sela. nalika perenang nyelakanipun, piyambakipun badhe nggebagipun kaliyan sela ingkang badhe menghancurkan rainipun uga piyambakipun badhe mulaiberenang malih, uga kala piyambakipun nyelaki bank pisan malih kakung ing bank nggebagipun malih uga menghancurkan rainipun. kula pitaken kanca kula, 'mupu Suci Allah, ingkang kaping kalih? " nanging piyambake sedaya mangsul, 'lajengaken, lajengaken. "
dados kami nglajengaken ngantos kami mencapai taman kebak sekar musim semi uga ing madyanipun yaiku kados satiyang jaler jangkung ingkang kula mboten sanguh ningali sirahipun, punika seolah-olah punika disembunyikan ing tawang. Sekelilingnya mekaten kathah anak-anak, ingkang wilanganipun kula dereng nate ningal saderengipun. kula pitaken kanca kula, 'mupu Suci Allah, kang napa niki? ' nanging piyambake sedaya ngginemaken, "lajengaken, lajengaken."
saksampune niki kami tiba ing setunggal wit ingkang ageng sanget, uga kula dereng nate ningali mekaten ageng, kalih dereng mekaten sae, uga kanca kula nedha kula konjuk mendakinya. kita sedaya sedaya minggah uga ningali setunggal kitha ingkang dipunwungu saking blok alternatif jene uga perak. nalika kami ngantos ing konten kori kitha kami nedha konten kori dibukadan punika, dados kami mlebet. ing lebetipun kita sedaya ningali tiyang-tiyang, sepalih saking badan piyambake sedaya yaiku badan ingkang paling sae ingkang sanguh samang bayangkan, nanging piyambake sedaya sepalih bentenipun yaiku ingkang paling awon.
enten lepen mengalir langkung madya kitha, toya pethak murni. kanca kula ngginemaken dhateng tiyang-tiyang, "kesaha terjun datheng lepen." dados piyambake sedaya tumindakake, nalika piyambake sedaya medal kawonan piyambake sedaya sampun ngical uga piyambake sedaya sampun dados sae sanget.
kula kalih sahabat lajeng ngginemaken dhateng kula, 'niki yaiku Taman Eden uga punika yaiku panggen tilar samang.' kula menengadah uga ningali setunggal istana kados mega pethak uga piyambake sedaya mantuki, 'niki yaiku panggen tilar samang.' kula wicanten dhateng piyambake sedaya, 'mugi-mugi Allah memberkati siro ngalih, sakmenika kajengipunaken kula mlebet. " nanging piyambake sedaya ngginemaken, 'dereng, nanging tanpa ragu Andamemang badhe mlebetanipun. '
lajeng kula wicanten dhateng kanca kula, 'dalu niki kula menyaksikan kathah hal-hal aneh. menapa artosipun? " piyambake sedaya mangsul, 'Kami badhe nyriyosi samang sakmenika. tiyang setunggal ingkang samang ningal ingkang sirahipun dipungebag kaliyan sela yaiku tiyang ingkang numindakake Alquran datheng memori, lajeng kesupen uga mengabaikan sholat wajib.
tiyang ingkang lesanipun, irung uga mripat saweg merobek gulu yaiku salah satunggal ingkang mlajeng saking griyanipun ndhawahaken kedoran ingkang lajeng diedarkan datheng sedaya donya. wodening jaler uga estri lebet oven piyambake sedaya pezinah uga penzina.
tiyang ingkang samang ningal berenang ing lepen dirajam yaiku salah satunggal ingkang nyagedaken sekar (riba) ing arta, uga tiyang awon celak latu yaiku Malik, panjagi Neraka.
jaler inggil sanget ing taman yaiku Abraham uga anak-anak ing sekelilingnya yaiku piyambake sedaya ingkang pejah jejeg. ' ing titik niki satiyang sahabat Rasulullah (salla Allahu alihi wa sallam) pitaken, 'Wahai Rasulullah (salla Allahu alihi wa sallam), yaiku salah satunggal saking anak-anak, anak-anak maiben? "piyambakipun mangsul, "nggih, anak-anak tiyang kafir. piyambake sedaya ingkang sae sepalih uga sepalih awon yaiku tiyang-tiyang ingkang sampun numindakake kesaenan uga awon, uga Allah ngapunteni piyambake sedaya. '"
@ kelebetan neraka
Rasul Allah (salla Allahu alihi wa sallam) wicanten, "menawi sela ingkang dilemparkan saking tepi neraka badhe dhawah salebetipun 70 taun uga taksih dereng mencapai dasar." Anas wicanten, "mukawis dinten Rasulullah (salla Allahu alihi wa sallam) mireng suwanten, lajeng piyambakipun pitaken Jibril menapa yaiku. Gabriel mangsul, "niki yaiku sela ingkang dilemparkan saking tepi neraka 70 musim dhawah sadereng uga punika sakmenika mencapai ngandhapipun."
@ inggil hukuman paling ing NERAKA
Numan, anak Bashir mireng Nabi Muhammad (salla Allahu alihi wa sallam) wicanten, "tiyang ingkang paling dipunhukum antawis penghuni neraka badhe dados tiyang ingkang nggadhahi kalih merek latu ing ngandhap sukunipun uga udun otaknya. piyambakipun badhe membayangkan badanipun dados tiyang ingkang paling dipunhukum, nanging, piyambakipun badhe menjadisetidaknya dipunhukum ing antawis piyambake sedaya. "
@ setunggal AKTA ingkang badhe samang ngajengipunaken mlebeti FIRDAUS
Mu'az nedha Rasulullah (salla Allahu alihi wa sallam), "Wahai Rasulullah (salla Allahu alihi wa sallam), ceriosaken saking pandamel ingkang badhe murugaken kula konjuk mlebet swargi uga nebihaken kula saking neraka." piyambakipun mangsul, "samang sampun pitaken babagan masalah ingkang anteb sanget, nanging gampil kunjuk seseorang ingkang Allahmembuatnya gampil. wotsantun Allah nanging mboten enten asosiasi kaliyan-Nya. Salat, membayar zakat, siyani wulan Ramadhan uga numindakake ziarah datheng hajji. "
lajeng piyambakipun pitaken, "napa kula badhe nyriyosi samang babagan Gerbang kesaen? siyani yaiku perisai, amal mencerahkan dosa sami kaliyan toya memadamkan latu. mekaten ugi, doa ing tengah dalu." lajeng piyambakipun mengucapkan:
"sinten pihak mengker sofa piyambake sedaya kala piyambake sedaya berdoa dhateng Tuhan piyambake sedaya lebet kajrihan uga harapan;
ingkang nyukakaken lebet amal ingkang Kami sukakna dhateng piyambake sedaya.
mboten enten jiwa ingkang mangertos menapa ingkang ngrenakaken mripat ingkang ing toko konjuk piyambake sedaya
dados imbalan inggil menapa ingkang sampun piyambake sedaya nyambut damelaken. "
Quran 32:16-17
piyambakipun nglajengaken, "Haruskah kula nyriyosi samang sirah materi uga tiang nya, uga punuk paling inggil? ' Mu'az mangsul, "Tentu kamawon, wahai Rasulullah (salla Allahu alihi wa sallam). ' sirah masalah niki yaiku Islam, tiang yaiku doa uga punuk paling inggil yaiku Jihad ing radin Allah, "wangsulipun.
lajeng piyambakipun pitaken, "Haruskah kula nyriyosi samang babagan menapa ingkang panggadhah sedaya niki." Mu'az mangsul, "Tentu kamawon, wahai Rasulullah (salla Allahu alihi wa sallam). ' lajeng piyambakipun nyepeng ilatipun uga wicanten, "tebihaken niki ing ngandhap kontrol." lajeng Mu'az pitaken, 'Wahai Rasulullah (salla Allahu alihi wa sallam),akan kita sedaya dipuntimbali datheng rekening lebet hal menapa ingkang kita sedaya ginemaken? " "mugi-mugi ibu sampeyan kecalan samang, tiyang badhe dilemparkan mengandhap rai datheng neraka namung amargi panen ilat piyambake sedaya!" Nabi, (salla Allahu alihi wa sallam) mangsul.
@ RAHMAT mencakup ALLAH
Beberapa tawanan punika dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam) uga satiyang estri mlajeng panik madosi bayinya. nalika piyambakipun manggih bayinya piyambakipun ngalenggahanipun, memeluk uga nyesepani punika. Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng sahabatnya, "Bisakah samang bayangkan estri niki melemparkananaknya mlebet neraka? "" pancen mboten, "wangsul sahabatnya. mireng punika Nabi (salla Allahu alihi wa sallam) wicanten," Allah langkung nggadhahi rahmat majeng hamba-hamba-Nya saking satiyang ibu dhateng anakipun. "
@ dinten KEBANGKITAN
Rasul Allah (salla Allahu alihi wa sallam) dipuntimbal konjuk tedha ing pundi Abu Hurairah dhateng uga melaporkan menawi salebetipun tedha Nabi (salla Allahu alihi sallam yaiku) crios babagan dinten kiamat ngginemaken, "kula badhe dados guru saking sedaya anak Adam ing dinten kiamat.Apakah samang mangertos kados pundi? "piyambakipun nglajengaken," ing dinten kiamat, Allah badhe ngempalaken sedaya umat manusia, ingkang setunggal uga ingkang paling akhir, ing waradinan wiyar dadosipun piyambake sedaya sedaya badhe keningal uga saged mireng panimbali.
ing dinten punika, srengenge badhe dipunbekta celak sanget kaliyan manusia uga piyambake sedaya badhe ngradini pangrekaosan linangkung uga kesedhihan, uga wicanten ing antawis piyambake sedaya piyambak, 'napa samang ngelingi menapa ingkang kita sedaya wonten, uga menapa ingkang sampun menimpa kita sedaya? Dapatkah samang manggih seseorang ingkang bokmenawi berdoa kunjuk samang kaliyan Tuhan ngula? '
Beberapa badhe ngginemaken dhateng ingkang benten, 'Adam yaiku bapak sampeyan,' uga piyambake sedaya badhe kesah dhatengipun uga wicanten, 'Hai Adam, samang yaiku bapak saking umat manusia, Allah menciptakan sampeyan kaliyan tangan-Nya piyambak uga meniupkan datheng samang roh ingkang diciptakan-Nya uga ngengkenaken para malaikat kajengipun bersujud datheng arah samang uga ngajengipunaken samang tilar ing swargi. Maukah samang bersyafaat kunjuk kita sedaya kaliyan Tuhan samang? Tidakkah samang ningali kondisi kita sedaya uga pangrekaosan ageng ingkang sampun ngurun rembug kita sedaya? " Adam badhe wicanten, 'Tuhanku duka dinten niki lebet setunggal cara ing pundi piyambakipun mboten nate duka saderengipun, uga piyambakipun mboten badhe nate duka mekoten malih. piyambakipun ngawis kula konjuk tedha saking wit tertentu nanging kula mendurhakai-Nya. Sayatakut konjuk badan kula piyambak, konjuk badan kula piyambak, konjuk badan kula piyambak. kesah datheng tiyang benten, kesah datheng Nuh. '
dados piyambake sedaya badhe kesah datheng Nuh uga wicanten, 'O Nuh, sampeyan yaiku Messenger tirah-tirah riyen dhateng tiyang-tiyang ing donya uga Allah mastani samang satiyang penyembah bersyukur. ningala kondisi kita sedaya, ningali kados pundi kita sedaya rekaos! Maukah samang berdoa kunjuk kita sedaya kaliyan Tuhan ngula? ' piyambakipun badhe nyriyosi piyambake sedaya, 'Tuhan kula duka dinten niki lebet setunggal cara ing pundi piyambakipun mboten pernahtelah duka saderengipun, uga piyambakipun mboten badhe nate duka mekoten malih. kula dipunsukani setunggal kesempatan konjuk berdoa uga kula mit mengsah umat-kula. kula ajrih konjuk badan kula piyambak konjuk badan kula piyambak, konjuk badan kula piyambak. kesah datheng tiyang benten, kesah datheng Abraham. "
dados piyambake sedaya badhe kesah datheng Abraham uga wicanten, 'Hai Ibrahim, samang yaiku Nabi Allah, kanca-Nya, ingkang dipunpileh saking para wargi bumi, mangga berdoa kunjuk kita sedaya kaliyan Tuhan samang. samang saged ningali kawontenan kita sedaya wonten ing! " Abraham badhe nyriyosi piyambake sedaya, 'Tuhan kula duka dinten niki lebet setunggal cara ing pundi piyambakipun mboten nate duka saderengipun, uga piyambakipun mboten badhe nate duka mekoten malih. kula ambigu kaping beberapa. piyambak, piyambak, piyambak, sarehdenten punika kesah datheng tiyang benten, kesah datheng Musa. '
dados piyambake sedaya badhe kesah datheng Musa uga wicanten, 'Hai Musa, samang yaiku Rasulullah, Allah dipunbektosi samang uga dipunremeni samang kaliyan pesan-Nya uga Ucapan-Nya inggil tiyang-tiyang, mangga berdoa kunjuk kita sedaya kaliyan Tuhan samang! napa samang mboten ningali kondisi kita sedaya? ' piyambakipun badhe wicanten, 'Tuhan kula duka dinten niki, kaliyan cara ingkang piyambakipun mboten pernahmarah saderengipun. kula mejahi tiyang ingkang mboten kula dikengkenaken konjuk mejahi. kula ajrih konjuk badan kula piyambak, konjuk badan kula piyambak konjuk badan kula piyambak, kesah datheng tiyang benten, kesah datheng Yesus. '
dados piyambake sedaya badhe kesah dhateng Yesus uga wicanten dhatengipun, 'Yesus, samang yaiku Rasulullah uga Firman-Nya ingkang piyambakipun ngantosaken dhateng Maria uga roh ingkang diciptakan saking-Nya uga samang crios kaliyan tiyang benten nalika samang wonten lebet buaian samang, berdoa kunjuk kita sedaya kaliyan Tuhan ngula - ningali kawontenan kita sedaya '! Yesus badhe mangsul, 'Tuhan kula marahhari niki, kaliyan cara ingkang piyambakipun mboten nate duka saderengipun. " piyambakipun mboten mengacu dosanya nanging ngginemaken, "kula ajrih konjuk badan kula piyambak, konjuk badan kula piyambak, konjuk badan kula piyambak, kesah datheng tiyang benten, kesah datheng Muhammad. '
lajeng piyambake sedaya badhe datheng dhateng kula uga wicanten, 'Wahai Muhammad, samang yaiku Rasulullah, uga penutup para nabi. Allah sampun ngapunteni sampeyan sedaya kekirangan samang, ingkang setunggal uga ingkang paling akhir, mangga berdoa kunjuk kita sedaya kaliyan Tuhan samang. ningali kondisi kita sedaya wonten ing! " lajeng kula badhe nglajengaken datheng Tahta uga dhawah bersujud ing majengan Tuhan kula, mila Allah badhe nyukakaken pangasumerepan babagan Pujian-Nya uga panginggilan, kados ingkang dereng nate dipunsukakna dhateng majengan kula. lajeng, piyambakipun badhe wicanten dhateng kula, 'O Muhammad, angkat sirah samang uga berdoa, samang badhe dipunsukakna, berdoa uga syafaat samang badhe katampi.' lajeng sayaakan ngalenggahan sirah uga berdoa, "Hai kaumku, nggih Tuhan, bangsa kula. nggih Tuhan, bangsa kula, nggih Tuhan. " uga Allah badhe wicanten, 'Wahai Muhammad, ngetangaken swargi langkung Gerbang nya ingkang teng sisih tan, piyambakipun sedaya ingkang mboten tunduk wonten akuntansi, tirahipun badhe katampi sareng kaliyan priyantun benten langkung berbagaipintu-konten swargi. '"
lajeng Rasulullah (salla Allahu alihi wa sallam) mewahi, "Demi panjenenganipun ingkang asta yaiku sugeng kawula, antawis antawis kalih konten swargi badhe sawiyar antawis antawis Mekah ugi Hijr, utawi antawis Mekah ugi Basra, Irak. "
@ piyambakipun sedaya ingkang MENDORONG sae sayangipun mboten tumindakaken punika kagem saliranipun piyambak
Osama bin Zayd midhanget Nabi (salla Allahu alihi wa sallam) ngendika, "wonten dinten kiamat badhe wonten sapriyantun raka dipunampil datheng ngajeng ugi dilemparkan datheng neraka. jaringanipun badhe meledak saking padharanipun ugi panjenenganipun badhe mencengkeram piyambakipun sedaya dados panjenenganipun tindak bulat lebet lingkaran, kados keledai menginjak penggilingan. Para sahabatApi badhe ngempal teng sekelilingnya ugi ngendika, 'punapa menika? Bukankah panjenengan mendorong kesaen ugi mencegah piawon? ' panjenenganipun badhe mangsul, "punika mekaten, kawula mendorong sae, sayangipun mboten majengaken panjenenganipun, nembekaken kawula ngawis awon sayangipun majengaken panjenenganipun. '"
@ DEFINISI pengemis
Abu Hurairah midhanget Nabi (salla Allahu alihi wa sallam) ngendika, "punapa panjenengan mangertos sinten pengemis?" Sahabatnya mangsul, "priyantun miskin yaiku priyantun ingkang mboten wonten, mboten yatra utawi properti." Nabi (salla Allahu alihi wa sallam) mertelakaken, "priyantun miskin teng antawis bangsa kawula yaiku priyantun ingkang rawuh wonten dinten kiamatdengan catetan ingkang sae saking sholat, siyam ugi amal sayangipun sampun menyalahgunakan seseorang, dipunpiawoni, mandung banda priyantun benten, dipunsedani utawi dipungebagi seseorang. piyambakipun sedaya ingkang tertindas masing-masing badhe nampi sakageman saking kasaenanipun. menawi kasaenanipun mboten cekap, mila dosa-dosa piyambakipun sedaya badhe ditransfer saking merekakepadanya, ugi panjenenganipun badhe dilemparkan datheng neraka. "
@ ngupadi perlindungan Allah saking catur HAL
Nabi (salla Allahu alihi wa sallam) mendesak sahabatnya ngendika, "wonten akhir doa panjenengan saksampune panjenengan sampun numindakaken permohonan menyaksikan, panjenengan kedah ngupadi perlindungan Allah saking catur hal kaliyan ngendikakaken, 'nuwun inggih Allah, dalem ngupadi perlindungan panjenengan saking hukuman neraka, saking hukumankubur, saking coben sugeng ugi seda, ugi saking piawon ugi pengadilan anti-Kristus. "
@ tedhak AL MAHDI, YESUS ugi ingkang klintu MESIAS
Nabi Muhammad, (salla Allahu alihi wa sallam) ingkang asring dipunajengaken tentang urusan sadereng akhir dunia ugi ngendikakaken dhateng sahabatnya menawi sadereng konduripun Nabi Isa, umat Islam badhe manggih salira piyambakipun sedaya lebet kawontenan nyekelaken. sayangipun, Allah mboten badhe mengker piyambakipun sedaya ugi badhe ngentun piyambakipun sedaya pemimpinuntuk meringankan piyambakipun sedaya saking kerekaosan piyambakipun sedaya mengerikan. panjenenganipun ngendikakaken dhateng piyambakipun sedaya menawi asmanipun badhe dados sami kados asmanipun - Muhammad, putra Abdullah - ugi menawi panjenenganipun badhe dados kemandhapanipun, lajeng mastaninipun dados Al Mahdi, pangarsa Terpimpin.
Nabi (salla Allahu alihi wa sallam) ugi ngendikakaken dhateng sahabatnya menawi wanci Al Mahdi mboten badhe rawuh ngantos saksampune wulan sampun ical cahayanya wonten dalu setunggal Ramadhan dipuntumuti kaliyan gerhana surya salebetipun madyan wulan. ngandika saking kedadosan ingkang mboten biasa, Nabi (salla Allahu alihiwa sallam) ngendika, "ugi menika dereng nate kedadosan saderengipun sejak Allah menciptakan tawang ugi bumi."
ngengingi munculnya menika, sampun dilaporkan dening Ibn Sirin menawi Nabi (salla Allahu alihi wa sallam) ngendika, "kagem priyantun-priyantun ingkang numindakaken ibadah haji ugi jumeneng teng Arafah tanpa Imam, kekajengan ingkang membara badhe rawuh kala piyambakipun sedaya wonten ing Minan. Suku-suku badhe memberontak majeng setunggal sami benten ngantos ludira merekaarus wonten Al Aqabah. lajeng, ingkang paling sae saking piyambakipun sedaya badhe tindak tembe piyambakipun sedaya minggahaken alarm, ugi piyambakipun sedaya badhe menghubunginya (Al Mahdi) dados pasuryanipun menyentuh sela Ka'bah - ugi ketingalipun seolah-olah panjenenganipun nuwun - ugi piyambakipun sedaya badhe ngendikakaken dhatengipun, 'rawuha dhateng kami kersanipun kami saged nyaosaken kesetiaan kita sedaya. " sayangipun panjenenganipun badhe mangsul, "CelakaAnda, pinten kathah punagi panjenengan ngaso, ugi pinten kathah ludira ingkang panjenengan nyupaosaken "ugi panjenenganipun badhe ditekan kagem nampi kesetiaan piyambakipun sedaya - pancen, panjenenganipun yaiku Al Mahdi, (ingkang Dipandu setunggal) teng bumi ugi teng tawang. "
"Ma-s-ee-h" yaiku judul Arab unik ingkang dipunparingna dhateng Yesus, Mesias.
"Ma-s-ee-kh" yaiku judul Arab ingkang unik dipunparingna dhateng waradinan, mesias palsu, anti-Kristus.
priyantun-priyantun Yahudi nengga kerawuhan 'Yahudi Mesias' ugi merujuk dhatengipun lebet bahasa Ibrani dados 'Moshiakh'.
piyambakipun sedaya ingkang akrab kaliyan bahasa Arab mboten diragukan malih badhe enget menawi aksara Arab 's' yaiku sami kaliyan aksara Ibrani 'sh' kados wonten tembung-tembung sa-la-m ugi sha-lo-m, ingkang kekalihipun nduwe artos ketintriman.
langkung tuladha-tuladha pamaos badhe kaliyan gampil nepangi menawi tembung Arab
'Ma-s-ee-kh' ugi tembung Ibrani 'Mo-sh-besarbesaran-kh' sakasinggihanipun tembung ingkang sami lebet kalih bahasa Semit. sarehdenten punika pertela menawi para rabi mboten namung nguwawi tanda-tanda Nabi Muhammad (salla Allahu alihi wa sallam), akhir dunia, kekasinggihanan tentang kenyo Maria ugi Yesus NabiAllah, Mesias ugi nengga kerawuhan mesias palsu.
@ inggil PENAMPILAN saking klintu MESIAS
Hal menika salebetipun kepangarsan Al Mahdi ingkang palsu-Mesias badhe muncul teng antawisipun Nabi (salla Allahu alihi wa sallam) ngendika, "kawula ngengetaken panjenengan tentang palsu Mesias, ugi kawula mantos-wantos panjenengan tentang panjenenganipun amargi saben Nabi mantos-wantos bangsanya. panjenenganipun badhe rawuh salebetipun wanci bangsa menika. kawula badhe mertelakaken beberapa nyafitur ingkang nabi bentenipun nate ngendikakaken dhateng bangsa piyambakipun sedaya. panjenenganipun nduwe soca setunggal, ugi Allah mboten nduwe soca setunggal. antawis socanipun keserat 'Kafir' (artosipun pitados) ingkang kawaos dening satiyangipun pitados punapa panjenenganipun nyerat utawi mboten. "
Nabi (salla Allahu alihi wa sallam) nglajengaken, "Mayoritas priyantun-priyantun ingkang numutanipun badhe priyantun Yahudi, estri ugi Badui. tawang badhe muncul jawah tembe mboten jawah ugi bantala dipuntenem menawi mboten dipuntenem, ugi panjenenganipun badhe ngendikakaken datheng Badui, 'punapa ingkang panjenengan kersakaken saking kawula - kawula dereng dikirimhujan tawang menimpa panjenengan lajeng-nglajeng? '"
mukawis enjing dados Nawwas, putra Saman enget, Nabi (salla Allahu alihi wa sallam) ngandika dhateng piyambakipun sedaya tentang kerawuhan anti-Kristus - mesias palsu - dipunpundi para sahabatnya dados mekaten kuwatos piyambakipun sedaya penggalih panjenenganipun bokmenawi sampun dhateng teng celakipun grove kurma ugi mrihatosaken sanget.
lajeng, tembe Nabi (salla Allahu alihi wa sallam) mriksani kegelisahan piyambakipun sedaya panjenenganipun pitaken, "punapa ingkang mekewedi panjenengan?" dipunpundi piyambakipun sedaya nyeriosaken keprihatosan piyambakipun sedaya. Nabi (salla Allahu alihi wa sallam) mangsul sanes punika ingkang panjenenganipun ajrih kagem piyambakipun sedaya, ugi ngendikakaken dhateng piyambakipun sedaya menawi menawi mesias palsu muncul sementaraia wonten ing antawis piyambakipun sedaya, panjenenganipun badhe dados bek piyambakipun sedaya. sayangipun, Nabi (salla Allahu alihi sallam yaiku) mantos-wantos menawi menawi panjenenganipun muncul saksampune panjenenganipun mboten malih sareng piyambakipun sedaya piyambakipun sedaya kedah labet salira ugi mewahi, "Allah badhe dados wali saben Muslim teng panggen kawula."
lajeng, Nabi (salla Allahu alihi wa sallam) diuraikan langkung wonten fitur ingkang palsu-Mesias ngendika, "panjenenganipun yaiku sapriyantun kakung timur kaliyan rikma kasar ugi ngagungani soca ingkang mengapung kados buah anggur," lajeng nggambaraken panjenenganipun dados ketingal mirip kaliyan putra Katan, Abdul Uzza.
Nabi (salla Allahu alihi wa sallam) ngendikakaken dhateng pamriksani penuh mirengan supados satiyangipun ingkang kepanggih palsu-Mesias kedah maos dhatengipun, kagem perlindungan, pambikakan sadasa ayat saking bab "Al-Kahfi" - Bab 18, "Gua ".
lebet asma Allah, ingkang mentis panaksih, mentis Penyayang.
samukawis puji kagem Allah ingkang sampun mandhapaken Kitab
dhateng hamba-Nya (Nabi Muhammad)
ugi dereng ngasta kebengkokan teng lebetipun, kekah.
kagem mantos-wantos kekerasan agung saking-Nya, ugi nyaosaken pirengan sae
kagem priyantun-priyantun pitados ingkang numindakaken kasaenan ingkang piyambakipun sedaya badhe epah ingkang lumayan
ugi piyambakipun sedaya badhe sugeng sadangu-dangune teng lebetipun.
ugi punika (Alquran) mantos-wantos priyantun-priyantun ingkang ngendikakaken, 'Allah sampun mundhut putra.'
Tentunya, hal menika piyambakipun sedaya mboten ngagungani pangapriksan, sae piyambakipun sedaya kresaa leluhur piyambakipun sedaya;
punika yaiku tembung mengerikan ingkang asalipun saking tutuk piyambakipun sedaya,
piyambakipun sedaya ngendikakaken punapa-punapa kajawi kedoran, sayangipun barangkali,
menawi piyambakipun sedaya maiben wonten tiding menika,
panjenengan badhe mengkonsumsi salira kaliyan kesekelan ugi numuti piyambakipun sedaya.
Kami sampun nunjuk sedaya ingkang wonten teng bumi ngrupikaken pangageman kagem punika,
kersanipun Kami nyobi ingkang paling sae saking piyambakipun sedaya lebet karya-karya.
Kami pasti badhe ngirangi sedaya ingkang teng inggilipun kagem debu tandus.
utawi, punapa panjenengan penggalih para sahabat gua ugi pasarean sela ingkang
heran teng antawis tanda-tanda kami? tembe pemuda ngupadi perlindungan teng gua punika,
piyambakipun sedaya ngendika, 'Tuhan maringi kita sedaya saking Mercy panjenengan ugi nyaosaken kami kaliyan kejujuran lebet urusan kami.' "
Koran 18:1-10
Sahabat Nabi pitaken pinten dangu mesias palsu badhe tetap teng bumi ingkang panjenenganipun mangsul, "catur dasa dinten. mukawis dinten badhe kados sataun, setunggal badhe dados kados setunggal wulan, setunggal badhe dados kados seminggu ugi tirah nya dinten badhe kados panjenengan. " Para sahabat pitaken, "Wahai Rasulullah (sallaAllahu alihi wa sallam), wonten dinten ingkang badhe dados kados setunggal taun, punika badhe cekap kita sedaya kagem mriksani doa setunggal dinten? "wangsul panjenenganipun," mboten, panjenengan kedah ngintenaken nglajengipun wanci. "
lajeng sahabat pitaken tentang kenggalan abahan anti-Kristus, ugi Nabi (salla Allahu alihi wa sallam) mangsul, "menika badhe dados kados mega dipuntilaraken dening angin." Nabi nglajengaken, "panjenenganipun badhe nyelaki priyantun, ngatur piyambakipun sedaya kagem panjenenganipun ugi piyambakipun sedaya badhe pitados wontenipun. panjenenganipun badhe ngutusaken langitdan punika badhe mandhapaken jawah wonten priyantun-priyantun. panjenenganipun badhe ngutusaken bumi ugi badhe ngasilaken ron-ronan ijem kagem piyambakipun sedaya, ingah-ingah badhe kondur teng dalu dinten kaliyan gundukan upadosan, ambing penuh, ugi sisi dipunlemakaken. lajeng panjenenganipun badhe rawuh datheng priyantun bentenipun ugi ngatur piyambakipun sedaya kagem ngalani-Nya, sayangipun piyambakipun sedaya badhe menolak aturen ugi diaakan maling saking piyambakipun sedaya dadosipun piyambakipun sedaya dados dipuntempuh kakingan ugi keluwen, lajeng dados miskin. "
Nabi (salla Allahu alihi wa sallam) lajeng mantos-wantos panumutipun ngendikakaken, "panjenenganipun badhe nglangkungi panggen-panggen sepen ugi ngaturi piyambakipun sedaya kagem ndhatengaken banda piyambakipun sedaya, ugi banda piyambakipun sedaya badhe numutanipun kados tawon.
panjenenganipun badhe menghubungi kakung teng puncak masa timuripun ugi nggebagipun kaliyan (ajaib) sabet dadosipun panjenenganipun terputus kalih. Potongan-potongan badhe kepegeng setunggal sami benten, antawis senjatan jemparing, mila panjenenganipun badhe ngaturi panjenenganipun ugi pemuda badhe merespon rawuh kaliyan esem ceria teng pasuryanipun.
salebetipun periode menika, Allah Ta'ala, badhe ngentun Mesias, putra Maria, ingkang badhe mandhap teng celak menara pethak datheng wetan Damaskus, ngengingaken kalih ageman dipuncelep jene, ugi astanipun kendel teng inggil sayap kalih malaikat. kala panjenenganipun menundukkan mustakanipun, tetesan tirta badhe dhawah saking punika ugi tembe panjenenganipun mengangkatitu badhe wonten tetes kados mutiara dhawah saking punika. satiyangipun ingkang maiben ingkang ngalami aroma napasnya badhe seda, ugi bernapas nya badhe mencapai satebih tingkat pamriksanipun. panjenenganipun badhe mbujeng anti-Kristus ugi manggih panjenenganipun teng Gerbang Lud pundi panjenenganipun badhe nyedaninipun.
saksampune punika, Yesus (badhe bergabung kaliyan Al Mahdi ugi) rawuh datheng priyantun-priyantun ingkang Allah sampun terlindung saking anti-Kristus. panjenenganipun badhe menghapus debu saking pasuryan piyambakipun sedaya ugi menginformasikan piyambakipun sedaya tentang barisan piyambakipun sedaya teng swargi. wonten kala punika, Allah, inggil badhe mengungkapkan dhateng Yesus, "dalem sampun ngampil miyos beberapa jamaah sayadengan sinten mboten wonten ingkang saged nguwawi. sarehdenten punika mangarsani menika, jamaah kawula, datheng redi Tur (Sinai). "lajeng Allah badhe ngalenggahan Gog ugi Magog ugi piyambakipun sedaya badhe dipunlukaraken ugi geser mengandhap saking saben lereng. Kelompok pasuryan piyambakipun sedaya badhe nglangkungi tlagi Tabariah ugi mengkonsumsi sedaya tirtanipun, ugi tembe kelompok lulus belakangnyadekat punika piyambakipun sedaya badhe ngendika, 'wonten mukawis wanci wonten tirta teng mriki. "
Yesus, Nabi Allah, saw, ugi para sahabatnya badhe dipunkepang ngantos mustaka banteng badhe ketingal langkung sae dhateng piyambakipun sedaya saking setunggal atus dinar muncul kagem panjenengan dinten menika. lajeng Yesus, Mesias ugi Nabi Allah sesarengan kaliyan rencang-rencangipun badhe berdoa dhateng Allah Ta'ala ugi panjenenganipun badhe menciptakancacing teng jangga priyantun Gog ugi Magog ingkang badhe murugaken piyambakipun sedaya sedaya seda teng enjing dinten kados mangsa singa.
saksampune punika, Yesus, Nabi Allah ugi para sahabatnya badhe mandhap saking Bukit sayangipun mboten badhe manggih bahkan ruang rentang asta bebas teng antawis layon para pandherek Gog ugi Magog - ugi ambet! Yesus ugi para sahabatnya badhe berdoa malih dhateng Allah, ugi panjenenganipun badhe ngentunaken peksi, sepertibesar kados jangga unta kagem ngampil tindak layon-layon ugi ndhawahaken piyambakipun sedaya teng pundi pun Allah mbadheni.
saksampune menika, Allah, ingkang mentis Perkasa, ingkang Mahasuci, badhe mandhapaken jawah dipunpundi saben hunian, mboten pradunten punapa punika dipunwungu saking bantala liat utawi rikma, badhe dipunresikaken ugi dados kados paningalan. lajeng, bumi badhe diutusaken kagem ngasilaken buah ugi ngonduraken rahmatnya, dadosipun sekelompok orangakan nyekapi kaliyan ngagem delima tunggil, ugi panggen tilar badhe dipunpanggihaken teng ngandap naungan cucalipun.
Allah badhe memberkati sesepan unta ingkang saweg kemawon babaran dadosipun badhe cekap kagem nyekapi sawilangan priyantun, lembu badhe cekap suku, ugi sesepan menda badhe cekap cabang suku. tembe piyambakipun sedaya tetap lebet kawontenan menika, Allah, inggil, badhe ngentun angin murni ingkang badhe mbetha kaum muslimin teng ngandap ketiak piyambakipun sedaya dipunpundi jiwa satiyangipun pitados ugi saben Muslim badhe nglajeng. saksampune menika, namung priyantun-priyantun paling awon badhe dipuntilaraken, ingkang cumbana kaliyan putri bikak, mboten mangertos lingsem kados keledai - punika yaiku wonten priyantun-priyantun makoten kiamat badhe dipunmiwiti ".

BAB $ 137 ZIARAH pegengan
sadereng pambikakan Mekkah Malaikat Jibril ngampil (salla Allahu alihi wa sallam) bab enggal Nabi ingkang mendesak memuji Tuhannya ugi nyuwun pangapuntenan-Nya.
"tembe kemimpangan Allah ugi pambikakan rawuh, ugi panjenengan mriksani priyantun-priyantun
merangkul agami Allah lebet kerumunan,
bertasbihlah kaliyan memuji Tuhanmu ugi nyuwun pangapuntenan saking-Nya.
amargi sayektos, panjenenganipun yaiku panampi taubat(untuk hamba). "
Quran Bab 110
Bab menika mboten namung tanda menawi Nabi badhe enggal mbikak Mekah, sayangipun ugi ngrupikaken indikasi menawi saksampune tanda-tanda sampun dipunjangkepi wancinipun teng bumi badhe enggal rampung, sayangipun, hal punika mboten ngantos lajeng menawi panjenenganipun diungkapkan indikasi kagem putrinya, Sayyidah Fathimah.
dados madyan Ramadhan nyelaki Nabi (salla Allahu alihi wa sallam) ngasta mundur adat dhateng Masjid (Itikaf) teng pundi panjenenganipun badhe nelasaken sadasa dinten numut-tumut ugi dalu. saksampune langkung saking sadasa dinten panjenenganipun ngatur sahabatnya kagem tetap sarengipun teng Masjid ngantos Idul Fitri.
salebetipun saben taun punika adat kagem Arch Malaikat Jibril kagem mengunjungi ugi ngaos dhatengipun samudayanipun saksampune Nabi (salla Allahu alihi wa sallam) badhe maosaken dhateng Gabriel. taun punika, taun datheng-10 saksampune migrasi, Gabriel kawaosaken kaping kalih ugi menika dikonfirmasipemahaman menawi hal punika mboten badhe kkesaderengen panjenenganipun mengker kesugengan duniawi.
@ pegengan ZIARAH
dados wanci kagem ziarah nyelak, Nabi (salla Allahu alihi wa sallam) mengumumkan panjenenganipun badhe mangarsani ibadah haji taun punika. warta kedhawah teng sedaya Arabia saking tujuan ugi 124.000 peziarah, kakung, putri ugi peputra ngempal teng Madinah saking sedaya penjuru Arab. lajeng, Lady Aisyah meriwayatkanbahwa beberapa peziarah sampun ngasta pangangkah kagem nawikaken ziarah agung, sementara ingkang bentenipun, ibadah haji ingkang langkung andhap, ugi beberapa kekalihipun.
gangsal dinten sadereng akhir wulan, Nabi (salla Allahu alihi wa sallam) jengkar kaliyan para peziarah datheng Mekah. taun punika sedaya garwa Nabi ngrencanganipun, masing-masing minggah teng rengga piyambakipun sedaya piyambak, ingkang dipunpangagengi dening Abdur Rahman, putra Auf ugi Othman, putra Affan punika.
@ kemiyosan Abu besem
teng antawis para peziarah yaiku seumur sugeng Rekan Nabi, Abu besem. Abu besem sampun teng antawis ingkang setunggal kagem pitados ugi sampun ngrencanganipun salebetipun migrasi datheng Madinah sadasa taun saderengipun. Asma, garwa Abu besem mengharapkan putra piyambakipun sedaya sayangipun mboten kresa kentun haji senaosa pangentunan nyasudah celak ugi dados panjenenganipun ngutusaken kagem ngrencangi garwanipun. wonten salah satunggal kendelan sapanjang rute ziarah, Asma babaran putra piyambakipun sedaya ingkang piyambakipun sedaya nduwe asma Muhammad. Abu Bakr berencana kagem ngentun ibu ugi putra kondur datheng Madinah, sayangipun tembe Nabi (salla Allahu alihi wa sallam) mriksani pangangkah panjenenganipun ngendikakaken kepadanyauntuk ngersanipunaken panjenenganipun nglajengaken kaliyan ngasta wudhu utami, ugi lajeng rededicating saliranipun kagem nawikaken ziarah.
sadasa dinten saksampune mengker Madinah Nabi (salla Allahu alihi wa sallam) ugi para peziarah mencapai nglangkungi ingkang sampun mlebeti Mekah wonten dinten pambikakanipun, ugi nelasaken dalu teng ngrika.
Keesokan dintenipun yaiku dinten kaping sekawan Dzul Hijja dipunpundi Nabi (salla Allahu alihi wa sallam) ugi para sahabatnya ngasta pangangkah piyambakipun sedaya kagem nawikaken ziarah langkung andhap ugi diasumsikan nagari "ihram", ingkang ngrupikaken nagari teng pundi pandamel dipunparengakenaken tertentu mboten malih dipunparengakenaken kagem peziarah,kemudian ngengingaken jubah pethak pegengaken haji.
sakmenika menawi pangangkah piyambakipun sedaya sampun ngasta piyambakipun sedaya kondur kageman akhir saking margi piyambakipun sedaya datheng Mekkah. enggal saksampune punika, Nabi (salla Allahu alihi wa sallam) menatap wonten Ka'bah gandrung dipunpundi panjenenganipun merilis kedhangsul yaiku unta kaliyan bektos ngalenggahan astanipun inggil-inggil, amargi panjenenganipun supplicated, "nuwun inggih Allah, peningkatanRumah menika kagem ngaosi ugi kagungan, lebet karunia ugi bektos, ugi kesalehan ingkang nyaosaken dhateng umat manusia ".
panjenenganipun sakmenika jumeneng teng ngajeng Ka'bah lajeng ndumugekaken pitu putaran saksampune punika panjenenganipun nawikaken doanya teng Stasiun Abraham, ingkang ngrupikaken panggen teng pundi Abraham jumeneng tembe panjenenganipun ugi putranya Ismail mungu kondur dalem Allah. lajeng panjenenganipun nglajengaken datheng bukit Safa ugi supplicated kaliyan tindak enggal antawis itudan bukit Marwah sakathah kaping pitu. saksampune rampung Nabi (salla Allahu alihi wa sallam) kondur datheng masjid pundi Othman saking suku Abd Ad Dzar, pangreksa kunci Ka'bah, mbikak konten Ka'bah ugi Nabi (salla Allahu alihi wa sallam), sareng kaliyan Othman, Bilaldan Osama mlebet mlebet.
mlebet datheng Ka'bah sanes ngrupikaken kageman wajib haji. sonten dintenipun kala Nabi (salla Allahu alihi wa sallam) kondur datheng tenda Siti Aisyah, panjenenganipun mastanikaken keprihatosanipun menawi amargi para peziarah sampun mriksaninipun mlebeti Ka'bah piyambakipun sedaya bokmenawi gelisah menawi piyambakipun sedaya mboten mampumemasukkannya teng masa ngajeng sementara nawikaken ziarah piyambakipun sedaya.
Umm Hani dipunawisaken kagem mengakomodasi Nabi (salla Allahu alihi wa sallam) teng dalemipun, sayangipun panjenenganipun menolak amargi panjenenganipun kersa tetap celak Ka'bah gandrung.
nalika wanci nyelaki kunjuk para peziarah konjuk nglajengaken datheng lembah Mina, ngempala piyambake sedaya uga Nabi (salla Allahu alihi wa sallam) dipunpasang untanya. punika sampun paling alon ing dinten nalika piyambake sedaya mencapai Mina dadosipun piyambake sedaya nelasaken dalu ing ngrika. lebet cahaya awal enjang dinten punikanipun, setelahdoa, piyambake sedaya mlampah langkung lembah Arafat datheng Bukit Arafat. Bukit Arafa asring kanaman dados redi Mbatas asihan, amargi Allah sampun ngginemaken menawi ing dinten Arafah piyambakipun ngapunteni dosa langkung saking ing dinten benten. enten Nabi (salla Allahu alihi sallam yaiku) uga peziarahmenghabiskan tirah dinten lebet doa, maos Al-Quran, nginggilaken Allah uga berdoa kunjuk rahmat-Nya uga pangapuntenan.
@ sapihan KHOTBAH
ing dinten Arafah, Nabi (salla Allahu alihi wa sallam) nyukani menapa ingkang dados dipuntepang dados "sapihan Khotbah" punika singkat, uga indikasi benten menawi wanci sampun celak ing tangan kunjukipun konjuk kepanggih Tuhannya. saksampune memuji uga memuliakan Allah piyambakipun awiti khotbah ngginemaken:
"wanci mlampah kaliyan cara ingkang sami kados ingkang kedadosan ing dinten Allah menciptakan tawang uga bumi sataun nggadhahi kalih welas wulan sekawan ing antawisipun yaiku suci, ketelunipun ndherek-ndherek - Ka'ad Zul, Zul Haji uga Rajab dhawah Muharram.. antawis Jumada uga Sya'ban. "
lajeng piyambakipun pitaken, 'wulan menapa niki?' uga tanpa pangajawen, jemaat wiyar lebet penyerahan total mangsul, 'Allah uga Rasul-Nya langkung mangertos. " Nabi (salla Allahu alihi wa sallam) tetap mendel konjuk sementara uga piyambake sedaya manah piyambakipun badhe mengubah nami punika. nalika piyambakipun wicanten, 'Bukankah punika Zul haji?' danmereka mangsul, "nggih, pancen." lajeng piyambakipun pitaken, 'City ingkang niki? " mireng punika piyambake sedaya wangsul mangsul kaliyan penyerahan total, 'Allah uga Rasul-Nya langkung mangertos. " Nabi (salla Allahu alihi wa sallam) tetap mendel kados saderengipun uga pisan malih piyambake sedaya manah piyambakipun badhe mengubah nami punika. lajeng piyambakipun wicanten, "Bukankah ituKota Suci (Mina)? ' uga piyambake sedaya mangsul, 'nggih, pancen. " lajeng piyambakipun pitaken, 'dinten niki dinten menapa? " uga pisan malih piyambake sedaya mangsul lebet penyerahan total, 'Allah uga Rasul-Nya langkung mangertos. " uga malih-malih piyambakipun mendel uga piyambake sedaya manah piyambakipun badhe mengubah nami punika. lajeng piyambakipun wicanten, "Bukankah dinten labet? ' uga sekalilagi piyambake sedaya mangsul, 'nggih, pancen. "
lajeng piyambakipun ngginemaken dhateng piyambake sedaya, 'gesang samang, banda uga kebektosan kedah dados suci setunggal sami benten amargi hal niki dinten Suci, wulan niki uga kitha. kajengipunaken piyambake sedaya ingkang dhateng ngantosaken pesan niki dhateng piyambake sedaya ingkang mboten dhateng. samang badhe kepanggih Tuhanmu, ingkang badhe hubungi samang konjuk mertelakaken pandamel samang. ngantos dinten niki, sedaya jumlahbunga ingkang disetorkan, klebet saking Al-Abbas bin Abd Al Muththalib. saben hak ingkang timbul saking pamejahen lebet masa pra-Islam salajengipun dibebaskan, uga ingkang setunggal hak kesebat kula membebaskan yaiku menawi timbul saking pamejahen Rabiah bin Al Harits bin Abd Al Muththalib.
Hai tiyang-tiyang! dinten niki setan sampun putus asa mungu wangsul kekuwaosanipun ing negeri niki saking samang. nanging mekaten, samang kedah mematuhinya, bahkan lebet menapa ingkang katingalipun sepele samang, punika badhe dados masalah kenikmatan kunjukipun. sarehdenten punika, waspaosa majeng badanipun konjuk kawilujengan agami samang.
Hai kaumku! samang nggadhahi hak tertentu inggil semah uga semah samang nggadhahi hak tertentu inggil samang. Allah sampun mitados piyambake sedaya konjuk tangan samang, dadosipun samang kedah numindakake piyambake sedaya kaliyan samukawis kesaen. punika yaiku hak samang menawi piyambake sedaya mboten mengasosiasikan ing istilah intim kaliyan salah satunggal saking piyambake sedaya samang mboten nginggihi, uga menawi piyambake sedaya mboten pernahberzinah.
sedaya Muslim, gratis utawi diperbudak, nggadhahi hak uga kewajiban ingkang sami. mboten enten ingkang langkung inggil saking ingkang benten kajawi piyambakipun langkung inggil lebet kebajikan.
Wahai manusia, bahkan menawi satiyang budak Abyssinia dados Amir samang (panguwasa), mirengaken uga ngalani-Nya, salebetipun piyambakipun nglampahaken Kitab Allah ing antawis sampeyan.
Hai tiyang-tiyang! mirengaken menapa ingkang kula ginemaken, uga mbektanipun datheng jantung. kula mengker samang kaliyan Kitab Allah, uga cara Nabi-Nya (salla Allahu alihi wa sallam). menawi samang ndhereki piyambake sedaya, samang mboten badhe tersesat. samang kedah mangertos menawi saben Muslim yaiku sedherek Muslim bentenipun. samang yaiku sami. samang yaiku anggota satupersaudaraan. Hal niki dipunawisi konjuk salah satunggal saking samang konjuk mendhet saking sedherekipun kajawi ingkang paling akhir rela kedah nyukakaken. ampun menindas tiyang-tiyang samang. '
lajeng piyambakipun pitaken. 'napa kula ngantosaken kengken Allah, sampun kula ngantosaken kengken Allah?' uga piyambake sedaya mangsul, 'nggih!' lajeng piyambakipun supplicated, 'nggih Allah, saksikanlah. "
@ nglajengaken konjuk Aqabah
kala srengenge terbenam dinten Arafat nggeret konjuk menutup uga saksampune pangawis saking doa dalu punika yaiku wancinipun konjuk mengker. Nabi (salla Allahu alihi wa sallam) dipunpasang untanya uga kaliyan Osama minggah ing wingkingipun mangajengi peziarah ing kegelisan moderat ing Aqabah. lebet kekajengan piyambake sedaya konjuk mencapai Aqabah, para peziarahmulai nggelisaken jangkah piyambake sedaya, dipunpundi Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya konjuk ngalonaken ngginemaken, "kaliyan lembat, lembat, lebet ketenangan jiwa. kajengipunaken piyambake sedaya ingkang praduli kiyat konjuk ingkang lemah."
Lady Saudah rumaos rekaos konjuk bersaing kaliyan tirah peziarah, dadosipun piyambakipun nedha izin Nabi konjuk mengker Muzdalifah ing kesejukan jam sadereng subuh konjuk Aqabah kajengipun piyambakipun sanguh ngebaki jejibahanipun sadereng kathah peziarah tiba. Nabi (salla Allahu alihi wa sallam)memberi izin uga Lady Ummu Sulaim ngancananipun kaliyan anak Al-Abbas, Abdullah, mangajengi radin.
sakmenika menawi benang tipis cahaya sampun muncul ing cakrawala punika yaiku wanci konjuk sholat subuh, dadosipun timbalen konjuk salat dipundamel uga Nabi (salla Allahu alihi wa sallam) mangajengi jamaah lebet doa. saksampune rampung sampun wancinipun konjuk budhal datheng Aqabah, kaping nanging niki Fadl minggah ing wingking Nabi (sallaAllahu alihi wa sallam).
@ dinten lelabetan
saksampune mencapai Aqabah, Nabi (salla Allahu alihi wa sallam) dirajam pilar makili bisikan setan konjuk Nabi Ibrahim, Ismail uga siti Hagar kaping pitu uga kados ingkang piyambakipun tumindakake piyambakipun memuji Allah wicanten, 'Allahu Akbar!' uga peziarah mendhet panginggilan. punika kalanipun konjuk menawarkanhewan suci uga sedaya dikorbankan kados piyambake sedaya eling korban setunggal, lelabetan Nabi Ibrahim berabad-abad saderengipun. sakmenika korban sampun dipunawisaken, Nabi (salla Allahu alihi wa sallam) menyerukan tukang pangkas konjuk mangkas sirahipun uga dados rambutipun dipunpangkas peziarah bersaingdengan setunggal sami benten nampi untai. Khalid ngadeg ing celak Nabi (salla Allahu alihi wa sallam) salebetipun mangkas uga nedhanipun konjuk seikat rambut. saksampune nampi punika piyambakipun nyakaken mengsah mripat uga lambenipun saking tresna ingkang tulus uga dipunpanggenaken kaliyan aman ing ngandhap sorbannya.
saksampune para peziarah rampung mangkas piyambake sedaya, Nabi (salla Allahu alihi wa sallam) ngginemaken dhateng piyambake sedaya konjuk nyakaken datheng Ka'bah uga lajeng wangsul konjuk nelasaken dalu punika uga kalih dalu ing Mina, kados pundia, piyambakipun uga semahipun mboten nyukakaken enggal uga tetap ing Aqabah ngantos sonten sadereng meninggalkanuntuk Ka'bah.
Sementara punika, siklus wulanan siti Ayesha tiba. saksampune pangendelanipun piyambakipun mendhet adus pangresikan uga Nabi (salla Allahu alihi wa sallam) ngengkenipun konjuk memperbaharui pangangkahipun konjuk nawikaken ziarah. lajeng piyambakipun pitaken adhinipun, Abdur Rahman, konjuk ngancani adhinipun datheng njawi Bait Suci untukmulai ziarah uga lajeng ngepang Ka'bah.
@ nakenaken KORAYSH
Ziarah datheng griya Allah sampun kebaki, nanging, beberapa saking Koraysh petobat enggal nakenaken validitas ngadeg ing redi Arafat ingkang manggen sekitar tiga welas mil ing njawi Mekkah, ngginemaken menawi ing masa lajeng piyambake sedaya mboten mengker siti Suci nalika piyambake sedaya kesah berziarah. Nabi (sallaAllahu alihi wa sallam) nyriyosi piyambake sedaya menawi Arafat pancen ngrupikaken kunjukan wigati saking ritual wajib haji ingkang dipunbadanaken dening Nabi Ibrahim, nanging amargi kekesupenan, lajeng mengabaikan, punika sampun dados dipunkesupenaken salebetipun radin wanci. lajeng piyambakipun mengucapkan Firman Allah:
"lajeng gelombang saking pundi tiyang-tiyang gelombang
uga nedha Allah konjuk pangapuntenan.
piyambakipun mupu pangapunten uga mupu Penyayang. "
Quran 2:199
uga mertelakaken menawi "saking pundi tiyang-tiyang gelombang" kanaman Arafat.
@ NABI (salla Allahu alihi wa sallam) uga enggal lair
salebetipun sapihan haji, bayi, ingkang dipunsukani nami Mubarak Al Yamamah, lair ing Mekkah ing satiyang jaler saking Yamamah, uga dipunbekta datheng Nabi (salla Allahu alihi wa sallam). Bayi punika katur dhateng Nabi (salla Allahu alihi wa sallam) ingkang nedha bayi, "sinten kula?" Bayi punika mangsul, "Kamuadalah Rasulullah. "Nabi (salla Allahu alihi wa sallam) wicanten," samang sampun crios keleresan, mugi-mugi Allah memberkati samang. "anak punika mboten crios malih salebetipun nduwe taun-taun punika saleresipun mboten ngantos piyambakipun dados dewasa piyambakipun crios.

BAB $ 138 wangsul saking YAMAN
Beberapa wulan sadereng haji wada, Nabi (salla Allahu alihi wa sallam) nampi serat grapyak saking Yaman. piyambakipun ngentun kontingen tigang atus tiyang konjuk ngempalaken zakat amargi ing akhir Ramadhan saking Muslim sesarengan kaliyan paos jajak pamanah dipunpendhet inggil piyambake sedaya ingkang tidakdikonversi nanging dilindungi dening umat Islam.
warta mencapai Mekah menawi kontingen wangsul sampun keningal nyelaki Mekah, dadosipun Ali minggah medal konjuk menyambut piyambake sedaya uga nyriyosi piyambake sedaya konjuk nggelisaken datheng Mekah konjuk nawikaken ziarah.
ing antawis amal uga bebingah piyambake sedaya mbekta beberapa bal kapas - cekap konjuk rasukan sedaya partai. rasukan piyambake sedaya piyambak sampun dados reged saking radin piyambake sedaya dadosipun piyambake sedaya nedha Ali menawi piyambake sedaya sanguh ngginakaken piyambakipun konjuk ndamel rasukan konjuk ibadah haji. nanging, Ali mboten ngrenakaken uga ngginemaken dhateng piyambake sedaya menawi sedaya harusdibawa datheng Nabi (salla Allahu alihi wa sallam) kunjukipun konjuk ngengkenaken uga mendistribusikan.
saksampune Ali wangsul datheng Mekah, tiyang ingkang tanggel jawab inggil barang ingkang dibujuk konjuk nyambetaken satiyanipun bebed ingkang cekap konjuk ewah-ewahan segar rasukan uga niki piyambakipun tumindakake.
nalika piyambake sedaya ngantos ing Mekah Ali memoni piyambake sedaya uga kaget ningali piyambake sedaya sedaya dandos resik. nalika Ali nedha tiyang ingkang tanggel jawab inggil barang piyambakipun mangsul, "kula nyukani piyambake sedaya beberapa bebed dadosipun piyambake sedaya badhe mencapai peziarah kaliyan panampilan ingkang langkung sae." Ali duka piyambake sedaya sampun mendhet masalah datheng piyambake sedaya sendiritangan uga mboten nengga Nabi (salla Allahu alihi wa sallam) konjuk menentukan distribusi uga ngengkenaken piyambake sedaya konjuk ngudharaken rasukan enggal piyambake sedaya uga nyekawanaken piyambake sedaya ingkang reged wangsul. Hal niki menimbulkan ketidakpuasan ing kalangan partai nanging nalika Nabi (salla Allahu alihi wa sallam) mireng piyambake sedaya bergumam diaberkata, "Wahai manusia, ampun klintokaken Ali, amargi piyambakipun sumagah lebet radin Allah uga mboten angsal dipunklintokaken." kunjuk piyambake sedaya ingkang mireng firman-Nya punika cekap, nanging kunjuk piyambake sedaya ngelingi yektosan Nabi, pangraos ketidakadilan diaduk lebet manah piyambake sedaya.
mireng bisikan ing antawis partai terus berlimpah ngantos mukawis dinten satiyang jaler kesah datheng Nabi (salla Allahu alihi wa sallam) uga mengeluh majeng Ali dipunpundi ekspresi rai Nabi berubah kala piyambakipun pitaken, "Bukankah kula langkung celak kunjuk tiyang pitados daripada badanipun ? " jaler punika menundukkan sirahipun amargi isin piyambakipun setujudan Nabi (salla Allahu alihi wa sallam) nglajengaken, "saben tiyang ingkang kula paling celak kaliyan, Ali paling celak kaliyanipun."
Ziarah sampun rampung uga sampun wancinipun konjuk wangsul datheng Madinah. nalika piyambake sedaya ngantos ing Ghadir Khum Al, Nabi (salla Allahu alihi wa sallam) menyerukan pakendelan. lajeng piyambakipun mendhet Ali kaliyan tangan uga mantuki menapa ingkang piyambakipun ginemaken saderengipun lajeng supplicated, "nggih Allah, dados kanca saking sinten kamawon kancanipun, uga Musuhdia ingkang mengsahipun. "ket kala punika uga saterusipun bergumam mengsah Ali dipunpetakaken.
@ MUNCULNYA NABI PALSU
Suku Kristen Hanifah nembe mlebet mlebet Islam, kados pundia, dados pertela menawi sedaya mboten sae ing antawis piyambake sedaya nalika Musailamah mengklaim menawi piyambakipun sampun dados satiyang nabi.
enggal saksampune Nabi Muhammad wangsul datheng Medina serat tiba saking Haroun ingkang langkung dipuntepang dados Musailamah ingkang mungel:
saking: Musailamah, Rasulullah
konjuk: Muhammad, Rasulullah,
Salam kunjuk sampeyan. kula sampun dipunsukani kekiyatan konjuk ngunjuk otoritas samang. sepalih saking bumi yaiku gadhah kita sedaya, uga sepalih gadhah Koraysh, senaosa piyambake sedaya yaiku tiyang berdosa. "
saksampune maos serat punika, Nabi (salla Allahu alihi wa sallam) pitaken pambektanipun napa niki ugi pamanah piyambake sedaya uga piyambake sedaya menegaskan menawi punika. lajeng Nabi (salla Allahu alihi wa sallam) crios wicanten, "Demi Allah, menawi mboten dipunawisi menawi kengkenan dipunhukum pejah, kula pancen badhe ngengkenaken sirah samang!"
Nabi (salla Allahu alihi wa sallam) menyerukan juru seratipun uga mendiktekan serat konjuk kengkenan datheng pangentunan datheng Musailamah. piyambakipun ngawiti,
saking: Muhammad, Rasulullah
konjuk: Musailamah, pandora.
Salam piyambakipun ingkang ndhereki bimbingan. pancen, bumi gadhah Allah. piyambakipun murugaken sinten piyambakipun badhe hamba-hamba-Nya konjuk marisanipun. namung piyambake sedaya ingkang ajrih Tuhan piyambake sedaya badhe makmur.
@ MUNCULNYA EMOSI Tersembunyi
Musailamah sanes setunggal-setunggalipun tiyang ingkang menyimpang, beberapa ingkang benten palsu mengklaim kenabian.
saking Yaman, Aswad, Ka'bs anak bangkit mengsah Nabi (salla Allahu alihi wa sallam) uga ndening kontrol inggil daerah ingkang cekap, nanging pemberontakan punika gesang andhap. Aswad yaiku tiyang bangga uga piwulang enggalipun mboten ngremeni kesombongan, dadosipun mboten mengherankan menawi, saksampune namung beberapa wulan piyambakipun dipunpejahi.
Tulayha saking suku Asad mengker Islam, uga setunggal malih konjuk bangkit mengsah Nabi (salla Allahu alihi wa sallam) kaping nanging niki Nabi (salla Allahu alihi wa sallam) dipunkentun Khalid majeng badanipun.

BAB $ 139 kepejahan NABI
sakmenika sampun taun kesetunggal welas ket migrasi uga salebetipun wulan Safar Nabi (salla Allahu alihi wa sallam) dipuntunjuk Osama, putra Zaid martir, ngengkenaken tentara ingkang kiyat umat Islam konjuk minggah medal majeng nduwe mengsahan Ghasanis kesebat.
ing awal Safar 11H, Nabi kesah datheng Uhud uga berdoa konjuk para martir seolah-olah punika yaiku sapihan konjuk gesang uga ingkang pejah.
saksampune punika piyambakipun kesah datheng mimbar uga wicanten, "kula kengkenan samang dipunkentun ing rai uga saksi konjuk samang. Demi Allah, kula ningali kolam kula kala niki, uga kula dipunsukani kunci banda bumi uga dening Allah , kula mboten ajrih menawi samang wangsul datheng penyembahan berhala saksampune kula, nanging kula ajrih menawi samang bersaing konjuk itu(Kekayaan duniawi). "
@ inggil KUNJUNGAN datheng pamakaman inggil
lebet keheningan dalu Nabi (salla Allahu alihi wa sallam) muncul uga kesah datheng pamakaman Baquia uga nedha pangapuntenan kunjuk para penghuninya wicanten, "Salam kunjuk sampeyan, hai tiyang-tiyang saking petakan. Bersukacitalah enjang samang langkung sae daripada tiyang-tiyang (ingkang tilar), konjuk bencana ingkang datheng sebagaikegelapan dalu, ingkang paling akhir ndhereki ingkang setunggal punika, uga paling akhir punika yaiku ingkang paling awon ingkang setunggal. lajeng piyambakipun nanggel prungon bingah kunjuk para wargi petakan ngginemaken, "pancen kita sedaya bergabung kaliyan samang."
@ inggil sakit paling akhir NABI (salla Allahu alihi wa sallam)
ing kala ingkang sami saben taun, Nabi (salla Allahu alihi wa sallam) badhe rekaos terulangnya daging beracun piyambakipun sampun dipunsukakna dening satiyang Yahudi ing Khaybar. Terulangnya lebet taun ing pundi piyambakipun pejah yaiku langkung parah daripada saderengipun.
punika sae enjang dinten saksampune kunjungannya datheng pamakaman, utawi enjang enggal sasampunipun, menawi Nabi (salla Allahu alihi wa sallam) ngalami raos sakit, kados ingkang dereng nate piyambakipun alami saderengipun. senaosa sakit, piyambakipun kesah datheng mesjid uga mangajengi jemaat lebet sholat subuhkemudian minggah mimbar uga supplicated berkah dhateng piyambake sedaya ingkang sampun pejah syahid ing Uhud. lajeng piyambakipun wicanten, "enten satiyang pemuja antawis penyembah Allah ingkang Allah sampun dipunsukakna pilehan antawis donya niki uga menapa ingkang kaliyan-Nya. Penyembah sampun mileh menapa ingkang ing sisi Allah." AbuBakr, ingkang wonten ing jemaat, dipengaruhi sanget dening yektosan Nabi uga awiti nular, amargi piyambakipun mangertos menawi penyembah Nabi (salla Allahu alihi wa sallam) kanaman mboten benten yaiku Nabi Muhammad (salla Allahu alihi wa sallam) badanipun, uga menawi piyambakipun mboten badhe sareng piyambake sedaya untuklebih dangu.
kados Abu besem nular, Nabi (salla Allahu alihi wa sallam) mangertos piyambakipun ngertos menapa ingkang piyambakipun ginemaken uga wicanten, "Wahai manusia, paling penyayang kakung dhateng kula ing kaping kalih persahabatan uga kemirahan manah yaiku Abu besem. menawi kula sampun mendhet kanca celak kajawi Tuhanku, kula badhe mendhet Abu besem, nanging, lebet Islamada saben sedherekan. "
lebet riwayat benten:
"menawi kula kedah mendhet saking sedaya umat manusia pendamping mboten kesapihaken, badhe Abu besem, nanging saben sedherekan lebet kepitadosan yaiku gadhah kita sedaya ngantos Allah nyetunggalaken kita sedaya lebet hadirat-Nya."
@ panggihan ing setunggalaken
Beberapa griya sampun dipunwungu datheng dinding njawi Masjid, uga kados kamar semah-semah Nabi, piyambake sedaya nggadhahi konten ingkang mbikak datheng daerah doa. kados Nabi (salla Allahu alihi wa sallam) melirik datheng sekeliling Masjid, piyambakipun ngengkenaken sedaya konten kajawi menawi Abu besem dados berdinding inggil.
lajeng Nabi (salla Allahu alihi wa sallam) mengker mesjid uga wangsul datheng ruang Siti Maymunah. raos sakit Nabi ngawon dados tanda-tanda demam muncul nanging saksampune kendel konjuk sementara piyambakipun kesah sekedhap datheng kamar Siti Aisyah konjuk ngajengipunaken piyambakipun mangertos piyambakipun saweg mboten eca badan.
nalika Nabi (salla Allahu alihi wa sallam) lebet kondisi saras, Siti Aisyah mireng piyambakipun wicanten, "satiyang Nabi mboten nate pejah ngantos piyambakipun kados ingkang sampun dipuntunjukaken panggenipun ing swargi uga lajeng dipunsukakna pilehan konjuk gesang utawi pejah." uga nalika piyambakipun sinau saking khotbah singkat Nabi enjang punika piyambakipun mangertos menawi piyambakipun mboten akandengan piyambakipun konjuk langkung dangu malih.
senaosa ngawonipun sesakitipun, Nabi Muhammad (salla Allahu alihi wa sallam) terus mangajengi jemaat lebet doa. dados sesakitipun diintensifkan piyambakipun nawikaken doa lebet posisi lenggah uga ngginemaken dhateng jemaat konjuk numindakake hal ingkang sami. Nabi (salla Allahu alihi wa sallam) sakmenika begitulemah uga lelah nalika piyambakipun wangsul datheng ruang saking semah lebet gentosan punika pitaken, "ing pundi kula benjing, uga ing pundi dinten punikanipun?" dadosipun semahipun nyriyosinipun. semahipun rumaos menawi piyambakipun kersa wonten ing kamarSiti Aisyah uga kanaman rekan-semah ingkang kesah sesarengan datheng piyambakipun wicanten, "Wahai Rasulullah,kami sampun nyukakaken dinten-dinten kami kaliyan samang konjuk adhi Aisyah kami. "Nabi (salla Allahu alihi wa sallam) syukur katampi tresna asih piyambake sedaya uga kaliyan bantuan Al-Abbas uga Ali, Nabi (salla Allahu alihi wa sallam) sampun mbiantu kamar Lady Ayesha ing pundi piyambakipun asring mireng membacakanbab Mu'awwidhat Al-Quran:
lebet nami Allah, ingkang mupu panaksih malih mupu Penyayang
sampeyan tembungaken, "kula berlindung kaliyan Tuhan ing wanci fajar
saking piawon menapa ingkang sampun diciptakan,
saking piawon kegelapan nalika ngempalaken
saking piawon blower ing knot;
saking piawon ingkang envier nalika piyambakipun iri. "
Bab 113
lebet nami Allah, ingkang mupu panaksih malih mupu Penyayang
sampeyan tembungaken, "kula berlindung kaliyan Tuhan tiyang,
ratu tiyang,
Allah tiyang,
saking piawon pembisik menyelinap.
ingkang berbisik lebet dhadha tiyang,
sae lelembat uga manusia. '
Bab 114
uga do'a ingkang dipunwucalaken dhatengipun dening Nabi (salla Allahu alihi wa sallam).
@ OSAMA, PANGLIMA TENTARA
kados Nabi (salla Allahu alihi wa sallam) berbaring lebet kawontenan demam nya ing kamar Lady Ayesha, tembung mencapai ingipun menawi jagen konjuk berbaris tentara sakmenika ing ngandhap komando Osama sampun ngalon. senaosa pangrekaosan-Nya, Nabi (salla Allahu alihi wa sallam) rumaos betahipun konjuk mengkonfirmasi posisi Osama, dadosipun piyambakipun nedha semahipun konjuk mbekta pitu cucal toya, masing-masing saking sumur ingkang benten, uga konjuk toya ingkang badhe dituangkan ing inggilipun.
Siti Hafsah dipunpendhet bak uga piyambakipun lenggah ing lebetipun kala toya dituangkan lembat ing inggilipun konjuk ngirangi demamnya. semahipun rasukanan piyambakipun uga dibungkus bebed ing inggil sirahipun uga kaliyan kalih sahabatnya mendukung piyambakipun kesah datheng mesjid uga lenggah ing inggil mimbar lajeng wicanten, "Wahai manusia, pangentunan Osama denganpasukannya. samang nakenaken kepangajenganipun amargi samang nakenaken bapakipun sadereng piyambakipun, nanging piyambakipun prayogi nampi kengken, sami kados bapakipun. "lajeng, kaliyan bantuan sahabatnya, Nabi (salla Allahu alihi wa sallam) dibantu wangsul datheng Lady kamar Aisyah.
jagen konjuk berbaris dipunlajengaken kaliyan saestu-saestu uga enggal saksampune piyambake sedaya jagi konjuk berbaris Osama mangajengi pasukan medal saking Madinah nanging ing dipunpanggenaken kanaman Jurf, namung telu mil ing njawi wates kitha, piyambakipun dipuntimbali tentara konjuk ngendelaken uga nempuh kamp.
@ Abu BakarYANG PIMPIN sholat
sampun wancinipun konjuk sholat punikanipun ingkang badhe dipunawisaken nanging Nabi (salla Allahu alihi wa sallam) mboten malih saged mangajengi doa, bahkan saking posisi lenggah dadosipun piyambakipun ngginemaken dhateng semahipun konjuk nedha Abu besem konjuk mangajengi doa.
Siti Aisyah wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam), Abu besem yaiku tiyang ingkang lembat sanget manah, suwantenipun mboten kiyat uga dipunsukakna konjuk nular nalika piyambakipun maos Al-Quran," uga menyarankan menawi bokmenawi Omar kedah mangajengi doa. nanging, Nabi (salla Allahu alihi wa sallam) bersikeraspada Abu besem. Siti Aisyah melirik Siti Hafsah konjuk nyobi konjuk nedha bantuan, nanging Nabi (salla Allahu alihi wa sallam) mboten badhe mireng punika uga wicanten, "sampeyan kados estri ingkang kaliyan Yusuf. Menginformasikan Abu besem menawi piyambakipun yaiku mangajengi doa. kajengipunaken piyambake sedaya ingkang kersa nglintokaken manggih kalepatan uga ngajengipunaken ambisiusbercita-cita. Allah uga tiyang-tiyang pitados mboten badhe nggadhahi sawalikipun, "uga piyambakipun mantuki ukara paling akhir kaping telu, dipunpundi Abu besem mangajengi doa konjuk tirah dinten sesakit Nabi.
@ wanci kebudhalan, 11 HIJR -634 CE
sedaya semah-semah Nabi (salla Allahu alihi wa sallam) terhibur uga lembat merawat Nabi (salla Allahu alihi wa sallam). nalika pengunjung mlebet, piyambake sedaya asring badhe memokaken piyambakipun kaliyan sirah membuai inggil pangkuan Lady Ayesha utawi dipunsanggi dadosipun piyambakipun kendel dhadhanipun.
Putri tresna Nabi, Sayyidah Fathimah, yaiku pengunjung konstan uga ing kedathenganipun Siti Aisyah munduraken badan dadosipun piyambake sedaya sanguh nelasaken wanci ngalih kamawon.
ing setunggal kesempatan kados Nabi (salla Allahu alihi wa sallam) kanaman Sayyidah Fathimah datheng sisinya uga ngginemaken samukawis sacara wados ingkang murugaken piyambakipun nular. lajeng piyambakipun crios malih kaliyan tembung-tembung menghibur uga piyambakipun awiti gumujeng. saksampune jiwanya sampun dipunpendhet sakingipun, uga punika dados wajib ingkang tembung-criyosipun mboten kedah disembunyikan, Siti Aisyah pitaken menapa Nabi (salla Allahu alihi wa sallam) wicanten dhatengipun ingkang murugaken piyambakipun nular lajeng gumujeng. piyambakipun ngginemaken dhatengipun, "kula nular nalika piyambakipun sanjang piyambakipun badhe pejah saking sakitipun, nanging nalika piyambakipun sanjang kula badhe dados ingkang setunggal saking keluarganya konjuk bergabung kaliyanipun, kula menjadibahagia uga gumujeng. "
@ AL MAHDI, pangajeng DIMANDU, agami ISLAM pamantun saking agami
Ali, semah Sayyidah Fathimah yaiku asring pengunjung benten dhateng Nabi (salla Allahu alihi wa sallam) salebetipun niki. mukawis dinten kala piyambakipun mlebeti ruangan piyambakipun manggih semahipun nular kala piyambakipun lenggah ing samping bapakipun, dipunpundi Rasulullah (salla Allahu alihi wa sallam) ngalenggahan mripat lelah konjuk melihatke arahnya uga pitaken, "Wahai Fatimah, menapa ingkang ndamel samang nular?" piyambakipun mangsul, "kula ajrih kecalan saksampune samang." kaliyan kelembatan suwanten piyambakipun wicanten, "napa sampeyan mboten mangertos menawi Allah, ingkang mupu Perkasa, ingkang Mahasuci, katingal datheng bumi pisan uga mileh bapak sampeyan uga ngentunipun kaliyan pesan-Nya, lajeng piyambakipun ningali pisan malih datheng bumidan mileh semah sampeyan uga diumumkan dhateng kula menawi kula kedah ngajengipunaken samang emah-emah kaliyanipun? O Fatima, kita sedaya yaiku penghuni griya, uga Allah sampun nyukani kita sedaya pitu gina ingkang piyambakipun mboten nate nyukakaken dhateng sinten pun ingkang benten saderengipun, uga piyambake sedaya mboten badhe dipunsukakna dhateng sinten pun saksampune kami. "lajeng, mengacu ing turun putu-putunipun, Hasandan Husain, piyambakipun wicanten, 'Demi piyambakipun ingkang ngengken kula kaliyan keleresan, ing antawis kekalihipun yaiku Al Mahdi saking bangsa niki. nalika gesang kebak pamejahen uga kaotan, uga uji cobi ningkat, uga radin diblokir, uga tiyang-tiyang awiti nempuh setunggal sami benten, uga tiyang sepuh mboten kasihanilah kaneman, sepuh kersaa enem kasihanilah, Allah, ingkang mupu Perkasa, ingkang Mahasuci badhe ngentun saking piyambake sedaya (turun Sayyidah Fathimah, nduwe artos Al-Hasan uga Al-Husain) ing akhir zaman, tiyang ingkang badhe mbikak benteng kalepatan, uga manah bikak ingkang sampun disegel, lajeng mangsulaken agami kados ingkang kula dipunbadanaken ing awal. piyambakipun akanmengisi donya kaliyan keadilan satebih punika sampun diisi kaliyan penindasan. "
@ OSAMA wangsul MEDINA
Osama mboten kuwawi konjuk mengker Nabi (salla Allahu alihi wa sallam) lebet kondisi kesebat dadosipun piyambakipun wangsul datheng Madinah konjuk mengunjunginya. kala piyambakipun mlebeti ruangan, piyambakipun manggih Nabi (salla Allahu alihi wa sallam) konjuk dados eling, nanging kelkesakiten konjuk crios. Osama membungkuk uga ngambungipun dipunpundi Nabi (sallaAllahu alihi wa sallam) ngalenggahan tanganipun, kaliyan epek-epekipun sowan menginggil lebet permohonan berkah dhateng Osama, Osama rumaos punika badhe dados ingkang paling akhir kapingipun piyambakipun badhe ningali Nabi (salla Allahu alihi wa sallam) lebet kegesangan niki uga kesah kaliyan kesedhihan ageng konjuk wangsul datheng kamp.
Keesokan dintenipun, Senin, 12 Rabi 1, demam Nabi mereda, uga senaosa piyambakipun lemah sanget piyambakipun nimbali sedaya energi uga dibantu datheng Masjid dening Thawban uga Fadl.
Sholat subuh sampun dipunawiti uga nalika jemaat ngelingi menawi piyambakipun yaiku ing antawis piyambake sedaya, piyambake sedaya bingah sanget.
kala piyambakipun ningali piyambake sedaya kala doa rainipun bersinar kaliyan kebahagiaan ageng kaliyan cara ingkang Anas mireng ngginemaken mangke, "kula dereng nate ningali rai Nabi langkung sae saking punika ing kala punika." Abu besem, ingkang mangajengi doa, rumaosaken kedhatenganipun uga dadosipun tanpa muter sirahipun, ingkang badhe membatalkandoa, piyambakipun njangkah wangsul konjuk Nabi (salla Allahu alihi wa sallam) konjuk nglajengaken kepangajenganipun. nanging, Nabi (salla Allahu alihi wa sallam) nyekawanaken tanganipun ing pundhakipun uga ndherek piyambakipun konjuk nglajengaken sementara piyambakipun lenggah piyambak ing sisinya uga nawikaken doanya sampingnya.
saksampune doa, Nabi (salla Allahu alihi wa sallam) tetap konjuk kadang kala ing Mesjid uga jemaat bersukacita amargi piyambake sedaya manah kondisinya sampun mendhet berubah dados langkung sae.
enggal saksampune Osama, ingkang mekaten kuwatos sanget babagan kondisi Nabi, wangsul datheng Medina malih uga bingah sanget ningali menawi Nabi (salla Allahu alihi wa sallam) saged berdoa pisan malih ing Mesjid. Nabi (salla Allahu alihi wa sallam) ngginemaken Osama: "kesaha, kaliyan berkatAllah. "mireng punika Osama menyambutnya kaliyan tentrem lajeng berpamitan kaliyan manah ceria uga ngengkenaken pasukannya konjuk njagikaken badan konjuk nglajengaken radin.
Sementara punika, Abdur Rahman, sedherek Siti Aisyah kesah mengunjunginya Nabi (salla Allahu alihi wa sallam). kala piyambakipun mlebeti kamar Siti Aisyah, piyambakipun ningali kakangipun sampun ing tanganipun "siwak", ingkang ngrupikaken terentang rincik uga dipunginakaken dados sikat untu. Siti Aisyah mangertos ebo Nabi (salla Allahu alihi wa sallam)mencintai untunipun dados resik dados piyambakipun nedha Abdur Rahman napa piyambakipun sanguh ngginakaken piyambakipun. Abdur Rahman mengangguk uga piyambakipun melunak terentang rampung lajeng dipunresikaken untunipun.
Siti Aisyah, ra kaliyan piyambakipun, sampun asring mireng Nabi (salla Allahu alihi sallam yaiku) ngginemaken, "mboten enten Nabi pejah ngantos piyambakipun sampun dipunsukani pilehan konjuk kegesangan duniawi utawi kegesangan ing jaman kaicalan" uga sakmenika mirengipun maos:
"piyambake sedaya kaliyan tiyang-tiyang ingkang Allah sampun dipunremeni,
Nabi, ingkang tulus, para martir uga tiyang leres,
uga niki yaiku upadosan paling sae. '"4:69
uga mangertos lebet manahipun menawi wancinipun andhap uga piyambakipun sampun dipunsukani pilehan punika.
@ OSAMA wangsul
nalika dados pertela menawi Rasulullah (salla Allahu alihi wa sallam) sampun mencapai pergolakan akhir kepejahan, Umm Ayman ngentun prungon dhateng Osama kondisinya. Tentara sampun menembus kamp uga berbaris ler, nanging enggal saksampune Osama nampi prungon piyambakipun ngengkenaken piyambake sedaya wangsul datheng Madinah.
@ MALAIKAT saking kepejahan
kaliyan bektos, Malaikat Maut ngatingal badan dhateng Nabi (salla Allahu alihi wa sallam) uga nedha izin konjuk mendhet jiwa pangaos, dipunpundi piyambakipun nyukakaken izinnya. nate sadereng utawi saksampune wanci ingkang sampun Malaikat Maut nate nedha sinten kamawon konjuk izin piyambake sedaya konjuk mendhet jiwa piyambake sedaya.
Pergolakan kepejahan ingkang pertela inggil rai Nabi kala piyambakipun nyelepaken tanganipun mlebet kendi toya lajeng digosok tangan dipuntelesi rainipun mengucapkan tembung-tembung, "mboten enten Tuhan kajawi Allah, kepejahan nggadhahi pangrekaosan nya." lajeng piyambakipun terjerumus mlebet kawontenan mboten elingaken badan konjuk sementara uga kala piyambakipun sadaruntuk paling akhir kapingipun, piyambakipun menatap menginggil datheng arah tawang-tawang uga ngalenggahan tanganipun wicanten, "nggih Allah, kaliyan pendamping paling inggil," ngantos piyambakipun mboten sanguh malih ngalenggahan piyambake sedaya dados malaikat lembat mendhet jiwa ingkang pangaos sanget. Nabi paling akhir uga Rasulullah (salla Allahu alihi wa sallam) sampun meninggalpada umur enem dasa telu taun 11 Hijr, 634 CE.
kesedhihan ageng mandhap menginggil griya tangga uga semah-semahipun awiti nular, amargi, kaliyan lembat kebak asih, Lady Aisyah nyenyukani sirahipun pasiten mengandhap ing inggil bantal sirah uga menutupinya kaliyan jubah. punika pancen kesempatan paling nyedhihaken ingkang nate dipuntepang uga dadosipun Allah lebet rahmat-Nya ngengken malaikat konjuk menghibur keluarga tresnanipun.
lajeng, Siti Aisyah mireng ngginemaken babagan keparahan kepedihan kepejahanipun, "saksampune ningali tiyang-tiyang saking Nabi (salla Allahu alihi wa sallam), kula mboten nate ngremeni ningali tiyang-tiyang benten."
@ Abu besem sinau saking kepejahan NABI
Sementara punika, warta pejahipun Nabi nembe mencapai Abu besem, ingkang sampun mengunjungi Habibah semah enggalipun, dipunpundi piyambakipun melompat menginggil jaranipun uga minggah lajeng datheng kamar Siti Aisyah. Setibanya piyambakipun lembat nggeret wangsul jubah ingkang menutupi rai Nabi uga ngambung piyambakipun wicanten, "dambakan daripadaayah uga ibu kula, samang sampun rumaosaken kepejahan ingkang Allah sampun menetapkan konjuk samang. kepejahan mboten badhe nate menyalip malih. "lajeng, kaliyan sedhih manah, piyambakipun kaliyan lembat menutupi rai Nabi diberkati, uga kesah datheng masjid ing pundi Omar crios kaliyan gairah ageng.
kados Abu besem nyelaki Omar criyosipun, "kaliyan lembat, Omar. mireng menapa ingkang kedah kula ginemaken." nanging Omar nglajengaken, lajeng, nalika jemaat ningali menawi Abu besem nggadhahi samukawis konjuk dipunginemaken, piyambake sedaya malik datheng arahnya konjuk mirengaken. sadereng Abu besem awiti crios piyambakipun memuji Allah lajeng wicanten, "Wahai manusia, satiyanipun ingkang cenderung konjuk menyembahMuhammad - lebet keleresan Muhammad sampun pejah, nanging barangsiapa wotsantun Allah, saleresipun Allah gesang uga mboten pejah "lajeng piyambakipun maosaken ayat-ayat saking Quran:.
"Muhammad mboten kajawi Messenger;
Rasul sampun nglajeng ing ngajengipun.
menawi piyambakipun wafat utawi dipunpejahi badhe samang malik ing tumit samang?
uga piyambakipun ingkang jebulna ing tumitnya mboten badhe nunikaken Allah hal.
Allah badhe membalas tiyang ingkang bersyukur. "
Quran 3:144
Ayat niki menghibur tiyang-tiyang pitados, ingkang, ngantos kala punika senaosa ayat niki tepang, mboten eling punika salebetipun niki kesedhihan.
Sementara Abu besem uga Umar wonten ing Masjid, Thalhah uga Zubair wangsul kaliyan Ali datheng griyanipun konjuk berkabung ketunen piyambake sedaya.
@Menyelubungi saking NABI (salla Allahu alihi wa sallam)
sampun wancinipun kunjuk Nabi (salla Allahu alihi wa sallam) kedah dipundekekake konjuk kendel, uga piyambakipun dipunwisuh kaliyan anggenipun ing. Al-Abbas uga anak-anakipun Fadl uga Kitham mbiantu Ali konjuk mengubah badanipun sementara Osama, dibantu dening Shukran uga panjejibahan saking Nabi (salla Allahu alihi wa sallam) ngartakaken menghangatkanair ing inggilipun. Nabi (salla Allahu alihi wa sallam) sampun pejah ngengingaken jubah wol panjang uga sakmenika menawi punika sampun dipuntelesi, Ali lembat mengusap tanganipun ing inggilipun uga dipunwisuh piyambakipun uga madosi debit ingkang normal saking tiyang ingkang pejah nanging mboten manggih menapa dipunpundi piyambakipun wicanten, "sampeyan murni selamahidup samang uga murni lebet kepejahan. "uga kados Abu besem membungkuk lembat ing inggilipun konjuk ngambung Nabi, (Salla Allahu alihi sallam yaiku) piyambakipun dikomentari manisipun aroma, uga punika katingalipun sedaya tiyang ingkang ningalinipun seolah-olah piyambakipun yaiku ketileman.
Nabi (salla Allahu alihi wa sallam) mengker nanging benda-benda duniawi beberapa wingking, salah satunggalipun yaiku rasukan tosan dipungantosaken dhateng satiyang Yahudi, keledai, uga sebidang siti ingkang piyambakipun ginemaken punika kedah dipunsukakna lebet amal uga sesupe ingkang piyambakipun dipunginakaken dados segel. nalika Abu besem dados khalifah sesupe punika dipunsukakna dhatengipun dandisahkan ing suksesi Othman ing pundi kala punika ical.
@ MASALAH SUKSESI
niki yaiku bijaksana menawi pamakaman Nabi (salla Allahu alihi wa sallam) ditunda ngantos saksampune khalifah sampun kepileh.
Sementara Ansar, sampun kepanggih sesarengan ing ruang perakitan piyambake sedaya konjuk ngunjuk kesedhihan piyambake sedaya uga diskusi babagan kepangajengan muncul. Beberapa ngginemaken pamanah piyambake sedaya menawi piyambake sedaya, tiyang-tiyang Ansar, kedah nggadhahi wewenang inggil suku sakmenika menawi Nabi (salla Allahu alihi wa sallam) mboten malih sareng piyambake sedaya.
nalika warta babagan diskusi mencapai Abu besem, Umar nyurung Abu besem konjuk kesah kaliyan piyambakipun uga Ubaidah datheng ruang perakitan. nalika piyambake sedaya mlebeti salah satunggal Ansar sampun awiti konjuk nginggili perakitan inggil nami badanipun piyambak uga sukunya. piyambakipun sampun dipunawiti dening memuliakan Allah uga namung wicanten, "Kami yaiku tiyang-tiyang Ansar, pembantuAllah, para pejuang Islam, "lajeng piyambakipun ningali telu uga terus wicanten," uga samang, Muhajirin, para emigran, kados kami konjuk sawilangan tiyang samang sampun menetap ing antawis kita sedaya. "saksampune ngginemaken menawi piyambakipun terus memuji kaping kalih sigar pihak ngginemaken, "sampeyan yaiku pangeran uga kami para menteri."
punika pertela kunjuk Abu besem uga kanca-kancanipun menawi menawi piyambake sedaya dipunkajengipunaken konjuk mileh pangajeng piyambake sedaya piyambak mila suku-suku benten badhe numindakake hal ingkang sami. pikantukipun badhe menawi kesetunggalan umat Islam badhe awiti mengungkap, uga mboten badhe enten malih satiyang pangajeng, samudayanipun berwibawa, khalifah, konjuk sinten sedaya akanwajib ndhereki nanging kathah - pikantuk saking situasi maketen yaiku pertela lebet kepejahan umat Islam kala niki.
Ansar sampun rampung pidatonya uga Omar kersa crios, nanging Abu besem isyarat dhatengipun konjuk nguwawi badan uga crios dhateng majelis kaliyan cara ingkang tegas. piyambakipun ngelingaken piyambake sedaya menawi Islam sampun ndhawah datheng sedaya Arabia uga mboten malih kewates namung datheng Mekah uga Madinah, uga menawi tiyang-tiyang Arab saking kunjukan benten Arabiatidak badhe nampi pangajeng kajawi satiyang jaler saking Koraysh kesebat. piyambakipun menyimpulkan pidatonya kaliyan nyepeng tangan kalih rekannya uga ngagengaken piyambake sedaya wicanten, "kula nawikaken pilehan samang saking kalih kakung, ngginemaken kesetiaan samang konjuk pundi salah satunggal saking samang badhe." dipunpundi salah satunggal Ansar menyarankan bahwaharus enten kalih pihak berwenang. Omar crios wicanten, "O Ansar, ampun samang ngelingi menawi Rasulullah (salla Allahu alihi wa sallam) ngengkenaken Abu besem konjuk mangajengi doa?" uga piyambake sedaya mangsul menawi piyambake sedaya tumindakake, "lajeng," lajeng Omar, "pundi samang badhe langkung dipunutamikaken daripada piyambakipun?" ngantos kala punika merekatidak metang wigatinipun Abu besem mangajengi doa dipunpundi lebet setunggal suwanten piyambake sedaya ngginemaken, "mugi-mugi Allah ngawis menawi kita sedaya dipunriyenaken saking piyambakipun!" uga masalah kekhalifahan ditentukan dados Omar tempen nyepeng tangan Abu besem uga ngujar setia dhatengipun. Pendamping Omar ndhereki inisiatifnya,maka tiyang benten saking Muhajirin, ingkang lajeng dening bergabung kaliyan piyambake sedaya, ngujar setia piyambake sedaya uga saksampune punika Ansar ngujar setia piyambake sedaya ..
Masalahnya sakmenika muncul datheng pundi Nabi (salla Allahu alihi wa sallam) kedah dipundekekake konjuk kendel. Beberapa pihak mamanah menawi punika kedah celak makam putrinya uga putranya Abraham, sementara tiyang benten ing pundi saking pamanah menawi piyambakipun kedah dipunmakamaken ing Masjid. Masalah punika dipunrampungaken nalika Abu besem mengatakanmereka menawi piyambakipun sampun mireng Nabi (salla Allahu alihi wa sallam) nate ngginemaken, "mboten enten Nabi pejah kajawi piyambakipun dipunpetakaken ing pundi piyambakipun pejah." mireng punika petakan dipunduduk ing lantai Lady Ayesha ruangan celak patileman dipunpundi piyambakipun berbaring. kados Nabi (salla Allahu alihi wa sallam) saweg ditutupi dening bumi, Sayyidah Fathimahberkata, "kados pundi samang sanguh nentremaken badan, ngartakaken debu inggil Rasulullah (salla Allahu alihi wa sallam)?"
Kamar Lady Ayesha punika kelkaliten konjuk sedaya sahabat konjuk nawikaken doa pamakaman ing kala ingkang sami dadosipun piyambake sedaya mlebeti kamarnya sadasa ing mukawis wanci ngantos sedaya sampun nawikaken doa pamakaman.
Keesokan dintenipun, sadereng Abu besem mangajengi doa piyambakipun lenggah ing inggil mimbar sementara Omar bangkit uga ditujukan jemaat nimbal piyambake sedaya konjuk ngujar setia dhateng Abu besem, dhateng sinten piyambakipun kanaman dados ingkang paling sae ing antawis piyambake sedaya, Sahabat Rasulullah Allah, uga ingkang kaping kalih saking duadi lebet gua.
saksampune kesetiaan sampun dipunpendhet, Abu besem memuji Allah uga matur nuwun ing Allah, lajeng crios jemaat wicanten, "kula sampun dipunsukani otoritas inggil samang nanging, kula sanes ingkang paling sae saking samang menawi kula majengaken piyambakipun kaliyan sae, mbiantu kula,.. nanging menawi kula tumindakake klintu, leres kula. ket mirengaken keleresan loyalitas, sawegaken mengabaikankebenaran yaiku pengkhianatan. Insya Allah, piyambake sedaya ingkang lemah ing antawis siro badhe didukung dening kula ngantos kula sampun mak-likaken hak-hak piyambake sedaya. Insya Allah, ingkang kiyat ing antawis sampeyan badhe lemah kaliyan kula ngantos kula membalaskan hak tiyang benten. Patuhi kula salebetipun kula taat dhateng Allah uga Rasul-Nya (salla Allahu alihi wa sallam),tapi, menawi kula mendurhakai Allah uga Rasul-Nya (salla Allahu alihi wa sallam), samang mboten berutang ketaatan dhateng kula. wungua sakmenika konjuk berdoa, mugi-mugi Allah ngapunteni dosa samang. "
kados Nabi (salla Allahu alihi wa sallam) sampun menubuatkan, Sayyidah Fathimah bergabung kaliyanipun beberapa wulan lajeng.
@ Do'a
Pujian uga tentreman Allah besertanya guru kita sedaya, Nabi Muhammad, keluarganya, semah uga sahabat ningkat terus-nerus sapanjang kekekalan lebet kwalitas kados sae uga kuantitas ingkang piyambakipun piyambak nggadhahi pangasumerepan.
sedaya pujian uga syukur dhateng Allah, ingkang mboten mengker kita sedaya uga dipunkentun konjuk sedaya nagari ing donya Nabi-Nya (salla Allahu alihi wa sallam) uga sinten ingkang melindungi Firman Kudus-Nya dadosipun kita sedaya saged dibimbing.
akhir radin saking setunggal wanci gesang kaliyan MUHAMMAD NABI, ALLAH NABI
senaosa kita sedaya mboten beruntung diberkati konjuk gesang salebetipun wanci kegesangan Nabi Muhammad (salla Allahu alihi wa sallam), uga amargi punika mboten saged ningalinipun, utawi raos kedhatenganipun, kita sedaya sanguh nyagedaken sekilas harum deskripsi fisiknya uga karakteristik ingkang dipunlestantunaken olehSahabat uga dipunmandhapaken dhateng kita sedaya dening ngulama ageng Islam.
Deskripsi paling sae Nabi Muhammad (salla Allahu alihi wa sallam) dipunsukakna dening Lady Aisyah nalika piyambakipun dipuntedha konjuk nggambaraken Nabi (salla Allahu alihi wa sallam). piyambakipun wicanten, "tuladha uga karakter-Nya yaiku piyambake sedaya Al-Quran." uga punika yaiku menawi piyambakipun uga uga badhe salaminipun, gesang ingkang terbaik,Model teladan.
@ NABI MUHAMMAD (salla Allahu alihi wa sallam) SILSILAH
tiyang sepuhipun yaiku Aminah, putri Wahab uga Abdullah bin Abd Al Muththalib,
bin Hasyim,
anak Abd Manaf,
anak Ksay,
bin Kilab,
bin Murrah,
bin Ka'b,
anak Lu'ayy,
bin Ghalib,
putra Fihr,
bin Malik,
bin Nadir,
bin Kinanah,
anak Khuzayma,
bin Mudrikah,
anak Ilyas,
bin Mudar,
anak Nizar,
anak Ma'aad,
bin Adnan, ngantos Nabi Ismail, putra Nabi Ibrahim, Nabi Adam. antawis Nabi Ibrahim uga Nabi Adam enten sekitar 30 generasi antawis piyambake sedaya yaiku nabi. Salam sedaya nabi.
@ ngaosi NABI dening ALLAH
Allah berfirman,
"kaliyan kartika nalika menjerumuskan,
pendamping samang mboten tersesat, mboten klintu,
piyambakipun ugi mboten crios saking kekajengan.
pancen mboten kajawi Wahyu ingkang
ingkang mengungkapkan dipunwucalaken dening tiyang ingkang tegas lebet kekuwaosan.
saking kekiyatan, piyambakipun ngadeg kekah kala piyambakipun wonten ing cakrawala paling inggil;
lajeng piyambakipun nyelak, uga dados celak,
piyambakipun nanging panjang kalih busur 'utawi bahkan langkung celak,
dadosipun (Allah) mengungkapkan dhateng hamba-Nya menapa ingkang piyambakipun mengungkapkan
(Nabi Muhammad).
manahipun mboten ndora babagan menapa ingkang dipunningalipun.
menapa ingkang badhe samang sengketa kaliyan piyambakipun babagan menapa ingkang piyambakipun ningal!
pancen, piyambakipun ningali piyambakipun ing turun benten
ing wit Lote saking rampung panggen perlindungan celak Taman.
nalika enten datheng datheng wit Lote menawi ingkang datheng
mripatipun mboten menyimpang, utawi napa piyambake sedaya tersesat
amargi sayektos piyambakipun ningali salah satunggal tanda paling ageng saking Tuhannya. "Bab 53:1-8
Hal niki pertela menawi Allah dipunbadanaken ing supaos bimbingan-Nya Nabi (salla Allahu alihi wa sallam), kejujurannya lebet pamaosan Al-Quran, ingkang dipunmandhapaken kaliyan malaikat Jibril, ingkang kiyat uga nguwaos, piyambakipun lajeng saking Allah , uga menawi Nabi (salla Allahu wa alihisallam) dipunsukakna bebas saking sedaya kekajengan badan. lajeng, Allah menegaskan kelinangkungan Nabi (salla Allahu alihi wa sallam) lebet kedadosan radin dalu uga nyriyosi nya mencapai wit Lote celak Taman Refuge, uga kemesten saking majengan-Nya kekah saksampune ningali salah satunggal ingkang terbesartanda-tanda Tuhannya. Allah ugi nyriyosi kita sedaya babagan kedadosan ageng niki lebet ayat-ayat pambikakan bab "radin dalu."
Allah mewahyukan dhateng Nabi (salla Allahu alihi wa sallam) Nya Raya gaib Perkasa ing pundi piyambakipun ningali keajaiban alam malaikat ingkang mboten sanguh diungkapkan kaliyan tembung-tembung utawi dereng bokmenawi kunjuk manah manusia konjuk nguwawi pamirengan, bahkan lebet atom ingkang paling alit. lebet ayat kesebat, "mekaten (Allah) diturunkanpenyembah-Nya ingkang piyambakipun mengungkapkan ", enten miturut pamanah ngulama, indikasi lembat konjuk estimasi inggil Allah nggadhahi konjuk Nabi-Nya (salla Allahu alihi wa sallam) amargi ngrupikaken bentuk paling fasih ekspresi.
Allah berfirman, "piyambakipun ningali salah satunggal tanda paling ageng saking Tuhannya". pangerten kita sedaya ingkang kewates mboten saged ngerteni rincian babagan menapa ingkang saleresipun terungkap uga akhiripun dados ical lebet saben upaya konjuk mendefinisikan menapa tanda ageng yaiku.
lebet ayat-ayat Allah mastanikaken nagari mutlak Nabi Muhammad kemurnian uga perlindungan ingkang piyambakipun tampi salebetipun radin ajaib niki. lebet referensi manahipun, Allah berfirman, "manahipun mboten ndora babagan menapa ingkang piyambakipun ningal", ilatipun piyambakipun ngginemaken, "piyambakipun piyambak mboten crios saking kekajengan", mripatipun piyambakipun ngginemaken, "nyamata mboten menyimpang, utawi napa piyambake sedaya tersesat. "
@ supaos ALLAH ingkang BERKAITAN kaliyan kagengan NABINYA
Allah berfirman,
"sawalikipun, kula nyupaos kaliyan wangsul, mengorbit, ngical;
dening dalu nalika nyelaki uga enjang dinten nalika punika miyar,
pancen tembung satiyang Messenger ingkang dibektosi, kekuwaosan,
dipunsukakna tingkatan dening panggadhah Tahta taat, jujur.
uga rekan samang mboten ewah,
saleresipun piyambakipun ningali piyambakipun ing cakrawala pertela,
piyambakipun mboten dendam ingkang gaib.
niki ugi sanes tembung-tembung satiyang dirajam Setan "Bab 8115-25
Para ahli mertelakaken menawi jarwi saking ayat-ayat ningal Gabriel nalika Allah nyupaos menawi niki yaiku firman "an Messenger ingkang dibektosi" ingkang nggadhahi peringkat ingkang dibektosi kaliyan-Nya, "nggadhahi kekiyatan" konjuk berkomunikasi Wahyu, uga menawi posisinya yaiku sae " mak-likaken "uga upadosan kaliyan Tuhannya. piyambakipun "taat"di tawang uga "panitados" konjuk nyukakaken Wahyu.
dados kwalitas yaiku Gabriel uga menawi "saleresipun piyambakipun" nduwe artos Nabi Muhammad "ningalinipun" nduwe artos Gabriel lebet bentuk sejatosipun.
Hal niki terus, "piyambakipun mboten dendam ingkang gaib" nduwe artos menawi Nabi Muhammad (salla Allahu alihi wa sallam) mboten meragukan gaib. sawegaken ingkang benten ngginemaken punika nduwe artos piyambakipun mboten dendam kaliyan doa dhateng Allah.
@ Allah nyupaos ing KORAN ingkang NABI MUHAMMAD nggadhahi KODE ETIK paling ageng
supaos ageng bentenipun dipunpanggihaken lebet bab "The Pen" ing pundi Allah dipunawiti kaliyan mistis aksara "Nun". "Noon. kaliyan Pen uga menawi (para malaikat) nyerat, samang mboten, amargi nikmat Tuhanmu, ewah. pancen, enten epah putus-putusnya konjuk samang. Tentunya, samang (Nabi Muhammad) yaiku saking moralitas ageng 681-4
@ Al Qur'an nggeret mirengan KAMI inggil ELITENESS saking panyaden inggil NABI
Allah berfirman,
"TaHa.
Kami mboten mandhapaken Alquran dhateng samang konjuk samang konjuk dados lelah. "Bab 201-2
enten macem-macem pamanah babagan jarwi konjuk "TaHa" sampun ngginemaken menawi punika mengacu ing serat kesapih ingkang nggadhahi artos ingkang benten. "Taha" sampun dipunpertelakaken dados nduwe artos "Hai manusia" amargi niki yaiku interpretasi ingkang paling akurat ingkang sampun dipunkentunaken dening ngulama generasi kaping kalih Muslim(Tabien) uga sarjana Jarir Ath-Thabari, Syaikh penafsiran.
lebet bab-bab benten Allah berfirman Nabi-Nya, (salla Allahu alihi sallam yaiku),
"nanging barangkali, menawi piyambake sedaya maiben ing tiding niki,
samang badhe mengkonsumsi badan kaliyan kesedhihan uga ndhereki piyambake sedaya "Bab 18:06.
uga
"bokmenawi samang mengkonsumsi piyambak menawi piyambake sedaya sanes tiyang pitados,
menawi Kami badhe, kita sedaya sanguh mandhapaken ing piyambake sedaya mukawis tanda saking sorga
sadereng ingkang gulu piyambake sedaya badhe tetap andhap manah "Bab 263-4
Allah ugi ngginemaken,
"ngginemaken mila menapa ingkang dikengkenaken
uga malinga saking tiyang-tiyang kafir.
Kami cekap samang majeng tiyang-tiyang ingkang mengejek
uga piyambake sedaya ingkang mengatur allah benten kaliyan Allah,
pancen, piyambake sedaya badhe enggal mangertos.
pancen, kita sedaya mangertos dhadha samang yaiku sarwa kaliyan ingkang piyambake sedaya ginemaken. "Bab 1594-97
uga
"Rasul bentenipun diejek sadereng samang
nanging kula tangguh-tiyang kafir,
mila kula siksa piyambake sedaya.
uga kados pundi retribusi kula! Bab 13:32
Makki mertelakaken, "Nabi (salla Allahu alihi wa sallam) rekaos amargi tiyang-tiyang kafir dadosipun Allah mandhapaken ayat-ayat konjuk menghiburnya dadosipun nyampunaken kunjukipun uga ing kala ingkang sami nyriyosikaken pikantuk piyambake sedaya ingkang nguwawi."
mirengan kita sedaya dipungeret malih lebet ayat-ayat punika ingkang ngginemaken,
"menawi piyambake sedaya ndorakaken sampeyan, Rasul bentenipun sampun ndorakaken sadereng samang.
konjuk Allah sedaya hal wangsul "Bab 35:4
uga,
"mekaten ugi, mboten enten rasul datheng datheng tiyang ingkang sadereng piyambake sedaya nanging piyambake sedaya ngginemaken,
'Penyihir, utawi ewah!' Bab 51:52)
Ayat-ayat saderengipun dipunkentun dhateng Nabi (salla Allahu alihi wa sallam) dados pirantos hiburan uga konjuk nyriyosikaken menawi pangriyenipun, para nabi uga rasul, ugi ngalami ucapan ingkang sami.
wodening tiyang-tiyang ingkang nguwawi Allah ndamelipun gampil kunjuk Nabi-Nya (salla Allahu alihi wa sallam) uga ngginemaken dhatengipun, "mila malinga saking piyambake sedaya, samang mboten badhe nglintokaken" 51:54. kaliyan tembung benten Nabi Muhammad (salla Allahu alihi wa sallam) sampun ngantosaken pesan uga amargi punika mboten tanggel jawab inggil kalepatan.
asih tresna Allah salajengipun dipunyektosaken lebet ayat punika mawi kathah ayat bentenipun,
"uga nyabara ngandhap Penghakiman Tuhanmu,
mesti, samang sadereng mripat kami "52:48 Bab.
niki dereng demonstrasi langkung lajeng menawi piyambakipun terus-nerus ing ngandhap paningalan uga perlindungan Allah, uga menawi piyambakipun kedah tetap nyabar kaliyan piyambake sedaya lalim. Allah menghibur Nabi-Nya (salla Allahu alihi wa sallam) kaliyan cara ingkang sami lebet kathah ayat bentenipun.
@ POSISI NABI MUHAMMAD sahubungan kaliyan NABI MULIA bentenipun
Allah berfirman,
"uga nalika Allah mendhet ujaran saking para nabi,
"menawi kula sampun nyukakaken Kitab uga Hikmah.
lajeng enten badhe datheng dhateng samang setunggal Messenger (Muhammad)
mengkonfirmasikan menapa kaliyan samang,
samang kedah pitados ing piyambakipun uga samang badhe mendukung piyambakipun konjuk meraih kemimpangan,
napa samang setuju uga mendhet bebah kula niki? "
piyambake sedaya mangsul, 'Kami setuju.'
Allah berfirman, 'lajeng saksi,
uga kula badhe kaliyan samang ing antawis para saksi '"Bab 3:81.
Abul Hasan Al Kabasi nggeret mirengan kita sedaya ing fakta menawi lebet ayat niki Allah
dipunpileh Nabi Muhammad (salla Allahu alihi wa sallam) saking sedayanipun
nabi uga rasul ingkang mulia, uga kelinangkungan niki mboten dipunsukakna dhateng tiyang benten.
Komentator ngginemaken menawi Allah nggambaraken Nabi Muhammad (salla Allahu alihi wa sallam) konjuk saben Nabi uga Rasul sadereng piyambake sedaya dipunkentun datheng nagari piyambake sedaya, uga mendhet ujaran saking masing-masing menawi menawi piyambakipun kepanggih piyambakipun kedah pitados ingipun. niki ugi sampun ngginemaken menawi ujaran mensyaratkan menginformasikan merekabangsa ingkang badhe datheng datheng sesarengan kaliyan deskripsi. Ungkapan, "lajeng enten badhe datheng dhateng samang setunggal Messenger" ditujukan dhateng tiyang-tiyang Yahudi uga Nasrani / Kristen ingkang kontemporer dhatengipun utawi saksampunenipun.
anak ali, Abi Thalib uga benten-benten mewahi menawi saking zaman Nabi Adam, Allah
ndamel ujaran kaliyan saben Nabi uga Rasul konjuk pitados uga mbiantu Nabi Muhammad (salla Allahu alihi wa sallam) menawi piyambakipun kedah kedadosan konjuk muncul salebetipun wanci piyambake sedaya. uga punika kewajiban masing-masing konjuk mendhet ujaran kaliyan bangsa piyambake sedaya konjuk efek ingkang sami. As-Suddi uga Katada ngginemaken jugatentang beberapa ayat benten ingkang mengacu ing kelinangkungan Nabi (salla Allahu alihi wa sallam) kaliyan cara langkung saking setunggal.
Allah berfirman,
"Kami mendhet saking Nabi ujaran piyambake sedaya
uga saking samang (Nabi Muhammad) saking Nuh uga Abraham,
saking Musa uga Yesus putra Maryam "Bab 33:7
uga
"Kami sampun mengungkapkan dhateng samang dados Kami wahyukan dhateng Nuh
uga para nabi saksampune piyambakipun,
uga Kami wahyukan dhateng Abraham,
Ismail, Ishak, Yakub uga suku-suku,
Yesus, Ayub, Yunus, Harun uga Sulaiman,
uga Kami sukakna dhateng Daud Mazmur.
uga kengkenan ingkang Kami sampun meriwayatkan dhateng samang saderengipun,
uga Rasul antawisipun kita sedaya mboten nyeriosaken dhateng samang.
Tentu kamawon, Allah crios dhateng Musa.
Rasul bantal sirahan prungon bingah uga elingan,
dadosipun tiyang-tiyang badhe nggadhahi Argumen majeng Allah,
saksampune Rasul.
Allah yaiku mupu kuwaos, mupu Bijaksana.
nanging Allah dados saksi inggil menapa ingkang sampun piyambakipun dipunmandhapaken dhateng sampeyan.
piyambakipun sampun mandhapaken piyambakipun kaliyan pangasumerepan-Nya,
uga para malaikat bersaksi,
cekapa menawi Allah yaiku Saksi. "Bab 4163-166
Allah berfirman,
"saking Rasul kesebat,
Kami langkung remen beberapa tiyang benten ing inggil.
konjuk beberapa Allah crios, uga beberapa piyambakipun dipunagengaken ing peringkat "Bab 2:253
sampun dipunpertelakaken menawi frasa niki nunjuk dhateng Nabi Muhammad (salla Allahu alihi wa sallam) amargi piyambakipun dipunkentun konjuk sedaya umat manusia. Allah ugi ndamel rampasan perang halal kunjukipun (ingkang melanggar hukum dhateng para nabi saderengipun) uga nyukakaken dhatengipun mukjizat linangkung. mboten enten nabi benten dipunsukani kebajikan atauperingkat ingkang dibektosi tanpa Nabi Muhammad (salla Allahu alihi wa sallam) dipunsukakna setara utawi langkung inggil. niki ugi sampun ngginemaken menawi sekilas kelinangkungan nya yaiku menawi Allah nimbalinipun lebet Alquran ngginakaken judul kados Hai Nabi, O Messenger sawegaken piyambakipun ngrembag nabi mulia lainnyadengan nami.
@ KARAKTER NABI, uga SIFAT FISIK FITUR
mboten enten deskripsi keserat saking Nabi ingkang kita sedaya tresnani (salla Allahu alihi wa sallam) nate sanguh numindakake keadilan konjuk kesaen ingkang linangkung punika. Siti Aisyah, semah Nabi, mugi-mugi Allah rena kaliyan piyambakipun, nggambaraken piyambakipun dados langkung tampan saking Nabi Yusuf konjuk sinten semah menteri Firaun menggorok merekatangan amargi panampilan ingkang tampan. piyambakipun wicanten: "menawi kanca-kanca Zulayka sampun ningali rai diberkati Rasulullah (salla Allahu alihi wa sallam) piyambake sedaya badhe memotong manah piyambake sedaya sanesipun tangan piyambake sedaya!"
"nalika piyambakipun mireng bisikan licik piyambake sedaya,
piyambakipun ngengken piyambake sedaya uga njagikaken jampen.
konjuk saben piyambakipun nyukani pisau,
(lajeng kanaman Yusuf ngginemaken,) 'datheng uga dhateng konjuk piyambake sedaya. "
nalika piyambake sedaya ningalinipun, piyambake sedaya mekaten dipunpendhet kaliyan piyambakipun menawi piyambake sedaya memotong tangan piyambake sedaya,
uga wicanten, 'Allah milujengaken kita sedaya! niki sanes manusia biyasa, piyambakipun mboten benten kajawi malaikat ingkang mulia! '"Quran 12:31
sakunjukan saking Nabi Muhammad inner beauty terwujud sacara eksternal uga dipunpajari kaliyan dados sanget. Kurtubi, satiyang ngulama ageng Islam, ngginemaken menawi menawi sedaya ketampanannya sampun dados yektos, punika badhe dados mustahil kunjuk sintena konjuk menatapnya.
@ URAIAN badan
Nabi (salla Allahu alihi wa sallam) wicanten:.. "Para nabi dipuntunjukaken dhateng kula, kula ningali Musa, saw, piyambakipun nggadhahi badan langsing, kados tiyang saking suku Shanuah kula ningali Yesus, tentrem piyambakipun, saking sedaya ingkang kula ningal, piyambakipun mirip Urwah bin Masood. kula ningal Abraham, damaidia, uga saking sedaya ingkang kula sampun ningali kula ingkang paling mirip kaliyanipun. "
@ rai-NYA
cucalipun sampun dipungambaraken dados ingkang semu lembat kedamel saking gandum lebet werni utawi kepethakan kaliyan nada kabritan. rainipun bercahaya, hampir bulat, nanging mboten bulat, uga asring dipunbandingaken kaliyan kesaen wulan purnama nalika mencapai puncaknya.
piyambakipun nggadhahi bathuk ingkang wiyar uga alisipun ingkang kesapih uga tebal kaliyan rambut lembat padat. nalika Nabi (salla Allahu alihi wa sallam) dados rena vena antawis alisipun dados ngageng. mripatipun cemeng uga panjang idepipun, mascared kaliyan kohl kedamel saking ithmid menawi piyambakipun diterapkan telu kaliuntuk saben mripat sadereng tilem. Nabi kita sedaya (salla Allahu alihi wa sallam) nyriyosi kita sedaya menawi: "... kohl kedamel saking ithmid dipunginakaken ing mripat mencerahkan paningalan ugi, ngiyataken uga ningkataken tuwuhan idep.." Sahabat ngginemaken menawi bahkan nalika piyambakipun mboten ngginakaken kohl, mripatipun katingal seolah-olah diamemiliki.
irungipun pertela dipunpupuran. pipinipun lembat uga sae tertutup sementara lesanipun proporsional sempurna yaiku ageng kersaa alit dereng. untunipun ingkang cerah, langsing uga ngradin spasi, kados pundia, ruang antawis untu ngajengipun sekedhik langkung ageng. wodening ketebalan janggutnya,itu padat.
rambutipun sekedhik bergelombang, kadang kala dipotong andhap uga ing kala benten piyambakipun milananipun hampir sapundhak. nalika rambutipun nggadhahi kecenderungan konjuk nyapihaken badan ing madya-madya piyambakipun engge mekoten, menawi mboten, piyambakipun mboten rasukanan lebet cara punika. kebiyasanipun yaiku ngginakaken lisah ing rambut uga kajengipun mboten tanahnyasorban piyambakipun badhe nyekawanaken sepotong bebed antawis punika uga rambutipun. nalika piyambakipun kesah haji datheng Mekah, piyambakipun badhe mangkas rambutipun.
Nabi (salla Allahu alihi wa sallam) badhe rasukanan rambut uga jenggotipun ngginakaken tangan tanipun. punika sanes praktek konjuk rasukanan rambutipun saben dinten, ing keyektosanipun, piyambakipun dipunawisi punika, kajawi enten alasan ingkang sah, uga badhe rasukanan rambutipun saben dinten ketelu.
ing lajeng dinten, Nabi (salla Allahu alihi wa sallam) nggadhahi beberapa rambut perak ing pelipisnya. sampun dilaporkan menawi piyambake sedaya berkisar antawis kawan-welas uga kalih dasa. Keakuratan laporan niki sami majeng nalika piyambake sedaya datheng salebetipun periode wanci. mukawis dinten, nalika Abu besem kaping setunggal ningali rambut perak,ia lembat wicanten: "Wahai Rasulullah (salla Allahu alihi wa sallam), samang sampun dados sepuh," dipunpundi Nabi (salla Allahu alihi wa sallam) wicanten: "pamaosan bab Hud, Waaki'ah, Mursalaat, ' amma uga Ash Shams sampun ndamel kula sepuh. "
punika yaiku praktek tiyang sepuh konjuk merneni rambut piyambake sedaya sadereng piyambake sedaya kesah berjuang konjuk ngremengaken umur piyambake sedaya. miturut sekolah Syafi'i uga Hanafi yurisprudensi, Nabi (salla Allahu alihi wa sallam) sae ngawis utawi ditolak pangginan pamerni leres-leres cemeng kajawi lebet perang, nanging diijinkanpenggunaan henna, ingkang ngrupikaken pamerni kabritan, uga disetujui pencampuran kaliyan katm, ingkang ngrupikaken pamerni cemeng diekstrak saking rumput tertentu. nanging, katm kedah dipunginakaken lebet wilangan alit kajengipun rambut mboten dados leres-leres cemeng, sanes, nada langkung gelap saking abrit.
gulunipun, pundhak, Segel uga dhadha Nabi (salla Allahu alihi wa sallam) sampun sae tertutup pundhak wiyar uga ing antawis piyambake sedaya nyenyukani Seal kenabiannya. Segel yaiku sepotong daging ngalenggahan sekitar ukuran tigan merpati kepang dening rambut.
antawis dhadhanipun ingkang bidang uga puser tuwuh garis lembat rambut, kados konjuk balungipun piyambake sedaya ageng uga sae proporsional. piyambakipun yaiku satiyang jaler nduwe badan saweg, mboten tipis uga mboten lema.
@ sukunipun
dlamakanipun sakebakipun fleshed sawegaken tumitnya tipis sanget.
@ cara mlampahipun
Nabi mlampah dipunpertelakaken lebet hadits dados "Yatakaffaoo". Para ngulama Islam menafsirkan tembung niki lebet telu cara. enten tiyang ingkang berkeyakinan menawi hal punika nduwe artos piyambakipun mlampah kaliyan gelis, sementara ingkang benten ngginemaken punika nduwe artos piyambakipun membungkuk sekedhik kala piyambakipun mlampah, pamanah ketelu yaiku bahwaia ngalenggahan sukunipun tegas. kita sedaya ugi sinau saking hadis ingkang piyambakipun mlampah
sekedhik langkung gelis uga mendhet jangkah langkung panjang daripada ingkang andhap. kita sedaya mangertos menawi piyambakipun mboten nate mlampah angkuh kaliyan dhadhanipun membusungkan kaliyan bangga, piyambakipun ugi mboten lecet sukunipun kala piyambakipun mlampah.
nalika mlampah kaliyan sahabatnya piyambakipun salajeng nedha piyambake sedaya konjuk mlampah ing ngajengipun amargi kandhapan manahipun. nalika piyambakipun wonten ing radin piyambakipun minggah ing kunjukan wingking dadosipun piyambakipun sanguh kaliyan lemah utawi berduka.
kaping saben piyambakipun kepanggih seseorang, piyambakipun salajeng tiyang setunggal ingkang menyambut kaliyan ketentreman.
@ cara madosinipun
setunggal hadits nyriyosi kita sedaya menawi punika yaiku kebiyasan konjuk salajeng ningali mengandhap datheng siti, uga benten ngginemaken menawi piyambakipun menatap datheng arah tawang. Hadist ingkang mboten mbabaganan setunggal sami benten dados Nabi (salla Allahu alihi wa sallam) lebet urusan sadinten-dinten, sederhana memandang datheng arah siti sawegaken menawi piyambakipun menungguWahyu, piyambakipun badhe ningali datheng arah tawang. piyambakipun mboten nate menatap menapa-menapa

@ inggilipun
sampun dilaporkan menawi piyambakipun yaiku sekedhik langkung inggil daripada radin-radin jaler, nanging, nalika piyambakipun ing antawis tiyang-tiyang inggil inggil nya ajaib diubah dadosipun piyambakipun dados langkung inggil daripada ingkang enten ing upadosanipun.

@ UMURE

enten hadis sahih ingkang benten babagan umuripun. nanging, para ngulama Islam ingkang mamanah menawi bedan niki muncul amargi beberapa sahabat mboten mical taun piyambakipun lair uga taun piyambakipun pejah. Konsensus yaiku menawi piyambakipun nduwe umur enem dasa telu taun nalika piyambakipun dipunpetakaken.

@ nglanginipun

mboten setunggala saking semah-semah Nabi (salla Allahu alihi wa sallam) utawi keluarganya, ningali kunjukan-kunjukan pribadinya, piyambakipun ugi mboten ningali piyambake sedaya.
@ cara KOMUNIKASINE

nalika Nabi (salla Allahu alihi wa sallam) crios dhateng sinten pun, piyambakipun mboten badhe namung mengubah rainipun konjuk berkomunikasi, mbentenaken, piyambakipun badhe sae mengubah sedaya badanipun dhateng tiyang kesebat, utawi nyamikaken rai uga badanipun konjuk crios kaliyan tiyang kesebat sacara lajeng, piyambakipun sanes manusia bangga. punika sanes praktek untukmelirik datheng samping kala piyambakipun crios kaliyan sinten pun. Pidatonya punika disengaja uga pertela dadosipun piyambake sedaya ingkang lenggah ing upadosanipun diberkati badhe eling menapa ingkang piyambakipun ginemaken. nalika piyambakipun kersa menekankan titik, piyambakipun badhe mantukanipun kaping telu.
punika sanes kebiyasan konjuk menikmati pawicanten gumampil.
@ ceriosipun ngginemaken
Nabi (salla Allahu alihi wa sallam) asring nyeriosaken kisah-kisah semah-semahipun uga saben cerios ngandung moral ingkang membimbing.
@ cara Miringe
sampun dilaporkan menawi Nabi (salla Allahu alihi wa sallam) badhe bersandar bantal sirah dipunpanggenaken ing sisi kiwanipun, nanging piyambakipun mboten nate bersandar menapaa sementara tedha.
salebetipun sakit paling akhiripun, Fadli mlebeti kamarnya uga manggih piyambakipun ngengingaken setunggal band jene ing sekitar bathukipun. saksampune piyambake sedaya sami menapa piyambakipun nedha Fadl konjuk memperketat band sekitar sirah mulia, ingkang piyambakipun tumindakake. lajeng, piyambakipun lenggah uga ngadeg mendukung badanipun ing pundhak Fadl uga mlebet mlebet mesjid.
piyambakipun badhe kendel sirah mengsah salah satunggal semahipun utawi sahabat uga nalika piyambakipun pejah, sirahipun didasarkan inggil Lady Aisyah, ra kaliyan piyambakipun.
@ cara tedha uga inumipun

piyambakipun tedha kaliyan tangan tanipun uga badhe menjilat drijinipun. kadang kala piyambakipun ngginakaken telu driji, ing benten wanci gangsal.
piyambakipun mboten nate tedha tedhan saking meja, utawi ajang alit, piyambakipun ugi mboten tedha pita jenis roti. piyambakipun tedha saking bebed cucal uga mboten memotong daging kaliyan pisau, mbentenaken, piyambakipun badhe menggigit sepotong uga nggilutipun.
Rasul Allah (salla Allahu alihi wa sallam) inum saking cangkir kajeng ageng kaliyan lapisan logam. piyambakipun ugi inum saking toya cucal kaliyan moncong dipunresikaken.
nalika Nabi (salla Allahu alihi wa sallam) inum saking toya Zamzam, piyambakipun ngadeg. nanging, ing sakunjukan ageng kesempatan piyambakipun Sabtu. piyambakipun mandikaken inum ing teguk nduwe badan alit daripada meneguk benteran. niki saran diberkati mendhet tegukan sampun kayektosan sacara medis nunikaken manah uga lambung.
@ ROTINYA uga tedhan
Rotinya kedamel saking sela glepung jewawut siti ingkang nggadhahi tekstur kasar. Saringan mboten nate dipunginakaken konjuk dandosi glepung partikel mekaten ageng uwos kaping asring tetap ingkang diekstraksi. wodening wilangan roti, mboten nate enten roti ingkang cekap lebet griya tangganya ingkang saged dipunginakaken konjuk mengisi wetengipun.
kathah dalu piyambakipun uga keluarganya kesah tilem tanpa tedha amargi mboten enten tedhan. punika yaiku kebiyasan Keluarga Kudus konjuk nyukakaken tedhan piyambake sedaya konjuk piyambake sedaya ingkang mbetahaken, madosi pahala saking Allah, ingkang mupu inggil.
piyambakipun mandikaken pangginan lisah zaitun mboten namung konjuk mangsak nanging konjuk pijet. piyambakipun ugi ngginakaken cuka uga badhe tedha daging unggas. piyambakipun tedha maben, daging menda uga domba kaliyan preferensi konjuk daging saking pundhak domba.
ing antawis hal-hal benten piyambakipun tedha yaiku udhar. mukawis dinten Nabi (salla Allahu alihi wa sallam) manggih beberapa udhar ingkang dhawah ing siti. piyambakipun ngginemaken dhateng para sahabatnya piyambakipun badhe tedha piyambake sedaya menawi piyambakipun sanguh kamawon pitados piyambake sedaya awalnya mboten dipunpangangkahaken konjuk dipunsukakna lebet amal, konjuk punika dipunawisi bahwaia utawi keluarganya kedah tedha saking amal. piyambakipun ugi tedha mentimun uga toya melon kaliyan udhar. Kurma ugi direndam lebet toya konjuk nyukakaken benteran manis, nanging, piyambake sedaya mboten nate mengker cekap dangu konjuk fermentasi.
Nabi (salla Allahu alihi wa sallam) badhe inum toya uga sesepan. Siti Aisyah, ra kaliyan piyambakipun, ngginemaken menawi piyambakipun ngremeni benteran ingkang asrep uga manis. nalika piyambakipun dipunsukani sesepan piyambakipun badhe berdoa wicanten: "nggih Allah, sukakana kami rahmat ing lebetipun uga ningkataken piyambakipun konjuk kita sedaya." piyambakipun ugi ngginemaken dhateng para sahabatnyabahwa mboten enten ingkang nduwe gina sae dados tedhan uga benteran kajawi toya sesepan.
punika yaiku kebiyasan Nabi (salla Allahu alihi wa sallam) konjuk nyukani tedha para sahabatnya sadereng piyambakipun piyambak tedha.
@ caranipun sadereng uga sasampun tedha
Nabi (salla Allahu alihi wa sallam) salajeng ngginemaken: "Bismillah" sadereng piyambakipun awiti tedha. mukawis dinten kala piyambakipun uga sahabatnya saweg tedha tiyang luwe bergabung kaliyan piyambake sedaya uga kesupen ngginemaken Bismillah, amargi piyambakipun badhe mendhet gigitan paling akhir ingkang dipunelingipun uga wicanten: "Bismillah ing awal ing akhir", dimanaNabi (salla Allahu alihi wa sallam) dipuntedah menawi ngantos kala punika setan, ingkang dilempari sela uga dikutuk, sampun tedha kaliyan piyambakipun, nanging nalika piyambakipun mireng piyambakipun ngginemaken niki piyambakipun mutah sedaya ingkang piyambakipun tedha.
mukawis dinten Umar bin Abi Salamah mlebet sementara tedhan ingkang dipuncawisaken. Nabi (salla Allahu alihi wa sallam) nimbalipun konjuk lenggah uga ngginemaken dhatengipun: ". Hai anak kula, nyelaki uga maos 'Bismillah' uga tedha kaliyan tangan tan samang saking kunjukan ingkang ing ngajeng samang" piyambakipun ugi ngginemaken dhateng para sahabatnya konjuk menggunakantangan tan piyambake sedaya piyambak konjuk tedha uga inum kaliyan dados setan tedha uga inum kaliyan tangan kiwa.
saksampune piyambakipun rampung tedha piyambakipun badhe bersyukur dhateng Allah wicanten: "samukawis puji kunjuk Allah ingkang tedha kami, uga nyukani kita sedaya inum, uga ndamel kami Muslim."
@ tilemipun
saben dalu sadereng piyambakipun tilem, Nabi (salla Allahu alihi wa sallam) badhe berbaring ing sisi tan uga berdoa: "nggih Allah, lebet nami samang kula gesang uga pejah." nalika piyambakipun kewungu piyambakipun badhe berdoa: "samukawis puji kunjuk Allah, ingkang dipunwangsulaken datheng kita sedaya kegesangan, sampun murugaken kita sedaya konjuk pejah uga dhateng-Nya badhe kebangkitan."
Lady Aisyah, ra kaliyan piyambakipun, melaporkan menawi sadereng piyambakipun tilem piyambakipun badhe cangkir kaping kalih tanganipun, meniup ing piyambake sedaya lajeng maos bab Al Ikhlas, Al Falak, ugan blai lajeng resikaken tanganipun inggil kunjukan badanipun piyambakipun sanguh mencapai, niki piyambakipun kaping telu dipunawiti kaliyan sirah, lajeng wajahnya,diikuti dening ngajengan badanipun.
@ IBADAHE
sedayanipun Nabi kita sedaya tresna (salla Allahu alihi wa sallam) wicanten uga tumindakake yaiku tindakan ibadah, uga punika niki namunga beberapa saking kathah tuladha.
senaosa piyambakipun leres-leres berdosa uga ngujar peringkat paling inggil ing swargi, peringkat ing pundi mboten enten nabi benten sampun mencapai, punika mboten mencegah piyambakipun saking nawikaken beberapa doa sukarela, ingkang ngrupikaken indikasi saking kebetahan kita sedaya piyambak konjuk ningkataken uga ngekahi wilangan sukarela doa kami tawikaken. Itupenting kunjuk kami konjuk nawikaken doa sukarela asring ditekankan dening Nabi (salla Allahu alihi wa sallam).
Nabi kita sedaya tresna (salla Allahu alihi wa sallam) badhe nawikaken doa sukarela kados panjang ingkang sukunipun dados bengkak. salah satunggal sahabat pitaken kenging punapa piyambakipun salat panjang kados nalika Allah sampun ngapuntenaken piyambakipun samukawis dosanya. Nabi (salla Allahu alihi wa sallam) mangsul, "Haruskah kula tidakseorang penyembah bersyukur? "
punika kebiyasanipun konjuk tilem saksampune sholat Isya konjuk kunjukan setunggal saking dalu, lajeng wungu konjuk sholat sukarela ngantos wanci ingkang badhe mendhet sarapan sadereng siyani. ing kala punika piyambakipun badhe nawikaken doa paling akhir dalu, ingkang ngrupikaken sholat witir. lajeng, piyambakipun badhe wangsul datheng kamarnyadan tilem ngantos timbalen konjuk sholat Fajar dipundamel, nalika piyambakipun badhe ndamel sae wudhu ageng utawi alit lebet kejagen konjuk sholat.
Doa-doa dalu sukarela Nabi (salla Allahu alihi wa sallam) badhe dipunawiti kaliyan kalih unit doa singkat dipunndhereki dening unit ingkang panjang sanget doa ingkang bervariasi wilanganipun. kadang kala piyambakipun badhe nawikaken sadasa unit doa dipunndhereki dening Witir ndamel total tiga welas - nomor niki mboten nate nglangkungi- mila ing kala benten piyambakipun badhe nawikaken wolu unit doa dipunndhereki dening sholat witir. kaping saben piyambakipun mboten saged memanjatkan doanya salebetipun dalu, Lady Aisyah, ra kaliyan piyambakipun, ngginemaken menawi piyambakipun badhe nawikaken kalih welas unit doa sadereng madya dinten. piyambakipun ugi berkomentar menawi piyambakipun nawikaken doa-doanyadengan cara ingkang paling sempurna. enten mukawis masa nalika piyambakipun pitaken: "Wahai Rasulullah (salla Allahu alihi wa sallam) napa samang tilem sadereng samang nawikaken Witir" piyambakipun mangsul: "Wahai Aisyah, tilem mripat kula, nanging manah kula tetap kejagi." nagari niki diberkati yaiku bebingah khusus dipunsukakna dhateng para nabi.
salebetipun Ramadan piyambakipun badhe nawikaken kathah sholat Taraweh ing Masjid, uga ngginemaken dhateng para sahabatnya menawi piyambake sedaya ingkang ngadeg kaliyan kapitadosan ingkang tulus uga harapan lebet doa salebetipun dalu Lailatul Qadr badhe nggadhahi dosa-dosa piyambake sedaya dipunapunteni. nalika piyambakipun mboten salat Tarawih kaliyan jemaat piyambakipun badhe nawikaken merekadi griya.
nalika piyambakipun sakit, Nabi (salla Allahu alihi wa sallam) badhe memanjatkan doanya lenggah ngantos antawis tigang dasa patang dasa ayat tetap nalika piyambakipun badhe ngadeg uga melafalkannya, mila piyambakipun badhe tunduk uga bersujud, piyambakipun numindakake hal ingkang sami ing unit kaping kalih doa.
Omar ngginemaken menawi piyambakipun nawikaken kalih unit doa sadereng uga sasampun sholat madya dinten, uga kalih unit doa saksampune sholat dalu uga kalih unit doa saksampune sholat dalu kaliyan Nabi (salla Allahu alihi wa sallam).
@ gelisipun
kajawi siyani wajib Ramadan, Nabi (salla Allahu alihi wa sallam) ningali siyani sukarela. Siti Aisyah, ra kaliyan piyambakipun, ngginemaken menawi saksampune migrasi datheng Madinah Nabi (salla Allahu alihi wa sallam) mboten nyiyani sewulan kajawi konjuk wulan Ramadhan.Dia ugi ngginemaken lebet hadits benten piyambakipun badhe gelis sakunjukan ageng wulan Shaaban.
Kami ugi dipuntedah menawi piyambakipun badhe gelis beberapa dinten saking setunggal wulan uga mboten enten sami pisan ing nagari benten. saking dinten piyambakipun kasumarepan sampun nyiyani Senin uga Kamis nyaged mirengan khusus. Lady Aisyah, ra kaliyan piyambakipun, melaporkan Nabi (salla Allahu alihi wa sallam) wicanten: "kula lair ing dinten Senin,dan dipunmandhapaken saking Quran dipunawiti ing dinten Senin "Abu Hurairah, mugi-mugi Allah merahmatinya, wicanten:". pandamel dipuncawisaken (dhateng Allah, ingkang mupu inggil) ing dinten Senin uga Kamis. kula kersa kajengipun pandamel kula badhe dipuncawisaken sementara kula saweg nyiyani. "
Lady Aisyah, ra kaliyan piyambakipun, ngginemaken: "Beberapa wulan piyambakipun badhe gelis ing dinten Sabtu, Minggu uga Senin, sawegaken ing wulan-wulan benten piyambakipun badhe gelis ing dinten Selasa, Rabu uga Kamis." piyambakipun ugi ngginemaken menawi piyambakipun mboten nyiyani ing dinten-dinten tertentu, nanging kaping saben gathuk. Abdullah bin Masood, dilaporkanbahwa piyambakipun awis nyiyani ing dinten Jemuwah.
piyambakipun badhe ugi gelis ing udhar 13, 14 uga 15 dinten wulan Islam, ugi ing udhar sadasa Muharram uga udhar 10 Dzul Hijjah. saksampune migrasi Nabi piyambakipun ningali beberapa tiyang Yahudi ningali siyani ing udhar sadasa Muharram, ingkang yaiku siyani Asyura. piyambakipun pitaken kenging punapa piyambake sedaya saweg nyiyani uga dipuntedah menawi punika yaiku dinten ing pundi Allah, ingkang mupu inggil, milujengaken Nabi Musa, saw, saking tuduhan palsu umat-Nya. tiyang-tiyang Yahudi ngginemaken dhateng Nabi (salla Allahu alihi wa sallam) menawi Nabi Musa, saw, badhe gelis dinten punika medal saking raos syukur uga kebahagiaan dipunpundi kita sedaya tresna Nabi Muhammad (salla Allahu alihi wa sallam) wicanten, "Kami langkung berhak inggil hak Musa daripada samang." saksampune punika Nabi (salla Allahu alihi wa sallam) direkomendasikan pandherekipun konjuk nyiyani ing dinten punika. gelis niki yaiku wajib ngantos kengken datheng konjuk nyiyani wulan Ramadhan, saksampune ituNabi (salla Allahu alihi wa sallam) ngginemaken siyani Asyura yaiku sukarela. konjuk mupuran siyani Asyura Islam saking punika tiyang Yahudi, Nabi (salla Allahu alihi wa sallam) gelis badhe sae sadinten sadereng Asyura utawi njing emben.
@ pamaosan KUDUS KORANNYA
Siti Ummu Salamah, ra kaliyan piyambakipun, ngginemaken: "piyambakipun maosaken saben tembung sacara kesapih uga pertela." piyambakipun ugi ngginemaken, "piyambakipun maosaken:." samukawis puji kunjuk Allah, Tuhan semesta alam 'uga kendel, lajeng ngleraken,' mupu Penyayang, mupu Penyayang 'uga kendel piyambakipun kendel malih saksampune' panggadhah dinten pembalasan. '"
nalika Siti Aisyah, ra kaliyan piyambakipun, dipuntaken napa Nabi (salla Allahu alihi wa sallam) kawaosaken alon utawi mireng, piyambakipun mangsul menawi piyambakipun mengucapkan kalih arah. mukawis dinten Umm Hani ingkang tilar ing Mekah, ngginemaken piyambakipun mireng pamaosan Nabi (salla Allahu alihi wa sallam) saking ataprumahnya. ngulama ngginemaken niki sanes amargi suwanten atos mbentenaken konjuk keheningan dalu nalika suwanten radin tebih.
nalika piyambakipun mbikak Mekah, piyambakipun minggah untanya, Kaswa, maos ayat-ayat punika kaping berulang:
"sayektos Kami sampun dipunbikak konjuk samang (Nabi Muhammad) pambikakan ingkang pertela,
menawi Allah ngapunteni dosa-dosa masa lajeng uga masa ngajeng samang,
uga mepaki nikmat-Nya dhateng samang, uga memandu samang ing radin ingkang kenceng. "
Quran 48:1-2
Rekan, Qatadah, ngginemaken menawi Allah nyukani saben nabi-Nya fitur ingkang sae uga suwanten ingkang sae, uga menawi Nabi kita sedaya (salla Allahu alihi wa sallam) nggadhahi kaping kalih fitur ingkang sae uga suwanten, nanging piyambakipun mboten maos kaliyan nada ingkang sami kaliyan ingkang panyekar.

@ nularipun
kados sampun dipunpertelakaken saderengipun, samukawis samukawis ingkang Nabi kita sedaya tresna (salla Allahu alihi wa sallam) tumindakake yaiku medal saking kandhapan manah, ketulusan uga tresna Allah mawi madosi rahmat kunjuk kita sedaya. tularan-Nya yaiku sami.
mukawis dinten Abdullah bin Masood, dipuntedha dening Nabi (salla Allahu alihi wa sallam) maosaken beberapa Alquran dhatengipun, dipunpundi Abdullah pitaken, "Wahai Rasulullah (salla Allahu alihi wa sallam) ingkang kedah kula maosipun dhateng samang nalika sampun dipunmandhapaken dhateng sampeyan? " Nabi (salla Allahu alihiwa sallam) wicanten, "kula rena mirengipun saking tiyang benten." dados Abdullah awiti maos bab "Nisa" nalika ngantos ayat 41 (Quran 04:41)
"kados pundi lajeng punika badhe dados kala Kami mbekta majeng saking samukawis bangsa saksi,
uga mbekta samang (Nabi Muhammad) dados saksi majeng piyambake sedaya! "(Quran 04:41)
eluh mengalir saking kaping kalih mripat Nabi.
saksampune kepejahan klintu satiyang putri Nabi, Barakah, rencang dangu saking Nabi (salla Allahu alihi wa sallam) ingkang sarengipun nalika ibunipun pejah, awiti nular atos. Nabi (salla Allahu alihi wa sallam) nggeret mirengan konjuk punika, konjuk nular mboten terkontrol dipunawisi. Dimanadia wicanten: "napa kula mboten ningali samang nular?" piyambakipun mangsul: "punika nular mboten dipunawisi, punika yaiku rahmat saking Allah." lajeng piyambakipun wicanten, "satiyang Muslim yaiku tentrem sapanjang wanci, bahkan nalika jiwanya saweg dipunbekta kesah, piyambakipun ribet mengucapkan pujian saking Allah."
lebet yektosan benten, Nabi (salla Allahu alihi wa sallam) mertelakaken menawi punika namung kalangkungan saking tangan uga ilat ingkang dipunawisi amargi piyambake sedaya yaiku pitedah saking setan, sela uga ngungel-ungelaken. kaliyan niki piyambakipun mengacu ing kebiyasan kafir ing pundi pelayat badhe ngawonaken dhadha piyambake sedaya, nduduk kuku merekake pipi piyambake sedaya, uga mbengkok kaliyan cara ingkang mboten kendhali.
@ raos saking manah NYA uga KARAKTER DIBERKATI
Allah punika bersaksi kaliyan agengipun karakter Nabi lebet bab "The Pen" ayat 4, "" pancen, samang wonten ing inggil moralitas perkasa. '"
senaosa Nabi kita sedaya tresna (salla Allahu alihi wa sallam) dipunpileh dening Allah, ingkang mupu inggil, konjuk dados nabi-Nya ingkang paling ageng piyambakipun tetap tiyang ingkang andhap sanget manah. piyambakipun salajeng jagi konjuk mengunjungi tiyang sakit, ndhatengi pamakaman, utawi minggah ing inggil keledai. piyambakipun mboten memandang andhap ngginakaken kendhali tenunan saking ijukatau lenggah ing inggil lapak kedamel saking ron krambil kaliyan dipunsangeti tumindakake salebetipun mengsahan saking Krayzah. piyambakipun badhe nampi ulem-ulem, bahkan ulem-ulem ingkang enten ing perbudakan. mekatena sikapnya menawi piyambakipun mboten badhe merujuk dhateng piyambake sedaya dados "budak" mbentenaken dados "pemuda" uga ditenangkan manah piyambake sedaya.
piyambakipun mboten nate ragu-ragu konjuk nampi ulem-ulem saking tiyang miskin, bahkan nalika piyambake sedaya dipuncawisaken roti uga tengik lemak amargi piyambakipun mboten badhe menyinggung tiyang sugih kersaa miskin.
mboten kados kaisar, ratu uga pangajeng, Nabi kita sedaya tresna (salla Allahu alihi wa sallam) mboten ngremeni menawi enten tiyang ngadeg nalika piyambakipun mlebet.
nalika piyambakipun mlebeti griyanipun, piyambakipun badhe ngunjuk wancinipun dados telu kunjukan, setunggal kunjukan konjuk Allah, setunggal malih konjuk keluarganya, uga ingkang bentenipun konjuk badanipun piyambak, nanging saking kunjukan piyambak piyambakipun badhe nyukakaken sepalih wanci konjuk sahabat celakipun ingkang badhe mengunjungi piyambakipun uga ngajengaken pitakenan, ngantosaken pesan utawi panedha saking tiyang benten.
piyambakipun mucalaken sahabat celakipun hal ingkang nggina kunjuk sedaya bangsa uga ngginemaken dhateng piyambake sedaya konjuk ngantosaken menapaa piyambakipun mucal piyambake sedaya, uga nyurung para sahabatnya konjuk nedha inggil nami piyambake sedaya ingkang kirang saged nyawisaken pitakenan piyambake sedaya. piyambakipun nate dipunkuwawi balasan.
piyambakipun ngginemaken dhateng para sahabatnya menawi sintena nyriyosi satiyang ratu kebetahan mboten benten konjuk mengekspresikan kebetahanipun, Allah, ingkang Mahatinggi, badhe ndamel tiyang ingkang setia ing dinten kiamat.
piyambakipun mboten nate miyambakipun-nyiakan wanci konjuk mirengaken raosi, nanging dados masalah etiket piyambakipun badhe bergabung lebet panggineman sahabatnya, mboten praduli napa piyambake sedaya crios babagan urusan agami utawi duniawi.
Lady Aisyah, ra kaliyan piyambakipun, ngginemaken menawi piyambakipun mboten nate nggebag sinten pun kajawi lebet Jihad uga menawi piyambakipun mboten nate nggebag satiyang estri.
piyambakipun disegani uga dipunbektosi tiyang-tiyang ingkang disegani uga dipunbektosi ing nagari piyambake sedaya. piyambakipun mantos-wantos piyambake sedaya saking hukuman Allah menawi piyambake sedaya dipuntunikaken piyambake sedaya ingkang ing ngandhap wewenang piyambake sedaya. piyambakipun dados pamadya antawis tiyang, memuji uga nyurung kesaenan. piyambakipun mertelakaken efek berbahaya saking hal-hal awon, dipunbrusak uga mencegah piyambake sedaya.
piyambakipun ndhereki radin madya lebet samukawis hal uga mboten nate diabaikan konjuk membimbing pandherekipun. piyambakipun salajeng leres, uga nalika piyambakipun crios dhateng sinten pun menawi tiyang rumaos paling dipunbektosi.
nalika piyambakipun nedha samukawis, piyambakipun mboten nate menolak, uga nalika piyambakipun mboten enten nyukakaken piyambakipun badhe crios kaliyan tembung-tembung sae dhateng panaken. piyambakipun mboten nate menolak konjuk mangsul pitakenan satiyang musafir.
mukawis dinten tiyang miskin kesah datheng Nabi (salla Allahu alihi wa sallam) uga nedha samukawis. Nabi (salla Allahu alihi wa sallam) mboten gadhah menapa-menapa konjuk nyukaninipun ing wanci punika, dados piyambakipun ngengkenipun konjuk kesah uga tumbas menapaa ingkang dipunbetahaken uga tanggel jawab dhatengipun. Omar mireng panggineman uga mengingatkandia sampun nyukakaken samukawis samukawis ingkang piyambakipun gadhahi uga ngginemaken dhatengipun menawi Allah mboten ndamelipun tanggel jawab konjuk punika ingkang wonten ing njawi nduwe artos nya. Tanpa ragu-ragu, satiyang Anshar crios wicanten, "Wahai Rasulullah (salla Allahu alihi wa sallam) nelasaken menapaa ingkang samang badhe, mboten ajrih pamandhapan menapaa dariTuhan Arasy ", dipunpundi Nabi (salla Allahu alihi wa sallam) ngesem uga wicanten," Allah, ingkang Mahatinggi, sampun ngengkenaken kula konjuk numindakake hal niki. "
nalika seseorang bergabung kaliyanipun konjuk alasan menapaa piyambakipun badhe tetap lenggah ngantos tiyang ingkang mengker. Disposisi mega Nya mboten namung konjuk beberapa, nanging konjuk sedaya tiyang, piyambakipun kados satiyang bapak kunjuk piyambake sedaya.
piyambakipun mboten manah konjuk dados ngandhapipun konjuk dandosi anggenipun utawi mbiantu kaliyan jejibahan sadinten-dinten. piyambakipun salajeng sae konjuk anak-anak uga badhe nedha Allah konjuk memberkati piyambake sedaya. punika sanes kebiyasan konjuk ngribetaken badan kaliyan panggineman menganggur utawi dereng mekewedi nalika seseorang crios. panggihan-Nya dipunsukakna pengetahuan,kerendahan manah, kesabaran uga kejujuran. piyambakipun mboten terdegradasi utawi isin sinten pun. menawi seseorang sampun ndamel dosa uga piyambakipun mangertos, mboten badhe dipublikasikan. anak-anak alit ingkang dipuntresnani, tiyang miskin dipunsukakna preferensi sementara tiyang asing uga wisatawan ingkang dirawat.
piyambake sedaya ingkang griyanipun nresnananipun sanget, mboten pisan pun piyambakipun menegur piyambake sedaya amargi mboten numindakake hal tertentu, piyambakipun ugi mboten nate pitaken kenging punapa seseorang sampun numindakake hal mekoten.
piyambakipun mboten nate ngginakaken basa cabul, piyambakipun ugi mboten mbengkok uga crios ing peken-peken. punika sanes cara konjuk membalas pandamel awon kaliyan pandamel ingkang sami, mbentenaken, piyambakipun badhe ngapuntenaken uga mboten badhe kanamanaken saksampunenipun. piyambakipun mboten nate madosi kalepatan ing sinten pun.
satiyanipun nampi hak-hak piyambake sedaya, napa piyambake sedaya Muslim utawi non-Muslim. Bahkan tiyang-tiyang kafir Mekah bersaksi kejujurannya.
piyambakipun mboten panduka, utawi dipunisinakenaken tiyang. piyambakipun ngaosi sanget berkat-berkat Allah mboten praduli napa piyambake sedaya alit utawi ageng.
piyambakipun mboten mengkritik tedhan, utawi over-memuji punika. piyambakipun mboten nate dados duka inggil saben masalah materialistik. nalika seseorang nglangkungi wates lebet hal agami utawi majeng keleresan, piyambakipun dados duka kaliyan cara ingkang mboten enten ingkang sanguh nguwawi. piyambakipun ugi ngapuntenaken pamajeng piawon utawi mboten mirengaken piyambakipun.
nalika piyambakipun rena, punika seolah-olah piyambakipun hampir menutup mripatipun, kados konjuk gujengipun, punika, konjuk sakunjukan ageng, esem ing pundi untu ngajeng diberkati berkilauan kados jawah es bersinar pethak.
nalika piyambakipun nunjuk datheng arah samukawis ingkang piyambakipun badhe majengaken piyambakipun kaliyan tangan daripada kaliyan namung nunjuk kaliyan setunggal driji. Para ngulama ngginemaken menawi niki yaiku nanging tindakan benten kandhapan manahipun amargi piyambakipun badhe minggahaken setunggal driji dados acuan dhateng Allah.
nalika piyambakipun kaget dening samukawis ingkang badhe mengubah tanganipun. piyambakipun asring crios uga ngginakaken tanganipun. kadang kala piyambakipun badhe nggebag epek-epek tanipun kaliyan kunjukan ngandhap ibu driji kiwanipun.
wodening kandhapan manahipun, piyambakipun langkung isin daripada kenyo walik kerudungnya. Lady Aisyah, ra kaliyan piyambakipun, ngginemaken menawi sae piyambakipun ningali kunjukan-kunjukan pribadinya utawi piyambakipun gadhahipun.
enten mukawis masa nalika para sahabat kesah datheng Rasulullah (salla Allahu alihi wa sallam) mengeluhkan raos sakit ingkang parah keluwen. piyambake sedaya nunjukaken ingipun sela piyambake sedaya sampun terikat majeng weteng piyambake sedaya konjuk mencegah pembengkakan dipunpundi Nabi (salla Allahu alihi wa sallam) nunjukaken merekadua sela terikat nya.
piyambakipun bahkan mengunjungi munafik Abdullah bin Ubay, ingkang sampun ket dangu kesah medal saking radin konjuk nyobi konjuk mengejek Nabi (salla Allahu alihi wa sallam).
@ kepejahan NABI 11 Hijr - 634 CE (salla Allahu alihi wa sallam)
ing kala ingkang sami saben taun, Nabi (salla Allahu alihi wa sallam) badhe rekaos terulangnya daging beracun piyambakipun sampun dipunsukakna dening satiyang Yahudi ing Khaybar. Terulangnya lebet taun ing pundi piyambakipun pejah yaiku langkung parah daripada saderengipun.
sesakitipun dipunawiti ing dinten ing pundi piyambakipun nelasaken ing kamar Lady Aisyah kaliyan raos sakit. setunggal dinten lajeng nalika piyambakipun wonten ing ruangan Lady Maymunah, ra kaliyan piyambakipun, sesakitipun ngawon uga nyumerepi menawi piyambakipun badhe rumaos langkung sae ing ruang Lady Aisyah, ra kaliyan piyambakipun, semah-istrinyasenang konjuk nggadhahi piyambakipun dipunbekta datheng kamarnya uga ngabritaken hak piyambake sedaya.
amargi keparahan sesakitipun, piyambakipun mboten saged konjuk mangajengi pandherekipun lebet doa dadosipun piyambakipun nunjuk Abu besem konjuk mangajengi piyambake sedaya dados gantosipun. Beberapa dinten sadereng piyambakipun pejah, senaosa punika pertela piyambakipun lemah saking pangrekaosanipun, piyambakipun rumaos sekedhik langkung sae uga nedha konjuk dibantu lebet Masjid. nalika jemaatmenyadari menawi piyambakipun ing antawis piyambake sedaya kebahagiaan ageng kedhawah ing sedaya Masjid amargi piyambake sedaya manah piyambakipun kedah mantun. saksampune dipunawisaken doanya lenggah piyambakipun dipunbekta wangsul datheng kamar Lady Aisyah konjuk paling akhir kapingipun.
ing dinten Senin, sadasa utawi setunggal welas dinten lajeng, Nabi kita sedaya tresna (salla Allahu alihi wa sallam) pejah saksampune nyelepaken tanganipun lebet sacangkir toya ing sampingnya uga menyekanya rainipun diberkati dados sirahipun kendel ing Siti Aisyah.
enggal saksampune Abu besem nyumerepi kepejahanipun piyambakipun ngenggala datheng kamar putrinya, uga ngambung bathuk diberkati. niki yaiku dinten paling nyedhihaken sapanjang masa. Para sahabat mboten mangertos ing pundi konjuk metakaken piyambakipun, beberapa pamanahan punika kedah ing Mekkah sementara tiyang benten manah benten. lajeng, Abu besem nyriyosi piyambake sedaya bahwaNabi (salla Allahu alihi wa sallam) sampun ngginemaken dhatengipun menawi Nabi dipunmakamaken ing pundi piyambakipun pejah, uga piyambakipun dipunpetakaken ing kamar Siti Aisyah.
Nabi (salla Allahu alihi wa sallam) mengker nanging benda-benda duniawi beberapa wingking, salah satunggalipun yaiku rasukan tosan dipungantosaken dhateng satiyang Yahudi, keledai, uga sebidang siti ingkang piyambakipun ginemaken punika kedah dipunsukakna lebet amal uga sesupe ingkang piyambakipun dipunginakaken dados segel. nalika Abu besem dados khalifah sesupe punika dipunsukakna dhatengipun dandisahkan ing suksesi Othman ing pundi kala punika ical.
@ banda gadhah NABI uga PRODUK TEKSTIL patilemanipun
Nabi kita sedaya tresna (salla Allahu alihi wa sallam) tilem ing inggil cucal upadosan patileman diisi kaliyan serat wit krambil. patileman punika mekaten kiyat menawi ijuk mengker jejak ing badanipun diberkati nalika piyambakipun muncul.
@ Sikat untune
Nabi (salla Allahu alihi wa sallam) dipunresikaken untunipun kaliyan terentang akhir miswaak rincik.
@ ambet SEMERBAK ALAM uga pangginan PARFUME
Rasul Allah (salla Allahu alihi wa sallam) dikaruniai keharuman alami cekap kados ingkang benten ing donya. niki sampun dipungambaraken dados langkung ngrenakaken daripada sae jene utawi musk. mekatena manisipun menawi nalika piyambakipun ngringet, semah-semahipun ngempalaken kringet uga ngginakaken piyambakipun konjuk parfumsendiri.
piyambakipun merekomendasikan pangginan parfum konjuk sahabatnya ngginemaken, "parfum jaler yaiku aroma ingkang ndhawah uga nggadhahi werni ingkang kirang. Parfum estri nggadhahi werni ingkang langkung uga kirang harum." Para ngulama mertelakaken hal niki nduwe artos menawi kakung kedah ngangge wewangian anteb sawegaken estri kedah ngginakaken aroma ringandi griyanipun uga mboten kedah ngangge menapaa nalika piyambakipun kesah medal amargi nggeret.
@ anggenipun
Nabi (salla Allahu alihi wa sallam) langkung remen ngengingaken gaun katun panjang. kadang kala lengen badhe panjang, mencapai satebih ugel-ugelipun, nanging piyambake sedaya mboten nate menutupi drijinipun. ing benten wanci lengen badhe langkung andhap, kados konjuk panjang gaun piyambakipun sae badhe ngangge setunggal ingkang mencapaitepat ing inggil saben gelangan suku utawi ingkang mencapai sepalih radin betisnya. piyambakipun mboten nggadhahi kalih gaun sisan.
Kami ugi dipuntedah menawi membungkus bangkekan piyambakipun paling remen yaiku salah satunggal ingkang kedamel saking bebed tenun Yaman ingkang dilaporkan sampun ijem. Membungkus bangkekanipun mboten badhe nglangkungi panjang saben gelangan sukunipun. Hal niki ugi dipunawisi kunjuk satiyang jaler konjuk mengangge langkung dangu saking niki.
ing wanci benten piyambakipun dandos abrit, nanging punika werni konjuk piyambakipun piyambak konjuk kunjuk amargi piyambakipun ngawis tiyang benten konjuk mengangge abrit. kados konjuk rasukan dipuncelep werni kunyit, piyambakipun ngawis piyambake sedaya ngangge, nanging, menawi rasukan werni saffron dados mekaten pudar sanget menawi mboten enten jejak werni tetap, dapatdipakai, dados Nabi (salla Allahu alihi wa sallam) nate tapihan kesebat.
Siti Aisyah, ra kaliyan piyambakipun, melaporkan menawi mukawis dinten Nabi (salla Allahu alihi wa sallam) mengker griya ing enjang dinten ngengingaken bebed tenun saking rambut cemeng.
Nabi (salla Allahu alihi wa sallam) wicanten, "pileh rasukan pethak, amargi ngrupikaken rasukan paling sae. rasukan pethak kedah dipunengge sementara gesang, uga pejah kedah dipunpetak ing pethak."
salebetipun sesakit amargi piyambakipun dibantu dening Anas mengker kamarnya piyambakipun ngengingaken selendang bermotif Yaman.
nalika piyambakipun nampi rasukan enggal ingkang badhe berdoa ngginemaken, "nggih Allah, samukawis puji uga matur nuwun dhateng samang konjuk rasukan kula kaliyan niki. kula nedha samang konjuk kesaen uga kesaen menapa punika dipundamel konjuk, uga kula nedha perlindungan samang saking piawon uga piawon menapa punika dipundamel konjuk. "
Lady Aisyah, ra kaliyan piyambakipun, ngginemaken: "... piyambakipun nggadhahi namung setunggal saking masing-masing, thowb, badan bungkus, sepatu utawi rasukan bentenipun, piyambakipun mboten nate nggadhahi kalih samukawis (ing setunggal wanci)."
@ cucal KAOS sukunipun
Nabi kita sedaya tresna (salla Allahu alihi wa sallam) ngangge macem-macem jenis kaus suku cucal.
enten kalanya, saksampune Nabi (salla Allahu alihi wa sallam) sampun ndamel wudhu piyambakipun ngengingaken sapasang kaus suku cucal. nalika wanci punikanipun konjuk berdoa tiba uga punika betah kunjukipun konjuk memperbaharui wudhu, piyambakipun mboten mbrusak kaus sukunipun nanging menyeka tanganipun teredam saking inggil piyambake sedaya.
@ sepatunipun
Nabi (salla Allahu alihi wa sallam) ngangge sandhal kaliyan sol cucal uga kalih tangsul. ing kala punika, hal punika biyasa kunjuk sandhal ingkang badhe dipundamel tanpa mbrusak rambut kewan. Kami dipuntedah dening Anas, salah satunggal sahabatnya, menawi piyambakipun sampun ningali sepatunipun nanging mboten enten rambut piyambake sedaya.
piyambakipun ngelingaken konjuk mboten ngengingaken namung setunggal sepatu kaliyan piyambakipun uga ngginemaken dhateng para sahabatnya konjuk sae ngangge sapasang sepatu utawi mboten sami pisan.
@ Sorbannya
Nabi (salla Allahu alihi wa sallam) nggadhahi kalih ukuran turban. salah satunggalipun yaiku langkung alit daripada ingkang benten. panjang material ingkang langkung alit saking kalih enem hasta, sawegaken materi lebet setunggal langkung ageng yaiku kalih welas. (Hasta yaiku pangudakawis dangu lengen ngandhap).
ing pambikakan Mekah, Nabi (salla Allahu alihi wa sallam) dipunsangeti ngengingaken sorban cemeng kala mlebeti kitha. langkung asring daripada mboten, piyambakipun badhe ngangge serban kaliyan kunjukan akhir menggantung ing wingking, nanging, piyambakipun kadang kala badhe milananipun kaliyan ujung sepotong menggantung ing pundhak kanannya.Dia ugi ngengingaken sorban jene.
@ sesupenipun
Nabi (salla Allahu alihi wa sallam) nggadhahi sesupe perak kaliyan sela mripat saking Abyssinia ingkang piyambakipun dipunginakaken dados segel.
enten mukawis masa nalika piyambakipun mboten nggadhahi setunggal sesupe. nanging, nalika Islam awiti ndhawah uga piyambakipun awiti ngentun serat ulem-ulem datheng Islam Kaisar Roma, ratu Persia, uga dadosipun, piyambakipun dipuntedah menawi mboten setunggala saking sirah nagari badhe nampi serat kajawi malehaken segel. sesupe dibuatbaik taun 6 utawi 7 saksampune migrasi datheng Medinah.
sesupenipun punika keserat ing telu baris, prasasti kaping setunggal maos "Muhammad", ingkang kaping kalih "Messenger" uga ingkang ketelu "Allah". Para ngulama ingkang mamanah menawi piyambakipun dipunsukani beberapa sesupe, kados pundia, piyambakipun mboten ngengingaken sesupe saben dinten uga badhe ngicalaken sesupe nalika berdoa. nalika piyambakipun ngengingaken sesupe ingkang memilikiNama Allah keserat ing inggilipun piyambakipun badhe mbrusakipun saking drijinipun sadereng kesah datheng toilet. nalika piyambakipun ngengingaken sesupe biyasa kadang kala piyambakipun badhe milananipun ing kaping kalih tangan tan utawi kiwanipun.
sadereng punika dipunawisi kunjuk satiyang jaler konjuk ngangge jene, Nabi (salla Allahu alihi wa sallam) nggadhahi sesupe ingkang kedamel saking jene, kados ingkang dipuntumindakake beberapa sahabatnya. nalika dados dipunawisi ngangge jene piyambakipun wicanten, "kula mboten badhe nate milananipun malih."
nalika Nabi (salla Allahu alihi wa sallam) pejah, sesupe bantal sirahan segel dipunterusaken datheng Abu besem, lajeng lajeng datheng Omar uga lajeng Othman. salebetipun kekhalifahan Othman, Muaykeeb panitadosaken kaliyan penyimpanan nya. mukawis dinten, nalika Othman uga Muaykeeb lenggah ing tepi sumur Arees, dekatMasjid ing Kuba, Muaykeeb ngabritaken sesupe konjuk Othman nanging sesupe dhawah saking tangan piyambake sedaya mlebet sumur. Othman enggal ngengkenaken sumur ingkang badhe dipunpadosi nanging mboten kedadosan. toya dipunusung salebetipun kalih dinten nanging enten enten tanda-tanda sesupe, punika sampun ical konjuk salaminipun.
@ pedhangipun
punika yaiku kebiyasan Nabi (salla Allahu alihi wa sallam) konjuk nami hal. piyambakipun nduwe nami pedhangipun "Dulfikkar" uga gagang kedamel saking perak. pedhang punika kados tiyang-tiyang saking suku Hanifah ingkang tepang konjuk pandamelan pedhang keterampilan.
@ ARMORE
Nabi (salla Allahu alihi wa sallam) nggadhahi pitu rasukan zirah ingkang sedayanipun dipunsukani nami: Dhaatul Fadl, Dhaatul Hawaashi, Dhaatul Wishaah, Fiddah, Saghhdiyyah, Tabraa uga Kharnag. ing kala wafatnya Nabi, Dhaatul Fadl wonten ing gantos satiyang Yahudi.
ing panggihan Uhud, ingkang sengit sanget, piyambakipun ngengingaken kalih rasukan zirah, setunggal ing inggil ingkang benten, piyambake sedaya yaiku tiyang-tiyang ingkang nduwe nami Dhaatul Fudl uga Fiddah. piyambakipun ugi ngengingaken helm.
@ DATA ROSUL
nami-nami Nabi (salla Allahu alihi wa sallam):
Muhammad, Ahmad, (kaping kalih nami ingkang kanamanaken lebet kitab suci Al Qur'an lebet 3:144, 33:40, 47:2. 48:39, 61:61)
Al Mahi, salah satunggal ingkang Allah ngginakaken dados pambrusak ketidakpercayaan.
Al Hashir, tiyang ingkang badhe dibangkitkan sadereng tiyang benten.
Al Aqib, nabi paling akhir.
Al Mubtasim, tiyang ingkang ngesem
Al Mutawkkil, tiyang ingkang mitados urusan dhateng Allah ..
Al Fatih, pambikak.
Al Amin, pitados.
Al Khatim, segel
Al Mustafa, ingkang kepileh.
Al Rasul, Rasul.
Al Nabi, Nabi.
Al Ummi, tiyang ingkang mboten maos utawi nyerat.
Al Kutham, ingkang ngempalaken atribut kemirahan manah.
@ inggil nami eyang putri
Ummu Habib
Burrah
Kulabah
wingking
@ inggil nami NYA WET-PERAWAT
Thuyeban
Halima, putri Abi Dhuaib
@ inggil nami NYA setunggal welas pak-lik
Al Harits,
Al Zubair
Abu Thalib
Hamza
Abu Lahab
Al Ghaydak
Al Muqawam
Saffar
Al-Abbas
Kutham
Hujal
@ inggil nami embok alit saking pihak bapak HIS
Ummu Hakim
Burrah
Atika
Safiya
Arwa
Umayma
@ inggil nami semah NYA, mugi-mugi Allah rena kaliyan piyambake sedaya sedaya
Siti Khadijah, putri Khoulid, bin Asad.
Siti Khadijah nduwe umur patang dasa taun nalika piyambakipun emah-emah kaliyan Nabi (salla Allahu alihi wa sallam). piyambakipun pejah ing Mekkah sadasa taun saksampune piyambakipun dados Nabi ing umur enem dasa gangsal, sadereng salat gangsal wanci dados wajib. kala piyambakipun badhe dipunmakamaken, Nabi (salla Allahu alihi wa sallam)naik mlebet petakipun. piyambakipun pejah kalih wulan saksampune Abu Thalib, pak-lik Nabi uga taun dados dipuntepang dados taun kesedhihan. Nabi Suci (salla Allahu alihi wa sallam) mboten emah-emah malih ngantos sapejahipun.
Siti Khadijah yaiku tiyang setunggal ingkang pitados ing pesan Allah panitadosaken dhatengipun. kaliyan pangajawen Abraham, sedaya putra uga putri asalipun saking raben niki.
Siti Saudah putri Zam'ah.
Siti Saudah yaiku estri setunggal ingkang emah-emah Nabi, (salla Allahu alihi sallam yaiku) saksampune kepejahan Lady Khadijah. piyambakipun nduwe umur sekitar tigang dasa taun nalika piyambakipun emah-emah ing wulan Syawal ing taun datheng-10 kenabian uga piyambakipun pejah ing 53H.
Siti Aisyah, putri Abu besem Al Siddiq
Siti Aisyah yaiku setunggal-setunggalipun semah kenyo Nabi (salla Allahu alihi wa sallam), semah ingkang benten ingkang saderengipun emah-emah. rabenipun kaliyan piyambakipun dikontrak lebet Syawal kalih taun sadereng migrasi nanging punika mboten kelampahan ngantos beberapa taun lajeng. ing dinten Selasa, udhar 17 Ramadhan, 58H piyambakipun meninggalpada umur enem dasa enem uga Abu Hurayah mangajengi doa pamakaman.
Siti Hafsah, putri Umar bin Al Khattab
ibu saking Siti Hafsah yaiku Zainab, putri Maz'un. Nabi (salla Allahu alihi wa sallam) emah-emahanipun nalika piyambakipun 22 taun ing taun 3H. piyambakipun ing antawis piyambake sedaya ingkang melek aksara uga pejah ing umur 59 ing taun 45H.
Siti Zaynab, putri Khuzaimah
Siti Zaynab yaiku saking suku Hilal bin Aamir uga dipuntepang dados "ibu tiyang Miskin" amargi kemirahan manahipun uga perawatan. Nabi (salla Allahu alihi wa sallam) emah-emah kala nduwe umur 30 taun ing taun datheng-3 saksampune migrasi. piyambakipun pejah telu wulan saksampune raben piyambake sedaya.
Siti Ummu Salamah, putri Abi Umayyah
nami lengkapSiti Ummu Salamah yaiku Hindun, putri Abi Umayyah. ibunipun yaiku Atikah. Nabi (salla Allahu alihi wa sallam) emah-emahanipun nalika piyambakipun nduwe umur 32 taun. piyambakipun yaiku ing antawis piyambake sedaya ingkang melek aksara uga fasih lebet pangasumerepan agami uga dilaporkan langkung saking 20 kutipan kenabian. Siti Ummalamah pejah ing taun 62H.
Siti Zaynab, putri Jahsh
Siti Zaynab yaiku sepupu Nabi, (salla Allahu alihi wa sallam) piyambakipun emah-emah nalika piyambakipun 36 taun. piyambakipun dipuntepang amargi kesalehan uga yaiku semah setunggal ingkang pejah saksampune kepejahan Nabi (salla Allahu alihi wa sallam). piyambakipun pejah ing taun datheng-20 saksampune migrasi ing usiadari 53.
Siti Juwairiyah, putri Al-Harits
Siti Juwairiyah yaiku putri saking sirah suku Mustalik uga dipuntempen saksampune konflik kaliyan sukunya uga memeluk Islam. Nabi (salla Allahu alihi wa sallam) emah-emahanipun nalika piyambakipun 25 taun 6H. piyambakipun dipuntepang amargi wotsantun nya Allah. piyambakipun pejah ing Rabi 'Awwal65H.
Siti Ummu Habibah, putri Abu Sufyan
dipunsukani nami Siti Ummu Habibah yaiku Ramla. piyambakipun memeluk Islam ing taun-taun awal Islam. nalika piyambakipun wonten ing Abysinnia piyambakipun ningali visi ing pundi piyambakipun kanaman dados "ibu saking ngapitadosan" uga mboten kaget nalika satiyang kengkenan tiba saking Madinah kaliyan proposal raben saking Nabi, (salla Allahualihi wa sallam). setunggal raben proxy ingkang dipuntumindakake dening Negus saking Abysinnia uga saksampune piyambakipun wangsul datheng Medina perayaan raben resmi nglajeng. piyambakipun yaiku 36 taun ing kala raben piyambake sedaya ing 7H uga pejah ing 44H.
proxy Safiya, putri Huyay
proxy Safiya lair turun Yahudi uga memeluk Islam ing Khaybar. piyambakipun yaiku turun Nabi Harun. nami sejatosipun yaiku Zaynab nanging langkung dipuntepang dados Safiya. piyambakipun yaiku saking suku An-Nadir. sadereng kedathengan Nabi ing Khaybar piyambakipun nggadhahi visi ing pundi piyambakipun ningali wulan menggantung ing atassebuah kitha, ingkang piyambakipun mangertos dados Madinah. lebet pandangannya piyambakipun ningali pergeseran wulan menuju Khaybar uga nalika tiba ing kitha punika sampun datheng konjuk kendel ing pangkuan. Polos, Safiya ngginemaken semahipun Kinanah, bin Abi Al-Huqaiq visi nya dipunpundi, lebet setunggal ledakan mboten kendhali duka, piyambakipun nggebag kaliyan keraspada rainipun wicanten, "niki saged nduwe artos setunggal hal, samang kersakaken Muhammad ratu Hijaz!" nalika Siti Safiya dipunbekta datheng majengan Nabi (salla Allahu alihi wa sallam) piyambakipun ningali mripatipun memar uga pitaken dhatengipun babagan hal punika dipunpundi piyambakipun nyeriosaken visi uga kados pundi saksampune piyambakipun terkait untuksuaminya piyambakipun nggebag badanipun.
dados kunjukan saking persyaratan penyerahan disepakati menawi tiyang-tiyang Yahudi badhe ngabritaken sedaya kesugihan piyambake sedaya dhateng umat Islam lebet linton konjuk gesangipun. nanging, Kinanah uga beberapa tiyang Yahudi bentenipun manah piyambake sedaya wonten ing inggil angin uga tersembunyi mboten namung kesugihan piyambake sedaya, nanging banda ugi dipuntepang. piyambake sedaya mekaten pitados diribahwa piyambake sedaya ngginemaken menawi enten ingkang manggih piyambake sedaya badhe kecalan nyawa piyambake sedaya uga kaum hawa piyambake sedaya punika kedah dipunpendhet dados tawanan. kesugihan dipunpanggihaken uga Kinanah uga tiyang-tiyang kados piyambakipun dipunhukum pejah uga kesugihan disita uga Safiya dipunpendhet tawanan. Nabi (salla Allahu alihi wa sallam) mboten menempatkanmereka ngantos pejah piyambak, mbentenaken diserahkan dhateng kerabat anggota keluarga dipunpejahi ingkang mejahi piyambake sedaya. Nabi (salla Allahu alihi wa sallam) dirilis Lady Safiya uga mas kawinipun yaiku pembayaran pembebasannya.
Nabi, (salla Allahu alihi wa sallam) emah-emahanipun ing taun datheng-7 saksampune migrasi uga piyambakipun pejah ing taun 30H.
Siti Maymunah, putri Al Harits bin Hazn
nami sejatos Siti Maymunah yaiku Barra. nami ibunipun yaiku Hind. Nabi, (salla Allahu alihi wa sallam) emah-emahanipun ing taun datheng-7 saksampune migrasi. piyambakipun tepang amargi karyanya membebaskan pitados budak. piyambakipun pejah ing taun 63H.
@ inggil nami kewanipun
jaran
Al Sakb
Al Murtajiz
Lizaz
Al Tarf
Al Ward
Al Nahif utawi Al Lahif
Al Yasub
Unta
Kaswa, punika nggadhahi kalih nami benten, Al ADBA uga Al Jada
Mules
Al Shahba
Duldul
Keledai
Yafur, bebingah saking sirah gereja Koptik ing Mesir.
@ ingkang hubungi konjuk DOA
Bilal bin Rabah
Amru bin Ummu Maktun
Abu Mahdhurah Al Jumahi
@ Ahli Taurat saking KUDUS NABI (salla Allahu alihi wa sallam)
Abu Bakr
Omar
Othman
Ali
Ubay bin Ka'b
Zayd, anak Thabit (menuju komite konjuk nyerataken Al Qur'an salebetipun wanci kegesangan Nabi Suci. Abu besem uga Othman numindakake hal ingkang sami.
Muawiyah
Hanzala
Khalid, putra Said
Aban, anak Said
Al Ala
@ panjagi PRIBADI KUDUS NABI (salla Allahu alihi wa sallam)
Sa'ad bin Abi Waqqas
Sa'ad, anak Muadh
Abbad bin Bihr
Aby Ayyub Al Ansari
Shakwan, putra Abd Qays
Muhammad bin Maslamah
Bilal
nalika ayat ".... uga Allah melindungi samang saking tiyang-tiyang." 5:67 Nabi (salla Allahu alihi wa sallam) merilis panjaginipun.
@ piyambake sedaya ingkang rupi nyami rupeni NABI (salla Allahu alihi wa sallam)
Jafar bin Abu Thalib
Hasan bin Ali
Quthan, putra Al-Abbas
Abu Sufyan bin Abid
Muslim, putra Muattib
Kabis bin Rabia ingkang saking Irak saking anak-anak sami. mekatena rupi-Nya menawi nalika Anas bin Malik ningalinipun, piyambakipun badhe nular, uga Muawiyah badhe nyukaninipun bebingah uga ngambungipun antawis mripatipun amargi rupi-Nya.
@ ngaosi saking ALLAH datheng NABI NYA (salla Allahu alihi wa sallam)
"Kami mboten ngengken satiyang rasul kajawi menawi piyambakipun kedah ditaati,
kaliyan izin Allah.
menawi, nalika piyambake sedaya menganiaya badan piyambake sedaya piyambak, piyambake sedaya datheng dhateng samang
uga nedha Allah konjuk pangapuntenan uga Rasul sampun nedha
pangapuntenan kunjuk piyambake sedaya, piyambake sedaya badhe manggih Allah,
Turner, mupu Penyayang.
nanging mboten, demi Tuhanmu, piyambake sedaya mboten badhe pitados samang ngantos piyambake sedaya ndamel samang hakim
ngengingi kaotan ing antawis piyambake sedaya, mila piyambake sedaya mboten badhe manggih lebet badan piyambake sedaya
ketidaknyamanan menapaa ngengingi keputusan samang, uga badhe ngabritaken dhateng samang lebet penyerahan kebak. "
Quran 4:64-65
"Allah, uga para malaikat-Nya memuji uga memuliakan Nabi.
tiyang-tiyang pitados memuji uga memuliakan piyambakipun
uga mengucapkan tentrem inggil piyambakipun
lebet kelimpahan. "
Quran 33.56
sedaya tiyang diberkati konjuk ningali Nabi Muhammad, (salla Allahu alihi wa sallam) namung sanguh nggambaraken mulia, fitur diberkati kaliyan ngginemaken, "kula mboten ningali tiyang kados Rasulullah (salla Allahu alihi wa sallam) sadereng utawi saksampune piyambakipun." sarehdenten punika, mboten bokmenawi kunjuk kami ing dinten niki uga umur untukmemahami agengipun ketampanannya, sae sacara fisik kersaa batos.
Imam Al Busairi nyerat lebet geguritanipun "Jubah" (geguritan niki sinerat ing dinding Rawdah Nabi):
ngerteni jarwi nya dipunsukakna penciptaan saged.
dadosipun hal kesebat mboten dipunngerteni dening tiyang-tiyang celak uga tebih,
kados srengenge keningal dening mripat saking tebih,
punika alit nanging melemahkan mripat nalika ditutup.
kados pundi realitasnya dipunngerteni ing donya niki?
setunggal bangsa tilem menghibur badan kaliyan impi sanes piyambakipun,
dados kesimpulan akhir saking pangasumerepan kita sedaya babagan piyambakipun, yaiku menawi piyambakipun yaiku manusia.
uga pancen, piyambakipun yaiku ingkang paling sae saking sedaya ciptaan Allah
uga saben keajaiban ingkang dipunbekta dening kengkenan ingkang dibektosi bentenipun
kehubung datheng piyambake sedaya saking cahaya-Nya.
pancen, piyambakipun yaiku srengenge kebajikan ing pundi piyambake sedaya (para nabi), yaiku planet ingkang,
ingkang namung nampilaken cahaya piyambake sedaya dhateng tiyang-tiyang lebet gelap.
kados pundi mulia yaiku penciptaan Nabi, dihiasi kaliyan kados karakter ingkang sae sanget,
ingkang dipunsukakna kaliyan kesaen uga dipunpupuran kaliyan prungon bingah.
piyambakipun kados sekar mekrok ing kesegaran uga kemegahan wulan purnama,
uga Samudra ing kemirahan manah, uga kekiyatan penentuan wanci,
bahkan nalika piyambakan, katingalipun amargi keagungan-Nya,
seolah-olah piyambakipun wonten ing madya-madya pasukan ingkang ageng uga rombongan nya.
Hal niki kados mutiara terawat kaliyan sae ing tiram,
saking kalih tambang, crios uga ngesem.
mboten parfum sami kaliyan debu ingkang ndhemok badanipun.
prungon bingah yaiku konjuk tiyang ingkang menghirup piyambakipun uga ngambungipun!
Hal niki langkung saking pertela menawi kaliyan nyobi konjuk pangilon cara Nabi Muhammad (salla Allahu alihi wa sallam) enten berkat ingkang linangkung kaliyan kebahagiaan uga pahala ingkang sugih mboten namung lebet kegesangan niki, nanging ing jaman kaicalan.
@ PENUTUP Doa
nggih Allah, kami sampun pitados dhateng-Nya, tanpa ningali piyambakipun,
dados mangga kita sedaya nikmati, nggih Allah, visi piyambakipun ing kalih alam
uga njagi manah kita sedaya salajeng dhawah tresna ingipun.
Ameen.
Kami nedha dhateng Allah konjuk ngapunteni kita sedaya inggil kalepatan kita sedaya bokmenawi sampun ndamel uga nampi upaya kita sedaya andhap manah, uga menyimpulkan kaliyan FirmanNya.
"kegadhahan Allah-lah keraton tawang uga bumi.
Allah mupu kuwaos inggil samukawis samukawis.
Tentunya, lebet penciptaan tawang uga bumi,
uga silih nggantosipun dalu uga siyang, enten tanda-tanda kunjuk tiyang-tiyang kaliyan manahan.
piyambake sedaya ingkang ngeling Allah nalika ngadeg, lenggah, uga ing sisi piyambake sedaya,
uga merenungkan ing penciptaan tawang uga bumi (seraya wicanten,)
'Tuhan, sampeyan menciptakan niki ing kepalsuan. mupu Suci samang!
ingaha kami majeng hukuman neraka.
nggih Tuhan kami, sintena samang ngakeni mlebet neraka
samang badhe dipunandhapaken uga tiyang ingkang lalim badhe nggadhahi rencang.
nggih Tuhan kami, kami sampun mireng panimbali nimbali kaliyan kapitadosan,
"pitadosa dhateng Tuhan samang! ' dados kita sedaya pitados.
nggih Tuhan kami, sampeyan apunteni samukawis dosa kita sedaya uga membebaskan kita sedaya saking pandamel awon kita sedaya,
uga mbekta kami mlebet kepejahan samang kaliyan keleresan.
Tuhan kami, sukakana kami menapa ingkang samang ngujar kita sedaya dening para kengkenan samang,
uga ampun ngandhapaken kami ing dinten kiamat.
samang mboten melanggar ujar samang. '
uga pancen Tuhan piyambake sedaya mangsul piyambake sedaya:
"kula mboten mbucal-bucal tenaga nyambut damel saking saben tenaga nyambut damel ingkang ing antawis sampeyan,
jaler utawi estri samang saking setunggal sami benten.
uga tiyang-tiyang ingkang berhijrah, uga diusir saking griya-griya piyambake sedaya,
piyambake sedaya ingkang rekaos sakit kaliyan cara kula, uga berjuang, uga dipunpejahi
ingkang kula mesti badhe membebaskan saking pandamel awon piyambake sedaya,
uga kula badhe mlebetaken piyambake sedaya datheng kebon ngandhapipun mengalir lepen-lepen.
setunggal bebingah saking Allah. uga Allah, kaliyan-Nya yaiku bebingah paling sae.
ampun kajengipunaken datheng uga kesah ing siti tiyang-tiyang kafir mblenjani samang;
sekedhik karemenan, mila, panggen tilar piyambake sedaya ing neraka (neraka), satiyang menggendong awon.
nanging piyambake sedaya ingkang ajrih Tuhan piyambake sedaya,
kunjuk piyambake sedaya badhe Gardens ing ngandhapipun mengalir lepen-lepen,
ing ngrika piyambake sedaya badhe gesang sadangu-dangune, ingkang (lumayan) hosting ingkang saking Allah,
uga ingkang ing sisi Allah yaiku langkung sae kunjuk tiyang leres.
Quran 31:89-198
Ameen
@ Bor 'a
geguritan saking mantun
(tepang dados Burdah)
dening
Al-Busairi
Imam Shalih Shara-FUD-deen Abu Abdullah Muhammad, Hasan bin Al-Busairi
lebet asih guru kita sedaya, Rasulullah,
(Salla Allahu alihi sallam yaiku)
@ kunjukan datheng-1: tresna uga CELA
napa amargi ngeling para tanggi Salami
(panggen antawis Mekkah uga Madinah)
menawi eluh campuran dipunradinaken saking mripat rah-shot?
utawi amargi angin ingkang bertiup saking arah Kaazimah
(setunggal lembah ing Madinah)?
utawi, napa punika amargi kilatan petir ing kegelapan dalu ing Idam?
menapa ingkang kedadosan kaliyan mripat samang? samang tedha piyambake sedaya konjuk ngendelaken eluhipun,
nanging tambah piyambake sedaya terus mengalir.
enten menapa kaliyan manah sampeyan?
samang ngginemaken punika konjuk datheng datheng indra nanging namung ningkataken tresna asih,
napa kasih manah menawi tresnanipun saged disembunyikan
sementara mripatipun meneteskan eluh uga manahipun kebesem!
menawi punika mboten konjuk tresna, samang mboten badhe meneteskan eluh ing reruntuhan kitha kasih samang.
utawi badhe samang dados gelisah ing ngeling wit kelor,
utawi redi ingkang inggil (sae ing Mekah).
kados pundi samang menolak tresna saksampune kesaksian,
dipuntanggel majeng samang kaliyan (kados ta) saksi ingkang mitadosi eluh
tresna nggadhahi sampun ditanem kalih baris eluh uga layu,
ing pipi samang kados sekar nawi jene uga sekar kabritan.
nggih, gambar bayangan sang kasih datheng dhateng kula ing dalu dinten uga ndamel kula kejagi,
uga tresna sowanaken karemenan kaliyan raos sakit.
samang ingkang nglintokaken kula, babagan tresna murni kula, apuntenaken kula,
saking kula konjuk samang, menawi samang namung, samang mboten badhe nglintokaken kula.
nagari kula tresna sampun mencapai samang, wados kula mboten malih tersembunyi
(elingan badan piyambak kekajengan konjuk ndamel klintu)
saking piyambake sedaya ingkang miawoni kula, uga sesakit kula mboten kendel.
samang menyarankan kula tulus, senaosa kula mboten mirengipun
pancen, kasih tuli dhateng piyambake sedaya ingkang mencela.
uga kula menuduh wicanten para misepuh mencela,
uga para pinisepuh ing inggil kecurigaan lebet pitedah piyambake sedaya.
@ kunjukan datheng-2: elingan saking badan kekajengan
pancen, jiwaku sarat kaliyan piawon uga mboten nyaged gina saking teguran,
amargi ketidaktahuan elingan uwan uga umur sepuh.
uga kula dereng jagi, inggil kesaenan, pesta
konjuk tamu (ingkang) sampun ngajengaken dipunpanggihaken ing sirah kula,
sakupami kula mangertos menawi kula mboten badhe saged konjuk ngaosi piyambakipun,
kula badhe menyembunyikan wados kula ingkang sampun muncul kaliyan ingkang minter,
sinten enten ingkang saged nguwawi kula patuh badan saking ketidakpatuhan ingkang
kados jaran diatur ingkang kuwawi dening kendhali?
ampun madosi kaliyan dosa mematahkan kekersanipun,
pancen, tedhan namung ningkataken kekajengan mboten kedugen.
badan yaiku kados bayi, menawi diabaikan ingkang dibangkitkan
sacara kontinyu nyesepani, nanging, nalika dipunsapih kendel.
lajeng ngleresaken kecenderungan ingkang tebih saking samang uga ngatos-atos menawi punika mboten ngawonaken samang.
pancen, nafsu kaping saben ngawonaken (badhe) mejahi utawi isin (karakter samang).
uga njaginipun nalika saweg ngrumput ing (bidang) pandamel
menawi menikmati padang rumput, ampun kajengipunaken berkeliaran kaliyan bebas.
sepinten asring karemenan dipunanggep sae, nanging lebet keyektosanipun punika mejahi,
amargi piyambakipun mboten mangertos enten racun lebet lemak.
uga ajrih piawon (sae) keluwen uga tuwuk;
kaping asring keluwen (kemiskinan) langkung awon saking tedha lumangkung.
uga meneteskan eluh saking mripat ingkang sampun dados kebak larang,
uga miring kaliyan cara penyesalan,
uga mbabagan (samang) badan (nafs) uga setan - mboten mematuhi piyambake sedaya ngalih!
uga kekalihipun kedah nyukakaken pitedah tulus menuduh piyambake sedaya ndora,
uga mboten mematuhi piyambake sedaya dados mengsah utawi dereng dados panguwasa,
kunjuk samang mangertos sae pamblenjanen (kados) mengsah utawi panguwasa.
kula madosi pangapuntenan saking Allah saking ucapan kados tanpa praktek,
pancen, kula sampun dikaitkan (mengklaim), langkung niki, turun saking panggadhah tandus.
kula ngengkenaken sampeyan ndamel sae, nanging, kula mboten ngengkenaken badan konjuk numindakake hal ingkang sami.
uga kula mboten kenceng dados menapa lajeng yaiku pangginan kula ngginemaken dhateng samang:
"dadosa kenceng!"
kula sampun ndamel mboten enten ketentuan ibadah sukarela sadereng kepejahanipun,
ugi mboten kula nawikaken doa utawi gelis kajawi punika ingkang wajib.
@ kunjukan datheng-3: Memuji NABI
kula dipuntunikaken dening kekesupenan, cara Nabi, ingkang dipungesangaken wangsul dalu (lebet ibadah),
ngantos sukunipun mengeluh cedera amargi pembengkakan piyambake sedaya.
uga ing sekitar weteng, piyambakipun diikat uga terikat, amargi keluwen,
sela ing cucal lembat nya.
uga pangreden inggil jene (nyobi) menggoda piyambakipun,
kebetahanipun mitadosaken nya penyangkalan badan ing lebetipun, piyambakipun nunjukaken dhateng piyambake sedaya eliteness nya langkung inggil
nya penyangkalan badan ningkat senaosa kebetahanipun,
pancen, mboten betah majeng (ngawonaken) maksum kesebat.
kados pundi sanguh kebetahan kesebat nimbal dhateng donya?
kunjuk piyambakipun ingkang, punika dereng kunjukipun donya niki mboten badhe muncul saking non-eksistensinya.
Muhammad yaiku panguwasa saking kaping kalih donya, (ing mriki uga ing jaman kaicalan)
uga kaping kalih kreasi (manusia uga lelembat), uga kaping kalih kelompok, Arab uga non-Arab.
Nabi kita sedaya, tiyang ingkang ngengkenaken ingkang sae uga ngawis ingkang awon. mboten enten ingkang sejajar kaliyan piyambakipun,
langkung jujur daripada piyambakipun kaliyan ngginemaken "mboten" utawi "nggih".
piyambakipun yaiku ingkang paling dipuntresnani uga ingkang syafaat diharapkan
konjuk saben kajrihan uga dumadakan ajrih menawi badhe datheng (ing dinten pangrekaosan).
piyambakipun dipuntimbal konjuk Allah, dadosipun tiyang-tiyang ingkang nyepeng kekah dhatengipun
nyepeng kekah ing tangsul ingkang mboten badhe putus.
piyambakipun melampaui sedaya nabi lebet penciptaan uga lebet karakter,
uga para nabi benten mboten sanguh nyelaki piyambakipun lebet pangasumerepan utawi dereng sifat mulia.
sedaya saking piyambake sedaya, mbentenaken marisi saking Rasulullah
kathah sendhok toya saking seganten, utawi mengisap kalih lambe saking jawah,
uga piyambake sedaya sedaya dipunkendelaken sadereng piyambakipun ing wates piyambake sedaya dipunjejibahanaken,
sae ing titik pangasumerepan utawi konjuk nyagedaken bingung kebijaksanaan.
konjuk sedaya jarwi uga patungnya rampung,
uga lajeng Pencipta samukawis jiwa milehipun dados ingkang paling dipuntresnani-Nya.
piyambakipun badhe dipunbrusak saking nggadhahi sami lebet kemuliaan-Nya
mripat kelinangkungan lebet badanipun mboten sanguh dipunpara.
bucal kados saking klaim tiyang Kristen babagan nabi piyambake sedaya,
uga bebas ngengkenaken uga ngginemaken menapa ingkang samang kersakaken lebet pujian (Nabi Muhammad,)
uga atribut majeng kepribadiannya menapaa ingkang samang kersakaken kelinangkungan,
uga atribut status ngaos dados kathah kebektosan ingkang samang kersakaken,
pancen, kelinangkungan Rasulullah mboten nggadhahi wates,
menawi pangginem bokmenawi sanguh mengekspresikan kaliyan ilatipun.
menawi mukjizat-mukjizat ingkang sabanding kaliyan kalenggahanipun, lebet kagengan,
mila naminipun badhe, kala dipuntimbali medal, mbekta jugrug balung wangsul datheng kegesangan.
piyambakipun mboten nyobi konjuk menguji kita sedaya kaliyan menapa ingkang badhe ndamel manahan kita sedaya saged babagan piyambakipun,
medal saking perawatan kunjuk kita sedaya,
mboten saweg kita sedaya curiga utawi pitaken-taken.
ngerteni jarwi nya dipunsukakna penciptaan saged.
dadosipun hal kesebat mboten dipunngerteni dening tiyang-tiyang celak uga tebih,
kados srengenge keningal dening mripat saking tebih,
punika alit nanging melemahkan mripat nalika ditutup.
kados pundi realitasnya dipunngerteni ing donya niki?
setunggal bangsa tilem menghibur badan kaliyan impi sanes piyambakipun,
dados kesimpulan akhir saking pangasumerepan kita sedaya babagan piyambakipun yaiku, menawi piyambakipun yaiku manusia.
uga pancen, piyambakipun yaiku ingkang paling sae saking sedaya ciptaan Allah
uga saben keajaiban ingkang dipunbekta dening kengkenan ingkang dibektosi bentenipun
kehubung datheng piyambake sedaya saking cahaya-Nya.
pancen, piyambakipun yaiku srengenge kebajikan ing pundi piyambake sedaya, (para nabi) yaiku planet nya,
ingkang namung nampilaken cahaya piyambake sedaya dhateng tiyang-tiyang lebet gelap.
kados pundi mulia yaiku penciptaan Nabi, dihiasi kaliyan kados karakter ingkang sae sanget,
ingkang dipunsukakna kaliyan kesaen uga dipunpupuran kaliyan prungon bingah.
piyambakipun kados sekar mekrok ing kesegaran uga kemegahan wulan purnama,
uga Samudra ing kemirahan manah, uga kekiyatan penentuan wanci,
bahkan nalika piyambakan, katingalipun amargi keagungan-Nya,
seolah-olah piyambakipun wonten ing madya-madya pasukan ingkang ageng uga rombongan nya.
Hal niki kados mutiara terawat kaliyan sae ing tiram,
saking kalih tambang, crios uga ngesem.
mboten parfum sami kaliyan debu ingkang ndhemok badanipun.
prungon bingah yaiku konjuk tiyang ingkang menghirup piyambakipun uga ngambungipun!
@ 4 kunjukan - lair NYA
kelairan-Nya pertela nunjukaken murni, asal saenipun,
Oh, kelinangkungan, saking awal uga akhir gesangipun!
ing dinten punika (kelairan) Persia dipunpanggihaken
uga mantos-wantos panyelakan kemalangan uga hukuman.
Dinding istana Chosroes gemetar uga hancur,
uga pasukannya dados kedhawah, mboten nate malih konjuk nyetunggal.
uga latu Persia nggeret napas asrep (uga pejah), saking penyesalan.
Sementara lepen Persia nggadhahi mripat tilem (taksih dados) saking kesedhihan ingkang lumangkung.
(dhusun Persia) sabin dados kesedhihan tempuh kaliyan ngakingipun tlagi.
uga toya-laci wangsul lebet kedukan; kuciwa.
punika seolah-olah latu ngandung teles toya langkung kesedhihan,
sementara toya ingkang terkandung lebet kobaran latu.
uga lelembat memuji uga lampu bersinar,
uga keleresan muncul saking jarwi uga tembung-criyosipun.
piyambake sedaya dados buta uga tuli majeng nyuwantenaken prungon bingah,
piyambake sedaya mboten mireng, utawi dereng yaiku cahaya elingan dipunningal dening piyambake sedaya,
senaosa amal sampun nyriyosi tiyang-tiyang
menawi agami-agami bengkok piyambake sedaya mboten badhe ngadeg.
uga bahkan saksampune piyambake sedaya menyaksikan kartika dhawah ing cakrawala,
dhawah, sami kados idola piyambake sedaya dhawah datheng bumi,
mekaten kathah dadosipun piyambake sedaya terus mlajeng saking radin Wahyu, dipunkawonaken,
setan - setunggal saksampune ingkang benten, dipunkawonaken
seolah-olah piyambake sedaya ing minggat piyambake sedaya yaiku pahlawan Abrahah.
utawi, kados tentara dhateng sinten kerikil dilemparkan saking epek-epekipun,
saksampune piyambake sedaya (kerikil) sampun dipuninggilaken Allah ing epek-epekipun diberkati.
utawi, kados ingkang exalter, (Nabi Yunus) diusir saking weteng ulam paus.
@ kunjukan 5 - KEAJAIBAN NABI
wit-wit mangsul timbalenipun, bersujud,
mlampah datheng arahnya ing tunggul piyambake sedaya tanpa suku,
seolah-olah piyambake sedaya nguwaos garis ingkang dipungeret,
uga kaliyan cabang piyambake sedaya nyerat kaligrafi ingkang sempurna ing pundi-pundi.
kados mega pundi pun piyambakipun kesah mlampah,
melindungi piyambakipun saking intens, oven kados benter, saking kobaran madya dinten.
kula nyupaos kaliyan wulan ingkang terpecah - menawi kunjukipun
lebet manahipun yaiku hubungan supaos valid.
menapa ginanipun uga kemirahan manah gua terkandung,
sementara saben mripat tiyang-tiyang kafir punika buta dhatengipun.
lebet gua, keleresan uga keleresan mboten nate mengker pemeriksa
uga piyambake sedaya ngginemaken kaliyan mesti, "mboten enten satiyanga ing gua!"
Perlindungan Allah ditiadakan ganda
saking gudang senjata uga benteng ingkang inggil,
benjing menapa wanci dipunbebahi kaliyan bahaya uga kula madosi perlindungan ing lebet piyambakipun,
kula nampi perlindungan saking badanipun ingkang mboten kebaki.
kula mboten nate nedha kesugihan kalih donya saking tanganipun,
nanging, kula nampi bebingah ingkang mirah manah, tangan paling sae ingkang nate nyukani.
ampun menyangkal menawi visinya yaiku Wahyu kunjukipun pancen
manah menawi nalika mripat tilem punika mboten tilem,
uga kados wonten ing awal kenabiannya,
ing pundi status dhawah tempo mboten sanguh dipungkiri.
Terpujilah Allah menawi Wahyu mboten katampi,
ugi sanes Nabi dituduh babagan ingkang gaib.
sepinten asring epek-epekipun mantunaken sesakit kaliyan dhemokan-Nya,
uga membebaskan para pamados pangapuntenan saking rantai dosa.
piyambakipun nggesangaken wangsul taun keluwen langkung doa punika,
ngantos nyami rupeni latu pethak kaping ing cemeng,
langkung mega ingkang jawah dadosipun kathahipun, samang badhe manah menawi ing waradinan
aliran toya ingkang datheng saking seganten, utawi, kados bena deras ing lembah Arim.
@ kunjukan 6: kebektosan saking KORAN uga PUJIAN upadosan
Izinkan kula konjuk nggambaraken mukjizat ingkang pertela nya,
sapertela menawi saking beacon hosting konjuk tamu ing lereng bukit ing dalu dinten.
kesaen mutiara langkung dipuntingkataken lebet kalung,
nanging aosipun mboten ngirang menawi mboten tegang.
dados kenging punapa mboten ambisi piyambake sedaya ingkang memuji indhak-indhakan
datheng arahnya, piyambakipun karakter mulia uga kebiyasan sae.
Ayat keleresan saking ingkang mupu Penyayang, enggal terungkap,
lestantun, atribut ingkang dipungambaraken kaliyan kelestantunan.
piyambake sedaya mboten nate bergabung kaliyan wanci, nanging piyambake sedaya menginformasikan dhateng kami
saking dinten pangalenggahanan mawi (wanci dipunelingi) Aad uga Iram.
piyambake sedaya tetap sareng kita sedaya salaminipun, amargi punika piyambake sedaya langkung linangkung mukjizat
saking sedaya nabi amargi piyambake sedaya muncul nanging mboten tetap.
piyambake sedaya leres-leres pertela, dadosipun mboten enten ruang tirah konjuk keraguan
dening pangunjuk, piyambake sedaya mboten kersa hakim.
kaping saben (ayat-ayat) ingkang berperang mengsah, pikantuk saking konflik punika
menawi mengsah atos ngabritaken badan dhateng piyambake sedaya.
Kefasihan piyambake sedaya mabeni tuduhan pambabagan piyambake sedaya,
namung dados tiyang ingkang cemburu melindungi larang saking pelanggar.
kunjuk piyambake sedaya artosipun yaiku kados ombak seganten ing terus ningkat,
uga piyambake sedaya melampaui realitas lebet kesaen uga aos.
Keajaiban piyambake sedaya mboten saged dipunetang, utawi dereng ngerteni,
uga piyambake sedaya mboten dipunmajengi dening kelelahan langkung pamantukan konstan.
piyambake sedaya ngasrepaken mripat qari, dados kula wicanten dhatengipun
"samang sampun ngrenakaken kaliyan harapan Allah, sarehdenten punika, nyepeng kekah konjuk punika.
menawi samang melafalkannya amargi ajrih benteripun latu menyala-nyala,
mila samang sampun disiram latu Blazing kaliyan toya manis. "
piyambake sedaya yaiku kolam nglangi kaliyan ingkang sowani tiyang-tiyang berdosa ingkang methak,
amargi piyambake sedaya datheng mrika kaliyan rai sela bara.
Hal niki kados tretek kenceng, kados sisik lebet kesetimbangan,
keadilan, tanpa punika, tiyang mboten saged dipunwungu.
ampun heran menawi tiyang cemburu set babagan menolaknya
damel-damel ketidaktahuan sementara pangerten piyambake sedaya cerdas.
pancen, mripat menyangkal sinar srengenge amargi katarak,
lesan menyangkal raos manis saking toya amargi sakit.
@ kunjukan 7: radin uga dalu Pendakian
O paling sae (Nabi Muhammad), dhateng sinten pamados pangasumerepan uga kebajikan nduwe tujuan konjuk nya hosting ingkang
amargi piyambake sedaya njangkah uga mount ing geger unta kokoh.
niki yaiku tiyang ingkang nggadhahi tanda ageng kunjuk sinten kamawon ingkang inggil pandamel,
uga piyambakipun ingkang nikmat paling ageng kunjuk sinten avails piyambak punika.
samang radin ing dalu dinten saking setunggal panggen Suci (Mekkah) ingkang benten (Yerusalem),
kados wulan purnama radin langkung kegelapan wonten.
uga sampeyan terus mendaki ngantos samang mencapai peringkat ingkang, (kecelakan a)
namung antawis panjang kalih busur; ingkang dereng nate tercapai utawi dipunpadosi.
nanging sampeyan dipunremeni amargi punika (peringkat) dening sedaya nabi
uga rasul, kados panresna sukakna dhateng piyambake sedaya tresnani.
samang nglangkungi pitu tawang ing pundi piyambake sedaya
lebet mukawis prosesi uga samang yaiku pambekta standar,
ngantos samang mboten mengker tujuan ingkang pamlajar bokmenawi ngupados
lebet kecelakan kersaa kamajengan konjuk pamados.
samang mandhapaken saben peringkat kaliyan rai samang nalika
sampeyan dipuntimbali, dipuninggilaken, dados eksklusif puser-point.
kajengipun samang mimpang konjuk hubungaken tiyang tersembunyi
saking sedaya mripat, uga (mimpang) wados sae tersembunyi.
dados samang mencapai saben kebanggaan tanpa ngunjuk,
uga samang melampaui saben peringkat ing pundi mboten enten kerumunan,
uga menapa ingkang dipunsukakna saking jajaran dimuliakan aos
uga ing inggil samukawis manah yaiku nikmat ingkang dipunsukakna dhateng samang!
prungon bingah tiyang Islam kunjuk kita sedaya,
saking kepradulen nya, pilar ingkang mboten badhe nate hancur.
nalika Allah dipuntimbali konjuk wotsantun-Nya, inviter kami
Rasul ingkang paling ingkang dibektosi, kami dados ingkang paling ingkang dibektosi ing antawis bangsa-bangsa
@ kunjukan 8: PERJUANGAN NABI
manah mengsah-mengsahipun dikejutkan kaliyan teror dening warta kedathengan beliau,seperti menda kesupen nyasar, kawanan dados kedhawah dening bengkokan kiyat.
lebet saben pertempuran piyambakipun nate kendel konjuk manggih piyambake sedaya
ngantos, kaliyan daya surung waos piyambake sedaya dados kados daging ing talenan.
piyambake sedaya ngajeng-ajeng piyambake sedaya sanguh minggat uga badhe badhe enggal iri ing rekening itudan anggota badan piyambake sedaya dipunbekta dening peksi pambadhe bangkai uga elang.
dalu badhe nglajeng tanpa piyambake sedaya mangertos nomor -uger punika sanes dalu ing wulan Suci.
Seolah-olah agami Islam yaiku tamu ingkang mengunjungi piyambake sedaya hosting,
kaliyan saben pejuang pangendhel cemas konjuk daging mengsah Islam.
piyambakipun badhe mangajengi segantenan militer ing jaran berderap
uga mengsah dikejutkan dening gelombang ageng prajurit pangendhel.
konjuk saben prajurit nganggepi, epahipun yaiku kaliyan Allah,
nempuh konjuk njebol kekafiran uga konjuk ngengkenaken punika,
ngantos agami Islam dados saking piyambake sedaya,
nyetunggal wangsul saksampune keterasingan saking keluarganya,
nanging salajeng dilindungi dening bapak leres paling sae
uga semah paling sae leres dadosipun piyambakipun mboten dados yatim piatu, utawi randha.
piyambake sedaya yaiku pangreden, dadosipun nedha mengsah piyambake sedaya,
menapa ingkang piyambake sedaya ningal saking piyambake sedaya ing saben perjuangan.
takenaken Hunain, uga nedha Badr, uga nedha Uhud.
Jenis-jenis kepejahan ingkang langkung pahit saking epidemi dhateng piyambake sedaya.
Para pedhang bersinar pethak dados dipuntelesi kaliyan rah
saksampune piyambake sedaya terjun datheng saben gulu nyemeng mengsah-mengsah piyambake sedaya.
Seolah-olah piyambake sedaya yaiku panyerat kaliyan tinta cemeng kaliyan waos ing pundi
pena piyambake sedaya mboten nyukakaken setunggal aksara saking badan unwounded.

Senjata terhunus yaiku karakteristik ingkang mupuran piyambake sedaya,
kados nawi dipunpupuran dening aroma saking ingkang sekar kaliyan mboten enten.
Angin kemimpangan badhe bebingah samang kaliyan keharuman piyambake sedaya,
dadosipun samang badhe manah saking bidang sekar ing pundi satiyanipun pangendhel yaiku sekar mekrok.
Seolah-olah piyambake sedaya, nalika ing geger jaran, kados semak kokoh ing inggil bukit,
amargi ketegasan kekiyatan piyambake sedaya, sanes amargi ketegasan tangsul lapak piyambake sedaya.
manah mengsah bergetar kajrihan amargi kekiyatan piyambake sedaya,
piyambake sedaya mboten sanguh mupuran antawis domba uga satiyang prajurit perkasa.
piyambakipun ingkang nggadhahi kemimpangan Rasulullah kaliyan piyambakipun -
bahkan menawi seekor singa kedah kepanggih kaliyanipun ing ruang, piyambakipun dados ajrih,
uga samang mboten badhe nate ningali kanca unvictorious dening piyambakipun,
utawi dereng badhe samang manggih mengsah, kajawi dipunkawonaken.
piyambakipun ngajengaken bangsanya lebet benteng agaminipun,
kados singa ingkang pondhok-pondhok kaliyan anakipun lebet sarang.
kaping pinten Firman Allah ndamel debat ingkang saged babagan piyambakipun,
uga kathah bukti ingkang pertela ngawonaken pamaben bersikeras.
pangasumerepan cekapa samang ing ummi konjuk keajaiban
ing era kebodonan, uga etiket mulia lebet yatim piatu.
@ kunjukan 9: ALLAH nedha dening pambekta PESAN
kula ngladosanipun kaliyan pujian nedha kaliyan punika konjuk dipunapunteni
dosa seumur gesang nglajeng lebet geguritan uga penghambaan (dhateng tiyang benten),
kaping kalih nggadhahi karangan kula kaliyan konsekuensi ingkang kula ajrih,
amargi piyambake sedaya kula seolah-olah, kados binatang ingkang badhe dipunawisaken dados tebusan.
kula mituruti hawa nafsu menyesatkan pemuda lebet kaping kalih kondisi
uga mencapai menapa-menapa kajawi dosa uga penyesalan.
menapa icalipun badan lebet gramenan!
punika mboten tumbas kegesangan kekal kaliyan kegesangan niki, ugi mboten barter.
uga barangsiapa sade jaman kaicalan nya konjuk kegesanganipun sakmenika
ketunen badhe pertela kunjukipun lebet panyaden, uga lajeng lebet pangentunan.
menawi kula datheng inggil dosa ujaran-kula mboten risak
kaliyan Nabi, ugi mboten terputus tangsul kula,
konjuk pancen, kula nggadhahi ujaran sakingipun amargi nami-kula, dening ingkang nduwe nami
Muhammad, sementara piyambakipun yaiku ingkang paling saking sedaya ciptaan lebet pangebakan ujaran.
uga menawi ing kebangkitan kula, piyambakipun mboten kedah mendhet tangan kula
langkung kesaen, lajeng wicanten, "O, menapa tergelincir suku",
Kesempurnaan yaiku ing pundi mboten enten pamados kemirahan manah badhe dicegah
utawi implorer badhe wangsul saking piyambakipun tanpa tanggepan.
uga amargi kula sampun ngengeraken manahan kula konjuk memuji-Nya
kula sampun manggih piyambakipun dados sponsor ingkang paling sae konjuk kawilujengan kula.
kesugihan saking piyambakipun mboten badhe memotong tangan tiyang miskin
konjuk pancen, jawah murugaken sekar mekrok ing inggil-pasiten.
uga kula mboten kersa konjuk karemenan gesang ingkang dipunpendhet
kaliyan tangan (penyair) Zuhair konjuk pujian (ratu Harem).
O paling dermawan umat manusia, kula mboten nggadhahi setunggal kaliyan sinten konjuk berlindung
kajawi samang ing kedadosanipun dinten Ulasan Grand Eventful.
uga, Wahai Rasulullah, kemirahan manah ingkang universal samang mboten badhe ngirang, amargi kula
setunggal nalika mupu pamirah yaiku nyae kaliyan nami Vengeance. .
Padahal saleresipun, ing antawis karunia samang yaiku kegesangan niki, uga mitranya
uga saking pangasumerepan samang yaiku pangasumerepan babagan (Protected) Tablet uga Pena.
Wahai jiwaku, mboten dados putus asa amargi dosa-dosa samang pedih,
pancen, dosa ageng, nalika dipunapunteni ingkang alit.
bokmenawi, nalika rahmat Tuhanku didistribusikan
badhe proporsional kaliyan dosa.
Wahai Tuhan (Allah)! ampun kajengipunaken harapanku dipunwalik
kaliyan samang, uga ndamel petang kula pandamel dipunbingkar.
dadosa sae dhateng hamba samang sae ing donya, pancen konjuk piyambakipun /
kesabaran kala dipuntimbali dening kerekaosan mboten mlebet etangan.
dados mengizinkan mega lestantun memuji saking samang
saksampune Nabi, meluap uga terus nerus,
salebetipun cabang-cabang wit kelor bergoyang kaliyan ingkang sae arum angin
uga salebetipun panyekar unta mempesona unta kaliyan melodi.
uga kajengipunaken karemenan badhe dipunrembataken Abu-Bakr uga Omar,
Othman uga Ali, piyambake sedaya priyantun,
uga saksampune keluarganya, para sahabat, lajeng saksampune tiyang-tiyang ingkang ndhereki piyambake sedaya amargi piyambake sedaya
yaiku tiyang-tiyang kesalehan, kemurnian, grasi uga kemirahan manah.
(geguritan niki mraosi Rawdah Nabi, (salla Allahu alihi sallam yaiku))
rampung
geguritan
@ KUNJUNGAN datheng makam NABI
Pujian uga saw
"Allah, uga para malaikat-Nya memuji uga memuliakan Nabi. ngapitadosan, pujian uga memuliakan piyambakipun uga mengucapkan tentrem inggil piyambakipun lebet kelimpahan." 33:56
dening Anne Khadijah
mekaten celak nanging dereng mekaten tebih
manah kula nular kesakitan kala niki,
kula datheng sarat kaliyan kebahagiaan konjuk mengunjungi makam samang
nanging panjagi Wahabi mencegah kula konjuk datheng celak kamar samang.
Hambatan dipunpanggenaken dadosipun mboten enten estri sanguh ningali
makam paling diberkati badhe nate sanguh,
panjagi Wahabi uga kerumunan kaliyan ngalenggahan suwanten
merampok tentreman, uga pangangkah kula konjuk memuji.
Allah uga para malaikat-Nya memuji-Nya Nabi * ing inggil
uga kami dikengkenaken kaliyan ingkang sami, punika mboten dora!
Quran uga hadits mendukung validitas pujian mekoten
uga langkung rahmat barisan kami dibangkitkan.
nanging punika sanes namung demi dibangkitkan
nya amargi tresna piyambakipun kita sedaya bersyukur uga memuji
piyambakipun mbekta kita sedaya mekaten kathah uga saking kegelapan cahaya
mbokmenawikaken kita sedaya konjuk mupuran ingkang klintu saking tan.
napa para panjagi uga peziarah kesupen elingan mekaten pertela,
mboten minggahaken suwanten seseorang sadereng Nabi-Nya * mekaten tresna,
pundi yaiku hal punika yaiku gadhahipun ingkang sah amargi
Wahai Rasulullah, kula datheng namung konjuk mengunjungi samang.
mboten enten teken panunjuk ngleresaken konjuk nunjukaken ing pundi piyambakipun nyenyukani
enten sekilas ceruk ing pundi piyambakipun badhe berdoa,
namung hambatan inggil uga tanda-tanda kendhel "medal" ingkang diizinkan
Oh "wali" saking makam menapa dosa ing Rawdah samang berkomitmen.
kula mboten datheng konjuk wotsantun piyambakipun,
namung konjuk menapa uga matur nuwun, uga punika sanes dosa.
nggih Allah, tulung mbekta kula wangsul pisan malih
nalika mboten enten setunggal konjuk mencegah kula konjuk mlebet ing konten.
* Pujian uga saw Ameen

