BISMILLAH IR RAHMAN IR RAHEEM

THE STORY OF THE MARRIAGE OF LADY SAFFIYAH

The wife of the Prophet, may Allah be pleased with her

With extractions from "The Millennium Biography of Prophet Muhammad"
Adapted for children from an Authentic Hadith and the Seerah

by (Anne Stephens) Khadeijah A. Darwish
Copyright © 1984-2013 Allah.com Muhammad.com Mosque.com. All rights reserved.
Free give away not for sale or resale

THE STORY OF LADY SAFFIYAH

Extracted from "The Millennium Biography of Prophet Muhammad"
Lady Saffiyah's father was a prominent Jew called Huyay from the tribe of Nadir. She was born in Yahtrib which was later renamed Medina. Saffiyah was a descendant of Prophet Aaron and when she was born she was given the name Zaynab but later on she became known as Saffiyah.

Ever since early childhood Saffiyah's upright nature had attracted her to religion and she loved to worship her Creator and sought the truth.
During her early childhood she heard stories from the Jewish scriptures about the expected coming of a new prophet. She also learned the reason why her ancestors had settled in the harsh environment of Yathrib many years before, which was because the prophecies foretold he would appear in that vicinity and each tribe hoped the honor of the prophethood would belong to their own tribe.

As she was growing up she was attracted by the stories traders returning from Mecca brought with them that spoke of a man who claimed to be the last prophet of Allah. She knew the people of Mecca were idol worshipers and instinctively knew that many of the things they did were wrong. Yet, the man the traders spoke about stood firmly against the practice of idol worship, and preached the Oneness of Allah. She also heard that he was not afraid to tell the people that a lot of what they were doing was not good.
She could not help but be puzzled why the news of this man claiming he was a prophet was causing such an upheaval in her community. It did not enter her young, innocent mind that it was because he was an Arab, a descendant of Ishmael, rather than a Jew, a descendant of Isaac from whom her tribe hoped the prophet would come from.
Saffiyah was just ten years old when her father and uncle decided they should go to Mecca to investigate what was actually going on. They hoped the stories they heard were just rumors and unfounded. Both Huyay and his brother had studied their scriptures and were familiar with the characteristics essential to the next prophet. They were also knowledgeable of the signs which would accompany him.

When Huyay and his brother returned from Mecca, Saffiyah had been unable to comprehend their reaction and even more so their state of depression. In the purity of her heart, she had expected them either to return with the news that this man either fulfilled or did not fulfill the conditions in the scriptures, but they were silent and their silence had puzzled her, she did not suspect the reason for their silence was because he was an Arab and not a Jew.

Time passed, and the Prophet, praise and peace be upon him, had migrated to Medina. During that time he made mutually beneficial, peaceful alliances with the Jews of Medina but the Jews plotted to kill him, and undermined the alliance. The Prophet, praise and peace be upon him, had been patient with the Jews but they continued to plot and as a result the alliance with the Jews came to an end and they were exiled to Khybar where they lived with other Jewish tribes.
Despite their exile to Khybar, the Jews continued in their attempt to bring about the downfall of the Prophet, praise and peace be upon him, and were active inciting and bribing the Koraysh and other tribes to join forces and attack the Prophet, praise and peace be upon him, and his followers. It was time to settle the matter so the Prophet, praise and peace be upon him, set out for Khybar.
Shortly before the Prophet's departure for Khybar, Huyay had married the now seventeen-year old Saffiyah to Kinanah. To the onlooker it may have appeared that the marriage was all a young girl could ever hope for on account of Kinanah's wealth and standing. However, she was a reluctant bride and far from happy.

One night Saffiyah had a vision in which she saw the moon suspended over a city, which she knew to be Medina. In her vision she saw the moon drift towards Khybar and when it reached the city it had come to rest in her lap. Innocently, Saffiyah told Kinanah of her vision whereupon, in an uncontrollable burst of anger, Kinanah struck her violently upon her face saying, "This can mean but one thing, you desire Muhammad, the King of Hijaz!"

Khybar was defeated. When Saffiyah was brought before the Prophet, praise and peace be upon him, he noticed her badly bruised face and asked her about it, whereupon she told him of her vision and how after she had related it to her husband he had struck her.

When the spoils of war were being divided, Saffiyah had been given to a man from the tribe of Kalb by the name if Dihyah. After the Prophet, praise and peace be upon him, learned of her vision he asked Dihyah to release her to him and take her cousin instead. Dihyah agreed and the Prophet, praise and peace be upon him, offered her, her freedom telling her that if she wished she may remain as a Jewess or embrace Islam. Without hesitation, Saffiyah replied, "I choose Allah and His Messenger (salla Allahu alihi wa salaam)", whereupon he asked for her hand in marriage and she accepted.
When the time came for the Muslims to leave Khybar, Lady Saffiyah left with the ladies and Umm Sulaim dressed Lady Saffiyah as befits a bride and sent her to the Prophet, praise and peace be upon him. To celebrate the marriage, the Prophet, praise and peace be upon him, asked his Companions if they had some food to spare and so they brought whatever they had. A leather sheet was spread out and their wedding feast was of dates and clarified butter.
When Lady Saffiyah arrived in Medina she lived in a house near the Mosque and a new apartment was built on to the Mosque for her and the other wives of the Prophet, praise and peace be upon him, welcomed her.
The End

