SEERAH OF MUHAMMAD Lingaile autication

المنافع المناف

No Copyright (a)

صَلَّالْتَهُ عَلَيْهِ وَسَلَّم Title: Seerah of Muhammad

Published by:
Jamiatul Ulama (KZN)
Ta'limi Board
4 Third Avenue
P.O.Box 26024
Isipingo Beach
4115
South Africa

Tel: (+27) 31 912 2172 Fax: (+27) 31 902 9268

E-mail: info@talimiboardkzn.org Website: www.talimiboardkzn.org

First Edition: July 2005 / Rajab 1426

Second Edition: February 2006 / Muharram 1427
Third edition: February 2008 / Safar 1429
Fourth edition: October 2008 / Shawwaal 1429
Fifth edition: December 2011 / Muharram 1433

Sixth edition: March 2016 / Jumaadus Saani 1437

Seventh edition: May 2018 / Ramadhaan 1439

Permission is granted for reprinting this booklet without any alterations. A humble appeal is made to the readers to offer suggestions/corrections to improve the quality of this publication. May Allah Ta'ala reward you for this. The author, translators, editors and typesetters humbly request your duas for them, their parents, families, asaatiza and mashaaikh.

Contents

Masjidul Quba	1
صَلَّالَتَهُ عَلَيْهِ وَسَلَّمَ Masjidun Nabawi	2
Events of the first two years	3
Agreement with the Jews	5
The jealous Kuffaar	6
Abu Sufyaan's caravan and Badr (2 A.H.)	7
The Battle of Badr (17th Ramadaan - 2 A.H.)	9
To Uhud (3 A.H.)	11
The Battle of Uhud (Shawwal 3 A.H.)	13
Mischief of the Quraish (4 A.H.)	15
The Jews	17
The Battle of the Trench (5 A.H.)	18
Banu Quraizah (5 A.H.)	20
Treaty of Hudaibiyah (6 A.H.)	22
Letters to the leaders (7 A.H.)	25
Khaibar (7 A.H.)	26
Battle of Mu'ta (8 A.H.)	27
Conquest of Makkah	29
Tabook (9 A.H.)	31
Deputations (9 A.H.)	32
First Haj (9 A.H.)	33
Farewell Haj (10 A.H.)	34
Farewell Khutbah	35
Illness (11 A.H.)	36
Death and Burial	37

Lesson One

Keywords					
fourteen days Quba first Masjid Masjidul Quba					
Hazrat Abu Ayub هٔنُدَقْشِآنِیَنَ	Ansaar	Muhaajireen	Outskirts		

Masjidul Quba

Hazrat Muhammad مَا الله first stayed for fourteen days on the outskirts of Madinah at a place called Quba. The first Masjid was built there. It is called Masjidul Quba. Thereafter, Hazrat Muhammad مَا الله والله وا

1.	For how many days did Muhammad صَالَيْتُهُ عَلَيْهِ وَسَالَمٌ stay at Quba?
2.	Where was the first Masjid in Islam built?
3.	At whose house did Muhammad صَلَاتَتُمُعَلَيْهِوَسَلَّمَ stay when he first came to Madinah?
4.	What were the Muslims of Madinah known as?

Lesson Two

Keywords					
empty ground two orphans Sahl & Suhail palm leaves					
Masjid	Masjidun Nabawi	building	palm trunk		

صَلَّالِلَّهُ عَلَيْدِ وَسَلَّمَ Masjidun Nabawi

The empty ground next to Hazrat Abu Ayub Ansaari's house belonged to two orphans, Sahl and Suhail belonged to two orphans, Sahl and Suhail belonged to two orphans to build a Masjid. This Masjid, which is known today as Al-Masjidun Nabawi (The Prophet's Masjid), was of a simple design. Bricks which were baked in the sun and palm trunks were used as the main building materials. The roof was made of palm leaves and the floor was ordinary sand.

Questions

1.	From	whom	was	the	land	bought	on	which	Masjidun
	Nabav	عَلَيْهِ وَسَلَّمَ Wi	١ صَلَّا لُلَّـٰهُ	was b	uilt?_				
			Ū						

What type of building material was used to build this Masjid?

Lesson Three

Keywords					
Hazrat Umar దీడ్యమ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ్మ					
First mu'azzin	Fasting in Ramadhaan	Zakaah	Change of Qiblah		

Events of the first two years

AZAAN: When Rasulullah مَا مَالِلَهُ عَلَيْهُ وَسَالَمُ came to Madinah, the need arose for calling people to Salaah. Different ideas were put forward but none was accepted. Hazrat Umar وَعَالِينَهُ heard the Azaan in his dream. He related it to Rasulullah مَا اللهُ عَلَيْهُ وَسَالًا was chosen as the first Mu'azzin in Islam.

SAUM: Saum or fasting during Ramadaan was made compulsory. Before this, Muslims had fasted on the 10th of Muharram only.

ZAKAAH: The rich were encouraged to spend on the poor Muslims.

CHANGE OF QIBLAH: For the first sixteen months after Hijrah, the Muslims faced Masjidul-Aqsaa (Jerusalem) during Salaah. Allah Ta'ala now ordered them to turn towards Makkah.

Lesson Three

1.	Which Sahaabi heard the Azaan in his dream?
2.	Who was the first Muazzin in Islam?
3.	Before the fast of Ramadaan, which fast was compulsory?
4.	Where did the Muslims first face during Salaah?

Lesson Four

Keywords					
agreement	Jews	respect	religion		
lives, properties & goods	war	help one another	Christians		

Agreement with the Jews

When Rasulullah مَرَالِتَهُ عَلَيْهِ وَسَلَمَ came to live in Madinah, there were also many Jews and Christians living there. In order to live peacefully, Hazrat Muhammad مَرَالِتُهُ عَلَيْهِ وَسَلَمَ made an agreement with the Jews.

They decided on the following:

- 1. The Muslims and Jews would respect one another's religion.
- 2. They would respect one another's lives, properties and goods.
- 3. In times of war, they would help one another.

1.	make an agreement صَأَلِتَلُهُ عَلَيْهِ وَسَلَّمَ make an agreement
	with the Jews?
2.	Mention the three agreements in brief

Lesson Five

Keywords					
peace	harmed	Azaan	openly		
Salaah	Jama'ah	jealous	Departure		

The jealous Kuffaar

The Muslims were living in peace since their departure from Makkah. Nobody harmed them or prevented them from practising their religion. Azaan was given openly. Salaah was performed with Jama'ah and the work of Deen continued peacefully. There were a few Muslims left in Makkah, either through old age or being held back by the Kuffaar. The peaceful and happy surroundings of the Muslims in Madinah made the Kuffaar very jealous. They looked for an excuse to harm the Muslims.

Why were the kuffaar jealous of the Muslims?
Why did some of the Muslims remain behind in Makkah?_
What were the kuffaar looking for an excuse to do?

Lesson Six

Keywords				
caravan	Syria	second year	trade journey	
1000 men	313	poorly equipped	Badr	

Abu Sufyaan's caravan and Badr (2 A.H.)

The Arabs traded with Syria and regularly sent their caravans there. The traders of Makkah had to pass Madinah when going to Syria. In the second year Hijri, Abu Sufyaan was returning from a trade journey. He feared the Muslims might attack his caravan. He sent a message to Makkah asking for protection. This was exactly what the Quraish wanted; war with the Muslims. Immediately an army of a 1000 men was prepared. When Abu Sufyaan passed Madinah without being attacked, he sent a second message that the danger was over and he needed no assistance. The Kuffaar refused to hold back and insisted on marching to Madinah. The news of the Makkan army reached Madinah. Hazrat Muhammad with a group of 313 poorly equipped soldiers set out to meet the challenge of the Kuffaar. The two armies met at Badr, 130 kilometers from Madinah.


1.	Who did the Arabs trade with regularly?
2.	Why did Abu Sufyaan send a message to Makkah?
3.	How far is Badr from Madinah?
4.	How many soldiers did the Muslim army consist of?
5.	How many soldiers did the kuffaar army consist of?

Lesson Seven

Keywords				
dua	assist	Quraish	defeated	
Seventy	killed	prisoners	Fourteen	

The Battle of Badr (17th Ramadaan - 2 A.H.)

Before the battle started, Hazrat Muhammad مَــْوَالِيَّا الْعَالَيْكِ made dua to Allah Ta'ala to help the Muslims. He made dua to Allah Ta'ala in these words: "O Allah! If this small group is destroyed this day, You will never be worshipped". The fighting began and with the help of Allah Ta'ala, the Quraish were severely defeated.

Seventy Kuffaar were killed and another seventy taken as prisoners. The seventy prisoners were released on payment of a certain amount of money. Those who could not pay the money had to teach Muslim children to read and write before they were released. Fourteen Muslims were killed in this Battle. Some of the famous Kuffaar killed in this battle were Utbah, Abu Jahl, Shaibah and Umayyah bin Khalaf. This was a severe blow to the Kuffaar.

Lesson Seven

•	In which year did the Battle of Badr take place?		
•	What dua did Nabi صَاۤلِتَهُ عَلَيْهِ وَسَلَّمُ make before the battle?		
•	Who won the battle?		
•	How many Kuffaar were killed?		
	How many Muslims were martyred?		
•	Mention three famous Kuffaar who were killed in this battle?		

Lesson Eight

Keywords			
defeat	kuffaar	3000 soldiers	1000 soldiers
300 hypocrites	Abdullah bin Ubay	Uhud	five kilometres

To Uhud (3 A.H.)

After their defeat at Badr, the kuffaar were keen on taking revenge. This time they gathered a stronger army of 3000 soldiers and set out for Madinah. The Muslims gathered an army of 1000 soldiers and marched out to meet the kuffaar. On seeing the large Makkan army, 300 hypocrites led by Abdullah bin Ubay deserted the Muslim army, leaving only 700 Muslims to face the Makkan army of 3000. The two armies met at Mount Uhud, five kilometres from Madinah.

Note: Hypocrites were those people who outwardly showed they were Muslims, but secretly helped the kuffaar.

Lesson Eight

1.	How many soldiers did the Kuffaar army consist of?
2.	Who is a hypocrite?
3.	Who was the leader of the hypocrites?
	,,
4.	What did he do in this battle?
5.	How many soldiers did the Muslim army consist of?
	, , , , , , , , , , , , , , , , , , , ,
6.	How far is Uhud from Madinah?

Lesson Nine

Keywords			
archers	mountain pass	pass unguarded	Khaalid bin Waleed
kuffaar	attacked	seventy Muslims	Hazrat Hamza مُوَوَّلِيَّكُةُ

The Battle of Uhud (Shawwal 3 A.H.)

A group of archers were told to guard a mountain pass. The Muslims fought bravely and the kuffaar began running away from the battlefield. Some of the archers thought that the battle was over and left the pass unguarded. Khaalid bin Waleed, who at that time was with the kuffaar, attacked the Muslims from behind. The Muslims were taken by surprise. They fought back bravely and drove the Kuffaar away. Sadly, seventy Muslims lost their lives. Hazrat Hamza مَعْلَيْنَ , the uncle of Rasulullah مَعْلَيْنَ , was also killed in this battle.

Lesson Nine

1.	In which year did the battle of Uhud take place?
2.	Why did some of the archers leave the mountain pass?
3.	Who attacked the Muslims from behind?
4.	How many Muslims lost their lives in this battle?
5.	Which uncle of Nabi صَيَّالَتَهُ عَلَيْهِ وَسَلَّمَ was martyred in this battle?

Lesson Ten

Keywords			
Quraish	mischief	Makkah	Hajj
pretending	Rasulullah صَلَّالِّلَهُ عَلَيْهِ وَسَلَّمَ	ten Sahaabah هُنُوغِيَّالِيَّكُ	Eight Sahaabah ﷺ ﷺ
killed	two sold	seventy teachers	Sixty-nine Sahaabah ﷺ killed

Mischief of the Quraish (4 A.H.)

After the battle of Uhud, the Quraish continued to make mischief against Islam. They kept preaching against Islam to all the tribes when they came to Makkah to perform Hajj. One tribe came to Madinah pretending they had accepted Islam. Rasulullah عَنْ عَنْ عَالَيْهُ وَاللَّهُ وَاللْلِلْمُ وَاللَّهُ وَالل


1.	What did the Quraish do after the battle of Uhud?		
2.	What happened to the ten Sahaabah المُعَنِّفَ who were sent to teach one of the tribes?		
3.	How did the kuffaar deceive the Muslims?		

Lesson Eleven

Keywords			
Jews	agreement	Banu Qainuqa	Banu Nazeer
plan	kill Rasulullah صَلَّالْلَهُعَلَيۡدِوۡسَلَّمَ	Allah Ta'ala	informed

The Jews

The Jews did not act according to the agreement made with the Muslims. The first group of Jews, the Banu Qainuqa, were expelled from Madinah in 2 A.H. A second group, the Banu Nazeer, plotted against the Muslims. Their plan was to kill Rasulullah مَا اللهُ عَلَيْهُ عَلَيْهُ وَاللهُ عَلَيْهُ وَاللهُ وَال

1.	Which group of Jews was expelled from Madinah in 2 A.H?
2.	What was the plan of the Banu Nazeer?
3.	Were the Banu Nazeer successful in their plot?
4.	In which year were the Banu Nazeer expelled from Madinah?

Lesson Twelve

Keywords			
Banu Nazeer	Kuffaar of Makkah	persuaded	10 000 soldiers
Hazrat Salmaan Farsi ářááújీత్ర్	trench	entrance of Madinah	Twenty- seven days

The Battle of the Trench (5 A.H.)

After being told to leave Madinah, the Banu Nazeer went to the Kuffaar of Makkah for help. They persuaded the Kuffaar to attack the Muslims. This time, the Kuffaar raised an army of 10 000 soldiers. Hazrat Salmaan Farsi suggested the digging of a trench (Khandaq) at the entrance of Madinah. This is why this battle is called The Battle of the Trench. The Kuffaar army could not cross the trench. They camped on the other side for twenty-seven days, causing the Muslims hardship. It was only after a severe windstorm that the Kuffaar left.

Lesson Twelve

1.	What is the meaning of khandaq?		
2.	Who suggested the digging of the trench?		
3.	In which year was the battle of khandaq fought?		
4.	How many soldiers joined the Kuffaar army?		
5.	For how long did the Kuffaar army camp on the other side of the trench?		
6.	What caused them to leave?		

Lesson Thirteen

Keywords			
Banu Quraizah	large army	outside Madinah	broke
agreement	locked	forts	Jewish books

Banu Quraizah (5 A.H.)

The Banu Quraizah was the last group of Jews living in Madinah. When they saw the large army of non-believers camping outside Madinah, the Banu Quraizah broke their agreement with the Muslims. After the kuffaar returned to Makkah, Hazrat Muhammad now turned his attention towards them. The Jews locked themselves up in their forts. After a month, they decided to give up. They received punishment according to the Jewish books. They had to give their goods and possessions to the Muslims and their men were all killed.

Lesson Thirteen

1.	What made the Banu Quraizah break their agreement with
	the Muslims?
2.	When Nabi صَأَلِتَهُ عَلَيْهِ وَسَلَّمَ turned his attention towards them,
	what did they do?
3.	For how long did they lock themselves up in their forts?
4.	They received punishment according to which religious books?
5.	Explain the punishment they received?

Lesson Fourteen

Keywords			
Umrah	1,400 Sahabaah (R.A)	Kuffaar	refused entry
treaty	Hudaibiyah	following year	three days

Treaty of Hudaibiyah (6 A.H.)

Hazrat Muhammad مَرَالَتُهُ عَلَيْهُ وَسَلَمٌ wished to perform Umrah and visit the House of Allah, the Ka'abah. He left for Makkah with a group of 1,400 Sahabaah رَحَوَلِتُهُ عَنْهُ The Kuffaar of Makkah refused to allow Hazrat Muhammad مَرَالَتُهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ and the Muslims to enter. However, a treaty was signed by the Muslims and the kuffaar at a place called Hudaibiyah. The following was written in the treaty:

- 1. The Muslims would come back the following year.
- 2. They could only stay for three days in Makkah.

The Muslims returned to Madinah without performing Umrah. The following year, the Muslims returned and performed Umrah. After the third day, the kuffaar ordered the Muslims to come out of Makkah.

Lesson Fourteen

1.	intend to go to Makkah in 6 A.H.? صَآلَتُنَّهُ عَلَيْهِ وَسَلَّمَ
2.	—————————————————————————————————————
	Did they perform Umrah?

Lesson Fifteen

Keywords			
Hazrat Muhammad صَلَّالِّلْتُمُّعَلَيْهِ وَسَلَّمَ	letters	kings	accept Islam
Some received	favourably	rejected	Negus

Letters to the leaders (7 A.H.)

Bazrat Muhammad مَالَّالُهُ عَلَيْهُ وَسَلَمُ sent letters to the kings, chiefs and leaders of various religions and places inviting them to accept Islam. Some received the messengers of Rasulullah مَالَّهُ اللهُ ال

1.	send letters to the kings صَيَّالَتَهُ عَلَيْهِ وَسَلَّمَ send leaders?
2.	What did they do when they received the letters?
3.	Who received the message favourably?
4.	Who tore up and threw away the letter of Rasulullah

Lesson Sixteen

Keywords			
Khaibar	115 kilometres	Madinah	Banu Nazeer
old trick	Muslims	give up their land	half their crops

Khaibar (7 A.H.)

Khaibar is a town 115 kilometres from Madinah. The Jews of Banu Nazeer settled there after leaving Madinah. These Jews kept on plotting against the Muslims. Rasulullah set out with an army to Khaibar. The Banu Nazeer tried their old trick of locking themselves up in their forts. Some gave up, while others held back for some time. After a considerable struggle, the Muslims conquered all the forts. As punishment, the Jews had to give up their land, and half their crops had to be given to the Muslims every year.

1.	How far is Khaibar from Madinah?
2.	Where did the Banu Nazeer settle after leaving Madinah?_
3.	What was the punishment given to the Jews?

Lesson Seventeen

Keywords			
Shurhabeel	Syria	killed	messengers
3000	100,000.	Hazrat Ja'far مُنْوَظِّلَلِهُوۡنِ	Hazrat Zaid bin Haaris مُوَالِّنَهُعَنْهُ

Battle of Mu'ta (8 A.H.)

A Christian chief called Shurhabeel, lived near Syria. He killed one of Rasulullah's مَا شَعْتَكُوْنَ messengers. Shurhabeel also wanted to attack Madinah. An army of 3000 men was sent to punish this chief. He asked the Romans and surrounding Christian tribes for help. The result was that the Muslims had to face an army of 100,000. The Muslims fought bravely, but neither army could overcome the other. Hazrat Ja'far مَعْنَفُونَ and Hazrat Zaid bin Haaris were amongst those killed in this battle.

Lesson Seventeen

1.	1. Which Christian chief lived near Syria?		
2.	What did Shurhabeel do to the messenger?		
3.	How many soldiers were sent to punish this chief?		
4.	What was the number of the army the Muslims had to face?		
5.	Mention some of the Sahaabah هُوَيُسْكُونَ who were killed ir this Battle?		

Lesson Eighteen

Keywords			
agreement	army	Makkah	unprepared
idols	smashed	Taif	forgave

Conquest of Makkah

Lesson Eighteen

1.	march to Makkah? صَالَاتَكُ عَلَيْدِوَسَلَّمَ march to Makkah?
2.	Did the Muslims fight with the Kuffaar?
3.	What happened to the idols in and around the Ka'bah?
4.	What did Nabi مَا لِللَّهُ عَلَيْهِ وَسَالَمَ do to the people of Taif and Makkah who had harmed him?

Lesson Nineteen

Keywords			
Romans	attack	Madinah	army
30,000	Tabook	700 km	Christians

Tabook (9 A.H.)

How many soldiers were there in the army?
How far is Tabook from Madinah? How long did it take the Muslims to reach Tabook?
Did a fight break out between the Muslims and the Kuffaar?

Lesson Twenty

Keywords				
powerful	conquered	Makkah	idol	
worshipping	tribes	deputations	thousands accepted Islam	

Deputations (9 A.H.)

The Muslims were becoming more and more powerful after they conquered Makkah. The idol worshipping Arabs also realised that they could not fight the Muslims anymore. One by one, the various tribes sent deputations (representatives) to Madinah to accept Islam. In a very short period, thousands accepted Islam. This year is called "The Year of Deputations".

1.	Which year was known as the year of Deputations?		
2.	Why was it known as such?		
3.	After Makkah was conquered, did the strength of the Muslims increase or decrease?		

Lesson Twenty One

	Key	/words	
9 A.H.	Haj	compulsory	Hazrat Abu Bakr مُنْوَلِّيَكُ
teach	Mushriks	allowed	Makkah

First Haj (9 A.H.)

In the year 9 A.H, Allah Ta'ala made Haj compulsory on the Muslims. Rasulullah مَا يَعْوَلِينَا sent Hazrat Abu Bakr فَا عَلَا اللهُ اللهُ اللهُ اللهُ to make Haj. He was also asked to teach the Muslims about Haj and Islam. All Hajees were told that from the following year, no Mushriks would be allowed into Makkah. All the idols worshippers who were present became Muslims.

Questions

In which year did Haj become compulsory?______
 Who was sent for Haj in 9 A.H?_____
 What was he asked to do?______
 What did the idol worshippers do?______

Lesson Twenty Two

Keywords			
Farewell	controlled	Makkah	defeated
accepted Islam	perform	Haj	100,000 Sahaabah

Farewell Haj (10 A.H.)

The struggle of spreading Islam was over. The Muslims controlled Makkah and there was nobody to stop the Muslims from coming to Makkah. The Kuffaar were totally defeated and all of them accepted Islam. Rasulullah مَا الله knew that his work was complete. He set out to perform his last Haj. Over 100,000 Sahaabah accompanied him on this Haj.

- Why could nobody stop the Muslims from entering Makkah?
 What happened to the Kuffaar?
- 3. How many Sahaabah مَعْ اَلِللَّهُ عَلَيْهُ مَعْ accompanied Nabi مَا اللَّهُ عَلَيْهُ وَسَالًا for this Haj?

Lesson Twenty Three

Keywords				
Khutbah	last Haj	guide	brothers	
killing	towards wives	revenge	Interest abolished	

Farewell Khutbah

Rasulullah صَاَّى اللَّهُ عَلَيْهِ وَسَاتَرَ delivered a Khutbah during his last Haj. He mentioned the following advices in this khutbah:

- a) The Qur'aan is a guide for all mankind.
- b) All Muslims are brothers.
- c) Muslims are prohibited from killing other Muslims.
- d) Kindness towards wives.
- e) No revenge must be taken for past happenings.
- f) Interest is abolished.

 Mention six of farewell Khutbah? 	•		in t	the
Tarewell Kildtbarr:_				_
				_
				_
				_

Lesson Twenty Four

	Keywords			
ill	Mount Uhud	Jannatul Baqee		
illness	two weeks	Hazrat Ayesha رَضَوَاللَّهُ عَنْهَا		

Illness (11 A.H.)

Hazrat Muhammad مَرَالَهُ عَلَيْهِ فَعَلَيْهِ became ill two months after his return from Haj. Just before his illness, he visited Mount Uhud where many Muslim soldiers were buried. He also visited Jannatul Baqee, the cemetery in Madinah, and made dua for the dead. During his illness, Rasulullah مَرَالِسُهُ عَلَيْهِ وَسَلَمُ stayed at Hazrat Ayesha's house. Hazrat Abu Bakr مَرَالِلُهُ عَلَيْهِ اللهُ الله

1.	illness start?
2.	Which graveyard did he visit before his illness?
3.	staying during his illness? صَلَّالِلَّهُ عَلَيْهِ وَسَلَّمَ اللهُ عَالَيْهُ عَالَيْهُ وَسَلَّمَ
4.	How long did his illness last?
5.	Who was appointed as the Imaam during his illness?

Lesson Twenty Five

	Кеу	vwords	
12th Rabi- ul-Awwal	Breathed his last	ghusal	kafn
Janaazah Salaah	groups	Hazrat Ayesha's لَوْغَلِّنْكُةَ	room

Death and Burial

1.	On what date did Nabi صَاَّ لِتَهُ عَلَيْهِ وَسَلَّمَ pass away?
2.	How was the Janaazah Salaah Performed?
3.	Where was Nabi صَلَّالَلَهُ عَلَيْهِ وَسَلَّمَ buried?

Notes
