[image: image1.png]

PREACHING OF

 ABU BAKR
OMAR , SON OF KHATTAB

MUS’AB, SON OF UMAIR
SA’AD , SON OF UMAIR
TULAYB, SON OF UMAIR
UMAIR, SON OF WAHAB

SAFWAN, SON OF UMAYYAH

Hayatus Sahabah by Muhadith Kandahlawi (Kandhelvi)
 Rendered into current English

Khadeijah Abdullrwish (Anne Stephens)

Free give away

Acquired from Amazon’s Kindle

Not for sale or resale by any third party

©2013 - www.Muhammad.com

THE PREACHING OF ABU BAKR
Issac’s son narrates that when Abu Bakr embraced Islam and made it known, he started to invite people to Allah. He was well established in the society, and was known to be tender hearted, and people liked him. Of all the people in the tribe of Koraysh, Abu Bakr was the most knowledgeable person concerning their lineage and knew both the good and bad conditions that affected them.
As for his business activities he was an expert, which was enhanced by his excellent character, and good nature. Such was his standing in the tribe that people would often confide in him on a variety of matters. It was such people who trusted and had confidence in Abu Bakr that he started calling to Allah whenever the opportunity presented itself.
Issac’s son said that he was told that Zubair, son of Awam, Othman, son of Affan, Talha, son of Ubaydillah, Sa’ad, son of Waqqas and Abdur Rahman, son of Auf were initiated into the teachings Islam by Abu Bakr after which they went with him to the Messenger of Allah, praise and peace be upon him. The Messenger of Allah, praise and peace be upon him, recited verses from the Koran and spoke of the rights Islam had on them and one by one they all embraced Islam.

These eight Companions were the pioneers in Islam who believed in the Messenger of Allah, praise and peace be upon him, and everything he brought from Allah..

THE PREACHING OF OMAR, SON OF KHATAB
Asbaq narrates that he was the slave of Omar, son of Khattab, and a Nazarene. Omar introduced Islam to him saying, “If you accept Islam, I would appoint you to safeguard my trusts, however, it is impermissible for me to appoint you with the trusts of Muslims because you do not follow their religion.” When I declined to accept Islam, Omar would tell me there is no compulsion in Religion.

Asbaq narrates further, “When Omar lay on his deathbed, he set me free even though I was still a Christian, and told me I may go wherever I pleased.” (Asbaq embraced Islam later on).
Aslam (was also another slave of Omar and) narrates that when they were in Shams (a conglomerate of several countries known to us today as Syria, Jordan, Palestine and Iraq), he brought Omar some water to make ablution whereupon Omar asked, “Where did you get this water from, I have never tasted sweet water nor rainwater as good as this?” I (Aslam) told him that I had got it from the house of an elderly Christian lady.
After Omar had completed his ablution, he went to visit the elderly lady and said, “O lady, accept Islam for Allah has sent Muhammad with the truth.” The elderly lady unloosened her hair which was as white as the blossom on a tree and said, “I am a very old woman and will die at any moment.” Omar said, “O Allah, bear witness.”
THE PREACHING OF MUS’AB, SON OF HUDHAYR
Abdullah, son of Abi Bakr, son of Muhammad, son of Amr, son of Hazm and many others narrate that As’ad, son of Zurarah took Mus’ab, son of Umair (who had at the request of those who pledged their allegiance at Aqabah been sent by the Messenger of Allah, praise and peace be upon him, to Medina from Mecca to teach and preach to the tribes of Khazraj and Aws) to the Medinan district of the tribes belonging to the Banu Abdil Ash’hal and Banu Zafar. Sa’ad, son of Mu’adh and Usayd, son of Hudhayr were the two chieftains of the Banu Abdil Ash’hal tribes and Sa’ad was also the cousin of As’ad, son of Zurarah.

Upon reaching the district they entered an orchard belonging to the Banu Abdil Ash’hal where many Muslims had gathered. When the two chieftains heard about the gathering, Sa’ad, son of Mu’adh said to Usayd, “Have you no father (meaning no self-respect)? Go to those two men who have come to our district to make fools of our gullible people. Admonish and reprimand them for coming into our district. I would do this myself for you had it not been for my kinship with As’ad, son of Zurah. He is my cousin and I cannot confront him.” Thereupon Usayd, picked up his spear and went to them.

When As’ad saw him approaching, he said to Mus’ab. “He is the chieftain of his people, he is coming to see you, so be sincere to Allah when you speak to him.” Mus’ab said, I will speak to him if he is willing to sit down.” As Usayd stood in front of them he began to swear, then said, “Why have you come to us. Have you come to make fools of our gullible people? If you want to preserve your lives, you will leave us alone!” Mus’ab replied, “Why don’t you sit down and listen for a while, if you like what you hear, you can accept it, if it is otherwise then we will stop doing what you dislike.” Usayd replied, “That’s a fair proposition.” Thereupon he thrust his spear in the ground and sat down. Mus’ab proceeded to speak to him about Islam and also recited some verses from the Koran.
Both As’ad and Mus’ab noticed a change come over Usayd’s face, it had become radiant and gentle and they knew he would accept Islam before he declared his witnessing. At the end of the recitation Usayd said, “How excellent and beautiful this is, what should one do to enter the fold of Islam?” Thereupon they told him to take a shower, and to cleanse himself well, purify his two (upper and lower) garments, recite the witnessing of the truth and then offer the prayer. Usayd did just that, then stood up and offered two units of prayer. After the prayer he said to Mus’ab and As’ad, “Behind me is a man whom I will send to you. If he follows you, not a soul from his people will fail to follow him. That man is Sa’ad, son of Mu’adh.”
Usayd, picked up his spear and went back to Sa’ad, son of Mu’adh and found him sitting with several of his tribesmen. When Sa’ad saw Usayd approaching he said, “I swear by Allah, that Usayd is coming to you with a look that is very different from the one he left with!” Usayd went up to the group and Sa’ad asked, “What did you do?” Usayd replied, “I spoke with the two men and see nothing wrong with what they have to say, I also forbade them to do what they are doing and they were agreeable. I also found out that the tribe Banu Harith have left to kill As’ad, son of Zurah because they learned he is your cousin and want to insult you by his killing.” Sa’ad was overcome with fear for his cousin and became so enraged that he stood up, grabbed hold of a spear saying, “By Allah, you have done nothing!”

Sa’ad made straight for As’ad and when he saw Asad and Mus’ab sitting peacefully together, he realized that Usayd had wanted him to go and listen to them. As he stood in front of them, he started to swear and said to As’ad. “O Abu Umamah, by Allah, if it were not for the kinship between you and I, you would never have thought of doing this. You have dared to introduce a person we detest into our district!”
Before his arrival As’ad had said to Mus’ab, “Here comes the leader of all those behind him. If he should follow you, then no two people in his community would remain behind.”
Musa’b invited Sa’ad to sit down saying, “Why don’t you be seated and listen for awhile. If you like what you hear, you can accept it otherwise we shall stop doing what you dislike.” Sa’ad agreed and thrust his spear in the ground and sat down. Mus’ab spoke to him about Islam and recited verses from the Koran. A narrator named Moses, son of Aqba said, “Mus’ab recited the beginning of the chapter ‘The Gold’, and that both Mus’ab and As’ad said that the face of Sa’ad became radiant and full of gentleness and they knew he would accept Islam before he could even make mention of it. Like Usayd, he too asked what a person should do to enter the fold of Islam, whereupon they told him to take a shower, and to cleanse himself well, purify his two (upper and lower) garments, recite the witnessing of the truth and then offer the prayer. Sa’ad did exactly that. Thereafter he retrieved his spear and returned to the group of tribesmen he had left a while before and found they had not dispersed rather, they had remained in the company of Usayd, son of Hudhayr.
PREACHING OF SA’AD SON OF MU’ADH TO THE BANU ABDIL ASH’HAL TRIBE OF MEDINA
As Sa’ad was returning to his tribe his fellow tribesmen said, “We swear by Allah that Sa’ad is returning to us with a very different look from the one he left us with.” When Sa’ad reached them, he said, “O Banu Abdil, how do you rate my status amongst you?” They replied, “You are our leader, the one whose opinions are best and the most far-sighted.” Upon hearing this Sa’ad said, “It is now forbidden for me to speak to any of your men or women until they believe in Allah and His Messenger, praise and peace be upon him.”

The narrator says, “By Allah, there was neither a man nor a woman amongst the tribe of Banu Abdil Ash’hal who did not accept Islam by the evening.”
Asad and Mus’ab returned to the home of Asad where Mus’ab continued to calling people to Allah. With the exception of the homes of Banu Umayah, son of Zaid, Khatma, Wa’il and Waqif from the tribe of Aws, there was not one single household (that became known as the Ansar) devoid of a Muslim man or woman.
Tabraani and Abu Nu'aym in the reference Dafaalilun Nubuwwah narrated a lengthy report from Urwah that mentions the preaching of the Messenger of Allah, praise and peace be upon him, to the Ansar and speaks of how they accepted Islam. The total hadith will be included in the chapter concerning the prevailing conditions of the Ansars. InshaAllah.
In this section, we recap a portion of the hadith reported by Urwah which is found in Dafaalilun Nubuwwah then continue. We start at the point that speaks of how the people who pledged allegiance to the Messenger of Allah, praise and peace be upon him, at Aqabah started to discreetly invite their people to Islam, and thereafter requested the Messenger of Allah, praise and peace be upon him, to send them a Companion who would preach to their fellow tribesmen. The Messenger of Allah, praise and peace be upon him, agreed and sent Mus’ab Mus’ab, son of Umair

The narration continues:

As Mus’ab spoke to the people and recited verses from the Koran, Sa’ad, son of Mu’adh was informed of the gathering whereupon he picked up his weapons and spear and went to the gathering. Upon reaching them he confronted Asad as he stood before them. He demanded, “Why have you come to our district with this man who is an outcast and a stranger? He is making fools of our gullible people with his falsehood! I do not want to see you again in our district.” And the people dispersed.
Mus’ab and Asad returned again but this time it was either at Bir Maraq or somewhere very nearby. When Sa’ad learned of their presence, he warned them again but his warning was less harsh than the first time. When Asad noticed a softening in his attitude he said, “O cousin, why not at least listen to him, and if you hear something unpleasant, you can refuse to accept it from him.” (In another narration it reads, “You may rebuttal it with something better.”) But, if you hear something good, then respond to this call from Allah.” Sa’ad said, “What has he got to say?” Mus’ab then recited:

‘HaMeem.

By the Clear Book

We have made it an Arabic Koran in order that you understand’
Koran Ch.43:1-3.

Sa’ad commented, “I can certainly relate to what I hear.” Allah guided him and he returned to his people but did not announce his acceptance of Islam until he reached them.

Upon his return he invited his tribe, the Banu Abhil Ash’hal to Islam and they realized that Sa’ad had accepted Islam. He then said, “Any person, young or old, male or female who has doubts should present something better and we will accept it readily. By Allah, such a thing has appeared before which necks are compelled to bow.”
When Sa’ad embraced Islam and preached to his people, all except a few of his tribe of the Banu Abdil Ash’hal accepted Islam. On account of this the Banu Abdil Ash’hal were the first family in Medina whose tribesmen accepted Islam.

The narration concludes saying the Mus’ab then returned to the Messenger of Allah, praise and peace be upon him, in Mecca.

.

TULAYB, SON OF UMAIR PREACHES TO HIS MOTHER

ARWA, DAUGHTER OF ABDIL MUTALIB

Muhammad, son of Abraham, son of Harith narrates that when Tulayb, son of Umair accepted Islam he went to his mother Arwa, the daughter of Abdul Mutalib (the Messenger of Allah’s maternal aunt). He said to her, “I have accepted Islam and I am a follower of Muhammad, praise and peace be upon him.” He asked her, “What is holding you back from accepting Islam and following Muhammad, praise and peace be upon him, even your brother Hamza has accepted Islam.” His mother replied, “I am waiting to see what my sisters do, then I shall do as they do.” Tulayb said to his mother, “In the Name of Allah, I implore you to go to the Messenger of Allah, praise and peace be upon him, to greet him, and to believe in him, and bear witness that there is no god except Allah and that Muhammad is the Messenger of Allah.” Immediately she bore witness saying, “I bear witness that there is no god except Allah and that Muhammad is the Messenger of Allah.” From that time onward she assisted the Messenger of Allah, praise and peace be upon him, with her words and encouraged her son to assist him, and to establish the Religion.

Abu Salma, son of Abdur Rahman narrates that Tulayb, son of Umair accepted Islam in the House of Arqam. After leaving he went to his mother who was Arwa, daughter of Abdul Mutalib and told her “I follow Muhammad and have submitted to Allah, the Lord of all the worlds, whose mention is most exalted.” His mother replied, “Your maternal uncle’s son (the Messenger of Allah, praise and peace be upon him) is indeed the most deserving of your assistance. By Allah, if women had the strength of men, we would certainly follow him and defend him.” Tulayb then asked her, “O beloved mother, what then holds you back from accepting Islam?” The rest of the narration continues as above.
UMAIR , SON OF WAHAB JUMHI’S DECISSION TO KILL THE MESSENGER OF ALLAH., praise and peace be upon him
Urwa, son of Zubair narrates that shortly after the unbeliever’s defeat at Badr, Umair, son of Wahab Jumhi, who had been a devil amongst the devils of the Koraysh, was sitting with Safwan, son of Umayah in the precincts of Kab’ah near its semi-circular wall. Umair was instrumental in harming the Messenger of Allah, praise and peace be upon him, and his Companions so much that they suffered tremendously at his hands when they lived in Mecca and now Umair’s son Wahab had been taken captive by the Muslims during the battle of Badr.

When Umair, son of Wahab mentioned what had happened to their people at the well (of Badr in which the corpses of seventy unbelievers were thrown) Safwan, son of Umayah exclaimed, “By Allah, there is no enjoyment in life after their deaths!” Umair agreed saying, “That is true, by Allah had it not been for the debts I am unable to settle, and for my family whom I fear would be destroyed without me, I would certainly ride to Muhammad, praise and peace be upon him, and kill him! I have an excuse to go and see him, my son is a captive in the hands of the Muslims.”
Taking advantage of the situation, Safwan, son of Umayah said, “I will take on the responsibility of settling your debts and will care for your family as my own, and I shall do everything in my capacity to care for them as long as they live.” Whereupon Umair told him, “Keep this matter secret between us.” Safwan agreed and Umair sharpened his sword, then coated it with poison, then departed for Medina.

In Medina, Omar was with several of the Companions who were discussing the Battle of Badr and spoke of the victory that Allah had blessed them with and the defeat of their enemy. As they spoke, Omar noticed Umair had arrived and was settling his camel by the door of the Mosque and that he was carrying a sword around his neck. Omar exclaimed, “That dog Umair, son of Wahab and enemy of Allah is up to no good. It was he who caused so much trouble during the conflict and who had estimated our numbers for the enemy (Umair had been sent by the Koraysh to estimate the number of the Muslims and to see if there were any concealed reinforcements).
Omar went straight to the Messenger of Allah, praise and peace be upon him, and said, “O Messenger of Allah, praise and peace be upon him, Umair, son of Wahab has arrived with a sword hanging from his neck. The Messenger of Allah, praise and peace be upon him, said, “Allow him to meet me.” Omar grabbed hold of the hilt of Umair’s sword and pulled him towards the Messenger of Allah, praise and peace be upon him, by the collar. Then he said to the Ansars who were with him, “Go to the Messenger of Allah, praise and peace be upon him, and sit with him. Watch this wretch closely because he cannot be trusted.” Omar then took Umair to the Messenger of Allah, praise and peace be upon him, when he saw Umair with Omar pulling him by the hilt of his sword at his collar, the Messenger of Allah, praise and peace be upon him, said, “O Omar, leave him, you may come closer O Umair.”

Umair came near the Messenger of Allah, praise and peace be upon him, and greeted him with the greeting of the Time of Ignorance saying, “Blessed is your morning” The Messenger of Allah, praise and peace be upon him, replied, “Allah has blessed us with a greeting better than your greeting, O Umair. He has blessed us with the greeting of peace which is the greeting of the people of Paradise.” “Well, by Allah, this is new to me, O Muhammad” he replied. Then the Messenger of Allah, praise and peace be upon him, asked, “What brings you here, Umair?” Umair replied, “I have come regarding that prisoner you have with you, please be kind to him.” The Messenger of Allah, praise and peace be upon him, asked, “Why then do you wear a sword around your neck?” Whereupon Umair cursed saying, “These swords, have they ever done us any good!” The Messenger of Allah, praise and peace be upon him, said, “Tell me the truth, what have you come for?” Umair lied and said, “I have come only for that.” The Messenger of Allah, praise and peace be upon him, said, “You and Safwan, son of Umayah were sitting in the precincts of Ka’bah and discussing what happened to the people of the well, and you told him, “had it not been for my debts and family, I would go to kill Muhammad.” So Safwan assumed responsibility for your debts and family, if you killed me. However, Allah stands before you and I.”
Umair exclaimed, I bear witness that you are indeed the Messenger of Allah, praise and peace be upon him. O Messenger of Allah, praise and peace be upon him, we used to treat everything you brought to us from the heavens and the Revelation that descended upon you as a lie. However, this is a matter that none witnessed except Safwan and I. By Allah, I am convinced that none other than Allah could have brought you this news. All praise belongs to Allah Allah who has guided me to Islam and has directed me in this way.” Thereupon Umair bore witness to the truth.

The Messenger of Allah, praise and peace be upon him, said to the Companions, “Educate your brother about his Religion and teach him the Koran and free his (son the) prisoner.” The Companions did as they were commanded and Umair said, “O Messenger of Allah, praise and peace be upon him, I exerted tremendous effort to extinguish the Religion of Allah, and I caused great harm to those who followed His Religion. I would now like you to permit me to go to Mecca and invite its people toward Allah, His Messenger, praise and peace be upon him, and Islam. InshaAllah, Allah will guide them. If they do not accept, I will harm them because of their religion as I used to harm to your Companions on account of their Religion.” The Messenger of Allah, praise and peace be upon him, gave him his permission and he returned to Mecca.
When Umair left Mecca for Medina, Safwan, son of Umayah had told his people, “Rejoice at the news which will come to you in a few days, that will make you forget the incident of Badr.” Safwan used to ask every traveler from Medina about new of Umair, and when they told him that he had accepted Islam, Safwan took an oath saying he would never again speak to Umair, and never again do him a favor.
UMAIR PREACHES TO THE KORAYSH
The son of Jarir narrated this incident from Urwa, but with the addition that when Umair arrived in Mecca he stayed there inviting people to Islam, and harassed those who opposed him, and that a large number of people accepted Islam at hands.
OMAR SPEAKS OF THE CONVERSION OF UMAIR
Urwah, son of Zubair, reported a narration which states that the Muslims were overjoyed when Umair, son of Wahab accepted Islam. Omar, son of Khattab would say, “He is more beloved to me than some of my own children.”
Amr, son of Umayah narrates that when Umair returned to Mecca after accepting Islam, he went straight to this house without meeting Safwan, son of Umayah. He made it public that he had accepted Islam. When this news reached Safwan, he said, “When he went to his family before come to me, I knew that Umair had become involved in the very thing he feared and had forsaken his religion. I shall never speak to him again, nor do any favor for him or his family.”
One day as Safwan was standing in the precincts of Kab’ah, Umair called to him but Safwan ignored him. Umair said to him, “You are one of our leaders, tell me, when we worshipped stones and sacrificed animals to them, was this any religion? I bear witness that there is no god except Allah and that Muhammad, is the worshipper and Messenger of Allah.” Safwan did not utter a word in response.

Umair’s attempt to bring Safwan into the fold of Islam has already been mentioned.
May Allah be pleased with all the Companions.

8

