

 [image: Cover]

[image: IslamicMobility]

12 Questions Concerning Fadak

IslamicMobility - XKP

Published: 2015

Tag(s): islam

Chapter 1 12
Questions Concerning Fadak

Qur’anic verses and historical documents reveal that the
land of Fadak situated near the Fort of Khaibar, formerly belonging
to the Jews, was the personal property of the Holy Prophet
(p.b.u.h). It was neither a government property owned by the
treasury nor was it war booty. The seventh verse of Surah Hashr,
explains the point in detail:

“Whatever Allah has restored to His Apostle from the
people of the towns, it is for Allah and for the Apostle, and for
the near of kin and orphans and the needy and the wayfarer, so that
it may not be a thing taken by turns among the rich of you… ” (59:
7)

Fadak was a piece of land that had come in possession of
the Prophet (p.b.u.h) without waging a war. In the seventh century,
the people of that place had handed it over to the Muslims fearing
reprisal. As it was given voluntarily, this land automatically
became the personal property of the Holy Prophet (p.b.u.h), and had
nothing to do with the government. The fact was accepted by many
commentators and historians. For reference, we are quoting a few
names: Bilazaris ‘Futuh al-Bildaan’; Shaykh Shahabudin Hamui in
‘Mojam al-Bildaan’ under the word ‘Fadak’; Mohammad Ibn Jurair
Tabari in his ‘Tarikh al-Umam wal Molook’, vol.3, p. 14; Ibn Atheer
in ‘Al-Kaamil’, vol.3, p.221; Ibn Abil Hadeed in ‘Sharh-eNahjul
Balagha’, vol. 16,p.210

All the Sunni commentators while explaining the 28th verse
of Surah Bani Israel state that the Holy Prophet (p.b.u.h) had
gifted Fadak to Janabe Fatima Zahra (p.b.u.h). Thus, automatically
it becomes the personal property of Hazrat Fatima Zahra (p.b.u.h).
Just to prove our point, the following books may be referred to:
Suyooti’s ‘Durrul Mansoor’, vol. 5, p.273; Hakim-e-Haskani’s
‘Shawaahed ut-Tanzeel’, vol. 1, p.240. Both these authors have
quoted from Abu Saeed Khudri and Ibn Abbas. Also, the following
learned men have explained and confessed that the Holy Prophet
(p.b.u.h) has gifted Fadak to Fatima Zahra (p.b.u.h): Qazi Abdul
Jabbar Motazali, Yaqoote Hammui, Ibn Abil Hadeed, Abdul Fattah
Abdul Maqsood-e-Misri, etc…

After receiving Fadak from the Holy Prophet (p.b.u.h),
Fatima Zahra (p.b.u.h) had appointed her own employees there. Thus
Fadak remained of the Prophet (p.b.u.h). The first Caliph could not
bear to see Fadak in the hands of Fatima (p.b.u.h). So he sent his
henchmen to Fadak to drive away the appointees of Fatima Zahra
(p.b.u.h) and grabbed possession. Ameeral Mo’mineen Hazrat Ali
(p.b.u.h) has penned a very meaningful sentence in his book Nahjul
Balagha saying that “Under the sky what we were having was Fadak”,
which proves that the due of Ahlul Bayt was not given. Whereas how
many people have applied their charitable disposition and broad
based outlook? Of course, God is an Excellent Arbiter. (Nahjul
Balagha, Letter no. 45).

Janabe Fatima Zahra (p.b.u.h), protesting against the step
of the government went to the Mosque. There she sat behind the
curtain and addressed the first Caliph in the presence of all the
people. She questioned him and put up a claim for the return of
Fadak, that was given to her by the Holy Prophet (p.b.u.h) and that
it had become her property. The first Caliph did not entertain her
claim and refuted it by saying that the Prophet (p.b.u.h) had not
gifted it to her, and asked her to produce witnesses to the effect
that Fadak was her property. Janabe Fatima (p.b.u.h) then produced
six witnesses three males and three females, comprising Hazrat Ali
(p.b.u.h), Imam Hasan (p.b.u.h), Imam Husain (p.b.u.h), Ummul
Mo’mineen Janabe Umme Salma, Umme Aiman, maid of the Holy Prophet
(p.b.u.h) and Asma Binte Umais, the wife of the first Caliph
himself (may God be pleased with her).

The first Caliph did not accept the testimony of these
witnesses and continued his occupation of Fadak. Even after
adopting this attitude the first Caliph could not gain much. First,
because the Holy Prophet (p.b.u.h) had himself given it to her.
Second, because she (Fatima 1 (p.b.u.h)), being the only
daughter of the Prophet (p.b.u.h), it was her parental inheritance.
She had to advance the plea of inheritance because her first plea
was not accepted by the first Caliph. At this juncture, the Caliph
recited a hadith on his own authority (without substantiating it
from any source) saying that, “We prophets do not leave behind any
property, and if at all something remains, it belongs to all
Muslims.” Janabe Fatima (p.b.u.h) took exception to it, and
contradicted the authenticity of this hadith and said it is against
the spirit of the Qur’an.

Qur’an on numerous places had said about the worldly
property of the prophets. When Fatima (p.b.u.h) could no longer
bear the Caliph’s obstinacy, she returned home displeased. After
that incident, she never spoke with both first and second Caliphs.
According to Ibn Qutaybah (‘Al-Imamah wal-Siyaasah’), she cursed
them after every prayer. And during her last days, she had
requested Hazrat Ali (p.b.u.h) not to permit these persons to
accompany her funeral. Keeping all this in mind, some questions
would automatically arise in the minds of decent persons who
believe in truth and justice. We therefore, would like to pose a
few questions:

1. Regarding the claim of Fadak, the claim of Fatima
(p.b.u.h) was enough because Janabe Fatima (p.b.u.h) is the main
spirit of the verse of Tatheer. She would never talk or utter
anything which is not true and correct. Under these circumstances,
non-acceptance of her claim tantamounted to casting aspersions on
Ayat Tatheer wherein God had certified the purity of the characters
of the persons of the Cloak.

2. Why the witnesses of Hazrat Ali (p.b.u.h) and others
were not accepted when the Holy Prophet (p.b.u.h) had repeatedly
said, “Wherever Ali (p.b.u.h) goes, Truth goes with him.” Ayat
Tatheer was revealed in connection with Hazrat Imam Hasan and Imam
Husain (p.b.u.h). Were not these two princes, the leaders of the
youths of Paradise? Why the witness of Umme Salma, may God be
pleased with her, and Umme Aiman, was not accepted even thought
they were among those promised paradise by the Holy Prophet
(p.b.u.h)? Whether the Qur’an for giving witness was not complete?
No, because the witness of two men and one woman or two women and
one man was enough to complete the Qur’an. Were the witnesses not
the upholders of justice? Leave alone the question of being
upholders of justice, their infallibility personified.

3. Before arriving at the decision, the wtinessess of
Janabe Fatima (p.b.u.h) were driven out. Why? Whther this act was
not to be construed as tyrannical or that of
high-handedness?

4. This is an undisputed act of Muslim Law that whoever is
in possession of anything, be it a property or anything else, it
belongs to the person who is possessing it. He would simply say
under the oath that a certain property belongs to him. Moreover,
witnesses are required by the party who is claiming and not by the
one who is having the property in his possession. Under this law
calling for witness does not conform with the requirements of
Justice. Thus, calling for witnesses from Fatima Zahra (p.b.u.h)
was not right. Her responsibility was to simply say an oath.
Presenting witnesses was the duty of the first Caliph. Why then
Islamic law was tampered with and circumvented?

5. On many occasions, the first Caliph had agreed to the
problems presented by the companions of Prophet (p.b.u.h) without
calling for witnesses. For instance, once Janab Jabir came to the
Caliph saying that the Prophet (p.b.u.h) had promised that he would
pay him some amount. The first Caliph paid him one thousand five
hundred dirhams without calling for witnesses. Similarly, once Abu
Basheer Maazani had said that the Prophet (p.b.u.h) had promised to
pray him some amount. The Caliph paid him 1400 dirhams (Sahih
Bukhari).

Then what was the reason, that in these cases no witnesses
were called for. In some cases only companionship of Prophet
(p.b.u.h) was enough for consideration. But, in the case of the
Prophet’sdaughter why witnesses were required? There were the very
persons about whom the verse of Tatheer was revealed.

6. When Fadak was not considered as a property of Fatima
(p.b.u.h), why then on previous occasion the first Caliph had
issued a certificate of property in her favour, when earlier she
had represented in the matter? Why then the second Caliph seeing
the certificate in the hands of Fatima (p.b.u.h) had torn it into
pieces and had spat on it? (Sharh Nahjul Balagha, of Ibn Abil
Hadeed vol. 16, p.174; Seera Halbiya, vol. 3, p.362)

When Fadak was not the property of Janabe Fatima
(p.b.u.h), why was it given to her in the first instance? And if at
all it was hers, why was it usurped?

7. If the first Caliph was right in the case of Fadak,
then why did he repeatedly repent at the time of remembering Fadak?
And why he himself was ashamed of his own act?

8. The hadith that was quoted by the first Caliph for not
conceding Fadak was clearly against the spirit of the Qur’an. In
Qur’an, there is reference to the property of Sulaiman, Dawood,
‘Aal-eYaqub, Zacharia and Yahya – all of them were prophets and
property holders (Surah Naml, verse 16; Surah Mariam, verse
46).

Apart from the above, Janabe Fatima Zahra (p.b.u.h) was
infallible, virtue and honest. Why then her statement was not taken
as true? The hadith recited by the first Caliph was not conforming
with Qur’anic spirit and teachings, and hence, cannot be accepted.
Why then was Fatima Zahra (p.b.u.h) deprived and denied her own
property?

9. If it is true, that the Messenger of Allah had not let
any property and if at all there is any, it belongs to the
government or to all Muslims, why then the wives of the Prophet
(p.b.u.h) specially Abu Bakr’s daughter, Ayesha, were not told to
vacate possession of their premises? This was also the property
left by the Prophet (p.b.u.h). Whether the denial of the right of
property was applicable only to Janabe Fatima
Zahra(p.b.u.h)?

10. If the property left by the Holy Prophet (p.b.u.h),
does not belong to any particular person, then why did Abu Bakr
seek permission only from his own daughter, Ayesha, for getting
buried besides the Prophet (p.b.u.h)? If at all the inheritance of
property is considered, the wives are not entitled to get a share
in it. At the most they can have residential rights. If the
property rights are accepted, in the presence of children, a wife’s
share is only 1/8th. And in this very 1/8th only, all wives would
get equal share. If it is to be distributed among nine wives, the
share of each wife would come to 1/72. In this way, Ummul
Mo’mineen, Ayesha could give permission only upto her own share.
Why other were not approached and consulted?

11. If it is accepted that the Holy Prophet (p.b.u.h) did
not gift Fadak to Janabe Fatima (p.b.u.h) and that there was no
property belonging to the Holy Prophet (p.b.u.h), even then, why
were the Ahlul Bayt deprived of the Khums of the Khaibar and the
wars? Has Qur’an not ordained to pay Khums to all your relatives
(Zul Qurba) (Surah Tawba: 41, Surah Isra: 28)? In regards to booty,
the question of inheritance does not arise.

12. Had the argument and the stand of the Khilafat been
right regarding Fadak, then why Omar II, Omar bin Abdul Aziz,
Omavi, Saffah, Mehdi and Mamoon Abbasi, had made offers to return
Fadak to the progeny of Janabe Fatima (p.b.u.h)?

If it was the property of all followers of Islam, then why
the third Caliph gave it to Marwan? After that, Muavia distributed
it amongst his son, Hakam’s son, the son of Osman?Thereafter, why
was it retaken into possession by Yazid bin Abdul Malik, Mansoor
Dawaaneqi and Mutawakkil Abbasi? (Bukhari vol.5, p.3; Tarikh of Ibn
Atheer vol.5, p.288, vol.9, p.200) The truth is that Fadak belonged
to Fatima (p.b.u.h) and was her right. But the government usurped
it, most probably for the reason that the land was fertile and
populated. Its income was quite good, and it was the base of the
economic resources of Ahlul Bayt. Or it was a step towards
weakening the economy of Ahlul Bayt and to ease them out from
religion and political mainstream. Anyway, those who possess
absolute faith in Qur’an and obey its orders, taking it as their
bounded duty and for those who take Fatima (p.b.u.h) as the meaning
fo ‘Ayat Tatheer’ and who consider Mubahala as the evidence of her
truthfulness and take Surah Hal ‘Ataa in the light of her exalted
character and purity, they are sure that in respect of Fadak,
Janabe Fatima (p.b.u.h) was absolutely right and that it was her
due. In the words of Qur’an, “After truth, there is nothing but
erring.” “When they are told not to commit corruption in the land,
they reply, “We are only reformers.” They are corrupt but do not
realize it. When they are told to believe as everyone else does,
they say, “Should we believe as fools do?” In fact, they are fools
but they do not know it.” (Holy Qur’an)

 [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

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

