Series on the close relationship between the Prophet's family and His Companions (No. 6)

The Prophet's family and His Companions: a relationship of

love and kinship

Posters illustrating the deep and close relationship between the Prophet's family and the Companions

By

Ali bin Hammad al-Tammimi

Researcher, Mabarrah
Research & Studies Centre

Kuwait National Library Cataloguing-in-Publication Data

Al-Tammimi, Ali bin Hamad bin, 239.9

The Prophet's Family and His Companions: a relationship of love and kinship / Ali bin Hamad bin al-Tammimi. 1st ed., Kuwait: Charitable Foundation for the Prophet's family and Companions, 2008.

45 p. 24 cm. – (The close relationship between the Prophet's family and the Companions No.6)

ISBN 978-99906-674-1-7

- 1. Companions and Successors
- 2. al-Muhajirun and al-Ansar
- 3. Marriages between the Prophet's family and Companions
- I. Title. II. Series. Deposit No. 139 / 2008

ISBN 978-99906-674-1-7

www.islamic-invitation.com

The right to copy, distribute and transmit only unaltered copies of the work — not derivative works based on it — is granted to all those who love the Prophet's family and noble Companions. No part of this publication may be altered without prior consent of the publisher.

First edition
2014 / 1435
Charitable Foundation for the Prophet's family
and Companions

Tel. 22560203 - 22552340 Fax. 22560346 P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait City

> E-mail: almabarrh@gmail.com www.almabarrah.net

Bank Account: Kuwait Finance House 201140000357

To All those who love Ahl al-Bayt (the Prophet's family) and the Ṣaḥabah (His Companions), the pure and righteous بن إله الحمز الحيث

Contents

Preface	8
Marriage relations between the Prophet pbuh, and the Rightly-Guided Caliphs, may Allah be pleased with them all	10
Daughters of the best of mankind, Muhammad pbuh	12
The blessed marriage of 'Ali bin Abu Talib to Fatimah al-Zahra', may Allah be pleased with both	14
Some of the names beloved to 'Ali and his children, may Allah be pleased with them all	16
Marriage relationships between the family and descendants of the Prophet pbuh and Abubakr, may Allah be pleased with them all	18
Abubakr al-Siddiq gave birth to me twice	20
Marriage relationships between the family and descendants of both the Prophet pbuh and al- Faruq 'Umar bin al-Khattab raa	22
Al-hasan bin 'Ali (raa) Commander of the Faithful, and fifth Rightly-Guided Caliph (3-49H)	24
Al-Husayn bin 'Ali (raa) Born in 4H and martyred in 61H	26
I am the son of the two Caliphs	24
'Uthman raa in the Prophetic household	30
Marriage relationships between the family and descendants of both the Prophet pbuh and 'Uthman bin 'Affan raa	32
Marriage relationships between the family of the Prophet pbuh and their paternal relatives raa	34
al-Zubayr raa in the Prophetic household	36
Marriage relationships between the family and descendants of both 'Ali bin Abu Talib and al-Zu-bayr bin al-'Awwam raa	36
Marriage relationships between the family and descendants of both 'Ali bin Abu Talib and Talhah bin 'Ubayd-Allah raa	40
The sons-in-law of al-Husayn bin 'Ali raa from the descendants of the Companions raa	42
Muhammad al-Baqir bin 'Ali bin al-Husayn bin 'Ali bin Abu Talib raa	44
Hafsah bint Muhammad (al-Dibaj) descendant and great-niece of all four Rightly-Guided Caliphs, as well as Talhah, and al-Zubayr raa	46
Mothers of the Believers: Wives of Prophet Muhammad, Leader of the Messengers, pbuh	48
The Ten Companions Promised Paradise	50
Conquests of the Islamic state to the end of the era of the Rightly-Guided Caliphs raa	52
Other Mabarrah Translated Publications.	

Preface

All praise is to Allah, Who sent His Messenger with guidance and the religion of truth, imposing its superiority over all religions, and Allah is sufficient Witness. May Allah bestow His peace and blessings on the Envoy to all mankind—giver of glad tidings and warner, his noble and pure family and Companions, who passed on their Prophet's traditions (Sunnah)—may Allah grant them abundant peace.

Indeed...

These twenty posters vigorously proclaim the love and kinship shared by the Prophet's family and the Companions, with shining proofs and flawless evidence that the Prophet's family and his Companions were «compassionate among themselves» in the words of Allah, Most High. Indeed, they are the best generation of all, around the greatest Messenger of all. The Prophet pbuh refined and enlightened them, so that they were teachers to mankind in their behaviour and manners, beyond mere words.

Here we present over fifty marriages spanning five or six generations of children, grandchildren, great-grandchildren, etc...; eternal testimony to the extraordinary social relations between the Prophet's family and the Companions, and expression of their affection and compassion.

As posters quickly convey and fix information in mind, with brevity and precision, al-Mabarrah used them to illustrate the profoundness of relations between the Prophet's family and the Companions.

Here, we point out some key facts related to these marriages:

- 1. These marriages and the names of those concerned are documented in both Sunni and Shi'a sources.
- 2. The books of history and biography of the Prophet and leading Muslim personalities, only mention these marriages in passing, rather than in detail; indeed, some marriages may have existed that were not mentioned, or we were not informed of them at all.
- 3. Arab culture has a deeply ingrained high regard for marriage and family relations; the Arabs would seek to marry only those of distinguished lineage or out-

standing personal achievements. This was subsequently emphasised by Islam; however, piety (Taqwa) was promoted above all else, as the principal measure. Indeed, selecting the best person to marry is an established Islamic custom, continuing to this day.

- 4. Choosing the best name for a child is a global social phenomenon, not restricted to the Muslims; worldwide, people purposely choose names for their children in recognition of eminent figures or symbols close to their hearts, or from their social environment.
- 5. Banu Hāshim, exceptionally, would only take or give in marriage those they considered their equals in religious commitment and good family; indeed, rulers were moved to intervene and annul the marriage of any woman from Banu Hāshim to a lesser person, for which several historical precedents exist.

May Allah benefit us from this publication, and unite Muslim hearts on the truth.

Ali bin Hammad al-Tammimi 22 Jumada al-Awwal 1429H 27 May 2008

Poster One

Marriage relations between the Prophet pbuh, and the Rightly-Guided Caliphs, may Allah be pleased with them all

This poster illustrates the social ties of the four Rightly-Guided Caliphs to the Prophet pbuh. Indeed, Abubakr raa, the first man to accept Islam, gave his daughter, 'Āishah, to the Prophet pbuh in marriage. She is considered the Prophet's third wife and the only one previously unmarried, among them. She was also the youngest, and the most prolific narrator of Prophetic traditions (Ḥadīth); so deep was her knowledge that the Companions would consult her in matters of Fatwa.

Our mother, 'Āishah raa, who died in 57H, was the Prophet's wife for nine years.

Therefore, 'Āishah raa was the Prophet's wife in his lifetime. He died in her arms, on her allocated day, and was buried in her room; a clear sign of how close she was to the Prophet pbuh, and how content he was with her.

So, Abubakr al-Şiddīq is the Prophet's father-in-law and his companion, even in death, as he is buried alongside the Prophet. Take note! Allah would not have permitted anyone, except the righteous believers, to be buried beside the Virtuous and Pure—the Prophet pbuh.

Regarding 'Umar al-Farūq raa—in the third year after Hijrah (3H), the Prophet pbuh, married 'Umar's daughter, Ḥafṣah raa, well-known for her devotion, whether fasting frequently or praying in the night. She remained the Prophet's wife until his death, and was the Muslim nation's (Ummah) custodian of the first transcribed Quran. This had been collated by Abubakr and the Companions and left with Ḥafṣah raa for safekeeping.

'Umar al-Farūq raa accompanied the Prophet pbuh, from the beginning of Islam to this day, indeed until the day all creation is resurrected, as he is buried beside the Prophet (and Abubakr raa) in the noble chamber (al-Ḥujrah al-Sharīfah), which is clear and shining evidence of their profound relationship.

The social ties of 'Uthman and 'Ali, may Allah be pleased with both of them, to the Prophet pbuh are described in forthcoming posters.

The Prophet's family and Companions Love and kinship

and the Rightly-Guided Caliphs, may Allah be Marriage relations between the Prophet pbuh, pleased with them all

Telephone: 2560203 Fax: 2560346 Hotline: 9184333- P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait al-Mabarrah -Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street - House No. 21 www.almabarrah.net Email: almabarrh@gmail.com

Parent-child relationship
Marriage relationship

the Sunnah of the rightly guided Caliphs» Saḥīh Hadīth in Abu Dawūd, al-Tirmidhi, al-Nasā'i, ibn Mājah, and Mu-

The Prophet pouh said: «adhere to my Sunnah and

snad Ahmad

The Prophet's daughters
The Prophet's wives

Poster Two

Daughters of the best of mankind, Muḥammad pbuh

This poster, titled 'Daughters of the best of mankind', looks at the biography of the daughters of the noblest Prophet and greatest Messenger, Muḥammad pbuh. They were all believing women, and had migrated (performed Hijrah); their mother, Khadījah bint Khuwaylid raa, is among the noblest women of all humankind (Sayidat Nisā' al-'Ālamīn).

The eldest daughter, Zaynab raa, was born ten years before the Prophetic mission, and married her cousin, Abu al-'Ās bin al-Rabi' from Banu 'Abd Manāf (the Prophet's paternal cousins), and gave birth to 'Ali (died young) and Umamah, who later married 'Ali bin Abu Tālib raa, after the death of her aunt, Fātimah raa.

Al-Zahrā' Fāṭimah raa, also among the noblest women of all humankind (Sayidat Nisā' al-'Ālamīn), and mother of the two flowers, al-Ḥasan and al-Ḥusayn, was born one year before the Prophetic mission. She is the youngest and most eminent of the Prophet's daughters. She married the rightly guided Caliph and upright Imam, 'Ali bin Abu Ṭālib raa in 2H, and died in 11H, six months after the Prophet's death.

Ruqayah raa, who twice migrated (performed Hijrah), was born seven years before the Prophetic mission. She married 'Uthman bin 'Affan raa, after her divorce from the son of Abu Lahhab. She migrated with her husband, 'Uthman, to Abyssinia and bore him 'Abdullah (died young), and then to Madinah. She died during the Battle of Badr in 2H.

Um Kulthūm raa, was born before the Prophetic mission and after Ruqayah. She migrated to Madinah, and subsequently married 'Uthman bin 'Affan raa, after her sister died. She did not have any children and died in 9H.

They all died in the Prophet's lifetime, except for al-Zahrā' Fāṭimah, who died six months after him. The historical references listed have agreed that they are the Prophet's daughters, and are the ones indicated in the noble Quran, where Allah says: «and your daughters», i.e. a group of daughters and not one, as evidenced in the purified Sunnah, and the consensus of past scholars. Dear reader, we have presented to you 27 different sources that have explicitly stated this, and so, clearly, the allegation that Fāṭimah raa is his only daughter, while the others were simply raised in his household, has no basis in truth.

The Prophet's family and Companions Love and kinship

Daughters of the best of

Zaynab raa

- the eldest of the Prophet's daughters
- born ten years before the prophetic mission
- married Abu al-'Aş bin al-Rabī' raa, her cousin, before Islam
- when she migrated of a fall from her camel caused by the disbelievers of Quraysh - died during the Prophet's lifetime in 8H, as a consequence
- she gave birth to 'Ali (died young) and Umamah, who later married 'Ali raa, after the death of Fatimah raa

mankind,

Muhammad pbuh

{O' Prophet, say to your wives, and

daughters your

of the believers, Khadījah

bint Khuwaylid raa

al-'Alamīn), and mother

humankind (Sayidat Nisā

the noblest women of all

their mother is one of

Surah al-Ahzāb 59

them their garments} believers to gather to and wives of the

for the Prophet's family Charitable Foundation and Companions

- (Sayidat Nisā' al-'Alamīn) One of the noblest women of all humankind
- The youngest of the Prophet's daughters
- born one year before the Prophetic mission
- 'Ali raa married her in 2H
- She died in Ramadan 11H
- (Masters of the youth of the people of Paradise), as well as Zaynab and Um Kulthūm raa She gave birth to al-Hasan and al-Husayn

pleased with them all

migrated, may Allah be

All are believers and

performed_migration with her husband, 'Uth-man bin 'Affan raa, to Abyssinia

born seven years before the Prophetic mis-

Ruqayah raa

the battle of Badr after contracting measles gave birth to 'Abdullah bin 'Uthman bin 'Af-

died in Madinah, while the Muslims were in

fan raa, who died in 6H

Key references and sources

2560203 Fax: 2560346 P.O. Box 12421 al-Shamiyah al-Mabarrah - Abdullah Salim Suburb - Block No. 1 Ahmad al-Hindi Street - House No. 21 Telephone: Postcode 71655 Kuwait

- died in the Prophet's lifetime in Sha'ban 9H

she had no children

dubbed Dhul Nurayn

her sister, Ruqayah raa, and for this, 'Uthman was - married 'Uthman bin 'Affan raa after the death of - born before the prophetic mission, but after

third of the Prophet's daughters

Um Kulthūm raa

www.almabarrah.net Email: almabarrh@gmail.com

- 2. Tārīkh al-Islam by al-3. Tārīkh Dimashq by ibn
- Al-Bidayah wa al-Nihayah Tahdhīb al-Aḥkām by al-Tusi 3/333
 Sharḥ Uşūl al-Kāfi by al-Mazindani 7/144
- by ibn Kathir 2/294
 5. Al-Işābah by ibn Ḥajjar, Biography No. 11181
 6. Al-Istiy ab by ibn 'abd al-Barr 1/17
- 7. Usd al-Qabah by ibn al-Ath ir 1/10 8. Al-Khişāl by al-Şadūq p.404
- Shahrūdi, Biography No. 9227, 15860, 9590, 18068 16. Al-Muqana'ah by al-Muf îd p.332
 - 11. Tāj al-Mawalīd by al-Tabrasi p.9
 12. Tāj Mawalīd al-A'imah by ibn Khashāb p.7
 13. Manaqib Āl Abu Tālib by ibn Shahr Āshūb 3/90 15. Mustadrakat 'Ilm al-Rijāl by al-Namāzi al-14. Al-Masa'il al-Sarawiyyah by al-Mufīd p.94
 - 17. Al-Mabsūţ by al-Tusi 4/159
 - 18. Misbah al-Mujtahid by al-Tusi p. 80, 622
 19. Tazkirah al-Fuqahā' by al-Ḥilli 2/604
 - 20. Qurb al-Isnād by al-Ḥimyari al-Qummi p.9 21. Mu'jam Rijāl al-Ḥadīth by al-Khoei 12/139,
- 24/208, 19/305, Biography No. 15626 22. Biḥār al-Anwār by al-Majlisi 42/95

al-'Āmili 3/139 24. Al-Istibşar by al-Tusi 485 26. Muntaha al-Talab by al-Hilli 1/44 al-Baḥrāni 4/85 25. Al-Hadayiq al-Nadirah by 23. Wasā'il al-Shī'a by al-Ḥurr

27. Qāmūs al-Rijāl by al-Tusturi Biography No. 119, 343, 8, 136

Poster Three

The blessed marriage of 'Ali bin Abu Ṭālib and Fāṭimah al-Zahrā', may Allah be pleased with both

In this poster, you see from the different sources (images shown) that the Companions raa played a major role in the marriage of 'Ali to Fāṭimah, may Allah be pleased with both; this was motivated by love and affection no less, and here is the proof:

- 1. It was Abubakr, 'Umar, and Sa'd bin Mu'ādh, may Allah be pleased with them all, who encouraged 'Ali to ask for the hand of Fāṭimah, after the Battle of Badr in 2H.
- 2. It was 'Uthman raa who paid the dowry for 'Ali raa; he purchased 'Ali's shield (named al-Ḥuṭamiyyah) for 400 Dirhams (silver coins); after paying, 'Uthman said to 'Ali: the shield is my gift to you. Hence, 'Uthman protected 'Ali's dignity and self-respect, without implying favour or showing arrogance—may Allah be pleased with both.
- 3. The happiness of al-Anṣār for this marriage was obvious; for the wedding feast, Sa'd slaughtered a goat and some Anṣār contributed maize, may Allah be pleased with them all.
- 4. The role of al-Anṣār did not end at that! Ḥārithah bin al-Nu'man al-Anṣāri raa gave his house situated beside the Messenger's house as a gift to 'Ali and Fāṭimah raa.
- 5. Last but not least, the Companions, led by Abubakr, purchased the furnishings for the newlyweds!

What is it that the Companions did not do to help the married couple?

What was their motive, I wonder? What did they hope to gain?

By Allah, it was only their love, affection, and loyalty to the Prophet pbuh and his family.

- 1. Kashf al-Ghumma, al-Irbili 1/343
- 2. Faḍā'il al-Ṣaḥabah, Imam Aḥmad bin Ḥanbal Ḥadīth (1178)
- 3. Biḥār al-Anwār, al-Majlisi vol. 19 p.113
- 4. Biḥār al-Anwār, al-Majlisi vol. 42 p.130
- 5. Al-Tabagāt al-Kubra, ibn Sa'd vol. 8 p.329

The Prophet's family and Companions Love and kinship

The blessed marriage

Charitable Foundation for the Prophet's family and Companions

of 'Ali bin Abu Tālib to Fātimah al-Zahrā', may Allah be pleased with both

The marriage feast:

Sa'd prepared the feast, slaughtering a ram, while some Anşār brought maize (2).

Time and place:

In 2H, after the return from the Battle of Badr, in Madinah

The newly-weds' home:

A house given as a gift by Ḥārithah bin al-Nu'man al-Ansāri raa (3) (5).

Engagement:

Abubakr al-Şiddīq, 'Umar bin al-Khaţţāb, and Sa'd bin Mu'ādh, may Allah be pleased with them all. advised 'Ali to ask for her hand in marriage (1).

Wedding furnishings: These were bought by Abubakr al-

Siddīg, Bilal, and Salman al-Fārisi, may Allah be pleased with them all, on the instructions of the Messenger pbuh; these comprised sackcloth bedding, leather items, a water bag, pottery, a cloak from Khaybar, and a millstone (4).

Dowry:

'Ali's shield (al-Ḥuṭamiyyah); he sold it to 'Uthman for 400 Dirham, and when payment was made, 'Uthman returned the shield, saying it was a gift from him to 'Ali, and so 'Ali took the shield and the money (4)

(١١٧٨) حدثنا عبدالله، نا أبي، نا حُمَيْد بن عبدالرحمن الرؤاسي، نا أبي، عن عبد الكريم بن كليلط، عن أبن لمزلدة عن أبي، قال: لما خطب علمي فاطمة، قال رسول الله ﷺ: إنه لا للمرس⁽¹⁾ من وليمة، قال: فقال سعد غلميّ كيشّ وقال فلان: علميّ كلما وكذا من لمُؤدّة.

(۱۱۷۹) حدثنا عبدالله، نا أبي، نا رَوْح، نا علي بن سُوَيد بن مُنْجُوف، عن عبدالله بن بُريدة، عن أبيه، قال: ابعث رسول الله ﷺ

(۱۷۷۸) إستاد صحيح. هيد الرحمن بن تحيد بن حيد الرحمن الرّؤاسي الكولي ثقة وثقه ابن سعد وابن معن والساحي وابن حيات والحيابي (1973) الحيح (17 و 17) (17) (1984). (1974). وحيد الكوبيم بن تشييل في قبل والله بين (1974). ورعم حياة الكوبيم بن مي جيان في الله في الحيان في الطاق. المحرح (17 : 17) (17)

. وعلي بن سُوَيْد بن مُنجُوف ثقة وثقه ابن معين، وقال أحمد: ما أرى به باساً.

الجرح (٣: ١: ١٨٧). في المسند (٥: ٢٥٩) بهذا الإسناد مثله. . بخاري (A: ٦٦) عن محمد بن بشار ثنا روح مثله.

قال: ثم أقبل أبو يكر على عمر بن الخطاب وعلى سعد بن معاذ رضم الله عتهم قال: هل لكما في القبام إلى علي بن أبي طالب ﷺ حمّ تلك له هذا؟ فإن منمه قلقة قات البد واستياء وأسعفنا؟ قال له سعد بن معاذ وقتك الله يا أبا يكر فما زلت موفقاً، قوموا بنا على بركة الله وبعته.

(1) Kashf al-Ghumma, al-Irbli 1/343

(2) Fadā'il al-Şahābah, Imam Ahmad bin Ḥanbal (Ḥadīth 1178)

أعربا معاقد بن صدر حلقي بان لهي سيرة من معتقد بن حد لك العبيس عن معتقد بن عدو الله العبيس عن معتقد بن عدو الله روي قال: كانك بيرت الثين على الرابع فيها أواجه ، وإنّ سوفا بنت زمعة الرست بينها لمائلتا، وإنّ الراباء با يض عمل الواجها من معاولة برأي منافق بناة ولمشارك المدونة قال ابن في سيرة : المحارفي بعد أصل الشام أن معاولة أرضل إلى مائلة : أنك أحق بالشلفة ، ومث المتاشرة ، والذي من مائلة خوالة ، بلزارة بناة ولمبترات ألف موجه وبال بالشاق الك موجه ، وشرط

لدين عمر عن لين أبي سرة عن ثور بن زيد عن عكرمة أنَّ ورثة أقرسلها

تساريخ سيدة النساء فاطمة الزهراء الم - الاستراك من المستوانية المستوانية المستوانية والمستوانية من المستوانية المس

يا أياكير التربية الدائر الم الانتها مايساح أيا في بنها ، وبعد معه ملمان وبالا ليبنا مل معل مايشره. التراكي المركز و كات الدائم أنها بطالبه كان قر مثين درها فاطلقت والتربي في الما من خين معرضها إلى الشرق ، وفطالما في المراكز موراداً ومطلقة حصوصات المائلة في وطبق حين المركز أن في المركز المسلمة فالل : الانتهام المركز المركز المركز المركز المركز المركز المركز المسلمة فالل : المركز المركز المسلمة فالل : المركز المركز المسلمة فالل : المركز المر

اله يقول لي: يا المصرى الم الصرى والمسلود المسلود الم

ليل "فيج ، لو لاتنطب فنقلة ، فقال ، وقد ماهندي شيء ، فقيل له . إن رسول أفد سأل فد بل وآله لايسا التحديدا ، فعد الرسول أفد في فقط المتحين أربيا أنه ، فرجح "رسيد بل اليون التي التحتميد رحم ، في "جد ل اليون التأت تعالى له دورال أفد الميد اليون الميد الياس الميد التي الميد اليون الميد التي الميد

باب نزوله المدينة وبناؤه المسجد و البيوت ١١٣٠ـــ

سوى حت جويوم. قال : وكان رسوال ألله تجليج يسلمي إلى بيت للقدس هداء مقامه بيسكة . و في هجرته حتمي أتنى له سبعة أشهر . (*) فلما أتن له سبعة أشهر عبرته اليهود وقالوا له : أنت تابع لنا تسلمي إلى قبلننا ، وتحرياً قدم منك فيالسلاد ، فافتم رسول الفيجيات

. في تاريخ تحويل الليك إلى الكديه ، روى على بن إبراهيم ه سبعه ادهير بعد صلى الله عليه وآله ، وقال ابن اسعاق ، صرف في رجب على رأس سبعه عشر شهرا ينه ، وهو السروى بن ابن سياس ، واعتاره اليمقوي في تاريخه ، تم قال، وليان.

(5) al-Ţabaqāt al-Kubra by ibn Sa'd vol. 8 p. 329

(4) Biḥār al-Anwār by al-Majlisi vol. 42 p. 130

(3) Biḥār al-Anwār by al-Majlisi vol. 19 p. 113

Poster Four

Some of the names beloved to 'Ali and his children, may Allah be pleased with them all

Let your eyes wonder over this blessed tree! Abubakr, 'Umar, and 'Uthman were there! At Karbala! And fell as martyrs! Come! Let us reflect on this!

Abubakr bin 'Ali bin Abu Ṭālib, and his nephews, Abubakr bin al-Ḥasan bin 'Ali bin Abu Ṭālib, 'Umar bin al-Ḥasan, and 'Umar bin al-Ḥusayn, as well as their uncles al-'Abbas and 'Uthman, sons of 'Ali bin Abu Ṭālib (their mother being Um al-Banīn al-Kilābiyyah). Not forgetting to mention, 'Umar bin 'Ali bin Abu Ṭālib, the last of 'Ali's sons to pass away, as well as 'Umar and 'Uthman, sons of 'Ali bin al-Ḥusayn.

Yet, this is not all, and the practice continues to the sixth generation of the Prophetic household, where Mūsa al-Kadhim named two of his sons, Abubakr and 'Umar!

Do you wish for even more members of the Prophet's family, true in their devotion and brotherhood; they who recognise the status, favour, and faithful companionship of both al-Muhajirūn (the Companions from Makkah) and al-Anṣār (the Companions of Madinah) of their grandfather, the Noble Messenger pbuh?

Indeed, here are some more; what about:

- 'Āishah bint Ja'far al-Sādig!
- 'Āishah bint Mūsa al-Kādhim!
- 'Āishah bint 'Ali al-Riḍa!
- 'Āishah bint al-Jawad!

Esteemed reader... a vast number of these unique relationships, and names with profound meaning, grace the pages of recognised, authoritative texts. After all this, do you still want us to believe the orientalists, with their vile agenda and corrupting thought, in that hostility and hatred marked this relationship? By Allah, no... and I seek refuge in Allah, from their whispering, agitation, and evil-mongering against Muslims.

Some of the names beloved to 'Ali and his children, The Prophet's family and may Allah be pleased Charitable Foundation for **Companions** the Prophet's family and with them all Love and kinship Companions Singular love and devotion inspired 'Ali, his children, and their children, may Allah be pleased with them 'Ali all, to give their sons and daughters (al-Hādi) these names. No person would choose for his dearest children, the names of Khadījah those he detests or of enemies, rather he chooses the best names, the most Muhammad noble, the most fitting, and the dearest (al-Jawad) to his heart. Khadījah 'Ali Abubakr (al-Rida) al-Abbas Mūsa (al-Kādhim) **Ja**'far Āishah **Ja**'far al-'Abbas (al-Sādig) Āishah Muhammad (al-Bāgir) Khadījah **Wihman** 'Ali Khadījah (Zayn-ul-'Ābidin) ·Uner Martyred in Martyred in **Unar** Karbala Karbala Martyred in al-Husayn Karbala Martyred in raa Karbala Hasan Key References & Sources Khadījah Martyred in Tārīkh Dimashq by ibn 'Asakir al-Ţabaqāt al-Kubra by ibn Sa'd al-Abbas Karbala Jamharat Ansāb al-'Arab by ibn Ḥazm William and the second Nasab Quraysh by al-Zubayr bin Bakār Martyred in Karbala 'Umdat al-Ţālib by ibn 'Inbah 'All raa Ansāb al-Ashrāf by al-Blādhri Tārīkh al-Ya'qūbi by al-Ya'qūbi Abubakr Maqatil al-Ţālibiyyin by abu Faraj al-Asfahani Muntaha al-Āmāl by 'Abbas al-Qummi al-Muḥabbar by ibn Ḥabīb 'Umar Martyred in Karbala al-Aşīli by ibn al-Ţaqṭaqi Kashf al-Ghumma by al-Irbli al-Irshād by al-Mufīd Mu'jam Rijāl al-Ḥadīth by al-Khūni Mustadrakat 'Ilm al-Rijāl by 'Ali Namāzi al-

Shahrūdi

Important note: This tree presents some, not all, names and family members. Many of 'Ali's children and their descendants have been omitted, most notably those named "Fāṭimah", "Ja'far", and "Zaynab" due to the lack Parent-child relationship of available space.

Telephone: 2560203 / 2552340 / 2552341 Fax: 2560346 - P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net / Email: almabarrh@gmail.com

Poster Five

Marriage relationships between the family and descendants of the Prophet pbuh and Abubakr, may Allah be pleased with them all

This poster presents six marriages binding the family and descendants of the Prophet pbuh and al-Ṣiddīq raa. The most illustrious is the Prophet's pbuh marriage to al-Ṣiddīqah 'Āishah raa one year before the Hijrah, with consummation in 2H; she remained his wife until his death, as was noted. However, did this mark the end of the relationship between these families? Emphatically, no! The Prophet's pbuh scion and flower, al-Ḥasan (and in some sources, al-Ḥusayn) married Abubakr's granddaughter, Ḥafṣah bint 'Abd al-Rahmān [as documented in Ansāb al-Ashrāf by al-Blādhri

(1/381), and al-Muhabbar by ibn Habīb (448)].

Furthermore, al-Ḥasan's raa descendant, Mūsa (al-Jawn) bin 'Abdullah (al-Maḥḍ) bin al-Ḥasan (al-Muthana) married Um Salamah bint Muḥammad bin Ṭalḥah bin 'Abdullah bin 'Abd al-Raḥmān bin Abubakr. [Ansāb Quraysh (1/407), Nasab Quraysh (1/20), al-Fakhri in Ansāb al-Ṭālibiyyin (1/36), Umdat al-Ṭālib (113)].

As for the Ḥusayni household, at around 80H, al-Bāqir married Um Farwah bint al-Qāsim bin Muḥammad, who gave birth to Ja'far al-Ṣādiq [recorded unanimously by all sources].

Moreover, Ishaq bin 'Abdullah bin 'Ali bin al-Ḥusayn married Kaltham bint Isma'īl bin 'Abd al-Raḥmān bin al-Qāsim bin Muḥammad bin Abubakr. [(Nasab Quraysh (1/24)].

As for Ja'far al-Tayyar's household, Isḥāq bin 'Abdullah bin Ja'far bin Abu Ṭālib married Um Ḥakīm bint al-Qāsim bin Muḥammad bin Abubakr, the sister of Um Farwah (mother of Ja'far al-Ṣādiq), and so Um Ḥakīm is Ja'far al-Ṣādiq's maternal aunt [al-Shajarah al-Mubarakah by al-Fakhr al-Razi].

This poster clearly illustrates that:

- The majority of marriages took place after Abubakr raa died; therefore, with certainty, they were not motivated by political, economic, or other gain; rather, it was the love and devotion between the two noble households.
- All the husbands were from the Prophetic household, while the wives were from Abubakr's family; indeed it is well known that marriage is at the initiative of the male party.
 Hence, the interest originated from the Prophetic household.
- The continuation of these marriages following different events (al-Saqifah, Ṣiffīn, al-Jamal, Karbala...) is clear evidence that the Muslim nation (Ummah), generally, and the Prophet's family, in particular, overcame these disagreements, despite the exaggeration on the part of some orientalists. Indeed, many blatant historical errors were intentionally introduced to exaggerate the extent of hostility during the Prophetic and Caliphate eras, seeking to sow dispute and strife, from which the Muslim nation (Ummah) will only harvest thorns.

The Prophet's family and Love and kinship Companions

Marriage relationships between the family and descendants of the Prophet pbuh and Abubakr, may Allah be pleased with them all

Charitable Foundation for the Prophet's family and Companions

'Abd al-Muttalib

Allah says: {Muḥammad is the Messenger of Allah. And those with Allah says: {No reward do I ask of you for this except to be kind to me him are severe against disbelievers, and merciful among themfor my kinship with you}al-Shūra 23

So beware the falsehood injected into history the "Trial" (Fitnah), whose dates are given below. This affirms the continuing close Prophet's family and the Companions are one and the same. They give their children Based on this family tree, Muslim sources have testified and pronounced that the relationship between the Prophet's family and Companions, and their descendents each others' names, and continue to marry, both before and after the events of

The reader will note after reflecting on these six noble marriages, that all the husbands are from the Prophetic household, while the wives are all from the house of Abubakir.

Kulthum

66

6a

married Kulthum in the middle of the 2nd Hijri century

especially as most of these marriages took place after the events of the "Trial" (Fitnah) clearly evidencing the close relationship between all of them

- 1. The Prophet dies in 11H.
 2. The gathering at al-Saqifah in 11H.
 3. The Battle of the Camel in Jumada al-Ākhirah 36H.
 4. The Battle of Siffin in Safar 37H.
 5. The martyrdom of 'Ali raa in Ramadan 40H.
 6. Death of al-Hasas hin 'Ali raa in 49H.
 7. Martyrdom of al-Husayn bin 'Ali raa at Karbala in Muḥarram 61H.

ouse No. 21 Telephone: 2560203 Fax: 2560346 Hotline: 9184333 barrah -Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait

www.almabarrah.net Email: almabarrh@gmail.com

Key: the numbering shown here, e.g. (1a) and (1b), indicates the six marriages presented in these two noble trees, where the husband is denoted by the letter allowing easy reference. (a) and the wife with (b), clearly highlighting the relationship in the figure, and

al-Irshad (p.270), Muḥammad al-A'lami al-Ḥā'iri in Tarajim A'lam al-Nisā' (p.278) al-Aṣīli (p.149), and Muṣ'ab al-Zubayri (died 236H) in Nasab Quraysh ibn 'Inbah (died 828H) in 'Umdat al-Tālib (p.225), ibn al-Taqtaqi (died 709H) in *These noble marriages were documented by al-Shaykh al-Mufīd (died 413H) in

Poster Six

Abubakr al-Şiddīq gave birth to me twice

Come... See something truly fascinating!

Here is Ja'far bin Muḥammad bin 'Ali bin al-Ḥusayn bin 'Ali bin Abu Ṭālib raa, dubbed al-Ṣādiq, expressing pride in his grandfather, al-Ṣiddīq, to which he is connected on his mother's side, Um Farwah, daughter of the pre-eminent scholar of Madinah, al-Qāsim bin Muḥammad bin Abubakr al-Siddīq (this is the first birth).

As for her mother, it is Asma' bint 'Abd al-Raḥmān bin Abubakr al-Ṣiddīq (this is the second birth).

Would al-Şādiq have been proud of other than pious and righteous persons?

Indeed, what moved al-Bagir to marry Um Farwah in the first place?

Take note, dear reader, that this marriage was celebrated about seventy years after Abubakr died!

Hence, there was no political or economic gain, only love, devotion, and choosing one's spouse from the very best.

Indeed, she gave birth to an Imam, and what an Imam: Ja'far al-Şādiq!

Al-Ṣādiq's narrations of Ḥadīth are present in Sahih Muslim and the four books of Sunnah (Abu Dawūd, al-Tirmidhi, al-Nasā'i, ibn Mājah); moreover, he was renowned in Islamic jurisprudence (Fiqh) and for depth of knowledge.

Indeed, why not? His father is al-Bāqir, and his uncle is the eminent scholar (Faqīh) of Madinah, al-Qāsim bin Muḥammad; he was born, raised, and died in the hub of learning—Madinah, bustling with knowledge and scholars.

Allah says: {Muhammad is the Messenger of Allah. And those with him are severe against disbelievers, and merciful among themselves} al-Fath 29; Allah says: {No reward do I ask of you for this except to be kind to me for my kinship with you} al-Shūra 23Based on this family tree, Muslim sources have testified and pronounced that the Prophet's family and the Companions are one and the same. They give their children each others' names, and continued to marry, both before and after the events of the "Trial" (Fitnah). This affirms the continuing close relationship between the Prophet's family and the Companions, the subsequent generation (al-Tabi Tin), and long after. So beware the falsehood injected into history.

* 'Umdat al-Ṭālib fī Nasab Āl Abu Ṭālib by ibn 'Inbah (died 828H), Jul al-Ma'rifah edition, p.345 - Kashf al-Ghumma by al-Irbli (died 693H), Dar al-Aḍwā' edition, 2/347 - al-Aṣīli fī Ansāb al-Ṭālibiyyin by ibn al-Ṭaqṭaqi (died 709H), Maktabat al-Mar'ashi, p.149 - Tahdhīb al-Kamāl by al-Mazzi (died 742H), 50/75 no. 950 - Tahdhīb al-Tahdhīb by ibn Ḥajjar al-'Āsqalāni (died 852H) - al-Kāshif by al-Dhahabi (died 748H) 1/295 no. 798.

* The two births were documented in many references, including Kashf al-Ghumma by al-Irbli, vol. 2 p.347, Dar al-Aḍwā' edition, Beirut, Lebanon.

Important events in Islamic history

^{1.} The Prophet dies in 11H. 2. The gathering at al-Saqifah in 11H. 3. The Battle of the Camel in Jumada al-Ākhirah 36H. 4. The Battle of Şiffīn in Şafar 37H. 5. The martyrdom of 'Ali raa in Ramadan 40H. 6. Death of al-Ḥasan bin 'Ali raa in 49H. 7. Martyrdom of al-Ḥusayn bin 'Ali raa at Karbala in Muḥarram 61H.

Poster Seven

Marriage relationships between the family and descendants of both the Prophet pbuh and al-Farūq 'Umar bin al-Khattab raa

The books of biography and ancestry highlight three marriages between the families of the Prophet pbuh and 'Umar raa—most famous and greatest being the marriage of the Prophet pbuh to mother of the believers, Ḥafṣah raa, who remained so to his death. This blessed marriage took place in 3H, after Ḥafṣah's husband was martyred in the battle of Badr.

The second marriage was that of 'Umar bin al-Khaṭṭāb raa to the Prophet's pbuh niece, Um Kulthūm, daughter of 'Ali and Fāṭimah al-Zahrā' raa. Um Kulthūm was born in the Prophet's lifetime, and married 'Umar bin al-Khaṭṭāb before 20H. (See the poster titled: "I am the son of two Caliphs").

When her father, 'Ali bin Abu Ṭālib was killed, she said: "What holds the morning (Fajr) prayer for me".

What she meant was that her husband, 'Umar raa, had been murdered at the morning (Fajr) prayer, by Abu Lu'lu'a, and her father, also at morning (Fajr) prayer, by the criminal, 'Abd al-Raḥmān bin Maljam. It was Allah's decree that she and her son, Zayd bin 'Umar, also die at the same moment, in morning (Fajr) prayer; as such, they did not know who inherited the other?! (Riyāḍ al-Masā'il by al-Ṭabṭabā'i (12/664), Mustanad al-Shī'a by al-Taragi (19/452), Tārīkh Dimashq, the biography of 'Ali bin Abu Tālib).

After 'Umar bin al-Khaṭṭāb raa was martyred, Um Kulthūm married 'Awf bin Jaʿfar bin Abu Ṭālib, but he died. His brother, Muḥammad, married her, but he also died, and then his brother, 'Abdullah bin Jaʿfar, married her, and she died in his lifetime. She used to say: "I feel self-conscious with Asma' bint 'Umays, ; her two sons died while married to me, and I fear for the third". However, she died before him, and had no children from any of the three [mentioned by ibn Hajjar in al-Iṣābah, the biography of Um Kulthūm].

The third marriage was celebrated in the fifth generation, i.e. between the great-grandsons of al-Ḥusayn bin 'Ali bin al-Ḥusayn bin 'Ali bin Abu Ṭālib raa and the great-granddaughter of 'Umar raa, Juwayriyyah bint Khalid bin Abubakr bin 'Abdullah bin 'Umar, emphasising the relationship of devotion and brotherhood binding their forefathers.

The Prophet's family and Companions
Love and kinship

and descendants of both the Prophet pbuh Marriage relationships between the family and al-Farūq 'Umar bin al-Khattab raa

Charitable Foundation for the Prophet's family and Companions

raa: Companion Female Companion - Matching number, form, symbol, and colour indicate marriage of the two noble persons from the families of the Prophet pour and 'Umar raa

Key References & Sources

- al-Ma'ārif by ibn Qutaybah 232 'Umdat al-Tālib 244 al-Aṣīli by ibn al-Taqtaqi 85
- al-Tabaqāt al-Kubra by ibn Sa'd 3/332 Ansāb al-Ashrāf by al-Blādhri 1/474 Bihār al-Anwār by al-Majlisi 44/168, 45/329
- Wasā'il al-Shī'ah by al-Hurr al-'Āmili 20/240 Mukhtalaf al-Shī'ah by al-Hilli 2/308
- Nasab Quraysh by al-Zubayri 25 al-Mabsūt by al-Tūsi 4/270

Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street - House No. 21 Telephone: 2560203 2552340 Fax: 2560346 Hotline: 9184333- P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

Important note: This tree presents some, not all, the marriages and relations.

Allah says: {Muḥammad is the Messenger of Allah. And those with him are severe against disbelievers, and merciful among themselves} al-Fath 29

Regarding this family tree, Muslim sources have testified and spoken, which emphasises the continuing close relationship between the Prophet's family and the Companions, and their descendants through the generations. So beware the falsehood injected into history.

The Prophet's family and Companions.. .. Love and kinship

His relationship with Abubakr al-Siddig (raa)

When Abubakr became Caliph, al-Ḥasan was aged around nine. Abubakr's (raa) love of al-Ḥasan (raa) is evident from the narration by 'Uqbah bin al-Harith in Ṣaḥīḥ al-Bukhari: "Abubakr prayed 'Āṣr, and then went for a walk. When he saw al-Ḥasan playing with other children, he put him on his shoulder, and in rhyme said: I swear he resembles the Prophet not 'Ali; all the while, 'Ali was laughing" [11].

His relationship with 'Umar al-Faruq (raa)

From age eleven to twenty-one, Al-Ḥasan lived through 'Umar's time as Caliph. 'Umar's love for al-Ḥasan and his brother, al-Ḥusayn, was demonstrated in that:

- 1- He gave al-Ḥasan and al-Ḥusayn the same stipend as that of the eminent Companions (raa), who had witnessed the battle of Badr. Indeed, the first person to be given a share of the spoils from Persia was al-Ḥasan followed by al-Ḥusayn, before all the Companions (raa) [12].
- 2- A shipment of clothing from Yemen did not have anything suitable for al-Hasan and al-Husayn, so 'Umar sent to Yemen, requesting clothing especially for them, saying: only now am I satisfied. [13]
- 3- He favoured al-Ḥasan and al-Ḥusayn in their stipend, giving them more than his own son, 'Abdullah bin 'Umar. His son said: You favour them over me, while I have the distinction of accompanying the Prophet and migration more than they. 'Umar said: Be quiet... their father is better than your father, and their mother is better than your mother [14].

His relationship with 'Uthman Dhul Nurayn (raa)

At the end of 'Uthman's time as Caliph, Al-Ḥasan was aged over thirty. His love and respect for the Rightly-Guided Caliph, 'Uthman bin 'Affan, was manifested in that he stood in defence of the Caliph, who was besieged by the outlaws, taking two swords to fight them off. Despite 'Uthman's instructions to put away his weapons and return to his father, Al-Ḥasan (raa) refused and was only taken away after sustaining wounds [15].

His ascettle rebuff of the seduction of rule and prevention of bloodshed

In affirmation of the truth of the Prophet's (pbuh) Ḥadīth: "This son of mine is a master, and perhaps through him, Allah will mend between two great groups of Muslims" [16].

This noble master prevented bloodshed among the Muslims, even though he had the upper hand, and under his command were tens of thousands of mounted warriors and sharp swordsmen, yet he rejected all that to gain the reward of Allah.

Five months after assuming the Caliphate, he ceded it voluntarily to Mu'awiyah (raa), and thus, the year 40H was named year of the Jama'a, as the people were united under one leader following deep division.

Al-Hasan bin 'Ali (raa) was told: people claim that you covet the Caliphate. He replied: the skulls of the Arabs were in my hand; ready to make peace with whom I wish and fight whom I wish, but I gave that up for Allah's sake" [17].

Al-hasan bi Commander of t fifth Rightly-Guide

Refere

- (1) Sunan Abu Dawūd (4647); Sunan al-Tirmidhi 3/341 (2226); al-Musnad 5/220 (21969); see the treatise by al-Mabarrah in that he was the fifth of the Rightly-Guided Caliphs.
- (2) It was stated that he was the fifth Rightly-Guided Caliph in: al-Bidayah wa al-Nihayah 8/15; Sharḥ al-Taḥawiyyah (545); Aḥkām al-Quran by Ibn al-'Arabi 4/1720, Sharḥ al-Nawwawi 'ala Ṣaḥīḥ Muslim 12/201; 'Umdat al-Qari Sharḥ Ṣaḥīḥ al-Bukhari 24/24; Fayḍ al-Qadīr 2/409; and al-Ṣawā'iq al-Muḥriqah 2/397.
- (3) al-Mujdi fī Ansāb al-Ṭālibiyyin, ed. Mahdi Rajā'i, p.202.
- (4) al-Mujdi fī Ansāb al-Tālibiyyin, pp.201-202; Labāb al-Ansāb by al-Bayhaqi, p.343.
- (5) 'Úqūd al-Dhahab fī Jamharat Ansāb al-'Arab by Ibn Ḥazm, p.185; Tahdhib al-Ansāb by al-'Ubaydli, p.33.
- (6) See the book titled, "al-Ḥasan al-Muthana & his son, 'Abdullah", published by al-Mabarrah.
- (7) Tārīkh Dimashq (biography of al-Mundhir bin al-Zubayr); al-Muḥabbar by Ibn Ḥabīb 448.

oin 'Ali (raa) the Faithful, and

Charitable Foundation for the Prophet's family and Companions

His Virtues

Abu Hurayrah (raa) narrated that the Prophet (pbuh) referred to al-Hasan saying: (O' Allah, love him, and love whoever loves him), as recorded by al-Bukhari (2016) and Muslim (2421).

'Abdullah bin 'Umar bin al-Khattab (raa) narrated that the Prophet (pbuh) spoke of al-Hasan and al-Husayn saying: (they are my two fragrant (Basil) plants from this worldly life); reported by al-Bukhari (3543).

Abu Sa'īd al-Khudri (raa) reported that the Messenger of Allah (pbuh) said: (al-Ḥasan and al-Ḥusayn are the masters of the youth of the people of Paradise); this is documented in Musnad Ahmad (11012), Sunan al-Nasā'i al-Kubra (8525), and al-Tirmidhi (3768).

Fifth Rightly-Guided Caliph

Safīnah, liege of the Messenger of Allah (pbuh), said: the Messenger of Allah (pbuh) said: (Khilafah [Caliphate] in my nation lasts thirty years, followed by monarchy...) [1]

The thirty years after the Prophet died, covered the time of the four Caliphs and al-Hasan's five months in office [2]. Subsequently, al-Hasan ceded the Caliphate to Mu'awiyah (raa). Thus, the Messenger's (pbuh) prophecy, as in the aforementioned Hadīth, was

His Wives

Um Isḥāq bint Ṭalḥah bin 'Ubayd Allah (raa)

His Children

gave birth to

Talhah [3]

Mulaykah bint al-Ahnaf bin Qays

gave birth to

Abubakr bin al-Ḥasan (raa) - martyred

um al-Ḥasan bint al-Ḥasan [4], who married Abdullah bin Abd al-Raḥmān bin al-Zubayr bin al-Awwām

Um Bashir bint Abu Mas'ūd al-Ansāri al-Badri (raa)

gave birth to

gave birth to

Zayd (raa) [5]

Al-Ḥasan al-Muthana [5] Ibrāhīm (al-Ghamar) Abdullah al-Kāmil (al-Maḥḍ)
Among his offspring

Bani Tabataba Sulayman The Adarisah state in Morrocco

Idris

rica. The state of Bani Nami bin Sa'd bin Qatadah in Makkah.

*The content in this section was selected from Tārīkh Ibn Khuldūn, p.1522

(8) Jamharat Ansāb al-'Arab by Ibn Ḥazm, p.38; Abna' al-Imam fī

(9) Tārīkh al-Ṭabbari 5/270; al-Kāmil fī al-Tārīkh by Ibn al-Athīr

(14) Biḥār al-Anwār by al-Majlisi 10/38; Manaqib Āl Abu Ṭālib by

(15) Ibn Abu Shaybah in al-Muşanaf 15/224; Tārīkh Dimashq (biography of 'Uthman) (37694) 39/390; Musnad Ishaq bin Rahuyah (2088); Kitāb al-Shari'ah by al-Ajuri (434); al-Bidayah wa

(16) Reported by al-Bukhari from Abu Bakrah (raa) in Kitāb al-

Sulh, Bāb Qawl al-Nabi li al-Hasan..., Hadīth No. (2704).

(11) al-Bukhari in Kitāb al-Manaqib, Bāb Şifat al-Nabi (3349). (12) al-Kharāj by Abu Yusuf, p.43; Muṣanaf 'Abd al-Razaq

(13) Sharh Nahj al-Balaqah by Ibn Abu al-Hadid 12/215.

Misr wa al-Sham by Ibn Tabataba, p.77

11/100; Siyar A'lam al-Nubala' 3/259.

(10) Tārīkh Ibn Khuldūn 2/128.

Ibn Shahr Ashub 2/269

al-Nihayah 8/36

(events in 30H); Tārīkh Ibn Khuldūn 2/135.

(17) Ansāb al-Ashrāf by al-Blādhri 3/49

rences

Hafsah bint 'Abd al-Rahmān bin Abubakr (raa) [7]

It is said that she in fact married al-Ḥusayn (raa), and is the maternal aunt of Um Farwah, the mother of Ja'far al-Şādiq

Al-Ḥasan (raa) had around 16 children, 11 males and the remainder females. [8]

The Prophet's family and Companions.. .. Love and kinship

His Killers

Before the battle:

The people of Kufah, who along with their children rose to fight him. [6]

During the battle:

'Ubayd Allah bin Ziyad (who ordered battle against him), 'Umar bin Sa'īd (the commander of the army), and the army that fought him, especially those who killed him:

- Sinan bin Anas al-Nakh'i
- Shamar bin Dhul Jawshan. [7]

Those who failed him

- 1- Those people of Kufah, who drew him into the trap through letters and writings. [8]
- 2- Yazid bin Mu'awiyah, who did not stand up for him by punishing those who killed al-Ḥusayn; only insulting 'Ubayd Allah bin Ziyad, and compensation paid to the family of al-Ḥusayn (raa). [9]

His supporters

Before the battle:

The Companions, and Prophet's family, who advised him not to embark on the journey, like Ibn 'Abbas, Ibn 'Umar, Ibn al-Zubayr, Muḥammad "Ibn al-Hanafiyah", 'Abdullah bin Ja'far bin Abu Tālib, 'Abdullah bin Muti', 'Abdullah bin 'Ayash, Yazid bin al-Asum, and Abu Waqid al-Laythi (raa). [10]

During the battle:

His brothers: Abubakr, al-'Abbas, 'Uthman, Ja'far, and 'Abdullah; his sons and nephews (raa), and a group of his supporters, like al-Hir bin Yazid al-Tamimi. [11]

After the battle:

The scholars, who declared as dissolute, and unworthy those who had killed him, among them:

Abubakr bin al-Khallal, who said: Allah has damned those who killed al-Ḥusayn bin 'Ali, Allah has damned those who killed 'Umar, Allah has damned those who killed 'Uthman, and Allah has damned those who killed 'Ali. [12]

Taqi al-Din Ibn Taymiyyah, who said: "As for those who killed al-Ḥusayn, or helped in the act, or was agreeable to it, then he is damned by Allah, the angels, and all humankind". [13]

Al-Qurtubi, who said of al-Husayn (raa) and his killer: Allah have mercy on him, and not on his killer. He also said: "May Allah be pleased with him, and not his killer". [14]

Al-Husayn bi Born in 4H and m

The Messenger of Allah (pbuh) said masters of the youth of the people Aḥmad, al-Tirmidhi, al-

- (1) Siyar A'lām al-Nubalā' 5/314; and Nasab Quraysh by Ibn Bakarah 5/75.
- (2) Al-Irshād by al-Mufīd, p. 248; Tārīkh al-Ṭabbari 4/359; Nasab Quraysh 2/40.
- (3) Tārīkh al-Tabbari 5/270; al-Kāmil fī al-Tārīkh by Ibn al-Athīr (events in 30H); and Tārīkh Ibn Khuldūn 2/135.
- (4) Al-Bidayah wa al-Nihayah by al-Ḥāfiz lbn Kathīr 8/151; Tārīkh al-Ṭabbari 6/148; Bughyat al-Ṭalab fī Tārīkh Ḥalab by lbn al-'Adīm 3/8.
- (5) Tārīkh Ibn Khuldūn 2/128.
- (6) Muntaha al-Āmāl by al-Qummi, p.568; and Nafs al-Mahmūm by 'Abbas al-Qummi, p.365.
- (7) Tārīkh al-Ţabbari 6/148; Maqatil al-Ṭālibiyin by Abu al-Faraj al-Asfahani, p. 80; and Āmāli al-Sadūo, p. 226.
- (8) Biḥār al-Anwār by al-Majlisi 44/333; Tārīkh Dimashq by al-Ḥāfiz Ibn 'Asakir 14/216; A'yān al-Shī'ah, p.26; and al-Malḥamah al-Ḥusayniyyah by Murṭaḍa al-Muṭahiri 1/129.

in 'Ali (raa) nartyred in 61H

aid: (al-Ḥasan and al-Ḥusayn are the ple of Paradise); narrated by Imam al-Nasai, and Ibn Majah.

His Jihad

- (10) Al-Bidayah wa al-Nihayah by al-Ḥāfiẓ Ibn Kathīr 8/174; Tārīkh Dimashq 14/201; al-Fuṣūl al-Muhimmah by Ibn al-Ṣabāgh 2/802; Maqatil al-Ṭālibiyin by Abu al-Faraj al-Asfahani, p. 73; and Biḥār al-Anwār by al-Majlisi 44/185.
- (11) Tārīkh al-Ţabbari 4/343; A'yan al-Shī'ah by Muḥsin al-Amīn 2/302; Sharḥ al-Akhbar by al-Nu'mani 3/177; Maqatil al-Ṭālibiyin by Abu al-Faraj al-Asfahani, p. 75.
- (12) Al-Sunnah by al-Imam al-Khallal 3/522.
- (13)Majmu' al-Fatawi by Ibn Taymiyyah 4/487; and Minhāj al-Sunnah al-Nabawiyyah by Ibn Taymiyyah 4/550.
- (14) Al-Tadhkirah by al-Qurtubi 2/215.

h Ibn

at al-

āli al-

Charitable Foundation for the Prophet's family and Companions

His Children

'Ali (Zayn al-'Abdin), Muḥammad, Ja'far, 'Ali al-Akbar, Sakīnah, and Fāṭimah ('Umar, 'Abdullah al-Radi', and 'Ali al-Asghar are disputed). [1]

His Brothers & Sisters

'Ali bin Abu Ṭālib had many sons, most famous are:

al-Ḥasan: al-Ḥusayn's brother (raa). Muḥammad (Ibn al-Hanafiyah).

Abubakr, al-'Abbas, 'Uthman, Ja'far, and 'Abdullah were all martyred with al-Ḥusayn (raa).

'Umar (the last of 'Ali's (raa) children to die). As for his sisters, they are many, most famous are: Zaynab, Um Kulthum, Khadijah, Maymunah, Ramlah, and Jumanah. [2]

His Stepsons

Sakīnah(raa)

Her husbands

(1) 'Abdullah bin al-Ḥasan bin 'Ali bin Abu Ṭālib (raa)

(2) Muş'ab bin al-Zubayr bin al-'Awwām (raa)

(3) Al-Aşbagh bin 'Abd al-'Azīz bin Marwan bin al-Ḥakam

(4) Zayd bin 'Amru bin 'Uthman bin 'Affan (raa)

(5) 'Abdullah bin 'Uthman bin 'Abdullah bin Ḥakīm bin Ḥizām (raa)

(6) Ibrāhīm bin 'Abd al-Raḥmān bin 'Awf (raa)

Fāṭimah(raa)

Her husbands

(1) Al-Ḥasan bin al-Ḥasan bin 'Ali bin Abu Tālib (raa)

(2) 'Abdullah bin 'Amru bin 'Uthman bin 'Affan (raa)

Tārīkh Baghdad by al-Khatīb al-Baghdadi 5/368; Siyar A'lām al-Nubalā' 11/265; Ansāb al-Ashrāf by al-Blādhri (mention of al-Ḥusayn's sons); A'yan al-Shī'ah by Muhsin al-Amīn 3/492; al-Tārīkh al-Awsat by Imam al-Bukhāri 1/345; Tārīkh Dimashq by al-Ḥāfiz Ibn 'Asakir 9/130; al-Muḥabbar by Ibn al-Ḥabīb, p.438; Mir'āt al-Jinān by al-Yafi'ī 1/117; Maqatil al-Tālibiyyin by Abu al-Faraj al-Asfahani, p.120 (with disagreement among historians in the order of Sakīnah 's husbands; note that three of them died a short time after

Poster Eight

I am the son of the two Caliphs

Zayd bin 'Umar bin al-Khaṭṭāb was proud of his father, 'Umar, and grandfather, 'Ali raa, and would say: (I am the son of the two Caliphs). His mother, as mentioned previously, is Um Kulthūm, the daughter of 'Ali and Fāṭimah raa.

Al-Ḥākim through a chain of narrators from Ja'far bin Muḥammad (al-Ṣādiq) from his father, al-Bāqir, reported that 'Umar bin al-Khaṭṭāb asked for the hand of Um Kulthūm from 'Ali, saying: give her to me in marriage. 'Ali replied: I am keeping her for my nephew, Ja'far. 'Umar responded: give her to me in marriage, for by Allah, there is no one more interested in her than I. So 'Ali consented. 'Umar went to the Companions from Makkah (al-Muhajirun), and said: Congratulate me! They replied: Why, commander of the faithful? He said: for Um Kulthūm daughter of 'Ali and Fāṭimah, daughter of the Messenger of Allah. I heard the Messenger of Allah say: "All kinship and link will cease on the Day of Judgement, except my kinship and link". So I wished to have kinship and link with the Messenger of Allah, .

Um Kulthūm raa gave birth to Zayd and Ruqayah. As for Zayd, he did not live long, and died in early youth. As he was mediating in a dispute between two households of his paternal uncles, Banu 'Adiy, he was struck on the head by accident—no one knew how, and died a short while later, at the same moment as his mother, Um Kulthūm raa.

His burial (Janazah) prayer was led by his brother, 'Abdullah bin 'Umar raa, attended by his maternal uncles, al-Ḥasan and al-Ḥusayn raa, in 45H. [Tārīkh Dimashq by ibn 'Asakir, the biography of Zayd bin 'Umar].

As for Ruqayah bint 'Umar, she married Ibrāhīm bin Na'īm bin al-Naḥām, from Banu 'Adiy (al-Iṣābah by ibn Ḥajjar, the biography of Ibrāhīm bin Na'īm bin al-Naḥām).

The Prophet's family and **Companions** Love and kinship

Zayd bin 'Umar bin al-Khattab said: «I am the son of the two Caliphs»

Allah says: {Muḥammad is the Messenger of Allah. And those with him are severe against disbelievers, and merciful among themselves} al-Fath 29

Regarding this marriage, Muslim sources have testified and spoken, confirming the close relationship between 'Umar bin al-Khattab and 'Ali bin Abu Ṭālib raa; so let us beware the falsehood injected into history.

The most prominent references that mention this marriage

- -Dharī'ah by Āgha Bazrak al-Ṭahrāni 5/184 Kashf al -Lithām by al-Fāḍil al-Hindi 9/525
- Biḥār al-Anwār by al-Majlisi 78/382
- Kifayat al-Ahkām by al-Sabzāwi 2/879
- Riyaḍ al-Masā'il by al-Ṭabṭabā'i 12/664
- Tārīkh al-Islam by al-Dhahabi (Events in 4
- Wasā'il al-Shī'ah by al-Ḥurr al-'Āmili 26/314
- al-Tabagāt al-Kubra by ibn Sa'd 8/463
- Mukhtalaf al-Shī'ah by al-Ḥilli 2/308

- A'yan al-Shī'ah by Muḥsin Amīn 3/486
- al-Bidayah wa al-Nihayah by al-Hāfiz ibn Kathīr
- al-Wāfi fī al-Wafiyyāt by al-Şafadi 15/22
- Siyar A'lām al-Nubalā' by al-Hāfiz al-Dhahabi 3/502
- Tārīkh Dimashq by ibn 'Asakir (Biography of Zayd bin 'Umar bin al-Khattab)

Poster Nine

'Uthman raa in the Prophetic household

He is commander of the faithful (Amir al-Mu'minīn), the third rightly guided Caliph, one of those Promised paradise, and one of the first and early Muslims. He migrated twice—to Abyssinia and Madinah, and was a master, before and after Islam; for his sake, the pledge of the tree (al-Riḍwan) came to be, and his noble attributes are too many to be counted.

'Uthman's central place in the Prophetic household is apparent from four relationships:

- 1. He is the Prophet's pbuh paternal cousin, as they meet at 'Abd Manāf bin Qusay, the Prophet's third great-grandfather, as he is 'Uthman bin 'Affan bin Abu al-'Ās bin Umayyah bin 'Abd Shams bin 'Abd Manāf.
- 2. Arwa bint Kurayz, 'Uthman's raa mother, is the daughter of al-Baydā' bint 'Abd al-Muṭṭalib, the sister—indeed, twin sister, of 'Abdullah, the Prophet's pbuh father.
- 3. Then unparalleled honour and undisputed status comes from 'Uthman's marriage to Ruqayah raa before the Hijrah, and their migration together to Abyssinia and then to Madinah. On the orders of the Prophet pbuh, he stayed behind during the Battle of Badr in Madinah, nursing Ruqayah raa, who had contracted measles.
- 4. When Ruqayah raa died, the Messenger pbuh gave him Um Kulthūm raa in marriage, and she remained his wife until she died in 9H.

In the following page, more will be presented on the relationship of 'Uthman and his family with the Prophetic household, may Allah be pleased with them all.

The Prophet's family and Companions
Love and kinship

'Uthman raa in the Prophetic household

Sources: all the relevant books of biography, notables, and history; for example:

- Tārīkh al-Islam by al-Dhahabi (Year 35H)
- Bihār al-Anwār by al-Majlisi 22/201
- al-Wāfi fī al-Wafiyyāt by al-Şafadi 20/28
- Tārīkh al-Yafqūbi 2/162

This figure clearly illustrates the depth of the relationship of 'Uthman bin 'Affan raa with the noble Prophetic household:

- 1- He connects with the Prophet pbuh at 'Abd Manāf bin Qusay bin Kilāb, the Prophet's pbuh third great-grandfather.
- 2. He is tied by marriage to the Prophet pbuh through both the Prophet's pbuh daughters, Ruqayah and Um Kulthūm raa.
- 3. 'Arwa bint Kurayz, 'Uthman's raa mother, is related to the Prophet pbuh through her mother, Um Ḥakīm al-Baydā' bint 'Abd al-Muṭṭalib, who is twin sister to the Prophet's pbuh father, 'Abdullah.

Poster Ten

Marriage relationships between the family and descendants of both the Prophet pbuh and 'Uthman bin 'Affan raa

This poster clearly presents eight marriages between the families of the Prophet pbuh and 'Uthman raa, where we see that:

- 1. 'Uthman raa and his family meet with the noble Prophetic lineage at 'Abd Manāf, the Prophet's pbuh great-grandfather.
- 2. 'Uthman's raa marriage to the Prophet's pbuh daughters, Ruqayah and Um Kulthūm raa.
- 3. The continuation of marriages over five generations; 'Uthman, his son, Aban, his grandson, Marwan, and 'Abdullah and Zayd, sons of 'Amru, and then the granddaughters of 'Uthman's grandsons!
- 4. Two marriages were celebrated in the Ḥasani household, while three were in the Ḥusayni household.

It is well known that marriage cements family ties and social relations, which become stronger and closer as the marriages increase in number. Hence, we can see in these marriages, in their quantity over many generations, a triumph of the Prophetic upbringing of the Prophet's family and the Companions! Indeed, this extended to children and grandchildren!

Contemplate on this matter... Would you accept in marriage, one whose commitment to the faith or morality is in doubt, or one you suspect is an enemy?

Then, if you do not, then more so the Prophet's family and the Companions.

The Prophet's family and .. Love and kinship Companions...

Marriage relationships between the family and descendants of both the Prophet pbuh and 'Uthman bin 'Affan raa

the Prophet's family and Charitable Foundation for Companions

Key References & Sources

- 'Umdat al-Ţālib by ibn 'Inbah

Muntaha al-Amāl by 'Abbas al-Qummi

- Tārīkh Dimashq by ibn 'Asakir
- al-Ţabaqāt al-Kubra by ibn Sa'd
- Jamharat Ansāb al-'Arab by ibn Ḥazm Tārīkh al-Ya'qūbi Ansāb al-Ashrāf by al-Blādhri
- Nasab Quraysh by al-Zubayr bin Bakār Maqatil al-Tālibiyyin by abu al-Faraj al-Asfahani Kashf al-Ghumma by al-Irbli

 al-Aşīli by ibn al-Ţaqṭaqi al-Muḥabbar by ibn Ḥabīb

Important note: This tree presents some, not all, the marriages and relations

Allah says: {Muhammad is the Messenger of Allah. And those with him are severe against disbelievers, and merciful among themselves} al-Fath 29

et's family and Companions and their descendants through the generations. So beware the falsehood the Prophet's family and Companions, and that intermarriage continued between them, both before and injected into history after the events of the "Trial" (Fitnah). This affirms the continuing close relationship between the Proph-Regarding this family tree, Muslim sources have testified and spoken of the close relationship between

Telephone: 2560203 / 2552340 / 2552341 Fax: 2560346 - P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

Poster Eleven

Marriage relationships between the family of the Prophet pbuh and their paternal relatives raa

This poster is rich in information, even after we moved those marriages relating to the family of 'Uthman bin 'Affan raa to a separate publication. So, several facts are apparent to you, dear reader, from this poster:

- 1. The Prophet's family were not separated from their society, as evidenced by these many marriages spanning various generations.
- 2. Three of the Prophet's pbuh daughters married into the house of their paternal cousins (descendants of 'Abd Shams) from Quraysh (if we take 'Uthman raa into consideration).
- 3. Eight marriages involved the family of 'Uthman raa, six the family of Marwan bin al-Ḥakam, and four the family of Abu Sufyan raa.
- 4. Among them are 13 marriages with the family of 'Ali bin Abu Tālib raa.
- 5. The majority of these marriages were celebrated after the events of the trial (Fitnah), namely Şiffīn, al-Jamal, and Karbala.
- 6. Between the family of the Prophet pbuh and the family of Abu Sufyan raa, there were four marriages; the most distinguished was the marriage of the Prophet pbuh to Um Ḥabībah bint Abu Sufyan raa (the closest of the Prophet's wives to him in lineage).

The Prophet's family .. Love and kinship and Companions...

Marriage relationships between the family of the Prophet pbuh and their paternal relatives raa

'Abd Manāf

We chose to present the marriages between the family and descendants of both the Prophet pbuh and 'Uthman bin 'Affan raa in a separate poster due to their importance and large

Important note: This tree presents some, not all, the marriages and relations

disbelievers, and merciful among themselves} al-Fath 29 Allah says: {Muhammad is the Messenger of Allah. And those with him are severe against

ship between the Prophet's family and Companions, and that intermarriage continued descendants through the generations. So beware the falsehood injected into history continuing close relationship between the Prophet's family and Companions and their between them, both before and after the events of the "Trial" (Fitnah). This affirms the Regarding this family tree, Muslim sources have testified and spoken of the close relation-

raa: Companion - Matching number, form, and symbol indicates marriage of the two noble persons from Banu Hashim and their paternal relatives

Key References & Sources

- Tārīkh Dimashq by ibn 'Asakir - 'Umdat al-Tālib by ibn 'Inbah
- al-Tabaqāt al-Kubra by ibn Sa'd Ansāb al-Ashrāf by al-Blādhri
- Jamharat Ansāb al-'Arab by ibn Ḥazm Tārīkh al-Ya'qūbi
- al-Aşılı by ıbn al- i aqtaqı al-Muḥabbar by ibn Ḥabīb

Muntaha al-Amāl by 'Abbas al-Qummi

Nasab Quraysh by al-Zubayr bin Bakar - Maqatil al-Ţālibiyyin by abu al-Faraj al-Asfahani - Kashf al-Ghumma by al-Irbli

Telephone: 2560203 / 2552340 / 2552341 Fax: 2560346 - P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

Poster Twelve

al-Zubayr raa in the Prophetic household

Al-Zubayr bin al-'Awwām bin Khuwaylid bin Asad bin 'Abd al-'Uzza bin Qusay bin Kilāb al-Qurashi al-Asadi, Abu 'Abdullah, disciple (Ḥawari) of the Messenger pbuh, and son of his aunt, Ṣafiyyah bint 'Abd al-Muṭṭalib raa, one of the ten promised paradise, and one of the six consultants (Asḥāb al-Shūra). His mother used to call him Abu al-Tahir, the nickname of her brother, al-Zubayr bin 'Abd al-Muṭṭalib, yet he was popularly known as Abu 'Abdullah, which prevailed.

He embraced Islam at the age of twelve and in some accounts, eight.

Al-Zubayr bin al-'Awwām is connected to the Prophetic household in several ways:

- 1. Sharing the fourth great-grandfather, Qusay bin Kilāb, with the Prophet pbuh.
- 2. His mother, Ṣafiyyah bint 'Abd al-Muṭṭalib bin Hāshim raa, is the Prophet's pbuh aunt and sister of Ḥamzah raa. Her mother is Hāla bint Wahb the Prophet's pbuh maternal aunt. She first married al-Ḥārith bin Ḥarb bin Umayyah, but he died, and she then married al-'Awwām bin Khuwaylid bin Asad bin 'Abd al-'Uzza from which she bore al-Zubayr and al-Sā'ib. She embraced Islam and migrated with her son al-Zubayr, and lived to the Khilafah of 'Umar raa.
- 3. His paternal aunt is Khadījah bint Khuwaylid, mother of the believers, and Sayidat Nisā' al-'Ālamīn raa, the first of the believers.
- 4. Hence, Fātimah bint Muḥammad, the Messenger's pbuh daughter, is his cousin.

Therefore, we can declare it loud and clear, al-Zubayr is in the Prophet's household.

The Prophet's family and Companions Bonds of love and family

al-Zubayr raa in the Prophetie household

Qusay The Prophet's pbuh fourth great-grandfather

Khuwaylid

'Abd al-Muttalib

al-'Awwām (al-Zubayr's raa father)

Safiyyah (al-Zubayr's raa mother)

'Abdullah (al-Zubayr's raa maternal uncle)

al-Zubayr bin al-'Awwām raa
The Prophet's pbuh Disciple (Ḥawari) and his paternal

cousin

Khadijah raa

(al-Zubayr's raa aunt)

Muhammad pbuh

(al-Zubayr's maternal cousin)

Fātimah al-Zahrā' raa

(al-Zubayr's raa paternal cousin)

This figure clearly illustrates the depth of the relationship of al-Zubayr bin 'Awwām raa, the Prophet's Disciple, with the noble Prophetic household:

- 1- He is the Prophet's pbuh paternal cousin and connects with him at Quşay
- 2. He is the Prophet's pbuh maternal cousin; his mother is the Prophet's pbuh aunt, Şafiyyah bint 'Abd al-Muttalib raa.
- 3. He is related to al-Sayyidah Khadījah raa, Mother of the Believers and wife of the Prophet pbuh. al-Zubayr raa is her nephew (her brother's son).
- 4. He is the cousin of al-Sayyidah Fatimah al-Zahrā' raa (her maternal uncle's son).

Sources:

- all the relevant books of biography and history; for example:
 Siyar A'lām al-Nubalā' by al-Hāfiz al-Dhahabi 1/34
 al-Iṣābah by al-Ḥāfiz ibn Ḥajjar (Biography of al-Zubayr raa)
 al-Qawā'id wa al-Fawā'id by Muḥammad bin Makki al-
- Mustadrakat 'Ilm al-Rijāl by 'Ali Namāzi al-Shahrūdi (7175) Part 3/419

(indirect parent-child relationship)

raa: Companion

Poster Thirteen

Marriage relationships between the family and descendants of both 'Ali bin Abu Ṭālib and al-Zubayr bin al-'Awwām raa

Continuing to explore the deep-rooted devotion between the Prophet's family and Companions, in general, and the family of 'Ali bin Abu Ṭālib and the family of al-Zubayr, especially, we note that this poster presents the following:

- 1. These marriages were celebrated following the Battle of the Camel (al-Jamal) (36H), and so provide us with clear and direct evidence that this battle did not undermine the devotion between them, and that what some orientalists invent and claim, of hatred and hostility, has no basis or frame, only falsehood and lies.
- 2. Over the passage of a century, there were 14 marriages, spanning six generations of children and grandchildren.
- 3. The share of the Ḥasani household was six marriages; two grandsons and two daughters of al-Ḥasan (Ruqayah and Nafīsah), a granddaughter (Malīkah), and it may be noted that 'Abdullah (al-Nafs al-Zakiyyah) married into the Zubayri household twice!
- 4. The share of the Ḥusayni household was six marriages; five men, all of them descendants of 'Ali bin al-Ḥusayn, along with the daughter of al-Ḥusayn, Sakīnah.
- 5. The household of Muş'ab bin al-Zubayr celebrated five marriages into the household of 'Ali raa.

The Prophet's family and Companions Love and kinship

Marriage relationships between the family and descendants of both 'Ali bin Abu Tālib and al-Zubayr bin al-'Awwām raa

14 marriages between the families of 'Ali bin Abu Ṭālib and al-Zubayr bin al-'Awwām raa over 100 years

Qusay bin Kilāb

Important note: This tree presents some, not all, the marriages and relations

Marriage relationship

Parent-child relationship —

Allah says: (Muḥammad is the Messenger of Allah. And those with him are severe against disbelievers, and merciful among themselves) al-Fath 29

Regarding this family tree, Muslim sources have testified and spoken, affirming the continuing close relationship between the Prophet's family and the Companions, and their descendants through the generations. So beware the falsehood injected into history.

- al-Ma'ārif by ibn Qutaybah 224
- Shajarat Tüba by Muḥammad Mahdi al- Ḥā'iri 120 Jamharat Ansāb al-'Arab by ibn Ḥazm 22, 53, 55 - Sir al-Silsilah al-'Alawiyyah by Abu Naşr al-Bukhāri - Mu'jam Rijāl al-Ḥadīth by al-Khūni

- Nasab Quraysh by al-Zubayri 9/260
 al-Muhabbar by ibn Hab ib 75
 Mustadrakat Ilm al-Rijal by al-Namāzi (Biography 8226)
 al-Muļdi fi Nasāb al-Tālbibyyin by 'Ali bin Muḥammad al-'Alawi 195
 al-Tabaqāt al-Kubra by ibn Sa'd

Poster Fourteen

Marriage relationships between the family and descendants of both 'Ali bin Abu Ṭālib and Ṭalḥah bin 'Ubayd-Allah raa

This poster presents additional evidence that one must be wary of the insinuations made in relation to the Battle of the Camel (al-Jamal); indeed, what drove the Prophet's family to marry into the family of al-Zubayr, as previously mentioned, and to the family of Talhah, as we see, if truly their hearts were charged with hatred and animosity?

Talḥah bin 'Ubayd-Allah bin 'Uthman bin 'Amru bin Ka'b bin Sa'd bin Taym bin Murrah bin Ka'b bin Lu'ay bin Ghālib al-Qurashi al-Taymi, Abu Muḥammad, is one of the ten promised paradise, one of the first to embrace Islam, one of the five who embraced Islam at the hand of Abubakr, and one of the six consultants (Asḥāb al-Shūra), whose virtue and record is evident. We note in this poster:

- 1. The marriage of al-Ḥasan bin 'Ali raa to Um Isḥāq bint Ṭalḥah raa, who bore him a son, who al-Ḥasan raa named Ṭalḥah.
- 2. Indeed, al-Ḥusayn al-Shahīd married her after his brother died, on his deceased brother's wish! She gave birth to the venerable lady, Fāṭimah the younger (al-Ṣughra).
- 3. The question is: did al-Ḥasan and al-Ḥusayn not participate in the Battle of the Camel (al-Jamal)? Then why would they marry the descendants of Ṭalḥah, if this event was as depicted by the orientalists and their supporters?
- So, beware... beware... as history has been altered by hands with dubious intent!
- 4. At different stages, both 'Abdullah (al-Maḥḍ) bin al-Ḥasan bin al-Ḥasan bin 'Ali bin Abu Ṭālib and 'Awn bin Muḥammad bin 'Ali bin Abu Ṭālib married Ṭalḥah's granddaughter, Ḥafṣah bint 'Imran bin Ibrāh m bin Muḥammad bin Ṭalḥah (martyred with his father in the Battle of the Camel).
- 5. The granddaughter of al-Ḥusayn, 'Ubdah bint 'Ali bin al-Ḥusayn married Ṭalḥah's grandson, Nūḥ bin Ibrāh m bin Muḥammad bin Ṭalḥah!
- 6. Do you not note dear reader that uniting the Muslim nation (Ummah) is a prominent goal taken up wholeheartedly by the Prophet's family and the Companions; they who are our best example!

The Prophet's family and Love and kinship Companions

and descendants of both 'Ali bin Abu 7 Marriage relationships between the family and Talhah bin 'Ubayd-Allah raa Talib

Um Isḥāq

Important note: This tree presents some, not all, the marriages and relations.

disbelievers, and merciful among themselves} al-Fath 29 Allah says: {Muhammad is the Messenger of Allah. And those with him are severe against

through the generations. So beware the falsehood injected into history close relationship between the Prophet's family and the Companions, and their descendants Regarding this family tree, Muslim sources have testified and spoken, affirming the continuing

Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street - House No. 21 Telephone: 2560203 / 2552340 Fax: 2560346 Hotline: 9184333- P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

- Jamharat Ansāb al-'Arab by ibn Ḥazm 52

- Maqatil al-Tālibiyyin by abu al-Faraj al-Asfahani 122

Ansāb al-Ashrāf by al-Blādhri 1/474

- al-Muhabbar by ibn Habīb 438, 448, 450 - Tāj al-Mawālīd by al-Tabrasi 35 Key References & Sources

- al-Irshād by al-Mutīd 2/130 Nasab Quraysh by al-Zubayri 25 al-Ma'ārif by ibn Qutaybah 232

Poster Fifteen

The sons-in-law of al-Ḥusayn bin 'Ali raa from the descendants of the Companions raa

Come... let us see the sons of al-Ḥusayn raa, particularly, 'Ali bin al-Ḥusayn, and his two sisters, Fāṭimah and Sakīnah. Through research, we find that they were at Karbala with their father, al-Ḥusayn al-Shahīd, and their brothers, and paternal cousins. What concerns us now is:

- 1. Al-Ḥasan (al-Muthana) bin al-Ḥasan bin 'Ali bin Abu Ṭālib (Fāṭimah's husband) emerged from the massacre with wounds all over his body; she bore him al-Ḥasan (al-Muthalath), 'Abdullah (al-Maḥḍ), and Ibrāhīm (al-Ghamar), who are all venerable and bright. She also gave birth to Zaynab (who married the Ummawi Caliph al-Walid bin 'Abd al-Mālik) and Um Kulthūm (who married her maternal cousin, Muḥammad al-Bāgir).
- 2. After Al-Ḥasan al-Muthana died (around 97H), she married 'Abdullah bin 'Amru bin 'Uthman bin 'Affan dubbed al-Muṭrif, whom she bore Muḥammad (al-Dībāj) and a daughter.
- 3. As for Sakīnah, her husband, 'Abdullah bin al-Ḥasan bin 'Ali bin Abu Ṭālib, is the one called by some sources: (al-Qāsim) and his nickname (Abubakr); he was martyred in the incident of al-Ṭaff along with his household.
- 4. After him, she married Muş'ab bin al-Zubayr bin 'Awwām, and bore him a daughter, Fāṭimah.
- 5. After Muş'ab was killed in 71H, she married 'Abdullah bin 'Uthman bin Ḥakīm bin Ḥizām, and she bore him 'Uthman dubbed (Qarīn), as well as Ḥakīm, and Rābiḥah.
- 6. When he died, she married Zayd bin 'Amru bin 'Uthman bin 'Affan.
- 7. When he died, she married Ibrāhīm bin 'Abd al-Raḥmān bin 'Awf, who divorced her three months later.
- 8. She married al-Asbagh bin 'Abd al-'Aziz bin Marwan bin al-Ḥakam, brother of the rightly-guided Caliph, 'Umar bin 'Abd al-'Aziz, but he died early.

We note the following:

- (a) In the majority of these marriages, Sakīnah's guardian (Waliy) was her brother, 'Ali bin al-Ḥusayn raa.
- (b) Two of Sakīnah's husbands were killed early, one died, and the other divorced her months later, which explains her many marriages.
- (c) Reflect on how her husbands were the sons and grandchildren of the Companions, especially 'Uthman, al-Zubayr, and 'Abd al-Raḥmān bin 'Awf raa, which erases doubts and suspicions, and emphasises that they were on the best terms of devotion and love that continued among their descendants.

The Prophet's family and Companions... Love and kinship

bin 'Affan

raa

al-Ḥusayn raa

Uthman

from the descendants of the Companions The sons-in-law of Al-Ḥusayn bin 'Ali raa raa

Charitable Foundation for the Prophet's family and Companions

Telephone: 2560203 / 2552340 / 2552341 Fax: 2560346 - P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

Marwan

Brother of the Rightly-Guided Caliph 'Umar bin 'Abd al-'Azīz raa

died shortly after the marriage

Male Companion

· Al-Tabaqāt Al-Kubra By Ibn Sa'D Tārīkh Dimashq By Ibn 'Asakir

Key References & Sources

- A'Yan Al-Shī'Ah By Muhsin Al-Amīn Al-'Āmili

- Muntaha Al-Āmāl By 'Abbas Al-Qummi - Al-Muḥabbar By Ibn Ḥabīb

 Ansāb Al-Ashrāf By Al-Blādhri Tadhkirat Al-Fuqaha By Al-Khulli

Jamharat Ansāb Al-'Arab By Ibn Hazm

Nasab Quraysh By Al-Zubayr Bin Bakār

Maqatil Al-Ţālibiyyin By Abu Al-Faraj Al-Asfahani

 Kashf Al-Ghumma By Al-Irbl Al-Aşīli By Ibn Al-Taqtaqi

Indicates husband's name Parent-child relationship the Prophet's family Male Companion from

Indicates marriage

Hakam bin al-

Poster Sixteen

Muḥammad al-Bāqir raa

He is the master and Imam, Abu Ja'far Muḥammad bin 'Ali bin al-Ḥusayn bin 'Ali bin Abu Ṭālib, al-Madani. His father is Zayn al-'Ābidīn; he was born in 56H.

He was dubbed al-Bāqir (the splitter), i.e. split knowledge open, traced its roots and illuminated its ambiguities.

His most prominent and famous teachers are a group of noble companions, like Jābir bin 'Abdullah al-Anṣari, Anas bin Mālik, Abu Sa'īd al-Khudri, 'Abdullah bin 'Umar, and 'Abdullah bin 'Abbas raa, which gives us a noble example of continuity of knowledge and cultural link between the Prophet's family and the Companions.

Indeed, al-Bāqir has 244 narrations in the prime references of Prophetic traditions (Ḥadīth), let alone the books of exegesis (Tafsīr), and others.

As mentioned, al-Bāqir married into the house of Abubakr al-Ṣiddīq, taking their daughter, Um Farwah bint al-Qāsim bin Muḥammad bin Abubakr al-Ṣiddīq raa, who gave birth to Ja'far al-Ṣādiq. He followed in the footsteps of his grandfather, the Messenger pbuh, who married al-Ṣiddīqah 'Āishah, and his father's uncle, al-Ḥasan bin 'Ali, when he married Ḥafṣah bint 'Abd al-Raḥmān bin Abubakr al-Ṣiddīq. Indeed, his nephew, Isḥāq bin 'Abdullah bin 'Ali bin al-Ḥusayn also married into Abubakr's household! What a chronicle of devotion, brotherhood, love, and loyalty!

We conclude this poster with the narration of al-Irbli from al-Bāqir about the decoration of swords (on whether it was permitted in Islam). He responded: There is nothing wrong in doing that; adding that Abubakr al-Ṣiddīq raa decorated his sword. He was then told: and you say, al-Ṣiddīq?! He leapt up, turning to the Qiblah (direction of prayer), and said: Yes, al-Ṣiddīq... Yes, al-Ṣiddīq! He who does not call him al-Ṣiddīq, then may Allah reject his statements in this life and the Hereafter.

The Prophet's family and Love and kinship Companions.

bin 'Ali bin al-Ḥusayn bin 'Ali bin Abu Ṭālib raa Muhammad al-Bagir

Charitable Foundation for the Prophet's family and

(Born 56H - Died 114H)

Um Salamah (Hind al-Makhzūmiyyah) raa Mother of the Believers

His teachers from the Companions

Jābir bin 'Abdullah al-Anṣāri raa

Abdullah bin 'Abbas al-Hāshimi raa

'Abdullah bin 'Umar bin al-Khattāb raa

Anas bin Mālik al-Ansāri raa

Abu Sa'īd al-Khudri al-Anṣāri raa

From the sayings of al-Bāqir raa

of prayer), and said: Yes, al-Ṣiddīq... Yes, al-Ṣiddīq! He who does no told: and you say, al-Şiddīq?! He leapt up, turning to the Qiblah (direction that; adding that Abubakr al-Şiddīq raa decorated his sword. He was then call him al-Ṣiddīq, then may Allah reject his statements in this life and the was permitted in Islam). He responded: There is nothing wrong in doing Abu Ja'far al-Bāqir was asked about the decoration of swords (whether in

About al-Bāqir raa, they said:

open, traced its roots and illuminated its ambiguities called al-Bāqir (splitter), as they say: "baqar al-'llm", i.e. split knowledge The Imam, robust narrator; master of Banu Hāshim in his time, famously

bint al-Hasan bin 'Ali bin Um 'Abdullah Abu Talib raa

1810 IBM

Muhammad bin Abubakr bint al-Qāsim bin **Um Farwah** al-Siddīq raa

Sources:

- al-Aşılı by ibn al-Taqtaqı 149
- Tahdhīb al-Kamāl by al-Hāfiz al-Mazzi 26/137
- ladhkirat al-Hufāz by al-Hāfiz al-Dhahabi 1/124 Siyar A'lām al-Nubalā' by al-Hāfiz Dhahabi 44/402
- Kashf al-Ghumma by al-Irbli 2/360

- 'Umdat al- jalib by ibn 'Inbah 245

al-Mabarrah -Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street - House No. 21 Telephone: 2560203 Fax: 2560346 Hotline: 9184333- P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

Poster Seventeen

Ḥafṣah bint Muḥammad al-Dībāj: descendant and greatniece of all four Rightly-Guided Caliphs, as well as Ṭalḥah, and al-Zubayr raa

After 150 years, the unique relationship between the descendants of the Prophet and the Companions continued, and the evidence is in this poster!

She is Ḥafṣah bint Muḥammad (al-Dībāj) bin 'Abdullah (al-Muṭrif) bin 'Amru, son of the rightly-guided Caliph and just Imam, 'Uthman bin 'Affan raa.

A woman descending from the Messenger pbuh, Abubakr, 'Umar, 'Uthman, 'Ali, Ṭalḥah, and al-Zubayr raa!

Her mother is Khadījah bint 'Uthman bin 'Urwah bin (al-Zubayr).

'Urwah's mother is Asma' bint (Abubakr).

Muḥammad's (al-Dībāj) mother is Fāţimah bint al-Ḥusayn bin ('Ali).

Fāṭimah bint al-Ḥusayn's mother is Um Isḥāq bint (Ṭalḥah) bin 'Ubayd-Allah.

The mother of 'Abdullah bin 'Amru bin 'Uthman bin 'Affan is Ḥafṣah bint 'Abdullah bin ('Umar) bin al-Khaṭṭāb, and it is said: Zaynab bint 'Abdullah bin 'Umar.

Have you noticed dear reader, the extent of this amazing social weave?

Do you not see that the children of both the Prophet's family and the Companions remained far from all the alleged disputes?

The Prophets tently and companions.

Love and kinship

Charitable Foundation for the Prophet's family and Companions

- al-Mudhish by ibn al-Jawzi 69
- al-Jawharah fī Nasab al-Nabi wal
- 'Asharah by al-Barri 1/373 - al-Ma'ārif by ibn Qutaybah 200
- Sharh Nahj al-Balāqah by ibn Abu al-
- Ḥadīd 15/266

Parent-child relationship W

Marriage relationship

indicates the depth of the social relationship and connection between the Prophet's family and

the Prophet's family and Companions, where we find that Ḥafṣah bint Muḥammad (al-Dībāj) is the great-niece of Abubakr al-Ṣiddīq, 'Umar bin al-Khaṭṭab, 'Uthman bin 'Affan, 'Ali bin Abu

Tālib, Talhah bin 'Ubayd-Allah, and al-Zubayr bin al-'Awwām raa, which clearly confirms and

Hafşah's forefathers from the Ten

Poster Eighteen

Mothers of the Believers: Wives of Prophet Muḥammad, Leader of the Messengers, pbuh

Here we see the backbone of the Prophet's family line, and the family ties between him and his wives, the mothers of the believers. It presents eleven of the mothers of the believers, arranged according to the relative closeness in family relationship to him, from which we note:

- 1. Juwayriyyah bint al-Ḥārith has been excluded, as she is from Qaḥṭan (most likely), and Şafiyyah bint Ḥuyyay bin Akhtab, because she is a descendant of Isḥāq bin Ibrāhīm pbuh.
- 2. All of them died after the Prophet pbuh, except Khadījah (Sayidat Nisa' al-'Ālamīn), and Zaynab bint Khuzaymah raa.
- 3. All of them were buried in the cemetery of al-Baqī', except Khadījah, who is buried at al-Hijūn in Makkah, and Maymūnah raa, who was buried in Sarf.
- 4. Zaynab bint Jahsh raa was the first of his wives to follow him, as she died in 20H.

She is also connected to him in lineage through her mother, Umaymah bint 'Abd al-Muţţalib, the Prophet's aunt.

- 5. In terms of Ḥadīth, 'Āishah narrated (2210), Um Salamah (378), Maymūnah (78), Um Ḥabībah (65), Ḥafṣah (60), Zaynab bint Jaḥsh (11), Şafiyyah (10), Juwayriyyah (7), and Sawdah (5).
- 6. 'Āishah raa was the only one previous unmarried among them.
- 7. The last of them to die was Um Salamah in 61H, while Maymūnah was the last one he married in 7H.\

This is the lineage of our ladies and mothers, the mothers of the believers, whose noble lineage connected to the nobility of their husband, the chosen one, pbuh.

he Prophet's family and Companions..

Love and kinship

Mothers of the Believers

Charitable Foundation for the Prophet's family and Companions

Wives of Prophet Muhammad, Leader of the Messengers, pbuh

Ibrāhīm pbuh

Muḥammad pbuh

al-Mabarrah -Abdullah Salim Suburb - Block No. 1 - Ahmad al-Hindi Street - House No. 21 Telephone: 2560203 Fax: 2560346 Hotline: 9184333- P.O. Box 12421 al-Shamiyah Postcode 71655 Kuwait www.almabarrah.net Email: almabarrh@gmail.com

parent and a grandchild,

(between a grand

Direct parent-child relationship

Prophet pbuh

Wife of the Prophet pbuh

perts adopt the former opinion.

I nese family: relations are documented in all the books of history, and biography, except for Juwayriyyah bint al-Ḥārith raa as there is disagreement on whether she is from Qaḥtan or from Qum'a bin Ilyās bin Muḍar bin 'Adnān, where the majority of ex-

Indirect parent-child rela

Poster Nineteen

The Ten Companions Promised Paradise (al-'Āsharah al-Mubasharīn bi al-Jannah)

This poster addresses the noble Prophetic lineage, and the point where it connects with the ten Companions promised paradise. It is common knowledge that many traditions (Ḥadīth) have conveyed the good news that they are to enter Paradise, among them the tradition narrated by Abu Dawūd in his book of traditions (Sunnan) (vol. 2, p. 623):

Sa'īd bin Zayd stood up and said: I testify for the Messenger of Allah pbuh, that I heard him saying: "Ten in Paradise: the Prophet in Paradise, Abubakr in Paradise, 'Umar in Paradise, 'Uthman in Paradise, 'Ali in Paradise, Talḥah in Paradise, al-Zubayr bin al-'Awwām in Paradise, Sa'd bin Mālik in Paradise, and 'Abd al-Raḥmān bin 'Awf in Paradise; and if I wished I would name the tenth. He said: they said: who is he? He fell silent. So they said: who is he? He responded: he is Sa'īd bin Zayd".

It is possible to note the following:

- 1. They were close to the Prophet pbuh in his invitation to Islam, as well as close to him in lineage.
- 2. The ten of them go back to a common forefather, Isma'īl bin Ibrāhīm pbuh, and Muḥammad pbuh is their Prophet and Companion.
- 3. Any attack on the lineage of any of them is tantamount to an attack on the noble Prophetic lineage.
- 4. Two of them, Sa'd and 'Abd al-Raḥmān raa, are from Banu Zahrah (the Prophet's maternal uncles).
- 5. Two of them, Abubakr al-Şiddīq and his paternal cousin, Ṭalḥah raa, are from Banu Tavm.
- 6. Two of them, 'Umar and Sa'īd bin Zayd, are from Banu 'Adiy, and are his paternal cousins.
- 7. Abubakr al-Şiddīq is the only one whose father embraced Islam.
- 8. The four rightly guided Caliphs and the six consultants (Asḥāb al-Shūra) are among them!
- 9. The first of them to die is Abubakr, and the last is Sa'd bin Abu Waqqas raa.
- 10. 'Umar, 'Uthman, 'Ali, Ṭalḥah, and al-Zubayr raa were murdered, dying as martyrs.
- 11. All of them were present at the battle of Badr (either physically or judged so), and were among those who made the pledge of al-Raḍwān, with the exception of 'Uthman raa, for whom the pledge was made in the first place.

The Prophet's family and Love and kinship

The Ten Companions Promised Paradise (al-'Āsharah al-Mubasharīn bi al-Jannah)

Abu 'Ubay⊧

Poster Twenty

Conquests of the Islamic state to the end of the era of the Rightly-Guided Caliphs raa

This map illustrates the scale of the conquests in the time of the rightly guided Caliphs, and the rapid expansion of the Islamic state over a period of 30 years. Indeed, those peoples whose lands were liberated adopted Islam and its language, and more so, participated in the conquests. Therefore, we see that the Prophet's family and Companions conquered hearts before territory.

You only have to imagine the equipment of war, and mode of transport of that time, and compare that to the magnitude of these conquests, to see the extent of the sincerity and courage of the Prophet's pbuh family and Companions, as well as the guidance, support and victory from Allah, exemplified in His Words, Most High {O you who believe! If you help (in the cause of) Allah, He will help you, and make your foothold firm} Surah Muḥammad 7).

The map shows a very large number of leaders of the conquests, from among the Companions, who travelled to the world's far corners, East and West, to deliver the message of religion, and in support of the ritual and code (Shariah) of the Lord of all Creation.

Here is an example from the Prophet's pbuh family, to show how widely they were dispersed in the conquests:

Ibn 'Abd al-Barr al-Andalusi stated:

"It is said that no graves were more distant from each other than those of the sons of al-'Abbas bin 'Abd al-Muṭṭalib, their mother, Um al-Faḍl, gave birth to them in one house. Al-Faḍl was martyred in Ajnādīn, Muʻbad and 'Abd al-Raḥmān died in Africa, 'Abdullah died in Taif, 'Ubayd-Allah in Yemen, Qatham in Samarqand, and Kathir was taken by a heart attack in Yanbu". (al-Istiyʻab, vol.1, p. 59)

The map also shows the participation of al-Ḥasan, al-Ḥusayn, 'Abdullah bin 'Umar, 'Abdullah bin 'Abbas, 'Abdullah bin al-Zubayr, and 'Abdullah bin 'Amru bin al-'Ās raa in the liberation of Georgia and Tamisah in 30H in the East, and the liberation of Africa and Subaytilah in 26H in the West.

our publications in other languages

Indian malyalm

Bengali

الثناء المتبادل كيف نقرأ تاريخ الآل والأصحاب؟ الآل والصحابة محبة وقرابة

الوصية الخالدة

كيف نقرأ تاريخ الآل والأصحاب ؟ الآل والصحابة محبة وقرابة

Indonesian

رحماءييهم

الآل والصحابة محبة وقرابة أهل البيت بين مدر

[ال رزاق حيا)

000 (A) (B) (B) (B)

१५५०की सिक्सिक सिक्सिक

Thailand

English

Tajik

Hausa

Yorba

France

our publications in other languages

Urdu

Persian

Swahili

Turkish

our new Publication

