

 [image: Cover]

[image: IslamicMobility]

The Great Companion of the Prophet: Abu Dharr

Group of Scholars - XKP

Published: 2013

Tag(s): "abu dhar" "companion of prophet" "ashab Imam ali"
"friends of ali" "shia ebooks" "ibooks for shia kids stories" "holy
porphet" islam abuzar abuzaar jundub jundab shia sahaba xkp

Chapter 1
About Ourselves

An alert mind today notices a change
in the intellectual life of man. Science and technology with their
wondrous achievements seem to have reached their zenith. Material
needs together with the passion for authority and supremacy, have
led man towards an apparent bankruptcy of the moral values. In this
desperate situation one is forced to pause and reassess the
potential dangers threatening mankind as a whole. Man, has once
again set his eyes on Allah, the Beneficent, the Merciful as he has
now realized that the solution to his problems and his ultimate
salvation lies in following the Divine commandments.

This shift from the material to the spiritual thinking is fully
in keeping with the aims and objects of the Islamic Seminary.
Religious precepts, abreast with the developments of our time,
provide the much-needed sanctuary for the troubled and anxious
mind. It is a result of increasing awareness, that it is being
realized that the secret of living a virtuous life in this world
leads to the eternal bliss of life in the Hereafter. This is the
universal message of ISLAM.

The Islamic Seminary seeks to hold aloft the torch of spiritual
guidance and to help in all earnest to promote mankind's spiritual
heritage. It presents Qur'anic way of life in its pristine glory.
It presents only that which is authoritative and authentic. Its
publications are designed to meet the spiritual need of our times.
It will serve as a perennial spring to those who are thirsty of
knowledge.

The Islamic Seminary is a world organization endeavouring for
Islamic fraternity. It enjoys the contributions of the best brains,
in addition to having an international support for the fulfilment
of its great objective. It has centres in Asia, Africa, Europe,
America, Canada and Far East.

A list of addresses appears in the closing pages of this book.
Readers can write to any of these centres for our publications.

Chapter 2
Islamic Seminary Publications

This book is all Islamic Seminary publication. Its publications
are designed to cater for the spiritual needs of the age with a
particular emphasis on grooming Muslim mind and thinking; Utmost
efforts have been made by the Seminary to put forth in its
publications what is really authoritative and authentic in
Islam.

You are requested to kindly go through this book in the spirit
in which it is intended. You are also requested to communicate to
us your free comments on our publication, which will be highly
appreciated.

Propagating the message of Islam is a task which calls for the
co-operation of all. The Seminary invites you to join it in this
task complying cordially with the verse of the holy
Qur'an: "Say: I give you but one admonition, that you
stand for Allah's sake jointly and singly". (34:46)

May Allah bless you!

Yours in Islam,

Publication Secretary.

Chapter 3
Preface

When, after thirteen years of continuous suffering and struggle,
the Prophet of Islam left Mecca for Medina, he felt that the period
of the violability of Islam and its being practised secretly had
come to an end and with the assistance of his faithful and brave
companions he should build the grand edifice of Islamic polity and
lay the foundation of his political regime in the manner desired by
Allah.

Immediately after his arrival in Medina the Holy Prophet built a
masjid there. He built for himself a house adjacent to it, and made
its door open into the masjid. There was no change in his life from
the beginning to the end. His behaviour, manners, and conduct
remained the same even after the establishment of the Islamic
Government throughout Arabia.

A new regime and a new State came into existence in the midst of
the two great super powers of that time. In this Islamic State
there was no ruler and subject, no officer and subordinate, and no
master and slave. All were equal before Allah.

The founder of this regime breathed his last and with the
deprivation of Ali and the formation of political factions. The
first deviation which rocked the Islamic foundation took place in
the matter of Caliphate.

One of the most sincere and brave companions of the Holy Prophet
(s) was Abuzar. He was the fifth person to embrace Islam and his
sword had been very effective for the advancement of the Islamic
movement. He now saw all these deviations. Ali, who was the
embodiment of virtue and truth, had to go into seclusion and the
enemies of Islam had penetrated into the organization of the
Caliphate and were destroying Islam like termite.

Abuzar was immensely disturbed and alarmed and saw that the
future of Islam was dark and dreadful. However, he also saw that in
any case the caravan of Islam was proceeding on its path and,
although a great right had been violated, the Islamic system had
not completely broken down. Hence, though he was extremely grieved
and agitated, yet he remained silent.

When Uthman's regime acquired mastery of Islam the rights of
workers and the helpless Muslims were violated by the usurers, the
dealers in slaves, the rich and the aristocrats, who frequented the
courts of Uthman and Mu'awiyah. Class distinctions and hoarding of
wealth were revived and Islam was threatened by a great danger. The
ways and manners of the Holy Prophet were abandoned. Thousands of
dinars were spent on the construction of the Green Palace of the
Islamic Ruler (Mu'awiyah) and an organization like the imperial
courts was set up. Umar led his life like an ordinary man and Abu
Bakr, in order to earn his livelihood, used to milk the she-goats
of a Jew, whereas the necklace of the wife of Uthman, the third
Caliph, cost as much as one third of the revenue received from
Africa.

Taking undue advantage of the position of his father, the son of
one of the highest officers of Umar took the horse of a man by
force and Umar prosecuted both the father and the son. On the other
hand Uthman appointed Marwan bin Hakam as his adviser, the man who
had been exiled by the Holy Prophet and gifted him the estate of
Khayber as well as the revenue received from Africa!

When Abuzar observed these shameful activities he could no
longer tolerate all this, he rose against that tyrannical regime.
It was a courageous and bold rising which made all the Islamic
territories revolt against Uthman; its roaring waves can still be
seen in the human societies.

Abuzar was anxious to establish the abandoned Islamic values,
whereas Uthman's administration was violating it by reviving
aristocracy. Abuzar considered Islam to be the refuge of those, who
were helpless, oppressed and deprived, and Uthman had made it the
means of support for the aristocrats and the usurers.

This rift between Abuzar and Uthman continued, and eventually
Abuzar lost his life on this account.

Abuzar recognized the Almighty Allah; hence he never became lax
in His path even for a moment. He turned up to be a 'perfect man'
in the school of Islam and this very thing should be sufficient to
show his greatness.

Abuzar is one of those leaders and saviours of freedom whom
humanity needs today. Especially since the time machinery has
created a serious crisis in the world of economy, and the economic
problems have been treated to be the most basic problems of life,
his views have gained greater importance. The same situation, which
he created in Syria and Medina by collecting the needy and helpless
persons around him and instigating them to rise against the usurers
and the hoarders of wealth, has also been created in these days.
The Muslims of the world recall his fascinating words, correct
views and fiery speeches. It may be said that they can see in the
remote parts of history that he has collected the oppressed and the
helpless in the masjid and is stirring their feelings against the
inmates of Green Palaces and the dirty organization of Uthman and
announcing in public.

Those who hoard up gold and silver and do not spend it for
the cause of Allah, should know that their recompense will be a
painful torment. (Surah al-Tawbah, 9: 34)

“O Mu 'awiyah! If you are constructing this palace with your own
money it is extravagance, and, if you are constructing it with the
public funds, it is misappropriation".

“O Uthman! The poor have been made poorer by you and the rich
have been made richer by
you".

 Publishers

Chapter 4
Chapter 1

Abuzar was one of those companions of the Prophet of Islam,
Muhammad (s), who were pious and freedom-loving and possessed a
lofty character, and according to the remark of the Holy Prophet
(s), ardently desired by Heaven and the residents of Heaven. He was
benefited by the company of the Prophet in the real sense of the
word.

Abuzar himself says, "My real name is Jundab bin Junadah, but
after my embracing Islam the Prophet (s) gave me the name
"Abdullah" and this is the name I like most".

Abuzar was his kuniyyah (patronymic appellation) after his
eldest son Zar.

Scholars agree that Abuzar was the son of Junadah bin Qays bin
Saghir bin Hazam bin Ghifar and his mother was Ramlah daughter of
Waqi'ah Ghifariah. He was an Arab by race and belonged to the tribe
of Ghifar. That is why the word "Ghifari" is written with his
name.

Abdullah al-Subaiti writes, “When we look at Abuzar's biography
it seems that he was a light personified. He was the embodiment of
qualities of a great man. He had a rare distinction of being
endowed with intelligence, understanding, sagacity and wit". In the
words of Imam Ja'far Sadiq (a): "He was always immersed in thought
and his prayers were based on his reflections about God". (Sahih
Muslim)

The famous Egyptian author Abdul Hamid Jaudatus Sahar, in his
book "Al-Ishtiraki az-Zahid", writes. "Once there occurred a severe
famine. The chiefs of Ghifar tribe assembled for consultation as to
what they should do, because it had not rained since long, Hence,
it was a time of great suffering. The animals had become lean and
thin and the stores and stocks were all exhausted. They said to
each other, "We do not know why our god (Idol Manat) got offended
with us, although we prayed for rain, sacrificed camels in offering
and did everything possible to win its favour. The rainy season has
now come to a close. There is not a trace of cloud in the sky.
There has been no thunder and no shower this time, not even a drop
of rain or a drizzle. What do you think? Have we turned perverts
that the wrath of our god has befallen us? Why should it feel
offended with us when we have made so
many sacrifices for its
pleasure”?

People began to ponder over the matter and exchanged views. They
thought to themselves: "Man cannot interfere with heavenly
arrangement. No one can bring clouds and rains from the sky. This
can only be done by "Manat". Hence we do not have any other
alternative except that we, men and women, come out for pilgrimage,
wailing and praying and beg Manat's forgiveness. It may, perhaps,
forgive us and pour down rain to make the earth green after
barrenness, so that our poverty is changed to prosperity, pain to
pleasure and hardship to ease and comfort".

The whole tribe, therefore, started making preparations for a
journey to reach Manat. Those who were sleeping got up, and began
to put litters on their camels. Unais (Abuzar's brother) also rode
his camel and drove her, in order to join the caravan, towards the
sea coast, the Mushalsal and Qadid which lie between Mecca and
Medina, and where Manat is set up. Unais looked around but could
not see his brother. He made the camel sit, ran towards the house.
He entered the house calling "Jundab"! "Jundab"! When he saw that
Jundab was lying in his bed comfortably, he said;

Unais: Did you not hear the “call” to come out for the
journey?

Abuzar: Yes, I did. But what should I do when I feel weary, and
also I do not want to go on a pilgrimage to Manat either

Unais: Shut up! Ask the god for mercy. Do you not fear lest the
god should hear you and send torment on you?

Jundab: Are you convinced that (Manat) hears our voice and sees
us?

Unais: What has happened to you today? Has any genie overpowered
you, or have you contracted a disease? Come, feel sorry. It may,
perhaps, accept your remorse.

When Abuzar started rolling in his bed, his brother said, "Rise!
The caravan has moved, and off goes the tribe".

The brothers were busy talking when their mother dropped in and
they kept quiet.

Mother: My sons! What is your opinion?

Unais: About what, mother?

Mother: About the rain.

Unais: We agree to your proposal.

Mother: I propose to go to your maternal uncle who is a rich
man.

Unais: All right! As you please. May god improve our
condition.

Abuzar and Unais along with their mother came to their uncle's
house. Their uncle entertained them with great hospitality. They
stayed there for a long time. Their hardship had now changed to
comfort and their pain to pleasure. When their tribesmen saw that
their uncle was very kind to Abuzar and Unais and loved them like
his own children, they felt jealous of them and started to think
out plans by which he may despise them. They kept on thinking and
consulting one another, till at last, they decided upon a device
and selected a man for their conspiracy.

That man came to the uncle of Abuzar and sat down, quiet and
downcast. Abuzar's uncle asked him, "Yes, how do you do?" That man
assumed a sorrowful look and said, "I have come to you for an
important business! Had it not been for my affection towards you or
out of respect for you, I would not have told you anything. But my
loyalty has forced me to do so. I want to unfold what is hidden to
.you, so that you may see what is happening because I see that
favour is rewarded with ingratitude".

Abuzar's uncle felt that there was something definitely amiss.
He felt much aggrieved and said, "Speak out frankly". The man said,
"How should I tell you that when you go out Unais, your nephew sits
with your wife and talks to her secretly. I do not know what he
talks about".

Unais's uncle said, "This is a false accusation against him, and
I cannot believe it in any case". He replied, "We also wished it to
be false and a calumny. But I regret to say that it is a fact".

He asked him for a proof of it. The man replied, "The whole
tribe can bear witness to it. All have seen him and have the same
feeling. If you so desire I can produce countless witnesses from my
tribe".

Hearing this, the poor fellow began to think of his honour and
prestige. He felt his self-respect injured. That man went out of
the house after having bitten him like a serpent. Unais's uncle
felt convinced about it. He made constant efforts to regain his
peace of mind, but he could not do so. He was very sad and felt
anguish and agony day and night. Whenever his nephews happened to
come before him he turned his face away. Stillness pervaded the
whole house.

When Abuzar saw signs of grief on the face of his uncle he
asked, "Dear uncle! What has happened to you? I have been observing
your changed state for some days. You talk to us very little
unusually and remain very thoughtful and depressed”.

The uncle answered, "There is nothing unusual".

Abuzar said, "No, there is certainly some reason behind it.
Please tell me. Perhaps, I may relieve you of your worries or I may
share some of your troubles".

He said, "I cannot describe what my tribesmen have told me".

Abuzar said, “Please let me know. What have the tribesmen told
you?”

His uncle replied. "They say that Unais goes to my wife when I
am away from home".

Hearing this Abuzar flushed crimson with anger and said, "You
have spoiled the favours that you have done us. Now we leave, and
will not see you again".

At last they set off from there and took their dwelling at "Batn
Marv" which was situated near Mecca. Here, Abuzar came to know that
a prophet had appeared at Mecca. He became anxious to know about
it. He, at once, called his brother Unais and asked him to go to
Mecca and find out the particulars of the Prophet.

Unais had not yet set out for Mecca when a man was seen coming
from there and he went straight away to join the company at
Abuzar's house. Abuzar asked him, "Where are you coming from?" He
answered, "I am coming from Mecca".

Abuzar asked, "What is the situation over there? He replied: "A
man says that he is a prophet and he gets revelation from the
heavens".

Abuzar said: "What did the Meccans do with him?" The man said:
"They falsified him, tortured him, and prevented the people from
going to him. They frighten and threaten everyone who goes to
him".

Abuzar asked: "Why do the people not believe him?" "How can they
believe him", he said, "who vilifies their gods, calls them foolish
and their forefathers perverts".

Abuzar said: "Does he really say so?"

"Yes, he says that God is one. Just see! What a strange thing it
is!" said he.

Abuzar started thinking about the man who said that God is One.
He kept on thinking quietly for quite some time. The new comer
looked at him and found him thoughtful. He begged leave of him and
departed.

After his departure Abuzar addressing his brother Unais, said,
"Just go to Mecca and find out who this man is. He says that he
receives revelation from the heavens. What is the mode of his
conversation? See if there is any sincerity in his talk or
not".

Unais set off on the journey. After crossing different stations
he reached Mecca and went to Ka 'bah for circumambulation. When he
came out from there, he saw a crowd of people. He asked a man who
was coming towards him, "What is going on here?" He replied, "An
apostate is inviting the people to a new faith".

As soon as Unais heard it, he ran to that place. On reaching
there he saw that a man was saying, "Praise belongs to Allah. I
praise Him and seek help from Him. I believe in Him, depend on Him
and testify that there is no God except He and He has no
partner”.

To quote Subaiti, Unais heard that man proclaiming, "O people! I
have brought for you the blessings of the world and the hereafter.
Say that there is no god except Allah, so that you may get
deliverance. I am a messenger of Allah and have come to you. I warn
you of the punishment of the Day of Judgment. Remember that nobody
will get deliverance except the one who comes to the presence of
Allah with a humble heart. Neither the riches will be of any use to
you, nor will your children help you. Fear Allah, Allah will be
kind to you. O people! Listen to me! I say clearly that your
forefathers had deviated from the right path in worshipping these
idols and you are also following in their footsteps. Remember that
these idols can neither harm you, nor can they benefit you. They
can neither stop you, nor guide you".

When Unais listened to this eloquent address he got astonished.
But in his astonishment he saw that people were talking different
things against him.

Hearing this, the Prophet said, “Prophets do not tell lies. I
swear by Allah other than whom there is no god that I have been
sent to you as a messenger. By Allah you will die as you sleep and
will rise as you wake up. You will be called to account for your
deeds. Then you will get eternal Heaven or Hell”.

On saying this people asked the Prophet, how they would rise
after becoming dust. At that time Allah revealed the following
verses: "Muhammad, say: Yes, even if you become rocks, iron or
anything that you think is harder to be brought to life. They will
soon ask: Who will bring us back to life? Say: The One who created
you for the first time: They will shake their heads and say: When
will He bring us back to life? Say: Perhaps very soon". (Surah
Isra, 17:50- 51)

As soon as the Prophet finished his speech people got up. While
they were dispersing from there, one of them said, "He is a
soothsayer". Another said, "No, he is a poet". The third one
remarked, "He is a magician".

Unais listened to the Prophet and the people. He kept his head
down for some time and murmured; "By Allah, his words are sweet.
What he has said is true and those people are undoubtedly
foolish".

Then he rode his camel and set off. He kept on thinking about
Muhammad, the Prophet of Allah, throughout the journey, and was
wondering at his talk, till he joined Abuzar.

As soon as Abuzar looked at Unais, he asked him eagerly, "What
is the news? What did you see at Mecca?"

Unais; I am coming after seeing a man who says that God is One.
I saw that he orders the people to do good and refrain from
evil.

Abuzar: What do people say about him?

Unais: They say that he is a poet, a magician and a soothsayer.
But when I examined his talk from the point of view of poetry I
found that it is not poetry. He is neither a magician because I
have seen magicians, nor is he a soothsayer as I have met many
soothsayers, and his talk is not like that of the soothsayers.

Abuzar: What does he do and what does he say?

Unais: He says wonderful things.

Abuzar: Can you not recall anything which he talked of?

Unais: By Allah! His speech was very sweet, but I do not
remember anything more than that which I told you, but I have seen
him offering prayers near the Ka'bah, and have also seen a handsome
boy who is of a preadolescent age, offering prayers beside him.
People say that he is his cousin Ali. I also saw a woman offering
prayers behind him. People told me that she is his wife,
Khadijah.

Chapter 5
Chapter 2

After listening to his brother Abuzar said, "I am not satisfied
with your report. I shall go there myself, see him and listen to
him personally".

Abuzar reached Mecca, entered the vicinity of Ka'bah and started
looking for the Prophet, but neither he found him there, nor did he
hear any mention of him. He stayed there till sunset. Ali came and
passed by Abuzar, who was sitting. Ali asked him, “You look to be a
traveller. Isn't it?”

Abuzar: Yes!

Ali: Come on with me. Ali took him to his house. Both of them
were going silently. Abuzar did not ask him anything till they
reached the house. Ali made arrangements for his stay and Abuzar
went to sleep. Next morning he again went to Ka'bah in search of
the Prophet. Neither he asked anybody of him, nor did anybody tell
him anything. He kept waiting anxiously till the day came to an
end. Ali came round again as usual and passed in front of him. As
soon as he saw Abuzar, he asked, “Could you not go back home up
till now?"

Abuzar: No!

Ali: All right! Then, come along with me. Both of them were
going silently when Ali asked, "Why! What is the reason of your
coming over here?"

Abuzar: I can tell you the reason if you do not disclose it.

Ali: "Speak out frankly whatever you want to say. I will not
tell it to anybody”.

Abuzar: I have come to know that a man has appeared and he calls
himself a prophet. I had sent my brother to talk to him. He
returned and could not give me any satisfactory information. Now, I
am determined to see him myself.

Ali: You have come upto the right man. I am going towards him.
Just follow me. Enter wherever I enter. If I feel any danger I
shall be setting my shoe right, standing near a wall, and when I
start doing so you should go back.

Abuzar says, "Ali took me into a house. I saw that a light
personified was manifest there. As soon as I saw him I was
attracted towards him and felt like kissing his feet. Hence I
saluted him saying Assalamu Alaykum". (He was the first man who
saluted the Prophet of Islam in an Islamic way, before embracing
Islam).

Returning the salute he said, wa Alaykum as Salam wa
rahmatullahe wa barakatoh. "Yes, what do you want?"

I replied, "I have come to you in a spirit of faith". He
instructed me about necessary matters and asked me to recite the
Kalimah (La ilaha illallah Muhammadun Rasulullah) I recited it to
him and thus entered the fold of Islam.

Thereafter he took leave of the Prophet and started for the
Ka'bah. Upon reaching there, when he saw a big gathering of
Qurayshite infidels, he shouted in a loud voice, "Hear O Quraysh, I
stand witness that Allah is One and Muhammad is His Prophet".

This voice frightened the audition of Quraysh and demolished the
image of their Laat and Uzza. The feeling of the Quraysh that the
dignity of their idols had been pulled down made them extremely
perturbed.

At last people in unison encircled Abuzar. They started beating
him so severely that he fainted. He would have nearly died but for
the sudden arrival of Abbas bin Abd al-Muttalib. When he saw that
the devotee of Muhammad was about to die, he could not help laying
himself down on Abuzar.

He said, "O people! What has happened to you? You are killing a
great man of Bani Ghifar. Why have you forgotten that you carry on
trade with Bani Ghifar and visit them off and on. Don't you fear
his tribe at all". At this those people left Abuzar and went
away.

After they had left, Abuzar who was bleeding, got up from there
and. went to the well of Zamzam.

He felt extremely thirsty on account of severe wounds and
profuse bleeding. Hence he drank water first and then cleansed his
body. After that he came groaning to the Holy Prophet. As soon as
the Prophet saw him in this condition he felt very sorry for him
and said, Abuzar! Have you eaten or drunk something?"

Abuzar: My master! I have felt some relief after drinking the
water of Zamzam.

Prophet: No doubt it gives relief.

After that he consoled Abuzar and provided him with food.

Though Abuzar had suffered much because of his speech, yet his
religious fervour did not allow him to return to his country
calmly. His firm belief demanded to make Quraysh believe that human
intelligence despises the superstition of idolatry.

He took leave of the Prophet and came to the precincts of Ka'bah
again. He stood upon a raised spot and called out with a firm
determination. "O people of Quraysh! Listen to me. I bear witness
that there is no god except Allah and I testify that Muhammad is
the Messenger of Allah".

Hearing this, those perverts who saw the foundations of their
gods being shaken and who had been so much agitated by his earlier
speech were once again startled and in a state of confusion turned
towards his voice and hurriedly gathered around him. They were
shouting. "Kill this Ghifari as soon as possible as he is bent upon
insulting our gods".

The whole assembly cried with one voice “Kill Abuzar”.
Consequently they beat Abuzar so severely that he fainted.

Seeing this Abbas bin Abdul Muttalib came forward and laid
himself down on him as he did the day before, and said, "O Quraysh!
What has happened to you that you are killing a Ghifari although
you have good relations with his tribe and your trade is
flourishing with the help of his tribe. Get aside. Do not beat him
any more".

Upon hearing this all of them went away leaving Abuzar in a
state of unconsciousness. When Abuzar came to his senses, he went
to the well of Zamzam and after drinking its water cleaned his body
of blood.

Abdullah Subaiti writes that though Abuzar had suffered wounds
yet he forced the Quraysh to form an opinion through his speeches
that Islam had spread around the people and they had been deeply
impressed by it.

In short Abuzar got up from the well of Zamzam and reached the
Holy Prophet. When the Prophet saw Abuzar in this condition he
said, "O Abuzar! Where have you been and why are you in this
condition?" Abuzar replied, "I had gone to Ka'bah again. I
delivered a speech there and took a blood bath. Now I have come to
you after cleaning my body with the water of Zamzam. The Prophet
said, "O Abuzar! Now I order you to go back to your country at
once. Listen! When you reach your home, your uncle will have died.
Since he has no heir but you, you will be his sole successor and
owner of his property. Go and spend the property for the
propagation of Islam. I shall shortly migrate from Mecca to the
town of date-palms. You should continue working there till I
migrate". Abuzar said, "Yes! My master it is all the good. I shall
leave very soon and keep on propagating Islam ".

(Sahih Bukhari vol. p. 47 chapter Islam and Abuzar, printed in
Egypt, 1312 Hijra)

Chapter 6
Chapter 3

After embracing Islam, Abuzar left Mecca for his country.
Abdullah Subaiti writes what when Abuzar took leave of the Prophet
he was brimful of complete faith, and Islam had pervaded his
personality. He started from there with great joy. He was very
happy that Allah had guided him to a faith which is accepted by
pure bondmen and conscience is satisfied with it and reason
whole-heartedly welcomes it.

He went on and reached his country. The first man to greet him
was his brother Unais, and he was also the first to get the flash
of his faith. Unais came forward to kiss his brother's feet and
said, "O brother! You have spent so many days in Mecca. Now tell me
what you have made out".

Abuzar said, "Unais! I have arrived at a conclusion which is
welcomed by sound reason. I concluded after a lot of thinking that
I should accept the faith of Muhammad. O Unais! I cannot tell you
that when I met Muhammad and looked at his face, I felt as if my
chest was expanding. My heart was filled with pleasure and the mind
was intoxicated with faith. I, at once, recited the formula of
faith (Kalimah) and acknowledging his Prophethood requested him to
teach me the articles of faith. So he explained to me the
principles of Islam. O Unais! I ask you honestly with the sincerity
of intention to bow your head humbly before Allah and leave the
worship of these men made gods of stone".

Hearing this, Unais sat down with his head bowed and started
thinking. He got in such a state as if intoxicated. Unais recalled
all those things which he himself had seen in Mecca. He spoke after
a while, "O brother! My mind confirms your truthfulness and my
sound reason asks me not to disobey you. Hence listen! I bear
witness that there is no god except Allah and I testify that
Muhammad is the Messenger of Allah".

Abuzar became very happy on Unais's accepting the faith. He said
to him: "Now let us go to our mother". Both of them then went to
their mother.

Greeting his mother Abuzar said, "Dear mother! I beg your
pardon! I have been away from you for a very long time. But, I have
brought a treasure which nobody possesses here".

His mother asked, "What is that treasure which distinguishes
you?" Abuzar said, it is the treasure of faith, mother. I met a
person in Mecca whose face gleamed with nobleness. He is peerless
in good manners and magnanimity. He speaks what is true. He says
what is right. He does what is just. There is wisdom in his words.
Mother! His enemies also call him truthful and trustworthy. He
invites people towards Allah who is the creator of heaven and the
earth and is the organizer of the existence of this universe. I
have acknowledged faith in him having been influenced by his
bearing, statements and sayings, and Unais has also become a
Muslim. We have accepted the Oneness of Allah and the Prophethood
of Muhammad (s).

Abuzar's mother said: "My son, if it is so I also bear witness
that there is no god but Allah, and testifies that Muhammad is the
Messenger of Allah".

Abuzar was encouraged when his brother and mother also embraced
Islam and now he began thinking how to influence his tribesmen and
persuade them towards the right path.

After great deliberation Abuzar came out of his house. His
mother and brother were also with him. After travelling a little
distance they pitched their tent near their tribe's tents.

The night had fallen. These tired travellers were lying in their
tents to sleep when they felt that many tribesmen who were present
at that place were telling stories among themselves and narrating
different events. They were busy in continuous conversation.

When Abuzar tried to overhear them he heard that they were
talking about him.

After that the people got up from their place and reached near
the tent of Abuzar. Abuzar said to his brother, Unais, "The
tribesmen have come close to our tent. Go out and see them".

Unais went out at once. He saw that some young men of the tribe
had come. They had come to know that Unais and Abuzar were there.
They saluted him. Unais, after saluting them in return, asked the
reason for their visit. They said, "We have come simply to see you
and Abuzar".

Unais went in to Abuzar and said, "The youths of our tribe have
come to know the conditions of journey".

Abuzar said, "Call them in. I shall talk to them. May be I make
them the worshippers of Allah, the One".

Unais came out and said, "Come in as brother Abuzar is calling
you”.

All of them went to Abuzar. One of them said, "O Abuzar! We have
not seen you since long as a result of which we have become very
sad".

Abuzar said, "My dear young men! I have great love and sympathy
for you in my heart”.

One man: "Abuzar! Where have you been so long? We have not been
able to see you for quite some time".

Abuzar: "I had gone to Mecca. I came back a few days ago".

Second man: "We are happy that you have been to Mecca".

Abuzar: "I had, of course, gone to Mecca, but I did not offer
any sacrifice to Hubal nor did I prostrate before Laat and Uzza. My
young men! Why should have I done all this when I know that these
idols have neither life, nor can they harm or benefit anybody? They
can neither see nor hear, nor can they ward off a calamity which
may befall them.

Listen! I resort to Allah in all my actions and matters. He is
certainly single without peer or partner, and I testify to Allah
who alone is to be worshipped. He is the Creator of everything and
Nourisher of every creature.

I ask you to join me in our plan of action and testify to the
Oneness of Allah like us”.

Hearing this all the people began to tremble. One of them said
in amazement, "O Abuzar! What are you saying?”

Abuzar: "Listen to what I say. Though I cannot see Allah with my
eyes, yet I see Him with the internal eye; and listen! He is seen
in everything of the world. Think for a while! How can anything be
worthy of human worship when it is made by human hands? It is not
wise to worship idols made of stone and wood, and pray to them to
satisfy our needs.

My tribesmen! You know that these idols do not have any power.
They can neither ward off evil, nor do they have the strength to
acquire benefit".

Hearing this exhortation of Abuzar people started whispering to
one another.

One of them said, "I have told you already that a man has
appeared in Mecca, he calls himself a prophet and invites people to
worship One Allah. Abuzar has met him and has been moved by his
preaching, so much so that whatever ideas he puts forth belong to
that man".

The other man said, "Conditions are very grave. We are exposed
to danger by Abuzar's personality and his preaching. We feel that
if he goes on preaching like these differences will crop up within
our tribe and our lives will be ruined. Better it is that we go to
Khafaf, the chief of our tribe, explain to him all the dangers
involved, and insist upon him to give full attention to counteract
them.

The youngmen of Ghifar took leave of Abuzar and went to see
Khafaf. On the way they exchanged views with one another.

One of them said, "Abuzar has raised a great disturbance”.

The other said, "It will be very shameful for us to ignore this
great sin of Abuzar. He openly outrages our religion and ridicules
our gods".

The third one said, "It is obligatory on us to turn him out of
our tribe without the least delay, because if we delay his
excommunication little; he will overpower our young men, women and
slaves and instil his corrupt ideas in their minds. In case it so
happened, we shall suffer a great loss".

The fourth one said, "Your viewpoint is correct. But who will
bell the cat? He is not a man of an ordinary stature. He is a great
man of the tribe, and an elder of the family. I also see that Unais
holds the same views, and he is also a man of repute".

The fifth one said, "There is no cause for alarm. Come and let
us put the case before Khafaf. We are sure that Khafaf, and other
nobles of the tribe will themselves expel him from the tribe".

The sixth one said, "I am pondering over their ideas. I am not
sure they will be able to change them. It is possible that they may
of themselves come to the right path. We should not be perturbed
but should reflect on their religion. Listen to me! I am noticing
reality in their faith, Anyway, we are about to reach Khafaf. After
our talk with him we expect to arrive at some definite
conclusion".

In short, conversing together, these people reached the chief of
Ghifar tribe and said to him, "We are coming from Abuzar to
you”.

Khafaf: "Has Abuzar come back from the journey to Mecca?"

A man said, "Sir, Abuzar has turned a pervert. He ridicules our
gods. He says that a man has been appointed as a prophet. His duty
is to invite people to the worship of One God and also to teach
good things. Abuzar is not content with acknowledging his
prophethood and keeping it to himself, but he is constantly
preaching in the masses and is inviting all others to that prophet
and his God.

When Khafaf heard it, he said, "It is a pity that Abuzar,
leaving all gods, propagates the worship of a Single God. It is a
great evil and very repugnant. I foresee that it will stir up a
serious commotion in our tribe, which will be destroyed in
consequence. O my young men! Do not make haste but give me some
time to think over the case of Abuzar".

After the young men went back, Khafaf, the chief of the tribe,
began to think why all of them were speaking against Abuzar. He
kept on pondering over the matter the whole night in his bed. He
was extremely bewildered and could not form a definite opinion. But
his mind had the deep impression of the hearsay expressed by
Abuzar. He passed sleepless hours and was simply closing and
opening his eyes.

He also recalled an address of the Arab philosopher, Qays bin
Sa'idah, in the market-place; He had said that the Creator of the
universe is undoubtedly One and only He is worthy of worship. He
had completely endorsed Abuzar's views in his remarkable address,
and had also mentioned that the ideas of Warqa bin Naufil, Zayd bin
Amr, Uthman bin Hoverath and Abdullah bin Hajash had changed, and
all of them were inclined towards the faith of Abuzar .

He was in this puzzling situation when his reason guided him and
he said to himself, "Indeed! Abuzar is right because Qays bin
Sa'ida has supported him and I am sure that Qays will not
misunderstand, nor will he accept any false belief. Undoubtedly,
there must be a reformer for this world, and there must exist a
Being who may run the system of the universe, and it is quite
obvious that our gods of stone and wood are far from such
capabilities. O God of Abuzar! Guide us and delivering us from this
perversion put us on the right path”.

While Khafaf was busy making his important decision, the day
dawned till the sun appeared in the sky and with the spread of
sunlight the news also gained currency that Abuzar, his brother and
his mother have all come back from Mecca and worship only One
God.

With the spreading of this news there stirred an agitation.
People started reviling Abuzar and said, "He has gone mad and has
seen incapacitated to understand that these very idols of ours heal
us, give us food and protect us. Abuzar is a strange man who
invites us to an Invisible God. It appears to us that Abuzar wants
to create disturbance and trouble among our young people and
mislead our children and women. Surely he is a liar and what he
claims is wrong. He should be expelled from the tribe".

One of them said, "Why! How could you express the idea of his
expulsion? How can it be done? No, never! It can not happen. He is
the bravest man of our tribe".

After these conversations those people decided to draw the
attention of their elders to this point. Accordingly they asked
their elders to deliberate on this matter. The elders of the tribe
decided to take the case of Abuzar to the chief. Consequently all
of them went to Khafaf.

The chief of the tribe sent his slave immediately to call Abuzar
to him. The slave on reaching him said, "Abuzar! you and Unais have
been called on by the chief".

Abuzar said that he was just coming. After the slave had left,
Abuzar held his sword in the belt and said to his brother Unais,
"Come on; let us go to Khafaf".

Unais: "O brother! I hear bad things about you from the people.
I am afraid this meeting of ours may not prove useful; something
unexpected may come out, instead".

Abuzar: "No, it is not so. I know Khafaf very well. He is a wise
man. Allah has blessed him with wisdom. He is the most intelligent
man of our tribe".

The two brothers were going on talking together till they
reached Khafaf. There they saw that the nobles of the tribe were
sitting in a circle around him.

Addressing them all Abuzar said, "Salamun Alaykum" (Peace be
upon you).

Hearing Abuzar's salutation in the Islamic way the nobles of the
tribe got enraged and spoke in a furious manner. "What is this
wishing which we have never heard before”.

Then one of them said, “It is a pity. We do not know which side
Abuzar goes".

Another man said, "Just look at him. He is sitting with his
sword, and has no respect for the chief".

The third man said, "You are right. But he is a horse rider of
the tribe and brave people are always armed".

Abuzar spoke, “Listen! I respect you because you are the nobles
of the tribe, worthy of our pride and esteem. The salute I have
offered to you is the Islamic salute".

After this Abuzar and Unais took their seats face to face with
the chief of the tribe, Khafaf.

Khafaf spoke in a kind but sharp tone, “O Abuzar! I am informed
that you have been inclined to the worship of Allah Who is
Invisible. The nobles of the tribe are offended with this attitude
of yours. They say that Abuzar insults their gods and calls them
devoid of all wisdom".

“O Abuzar! We do respect you but it does not mean that we are
willing to tolerate the insult of our gods. I ask you to give up
your present ideas and come back to your ancestral faith, or else
explain your faith to me so that I may be able to understand the
reality of your faith. Also, I assure you that I shall think to
accept it if you prove that your faith is reasonably better than
ours".

At this Abuzar replied, “O chief of the tribe! We respect you
and honour whatever you say. But, at the same time, we want to
explain that Allah, the One, Whom we have decided to worship and in
Whom we believe, is the same Who has created the earth and the sky,
Who gives sustenance to all creatures, Who has a control over the
life of every animate object and Whose power knows no bounds".

The idols whom we have been worshipping up till now, have been
made by our own hands and have been cut with our own chisels and
hammers. Can reason believe that he who is our handmade should be
our creator, our sustainer and the listener of our prayers?"

"Man is the noblest of the creation. How can it be worthy of his
dignity to bow his head before a stone? My chief! Please think
dispassionately what I say. They have no power even to repel their
enemy from themselves".

Listen to me, O chief! Once I went to Manat and offered a cup of
milk to him. I was still there when a fox came, drank up the cupful
of milk and urinated on Manat. This incident had a great effect on
me and I thought how a god could be so helpless!"

"This thing made it clear to me that it cannot be god. I am sure
and every reasonable man will believe that the Creator of the
heavens is better than the heavens and the Maker of the earth is
better than the earth. According to this rule of reason the idols
cannot be better than us and when they are not superior to us it is
meaningless for us to worship them".

"O my chief! I have come to the truth that Allah is one Who is
the Creator and Sustainer of the whole universe, and Muhammad
Mustafa who had been sent in Mecca is His Messenger".

"He possesses such good qualities that he has no match in the
world. The Quraysh who are his bitter enemies admit his
truthfulness and capability. Even knowing well that Muhammad is
against their gods and religion, they have given him the title of
Sadiq and Amin, as I have come to know quite lately. Listen! Light
reflects from his face and wisdom flows from his words".

As soon as Abuzar finished his speech there arose a great noise
all round, "How sweetly Abuzar talks! So, our gods are deaf and
dumb! Abuzar has humiliated our faith and has insulted our gods". A
group of them also said, "My friends! Do not talk nonsense. We
sincerely say that whatever Abuzar has said appears to be right,
and reason demands that we should accept the truth. We are sure
that we cannot get better guidance than whatever Abuzar has brought
for us".

Another voice arose: "Arabia needs a reformer and there does not
appear to be a better reformer than the one introduced by Abuzar”.
Then another voice was raised, "Abuzar's speech is very
reasonable". After this a very loud voice rose; it pierced the ear
drums, "O Abuzar! I bear witness that there is no god except Allah
and I testify that Muhammad is His Messenger". Seeing this, Khafaf,
the chief of the tribe, after intense thinking raised up his head
and said to his people:

"My dear tribesmen! Listen attentively. You have heard whatever
Abuzar said. It is our duty to think over his speech very carefully
and intensively and find out how much truth it contains. Hastiness
is not advisable. It does not carry sense to dismiss somebody's
suggestion without examining it.

My friends! You are aware how much confusion prevails among us
and how excessive are the crimes in which we are involved. The rich
squeeze the poor, and there is no limit to sins and evils. I
have come to the conclusion that I should accept and endorse what
Abuzar says. Now it is up to you to form an opinion for yourselves.
 Listen you all: I bear witness that there is no god but Allah
and Muhammad is His Messenger”

As soon as Khafaf recited the Kalimah (La ila ha illal lah
Muhammadun Rasulullah) there was an outburst of noise in the tribe,
"Khafaf became a Muslim. Khafaf embraced Islam".

No sooner had Khafaf become a Muslim than the condition of the
tribe completely changed. Most of them accepted Islam then and
there, while others waited to acknowledge Islam at the hands of the
Holy Prophet at the time of his arrival at Medina.

In short, with the great efforts of Abuzar the majority of the
tribesmen of Ghifar embraced Islam, and there arose the cries of
"God is the Greatest”, and "God is praise worthy”, and the name of
the Holy Prophet began to be proclaimed day and night.

After infusing the spirit of Islam in the tribe of Ghifar and
converting the people to Islam Abuzar turned his attention to
Asfan. Reaching there he preached Islam among the people. As this
place lay on the high way frequented by the Quraysh, and he had
developed a feeling against them which was due to the tortures he
had suffered at their hands he exercised a little strictness in
making them Muslims. When a group of the Quraysh came over there,
he presented Islam to them, and consequently a large number of the
Quraysh embraced Islam.

Chapter 7
Chapter 4

Abdul Hamid Jaudatus Sahar of Egypt writes, "Islam spread in
Medina like wild fire”. The tribe of Ghifar became overjoyed at it.
Muslims congratulated one another that the two tribes of Aus and
Khazraj, who were most eloquent, best swordsmen, and best
sympathizers, turned Muslims, and also because Allah had willed to
raise up His religion, and was determined to help the Holy Prophet
and fulfil His promise.

Unais came to his brother Abuzar with the happy news and said,
"Islam has spread in Medina and Aus and Khazraj have embraced
Islam”.

Abuzar said, "The Messenger of Allah will go to them and migrate
to their city very shortly".

Unais looked surprisingly at his brother and said, "Have you
received any such information?"

Abuzar: "No, neither I have any information about it, nor did I
know of the people of Yathrib becoming believers".

Unais: "How, then, did you know that the Messenger of Allah will
migrate to Yathrib?"

Abuzar: "He had told me the very day I saw him, that he will go
to a town of date palms and I think that place is Yathrib. The
Messenger had spoken the truth”.

Unais: "Is it possible that his tribe lets him go out of that
place along with Muslims, so that after making thorough preparation
he may attack them?"

Abuzar: "They may let him or not, but he will shortly migrate to
that place. Of course, only Allah knows how and when it will
happen”.

Abuzar converted his tribe to Islam after he had become a
believer. Then he turned his attention to Medina. Since his return
from Mecca, till the migration of the Holy Prophet, Abuzar remained
busy with the preaching of Islam and continued making efforts to
take the Divine religion to the masses.

The Holy Prophet kept on doing his duty to preach Islam, and the
Quraysh continued to perform their duty of torturing the Prophet.
They gave him so much torture that no alternative was left for him
except to leave his home. In short, by the command of Allah,
Jibrail asked him to leave Mecca after making Ali sleep in his
(Prophet's) bed.

He did likewise. He made Ali sleep in his bed and then left, so
that the Quraysh might not know that he was not in his bed. After
staying for three days in the cave of Hira he set off for
Medina.

Abuzar was anxiously waiting for the migration. His tribesmen
were also in waiting and used to enquire about the Holy Prophet
from everybody who happened to come from his side.

Starting from Mecca and after staying for a few days in cave the
Prophet left for Medina. When the tribe of Ghifar came to know that
he was between Mecca and Medina they became very happy. Abuzar felt
a wave of blessing coming. He joined the waiting tribe. People
gathered round him and inquired of him about the Prophet of Allah,
his temperament, and his face and form. He replied, "You will see
him very soon. He is the best of all and excels everyone in
merits". When the people waited long Abuzar kept an eye on the way,
so that he might be the first to inform the people of the Prophet's
arrival and give relief to the eager hearts and remove the fear
that had overcome them for their waiting for him for such a long
time.

Time passed on. Bani Ghifar were very eager to receive the
Prophet. When Abuzar cast a glance he saw a camel coming. All began
to look towards Abuzar's eyes. After a short while Abuzar
exclaimed, "By Allah, the Prophet has arrived. Allamah Subaiti
writes, "The Holy. Prophet's face was shedding a light. In short,
all followed Abuzar, in shouting with one voice, ‘The Prophet of
Allah has come'. ‘The Prophet of Allah has come'. Abuzar rushed
forward in haste and caught hold of the rein of his camel".

People started shouting "Allaho Akbar" (Allah is the Greatest)
round the Prophet with enthusiasm. All women, old and young, boys
and girls were shouting with great joy. 'The Prophet of Allah has
come'. 'The Prophet of Allah has come'.

The Holy Prophet got down from the camel and began reciting the
Holy Qur'an. His voice entered the people's hearts. Then he began
preaching. People came forward in groups to swear allegiance to
him. Abuzar was standing proudly near the Holy Prophet
overjoyed.

The Ghifar tribe came forward and said, "O Prophet of Allah!
Abuzar taught us whatever you had told him. We became Muslims and
we testified that you are the Prophet of Allah”.

After that the people of the tribe of Aslam said, "We have also
embraced Islam in the same way as our brethren (Ghifar) have done".
The Prophet of Allah became happy and raising his hands towards the
sky prayed, "O Lord of the world! Pardon the tribe of Ghifar and
keep the tribe of Aslam safe".

People were very happy and were looking at the Prophet's face
again and again. Abdul Hamid Jaudatus Sahar writes, "People began
to look at his (Prophet's) face intently. They saw that he was a
man of a shining face, smiling lips and sweet morals. He was
neither lean and thin, nor fat. His features were beautiful. He
possessed big and black eyes, long eye lashes, arch like black
brows, black hair, a long neck and a thick beard. He was dignified
when silent and awe-inspiring when he spoke. His talks were sweet.
He was neither taciturn, nor was he a talkative person speaking
with a loud voice. He looked most handsome from a distance, and
most sweet from near. He was middle sized, neither so tall as to be
unpleasant to look at, nor so short as to be considered lowly by
the people. After that the Holy Prophet set off for Medina and
Abuzar stayed back in his tribe".

From there the Holy Prophet left for Medina. When he reached
Medina people gave him a very warm welcome. Soon after his arrival
he started preaching the message of Islam. Abuzar who could not
accompany the Holy Prophet to Medina stayed so long in his home
that the three great Islamic wars (Ghazawat) -Badr in 2nd Hijra,
Uhud in 3rd Hijra and Ahzab in 5th Hijra had been fought to a
finish.

After the Battle of Ahzab, a verse of the Holy Qur'an forced
Abuzar to leave for Medina. One day he was busy in his post-prayer
recitals after offering his evening prayers in the masjid of his
home town, when he heard a man reciting the verse, "O
believers! Should I show you a bargain which can save you from a
painful punishment". (Surah al-Saf, 61:10)

After a reflection on the meaning of this verse he became
anxious for Jihad and said to Unais, "I will leave for Yathrib
tomorrow".

Unais: All right! Go. May Allah take you there safely! But tell
me, when will you come back?

Abuzar: I will not come back. I will spend the rest of my life
in the service of the Holy Prophet.

Unais: O Brother! You have become a true believer and the faith
has penetrated in your heart and soul. Your tribe and your people
here need you very much. There will be a great loss if you go away
from here. I think you should give up the idea of leaving for
Medina and spend the rest of your life here.

Abuzar: The Holy Prophet is better than these people. Whatever
has been lapsed is quite enough. The Holy Prophet fought in Badr
and I could not join him. He fought in Uhud and I could not join
him. He fought in Ahzab and I could not join him. How long should I
serve my tribe and be deprived of the blessing of martyrdom.
Whatever has happened up till now is enough. Now, I will not for a
moment give up the idea of leaving for Yathrib.

Unais: My proposal is that you should stay in your home as
usual. The Holy Prophet will himself call you whenever he needs
you. Just see! There were many people who were in their home towns
and left for Medina at the call of the Holy Prophet.

Abuzar: The period of waiting has passed. If the Prophet has not
called me, I have also an obligation. I will not be waiting now but
will go uninvited.

Unais: All right! But do not make haste. Take some necessary
provisions for the journey.

Abuzar: I need no provisions. Some dried bits of bread are
enough for me. Abuzar left his hearth and home for Medina. Reaching
there he got the honour of meeting the Prophet and stayed in his
company.

He used to live in the Prophet's masjid the whole night, and met
people throughout the day. He used to take food with the Prophet
and adorn his material life with piety and virtuousness. He fully
concentrated on learning the hadith (tradition of the Holy Prophet)
by heart. After his arrival in Medina, Abuzar fell ill on account
of the change of climate. The Prophet got the news of his ailment.
He came to see Abuzar and said to him, "Abuzar! You should stay for
some days at the place outside Medina where the camels, sheep and
goats of the public property graze, and take note that you should
not eat anything as food except their milk during your stay
there”.

As soon as he received the command of the Prophet Abuzar left
for the appointed place with his wife. The illness was severe for
some days but gradually he regained his health after which he
performed the sexual obligation with his wife. Now there was the
difficulty of getting water for the obligatory bath as a
pre-requisite for offering prayers. Till then he did not know the
method of "Tayammum" (prescribed rubbing of hands and forehead with
clay). So he was in a fix for some time as to what he should do. At
last his reason guided him and he went to the Prophet on the back
of a very fast camel.

As soon as the Prophet caught sight of Abuzar he smiled and
spoke before Abuzar opened his lips, "Abuzar! Do not worry. Water
is arranged for you here and now. So a slave girl brought water and
he took the bath. After that he came to the Holy Prophet and he
taught him the method of Tayammum ". (Musnad Ahmad bin Hanbal).

Abuzar was passing his life-time when the Battle of Tabuk came
by in the 9th year of Hijra. Historians say that the Prophet came
to know that the Christians of Syria had made a firm resolve to
attack Medina with forty thousand troops from Hercules, the Roman
King: Hence the Prophet, as a precautionary measure, intended to
leave for Syria with thirty to forty thousand troops. He appointed
Ali as his viceroy at Medina. After arraying his army he left
Medina.

After his departure the hypocrites started taunting Ali that the
Messenger of Allah had left him behind to lighten his own burden.
In order to prove the hypocrites liars he decided to go to the
Prophet. Accordingly he left Medina and joined the Prophet at Jaraf
and informed him of the hypocrites' taunting.

The Prophet said, "The hypocrites are liars. I have come here
after having made you my deputy. O Ali! Are you not happy with your
rank made higher? You have with me the same relation as Harun had
with Musa with the only difference that there will be no prophet
after me. (Sahih Bukhari) By this he meant that when Musa went to
the Mount Tur he appointed Harun as his deputy and he (the Holy
Prophet) had also conducted himself in the same way". (Fatahul Bari
vol. 3, page 387)

Having heard this Ali returned to Medina, and the Prophet made
for Tabuk which was situated on the border of the then Roman Empire
at a distance of ten stages from Medina and Damascus both. Having
arrived at Tabuk he stayed there for twenty days. During his stay
there he sent sariyas (army of Islam under the command of somebody
other than the Prophet) all round, and laid emphasis on invitation
to Islam. No army came to fight from Rome. Hence he had to return
from there. During his return one night when he was passing through
the valley of Aqaba zi Fatq the hypocrites wanted to kill him in
the same valley by frightening his camel, which might throw him
down, but Huzayfah bin Yaman and Ammar binYasir saved him. After
the Holy Prophet had crossed the valley, told Huzayfah b. Yaman the
names of those hypocrites who wanted to kill him in the darkness of
night, and commanded him to keep the names secret. Notable
companions were included in this list. (Madarijun Nubuwwah page
302).

According to Tahzibut Tahzib those people tried to get their
names from Huzayfah but he did not disclose. At last, a companion
himself admitted, "Whether you tell me or not, by Allah I was one
of those hypocrites", In short, the Prophet returned to Medina
during the month of Ramazan.

At the time of his departure from Medina for the Battle of Tabuk
Abuzar was also with him. But his camel being very weak and thin
could not keep pace with the caravan .He, however, remained behind
the caravan at a distance of three days journey. He tried his best
to be with him but could not succeed. He became extremely
distressed when he saw that it was impossible for him to catch up
with the caravan.

According to another version when he was left behind, some
people said to the Prophet that it was very difficult for Abuzar to
keep up with him. Upon this he said, "Leave him to himself. He will
come up if Allah wills". So the caravan proceeded further and
Abuzar was left behind in perplexity and anxiety. Sometimes he
thought to go back to Medina and at sometime he intended to reach
Tabuk at any cost because lagging behind the Prophet was tormenting
him badly. He drove his camel in a fit of excitement but he could
not move quickly on account of his weakness. Seeing this he got
down from the camel and taking all his luggage from its back loaded
it upon his own back and started on foot. It was a very hot season.
Hence it is not unknown to the travellers what the intensity of his
thirst would have been.

He was going with the luggage on his back when thirst almost
over-powered him. He was already fatigued and now the thirst made
his condition all the worse. Abuzar being in intense thirst moved
about in search of water till he saw some rain water collected in a
pit. He reached the pit while he was extremely thirsty, and wanted
to drink a handful of water from it, when, all of a sudden, he
thought that the water was very cold and it was unfair on his part
to drink it before the Holy Prophet did it. So, as this idea
occurred to him he threw away the water from the hand and filled
container with it.

Abuzar was going alone in his extreme thirst with the water-skin
till he reached the borders of Tabuk.

As soon as he reached the borders of Tabuk the Muslims saw him
and informed the Prophet of the arrival of a distressed traveller.
At once, he said, "He is my companion, Abuzar. Run on, O my
companions, and bring him to me. Hearing this, the companions
rushed to Abuzar and returned with him to the Prophet. The Prophet
after enquiring about his health said, "O Abuzar, you have water
with you. Why, then, are you so thirsty?"

Abuzar: My master! Water is, of course, there, but I cannot
drink it.

The Prophet: What is the reason for that?

Abuzar: My Lord! On my way here I found cold water at the foot
of a hill, but my conscience did not allow me to use it in advance
of you. Hence I have brought that water with me for you. I shall
taste it after you drink it.

Hearing this, the Prophet said, "O Abuzar! Allah will have His
mercy on you. You will live alone and will go away from this world
alone. You will rise alone on the Day of Judgment. You will enter
Heaven alone and a group of Iraqis will get bliss on your account,
that is, they will give you a bath, shroud you, and offer prayers
for you".

This incident not only shows Abuzar's unparalleled love for the
Holy Prophet, but through it the Holy Prophet clearly foretold the
troubles and calamities which were to befall Abuzar. It becomes
clear from the statement of the renowned Shi'ah scholar, Allamah
Majlisi that the Prophet had thrown light on different occasions,
on the coming events which Abuzar had to face. He quotes an
incident on authority of Ibn Babwayh from Abdullah bin Abbas that
one day the Holy Prophet was sitting in Masjid of Quba and many of
his companions were around him. He said, "The man who is first to
enter the gate this masjid, will be from the people of the Heaven".
At a while Abuzar entered the gate. He was the first who came from
outside all alone. The Holy Prophet, there up said, "O Abuzar! You
are from the people of the Heaven. He continued to say, "You will
be banished from me, on account of your love for the people of my
House. You will live in foreign land and will die in loneliness. A
group of the people of Iraq will be blessed for giving you funeral
bath and shrouding your dead body, and will be with me in the
Heaven".

Chapter 8
Chapter 5

History bears witness that Abuzar was so much enlightened after
embracing Islam that he became without a parallel. He achieved such
perfection in purity of faith and sincerity of heart that he proved
to be a beacon light for the people of insight. He enriched the
people's mind with his counsels, after the appearance of Islam,
taught them the lesson of equality and love, and showed them the
way of obedience to Allah and the Holy Prophet.

His Islamic life had been so dignified that it had no parallel.
Abdullah Subaiti writes that Abuzar was distinguished among those
companions who excelled in piety, abstemiousness, worship of Allah,
truthfulness, firmness in faith and peerless in resignation to the
Will of Allah. His daily diet was, during the life time of the Holy
Prophet, three kilo of dates and he maintained it throughout the
rest of his life.

He further writes that he was so elevated in morality and virtue
that the Holy Prophet had to include him, like Salman Farsi, in
Ahlul Bayt (People of his House). Hafiz Abu Na'im says that Abuzar
was a devout worshipper, a man of piety and had a highly contented
heart. He was the fourth person to have embraced Islam .He had
given up all evils even before the enforcement of Islamic law. It
was his cherished goal not to bow down his head before the tyrant
rulers. He stood firm in bearing pains and sorrows. He won
distinction in learning by heart the traditions and exhortations of
the Holy Prophet.

Abu Na'im writes that Abuzar did great service to the Holy
Prophet and acquired the knowledge of the articles of faith and
articles of the practice in his company, and abstained from evils.
One speciality of his was that he used to ask questions from the
Holy Prophet. He learnt by heart the meanings and interpretations
given by him and was very greedy in this respect. In short, as far
as possible, he not only satisfied himself with his questioning but
gathered a vast treasure of Islamic knowledge for the followers of
Islam.

Another notable deed of his life was that he treaded on the same
path which the Holy Prophet meant and approved of, and for which he
had commanded. He attached himself with Imam Ali after the Holy
Prophet and did not forsake him at any moment. He followed him, and
received benefit from his vast knowledge. He imbibed his knowledge,
asceticism worship, benevolence, moral virtues and habits. That is
why the Holy Prophet said; "Abuzar is the most truthful of this
nation". He said at another place, "Abuzar is like Prophet Isa
(Jesus) in asceticism". According to a tradition he said, "One who
wants to see the austerity and modesty of Isa should look at
Abuzar”.

It is obvious that the worship of a divine like Abuzar was not
limited to ritual prayers only. He had practical proficiency in all
the forms of worship. It is undeniable that to think over the
existence of Allah and His creations is also a great worship.
Abuzar was accomplished in this worship too.

Historians and traditionalists are unanimous that Abuzar had
attained to the great degree of knowledge and it was because he
acquired knowledge very sincerely in the company of the Holy
Prophet. He put questions to the Prophet all the time and learnt
his answers by heart. He had become well-versed in knowledge in his
company. The author of "Kitabud Darajatur Rafi'ah" says that Abuzar
was reckoned in the rank of great scholars and austeres and held a
distinctive rank in scholarship. He was a senior companion of the
Prophet, was one of those great persons who fulfilled their
covenant with Allah, viz. who kept their promise which they had
made to Him about their following the complete faith, and was one
of those four personalities whose love has been made obligatory on
all.

Allamah Manazir Ahsan Gilani throwing light on the lofty
scholarship of Abuzar writes: "Read the testimony of Ali, the best
judge out of the companions, and the Gate of Knowledge and conclude
yourself that he is right when he says, "Abuzar was very greedy and
avaricious”.

Is this testimony of Imam Ali does not justify Abuzar's claim?
Sometimes Abuzar himself said enthusiastically, "We have separated
from the Holy Prophet at a time when there has not been left a
single bird flying with flapping wings in the sky, about which we
have not come to know some special thing". (Tabaqat Ibn Sa'd vol.
4, p.10)

Allamah Gilani writes about the knowledge of Abuzar, "Somebody
asked Imam Ali, how he considered Abuzar". He replied that ‘wa'aa
'ilman 'ajaza fihe,’ viz. "He (Abuzar) preserved knowledge which
overpowered him".

You have read how sensitive he was to accept impression, and can
yourself surmise from the events. That is why he was always ready
to act according as he heard from the Holy Prophet. Just as he
tried to hear from the Holy Prophet he wanted to put it into action
without the least hesitation. It was his earnest desire to see that
his action completely conformed to knowledge.

Abuzar was so determined and firm about it that he never cared
for the biggest power on earth if it came in his way. Sermons and
exhortations could not shake him from the stand that he had taken.
Taking pride in this distinction he sometimes said, "O people! On
the Day of Judgment I shall remain nearest to the Holy Prophet's
assembly, because I have heard him saying that the nearest to him
on the Day of Judgment will be the man who departs from the world
in the same condition in which he has left him. I swear by Allah
that now nobody is left among you except I who am in my original
state and have not been contaminated with anything new. (Tabaqat
Ibn Sa'd and Musnad Ahmad bin Hanbal).

This was not his assertion only but the leader of the world and
last of the Prophets had also certified it. It is written in the
Tabaqat Ibn Sa'd that one day the Holy Prophet said, "Who amongst
you will come to see me (at Kauthar) in the same condition in which
I leave him". Abuzar said, "I". The Prophet said in reply to it,
"You are true", i.e. you will die in the same state of faith in
which I leave you.

Imam Ali also used to say, “Now there is nobody left who does
not fear the taunt and sarcasm of the reproacher in matters of
Allah, except Abuzar”.

Hence 'ajaza fihe clearly means that Abuzar had been overpowered
by his knowledge and information. He did not have control over
doing against what he knew.

In other words, Abuzar acquired knowledge, knew its reality and
basis and propagated it well. He never cared about anybody's
reproach in communicating to the people the learnings which he had
gathered from the Prophet. He was never cowed by any government. He
was not moved by the politics of Mu'awiyah, nor was he overawed by
the wealth of Uthman; but he called right, what the Prophet had
called right, till he breathed last. He acted upon the principles
and learnings as explained by the Holy Prophet and also repeated
them verbally till he was exiled and died in a remotest place.

It is quoted from, the Commander of the Faithful, Imam Ali, in
the book "al-Isti'ab" that Abuzar knew some of those secrets of
knowledge which other people were unable to bear, and confined them
to himself only.

Hafiz Basri writes in "Al-Mashariq" that faith has ten stages.
One who has attained to the first stage, does not know the limits
of the faith of the person who is in the second stage, and the one
in the second stage is ignorant of the person in the third stage,
and the same is the condition of all of the ten stages. Salman
Farsi was at the acme of esoteric knowledge. Abuzar held the same
position in relation to Salman as Moses had in relation to
Khizr.

Kharajaski has written in "Kanz" that Salman while addressing
Imam Ali used to say, "Be abi anta wa ummi ya qatila Kufah ", (O’
the martyr of Kufah! May my parents be sacrificed for you). He
further said, "If I disclose those facts which I know of your (Imam
Ali's) real insight an excitement will be stirred up within the
people".

Allamah Majlisi has quoted a hadith of the same type about
Salman and Miqdad in "Sharhu Usulil Kafi".

It means that when a companion cannot gauge the extent of the
learning of another companion how can the common people bear the
learnings of a firm believer like Abuzar.

Ali's above quoted remark "Knowledge overpowered Abuzar" can
also be seen in Tabaqatul Kubra, vol. 5, Usudul Ghabah, vol. 5, and
Sunan Abu Daud.

Abdul Hamid Jaudatus Sahar in his book "Al-Ishtiraki az-Zahid"
writes: "Allah wanted to do good to him so he gave him the capacity
and eagerness to learn, bestowed on him conviction and truthfulness
and also discerning eyes and attentive ears. Hence he memorized
whatever he heard from the Prophet of Islam. He got the tradition
and narrated it. He was reckoned among the great
traditionalists.

Abdul Hamid writes on page 14 of the same book, "Abuzar was a
muhaddith (narrator of hadith) of the first order, and spoke very
fluent and eloquent Arabic. He was a model of a pious Muslim. Hence
he became the most respectable of all the people. One day he was
sitting in the masjid and was narrating, as usual, the traditions
of the Prophet when a man expressed his wish to have seen the
Prophet. Abuzar quoted the Prophet of Allah as having said that
those people of his nation would love him most, who would come
after him and would wish to see him even at the cost of their
children and wealth".

Morality means good habits and the knowledge of morals or ethics
is a kind of practical philosophy. Abuzar had attained to the
highest degree of morality. Good habits of the Holy Prophet
reflected in his personality. There is nothing in his character
which can be criticized by a just man. Whatever he did in his
lifetime was an unparalleled example of morality, and whatever he
said was according to the exigencies of society .This is something
different if some ignorant people regard his good habits as
impolite.

Allamah Subaiti says that the examples of morality set by Abuzar
deserve commendation. The narrator says, "Seeing Abuzar wrapped in
a black blanket in a corner of the masjid I asked him why he was
sitting there alone. He said that he had heard the Holy Prophet
saying: "It is better to sit in a lonely corner than to sit amidst
the bad company and it is better to sit in the company of moralists
than to sit in a lonely corner. To observe silence is better than
telling a bad thing and to say a good thing is better than keeping
quiet".

Abuzar said that the Holy Prophet has told many things regarding
the instruction in good morals. Here are seven of them:

1. Have friendship with poor people and try to keep them near
yourself.

2. In order to improve your own condition have a look at the
people of lesser means and do not compare yourself with the people
of better means.

3. Do not beg of anybody for material help and make contentment
your habit.

4. Have sympathy with your relatives and help them in their hour
of need.

5. Do not hesitate to tell the truth even if the whole world
turns against you.

6. Do not mind the reproaches of a blasphemous person about
Allah.

7. Always keep saying, "La hawala wa la quwwata ilia billah",
(There is no power except Allah). In other words Allah is the Super
Power. .

Abuzar says, "Having said these things the Prophet touching my
chest with his hand said, "O Abuzar! No wisdom is better than good
planning, no piety is better than self-control, and no beauty is
better than good morals".

Allamah Gilani quoting Musnad Ahmad bin Hanbal mentions only two
precepts out of the above mentioned seven, which pertain to the
friendship with the poor and to look at the people of lesser means,
and then writes: "In fact, this is the best remedy of the ailment
of the love for riches and love for the world. Suppose there is a
man who has a shirt of Muslin and a trouser of long-cloth to wear,
wheat bread and mutton to eat, and a neat and clean clay house to
live in. Now, if this man compares himself with a man who has
nothing except a coarse dress, a bread of barley and a cottage of
straw, he will thank Allah for his better condition and will be
free from the mental tortures with which he would have suffered had
he compared himself to a wealthier man with costlier dresses and
more delicious food. This is the best way to get worldly
satisfaction and other worldly benefits. But how many of us are
acting upon it today? I even say that a man will not suffer any
trouble if he acts upon this principle. This is the only golden
rule for this world and for the Hereafter, which is explained in
the following sentence of Shaykh Sa'di, the celebrated poet of
Iran.

"I wept for a pair of shoes unless I saw a man who had no
feet".

After love for riches another part of the love for world is the
love for status and power. This is even more dangerous and a cause
for the corruption of the system of the world. The mischiefs
perpetrated in the world by the slaves of wealth are much less than
those caused by the over-ambitious for status and power.

The real cause of this disease is that when a man feels his own
perfection in some field, he forgets the power of that Being who
bestows this perfection on him, and considers himself of some
consequence. Then he tries to make others, who are around him,
realize his importance which he has attributed to himself. With
this end in view, he prepares plans according to the power of his
thinking. It is seldom seen that a slave of greed and avarice
leaves any stone unturned to achieve this end. He fills his mind
with hypocrisy and remains busy all the time with making the world
conscious of his existence through fair and foul means. The
perfection which Abuzar had achieved or was about to achieve, was
that of piety. It was feared that it might produce in him pride and
conceit, after which the ambition of status and honour sweeps away
the peace of the world and the Hereafter. Hence the Prophet
prevented it before hand and addressing Abuzar, one day, said to
him in clear words:

"Allah said: O my bondmen! You are all sinners except those whom
I keep safe. So all of you must be praying to me regularly for your
forgiveness. I will forgive you. I forgave the sins of the person
who considers Me powerful enough to redeem the sins and that I
redeem them, and of the person who prayed for the forgiveness of
his sins through My power".

"O my slaves! All of you are deviators except those whom I show
the right path. Hence you should pray to Me for guidance. All of
you are poor and needy except those whom I make affluent. Pray to
Me for your livelihood and remember that if all of your alive and
dead, old and young, vicious and virtuous, become united to
practice abstinence there will not be the least addition to My
existing realm, and if all of you dead and alive, old and young,
vicious and virtuous gather together and request Me to fulfil their
needs and I satisfy their requirements there will not be any
deficiency in My dominion not even equal to the quantity of water
taken out with the needle when somebody dips it into the ocean.
This is because I am the Bountiful, Forgiver, Great, Exalted and
Dominant over all ends".

Can anybody take pride in his existence or achievements and
accomplishments after believing in the truthfulness of the Divine
Glory and Majesty which you behold in this version? Can anybody
take airs even for a moment after this? Can any believer in Allah
excite sedition on the face of the earth for the sake of his
station in life, honour, show and perpetuity after this? Who is
crazy to be proud of his piety when everyone of us is a sinner?

When all the wealth of the rich people is under the control and
authority of Allah; is not he a fool who shows vanity over the
purses of money? If it is correct that our great and small cannot
even untidily add a jot to the grandeur of the Divine dominion,
what does a man who is only a handful of dust boast of? When this
is the state of his freedom from want that even in matters of
guidance and mental maturity he considers His favour and power to
be the real agents, on what basis does a clergyman or a reformer
consider his efforts worth appreciating?

Alas! When everything belongs to Him and we are simply poor and
needy why, then, is this self-conceit and why this presumption and
arrogance?

These were the commands and sermons which instilled the
austerity of Prophet Isa in the spirit of Abuzar. Anyway, this was
the case and even more than that the Prophet used to stir up the
ascetic nature of Abuzar. But we should take special view of that
side of his teachings and exhortations wherein Islam stands out
distinguished from all other religions.

You must be feeling tempted to think that if this was the
teaching of the Holy Prophet why did Islam oppose the monastic life
and consider it one of the innovations of monks and clergymen?

I want to draw your attention to the reply of this question.
Generally abstinence and piety mean to leave the cities for
mountains and forests to worship Allah in seclusion. Abuzar
narrates as under:

“The Holy Prophet told me that it is also a good turn to pick up
stones from the path, to help the weak is also a charity and even
the sexual intercourse with the wife is a charitable act. (Musnad
Ahmad bin Hanbal).

I asked the Holy Prophet in astonishment, "Is it also a charity
to cohabit with ones wife, although he satisfies his urge by this
act? If a man satisfies his urge, will he also get a recompense for
it? The Prophet said, "Well, tell me, would it not been a sin if
you had satisfied this urge through some unlawful and forbidden
means?" I replied, "Certainly". He said, "You people think of the
sin but not of the good. Usually those leading the life of
austerity give up their practice of earning and craftsmanship and
afterwards when their worldly needs press them hard they are
willy-nilly driven in to begging”.

The Prophet one day called me and said, "Would you like to swear
allegiance on the point that after it there will be only Heaven for
you". I replied, "Yes". And then I stretched out my hand. The Holy
Prophet said, "I want to take word from you that you will not beg
anything of anybody". I replied, "All right". He said, "Not even
that whip which falls down from your horse. You should rather, get
down and pick it up yourself".

Abuzar says that the Holy Prophet told him, "Do not think any
kindness and favour to be trivial and insignificant. If you have
nothing to give to a Muslim brother, you should at least meet him
with a smiling face".

Abuzar says, "My beloved (the Prophet) has made a will to me
that I should keep on showing kindness to my relatives, even if I
am unable to do it completely; (Musnad Ahmad bin Hanbal) because it
is very difficult”. Anyway, one should do good to all as far as
possible.

Abuzar's character becomes apparent when we find that he is
always seen in the company of indigent and the needy and holds the
poor dear. He had a deep impression of Prophet's teachings and was
not among the stone-hearted companions who could not be moved by
the morals of the Prophet. He was such a staunch supporter of Imam
Ali that he had fully absorbed the lofty character and the good
habits of the Prophet.

The order of the Prophet was: "Give your slaves and maids
(subordinates) what you eat, and give them to wear what you wear".
(Musnad Ahmad bin Hanbal). And the same was the routine of Abuzar
.He always fed his slaves and slave-girls with what he ate and gave
them to wear what he himself wore.

In view of the tradition of the Holy Prophet Abuzar considered
marriage essential. He was married but to him marriage never meant
joy and happiness. He thought that marriage was the name of
following the tradition of the Holy Prophet. It is learnt about him
that his wife accompanied him wherever he went.

Since his wife belonged to Africa, people sometimes said, "Do
you keep a black woman? He used to answer, "I consider it better to
have a black and ugly wife than to have a beautiful wife and be
mentioned by people simply because of my wife's beauty". Abuzar had
great regard for his wife.

Hospitality is not only one of the best attributes, but it is
the essence of humanism. The more aware one is of the principles of
Islam the more imbued will he be with the spirit of
hospitality.

Na'im bin Qa'nat Riyahi says, "One day I went to see Abuzar and
said that I loved him as well as despised him at the same time".
Abuzar said, "How could these two states come together?" I said, "I
have been killing my children. Now I have become aware that this
has been a wrong practice. So whenever I think that I should come
to you to ask about its redemption and forgiveness both the
emotions rise at a time. When I thought that it would be better if
you told me its solution the emotion of love rose high, but when I
thought that it would be painful for me forever if you declared it
as irremediable hatred against you swelled up. Now I have come to
you for the solution of this problem".

Abuzar said, "All right! Tell me if you have done all this
during the days of ignorance or after accepting Islam?"

I said, "In the days of ignorance".

Abuzar said, "Your sin has been forgiven. Islam is the remedy
for all such pollutions and sins".

On hearing it I became satisfied. After it I wanted to beg leave
of him when he said, "Wait!" And I stopped at his instruction.

After this he asked his wife in gestures to bring some food for
the guest. At this his wife went inside and came out after a while
with food.

Abuzar said, "Na 'im, Bismillah" (which means begin eating in
the name of Allah)

Before I started I requested him also to join me. He said, "I am
fasting". Saying this he started his prayers. I started eating and
when I was about to finish meals he finished his prayers and
started eating.

I said, "To tell a lie is a great sin in Islam and even if I
presume somebody a liar it is possible that he may be a liar, but I
wonder what opinion I should form of you".

Abuzar said, "You have been sitting for such a long time with
me. In which thing did you find me a liar?"

I said, "A little before you told me that you were fasting and
now you are eating with me".

He told me, and “I have not told a lie. I am fasting as well as
eating with you”.

I asked him, "How?"

He said, "The Holy Prophet has said that whoever observes fast
on the 13th, 14th and 15th day of this month of Sha'ban, in a way
observes fast for the whole month. In other words, he will get the
recompense of ten fasts for each fast. As I have observed fast
during these dates I have right to think from the point of view of
recompense that I am fasting the whole month". (Musnad Ahmad bin
Hanbal and Hayatul Qulub, Allamah Majlisi)

Allamah Bayhaqi has also narrated an event of the same kind. Its
summary is as follows:

One day Abuzar and Abdullah bin Shafiq Uqaili went to somebody
as guests. Abuzar had already said that he was fasting and when
food was brought he started eating. Abdullah hinted, "You are
fasting". Abuzar said, "I remember my fast. I have not forgotten
it. I always observe fast strictly on those three days of every
month which are called Ayyam-al-Beez and according to the tradition
of the Holy Prophet regard myself fasting. (Sunan Bayhaqi)

Chapter 9
Chapter 6

Shaheed Thalith Allamah Nurullah Shustari writes: "He was one of
the greatest companions and is reckoned among the foremost of the
companions who embraced Islam. In embracing Islam his number was
third, that is, he embraced Islam after Mother of the Faithful
Khadijahtul Kubra and Commander of the Faithful Ali. According to
the author of "Isti'ab" he was distinguished in knowledge,
austerity, piety and truthfulness, among all the companions. Ali
has said that Abuzar achieved that position in the acquisition and
comprehension of religious learnings which nobody else could reach.
The Holy Prophet used to say, "Abuzar is like Prophet Isa in my
ummah. Abuzar possesses the same austerity as Prophet Isa had".

According to a tradition one who wants to see the modesty of
Prophet Isa should see Abuzar. Shaykh Saduq in his book “Uyunul
Akhbar al-Reza” writes that Imam Ali al-Reza (a) has said from the
authority of his forefathers that according to the hadith of the
Holy Prophet, "Abuzar is the truthful person of this ummah".

Ali says that Abuzar is the only person who will never care for
any reproaches about Allah and His orders and commands, that is, he
will say whatever is right and will act upon it, and will neither
care for any threats in this connection, nor will he be over-awed
by the power of the government.

Scholars have written that Abuzar had sworn allegiance to the
Prophet (s) with the promise that in the faith of Allah he would
not care for any reproacher and that he would speak out the truth
howmuchsoever bitter it might be.

Truthfulness and courage is a quality which even the greatest
personalities do not hold fast. The Holy Prophet (s) has prophesied
this quality of Abuzar and said that Abuzar would perform a great
role in this matter and will remain steadfast even in the face of
severe persecution which he had to bear.

The Prophet said: "There is nobody more truthful than Abuzar
between the canopy of the sky and the carpet of the earth".
(Mustadrak Hakim p. 342, Isabah ibn Hajar 'Asqalani, vol. 2 p. 622,
Fehrist-i Tusi, p. 70).

In the elucidation of this hadith Allamah Subaiti writes: “The
Holy Prophet addressing his companions said, "O my companions! Who
is one out of you who will meet me on the Day of Reckoning in the
same condition in which I leave him in the world?” On hearing this
everyone kept quiet, except Abuzar who spoke that it was he. The
Holy Prophet said, "No doubt! You are true". After that he added,
"O my companions! Remember what I am telling you. There is no man
between the earth and the sky more truthful than Abuzar". (Tarikhul
A'immah p. 251)

Allamah Majlisi has written some narratives after having quoted
the above mentioned tradition in his book Hayatul Qulub.

Ibn Babwayh has narrated on reliable authority that somebody
asked Imam al-Sadiq if Abuzar was better than the Ahlul Bayt of the
Holy Prophet or otherwise. The Imam said, "How many months are
there in a year?" He answered, "Twelve". The Imam said, "How many
of these months are respectable and sanctified?" He said, "Four
months? The Imam asked, "Is Ramazan also included in those four
months?" He said "No". The Imam asked “Is Ramzan better or those
four months?" He answered, "The month of Ramzan is better". The
Imam said, “The same is the case with us, the Ahlul Bayt. You
cannot compare anybody with us".

One day Abuzar was sitting in the company of people who were
describing the virtues of this nation. Abuzar said, "Ali is best of
all in this nation, and he is the apportioner of Heaven and Hell,
the Siddiq and Farooq of the ummah and, the divine proof for this
nation". Hearing it from him those hypocrites turned their faces
from him and refuting his statement called him a liar. At once Abu
Amamah rose from there, went to the Holy Prophet and told him what
Abuzar had said, and how that group had refused to accept it. The
Holy Prophet (s) said, "There is no man between the earth and the
sky more truthful than Abuzar".

The same book has narrated on another authority that somebody
asked Imam Ja'far al-Sadiq (a) if that was an authentic hadith
wherein the Holy Prophet (s) has declared like this. The Imam said,
"Yes". He said, "Then what positions do the Holy Prophet, Ali, Imam
Hasan and Imam Husayn hold?" The Imam replied, "We are like the
month of Ramazan which contains one such night the worship of which
is equal to that of one thousand months while the rest of the
companions are like the respected month in relation to other
months, and nobody can be compared with us, the Ahlul Bayt".

It becomes as clear as day light from the above mentioned hadith
of the Holy Prophet that Abuzar was second to none in truthfulness.
The commentary and the elucidation of the same hadith as made by
Subaiti, describes that Abuzar will leave the world in the same
condition, in which the Prophet had left him, and will see him in
the same condition in the Hereafter. If it is looked into deeply,
Abuzar's firm stand on the path which had been strengthened by the
Holy Prophet (s) reveals his important virtue. Scholars agree on
the point that Abuzar did not swerve an inch from the path of the
Holy Prophet. After the Prophet even a companion like Salman was
forced to swear allegiance and was so much beaten in the masjid one
day that his neck became swollen. But Abuzar was never found
silent.

Allamah Subaiti writes: "Abuzar was one of those followers of
the Holy Prophet (s) who stuck to their path and stood firm on the
covenant which they had made with Allah. He obeyed the Holy Prophet
faithfully, followed in his footsteps and imitated his conduct. He
did not leave Imam Ali (a) even for a moment, followed him to the
end and received the benefits of the light of his knowledge.

Allamah Majlisi writes: Ibn Babwayh narrates on reliable
authority from Imam Ja'far al-Sadiq (a) that one day Abuzar
happened to pass by the Prophet (s) while Jibrail was talking to
him in privacy in the form of "Dahyah Kalbi". Abuzar went back
presuming that Dahyah Kalbi was talking to the Prophet in private.
After his return Jibrail said to the Prophet "O Muhammad! Abuzar
came just now and went back without wishing me. Believe me if he
had wished me I would have certainly wished him back. O Muhammad!
Abuzar has an invocation with him which is well known among the
Heavenly people. Look! When I go up to the heavens ask him of
that”. He said, "All right".

When Jibrail had left, and Abuzar came to the Prophet he said,
"O Abuzar! Why did you not greet us when you came here a little
before?" Abuzar replied, "When I came Dahyah Kalbi was sitting with
you and you were busy in conversation with him. I thought you were
talking about some secret things and did not consider it proper to
intrude upon you. Therefore I went back". The Holy Prophet said,
"He was not Dahyah Kalbi but Jibrail who had come to me in the form
of Dahyah Kalbi. O Abuzar! He was telling me that if you had wished
him he would have wished you back. He was also telling me that you
possess an invocation which is famous among the celestial people".
Abuzar felt very much ashamed and expressed his regret..

Then the Holy Prophet said, "O Abuzar! Just let me know the
prayer which you read and which is talked of in the heavens".
Abuzar then told him the following prayer:

“Allahumma Inni Asalukal amna wal eimana bika wat tasdiqa bi
nabiyyika wal afiyata min jami’il blaa'e wa shukra ‘alal afiyate
wal ghina ‘an shirarin naase”. (Hayatul Qulub, vol. 2 p. 455,
Mustatraf, vol. 1, p. 166 ; Rabi'ul Abrar, chapter 23, hand
written, Mamba'us Sadiqin)

We find countless traditions of both Shi'ahs and Sunnis in which
special orders have been given for the love of four companions.
Scholars say that those four companions are Ali, Abuzar, Miqdad and
Salman. Umar Kashi, writes in his Rijal, Abu Ja'far Qummi in
Khasa'il, Abdullah Humayri in Qurbul Asnad, Shaykh Mufid in
Ikhtisas, Ayashi in his commentary, Saduq in Uyun Akhbar al-Reza,
Abdul Barr in Isti'ab, Ibn Sa'd in Tabaqat and the author of Usudul
Ghabah in his book: "The Holy Prophet (s) says that Allah has
commanded me to keep my four companions my friends and love them,
and I have also been told that He (Allah) too holds them as
friends. Here are the names of those four companions. Ali bin Abi
Talib. 2. Abuzar Ghifari 3. Miqdad bin Aswad 4. Salman Farsi.
(Mishkat Sharif p. 572)

A tradition says that by four companions are meant Salman,
Abuzar, Miqdad and Ammar. Scholars are of the opinion that these
are the companions whom the Heaven and the dwellers of Heaven are
fond of. It is narrated in a tradition that when a proclaimer will
proclaim on the Day of Judgment, "Where are those companions of
Muhammad bin Abdullah who did not break their promise of love for
Ahlul Bayt al-Risalah, but remained steadfast to it?" Salman,
Miqdad and Abuzar will stand up.

Allamah Nuri writes quoting Rauzatul Wai'zin of Shaykh Shahid
Muhammad bin Ahmad bin Ali bin Fital Nishapuri that Imam Muhammad
al-Baqir (a) has said, "There are ten degrees of faith. Miqdad has
attained to eight degrees, Abuzar to nine and Salman to all the ten
of them.”

Bond of brotherhood refers to that historical event in which the
Holy Prophet had established brotherhood in the pairs of his
companions before and after his migration.

Before the migration he established the bond of brotherhood
between two companions so that they may remain sympathetic to each
other. In this brotherhood he had in consideration the agreement of
the temperaments of the pair. He made those two companions brother
to each other as they had the similarity of nature and consonance
of temperament. In this way he declared brotherhood between Abu
Bakr and Umar, Talhah and Zubayr, Uthman and Abdur Rahman bin Auf,
Hamza and Zayd bin Harithah, Salman and Abuzar and between Ali and
himself.

Then five or eight months after the migration the Holy Prophet
again established the bond of brotherhood in the same way. It was
necessary to establish brotherhood between the immigrants and the
supporters in order to create sympathy between them. In this
connection he established brotherhood among fifty companions.

Allamah Shibli No'mani writes: "Islam has in its domain the best
morals and perfect virtues. It was kept in view that the companions
between whom the relationship of brotherhood was established had
the similarity of taste. This unity of taste between the teacher
and the student is necessary for the assimilation of knowledge. On
inquiry and examination it is learnt that this unity of taste of
those two who were made brothers was taken into consideration, and
when we see that it is nearly impossible to judge completely and
correctly the temperaments and tastes of hundreds of people in such
a short time, it will have to be acknowledged that the Holy
Prophet's judgment was an example of specific attribute of
Prophethood". (Siratun Nabi vol.1, p.112).

Besides, this is also worthy of note that the Prophet got nobody
possessing the taste of Ali either among the “Muhajirin”
(immigrants) or the "Ansar” (supporters). Ali said, "O Messenger of
Allah! With whom have you united me as brother? He replied, "You
are my brother in this world as well as in the Hereafter”. That is
why Ali announced again and again from the pulpit of the Masjid of
Kufa, "I am the slave of Allah and brother of the Prophet of
Allah". (Tarikh Abul Fida, vol. 1, p.127) The Holy Prophet also
said about Salman, "Salman is one of our Ahlul Bayt (People of the
House)".

In my opinion this is also one of the superior merits of Abuzar
that a person of mature judgment like the Holy Prophet (s) declared
him the brother of Salman. Allamah Subaiti quotes the statement of
Saleh al-Ahwal who had heard Imam Ja'far al-Sadiq (a) saying that
the Holy Prophet established the bond of brotherhood between Salman
and Abuzar and asked Abuzar not to oppose Salman. (Abuzar
al-Ghifari p.86 as quoted by Usulul Kafi).

The status of Abuzar is so high that the verses of the Holy
Qur'an have been revealed in his praise. Here is one of them:
"The righteous striving believers will have the gardens of
Paradise as their dwelling place and therein they will live
forever". (Surah al-Kahf, 18: 107)

Imam Ja'far al-Sadiq (a) says that this verse has been revealed
about Abuzar, Miqdad, Ammar and Salman. According to a tradition,
the Prophet said that Allah had commanded him to love Salman,
Abuzar, Miqdad and Ammar, and he further added that he himself held
them friends. According to another tradition the Prophet said,
"Paradise is eager for these people". (Hayatul Qulub, vol. 2)

Allamah Gilani writes that Abuzar's honour and prestige were
increasing day by day in the circle of the Prophet, so much so,
that when the Holy Prophet went for the Battle of Zaat
al-Ruqa [1] he made
him the chief of Medina, and not he alone was appointed a chief but
for his sake sometimes other Ghifaris also got this rank. For
example, the Holy Prophet appointed Saya' bin Urfah al-Ghifari as
the chief of Medina on the occasion of the Battle of Daumatul
Jandal, (Zaadul Ma'ad).

It was a common practice in Arabia that whenever somebody rode a
camel he made his special man his "file". When the file sat behind,
he used to hold the rider by the waist. According to this general
tradition the Holy Prophet also made somebody his file. During the
last pilgrimage his file was Fazl bin Abbas bin Abdul Muttalib.

The companions considered it a great honour to be a file. The
file of the Prophet was called "Radifun Nabi". The scholars say
that the Prophet bestowed this honour mostly upon Abuzar. The
Prophet used to ride not only the camels but also other smaller
animals. Asses have also been often seen for his riding. He used to
seat Abuzar behind him and rode talking to him. (Tabaqat Ibn
Sa'd).

Shah Walyullah Dehlavi, while describing the disturbances in
Islam writes about the event of Harrah: Abu Dawud quotes Abuzar who
said, "One day I was riding behind the Holy Prophet on an ass. When
we had gone out of the populated area of Medina he asked me as to
what my condition would be when hunger overtakes Medina, and I
would hardly bear it before I could reach the masjid from my bed. I
said, "Allah and His Messenger know it best", He said, "O Abuzar!
Do not go for begging at that time", Then he said, "What would be
your condition when the price of a grave is equal to that of a
slave due to high death rate?" I said, "Allah and His Messenger
know it best", He said, "O Abuzar! Practise patience then".

Again he asked, "O Abuzar! What will be your condition when
there is such a general massacre in Medina that the stones and the
sand will be soaked in blood?" I replied, "Allah and His Messenger
know well" He said, "You should, then, confine yourself to your
house" I asked, "Should I take the sword in hand at that time?" He
replied, "If you do so you will be considered their partner", I
then asked, "O Messenger of Allah! What should I do then?" He said,
"Even if you fear that the flash of the sword would dazzle your
eyes, you should only cover your face with the cloth of your dress,
and do not fight but be silent".

It is given on page 176 in vol. 5 of Musnad Ahmad bin Hanbal
(printed in Egypt) that the Holy Prophet (s) used to confide in
Abuzar his secrets and said that he trusted him fully well. Abuzar,
too, was very keen to guard his secrets. Whenever he was asked
about a tradition he said, "Except those things which the Holy
Prophet (s) has told me to keep secret I am willing to tell you
everything.You may ask me whatever you want to".

Notes:

[1]This battle was called Zaat al-Ruqa' (the battle of Patches
of Cloth) because the path was stony and rugged, on account of
which the feet of the people were rent and they had tied them with
patches of cloth. (Zaadul Ma'ad)

Chapter 10
Chapter 7

There are countless exhortations which the Prophet made to
Abuzar. We here throw light on a few of them. Muhammad Harun
Zangipuri writes on the authority of "Amali" of Shaykh Tusi that
the Prophet said to Abuzar:

“O Abuzar! Worship Allah as if you are seeing Him, or He is
seeing you and even if you are not seeing him”.

Know that His foremost worship is His cognition i.e. to
understand that He is the First before whom there was none. He is
One without a partner. He is Eternal having no end. He is the
Creator of all things between the earth and the heavens. He is Pure
and Omniscient. He is Free from every blemish, and is the Creator
of all things.

After understanding the Oneness of Allah it is necessary to
acknowledge my Prophethood and to believe that Allah has sent me as
a messenger of good news; a warner, and a shining lamp of guidance
to invite people to Allah.

After the acknowledgement of my Prophethood it is compulsory and
essential to have love for my Ahlul Bayt whom Allah has purified
from all sorts of pollution.

Take special note of two important blessings: Sound health and
opportunity for worship.

Value five things before five things: Value youth before
old age, sound health before sickness, wealth before want, leisure
before occupation, and life before death.

Live in the world like a stranger or pass your days as a
traveller goes along the path.

When you get up in the morning do not hope for the evening, and
after spending the day do not expect the morning. Take advantage of
your sound health (for worship) before sickness and spend your life
(for the sake of Allah) before death, because we do not know what
people will call us tomorrow living or dead; that is we are not
aware whether we shall remain alive tomorrow or not.

Be more parsimonious about your life than about your money. In
other words, just as you spend your money stingily and try not to
spend anything unreasonably, in the same way, you should be miserly
about your life and try not to waste it in evil deeds.

On the Day of Reckoning Allah will cast the most disapproving
look at those "ulema" (scholars) whose knowledge has not benefited
the people, or, who have acquired knowledge simply to gain worldly
honour without benefiting anyone else. Such "ulema" will never
smell the scent of Paradise.

Whenever you are asked about a thing which you do not know,
express your ignorance plainly. Look! Never give judgment in a
matter about which you do not know fully well.

A day will come when some Heaven-dwellers will tell some
Hell-dwellers, "What is the reason that we have entered the Heaven
on account of your teachings and exhortations, but you have gone to
Hell?" In response to it they will say, "We ordered others to do
good but did not do that ourselves".

Allah has many rights on you. In order to acquit yourself of
them you should ask for His forgiveness at bed time as well as when
you get up in the morning.

Death is after you and it may come any time. Hence, you should
do good deeds and do them with hastiness, and listen! As one sows
so one reaps. Wheat is grown of wheat and barley of barley. Forget
not the retribution for your actions.

Abstemious people are commanders and the jurists are leaders.
There is a limitless benefit in their company.

A believer considers a sin a huge burden like a mountain. He
feels as if he is being pressed by a mountain. But the unbeliever
regards a sin as a fly on the nose.

Do not look at the smallness of a sin but see against whom you
are committing the sin.

The self of the believer is more restless in this world than the
bird caught in your net. He wants to get out of it as quickly as
possible.

It is not advisable to interfere in every matter and you should
control your tongue in the same way as you protect your food.

Allah has made prayers the coolness for my eyes. O Abuzar! The
hungry eats food to his fill and the thirsty drinks water to
satiety, but I am not satiated with prayers.

As long as you are offering prayers you are, as if, knocking the
door of an Absolute Monarch. You should know that, by knocking
constantly, the door opens at last.

Do not make your house a grave. The house, in which prayers are
not offered, is dark like a grave. You should make an arrangement
for a light in your grave by offering prayers in your house as the
prayers in the house become a light for the grave.

Prayer is a pillar of faith, and charity redeems the sin, but to
have control over your tongue is more necessary than both.

A hard-hearted man cannot go near Allah. Hence, you should make
your heart tender.

Remember Allah in the state of Khumul (obscurity). I asked him,
"O the Messenger of Allah! What is Khumul?" He replied, "It means
to remember Allah in secrecy".

Allah says, "My slave is one who fears Me. I will make one
fearless on the Day of Judgement, if one fears me. He will not be
perturbed by the dread of Resurrection and will remain in peace
instead”.

Intelligent is he who regards his self humble and acts for the
Hereafter; and helpless and foolish is he who follows his carnal
desires and is negligent of the Hereafter.

The world and the people of the world are accursed only those
things which have been spent in the way of Allah can benefit the
people of the world.

Allah revealed to my brother, Prophet Isa, "O Isa! Do not love
the world because I do not love it. O Isa! I love the Hereafter
because it is the place of return. Everybody has to return to it
and will be called to account there. The recompense for good deeds
will be good and for bad deeds will be bad.

Allah will fill the heart of that man, who practises austerity,
with wisdom. He will give correct speaking power to his tongue,
will show him the vices of the world and their treatment, and will
lift him from the world in such a way that he will reach "Darus
Salam" (the house of peace) in the proper way.

Allah never commanded to accumulate wealth. Instead He has
ordered for His worship. So you should become a worshipper,
prostrate before Him and go on worshipping Him till you die.

I wear ordinary clothes, sit on the ground and ride an unsaddled
ass. Listen! You should be my file and follow my tradition. One who
turns ones back to my tradition will not be reckoned among my
people.

Congratulations to austeres who are careless about the world and
are inclined to the Hereafter; who sit on the ground, and consider
its earth their carpet and regard its water good; who have the
Divine Book, the Holy Qur'an as their standard and invocations
their honour, and keep away from the world.

The produce of the world is children and riches and the produce
for the Hereafter is good deeds.

Fear Allah and do not care for the people. People will also
respect you if you fear Allah.

Keep quiet when a dead body is being carried, or when you are
with a dead body. Also keep silent when fighting is in progress and
also remain silent when the Holy Qur'an is being recited.

Salt [1]saves everything from rotting, but there is no remedy
when the salt goes bad. (This tradition relates to the scholars and
means that faith gets corrupt when the scholars become
corrupt).

Two short prayers offered with sincerity and meditation is
better than the prayers of full one night offered without
sincerity.

Call your self to account before the Day of Reckoning so that it
may help you at the reckoning on the Day of Judgment.

To pray without good deeds is to shoot an arrow without
target.

When somebody offers his prayers in a jungle Allah commands the
angels to offer prayers in a file behind him and say Amin after his
prayer, provided that “azan " (call to prayer) and "iqamat" (call
to stand up for prayers) have been said before those prayers. If
the prayers are offered without these two calls, only two angels
are made to attend it.

To remember Allah in the midst of the negligent people is like
fighting in the battlefield.

To be in the good company is better than seclusion, and
seclusion is better than the company of the bad people.

Always have friendship with the believers, and eat and drink
with the abstemious.

Allah is always close to the tongue of every speaker. Therefore
think of Allah while speaking.

For lying it is sufficient that one tells whatever one
hears.

It is essential to keep the tongue under complete control.

Respect for knowledge, scholars, elderly Muslims, followers of
the Holy Qur'an and a just ruler, is liked f by Allah.

Guard and follow the commandments of Allah. He will guard you
and you will find Him before you. Remember Him in your happiness
and he will remember you in your hardship and will deliver you from
it. If you need something, beg from Him only. Nobody can harm you
even if the entire world becomes your enemy, provided that Allah is
not against you. You cannot be benefited even if all the people
want unitedly to benefit you unless Allah wills so Allah helps you
in patience. It is He who removes your pain. There is always
comfort after every hardship.

Allah does not look at your faces or riches; He only watches
your intentions and actions.

A believer's attributes are to be peaceful, to show courtesy and
to remember Allah under all circumstances.

Accursed is he who tells lies in a company only to make people
laugh.

Abstain from backbiting because it is worse than adultery. I
asked, "How is it, O! the Messenger of Allah?"

The Prophet replied, "When the adulterer is repentant Allah
accepts his repentance but the sin of backbiting is not forgiven
until and unless the man, against whom backbiting has been done,
forgives it".

He who abuses a believer is a sinner and he who fights against
him is an unbeliever; by backbiting, he is the eater of his flesh
and a great sinner; and the protection of his property is equal to
the protection of his life. I said, "O, the Messenger of Allah!
What is backbiting?" He said, "To remember your brother with things
with which he does not like to be remembered”. I said, “Even if he
has those attributes?" He said, "That is backbiting, in fact; but,
if you mention those things which he does not possess, it will be a
calumny for which there is a separate punishment".

Allah will reward a man with Paradise if he removes the hardship
of his brother in faith.

"Qatat” will not enter Paradise". I asked, “Who are Qatat” He
replied. "Backbiters”.

A backbiter will not be able to escape the punishment of Allah
in the Hereafter.

A double crosser will go to Hell. To disclose a friend's secret
is treachery. If a man dies before feeling repentant having shown
vainglory even once, he will not smell the scent of Paradise.

He who possesses two shirts should use one for himself and give
the other to his needy brother. He who gives up wearing costly
dresses, in spite of his wealth, only for the sake of Allah, will
get robes in Heaven from Allah.

Before the advent of Mahdi (a) (see: ISP 1979, The Awaited
Saviour) there will be some people who will wear woolen clothes in
summer and winter both, to show their superiority over others.
Allah will curse them.

This world is a prison for the believer and Paradise for the
unbeliever.

Your intention in all circumstances must be honest. Even your
eating and sleeping must be done with the honesty of purpose.

According to Hafiz Abu Na'im, as explained in his book 'Hulyatul
Awliya', Abuzar says: One day I went to the Holy Prophet when he
was sitting in the masjid. I had hardly taken my seat respectfully
before him when he said to me, "You have not paid respect to the
mosque". I asked, "What is that a master!" He replied, "Two rak'at
(units) of prayers. O Abuzar! When you enter the masjid you should
immediately perform two rak'at of prayers". According to his
command I, at once, offered two rak'at of prayers.

Then I asked, "What is the basis and theme of the prayer?" He
replied, "The best of worship".

Then I asked, "Which is the best deed?" He replied, "Belief in
Allah and fighting in the way of Allah are the best deeds?" I
asked, "O master! Who are those believers whose faith is considered
perfect? "He replied, "Those whose deeds and manners are good". I
asked, "Which of the believers are true Muslims?" He said, "Those
from whose tongues and hands other Muslims are safe". I asked
"Which things are best to avoid". He replied, "To abstain and keep
away from sins". I asked, "Which prayers are considered the best?"
He replied, "In which long Qunut (prayer) is recited". I asked, "O
master! What is a fast?" He answered, "It is an obligatory worship
which carries immense reward". I asked, "Which is the best jihad?"
He answered, "In which the feet of the riding animal are cut and
the rider is slain”. I asked, "Which is the best charity?”

He answered, "That charity which is given out of the wages
earned from hard labour is best". I asked, "O master! which verses
out of those revealed by Allah are superior to others?" He replied,
"Ayat al-Kursi (the verses of the throne (Surah al-Baqarah 2:255
-257) I said, "O master! Give me a piece of advice". He said:

I advise you to fear Allah because it is the foundation of all
good deeds.

Recite the Holy Qur'an which is the cause of light for you on
earth, and of your favourable mention in the heavens.

Do not laugh much, by it the heart dies and the face loses its
brightness.

Remain silent mostly, for it will save you from many
troubles.

Be friendly with destitutes and keep company with them.

Look at those who are financially lower and do not compare
yourself with those who are higher economically.

Treat your relatives well, even if they despise you.

Do not care for any censure if your action is for the sake of
Allah.

Speak the truth even, it be bitter.

As the Holy Prophet was prescient, he mentioned again and again
to Abuzar the future events and troubles befalling him.

It is written in Musnad Ahmad bin Hanbal that one day Abuzar,
being tired of the preaching work, went to the masjid and fell
asleep there. The Prophet went in the masjid to express sympathy
for him and saw that he was sleeping. The Prophet woke him with the
sign of his thumb and said: "O Abuzar! What will you do when you
are turned out of this masjid?" Abuzar said, "O master! If it comes
to that I will unsheath my sword and will chop off his head". The
Prophet said, "O Abuzar! Do not do that but be patient at that
time; go to wherever you are sent, and move on to the place you are
driven to".

Allamah Muhammad Baqir Majlisi writes that someday the Prophet
said to Abuzar “O Abuzar! You will lead your life alone, and will
die alone. You will rise on the Day of Resurrection alone. You will
die alone in a strange place. Some people of Iraq will wash you,
shroud you, and bury you". (AnwarulQulub)

He also writes that one day Uthman and Abuzar entered the masjid
of the Prophet talking together. There they saw that the Prophet
was sitting leaning on a pillow. Both of them went to him. After a
short while Uthman left the place. After that the Prophet said, "O
Abuzar! What were you talking to Uthman?" Abuzar said, "We were
having a discussion on a verse of the Holy Qur'an". The Prophet
said, "O Abuzar! The day is not far off when there will arise a
serious difference between you and Uthman and both of you will be
sworn enemies of each other. At that time one of you will be an
oppressed and the other an oppressor. Abuzar! You should not
refrain from telling the truth, whatever the tyranny may befall
you.” (Hayatul Qulub)

It is most probable that the verse mentioned in the above
passage related to the question of Zakat because Allamah Subaiti,
hinting at it in his book, has written that there had arisen a
discussion between Uthman and Abuzar about the question of Zakat,
which was settled by the Holy Prophet. (Hayatul Qulub)

Historians and traditionalists agree that Abuzar was at the acme
of his piety .He passed his life in preaching, and the reason is
that he had sworn allegiance to the Holy Prophet on this very
point. He had said that he would not care for any reproacher with
regard to the commandments of Allah. His sermons are innumerable
some of them are mentioned hereunder:

According to the statement of Allam ah Turayhi, Abuzar has often
said in his preachings, "O people! Even if your backs get bent and
your limbs cease functioning on account of your excessive prayers
and other divine services, they will not benefit you unless you
have love for the Ahlul Bayt (Household of the Prophet) in your
hearts. Hence, you should first of all, create love for Household
of Muhmmad in your hearts. (For details regarding "Love of
Kinship”, see: Master and Mastership, ISP, 1979) (Majma'ul Bahrain
p.356).

Allamah Subaiti writes that one day Abuzar called loudly at the
door of the Ka'bah, "O my brothers! Come nearer and listen to me
carefully". At this people gathered round him. Abuzar said, "Every
one of you collects provisions for his journey and sets upon the
journey after the provisions have been collected. There will be
hardly anybody who will start on a journey without provisions. O my
brothers! Your journey to the Day of Resurrection is ahead.
Therefore it is essential for you to provide provision for the
way". People said, "O brother! there is no doubt about the journey
to Resurrection, but we do not know what provision we should carry
with us". Abuzar said, "The provision for this journey is "Hajj" to
Ka'bah. Its provision is fasting during the hottest days and to
offer two rak 'at of prayers in order to be free from the horror of
the grave in the dark night. O my brothers! Do good deeds. Guard
your tongue against bad utterances. Spend your wealth in charity.
Pass your days in pursuit of the Hereafter, and search for the
lawful means. If you get two dirhams spend one on your kith and kin
and give the other in charity for the welfare of the Hereafter.

"Now Listen! Your life is divided into two stages. One of them
has passed away and the other is to follow. Do good deeds and save
yourself from sins in the present time for the coming stage.
Listen! If you do not act upon these counsels you will certainly be
ruined and you will be damned in the Hereafter”.

A man asked him: “Well! Let us know why do we not like death?"
He said, "You have ruined your afterlife on account of love for the
world. You know that you did not do anything for the Hereafter and
you will have trouble there. Therefore, how can a man like to go to
a place, about which he knows that it will be bad for him".

Then he asked as to how we shall be presented before Allah.
Abuzar answered, "Those who have done good deeds will go to Him as
a traveller returns to his home, and those who are sinners will
reach there as an absconder is brought arrested".

He, then, asked, "What will be our condition before Allah?”,
Abuzar replied, "You can judge it for yourself . Judge your actions
in the light of the Divine Book. Allah says: The virtuous will go
to Heaven and the evil-doers to Hell". He asked, "If it is so, how
will His mercy help us?" Abuzar said, "Allah has already told that
His mercy is for the virtuous".

A man wrote to Abuzar, "Write to me some things of knowledge".
He replied, "The things of knowledge are not limited. How far can I
write to you about them? Only take care not to do ill to your
friend", He then wrote, "Is there anybody who does ill to his
friend?" Abuzar wrote, "You love yourself the most and you do not
have anybody more friendly than it. Under the circumstances, if you
commit a sin against Allah it will certainly be a bad treatment
with yourself".

At one place he has also said, “O people! Allah has created you
as man. Do not make yourself an animal and a beast of prey by
sinning against Him".

Allamah Shaykh Mufid writes: One day Abuzar said in a sermon:
"You will be recompensed as you do. You will reap as you sow, viz.
you will get the reward commensurate with your deeds. If you do
good deeds in the world you will get good reward in the Hereafter,
and if you do evil deeds you will get the retribution accordingly.
This tongue of yours is a key to good and evil both. You should
seal your heart as you seal your purse. That is, as you guard your
wealth, so should you guard your heart and try not to let any wrong
thing enter it. The ideas which gather there must be pure". (Amali,
Shaykh Mufid)

Allamah Majlisi writes: Abuzar used to say in his lectures and
sermons. "O the seeker of knowledge! All things of the world are
not free from either of the two conditions. Their good benefits you
or their evil harms you. You should desire a thing which has a
prospect of benefit. O the seeker of knowledge! It is feared lest
your family and riches should make you careless of your life,
because one day you shall surely part with your family and
property, and when you will be about to leave you will be like a
guest who stays with a group of people overnight and departs from
them in the morning. Listen! The distance between death and
Resurrection is like the state of a dream from which we wake up so
soon".

"O the seeker of knowledge! Despatch your good deeds in advance
for the day when you will be made to stand before Allah for
accountability and interrogation. On that day you will get the
reward of your good deeds and will be recompensed for whatever good
you will have done". (Hayatul Qulub, vol. 2).

Notes:

[1]Salt is a very useful thing created by Allah. Countless
benefits can be derived from it. It is narrated in hadith that a
man will be saved from many diseases including leucoderma leprosy,
etc. if he tastes salt before and after meals.

Chapter 11
Chapter 8

Narration of traditions (ahadith) is a thing of paramount
importance. Neither every Tom, Dick and Harry are allowed to
narrate, nor their narrations can be listened to. The knowledge of
narrators is a touchstone for it. Abuzar is one of those
trustworthy, reliable and authentic narrators whose narrations
cannot be doubted or rejected. He has remained in the company of
the Holy Prophet most of the time. Hence his narrations are too
many; out of them a few are given here:

About the verses of the Holy Qur'an 'O believers! Obey Allah,
His Messenger and the "Ulil amr-i minkum", Imam Fakhruddin Razi has
explained in Tafsirul Kabir that it refers to the infallibles and
Saiyid Ali Hamadani has mentioned it in “Mawaddatul Kurba”, and
referred to the twelve infallibles. But it needs confirmation by
some dignified companion of the Prophet that the Prophet (s)
himself has told it. Abuzar narrates from the Prophet that when the
above mentioned verse was revealed he requested the Holy Prophet to
tell him the names of the Ulil Amr (in charge of affairs). He
mentioned the twelve Imams. After specifying the names Abuzar
summarizes it that the first appointee is Ali and the last is Imam
Mahdi. (Yanabi'ul Mawaddah, Shaykh Sulayman Qandozy al-Hanafi and
Rauzatul Ahbab).

Abu Ishaq Tha'labi writes in his commentary: One day Ibn Abbas
was narrating the traditions of the Holy Prophet while sitting near
the well of Zamzam when a man with a veiled face came by Ibn Abbas
paused in his narration. That person started narrating the hadith
of the Prophet. Ibn Abbas said, "O man! I ask you in the name of
Allah to tell me truly who you are". He unveiled his face and said,
"O people! He who knows me, knows me, but he who does not know me,
should recognize me that I am Abuzar Ghifari. I have heard from the
Holy Prophet with these two ears which may become deaf if I am
wrong, and I have seen with these two eyes which may become blind,
if I tell a lie that the Prophet said about Ali that he is the
leader of the righteous people and a killer of evil doers. He who
helped him became victorious and he who forsook him was
forsaken”.

According to the narration of Abuzar Ghifari the Prophet of
Allah said: "Ali is the gate of my knowledge and a guide to my
followers of the purpose for which I have been sent. Love for him
is faith and enmity with him is hypocricy and friendship with him
is worship. (Arjahul Matalib p. 604 on the authority of
Dailami).

According to the narration of Abuzar the Prophet (s) said, "He
who obeyed me, obeyed Allah. He who disobeyed me disobeyed Allah.
He, who obeyed Ali, obeyed me and he who disobeyed him disobeyed
me". (Arjahul Matalib p. 606, on the authority of Hakim).

Abuzar says, "We used to recognize the hypocrites by three
things: Firstly by his denying Allah and His Prophet, secondly by
his abstaining from prayers, and thirdly by his spite against Ali
(Arjahul Matalib p. 608 on the authority of Ibn Shazan).

There is a tradition narrated by Abuzar Ghifari, that the
Prophet said, "Ali is the gate of my knowledge. He is the narrator
after me of those things for which I have been appointed. Love for
him is faith and spite against him is hypocricy, and to have a look
at him is worship". Ibn Abd al-Barr writes in Isti'ab that many
companions have narrated the hadith of the Prophet: "O Ali! None
will be your friend except a believer, and none will be your enemy
except a hypocrite". (Arjahul Matalib p. 609 on the authority of
Dailami).

Abuzar quotes Umm Salamah to have said that she heard the Holy
Prophet (s) saying: "Ali is with truth and truth is with Ali, and
both of them will not be separated till they arrive at the Cistern
of Kauthar". (Arjahul Matalib p. 699, on the authority of Ibn
Marduyah).

Allamah Subaiti writes: Abuzar says that the Prophet (s), told
him, "He who acknowledges the faith sincerely keeps his heart pure
for the sake of Allah, speaks the truth, keeps his self composed,
is of good habits, uses his ears to listen to good things, and
makes his eyes see the right things, will get deliverance".

Abuzar says that the Prophet has said, "My followers will not be
blessed so long as they make haste in breaking the fast, and delay
in eating before dawn (the beginning time of the obligatory fast
during the month of Ramazan)".

Abuzar says that the Prophet said, "My happiness lies in
distributing the gold in charity even if it be equal to the Mount
Uhud". (Tafsir Ibn Kathir, p.61).

Abuzar says that the Holy Prophet (s) has said, "O Ali! Allah
has made me and you from the same tree. I am its root and you are
its branch. Allah will throw a man into Hell by his face, if he
cuts its branch". He further said, "Ali is the leader of Muslims
and Imam of the pious. He will kill the breakers of allegiance
(People of Jamal), outcasts (Kharijites) and deniers". (Tafsir Ibn
Kathir p.61)

Abuzar says that the Holy Prophet (s) has said, "Ali is to me
what Harun was to Musa with the only difference that no prophet
will come after me".

This tradition has been quoted by many other companions out of
whom worthy of mention are Umar bin Khattab, Sa'd bin Abi 'Waqqas,
Abdullah ibn Mas'ud, Abdullah ibn Abbas, Jabir bin Abdullah, Abu
Hurayrah, Abu Sa'id Khudari, Jabir bin Samrah, Milik bin Havirath,
Bara' bin 'Azib, Zayd bin Arqam, Ans bin Malik, Abu Ayyub Ansari,
Aqil ibn Abi Talib etc. (Arjahul Matalib)

Allamah Abdul Mo'min Shablanji Shafi'i writes in his book Nurul
Absar that Abuzar, quotes from the Holy Prophet who said: "The best
act in the cause of Allah is to love Him and not to do anything
against His Will".

Abuzar quotes the Holy Prophet (s) as saying, "When you have
friendship with somebody for Allah's sake, reveal it to him".

Abuzar narrates that the Holy Prophet (s) says, "When a person
becomes angry he should sit down if he is standing and if the anger
does not subside by sitting he should lie down". (Nurul Absar, p.
29)

Abuzar quotes a tradition of the Prophet (s) that Allah loves
the man who shows forbearance against the bad treatment of a
neighbour. (Nurul Absar, p. 32)

Abuzar says that the Holy Prophet (s) has ordered for piety and
abstemiousness and asked us to guard the trust, not to go begging
before anybody, not to break the relationship of love between two
people, to do good to the man who does wrong to you, and to fear
Allah always in every open and secret matter. (Nurul Absar,
p.33).

Abuzar narrates the tradition of the Prophet (s) thus: "Allah
likened my Ahlul Bayt to the Noah's Ark (Safinatu Nuh) for my
followers. Whoever got aboard it was saved from the Deluge and
whoever avoided it, was drowned, that is, went astray. Also my
Ahlul Bayt are for my followers like the door
of Hittah (repentance) for the Children of
Israel about whom Allah had told the Israel that one who entered
through that door, would be saved from the tortures of the world
and the Hereafter. Similarly, whosoever from my followers follows
the path of my Ahlul Bayt and remains steadfast in following them,
will get deliverance on the Day of Reckoning". (Ainul Hayat)

Ali bin Shahab Hamadani quotes Abuzar who says that he had heard
the Holy Prophet saying, "O Abuzar! Ali is he who is going to
bifurcate Heaven and Hell. O Abuzar! Not even an angel could get
the honour of dividing Heaven from Hell. Look! Heaven has been
reserved for his supporters and he has been granted a brother like
me while no brother of anybody is like me".

Abuzar quotes the Holy Prophet as saying: "Allah has
strengthened Islam through Ali. Ali is from me and I am from Ali,
and this verse "Should they be compared with those whose Lord
has given them guidance which is testified by a
witness", (Surah Hud, 11:17), has been revealed about
him. I am the possessor of proof in this verse and Ali is a witness
to me". (Mawaddatul Qurba p.78)

According to Abuzar the Prophet (s) told Ali, "O Ali! One who
obeyed me, obeyed Allah and one who obeyed you, obeyed me, and one
who disobeyed me disobeyed Allah and one who disobeyed you,
disobeyed me". (Mawaddatul Qurba p. 78 and Yanabiul Mawaddah,
Shaykh Sulayman Qandozy).

Abuzar says that one day he was present in Baqi' Graveyard
(Medina) with the Holy Prophet (s), when he said, "I swear by Allah
who has control over my life that there is a person among you who
will fight for the correct interpretation of the Holy Qur'an, in
the same way, as I fought against the polytheists at the time of
revelation of the Qur'an, although they will be reciting the
formula of faith (There is no god but Allah). When he (Ali) will
fight against them, people will regard it improper and pass remark
against the friend of Allah (viz. Ali) and will be offended with
him on account of this (war) as Prophet Musa was offended with
Khizr for breaking the boat, killing the child and constructing the
wall, although the breaking of the boat, killing of the child and
the construction of the wall were carried out according to the will
and command of Allah” (Arjahul Matalib p. 31)

Muhammad bin Yusuf Kanji Shafi'i quotes Abuzar as saying that
the Prophet (s) said, "The banner of Ali bin Abi Talib, the leader
of the believers, the pontiff of the bright faced and my successor
will reach me at the Cistern of Kauthar (Kifay tut Talib).

Abuzar says that he asked the Prophet, "Which is the first
masjid constructed on the face of the earth?" He said, "Masjid
al-Haram" (Ka'bah). He said, "And after that?" He replied, "The
masjid of Bayt al-Maqdis (Jerusalem)". Then he asked, "How much was
the interval between the two?” The Prophet answered, "Of forty
years". (Tajrid Bukhari)

Imam Bukhari quotes Abuzar as saying that the Holy Prophet said,
"If somebody intentionally relates himself to someone else other
than his own father, he is an unbeliever; and the man, who shows
himself belonging to a race in which he does not have parentage,
must prepare his abode in Hell”. (Tajrid Bukhari)

Chapter 12
Chapter 9

Historians and traditionists of both the sects (Shi'ah and
Sunni) agree that when the Holy Prophet was to start for the last
pilgrimage, he proclaimed far and wide that all the companions
should accompany him for pilgrimage. After this proclamation the
companions of the Prophet started reaching Medina from all
quarters. He had also made it known to the people that those who
could not come to Medina, should reach Mecca directly and perform
the rites of the pilgrimage with him.

The Prophet left Medina on 25th of Ziq'adah l0th A.H. (Tarikh
ibn Alwardi). Innumerable companions started with him from Medina,
including Salman, Miqdad, Abuzar and Ammar.

On reaching Mecca he performed the ceremonies of the pilgrimage.
All his Ahlul Bayt, wives and companions joined him in the
pilgrimage. He delivered a sermon also at the time of Hajj in which
he enumerated the bright points of the well-being of his followers
and explained the means through which the ummah could get
salvation.

Having finished pilgrimage he left Mecca for Medina. At that
time with him were (according to Muhaddis Dehlavi) 1, 25,000 or
(according to Khawand Shah) 1, 24,000 companions. (Izalatul Khulfa,
vol. 1, p. 514 and Rauzatus Safa, vol. 2, p. 215).

When he reached a place called Ghadir Khum with his companions
Jibrail brought the Divine message to him, "O My
Messenger! Deliver what has been revealed to you from your Lord,
and if you do not do it, then you have not delivered His message,
(convey my message without fear), and Allah will save you from the
mischief of the people".(Surah al-Ma'idah, 5:67)

After this clear command there was no alternative left for him
except to convey the message to the people. Accordingly he ordered
a pulpit to be raised with the pack-saddles of the camel. After
that he said to Bilal of Africa, "O Bilal! Call the people and tell
my companions that those who have gone forward should come back and
those who have lagged behind must hasten to come forward". Bilal
called out, Hayya 'ala Khairil 'amal "Rush for the virtuous act".
The crowd gathered round the pulpit of the Prophet. He climbed to
the pulpit and after a very long and eloquent sermon called Ali to
himself. Then holding the two hands of Ali in his own hands raised
him so high that the whiteness of his armpit became completely
visible. Then he said, “Whoever considers me to be his master and
patron he should consider Ali also to be his master and patron. O
Allah! Be the friend of him who is the friend of Ali and be the
enemy of him who is the enemy of Ali".

As soon as the people heard it, they raised their supporting
voices. The Holy Prophet (s) came down from the pulpit and ordered
Ali to accept the congratulations of the companions in a green
tent. Accordingly, Ali received the congratulations for the
succession of the Holy Prophet (s) and thanked the people for the
same. It is written in Ma'arijun Nubuwwah that besides the
companions the wives of the Prophet (s) also congratulated Ali for
becoming the master and guardian of the Muslim ummah.

According to Tarikh ibn Khalqan the Prophet in his address of
Ghadir threw light on the pre-eminence and status of Ali and said
that Ali had the same relationship with him as Harun had with Musa.
According to Mustadrak, al-Hakim he said, "I leave behind two
valuable things amongst you, the Book of Allah and my Ahlul Bayt.
You will never go astray if you hold them fast". The same is
written in Khasa 'es an-Nisai. According to Rauzatul Ahbab the Holy
Prophet also said, "O Allah! Be a friend of one who is a friend of
Ali and be an enemy of one who is an enemy of Ali and also turn the
truth to the direction which Ali turns his face". It is given in
Asbab al-Nuzul, Tafsir Durrul Manthur, Tafsir Fatahul Bayan by
Siddiq Hasan, that this verse "Balligh" has been revealed only
about Ali. It is written in Sharh Bukhari Aini, Tafsir Ghara'ibul
Qur'an of Naishapuri, Tarikh ibnul Wazih, Kanzul 'ummal etc., that
the verse "Balligh" has been revealed about the dignity and
superiority of Ali.

It is given in Tarikh Abul Fida that after his retum from Ghadir
al-Khum, the Holy Prophet (s) fell ill in the last days of
Safar, 11 A.H. According to Mishkat Sharif the cause of his illness
was the same poison which was given to him in Khaybar and which
showed its effect at times. It is given in Tarikh ibn Alwardi that
he asked all the companions to go with the army of Usamah bin Zayd
and said that he had appointed Usamah the commander of the
army.

Muhaddith Dehlavi writes in Madarij that the next day the Holy
Prophet in the severity of his illness handed to Usamah a flag of
war and asked him to leave and fight the unbelievers for the sake
of Allah. Usamah gave that flag to Buraydah ibn Khazib outside the
city, and appointed him the standard-bearer of the army. Then
starting from Medina he halted at "Jaraf" which is close to Medina
till the army gathered. The Prophet (s) had also ordered that
except Ali all the "Muhajirin” and "Ansar" must join the army of
Usamah and go with him. Some companions became critical that the
Holy Prophet had appointed a slave over the high ranking "Muhajirin
and Ansar". So they indulged in open criticism about it. When this
information reached the Holy Prophet (s) he felt greatly hurt, and
in spite of fever came out of the house in a state of extreme
displeasure and went upto the pulpit. There he addressed the
people, "O people! What are these talks that you are indulged in at
Usamah's appointment as the commander of the army, just as you had
done at the time of the Battle of Motah when Usamah's father was
appointed the army commander. By Allah Usamah deserves command just
as his father deserved to be the army commander".

It is in al-Milal wan Nahl by Shahristani and Hujajul Karamah by
Siddiq Hasan that the Holy Prophet (s) asked the companions to make
immediate preparations for the army of Usamah. Cursed be the man
who opposes Usamah's army! According to Madarijun Nubuwwah Abu Bakr
and Umar remained behind in Medina and Usamah despatched the army.
When he was about to move, his mother informed him that the
condition of the Prophet was not satisfactory. She advised him to
come back and so he did. According to Tarikhut Tabari in that
condition the Prophet called for Ali. ‘Ayesha suggested him to call
her father (Abu Bakr) instead, and Hafsa suggested the name of her
father (Umar) in place of Ali. In the meantime these people
gathered there. But the Prophet said, "You should go back. I will
call you myself if I need you at all", Hearing this, those people
went away.

In Sahih Muslim it is reported from Ibn Abbas that when the Holy
Prophet was about to die on his death bed Umar ibn Khattab and
other companions were present in the house of the Prophet. The Holy
Prophet said, "Bring me a piece of paper and pen so that I may
write something (as my will) for you lest you should be misled
after me". Umar said, “The Prophet (s) is saying so because of
delirium, we have the Holy Qur'an and that is sufficient for us".
At this there arose an altercation among those present there. Some
said, "It is obligatory on us to obey his orders so that he may
write whatever he likes for us". Some sided with Umar. When there,
arose a great noise over this matter, the Prophet said, "Be off
from me". It was for this reason that Ibn Abbas used to say, "It
was a great tragedy and disaster that the Prophet could not write
anything because of the noise and dissension among the people”.

Abdullah ibn Abbas is quoted as saying through the narration of
Sa'id bin Jubayr related in Sahih Bukhari, "What a calamitous day
was the day of Thursday!" After having said this he wept and then
said, "When, on Thursday, the illness of the Prophet (s) grew
serious he said, bring me the articles of writing so that I may
write for you something by way of my will by which you will not be
misled after me", At this people started arguing and disputing. The
Prophet said; "It is not proper to quarrel before the Prophet",
People said, "The Prophet is speaking in delirium". He said, "Get
away from me. I am all right in whatever condition I am. It is
wrong whatever you say. Leave me alone. Get away from me". After
that the Holy Prophet made his three wills, firstly to turn out all
the polytheists from the Arabian Peninsula and secondly to
entertain the deputations which came from far off places. The
narrator did not narrate the third one or he forgot it".

It is narrated from Sa'id bin Jubayr in Musnad Ahmad bin Hanbal
and Sahib Muslim that Abdullah ibn Abbas having said, "What a day
it was of Thursday; wept so much that tears rolled down his cheeks
like the pearl strings. After that he explained that Thursday was
the day when the Holy Prophet said, "Give me the writing articles
so that I may write something for you (by way of my will) in order
that you may never go astray after me", But, alas! The people said,
"He is speaking in delirium".

Shahabuddin Khafaji writes in Nasimur-Riyaz Sharah Shafa Qazi
'Ayaz that according to some versions of this hadith Umar said,
"The Prophet is speaking in delirium", Shahristani writes in his
book al-Milal wan Nahl that the first dispute and difference that
arose during the illness of the Prophet was one which Muhammad
Ismail Bukhari has narrated from Abdullah ibn Abbas with his own
authorities in his book Sahih Bukhari that when the death disease
of the Prophet worsened he said, "Give me the inkpot and paper so
that I may write for you a document (by way of testimony) lest you
should go astray after me". Hearing this Umar said, "The Prophet is
saying so on account of the severity of illness. The Divine Book
will do for us". So when there arose a squabble at it the Prophet
said, "Get away from me and do not dispute and argue before me".
That was the reason why Abdullah ibn Abbas used to say afterwards,
"What a great calamity that dispute was! It came in between
ourselves and the writing of the Prophet and kept him from
writing".

Allamah Shibli No'mani writes, "There is a word of Hajr in the
tradition which means delirium. Umar had interpreted the speech of
the Holy Prophet as delirium". (Al-Faruq, p.61) In the dictionary
the meaning of Hizyan is given as nonsensical talk (Sirat, vol. 2,
p. 522).

Nazir Ahmad Dehlavi writes, "Those who were cherishing the hope
of Caliphate in their minds turned off the plan through scuffling
and justified their opposition by saying that Qur'an was sufficient
for them and as the Prophet (s) was not in his senses there was no
need to bring the paper and inkpot or else he would dictate
irrelevant matters". (Ummahatul ummah, p. 92)

Imam Ghizali writes that before his death the Prophet of Allah
asked his companions to bring for him pen, paper and ink so that he
might write as to who deserved to be their Imam and Caliph. But at
that time Umar asked people to leave that man as he was talking
nonsense. (Sirrul 'Alamin, Sharah Muslim, Navai, vol. 2)

In short, when the Prophet was not given pen and ink there arose
a row among those who were present there. My historical inference
says that at that time Abuzar, Salman, Miqdad and Ibn Abbas etc.
opposed the refusal and the ladies admonished them from behind the
curtain, "What has happened to you? Why don't you listen to what
the Holy Prophet says? For Allah's sake give him what he wants".
Hearing this Umar said "Keep quiet! You are like the ladies of
Yusuf. You weep during the Prophet's illness and get on his nerves
when he is healthy". When his voice reached the ears of the Prophet
he said, "Do not scold them as they are better than you".
(Tabrani)

According to Rauzatul Ahbab the Prophet at the time of his death
asked his daughter Fatimah Zahra to call her sons. She brought them
to him. The two grandsons after paying respect to the grandfather
set by his side and finding him in the agony of the illness wept so
bitterly that those who saw them also began weeping. Hasan put his
face on the face of the Prophet and Husayn put his head upon his
chest. He opened his eyes and looking at them affectionately
caressed them with love, and expressed his wish to the people to
respect and reverence them. There is also a tradition that hearing
Hasnain weep, all those present there started crying and hearing
them the Prophet also began weeping. Then he sent for his dear
brother, Ali came and took his seat towards the head of the
Prophet. When he raised his head, Ali, coming to his side, placed
the Prophet's head up on his arm. The Prophet said, “Ali! I have
borrowed this much loan from a certain Jew for the equipment of the
army of Usamah. Pay him back the same. O Ali! You will be the first
to come to me at the Cistern of Kauthar, and you will suffer great
troubles after me. Face them with patience and when you see that
the people have chosen the world you should care for the
hereafter". (Madarijun Nubuwwah, vol. 2, and Tarikhul Baghdad, vol.
11)

It is also recorded in Madarijun Nubuwwah that Fatimah Zahra was
extremely shocked at the death of the Prophet and wept bitterly and
excessively with painful cries. Muhaddith Dehlavi writes in the
book "Mathabata bis Sunnah" that many tragic events happened to her
after the death of the Prophet. She has mentioned them in a couplet
saying that if the hardships which she had to face, had befallen
the day, it would have turned into dark night. The writer of
Rauzatul Ahbab says that after the demise of the Prophet nobody saw
her laughing.

Tabaqat ibn Sa'd writes that the Prophet's head was in Ali's lap
at the time of his death. Hakim says in Mustadrak that the Prophet
before breathing his last passed on secrets to Ali and solved
mysteries for him.

Abdul Barr in his book Isti'ab quotes Abdullah ibn Abbas as
saying, “Ali possesses four such distinctions as none of us has.
Firstly, Ali was the first person to have earned the honour of
offering prayers with the Holy Prophet. Secondly, he was the only
standard bearer of the Prophet in every battle. Thirdly, when in
the holy wars people fled away leaving the Prophet behind, Ali
remained steadfast in the company of the Prophet. Fourthly, Ali is
that person who gave funeral bath to the Prophet and laid him into
the grave".

According to Shi 'ah Muslim belief, the Holy Prophet died on
Monday, the 28th of Safar, 11 A.H. (Ma waddatul Qurba, p. 49
printed Bombay 1310 A.H.). Following his death there were
lamentations and wailings among the members of his household and
his revered companions. Abuzar, Salman, Miqdad, Ammar, and other
sincere companions were crying their hearts out. In short he was
like a sincere friend beside himself with sorrow. History shows
that Abuzar Ghifari had a lasting impression of this tragedy.
Manazir Ahsan Gilani writes, "In most descriptions of Abuzar's
life, though clear signs are found of that pain without which a
believer is not a believer, yet there are some inspiring events
which present a beautiful portrait of the mutual relationship of
the lover and the beloved before our mind's eye". (al-Ishteraki
az-Zahid p. 90)

At the time of the death of the Holy Prophet Abu Bakr was at his
home at Sakh, at a distance of one mile from Medina. Umar prevented
the death news from being publicized and when Abu Bakr arrived both
of them went to Saqifah Bani Sa'dah which was at a distance of
three miles from Medina, and with them went Abu Ubaydah bin Jarrah
as well who was a washer by profession. Anyhow, the chief
companions of the Prophet went to join the dispute of Caliphate
leaving his dead body behind, and Ali arranged and managed the
affairs of the Prophet's bath and burial. Ali did the washing, Fazl
ibn Abbas kept his skirt raised, Abbas and Qathm turned his sides
and Usamah and Shaqran poured water. After washing he was
enshrouded. Abu Talha dug the grave. Ali led the funeral prayer and
it was he who got down into the grave and lowered the corpse in it.
After that he covered the grave with earth with great lamentation.
Abu Bakr and Umar etc. could not join the washing, enshrouding and
the funeral prayer of the Holy Prophet; because when they came back
from Saqifah the Prophet had already been buried. (Kanzul Ummal,
vol. 3 p. 140 Arjahul Matalib, p. 670, Fatahul Bari, vol. 6, p. 4)
The Holy Prophet was 63 at the time of his death. (Abul Fida, vol.
1 p. 152)

Chapter 13
Chapter10

After the death of the Prophet those companions who were
critical of his action at Ghadir al-Khum and who opposed Ali,
immediately got together at "Saqifah Bani Sa'dah" which was
specially made for vain consultations (Ghayathul Lughaat) and a few
individuals, whose number might have been about 200 and in whom
both agreeing and disagreeing immigrants and supporters were
included, laid the foundation of a personal government. When they
returned to Medina from Saqifah, after the burial of the Prophet,
they started demanding allegiance from people in order to give that
personal government a collective and democratic form. To achieve
this end they behaved not only with the dignified companions but
also with the Ahlul Bayt in such a manner that humanity shudders
even to mention it.

The gist of the painful story of this period is that Ali was
compelled to swear allegiance (Rauzatul Ahbab) and on his refusal
the army of the caliph took him to the court with his neck tied
with a rope. (Ibn Abil Hadid Mo'tazali). Fatimah's house was set on
fire. (Tarikh Tabari, Tarikh al-Imamah wa as-Siyasah, Mir'atul
Uqul). The door of the house was dropped on Fatimah resulting in
the miscarriage of her male child. (al-Milal wan Nahl of
Shahristani). Allamah Mullah Mu 'in Kashifi writes that Fatimah
fell ill on account of this shock, which caused her death. (Ma'arij
un-Nabuwwah Rukn 4, chapter 3 p. 42). Then those who had refused
fealty to Abu Bakr were forced with an iron hand to show
allegiance, and some were badly beaten. Salman Farsi whom the
Prophet had included in his Ahlul Bayt was also one of the victims
of their tyranny. He was so severely beaten that his neck became
tilted and the tilt lasted till his death.

The names of those who were in Medina and who refused allegiance
to Abu Bakr are given below:

Imam Ali, Abuzar, Salman Farsi, Ammar bin al-Yasir , Miqdad bin
al-Aswad, Khalid bin Sa'id, Burayda Aslami, Ubay bin Ka'b, Huzayma
bin Thabit, Suhayl bin Hanif, Uthman bin Hanif, Abu Ayyub Ansari,
Huzayfa bin al-Yamani, Sa'd bin Ubaydah, Qays bin Sa'd, Abdullah
bin Abbas, Abbas bin Abdul Muttalib, Abdul Haytham bin Tayhan,
Jabir bin Abdullah, Abdullah bin Thamit, Ubaydah bin Thamit, Abu Sa
'id Khudari, (Tabsaratul Awam p. 24, Ainul Hayat p.5)

It is written on page 43 of the same book (Tabsaratul- Awam)
that after a few days Sa'd bin Ubaydah was killed with arrows on
account of his refusal to pay allegiance.

Anyway, this political hoolinganism continued after the death of
the Holy Prophet. Historians write that the land of Fadak, the
property of Ahlul Bayt was confiscated only on account of this
refusal of allegiance. These people said that Caliphate was Ali's
inalienable right and he should get it. The details of this claim
ate still available In Ali's sermon of Shiqshiqiyyah recorded.in
Nahjul Balaghah. He has stated in clear terms that Caliphate was
his right which was snatched away from him. He has also mentioned
his attempt for the establishment of his claim as is seen on page
231 of the book an-Nihayah of Ibn Athir. Now we quote from Tarikh-i
Ahmadi this great tragedy and catastrophic event which happened to
the Ahlul Bayt and the sincere companions after the death of the
Holy Prophet, so that the reader may know after all what happened
to the progeny of the Prophet and his sincere companions only two
weeks after the Prophet's death, and what role Abuzar played at
that juncture.

According to Tarikh Ibn Jarir, Umar was present at the time of
the Holy Prophet's death but Abu Bakr was not there. He was in the
village Sakh. When the Prophet died Umar said, "According to the
presumption of hypocrites the Prophet is dead, but I swear by Allah
that he is alive".

According to al-Milal wan Nahl of Shahristani Umar threatened to
kill the man with his sword if he said that the Prophet was dead.
This incident is also recorded in other books such as, (Tarikh Abul
Fida vol. 1, p. 164, Tabaqatul Kubra vol. 2, p. 271, Sunan Ibn Maja
vol. 1, p. 571, Hadith 1618, Musnad Ahmad bin Hanbal vol. 1.)

According to Rauzatul Ahbab the people started doubting the
death of the Prophet when they heard this threat of Umar At that
time Abu Bakr was in his house at Sakh. When he was informed of the
death of the Prophet he immediately rode to Medina and on reaching
Masjid an-Nabi saw that the people were in a melee.

According to Tarikh Abul Fida when Abu Bakr witnessed this
condition of people he recited the verse meaning:"Muhammad is
but a Messenger of Allah and before him also many messengers (like
him) have passed away. Should Muhammad die or be slain, would you
then turn back to your pre-Islamic behaviour?" (Surah Ale
Imran, 3: 144) Hearing this people became convinced of
the demise of the Holy Prophet. After that, all of them hastened to
Saqifah Bani Sa'da.

According to Tarikh Ibn Khaldun Abu Bakr on reaching Saqifah
said, "We are the companions and kinsmen of the Prophet and hence
have a better claim to the Caliphate of the Prophet than anybody
else".

According to Tarikh Tabari of Ibn Jarir Umar said to Abu Bakr:
"Hold out your hand so that I may swear allegiance to you". Abu
Bakr said, "No; you should hold out your hand because you are in
every way more powerful than I". This tussle continued for
sometime. At last Umar stretched the hand of Abu Bakr and promised
loyalty to him and also said, "You should count my strength also
combined with yours".

According to Tarikh Kamil of Ibn Athir, Umar and others promised
loyalty to Abu Bakr, but all or some of the Ansar said, "We will
not swear allegiance to anybody except Ali". According to Tarikh
Khamis when Abu Bakr got relief from the work of allegiance he
returned from Saqifah to Masjidun Nabi and took his seat on the
pulpit. Here, too, he took allegiance till the day came to an end
and the people failed to attend the burial of the Holy Prophet. It
was Tuesday night.

According to Kanzul 'Ummal it is narrated by Urwa that Abu Bakr
and Umar were not present at the burial of the Holy Prophet, but
were present in the crowd of the "Ansar" (at Saqifa Bani Sa'dah)
and the Prophet had been buried before they returned from
there.

According to Nihayah of Ibn Athir Jazari, Majma' al-Bihar of
Mulla Tahir Qutni and al-Milal wan Nahl of Shahristani, Umar said
afterwards that the allegiance of Abu Bakr was an expected event
but Allah saved us from its evil.

According to Tarikh Abul Fida a group of Hashimites and also
Zubayr bin al-'Awam, Miqdad bin 'Amr, Salman Farsi, Abuzar, Ammar
al-Yasir, Bara' bin Azib etc. siding with Ali kept away from
swearing allegiance to Abu Bakr.

It is written in Isti'ab of Abdul Barr that when loyalty was
promised to Abu Bakr, Ali did not promise loyalty to him and stayed
at home.

According to Muruj uz-Zahab of Mas'udi, when on the day of
Saqifah allegiance was promised to Abu Bakr, Ali said to Abu Bakr,
“You ruined our affairs, did not consult us and did not regard our
right". Abu Bakr said, "Your complaint is justified but I have done
so for fear of revolt".

According to Rauzatul Ahbab when Abu Bakr became free from the
work of seeking allegiance he called Ali through some Muhajir and
Ansar. Ali came and asked, "Why have I been called?" Umar said,
"You have been called to promise loyalty as others have done". Ali
said, "I put before you the same argument, which you have presented
before the Ansar to acquire the Caliphate. Tell me honestly the man
nearest to the Prophet". Umar said, "We will not leave you unless
you promise allegiance". Ali said, "Answer my question first and
than ask me for allegiance". Abu Ubaydah bin Jarrah said, "O Abul
Hasan! Only you deserve the Caliphate and administration on account
of your priority in Islam and your nearness to the Prophet, but as
the companions have agreed on Abu Bakr, it is better that you also
join them. Ali said, "O Abu Ubaydah! You want to transfer to other
place the great blessing which Allah has bestowed upon the Family
of the Prophet. Look! We are the place of descent of revelation,
the place of arrival of commands and prohibitions, source of virtue
and learning, and mine of reason and forbearance". Hearing this
Bashir bin Sa'id said, "O Abul Hasan! We presumed by your staying
at home that you like to withdraw from the Caliphate". Ali said,
"Do you people deem it proper that leaving the dead body of the
Prophet (s) unwashed, unshrouded and unburied, I should have
involved myself in the dispute and hospitality to seek the
Caliphate?"

It is recorded in Usud ul-Ghabah that Ali quoted the Holy
Prophet (s) as saying, "O Ali! You are like Ka'bah to which
everybody goes, whereas it does not go to anybody. So, if the
people of your group come to you to swear allegiance to you, accept
it. Do not go to them till they themselves come to you".

According the Rauzatul Ahbab when Abu Bakr heard these things
and saw that every reason and argument of Ali was as indisputable,
solid and irrefutable as one thousand arguments, he said politely,
"O Abul Hasan! I had presumed that you would not refuse allegiance
to me. Had I known that you would withhold your allegiance to me I
would not have accepted it. Now, as people have sworn allegiance to
me I think you should also join them, if you like. But, in case,
you have any hesitation in this connection I do not blame you". At
this Ali rose from there and came back home.

According to 'Iqdul Farid by Shahabuddin ibn Abd Rabbihi
Undlusi, the people who refused allegiance to Abu Bakr were Ali,
Abbas, Zubayr and S'ad bin Ubadah. Of them Ali, Abbas and Zubayr
stayed in the house of Lady Fatimah till Abu Bakr sent Umar to turn
out of the house those who were staying there and to use sword if
they refused to go out. Hence Umar reached there with some fire in
order to ignite the house. When Fatimah came to know of it she
said, "O the son of Khattab! Have you come to burn my house?" Umar
said, "of course, I have come with the same intention, or else,
those who are in this house should come out to promise allegiance
to Abu Bakr”.

According to Tarikh Abul Fida Umar came with some fire with the
intention of burning the house of Fatimah. When she came to know of
it, she said, "O the son of Khattab! Have you come to burn my
house?" Umar replied, "Yes, otherwise the people who are inside the
house should swear allegiance to Abu Bakr".

According to the Tarikhut Tabari of Ibn Jarir, Umar went to the
house of Murtaza (Imam Ali) in which there were Talha, Zubayr and
some immigrants and said, "By Allah! I will burn the house
otherwise you should come out for allegiance".

It is written in "Al-Imamah wa as-Siyasah'' of Ibn Qutaybah
Dinuri that when Abu Bakr did not see in his company when
allegiance to him was being faced, those who were with Ali, he sent
Umar to call them to him. Those people were inside the house of
Ali. They refused to come out. Umar sent for faggots and said,
"Come out or by Allah I will bum those people who are inside the
house by setting the house on fire". People said, "Fatimah, the
daughter of the Holy Prophet is also in this house", Umar replied,
"It does not matter", Hearing this all those people who were inside
the house came out except Ali who addressing the people who had
come to call him said: "O the group of immigrants! I have a better
right to Caliphate than you in every respect. I will not swear
allegiance to you. Rather, you should swear allegiance to me. Look!
You got the Caliphate by putting forth the argument before the
Ansar that you are related to the Prophet and (surprisingly enough)
now you are trying to snatch away the Caliphate from the Ahlul Bayt
of the Prophet. Do you not base your claim of superiority over the
Ansar on the plea that the Prophet belonged to your tribe? Now I
put against you the same argument which you had put against the
Ansar that is, our relationship with the Prophet is, in every way,
superior to and nearer than yours during his lifetime as well as
after his death. Now be just and fair if you believe in Allah and
fear Him. O the group of immigrants! Remember Allah and do not take
the Prophet's leadership from his house to your houses". After that
Fatimah said at her doorstep, "O people! Leaving the dead body of
the Prophet to us you settled the matter of Caliphate in your
favour and ignored our right".

According to Tarikh Ibn Qutaybah when Umar went to Abu Bakr he
said, "Why do you not arrest Ali when he is opposing your
allegiance?" Abu Bakr again sent his slave Qanfaz to call Ali to
him. Qanfaz said to Ali, "The Caliph of the Prophet of Allah is
calling you". Ali said, "So soon you people have slandered the
Prophet". Qanfaz went back and he repeated to Abu Bakr what Ali had
said to him. After hearing it Abu Bakr kept on weeping for some
time. Umar said to Abu Bakr, the second time, "Do not give time to
Ali who is withholding allegiance to you". Abu Bakr again ordered
Qunfaz to go to Ali and say, "The Commander of the Faithful is
calling you for allegiance. Qunfaz conveyed the message of Abu Bakr
to Ali. Ali said loudly, "Allah be praised! Your master has claimed
that relationship with which he has no connection". Qanfaz went
back to Abu Bakr and repeated Ali's words. On hearing this Abu Bakr
started weeping again. Then Umar rose and with a group of people
went to Fatimah's house and knocked at the door. Hearing the shouts
of people Fatimah began to weep and cry loudly, "O my father! O the
Prophet of Allah! What a severe trouble has been inflicted on us by
the son of Khattab and the son of Abu Quhafah! "When the people
heard the wailings of Fatimah most of them went back weeping and
only a few persons stayed behind with Umar. Then Ali came out of
the house and went with them to Abu Bakr. There he was asked to
swear fealty to him. He said, "If I do not swear allegiance then?"
He said, "If you do not swear allegiance, by Allah, we will kill
you”.

Ali said, "Will you kill a man who is a slave of Allah and
brother of the Messenger of Allah?" Umar said, "We admit that you
are a slave of Allah but we do not acknowledge that you are also
the brother of the Prophet". Abu Bakr was absolutely quiet at that
time. Umar said to him, "Why do you not order and sit quietly?" Abu
Bakr said, "I will not force Ali in the life time of Fatimah". Then
Ali rose from there and went to the grave of the Prophet and there
he cried bitterly saying: "O brother! The people of the tribe have
insulted me so much and were about to kill me".

Abuzar was seeing these things with his own eyes. He had in his
mind what he had seen at Ghadir al-Khum. He was wonder-struck to
see what was happening. In this state of wonder his faith suddenly
stirred his sentiment and he ran up to Masjidun Nabi. His mind was
agitated and perturbed and his blood was ebullient in enthusiasm.
He was waiting for an opportunity to give vent to his feelings.
When he reached the masjid he found a gathering of companions there
with Abu Bakr and Umar also in their midst. His manly courage got
excited and he started to deliver a speech standing on a raised
spot.

He said: "O the people of Quraysh! What has happened to you? How
careless are you! You have completely ignored the kinship of the
Holy Prophet! By Allah a group of Arabs have turned apostates, and
have created breaches of doubts in the faith. Listen to me!
Caliphate is the right of Ahlul Bayt. This violence and brawl is
uncalled-for. What has happened to you? You call the capable
incapable and praise the incapable. By Allah all of you know that
the Prophet has declared again and again "After me the Caliphate
and leadership is for Ali, then for Hasan, then for Husayn and then
my infallible progeny will hold this Office". You ignored the word
of the Prophet and the command of Allah! You forgot that covenant
and command which was made binding on you. You have done obeisance
to the perishing world and have sold the hereafter which is
everlasting, and in which the young will not grow old, and the
blessings will not diminish, and the dwellers will not feel
sorrowful or depressed and to which angel of death will have no
access. You sold away such a valuable thing for a paltry price. You
have done the same thing which the people of the Prophets of the
past had done. They had broken the allegiance and gave up their
faith when their Prophet died. They annulled the covenants, changed
the commands and metamorphosed the faith. You have proved
yourselves on a par with them. O group of Quraysh! Very soon you
will get the recompense for your misdeeds and the punishment for
your evil doing. That which you have sent through your conduct will
come before you. Remember! Whatever will happen will be just,
because Allah does not do injustice to His slaves. (Al-Ishtiraki
az-Zahid p. 113)

The manly courage of Abuzar may be judged by this eloquent
speech. It is obvious that he had a very sensitive heart and was
endowed with boldness and courage.

Abuzar delivered this speech at a time when nobody could even
utter a word. The army of the Caliph was bent upon strangling the
companions of the Holy Prophet. Whoever hinted at the refusal of
allegiance was beheaded. He who hesitated to swear allegiance was
strangled. A brave man like Ali was tied by the neck with a rope,
and a companion like Salman was strangulated and was beaten so much
that he felt its torment till he breathed his last.

Shaykh Abbas Qummi writes that when Fatimah the daughter of the
Prophet, being hurt from falling of the door, remained ill for some
time and then expired. Ali did not, according to her will, give the
news of her death to those who were planners in giving her trouble.
Having finished with the bathing of her dead body Ali sent Imam
Hasan to call Abuzar in order to help him in her burial, and he
came along. (Safinatul Bihar, of Shaykh Abbas Qummi, vol. 1, p.
483)

Hafiz Muhammad bin Ali bin Shahr Ashob (died 588 A.H.) writes
that the funeral prayers of Fatimah was offered by Ali, Hasan,
Husayn, Aqil, Salman, Abuzar , Miqdad, Ammar and Buraydah. Another
narration includes the names of Abbas bin Abdul Muttalib, Fazal,
Huzayfah and Ibn Mas'ud also. (Manaqib Ibn Shahr Ashob, vol. 2, p.
65 printed in Multan)

Chapter 14
Chapter 11

Abuzar, by virtue of his nature, temperament, habit and the
command of the Prophet, was unable to hold his tongue from telling
the truth and lead a silent life. His main occupation besides the
worship of Allah was his stay close to the Holy Shrine of the
Prophet and the praise of Ale Muhammad (the progeny of the
Prophet). It appears from some books of history that Ali had
advised him to adopt a lenient policy. (Nasikhul Tawarikh, vol. 2,
p. 803)

Days and nights passed on till the year 13 A.H. came and Abu
Bakr passed away. According to Tarikh Tabari and Mu'jam Kabir
Tabarani, Abu Bakr said with utter regrets and sorrow, "Would that
I had not opened the house of Fatimah even if it was closed with an
intention to fight, and would that I had not accepted the Office of
Caliphate, but that I had put the chain of Caliphate round the neck
of Umar or Abu Ubaydah".

It is written in Tarikh Ibn al-Wardi that after that he
nominated Umar as his successor. According to al-Milal wan Nahl of
Shahristani, when Abu Bakr nominated Umar as Caliph at the time of
his death people cried out, "You have appointed a bad tempered and
a hard-hearted man as our ruler".

According to Tarikh Abul Fida Abu Bakr died on Jumadiul Ukhra
22, 13 A.H., between Maghrib (evening) and Isha (night) and the
same day allegiance was promised to Umar. Abuzar did not join the
funeral prayers or burial ceremonies of Abu Bakr because no book of
history mentions his name on this occasion.

A storm of conquests rose after the death of Abu Bakr. Under the
prevailing conditions Abuzar decided to leave Medina for Syria and
stay and spend the rest of his life there. Musnad of Ahmad says
that he preferred Syria because of a will of the Prophet which runs
as follows: "O Abuzar! Leave Medina for Syria when the population
of the city grows and extends to Mount Sala".

Anyway, Abuzar, according to the Prophet's will left for Syria
with his wife and daughter. Shah Walyullah Dehlavi writes that
Abuzar left for Syria after the death of Abu Bakr and settled
there. (Izalatul Khifa vol. 1, p. 282)

Abuzar was very strict in the matter of truth. In this respect
he never cared for anybody's hot temper, nor feared anybody's
government or mightiness.

After Abuzar had left for Syria, Umar happened to go there on
some purpose when he met Abuzar who narrated to him a tradition of
the Prophet. Abuzar said, "I bear witness to the fact that the
Prophet of Allah said: "He who is made somebody's master or
guardian, will be made to stop on the bridge of Hell. He will get
salvation if he is virtuous, but if he is wicked, the bridge will
crack and fall and that man will fall into Hell.

Abuzar had extreme love for the Prophet. This love increased
more after the death of the Prophet and he used to weep bitterly.
During his stay in Syria, people pressed Bilal for the prayer call.
Bilal said, "I have given up calling to prayer after the Prophet.
Neither I can recite "azan" (prayer call) now, nor can I tolerate
it”. Bilal was however, prevailed upon and with great difficulty he
was made to agree to it. Bilal stood for the prayer call and
started reciting the "azan" with his strong and loud voice which
once resounded in the streets of Medina during the days of the
Prophet. Abuzar inclined his head forward. Tears started rolling
down his cheeks. His imagination took him back to Medina and he saw
the Prophet with his inward eyes, surrounded by his companions. He
recalled the past and started crying loudly with tears flowing from
his eyes”. (Al- Ishtiraki az-Zahid)

Abuzar lived for about ten years outside Medina (in Syria) and
returned to Medina after he got the information that Umar had been
assassinated. Abul Fida writes in his history that a man named Abu
Lulu attacked Umar on Zil Hijjah 24, 23 A.H. Tarikh Kamil ibn Athir
gives out that when Umar was wounded a physician of the tribe of
Bani Harith was sent for. He gave date-wine to Umar. It passed out
unchanged. Then he was given milk to drink, it also passed out
similarly. Seeing this, the physician said, "O Commander of the
Faithful! Make whatever will you like to".

It is narrated from Abu Majliz in Kanzul Ummal that Umar asked
the people, "Whom do you want to make your caliph after me?" One of
them said, "Zubayr bin al-'Awam". Umar said, "Will you make that
man your caliph who is miser and discourteous?" Another man said,
"We will make Talha our Caliph". Umar said, "Would you like to have
that man your Caliph who mortgaged with a Jewess the land granted
by the Messenger of Allah?" Hearing this yet another man said, "We
will make Ali our Caliph". Umar said, "By my life! You will not
make Ali your caliph and if by Allah, you make Ali your caliph he
will not refrain from keeping you on the right path even if you are
unhappy". When Walid bin Uqbah heard it he said, "I know who will
be the caliph after you". Umar got up and asked him, "Who?" Walid
said, "Uthman". Huzayfa bin al-Yaman narrates that Umar was asked,
when he was in perfect health, as to who would be the caliph after
him. He answered, "Uthman bin Affan".

Mulk Ali Qari writes in "Sharah Fiqh Akbar" that when the time
of the death of Umar approached he confined the rank of Caliphate
to Uthman, Ali, Talha, Zubayr, Abdul Rahman bin Auf and Sa'd bin
Abi Waqqas, and said that caliphate should not go beyond these six
people.

It is in Tarikh Kamil that after that Umar asked Suhayb "Lead
the people in prayers for three days, shut these six men among whom
the caliphate has been confined in a house, and watch them. If five
of these people agree to one man and one man opposes, he should be
killed; if four men agree and two disagree the opposing two should
be beheaded and if three men agree and three others disagree
Abdullah bin Umar should be appointed as judge to decide, and in
case these people do not accept Abdullah bin Umar as judge, the
group in which Abdul Rahman is included should prevail and the
other group of people should be killed".

According to Tarikh Abul Fida Umar died on Saturday, the 30th of
Zil Hajjah: According to "Sharah Fiqh Akbar" when, after the death
of Umar, and according to his instructions, a meeting of the
advisory body was held in the house of Fatimah, sister of Ash'ath
bin Qays. "According to Tarikh A'atham, p. 112 members gave Abdul
Rahman bin Auf, the right to select the caliph. Abdul Rahman
holding Ali's hand asked three times, "If we appoint you Walyyul
Amr and Imam are you willing to act according to the Divine Book,
the tradition of the Prophet and the traditions of Shaykhain?" (Abu
Bakr and Umar) Ali replied, "I will, of course, act upon the Holy
Qur'an and the tradition of the Holy Prophet but (instead of the
traditions of Shaykhain) I will pass religious commands according
to my knowledge. After hearing this Abdul Rahman asked Uthman three
times, "Will you act according to the Divine Book, the tradition of
the Prophet and the traditions of Abu Bakr and Umar, if we make you
Imam? Uthman said, "Yes, of course, I will". Then Abdul Rahman
swore allegiance to him and others followed.

It is stated in Tarikh Kamil and Tarikh Abul Fida that (when
allegiance was promised to Uthman) Ali seeing the manoeuvrings in
matter of allegiance said, "Today is not the first day that you
have got the upper hand through conspiracy. Well! It is better for
me to be patient. O Abdul Rahman! By Allah! You have taken the oath
of allegiance to Uthman so that caliphate turned towards you".
Abdul Rahman said, "O Ali! Do not mind it". Then Ali came out of
the house saying, "That was to be". Miqdad said, "O Abdul Rahman!
You left Ali although, by Allah, he is one of those who are with
truth and give just judgements".

Tarikh Kamil and Tarikh Tabari say that Miqdad further said, "I
did not see such a spiteful treatment meted out to the members of
the Prophet's Family after his death. I am astonished to see that
the Quraysh forsook a person whom I consider the best scholar
(Alim-i Rabbani) and the best judge ('Adil). By Allah, if I had got
a supporter and a helper!" Miqdad had only said this much when
Abdul Rahman interrupted, "O Miqdad! Fear Allah. I am afraid lest
some trouble should befall you".

It is recorded in Murujuz Zahab of Mas'udi that Ammar al-Yasir
stood up in the Masjidun Nabi and said "O the group of Quraysh!
When you snatched away the Caliphate from the Ahl al-Bayt of your
Prophet and moved it sometimes here and sometimes there, we should
also expect that Allah will take it from you and give it to
somebody else as you have taken it from the deserving and given it
to the one who does not deserve it". Then Miqdad stood up and said,
"I have never seen the kind of torture and torment inflicted upon
the Ahlul Bayt after the death of the Prophet". Abdul Rahman said,
"O Miqdad! What are you doing?” Miqdad said, “Why should I not say?
I am a friend of the Ahlul Bayt of the Prophet simply because of
the love for the Prophet and surely truth is with them and in them
alone. O Abdul Rahman! I wonder at Quraysh whom you try to help
gain predominance and who have conspired to snatch away the love
and greatness of the Prophet from his Ahlul Bayt after him. Of
Abdul Rahman! Know! By Allah! If I had got supporters and friends,
I would have fought against the Quraysh as I have done in the
Battle of Badr".

According to Tarikh Tabari, Ammar al-Yasir said, "O people!
Allah honoured us with His faith and gave us greatness on account
of the Holy Prophet. Where are you taking away the Caliphate from
the Ahlul Bayt of your Prophet?"

According to Rauzatul Ahbab when Abdul Rahman bin Auf swore
fealty to Uthman and those present in the meeting also followed
suit, Ali said after a pause, “O people! I ask you to tell me on
oath if there is even a single person except me among the
companions of the Prophet whom the Prophet had on the occasion of
announcing “brotherhood”, after having declared him his brother,
that he was his brother in this world as well as in the Hereafter",
The audience replied, "None", Ali said, "Is there anybody among you
except me whom the Prophet might have appointed to convey the Surah
Bara 'at (Surah IX of the Holy Qur'an) with the declaration that
the duty of the Messengerhood of Allah cannot be performed by
anybody except by him or by one of his Ahlul Bayt?”, All said,
"None". Ali said, "You know that the leader of the mankind and the
interceder of the Day of Judgment sent me as the commander of all
the Muhajirs and Ansar in most of the Sariyas (battles in which the
Prophet did not participate in person) and ordered them to obey me
and never appointed anyone as a commander over me". The people
said, "Yes, of course, it is true", Ali said, "You know the Holy
Prophet has proclaimed my knowledge by saying: "I am the city of
knowledge and Ali is its gate". All of them admitted, "Yes we
know". Ali said, "The companions have often fled from the
battlefield leaving the Prophet in the lurch amidst the enemies but
I never forsook him in any dangerous war and remained present to
sacrifice my life for the dear life of the Prophet". All of them
said, "Yes, indeed". Ali said, "You know that I was the first to
have accepted Islam". People said, "Yes, we know".

Then Ali asked, "Which one of us is nearer to the Prophet by
virtue of kinship?" All of them unanimously said, "There is no
doubt that your kinship with the Holy Prophet is very well proved,
established, and confirmed by all means”. When Ali was talking thus
Abdul Rahman bin Auf said, "O Abul Hasan! Nobody can deny the
virtues you have recounted and described. But, as now most of the
people have sworn allegiance to Uthman, I expect you, too, to join
them", Ali answered, "By Allah you very well know who deserved the
Caliphate, but it is a pity that you forsake him deliberately".

According to Tarikh Tabari, Ali then recited this verse from the
Holy Qur'an:

"Have fear of Allah in whose name you plead one another and
(be mindful of) kinship. Allah is ever watching over
you”. (Surah al-Nisa, 4:1)

The discussion on the event of Uthman's election is also
recorded in Iqdul Farid, vol. 3, p. 75, printed in Egypt and Sharah
Maqasid Taftazani, p. 296.

The historian Muhammad bin Ali ibn A'tham Kufi writes in his
book (204 A.H.) that Ali bin Abi Talib further said, "O people! You
know that we are Ahlul Bayt of the Prophet and a means of
protection of the ummah against every calamity and distress. If you
do not deliver our right to us, it will automatically reach its
axis, and if you do not give us our right, we will go to wherever
we think proper on our camel backs, not minding what time it takes;
and when the appointed hour comes, we will come back. I swear by
the glory of Allah that if Muhammad had not taken the pledge from
us, and had not informed us of this, I would not have renounced my
right, nor let anybody take it. I would have tried so hard in
getting my right that I would not have hesitated to achieve my goal
even at the cost of my life.

According to Tarikh Abul Fida the allegiance to the Caliphate of
Uthman was sworn on Muharram 3, 24 A.H.

After his selection to Caliphate, Uthman went on the right path
of rulership for sometime. But, with the passage of time, he
deviated from justice and took the wrong path, with the result that
there stirred a commotion among the companions of the Holy
Prophet.

Muhammad bin Ali bin A'tham Kufi, the historian of Islam of the
3rd century A.H. states that whatever the people said about Uthman,
and whatever of his words and deeds they tolerated, were reported
from authentic narrators in different words and styles, but as
their gist is the same, he has condensed those passages with
differing words into one passage. The narrators say that Uthman
after becoming Caliph retained the functionaries of Umar in their
offices for a few days, after which he dismissed them from their
posts and gave all the regions to Bani Umayyah who were his cousins
and kinsmen. He appointed Abdullah bin Amir Kurbuz in Basrah.

Walid bin Atbah bin Abi Mu'it in Kufah, retained Mu 'awiyah bin
Abi Sufyan as the Governor of Syria, appointed Abdullah bin Sa'd
bin Abi Saran in Egypt, and Umar bin' Aas in Palestine. A huge
quantity of booty went to the Caliph after the conquest of
Khurasan, Sijistan, Pars, Kerman, Egypt, Syria and the Islands of
Iraq. Caliph Uthman also behaved well so far, and had in view the
dispensation of justice. But when huge riches and booty came to
him, his habits changed. He put the whole dominion under the
control of Bani Umayyah, and gave over all the cities to his
kinsmen. He freely granted them huge sums of money from the State
treasury .He gave away 100,000 dinars to Abdullah bin Khalid bin
Asad bin Aas bin Umayyah as soon as he reported himself present,
although he was not included in the list, gave 100,000 dinars to
Hakam bin' Aas, and the same amount to his son Harith bin Hakam.
People did not approve of this grant, complained to Abdul Rahman
bin Auf and said, "You will be responsible for its consequences. We
are suffering these losses because of you. On the day you made him
Caliph we had not promised allegiance or any loyalty to him for
these wrong doings and evil practices. Now let us know what we
should do". On the day you made him Caliph we had not promised
allegiance and loyalty to him for these wrong doings and evil
practices. Now let us know what we should do". Abdul Rahman said,
"I am not yet informed of what you are talking". The following day
Ali met Abdul Rahman and asked him if he approved of such acts.
Abdul Rahman said, “I do not know. If these things are true and
Uthman's conduct has changed like this, draw your sword and I also
unsheath mine". People also conveyed this news to Uthman who got
enraged and said, "Abdul Rahman is a hypocrite and to besmear his
hands with my blood is not a difficult task for him". Abdul Rahman
also heard these words, got angry and said, "I could never even
imagine that Uthman would ever call me a hypocrite". Then he swore
not to talk to Uthman till death. Now these things became known and
everybody became critical of Uthman.

News used to reach Uthman also. One day he ordered all the
Muslims to gather in the masjid. When all had gathered there,
Uthman went up the pulpit, praised Allah and recited "Salawat and
Salam" (blessings) upon the Holy Prophet. After that he said:

“O people! Keep thanking Allah for His bounties so that your
blessings and riches may increase. Remember Him all the time, take
His name, and have regard for His rights, you are Muslims and have
with you the Divine Book in which everything is recorded".

"Know that it is the Command of Allah that you must obey the
ruler. Have fear of Allah. Carry out His orders. Give up your
connections and contacts with opposition and sins”.

"You should know that to get the seat of the Messenger of Allah
and to administer the Caliphate is a very hard job. Also the rank
of Caliphate is beyond your comprehension. Allah has granted the
rulership to Walys and Amirs so that they decide the disputes
between the weak and the strong and keep the strong from oppressing
the weak".

"There are many among you who have seen the days of the Holy
Prophet, have heard his sacred talks, and have witnessed his ways.
Besides, the Book of Allah is in your hands. You must have read in
it all the commands and prohibitions and the lawful and the
unlawful acts. Allah has given you His final notice. He has
promised to enhance the blessings of those who will offer thanks to
Him for the blessings. There is a reward for the virtuous and
punishment for the wicked. You have already heard about the pomp
and show and the glory and might of the kings and monarchs. They
were more powerful than we and had a mu.ch bigger army. They had
vast cities and were living in comforts and luxuries. But, since
they did not carry out Allah's orders, preferred the world to the
hereafter, became prone to disputes and disturbances, and renounced
thankfulness for His blessings. He put them to decadence, bestowed
on you all their cities, houses and pastures, and gave all their
cities, houses and pastures, and gave all their blessings to you.
The blessings will remain with you if you keep on thanking Allah
for them, or else they will be diminished on account of your sins
and disobedience, and will ultimately perish".

Allah has granted me the Caliphate of the Prophet. I am capable
of it today. I have taken up this office in my hand and I am
performing this important and onerous duty. The same Allah who has
granted me the Caliphate, gives me the capability in consonance
with His will, and I also realized the secret of the sentence: "All
of you are watchmen and all of you will be called to account for
the subjects", and I have understood the bare fact that the person
who has been made the commander, has been entrusted with a very
heavy responsibility. The guardian of the people will be called to
explain every deed of his subjects and to account for every
particle and atom. People have told me that some of you object to
the money spent by me and say to one another that it would have
been better if Uthman had given this money to the soldiers and
their children. This would have been expedient of course, and
acceptable to Allah. I admit it, and I will do so henceforward. I
will send trustworthy persons to every city to disburse among the
army men and their children as much money as they collect and to
lay by whatever is left over to be useful at the hour of need".

"If Allah wills, I will be paying the rights of the old men,
poors, orphans and widows, will consult you in my spare time, on
matters that come up for consideration and will act according to
your counsel. Come to me off and on, discuss with me problems and
expediencies and explain to me whatever you deem fit. I will
accomplish the work with your consent and according to the exigency
of the time. I do not have any guard at my door to check you.
Anybody may come at anytime and tell me whatever he likes. Peace be
on you!"

Having heard Uthman all the Muslims became happy and went back
home praising him and praying for him: Uthman followed path of
justice, observed equality between the army men and the civilian
people, treated all with kindness and looked after the poor and the
orphans. One year passed in this manner.

Again his habits changed and he adopted those measures which
were contrary to the norms of tradition and virtue. The companions
of the Prophet got very much offended. They held a meeting and
decided to see the Caliph and present to him in writing a list of
those things which are repugnant to Islam and which had happened
till then since his adoption of office, because it was possible
that in verbal talk they might forget some important matters and,
even if they remembered some, they might not be able to spell them
out frankly. Thus it was deemed advisable to put those matters down
in writing. After that they wrote down all three irreligious things
which took place from the beginning of the Uthman's Caliphate till
that time, and wanted to go together to hand over that document to
the Caliph.

Then these people met Ammar bin Yasir, told him what they had
written and desired him to take the document to Uthman. Ammar
replied that he was ready to hand it over to him. Then he went to
Uthman with that document. The Caliph was coming out of his house
at that time. When he saw Ammar at his door with the document he
asked him, "O Abul Yaqzan! Do you want me?" Ammar answered, “I have
no personal business with you but the companions of the Prophet
have collectively prepared a list of your actions which you have
taken contrary to the religious law, so that you may clarify your
position.”

Uthman took the documents in anger, read a few lines and then
threw it away. Ammar said, "Do not throw it away as this paper has
been written by the companions of the Holy Prophet. Instead, read
it carefully and act accordingly. I am telling you these things in
your own interest". Uthman said, "O the son of Sumayyah! You are
telling lies". He replied, "Undoubtedly I am the son of Sumayyah
and Yasir".

The Caliph became furious. He ordered his slaves to beat Ammar,
the companion of the Prophet. He was so much beaten that he fell
down unconscious. Then he himself came forward and gave him several
kicks at his stomach and testicles. Ammar again fainted. He got
ruptured and developed hernia. When the people of Bani Makhzum who
were Ammar's relatives and cousins, got this information, they came
with Hashim bin Walid bin Mughirah, took him home and laid him in
his bed Ammar was still unconscious when all the people swore an
oath that if Ammar died of that torture they would put Uthman to
death During his faintness Ammar's prayers of late afternoon and
evening lapsed. When he regained consciousness during the night he
got up, performed ablution and offered his lapsed prayers

This case of Ammar is also one of those misdeeds of Uthman on
account of which the companions of the Holy Prophet angrily refused
allegiance to him. (Tarikh A'atham Kufi pp 128 -130). This is only
one of the many events recorded in the books of history We cite
below a few examples from some authentic and standard books of
history, so that it may be known what kind of deeds he performed
during the period of his Caliphate and what treatment he gave to
the public as well as to the companions of the Holy Prophet.

It is recorded in "Tarikhul Khulafa" of Suyuti that Uthman was
the first man who introduced the first “Azan" before the Friday
prayers. According to "al-Wasai'l Fi Ma'rifatul Awai'l" Uthman was
the first to make the address precede the Eid prayer. It was never
done during the days of the Prophet (s) and during the days of the
first and second Caliphs According to Murujuz Zahab of Mas'udi when
Uthman became Caliph his uncle, Hakam bin al-'Aas, Marwan bin Hakam
and others from Bani Umayyah (who had been banished from Medina
under the orders of the Prophet) gathered round Uthman. Marwan was
the same outcast who was turned out of Medina by the Prophet and
was prohibited from coming in the vicinity of Medina. Also the
governors who were appointed by Uthman included his maternal
brother, Walid bin Uqbah about whom the Prophet had informed that
he would go to Hell. Walid bin Uqbah used to keep himself busy the
whole night in drinking wine with his friends, musicians and
prostitutes, and when) the mu'azzin (one who calls people to
prayer) woke him up for the prayer, he (in the state of
intoxication) went to the masjid and led the morning prayers, and
after offering four rak'ats instead of two rak 'ats of prayers
showed his willingness to conduct more rak'ats if people so
desired. It is also said that when Walid bowed down in prostration
he delayed for long and said, "Drink and make me drink". So once
one of those who were in the first row behind him said, "We do not
wonder at you but we wonder at one who has sent you here as our
commander".

When the news of Walid's debauchery and his drinking wine became
known to all, a group of Muslims, including Abu Jundab and Abu
Zaynab, mobbed Walid in the masjid. They saw him lying unconscious.
People tried to wake him up, but when he could not come to his
senses they took off the seal-ring from his finger and immediately
coming to Medina reported the wine drinking of Walid to Uthman.
Uthman asked Abu Jundab and Abu Zaynab how they came to know that
Walid had drunk wine. Presenting his ring in testimony to his
drunkenness they said, "He drank the same wine which we used to
drink during the days of our ignorance (before Islam). Uthman
instead of listening to the rest of their talk rebuked them and
pushing against their chests said, "Be off from here". Hearing this
both of them came back hastily.

According to Tarikh Abul Fida Uthman dismissed, Amr bin al-' Aas
from the Governorship of Egypt and appointed in his place his
foster brother Sa'd bin Ali Sarh and he is the same man whose
killing had been made permissible by the Prophet on the day of the
conquest of Mecca. According to Tarikh Kamil, Uthman performed Hajj
with the people in 26 A.H. Marwan bin Hakam narrates in "Musnad Abu
Daud Tialisi: "I saw Uthman and Ali at the time of Hajj. Uthman was
forbidding people from Mut'atul Hajj (performance of Hajj and Umrah
with the same Ehram). When Ali saw this he recited the Tahlil
(Lailaha illallah) of Hajj and Umrah together and said, "I
am present here for Hajj and Umrah together". Uthman said, O Ali!
You do the same thing which I forbid the people to do". Ali
replied, "I will not abandon the tradition, of the Prophet at
anybody's instance”. (This tradition may be seen in Sahih Bukhari
also).

Chapter 15
Chapter 12

Abdul Hamid of Egypt and Allamah Abdullah Subaiti write that
Abuzar stayed in Medina after the death of Umar. He saw that Uthman
was favourably inclined towards Bani Umayyah whose influence had
grown deep into the Islamic State which had assumed the
magnificence of a kingdom. People indulged in pomp and show, and
led highly luxurious lives. They had become fond of the worldly
gains. He saw that most of the companions were totally changed.
Zubayr, Talha and Abdul Rahman bin, Auf (having reconciled with the
government) had purchased lands and houses. Sa'd bin Abi Waqqas had
agates fixed in his palace, had raised it very high, broadened
the courtyard and made turrets on it. Therefore, Abuzar stood
up and came out openly. He was not to be deterred by any commander
or caliph. He started inviting people to austerity and attacking
Uthman in his speeches.

One day he came to know that Uthman had given the fifth part of
the tribute from Africa to Marwan bin Hakam, 300,000 dirhams to
Harith bin al 'As, 100,000 dirhams to Zayd bin Thabit, immeasurable
wealth from the booties of Africa to his foster brother, Abdullah
bin Ali Sarah and the land of Fadak to Marwan which had been
snatched from Fatimah, the daughter of the Holy Prophet. He started
to recite this verse in the masjid.

“Announce a painful torture to those who amass gold and
silver and do not spend them in the way of Allah".
(Surah Taubah, 9: 34)

Marwan came to know that Abuzar attacked him and Uthman, he
complained to Uthman, who ordered his slave to call Abuzar to him.
Abuzar went to him. At sight of him Uthman said: “Abuzar !
Desist from what I am hearing, otherwise you will not find anybody
more inimical to you than I". Abuzar said, "O Commander! What have
you heard about me?" Uthman said, "I have come to know that you
instigate people against me". Abuzar asked, "How is it?" Uthman
said, "You recite the verse, “Announce a painful
torture………” in the masjid. Abuzar said, "O Commander! Do
you stop me from reciting the Book of Allah and from disclosing the
short-comings of those who have abandoned the commands of Allah! By
Allah, I cannot offend Allah for the sake of Uthman. The
displeasure of Uthman is better for me than the displeasure of
Allah".

Hearing this Uthman frowned at Abuzar but could not decide how
to refute the charge. Therefore, he did not say anything and kept
quiet for some time. Abuzar rose and went away from there, with a
firm determination to criticise those who worked against the
commands of Allah more than ever.

Abuzar attacked Uthman more frequently. So he got very angry and
waited for an opportunity to exile Abuzar. One day he got the
chance and availed himself of it.

According to Ibn Wazih the author of ‘Tarikh Ya'qubi’ people
informed Uthman that Abuzar Ghifari taunted him in the masjid and
had delivered a speech at the gate of the masjid thus:

"O people! He who knows me knows me, but let him, who does not
recognize me know that I am Abuzar Ghifari. My name is Jundab bin
Junadah Rabazi. Allah elevated Adam, Nuh, the progeny of Ibrahim
and the children of Imran, out of the people of the world. The
Prophet Muhammad is the heir to Adam's knowledge and to all virtues
which had distinguished the Prophets, and Ali ibn Abi Talib is the
successor of the Prophet and heir to his knowledge".

"O bewildered people! If after your Prophet you had preferred
one whom Allah has preferred, and had put him last whom Allah has
placed last, and had confined thegovernance and inheritance among
the Ahlul Bayt, you would have got countless blessings from above
your heads and from under your feet, and no friend of Allah would
have been poor and destitute, and no part of the Divine obligations
would have been lost, and no two persons would have disputed about
the Divine command simply because they would have found the
information about that commandment in the Divine Book and the
tradition of the Prophet, according to the Ahlul Bayt of their
Prophet. But since you have wilfully done what you should not have
done, you must suffer the punishment for your wrong doing, and it
will not be long before those who have wronged will know to whom
they will return”.

It is also recorded in the same book of history that Uthman was
also informed that he had made changes in the Sunnah of the Holy
Prophet and the traditions of Abu Bakr and Umar on the foundation
of which the edifice of his Caliphate was raised, and that Abuzar
placed that complaint before the public.

On hearing these things Uthman sent Abuzar to Mu'awiyah,
Governor of Syria. According to Tarikh Abul Fida, this thing
happened in 30 AH.

Scholars say that as Abuzar continuously criticized Uthman's
actions which violated the religious laws, Uthman imposed severe
restrictions on him. It was his directive that nobody should talk
to Abuzar, or go near him or sit with him. Public meetings were
held again and again to proclaim this order.

According to the version of Allamah Majlisi and Allamah Subaiti,
Ahnaf bin Qays often used to come to the masjid and sit there. One
day he prayed to Allah "O Lord! Replace my unsociability with love
and my loneliness with company and grant me such a worthy companion
as has no peer".

After finishing this prayer he saw a man sitting and worshipping
in a corner of the masjid. He rose from his seat, approached him
and sat down by his side. Then he said to him, "Who are you
gentleman and what is your name?" He answered, "Jundab bin
Junadah". On hearing this he said, "Allah is great, Allah is
great".

Abuzar said, why did you recite Takbir. He answered, "When I
entered the masjid today I prayed to Allah to grant me the best
companion. He fulfilled my wish very soon and granted me the honour
of meeting with you".

Abuzar said, "I awe it to Allah, more than you, to glorify Him
because I was adjudged to be a suitable companion. O Man! Listen to
me. The Holy Prophet has told me that you and I will be on a very
high place and will remain there till all are free from reckoning".
Abuzar further added: "O slave of Allah! Get away from me or you
will face some trouble". He asked, "How is that, friend?” Abuzar
replied, “Uthman bin Affan has forbidden people to sit with me and
has ordered that whosoever meets me, talks to me and sits with me,
will be punished". (Hayatul Qulub, by Allamah Majlisi vol. 2. and
Abuzar al-Ghifari, by Allamah Subaiti).

In short, Uthman became disgusted with Abuzar's truthfulness. He
carried on his work despite the restrictions and Uthman got regular
information about it. At last, being tired of Abuzar he decided to
send him to Syria.

Chapter 16
Chapter13

Historians say that being tired of Abuzar's cry of truthfulness
Uthman subjected him to every kind of repression in Medina. It was
his order that no one should talk to him and none should sit with
him. He was forced to keep his mouth shut, but his truthful cries
also persisted. When he gave a speech in the masjid of the Prophet
his words reached the ears of the people. As he spoke on matters
which were enjoined by Allah and His Prophet his speech moved the
hearts of the common people. People grew disgusted with the
wrongdoings and anti-Islamic activities of Uthman. Therefore he
deemed it politically expedient to turn him out of the city. With
this end in view he decided to send him to Syria. Uthman perhaps
thought that as Mu'awiyah was the Governor of Syria and also the
most cunning man, Abuzar could be completely paralysed there.
Accordingly Uthman forced Abuzar to leave for Syria.

Abuzar left his hearth and home with his family and reached
Syria. His arrival in Syria confirmed the prediction of the
Prophet, which the latter had once made to Abuzar in the course of
their conversation. According to the exhortation of the Prophet he
showed patience and accepted his exile silently. (al-Ghadir Allamah
Amini, vol. 8, p. 302)

Abuzar was already tired of and disgusted with the anti-Islamic
ways of Uthman, but when he reached Syria and saw the behaviour of
Mu'awiyah which was ruining Islam he was extremely astonished and
said to himself that the entire administrative set-up was out of
order. He was compelled to think on account of the style of life of
Mu'awiyah that Islam as presented by the Prophet was not only
becoming weak but extinct. In view of these things his natural
emotions were excited. Sincerity and frankness impelled him to
raise a cry of truth. As he was extremely brave, he never hesitated
to tell the truth. So, without thinking that Mu'awiyah was the king
of the day, he began to perform his Islamic duties and opened his
mouth to prevent Mu'awiyah from doing anti-religious deeds, and
told him clearly that his modus operandi was as anti-Islamic as
that of Uthman bin 'Affan. Allamah Subaiti writes that Uthman's
exiling Abuzar from Medina to Syria is a positive proof of the fact
that Uthman diverted the critical attitude of Abuzar from himself
to Mu'awiyah. (Abuzar al-Ghifari)

The historian Balazari, Allamah Majlisi, Allamah Subaiti and
Allamah Amini write that when Abuzar reached Syria, Mu'awiyah was
getting his palace "al-Khizra" constructed. Thousands of labourers
were working there. One day Mu'awiyah was looking at it with pride.
Abuzar saw him, went near him, and said, "O Mu'awiyah! If this
palace is being built with the Public Treasury, it is a breach of
trust and if it is done with your money it is extravagance".

Hearing this Mu'awiyah kept quiet, turned his face from his side
and made no answer. Abuzar went away and reached the masjid. He
took his seat there. Some people complained to Abuzar against
Mu'awiyah saying that they got nothing out of the gifts although a
year had passed. Abuzar inclined his head forward and then he stood
up. People looked at him. He said: "By Allah, such innovations have
gained currency these days as are not to be found in the Holy
Qur'an or the Hadith. By Allah, I see that the truth is being
effaced and untruth is becoming stronger. Truthful people are being
falsified and the sinners are being given preference over the
virtuous".

"O aristocrats! O Mu'awiyah and his governors! Sympathize with
the poor. Let those who amass gold and silver and do not spend in
the way of Allah, know that t their foreheads, sides, and backs
will be branded with fire. O the hoarders of wealth! Don't you know
that when a man dies everything separates from him. Only three
things remain for him, lasting charity, useful knowledge, and a
virtuous son, who prays for him".

People heard his lecture, the oppressed poor gathered round him
and the rich began to fear him. When Habib bin Muslimah Fahri saw a
crowd of people near Abuzar, he said, "It is a great nuisance". He
immediately went to Mu'awiyah and said to him, "O Mu'awiyah! Abuzar
will totally upset the Syrian administration. If you need Syrians
you should nip this nuisance in the bud".

Mu'awiyah thought to himself. "Should I deal with him strictly
or leniently? The fire will flare up further by strictness. Should
I complain to Uthman? But, what will Uthman say? He will say that I
could not improve even one man out of my subjects. Hence, it is
better to turn him out of Syria".

It has been a common practice to suppress with an iron hand the
truthful statements of the godly people on account of their
bitterness. How could the worldly people remain silent after
hearing the speeches of Abuzar whose religious fervour had become
quite natural with him, and then how could a person like Mu'awiyah,
who considered the biggest personality lower to him in his vanity
of power and cunningness, act upon the advice of Abuzar and how
could he tolerate his bitter remarks? Abuzar in exhorting tone used
to recite the Qur'anic verse "Give them the sad tidings of
the severest punishment to those, who amass gold and silver and do
not give them in charity", and it was usual with him that
he used to recite this verse against Mu 'awiyah in most of the
streets, and on the roads of Syria. When he recited it the poor and
the needy surrounded him and often they complained to him of the
pleasure-seeking of the rich governors and of their own poverty.
Mu'awiyah used to get the information of his preaching activities
regularly. At last he imposed severe restrictions upon him and
inflicted tortures on him from all sides. When even this much did
not work he threatened Abuzar with death.

When Abuzar heard the threat of death he said, "The dynasty of
Umayyah threatens me with poverty and death. I wish to tell them
that poverty is more desirable to me than richness, and I like to
be under the ground rather than to be above it. I am neither cowed
down by the threatening of death, nor by death itself".

Allamah Majlisi writes on the authority of Shaykh Mufid what the
Syrians said about the great sermons of Abuzar: "When Uthman exiled
Abuzar from Medina and sent him to Syria, he took his residence in
our midst, and started a series of speeches, which stirred us quite
a lot. He used to begin his speech with the praise of Allah and the
Prophet and then said:

"Love for the progeny of the Prophet is obligatory on all. One
who is without love for them will not even smell the fragrance of
Heaven”. He then added, “O people! Listen to me. I used to honour
my covenants before acknowledging Islam, during the days of
ignorance, before the revelations of the Qur'an and before the
appointment of the Prophet. I told the truth, treated my neighbours
with sympathy, considered hospitality my duty, was generous to the
poor, and let them share my riches with me. When, afterwards, Allah
revealed His Book and appointed His Prophet, I inquired about the
matters and came to know that the same manners and customs which
were ours were also contained in the exhortations of the Prophet. O
people! It is most befitting for the Muslims to adopt good morals.
It is true that the Muslims acted according to the precepts of
Islam, but, my friends! The behaviour of the Muslims was good for a
short time. Then it so happened that the tyrants showed such evil
deeds as we had not seen before. These people destroyed the
traditions of the Prophet, introduced innovations, and contradicted
the person who told the truth, joined a group of wicked people and
forsook them who were pious and worthy".

“O Allah! Take my soul if You have for me better things with You
than those which are in this world, before I distort your faith or
change the tradition of Your Prophet".

He further said, "O people! Be attached to the worship of Allah
and desist from sins". Then he described the merits of Ahlul Bayt
which he had heard from the Prophet and advised people to stick
with the Ahlul Bayt.

The Syrians say that they listened to his speeches intently and
a great crowd of people gathered round him when he delivered a
sermon, till Mu'awiyah informed Uthman of these happenings,
consequently he called Abuzar to Medina.

As Abuzar had greatly vexed Mu'awiyah through his religious
lectures, he, in order to silence him somehow, took courage to send
him a bag of money because he could not think of any other means to
do it.

Scholars and historians say that Mu'awiyah in order to silence
Abuzar despatched a bag of three hundred gold dinars to him through
his special envoy. Seeing this he said, "Tell Mu'awiyah that I need
no money from him and returned the bag. (al-Ishtiraki az-Zahid,
Tarikh Balazari, al-Ghadir, vol 8, p 293)

Abuzar had seen with his own eyes after the death of the Prophet
all those tragic events which Ale Muhammad (the Progeny of the
Prophet) were forced to face. He spoke candidly against the
hoarding of riches, as he had completely understood the aim of the
Public Treasury and the objective of the Holy Qur'an, had seen the
mode of action of the Prophet and was observing the way of life of
Aale Muhammad When he found the behaviour and way of life of those
responsible for Caliphate just in contrast with these traditions he
felt extremely perturbed due to his firm faith He had never
imagined what he saw with his own eyes. As soon as Uthman took up
the reins of the government and Caliphate in his hands, he forced
his emotions from his heart to his lips and he was compelled to
spell out what he kept hidden in his heart for a long time He saw
that riches had multiplied beyond imagination, nepotism and favours
to kinsmen had reached their highest limits, the wealth of Public
Treasury was being distributed to relatives, friends and supporters
instead of the deserving people, without any consideration, and
because of this wealth those innovations which were shaking the
foundations of Islam, were growing unchecked. So, in accordance
with that covenant of truthfulness which he had made with the
Prophet, he began to object to, and criticize, those who were
responsible for it, in consequence of which he was sent from Medina
to Syria. There he saw such anti- Islamic pleasure-seeking
innovations which surpassed even the luxurious way of life of
Caesar and Khusroe. As he was compelled by the command of the
Prophet, and the promise made to him, and also by his religious
fervour, he started his preachings there also. He began to give
lectures in Syria under the head of the same Qur'anic verse which
used to be the theme of his sermon at Medina. In this connection he
made many speeches some of which have already been mentioned
above.

The caption of his sermon in the denunciation of the amassing of
wealth was the verse: "O Prophet! convey the news of
painful punishment, to those who hoard gold and silver but do not
spend them in the way of Allah, and tell them that a day will come
when their money will be heated in the fire of Hell and with it
their forehead, sides and back will be branded and they will be
told; This is what you had stored for yourself and now taste what
you had hoarded". (Surah Taubah, 9:34)

Scholars and historians narrate that while addressing a crowd,
in Syria, he said, “By Allah! I behold that truth is perishing,
falsehood is being enlivened, truthful people are being
contradicted and people are adopting selfishness instead of piety".
(al-Balazari, vol. 5, p. 56)

He further said, "Gold and silver will turn into flames and.
will encircle those who keep them sealed until they spend them in
the way of Allah". Stressing this point he said: "Slates heated in
the fire of Hell will be placed upon the chests of those who
collect gold and silver, till they pierce through their ribs and
shoulder blades", (Sahih Bukhari, Kitab az-Zakat)

Abdul Hamid, the Egyptian author, writes that later when Abuzar
reached the masjid people gathered round him, and he said to
them:

"Spend whatever Allah has given to you. See that the wordly life
does not deceive you. Fix a portion of your possessions as a right
of the destitutes. The Prophet has said that lust for abundance has
made you sink into oblivion".

"The son of Adam says: My possessions, my possessions! But your
possession is that which you have eaten away, worn away; or you
have given it away in charity, which means that you have deposited
it. Allah has forbidden to hoard wealth. The Prophet has said, "Woe
be to; woe be to gold and silver". The booty is the right of the
Muslims, but Mu'awiyah stores it to spend on his servants and
guards and on his pomp and show. Mu'awiyah has forgotten that only
two robes are allowable to him from the Public Treasury, one for
winter and the other for summer. Furthermore, he can take the
expenses for Hajj and Umrah and also a subsistence allowance for
himself and his family only as much as a middle-class Qurayshi can
take. Booty must be distributed among all the poor Muslims. But
alas! Now lands are being acquired, and houses are being built, and
thousands of dinars are being spent on their decoration, and the
poor Muslims are being neglected".

A man whispered in his ear, "Beware! What are you saying about
Mu'awiyah? Don't you fear him?"

Abuzar addressed him and said: "My friend had advised me to tell
the truth, even if it is very bitter, and not to care for the
reproach of a reproacher, while I am on the right path. I pray to
Allah to give me shelter from cowardice, miserliness, and
chastisement". Then he added, "People have begun to prepare
different kinds of dishes, and they take medicines to digest them.
Our Prophet did not eat two dishes at a time on any day till the
time of his death. When he ate date palms he did not eat bread. The
progeny of the Holy Prophet never ate even the barley bread to
their fill for three consecutive days till the time of their death.
In the house of the Prophet, it so happened sometimes that neither
fire was lighted, nor was neither bread nor other food cooked
continuously for a month".

A man asked, "How could he remain alive then?" Abuzar answered:
"The Holy Prophet ate date palms and drank water. He has said that
nobody filled a worse vessel than his belly. Only a few morsels are
enough for a man to keep himself alive. If it is so necessary to
eat, keep one-third of the belly reserved for food, one-third for
water and the remaining one-third for the air. The Prophet has
advised us to desist from over-doing because it creates idleness,
spoils the body and involves one in a disease. Be moderate in your
diet because it saves you from extravagance, strengthens the body
and helps in worship. The Prophet never gathered or stored
anything. On the contrary, he used to give away in charity whatever
he got, so that nothing was left over for his eating. Not to say of
Public Treasury the Prophet used to give away even his own rightful
share in the way of Allah".

The aristocrats appealed to Mu'awiyah and complained to him
against the propaganda of Abuzar. Mu 'awiyah sent for him and made
a firm resolve to uproot this menace which had shaken the very
foundations of his government and had frustrated his hopes.

Abuzar entered the court of Mu'awiyah with his lean and thin
body. Signs of determination and steadfastness were manifest on his
tawny round face. Mu'awiyah stood up to welcome him and offered him
a seat by his side. Then he called the servants and ordered them to
bring food. The dining cloth was spread and different delicious
dishes, which sharpened the appetite, were served.

Mu'awiyah said to Abuzar, "Yes, please!" Abuzar refused and
said, "I eat two kilograms of wheat every week. This has been my
practice since the days of the Holy Prophet. By Allah I will not do
anything beyond that until I join him". Then turning to Mu'awiyah
he said, "You have changed your way. The food which is being
prepared for you at the moment is not like the one, which was
prepared before. You get the bread cooked of fine flour, have
several dishes on one dining-cloth, and put on one pair of garments
in the morning and another in the evening. You were not so in the
days of the Prophet. Your condition was no better than that of a
poor man". (Sahih Muslim, Sunan Nisai and Sunan Baihaqi)

Mu'awiyah: "Abuzar! My officials complain against you. They say
that you incite the poor against them".

Abuzar: "I prevent them from hoarding".

Mu'awiyah: "Why do you do this?"

Abuzar: "I do this because Allah has said, "Warn them
of painful torture to those who hoard gold and silver and do not
spend it in the way of Allah ". (Surah Taubah, 9:34)

Mu'awiyah: "O Abuzar! I order you to desist from your
mischiefs".

Abuzar: "O Mu'awiyah! By Allah, I will not stop from it until
wealth is distributed among the poor".

Anyway, troubles surrounded Abuzar from all sides. Great
tortures afflicted him at the hands of Bani Umayyah. Oppressions
were let loose on him. But he did not show any weakness and did not
refrain from his preaching activities. He now started more serious
attacks.

Abdullah Subaiti, Abdul Hamid Misri and Manazir Ahsan Gilani say
that Abuzar kept on performing the duty of preaching regularly and
giving warning of painful chastisement to the hoarders. At last
Mu'awiyah began to think of plans to save himself from his biting
remarks and, to frustrate his mission. He came to the conclusion,
however, that there could be a chance of freedom from the attacks
if hoarding is proved with those who speak against it. Therefore,
he hit upon a plan, and got convinced that it would surely hit the
target.

Ibn Athir, after mentioning the Qur'anic verses, writes that
when Abuzar could not be silenced in anyway, Mu'awiyah sent
somebody with a thousand dinars to Abuzar at night. Abuzar took the
money and distributed it among the needy before dawn and did not
keep even a single coin, for himself.

Mu'awiyah, after the morning prayer, called the man who had
taken the gold coins to Abuzar; ordered him to go to Abuzar and
tell him in a feigned anxiety, "O Abuzar! Save me from the torture
of Mu'awiyah. Mu'awiyah had sent those gold coins to somebody else,
and I have delivered them to you by sheer mistake".

The messenger of Mu'awiyah went to him and told him exactly in
the same manner what Mu'awiyah had taught him. Abuzar said, "O son!
Tell Mu'awiyah that the money sent by him was distributed among the
needy before the day dawned. I have none of the coins at this
moment with me, and if he has a mind to take them back he should
give me three days time, during which I will provide them to him
from somewhere".

That man repeated the same thing to Mu'awiyah who said,
"Undoubtedly Abuzar does himself what he asks others to do".
(Tarikh Kamil, vol. 3, p. 24, Tafsir Ibn Kathir, part 10, p.
54)

Abdullah Subaiti, after quoting this incident writes in a
philosophical passage that Abuzar was a personality of a very lofty
character. Bani Umayyah showed great short-sightedness in
understanding him. That is why they felt the need of such a
political swindling. Abdul Hamid Misri writes after this incident:
"Mu'awiyah understood that Abuzar was true to his words. He spent
all the dinars in one night. Mu'awiyah failed to achieve his
purpose. He showed leniency to Abuzar but to no avail. Then he used
violence against him but to no effect. In the end, he wanted to
purchase him for three hundred dinars, but could not succeed".
(Abuzar al-Ghifari, p. 133)

According to scholars and historians Abuzar was still in Syria
when Mu'awiyah despatched an army with the permission of Uthman for
a naval war (Tarikh Abul Fida). Abuzar was busy with his own work.
After the conclusion of the war, Mu'awiyah sent for Abu Darda, Umar
bin ai-Aas, Ubadah bin Samit and Umme Hizam, who were the
companions of the Holy Prophet.

When they arrived Mu'awiyah said to them: "I am tired of
admonishing Abuzar but he does not listen to me. He is harassing
me. You have also been honoured with the companionship of the
Prophet as Abuzar has been. Go to him and ask him to stop his
activities and spend the rest of his life quietly and peacefully. I
am fed up with him and so are the rich people of the country".

These people readily agreed that they would go to Abuzar and
would request him as ordered by Mu'awiyah. So they unanimously
decided upon a programme and visited him. They said to Abuzar. "We
have come on behalf of Mu'awiyah. He has sent us to you with the
request that you should desist from your preachings and pass your
life in peace".

Hearing this Abuzar became furious. He thought that those people
regarded his preachings absolutely justified and they knew that
whatever he was doing was in conformity with the Will of Allah and
His Prophet and still they had come to him at Mu'awiyah's
behest".

First of all he addressed Ubadah bin Samit and said: "O Abul
Walid Ubadah! There is no doubt that you have priority to me in
every respect and have superiority over me in everyway. You are
older in age and have been in the company of the Prophet for a
longer period. You are sensible, intelligent, well-versed in
religious affairs, and possess a good personality .But I am sorry
to say that in spite of knowing everything well you have come to
advise me at the instance of Mu'awiyah".

"O Ubadah! Do I not understand things? Have I lost all sense of
reasoning? Are you not aware of the circumstances? Is what I say
wrong? Are not my exhortations in conformity with the intentions of
Allah and His Prophet? O Ubadah! It pained me a great deal that
being an intelligent person, you who know everything well, came to
advise me. Listen! I have a strong hatred for this whole deputation
because a well-informed man like you has come in this
deputation”.

Then he turned to Abu Darda and said: "O Abu Darda! You have
been blessed with little love for the Prophet. It was definite with
you that if you had not acknowledged the faith immediately you
would have been deprived of the honour of companionship owing to
the death of the Prophet. But you acknowledged the faith, were
honoured with the companionship, and were regarded as a good
companion. But listen! You were not as much benefited by the
companionship of the Holy Prophet as I was. You cannot understand
his objectives as much as I do. I understand the objectives of the
Prophet and do according to the desire of Allah and His Prophet. So
you have no right to advise me".

Then he addressed Umar bin' Aas and said in a harsh tone: "O
Umar bin' Aas! I recognize you very well. What else have you done
other than participating in the battles? Of course, you were
honoured with the companionship of the Holy Prophet, but you never
got a chance to live with him. You were always away from the
Prophet on account of wars. You can neither understand his
intentions nor are you capable enough to form a correct opinion
about my action and behaviour. I know that you are under the
influence of Mu'awiyah at this time. That is why you have come to
admonish me thoughtlessly".

Then he turned to Umme Hizam and said: "What should I tell you?
You are a woman. There is no doubt that you got the honour of
companionship. Still you are a woman, at any rate, and you have the
brain of a woman". Then he said: "Go and tell Mu'awiyah to sharpen
his wits, to act upon my advice and not to lose his faith on
account of the world”.

After hearing all these things all of them kept quiet. After a
short while they took leave of Abuzar and came back to Mu'awiyah.
They told him that they had conveyed his message to Abuzar .He
asked them as to what they had said and what answer he had given.
Ubadah bin Samit repeated the whole event and said in the end, "I
never sat in a company where such sharp reproofs had been so
frankly administered". (Musnad Ibn Hanbal, Masanid Abuzar)

Abuzar was busy preaching in Syria, when the time of Hajj
arrived. He sought the permission of Uthman and expressed his wish
to go out of Syria to pilgrimage and to stay at the shrine of the
Holy Prophet for a few days. Uthman sent him the letter of
permission from Medina and Abuzar went for Hajj. He performed Hajj
and he went to Medina. He stayed near the grave of the Prophet for
a few days and then came back to Syria. Balazari has also narrated
this event in a few sentences.

On his return from Hajj again he restarted his preaching
activity .On one side he was using his full force in exhortations
and on the other side innumerable applications of the rich people
were reaching Mu'awiyah to seal Abuzar's lips. The main theme of
these applications was that people recited on the roads and streets
the verse of the Qur'an in which there is a warning for the moneyed
people being branded with the heated gold and silver, thus creating
difficulty in their passage to Syria. As a consequence of it
Mu'awiyah got it proclaimed that nobody was allowed to be in the
company of Abuzar or sit with him. (Tabaqaat Ibn Sa'd, p. 176)

When Abuzar got the news of this social boycott he himself began
to ask people not to come to him or sit with him. This was because
he thought that if somebody came to him he would be subjected to
torture by the government. But as he could not help preaching he
himself reached the place where some people had gathered and began
to perform his duty.

According to Ibn Khaldun when a group of people went to see him
after this order of social boycott, Abuzar himself asked them to
leave and remain away from him. (Tarikh Ibn Khaldun, p. 27)

It appears from Balazari's report that those people who had
contacts with Abuzar and listened to his speeches were more
severely dealt with than Abuzar himself. (Tarikh Balazari, vol. 5
p. 65)

How courageous Abuzar was! He did not tolerate any severity to
those who used to visit him, and did not want them to suffer any
inconvenience. But so far as his personal sentiments were concerned
he insisted on expressing them with full faith and fervour. He
never bothered about any gain and loss in the way of Allah.

Chapter 17
Chapter 14

Abuzar was a truthful man. He used to admonish others fearlessly
to do lawful acts. Mu'awiyah was a worldly man. Abuzar very often
used to direct him to do what is good till people began to feel
ashamed of the residents of Syria. One day Mu'awiyah said to
Abuzar, "You are not so virtuous as to direct me to do good deeds
before the public. Hearing this Abuzar said, “Be quiet! Shame on
you!"

In short, when Mu'awiyah could not mend his ways and could not
suppress Abuzar's tongue, he decided to banish him from Syria.
Consequently he resolved to send him to Jabal al-'Amul. Subaiti
says that when Abuzar called the people there towards Ahlul Bayt
they readily accepted the invitation! As the area was quite
extensive his call did not remain confined only within the internal
limits of Jabal al-'Amul but reached the adjoining areas as
well.

It is obvious that Mu'awiyah had sent Abuzar from Syria to Jabal
al-'Amul only because he thought that his preaching activities
among those strangers would come to a stand-still, but when he came
to know that Abuzar with his fiery speech had made the people in
Jabal al-'Amul inclined towards the truth, [1] he called him
back to Syria immediately.

Abuzar restarted his work on his arrival in Syria. He used to
sit at Bab Damishq (Gate of Damascus), after the morning prayers,
and when he saw the line of camels laden with the government owned
goods he called in a loud voice: "People! This line of camels which
is coming is not laden with goods but with fire. Accursed be the
people, who direct others to do good but do not do good themselves,
and woe be to those who prohibit others from evils but commit them
themselves". (Tarikh Ya'qubi, vol. 2 p. 148 and al-Ghadir, vol. 8,
p. 299)

Then he rose from there and went to the gate of Mu'awiyah's
palace and made the same speech. This had become his routine and he
used to do it regularly. At last, Mu'awiyah got him arrested.

Abuzar had in view the tradition, which has been quoted by
Khatib al-Baghdadi and Ahmad bin Hanbal. According to this
tradition the Holy Prophet said to his companions: "O my
companions! Listen attentively. After me the rulers (of my ummah)
will be like the aristocrats. To them there will be no difference
between justice and injustice and between truth and falsehood. But,
whosoever goes to them to justify their falsehood, and supports
them in their injustice, will have no connection with me, and will
not reach me at the Cistern of Kauthar and the man who has no
connection with them, does not justify their falsity, and does not
support them in their injustice, will be from me and I will be from
him, and he will reach me at the Cistern of Kauthar". (Tarikh
al-Khatib al-Baghdadi, vol. 2, and vol. 5, Musnad Ahmad bin Hanbal
vol. 1)

Every sensible man can understand that under the circumstances
Abuzar could not care about any power. His conduct; apart from
being natural and innate, was the result of the Holy Prophet's
teaching. There is not a single instance recorded in the authentic
histories to show that in his lifetime Abuzar had ever hesitated to
tell the truth.

Jalam bin Jandal Ghifari, the Governor of Qinsarin says: "Once,
during the Caliphate of Uthman when I was the Governor of Qinsarin
I, went to Mu'awiyah, the Governor of Syria on some business.
Suddenly I heard that somebody was shouting at the gate of the
palace and was saying loudly: The line of camels coming to you is
laden with the Hell-fire. May Allah curse them who ask others to do
good but do not do it themselves. May Allah curse those who
prohibit others from evils but commit them themselves.

At that time I saw that the face of Mu 'awiyah changed, colour
on account of anger. He asked me if I recognized the man, who was
crying. I answered in the negative. Then Mu'awiyah said, This is
Jandab bin Janadah Ghifari. He comes to the gate of our palace
daily and repeats the same words which you heard just now. Then he
ordered him to be killed.

Suddenly I saw that Yaqudunah brought Abuzar dragging and made
him stand in front. Mu'awiyah said to him, "O the enemy of Allah
and His Prophet! You come daily to us and repeat such words. I
would have surely got you killed if I could kill any companion of
the Prophet without Uthman's permission. Now I will get his
permission regarding you".

I wanted to see Abuzar because he was from our tribe. When I
looked at him I saw he was tawny-coloured, lean and tall. His beard
was not thick, and his back was bent on account of old age.

Abuzar said in answer to Mu'awiyah: "I am not an enemy of Allah
and His Prophet but you are the enemy of Allah and His Prophet and
your father was also an enemy of Allah and His Prophet. You people
professed Islam for self interest but remained infidels at heart.
The Prophet of Islam cursed you twice and damned you so that you
may never be satiated. I have heard from the Prophet of Allah that
his ummah should remain on guard against the mischief of the man
with big eyes and wide gullet, who is never satiated with food
although he eats too much, when he becomes the ruler of his
ummah.

Hearing this Mu'awiyah said, "I am not that man spoken of by the
Messenger of Allah". Abuzar said, "O Mu'awiyah! It is no use
denying that you are definitely the same man and listen! The
Prophet has informed me that by that man he meant you and you
alone. O Mu'awiyah! One day when you were passing in front of the
Prophet, I heard him say: O Allah! Damn him, and do not fill his
stomach except with dust. O Mu'awiyah! I have heard him also say
that Mu'awiyah's flank is in Hell-fire". Hearing this Mu'awiyah
laughed shamefully, ordered him to be arrested, sent him to prison
and wrote to Uthman about the whole affair". (Hayat al-Qulub, vol.
2, p. 1043, al-Ghadir, vol. 8, p. 299, as quoted from Tarikh
Ya'qubi)

Having sent Abuzar to prison Mu'awiyah in his letter to Uthman
complained against Abuzar which meant that he should be called back
from Syria. Accordingly Uthman called him from Syria to Medina. The
contents of the letter according to the translation of Tarikh
A'tham Kufi Shafi'i (Majalisul Mu'minin p. 119) are as follows:

"After due respect Mu'awiyah ibn Sakhr humbly states that Abuzar
has provoked the Syrians against you. He is removing love for you
from the hearts of the people. He remembers Umar and Abu Bakr all
the time, and reminds their good conduct and virtues. He mentions
you with bad words and calls your words and deeds faulty and
mistaken. It is inexpedient to keep him in Syria, Egypt and
Iraq-Arab because the people of these places are mischief- mongers,
and join the seditious people soon and create disturbance. I have
informed you of what has come to light. Now whatever the Caliph
decides will be better. Wassalam".

A camel rider started with the Mu'awiyah's letter and presented
it before Uthman at Medina. As soon as Uthman received the letter
he at once wrote back to Mu'awiyah: "Your letter to hand; I came to
know what you wrote about Abuzar. As soon as you receive this
letter send Abuzar to Medina on the back of a rash camel with a
hard-hearted rider who keeps the camel running day and night in
order to send Abuzar to sleep so that he forgets to speak of you
and me both".

On receipt of this letter Mu'awiyah sent for Abuzar and made him
ride on the bare back of a mischievous camel with a cruel rider. He
told the rider to keep the camel running day and night and not to
let him stop at any place till he reaches Medina. Abuzar was tall
and lean and by that time had become so old that all the hair of
his head and beard had grown grey. Besides this he had grown very
weak. There was no cloth or saddle on the back of the camel. The
guide gave him merciless treatment. On account of all these
troubles and injuries Abuzar's thighs were wounded and ruptured,
and he felt great pain and exhaustion.

Historians agree that Abuzar was sent from Syria all alone. His
family was not with him. Most probably he was not allowed to go
home and take his family with him. He must have been called from
the prison and directly despatched to Medina.

According to Allamah Majlisi and Allamah Subaiti when Abuzar was
to leave for Medina and the Muslims got the news of his departure
they came to him and asked him where he was going. Abuzar replied,
"Uthman has called me to Medina. I am going from here at his call.
O Muslims! Uthman being offended with me had sent me here towards
you. Now I am again called to Medina. I know that this time I have
been called for torture. But it is essential for me to go, anyhow.
Listen! Relations between me and Uthman will remain like this. You
should not feel sorry and worried in this
respect”.

Notes:

[1]Allamah Subaiti writes that Abuzar made the people devotees
of Ahlul Bayt through his preachings and laid the foundations of
two masjids there one at Sirfand which is situated near the river
bank between Sur and Sayda and the second in Mes situated at
Haulah. (Abuzar al-Ghifari, p.139).

Chapter 18
Chapter15

When Abuzar was leaving, people accompanied him to bid farewell
to him till they reached Dair Maran outside the city. There he
offered his prayers in congregation. Then he delivered an address,
whose translation is given here from Hayatul Qulub:

“O people! I bequest a thing which is useful to you”. After that
he asked them to thank Allah. All said, "All praises are for
Allah”. Then he bore testimony to the Oneness of Allah and the
Prophethood of the Muhammad and all followed suit. Then he said, "I
acknowledge the Resurrection on the Day of Judgment, and the
existence of Heaven and Hell. I believe in what the Prophet brought
from Allah and I call you as witness to this belief of mine". All
said, "We are witness to what you have said", After that he said,
"Whosoever of you will die with this belief will be given the glad
tidings of Allah's mercy and generosity, provided that he is not
the helper of the sinners, supporter of the actions of oppressors,
and accomplice of the tyrants. O group of people! Fury and
indignation should also be a part of your prayers and fastings,
when you see that people on earth sin against Allah. Do not please
your leaders with things which are the cause of Allah's wrath. If
those people introduce such things in the Divine faith the reality
of which you do not know, leave them and bring their guilts to
limelight, even if they torture you and turn you out of their
company, deprive you of their gifts, and banish you from the
cities, so that Allah may be pleased with you. Certainly Allah is
most Glorious and Elevated. It is not proper to enrage Him to
please His creations. May Allah forgive you and me. I now leave you
to Allah and wish that peace and mercy of Allah be upon you".

All said in reply, "O Abuzar! O companion of the Messenger of
Allah! May Allah keep you safe and bestow His blessings upon you!
Would you not like us take you again back to our city and support
you in the face of enemies". Abuzar said, "May Allah send mercy on
you! Now you may go back. Certainly I am more forbearing than you
in calamities. Never be scattered and worried, and do not have
differences among you".

Historians say that when Abuzar reached Medina, leaving his
family behind in Syria, extremely tired and exhausted he was
presented before the king of the time, Caliph Uthman. At that time
there were many people present in the court. As soon as Caliph
Uthman saw Abuzar, he started reviling him without having any
regard for his honour in the eyes of the Holy Prophet. It appears
from the statements of the historians that Uthman said whatever
came to his mind in that state of fury and rage. He even said, "It
is you who have committed improper acts". Abuzar said, "I did
nothing except that I gave you an advice and you took it ill and
sent me away from you. Then I advised Mu'awiyah. He also did not
like it and turned me out". Uthman said, "You are a liar. You are
nursing sedition in your mind. You want to provoke Syria against
me". Abuzar said, "O Uthman! only follow Abu Bakr and Umar and
nobody will say anything against you". Uthman said, "What does it
matter if I follow them or not. May your mother die!" Abuzar said,
"By Allah, you cannot accuse me of anything except that I direct
people to do good and prevent them from doing unlawful acts". At
this Uthman was filled with rage and said, "O courtiers! Advise me
as to what I should do with this old liar. Should I punish him with
flogging, send him to prison, get him killed, or exile him. He has
created dissensions in the Muslim society. Having heard this Ali,
who was present there, said, "O Uthman! I advise you like the
believer of the nation of Firaun to leave him to himself. If he is
a liar he will get the recompense for it, and if he is truthful you
will certainly be a sufferer. Allah does not guide him who is
extravagant and liar. At this there arose an altercation between
Uthman and Ali which I do not want to narrate. (Tabaqat Ibn Sa'd
al-Waqidi, died 230 A.H. vol. 4, p.168)

Muhammad bin Ali bin A'tham Kufi, writes in this connection:

Ali said to Caliph Uthman, "Do not give him (Abuzar) any
trouble. If he is a liar he will suffer its consequences, and if he
is truthful, that what he says will come to light". Uthman did not
approve of this talk of Ali. Angrily he said to Ali, "Dust in your
mouth!" Ali also repeated the same words. Then Ali said, "O Uthman!
What is all this you are doing? What an injustice are you
committing! It is not proper for you to utter such words about
Abuzar who is the friend of the Prophet of Allah, on the basis of
some unknown things which Mu'awiyah has said. Are you not aware of
the opposition, oppression, sedition and corruption of Mu'awiyah?
On hearing this Caliph Uthman kept quiet". (Tarikh A'tham Kufi and
Majalisul Mu'minin)

Sayyid Nurullah Shustari writes that as soon as Abuzar saw
Caliph Uthman before himself he used to recite the Qur'anic verse:
"Fear the day when the Fire of Hell will blaze up and their
foreheads will be branded”, by which he meant to say, “O Uthman! It
is wrong that you do not give to the poor the riches you hoard, but
give to your kinsmen if you ever give. The day is not far off when
your flanks and foreheads will be branded in Hell", (Majalisul
Mu'minin, p. 94)

According to Tabari once Ali addressed Uthman and said, "You
have given up following your predecessors, and now you simply
concentrate upon the Children of Umayyah and your own kinsfolk. You
have completely ignored the poor. This is not right at all. From
where have you got the right of unlawful distribution of the
property of Muslims?" Uthman grew angry at this talk of Ali and
retorted, "Those who went before us did wrong to their relatives. I
don't want to do that. I am giving to my poor relatives whatever I
can" Ali said, "Are they only rightful people whom you give
thousand of dirhams from the Public Treasury of the Muslims? Is
there no other poor man?" (Tarikh Tabari, vol. 4, p. 534 and Iqdul
Farid, vol. 2, p. 272)

Historians such as Abul Hasan Ali bin Husayn bin Ali al-Mas'udi
(died 346 A.H.), Ahmad bin Abi Ya'qub and Ishaq bin Ja'far bin
Wahhab bin Wazeh Ya'qubi (died 278 A.H.), and Muhammad bin Sa'd
al-Zahri al-Basri, Katib al-Abbasi al-Waqidi (died 230 A.H.)
narrates this incident thus:

“When Abuzar was presented in the court of Uthman he said to
Abuzar, “I am informed that you have told the people the hadith of
the Prophet that when the number of males of Bani Umayyah rises to
full thirty, they will consider the cities of Allah as their booty
and the slaves of Allah their own slaves and maids, and they will
adopt the religion of Allah as a fraud". Abuzar said, "Yes, I have
heard the Prophet say so". Uthman asked the audience of the court,
"Have you heard the Prophet say so?" They said, "No". Then he
called Ali and said, "O Abul Hasan! Do you certify this hadith?"
Ali said, "Yes". Uthman said, "What is the proof of the
authenticity of this hadith?" Ali replied, "The Holy Prophet's
statement that there is no speaker, under the sky and upon the
earth, who is more truthful than Abuzar".

Abuzar had stayed in Medina only for a few days after this
incident when Uthman sent word to him, saying "By Allah, You will
certainly be banished from Medina". (Murujuz Zahab al-Mas'udi, vol.
1, p. 438 and Tarikh Ya'qubi, vol. 2, p. 148)

Allamah Majlisi writes that after his return from Syria Abuzar
was taken ill. One day he entered the court with the support of his
staff. He had just arrived there when the functionaries of the
government appeared in the court with 100,000 dirhams, which they
had realized from the different parts of the State. As soon as
Abuzar saw it he said, "0 Uthman! Whose property is this? "He
replied, "Of the Muslims". He asked, "How long will it remain
stored and not reach the Muslims?" The Caliph said, "This money
will lie with me till 100,000 dirhams more are received, because
they have brought this wealth for me. Hence I am waiting for more,
so that I may give it to anybody I like, and spend it where 1 deem
proper". Abuzar said, "Which are more, four dinars or 100,000
dirhams?" Uthman said, "100,000 dirhams are more". Hearing this
Abuzar said:

"O Uthman! Do you not remember that when you and I went to the
Prophet late one night and seeing him sad asked him the reason for
his sadness he did not even talk to us on account of the intensity
of his grief. Then when we went to him next morning and seeing him
happy and smiling asked him why he was so sad the last night and
why he was happy that morning he said, "Last night after the
distribution of the property of the Muslims only four dinars
remained with me; so I was perturbed but I have now given them to
the rightful person. Therefore, I am now happy".

Chapter 19
Chapter 16

We have briefly thrown light on the excesses of Uthman in the
foregoing pages, and have told that by distributing the money of
the Muslims only among his kinsmen he had deprived the poor people
of their right, and Abuzar, by virtue of his religious fervour and
in pursuance of the precept of the Holy Prophet had been forced to
raise his voice against these evil practices, in consequence of
which he was sent to Syria. Then he was called back to Medina from
Syria in a horrible manner and was put to great hardship, As Abuzar
was a man of principle and was very keen on keeping his promise of
being truthful, which he had made to the Holy Prophet he continued
with his mission without caring for any authority or reproach from
any side. He never cared whether he was talking to a king or to a
common man. It did not matter to him if the place where he talked
was a street, a bazar, a masjid or a court. The burden and the mode
of his truthful cry remained the same throughout.

We now want to write in detail for your information how Uthman
had opened the door of the Public Treasury for his own associates
and how enormously wealthy his relatives and special followers had
become. We present here a list in this connection from which it
will be easy for you to judge how those following in the footsteps
of the Prophet such as Ali, Abuzar, Salman, Miqdad, Ammar and some
other companions of the Prophet, could remain quiet. After all,
they, too, had their obligation towards Islam. That is why these
people protested against these practices.

Now we want to quote a few examples of Uthman's extravagance and
nepotism. But, before that, we want to explain how the idea of
showing favour to the descendants of Umayyah cropped up his mind
and how he exceeded the limit of decency. Ibn Asakir, a historian
and commentator of probably the second century hijri writes:

“According to the narration of Anas bin Malik one day Abu Sufyan
bin Harb, who had become blind, came to Uthman and inquired if
there was anybody else present there. His companions said,"No".
Then he said, “O Uthman! Make this Islamic State a pre-Islamic
state; let the country be like that snatched from somebody, and
make it secure and lasting for the descendants of Umayyah". (Tarikh
Ibn Kathir, vol. 6, p. 407)

Respected readers! He is the same Abu Sufyan who had played such
a detestable role against the Holy Prophet before the appearance of
Islam, as bears no parallel. Then he became a Muslim willy-nilly.
He had no respect for Islam in his heart.

Uthman accepted his suggestion and he paid his fullest support
to Bani Umayyah, made them rich and taking the State to be a
country snatched away from somebody, started treating their
original owners cruelly and scornfully. As is obvious the rightful
ownership of the Islamic dominion went to Ali and his progeny.
Therefore Uthman's treatment with them at the suggestion of Abu
Sufyan is unparalleled.

It is evident from the historical accounts that on the night of
the death of Umm Kulthum, he had sexual intercourse with another
woman simply because she was related to the Prophet, and did not
care that his wife Umme Kulthum was about to die. (Tajul Urus, vol.
6, p. 220, Tabaqat Ibn Sa'd, vol. 8, p. 31, Musnad Ahmad, vol. 3,
p. 126 Mustadrak, vol. 4, p. 47, Sunan al-Kubra Bayhaqi, vol. 4, p.
53, Nihaya Ibn Athir, vol. 3, p. 286 printed in Egypt, Lisanul Arab
vol. 11, p. 889, Isabah, vol. 4, p.489)

To explain why people became Uthman's opponents, the historians
have written that Uthman gave Fadak to Marwan bin Hakam, which had
been snatched away from Fatima during the reign of Abu Bakr, the
first Caliph.

Fadak remained in the possession of Marwan and his descendants
till Umar bin Abdul Aziz took it back from him and gave it to the
Ahlul Bayt who were its rightful owners. (Ma'arif of ibn Qutayba,
p. 84, Tarikh Abul Fida, vol. 1, p. 168, Sunan al-Kubra Bayhaqi,
vol. 6, p. 301, Iqdul Farid, vol. 2, p. 261). Uthman not only gave
away Fadak to Marwan bin Hakam who was his cousin and the husband
of his daughter, Umme Aban, but also gave the fifth part of the
booty received from Africa i.e. five lac dinars about which Abdul
Rahman bin Hambal al-Jama'i al-Kindi addressing the Caliph recited
sarcastic verses. In one of its verses he says:

"O Caliph! You brought the accursed Marwan near you in
opposition to those who have gone before you, and made him your
son-in-law, and then gave him the fifth part of the booties of
Africa, doing injustice to the poor". (Ma'arif p. 84, Abul Fida,
vol.1, p.160). The historians lbn Kathir and Waqidi narrate that
the total value of the African booties given to Marwan was two
crore twenty thousand gold coins (Tarikh lbn Kathir, vol. 7, p.
152). Tabari says that the amount was two crore five lac twenty
thousand gold coins. (Tarikh Tabari, vol. 5, p.50). Besides this,
he was given the fifth part of the booties of Egypt also. (Ansab
al-Ashraf Balazari, vol. 5, p. 25, and Tabaqat Ibn Sa'd, vol. 3, p.
44, printed in London). Ibn Abil Hadid writes, "The Caliph having
married his daughter to Marwan also gave him one lac dirhams from
the Public Treasury. At this action of his Zayd bin Arqam brought
the keys of the treasury and threw them before Uthman and said that
Marwan did not deserve even one hundred dirhams out of it". (Sharah
lbn Abil Hadid, vol. 1, p. 67)

All the historians, commentators, traditionists and narrators
among whom Ayesha holds a distinguished position, say it clearly
that both Marwan and his father Hakam and also their progeny was
cursed and detested by the Prophet. Ayesha says that Marwan was
born of the sperm cursed by the Prophet. The Prophet did not
tolerate their dwelling on earth. Allah had declared them, their
forefathers, and their descendants an accursed genealogical tree
and the Prophet of Allah had banished Hakam from Medina. Abu Bakr
and Umar also did not allow them to come back. But Uthman called
them back, gave them gifts and married his daughter Umm Aban to
Marwan.

For details see Mustadrak Hakim, vol, 4, p. 481, Tafsir Qurtabi,
vol. 16, p. 197, Tafsir Kashashaf vol. 3, p. 99, printed in Egypt)
Tafsir al-Fai'q Zamakhshari, vol. 2, p. 352, Tafsir Ibn Kathir,
vol. 4, p. 159, Tafsir Kabir, vol. 7, p. 491, Usudul Ghabah, Ibn
Athir, vol. 2, p. 34, Nihaya Ibn Athir, vol. 3, p. 23, printed in
Egypt, Sharah Ibn Abil Hadid, vol. 2, p. 55, Tafsir Naishapuri on
the marginal-note of Tabari, vol. 26, p. 13, Sawaiq Muhriqah p.
108)

When Marwan bin Hakam came back at the call of Uthman he was
dressed in tatters and when he came out of his court he was wearing
silken clothes with a mantle. The Caliph gave him three lac dirhams
out of the charities of Yemen. (Tarikh Ya'qubi, vol. 2, p. 41). He
was the man who had been banished by the Prophet of Allah and Abu
Bakr and Umar also did not allow him to enter Medina. But Uthman
called him back and gave him a gift of one lac dinars. (Ma'arif lbn
Qutaibah, p. 83, Iqdul Farid, vol. 2, p. 261, Mahazirat Raghib
Isfahani vol. 2, p. 212, and Mira't al-Jinan Yafe'i vol. 1, p.
85)

Harith bin Hakam was the brother of Marwan and the husband of
Ayesha, the daughter of Uthman. Uthman gave him three lac dirhams
from the property of the Muslims. He also gave him many camels
which had been received as charity. (Ansabul Ashraf, Balazari, vol.
5, p. 52) Uthman also gave him a market "Mahzun", which was
established by the Prophet in Medina. (Ma'arif, p. 84, Iqdul Farid,
vol. 2, p. 261, Sharah Ibn Abil Hadid, vol. 1, p. 67, Mahazarat
Raghib Isfahani vol. 2, p, 212) Apart from this the tenth part of
the income received from the markets of Medina was also fixed for
Harith. (Sirat Halabiah, vol. 2)

Uthman gave one lac dirhams to Sa'id bin' Aas bin Umayyah. (Abu
Makhnaf and Waqidi) Sa'idi's father, Aas was the person who used to
torment the Prophet very much. Ali had killed him in the Battle of
Badr. (Tabaqat Commentators and historians are of the view that
Uqbah is the accursed person who had become apostate after
embracing Islam. It was about him that this verse was revealed: "On
that day the tyrant will bite his hands". (Surah al-Furqan, 25:27)
In this verse the tyrant means this very accursed Uqbah as is
explained in Tafsir Tabari, vol. 9, p. 6, Tafsir Baizawi, vol. 2,
p. 161, Tafsir Qurtabi, vol. 13, p. 25, Tafsir Zamakhshari, vol. 2,
p. 326, Tafsir Ibn Kathir, vol. 3, p. 317, Tafsir Naishapuri in the
marginal- note of Tabari, vol. 19, p. 10, Tafsir Kabir Razi, vol.
6, p. 369, etc.)

In short, there is such a large material in the books on history
and traditions about the bad character of Walid and his father that
a separate and independent book can be written on them. It can be
said briefly that Walid was lewd, adulterer, debauchee, and
drunkard, who desecrated faith. We give here some significant
incidents which throw light on his character.

(1) In the Masjid of Kufah Walid offered four rakats in the
morning prayers instead of two as he was intoxicated.

(2) At the command of Imam Ali, Abdullah ibn Ja'far punished him
for drinking wine inflicting eighty lashes on him.

(3) When Walid bin' Aas succeeded him to the Governorship of
Kufah he got the pulpit washed thoroughly and said, "Remove the
filth of Walid from it". And so on and so forth. (Al-Ghadir by
Allamah Amini, vol. 1, p. 274)

Caliph Uthman gave 3 lac dirhams to Abdullah bin Khalid bin
Usayd bin Abil ' Aas bin Umayyah and one thousand dirhams to each
one of his whole tribe. (Iqdul Farid, vol. 2 p. 261, and Ma'arif of
ibn Qutayba, p. 84) Ibn Abil Hadid has written the figure of four
lac (Sharah Nahjul Balaghah vol. 1, p. 66).

Ya'qubi writes that Uthman married his daughter to Abdullah bin
Khalid bin Usayd and ordered him to be paid six lac dirhams and in
this connection wrote to Abdullah bin Aamir that the amount should
be paid from the Public Treasure of Basrah (Tarikh Ibn Wazih
Ya'qubi, vol. 2, p. 45)

Everybody knows the character of Abu Sufyan bin Harb. Uthman
gave him also two lac dirhams from the Public Treasury. This money
was given on the same day when he had given one lac dinars to
Marwan bin Hakam. (Sharah Nahjul Balaghah, vol. 1, p. 67)

Caliph Uthman gave one-fifth of the booties of Africa to his
foster brother Abdullah bin Sa'd bin Abi Sarah. According to Abul
Fida its value was one lac dinars (Usudul Ghaba, vol 3, p. 173 and
Tarikh Ibn Kathir, vol. 7, p. 152) Ibn Abil Hadid writes that he
gave to Abdullah ibn Sa'd the whole booty received from West Africa
without giving anything out of it to any other Muslim. (Sharah
Nahjul Balaghah, vol.l, p. 67)

Sa'd bin Abi Sarah is the man who had embraced Islam before the
conquest of Mecca. Then he migrated to Medina and became an
apostate. After his apostasy the Prophet of Allah announced that
Sa'd bin Abi Sarah should be killed wherever he was found even if
he was under the covering of the Holy Ka'bah. Viewing these things
Uthman had hidden him and got him forgiven. (Sunan Abu Daud and
Mustadrak Hakim).

Uthman gave two lac dinar (gold coins) to Talha bin Abdul1ah
(Balazari, vol. 5, p. 7), and gave him several bags of gold and
silver.

The examples quoted above have brought to light Uthman's
nepotism and his making Bani Umayyah roll in the wealth belonging
to the Muslims. Now we want to explain how the people, other than
some special companions, had become the seekers of the world after
the demise of the Prophet, and how the world had over-powered them.
But, before that, we want to point out that the boost given to Bani
Umayyah by Uthman was contrary to the Will of Allah and His
Prophet. Allah has called them the damned "tree". The Prophet of
Allah has called them the accursed people of the ummah. Scholars
are unanimous that Bani Umayyah had great spite against the
Prophet. Ali says that every ummah had some trouble or the other.
The calamity for this ummah is Bani Umayyah. (Tathir al-Jinan in
the marginal note Sawaiq Muhriqah, p, 143 and Kanzul Ummal, vol. 6,
p. 91)

According to the confirmed view of the Prophet and his progeny
Bani Umayyah were a calamity for the ummah but Uthman's attitude
towards them was that he took pride in opening the Public Treasure
for them. Caliph Uthman used to say "The Public Treasury is ours.
We will spend it as we like and will not accept anybody's advice".
(Sahih Bukhari, vol. 5, p. 17/15 and Tarhut Tashrib, vol. 7)

Now we throw light on the patrimonies of the companions. It will
be ascertained from them how much wealth of the Muslims Uthman had
squandered and how he had made his kinsmen wealthy.

Zubayr bin 'Awam was the son-in-law of the first Caliph. What he
left behind after his death consisted of:

(1) Eleven houses in Medina (2) Two houses in Basrah (3) One
house in Kufah (4) One house in Egypt (5) He had four wives

After deducting one-third of his wealth every wife got
one-fourth, the value of the whole property came to fifty nine
crore and eight lacs. (Sahih Bukhari, Kitabul Jihad Baab Barakat
al-Ghifari Fi-Malihi, vol. 5, p. 17 & 21 Irshad al-Sare Umdat
al-Qari Shazarat al-Zahab vol. 1, p. 43, Tarikh Ibn Kathir vol. 7,
p. 249 and Tarikh Khamis vol. 2, p. 311)

Muhammad bin Sa'd al-Zahri al-Basri, Kitib al-Abbasi al-Waqidi
(died 230 A.H.) writes that he had lands in Alexandria, Egypt, and
Kufah and several houses in Basrah. He received countless bags of
grain from Medina. (Tabaqat Ibn Sa'd Waqidi vol. 3, p. 77 printed
in London) Abul Hasan Ali bin Husayn bin Ali Mas'udi (died 346
A.H.) writes that besides these things he had left behind one
thousand horses, one thousand slaves, one thousand maids and many
tracts of land. (Murujuz Zahab p. 434).

Talha bin Ubaydullah Tamimi was also the son-in-law of the first
Caliph. He had a house in Kufah known by the name of Kanaas. His
daily income from the grains was one thousand dinars. He had
several inns between Tahama and Tai'f. He had lofty palace in
Medina. He had a property in Iraq yielding a monthly income of
10,000 dinars. Musa bin Talha states that he had left two crore two
lac dirhams and two lac dinars in cash. He had also left
agricultural lands. Besides, he had left three hundred bags of
bullock skin full of gold and silver. Ibn Jauzi says that they were
bags of camel-skin and were very large (Tabaqat Ibn Sa'd, vol. 3,
p. 158; Ansabul Ashraf Balazari; vol. 5, p. 7 Murujuz Zahab, vol.
1, p. 434 Iqdul Farid, vol. 2, p. 279, Riazun Nazrah, vol. 2, p.
258, Duwalul Islam Zahabi, vol 1, p.18 and Al-khulasah Khazraji, p.
152)

Abdur Rahman bin Auf was the brother-in-law of Uthman and it was
he who at the instance of Umar made Uthman Caliph instead of Ali as
has already been narrated. He left behind one thousand camels,
thirty thousand goats and one hundred horses, and left so much gold
that it was cut by an axe and then divided. He had four wives.
Every one of them got eighty three thousand dinars. He had divorced
one of them during his illness and had even him 83 thousand dinars.
Besides this he left ten thousand sheep valued at eighty four
thousand dinars. (Tabaqat Ibn Sa'd, vol. 3, p. 96, Murujuz Zahab,
vol. 1, p. 434 Tarikh Ya'qubi, vol. 2, p. 146, Safwatus Safwah Ibn
Jauzi, vol. 1 p. 138, Riazun Nazrah, vol. 2, p. 291, Isti'ab Abdul
Barr Makki, vol. 2, p. 404 and Tuhfah Ithna Ashariyah by Muhaddith
Dehlavi). Now it becomes evident from his patrimony why he had made
Uthman Caliph in place of Ali ibn Abi Talib.

Sa'd bin Abi Waqqas left behind two lac fifty thousand dirhams
and a house which he had got constructed at Aqiq. That was very
magnificent, sky-high and very spacious palace with beautiful
turrets constructed on its upper stories. (Tabaqat Ibn Sa'd, vol.
3, p. 105 and Murujuz Zahab, vol.1, p. 434). It is written on page
120 of the translation of the book of Abdul Hamid Jaudatus Sahar
that Sa'd bin Abi Waqqas had got agates inset in his palace.

Ya'la bin Umayyah who was the Governor of Yemen left behind him,
five lac dinars, many loans with the people and a vast land.
Besides, he left a property worth one lac dinars. (Murujuz Zahab,
vol. 1, p. 432)

Zayd bin Thabit was the man who helped Uthman in every way and
was submissive to him. He left behind gold and silver in such form
that it was cut with axe and hatchet and then divided. In addition
to it, he left other assets also which valued about one lac dinars.
(Murujuz Zahab, Mas'udi)

This was the generosity, nepotism and favouritism of Uthman, the
third Caliph towards his well-wishers. No follower of the Prophet
could tolerate the way in which he distributed the wealth of the
Muslims among his own people. That is why Ali, Salman, Abuzar,
Miqdad and Ammar kept on protesting against his behaviour.

Maybe some people might say that whatever Uthman did was for his
poor kinsmen as he himself said that he considered them deserving
of help, and he did not do anything for his own well-being. It may
be said in response to it that he who does not have regard for the
religious law in matters pertaining to his relatives, will
certainly not be careful about himself either. Uthman had a set of
teeth made of gold. He used to wear silken fur mantle which cost
one hundred dinars. The covering of his wife, Nailah, also cost one
hundred dinars. (Tabaqat Ibn Sa'd, vol. 3, p. 40, Ansab, Balazari
vol. 3, p. 4 and Isti'ab, vol. 4, p. 476). There was safe in the
Public Treasury at Medina, which was full of gold and silver. He
got the ornaments for his family made out of it. The people
protested very much against this, and he had an altercation with
Ali also, but he did not care for anybody. (Ansab, Balazari vol. 3,
p. 4). He got a palace constructed in Medina; it was strengthened
by stone and pinnacle and its doors were made of teak and plane. He
had hoarded immense wealth. He owned several springs in Medina. The
historians write that he left behind, after his assassination,
thirty crore five lac dirhams and fifty lac dinars. Out of his
assets and other belongings which he left only those which were in
the valley of Qura and Hunayn, cost one lac dinars. Besides, he
left many horses and camels. According to Ibn Sa'd the value of his
patrimony in the valley of Qura and Khaybar was two lac dinars.
(Tabaqat ibn Sa'd, vol. 3, p. 53 and Mas'udi, vol. 1, p. 433) and
according to Jorji Zaydan it was ten lac dinars. (Tamaddune Islam,
vol. 1, p. 22, printed in Egypt) Moreover, he left one thousand
slaves, (Duwalul Islam, Zahabi, vol. 1 p. 12) and at Rabazah he
left one thousand camels. (Ibn Sa'd, vol. 3, p. 53)

Umar the second Caliph also could not avoid the taste of
capitalism. He had a garden in Hijaz with an annual income of forty
thousand dirhams which he spent to satisfy the needs of himself and
his family Bani 'Adi. (Tarikh Tabari, vol. 2, p. 82, printed in
Egypt). According to a tradition in Sahih Bukhari Umar asked at the
time of his death about the loan which he had to pay back to Public
Treasury. People calculated it, and told him that it was eighty six
thousand dirhams. He asked them to pay it from the money of Ale
Umar. Ibn Hajar Asqalani says that by the word "Ale Umar" he meant
his own relatives. That is, he asked them to pay it up from his own
assets. (Tarikh Tabari, vol. 2, p.382). Naafe' the slave of Ibn
Umar, has denied that Umar was under debt and has said how Umar
could have been under debt when one of his heirs sold his share of
the property for one lac dirhams. (Kitab Medina Umar bin
Shaybah).

Commenting on the statement of Naafe' lbn Hajar said that
sometimes it so happens that a man is in debt in spite of his being
wealthy. (Tarikh Tabari, vol. 3, p. 383). A relative asked Umar for
some money. At first he scolded him, but later sent him ten
thousand dinars. (Tarikh Tabari, vol, 5, p.19). With these
conditions in view when we look at the progeny of the Prophet and
how they suffered, we feel sorry and are very much shocked to learn
that these people had deprived the Ahlul Bayt even of their right
of "Khums" (Izilatul Khifi, vol. 2, p. 256) and snatched Fadak also
from them.

Chapter 20
Chapter 17

It is an established fact that Abuzar had seen the Holy Prophet
and his Ahlul Bayt from very close quarters and remained in very
intimate company with them. He had seen very carefully every aspect
of their life, and had learnt much from it. He has seen with his
own eyes not once but a number of times that the Holy Prophet was
lying hungry in the masjid and his children also were hungry at
home. (Ali'imun Nubuwwah, al-Mawardi, p.146, printed Egypt). Abuzar
had also seen Ali ibn Abi Talib working on wages wearing coarse
clothes. He had seen patches of date leaves in the mantle of the
daughter of the Prophet. He had also heard Ali exhorting to his
African maid servant Fizzah: "O Fizzah! We, the Ahlul Bayt have not
been created for the world or worldly gains. Instead, we have been
created for the worship of Allah and the propagation of Allah's
message, Islam. It is our duty to boost up the morality of man, to
kindle the light of the Unity of Allah in the hearts of the people
and to provide the ways and means for their well-being. Abuzar had
also seen that Ali ate the dried barley bread and kept the bag of
his barley flour sealed so that nobody could mix ghee with it.
(Allamah Kashif al-Ghita, The Shia -Origin and Faith, ISP 1982). He
had also seen that Ali used to take bags of flour on his back to
the houses of the poor widows and orphans. He had also seen Ali
saying to the world. "O World! Go and deceive others. I have
divorced you". He had also witnessed with his eyes that the progeny
of Muhammad used to take food along with their servants and slaves
at the same dining-cloth.

He remembered well that once when four dirhams were left over
after the Prophet had distributed the money that was with him and
this amount could not reach the deserving person, he felt very much
grieved. He still recollected these words of the Prophet addressed
to him, "O Abuzar! Even if I have gold equal to the Mount Uhud I do
not like the least of it to be left over with fie".

Under these circumstances how could it be possible for Abuzar to
observe silence when Islam was metamorphosed and the teachings of
the guardians of Islam were being neglected? As soon as the Holy
Prophet died everything was changed. Injustice and tyranny were
rampant, forced allegiance was demanded, the house of the Ahlul
Bayt burnt, and the door was felled upon Fatimah, the daughter of
the Holy Prophet, (al-Milal wan Nahl vol. 1, p. 25 printed in
Bombay).

Ali was tied by the neck with a rope and the great companions
lived in the seclusion of their homes. Being forced by
circumstances Abuzar observed patience for some time. At last he
left Medina for Syria and settled there. After some time when he
came back to Medina he saw that worldliness of the rulers was at
its height. Royal pomp and show had taken the place of the moderate
life observed by the Holy Prophet. Favouritism and nepotism were
the order of the day, and honesty and piety were the things of the
past. The wealth of the Public Treasury was being squandered away.
The wealth of Muslims was being used for personal needs. Every
relative and well wisher of the Caliph had become a millionaire.
Capitalism had expanded. There was an abundance of wealth. Nobody
bothered about zakat. Nobody thought of helping the poor. Nobody
cared for orphans and widows.

Seeing innumerable things of this kind, Abuzar tried to admonish
the Caliph Uthman for the protection of Islamic ummah and Islamic
State, and advised him as much as he could, but the Caliph did not
pay heed to him. At last in view of the promise which he had given
to the Holy Prophet and with that intensity of faith which Allah
had preserved in his heart he came out on the scene and started
publicizing the shortcomings of Uthman. In this connection he also
censured hoarding of wealth and capitalism and initiated his speech
with those Qur'anic verses which criticize the hoarding of
wealth.

As Abuzar could not tolerate that the wealth of the public
property be spent only upon the Caliph's relatives, and the orphans
and widows die of starvation, he accelerated his preaching, and
consequently he had to go from place to place. He was exiled again
and again sometimes he was banished from Medina and sent to Syria
and sometimes he was forced to lead his life in a deserted place
like Rabzah.

It is quite obvious that the distribution of wealth is essential
among the needy, but it is also worth considering on what principle
the wealth is to be distributed among the poor and other entitled
people. It was a principle with the Prophet that he distributed the
wealth equally. For spoils of war he said that the one-fifth of
them is for Allah and His Prophet and four portions for the army of
Islam in which all the warriors are equal share-holders. None is
entitled to get more than the other. (Sunan Baihaqi). It is learnt
from the books on tradition that he distributed the amount of
tribute among the Muslims the same day on which he received it. He
gave double share to the married people and a single share to a
bachelor. (Sunan Abi Daud, vol. 1, p. 25, Musnad Ahmad bin Hambal,
vol. 2, p. 29 and Sunan Baihaqi, vol. 6, p. 346).

The same procedure was followed by Imam Ali. Hafiz Baihaqi says
that once he got some money and property from Isfahan. He divided
them into seven equal shares. One loaf of bread was left over; but
he divided it also into seven pieces and put one piece with every
share. Then he drew the lots and gave the share to one in whose
name the lot was drawn. (Sunan Baihaqi, vol. 6, p. 348). Once two
women came to him. One of them was free while the other was a
slave. He gave to each one of them a little wheat and forty
dirhams. The slave went away with her share but the free woman
said, "You gave me as much as you gave to the slave, although I am
a free Arab woman whereas she is a slave and not an Arab". The
Commander of the Faithful said, “I have thoroughly consulted the
Divine Book but could not find any reason for your
superiority".

Muhammad Razi Zangipuri writes that during the reign of Ali when
the procedure of the Prophet was followed, and the money was
distributed on the basis of equality, there spread dissatisfaction
and resentment against this method among the high class companions
of the Prophet. Ali spoke thus on the expression of their
resentment and displeasure: “Is it your order for me that I should
seek your help and support by doing injustice to them upon whom I
have been made a ruler? That is, should I withhold their due to
give you more, and thus to make you my supporter? By Allah, till
the stories of nights continue to be told, and a star follows
another star i.e. the stars are moving, I will not go near a
procedure like that. Even if it had been my personal property I
would have divided it equally among the people, but now when it is
the property of Allah why should I not observe equality .You should
know that grant of money and generosity without right is
squandering and extravagance which raises the giver high in the
world but makes him low and disgraced in the hereafter", (Islam ka
Ma'ashi Nizam, Urdu edition p. 154).

It becomes evident from the above-mentioned principle of the
distribution of wealth that the properties will be distributed
equally among the poor, the needy and all kinds of deserving
people. As soon as Ali assumed Caliphate he declared, “You are the
slaves of Allah and the wealth belongs to Allah, This wealth will
be distributed equally among you without discrimination or
distinction". (Nasikhut Tawarikh, vol. 2, p. 21).

If the Muslims follow the Islamic ways, the life of the poor
will not be a burden to them.

Chapter 21
Chapter 18

Abuzar having returned to Medina from Syria was busy in his
preachings when one more heart rending incident came to pass and
that was the burning of the Holy Qur'an. He was already grieved to
see that the Islamic State was being ruined. The wealth of Muslim
ummah was being spent on relatives and kinsmen of the Caliph. The
door of the Public Treasury was completely closed to the needy, the
poor, the orphans and the widows, but it was wide open to the
descendants of Umayyah. The poor people were starving while the
relatives of the Caliph were purchasing houses, gardens and lands.
All of a sudden he got the news that the Caliph got different
copies of the Qur'an collected from a far and wide, and put them to
flames. Therefore, this important incident became the target of his
preaching. The historian Abul Fida writes that this happened in 30
A.H. (Tarikh Abul Fida, vol. 2, p. 100, printed in Amritsar, 1901
A.D.).

The historian Ya'qubi (died 278 A.H.) writes in his book that
Uthman collected the Qur'an arid arranged it in such a way that he
placed big surahs (chapters) together and the small surahs together
separately, and sending for copies from all sides, got them washed
with hot water and vinegar and set fire to them. As a result of it
no Qur'an was left except the copy belonging to Ibn Mas'ud which
was with him in Kufah. When Abdullah Ibn 'Amir, the Governor of
Kufah, asked Ibn Mas'ud for his copy he refused to give it. At this
news Uthman wrote to 'Amir to arrest Ibn Mas'ud and send him to
Medina. When Ibn Mas'ud came and entered the masjid, Uthman was
busy delivering his speech. Seeing Ibn Mas'ud he said, "An ugly and
ill-natured animal has come". Ibn Mas'ud also strongly retorted in
response. Hearing it Uthman ordered people to beat him. So the
people beat him and dragged him in such a way that two of his ribs
got fractured.

It is written in the Persian translation of Tarikh A'tham Kufi
(printed in Bombay vide page 147 line 8) that Uthman tore off the
Qur'an and got it burnt. The same is given in the book "Successors
of Muhammad". (W. Irving p.160 printed in London, 1850 A.D.).
According to "Najatul Mu'minin" by Mulla Mohsin Kashmiri, Uthman
got the ribs of Ibn Mas'ud fractured and snatching his Qur'an got
it burnt. According to Rauzatul Ahbab vol. 2, p. 229 printed
Lucknow), Uthman ordered, "My Qur'an must be given currency in my
domain and the remaining Qur'ans should be burnt". Accordingly all
the remaining copies of Qur'an were got burnt. According to Tarikh
al-Qur'an by Abdul Qadir Makki, p. 36 printed Jeddah 1365 A.H.
Sahih Bukhari vol. 6, p. 26 printed Bombay, Mishkit Sharif printed
Dehli, p. 150, and Tafsir Itqan Suyuti, printed Ahmadi, vol. 1, p.
84; Uthman sent word to Hafsah, the wife of the Holy Prophet, to
send him the Scriptures so that he might copy them out and then
return them to her. Hafsah sent those Scriptures which were with
her and Uthman appointed Zayd bin Thabit, Abdullah bin Zubayr,
Sa'id bin 'As, Abdul Rahman bin Harith to collect and copy the
Scriptures, and asked all the three men of the Quraysh to write the
Qur'an in the colloquy of Quraysh in case there arose some
difference on some point in it, because the Qur'an had been
revealed in their language. They did accordingly till the Scripture
was copied out and Uthman returned the Scriptures to Hafsah as
promised and sent one newly-prepared copy to her. Now only the copy
of the Qur'an prepared by Uthman remained in existence and all the
other copies were got burnt. According to Fathul Bari of Ibn Hajar
'Asqalani vol. 4, p. 226, Uthman sent back the Qur'an of Hafsah but
Marwan snatched it forcibly from her and burnt it. According to
Tarikh Khamis p. 270, Isti'ab p. 373 and Sawa'iq Muhriqah p. 68

Uthman got all the copies of the Qur'an burnt except his own and
got Abdullah Ibn Mas'ud beaten so much that he developed the
disease of hernia. Then he sent him to prison where he died.
According to Tuhfah lthna ' Ashariyah of Abdul Aziz, Ubayy bin Ka'b
gave his Qur'an to Uthman and he escaped beating. That Qur'an was
also burnt.

It is however recorded in innumerable books that Uthman got the
Divine Scriptures burnt. These were the Qur'ans which were compiled
in the days of Abu Bakr. When Ummul Mu'minin 'Ayesha got the news
of the burning of Qur'ans she became restless. She said, "O
Muslims! Kill this man who has burnt the Qur'an. He has committed a
great oppression". (Anwarul Qulub, Muhammad Baqir Majlisi
p.313)

Ayesha was not content with this much, but she constantly
expressed her displeasure against Uthman. She said again and again
"Kill this jew, Na'thal. May Allah kill him. He has become an
apostate". (Rauzatul Ahbab vol. 3, p. 12). According to
Tazkirah Khawasul Ummah pp. 38, 40, 41 Ibn Athir Jazari, she used
to say, "Kill this Na'thal. May Allah kill him". By this she meant
Caliph Uthman. Then Ibn Athir explains why she called Uthman
Na'thal. The reason that Na'thal was ajew in Egypt and his beard
resembled that of Uthman. Again he says that according to a
statement by Shaykh it meant a fool. He further says that after
that 'Ayesha went to Mecca. (Nihayah Ibn Athir)

The historian Ibn Taqtaqi writes that Uthman was killed in
consequence of 'Ayesha 's order "Kill this Na'thal". The very day
his house was surrounded 'Ayesha went to Mecca. (Tarikhul Fakhri p.
62, printed Egypt).

It is obvious that when 'Ayesha, being a woman was so much
shocked by this incident, why should Ali not have been shocked by
this horrible event? It is learnt from the writings of authentic
scholars that Ali got highly shocked by the incident of burning of
the Qur'an. Consequently he felt the necessity of consulting Abuzar
in this respect. Allamah Majlisi writes that after this incident
Ali asked Abdul Malik, the son of Abuzar to send his father to him.
When he came he exchanged views with him about this incident,
expressed his grief and said, "It has been ironed and torn to
pieces. It is possible that Allah may take revenge upon him with
iron". Abuzar said, "O Ali I have heard the Prophet of Allah
saying, that the tyrant kings would kill the members of his house".
Ali said, "O Abuzar! Are you drawing my attention to my being
murdered, Abuzar said, "No doubt, this will happen and you will be
the first out of the progeny of the Prophet to be assassinated".
(Hayatul Qulub, vol. 2, p. 104)

In short, it becomes evident that Abuzar was deeply affected by
this terrible event. He also added one more theme to his speeches
and called it an un-Islamic way. Let it be known that as the
burning of the Qur'an injures the Islamic spirit so some modern
writers have changed the word "burning” where the burning of the
Qur'an is narrated. Shah Walyullah Dehlavi, in the life events of
Uthman writes, "He did away with other Scriptures which were
considered to spread differences". (Izalatul Khifa vol. 1, p.
274)

Chapter 22
Chapter 19

Historians say that Abuzar delivered his speeches on specific
topics, in the masjid, outside the masjid, in the bazars, on the
thoroughfares, on the streets, and at every place where he got an
opportunity to do so. He did not fear his assassination because the
Prophet of Allah had told him that nobody would be able to kill him
or turn him from his faith, nor did he fear reproaches because he
had sworn allegiance to the Holy Prophet on this point. He was
dead-sure that whatever he did was in conformity with the wish of
Allah and His Prophet. That is why he was busy all the time in
discharging his duty with great courage and fervour.

On one side Abuzar's preaching grew intensive and on the other
side Uthman was out of his beat with his self- indicating
conscience in the mirror of his character. He consulted Marwan to
know by which device Abuzar was to be silenced and how his
criticism of Uthman's character, and his opposition to the hoarding
of wealth could be stopped.

Marwan said, "There is only one device to achieve that end, that
is, some money should be sent to Abuzar. He may perhaps accept it
and keep quiet". Uthman heard this reply of Marwan and became
silent. The reason of his silence was that he knew Abuzar's nature.
He knew very well that Abuzar had no greed for money. But Marwan
insisted and got the permission. He called two men, gave them a
purse of two hundred dinars and said, "Take it to Abuzar at night
and tell him that Uthman had wished him well and asked him to take
the purse and spend it on his needs".

Those men came to Abuzar at night with the purse. He was, at
that time, busy offering prayers in the masjid. Perhaps he was
staying in the masjid of the Prophet at that time, because Uthman
had forcibly called him from Syria while his family was still
there.

Looking at the visitors Abuzar asked them who they were and why
they had come? Presenting the purse to him they said, "Caliph
Uthman has sent you his regards and has asked you to accept these
two hundred dinars for your expenses". (Kashkol Bahai).

Abuzar said, "Has he given an equal amount to any other Muslim
as well?" They replied, "No, to none else. This is the Caliph's
generosity towards you alone. Please accept it". Abuzar said, "I am
also one of the Muslims. When the Caliph has not given anything to
any other Muslim I alone cannot accept it. I do not need it when
the other poor Muslims have been ignored. Go, take it back and tell
him that only a little wheat is enough for me. I am earning my
livelihood. What should I do with these dinars?" (Abuzar Ghifari,
p.126 and Hayatul Qulub vol. 2, p. 1039) Marwan had formed an
utterly wrong opinion of Abuzar. He was under the impression that
just as other seekers of the world did not care for faith and
belief for the sake of wealth, Abuzar would also do the same. He
did not know that Abuzar was on a much higher level as compared to
the seekers of the world.

If we look at it carefully Abuzar exactly followed the Holy
Prophet and Ali in sending the money back and in saying, “What does
it mean to send the money to me alone ignoring other Muslims?”
These were the people who cared for Muslim masses more than for
themselves. They did not like that they should be rolling in wealth
while the poor remained poor. They did not like that there should
be the least difference between themselves and the poor people. As
a proof of it we may cite the incident of Ali's breaking of the
fast as narrated by Ahnaf bin Qays before Mu'awiyah in his
court.

According to Mansur bin Husayn Abi (d. 422 A.H.) in his book
Nasr-ud-Durar, as quoted by Shaykh Muhammad Husayn Ale Kashiful
Ghita, Ahnaf bin Qays said, "Once I went to Mu'awiyah. He placed
before me too many kinds of dishes. I was still wondering to see
them when he put before me a special dish which I could not
recognize. I asked him what it was. He answered that they were the
intestines of the duck stuffed with brain, roasted in the pistachio
oil and sprinkled with spices. Hearing this I began to weep.
Mu'awiyah asked me the reason of my crying. I said that I
remembered Ali at the time.

One day I was with him when the time of breaking the fast
approached. He asked me to stay. In the meantime a sealed bag was
brought in. I asked him what it contained. He answered that it was
the flour of parched barley. I asked him if it was due to the fear
of theft or due to economic hardship that the bag had been sealed.
He answered that it was not due to either of the causes. The
precaution was due to the fear lest his sons should have mixed
butter oil or olive oil with this flour.

I further asked if butter oil or olive oil was forbidden. He
answered that it was not forbidden. Still, it was necessary for the
leaders of the ummah keep themselves attached to the ranks of the
poor masses, so that scarcity of means might not turn this
poverty-stricken class into rebels. Mu'awiyah told me that I had
recalled a person whose virtue could not be denied".

Anyway, those who had brought the purse of gold to Abuzar went
back to Uthman and told him what Abuzar had said. Uthman said to
Marwan, "I already knew that Abuzar would not accept the
money".

Abuzar remained busy preaching as usual. Whatever he said was
not in opposition to any particular person. Rather, he wanted the
people not to forget Allah on account of hoarding of money but to
strengthen the principles of Islam by sympathizing with the poor.
Abuzar could not tolerate the wealth of the Public Treasury being
spent on the undeserving persons freely while the needy starved. He
could not even tolerate the tearing and burning of the Qur'an. He
could not help criticizing those guilty of such heinous crimes. He
had the commands of Allah and His Prophet before him. He had the
principles of Islam in view. He wanted the Muslim rulers to tread
the path of Islam.

In short, on one side Abuzar was busy discharging his duty of
preaching, and on the other side, Uthman was anxious how to gag
him. To achieve this end he tried to devise every kind of plan but
could not succeed. At last he ordered through a general
proclamation, “Nobody should sit with Abuzar, nor talk to him".
(al-Mas'udi)

The order of the ruler had to be carried out unconditionally. As
soon as this proclamation was made people gave up contact with him
and ceased talking with him. People fled from wherever Abuzar
passed lest it should be reported to the Caliph that they had met
Abuzar. Nobody listened to him, nor attended to him. But what a
brave man Abuzar was. He never cared for these things. He was
convinced that whatever he was doing was in consonance with the
Will of Allah. Therefore, he was completely satisfied with what he
was doing and no restriction on his speech could succeed.

Subaiti says that in spite of the proclamation Abuzar continued
exhorting the people as usual, so much so, that in Medina the
descendants of Umayyah who were the supporters of Uthman, got tired
of him and complained to Uthman, that Abuzar had not given up his
sermons as yet. He has tired us out. For Allah's sake devise some
other means". Hearing this Uthman ordered Abuzar to be presented in
his court.

Under orders from Uthman people caught Abuzar and brought him to
the court. Uthman said, "O Abuzar! I have warned you in every way
but you do not take my advice. What has happened to you?" Abuzar
replied, "Curse be on you, O Uthman! Is your mode of conduct
similar to that of the Holy Prophet, or similar to that of Abu Bakr
bin Quhafa and Umar bin Khattab? You are doing with us what the
tyrants do". Uthman said, "I do not know anything. Get out of my
city".

Abuzar: I also do not want to stay near you. All right, tell me
where should I go?

Uthman: Go wherever you like but be off from here.

Abuzar: May I go to Syria?

Uthman: No, I have got you dragged from there. You have made
Syria offended with me. Can I send you there again?

Abuzar: Then, May I go to Iraq?

Uthman: No, you want to go where people criticize their
rulers.

Abuzar: Should I go to Egypt, then?

Uthman: No.

Abuzar: Should I go to Kufah?

Uthman: No.

Abuzar: Where should I go then? Should I go to Mecca?

Uthmah: No.

Abuzar: O Uthman! You stop me from going to the House of Allah!
What does it matter to you if I go there and worship Allah till
death?

Uthman: No, by Allah, never.

Abuzar: Then you should tell me where I should move away. Should
I go out to the forest?

Uthman: No.

Abuzar: Then should I go back to my pre-Islamic days and take my
residence in Najd. After all tell me some place where I should go
to.

Uthman: O Abuzar! You should tell me which place you like
most.

Abuzar: Medina, or Mecca, or (according to Jahiz) Jerusalem.

Uthman: You cannot live here at any cost. Now you should tell me
the place you dislike most.

Abuzar: Rabzah.

Uthman: Well, I order you to leave for Rabzah. Hearing this
Abuzar said, Allah is Great! The Holy Prophet had truly said that
all this was to happen.

Uthman: What had the prophet said?

Abuzar: He had said that I would be banished from Medina, would
be stopped from going to Mecca and would be forced to take my
residence at the worst place Rabzah where I would die and would be
buried by a group of Iraqis going to Hijaz.

Hearing this Caliph Uthman, according to A'tham Kufi, said, "Get
up and go to Rabzah. Stay there and do not go anywhere". According
Dam'ah Sakibah vol. 1, p. 194, he was tortured with severe injury.
Then the Caliph ordered Marwan to send him to Rabzah on the bare
back of a camel without a saddle, and to announce that nobody
should go to see him off. (Murujuz Zahab-Mas'udi, vol. 1, p. 438,
Tarikh Ya'qubi, vol. 2, p. 148, Tabaqat Ibn Sa'd, vol. 4, p. 168.
Hayatul Qulub, vol. 2, p. 1033. Majalisul Muminin p. 94, Tarikh
A'tham Kufi, p. 131, Kitab al-Sufiyania, Abu Uthman Jahiz.

It cannot be denied that exile is tantamount to assassination.
Those who are banished from their home- ands prefer assassination
to exile. Events speak for themselves that those who were turned
out of their homelands always wept bitterly. Patriotism is a gift
of nature. Traditions have called it a part of faith. Prophet Yusuf
used to weep for his homeland sitting on the royal throne of
Egypt.

Not to speak of other prophets, let us think of the life events
of Prophet Muhammad. He was forced to migrate from Mecca to Medina.
But whenever he remembered Mecca or saw some inhabitant of that
city, his eyes were filled with tears. Alas! Abuzar was being
driven out of his hometown. Imagine how he must have been feeling
especially when he was leaving the tomb of the Prophet. But it
could not be helped because he was forcibly sent into exile
according to the established practice of Caliph Uthman, who
expelled from his hometown every person with whom he got offended.
According to the historian Tabari it was the practice of Uthman
that he separated from the people the person, with whom he was
displeased and he used to say that no punishment was more severe
than that. (Tarikhut Tabari, vol. 4, p. 527)

Orders had been issued for the exile of Abuzar and also to the
effect that nobody was to accompany him or talk to him, or see him
off or visit him. Abdullah ibn Abbas says that when Abuzar was
turned out of Medina to Rabzah it was announced under orders from
Uthman that nobody was to talk to Abuzar or to come out in order to
see him off. (Saqifah, Ahmad bin Abdul Aziz Jauhari, Murujuz Zahab,
vol.1, p. 438, Sharh Ibn Abil Hadid).

This was the order which paralysed the people and confined them
to their houses. Nobody could have courage to come out of his house
to see off an esteemed companion of the Holy Prophet like Abuzar
except Imam Ali, Hasan, Husayn, Aqil, Abdullah bin Ja'far, Abdullah
ibn Abbas and Miqdad bin al-Aswad .

Though the companions of the Holy Prophet could not speak out
their thoughts against Uthman's orders for Abuzar's exile, yet they
became extremely perturbed. Not only those companions, who were
present there, got perturbed but also those who were not in Medina
but who heard the news of his banishment became restless. For
example, Abdullah ibn Mas'ud [1] who was in Kufah and likewise
the people who belonged to his tribe became extremely agitated.

In short, on Uthman's order Marwan brought a camel without a.
saddle and was about to send him off when suddenly Ali, Hasan,
Husayn, Aqil, Ammar, Abdullah ibn Ja'far, Miqdad bin al-Aswad and
Abdullah ibn Abbad came out and said, "O the accursed Marwan! Stop.
Don't seat him on the camel yet. We have to say good-bye to
him.

Ali said, “O Abuzar! Don't worry. People got scared of you
because of their greed for the world, and you did not fear them on
account of your faith till the time came when they exiled you.
Abuzar! Every kind of trouble comes to him who is pious, but
remember that Allah devises wonderful means of deliverance for the
pious. Nothing can give you of consolation except the “truth”. The
“truth” will be your companion in loneliness. I know that you can
get alarmed only by untruth and that cannot come near you.”

Then Imam Ali asked his sons to bid farewell to their uncle.

After hearing this Imam Hasan said, "O my dearest uncle Abuzar!
May Allah have mercy on you. We are seeing what is being done to
you. Our hearts are burning. Don't be worried. Allah is your guide
and only Him you should have before you. O uncle! Have patience at
this calamity till you reach my grandfather, while he is happy with
you".

Then Imam Husayn said, "O my uncle! You need not worry as Allah
has power over everything. He can remove every trouble in which you
are involved. His Glory is wonderful. O uncle! People have made
your life miserable Of course you don't care. Let the world
separate from you, sooner or later. I pray to Allah for giving you
support and patience. O uncle! Nothing is better than forbearance.
Have trust in Allah. He is the disposer of your affairs".

Ammar said in great anger, "May Allah not sympathize with him
who has put you to great trouble and may he not give rest to him,
who has made you restless. O Abuzar, by Allah, if you had welcome
the world of the world- seekers, they would not have turned you
out, and if you had approved of their conduct, they would have
befriended you. When you stood firm to your faith, the seekers of
the world grew weary of you. Don't be worried as Allah is with you.
These are the unfortunate worldly-minded people who sustain the
greatest loss. Similarly, other people also spoke and consoled
Abuzar in different words.

After hearing these speeches Abuzar burst into tears and said,
"O the blessed members of the Holy Prophet's Family! When I saw you
I remembered the Holy Prophet and blessing surrounded me. O my
revered ones! You alone were the means of solace to me in Medina.
Whenever I saw you I got the satisfaction of my heart and peace of
mind. O my elders! Just as I was a burden to Uthman in Hijaz, I was
the burden to Mu 'awiyah in Syria. He did not like to send me to
Basrah or Egypt, because he has his foster brother Abdullah ibn
Sarah as the Governor of Egypt, and the son of his maternal aunt,
Abdullah ibn 'Amir as the Governor of Basrah. He has now sent me to
a place which is a desert where I do not have any supporter other
than Allah. By Allah, I know Allah alone is my helper and for Him
alone I will not care for any wilderness".

According to Allamah Subaiti, after this Abuzar, who had grown
old and weak, raised his hands towards the sky and said, "O Allah!
Be witness that I am friend of the Ahlul Bayt and will always be
their friend for your sake as well as for the sake of the
hereafter, even if I am cut to pieces in my love for them".

After that Ali said, "O Abuzar! May Allah have mercy on you. We
very well know that the cause of your being driven from place to
place is only your love for us, the descendants of the Holy
Prophet” [2]

Anyway, when these great personages returned to Medina after
having seen off Abuzar sorrowfully, Uthman got highly displeased
with them.

A'tham Kufi writes: "Abuzar started for Rabzah and Ali and other
companions came back. The Caliph sent for Ali and asked him why he
had gone out of Medina to bid farewell to Abuzar and why he had
taken a. group of the companions with him, in defiance of his
orders. Ali asked him if it was incumbent upon him to carry out the
orders of Uthman even if they conflicted with the obedience to
Allah and the truth. He, then, swore by the name of Allah that he
would never do it". (Tarikh A'tham Kufi, p. 131, printed
Dehli).

Notes:

[1]Allamah Subaiti says that the companions of the Prophet
expressed their indignation at the exile of Abuzar to Rabzah.
According to Mustadrak of Hakim when Abu Darda heard the news of
his banishment he exclaimed, "lnna lillahe wa inna illaihe raji'un"
(We are for Allah and we will return to Him). He repeated it ten
times.

When Abdullah ibn Mas'ud heard this news in Kufah he became
restless and he addressed a gathering of people in the masjid of
Kufah, "O people! Have you heard this verse?" "Still, it is you who
kill your own people, turning some of them out of their homes". He
objected to the Caliph by reciting this verse. Walid, the Governor
of Kufah reported this incident to Caliph Uthman. The Caliph wrote
him back to send Ibn Mas'ud to him. When Abdullah ibn Mas'ud
reached Medina Uthman was busy delivering his address. Seeing him
Uthman ordered his slave Aswad to beat him. He dragged him out of
the masjid and there throwing him down on the ground he gave him a
sound thrashing, confined him in his house and stopped his pension
for life. (Abuzar Ghifari, p. 146, Musnad Ahmad bin Hanbal, vol.5,
p 197)

It should be known that Ali has also expressed his concern
regarding the banishment of Abuzar in supplication of "Zammul
Quraysh" (Sahifah Alawiyah).

[2]Abuzar knew that love for the Ahlul Bayt is the foundation of
Islam. According to Jazairi, Imam Ja'far al-Sadiq has quoted the
Holy Prophet as saying: "Just as everything has its foundation, the
foundation of Islam is the love for us, the Ahlul Bayt (Anwar
No'maniah).

Chapter 23
Chapter 20

Abuzar was passing his days at Rabzah in utter solitude and
loneliness. There was nobody to look after him too to inquire about
his condition. He had no means of solace. Had his family been with
him he would not have felt his loneliness so painful. They were
still in Syria and Abuzar was driven out of Syria to Medina and
then banished to Rabzah.

Abdul Hamid Jaudatus Sihar writes that when Mu'awiyah came to
know that Uthman had exiled Abuzar he sent his wife (with others)
to Rabzah. When Abuzar's wife came out of her house she had only a
bag with her. Mu'awiyah said to the people, "Look at the belongings
of the preacher of austerity". At this Abuzar's wife said, "It
contains a few coins and not dirhams or dinars and those too, only
to suffice for the expenses". When the wife reached Rabzah she saw
that Abuzar had constructed a masjid there.

Various historians have mentioned the construction of a masjid
by Abuzar at Rabzah. We find its mention in the books of Tabari,
Ibn Athir and Ibn Khaldun. In the Arabic copy of Tabari there is a
sentence that “Abuzar had drawn a line of a masjid" there and at
that place he used to offer his prayers, just as today also people
collect some earth in a jungle and name it a masjid. It was not a
proper masjid, nor was it possible for him to construct a masjid
like the one of today. According to Abdul Hamid during the days of
Hajj when people passed through Rabzah they offered prayers in the
masjid of Abuzar. This means that, that was not a populated place.
If there had been a population there it would have been mentioned
in some book of history that the people of that place offered
prayers in that masjid, just as a mention is found of the pilgrims
offering their prayers in it.

Allamah Subaiti writes that Abuzar was in a state of loneliness
and was passing his days in such a condition at Rabzah that no
human being could be seen there except an occasional wayfarer who
sometimes passed that way. There was not a place where he could
take refuge. There was a tree under which he lived. There was no
arrangement for his food. There were poisonous grasses all around,
and they caused his and his wife's death". (Abuzar al-Ghifari,
p.165, printed Najaf, 1364 A.H.)

After that the author adds that the reason to send Abuzar to
such a place was only to stop his speeches, so that nobody could
hear him, since he had a charm in his tongue. Whenever he spoke, he
spoke the truth, which shook the foundations of the government.

In short, Abuzar was leading his life at Rabzah with his family
in extremely straitened circumstances. There was no sympathizer
there. But those honest men who had loved and reverence for him in
their hearts used to go to see him. According to the historian
Waqidi, Abul Aswal Duayli says: "I wished with all my heart to
visit Abuzar and ask him why he was turned out. Therefore, I went
to him at Rabzah and asked him if he had come out of Medina of his
own free will or he had been forcibly expelled. "He said, "Brother!
How to tell you that when I was sent to Syria I thought that I had
gone to a place which was an important place of the Muslims. I was
happy there but I was not allowed to stay there and was called back
to Medina. When I reached there I consoled myself with the idea
that was the place to which I had migrated and where I had received
the honour of companionship of the Holy Prophet. But, alas, I was
turned out of that place also and now I am where you see". After
that he said, "O Abul Aswad! Listen to me. I was sleeping in the
Prophet's masjid one day. By chance the Holy Prophet came in. He
woke me up and said,

"O Abuzar! Why are you sleeping in the masjid?"

Abuzar: The sleep overwhelmed me and suddenly I went to
sleep.

The Prophet: Tell me what you will do when you are turned out of
this masjid?

Abuzar: I will go to Syria then, because signs of Islam are
found there. It is also a place of Jihad.

The Prophet: What will you do when you are turned out of that
place also?

Abuzar: I will draw my sword at that time and will behead the
man who turns me out.

The Prophet: I give a far better advice to you.

Abuzar: What is that advice?

The Prophet: You should let yourself be dragged when you are
dragged, and that you should accept what is told to you, and should
not fight.

O Abul Aswad! According to the Prophet's advice I listened to
them and accepted what they said. I still listen to them to accept
what they say. By Allah, He will take revenge on Uthman for what he
has done to me and he will be proved the worst sinner in my case
when he reaches in the court of Allah". (Sharh Ibn Abil Hadid, vol.
1, p. 241, Murujuz Zahab Mus'udi, vol. 1, p. 238, Tarikh Ya'qubi,
vol. 2, p. 148, Mustadrak Hakim, vol. 3, p. 343, Hulyah Abu Na'im,
vol. 1, p. 162, Tabaqatul Kubra Ibn Sa'd, vol. 1, p. 166, Musnad
Ahmad, vol. 5, p. 156 and p. 180, Sunan Abi Daud, vol. 2, p. 282,
Fatahul Bari, vol. 3, p. 213, Umdatul Qari Sharh Sahih Bukhari,
vol. 4, p. 291)

The narrators of this authentic tradition are highly reliable
and trustworthy as written by Allamah Amini in his book
"al-Ghadir".

Somebody asked Abuzar during his stay at Rabzah, "O Abuzar! Do
you have any wealth?" He said, "My wealth is my deeds". He also
said, "By wealth I mean the wordly wealth and I want to know if you
have any wordly wealth or not". Abuzar said, "I never spent a day
or a night with treasure or the wordly wealth with me. I have heard
from the Holy Prophet that the treasure of man is his grave i.e.
the wealth of the world is nothing, but the conduct of man must be
good, because this will be of use at every place especially in the
grave. The wealth of the world remains in the world, and the good
conduct benefits you in the Hereafter". (Hayatul Qulub, vol. 2, p.
1046)

Allamah Majlisi quoting Shaykh Mufid narrates from Abu Amamah
Bahili [l] that Abuzar after reaching Rabzah wrote his tragic
experiences to Huzayfah bin al-Yaman, [2]the companion of the Holy
Prophet who was probably at Kufah. In that letter he has given some
pieces of advice and described his troubles and hardships. He
writes:

In the name of Allah, the Beneficent, the Merciful My dear
Huzayfah,

I write to you to fear Allah in such a way that your crying
exceeds limits. O brother! Renounce the world for the sake of
Allah. Keep yourself awake the whole night in the worship of Allah,
and give your body and soul to hardship in the way of Allah. These
are the useful practices. O brother! It is necessary for a man, who
knows that the person with whom Allah is displeased will have to
remain in Hell; to turn away from the worldly comforts, keep awake
all the night for Him and suffer hardship in the way of Allah. O
brother! It is essential for the man, who knows that the pleasure
of Allah is a message to live in Heaven, to try constantly to seek
His pleasure in order to get deliverance and success. O brother!
One should not mind the separation of his family for the pleasure
of Allah. Only the pleasure of Allah is the security of Heaven. If
Allah is pleased all our affairs will be accomplished and the
Hereafter will be agreeable. But, if Allah is displeased it is
difficult for us to have a happy end. O my brother! A person, who
wishes to be in the company of the Prophets and saints in the
Heaven, should mould his life as I have done, and should act upon
what I have mentioned above. O Huzayfah! You are one of those
people to whom I feel pleasure to tell of my pains and sufferings.
In fact I console myself by telling you what befalls or has
befallen me.

O Huzayfah! I have seen the tyranny of the tyrants with my own
eyes, and have heard their offensive words with my own ears. Hence,
I was compelled to express my views on those disgusting talks and
to tell them that whatever was being done was absolutely wrong. I
did accordingly, and consequently those unjust people deprived me
of every kind of privilege. They expelled me from city to city and
drove me from place to place and they separated me from my brothers
and kinsmen. O Huzayfah! They wreaked havoc upon me and worst of
all they deprived me even from visiting the shrine of the
Prophet.

O Huzayfah! I am putting before you my sufferings, but I am
afraid lest this expression of mine should turn into a complaint
against Allah. Huzayfah! I admit that whatever decision my Lord and
Creator takes in my case is right. I bow my head before His
command. May my life be sacrificed in His way. I am desirous of His
pleasure. I am writing all this to you so that you may pray to
Allah for me as well as for the devoted Muslims.

Peace be on you".

 Abuzar

It is not known how Abuzar sent this letter to Huzayfah bin
al-Yamin. When Huzayfah read this letter his eyes were filled with
tears. He recalled the traditions of the Holy Prophet concerning
Abuzar. What moved him most was Abuzar's exile and loneliness. He
picked up the pen with extreme anguish and wrote a reply to this
letter.

In the name of Allah, the Beneficent, the Merciful.

My dear Abuzar,

I received your letter and came to know your affairs. You have
scared me of my return on the Day of Judgment and have persuaded me
to do certain things, for the improvement and betterment of
myself.

O brother! You have always been a well wisher of mine as well as
of all the Muslims and have been sympathetic and kind to all. You
were always anxious for the welfare of all. You always showed the
people the path of virtue and forbade them to do the evil. Of
course, guidance is the exclusive right of Allah. He gives
deliverance to whom He likes and deliverance depends upon His
pleasure. I pray to Allah for His general forgiveness and
widespread blessing for myself, for the chosen and the common men
and for all the people of this ummah I have come to know of those
surprising facts, which you have mentioned in your letter, that is,
your banishment from your hometown, your abandonment in a strange
land without friends and supporters, and your having been thrown
away from your house.

O Abuzar! The news of your sufferings has broken my heart into
pieces and the sufferings which you are experiencing at the moment
are extremely saddening. But, I am sorry to say that I cannot do
anything from here. Would that I had purchased your calamities for
all my money. By Allah, had it been possible I would have
sacrificed all that I have for you. O Abuzar! Alas! You are in
troubles and I cannot do anything. By Allah if it had been possible
for me to share your troubles I would have certainly done it. How
painful it is that I cannot meet you.

It is difficult to reach you. If these cruel people make me
equal partner with you in your troubles I am willing to take upon
myself your hardships. But, alas, it cannot be this way.

O Abuzar! Do not be worried. Allah is your supporter. He is
seeing all these matters. Brother! It is necessary for both of us,
you and I, to invoke Allah and request Him for the bestowal of good
reward and for deliverance from punishment for us. O Brother! The
time is approaching near when you and I will be called in the
presence of Allah and shall be leaving soon.

O brother! Do not be worried at the troubles you have been
facing and do not be alarmed. Pray to Allah to grant you its
recompense.

O brother! I consider death is far better for us than to live
here. Now it is necessary for us to leave this transient world,
because soon disturbances [3] will come in succession one
after the other. These disturbances will go on mounting and will
crush up the virtuous people of the world. Swords will be
unsheathed in these disturbances and death will surround men from
all sides. Whosoever raises his head in these disturbances will
certainly be killed. No tribe of all the tribes of the towns and
the deserts of Arabia will remain unaffected. At that time the
cruellest will be considered the most revered one, and the most
pious one will be looked down upon. May Allah save us from the
evils of that time.

O Abuzar, I pray for you all the time. May Allah keep us under
His mercy and protect us from haughtiness in worship. He is a great
disposer of our affairs. We always expect His generosity.

Peace be upon you".

Huzayfah

(Shifa 'us Sudur, Abuzar al-Ghifari p. 105 Al-Fusul by Murtaza
Alamul Huda).

Scholars say that Abuzar was spending his days with his family
at Rabzah when suddenly his son Zar fell sick. There was no
physician in that deserted place to approach for treatment except
trust in Allah. At last the disease aggravated till the time of his
death approached. The distressed mother took up his head from the
sand and put it on her knee. The son breathed his last. The mother
and sister started bewailing, Abuzar was deeply shocked but his
trust in Allah consoled him. He controlled himself and didn't weep.
As it was a desert there were no arrangements for funeral. History
does not tell us at this point how Abuzar buried his son, but it is
known from an authentic source what he did after burial and how he
expressed his feelings in words. Muhaddith Ya'qub Kulayni writes:
"When Abuzar's son Zar died Abuzar put his hand on Zar's grave and
said, "O my son! May Allah have mercy on you. You were a very able
son of mine. You have died while I am happy with you. You should
know that, by Allah, I did not suffer any loss by your death and I
do not need anybody except Allah. O son! If there had been no
consideration for the horror after death I would have been happy to
wish to replace you in the grave. But now to my mourning your death
has kept you off mourning (for me). By Allah, I did not weep on
your death but what you have suffered makes me weep. Would that I
had known what was asked of you and what you said in reply. O
Allah! I have excused my rights which he owed to me. O my
nourisher! I pray you to excuse whatever rights he owned to you. My
Lord! You are more forgiving than I". (Usulul Kafi)

Shaykh Abbas Qummi writes in his book 'Safinatul Bihar' (vol. 1
p. 483) that the words uttered by Abuzar on the grave of his son
Zar were also uttered by Imam Ja'far Sadiq (a) on the grave of his
son Isma'il.

Abuzar had not yet forgotten the death of his young son when his
wife also left him for ever. According to Allamah Abdul Hamid
Abuzar and his family members were passing their days in such a
condition that they had no proper arrangement for food except that
they got a little piece of meat now and then out of the camel
slaughtered for the government officials. (Tabari, vol. 5, p. 67).
They generally used to eat grass or other such things in those
days. One day Abuzar's wife ate some poisonous grass by which she
contracted a fatal disease and died. (Hayatul Qulub, vol. 2, p.
1049) Abuzar also fell sick.

After the death of his wife Abuzar felt more lonely. He had only
a daughter with him. When the people residing around Rabzah came to
know of Abuzar's sickness some of them came to see him. According
to the statement of Abuzar's daughter they said to him. "O Abuzar!
What are you suffering from and what do you complain of?" Abuzar
replied, "I have complaint against my sins". They said, "Do you
desire something?" He said, "Yes I desire to have Allah's mercy".
They said, "If you like we can call a physician”. He said, “Allah
is the Absolute Physician. The diseases as well as the remedy are
in His power. I don't stand in need of a physician". (Hayatul
Qulub). He was certain of his death.

Majlisi, on the authority of Sayyid Ibn Taus, quotes Mu'awiyah
bin Tha'labah as saying: "When Abuzar's condition deteriorated at
Rabzah and we got its information we left Medina for Rabzah to see
him. After inquiring about his condition we desired him to make his
will. He said that he had expressed his will, whatever it was,
before the Commander of the Faithful.

We asked, "By the Commander of the Faithful do you mean Caliph
Uthman?" He said, "Never! By the Commander of the Faithful is meant
one who is the rightful Commander of the Faithful. O Ibn Tha'labah!
Listen to me! Abu Turab, (The Father of the Earth) Ali is he who is
the blossom of the earth. He is a divine scholar of this ummah.
Listen! You will see many abominable things in the world after his
death)'. I said, "O Abuzar! We see that you make friends with those
whom the Holy Prophet loved".

Now we want to say something about the place Rabzah where Abuzar
was confined and he was not allowed to go out of its bounds.

Scholars and historians agree that Rabzah is situated at a
distance of three miles from Medina near Zate Araq on the way to
Hijaz and at that time it was not more than desolate wilderness.
Shaykh Muhammad' Abdoh writes in the footnote on page 17 of vol. 2,
of Nahjul Balaghah that Rabzah is a place near Medina where the
grave of Abuzar lies. Ibn Abil Hadid says that Abuzar's exile to
Rabzah was one of the causes which led to the revolt of the Muslims
against Uthman.

There is no doubt that Abuzar achieved the highest rank of
faithfulness. He kept in view till the last moments of his life
that he had promised to the Prophet to speak the truth and not to
mind any reproach for the sake of truth. Shah Walyullah Dehlavi
writes that it was the practice of the Prophet that he took oath of
allegiance of different kinds from different people i.e. to go on
Jihad, to renounce innovation, to establish the Islamic laws, and
to speak the truth. (Shifa'ul 'alil)

The oath that he had taken from Abuzar was that of speaking the
truth. Abuzar acted according to the oath of allegiance after fully
knowing its implications, and why should he have not acted so, when
he had the conviction, which admitted of no doubt, that whatever he
was doing was in absolute conformity with the Will of Allah and the
intentions of the Holy Prophet. (Futuhatul Makkiyah Ibn Arabi,
chapter 269). In this respect he never cared for the mightiness of
the government nor was he scared of his getting into troubles. He
tolerated every kind of oppression and bore every kind of
discomfort but did not stop from speaking the truth, till he was
twice sent into exile. His last exile was without a parallel.

He lay confined in a desolate desert. To say nothing of a house
for shelter, he had to stay under the shade of a tree, without any
arrangement for food and without a place to reside, rest or sleep
in. But with his lofty courage and determination Abuzar bore with
cheerfulness all the hardships for the pleasure of Allah. His wife
and young son having died, the time had now approached when he was
waiting for his own departure in that desolate place with his only
young daughter with him.

Alas! The last day of Abuzar's life approached in that desolate
place. He was in prayers and his daughter was restless and anxious
in view of her father's condition and approaching end. There was no
man, not even an animal in sight. The moment was near for the angel
of death to come, for the humanity to cry, and for the daughter to
be deprived of her fathers love. She had not only seen but was
still observing the helplessness of her father for whose love she
became emotional again and again. [4]

We here reproduce the tragic story of Abuzar's death as related
by his daughter, in the light of Majlisi's writing. She says: "We
were passing our days with untold sufferings in the wilderness. It
so happened one day that we could not get anything to eat. We kept
on searching round the jungle but could not find anything. My
ailing father said to me, "Daughter! Why are you so much worried
today?" I said, "Dad! I am extremely hungry and weakness has
overtaken you also on account of intense hunger. I have tried my
utmost to get something to eat but could not find anything so that
I might feel honoured before you". Abuzar said, "Do not be worried.
Allah is the great disposer of our affairs". I said, "Dad! This is
correct but there is nothing in sight for the fulfilment of our
needs. He said, "Daughter! Hold me by the shoulder and take me to
such and such direction. Perhaps we may find something there". I
held him by the hand and started in the direction he had asked me
to go. On the way my father asked me to make him sit on the ground.
I seated him on the hot sand. He gathered some sand and lay down
with his head upon it.

As soon as he lay down on the ground, his eyes began to revolve
and he got into the agony of death. Seeing this I started crying
hoarsely. Then keeping control over himself he said, "Why do you
cry, daughter?" I said, “What else shall I do, then father?” It is
a desert and not a single man is seen here. I do not have a shroud
for you and also there is no grave digger here. What will I do if
you breathe your last in this desolate place?

He wept at my helplessness and said, "My daughter! Don't be
worried. That friend of mine in whose love and in whose children's
love I tolerated all these hardships had informed me of this event
in advance. Listen! O my dear daughter! He had told before a group
of his companions on the occasion of the Battle of Tabuk that one
of them would die in a desert and a party of companions would go
for his funeral and burial. Now, none of them is alive except me.
All of them have died in populated places. Only I am left over and
also in a desolate wilderness. I have never seen such a desert land
where I am lying in the agony of death. My sweet daughter! When I
die cover me with my cloak, and sit down on the way leading to
Iraq. A party of believers will pass by that way. Tell them that
Abuzar, the companion of the Prophet, has breathed his last. Hence
please arrange his burial".

He was talking to me when the angel of death looked at his face.
When my father looked at him his face flushed and he said, "O the
angel of death! Where have you been uptil now? I have been waiting
for you. O my friend! You have come in the hour of my great need. O
the angel of death! May that man, who is not happy to see you never
get deliverance. For Allah's sake take me soon to the most Merciful
Allah so that I may be relieved of the hardships of the world”.

After that, he addressed Allah and said, "O my Nourisher! I
swear by Your Being, and You know that I speak the truth that I
never abominated death and always wished to meet You”.

After that the sweat of death appeared on the forehead of my
father and looking at me he turned his face away from the world for
ever. We are for Allah and to Him we shall return”. [5]

The daughter of Abuzar continued, "When my father died I ran
crying to that path which led to Iraq. I was sitting there waiting
for the coming party. Suddenly it occurred to me that the dead body
of my father was lying alone. So I ran up to the dead body. Again I
came back to the side of the path lest the party should pass by and
I might not inform it. Thus I came and went several times.

Now suddenly I saw some people coming on camels. When they drew
near I went towards them with tears in my eyes and said to them, "O
companions of the Prophet! A companion of the Prophet has died”.
They asked me who he was. I replied, "My father, Abuzar
Ghifari".

As soon as they heard it they got down from the camels and
accompanied me weeping. When they reached the place they cried and
were very much shocked at his sad demise and busied themselves with
his funeral rites.

The historian A'tham Kufi states that the party which was going
to Iraq comprised Ahnaf bin Qays Tamim, Sa'sa'ah bin Sauhan al
'Abdi, Kharijah bin Salat Tamimi, Abdullah ibn Muslimah Tamimi,
Hilal bin Malik Nazle, Jarir bin Abdullah Bajali, Malik bin Ashtar
bin Harith etc. These people at once washed Abuzar and arranged for
his shrouding. After the burial Malik bin Ashtar standing by the
side of the grave delivered a speech which referred to Abuzar's
affairs and a supplication about him. After the praise of the
Almighty Allah he said:

“O Allah! Abuzar was a companion of Your Prophet and a believer
in Your Books and Your Prophets. He fought very bravely in Your
way, remained steadfast to Your Islamic laws and never changed or
distorted any of Your commands".

"O my Lord! Seeing some contraventions of the Book and the
tradition he raised his voice and drew the attention of those
responsible for the ummah towards making improvements, as a result
of which they tortured him, drove him from place to place,
humiliated him, turned him out of the country of Your dear Prophet
and put him to extreme hardships. At last he breathed his last in a
state of utter loneliness in a deserted place".

“O Allah! Grant Abuzar a big portion of those heavenly blessings
which You have promised for the believers and take revenge on one
who has banished him from Medina and give him full deserved
punishment". [6]

Malik Ashtar prayed for Abuzar in his speech and all those who
were present there said "Amin"{May it be so).

Anyway, when they had finished with the funeral ceremonies, it
was evening and they stayed there overnight. They set off the next
morning". (Tarikh Kamil, vol. 3, Izalatul Khulfa vol. 1, Tarikh
Tabari, vol. 4) After Abuzar's burial these people left Rabzah but
his daughter stayed there according to his will. After some days
Caliph Uthman called her and sent her home. (Tarikh Tabari vol. 4
p. 527)

Abuzar's daughter was however still near her father's grave at
Rabzah with a mind to stay there for a few days more when one night
she saw Abuzar in her dream sitting and reciting the Holy Qur'an.
She said, "Dad! What happened to you, and to what extent have you
been blessed by the Merciful Allah?" He said, "O my daughter! Allah
has bestowed on me limitless favour, has given me every comfort and
granted me everything. I am very happy with His generosity .It is
your duty to be busy in the worship of Allah as usual, and not to
let any kind of pride and haughtiness come to you". (Hayatul Qulub,
vol. 2).

Scholars and historians are unanimous that he died on 8th
Zilhajjah, 32 A.H. at Rabzah. His age at the time of his death was
eighty five years.

[1] His name was Sadi bin' Ajlan. He is mostly known by his
nickname. Bahilah is the name of a tribe to which he belongs. Many
traditions have been narrated by him. He lived at Homs (Syria)
where he died at the age of 91. Some people say that in Syria he
was the last companion of the Holy Prophet to die. But the fact is
that in Syria the last companion to die was Abdullah bin Bashar
(Izalatul Khulfa, vol. 1, p. 285).

Notes:

[2]He was a respectable companion. The real name of his father,
Yaman, was ‘Asal or Umail. He was martyred in the Battle of Uhud.
Huzayfah was told the names of hypocrites by the Prophet of Islam.
Umar often used to ask Huzayfah the names of the hypocrites.
Huzayfah was also a ruler at Mada'in during the reign of the second
Caliph (Izalatul Khulfa, vol. 1, p. 282). Tabarsi says that the
hypocrites had prepared a scheme to kill the Prophet of Allah in
the valley of Uqbah, but it was frustrated by Ammar Yasir etc. Just
after that incident the Holy Prophet had disclosed the names of
hypocrites to Huzayfah. According to Abuzar's statement the list of
names disclosed to Huzayfah also included Ashrah Mubashshirah (Ten
blessed companions of the Prophet who became famous by this title
after the death of the Prophet). (Marginal-note of Ehtijaj Tabarsi,
p.29).Noorullah Shustari writes that once Huzayfah went to Abdullah
Ibn Umar who did not respect him. At that time Huzayfah told him
that those who were better than him (Ibn Umar) were counted as
hypocrites. The event of Uqbah took place on the people's return
from the Battle of Tabuk. Ali was not with the Prophet. The nose-
string of the Prophet's camel was held by Huzayfah and Ammar was
driving the camel. When the camel entered a dangerous cleavage some
hypocrites tried to kill the Prophet by frightening the camel. But
he was saved by the cleverness of Ammar and Huzayfah. Huzayfah had
taken his residence at Kufah after the Prophet's demise. He died
forty days after the swearing of allegiance to Ali. He was Ali's
sincere sympathizer. (Majalisul Mo'minin)

[3] Perhaps it refers to the reign of Bani Umayyah and Bani
Abbas.

[4] Most of the historians have attributed the death incident of
Abuzar to his wife Umm Zar, but it does not seem to be correct
because the historians, such as Mas'udi and Ya'qubi, have written
that Abuzar's wife and daughter had reached Rabzah. Majlisi has
narrated the death of his wife at Rabzah as told by the daughter.
Tabari has mentioned that the daughter was sent to Medina after the
death of Abuzar. Ibn Athir has also admitted the presence of the
daughter (vide Tarikh Kamil, vol. 3, p. 51) and not a single
trustworthy historian has ever mentioned the arrival of Abuzar's
wife at Medina.

[5] It is established by narrations that Abuzar did not feel any
pain of death, and it was quite justified because the pain of death
is felt only by one whose actions are objectionable or who has done
such a thing in life the recollection of which causes obstruction
in the exit of soul. For example, when Ayesha felt great trouble in
the agony of death and she started heaving deep breaths people
asked her, "O the Mother of the Believers! What is the matter? What
is this distress?" She answered, “The Battle of the Camel is
choking me". (RauzatuI Akhyar narrates from Rabiul Abrar)

[6] It is just possible that as a result of such a curse Uthman
should have been killed in an exemplary way. History says that his
dead body remained lying on a heap of dung for three days and the
dogs ate up one of his legs. (Tarikh A'tham Kufi)

Chapter 24
Chapter 21

Having suffered continuous oppressions, constant tortures and
hardships of the successive exiles at the hands of the
worldly-minded men, Abuzar left this transient world at Rabzah, but
the story of his love for Allah is still living and will last for
ever. History is replete with examples, truthfulness and his
straightforward and honest speeches are resounding in the hearts of
the believers. He is still alive through his character even after
his death; and he will remain immortal through the principles he
held so dear.

The world knows that he died in the way of Allah. He suffered
troubles and hardships in support of truth and in establishing and
propagating the principles of Islam in the Islamic State. But it is
a pity that the tyrant does not repent of his tyranny. We reproduce
this incident here in the word of the translator of the "History"
written by Muhammad bin Ali bin A'tham Kufi, a historian of the 3rd
century hijri. He writes:

"When the news of Abuzar's death reached Uthman, Ammar bin Yasir
was present there. Ammar said, "May Allah have His Mercy upon
Abuzar. Allah! Bear witness that we pray for mercy for him with all
our heart and soul. O Allah! forgive him".

As soon as the Caliph heard it he lost his temper and said, "O
fool!" You will meet the same fate. Listen to me! I don't feel
ashamed on account of the exile of Abuzar and his death in the
wilderness". Ammar said, "By Allah, this will not be my end".

Hearing this, the Caliph ordered his courtiers, “Push him out,
banish him from Medina and send him to the same place where Abuzar
had been sent. Let him also lead the same life and don't let him
come to Medina as long as I am alive".

Ammar said, "By Allah! I prefer the vicinity of wolves and dogs
to my stay near you”. After that he rose from there and came back
to his house.

When the Caliph decided to send Ammar to Rabzah and the news
reached the tribe of Bani Makhzum they flew into a rage. They said
among themselves that Uthman had crossed the bounds of decency.
After that they held a council and thought that it would be better
if before taking any step this matter is settled by compromise.
With this aim in view they came to Ali. Ali asked them, “Why have
all of you come at this time?" They said, "A serious problem is
facing us; the Caliph has decided to banish Ammar from Medina to
Rabzah. Be kind enough to go to the Caliph and persuade him in
suitable words to leave Ammar alone and not to banish him from the
city otherwise such a disturbance will stir as would hardly be
quelled".

Imam Ali listened to them, consoled them and asked them not to
make haste. He told them, "I'll go to the Caliph and will try to
settle the matter. I am sure it will be settled amicably. I am
fully conscious of the situation. I'll bring him round to your view
point.

After this Ali went to Caliph Uthman and said, "O Uthman! You
are too hasty in some matters and ignore the suggestions of friends
and advisors. Once you turned Abuzar out of Medina. He was a very
virtuous Muslim, a dignified companion of the Prophet of Allah and
the best of immigrants. You sent him to Rabzah where the poor
fellow died in solitude. On account of this incident, the Muslims
have turned all the more against you. Now I hear that you have
decided to banish Ammar as well from the city. This is not a good
thing. Have fear of Allah and desist from banishing Ammar from
Medina. For Allah's sake don't give such troubles to the companions
of the Prophet and let them live in peace". Hearing this Uthman
angrily said to Ali. "You should be the first to be banished from
the city because it is you who are ruining Ammar and others".

Hearing these indecent words Ali said, "O Uthman! How dare you
think like this about me? You will not be able to do it even if you
wish it, and if you doubt my words just try. Then you will realize
the actual state of affairs and will come to know whom you are
facing. And now you say that I am ruining Ammar and others. By
Allah all this disorder is from your side. I don't see any fault
with them. You are committing such acts as are against the religion
and decency. People cannot tolerate them, and are turning against
you, and you cannot tolerate these things. You fell offended with
everyone and then you cause them trouble. This attitude is far from
the ways of the elders". After that he rose from there and went
out.

When the people of Bani Makkzum came to Ali, to know what the
Caliph had told him in their case, Ali said, "Tell Ammar to remain
indoors and not to come out. Allah will save him from the evil
designs. The Caliph also came to know of this conversation through
somebody and he gave up the idea of exiling Ammar. Zayd bin Thabit
said to Uthman, "If the Caliph wishes we can go to Ali to have an
exchange of views with him so that the misunderstandings which have
cropped up may be removed and the normal relations are restored".
The Caliph said, "You are at liberty to do so".

Zayd bin Thabit and Mughyrah bin Ahnas Thaqafi came to Ali,
saluted him and took their seats. Then Zayd bin Thabit started
praising Ali and said, “Nobody in the world holds that nearness,
kinship, status, and honour with the Holy Prophet which you have.
None could equal you in the support of and priority in Islam. You
are the fountain of virtue and source of generosity”.

After this eulogy Zayd bin Thabit expressed his real aim and
said, "O Ali bin Abi Talib! We had gone to Caliph Uthman. He has
made a sort of complaint against you, and has said that you
sometimes object to his actions and interfere in matters which he
wants to dispose of. So we considered it wise to come to you and
explain those things, so that the mutual annoyances and
displeasures may be removed, as it will be a matter of joy and
pleasure for all the Muslims".

Ali said, "By Allah, so long as I could. I never objected to nor
interfered with anything. But, now, matters have come to such a
pass that it is not possible to show tolerance or assume silence. I
had told him the truth about Ammar which implied his (Uthman's)
welfare, safety and expediency. It was my duty which I performed
and now it is upto him to do as he pleases".

Hearing this Mughyrah bin Ahnas spoke out. "O Ali! You should
agree to what the Caliph says or does, whether you are convinced of
it at heart or not. You should consider the obedience to his orders
imperative, because he has control over you and you do not have
control over him. He has sent us to you only to testify what you
say after which he may be considered excused for whatever he says
about you".

"Having heard Mughyrah's words Ali got angry and said, "By Allah
he whom you support will never be honoured and he whom you set in
motion, will never be at rest. Be off from me".

Mughyrah was dumbfounded at what Ali said, and he could not
utter a word any more. Seeing this Zayd bin Thabit said, "O Ali!
Mughyrah talks nonsense. He has said these things of his own
accord. By Allah, we have not come to you to bear witness, nor is
it our intention to criticize you or to object to what you say. We
wanted to open the door of mutual good will and reconciliation and
that was the reason for our coming here. We request you to think
over it. Ali expressed his pleasure and Zayd bin Thabit went
back.

It has been narrated above how Ali protested to Uthman. It goes
without saying that Uthman's excesses had made the companions of
the Holy Prophet awfully worried and distressed. They had already
become disgusted with Uthman when they heard of Abuzar's
sufferings. This episode caused great annoyance to the Muslims of
all classes. As a consequence of it, people began to criticize the
Caliph individually and collectively.

In this connection, Zubayrbin al-'Awam, a companion of the
Prophet went to Uthman and said, "Had Umar taken a promise from you
that you would not impose children of Abi Mu'it on the people?" The
Caliph said, "Yes, he had taken that promise from me". Zubayr said,
"Why did you, then, appoint Walid Din Uqbah, Governor of Kufah?"
The Caliph said, "I have done it just as Umar bin Khattab had
granted the Governorship of Kufah to Mughyrah bin Shu'bah. I had,
of course, appointed him the Governor of Kufah but when his conduct
became anti- Islamic, that is, he started drinking wine and
committing adultery, I deposed him and appointed another man in his
place". Then Zubayr said, "Why did you appoint Mu'awiyah as
Governor of Syria?" The Caliph answered, "I appointed him Governor
of Syria according to the views of Umar bin Khattab because before
me it was he who had appointed Mu'awiyah the Governor of Syria".
Again he asked him, "Why did you rebuke the companions of the
Prophet, although you are not superior to them in any way?" Uthman
said, "I did not speak ill of you. What does it matter if I spoke
ill of others?" He, then asked, "Why did you say that the
recitation of Abdullah ibn Mas'ud was bad, when he had learnt the
recitation of the Holy Qur'an from the Prophet? Besides, why did
you oppress him? You got him beaten so much that he fainted”. The
Caliph said, "He used to utter such sentences as could not be
tolerated". Again he asked, "Why did you kick Ammar bin Yasir and
got him beaten so much that he developed hernia?" Uthman said, it
was because he used to incite people against me".

Zubayr then asked him, "Why did you exile Abuzar and threw him
into a place which was desolate and without a tree. The poor fellow
died in a state of helpless despair. O Uthman! Did you not know
that the Prophet of Allah considered him a great friend of his, and
said that there is no one more truthful than Abuzar between the
heavens and the earth? Did you not know that the Prophet of Allah
did not tolerate his separation and whenever he was away from him,
he used to go out in search of Abuzar?" Uthman bin Affan answered,
"He used to instigate the Syrians against me, defamed me and
disclosed my faults to the people".

Zubayr then asked, "Why did you turn Malik Ashtar and his
companions out of Kufah, and why did you separate them from their
families?" Uthman said, "They used to create disturbances in Kufah
and disobey my Governor, Sa'id bin 'Aas". At this Zubayr bin 'Awam
said, "O Uthman! Your actions are not justified. You did not think
against whom you are taking such steps. The facts you mentioned did
not warrant that you should have subjected the most revered
companions of the Prophet to such tortures. O Uthman! If you allow
me, I can point out to you your actions which contravened the very
tenets of faith. I insist that you should fear Allah and should not
be beside yourself on account of the Islamic State of which you are
the Head, otherwise the day is not far off when you will get the
retribution of your actions in this very world. This punishment
will be in addition to the punishment which you will get in the
Hereafter".

After the tragic death of Abuzar when the nobles of Egypt came
to Medina to seek a remedy for their grievances and went into the
masjid of the Holy Prophet, they saw there a gathering of the
Muhajirs and the Ansar. They saluted them and were saluted in
return. The Muslims who were gathered there asked the Egyptians,
"Why have you come over here from Egypt?" They explained to them
the reason for their undertaking such a long journey. They said
that the Governor who had been appointed in Egypt was utterly
incompetent and mean”.

The Egyptians however, went to the door of Caliph Uthman and
sought permission for an audience. They got the permission and went
in and after paying their respects said, "O Uthman! We have been
persecuted by your Governor. The acts which he is committing are
simply heart-rending, painful and saddening. O Caliph! Allah has
given you abundant wealth. Be thankful to Allah, have a back in
view of our kinship. Tell me if the people of Medina have any
grievance against him, I will definitely call for an explanation
from him.

Historians say that when people directed at Uthman a volley of
objections about some matters he decided to think over those things
and in that connection he wrote to all the governors of the
dominion to ask the people to come to Medina and make direct
complaints to him against the governors. As soon as these letters
reached the governors, complaints from all quarters of the dominion
started coming to Medina in succession.

The first to come were the people from Kufah, Basrah and Egypt.
From Kufah Malik bin Ashtar Nakha'i in the company of one hundred
people, from Basrah Hakam bin Heil with two hundred and fifty
people, and from Egypt four hundred people including Abu Umar bin
Badil, Wahhab bin Waraqa Khuza'i, Kanana bin Shir al-Hammi and
Sa'id bin Hamran Muradi reached Medina.

After their arrival in Medina those Muhajirs and Ansar who were
disgusted with the behaviour of Uthman and were very much
distressed and sad owing to his wrong doings, joined them, and all
of them decided by mutual consent that if Uthman thought over those
points which they had presented before him and gave correct and
satisfactory answers, they would follow him, but if he gave evasive
replies as was his wont, they would depose him and make some able
and noble man Caliph in his place.

When the informer conveyed this news to Uthman he very such
repented and admitted that he had committed a great blunder in
calling them to Medina. After seriously thinking over the matter
however, came to conclusion that he should not see them. This was
his wrong decision, but he took it, hid himself in the house and
got the gates closed from inside.

When the people reached the gate of Uthman's palace, he started
a dialogue with them from the roof of his house. He said, "Which
action of mine do you consider wrong? Rest assured that I will
accept every demand of yours and will do as you say. Don't be
worried, I won't let you feel aggrieved in anyway".

Those people said, “You have made rainwater unlawful for the
people and have given it to your relatives instead. The Caliph
said, "Don't feel perturbed. Listen to me carefully. I have stopped
water because I have reserved it for the camels which have come to
me in charity, but if you want me to allow it for all the people I
have no objection to it".

They said, "You have torn countless copies of the Qur'an and got
them burnt. This is quite in contravention of the Islamic laws".
The Caliph replied, "As there had been many versions of it I
compiled one Qur'an and destroyed all other copies". They said,
"Why did you not bury them instead of setting fire to them?"

They said, "Why did you not accompany the Holy Prophet in the
Battle of Badr and why did you not participate in it?" He answered,
"At that time, my wife was ill and I was busy in nursing her". They
said, "Why did you not participate in Bay'atur Rizwan (allegiance
promised to the Prophet at the place of Rizwan)?" He answered, "I
had gone out at that time". They asked, "Why did you run away
leaving the Holy Prophet alone in the Battle of Uhud?" He replied,
"I had run away of course, but this sin of mine had been forgiven.
So there should be no questioning about it now".

They said, "You have banished many companions of the Prophet who
suffered great hardships in exile. Some of them were such as were
highly revered and dignified. You expelled them from their homes
and entrusted their affairs to such inexperienced young men and
wicked people who made lawful for themselves bloodshed and
forbidden wealth. O Uthman! Among those exiled people was also the
companion whom the Prophet loved very dearly, and about whom he
said that Allah also loved him and that Allah had ordered the
Prophet to love him. You know whenever Abuzar went somewhere the
Prophet himself used to go out in search of him. You sent him to a
desolate desert and there he died of hunger and thirst. What
explanation can you give for this misdeed of yours".

Uthman said, "I banished these people from their hometown when
they began to incite people against me. I feared that they would
create dissension and discord. Leave it to Allah if you consider it
my sin. Now about those people who are still in exile I say that
you can call them back through somebody if you so wish. I have no
objection”.

They said, "The tyranny that you have let loose upon Ammar
cannot be forgiven. Why did you get him beaten so much that he
developed hernia and is still lying sick". The Caliph said, "He
criticized me and gave publicity to my defects openly”.

They said, "Why did you distribute the money of the Public
Treasury among your kinsmen and made them rich? The poor starve and
your relatives live in affluence". He answered, "Umar bin Khattab
also used to do the same. He gave more to one who was capable".
They said, "He did not practise nepotism so much as you did. You
gave all the money to your own relatives. Is merit confined to your
family only? Were Salman, Miqdad, Ammar, Abuzar etc. not competent
so as to be deprived of grants and allowances? You have squandered
the money and wasted the wealth of the Muslims". Uthman said, "If
you think so, calculate the amount payable by me. I will pay up the
money gradually and deposit it in the Public Treasury.

After that the Caliph talked in soft words and cringed before
them, and at that time those people went away. The Caliph was not
satisfied even after they had left. He knew that those people would
attack him shortly. Therefore, he called Abdullah bin Umar and
consulted him. He advised him to call Ali and ask him to calm those
people. He was sure that they would follow Ali's advice.

The Caliph called Ali through a special messenger and explaining
to him the whole thing desired him to pacify the people. Ali
promised him to do accordingly and coming to the people said to
them, "It is better to be cool-hearted". They were very much angry.
They said, "We hold you in high esteem, but we cannot tolerate the
outrages and excesses of Uthman". According to A'tham Kufi, Ali
stood surety and said, “Don't be worried, compromise is better than
dispute". After that Ali went to Uthman with the leaders of those
groups. After a lot of argumentation they concluded a compromise
and Uthman wrote down the following agreement, which we quote here
in the words of the translator of Tarikh A'tham Kufi:

In the name of Allah, the Beneficent, the Merciful.

On behalf of Uthman, this document is given in writing to the
people of Basrah, Kufah and Egypt who have objected to my actions,
and I accept that from now onwards I will act upon the Book of
Allah and the Sunnah of the Prophet, will not ignore the will of
the people and will avoid disputes. I will call back the people who
have been banished from their hometown and will return to the
people their confiscated grants. I will depose Abdullah ibn Sa'd
ibn Abi Sarah from the Governorship of Egypt and will appoint a man
whom the Egyptians like".

The Egyptians said, "We want that Muhammad bin Abi Bakr bin Abi
Quhafah should be appointed our ruler". Uthman said, "Yes, that
will be done". In short, Ali, was held surety to all these matters
and the evidences of Zubayr bin al-'Awam, Talhah bin Abdullah bin
Umar, Zayd bin Thabit, Sohayl bin Hanif, and Abu Ayyub bin Zayd,
were recorded and their seals were affixed. The last sentence was,
"This document was written in the month of Ziqa'dah 35 A.H.". After
that Ali and all the people left the place.

Historians say that when Uthman gave a written document of
governorship to the Egyptians they left Medina for Egypt happy and
satisfied. Accompanied by Muhammad bin Abi Bakr (son of the First
Caliph) they were going along their way stage by stage till,
according to Ibn Qutaybah and A'tham Kufi, they had traversed three
stages or had covered a distance of three nights, when they caught
sight of camel-rider going hastily towards Egypt. Muhammad Bin Abi
Bakr ordered him to be arrested and brought to him. People rushed
up and brought him. Muhammad asked him, "Where are you coming from,
and where are you going to?" He said, "I am coming from Medina and
am going to Egypt". They asked him why he was going to Egypt. He
replied that he had a personal business. As they had become
suspicious they asked him if he had any letter. He denied it.
Muhammad bin Abi Bakr ordered him to be searched. When a search was
made no letter could be found. Muhammad said, "Search his leather
bottle". When the bottle was emptied of water they found a letter
in a ball of wax. When they unfolded it, they discovered that the
letter was written from Uthman with his seal on it and addressed to
the Governor of Egypt; Abdullah bin Sa'd bin Abi Sarah.

In the name of Allah, the Beneficent, the Merciful.

I, the servant of Allah, Uthman order you (Abdullah bin Sarah)
that as soon as Umar bin Badil Khuza'i reaches you, you should
behead him, and cut the limbs of 'Alqamah bin Adis, Kananah bin
Bashir, and 'Urwaisi so that they die rolling and wriggling in
their blood. Then get their dead bodies hanged by the trees at
crossroads. Ignore the orders written in my hand, which Muhammad
bin Abi Bakr carries to you, and if possible kill him with some
design. Stick to your post with confidence. Do not fear anything
and rule over Egypt".

Muhammad bin Abi Bakr and the other dignitaries of Egypt got
astonished to read this letter and said, "What a sound agreement
has been concluded! How sincerely the vow has been made and how
faithfully the word has been kept! What would have happened if we
had reached Egypt and this slave had reached earlier!"

In short they thanked Allah that they had escaped the danger,
and returned to Medina in great haste. There they collected all the
companions of the Prophet and read out the letter of Uthman bin'
Affan before them. .

After listening to the contents of the letter and discovering
the real fact, no inhabitant of Medina remained sympathetic to the
Caliph. Strong revolt stirred up and all people began to talk
openly against the Caliph. Hearts were filled with excitement and
on account of this cunningness everybody got disgusted with the
rule of the Caliph. Those people (according to al-Fakhri) who had
heard Ayesha's sentence "Kill this Jew Uthman" and those people who
(according to'Atham Kufi) had become fed up and extremely sad,
because their elders had been tortured, got ready to fight.

Bani Salim were enraged because of Abdullah bin Mas'ud, Bani
Makhzum were excited owing to the tragic incident that had occurred
to Ammar bin Yasir and Bani Ghifar had been infuriated on account
of the treatment meted out to Abuzar Ghifari. In other words, these
tribes revolted because of Uthman's behaviour in relation to their
leaders and became so much inflamed that they could not think of
anything except to kill Uthman.

Under these circumstances all tribes including the Egyptians
resolved to see Ali at first, because he had stood surety for them
and had signed the document in that capacity. So all of them came
to Ali and presented before him the intercepted letter of the
Caliph. As Ali read the letter and came to know of its contents he
felt highly shocked. He said in great surprise, "I am very
astonished. What has Uthman done?" After that he went to Uthman
with that letter and putting it before him he said, "Read it". When
Uthman had gone through it Ali said, "I am at a loss to understand
what to do in your case. You have played havoc. I had made these
people agreeable at your instance. Now you have done what is
unbecoming of a Muslim. I am sorry that you did not even realize
the difficulty with which I had removed their antagonism for you.
You know that they had started for their homeland fully satisfied
and happy on account of their confidence in me. O Uthman! I thought
the matter had been settled once for all. I thought that enmity was
removed and the Muslims got rid of this dispute. But alas! You
yourself ruined the already settled case. O Uthman! Tell me what
kind of letter is this? Who is the writer? What kind of act is it?
What opinion will the world form about this unbecoming act? What
will the world think of this fraud and design?"

Uthman said, "O Abul Hasan! By Allah, I did not write this
letter, not did I order anybody to write it, nor did I ask my slave
to go to Egypt. I am quite ignorant of this case". Ali asked. "Is
this camel yours?" He replied, "Yes". Ali again asked, "Is the seal
of this letter yours?" Uthman replied, "Yes". Ali said, "The
hand-writing resembles that of your scribe. The seal is yours. The
slave is yours and the camel is yours; even then you say that you
do not know anything". The Caliph said, "It is possible that I was
not informed, and the letter was written and despatched". Anyway,
Ali left that place after this conversation.

At last, the Caliph delivered an address in the central Masjid
and tried to explain his position regarding the letter. People
said, "All right! We suppose that you have not written this letter.
But it is established that it has been written in the hand of your
scribe, Marwan. The seal is yours. The camel is yours. The slave is
yours. Now we ask you to go back to your palace and hand over
Marwan to us". The Caliph said, "No, it will never be".

A great disturbance arose after this talk. According to A'tham
Kufi fighting broke out and the masjid turned into an arena, so
much so that Uthman became unconscious on account of his being
stoned. He was then removed to his home.

Now the time approached when those people, who were ordered by
Uthman to be killed in Egypt decided to carry out the orders of
Ummul Mo'minin, Ayesha, the daughter of Abi Bakr, which she was
giving constantly with the words, "Kill this Jew, Uthman. He has
become an apostate". So the people surrounded the house of the
Caliph. Al-Fakhri writes that as soon as the house was besieged by
the rebels Ayesha left Medina for Mecca and Caliph Uthman was
killed by the people, under the leadership of her brother Muhammad
bin Abi Bakr.

According to Tarikh Abul Fida, Uthman was killed on 18th
Zilhajjah 35 A.H. His Caliphate lasted for about thirteen years.
His body remained unburied for three days because his enemies
prevented his burial. According to Ibn Jarir Tabari the dead body
of Uthman lay for two days and nobody could dare bury him. The
historian A'tham Kufi writes that the dead body of Uthman could not
be buried for three days and remained unguarded till the dogs took
away one of his legs. After that Hubayr bin Mut'im Taujeer bin
Mut'im and Hakim bin Hizam went to Ali and said, "Please try to get
the dead body buried somehow". Accordingly under threats from Ali
arrangement were made to bury the dead body. But the people could
not agree in any way to bury it in the graveyard of the Muslims. At
last his dead body was buried in Hash Kaukab, the graveyard of the
Jews.

After that the same historian writes that this event took place
on the 17th Zilhajjah, 35 A.H. on Friday after the Asr prayers.
Uthman's age at that time was eighty two years. When the news of
this event reached 'Ayesha the Mother of the Faithful, at Mecca and
she came to know that Uthman had been killed by the distinguished
companions of the Holy Prophet she was overjoyed and said, "Allah
gave him the retribution for his deeds. I thank Allah He punished
him appropriately". (Tarikh 'Atham Kufi, Tarikh Al-Imamah vas
Siyasah,vol. 1, Tarikh al-Fakhri, Tarikh Abul Fida, Tarikh Tabari
etc.)

In short, Uthman was killed only three years after the tragic
death of Abuzar. If you think carefully, his murder was occasioned
by those very acts from which Abuzar asked him to desist. If Uthman
had accepted the counsels of the revered Abuzar, he would not have
faced this day, and such calamities would not have fallen on him
and Abuzar also would not have been thrown into seclusion at Rabzah
where he died a tragic death.

Chapter 25
Chapter 22

Jaun bin Huwi was Abuzar's slave whose life history depicts the
training of Abuzar. According to the Mamaqani, the genealogy of
Jaun is as under:

Jaun bin Huwi bin Qatadah bin A 'war bin Sa 'idah bin 'Awf bin
Ka'b bin Huwi Habashi (Tanqihul Maqal vol. 1).

It is written about him that by race he was an African and was
in the ownership of Fazl bin Abbas bin Abdul Muttalib, from whom
Ali bought him for 150 golden coins and he gave him as gift to
Abuzar. By this Ali wanted Jaun to serve Abuzar.

Accordingly, Jaun rendered a meritorious service to Abuzar who
was extremely happy with him. Jaun served Abuzar as well as
received the benefit of his company. He observed every aspect of
Abuzar's character very care- fully and was deeply impressed by
it.

Of course Jaun left no stone unturned to serve Abuzar. Also
there was no place where he did not have the honour of Abuzar's
company except at Rabzah where his presence is not testified by any
reliable book of history. Anyway, Jaun served Abuzar as best as he
could. After the departure of Abuzar to Rabzah he stayed back in
the service of Ali. After Ali's martyrdom he served Imam Hasan and
when in the year 50 A.H. Imam Hasan was martyred he came to serve
Imam Husayn.

In short, he rendered sincere services to the virtuous
personalities all his life. When Imam Husayn left his hometown
first for Mecca and then for Karbala during the month of Rajab in
the year 60 A.H. Jaun was also with him during this journey.

Allamah Majlisi and Allamah Samawi write on the authority of
Sayyid Razi Daudi that when fighting started at Karbala on the l0th
of Muharram in the year 61 A.H. Jaun came to. Imam Husayn and
desired his permission to fight. Imam Husayn said, "You have my
permission. But O Jaun! You have stayed with me to live in peace
and no wish to be killed!" At these words Jaun fell at the feet of
Imam Husayn and said, "O my master, I am not one o those who
flatter you during the period of peace and comfort, and leave you
in times of adversity. O my master There is no doubt that my sweat
gives a horrid smell, my lineage is not noble, and my colour is
black, but with your blessing my sweat will become fragrant, my
lineage will become noble and my colour will get white in Paradise.
By Allah, I will not forsake you unless my blood mixes up with your
blood".

At last Imam Husayn accorded him permission. Jaun came to the
battlefield, started fighting and recited the following "rajaz"
(epic verses):

"O you damned ones! Did you see the fight of the African
slave?

See how he fights in support of the Progeny of the Holy
Prophet!"

After the recital of the "rajaz" Jaun made a violent attack upon
the enemy, fought continuously till he killed twenty five enemies
and attained martyrdom. (Muntahul Amal).

Muhammad bin Abi Talib Makki has written that when Jaun was
martyred Imam Husayn came to his dead body, placed his head in his
lap and prayed to Allah, "O Allah! Brighten the face of Jaun, make
his sweat fragrant and give him a place with the virtuous ones in
.Heaven, so that he may stay with Muhammad and his Progeny (Ahlul
Bayt)".

Scholars quote Imam Muhammad Baqir who quotes his father Imam
Zaynul Abidin as saying that a few days after Bani Asad had buried
the dead bodies of the martyrs and gone away, they found the dead
body of Jaun whose face was bright and whose dead body gave out the
sweet fragrance of musk. (Absarul 'Ain, p. 165, printed Hyderabad
Deccan, 1357 A.H. & Biharul Anwar, vol. 1).

In short, this faithful slave of Abuzar laid down his life for
his master, Imam Husayn, fighting against Yazid bin Mu'awiyah, the
Umayyad tyrant, with courage, boldness and bravery and attained
martyrdom. It is an established fact that immediately after the
demise of the Holy Prophet, all his teachings and admonitions was
disregarded by the hypocrites, whose only aim was to secure worldly
gains and set the Prophet's teachings at naught.

Some of the companions of the Holy Prophet who were staunch
believers in Islam, and were imbued with his and his Ahlul Bayt's
love, rose up to fight, tooth and nail, against these evil forces.
They were the true followers of Prophet Muhammad and his Ahlul Bayt
and took guidance from what they had said and done. There were
other companions also who assumed power and authority in the name
of Islam. But instead of serving the cause of Islam, they misused
Islam's name and wealth for their personal and family
aggrandizement. They squandered away the wealth of the nation as if
it was their own property. Among the companions there was one who
went so far as to say: "By Allah, until I have exterminated the
name of Prophet Muhammad from the face of the earth I shall have no
peace" (Murujuz Zahab by Mas'udi, vol. 3, p. 454, printed by Oarul
Andalus Press). This resulted in the coming into being of a new
trend i.e. kingship, which brought about horrors in the years to
come. Such a deviation from Islam was intolerable for the true
companions who could not refrain from uttering the truth even at
the cost of their life.

Abuzar is a clear example of forbearance, Steadfastness, and
courage, which he showed when tortures were inflicted on him so
much so that he courted death but did not give up uttering truth,
as had been predicted by the Holy Prophet. His example was followed
by his slave Jaun also on the sands of Karbala when he valiantly
sacrificed his life on the side of the Holy Prophet's grandson
Husayn.

Chapter 26
Bibliography

The Holy Qur'an

Abuzar Ghifari -Gilani

Nahjul Balaghah

Tarikh A 'immah

Usulul Kafi

Tarikh Abul Fida

Tafsir 'Ayashi

Tarikh Rawzatus Safa

Tafsir Tha'labi

Tarikh Halabi

Tafsir Durr-i Manthur

Tarikh Ibn Wardi

Tafsir Fatl.1ul Qadir

Tarikh Ibn Khallakan

Tafsir Ghara'ibul Qur'an

Tarikh Tabari

Tafsir Fathul Bayan al-Faruq

Tafsir Ibn Kathir

Ummahatul
Ummah

Tafsir Qartabi

Rawzatul Ahbab

Tafsir Kashshaf

Madarijun
Nubuwwah

Tafsir al Fa 'iq Isti 'ab

Tafsir Kabir

Tarikh Kamil

Tafsir Khazin

Tarikh Murujuz Zahab

Tafsir Alusi

Iqdul Farid

Tafsir Tabari

al-Imamah was Siyasah

Tafsir Bayzawi

Tarikh A'tham Kufi

Tafsir Fazlur Rahman

Tarikhul Khulafa ,

Tafsir Jalalayn Mustatraf

Tafsir safi

Tarikh Balazari

Tafsir Majma 'ul Bayan

Tarikh Ibn Khaldun

Tafsir Itqan-i Suyuti

Tarikh Khatib Bagheadi

Biharul Anwar

al-Fitnatul Kubra

Majalisul Mu 'aminin

Tarikh Ya 'qubi

Izalatul Khifa'

Tarikh al-Fakhri

Hayatul Qulub

Tarikh al-Khizri

Nasikhut Tawarikh

Kibrit Ahmar

Abuzar Ghifari -Subayti

Futuhat Makkiyah

Siratun Nabi

al-Bidayah wan Nihayah

Tarikh-i Khamis

Absarul ' Ain

Tazkara-i Khawasul Ummah

Tarikh Ibn Kathir

Tarikh zakir Husayn Ma'arif Ibn Qutaybah

Ma 'arijun Nubuwwah

Rawzatul Manazir

Nurul Absar

Ansabul Ashraf Balazari

Al-Sawa'iq al-Muhriqah

Mishqat Sharif

Srrah Halabiyah

Riyazun Nuzrah

Srrah Zayni Dahlan

Zadul Ma 'ad Ibn Qayyim

Muhazirat Raghib Isfihani'

Aynul Hayat Majlisi

Duwalul Islam Zahabi

Yanabi'ul Mawaddah

Abuzar -Jawdatus Sihar

Asbabun Nuzul

Kitab-i Saqifah Jawhari

al-Milal wan Nahal Sharistani

Majma'ul Bahrayn

Sharh-i Nahjul Balaghah

Ma 'ariful Millatin Najiyah Ibn Abil Hadid

Sharh-i Maqasid Taftazani

Aslush Shi'ah wa Usuluha

Musnad Abu Dawud Tayasi

Usudul Ghabah Tabi'ul Abrar

Isabah Sunan Abi Dawud

Tabaqat Ibn Sa'd

al-Ghadir Allamah Amini

Sahih Muslim

Sunan Nisa 'i

Hilyatul Awliya '

Sunan Bayhaqi

Safwatus Safwah

Tahzibut Tahzib

Sahih Bukhari

Fahrist Ibn Nadim

Fathul Bari Lisanul Mazin

Kanzul 'Ummal

Mu 'jamul Buldan

Mizanul A'tidal Masabrhus Sunnah

Musnad Ahmad bin Hanbal

Hayatul Haywan

al-Munjid

Kitabul Imta'ul Asma' a1-Nihayah

'Umdatul Qari

Shifa 'us Sudur

Shazaratuz Zahab

Mir'atul 'Uqul

Sharh Kafi

Tohfah-i Ithna 'Ashariyah

Mustadrak Imam Hakim

Kitabul Madina

Jami'us Saghir

A'lamun Nubuwwah Mawardi

Rijal Kashi

Mawaddatul Qurba'

Khasa'il Qummi

Kanzul 'Irfan

Qurbul Asnad Dumayri

Muntahul Amal

Kitab Ikhtisas Shaykh Mufid

Tahzibul Ahkam

'Uyun Akhbar al-Riza

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
The Great Compamon of the Prophet:

Abu Dhar

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

