

Tafsir Ibn Kathir

ذَلِكَ الْكِتَابُ لَا رَيْبَ فِيهِ هُدًى لِّلْمُتَّقِينَ

This is the Book; in it is guidance sure, without doubt, to those who fear Allah

Al-Anfal

Revealed in Madinah

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

In the Name of Allah, the Most Gracious, the Most Merciful.

یَسْأَلُونَكَ عَنِ الْاِنْفَالِ

8:1 They ask you about Al-Anfal (the spoils of war).

قُلِ الْاِنْفَالُ لِلّٰهِ وَالرَّسُولِ

Say: "Al-Anfal are for Allah and the Messenger."

فَاتَّقُوا اللّٰهَ وَاصْلِحُوا ذَاتَ بَیْنِكُمْ وَأَطِيعُوا اللّٰهَ وَرَسُوْلَهُ
اِنْ كُنْتُمْ مُّؤْمِنِیْنَ

So have Taqwa of Allah and settle all matters of difference among you, and obey Allah and His Messenger, if you are believers.

Allah said,

يَسْأَلُونَكَ عَنِ الْأَنْفَالِ قُلِ الْأَنْفَالُ لِلَّهِ وَالرَّسُولِ ...

They ask you about **Al-Anfal** (the spoils of war). Say: "**Al-Anfal** are for Allah and the Messenger."

Meaning of Anfal

Al-Bukhari recorded that Ibn Abbas said,

"Al-Anfal are the spoils of war."

Al-Bukhari also recorded that Sa`id bin Jubayr said,

"I said to Ibn Abbas, `**Surah Al-Anfal!**"

He said, `It was revealed concerning (the battle of **Badr**.'"

Ali bin Abi Talhah reported, as Al-Bukhari recorded from Ibn Abbas without a chain of narration, that Ibn Abbas said,

"**Al-Anfal** are the spoils of war; they were for the Messenger of Allah, and none had a share in them."

Similar was said by Mujahid, Ikrimah, Ata, Ad-Dahhak, Qatadah, Ata Al-Khurasani, Muqatil bin Hayyan, Abdur-Rahman bin Zayd bin Aslam and several others.

It was also said that the **Nafil** (singular for **Anfal**) refers to the portion of the spoils of war that the commander gives to some of the fighters after dividing the bulk of the spoils.

It was also said that **Anfal** refers to the **Khumus**; one-fifth of the captured goods after four-fifths are divided (between the fighters).

It was also said that the **Anfal** refers to the **Fay'**, the possessions taken from the disbelievers without fighting, and the animals, servants or whatever other possessions escape from the disbelievers to Muslims.

Ibn Jarir recorded that Ali bin Salih bin Hay said:

"It has reached me that; **يَسْأَلُونَكَ عَنِ الْأَنْفَالِ** (They ask you about **Al-Anfal**) is about the divisions. This refers to what the **Imam** gives to some squads in addition to what is divided among the rest of the soldiers."

The Reason behind revealing Ayah 8:1

Imam Ahmad recorded that Sa`d bin Malik said,

"I said, `O Allah's Messenger, Allah has brought comfort to me today over the idolators, so grant me this sword.'

He said,

إِنَّ هَذَا السَّيْفَ لَأَنَّكَ وَوَلِيَّيْ، ضَعَهُ

This sword is neither yours nor mine; put it down.

So I put it down, but said to myself, `The Prophet might give this sword to another man who did not fight as fiercely as I did.'

I heard a man calling me from behind and I said, `Has Allah revealed something in my case?'

The Prophet said,

كُنْتُ سَأَلْتَنِي السَّيْفَ وَلَيْسَ هُوَ لِي، وَإِنَّهُ قَدْ وَهَبَ لِي، فَهُوَ لَكَ

You asked me to give you the sword, but it is not for me to decide about. However, it has been granted to me (by Allah), and I give it to you.

So Allah sent down this **Ayah**,

يَسْأَلُونَكَ عَنِ الْأَنْفَالِ قُلِ الْأَنْفَالُ لِلَّهِ وَالرَّسُولِ ...

They ask you about **Al-Anfal**. Say: "**Al-Anfal** are for Allah and the Messenger."

Abu Dawud, At-Tirmidhi and An-Nasa'i collected this **Hadith**, At-Tirmidhi said, "**Hasan Sahih**".

Another Reason behind revealing the Ayah

Imam Ahmad recorded that Abu Umamah said,

"I asked Ubadah about **Al-Anfal** and he said, 'It was revealed about us, those who participated in (the battle of) **Badr**, when we disputed about **An-Nafi** and our dispute was not appealing. So Allah took **Al-Anfal** from us and gave it to the Messenger of Allah. The Messenger divided it equally among Muslims.'"

Imam Ahmad recorded that Abu Umamah said that Ubadah bin As-Samit said,

"We went with the Messenger of Allah to the battle of **Badr**. When the two armies met, Allah defeated the enemy and some of us pursued them inflicting utter defeat and casualties. Another group of us came to the battlefield collecting the spoils of war. Another group surrounded the Messenger of Allah, so that the enemy could not attack him suddenly. When it was night and the various army groups went back to our camp, some of those who collected the spoils said, 'We collected it, so none else will have a share in it.'

Those who went in pursuit of the enemy said, 'No, you have no more right to it than us. We kept the enemy away from the war spoils and defeated them.'

Those who surrounded the Messenger of Allah to protect him said, 'You have no more right to it than us, we surrounded the Messenger of Allah for fear that the enemy might conduct a surprise attack against him, so we were busy.'

The **Ayah**, **يَسْأَلُونَكَ عَنِ الْأَنْفَالِ قُلِ الْأَنْفَالُ لِلَّهِ وَالرَّسُولِ فَاتَّقُوا اللَّهَ وَأَصْلِحُوا ذَاتَ بَيْنِكُمْ** (They ask you about **Al-Anfal** (the spoils of war). Say: "**Al-Anfal** are for Allah and the Messenger." So fear Allah and settle all matters of difference among you).

was revealed and the Messenger of Allah divided the **Anfal** equally between Muslims.'"

وَكَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ إِذَا أَغَارَ فِي أَرْضِ الْعَدُوِّ نَقَلَ
الرُّبْعَ، فَإِذَا أَقْبَلَ وَكُلَّ النَّاسَ رَاجِعًا نَقَلَ الثُّلُثَ

And Allah's Messenger would give a fourth for **Anfal** when there was a surprise attack in the land of the enemy, and when there was a confrontation then a third to the people who returned.

The Prophet used to dislike the **Anfal** and encouraged strong fighters to give some of their share to weak Muslim fighters.

At-Tirmidhi and Ibn Majah collected a similar narration for this **Hadith**, and At-Tirmidhi said, "**Hasan**".

Allah said,

... فَأَتَوْا اللَّهَ وَأَصْلَحُوا ذَاتَ بَيْنِكُمْ ...

So have **Taqwa** of Allah and settle all matters of difference among you,

The **Ayah** commands, have **Taqwa** of Allah in all your affairs, settle matters of differences between you, do not wrong each other, do not dispute, and do not differ. Certainly, the guidance and knowledge that Allah has granted you is better than what you are disputing about (such as **Al-Anfal**),

... وَأَطِيعُوا اللَّهَ وَرَسُولَهُ ...

and obey Allah and His Messenger,

in the division that the Messenger makes according to Allah's order. The Prophet only divided according to what Allah ordained, which is perfectly just and fair.

Ibn Abbas commented on this **Ayah**,

"This is a command from Allah and His Messenger to the believers, that they should have **Taqwa** of Allah and settle all matters of differences between them."

A similar statement was reported from Mujahid.

As-Suddi also commented on Allah's statement, **فَاتَّقُوا اللَّهَ** **وَأَصْلِحُوا ذَاتَ بَيْنِكُمْ** (So have **Taqwa** of Allah and settle all matters of difference among you),

meaning "Do not curse each other."

... **إِنْ كُنْتُمْ مُؤْمِنِينَ (١)**

if you are believers.

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوبُهُمْ وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ

8:2 The believers are only those who, when Allah is mentioned, feel a fear in their hearts and when His Ayat are recited unto them, they increase their faith; and they put their trust in their Lord;

الَّذِينَ يُقِيمُونَ الصَّلَاةَ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ

8:3 Who perform the Salah and spend out of what We have provided them.

أُولَٰئِكَ هُمُ الْمُؤْمِنُونَ حَقًّا لَهُمْ دَرَجَاتٌ عِنْدَ رَبِّهِمْ
وَمَغْفِرَةٌ وَرِزْقٌ كَرِيمٌ

8:4 It is they who are the believers in truth. For them are grades of dignity with their Lord, and forgiveness and a generous provision (Paradise).

Allah says;

إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوبُهُمْ وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ
زَادَتْهُمْ إِيمَانًا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ (٢)

The believers are only those who, when Allah is mentioned, feel a fear in their hearts and when His **Ayat**

are recited unto them, they increase their faith; and they put their trust in their Lord;

Ali bin Abi Talhah reported that Ibn Abbas said about the Ayah, **إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوبُهُمْ** (The believers are only those who, when Allah is mentioned, feel a fear in their hearts),

"None of Allah's remembrance enters the hearts of the hypocrites upon performing what He has ordained. They neither believe in any of Allah's **Ayat** nor trust (in Allah) nor pray if they are alone nor pay the **Zakah** due on their wealth. Allah stated that they are not believers. He then described the believers by saying, **إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوبُهُمْ** (The believers are only those who, when Allah is mentioned, feel a fear in their hearts) and they perform what He has ordained, **وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا** (and when His Ayat are recited unto them, they increase their faith) and conviction, **وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ** (and they put their trust in their Lord), having hope in none except Him."

Mujahid commented on, **وَجِلَتْ قُلُوبُهُمْ** (their hearts **Wajilat**),

"Their hearts become afraid and fearful."

Similar was said by As-Suddi and several others.

The quality of a true believer is that when Allah is mentioned, he feels a fear in his heart, and thus implements His orders and abstains from His prohibitions.

Allah said in a similar **Ayah**,

وَالَّذِينَ إِذَا فَعَلُوا فَحِشَةً أَوْ ظَلَمُوا أَنفُسَهُمْ ذَكَرُوا اللَّهَ
فَاسْتَعَفَرُوا لِذُنُوبِهِمْ وَمَنْ يَغْفِرِ الذُّنُوبَ إِلَّا اللَّهُ وَلَمْ
يُصِرُّوا عَلَى مَا فَعَلُوا وَهُمْ يَعْلَمُونَ

And those who, when they have committed **Fahishah** (immoral sin) or

wronged themselves with evil, remember Allah and ask forgiveness for their sins; -- and none can forgive sins but Allah -- and do not persist in what (wrong) they have done, while they know. (3:135)

and,

وَأَمَّا مَنْ خَافَ مَقَامَ رَبِّهِ وَنَهَى النَّفْسَ عَنِ الْهَوَىٰ
فَإِنَّ الْجَنَّةَ هِيَ الْمَأْوَىٰ

But as for him who feared standing before his Lord, and restrained himself from vain desires. Verily, Paradise will be his abode. (79:40-41)

Sufyan Ath-Thawri narrated that As-Suddi commented, **إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجِلَتْ قُلُوبُهُمْ** (The believers are only those who, when Allah is mentioned, feel a fear in their hearts),

"A man might be thinking of committing injustice or a sin. But he abstains when he is told, 'Have **Taqwa** of Allah', and his heart becomes fearful."

Faith increases when the Qur'an is recited

Allah's statement,

... وَإِذَا تُلِيَتْ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا ...

And when His **Ayat** are recited unto them, they increase their faith;

is similar to His statement,

وَإِذَا مَا أَنْزَلْنَا سُورَةً فَمِنْهُمْ مَن يَقُولُ أَلَيْسَ هَذِهِ إِيمَانًا
فَأَمَّا الَّذِينَ ءَامَنُوا فَرَزَادَتْهُمْ إِيمَانًا وَهُمْ يَسْتَبْسِرُونَ

And whenever there comes down a **Surah**, some of them (hypocrites) say: "Which of you has had his faith increased by it!" As for those who

believe, it has increased their faith, and they rejoice. (9:124)

Al-Bukhari and other scholars relied on this **Ayah** (8:2) and those similar, as evidence that faith increases and varies in strength from heart to heart.

This is also the view of the majority of the scholars of Islam, prompting some scholars, such as Ash-Shafi`i, Ahmad bin Hanbal and Abu Ubayd to declare that this is the consensus of the **Ummah**, as we mentioned in the beginning of the explanation of Sahih Al-Bukhari. All the thanks and praises are due to Allah.

The Reality of Tawakkul

Allah said,

... وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ

And they put their trust in their Lord.

Therefore, the believers hope in none except Allah, direct their dedication to Him alone, seek refuge with Him alone, invoke Him alone for their various needs and supplicate to Him alone. They know that whatever He wills, occurs and that whatever He does not will never occurs, that He alone is the One Who has the decision in His kingdom, without partners; none can avert the decision of Allah and He is swift in reckoning.

Hence the statement of Sa`id bin Jubayr,

"**Tawakkul** of Allah is the essence of faith.

Deeds of Faithful Believers

Allah said next,

الَّذِينَ يُقِيمُونَ الصَّلَاةَ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ (٣)

Who perform the **Salah** and spend out of what We have provided them.

Allah describes the actions of the believers after He mentioned their faith. The acts mentioned here include all types of righteous acts, such as establishing prayer, which is Allah's right.

Qatadah said,

"Establishing the prayer requires preserving its times, making ablution for it, bowing down and prostrating."

Muqatil bin Hayyan said,

"Establishing the prayer means to preserve its times, perform perfect purity for it, perform perfect bowings and prostrations, recite the Qur'an during it, sitting for **Tashahhud** and reciting the **Salah** (invoking Allah's blessings) for the benefit of the Prophet."

Spending from what Allah has granted includes giving the **Zakah** and the rest of the what is due from the servant, either what is obligatory or recommended. All of the servants are Allah's dependents, and the most beloved among them to Him are the most beneficial to His creation.

The Reality of Faith

Allah's statement,

أُولَئِكَ هُمُ الْمُؤْمِنُونَ حَقًّا ...

It is they who are the believers in truth.

means, those who have these qualities are the believers with true faith.

The Fruits of Perfect Faith

Allah said,

... لَهُمْ دَرَجَاتٌ عِنْدَ رَبِّهِمْ ...

For them are grades of dignity with their Lord,

meaning, they have different grades, ranks and status in Paradise,

هُمْ دَرَجَاتٌ عِنْدَ اللَّهِ وَاللَّهُ بِصِيرٍ بِمَا يَعْمَلُونَ

They are in varying grades with Allah, and Allah is All-Seer of what they do. (3:163)

Next, Allah said,

... وَمَغْفِرَةٌ ...

and forgiveness,

therefore, Allah will forgive them their sins and reward them for their good deeds.

... وَرِزْقٌ كَرِيمٌ (٤)

a generous provision (Paradise).

In the Two **Sahih**s, it is recorded that the Messenger of Allah said,

إِنَّ أَهْلَ عَلِيَّيْنِ لَيَرَاهُمْ مَنْ أَسْفَلَ مِنْهُمْ كَمَا تَرَوْنَ الْكَوْكَبَ الْغَائِبَ فِي أَفْقٍ مِنْ أَفَاقِ السَّمَاءِ

The residents of **Illiyin** (in Paradise) are seen from those below them, just as you see the distant planet in the horizon of the sky.

They said, "O Allah's Messenger! They are the grades of the Prophets that none except them would attain."

The Prophet said,

بَلَىٰ وَالَّذِي نَفْسِي بِيَدِهِ، لِرِجَالٍ آمَنُوا بِاللهِ وَصَدَّقُوا الْمُرْسَلِينَ

Rather, by He in Whose Hand is my soul! They are for men who have faith in Allah and believed in the Messengers.

In a **Hadith** recorded by Imam Ahmad and the collectors of **Sunan**, Abu Atiyyah said that Ibn Abu Sa`id said that the Messenger of Allah said,

إِنَّ أَهْلَ الْجَنَّةِ لَيَنظُرُونَ أَهْلَ الدَّرَجَاتِ الْعُلَى كَمَا تَنظُرُونَ
الْكَوْكَبَ الْغَائِبَ فِي أَفْقِ السَّمَاءِ وَإِنَّ أَبَا بَكْرٍ وَعُمَرَ مِنْهُمْ وَأَنْعَمًا

Residents of Paradise see the residents of the highest grades just as you see the distant planet in the horizon of the sky. Verily, Abu Bakr and Umar are among them (in the highest grades), and how excellent they are.

كَمَا أَخْرَجَكَ رَبُّكَ مِنْ بَيْتِكَ بِالْحَقِّ وَإِنَّ فَرِيقًا مِّنَ
الْمُؤْمِنِينَ لَكَرَّهُونَ

8:5 As your Lord caused you to go out from your home with the truth; and verily, a party among the believers disliked it.

يُجَادِلُونَكَ فِي الْحَقِّ بَعْدَمَا تَبَيَّنَ كَأَنَّمَا يُسَافُونَ إِلَى
الْمَوْتِ وَهُمْ يَنْظُرُونَ

8:6 Disputing with you concerning the truth after it was made manifest, as if they were being driven to death, while they were looking (at it).

وَإِذْ يَعِدُكُمُ اللَّهُ إِحْدَى الطَّائِفَتَيْنِ أَنَّهَا لَكُمْ وَتَوَدُّونَ أَنَّ
غَيْرَ ذَاتِ الشَّوْكَةِ تَكُونُ لَكُمْ وَيُرِيدُ اللَّهُ أَنْ يُحِقَّ الْحَقَّ
بِكَلِمَتِهِ وَيَقْطَعَ دَابِرَ الْكَافِرِينَ

8:7 And (remember) when Allah promised you (Muslims) one of the two parties, that it should be yours; you wished that the one not armed should be yours, but Allah willed to justify the truth by His Words and to cut off the roots of the disbelievers.

لِيُحِقَّ الْحَقَّ وَيُبْطِلَ الْبَاطِلَ وَلَوْ كَرِهَ الْمُجْرِمُونَ

8:8 That He might cause the truth to triumph and bring falsehood to nothing, even though the criminals hate it.

Following the Messenger is Better for the Believers

Allah said,

كَمَا أَخْرَجَكَ رَبُّكَ مِنْ بَيْتِكَ بِالْحَقِّ وَإِنَّ فَرِيقًا مِّنَ الْمُؤْمِنِينَ لَكَارِهُونَ (٥)

As your Lord caused you to go out from your home with the truth; and verily, a party among the believers disliked it.

After Allah described the believers as fearing their Lord, resolving matters of dispute between themselves and obeying Allah and His Messenger, He then said here,

"since you disputed about dividing war spoils and differed with each other about them, Allah took them away from you. He and His Messenger then divided them in truth and justice, thus ensuring continued benefit for all of you. Similarly, you disliked meeting the armed enemy in battle, who marched in support of their religion and to protect their caravan. You disliked fighting, so Allah decided that battle should occur and made you meet your enemy, without planning to do so on your part.'

This incident carried guidance, light, victory and triumph.

Allah said;

كُتِبَ عَلَيْكُمُ الْقِتَالُ وَهُوَ كُرْهُ لَكُمْ وَعَسَىٰ أَن تَكْرَهُوا شَيْئًا وَهُوَ خَيْرٌ لَّكُمْ وَعَسَىٰ أَن تُحِبُّوا شَيْئًا وَهُوَ شَرٌّ لَّكُمْ وَاللَّهُ يَعْلَمُ وَأَنْتُمْ لَا تَعْلَمُونَ

Jihad is ordained for you though you dislike it, and it may be that you dislike a thing which is good for you, and that you like a thing which is bad for you. Allah knows but you do not know. (2:216)

As-Suddi commented, **وَإِنَّ فَرِيقًا مِّنَ الْمُؤْمِنِينَ لَكَارِهُونَ** (And verily, a party among the believers disliked) "to meet (the armed) idolators."

يُجَادِلُونَكَ فِي الْحَقِّ بَعْدَمَا تَبَيَّنَ كَأَنَّمَا يُسَافِرُونَ إِلَى الْمَوْتِ وَهُمْ يَنْظُرُونَ
(٦)

Disputing with you concerning the truth after it was made manifest, as if they were being driven to death, while they were looking (at it).

يُجَادِلُونَكَ فِي الْحَقِّ بَعْدَمَا تَبَيَّنَ (Disputing with you concerning the truth after it was made manifest), Some have commented,

"(Allah says:) they ask and argue with you about **Al-Anfal** just as they argued with you when you went out for the battle of **Badr**, saying, `You marched with us to confiscate the caravan. You did not inform us that there will be fighting and that we should prepare for it.'"

وَإِذْ يَعِدُكُمُ اللَّهُ إِحْدَى الطَّائِفَتَيْنِ أَنَّهَا لَكُمْ وَتَوَدُّونَ أَنَّ غَيْرَ ذَاتِ الشُّوْكَةِ
تَكُونُ لَكُمْ وَيُرِيدُ اللَّهُ أَنْ يُحِقَّ الْحَقَّ بِكَلِمَاتِهِ وَيَقْطَعَ دَابِرَ الْكَافِرِينَ (٧)

لِيُحِقَّ الْحَقَّ وَيُبْطِلَ الْبَاطِلَ وَلَوْ كَرِهَ الْمُجْرِمُونَ (٨)

And (remember) when Allah promised you (Muslims) one of the two parties, that it should be yours; you wished that the one not armed should be yours, but Allah willed to justify the truth by His Words and to cut off the roots of the disbelievers. That He might cause the truth to triumph and bring falsehood to nothing, even though the criminals hate it.

وَيُرِيدُ اللَّهُ أَنْ يُحِقَّ الْحَقَّ بِكَلِمَاتِهِ (but Allah willed to justify the truth by His Words),

Allah says,

`He willed for you to meet the armed enemy (rather than the caravan) so that He makes you prevail above them and gain victory over them, making His religion apparent and Islam victorious and dominant above all religions. He has perfect knowledge of the consequences of all things; you are surrounded by His wise planning, although people only like what appears favorable to them,'

كُتِبَ عَلَيْكُمُ الْقِتَالُ وَهُوَ كُرْهُ لَكُمْ وَعَسَى أَنْ تَكْرَهُوا
شَيْئًا وَهُوَ خَيْرٌ لَكُمْ وَعَسَى أَنْ تُحِبُّوا شَيْئًا وَهُوَ شَرٌّ
لَكُمْ

Jihad (fighting in Allah's cause) is ordained for you (Muslims) though you dislike it, and it may be that you dislike a thing which is good for you and that you like a thing which is bad for you. (2:216)

Muhammad bin Ishaq reported that Abdullah bin Abbas said,

"When the Messenger of Allah heard that Abu Sufyan had left the Sham area (headed towards Makkah with Quraysh's caravan), he encouraged the Muslims to march forth to intercept them, saying,

هَذِهِ عِيرٌ قُرَيْشٍ فِيهَا أَمْوَالُهُمْ، فَأَخْرَجُوا إِلَيْهَا لَعَلَّ اللَّهَ أَنْ
يُنْفِقَهُمْهَا

This is the caravan of Quraysh carrying their property, so march forth to intercept it; Allah might make it as war spoils for you.

The people started mobilizing Muslims, although some of them did not mobilize, thinking that the Prophet would not have to fight.

Abu Sufyan was cautiously gathering information on the latest news spying on travelers he met, out of fear for the caravan, especially upon entering the area of Hijaz (Western Arabia). Some travelers told him that Muhammad had mobilized his companions for his caravan. He was anxious and hired Damdam bin Amr Al-Ghifari to go to Makkah and mobilize the Quraysh to protect their caravan, informing them that Muhammad had mobilized his Companions to intercept the caravan.

Damdā bin Amr went in a hurry to Makkah. Meanwhile, the Messenger of Allah marched with his companions until he reached a valley called Dhafirān. When he left the valley, he camped and was informed that the Quraysh had marched to protect their caravan.

The Messenger of Allah consulted the people for advice and conveyed the news about Quraysh to them. Abu Bakr stood up and said something good, and so did Umar.

Al-Miqdad bin Amr stood up and said,

‘O Allah's Messenger! March to what Allah has commanded you, for we are with you. By Allah! We will not say to you what the Children of Israel said to Musa,

فَادْهَبْ أَنْتَ وَرَبُّكَ فَقَاتِلَا إِنَّا هَهُنَا قَاعِدُونَ ("So go you and your Lord and fight you two, we are sitting right here"). (5:24)

Rather, go you and Your Lord and fight, we will be fighting along with you both. By He Who has sent you with Truth! If you decide to take us to Birk-ul-Ghimad, we will fight along with you until you reach it.'

The Messenger of Allah said good words to Al-Miqdad and invoked Allah for his benefit. The Messenger of Allah again said,

أَشِيرُوا عَلَيَّ أَيُّهَا النَّاسُ

Give me your opinion, O people!

wanting to hear from the **Ansar**. This is because the majority of the people with him then were the **Ansar**.

When the **Ansar** gave the Prophet their pledge of obedience at Al-Aqabah, they proclaimed, ‘O Allah's Messenger! We are not bound by this pledge unless, and until, you arrive in our land.

When you have arrived in our area, you are under our protection, and we shall protect you in the same manner we protect our children and wives.'

The Messenger of Allah feared that the **Ansar** might think that they are not obliged to support him except from his enemies who attack Al-Madinah, not to march with him to an enemy in other areas. When the Prophet said this, Sa`d bin Mu`adh asked him, 'O Allah's Messenger! Is it us whom you meant?'

The Prophet answered in the positive.

Sa`d said, 'We have faith and believed in you, testified that what you brought is the truth, and gave you our pledges and promises of allegiance and obedience. Therefore, march, O Allah's Messenger, for what Allah has commanded you. Verily, by He Who has sent you in Truth, if you decided to cross this sea (the Red Sea), we will follow you in it, and none among us would stay behind. We do not dislike that we meet our enemy tomorrow. Verily, we are patient in war, fierce in battle. May Allah make you witness what makes your eyes pleased with us. Therefore, march with us with the blessing of Allah.'

The Messenger of Allah was pleased with what Sa`d said and was encouraged by it. He proclaimed,

سِيرُوا عَلَى بَرَكَةِ اللَّهِ وَأَبْشِرُوا فَإِنَّ اللَّهَ قَدْ وَعَدَنِي إِحْدَى
الطَّائِفَتَيْنِ وَاللَّهُ لَكَأَنِّي الْآنَ أَنْظِرُ إِلَى مَصَارِعِ الْقَوْمِ

March with the blessing of Allah and receive the good news. For Allah has indeed promised me one of the two camps (confiscating the caravan or defeating the Quraysh army. By Allah! It is as if I am now looking at the demise of the people (the Quraysh)."

Al-Awfi reported similar from Ibn Abbas.

As-Suddi, Qatadah, Abdur-Rahman bin Zayd bin Aslam; and several others among the Salaf and later generations mentioned similarly, We have just summarized the story as Muhammad bin Ishaq briefed it.

إِذْ تَسْتَغِيثُونَ رَبَّكُمْ فَاسْتَجَابَ لَكُمْ أَنِّي مُمِدُّكُمْ بِأَلْفٍ مِّنَ
الْمَلَائِكَةِ مُرْدِفِينَ

8:9 (Remember) when you sought help of your Lord and He answered you (saying): "I will help you with a thousand of the angels Murdifin."

وَمَا جَعَلَهُ اللَّهُ إِلَّا بُشْرَىٰ وَلِتَطْمَئِنَّ بِهِ قُلُوبُكُمْ

8:10 Allah made it only as glad tidings, and that your hearts be at rest therewith.

وَمَا النَّصْرُ إِلَّا مِنْ عِنْدِ اللَّهِ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ

And there is no victory except from Allah. Verily, Allah is Almighty, All-Wise.

Muslims invoke Allah for Help, Allah sends the Angels to help Them

Allah said;

إِذْ تَسْتَغِيثُونَ رَبَّكُمْ فَاسْتَجَابَ لَكُمْ أَنِّي مُمِدُّكُمْ بِأَلْفٍ مِّنَ الْمَلَائِكَةِ مُرْدِفِينَ
(٩)

(Remember) when you sought help of your Lord and He answered you (saying): "I will help you with a thousand of the angels **Murdifin**."

Al-Bukhari wrote in the book of battles (in his **Sahih**) under "Chapter; Allah's statement, **إِذْ تَسْتَغِيثُونَ رَبَّكُمْ فَاسْتَجَابَ لَكُمْ** ((Remember) when you sought help of your Lord and He answered you) **until**, **فَإِنَّ اللَّهَ شَدِيدُ الْعِقَابِ** (then verily,

Allah is severe in punishment)" (8:9-13) that Ibn Mas`ud said,

"I was a witness to something that Al-Miqdad bin Al-Aswad did, that I would like more than almost anything else to have been the one who did it. Al-Miqdad came to the Prophet while he was invoking Allah against the idolators and proclaimed, `We will not say as the people of Musa said, "So go you and your Lord and fight you two."

Rather, we will fight to your right, to your left, before you and behind you.' I saw the Prophet's face beaming with pleasure because of what Al-Miqdad said to him."

Al-Bukhari next narrated from Ibn Abbas that on the day of **Badr**, the Prophet said,

اللَّهُمَّ أَنْتَ شَدِيدُ عَهْدِكَ وَوَعْدِكَ، اللَّهُمَّ إِنْ شِئْتَ لَمْ تُعْبَدَ

O Allah! I invoke You for Your covenant and promise (victory). O Allah! If You decide so (cause our defeat), You will not be worshipped.

Abu Bakr held the Prophet's hand and said, "Enough."

The Prophet went out proclaiming,

سَيَهْرَمُ الْجَمْعُ وَيَوْلُونَ الدُّبُرَ

Their multitude will be put to flight, and they will show their backs.

An-Nasa'i also collected this **Hadith**.

Allah's statement, **بِأَلْفٍ مِّنَ الْمَلَائِكَةِ مُرْدِفِينَ** (with a thousand of the angels **Murdifin**),

means, they follow each other in succession, according to Harun bin Hubayrah who narrated this from Ibn Abbas,

about, **مُرْدِفِينَ** (**Murdifin**), meaning each behind the other in succession.

Ali bin Abi Talhah Al-Walibi reported that Ibn Abbas said,

"Allah supported His Prophet and the believers with a thousand angels, five hundred under the leadership of Jibril on one side and five hundred under the leadership of Mika'il on another side."

Imams Abu Jafar bin Jarir At-Tabari and Muslim recorded that Ibn Abbas said that Umar said,

"While a Muslim man was pursuing an idolator (during the battle of **Badr**), he heard the sound of a whip above him and a rider saying, 'Come, O Hayzum!' Then he looked at the idolator, who fell to the ground. When he investigated, he found that the idolator's nose had wound and his face torn apart, just as if he received a strike from a whip on it, and the entire face had turned green. The Ansari man came to the Messenger of Allah and told him what had happened and the Messenger replied,

صَدَقْتَ، ذَلِكَ مِنْ مَدَدِ السَّمَاءِ الثَّالِثَةِ

You have said the truth that was from the reinforcements from the third heaven.

The Muslims killed seventy (pagans) in that battle and captured another seventy.

Al-Bukhari also wrote a chapter in his **Sahih** about the participation of the angels in **Badr**. He collected a **Hadith** from Rifa`h bin Rafi Az-Zuraqi, who participated in **Badr**,

Jibril came to the Prophet and asked him, "How honored are those who participated in **Badr** among you?"

The Prophet said,

مِنْ أَفْضَلِ الْمُسْلِمِينَ

Among the best Muslims.

Jibril said, "This is the case with the angels who participated in **Badr**."

Al-Bukhari recorded this **Hadith**.

At-Tabarani also collected it in Al-Mu`jam Al-Kabir, but from Rafi` bin Khadij, which is an apparent mistake. The correct narration is from Rifa`h, as Al-Bukhari recorded it.

In the Two **Sahihs**, it is recorded that;

the Messenger of Allah said to Umar, when Umar suggested that the Prophet have Hatib bin Abi Balta`ah executed,

إِنَّهُ قَدْ شَهِدَ بَدْرًا وَمَا يُدْرِيكَ لَعَلَّ اللَّهَ قَدِ اطَّلَعَ عَلَى أَهْلِ بَدْرٍ
فَقَالَ: اْعْمَلُوا مَا سِئْتُمْ فَقَدْ عَفَرْتُ لَكُمْ

He (Hatib) participated in **Badr**. How do you know that Allah has not looked at the people of **Badr** and proclaimed, 'Do whatever you want, for I have forgiven you.'

Allah said next,

وَمَا جَعَلَهُ اللَّهُ إِلَّا بُشْرَى ...

Allah made it only as glad tidings. ..

Allah made sending down the angels and informing you of this fact as glad tidings,

... وَلِتَطْمَئِنَّ بِهِ قُلُوبُكُمْ ...

and that your hearts be at rest therewith.

Surely, Allah is able to give you (O Muslims) victory over your enemies, and victory only comes from Him, without need to send the angels,

... وَمَا النَّصْرُ إِلَّا مِنْ عِنْدِ اللَّهِ ...

And there is no victory except from Allah.

Allah said in another **Ayah**,

فَإِذَا لَقِيتُمْ الَّذِينَ كَفَرُوا فَضَرْبَ الرِّقَابِ حَتَّىٰ إِذَا أَثَخَّنْتُمُوهُمْ
فَشُدُّوا الوثَاقَ فإِذَا مِتَّأَ بَعْدَ وَإِذَا فِدَاءً حَتَّىٰ تَضَعَ الحَرْبُ
أوزَارَهَا ذَٰلِكَ وَلَوْ يَشَاءُ اللّهُ لَانْتَصَرَ مِنْهُمْ وَلَكِن لِّيَبْلُوَ بَعْضَكم
بِبَعْضٍ وَالَّذِينَ قُتِلُوا فِي سَبِيلِ اللّهِ فَلَن يُضِلَّ أَعْمَلَهُم

سَيَهْدِيهِمْ وَيُصَلِّحُ بِأَلْهِم

وَيُدْخِلُهُمُ الجَنَّةَ عَرَفَآ لَّهُم

So, when you meet (in fight in Allah's cause) those who disbelieve, smite (their) necks till when you have killed and wounded many of them, then bind a bond firmly (on them, take them as captives). Thereafter (is the time) either for generosity (free them without ransom), or ransom (according to what benefits Islam), until war lays down its burden. Thus, but if it had been Allah's will, He Himself could certainly have punished them (without you). But (He lets you fight) in order to test some of you with others.

But those who are killed in the way of Allah, He will never let their deeds be lost. He will guide them and set right their state. And admit them to Paradise which He has made known to them. (47:4-6)

إِن يَمَسَّكُمْ قَرْحٌ فَقَدْ مَسَّ القَوْمَ قَرْحٌ مِّثْلُهُ وَتِلْكَ الأَيَّامُ نُدَاوِلُهَا
بَيْنَ النَّاسِ وَلَيَعْلَمَ اللّهُ الَّذِينَ ءَامَنُوا وَيَتَّخِذُ مِنْكُمْ شُهَدَاءَ وَاللّهُ لَا
يُحِبُّ الظَّالِمِينَ

وَلِيُمَحِّصَ اللّهُ الَّذِينَ ءَامَنُوا وَيَمْحَقَ الكَافِرِينَ

And so are the days (good and not so good), that We give to men by turns, that Allah may test those who believe, and that He may take martyrs from among you. And Allah likes not the wrongdoers.

And that Allah may test (or purify) the believers (from sins) and destroy the disbelievers. (3:140-141)

These are points of wisdom for which Allah has legislated performing **Jihad**, by the hands of the believers against the disbelievers. Allah used to destroy the previous nations that denied the Prophets, using various disasters that encompassed these rebellious nations. For instance, Allah destroyed the people of Nuh with the flood, **`Ad** with the wind, **Thamud** with the scream, the people of Lut with an earthquake and the people of Shu`ayb by the Day of the Shadow. After Allah sent Musa and destroyed his enemy Fir`awn and his soldiers by drowning, He sent down the **Tawrah** to him in which He legislated fighting against the disbelievers, and this legislation remained in the successive Laws.

Allah said,

وَلَقَدْ ءَاتَيْنَا مُوسَى الْكِتَابَ مِنْ بَعْدِ مَا أَهْلَكْنَا الْقُرُونََ الْأُولَى
بِصَآئِرَ

And indeed We gave Musa -- after We had destroyed the generations of old -- the Scripture as an enlightenment. (28:43)

It is more humiliating for the disbeliever and more comforting to the hearts of the faithful that the believers kill the disbelievers by their own hands. Allah said to the believers of this **Ummah**,

قَاتِلُوهُمْ يُعَذِّبُهُمُ اللَّهُ بِأَيْدِيكُمْ وَيُخْزِهِمْ وَيَنْصُرْكُمْ عَلَيْهِمْ وَيَشْفِ
صُدُورَ قَوْمٍ مُؤْمِنِينَ

Fight against them so that Allah will punish them by your hands, and disgrace them, and give you victory over them, and heal the breasts of a believing people. (9:14)

This is why killing the disbelievers of Quraysh by the hand of their enemies, whom they used to despise, was more humiliating to the disbelievers and comforting to the hearts of the party of faith.

Abu Jahl, for instance, was killed in battle and this was more humiliating for him than dying in his bed, or from lightening, wind, or similar afflictions. Also, Abu Lahab died from a terrible disease (that caused him to stink)

and none of his relatives could bear approaching him. They had to wash him with water by sprinkling it from a distance, then threw stones over his corpse, until it was buried under them!

Allah said next,

... إِنَّ اللَّهَ عَزِيزٌ ...

Verily, Allah is All-Mighty,

the might is His, His Messengers and the believers, both in this life and the Hereafter. Allah said in another **Ayah**,

إِنَّا لَنَنْصُرُ رُسُلَنَا وَالَّذِينَ ءَامَنُوا فِي الْحَيَاةِ الدُّنْيَا وَيَوْمَ يَقُومُ
الْأَشْهَادُ

We will indeed make victorious Our Messengers and those who believe, in this world's life and on the Day when the witnesses will stand forth (Day of Resurrection). (40:51)

Allah said next,

... حَكِيمٌ (١٠)

All-Wise.

in that He legislated fighting the disbeliever, even though He is able to destroy them and bring their demise by His will and power, all praise and honor is due to Him.

إِذْ يُغَشِّيكُمُ التُّعَاسَ أَمَنَةً مِّنْهُ وَيُنزِلُ عَلَيْكُمْ مِّنَ السَّمَاءِ
مَاءً لِّيُطَهِّرَكُم بِهِ وَيُذْهِبَ عَنْكُم رَجَزَ الشَّيْطَانِ وَلِيَرْبِطَ
عَلَى قُلُوبِكُمْ وَيَبَيِّنَ بِهِ الْأَقْدَامَ

8:11 (Remember) when He covered you with a slumber as a security from Him, and He caused water (rain) to descend on you from the sky, to clean you thereby and to remove from you the Rijz (whispering or dirt) of Shaytan, and to strengthen your hearts, and make your feet firm thereby.

إِذْ يُوحَىٰ رَبُّكَ إِلَى الْمَلَائِكَةِ أَنِّي مَعَكُمْ فَتَبَيَّنُوا الَّذِينَ
ءَامَنُوا سَأَلْتَنِي فِي قُلُوبِ الَّذِينَ كَفَرُوا الرُّعْبَ فَأَضْرِبُوا
فَوْقَ الْأَعْنَاقِ وَاضْرِبُوا مِنْهُمْ كُلَّ بَنَانٍ

8:12 (Remember) when your Lord revealed to the angels, "Verily, I am with you, so keep firm those who have believed. I will cast terror into the hearts of those who have disbelieved, so strike them over the necks, and smite over all their fingers and toes."

ذَلِكَ بِأَنَّهُمْ شَاقُّوا اللَّهَ وَرَسُولَهُ وَمَنْ يُشَاقِقِ اللَّهَ وَرَسُولَهُ
فَإِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

8:13 This is because they defied and disobeyed Allah and His Messenger. And whoever defies and disobeys Allah and His Messenger, then verily, Allah is severe in punishment.

ذَلِكَ فَدَوْوَتُهُ وَأَنَّ لِلْكَافِرِينَ عَذَابَ النَّارِ

8:14 This is (the torment), so taste it; and surely, for the disbelievers is the torment of the Fire.

Slumber overcomes Muslims

Allah said,

إِذْ يُغَشِّيكُمُ النَّعَاسَ أَمَنَةً مِنْهُ ...

(Remember) when He covered you with a slumber as a security from Him,

Allah reminds the believers of the slumber that He sent down on them as security from the fear they suffered from, because of the multitude of their enemy and the sparseness of their forces. They were given the same favor during the battle of **Uhud**, which Allah described,

ثُمَّ أَنْزَلَ عَلَيْكُمْ مِّن بَعْدِ الْغَمِّ أَمْنَةً نُّعَاسًا يَغْشَى طَائِفَةً مِّنْكُمْ
وَطَائِفَةٌ قَدْ أَهَمَّتْهُمْ أَنفُسُهُمْ

Then after the distress, He sent down security for you. Slumber overtook a party of you, while another party was thinking about themselves. (3:154)

Abu Talhah said,

"I was among those who were overcome by slumber during (the battle of) **Uhud**. The sword fell from my hand several times, and I kept picking it up again, several times. I also saw the Companions' heads nodding while in the rear guard."

Al-Hafiz Abu Ya`la narrated that Ali said,

"Only Al-Miqdad had a horse during **Badr**, and at some point, I found that all of us fell asleep, except the Messenger of Allah. He was praying under a tree and crying until dawn."

Abdullah bin Mas`ud said,

"Slumber during battle is security from Allah, but during prayer, it is from Shaytan."

Qatadah said,

"Slumber affects the head, while sleep affects the heart."

Slumber overcame the believers on the day of **Uhud**, and this incident is very well-known. As for this **Ayah** (8:11), it is describing the battle of **Badr**, indicating that slumber also overcame the believers during **Badr**. Therefore, it appears that this will occur for the believers, whenever they are in distress, so that their hearts feel safe and sure of Allah's aid, rewards, favor and mercy from Allah with them.

Allah said in other **Ayat**,

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا

إِنَّ مَعَ الْعُسْرِ يُسْرًا

Verily, along with every hardship is relief. Verily, along with every hardship is relief. (94:5-6)

In the **Sahih**, it is recorded that;

on the day of **Badr**, while he was in the bunker with Abu Bakr, the Messenger and Abu Bakr were invoking Allah. Suddenly, slumber overcame the Messenger and he woke up smiling and declared,

أَبشِرْ يَا أَبَا بَكْرٍ هَذَا جِبْرِيلُ عَلَى تَنَائِيهِ النَّفْعِ

"Good news, O Abu Bakr! This is Jibril with dust on his shoulders."

He left the shade while reciting Allah's statement,

سَيَهْرَمُ الْجَمْعُ وَيَوْلُونَ الدُّبُرَ

Their multitude will be put to flight, and they will show their backs. (54:45)

Rain falls on the Eve of Badr

Allah said next,

... وَيُنزِلُ عَلَيْكُمْ مِّنَ السَّمَاءِ مَاءً ...

and He caused rain to descend on you from the sky.)

Ali bin Abi Talhah reported that Ibn Abbas said,

"When the Prophet arrived at **Badr**, he made camp. At the time, there was a sandy piece of land between the idolators and the water (the wells at **Badr**). Muslims felt weak and the **Shaytan** cast frustration into their hearts. He whispered to them, 'You claim that you are Allah's supporters and that His Messenger is among you! However, the idolators have taken over the water resource from you, while you pray needing purity.'

Allah sent down heavy rain, allowing the Muslims to drink and use it for purity. Allah also removed **Shaytan's** whisper and made the sand firm when rain fell on it, and the Muslims walked on the sand along with their animals, until they reached the enemy.

Allah supported His Prophet and the believers with a thousand angels on one side, five hundred under the command of Jibril and another five hundred under the command of Mikhail on another side."

An even a better narration is that collected by Imam Muhammad bin Ishaq bin Yasar, author of Al-Maghazi, may Allah have mercy upon him. Ibn Ishaq narrated that, Yazid bin Ruwman narrated to him that, Urwah bin Az-Zubayr said,

"Allah sent rain down from the sky on a sandy valley. That rain made the area where the Messenger of Allah and his Companions camped firmer so that it did not hinder their movement. Meanwhile, the part that the Quraysh were camping on became difficult to move in."

Mujahid said,

"Allah sent down the rain on the believers before slumber overtook them, and the rain settled the dust, made the ground firmer, made them feel at ease and their feet firmer."

Allah said next,

... لِيُطَهِّرَكُمْ بِهِ ...

to clean you thereby,

using it after answering the call of nature or needing to wash oneself, and this involves cleansing what is on the out side,

... وَيُذْهِبَ عَنْكُمْ رِجْزَ الشَّيْطَانِ ...

and to remove from you the **Rijz** of **Shaytan**,

such as his whispers and evil thoughts, this involves sinner purification, whereas Allah's statement about the residents of Paradise, **عَالِيَهُمْ** (Their garments will be of fine green silk, and gold embroidery. They will be adorned with bracelets of silver), involves outer appearance, **وَسَقَاهُمْ رَبُّهُمْ** (and their Lord will give them a pure drink), (76:21) that purifies the anger, envy and hatred that they might have felt. This is the inner purity.

Next, Allah said,

... **وَلِيُرَبِّطَ عَلَى قُلُوبِكُمْ ...**

and to strengthen your hearts,

with patience and to encourage you to fight the enemies, and this is inner courage,

... **وَيُنَبِّتَ بِهِ الْأَقْدَامَ (١١)**

and make your feet firm thereby.

this involves outer courage.

Allah know best.

Allah commands the Angels to fight and support the Believers

Allah said next,

... **إِذْ يُوحِي رَبُّكَ إِلَى الْمَلَائِكَةِ أَنِّي مَعَكُمْ فَثَبِّتُوا الَّذِينَ آمَنُوا ...**

(Remember) when your Lord revealed to the angels, "Verily, I am with you, so keep firm those who have believed."

This is a hidden favor that Allah has made known to the believers, so that they thank Him and are grateful to Him for it. Allah, glorified, exalted, blessed and praised be He, has revealed to the angels -- whom He sent to support His Prophet, religion and believing group -- to make the believers firmer.

Allah's statement,

... سَأْتِي فِي قُلُوبِ الَّذِينَ كَفَرُوا الرِّعْبَ ...

I will cast terror into the hearts of those who have disbelieved.

means, `you -- angels -- support the believers, strengthen their (battle) front against their enemies, thus, implementing My command to you. I will cast fear, disgrace and humiliation over those who defied My command and denied My Messenger,

... فَأَضْرِبُوا فَوْقَ الْأَعْنَاقِ وَأَضْرِبُوا مِنْهُمْ كُلَّ بَنَانٍ (١٢)

so strike them over the necks, and smite over all their fingers and toes.

strike them on their foreheads to tear them apart and over the necks to cut them off, and cut off their limbs, hands and feet.

According to Ad-Dahhak and Atiyah Al-`Awfi,

فَوْقَ الْأَعْنَاقِ (over the necks), refers to striking the forehead, or the neck,

In support of the latter, Allah commanded the believers,

فَإِذَا لَقِيتُمُ الَّذِينَ كَفَرُوا فَضَرْبَ الرِّقَابِ حَتَّىٰ إِذَا أَثَخَّنْتُمُوهُمْ فَسُدُّوا أَلْوَتَاقَ

So, when you meet (in fight Jihad in Allah's cause) those who disbelieve, smite (their) necks till when you have killed and wounded many of them, then bind a bond firmly (on them, take them as captives). (47:4)

Ar-Rabi bin Anas said,

"In the aftermath of **Badr**, the people used to recognize whomever the angels killed from those whom they killed, by the wounds over their necks, fingers and toes, because those parts had a mark as if they were branded by fire."

Allah said,

... وَأَضْرِبُوا مِنْهُمْ كُلَّ بَنَانٍ (١٢)

and smite over all their fingers and toes.

Ibn Jarir commented that this **Ayah** commands,

"O believers! Strike every limb and finger on the hands and feet of your (disbelieving) enemies."

Al-Awfi reported, that Ibn Abbas said about the battle of **Badr** that;

Abu Jahl said, "Do not kill them (the Muslims), but capture them so that you make known to them what they did, their ridiculing your religion and shunning Al-Lat and Al-Uzza (two idols)."

Allah than sent down to the angels,

... أَنِّي مَعَكُمْ فَثَبِّتُوا الَّذِينَ آمَنُوا سَأَلْتَنِي فِي قُلُوبِ الَّذِينَ كَفَرُوا الرِّعْبَ فَأَضْرِبُوا فَوْقَ الْأَعْنَاقِ وَأَضْرِبُوا مِنْهُمْ كُلَّ بَنَانٍ ...

Verily, I am with you, so keep firm those who have believed. I will cast terror into the hearts of those who have disbelieved, so strike them over the necks, and smite over all their fingers and toes.

In that battle, Abu Jahl (may Allah curse him) was killed along with sixty-nine men. `Uqbah bin Abu Mua`it was captured and then killed, thus bring the death toll of the pagans to seventy,

ذَلِكَ بِأَنَّهُمْ شَاقُوا اللَّهَ وَرَسُولَهُ ...

This is because they defied and disobeyed Allah and His Messenger.

joining the camp that defied Allah and His Messenger not including themselves in the camp of Allah's Law and faith in Him.

Allah said,

... وَمَنْ يُشَاقِقِ اللَّهَ وَرَسُولَهُ فَإِنَّ اللَّهَ شَدِيدُ الْعِقَابِ (١٣)

And whoever defies and disobeys Allah and His Messenger, then verily, Allah is severe in punishment.

for He will crush whoever defies and disobeys Him. Nothing ever escapes Allah's grasp nor can anything ever stand against His anger. Blessed and exalted He is, there is no true deity or Lord except Him.

ذَلِكُمْ فَذُوقُوهُ وَأَنَّ لِلْكَافِرِينَ عَذَابَ النَّارِ (١٤)

This is (the torment), so taste it; and surely, for the disbelievers is the torment of the Fire.

This **Ayah** addresses the disbeliever, saying, taste this torment and punishment in this life and know that the torment of the Fire in the Hereafter is for the disbelievers.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا لَقِيتُمُ الَّذِينَ كَفَرُوا زَحَفًا فَلَا
تُوَلُّوهُمُ الْأَدْبَارَ

8:15 O you who believe! When you meet those who disbelieve, in a battlefield, never turn your backs to them.

وَمَنْ يُوَلِّهِمْ يَوْمَئِذٍ دُبُرَهُ إِلَّا مُتَحَرِّفًا لِقِتَالٍ أَوْ مُتَحِيِّزًا
إِلَىٰ فِتْنَةٍ فَقَدْ بَاءَ بِعَضْبٍ مِّنَ اللَّهِ وَمَأْوَاهُ جَهَنَّمُ وَيَسَّرَ
الْمَصِيرَ

8:16 And whoever turns his back to them on such a day -- unless it be a stratagem of war, or to retreat to a troop (of his own) -- he indeed has drawn upon himself wrath from Allah. And his abode is Hell, and worst indeed is that destination!

Fleeing from Battle is prohibited, and its Punishment

Allah said, while warning against fleeing from the battlefield and threatening those who do it with the Fire,

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا لَقِيتُمُ الَّذِينَ كَفَرُوا زَحَفًا ...

O you who believe! When you meet those who disbelieve, in a battlefield,

when you get near the enemy and march towards them,

... فَلَا تُؤَلُّوهُمُ الْأَدْبَارَ (١٥)

never turn your backs to them.

do not run away from battle and leave your fellow Muslims behind,

وَمَنْ يُؤَلِّهِمْ يَوْمَئِذٍ دُبُرَهُ إِلَّا مُتَحَرِّفًا لِقِتَالٍ ...

And whoever turns his back to them on such a day -- unless it be a stratagem of war...

The **Ayah** says, whoever flees from the enemy by way of planning to pretend that he is afraid of the enemy, so that they follow him and he takes the chance and returns to kill the enemy, then there is no sin on him.

This is the explanation of Sa`id bin Jubayr and As-Suddi.

Ad-Dahhak also commented,

"Whoever went ahead of his fellow Muslims to investigate the strength of the enemy and make use of it, **أَوْ مُتَحَرِّفًا إِلَى فِتْنَةٍ** (or to retreat to a troop (of his own)),

meaning he leaves from here to another troop of Muslims to assist them or be assisted by them. So that is allowed for him, or even during the battle if he flees from his brigade to the commander. Or going to the grand Imam, would also fall under this permission."

Umar bin Al-Khattab, may Allah be pleased with him, said about Abu Ubayd when he was fighting on the bridge in the land of the Persians, because of the many Zoroastrian soldiers,

"If he retreated to me then I would be as a troop for him."

This is how it was reported by Muhammad bin Sirin from Umar.

In the report of Abu Uthman An-Nahdi from Umar, he said:

When Abu Ubayd was fighting, Umar said, "O people! We are your troop."

Mujahid said that Umar said,

"We are the troop of every Muslim."

Abdul-Malik bin Umayr reported from Umar,

"O people! Don't be confused over this **Ayah**, it was only about the day of **Badr**, and we are a troop for every Muslim."

Ibn Abi Hatim (recorded) that Nafi` questioned Ibn Umar,

"We are people who are not stationary when fighting our enemy, and we may not know where our troop is, be it that of our **Imam** or our army."

So he replied, "The troop is Allah's Messenger."

I said but Allah said, **إِذَا لَقِيتُمُ الَّذِينَ كَفَرُوا زَحَفًا** (when you meet those who disbelieve in the battlefield) to the end of the **Ayah**. So he said;

"This **Ayah** was about **Badr**, not before it nor after it."

Ad-Dahhak commented that Allah's statement,

... أَوْ مُتَحَيِّزًا إِلَى فِئَةٍ ...

or to retreat to a troop,

refers to "Those who retreat to the Messenger of Allah and his Companions (when the Messenger was alive), and those who retreat in the present time to his commander or companions."

However, if one flees for any other reason than those mentioned here, then it is prohibited and considered a major sin.

Al-Bukhari and Muslim recorded that Abu Hurayrah said that the Messenger of Allah said,

اجْتَنِبُوا السَّبْعَ الْمُؤَيِّدَاتِ

"Shun the seven great destructive sins."

The people inquired, "O Allah's Messenger! What are they?"

He said,

- الشِّرْكَ بِاللهِ
- وَالسَّحْرُ
- وَقَتْلُ النَّفْسِ الَّتِي حَرَّمَ اللهُ إِلَّا بِالْحَقِّ
- وَأَكْلُ الرِّبَا
- وَأَكْلُ مَالِ الْيَتِيمِ
- وَالنَّوْءِي يَوْمَ الزَّحْفِ
- وَقَدْفُ الْمُحْصَنَاتِ الْعَافِيَاتِ الْمُؤْمِنَاتِ

They are:

- Joining others in worship with Allah,
- magic,
- taking life which Allah has forbidden, except for a just cause (according to Islamic law),
- consuming **Riba**,
- consuming an orphan's wealth,
- fleeing the battlefield at the time of fighting,
- and false accusation to chaste women, who never even think of anything touching chastity and are good believers.

This is why Allah said here,

... فَقَدْ بَاءَ ...

he indeed has drawn upon himself...,

and returned with,

... بَعْضَبٍ مِّنَ اللَّهِ وَمَأْوَاهُ ...

wrath from Allah. And his abode...,

destination, and dwelling place on the Day of
Return,

... جَهَنَّمَ وَيَسَّ الْمَصِيرُ (١٦)

is Hell, and worst indeed is that destination!

فَلَمْ تَقْتُلُوهُمْ وَلَكِنَّ اللَّهَ قَتَلَهُمْ وَمَا رَمَيْتَ إِذْ رَمَيْتَ
وَلَكِنَّ اللَّهَ رَمَىٰ وَلِيُبْلِيَ الْمُؤْمِنِينَ مِنْهُ بَلَاءً حَسَنًا

8:17 You killed them not, but Allah killed them. And you threw not when you did throw, but Allah threw, that He might test the believers by a fair trial from Him.

إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ

Verily, Allah is All-Hearer, All-Knower.

ذَلِكُمْ وَأَنَّ اللَّهَ مُوهِنُ كَيْدِ الْكَافِرِينَ

8:18 This (is the fact) and surely Allah weakens the deceitful plots of the disbelievers.

Allah's Signs displayed during Badr, And throwing Sand in the Eyes of the Disbelievers

Allah states that He creates the actions that the servants perform and that whatever good actions they take, it is He Who should be praised for them, for He directed and helped them perform these actions.

Allah said,

فَلَمْ تَقْتُلُوهُمْ وَلَكِنَّ اللَّهَ قَتَلَهُمْ ...

You killed them not, but Allah killed them.

meaning, it is not because of your power and strength that you killed the pagans, who were many while you were few. Rather, it is He Who gave you victory over them, just as He said in another **Ayah**,

وَلَقَدْ نَصَرَكُمُ اللَّهُ بِبَدْرٍ وَأَنْتُمْ أَذِلَّةٌ

And Allah has already made you victorious at **Badr**, when you were a weak little force. (3:123)

لَقَدْ نَصَرَكُمُ اللَّهُ فِي مَوَاطِنَ كَثِيرَةٍ وَيَوْمَ حُنَيْنٍ إِذْ أَعْجَبَتْكُمْ كَثْرَتُكُمْ فَلَمْ تُغْنِ عَنْكُمْ شَيْئًا وَضَاقَتْ عَلَيْكُمْ الْأَرْضُ بِمَا رَحُبَتْ ثُمَّ وَلَّيْتُمْ مُدْبِرِينَ

Truly, Allah has given you victory on many battlefields, and on the day of Hunayn when you rejoiced at your great number, but it availed you naught and the earth, vast as it is, was straitened for you, then you turned back in flight. (9:25)

Allah, the Exalted and Ever High, states that victory does not depend on numbers or collecting weapons and shields. Rather, victory is from Him, Exalted He is.

كَمْ مِنْ فِئَةٍ قَلِيلَةٍ غَلَبَتْ فِئَةً كَثِيرَةً بِإِذْنِ اللَّهِ وَاللَّهُ مَعَ الصَّابِرِينَ

How often has a small group overcome a mighty host by Allah's leave!" And Allah is with the patient. (2:249)

Allah then mentioned the handful of sand that His Prophet threw at the disbelievers during the day of **Badr**, when he went out of his bunker. While in the bunker, the Prophet invoked Allah humbly and expressing his neediness before Allah. He then threw a handful of sand at the disbelievers and said, humiliated be their faces.

He then commanded his Companions to start fighting with sincerity and they did. Allah made this handful of sand enter the eyes of the idolators, each one of them were struck by some of it and it distracted them making each of them busy.

Allah said,

... وَمَا رَمَيْتَ إِذْ رَمَيْتَ وَلَكِنَّ اللَّهَ رَمَى ...

And you threw not when you did throw, but Allah threw.

Therefore, it is Allah Who made the sand reach their eyes and busied them with it, not you (O Muhammad).

... وَلِيَبْلِيَ الْمُؤْمِنِينَ مِنْهُ بَلَاءٌ حَسَنًا ...

that He might test the believers by a fair trial from Him.

Muhammad bin Ishaq said that Muhammad bin Jafar bin Az-Zubayr narrated to him that Urwah bin Az-Zubayr said;

"So that the believers know Allah's favor for them by giving them victory over their enemy, even though their enemy was numerous, while they were few. They should thus know His right and express gratitude for His favor on them."

Similar was said by Ibn Jarir.

It is stated in a **Hadith**,

وَكُلَّ بَلَاءٍ حَسَنٍ أُبْلَانَا

Every trial (from Allah) is a favor for us.

Allah said next,

... إِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ (١٧)

Verily, Allah is All-Hearer, All-Knower.

Allah hears the supplication and knows those who deserve help and triumph.

Allah said,

ذَلِكُمْ وَأَنَّ اللَّهَ مُوهِنُ كَيْدِ الْكَافِرِينَ (١٨)

This (is the fact) and surely Allah weakens the deceitful plots of the disbelievers.

This is more good news, aside from the victory that the believers gained. Allah informed them that He will weaken the plots of the disbelievers in the future, degrade them and make everything they have perish and be destroyed, all praise and thanks are due to Allah.

إِنْ تَسْتَفْتِحُوا فَقَدْ جَاءَكُمْ الْفَتْحُ وَإِنْ تَنْتَهُوا فَهُوَ خَيْرٌ لَكُمْ
وَإِنْ تَعُدُّوا نَعْدًا وَلَنْ نُعْزِيَّ عَنْكُمْ فِئَتِكُمْ شَيْئًا وَلَوْ كَثُرَتْ
وَأَنَّ اللَّهَ مَعَ الْمُؤْمِنِينَ

8:19 (O disbelievers) if you ask for a judgement, now has the judgement come unto you; and if you cease (to do wrong), it will be better for you, and if you return (to the attack), so shall We return, and your forces will be of no avail to you, however numerous they be; and verily, Allah is with the believers.

The Response to the Disbelievers Who ask for a Judgement

Allah says to the disbeliever,

إِنْ تَسْتَفْتِحُوا ...

If you ask for a judgement,

you invoked Allah for victory, judgement and a decision between you and your believing nemesis, and you got what you asked for.

Muhammad bin Ishaq and several others reported from Az-Zuhri from Abdullah bin Thalabah bin Suayr who said that;

Abu Jahl said on the day of **Badr**, "O Allah! Whichever of the two camps (pagans and Muslims) severed the relation of the womb and brought us what is not familiar, then destroy him this day."

This **Ayah** was later on revealed,

إِن تَسْتَفْتِحُوا فَقَدْ جَاءَكُمُ الْقِتْحُ ...

If you ask for a judgement, then now has the judgement come unto you, **until** the end of the **Ayah**.

Imam Ahmad recorded that Abdullah bin Thalabah said,

"Abu Jahl asked for (Allah's judgment) when he said upon facing the Muslims, `O Allah! Those among us who severed the relations of the womb and brought forth what we do not recognize, then destroy him this day.'"

This was also recorded by An-Nasa'i in the Book of **Tafsir** (of his **Sunan**) and Al-Hakim in his **Mustadrak**, and he said, "It is **Sahih** according to the criteria of the Two Sheikhs, and they did not record it."

Similar statements were reported from Ibn Abbas, Mujahid, Ad-Dahhak, Qatadah, Yazid bin Ruwman and several others.

As-Suddi commented,

"Before the idolators left Makkah for **Badr**, they clung to the curtains covering the **Ka`bah** and supplicated to Allah for victory, `O Allah! Give victory to the exalted among the two armies, the most honored among the two groups, and the most righteous among the two tribes.'

Allah revealed the **Ayah**,

إِن تَسْتَفْتِحُوا فَقَدْ جَاءَكُمُ الْفَتْحُ ...

If you ask for a judgement, then now has the judgement come unto you.

Allah says here, 'I accepted your supplication and Muhammad gained the victory.'

Abdur-Rahman bin Zayd bin Aslam said;

"This is Allah the Most High's answer to their supplication;

وَإِذْ قَالُوا اللَّهُمَّ إِن كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ

And (remember) when they said: "O Allah! If this is indeed the truth from you..." (8:32)

Allah said next,

... وَإِن تَنْتَهُوا ...

and if you cease...

from your disbelief and rejection of Allah and His Messenger,

... فَهُوَ خَيْرٌ لَّكُمْ ...

it will be better for you,

in this life and the Hereafter.

Allah said,

... وَإِن تَعُودُوا نَعُدُّ ...

and if you return, so shall We return...

This is similar to another **Ayah**,

وَإِن عُدْتُمْ عُدْنَا

but if you return (to sins), We shall return (to Our punishment). (17:8)

meaning, 'if you persist in your disbelief and misguidance, We shall repeat the defeat that you suffered,'

... وَلَنْ نُعْثِيَ عَنْكُمْ فِئَتَكُمْ سَيِّئًا وَلَوْ كَثُرَتْ ...

and your forces will be of no avail to you, however numerous they be...

for even if you gather whatever forces you can, then know that those whom Allah is with cannot be defeated,

... وَأَنَّ اللَّهَ مَعَ الْمُؤْمِنِينَ (١٩)

and verily, Allah is with the believers.

in reference to the Prophet's group, the side of the chosen Messenger.

يَأْيُهَا الَّذِينَ ءَامَنُوا أَطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَوَلَّوْا عَهْدَهُ
وَأَنْتُمْ تَسْمَعُونَ

8:20 O you who believe! Obey Allah and His Messenger, and turn not away from him while you are hearing.

وَلَا تَكُونُوا كَالَّذِينَ قَالُوا سَمِعْنَا وَهُمْ لَا يَسْمَعُونَ

8:21 And be not like those who say: "We have heard," but they hear not.

إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الصُّمُّ الْبُكْمُ الَّذِينَ لَا يَعْقِلُونَ

8:22 Verily, the worst of living creatures with Allah are the deaf and the dumb (the disbelievers), who understand not.

وَلَوْ عَلِمَ اللَّهُ فِيهِمْ خَيْرًا لَأَسْمَعَهُمْ وَلَوْ أَسْمَعَهُمْ لَتَوَلَّوْا
وَهُمْ مُّعْرِضُونَ

8:23 Had Allah known of any good in them, He would indeed have made them listen; and even if He had made them listen, they would but have turned away with aversion.

The Command to obey Allah and His Messenger

Allah says;

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَرَسُولَهُ ...

O you who believe! Obey Allah and His Messenger,

Allah commands His believing servants to obey Him and His Messenger and warns them against defying him and imitating the disbelievers who reject him.

Allah said,

... وَلَا تَوَلَّوْا عَنْهُ ...

and turn not away from him...,

neither refrain from obeying him or following his commands nor indulge in what he forbade,

... وَأَنْتُمْ تَسْمَعُونَ (٢٠)

while you are hearing.

after you gained knowledge of his Message,

وَلَا تَكُونُوا كَالَّذِينَ قَالُوا سَمِعْنَا وَهُمْ لَا يَسْمَعُونَ (٢١)

And be not like those who say: "We have heard," but they hear not.

Ibn Ishaq said that;

this **Ayah** refers to the hypocrites, who pretend to hear and obey, while in fact they do neither.

Allah declares that these are the most wicked creatures among the Children of Adam,

إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الصُّمُّ ...

Verily, the worst of living creatures with Allah are the deaf,

who do not hear the truth,

and the dumb,
who cannot comprehend it,

... الَّذِينَ لَا يَعْقِلُونَ (٢٢)

who understand not.

These indeed are the most wicked creatures, for every creature except them abide by the way that Allah created in them. These people were created to worship Allah, but instead disbelieved.

This is why Allah equated them to animals, when He said,

وَمَثَلُ الَّذِينَ كَفَرُوا كَمَثَلِ الْإِنْعَامِ لَا يَسْمَعُ إِلَّا
دُعَاءَ وَنِدَاءَ

And the example of those who disbelieve is as that of him who shouts to those that hear nothing but calls and cries. (2:171)

and,

أُولَئِكَ كَالْأَنْعَامِ بَلْ هُمْ أَضَلُّ أُولَئِكَ هُمُ الْعَقْلُونَ

They are like cattle, nay even more astray; those! They are the heedless ones. (7:179)

It was also said that;

the **Ayah** (8:22) refers to some of the pagans of Quraysh from the tribe of Bani `Abd Ad-Dar, according to Ibn Abbas, Mujahid and Ibn Jarir.

Muhammad bin Ishaq said that;

this **Ayah** refers to hypocrites, as we stated.

There is no contradiction here, because both disbelievers and hypocrites are devoid of sound comprehension, in addition to having lost the intention to do good.

Allah states here that such are those who neither have sound understanding nor good intentions, even if they have some type of reason,

وَلَوْ عَلِمَ اللَّهُ فِيهِمْ خَيْرًا لَأَسْمَعَهُمْ ...

Had Allah known of any good in them, He would indeed have made them listen.

He would have helped them understand. However, this did not happen because there is no goodness in such people, for Allah knows that,

... وَلَوْ أَسْمَعَهُمْ ...

even if He had made them listen...

and allowed them to understand,

... لَتَوَلَّوْا ...

they would but have turned...,

intentionally and out of stubbornness, even after they comprehend,

... وَهُمْ مُعْرِضُونَ (٢٣)

with aversion, (to the truth).

يَأَيُّهَا الَّذِينَ ءَامَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ وَاعْلَمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ وَأَنَّهُ إِلَيْهِ يُحْشَرُونَ

8:24 O you who believe! Answer Allah and (His) Messenger when he (the Messenger) calls you to that which will give you life, and know that Allah comes between a person and his heart. And verily to Him you shall (all) be gathered.

The Command to answer and obey Allah and His Messenger

Allah commands;

يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ ...

O you who believe! Answer Allah and (His) Messenger when he (the Messenger) calls you to that which will give you life,

Al-Bukhari said,

"(اسْتَجِيبُوا Answer), obey, (لِمَا يُحْيِيكُمْ that which will give you life) that which will make your affairs good."

Al-Bukhari went on to narrate that Abu Sa`id bin Al-Mu`alla said,

"I was praying when the Prophet passed by and called me, but I did not answer him until I finished the prayer.

He said,

مَا مَنَعَكَ أَنْ تَأْتِيَنِي؟ أَلَمْ يَقُلِ اللَّهُ:

What prevented you from answering me?

Has not Allah said: يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ (O you who believe! Answer Allah and (His) Messenger when he calls you to that which will give you life).'

He then said:

لَأُعَلِّمَنَّكَ أَكْبَرُ سُورَةٍ فِي الْقُرْآنِ قَبْلَ أَنْ أُخْرَجَ

I will teach you the greatest **Surah** in the Qur'an before I leave.

When he was about to leave, I mentioned what he said to me. He said,

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

All the praises and thanks are to Allah, the Lord of all that exists... (1:1-6)

Surely, it is the seven oft-repeated verses."

Muhammad bin Ishaq narrated that Muhammad bin Jafar bin Az-Zubayr said that Urwah bin Az-Zubayr explained this **Ayah**, **يَا أَيُّهَا الَّذِينَ آمَنُوا اسْتَجِيبُوا لِلَّهِ وَلِلرَّسُولِ إِذَا دَعَاكُمْ لِمَا يُحْيِيكُمْ** (O you who believe! Answer Allah and (His) Messenger when he calls you to that which will give you life),

"Answer when called to war (**Jihad**) with which Allah gives you might after meekness, and strength after weakness, and shields you from the enemy who oppressed you."

Allah comes in between a Person and His Heart

Allah said,

... وَعَلِّمُوا أَنَّ اللَّهَ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ ...

and know that Allah comes in between a person and his heart.

Ibn Abbas commented,

"Allah prevents the believer from disbelief and the disbeliever from faith."

Al-Hakim recorded this in his Mustadrak and said, "It is **Sahih** and they did not record it."

Similar was said by Mujahid, Sa`id, Ikrimah, Ad-Dahhak, Abu Salih Atiyah, Muqatil bin Hayyan and As-Suddi.

In another report from Mujahid, he commented; **يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ** (...comes in between a person and his heart).

"Leaves him without comprehension,"

As-Suddi said,

"Prevents one self from his own heart, so he will neither believe nor disbelieve except by His leave."

There are several **Hadiths** that conform with the meaning of this **Ayah**. For instance, Imam Ahmad recorded that Anas bin Malik said,

"The Prophet used to often say these words,

يَا مُقَلَّبَ الْقُلُوبِ ثَبَّتْ قَلْبِي عَلَى دِينِكَ

O You Who changes the hearts, make my heart firm on Your religion.

We said, 'O Allah's Messenger! We believed in you and in what you brought us. Are you afraid for us?'

He said,

نَعَمْ، إِنَّ الْقُلُوبَ بَيْنَ إصْبَعَيْنِ مِنْ أَصَابِعِ اللَّهِ تَعَالَى يُقَلِّبُهَا

Yes, for the hearts are between two of Allah's Fingers, He changes them (as He wills)."

This is the same narration recorded by At-Tirmidhi in the Book of **Qadar** in his **Jami** (**Sunan**), and he said, "**Hasan**."

Imam Ahmad recorded that An-Nawwas bin Sam`an Al-Kilabi said that he heard the Prophet saying,

مَا مِنْ قَلْبٍ إِلَّا وَهُوَ بَيْنَ أَصْبُعَيْنِ مِنْ أَصَابِعِ الرَّحْمَنِ رَبِّ الْعَالَمِينَ إِذَا شَاءَ أَنْ يُقِيمَهُ أَقَامَهُ وَإِذَا شَاءَ أَنْ يُزَيِّغَهُ أَزَاغَهُ

Every heart is between two of the Fingers of the Most Beneficent (Allah), Lord of all that exists, if He wills, He makes it straight, and if He wills, He makes it stray.

And he said:

يَا مُقَلَّبَ الْقُلُوبِ ثَبَّتْ قَلْبِي عَلَى دِينِكَ

O You Who changes the hearts! keep my heart firm on Your religion!

And he would say;

وَالْمِيزَانَ بِيَدِ الرَّحْمَنِ يَخْفِضُهُ وَيَرْفَعُهُ

The Balance is in the Hand of **Ar-Rahman**, He raises and lowers it.

This was also recorded by An-Nasa'i and Ibn Majah.

... وَأَنَّهُ إِلَيْهِ تُحْشَرُونَ (٢٤)

And verily to Him you shall (all) be gathered.

وَاتَّقُوا فِتْنَةً لَّا تُصِيبَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً
وَاعْلَمُوا أَنَّ اللَّهَ شَدِيدُ الْعِقَابِ

8:25 And fear the **Fitnah** (affliction and trial) which affects not in particular (only) those of you who do wrong, and know that Allah is severe in punishment.

Warning against an encompassing Fitnah

Allah warns;

وَاتَّقُوا فِتْنَةً لَّا تُصِيبَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً وَاَعْلَمُوا أَنَّ اللَّهَ شَدِيدُ
الْعِقَابِ (٢٥)

And fear the **Fitnah** (affliction and trial) which affects not in particular (only) those of you who do wrong, and know that Allah is severe in punishment.

Allah warns His believing servants of a **Fitnah**, trial and test, that encompasses the wicked and those around them. Therefore, such **Fitnah** will not be restricted to the sinners and evildoers. Rather, it will reach the others if the sins are not stopped and prevented.

Imam Ahmad recorded that Mutarrif said,

"We asked Az-Zubayr, `O Abu Abdullah! What brought you here (for the battle of Al-Jamal)! You

abandoned the **Khalifah** who was assassinated (Uthman, may Allah be pleased with him) and then came asking for revenge for his blood!

He said, `We recited at the time of the Messenger of Allah, and Abu Bakr, Umar and Uthman,

وَاتَّقُوا فِتْنَةً لِّأَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً ...

And fear the Fitnah (affliction and trial) which affects not in particular (only) those of you who do wrong,

We did not think that this **Ayah** was about us too, until it reached us as it did."

Ali bin Abi Talhah reported that Ibn Abbas said that;

the **Ayah**, **وَاتَّقُوا فِتْنَةً لِّأَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً** (And fear the Fitnah (affliction and trial) which affects not in particular (only) those of you who do wrong), refers to the Companions of the Prophet in particular.

In another narration from Ibn Abbas, he said,

"Allah commanded the believers to stop evil from flourishing among them, so that Allah does not encompass them all in the torment (**Fitnah**)."

This, indeed, is a very good explanation, prompting Mujahid to comment about Allah's statement, **وَاتَّقُوا فِتْنَةً لِّأَنَّ** **تُصِيبَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً** (And fear the **Fitnah** (affliction and trial) which affects not in particular (only) those of you who do wrong),

"Is for you too!"

Several said similarly, such as Ad-Dahhak and Yazid bin Abi Habib and several others.

Ibn Mas`ud said,

"There is none among you but there is something that represents a **Fitnah** for him, for Allah said,

إِنَّمَا أَمْوَالُكُمْ وَأَوْلَادُكُمْ فِتْنَةٌ

Your wealth and your children are only a trial (**Fitnah**)... (64:15)

Therefore, when you seek refuge, seek it with Allah from the **Fitnah** that causes misguidance."

Ibn Jarir collected this **Hadith**.

The view that the warning in this **Ayah** addresses the Companions and all others is true, even though the speech in the **Ayah** was directed at the Companions.

There are **Hadiths** that warn against **Fitnah** in general, thus providing the correctness of this explanation. Similarly there will be a separate book in which this subject will be discussed, Allah willing, as also is the case with the Imams, there being a number of writings about this.

Of the most precise things that have been mentioned under this topic, is what was recorded by Imam Ahmad from Hudhayfah bin Al-Yaman that the Messenger of Allah said,

وَالَّذِي نَفْسِي بِيَدِهِ لَتَأْمُرَنَّ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ أَوْ لَيُوشِكَنَّ اللَّهُ أَنْ يَبْعَثَ عَلَيْكُمْ عِقَابًا مِنْ عِنْدِهِ ثُمَّ لَتَدْعُنَّهُ فَلا يُسْتَجِيبُ لَكُمْ

By He in Whose Hand is my soul! You will enjoin righteousness and forbid evil, or Allah will send a punishment upon you from Him; you will supplicate then to Him, but He will not answer your supplication.

Imam Ahmad recorded that Abu Ar-Riqad said,

"I heard Hudhayfah saying,

`A person used to utter one word during the time of the Messenger of Allah and become a hypocrite on account of it. I now hear such words from one of you four times in the same sitting. Surely, you will enjoin good, forbid evil and encourage each other to do good or Allah will surround you all with torment, or make the wicked among you

become your leaders. The righteous among you will then supplicate, but their supplication will not be accepted."

Imam Ahmad recorded that An-Nu`man bin Bashir said that the Prophet gave a speech in which he said, while pointing to his ears with two of his fingers,

مَثَلُ الْقَائِمِ عَلَى حُدُودِ اللَّهِ وَالْوَاقِعِ فِيهَا وَالْمُدَّاهِنِ فِيهَا كَمَثَلِ قَوْمٍ
رَكِبُوا سَفِينَةً فَأَصَابَ بَعْضُهُمْ أَسْفَلَهَا وَأُوعِرَهَا وَسَرَّهَا
وَأَصَابَ بَعْضُهُمْ أَعْلَاهَا فَكَانَ الَّذِينَ فِي أَسْفَلِهَا إِذَا اسْتَقَوْا الْمَاءَ
مَرُّوا عَلَى مَنْ فَوْقَهُمْ فَادُّوهُمْ فَقَالُوا: لَوْ خَرَقْنَا فِي نَصِيبِنَا خَرْقًا
فَاسْتَقَيْنَا مِنْهُ وَلَمْ نُؤْذِ مَنْ فَوْقَنَا: فَإِنْ تَرَكَوهُمْ وَأَمَرَهُمْ هَلَكُوا
جَمِيعًا وَإِنْ أَخَذُوا عَلَى أَيْدِيهِمْ نَجَوْا جَمِيعًا

The parable of the person abiding by Allah's order and restrictions in comparison to those who violate them, or sit idle while they are being violated, is that of those who drew lots for their seats in a boat. Some of them got seats in the lower part, which is the most rough and worst part, and the others in the upper. When the former needed water, they had to go up to bring water and that troubled the others, so they said, `Let us make a hole in our share of the ship and get water, saving those who are above us from troubling them, so, if the people in the upper part let the others do what they suggested, all the people of the ship would be destroyed, but if they prevented them, both parties would be safe.

This was recorded by Al-Bukhari, but not Muslim, in the Book of Partnerships and the Book of Witnesses.

It was also recorded by At-Tirmidhi through a different route of narration.

Imam Ahmad recorded that Umm Salamah, the Prophet's wife, said,

"I heard the Messenger of Allah saying,

إِذَا ظَهَرَتِ الْمَعَاصِي فِي أُمَّتِي عَمَّهُمُ اللَّهُ بَعْدَ ابٍ مِنْ عِنْدِهِ

If sins become apparent in my **Ummah**, Allah will surround them with punishment from Him.

I said, 'O Allah's Messenger! Will they have righteous people among them then?'

He said, **بلى** Yes.

I asked, 'What will happen to them?'

He said,

يُصِيبُهُمْ مَا أَصَابَ النَّاسَ ثُمَّ يَصِيرُونَ إِلَىٰ مَعْفَرَةٍ مِنَ اللَّهِ
وَرِضْوَانٍ

They will be stricken as the people, but they will end up with Allah's forgiveness and pleasure."

Imam Ahmad recorded that Jarir said that the Messenger of Allah said,

مَا مِنْ قَوْمٍ يُعْمَلُ فِيهِمْ بِالْمَعَاصِي هُمْ أَعَزُّ وَأَكْثَرُ مِمَّنْ يَعْمَلُونَ
ثُمَّ لَمْ يُغَيِّرُوهُ إِلَّا عَمَّهُمُ اللَّهُ بِعِقَابٍ

Every people among whom sins are being committed, while they are mightier and more numerous than those who do wrong, yet they did nothing to stop them, then Allah will surround them all with punishment.

Ibn Majah collected this **Hadith**.

وَاذْكُرُوا إِذْ أَنْتُمْ قَلِيلٌ مُّسْتَضْعَفُونَ فِي الْأَرْضِ تَخَافُونَ
أَنْ يَخَطَفَكُمْ النَّاسُ فَأَوَّاكُمْ وَأَيَّدَكُمْ بِنَصْرِهِ وَرَزَقَكُمْ مِنَ
الطَّيِّبَاتِ لَعَلَّكُمْ تَشْكُرُونَ

8:26 And remember when you were few and were reckoned weak in the land, and were afraid that men might kidnap you, but He provided a safe place for you, strengthened you with His help, and provided you with good things (for livelihood) so that you might be grateful.

Reminding Muslims of Their previous State of Weakness and Subjugation which changed into Might and Triumph

Allah reminds;

وَأَذْكُرُوا إِذْ أَنْتُمْ قَلِيلٌ مُسْتَضْعَفُونَ فِي الْأَرْضِ تَخَافُونَ أَنْ يَتَخَطَّفَكُمُ
النَّاسُ فَأَوَّكَيْكُمْ وَبَدَّلَ بِكُمْ مِمَّا كُنتُمْ تَكْفُرُونَ (٢٦)

And remember when you were few and were reckoned weak in the land, and were afraid that men might kidnap you, but He provided a safe place for you, strengthened you with His help, and provided you with good things (for livelihood) so that you might be grateful.

Allah, the Exalted, reminds His believing servants of His blessings and favors on them. They were few and He made them many, weak and fearful and He provided them with strength and victory. They were meek and poor, and He granted them sustenance and livelihood. He ordered them to be grateful to Him, and they obeyed Him and implemented what He commanded.

When the believers were still in Makkah they were few, practicing their religion in secret, oppressed, fearing that pagans, fire worshippers or Romans might kidnap them from the various parts of Allah's earth, for they were all enemies of the Muslims, especially since Muslims were few and weak. Later on, Allah permitted the believers to migrate to Al-Madinah, where He allowed them to settle in a safe resort.

Allah made the people of Al-Madinah their allies, giving them refuge and support during **Badr** and other battles. They helped the Migrants with their wealth and gave up their lives in obedience of Allah and His Messenger.

Qatadah commented, **وَأَذْكُرُوا إِذْ أَنْتُمْ قَلِيلٌ مُسْتَضْعَفُونَ فِي الْأَرْضِ** (And remember when you were few and were reckoned weak in the land),

"Arabs were the weakest of the weak, had the toughest life, the emptiest stomachs, the barest skin and the most obvious misguidance. Those who lived among them lived in misery; those who

died went to the Fire. They were being eaten up, but unable to eat up others! By Allah! We do not know of a people on the face of the earth at that time who had a worse life than them. When Allah brought Islam, He made it dominant on the earth, thus bringing provisions and leadership for them over the necks of people. It is through Islam that Allah granted all what you see, so thank Him for His favors, for your Lord is One Who bestows favors and likes praise. Verily, those who thank Allah enjoy even more bounties from Him."

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا
أَمَانَاتِكُمْ وَأَنْتُمْ تَعْلَمُونَ

8:27 O you who believe! Betray not Allah and His Messenger, nor betray knowingly your Amanat (things entrusted to you).

وَاعْلَمُوا أَنَّمَا أَمْوَالُكُمْ وَأَوْلَادُكُمْ فِتْنَةٌ وَأَنَّ اللَّهَ عِنْدَهُ أَجْرٌ
عَظِيمٌ

8:28 And know that your possessions and your children are but a trial and that surely, with Allah is a mighty reward.

Reason behind revealing This Ayah, and the prohibition of Betrayal

Allah says;

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ وَأَنْتُمْ
تَعْلَمُونَ (٢٧)

O you who believe! Betray not Allah and His Messenger, nor betray knowingly your **Amanat** (things entrusted to you).

The Two **Sahih**s mention the story of Hatib bin Abi Baltaah.

In the year of the victory of Makkah he wrote to the Quraysh alerting them that the Messenger of Allah intended to march towards them. Allah informed His Messenger of this, and he sent a Companion to retrieve the letter that Hatib sent, and then he summoned him. He admitted to what he did.

Umar bin Al-Khattab stood up and said, "O Allah's Messenger! Should I cut off his head, for he has betrayed Allah, His Messenger and the believers?"

The Prophet said,

دَعَا فِائِئَهُ قَدْ شَهِدَ بَدْرًا، وَمَا يُذْرِيكَ لَعَلَّ اللَّهَ اطَّلَعَ عَلَى أَهْلِ بَدْرٍ
فَقَالَ:

اعْمَلُوا مَا سَأَلْتُمْ فَقَدْ عَفَرْتُ لَكُمْ

Leave him! He participated in **Badr**. How do you know that Allah has not looked at those who participated in **Badr** and said, Do whatever you want, for I have forgiven you.

However, it appears that this **Ayah** is more general, even if it was revealed about a specific incident. Such rulings are dealt with by their indications, not the specific reasons behind revealing them, according to the majority of scholars.

Betrayal includes both minor and major sins, as well those that affect others. Ali bin Abi Talhah said that Ibn Abbas commented on the **Ayah**, **وَتَخُونُوا أَمَانَاتِكُمْ** (nor betray your **Amanat**),

"The **Amanah** refers to the actions that Allah has entrusted the servants with, such as and including what He ordained. Therefore, Allah says here, **لَا تَخُونُوا** (nor betray...), `do not abandon the obligations.'"

Abdur-Rahman bin Zayd commented, "Allah forbade you from betraying Him and His Messenger, as hypocrites do."

Allah said,

وَأَعْلَمُوا أَنَّمَا أَمْوَالُكُمْ وَأَوْلَادُكُمْ فِتْنَةٌ ...

And know that your possessions and your children are but a trial.

from Him to you. He grants these to you so that He knows which of you will be grateful and obedient to Him, or become busy with and dedicated to them instead of Him.

Allah said in other **Ayat**,

إِنَّمَا أَمْوَالُكُمْ وَأَوْلَادُكُمْ فِتْنَةٌ وَاللَّهُ عِنْدَهُ أَجْرٌ عَظِيمٌ

Your wealth and your children are only a trial, whereas Allah! With Him is a great reward. (64:15)

وَنَبْلُوكُم بِالشَّرِّ وَالْخَيْرِ فِتْنَةً

And We shall make a trial of you with evil and with good. (21:35)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تُلْهِكُمْ أَمْوَالُكُمْ وَلَا أَوْلَادُكُمْ عَن ذِكْرِ اللَّهِ وَمَن يَفْعَلْ ذَلِكَ فَأُولَئِكَ هُمُ الْخَاسِرُونَ

O you who believe! Let not your properties or your children divert you from the remembrance of Allah. And whosoever does that, then they are the losers. (63:9)

and,

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِنَّ مِنْ أَرْوَاجِكُمْ وَأَوْلَادِكُمْ عَدُوًّا لَّكُمْ فَاحْذَرُوهُمْ

O you who believe! Verily, among your wives and your children there are enemies for you (who may stop you from the obedience of Allah); therefore beware of them! (64:14)

Allah said next,

... وَأَنَّ اللَّهَ عِنْدَهُ أَجْرٌ عَظِيمٌ (٢٨)

And that surely with Allah is a mighty reward.

Therefore, Allah's reward, favor and Paradise are better for you than wealth and children.

Certainly, among the wealth and children there might be enemies for you and much of them avail nothing. With Allah alone is the decision and sovereignty in this life and the Hereafter, and He gives tremendous rewards on the Day of Resurrection.

In the **Sahih**, there is a **Hadith** in which the Messenger of Allah said,

ثَلَاثٌ مَنْ كُنَّ فِيهِ، وَجَدَّ بِهِنَّ حَلَاوَةَ الْإِيمَانِ:

- مَنْ كَانَ اللَّهُ وَرَسُولُهُ أَحَبَّ إِلَيْهِ مِمَّا سِوَاهُمَا،
- وَمَنْ كَانَ يُحِبُّ الْمَرْءَ لَا يُحِبُّهُ إِلَّا لِلَّهِ،
- وَمَنْ كَانَ أَنْ يُقَى فِي النَّارِ أَحَبَّ إِلَيْهِ مِنْ أَنْ يَرْجَعَ إِلَى الْكُفْرِ بَعْدَ إِذْ أَنْقَذَهُ اللَّهُ مِنْهُ

There are three qualities for which whomever has them, he will have tasted the sweetness of faith. They are:

- whoever Allah and His Messenger are dearer to him than anyone else,
- whoever loves a person for Allah's sake alone, and
- whoever prefers to be thrown in fire rather than revert to disbelief, after Allah has saved him from it.

Therefore, loving the Messenger of Allah comes before loving children, wealth and oneself.

In the **Sahih**, it is confirmed that he said,

وَالَّذِي نَفْسِي بِيَدِهِ لَا يُؤْمِنُ أَحَدُكُمْ حَتَّىٰ أَكُونَ أَحَبَّ إِلَيْهِ مِنْ
نَفْسِهِ وَأَهْلِهِ وَمَالِهِ وَالنَّاسِ أَجْمَعِينَ

By He in Whose Hand is my soul! None of you will have faith unless I become dearer to him than himself, his family, his wealth and all people.

يَا أَيُّهَا الَّذِينَ آمَنُوا إِن تَتَّقُوا اللَّهَ يَجْعَل لَّكُمْ فُرْقَانًا
وَيَكْفِّرْ عَنْكُمْ سَيِّئَاتِكُمْ وَيَغْفِرْ لَكُمْ وَاللَّهُ ذُو الْفَضْلِ
الْعَظِيمِ

8:29 O you who believe! If you obey and fear Allah, He will grant you **Furqan**, and will expiate for you your sins, and forgive you; and Allah is the Owner of the great bounty.

Allah says;

يَا أَيُّهَا الَّذِينَ آمَنُوا إِن تَتَّقُوا اللَّهَ يَجْعَل لَّكُمْ فُرْقَانًا وَيَكْفِّرْ عَنْكُمْ سَيِّئَاتِكُمْ
وَيَغْفِرْ لَكُمْ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ (٢٩)

O you who believe! If you obey and fear Allah, He will grant you **Furqan**, and will expiate for you your sins, and forgive you; and Allah is the Owner of the great bounty.

Ibn Abbas, As-Suddi, Mujahid, Ikrimah, Ad-Dahhak, Qatadah, Muqatil bin Hayyan and several others said that, **فُرْقَانًا (Furqan)**,

means, 'a way out';

Mujahid added, "In this life and the Hereafter."

In another narration, Ibn Abbas is reported to have said,

'**Furqan**' means 'salvation'

or -- according to another narration -- 'aid'.

Muhammad bin Ishaq said that

'**Furqan**' means 'criterion between truth and falsehood'.

This last explanation from Ibn Ishaq is more general than the rest that we mentioned, and it also includes the other meanings.

Certainly, those who have **Taqwa** of Allah by obeying what He ordained and abstaining from what he forbade, will be guided to differentiate between the truth and the falsehood. This will be a triumph, safety and a way out for them from the affairs of this life, all the while acquiring happiness in the Hereafter. They will also gain forgiveness, thus having their sins erased, and pardon, thus having their sins covered from other people, as well as, being directed to a way to gain Allah's tremendous rewards,

يَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَءَامِنُوا بِرَسُولِهِ يُؤْتِكُمْ كِفْلَيْنِ مِنْ رَحْمَتِهِ وَيَجْعَلْ لَكُمْ نُورًا تَمْشُونَ بِهِ وَيَعْفُرْ لَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ

O you who believe! Have **Taqwa** of Allah, and believe in His Messenger, He will give you a double portion of His mercy, and He will give you a light by which you shall walk (straight). And He will forgive you. And Allah is Oft-Forgiving, Most Merciful. (57:28)

وَإِذْ يَمْكُرُ بِكَ الَّذِينَ كَفَرُوا لِيُبْسِطُوا يَدَهُمْ عَلَيْكَ أَوْ يَقْتُلُوكَ أَوْ يُخْرِجُوكَ وَيَمْكُرُونَ وَيَمْكُرُ اللَّهُ وَاللَّهُ خَيْرُ الْمَكْرِينَ

8:30 And (remember) when the disbelievers plotted against you to imprison you, or to kill you, or to expel you (from your home, Makkah); they were plotting and Allah too was plotting; and Allah is the best of plotters.

The Makkans plot to kill the Prophet, imprison Him or expel Him from Makkah

Allah reminds;

وَأَذِمْكُمْ بِكَ الَّذِينَ كَفَرُوا لِيُثْبِتُوكَ أَوْ يَقْتُلُوكَ أَوْ يُخْرِجُوكَ ...

And (remember) when the disbelievers plotted against you to imprison you, or to kill you, or to expel you (from your home, Makkah); they were plotting and Allah too was plotting; and Allah is the best of plotters.

Ibn Abbas, Mujahid and Qatadah said, **لِيُثْبِتُوكَ** (**Liyuthbituka**),

means "to imprison you."

As-Suddi said,

"**Ithbat** is to confine or to shackle."

Imam Muhammad bin Ishaq bin Yasar, the author of Al-Maghazi, reported from Abdullah bin Abi Najih, from Mujahid, from Ibn Abbas,

"Some of the chiefs of the various tribes of Quraysh gathered in Dar An-Nadwah (their conference area) and Iblis (**Shaytan**) met them in the shape of an eminent old man. When they saw him, they asked, 'Who are you?'

He said, 'An old man from Najd. I heard that you are having a meeting, and I wished to attend your meeting. You will benefit from my opinion and advice.'

They said, 'Agreed, come in.'

He entered with them. Iblis said, 'You have to think about this man (Muhammad)! By Allah, he will soon overwhelm you with his matter (religion).'

One of them said, 'Imprison him, restrained in chains, until he dies just like the poets before him all died, such as Zuhayr and An-Nabighah! Verily, he is a poet like they were.'

The old man from Najd, the enemy of Allah, commented, `By Allah! This is not a good idea. His Lord will release him from his prison to his companions, who will liberate him from your hands. They will protect him from you and they might expel you from your land.'

They said, `This old man said the truth. Therefore, seek an opinion other than this one.'

Another one of them said, `Expel him from your land, so that you are free from his trouble! If he leaves your land, you will not be bothered by what he does or where he goes, as long as he is not among you to bring you troubles, he will be with someone else.'

The old man from Najd replied, `By Allah! This is not a good opinion. Have you forgotten his sweet talk and eloquence, as well as, how his speech captures the hearts By Allah! This way, he will collect even more followers among Arabs, who will gather against you and attack you in your own land, expel you and kill your chiefs.'

They said, `He has said the truth, by Allah! Therefore, seek an opinion other than this one.'

Abu Jahl, may Allah curse him, spoke next, `By Allah! I have an idea that no one else has suggested yet, and I see no better opinion for you. Choose a strong, socially elevated young man from each tribe, and give each one of them a sharp sword. Then they would all strike Muhammad at the same time with their swords and kill him. Hence, his blood would be shed by all tribes. This way, his tribe, Banu Hashim, would realize that they cannot wage war against all of the Quraysh tribes and would be forced to agree to accept the blood money; we would have brought comfort to ourselves and stopped him from bothering us.'

The old man from Najd commented, `By Allah! This man has expressed the best opinion, and I do not support any other opinion.'

They quickly ended their meeting and started preparing for the implementation of this plan.

Jibril came to the Prophet and commanded him not to sleep in his bed that night and conveyed to him the news of their plot. The Messenger of Allah did not sleep in his house that night, and Allah gave him permission to migrate. After the Messenger migrated to Al-Madinah, Allah revealed to him Surah **Al-Anfal** reminding him of His favors and the bounties He gave him,

وَأِدِّ يَمَكُرُ بِكَ الَّذِينَ كَفَرُوا لِيُثْبِتُوكَ أَوْ يَقْتُلُوكَ أَوْ يُخْرِجُوكَ
وَيَمْكُرُونَ وَيَمْكُرُ اللَّهُ وَاللَّهُ خَيْرُ الْمَاكِرِينَ

And (remember) when the disbelievers plotted against you to imprison you, or to kill you, or to expel you (from Makkah); they were plotting and Allah too was plotting; and Allah is the best of plotters.

Allah replied to the pagans' statement that they should await the death of the Prophet, just as the poets before him perished, as they claimed,

أَمْ يَقُولُونَ شَاعِرٌ نَّتَرَبَّصُ بِهِ رَيْبَ الْمُنُونِ

Or do they say: "He is a poet! We await for him some calamity by time!" (52:30)

As-Suddi narrated a similar story.

Allah next tells;

... وَيَمْكُرُونَ وَيَمْكُرُ اللَّهُ وَاللَّهُ خَيْرُ الْمَاكِرِينَ (٣٠)

...they were plotting and Allah too was plotting, and Allah is the best of plotters.

Muhammad bin Ishaq reported from Muhammad bin Jafar bin Az-Zubayr, from Urwah bin Az-Zubayr who commented on Allah's statement,

"I (Allah) plotted against them with My sure planning, and I saved you (O Muhammad) from them."

وَإِذَا نُنْتَلَىٰ عَلَيْهِمْ آيَاتُنَا قَالُوا قَدْ سَمِعْنَا لَوْ نَشَاءُ لَقُلْنَا
مِثْلَ هَذَا

8:31 And when Our Ayat are recited to them, they say: "We have heard (the Qur'an); if we wish we can say the like of this.

إِنَّ هَذَا إِلَّا أَسْطِيرُ الْأَوَّلِينَ

This is nothing but the tales of the ancients."

وَإِذْ قَالُوا اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ
عَلَيْنَا حِجَارَةً مِّنَ السَّمَاءِ أَوْ ائْتِنَا بِعَذَابٍ أَلِيمٍ

8:32 And (remember) when they said: "O Allah! If this (the Qur'an) is indeed the truth (revealed) from You, then rain down stones on us from the sky or bring on us a painful torment."

وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ
وَهُمْ يَسْتَغْفِرُونَ

8:33 And Allah would not punish them while you (Muhammad) are among them, nor will He punish them while they seek (Allah's) forgiveness.

The Quraysh claimed They can produce Something similar to the Qur'an

Allah tells;

وَإِذَا نُنْتَلَىٰ عَلَيْهِمْ آيَاتُنَا قَالُوا قَدْ سَمِعْنَا لَوْ نَشَاءُ لَقُلْنَا مِثْلَ هَذَا إِنْ هَذَا إِلَّا
أَسْطِيرُ الْأَوَّلِينَ (٣١)

And when Our **Ayat** are recited to them, they say: "We have heard (the Qur'an); if we wish we can say the like of this.

Allah describes the disbelief, transgression, rebellion, as well as misguided statements that the pagans of Quraysh used to utter when they heard Allah's **Ayat** being recited to them, **فَدُ سَمِعْنَا** **لَوْ نَشَاءُ لَقُلْنَا مِثْلَ هَذَا** ("We have heard (the Qur'an); if we wish we can say the like of this)."

They boasted with their words, but not with their actions. They were challenged several times to bring even one chapter like the Qur'an, and they had no way to meet this challenge. They only boasted in order to deceive themselves and those who followed their falsehood.

It was said that;

An-Nadr bin Al-Harith, may Allah curse him, was the one who said this, according to Sa`id bin Jubayr, As-Suddi, Ibn Jurayj and others.

An-Nadr visited Persia and learned the stories of some Persian kings, such as Rustum and Isphandiyar. When he went back to Makkah, He found that the Prophet was sent from Allah and reciting the Qur'an to the people. Whenever the Prophet would leave an audience in which An-Nadr was sitting, An-Nadr began narrating to them the stories that he learned in Persia, proclaiming afterwards, "Who, by Allah, has better tales to narrate, I or Muhammad?"

When Allah allowed the Muslims to capture An-Nadr in **Badr**, the Messenger of Allah commanded that his head be cut off before him, and that was done, all thanks are due to Allah.

The meaning of, **إِلَّا أُسَاطِيرُ الْأَوَّلِينَ** (...tales of the ancients) is that;

the Prophet has plagiarized and learned books of ancient people, and this is what he narrated to people, as they claimed.

This is the pure falsehood that Allah mentioned in another **Ayah**,

وَقَالُوا أَسَاطِيرُ الْأَوَّلِينَ اكْتَتَبَهَا فَهِيَ تُمْلَى عَلَيْهِ بُكْرَةً
وَأَصِيلًا

قُلْ أَنْزَلَهُ الَّذِي يَعْلَمُ السِّرَّ فِي السَّمَوَاتِ وَالْأَرْضِ إِنَّهُ
كَانَ غَفُورًا رَحِيمًا

And they say: "Tales of the ancients, which he has written down:, and they are dictated to him morning and afternoon."

Say: "It (this Qur'an) has been sent down by Him (Allah) Who knows the secret of the heavens and the earth. Truly, He is Oft-Forgiving, Most Merciful." (25:5-6)

for those who repent and return to Him, He accepts repentance from them and forgives them.

The Idolators ask for Allah's Judgment and Torment!

Allah said,

وَإِذْ قَالُوا اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ عَلَيْنَا حِجَارَةً مِّنَ
السَّمَاءِ أَوْ ائْتِنَا بِعَذَابٍ أَلِيمٍ (٣٢)

And (remember) when they said: "O Allah! If this (the Qur'an) is indeed the truth (revealed) from You, then rain down stones on us from the sky or bring on us a painful torment."

This is indicative of the pagans' enormous ignorance, denial, stubbornness and transgression.

They should have said, "O Allah! If this is the truth from You, then guide us to it and help us follow it."

However, they brought Allah's judgment on themselves and asked for His punishment.

Allah said in other **Ayat**,

وَيَسْتَعْجِلُونَكَ بِالْعَذَابِ وَلَوْ لَأَجَلَ مُسَمًّى لَجَاءَهُمُ
الْعَذَابُ وَلَيَأْتِيَنَّهُمْ بَعَثَةٌ وَهَمُّ لَا يَسْعُرُونَ

And they ask you to hasten on the torment (for them), and had it not been for a term appointed, the torment would certainly have come to them. And surely, it will come upon them suddenly while they perceive not! (29:53)

وَقَالُوا رَبَّنَا عَجِّلْ لَنَا قِطْنَا قَبْلَ يَوْمِ الْحِسَابِ

They say: "Our Lord! Hasten to us **Qittana** (our record of good and bad deeds so that we may see it) before the Day of Reckoning!" (38:16)

سَأَلَ سَائِلٌ بِعَذَابٍ وَاقِعٍ

لِلْكَافِرِينَ لَيْسَ لَهُ دَافِعٌ

مِّنَ اللَّهِ ذِي الْمَعَارِجِ

A questioner asked concerning a torment about to befall. Upon the disbelievers, which none can avert. From Allah, the Lord of the ways of ascent. (70:1-3)

The ignorant ones in ancient times said similar things. The people of Shu`ayb said to him,

فَأَسْقِطْ عَلَيْنَا كِسْفًا مِّنَ السَّمَاءِ إِن كُنْتَ مِنَ الصَّادِقِينَ

"So cause a piece of the heaven to fall on us, if you are of the truthful!" (26:187)

while the pagans of Quraysh said,

اللَّهُمَّ إِن كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ عَلَيْنَا حِجَارَةً مِّنَ
السَّمَاءِ أَوْ ائْتِنَا بِعَذَابٍ أَلِيمٍ

"O Allah! If this (the Qur'an) is indeed the truth (revealed) from You, then rain down stones on us from the sky or bring on us a painful torment."

Shu`bah said from Abdul-Hamid that Anas bin Malik said that;

it was Abu Jahl bin Hisham who uttered this statement,

اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ عَلَيْنَا حِجَارَةً مِّنَ السَّمَاءِ أَوْ انْتِنَا بِعَذَابٍ أَلِيمٍ

"O Allah! If this (the Qur'an) is indeed the truth (revealed) from You, then rain down stones on us from the sky or bring on us a painful torment."

So Allah revealed this **Ayah**,

وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ وَهُمْ يَسْتَغْفِرُونَ

And Allah would not punish them while you are among them, nor will He punish them while they seek (Allah's) forgiveness.

Al-Bukhari recorded it.

The Presence of the Prophet, and the Idolators' asking For forgiveness, were the Shelters against receiving Allah's immediate Torment

Allah said,

وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ وَهُمْ يَسْتَغْفِرُونَ
(۳۳)

And Allah would not punish them while you are among them, nor will He punish them while they seek (Allah's) forgiveness.

Ibn Abi Hatim recorded that Ibn Abbas said,

"Pagans used to go around the House in **Tawaf** and proclaim, 'We rush to Your obedience, O Allah, there is no partner with You,' and the Prophet would tell them,

Enough, enough.

But they would go on, `We rush to Your obedience, O Allah, there is no partner with You except a partner who is with You, You own Him but he does not own!

They also used to say, `O Allah, Your forgiveness, Your forgiveness.'

Allah revealed this verse; وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ (And Allah would not punish them while you are among them...)."'

Ibn Abbas commented,

"They had two safety shelters:

- the Prophet, and
- their seeking forgiveness (from Allah).

The Prophet went away, and only seeking forgiveness remained."

At-Tirmidhi recorded that Abu Musa said that the Messenger of Allah said,

أَنْزَلَ اللَّهُ عَلَيَّ أَمَانَيْنِ لِمَتِّي

"Allah sent down to me two safe shelters for the benefit of my **Ummah**.

وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ
وَهُمْ يَسْتَغْفِرُونَ

And Allah would not punish them while you are among them, nor will He punish them while they seek (Allah's) forgiveness.

فَإِذَا مَضَيْتُ تَرَكْتُ فِيهِمْ السَّيِّئَاتِ إِلَى يَوْمِ الْقِيَامَةِ

When I die, I will leave the seeking of forgiveness with them, until the Day of Resurrection.

What testifies to this **Hadith**, is the **Hadith** that Ahmad recorded in his **Musnad** and Al-Hakim in his **Mustadrak**, that Abu Sa`id narrated that the Messenger of Allah said,

إِنَّ الشَّيْطَانَ قَالَ: وَعِزَّتِكَ يَا رَبُّ لَأُبْرِحُ أَغْوِي عِبَادَكَ مَا
دَامَتْ أَرْوَاحُهُمْ فِي أَجْسَادِهِمْ.

فَقَالَ الرَّبُّ: وَعِزَّتِي وَجَلَالِي لَأُزَالَ أَغْفِرُ لَهُمْ مَا اسْتَعْفَرُونِي

Shaytan said, `By Your might, O Lord! I will go on luring Your servants as long as their souls are still in their bodies.'

The Lord said, `By My might and majesty! I will keep forgiving them, as long as they keep invoking Me for forgiveness.'

Al-Hakim said, "Its chain is **Sahih** and they did not record it."

وَمَا لَهُمْ إِلَّا يُعَذِّبُهُمُ اللَّهُ وَهُمْ يَصُدُّونَ عَنِ الْمَسْجِدِ
الْحَرَامِ وَمَا كَانُوا أَوْلِيَاءَهُ إِنْ أَوْلِيَآؤُهُ إِلَّا الْمُتَّقُونَ وَلَكِنَّ
أَكْثَرَهُمْ لَا يَعْلَمُونَ

8:34 And why should not Allah punish them while they hinder (men) from Al-Masjid Al-Haram, and they are not its guardians! None can be its guardians except those who have Taqwa, but most of them know not.

وَمَا كَانَ صَلَاتُهُمْ عِنْدَ الْبَيْتِ إِلَّا مُكَآءً وَتَسْدِيهً فَدُوُّوا
الْعَذَابَ بِمَا كُنْتُمْ تَكْفُرُونَ

8:35 Their Salah at the House was nothing but Muka' and Tasdiyah. Therefore taste the punishment because you used to disbelieve.

The Idolators deserved Allah's Torment after Their Atrocities

Allah states that the idolators deserved the torment, but He did not torment them in honor of the Prophet residing among them. After Allah allowed the Prophet to migrate away from them, He sent His torment upon them on the day of **Badr**. During that battle, the chief pagans were killed, or captured. Allah also directed them to seek forgiveness for the sins, **Shirk** and wickedness they indulged in. If it was not for the fact that there were some weak Muslims living among the Makkkan pagans, those Muslims who invoked Allah for His forgiveness, Allah would have sent down to them the torment that could never be averted. Allah did not do that on account of the weak, ill-treated, and oppressed believers living among them, as He reiterated about the day at Al-Hudaybiyyah,

هُمُ الَّذِينَ كَفَرُوا وَصَدُّوكُمْ عَنِ الْمَسْجِدِ الْحَرَامِ وَالْهَدَىٰ مَعَكُوفًا أَنْ يَبْلُغَ
مَحَلَّهُ وَلَوْلَا رِجَالٌ مُّؤْمِنُونَ وَنِسَاءٌ مُّؤْمِنَاتٌ لَّمْ تَعْلَمُوهُمْ أَنْ تَطَّوُّوهُمْ
فَتَضَيَّبِكُمْ مِنْهُمْ مَّعْرَةٌ بَعِيرَةٌ عِلْمٌ لِّيُدْخَلَ اللَّهُ فِي رَحْمَتِهِ مَنْ يَشَاءُ لَوْ تَرَىٰ
لَعَذَّبْنَا الَّذِينَ كَفَرُوا مِنْهُمْ عَذَابًا أَلِيمًا

They are the ones who disbelieved and hindered you from **Al-Masjid Al-Haram** (at Makkah) and detained the sacrificial animals from reaching their place of sacrifice. Had there not been believing men and believing women whom you did not know, that you may kill them and on whose account a sin would have been committed by you without (your) knowledge, that Allah might bring into His mercy whom He wills if they (the believers and the disbelievers) had been apart, We verily, would have punished those of them who disbelieved with painful torment. (48:25)

Allah said here,

وَمَا لَهُمْ آلَا يُعَذِّبُهُمُ اللَّهُ وَهُمْ يَصُدُّونَ عَنِ الْمَسْجِدِ الْحَرَامِ وَمَا كَانُوا
أَوْلِيَاءَهُ إِنْ أَوْلِيَائُوهُ إِلَّا الْمُتَّفِقُونَ وَلَكِنَّ أَكْثَرَهُمْ لَا يَعْلَمُونَ (٣٤)

And why should not Allah punish them while they hinder (men) from **Al-Masjid Al-Haram**, and they are not its guardians!

None can be its guardians except those who have **Taqwa**, but most of them know not.

Allah asks, 'why would not He torment them while they are stopping Muslims from going to **Al-Masjid Al-Haram**, thus hindering the believers, its own people, from praying and performing **Tawaf** in it'

Allah said,

... وَمَا كَانُوا أَوْلِيَاءَهُ إِنْ أَوْلِيَآؤُهُ إِلَّا الْمُتَّفِقُونَ ...

And they are not its guardians. None can be its guardians except those who have **Taqwa**,

meaning, the Prophet and his Companions are the true dwellers (or worthy maintainers) of **Al-Masjid Al-Haram**, not the pagans. Allah said in other **Ayah**,

مَا كَانَ لِلْمُشْرِكِينَ أَنْ يَعْمُرُوا مَسَاجِدَ اللَّهِ شَاهِدِينَ عَلَى
أَنْفُسِهِم بِالْكَفْرِ أُولَئِكَ حَبِطَتْ أَعْمَلُهُمْ وَفِي النَّارِ هُمْ
خَالِدُونَ

إِنَّمَا يَعْمُرُ مَسَاجِدَ اللَّهِ مَنْ ءَامَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ
وَأَقَامَ الصَّلَاةَ وَءَاتَى الزَّكَاةَ وَلَمْ يَخْشَ إِلَّا اللَّهَ فَعَسَى
أُولَئِكَ أَنْ يَكُونُوا مِنَ الْمُهْتَدِينَ

It is not for the polytheists, to maintain the **Masjids** of Allah, while they witness disbelief against themselves. The works of such are in vain and in the Fire shall they abide.

The **Masjids** of Allah shall be maintained only by those who believe in Allah and the Last Day; perform the **Salah**, and give the **Zakah** and fear none but Allah. It is they who are on true guidance. (9:17-18)

and,

وَصَدُّ عَنْ سَبِيلِ اللَّهِ وَكُفْرٌ بِهِ وَالْمَسْجِدِ الْحَرَامِ
وَإِخْرَاجُ أَهْلِهِ مِنْهُ أَكْبَرُ عِنْدَ اللَّهِ

But a greater (transgression) with Allah is to prevent mankind from following the way of Allah, to disbelieve in Him, to prevent access to **Al-Masjid Al-Haram** (at Makkah), and to drive out its inhabitants, (2:217)

Urwah, As-Suddi and Muhammad bin Ishaq said that Allah's statement, **إِنْ أَوْلِيَاؤُهُ إِلَّا الْمُنَفِقُونَ** (None can be its guardians except those who have **Taqwa**),

refers to Muhammad and his Companions, may Allah be pleased with them all.

Mujahid explained that;

this **Ayah** is about the **Mujahidin** (in Allah's cause), whomever and wherever they may be.

Allah then mentioned the practice of the pagans next to **Al-Masjid Al-Haram** and the respect they observed in its vicinity,

وَمَا كَانَ صَلَاتُهُمْ عِنْدَ الْبَيْتِ إِلَّا مُكَاءٌ وَتَصْدِيَةٌ ...

Their **Salah** (prayer) at the House was nothing but **Muka'** and **Tasdiyah**.

Abdullah bin Umar, Ibn Abbas, Mujahid, Ikrimah, Sa`id bin Jubayr, Abu Raja' Al-Utardi, Muhammad bin Ka`b Al-Qurazi, Hujr bin Anbas, Nubayt bin Sharit, Qatadah and Abdur-Rahman bin Zayd bin Aslam said that;

this part of the **Ayah** refers to whistling.

Mujahid added that the pagans used to place their fingers in their mouth (while whistling).

Sa`id bin Jubayr said that Ibn `Abbas commented on Allah's statement, **وَمَا كَانَ صَلَاتُهُمْ عِنْدَ الْبَيْتِ إِلَّا مُكَاءٌ وَتَصْدِيَةٌ** (Their **Salat** at the House was nothing but **Muka'** and **Tasdiyah**),

"The Quraysh used to perform **Tawaf** (encircling the **Ka`bah**) while naked, whistling and clapping

their hands, for **Muka'** means `whistling', while, **Tasdiyah** means `clapping the hands.'"

This meaning was also reported from Ibn Abbas, by Ali bin Abi Talhah and Al-Awfi.

Similar was recorded from Ibn Umar, Mujahid, Muhammad bin Ka`b, Abu Salamah bin Abdur-Rahman, Ad-Dahhak, Qatadah, Atiyyah Al-Awfi, Hujr bin Anbas and Ibn Abza.

Ibn Jarir recorded that Ibn Umar explained the **Ayah**,

"**Muka'** means `whistling', while, **Tasdiyah'** means `clapping the hands.'"

Sa`id bin Jubayr and `Abdur-Rahman bin Zayd said that, **وتصدية** (and **Tasdiyah**),

means, they hindered from the path of Allah, the Exalted and Most Honored.

Allah said,

... فذوقوا العذاب بما كنتم تكفرون (٣٥)

Therefore taste the punishment because you used to disbelieve.

According to Ad-Dahhak, Ibn Jurayj and Muhammad bin Ishaq,

this refers to the death and capture that they suffered during the battle of **Badr**.

إِنَّ الَّذِينَ كَفَرُوا يُنْفِقُونَ أَمْوَالَهُمْ لِيَصُدُّوا عَنِ سَبِيلِ اللَّهِ
فَسَيُنْفِقُونَهَا ثُمَّ تَكُونُ عَلَيْهِمْ حَسْرَةً ثُمَّ يُغْلَبُونَ

8:36 Verily, those who disbelieve spend their wealth to hinder (men) from the path of Allah, and so will they continue to spend it; but in the end it will become an anguish for them. Then they will be overcome.

وَالَّذِينَ كَفَرُوا إِلَىٰ جَهَنَّمَ يُحْشَرُونَ

And those who disbelieve will be gathered unto Hell.

لِيَمِيزَ اللَّهُ الْخَبِيثَ مِنَ الطَّيِّبِ وَيَجْعَلَ الْخَبِيثَ بَعْضَهُ عَلَىٰ بَعْضٍ فَيَرْكُمُهُ جَمِيعًا فَيَجْعَلُهُ فِي جَهَنَّمَ أُولَٰئِكَ هُمُ الْخٰسِرُونَ

8:37 In order that Allah may distinguish the wicked from the good, and put the wicked one over another, heap them together and cast them into Hell. Those! it is they who are the losers.

The Disbelievers spend Their Wealth to hinder Others from Allah's Path, but this will only cause Them Grief

Allah states;

إِنَّ الَّذِينَ كَفَرُوا يُنْفِقُونَ أَمْوَالَهُمْ لِيَصُدُّوا عَن سَبِيلِ اللَّهِ فَسَيُنْفِقُونَهَا ثُمَّ تَكُونُ عَلَيْهِمْ حَسْرَةً ثُمَّ يُغْلَبُونَ وَالَّذِينَ كَفَرُوا إِلَىٰ جَهَنَّمَ يُحْشَرُونَ (٣٦)

Verily, those who disbelieve spend their wealth to hinder (men) from the path of Allah, and so will they continue to spend it; but in the end it will become an anguish for them. Then they will be overcome. And those who disbelieve will be gathered unto Hell.

Muhammad bin Ishaq narrated that Az-Zuhri, Muhammad bin Yahya bin Hibban, Asim bin Umar bin Qatadah, and Al-Husayn bin Abdur-Rahman bin Amr bin Sa`id bin Mu`adh said,

"The Quraysh suffered defeat at **Badr** and their forces went back to Makkah, while Abu Sufyan went back with the caravan intact. This is when Abdullah bin Abi Rabi'ah, Ikrimah bin Abi Jahl, Safwan bin Umayyah and other men from Quraysh who lost their fathers, sons or brothers in **Badr**, went to Abu Sufyan bin Harb.

They said to him, and to those among the Quraysh who had wealth in that caravan, 'O people of Quraysh! Muhammad has grieved you and killed the chiefs among you. Therefore, help us with this wealth so that we can fight him, it may be that we will avenge our losses.'

They agreed."

Muhammad bin Ishaq said,

"According to Ibn Abbas, this **Ayah** was revealed about them,

(... **إِنَّ الَّذِينَ كَفَرُوا يُنْفِقُونَ أَمْوَالَهُمْ** ... Verily, those who disbelieve spend their wealth... **until**, **هُمْ الْخَاسِرُونَ** they who are the losers)."

Mujahid, Sa`id bin Jubayr, Al-Hakam bin Uyaynah, Qatadah, As-Suddi and Ibn Abza said that;

this **Ayah** was revealed about Abu Sufyan and his spending money in **Uhud** to fight the Messenger of Allah.

Ad-Dahhak said that;

this **Ayah** was revealed about the idolators of **Badr**.

In any case, the **Ayah** is general, even though there was a specific incident that accompanied its revelation.

Allah states here that the disbelievers spend their wealth to hinder from the path of truth. However, by doing that, their money will be spent and then will become a source of grief and anguish for them, availing them nothing in the least. They seek to extinguish the Light of Allah and make their word higher than the word of truth. However, Allah will complete His Light, even though the disbelievers hate it. He will give aid to His religion, make His Word dominant, and His religion will prevail above all religions. This is the disgrace that the disbelievers will taste in this life; and in the Hereafter, they will taste the torment of the Fire. Whoever among them lives long, will

witness with his eyes and hear with his ears what causes grief to him. Those among them who are killed or die will be returned to eternal disgrace and the everlasting punishment. This is why Allah said,

فَسَيَنْفِقُونَهَا ثُمَّ تَكُونُ عَلَيْهِمْ حَسْرَةً ثُمَّ يُغْلَبُونَ وَالَّذِينَ كَفَرُوا إِلَىٰ
جَهَنَّمَ يُحْسِرُونَ

And so will they continue to spend it; but in the end it will become an anguish for them. Then they will be overcome. And those who disbelieve will be gathered unto Hell.

Allah said,

لِيَمِيزَ اللَّهُ الْخَبِيثَ مِنَ الطَّيِّبِ ...

In order that Allah may distinguish the wicked from the good,

meaning recognize the difference between the people of happiness and the people of misery, according to Ibn Abbas, as Ali bin Abi Talhah reported from him.

Allah distinguishes between those believers who obey Him and fight His disbelieving enemies and those who disobey Him.

Allah said in other **Ayat**,

مَا كَانَ اللَّهُ لِيَذَرَ الْمُؤْمِنِينَ عَلَىٰ مَا أَنْتُمْ عَلَيْهِ حَتَّىٰ
يَمِيزَ الْخَبِيثَ مِنَ الطَّيِّبِ وَمَا كَانَ اللَّهُ لِيُطْلِعَكُمْ عَلَى
الْغَيْبِ

Allah will not leave the believers in the state in which you are now, until He distinguishes the wicked from the good. Nor will Allah disclose to you the secrets of the **Ghayb** (Unseen). (3:179)

أَمْ حَسِبْتُمْ أَنْ تُدْخَلُوا الْجَنَّةَ وَلَمَّا يَعْلَمِ اللَّهُ الَّذِينَ جَاهَدُوا
مِنْكُمْ وَيَعْلَمَ الصَّابِرِينَ

Do you think that you will enter Paradise before Allah (tests) those of you who fought (in His cause) and (also) tests those who are the patient. (3:142)

Therefore, the **Ayah** (8:37) means,

'We tried you with combatant disbelievers whom We made able to spend money in fighting you,'

لِيَمِيزَ اللَّهُ الْخَبِيثَ مِنَ الطَّيِّبِ وَيَجْعَلَ الْخَبِيثَ بَعْضُهُ عَلَى بَعْضٍ فَيَرْكُمَهُ جَمِيعًا ...

in order that Allah may distinguish the wicked from the good, and put the wicked one over another, heap them together,

put in a pile on top of each other,

... فَيَجْعَلُهُ فِي جَهَنَّمَ أُولَئِكَ هُمُ الْخَاسِرُونَ (٣٧)

and cast them into Hell. Those! It is they who are the losers.

in this life and the Hereafter.

قُلْ لِلَّذِينَ كَفَرُوا إِنْ يَنْتَهُوا يُغْفَرْ لَهُمْ مَا قَدْ سَلَفَ وَإِنْ يَعُودُوا فَقَدْ مَضَتْ سُنَّتُ الْأَوَّلِينَ

8:38 Say to those who have disbelieved, if they cease, their past will be forgiven. But if they return (thereto), then the examples of those (punished) before them have already preceded (as a warning).

وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِتْنَةٌ وَيَكُونَ الدِّينُ كُلُّهُ لِلَّهِ

8:39 And fight them until there is no more Fitnah, and the religion (worship) will all be for Allah alone.

فَإِنْ انْتَهَوْا فَإِنَّ اللَّهَ بِمَا يَعْمَلُونَ بَصِيرٌ

But if they cease, then certainly, Allah is All-Seer of what they do.

وَإِنْ تَوَلَّوْا فَاعْلَمُوا أَنَّ اللَّهَ مَوْلَاكُمْ

8:40 And if they turn away, then know that Allah is your protector --

نِعْمَ الْمَوْلَىٰ وَنِعْمَ النَّصِيرُ

(what) an excellent protector and (what) an excellent helper!

Encouraging the Disbelievers to seek Allah's Forgiveness, warning Them against Disbelief

Allah commands His Prophet Muhammad,

قُلْ لِلَّذِينَ كَفَرُوا إِنْ يَنْتَهُوا ...

Say to those who have disbelieved, if they cease...

the disbelief, defiance and stubbornness they indulge in, and embrace Islam, obedience and repentance.

... يُغْفَرُ لَهُمْ مَا قَدْ سَلَفَ ...

their past will be forgiven.

along with their sins and errors.

It is recorded in the **Sahih** Al-Bukhari that Abu Wa'il said that Ibn Mas'ud said that the Messenger of Allah said,

مَنْ أَحْسَنَ فِي الْإِسْلَامِ لَمْ يُؤَاخَذْ بِمَا عَمَلَ فِي الْجَاهِلِيَّةِ، وَمَنْ أَسَاءَ فِي الْإِسْلَامِ أُخِذَ بِالْأَوَّلِ وَالْآخِرِ

He who becomes good in his Islam, will not be punished for what he has committed during **Jahiliyyah** (before Islam). He who becomes bad

in his Islam, will face a punishment for his previous and latter deeds.

It is also recorded in the **Sahih** that the Messenger of Allah said,

الإِسْلَامُ يَجِبُ مَا قَبْلَهُ وَالتَّوْبَةُ تَجِبُ مَا كَانَ قَبْلَهَا

"Islam erases what occurred before it, and repentance erases what occurs before it."

Allah said,

... وَإِنْ يَعُودُوا ...

But if they return,

and remain on their ways,

... فَقَدْ مَضَتْ سُنَّةُ الْأَوَّلِينَ (٣٨)

then the examples of those (punished) before them have already preceded.

meaning, Our way with the nations of old is that when they disbelieve and rebel, We send down to them immediate torment and punishment.

The Order to fight to eradicate Shirk and Kufr

Allah said,

وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِئْتَةٌ وَيَكُونَ الدِّينُ كُلُّهُ لِلَّهِ ...

And fight them until there is no more **Fitnah**, and the religion will all be for Allah alone.

Al-Bukhari recorded that;

a man came to Ibn Umar and said to him, "O Abu Abdur-Rahman! Why do you not implement what Allah said in His Book, **وَإِنْ طَائِفَتَانِ مِنَ الْمُؤْمِنِينَ اقْتَتَلُوا** (And if two parties (or groups) among the believers fall to fighting...(49:9). What prevents you from fighting as Allah mentioned in His Book?"

Ibn Umar said, "O my nephew! I prefer that I be reminded with this **Ayah** rather than fighting, for in the latter case, I will be reminded by the **Ayah** in which Allah, the Exalted and Most Honored, said, **وَمَنْ يَقْتُلْ مُؤْمِنًا مُتَعَمِّدًا** (And whoever kills a believer intentionally...) (4:93)."

The man said, "Allah, the Exalted, said, **وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِئْتَةً** (And fight them until there is no more **Fitnah**...)."

Ibn Umar said, "We did that during the time of the Messenger of Allah, when Islam was weak and the man would be tried in religion, either tormented to death or being imprisoned. When Islam became stronger and widespread, there was no more **Fitnah**."

When the man realized that Ibn Umar would not agree to what he is saying, he asked him, "What do you say about Ali and Uthman?"

Ibn Umar replied, "What do I say about Ali and Uthman! As for Uthman, Allah has forgiven him, but you hate that Allah forgives him. As for Ali, he is the cousin of the Messenger of Allah and his son-in-law,"

and he pointed with his hand saying, "And this is his house over there."

Sa`id bin Jubayr said,

"Ibn Umar came to us and was asked, "What do you say about fighting during Fitnah?"

Ibn Umar said, "Do you know what **Fitnah** refers to Muhammad. He was fighting against the idolators, and at that time, attending (or residing with) the idolators was a **Fitnah** (trial in religion). It is nothing like what you are doing, fighting to gain leadership!"

All these narrations were collected by Al-Bukhari, may Allah the Exalted grant him His mercy.

Ad-Dahhak reported that Ibn Abbas said about the **Ayah**, وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِئْتَةً (And fight them until there is no more **Fitnah**...),

"So that there is no more **Shirk**."

Similar was said by Abu Al-Aliyah, Mujahid, Al-Hasan, Qatadah, Ar-Rabi bin Anas, As-Suddi, Muqatil bin Hayyan and Zayd bin Aslam.

Muhammad bin Ishaq said that he was informed from Az-Zuhri, from Urwah bin Az-Zubayr and other scholars that حَتَّى لَا تَكُونَ فِئْتَةً (until there is no more **Fitnah**),

the **Fitnah** mentioned here means, until no Muslim is persecuted so that he abandons his religion.

Ad-Dahhak reported that Ibn Abbas said about Allah's statement, وَيَكُونَ الدِّينُ كُلُّهُ لِلَّهِ (and the religion (worship) will all be for Allah alone).

"So that **Tawhid** is practiced in sincerity with Allah."

Al-Hasan, Qatadah and Ibn Jurayj said, وَيَكُونَ الدِّينُ كُلُّهُ لِلَّهِ (and the religion will all be for Allah alone),

"So that **La ilaha illa-Allah** is proclaimed."

Muhammad bin Ishaq also commented on this **Ayah**,

"So that **Tawhid** is practiced in sincerity towards Allah, without **Shirk**, all the while shunning all rivals who (are being worshipped) besides Him."

Abdur-Rahman bin Zayd bin Aslam said about, وَيَكُونَ الدِّينُ كُلُّهُ لِلَّهِ (and the religion will all be for Allah alone),

"So that there is no more **Kufr** (disbelief) with your religion remains."

There is a **Hadith** collected in the Two **Sahihs** that testifies to this explanation. The Messenger of Allah said,

أَمَرْتُ أَنْ أَقَاتِلَ النَّاسَ، حَتَّى يَقُولُوا: لَا إِلَهَ إِلَّا اللَّهُ،
فَإِذَا قَالُوا عَصَمُوا مِنِّي دِمَاءَهُمْ وَأَمْوَالَهُمْ، إِلَّا بِحَقِّهَا،
وَحِسَابُهُمْ عَلَى اللَّهِ عَزَّ وَجَلَّ

I was commanded to fight against the people until they proclaim, 'There is no deity worthy of worship except Allah.'

If and when they say it, they will preserve their blood and wealth from me, except for its right (Islamic penal code), and their reckoning is with Allah, the Exalted and Most Honored.

Also, in the Two **Sahih**s, it is recorded that Abu Musa Al-Ashari said,

"The Messenger of Allah was asked about a man who fights because he is courageous, in prejudice with his people, or to show off. Which of these is for the cause of Allah?

He said,

مَنْ قَاتَلَ لِيَكُونَ كَلِمَةُ اللَّهِ هِيَ الْعُلْيَا فَهُوَ فِي سَبِيلِ اللَّهِ عَزَّ وَجَلَّ

Whoever fights so that Allah's Word is the supreme, is in the cause of Allah, the Exalted and Most Honored."

Allah said next,

... فَإِنْ انْتَهَوْا ...

But if they cease,

and desist from their **Kufr** as a result of your fighting them, even though you do not know the true reasons why they did so,

... فَإِنَّ اللَّهَ يَمَّا يَعْمَلُونَ بِصِيرٌ (٣٩)

then certainly, Allah is All-Seer of what they do.

Allah said in similar **Ayah**,

فَإِنْ تَابُوا وَأَقَامُوا الصَّلَاةَ وَآتَوْا الزَّكَاةَ فَخَلُّوا سَبِيلَهُمْ

But if they repent and perform the **Salah**,
and give **Zakah**, then leave their way free.
(9:5)

فَإِخْوَانُكُمْ فِي الدِّينِ

...then they are your brethren in religion.
(9:11)

وَقَاتِلُوهُمْ حَتَّى لَا تَكُونَ فِئْتَةً وَيَكُونَ الدِّينُ لِلَّهِ فَإِنْ
انْتَهَوْا فَلَا عُدْوَانَ إِلَّا عَلَى الظَّالِمِينَ

And fight them until there is no more
Fitnah and the religion (worship) is for
Allah (alone). But if they cease, let there
be no transgression except against the
wrongdoers. (2:193)

It is recorded in the **Sahih** that;

the Messenger of Allah said to Usamah bin Zayd
when he overpowered a man with his sword, after
that man proclaimed that there is no deity worthy
of worship except Allah;

أَفَنَلْتَهُ بَعْدَ مَا قَالَ لَا إِلَهَ إِلَّا اللَّهُ ؟

وَكَيْفَ تَصْنَعُ يَا إِلَهَ إِلَّا اللَّهُ يَوْمَ الْقِيَامَةِ ؟

Have you killed him after he proclaimed, '**La
Ilaha Illallah!**'

What would you do with regard to '**La Ilaha
Illallah!**' on the Day of Resurrection.

Usamah said, "O Allah's Messenger! He only said
it to save himself."

The Messenger replied,

هَلَّا شَقَقْتَ عَنْ قَلْبِهِ ؟

Did you cut his heart open?

The Messenger kept repeating,

مَنْ لَكَ بِمَا إِلَهَ إِبْنَا اللَّهِ يَوْمَ الْقِيَامَةِ؟

What would you do with regard to 'La Ilaha Illallah' on the Day of Resurrection? until Usamah said, "I wished I had embraced Islam only that day."

Allah said next,

وَإِنْ تَوَلَّوْا فَاعْلَمُوا أَنَّ اللَّهَ مَوْلَاكُمْ نِعْمَ الْمَوْلَىٰ وَنِعْمَ النَّصِيرُ (٤٠)

And if they turn away, then know that Allah is your protector, an excellent protector, and an excellent helper!

Allah says, if the disbelievers persist in defying and fighting you, then know that Allah is your protector, master and supporter against your enemies. Verily, what an excellent protector and what an excellent supporter.

وَاعْلَمُوا أَنَّمَا غَنِمْتُمْ مِّن شَيْءٍ فَإِنَّ لِلَّهِ خُمُسَهُ وَلِلرَّسُولِ
وَلِذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ وَابْنِ السَّبِيلِ

8:41 And know that whatever of war booty that you may gain, verily, one-fifth of it is assigned to Allah, and to the Messenger, and to the near relatives (of the Messenger), the orphans, the poor, and the wayfarer,

إِنْ كُنْتُمْ ءَامِنْتُمْ بِاللَّهِ وَمَا أُنزِلْنَا عَلَىٰ عَبْدِنَا يَوْمَ الْفُرْقَانِ
يَوْمَ التَّقَىٰ الْجَمْعَانِ

if you have believed in Allah and in that which We sent down to Our servant on the Day of Criterion, the Day when the two forces met;

وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ

and Allah is able to do all things.

Ruling on the Spoils of War (Ghanimah and Fai)

Allah explains the spoils of war in detail, as He has specifically allowed it for this honorable **Ummah** over all others.

We should mention that the '**Ghanimah**' refers to war spoils captured from the disbelievers, using armies and instruments of war.

As for '**Fai**', it refers to the property of the disbelievers that they forfeit in return for peace, what they leave behind when they die and have no one to inherit from them, and the **Jizyah** (tribute tax) and **Khiraj** (property tax).

Allah said,

وَأَعْلَمُوا أَنَّمَا غَنِمْتُمْ مِّن شَيْءٍ فَإِنَّ لِلَّهِ خُمُسَهُ ...

And know that whatever of war booty that you may gain, verily, one-fifth of it is assigned to Allah,

indicating that the one-fifth should be reserved and paid in full (to Muslim leaders) whether it was little or substantial, even a yarn and needle.

وَمَنْ يَغْلُلْ يَأْتِ بِمَا غَلَّ يَوْمَ الْقِيَامَةِ ثُمَّ تُوَفَّى كُلُّ نَفْسٍ
مَا كَسَبَتْ وَهُمْ لَا يُظْلَمُونَ

And whosoever deceives (his companions over the booty), he shall bring forth on the Day of Resurrection that which he took (illegally). Then every person shall be paid in full what he has earned, and they shall not be dealt with unjustly. (3:161)

Allah's statement,

... فَإِنَّ لِلَّهِ خُمُسَهُ وَلِلرَّسُولِ ...

verily, one-fifth of it is assigned to Allah, and to the Messenger,

Ad-Dahhak reported that Ibn Abbas explained by it as,

"Whenever the Messenger of Allah sent an army, he used to divide the war booty they collected

into five shares, reserving one-fifth and divided it into five shares."

Then he recited;

وَأَعْلَمُوا أَنَّمَا غَنِمْتُمْ مِّنْ شَيْءٍ فَإِنَّ لِلَّهِ خُمُسَهُ وَلِلرَّسُولِ ...

And know that whatever of war booty that you may gain, verily, one-fifth of it is assigned to Allah, and to the Messenger,

Ibn Abbas said,

"Allah's statement, **فَأَنَّ لِلَّهِ خُمُسَهُ** (verily, one-fifth of it is assigned to Allah) is inclusive (of the Messenger's share), just as the following **Ayah** is inclusive (of Allah owning whatever is on the earth also),

لِلَّهِ مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ

To Allah belongs all that is in the heavens and on the earth." (2:284)

So He addressed the share of Allah and the share of His Messenger in the same statement.

Ibrahim An-Nakhai, Al-Hasan bin Muhammad bin Al-Hanifiyyah, Al-Hasan Al-Basri, Ash-Sha`bi, Ata bin Abi Rabah, Abdullah bin Buraydah, Qatadah, Mughirah and several others, all said that;

the share designated for Allah and the Messenger is one and the same.

Supporting this is what Imam Al-Hafiz Abu Bakr Al-Bayhaqi recorded, with a **Sahih** chain of narrators, that Abdullah bin Shaqiq said that a man from Bilqin said,

"I came to the Prophet when he was in Wadi Al-Qura inspecting a horse. I asked, `O Allah's Messenger! What about the **Ghanimah**?'"

He said,

لِلَّهِ خُمُسُهَا وَأَرْبَعَةُ أْخْمَاسِهَا لِلْجَيْشِ

Allah's share is one fifth and four-fifths are for the army.

I asked, 'None of them has more right to it than anyone else?'

He said,

لَا، وَلَا السَّهْمُ تَسْتَخْرِجُهُ مِنْ جَنْبِكَ لَيْسَ أَنْتَ أَحَقُّ بِهِ مِنْ أَخِيكَ
الْمُسْلِمِ

No. Even if you remove an arrow that pierced your flank, you have no more right to it than your Muslim brother."

Imam Ahmad recorded that;

Al-Miqdam bin Madikarib Al-Kindi sat with Ubadah bin As-Samit, Abu Ad-Darda and Al-Harith bin Mu`awiyah Al-Kindi, may Allah be pleased with them, reminding each other of the statements of the Messenger of Allah.

Abu Ad-Darda said to Ubadah, "O Ubadah! What about the words of the Messenger of Allah during such and such battle, about the fifth (of the war booty)?"

Ubadah said, "The Messenger of Allah led them in prayer, facing a camel from the war booty. When he finished the prayer, he stood up, held pelt of a camel between his fingers and said,

إِنَّ هَذِهِ مِنْ غَنَائِمِكُمْ وَإِنَّهُ لَيْسَ لِي فِيهَا إِلَّا نَصِيبِي مَعَكُمْ إِلَّا
الْخُمْسُ، وَالْخُمْسُ مَرْدُودٌ عَلَيْكُمْ، فَأَدُّوا الْخَيْطَ وَالْمَخِيطَ، وَأَكْبِرْ
مِنْ ذَلِكَ وَأَصْغَرَ،

This is also a part of the war booty you earned. Verily, I have no share in it, except my own share, the fifth designated to me. Even that fifth will be given to you (indicating the Prophet's generosity). Therefore, surrender even the needle and the thread, and whatever is bigger or smaller than that (from the war spoils).

وَلَا تَغْلُوا فَإِنَّ الْغُلُولَ نَارٌ وَعَارٌ عَلَى أَصْحَابِهِ فِي الدُّنْيَا
وَالْآخِرَةِ،

Do not cheat with any of it, for stealing from the war booty before its distribution is Fire and a shame on its people in this life and the Hereafter.

وَجَاهِدُوا النَّاسَ فِي اللَّهِ الْقَرِيبَ وَالْبَعِيدَ، وَلَا تُبَالُوا فِي اللَّهِ لَوْمَةً لَائِمٌ،

Perform **Jihad** against the people in Allah's cause, whether they are near or far, and do not fear the blame of the blamers, as long as you are in Allah's cause.

وَأَقِيمُوا حُدُودَ اللَّهِ فِي الْحَضَرِ وَالسَّفَرِ،

Establish Allah's rules while in your area and while traveling.

وَجَاهِدُوا فِي سَبِيلِ اللَّهِ، فَإِنَّ الْجِهَادَ بَابٌ مِنْ أَبْوَابِ الْجَنَّةِ عَظِيمٌ، يُنْجِي بِهِ اللَّهُ مِنَ الْهَمِّ وَالْغَمِّ

Perform **Jihad** in Allah's cause, for **Jihad** is a tremendous door leading to Paradise. Through it, Allah saves (one) from sadness and grief."

This is a tremendous **Hadith**, but I did not find it in any of the six collections of **Hadith** through this chain of narration.

However, Imam Ahmad, Abu Dawud and An-Nasa'i recorded a **Hadith** from Amr bin Shuayb, from his father, from his grandfather Abdullah bin Amr, from the Messenger of Allah, and this narration is similar to the one above, and a version from Amr bin Anbasah was recorded by Abu Dawud and An-Nasa'i. T

he Prophet used to choose some types of the war booty for himself; a servant, a horse, or a sword, according to the reports from Muhammad bin Sirin, Amir Ash-Sha`bi and many scholars. For instance, Imam Ahmad and At-Tirmidhi -- who graded it **Hasan** -- recorded from Ibn Abbas that;

the Messenger of Allah chose a sword called '**Dhul-Fiqar**' on the day of **Badr**.

A'ishah narrated that;

Safiyyah was among the captured women, and the Prophet chose (and married) her (upon his own choice and before distribution of war booty), as Abu Dawud narrated in the Sunan.

... وَلِذِي الْقُرْبَىٰ ...

and to the near relatives (of the Messenger),

As for the share of the Prophet's relatives, it is paid to Bani Hashim and Bani Al-Muttalib, because the children of Al-Muttalib supported Bani Hashim in **Jahiliyyah** after Islam. They also went to the mountain pass of Abu Talib in support of the Messenger of Allah and to protect him (when the Quraysh boycotted Muslims for three years). Those who were Muslims (from Bani Al-Muttalib) did all this in obedience to Allah and His Messenger, while the disbelievers among them did so in support of their tribe and in obedience to Abu Talib, the Messenger's uncle.

Allah said next,

... وَالْيَتَامَىٰ ...

the orphans,

in reference to Muslim orphans,

... وَالْمَسَاكِينَ ...

the poor,

... وَابْنِ السَّبِيلِ ...

and the wayfarer,

the traveler and those who intend to travel for a distance during which shortening the prayer is legislated, but do not have resources to spend from.

We will explain this subject in Surah **Bara'h** (9:60), Allah willing, and our reliance and trust is in Him alone.

Allah said,

... **إِن كُنْتُمْ آمَنْتُمْ بِاللَّهِ وَمَا أَنْزَلْنَا عَلَى عَبْدِنَا ...**

If you have believed in Allah and in that which We sent down to Our servant,

Allah says, 'Adhere to what We legislated for you, such as the ruling about one-fifth of the war spoils, if you truly believe in Allah, the Last Day and what We have revealed to Our Messenger.'

In the Two **Sahihs**, it is recorded that Abdullah bin Abbas said, - while narrating the lengthy **Hadith** about the delegation of Bani Abdul Qays - that the Messenger of Allah said to them,

وَأْمُرْكُمْ بِأَرْبَعٍ، وَأَنْهَأْكُمْ عَنْ أَرْبَعٍ. أَمْرُكُمْ بِالْإِيمَانِ بِاللَّهِ تَمَّ قَالَ:

هَلْ تَدْرُونَ مَا الْإِيمَانُ بِاللَّهِ؟

- شَهَادَةُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ، وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ،
- وَإِقَامُ الصَّلَاةِ
- وَإِيْتَاءُ الزَّكَاةِ،
- وَأَنْ تُؤَدُّوا الْخُمْسَ مِنَ الْمَغْتَنَمِ

I command you with four and forbid four from you. I command you to believe in Allah.

Do you know what it means to believe in Allah?

- Testifying that there is no deity worthy of worship except Allah and that Muhammad is the Messenger of Allah,
- establishing the prayer,
- giving **Zakah** and
- honestly surrendering one-fifth of the war spoils.

Therefore, the Messenger listed surrendering one-fifth of the war booty as part of faith. This is why Al-Bukhari wrote a chapter in his **Sahih** entitled, "Chapter: Paying the **Khumus** (one-fifth) is Part of Faith." He then narrated the above **Hadith** from Ibn Abbas.

Allah said next,

... يَوْمَ الْفُرْقَانِ يَوْمَ التَّقَى الْجَمْعَانَ وَاللَّهُ عَلَى كُلِّ شَيْءٍ قَدِيرٌ ﴿٤١﴾

on the Day of Criterion, the Day when the two forces met; and Allah is Able to do all things.

Allah is making His favors and compassion towards His creation known, when He distinguished between truth and falsehood in the battle of **Badr**. That day was called, '**Al-Furqan**', because Allah raised the word of faith above the word of falsehood, He made His religion apparent and supported His Prophet and his group.

Ali bin Abi Talhah and Al-Awfi reported that Ibn Abbas said,

"**Badr** is **Yawm Al-Furqan**; during it, Allah separated between truth and falsehood."

Al-Hakim collected this statement.

Similar statements were reported from Mujahid, Miqsam, Ubaydullah bin Abdullah, Ad-Dahhak, Qatadah, Muqatil bin Hayyan and several others.

إِذْ أَنْتُمْ بِالْعُدْوَةِ الدُّنْيَا وَهُمْ بِالْعُدْوَةِ الْقُصْوَى وَالرَّكْبُ
أَسْفَلَ مِنْكُمْ

8:42 (And remember) when you (the Muslim army) were on the near side of the valley, and they on the farther side, and the caravan on the ground lower than you.

وَلَوْ تَوَاعَدْتُمْ لِاخْتِلَافِئِم فِي الْمِيْعَدِ وَلَكِن لِّيَقْضِيَ اللّٰهُ
أَمْرًا كَانَ مَفْعُوْلًا لِّيَهْلِكَ مَنْ هَلَكَ عَن بَيِّنَةٍ وَيَحْيَىٰ مَنْ
حَىٰ عَن بَيِّنَةٍ

Even if you had made a mutual appointment to meet, you would certainly have failed in the appointment, but (you met) that Allah might accomplish a matter already ordained (in His knowledge), so that those who were to be destroyed (for rejecting the faith) might be destroyed after a clear evidence, and those who were to live (believers) might live after a clear evidence.

وَإِنَّ اللّٰهَ لَسَمِيْعٌ عَلِيْمٌ

And surely, Allah is All-Hearer, All-Knower.

Some Details of the Battle of Badr

Allah describes **Yawm Al-Furqan**, (i.e. the day of **Badr**),

إِذْ أَنْتُمْ بِالْعُدُوِّ الدُّنْيَا ...

(And remember) when you (the Muslim army) were on the near side of the valley,

camping in the closest entrance of the valley towards Al-Madinah,

... وَهُمْ ...

and they,

the idolators, who were camped,

... بِالْعُدُوِّ الْفُصُوٰى ...

on the farther side,

from Al-Madinah, towards Makkah.

... وَالرَّكْبُ ...

and the caravan,

that was under the command of Abu Sufyan, with
the wealth that it contained,

... أَسْفَلَ مِنْكُمْ ...

on the ground lower than you,

closer to the sea,

... وَلَوْ تَوَاعَدْتُمْ ...

even if you had made a mutual appointment to meet,

you and the idolators,

... لَأَخْتَلَقْتُمْ فِي الْمِيعَادِ ...

you would certainly have failed in the appointment,

Muhammad bin Ishaq said, "Yahya bin Abbad bin
Abdullah bin Az-Zubayr narrated to me from his father
about this **Ayah**

"Had there been an appointed meeting set
between you and them and you came to know of
their superior numbers and your few forces, you
would not have met them,

... وَلَكِنْ لَيَقْضِيَنَّ اللَّهُ أَمْرًا كَانَ مَفْعُولًا ...

but (you met) that Allah might accomplish a
matter already ordained,

Allah had decreed that He would bring glory to
Islam and its people, while disgracing **Shirk** and
its people. You (the companions) had no
knowledge this would happen, but it was out of
Allah's compassion that He did that."

In a **Hadith**, Ka`b bin Malik said,

"The Messenger of Allah and the Muslims
marched to intercept the Quraysh caravan, but
Allah made them meet their (armed) enemy
without appointment."

Muhammad bin Ishaq said that Yazid bin Ruwman narrated to him that Urwah bin Az-Zubayr said,

"Upon approaching **Badr**, the Messenger of Allah sent Ali bin Abi Talib, Sa`d bin Abi Waqqas, Az-Zubayr bin Al-Awwam and several other Companions to spy the pagans.

They captured two boys, a servant of Bani Sa`id bin Al-`As and a servant of Bani Al-Hajjaj, while they were bringing water for Quraysh. So they brought them to the Messenger of Allah, but found him praying.

The Companions started interrogating the boys, asking them to whom they belonged. Both of them said that they were employees bringing water for Quraysh (army). The Companions were upset with that answer, since they thought that the boys belonged to Abu Sufyan (who was commanding the caravan). So they beat the two boys vehemently, who said finally that they belonged to Abu Sufyan. Thereupon companions left them alone.

When the Prophet ended the prayer, he said,

إِذَا صَدَقَاكُمْ ضَرِبْتُمُوهُمَا، وَإِذَا كَذَبَاكُمْ تَرَكْتُمُوهُمَا، صَدَقَا وَاللَّهِ
إِنَّهُمَا لِفُرَيْشٍ، أَخْبَرَانِي عَنْ فُرَيْشٍ

When they tell you the truth you beat them, but when they lie you let them go They have said the truth, by Allah! They belong to the Quraysh.

addressing to the boys He said: Tell me the news about Quraysh.

The two boys said, `They are behind this hill that you see, on the far side of the valley.'

The Messenger of Allah asked,

كَمْ الْقَوْمُ؟

How many are they?

They said, `They are many.'

He asked,

مَا عَدْتَهُمْ؟

How many?

They said, 'We do not know the precise number.'

He asked,

كَمْ يَحْتَرُونَ كُلَّ يَوْمٍ؟

How many camels do they slaughter every day?

They said, 'Nine or ten a day.'

The Messenger of Allah said,

الْقَوْمُ مَا بَيْنَ التِّسْعِمِائَةِ إِلَى الثَّلَاثِ

They are between nine-hundred and a thousand.

He asked again,

فَمَنْ فِيهِمْ مِنْ أَشْرَافِ قُرَيْشٍ؟

Which chiefs of Quraysh are accompanying the army?

They said,

Utbah bin Rabiah,

Shaybah bin Rabiah,

Abu Al-Bakhtari bin Hisham,

Hakim bin Hizam,

Nawfal bin Khuwaylid,

Al-Harith bin Amir bin Nawfal,

Tu`aymah bin Adi bin Nawfal,

An-Nadr bin Al-Harith,

Zam`ah bin Al-Aswad,

Abu Jahl bin Hisham,

Umayyah bin Khalaf,

Nabih and Munabbih sons of Al-Hajjaj,

Suhayl bin Amr and

Amr bin Abd Wadd.

The Messenger of Allah said to the people,

هَذِهِ مَكَّةُ قَدْ أَلَقَتْ إِلَيْكُمْ أَقْلَادَ كَبِدِهَا

This is Makkah! She has brought you her most precious sons (its chiefs)!"

Allah said,

... لِيَهْلِكَ مَنْ هَلَكَ عَن بَيِّنَةٍ وَيَحْيَىٰ مَنْ حَيَّ عَن بَيِّنَةٍ ...

So that those who were to be destroyed might be destroyed after a clear evidence.

Muhammad bin Ishaq commented,

"So that those who disbelieve do so after witnessing clear evidence, proof and lessons, and those who believe do so after witnessing the same."

This is a sound explanation.

Allah says,

He made you meet your enemy in one area without appointment, so that He gives you victory over them.' This way, 'He will raise the word of truth above falsehood, so that the matter is made clear, the proof unequivocal and the evidence plain. Then there will be no more plea or doubt for anyone. Then, those destined to destruction by persisting in disbelief do so with evidence, aware that they are misguided and that proof has been established against them, وَيَحْيَىٰ مَنْ حَيَّ (and those who were to live might live), those who wish to believe do so, عَن بَيِّنَةٍ (after a clear evidence), and proof. Verily, faith is the life of the heart, as Allah said,

أَوْمَنْ كَانَ مَيِّتًا فَأَحْيَيْنَاهُ وَجَعَلْنَا لَهُ نُورًا يَمْشِي بِهِ فِي
النَّاسِ كَمَنْ

Is he who was dead (without faith by ignorance and disbelief) and We gave him life (by knowledge and faith) and set for him a light (of belief) whereby he can walk among men ... (6:122)

Allah said next,

... وَإِنَّ اللَّهَ لَسَمِيعٌ ...

And surely, Allah is All-Hearer,

of your invocation, humility and requests for His help,

... عَلِيمٌ (٤٢)

All-Knower.

meaning; about you, and you deserve victory over your rebellious, disbelieving enemies.

إِذْ يُرِيكَهُمُ اللَّهُ فِي مَنَامِكَ قَلِيلًا

8:43 (And remember) when Allah showed them to you as few in your dream;

وَلَوْ أَرَأَيْتَهُمْ كَثِيرًا قَشَشْتَهُمْ وَلَتَنَزَعْتُمْ فِي الْأُمْرِ

if He had shown them to you as many, you would surely have been discouraged, and you would surely have disputed in making a decision.

وَلَكِنَّ اللَّهَ سَلَّمَ إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ

But Allah saved (you). Certainly, He is the All-Knower of that is in the breasts.

وَإِذْ يُرِيكُمُوهُمْ إِذِ التَّوَقُّيْتُمْ فِي أَعْيُنِكُمْ قَلِيلًا وَيُقَالُ لَكُمْ فِي
أَعْيُنِهِمْ لِيَقْضِيَ اللَّهُ أَمْرًا كَانَ مَفْعُولًا وَإِلَى اللَّهِ تُرْجَعُ
الْأُمُورُ

8:44 And (remember) when you met, He showed them to you as few in your eyes and He made you appear as few in their eyes, so that Allah might accomplish a matter already ordained, and to Allah return all matters (for decision).

Allah made each Group look few in the Eye of the Other

Allah said,

إِذْ يُرِيكُمُ اللَّهُ فِي مَنَامِكَ قَلِيلًا ...

(And remember) when Allah showed them to you as few in your dream;

Mujahid said,

"In a dream, Allah showed the Prophet the enemy as few. The Prophet conveyed this news to his Companions and their resolve strengthened."

Similar was said by Ibn Ishaq and several others.

Allah said,

... وَلَوْ أَرَأَيْتَهُمْ كَثِيرًا قَشِيْتُمْ وَلَتَنَازَعْتُمْ فِي الْأَمْرِ...

If He had shown them to you as many, you would surely, have been discouraged, and you would surely have disputed in making a decision.

you would have cowardly abstained from meeting them and fell in dispute among yourselves,

... وَلَكِنَّ اللَّهَ سَلَّمَ ...

(But Allah saved), from all this, when He made you see them as few,

... إِنَّهُ عَلِيمٌ بِذَاتِ الصُّدُورِ (٤٣)

Certainly, He is the All-Knower of that is in the breasts.

Allah knows what the heart and the inner-self conceal,

يَعْلَمُ خَائِنَةَ الْأَعْيُنِ وَمَا تُخْفِي الصُّدُورُ

Allah knows the fraud of the eyes, and all that the breasts conceal. (40:19)

Allah's statement,

وَإِذْ يُرِيكُمُوهُمْ إِذِ التَّفَاقُتُمْ فِي آعْيُنِكُمْ قَلِيلًا ...

And (remember) when you met, He showed them to you as few in your eyes,

demonstrates Allah's compassion towards the believers. Allah made them see few disbelievers in their eyes, so that they would be encouraged and feel eager to meet them.

Abu Ishaq As-Subai`i said, that Abu Ubaydah said that Abdullah bin Mas`ud said,

"They were made to seem few in our eyes during **Badr**, so that I said to a man who was next to me, `Do you think they are seventy?'

He said, `Rather, they are a hundred.'

However, when we captured one of them, we asked him and he said, `We were a thousand.'"

Ibn Abi Hatim and Ibn Jarir recorded it.

Allah said next,

... وَيَقَالُكُمْ فِي آعْيُنِهِمْ

and He made you appear as few in their eyes,

According to Ikrimah, as recorded by Ibn Abi Hatim,

Allah said, **وَإِذْ يُرِيكُمُوهُمْ إِذِ التَّمْتِكْتُم** (And (remember) when you met. He showed them to you...),

He encouraged each of the two groups against the other.

This statement has a **Sahih** chain of narrators.

.. لِيَقْضِيَ اللَّهُ أَمْرًا كَانَ مَفْعُولًا وَإِلَى اللَّهِ تُرْجَعُ الْأُمُورُ (٤٤)

so that Allah might accomplish a matter already ordained, and to Allah return all matters (for decision).

Muhammad bin Ishaq said that Yahya bin Abbad bin Abdullah bin Az-Zubayr narrated to him that his father said about Allah's statement, **لِيَقْضِيَ اللَّهُ أَمْرًا كَانَ مَفْعُولًا**, (so that Allah might accomplish a matter already ordained),

"In order for the war to start between them, so that He would have revenge against those whom He decided to have revenge (pagans), and grant and complete His favor upon those He decided to grant favor to, His supporters."

The meaning of this, is that Allah encouraged each group against the other and made them look few in each other's eyes, so that they were eager to meet them. This occurred before the battle started, but when it started and Allah supported the believers with a thousand angels in succession, the disbelieving group saw the believers double their number.

Allah said,

قَدْ كَانَ لَكُمْ آيَةٌ فِي فِئَتَيْنِ التَّافِقَاتِ فِئَةٌ تَقَاتَلُ فِي سَبِيلِ اللَّهِ وَأُخْرَى كَافِرَةٌ يَرَوْنَهُمْ مِثْلَهُمْ رَأَى الْعَيْنِ وَاللَّهُ يُؤَيِّدُ بِنَصْرِهِ مَنْ يَشَاءُ إِنَّ فِي ذَلِكَ لَعِبْرَةً لَأُولِي الْأَبْصَارِ

There has already been a sign for you (O Jews) in the two armies that met (in combat, the battle of **Badr**). One was fighting in the cause of Allah, and as for the other, (they) were disbelievers. They (disbelievers) saw them (believers) with their own eyes twice their number. And Allah

supports with His aid whom He wills. Verily, in this is a lesson for those who understand. (3:13)

This is how we combine these two **Ayat**, and certainly, each one of them is true, all the thanks are due to Allah and all the favors are from Him.

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا لَقِيتُمْ فِئَةً فَاثْبُتُوا وَاذْكُرُوا اللَّهَ
كَثِيرًا لَّعَلَّكُمْ تُفْلِحُونَ

8:45 O you who believe! When you meet (an enemy) force, take a firm stand against them and remember Allah much, so that you may be successful.

وَاطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَنَازَعُوا فَتَفْشَلُوا وَتَذْهَبَ
رِيحُكُمْ وَاصْبِرُوا

8:46 And obey Allah and His Messenger, and do not dispute (with one another) lest you lose courage and your strength departs, and be patient.

إِنَّ اللَّهَ مَعَ الصَّابِرِينَ

Surely, Allah is with the patients.

Manners of War

Allah says;

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا لَقِيتُمْ فِئَةً فَاثْبُتُوا وَاذْكُرُوا اللَّهَ كَثِيرًا لَّعَلَّكُمْ تُفْلِحُونَ
(٤٥)

O you who believe! When you meet (an enemy) force, take a firm stand against them and remember Allah much, so that you may be successful.

Allah instructs His faithful servants in the manners of fighting and methods of courage when meeting the enemy in battle,

In the Two **Sahih**s, it is recorded that;

Abdullah bin Abi Awfa said that during one battle, Allah's Messenger waited until the sun declined, then stood among the people and said,

يَا أَيُّهَا النَّاسُ لَا تَتَمَتَّوْا لِقَاءَ الْعَدُوِّ، وَاسْأَلُوا اللَّهَ الْعَافِيَةَ فَإِذَا لَقَيْتُمُوهُمْ فَاصْبِرُوا وَاعْلَمُوا أَنَّ الْجَنَّةَ تَحْتَ ظِلِّالِ السُّيُوفِ

O people! Do not wish to face the enemy (in a battle) and ask Allah to save you (from calamities). But if you should face the enemy, then be patient and let it be known to you that Paradise is under the shadows of the swords.

He then stood and said,

اللَّهُمَّ مُنْزِلَ الْكِتَابِ، وَمُجْرِي السَّحَابِ، وَهَازِمَ الْأَحْزَابِ، اهْزِمْنَا وَأَنْصِرْنَا عَلَيْنَا

O Allah! Revealer of the (Holy) Book, Mover of the clouds, and Defeater of the Confederates, defeat them and grant us victory over them.

The Command for Endurance when the Enemy Engaging

Allah commands endurance upon meeting the enemy in battle and ordains patience while fighting them. Muslims are not allowed to run or shy away, or show cowardice in battle.

They are commanded to remember Allah while in that condition and never neglect His remembrance. They should rather invoke Him for support, trust in Him and seek victory over their enemies from Him. They are required to obey Allah and His Messenger in such circumstances adhering to what He commanded them, and abstaining from what He forbade them.

وَأَطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَنَازَعُوا فَتَفْشَلُوا وَتَذْهَبَ رِيحُكُمْ...

And obey Allah and His Messenger, and do not dispute (with one another) lest you lose courage and your strength departs,

They are required to avoid disputing with each other, for this might lead to their defeat and

failure, **وَتَذَهَبَ رِيحُكُمْ**. (lest your strength departs), so that your strength, endurance and courage do not depart from you,

... **وَاصْبِرُوا إِنَّ اللَّهَ مَعَ الصَّابِرِينَ (٤٦)**

and be patient. Surely, Allah is with the patients.

In their courage, and obedience to Allah and His Messenger, the Companions reached a level never seen before by any nation or generation before them, or any nation that will ever come.

Through the blessing of the Messenger and their obedience to what he commanded, the Companions were able to open the hearts, as well as, the various eastern and western parts of the world in a rather short time. This occurred even though they were few, compared to the armies of the various nations at that time. For example, the Romans, Persians, Turks, Slavs, Berbers, Ethiopians, Sudanese tribes, the Copts and the rest of the Children of Adam. They defeated all of these nations, until Allah's Word became the highest and His religion became dominant above all religions.

The Islamic state spread over the eastern and western parts of the world in less than thirty years. May Allah grant them His pleasure, as well as, be pleased with them all, and may He gather us among them, for He is the Most Generous, and Giving.

وَلَا تَكُونُوا كَالَّذِينَ خَرَجُوا مِنْ دِيَارِهِمْ بَطْرًا وَرَأْيَ النَّاسِ وَيَصُدُّونَ عَنِ سَبِيلِ اللَّهِ وَاللَّهُ بِمَا يَعْمَلُونَ مُحِيطٌ

8:47 And be not like those who come out of their homes boastfully and to be seen of men, and hinder (men) from the path of Allah; and Allah is Muhit (eneompassing and thoroughly comprehending) all that they do.

وَإِذْ زَيَّنَ لَهُمُ الشَّيْطَانُ أَعْمَلَهُمْ وَقَالَ

8:48 And (remember) when Shaytan made their (evil) deeds seem fair to them and said,

لَا غَالِبَ لَكُمْ الْيَوْمَ مِنَ النَّاسِ وَإِنِّي جَارٌ لَكُمْ

"No one of mankind can overcome you this day (of the battle of Badr) and verily, I am your neighbor (for each and every help)."

فَلَمَّا تَرَ آتِ الْفَيْتَانِ نَكَصَ عَلَى عَقَبَيْهِ وَقَالَ

But when the two forces came in sight of each other, he ran away and said:

إِنِّي بَرِيءٌ مِّنْكُمْ إِنِّي أَرَىٰ مَا لَا تَرَوْنَ إِنِّي أَخَافُ اللَّهَ
وَاللَّهُ شَدِيدُ الْعِقَابِ

"Verily, I have nothing to do with you. Verily, I see what you see not. Verily, I fear Allah for Allah is severe in punishment."

إِذْ يَقُولُ الْمُنَافِقُونَ وَالَّذِينَ فِي قُلُوبِهِم مَّرَضٌ غَرَّ
هُؤُلَاءِ دِينُهُمْ

8:49 When the hypocrites and those in whose hearts was a disease (of disbelief) said: "These people (Muslims) are deceived by their religion."

وَمَنْ يَتَّوَكَّلْ عَلَى اللَّهِ فَإِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ

But whoever puts his trust in Allah, then surely, Allah is All-Mighty, All-Wise.

The Idolators leave Makkah, heading for Badr

Allah says;

وَلَا تَكُونُوا كَالَّذِينَ خَرَجُوا مِنْ دِيَارِهِمْ بَطْرًا وَرِئَاءَ النَّاسِ وَيَصُدُّونَ عَنِ سَبِيلِ اللَّهِ ...

And be not like those who come out of their homes boastfully and to be seen of men, and hinder (men) from the path of Allah;

After Allah commanded the believers to fight in His cause sincerely and to be mindful of Him, He commanded not to imitate the idolators, who went out of their homes **بَطْرًا** (boastfully) to suppress the truth, **وَرِئَاءَ النَّاسِ** (and to be seen of men), boasting arrogantly with people.

When Abu Jahl was told that the caravan escaped safely, so they should return to Makkah, he commented, "No, by Allah! We will not go back until we proceed to the well of **Badr**, slaughter camels, drink alcohol and female singers sing to us. This way, the Arabs will always talk about our stance and what we did on that day."

However, all of this came back to haunt Abu Jahl, because when they proceeded to the well of **Badr**, they brought themselves to death; and in the aftermath of **Badr**, they were thrown in the well of **Badr**, dead, disgraced, humiliated, despised and miserable in an everlasting, eternal torment. This is why Allah said here,

... وَاللَّهُ بِمَا يَعْمَلُونَ مُحِيطٌ (٤٧)

and Allah is **Muhit** (encompassing and thoroughly comprehending) all that they do.

He knows how and what they came for, and this is why He made them taste the worst punishment.

Ibn Abbas, Mujahid, Qatadah, Ad-Dahhak and As-Suddi commented on Allah's statement, **وَلَا تَكُونُوا كَالَّذِينَ خَرَجُوا مِنْ دِيَارِهِمْ بَطْرًا وَرِئَاءَ النَّاسِ** (And be not like those who come out of their homes boastfully and to be seen of men),

"They were the idolators who fought against the Messenger of Allah at **Badr**."

Muhammad bin Ka`b said,

"When the Quraysh left Makkah towards **Badr**, they brought female singers and drums along. Allah revealed this verse,

وَلَا تَكُونُوا كَالَّذِينَ خَرَجُوا مِنْ دِيَارِهِمْ بَطْرًا وَرِئَاءَ النَّاسِ وَيَصُدُّونَ
عَنْ سَبِيلِ اللَّهِ وَاللَّهُ بِمَا يَعْمَلُونَ مُحِيطٌ

And be not like those who come out of their homes boastfully and to be seen of men, and hinder (men) from the path of Allah; and Allah is **Muhit** (encompassing and thoroughly comprehending) all that they do.

Shaytan makes Evil seem fair and deceives the Idolators

Allah said next,

وَإِذْ زَيَّنَ لَهُمُ الشَّيْطَانُ أَعْمَالَهُمْ وَقَالَ لَا غَالِبَ لَكُمْ الْيَوْمَ مِنَ النَّاسِ وَإِنِّي
جَارٌ لَكُمْ ...

And (remember) when **Shaytan** made their (evil) deeds seem fair to them and said, "No one of mankind can overcome you today and verily, I am your neighbor."

Shaytan, may Allah curse him, made the idolators' purpose for marching seem fair to them. He made them think that no other people could defeat them that day. He also ruled out the possibility that their enemies, the tribe of Bani Bakr, would attack Makkah, saying, "I am your neighbor."

Shaytan appeared to them in the shape of Suraqah bin Malik bin Ju`shum, the chief of Bani Mudlij, so that, as Allah described them,

يَعِدُّهُمْ وَيُمْنِيهِمْ وَمَا يَعِدُّهُمْ الشَّيْطَانُ إِلَّا غُرُورًا

He (**Shaytan**) makes promises to them, and arouses in them false desires; and **Shaytan's** promises are nothing but deceptions. (4:120)

... فَلَمَّا تَرَأَتِ الْفَيْتَانِ نَكَصَ عَلَى عَقَبَيْهِ وَقَالَ إِنِّي بَرِيءٌ مِّنْكُمْ ...

But when the two forces came in sight of each other, he ran away and said: "Verily, I have nothing to do with you.

Ibn Jurayj said that Ibn Abbas commented on this **Ayah**,

"On the day of **Badr**, **Shaytan**, as well as, his flag holder and soldiers, accompanied the idolators. He whispered to the hearts of the idolators, 'None can defeat you today! I am your neighbor.' When they met the Muslims and **Shaytan** witnessed the angels coming to their aid, **نَكَصَ عَلَى عَقَبَيْهِ** (he ran away), he went away in flight while proclaiming, **إِنِّي أَرَى مَا لَا تَرَوْنَ** (Verily, I see what you see not)."

Ali bin Abi Talhah said, that Ibn Abbas said about this **Ayah**, **لَا غَالِبَ لَكُمْ الْيَوْمَ مِنَ النَّاسِ وَإِنِّي جَارٌ لَّكُمْ** (No one of mankind can overcome you today and verily, I am your neighbor),

"Shaytan, as well as, his devil army and flag holders, came on the day of **Badr** in the shape of a Suraqah bin Malik bin Ju`shum, man from Bani Mudlij, **Shaytan** said to idolators, 'None will defeat you this day, and I will help you.'

When the two armies stood face to face, the Messenger of Allah took a handful of sand and threw it at the faces of the idolators, causing them to retreat.

Jibril, peace be upon him, came towards **Shaytan**, but when **Shaytan**, while holding the hand of a **Mushrik** man, saw him, he withdrew his hand and ran away with his soldiers. That man asked him, 'O Suraqah! You claimed that you are our neighbor!' He said,

... إِنِّي أَرَى مَا لَا تَرَوْنَ إِنِّي أَخَافُ اللَّهَ وَاللَّهُ شَدِيدُ الْعِقَابِ
(٤٨)

Verily, I see what you see not. Verily, I fear Allah for Allah is severe in punishment.

Shaytan said this when he saw the angels."

The Position of the Hypocrites in Badr

Allah said next,

إِذْ يَقُولُ الْمُنَافِقُونَ وَالَّذِينَ فِي قُلُوبِهِمْ مَرَضٌ غَرَّ هَؤُلَاءِ دِينُهُمْ ...

When the hypocrites and those in whose hearts was a disease (of disbelief) said: "These people (Muslims) are deceived by their religion."

Ali bin Abi Talhah said that Ibn Abbas commented,

"When the two armies drew closer to each other, Allah made the Muslims look few in the eyes of the idolators and the idolators look few in the eyes of the Muslims. The idolators said, **غَرَّ هَؤُلَاءِ دِينُهُمْ** (These people (Muslims) are deceived by their religion), because they thought that Muslims were so few. They believed, without doubt, that they would defeat the Muslims. Allah said, **وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَإِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ** (But whoever puts his trust in Allah, then surely, Allah is All-Mighty, All-Wise).

Qatadah commented,

"They saw a group of believers who came in defense of Allah's religion. We were informed that when he saw Muhammad and his Companions, Abu Jahl said, 'By Allah! After this day, they will never worship Allah!' He said this in viciousness and transgression."

Amir Ash-Sha`bi said,

"Some people from Makkah were considering embracing Islam, but when they went with the idolators to **Badr** and saw how few the Muslims were, they said, **غَرَّ هَؤُلَاءِ دِينُهُمْ** (These people (Muslims) are deceived by their religion)."

Allah said next,

... وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ ...

But whoever puts his trust in Allah,
and relies on His grace,

... فَإِنَّ اللَّهَ عَزِيزٌ ...

then surely, Allah is All-Mighty,

and verily, those who take His side (in the dispute) are never overwhelmed, for His side is mighty, powerful and His authority is All-Great,

... حَكِيمٌ (٤٩)

All-Wise.

in all His actions, for He places everything in its rightful place, giving victory to those who deserve it and defeat to those who deserve it.

وَلَوْ تَرَىٰ إِذْ يَتَوَفَّى الَّذِينَ كَفَرُوا الْمَلَائِكَةُ

8:50 And if you could see when the angels take away the souls of those who disbelieve (at death);

يَضْرِبُونَ وُجُوهُهُمْ وَأَدْبَارَهُمْ وَذُفُوفَهُمْ عَذَابَ الْحَرِيقِ

**they smite their faces and their backs, (saying):
"Taste the punishment of the blazing Fire. "**

ذَلِكَ بِمَا قَدَّمْتُمْ أَيْدِيكُمْ وَأَنَّ اللَّهَ لَيْسَ بِظَلَمٍ لِلْعَبِيدِ

8:51 "This is because of that which your hands forwarded. And verily, Allah is not unjust to His servants."

The Angels smite the Disbelievers upon capturing Their Souls

Allah says,

وَلَوْ نَرَىٰ إِذْ يَتَوَفَّى الَّذِينَ كَفَرُوا الْمَلَائِكَةُ ...

And if you could see when the angels take away the souls of those who disbelieve (at death);

Allah says, if you witnessed the angels capturing the souls of the disbelievers, you would witness a tremendous, terrible, momentous and awful matter,

... يَضْرِبُونَ وُجُوهُهُمْ وَأَدْبَارَهُمْ ...

they smite their faces and their backs,
saying to them,

... وَذُوقُوا عَذَابَ الْحَرِيقِ (٥٠)

"Taste the punishment of the blazing Fire."

Ibn Jurayj said that Mujahid said that,

وَأَدْبَارَهُمْ (and their backs), refers to their back sides, as happened on the day of **Badr**.

Ibn Jurayj also reported from Ibn Abbas,

"When the idolators faced the Muslims (in **Badr**), the Muslims smote their faces with swords. When they gave flight, the angels smote their rear ends."

Although these **Ayat** are describing **Badr**, they are general in the case of every disbeliever. This is why Allah did not make His statement here restrictive to the disbelievers at **Badr**,

وَلَوْ نَرَىٰ إِذْ يَتَوَفَّى الَّذِينَ كَفَرُوا الْمَلَائِكَةُ يَضْرِبُونَ وُجُوهُهُمْ
وَأَدْبَارَهُمْ ...

And if you could see when the angels take away the souls of those who disbelieve (at death); they smite their faces and their backs,

In Surah **Al-Qital** (or Muhammad) there is a similar **Ayah**, as well as in Surah **Al-An`am**,

وَلَوْ تَرَىٰ إِذِ الظَّالِمُونَ فِي غَمَرَاتِ الْمَوْتِ وَالْمَلَائِكَةُ بَاسِطُوا أَيْدِيهِمْ أَخْرَجُوا أَنفُسَكُمْ

And if you could but see when the wrongdoers are in the agonies of death, while the angels are stretching forth their hands (saying): "Deliver your souls!" (6:93)

The angels stretch their hands and smite the disbelievers by Allah's command, since their souls refuse to leave their bodies, so they are taken out by force. This occurs when the angels give them the news of torment and Allah's anger.

There is a **Hadith** narrated from Al-Bara' that;

when the angel of death attends the disbeliever at the time of death, he comes to him in a terrifying and disgusting shape, saying, "Get out, O wicked soul, to fierce hot wind, boiling water and a shadow of black smoke."

The disbeliever's soul then scatters throughout his body, but the angels retrieve it, just as a needle is retrieved from wet wool. In this case, veins and nerve cells will be still attached to the soul.

Allah states here that angels bring news of the torment of the Fire to the disbelievers.

Allah said next,

ذَلِكَ بِمَا قَدَّمْتُمْ أَيْدِيكُمْ ...

This is because of that which your hands forwarded.

meaning, this punishment is the recompense of the evil deeds that you have committed in the life of the world. This is your reckoning from Allah for your deeds,

... وَأَنَّ اللَّهَ لَيْسَ بِظَلَّامٍ لِلْعَبِيدِ (٥١)

And verily, Allah is not unjust to His servants.

Certainly, Allah does not wrong any of His creatures, for He is the Just, who never puts anything in an inappropriate place. Honored, Glorified, Exalted and Praised be He, the All-Rich, Worthy of all praise.

Muslim recorded that Abu Dharr said that the Messenger of Allah said;

إِنَّ اللَّهَ تَعَالَى يَقُولُ: يَا عِبَادِي إِنِّي حَرَمْتُ الظُّلْمَ عَلَى نَفْسِي
وَجَعَلْتُهُ بَيْنَكُمْ مُحَرَّمًا فَلَا تَظَالَمُوا،

يَا عِبَادِي إِنَّمَا هِيَ أَعْمَالُكُمْ أَحْصَيْهَا لَكُمْ فَمَنْ وَجَدَ خَيْرًا فَلْيَحْمَدِ
اللَّهَ وَمَنْ وَجَدَ غَيْرَ ذَلِكَ فَلَا يَلُومَنَّ إِلَّا نَفْسَهُ

Allah, the Exalted, said, `O My servants! I have prohibited injustice for Myself, and made it prohibited to you between each other. Therefore, do not commit injustice against each other.

O My servants! It is your deeds that I am keeping count of, so whoever found something good, let him praise Allah for it. Whoever found other than that, has only himself to blame.

This is why Allah said,

كَدَّابِ عَالِ فِرْعَوْنَ وَالَّذِينَ مِنْ قَبْلِهِمْ كَفَرُوا بِآيَاتِ اللَّهِ
فَأَخَذَهُمُ اللَّهُ بِذُنُوبِهِمْ

8:52 Similar to the behavior of the people of Fir`awn, and of those before them -- they rejected the Ayat of Allah, so Allah punished them for their sins.

إِنَّ اللَّهَ قَوِيٌّ شَدِيدُ الْعِقَابِ

Verily, Allah is All-Strong, severe in punishment.

ذَلِكَ بِأَنَّ اللَّهَ لَمْ يَكُ مُغَيِّرًا نِعْمَةً أَنْعَمَهَا عَلَى قَوْمٍ حَتَّى
يُغَيِّرُوا مَا بِأَنْفُسِهِمْ

8:53 That is so because Allah will never change a grace which He has bestowed on a people until they change what is in themselves.

وَأَنَّ اللَّهَ سَمِيعٌ عَلِيمٌ

And verily, Allah is All-Hearer, All-Knower.

كَذَّبُوا آيَاتِ رَبِّهِمْ فَأَهْلَكْنَاهُمْ بِذُنُوبِهِمْ وَأَغْرَقْنَا آلَ
فِرْعَوْنَ وَكُلُّ كَاذِبٍ سَلِيمٌ

8:54 Similar to the behavior of the people of Fir`awn, and those before them.

كَذَّبُوا بِآيَاتِ رَبِّهِمْ فَأَهْلَكْنَاهُمْ بِذُنُوبِهِمْ وَأَغْرَقْنَا آلَ
فِرْعَوْنَ وَكُلُّ كَاذِبٍ سَلِيمٌ

They belied the Ayat of their Lord, so We destroyed them for their sins, and We drowned the people of Fir`awn for they were all wrongdoers.

Allah says,

كَذَّبُوا آيَاتِ رَبِّهِمْ فَأَهْلَكْنَاهُمْ بِذُنُوبِهِمْ وَأَغْرَقْنَا آلَ
فِرْعَوْنَ وَكُلُّ كَاذِبٍ سَلِيمٌ ...

Similar to the behavior of the people of Fir`awn, and of those before them -- they rejected the **Ayat** of Allah,

Allah says, `The behavior of these rebellious disbelievers against what I sent you with, O Muhammad, is similar to the behavior of earlier disbelieving nations. So We behaved with them according to Our **Da'b**, that is, Our behavior (or

custom) and way, as We did with them with what We often do and decide concerning their likes, the denying people of Fir`awn and the earlier nations who rejected the Messengers and disbelieved in Our **Ayat**,

... فَأَخَذَهُمُ اللَّهُ بِذُنُوبِهِمْ ...

so Allah punished them for their sins.

Because of their sins, Allah destroyed them

... إِنَّ اللَّهَ قَوِيٌّ شَدِيدُ الْعِقَابِ (٥٢)

Verily, Allah is All-Strong, severe in punishment.

none can resist Him or escape His grasp.

ذَلِكَ بِأَنَّ اللَّهَ لَمْ يَكُ مُغَيِّرًا نِعْمَةً أَنْعَمَهَا عَلَىٰ قَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ
وَأَنَّ اللَّهَ سَمِيعٌ عَلِيمٌ (٥٣)

That is so because Allah will never change a grace which He has bestowed on a people until they change what is in themselves. And verily, Allah is All-Hearer, All-Knower.

Allah affirms His perfect justice and fairness in His decisions, for He decided that He will not change a bounty that He has granted someone, except on account of an evil that they committed.

Allah said in another **Ayah**,

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ وَإِذَا
أَرَادَ اللَّهُ بِقَوْمٍ سُوءًا فَلَا مَرَدَّ لَهُ وَمَا لَهُم مِّن دُونِهِ مِن
وَالٍ

Verily, Allah will not change the (good) condition of a people as long as they do not change their state (of goodness) themselves. But when Allah wills a people's punishment, there can be no turning it back, and they will find besides Him no protector. (13:11)

Allah said next,

كَذَّابِ آلِ فِرْعَوْنَ وَالَّذِينَ مِنْ قَبْلِهِمْ كَذَّبُوا بِآيَاتِ رَبِّهِمْ فَأَهْلَكْنَا هُم بِدُنُوبِهِمْ
وَأَعْرَقْنَا آلَ فِرْعَوْنَ وَكُلُّ كَاثِرٍ ظَالِمِينَ (٥٤)

Similar to the behavior of the people of Fir`awn, and those before them. They belied the Ayat of their Lord, so We destroyed them for their sins, and We drowned the people of Fir`awn for they were all wrongdoers.

meaning, He punished Fir`awn and his kind, those who denied His **Ayat**. Allah destroyed them because of their sins, and took away the favors that He granted them, such as gardens, springs, plants, treasures and pleasant dwellings, as well as all of the delights that they enjoyed. Allah did not wrong them, but it is they who wronged themselves.

إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الَّذِينَ كَفَرُوا فَهُمْ لَا يُؤْمِنُونَ

8:55 Verily, the worst of living creatures before Allah are those who disbelieve, -- so they shall not believe.

الَّذِينَ عَاهَدْتَ مِنْهُمْ ثُمَّ يَنْفُضُونَ عَاهِدَهُمْ فِي كُلِّ مَرَّةٍ
وَهُمْ لَا يَتَّقُونَ

8:56 They are those with whom you made a covenant, but they break their covenant every time and they do not have Taqwa.

فَإِذَا تَفَفَّحْتَهُمْ فِي الْحَرْبِ فَشَرِّدْ بِهِمْ مَنْ خَلْفَهُمْ لَعَلَّهُمْ
يَدَّكَّرُونَ

8:57 So if you gain the mastery over them in war, then disperse those who are behind them, so that they may learn a lesson.

Striking Hard against Those Who disbelieve and break the Covenants

Allah says;

إِنَّ شَرَّ الدَّوَابِّ عِنْدَ اللَّهِ الَّذِينَ كَفَرُوا فَهُمْ لَا يُؤْمِنُونَ (٥٥)

الَّذِينَ عَاهَدتَّ مِنْهُمْ ثُمَّ يَنْفُضُونَ عَهْدَهُمْ فِي كُلِّ مَرَّةٍ وَهُمْ لَا يَتَّقُونَ (٥٦)

Verily, the worst of living creatures before Allah are those who disbelieve, -- so they shall not believe.

They are those with whom you made a covenant, but they break their covenant every time and they do not have **Taqwa**.

Allah states here that the worst moving creatures on the face of the earth are those who disbelieve, who do not embrace the faith, and break promises whenever they make a covenant, even when they vow to keep them,

... وَهُمْ لَا يَتَّقُونَ

and they do not have **Taqwa**.

meaning they do not fear Allah regarding any of the sins they commit.

فَإِمَّا تَنْفِقْتَهُمْ فِي الْحَرْبِ ...

So if you gain the mastery over them in war,

if you defeat them and have victory over them in war,

... فَاسْرُدْ بِهِمْ مَنْ خَلْفَهُمْ ...

then disperse those who are behind them,

According to Ibn Abbas, Al-Hasan Al-Basri, Ad-Dahhak, As-Suddi, Ata' Al-Khurasani and Ibn Uyaynah,

by severely punishing (the captured people).

This **Ayah** commands punishing them harshly and inflicting casualties on them. This way, other enemies, Arabs and non-Arabs, will be afraid and take a lesson from their end,

... لَعَلَّهُمْ يَتَذَكَّرُونَ (٥٧)

so that they may learn a lesson.

As-Suddi commented,

"They might be careful not to break treaties, so that they do not meet the same end."

وَأِمَّا تَخَافَنَّ مِنْ قَوْمٍ خِيَانَةً فَانِذِرْ إِلَيْهِمْ عَلَى سَوَاءٍ إِنَّ
اللَّهَ لَا يُحِبُّ الْخَائِنِينَ

8:58 If you fear treachery from any people, throw back (their covenant) to them (so as to be) on equal terms. Certainly Allah likes not the treacherous.

Allah says to His Prophet,

وَأِمَّا تَخَافَنَّ مِنْ قَوْمٍ ...

If you fear from any people,

with whom you have a treaty of peace,

... خِيَانَةً ...

treachery,

and betrayal of peace treaties and agreements that you have conducted with them,

... فَانِذِرْ إِلَيْهِمْ ...

then throw back (their covenant) to them,

meaning their treaty of peace.

on equal terms,

informing them that you are severing the treaty. This way, you will be on equal terms, in that, you and they will be aware that a state of war exists between you and that the bilateral peace treaty is null and void,

... إِنَّ اللَّهَ لَا يُحِبُّ الْخَائِنِينَ (٥٨)

Certainly Allah likes not the treacherous.

This even includes treachery against the disbelievers.

Imam Ahmad recorded that Salim bin `Amir said,

"Mu`awiyah was leading an army in Roman lands, at a time the bilateral peace treaty was valid. He wanted to go closer to their forces so that when the treaty of peace ended, he could invade them. An old man riding on his animal said, `Allahu Akbar (Allah is the Great), Allahu Akbar! Be honest and stay away from betrayal.' The Messenger of Allah said,

وَمَنْ كَانَ بَيْنَهُ وَبَيْنَ قَوْمٍ عَهْدٌ فَلَا يَحْتَنُّ عَهْدَهُ وَلَا يَسُدُّهَا حَتَّى
يَقْضِيَ أَمْدَهَا، أَوْ يَنْبُدَّ إِلَيْهِمْ عَلَى سَوَاءٍ

Whoever has a treaty of peace with a people, then he should not untie any part of it or tie it harder until the treaty reaches its appointed term. Or, he should declare the treaty null and void so that they are both on equal terms.

When Mu`awiyah was informed of the Prophet's statement, he retreated.

They found that man to be Amr bin Anbasah, may Allah be pleased with him."

This **Hadith** was also collected by Abu Dawud At-Tayalisi, Abu Dawud, At-Tirmidhi, An-Nasa'i and Ibn Hibban in his **Sahih**. At-Tirmidhi said, "**Hasan Sahih**."

وَلَا يَحْسَبَنَّ الَّذِينَ كَفَرُوا سَبَقُوا إِنَّهُمْ لَا يُعْجِزُونَ

8:59 And let not those who disbelieve think that they can outstrip (escape from the punishment). Verily, they will never be able to save themselves (from Allah's punishment).

وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِنْ قُوَّةٍ وَمِنْ رِبَاطِ الْخَيْلِ
تُرْهِبُونَ بِهِ عَدُوَّ اللَّهِ وَعَدُوَّكُمْ وَعَآخِرِينَ مِنْ دُونِهِمْ لَا
تَعْلَمُونَهُمُ اللَّهُ يَعْلَمُهُمْ

8:60 And make ready against them all you can of power, including steeds of war to threaten the enemy of Allah and your enemy, and others besides them, whom you may not know but whom Allah does know.

وَمَا تُنْفِقُوا مِنْ شَيْءٍ فِي سَبِيلِ اللَّهِ يُوَفَّ إِلَيْكُمْ وَأَنْتُمْ لَا
تُظْلَمُونَ

And whatever you shall spend in the cause of Allah shall be repaid unto you, and you shall not be treated unjustly.

Making Preparations for War to strike Fear in the Hearts of the Enemies of Allah

Allah says to His Prophet,

وَلَا يَحْسَبَنَّ الَّذِينَ كَفَرُوا سَبَقُوا إِنَّهُمْ لَا يُعْجِزُونَ (٥٩)

And let not those who disbelieve think that they can outstrip (escape from the punishment). Verily, they will never be able to save themselves (from Allah's punishment).

And let not those who disbelieve think that they can outstrip, Do not think that such disbelievers

have escaped Us or that We are unable to grasp them. Rather, they are under the power of Our ability and in the grasp of Our will; they will never escape Us.'

Allah also said,

أَمْ حَسِبَ الَّذِينَ يَعْمَلُونَ السَّيِّئَاتِ أَنْ يَسْبِقُونَا سَاءَ مَا يَحْكُمُونَ

Or think those who do evil deeds that they can outstrip Us (escape Our punishment) Evil is that which they judge! (29:4)

لَا تَحْسَبَنَّ الَّذِينَ كَفَرُوا مُعْجِزِينَ فِي الْأَرْضِ وَمَا لَهُمُ النَّارُ وَلَيْسَ الْمَصِيرُ

Consider not that the disbelievers can escape in the land. Their abode shall be the Fire, and worst indeed is that destination. (24:57)

and,

لَا يَغْرَتَكَ تَقَلُّبُ الَّذِينَ كَفَرُوا فِي الْبِلَادِ
مَتَّعٌ قَلِيلٌ ثُمَّ مَا لَهُمْ جَهَنَّمُ وَيَسَّ الْمِهَادُ

Let not the free disposal (and affluence) of the disbelievers throughout the land deceive you. A brief enjoyment; then their ultimate abode is Hell; and worst indeed is that place for rest. (3:196-197)

Allah commands Muslims to prepare for war against disbelievers, as much as possible, according to affordability and availability.

Allah said,

وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ ...

And make ready against them all you can,

whatever you can muster,

... مِّنْ قُوَّةٍ وَمِنْ رِبَاطِ الْخَيْلِ ...

of power, including steeds of war.

Imam Ahmad recorded that Uqbah bin Amir said that;

he heard the Messenger of Allah saying, while standing on the **Minbar**; **وَأَعِدُّوا لَهُمْ مَا اسْتَطَعْتُمْ مِّنْ قُوَّةٍ** (And make ready against them all you can of power),

أَلَا إِنَّ الْقُوَّةَ الرَّمِيَّ أَلَا إِنَّ الْقُوَّةَ الرَّمِيَّ

Verily, Power is shooting! Power is shooting.

Muslim collected this **Hadith**.

Imam Malik recorded that Abu Hurayrah said,

"The Messenger of Allah said,

الْخَيْلُ لثَلَاثَةٍ،

- لِرَجُلٍ أَجْرٌ،
- وَلِرَجُلٍ سِتْرٌ،
- وَعَلَى رَجُلٍ وَزْرٌ،

Horses are kept for one of three purposes;

- for some people they are a source of reward,
- for some others they are a means of shelter, and
- for some others they are a source of sin.

فَأَمَّا الَّذِي لَهُ أَجْرٌ، فَرَجُلٌ رَبَطَهَا فِي سَبِيلِ اللَّهِ فَأُطَالَ لَهَا فِي مَرْجٍ أَوْ رَوْضَةٍ، فَمَا أَصَابَتْ فِي طِيلِهَا ذَلِكَ مِنَ الْمَرْجِ أَوْ الرِّوَضَةِ، كَانَتْ لَهُ حَسَنَاتٍ وَلَوْ أَنَّهَا قَطَعَتْ طِيلَهَا، فَاسْتَنْتَ شَرْقًا أَوْ شَرْقَيْنِ كَانَتْ آثَارُهَا وَأَرْوَاهَا حَسَنَاتٍ لَهُ، وَلَوْ أَنَّهَا مَرَّتْ بِنَهْرٍ فَشَرِبَتْ مِنْهُ وَلَمْ يُرَدَّ أَنْ يَسْقِيَ بِهِ، كَانَ ذَلِكَ حَسَنَاتٍ لَهُ، فَهِيَ لِذَلِكَ الرَّجُلِ أَجْرٌ،

The one for whom they are a source of reward, is he who keeps a horse for Allah's cause (**Jihad**) tying it with a long tether on a meadow or in a garden. The result is that whatever it eats from the area of the meadow or the garden where it is tied, will be counted as good deeds for his benefit; and if it should break its rope and jump over one or two hillocks then all its dung and its footmarks will be written as good deeds for him. If it passes by a river and drinks water from it, even though he had no intention of watering it, then he will get the reward for its drinking. Therefore, this type of horse is a source of good deeds for him.

وَرَجُلٌ رَبَطَهَا تَعَنِّيًّا وَتَعَفُّوًّا، وَلَمْ يَنْسَ حَقَّ اللَّهِ فِي رِقَابِهَا وَلَا ظُهُورِهَا فَهِيَ لَهُ سِتْرٌ،

As for the man who tied his horse maintaining self - sufficiency and abstinence from begging, all the while not forgetting Allah's right concerning the neck and back of his horse, then it is a means of shelter for him.

وَرَجُلٌ رَبَطَهَا فَخْرًا وَرِيَاءً وَنَوَاءً، فَهِيَ عَلَى ذَلِكَ وَزُرٌ

And a man who tied a horse for the sake of pride, pretense and showing enmity for Muslims, then this type of horse is a source of sins.

When Allah's Messenger was asked about donkeys, he replied,

مَا أَنْزَلَ اللَّهُ عَلَيَّ فِيهَا شَيْئًا إِلَّا هَذِهِ النَّايَةُ الْجَامِعَةُ الْفَادَةَ

Nothing has been revealed to me from Allah about them except these unique, comprehensive

Ayat:

فَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ خَيْرًا يَرَهُ

وَمَنْ يَعْمَلْ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ

Then anyone who does an atom's weight of good, shall see it. And anyone who does

an atom's weight of evil, shall see it.
(99:7-8)"

Al-Bukhari and Muslim collected this Hadith, this is the wording of Al-Bukhari.

Imam Ahmad recorded that Abdullah bin Mas`ud said that the Prophet said,

الْخَيْلُ ثَلَاثَةٌ:

- فَفَرَسٌ لِلرَّحْمَنِ،
- وَفَرَسٌ لِلشَّيْطَانِ،
- وَفَرَسٌ لِلْإِنْسَانِ،

There are three reasons why horses are kept:

- A horse that is kept for **Ar-Rahman** (the Most Beneficent),
- a horse kept for **Shaytan** and
- a horse kept for the man.

فَأَمَّا فَرَسُ الرَّحْمَنِ فَالَّذِي يُرْبَطُ فِي سَبِيلِ اللَّهِ، فَعَلْفُهُ وَرَوْتُهُ وَبَوْلُهُ وَذَكَرَ مَا شَاءَ اللَّهُ وَأَمَّا فَرَسُ الشَّيْطَانِ، فَالَّذِي يَقَامِرُ أَوْ يُرَاهِنُ عَلَيْهَا، وَأَمَّا فَرَسُ الْإِنْسَانِ، فَالْفَرَسُ يُرْبِطُهَا الْإِنْسَانُ يَلْتَمِسُ بَطْنَهَا، فَهِيَ لَهُ سِتْرٌ مِنَ الْفَقْرِ

As for the horse kept for **Ar-Rahman**, it is the horse that is being kept for the cause of Allah (for **Jihad**), and as such, its food, dung and urine, etc., (he made mention of many things).

As for the horse that is for **Shaytan**, it is one that is being used for gambling.

As for the horse that is for man, it is the horse that one tethers, seeking its benefit. For him, this horse will be a shield against poverty.

Al-Bukhari recorded that Urwah bin Abi Al-Ja`d Al-Bariqi said that the Messenger of Allah said,

الْخَيْلُ مَعْقُودٌ فِي نَوَاصِيهَا الْخَيْرُ إِلَى يَوْمِ الْقِيَامَةِ، الْأَجْرُ وَالْمَعْنَمُ

Good will remain in the forelocks of horses until the Day of Resurrection, (that is) reward, and the spoils of war.

Allah said next,

... تُرْهِبُونَ ...

to threaten, (or to strike fear),

... بِهِ عَدُوَّ اللَّهِ وَعَدُوَّكُمْ ...

the enemy of Allah and your enemy,

the disbelievers,

... وَأَخْرِينَ مِنْ دُونِهِمْ ...

and others besides them,

According to Mujahid, such as Bani Qurayzah, or Persians, according to As-Suddi.

... لَا تَعْلَمُونَهُمُ اللَّهُ يَعْلَمُهُمْ ...

whom you may not know but whom Allah does know.

Muqatil bin Hayyan and Abdur-Rahman bin Zayd bin Aslam said that this **Ayah** refers to hypocrites, as supported by Allah's statement,

وَمِمَّنْ حَوْلَكُم مِّنَ الْأَعْرَابِ مُنَافِقُونَ وَمِنْ أَهْلِ الْمَدِينَةِ مَرَدُوا
عَلَى النَّفَاقِ لَا تَعْلَمُهُمْ نَحْنُ نَعْلَمُهُمْ

And among the Bedouins around you, some are hypocrites, and so are some among the people of Al-Madinah who persist in hypocrisy; you know them not, We know them. (9:101)

Allah said next,

... وَمَا تُنْفِقُوا مِنْ شَيْءٍ فِي سَبِيلِ اللَّهِ يُوَفَّ إِلَيْكُمْ وَأَنْتُمْ لَا تُظْلَمُونَ (٦٠)

And whatever you shall spend in the cause of Allah shall be repaid to you, and you shall not be treated unjustly.

Allah says, whatever you spend on **Jihad** will be repaid to you in full.

We also mentioned Allah's statement,

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلَ فِي كُلِّ سَنَابِلَةٍ مِائَةٌ حَبَّةٌ وَاللَّهُ يُضَعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَسِعَ عَلِيمٌ

The parable of those who spend their wealth in the way of Allah, is that of a grain (of corn); it grows seven ears, and each ear has a hundred grains. Allah gives manifold increase to whom He wills. And Allah is All-Sufficient for His creatures' needs, All-Knower. (2:261)

وَإِنْ جَنَحُوا لِلسَّلَامِ فَاجْنَحْ لَهَا وَتَوَكَّلْ عَلَى اللَّهِ إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ

8:61 But if they incline to peace, you also incline to it, and trust in Allah. Verily, He is the All-Hearer, the All-Knower.

وَإِنْ يُرِيدُوا أَنْ يَخْدَعُوكَ فَإِنَّ حَسْبَكَ اللَّهُ

8:62 And if they intend to deceive you, then verily, Allah is All-Sufficient for you.

هُوَ الَّذِي أُيِّدَكَ بِنَصْرِهِ وَبِالْمُؤْمِنِينَ

He it is Who has supported you with His help and with the believers.

وَأَلَّفَ بَيْنَ قُلُوبِهِمْ

8:63 And He has united their (believers') hearts.

لَوْ أَنْفَقْتَ مَا فِي الْأَرْضِ جَمِيعاً مَّا أَلَّفْتَ بَيْنَ قُلُوبِهِمْ
وَلَكِنَّ اللَّهَ أَلَّفَ بَيْنَهُمْ

If you had spent all that is in the earth, you could not have united their hearts, but Allah has united them.

إِنَّهُ عَزِيزٌ حَكِيمٌ

Certainly He is All-Mighty, All-Wise.

The Command to Facilitate Peace when the Enemy seeks a Peaceful Resolution

Allah says, if you fear betrayal from a clan of people, then sever the peace treaty with them, so that you both are on equal terms. If they continue being hostile and opposing you, then fight them,

وَأِنْ جَنَحُوا ...

But if they incline,
and seek,

... لِلسَّلَامِ ...

to peace,

if they resort to reconciliation, and seek a treaty
of non-hostility,

... فَأَجْتَنِحْ لَهَا ...

you also incline to it,

and accept offers of peace from them.

This is why when the pagans inclined to peace in the year of Hudaibiyah and sought cessation of hostilities for nine years, between them and the Messenger of Allah he accepted this from them, as well as, accepting other terms of peace they brought forth.

Abdullah bin Al-Imam Ahmad recorded that Ali bin Abi Talib said that the Messenger of Allah said,

إِنَّهُ سَيَكُونُ بَعْدِي اخْتِلَافٌ أَوْ أَمْرٌ فَإِنْ اسْتَطَعْتَ أَنْ يَكُونَ السَّلْمَ
فَأَفْعَلْ

There will be disputes after me, so if you have a way to end them in peace, then do so.

Allah said next,

... وَتَوَكَّلْ عَلَى اللَّهِ ...

and trust in Allah.

Allah says, conduct a peace treaty with those who incline to peace, and trust in Allah.

... إِنَّهُ هُوَ السَّمِيعُ الْعَلِيمُ (٦١)

Verily, He is the All-Hearer, the All-Knower.

وَأِنْ يُرِيدُوا أَنْ يَخْدَعُوكَ ...

And if they intend to deceive you,

Verily, Allah will suffice for you and aid you even if they resort to peace as a trick, so that they gather and reorganize their forces,

... فَإِنَّ حَسْبَكَ اللَّهُ ...

then verily, Allah is All-Sufficient for you.

Reminding the Believers of Allah's Favor of uniting Them

Allah mentioned His favor on the Prophet, in that He aided him with believers, the **Muhajirin** and the **Ansar**,

... هُوَ الَّذِي آيَدَكَ بِنَصْرِهِ وَبِالْمُؤْمِنِينَ (٦٢)

وَأَلَّفَ بَيْنَ قُلُوبِهِمْ ...

He it is Who has supported you with His help and with the believers. And He has united their hearts.

The **Ayah** says, 'it is Allah who gathered the believers' hearts, believing, obeying, aiding and supporting you -- O Muhammad,'

... لَوْ أَنْفَقْتَ مَا فِي الْأَرْضِ جَمِيعًا مَّا أَلَّفْتَ بَيْنَ قُلُوبِهِمْ ...

If you had spent all that is in the earth, you could not have united their hearts.

because of the enmity and hatred that existed between them.

Before Islam, there were many wars between the **Ansar** tribes of Aws and Khazraj, and there were many causes to stir unrest between them. However, Allah ended all that evil with the light of faith,

وَاذْكُرُوا نِعْمَةَ اللَّهِ عَلَيْكُمْ إِذْ كُنْتُمْ أَعْدَاءً فَأَلَّفَ بَيْنَ قُلُوبِكُمْ فَأَصْبَحْتُمْ بِنِعْمَتِهِ إِخْوَانًا وَكُنْتُمْ عَلَىٰ شَفَا حُفْرَةٍ مِّنَ النَّارِ فَأَنْقَذَكُم مِّنْهَا كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَهْتَدُونَ

And remember Allah's favor on you, for you were enemies one to another, but He united your hearts, so that, by His grace, you became brethren, and you were on the brink of a pit of Fire, and He saved you from it. Thus Allah makes His Ayat clear to you, that you may be guided. (3:103)

In the Two **Sahih**s, it is recorded that when the Messenger of Allah gave a speech to the **Ansar** about the division of war booty collected in the battle of Hunayn, he said to them,

يَا مَعْشَرَ الْأَنْصَارِ أَلَمْ أُجِدْكُمْ ضَلَالًا فَهَدَاكُمْ اللَّهُ بِي، وَعَالَةٌ فَأَعَانَكُمْ اللَّهُ بِي، وَكُنْتُمْ مُتَفَرِّقِينَ فَأَلَّفَكُمْ اللَّهُ بِي

O Ansar! Did I not find you misguided and Allah guided you by me, poor and Allah enriched you by me, and divided and Allah united you by me.

Every question the Prophet asked them, they said, "Truly, the favor is from Allah and His Messenger."

Allah said,

... وَلَكِنَّ اللَّهَ أَلْفَ بَيْنَهُمْ إِنَّهُ عَزِيزٌ حَكِيمٌ (٦٣)

But Allah has united them. Certainly He is All-Mighty, All-Wise.

He is the Most Formidable, and the hopes of those who have trust in Him, never end unanswered; Allah is All-Wise in all of His decisions and actions.

يَا أَيُّهَا النَّبِيُّ حَسْبُكَ اللَّهُ وَمَنِ اتَّبَعَكَ مِنَ الْمُؤْمِنِينَ

8:64 O Prophet! Allah is sufficient for you and for the believers who follow you.

يَا أَيُّهَا النَّبِيُّ حَرِّضِ الْمُؤْمِنِينَ عَلَى الْقِتَالِ

8:65 O Prophet! Urge the believers to fight.

إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ صَابِرُونَ يَغْلِبُوا مِائَتَيْنِ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا أَلْفًا مِنَ الَّذِينَ كَفَرُوا بِأَنَّهُمْ قَوْمٌ لَا يَفْقَهُونَ

If there are twenty steadfast persons among you, they will overcome two hundred, and if there be a hundred steadfast persons they will overcome a thousand of those who disbelieve, because they (the disbelievers) are people who do not understand.

الآن خَفَّفَ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيكُمْ ضَعْفًا

8:66 Now Allah has lightened your (task), for He knows that there is weakness in you.

فَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ صَابِرَةٌ يَغْلِبُوا مِائَتَيْنِ وَإِنْ يَكُنْ
مِنْكُمْ أَلْفٌ يَغْلِبُوا أَلْفَيْنِ بِإِذْنِ اللَّهِ

So if there are of you a hundred steadfast persons, they shall overcome two hundred, and if there are a thousand of you, they shall overcome two thousand by the leave of Allah.

وَاللَّهُ مَعَ الصَّابِرِينَ

And Allah is with the patient.

Encouraging Believers to fight in Jihad; the Good News that a Few Muslims can overcome a Superior Enemy Force

Allah says;

يَا أَيُّهَا النَّبِيُّ حَسْبُكَ اللَّهُ وَمَنِ اتَّبَعَكَ مِنَ الْمُؤْمِنِينَ (٦٤)

O Prophet! Allah is sufficient for you and for the believers who follow you.

Allah encourages His Prophet and the believers to fight and struggle against the enemy, and wage war against their forces. Allah affirms that He will suffice, aid, support, and help the believers against their enemies, even if their enemies are numerous and have sufficient supplies, while the believers are few.

Allah said,

يَا أَيُّهَا النَّبِيُّ حَرِّضِ الْمُؤْمِنِينَ عَلَى الْقِتَالِ ...

O Prophet! Urge the believers to fight,

encouraged and called them to fight.

The Messenger of Allah used to encourage the Companions to fight when they faced the enemy. On the day of **Badr** when the idolators came with their forces and supplies, he said to his Companions,

فُومُوا إِلَى جَنَّةٍ عَرْضُهَا السَّمَوَاتُ وَالْأَرْضُ

Get ready and march forth towards a Paradise as wide as the heavens and earth.

Umayr bin Al-Humam said, "As wide as the heavens and earth!"

The Messenger said, نَعَمْ (Yes).

Umayr said, "Excellent! Excellent!"

The Messenger asked him,

مَا يَحْمِلُكَ عَلَى قَوْلِكَ: بَخٍ بَخٍ

What makes you say, `Excellent! Excellent!'

He said, "The hope that I might be one of its dwellers."

The Prophet said,

فَأِنَّكَ مِنْ أَهْلِهَا

You are one of its people.

Umayr went ahead, broke the scabbard of his sword, took some dates and started eating from them. He then threw the dates from his hand, saying, "Verily, if I lived until I finished eating these dates, then it is indeed a long life."

He went ahead, fought and was killed, may Allah be pleased with him.

Allah said next, commanding the believers and conveying good news to them,

... إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ صَابِرُونَ يَغْلِبُوا مِائَتِينَ وَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ يَغْلِبُوا أَلْفًا مِنَ الَّذِينَ كَفَرُوا ...

If there are twenty steadfast persons among you, they will overcome two hundred, and if there be a hundred steadfast persons, they will overcome a thousand of those who disbelieve.

The **Ayah** says, one Muslim should endure ten disbelievers.

Allah abrogated this part later on, but the good news remained.

... يَا أَيُّهَا الْقَوْمُ لَا يَفْقَهُونَ (٦٥)

because they (the disbelievers) are people who do not understand.

Abdullah bin Al-Mubarak said that Jarir bin Hazim narrated to them that, Az-Zubayr bin Al-Khirrit narrated to him, from Ikrimah, from Ibn Abbas,

"When this verse was revealed, **إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ** **صَابِرُونَ** **يَغْلِبُوا مِائَتِينَ** (If there are twenty steadfast persons among you, they will overcome two hundred...) it became difficult for the Muslims, when Allah commanded that one Muslim is required to endure ten idolators. Soon after, this matter was made easy,

الآنَ خَفَّفَ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيكُمْ ضَعْفًا فَإِنْ يَكُنْ مِنْكُمْ مِائَةٌ صَابِرَةٌ يَغْلِبُوا مِائَتِينَ...

Now Allah has lightened your (task), for He knows that there is weakness in you. So if there are of you a hundred steadfast persons, they shall overcome two hundred....

Allah lowered the number (of adversaries that Muslims are required to endure), and thus, made the required patience less, compatible to the decrease in numbers."

Al-Bukhari recorded a similar narration from Ibn Al-Mubarak. Muhammad bin Ishaq recorded that Ibn Abbas said,

"When this **Ayah** was revealed, it was difficult for the Muslims, for they thought it was burdensome since twenty should fight two hundred, and a

hundred against a thousand. Allah made this ruling easy for them and abrogated this **Ayah** with another Ayah,

الآن خَفَّفَ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيكُمْ ضَعْفًا ...

Now Allah has lightened your (task), for He knows that there is weakness in you...

Thereafter, if Muslims were half as many as their enemy, they were not allowed to run away from them. If the Muslims were fewer than that, they were not obligated to fight the disbelievers and thus allowed to avoid hostilities."

... وَإِنْ يَكُنْ مِنْكُمْ أَلْفٌ يَعْلَبُوا أَلْفَيْنِ بِإِذْنِ اللَّهِ ...

and if there are a thousand of you, they shall overcome two thousand by the leave of Allah.

... وَاللَّهُ مَعَ الصَّابِرِينَ (٦٦)

And Allah is with the patient.

مَا كَانَ لِنَبِيٍّ أَنْ يَكُونَ لَهُ أَسْرَىٰ حَتَّىٰ يُثْخِنَ فِي
الْأَرْضِ

8:67 It is not (fitting) for a Prophet that he should have prisoners of war until he has fought (his enemies thoroughly) in the land.

تُرِيدُونَ عَرَصَ الدُّنْيَا وَاللَّهُ يُرِيدُ الْآخِرَةَ وَاللَّهُ عَزِيزٌ
حَكِيمٌ

You desire the goods of this world, but Allah desires (for you) the Hereafter. And Allah is All-Mighty, All-Wise.

لَوْلَا كِتَابٌ مِّنَ اللَّهِ سَبَقَ لَمَسَّكُمْ فِيمَا أَخَذْتُمْ عَذَابٌ عَظِيمٌ

8:68 Were it not a previous ordainment from Allah, a severe torment would have touched you for what you took.

فَكُلُوا مِمَّا غَنِمْتُمْ حَلَالًا طَيِّبًا وَاتَّقُوا اللَّهَ

8:69 So enjoy what you have gotten of booty in war, lawful and good, and have Taqwa of Allah.

إِنَّ اللَّهَ غَفُورٌ رَّحِيمٌ

Certainly, Allah is Oft-Forgiving, Most Merciful.

Allah says;

مَا كَانَ لِنَبِيِّ أَنْ يُكُونَ لَهُ أُسْرَىٰ حَتَّىٰ يُبْخِنَ فِي الْأَرْضِ تُرِيدُونَ عَرَصَ
الدُّنْيَا وَاللَّهُ يُرِيدُ الْآخِرَةَ وَاللَّهُ عَزِيزٌ حَكِيمٌ (٦٧)

It is not (fitting) for a Prophet that he should have prisoners of war until he has fought (his enemies thoroughly) in the land. You desire the goods of this world, but Allah desires (for you) the Hereafter. And Allah is All-Mighty, All-Wise.

Imam Ahmad recorded that Anas said,

"The Prophet asked the people for their opinion about the prisoners of war of Badr, saying,

إِنَّ اللَّهَ قَدْ أَمَكَتْكُمْ مِنْهُمْ

Allah has made you prevail above them.

Umar bin Al-Khattab stood up and said, 'O Allah's Messenger! Cut off their necks,' but the Prophet turned away from him.

The Messenger of Allah again asked,

يَا أَيُّهَا النَّاسُ إِنَّ اللَّهَ قَدْ أَمَكَتْكُمْ مِنْهُمْ وَإِنَّمَا هُمْ إِخْوَانُكُمْ بِالْأَمْسِ

O people! Allah has made you prevail over them, and only yesterday, they were your brothers.

Umar again stood up and said, 'O Allah's Messenger! Cut off their necks.'

The Prophet ignored him and asked the same question again and he repeated the same answer.

Abu Bakr As-Siddiq stood up and said, 'O Allah's Messenger! I think you should pardon them and set them free in return for ransom.'

Thereupon the grief on the face of Allah's Messenger vanished. He pardoned them and accepted ransom for their release. Allah, the Exalted and Most Honored, revealed this verse,

لَوْلَا كِتَابٌ مِّنَ اللَّهِ سَبَقَ لَمَسَّكُمْ فِيمَا أَخَذْتُمْ عَذَابٌ عَظِيمٌ (٦٨)

Were it not a previous ordainment from Allah, a severe torment would have touched you for what you took."

Ali bin Abi Talhah narrated that Ibn Abbas said about Allah's statement, **لَوْلَا كِتَابٌ مِّنَ اللَّهِ سَبَقَ** (Were it not a previous ordainment from Allah...),

"In the Preserved Book, that war spoils and prisoners of war will be made allowed for you, **لَمَسَّكُمْ فِيمَا أَخَذْتُمْ** (would have touched you for what you took), because of the captives. **عَذَابٌ عَظِيمٌ** (a severe torment).

Allah, the Exalted said next, **فَكُلُوا مِمَّا غَنِمْتُمْ حَلَالًا طَيِّبًا** (So enjoy what you have gotten of booty in war, lawful and good)."

Al-Awfi also reported this statement from Ibn Abbas.

A similar statement was collected from Abu Hurayrah, Ibn Mas'ud, Sa'id bin Jubayr, Ata', Al-Hasan Al-Basri, Qatadah and Al-A'mash.

They all stated that, **لَوْلَا كِتَابٌ مِّنَ اللَّهِ سَبَقَ** (Were it not a previous ordainment from Allah...),

refers to allowing the spoils of war for this **Ummah**.

Supporting this view is what the Two **Sahihs** recorded that Jabir bin Abdullah said that the Messenger of Allah said,

أَعْطَيْتُ خَمْسًا لَمْ يُعْطَهُنَّ أَحَدٌ مِنَ الْأَنْبِيَاءِ قَبْلِي:

- نُصِرْتُ بِالرُّعْبِ مَسِيرَةَ شَهْرٍ،
- وَجُعِلَتْ لِي الْأَرْضُ مَسْجِدًا وَطَهُورًا،
- وَأَحِلَّتْ لِي الْعَنَائِمُ وَلَمْ تَحِلَّ لِأَحَدٍ قَبْلِي،
- وَأَعْطَيْتُ الشَّفَاعَةَ،
- وَكَانَ النَّبِيُّ يُبْعَثُ إِلَى قَوْمِهِ، وَبُعِثْتُ إِلَى النَّاسِ عَامَّةً

I have been given five things which were not given to any Prophet before me. (They are:)

- Allah made me victorious by awe, (by His frightening my enemies) for a distance of one month's journey.
- The earth has been made a place for praying and a purifier for me.
- The booty has been made lawful for me, yet it was not lawful for anyone else before me.
- I have been given the right of intercession (on the Day of Resurrection).
- Every Prophet used to be sent to his people only, but I have been sent to all mankind.

Al-A`mash narrated that Abu Salih said that Abu Hurayrah said that the Messenger of Allah said,

لَمْ تَحِلَّ الْعَنَائِمُ لِسُودِ الرُّؤُوسِ غَيْرَنَا

War booty was never allowed for any among mankind except us.

Abu Hurayrah said; This is why Allah the Most High said,

فَكُلُوا مِمَّا غَنِمْتُمْ حَلَالًا طَيِّبًا ...

So enjoy what you have gotten of booty in war, lawful and good.

The Muslims then took the ransom for their captives.

... وَآتُوا اللَّهَ إِنَّ اللَّهَ غَفُورٌ رَحِيمٌ (٦٩)

and have **Taqwa** of Allah. Certainly, Allah is Oft-Forgiving, Most Merciful.

In his **Sunan**, Imam Abu Dawud recorded that Ibn Abbas said that;

the Messenger of Allah fixed four hundred (**Dirhams**) in ransom from the people of **Jahiliyyah** in the aftermath of **Badr**.

The majority of the scholars say that;

the matter of prisoners of war is up to the **Imam**. If he decides, he can have them killed, such as in the case of Bani Qurayzah. If he decides, he can accept a ransom for them, as in the case of the prisoners of **Badr**, or exchange them for Muslim prisoners. The Messenger exchanged a woman and her daughter who were captured by Salamah bin Al-Akwa, for exchange of some Muslims who were captured by the idolators, or if he decides he can take the prisoner as a captives.

يَا أَيُّهَا النَّبِيُّ قُلْ لِمَنْ فِي أَيْدِيكُمْ مِنَ الْأَسْرَىٰ إِنَّ يَعْلَمَ اللَّهُ فِي قُلُوبِكُمْ خَيْرًا يُؤْتِكُمْ خَيْرًا مِّمَّا أُخِذَ مِنْكُمْ وَيَعْفُورُ لَكُمْ وَاللَّهُ غَفُورٌ رَحِيمٌ

8:70 O Prophet! Say to the captives that are in your hands: "If Allah knows any good in your hearts, He will give you something better than what has been taken from you, and He will forgive you, and Allah is Oft-Forgiving, Most Merciful."

وَأِنْ يُرِيدُوا خِيَانَتَكَ فَقَدْ خَانُوا اللَّهَ مِنْ قَبْلُ فَأَمْكَنَ مِنْهُمْ
وَاللَّهُ عَلِيمٌ حَكِيمٌ

8:71 But if they intend to betray you, they indeed betrayed Allah before. So He gave (you) power over them. And Allah is All-Knower, All-Wise.

Pagan Prisoners at Badr were promised better than what They lost, if They become Righteous in the Future

Muhammad bin Ishaq reported that Abdullah bin Abbas said that before the battle of **Badr**, the Messenger of Allah said,

إِنِّي قَدْ عَرَفْتُ أَنَّ أَنْاسًا مِنْ بَنِي هَاشِمٍ وَغَيْرِهِمْ قَدْ أُخْرِجُوا كَرْهًا لَنَا
حَاجَةً لَهُمْ بِقِتَالِنَا فَمَنْ لَقِيَ مِنْكُمْ أَحَدًا مِنْهُمْ أَيَّ مَنْ بَنِي هَاشِمٍ فَلَا يَقْتُلْهُ،
وَمَنْ لَقِيَ أَبَا الْبُخْتَرِيِّ بْنِ هِشَامٍ مُسْتَكْرَهًا

I have come to know that some people from Bani Hashim and others were forced to accompany the pagans, although they had no desire to fight us. Therefore, whoever meets any of them (Bani Hashim), do not kill him. Whoever meets Abu Al-Bukhtari bin Hisham, should not kill him. Whoever meets Al-Abbas bin Abdul-Muttalib, let him not kill him, for he was forced to come (with the pagan army).

Abu Hudhayfah bin Utbah said, "Shall we kill our fathers, children, brothers and tribesmen (from Quraysh), and leave Al-Abbas By Allah! If I meet him, I will kill him with the sword."

When this reached the Messenger of Allah, he said to Umar bin Al-Khattab, O Abu Hafs!

and Umar said, "By Allah that was the first time that the Messenger of Allah called me Abu Hafs."

أَيُضْرَبُ وَجْهَ عَمِّ رَسُولِ اللَّهِ بِالسَّيْفِ

Will the face of the Messenger of Allah's uncle be struck with the sword!

Umar said, "O Allah's Messenger! Give me permission to cut off his neck (meaning Abu Hudhayfah) for he has fallen into hypocrisy, by Allah!"

Ever since that happened, Abu Hudhayfah used to say, "By Allah! I do not feel safe from this statement coming back to haunt me, and I will continue to fear its repercussions, unless Allah, the Exalted, forgives me for it through martyrdom."

Abu Hudhayfah was martyred during the battle of Al-Yamamah, may Allah be pleased with him.

Ibn Abbas said,

"On the eve after **Badr**, the Messenger of Allah spent the first part of the night awake, while the prisoners were bound. His Companions said to him, 'O Allah's Messenger! Why do you not sleep!'

Al-Abbas had been captured by a man from Al-Ansar, and the Messenger of Allah said to them,

سَمِعْتُ أَنبِينَ عَمِّي الْعَبَّاسَ فِي وَتَائِهِ فَأَطْلُوه

I heard the cries of pain from my uncle Al-Abbas, because of his shackles, so untie him.

When his uncle stopped crying from pain, Allah's Messenger went to sleep."

In his **Sahih**, Al-Bukhari recorded a **Hadith** from Musa bin Uqbah who said that Ibn Shihab said that Anas bin Malik said that;

some men from Al-Ansar said to the Messenger of Allah, "O Allah's Messenger! Give us permission and we will set free our maternal cousin Al-Abbas without taking ransom from him."

He said,

لَا وَاللَّهِ لَا تَذْرُونَ مِنَّهُ دِرْهَمًا

No, by Allah! Do not leave any Dirham of it.

And from Yunus Bikkir, from Muhammad bin Ishaq, from Yazid bin Ruwman, from Urwah, from Az-Zuhri that several people said to him,

"The Quraysh sent to the Messenger of Allah concerning ransoming their prisoners, and each tribe paid what was required for their prisoners.

Al-Abbas said, 'O Allah's Messenger! I became a Muslim before.'

The Messenger of Allah said,

اللَّهُ أَعْلَمُ بِإِسْلَامِكَ فَإِنْ يَكُنْ كَمَا تَقُولُ فَإِنَّ اللَّهَ يُجْزِيكَ وَأَمَّا ظَاهِرُكَ فَفَقَدْ
كَانَ عَلَيْنَا فَأَقْتَدَ نَفْسَكَ وَأَبْنِي أَخِيكَ نَوْفَلَ بْنَ الْحَارِثِ بْنَ عَبْدِ الْمُطَّلِبِ
وَعَقِيلَ بْنَ أَبِي طَالِبِ بْنِ عَبْدِ الْمُطَّلِبِ ، وَحَلِيفَكَ عَثْبَةَ بْنَ عَمْرِو أَخِي
بَنِي الْحَارِثِ بْنِ فِيهِرٍ

Allah knows if you are Muslim! If what you are claiming is true, then Allah will compensate you. As for your outward appearance, it was against us. Therefore, ransom yourself, as well as, your nephews Nawfal bin Al-Harith bin Abdul-Muttalib and Aqil bin Abu Talib bin Abdul-Muttalib, and also your ally Utbah bin `Amr, from Bani Al-Harith bin Fihir.

Al-Abbas said, 'I do not have that (money), O Allah's Messenger!'

The Messenger said,

فَأَيْنَ الْمَالُ الَّذِي دَفَنْتَهُ أَنْتَ وَأُمُّ الْفَضْلِ فَقُلْتَ لَهَا: إِنْ أَصَبْتُ فِي سَفَرِي
هَذَا، فَهَذَا الْمَالُ الَّذِي دَفَنْتَهُ لِبَنِي الْفَضْلِ وَعَبْدِ اللَّهِ وَقُتَيْمٍ؟

What about the wealth that you and Umm Al-Fadl buried, and you said to her, 'If I am killed in this battle, then this money that I buried is for my children Al-Fadl, Abdullah and Quthm.

Al-Abbas said, 'By Allah, O Allah's Messenger! I know that you are Allah's Messenger, for this is a thing that none except Umm Al-Fadl and I knew. However, O Allah's Messenger! Could you count towards my ransom

the twenty Uwqiyah (pertaining to a weight) that you took from me (in the battle)'

The Messenger of Allah said,

لَا ذَاكَ شَيْءٌ أَعْطَانَا اللَّهُ تَعَالَى مِنْكَ

No, for that was money that Allah made as war spoils for us from you.

So Al-Abbas ransomed himself, his two nephews and an ally, and Allah revealed this verse,

يَا أَيُّهَا النَّبِيُّ قُلْ لِمَنْ فِي أَيْدِيكُمْ مِنَ الْأَسْرَىٰ إِن يَعْلَمِ اللَّهُ فِي قُلُوبِكُمْ خَيْرًا يُؤْتِكُمْ خَيْرًا مِّمَّا أُخِذَ مِنْكُمْ وَيَعْفُورْ لَكُمْ وَاللَّهُ عَفُورٌ رَّحِيمٌ (٧٠)

O Prophet! Say to the captives that are in your hands: "If Allah knows any good in your hearts, He will give you something better than what has been taken from you, and He will forgive you, and Allah is Oft-Forgiving, Most Merciful." (8:70)

Al-Abbas commented, `After I became Muslim, Allah gave me twenty servants in place of the twenty Uwqiyah I lost. And I hope for Allah's forgiveness."

Al-Hafiz Abu Bakr Al-Bayhaqi recorded, that Anas bin Malik said,

"The Prophet was brought some wealth from Bahrain and said;

انثروهُ فِي مَسْجِدِي

Distribute it in my **Masjid**,

and it was the biggest amount of goods Allah's Messenger had ever received. He left for prayer and did not even look at the goods. After finishing the prayer, he sat by those goods and gave some of it to everybody he saw. Al-Abbas came to him and said, `O Allah's Messenger! give me (something) too, because I gave ransom for myself and Aqil.'

Allah's Messenger told him to take. So he stuffed his garment with it and tried to carry it away but he failed to do so.

He said, `Order someone to help me in lifting it.'

The Prophet refused.

He then said to the Prophet, `Will you please help me to lift it!'

Allah's Messenger refused.

Then Al-Abbas dropped some of it and lifted it on his shoulders and went away.

Allah's Messenger kept on watching him till he disappeared from his sight and was astonished at his greediness. Allah's Messenger did not get up until the last coin was distributed."

Al-Bukhari also collected this **Hadith** in several places of his **Sahih** with an abridged chain, in a manner indicating his approval of it.

Allah said,

وَأِنْ يُرِيدُوا خِيَانَتَكَ فَقَدْ خَانُوا اللَّهَ مِنْ قَبْلُ ...

But if they intend to betray you, they indeed betrayed Allah before,

meaning, وَأِنْ يُرِيدُوا خِيَانَتَكَ (But if they intend to betray you) in contradiction to what they declare to you by words. فَقَدْ خَانُوا اللَّهَ مِنْ قَبْلُ (they indeed betrayed Allah before), the battle of **Badr** by committing disbelief in Him,

... فَأَمْكَنَ مِنْهُمْ ...

So He gave (you) power over them,

causing them to be captured in **Badr**,

... وَاللَّهُ عَلِيمٌ حَكِيمٌ (٧١)

And Allah is All-Knower, All-Wise.

He is Ever Aware of his actions and All-Wise in what He decides.

إِنَّ الَّذِينَ ءَامَنُوا وَهَاجَرُوا وَجَاهَدُوا بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ
فِي سَبِيلِ اللَّهِ وَالَّذِينَ ءَاوَأُوا وَتَصَرَّوْا أَوْلِيَّكَ بَعْضُهُمْ
أَوْلِيَاءُ بَعْضٍ

8:72 Verily, those who believed, and emigrated and strove hard and fought with their property and their lives in the cause of Allah as well as those who gave (them) asylum and help, -- these are (all) allies to one another.

وَالَّذِينَ ءَامَنُوا وَلَمْ يُهَاجِرُوا مَا لَكُمْ مِّنْ وَلِيَّتِهِم مِّنْ
شَيْءٍ حَتَّىٰ يُهَاجِرُوا وَإِنِ اسْتَنْصَرُوكُمْ فِي الدِّينِ فَعَلَيْكُمْ
النَّصْرُ إِلَّا عَلَىٰ قَوْمٍ بَيْنَكُمْ وَبَيْنَهُم مِّيثَاقٌ

And as to those who believed but did not emigrate, you owe no duty of protection to them until they emigrate, but if they seek your help in religion, it is your duty to help them except against a people with whom you have a treaty of mutual alliance;

وَاللَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ

and Allah is the All-Seer of what you do.

The Muhajirin and Al-Ansar are the Supporters of One Another

Allah says;

إِنَّ الَّذِينَ آمَنُوا وَهَاجَرُوا وَجَاهَدُوا بِأَمْوَالِهِمْ وَأَنْفُسِهِمْ فِي سَبِيلِ اللَّهِ
وَالَّذِينَ آوَأُوا وَتَصَرَّوْا أَوْلِيَّكَ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ ...

8:72 Verily, those who believed, and emigrated and strove hard and fought with their property and their lives in the cause of Allah as well as those who gave (them) asylum and help, -- these are (all) allies to one another.

Here Allah mentions the types of believers, dividing them into the **Muhajirin**, who left their homes and estates,

emigrating to give support to Allah and His Messenger to establish His religion. They gave up their wealth and themselves in this cause. There are also the **Ansar**, the Muslims of Al-Madinah, who gave asylum to their **Muhajirin** brethren in their own homes and comforted them with their wealth. They also gave aid to Allah and His Messenger by fighting alongside the **Muhajirun**. Certainly they are, **بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ** (allies to one another), for each one of them has more right to the other than anyone else.

This is why Allah's Messenger forged ties of brotherhood between the **Muhajirin** and Ansar, as Al-Bukhari recorded from Ibn Abbas.

They used to inherit from each other, having more right to inheritance than the deceased man's relatives, until Allah abrogated that practice with the fixed share for near relatives.

Imam Ahmad recorded that Jarir bin Abdullah Al-Bajali said that the Messenger of Allah said,

الْمُهَاجِرُونَ وَالْأَنْصَارُ أَوْلِيَاءُ بَعْضُهُمْ لِبَعْضٍ، وَالطَّلَاقُ مِنْ
فُرَيْشٍ، وَالْعَنْقَاءُ مِنْ تَقِيفٍ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ إِلَى يَوْمِ
الْقِيَامَةِ

The **Muhajirin** and **Al-Ansar** are the supporters of each other, while the **Tulaqa** of Quraysh (whom the Prophet set free after conquering Makkah) and **Utaqa** from Thaqif (whom the Prophet set free from captivity after the battle of Hunayn) are supporters of each other until the Day of Resurrection.

Only Ahmad collected this **Hadith**.

Allah praised the **Muhajirin** and the **Ansar** in several **Ayat** of His Book and His Messenger (also praised them too).

Allah said,

وَالسَّيْفُونَ الْأَوْلُونَ مِنَ الْمُهَاجِرِينَ وَالْأَنْصَارِ وَالَّذِينَ اتَّبَعُوهُمْ بِإِحْسَانٍ
رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ وَأَعَدَّ لَهُمْ جَنَّاتٍ تَجْرِي تَحْتِهَا الْأَنْهَارُ

And the foremost to embrace Islam of the **Muhajirun** and the **Ansar** and also those who followed them exactly. Allah is well-pleased with them as they are well-pleased with Him. He has prepared for them gardens under which rivers flow (Paradise). (9:100)

لَقَدْ تَابَ اللَّهُ عَلَى النَّبِيِّ وَالْمُهَاجِرِينَ وَالْأَنْصَارِ الَّذِينَ اتَّبَعُوهُ فِي سَاعَةِ
الْعُسْرَةِ

Allah has forgiven the Prophet, the **Muhajirun** and the **Ansar** who followed him in the time of distress. (9:117)

and,

لِلْفُقَرَاءِ الْمُهَاجِرِينَ الَّذِينَ أُخْرِجُوا مِنْ دِيَارِهِمْ وَأَمْوَالِهِمْ يَبْتَغُونَ فَضْلًا
مِّنَ اللَّهِ وَرِضْوَانًا وَيَنْصُرُونَ اللَّهَ وَرَسُولَهُ أُولَئِكَ هُمُ الصَّادِقُونَ

وَالَّذِينَ تَبَوَّءُوا الدَّارَ وَالْإِيمَانَ مِنْ قَبْلِهِمْ يُحِبُّونَ مَنْ هَاجَرَ إِلَيْهِمْ وَلَا
يَجِدُونَ فِي صُدُورِهِمْ حَاجَةً مِّمَّا أُوتُوا وَيُؤْتِرُونَ عَلَى أَنْفُسِهِمْ وَلَوْ كَانَ
بِهِمْ حَصَاصَةٌ

(And there is also a share in this booty) for the poor **Muhajirun**, who were expelled from their homes and their property, seeking bounties from Allah and (His) good pleasure, and helping Allah and His Messenger. Such are indeed the truthful.

And those who, before them, had homes (in Al-Madinah) and adopted the faith, love those who emigrate to them, and have no jealousy in their breasts for that which they have been given, and give them (emigrants) preference over themselves even though they were in need of that. (59:8-9)

The best comment on Allah's statement, **وَلَا يَجِدُونَ فِي صُدُورِهِمْ حَاجَةً مِّمَّا أُوتُوا** (...and have no jealousy in their breasts for that which they have been given) is that it means,

they do not envy the **Muhajirun** for the rewards that Allah gave them for their emigration.

These Ayat indicate that the **Muhajirin** are better in grade than the **Ansar**, and there is a consensus on this ruling among the scholars.

The Believers Who did not emigrate did not yet receive the Benefits of Wilayah

Allah said,

... وَالَّذِينَ آمَنُوا وَلَمْ يُهَاجِرُوا مَا لَكُمْ مِنْ وَلَايَتِهِمْ مِنْ شَيْءٍ حَتَّى يُهَاجِرُوا ...

And as to those who believed but did not emigrate, you owe no duty of protection to them until they emigrate,

This is the third category of believers, those who believed, but did not perform **Hijrah** and instead remained in their areas. They do not have any share in the war booty or in the fifth (designated for Allah and His Messenger, the relatives of the Prophet, the orphans, the poor and the wayfarer), unless they attend battle.

Imam Ahmad recorded that Buraydah bin Al-Hasib Al-Aslami said,

"When the Messenger of Allah would send a commander with an expedition force or an army, he would advise him to have **Taqwa** of Allah and be kind to the Muslims under his command.

He used to say,

• اغزُوا بِاسْمِ اللَّهِ

• فِي سَبِيلِ اللَّهِ،

• قَاتِلُوا مَنْ كَفَرَ بِاللَّهِ،

- Fight in the Name of Allah,
- in the cause of Allah.
- Fight those who disbelieve in Allah.

إِذَا لَقِيتَ عَدُوَّكَ مِنَ الْمُشْرِكِينَ فَادْعُهُمْ إِلَى إِحْدَى ثَلَاثِ خِصَالٍ أَوْ خِلَالٍ فَأَيُّنَهُنَّ مَا أَجَابُوكَ إِلَيْهَا فَاقْبَلْ مِنْهُمْ، وَكُفَّ عَنْهُمْ.

When you meet your **Mushrik** enemy, then call them to one of three choices, and whichever they agree to, then accept it and turn away from them.

ادْعُهُمْ إِلَى الْإِسْلَامِ، فَإِنْ أَجَابُوكَ فَأَقْبَلْ مِنْهُمْ وَكُفَّ عَنْهُمْ.

Call them to embrace Islam, and if they agree, accept it from them and turn away from them.

ثُمَّ ادْعُهُمْ إِلَى التَّحَوُّلِ مِنْ دَارِهِمْ إِلَى دَارِ الْمُهَاجِرِينَ، وَأَعْلِمَهُمْ
إِنْ فَعَلُوا ذَلِكَ أَنَّ لَهُمْ مَا لِلْمُهَاجِرِينَ، وَأَنَّ عَلَيْهِمْ مَا عَلَى
الْمُهَاجِرِينَ،

Then call them to leave their area and come to areas in which the **Muhajirin** reside. Make known to them that if they do this, they will have the rights, as well as, the duties of the **Muhajirin**.

فَإِنْ أَبَوْا وَاخْتَارُوا دَارَهُمْ، فَأَعْلِمَهُمْ أَنَّهُمْ يَكُونُونَ كَأَعْرَابِ
الْمُسْلِمِينَ، يَجْرِي عَلَيْهِمْ حُكْمُ اللَّهِ الَّذِي يَجْرِي عَلَى الْمُؤْمِنِينَ،
وَلَا يَكُونُ لَهُمْ فِي الْقَيْءِ وَالْغَنِيمَةِ نَصِيبٌ، إِلَّا أَنْ يُجَاهِدُوا مَعَ
الْمُسْلِمِينَ،

If they refuse and decide to remain in their area, make known to them that they will be just like Muslim Bedouins, and that Allah's law applies to them just as it does to all believers. However, they will not have a share in the war booty or **Fai'** (booty without war), unless they perform **Jihad** along with Muslims.

فَإِنْ هُمْ أَبَوْا، فَادْعُهُمْ إِلَى إِعْطَاءِ الْجَزْيَةِ. فَإِنْ أَجَابُوا فَأَقْبَلْ
مِنْهُمْ وَكُفَّ عَنْهُمْ،

If they refuse all of this, then call them to pay the **Jizyah**, and if they accept, then take it from them and turn away from them.

فَإِنْ أَبَوْا فَاسْتَعِينْ بِاللَّهِ ثُمَّ قَاتِلْهُمْ

If they refuse all these (three) options, then trust in Allah and fight them.

Muslim collected this **Hadith**.

Allah said next,

... وَإِنْ اسْتَنْصَرُواكُمْ فِي الدِّينِ فَعَلَيْكُمْ النَّصْرُ ...

But if they seek your help in religion, it is your duty to help them.

Allah commands, if these Bedouins, who did not perform **Hijrah**, ask you to aid them against their enemy, then aid them. It is incumbent on you to aid them in this case, because they are your brothers in Islam, unless they ask you to aid them against disbelievers with whom you have a fixed-term treaty of peace. In that case, do not betray your treaties or break your promises with those whom you have treaties of peace.

... إِلَّا عَلَى قَوْمٍ بَيْنَكُمْ وَبَيْنَهُمْ مِيثَاقٌ ...

except against a people with whom you have a treaty of mutual alliance;

This was reported from Ibn Abbas.

... وَاللَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ (٧٢)

and Allah is the All-Seer of what you do.

وَالَّذِينَ كَفَرُوا بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ إِلَّا تَفْعَلُوهُ تَكُنْ فِتْنَةٌ فِي الْأَرْضِ وَفَسَادٌ كَبِيرٌ

8:73 And those who disbelieve are allies of one another, (and) if you (Muslims) do not do so (protect one another), there will be Fitnah on the earth, and great corruption.

The Disbelievers are Allies of Each Other; the Muslims are not their Allies

Allah says;

وَالَّذِينَ كَفَرُوا بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ ...

And those who disbelieve are allies of one another,

After Allah mentioned that the believers are the supporters of one another, He severed all ties of support between them and the disbelievers.

In his **Mustadrak**, Al-Hakim recorded that Usamah said that the Prophet said,

لَا يَتَّوَارَثُ أَهْلُ مِلَّتَيْنِ، وَلَا يَرِثُ مُسْلِمٌ كَافِرًا، وَلَا كَافِرٌ مُسْلِمًا

No followers of two religions inherit from each other. Therefore, neither a Muslim inherits from a disbeliever nor a disbeliever from a Muslim.

The Prophet recited this **Ayah**,

وَالَّذِينَ كَفَرُوا بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ إِلَّا تَفْعَلُوهُ تَكُنْ فِتْنَةٌ فِي الْأَرْضِ وَفَسَادٌ كَبِيرٌ

And those who disbelieve are supporters of one another, (and) if you (Muslims) do not do so (protect one another), there will be Fitnah on the earth, and great corruption.)

Al-Hakim said, "Its chain is **Sahih**, and they did not record it."

However, the following, from Usamah bin Zayd, is in the Two **Sahih**s; the Messenger of Allah said,

لَا يَرِثُ الْمُسْلِمُ الْكَافِرَ وَلَا الْكَافِرُ الْمُسْلِمَ

Neither a Muslim inherits from a disbeliever nor a disbeliever inherits from a Muslim.

Allah said next,

... إِلَّا تَفْعَلُوهُ تَكُنْ فِتْنَةٌ فِي الْأَرْضِ وَفَسَادٌ كَبِيرٌ (٧٣)

If you do not do so, there will be **Fitnah** and oppression on the earth, and a great corruption,

meaning, if you do not shun the idolators and offer your loyalty to the believers, **Fitnah** will overcome the people. Then confusion (polytheism and corruption) will be rampant, for the believers will be mixed with disbelievers, resulting in tremendous, widespread trials (corruption and mischief) between people.

وَالَّذِينَ ءَامَنُوا وَهَاجَرُوا وَجَاهَدُوا فِي سَبِيلِ اللَّهِ وَالَّذِينَ
ءَاوُوا وَتَصَرَّوْا أُولَئِكَ هُمُ الْمُؤْمِنُونَ حَقًّا لَهُمْ مَغْفِرَةٌ
وَرِزْقٌ كَرِيمٌ

8:74 And those who believed, and emigrated and strove hard in the cause of Allah (Al-Jihad), as well as those who gave (them) asylum and aid -- these are the believers in truth, for them is forgiveness and a generous provision.

وَالَّذِينَ ءَامَنُوا مِنْ بَعْدُ وَهَاجَرُوا وَجَاهَدُوا مَعَكُمْ
فَأُولَئِكَ مِنْكُمْ

8:75 And those who believed afterwards, and emigrated and strove hard along with you, they are of you.

وَأُولَئِىَ الْأَرْحَامِ بَعْضُهُمْ أَوْلَىٰ بِبَعْضٍ فِي كِتَابِ اللَّهِ

But kindred by blood are nearer to one another (regarding inheritance) in the decree ordained by Allah.

إِنَّ اللَّهَ بِكُلِّ شَيْءٍ عَلِيمٌ

Verily, Allah is the All-Knower of everything.

Believers in Truth

Allah says;

وَالَّذِينَ آمَنُوا وَهَاجَرُوا وَجَاهَدُوا فِي سَبِيلِ اللَّهِ وَالَّذِينَ آوَوْا وَتَصَرَّوْا
أُولَئِكَ هُمُ الْمُؤْمِنُونَ حَقًّا لَهُمْ مَغْفِرَةٌ وَرِزْقٌ كَرِيمٌ (٧٤)

And those who believed, and emigrated and strove hard in the cause of Allah (Al-Jihad), as well as those who gave (them) asylum and aid -- these are the believers in truth, for them is forgiveness and a generous provision.

After Allah affirmed the ruling of loyalty and protection between the believers in this life, He then mentioned their destination in the Hereafter. Allah also affirmed the faith of the believers, just as mentioned in the beginning of this **Surah**, and that He will reward them with forgiveness and by erasing their sins, if they have any. He also promised them honorable provisions that are abundant, pure, everlasting and eternal; provisions that never end or run out, nor will they ever cause boredom, for they are delightful and come in great varieties.

وَالَّذِينَ آمَنُوا مِنْ بَعْدُ وَهَاجَرُوا وَجَاهَدُوا مَعَكُمْ فَأُولَئِكَ مِنْكُمْ ...

And those who believed afterwards, and emigrated and strove hard along with you, they are of you.

Allah then mentioned that those who follow the path of the believers in faith and performing good deeds, will be with them in the Hereafter.

Just as Allah said,

وَالسَّابِقُونَ الْأَوَّلُونَ

And the foremost to embrace Islam... (9:100),
until the end of the **Ayah**.

He also said,

وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ

And those who came after them ... (59:10)

A **Hadith** that is in the Two **Sahih**s, which is **Mutawatir** and has several authentic chains of narrations, mentions that the Messenger of Allah said,

الْمَرْءُ مَعَ مَنْ أَحَبَّ

One will be in the company of those whom he loves.

Another **Hadith** states,

مَنْ أَحَبَّ قَوْمًا فَهُوَ مِنْهُمْ

He who loves a people is one of them,

and in another narration, he said,

حُسْرًا مَعَهُمْ

...will be gathered with them (on the Day of Resurrection).

Inheritance is for Designated Degrees of Relatives

Allah said,

... وَأَوْلُوا الْأَرْحَامَ بَعْضُهُمْ أَوْلَىٰ بِبَعْضٍ فِي كِتَابِ اللَّهِ ...

But kindred by blood are nearer to one another (regarding inheritance) in the decree ordained by Allah,

meaning, in Allah's decision.

This **Ayah** encompasses all relatives, not only the degrees of relative who do not have a fixed, designated share in the inheritance, as some people claim and use this **Ayah** to argue.

According to Ibn Abbas, Mujahid, Ikrimah, Al-Hasan, Qatadah and several others, this **Ayah** abrogated inheriting from those with whom one had ties of treaties or brotherhood, as was the case in the beginning of Islam. So it applies to all relatives, and as for those who do not inherit, then this is supported by the **Hadith**,

إِنَّ اللَّهَ قَدْ أَعْطَى كُلَّ ذِي حَقٍّ حَقَّهُ فَلَا وَصِيَّةَ لَوَارِثٍ

Indeed Allah had allotted every right to the one who deserves it, so there may be no will for an heir.

Therefore, this **Ayah** also includes those who have a fixed share of inheritance. Allah knows best.

... إِنَّ اللَّهَ يَكُلُّ شَيْءٍ عَالِمٌ (٧٥)

Verily, Allah is the All-Knower of everything.

This is the end of the Tafsir of Surah **Al-Anfal**, all praise and thanks are for Allah, in Him we trust, and He is sufficient for us, what an excellent supporter He is.

© Copy Rights:

Zahid Javed Rana, Abid Javed Rana

Lahore, Pakistan