ШЕЙХ САФИ Әр-РАХМАН
Әл-МУБәРАКФУРИ
ПАЙҒАМБАР ӨМІРТАРИХЫ
оған Аллаһтың игілігі мен сәлемі болсын
Қазақ тіліне орыс тіліндегі
«Жизнеописание Пророка (да благословит и приветствует его Аллах)»
кітабынан аударған islamic.kz сайтының редакциясы
Мәтінін редакциялаған «Абу Ханифа мирасы» сайтының редакциясы

Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Жер мен көкті және түнек пен нұрды жаратушы әлемдердің Раббысы Аллаһқа мадақ! Бүкіл елшілер мен пайғамбарлдардың соңғысы болған ардақты пайғамбарымыз Мухаммадқа Аллаһтың игілігі мен сәлемі болсын! Аллаһ Тағала оны әлемдерге қуаныштың хабаршысы және насихатшысы етіп жіберіп, адамдарға тура жолды көрсетті. Аллаһ Тағала бұл пайғамбарға шапағат ету құқығын берді, ол үшін мәртебелі орын дайындады және мұсылмандардың жүрегіне оған деген махаббатты сіңірді, сонымен қатар ол пайғамбардың артынан еруді Аллаһқа деген махаббаттың белгісі етті, өйткені Құранда былай делінген: «Оларға: «Егер Аллаһты сүйсеңдер, онда маған ілесіңдер. Аллаһ сендерді жақсы көріп, күнәларыңды жарылқайды. Өйткені, Аллаһ Аса Жарылқаушы, Ерекше Рахымды», - де» («Әли Имран» сүресі, 31) Адамдардың оған деген махаббатына осы аяттың да бірден бір үлесі бар. Исламның алғашқы кездерінен бастап-ақ мұсылмандар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қасиеттері, сөздері, амалдары және оның өмірі жайлы мағлұматтарды жеткізуде бір-бірімен жарыса бастаған. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелі Айшаның (ол әйелге Аллаһ разы болсын): «Оның мінезі Құран болған», - деп айтқандығы хабарланады. Ал Құран дегеніміз Аллаһтың Кітабы және Оның сөзі, демек бұндай мінезге ие болған адам Аллаһ жаратылыстарының ішіндегі ең жақсысы және махаббатқа ең лайықтысы болып табылады.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өміртарихы әр уақытта барлық ғалымдар мен дін таратушылардың өздерінің амалдары үшін қолданатын бай қазыналарына айналды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өміртарихын дұрыс зерттеп, оқитындар бұл жолдың түрлі қиындықтар мен тауқыметтерден құралған тарихы оқиғалардың ғажайып ретімен орын алғандығын байқайды және осы қиындықтарды жеңу арқылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды бұрын соңды ешкім жете алмаған биіктіктерге көтере алды.

Қиыншылыққа деген төзімділік қабілетімен де, ақиқатқа деген табандылығы мен тыныштық шырқын бұзушы тұлғалар алдындағы сабыр сақтай білушілігімен де, мейірімділігімен де, қайырымдылығымен және жер бетіндегілердің бәрінен де асып түсер айбынымен де Пайғамбармен (Аллаһтың оған игілігі мен сәлемі болсын) ешкім де теңесе алмас еді, өйткені ол барлық жағдайларды еңсере алатындай, материалдық тірлікке бас ұрмайтындай және күллі әлемге деген ең ізгі ниеттердің бастау бұлағы болатындай тұлға болып жаратылған еді.

Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) елшілікпен жіберілуінің мән-мағынасының өзі дәл осы еді, әрі бұны оның өмірі туралы оқитын әрбір адам есте ұстауға тиіс. Аллаһ Елшісінің (Аллаһтың оған игілігі мен сәлемі болсын) әрбір сөзін де осыны ескерген түрде қарастыру қажет, әрі сіз олар туралы қаншалықты ой жүгіртсеңіз, сіз үшін оладың мәні де соншалықты ашыла түседі, ал сіз Пайғамбармен (Аллаһтың оған игілігі мен сәлемі болсын) бірге қаншалықты болсаңыз, ол да соншалықты сіздің қасыңыздан табылатын болады.

Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) өмірі туралы кез келген мәлімет тарихтың барша кезеңінде мұсылмандар өмірінде барынша маңызды орынға ие болып келді, әрі қазірде де өте үлкен маңызға ие, және бұл тақырыпқа жазылған кітаптардың саны да ауқымды. Олардың кейбірі адамдарға Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) өмір жолы туралы кең ауқымда түсінік алуға мүмкіндік тудырарлықтай толымдылғымен және нақтылығымен ерекшеленеді.

Пайғамбар (Аллаһтың оған игілігі мен сәлемі болсын) өмір жолының негізгі дереккөзі қасиетті Құран болып табылады, өйткені онда сенім қағидалары, шариғат заңдары мен исламның негізгі адамгершілік ұстанымдары нақты баяндалған және мұнда көптеген оқиғалардың сипаттаулары қамтылған.

Екінші бір дереккөзге түрлі хадис жинақтары жатады. Бұл кітаптарда қоғам өмірінің әлеуметтік, экономикалық және мәдени аспектілеріне қатысты көптеген материалдар қамтылған. Мұндай кітаптардың ең таңдаулылары әл-Бухари, Мүслим, Әбу Дауд, ибн-Мәжаһ, әт-Тирмизи және ән-Нәсаилер құрастырған хадис жинақтары болып табылады. Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) өмір жолын сипаттайтын дереккөздердің қатарына Құран аяттары уахи болып түсірілу себептері туралы кітаптар мен Құран тәпсірлері де жатады.

Және бұлардың қатарына Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) өмір тарихы жатады. Мұндағы айрықша өзгешелік – жеңіл баяндалуында, тарихи оқиғалардың рет ретімен сипатталуында және кейбір жайттардың айқынырақ көрсетілуінде болып табылады. Мұндай кітаптардың арасында ең танымалдары ибн-Хишамның «Сира», Ибн Саадтың «Ат-Табақат әл-кубра», имам аз-Зәһабидің «Сира» және басқалардың кейбір еңбектері болып табылады.

Ескі тарихи дереккөздерге және осы заманғы зерттеу материалдарына негізделген осындай өмір тарихтарды жасау үрдісі біздің заманымызда да жалғасын табуда. Оқырманның назарына ұсынылып отырған профессор Сафи ар-Рахман әл-Мубаракфури жазған «Ар-рахиқ әл-Махтум» кітабы тарихи деректік нақтылығымен және тақырыпты толық аша білу деңгейімен ерекшеленеді. Бұл еңбек бір сәтте қабылдап түсінудегі тереңдігімен және жеңілдігімен ғана емес, мүмкін болатын барлық қоспалар мен ойдан шығарулардан таза болуымен ерекшеленеді. Бұдан тыс, бұл кітаптың ерекшелігі – оның кез келген ізденуші мен оқырманға іздеген нәрсесін табуға көмектесе алатындығы, өйткені ол өзінің құрамына көптеген қызықты әрі көпшілікке аса танымал емес материалдарды қамтыған әрі осынысымен ол ислам тарихына қызығушылық танытатын барша жандарға арналған тамаша сыйлық бола алатындығында.

Профессор әл-Мубаракфуридің еңбегі ислам мұраларын сақтауды мұрат тұта отырып, тұтастай ғасырлар бойына Құранды тәпсірлеу, Пайғамбардың (Аллаһтың оған игілігі мен сәлемі болсын) өмір тарихын құрастыру және хадистер туралы ғылым бағытында үлкен қазына жинақтаған Үндістан ғұламаларының асқан жігерлеріне тамаша қосымша болды, және біз бұл еңбектің онымен танысқан әрбір адамның кәдесіне жарасын деп Аллаһтан тілейміз.

Аударма кей тұстардағы қысқартулар арқылы жарияланып отыр.
Ғылыми комиссия

АВТОРДАН

tc "ОТ АВТОРА"
Өз пайғамбарын ақиқат дінінің жетекшісі және игіліктің хабаршысы, насихатшы, Аллаһ жолына Оның рұқсатымен шақырушы, сондай-ақ оны жарық шырақ етіп жіберген Аллаһқа мадақ. Сонымен қатар Аллаһ оны Ақырет пен Өзіне үміт еткендер мен Аллаһты жиі еске алатындар үшін үлгі етті. Я Аллаһ, оны игілікке бөле және сәлеміңді төк және оның өзін де, оның жанұясын да, оның сахабалары мен солардың соңынан таза жүректерімен ергендерді Ақырет күніне дейін игілікке бөле және оларға көптеген мейірім мен рақымшылық есіктерін аша гөр!

Осыдан соң:

Расында, егер Мухаммад пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өмірі мен үлгісі өз деңгейінде егжей-тегжейлі зерттеліп, зейінге алынатын болса, онда бұл ислам әлемінің және адамзат бақытының бастау бұлағына айналар еді.

Әрине, алдыңғылар мен соңғылардың мырзасының (оған Аллаһтың игілігі мен сәлемі болсын) бүкіл өмірін жарық етуге менің шама шарқымның жетпейтіндігінде күмән жоқ. Мен өзім үшін күшімнен айрылып түнекте қалып қоймас үшін, оның өміртарихынан кішігірім нұр алуды және оның үмметтерінің бірі болуды, осымен қатар оның үмметерінің қатарында жан тапсырып, оның шапағатының арқасында Аллаһтың кешіріміне лайықты болуды өзіме бақыт санау жеткілікті болар еді.

Өзімнің жұмыс әдістемем жайлы бірер сөз қозғауды жөн деп ойлаймын. Осы еңбекті жазар алдында мен оның көлемінің орташа болуын және жалықтырарлықтай шұбалыңқылы болмауын қаладым, бірақ оның шағындығы зиян тиетіндей жағдайға дейін бармауы керек деп шештім. Мен әртүрлі нұсқаларда келтірілген оқиғалардың реттілігі мен кейбір кішігірім құрамдас бөліктерінде тілге тиек етерліктей айырмашылықтар таптым. Мұндай жағдайдарда мен ол оқиғаларды зертеуге ерекше көңіл бөліп, ол мәселені жан-жақты талдауды жөн көрдім де, осыдан соң өз еңбегімде шұбалаңқы түсіндірмелерден бас тартып, ақиқатқа жақын деген нұсқасын бердім, олай болмаған жағдайда кітап көлемінің үлкен болып кетуі анық еді. Ал басқа тұстан, оқырманның күмәнін туғызбас үшін, не болмаса басқа авторлар өз пікірлерінде ақиқаттан алыстап кетекендігі анық болған соң, кейбір мәселелерде оның дәлел-дәйектерін толығымен келтіріп отырдым.

Я Аллаһ, маған екі дүниенің игілігін бер, расында, Сен – Кешірімдісің, Сүйушісің, Мәртебелі күрсінің иесісің!

Сафи ар-Рахман әл-Мубаракфуриtc "
Сафи ар-Рахман аль-Мубаракфури"
Бенарес, Индияtc "
Бенарес, Индия"
24.07.1396 х.ж. (1976 жылдың 23- шілдесі)

АРАБ РУЛАРЫ ЖӘНЕ ОЛАРДЫҢ ОРНАЛАСҚАН ЖЕРЛЕРІtc "АРАБСКИЕ ПЛЕМЕНА
И ЗАНИМАЕМЫЕ ИМИ ТЕРРИТОРИИ"
tc ""
Пайғамбардың өміртарихын (оған Аллаһтың игілігі мен сәлемі болсын) түптеп келгенде, адамзатқа жіберілген жолдау деп қарастыруға болады. Ол осы жолдауды адамзат қоғамына толық жеткізді және сол арқылы адамдар Аллаһтың құлдарына құлшылық етуден бас тартып, Аллаһтың Өзіне ғана құлшылық етіп, түнектен жарыққа шықты. Осы тамаша өзгерістерді бұл жолдаудың қай жерде пайда болғанымен салыстырып қана толық түсінуге болады. Сондықтан Исламға дейінгі арабтардың рулары мен тарихына және Мухаммад пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің миссиясын қандай жағдайларда бастағандығын жалпылай түсіндіруге толық бір тарауды арнап отырмыз.

Арабтардың орналасқан жері

 «Араб» сөзі араб тілінен аударғанда «шөл», «шөл дала», «не суы, не шөбі жоқ құнарсыз жер» деген мағынаны білдіреді. Осы сөзбен бағзы заманнан бері Араб түбегін және осы жерді мекен еткен адамдарды атайтын болған.

Батыста Араб түбегі Қызыл теңіз суларымен шайылып, Синай түбегімен шекаралас болса, шығыста Ирак елінің көптеген аудандарымен шекараласып, парсы шығанағы суларымен шайылады. Ал оңтүстікте Үнді мұқитының бөлігі болып табылатын Араб теңізінің суларымен шайылса, солтүстікте Араб түбегі Шам
 және Ирак елінің кейбір аудандарымен шекералас келеді. Оның ауданы әртүрлі есептер бойынша бір миллионнан бір миллион үш жүз мың квадрат мильді
 құрайды.

Араб түбегі өзінің географиялық орнымен маңыздылығын айқындаса да, арабтарға басқа елдер соғыс ашып биліктерін жүргізе алмаған. Бұған себеп: араб түбегінің шөл дала мен құмдардан құралған табиғи қамалы. Арабтардың екі үлкен империяның
 арасында орналасқан бола тұра, істерінің бәрінде еркіндік танытуы да осы табиғи қамалдың мықтылығын айқындайды.
Араб түбегі адамдарға ертеден белгілі болған құрлықтардың арасында орналасқан және оның территориясында құрлық пен теңіз жолдары тоғысатын. Мысалы, араб түбегінің солтүстік батысы Африка материгіне апаратын қақпа секілді болса, шығыстағы аудандары Иранға, Таяу және Орта Шығысқа, сондай-ақ Индия мен Қытайға апаратын жол еді. Бұнымен қоса, жоғарыда айтылып өткендей, Араб түбегі теңіз жолдарының тоғысқан ортасында орналасқандықтан, оның кемежайларында көптеген кемелелер тоқтаған.

Араб түбегінің солтүстігі мен оңтүстігінің халықаралық сауда, мәдени және діни орталыққа, сондай-ақ түрлі кәсіби орталыққа айналуы оның осындай географиялық ортада орналасуымен түсіндіріледі.

Араб руларыtc "Арабские племена"
Тарихшылар Араб руларын шығу тегіне қарай үш топқа бөледі:

1. Жойылып кеткен арабтар: осылайша ежелгі арабтар аталады, олар жайлы бізде толық мәліметтер жоқ. Олардың қатарына ъад, самуд, тасм, жәдис, имләк және басқалары жатады.

2. Таза қанды арабтар: осылайша Йа‘руба бин Йашжуба бин Кахтанның ұрпақтары аталады, сондай-ақ оларды кахтандық арабтар деп те атайды.

3. Арабтанған арабтар (араб мустаъраб): осылай деп Исмаилдың ұрпағынан құралған арабатарды атайды, сондай-ақ оларды аданаит-арабтар деп те атаған.

Таза қанды арабтар немесе Кахтан халқы – бірнеше рулар мен тайпалараға бөлінген Йемен елінің жұрты. Олардың арасындағы ең белгілі екі ру бар:

а) химайр, олардың арасында әл-жумһур, кудаъа және ас-сакасик рулары tc ""атақты.

б) кахлән, оның арасында хамдан, анмар, тай, мазхиж, кинда, ләхм, жузам, азд, аус, хазраж және Шам елі билеушілерінің ұрпақтары – жәфна рулары атақты.
Римдіктер Мысыр мен Шамды жаулап алған соң, теңіз және құрлық жолдарында өз ықпалдарын жүргізе бастайды. Осы кезде йемендіктердің саудасы құлдырап, кахлән руының бір бөлігі Йеменді тастап, Арабияның кейбір бөліктерінде қоныстана бастады. Бұл оқиға Мариб бөгетінің бұзылуына дейін орын алған.

Кахлән мен химайр рулары арасындағы бәсекелестіктің соңы кахлән руының кетуіне әкеп соғады, ал химайр руы Йеменде қалады. tc "Что касается чистокровных арабов или же народа Кахтана, то они являются выходцами из Йемена, разделившимися на целый ряд, племён и родов, большую известность из которых приобрели два племени\:"
Кахлән руының ауғындарын төрт топқа бөлуге болады:

 1. Азд. Өздерін көшу керек деп шешкен көсемдері – Имран бин ‘Амр Музайкиб. Алғашында Йеменнің ішінде алдарына барлаушылар салып, көшіп-қонып жүреді де, соңынан солтүстікке қарай бағыт алады. Көш соңы олардың былайша қоныстануына алып келеді:
 Са‘ләба бин ‘Амр Азд руын тастап tc ""tc "В своё время разные роды племени кахлян покинули Йемен и расселились в различных частях Аравии. В большинстве своём они переселились туда незадолго до прорыва марибской плотины1, когда их торговля пришла в упадок под давлением римлян и в результате установления ими своего контроля над морскими и сухопутными торговыми путями после захвата римлянами Египта и Шама. " Хижазға
 қарай бағыт алып Са‘ләб пен Зу Кардың арасында орналасады. Оның үрім-бұтағы көбейіп, жағдайы мықталғанда, Мәдинаға қарай бағыт алып, сол жерде тұрақталып қалады. Са‘ләбтың тұқымына әкелері Харис бин Са‘ләб болған Аус пен Хазраж жатады.

 Хазаъа атымен белгілі болған Хариса бин Ъамр Марр аз-Захранда қоныстанғанға дейін, Хижаз бойында біраз көшіп-қонып жүреді. Соңынан олар журһум руын Харамның
 аумағынан қуып шығып, Меккеде қоныстанады.

 Имран бин Ъамр Оманда тоқтап тамыр жаяды, оның балаларын соңынан «Азд Оман» деп атайтын болады. Ал Наср бин әл-Азд жайлы айтатын болсақ, олар Тихамда
 тоқтап, «Азд Шануа» атын алады.

Жафна бин Ъамр балаларымен Шамға барып сол жерде тұрақтанып қалады да, Ғассанилер
 әулетінен шыққан билеушілердің алғашқысы болады. Олардың бұлай аталу тарихын Шамға қарай көшіп келе жатқанда, алғаш Хижаздағы Ғассан атты бастаудың жанында тоқтауымен байланыстырады.

2. Ләхм және жузам. Ләхмдардың
 қатарына Хирадағы
 араб билеушілері Маназирдің ата-бабаларынан болған Наср бин Рабиъа жатады.

 3. Бану Тай. Азд руы солтістікке көшкеннен кейін, олар да орындарынан қозғалып, Аджа және Сәлма деген екі таудың арасынан қоныс тебеді. Осыдан кейін бұл таулардың аттары Тай деп өзгереді.

 4. Кинда. Бұл рудың адамдары алғашында Бахрейнде
 тоқтайды, бірақ олар бұл жерден кетуге мәжбүр болып, Хадрамаутқа
 аттанады. Бұл аймақта да оларды Бахрейндегідей жақтырмағандықтан, Нәждке
 қоныс теуіп, сол жерде тұрақтанып қалады. Нәждте олар мықты билік құрады, бірақ көпке бармай-ақ күйреп, үрім бұтақтарынан ешкім қалмайды.
Йеменді тастап Иракпен
 шекаралас орналасқан Самауа шөлейтіне орналасқан химйардан тарайтын рулардың бірі – кудаъа. Дегенмен кудаъа руы химйарға жататындығы жайлы түрлі пікірлер бар.

Арабтанған арабтар жайлы айтатын болсақ, олардың арғы аталары - Ибраһим пайғамбар, оған Аллаһтың сәлемі болсын. Ол Ефрат жағалауының батысындағы Куфаның жанында орналасқан Ирактың Ур қаласынан шыққан.

Жүргізілген қазбалар Ибраһимнің жанұясы, сондай-ақ қала тұрғындарының
 діни сенімдері мен әлеуметтік ахуалы жайлы көп нәрселерді білуге септігін тигізді.

Ибраһимнің Урдан Харранға, одан кейін Палестинаға көшіп онда адамдарды бірқұдайшылыққа (таухидке) шақырғандығы белгілі. Ибраһим Палестинадан өзге басқа елдерде болған. (Мысалы,) Ибраһим Мысыр еліне келгенде, перғауын оның әйелі Сарраны төсегіне жатқызбақшы болады, бірақ Аллаһ Тағала перғауынның айласын өзіне қайтарады. Осылайша перғауын Сарраның Аллаһқа деген сенімінің мықтылығын біліп, оған деген құрметі ретінде өзінің қызын Хажарды
 қызметші ретінде ұсынады, ал Сарра болса Хажарды Ибраһимге әйелдікке береді.

Осыдан кейін Ибраһим Палестинаға оралады. Аллаһ оған әйелі Хажардан Исмаилды сүйдіреді. Бұл Сарраның қызғанышын тудырып, ол Ибраһимнен Хажарды кішкентай баласымен өзінен алыстатуын талап етіп, Ибраһим оларды Хижазда, өсімдігі (не суы) жоқ Аллаһтың үйінің жанындағы алқапқа апарып тастайды. Дәлірек айтсақ, соңынан осы үй салынған кішігірім төбе(нің жанына апарып тастайды). Жаңбыр суы ол жерге ағын болып құйылып, төбені жан-жағынан шайып тұратын. Ол жанұясын кейіннен Зәмзәм көзі шыққан, сол жердегі үлкен ағаштың жанында қалдырып кетеді. Сол уақытқа дейін Меккеде не жан баласы, не су болмаған. Ибраһим әйелі мен баласына бір торсық су мен бір қап құрма қалдырып, өзі Палестинаға оралады. Жейтін тамақтары мен ішетін сулары таусылғанда, ол жерден Зәмзәм бұлағы ашылып, олар жан сақтап қалады. Ал Зәмзәмнің ашылу оқиғасы жалпыға мәлім
.

«Екінші журһум» деп аталатын Йемендік ру осы жерлерге келіп, Исмаилдың шешесінің рұқсатымен Меккеде қоныстанады, ал осы уақытқа дейін бұл ру Меккенің төңірегіндегі түрлі қыраттарда көшіп-қонып жүрген болатын. Әл-Бухариде келтірілген хадисте бұл адамдардың Исмаил ер жеткен кезде ғана тұрақтанғаны, ал оған дейін олардың бұл жерлерден (жай ғана) өткендігі туралы баяндалады
.

Ибраһим баласы мен әйеліне араға уақыт салып келіп тұратын. Меккеге жалпы неше рет келгені белгісіз, бірақ сенімді тарихи деректер бойынша, оның төрт рет келіп кеткендігі хабарланады.

Мысалы, Құранда Аллаһ Тағаланың Ибраһимге түсінде Исмаилды құрбандыққа шалып жатқандығын көрсеткендігі әрі Ибраһим Аллаһтың бұл әмірін орындауға бел буатындығы туралы баяндалады. Аллаһ Тағала былай дейді: «Олардың екеуі де (Аллаһтың еркіне) tc "После этого Ибрахим вернулся в Палестину, где Аллах наделил его сыном Исмаилом, которого родила ему Хаджар. Это вызвало столь сильную ревность Сарры, что она заставила Ибрахима удалить от себя Хаджар вместе с её маленьким сыном Исмаилом, и Ибрахим отвёл их в Хиджаз и оставил в лишённой растительности долине у священного Дома Аллаха, точнее говоря, у невысокого холма, где впоследствии появился этот Дом и куда во время дождей стекались потоки воды, омывая этот холм справа и слева. Он оставил их у большого дерева, росшего там, где впоследствии забил источник Замзам, тогда как до этого в Мекке никого не было, как не было там и воды. Ибрахим оставил жене и сыну мешок фиников и бурдюк воды, а сам вернулся в Палестину. Съестные припасы и вода закончились у них уже через несколько дней, но по милости Аллаха там забил источник Замзам, и это позволило им поддерживать свои силы в течение некоторого времени. Что же касается истории возникновения Замзама, то она общеизвестна6. "бағынып (Ибраһим Исмаилды жерге) маңдайын тигізіп жатқызғанда
, Біз оған: «Әй Ибраһим! Сен түсіңде (өзіңе әмір етілгенді) орындадың!», - дедік. Расында, Біз ізгі амал жасаушыларға осылайша лайықтысын береміз. Расында, осының өзі ашық сынақ. Осыдан соң біз оған баласының орнына үлкен құрбан шалуға мүмкіншілік бердік» («Саффат» сүресі, 103-107-аяттар).
Інжілдің Болмыс Кітабында Исмаил өзінің інісі Исқақтан он үш жасқа үлкен болған делінеді, ал онда келтірілген әңгіме желісі бойынша, ол оқиғалар Исқақтың дүниеге келгеніне дейін орын алған, өйткені Ибраһимнің Исқақтың туылуы жайлы қуанышты хабар алуы жайлы әңгіме осы оқиғадан кейін келтірілген.

Жоғарыда айтылған оқиғаға үңілсек, ол Ибраһимнің Исмаил ер жеткенге дейін (Мекке жеріне) кем дегенде бір рет келіп-кеткендігін айқындайды, ал қалған үш рет келуі жайлы хабарды Әл-Бухари толығымен келтіреді. Оны Ибн Аббас (оған Аллаһ разы болсын) Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) естіген
. Айтылған хабарлардың шығу тегі мынада жатыр:
Исмаил ер жетіп, өзін жақсы көрген журһум руның адамдарынан араб тілін үйренеді. Олар оны өздерінің арасынан бір қызға үйлендіреді. Бұл уақытта Исмаилдың шешесі дүниеден өтіп үлгерген болатын.

Ибраһим баласы мен әйелін көргісі келеді, бірақ Меккеге кеtc "Так, например, в Коране Аллах Всевышний упоминает о том, что Он показал Ибрахиму во сне, как он приносит Исмаила в жертву, и Ибрахим решил выполнить это веление. Аллах Всевышний сказал\: “Когда оба они покорились (воле Аллаха) и уложил (Ибрахим Исмаила так, что он коснулся) лбом (земли)3, ~ Мы обратились к нему\: “О Ибрахим! ~ Ты исполнил (то, что тебе было велено сделать во) сне!” Поистине, так воздаём Мы творящим благое. ~ Поистине, это и есть явное испытание. ~ И Мы позволили ему принести большую жертву вместо (сына)”. (“Выстроившиеся в ряд”, 103–107)."лгенде Исмаил үйінде болмайды да, оның әйелінен жағдайларын сұрастыра бастайды. Әйелі кедейлікте өмір сүретіндіктерін айтып шағымданады. Мұны естіген Ибраһим баласына әйелі арқылы: «Табалдырығыңды ауыстыр», - деп сәлемдеме айтып кетеді. Исмаил әкесінің не айтқысы келгенін түсініп, әйелімен ажырасып, жүрһум руының көсемі Мудад бин Амрдың
 қызына үйленеді.

Ибраһим баласына ол екінші рет үйленгеннен кейін тағы келеді, бірақ бұл жолы да баласын үйінен таппай, Палестинаға қайтады. Қайтар алдында келінінен жағдайларын сұрағанда, келіні Аллаһқа шүкірліктерін айтады. Бұны естіген Ибраһим Исмаилға: «Есігінің табалдырығын мықтасын», - деп айтып кетеді
.
Ибраһим Меккеге үшінші рет келгенде, баласын Зәмзәмнің жанындағы үлкен ағаштың көлеңкесінде жебелерін ұштап отырған жерінде табады. Ибраһимді көрісімен, Исмаил әкесіне ұмтылып, бір-бірімен әкесі баласымен, баласы әкесімен қалай көрісуге тиіс болса, солай амандасып-табысады. Олар бір-бірімен қаншама ұзақ уақыттан соң кездеседі. Бұндай уақытқа баласын осылайша сүйетін барлық әке мен әкесін осылайша құрмет тұтатын барлық бала төзе бермес еді. Бір-бірімен көріскеннен кейін, әке мен бала Қағбаны тұрғызды. Ибраһим Аллаһтың әмірімен адамдарды қажылыққа шақырады.

Аллаһ Тағала Исмаилға Мудаттың қызынан он екі рудың негізін салған он екі ұл берді, олар: Нәбит (не болмаса Набайут), Кидар, Адбайль, Мибшам, Мимаъ, Дума, Миша, Худуд, Йатма, Йатур, Нафис және Кидман. Олардың бәрі белгілі бір уақыт аралығында Меккеде тұрып, көбіне Йемен, Шам және Мысыр арқылы сауда жүргізумен айналысты, ал уақыт өтісімен, бұл рулар бүкіл Арабия жеріне және оның сыртына да тарады.
Нәбиттің ұрпағы Хижаздың солтүстігінде мықты мемлекет құрды. Оларға көрші орналасқан барлық рулар бағынатын, ал Петр қаласын олар өздерінің астаналары етті. Ол аймақта бәрінің сағын сындырған Римдіктер пайда болғанша, оларға ешкім төтеп бере алмайтын. Суләйман ан-Надауи мырза егжей-тегжейлі зерттеулерінен кейін: «Ғассанилер ұрпағының басшылары, сондай-ақ аус пен хазраж руы Кахтанның тұқымы емес, олар Нәбит бин Исмаилдың (яғни Исмаилдың ұлы Нәбиттің) ұрпағы және олардың кейбірі сол жерлерді мекен етіп қалған» деп түйіндейді
. Ал Исмаилдың ұлы Қидар жайлы айтатын болсақ, олар сол күйі Меккеде қала берді.

Уақыт өте олардың саны көбейе берді, Аднан мен оның баласы Маъад та Қидардың ұрпағы саналады. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) 21-ші атасы болып табылатын Аднанға «аднани-арабтар» өздерінің шежіресін тірейді. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өзінің ата-тегін айтып отырып, Аднанға дейін жеткенде тоқтап: «Шежіремен айналусышылар Аднанға дейін өмір сүрген адамдар жайлы айтпай жалған сөйлейді», - деп айтқандығы жайлы хабарлар бар
. Бірақ бұл хадисті кейбір ғалымдар әлсіз санап: «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шежіресін Аднанға дейін бақылап шығуға болады және Аднан мен Ибраһимнің арасы қырық буын», - деген.

Маъадтың Низар есімді бір ғана ұлы болған және Низардың төрт ұлынан солардың аттарына сәйкес мына төрт рудың аты аталғандығы хабарланады: ийад, анмар, рабиъа және мудар. Соңғы екі рудан көптеген рулар тарайды. Рабиъа руына аса бин рабиъа, абдалқайс, бакр, тағлиб, ханифа секілді т.б. рулар кіреді.

Мудар руы өз кезегінде екі үлкен топқа бөлінеді: бір жағында қайс ъайлайн бин мудар тұрса, ал екінші жағында илияс бин мудар деген жалпы атпен танымал басқасы тұр. Қайс ъайлайнға бану сулайм хауазин және бану ғатафан рулары кіреді, ал олар болса өз кезегінде абс, зубйан, ашджаъ және ғани бин аъсур руларына бөлінеді.
Илияс бин мудар руы жалпылай аты кинан бин хузайма деп аталатын тамим бин мурра, «хузайл бин мудрика, бану асад бин хузама руларына бөлінді. Кинананықтардың қатарына құрайш руы кіреді, оның ұрпағы Фихр бин Малик бин ан-Надр бин Кинана болып табылады.

Құрайыш руының өзі бірнеше руларға бөлінді. Олардың ішіндегі ең танымалдары – жумах, сахм, ъади, махзум, тайм, зухра және қусай бин киләбтың ъбд әд-дар бин қусай, асад бин ъабд әл-ъ’Узза бин қусай және абд манаф бин қусай.

Абд Манаф руының төрт тармағы бар: абд шамс, нәуфәл, әл-мутталиб және хашим, ал хашимнен Аллаһ Тағала біздің пайғамбарымыз Мухаммад бин Абдаллаһ бин Абд әл-Мутталиб бин Хашимді таңдады, оған Аллаһтың игілігі мен сәлемі болсын
.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқаны хабарланады: «Расында, Аллаһ Ибраһимнің балаларынан Исмаилды таңдады, Исмаилдың балаларынан Кинананы таңдады, Кинананың балаларынан Құрайышты таңдады, құрайштықтардан Хашимды таңдады және мені хашимдердің арасынан таңдады»
.tc "Аллах наделил Исмаила от дочери Мудада двенадцатью сыновьями2, которых звали Набит (или Набайут), Кидар, Адбаиль, Мибшам, Мишма‘, Дума, Миша, Худуд, Йатма, Йатур, Нафис и Кидман и которые стали родоначальниками двенадцати племён. Все они в течение определённого времени жили в Мекке, занимаясь в основном торговлей с Йеменом, Шамом и Египтом, а потом эти племена распространились не только по всей Аравии, но и за её пределами. Сведений ни о ком из них, кроме потомков Набита и Кидара, не имеется."
Аббас бин Абд әл-Мутталибтің жеткізуімен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқаны жеткізіледі: «Расында, Аллаһ адамдарды жаратып, мені олардың ішіндегі жақсыларының тобына қосты, осыдан кейін Ол тайпаларды жаратып, мені тайпалардың ішіндегі жақсысының қатарына қосты, одан кейін Ол руларды жаратып, мені рулардың ең жақсысына қосты, сондықтан мен өзім тұлға ретінде ең жақсысымын және шыққан руым да ең жақсылардан».
 tc "Племена группы мудар разделились на две большие группы\: кайс ‘айлян бин мудар, с одной стороны, и племена, носившие общее название илйас бин мудар, с другой. К кайс ‘айлян относились племена бану суляйм, бану хавазин и бану гатафан, которые, в свою очередь, подразделялись на такие племена, как абс, зубйан, ашджа‘ и гани бин а‘сур."
Аднан ұрпағының саны көбейгенде, олар жақсы жайылым мен жаңбыр көп жауатын жерлер іздеп, бүкіл Араб жазирасына тарады. tc "У рода ‘Абд манаф было четыре ветви\: ‘Абд шамс, науфаль, аль-мутталиб и хашим, и именно из семейства Хашима Аллах избрал нашего господина Мухаммада бин Абдуллаха бин ‘Абд аль-Мутталиба бин Хашима, .1 "
Абд әл-қайс және бакр бин уәйл руының кейбіреулері Бахрейнге көшіп, сол жерлерде тұрақтанып қалады.

Бану хнифа бин саъб бин бакр руының адамдары Йамамға бағыт алып, Йамамның бас қаласы Хижрде тоқтайды. Бакр бин уәйл тайпасының барлық рулары Йамамда, Бахрейнде, Сайф Қазимде, жағалаудағы аудандар мен Иракпен, Убдулмен және Хитпен шекаралас жатқан аудандарда тұрды.
Тағлиб руы Ефрат өзенінің бассейнінде өмір сүріп жатты, дегенмен олардың кейбір рулары бакр руымен бірге тұрды, ал бану тамим руы Басрдың жанындағы жартылай шөлді жерді мекен етті.
Бану сулайм руы Мәдинаның жанындағы әл-Кура мекені мен Хайбар арасындағы Мәдинаның шығысындағы екі тау және Харраға дейінгі жерлерді мекен еткен
.

Сақиф руы Таифта тұрған, ал хауазин руы Меккенің шығысындағы Меккеден Баср бағытындағы жол бойында орналасқан Аутаста өмір сүрген.

Бану асад руы Таймның шығысы мен Куфаның батысы аралығында орналасты, ал ол жерде және Таймның арасындағы Куфадан бес күндік жерде тай руынан шыққан бухтур руы мекен етті.

Зубйан руы Таймнан Хауранға дейінгі жерлерде өмір сүрді.

Кинана руынан шыққан кейбір рулар Тихамда қалды, ал құрайыш руы Мекке мен оның төңірегіне орналасты. Олардың бәрі әрқайсысы бөлек, бытыраңқы өмір сүретін, тек Қусай бин Киләбтың кезінде оның жетекшілігімен бірігіп, адамдардың алдында мәртебелері өсіп, дәрежелері көтерілді
.

tc "Племя ‘Абд аль-кайс и некоторые роды племён бакр бин ваиль и тамим перебрались в Бахрейн и остались жить там."
АРАБТАРДЫҢ БАСҚАРУ ЖҮЙЕСІtc "ВЛАСТЬ И ПРАВЛЕНИЕ У АРАБОВ" МЕН ОНДАҒЫ БИЛІК
tc "
"
Исламға дейінгі арабтардың жағдайын түсіндірмек болған соң, мен билік тарихын, секталар мен діндер жайлы қысқаша мәлімет беріп өтуді жөн көрдім, өйткені бұл Исламның қандай қиын (төтенше) жағдайларда пайда болғанын түсінуге септігін тигізеді.

Ислам таңы атқан уақытта Арабиядағы билеушілер негізгі екі санатқа бөлінген еді: мұндай билік иелерінің бір жағында, шындап келгенде, толық дербестігі болмаған, таққа отырғызылған патшалар тұрса, екінші жағында түрлі рулар мен тайпалардың көсемдері тұратын. Соңғылары патшалардың билігіндей билік пен айырықшы құқықтарға ие еді, дегенмен олардың кейбірінің жергілікті таққа отырғызылған патшаларға вассалды тәуелділігін санамағанда, басым бөлігі толық дербестікке ие болатын. Таққа отырғызылған патшаларға тек Йеменнің патшасы, Ғассанилер әулетінің патшалары және Хираның патшалары жататын, ал Арабияның қалған билеушілерінде патшалық болмады.

Йемендегі билікtc "Власть в Йемене"
Таза араб ұрпақтарының Йемендегі ежелгі тұрғындары саба халқы болып табылатын. Урада жүргізілген қазбалардың нәтижесінде олардың біздің эрамызға дейінгі XXV ғасырда бар болғандығын дәлелдейтін мәліметтер табылған. Бұл халықтың өркениет дамуы және оның билігі мен ықпалының тарауы біздің эрамызға дейінгі IX ғасырға келеді.

Оның тарихтағы уақытын үш кезеңге бөлуге болады:

1. Саба халқы патшаларының «Макриб саба» атына ие болған б. э. д. 650 жылға дейінгі барлық ғасырлар аралығы. Олардың астанасы Саруах қаласы болған, сондай-ақ ол қала Хариба атымен де белгілі; оның қираған қалдықтары Мариб қаласынан батысқа қарай бір күндік жерде жатыр. Олар билік құрған дәуірде Йемен тарихында үлкен рөл атқарған, Мариб деп аталып кеткен бөгеттің құрылысын бастаған. Саба халқының билеушілерінің ықпалының мықтылығы соншалық – олардың Арабияның ішінде де және оның сыртында да колониялар ұстағандығы хабарланады.

2. Б.э.д. 650-115 жылдар. Бұл дәуірде билік иелері «Мариб» деп атанбайтын, бұл кездері олар «сабаның патшалары» деген атаққа ие болатын. Сондай-ақ өздерінің астаналары Марибті Саруахтың орнына астана етіп алды. Оның қираған қалдықтары Сананың шығыс бағытындағы алты миль ара-қашықтықтан табылған.

3. Біздің жыл санауымызға дейінгі 115 жылынан – біздің жыл санауымыздың 300 жылына дейін. Осы уақыт аралығында химйар руы Саба патшалығын жаулап алып, оның астанасын Марибтан Райданға көшірді. Соңынан оның атауын Зифар деп ауыстырған. Оның қалдықтары Йаримнің жанындағы Мудаууар тауында жатыр. Бұл дәуір Саба патшалығы құлдырауының алғашқы кезеңдеріне жатады. Сауда-саттық едәуір қысқарды, оның себебі: біріншіден, набатилықтардың Хижаздың солтүстігіндегі ықпалы, екіншіден, Римдіктер Мысырды, Сирияны және Хижаздың солтүстік аудандарын жаулап алған соң, теңіз жолдары олардың (римдіктердің) бақылауында қалып қалды, үшінші себеп араб руларының бір-біріне деген бақталастығында. Жоғарыда айтылған факторлар кахтандықтардың бытырап, әр-түрлі жерлерге қоныстануына себеп болды.

4. Біздің жыл санаумыздың 300 жылынан бастап, Йеменде Исламның таралуына дейін. Бұл дәуір ізбе-із келген күйзелістермен және апаттармен сипатталады, ал көтерілістер мен азамат соғыстары шетелдіктердің осы мемлекетке деген қызығушылықтарын арттырып, аяғында ел өзінің дербестігінен айырылады. Осы уақыт аралығында хамдан мен хаймар арасындағы шиеленісті пайдаланып, Римдіктер Аденді бағындырады және эфиоптарға алғаш рет Йеменді жаулап алуына көмектеседі. Бұл оқиға б.э. 340 жылы орын алды. Басқыншылық б.э. 378 жылына дейін жалғасты, осыдан кейін Йемен өзінің дербестігін қайта алды. Арада уақыт өтісімен, мариб су бөгетінде жарықтар пайда болып, оның соңы б.э. 450 жылы, не болмаса 451 жылы бөгеттің жарылуына әкеп соқтырды, бұл жайлы Құранда айтылады
. Мариб бөгетінің жарылуы бүкіл Йемен өркениетінің жойылуы мен халқының тарап кетуіне әкеп соққан ұлы апат болды.
Б.э. 523 жылы Зу Науас Нажрандағы христиандарды қуғындай бастады, оларды күшпен діндерінен қайтармақшы болғанда, христиандар бұны істеуден бас тартты, сонда оның бұйрығымен ор қазылып, адамдарды тірідей орда тұтатылған отқа тастай бастады. Бұл жайлы Құранда «Буруж» сүресінде айтылған: «Жер ошақшылардың жаны шықсын...» («Буруж» сүресі, 4-аят). Осы оқиға христиандардың наразылығын тудырып, олар эфиоптарды күреске арандатқан рим императорларының қолдауымен араб жерлеріндегі ықпалын кеңейту жолындағы күрестерін қайта жаңғыртты. Олар үшін бүтін бір флот жасақталып, жетпіс мың сарбаздан тұрған эфиопия әскері 525 жылы Ариаттың басшылығымен Йеменді екінші рет басып алды. Ариат өзінің Абраха атты қолбасшысының қолынан өлтірілмегенінше, Эфиопия императорының атынан Йеменде билігін жүргізді. Абраха Ариаттан соң императордың келісімімен Йеменді басқарды. Соңынан Қағбаны талқандамақ ниетімен әскер жинаған да дәл осы Абраха болады. Абраха мен оның әскері «піл иелері» /асхаб әл-фил/
 деген атпен тарихта аттары қалады.

Піл оқиғасынан кейін
 йемендіктер парсылардан көмек сұрап, эфиоптықтарға қарсылық таныта бастайды да, ақыр соңында 575 жылы оларды Ма‘дикариба бин Сайфа Зу Йазана әл-Химйаридің басшылығымен елдерінен қуып шығып, оны өздерінің патшасы етіп сайлайды. Маъдикариб өзінің жанында эфиоптардың бір тобын қызмет етуге қалдырады, бірақ олар күндердің бірінде оның өзін өлтіреді. Оның өлімімен Зу Йазиндардың әулеті биліктен айрылды. Хасрой Санада өзінің наменгерін қылдырып, Йеменді Иранның аймақтарының біріне айналдырады. Парсылар Йеменде өздерінің биліктерін 638 жылы Базан исламды қабылдағанша жүргізді. Осыдан кейін Иран Йемендегі
 ықпалын жоғалтады.
Хирадағы билік
tc "Власть в Хире"tc ""
Ұлы Кир (б.э.д. 557-529 жылдары) Иранды біріктіргеннен кейін, Ирак пен оның жанындағы аумақтар парсылардың қол астында болды. Александр Македонский б.э.д. 326 жылы I Дарий патшаны күйреткенше, оларға қарсы ешкім шыға алмады. Парсылардың құдіреті талқандалып, жерлері бөлініп, олармен тарихта «орташа патшалар» деген атпен аттары қалған патшалар басқарды, осылай б.э. 230 жылына дейін жалғасты. Араб-кахтандықтардың да Ирактың бір бөлігін иемденген көші осы уақытта болды, артынша олармен, бірге парсыларды ығыстырып, Месопатамияның бөлігін қоныстанған аднаниттер ерді.

Б.э. 226 жылы Иранды біріктіріп сасанидтік мемлекет құрған Ардеширдің басшылығы кезінде парсылар тағы да күштеріне енді. Ол өзінің патшалығына шекаралас жатқан арабтарды бағындырды, бұл қудаъа руының Шамға көшуіне себеп болды, ал Хира мен Анбара халқы оған бағынды.

Ардеширдің кезінде Хира мен Ирактың жартылай шөлейттерінде тұратын рабиъа мен мудар руын Жузайма ал-Уаддах басқарды. Ардешир арабтардың үстіне руластары қолдайтын және қорғайтын өз араларынан біреуді қоймаса, арабтарға тікелей билігін жүргізе алмайтындығын және оларды патшалығының шекарасына жасалатын шапқыншылықтан ұстай алмайтындығын түсінді. Бір жағынан оларды римдік наменгерлерге қарсы күресте қолдануға қолайлы болды, өйткені Ирактың арабтарын римдіктерден өздерінің жерлеріне билік жүргізу үшін алған Шамның арабтарына қарсы пайдалануға ыңғайлы болады деп есептеді. Сонымен бірге Ардешир Хирадағы басшының жанында шөлдегі арабтар оның билігіне қарсы шығатын болса, оларды тойтаратын парсылық әскери жасақ ұстады. Жузайма б.э. 268 жылы дүниеден өтті.

Жузайманың өлімінен кейін Ардишердің баласы Сәбур, хасройдың билігі тұсында Хираның басшысы болып, Ләхмилер әулеті билігінің басын бастаған ‘Амр бин ‘Ади бин Наср әл-Ләхми тұрды. Осыдан кейін Иранның тағына Файруздың баласы Кубада келгенше, Ләхмилер Хираны биледі. Оның билігі кезінде адамдардың бүкіліне ерік
 берген Маздак пайда болды. Кубад және оның қол астындағылардың көбі оның артынан ерді және Хираның басшысы әл-Мунзир бин Ма әс-Саманы да осы дінді қабылдауға шақырады. Әл-Мунзир көкіректігі мен менмендігінен оған келісімін бермейді. Сол кезде Кубад оны басшылық қызметінен босатып, оның орнына маздакиттікті қабылдауға келісімін берген әл-Харис бин Амр бин Хажар әл-Киндиді қояды.

Кубаданы тақта Маздактың ілімін жек көрген хасрой Ануширван ауыстырады. Ол Маздактың өзін және оның артынан ергендерді жазалап, әл-Мунзирді қайтадан Хираның басшысы етіп қояды, ал әл-Харис бин Амрді ұстауға бұйырады, бірақ ол кәлб руында тығылып, сол жерде өмірінің соңғы күндеріне дейін жан сауғалайды.

Осыдан кейін билік әл-Мунзир бин Ма әс-Саманың бір мұрагерінен басқасына беріліп отырып, ән-Нуъман бин әл-Мунзирға тигенше сақталып отырды. Зәйд бин Ъади әл-Аббади оған жала жауып, хасройдың оған деген ашуын келтіреді. Хасрой ән-Нуъманды өзіне әкелуді бұйырады; бұны естіген ән-Нуъман құпия түрде Шайбан руының көсемі Хани бин Масъудқа аттанып, онда жанұясы мен байлығын қалдырады да, сосын хасройға келеді. Хасрой оны зынданға тастайды, ал ән-Нуъман сол жерде өлімін табады. Хасрой Хираның басқарушысы ретінде оның орнына Ийас бин Кабису әт-Та’иді тағайындайды. Оған Хани бин Масъудқа ән-Нуъманның қалдырғандарын қайтаруды талап етіп адамдарды жіберуді бұйырады. Хани бұйрықты орындаудан бас тартады. Сол кезде хасрой Ийасқа әскерін көмек ретінде жіберіп, соғыс жарялайды да, шамалы уақыттан соң Зу Карада Шайбан руының адамдары жеңіп, парсылар масқара жеңіліс тапқан ірі шайқас болады. Бұл соғыста арабтар алғаш жеңіс туын көтереді, ал шайқас Ийас бин Кабис Хираның басшысы болуына сегіз ай қалғанда, дүниеге келген Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) туылғанынан кейін, орын алған.
Ийастан кейін Хираның басшысы етіп хасрой парсыны қояды, ал билік 632 жылы «Маърур» деп аталып кеткен әл-Мунзирдің қолына көшкенде, хираның билігі Ләхмилердің қолына көшеді. Бірақ Маърур билікте сегіз айдан артық тұрмады, ал одан кейін Хираға Халид бин әл-Уалидтің
 басшылығымен мұсылмандар әскері кірді. tc "Кубада сменил на престоле хосрой Ануширван, испытывавший крайнюю неприязнь к учению Маздака. Он казнил самого Маздака и многих его последователей и снова сделал аль-Мунзира правителем Хиры, велев схватить аль-Хариса бин Амра, однако ему удалось укрыться в племени кальб, где он и оставался до самой своей смерти."
tc "После этого власть переходила от одного наследника аль-Мунзира бин Ма ас-Сама к другому, пока правителем не стал ан-Ну‘ман бин аль-Мунзир, на которого хосрой разгневался после того, как Зайд бин ‘Ади аль-Аббади оклеветал его. Хосрой потребовал привести ан-Ну‘мана к себе; узнав об этом, ан-Ну‘ман тайно отправился к вождю племени шайбан Хани бин Мас‘уду, у которого он оставил свою семью и свои богатства, а потом явился к хосрою, бросившему его в темницу, где он и умер. Вместо него хосрой сделал правителем Хиры Ийаса бин Кабису ат-Та’и, которому он велел послать людей к Хани бин Мас‘уду с требованием выдать то, что у него оставил ан-Ну‘ман. Хани отказался подчиниться приказу. Тогда хосрой объявил ему войну, сразу же послав на подмогу Ийасу своих сатрапов и войска, и через некоторое время у Зу Кара произошла жестокая битва, в которой люди из племени шайбан одержали победу, а персы потерпели позорное поражение. В этой битве арабы впервые взяли над ними верх, состоялась же она вскоре после рождения пророка, , появившегося на свет за восемь месяцев до того, как Ийас бин Кабиса стал правителем Хиры."
Шамдағы билік
tc "Власть в Шаме"
Араб руларының көші кезінде кудаъа руының кейбір бөлігі Шам шекараларына дейін жетіп, сол жерде тұрақтап қалды. Олар «дужъамилер» деп аталатын Дужъама бин Суләйханың үрім-бұтағы болып табылатын, Суләйха бин Халуаның tc ""ұрпақтарына жатады. Римдіктер оларды бәдәуилер мен парсылардың шабуылдарынан қорған ретінде пайдаланатын. Алдымен Римдіктер оларға өздерінің ішінен басшы тағайындап берді, осыдан кейін араларындағы билік көп уақыт арасында мұра ретінде беріліп отырды. Олардың атақты патшаларынан Зәйд бин әл-Хабулды айтуға болады. Ғассанилер олардың жерлерін толық жаулап алып, жеңіске жеткенге дейін, б.э.д. II ғасырдың басынан аяғына дейін олардың дербес билік құруы жалғасты, осыдан кейін (римдіктер) ғассанилерді Шамдағы арабтардың патшасы етті. Олардың резиденциялары Думат әл-Жәндәлда
 тұрды. Рим мен Византия императорларының өкілдері ретінде Ғассанилердің билігі хижраның 13 жылында өткен Йармуктағы
 шайқасқа дейін тұрды, ал олардың соңғы патшасы Жәбәл бин әл-Айхам, Умар бин әл-Хаттабтың
, оған Аллаһтың разылығы болсын, халифалығы кезінде исламды қабылдады.
tc ""
Хижаздағы билік

Исмаил (оған Аллаһтың сәлемі болсын) Меккенің басқарушысы болып және өмірінің соңына дейін
 Қағбаның сақшысы болып жүз отыз жеті жыл өмір сүрді
. Оның өлімінен кейін билік екі баласының қолына өтті: алғашында Нәбитке, ал одан кейін Қидарға, бірақ кейбір хабарлар бойынша билік алғашында Қидарға көшкен деп те айтылады. Олардан кейін Меккедегі билік Мудад бин Ъамр әл-Журһуми есімді олардың нағашы аталарының қолына көшеді. Осылайша Меккедегі билік журһум руына көшіп, біраз уақытқа дейін олардың қолында қалады. Исмаилдың ұрпақтары жайлы айтатын болсақ, әкелері Қағбаның құрылысына қатысқандықтан, оларға үлкен құрмет танытылғанымен, оларды билікке араластырылмады
.
Науахудоноср пайда болып, журһум руы әлсірегенше, көптеген жылдар бойы Исмаилдың ұрпақтары осындай жағдайда жүрді. Осы кезден аднандықтардың жұлдызы Мекке үстінде жарқырай бастады, оған дәлел – Науахудоносрдың арабтарға қарсы шапқыншылығы кезінде ол Зат әл-Ирққа жеткенде, арабтардың қолбасшысы журһум руынан болмауы
.
 Б.э.д 587 жылы орын алған Науахудоносрдың екінші рет дайындаған жорығынан соң аднандықтар бытырап, Йеменге жол тартты, ал Бурмийа ан-Наби мен Маъад Шамға өтіп кетті. Науахудоносрдың әсері әлсіреген уақытта, Маъад Меккеге оралады, бірақ ол онда журһум руынан Жәршама бин Жәлхамадан басқа ешкімді таппайды. Оның Муъана дейтін қызы болады, ол оған үйленіп, одан Низар
 дейтін бала көреді.

Осыдан кейін журһумдықтар қиын жағдайда қалып, Қағбаны зиярат етуші адамдарды қыспаққа алады да, ғибадатхананың қорына қолдарын сұға бастайды
. Бұл аднандықтардың ашуын тудырады, ал хузаъа руы Марр аз-Захранда тұрақтағанда, осы рудың адамдары аднандықтардың журһумдықтарды жек көретіндігін пайдаланып қалуды ұйғарады. Мүшелері Бакр бин абд Манаф бин Кинанның ұрпағы болып табылатын аднан руының көмегімен олар журһумдықтармен соғыса бастап, оларды б.э. II ғасырында Меккеден қуып шығып, билікті өздерінің қолдарына алады.

Меккеден кеткенде, журһумдықтар Зәмзәм бастауына түрлі заттар тастап, одан кейін оны топырақпен көміп тастайды. Ибн Исхақ былай жазады: «Амр бин әл-Харис бин Мудад әл-Журһуми
 алтыннан жасалған екі қарақұйрықтың мүсінін қара таспен бірге алып шығып, осының бәрін зәмзәмнің қайнар көзіне көміп тастап, басқа журһумдықтармен бірге Йеменге аттанды. Олар Меккеде жоғалтқан биліктері үшін қатты қайғырады, бұл жайлы Амрдің өзі былай деген:
Аль Хаджун
 мен ас Сафада сырласым болмағандай,
Меккеде кеңес кеші еш қалмағандай.
Жоқ, біз тұрдық ол жерлерде, бірақта бізді құртқан,
Қатал тағдыр, өзгерген өмір оты жалмағандай.

Тарихшылардың бағалауынша, Исмаил Иса пайғамбардың (олардың екеуіне де Аллаһтың сәлемі болсын) туылғанынан жиырма ғасыр бұрын өмір сүрген, бұл дегеніміз журһумдықтар Меккеде екі мың бір жүз жыл тұрып, болжаммен онда екі мың жыл билік құрған. Журһумдықтар Меккеден қуылғаннан кейін, Меккенің билігі хузаъа руының қолына өтеді, бірақ оны мудар руының адамдарына үш түрлі ерекшелікпен қолдануға мүмкіндік беріледі:

БІРІНШІСІ: Қажыларды Арафадан Муздалифаға, ал одан кейін Минадан Ақабаға алып жүру құқығы. Бұл ерекшелікпен «суфа» деп аталатын илияс бин мудар тайпасынан әл-Гауса бин Мурра руының адамдары пайдаланатын. Олардың алған ерекшеліктерінің мәні мынада еді: қажылар Минадан Меккеге оралғанда, адамдар «суфалардың» бірі тас атпайынша, тас ата алмайтын. Адамдар тас атуды тамамдап, Минадан оралмақшы болып жатқанда, «суфа» өкілдері Ақабаның екі жағынан тұратын да, ешкім олар өтпейінше, өте алмайтын. «Суфа» руы құрығаннан кейін, бұл ерекшелік тамим тайпасының саъд бин зәйд руының адамдарына көшті.

ЕКІНШІСІ: Құрбан шалу күндері адамдарды Муздалифадан Минаға алып жүру құқығымен ъадуан руының адамдары пайдаланатын.

ҮШІНШІСІ: Қасиетті айларды шегеру
, бұл Кинана тайпасындағы Тамим бин Ади руының ерекшелігі болатын.

Хузаъа руы билігін Меккеде үш жүз жыл бойы жүргізді.
 Осы уақыт аралығында аднандықтар бүкіл Нежд бойына тарап, Ирак пен Бахрейн шекараларына дейін жетті, ал құрайштықтың Халюл мен Харум секілді майда рулары және Кинан руының кейбір жанұялары Меккенің төңірегінде тұрып жатты. Олардың ешқайсысы Қусай бин Киләб пайда болғанша, Меккенің билігі мен Қағбаға байланысты ешқандай рөл атқарған жоқ
.
Қусайдың әкесі (Киләб) оның (яғни Қусайдың) бала кезінде қайтыс болғандығы хабарланады, осыдан кейін оның шешесі Шаммен шекаралас орналасқан бану узра руының Рабиъа бин Харам деген адамына тұрмысқа шығып, сонымен бірге оның туған өлкесіне кетеді. Қусай есейіп жігіт болған шағында, Меккеге оралады, ол кезде оның әмірі хузаъа руынан Халил бин Хабша еді. Қусай Халилдің Хубба деген қызына құда түседі де, Халил оған басқалардың алдында ықыласын танытып, қызын тұрмысқа береді
, ал Халил дүниеден өткен кезде, хузаъалықтар мен құрайыштықтар арасындағы қарулы қақтығыстан кейін Қусай Меккенің билігін алып Қағбаның сақшысы болады.

Бұл қақтығыстың басталу себебіне қатысты үш түрлі пікір бар.

БІРІНШІСІ: Қусайдың балалары мен байлығы көбейіп, ал Халилдің өлімінен кейін беделі мықтайған соң, хузаъа мен бану бакр руларының адамдарына қарағанда өзін Меккенің билеушісі мен Қағбаның сақшысы болуына көбірек лайық көреді. Сондай-ақ ол құрайштықтарды Исмаил ұрпақтарының жетекшісі деп шешеді, осыдан кейін құрайштықтармен және кинананықтармен Хузаъа мен бану Бакр руының адамдарын Меккеден қуып шығу жайлы келісе бастайды, бұған құрайштықтар мен кинананықтар өздерінің келісімін береді
.

ЕКІНШІСІ: Хузаъалықтардың айтуынша, Халил Меккедегі билік пен Қағбаның қамқоршысы қызметін Қусайға өсиет еткен
.
ҮШІНШІСІ: Халил өзінің қызы Хуббаны Әбу Ғабшан әл-Хазаъаның өкілі деп таңдап, оған Қағбаның сақшысы міндетін тапсырады, сондықтан да Әбу Ғабшан Қағба сақшысы қызметін Хуббаның орнына атқара бастайдыtc "Сообщается, что отец Кусаййа умер, когда он был ещё младенцем, после чего его мать вышла замуж за человека из обитавшего на границах с Шамом племени бану узра по имени Раби‘а бин Харам, который увёз её в свои родные места. Став юношей, Кусайй вернулся в Мекку, правителем которой в то время был Халиль бин Хабша из племени хуза‘а. Кусайй посватался к дочери Халиля, Хуббе, и Халиль, отдавший ему предпочтение, выдал свою дочь за него замуж1, а когда Халиль умер, между хузаитами и курайшитами начался вооружённый конфликт, в результате которого Кусайй получил власть над Меккой и стал хранителем Каабы."

tc "Есть три версии причины начала этого конфликта.", ал Халил дүниеден өткен кезде, Меккеден хузаъалықтарды қууға ниеттеніп жүрген Қусай Әбу Ғабшаннан бұл орынды бір торсық шарапқа сатып алады. Хузаъалықтар мұндай мәмілеге наразылықтарын білдіріп, Қусайды Қағбадан алыстатпақшы болады, бірақ Қусай Құрайш пен Кинан руларын хузаъалықтарды Меккеден қууға жинай бастайды да, олар оның шақыруына жауап береді
.

Қалай болғанда да Халил жан тапсырған соң, «суфа» өздерінің амалдарын әдеттегідей орындап жатқан кезде, Қусай құрайштықтар мен кинананықтармен Ақабаға келіп: «Біз бұған құқығымыз қалғандарға қарағанда артық!», - деп мәлімдейді. Жауап ретінде олар Қусайға лап береді, бірақ Қусай үстемірек келіп, оларды барлық артықшылықтарынан айырады. Сонда хузай мен бану бакр Қусайды жайына қалдырады, бірақ ол бұнымен де тынышталмай олармен шайқаспақшы болады да, арада шамалы уақыт өткеннен кейін, олардың арасында кескілескен шайқас болып, екі жақ та шығынға ұшырайды. Осыдан кейін олар бір-бірін келісімге шақырып, араларына төрелік етуге бану бакр руынан Йаъмура бин Ауф деген кісіні салады, ол Меккенің билігі мен Қағбың сақшылық қызметіне Қусай хузайлықтарға қарағанда лайықтырақ, деген шешім шығарады. Оның шешімі бойынша, Қусай төгілген қан үшін жауапкершіліктен босатылды, ал хузаъа мен бану бакр қан үшін құн төлеу керек болды. Бұған қоса Қусайға Қағбаның сақшылығы қызметі үшін кедергі жасамалмайтын болды. Осындай үкім шығарған Йаъмур «Шаддаһ»
 деген ат алды. Қусай Меккенің билігі мен Қағба сақшысы міндетін б.э. V ғасырында, ал дәлірек келсек – 440 жылы
 алды, бұл Қусайға, ал соңынан бүкіл құрайштықтар үшін Меккедегі толық билік пен бедел әкеледі. Осылайша ол Арабияның түкпір-түкпірінен арабтар келетін Қағбаның сақшысы болады.
Қусай өз руластарын жинап, Меккеде оларға қала ішінде жер бөліп орналастырадыtc "ВТОРАЯ\: Как утверждали хузаиты, Халиль завещал Кусаййу власть над Меккой и функции попечителя Каабы3." да, құрайштықтар сол жерлерде тұрақтап қалады, ал ан-нус‘а, сафуан, ‘адуан және мурра бин ауф рулары жайлы айтатын болсақ, олар өздерінің жағдайларын өзгертпейді. Бұл Қусайдың өзгертуге шамасы келмейтін белгілі бір дін рәсмдерін ұстанғандығымен түсіндіріледі.

Қусайдың жасаған беделді істерінің бірі – Қағбадан солтүстікте орналасқан «Жиналыс үйін»tc "Как бы там ни было, когда Халиль умер, а “суфа” сделали то, что они делали обычно, Кусайй явился к ним в Акабу в сопровождении курайшитов и кинанитов и заявил\: “Мы имеем на это больше прав, чем вы!” В ответ они напали на него, однако Кусайй одержал над ними верх и лишил всех привилегий. Тогда хузаиты и люди из племени бану бакр покинули Кусаййа, однако он не оставил их в покое, решив сразиться с ними, и через некоторое время между ними произошла жестокая битва, в ходе которой обе стороны понесли потери. После этого они призвали друг друга к примирению и избрали третейским судьёй Йа‘мура бин Ауфа из племени бану бакр, который вынес решение о том, что Кусайй более достоин быть хранителем Каабы и правителем Мекки, чем хузаиты. Согласно его решению, Кусайй освобождался от ответственности за пролитую им кровь, тогда как хуза‘а и бану бакр должны были выплатить виру за кровь, пролитую ими. Крооме того, Кусаййу не следовало мешать исполнять обязанности хранителя Каабы. Йа‘мур, вынесший такое решение, получил прозвище “Шаддах”.1 Кусайй стал правителем Мекки и хранителем Каабы в середине V века н.э., а именно – в 440 году2, что обеспечило самому Кусаййу, а впоследствии и курайшитам в целом полное господство и абсолютное влияние в Мекке. Так Кусайй стал хранителем Каабы, к которой арабы приходили со всех концов Аравии." (дар ан-надуа) орнатуы. Оның есігі Қағбаға қарайтын, ал өзі құрайштықтардың кездесетін жері болатын. Бұл үйде маңызды мәселелер шешілетін және құрайштар үшін бұл үй жақсы қызмет атқарды, өйткені мұнда олар мәмілеге келіп, таластарына жақсы шешім табатын.

Төменде Қусай билігінің сыртқы көріністері мен оған көрсетілген мәртебелер тізілген:

1. Ол адамдардың маңызды мәселелері қарастырылатын және қыздарын тұрмысқа беретін жиналыс Үйін басқарды.

2. Ол ту сақтаушысы болатын және әскери амалдардың басталуы жайлы мәселелердегі шешімді жалғыз өзі шығаратын.

3. Ол Қағба есігінің сақшысы болатын және өзі ғана ғибдатхананың қызметшісі мен сақшысы ретінде оны аша алатын.

4. Қажыларға су беру (сикайа). Бұл міндеттің мәні мынада еді: құрайштар белгілі бір ыдыстарға су құйып, оны құрмамен және мейізбен дәмдейтін де, Меккеге келген адамдар сол ыдыстағы сулардан шөлдерін қандыратын.

5. Қажыларға тамақ беру (рифада) - келген қажыларға қонақжайлық ретінде дайындалатын ас. Қусай қажылық уақытында не қаржылары, не тамақтары жоқ қажыларға берілетін тамаққа жұмсау үшін, құрайштарды ерекше жер салығымен міндеттеді.

Қусай осы құрметті міндеттерді орындауда айырықша құқықтарға ие болды. Оның Абд Манаф дейтін баласы оның өмірі кезінде-ақ жоғары билік пен үлкен құрметке ие болды. Қусайдың Абд Манафтан үлкен Абд әд-Дар дейтін баласы болатын. Қусай оған: «Сенің руластарыңның дәрежесі сенен анғұрлым үлкен болса да, мен сені олардың қатарына қосамын», - деп баласына өзінің құрайштардың мүддесін қамтамасыз ететін мұрагері етіп, оған жиналыс үйі басшылығын, Қағбаның кілтін, туды, сондай-ақ қажыларға тамақ беру мен сумен қамтамасыз ету басшылығын қалдырды. Қусайға ешкім қарсы келіп, оның шешімдеріне ешкім таласпайтын, өйткені оның өмірі кезінде де, өлімінен кейін де бұйрықтары діни шешімдер сияқты қабылданатын. Қусайдың өлімінен кейін де оның балалары арасында оның шешімдері тұрғысында ешқандай таластары болмады, бірақ Абд Манаф дүниеден өткеннен кейін, оның балалары әкесінің ағасы Абд әд-Дардың балаларымен оның құрметті міндеттері тұрғысында бәсекелесе бастады. Осының салдарынан құрайштықтар екі топқа бөлініп, арасында сәл дегенде соғыстар басталып кете жаздады. Дегенмен, талас соңында олар бір-бірін татулыққа шақырып, бұл міндеттерді өзара бөліп алды. Сол кезден бастап қажыларға тамақ беру мен сумен қамтамасыз етумен Абд Манафтың балалары айналысатын болды да, ал жиналыс үйі, ту және Қағбаның кілті Абд әд-Дар балаларының қолына тиді. Осыдан кейін Абд Манафтың балалары өзара жеребе тастап, олардың әулетіне бұйырған міндеттердің бәрі Хашим бин Абд Манафтың үлесіне түсті, ол өмірінің соңына дейін қажыларға тамақ беру мен сумен қамтамасыз ету міндетімен айналысты. Ол дүниеден өткен соң, бұл міндеттер құқығы оның бауыры әл-Мутталиб бин Абд Манафқа, ал одан кейін Абд әл-Мутталиб бин Абд-Манафқа, яғни Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) атасына көшті. Бұл міндеттерді Абд әл-Мутталибтің балалары ислам келгенше орындады, ол кезде бұған жауап берген Аббас бин Абд әл-Мутталиб болатын.

Бұдан бөлек құрайштар басқа міндеттерді де өзара бөлісіп алды, осыдан кейін қазіргі уақыттағы парламент пен мәжіліс секілді басқару органдары бар кішігірім демократиялық мемлекет құрылғандай болды.

Төменде осыдан бұрын айтылған міндеттердің тізімі келтірілген:
1. Пұттар алдында жеребе тастау міндетін жумах руының адамдары орындады.

2. Құрбан шалу мен пұттарға нәзір ретінде әкелетін сыйлықтар есебін және осыған байланысты барлық таластармен сахм руының адамдары айналысты.

3. Жиын асад руының қарамағында болды.

4. Қан құны мен түрлі айыппұлдар жайлы сұрақтармен тайм руының адамдары айналысты.

5. Умайа руының адамдары ту көтерді.

6. Жорық лагерлері мен атты әскер жасағымен махзум руының адамдары айналысты.

7. Елшілік қызметін Ади руының адамдары атқарды.

Арабияның басқа бөліктеріндегі билік
tc "Власть в других частях Аравии"
Бұның алдында біз аднандықтар мен кахтандықтардың көші жайлы және олардың бүкіл араб жерлерін бөліп алғандығы жайлы еске салған болатынбыз. Хира маңында қоныстанған рулар Хира басшыларына бағынатын, ал Сирия жартылай шөлейттерінде қоныстанғандар ғассанилердің басқаруында болатын, дегенмен бұл бағынушылық іс жүзінде емес, тек қағаз жүзінде ғана болды. Ал жартылай араб түбегінің ішкі аудандарындағы рулар толығымен ерікті еді. Ру көсемдері адамдардың сайлауымен таңдалатын, ал рудың өзі негізінде ру бірлігі және территория қорғаны мен сыртқы жаулардың шабуылына тойтарыс берудегі ортақ мүдделері жатқан, әкімшіліктің кішігірім нұсқасы секілді болатын.
Көсемдердің жағдайы патшалардың жағдайларымен тең болатын, ал ру мүшелері оларға барлық соғыс пен бейбіт өмір кезіндегі мәселелерде толығымен бағынатын. Ру көсемінің билігі мықты диктатор билігінен кем түспейтін, ал олардың бірі біреуге ашуланатын болса, оның не үшін ашуланғандығына қарамастан, мыңдаған қарулы адамдардың күшімен көсемнің ашуы қуатталатын. Дегенмен, бөлелердің арасында билік үшін күрестер болып тұратын. Бұл оларды адамдардың көңілін іздеп оларға өздерінің даналығы мен батырлығын білдіріп, қонақжайлық танытып, өздерінің жомарттығын көрсетуге талпындыратын, сондай-ақ әсіресе ру өкілдері ретінде сөйлейтін ақындар жақсы атаққа ие болу үшін, және басқа билікке ұмтылушылардың алдында ерекшелену үшін, өздерін адамдардың қорғаушысы ретінде көрсетуге тырысатын.

Көсемдер мен олардың жетекшілері кейбір ерекше құқықтарға ие болды. Мысалға, оларға әскери олжаның төрттен бір бөлігі бөлінетін; оның кейбір бөлігін олжа бөліске түскенше, иемдене алатын; оларға адамдарға әлі жетіп үлгермеген жол-жөнекей түскен олжа, сондай-ақ бөлістен кейін бірнеше адамның арасында бөліне алмайтын, мысалға, түйе, жылқы және т.с.с әскери олжа бұйыратын.

tc ""
Саяси жағдай
tc "Политическая ситуация"
Біз арабтардың басшылары жайлы айтып өттік, енді саяси жағдай туралы толығымен айтатын уақыт жетті.

 Жатжерліктермен шекаралас жатқан үш өңір әлсіз еді және олардың жағдайлары тым нашар болатын. Ондағы халықтың бірі қожайын мен құл болса, енді бірі әмірші мен оның құзырындағы адам болатын. Қожайындар, әсересе жатжерліктер, бүкіл құқыққа ие болса, ал құлдардың мойнына тек міндеттер ғана жүктелетін. Дәлірек айтсақ, бағынышты халық қожайындарын егінмен қамтамасыз ететін ауылшаруашылық көзі ретінде қарастырылатын, ал басшылар болса бұл ауылшарушылық көзін өз пайдаларына жұмсап, зәбір көрсетіп, оларды қанау нысанасына айналдыратын. Ал адамдар жайлы айтатын болсақ, наразылық тұрмақ күңкілдеуге де шамалары келместен, бүкіл әділетсіздікті үндемей көтерген соқыр адамдар секілді адасуда болды. Билікте шек жоқ болған, ал адамдардың құқығы толығымен тапталған. Осы өлкелерге жақын орналасқан рулардың жағдайлары нашар болды және басқалардың мақсаты мен назына тәуелді еді, сондықтан да не Ирактың, не болмаса Шамның ықпалында жүретін. Арабияның ішкі аудандарындағы рулардың жағдайлары олардың қарым-қатынасының әлсіздігімен сипатталатын және руаралық жанжалдармен, сондай-ақ нәсілдік және дінаралық қарама-қайшылықтармен анықталатын, сондықтан да бір ақынның былай деп айтқаны бар:

 Мен белгілі Ғазия руынанмын,
Ол адасса онда менде жығылармын,
Түзу жолда болса егер менің руым,
Онда менде солармен табылармын...
Бұл адамдардың бостандығын қамтамасыз ететін не патшалары, не қиындықта арқа сүйейтін басқа адамы болмады.

Сонда да арабтар Хижаз әмірлерін дін орталығының сақшылары мен басшылары деп бағалап, құрмет тұтатын. Іс жүзінде бұл билік әрі зайырлы, әрі діни жетекшілік еді. Олар Қағбаға келген қажылардың мүдделерін қамтамасыз ету мақсатында және Ибраһимнің діни заңдарын іс жүзіне асыру жолында, Меккедегі ғибадатхана мен оның жанындағы аудандарын басқарып, арабтарды діни жетекші ретінде биледі. Біз жоғарыда айтып өткендей, олардың парламенттік құрылымды еске салатын кішігірім басқару органдары болды, бірақ олардың биліктері тым әлсіз еді, сондықтан да ауыр сынақтарды көтере алмайтын, бұл Эфиоптардың Меккеге шабуылы кезінде анық байқалды.

tc ""
АРАБТАРДЫҢ ДІНІtc "РЕЛИГИИ АРАБОВ"
tc ""
Арабтардың көпшілігі Ибраһим әкесінің (оған Аллаһтың игілігі мен сәлемі болсын) дініне шақырған Исмаилдың (оған Аллаһтың сәлемі болсын) шақыруына жауап қайырды. Олар Аллаһқа құлшылық етіп, оның бірлігін мойындап, ұзақ уақыт бойы Оның дінін ұстанды, бірақ ақыр соңында естеріндегі нәрселердің бір бөлігін ұмытты. Дегенмен, араларында көп жақсылық жасаған және садақа таратып, діни амалдарда құлшыныс танытқан Амр бин Лухай атты хузаъа руының көсемі пайда болғанша, олар жалғызқұдайшылдықты ұстанып, Ибраһимнің дінінің кейбір амалдарын орындайтын. Амрді өз руластары ең абзал және білгір адам ретінде жақсы көретін, бірақ кезінде ол Сирияға жол тартып, онда адамдардың пұттарға табынатынын көреді. Оған бұл ұнайды және олардың дінін ақиқатқа балайды, өйткені Шам, елшілер жіберілген және көктен уахи түсірілетін жер еді. Ол Шамнан Хубәл атты пұтты алып келеді де, одан кейін оны Қағбаның ішіне орналастырып, меккеліктерді пұқа табынушылыққа шақырады. Олар Амрдің шақыруына жауап береді де, олардың үгітіне бүкіл Хижаз тұрғындары ереді, өйткені меккеліктер Қағбаның сақшылыры болатын және Қасиетті аймақтың (әл-Харамның) тұрғындары еді.

Мәнат атты арабтардың ежелгі пұттарының бірі Кидада жанындғы қызыл теңіз жағалауында әл-Мушәлләләда орналасты. Одан кейін Таифта әл-Ләтқа құлшылық ететін, ал әл-’Узза пұтына Нахл жерінде бойсұнды. Осы үш пұт бастылары болатын, ал одан кейін көптеген басқа пұттар бүкіл Хижазға тарап кетті. Хабарлар бойынша, Амр бин Лухай жындардың бірімен тілдесетін болған, жын Амрге, Жиддада Нух халқының Уадд, Сууағ, Йагус, Йа‘уқ және Наср пұттарының көмілгенін хабарлайды, Амр пұттарды жерден қазып алып, Тихамға жеткізеді. Қажылық уақыты келген кезде, ол пұттарды рулар арасында таратып, олардың көсемдері пұттарды үйлеріне алып кетеді, уақыт өтісімен әр руда, ал одан кейін әр үйде пұттар пайда бола бастайды. Харам Мешіті де (Қағба) көптеген пұттарға толады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккені алғанда, Қағбаның айналасында үш жүз алпыс пұт тұрған екен. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алдымен олардың бәрін, бірінен кейін бірін құлатып, содан кейін оларды сол жерден алыстатып, өртеуді әмір етеді.

Осылайша өздерін Ибраһимнің дінін ұстанамыз деп санайтын жахилия
 дәуіріндегі адамдардың діндері негізінде көпқұдайшылдық пен пұтқа табыну енді.

Олардың көпшілігі Амр бин Лухайдың өзі ойлап тапқан пұттарға табынудың белгілі амалдары мен дәстүрлерін ұстанатын. Олар Амр бин Лухайдың барлық жаңа енгізулерін пайдалы деп санайтын және олар Ибраһимнің дінін өзгертті деп санамайтын. Арабтардың пұттарға табынулары келесі белгілермен сипатталатын:
1. Олар пұттарының алдында көп уақыттарын өткізетін, олардан көмек сұрайтын, оларды есімдерімен атайтын, қиын жағдайларда құтқаруларын сұрап, дұға жасайтын және пұттар Аллаһ алдында өздері үшін қолдау көрсете алатындығына толығымен сенетін, сондықтан өздеріне керекті нәрселерінде көмектерін көрсете алады деп, олардан қажеттерін қамтамасыз етуін өтінетін.

2. Олар пұттарға зиярат жасап, өздерінің бағыныштылықтарын көрсетіп, оларды айналып және жерге дейін иіліп, бүгілетін.

3. Олар пұттарға түрлі сыйлықтар жасап және құрбандарын шалып, олардың рахымшылдығына жетуге тырысатын және осы кездерде оларды есімдермен атайтын. Құранда осындай құрбан шалудың екі түрі жайлы Аллаһ Тағала былай дейді: «Сендерге ... тігілген тасқа (бұтқа) арнап бауыздалған мал ... арам етілді ...» («Мәида» сүресі, 3-аят)tc "В большинстве своём арабы откликнулись на призыв Исмаила, мир ему, призвавшего их к религии своего отца Ибрахима, . Они поклонялись Аллаху, признавали Его единство и исповедовали Его религию в течение долгого времени, но в конце концов забыли часть того, о чём помнили когда-то. Тем не менее они придерживались единобожия и выполняли некоторые обряды религии Ибрахима вплоть до появления среди них вождя племени хуза‘а по имени ‘Амр бин Лухайй, который сделал много хорошего, раздавал милостыню и отличался рвением в религиозных делах. ‘Амр пользовался любовью своих соплеменников, считавших его одним из самых знающих и достойных людей, однако в своё время он отправился в Сирию и увидел, что там люди поклоняются идолам. Ему понравилось это и он посчитал их религию истинной, поскольку Шам был землёй, на которую приходили посланники и ниспосылались откровения свыше. Из Шама он привёз с собой идола по имени Хубал и установил его внутри Каабы, а потом призвал к идолопоклонству жителей Мекки. Они ответили на его призыв, а уже скоро их примеру последовали и жители Хиджаза в целом, поскольку мекканцы являлись хранителями Каабы и жили на территории харама." Сондай-ақ Аллаһ Тағала былай деді: «Және Аллаһтың аты айтылмаған нәрсені жемеңдер» («Әнғам» сүресі , 121-аят).
4. Пұттардың көңілін табу жолдарының бірі ретінде көпқұдайшылдар оларға өз қалауларынша ас-суларынан бөлетін. Таңқаларлығы, олар пұттарға қалдырғандарынан Аллаһқа да бөлетін. Аллаһ Тағала былай дейді: «Олар Аллаһ жаратқан егіннен, малдан Оған үлес бөледі де, өз ойларынша: «Бұл Аллаһтікі, бұл ортақтарымыздікі», - дейді. (Алайда) ортақтарына үлес етілген нәрселері Аллаһқа жетпейді де, ал Аллаһқа үлес еткен нәрселері ортақтарына келеді. Олар нендей жаман үкім береді»
 («Мәида» сүресі, 136-аят)
5. Көпқұдайшылдар пұттарға жақындаудың бір тәсілі ретінде егіндері мен малдарынан оларға нәзір атайтын болған. Аллаһ Тағала былай дейді: «Олар өздерінше: «Бұл малдар мен егіндер арам. Біздің қалағандарымыз ғана жейді. Және осы хайуандардың арқалары (мініске, жүкке) арам етілген» дейді. Ал басқа бір малдарды (бауыздағанда) Аллаһқа өтірік жапсырып, Аллаһтың атын айтпайды» («Мәида» сүресі, 138-аят).
6. Мысалы, олар нәзірге «бахира», «саъиба», уасылә» және «хами» деп атағандарын берген. Ибн Исхақ былай жазады:

· «Бахира» - саъибаның ұрғашы ботасы, ал «саъиба» деп арасында еркегі болмай қатарынан он рет боталаған түйені айтқан, осыдан кейін оған отырмайтын, оның жүнін қолдануға болмаған, ал сүтін тек қонақтарға ғана беретін. Сондай-ақ осыдан кейін одан боталанған әрбір ұрғашы түйенің құлағын тесіп, енесімен еркін жайылуға жіберетін. Оның да үстіне отыруға, жүнін қолдануға болмайтын болған, ал сүтін тек қонақтарға ғана беретін болған. Бұндай түйені «бахира» деп атайтын болған. «Уасылә» деп қатарынан бес рет егізден ұрғашы төлдеген қойды айтатын болған. Бұл кезде олар қойды «Ол байлады» (кад уасаләт) деп айтатын болған. Осыдан кейін оның төлін тек ер кісілер ғана жей алатын, бірақ төлдегені өлі туса, онда оны еркектер де әйелдер де жей алатын. «Хамин» деген ат он рет қатарынан боталап, оның ішінде бір де бір ұрғашысы болмаған бураға берілетін болған. Бұндай бураға ешкім отырмайтын және оның жүні қолданылмайтын, оны тек өндіруші ретінде ғана қолданатын болған.
 Бұл жайында Аллаһ Тағала келесі аятты түсірді: «Аллаһ бахираға, сайибаға, уасиләға немесе хаминға қатысты еш нәрсе бұйырмады. Бірақ кәпірлер Аллаһқа өтірік жала қойды. Олардың көбі түсінбейді» («Мәида» сүресі, 103-аят). Аллаһ Тағала сондай-ақ былай деді: «Және олар: «Бұл малдың қарындарындағылар (тірі шықса) ерлерімізге ғана тән, ал әйелдерімізге арам, ал егер өлі шықса онда олар (ерлерге де, әйелдерге де) ортақ», - дейді» («Әнғам» сүресі, 139-аят). Дегенмен бұл аяттарға басқаша да тәпсірлер (түсіндірмелер) берілген.

 Са‘ид бин әл-Мусаййаб: «Бұл жануарлар олардың пұттарына
 арналатын», - деп нұсқайтын, ал «Сахихта»: «Бірінші болып түйелерді бос жіберуді бастаған Амр бин Лухайй еді», - деп айтылады.
 Осының барлығын арабтар пұттарына «олар бізді Аллаһқа жақындатады және Оның алдында біз үшін шапағат етеді» деп жасайтын. Бұл жайлы Аллаһ Тағала былай дейді: «Сондай Аллаһтан өзгені дос тұтқандар: “Біз бұларға Аллаһқа жақындастырсын деп қана табынамыз” (дейді)» («Зүмәр» сүресі, 3-аят) «Олар, Аллаһтан өзге, өздеріне зиян не пайда бермейтін нәрселерге құлшылық етіп: «Олар біздің Аллаһ алдындағы шапағатшымыз», - дейді» (“Йунус” сүресі, 18-аят).
 Бұдан бөлек арабтарда жебелермен бал ашу (әзләм), нақты айтқанда, бірінде «иә», екіншісінде «жоқ», ал үшіншісінде еш нәрсе жазылмаған, арнайы жасалған, қауырсыны жоқ үш түрлі жебелермен бал ашу үрдісі болған. Осындай жебелермен бал ашу түріне олар сапарға аттанарда, үйленер кезде, не болмаса басқа да өздеріне маңызды бір нәрселер жасар алдында жүгінетін. Егер «иә» деп жазылған жебе түсетін болса, онда ойлағандарына кірісетін, ал егер де «жоқ» деп жазылған жебе түсетін болса, онда ойлаған істерін жүзеге асыруды келесі жылға дейін шегеретін де, одан кейін қайтадан бал ашатын. Жебелердің екінші түрі, су мен қан үшін құн төлеуде болған тартыстарда бал ашу үшін, қолданылатын
, ал жебелердің үшінші түрінде «сендерден», «сендерден емес» немесе «қосылған» деп жазылатын. Араларындағы біреудің шығу тегі күмән туғызса, олар Хубәл деген пұтқа баратын, өздерімен жүз түйе ала баратын, оларын жебелермен бал ашушыға беретін. Егер «сендерден» деген жебе түссе, онда адам сол рудан болып шығатын, егер «сендерден емес» деген жебе түссе, өзінің шығу тегімен одақтастарына жататын болып шығатын болған, ал егер «қосылған» деген жебе түсетін болса, адамның рудағы жағдайы сақталатын, бірақ ол ешкіммен туысқандық қанмен байланбайтын және одақтастық та міндеттері болмайтын.

Бұған майсир құмар ойыны мен жебелер лақтыру (қыдақ) жақын болатын, бұлар құмар ойындарының түрлері еді. Осы жебелер арқылы олар бауыздалған малдың етін бөлетін.
Сондай-ақ олар балшылар, көріпкелдер, астрологтардың айтатынына сенетін. Көріпкелдікпен (қахин) айналысатын адам болашақта не болатынын айтып, «түрлі құпиялардың кілтін білемін» дейтін.

Бір көріпкелдер өзінің бағынышында түрлі хабарлар жеткізетін жындары бар екенін айтса, басқалары «біздің құпияны көре алатын қабілетіміз бар» дейтін, үшіншілері болса адамдарға сұрақ қойып, олардың берген жауаптарын зерттеп, болып жатқан іс-әрекеттердің себебін таба алатын қабілеттері бар екенін, соған байланысты белгілі бір орында не болу керектігін және қашан болу керетігін алдына келген адамның сөзіне, амалына не болмаса жағдайына қарай қорытындылайтындарын айтатын. Бұндай адам балшы (ъараф) атанатын. Балшылар да: «Ұрлықтың қайда болғанын, ұрланған заттың қайда жатқандығын, жоғалған малдың қайда екендігін біле аламыз», - дейтін. Астрологтар жайлы айтатын болсақ, олар алда не болатынын білу үшін, көктегі жұлдыздарды бақылап, олардың орбиталары мен туатын күндерін есептеумен айналысатын. Астрологтардың хабарларына сену түптеп келгенде жұлдыздарға иман келтіру болып табылады, арабтардың кейбір жұлдыздар мен ғаламшарларға сенуі осының бөлігі болып табылады. Олардың: «Бізге жаңбыр пәлен ғаламшардың арқасында жауды»,
 - деп айтулары сондықтан еді.

Бұларға қоса, олар жаман ырымдарға да сенетін. Мысалыға, олар құс, не бөкен алып келіп, оны үркітетін, осыдан кейін құс, не жануар оңға қарай қашса, онда «бұл игілік әкеледі» деп, ойлағандарын орындайтын, ал егер құс, не аң солға қарай қашса, бұны жаман ырымға балап, ойлағандарынан бас тартатын.

Осындай сенімдердің қатарына олардың бүкіл жамандықтардан қорған ретінде белгілі бір жерлеріне қоянның аяғын байлап алулары, сондай-ақ кейбір айлар мен күндерді және жануарлардың кейбірін, орындарды, әйелдерді жаман ырымға балағандары жатады. Бұған қоса олар індет адамнан адамға жұғады деп және үкі бақытсыздық әкеледі
 деп сенетін, сондай-ақ өлген адам үшін кек алынбайынша, оның жаны жай таппайды және оның жаны шөл даладағы үкіге кіріп: «Шөлдедім!» - не болмаса: «Су беріңдер!», - деп ұшып жүреді, ал кек алынғаннан кейін, жаны тынышталады деп сенетін
.

Жаһилия дәуіріндегі арабтар осының бәріне сенетін, бірақ осымен қатар Ибраһим дінінен толығымен бас тартпастан, кейбір тұстарын ұстанып жатты. Мысалы, олар Қағбаны құрмет тұтатын және оны тәуап етіп айналатын, қажылық пен умраны орындайтын, Арафада тұратын, Мұздалифада тоқтап құрбан шалатын, бірақ осымен қатар бұған өзгерістер енгізіп жатты.

Құрайштар: «Біз Ибраһимнің балаларымыз, қасиетті жерді мекендейміз, Қағбаның қожайындарымыз және Меккенің тұрғындарымыз, сондай-ақ арабтардан құқық пен жағдай тұрғысында бізге тең келетін ешкім жоқ», - дейтін және олар: «Біз Харамның сыртына шықпауымыз керек», - деп өздерін ахмастықтар деп атайтын
, сондықтан да Харамның аймағынан шықпайтын, және олар Арафатта тұрмайтын әрі демек одан шықпайтын, бірақ Муздалифаға барып, сол жерден қайтатын. Олар жайлы келесі аят түскен болатын: «Соңсоң ел қайтқан жерден қайтыңдар да, Аллаһтан жарылқау тілеңдер
...» («Бақара» сүресі, 199-аят).

Олар: «Ахмастықтарға ихрам кезінде сүзбе жеуге, май шыжғыруға болмайды, сондай-ақ оларға түйе жүнінен тоқылған шатырларға кіруге тыйым салынады және де егер олар теріден жасалған шатырларды қолданатын болса, онда ихрам кезінде күннен қорғанып жамылулары тиіс», - деп айтатын.

Және олар: «Харамның сыртында тұратын адамдар қажыға, не умраға келгенде, өзімен харамға алып келген тамақтарын жеулеріне болмайды»,
 - дейтін.

Бұған қоса олар, қажыға келгендер, ғибадатханаға келген уақытта, Қағбаны бірінші рет айналуын тек ахмастықтардың киімінде жасаулары керек деп бұйырып, егер адамдар ондай киім таба алмаса, онда еркектері тауапты жалаңаш, ал әйелдер тек ұятты жерлерін ғана жауып тұратын көйлектерін ғана киіп айналатын және мына сөздерді айтулары керек болатын: Тәнім толық ашылар ма жартылай,
 Жаным қорқып тұра алар ма шошымай,
 Жасамаспын өзгелердің амалын,
 Ұятты істен сақта мені ия Құдай.
Бұны Аллаһ Тағала келесі аяттармен тыйым етті: «Әй адам балалары! Әрбір құлшылық орнында зейнеттеріңді алыңдар (киініңдер)
...» («Әғраф» сүресі, 31-аят). Егер қажы жомарттығымен ерекшеленіп, Қағбаны басқа жерден келген киімімен тауап ететін болса, онда ол киімін тауаптан кейін тастайтын да, оны одан кейін не өзі, не басқа адам кимейтін.

Бұған қоса олар ихрам кезінде үйлеріне есіктері арқылы кірмейтін, бірақ үйлерінің артынан тесік жасап алып, сол арқылы үйлеріне кіріп шығатын, бұны олар діндарлық деп танитын, бұл Құранмен былай деп тыйым етілді: «Үйлеріңе артынан кірулерің бір жақсылық емес. Бірақ кім тақуа болса сол жақсылық. Ендеше, үйлерге есіктерінен кіріңдер әрі Аллаһтан қорқыңдар...» («Бақара» сүресі, 189-аят).
Бұл дін - көпқұдайшылық және пұттарға табыну діні, елес пен түрлі өтіріктер діні еді және бұл дінді арабтардың басым көпшілігі ұстанды. Осымен қатар араб жеріне иудаизм, христиандық дін, зороастризм өкілдері және өздерін сабиялықтар деп атайтын діндер де болды.

Яһудилер жайлы айтатын болсақ, онда олардың Араб жеріне енулерін кем дегенде екі кезеңге бөлуге болады.

БІРІНШІ: олардың араб түбегіне яһудилерді куғындау мен олардың қалаларын құртып және б.э. дейінгі 587 жылы Ноуахудоноср патшасының олардың ғибадатханаларын бұзғызуға алып келген вавилондықтар мен ассириялықтардың Палестинаға шапқыншылығы кезінде енуі. Осы кезде олардың көпшілігі тұтқынға алынып, Вавилонға жөнелтілген болатын, бірақ кейбір бөлігі Палестинадан Хижазға көшіп, оның солтүстік аудандарын қоныстап қалған.

ЕКІНШІ дәуір б.э. 70 жалдары Палестинаны римдіктердің жаулауынан басталады. Қуғындау басталып, ғибадатханалары тағы да күйретілгеннен кейін, көп рулар Хижазға көшіп және қорғандар мен қоныстар салып, не олардың болған жерлеріне Йасрибте, Хайбарда және Таймде тұрақтайды. Осы қоныс аударушылар арқылы араб тұрғындарының арасында иудаизм тарады және бұл дін исламға дейінгі дәуірде және исламның таралуының алғашқы кезеңдерде Арабияның саяси өмірінде маңызды ролін атқарды. Ислам пайда болған кезде, яһудилердің бірнеше белгілі руларын санап шығуға болатын, олардың қатарына хабир, әл-мустаълиқ, ан-надир, курайза және қайнуқа жатады, ал ас-Самхуди: «яһудилер руларының саны жиырмадан астам болған», - дейді (н/е: ...ал ас-Самхуди яһудилер руларының саны жиырмадан астам болғандығын айтады)
.

Йеменге иудаизм Йасрибке соғыспен барып, онда осы дінді қабылдап, өзімен бірге Йеменге бану қурайза руының екі раввинін алып келген Асъад Әбу Карб дейтін әмірдің арқасында кіріп, кеңінен тарады. Асъадтың өлімінен кейін оның әмір болған Йусуф Зу Нафас дейтін ұлы Нажрандағы христиандарға қарсы шабуылын бастап, оларға иудаизмды ұсынады, олар одан бас тартқанда, оның әмірімен шұңқырлар қазылып, онда өрт тұтатылып, христиандарды әйел-еркегіне, жас-кәрісіне қарамастан, бәрін өртеп жібереді. Қаза тапқандардың саны жиырма мыңнан қырық мыңға дейін болғандығы хабарланады. Құранның 85-ші «Буруж» сүресінде аталып айтылған бұл оқиға б.э. 523 жылы
 орын алған.

Христиан діні Арабияға эфиопиялық және римдік басқыншылармен бірге кірген. Эфиопиялықтардың Йеменді жаулап алуы б.э. 340 жылынан басталып, 378 жылға дейін созылды.
 Осы кезде Йемен территориясында христиандардың миссионерлік қызметтері орындала бастады. Айтқан дұғалары қабыл болып, түрлі муғжизалар көрсеткен Фемион Нажранда шамамен осы кездерде пайда болған. Ол Нажран халқын христиандықты қабылдауға шақырады да, оның құлшылықтағы ықыласы олардың жауап беруіне себеп болады.
 Зу Нафастың амалына жауап ретінде эфиоптар Йеменді жаулап алып, Абраха оның басшысы болған кезде, ол христиан дінін жігерлі түрде таратуға кірісіп Йеменде «Йемендік Қағба», деп атаған шіркеу салуға дейін барады. Ондағы мақсаты арабтардың осы шіркеуге қажылық жасауы, сондай-ақ Аллаһтың үйін бұзу, бірақ Аллаһ оны осы дүниеде де мәңгілік дүниеде де жазалады.

Христиан дінін Ғассанилердің қол астындағы арабтар да қабылдады, сондай-ақ Рим империясымен шекаралас жатқан тагли, тай деген рулар да қабылдады және бұл дінді Хира билеушілерінің кейбіреулері де қабылдады.
Ал зороастризм жайлы айтатын болсақ, ол Иранмен, сондай-ақ Ирак, Бахрейін, әл-Ахса, Хажара және Парсы шығанағының жанындағы аудандарда тұратын арабтардың арасында тарады. Ирандардың Йеменді оккупациялау кезеңінде зороастризімді йемендіктердің арасында да ұстанатындар табыла бастады.

 Ал Сабиялардың
 діні жайлы айтатын болсақ, онда Ирак аудандарындағы түрлі қазбаларға сүйене отырып, оны халдейлер, Ибраһим халқы, ал көне дәуірде Шам мен Йемен тұрғындары ұстанған деп айтуға болады. Дегенмен иудаизм және христиандық секілді жаңа діндердің пайда болуымен бұл дін құлдырады, бірақ олардың кейбір өкілдері зороастриялықтардың арасында кездесіп отырды немесе олармен көршілес болып, Ирак пен Парсы шығанағының жағалауларында өмір сүрді
. Ислам келгенше арабтар осындай діндерді ұстанды және бұл олардың құлдырау кезеңі еді.

ИСЛАМҒА ДЕЙІНГІ АРАБ ҚОҒАМЫНЫҢ
ТҮРЛІ АСПЕКТІЛЕРІ
tc ""
Араб түбегіндегі саяси және діни ахуалға шолу жасап өткеннен кейін енді біз әлеуметтік және экономикалық жағдай мен адамгершіліктің кейбір аспектілері жайлы сөз қозғасақ болады. Төменде осы айтылған мәселер жайлы қысқаша мағлұматтар берілген.
Әлеуметтік жағдай
tc "Социальное положение"
Араб қоғамы жағдайлары әр-түрлі болған бірнеше әлеуметтік топтардан тұрды. Мысалыға, атақты отбасыларда әйелдің әл-ахуалы жоғары, іс-амалында үлкен еркіндікке, ықпалға және құрметке ие болатын, осыған байланысты әйелдің арын қорғау үшін қан төгістің орын алуы оңай еді. Егер еркек арабтардың көзінде үлкен мәртебе мен батырлықтың куәсі болып саналатын, мақтауларға лайық болғысы келсе, онда ол әйелмен сөйлесуі керек еді, сонда рулар бір-бірімен тату-тәтті өмір сүре ме, жоқ па – бұләйелдерге байланысты болуы жиі кездесетін. Осымен қатар, еркек сөзсіз отбасы қожайыны саналатын және оның сөзі шешуші рөл атқаратын. Еркек пен әйел арасындағы қарым-қатынас, әйелдің қамқоршыларының қадағалауымен қиылатын неке арқылы қалыптасатын, ал әйел өз қамқоршыларына қарсы келе алмайтын.

Ақсүйектердің арасындағы жағдай осындай еді, ал басқа әлеуметтік қатардағы әйел мен еркек арасындағы қарым-қатынасты біз азғындық, ұятсыздық және бұзықтық деп қана сипаттай аламыз. Әбу Дауд Айшаның, оған Аллаһ разы болсын, жеткізуімен исламға дейінгі кезеңде некенің төрт түрі болғанын хабарлайды. Біріншісі қазіргі уақыттағы некеге сәйкес келеді: еркек қай бір адамның қамқорлығындағы әйелге құда түсетін де, күйеу жігіттің некеге дайындаған сыйы (махр - қалың мал) келісілген соң үйленетін. Ал некенің басқа түрінің түйіні мынаған келіп тірелетін, қай бір адамның әйелінің етек кірі тоқтаса, күйеуі оны бөтен адамнан ұрық байлауы үшін, басқа еркекке жібере алатын еді, әйелі басқадан екі қабат болғаны анықталмайынша, өз ері оған жақындамайтын. Осыдан кейін ол қаласа әйелмен жақындасатын. Бұндай некенің мақсаты сапалы ұрпақ табуда болатын, ал бұндай неке «никах әл-истибда» деп аталатын. Некенің үшінші түрі мынадай еді: оннан аз ер кісілер жиналып топ құратын, осыдан кейін олардың әр қайсысы кезекпен бір әйелге кіріп онымен төсектес болатын. Көтеріп босанғаннан кейін, әйел бірнеше күн күтетін, осыдан кейін әйел сол еркектерді шақыратын, сонда еркектердің ешқайсысы келуден бас тарта алмайтын, еркектердің бәрі жиналған соң ол әйел: «Сендердің істегендерің өздеріңе мәлім, ал енді мен босандым және бұл – сенің ұлың, иә пәленше!», - деп айтады. Осылайша әйел қалаған адамының атын айтатын, осыдан кейін бала сол адамның әкесі атанатын. Некенің төртінші түрінің мәнісі мынада болатын, көп еркектер жиналып ешкімге қарсылық танытпайтын әйелге кіретін. Бұл үйлерінің төбесіне, қалаған адам кіре алады дегенді білдіретін, жалау байлаған жезөкше әйелдер болатын. Осыдан кейін әйел босанғанда, оған келген еркектердің бәрін сол әйелдің үйіне жинап балшыларды шақыратын, ал осыдан кейін балшы нұсқаған адамға баланы қалдыратын. Бұдан ешкім бас тарта алмайтын, сондықтан да ер кісі оны балам деп мойындайтын. Мухаммад пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің миссиясын таратуын бастағаннан кейін, тек осы уақытқа дейін келе жатқан некенің түрін қалдырып, жәһилиет дәуіріндегі барлық некеге тыйым салды
.

Әйелдер еркектердің әскери жорықтарына еріп жүретін. Ру арасындағы соғыстарда жеңген жақтың адамдары жеңілген рудың әйелдерін тұтқынға алып, олармен қалағанын істейтін, бірақ олардан туылған бала, өмір бойы шайылмас абыройсыздыққа ұшырайтын.

Исламға дейінгі дәуірде адамдар қанша әйелге үйленгісі келсе үйлене беретін, сонда адам апалы-сіңліліні де ала беретін, не болмаса әкесінің ажырасқан әйеліне, не әкесі өлгеннен кейін оның жесіріне үйлене алатын, ал ажырасуды тек еркектер ғана шешетін
 және ажырасуды реттейтін тәртіп болмайтын
. tc "Арабское общество состояло из нескольких социальных слоёв, положение которых было различным. Так, например, в знатных семьях женщина занимала высокое положение и пользовалась большой свободой, влиянием и уважением, вследствие чего ради защиты её чести легко могла быть пролита кровь. Если мужчина хотел заслужить похвалы за то, что, по мнению арабов, свидетельствовало о высокой степени благородства и смелости, он должен был в основном разговаривать с женщиной, и часто бывало так, что от желания женщины зависело, будут ли племена жить в мире или станут воевать между собой. Вместе с тем мужчина, бесспорно, считался главой семьи, и слово его было решающим. Связь мужчины и женщины оформлялась с помощью брака, заключавшегося под наблюдением опекунов невесты, перечить которым она не имела права."
Жезөкшелік қоғамның барлық қатарларында тарады, сондықтан да біз белгілі бір топты не болмаса қатарды бөле алмаймыз, бұнымен оған өздерінің абыройы жібермейтіндер ғана айналыспайтын. Ерікті әйелдер нағыз апат болған күңдерден анағұрлым жақсы жағдайда еді. Сірә, сол жаһилиет дәуірде өмір сүрген адамдар, бұл ерсі іс-әрекеттерге өздерінің қатысы барын ар санамаған болуы керек. Әбу Дауд, Амр бин Шуъайбтың әкесінің атасының былай деп айтқандығы жайлы хадис келтіреді: «(Бір кездері әлдекім) орнынан тұрып: «Уа, Аллаһтың елшісі, пәленше менің жәһилиет дәуірінде оның шешесімен некесіз қарым-қатынастан туған балам», - дейді. Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі босын): «Исламда жаһилиет дәуіріне (байланысы бар істер) қарастырылмайды. Бала кімнің төсегінде туылды сонікі болып саналады, ал зинақорды таспен ұрып өлтіру жазасына тарту қажет!», - деп жауп берді.
Ал Саъд ибн Әбу Уаққас пен Абд бин Замъаның, Замъи мен оның күңінен туылған Абд ар-Рахманға байланысты оқиға көпшілікке мәлім.

Егер адамның өз балаларымен қарым-қатынасы жайлы айтатын болсақ, ол әр-түрлі сипатта болды. Мысалыға, олардың кейбіреулері былай деп айтатын:

 Көз салсақ біздер туған баламызға, Олардың жерді басып жүргендері,

 Жүрген жүрек сияқты арамызда. Қуаныш, шаттық силар санамызға!

Бірақ олардың арасында масқаралық пен шығыннан қорқып, өздерінің қыздарын тірідей көметіндері де болған, сондай-ақ өз балаларын мұқтаждықтан қорқып өлтіретіндері де болған
, бірақ олардың бәрі осылай істеген деп айтуға да болмайды, өйткені арабтар жауларынан қорғанатын ұлдарға қатты зәру болған.tc "Женщины сопровождали мужчин во время военных походов и боевых действий. Одерживавшие победы в войнах между племенами захватывали в плен женщин побеждённых, которыми распоряжались по своему усмотрению, но дети, рождавшиеся от таких женщин, всю жизнь носили печать позора."
Арабтар өз ағайындарымен, бауырларының балаларымен және басқа да руластарымен жақсы қарым-қатынас ұстанатын, тіпті олар рулық бірлік үшін өмір сүріп, сол үшін жандарын да беретін.

Әр руда осындай сезім (рух) басым болатын және оның бірлігінің нығайуына әсерін беретін. Әлеуметтік құрылымның негізіне рулық бірлік пен туысқандық қарым-қатынасты нығайту жататын. Адамдар: «Бауырыңа ол езуші болса да, езілуші болса да, көмектес», - деп айтылған принципті тікелей ұстанатын, тек ислам ғана езушіге көмек оны езушіліктен ұстау арқылы жасалады деп түзетті. Дегенмен, бір-бірін атақта және үстемдікте озу мақсаты аталары бір болған рулардың арасындағы соғыстарға алып келетін, бұған мысал ретінде аус пен хазраж, абс пен зубйан, бакр мен тағлиб және т.б. руларды айтуға болады.

Бөтен рулар арасындағы байланыс өте нашар болатын, ал күштерінің бәрін олар араларындағы соғыстарға жұмсайтын. Сонымен қатар олардың дінге байланысты және түрлі ырым-жырымдарға байланысты кейбір жалпы ғұрыптары мен әдеттеріні, құлшыныстары мен қатыгездіктерін басатын. Кей-кездері рулардың бірігуіне достық не одақтастық қарым-қатынастар, не болмаса бір рудың басқа рудың алдындағы тәуелділігі алып келетін, ал тыйым салынған айлар жайлы айтатын болсақ, онда бұл адамдар үшін бұл айлар, өмір сүріп, тамақ табуға мүмкіншілік беретін рахым еді.

Қысқасын айтсақ, арабтардың жаһилиет дәуіріндегі әлеуметтік жағдайлары тым әлсіз сипатта еді, көбінше надандық пен түрлі ырым-жырымдарға деген наным кеңінен етек алған болатын, ал адамдар көбінше хайуандардың тіршілігін еске түсіретін амалдармен өмір сүрді. Әйелдер алым-сатым затына айналып, оларға жансыз затқа қарағандай қарайтын. Ру аралық байланыстар әлсіз болатын, ал басшыларды тек қана өздерінің қаржыларын қарамағындағы адамдардың есебінен толтыру мен қарсыластарымен соғысу ғана мазалайтын.

tc "Короче говоря, в основном социальное положение арабов эпохи джахилийи характеризовалось крайней слабостью, большое распространение получили невежество и всевозможные предрассудки, а люди вели жизнь, больше напоминавшую собой жизнь животных. Женщины являлись предметом купли-продажи и подчас с ними обращались как с неодушевлёнными предметами. Межплеменные связи были слабы, а правители больше всего заботились о том, чтобы наполнять свои сокровищницы за счёт подданных и вести войны со своими противниками."
Экономикалық ахуал
tc "Экономическое положение"
Арабиядағы экономикалық ахуал әлеуметтік жайға сәйкес болды, егер де арабтардың өміріне зер салып қарайтын болсақ, онда бұған ешқандай шүбә қалмайды. Сауда күн көрістің ең басты көзі болды, бірақ сауда сапарларын тек бейбітшілік пен қауіпсіздік жағдайында ғана қиындықсыз өткізуге болатын, ал Арабияда, соғысуға тыйым салынған төрт айды есептемегенде, ондай жағдайдың жоқтығы әрдайым сезілетін. Дәл осы айларда Укәзда, Зул-Мәжазда, Мижәнда жиналатын арабтардың атақты сауда жәрмеңкелері жұмыс істейтін.

Егер кәсіп жайлы айтатын болсақ, онда арабтар онымен кез келген басқа халықтарға қарағанда аз айналысатын, дегенмен олардың араларында белгілі дәрежеде дамыған тоқыма, тері өңдеу және басқа да кәсіптермен көбінше Йемен, Хира және Шаммен шекаралас жатқан аудандардың тұрғындары айналысатын. Әділдік үшін Арабтардың ішкі аудандарындағы тұрғындар диқаншылық және мал өсірумен айналысқандығын айтып өту керек, ал араб әйелдерінің бәрі ұршық иіретін, бірақ соғыстар бұған залалын тигізіп, осының салдарынан бүкіл қоғам кедейлік, ашаршылық және киім жетіспеушілігінен зардап шегетін.

Мінез-құлық

Біз арабтардың Исламға дейінгі дәуірінде жаман амалдар жасап, түрлі бейбастықтарға салынғандықтарын және басқа да ақылға сыймайтын және жүрек қабылдамайтын көптеген нәрселер жасағандықтарын теріске шығара алмаймыз, бірақ мұнымен қатар оларда мақтауға тұрарлық қасиеттері де бар еді. Солардың ішінде төменде көрсетілген жақсы сипаттарын айтуға болар еді.

1. Жомарттық. Арабтар жомарттықта бір-бірімен жарысып оларын мақтан тұтатын, ал олардың өлеңдерінің жартысы осы қасиетті мақтауға арналған шығар. Адамға бүкіл дүниесі бір түйе ғана болған және осы түйенің арқасында өзінің күнін көріп, жанұясын асырап отырған адамның үйіне қатты ашыққан адам келсе, үй иесі жомарттығының итермелеуімен сол түйесін қонағына соятын. Жомарттықтарының арқасында қантөгісті тоқтату үшін, не болмаса біреудің жанын сақтап қалу мақсатында олар өздеріне зор міндеттемелер жүктеп қан үшін үлкен құн төлеуге келісетін, осы үшін оларды соңынан дәріптейтін және осыларымен көсемдер мен атқамінерлері бір-бірінің алдында мақтанатын.

Олардың жомарттық нәтижелерінің бірі шарап ішулерін мақтан тұту еді, шарап ішудің өзі мақтан тұтатын нәрсе деп есептегеннен емес, бұл жомарттықтың (карам) көрінісінің бірі саналатын, ал дәлірек айтсақ оны нәпсіні ысырапшылдыққа итермелейтін жол деп санайтын. Сондықтан да, олар жүзім сабағын «карм» деп, ал одан жасалатын шарапты – «жүзім сабағының қызы» («бинт әл-карм») деп атайтын болған, сондықтан да егер исламға дейінгі өлең жинақтарына көз салсақ, онда шарапқа көптеген мақтаулар арналғанын байқауға болады. Мысалға, Антара бин Шаддад әл-Абси өзінің Муалләкасында
 былай жазады:
Шарап іштім қызу қайтып басылғанда,

Шарап ішсем қуанам пұл шашылғанға.

Абыройым төмендеп нұқсан алмас,

Сау болсамда жомарттығым калыс қалмас,

Қалар бойда асылым, кең пейілім,

Өзің білген өңінен титтей тозбас...

Олардың жомарттықтарының нәтижелерінің бірі майсир (құмар) ойнауларында еді. Олар мұны жомарттық көріністерінің бірі санайтын, өйткені ұтыстың бәрі, не болмаса алғашында тіккен ақшасынан артылған ұтыс кедейлердің тамағына жұмсалатын. Мінеки, сондықтан да, Құранда шарап пен майсирдің пайдасы теріске шығарылмайды, дегенмен Құранда былай делінген: «Олар сенен шараптан, құмардан сұрайды. Оларға: «Екеуінде де зор күнә бар. Адамға пайдасы бола тұра, пайдасынан көрі күнәсы зорырақ», - де» («Бақара» сүресі, 219-аят).
2. Жақсы қасиеттерінің бірі - берген уәделеріне мықты болу. Арабтар үшін келісімге келу қарызға ақша алғанмен тең еді, сондай-ақ олардың сөздерінде мықты болулары соншалық - олар берген уәделері үшін туған балаларын өлтіру мен өз үйлерін күйретуден тайынбайтын, ал бұған толық көз жеткізу үшін Хани бин Мас‘уд аш-Шайбан, ас-Самуал бин ‘Адий мен Хажиб бин Зурар ат-Тамимидің әңгімесімен танысу жеткілікті.

3. Жақсы қасиеттердің біріне жігіттік абырой мен намыс үшін еш нәрседен бас тартпайтындақтары жататын, бұның әсері шексіз ерлікке, қызғаншақтыққа және қызбалыққа өз ықпалын тигізетін. Қолға қару алып, қан төгіс соғыстардың басталып, ойланбастан жандарын қия салу үшін, намысына тиіп кетуі мүмкін-ау деген бір сөз естулері жеткілікті еді.
4. Жақсы қасиеттерінің қатарына қайтпас шешімділік көрсетулері жататын. Егер олар соңынан өздеріне абырой мен мақтаныш әкелетін бір нәрсеге шешілетін болса, онда оларды қойған мақсаттарынан еш нәрсе тайдыра алмайтын және осы үшін тәуекелге жиі баратын.
5. Осы жақсы қасиеттерінің қатарына момындық, шыдамдылық және ұстамдылық жататын, осындай қасиеттерімен ерекшеленетін адамдарды мақтайтын, бірақ бұндай қасиет арабтардың арасында батылдықтары мен әрдайым шайқасқа дайын тұратын мінездері салдарынан сирек кездесетін.
6. Осы жақсы қасиеттердің қатарына қала өркениетінің түрлі кемістіктері айналып өткен, дала тұрғындарының қарапайымдылығы жататын. Дала тұрғындарын шыншылдық пен сенімділік, сондай-ақ өтірік пен сатқындыққа деген жеккөрушілік ерекшелейтін.

 Сірә, осы бағалы қасиеттер мен Арабияның географиялық тұрғыда тиімді орналасуы соңынан олардың мойындарына жалпылай жолдау мен адамзаттың жолбасшылығын жүктесе керек, өйткені осы қасиеттер кейбір залымдық пен жаман нәтижелерге алып баратын болса да, бұлардың негізі өте бағалы еді және кейбір жетілдірулерден кейін бүкіл адамзатқа жақсылықтар әкелуі сөзсіз еді және соңынан исламның арқасында іс жүзінде дәлелденді де.

 Дегенмен, жоғарыда айтылған қасиеттердің ішіндегі, өз міндетіне деген тұрақтылықтан кейінгі қасиеттер намыс пен қайтпас шешімділік еді, өйткені бір тұста зұлымдықты басып, ал басқа тұста адал да, игі тәртіп орнатуды осы бой бермейтін күш пен қайтпас шешімділік арқылы ғана жүзеге асыруға болатын еді.tc "5. К числу этих нравственных качеств относились также кротость, долготерпение и выдержка, за что отличавшихся подобными чертами характера люди восхваляли, однако встречались они среди арабов редко вследствие их крайней смелости и постоянной готовности броситься в бой."
 Айтылған қасиеттерден бөлек, олардың бойында басқа да игі қасиеттер бар еді, бірақ бұл мәселені түбегейлі зерттеу біздің мақсатымыз емес.

ПАЙҒАМБАРДЫҢ

(оған Аллаһтың игілігі мен сәлемі болсын)tc "ПРОИСХОЖДЕНИЕ И РОД ПРОРОКА, "
ТЕГІ МЕН РУЫ tc ""
Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ата-тегі

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шығу тегін үш буынға бөлуге болады. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Аднанға дейінгі шығу тегі туралы хабарлардың дұрыстығына барлық өмірбаяншылар мен шежіре мамандары бірауыздан келіседі. Егер Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Аднаннан Ибраһимге дейінгі ата-тегіне келетін болсақ, онда ол жайлы хабарларға біреулер күмәнмен қараса, басқалары дұрыс санайды. Ибраһимнен басталып, Адамға дейін жететін буыны жайлы айтатын болсақ, онда оның арасында көптеген қателер бар екендігіне күмәніміз жоқ. Бұның алдында біз осының кейбір тұстарына тоқталып өткен болатынбыз, ал енді осы үш буынның бәрін толығымен тарқатамыз.

БІРІНШ БУЫН: Мухаммад бин Абдуллаһ бин ‘Абд әл-Мутталиб (оны Шәйба деп те атайтын) бин Хашим (оны ‘Амр деп те атайтын) бин ‘Абд Манаф (оны әл-Муғира деп те атайтын) бин Қусай (оны Зәйд деп те атайтын) бин Киләб бин Мурра бин Қа‘б бин Лу’айй бин Ғалиб бин Фихр (оны Құрайыш деп атайтын, осыдан рудың аты басталған) бин Малик бин ан-Надр (оны Қайс деп атайтын) бин Кинана бин Хузайма бин Мудрика (оны ‘Амир деп атайтын) бин Илияс бин Мудар бин Низар бин Ма‘ад бин Аднан.

ЕКІНШІ БУЫН: (‘Аднаннан басталып жоғары қарай): ‘Аднан Ибн Адд бин Хумайси‘ бин Саләман Ибн Аус бин Буз бин Камуәл бин Убайй бин ‘Аууам бин Нашид бин Хаза бин Билдас бин Йадләф бин Табих бин Жәһим бин Нахиш бин Махи бин ‘Ид бин Абкар бин ‘Убайд бин әд-Да‘а бин Хамдан бин Санбир бин Йасриби бин Йахзин бин Йәлхан бин Ар‘ави бин ‘Ид бин Дишан бин ‘Айсар бин Афнад бин Айхам бин Муксар бин Нахис бин Зарих бин Сами бин Маззи бин ‘Ауда бин Арам бин Кайдар бин ‘Исмаил бин Ибраһим, олардың екуіне де Аллаһтың сәлемі болсын.

ҮШІНШІ БУЫН: (Ибраһимнен басталып жоғары қарай): Ибраһим Ибн Тарих (оны Азар атаған) бин Нахур бин Сару‘ (немесе Саруг) бин Ра‘у бин Фалих бин Абир бин Шалих Ибн Арфахшад бин Сам бин Нух (оған Аллаһтың сәлемі болсын) бин Ләмик бин Мутавашләх бин Ахнух (бұл Идрис пайғамбар, оған Аллаһтың сәлемі болсын, болған дейді) Ибн Йарид бин Махләил бин Кайнан бин Ануша бин Шис бин Адам, олардың екуіне де Аллаһтың сәлемі болсын.
tc "ТРЕТЬЯ ЧАСТЬ (начиная с Ибрахима, мир ему и выше)\: Ибрахим Ибн Тарих (его звали Азар) бин Нахур бин Сару‘ (или Саруг) бин Ра‘у бин Фалих бин Абир бин Шалих Ибн Арфахшад бин Сам бин Нух, мир ему, бин Лямик бин Мутавашлях бин Ахнух (говорят, что это был пророк Идрис, мир ему) Ибн Йарид бин Махляиль бин Кайнан бин Ануша бин Шис бин Адам, мир им обоим.1"
tc "ЧАСТЬ ПЕРВАЯ\: Мухаммад бин Абдуллах бин ‘Абд аль-Мутталиб (его звали Шайба) бин Хашим (его звали ‘Амр) бин ‘Абд Манаф (его звали аль-Мугира) бин Кусайй (его звали Зайд) бин Киляб бин Мурра бин Ка‘б бин Лу’айй бин Галиб бин Фихр (его прозвали Курайш, откуда пошло и название племени) бин Малик бин ан-Надр (его звали Кайс) бин Кинана бин Хузайма бин Мудрика (его звали ‘Амир) бин Илйас бин Мудар бин Низар бин Ма‘ад бин Аднан.1"
tc ""
Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) руыtc "Род пророка, "
Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) руы хашимилер деген атпен белгілі, ал рудың өзі, оның арғы атасы Хашим бин ‘Абд Манафтың атымен аталады. Ал енді Хашим мен оның үрім бұтағы жайлы сөз қозғаймыз.

1. ХАШИМ. Бұның алдында біз Абд Манаф пен Абд әд-Дардың балалары қадірлі міндеттерді бөлуде ортақ шешім тауып, Абд Манафтың балаларының бірі болып табылатын Хашимге қажыларға су беру мен тамақтандыру бұйырғандығы жайлы айтқан болатынбыз. Хашим бай әрі адамдар арасында үлкен құрметке ие кісі болған. Меккеде қажыларды саридпен
 тамақтандыруды алғаш бастаған сол болатын. Оның аты Амр болатын, ал Хашим деп, адамдар оны нан ұнтай
 бастағаннан кейін атап бастаған. Сондай-ақ ол құрайштықтардың ішінен алғашқы болып жылына екі рет жазда және қыста сауда керуенін жабдықтайтауды да бастаған еді. Ол жайлы ақын былай деген:

 Нан жібітіп таратқан бүкіл руға, Жүк артып қос керуен салды жолға,

 Меккедегі Амір ол үлкен тұлға, Бірі қыс, бірі жазда сапар шеккен,
 Арып-ашқан руласының қамы үшін, Жарасады осыны айтып қоссам жырға!
Бірде оның сауда істерімен Шамға шығып, Мәдинаға жеткенде, бану Ади бин ан-нәжжар руынан Сәлма бинт Амрге үйленгендігі хабарланады. Ол әйелмен Хашим белгілі бір уақыт тұрып, одан кейін Шамға аттанады, ал Абд әл-Мутталибке аяғы ауыр әйелі, өзінің туысқандарымен қалады. Хашим Палестинаның жеріндегі Ғаззада қайтыс болған, ал оның әйелі Сәлма 497 жылы Абд әл-Мутталибті туып, оның басында ақ шаштар болғанықтан, оған Шәйба
 деп ат қояды. Сәлма баласын өзінің Йасрибтегі әкесінің үйінде тәрбиелейді, ал оның Меккеде тұратын туысқандары ол жайлы ештеңе білмейді. Хашимнің барлығы төрт ұлы: Асад, Әбу Сайфи, Надлә және ‘Абд әл-Мутталиб; және бес қызы болған: аш-Шифа, Халида, Да‘ифа, Руқаййа және Жәнна.

2. ‘АБД ӘЛ-МУТТАЛИБ. Біз Хашим қайтыс болғаннан кейін қажыларға су беру мен оларды тамақтандыру міндеті оның бауыры әл-Мутталиб бин Абд Манафтың қолына өткендігін білеміз. ‘Абд Манаф өзінің кеңдігімен ерекшеленіп, руластарының арасында үлкен құрметке ие болатын және жомарттығы соншалық – оны құрайштықтар «файйад» (шеттерінен төгілуші) деп атаушы еді. Шайба, яғни ‘Абд әл-Мутталиб өскенде, әл-Мутталиб ол жайлы естіп, артынан Мәдинаға барады. Баланы көрген әл-Мутталиб жылап жібереді де, оны құшақтап түйесінің артына отырғызады, бірақ ол анасынан рұқсат алмайынша, онымен кетуден бас тартады.

Әл-Мутталиб (өз баласының) анасынан, баласын өзімен бірге жіберуді сұрайды, бірақ әйел оған келісіпейді. Сол кезде ол: «Ол әкесінің мұрасын алуға және Аллаһтың үйінде тұруға бара жатыр ғой», - дейді, сонда анасы бұған рұқсатын береді. Осыдан кейін әл-Мутталиб оны түйесінің артына отырғызып Меккеге алып келеді, ал адамдар (түйеге мінгестіріп алған баланы көріп
): «Бұл – әл-Мутталибтің құлы (яғни, ‘абд әл-Мутталиб), деп айта бастайды, ал әл-Мутталиб оларға: «Қайғы басқырлар, бұл – менің бауырым Хашимнің баласы!», - деп жатты. Осылайша бала есейгенше, оның үйінде тұрады, ал әл-Мутталиб Йеменге жол жүріп, Рамданда қайтыс болғанда, ‘Абд әл-Мутталиб оның орнын басып, ол да руластарына ата-бабаларының істегенін жасай бастайды, ал адамдар оған ‘Абд әл-Мутталибтің ешбір ата-бабасы көрмеген құрметті көрсетеді және оның адамдар арасындағы беделі зор болады.

Әл-Мутталибтің қазасынан кейін Науфәл ‘Абд әл-Мутталибті бұл құқықтан айырып, оның міндеттерін өзі атқармақ болып құрайштықтардан әкесінің туысқанына қарсы көмектесулерін сұрайды, бірақ олар: «Біз сендердің істеріңе араласпаймыз!», - деп мәлімдейді. Сол кезде ‘Абд әл-Мутталиб бану ән-нәжар руындағы нағашыларынан көмек сұрап хат жазады да, оның Әбу Саъад бин Ади деген нағашысы Меккеге сексен аттылы жасақты басқарып, әл-Абтах дейтін жерге келіп тоқтайды. ‘Абд әл-Мутталиб оны қарсы алып: «Я, нағашы, үйге кел!», - дейді, бірақ ол: «Жоқ, Аллаһтың атымен ант етемін, мен бұны Науфәлмен жолықпайынша істемеймін!», - деп жауап береді. Осыдан кейін ол әл-Хижрде құрайштықтармен отырған Науфәлді тауып алады. Әбу Саъад қынабындағы қылышын суырып алып: «Қағбаның Раббысымен ант етемін, егер сен менің жиеніме одан тартып алғаныңды қайтармасаң, онда мен сені міндетті түрде мына қылышпен шабамын!», - дейді. Науфәл бірден: «Мен оған бұны қайтардым!», - дейді. Әбу Саъад ақсақалдарды оның айтқанына куә болуға шақырып, осыдан кейін ‘Абд әл-Мутталибтің үйіне жайғасып, онда үш күн тұрады, ал одан кейін умра жасап Мәдинаға оралады. Кейінрек Науфәл ‘Абд Шамс пен ‘Абд Манаф рулары хашимилерге қарсы келісім-шартқа отырады. Хузаъа руының адамдары бану ән-нәжардың ‘Абд әл-Мутталибті қолдайтынын көргенде, олар: «Ол бізге де сендердің ұлдарың болғандай дәрежеде ұл бола алады және оны қолдауға біздің хақымыз көбірек», - дейді, ал олардың бұлай айту себебі, ‘Абд Манафтың шешесі олардың руынан болатын. Осыдан кейін олар Жиналыс Үйіне келіп хашимилермен ‘Абд Шамс пен Науфәлге қарсы одаққа қосылады. Соңынан осы одақ Меккені алуға себеп болады, ол туралы соңынан айтылады.

‘Абд әл-Мутталибтің өміріндегі Қағбамен байланысты оқиғаларына Зәмзәм көзінің ашылуы мен пілдердің қатысуымен Меккеге жасалған жорық жатады.

Алғашқысында ол түсінде Зәмзәм көзін тазалау жайлы әмір алады және оған оның орны нұсқалады. ‘Абд әл-Мутталиб сол жерді қазып, журһумдықтардың Меккеден қашуға мәжбүр болғанда жасырып көміп кеткен заттарын тауып алады, нақты айтқанда қылыштар, сауыттар және алтыннан жасалған екі қарақұйрықтың мүсіндері. Осыдан кейін қылыштар мен қарақұйрықтың мүсіндері балқытылып, Қағбаға есік жасалады, ал қажыларға Зәмзәм суы беріле басталады.

Зәмзәм көзі ашылғанда, құрайштықтар оған қажыларға су тарату үлесіне өздерін де қосуды талап етіп, ‘Абд әл-Мутталибпен тартыса бастайды, бірақ ол бұдан бас тартады да: «Мен бұлай істемеймін, өйткені осы үшін мен таңдалдым!», - деп мәлімдейді. Бірақ олар ‘Абд әл-Мутталибті мазалауларын қоймай, ақыр соңында олар өздеріне төрелік жасаулары үшін, бану саъд руындағы көріпкелдерге бармақшы болады, бірақ Аллаһ оларға жол бойында-ақ Зәмзәммен айналысу тек ‘Абд әл-Мутталибке ғана тиесілі екендігін көрсетеді. Осыдан кейін ‘Абд әл-Мутталиб, егер Аллаһ оған он ұл беріп, олар оны қорғай алатындай жасқа келсе, онда олардың бірін Оған Қағбаның жанында құрбан етуге нәзір атайды.

Екінші оқиғаның барысы қысқаша былай болды: Эфиопияның императоры (Негус) Йемендегі наменгері эфиоп Абраха ас-Саббах арабтардың Қағбаға қажылық жасайтындарын көріп, бұдан былай арабтар қажылықтарын жасаулары үшін, Санада үлкен шіркеу салады. Бұл туралы Кинан руының бір адамы есітіп, түнде оның ішіне кіріп алдыңғы қабырғасына нәжіс жағып, ластап кетеді. Бұл жайлы естіген Абраха Меккедегі ғибадатхананы қирату мақсатында Қағбаға қарсы алпыс мыңдық әскерімен шығады. Ол өзіне ең үлкен пілді таңдап алады, ал (оның әскеріндегі) олардың саны не тоғыз, не он үш болатын. Ол Магмас дейтін мекенге жеткенше тоқтамайды, онда өзінің әскерін ретке келтіріп, пілдерін Меккеге кіру үшін дайындайды, бірақ ол Мина мен Муздалифаның арасында орналасқан Мухассар дейтін орынға жеткенде, піл тізерлеп ары қарай жылжымай тұрып алады. Пілді оңтүстіке, солтүстікке немесе шығысқа қарай бағыттаса орнынан тұрып жүгіреді, ал Қағбаға қаратса, тізерлейтін. Осы кезде Аллаһ Тағала оларға күйдірілген балшық лақтырған құстар жіберіп, олар жәндік жеген сабан тәрізді болды. Бұл құстар торғайлар мен қарлығаштар секілді еді, және әрқайсысы үлкендігі бұршақ дәніндей үш тастың біреуін тұмсықтарына салып, екеуін табандарына қыстырып, алып келеді. Осы тастың қайсыбірі сарбаздарға тисе, оның дене мүшелері бөлініп жатты, бірақ тас бәріне тимеді (құтылғандар болды). Қалғандары бір-бірін баса-көктеп қаша бастады да, жолдың бойы олардың мәйіттеріне толды және барлық бастауларын жауып тастады. Абраха жайлы айтатын болсақ, Аллаһ оған кесел жіберіп, оның саусақтарының ұшы денесінен бөліне бастап, ол Санаға қорланған түрде жетеді, ал шамалы уақыттан соң оның кеудесіне жара шығып, соның себебінен оның жүрегі көрінеді де, ол өледі.
Осы оқиғалар кезінде құрайштар әскер зомбылығынан қашып жоталарға тығылып, тау шыңдарына кетеді, ал эфиоптар сазайларын тартқаннан кейін, құрайштықтар тып-тыныш өз үйлеріне оралады.
 Осы оқиғалардың бәрі 571 жылы ақпанның соңында, не болмаса наурыздың басында дүниеге келген Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) туылуына елу, не болмаса елу бес күн қалғанда орын алған. Болған оқиға Аллаһтың Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) және оның жанұясына жасаған сыйы еді, өйткені Иерусалимді мұсылмандар
 мекендеген болса да, ол жерді Аллаһтың жауларының ішіндегі көпқұдайшылдар жаулап алған еді. Бұл б.э.д. 587 жылы Иерусалим Навохудоносормен жауланған кезде болған еді, ал б.э. 70 жылы ол римдіктермен жауланды, ал сол кездің мұсылмандары болып табылатын христиандар Қағбаны, онда көпқұдайшылдар мекен етсе де, ала алмады.

Бұл хабар сол кездегі бүкіл өркениетті әлемнің түкпір-түкпіріне жетті. Эфиопия Риммен tc "Когда из Замзама снова забила вода, курайшиты затеяли тяжбу с ‘Абд аль-Мутталибом, предложив ему сделать участниками поения и их, однако он отказал им и заявил\: “Я не сделаю этого, ибо для этого был избран я!” Однако они не оставили ‘Абд аль-Мутталиба в покое и в конце концов повели его к прорицателям племени бану са‘д, чтобы они рассудили их, но когда они еще находились в пути, Аллах показал им то, что послужило подтверждением, что заниматься Замзамом было предназначено только ‘Абд аль-Мутталибу. После этого ‘Абд аль-Мутталиб дал обет, что если Аллах дарует ему десять сыновей, которые доживут до таких лет, что окажутся способными защищать его, он принесёт Ему одного из них в жертву у Каабы."тығыз қарым-қатынаста болатын, ал Иранда римдіктер мен оның одақтастарының арасында не болып жатқандығын мұқият қадағалайтын, сондықтан да осыдан кейін шамалы уақыттан соң парсылар Йеменде пайда болады. Осы екі мемлекет сол кездегі өркениетті әлемнің ең мықтылары еді, ал эфиоптардың Меккеге шыққан жорығымен байланысты оқиға бүкіл әлемнің көңілін аударды және Аллаһ үйінің құрмет үшін таңдалғандығын айқындап, маңыздылығын көрсетті. Бұдан шығатын қорытынды: егер Мекке тұрғындарынан біреу пайғамбарлық жолдаумен шықса, бұл болған оқиғаға толығымен сәйкес келер еді және Аллаһтың мүминдерға көпқұдайшылдарға қарсы көмек көрсеткендігі жайлы, ешбір себеп-салдар шеңберіне сыймайтын, құпия мағынасын түсіндірер еді.
‘Абд Әл-Мутталибтің он ұлы болды: әл-Харис, әз-Зубайр, Әбу Талиб, ‘Абдуллаһ, Хамза, Әбу Ләхаб, әл-Ғидак, әл-Макуам, Сафар және әл-Аббас. Басқа мәліметтер бойынша, олар он бір болған, ал он біріншісінің аты Қасам делінеді. Ал басқа хабарларда олардың саны он үш делініп, кейбіреуінің аттары ‘Абд әл-Қағба және Хажәл деп те айтылады. Сондай-ақ ‘Абд әл-Қағба бұл әл-Макуам, Хажәл бұл әл-Ғидак, ал Қасам деген адам олардың балаларының арасында болмаған деген де хабарлар бар. Сондай-ақ хабарлар бойынша, ‘Абд әл-Мутталибтің Умм әл-Хаким (әл-Байда), Барра, ‘Атика, Сафийа, Аруа және Умайма
 деген алты қызы болған делінеді.

3. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әкесінің аты ‘Абдуллаһ. Оның шешесі Фатима бинт ‘Амр бин ‘Аиз бин ‘Имран бин Махзум бин Йакза бин Мурра. ‘Абдуллаһ ‘Абд әл-Мутталибтің балаларының ішіндегі ең әдемісі және ең кішіпейілі еді және әкесінің сүйіктісі болатын. Дәл соны құрбандыққа шалуы керек болатын, өйткені ‘Абд әл-Мутталибтің оныншы баласы туылып, олардың бәрі оны қорғай алатын жасқа жеткенде, ол балаларына өзінің нәзірі жайлы айтады да, олар оған бағынады. Сонда ол балаларының атын жебелерге жазып, оны Хубал деген пұттың шырақшысына апарады, ол жебелердің арасынан ‘Абдуллаһтың есімі жазылғанын суырып алады, осыдан кейін ‘Абд әл-Мутталиб баласын құрбандыққа шалу үшін, қолына ұстарасын алып Қағабаға алып келеді, бірақ құрайштар, әсіресе оның бану махзум руынан нағашылары және оның бауыры Әбу Талиб оған бұны істеуге рұқсат етпейді. ‘Абд әл-Мутталиб: «Ал нәзіріммен не істеймін?», - дейді. Бұны олар көріпкелге барып, содан сұрауын кеңес етеді. Көріпкел оған бір жебеге «‘Абдуллаһ» деп, ал екінші жебеге «он түйе» деп жеребе тастауын айтады, егер жебелерден «‘Абдуллаһ» шықса, онда оның Раббысы риза болмайынша, он түйеден қосып отыру керек, сонда түйелердің саны жазылған жебе түссе, онда соларды құрбандыққа шалу керек болады. Осыдан кейін ол оралып «‘Абдуллаһқа» қарсы «он түйе» тігіп, жеребе тастайды да жеребе ‘Абдуллаһқа түседі. Сонымен ол жеребелерді әр кез он түйеден қосып, «жүз түйе» деп жазылған жебе шыққанша, тастап отырады. Жебелердің нәтижесі бойынша, ‘Абдуллаһтың орнына жүз түйе құрбан шалынады. Осыдан кейін ‘Абд әл-Мутталиб бауыздалған түйелердің етін адамдар мен аңдар еркін алулары үшін тастап кетеді. Бұрын құрайштықтардың да, басқа арабтардың да арасында адам қанының құны он түйеге тең еді, бірақ осыдан кейін оның құны
 жүзге дейін көтеріліп, соңынан исламның тиісті үкімдерімен бекітілді. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын): «Мен – құрбандыққа дайындалған екеудің баласымын», - деп, Исмаил мен өз әкесі Адуллаһты меңзеп айтқандығы хабарланады. ‘Абд әл-Мутталиб баласы ‘Абдуллаһқа әйелдікке сол кезде шығу тегімен де, жағдайымен де құрайш ішіндегі ең жақсысы болып саналатын Амина бинт
 Уахб бин ‘Абд Манаф бин Зухра бин Киләбты таңдайды. Оның әкесі үлкен құрметке ие бану зухр руының көсемі болатын. ‘Абдуллаһ оның қызына Меккеде үйленеді, ал шамалы уақыт өтісімен, ‘Абд әл-Мутталиб оны Мәдинаға құрма сатып алуға аттандырып, ол сонда қаза табады. Басқа хабарлар бойынша ол құрайштардың сауда керуеніне қосылып Шамға сауда ісімен аттанған. Жолда сырқаттанып, Мәдинаға жеткенде, жан тапсырады да, ән-Набиғи әл-Жуғдидің үйінде жерленеді. Бұл кезде оның жасы не бары жиырма бесте болған, сондай-ақ ол Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) дүниеге келмей тұрып қайтыс болған, бұл жайында тарихшылардың көбі осылай хабарлайды. Басқа хабарлар бойынша ‘Абдуллаһ баласы туылғаннан кейін екі ай өткен соң қаза тапқан делінеді. Оның қазасы жайлы хабар Меккеге жеткенде, Амина оны мына өлең жолдарымен жоқтаған екен:

Жауап берді ол шақырған тағдырына,

Түстіде сол тағдырдың сандығына,

Ұрпағының арасында Хишаманың,

 Соған ұқсас қалмады ұлдан тұлға.

Оның өлімінен кейін бес түйе, азын аулақ қой және Барака дейтін эфиопиялық күң қалады. Лақаб аты Умм Айман болған осы күң кейінінен Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) тәрбиелеген.

МУХАММАДТЫҢ

(оған Аллаһтың игілігі мен сәлемі болсын)
ТУЫЛУЫ МЕН

 ПАЙҒАМБАРЛЫҚҚА ДЕЙІНГІ ҚЫРЫҚ ЖЫЛ ӨМІРІ
tc ""
Туылуыtc "Рождение"
Елшілердің ең абзалы (оған Аллаһтың игілігі мен сәлемі болсын) піл жылының раби әл-аууәл айында, дүйсенбі күнінің таңында Меккеде хашимилер ауданында дүниеге келген. Бұл хорой Анушируан билігінің қырықыншы жылына сәйкес келеді, ал ірі ғалым Мухаммад Суләйман әл-Масурфуридің және астроном Махмуд-пашаның
 анықтауы бойынша бұл 571 жылдың 20 немесе 21 сәуірі.

Ибн Саъд Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) анасының былай деп айтқанын хабарлайды: «Мен оны туғанда, ішімнен Шам сарайларын жарық еткен нұр шықты». Осыған ұқсас хабарды имам Ахмад та Ирбад бин Сарияның айтуымен келтіреді.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) туылуымен болашақ пайғамбарлық белгілерінің бірнеше көріністері орын алды деп хабарланады. Мысалы, хосрой сарайының он төрт террасасы құлаған, отқа табынушылардың оты сөніп қалған, ал Сауа көлін айнала орналасқан шіркеулер, көлдің суы тартылғаннан кейін бұзылған. Осы хабарлардың бәрін әл-Байһаһи келтіреді.

Анасы босанысымен, атасы ‘Абдул-Мутталибке немересінің туылғандығы жайлы қуанышты хабармен адам жібереді. Қуанған ‘Абдул-Мутталиб немересін қолына алып, Қағбаға барып, Аллаһқа шүкірліктерін айтып дұға айтады, осыдан кейін оған ол кезде сирек тараған Мухаммад (мақтаулы) деген ат қояды, ал жетінші күні арабтардың салты бойынша сүндетке отырғызады.

Анасынан кейін оған өз сүтін берген Әбу Ләхабтың азат еткен күңі Сууайба болды, онымен бірге ол әйел өзінің Мәсрух деген баласын емізген. Оған дейін ол әйел Хамза бин ‘Абдул-Мутталибті емізген, ал одан кейін Әбу Сәләм бин Әбул-Асад әл-Махзумиді де емізген.

Бану саъдtc "В племени бану са‘д" руында

Арабтардың арасында өздерінің жаңадан туылған сәбилеріне бәдәуилердің қатарынан сүт беріп емізетін ананы таңдау қалыптасқан еді. Бұл олардың отырықшы халақ арасында тараған ауру ошақтарынан алыс өсіп жетілулері үшін, сондай-ақ балалар бала күндерінен таза араб тілін үйренулері үшін жасалатын етін.
‘Абдул-Мутталиб Аллаһ Елшісі үшін (оған Аллаһтың игілігі мен сәлемі болсын) емізетін адам іздеп, ақыр соңында оған бану Саъд бин Бакр руынан Халима бинт Әбу Зууайб деген әйелді табады. Оның күйеуі әл-Харис бин ‘Абдул-‘‘Узза да сол рудан болатын, ал адамдар арасында ол Әбу Кабша деген лақаб атымен танымал болған.
Осылайша Аллаһ Елшісінде (оған Аллаһтың игілігі мен сәлемі болсын) бірнеше сүт бауырлары мен апалары пайда болды, олар: ‘Абдуллаһ бин әл-Харис, Аниса бинт әл-Харис, адамдар арасында әш-Шайма деген лақаб атпен танылған және Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) кішкентай кезінде қараған Хузафа (немесе Жузама) бинт әл-Харис, сондай-ақ Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бөлесі Әбу Суфйан бин әл-Харис бин ‘Абдул-Мутталиб.
Оның әкесінің бауыры Хамза бин ‘Абдул-Мутталиб те бану саъд бин Бакр руында емізілген, сондай-ақ оның сүт анасы Сууайба да, Хамза Халимада емізуде болғанда, Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) емізген. Осылайша, Хамза Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) екі тармақта сүт бауыры болып келеді: Сууайба тарапынан және бану саъд руындағы Халима тарапынан
.

Халима Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) игілікті бала екендігінің ғажап көріністеріне куә болды. Осы жайлы айтуға ол әйелдің өзіне мүмкіншілік берейік.

Ибн Исхақ Халиманың былай дегендерін хабарлайды, кезінде ол әйел күйеуі және омыраудағы баласымен, емізуге бала іздеп бану саъд бин Бакр руының әйелдерімен бірге өз ауылынан шығады. Халима былай деді:

– Бұл біз үшін жұт болған ашаршылық жылы еді. Мен ақ есегіме міндім, ал өзімізбен, Аллаһтың атымен ант етейін, бір тамшы сүт бермейтін кәрі түйемізді алып, жолға шықтық. Бұған қоса, қарны ашып жылаған баламыздың дауысынан түнде ұйықтай алмай шығатынбыз, өйткені менің сүтім оған жетпейтін, ал түйеміз мүлде сауылмайтын, сондықтан біз әрдайым жаңбыр мен жеңілдік сұрайтынбыз (дұға ететінбіз). Мен есегімнің үстінен түспей, мініп келдім, ал басқаларына жол ауыр тиді, өйткені олар әлсіздік пен аштықтан жапа шегіп жатты. Сонымен, ақыр аяғында біз Меккеге жеттік те, емізуге балалар іздей бастадық. Біздің арамызда Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) ұсынғанда одан бас тартпаған бірде-бір әйел қалмады, олардың бәрі ол жетім деп айтып жатты. Оның себебі біз баланың әкесінен үлкен сый үміт ететінбіз, сондықтан да біз оны алғымыз келмей: «Жетім! Оның шешесі мен атасы не істей алады?» - деп, айтып жаттық. Біраз уақыттан кейін менімен келген әйелдердің бәрі өздеріне емізетін бала тапты, ал мен болсам таба алмадым, ал кері қайтатын уақыт жеткенде мен күйеуіме: «Аллаһтың атымен ант етемін, мен құрбыларымның арасында жалғыз өзім баласыз оралғым келмейді, сондықтан да, Аллаһтың атымен ант етемін, мен қазір әлгі жетімге барамын да, оны аламын!», - дедім. Күйеуім: «Оны алғаннан жамандық бола қоймас, кім біледі, бәлкім Аллаһ ол арқылы бізге игілік етер», - деді. Осыдан кейін мен барып баланы алдым, бірақ мен бұны басқа ешкімді таппаған соң істедім. Баланы алып, өзімнің құрбыларыма оралдым, ал оны омырауыма жақындатқанымда, онда сүт жеткілікті болып шықты да, ол қарны тойғанша емді, онымен бірге сүт бауыры да тойып ішті, осыдан кейін екеуі ұйықтап кетті, ал бұның алдында біз оның жылауынан ұйықтай алмайтынбыз. Күйеуім кәрі түйемізге барып еді, оның желімдері сүтке толы болып шықты. Ол түйені сауып, біз сүтке тойдық та, (ымырт үйірілісімен) жақсы ұйықтап шықтық. Таңертең күйеуім: «Аллаһтың атымен ант етемін, ей, Халима, сен игілікті жанды алдың!», - деді, ал мен оған: «Аллаһтың атымен ант етемін, мен де соған үміттенемін!», - деп жауап бердім. Ал осыдан кейін біз жол тарттық. Мен баламен есегіме отырдым, ал оның тез жүре бастағаны соншалық – басқа адамдардың есектері оған жете алмай жатты, ал менің құрбыларым: «Я, Әбу Зууайбаның қызы, қайғы басқыр, бізді күте тұр! Бұл сенің үйіңнен шыққан есегің емес пе?», - деп айта бастады. Мен оларға: «Иә, Аллаһтың атымен ант етемін, соның дәл өзі!», - деп жауап бердім. Сонда олар: «Аллаһтың атымен ант етеміз, онымен бір нәрсе болған!», - деді. Осыдан кейін біз бану саъд руы мекен ететін жерлерімізге жеттік. Мен осы жерден артық құнарсыз жерді білмейтінмін, бірақ біз баланы алып келгеннен кейін, менің қойларым кешке (жайылымнан) тойып, желіндері сүтке толы оралатын болды да, біз оларды сауып, сүттерін іштік, ал басқалары (өз малдарынан) бір тамшы сүт таппайтын, өйткені олардың малдары сүт бермеді. Біздің руластарымыз қойшыларына: «Қайғы басқырлар, малдарыңды Әбу Зууайбаның қойшысы жайған жерлерде жайыңдар!» - деп, ұрысып жатты, бірақ олардың қойлары кешке аш оралып, сүт бермейтін, ал менің қойларым тойып келетін және көп сүт беріп сауылатын. Осылайша екі жыл ішінде біз Аллаһтан игілікті еселеп алдық, сосын мен оны емшектен айырдым. Ол басқа балалардан ерекше өсті, ал екі жасқа толғанда шымыр болды. Осыдан кейін біз оны өзімізде тағы қалдыра тұруды қалап, анасына апардық, өйткені біз оның өзімен игіліктер алып келгенін көрдік. Біз оның анасымен сөйлестік те, мен оған: «Мүмкін сен балаңды бізбен қалдыра тұрасың, өйткені мен оған меккелік ауру жұғып қалады ма деп қорқамын!», - дедім. Осылайша біз онымен, ол баласын бізбен жібермейінше сөйлесіп, оны көндірдік.

Осылайша Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бану саъд руында қалды, ал ол үш, не төрт жасқа толғанда, оның кеудесінің кесілуіне байланысты оқиға орын алды. Муслим Әнастың (Аллаһ оған разы болсын) айтуымен хадис келтіреді, онда былай хабарланады: Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа балалармен ойнап отырғанда, Жәбірейіл келіп, оны ұстап, жерге құлатып, кеудесінен жүрегін кесіп алған, содан кейін одан ұйыған қан шығарып: «Мынау сендегі шайтанның үлесі!», - деп, жүректі алтын легенде Зәмзәм суымен жуады да, жүректің шеттерін біріктіріп орнына салады. Балалар оның шешесіне
: «Мухаммадты өлтірді!», - деп жүгіріп келгеннен кейін, бәрі жапа-тармағай келсе, оның түрі өзгергенінен басқа еш нәрсе болмағанын көреді.

Аяулы анасына оралуыtc "Возвращение к нежной матери"
Осы оқиғадан кейін Халима қатты шошып, баланы анасына қайтарады. Ол анасымен алты жасқа толғанша бірге тұрады.
 Күйеуінің құрметіне Амина оның Йасрибтегі мазарын зиярат етуге бел буады. Анасы Меккеден бес жүз шақырым аралықты өту үшін аттанады, сонда онымен бірге жетім баласы Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын), қызметшісі Умм Айман және оның қамқоршысы ‘Абдул-Мутталиб болады. Олар онда бір ай болып, сосын кері аттанады, бірақ шамалы уақыттан соң баланың анасы ауырып, Мекке мен Мәдинаның арасында орналасқан әл-Абуада жан тапсырады.

tc ""
Атасының сүйіспеншілігіндеtc "У любящего деда"
Осыдан кейін ‘Абдул-Мутталиб онымен бірге Меккеге оралады. Оның жүрегін ескі жараның бетін ашқан, жаңа бақытсыздыққа ұшыраған жетім қалған немересіне деген аяушылық сыздатты. Ол өз баларының кез келгенінен гөрі осы балаға үлкен мейіріммен қарады және оны өз балаларынан артық көрді. Ибн Хишам келесіні хабарлайды: «Әдетте ‘Абдул-Мутталибке Қағбаның көлеңкесіне төсеніш жаятын, ал оның балалары сол төсенішті айнала отыратын, сонда олардан ешкім оған деген құрмет ретінде төсенішке отырмайтын, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның үстіне шығып алатын. Әкесінің бауырлары оны көтеріп (төсеніштен) түсіретін, бірақ бұны ‘Абдул-Мутталиб көргенде: «Менің бұл балама тиіспеңдер, Аллаһтың атымен ант етемін, бұл әлі талай жетістікке жетеді!», - дейтін де, одан кейін оны өзімен бірге төсенішке отырғызып, арқасынан сипап (еркелететін) және оның амалдарына (қарап) сүйсініп қуанатын».

Бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сегіз жас екі ай он күнге толғанда атасы ‘Абдул-Мутталиб Меккеде дүниеден өтеді. Өлім алдында немересінің қамын баланың әкесінің бауыры (яғни, өз баласы) Әбу Талибке тапсыруды жөн деп табады.

Мейірбан көкесіменtc "У сострадательного дяди"
Әбу Талиб бауырының баласына өте жақсы (қамқорлықпен) қарады. Әбу Талиб оны өз балаларына қосты, оны өз балаларынан артық көрді, оған үлкен құрмет көрсетіп жоғары бағалады және қырық жылдан астам уақыт қолдап отырды. Оған өз қорғауын қамтамасыз етті, онымен жақсы қарым-қатынаста болғандармен дос болды және ол үшін тартыстарға барды, бұл жайында кешірек әңгімелейміз.
tc ""
Бұлттарға оның жүзі үшін жаңбыр сұрап дұға жасалады
Ибн Аскар Жәлхама бин Арфутаның былай деп айтқанын жеткізген: «Бірде мен Меккеге қуаңшылық кезінде келдім, сонда құрайштықтар былай деп жатты: «Я, Әбу Талиб! Далада қуаңшылық, ал балалар болса ашығып жатыр, бар да жаңбыр сұрап дұға жасасайшы!» Әбу Талиб қара бұлттарды қуатын күн секілді нұрланған баланы қоршаған балалармен шықты. Сосын Әбу Талиб оны қолына алып арқасымен Қағбаға сүйеді, ал бала саусағымен көкті нұсқады. Сол кезде аспанда бір шөкім бұлт жоқ болатын, бірақ кенеттен аспанда бұлттар жинала бастады, ізінен қатты жаңбыр басталды да, дала отырықшы елді де, бәдәуилерді де қандырған суға толды. Әбу Талиб былай деп айтқанда дәл осыны меңзеген:
 Сен пәксің, бұлтқа қарап жалбарынған, Ол жетімді жарылқаушы азық беріп,
 Ұлының дидарына құмар болған, Жесірлер мен жетімдерге болған қорған
tc ""
Монах Бахираtc "Монах Бахира"
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) он екіге толғанда, ал басқа хабарлар бойынша, он екі жас екі ай он күнге толғанда,
 Әбу Талиб онымен бірге Шамға сауда істерімен шығады да, олар Шам аймағында орналасқан және Хауран мен сол кездегі византиялықтардың қарамағындағы барлық арабтар жерінің басты қаласы болып саналған Бусраға жетеді. Бұл қалада Бахира деген лақаб атпен танымал болған монах (нағыз аты Жиржис) өмір сүреді. Керуен осы жерге келіп тоқтағанда, бұрын меккелік керуендерді күтіп алуға ешқашан шықпайтын сол монах оларды күтіп алып, қонақжайлық танытады. Ол Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) белгілерінен таниды, сосын қолынан ұстап: «Бұл – әлем тұрғындарының мырзасы, бұл – әлемдердің Раббысының елшісі, оны Аллаһ әлемдерге мейірім ретінде жіберді!», - дейді. Әбу Талиб: «Сен бұны қайдан білесің?», - деп сұрайды. Ол: «Расында, сендер Ақаба
 тарапынан жақындағандарыңда, жерге дейін иілмеген бірде-бір тас, не тал қалмады, ал олар пайғамбарлардан басқа ешкімге иілмейді. Сондай-ақ, расында, мен оны иығынан төмен орналасқан, үлкендігі көгершіннің жұмыртқасындай пайғамбарлық мөрінен танимын, ол жайлы бізге кітаптарымыздан белгілі», - деді. Осыдан кейін ол Әбу Талибке баланы Шамға апармай артқа қайтаруын сұрайды, өйткені яһудилердің балаға зиян тигізулерінен қауіптенеді, осылайша көкесі оны өзінің қызметшілерінің қарауында қайта Меккеге аттандырады.

Заңсыздық соғысы

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) он беске толғанда құрайштықтар мен олардың кинананықтардан болған одақтастары Қайс Айлан руымен жүргізген «заңсыздық соғысы» басталды. Құрайштықтар мен кинананықтар жасағын араларындағы ең құметтісі саналатын Харб бин Умаййа басқарды. Алдымен бұл соғыста Қайс Айлан кинананықтарды жеңіп жатты, ал содан кейін кинананықтар жеңе бастады. Бұл соғыс «заңсыздық соғысы» немесе «күпірлік соғысы» деген ат алды, өйткені оның барысында түрлі тыйымдар тапталды және ол тыйым салынған айларда өтті. Бұл соғыста әкесінің бауырларына жебелер беріп тұрып, Аллаһ Елшісі де (оған Аллаһтың игілігі мен сәлемі болсын) қатысты.

tc ""
Абырой одағыtc "Союз чести"
Осы соғыс біткен соң қасиетті айлардың біріне жататын зул-қаъда айында «абырой одағы» құрылды, бұл одақтың құрылуына құрайыш тайпасының бес руы шақырылды: бану Хашим, бану әл-Мутталиб, бану Асад бин ‘Абдул-’Узза, бану Зухра бин Киләб және бану Тайм бин Мурра. Араларындағы жасы жағынан үлкені және құрметтісі ‘Абдуллаһ бин Жәдъана әт-Таймидің үйінде жоғарыда аталған рулардың өкілдері жиналды. Олар кез келген меккелік және басқа зәбір көруші адамдарға, егер жәбірленушілерді Меккеде кездестірсе, көмектесуге, сондай-ақ зәбірлеуші тартып алғанын қайтармайынша онымен күресуге өздерін міндеттеп келісімге отырды. Осы келісім жасалып жатқанда Аллаһ Елшісі де (оған Аллаһтың игілігі мен сәлемі болсын) солармен бірге болды, соңынан оған Аллаһ тарапынан Елшілік келгеннен кейін, ол (бұл туралы): «Мен ‘Абдуллаһ бин Жәдъаның үйінде сондай одақтың құрылуына қатыстым, оны қызыл түйелерге де айрбастамас едім, егер мені исламда осындай кездесуге шақырса, онда мен міндетті түрде оған қатысамын!», - деп айтқан.

Бұл шарттың рухы рулық бірлікпен қолпаштанған исламға дейінгі тәкаппарлықтың рухына қарсы келетін. Хабар бойынша, оған себеп болған Зубайд руының бір адамы Меккеге бір заттар алып келеді де, оны әл-Ас бин Уали әс-Сахми сатып алып, ақысын төлеуді кешіктіріп жатады. Бұл адам ‘Абд әд-Дар, бану Махзум, бану Жумах, бану Сахм және бану ‘Ади ру өкілдерінен көмек сұрайды, бірақ олар оған көңіл бөлмейді. Сол кезде ол Әбу Қубайс тауының төбесіне шығып, бар дауысымен өзіне көрсетілген жәбір жайлы өлең жолдарымен айтып шығады. Оған әз-Зубайр бин ‘Абдул-Мутталиб көңіл бөліп: «Мына бейшара адамға не істеген?», - деп сұрай бастайды, осыдан кейін жоғарыда айтылған «абырой одағын» құрған адамдар жиналып, әл-Ас бин Уалиге барады да, Зубайд руының адамына тиесілісін бергіздіреді.

tc ""
Кәсіби өміріtc "Трудовая жизнь"
Тым жас кезінде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) белгілі бір кәсібі болмаған, бірақ көптеген хабарлар бойынша ол алдымен бану саъд руының
, ал одан кейін кішігірім ақыға Мекке тұрғындарының қойын баққан.
 Жиырма бес жасында ол Шамға Хадижаның (Аллаһ оған разы болсын) сауда істерін жүргізуге шығады. Ибн Исхақ мынаны хабарлайды: «Хадижа бинт Хуайлид саудамен айналысатын, құрметке ие әрі бай (әйел) болатын. Ол әйел сауда жасау үшін, өзінің ақшасына ер кісілерді жалдайтын әрі саудадан түскен пайдадан оларға үлес бөліп беретін. Құрайштықтар көбінше саудамен айналысатын. Хадижа (Аллаһ оған разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) шыншылдығы, адалдығы және көркем мінезін білгенде, оған адам жіберіп басқа адамдарға қарағанда көбірек ақы атап, Шамға оның тауарларын апаруды және онымен өзінің Майсара атты қызметшісін жіберуді ұсынады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның ұсынысын қабыл алып, Майсарамен бірге Шамға аттанады».

tc ""
Оның Хадижаға үйленуі

Ол Меккеге оралғаннан кейін, Хадижа өзінің ақшасын кері қайтарып қана қоймай, бұрын-соңды болмаған пайдаға да кенеледі, ал оның қызметшісі Майсара оған Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тамаша қасиеттері, адамгершілігі, дұрыс ойлылығы, шыншылдығы мен адалдығы туралы айтып бергенде, ол әйел іздегенін тапқанын түсінеді. Көптеген атақты адамдар оған үйленбек болған, бірақ ол бәрін кері қайтарған. Хадижа өзінің құрбысы Нафис бинт Мунаийаға ойын айтады, құрбысы Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) барып, онымен Хадижаға үйлену жайлы әңгіме қозғайды. Ол бұған өзінің келісімін береді де, көкелеріне айтады, олар Хадижаның көкесіне барып құда түсіп, арада шамалы уақыт өтісімен тойлары болады. Неке келісімі кезінде хашимилер мен Мудар руының адамдары болды, ал бұның бәрі оның Шамнан оралғанынан екі ай өткеннен кейін орын алды. Неке сыйы ретінде ол жиырма жас түйе береді. Бұл уақытта Хадижаның жасы қырықта еді және ол тегі, байлығы және ақылы жағынан ең жоғары тұрған әйел болатын. Ол Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бірінші әйелі болды, және Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хадижаның көзі тірісінде басқа әйелге үйленбеген.

Хадижа оған Ибраһимнен басқа барлық балаларын туған. Олардың біріншісі – әл-Қасым, сондықтан да Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) Әбул-Қасым (Қасымның әкесі) атаған. Одан кейін Зайнаб, Руқайа, Умм Кулсум, Фатима және «Тайб» (Игілікті) және «Таһир» деп аталған ‘Абдуллаһ туылған. Оның ұлдарының бәрі бала кездерінде қайтыс болған, ал қыздары болса ислам келгенше өмір сүріп, осы дінді қабылдаған және Меккеден Мәдинаға көшкен, бірақ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өлімінен кейін алты ай өткен соң қайтыс болған Фатимадан басқаларының бәрі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) көзі тірісінде қайтыс болған.

tc ""
Қағбаны қайта салу және төрешілік жайлы мәселеtc "Перестройка Каабы и вопрос об арбитре"
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) отыз беске толғанда, құрайштықтар Қағбаны қайта көтермек болады, өйткені ол Исмаилдың кезінен биіктігі адам бойынан үлкен, биіктігі тоғыз білекті
 құрайтын, құзды тастардан жасалған құрылыс еді. Құрылыстың шатыры болмағандықтан, ұрылар оның ішіне кіріп, ғибадатхананың ішіндегілерді ұрлай алатын. Бұған қоса, бұл ескі ғибадатхана түрлі қолайсыз факторлардың әсеріне ұшыраған, ал қабырғаларында жарықтар пайда болған еді. Пайғамбарлыққа дейін бес жыл бұрын Меккеде су тасқыны болған. Су ағыны Қағбаға жетіп, соның әсерінен ол сәл болмағанда құлай жаздайды, солайша құрайштықтар қасиетті орынның мәнін жоғалтпас үшін, оны қайта салуға мәжбүр болады. Олар қасиетті орынды салуға тек таза ақша
 пайдалануға, ал зинадан, өсімнен, сондай-ақ біреуді алдап, не күштеп тапқан қаржыны қабылдамауға келісті. Алдымен олар Қағбаны бұзуға жүрексінбеді, бірақ ақыр аяғында бұл іске әл-Уалид Ибн әл-Муғира әл-Махзуми кірісті, онымен еш нәрсе болмаған соң, қалғандары оның соңынан еріп, ғимаратты Ибраһимнің салған ірге тасына жеткенше бұзды. Осыдан кейін олар құрылысқа кірісуді шешеді, Қағбаны бірнеше бөліктерге бөліп (оның қабырғасын тұрғызуды) ру-руға үлестіреді, олардың әрқайсысының өкілдері алдымен бір-бірінен бөлек тастар жинайды, ал одан кейін византиалық Бакум дейтін құрылысшының басшылығымен құрылысқа кіріседі. Іс Қара тасты орнына қоюға жеткенде, адамдар оны өз орнына қою міндетін кімге жүктеу керектігі жайлы пікірлерінде келіспеушілікке түседі. Талас төрт, не бес күнге созылып, сәл болмағанда тыйым салынған мекенде қан төгуге дейін бара жаздады, бірақ Әбу Умаййа бин әл-Муғира әл-Махзуми араларындағы таластың төрелігін кім харамның есігіне бірінші болып кірсе, соған тапсыруды ұсынады, бұған олардың барлығы келісті. Аллаһтың қалауымен, бұл адам Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) болып шықты, сол кезде адамдар: «Бұл әл-Әмин, біз разымыз, бұл Мухаммад!», - деп айқайлады. Оларға келіп, айтқандарына құлақ салған соң, ол өзіне бір жамылғы беруін сұрап, оның ортасына тасты қойды, содан кейін әр ру көсемдеріне жамылғының шеттеріне ұстап тасты көтеруді бұйырды, ал олар тасты бұрынғы орнына алып келгенде, ол өз қолымен оны орнына орнатты да, олардың бәрі бұл ақылды шешімге келісті.

Құрайштықтардың таза ақшалары жетпеді, сондықтан олар ғибадатхананың солтүстік бөлігін он білекке қысқартты, ал қазіргі уақытта бұл бөлік әл-Хижр және Әл-Хатым
 деп аталады. Бұған қоса олар Қағба есігін жерден, құрайштықтардың қалауынан бөлек ешкім кіре алмайтындай биіктікке көтерді, ал ғимарат он бес білек биіктікке жеткенде, олар оны алты бағанаға сүйенген шатырмен жапты.
Қайта құру біткенде Қағбаның дәйегі шаршы пішіндес
 болды, ал қабырғалары он бес метр биіктікке көтерілді. Матафтың
 деңгейінен бір жарым метр биіктікте орналасқан Қара тас қашалған қабырға мен оған қарама-қарсы орналасқан қабырғаның ұзындығы он метр, ал Қағбаның есігі орналасқан қабырға мен оған қарсы орналасқан қабырғаның ұзындығы жиырма метрге тең, ал есік жерден екі метр биіктікте тұр. Ғибадатхананың сыртын биіктігі орта есеппен 0,25 метр, ал ені – 0,30 метр «әш-Шазурфан» деп аталатын төмпешіктер қоршаған. Алдында бұл төмпешіктер ғимараттың бөлігі болатын, бірақ құрайштықтар оны сыртында қалдырды
.

tc ""
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын)

пайғамбарлығына дейінгі өміріне қысқаша шолу tc "Краткий обзор жизни пророка, , до начала пророчества"
Жас кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түрлі қоғам тобындағы адамдарға тән қасиеттердің ең жақсыларына ие болды. Ол дұрыс ойшылдық пен парасаттылықтың үлгісі болатын және үлкен тапқырлығымен, ойлау қабілетімен, сондай-ақ мақсат қою мен оны шешу жолдарын дұрыс таңдай алумен ерекшеленетін. Ол ұзақ уақыт сөйлемеуді әдетке айналдырады, осы қасиеті оған ақиқатты іздеу мен ойлану кезеңінде көп көмегін тигізеді, ал оның жанды ақылы мен таза болмысы адамдардың түрлі өмір аспектілері мен амалдарын және қоғам жағдайын зерттеуде көмекші болады. Ол ырым-жырымдарды жаны қаламайтын әрі олардан алыстайтын, және адамдармен олар ол туралы бәрін білетін және ол да адамдар жайлы бәрін білетіндей болып өсті. Ол өмірінде кездескен барлық жақсылықтарға өз үлесін қосатын, ал олай болмағанда өзінің әдет еткен оңашалануына оралатын. Ол шарап ішпейтін, пұттарға құрбандыққа шалынған малдың етін жемейтін және түрлі құдайларға арналған той мен мейрамдарға қатыспайтын, керісінше, бала кезінен оның бұл құдайларға деген жиіркеніші соншалық – біреудің әл-Ләт пен әл-’Уззаның
 атымен ант еткенін естігісі келмейтін.

Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһтың Өзі қорғағандығында сөз жоқ, ал жан қалауы оны осы дүние қызықтарына итермелеп, ол айыптауға лайық қайсыбір амалдарды жасауға ергенде, Раббысының араласуы оны бұдан қайтаратын.

Ибн Касир Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқанын хабарлайды: «Екі оқиғаны санамағанда, мен ешқашан адамдардың жәхилиет дәуірінде әдетке айналдырған нәрселерін жасамақшы болған емеспін, бірақ екеуінде де Аллаһ мені одан ұстап қалды, одан кейін менде ондай құштарлық болған жоқ, осылайша Аллаһ маған Өзінің жолдауын тапсырып құрметтегенше жалғасты. Бір күні кешке мен өзіммен бірге Меккенің жоғарғы бөлігінде қой бағатын жас жігітке: «Мен Меккеге барып, басқа жігіттер секілді әңгіме құрып қайтайын деп едім, менің қойларыма қарай тұрасың ба?», - дедім. Ол: «Бара ғой», - деді де, мен кеттім, ал Меккедегі бірінші үйге жеткенде әуен естіліп,: «Бұл не?», - деп сұрағанымда, маған: «Пәленше пәленшеге үйленіп жатыр», - деді, мен отырып тыңдауға кірістім, бірақ Аллаһтың қалауымен сол жерде ұйықтап кетіп, еш нәрсе ести алмадым, ал (ертеңіне) күннің ыстығынан ғана ояндым. Содан соң мен (әлгі қойшы) жолдасыма оралдым да, ол менен болғанның бәрін сұрастыра бастаған кезде, оған бәрін айтып бердім. Келесі жолы одан тағы да сұранып Меккеге бардым, бірақ бұл жолы да сол түндегідей болды, содан кейін маған бұндай нәрсе ойыма да келмейтін болды».

Әл-Бухари Жәбир бин ‘Абдуллаһтың, оған және оның әкесіне Аллаһ разы болсын, былай деп айтқындығы жайлы хабарлап, хадис келтіреді: «Қағбаны қайта салу кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) және Аббас тас тасуға барады, сонда Аббас Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Изарыңның шетін көтеріп мойныңа сал, сонда ол сені тастардан қорғайды», - дейді, (бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның айтқанын орындамақ болғанда) көзі көкке кетіп, ес-түссіз жерге құлап түседі де, ал өз-өзіне келгенде: «Менің изарым, менің изарым», - деп қайта-қайта айтып, изарын мықтап байлап алды».
 Бұл хадистің басқа нұсқасында осыдан кейін Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жалаңаш денесін ешкім көрмегендігі туралы хабарланады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өз руластарының арасында көркем мінезі мен өнегелі адамгершілік қасиеттерімен ерекшеленетін. Ол өз руластарының арасындағы ең арлысы және тамаша құлық иесі болатын, көршілердің ең жақсысы, өте жуас, адамдардың ішіндегі ең шыншылы және жұмсағы, қарапайым әрі игілікте жомарт, турашыл және жауапкершілікті, ал руластары оны «әл-Амин» деп атап кеткен болатын, өйткені ол игі әрі тартымды мінезімен ерекшеленетін. Ол мүминдердің анасы Хадижаның (оған Аллаһ разы болсын): «Сен әлсіздің қиыншылығына жәрдемшісің және кедейге болысасың, адамдарға қонақжайлық танытасың және олардың тағдыр ауыртпалығын көтерісесің!»
, - деп айтқан сөздеріне сәйкес еді.

ПАЙҒАМБАР ӘРІ ЕЛШІtc "ПРОРОК И ПОСЛАННИК"
Хира тауындағы үңгірдеtc "В пещере на горе Хира"
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қырыққа толғанда оның көп ойланулары өз руластары арасындағы зияткерлік
 айырмашылығының одан сайын ұлғайуына әкеп соқты да, оған жекешеленуге деген сүйіспеншілік сіңірілді. Ол өзімен сауик
 және су алып, Хира тауындағы үңгірге кететін, қазір оны Жәбәл ән-Нур («Нұр тауы») деп атайды және ол Меккенің бұрынғы шекараларынан шамамен екі милден асатын (1 мил = 1,609344 км.) арақашықтықта орналасқан. Бұл ұзындығы 4, ал ені 1,75 білектен тұратын кішігірім үңгір. Оның жанұясы өзінен алыста емес, ал өзі онда келген кембағалдарға тамақ беріп және уақытын құлшылық пен өзін қоршаған орта мен осының бәрінің артында тұрған жасампаз күш туралы ойланып рамадан айын өткізетін. Бұған қоса, оны өз руластарының ақиқаттан алыс жатқан көпқұдайшылдық пен түрлі қисынсыз елестерді ұстануы мазалайтын, бірақ оның бұнымен күресетін не анық әдісі де, не өзі разы болатын төте жолы да болмады
.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жүрегіне осындай жекешеленуге деген сүйіспеншіліктің сіңірілуі, Аллаһтың оны алда келе жатқан ұлы іс бағытына қамдаған дайындықтарының бір бөлігі еді, өйткені адамдардың өмір тіршілігіне ықпалын тигізетін жанды еш нәрсе алаңдатпау керек, сондай-ақ бұндай жанға белгілі бір уақыт дүние істерінен, адам өміріндегі майда-шүйде қарбаластардан алыстап, біраз уақыт жекешеленуде өткізу керек болды.

Осылайша Аллаһ Мухаммадты (оған Аллаһтың игілігі мен сәлемі болсын) жер ажары мен тарих жүрісін өзгертетін үлкен аманаттың ауыртпалығын көтеруге дайындай бастады. Ол оны бұл жекешеленуге, оған пайғамбарлық миссиясына байланысты міндеттерді жүктегенге дейін, үш жыл бұрын алып келді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) толық жалғыздықта айқын болмыстың артындағы ғайып туралы ойланып, бір ай өткізетін және бұл Аллаһтың қалауымен сол ғайыппен жанасатын уақыт жеткенше жалғасты.

Жәбірейіл уахи алып келдіtc "Джибрил приносит откровение"
Адам қырыққа толғанда күші жетіліп, бүкіл қасиеттері ашылады, өйткені елшілердің көбі осы жаста көктен уахи ала бастаған, Мухаммадқа да (оған Аллаһтың игілігі мен сәлемі болсын) дәл осы жаста, пайғамбарлық миссиясын атқару күтіп тұрғандығы жайлы алғашқы белгілер көріне бастады. Бұл оның айқын түстер көруімен басталды, сонда ол осы айқын түстерді алты ай қатарынан таңғы шапақ секілді анық көрді, ал пайғамбарлық мерзімі бас-аяғы жиырма үш жылға созылды. Бұл көргендері пайғамбарлықтың қырық алты бөлігіне тең еді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Хира тауындағы үңгірде рамаданда үшінші рет жекешеленгенде, Аллаһ жер тұрғындарына Өзінің мейірімін түсіруді қалап, оны пайғамбарлықпен құрметтейді және Жәбірейілді кейбір Құран аяттарымен жібереді.

Түрлі дәлелдер мен дәйектерді қарастыру бізге бұның рамаданның жиырма бірінші түнінің дүйсенбісі және оның б.з. 610 жылының оныншы тамызы екендігін анықтауға мүмкіншілік берді. Бұл уақытта Пайғамбардың жасы ай күнтізбесі бойынша қырық жас алты ай және он екі күнге толған еді, ал күн бойынша есептелген күнтізбе бойынша отыз тоғыз жыл үш ай жиырма екі күнге жеткен болатын.

Аллаһтың нұрының бір бөлігі секілді келіп, күпірлік пен адасушылықтың түнегін тарқатқан бұл оқиға жайлы шыншыл Айшаның (Аллаһ оған разы болсын) айтып бергеніне құлақ салайық. Айшаның (Аллаһ оған разы болсын) былай дегені хабарланады:

- Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) уахидің түсуі игілікті түстерді көрумен басталды және ол таңғы шапақ секілді келетін анық түстерден өзге түс көрмейтін. Осыдан кейін оған жалғыз болуға деген сүйіспеншілік сіңіріліп, ол Хира тауындағы үңгірде оңашалана бастады. Ол онда бірнеше күн Аллаһқа құлшылық етумен айқындалған игі амалдармен айналысатын. Үңгірде азық-түлігі таусылғанша болатын да, содан кейін әйелі Хадижаға келіп, керегін алып, тағы да оңашалану үшін көтерілетін. Осылайша бұл іс Хира үңгірінде оған ақиқат келгенше жалғасты. Оған періште келіп: «Оқы!», - дейді, оған ол: «Мен оқи алмаймын!», - деп жауап қатады.
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) былай дейді:

 - Сонда ол мені алды да, қатты қысқаны соншалық – мен қатты қысылдым, ал одан кейін мені жіберді де, қайтадан: «Оқы!», - деді. Мен: «Мен оқи алмаймын!», - дедім. Сол кезде ол мені екінші рет қысты, бұл жолы да мен қатты қысылдым, ал одан кейін мені босатып: «Оқы!», - деді, мен тағы да: «Мен оқи алмаймын!», - дедім. Сол кезде ол мені үшінші рет қысып, қайта босатты да, қайтадан: «Оқы, адамды жаратқан Раббыңның атымен, Ол адамды ұйыған қаннан жаратқан! Оқы, ал сенің Раббың – Жомарт...»
 («Аләқ», 1-3), - деді.
 Айша (Аллаһ оған разы болсын) былай деді:

 - (Қорқыныштан) жүрегі алқымына келіп жеткен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) (үйіне) оралып, Хадижа бинт Хуайлидке кірді де: «Жабыңдар мені, жабыңдар!», - деді. Сонда (ол) оның үстін жапты да, (ол сол күйде) қорқынышы кеткенше жатты, осыдан кейін ол әйеліне болған оқиғаның бәрін хабарлап: «Маған не болды? Мен қорқып жатырмын», - деді. Хадижа оған: «Жо-жоқ! Аллаһтың атымен ант етемін, сені Аллаһ еш уақытта масқараламайды, өйткені сен әлсіздің қиыншылығына жәрдемшісің және кедейге болысасың, адамдарға қонақжайлық танытасың және олардың тағдыр ауыртпалығын көтерісесің!»tc "– Ниспослание откровений посланнику Аллаха, , началось с благого1 видения во сне, и он никогда не видел иных видений, кроме приходивших подобно утренней заре2. Затем ему была внушена любовь к уединению, и он стал часто уединяться в пещере на горе Хира, занимаясь там делами благочестия, что выражалось в поклонении (Аллаху) в течение определенного количества дней, а потом он возвращался к семье. И обычно он брал с собой все необходимые для этого3 припасы, а потом возвращался к Хадидже и брал всё, что ему было нужно, для нового такого же уединения. (Так продолжалось до тех пор,) пока ему не открылась истина, когда он находился в пещере (на горе) Хира. К нему явился ангел и сказал\: “Читай!”- на что он ответил\: “Я не умею читать!»", - деді.
Осыдан кейін Хадижа (Аллаһ оған разы болсын) оны жәхилиет дәуірінде христиандықты қабылдаған және яһудилердің жазуын танитын
, ескі еврей тілінде Інжілден Аллаһтың қалағанын көшіріп ала алатын және ол кезде қартайып, көз жанарын жоғалтқан Уарақа бин Науфәл бин Асад бин ‘Абдул-’Узза дейтін бөлесіне алып барды.

Хадижа оған: «Я, көке, өзіңнің жиеніңді тыңдашы!»
, - дейді. Уарақа одан: «Ей, жиен, сен не көресің?», - деп сұрады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған көргендерін айтып береді, Уарақа оған: «Бұл Аллаһтың Мусаға да жіберген періштесі! Ей, шіркін, мен жас болып, халқың сені қуғындайтын кезге дейін өмір сүргенімде ғой!», - дейді. Аллаһ Елшісі: «Олар мені қуғындайтын болады ма не?», - деп сұрайды. Уарақа: «Иә, өйткені сен алып келгендей нәрселермен біреу келетін болса, онда адамдар онымен әрдайым жауласатын, бірақ мен сол күндерге дейін тірі болсам
, онда саған көмек көрсететін барлық нәрсені жасаймын!», - дейді. Бірақ Уарақа шамалы уақыт өтісімен қайтыс болады, ал уахидің түсуі уақытша тоқтатылады
.

Әт-Табари мен Ибн Хишамның хабарлаулары бойынша, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) (өзі) күтпеген уахидің түсуінен кейін, Хира тауындағы үңгірден кетеді, сосын қайта оралып, үңгірде оңашалануын әдеттегі мерзіміне дейін жеткізіп, осыдан соң Меккеге оралады. Оның кету себебін түсіндірген әт-Табаридің хабарында былай делінеді:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) уахидің түсуі жайлы еске алып, былай деді: «Мен үшін Аллаһтың жаратылыстарының ішінде ақындар немесе есалаңдардан артық жек көретінім жоқ еді, сондықтан мен оларға қарай да алмайтынмын. Сонда мен өзіме: «Егер құрайштықтар мені ақын, не болмаса есалаң
 деп шешетін болса, олар бұл жайлы әрдайым айтатын болады, онда мен биік тауға көтеріліп, одан секіріп құлап, өзімді өлтіріп бұдан құтыламын!», - дедім де, осыны істеу үшін тауға шықтым, бірақ тау төбесіне апаратын жолды жартылай өткенде аспаннан: «Ей, Мухаммад! Сен – Аллаһ елшісісің, ал мен – Жәбірейілмін», - деді. Мен басымды көтеріп, аяқтары көкжиек сызығында тұрған және маған: «Ей Мухаммад! Сен – Аллаһ елшісісің, ал мен – Жәбірейілмін», - деп айтып түрған Жәбірейілді адам кейпінде көрдім. Мен тоқтап оған қарай бастадым. Бұл менің көңілімді ойлаған ісімді орындаудан бұрды да, мен ешқайда жылжымай орнымда тұрып қалдым. Сосын мен жүзімді көктен алмай бұрыла бастадым, бірақ мен қайда қарасам да, сол кейпінде тек қана оны көрдім. Мен сол күйде орнымнан не алға, не артқа жылжымай тұрдым. Сол уақыт аралығында Хадижа менің артымнан ізестіруге адамдар жіберіп, олар мені іздеп (таба алмаған соң), Меккеге Хадижаға оралады, ал мен болсам сол күйі орнымнан қозғалмай тұрдым. Сосын ол менен кетті де, мен жанұяма оралып, Хадижаға жақындап, оның аяғының жанына отырдым да, оған сүйендім. Хадижа. «Ей, Әбул-Қасым, қайда болдың? Аллаһтың атымен ант етемін, мен сені іздестіруге адамдар жіберіп, олар Меккеге дейін жетті, сосын маған қайта оралды!», - деп сұрады. Осыдан соң мен оған көргендерімді айтып бердім, сонда ол: «Қуана бер, я, көкемнің баласы және мықты бол, Хадижаның жаны қолында болғанның атымен ант етемін, мен сені осы халықтың пайғамбары болады ма деп үміттенемін!
», - деді». Осыдан кейін ол орнынан көтеріліп Уарақаға барады да, оған бәрін айтып береді, сонда ол: «Қасиет, қасиет! Уарақаның жаны қолында болғанның атымен ант етемін, оған Мұсаға да келген періште келді, сондай-ақ, расында, ол осы халықтың пайғамбары, сондықтан оған айт: қажырлық танытсын!». – деді. Осыдан кейін Хадижа қайта оралып, Уарақаның айтқандарын жеткізді. Ал Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) оңашалану мерзімі бітіп, ол Меккеге оралғанда, Уарақа онымен жолығып, айтқандарына құлақ салып болған соң: «Жаным қолында болғанның Атымен ант етемін, расында, сен – осы халықтың пайғамбарысың және саған келген – ол Мусаға да келген періште!»
, - деді.

Уахидің тоқтауы
tc "Прекращение откровений"
Уахидің тоқталуы кезеңі жайлы айтатын болсақ, ол жайлы Ибн Саъд, Ибн Аббастың (Аллаһ олардың екеуіне де разы болсын) бұл кезеңнің бірнеше күн
 жалғасқанын нұсқайтын сөздерін келтіреді, бұл - осы сұрақты жан-жақты қарастырғаннан кейін ең дұрысы болып көрінеді. Ал егер бұл кезеңнің үш, не екі жарым жылға созылды деген кеңінен тараған пікір жайлы айтатын болсақ, оның астында ешқандай негіз жоқ, дегенмен біз оны егжей-тегжей терістеп жатпаймыз.

Уахи тоқтағаннан кейінгі күндерді Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түсінбеушілік пен таңырқау араласқан уайымда өткізді. Әл-Бухари өз «Сахихындағы» «Түстерді жору кітабында» мына хадисті келтіреді:

- Белгілі бір уақыт аралығында уахидің келуі тоқтады, сосын бізге белгілі болғандай, оның қапаланғаны соншалық – бірнеше рет тауға барып өзін тастамақшы болған, бірақ ойын іске асырмақ болып тау төбесіне көтерілген әр кезінде, оның алдында Жәбірейіл пайда болып: «Я, Мухаммад, расында, сен шынымен-ақ пайғамбарсың!», - деп жатты, осыдан кейін ол тынышталып үйіне оралатын. Егер уахи кешіктіріліп жатса, ол тағы да соны жасайтын, бірақ ол тау шыңына шыққанда алдынан қайтадан Жәбірейіл шығып, сол сөздерді қайталайтын.

tc "Дни, последовавшие за прекращением откровений, посланник Аллаха, , провёл в печали, смешанной с недоумением и изумлением. В “Книге толкования снов” своего “Сахиха” аль-Бухари приводит следующий хадис\:"

Жәбірейіл екінші рет уахи әкелдіtc "Джибрил приносит откровение во второй раз"
Ибн Хажар былай деді: «Бұл
 оған, қорқыныштан кейінгі толғанысы басылып және (осы уахидің) қайта басталуына деген құлшынысын ояту үшін жасалған болатын
. Ал түсінбеушілігі кетіп, оған келуші көктен аян әкелуші елші екндігіне және өзінің Ұлы да, Құдіретті Аллаһтың пайғамбары екендігіне көзі жеткеннен кейін және оның уахиға деген құлшынысы оның көңілін орнықтырған соң, ол Жәбірейілден келесі уахи қабылдауға дайын болды. Әл-Бухари Жәбир бин ‘Абдуллаһтан (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) уахидің тоқтауы жайлы былай деп айтқандығы жайлы келесі хадис келтіреді:

– Мен жолда кетіп бара жатқанымда, кенет көктен дауыс естідім, қарасам бұл Хира тауында маған келген періште екен. Ол жер мен көктің арасында тақта отырды, ал мен қатты шошып жерге құлап түстім, сосын үйге келіп: «Жабыңдар мені, жабыңдар!», - дедім де олар мені орап тастады, осыдан кейін Аллаһ (былай деп аяттар түсірді): «Әй жамылушы! Тұр енді, Адамдарға ескерт және Раббыңды ұлықта, Киіміңді тазала, Әр түрлі лас істерден аулақ бол...» («Муддассир», 1-5). Осыдан кейін уахи жаңа күшпен қайта басталып, бірінен кейін бірі келе бастады.

Уахидің әртүрлі кезеңдеріне байланысты

кейбір мәселелерді түсіндіру
Пайғамбарлық пен елшілік жайлы толығымен айтуға кіріспес бұрын, біз иманға шақырудың негізі мен қайнар көзі болып саналатын уахидің түрлі бөліктерімен таныстыруды қажет деп ойлаймыз. Ибн әл-Қайим уахидің түрлі сатыларын санай отырып былай деген:

Біріншісі Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) уахи келе басталған анық көріністерден тұрған.

Екншісі – Пайғамбар үшін (оған Аллаһтың игілігі мен сәлемі болсын) періштенің алып келгені көрінбейтін, ол Пайғамбардың жүрегі мен ақылына сіңірілетін, ол жайлы Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өзі былай деген: «Расында, маған Қасиетті Рух адам жанының өз несібесін тауыспай өлмейтіндігін сіңірді, сондықтан да Аллаһтан қорқыңдар және Аллаһтан дұрыс дұға жасап сұраңдар, сондай-ақ өздеріңе тиесілі несібе кешігіп жатыр деп ойлауларың еш уақытта сендерге оны Аллаһтың тыйым салған жолдарымен табуға итермелемесін, өйткені, расында, Аллаһтағыны тек Оған бойұсынып қана ала аласыңдар».

Үшінші түрі: періште Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алдында адам ретінде көрініп, ол өзінің айтқандарын толық игеріп алғанша сөйлесетін болған. Бұл жағдайда оны кей кездері сахабалар да көретін еді.

Төртінші түріне Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) періште келгенде қоңырау дауысы секілді бір нәрсені еститін болған. Бұл Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) ең ауыр тиетіні еді, өйткені періште оны қатты қысатын, соның әсерінен оны маңдайын суық күндердің өзінде тер басатын, ал егер ол көлікте болса, онда түйесі алдыңғы аяқтарына шөгетін. Бірде Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) уахи осылай келіп, оның аяғы Зәйд бин Сабиттің (Аллаһ оған разы болсын)
, аяғына тиіп отырған кезде, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) аяғы ауыр болып кеткені соншалық – Зәйдтың аяғы сынып кете жаздаған.

Бесіншісі – ол періштені өзінің жаратылыс кейпінде көретін, осы кезде оған уахи Аллаһ қалаған түрінде түсетін. Уахидің осындай түрі онымен екі рет орын алған, ол жайлы Құранда «Нәжм» сүресінде айтылған.

Алтыншысына Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) миғраж түні жеті көктің үстіне көтерілген кезде Аллаһтың намазды парыз еткені жатады.

Жетінші түріне оның Аллаһпен Муса бин Имран секілді дәнекерсіз сөйлескені. Бұның Мусамен болғаны бізге айдан анық белгілі, өйткені ол жайлы Құранда баяндалған, ал бұның біздің Пайғамбармен де (оған Аллаһтың игілігі мен сәлемі болсын) болғаны түнгі саяхат (миғраж) жайлы хадистен белгілі.

Кейбір ғалымдар Аллаһ оған ешбір пердесіз сөйлеген деп, уахидің сегізінші түрін қосады, бірақ бұл жайлы сахабалар мен олардың артынан ерушілердің пікірлерінде айырмашылық болған.

Ибн әл-Қайимның бірінші мен сегізінші сатылары жайлы айтқандары, олардың дәлелденуі мүмкін емес болғандықтан, қысқартылып келтіріледі.

tc "Сказанное Ибн аль-Кайимом приводится с некоторыми сокращениями в том, что касается первой и восьмой ступени,2 которая не может считаться доказанной."
АЛЛАҺҚА ШАҚЫРУДЫҢ ЖҮЗЕГЕ АСЫРЫЛУЫ

ЖӘНЕ ОНЫҢ ҚҰРАМДАС БӨЛІКТЕРІtc "ОСУЩЕСТВЛЕНИЕ ПРИЗЫВА К АЛЛАХУ
И ЕГО СОСТАВЛЯЮЩИЕ"
 Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) мына аяттар: «Әй жамылушы! Тұр енді! Адамдарға ескерт! Және Раббыңды ұлықта! Киіміңді тазала! Әр түрлі лас істерден аулақ бол! Қамқорлықты, ол үшін еселеп алу мақсатында жасама
. Раббың үшін сабыр ет ...» («Муддассир», 1-7), - бірнеше әмір түрінде түсті. Бір қарағанда бұл әмірлер жеңіл секілді, бірақ олардың алысқа апаратын мақсаты болды және күші де өте жоғары еді.

1. Ескертумен айтылған үндеудің мақсаты олардың әрқайсысының жүрегі мен рухын қорқыныш пен діріл қамту үшін, жалған барлық Аллаһ қаламайтын нәрселерді жасаушыларды күнәларының зарары барын ескерту еді.

2. Аллаһты ұлықтаудағы мақсат жер бетінде тек Аллаһ Тағаланың ұлылылығына қатысы бар нәрселер ғана қалу үшін, жердегі кез келген тәкәппарлықты жою және бұл тәкәппарлықты оның қарама-қарсысына айналдыру еді.

3. Киімді тазалау мен бүкіл ластықтан аулақ болудағы мақсат оның артынан сау жүректер еріп, ал ауытқыған жүректер оның ұлылығы мен абыройын сезініп, сондай-ақ бүкіл әлем одан демеу тауып, адамдарға биік үлгі көрсетуі үшін, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) адамның мүмкін болған бүкіл ішкі және сыртқы ластығынан және кемшілігінен Аллаһтың ұлы мейірімі, Оның қорғаны, басшылығы мен нұры көмегімен тазалануында еді.

4. Жақсылықтары үшін еселеп алудан бас тартудағы мақсат, өзінің амалдары мен жігерін бір үлкен нәрсе деп ойламай және тырысуды тоқтатпастан бір істен кейін екіншісіне көшіп, еш нәрсені аямау үшін еді, ал одан кейін бұны тек ұмытып қана қоймай Аллаһтың ұлылығын мойындап, өз ісінің қасиеті жайлы ойлаудан бас тартуы үшін болатын.

5. Жоғарыда айтылған аяттардың соңғыларында Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) оның сахабаларын, сондай-ақ оның жанына жиналғандардың бәрінің көзін жоюға тырысып онымен қарсыласатын адамдардан қарсы әрекет, келемеж және қорлық тататындығына нұсқаулар жатыр еді. Аллаһ Тағала осының бәріне бүкіл күшін, жігерін салып шыдауды әмір етті және ондағы мақсат өзі үшін бір нәрселерді жету емес, тек Аллаһтың разылығы үшін болу керек еді.

 Аллаһ ұлы! Бұл әмірлер өзінің көлемі жағынан қаншалықты қарапайым болса, ұйқас жағынан соншалықты тартымды екендігіне таң қалмасқа шараң қалмайды, дегенмен олар жүзеге асыруда қаншалықты ұлы әрі ауыр және жақын арада бүкіл әлемді айналып өтуге тиіс толқынға қандай үлкен әсерін беруі тиіс еді.

 Бұл аяттар өзінің құрамына дағуат пен адамдарға белгілі бір нәрселерді жеткізу бөліктерін енгізген. Негізінен бұл сақтандырулардың өзі оларды жасаған адамдар үшін жаман нәтижелерге алып баратын амалдар бар екендігін болжатады, ал бұл дүниеде адамдардың барлық жасаған амалдары үшін жазаларын алмайтындығы және алуы мүмкін емес екендігі белгілі нәрсе болғандықтан, бұл сақтандыру толық жаза осы дүниеден бөлек басқа бір күні берілетіндігін шамалатады. Бұл – қайта тірілу Күні және жазалар берілетін және сот Күні деп аталатын күн, бұл біз өмір сүріп жатқан өмірден бөлек басқа, осы өмірден айырмашылығы бар, басқа өмірдің бар екендігін нұсқайды.

 Ал Құранның басқа аяттары жайлы айтатын болсақ, олар Аллаһ құлдарынан таза бірқұдайшылықты (таухидті) ұстануды, Аллаһ Тағалаға толығымен үміт артып, өз нәпсісінің және Аллаһтың басқа құлдарының көңілін іздеуден бас тартып, Аллаһ Тағаланың разылығын іздеуге ұмтылуды талап етеді.

 Сонымен, исламға шақырудың құрамдарын қысқаша былай санап шығуға болады:
 1. Бірқұдайшылық (таухид).

 2. Елшісі күніне иман келтіру.

 3. Нәпсіні барлық теріс нәтижелер әкелетін жамандық пен ластықтан бас тартып, өздігінен жетілуге және жақсы амалдар жасауға ұмтылуға алып келетіндей етіп тазарту.

 4. Аллаһқа үміт арту.
5. Бірақ бұлардан бұрын Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) елшілігіне иман келтіру және оның игі басшылығы мен дұрыс нұсқауларын қабылдауға деген дайындық тұрады. tc "2.
Вера в Последний день."
ШАҚЫРУ КЕЗЕҢДЕРІ МЕН САТЫЛАРЫ
tc "ПЕРИОДЫ И ЭТАПЫ ПРИЗЫВА"
Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) шақыру дәуірін бірінің екіншісінен толық айырмашылығы бар екі кезеңге бөлуге болады:

1. Он үш жылға созылған Мекке кезеңі.

2. Он жылға созылған Мәдина кезеңі.

Әр кезең өзінің белгілі бір ерекшеліктерімен сипатталған және бір-бірінен айырмашылығы бар бірнеше сатылардан тұрады. Осы екі кезең аралығында жүзеге асырылған шақыруды жете зерттегеннен кейін бұның бәрі толығымен айқындалады.

Меккелік кезеңді үш сатыға бөлуге болады:
1. Үш жылға созылған құпия шақыру сатысы.

2. Пайғамбарлықтың төртінші жылынан басталып, оныншы жылына дейін созылған Мекке тұрғындарына ашық шақырумен шыққан сатысы.

3. Пайғамбарлықтың оныншы жылынан басталып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшуіне дейін созылған шақырумен Мекке сыртына шығуы мен оны адамдар арасында тарату сатысы.

Мәдиналық кезеңнің сатыларына келетін болсақ, олар өз уақытында толығымен қарастырылады.

БІРІНШІ САТЫ. ҚҰПИЯ ШАҚЫРУtc "ПЕРВЫЙ ЭТАП. ТАЙНЫЙ ПРИЗЫВ"
tc ""
Құпия шақырудың үш жылыtc "Три года тайного призыва"
tc ""
Арабтардың діни орталығы Мекке болғандығы мәлім. Бұл қалада бүкіл арабтар үшін қасиетті болып саналатын Қағбаның қызметкерлері және пұттардың сақшылары өмір сүретін, сондықтан да Меккеде қайсыбір өзгертулермен байланысты мақсаттарға жетудің қиындығы басқа жерлерге қарағанда айдан анық еді. Бұл іс ешбір бақытсыздық әсер ете алмайтын батылдықты талап етті. Сондықтан да Мекке тұрғындары кенеттен өздерін толқуларға алып келетін нәрсемен кезікпес үшін бірінші сатыда шақыру құпия түрде таралды.

tc ""
Бірінші топtc "Первая группа"
tc ""
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ислам қабылдауды ең алдымен өзіне жақын адамдарға, жанұя мүшелері мен достарына және оған өзі білетін және оны білетін адамдардан игілік бар деп білгендеріне ұсынғаны түсінікті де. Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) олардың Аллаһқа деген махаббатымен ерекшеленетіні мәлім еді, ал олар болса оның шындық пен игілікке деген ұмтылыстарын білетін. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) ұлылығы мен шыншылдығына күмән келтірмейтін осы адамдардың ішінде оның шақыруына тарихта «алғашқылар (қатарындағы) озушылар
»
 деп аталғандар жауап берді. Олардың біріншісі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелі Хадижа бинт Хуайлид, одан кейін оның азат еткен құлы Зәйд бин Хариса бин Шурахбил әл-Кәлби
, әкесінің бауырының баласы Али бин Әбу Талиб (сол кезде ол әлі кішкентай бала және Пайғамбардың қамқорлығында болатын), сондай-ақ оның жақын досы Әбу Бакр әс-Сыддық болды, Аллаһ олардың бәріне разы болсын. Олардың бәрі исламды ұсынған күні (қобалжымастан) қабылдаған.

Осыдан кейін Әбу Бакр де (Аллаһ оған разы болсын) исламға адамдарды белсенді түрде шақыра бастады. Ол адамдардың махаббатына ие, жұмсақ мінезді және қадірлі қасиеттерімен ерекшеленетін адам болатын. Оған руластары келіп тұратын және онымен жақсы қарым-қатынаста болатын, өйткені ол білімді адам еді, саудамен айналысатын және қарым-қатынаста сүйкімді болатын. Ол өзіне келіп тұратын адамдардан сенімділерін исламға шақыра бастады да, оның шақыруымен Осман бин Аффан әл-Умауи, әз-Зубайр бин әл-Әууам әл-Әсади, ‘Абд әр-Рахман бин Ауф және бану Зухр руынан Са‘д бин Әбу Уаққас, сондай-ақ Тәлха бин Убайдуллах әт-Тайми исламға келді, Аллаһ олардың бәріне разы болсын. Осы сегіз адам басқаларынан озған исламның бірінші және белсенді тобын құрады.

Бірінші мұсылмандардың қатарына эфиоп Биләл бин Раббах, оның артынан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) «осы қауымның сенімдісі» деп атаған бану әл-Харис бин Фихр руынан Әбу Убайда бин әл-Жәррах ерген, бану Махзум руынан Әбу Сәләм бин ‘Абд әл-Әсад және әл-Аркам бин Әбул-Аркам, Усман бин Мазъун және оның бауырлары Қудама мен ‘Абдуллаһ, Убайда бин әл-Харис бин әл-Мутталиб бин ‘Абд Манаф, Саъид бин Зәйд әл-Адауи және оның әйелі әрі Омар бин әл-Хаттабтың қарындасы Фатима бин әл-Хаттаб, Хаббаб бин әл-Аратт, ‘Абдуллаһ бин Масъуд әл-Хузули және басқа адамдар кіреді, Аллаһ оларға разы болсын. «Алғашқылар қатарындағы озушылар» осылар еді. Олардың ішінде құрайштықтарға жататын барлық рулардың өкілдері болды, ал Ибн Хишам осындай адамдардың
 қырықтан астамын атайды, бірақ олардың кейбірінің «озушыларға» жататындығында талас бар.

Ибн Исхақ: «Осыдан кейін исламды көптеген әйелдер мен ер кісілер қабылдай бастады, бұл дін жайлы хабар Меккеде тарап, ол туралы ел ішінде сөз жүре бастады»
, - деп жазады.

Бұл адамдар исламды құпия түрде қабылдап жатты, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олармен жасырын кездесіп дінді үйрететін, өйткені бұл сатыда ислам жеке және құпия сипатқа ие еді, ал «Мудассир» («Оранушы») сүресінен кейін уахи бірінен кейін бірі түсті. Осы сатыда аян болған аяттар мен сүре бөліктері өздерінің қысқалығымен ерекшеленетін, олардың тынық әрі әсерлі ұйқастары өзіндік ырғағымен үйлесетін және онда жанды тазалауға деген махаббат, сондай-ақ оны осы дүниенің күлімен ластаудың жиіркеніштігі жайлы айтылатын. Бұған қоса ол аяттарда Жәннәт пен Тозақтың суреттемелері егжей тегжейлі сүреттелгені соншалықты, адамдар оны өз көздерімен көргендей болатын, соның әсерінен олар сол кездегі адамзат өмір сүрген өмірден мүлде бөлек басқа бір өмірге енетін.

Намазtc "Молитва"
tc ""
Алғашқы түсірілген сүрелерде намаз оқуға да әмір болды. Муқатил бин Суләйман былай деген: «Ислам пайда болысымен көп кешікпей Аллаһ таңертең екі ракағат және кешке екі ракағат намаз оқуды парыз еттіп, былай деді: «... сонда Раббыңды таңертең және кешке мадақта» («Мумин», 55-аят). Ибн Хәжар былай деген: «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) намазды түнгі саяхат – миғражға дейін оқығандығы мәлім, сахабалар да солай істеген, бірақ мұсылмандарға бес уақыт намаз парыз етілмей тұрып, намаздың қай түрі парыз болғандығы жөнінде ортақ пікір жоқ. Хабар бойынша, алдымен күн шығар және батар алдындағы намаздар парыз етілді делінеді». Ибн Лухайға сүйеніп, Әл-Харис бин Усама Зәйд бин Харистің мына хабарларын келтіреді: Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) уахи түсе бастаған кезде оған Жәбірейіл түсіп, дәрет алуды үйретеді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) дәрет алып болғанда алақанына су алып, оны жыныс мүшелеріне септі. Осыған ұқсас хабарларды Ибн Мәжаһ келтіреді және осыған ұқсас нәрселерді әл-Бара бин Азиб пен Ибн Аббас айтады, сонда бұл парыз етілген нәрселердің алғашқылары болған
.
Ибн Хишам намаз уақыты келісімен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) және оның сахабалары тау шатқалдарында өз руластарынан құпия түрде намаз оқитын деп айтып өтеді. Бірде Әбу Талиб Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) Алидің (Аллаһ оған разы болсын) намаз оқып жатқанын көріп, олардың не істеп жатқандықтары жайлы сұрап, шындықты білген соң, оларға мықты болуды айтады
.

Шақыру жайлы хабарды бүкіл құрайыш естидіtc "Весть о призыве узнают все курайшиты"
tc ""
Біз суреттеген оқиғалардың түрлі қырларын қарастыру барысында исламға шақырудың алғашқы сатысы құпия әрі жеке сипатта өтіп жатса да, бұл жайлы хабар құрайштықтарға жеткен, бірақ олар бұған аса мән бермеді.

Мухаммад әл-Ғазали былай деп жазады: «Бұл хабарлар құрайштықтарға жетіп жатты, бірақ олар бұған мән бермей, Мухаммадты құдайлық табиғат пен діни міндеттер жайлы пайымдаушы Умаййи бин Әбу-с-Сәлт, Кусса бин Саъид, Амра бин Нуфайл және тағы басқалары секілді діни философтардың бірі деп ойласа керек, бірақ уақыт өте олар болып жатқандардың таралып кетуіне және оның әсерінің күшеюінен сескеніп, Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) амалдары мен шақыруын бақылай бастайды»
.

Үш жыл бойы шақыру әлі құпия және жеке орындалып жатты, бірақ осы аралықта бір-бірімен бауырлық және өзара жәрдем қарым-қатынасымен байланған және ислам үндеуін адамдарға жеткізу мен оның мықталуында бір мақсатты ұстанған мүминдердың тобы құрылып үлгерді. Осыдан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оны халқына ашық үндеумен шығуды, олардың жалған пайымдауларына қарсы шығуды және пұттарына қарсы шабуыл бастауды әмір етіп уахи түсті.

ЕКІНШІ САТЫ tc "ВТОРОЙ ЭТАП."
АШЫҚ ШАҚЫРУtc "ОТКРЫТОЕ ОБРАЩЕНИЕ С ПРИЗЫВОМ"
Ашық шақыруға байланысты алғашқы әмірtc "Первое веление относительно открытого обращения с призывом."
tc ""
Бұл жайлы түскен алғашқы уахи Аллаһтың мына сөздері болды: «Жақын ағайындарыңа ескерт» («Шуғара», 214). Осы аят келтірілген «Шуғара» сүресінде алдымен Мусаның пайғамбарлығының алғашқы кезеңдерінен бастап, оның исраил халқымен көші, олардың Перғауын мен оның халқынан құтылуы және Перғауынның әскерімен және жанұясымен суға кетуі жайлы хикая келтіріледі. Бұл хикаяда Мусаның (оған Аллаһтың сәлемі болсын) Перғауын мен оның халқын шақырудағы өткен барлық кезеңдері айтылған.
Менің ойымша, мұндай егжей-тегжейлі әңгіме Пайғамбар мен оның сахабалары адамдарды ашық шақыра бастаған кезде, қандай айыптаулар мен қуғындарға ұшырайтындақтарын және де шақырудың алғашқы кезінен-ақ жағдайлары өздеріне анық белгілі болу үшін, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) халқын Аллаһқа шақыру әмір етілген кезде түсірілді.

Бір жағынан бұл сүреде тек Перғауын мен оның халқының тағдыры жайлы ғана айтылмайды, онда елшілерді өтірікші деп айыптаған адамдармен, атап айтсақ, Нухтың халқымен, ғад елімен, самудтықтармен, Ибраһимның халқымен, Луттың халқымен және әл-Айка тұрғындарымен, жалпы пайғамбарларды өтірікші деп айыптайтын адамдармен не болғандығы жайлы да айтылған, (кәпірлер) бұдан бас тартпаса, оларды не күтіп тұрғаны және Аллаһтың оларды қалай жазалайтынын білулері үшін де, сондай-ақ мүминдер жақсы нәтиже кәпірлерді емес, өздерін күтіп тұрғанын білулері үшін айтылған еді.

tc "Я думаю, что столь подробный рассказ был ниспослан в то время, когда пророку, , было велено призвать его народ к Аллаху, чтобы он сам и его сподвижники узнали о том, с какими обвинениями во лжи и преследованиями им придётся столкнуться, когда они станут открыто призывать людей, и с самого начала этого призыва ясно представляли себе своё положение."
Жақындарын шақыру

tc "Призыв к близким"
Осы аят түсісімен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзіне хашимилерді шақырады, олармен бірге бану әл-Мутталиб бин ‘Абд Манаф руының адамдары да болды, бәрінің саны 45 адамға жетті. Әбу Ләхаб Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бірінші болып сөз сөйлеп, былай деді: «Бұл жерге сенің әкеңнің бауырлары мен олардың балалары жиналды, сөзіңді айт және діннен безгендерден бас тарт! Сондай-ақ сенің туысқандарыңның бүкіл арабтарға қарсы шығатын күші жоқ екендігін біл, ал мен болсам саған басқалардан гөрі ақыл айтуға лайықтымын. Егер сен құпия ұстанып жүргендеріңді ұстануды тоқтатпасаң, олар үшін бұл басқа арабтар қолдайтын бүкіл құрайштықтарға қарсы шыққанан гөрі жеңіл болады! Мен өз әкесінің туысқандарына сен секілді зиянын тигізген адамды көрген емеспін!» Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл кездесуде еш нәрсе айтпайды.
Арада шамалы уақыт өтісімен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды екінші рет шақырып, былай деді: «Аллаһқа мадақ! Мен Оған мақтаулар айтамын, Одан көмек сұраймын, Оған иман келтіремін, Оған сенім артамын және мен Одан басқа (құлшылыққа лайық) құдай жоқ, Оның серігі жоқ деп куәлік беремін!» Осыдан кейін былай деді: «Расында, барлаушы өз халқының адамдарына өтірік айтпайды! Өзінен басқа (құлшылыққа лайық) құдай Болмағанның атымен ант етемін, расында, мен – бүкіл адамзатқа, соның ішінде сендерге де жіберілген елшімін! Аллаһтың атымен ант етемін, сендер міндетті түрде қалай ұйқыға кетесіңдер, солай өлесіңдер және қалай ұйқыдан тұрасыңдар, солай қайта тірілесіңдер, содан кейін сендерден істеп жатқандарың үшін есеп алынады, расында, осыдан кейін сендер мәңгілік не Жәннатта, не отта Боласыңдар!» Бұған Әбу Талиб былай деді: «Біз саған қатты көмектескіміз келеді, сенің насихатыңды қабылдаймыз және сенің сөздеріңе толығымен сенеміз. Мұнда сенің туысқандарың жиналды және мен – солардың бірімін, бірақ мен бірінші болып сенің қалағаныңды орындауға дайынмын, сондықтан да өзіңе әмір етілгенді орында, Аллаһтың атымен ант етемін, мен сені бұдан былай да қорғаймын және сақтаймын, бірақ менің жаным ‘Абдул-Мутталибтің дінінен айырылуды қаламайды!»
Осыдан кейін Әбу Ләхаб: «Аллаһтың атымен ант етемін, бұл жақсылық емес! Оның қолын қайтарыңдар, әйтпесе мұны басқалар жасайды!», - деді, осы кезде Әбу Талиб: «Аллаһтың атымен ант етемін, біз оны тірі тұрғанымызда қорғаймыз!» - деп айтты.

tc ""
Әс-Сафаtc "На холме ас-Сафа" төбесінде
tc ""
Адамдарды Раббылары жайлы хабардар етуде Әбу Талиб оны қорғау міндетін өз мойнына алғанын білгеннен кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) күндердің бірінде ас-Сафа төбесіне шығып: «Йа сабаха-һу!»
, - деп айқайлайды. Оған бүкіл құрайыш руының өкілдері жиналады, осы кезде ол адамдарды бірқұдайшылдыққа, өзінің елшілігі мен Ақырет күніне иман келтіруге шақыра бастайды. Әл-Бухари осы әңгіменің бөлігін Ибн Аббастан (Аллаһ олардың екеуіне де разы болсын) айтуымен жеткен хадисте былай деп келтіреді:

– «Жақын ағайындарыңа ескерт»
 деп айтылған аят түскенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафа төбесіне көтеріліп, құрайштықтың түрлі руларын: «Я, бану Фихр, я, бану Ади!», - деп шақыра бастады, адамдар не болғанын білу үшін жиналды, ал үйлерінен шыға алмағандар адамдарын жіберді. Ол жерге Әбу Ләхаб пен қалған құрайштықтар келді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Айтыңдаршы, егер мен сендерге мына қырдың астында сендерді шабу үшін атты әскер келіп тұр деп айтсам, сенер ме едіңдер?», - деп сұрайды. Олар: «Иә, өйткені біз сенен шындықтан басқа еш нәрсе естіген емеспіз!», - деп жауап берді. Ол: «Расында, мен сендерге қатаң жаза жақын екендігін хабарлаймын!», - дейді. (Оның сөздерін естіген) Әбу Ләхаб: «Бүгінгі күнің құрысын! Сен бізді осыған бола жинадың ба?!», - дейді, осыдан кейін Аллаһ: «Әбу Ләхабтың қолдары құрысын...» («Мәсад», 1), - деп айтылған аят түсірді
.
 Муслим бұл оқиғаның Әбу Хурайрадан (Аллаһ оған разы болсын) жеткен басқа бөлігін келтіреді, онда былай делінген:

- «Жақын ағайындарыңа ескерт»
 деген аят түскенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құрайштықтардың бәрін жинап алып, бәріне және әрқайсысына жеке-жеке былай деп сөз қатты: «Я, құрайштықтар, өздеріңді Оттан құтқарыңдар! Я, бану Қаъб руының адамдары, өздеріңді оттан құтқарыңдар! Я, Мухаммадтың қызы Фатима, өзіңді оттан құтқар, өйткені, расында, Аллаһтың атымен ант етемін, мен сендерді Аллаһтың қаһарынан құтқара алмаймын, бірақ біз сендермен туыстық қарым-қатынастамыз, мен бұл туыстық қатынасты ұстанамын
», - деп айта бастады.

Шешен үндеумен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзіне ең жақын адамдарға бұдан былай олардың арасындағы қарым-қатынас иман және осы үндеу негізінде құралатынын, ал арабтардың ғасырлар бойы қалыптасқан ру аралық дәстүрлік қатынасы Аллаһ тарапынан келген ескертулердің әсерінен күшін жоятындығын түсіндірді.
Ақиқатты жариялау және көпқұдайшылдардың бұған жауабы
tc "Провозглашение истины и реакция многобожников"
Бұл сөздердің жаңғырығы Меккеде таралып жатты, ал Аллаһ Тағала: «Саған берілген бұйрықты ашық ұқтыр да, көпқұдайшылдардан бет бұр» (“Әл-Хижр”, 94), - деп айтылған жаңа уахи түсірді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылықтан туындаған жалғанды әшкерелеп, пұттарды Аллаһ пен өздерінің арасындағы дәнекер етіп алып, оларға табынып жүрген адамдардың үлкен адасушылық үстінде екендіктерін, түрлі дәлелдермен олардың шын мәнінде не екенін түсіндіріп, пұттар туралы шындықты айта бастады. Меккеде көпқұдайшылдар мен пұтқа табынушылардың адасушылықтары жайлы ашық айтып жүрген адамның дауысын естігенде, бұл ашу-ыза мен келіспеушіліктер тудырды, өйткені болып жатқан іс тыныштықты бұзған найзағайдай еді, бұл олардың әдет-ғұрыптары мен мұраларына нұқсанын тигізеді деп құрайштықтар кенеттен басталған бүлікті басуға кірісті.
Құрайштықтар бұған дайындықты бастады, өйткені Аллаһтан басқалардың бәрінен құдайлық сипатты алып тастауды меңзейтін иман, сондай-ақ осы жолдауға және Ақырет күніне иман келтіруді меңзейтін дін, өзіңді толығымен Аллаһқа тапсыруды талап ететінін ал осыдан соң оларда, басқаны айтпағанда, өздері жайлы да, өздерінің байлықтары жайлы да таңдау болмай қалатындығын білді.

Бұл оларға арабтардың арасындағы діни жетекшілік рөлінен бас тартуды, өздерінің қалауларын емес, Аллаһ пен Оның Елшісінің қалағанын орындауды, өздерінен төмендегілерге әділетсіздік көрсетуден бас тартуды және өздері әрдайым орындайтын жамандықтарды тоқтатуды білдіретін еді. Олар осының бәрін түсінді және олар игілік пен жақсылыққа талаптануларынан емес, нәпсілері бұндай «масқара» жағдайға көнгілері келмеді, өйткені Аллаһ Тағала былай деген: «Бірақ адам баласы күнәны жалғастыра бергісі келеді» («Қияма», 5-аят).
Бұның бәрі құрайштықтарға белгілі еді, бірақ олар шарасыз еді, өйткені оларға қарсы олардың бүкіл тарихтарында оған тең не ұқсасы болмаған, өзінің бойында адамзат құндылықтары мен биік қасиеттерін жинап біріктірген ең шыншыл және ең адал адам тұрды. Ендеше, олар не істемек еді? Міне, осылайша, олардың тығырыққа тығылғандары түсінікті де еді.

Осы жайында ойланған соң олар Пайғамбардың көкесі Әбу Талибке барып, одан бауырының баласын тоқтатуды талап етуден басқа жақсы нәрсе таппады. Өздерінің талаптарына салмақ қосу үшін, олар өздерінің құдайларынан бас тартуға шақыру және олардың пайдасыздығы мен дәрменсіздігі жайлы хабарлау өздерін сөгіп кемсіту болып табылатындығын және бұлай айту, демек, осы дінді ұстанған олардың ата-бабаларын ақылсыздар мен адасқандар деп есептеу болып табылатындығын хабарлауға бел буды. Сонымен құрайштықтар осы жолмен амал етуге асықты.

tc "Курайшиты стали готовиться к этому, поскольку знали, что вера, понимаемая как отрицание обладания божественной природой кем-либо, кроме Аллаха, а также вера в это послание и Последний день подразумевают собой полное вручение себя Аллаху, после чего им не останется выбора ни в том, что касается их самих, ни в том, что касается их богатств, не говоря уже обо всём прочем. И это означало, что им надо будет отказаться от роли религиозных лидеров арабов, начать делать не то, что угодно им, а то, что угодно Аллаху и Его посланнику, отказаться от проявлений несправедливости по отношению ко всем тем, кто занимал более низкое положение, и прекратить совершать то дурное, что они прежде совершали постоянно. Они понимали всё это, и души их не соглашались на столь “позорное” положение именно поэтому, а не под воздействием высоких и благих побуждений, ведь Аллах Всевышний сказал\: “Но человек хочет грешить и впредь” (“ Воскресение”, 5)."
Құрайштықтардың өкілдері Әбу Талибтың алдындаtc "Делегация курайшитов у Абу Талиба"
tc ""
Ибн Исхақ былай деп жазады:tc "Ибн Исхак пишет\:"
- Белді құрайштықтар Әбу Талибке барып: «Я, Әбу Талиб, сенің бауырыңның баласы біздің құдайларымызды қорлап, дінімізге тілін тигізіп жатыр, біздің өзімізді ақымақ деп, ата-бабаларымызды адасқандар деп жатыр, сондықтан оны не өзің тоқтат, не болмаса бізге рұқсат бер, өйткені сен өзің онымен келіспейсің ғой, біз сені одан құтқарамыз!», - деді. Айтқандарын тыңдап шығып, Әбу Талиб олармен жұмсақ түрде сөйлесіп шығарып салды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ дінін ашық ұстанып және оған басқаларды шақырып, өз ісін жалғастыра берді
.

tc "– Знатные курайшиты отправились к Абу Талибу и сказали\: “О Абу Талиб, поистине, сын твоего брата подверг поношению наших богов, оскорбил нашу религию, объявил глупцами нас самих и назвал заблудшими наших предков, и ты должен либо остановить его, либо дать нам сделать это самим, ведь ты, как и мы, не согласен с ним, и мы избавим тебя от него!” Выслушав их, Абу Талиб мягко поговорил с ними, и они покинули его, а посланник Аллаха, , продолжал делать своё дело, открыто исповедуя религию Аллаха и призывая к ней других.1"
Қажылардың шақыру сөздерін тыңдауларына қалай бөгет жасау керектігі

жайлы мәселені талқылауtc "Обсуждение вопроса о том, как воспрепятствовать паломникам"tc "слушать слова призыва"
tc ""
Сол кезде құрайштықтарды тағы бір жағдай абыржуға салған еді. Адамдарды дінге ашық шақыру басталғалы бірнеше ай өтті, ал осы уақытта қажылық мезгілі де жақындап қалды. Жақын арада араб руларының өкілдері қажылыққа келе бастайтыны құрайштықтарға белгілі еді, сондықтан олар Мухаммад жайлы (оған Аллаһтың игілігі мен сәлемі болсын) оның шақыруы арабтардың жүректеріне әсерін тигізбес үшін, бір нәрсе айту керек болды. Олар бұл сұрақты талқылау үшін әл-Уалид бин әл-Муғираның құзырында жиналды да, әл-Уалид оларға: «Сендер бір-біріңді теріске және жоққа шығармас үшін бір пікірге келулерің керек», - деді. Олар: «Өз сөзіңді айт», - деді. Әл-Уалид: «Жоқ, сендер сөйлеңдер, ал мен тыңдайын», - деді. Олар: «Біз оны көріпкел (қахин), дейміз
», - деді. Әл-Уалид: «Жоқ, Аллаһтың атымен ант етемін, ол көріпкел емес. Біз көріпкелдерді білеміз, ол көріпкелдер сияқты міңгірлемейді және ұйқаспен сөйлемейді»
, - деді. Олар: «Онда біз оны жынданған дейік»
, - деді. Әл-Уалид: «Біз жын тигеннің көріністерін білеміз және оның не екенін білеміз, бірақ оның есалаңдығы да, ұстамасы да жоқ», - деді. Олар: «Онда біз оны ақын дейміз», - деді. Әл-Уалид: «Ол ақын емес, өйткені біз бүкіл тақпақ көлемдерін: ражазды да, хазажды да, қаридты да, мабсудты да білеміз, бірақ оның сөздері тақпақ емес», - деді. Олар: «Онда біз оны бақсы дейміз», - деді. Әл-Уалид: «Ол бақсы емес, өйткені біз бақсыларды да, олардың бақсылықтарын да көргенбіз, ол түйіншектер түймейді және түйіншектерге үрлемейді
», - деді. Олар: «Онда біз не дейік?», - деді. Әл-Уалид: «Аллаһтың атымен ант етемін, ол әдемі сөйлейді, сондықтан сендер не десеңдер де, бәрі орынсыз болады, ең жақсысы оны бақсы және ол адамдарға баласын әкесінен, ағасын інісінен, әйелін күйеуінен және туысты бауырынан айыру үшін, сиқырлы сөздерімен келген бақсы деңдер», - деді де, олар осылай амал етуге келісіп тарқады
.

Кейбір хабарлар бойынша, әл-Уалид олардың ұсыныстарының бәрін қайтарған кезде олар: «Онда ақауы болмайтын өз пікіріңді айт!», - деді, сонда ол: «Маған ойлануға уақыт беріңдер», - деп, әл-Уалид жоғарыда айтылғандарды айтқанша ойланды.

 Аллаһ Тағала түсірген «Муддәссир» сүресінің он біріншісінен жиырма алтыншысына дейінгі он алты аяты әл-Уалидке қатысты, бұл аяттарда оның ой жүгіртуі баяндалған. Аллаһ Тағала былай деді: «Өйткені ол ойластырып, шамалады
. Сосын ол өлгір қалай шамалады? Содан кейін ол жаны шыққыр қайтып мөлшерледі? Сосын ол қарады. Содан кейін ол қабағын шытып, томсарды. Сосын ол теріс айналып паңданды. Сонда ол: “Бұл - үйретіліп келе жатқан бір сиқыр. Бұл адамның сөзі ғана”, - деді» (“Муддәссир”, 18–25). Осы шешімді қабылдаған жиналыс мүшелері оны орындауға кірісті. Олар қажылардың Меккеге келіп жатқан жолдарына отырып, өткендердің бәріне Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жайлы айтып, одан сақ болуды ескертіп жатты
.
Басты рөлді Әбу Ләхаб атқарды. Қажылық мезгілі жеткенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдардың Укәздегі, Мәжандағы және Зул-Мәжаздағы тұрақтарын аралай бастады, ал Әбу Ләхаб оның артынан еріп: «Оны тыңдамаңдар, өйткені ол – дінінен безген өтірікші!»
, - деп айтып жүрді.

Бұның бәрі қажылықтан кейін арабтар үйлеріне Аллаһ Елшісі туралы (оған Аллаһтың игілігі мен сәлемі болсын) біліп оралуларына келтірді және ол жайлы хабар барлық жерге тарады.

tc ""
Шақыруға қарсыласудағы түрлі тәсілдерtc "Различные методы противодействия призыву"
tc ""
Мухаммадты (оған Аллаһтың игілігі мен сәлемі болсын) өз шақыруынан қайтара алмайтынын білгеннен кейін, құрайштықтар осы жайлы тағы ойланып, бірнеше әдістерге тоқтады, олардың мәні мынадай еді:

1. Мысқыл, мән бермеу, жала жабу және қорлау, мұндағы мақсат мұсылмандарды тығырыққа тығу және олардың рухын әлсірету.

 Құрайштықтар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) күлкілі айыптар тағып, оған арсыз балағаттарын шаша бастады. Мысалыға, олар оны жынданған деп айтты. Аллаһ Тағала былай деді: «“Әй өзіне үгіт (Құран) түсірілген! Сен анық жындысың”, - деді» (“әл-Хижр”, 6) Сондай-ақ олар оған бақсы және өтірікші деп айып тақты. Аллаһ Тағала былай деді: «Сонда олар өз араларынан келген насихатшыға таңырқады, имансыздар былай деп жатты: «Бұл - өтірікші бақсы ...» (“Сод”, 4). Сонда олар ызаларынан жарыла жаздап, ала көздерімен қарады. Аллаһ Тағала былай деді: «Расында, қарсы келгендер, Құранды тыңдаған сәтте, олар көздерімен ішіп-жеп, сені жыға жаздайды. Және: “Ол анық жынды”, - дейді» (“Қаләм”, 51). Ол сахабаларының арасындағы кедейлерімен отырғанда, олар мысқылмен: «Арамыздан Аллаһтың игілік еткен адамдары осы ма?» («Әнғам», 53), - дейтін. Сонда олар Аллаһ Тағала олар туралы былай деп айтқан адамдардан еді: «Расында, күнәкарлар иман келтіргендерге күлетін еді. Олар жандарынан өткенде, ымдасатын еді. Олар үйлеріне қайтып барған кезде, күңкілдесетін еді. Қашан олар мұсылмандарды көрсе: «Сөз жоқ, адасқандар», - дейтін еді. Алайда олар мұсылмандарға бақылаушы етіліп жіберілмеді ғой» («Мутаффифин», 29-33)

2. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) насихатын бұрмалап, адамдардың көңіліне күмән салып, осы насихаттар жайлы және оның өзі туралы өтірік болжауларды тарату.

 Жәй адамдар оның шақыруына ой жүгіртулеріне мүмкіндік бермеу үшін, олар мұның бәрін көп қайта-қайта жасайтын. Мысалыға, олар Құран жайлы былай дейтін: «Және олар: “Ол Құран бұрынғылардың аңызы. Оны бұл жаздырып алады да, ертелі-кеш өзіне оқытады” - деді» («Фурқан», 5). Сондай-ақ былай деп жатты: «“Бұл Құран мүлде жасанды. Оны өзі шығарды, оған басқа ел де көмектесті”, - деп, олар орынсыз жала жапсырды» («Фурқан», 4). Сонымен қатар олар: «Расында, оны үйрететін адам ғана» (“Нәхл”, 103), - дейтін. Олар Аллаһ Елшісі жайлы (оған Аллаһтың игілігі мен сәлемі болсын) былай дейтін: «Бұл қалай Пайғамбар? Тамақ жейді, базарларда жүреді ... ?». (“Фурқан”, 7). Құранда олардың сұрақтарына берілген жауаптардың мысалдары көп. Олардың бірін біз келтірсек, енді бірін келтірмедік.
3. Құранды ескілердің аңыздарымен салыстыру, бұл адамдарды Аллаһтың Кітабынан көңілдерін аудырар еді.

 Бірде ән-Нәдр бин әл-Харистің құрайштықтарға былай дегені хабарланады: «Я, құрайштықтар, сендер болған іске қарсы жасайтын шараларың жоқ. Мухаммад өздеріңнің орталарыңда өсті және араларыңдағы ең көркем, шыншыл және адал адам болды, ал сендер оның шашынан ақ көргендеріңде және сендерге әкелгенімен шыққанда, сендер оны бақсы дедіңдер. Жоқ, Аллаһтың атымен ант етемін, ол бақсы емес, өйткені біз бақсыларды және олардың түйіншек түйіп, түйіншекке үрлегендерін көргенбіз. Оны көріпкел деп те айттыңдар. Жоқ, Аллаһтың атымен ант етемін, ол көріпкел емес, өйткені бізге көріпкелдердің дірілдегені және ұйқаспен сөйлейтіндері мәлім. Содан соң оны ақын дедіңдер. Жоқ, Аллаһтың атымен ант етемін, өйткені біз поэзияның не екенін білеміз және тақпақтардың бірлық көлемдері бізге мәлім. Сендер оны жынды деп те айттыңдар. Жоқ, Аллаһтың атымен ант етемін, өйткені біз жын ұрғанның белгілерін білеміз, бірақ оның құламалары да, еліктірмелері де, сандырақтары да болмайды. Я, құрайштықтар, өздеріңнің халдеріңе қарасаңдаршы, өйткені Аллаһтың атымен ант етемін, сендер ұлы іспен кезіктіңдер!»

 Соңынан ән-Надр Хираға барып парсы патшалары жайлы және Рустам мен Исфандиярдың хикаялары жайлы біліп, жаттап алады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдармен оларға Аллаһ жайлы естеріне салып және Аллаһтың жазасы жайлы айта бастағанда, ән-Надр барлық жерлерде оның артынан еріп: «Аллаһтың атымен ант етемін, Мухаммад менен артық сөйлемейді», - деп, адамдарға парсы патшалары, Рүстем мен Исфандияр жайлы айтып: «Мухаммадтың әңгімелерінің менің әңгімелерімнен несі артық?»
, - деп сұрайтын.

 Ибн Аббас (Аллаһ әкесі екеуіне де разы болсын) мыналарды жеткізген: «ән-Надр әншілер сатып алды да, біреу Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оны тыңдап көңілі бұрыла бастаса, оның исламға деген ықыласы оянбас үшін, міндетті түрде әншілерінің бірін жіберетін, ал әнші әйел оны қонақ тұтып, өлеңдерін айтып (көңілін аулайтын). Ол туралы мынандай аят түсірілді: «Адамдардың ішінде (адамдарды) Аллаһтың жолынан адастыру үшін көңіл көтерер бос әңгімелерді жинап айтатындары бар» (“Лұқман”, 6).

4. Олар Ислам мен исламға дейінгі өздерінің көзқарастарын біріктіру үшін, соның нәтижесінде көпқұдайшылдар өздерінің кейбір нанымдарынан бас тартатын, бірақ мұның есесіне Пайғамбар да (оған Аллаһтың игілігі мен сәлемі болсын) өзінің кейбір ұстанымдарын қайта қарастыруы керек болатын бір келісімге келгілері де келді.
 Аллаһ Тағала былай деді: «Егер сен босасаң, сонда олардың да босағылары келеді» (“Қаләм”, 9). Ибн Жарир мен әт-Табарани хабарлағандарынан мынаны қортындылауға болады: көпқұдайшылдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бір жыл олардың құдайларына құлшылық етуді, ал келесі жылы оның Раббына құлшылық етуді ұсынды. ‘Абд бин Хумайд келтірген хабарда олардың: «Егер сен біздің құдайларды мойындасаң, біз де сенің Құдайыңа құлшылық етеміз»
 , - деп айтқанын келтіреді.

 Ибн Исхақ келесі хабарларды келтіреді:

 – Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағбаны тауап етіп жатқан болатын, оның жолын өз руластарының арасында үлкен құрметке ие әл-Асуад бин әл-Мутталиб бин Асад бин ‘Абд әл-‘Узза, әл-Уалид бин әл-Муғира, Умайа бин Халәф және әл-Ас бин Уаил әс-Сахми келіп бөгеді де: «Я, Мухаммад, біз сенің құлшылық еткеніңе табынайық, ал сен біздің табынғанымызға құлшылық етесің, осылайша ортақ бір мәмілеге келейік. Сонда егер сенің құлшылық етіп жатқаның біздің құлшылық етіп жатқанымыздан жақсы болса, онда біз одан өз үлесімізді аламыз, ал егер біздің құлшылық етеп жатқанымыз сенің құлшылық етіп жатқаныңнан артық болса, онда одан үлесіңді сен аласың», - деп айтты, осыдан кейін Аллаһ Тағала келесі аяттарды түсірді: «Оларға: «Әй, Кәпірлер! Сендердің табынғандарыңа табынбаймын, әрі сендер де менің құлшылық қылғаныма құлшылық қылмайсыңдар. Сірә, мен сендердің шоқынғандарыңа шоқынушы емеспін, сондай-ақ сендер де менің құлшылық қылғаныма, құлшылық қылушы емессіңдер. Сендердің діндерің өздеріңе, менің дінім өзіме тән», - де». (“Кәфирун”, 1–6).

 Осылайша Аллаһ Тағала олардың күлкілі ұсыныстарын тоқтатты. Ал бұл жайлы хабарлардың әртүрлілігі жайлы айтатын болсақ, бұл олардың Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) осы келісімге шақырып бірнеше рет келгенінен болса керек.
tc "1. Насмешки, проявление презрения, клевета и издевательства, цель чего состояла в том, чтобы обескуражить мусульман и ослабить их дух. "
Қудалауtc "Преследования"
Ашық шақырулардан кейін пайғамбарлықтың төртінші жылы көпқұдайшылдар осы дағуаттың таралуына кедергі жасау үшін жоғарыда айтылған барлық тәсілдерді бірінен кейін бірін жасап көрді. Апталар, айлар өтіп жатты, бірақ құрайштықтар қудалау мен қыспақтарға көшпей осымен ғана шектелді. Бірақ олардың бұл тәсілдері ешқандай нәтиже бермеген соң және исламға шақыруды тоқтата алмағаннан кейін, құрайштықтар тағы да жиналып, әр рудың атқамінерлері Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әкесінің бауыры Әбу Ләхабты басшылыққа алып, жиырма бес адамнан тұратын комитет құрады. Өзара кеңесу мен пікірлесулерден кейін комитет мүшелері Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) және оның сахабаларына қарсы бағытталған қатаң шешім шығарды. Шешім нәтижесінде олар осы дінді қабылдағандарды түрлі азап пен жазаға салу үшін, ислам мен оның елшісіне қарсы күрес пен жәбір көрсетуде күштерін аямауға келісті.

Осындай шешім қабылдағаннан кейін, олар оны іске асыру жолында барлық қолдан келетін істерін жасады. Мұсылмандар жайлы, әсіресе олардың арасындағы әлсіздері туралы айтатын болсақ, кәпірлер үшін оларға қатысты бұл әрекеттірді жасау оңайға тиді, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өте мықты және құрметті адам ретінде ерекше тұлға болатын. Оны достары да, жаулары да қадірлеп, оған құрметпен ғана қарайтын, сондықтан да оған жамандықты тек арсыз және ақымақ адамдар ғана жасай алатын. Бұған қоса ол меккеліктердің ішінде көп кездесе бермейтін атақты ру мүшесі әрі халық құрметіне ие Әбу Талибтің қорғауында болды, сондықтан да ондай адамға да, оның қорғауындағы адамға да ешкім жәбір көрсете алмайтын. Бұндай жағдай құрайштықтарды мазаландыратын және қолдарын байлайтын, бірақ олар өздерінің діни басшылықтарына шек қоятын осы шақыруға көп шыдай алды ма?

Ақыр соңында құрайштықтар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарсы дұшпандық әрекеттер жасауға көшті. Олардың басында әуел бастан-ақ бұл іс құрайштықтардың абыржуын тудырмай жатып Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы шыққан Әбу Ләхаб тұрды. Бұның алдында оның хашимилер кездесуінде және Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафа төбесіне шығып сөйлеген кезінде онымен не істегені жайлы айтқан болатынбыз, ал кейбір хабарларда ол төбеде тұрғанда, Әбу Ләхаб тас алып оны Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) атпақшы болған делінеді.

Пайғамбарлық миссиясы басталмай тұрып, Әбу Ләхаб өзінің балалары Утба мен Утайбаны Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қыздары Руқаййа мен Умм Күлсімге үйлендірген болатын, бірақ осыдан кейін ол балаларын әйелдерінен ажырастырды.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) екінші ұлы ‘Абдуллаһ қайтыс боған кезде Әбу Ләхаб қуанып өзінің достарына жүгіріп келіп, Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) мұрагерсіз қалды деп сүйіншіледі.

Бұның алдында, қажылық кезінде Әбу Лахабтың Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) артынан базарларда еріп жүргендігі жайлы айтқан болатынбыз, ал Тарик бин ‘Абдуллаһ әл-Мухарибидің хабарлағандарынан оның айып тағып қана қоймай, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тас атып өкшесін қанатып жаралағанын да білуге болады.

Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) дұшпандықты Әбу Ләхабтың әйелі, Әбу Суфиянға қарындас (не апасы) болып келген Умм Джамил бинт Харб бин Умайа да аз танытпаған. Ол әйел тікенектер теріп, түнделетіп Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсы) жолына тізіп және есігінің алдына шашатын. Ол әйелдің тілі ащы және аузына келгенін оттайтын, Пайғамбар жайлы (оған Аллаһтың игілігі мен сәлемі болсын) өтірік өсектер таратып, түрлі арамдықтар құратын және жанжал отын тұтатып, адамдарды оған қарсы бітіспес соғысқа азғыратын, сондықтан да ол жайлы Құранда отын тасушы ретінде айтылған.

Өзі және күйеуі жайлы Құранда түсірілгендерді біліп, ол әйел қолына бір уыс тас алып, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Қағба жанындағы намаз оқитын жеріне келеді. Ол жерде Әбу Бакр да (Аллаһ оған разы болсын) болады. Бірақ ол әйел олардың жанына кедгенде Аллаһ Тағала оған Әбу Бакрді ғана көрсетіп қояды, сондықтан да ол: «Я, Әбу Бакр, сенің досың қайда? Мен оның мені мазақ етіп жүргендерін білдім, Аллаһтың атымен ант етемін, егер мен оны тапқанымда, онда мына тастармен оның аузын толтырар едім! Аллаһтың атымен ант етемін, мен де тақпақтатып айта аламын!», - деп мыналарды айтып шықты: Тыңдамадық біз сол бір сөгушіні
,

Абыройды айрандай төгушіні,

Жек көріп жаратпадық оның дінін,
 Амалын ұнатпадық сөздің шыны...

Осыдан кейін ол әйел кетіп қалды, ал Әбу Бакр: «Я, Аллаһтың Елшісі, қалай ойлайсың ол сені көрген секілді?», - деп сұрады. Ол: «Ол әйел мені көрген жоқ, өйткені Аллаһ оның назарын менен тайдырды!»
, - деді.

Бұл әңгімені Әбу Бакр әл Баззар да былай деп келтіреді, ол әйел Әбу Бакрдің жанына келіп: «Я, Әбу Бакр сенің досың бізді өлеңмен мазақ етіп жүр!», - дейді, бұған ол: «Жоқ, мына құрылыстың
 Раббысымен ант етемін, ол тақпақпен айтпайды ғой!», - деді, сонда ол әйел: «Расында, сен (оған барлық істе) сенесің!», - деді.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әкесінің бауыры әрі көршісі болып табылатын Әбу Ләхаб оған осылай істейтін. Осылайша Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) басқа көршілері де жасайтын, оған жәбір көрсететін.

Ибн Исхақ былай жазады:

– Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үйінде болғанда, жәбір көрсететін көршілері қатарында Әбу Ләхаб, әл-Хакам бин Әбу-л-Ас бин Умайа, Уқба бин Әбу Му‘айт, ‘Ади бин Хамра әс-Сакафи және Ибн әл-Асда әл-Хазали болды, алайда кейінінен, әл-Хакам бин Әбу-л-Асты
 есептемегенде, олардың ешқайсысы құтыла алмады. Олардың бірі Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) арқасына қойдың ішек-қарнын тастады, басқасы осыларды оның алдына қойған қазанға салатын, соның салдарынан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) намазын олардан қалай да қорғану мақсатында үлкен тастың артында тұрып оқитын болды. Сонда олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бір нәрсе тастаса, ол тастағандарын таяққа іліп, қақпасының алдына барып: «Я, ‘Абд Манафтың балалары! Көршілер осылай істейді ме екен?!», - деп оны жолға қарай тастайтын.

Олардың арасындағы ең бақытсызы Уқба бин Әбу Муъайт еді. Әл-Бухари ‘Абдуллаһ бин Масъудтың (Аллаһ оған разы болсын) айтуымен келтірген хадисте былай деп айтылады:

– Бірде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Қағбаның жанында намаз оқып жатқан болатын, ал одан алыс емес жерде Әбу Жаһл өзінің жолдастарымен отырды, сонда олардың бірі екіншісіне: «Араларыңнан кім пәленше рудың құрбандыққа шалған түйесінің ішек қарнын
 алып келіп, Мухаммад сәжде жасап жатқан уақытта оның арқасына тастайды?», - деді. Сонда араларындағы ең бақытсызы
 барып, сол ішек-қарындарды алып келді, ал одан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сәждеге кеткенін тосты, содан кейін оны арқасына, екі жауырынының арасына төге салды, ал мен болсам осының бәріне, мені қолдайтын ешкім болмаған соң, еш нәрсе істей алмастан қарап тұрдым. Ой, шіркін сонда менімен бірге осыған кедергі бола алатын біреулер болғанда ғой! Осыдан кейін олар күлкіден бірінің үстіне бірі құлап қарқылдай бастады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның арқасынан ішек-қарындарды ысырған (қызы) Фатима келгенше, дененсін жазбады және орнынан тұрмады. Сол кезде ол басын көтеріп: «Я, Аллаһ құрайштықтардың жазасын бер!», - деді, бұл оларға қатты әсер етті, өйткені олар бұл қалада айтылған қарғыстар мен дұғалар орындалады деп сенетін, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды былай деп аттарын атап шықты: «Я, Аллаһ, Әбу Жәһілдің жазасын бер, Утба бин Рабиъаның, Шайба бин Рабиъаның, әл-Уалид бин Утбаның, Умайя бин Халәфтың, Уқба бин Әбу Муъайттың жазасын бер!». Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жеті адамның атын атап шықты, бірақ бұл хадисті жеткізуші жетінші адамның атын есінде сақтай алмаған.
(‘Абдуллаһ бин Масъуд, Аллаһ оған разы болсын): «Жаным қолында Болғанның атымен ант етемін, мен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) атын атағандарды демсіз Бадр құдықтарының бірінде жатқанын көрдім!», - деген.

Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) көргенде Умаййа бин Халәф әрдайым келемеждеп, жамандайтын да, бұл жайлы аят түседі: «Бүкіл қорлаушы, өсекшіге нендей өкініш! ...» («Һумаза», 1)

Ибн Хишам былай деп жазады: «Жалақор (әл-һумузу) дегеніміз – бұл біреуді ашық түрде жамандап, масқаралаушы, ал «қорлаушы» (әл-люмаза) дегеніміз – бұл адамды жасырын қорлап, жамандаушы»
.

Оның бауыры Убай бин Халәф Уқба бин Әбу Муъайтаның досы болатын. Бірде Уқба Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанына келіп отырып, оны тыңдай бастады. Бұл жайлы Убай естігенде ол Уқбаны ұрсып, одан Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бетіне түкіруді талап етеді де, ол оның айтқандарын орындайды, ал Убай бин Халәфтың өзі жайлы айтатын болсақ, ол күндердің бірінде қураған сүйекті шаң етіп үгітіп, оны Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бетіне үрлейді.

 Әл-Ахнас бин Шурайк әс-Сакафи Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) ренжіткендердің бірі болатын. Құранда оның кім екендігін баяндайтын тоғыз белгісі баяндалған. Аллаһ Тағала былай дейді: «Әрбір көп ант ішкен ынжықтарға бой ұсынба, өте айыптағыш, өсек тасығышқа да, жақсылыққа тыйым салушы, шектен шығушы күнәкарға да, сотқар, сондай-ақ тексізге де
, ...» (“Қаләм”, 10–13).
 Кей кездері Әбу Жәһлдің Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Құран оқығанын тыңдауға келетіндігі хабарланады, бірақ ол одан тек иман келтірмей және бой ұсынбай, әдеп сақтамай, қорқыныш сезінбей, Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) корлап және Аллаһ жолынан (адамдарды) тайдырып қана қоймай, өзінше амалына есіріп және өзінің жасап жүрген залымдығын бір ұлы нәрсе жасағандай мақтанатын. Ол жайлы келесі аяттар түсірілді: «Сонда ол мойындамады да, намаз оқымады. Бірақ жасынға шығарып бет бұрды.» (“Қийама”, 31–32). Бүған қоса, Әбу Жәһл алғашқы күндерден-ақ Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Қағба жанында намаз оқитынын көріп, оған бұны істеуге тыйым салады. Бірде ол кетіп бара жатып, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Ибраһимнің орнында намаз оқып жатқанын көріп: «Я, Мухаммад, мен саған бұны тыймап па едім?!», - деп оған қоқан-лоқы көрсете бастайды, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қатаң жауап беріп, оған даусын көтереді. Әбу Жәһл: «Я, Мухаммад, сен мені немен қорқытып жатырсың? Аллаһ атымен ант етемін, мен осы төңіректегі ең ықпалды адаммын!», - дейді, осыдан кейін Аллаһ Тағала келесі аяттарды түсірді: «Сонда ол сыбайлаcтарын шақырсын. Біз сақшыларды шақырамыз» (“Аләқ”, 17–18). Бұл хадистің басқа нұсқасында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) оны жағасынан алып сілкілеп: «Саған пәле келсін, сосын сені пәле басқыр!» (“Қийама”, 34–35), – деп айтылғаны келтіріледі. Бұған ол былай жауап берді: «Я, Мухаммад, сен мені қорқытып жатырсың ба? Аллаһ атымен ант етемін, сен де, сенің Раббың да маған еш нәрсе істей алмайсыңдар, өйткені мен – осы екі таудың арасында жүргендердің ең мықтысымын!», - дейді.

 Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған дауыс көтерсе де, ол қоймады, керісінше есіре түсті. Муслим Әбу Хурайрадан (Аллаһ оған разы болсын) жеткен хадис келтіреді, онда былай делінген:

 – Бірде Әбу Жәһл адамдардан: «Мухаммад сендердің көздеріңше намаз оқиды ма?», - деп сұрайды. Оған: «Иә», - деп жауап береді. Ол: «әл-Ләт пен әл-’Уззаның атымен ант етемін, егер мен оны көрсем, онда аяғыммен мойнын жаншып, бетін шаң қыламын!», - дейді. Осыдан кейін ол Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) намаз оқып жатқан кезінде, мойнынан басуға бел буып, жақындағанда кенеттен артқа қарай шегініп, қолдарымен бір нәрседен қорғанғандай қалқалай бастайды. Одан: «Я, Әбул-Хаким, саған не болды?», - деп сұрайды. Ол: «Екеуміздің арамызда отты шұңқыр мен мына қанаттар!», - дейді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер ол маған жақындағанда, періштелер оны жарып жіберер еді!», - дейді
.

 Осылайша Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жай халық пен атақты адамдардың арасындағы құрметіне ие болғанына және Меккедегі ең абыройлы адам Әбу Талибтің қорғауында тұрғанына қарамастан, зәбірленіп жатты, ал басқа мұсылмандар жайлы, әсіресе олардың арасындағы кедейлері жайлы айтатын болсақ, оларға қарсы жасалып жатқан озбырлықтар бұдан едәуір қатты еді. Сонымен қатар әрбір басқа руларда ислам қабылдаған адамдарды өздерінің руластары азаптардың түрлі түріне сала бастады, ал ешқандай руға жатпайтын адамдарды абыройсыз адамдар және ру басшылары адам жүрегі тітіркенетін азаптарға салды.

Егер исламды біреудің қорғауына ие қайбір атақты адам қабылдайтын болса, Әбу Жәһл ол адамды масқаралап күлкі қылатын, сондай-ақ ол адамға үлкен машақаттар және қоғамдағы жағдайынан тайдыруды уәде ететін; ал егер адам кедей болатын болса, онда оны соққыға алып, оған адамдарды қарсы қоятын.

Осман бин Аффанның (Аллаһ оған разы болсын) көкесі, оны құрма ағаштары жапырақтарынан жасалған алашаға орайтын да, одан кейін астынан от жағып түтінмен тұншықтыратын.

Мусъаб бин Умайрдың (Аллаһ оған разы болсын) ислам қабылдағанын естіген анасы оны асыраудан бас тартып үйінен қуып шығады. Ол Меккедегі ең қамтамасыз етілген және нәзік адамдардан болатын, сондықтан да оның терісі жыланның терісіндей жиырылып қалды.

Биләл (Аллаһ оған разы болсын) Умаййа бин Халәф әл-Жумаһидің құлы болатын. Умаййа жиі оның мойнына жіп байлап, Меккенің тауларында мойнындағы жіптің ізі қалғанша балаларға сүйрететін. Умаййа оны мықтап байлайтын, ал одан кейін таяқпен ұратын, сонда ол Биләлді шыжғырған күннің астында отыруға мәжбүрлейтін, ал ең жаманы – күннің қатты ыстығында қайнаған жерге жатқызып, Умаййаның әмірімен үстіне үлкен тас қоятын да: «Аллаһтың атымен ант етемін, сен осы күйде өлмегеніңше, не болмаса Мухаммадқа сенуден бас тартпағаныңша және әл-Ләт пен әл-’Уззаға құлшылық етпегеніңше жатасың!», - дейтін, ал жерде жатқан Биләл: «Біреу, Біреу!»
, - деп қайталаумен болатын.

Бұл Әбу Бакрдің (Аллаһ оған разы болсын) бірде кетіп бара жатып, Биләлдің осындай азаптарға салынып жатқандығын көріп сатып алып азат еткеніне дейін жалғасты. Бір деректер бойынша, ол Биләлді (Аллаһ оған разы болсын) бір қара құл беріп, ал енді бір деректер бойынша, жеті, не бес окия
 күміс беріп сатып алған
.

Аммар бин Йасир (Аллаһ оған разы болсын) бану Махзум руының азат етілген құлы болатын және әке-шешесімен бірге ислам қабылдаған еді. Көпқұдайшылдар Әбу Жәһлдің басшылығымен оларды Меккенің сыртына шығарып, күннен қатты ысыған құмға жатқызып азаптайтын. Бірде олар осындай азаптарға салынып жатқан кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға: «Шыдаңдар, я, Йасир жанұясы, өйткені, расында, сендерге Жәннат уәде етілді!», - деді. Ақыр соңында Йасир осы азаптарға шыдай алмай жан тапсырады, ал одан кейін Әбу Жәһл Аммардың шешесі Сумаййаның жүрегіне найза салып өлтіреді, осылайша Сумаййа шаһид өлімін тапқан алғашқы әйел болады. Олар Аммарды да (Аллаһ оған разы болсын) ыстық құмға жатқызып, кеудесіне ыстық тас қойып, ал кей кездері тасты отпен қыздырып түрлі азаптарға салады. Олар: «Сен Мухаммад жайлы бір жаман нәрсе айтпайынша, не болмаса әл-Ләт пен әл-’Узза жайла бір жақсы нәрсе айтпайынша қоймаймыз», - дейді, осыдан соң ол еріксіз олардың айтқандарына көнеді, ал одан кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) жылап келеді. Осыған байланысты Аллаһ Тағала мына аяттарды түсірді: «Жүрегі иманнан орныққаннан кейін зорлық көрген біреуден басқа біреу
, иман келтіргеннен кейін Аллаһқа қарсы келсе, сондай-ақ біреу көңілін имансыздыққа берсе, оған Аллаһтың ашуы және оларға зор азап бар» (“ән-Нәхл”, 106).

‘Абд әд-Дар руының азат етілген құлы Әфләхты (Аллаһ оған разы болсын) кәпірлер аяғынан байлап жермен сүйрейтін болған.

Хаббаб бин әл-Аратт (Аллаһ оған разы болсын) Умм Анмар бинт Сибаъ әл-Хузаъийаның азат етілген құлы болатын. Көпқұдайшылдар оны түрлі тәсілдермен азаптады: оны шашынан байлап сүйрелейтін, оның мойнын бұрайтын және қызып тұрған шоқтың үстіне жатқызатын, осыдан кейін ол орнынан тұрып кетпес үшін үстінен тас бастыратын.

Зунайра, ән-Нахдийа, оның қызы және Умм Убайс (Аллаһ оларға разы болсын) ислам қабылдаған күңдер болатын, оларды да құпқұдайшылдар біз жоғарыда айтып өткен азаптарға салды. Бану Ади руының бөлігі болып табылатын бану Муаммәл руының бір күңі ислам қабылдаған кезде, ол кезде ислам қабылдап үлгермеген Омар бин әл-Хаттаб ол әйелді жиі ұратын, ал шаршаған кезінде: «Расында, мен сені ұруды шаршағанымнан ғана тоқтатып жатырмын!»
, - дейтін.

Бұл күңдердің бәрін Әбу Бакр (Аллаһ оған разы болсын) Биләлді және Амр бин Фухараны (Аллаһ оларға разы болсын) азат еткендей азат етті.

Көпқұдайшылдар кейбір сахабаларды түйенің және бұқаның терісіне орайтын, осыдан кейін оларды күннің астына жерге қоятын, ал кейбірінің үстіне темір сауыт кигізіп қызған тастың үстіне жатқызатын.

Аллаһ жолында азапталған адамдарды көп айтуға болар еді, олардың қайсыбірі жайлы көпқұдайшылдар білетін болса, міндетті түрде оған кедергі жасайтын және режітетін.

Әл-Арқамның үйі

Осындай қуғындармен бетпе-бет келгенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарға исламды ұстанатындықтарын сөзімен де, ісімен де көрсетуге тыйым салып, даналық танытып, олармен құпия түрде кездесе бастады, өйткені ол мұсылмандармен ашық түрде кездесуін тоқтатпаса, онда көпқұдайшылдар міндетті түрде мұсылмандарды Құран мен даналыққа үйретіп, тазарту жолында оған кедергі жасар еді.

Бұдан бөлек, бұл нәрсе екі топтың арасындағы соқтығысқа әкеп соғар еді, кейін осы нәрселер шынында да пайғамбарлықтың төртінші жылы орын алды. Мысалы, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары өздерінің құпия ғибадаттары үшін әдетте тау шатқалдарында жиналатын. Бірде оларды құрайштықтардың арасынан көпқұдайшылдар байқап, оларға тіл тигізіп тап береді. Осы қақтығыста Са‘д бин Әбу Уаққас (Аллаһ оған разы болсын) тиіскен адамдардың бірін қаны шыққанша жаралап ұрады, сонда бұл ислам тарихындағы алғашқы қантөгіс болды.
tc "Перед лицом подобных гонений посланник Аллаха, , проявил мудрость, запретив мусульманам заявлять об исповедании ими ислама словом или делом, и стал встречаться с ними только тайно, так как если бы он продолжал встречаться с ними открыто, то многобожники обязательно помешали бы ему добиться желаемого очищения мусульман и обучения их Корану и мудрости. Кроме того, это могло привести к столкновению между двумя группами, что и в самом деле имело место в четвёртом году от начала пророчества. Дело в том, что сподвижники посланника Аллаха, , обычно собирались для своих тайных молитв в горных ущельях. Однажды их заметили неверные из числа курайшитов, которые стали наносить им оскорбления, а потом напали на них. Во время этого столкновения Са‘д бин Абу Ваккас, да будет доволен им Аллах, ударил одного человека из нападавших, поранив его до крови, и это стало первым случаем кровопролития в истории ислама.3"
Осы сияқты қақтығыстар саны артып, созылмалы сипатты алып жүрер болса, бұл міндетті түрде мұсылмандардың жойылуына әкеп соғатындығы түсінікті еді. Осындай
 жағдайларда барлығынан да дұрысырағы өзі жайлы ашық жариялау емес болатын, сондықтан сахабалар (Аллаһ оларға разы болсын) өздерінің исламын, өздерінің құлшылықтарын, өздерінің шақыруларын және өздерінің кездесулерін жасырды. Егер Аллаһ Елшісі туралы (оған Аллаһтың игілігі мен сәлемі болсын) айтатын болсақ, ол адамдарды ашық шақыруын тоқтатпады, өйткені бұдан оны еш нәрсе тоқтата алмайтын, бірақ мұсылмандардың мүддесі үшін, олармен жасырын кездесетін. Әл-Арқам бин Әбул-Арқам әл-Махзумидің (Аллаһ оған разы болсын) үйі қысым көрсетушілердің назары мен жиынынан тыс орналасқан әс-Сафа төбесінде болатын және пайғамбарлықтың бесінші жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны өзінің шақыруының және мен мұсылмандармен кездесетіен орталық етіп таңдады.tc "Было понятно, что если бы подобных столкновений было много и они носили бы затяжной характер, это непременно привело бы к уничтожению мусульман. В таких обстоятельствах разумнее всего было не заявлять о себе открыто, и поэтому в основном сподвижники, да будет доволен ими Аллах, скрывали свой ислам, своё поклонение, свой призыв и свои встречи. Если же говорить о посланнике Аллаха, , то он открыто обращался к людям с призывом и занимался поклонением среди многобожников, и ничто не могло удержать его от этого, однако с мусульманами он встречался тайно, исходя из интересов самих же мусульман и ислама в целом. Дом аль-Аркама бин Абу-ль-Аркама аль-Махзуми, да будет доволен им Аллах, стоял на холме ас-Сафа, находившись в стороне от взоров и собраний притеснителей, и на пятом году пророчества посланник Аллаха, , избрал его центром для своего призыва и своих встреч с мусульманами."
tc ""
Эфиопияға бірінші көшtc "Первое переселение в Эфиопию"
tc ""
Мұсылмандарды қудалау әрекеттері пайғамбарлықтың төртінші жылының басында, не ортасында басталды. Алғашында олар болмашы еді, бірақ күндер, айлар өте, азаптаулар ұлғая түсіп, пайғамбарлықтың бесінші жылының ортасында қатты күш алды, осының әсерінен Мекке мұсылмандар үшін жайсыз мекенге айналды да, мұсылмандар осы азаптардан құтылу жолдарын қарастыра бастады. Осындай көпқұдайшылдардың қудалап жатқан қиын-қыстау кезіңінде Аллаһ Тағала құрамына үш хикая енген «Қаһф» сүресін түсірді. Бұл сүреде Аллаһ Тағала Өзінің мүмин құлдарына берген әдемі хикаялары баяндалған, бұл айтылған қиссалардың бірі үңгірде қалып қойған жас жігіттер жайлы еді, бұл өз дініне қауіп төнген жағдайда имансыздық пен өшпенділік ошағынан Аллаһқа үміт артып көшу керектігі жайлы нұсқау болды. Бұл сүреде Аллаһ Тағаланың үңгірде қалғандарға былай деп айтқандығы хабарланады: «Әсте елдеріңнен де, олардың Аллаһтан өзге табынғандарынан да айрылдыңдар
, енді үңгірге бекініңдер. Сендерге Раббыларың рахметін шассын! Сондай-ақ сендер үшін істеріңде оңайлық әзірлесін» (“Кәһф”, 16).
Әл-Хидр мен Мұса (оған Аллаһтың сәлемі болсын) жайлы хикаяда, оқиғалардың сырт көзбен қарағанда көрінетін сипаттарына сәйкес дами және аяқтала бермейтіндігі туралы айтылған, өйткені кейбір жағдайларда бәрі тіпті керісінше болып жатады. Бұл сүреде мұсылмандарға қарсы болып жатқан соғыс жақын арада басқаша айналым алатындығы, сонда оларды жәбірлеуші көпқұдайшылдар иман келтірмесе, онда олардың өздері әлсіз және жеңіліп жатқан мұсылмандар тарапынан қуғындалатындығы туралы жұқа нұсқалған.

Зұл-Қарнайынның
 әңгімесінде жер Аллаһтікі екендігі және оны Аллаһ Өз құлдарынан кімге қаласа соған беретіндігі, жетістікке имансыздық жолымен емес, керісінше тек мүминлық жолымен ғана жетуге болатындығы жайлы, сондай-ақ керек болса, Аллаһ адамдарға оларды жәбірлеушілерден құтқару үшін Өз құлдарын жіберетіндігі және жердің мирасына Аллаһтың тақуа құлдары ғана лайық екендігі жайлы айтылады. Осыдан кейін көшу жайлы сөз етілетін және Аллаһ жерінің кең екендігі жайлы айтылған «Зүмәр» сүресі түсті. Аллаһ Тағала былай деді: “Аллаһтың жері кең. Шын мәнінде сабыр етушілерге сыйлықтары есепсіз беріледі” (“Зүмәр”, 10) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Эфиопия патшасы негус Асхаманың, оның жанында ешкімнің қуғынға түспейтін, әділ патша екендігі мәлім еді, сонда ол мұсылмандарға діндерін азғырудан сақтау үшін сол жерге көшулерін әмір етті. Пайғамбарлықтың бесінші жылының ражаб айында сахабалардың бірінші тобы Эфиопияға аттанды. Топ Осман бин Аффан (Аллаһ оған разы болсын) басқарған он екі ер кісі мен төрт әйел адамнан тұрды. Олармен бірге Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қызы Руқайя да болды. Бұл екі адам жайлы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл Аллаһ жолында қоныс аударған (хижрет жасаған) Ибраһим мен Лұттан кейінгі (олардың екуіне де Алаһтың сәлемі болсын) алғашқы жанұя болып табылады»
, - деп айтқан. Бұл топ, олар жайлы құрайштықтар біліп қалмас үшін, Меккеден түн жамылып шықты. Мұсылмандар теңізге қарай Шуъайб портына бағыт алды, ол жерде оларды Эфиопияға жеткізген екі сауда кемесін кездестіру нәсіп етілді. Дегенмен құрайштықтар олар жайлы біліп арттарынан қуғын жіберді, бірақ ол уақытқа дейін, құрайштықтар жағалауға жеткенше мұсылмандар шығып үлгерді және қауіпсіздікте болды, ал Эфиопияда олар жақсы қабылданды және оларға қорған берілді.

Сол жылдың рамаданында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көп құрайштықтар және олардың белді мүшелері жиналған Қағбаға келді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде «Нәжм» сүресін оқи бастады. Имансыздар бұған ұқсас еш нәрсе естімеген еді, өйткені олар бір-біріне: “Бұл Құранды тыңдамаңдар, оқылғанда шуылдаңдар. Бәлкім жеңіске ие боларсыңдар” (“Фуссиләт”, 26), - деп ақыл айтатын. Ал олар бұл сүрені күтпеген кезде естіп құлақтарына ғажайыптығы мен ұлылығын айтып жеткізу мүмкін емес, бас айналдырар тамаша сөздер жеткенде, бұл адамдар бәрін ұмытып, әрқайсысы бұл сөздерді, басқа еш нәрсе ойланбастан мұқият тыңдап тұрды. Ал сүре соңындағы Қиямет күнінің ауыртпалығы жайлы айтылған сөздерден кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ал енді Аллаһқа сәжде қылып, құлшылық істеңдер» (“Нәжм”, 62), - деп айтқанда, бәрі жерге сәжде жасап құлай кетті және олардың бірде-бірі оның үлгісіне ермей
 тұра алмады. Бұл дегеніміз – ақиқат адамдарға озбырлық көрсетуші тәкәппарлардың қыңыр рухын жеңді де, олар Аллаһқа қалай сәжде жасағанын сезбей де қалды.

Аллаһ сөзінің ұлылығы рухтарын бағындырғанын сезініп, құрайштықтар не істеійтіндерін білмей, өздері күресіп жүрген істерін өздері жасады. Осыдан кейін ол жерде болмаған көпқұдайшылдар оларды үздіксіз сынға алды, ал олар болса Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ол көпқұдайшылдардың пұттарына құрмет көрсетіп: «Бұл биік самғаған құстар, ал олардың шапағатынан үміт етуге болады», - деп айтты деп, жала жапты. Бұл ашық өтірікті, өздерінің Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) жасаған сәжделері үшін ақталып айтып жатты, сонда өтірік айтып, түрлі қулықтар жасайтын адамдардың бұл амалына таң қалуға да болмайтын еді.

Бұл жайлы хабар Эфиопиядағы көшкіндерге де жетеді, бірақ оларға жеткені шындықтан алыс болатын. Оларға құрайштықтар ислам қабылдады деген хабар жеткен, сондықтан да сол жылдың шаууәл айында көшкіндер Меккеге оралуға келіседі, бірақ Меккеге жетуге бір күндік жер қалғанда, бәрі белгілі болады, осыдан кейін олардың кейбірі Эфиопияға қайта оралады, ал қалғандары Меккеге не құпия, не болмаса құрайштықтардың кейбірінің қорғанына кепілдік алып кіреді.

Осыдан кейін мұсылмандарды қуғындау күшейе түсті, сонда олар өздерінің туысқандарының озбырлығына тап болды, өйткені құрайштықтар мұсылмандардың негустан сенімді қорған тапқандарына келісе алмады. Осы жағдайда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына Эфиопияға тағы да көшулеріне кеңес беруді жөн көреді. Екінші көш біріншісінен тым қиын жағдайларда өтті, өйткені құрайштықтар сақ отырды және оны болдырғылары келмеді. Дегенмен мұсылмандар олардан озды, ал Аллаһ олардың саяхатын жеңілдетіп, олар Эфиопия әміршісіне құрайштықтардың қуғынынан бұрын жетті.

Бұл жолы сексен үш ер кісінімен бірге он сегіз, не болмаса он тоғыз әйел кетті. Беделді ғалым Мухаммад Суләйман әл-Мансурфури олардың санының он сегіз болғандығына сенімді.

Құрайштықтардың Эфиопияға қоныс аударған мұсылмандарға жасаған қастықтары
tc "Козни курайшитов против переселенцев в Эфиопии"
tc ""
Құрайштықтардың коныс аударған мұсылмандардың тыныш, өз діндерін ұстанып жүргендеріне көнуі қиын еді, сонда олар мықты да, ақылды екі адамды таңдап алды: ол кезде ислам қабылдап үлгермеген Амр бин әл-Ас пен ‘Абдуллаһ бин Әбу Рабиъаны Эфиопияға, қолдарына негус пен олардың патриархтарына арнап көптеген сыйлықтар ұстатып аттандарады. Патриархтарға осы сыйлықтарды ұстатып, олардан мұсылмандарды қайтаруды сұрайды. Патриархтар негусқа бұл адамдарды қуып шығуға кеңес беруге келіскеннен кейін, елшілер оған келіп, сыйлықтарын ұсынды және былай дейді:

– Я, патша, сенің еліңде жаман адамдар пана тапты, олар өз халқының дінінен бас тартты, бірақ сенің дініңді де қабылдамады және өздерімен бірге бізге де, саған да белгісіз өздері ойлап тапқан дінді алып келді. Бізді саған оларды өз елдеріне қайтару үшін сол елдің әкелері мен туысқандарының белгілі адамдары жіберді. Бізді жібергендер қашқындарды жақсы біледі және оларды не үшін теріске шығарғандары өздеріне мәлім.

Патриархтар: «Олар шындықты айтып тұр, я, алдияр, сондықтан оларды мына екеуіне бер, бұлар қашқындарды өз еліне және өз халқына тапсырсын», - дейді. Бірақ негус бұл мәселені зерттеуді және екі жақты да тыңдап шығуды жөн көреді. Ол мұсылмандарға адам жіберіп өзіне шақырып алады, олар не болса да, шындықты айтуға бел буып, оның алдына келеді. Негус олардан: «Сендердің бас тартқан және одан кейін не менің дінімді де, не осы діндерден басқаларының бірін қабылдамаған халықтарыңның діні қандай?», - деп сұрайды.
Барлық мұсылмандардың атынан сөйлеген Жағфар бин Әбу Талиб былай деді: «Я, патша, біз надан адамдар едік, пұттарға табынатынбыз, тамаққа өлексені қосатынбыз, жаман сөздер сөйлейтінбіз, туысқандармен қарым-қатынасты үзетінбіз және көршілермен жақсы қарым-қатынас ұстанбайтынбыз, ал арамыздағы күштілер әлсіздерді қыспаққа алатын. Бізге Аллаһ өз арамыздан елші жібергенше, осылай өмір сүрдік, оның шығу тегі, шыншылдығы, адалдығы және кіші пейілдігі бәрімізге жақсы мәлім. Ол бізді Аллаһқа, тек қана Оны мойындап және Оған ортақ қоспастан, Оған ғана құлшылық етуге және біз өзіміз және ата бабамыз құлшылық еткен пұттар мен тастардан бас тартуға шақырды. Ол бізге шындықты сөйлеуді, аманатты қайтаруды, туысқандық қарым-қатынасты ұстануды және көршілермен жақсы мәміледе болуды және тыйым салынған нәрселерден бас тартып, қан төгуге тыйым салды. Сондай-ақ ол бізге жаман сөздер сөйлеп, өтірік айтуға, жетімнің малын жеуге және таза әйелдерге жала жабуға тыйым салды. Сондай-ақ ол бізге намаз оқуды, зекет төлеуді және ораза ұстауды бұйырды», – деп Жағфар (Аллаһ оған разы болсын) оған исламның барлық негіздерін айтып шықты, одан кейін: «Сонда біз оған сеніп иман келтірдік және оның алып келген Аллаһ дініне еріп, Аллаһқа серік қоспастан, бір Аллаһқа ғана құлшылық ете бастадық. Осылайша біз оның бізге тыйым салған нәрселерін тыйым санадық және бізге рұқсат еткен нәрселерді рұқсат деп білдік, бірақ осыдан кейін біздің руластарымыз біз өзімізге бұрын жасап жүрген жиіркенішті нәрселерді қайта жасауымыз үшін, бізді Аллаһ Тағалаға құлшылық еткеннен кейін, қайтадан пұттарына құлшылық етуге қайтарғылары келді де, бізге қарсы тұрып, азаптап, дінімізден бет бұрғызу мақсатында амалдарын жасай бастады. Сонда олар бізге дінімізді ұстануға кедергі жасап, ренжітіп және қудалай бастаған соң, біз сені басқалардан гөрі жоғары бағалап, сенен қорған табуды тілеп және сенің бізді қудаламайтыныңа үміттеніп сенің еліңе жол тарттық, я, патша!», - деді.

Негус одан: «Жаныңда оның өзімен алып келген нәрсесінен бір нәрсе бар ма?», - деп сұрады. Жағфар (Аллаһ оған разы болсын): «Иә», - деп жауап қатты. Негус: «Онда маған одан оқып бер», - деді де, ол негуске «Мәриям» сүресінің бас жағын оқып берді. Бұл аятты естіген Негустың жылағаны сонша – сақалы су болады, онымен бірге сақалдарын көз жастарымен сулап епископтары да оның оқығандарын естігенде жылайды
. Осыдан кейін негус оларға: «Расында, бұл Исаның өзімен алып келген бұлағынан бастау алады! Барыңдар, өйткені, Аллаһтың атымен ант етемін, мен бұларды сендерге бермеймін және оларды ешкім ренжітпейді!», - деді. Осыдан соң ол Амр бин әл-Ас пен оның жолдасын шығарып салуды бұйырды, сонда Амр бин әл-Ас ‘Абдуллаһ бин Рабиъаға: «Аллаһтың атымен ант етемін, мен ертең міндетті түрде оларды тамырымен қопаратын бір нәрсемен келемін!», - дейді. ‘Абдуллаһ бин Рабиъа: «Олай жасама, олар бізге қарсы шықса да, олардың туысқандары бар!»
, - дейді, бірақ Амр өз дегенінен қайтпайды.

Ертеңіне ол негуске: «Я, патша, расында, олар Мәрйам ұлы Иса жайлы ауыр сөздер айтады!», - деді, сол кезде негус мұсылмандарға Мәсих жайлы сұрау үшін адамдарын жібереді. Мұсылмандар қорқып кетеді, бірақ не де болса шындықты айтуға бел буады. Олар негуске келіп ол өзінің сұрағын қойғанда, Жағфар, Аллаһ оған разы болсын: «Біз ол жайлы біздің пайғамбарымыз (оған Аллаһтың игілігі мен сәлемі болсын) өзімен алып келгенді ғана айтамыз: ол – Аллаһтың құлы, Оның Елшісі, Оның рухы және Оның Марйамға айтқан сөзі», - деп жауап берді. Осыдан кейін негус жерден таяқ алып: «Аллаһтың атымен ант етемін, Мәрйамның ұлы Иса сендердің айтқандарыңнан артық ешкім емес!», - деді. Осы кезде патриархтар қырылға
 ұқсас дыбыс шығара бастады, негус: «Аллаһтың атымен ант етемін, қанша қырылдасаңдар да бұл солай!», - деді.

Осыдан кейін негус мұсылмандарға: «Бара-беріңдер. Менің елімде қауіпсіздіктесіңдер, ал кім сендерді ұрсатын болса, шығынға ұшырайды
, мен сендердің біріңді бір тау алтынға ие болсам да ренжіткім келмес еді!»
, - дейді.

Сосын ол уәзірлеріне: «Мына екеуіне (әкелген) сыйлықтарын қайтарыңдар, өйткені мен оған мұқтаж емеспін, Аллаһтың атымен ант етемін, Аллаһ маған менің патшалығымды қайтарғанда менен бір нәсре тілемеді, сонда мен Оның еркін бұзу үшін бір нәрсе аламын ба? Аллаһ маған адамдарды бағындырды, мен де Аллаһтың еркін бұзу үшін адамдардың жетегінде кетпеймін!», - деді.

Осы әңгімені жеткізген Умм Сәләма, оған Аллаһ разы болсын: «Сонда олар негустан масқара болып кетті, ал олардың алып келгендері қабылданбады, біз болсақ ол жерде ең мықты қорғанышқа ие болып, (тыныш) өмір сүрдік»
, - деп айтты.

Бұл әңгімені Ибн Исхақ келтіреді, ал қалғандары Амр бин әл-Ас негуске Бадр соғысынан
 кейін барған дейді. Құрайштықтардың елшілері Эфиопияға екі рет
 келген деген де хабарлар бар, бірақ онда негус Жағфарға (Аллаһ оған разы болсын) сұрақтарын екінші рет келгенде қойған және Ибн Исхақ келтіргенге ұқсас жауаптарын алғандығы хабарланады. Бұған қоса, бұл сұрақтардың мағынасы олардың негуске бірінші жолыққанда қойылғандығын нұсқайды.

Сонымен, көпқұдайшылдардың қастықтары мен айлалары жетістікке жетпеді. Олар өздерінің зұлымдықтарын тек өздерінің билігі жүретін жерлерде ғана жасай алатындықтарын түсінді, сонда бұл оларға жаман ой салды. Олар бұл «пәледен» тек Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ жолына шақырудан түбегейлі бас тарттырып, не болмаса оның өзін құртып қана құтылуға болады деп шешті. Бірақ Әбу Талиб оған қорған болып, жақтап отырғанда бұларын қалай жүзеге асырмақ? Құрайштықтар Әбу Талибпен кездесіп, міндетті түрде осы төңіректе сөйлесуді жөн көрді.

tc ""
Құрайштықтар Әбу Талибті қорқытып жатырtc "Курайшиты угрожают Абу Талибу"
tc ""
Құрайштықтардың басшылары Әбу Талибке келіп былай деді: «Я, Әбу Талиб, расында, сен – құрметті ақсақалсың және арамыздағы дәрежең жоғары. Біз сенен бауырыңның баласын жасап жатқан амалдарынан тоқтатуын сұрап едік, бірақ сен тоқтатпадың, біз оның ата-бабаларымызды жәбірлеуіне, біздің көзқарастарымызды терістеуіне және құдайларымызды айыптауына бұдан былай шыдамаймыз! Сен міндетті түрде оны тоқтатуға тиістісің, не болмаса біз осы үшін онымен және сенімен арамыздан біріміз өлгенше соғысамыз!»

Әбу Талиб құрайштықтардың бұл айтқандарына үлкен мән беріп, Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өзіне шақырып: «Я, бауырымның баласы, маған пәлен нәрселерді айтқан сенің руластарың келді, мені де өзіңді де сақта және мойныма мен көтере алмайтын істі жүктеме!». Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көкесі өзін қолдаусыз қалдырып, енді оған көмек көрсете алмайды деп түсініп, былай деді: «Я, көке! Аллаһтың атымен ант етемін, егер маған осы ісімді тастағаным үшін оң қолыма күнді, ал сол қолыма айды берсе де, Аллаһ оны жеңіске әкелгенше, не болмаса осы жолда жан тапсырғанымша мен одан бас тартпаймын!», - деп, жылап жіберіп, орнынан тұрды да, кері қайтты, Әбу Талиб оған: «Я, бауырымның баласы, бар да қалағаныңды сөйле, ал мен болсам, Аллаһтың атымен ант етемін, сені ешқашан, ещқандай жағдайда да сені тастамаймын!»
, - деді. Ал осыдан кейін ол мына өлең жолдарын оқыды:
Ұлы Алланың атымен ант беремін, Қасірет қайғы саған жоламайды,

Асыра алмас ол топ іске көздегенін. Жүзеге асыр Иеңнің дегендерін,

Олардың әзір саған қолы жетпес, Соған қуан шаттығың сонда болсын,

Жер астына кірмейінше денем менің. Сол болсын бақытыңа бөленгенің!

Құрайштықтар Әбу Талибке тағы келді tc "Курайшиты снова приходят к Абу Талибу "
tc ""
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өз ісімен айналысып жүргенін, содан Әбу Талибтің оны тастаудан бас тартқанын және осы үшін өздерімен қарым-қатынасты үзіп, жауласуға дайын екенін түсінген құрайштықтар оған тағы да келді. Бұл жолы олармен Амр бин әл-Уалид бин әл-Муғира болды, сонда олар: «Я, Әбу Талиб, мына жігіт – құрайштықтар арасындағы ең әдемісі және ең жақсысы, оны ала ғой, оның ақылымен және көмегімен пайдалан және оны өзіңе бала етіп ал, сонда ол сенікі болады, ал бізге сенің және ата-бабаларыңның дініңе қарсы шығып, өзінің руластарының арасына дау салған және біздің көзқарастарымызды тәлкек еткен бауырыңның баласын бер. Біз оны өлтіреміз, ал оның орнына басқасын аласың», - деді. Бұларға Әбу Талиб былай жауап берді: «Аллаһтың атымен ант етемін, сендер маған жаман келісім ұсынып отырсыңдар! Сендер шынымен-ақ маған өз балаларыңды, оны мен асырауым үшін ұсынып отырсыңдар ма, сонда мен сендерге өз баламды өлтірулерің үшін береді деп үміт етесіңдер ме?! Аллаһ атымен ант етемін, бұған жол жоқ!». Оның айтқандарына әл-Мут‘им бин ‘Ади бин Науфәл бин ‘Абд Манаф: «Аллаһ атымен ант етемін, я, Әбу Талиб, сенің руластарың сенімен әділ мәміле жасады! Олар сені жаның жақтырмайтын нәрседен құтқарғысы келді, бірақ сен олардан ешбір ұсыныс қабылдағың келмей жатқаныңды көріп тұрмын!», - деді. Әбу Талиб: «Аллаһ атымен ант етемін, сендер маған әділетсіздік таныттыңдар, ал сен мені көмексіз қалдыруыңмен қоймай, менің руластарыма маған қарсы көмектесудесің! Қалағаныңды жаса!»
, - деп айқайлап жіберді.

Тарихи көздерде құрайштықтардың Әбу Талибке қай уақытта келгендігі жайлы нақты деректер жоқ, бірақ түрлі мағлұматтар мен куәліктер бұл екі кездесудің пайғамбарлықтың алтыншы жылының ортасында орын алғандығы жайлы және олардың арасын көп уақыт бөлмегендігі туралы қорытындылар жасуға мүмкіндік береді.

Зәбірлеушілер Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіруге ниеттеніп жатырtc "Притеснители замышляют убийство пророка , "
Құрайштықтардың Әбу Талибпен келісімге келмекші болған екі әрекеттері де нәтижесіз болғандықтан, олар қайтадан мұсылмандарды азаптауға кірісті, бұл жолғы озбырлықтары бұрынғыларынан да қатал сипат алды, осы кезде олардың миларында Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) жолдан алудың басқа жолы пісе бастады. Бірақ бұл ой да, және осы күшейген озбырлық та Меккелік құрметке ие екі батырдың, Хамза бин ‘Абдул-Мутталиб пен Омар бин әл-Хаттабтың, ислам қабылдауымен исламның күшеюіне алып келді.

Қатігездіктердің күшеюінің мысалы ретінде мынаны келтіруге болады: бірде Утайба бин Әбу Ләхаб Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Мен «Батып бара жатқан жұлдызға серт»
 дегенге де, сондай-ақ «Ол, жақындап төмендеді»
 дегенге сенбеймін, ал одан кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қолын көтерді, оның көйлегін жыртты және бетіне түкірді, бірақ сілекейі оған тиген жоқ, осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, оған иттеріңнің бірін жібер», - деп қарғады, сонда оның дұғасы қабыл болды. Арада біраз уақыт өткеннен кейін Утайба сапарға шығады, ал олар Шамға жеткенде аз-Зарка дейтін мекенге тоқтайды, түнде оларды арыстан айнала бастайды; сол кезде Утайба: «Бауырыма қайғы келсін! Аллаһтың атымен ант етемін, ол мені Мухаммадтың қарғысына сәйкес жейді! Оның Меккеде, ал менің Шамда тұрғаныма қарамастан мені өлтірді!», - деп қайталай бастады. Сонда ол адамдар арасында болғанда, арыстан оған тап беріп, басын шайнап тастады
.
Құрайштықтар арасындағы зәбірлеушілер Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтірмек болғандығына Ибн Исхақ жеткізген мына ұзын хадис нұсқау бола алады:

– Әбу Жәһл былай деді: «Я, құрайштықтар, расында, Мухаммад дінімізді терістеп, ата-бабаларымызды сөгіп, көзқарастарымызды жетесіздік деп айыптап және құдайларымызға тіл тигізіп бәрін қайтарды, сондықтан да мен көтере алған ең ауыр тасты алып келіп, ол сәждеге кеткенде онымен оның басын жарамын деп Аллаһқа нәзір айтамын, ал одан кейін мені қорғасаңдар да, ұстап берсеңдер де маған бәрі бір, ал ‘Абд Манаф руының адамдары осыдан кейін не істесе де істей берсін!» Олар бұл айтқанына: «Аллаһтың атымен ант етемін, біз сені ешқашан да бермейміз, ойлағаныңды жасай бер!», - деді.

Келесі күні Әбу Жәһл сондай тас алып, Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) күте бастайды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әдетінше Қағбаның жанына келіп намаз оқи бастайды. Осы кезде құрайштықтар Әбу Жәһлдің не істейтінін көрмекші болып жиналатын жерлерінде отырады
. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсы) сәждеге кеткенде Әбу Жәһл тасын көтеріп оған қарай жүре бастады, бірақ жақындаған уақытта ол кенеттен бұрылып қаша жөнелді, түрі өзгеріп қорқып кетті, ал тасы болса алдымен қолына жабысып қалады, ал одан кейін қолынан түсіп кетеді. Құрайштықтар одан: «Әбул-Хакам, саған не болды?», - деп сұрағанда ол: «Мен оның жанына кешегі айтқанымды істемек болып жақындадым, бірақ жанына жеткенімде, алдымнан үлкен түйе шыға келді. Аллаһтың атымен ант етемін мен түйенің басындай басты және оның құйрығындай құйрықты, ондай тістерді де көрген емеспін, сонда ол мені жемекші болды!», - деді.
Ибн Исхақ былай жазады:

– Сонда маған Аллаһ Елшісі, оған Аллаһтың егілігі мен сәлемі болсын: «Бұл Жәбірейіл, оған Аллаһтың сәлемі болсын, еді, егер ол одан артық жақыдағанында, Жәбірейіл міндетті түрде оны тістер еді!», - деп хабарлады.

Ал құрайштықтар арасындағы зәбірлеушілер жайлы айтатын болсақ, олар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру жайлы ойларынан арылмады. Ибн Исхақ ‘Абдуллаһ бин Амр бин әл-Астың, Аллаһ олардың әкесі екуіне де разы болсын, балай деп айтқанын хабарлайды:
– (Бірде) мен әл-Хижрде жиналып Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жайлы айтып отырған құрайштықтардың арасында болдым!» - осы кезде күтпеген жерден Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) пайда болды, ол Қағбаның шетінен ұстап, олардың жанынан өтіп, Қағбаны айнала бастады. Осы сәтте құрайштықтар бір-біріне көздерін қысып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ұнамайтын (жағымсыз) сөздер айта бастады, бұл оның бет әлпетінен байқалды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың жанынан екінші рет өткенде, құрайштықтар тағы сол амалдарын жасады да, бұл жолы да олардың айтқан сөздерінің әсері оның жүзінен көрініс тапты, ал ол үшінші рет өткенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тоқтап: «Тыңдаңдар, я, құрайштықтар! Жаным қолында Болғанның атымен ант етемін, мен сендерге өлім әкелдім!», - деді, сонда бұл сөздердің әсер еткені соншалық – орындарында төбелеріне құс қонғандай қатып қалды, сонда араларындағы ең қаталының өзі оған жақсы сөздер сөйлеп: «Бара ғой, я, Әбул-Қасым, сен өзіңді надандарша ұстаған жоқсың!», - деп айтты.
Келесі күні олар тағы да жиналып ол жайлы айта бастады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) кенеттен олардың алдынан шыққанда, олардың бәрі бір адамша оны қоршап жабыла кетті, мен сонда олардың бірінің оның шапанынан ұстағанын көрдім, ал Әбу Бакр олардың алдарына тұрып, жылап: «Шынымен-ақ сендер адамды ол: «Менің Раббым – Аллаһ дегені үшін өлтірмексіңдер ме!» - деп айқайлай бастады, осыдан кейін олар одан кетті.
Ибн Амр (Аллаһ оған разы болсын) былай деді: «Сонда, расында, бұл менің көзімше Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жасалған зәбірдің ең үлкені еді»
.
Әл Бухари Уруа бин әз-Зубайрдың былай деп айтқан хадисін келтіреді:

 – Бірде мен Ибн Амр бин әл-Астан: «Маған құрайштықтардың Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жасаған ең үлкен зұлымдығы жайлы айтшы», - деп сұрадым. Ол былай деді: «Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағбадағы Хижрде намаз оқып жатқанда оған Укба бин Әбу Муъайт келіп, мойнына киімін тастап қатты баса бастады, сонда оған Әбу Бакр жүгіріп барып иығынан ұстап, Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) лақтырып жіберді де: «Сендер, шынымен-ақ адамды: «Менің Раббым – Аллаһ», - деп айтқаны үшін өлтіресіңдер ме!», - деді»

Басқа хадисте Әсманың, Аллаһ оған разы болсын, балай деп айтқаны хабарланады: «Бұл жайлы біреу Әбу Бакрге: «Сенің досыңды (құрайштықтар) ұстап алды!», - деп айтып хабарлайды, сонда Әбу Бакр бізден: «Сендер, шынымен-ақ адамды: «Менің Раббым – Аллаһ», - деп айтқаны үшін өлтіресіңдер ме!», - деп айқайлап жүгіре жөнелді, сонда олар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) тастап Әбу Бакрге жабыла кетті, ал одан кейін ол бізге қайтып келді, сонда біз оның шашынан ұстағанда шашы түсіп жатты»
.

Хамза бин ‘Абдул-Мутталиб (Аллаһ оған разы болсын) Ислам қабылдадыtc "Ислам принимает Хамза бин ‘Абд аль-Мутталиб, да будет доволен им Аллах"
Дегенмен шамалы уақыттан соң осы әділетсіздік пен зомбылық ортасында зорлыққа ұшыраушылардың жолын жарық еткен нұр сәулесі пайда болды, бұл сәуле Хамза бин ‘Абдул-Мутталибтің (Аллаһ оған разы болсын) ислам қабылдауы еді. Ол исламды пайғамбарлықтың алтыншы жылының соңында қабылдады. Бұл зул-хижжа айында болса керек.
Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафа төбесінде болған кезінде, жанынан өтіп бара жатқан Әбу Жәһл оны қорлай бастады, ал Пайғамбар болса (оған Аллаһтың игілігі мен сәлемі болсын) үндемеді. Содан кейін Әбу Жәһл оның басына тас атып жаралайды, осыдан соң Қағбадан алыс емес жерде тұрған құрайштықтардың бас қосқан жеріне барып жандарына отырды. Осының бәрін әс-Сафаның жанында орналасқан үйінен ‘Абдуллаһ бин Жәдданның азат еткен күңі көреді, шамалы уақыт өткеннен кейін Хамза иығына садағын асынып аңнан оралады, сол азат етілген әйел оған Әбу Жәһлдің не істегенін айтып береді. Құрайыш батырларының арасындағы ең мықтысы және атақтысы болып табылатын Хамза ашуланып, еш жерде бөгелместен, сазайын тарттыру үшін, Әбу Жәһлге қарай тартты; ол Қағба жеріне кіргенде, оған қарай жүріп: «Әй, сары-сапалақ, сен менің бауырымның баласына тіл тигізесің, ал мен болсам оның дінін ұстанамын (ал енді не істейсің)!», - деп айқайлайды да, садағымен (ұрып) оның басын жарады. Бұны көрген оның руы – махзумилер Әбу Жәһлге қарай жүгірді, ал Хамзаға (Аллаһ оған разы болсын) хашимилер асықты, бірақ Әбу Жәһл: «Әбу Амрге тиіспеңдер, өйткені шынымен-ақ оның бауырына менің тілім тиді!», - дейді.

Сонымен, Хамза алдымен исламды өзінің туысқанының қорланғанына шыдай аламай қабылдады, бірақ соңынан Аллаһ оның жүрегін ашып, ол исламды берік ұстанды, сонда бұл исламның мықталуына алып келді.

tc ""
Омар бин әл-Хаттаб (Аллаһ оған разы болсын) ислам қабылдадыtc "Ислам принимает ‘Умар бин аль-Хаттаб, да будет доволен им Аллах"
tc ""
Осы әділетсіздік пен зомбылық ортасында біріншісінен де артық жарқыраған нұр сәуле жанды, бұл сәуле Омар бин әл-Хаттабтың (Аллаһ оған разы болсын) ислам қабылдауы еді. Ол исламды пайғамбарлықтың алтыншы жылының зул-хижжа айында қабылдады, осы оқиға Хамзаның (Аллаһ оған разы болсын) ислам қабылдағанына үш күн өткеннен кейін орын алды
. Аллаһ Елшісі, оған Аллаһтың игілгі мен сәлемі болсын, оның ислам қабылдауын Аллаһтан көп сұрап дұға етіп жүрген болатын. Әт-Тирмизи Ибн Омардан (Аллаһ әкесі екеуіне разы болсын) келтіретін әрі өзі оны сахих деп атаған хадисте, сондай-ақ әт-Табари Ибн Масғудтан және Анастан (Аллаһ оларға разы болсын) жеткізген хадисте де Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп дұға жасағаны келтіріледі: «Я, Аллаһ, Өзіңе сүйіктірек болған мына екеудің біреуімен исламды мықта: «Омар бин әл-Хаттабпен немесе Әбу Жәһл бин Хишаммен!», - сонда Аллаһқа сүйіктірегі Омар (Аллаһ оған разы болсын) болып шықты
.
Оның ислам қабылдауы жайлы айтылған хабарларды зерттеу барысында ислам оның жүрегіне біртіңдеп кіргені аңғарылады, бірақ бұлардың ең басты мәселелеріне тоқталмас бұрын, біз Омардың (Аллаһ оған разы болсын) қандай сезімде болғанын айтып өткенді жөн деп таптық.

Омар (Аллаһ оған разы болсын) өзінің қызбалығы және күшімен адамдар арасында танымал болатын, сонда мұсылмандар оның көрсететін озбырлығынан жиі жапа шегетін. Оның ішкі жан дүниесінде қарама-қайшы сезімдер күресетіндігі түсінікті де. Бір жағынан ол арабтар салып кеткен дәстүрді ұстанатын және маскүнемдік пен түрлі ойын-сауықтарға салынатын. Осымен қатар мұсылмандардың мықтылығы мен діндері үшін барлық қиындықтарға төтеп беруі оны таң қалдыратын, ал бұған қоса оның ақылы, оның орнында бола алатын кез келген басқа адамның ақылы секілді, шын мәнінде ислам таза да, ұлы нәрсе болуы мүмкін деп күмәнданатын, осыдан ол әр кезде қатты қозатын, бірақ тез басылатын, бұл жайлы Мухаммад әл-Ғазали жазады
.

Омардың (Аллаһ оған разы болсын) ислам қабылдағандығы жайлы хабарлардың негізі мынаған келіп тіреледі.

 Бірде ол үйінен тыс жерде түнемек болып, Харамға (Қасиетті Мешітке) келеді де, Қағбаның ішіне кіреді. Осы уақытта сол жерде намаз оқып жатқан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) «әл-Хаққа»
 сүресінің аяттарын оқи бастады. Омар (Аллаһ оған разы болсын) Құранды тыңдайды, бұл оған ұнап, ол өз-өзіне: «Аллаһ атымен ант етемін, ол – ақын, құрайштықтардың айтып жүргендері (рас екен)!», - дейді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһтың: «Күдіксіз, бұл Құран ардақты бір Елшінің сөзі, Ол бір ақынның сөзі емес. Сендер аз сенесіңдер!» («әл-Хаққа», 40-41), - деген сөздерін оқыды, сонда ол: «Ол – бақсы!», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келесі аяттарды оқыды: «Сондай-ақ ол бақсының да сөзі емес. Аз түсінесіңдер. Ол әлемдердің Раббысынан түсірілген. Егер елші кей сөзді өзі айтып Бізге таңса еді; әрине оның оң жағынан қолға алар едік; сосын оның күре тамырын кесер едік (өлтірер едік). Сонда сендерден ешбіреу одан тоса алмайды
. Расында ол - Құран, тақуалар үшін бір насихат. Сөзсіз, сендерден өтірік деушілердің барлығын анық білеміз. Өйткені ол
 -әрине қарсы келушілер үшін бір қасірет. Шүбәсіз, ол, Құран - анық шындық. Ендеше, ұлы Раббыңның есімін дәріпте» («әл-Хаққа», 42-52). Соңынан Омар (Аллаһ оған разы болмын): «Сол кезде ислам менің жүрегіме кірді», - деп айтатын
.
Сонымен, осы түні ислам құтты жерге түскен дән секілді, алғаш рет оның жүрегіне енді, бірақ надандық, ғұрыпқа соқыр еру мен ата-баба діні, тәкаппарлығы әлі де болса оның жүрегінің (есігін) қағып тұрған ақиқаттан күштірек еді, сондықтан да ол ішкі жан дүниесінде жатқан сезімге көңіл бөлместен, мұсылмандарды қудалап жатты.

Оның Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) деген қызбалығы мен қастығына мына оқиға куә бола алады, бірде ол үйінен қылышын асынып оны өлтірмекке шығады. Жол жөнекей оны не Нуъайм бин ‘Абдуллаһ ән-Наххам әл-Адауи, не бану Зухр
 рунан болған бір кісі, не бану Махзум
 руынан болған біреу кездестіреді, ол Омардан: «Қайда барасың, я, Омар?», - деп сұрайды. Ол: «Мен Мухаммадты өлтірмекшімін!», - дейді. Ол адам: «Ал сен егер Мухаммадты өлтірсең, онда хашимилерден және бану зухр руының адамдарынан қалай құтыласың?», - дейді. Омар оған: «Сен анық дініңнен безіпсің және ұстанған дініңнен бас тартыпсың ғой!», - дейді. Ол адам: «Мен саған бір таң қалатын нәрсе айтайын ба, я, Омар? Сенің қарындасың мен күйеу балаң шынымен-ақ діндерінен безді және өз діндерінен бас тартты!», - деді. Сонда Омар қарындасы мен күйеу баласына қарай жүгірді. Осы уақытта қарындасының үйінде Хаббаб бин әл-Аратт (Аллаһ оған разы болсын) болған болатын, ол өзімен «Та ха» сүресінің парақтарын алып келіп, оны оларға оқып жатқан болатын. Омардың даусын естісімен Хаббаб тығылып қалады, ал Омардың қарындасы Фатима, ол парақтың үстін жауып қояды. Үйге жақындап келгенде, Омар Хаббабтың оқып жатқан даусын естиді, сондықтан кірген бойда: «Мен сендерден неғылған мыңғырларды естідім?», - деп сұрайды. Олар: «Біз жай бір-бірімізбен сөйлесіп жатқан болатынбыз», - деп жауап береді. Ол: «Мүмкін сендер діндеріңнен безген шығарсыңдар?», - деп сұрайды. Жауап ретінде күйеу баласы: «Уа, Омар, айтшы, егер ақиқат сенің дініңде болмаса ше?», - дейді. Сол кезде Омар күйеу баласына тап беріп, оны соққыға алады. Қарындасы оны күйеуінен арашалай бастайды, бірақ Омар қарындасын бетінен соғып жіберіп, Фатиманың бетінен қан ағады (ал Ибн Исхақтың хабарларында ол қарындасының басын жаралайды делінеді). Ашу үстінде Фатима: «Әй, Омар ал ақиқат сенің дініңде бомаса ше?! Аллаһтан басқа (құлшылыққа лайықты) құдайдың жоқтығына куәлік беремін және Мухаммад оның Елшісі екендігіне куәлік етемін!», - деп айқайлайды. Кішкене суып және қарындасының бетінен аққан қанды көрген Омар істегеніне өкініп, ұялып, сосын: «Сендердегі парақты маған оқуым үшін беріңдерші», - дейді. Оған қарындасы: «Расында, сен таза емессің, ал оны таза адамдар ғана ұстай алады, бар да жуынып кел!», - дейді. Омар ғұсыл құйынады да, ал одан кейін қолына парақты алып оқи бастады: «Аса Мейірімді, ерекше Рахымды Аллаһтың атымен, - осыдан соң ол: - Бұл таза әрі игі есімдер», - деді. Содан кейін ол «Та ха» сүресін оқи бастады: «Рас, Мен Аллаһпын. Менен басқа құдай жоқ. Сондықтан маған құлшылық қыл. Сондай-ақ Мені еске алу үшін намазды толық орында» (“Та ха”, 14), - осы жерге жеткенде: «Қандай тамаша сөздер! Мені Мухаммадқа апарыңдар!», - дейді.
Омардың айтқандарын естіген Хаббаб (Аллаһ оларға разы болсын) жасырынған жерінен шығып: «Қуана бер, я, Омар. Расында, мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бейсенбінің түнінде: «Я, Аллаһ, исламды Омар бин әл-Хаттабпен немесе Әбу Жәһл бин Хишаммен мықташы», - деп айтқан дұғасы саған байланысты болды деп ойлаймын, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафа төбесінің етегінде орналасқан үйде», - деді.

Осыдан кейін Омар (Аллаһ оған разы болсын) қылышын беліне байлап, сол үйге барып есігін қаға бастады. Сол үйде болғандардың бірі есік тесігінен қарап, беліне қылыш байлаған Омарды көріп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) хабарлайды да, сосын адамдарды жинайды. Хамза (Аллаһ оған разы болсын) олардан: «Сендерге не болды?», - деп сұрайды. Мұсылмандар: «Омар!», - дейді, сонда ол: «Омар болса бола берсін! Оған есік ашыңдар, егер ол игілікпен келсе, онда біз оны игілікпен қарсы аламыз, ал егер ол жамандық жасамақшы болса, онда біз оны өз қылышымен өлтіреміз!», - дейді. Осы кезде іште отырған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) уахи түседі, содан соң ол шығып Омармен бөлмеде көрісіп, оның кіиімінің етегі мен қылыш байлаған белбеуінің шетінен ұстап, өзіне қарай қатты күшпен тартып: «Я, Омар, сен шынымен-ақ осы әрекеттеріңді Аллаһ сені әл-Уалид бин әл-Муғираны масқарасын шығарғандай жазалағанша қоймайсың ба?! Я Аллаһ, мінеки Омар бин әл-Хаттаб! Я, Аллаһ, исламды Омар бин әл-Хаттабпен мықта!», - дейді, осыдан кейін Омар: «Аллаһтан басқа (құлшылыққа лайықты) құдайдың жоқтығына және Мухаммад Аллаһ Елшісі екендігіне куәлік етемін!», - деп ислам қабылдайды, ал үйде отырғандар: «Аллаһ ұлы», - деп дауыстап жібереді, сонда олардың дауыстарын Қағба жанындағы адамдар естиді
.
Омар (Аллаһ оған разы болсын) өзінің бағынбас қуытымен ерекшеленетін. Оның ислам қабылдауын көпқұдайшылдар өздеріне қорлық санады, ал мұсылмандарды күшею мен қуанышқа алып келді.

Ибн Исхақ мыналарды хабарлайды: Омар (Аллаһ оған разы болсын) ислам қабылдағаннан кейін былай деді:

- Ислам қабылдағаннан кейін, мен Мекке тұрғындары ішінен Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) ең көп жауласатын кім деп ойлана бастадым да, мен: «Бұл Әбу Жәһл», - деп түйдім. Осыдан кейін мен оның үйінің есігіне келіп қақтым. Ол маған шығып: «Қош келдің! Сені маған алып келген не шаруа?», - деді. Мен оған: «Мен саған, өзімінің Аллаһқа және Оның Елшісі Мухаммадқа иман келтіргенімді және оның алып келген нәрселеріне сенгенімді айтуға келдім!», - дейді, сол кезде ол менің алдымдағы есікті тарс жапты да: «Аллаһ сені де және алып келген шаруаңды да ұсқынсыз етсін!»
, - деп айқайлады.

Ибн әл-Жәузи Омардың (Аллаһ оған разы болсын) былай деп айтқанын хабарлаған: «Кім ислам қабылдайтын болса, адамдар оны ұстап алып ұратын, ал ол адам жауап беретін. (Исламды қабылдаған бойда) мен өзімінің әкемнің буыры әл-Ас бин Хашимге барып, осы жайлы хабарладым, ал ол үйіне кіріп кетті». Сосын ол былай (жалғастырды): «tc "О его горячности и крайней враждебности по отношению к посланнику Аллаха, , свидетельствует то, что однажды, опоясавшись мечом, он вышел из дома для того, чтобы убить его. По пути его встретил либо Ну‘айм бин Абдуллах ан-Наххам аль-‘Адави, либо какой-то человек из членов рода бану зухра,3 либо какой-то человек из рода бану махзум,4 который спросил его\: “Куда ты идёшь, о ‘Умар?” Он сказал\: “Я хочу убить Мухаммада!” Этот человек спросил\: “А как ты спасёшься от хашимитов и людей из рода бану зухра, если убьёшь Мухаммада?” ‘Умар сказал ему\: “Ты определённо стал вероотступником и отрёкся от той религии, которую исповедовал!” Этот человек сказал\: “А не сообщить ли тебе нечто удивительное, о ‘Умар? Твоя сестра и твой зять – они действительно стали вероотступниками и отреклись от твоей религии!” Тогда ‘Умар бросился к своей сестре и зятю. В это время у них находился Хаббаб бин аль-Аратт, да будет доволен им Аллах, принёсший с собой свиток с сурой “Та ха”, которую он читал, как делал это обычно, когда приходил к ним. Услышав голос Умара, Хаббаб спрятался в доме, а Фатима, сестра Умара, прикрыла этот свиток. Приближаясь к дому, ‘Умар услышал чтение Хаббаба, и когда он вошёл к ним, спросил\: “Что это за бормотание я у вас слышал?” Они ответили\: “Мы просто разговаривали друг с другом”. Он спросил\: “Может быть, вы стали вероотступниками?” В ответ его зять сказал\: “О ‘Умар, скажи, а что если истина не в твоей религии?” Тогда ‘Умар бросился на своего зятя и стал жестоко избивать его. Сестра оттащила его от своего мужа, но ‘Умар ударил и её, отчего по лицу её потекла кровь (в сообщении Ибн Исхака говорится, что он поранил ей голову). В гневе она воскликнула\: “О ‘Умар, а что если не в твоей религии истина?! Свидетельствую, что нет бога, кроме Аллаха, и свидетельствую, что Мухаммад – посланник Аллаха!”"Осыдан кейін мен құрайштықтардың атқамінерлерінің біріне бардым, - Әбу Жәһлге ғой деймін, - оған да осы жайлы хабарладым, ол да үйіне кіріп кетті».

Ибн Хишам мен Ибн әл-Жәузи мынадай қысқа хабарлар келтіреді, Омар исламды қабылдаған соң құрайштықтардың арасындағы ең сөзшеңі болған Жәмил бин Муъаммар әл-Жумахаға барып, өзінің исламды қабылдағандығы жайлы хабарлайды. Бұны естіген Жәмил бар даусымен: «Ибн әл-Хаттаб дінінен безді!», - деп айқалай жөнеледі. Осыдан кейін адамдар оған жабылып, олар төбелесе бастайды, осылайша олар күн тас төбеге жеткенше төбелеседі, күші таусылған Омар (Аллаһ оған разы болсын) отырады, ал адамдар оның жанында тұрады, сонда ол: «Не істесеңдер де жасай беріңдер, ал мен Аллаһтың атымен ант етемін, егер біз үш жүз адам болсақ, не біз Меккені қалдырар едік, не болмаса сендер Меккені тастар едіңдер!», - деді
.

Осыдан кейін адамдар оны өлтірмек ниетпен оның үйіне қарай жылжыды. Әл-Бухари ‘Абдуллаһ бин Омардың жеткізуімен келтір хадисте былай деп хабарланады:

 - Ол
 үйінде қорқып отырғанда, оған боялған киім киген және жібектен тоқылған көйлек киіп әл-Ас бин Уәил әс-Сахми Әбу ‘Амр келді. Ол жәхилиет заманында біздің одақтастарымыз болған бану Сахм руынан еді, сонда ол: «Саған не болған?», - деп сұрады. (Омар, Аллаһ оған разы болсын): «Сенің руластарың мені исламды қабылдағаным үшін өлтіреміз деп жатыр», - дейді. Әл-Ас оған: «Саған ешкім тиіспейді және сен қауіпсіздіктесің!», - деді де, сосын шығып, далада көптеген адамдарды жолықтырып, олардан: «Сендер қайда бара жатырсыңдар?», - деп сұрайды. Олар: «Дінінен безген ибн әл-Хаттабқа!», - дейді. Әл-Ас: «Оған жол жоқ!
», - дейді, сонда адамдар кері қайтады
. tc "– Приняв ислам, я стал думать о том, кто из жителей Мекки проявляет наибольшую враждебность по отношению к посланнику Аллаха, , и сказал себе\: “Это Абу Джахль”. После этого я пришёл к дверям его дома и постучал. Он вышел ко мне и сказал\: “Добро пожаловать! Что привело тебя (ко мне)?” Я сказал\: “Я пришёл, чтобы сказать тебе, что я уверовал в Аллаха и в Его посланника Мухаммада и поверил тому, с чем он пришёл!” – и тогда он захлопнул передо мной дверь своего дома и воскликнул\: “Да обезобразит Аллах и тебя, и то, с чем ты явился!”1"
Ибн Исхақ келтірген нұсқада оның былай деп айтқаны келтіріледі: «Аллаһтың атымен ант етемін, олар сілкіген киімге ұқсас болды!»
. Көпқұдайшылдар осылай істеп жатты, ал мұсылмандар жайлы айтатын болсақ, Мужәһид олар жайлы Ибн Аббастың (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хабарлар келтіреді:

- Бірде мен Омар бин әл-Хаттабтан: «Сені неге «әл-Фаруқ» деп атады?», - деп сұрадым. Ол: «Хамза исламды менен үш күн бұрын қабылдады», - деп жауап берді. tc "После этого многобожники двинулись к его дому, намереваясь убить его. Аль-Бухари приводит хадис, в котором сообщается, что Абдуллах бин ‘Умар, да будет доволен Аллах ими обоими, сказал\: "
 Осыдан кейін ол қалай ислам қабылдағандығы жайлы айтып берді де, соңында былай деді:tc "В той версии этого сообщения, которую приводит Ибн Исхак, сообщается, что он сказал\: “Клянусь Аллахом, были они подобны одежде, которую он отряхнул!”7 Вот что делали многобожники, что же касается мусульман, то относительно этого Муджахид приводит сообщение Ибн ‘Аббаса, да будет доволен Аллах ими обоими, который сказал\: "
- Ислам қабылдаған соң, мен: «Я, Аллаһ Елшісі! Біздің тура жолға ілесуіміз өлуімізге де, тірі қалуымызға да байланысты емес қой?», - деп сұрадым. Ол: «Әрине! Жаным қолында Болғанның атымен ант етемін, сендер тірі қалсаңдар да, өліп кетсеңдер де ақиқат үстіндесіңдер!», - деді. Мен: «Онда жасырынып не керек? Сені ақиқатпен Жібергенмен ант етемін, біз міндетті түрде сыртқа шығамыз!», - дедім. Осыдан кейін біз екі қатар болып сыртқа шықтық. Оның бірін Хамза алып жүрді, ал диірменнің шуындай шу шығып жатқан екіншісінің басында мен болдым, осылайша біз Қағабаға келдік. Ол жерде құрайштықтар мені және Хамзаны көріп, (көңілдері құлазып) бұрын-соңды салынбаған уайымға салынды. Сол күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мені «Әл-Фаруқ» деп атады.

Ибн Масъудтың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Біз Омар исламды қабылдағанға дейін Қағбаның жанында намаз оқи алмайтынбыз»
.

Сухайб бин Синан әр-Румидің (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Омар исламды қабылдағаннан кейін, ол бұл дінді ашық ұстана бастады, оған ашық шақыра бастады, ал біз Қағбаны айнала отыратын болдық, оны айналып (тауап жасайтын) болдық және бізді жәбірлеушілерден әділеттілік талап етіп, олардың кейбірінің зорлықтарына жауап қайтаратын болдық».
tc "Сообщается, что Сухайб бин Синан ар-Руми, да будет доволен им Аллах, сказал\: “После того, как ‘Умар принял ислам, эту религию стали исповедовать открыто, и призывать к ней стали открыто, а мы усаживались вокруг Каабы, и совершали обходы вокруг неё, и требовали справедливости от тех, кто обижал нас, и отвечали на некоторые обиды тем же”.3"
‘Абдуллаһ бин Масъудтың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Омар исламды қабылдағаннан кейін, біз әрдайым күш алып отырдық».

tc ""
Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) құрайштықтардың өкілі келді tc "К посланнику Аллаха, , является представитель курайшитов"
Хамза бин ‘Абдул-Мутталиб пен Омар бин әл-Хаттаб (Аллаһ оларға разы болсын) сынды батырлар ислам қабылдағаннан кейін, мұсылмандардың төбесіндегі түнек тарай бастады, ал мұсылмандарды жазасыз азапқа салу мен қуғындау мүмкіндігімен мас болған құрайштықтар өз-өздеріне келе бастады да, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) мәмілеге келуді ойластырды, құрайштықтар оған ол мұқтаж болады-ау деген түрлі нәрселер ұсынып, оның дінге шақыруын тоқтатпақшы болды. tc ""Бұл бақытсыздар бүкіл әлемнің Аллаһ жолына шақырудың кішкентай бөлігіне де тұрмайтынын түсінбеді, сондықтан да, әрине, олар өз ойлағандарына жете алмады. Ибн Исхақ өзіне Йазид бин Зийад жеткізген Мухаммад бин Қаъб әл-Куразидің былай деп айтқанын хабарлайды.
- Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жалғыз өзі Қағбаның жанында отырғанда құрайштықтардың белді адамдарының бірі саналатын және сол уақытта құрайштықтардың жиналған жерінде отырған Утба бин Рабиъа: «Я, құрайштықтар, мен Мухаммадқа барсам қалай болар екен? Мен оған барып бір нәрселер ұсынайын, мүмкін ол әйтеуір бір ұсынысты қабыл етер, біз оған қалағанын берейік, сонда ол бізге тиісуін қояды», - деді. Бұл оқиға Хамзаның (Аллаһ оған разы болсын) исламды қабылдағанынан кейін орын алған еді, сонда құрайштықтар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының саны өсіп жатқанын байқаған болатын. Құрайштықтар оған: «Әрине, я, Әбул-Уалид, бар да, сөйлес онымен!», - деді. Сонда Утба Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанына келіп отырды да: «Я, бауырымның баласы, сен өзіңнің руластарыңның арасында қандай құрметке ие екендігіңді және қандай атақты рудың мүшесі екеніңді білесің, бірақ сен өзіңмен сондай қатерлі нәрсе әкелдің, содан адамдарды бір-бірінен алыстата алдың! Сен олардың түсініктерін ақымақтық деп жарияладың, олардың құдайлары мен діндерін теріске шығара бастадың және аталарын имансыз деп айттың, ал енді мені тыңда. Мен саған бір нәрселер ұсынамын, ал сен болсаң ойланып, айтқандарымның бірін қабыл етерсің», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сөйле, я, Әбул-Уалид, мен тыңдап тұрмын», - деді. Ол: «Я, бауырымның баласы, сен алып келгеніңмен тек байлыққа ұмтылсаң, онда біз саған сонша байлық жинап береміз, сен арамыздағы ең бай адам боласың; егер сен құрмет іздесең, онда біз сені үстімізден қояйық, сонда сенсіз еш нәрсені шешпейтін боламыз; егер сен билікке ұмтылсаң, біз сені басшымыз етейік; егер саған залым рух келіп сен одан құтыла алмай жүрсең, біз сені емдеп көрейік және сені одан құтқару жолында дүниемізді аямаймыз, өйткені кейбір кездері рух келіп, адамға оны емдемейінше жібермейтін сәттері болады», - деп айтты, не болмаса осыған ұқсас нәрселерді айтты. Утба сөйлеуін тоқтақан кезде, оны тыңдап отырған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен аяқтадың ба, я, Әбул-Уалид?», - деп сұрады. Ол: «Иә», - деп жауап қатты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ал енді мені тыңда», - деді. Ол: «Сөйле», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Аса Мейірімді, ерекше Рахымды Аллаһтың атымен! Ха Мим. Аса Мейірімді, ерекше Рахымды Аллаһ тарапынан түскен. Бұл Кітап білген ел үшін аяттары ашық-ашық баян етілген арабша Құран. Қуандырушы, қорқытушы. Алайда олардың көбі жалтарады. Сондықтан олар құлақ салмайды. Олар: “Сен бізді шақырған нәрсеге жүрегімізде бір перде құлақтарымызда бар ...» (“Фуссиләт”, 1- 5), - деп, осы сүренің аяттарын оқи бастады. Бұл сөздерді естіген Утба қолын артына салып және оларға сүйеніп тыңдай бастады. Сәжде жайлы айтылған аятқа жеткенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сәжде жасап, содан соң: «Я, Әбул-Уалид, сен естігендеріңді естідің, ал енді қалай істесең өз еркің», - деді. Утба бір-біріне: «Аллаһтың атымен ант етеміз, Әбул-Уалидтің түрі бізден кеткен кездегісінен өзгеріп келді», - деп айтып жатқан жолдастарына қайтып келді. Олардың жанына келіп отырғаннан кейін жолдастары: «Онда не болды, я, Әбул-Уалид», - деп сұрады. Ол: «Аллаһтың атымен ант етемін, мен бұрын-соңды естімеген сөздерді естіп келдім! Аллаһтың атымен ант етемін, бұл өлең де емес, бақсылық та және көріпкелдік те емес! Я, құрайштықтар, мені тыңдаңдар және осы үшін мен жауап берейін: бұл адамға айналысқысы келген нәрсесімен айналысуға мүмкіндік беріңдер және оған тиіспеңдер, өйткені Аллаһтың атымен ант етемін, оның мен естіген сөздерінде ұлы хабар жатыр! Егер оны басқа арабтар құртса, сендер одан басқа адамдардың қолымен құтыласыңдар, егер де ол өзіне басқа арабтарды бағындырса, онда сендер онымен бірге билігі мен құдіретін бөлісесіңдер және адамдар арасындағы ең бақыттылары боласыңдар!», - деді. Олар: «Аллаһтың атымен ант етеміз, я, Әбул-Уалид, ол сені өз сөздерімен сиқырлап тастады!», - деді. Оларға Әбул-Уалид: «Мен тек өз пікірімді айттым, ал сендер нені дұрыс санасаңдар соны істеңдер»
, - деді.
Бұл хадистің басқа нұсқасында былай делінеді: Утба Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһтың былай деп айтқан жеріне дейін тыңдап: «Олар бет бұрса: “Сендерге Ғад, Сәмүд елінің басына келген найзағай сияқты апатты ескертемін” - де» (“Фуссиләт”, 13), - осы жерге жеткенде, қатты қорқып кетіп, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) аузын қолымен жауып: «Аллаһпен және туысқандық қарым-қатынаспен жалбарынамын», - деп айта бастады, өйткені ол шынымен-ақ айтылып жатқан сөздер орындалып кете ме деп қорықты, осыдан кейін ол жолдастарына оралып, айтқандарын айтып береді
.
Әбу Талиб бану ‘Абдул-Мутталиб руының адамдары
мен хашимилерді жинап жатырtc "Абу Талиб собирает хашимитов и людей из рода бану ‘Абд аль-мутталиб"
tc ""
Сонымен жағдай өзгерді, бірақ Әбу Талибті бауырының баласы үшін қорқыныш сезімі тастамады. Ол бұның алдында болған оқиғаларды, көпқұдайшылдардың алдымен оны шабуылмен қорқытқандығы, ал одан кейін Амр бин әл-Уалидті бауырының баласына ауыстырып, содан кейін өлтірмекші болғандығы есінде еді, сондай-ақ ол Әбу Жәһлдің қолына тас алып оның басын жармақшы болғандығын және Уқба бин Әбу Муъайттың оны киімімен қылқындырғандығы және Омар бин әл-Хаттабтың беліне қылыш байлап алып, үйінен оның бауырының баласын өлтірмекші болып шыққандығын да есінен шығармаған болатын. Осы болған оқиғалар жайлы ойланып отырып, Әбу Талибтің жүрегі олардан шығып тұрған залымдық иісінен қысылып жатты, сонда ол көпқұдайшылдардың бауырының баласын оның қорғанында болғанына қарамастан өлтіруге дайын екендігін және егер көпқұдайшылдардың бірі оған тап беретін болса, онда не Хамза, не Омар, не басқа біреу еш нәрсе істей алмайтындығына көзі жетті.

Әбу Талиб бұған сенімді болды және осының бәрі ақиқатқа сәйкес еді, өйткені құрайштықтар бір-бірімен Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) ашық өлтіруге келісті, бұған Аллаһтың мына сөздері нұсқайды: «Немесе олар (Пайғамбарға қарсы) шара қолданды ма? Шын мәнінде Біз шара қолданушымыз» (“Зухруф”, 79). Осындай жағдайда Әбу Талиб не істей алды?
Бауырының баласына қарсы құрайштықтардың өшіккенін көрген Әбу Талиб хашимилерді және ‘Абд Манафтың ұрпағы болып табылатын бану ‘Абдул-Мутталиб руының адамдарын жинап, оларды өзінің бауырының баласын қорғауға шақырды. Олардың мұсылман болғандары да, имансыздары да бұған келісті, өйткені олардың барлығы туысқандарын қорғауды қамтамасыз етуді талап ететінін араб дәстүріне адал болатын. Оларға тек басқа құрайштықтармен біріккен бауырлары Әбу Ләхаб қосылмады.

tc "Абу Талиб был уверен в этом, и всё это соответствовало истине, так как курайшиты условились между собой открыто убить посланника Аллаха, , на что указывают слова Всевышнего\: “Или приняли они окончательное решение (о нём)3? (Но ведь это) Мы принимаем окончательные решения!” (“Украшения”, 79). Что мог сделать в подобных обстоятельствах Абу Талиб?"
ТОЛЫҚ БОЙКОТtc "ПОЛНЫЙ БОЙКОТ"
Төрт аптаның ішінде, не одан да аз уақыт аралығында көпқұдайшылдар үшін төрт маңызды оқиға болды: алдымен Хамза, ал одан кейін Омар (Аллаһ олардың екеуіне да разы болсын) ислам қабылдады, одан соң Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) олардың ұсыныстарынан бас тартты, ал одан кейін бану Хашим мен бану ‘Абдул-Мутталиб руының мұсылмандары мен имансыздары Мухаммадты (оған Аллаһтың игілігі мен сәлемі болсын) қорғаймыз деп келісті. Осы орайда көпқұдайшылдардың сасқандары орынды еді, өйткені олар егер Мухаммадты өлтіретін болса, онда Мекке даласы қанға толатынын, тіпті өздері де түгелімен өлтіріліп кететін жағдай туындауы мүмкін екенін түсінетін.кін. Осының бәрін түсініп, құрайштықтар қан төгуден бас тартып, бұрын-соңды жасамаған басқа әділетсіздікке баруға бел буды.
tc ""
Әділетсіздік пен дұшпандық туралы келісімtc "Договор о несправедливости и враждебности"
Құрайштықтар бану Кинана руы жерінде орналасқан әл-Мухассиб даласында жиналып бану Хашим және бану ‘Абдул-Мутталиб руының адамдарымен олар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өздеріне оны жазаға тарту үшін бермейінше, олармен құдаласпауға және сауда жасамауға, кездеспеуге және қарым-қатынас жасамауға, олардың үйлеріне кірмеуге, олармен әңгімелеспеуге серт етті. Олар бұл жайлы «Оны жазаға бермейінше хашимилермен келісімге келмеу және оларға аяныш танытпау» деген қағаз жазды. Ибн әл-Қаййим былай жазады: «Бұл қағазды Мансур бин ‘Икрима бин ‘Амир бин Хашим жазды деп хабарланады. Сондай-ақ Надр бин әл-Харис жазды деп те хабарланады, бірақ шын мәнінде жазған Бағид бин Амир бин Хашим. Оған Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қарғыс айтып, соның салдарынан оның қолы істемей қалды».

Осы шарт жазылған қағаз Қағбаның ішіне ілінді, ал Әбу Ләхабтан басқа бану Хашим мен бану ‘Абдул-Мутталиб руының мұсылман және мұсылман емес адамдары бөлініп, Әбу Талиб тұратын ауданға келіп шоғырланды, бұл пайғамбарлықтың жетінші жылындағы мухаррам айының бірінші түнінде болды.

tc ""
Әбу Талиб ауданындағы үш жыл
Осыдан соң олар сол ауданды қатты қоршауға алды. Азық-түлік және басқа керекті нәрселер келіп жететін жолдардың бәрі жабылды, өйткені көпқұдайшылдар Меккеге әкелінетін азық-түліктердің бәрін сатып алып жатты, осының әсерінен олардың жағдайлары қатты нашарлап ағаш жапырақтары мен мал терісін жеуге дейін барды, ал олардың тұрған жақтарынан аштықтан азап шегіп жатқан әйелдер мен балалардың дауыстары шықты.

Ол жерге жеткізіліп жатқан азық-түліктердің бәрі тек құпия түрде ғана жеткізілетін, ал олардың өздері тұрған жерлерінен тек сауда үшін тыйым салынған айларда ғана шығатын. Тамақты тек Мекке сыртындағы азық-түлік алып келген керуендерден ғана ала алатын, бірақ меккеліктер бұған үлкен баға ұсынып, хашимилерге еш нәрсе бұйырмай қалу жиі орын алатын.

Арасында Хаким бин Хизам апасы Хадижаға (Аллаһ оған разы болсын) бидай апарып тұратын. Бірде оның жолын оған кедергі жасағамақшы болған Әбу Жәһл тосты, сонда өл-Бухтуридің араласуы ғана оған көздегеніне жетуге себеп болды.

Әбу Талиб Аллаһ Елшісі үшін (оған Аллаһтың игілігі мен сәлемі болсын) қорқатын, адамдар жатуға дайындалғанда, ол оны өлтірмекші болғандар көрсін деп оған өзінің төсегіне жатуды әмір ететін; ал адамдар ұйқыға кеткенде, ол өзінің балаларының біріне, бауырларына, не бауырларының балаларына Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) төсегіне жатуды бүйыратын, ал оның өзін басқа жерге жіберетін.

Бұдан бөлек, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және басқа мұсылмандар өз лагерлерінен қажылық уақытында, адамдармен кездесіп оларды исламға шақыру үшін шығатын, ал бұл уақытта Әбу Ләхабтың не істегендігі жайлы бұрынырақ айтқан болатынбыз.

Шартты бұзу
tc "Расторжение договора"
Осы жағдайда олар толық үш жыл тұрды, бірақ пайғамбарлықтың оныншы жылының мухаррам айында жоғарыда айтылған шарт бұзылды, өйткені құрайштықтардың арасында оны қалағандар да, қаламағандар да болды, сондықтан қаламағандар оны бұзуға әрекет жасады.

Бұнымен хашимилерге түнделетіп құпия тамақ жеткізіп тұратын бин Амр бин Луайй руынан Хишам бин Амр айналысты. Ол Атика бинт ‘Абдул-Мутталибтің баласы Зухайр бин Әбу Умай әл-Махзумиге барды да: «Я, Зуһайр, сенің анаңның бауырлары өзің білетін жағдайда тұрғанда, ішіп жегенің өзіңе жаға ма?», - деді. Зуһайр: «Қайғыбасқыр, мен жалғыз өзім не істей аламын? Аллаһтың атымен ант етемін, менімен тағы біреу болса мен міндетті түрде бұл шартты бұзар едім!», - деді. Хишам: «Мен ондай адамды таптым», - деді. Ол: «Кім ол?», - деп сұрады. Хишам: «Мен», - деді. Сонда Зуһайр оған: «Бізге үшінші адамды ізде», - деді.

Осыдан кейін Хашим әл-Муъайм бин Адиге барып, оған ‘Абд Манафтың ұрпағы болып табылатын бану Хашим мен бану ‘Абдул-Мутталиб руындағы туысқандары жайлы есіне салды да, оны әділетсіздік жасап жүрген құрайштықтарды қолдап жатқандығы үшін ұялта бастады. Әл-Муъим: «Қайғыбасқыр, мен не істей аламын? Мен жалғызбын ғой!», - деді. Хашим оған: «Мен екінші адамды таптым», - деді. Әл-Муъим: «Ол кім?», - деп сұрады. Хашим: «Мен» - деді. Әл-Муъим: «Біз үшін үшінші адамды ізде», - деді. Хашим: «Мен оны да таптым», - деді. Әл-Муъим: «Ол кім?» - деп сұрады. Хашим: «Зуһайр бин Әбу Умаййа», - деді, сонда әл-Муъим: «Бізге төртіншіні ізде», - деді.

Сонда Хашим әбул-Бухтури бин Хишамға барып, оған да Әл-Муъимға айтқандай сөздерді айтты. Әбул-Бухтури: «Осы тұрғыда көмектесетін біреу бар ма?» Хашим: «Иә», - деді. Әбул-Бухтури: «Кім ол?», - деп сұрады. Хашим: «Зуһайр бин Умаййа, әл-Муъим бин Ади және мен сенімен бірге боламыз», - сонда Әбул-Бухтури: «Бізге бесіншіні ізде», - деді.

Осыдан кейін Хашим Замъа бин әл-Асуад бин әл-Мутталиб бин Асадқа барып, онымен сөйлесіп, оған оның туысқандары және оның хақылары жайлы еске салды, сонда ол Хашимнан: «Сен шақырып жатқанға біреу көмектесе ме?», - деп сұрады. Хашим: «Иә», - деп жауап берді де, оған қалғандарының бәрін атап шықты, осыдан кейін олар әл-Худжун тауының жанында кездесіп, шартты бұзуды талап етуге келісті, ал Зуһайр: «Олармен бірінші болып мен сөйлесемін», - деді.

Таңертең олар құрайштықтардың жиналатын жеріне барды. Олармен бірге әдемі киінген Зуһайр да болды, ол жеті рет Қағбаны айналып тауап етті де, сосын адамдарға жақындап: «Я, Мекке тұрғындары, біз шынымен-ақ хашимилер еш нәрсе не сатып, не сата алмастан ашығып жатқанда, өзіміз жайбарақат тамақ ішіп киімдерімізді киіп жүре береміз бе? Аллаһтың атымен ант етемін, мына әділетсіз шарт жыртылмайынша отырмаймын!», - деді. Қағабаға ең жақын тұрған Әбу Жәһл: «Бұлай болмайды, Аллаһтың атымен ант етемін, ол ешқашан жыртылмайды!», - деді.

Әл-Муъим бин Ади: «Сендер екеуің де рас айтасыңдар, ал осыдан басқа нәрсені айтушы – өтірікші! Біз Аллаһқа бет бұрып, мына шарттан және онда жазылғандардан бас тартамыз!», - деді. Осыған ұқсас сөздерді Хишам бин Амр де айтты. Сол кезде Әбу Жәһл: «Бұл іс түнде шешілген және ол жайлы бұдан тыс жерде келісілген!», - деді.

Осы уақытта Әбу Талиб Қағбадан алыс емес жерде отырған болатын. Ол бұл жерге тек Аллаһ Тағаланың Өз Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бұл шартқа термиттерді жіберіп, олар ондағы туыстық қарым-қатынасқа байланысты, әділетсіздік пен қуғынға байланыстының бәрін, тек Ұлы да Құдіретті Аллаһ жайлы айтылғандарды ғана қалдырып жеп қойғандығын хабарлағаннан кейін ғана келді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осының бәрін көкесіне айтып берді, ал Әбу Талиб құрайштықтарға барып, бауырының баласының айтқандарын осылай да, осылай деп жеткізіп, егер ол шындықты айтпаса, онда оны оларға беретіндігін, ал егер шындықты айтса, онда олар қарым-қатынасты үзуден және қудалауларынан бас тарту керектігін айтты. Құрайштықтар: «Сенің сөздерің әділ», - деді.

Осы сөздерден кейін Әбу Жәһл Әл-Муъиммен бірге сол шарт ілінген жерге оны жырту үшін барды, бірақ оны термиттер «Сенің атыңмен, я, Аллаһ!», деген жерлерінен басқасының бәрін жеп қойғандығын көреді. Осылайша, онда олар тиіспеген Аллаһтың есімінен басқа еш нәрсе қалмайды.

Шарт осылайша бұзылды, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және оның жанындағы адамдар өздерінің баспаналарын тастауға мүмкіндік алады, ал көпқұдайшылдар пайғамбарлықтың үлкен муғжизаларының бірін көрді, бірақ олар Аллаһ Тағаланың: «Олар бір мүғжиза көрсе бет бұрады да: “Жалғасты түрдегі бір сиқыр”, - дейді.» (“Қамар”, 2), - деп айтқандардан еді. Құрайштықтар бұл муғжизадан да бас тартты, ал олардың күріпліктері тек күшейе түсті.
ҚҰРАЙШТЫҚТАРДЫҢ ӘБУ ТАЛИБКЕ СОҢҒЫ РЕТ КЕЛУІ
tc "ПОСЛЕДНЯЯ ДЕЛЕГАЦИЯ"tc "КУРАЙШИТОВ К АБУ ТАЛИБУ"
Әбу Талиб шатқалынан шыққан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұрыңғыдай амалдарын жалғастыра берді; ал құрайштықтар байкоттарын тоқтатса да, мұсылмандарға қысым жасап, адамдарды Аллаһ жолынан тосуларын тоқтатпады, ал Әбу Талиб бауырын қорғауын тоқтатпады. Дегенмен оның жасы сексеннен асқан еді, ал соңғы бақытсыздықтар және соңғы жылдардағы ыңғайсыздықтар, әсіресе қоршауға алынғандары оның денсаулығын әжептеуір әлсіретті. Байкоттан кейінгі бірнеше айлардан кейін-ақ ол қатты ауырып қалды, сол кезде көпқұдайшылдар, егер оның өлімінен кейін оның бауырына бір нәрсе істейтін болса, онда арабтардың арасында жаман атақ аламыз деп қорықты да, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) Әбу Талибтің көзінше тағы да сөйлесіп оған бұрын бергісі келмеген бір нәрсе бергісі келді. Осындай шешім қабылдап, олар Әбу Талибке соңғы рет келді.

Ибн Исхақ және басқалары да былай хабарлайды: «Әбу Талиб ауырып, құрайштықтар бұны естігенде бір-біріне: «Хамза мен Омар ислам қабылдады, ал Мухаммад жайлы бүкіл құрайштықтар біледі, Әбу Талибке барайық, ол бауырына ықпал жасасын және бізге төрелік етсін», - дей бастады». Сондай-ақ олардың: «Расында біз мына ақсақал өлгеннен кейін оның бауырымен бір нәрсе болатын болса, арабтар бізді сөгіп: «Сендер оны тыныш қойып едіңдер, бірақ көкесі өлгеннен кейін оны құрттыңдар», - деп айтар деп қорқамыз!», - деп айтқандығы жайлы да хабарлар бар.

Әбу Талибтің атақты руластары қатарына жататын осы адамдар оған келіп сөйлесті. Олардың бәрі жиырма бес адам болды, араларында ‘Утба бин Раби‘а, Шайба бин Раби‘а, Әбу Жәһл бин Хишам, Умаййа бин Халәф, Әбу Суфйан бин Харб және басқалары болды. Олар: «Я, Әбу Талиб, сенің арамызда қандай беделге ие екендігің өзіңе мәлім және неге тап болғаның да саған мәлім және біз сен үшін қорқып жатырмыз. Сондай-ақ сен біз бен сенің бауырыңның арасында не болып жатқанын өзің білесің, сондықтан оны шақыр да ол бізге, ал біз оған тиіспеуіміз үшін, бізден оған тиесіліні ал, ал одан бізге тиесіліні бер, ол бізге және біздің дінімізге тиіспесін, біз оған және оның дініне тиіспейміз!», - деді. Сол кезде Әбу Талиб Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) адам жіберіп, ол келгенде оған: «Я, бауырымның баласы, мына адамдар саған бір нәрсе беруге және (сол үшін) сенен бір нәрсе алулары үшін келген сенің атақты руластарың», - деп, осыдан кейін оған құрайштықтардың екі жақ бір-біріне кедергі болмаулары жөніндегі айтқандары мен ұсыныстарын жеткізді. Олардың ұсыныстарына Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер мен сендерге біз сөз үйретсем, соны айту арқылы сендерге арабтар мен араб еместер бой ұсынса, осыған не дейсіңдер?», - деді. Бұл хадистің басқа нұсқасында, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Әбу Талибпен сөйлесіп жатып: «Мен олардың ол арқылы оларға арабтар бағынатын, ал араб еместер адам басына салық төлейтін бір сөйлем айтуларына қол жеткізе алмай жатырмын», - деп айтқаны хабарланады. Үшінші нұсқада Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, көкешім, сен неге оларды өздеріне жақсы болатын нәрсеге шақырмайсың?», - деп айтқаны, ал Әбу Талиб: «Ал сен оларды неге шақырып жатырсың?», - деп сұрағанда, Пайғамбар, оған Аллаһтың игілігі мен сәлемі болсын. «Мен оларды ол арқылы өздеріне арабтар бағынатын және соның арқасында олар араб еместердің үстінен билік жүргізетін бір сөздер айтуға шақырып жатырмын», - деп айтқандығы хабарланады. Ибн Исхақтың нұсқасында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы хабарланады: «Егер бір сөз айтсаңдар, сол арқылы арабтарға ие болып, араб еместер сендереге бағынады». Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы сөздерді айтқаннан кейін олар түсінбей, сондай үлкен пайда әкелетін бір сөзден қалай бас тартуға болады деп толқып, сасқалақтап қалды, осыдан соң Әбу Жәһл: «Ол не сөз? Сенің әкеңмен ант етейін, біз міндетті түрде оны да және сондайдың онын айтамыз!», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): ««Аллаһтан басқа (құлшылыққа лайықты) құдай жоқ», - деңдер және Одан басқаға құлшылық ететін барлық нәрселерден бас тартыңдыр!», - деді. (Бұны естіген) олар алақандарын соғып: «Я, Мухаммад, сен шынымен-ақ (көп) құдайларды бір-ақ құдайға айналдырмақсың ба? Расында, сен таң қаларлық бір нәрсе жасап жатырсың!», - деді.

Одан кейін олар бір-біріне: «Аллаһтың атымен ант етемін, бұл адам сендерге одан қалаған нәрселеріңнің ешқайсысын бермейді, Аллаһ сендерге Өзі төрелік еткенше барыңдар да, аталарыңның дінін ұстануды ары қарай жалғастыра беріңдер!», - деп, кетіп қалды.

Аллаһтың түсірген мына сөздері осы адамдар жайлы еді: «Үгіт толы Құранға серт. Әрине, қарсы болғандар даңдайсып тартысуда. Олардан бұрын қаншалаған нәсілді жоқ еттік. Сонда олар ойланбады да; бірақ құтылар заман емес еді. Олар өздерінен бір ескертуші келгеніне таңырқады да, кәпірлер: «Бұл бір сиқыршы, барып тұрған суайт. Құдайларды бір-ақ құдай қыла ма? Әрине, бұл тым таңғажайып нәрсе», - деді. Олардың бастықтары келіп: «Жүріңдер, өз құдайларың үшін сабыр ете тұрыңдар. Сөз жоқ, бұл бір мақсатты нәрсе. Тіпті бұны біз өзге дінде
 естіген емеспіз. Бұл мүлде бір жасанды жол», - деді» (“Сад”, 1–7)
.tc "И об этих людях были ниспосланы нижеследующие слова Всевышнего\: «Сад. Клянусь Кораном, заключающим в себе увещание! ~ Однако те, кто не уверовал, превозносятся (над истиной и проявляют) неповиновение. ~ Сколь много поколений погубили Мы до них! Взывали они, но было уже поздно спасаться. ~ И они удивлялись тому, что явился к ним увещатель из их (же числа), и говорили неверные\: “Это – лживый колдун! ~ Неужели он превратил (многих) богов в одного бога?! Поистине, это поразительно!” ~ А потом знатные из них ушли(, наказав остальным)\: “Идите и не отступайтесь от ваших богов, поистине, это (нам) нужно! ~ Мы не слышали об этом и в последней религии1\: поистине, это – не что иное, как измышление!”» (“Сад”, 1–7)2"
 tc "Покинув свое убежище, посланник Аллаха, , продолжал действовать, как и раньше; что же касается курайшитов, то хотя они и прекратили бойкот, но не перестали оказывать давление на мусульман и стараться отвращать людей от пути Аллаха, а Абу Талиб продолжал защищать своего племянника. Однако ему было уже более восьмидесяти лет, а непрерывные невзгоды и потрясения последнего времени, особенно трехлетняя осада, в значительной мере ослабили его здоровье. Всего лишь через несколько месяцев после прекращения бойкота он серьезно заболел, и тогда многобожники испугались, что приобретут дурную славу среди арабов, если после его смерти сделают что-нибудь плохое его племяннику, и еще раз попытались переговорить с пророком, , в присутствии Абу Талиба и дать ему нечто такое, чего они не хотели давать ему прежде. Приняв такое решение, они в последний раз явились к Абу Талибу. "

tc ""
ҚАСІРЕТ ЖЫЛЫtc "ГОД СКОРБИ"
Әбу Талибтің қазасы
Әбу Талибтің ауруы асқынып, соңында ол дүниеден өтті. Бұл пайғамбарлықтың оныншы жылы байкоттың тоқтағанынан алты ай өткеннен кейін ражаб
 айында орын алды
. Сондай-ақ ол рамазан айында орын алған Хадижаның (Аллаһ оған разы болсын) қайтыс болуына үш ай қалғанда болды деп те хабарланады.

«Сахихта» Саъид бин Мусайбтың (Аллаһ оған разы болсын) жеткізуімен мыналар хабарланады:

- Әбу Талиб өлім аузында жатқанда, оған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келіп, онда Әбу Жәһл бин Хишам мен ‘Абдуллаһ бин әл-Муғира отырғандығын көреді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, көке: «Аллаһтан басқа (құлшылыққа лайықты) құдай жоқ (Лә иләһа иллә-Ллаһ)», - деп айт, осы арқылы мен Аллаһ алдында сен үшін куәлік ете аламын!», - деді. (Бұны естіген) Әбу Жәһл мен ‘Абдуллаһ бин Умайй (бір дауыстан): «Я, Әбу Талиб, сен шынымен-ақ ‘Абдул-Мутталибтің дінінен безесің бе?!», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған осы сөздерді айтуды ұсынып жатты, ал олар Әбу Талиб өзінің соңғы сөздерін ‘Абдул-Мутталибтің дінінен бас тартпайтындығы жайлы айтқанша өз дегендерін қайталаумен болды, сонымен Әбу Талиб «Аллаһтан басқа (құлшылыққа лайық) құдай жоқ», - деп айтпады. Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Өзім жайлы айтсам, Аллаһтың атымен ант етемін, мен маған бұл тыйым салынбайынша, міндетті түрде сен үшін кешірім сұраймын!», - деді, сол кезде Аллаһ Тағала былай айтылған аяттар түсірді: «Пайғамбарға және мүміндерге мүшріктер үшін ол тозақтық екендігі өздеріне мәлім болғаннан кейін жарылқау тілеулеріне болмайды, тіпті егер олар жақындары болса да»
. Бұған қоса мына аят та түсіті: «Расында, жақсы көргеніңді тура жолға сала алмайсың. Бірақ Аллаһ кімді қаласа, соны тура жолға салады. Сондай-ақ Ол тура жол табатындарды жақсы біледі
»
.
Әбу Талибтің Пайғамбарға (оған Аллһтың игілігі мен сәлемі болсын) қорғаушы болып, ислам шақыруына құрайыш басшылары мен ақымақ адамдардың шабуылынан қорған бола алған қамалдай болғанын түсіндіріп жатудың қажет жоқ, бірақ Әбу Талиб ата-бабаларының дін жолында қалды, сондықтан да толық жетістікке жете алмады. «Сахихта» мынау хабарланады: бірде әл-Аббас бин ‘Абдул-Мутталиб (Аллаһ оған разы болсын) Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Сен неге көкеңді еш нәрседен құтқармадың, ол сені корғап, сен үшін жауласқан жоқ па еді?!», - деп сұрайды, бұған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Егер мен болмасам ол міндетті түрде оттың соңғы сатысында болар еді!»
, - деген.

Әбу Саъид әл-Худридің (Аллаһ оған разы болсын) айтқандарынан ол бірде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) оның көкесі жайлы еске алынғанда: «Бәлкім, менің шапағатым Ақыретте оған көмек болады, сонда ол оттың оның өкшелеріне дейін ғана жететін жоғарғы бөлігіне орналастырылады ...», - деген
.

tc ""
Хадижаның (Аллаһ оған разы болсын) қазасыtc "Смерть Хадиджи, да будет доволен ею Аллах"
Әбу Талибтің қазасынан кейін екі, не үш ай өткеннен кейін мүминдердің анасы Хадижа (Аллаһ оған разы болсын) дүниеден өтті, ол пайғамбарлықтың оныншы жылының рамаданында алпыс бес жаста қайтыс болды, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл кезде елуге келген болатын
. Хадижа (Аллаһ оған разы болсын) Аллаһтың Елшісіне көрсеткен ұлы мейірімдерінің бірі болды. Ол әйел онымен ең қиын кезеңдерде көмектесіп және жанашыршылық танытып, өзіне жүктелген жолдауды жеткізуде қолғабыс болып, арпалыс күресінің қиындығын көтерісіп және дүниесімен де, жанымен де сүйеу болып ширек ғасыр өмір сүрді. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқаны хабарланады: «Ол әйел маған басқалар сенбегенде иман келтірді, адамдар мені өтірікші санағанда, маған сенді, адамдар маған бермегенде, ол барымен бөлісті және Аллаһ маған ол арқылы балалар берді, ал басқалардан маған балалар берген жоқ»
.

«Сахихте» Әбу Хурайраның (Аллаһ оған разы болсын) былай дегені хабарланады:

- Бірде Жәбірейіл Пайғамбарға келіп: «Я, Аллаһтың Елшісі, Хадижа нанға тұздық әкелді (не ас; не су). Ол саған келгеде, оған Раббының атынан және менен сәлем айт және оны игі хабармен қуант, Жәннатта оны қуыс маржаннан үй күтіп тұр, онда шу да жоқ және ол онда шаршауды білмейтін болады», - деді
.

tc "Через два или три месяца после смерти Абу Талиба скончалась и мать правоверных Хадиджа, да будет доволен ею Аллах, умершая в рамадане десятого года от начала пророчества, когда ей было шестьдесят пять лет, а посланнику Аллаха, , – пятьдесят.6 "
Қайғыдан соң қайғы

tc "Скорбь за скорбью"
Осы екі қайғылы оқиғаны бір-бірінен санаулы күндер бөлді, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жүрегі қайғы мен қазадан ауырып жатты. Бұған қоса, Әбу Талибтің қазасынан кейін ашық орын алған құрайштықтардың орынсыз шабуылдары да тоқтамай жатты. Осылайша, бір қайғыға басқасы қосылды, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) құрайштықтар осынысын доғаратынынан күдер үзіп, Таифқа, оның жұрты өзіне қорған болып артынан ереді және оған өз руластарына қарсы күресте көмектеседі деген үмітпен, аттанды, бірақ ол онда да не көмек, не қолғабыс таппады; керісінше, Таифта ол құрайштықтар оған көрсетпеген жаңа реніштер мен жәбірлерді көрді.

Меккеліктер қатаң қуғынға тек Пайғамбарды ғана (оған Аллаһтың игілігі мен сәлемі болсын) салған жоқ, олар оның сахабаларын да қудалады, соның салдарынан Әбу Бакр әс-Сыддық (Аллаһ оған разы болсын) Меккені тастап, Барк әл-Ғимадқа Эфиопияға жетіп алу үшін барды, бірақ Ибн әд-Дағина оған қорған кепілдігін беріп кері қайтарды.

Ибн Исхақ былай жазады:

- Әбу Талибтің қазасынан кейін құрайштықтар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) сондай қуғындауларға салды – оның тірі кезінде олар ондайды армандай да алмайтын. Бірде құрайштықтардың арасындағы бір арсызы оның басына бір уыс топырақ төгіп кетті де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйіне осы күйде оралды, ал қыздарының бірі оған келіп, жылап, басын шаңнан тазалай бастағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Жылама, қызым, расында, Аллаһ сенің әкеңді қорғайды!», - деген. Сондай-ақ ол: «Әбу Талиб өлмейінше, олар маған еш жамандық жасай алмап еді!»
, - деп те айтқан.
Осы жылы Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) басына қайғы бірінен кейін бірі келіп жатқан соң, ол бұл жылды «қасірет жылы» деп атады да, ол тарихта осы атпен қалды.

tc "Мекканцы подвергли жестоким преследованиям не только пророка, , но и его сподвижников, в результате чего его товарищ Абу Бакр ас-Сиддик, да будет доволен им Аллах, был вынужден покинуть Мекку и добрался до Барк аль-Гимад, намереваясь перебраться в Эфиопию, но его вернул обратно Ибн ад-Дагина, который гарантировал ему свою защиту.3 "
Саудаға (Аллаһ оған разы болсын) үйленуtc "Женитьба на Сауде, да будет доволен ею Аллах"
Пайғамбарлықтың оныншы жылының шәууәл айында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Сауда бин Замъаға (Аллаһ оған разы болсын) үйленді. Ол әйел бұрыннан ислам қабылдап үлгерген және Эфиопияға мұсылмандардың екінші тобымен көшкен болатын. Оның бірінші күйеуі оған үйленіп, өзімен бірге Эфиопияға көшкен әс-Сакран бин Амр (Аллаһ оған разы болсын) не Эфиопияда, не ол жерден оралғаннан кейін қайтыс болған.

Қаза уақытының белгілі мерзімі өткен соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Саудаға (Аллаһ оған разы болсын) құда түсіп үйленеді, сонда ол әйел Хадижадан кейінгі үйленген бірінші әйелі болады, ал бірнеше жылдан кейін ол әйел өзінің кезегін Айшаға (Аллаһ оған разы болсын) берген
.

ШЫДАМДЫЛЫҚ ПЕН ТАБАНДЫЛЫҚТЫҢ СЕБЕПТЕРІtc "ПРИЧИНЫ ТЕРПЕНИЯ И СТОЙКОСТИ"
Бұл жерде адам түсінбеушілікке ұрынуы мүмкін, ал ақыл иелері бір-бірінен мұсылмандар қандай себептер мен факторлардың әсерінен осындай табанды болған деп сұрайды? Жай елестеткеннің өзінде жүрегің қысылып, денең түршігетін қуғын-сүргіндерге олар қалай шыдап берді? Осындай сұрақтар адамдардың жүрегінде пайда болатындықтан, біз осы факторлар мен себептерге қысқаша шолу жасамақшымыз.

1. Ең басты себеп бір Аллаһқа деген сенім мен Оны дұрыс тану болып табылады, өйткені мықты иманның қуанышы жүректерге енгенде, ол тау секілді ауыр болады және одан кейін оны еш уақытта тастамайды. Мықты иманы мен сенімі бар адам үшін бүкіл дүние қиыншылығы, ол көп, ұлы, қиын, қауіпті және ауыр болсын, оның иманымен салыстырғанда мықты қамал мен алынбас бекіністі алуға келген толқын бетіндегі жасыл балдыр шөп секілді. Бұндай адам ол қиындықтарға мән бермейді де, өйткені ол өзіне сенім әкелетін, өз иманының тәттілігін, оған бағынудың қуанышы мен мақсатын сезінеді, ал Аллаһ Тағала былай деді: «Ал енді көбік кеуіп, ұшып кетеді де, адам баласы пайдаланатын нәрсе жер бетінде тұрып қалады» (“Рад”, 17). Оның күшімен шыдамдылық пен табандылық мықталатын осы жалғыз себеп бүкіл себептер қатарының негізінде жатыр.
2. Жүректерді өзіне тартатын басшылық.

 Тек ислам қауымына ғана емес, бүкіл адамзатқа үлкен үлгі болған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көркем мінезімен, ішкі кемелдігімен, адамгершілігімен, игі және басқа да қасиеттерімен ерекшелененетін дара тұлға еді, осы арқылы жүректер оған тартылып, адалдық танытатын. Оның кемелдігіндей жүрекке махаббат сіңіретін кемелдік, игілік, қасиет, жұмсақтық, ұстамдылық, шыншылдық, адалдық және осындай т.б. қасиеттер ешкімде болмады және оның бұл қасиеттеріне достарын және оны жақсы көретін адамдарды айтпағанда, оның жаулары да шүбә келтірмейтін, олар оның сөзінің шындығына кәміл сенетін.

 Бірде үш құрайштықтың жиналғандығы хабарларанды, олардың әрқайсысы жолдастарынан құпия Құран тыңдайтын, ал құпиялары бір-біріне ашылған соң, олардың бірі осы үшеудің бірі болып табылатын Әбу Жәһлден: «Мухаммадтан естігендерің жайлы не айта аласың?», - деп сұрады. Ол: «Мен не естідім? Біз ‘Абд Манаф руымен абырой мәселесінде жарысатынбыз: олар адамдарды тамақтандыратын, біз де оларға тамақ беретінбіз, олар ту ұстайтын, біз де ту ұстайтынбыз, олар сый жасайтын, біз де сый жасайтынбыз, біз де олар секілді құрметке ие едік, ал одан кейін олар: «Бізде көктен уахи келетін Пайғамбар бар!», - деді, ал бізге ол қашан келеді? Бірақ Аллаһтың атымен ант етемін, біз ешқашан оған иман келтірмейміз және оның сөздерін шындыққа баламаймыз!», - деді.

 Бұған қоса Әбу Жәһл: «Я, Мухаммад, біз сені өтірікші деп айыптамаймыз, бірақ біз сенің әкелгендеріңе сенбейміз», - деп бірнеше рет айтқан, ал Аллаһ былай деп айтылған аят түсірді: «Олар сені өтірікке санап отырған жоқ. Бірақ залымдар Аллаһтың аяттарына қарсы келеді» (“Әнғам”, 33).

 Бірде имансыздар оны бір күннің ішінде үш рет жәбірледі, сонда үшінші ретінде ғана Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, құрайштықтар, мен сендерге өлім алып келдім!», - деп айтқан, сонда осы сөздердің құрайштықтарға әсер еткені соншалық – олардың арасындағы ең қатты жауыздық танытқан адамның өзі оған тапқан жақсы сөздерін айтып көңілін іздей бастады.

 Ал оның арқасына сәжде жасаған уақытында түйенің ішек-қарнын төгіп, ол құрайштықтарға лағынет айтқанда, олар күлкілерін тыйып, өлімнен құтыла алмайтындарын сезіп қорқып, абыржи бастаған.

 Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Утайба бин Әбу Ләхабты қарғағаннан кейін, оған қарғыс міндетті түрде тиетіндігінде сенімді болған, ал Утайба арыстанды көргенде: «Аллаһтың атымен ант етемін, Мухаммад мені Меккеде отырып өлтірді!», - деген.

 Убайй бин Халәф оны өлтіремін деп жиі қорқытатын, бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ қаласа, мен сені өлтіремін!», - деп айтқан, сонда осыдан кейін, Ухуд соғысы кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Убаййдің мойнын шамалы ғана жаралағанда, ол: «Ол маған Меккеде: «Мен сені өлтіремін!», - деп айтып еді ғой, Аллаһтың атымен ант етемін, ол маған қарай түкірсе, сонысымен де мені өлтірер еді!», - деп айтқан
.

 Саъд бин Муъаз Меккеде болған кезінде Умайя бин Халәфқа: «Мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) олардың (мұсылмандардың) сені өлтіретіндіктері жайлы айтқанын естідім!», - деген, осыдан кейін оның бойын қатты үрей биледі де, ол Меккені тастамауға ант етті, ал Әбу Жәһл оны Бадрдағы шайқасқа шығуға мәжбүр еткенде, ол қашып кетуге дайын болу үшін, Меккеде өзіне ең жақсы түйе сатып алады. Оның әйелі: «Я, Әбу Сафуан, сен Йасрибтегі бауырыңның саған не дегенін ұмытып кеткенсің ғой деймін!», - дейді, сон да ол: «Аллаһтың атымен ант етемін, мен онымен кішкене ғана жүріп қайтпақшымын!», - дейді
.

 Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жаулары осындай жағдайда болды, ал оның достары мен сахабалары жайлы айтатын болсақ, мұсылмандар үшін ол жандарынан да артық еді, өйткені оған ыстық та, адал махаббат танытпау мүмкін емес еді және олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) су төменге қарай қалай ағатын болса, солай ұмтылатын, ал жандары темір магнитке қалай тартылатын болса, солай тартылатын.

Осы махаббат пен адалдықтың себебінен оған еш нәрсенің зияны тимес үшін, одан жандарын аямайтын, өмірлерін құрбан етуге дайын тұратын.

Бірде Меккеде мушриктер Әбу Бакр бин Әбу Қухафаны жерге құлатып қатты соққыға алды. Оған Утба бин Рабиъа келіп аяғындағы кебісімен бетін көздеп ұрып, ішіне секіре бастады, осының әсерінен оның беті танымастай өзгеріп кетті. Бану Тайм руының адамдары оның өліп қалғанына шүбә келтірместен, бір шүберекке салып үйіне алып келді, бірақ күннің соңында оның сөйлеуге шамасы жетіп: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) не істеп жатыр?», - деп сұрады. Олар оны сөгіп, ал одан кейін тұрып оның шешесі Умм әл-Хайрге: «Оған тамақ, не су беруші болма!», - деп айтты. Олар екеуі ғана қалғанда, анасы оған тамақ ұсына бастады, бірақ ол: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) не істеп жатыр?», - деп сұрай берді. Анасы: «Аллаһтың атымен ант етемін, мен сенің жолдасың жайлы еш нәрсе білмеймін!», - деді. Сол кезде ол: «Умм Жамил бинт әл-Хаттабқа бар». Анасы Умм Жамилге барып: «Әбу Бакр Мухаммад бин ‘Абдуллаһ жайлы сұрап жатыр», - деді. Ол әйел: «Мен не Әбу Бакрді, не Мухаммад бин ‘Абдуллаһты білмеймін, бірақ егер қаласаң мен сенімен бірге балаңа барайын», - деді. Ол әйел: «Иә», - деп онымен барып Әбу Бакрдің халінің ауыр екенін көреді. Умм Жамил оған жақындап: «Расында надандар мен имансыздар сені әбден ренжіткен екен, бірақ мен сен үшін Аллаһ өшіңді алады деп үміттенемін!, - деп айқайлайды. Ол: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) не істеп жатыр?», - деп сұрады. Ол әйел: «Бізді сенің анаң естіп тұр!», - деді. Әбу Бакр: «Сен қорқатын еш нәрсе жоқ», - деді. Ол әйел: «Ол Ибн әл-Аркамның үйінде», - деп жауап берді. Сонда ол: «Аллаһтың атымен ант етемін, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бармайынша мен нәр татпаймын!», - деді. Бірақ әйелдер оны күте тұруға көндірді, ал далада ешкім қалмағанда, Әбу Бакрді екі жағынан демеп, үйінен шығарып Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алып келді.

Осы тараудың әр жерлерінде, әсіресе Ухуд шайқасы мен Хубайбтің амалдарында анық көріністер тапқан махаббат пен адалдықтың шынайы көріністерін келтіреміз.

3. Жауапкершілік сезімі.
tc "3. Чувство ответственности. "
Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары өздеріне артылған ұлы жауапкершілікті толығымен сезіне білді және бұл жауапкершіліктен бас тарту мүмкін емес екендігін де түсінді, өйткені бұдан бас тартудың зияны қуғынға ұшыраудан анағұрлым жоғары еді және өздеріне жүктелген істің қиындығына салыстыруға келмейтін, өйткені оның залалын өздері ғана емес, бүкіл адамзат татар еді.

4. Ақыретке иман. tc "4. Вера в мир иной. "
Ақыретке деген сенім басқа да факторлармен бірге олардың жауапкершілік сезімдерін күшейтуге өз ықпалын тигізді. Олар әлемдердің Раббысы – Аллаһтың алдында өздерінің азды көпті амалдары үшін жауап беру үшін тұратындарын, ал одан кейін не мәңгі рахатта, не тозақ отында мәңгі азапта болатындарында шүбә келтірмейтін. Осы себептен олардың өмірлері қорқыныш пен үміт арасында өтіп жатты: олар Раббыларының мейірімінен үміт ететін және Оның жазасынан қорқатын, сонда олар жайлы былай айтылған еді: «Расында, не берсе де, Раббыларына қайтуларынан, жүректері қорқып, бергендер» (“Муминун”, 60). Олар бұл дүниенің барлық азабы мен рахатының мәңігілік дүниемен салыстыруға келмейтіндігін білді, осы анық білім олардың бастарынан өтіп жатқан өмір қиыншылықтары мен қайғыларын кішкентай болмашы нәрсе етіп көрсетті, сонда олар бұл қиындықтарға мән бермеді.
5. Кұран. tc "5. Коран. "
Осы ауыр да, қиын кездері Құранның көркем аяттары түсіріліп жатты, олардың басым көпшілігі Аллаһқа шақырудың өзегі болып табылатын ислам негіздерінің даусыз дәлелдерінен құралды. Олар мұсылмандарды Аллаһтың қалауымен әлемдегі ең ұлы, әрі нағыз адамзат қоғамы - ислам қоғамы құралатын негіздерге бастады. Бұл аяттар мұсылмандарды шыдамдылық пен табандылыққа шақырды, онда осыған лайық мысалдар келтірілді және оның дана мағынасы түсіндірілді. Аллаһ Тағала былай деді: «Сендерге бұрынғы өткендердің басына келген сияқты (жағдай) келмей, жәннатқа кірулеріңді ойладыңдар ма? Оларға ашаршылық, ауру-сырқат келді. Сондай-ақ Пайғамбар және онымен бірге иман келтіргендер: «Бізге Аллаһтың жәрдемі қашан болар екен?», - дегенге дейінгі (қиыншылықта) тербетілді. Естеріңде болсын. Негізінен Аллаһтың жәрдемі жақын» (“Бақара”, 214). Сондай-ақ Аллаһ Тағала былай деді: «Әлиф Ләм Мим. Адамдар: “Иман келтірдік”, - деумен сыналмай қойып қойылатындықтарын ойлай ма? Рас, олардан бұрынғыларды да сынаған едік. Сондай-ақ Аллаһ, әлбетте, шыншылдарды да біледі, өтірікшілерді де біледі
» (“Анкабут”, 1–3).
Сондай-ақ осы аяттар арқылы имансыздар мен қасарысушылардың айтқандарына иланымды жауаптар қайтарылды, осы аяттардан кейін оларда қарсы шығуға мүмкіндік те қалмайтын. Кей кезде бұл аяттар олардың қасарысулары мен адасушылықтарының соңы қандай опатқа алып келетіндігін ашық ескертетін дәлел ретінде Аллаһтың мүминдерға көрсеткен игіліктері мен Аллаһқа жақын (әулие) адамдарына және Оның жауларына байланысты нұсқалған үкімдер жайлы тарихи деректер келтірілді. Кей кездері бұл аяттарда Аллаһ оларға жұмсақ сөйледі, ал аяттардың өздері олар өздерінің адасуларынан бас тартуларына бағытталған түсіндіру мен нұсқаулар ретінде келді.
Құран бүкіл әлемдегі түрлі құбылыстарға, Аллаһтың раббылығының әдемілігіне, Оның болмысының кәмілдігіне, Аллаһтың мейірімі мен рақымының әсеріне нұсқап, мұсылмандарды жаңа әлемге бағыттады, осының әсерінен олар бұған деген ерекше бір талпыныс сезінді.

Бұл аяттарда мұсылмандарға арналып айтылған сөздер болды, ол арқылы Раббылары оларға Өзінің мейірімін, рахымын және мәңгі рахатқа бөлейтін жәннат бақтарын уәде етіп қуандырды және олардың әділетсіз кәпірлерден құралған жауларын не күтіп тұрғандығын суреттеп, олар алдымен айыпталып, ал одан кейін тозақ жазасын татулары үшін төмен қаратып сүйретілетіндігі хабарланды.

 tc "Коран вел мусульман к новому миру, указывая им на различные явления Вселенной, красоту господства Аллаха, совершенство Его сущности, воздействие милости и проявления благоволения Аллаха, в результате чего они начинали испытывать к этому непреодолимое стремление."6. Жетістік жайлы қуанышты хабарлар. tc "6. Радостные вести об успехе. "
Мұсылмандар қиыншылықтар мен қуғындарға түспей тұрып, әуел бастан-ақ ислам қабылдаумен түрлі апаттар мен қиындықтарға тап болумен шектелмейтінін білді. Олар Исламға шақырудың мақсаты надандық пен содан туындаған залым жүйені жою, сондай-ақ бүкіл адамзатты Аллаһ разы болатын жолға бағыттап, оны Аллаһтың құлдарына құлшылық етуден Аллаһтың Өзіне құлшылық етуге алып келу екендігін жақсы түсінді.

Түсіріліп жатқан Құран аяттары бірде ашық, ал енді бірде астарлы түрде осындай қуанышты хабарларды жеткізіп жатты. Мұсылмандар үшін жер тарылып, өздерін қоярға жер таппай, өлім аузында тұрған ауыр кездерде өткен пайғамбарлар мен олардың руластары арасындағы қарым-қатынас және оларды өтірікші деп айыптап, иман келтірмегендіктері жайлы аяттар түсіріліп жатты. Бұл аяттарда айтылған оқиғалар Меккедегі мұсылмандар мен имансыздар арасында болып жатқан оқиғаларға толығымен сәйкес келетін, бірақ оларда осының соңы имансыздық пен әділетсіздіктің жойылып, жер мен ондағының бәрі Аллаһтың құлдарына қалдырылғандығы баян етілген. Бұл қиссаларда болашақта меккеліктердің сәтсіздікке ұшырап, ал мұсылмандарды және исламға шақыру жолын толығымен жетістік күтіп тұрғандығы жайлы нұсқаулар жатты.

 Бұл кезеңде мүминдердың жеңіске жететіндігі жайлы қуанышты аяттар түсіп жатты. Аллаһ Тағала былай деді: «Расында, елші құлдарымызға сөзіміз бұрын бекіген болатын: “Сөз жоқ, оларға жәрдем болады. Сөзсіз, жеңіске ие болатын біздің әскер”. Сонда олардан бір мезгілге дейін бет бұра тұр. Оларды көре тұр, олар да жақында көреді. Олар азабымыздың жедел келуін қалай ма? Қораларына (азап) түскен кезде, ескерту берілгендердің таңы нендей жаман» (“Саффат”, 171–177). Сондай-ақ Аллаһ былай деді: «Ол топ таяуда жеңіліске ұшырап, арттарына бұрылып қашады» (“Қамар”, 45). Сондай-ақ Аллаһ былай деді: «Олар – одақтастар, күйреуге ұшырайды ...» (“Сад”, 11)tc " В эти периоды были ниспосланы аяты с радостными известиями о победе верующих. Так, Аллах Всевышний сказал\: “А прежде уже было (обращено) слово Наше к Нашим рабам-посланникам, ~ что непременно будет им оказана помощь ~ и что Наше воинство1 непременно одержит победу! ~ Отвернись же от них на (какое-то) время и посмотри на них\: они скоро увидят2. ~ Неужели они торопят Наше наказание?! ~ Когда обрушится оно на жилища их, плохим будет утро для тех, кого предупреждали!” (“ Выстроившиеся в ряды”, 171–177). Аллах Всевышний также сказал\: “Скоро будет разбита эта толпа, и они обратятся в бегство … ” (“Луна”, 45) И Аллах Всевышний также сказал\: “Они – союзники, которые будут разбиты … ” (“Сад”, 11)"
 Ал Эфиопияға көшкендер жайлы, былай айтылды: «Сондай зұлымдыққа ұшырағаннан кейін Аллаһ жолында босқын болғандарды дүниеде жайлы қонысқа орналастырамыз. Егер олар білетін болса, Ақыреттегі сыйлығы тағы үлкен!» (“Нәхл”, 41). Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) Йусуфтың тарихы жайлы сұрағанда, ол жайлы аят түсірілді: «Расында, Юсуф және оның туыстарының киссасында сұраушылар үшін өнегелер бар» (“Йусуф”, 7). Бұл дегеніміз осы жайлы сұрап жатқан меккеліктерге де оның туыстарына келген сәтсіздік келіп, олар да соларға сәйкес бағынады деген сөз еді. Елшілер жайлы Аллаһ Тағала былай деді: «Ал қарсы болғандар пайғамбарларына: “Әлбетте сендерді жерімізден шығарамыз немесе дінімізге қайтасыңдар”, - деді. Сондықтан оларға Раббылары: “Әлбетте залымдарды типыл қыламыз”, - деп уахи етті. “Әлбетте ол жерге олардан кейін сендерді орналастырамыз. Бұл құзырымнан сескеніп, ескертуімнен қорыққандығы үшін…”» (“Ибраһим”, 13–14).

 Парсылар мен византиялықтардың арасында соғыс басталғанда көпқұдайшылдар парсыларға жеңіс қалады, өйткені олар көпқұдайшылдар еді, ал мұсылмандар Аллаһқа, елшілерге, уахиға, Кітаптарға және Ақырет күніне иман келтірген византиялықтардың жеңісін қалады, сонда парсылар жеңіске жетті. Аллаһ Тағала соңынан византиялықтар жеңіске жететіндігі жайлы қуанышты хабар түсірді, бұл осы оқиғадан соң бірнеше жыл өткенде іс жүзінде жүзеге асты. Дегенмен, Аллаһ бір ғана қуанышты хабармен шектелмей, тағы басқа Аллаһтың мүминдерға көмектесетіндігі жайлы айқын нұсқаулары бар хабар түсірді. Аллаһ Тағала айтты: «Сол күні мүміндер қуанады, Аллаһтың жәрдемімен» (“Рум”, 4 -5).tc "И когда началась война между персами и византийцами и неверные желали победы персам, так как они были многобожниками, а мусульмане хотели, чтобы победили византийцы, веровавшие в Аллаха, посланников, откровения, Писания и Последний день, и победили персы, Аллах ниспослал радостную весть о том, что потом византийцы победят, что и произошло через несколько лет после этого события. Однако Он не ограничился одной только этой радостной вестью, но ниспослал и другую, которая ясно указывала на то, что Аллах окажет верующим поддержку. Аллах Всевышний сказал\: “И в тот день порадуются верующие ~ благодаря помощи Аллаха”. (“Румы”, 4 -5)."
Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ара-арасында өзі де қуанышты хабарлар әкеліп тұратын. Сауда жәрмеңкесі басталғанда ол адамдарға Аллаһтың жолдауын жеткізу үшін Укәзге, Мәжанға және Зул-Мәжазға барып, тек қана Жәннат туралы қуанышты хабар айтумен ғана шектелмейтін, оларға: «Уа, адамдар: «Аллаһтан басқа (құлышылыққа) лайықты құдай жоқ», - деп айтыңдар, сонда жетістікке жетесіңдер, осы арқылы өздеріңе арабтарды бағындырасыңдар және сендерге араб еместер бойұсынады, ал егер өлсеңдер, онда Жәннатта патша боласыңдар», - дейтін.

Біз бұдан бұрын Утба бин Рабиъа Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ісі жетістікке жететінін білгенде әрі оны дүние игіліктерімен қызықтырмақшы болғанда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) не жауап бергендігін айтқан болатынбыз.

Хаббаб бин әл-Араттың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Біз көпқұдайшылдар тарапынан қудалауға алынып жатқанда, мен басына шапанын жастанып Қағбаның көлеңкесінде жатқан Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Біз үшін Аллаһтан дұға жасасаң болмай ма?», - дедім. Бұған Аллаһ Елшісінің беті ашудан қызарып: «Сендерге дейін өмір сүргендердердің арасында адамды
 темір тарауыштармен тарап, еттерін сүйектерінен айыратын кездері де болған, бірақ бұл оларды діндерінен қайтара алмайтын! Аллаһтың атымен ант етемін, Аллаһ міндетті түрде бұл істі
 соңына дейін апарады, сонда Санадан Хадрамутқа
 шыққан адам Аллаһтан басқа ешкімнен қорықпайтын болады!» Бұл хадистің басқа нұсқасында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай дегені хабарланады: «... қойлары
 үшін қасқырлардан қорықпайтын болады, бірақ сендер тым асығып жатырсыңдар!»

Бұл қуанышты хабарлар құпия жатпады, ашық тарайтын, сонда имансыздар оны мұсылмандар сияқты білетін, сондықтан да бірде әл-Асуад бин әл-Мутталиб және оның жанындағылар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын көргенде олар жайлы жаман сөздер айтып: «Сендерге хасрой мен императорды жеңетін жер патшалары келді!», - деп айтып, қолдарымен шапалақтап, ысқыра бастаған.

Осы өмірдегі даңқты болашақ жайлы қуанышты хабарлар алған және о дүниедегі Жәннәтқа үміт артқан сахабалар, өздері салынып жатқан қуғындарға және үздіксіз келген қиыншылықтарға жан-жақты қарап оларды «жақын арада тарайтын жазғы бұлттардай» көретін.

Өз тарапынан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз сахабаларындағы иманға әрдайым сүйеніш болатын, олардың рухтарын Құран мен даналыққа үйрету арқылы тазартатын және оларды нәзік те, әсері зор әдістермен тәрбиелейтін. Бұл оларды рухани биіктерге ұмтылуларына, жүректердің тазалығына, жан дүниелерінің тазаруына, дүние билігінен арылуларына, нәпсілеріне қарсы тұра алуларына және жер мен көктің Раббысына ұмтылуларына әсерін тигізетін. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олар өз діндерінде мықталып, құмарлықтан жиіркенулері үшін, Аллаһ ризалығын табуда табандылық танытып, Жәннатқа, білім мен дін тануға ұмтылулары үшін, өз-өздері мен істеріне қатал талап қойып, нәпсі, сезім, ашудың түрлі талпыныстарына тосқауыл бола алулары үшін және шыдамдылық пен сабырлық танытып, әрдайым өздерін лайықты түрде ұстаулары үшін жүректеріндегі отты лаулататын, түнектен жарыққа жетелейтін және оларға зұлымдықтарға төзуге, кешірімшілдік пен өз нәпсісіне ие болуды үйрететін.

tc "Получая эти радостные вести, касавшиеся славного будущего в этом мире, и питая благочестивые надежды на обретение рая, сподвижники пророка, , смотрели на постоянные гонения, которым они подвергались со всех сторон, и на непрерывные бедствия, сыпавшиеся на них отовсюду, всего лишь как на “летние облака, которые скоро разойдутся”."
ҮШІНШІ КЕЗЕҢ. tc "ТРЕТИЙ ЭТАП."
ИСЛАМҒА ШАҚЫРУ ІСІ МЕККЕ СЫРТЫНДАtc "ИСЛАМСКИЙ ПРИЗЫВ ЗА ПРЕДЕЛАМИ МЕККИ"
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Таифтаtc "Посланник Аллаха, , в Таифе"
Пайғамбарлықтың оныншы жылының шаууәл айында
 (б.з. 619 жылдың мамыр айының соңы, не болмаса маусым айының басы) Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шамамен алпыс мил арақашықтықта орналасқан Таифқа сапар шекті. Ол жерге Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің азат еткен құлы Зәйд бин Харисамен бірге жаяу барып келеді. Сонда ол жол бойы кезіккен әр руды Исламға шықырумен айналысты, бірақ оның шақыруына ешкім жауап бермейді. Таифқа келісімен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сақиф руының көсемдері – Амир бин Умайр әс-Сақифидің балалары ‘Абд Йаләйл, Масъуд және Хабиб деген үш ағайынды жігітке тоқтайды. Олармен кездескеннен кейін ол ағайындыларды Аллаһқа шықырып Исламға қолдау көрсетуін сұрайды. Олардың бірі Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бұл ұсынысына: «Мен Қағбаның жамылғысын жыртуға дайынмын! Аллаһтың сені жібергені рас па?», - деді. Басқасы: «Шынымен-ақ, Аллаһ сенен басқа ешкімді таппаған ба?», - деп сұрады, ал үшіншісі: «Аллаһтың атымен ант етемін, мен сенімен сөйлеспеймін! Егер сен шынымен-ақ Аллаһтың Елшісі болсаң онда саған жауап қатуға, сенің дәрежең тым жоғары, ал егер сен Аллаһқа жала жауып жатсаң, онда менің саған жауап қатуым дұрыс болмайды!», - деді. Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан көтерілді де оларға: «Сендер өз амалдарыңды істедіңдер, енді мен жайлы ешкімге айтушы болмаңдар», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Таифта қала тұрғындары арасындағы әйгілі адамдарының әрқайсысымен кездесіп және сөйлесіп, он күнін өткізді, бірақ олардың бәрі: «Біздің қаламыздан кет!», - деп жатты және оған жетесіз адамдарды айдап салды. Ол қаладан шығып кетпекші болғанда, тұрғындар өздерінің құлдарымен бірге оған айқайлап және тілдерін тигізіп ізіне түсті. Бір тобыр жиналып, ондағы адамдар екі қатарға тұрып, екі жақтан Пайғамбарға, оған Аллһтың игілігі мен сәлемі болсын, ауыр сөздер айтып, тас атып оның тізе астындағы сіңірлерін жаралады, ал одан аққан қаннан аяғындағы кебістері қанға боялды. Оны денесімен қалқалап жүрген Зәйд бин Харисаның (Аллаһ оған разы болсын) басы ауыр жарақат алды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Таифтан үш мил арақашықтықта орналасқан Утба мен Шайба Ибн Рабиъаның бағына жеткенше осылай жалғасты, осыдан кейін ғана тұрғындар оған тиісуін тоқтатты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жүзім бұталарының жанына, оның көлеңкесіне келіп қабырғаға сүйеніп отырды да, кішкене өз-өзіне келіп тынышталған соң, жасалған ауырпалықтан жүрегінің өкінішке толы екендігіне және шақыруына ешкімнің жауап қатпағандығына қатты қайғырғандығына куәлік ететін, бәрімізге мәлім мына дұғаларымен жалбарынды:

- Я, Аллаһ, мен Саған күшімнің аздығына және адамдар арасында абыройымның төгілгендігіне шағымданамын! Я, Рахымдылардың Рахымдысы, Сен – әлсіздердің Раббысысың, сонда мені кімге тапсырдың? Мені көргенде қабағын түйетін алыстағыға ма, жоқ әлде Өзің менің амалымды билігіне қалдырған дұшпаныма ма? Егер Сен маған ашуланбасаң, онда мен ешнәрсені уайымдамаймын, ал егер Сен мені бұдан құтқарсаң, маған жеңіл болар еді! Маған Сенің Ашуың мен Қаһарың тимес үшін, түнекті тарқататын және осы дүние мен мәңгілік дүниенің істерін ретке келтіретін Дидарыңның нұрына сыйынамын, Сен (маған) риза болуың үшін, Сенің жек көретін нәрселеріңнен Сен үшін бас тартамын, Сенің күш қуатыңнан басқа күш қуат жоқ!

Утба мен Шайба Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) көріп аяп кетеді де, өздеріне Аддас дейтін христиан құлды шақырып алып: «Жүзімнің бір шоғын ал да, анау адамға апарып бер», - деп әмір етеді. Аддас жүзімді Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдына әкеліп қойғанда, ол жүзімге: «Аллаһтың атымен», - деп қолын созып үзіп жейді.

Аддас: «Бұл қаланың адамдары бұндай сөздерді білмейді», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) одан: «tc "Посланник Аллаха, , провел в Таифе десять дней, встретившись и поговорив с каждым из знатных жителей города, но все они говорили\: “Уходи из нашего города!” – натравливали на него неразумных людей. Когда же он захотел уйти оттуда, эти люди вместе с рабами последовали за ним, подвергая его поношению и громко крича на него. Собралась толпа, и находившиеся там встали в два ряда и принялись с двух сторон закидывать его камнями и говорить дерзкие слова, поранив ему подколенные сухожилия, так что сандалии его окрасились кровью. Зайд бин Хариса, да будет доволен им Аллах, прикрывавший его собой, получил глубокую рану на голове, и все это продолжалось до тех пор, пока пророк, , не добрался до сада, принадлежавшего братьям ‘Утбе и Шайбе Ибн Раби‘а и находившегося на расстоянии трех миль от Таифа, и только после этого они отстали от него. Посланник Аллаха, , подошел к виноградному кусту и сел в его тени, прислонившись к стене, а после того, как он сел и успокоился, он воззвал к Аллаху с известной мольбой, свидетельствующей о том, что сердце его было исполнено тоской и печалью из-за обрушившегося на него бедствия и сожалело о том, что никто не уверовал в него. Он сказал\:"Сен қайдансың және қандай дінді ұстанасың?», - деп сұрайды. Ол: «Мен – Нинеуи жерінің христианымын», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен салиқалы Йунус бин Маттаның қаласынансың ба?», - дейді. Ол: «Сен Йунус бин Маттаны қайдан білесің?», - деп сұрайды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ол менің бауырым, ол пайғамбар болған, мен де – пайғамбармын», - дейді. Сол кезде Аддас Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) басын, қолын және аяғын сүйеді.
Мұны көрген ағайындар бір-біріне: «Мына адам сенің малайыңды бүлдірген секілді», - деді, ал Аддас оларға қайта оралғанда, олар: tc "Увидев пророка, , ‘Утба и Шайба ощутили к нему жалость, позвали своего слугу-христианина по имени ‘Аддас и велели ему\: “Возьми гроздь винограда и отнеси ее этому человеку”, и когда ‘Аддас положил эту гроздь перед посланником Аллаха, , он протянул к ней руку со словами\: “С именем Аллаха”, а потом поел."«Қайғыбасқыр, бұның не?», - дейді. Ол: «Уа, қожайыным, жер бетінде бұдан жақсы адам жоқ, өйткені ол маған тек пайғамбарлар ғана білетін нәрсені айтты!», - дейді. Сонда олар: «Қайғыбасқыр, Аддас, ол сені дініңнен тайдырмасын, өйткені, расында, сенің дінің оның дінінен абзал!», - дейді. Осы бақтан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге жүрегі жараланған күйде оралып келе жатады, ол Карн әл-Мәназил (тауына) жеткенде Аллаһ оған жанына тау періштесін қосып Жәбірейіл періштені жібереді, (тау періштесі) одан Мекке тұрғындарына екі тауды құлатуға рұқсат сұрайды
.

Әл-Бухари Уруа бин әз-Зубайрдың жеткізуімен мына хадисті келтіреді: «Бірде Айша, оған Аллаһ разы болсын, Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын): «Сен үшін Ухуд күнінен ауыр күн болды ма?», - деп сұрағанда, ол: «Маған сенің руластарың тарапынан көп жәбір шегуіме тура келді, бірақ солардың ішіндегі ең ауыры Ақаба
 күні болды. Мен ‘Абд Йаяйл бин ‘Абд Куләлге
 менің соңымнан еруді ұсынғанымда, ол маған мен күткен жауапты бермеді. Сонда мен қатты қапаланып кері қайттым да, Карн әс-Саълибке жеткенде ғана өз-өзіме келдім. Сол жерде мен басымды көтеріп бір бұлттың көлеңкесінде тұрғанымды байқадым, онда Жәбірейілді (Оған Аллаһтың сәлемі болсын) көрдім. Ол маған қарап: «Расында, Аллаһ саған руластарыңның қандай жауап бергенін естіді және саған қалағаныңды бұйыру үшін тау періштесін жіберді», - деді. Осыдан кейін маған тау періштесі сәлем беріп сөйледі де: «Мухаммад, қалағаныңды бұйыр! Егер қаласаң, мен оларға екі тауды құлатамын!», - деп айтты
». Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Жоқ, мен Аллаһтан олардан тек Оның Өзіне ғана құлшылық ететін және Аллаһтан басқа ешкімге құлшылық етпейтін ұрпақ шығаруын сұраймын!», - дейді.5
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) періштеге берген жауабынан оның ерекше тұлғасы мен ұлы мінезі көрініс тапты. tc "‘Аддас сказал\: “Жители этого города таких слов не говорят”. Посланник Аллаха, , спросил его\: “Откуда ты и какую религию исповедуешь?” Он сказал\: “Я – ”христианин из Ниневии”. Посланник Аллаха, , сказал\: “(Так ты) из города праведного Йунуса1 бин Матты?” Он спросил\: “Откуда ты знаешь, кто такой Йунус бин Матта?” Посланник Аллаха, , сказал\: “Он – брат мой\: он был пророком и я – пророк”, и тогда ‘Аддас поцеловал голову, руки и ноги посланника Аллаха, ,."
Жеті қат көктен жоғары болған Аллаһ Өзінің Елшісіне үлкен көмек жіберген соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қайта күшін жиып жүрегі тынышталды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге сапарын ары қарай жалғастырып, Нәхл дейтін жерге жетті де, онда бірнеше күнге тоқтады. Бұл жерде өмір сүруге қолайлы әс-Сейл әл-Кабир және әз-Зима дейтін tc "Увидев это, братья сказали друг другу\: “Кажется, этот человек испортил твоего слугу”, а когда ‘Аддас подошел к ним, они спросили его\: “Горе тебе, что это?” Он сказал\: “О господин мой, нет на земле никого лучше этого человека, ибо он поведал мне о том, что может знать лишь пророк!” Тогда они сказали ему\: “Горе тебе, о ‘Аддас, да не отвратит он тебя от твоей религии, ибо, поистине, твоя религия лучше его религии!”"екі мекен ғана бар, өйткені сол жерлерде ғана су мен құнарлы топырақ болатын, бірақ біз оның дәл қайсысында тоқтағандығы жайлы бірде-бір мәлімет таппадық.

 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде болған кезінде Аллаһ оған бірнеше жындарды жібереді, бұл жайлы Аллаһ Тағала Құранның екі сүресінде атап айтады, ал дәлірек айтсақ «Ахқаф» сүресінде былай делінеді: «Сол уақытта саған жындардан Құран тыңдайтын бір топты келтірген едік. Олар жетіп келген сәтте: “Үндемеңдер”, - десті. Сонда оқылуы біткен кезде, елдеріне ескертуші болып қайтты. Олар: “Әй, еліміз! Шын мәнінде біз Мұсадан кейін түсірілген алдыңғыны растаушы, сондай-ақ шындыққа және тура жолға салатын бір Кітап тыңдадық”, - деді. “Әй халқымыз! Аллаһтың шақырушысын қабылдаңдар. Және Аллаһқа иман келтіріңдер. Күнәларыңды жарылқап, күйзелтуші азаптан қорғайды…” (“Ахқаф”, 29–31), және «Жын» сүресінде, былай делінеді: «Оларға: “Жындардан бір тобының Құран тыңдағаны маған уахи етілді”, - де. Сонда жындар: “Шынында бір ғажайып Құран тыңдадық”, - деді. “Құран бізді тура жолға салады. Енді соған иман келтірдік. Раббымызға ешбіреуді ортақ қоспаймыз”» (“Жинн”, 1–2).
Осылайша бұл жайлы он бесінші аятқа дейін айтылады.

Осы аяттар мен олардың тәпсірлерінен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бұл жындардың жанында болғанын Аллаһ Тағала жоғарыда келтірілген аяттарын түсіргенше білмеген және бұл олардың сол арада болғандығы бірінші рет еді. Сондай-ақ олардың кейіннен бірнеше рет келгені айқын. Осылайша Аллаһ тағы да Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Өзінің әскерлерін жіберіп, ол жайлы Өзіне ғана мәлім болған, көзге көрінбейтін көмегін көрсетті. Бұған қоса осы оқиғаға байланысты түсіп жатқан аяттардың құрамында қуанышты хабарлар болды. Онда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шақыруы жетістікке жететіндігі жайлы және ол іске ешқандай күш төтеп бере алмайтындығы баян етілді, өйткені Аллаһ Тағала былай деді: «Әлдекім Аллаһтың шақырушысын қабылдамаса да, жер жүзінде Аллаһты осалдата алмайды. Әрі оған, Одан өзге болысушы да болмайды. Міне, осылар ашық адасуда» («Ахқаф», 32). Сондай-ақ Аллаһ Тағала жындардың былай деп айтқанын хабарлады: «Шынында жер бетінде
 Аллаһты еш жеңе алмайтындығымызды, қашып құтыла алмайтындығымызды аңғардық» («Жинн», 12). Осы көмек пен осы қуанышты хабар келген соң, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оның Таифтағы сәтсіз сапарынан шеккен қудалаулардың салдарынан басына түскен қайғы мен азасы және қапа шері тарқады. Осыдан кейін ол Меккеге оралып, Аллаһтың адамдарға жіберген мәңгілік хабарын жеткізудегі Исламға шақыру ісін жаңа күшпен бастауды ұйғарады. Сол кезде Зәйд бин Хариса (Аллаһ оған разы болсын) Аллаһ Елшісіне: «Сен оларға қалай оралмақсың, олар сені қуып шыққан жоқ па еді?!», - деп құрайштықтарды меңзеп айтады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Зәйд, расында, Аллаһ жеңілдік нәсіп етеді және осы күйден шығу жолын көрсетеді, сондай-ақ, расында, Аллаһ дініне қолдау көрсетеді және Өзінің Пайғамбарына жәрдемін береді!», - деп жауап қатты. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ары қарай сапарын жалғастырды, ол Меккеге жақындағанда әл-Әхнас бин Шурайк деген кісіге, өзін қорғауына алуын сұрап, хузаъа руынан бір адамды жібереді, ал өзі Хира үңгірінде қалады. Жауап ретінде ол: «Мен - құрайштықтардың одақтасымын, ал одақтастар дұшпандарына қарсы қорғау бола алмайды!», - деп айтып жібереді. Сол кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Сухайл бин Амрге адам жібереді, бірақ Сухайл: «Бану амир руының адамдары бану қаъаб адамдарынан жауларын қорғауына алмайды», - деп айтады. Осыдан кейін шабарман әл-Мутъим бин Ъадиге бағыт алады, сонда әл-Мутъим: «Иә»,- деп келісімін береді. Сонда ол өзі қару асынып балалары мен руластарын жинап: «Қаруларыңды алып Қағбаның жанында күтіңдер, өйткені мен Мухаммадқа өзімнің қорғауымды кепіл еттім!», - деп бұйырады. Ал осыдан кейін ол Мухаммадқа (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге кіруіне болатындығын айтып адам жібереді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Зәйд бин Харисамен (Аллаһ оған разы болсын) бірге Қағабаға дейін жетіп Меккеге кіреді. Әл-Мутъим бин Ъади түйесінің үстінде отырып: «Уа, құрайштықтар, мен Мухаммадты өз қорғауыма алдым, сондықтан сендерден ешкімнің оны келемеждеуге де хақысы жоқ!», - дейді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Қағбаның бұрышына келіп, оған қолын тигізеді де, екі ракағат намаз оқып, әл-Мутъим бин Ади мен оның балаларының қоршауында үйіне барады, ал олар Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үйіне кіріп кеткенше күтіп тұрады.
Абу Жәһлдің әл-Мутъимнан былай деп сұрағаны хабарланады: «Сен оның қорғаушысысың ба, жоқ әлде оның соңынан ердің бе?» Сол кезде ол: «Мен оның қорғаушысымын», - дейді. Абу Жәһл: «Сенің қорғауыңдағы адам біздің де қорғауымызда», - деп айтады
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Мутъимнің (бұл жақсылығын) ұмытпайды, соңынан Бадрда қолға түскен тұтқындар жайлы: «Егер әл-Мутъим бин Ъади тірі болып менен осы сассықтар
 үшін (қорғау) сұраса, мен оларды оған берер едім», - деп айтқан
. tc "Тогда Зайд бин Хариса, да будет доволен им Аллах, сказал посланнику Аллаха, ,\: “Как же ты придешь к ним, когда они изгнали тебя?!”, – имея в виду курайшитов, на что пророк, , дал такой ответ\: “О Зайд, поистине, Аллах дарует облегчение и укажет выход из этого положения и, поистине, Аллах окажет поддержку Своей религии и поможет Своему пророку!”"
tc "После этого пророк, , продолжил свой путь, а когда приблизился к Мекке, остался в пещере на горе Хира, отправив одного человека из племени хуза‘а к аль-Ахнасу бин Шурайку с просьбой о том, чтобы он взял его под свое покровительство. В ответ тот сказал\: “Я – союзник курайшитов, а союзник не оказывает покровительства (врагу)!” Тогда пророк, , послал человека к Сухайлю бин Амру, но Сухайль сказал\: “Люди из рода бану ‘амир не берут под свое покровительство врагов людей из бану ка‘б”. После этого посланец был направлен к аль-Мут‘иму бин ‘Ади, и аль-Мут‘им сказал\: “Да”, после чего вооружился сам, созвал своих сыновей и своих соплеменников и велел им\: “Возьмите оружие и ждите возле Каабы, ибо я гарантировал свое покровительство Мухаммаду!” А после этого он отправил к посланнику Аллаха, , человека, чтобы тот пригласил его войти в Мекку, и пророк, , вошел в город, дойдя до Каабы вместе с Зайдом бин Харисой, да будет доволен им Аллах. Что же касается аль-Мут‘има бин ‘Ади, сидевшего на своей верблюдице, то он обратился к людям и сказал\: “О курайшиты, я взял Мухаммада под свою защиту, так пусть же никто из вас не смеет даже насмехаться над ним!” И посланник Аллаха, , подошел к углу Каабы, коснулся его, совершил молитву в два раката и пошел к своему дому в окружении аль-Мут‘има бин ‘Ади и его сыновей, провожавших его до тех пор, пока он не вошел в дом."
РУЛАР МЕН ЖЕКЕ АДАМДАРҒА ИСЛАМДЫ ҚАБЫЛДАУ ТУРАЛЫ ЖАСАЛҒАН ҰСЫНЫСТАР tc "И ОТДЕЛЬНЫМ ЛЮДЯМ"
tc ""
Пайғамбарлықтың оныншы жылының зул-қаъда айында (б.з. 619 жылының маусымының аяғы, не болмаса шілдесінің басы) ол (оған Аллаһтың игілігі мен сәлемі болсын) түрлі рулар мен жеке адамдарды тағы да Исламға шақыру үшін Меккеге оралды. Қажылық маусымы жақындаған сайын адамдар Меккеге “жаяу және көлік үстінде әрбір алыс жолдардан”
 өздеріне пайда әкелетін және Аллаһты белгілі бір күндері еске алтын іске қатысып, қажылық парыздарын өтеу үшін келе бастады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы мүмкіншілікті пайдаланып, пайғамбарлықтың төртінші жылынан бері жасап жүрген ісін, яғни бір рудан кейін басқа руларға барып, адамдарға Исламды ұсынып, дінге шақыруды одан ары қарай жалғастыра бастады.
Исламды қабылдау ұсынылған руларtc "Племена, которым было предложено принять ислам"
tc ""
Әз-Зухри былай деп айтқан: «Біз Аллаһ Елшісінің Исламға шақырып және өзін ұсынып келген руларының ішінде мына рулар болғандығын анықтадық: бану ‘Амир бин са‘са‘а, мухариб бин хасафа, фазара, ғассан, мурра, ханифа, салим, ‘абс, бану Наср, бану әл-Бакка, кинда, кәлб, әл-Харис бин Қа‘б, ‘узра және хадрамаут руының адамдары, сонда олардың ешқайсысы шақыруға жауап бермеді».

Әз-Зухри айтып шыққан руларға Исламды қабылдау туралы ұсыныс бір жылдың, не болмаса бір қажылық маусымында ғана ұсынылған жоқ: бұның бәрі пайғамбарлықтың төртінші жылынан бастап хижра алдындағы қажылық маусымына дейін болды. Қайсы руға дәл қай жылы Исламды қабылдау ұсынылғандығын басып айту мүмкін емес. (Дегенмен) шейх әл-Мансуфири осы руларға пайғамбарлықтың оныншы жылы Исламды қабылдау ұсынылды деп кейбір рулардың тізімін айтады.
 Ибн Исхақ бұндай ұсыныстардың қалай жасалып, оған адамдардың қалай жауап бергендігін келтіреді. Төменде ол жайлы қысқаша баяндалады.
1. Бану кәлб руы. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы рудың аталарының бірі болып табылатын бану ‘Абдуллаһ руының адамдарына келіп, оларды Аллаһқа шақырып, өзінің соңынан ілесулерін ұсынып, мына сөздерге дейін айтты: «Әй, ‘Абдуллаһтың балалары, расында, Аллаһ сендердің аталарыңа тамаша есім нәсіп етті!», - бірақ олар оның айтқанына құлақ аспады.
2. Бану ханифа. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол рудың адамдарының тоқтаған жеріне келіп, оларды Аллаһқа шақырып өзінің артынан еруді ұсынады, сонда арабтардың арасынан олардың берген жауабындай жиіркенішті жауапты ешкім берген жоқ.
3. Сосын Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бану Амир бин са`са`а руының адамдарына келіп, оларды Исламға шақырып, өзінің артынан еруді ұсынады. Олардың арасынан Бухайра бин Фирас дейтіні: «Аллаһтың атымен ант етемін, егер мен мына құрайышты алсам, онда оның көмегі арқылы басқа арабтарды өзіме бағындыра аламын!», - деп үн қатты. Осыдан соң Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Маған айтшы, егер біз: «Сенің ісіңе адал боламыз», - деп серт берсек, ал одан соң Аллаһ саған жауларыңа қарсы көмек берсе, сонда біз сенен кейін биліктің мұрагері бола аламыз ба?», - дейді. Пайғамбар (оған Аллаһтыңмен сәлемі болсын): «Билік Аллаһтың қолында және ол оны қалағанына нәсіп етеді», - дейді. Сонда Бухайра: «Сонда біз сен үшін арабтарға мойынымызды ұсынуымыз керек, ал Аллаһ саған жеңіс берсе, биліктің бәрі басқаларға бұйыра ма? Біз сенің ісіңе мұқтаж емеспіз!», - деді де, Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) бас тартады.

 Бану Амир руының адамдары қайта оралғанда, олар өздерімен бірге кәрілігінен қажылыққа бармаған шейхтарына (ақсақал) болған оқиғаны айтып береді. Олар ақсақалға: «Бізге бану ‘Абдул-Мутталиб руынан бір жас құрайыш келіп, өзінің пайғамбар екенін айтып, бізді өзін қорғауға және онымен бірге шығып біздің жерге оралуға шақырды», - дейді. Ақсақал қолымен басын ұстап: «Уа, бану Амир, жағдайды қалай болғанда да өзгертуге болар ма екен? Пәленшенің жаны қолында болғанның (Аллаһтың) Атымен ант етемін, Исмаил ұрпақтарынан әлі ешкім бұндайды айтпаған еді, әрі бұл ақиқат, сонда одан теріс бұрылғанда ақылдарың қайда болды?», - дейді.
tc ""
Мекке тұрғындарынан болмаған мүминдерtc "Верующие не из числа жителей Мекки"
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) исламды тек рулар мен қажылыққа келген адамдардың тобына ғана ұсынған жоқ, ол жеке адамдарды да дінге шақырып, олардың кейбірі оны қабыл алды. Қажылық маусымы аяқталғанына шамалы уақыт қалғанда оған бірнеше адам иман келтірді, олардың есімдері төменде келтірілген.

1. Сууайд бин Самит. Ол Йасриб тұрғындары арасындағы өзінің ұшқыр ойымен ерекшеленген ақын болатын. Оны табандылығы, өлеңдері, мәртебесі және шығу тегіне байланысты «Кәміл»
 деп атап кеткен. Ол Меккеге умра жасау үшін келген болатын. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған ислам ұсынғанда, Сууайд: «Бәлкім, сендегі бар нәрсе менде бар нәрселерге ұқсайды», - дейді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) одан: «Ал сендегі не?», - деп сұрайды. Ол: «Лұқманның дана сөздері», - деп жауап қатады. Пайғамбар, оған Аллаһтың игілігі мен сілемі болсын: «Маған олардан оқып бершi», - дейді де, Сууайд оқып шығады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Расында, бұл тамаша сөздер, дегенмен менде бары бұлардан жақсы. Бұл – Құран, оны маған Ұлы Аллаһ түсірді және бұл басшылық әрі нұр», - деді де, Құран оқып, оны исламға шақырады. Сууайд: «Расында, бұл тамаша сөздер екен!», - деп айтып ислам қабылдайды. Дегенмен, бұл кісі Мәдинаға оралған соң, Баустағы
 шайқаста қаза табады. Ол пайғамбарлықтың он бірінші жылының басында ислам қабылдаған.

2. Ийас бин Муъаз. Йасриб тұрғындарынан болған бұл жігіт Аус руының қажыларымен бірге келген. Олар құрайштықтармен Хазраж руына қарсы одаққа отырмақшы болған. Бұл оқиға пайғамбарлықтың он бірінші жылының басында Бауста болған шайқасқа дейін орын алған еді. Йасрибті мекен еткен осы екі ру арасындағы қарсылық оты осы кезде жаңа басталған, ал аустықтардың саны хазраждықтардан кем болатын. Олардың келгенін естіген Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) аустықтарға келіп: «Сендер келген істеріңнен жақсы бір нәрсе естігілерің келе ме?», - деп сұрайды. Олар: «Ал бұл не нәрсе?», - деп сұрағанда, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен – Аллаһ Елшісімін. Ол мені Өз құлдарына тек Өзіне ғана құлшылық етуге және Одан басқа ешкімге құлшылық етпеулерін шақыруға жіберді және ол маған кітап түсірді», - деп, осыдан соң оларға ислам жайлы айтып, Құран айттарының кейбірін оқып берді. Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) тыңдап шығып, Ийас бин Муъаз: «Я, адамдар, Аллаһтың атымен ант етемін, сендердің сол үшін осында келген істеріңнен артық!», - деп айқайлап жіберді. Сонда осы топтың мүшелерінің бірінен болған Абул-Хайсар Анас бин Рафи, бір уыс топырақ алып Ийастың бетіне шашып: «Тоқтат! Біз бұл үшін келген жоқпыз!», - деді. Ийас үн қатпады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тұрып кетті. Осыдан кейін олар құрайштықтармен одақ құра алмастан Мәдинаға оралды. Йасрибке оралғандарына шамалы уақыт өткеннен кейін Ийас қаза табады. Өлер алдында ол «Аллаһтан басқа құдай жоқ», «Аллаһ Ұлы», «Аллаһқа мадақ» және «Аллаһ Пәк» деп көп қайталаған. Сонда оны білетін адамдардың бәрі оның мұсылман болып өлгеніне күмәнданбаған.

3. Абу Зарр әл-Ғифари. Ол Йасрибтің төңірегінде тұратын. Сууайд бин Самит пен Ийас бин Муъаз Йасрибке Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жайлы хабарды алып келгенде, оны Абу Зарр да естиді де, осы Абу Заррдың ислам қабылдауына себеп болады.

 Әл-Бухари Ибн Аббастың (Аллаһ оған разы болсын) жеткізуімен Абу Заррдың (Аллаһ оған разы болсын) былай деп айтқаны жайлы хадисті келтіреді:

· Мен Ғифар (руы адамдарының) бірі болатынмын, (сонымен кезінде) бізге Меккеде өзін пайғамбармын деп жариялаған адам жайлы хабар жетті. (Осыны естісімен,) мен өзімнің бауырыма: «Ол адамға барып, онымен сөйлесіп маған ол жайлы хабар алып кел», - дедім. Сонымен ол (Меккеге) аттанып, онымен кездесіп, қайта оралды. Мен: «Сен (қандай хабар алып келдің?)», - деп сұрадым. Ол: «Расында, мен жаман істерге тыйым салып, жақсылыққа шақырып жатқан адамды көрдім!», - деді. Мен: «Бұл хабар мен үшін жеткіліксіз!», - дедім, сосын торсыққа су құйып, Меккеге аттандым, (бірақ айта кететіні) мен Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) танымайтынмын және ол жайлы ешкімнен сұрағым келмеді. Мен Зәмзәм суын ішіп (Қасиетті) мешіттің жанында жүрдім. Арада шамалы уақыт өткеннен кейін менің жанымнан Али өтті, ол: «Сен басқа жердің адамысың ғой деймін», - деді. Мен «Иә», - дедім. Сонда ол үйіне кетті де, мен оның артынан ердім. Ол менен еш нәрсе сұрамады, ал мен өзім оған еш нәрсе айтпадым. Таңертең мен (адамдардан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын)) жайлы сұрастыру үшін мешітке қарай кеттім, бірақ маған ол жайлы ешкім еш нәрсе айтпады, ал одан кейін жанымнан тағы Али өтіп бара жатып: «Сен әлі қай жерде тоқтайтыныңды білмейсің бе?», - деп сұрады. Мен: «Жоқ», - дедім. Сонда ол: «Менімен жүр», - деді. Содан кейін: «Сен немен айналысасың және бұл қалаға не үшін келдің?», - деп сұрады. Мен: «Егер мені айтып қоймасаң, ол жайлы саған айтып берейін», - дедім. Ол: «Жақсы», - деді. (Сонда) мен оған: «Біз осы жерде өзін пайғамбармын, деп жария еткен адам жайлы естідік, сонда мен онымен сөйлессін деп бауырымды жібердім. Содан кейін ол қайта оралды, бірақ мен үшін оның айтып келгендері жеткіліксіз болды да, онымен өзім жолығуды жөн көрдім», - дедім. Али (Абу Заррға): «Ақиқатында, сен дұрыс істедің! Қазір мен оған барамын, ал сен болсаң менің артымнан еріп жүр де мен қайда кірсем сонда кір. Егер де мен саған зиян тигізе алатын біреуді көрсем қабырғаға жақындап кебістерімнің бауын түземек боламын, ал сен болсаң ары қарай кете бер», - деді. Содан кейін ол жол тартты, ал мен онымен бірге кеттім, ал одан кейін ол бір үйге кірді де, онымен бірге Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) мен де кірдім. Сонда мен оған: «Маған ислам жайлы айтып берші», - дедім, ал ол айтып бергенде, мен бөгелместен ислам қабылдадым, ал ол маған: «Я, Абу Зарр, бұл жайлы ешкімге айтушы болма және өз қалаңа орал, ал біздің жеңісіміз жайлы естісімен қайта кел», - деді. Бұған мен: «Сені ақиқатпен Жібергеннің Атымен атымен ант етемін, мен бұл жайлы олардың арасында
 ашық айтамын!», - дедім.
 Осыдан кейін Абу Зарр бірнеше құрайштықтар отырған Қағбаның жанына келіп: «Я, құрайштықтар, расында, мен Аллаһтан басқа Құдайдың жоқтығына және Мухаммад - Оның құлы әрі Елшісі деп куәлік етемін!», - деп айтты.
 (Абу Зарр былай деді):

· Бұны естігенде олар: «(Айналысыңдар) мына діннен безгенмен!» - деді де, маған лап қойып шала жансар қалғанымша соққыға алды. Бұны көрген әл-Аббас мені қорғау үшін үстіме құлай кетті де, оларға бұрылып: «Қайғыбасқырлар, сендер шынымен-ақ ғифар руының адамын өлтірмексіңдер ме, сендердің саудаларың олардың жерімен өтпей ме?!», - деді. Сонда олар жасап жатқандарын тоқтатты. Ендігі күннің таңында Қағбаға оралып, кешегі айтқандарымды тағы қайталадым. Олар: «Мына дінінен безген жанмен айналысыңдар!», - деп тағы айқайлады. Ибн Аббас, Аллаһ олардың екуіне де разы болсын: «Абу Зарр исламды осылайша қабылдады, оны Аллаһ рахым етсін», - деді.

4. Туфайл бин Амр әд-Дауси. Оның шығу тегі атақты адамдардан болатын, ол өлең жазатын, ұшқыр ойымен ерекшеленетін және Даус руының көсемі болатын. Оның қолында княздік, не болмаса соған ұқсайтын Йеменнің кейбір аудандарын қамтитын билік болды. Ол Меккеге пайғамбарлықтың он бірінші жылы келген және оның тұрғындарымен қала сыртында қарсы алынған еді. Меккеліктер оны ең жақсы сәлемдерімен қарсы алды, оған барлық құрмет ілтипаттарын танытты, сосын былай деді: «Я, Туфайл, сен бізге, арамыздағы осы адам, бізді бытыратып және бізге ыңғайсыздықтар тудырып жатқан кезде келдің. Оның сөздері сиқыр секілді, ол әкені баладан, бауырды бауырдан және әйелін күйеуінен айырады. Біз сені және руластарыңды да бізге тиген тиеді ме, деп қорқамызtc "(Ибн “Аббас, да будет доволен Аллах ими обоими,) сказал\: “Так принял ислам Абу Зарр, да помилует его Аллах”.2"tc "А потом Абу Зарр явился (к Каабе), где находилось (несколько) курайшитов, и сказал\: “О курайшиты, поистине, я свидетельствую, что нет бога, кроме Аллаха, и свидетельствую, что Мухаммад – Его раб и Его посланник!”", сондықтан онымен сөйлеспе және оның айтқандарына құлақ асушы болма!», - дейді.
Туфайлдің былай деп айтқаны хабарланады:

· Сонда Аллаһтың атымен ант етемін, олар маған осы сөздерін мен оның сөздерін тыңдамауға және онымен сөйлеспуге бел буғанша айта берді, ал таңертең Қағбаға шыққанда оның бірде-бір сөзі құлағыма жетіп қалмас үшін құлағыма мақта тығып алдым. Сонымен таңертең мешітке барсам, ол Қағбаның жанында тұрып намаз оқып жатыр екен. Мен оның жанына барып тұрдым. Аллаһтың қалауымен оның айтқандары бәрібір менің құлағыма жетіп естідім. Мен тамаша сөздер естідім, сосын өз-өзіме: «Анам менен айырылғыр! Аллаһтың атымен ант етемін, мен ақыл есім дұрыс адаммын және ақынмын, сондай-ақ тамаша нәрсені ұсқынсыздан айыра аламын, сонда маған бұл адамның айтқандарын тыңдауға не кедергі бола алады? Егер оның сөздері жақсы болса, онда мен онымен келісемін, ал егер айтқандары жиіркенішті болса, онда одан бас тартамын!», - дедім. Сосын ол үйіне оралғанша мен сонда болдым. Мен оның артынан ердім, ал ол үйге кіргенде артынша оған кіріп не үшін келгенімді, адамдардың мені онымен қорқытқанын, алдымен құлағыма мақта тыққанымды, сосын оның кейбір сөздерін естігенімді айтып бердім де: «Маған өз ісің жайлы айтып берші?», - дедім. Сонда ол маған Ислам жайлы айтып, маған Құран оқып берді, сонда, Аллаһтың атымен ант етемін, осыған дейін мен ешқашан бұндай тамаша және осындай әділ сөздерді естіген емес едім, сондықтан ислам қабылдап ақиқат куәліктерін келтіріп: «Менің руластарым маған бағынады, мен оларға барып исламға шақырамын, сондықтан мен үшін Аллаһтан маған мұғжиза берсін деп дұға айтшы», - дедім де, ол осы жайлы сұрап Аллаһқа дұға етті.

 Оның мұғжизасы, ол үйіне тақағанда Аллаһ оның бетін, шам жанғандай нұрландырып жарқыратты, сонда ол: «Я, Аллаһ, бұл менің бетімде болмасыншы, өйткені адамдар: «Мынау неткен көріксіздік!», - деп айта ма, деп қорқамын», - дейді. Сонда бұл жарық оның қамшысына ауысады. Осыдан кейін ол өз әйелі мен әкесін исламға шақырып олар ислам қабылдайды. Оның руластары жайлы айтатын болсақ, олар асықпады, бірақ ол шақыруын, олар жетпіс, не сексен адам болып Мәдинаға ор соғысынан кейін көшкенше тоқтатпайды.
 Ол ислам үшін жанын аямай күреседі де, соңынан әл-Йамамдағы соғыста қаза табады.

5. Думад әл-Азди. Ол Йеменді мекен еткен азд шануа руының адамы болатын, ол жындарға қарсы дуа оқи алатын. Меккеге келіп жетесіз адамдардың: «Расында, Мухаммадты жын соққан!», - деген сөздерін есітіп, өзіне: «Маған ол адамға неліктен бармасқа? Бәлкім, Аллаһ оны мен арқылы емдер», - дейді. Осыдан кейін ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) жолығып: «Я, Мухаммад, мен жындарға қарсы дуа оқи аламын, саған оның керегі жоқ па?», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Біз пәктейтін және көмек сұрайтын Аллаһқа мақтаулар болсын! Аллаһ жол көрсеткенді ешкім жолдан тайдыра алмайды, ал кімді Ол адастырса, онда оны ешкім тура жолға шығара алмайды. Мен серігі жоқ жалғыз Аллаһтан басқа құлшылыққа лайықты құдайдың жоқтығына, сондай-ақ Мухаммад – Оның құлы әрі Елшісі екендігіне куәлік етемін, ал осыдан кейін...», - деп айтты.

Думад: «Маған осы айтқандарыңды қайталашы», - деді де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұны үш рет қайталады, осыдан кейін Думад: «Мен сәуегейлердің, бақсылардың және ақындардың сөздерін естігенмім, бірақ мен осыған ұқсас сөздерді естіп көрмеппін! Маған қолыңды берші, мен саған исламға адалдығыма ант етейін», - деді де, Пайғамбарға, оған Аллаһтың игілігі мен сәлемі осы жайлы ант етеді.

Йасриб тұрғындарынан келген алты игі хабарtc "Шесть благих вестей от жителей Йасриба"
Пайғамбарлықтың он бірінші жылының (620 жылдың шілдесі) қажылық маусымында исламға шақыру ісі ақыры өзіне құнарлы топырақ тапты, көп күттірместен ол жерде биік ағаштар өсіп шықты да, олардың қою көлеңкесінде мұсылмандар өздерін қаншама жылдар қатарынан күйдіріп тұрған зорлық пен озбырлықтың қысымшылығынан пана тапты.

Өтірікші деп айыптау мен меккеліктердің адамдарды Аллаһ жолынан тайдырмақ болған әрекеттерімен соқтыққан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) даналық танытып, ру өкілдерімен кездесуге, меккелік көпқұдайшылдар оның әрекеттеріне кедергі келтірмес үшін түн жамылып баратын.

Түндердің бірінде ол үйінен Абу Бакр және Алимен (Аллаһ оларға разы болсын) бірге шығып, зухәл мен шайбан бин Саъләб руларының тұрған жерлеріне келді де, адамдармен ислам жайлы сөйлесе бастады. Абу Бакр (Аллаһ оған разы болсын) және бану зухр руынан бір адамның арасында сұрақ-жауап ретінде жақсы әңгіме туды, ал бану Шайбан руының адамдары көңілге үміт ұялататын жауаптар берді, бірақ артынан ислам қабылдау тұрғысында (шешімділік таныта алмай) тербеліс үстінде тұрды.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Минада орналасқан Ақабаның жанынан өтіп бара жатып әңгімелесіп отырған адамдардың дауыстарын естиді. Ол сол бағытқа қарай жүрді де, олардың жанына келді, ол жерде тұрған Йасрибтегі хазраж руының алты жас жігіттері екен. Ол болғандар мыналар еді:

1. Бану ән-Нәжжар руынан Ас‘ад бин Зурара.

2. Бану ән-Нәжжар руынан ‘Ауф бин әл-Харис бин Рифа‘а Ибн ‘Афра.

3. Бану Зурайк руынан Рафи‘ бин Малик бин Ажлән.

4. Бану Салима руынан Кутба бин ‘Амир бин Худайда.

5. Бану Харам бин Қа‘б руынан ‘Укба бин ‘Амир бин Наби.

6. Бану ‘Убайд бин Ғанм руынан Жәбир бин ‘Абдуллаһ бин Ри‘аб.

Йасриб халқы өздерінің Мәдинадағы одақтас яһудилерінен осы уақыт пайғамбардың келетін уақыты екендігі жайлы жиі естулері сәтті көмегін тигізді. Сонымен қатар яһудилер: «Жақын арада ол келіп, біз оның артынан ереміз де, сендерді ғад пен ирама
 халықтары қалай жойылған болса, дәл солай жоямыз», - дейдін.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға жақындап келіп: «Сендер кімсіңдер?», - деп сұрайды. Олар: «Біз хазраж руының адамдарымыз», - дейді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер яһудилердің одақтастарынансыңдар ғой?», - дейді. Олар: «Иә», - деп жауап қатады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сендерге бір нәрсе айтуым үшін, тізе бүгесіңдер ме?», - деп ұсынады. Олар: «Иә», - деп келісіп онымен бірге отырады. Осыдан кейін ол адамдарға исламның және өзінің шақыруының негіздерін түсіндіріп, оларды Ұлы Аллаһқа шақырып, Құран аяттарының кейбірін оқып береді. Оны тыңдап болған соң олар бір-біріне: «Я, адамдар, Аллаһтың атымен ант етеміз, бұл бізге яһудилердің қорқытып жүрген пайғамбары, сондықтан олардың сендерден озуына мүмкіншілік бермеңдер, оның шақыруына жауап қайыруға асығыңдар және Ислам қабылдаңдар!», - дей бастады.

 Жігіттер Мәдина тұрғындары арасындағы дұрыс ойлайтын адамдарынан еді. Олар оқиғалары естерінен шығып үлгермеген, жақында ғана болған азамат соғысынан әлсіреп қалған болатын. Енді оларда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шақыруы соғыстарды тоқтатады деген үміт отын жандырды да: «Расында, біз өз руластарымыздан кеттік, өйткені араларында соншалық дұшпандық пен өшпенділік орнаған басқа халық жоқ, бәлкім, Аллаһ оларды сен арқылы біріктіреді, біз болсақ оларға барып сенің ісіңе шақырамыз да, өзіміз қабылдаған осы дінді ұсынамыз, егер де Аллаһ шынымен-ақ сен арқылы оларды біріктіретін болса, сен біз үшін ең қымбатты адам боласың!», - дейді.

 Мәдинаға оралысымен, олар өздерімен бірге Исламды ала келді. Арада біраз уақыт өтісімен, Аллаһ Елшісі жайлы айтылмаған анасарлардың бірде-бір үйі қалмады.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын)

Аишаға (Аллаһ оған разы болсын) үйленуі. tc "на Аише, да будет доволен ею Аллах"
Пайғамбарлықтың он бірінші жылының шаууәл айында, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аишамен некеге отырды. Ол кезде Аиша (Аллаһ оған разы болсын) алты жаста болатын, ал жұбайлық қарым-қатынастары хижраның бірінші жылының шаууәл айында, ол тоғыз жасқа толғанда басталады.

tc ""
ТҮНГІ САЯХАТ (ИСРА) ЖӘНЕ КӨТЕРІЛУ (МИҒРАЖ)tc "НОЧНОЕ ПУТЕШЕСТВИЕ И ВОЗНЕСЕНИЕ"
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) дінге шақыруы жетістіктермен де, қудалаулармен де ерекшеленген осы этапында алыстағы көкжиекте үміттің әлсіз нұры көріне бастаған болатын. Осы кезде соңынан түнгі саяхат (исра) және көтерілу (миғраж) деп аталып кеткен іс орын алды.

Бұл оқиғаның уақыты жайлы әртүрлі анықтамалар бар:

1. Түнгі саяхаттың болған уақыты Аллаһ оны пайғамбарлықпен құрмет еткен жылы орын алған деп айтылады, және бұл пікірді әт-Табари ұстанған.

2. Сондай-ақ бұл оқиға пайғамбарлықтың бесінші жылы орын алған деп айтқандар да болған, әрі бұл пікірді ән-Науауи мен әл-Куртуби мақұлдаған.

3. Сондай-ақ бұл пайғамбарлықтың оныншы жылы ражаб айының жиырма жетінші түні болған деген пікірлер де болған және осы пікірді шейх әл-Мансурфури ұстанған.

4. Сондай-ақ бұл Пайғамбардың, оған Аллаһтың игілігі мен сәлемі болсын Мәдинаға көшуінен он алты ай бұрын, яғни пайғамбарлықтың он екінші жылының рамаданында орын алған деген пікірлер де бар.

5. Сондай-ақ бұл Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшуінен бір жыл екі ай бұрын, басқаша айтсақ пайғамбарлықтың он үшінші жылының мухаррамында болған деп айтқандар да болған.

6. Сондай-ақ бұл пайғамбарлықтың оныншы жылының рабби әл-аууәл айында және Мәдинаға қарай көшке бір жыл қалғанда болған деген пікірлер де бар.

 Алдыңғы айтылған үш түрлі пікірлерге тоқталатын болсақ, онда Хадижа, ол әйелге Аллаһ разы болсын, пайғамбарлықтың оныншы жылының рамаданында қайтыс болған, ол уақытта бес уақыт намаз әлі парыз етілмеген болатын; ал бес уақыт намаз Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) миғражда парыз етілгендігі жайлы пікірлерде ешқандай талас жоқ.
 Ал олардан басқа, қалған үш пікірге тоқталатын болсақ, мен олардың ешқайсысына да басымдық бере алмаймын, дегенмен «Түнгі саяхат» сүресінде, бұл оқиғаның кеш болғандығы нұсқалады.

 Хадис білгірлері бұл оқиғаны толығымен келтіреді, біз оны қысқарған түрін төменде келтірдік.

 Ибн әл-Қайим былай жазады:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түнде Қасиетті Мешіттен Иеруслимге апарылды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әл-Бурақ дейтін жануардың үстінде отырды да, оның жол серігі Жәбірейіл (оған Аллаһтың сәлемі болсын) болды. Иерусалимде ол жерге түсіп әл-Бурақты мешіттегі Қақпаның шеңберіне байлап қойғаннан кейін бүкіл пайғамбарлардың имамы болып намаз оқиды.
Осыдан кейін ол осы түні Иерусалимнен төменгі көкке көтерілді. Жәбірейіл төменгі көктің қақпасын ашуды сұрады да, оған қақпаны ашты. Ол онда барлық адамның атасы Адамды көрді және оған сәлем берді. Адам оның сәлеміне жауап қатты және оның пайғамбарлығын мойындады, ал осыдан кейін Аллаһ оған Адамның оң жағында тұрған шаһидтердің жанын көрсетті және оның сол жағында тұрған күнәхарлардың жанын көрсетті.

Осыдан кейін Жәбірейіл онымен екінші көкке көтеріліп оның ашылуын сұрады. Екінші көкте ол Яхия бин Закария мен Иса бин Мариямды көрді (олардың екуіне де Аллаһтың сәлемі болсын). Ол екі пайғамбармен жолығып, оларға сәлем берді, ал олар оның сәлеміне жауап қатып, оның пайғамбарлығын мойындады.

Осыдан кейін Жәбірейіл онымен үшінші көкке көтерілді. Ол онда Йусуфты (оған Аллаһтың сәлемі болсын) көрді де оған сәлем берді, ол да оның сәлеміне жауап беріп, оның пайғамбарлығын мойындады.

Осыдан кейін Жәбірейіл онымен төртінші көкке көтеріліп, ол жерде Идристі (оған Аллаһтың сәлемі болсын) көрді, ол да оның сәлеміне жауап қатып, оның пайғамбарлығын мойындады.

Осыдан кейін Жәбірейіл онымен бесінші көкке көтеріліп, ол жерде Харун бин Имранды (оған Аллаһтың сәлемі болсын) көрді, ол да оның сәлеміне жауап қатып, оның пайғамбарлығын мойындады.

Осыдан кейін Жәбірейіл онымен алтыншы көкке көтеріліп, ол жерде Муса бин Имранды (оған Аллаһтың сәлемі болсын) көрді, ол да оның сәлеміне жауап қатып, оның пайғамбарлығын мойындады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мусадан (оған Аллаһтың игілігі мен сәлемі болсын) шыққанда, Муса жылап қоя берді. Одан: «Сен неге жылайсың?», - деп сұрағанда ол: «Жәннатқа менен кейін жіберілген жас адамның үмметі менің үмметімнен гөрі көп кіреді, сондықтан жылап жатырмын», - деді.

Осыдан кейін Жәбірейіл онымен жетінші көкке көтеріліп, ол жерде Ибраһимді (оған Аллаһтың сәлемі болсын) көрді, ол да оның сәлеміне жауап қатып, оның пайғамбарлығын мойындады.

Осыдан кейін Жәбірейіл онымен бірге Ең соңғы шектің ағашы
 тұрған мекенге көтерілді, сосын оған Көктегі Мешіт (әл-Байт әл-ма‘мур)
 көрсетілді.

Ал осыдан кейін Жәбірейіл онымен Құдіреттіге көтерілді де, ол Оған екі садақ ара қашықтығына не болмаса одан да жақын жерге жақындады, және Өзінің құлына уахи еткен нәрселерін уахи етті, сондай-ақ оған күнделікті елу намаз оқуды парыз етті. Осыдан кейін ол кері қайтты да, Мусаның жанынан өтіп бара жатқанда, Муса одан: «Ол саған нені әмір етті?», - деп сұрады. Ол: «Елу намаз оқуды», - деп жауап берді. Муса: «Расында, сенің үмметің бұны орындай алмайды, Раббыңа орал да, Одан үмметің үшін жеңілдік сұра», - деді. Осы кезде Пайғабар, оған Аллаһтың игіліг мен сәлемі болсын, Жәбірейілге не істейін деген ниетпен бұрылып қарады, Жәбірейіл оған: «Егер қаласаң, болады», - деген ишара көрсетті. Осыдан кейін Жәбірейіл Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) Өз Орнында
 болған Ұлы да, Құдіретті Аллаһқа көтерілді. Осылайша Аллаһ намаз санын онға азайтты, ал одан кейін ол төмен түсіп, Мусаға болғанды хабарлады. Муса: «Раббыңа орал да, Одан жеңілдік сұра», - деді. Осылайша Пайғамбар, оған Аллаһтың игілігі мен сәлемі болсын, Аллаһ намаз санын беске азайтқанша, Ұлы да Құдіретті Аллаһқа көтеріліп Мусаға оралумен болды. Осы кезде Муса Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тағы да Аллаһқа барып жеңілдік сұрауды ақыл етті, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен Раббыма (қайта баруға) ұяламын, мен келісіп, бағындым», - деді. Осы кезде жаршы: «Мен парыздар жүктеуді аяқтадым және құлдарыма жеңілдеттім», - деді (яғни Аллаһтың сөздерін жеткізді – ред.).

Осы кезде Ибн Қайим Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Өзінің Раббын көрген-көрмегендігі жайлы пікірлердің айырмашылығын айтады да, осы жайлы Ибн Таймийяның айтқандарын келтіреді: «Бұл мәселеде, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) көзімен көргендігі еш нәрсемен бекітілмеген және бұл жайлы сахабалар айтпаған дей отыра, ал Ибн Аббастың (Аллаһ олардың екуіне де разы болсын) көру мен жүрекпен көру жайлы айтқандығына келсек, онда біріншісі екіншісін жоймайды», - деген.
Ары қарай Ибн әл-Қайим былай жазады:

- Аллаһ Тағаланың «Нәжм» сүресіндегі: «Сосын ол жақындап төмендеді...», («Нәжм», 8) - деген сөздері жайлы айтатын болсақ, онда бұл жерде хадисте айтылған түнгі саяхаттағы жақындау емес, өйткені «Нажм» сүресінде Жәбірейілдің жақындауы жайлы айтылып жатыр. Біздің қарастырып жатқан хадистегі жақындауда Ұлы да Құдіретті Аллаһтың жақындауы қарастырылады, бұған Аиша және Ибн Масъуд (Аллаһ оларға разы болсын) нұсқайды, сондай-ақ аяттың жалпы мағынасы нұсқайды. Ал «Нәжм» сүресінде бұл жайлы айтылмайды, бірақ «оны» Ең Соңғы Шектің Ағашы жанында көргендігі нұсқалады. Бұл жерде Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) Жәбірейілді оның шын кейпінде екі рет көргендігі айтылады: бір рет жерде, ал екінші рет Ең Соңғы Шектің Ағашының жанында, ал Аллаһ бұл жайлы жақсырақ біледі.

 Бұған көкіректің екінші рет кесілуінің қатысы бар. Бұл саяхатта Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көп нәрселер көрген.

 - Оған шарап пен сүт ұсынылған кезде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сүтті таңдаған, сол кезде оған: «Сен жаратылысқа сәйкес жолға бағытталғансың (не болмаса: сен жаратылысқа сәйкес нәрсені таңдадың), ал егер де сен шарапты алғаныңда, онда сенің үмметің адасар еді», - деп айтылған.

 - Ол Жәннатта төрт өзен көрген, олардың екеуі көзге көрінетін, ал қалған екеуі көрінбейтін болған, сонда көрінетін екеуі Ніл мен Ефрат болыпты. Бұл айтылған сөздердің мағынасы, оның жолдауы Ніл мен Ефраттың құнарлы далаларында жайылатындығы еді, ал оның тұрғындары исламды ұрпақтан ұрпаққа ұстанып отырады, бірақ бұл Ніл мен Ефраттың Жәннаттан бастау алатындығын айтпайды.

 - Сондай-ақ ол ешқашан езу тартпайтын және жүзінде қуаныш кейпі болмайтын Тозақ күзетшісі Маликті көрген. Ол Тозақ пен Жәннатты көрген.

 - Сондай-ақ ол жетімдердің дүниесін жеуге хақы болмаған, бірақ оны жегендерді көрген. Олардың еріндері түйенің еріндеріне ұқсас екен, ал олардың ауыздарына үлкен тастарға ұқсас от лақтырылғанын көрген, сонда от арттарынан шығып отырған.

 - Сондай-ақ ол қарындары қампиған өсімқорларды көрген, сонда олар қарындарының үлкендігінен орындарынан қозғала алмайтын болған. Перғауынның адамдарын отқа алып бара жатқанда, олар өсімқорлардың үстерінен басып өтетін болған.

 - Және ол алдарында майлы жақсы ет және сасық жаман ет қойылған зинақорларды көрген, сонда олар жаман әрі сасық етті жейді екен де, ал жақсы майлы еттен дәм да тата алмайды екен.

 - Сондай-ақ ол емшектерінен ілінген әйелдерді көрген, олар күйеулеріне олардан тумаған балаларды телігендер.

 - Сондай-ақ ол меккеліктер керуенінің жолға шығып қайта оралғанын көрген, сонда олардың қашып кеткен түйелерінің қайда екенін айтқан. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олар ұйықтап жатқан кезде жабық тұрған ыдыстан су ішіп, оны жабық күйінде қалдырған. Түнгі саяхаттан кейін таңертең осының бәрі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шындықты айтып жатқандығына нұсқау болды.

 Ибн әл-Қайим былай жазады: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) таңертең руластарының алдына шығып, Аллаһ Тағала көрсеткен ұлы мұғжизалары жайлы айтты. Осыдан кейін олар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) одан бетер өтірікші деп айыптап, түрлі зәбірлермен ренжіте бастады. Олар Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) Иерусалимдегі мешітті
 суреттеп беруді талап етті, сонда Аллаһ оған мешітті (дәл қазір) өз көзімен көріп тұрғандай етті. Осыдан кейін ол көпқұдайшылдарға Аллаһтың мұғжизалары жайлы баяндай бастады да, олар еш нәрсені теріске шығара алмады. Ол айыптаушыларға керуендерінің қалай барып қайтқандығын және оралғандығын, сондай-ақ қай түйенің алда жүргендігін хабарлап берді, сонда айтқандарының бәрі рас болып шықты, бірақ осының бәрі олардың ерегісуін одан сайын өршітті де, бұл залымдар күпірліктен басқаның бәрін теріске шығарды».

 Абу Бакрдың (Аллаһ оған разы болсын) «Шыншыл» (Сыддық) деген лақап атын, құрайштықтар оны өтірік деп жариялаған осы оқиғаға сенгендігінен алғандығы хабарланады.

 Осы саяхат себептерінің ең қысқа және аса маңызды түсініктемесі Ұлы да, Құдіретті Аллаһтың былай деп түсіндірген сөздері болып табылады: «... Құлын бір түн ішінде Өз белгілерін көрсету үшін ... » («Исра», 1). Аллаһ Тағала мұндайды барлық пайғамбарлармен жасаған. Аллаһ Тағала былай деген: «Осылайша Ибраһимге де сенушілерден болуы үшін көктердің, жердің (ғажайып) патшалығын көрсетттік» («Әнғам», 75). Сондай-ақ Аллаһ Тағала Мусаға былай деген: «Саған ірі мұғжизаларымызды көрсету үшін» (“Та ха”, 23). Аллаһ Тағала мұның мақсаты неде екендігін: «... сенушілерден болуы үшін» («Әнғам», 75), - деп айтып түсіндірген.

 Пайғамбарлардың білімі мұғжизаларды көрумен бекітілгеннен кейін, олардың сенімдерін еш нәрсе шайқалта алмайтын еді, өйткені көзбен көргенмен ешқандай хабарлар салыстырыла алмайды. Осыдан кейін олар Аллаһ жолында басқа адамдар көтере алмайтын іске шамалары жететін еді, ал бұл дүниенің барлық күштері масаның қанатындай ғана болып қалатын және олар мойындарына түскен сынақтар мен зомбырлықтарға көңіл аудармайтын.

 Бұл саяхаттың кейбір кезеңдерінің сабақтары мен құпиялары көптеген кітаптардың шариғат құпияларын зерттеу тақырыбына айналса да, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өміріндегі осы саяхатқа қатысты көптеген қарапайым ақиқаттарға да нұсқауға болады. Сондықтан да мен солардың кейбіріне қысқаша тоқталып өтуді дұрыс көріп отырмын.

 «Исра» сүресімен танысып шыққан оқырман Аллаһтың бұл оқиғаны бір аятта ғана атап кеткендігін аңғарады, осыдан кейін яһудилердің ұятсыз амалдары және күнәлары жайлы айтылады, осыдан кейін Аллаһ Құранның ең дұрыс нәрселерге жол нұсқайтындығын айтады. Оқырман осы екі аяттың бір-бірімен ешқандай байланысы жоқ деп ойлап қалуы мүмкін, ал шындығында бұл олай емес. Саяхаттың мақсаты Иерусалим болғандығы, бұдан былай Аллаһтың қалауымен барлық адамдардың басшысы рөлін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) атқаратындығына нұсқайды. Ибраһимнің (оған Аллаһтың сәлемі болсын) дінге шақыру орталығының екеуі де енді оның қолына көшеді.
 Сондай-ақ бұл рухани биліктің бір діни қоғамнан, Елшісіне Құран уахиы түсетін, ең игі болған нәрсеге бағыттайтын, игілік пен тақуалықтың қайнар көзіне айнылуы тиіс болған екінші діни қоғамға көшетін уақыт болғандығына да нұсқайды.

 Дегенмен, Елшісі адамдар тарапынан қуғындалып, тауда тентіреп жүрген кезде оларға бұл билік қалай келмек? Бұл сұрақ тағы бір ақиқатты түсінуге көмектеседі, яғни исламға шақырудағы бұл кезең аяқталып жатқандығын және жақын арада бұдан өзгеше жаңа кезеңнің басталатындығын түсіндіреді. Сондықтан да бұл сүредегі кейбір аяттар көпқұдайшылдарға ашық ескертулер мен қорқытуларды қамтиды. Аллаһ Тағала былай дейді: «Қашан бір өлкені жоқ еткіміз келсе, олардың дәулетпен мастанғандарына әмір етеміз. Сонда олар бұзықтыққа салынады. Сондықтан оларға деген сөз (үкім) шындыққа айналады. Сөйтіп оларды негізінен жоқ етеміз» («Исра», 16). Сондай-ақ Аллаһ Тағала былай деді: «Нұхтан соң ғасырлар бойы қаншалаған ұрпақтарды жоқ еттік. Раббың құлдарының қылмыстарын білуде және көруде жетіп асады» («Исра», 17). Бұнымен қатар бұл сүреде мұсылмандарға олардың қоғамдары өркениеттің қандай ұстанымдарында құрылуы керектігі жайлы түсіндіріледі, әрі бұл олар өз жерлеріне ие, азат және біртұтас қоғам болғандай айтылады. Бұл сүреде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тұрақталып, өзіне қауіпсіз орын табатындығы және ол жерден оның дінге шақыруы әлемнің түкпір-түкпіріне жететіндігі нұсқалады. Игілікті саяхаттың біздің зерттеуімізге қатысы бар құпияларының бірі осы еді, сондықтан да біз бұны айта кетуді жөн көрдік.

 Осыларды және осыған ұқсас фактілерді ескере отырып, түнгі саяхат бірінші Ақабадағы сертке дейін, не болмаса бірінші серт пен екінші серттің арасында орын алған деп есептейміз, ал Аллаһ бұл жайлы жақсырақ біледі.

АҚАБАДАҒЫ БІРІНШІ СЕРТtc "КЛЯТВА ПЕРВОЙ ‘АКАБЫ"
Біз пайғамбарлықтың он бірінші жылы Йасриб тұрғындары арасынан ислам қабылдаған және Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оның жолдауын өз руластарына жеткіземіз деп уәде берген алты жігіт туралы айтып өткен болатынбыз.

Осының нәтижесінде, ендігі жылдың қажылық маусымында, яғни пайғамбарлықтың он екінші жылы (621 жылдың маусымы), Меккеге олардың бесеуі алдыңғы жылы Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) байланысып үлгерген, он екі адам келеді. Бұл жолы олдардың арасында Джабир бин ‘Абдуллаһ бин Ри‘аб болған жоқ, бірақ олармен бірге тағы жеті адам келді, олардың есімдері төменде келтірілген.
1. Хазраж тайпасының бану ан-нәжжар руынан Му‘аз бин әл-Харис Ибн ‘Афра.

2. Хазраж тайпасының бану зурайк руынан Закуан бин ‘Абд әл-Қайс.

3. Хазраж тайпасының бану ғанм руынан ‘Убада бин әс-Самит.

4. Хазраж тайпасының бану ганм руының одақтастарынан Йазид бин Са‘ләба.

5. Хазраж тайпасының бану салим руынан Әл-’Аббас бин ‘Убада бин Надалә.

6. Аус тайпасының әл-әшхәл руынан Абу-л-Хайсам бин әт-Тайхан.

7. Аус тайпасының бану ‘амр бин ‘ауф руынан ‘Ууайм бин Са‘ида.
 Сонымен аустықтар жоғарыда аталған соңғы екеуі ғана, ал қалған бесеуі хазраждықтардан болды.

 Бұл адамдар Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) Мина алқабында орналасқан Ақабада жолығып, сол жерде олар оған Мекке алынғаннан кейін (пайғамбарға) әйелдер қандай серт берген болса, сондай серт берді.

 Әл-Бухари Убада бин Самиттің (Аллаһ оған разы болсын) жеткізуімен, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы жайлы хадис келтіреді: «Жақындаңдар да, ешқашан Аллаһпен қатар ешкімге құлшылық етпейміз деп, ұрлық жасамаймыз деп, зина жасамаймыз және балаларымызды өлтірмейміз деп, сондай-ақ жүректерің ойлап тапқан өтірікті жаймаймыз деп, сондай-ақ шариғаттың рұқсат еткен нәрселерінде менің айтқанымды орындаймыз деп маған серт беріңдер. Кім осы антында тұрса, соны Аллаһ сыйға бөлейді, ал осыдан әлдебір нәрселерді бұзған әрі осы үшін бұл дүниеде жазаланған адамға бұл өтеу болады, ал бірнәрселерді бұзған әрі Аллаһ мұны жасырғанға келер болсақ, Аллаһтың Өзі шешім шығарады, Ол қаласа - оны жазалайды, ал қаласа - кешіреді». Убада бин Самит (Аллаһ оған разы болсын): «Сонда мен оған осы жөнінде ант еттім (немесе біз оған осы жөнінде ант еттік)», - деп айтты.

Ислам өкілі Мәдинадаtc "Посол ислама в Медине"
Осы серттен кейін және қажылық маусымы аяқталысымен, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Йасрибке осы сертті бергендермен бірге өзінің бірінші өкілін жібереді. Ондағы мақсат Йасрибте тұратын мұсылмандарға ислам заңдылықтарын үйрету, оларға дін негіздерін түсіндіру және әлі де көпқұдайшылықты ұстанатын адамдардың арасында оны тарату еді. Өкіл ретінде ол алғашқылардың қатарында ислам қабылдаған жас мұсылманды таңдады. Ол Мусъаб бин Умайр әл-’Абдари болды (Аллаһ оған разы болсын).
tc ""
Қуанышты жетістікtc "Радостный успех"
Құран қариы
 ретінде белгілі болған Мусъаб бин Умайр (Аллаһ оған разы болсын) Асъад бин Зурараның (Аллаһ оларға разы болсын) үйінде тоқтап, олар ынта, жігерлерімен ислам тарату ісіне кіріседі.

Оның шақыру жолындағы жетсітіктерінің ішіндегі тамаша хабарларының біріне мынау жатады: бірде Асъад бин Зурар онымен бірге шығады да, олар бану ‘абд әл-ашхәл және бану зафар рулары тұратын үйлерге қарай бағыт алды. Жол бойы олар бану зафар руына тиесілі құрма ағаштары өскен шағын тоғайға кірді. Олар марак құдығының жанына отырады да, олардың жанына жаңадан ислам қабылдаған мұсылмандар жиналып қоршай отырады. Бану ‘абд әл-ашхәл руына жататын көсемдері Саъд бин Муъаз және Усайд бин Худайр ол кезде әлі көпқұдайшылдардан болатын. Олар мұсылмандардың кездесулері жайлы естігенде, Саъд Усайдқа: «Арамыздағы әлсіздерді ақымақ қылу үшін келген әлгі екеуіне бар да, кішкене айқайлап біздің үйлерге жақындауға тыйым салшы. Расында, Асъад бин Зурара менің (нағашы) апамның баласы ғой, әйтпесе сенен бұны сұрамас едім
», - дейді.

Осыдан кейін Усайд найзасын алып, оларға қарай бет алды. Оны көрген Асъад Мусъабқа: «Бұл өз руының көсемі, ол үшін жақсы сөздер табуға тырыс», - дейді. Мусъаб: «Егер ол отырса, мен онымен сөйлесейін», - дейді. Усайд келе сала оларды ұрса жөнелді, ал одан кейін: «Сендерді бұл жерге не алып келді және неліктен арамыздағы әлсіздерді ақымақ етіп жүрсіңдер? Егер өмір сүргілерің келсе, табандарыңды жалтыратыңдар!», - дейді. Мусъаб оған: «Мүмкін, сен отырып бізді тыңдап көресің, егер саған ұнаса, келісесің, ал егер ұнамаса, онда сені ешкім мәжбүрлемейді», - дейді. Усайд: «Бұларың әділ екен», - деп, қолындағы найзасын жерге қадады да, отырды, ал Мусъаб онымен ислам жайлы сөйлесті және Құран оқып берді. Кейін Мусъаб былай деп айтқан: «Сонда,

 Аллаһтың атымен ант етемін, оның жүзінен, ол (қайта) сөйлемей тұрып, ислам қабылдайтындығын түсіндік, өйткені оның жүзі нұрланып, бетінде қуаныш лебі пайда болды». Мусъабты тыңдап шыққан Усайд: «Мына сөздердің әдемілігі мен тамашалығын қарашы! Сендер бұл дінді қабылдау үшін не істейсіңдер?», - деп сұрады.

Олар Усайдқа: «Сен ғұсыл құйынуың керек және киіміңді тазартуға тиіссің, содан кейін ақиқат куәлігін бересің, ал одан кейін екі рака’ат намаз оқисың», - дейді. Ол орнынан тұрып ғұсыл құйынып, киімдерін тазартты, куәлік сөздерін айтты, екі рәка’ат намаз оқыды, ал одан кейін: «Тағы бір адам бар – Саъд бин Муъаз. Егер ол сендердің арттарыңнан ерсе, онда оның бүкіл руы солай істейді, қазір мен оны сендерге алып келемін!» - дейді. Осыдан соң ол өзінің найзасын алып, руластарының арасында, өздерінің жиналыс үйлерінде отырған Саъдқа қарай бет алды. Оны көрген Саъд: «Аллаһтың атымен ант етемін, ол сендерге жүзі өзгеріп оралды!», - деді.

Усайд жиналыс үйіне кіргенде, Саъд: «Сен не істедің?», - деп сұрады. Ол: «Мен келген екеумен сөйлестім, Аллаһтың атымен ант етемін, олардан ешбір жамандық естімедім, ал мен сөйлеуге тыйым салғанымда, олар: «Біз сенің қалағыныңды істейміз», - деді. Әрі маған: «Бану Харис руының адамдары Асъад бин Зурараны өлтіруге, ал содан соң айыпты саған жабу үшін кетті, өйткені оларға Асъад сенің апаңның баласы екендігі белгілі», - дейді. Бұны естіген Саъд орнынан ашуланып тұрып, қолына найзасын алып, Мусъаб пен Асъадқа қарай бағыт алды. Ол жерге келіп, екеуінің жайбарақат отырғандарын көріп, Усайдтың оған екеуінің сөздерін тыңдату үшін ғана солай айтқанын түсінеді. Сол кезде Саъд оларға жаман сөздермен айқайлап, қастарына жақындайды да, Асъад бин Зурараға: «Аллаһтың атымен ант етемін, егер бізді туыстық қарым-қатынас байламағанда, мен саған көрсетер едім! Сен бізге жиіркенішті болған нәрсені алып келуге қалай ғана дәтің барды?!», - дейді.

Ал бұған дейін Асъад Мусъабқа: «Аллаһтың атымен етемін, саған артында бүтін бір руы тұрған көсем келді, егер ол сенің артыңнан ерсе, онда оның руластарының әрқайсысы солай істейді», - деген. Сонда Мусъаб Саъд бин Муъазға: «Мүмкін, сен тізе бүгіп отырасың да, тыңдап көресің? Егер саған бұл ұнаса, қабылдайсың, ал егер ұнамаса, онда біз сені мәжбүрлемейміз», - дейді. Саъд: «Бұларың әділ екен», - дейді. Осыдан кейін ол қолындағы найзасын жерге қадап отырады, ал Мусъаб оған ислам қабылдауды ұсынып Құран оқып береді. Кейінірек Мусъаб былай деген: «Сонда Аллаһтың атымен ант етемін, оның жүзінен, ол (қайта) сөйлемей тұрып, ислам қабылдайтындығын түсіндік, өйткені оның жүзі нұрланып, бетінде қуаныш лебі пайда болды». Тыңдап болған соң, Саъд: «Сендер бұл дінді қабылдау үшін не істейсіңдер?», - деп сұрады. Олар: «Сен ғұсыл құйынуың керек және киіміңді тазартуға тиіссің, содан кейін ақиқат куәлігін бересің, ал одан кейін екі рака’ат намаз оқисың», - дейді. Сонда Саъд солай істеді.

Осыдан кейін Саъд (Аллаһ оған разы болсын) найзасын алып, руларының жиналыс үйіне келді. Оны көрген адамдар: «Аллаһтың атымен ант етеміз, оның түрі өзгеріп келді!», - деді.

Саъд оларға келісімен: «Я, бану ‘абд әл-ашхәл, менің сендердің араларыңдағы жағдайым жайлы не айтасыңдар?», - деп айтты. Олар: «Сен – біздің көсемімізсің, арамыздағы ең ақылдымызсың, және арамыздағы ең салмақтымыз да сенсің», - дейді. Саъд: «Араларыңдағы әйелің болсын, еркегің болсын – бәріңе Аллаһқа және Оның Елшісіне иман келтірмей менімен сөйлесуге тыйым (саламын)», - деді. Сонда кешке дейін әл-Усайрим, деген адамнан басқа барлық ер мен әйел исламды қабылдап үлгерді. Әл-Усайрим исламды қабылдауын Ухуд соғысына
 дейін кешіктіреді. Ол исламды сол соғыста қабылдады, әрі ол Аллаһқа бір рет те сәжде жасамай шайқасып қаза табады. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын): «Оның жасаған (амалы) аз, бірақ сауабы көп!», - деген сөздері әл-Усайримге байланысты айтылған.

Осылайша Мусъаб, Асъад бин Зурараның үйінде адамдарды исламға шақырып, ансарлардың
 әрқайсысының үйінде осы дінді ұстанатын ер кісі және әйелдер пайда болғанша тұрды. Мұсылмандар қатарына тек бану умаййа бин зәйд, хатима және уайл руының адамдары тұрған үйлер ғана кірмеді. Олардың арасында оларға ықпалы күшті болған және оларды хижраның бесінші жылы (627 ж.) орын алған Ор шайқасына дейін исламды қабылдаудан ұстап тұрған Қайс бин әл-Асләт дейтін ақын өмір сүрді.
Енді қажылық маусымына дейін, яғни пайғамбарлықтың он үшінші жылындағы қажылығына дейін, Мусъаб (Аллаһ оған разы болсын) Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) жетістіктер жайлы, Йасрибте тұратын рулардың жағдайы және олардан тек игі амалдар күтуге болатындығын, сондай-ақ олардың қандай күшке ие екендігін айтып, қуанышты хабар алып келді.

АҚАБАДАҒЫ ЕКІНШІ СЕРТtc "КЛЯТВА ВТОРОЙ ‘АКАБЫ"
Пайғамбарлықтың он үшінші жылының (622 жылдың маусымы) қажылық маусымы кезінде Меккеге қажылық рәсімдерін орындау үшін Йасрибтен жетпістен астам мұсылмандар келді. Олар қажылыққа өз руластарының арасындағы әлі көпқұдайшылдықта болған адамдарымен бірге келді. Йасрибте болған кездерінде не болмаса қажылыққа келе жатқан жол бойында бір-біріне: «Біз қашаңғы Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) Мекке тауларында қуғын мен сүргінде, қауіп-қорқыныш кештіріп қалдырып жүре бермекпіз?», - дейді.

Меккеге келген соң олар Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірнеше рет құпия түрде кездесіп, соңында ташрик
 күндерінің ортасында Минадағы бірінші бағана орналасқан шатқалда кездесуге уәделесті, сондай-ақ бұл кездесу құпия түн ішінде өтетін болып келісті.

Ансарлар басшыларының біріне ислам мен көпқұдайшылдардың арасындағы күреске үлкен өзгерістер әкелген осы тарихи кездесуді суреттеп беруге мүмкіншілік берейік. Хабар бойынша Каъб бин Малик әл-Ансари (Аллаһ оған разы болсын) былай деп айтқан:

 - Біз қажылыққа шықтық та, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бізге ташрик күндерінің ортасында кездесуге уәде етті. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бізбен кездесеміз деген түні, біздің арамызда көсемдеріміздің бірі болып саналатын ‘Абдуллаһ бин Амр бин Харам бар еді. Біз өзіміздің көпқұдайшыл болып табылатын руластарымыздан ниетімізді жасырсақ та, оны өзімізбен бірге алып шықтық. Оған қарап: «Я, Абу Жәбир, расында, сен – біздің көсемдеріміздің және белгілі адамдарымыздың бірісің, біз сені, ертең отқа тамызық болмауың үшін, ұстанатын нәрсеңнен бас тартуға шақырамыз!», - дедік. Осыдан кейін біз оны исламға шақырып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бізбен Ақабада кездесуге шарттасқанын айттық. Ол ислам қабылдады да, бізбен бірге Ақабада кездесті және арамыздағы ақсақалдардың бірі болды.

 Сол түні біз барлық руластарымызбен бірге өз тұрақтарымызда ұйықтауға жаттық, ал түннің үштен бірі өткенде Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) кездесу үшін, олардың жандарынан кекіліктер сияқты ақырын жүріп шығып, Ақаба жанындағы шатқалдардың бірінде жиналдық. Еркектерден жетпіс үш адам, ал әйелдерден екеу: мазин бин ән-нәжжар руынан Умм Амара Нусайба бин Каъб және бану салим руынан Умм Мәни Асма бинт Амр болды.

 Сол шатқалда жиналып біз Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) күттік. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бізге ол кезде әлі өз руластарының дінін ұстанатын көкесі әл-Аббас бин ‘Абд әл-Мутталибпен бірге келді. Алайда әл-Аббас ағасының баласының істеріне араласқысы келді. Ол олардың ниеттерінің шынайы түрде бекем екенін өз көзімен көруді ұйғарған болатын, әрі бірінші болып сөзді өзі алды.

Әңгіменің басы. Әл-Аббас істің жауаптылығына нұсқайдыtc "Начало разговора. Аль-Аббас указывает на серьезность ответственности"
Бәрі жиналғаннан кейін, діни және әскери одақ жайлы келіссөздер жүргізіле бастады. Егер бұл одақ жасалса, бұл адамдардың мойындарына қандай жауапкершілік жүктелетінін түсіндіру үшін, бірінші болып Аббас бин ‘Абд әл-Мутталиб сөйледі. Әл-Аббас былай деді:

 - Я, хазраждықтар
, сендер біздің арамызда Мухаммадтың қандай орынға ие екендігін білесіңдер. Біз оны ол жайлы өзіміз секілді ойды ұстанатын руластарымыздан қорғадық. Ол өз руластарының арасында құрметке ие және өз қаласында ешкім оның өміріне зиян тигізе алмайды. Расында, ол сендерден басқаға қосылудан бас тартты, егер сендер оны шақырудағы мақсаттарыңды орындай алатын болсаңдар және жаулардан қорғай алатын болсаңдар, онда істемек болған нәрселеріңді орындаңдар. Егер де оны өздеріңмен бірге алып кеткеннен кейін (көмексіз) қалдыратын болсаңдар, онда оны қазір қалдырыңдар, өйткені ол өз қаласында құрмет пен қорғанға ие.

 Каъб былай деді:

 - Сонда біз оған: «Біз сенің айтқан сөздеріңді естідік, ал енді, уа, Аллаһтың Елшісі, сен сөйле де, бізден өзің үшін және Раббың үшін қалаған антыңды ал!», - дедік.

 Бұл жауап олардың шешімділігіне, батырлығына, имандарына және осыған байланысты кез келген қауіппен бетпе-бет кездесуге ықыласпен дайын болғандарына нұсқайды.

 Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) айтқысы келген нәсрелерін айтты да, олар серттерін берді.

Берілген серттің тармақтарыtc "Пункты клятвы"
Бұл жайлы толық хабарды имам Ахмад Жәбирдің (Аллаһ оған разы болсын) былай деп айтуымен келтіреді:

- Біз: «Я, Аллаһтың Елшісі, біз саған не жайлы серт беруіміз керек?», - деп сұрадық. Ол былай деді:

1. Кез келген жағдайда (мені) тыңдап, (маған) бағынуға.

2. Байлықта да, кедейлікте де қаражат жұмсауға.

3. Жақсылыққа шақырып, жамандықтан тыюға.

4. Терістеушінің терістеуіне қарамастан Аллаһқа қызмет етуге.

5. Мені қолдауға, мен сендерге көшіп келгенде, сендер өздеріңді, әйелдеріңді, балаларыңды неден қорғайтын болсаңдар, мені де содан қорғауға, ал бұл үшін сендерге сый Жәннат болады.

Ибн Исхақ бұл хабардың Каъб (Аллаһ оған разы болсын) келтірген басқа риуаятын келтіреді, онда жоғарыда келтірілген тармақтардың тек соңғысы ғана бар. Хабар бойынша Каъб (Аллаһ оған разы болсын) былай дейді:

- Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сөйлей бастады да, Құран оқыды және адамдарды Аллаһқа шақырып, исламға ынталандырды, ал содан кейін: «Мен сендермен, сендер әйелдерің мен балаларыңды неден қорғайтын болсаңдар мені де содан қорғауларың жайлы келіспекшімін», - дейді. Сонда әл-Бара бин Маърур оны қолынан алып: «Сені пайғамбар ретінде ақиқатпен Жібергеннің Атымен ант етемін, біз сені өзімізге ең қымбат нәрсені қорғағандай қорғаймыз, біздің антымызды қабыл ал, я, Аллаһ Елшісі! Аллаһтың атымен ант етемін, біз туа біткен жауынгерміз және сенімді адамдармыз және бұл бізге ұрпақтан ұрпаққа беріліп отырады!», - деді.

Осы кезде Абул-Хайсам бинт әт-Тайхан, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) сөйлесіп жатқан әл-Бардың сөзін бөліп: «Я, Аллаһтың Елшісі, расында, бізді сол адамдармен
 белгілі бір бұғаулар байланыстырады, біз оларды бұзуға мәжбүр боламыз, сонда егер біз осыны орындап, ал Аллаһ саған жәрдем еткеннен кейін, сен бізді тастап өз руластарыңа оралмайсың ба?», - дейді.

Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) езу тартып: «Жоқ, өлімде де, өмірде де біз бірге боламыз; мен сендермен боламын, ал сендер менімен, сонда мен сендердің шайқасқан адамдарыңмен шайқасамын да, сендер татуласқан адамдармен тату тұрамын», - деді.

Серт жауапкершілігінің дәлеліtc "Подтверждение серьезности клятвы"
Келісімдердің шарттары жайлы келіссөздер біткеннен кейін және бәрі оны беруге әзір болғанда, пайғамбарлықтың он бірінші және он екінші жылдарындағы қажылық маусымында ислам қабылдаған екі адам бірінен соң бірі орындарынан тұрып, адамдарға берейін деп жатқан серттің қазіргі жағдайда қандай жауапкершілігі барын тағы да нұсқап өтті. Сондай-ақ олар адамдардың (осы істе) қандай дәрежеде өздерін қиюға дайын екенін білгілері келді және көздерін жеткізу үшін солай істеді.

Ибн Исхақ былай жазады:

- Олар серт беру үшін жиналғанда әл-Аббас бин Убада бин Нәдл: «Сендер бұл адамға не үшін серт берейін деп жатқандарыңды білесіңдер ме?», - деп сұрады. Олар: «Иә», - деп жауап берді. Ол: «Расында, сендер оған басқа барлық адамдармен шайқасамыз», - деп серт берейін деп жатырсыңдар. Егер сендер дүниелеріңнен, не болмаса атақты адамдарыңнан айырылғаннан кейін оны тастаймыз, деп ойласаңдар, онда Аллаһтың атымен ант етемін, сендер білулерің керек, бұлай істеп өздеріңді екі дүниде де масқара етесіңдер! Егер де сендер дүниелеріңнен де, атақты адамдарыңнан да айырылсаңдар да, оған берген уәделеріңді орындай аламыз деп ойласаңдар, онда бұл істі мойындарыңа алыңдар, сонда Аллаһтың атымен ант етемін, бұл сендер үшін екі дүниеде де игілікті болады!», - деді.

Олар: «Біз бұны мал-дүниемізден айырылсақ та, көсемдеріміз өлтірілсе де істейміз! Бірақ егер біз барлық уәдемізді орындасақ, неге қол жеткіземіз, я, Аллаһтың Елшісі,?», - деді. Ол: «Жәннат», - деп жауап қатты. Сонда олар: «Қолыңды бер», - деді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қолын бергенде, олар оған серт берді.

Жәбирдің (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Сонда біз орындарымыздан серт беру үшін көтерілдік, ал жетпісіміздің арамыздағы ең жасымыз болып табылатын Асъад бин Зурара, Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) қолынан алып: «Тұра тұрыңдар, я, Йасриб тұрғандары! Біз оның Аллаһ Елшісі екенін білмесек, оған қарай түйелерімізді қумас едік және оның көшуі бүкіл арабтармен айырылысу, араларыңдағы жақсыларыңның өлімі және сендерді қылыштармен шабу болып саналады. Егер сендер осының бәріне шыдай алатын болсаңдар, онда оны алыңдар, сонда Аллаһ сендерге сыйларыңды береді, ал егер де өздерің үшін қорықсаңдар, онда оны қалдырыңдар, сонда бұл сендер үшін Аллаһ алдында кешірімдірек болады!», - деді.

tc ""
Келісімнің байламыtc "Заключение соглашения"
Осы келімімнің бүкіл тармақтары бекітіліп, түсіндіріліп және айтылып болғаннан кейін адамдар сертті қол алысумен бекіте бастады. Жәбир (Аллаһ оған разы болсын) былай деді:

- Асъад бин Зурара осыларды айтқаннан кейін, адамдар: «Я, Асъад, бізден қолыңды ал, Аллаһтың атымен ант етеміз, біз бұл келісімнен бас тартпаймыз және оның бұзылуын қаламаймыз!», - деді.

Сонда Асъад (Аллаһ оған разы болсын) руластарының осы үшін өздерін құрбан етулеріне дайын екендеріне сенімді болды, өйткені ол Мусъаб бин Умайр (Аллаһ оған разы болсын) секілді шақыру жолында үлкен жетістіктерге жеткен еді және осыған дейін, өзі берген антқа серт еткісі келген адамдардың жетекшісі еді.

Ибн Исхақ былай жазады: «Бану ән-нәжжар адамдарының айтуынша, бірінші болып Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қолын алған адам Абу Умама Асъад бин Зурара (Аллаһ оған разы болсын) болған».

Осыдан кейін адамдар серт бере бастады. Жәбирдің, оған Аллаһ разы болсын, айтуы бойынша, былай деп хабарланады: «Біз оған бірімізден кейін біріміз келіп отырдық та, ол бізден серт алып, осы үшін Жәннат уәде беріп отырды».

Кездесуде болған екі әйел жайлы айтатын болсақ, олар сертті ауызша ған берді, өйткені, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бөтен әйелдердің қолын ұстамайтын.

tc ""
Он екі басшыtc "Двенадцать старшин"
Осы келісімді қабылдағаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жиналғандардан, руластары
 арасындағы үлкендеріннен және барлық шарттардың орындалуына жауапты болатын он екі адамды таңдап алуларын сұрады. Ол: «Маған араларыңнан он екі басшыны таңдаңдар, олар руластарының арасында не болып жатқанын қадағалайды», - деді. Сонда олар сол кезде-ақ сайланды. Басшылардың тоғызы хазраж руынан болды, ал үшеуі аус руынан еді. Төменде олардың аттары келтірілген.
Хазраждықтардың арасындағы басшылары:
1. Ас‘ад бин Зурара бин ‘Адс.

2. Са‘д бин әр-Раби‘ бин ‘Амр.

3. ‘Абдуллаһ бин Рауаха бин Са‘ләба.

4. Рафи‘ бин Малик бин әл-‘Аджлән.

5. Әл-Бара бин Ма‘рур бин Сахр.

6. ‘Абдуллаһ бин ‘Амр бин Харам.

7. ‘Убада бин әс-Самит бин Қайс.

8. Са‘д бин ‘Убада бин Дуләйм.

9. Әл-Мунзир бин ‘Амр бин Хунайс.

Аустықтардың арасындағы басшылары:

1. Усайд бин Худайр бин Саммак.

2. Са‘д бин Хайсама бин әл-Харис.

3. Рифа‘а бин ‘Абд әл-Мунзир бин Зубайр.

Осы басшыдарды таңдап алғаннан кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олардан тағы да бір рет басшыларға қатысты серттерін алды да оларға: «Сендер өздеріңнің қарамағыларыңдағыларға Мариям ұлы Исаның хауарилері (апостолдары) секілді қамқоршы болуларың керек», - деп мұсылмандарды меңзеді, сонда олар: «Иә», - деді.
tc ""
Шайтан келісім жайлы хабарды тараттыtc "Шайтан распространяет известия о соглашении"
Осы келісімге келгеннен кейін, адамдар тұрақтарына кетуге дайындалып жатқанда, бұл жайлы шайтандардың біріне мәлім болады, бірақ бұл ең соңғы сәтте ғана мәлім болды, сондықтан да ол құпия түрде құрайштықтардың басшыларына бұл жайлы, олар шатқалда жиналған мұсылмандарды білдірмей ұстап алулары үшін, хабарлап үлгере алмайды. Сонда ол биіктікке шығып бар даусымен: «Я, үйлерде тұрушылар, Мухаммадқа және онымен бірге жиналған діндерінен безгендерге қарсы көтеріліңдер, олар сендерге қарсы соғысу үшін жиналды!», - деп айғай салды.

Бұны естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл Ақабада тұратын Азаб
! Аллаһтың атымен ант етемін, я, Аллаһтың жауы, мен саған әлі жетермін!», - деді де, адамдарға тұрақтарына оралуды бұйырды
.
tc ""
Ансарлар құрайштықтарға қарсы соққы беруге дайындықтарын білдіредіtc "Ансары выражают готовность нанести удар по курайшитам"
Шайтанның дауысын естіген, әл-Аббас бин Убада бин Нәдл (Аллаһ оған разы болсын): «Сені ақиқатпен Жібергенмен ант етемін, егер сен қаласаң, біз ертең-ақ Мина тұрғындарына қарсы қылыштарымызбен шығамыз!», - дейді. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бізге бұндай әмір келген жоқ, сондықтан да тұрақтарыңа оралыңдар», - деді. Осыдан кейін олар оралып, онда таң атқанша болды
.
Курайыштар Йасриб басшыларына наразылықтарын білдірдіtc "Курайшиты заявляют протест руководителям Йасриба"
Осы хабар құрайштықтарға жеткенде, бұл олардың арасында көп шу тудырды және олар уайым жеп, мазаланады, өйткені олар бұл келісім өздері үшін және дүниелері үшін қандай зардапқа апаратынын толық түсінді. Ертеңіне меккелік басшылар мен мұсылмандардың басты жауларынан құралған үлкен делегациясы Йасриб тұрғындарының шатырларына, бекітілген келісімге қарсы наразылықтарын білдіру үшін, бағыт алды. Олар былай деп айтты:

- Я, хазраждықтар, бізге, сендер осы адамға келіп, оны бізден алып кетіп, онымен бірге бізге қарсы соғысамыз деген серт бергендерің жайлы сөздер жетті! Бірақ, Аллаһтың атымен ант етеміз, біз үшін сендермен соғысқаннан артық жиіркенішті болатын арабтардан ешкім жоқ!

Хазраждықтар арасындағы көпқұдайшылдар қараңғы түн жамылып келісілген бұл серт жайлы еш нәрсе білмеді, сондықтан да Аллаһтың атымен ант етіп: «Бұл жайлы бізге белгілі емес!», - деп айта бастады. Ал олар ‘Абдуллаһ бин Убай бин Салюлден сұрағанда, ол: «Бұл шындық емес, бұлай болған жоқ, менің руластарым менің айтқанымнан шығуға тиісті емес, ал егер мен Йасрибте болғанымда, онда менің руластарым менімен ақылдаспай, бұлай істемес еді!», - деді.

Ал мұсылмандар жайлы айтсақ, олар бір-біріне қарап, ештеңені растамастан да, терістеместен де, үндемеді. Осының салдарынан құрайштықтардың басшылары көпқұдайшылдардың айтқандарына сеніп, еш нәрсе білмей қайта оралды.
tc ""
Құрайштықтар келген хабардың растығына көздері жетіп,

серт бергендерді қуғындай бастайдыtc "Курайшиты убеждаются в достоверности сообщения и "

tc "начинают преследовать тех, кто дал клятву"
Мекке басшылары келген хабардың өтіріктігіне сенгендей болып оралды, бірақ олар осы хабардың ізіне түсіп, соңында оларға шындық айтылғанын және келісімнің орын алғандығына көздері толық жетеді. Бұл қажылардың қайтар жолға шыққан уақытында болады. Сонда құрайштықтар Йасриб тұрғындарына қарай аттарына отырып қуа жөнелді, бірақ олар керек уақытты қолдан жіберіп алған еді, сондықтан да Саъд бин Убада мен әл-Мунзир бин ‘Амрды ғана (Аллаһ олардың екеуіне де разы болсын) көре алды. Құрайштықтар екеуін қуа бастады. Мунзир қашып үлгереді, ал Саъд қолға түседі. Оның қолын мойнына көлігінің ер тоқымындағы тартпамен байлап тастайды да, соққыға алады, ал одан кейін шашынан тартып Меккеге дейін алып келеді. Әл-Мутъим бин Ади мен әл-Харис бин Харб оны құрайштықтардың қолынан босатады, өйткені Саъд олардың керуендерін Йасрибте қауіпсіздікпен қамтамасыз ететін.

Саъдты (Аллаһ оған разы болсын) жоғалтқан ансарлар оны қайтару үшін кері оралмақшы болады, бірақ оның өзі күтпеген жерден келді де, олар Мәдинаға бәрі аман оралды.

Біз әңгіме еткен Ақабадағы екінші серт сондай-ақ «Ақабадағы ұлы серт» деген атпен белгілі. Біз суреттеген оқиғалардың бәрі достық, тілектестік және бір-бірін қолдау шаңырағында өтті. Олар бірі-біріне сенім танытып, батырлық көрсете білді және осы жолда өздерін құрбан етуге дайын тұрды. Йасрибтегі мүміндер Меккедегі әлсіз бауырларын көрмесе де, оларға аяушылықпен қарады, бар күш жігерлерімен оларды қорғауға дайын болды және оларды қуғындаушыларға деген ашу-кегі зор еді, ал жүректерінің түкпірлерінде бауырларына деген махаббат дәні тамырланып жатты, өйткені олар оны Аллаһ үшін жақсы көрді.

Бұл сезімдер бір сәттік екпіннің нәтижесі болмады, өйткені оның қайнар бұлағы кез келген әділетсіздік пен зорлыққа төтеп бере алатын және діни наным мен шынайы өмірде кереметтер көрсете алатын Аллаһқа, Оның Елшісіне және Кітабына деген иман еді. Осы сенімдерінің арқасында мұсылмандар тарих беттерінде ешкім жасай алмаған және болашақта да олай ешкім жасай алмайтын даңқты істер жазып қалдырды.
tc ""
АЛҒАШҚЫ КӨШКІНДЕРtc "ПЕРВЫЕ ПЕРЕСЕЛЕНЦЫ"
Екінші Ақабадан кейін, ислам жан-жағын имансыздық қоршаған шөлдегі көгал алқап секілді жеке мемлекет құруға мүмкіншілік алды. Бұл исламға шақыру ісі басталғалы бергі ең маңызды жетістік болды. Осы кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарға сол жаққа қарай көшуге рұқсат етті.

Бұл көште адамдар өз тіршіліктеріндегі қызықтардан, дүниелерінен және өздерін құтқарудан ғана бас тартқан жоқ, өйткені олар өздерін кез келген уақытта тонап та, өлтіріп те кету мүмкін екендігін түсінді. Олардың кез-келгені жол басында, не соңында өліп кетуі мүмкін еді, белгісіз болашаққа қарай жүрді және барлық уайымы мен үрейі немен аяқталатынын білмеді.

Мұсылмандар осының бәрін біле тұра, көше бастады, ал көпқұдайшылдар бұның бәрі өздеріне қандай қауіп болып оралатынын түсініп, олардың көшіне барынша кедергі жасай бастады.

1. Бірінші болып көшкен Абу Сәләма еді (Аллаһ оған разы болсын). Ибн Исхақтың хабарлауы бойынша, ол өзінің баласы мен әйелін алып ұлы Ақабадағы сертке дейін бір жыл бұрын көшіп кеткен. Ол көшуге бел буғанда оның қайын жұрты оған: «Сен қалай істесең де, өз еркің өзіңде, ал біздің туысымыз жайлы не демексің? Біз неліктен саған оны қай-қайдағы (ел танымайтын) жаққа алып кетуге рұқсат етуіміз керек?!», - деді де, осыдан кейін олар оның әйелі Умм Сәләманы (Аллаһ оған разы болсын) алып кетті. Бұл Абу Сәләманың туыстарының ашуын тудырды да, олар: «Егер сендер ол әйелді біздің туысымыздан айырған болсаңдар, онда біз де өз баламызды
 ол әйелмен қалдырмаймыз!», - деп айтты. Осыдан кейін екі жақ бір-біріне баланы тартып оның қолын шығарып алды, ал одан кейін Абу Сәләманың туыстары баланы өздеріне алып кетті. Осыдан кейін Абу Сәләма (Аллаһ оған разы болсын) Мәдинаға жалғыз кетті, ал Умм Сәләма (Аллаһ оған разы болсын) күйеуі мен баласынан айырылысқаннан кейін бір жыл бойы күнде әл-Абтахқа шығып күн батқанша жылайтын болды. Ақыр соңында туыстарының бірі ол әйелді аяп басқа туыстарына: «Сендер мына бақытсызды жіберсеңдер қайтеді? Сендер оны күйеуі мен баласынан айырдыңдар ғой!», - деп айтты да, олар: «Егер қаласаң күйеуіңе бара ғой», - деді. Сонда ол баласын күйеуінің туыстарынан алып, Мәдинаға жол тартты, ал ол жерге дейін бес жүз шақырымды басып өту керек. Дегенмен, әт-Танъимда
 ол әйелді Усман бин Тәлха Абу Тәлха кездестірді. Оның жағдайын білгенде, ол оны Мәдинаға дейін шығарып салып, Құбаны көргенде: «Сенің күйеуің осы мекенде, Аллаһтың мейірімімен сонда кіре ғой», - деп айтып, өзі Меккеге оралды.

2. Сухайб (Аллаһ оған разы болсын) көшкісі келгенде, имансыз құрайштықтар оған: «Сен бізге жалаңаш бейшара болып келгенсің, бізде байып, қазіргі жағдайыңа жеттің, ал енді өзің кетіп, өзіңмен бірге байлығыңды да алып кетпексің бе? Аллаһтың атымен ант етеміз, бұған жол жоқ!», - деді. Бұған Сухайб: «Егер мен сендерге қолымдағы барымды түгел берсем, мені жібересіңдер ме?», - деді. Олар: «Иә», - деп жауап қатты. Ол: «Онда қолымдағының бәрін сендерге бердім», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл жайлы естігенде: «Сухайб ұтып кетті, Сухайб ұтып кетті», - деді.

3. Омар бин әл-Хаттаб, Аййаш бин Абу Рабиъа және Хишам бин әл-Аси бин Уаил, олардың бәріне Аллаһ разы болсын, Мәдинаға аттану үшін таңертең бір жерде кездесуге келіседі, бірақ онда Омар мен Аййаш қана келеді, ал Хишамды меккеліктер ұстап қалады.

Омар мен Аййаш (Аллаһ оларға разы болсын) Мәдинаға келіп, Құбада тоқтаған кездерінде, ол жерге Абу Жәһл мен оның бауыры әл-Харис те туған бауырлары Аййашпен жолығу үшін келеді. Олар: «Расында, анаң сені көрмейінше шашымды тарамаймын және күннің көзінен қорғанып көлеңкеге бармаймын деп серт берді!», - деді. Сонда Аййаш анасын аяп кетті. Омар (Аллаһ оған разы болсын) оған: «Я, Аййаш, Аллаһтың атымен ант етемін, сенің руластарың сені тек дініңнен айырмақшы, сондықтан да олардан сақ бол! Аллаһтың атымен ант етемін, егер сенің анаңды биттер талай бастаса, онда ол таранады, ал егер Меккеде күннің ысуы күшейсе, сонда ол міндетті түрде көлеңкеге тығылады!», - деді. Бірақ Аййаш (Аллаһ оған разы болсын) анасын берген сертінен босату үшін, олармен бірге кетуге бел буады, сонда Омар (Аллаһ оған разы болсын): «Осылай істеуге шешілген болсаң, менің асыл тұқымды түйеме мін де, одан түсуші болма, егер туыстарың ойыңа күдік туғызатын болса, онда олардан осы түйемен құтыл», - деді. Осылайша Аййаш осы түйеге мініп, бауырларымен бірге жолға шықты, олар жолдың белгілі бір бөлігін өткенде Абу Жәһл: «Я, бауырымның баласы, Аллаһтың атымен ант етемін, менің түйем нашар келе жатыр, мен сенің түйеңнің артына отырсам бола ма?», - деді. Аййаш: «Әрине», - деп, түйесін тізеге шөктірді. Оның бауырлары да Абу Жәһл Аййаштың түйесіне мінгесуі үшін түйелерін тізерлетті, бірақ жерге түсісімен, олар Аййашқа жыбылып кетіп, оны байлап тастады. Ал осыдан кейін олар байлаулы Аййашты алып келіп, бәрінің көзінше: «Я, Мекке тұрғындары, араларыңдағы миғұлалармен, біз мына ақымағымызбен жасағандай жасаңдар!», - деп айғай салды.

Осы үш мысал көпқұдайшылдардың көшпекші болған мұсылмандармен, олар жайлы естігенде не істегендерін көрсетеді. Бірақ осының бәріне қарамастан, адамдар бірінен кейін бірі кетіп жатты, ал Ақабадағы ұлы анттан кейін екі айдан астам уақыт өткенде Меккеде тек Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және оның бұйрығымен Абу Бакр және Али (Аллаһ оларға разы болсын) және көпқұдайшылдар күшпен ұстап қалғандар ғана қалды.

Аллаһ Елшісі де (оған Аллаһтың игілігі мен сәлемі болсын) жолға барлық дайындықтарын әзірлеп, Аллаһ тарапынан жолға шығуға әмір күтіп жатты. Жолға Абу Бакр де (Аллаһ оған разы болсын) толық дайын болды.

Әл-Бухари Айшаның (Аллаһ оған разы болсын) былай деп айтқан сөздерімен мына хадисті келтіреді:

- Аллаһ Елшісі, оған Аллаһтың игілігі мен сәлемі болсын, Меккеде болды, әрі ол мұсылмандарға: «Расында, түсімде маған сендердің көшіп баратын жерлерің көрсетілді: ол жерде құрма ағаштары өседі жіне ол екі тасты алқаптың ортасында орналасқан», - деді. (Сонымен ол түсінде) екі лавалы алқаптарды көрді, осыдан кейін кейбір адамдар Мәдинаға көшіп алды, ал бұдан бұрын Эфиопияға көшіп кеткендер жайлы айтатын болсақ, олардың көпшілігі Мәдинаға қайтып жатты. Абу Бакр де (Аллаһ оған разы болсын) Мәдинаға жиналды, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Асықпай тұра тұр, мен де маған көш рұқсат етіледі деп үміттенудемін», - деді. Абу Бакр: «Сен шынымен-ақ соған үмітің бар ма?! Менің әкем мен шешем сен үшін өтем болсын!», - деп қуанып кетті. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә», - деді. Сонда Абу Бакр (Аллаһ оған разы болсын) Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге шығу үшін кідіріп, түйелерін төрт ай қатарынан мамыргүл ағашының жапырақтарымен жемдетті.

ҚҰРАЙШТЫҚТАРТЫҢ «ПАРЛАМЕНТІ» - ЖИНАЛЫС ҮЙІНДЕ tc "В ДОМЕ СОБРАНИЙ, “ПАРЛАМЕНТЕ” КУРАЙШИТОВ"
Көпқұдайшылдар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары өздерімен бала шағасын, дүниелерін алып жолға шығып кетіп жатқандары және осылардың бәрін аустықтар мен хазраждықтарға апарып жатқандарын көріп жатты. Бұл олардың арасында көп шу шығарды және олардың жүректеріне бұрын соңды болмаған уайым тудырып, мазалады. Олардың алдында өздерінің пұтқа табынушылығына да, экономикасына да соққы болатын үлкен және нақты қауіп төнді, өйткені олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) адам ретінде халыққа қалай әсер ететінін, сондай-ақ оның тамаша басшылық қабілеттерін және оның артынан ерген адамдардың шешімділігі мен батырлығын және ол үшін жандарын құрбан етуге қалай дайын тұратындықтарын білетін. Бұған қоса, олар аус пен хазраж руының қаншалықты күшті екендіктерін де, ондағы ақылды адамдардың бейбітшілік пен жақсылыққа жақын екендіктерін және араларындағы көптеген жылдар қатарынан жүріп жатқан соғыстардан кейінгі жеккөрушіліктен бас тартуға шақырып жүргендерін де жақсы білетін.

Олар Мәдинаның Қызыл теңіз жағалауы бойында орналасқан Йемен мен Шамды байланыстыратын сауда жолында орналасқан стратегиялық жағдайын да жақсы түсінетін. Таиф пен басқа қалаларды есептемегенде, Мекеліктердің өздері жыл сайын Шамға екі жүз елу мың алтын динар ақшаның құнындай тауар апаратын. Сондай-ақ олардың барлық саудасы осы қаладағы қауіпсіздікке тікелей бағынышты екендігі де мәлім еді.

Сонымен, исламға шақыру орталығының Йасрибке ауысуы және ол қала тұрғындарымен тайталасу құрайштықтар үшін шынымен-ақ қатерлі болды.

Көпқұдайшылдар өз тіршіліктеріне қауіп төне бастағанын сезініп, бұл қауіптен құтылудың ең тиімді әдісін қарастыруды ұйғарды. Олар бұл қауіптің жалғыз көзі, қолында исламға шақыру туын ұстаған Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) екенін жақсы түсінді.

Ақабадағы ұлы серттен кейін шамамен екі жарым ай өткен соң пайғамбардықтың он төртінші жылы сафар айының жиырма алтысы, бейсенбі күні (622 ж., 12 қыркүйек) түске дейін жиналыс үйінде Меккеліктердің парламенті өз тарихындағы ең маңызды жиналысқа бас қосты. Бұл кездесуге исламға шақыру ісінің жетекшісін тез арада өлтіріп, сол арқылы осы жолдың шамын түбегейлі сөндіретін жолды қарастырып зерттеу үшін құрайштықтардың барлық руларының өкілдері қатысты.
Осы маңызды кездесуге қатысқан құрайыш рулары өкілдерінің ішіндегі ең әйгілі адамдарының аттары төменде көрсетілген.

1. Бану махзум руынан Абу Жәһл бин Хишам.

2. Бану нәуфәл бин ‘абд манаф руынан Жубайр бин Мут‘им, Ту‘айма бин ‘Ади және әл-Харис бин ‘Амир.

3. Бану ‘абд шамс бин ‘абд манаф руынан Шайба бин Раби‘а, ‘Утба бин Раби‘а және Абу Суфйан бин Харб.

4. Бану ‘абд әд-дар руынан ән-Надр бин әл-Харис
.

5. Абу-л-Бухтури бин Хишам, Зам‘а бин әл-Асуад және Хаким бин Хизам бану Асад бин ‘‘Абд әл-‘‘Узза руынан.

6. Набих Ибн әл-Хажжаж және Мунбих Ибн әл-Хажжаж бану Сахм руынан.

7. Умаййа бин Халәф бану Жумах руынан.
 Олар келісілген уақытта жиналыс үйінің жанында жиналғанда, оларға есік алдында қадірлі қарияның кейпінде жібектен шапан жамылған Ібіліс жолықты. Олар: «Я, қария, сен кімсің?», - деп сұрастыра бастады. Ол: «Мен – сендердің не үшін жиналып жатқандарыңды есітіп, сөздеріңді тыңдадайын және мүмкіндік берсеңдер өз ойымды айтып, ақыл қосайын, деп келген нәждік қариямын», - деді. Олар: «Иә, кіре ғой», - деді де, ол солармен бірге енді.
tc ""
Парламенттегі пікірталастар және Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру жайлы қабылданған әділетсіз шешім tc "Парламентские дебаты и несправедливое решение убить пророка, "
Бәрі жиналып болғаннан кейін, адамдар өздерінің ұсыныстарын айтып, мәселені шешудің түрлі жолдарын айта бастады, сонда бұл талқы көпке созылып кетті. Абу-л-Әсуад: «Біз оны қаламыздан қуып шығуымыз керек және қаламызда тұруға тыйым салуымыз керек! Қайда барам десе де, қайда тұрам десе де өзі біледі, бізге ісіміз дұрысталса және арамызда баяғы татулық орнаса болды», - деді.

Бұған Нежден келген қария: «Жоқ, Аллаһтың атымен ант етемін, бұл пікірмен келісуге болмайды! Сендер оның әдемі әрі тәтті сөйлейтінін және жасаған амалдарымен адамдардың жүрегін жібітетінін көрмедіңдер ме? Аллаһтың атымен ант етемін, егер сендер осылай істейтін болсаңдар, ол арабтың қайсыбір руында орналасып, ал ру мүшелері оның артынан ергеннен кейін, өздеріңе қарсы шығып, сендерді қалаларыңда талқандап, содан кейін сендермен қалағанын істемейтіндігінде кепіл бола алмайсыңдар! Сендерге басқа бір ұсынысты қарастыру қажет», - деп айтты.

Абу-л-Бухтури былай деп ұсыныс айтты: «Оны кісендеп темірге қамап тастаңдар да, одан кейін өзі сияқты Зухайра мен ән-Набиға
 өлімнен қашып құтыла алмаған амалдарын істеңдер, сонда олардың басынан не келген болса, оның басына да сол келсін!».

Нәжден келген қария: «Жоқ, Аллаһтың атымен ант етемін, бұл сендерге жарамайды. Аллаһтың атымен ант етемін, егер сендер оны өздерің айтып жатқандай қамайтын болсаңдар, ол жайлы хабарды сендер қамай (жасыра) алмайсыңдар да, ол жайылып кетіп, оның жолдастарына жетеді, ал олар сендерге шабуыл жасап, оны алып кетуге асығады, ал одан кейін олар оның жәрдемімен
 сендерден сан жағынан көбейеді және сендерді жеңеді! Бұл сендерге жарамайды, басқа нәрсе ойлап табыңдар», - деді.

Жиналғандар ұсынылған екі пікірді де қабылдамағаннан кейін, оларға үшінші қылмысты пікір ұсынылды. Бұл пікірмен бәрі келісті, ал ол пікірді меккелік қылмыскерлердің ең үлкені Абу Жәһл бин Хишам ұсынды. Абу Жәһл: «Аллаһтың атымен ант етемін, мен өзім көріп тұрғанымдай, сендердің ойларыңа келмеген бір нәрсені ұсынамын», - деді. Жиналғандар: «Сен не ұсынбақсың, я, Абул-Хакам?», - деп сұрады. Ол: «Менің ойымша, біз әрқайсымыз руымыздан мықты, белгілі және өз руында қолдауға ие бір жігіттен таңдауымыз керек, сосын олардың әрқайсысына өткір қылыштан береміз, жігіттер оған келіп бір дегенде бәрі сұғып өлтіруі керек, сонда біз одан құтыламыз! Егер олар осылайша істейтін болса, онда қан үшін құнды барлық ру төлеу керек болады, ал ‘Абд Манаф руының адамдары жайлы айтатын болсақ, олар барлық руластарымен соғыса алмайды да, бізден қан үшін құнды алуға мәжбүр болады, ал біз тиістіні төлеп береміз», - деді.

Осы кезде Нәждан келген қария: «Осы адам айтқан ұсыныс дұрыс болып табылады және басқа пікір болуы мүмкін емес», - деді. Осы қылмысты ұсыныспен жиналыс Үйіне жиналғандардың бәрі келіп, шешім қабылдаған ру өкілдері ойластырған істерін орындау үшін үй-үйлеріне тарады.

ПАЙҒАМБАРДЫҢ (ОҒАН АЛЛАҺТЫҢ ИГІЛІГІ МЕН СӘЛЕМІ БОЛСЫН) ҚОНЫС АУДАРУЫ (ХИЖРА) tc "ПЕРЕСЕЛЕНИЕ ПРОРОКА, "
Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру жайлы қатаң шешім қабылданғаннан кейін, оған Ұлы да Құдіретті Аллаһтан уахи алып Жәбірейіл түсіп, құрайштықтардың қастандығы жайлы және Аллаһтың оған көшке рұқсат бергендігін хабарлады. Сондай-ақ оған Меккеден шығатын уақытты айтты және былай деді: «Түнде әдетте ұйықтайтын төсегіңе жатушы болма».

Осылайша Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) шыжыған түстің ыстығында, көштің қалай орындалатындығы жайлы келісу үшін, Абу Бакрге (Аллаһ оған разы болсын) барды. Аишаның (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Бірде түскі мезгілдің ең ыстық уақытында, біз Абу Бакрдің (Аллаһ оған разы болсын) үйінде отырған кезімізде, біреу: «Міне, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бетін бүркеп келе жатыр! Бұндай уақытта ол әлі ешқашан келген емес!», - деді. Абу Бакр: «Менің әке-шешем оның өтемі болсын! Аллаһтың атымен ант етемін, оны бұл уақытта тек тығыз шаруа ғана алып келе алады!», - деді. Арада шамалы уақыт өтісімен Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келді де кіруге рұқсат сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үйге кіргізіліп, ішке енгенде Абу Бакрге: «Бұл жердегілердің бәріне шығуды әмір ет», - деді. Абу Бакр: «Бұл жерде сенің жанұя мүшелеріңнен басқа ешкім жоқ, менің әкем мен шешем сен үшін өтем болсын, я, Аллаһ Елшісі!», - деді. Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен Меккеден кетуге рұқсат алдым», - деді. Абу Бакр: «Мен сенімен бірге боламын ба? Менің әкем мен шешем сен үшін өтем болсын, я, Аллаһ Елшісі!», - деп қуанып кетті. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә», - деді.

Олар көштің барлық егжей-тегжейін талдағаннан кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйіне оралып түнді күте бастады.

tc ""
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйінің қоршауға алынуы tc "Окружение дома посланника Аллаха,"
Ал құрайштықтар арасындағы басты қылмыскерлер жайлы айтатын болсақ, олар таңертең парламенттерімен бекітілген жоспарларына дайындалып алмақ болды. Осы үшін арасындағы белгілі адамдарынан он бір кісі таңдалды:

1. Абу Жәһл бин Хишам.

2. Әл-Хакам бин Абу-л-‘Ас.

3. ‘Уқба бин Абу Му‘айт.

4. Ән-Надр бин әл-Харис.

5. Умаййа бин Халәф.

6. Зам‘а бин әл-Асуад.

7. Ту‘айма бин ‘Ади.

8. Абу Ләхаб.

9. Убайй бин Халәф.

10. Набих бин әл-Хажжаж.

11. Оның бауыры – Мунбих бин әл-Хажжаж.

Ибн Исхақ былай жазады: «Түн болысымен олар оның есігінің алдына жиналды, ойлары ол ұйқыға кетісімен оны жабылып өлтіру еді».

Олар ойларының орындалуында күмәнданбады, ал Абу Жәһл үйді қоршаған жолдастарына келемежбен: «Ал, Мухаммад, егер артымнан ерсеңдер, онда арабтар мен араб еместерге билік етесіңдер және өлгеннен кейін қайта тіріліп сендер үшін Иорданияның бақтары секілді бақтар әзірленеді, ал егер олай істемесеңдер, онда ол сендерді жояды және өлгеннен кейін қайта тірілесіңдер және сендерді жағатын от лаулатылады демеп пе едің!», - деп мақтанып және дандайсып жатты.

Олар өздерінің қастандықтарын түннің ортасынан кейін жасайтындықтарын келісіп алды, сондықтан осы уақытты күтіп ұйықтамады, бірақ бәрін басқаратын көк пен жердің билігі қолында болған Аллаһ; Ол қалағанын жасайды, Ол қолдау көрсетуші, ал Оған ешкім қолдау көрсете алмайды, сонда ол кейін Аллаһ Елшісіне, оған Аллаһтың игілігі мен сәлемі, болсын, былай деп айтқандарын жасады: «Есіңе түсір! Бір заманда олар сені қамауға, не сені өлтіруге немесе шығаруға шара қолдануда еді. Олар шара қолданғанда, Аллаһ шараларын бұзар еді. Аллаһ шара көрушілердің ең жақсысы» («Әнфал», 30).
tc ""
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйінен шықтыtc "Посланник Аллаха, , покидает свой дом"
Құрайштықтар толық дайындалғандарына қарамастан, масқара сәтсіздікке ұшырады. Осындай қиын-қыстау кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Али бин Абу Талибке (Аллаһ оған разы болсын): «Менің төсегіме жат та, менің хадрамауттық шапанымды жамыл, ал олар саған ешқашан саған ұнамайтын нәрсе жасай алмайды», - деді. Осы сәтте Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әдетте осы шапанын жамылып жататынын айта кету керек.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың қатарларының арасынан өтіп, бір уыс топырақ алып, онымен тұрғандардың бастарына себе бастады. Аллаһ олардың көздерін одан тайдырды да, олар Пайғамбарды көрмеді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл уақытта мына аятты оқып жатты: «Олардың арттарынан да бөгет, алдарынан да бөгет жасап, көздерін қаптадық. Олар көрмейді» («Йа син», 9). Олардың арасында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) төбесіне топырақ төкпеген ешкім қалмады, ал осыдан кейін ол Абу Бакрдің үйіне бет алды. Қараңғы түнде олар осы үйдің кішкентай есігінен шықты да, Йемен жаққа қарай жылжып отырып, Саур тауындағы үңгірге жетті.

Осы аралықта құрайштықтар, белгіленген уақытты күтіп тұрды, бірақ сол уақытқа кішкене қалғанда, олар сәтсіздікке ұшырағанын түсінді, өйткені оларға бір адам келіп: «Сендер не күтіп тұрсыңдар?», - деп сұрады. Олар: «Мухаммадты», - деп жауап берді. Ол: «Сендердің жолдарың болмады, өйткені ол сендердің жандарыңнан өтіп бастарыңа топырақ сеуіп, өз шаруасымен кетіп қалды ғой», - деді. Бұған олар: «Аллаһтың атымен ант етеміз, біз оны көрмедік!», - деді де, осыдан соң бастарындағы топырақты қаға бастады.

Дегенмен, олар есіктегі кішкентай тесіктен қарап, Алиді көріп: «Аллаһтың атымен ант етеміз, бұл шапанына жамылып, ұйықтап жатқан Мухаммад қой!», - деді де, таң атқанша ол жерден кетпеді, ал таңертең Али ұйықтап жатқан орнынан тұрғанда, бұл оларды қатты састырды. Құрайштықтар Алиден Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жайлы сұрастыра бастады, бірақ ол: «Мен ол жайлы еш нәрсе білмеймін», - деді.

tc ""
Үйден үңгірге дейінtc "Из дома в пещеру"
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйінен пайғамбарлықтың он төртінші жылы сафар айының жирма жетісіне (яғни 622 жылдың қыркүйегінің он екісінен он төртіне қараған түні)
 қараған түнінде шықты да өзінің жолдасы және сенімді де жомарт досы Абу Бакрдің (Аллаһ оған разы болсын) үйіне келді, ал одан соң оның үйінің артқы есігінен шығып, Меккеден таң атқанша шығып кетуге асықты.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның артынан іздеуге құрайштықтар бүкіл күшін салатынын және оны Меккенің солтүстігінде Мәдинаға қарай жатқан жолмен іздейтінін түсінгеннен кейін, мүлде басқа жол таңдап, оңтүстікке Йеменге апаратын жолмен кетті. Осы жолмен ол шамамен бес мил (сегіз шақырым шамасында) жүрді де, көптеген тастармен жабылған биік әрі шығуы қиын Саур тауының етегіне жетті. Жалаң аяқ келе жатқан Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) аяғы ауырды; сондай-ақ ол із қалдырмас үшін аяқ киімін шешіп, аяғының ұшымен жүріп отырды деп те хабарланады. Олар тауға жақындағанда Абу Бакр (Аллаһ оған разы болсын) Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) таудың ең жоғарғы шыңында орналасқан қазіргі таңда Саур деп аталып кеткен үңгіріге дейін, қиындықтарға қарамастан арқасына отырғызып алып шыққан.

tc ""
Үңгірде өткізген уақытыtc "Пребывание в пещере"
Олар үңгірге келіп жеткенде, Абу Бакр (Аллаһ оған разы болсын): «Аллаһтың атымен ант етемін, мен онда кірмейінше сен кірмейсің, егер онда қауіп болса, онда ол маған бірінші тисін!», - деді. Осыдан кейін ол үңгірге кіріп, оны тазартты. Шетінен бір тесік тауып, оны көйлегінің етегінен алған жыртыспен тығындады, ал басқа екі тесікті аяғымен жауып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Кіре бер, я, Аллаһтың Елшісі», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) кіріп Абу Бакрдің аяғына басын қойып ұйықтап кетті. Ол ұйықтап жатқанда Абу Бакрдің аяғын інде тығылып жатқан улы жәндік шағып алды, бірақ ол Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оянып кетпес үшін, аяғын қимылдатпастан шыдап отырды. Дегенмен, оның бетіне Абу Бакрдің (шыдатпай ауыртып жатқан жараның әсерінен) көзінен аққан тамшылар тие бастады, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Саған не болды, я, Абу Бакр?», - деп сұрады. Ол: «Менің әке-шешем сен үшін өтем болсын, мені бір нәрсе шағып алды», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның аяғына түкіріп (сілекейін жақты да) ауырғаны сап тыйылды.

Олар үңгірде үш күн тығылды: жұма, сенбі және жексенбі – ал түнде оларға ‘Абдуллаһ бин Абу Бакр келіп жүрді. Аишаның (Аллаһ оған разы болсын) жеткізуімен былай хабарланады: «Ол ұққыш, әрі ақылды бала болатын. Ол үңгірден күн шықпай кететін де, таңертең құрайштықтардың арасына, олар түнімен қалада болған екен деп ойлаулары үшін, оралатын, ал егер ол құрайштықтардың оларға қарсы әлдебір жаман ниеттерін біліп қойса, оның бәрін қараңғы түсісімен жеткізу үшін есіне сақтап алатын. Ал Абу Бакрдің азат еткен құлы – Амр бин Фухайра жайлы айтатын болсақ, ол сол жердің жанында саумалы қойларын бағып, қараңғы түсісімен оларға қойларын демалдыруға алып келетін, сондықтан да оларда ыстық
 әрі жаңа сауылған қойдың сүті болатын. Амр бин Фухайра қойларын күн шықпай жатып қараңғыда айдап кететін. Ол осылай үш күн бой істейтін. Ал ‘Абдуллаһ бин Абу Бакр Меккеден кеткенде, Амр бин Фухайра оның ізін кетіру үшін артынан қойларын айдайтын.

Сәтсіз аяқталған қастандықтарынан кейін, таңертең құрайштықтар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) олардан құтылып кеткендігін түсініп қатты ызаланды. Ең алдымен олар Алиді (Аллаһ оған разы болсын) соққыға алды, сосын Қағбаға сүйреп алып келіп, одан қашқындар жайлы мәліметтер алу мақсатында бір сағат ұстап тұрды.

Алиден нәтиже таба алмаған соң, олар Абу Бакрдің үйіне келіп, есігін қаға бастады. Оларға Асма бинт Абу Бакр шықты да, олар одан: «Әкең қайда?», - деп сұрады. Ол: «Аллаһтың атымен ант етемін, мен әкемнің қайда екенін білмеймін!», - деп жауап берді, сонда жексұрын Абу Жәһл оның бетінен шапалақпен ұрғаны соншалық – оның құлағындағы сырғасы жұлынып түсті.

Құрайштықтардың тез арада жиналған шұғыл кездесулерінде, олар қашқындарды ұстау үшін қолдан келер барлық шараларын жасай бастап, Меккеден шығатын барлық жолдарды әскери барлаушылармен жауып тастады. Бұған қоса, олар екеуінің кез келгенін тірідей, не өлі күйінде алып келгенге жүз түйе көлеміндегі үлкен сый ақы тағайындады.

Осыдан кейін жан жақтағы қала, дала, шатқалдардың бәріне, оларды ұстау мақсатымен аттылар, жаяулар және тыңшылар шықты, бірақ бұның бәрі нәтиже бермеді.

Қуғыншылар үңгірдің аузына дейін барды, бірақ Аллаһ әрқашан қалағанын істейді. Әл-Бухари Әнастың (Аллаһ оған разы болсын) жеткізуімен хадис келтіреді, онда Абу Бакр былай деп айтқан:
- Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) үңгірде болған кезімде, басымды көтеріп, ол адамдардың аяғын көріп: «Я, Аллаһтың пайғамбары, егер олардың бірі аяғының астына қарайтын болса, онда бізді көреді!», - деп айттым. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Үндеме, я, Абу Бакр, біз үшіншісі Аллаһ болған екеу емеспіз бе!», - деді.

Осы жерде Аллаһ Өзінің Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) ардақтаған мұғжиза орын алды, қуғындаушыларды қашқындардан бірнеше ғана қадам бөліп тұрған кезде, олар (күтпеген жерден) кері қайтты.
Мәдинаға бара жатқан жолдаtc "На пути в Медину"
Іздестірулер саябырсып, барлаушылар қайтарылып, ал құрайштықтардың үш күндік іздеулері нәтиже бермей, ашулары басыла бастаған кезде, Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) оның жолдасы Мәдинаға шығуға дайындала бастады.

Олар ‘Абдуллаһ бин Урайкит әл-Ләйсиді жалдады, ол тәжрибелі жол көрсетуші еді және жолды жақсы білетін. Ол құрайштықтардың дінін ұстанса да, олар оған бұл істі сеніп тапсырды, әрі ‘Абдуллаһ бин Урайкитке өздерінің екі түйелерін беріп, ол түйелерді үш күннен кейін Саур үңгіріне алып келетін болып келісті.
Хижраның бірінші жылы рабби әл-аууал айының бірінші түнінде (622 ж.,16 қыркүйек) ‘Абдуллаһ бин Урайкит оларға екі түйені алып келді, сол кезде Абу Бакр (Аллаһ оған разы болсын) Пайғамбарға: «Менің әкем мен шешем сен үшін өтем болсын, мына екі түйенің бірін ал», - деді де, оған жақсысын жақындатты, бірақ Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ақшаға», - деді.

Осыдан кейін оларға Асма бинт Абу Бакр келді, ол әкесі мен оның жолдасына жолға тамақ алып келді, бірақ оны байлайтын бау алуды ұмытып кетіпті. Олар орындарынан жылжыған уақытында, Асма оларға тамақтарын байлау үшін жақындады, бірақ оның байлайтын бауы жоқ екенін аңғарды, сонда ол өзінің белбеуін екіге бөліп, бірімен тамақтарын байлап, екіншісін өзіне белбеу етіп байлады, осы үшін ол «Зат ән-нитакайн» (қос белбеу иесі) аталып кетті.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және Абу Бакр (Аллаһ оған разы болсын) жолға шықты. Олармен бірге сондай-ақ Амр бин Фухайра болды, ал теңіз жағалауның бойындағы жолда жол көрсетуші ‘Абдуллаһ бин Урайкит болды.

Олар үңгірден шыққан бетте ол жолаушыларды оңтүстікке Йемен бағытына қарай алып жүрді, ал одан кейін батысқа – жағалауға апарды; ал олар әдетте адамдар қолдана бермейтін жолға жеткенде, ол солтүстікке бұрылып Қызыл теңіздің жағалауының бойында орналасқан адамдар аз жүретін жолмен кетті.

Ибн Исхақ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) осы жолмен жүргенде өткен жерлерін атап кетеді. Ол былай жазады: «Жол көрсетуші олармен жолға шыққанда, ол жолаушыларды Меккенің төменгі жағымен алып өтті, одан кейін оларды Усфанадан төмен өтіп жатқан жолға жеткенше жағалаумен жүргізді, одан кейін Амаждың төменгі жағынан өтті, одан соң Қудайданың жанынан басқа жолға түскенше жүрді, одан соң ол жерден өтіп, оларды Харарға дейін жеткізді, одан соң оларды Санийат әл-Мурраға жеткізді, сосын Ләфқа, сосын Мудләжат Ләкафқа, сосын Мудләжат Мижах алқабына жетті, сосын олармен Маржәһ Мижахқа барды, сосын олармен әл-Аржқа түсті, сосын олармен Руқубтың оң жағында орналасқан Санийат әл-Аирға бағыт алды, сосын олармен Бутн Риамға түсті, ал одан кейін оларды Құбаға алып келді. Төменде жолда болған кейбір оқиғалар келтірілген.

1. Абу Бакрдің (Аллаһ оған разы болсын) жеткізуімен әл-Бухари мына хадисті келтіреді:

- Біз қараңғы жамылып шығап, таңды атырып, күн сәскеге көтерілгенше жүріп отырдық. Жол таза болды, бізге ешкім кезікпеді. Алдымыздан күннен паналауға жарайтын көлеңке түсірген биік жартас көрінді. Біз оған қарай асығып, жеткен соң мен өз қолыммен Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) ол ұйықтап алуы үшін жататын жерін тегістеп, тері төседім де: «Ұйықтай ғой, я, Аллаһтың Елшісі, ал мен айналада не болып жатқанын көріп келемін», - деп айттым. Осылайша ол ұйықтап кетті, ал мен жан-жақты қарауға шықтым да, кенеттен қой бағып жүрген қойшыны кездестірдім, ол да біз секілді жартастың көлеңкесіне келіп, өзін және қойларын күннен қорғағысы келіп, қойларын сол тарапқа иіріп жатты. Мен одан: «Ей, қай баласың?», - деп сұрадым. Ол: «Мен – Мәдинадағы (немесе Меккедегі) бір адамның құлымын», - деді. Мен: «Сенің қойларың сауынды ма?», - деп сұрадым. Ол: «Иә», - деп жауап қатты. Мен: «Оларды сауып бересің бе?», - деп сұрадым. Ол: «Жақсы», - деп қойын ұстай бастады. Мен: «Оның желінін топырақтан, қылдан және кірден тазарт», - дедім. Сосын ол кесеге сүт сауып берді, менде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) су ішкенде және дәрет алғанда қолданатын ыдысы болды. Осыдан соң Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оралдым, бірақ оны өзі оянғанша ұйқысын бұзғым келмеді. (Ол оянғанда) мен сүтке, астынан суып тұрсын деп, су қостым да: «Іш, я, Аллаһтың Елшісі», - дедім. Ол жақсылап ішіп алды да: «Бізге жүретін уақыт болған жоқ па?», - деді. Мен: «Иә», - дедім де, біз аттанып кеттік.

2. Әдетте Абу Бакр (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) соңында жүретін. Абу Бакр белгілі адам болатын, ал Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) ешкім білмейтін, ал жолда оған кездескен адамдар: «Сенің алдыңда отырған адам кім?», - деп сұрағанда, ол: «Бұл – маған жол нұсқаушы», - деп айтатын, сонда олардың бәрі ол жолдағы бағытты нұсқаушы деп ойлайтын, ал Абу Бакр (Аллаһ оған разы болсын) игілік жолы жайлы айтып тұр еді.

3. Олар жолда кетіп бара жатқанда, оларды Сурақа бин Малик қуғындаған. Сурақа былай деп айтқан:

- Бізге кәпір құрайштықтардан елшілер келіп, кімде-кім Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) және Абу Бакрді (Аллаһ оған разы болсын) ұстап берсе, не болмаса өлтірсе, оған олардың құны үшін төленетін құнның көлеміндей сый беретіндіктерін айтып кетті.
 Ал мен өзімнің бану Мудлиж руымнан болған жиналыстарымның үйінің бірінде отырғанымда, олардың бірі сонда келіп: «Я, Сурақа, мен жаңа ғана жағалауда бір адамдарды көрдім, менің ойымша, олар Мухаммад пен оның жодастары», - деді. Мен бірден солар екенін түсіндім, бірақ мен: «Расында, бұл олар емес, ал сенің көргенің біздің көз алдымызда кеткен пәлінше мен түгенше», - дедім. Осыдан кейін мен шамалы уақыт жиналыста отыра тұрдым да, сосын түрегеліп үйге қарай кеттім. Үйдегі күңіме маған қыраттың артындағы жылқымды алып келіп, мен үшін дайын ұстауын әмір еттім. Осыдан кейін мен найзамды алып, үйдің артқы есігінен, найзамның темір ұшын жерге сүйретіп шықтым, ал найзаның өзін мүмкіндігінше төмен
 ұстадым. Осыдан кейін атыма отырып, шоқырақтатып шаба жөнелдім. Дегенмен, мен оларға жақындай бергенімде, жылқым сүрініп, өзім жерге құлап түстім. Сол кезде мен орнымнан тұрып, қолымды қорамсапқа салып, одан жебелерімді алып, оларға бір зияндық жасай аламын ба, жоқ па деп бал аша бастадым. Балымның шығысы мен үшін жағымсыз болып түсті. Ашылған балға көңіл бөлмеуді шешіп, атыма отырып тағы шаба жөнелдім, ал шамалы уақыттан соң, мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Құран оқып жатқанын естідім, сонда ол жан-жағына қарамай келе жатты, ал Абу Бакр жан-жағына жиі қарап жатты, осы кезде менің жылқымның аяғы жартысына дейін жерге кіріп кетті, ал мен тағы да жерге құлап түстім. Осыдан кейін мен оған айқайлап едім, ол жерден әзер дегенде аяғын шығарып орнынан көтерілді және тұрғанда аспанға тік көтерілген түтін секілді бұрқыратып шаңдатты, ал мен тағы да жебелеріммен бал аша бастадым, сонда тағы да мен қаламаған нәтиже шықты. Сонда мен оларға ешқандай жамандық жасамаймын, деп айқайладым, сонда олар тоқтады да, мен атыма отырып оларға жақындадым. Менің оларға жамандық жасауыма бір (ғажайып) күштің жібермей тұрғанын түсінгеннен кейін, маған Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) ісі міндетті түрде жеңеді деген ой келді де, мен: «Сенің руластарың сен үшін өлген адамның құнын тікті», - деп, құрайштықтардың оларға қарсы не ойлап жатқандарын айтып бердім. Осыдан кейін мен жолдарына өзімнің азығымды және кейбір нәрселерді ұсындым, бірақ олар еш нәрсе алмады да, менен еш нәрсе сұрамады, тек Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) маған: «Біз туралы ешкімге айтпа», - деді. Мен олардан маған қорғау грамотасын жазып беруді сұрадым әрі Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бұйрығымен Амр бин Фухайра оны маған жарғақ қағаздың бөлігіне жазып берді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ары қарай жүріп кетті.

 Бұл хадистің Абу Бакр келтірген нұсқасында, ол былай деген: «Біз жолда болатынбыз, осы кезде бізді адамдар іздестіріп жатты, бірақ олардың ешқайсысы бізді таппады, тек аттылы Сурақа бин Малик бин Жуъшум ғана бізді қуып жетті. Сонда мен: «Мына қуғын жетті бізге», - деп айттым. Ол маған: «Уайымдама, өйткені Аллаһ бізбен!»
, - деді

 Сурақа қайта оралды, іздеп жүрген адамдарды көріп, оларға: «Мен сендер үшін бәрін біліп бердім»
, - деп айта бастады, сонда ол күннің бірінші бөлігінде оларды қуғындаса, екінші бөлігінде қорғаған.

4. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жылжып отырды. Жолда оған Умм Маъбад әл-Хузаъийаның екі шатыры жолықты, ол әйел қонақжай әрі мықты әйел болатын. Ол әйел жанынан өткен адамдарға тамақ және сусын беріп шатырының жанында отырған болатын. Олар әйелден (жеуге) бір нәрсе сұрағанда, ол: «Аллаһтың атымен ант етемін, менде (жейтін) бір нәрсе болса, сендерді сұратпас едім, қойлар сауылмайды, ал жыл болса қуаңшыл», - деді. Осы кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мынау тұрған не қой, я, Умм Маъбад?», - деді. Ол әйел: «Бұл қой басқалармен жүруге әлі болмаған соң осы жерде тұр», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оның (сауарға) сүті бар ма?», - деді. Ол әйел: «Бұған оның күші жоқ», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сен маған оны саууға рұқсат етесің бе?», - деді. Ол әйел: «Менің әке шешем сен үшін өтем болсын, әрине! Егер сен онда сүт бар деп ойласаң, сауа ғой», - деді. Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның желінін қолымен сипап: «Аллаһтың атымен», - деп, Аллаһқа дұға жасап жалбарынды, осыдан кейін қой аяқтарын ашты да, оның желіндерінен сүт аға бастады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үлкен ыдыс әкелуді сұрады да, оған сауып алған сүтінің көп болғаны соншалық – оның шеттерін көбік жапты, әйел тойғанша сүт ішті және (Пайғамбардың) жолдастары да тойды, сосын оның өзі сусынын қандырды. Осыдан кейін ол тағы да ыдысты толтырып сүт сауып, оны сол әйелге қалдырды да, олар жүріп кетті.

 Арада шамалы уақыт өткеннен кейін Умм Маъбадтың күйеуі әбден арықтап біткен қойларын айдап оралды. Сүтті көріп қатты таңырқап: «Мынаны қайдан алдың? Қойлар буаз емес, үйде сауынды қой да жоқ!», - деді. Әйелі: «Жоқ, Аллаһтың атымен ант етемін, бірақ жанымыздан игілікті адам өтті, ол солай деп айтты және сондай нәрселер жасады», - деп (болған нәрселерді айтып берді). Ол: «Аллаһтың атымен ант етемін бұл руластары іздеп жүрген, сол құрайыш қой. Маған оны суреттеп берші, я, Умм Маъбад», - деді. Сонда ол әйел Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сыртқы келбетін соншалық әдемі сөздермен суреттеп береді – естіген адам оны өз көзімен көргендей әсер алады, бұл суреттемені кейінірек кітап соңында келтіреміз. Оны тыңдап болған соң, Абу Маъбад: «Бұл ол жайлы айтылғандары айтылып, осыдан кейін мен оған қосылғым келген құрайыш қой, мен бұны істей алсам міндетті түрде істеймін!», - деді. Ал біраз уақыттан соң адамдар Меккеде біреудің өлең оқығанын естиді, бірақ оны оқып жатқан жан көрінбейді: Тамаша етіп сый берсін, Ұлы Алла Тақтағы,

 Аялдаған екі досқа Умм Мағбадтың қосында,

Ол екеуі ар ұятын тап таза етіп сақтады,

Сондықтанда бар абырой Мухамадтың досында!

Жасырылған амалдар көп, берекенің бастауы,

О Қусаййа ұрпағы өздеріңнен расында,

Апаратын өздеріңді берекенің басына,

Ойлансаңдар, толғансаңдар бет бұрып,

Сол амалдар үлкен сыйлар тосуда,

Сұрасаңдар қарындастан, қой мен ыдыс жайында,

Расында қойда берер куәлікті бойында.
 Асма бинт Абу Бакрдің (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қайда кеткенін білмедік, бірақ Меккенің төменгі жағында осы тақпақтарды айта бастаған бір жын пайда болды. Адамдар оның өзін көрмесе де, дауысын естіп оңынан еріп жүрді, сонда жын қаланың жоғарғы жағынан шығып кетті. Біз оның дауысын естігенде, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қайда кеткенін түсініп, Мәдинаға кеткенін білдік».

5. Жолда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бурайданы кездестірді, ол өз руының көсемі болатын және ол да құрайштықтардың уәде еткен үлкен сыйын алу мақсатында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) және Абу Бакрді (Аллаһ оған разы болсын) іздеуге шыққан. Бірақ Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) кездесіп және әңгімелесіп, бірден ислам қабылдайды, сонда оның соңынан оның жетпіс руласы ереді.

6. Жолда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әз-Зубайрды жолықтырады, ол мұсылмандардың керуенімен Шамнан келе жатыр екен, сонда әз-Зубайр Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакрге ақ киімдер тарту етті.

 Құбадағы аялдамаtc "Остановка в Куба"
Пайғамбарлықтың он төртінші жылының (хижраның бірінші жылы) рабби әл-аууәл айының сегізі күні, яғни 622 жылдың үшінші қыркүйегінде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Құбада аялдама жасады.

Уруа бин әз-Зубайрдың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шыққанын естіген Мәдина мұсылмандары күнде таңертең биіктікке шығып, оны күтетін болды, тек түскі күннің ыстығы ғана оларды үйлеріне оралуға мәжбүр ететін. Бірде ұзақ уақыт күтіп болғаннан кейін адамдар үй-үйлеріне оралып кеткенде, бір нәрсеге қарауға қорған үшін салынған мұнараларының біріне көтерілген бір яһуди ақ киім киген Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) және оның жолдастарын алыстағы сағымнан көреді. Осы яһуди шыдай алмай бар даусымен: «Я, арабтар! Міне сендірдің күтіп жүрген аталарың келе жатыр! - деп айқайлай бастайды. Бұны естіген мұсылмандар қолдарына қару алады».

Ибн әл-Қаййим былай жазады: «Осы кезде амр бин ауф руы адамдарының үйінен күннің күркірегеніндей дауыстар естілді: бұл мұсылмандардың оның келгеніне қуанып: «Аллаһ ұлы», - деп айқайлап жатқандары еді. Сосын олар оның алдынан шығып, оған пайғамбар ретінде сәлемдерін беріп, айналасын қоршап жиналып, оған назар сала бастады. Осы кезде Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) тыныштық баурап, оған келесі уахи түсті: «...оның Иесі Аллаһ және Жәбірейіл де, игі мүміндер де, тағы олардан кейін періштелер де оған болысады» (“Тахрим”, 4).

 Уруа бин әз-Зубайрдың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Сонымен, олар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) күтіп алды да, осыдан кейін ол алдынан шыққан адамдармен бірге, оңға қарай бұрылып, амр бин ауф руының адамдарының үйлеріне жетті, бұл рабби әл-аууал айының дүйсенбісінде болды. Абу Бакр адамдарды тұрған күйде қарсы ала бастады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) болса үндемей отырды, сондықтан да Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) бұрын көрмеген ансарлар Абу Бакрмен (оны Пайғамбар екен деп) амандаса бастады, тек Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бетіне күн сәлесі түсе бастаған кезде, Абу Бакр келіп, оны күннен қалқалай бастағанда, адамдар кімнің Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екендігін түсінді».

Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) күтуге бүкіл қала шықты. Бұндай күнді Мәдина әлі көрмеп еді, ал яһудилер болса Хабкук (Аууакуум) пайғамбардың айтқандарының келгеніне куә болды, ол кезінде: «Құдай Феманнан, және Қасиетті Фаран тауынан келеді», - деген.

Құбада Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Кулсум бинт әл-Хадмнің үйінде тоқтады, ал басқа мәліметтер бойынша, Саъд бин Хайсамның үйінде делінген, бірақ бірінші мағлұмат сенімдірек. Али бин Абу Талиб (Аллаһ оған разы болсын) жайлы айтатын болсақ, ол Меккеде адамдардың, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қалдырған заттарын өздеріне қайтарғанша үш күнге бөгелді, ал одан кейін Меккеден жаяу шығып, Құбада олармен кездесіп Кулсум бинт әл-Хадмның үйінде тоқтады.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Құбада төрт күнге тоқтады: дүйсенбі, сейсенбі, сәрсенбі және бейсенбі.
 Құбада Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсынкейіннен исламдағы алғашқы мешіт болып аталған мешітті салды және онда намаз оқыды. Бұл пайғамбарлықтан кейінгі игілік негізінде салынған алғашқы мешіт еді. Бесінші, жұма күні Аллаһтан әмір алып, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көлігіне мініп, артына Абу Бакрді (Аллаһ оған разы болсын) мінгестіріп (жолға шығып), нағашылары болып табылатын бану ән-нәжжар руының адамдарына хабар жіберді. Олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қылыштарын асынып келді де, содан кейін бәрі Мәдинаға бағыт алды. Жұма намазының уақыты олар бану салим бин ауф руының адамдарының үйлерінің жанында болған кезде кірді де, олар намазды басқа адамдармен бірге далада
 оқыды, сонда намазға қатысқан адамдарлың саны жүз болды.

tc ""
Мәдинаға кіруtc "Вступление в Медину"
Осы намаздан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Йасрибке кірді. Осы күннен бастап бұл қаланы Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Қаласы (мәдина), қысқаша «Мәдина» деп атай бастады. Бұл қала тарихындағы ұмытылмас күн болды. Мәдинадағы үйлер мен көшелер Аллаһқа мадақ сөздерінен күркіреп жатты, ал қуанышқа бөленген ансарлардың қыздары мынадай өлең жолдарын әндетіп айтады:

Қиырынан аль Уаданың ай төкті нұр,

Қуантар жүректерді әкеліп сыр,

Біздер оған ризашылық білдірейік,

Аллаға шақырар адам қалғанша бір,

Жіберілген Ол біздің арамызға,

Айтқанына бой ұрып бағынып тұр.
Ансарлар үлкен байлық иесі болмаса да, олардың бәрі Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзінде орналасуын қалады. Ол қайсыбір үйдің ауласынан өтпесін, адамдар оның түйесінің жүгенінен ұстап, оған барлық қажеттерін және қорғанын ұсынып жатты, бірақ ол бәріне: «Оған жол беріңдер, өйткені ол жоғарыдан әмір алуда», - деп айтты. Сонда түйе оны қазір Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мешіті орналасқан жерге алып келді. Сол жерде түйе тізе бүкті, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бірден түспей, түйе орнынан тұрып, кішкене алдыға жүріп, сосын алғаш тізе бүккен жеріне оралып, оның нағашылыры бану ән-нәжжар руының жеріне қайта шөккенде ғана түсті. Бұл Аллаһтың көмегімен орындалды, өйткені Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) оларды араларында тұруымен құрметтегісі келді. Адамдар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) шақыра бастады, бірақ Абу Аййуб әл-Ансари (Аллаһ оған разы болсын) оның ертоқымын алып өзінің үйіне кіргізуге асықты, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Адам өзінің ертоқымы қайда болса, сонда болуы керек», - деп айта бастады. Осы аралықта Асъад бин Зурара (Аллаһ оған разы болсын) оның түйесінің жүгенінен алды да, түйе оның үйінде қалды.

Әнастың (Аллаһ оған разы болсын) жеткізуімен әл-Бухариде келтірілген хадисте былай делінген: “Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Біздің туысқандарымыздан қайсысының үйі ең жақын орналасқан?», - деп сұрады”.

Абу Аййуб: «Я, Аллаһтың Елшісі, бұл менің үйім және менің есігім», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бар да біз үшін демалатын орын дайында», - деді де, ол: «Аллаһтың игілігімен тұрыңдар», - деп айтты.

Біраз күннен кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оның әйелі Сауда және қыздары Фатима мен Умм Кулсум, сондай-ақ Усама бин Зәйд және Айман (Аллаһ оларға разы болсын) көшіп келді. Олармен бірге ‘Абдуллаһ бин Абу Бакр, Абу Бакрдің жанұясымен бірге келді, олардың арасында Аиша да болды, ал Зайнаб
 өзінің күйеуі Абу әл-Аспен бірге (Меккеде) қалуға мәжбүр болды, тек Бадр соғысынан кейін ғана көшіп келе алды.

Аишаның (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшіп келгеннен кейін, Абу Бакр мен Биләл безгекпен ауырды, ал мен оларға келіп: «Я, әкешім қалайсың, я, Биләл қалайсың?», - деп айтып жүрдім. Абу Бакрдің безгегі басталғанда:
 Қайырлы таң тілейді бірі біріне, Дегенмен өлім жақын өздеріне,

Асығады ізгі ниет білдіруге. Аяққа киген Сандал белдігінен. - деп айтатын.
Ал Биләл жайлы айтатын болсақ, ол ауырғанда мына өлең жолдарын оқитын:
Біле алсам амандықпен түн өтерін,

Даламның жұпар иісті сезсем желін,

Маджанның
 рахаттанып суын ішіп,

Көрінер ме Шама мен Тафиль елім..?
Сонда мен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп осы жайлы айтып бердім, сонда ол: «Я, Аллаһ, бізге Мәдинаны Меккені сүйгендей, не болмаса одан да қатты сүйдір! Я, Аллаһ, біздің саъ пен мудтарымызды
 берекелі ет және осы жердің ауасын бізге сауықтыр да, оның безгегін әл-Жухфаға көшір!», - деп (дұға етті).
Осылайша Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өміріндегі белгілі бір кезең аяқталды және онымен бірге исламға шақырудағы Меккелік кезең де бітті.

МӘДИНАДАҒЫ ӨМІР
Мәдина дәуірін үш кезеңге бөлуге болады:

1. Бұл кезең дау-дамайымен, толқуларымен және ішкі күйзелістерімен ерекшеленген. Бұл уақытта қала халқын жою мақсатында Мәдинаға сырттағы жаулары да шабуыл жасап тұрды. Бұл кезең хижраның алтыншы жылы зул зул-ка’да айында келісілген әл Худайбиядағы бітімге дейін созылды.

2. Пұтқа табынушылардың басшыларымен бітімдер жасалып хижраның сегізінші жылының рамаданындағы Меккені алумен аяқталған кезең. Сондай-ақ көрші мемлекет патшаларына исламға шақыру үндеуі осы кезеңде жолданған.

3. Мәдинаға түрлі араб рулары делегациялары және жеке адамдар келіп, адамдардың Аллаһ дініне жаппай қосылу кезеңі. Бұл кезең хижраның он бірінші жылы рабби әл-аууәл айында қайтыс болған Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өмірінің соңына дейін созылды.

БІРІНШІ КЕЗЕҢ.

КӨШ КЕЗІНДЕГІ МӘДИНАДАҒЫ ЖАҒДАЙ
Бұл көштің мәні тек мазақ пен азғырулардан құтылу ғана болып қойған жоқ, өйткені осымен қатар бұл қауіпсіз жерде жаңа қоғамды қалыптастыруға адамдардың ынтасын біріктіруге мүмкіншілік берді. Сондықтан да осы жаңа мемлекетті мықтауда және оның беделін көтеруде титтей де болса өзіндік үлесін қоса алатын әрбір мұсылманға көш парыз болып табылды.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) осы қоғамды құруда рухани және саяси көсем болғанының және барлық басқару тізгінін қолында ұстағанының талассыздығы дәлелдеуді қажет етпейді.

Мәдинада Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) үш түрлі топтағы адамдармен іс жүргізуіне тура келді, әрі олардың жағдайлары бір-біріне мүлде ұқсамайтын. Бұл топ өкілдерінің әрқайсысымен өзіндік мәселелерді шешу керек болды. Төменде сол топтар жайлы айтылған:

1. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) игілікті де, таңдаулы сахабалары.
2. Мәдинада тұратын ру өкілдерінен әлі иман келтіріп үлгермеген көпқұдайшылдар.
3. Яһудилер.

а) Пайғамбарымыздың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына келер болсақ, олар Мәдинада Меккедегі өздері дағдыланып қалған күйден бөлек өзгеше жағдайға тап болды. Меккеде оларды ортақ идея мен ортақ мақсат біріктірсе де, олар әр жақта тұрды және қорлық пен қуғында өмір сүрді.

Олар әлсіз болды және билік басқа дінді ұстанатын жауларының қолында еді, сонда бұл мұсылмандар кез келген қоғамға тән өзіндік құрамдас бөліктерінен тұратын жаңа ислами қоғам құра алмады. Сондықтан да Меккеде түсірілген Құран сүрелері өмірде күнделікті тіршілікте әрбір жеке адам қолдана алатын игілікке шақыру, жамандықтан тыю және барлық пасықтық пен әділетсіздіктен алыстатуды нұсқайтын Ислам ұстанымдарымен шектелген болатын.

 Мәдинада бірінші күннен бастап барлық іс мұсылмандардың өз қолдарына көшті, адамдардан ешкім оларға билік етпеді, бұл дегенміміз оларға жайғасу, тұрмыс-тіршілікті қамтамасыз ету, экономика, саясат, басқару, соғыс пен тыныштық сияқты мәселерді, сондай-ақ тыйым салынған нәрселер мен рұқсат етілген нәрселерге байланысты ғибадат, адамгершілік сияқты өмірдегі барлық маңызды мәселерді өздері шешетін уақыттың жеткендігін білдірді.

 Олар үшін надандық дәуіріндегі қоғамнан, тіпті ол қоғамнан ғана емес, жер бетінде өмір сүрген кез келген қоғамнан толықтай ерекшеленетін жаңа ислами қоғамға бірігетін уақыт жеткен еді. Бұл қоғам оны іске асыру үшін мұсылмандар он жыл бойы неше түрлі қуғын-сүргін мен зомбырлықтарды бастарынан өткерген, ислам дағуатын паш ететін қоғам болуы керек болды.

 Осындай қоғамның бір күнде, не бір айда, не бір жылда қалыптасуы мүмкін еместігі анық, бұл үшін өн бойында даму құбылыстарымен және адамдарды дайындау және тәрбиелеу құбылыстарымен қатар заңнама жүйесі қалыптасып үлгеретін көп уақыт қажет болғандығы айтпаса да түсінікті. Заңдар негізі Аллаһтан келетін, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың жүзеге асуына жауапты болды, ол адамдарды осыған бағыттады және мұсылмандарды осы заңдарға бой ұсыну рухында тәрбиеледі. Аллаһ Тағала: «Ол сондай Аллаһ, сауатсыздардың ішіне өздерінен, оларға Аллаһтың аяттарын оқып, оларды тазартатын, сондай-ақ оларға Кітап, даналық үйрететін бір Пайғамбар жіберді...» (“әл-Жум‘а”, 2).
 Сахабалар (Аллаһ оларға разы болсын) жүректерімен бұл заңдарға бағынуға ұмтылды және шариғаттың үкімдерін орындауға тырысты, өйткені олар «Аллаһ еске алынса, жүректері қобалжып, оларға Аллаһтың аяттары оқылса, сенімдері артылып, Раббыларына тәуекел қылатын
» жандардардан еді, дегенмен, бұларды егжей-тегжейлі айтып беру біздің зерттеуіміздің мақсаты емес, біз оларды тек қажет болған кезде ғана баяндап отырамыз.

 Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) басты мақсаты болды, мұсылмандарға қатысты мәселелер де исламға шақырудың және Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) үндеуінің жалпы мақсаты еді. Дегенмен, бұл мақсатты іске асыру жылдам шешімдерді қабылдауды талап етпесе де, кейбір мәселелерге кідірместен кірісу керек болатын.

 Мәдинадағы мұсылмандар екі топты құрайтын: олардың бір бөлігі өз жерінде, өз үйлерінде тұрды және дүние мүлікпен қамтамасыз етілген еді, сонда оларға қатысты мәселелер тек қоғам мүшесі ретінде ғана қатысты болатын. Бұл топқа ансарлар жататын, бірақ оларды көптен бері жалғасып келе жатқан (ру аралық) алауыздық бөлді. Олармен қатар басқа топ - осының бәрін білмейтін мухажирлер (көшкіндер) еді. Олар Мәдинаға қашып құтылған еді, сонда олардың не паналайтын үйлері, не өздерін қамтамасыз ететін жұмыстары, не сүйенетін байлықтары болмады. Мәдинада бұл қоныс аударған босқындар аз емес еді және олардың саны күннен күнге көбейіп жатты, өйткені Аллаһқа және Оның Елшісіне иман келтіргедердің бәріне көшуге рұқсат етілді. Мәдинаның бай қала болмағандығы мәлім. Мухажирлер онда көшіп барған кезде, қаланың экономикалық ахуалы тұрақсыз күйге көшті, ал осындай қиын кезде исламға қарсы күштер экономикалық қоршау сияқты нәрсе ұйымдастырды, осының салдарынан Мәдинаға алып келінетін (азық-түлік пен басқа да тауарлар) қысқарып, ондағы жағдай одан сайын қиындай түсті.

б) Екінші топтағы адамдарды, жергілікті ру өкілдерінен тұратын көпқұдайшылдар құрады, олардың мұсылмандарға билігі жүрмейтін. Олардың кейбірі өздерінің ата-бабаларының дінінен бас тартуға жүректерінде күмән болды және толғаныста еді, дегенмен, оларда исламға, мұсылмандарға қарсы өшпенділік те болмады және оларға қарсы бұзық ойлары да болмады, ал арада шамалы уақыт өткеннен кейін бұл адамдардың өздері ислам қабылдап, ықыласты түрде Аллаһ дінін ұстанды.

 Олармен қатар араларында Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарды қатты жек көретіндер де болды, бірақ олар мұсылмандарға ашық қарсы шыға алмады, сондықтан да жағдайға бейімделіп, оларға сырттай ықылас пен достық танытуға мәжбүр болды. Бұл адамдардың басында ‘Абдуллаһ ибн Убай тұратын. Ба’устағы соғыстан кейін аус пен хазраж рулары оны ортақ көсем ретінде тануға дайын еді, ал бұның алдында олар еш уақытта ортақ кандидат жайлы мәмілеге келген емес болатын. Адамдар оған маржаннан тәж дайындап, билік ұстатуға дайын еді, ал ол Мәдинаның патшасы болуға өте жақын қалған болатын, осы уақытта ойламаған жерден Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келіп, адамдардың бәрі Убайдан оған кетіп қалды. Убай Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өзін биліктен айырды деп ойлайтын және құпия түрде оны жек көретін. Қалыптасқан жағдайды көрген соң ол өзінің көпқұдайшылдықты ұстануы мүмкін болмайтынын және дүние пайдасынан айырылып қалу мүмкін екенін түсініп, бұл адам Бадр соғысынан кейін сырт көзге исламды қабылдады, бірақ іштей кәпір болып қала берді. Ол мұсылмандарды және Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) ренжітетін бірде-бір мүмкіншілікті қалт жібермеді, ал кезінде оның қолына билік көшсе, белгілі бір мәртебені иемденуді дәметкен басқа ру басшыларынан құралған жолдастары оған көмектесіп отыратын және оның жоспарларының жүзеге асуына ықпалдарын тигізетін. Кей кездері олар бұл үшін кейбір жағдайларды және олардың ақиқат ниеттерін түсінбейтін мұсылмандарды қолданатын.

в) Үшінші топқа яһудилер жататын, олардың ата-бабалары, біз бұрын айтып өткеніміздей, Хижазға ассириялықтар мен римдіктердің қуғынынан көшіп келген. Олар еврейлер болатын, бірақ Хижазға көшіп келгелі, олар арабтардың киім кию үлгісін, тілдерін және өмір салтын қабылдады. Олардың ру аттары мен адамдардың есімдері де арабша болып кетті және арабтармен некеге де отырып араласып жатты, дегенмен де, олар өздерінің ұлттық ерекшеліктерін сақтап қалды және түбегейлі арабтарға айналып кеткен жоқ. Яһудилер өз діндерін таратуда ынталық танытпады, ал олардың діндарлықтарының ықпалы жақсы жорамал, бақсылық, үшкіру секілді осыған ұқсас ырым-жырымдарда орын тапты, сонда олар осы амалдарымен өздерін ғалымдар және рухани басшылар санайтын.

 Яһудилер түрлі жолдармен ақша табу саласында жетістікке жетіп жатты. Бидай, құрма, шарап және киім саудасы олардың қолдарында болды, сонда киім, бидай және шарапты олар Мәдинаға алып кіретін де, ал құрманы шығаратын. Олар бұдан басқа да істермен айналысатын, сонда олар не істесе де, арабтар оларға артығымен төлеуге мәжбүр болды. Яһудилер бұнымен шектеліп қана қоймай, өсіммен де айналысты. Яһудилер арабтардың көсемдері мен шейхтеріне қарызға ақша беретін, ал олар бұны, адамдар арасында абыройларын көтеру үшін ақындарға жұмсап өлең шығартумен айналысты. Бұл үшін яһудилер сол ру басшыларынан жерлерін, егістерін және құрма тоғайларын кепілдікке алатын, сонда осының бәрі бірнеше жылдарға олардың меншіктеріне айналатын.

 Ясрибте яһудилердің басты үш руы өмір сүрді:

1. Бану қайнуқа руы, олар хазраждықтармен одақтас қарым-қатынаста болды. Бұл рулардың үйлері Мәдина қаласының ішінде болды.

2. Бану ән-надир.
3. Бану қурайза.
 Соңғы екі ру аустықтармен ортақ одақ құрды, ал олардың үйлері қала төңірегіндегі жерлерде орналасты.

 Аус пен хазраждықтар арасындағы бұрыннан келе жатқан өшпенділік отын осы үш ру өршітіп отыратын, сонда олардың әрқайсысы өз одақтастарының құрамында Бу’астағы соғысқа да қатысты.

 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ дінін тарата бастады және өзіне Мәдина басшылығы міндетін жүктеді, сонда ол адамдарға аяушылықпен және мейірімділікпен, не болмаса олардың істеген істеріне орай қатаңдақпен қарады, дегенмен оның мейірімі қаталдығынан үстем болатын. Осы жағдай бірнеше жылдарға, басшылық мұсылмандардың қолына көшкенше жалғасты, ал ол жайында оқырман төменде жазылғандарды оқығаннан кейін таныс болады.
ЖАҢА ҚОҒАМДЫ ҚҰРУ

 Біз осының алдында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада қазіргі жыл санақтың 622 жылының жиырма жетінші қыркүйегіне сәйкес келетін хижраның бірінші жылының раби әл-аууәл айында, бану ән-нәжжар кварталында қоныстағанын айтып өткен болатынбыз. Ол Абу Аийюбтың үйінің ауласында тоқтап: «Аллаһ қаласа, біз осы жерде тоқтаймыз», - деп айтып, Аийюбтың үйіне кірді.
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мешітінің құрылысы
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) осыдан кейінгі қолға алған ісі мешіт салу болды. Ол мешітті түйесінің алғаш шөккен жеріне салуды әмір етті. Бұл жер екі жетім баланың меншігінде болғандықтан, ол жерді екеуінен сатып алды. Мешіт құрылысына өзі қатысып кірпіш пен тастарды тасығанда мына сөздерді айтқан:
 Ия Алла,еш өмір мәңгіліктен артылмайды, Кешіре гөр Мухаджир мен Ансарларды,

 Алдап бірақ бұл өмір жарқылдайды, Саған дегенМахаббатым сарқылмайды!
Бұл сахабаларға күш беретін, сонда олардың бірі былай деді:
 Біз отырсақ Пайғамбар еткенде еңбек, Бұл ісіміз тұзу жолдан адастырған,

 Салады армызға шайтан өрнек... Амалына арамзаның айтам тең деп.
Бұрын ол жерде көпқұдайшылдардың қабірлері және күйренділер, құрма ағаштары мен тікен тоғайы болатын. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен қабірлер мен бүлінген орындар қазылып тегістелді, ал ағаштар мен бұталар шабылды. Ағаш діңгектері Иерусалим бағытына қараған мешіттің қыбласына орналастырылды, мешіт есігінің жақтаулары тастан қаланды, ал қабырғалар кірпіш пен балшықтан көтерілді. Мешіттің төбесін құрма ағаштарының жапырақтарымен жабылып, тіреу ретінде құрма ағашының діңгегі қойылды. Мешітте үш есік жасалынды, қыбладан артқы есікке дейінгі ұзындық жүз білекке тең еді, әрі оның ені де осындай, не болмаса осыдан кішкене кем ара қашықтықта болды, ал мешіт іргетасы үш білек тереңдікке қазылды.

Мешітке кірпіш пен балшықтан салынған бөлмелер қосылды, олардың төбесі құрма ағашының діңгектерімен және сабақтарымен жабылды, әрі олар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдеріне арналды. Әйелдер ол жерге құрылыс біткен соң Абу Аййубтың үйінен көшіп келді.

Мешіт тек намаз оқитын жер болып қана қойған жоқ, онда мұсылмандар бір-бірімен кездесіп, ислам қағидаларынан білім алатын және ол жер бірнеше жылдар қатарынан надандық дәуіріндегі соғыс пен түрлі қақтығыстардың салдарынан бір-бірімен жауласып жүрген түрлі ру өкілдері кездесіп, татуласатын өзіндік бір жиналыс орыны тәріздес болды. Сондай-ақ мешіт барлық істердің басқару орталығына айналды, ол жерден адамдар исламға шақыру ісімен аттанатын және де ол жер мұсылман мемлекетінің кеңесші және атқарушы органдарының жиналатын парламенті болды.

Бәрін айт та, бірін айт демекші, мешіт Мәдинада не үйі, не дүниесі, не жанұясы, не балалары жоқ көптеген көшіп келуші кедейлердің паналайтын жеріне де айналды.
Көштен шамалы уақыт өткеннен кейін азан заңдастырылып, оның даусы күніне бес рет барлық жерде естіліп жатты. Осыған байланысты ‘Абдуллаһ бин Зәйд бин ‘Абд Раббахидің көрген түсі жайлы хабар бәріне мәлім
, ал бұл жайлы айтылған хадистерді әт-Тирмизи, Абу Дауд, Ахмад және Ибн Хузайма келтіреді.

Мұсылмандарды ағайындастыру
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдардың кездесетін және табысатын орны ретіндегі мешіттің құрылысымен ғана айналыспады, ол тарих оған ұқсасын көрмеген, тамаша бір іс болып қалған басқа да бір амал жасады. Әңгіме мухажирлер мен ансарлардың ағайындасуы жайлы болып жатыр. Ибн әл-Қаййим былай жазады:

- Осыдан кейін Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бастауымен ансарлар мен мухажирлер Әнас бин Маликтің (Аллаһ оған разы болсын) үйінде бір-бірімен ағайындасты. Ағайындасқандардың саны тоқсан адам болды, олардың тең жартысы мухажирлер болса, қалған жартысын ансарлар құрады. Ол осы ағайындастыру арқылы дүниелерінен айырылған мухажирлердің көңілдерін жұбатты, өйткені өлім келген жағдайда ағайындасқан бауырлары қандас бауырлар секілді мирасқа хақылы еді. Осы жағдай Бадрдағы соғысқа дейін сақталды, бірақ Аллаһ Тағаланың: «... ал қандас туыстардың бір-біріне артық хақылары бар»
, - деген аят түсіргеннен кейін, ағайындасқандардың арасындағы мирасқорлық жойылды, бірақ ағайындық байланыстары сақталып қалды.
Сондай-ақ оның айтуымен мухажирлер ғана бір-бірімен екінші рет тағы да ағайындасты деп те айтып жатады, дегенмен, бірінші ағайындасу жайлы ғана дәл мәлім, ал мухажирлер онсыз да исламда бір-бірімен бауырлас, жерлес және туысқан болды және бір-бірімен қосымша рет ағайындасуға мұқтаж болмады, ал мухажирлер мен ансарлардың арасындағы ағайындасу қажеттілік еді.

Мухаммад әл-Ғазалидің айтыуы бойынша, бұл ағайындастырудың мәнісі, осы арқылы надандық дәуіріне тән ру аралық ымыраға келмеушілік рухы жойылды, адамдар тек исламға ғана ілесетін болды да, адамның шығу тегіне, түсіне және туған жеріне байланысты теріс түсініктер жойылды, сонда әркім тек өзінің батырлығымен және тақуалығымен ғана ерекшелене алды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл ағайындасу әрекетін, сөз жүзінде ғана емес іс жүзінде орындата білді. Бұл ағайындасу адамдардың өмірі мен дүниесіне байланысты амал болды және (ол кезде) іс жүзінде маңызы жоқ амандасумен ғана шектелген жоқ.

Осы ағайындасу байланысы жақындастырылған адамдар, өздерінен гөрі сол ағайындарына көбірек мән беретін, оларға мейірім танытып, достық көзбен қарай алды, сонда олар жаңа қоғамға тән болған адамдар арасындағы қарым-қатынастың тамаша үлгілерін көрсете білді.

Әл-Бухари хадис келтіреді, онда мухажирлер Мәдинға келгенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абд әр-Рахман бин Ауфты Са’д бин әр-Раби’пен (Аллаһ олардың екуіне де разы болсын) ағайындастырғаны келтіріледі, сонда Са’д бин әр-Раби’ ‘Абд әр-Рахманға: «Расында, мен – ансарлар ішіндегі ең қуаттысымын және саған қолымдағының тең жартысын беремін. Менің екі әйелімнің қайсысы саған ұнаса, соған сен үшін талақ беремін де, ал оның күту мерзімі біткенде
, сен оған үйленесің», - дейді. ‘Абд әр-Рахман (Аллаһ оған разы болсын) оған: «Мұның қажеті жоқ», - деді де: «Осы жерде адамдар сауда жасайтын базар бар ма?», - деп сұрады. Са’д: «Иә, қайнуқа базары бар», - деп жауап берді. Сонда ‘Абд әр-Рахман ол жерге сүзбе мен май алып барды, осыдан кейін ол сонда әрдайым баратын болды, ал арада шамалы уақыт өткеннен кейін ‘Абд әр-Рахман (денесінде иіс майдың) сары түсті іздерімен келді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) одан: «Сен үйлендің бе?», - деп сұрады. Ол: «Иә», - деп жауап берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Кімге?», - деп сұрады. Ол: «Ансарлардың арасындағы әйелдердің біріне», - деп жауап берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сонда сен қанша төледің?
», - деп сұрады. Ол: «Дән салмағындай алтын
», - деп жауап берді.

Абу Хурайраның (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- (Бірде) ансарлар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): “Біз бен біздің бауырларымыздың арамызда құрма ағаштарын бөліп берші
», - деп айтады. Ол: «Жоқ», - дейді. Сонда олар мухажирлерге: «Біздің құрма ағаштарымызды қараңдар, ал біз сендермен олардың берген құрмасымен бөлісеміз», - дейді, сонда мухажирлер: «Естіп, бағындық», - деп айтады.

Жоғарыда айтылғанның бәрі ансарлардың бауырлары мухажирлерге қандай қуанышты қонақжайлылық көрсеткендіктеріне, өздерінің бауырлары үшін жандарын құрбан етуге дайын тұрғандарына және ықыласты достықпен ерекшеленгендеріне, ал мухажирлер өз кезектерінде олардың бұл жомарттығын дұрыс бағалай білгендігіне, бірақ онымен шектен шықпай, тек күн көрістеріне ғана жететіндей етіп пайдаланғанына нұсқайды (олардың бәріне Аллаһ разы болсын).

Расында, бұл теңдесі жоқ ағайындасу еді, бұл дұрыс әрі дана саясаттың жемісі еді, осы арқылы мұсылмандардың жоғарыда айтылып кеткен көптеген қиын мәселелері шешілді.
Ислами одақтың келісімі

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мүминдерді ағайындастырып қана қойған жоқ, ол тағы бір келісім жасады, осы арқылы адамдар бүкіл руаралық егесті жеңіп шығуға мүмкіншілік алды және осы келісім надандық дәуіріндегі дәстүрлердің орын алуына жол бермеді. Төменде осы келісім тармақтарының қысқаша мазмұны баяндалады:

Бұл кепілдік хаты Мухаммадтан, Пайғамбардан, құрайыш руы мен Йасриб қаласының мүминдері мен мұсылмандары және олардың арттарынан ергендер мен олармен бірге күрескендер арасындағы қарым-қатынастары жайлы:
1. Олар өздері, басқа адамдардан бөлек, біртұтас қоғам құрайды;
2. Құрайштықтар арасындағы мухажирлер біртұтас болып саналады және мұсылмандар арасындағы дәстүр мен әділеттілік салты бойынша, бір-біріне құн төлейді және өздерінің тұтқындарын сатып алады. Ансарлар арасындағы әр ру бұрынғыдай құн төлейтін болады, сонда олардың арасындағы әр топ өздерінің тұтқындарын дәстүр мен әділеттілік салты бойынша сатып алады;
3. Мүминдер өз араларындағыларды ешқашан қайғыда қалдырмайтын болады әрі салтқа сәйкес құн төлейді;
4. Мүминдер өз араларындағы іріткі салушыларға, не әділетсіздік, не күнә жасаушыларға, не өшпенділік отын өршітушілерге, не мүминдер арасында жиіркенішті істер жасаушыларға қарсы шығатын болады;
5. Олар осындай адамға, ол араларындағы біреудің баласы болса да, күштерін біріктіріп қарсы шығады;
6. Мүмин мүминді кәпір біреу үшін өлтірмейді;
7. Және кәпірге мүминге қарсы көмек көрсетпейді.
8. Аллаһтың қамқорлығы біртұтас және Ол Өзінің қамқорлығының астына олардың арасындағы ең елеусіз құлына дейін алады.
9. Олардың артынан ерген яһудилерге көмек көрсетіледі және тең құқық беріледі; оларды ешкім жәбірлемейді және оларға қарсы ешкімге көмек көрсетпейді.
10. Бейбітшілік келісімі мүминдер үшін біртұтас болып табылады, әрі мүмин Аллаһ жолындағы соғыста басқа мүминнің келісімінсіз бітімге бара алмайды, бірақ тек араларындағы әділеттілік пен теңдік шарты бойынша.
11. Мүминдерден әлдебіреу Аллаһ жолында зиян шегетін болса, олар бір-біріне көмек көрсетеді.
12. Мүмин көпқұдайшыл құрайштықтың өмірін де, дүниесін де қорғанына ала алмайды және ол мүмин мен құрайштықтың арасына тұрмауы керек.

13. Кім мүминді қақысыз өлтіретін болса, оны өлтіру керек, тек оның туысқандары басқа бір нәрсеге келіспесе ғана
.
14. Бүкіл мүминдер мұндай адамға қарсы шығулары тиіс, сонда оларға бұдан басқа еш нәрсе рұқсат етілмейді.
15. Мүминге қылмыскерге көмек көрсетуге, оны жасыруға рұқсат етілмейді, ал кімде-кім оған көмек көрсетсе, не болмаса оны паналатса, Ақыретте оған Аллаһтың қаһары мен қарғысы тиеді, сонда оның парыз амалдары да, қосымша сауапты істері де қабылданбайды
.
16. Неде талассаңдар, оларыңмен Ұлы да, Құдіретті Аллаһқа
 және Мухаммадқа
 жүгінулерің керек.
Қоғамның ғибратты рухы
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзіне тән даналығы мен адамдармен сөйлесе алу қабілетінің арқасында, жаңа қоғамның негіздерін құру мүмкін болды. Осының бәрі Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) кездесе алған адамдарға өзіндік әсерін берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларды үйретті және тәрбиелеп көркем мінезділікке баулыды, олардың жүректеріне бір-біріне деген махаббат пен бауырластық сезімін ұялата білді, оларды бүкіл игі және ардақты нәрселерге бағыттады және Аллаһқа бағыну мен Оған құлшылық етуге талпындырды.

Бір адамның Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын): «Исламның қай көрінісі ең жақсы болып табылады?», - деп сұрағаны хабарланады. Сонда ол: «(Ең жақсы көрінісі) сенің адамдарды тамақтандырғаның және танитын-танымайтын адамдарыңа сәлем бергенің», - деп жауап берген.

‘Абдуллаһ бин Сәләмнің (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға келгенде, мен оны көру үшін бардым, сонда оның жүзінен, өтірікші адам емес екендігін түсіндім, ал оның алғаш айтқан сөздері мынау болды: «Я, адамдар, сәлем таратыңдар
, адамдарға тамақ беріңдер, туыстық қарым-қатынасты ұстаныңдар, түнде басқа адамдар ұйқыда жатқанда намаз оқыңдар, сонда сендер Жәннатқа есендікпен кіресіңдер».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Көршісі оның зұлымдығынан қатерсіз бола алмаған адам Жәннатқа кірмейді».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Мұсылман – бұл басқа мұсылмандарға тілімен де, қолымен де зиянын тигізбейтін (адам)...».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Сендерден ешкім өзі үшін қалағанын исламдағы бауырына да қаламайынша иман келтірген болып саналмайды».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Мүминдер адамның біртұтас (денесі) секілді: егер оның көзі ауырса, онда барлық денесі ауырады, сонда оның басы ауырса, онда оның барлық денесі ауырады».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Мүминдер бір-біріне қатысты бір құрылыс тәріздес, оның жеке бөліктері бір-бірін (яғни, басқа бөліктерін) мықтайды».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Бір-біріңе деген өшпенділіктен бас тартыңдар, бір-біріңе көреалмаушылық танытпаңдар, бір-бірлеріңе арқаларыңды қаратпаңдар және бауыр болыңдар, я, Аллаһтың құлдары! Мұсылманға өзінің бауырын үш күннен артық уақытқа тастауға
 болмайды!»

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Мұсылман мұсылманға бауыр, сонда оның оған қысым көрсетуіне, опасыздық танытуына болмайды. Кім бауырына қиындықта көмектесетін болса, Аллаһ оған қиындықта көмек танытады, кім мұсылманды қайғыдан құтқарса, Аллаһ оны Ақырет күнінің бір қайғысынан құтқарады, ал кім мұсылманға пана болса, Аллаһ оған Қияметте пана
 болады»
.

 Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Жердегілерге мейірім танытыңдар, сонда сендерге Көктегі мейірім танытады».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Жанында аш көршісі бола тұра, қарнын тойдырушы мүмин болып саналмайды».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Мұсылманды балағаттау пасықтықтың белгісі болып табылады (ұрсу, жамандау), ал онымен соғысу күпірліктің (имансыздықтың) белгісі болып табылады».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Жолдан адамдарға кедергі келтіретін нәрсені алып тастау садақа болып табылады», - дейтін және оны иманның тармақтарының бірі деп есептейтін.

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Садақа күнәларды, су отты қалай өшііретін болса, солай өшіреді», - деп жиі айтып адамдарды өздерінің қаржыларын жұмсауға, оның артықшылығын түсіндіріп, оларды осыған талпындыратын, сонда олардың жүректері осыған бұрылатын.

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Егер қайсыбір мұсылман басқа бір мұсылманның жалаңаш денесін жауып, оны киіндіретін болса, Аллаһ оны Жәннаттың жасыл киіміне орайды, ал қайсыбір мұсылман басқа бір мұсылманды (оның қарнын тойдырып) тамақтандыратын болса, Аллаһ оны Жәннат жемістерімен тамақтандырады, егер қайсыбір мұсылман мұсылманның шөлін басып сусындататын болса, Аллаһ оны мөрленген шараппен сусындатады
».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтатын: «Өздеріңді ең болмағанда жарты құрмамен болса да оттан қорғаңдар, ал егер оны да таба алмасаңдар – онда қайырлы сөздің көмегімен».

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды өтініш айтудан өз-өздерін ұстауға табандылықпен шақырған, оларға сабырлық пен талап етпеушіліктің артықшылықтарын естеріне салып отыратын, және адамның мұқтаж болмаған күйде жасаған әрбір өтініші бетіне салынған сызат секілді болатынын айтып отыратын. Осымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға түрлі ғибадат түрлерін түсіндіретін және ол үшін Аллаһтың беретін сыйын айтатын және өзіне түскен уахи жайлы оқып және тыңдап хабарлап отыратын. Сонда осылайша зерттеп үйренулер, ол жайлы түсіну мен ой жүгіртудің міндет екенін және осы шақыруды адамдарға тарату керектігі олардың мойындарына жүктелгендігіне нұсқайды.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осындай тәсілдермен өзінің сахабаларының рухани деңгейі мен қабілеттерін көтере білді, оларға жоғарғы рухани қасиеттер неде екендігін түсіндіретін және оларға өзі тамаша өнеге болды, осының салдарынан олар пайғамбарлардан кейінгі тарих мұхитындағы кемелдіктің ең жоғарғы үлгісі болып шықты.

‘Абдуллаһ бин Мас’удтың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Кім жақсы өнегені ұстанғысы келсе, өлген адамдардың өнегесіне ерсін, өйткені тірі адам азғыруларға төтеп бере алмауы мүмкін
. Осы қоғамның ең тамаша өнегесі бола алған Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының өнегелерінің артынан еріңдер, олар ең таза жүрек иелерінен еді және олардың білімдері бәрінен терең болды, әрі олар өздерін барлық жасанды нәрселерден алыс ұстады. Аллаһ оларды Өз дінінің тұрақтануына жәрдемдесулері үшін, Пайғамбарының сахабалары ретінде таңдап алды, сондықтан олардың абырой-мәртебесін мойындаңдар, олардың арттарынан еріңдер, қолдарыңнан келгенше олардың өз өмірлерімен басқаларға көрсете білген көркем мінездерін бойларыңа сіңдіріңдер және олардың өнегелерін қабылдаңдар, өйткені, расында, олар тура жолда болды.

Сонымен қатар, ұлы жетекші болып танылған бұл Елші (оған Аллаһтың игілігі мен сәлемі болсын) сондай сыртқы, әрі ішкі қасиеттерді бойына сіңірген, басқалардан кемелдікпен, қабілеттілікпен, артықшылықтар мен көркем мінезімен ерекшеленген және сондай тамаша амалдар жасайтын, адамдардың жүректері оған тартылатын, ал жан иелері ол үшін өздерін құрбан етуге дайын тұратын, сонда ол бір сөз айтса, оның сахабалары (Аллаһ оларға разы болсын) оны орындауға асығатын, ал ол оларға қандай да бір өсиет айтатын болса, олар бұны қабылдауға бір-бірімен жарысатын болған.

Осындай жоғарғы ғибратты рух, бүкіл тағдыр тәлкегіне төтеп бере алатын және тарих барысын түбегейлі өзгерте алатын жаңа қоғамға керек бүкіл құрамдас бөліктерін жинауға мүмкіншілік етті.
ЯҺУДИЛЕРМЕН КЕЛІСІМ

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшіп келгеннен кейін, идеологиялық, саяси және әлеуметтік жетістіктердің нәтижесінде мүмкін болған жаңа ислам қоғамының мықтылығына көзі жеткен соң, ол мұсылман емес халықпен қарым-қатынасты үйлестіру керек деп тапты. Бұл тұрғыдағы оның үлкен мақсаты бүкіл адамзаттың қауіпсіздігін, бейбіт өмір сүруін және игілігін қамтамасыз ету болды, ал жақын уақыттағы көздегені – Мәдина аумағындағы адамдар арасындағы келісім еді. Осы мақсатта Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) фанатизмнің шектен шыққан түрлері билік құрған әлем білмейтін қайырымды заңдар орнатты.

Бұрын айтып өткеніміздей, Мәдинадағы мұсылмандарға ең жақын орналасқан көршілер яһудилер болып табылатын, олар мұсылмандарды жақтырмайтын болса да, әзірге ешқандай қарсылық танытпайтын және ешбір шиеленсітерге де бара қоймаған болатын. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олармен келісімге келіп, келісім шарттары бойынша олар өз діндерін ұстануға және дүниелерімен еркін пайдалануға құқылы болды. Бұл ретте Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларды қууға, не болмаса олармен дауласуға ниеті болмады.

Бұл келісім біз жоғарыда айтып кеткен мұсылмандардың өзара шарттасқан келісімдерінің бір бөлігі болды. Төменде яһудилермен жасалған келісімнің маңызды тармақтары келтірілген.
Яһудилермен жасалған келісімнің тармақтары
1. Бану ауф руының яһудилері мүминдермен бір қоғам мүшелері болып табылады. Яһудилердің діндері өздерінікі, мұсылмандардың да діндері өздерінікі; олардың азат етілген адамдарына және өздеріне қауіпсіздік қамтамасыз етіледі. Бұл бану ауф руынан болмаған яһудилерге де қатысты болып табылады;
2. Яһудилер өз шығындарын көтереді, ал мұсылмандар өз шығындарын көтереді;

3. Әскери шаралар кезінде осы шартқа қол қойғандардың бәрі бір-біріне көмек көрсетулері тиіс;
4. Әр тарап бір-бірімен жақсы қарым-қатынаста болуға тиіс және бір-бірлеріне жақсы насихат айтулары керек; олардың арасындағы қарым-қатынас игілік негізінде құрылады, ал барлық күнәлі нәрселер қабылданбайды;
5. Ешкім одастақтарының олқылықтарына жауапты емес;
6. Зәбірленушіге көмек көрсетілуі тиіс;
7. Яһудилер әскери шаралар кезінде мүминдермен бірге шығындарын көтерісуге тиіс;
8. Осы келісімнің шарты бойынша, осыған қол қойғандардың бәрі үшін Йасриб қол сұғылмайтын қала болып табылады;
9. Осы келісім бойынша шарттасқан жақтарда, түбі қауіпті зардаптарға апаратын әлдебір келіспеушіліктер, пікірталастар туатын болса, онда Ұлы да Құдіретті Аллаһқа
 және Аллаһтың Елшісі Мухаммадқа (оған Аллаһтың игілігі мен сәлемі болсын) жүгінулері тиіс;
10. Құрайштықтарға қорған болуға және көмек көрсетуге болмайды;
11. Йасрибке шабуыл жасалса, әр тарап бір-біріне көмек көрсетуге тиіс; олардың әрқайсысы қаланы өздері тұратын жағынан қорғаулары тиіс;

12. Бұл кепілдік хаты зәбір көрсетушілер үшін және әлдебір күнә жасаушылар үшін қорған болып табылмайды.

Осы келісімге келгеннен кейін, қала өзінің аумағымен Мәдина дейтін астанасы бар одақтас мемлекетке айналды, оның президенті, егер солай айтуға болатын болса, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) болды. Соңғы сөз бен билік мұсылмандардың қолында болды, ал Мәдина шын мәнінде ислам әлемінің астанасына айналды.

Қауіпсіздік пен бейбітшілік аймағын кеңейту мақсатында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) нақты құрылған жағдайларға байланысты кейінінен басқа да рулармен осындай келісімдер жасап отырды, бұл жайлы біз төменде айта жатамыз.
ҚАРСЫЛАСУ
Құрайштықтардың мұсылмандарға қарсы көштен кейінгі арандатулары және олардың ‘Абдуллаһ ибн Убаймен байланысы
Біз меккелік кәпірлердің мұсылмандарды қандай зорлық зомбылықтар мен қуғындарға ұшыратқандары жайлы және көш кезінде олардың дүниелеріне қол сұғуға және шабуыл жасауға өздерін құқықты санап, мұсылмандарға не істегендігі жайлы айтып өткен болатынбыз. Дегенмен, мұсылмандардың көшінен кейін де олар өздерінің адасушылықтарынан бас тартпақ түгілі, мұсылмандар олардың уыстарынан шығып, Мәдинада қауіпсіз орын тапқандарына одан бетер ызаланды.

Олар сол кезде әлі көпқұдайшыл болған, мұсылмандардың көшіне дейін йасрибтіктердің басшысы саналатын ‘Абдуллаһ бин Убайй бин Салюлге хат жазды. Йасрибтіктер оның төңірегінде жиналып, оны өздерінің басшысы етіп алмақ болғандары белгілі, әрі, шындығында да, егер Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға көшіп бармағанда, ал олар оған иман келтірмегенде, солай болар еді де. Сонымен құрайштықтар оған және оның көпқұдайшыл жолдастарына хат жазды, онда қатаң түрде келесі айтылғандар жазылды:

- Сендер біздің руласымызды жасырдыңдар, біз Аллаһтың атымен ант етеміз, сендер не оны қуып шығасыңдар, не болмаса онымен шайқасасыңдар, ал олай істемесеңдер, біз жауынгерлеріңді қырып, әйелдеріңді тартып алу үшін, өздеріңе қарсы соғысуға аттанамыз.

‘Абдуллаһ бин Убай осы сәлемдемені алысымен, өзінің Меккедегі көпқұдайшыл бауырларының әмірлерін орындауға кірісті. Бұған қоса оның өзі де Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) соның кесірінен биліктен айрылдым деп ойлап жек көретін. ‘Абдуррахман бин Қабтың айтуымен былай хабарланады: «Осы деректер ‘Абдуллаһ бин Убай мен оның айналасына жиналған пұтқа табынушыларға жеткенде, олар Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) шайқасуға бел буды. Бұл жайлы білген Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олармен кездесіп: «Сендер құрайштықтардың қоқан-лоқысынан тым қорқып кеттіңдер, олар сендермен өздерің қалаған жамандықтарыңнан артық жамандық жасай алмайды. Сендер шынымен-ақ, өздеріңнің балаларың және бауырларыңмен шайқаспақсыңдар ма?», - деді. Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) осындай сөздерді естісімен олар тарап кетті.

Осыдан кейін ‘Абдуллаһ бин Убайй бин Салюл өзінің шайқасу ниетінен бас тартты, өйткені ол жолдастарынан батырлық пен шешімділік таппады, бірақ осыдан оның құрайштықтармен құпия келісімдер жасай бастағандығы белгілі болды және осыдан кейін ол мұсылмандар мен көпқұдайшылдарды бір біріне қарсы қою үшін кез келген мүмкіншілікті қалт жібермейтін болды. Оларға осы істерінде көмектесуді қалап, яһудилер қосылды, бірақ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) даналығының арқасында, олардың өшпенділігінің оты бірінен соң бірі сөндіріліп жатты.

Мұсылмандарды Қағбаға жақындатпау жайлы шешімді мәлімдеу
Арада шамалы уақыт өткеннен кейін Са’д бин Му’аз (Аллаһ оған разы болсын) умра орындау үшін Меккеге аттанып, онда барған соң Умайя бин Халәфтың үйінде тоқтайды. Са’д одан: «Маған Қағбаны айналуыма уақыт тапшы»
, - деп сұрайды. Халәф онымен үйінен тал түс кезінде шығады. Оларды Абу Жәһл кездестіріп: «Я, Абу Сафуан, сенің жаныңдағы кім?», - деп сұрайды. Ол: «Бұл Са’д», - деп жауап қатады. Сонда Абу Жәһл оған: «Сендер діннен безгендерді өздеріңде жасырдыңдар және оларға қолдау көрсетіп көмектесеміз деп мәлімдегендеріңе қарамастан, мен сенің Меккеде жайбарақат жүргеніңді көріп тұрмын! Аллаһтың атымен ант етемін, егер сен Абу Сафуанмен бірге болмағаныңда, онда өз жанұяңа аман есен оралмас едің!», - дейді. Са’д оған даусын көтеріп: «Аллаһтың атымен ант етемін, егер сен маған осы ісіме кедергі болсаң, мен міндетті түрде сен үшін бұдан да қатерлі болып табылатын істе кедергі болам: сенің Мәдина жұртшылығымен қарым-қатынасыңды үзем!», - деді.

Құрайштықтардың мухажирлерді қорқытуы
Осыдан кейін құрайштықтар мұсылмандарға: «Сендер бізден Йасрибке қашқандарыңмен алданбаңдар, өйткені біз сендерге келіп, біріңнен кейін біріңді өз үйлеріңде өлтіреміз!»
, - деп айтқызып, қуғыншысын жібереді.

Бұл жай қоқан-лоқы емес еді. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) құрайштықтардың ең жаман әрекеттерге дайын болған қастықтары мәлім еді, сондықтан да ол түнде ұйықтамайтын, не болмаса сахабаларының күзетінде ұйықтайтын. Муслим өз «Сахихында» Айшаның (ол әйелге Аллаһ разы болсын) былай деп айтқанын хабарлап, хадис келтіреді:

- Мәдинаға көшіп келгеннен кейін түнде ұйықтамай отырған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Шіркін, бүгін менің сахабаларымның арасындағы момын мұсылмандардан мені қорғайтын бір адам табылса ғой!», - деді. Осы кезде біз қару дыңылын естідік. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл кім?», - деп сұрады. Ол адам: «Са’д бин Абу Уаққаспын», - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) одан: «Сені мұнда не алып келді?», - деп сұрады. Ол: «Мен Аллаһ Елшісі үшін (оған Аллаһтың игілігі мен сәлемі болсын) қауіптеніп, оны күзетуге келдім», - деді.

Сонда Аллаһ Елшісі, ол үшін Аллаһтан дұға айтып сұрады да, сосын ұйықтады».

Сонда бұндай күзет бірнеше күн ғана тұрған жоқ, ол тұрақты түрде ұйымдастырылды. Айшаның (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ тарапынан: «...ал Аллаһ сені адамдардан қорғайды»,
 - деп айтылған аят түспейінше, түні бойы күзет жүргізілді, осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің жасырынған жерінен басын шығарып: «Я, адамдар, тараңдар, өйткені Ұлы да, Құдіретті Аллаһ мені өзінің қорғанына алды», - деп айтты.
 Дегенмен, қауіп тек Аллаһ Елшісіне ғана төнген жоқ, қауіп барлық мұсылмандарға толығымен төніп тұрды. Убай бин Қа’бтың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және сахабалар Мәдинаға келгенде, ал ансарлар оларға баспана бергенде, бүкіл арабтар оларға қарсы шықты, сонда мұсылмандар қаруларымен ұйықтайтын болды».
Әскери шаралардың рұқсат етілуі
Мұсылмандардың Мәдинада күнелтулерінің өзіне қауіп төніп тұрған жағдайда және құрайштықтар өздерінің адасушылықтары мен шамдығынан бас тартпайтындықтары анық болған кезде, Аллаһ Тағала: «Шынында, шабуыл жасалып, зұлымдыққа ұшырағандарға, соғысу үшін рұқсат берілді. Күдіксіз, Аллаһтың оларға жәрдем етуге күші толық жетеді» (“Хажж”, 39), - деген аят түсіргенде, мұсылмандарға соғысуға рұқсат етілді, бірақ парыз етіп міндеттелмеді.
Жоғарыда айтылған рұқсат жалғанды жою және Аллаһтың үкімдерін орындау үшін түсірілген тағы басқа аяттармен бірге уахи етілді. Аллаһ Тағала былай деді: «Егер оларды жер жүзіне орналастырсақ – олар, намазды орындар, зекет берер сондай-ақ дұрысқа қосып, бұрыстан тосар еді. Негізінде істердің соңы Аллаһқа тән» (“Хажж”, 41).
Көктен соғысуға рұқсат Меккеде емес, Мәдинаға көшкеннен кейін уахи етілгенінің ақиқаттығында ешкімнің дауы жоқ, бірақ бұл дәл қай кезде уахи етілгенін біз нақ басып айта алмаймыз.

Рұқсат құрайштықтардың қоқан-лоқы танытып, күш көрсеткендерінен кейінгі жағдайда ғана түсірілген болатын, құрайштықтардың Меккеден Шамға апаратын сауда жолына өз бақылауларын орнату мұсылмандар үшін дана шешім болып табылды.

Бұны жүзеге асыру үшін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екі түрлі жоспар дайындады.
БІРІНШІ: одақтастық келісімдер, немесе құрайштықтардың керуендері өтетін жолда тұратын, не болмаса осы жол мен Мәдинаның арасында қоныстанған рулармен соғыспау келісімін бекіту. Бұның алдында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) яһудилермен келісімге келгендігі жайлы айтып өткен болатынбыз. Сондай-ақ әскери қимылдар басталмай тұрып, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадан үш асу ара қашықтығында орналасқан Жухайна руымен шабуыл жасаспау одағын, не болмаса келісімін жасаған болатын. Сондай-ақ осындай келісімдерді Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әскери жорықтар кезінде де жасады, ол жайлы төменде айтамыз.
ЕКІНШІ: осы жол өтетін орындарға әрдайым әскери жасақтар жіберіліп отырды.

Бадр соғысына дейінгі әскери жорықтар мен жасақтар

Соғысуға рұқсат берілгеннен кейін мұсылмандар осы екі жоспарды жүзеге асыру үшін, шынымен-ақ әскери белсенділік таныта бастады. Бұл олардың Мәдинаның жанынан өтетін және Меккеге апаратын жол бойларын барлау мен зерттеу, сондай-ақ сол жолдарға жақын орналасқан рулармен келісім жасау міндеті жүктелген әскери жасақтар аттандырып жатқандықтарынан көріне бастады. Бұл шаралар көпқұдайшылдар мен яһудилерге және қала маңына көшіп-конушы бәдәуилерге, мұсылмандардың күш алып бұрынғы әлсіздіктерінен құтылғандықтарын, сондай-ақ құрайштықтар арасындағы ақылы барлары адасушылықтан бас тартып, надандықтарының кесірі өздеріне тиюі мүмкін екендігін ескерту мақсатында атқарылып жатты. Сонымен қатар, бұл шаралар оларды бейбітшілікке бұру үшін және оларды Мәдинадаға мұсылмандарға шабуыл жасау ниеттерінен бұру үшін, Меккенің өзінде тұратын мұсылмандарды қуғындауды тоқтатып, адамдарды Аллаһ жолынан тайдыруды тоқтатулары мақсатында, ал мұсылмандар іс әрекеттерінде бостандық алғандығын және Аллаһ үндеуін Арабияның барлық түкпіріне жеткізулері үшін, құрайштықтардың назарын олардың экономикасына нұқсан келтіретін нағыз амалдың енді басталғандығын көрсету болды.

Төменде осы әскери жасақтардың әрекеттері жайлы қысқаша мәліметтер келтірілген:

 1. Мәдинадан хижраның бірінші жылы (623 ж.) Сайф әл-Бахрға шыққан жасақ. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Шамнан оралып келе жатқан құрайштықтардың керуенінің жолына бөгеу үшін, жасаққа қолбасшы етіп Хамза бин ‘Абд әл-Мутталибті (Аллаһ оған разы болсын) тағайындап, отыз мухажирмен аттандырды. Бұл керуенмен Абу Жәһл бин Хишаммен бірге үш жүз адам болды. Олар Сайф әл-Бахрге әл-Иса тарапынан келді, мұсылмандар олармен кездесіп, бір-біріне қарсы соғысқа дайындалып сап құрды, бірақ екі жақтың да одақтасы болып табылатын Мажди бин Амр әл-Жухани, екі жақпен алма-кезек кездесіп, екі жақты соғыстан бас тартуға көндіргенше келіссөздер жүргізді. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өз қолымен ағашқа байлап Хамзаға (оған Аллаһ разы болсын) тапсырған ақ туы ислам тарихындағы алғаш ту болды, ал ту ұстаушы Абу Марсад Кәнназ бин Хусайн әл-Ғанауи еді (Аллаһ оған разы болсын).

 2. Хижраның бірінші жылының шаууәл айында (623 жылдың сәуірі) Мәдинадан Рабиғ мекеніне аттанған жасақ. Бұл жорыққа Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) алпыс мухажирге қолбасшы етіп Убайда бин әл-Харис бин әл-Мутталибті (Аллаһ оған разы болсын) жіберді. Рабиғ мекенінде ол екі жүз адамнан тұратын Абу Суфианның керуенін тосып алды. Олар бір-бірін садақтарымен атқылады, бірақ іс шайқасқа дейін бармады. Осы жорық кезінде меккеліктердің қатарын тастаған екі адам жасаққа келіп қосылды. Мұсылмандарға келіп қосылғандар кәпірлердің керуенімен осы оңтайлы сәтті пайдаланып, өздерінің діндестерімен қосылу үшін пайдаланбақ болған әл-Миқдад Амр әл-Бахрани және Утба бин Ғазуан әл-Мазани еді, Аллаһ оларға разы болсын. Убайданың туының түсі де ақ болды, ал ту ұстаушы болып Мистах бин Асаса бин әл-Мутталиб бин ‘Абд Манаф (Аллаһ оған разы болсын) таңдалды.

 3. Хижраның бірінші жылының зул-ка’да айында Мәдинадан әл-Харрарға аттанған жасақ. Құрайштықтардың керуенін тоқтату үшін шыққан жиырма салт атты жасақтың қолбасшысы ретінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Харрарадан ары шықпауға әмір етіп Са’д бин Абу Уаққасты (Аллаһ оған разы болсын) тағайындады. Олар Мәдинадан күндіз жасырын және түнделетіп жаяу шығып, әл-Харрараға бесінші күннің күндізінде жетті, бірақ осыдан бір күн бұрын керуен ол жерден аттанып кетіпті. Са’дтың (Аллаһ оған разы болсын) туының түсі ақ болды, ал ту ұстаушы Миқдад бин Амр еді.

 4. Хижраның екінші жылының сафар айында әл-Абууға немесе Уадданға шыққан жорық. Бұл жолы көбінен мухажирлерден жасақтанған жетпіс мұсылманға қолбасшы болып Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өзі шықты, өзінің орнына қалада Са’д бин Убаданы қалдырды (Аллаһ оған разы болсын). Жорықтың мақсаты құрайштықтардың керуенін басып алу болды, бірақ мұсылмандар Уадданға жеткенде ешкімді жолықтырмады.

 Бұл жорық кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бану дамра руының көсемі болған Амр бин Махши әд-Дамримен одақтастық жайлы келісімге отырды. Төменде бұл келісімнің мәтіні келтірілген.

 - Бұл кепілдік хаты Аллаһ Елшісі – Мухаммадтан, бану дамр руының адамдарына (берілді). Оларға дүниелеріне қол сұқпаушылық және әрқайсысына қауіпсіздік кепілдігі беріледі, сонда олар өздеріне қарсы шыққандарға, егер олардың өздері Аллаһтың дінімен соғыспайтын болса, бізден көмек күте алады, сонда әрдайым осылай болсын, ал егер Пайғамбар оларды көмекке шақыратын болса, олар бұл шақыруға жауап берулері керек.

 Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі қатысқан жорықтарының алғашқысы еді. Осы жорықта ол Мәдинада он бес күн болмады. Оның туының түсі ақ болды, ал ту ұстаушы ретінде Хамза бин ‘Абд Әл-Мутталиб (Аллаһ оған разы болсын) тағайындалды.

 5. Хижраның екінші жылының Әл-аууәл айында (623 жылдың қыркүйегі) Бууатқа шыққан жорық. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің екі жүз сахабаларынан құралған жасақты басқарып, Умай бин Халәф Әл-Жумахи бар құрайштықтардың керуенін басып алуға шықты. Керуенде жүз құрайштықтың сарбазы қорғаған екі жарым мың түйе келе жатты. Бууатқа Радуа
 жағынан келген Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде ешкімді таппады. Бұл жорық кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада өзінің орнына Са’д бин Му’азды қалдырды (Аллаһ оған разы болсын) оның туының түсі ақ болды, ал ту ұстаушы ретінде Са’д бин Абу Уаққас таңдалды (Аллаһ оған разы болсын).

 6. Хижраның екінші жылының шаууәл айында (623 жылдың қыркүйегі) орын алған Сафуанға жорық. Карз бин Жәбир әл-Фихри басқарған көпқұдайшылдардың кішігірім жасағы Мәдинаның жайылымдарына шабуыл жасап, ондағы малдың бір бөлігін айдап кетеді. Олардың артынан қуғынға жетпіс сахабаларына қолбасшы болып Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі шықты. Ол (оған Аллаһтың игілігі мен сәлемі болсын) Бадрдың жанында орналасқан Сафуан мекеніне жетеді, бірақ Карз бен оның жолдастарына жете алмай, соғыссыз кері қайтады. Бұл жорық «Бадрға жасалған бірінші жорық» деген ат алады.

 Бұл жорық кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің орнына Мәдинада Зәйд бин Харисті қалдырады (Аллаһ оған разы болсын). Оның туының түсі ақ болды, ал ту ұстаушы болып Али бин Абу Талиб (Аллаһ оған разы болсын) таңдалды.

 7. Хижраның екінші жылының жумадул-улә мен жумадул-ахира айларында (623 жылдың қараша-жетлтоқсаны) орын алған Зул-Ушайырға шыққан жасақ. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жүз елу, не екі жүз сахабаларынан құралған жасақты басқарып өзі шықты, сонда олардың ешқайсысын жорыққа қатысуға мәжбүрлемеді. Мұсылмандар Шамға шыққан құрайштықтардың керуенін басып алу мақсатында, үстеріне кезек мініп, отыз түйе алып шықты. Меккеден құрайштықтардың байлығымен керуен шықты деген мәліметтер түсті, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әл-Ушайраға
 жеткенінде, керуен бірнеше күн бұрын кетіп қалғандығы анықталады. Бұл Шамнан қайта оралғанда оның ізінен, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі аттанған және Бадрдағы ұлы шайқасқа себепкер болған, дәл сол керуен еді.

 Бұл жорыққа Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Жумадул-улә айының соңғы күндерінде шығып, Ибн Исхақтың айтуы бойынша, жумадул-ахира айының соңғы күндерінде оралған болатын, осымен де Пайғамбар (оған Аллаһтың игілгі мен сәлемі болсын) өмір тарихы бойынша кітаптардың авторларының осы жорық айларын айтудағы әртүрлі уақытты нұсқаулары түсіндірілетін секілді.

 Осы жорық кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бану мудлих руымен және олардың бану жамр руындағы одақтастарымен шаубыл жасаспау жайлы келісім бекітеді.

 Өзі жоқ болған кезде Мәдинада Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз орнына Абу Сәләм бин ‘Абд әл-Асад әл-Махзумді қалдырады (Аллаһ оған разы болсын) Оның туының түсі ақ болды, ал оны Хамза бин ‘Абд әл-Мутталиб (Аллаһ оған разы болсын) алып жүрді.

8. Хижраның екінші жылының ражаб айында (624 жылдың қаңтары) Нәхлге шыққан жорық. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жаққа ‘Абдуллаһ бин Жахш әл-Асадиді (Аллаһ оған разы болсын) оларға алма-кезек мінгесіп отырған алты түйесі бар он екі мухажирлі жасақпен аттандырды.

 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абдуллаһқа хат беріп, оның екі күннен кейін ғана оқуды әмір етеді, ол екі күннен кейін хатты ашып оқиды, онда: «Менің хатымды оқығаннан кейін Мекке мен Таифтың арасында орналасқан Нәхлге қарай бағыт ал, ол жерде құрайштықтардың керуенін бақыла және ол жайлы бізге хабарла», - деп жазылыпты. Хатты оқысымен, ‘Абдуллаһ: «Естідім және бағындым», - дейді, осыдан соң жолдастарына ешкімді мәжбүрлемейтіндігін айтып: «Ол жерге дін үшін жан тапсырғысы келгендер барсын, ал кім өлім қаламаса, онда кері оралсын, ал өзім жайлы айтатын болсам, мен барамын!», - дейді. Олардың бәрі жолға аттанды, бірақ жолда Са’д бин Абу Уаққас пен Утба бин Ғазуан (Аллаһ ол екеуіне де разы болсын) (мінгесіп келе жатқан) түйелерін жоғалтып алып, оны іздестіру үшін қалып қояды. ‘Абдуллаһ бин Жахш (Аллаһ оған разы болсын) Нахлге жеткенше көрсетілген бағытта жылжып отырды, ал арада шамалы уақыт өткеннен кейін олардың жанынан мейіз, тері және басқа да заттар артқан керуен өтті. Бұл керуенмен ‘Амр бин әл-Хадрами, ‘Усман бин ‘Абдуллаһ бин әл-Муғира, Науфәл бин ‘Абдуллаһ бин әл-Муғира, сондай-ақ әл-Муғира руының азат етілген құлы әл-Хакам бин Қайсан болды. Мұсылмандар бір-бірімен ақылдасып: «Бүгін тыйым салынған ражаб айының соңғы күні, егер біз олармен соғысатын болсақ, онда салтқа қарсы шығамыз, ал егер осы түн ішінде оларға тиіспейтін болсақ, онда олар Меккенің қасиетті жеріне кіріп үлгереді», - дейді де, осыдан соң оларға шабуыл жасауды шешеді. Олардың бірі ‘Амр бин әл-Хадрамиға садақ атып өлтіреді, осыдан кейін олар Усман мен әл-Хакамды тұтқынға алады, ал Науфәл қашып құтылады. Осыдан кейін олар керуенді екі тұтқынымен Мәдинаға алып келеді де, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) олжаның бестен бір бөлігін береді, сонда бұл ислам тарихында бірінші рет орын алған еді. Осымен қатар шайқас пен тұтқын алу да бірінші рет орын алған еді.

 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға сөгіс білдіріп: «Мен сендерге тыйым салынған айда соғысуды әмір етпедім!», - дейді де, екі тұтқын мен қолға түскен керуенге тиіспейді.

 Көпқұдайшылдар бұл оқиғаны мұсылмандарды «олар Аллаһтың тыйым салған нәрселерін рұқсат етіп жариялайды» деп айыптау үшін пайдаланды және көпқұдайшылдардың кінәсі мұсылмандардың істеген амалдарынан үлкен де қатерлі екендігі жайлы уахи түскенше, барлық жерлерде айтып жүрді.

 Аллаһ Тағала былай деді: «Олар сенен құрметті айда соғысудан сұрайды. Оларға: «Ол айда соғысу зор күнә. Дегенмен, Аллаһтың жолынан тыю, Оған қарсы келу, Мәсжид Харамнан тыю және оның тұрғындарын қуып шығару Аллаһтың қасында одан да зор күнә», - де. Сондай-ақ жауыздық
 кісі өлтіруден де зор күнә» («Бақара», 217)
 Бұл аятта көпқұдайшылдардың мұсылмандарға қарсы тартқан жазғыруларында ешқандай негіз жоқ екендігі анық айтылған, өйткені бүкіл тыйымдарды исламға қарсы соғыс бастаған және осы дінді ұстанушы адамдарды зәбірлей бастаушылдардың өздері бұзды. Мұсылмандардың дүниесін тәрк етіп, пайғамбарларын өлтіруге шешім қабылдағанда, олар Қасиетті Мешіттің аумағында тұрмап па еді? Ендеше неліктен тыйым салынған айларға олардың қасиеттілігі орала қалыпты, ал оларды қорлау масқара амал бола қалыпты? Көпқұдайшылдардың тарата бастаған қауасеттерінің негізінде сұмпайылық пен ұятсыздық жатқандығында ешбір күмән жоқ еді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екі тұтқынды босатып жібереді, ал өлген адамның туыстарына құн төлейді.

tc ""
tc ""
Бұл жорықтардың бәрі Бадрдағы соғысқа дейін орын алған болатын, сонда олардың ешқайсысының тонаушылыққа, не болмаса адам өлтіруге қатысы болған жоқ, бұны Карза бин Жабир әл-Фихридің басшылығымен көпқұдайшылдар бастады. Сонымен, бұрыннан не істеп келе жатқандарын айтпағанда, бұған түрткі болған да көпқұдайшылдар еді.

‘Абдуллаһ бин Жахштің (Аллаһ оған разы болсын) жасағымен болған оқиғадан кейін, құрайштықтардың ойларындағы қауіптері орындала бастады, олар шынайы қауіппен бетпе-бет жолығып, ақыр соңында өздерінің қорыққандарын сезді. Мәдина олардың әр сауда керуендерін мұқият бақылап жатқандығын және өз қалаларынан үш жүз мил ара қашықтыққа дейін әскери шаралар жүргізіп олардың адамдарын өлтіріп, тұтқынға ала алатындығын және кәпірлердің байлықтарын қолдарына түсіріп жайбарақат үйлеріне олжамен орала алатындығын түсінді. Сонымен, көпқұдайшылдар Шаммен жасайтын саудаларына әрдайым қауіп төніп тұрғандығын түсінді, бірақ өздерінің адасушы пиғылдарынан бас тартып жухайна және бану амр рулары сияқты бітімге келудің орнына, олар өздерінің зұлымдығы мен өшпенділігіне одан сайын булыға түсті, ал олардың көсемдері мұсылмандарды өз үйлерінде өлтіру туралы бұрынғы қоқан-лоқыларын жүзеге асыруға бекем белдерін буды, сонда осы есалаңдық оларды Бадр соғысындағы жеңіліске алып келді.
Дәл осы уақытта, ал дәлірек айтсақ – хижраның екінші жылының шағбан айында (624 жылдың ақпаны), Аллаһ Тағала қыбла бағытын Иерусалимнен Меккедегі әл-Харам Мешітіне ауыстыруды әмір етті.
tc ""
БАДРДАҒЫ ҰЛЫ ШАЙҚАС.
ИСЛАМДАҒЫ АЛҒАШҚЫ ШЕШУШІ ШАЙҚАС

tc "ПЕРВОЕ РЕШАЮЩЕЕ СРАЖЕНИЕ В ИСЛАМЕ"
Бұл шайқастың себептері
Әл-Ушайраға жасалынған жорық жайлы еске алғанда, құрайштықтардың керуенінің Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден Шамға бара жатқан жолда құтылып кеткендігін айтқан болатынбыз. Оның Меккеге қайтар уақыты жақындағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Тәлха бин УбайдуллаҺ пен Са‘ид бин Зәйдты (Аллаһ оларға разы болсын) керуен жайлы мәлімметтер жинасын деп солтүстікке жібереді. Олар Әл-Хаураға жетіп, сол жерде жандарынан Абу Суфиян керуенмен өткенше жатады, содан кейін олар Мәдинаға Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) осы жайлы хабарлау үшін асығады.

 Мың түйеге тауар артқан бұл керуенде меккеліктердің үлкен байлығы болды. Тауарлардың құны шамамен елу мың алтын динарға тең еді, ал керуенді қырыққа жуық адам күзетті.

Егер олар осы байлығынан айрылса, онда Мәдина жауынгерлері көпқұдайшылдарға әскери, экономикалық және саяси соққы берген болар еді. Мінеки, сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз жауынгерлеріне: «Бұл – құрайштықтардың байлығын артқан керуен, оған барыңдар, бәлкім, Аллаһ сендерге олжа нәсіп етеді!», - деді.
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл жорыққа ешкімді мәжбүрлемей, жауынгердердің өздеріне қалау еркін қалдырды, өйткені ол керуеннің орнына меккеліктердің әскерін жолықтырып, олармен Бадрда қатты шайқас жүргізуге тура келеді деп ойлаған жоқ еді. Осының себебінен сахабалардың көбі бұл жолы Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің бұрынғы жорықтарында кездескен жайттар болмайтын шығар деген оймен Мәдинада қалып қояды, ал Аллаһ Елшісі де (оған Аллаһтың игілігі мен сәлемі болсын) осы себептен олардың бұл жорыққа қатыспағанына қарсылығын білдірген жоқ.
Мұсылмандардың әскери күштері және басшылық лауазымдарды бөлу

Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) жорыққа үш жүз он адамнан артық жауынгер (олардың саны не үш жүз он үш, не үш жүз он төрт, не үш жүз он жеті адам болды) дайын тұрды, олардың қатарында сексен екі, сексен үш, не болмаса сексен алты мухажир, аус руынан алпыс бір және хазраж руынан жүз жетпіс адам бар еді. Олар бұл жорыққа үлкен мән бермеді және оған толық деңгейде дайын емес болатын. Мұсылмандардың екі жылқысы ғана болды, оның бірі әз-Зубайр әл-Аууамдікі, ал екіншісі – әл-Миқдад бин әл-Асуад әл-Киндидікі еді (Аллаһ оларға разы болсын), сондай-ақ жетпіс түйелері болды, (мұсылмандар) оларға екі, не үш сарбаздан алма-кезек мініп отырды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Али және Абу Мурсид әл-Ғанауи (Аллаһ олардың екеуіне де разы болсын) үшеулеп бір түйені мінгесті.

Мәдинада басшылыққа және имам етіп Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Ибн Умм Мактумді (Аллаһ оған разы болсын) қалдырды, бірақ, әр-Рухқа жеткенде, ол (оған Аллаһтың игілігі мен сәлемі болсын) Абу Любаба бин ‘Абд әл-Мунзирді (Аллаһ оған разы болсын) кері Мәдинаға басшы етіп қайтарады.

Мұсылмандардың бүкіл әскери күшінің басшылығы Мус’аб бин Умайр әл-Қураши әл-’Абдариға тапсырылады, ал мұсылмандар туының түсі ақ болады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандардың әскерін екі жасаққа бөлді:

1. Ту ұстаушысы Али бин Абу Талиб (Аллаһ оған разы болсын) болған мухажирлердің жасағы.

2. Ту ұстаушысы Са’д бин Муъаз (Аллаһ оған разы болсын) болған ансарлардың жасағы.

Оң қанаттың қолбасшысы болып әз-Зубайр бин әл-Аууам, ал сол қанаттың қолбасшысы Миқдад бин Амр тағайындалды, сонда осы екеуінде ғана, біз бұның алдында айтып өткеніміздей, мініс аттары болды.

 Арьергардтың (соңғы, кейінгі арнаулы бөлім) басшылығы Қайс бин Абу Са’са’аға (Аллаһ оған разы болсын) тапсырылды, ал жалпы басшылықты жоғарғы қолбасшы ретінде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі жүргізді.

Ислам әскері Бадрға қарай жылжып келеді
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы дайындалмаған әскердің басында жолға аттанды. Ол Мәдинадан Меккеге апаратын жол бойымен әр-Рухаға жеткенше жүріп отырды. Ол осы мекеннен шығысымен, Меккенің жолын сол жағында қалдыра отырып, оң жаққа Бадр бағытында жылжыды, содан шамалы уақыт өтісімен, Бадрға қарай өтетін құлама мен әс-Сафра таулы өткелдің екі ортасында орналасқан Ракхан дейтін мекенді кесіп өтті. Осыдан кейін ол (оған Аллаһтың игілігі мен сәлемі болсын) бұл таулы өткелді артта қалдырып, әс-Сафраның өзіне жақындады, ол жерден Басбаса бин Амр әл-Жухани мен ‘Ади бин Абу-з-Зағба әл-Жуханиді (Аллаһ оларға разы болсын) Бадрға керуен жайлы мәлімет әкелуге жібереді.
Меккеліктерді сақтандыру
Керуенге басшы болған Абу Суфиан бүкіл сақтық шараларын қолданды. Ол Меккеге апаратын жолдың қауіпсіз емес екендігін білді, сондықтан да барлық жаңалықтарды сұрастырып, кездескен әрбір аттылымен әңгімелесіп жатты, осылайша оның барлаушылары оған Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) өз сахабаларын керуенді басып алу үшін, атқа отырғызғандарын баян етеді. Абу Суфиан Дамдам бин әл-Ғифариді, оған Меккеге барып, құрайштықтарға өз керуендерін Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) және оның сахабаларына қарсы көмекке келіп қорғауларын айтуға жолдайды. Дамдам жолға асықты, Меккеге жетісімен Қағбаның жанына келіп тоқтады, сосын үзеңгісіне көтеріліп айғайлай бастады, ал одан кейін түйесінің мұрнын тіліп, ер тоқымды теріс айналдырды да, үстіндегі көйлегін жартып: «Я, құрайштықтар! Бәле келді, бәле! Сендердің дүниелеріңе ие болып келе жатқан Абу Суфианға Мухаммад өзінің сахабаларымен шапты, мен сендерді онда үлгермей ме деп қорқам! Көмектесіңдер, көмектесіңдер!», - деп айғайлай жөнелді.
Меккеліктер жорыққа дайындала бастады
Барлық дайындықтарын тез жасап үлгерген Меккеліктер: «Шынымен-ақ, Мухаммад пен оның достары бәрі Ибн әл-Хадрамидің керуенімен болған оқиғадай біте қалады деп ойлай ма екен?! Тіпті де олай емес, Аллаһтың атымен ант етеміз, ол
 бұдан өзге бір нәрсені көреді!», - деп айтып жатты. Олардың әрқайсысы жорыққа өздері қатысулары тиіс болды, не болмаса өздерінің орнына біреуді жіберулері керек еді, осыдан кейін Меккеде өз орнына өзіне қарыз болған адамын жіберген Абу Ләхабтан басқа ешкім қалмады. Бұған қоса меккеліктер қала жанында тұратын басқа да руларды көмекке шақырды, сонда қалада бану ади руынан басқа құрайштықтардың бірде-бір руы қалмады, бану ади руының бірде-бір көсемі жорыққа қатыспады.
Мекке әскерінің негізі
Бұл әскердің негізін жорық басында шамамен бір мың үш жүз жауынгер құрады. Олардың ішінде жүз аттылы, алты жүз адам сауытты болды және олар өздерімен көптеген түйелер алып жүрді, олардың нақты саны белгісіз. Бұл әскердің жалпы басшылығын Абу Жәһл бин Хишам орындады, ал оның жабдығымен күніне тоғыз, не он түйе сойып құрайш белделділерінің тоғызы айналысты.
Бану бакр руымен болған қиыншылықтар
Осы әскерді жинаған құрайштықтар өздерінің бану бакр руымен болған шиеленістері мен өшпенділіктерін еске алды. Олар бұл рулар арттан соққы беріп екі оттың ортасында қаламыз ба деп қорықты. Осы ойлар меккеліктерді сәл болмағанда жорықтан бас тарттыра жаздады, бірақ дәл осы кезде бану Кинан руының көсемі Сурақа бин Малик бин Жу’шум әл-Мудлиждің кейпінде келген Ібіліс: «Мен сендерге кинананықтар арттарыңнан соққы бермеулерін және сендерге әлдебір жамандық жасамауларын қамтамасыз етемін!», - деп (оларды жорыққа шықпау райларынан қайтарды).

Мекке әскері жорықта

 Осыдан кейін меккеліктер өз үйлерінен шықты, ол жайлы Аллаһ Тағала: «Жұрттарынан шендене, адамдарға мақтанып шыққандар, сондай-ақ Аллаһтың жолынан тосатындар тәрізді болмаңдар!» («Әнфал», 47) , - деп айтты. Олар жолға шықты, бұл жайлы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Өздерінің қаруларымен, ыза кернеп және Аллаһ пен Оның Елшісіне қарсыласып шықты», – деп айтқан, ал Аллаһ Тағала: «Сонда олар (өздерінің діндерінде бекіп,) таңертең жолға шықты» (“Қаләм”, 25), - деп айтты. Олар керуендеріне тиісуге дәттері барған Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) оның сахабаларына ызалы да, ашулы еді.

 Құрайштықтар Бадр бағытында солтүстікке қарай жылдам жылжып отырды. Олар Усфан мекенін кесіп өтті, одан кейін Кудадтан өтті, ал одан кейін – әл-Жухфаға жетіп, ол жерде Абу Суфианнан былай жазылған жаңа сәлемдеме алды: «Сендер жолға өздеріңнің керуендеріңді, адамдарыңды және байлықтарыңды сақтап қалу үшін шықтыңдар, бірақ бұның бәрін Аллаһ сақтап үлгерді, енді кері қайта беріңдер».
Керуен кетіп үлгерді

Абу Суфиан басты жолмен келе жатты, бірақ сақтық жасап барлауға бұрынғыдан көп назар аудара бастады. Бадрға жақындағанда ол керуенді артта қалдырып, өзі алға шықты, жолда Мәжди бин Амрді кездестірді де, одан Мәдинаның әскері жайлы сұрастыра бастады. Ол: «Мына жотада тоқтап, торсықтарын суға толтырып, одан соң кетіп қалған екі салт аттыны айтпағанда мен күдікті еш нәрсе байқамадым», - дейді. Абу Суфиан олардың тоқтаған жеріне барып, түйелерінің тезегін алып үгітті. Одан құрманың дәнін тауып: «Аллаһтың атымен ант етемін, бұндай жемді тек Йасрибте ғана береді!», - деді. Сосын керуенге оралып, оны батысқа Қызыл теңіз жағалауына қарай, Бадрды басып өтетін басты жолды сол жағында қалдырып кетті, осының арқасында керуенін Мәдина жауынгерлерінен құтқарып қалды. Сосын ол меккеліктердің әл-Жухфада алған сәлемдемесін жіберді.

Мекке әскерінің қайта оралғысы келгендігі және олардың қатарларындағы бөлінушілік
Жоғарыда айтылған сәлемдемені алғаннан кейін, меккеліктер қайта оралғысы келді, бірақ өркөкірек зәбірлеуші Абу Жәһл орнынан көтеріліп: «Аллаһтың атымен ант етемін, біз Бадрға жетіп, ол жерде үш күнімізді өткізіп, түйелерді сойып, (ет) жеп, шарап ішпейінше, ал әншілер бізге ән айтпайынша оралмаймыз, сонда арабтар біздің жорық жайлы және әскеріміз жайлы естіп әрдайым қорқатын болады!», - деді.

Абу Жәһлдің айтқанына қарамастан, әл-Ахнас бин Шурайк құрайштықтарға оралуды насихат етті, бірақ олар оның сөзін тыңдамады. Ақыр соңында оның өзі және осы жорықта одақтасы әрі басшысы болып табылған бану зухр руының адамдары кері оралды. Осылайша, бұл рудан бірде-бір адам Бадрдағы соғысқа қатысқан жоқ, ал олардың саны үш жүз адам еді. Кейінен зухрлықтар әл-Ахнас бин Шурайктың осы пікірді айтқандығына қуанды және оны әрдайым тыңдайтын әрі құрмет тұтатын болды.

Хашимилер де кері оралғысы келді, бірақ оларға Абу Жәһл оларға: «Бұл жасақ біз оралғанша, бізді тастамайды!», - деп айтып, қысым көрсетті. Сонымен зухрлықтардың оралғанынан кейін, мың адамдық Мекке әскері Бадр мекенінің жанында орналасқан құмды жотаның артындағы әл-Удуат әл-Қусуаға жетіп тоқтағанша Бадрға қарай сапарларын одан ары жалғастырды.
Мұсылман әскерінің қиын жағдайға тап болуы

Әлі жол үстінде және Зафран мекенінде жүрген Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Мәдиналықтардың барлауы керуен мен меккеліктердің әскері жайлы мәліметтерді баян етті. Түскен хабарлардың бәрін ой елегінен өткізген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қан төгілетін қақтығыстың анық орын алатынын түсінді және мұсылмандардан ержүректік пен батырлық талап етілетіндігін ұқты. Егер Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) меккелік әскерге төңіректі тіміскілеп жүрулеріне мүмкіндік берсе, онда бұл құрайштықтардың әскери күшін және саяси жағдайын мықтайтындығын, ал мұсылмандардың беделін әлсірететіндігін түсінді, сонда бүкіл ислам қозғалысы рухын жоғалтқан адам секілдес болып қалады да, ал төңіректегі жүрегінде исламға деген жеккөрушілігі бар әркім жаман іске батылы жете бастайтындығы сөзсіз еді.

Осының бәрінен кейін меккеліктер бүкіл әскери іс-қимылдарын Мәдинаға ауыстырып, мұсылмандарды олардың үйлерінде шаппасына кім кепіл бола алады? Әрине, ешкім кепілдік бере алмайды және Мәдина әскері соғыстан тайса, бұл міндетті түрде ең жаман нәтижелерге алып келер еді әрі мұсылмандардың барлық беделін жоғалтуға душар етер еді.
Кеңес
 Жағдайдың кенеттен қиындап кеткендігіне байланысты Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жоғарғы әскери кеңес құрды. Ол жағдайдың бәрін суреттеп, жай сарбаздармен және қолбасшыларымен пікір бөлісті. Осы кезде адамдардың бір бөлігінің жүректері қобалжи бастады, олар шайқасудан қорықты, сонда Аллаһ олар жайлы былай деді: «Раббың сені үйіңнен хақ жолына шығарғанда, мүміндердің бір бөлігі жақтырмаған еді. Шындық анықталғаннан кейін де, олар, көре тұра өлімге айдалғандай, сенімен тартысты» («Әнфал», 5-6). Егер қолбасшылар жайлы айтатын болсық, ең бірінші орнынан Абу Бакр (Аллаһ оған разы болсын) көтерілді де, жақсы сөздер айтты, одан кейін Умар бин әл-Хаттаб та (Аллаһ оған разы болсын) осылай сөз айтты, ал одан кейін орнынан әл-Миқдад бин Амр (Аллаһ оған разы болсын) тұрып: «Я, Аллаһтың Елшісі, саған Аллаһ нұсқағанды ары қарай орындай бер, ал біз сенімен бірге боламыз. Сонда, Аллаһ атымен ант етеміз, біз саған исраилдықтардың Мұсаға: «Сен өзіңнің Раббыңмен бірге барып сөғыс, біз болсақ, осы жерде отырамыз»
, - деп айтқанындай сөздерді айтпаймыз, бірақ біз: «Сен бар да, өзіңнің Раббыңмен бірге соғыс, біз болсақ, расында, сендермен бірге соғысамыз!», - деп айтамыз. Сені ақиқатпен Жібергеннің атымен ант етемін, егер сен бізді Барк әл-Гимадқа
 алып баратын болсаң, онда да біз оған жеткенше соғысар едік!», - деді. Әл-Миқдадты тыңдап шыққан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған жақсы сөздер айтып, ол үшін дұға етті.

 Бұл үш қолбасшы әскер құрамында азшылықты құрайтын мухажирлердің қатарларынан еді, сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сан жағынан көпшілікті құрайтын және негізгі соққыны өздеріне алуға тура келетін ансарлардың қолбасшыларының пікірлерін білгісі келді. Бұған қоса, Ақабадағы келісім бойынша олар өздерінің қалаларынан тыс жерде соғысуға міндетті емес еді. Мухажирлер арасындағы үш қолбасшыны тыңдап болған соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, адамдар, маған ақыл қосыңдар!», - деп ансарларды меңзеп айтты. Бұны ансарлардың көсемі әрі ту ұстаушысы Са’д бин Му’аз түсініп, былай деді: «Сен, менің ойымша, бізге айтып жатсың ба, я, Аллаһ Елшісі?» Ол: «Иә», - деді. Сонда Са’д: «Біз саған иман келтірдік және сендік, сені ақиқатпен келді деп куәлік бердік және сені тыңдап бағынамыз деп саған серт беріп, уәде еттік, сондықтан да жасап жатқан амалдарыңды жасай бер, я, Аллаһ Елшісі, сені ақиқатпен Жібергеннің атымен ант етемін, егер сен бізді теңізге алып келіп, өзің сонда кіретін болсаң, біз оған сенімен бірге кіреміз, сонда бізден ешкім артта қалмайды! Ертең бізді жауға апаратыныңа қорықпаймыз, өйткені, расында, біз соғыста мықты және шайқаста сенімдіміз, бәлкім, Аллаһ саған бізден өзіңді қуантатын амалдарды көрсетеді. Бізді Аллаһтың игілігімен алып жүр!», - деді.

 Бұл хабардың басқа нұсқасында Са’д бин Му’аздың (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқаны келтіріледі: «Мүмкін, сен ансарлар саған өз қаласында ғана көмектесуге міндетті деп қорқатын шығарсың? Бірақ мен ансарлар атынан айтамын және жауап беремін: қайда барғың келсе бар, кіммен келіскің келсе келіс, кіммен қатынасыңды үзгің келсе үз, сонда бізге бергің келген нәрсеңді бер, ал сенің бізден алғаның біз үшін қалдырғаныңнан қымбаттырақ болады
, сонда сен бізге не әмір етсең біздің ісіміз әміріңе бағыну болады, Аллаһтың атымен ант етемін, егер сен бізді Барк әл-Ғибадқа алып барсаң да, біз сенімен бірге барамыз, тағы да Аллаһтың атымен ант етемін, егер сен бізді теңізге алып келіп, өзің соған кіретін болсаң, біз оған сенімен бірге кіреміз!»

 Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) Са’дтың (Аллаһ оған разы болсын) айтқан сөздері қуантты да, ол: «Барыңдар да, қуана беріңдер, өйткені, расында, Аллаһ маған екінің бірін уәде етті
, Аллаһтың атымен ант етемін, қазір мен бұл адамдардың соғыс алаңында сұлап жатқандарын көріп тұрғандаймын!», - деп айтты.

Ислам әскері жорығын жалғастыруда
Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зафраннан шығып әл-Асафир деп аталатын таулы қыраттармен жүрді, ол жерден әл-Ханнан деп аталатын үлкен құмды төбені оң жағынан орап өтіп, әд-Даийа деп аталытан орынға түсті, ал одан кейін Бадрдан алыс емес жерде тоқтады.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) барлау ісімен шұғылданады
Ол жерде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үңгірде бірге болған Абу Бакр әс-Сыдықпен (Аллаһ оған разы болсын) бірге төңіректі барлауға өзі кірісті. Меккеліктердің тұрағын айнала, олар күтпеген жерден қарт бәдәуиді жолықтырды да, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) одан құрайштықтар мен Мухаммад және оның сахабалары жайлы сұрастыра бастады. Ол қарттан екі жақтың да әскерлері жайлы өздерін білдіріп қоймас үшін сұрады, бірақ қария: «Мен сендерге, өздеріңнің қай жақтан екендіктеріңді айтпайынша, тіс жармаймын», - дейді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Егер сен бізге бәрін айтсаң, біз саған бұны айтамыз», - деді. Ол: «Тек осыдан кейін ғана ма?», - деді де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә», - деді.

Қария: «Маған Мухаммад пен оның сахабалары жорыққа осындай да осындай күні шыққандығы жайлы хабар келді, егер айтқан адам шындықты айтса, онда ол осындай жерде», - деді де, ол Мәдина әскерінің тоқтаған жерін нұсқады, ал кейін жалғастырып: «Егер де айтқан адам шындықты айтса, онда олар мына жерде», - деп, меккелік әскердің тоқтаған жерін нұсқады.

Айтып болған соң қария: «Сонымен сендер қайдансыңдар?», - деп сұрады, бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Біз суданбыз», - деп жауап қатты да, осыдан соң кетіп қалды, ал қария өз орнында: «Судан деген не екен? Мүмкін Ирактың суларынан?», - деп қала берді.
Меккелік әскер жайлы маңызды хабарлардың алынуы
Сол күннің кешінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қарсыластарының жағдайын білу үшін, өз адамдарын тағы да барлауға жібереді. Барлаушылардың ішінде басқа сахабалармен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) тұрағынан шыққан мухажирлердің үш қолбасшысы да болды: Али бин Абу Талиб, әз-Зубайр бин әл-‘Аууам және Са‘д бин Абу Уаққас. Олар Бадр құдығына дейін жетіп, ол жерден меккеліктерді сумен қамтамасыз етіп жатқан екі құлын қолға түсіреді де, осы уақытта намаз оқып отырған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алып келді. Адамдар олардан сұрастыра бастады да, олар: «Біз – құрайштықтардың суға жіберген су тасушыларымыз», - деді. Бірақ адамдарға олардың бірген жауабы ұнамады, өйткені олар әлі де болса керуенді алғысы келді, сондықтан ол екеуінің Абу Суфианмен бірге жүрушілер болуын қалады. Осы себептен олар екі құлды: «Біз Абу Суфианнанбыз», - деп айтқанша қатты ұрды, осыдан соң оларды жайына қойды.

Намаз оқып болған соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды кінәлап: «Олар шындықты айтқанда, сендер оларды ұрдыңдар, ал олар сендерге өтірік айтқанда, оларды жайына қалдырдыңдар! Аллаһтың атымен ант етемін, олар шындықты айтты және олар құрайштықтардан келді!», - деді.

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы екі су тасушыдан: «Олардың саны қанша?», - деп сұрады, олар: «Көп», - деп жауап берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Олардың қандай саймандары бар?», - деп сұрады. Олар: «Біз білмейміз», - деп жауап берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Олар күніне қанша түйе сояды?», - деп сұрады. Олар: «Бір күні тоғыз, ал басқа күні – он», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Демек, олардағы адам саны тоғыз жүзден мыңға дейін», - деді де, сосын: «Ол жерде әйгілі құрайштықтардан кім бар?», - деп сұрады. Олар: «Утба бин Раби‘а, Шайба бин Раби‘а, Абул-Бухтури бин Хишам, Хаким бин Хизам, Науфәл бин Хуайлид, әл-Харис бин ‘Амир, Ту‘айма бин ‘Ади, ән-Надр бин әл-Харис, Зам‘а бин әл-Асуад, Абу Жәһл бин Хишам және Умаййа бин Халәф», - деп басқа да кейбіреулердің аттарын атап шықты.

 Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мекке сендерге өзінен ең қымбаттыларын жіберіпті», - деді.
Жаңбыр

Осы түні Ұлы да Құдіретті Аллаһ жаңбыр жіберді, ол көпқұдайшылдар үшін алдыға жүруге мүмкіншілік бермеген қатты нөсерге айналды, ал мұсылмандар үшін сіркіреген жауын болып өтті, ол арқылы Аллаһ оларды тазартты және олардан шайтанның ластығын айырды, тұрған жерлерін сусындатып, олар үшін құмды нығыздады, соның арқасында олар нық тұрды, оларға бекіністерін дайындап жүректерін мықтады.
Мұсылмандар бірінші болып тиімді бекіністерді иемденді
Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз әскерімен Бадр құдықтарына көпқұдайшылдардан бұрын жету және оларға мұны істеуге кедергі жасау үшін жолға шықты. Кешке қарай ол осы құдықтардың ең жақынына келіп тоқтады, сол жерде әскери істі жақсы меңгерген әл-Хубаб бин әл-Мунзир (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, маған айтшы, сен біз не шабуыл жасай алмайтын, не шегіне алмайтын бекіністерге Аллаһтың әмірімен тұрдың ба, жоқ әлде бұл сенің пікірің және әскери айла ма?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл менің пікірім және бұл – әскери айла», - деді. Әл-Хубаб: «Я, Аллаһ Елшісі, олай болса, бұл бекініс жарамайды. Одан да адамдарды көтер де, құрайштықтарға ең жақын орналасқан құдыққа жақындайық, сол жерде тоқтайық, артымызда қалған барлық құдықтарды көміп тастайық, ал ол жерде суат қазып оны суға толтырайық, сонда біз ол адамдармен шайқасқанда, біз су іше аламыз да, ал олар – іше алмайды», - деді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен дұрыс ақыл айттың!», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жауынгерлерді көтеріп қарсыластарына ең жақын болған құдыққа алып келді. Ол сонда түннің жартысына дейін болды, ал одан кейін мұсылмандар суат қазды және басқа құдықтарды көміп тастады.
Басқаратын бекініс

Мұсылмандар су бастауында орын алғаннан кейін, Са’д бин Му’аз (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандардың әртүрлі ескерілмеген жағдайлар үшін және алда жеңіліп қалатындай жағдайда басқаратын орын салып берулерін ұсынды. Ол: «Я, Аллаһтың Елшісі, саған сен онда болатын шатыр салып берсек қалай қарайсың? Біз саған мініп жүрген түйелеріңді дайындап қоямыз, ал одан кейін жауды қарсы аламыз, сонда егер Аллаһ бізге көмектессе, онда біздің қалағанымыз болады, ал егер басқа нәрсе болатын болса, онда түйелеріңе отырып біздің руластарымызға барасың, өйткені сенің артыңда сені бізден кем жақсы көрмейтін адамдар қалды, егер де олар сенің соғысуыңа тура келетінін білгенде, сенен қалмас еді! Аллаһ сені олармен қорғайды, ал олар саған жақсы насихаттар айтады және сенімен бірге шайқасатын болады!», - деді.

Аллаһ Елшісі оған рахметін айтып, Аллаһтан ол үшін игілік тілеп дұға етті, ал одан кейін мұсылмандар оған шайқас алаңынан солтүстік-шығыста орналасқан биіктікте бекініс салып берді, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерден шайқасты бақылап отырды.
Бұдан бөлек, Са’д ибн Му’аздың басшылығымен Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) күзететін жас ансарлардың тобы ұйымдастырылды, олар оның басшылық бекінісін қоршап тұрды.
Күштерді орналастыру және соғыс алдындағы түн
Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз күштерін реттеп орналастырумен айналысты
. Ол соғыс алаңына барып өз қолымен адамдарға олардың қай жерде шайқасатынын: «Аллаһ қаласа, ертең осы жерде пәленше өледі, ал мына жерде Аллаһ қаласа түгенше өледі», - деп айтып көрсетіп отырды.
 Түннің қалған бөлігін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жүзін ағаштың діңгегіне қаратып дұға жасап өткізді, ал жүректерінде сенімділік пайда болған мұсылмандар, демалысқа көңіл бөліп және таң ертең Раббыларынан келетін қуанышты өз көздерімен көру үшін, тыныш ұйқыға кетті. Бұл жайлы Аллаһ Тағала былай деді: «Сол уақытта сендерді Аллаһ тарапынан бір тыныштық ұйқысы басуда еді. Және сендерді тазарту, өздеріңнен шайтанның ластығын кетіру, жүректеріңді орнықтырып, табандарыңды бекіту үшін, үстеріңе көктен жаңбыр жаудыруда еді» («Әнфал», 11).
Бұл хижраның екінші жылының он жетінші рамаданы, жұманың түні болатын, ал Мәдинадан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы айдың сегізі күні, не он екісі күні шыққан еді.
Меккелік әскер шайқас алаңында және олардың қатарларының ыдырауы
Ал құрайштықтар жайлы айтатын болсақ, олар бұл түнді өздерінің тұрақтары әл-Удуат әл-Кусуада өткізді, ал таңертең өз жасақтарына тарап, жотадан Бадр жеріне түсті. Олардың бір бөлігі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) суатына қарай бағыт алды, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оларды қалдырыңдар», - деп айтты, сонда Хакам бин Хизамды санамағанда ол күні су ішкендердің бәрі қаза тапты, ал Хакам бин Хизам тірі қалды да, соңынан ислам қабылдады және шынайы мұсылман болды. Кейін ол серт беретін кездерде: «Мені Бадрда Құтқарғанның атымен серт етемін!», - деп айтатын болған. Құрайштықтар тынышталғаннан кейін, ‘Умайр бин Уахб Әл-Жумахиді Мәдиналық әскердің күшін бағалау үшін жіберді. ‘Умайр олардың тұрағын атымен айналып өтті, сосын кері оралып: «Олардың саны шамамен үш жүз адам, бірақ маған олар торуыл құрған-құрмағандығын және көмекке күш келе жатқан жоқ па екенін көріп келуге мүмкіншілік беріңдер», - деді. Осыдан кейін ол тұрған мекеннен ары шығып еш нәрсе көрмеді, сосын қайта оралып: «Мен еш нәрсе таппадым, бірақ, я, құрайштықтар, мен өлім көтерген түйелерді
 көргенім бар, ал Йасрибтің түйелері өздерімен өлім әкелгені сөзсіз! Олар өздерінің қылыштарына ғана үміт арта алады, сонда Аллаһтың атымен ант етемін, мен олардың бірін, өздеріңнен біріңді өлтірмейінше өлтіру мүмкін болмайды деп ойлаймын, ал егер олардың әрқайсысы кем дегенде араларыңнан біреуді өлтірсе, онда өмір осыдан кейін жақсармайды, сондықтан да өз шешімдеріңді қабылдаңдар!», - деді.

Осыдан соң меккеліктердің бөлігі, шайқасуға нық бел буған Абу Жәһлге қарсылық білдіріп, әскерді соғыссыз Меккеге алып кетуді талап ете бастады. Адамдардың арасында Хакам бин Хизам жүре бастады да, Утба бин Раби’аға келіп: «Я, Абул-Уалид, расында, сен – құрайштықтардың жетекшісің және адамдар саған бағынады, сен адамдардың өзіңді уақыттардың соңына дейін жақсылықпен еске алуын қалайсың ба?», - деді. Ол: «Мәселе неде, я, Хаким?», - деді. Ол: «Мына жерден адамдарды алып кет және сенің одақтасың Амр бин әл-Хадрамимен
 не болғанын ұмыт», - деді. Бұған ол: «Егер сен кепілдік берсең мен бұны орындаймын, өйткені ол менің одақтасым болды, мен ол үшін құн алуым керек және оның тартып алынған дүниесін қайтаруым керек», - деді.
Сосын Утба Хаким бин Хизамға: «Әл-Ханзалидің баласына (яғни шешесінің есімі әл-Ханзали болған Абу Жәһлге) бар, өйткені адамдар арасындағы жанжалдың себепкері ол ғана бола алады», - деді.
Осыдан кейін Утба бин Раби’а адамдарға барып: «Я, құрайштықтар, Аллаһтың атымен ант етемін, егер сендер Мухаммадпен кездесетін болсаңдар, онда еш нәрсеге қол жеткізе алмайсыңдар! Аллаһтың атымен ант етемін, егер сендер оны жеңетін болсаңдар, онда бір адам басқаға өшпенділікпен қарайтын болады, өйткені ол көкесінің баласын, не болмаса әпкесінің баласын, не болмаса басқа бір туысын өлтірген болып шығады. Оралыңдар да, Мухаммадтың басқа арабтармен болған істеріне араласпаңдар, сонда егер олар оны күйрететін болса, онда қалағандарың орындалады, ал егер басқалай болса, онда ол сендерді табады, сонда одан қалағандарыңды таба алмайсыңдар!», - деді.

tc ""
Осыдан кейін Хаким бин Хизам өзінің сауыт саймандарын дайындап жатқан Абу Жәһлге барып: «Я, Абул-Хакам, мені саған Утба мынадай да, мынадай сөздермен жіберді», - деді. Абу Жәһл: «Аллаһтың атымен ант етемін, Мухаммад пен оның жолдастарын көріп, ол оның арбауына шалынды. Жоқ, Аллаһтың атымен ант етемін, Аллаһ бізді Мухаммадпен бір жақты етпейінше, біз оралмаймыз! Мухаммад пен оның достарын күштірек санаған Утбаның не деп айтқаны маңызды емес: бар мәселе олардың арасында оның баласы
 бар, сондықтан да ол сендерді сол үшін ғана қорқытып жатыр!», - деді.

Утба Абу Жәһлдің: «Аллаһтың атымен ант етемін ол оның арбауына шалынды!», - деп айтқанын естігенде, ол: «Бұл сарықұйрық әлі кімнің: менің бе, оның ба арбауға ілінгенін көреді!», - деді. Ал Абу Жәһл жайлы айтатын болсақ, ол өзіне қарсыласқан жақтың күші басым болып кетеді ме деп, шұғыл шаралар қолдана бастады, осы әңгімеден соң ол ‘Абдуллаһ бин Жахштің жорығында қайтыс болған Амр бин әл-Хадрамидің бауыры Амр бин әл-Хадрамиге адам жіберіп алдырды, оған: «Сенің одақтасың
 қайта оралып адамдарды алып кетпекші, енді сен өшіңді алғың келген адамдарыңды көрдің, сондықтан да көтеріліп бауырың үшін кек ал!», - деді. Амр орнынан тұрып, жамбасын жалаңаштатты да бар даусымен: «Я, Амр, я, Амр!», - деп айғайлай бастады, осының әсерінен адамдарды ыза кернеді. Олар өздерінің жаман ойларында бекіді, ал Абу Жәһл адамдарды Утбаның пікірімен келіспеуге көндіре алды. Осылайша ақымақтық даналықтан үстемдік алды, ал бұған қарсы келу табыс бермеді.
Екі әскердің кездесуі
Көпқұдайшылдар алға шығып, екі әскер бетпе-бет кезіккенде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, Сенімен соғыспақшы болып және Сенің елшіңді өтірікші деп айыптау үшін, міне өркөкіректік пен тәкәппарлықтарын көрсеткен құрайштықтар тұр! Я, Аллаһ маған Өзің уәде еткен көмегіңді берші! Я, Аллаһ оларды осы таңда қуып шықшы!», - деді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандардың қатарларын түзете бастады, осы кезде бір таң қаларлық жайт орын алды. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қолында қатарларды түзетіп жүрген жебесі болды, ал Сауад бин Ғазийа (Аллаһ оған разы болсын) алдыға шықты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ақырын ғана оның ішінен жебесімен қағып: «Я, Сауад түзел!», - деді. Сауад: «Я, Аллаһ Елшісі, маған байланысты әділдік таныт!», - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ішін жалаңаштап: «Өз ақыңды ала ғой»
, - деді, бірақ Сауад Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) құшақтап ішінен сүйді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Сауад, сені бұны істеуге не итермеледі?», - деп сұрады. Бұған ол: «Я, Аллаһ Елшісі, саған мәлім
 нәрселердің болуына аз-ақ қалды, ал мен өзімнің сенімен бірге болған соңғы кездесуімде, өз денемнің (терімнің) сенің денеңе (теріңе) тиуін қаладым!», - деді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол үшін игілік сұрап дұға етті.

Саптарды түзеп болған соң, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің жауынгерлеріне, өзінен соңғы бұйрықты алмайынша соғысқа кіріспеулерін әмір етті, ал одан кейін шайқасты жүргізу жайлы нұсқауларын айтып, былай деді: «Егер олар сендерді сандарымен жеңе бастаса, оларды садақтарыңмен атыңдар, бірақ жебелеріңді сақтаңдар
 (үнемдеңдер) және олар сендерге тікелей шаппайынша қылыштарыңды суырмаңдар»
, - осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакрмен (Аллаһ оған разы болсын) өзінің шатырына оралды, ал Са’д бин Му’аз (Аллаһ оған разы болсын) күзет жасағының басшылығында оған апаратын жолдарға орналасты.

Көпқұдайшылдар жайлы айтатын болсақ, Абу Жәһл бұл күнін Аллаһқа былай деп дұға айтумен бастады: «Я, Аллаһ, осы күннің таңында, кім өз туыстарымен қарым-қатынасты көбірек үзді және бізді өзіміз білмейтінге алып келді, соны бүк! Я, Аллаһ бүгін кімді көбірек жақсы көресің және кімге көбірек ризасың, сонымызға көмегіңді бер!» Сонда Аллаһ Тағала бұл жайлы Құран аяттарынан мынаны түсірді: «Жеңіс тілеп едіңдер, расында үстемдік зияндарыңа келді. Енді егер тыйылсаңдар, сонда сендер үшін жақсы. Ал қайталасаңдар, Біз де қайталаймыз. Топтарың қанша көп болса да, сендерге әсте пайда бермейді. Өйткені Аллаһ мүміндермен бірге» («Әнфал», 19).
Шайқастың басы
Шайқасты, қатыгездігі және жаман мінезімен ерекшеленетін әл-Асуад бин ‘Абд әл-Асад әл-Махзуми бастады, ол алдыға шығып: «Олардың суатынан су ішем, не болмаса оны бұзамын, немесе осы үшін өлемін деп Аллаһқа серт еттім», - деп жар салды. Сол кезде оған (жекпе-жекке) Хамза бин ‘Абд әл-Мутталиб (Аллаһ оған разы болсын) шықты да, оның аяғын балтырына дейін шауып түсірді. Әл-Асуад шалқасынан құлады да, оның аяғынан жолдастары жағына қан атқылады, ал одан кейін ол өзінің сертін орындап, суатқа құлау үшін оған қарай жорғалай бастады, ал Хамзаның оны тоқтату үшін берген соққысы, оған ол суатқа құлағанда тиді.
Жекпе-жек
Шайқастың басы осы жекпе-жекпен басталды. Осыдан кейін алдыға Утба Ибн Раби’а, оны бауыры Шайба Ибн Раби’а және әл-Уалид бин Утба шықты, олар құрайштықтардың үш мықты атқамінерлері әрі бір отбасының адамдары еді. Олар жалпы саптан бөлініп, қарсыластарын жекпе-жекке шақырды, сонда оларға үш жас ансар - аналары ‘Афра болған ‘Ауф Ибн әл-Харис және Му‘аз Ибн әл-Харис, сондай–ақ ‘Абдуллаһ бин Рауаха шықты. Меккеліктер: «Сендер кімсіңдер?», - деп сұрады. Олар: «Біз ансарларданбыз», - деді. Меккеліктер: «Сендер біздің теңімізсіңдер және құрметті адамсыңдар, бірақ бізге сендер керек емессіңдер, өйткені біз көкелеріміздің балаларымен соғысқымыз келеді!», - деді. Осыдан кейін араларындағы бірі: «Я, Мухаммад, бізге өз руластарымыздан теңімізді шығар», - деді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Убайда бин әл-Харис, тұр, я, Али тұр, я, Хамза тұр!», - деді. Олар тұрып қарсыластарына жақындағанда, меккеліктер: «Сендер кімсіңдер?»
, - деп сұрады. Мұсылмандар жауап берді де олар: «Сендер біздің теңімізсіңдер және сыйлы адамсыңдар», - деді. Осыдан кейін мұсылмандар арасындағы ең ересегі болған Убайда Утба бин Раби’амен, Хамза Шайбамен, ал Али (Аллаһ оларға разы болсын) әл-Уалидпен
 шайқаса бастады.

Хамза мен Али өздерінің қарсыластарын әп сәтте шауып тастады, ал Убайда мен оның қарсыласы екі соққыдан беріп, бір-бірін жаралады, сонда Али мен Хамза Утбаға жабылып оны өлтірді, ал аяғынан айралған Убайданы шайқас алаңынан алып кетті. Ол Бадр соғысынан төрт, не бес күн өткеннен кейін мұсылмандар Мәдинаға қайтып бара жатқанда, әс-Сафрда есіне келместен және бір сөз айтпастан жан тапсырды.

Соңынан Али (Аллаһ оған разы болсын) төмендегі аят өздері жайлы түсірілді деп ант ететін: «Міне, (өкілдері) Раббылары жайында (бір-бірімен) таласқан екі жауласушы тарап. Иман келтірмегендерге (Ақыретте) оттан киім пішілген, әрі төбелерінің үстінен қайнап тұрған су құйылады» (“Хажж”, 19).

Жалпы шабуыл
Бұл жекпе-жектердің соңы көпқұдайшылдар үшін жаман бастама болды. Олар өздерінің үш мықты атқамінерлерінен және басшыларынан айрылды, бұл олардың ашуын тудырды да, олар бір адамдай мұсылмандарға қарай лап берді.

Мұсылмандар болса Раббыларынан бойұсынған күйде жәрдем мен құтылу жолын сұрады және көпқұдайшылдардың шабуылын өз бекіністерінен жылжымастан қайтарып, қорғанып әрі оларды шығындап: «Жалғыз, Жалғыз!»
, - деп қайталаумен болды!»
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Раббысына жалбарынуда
Дәл осы кезде, саптарды түзеп болып, өз шатырына оралған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Раббына жалбарына, Өзінің уәдесін орындауды сұрап дұға етіп жатты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ маған берген уәдеңді орындашы! Я, Аллаһ Өзің берген уәдеңмен сұраймын!», - деп жатты, ал осы кезде шайқастың қызып жатқан кезі болатын, ол (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, егер осы адамдар
 жойылса, онда Саған құлшылық ететін ешкім болмайды! Я, Аллаһ, егер Сен қаласаң, осы күннен кейін Саған ешкім құлшылық етпейтін болады!», - деп жатты. Сонда оның (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһқа ынта-ықыласымен дұға еткені соншалық – иығынан жамылғысы түсіп кетеді, ал Абу Бакр (Аллаһ оған разы болсын) оны қайта кигізіп: «Я, Аллаһ Елшісі, сен Раббыңа жалбарынуда табандылық көрсеттің, жетер енді!», - деп (оған аяушылық танытты).

Сонда Аллаһ Тағала Өзінің періштелеріне: «Расында, Мен сендермен біргемін. Иман келтіргендерді мықтаңдар, ал Мен кәпірлердің жүректеріне қорқу саламын...», («Әнфал», 12) - деп әмір етті, ал Өз Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Шынында, сендерге бірінің артынан бірі ерген мың періштемен көмек етемін!» («Әнфал», 12), - деп басқа аятын түсірді. Бұл дегеніміз: олар бірінің артынан бірі келіп отырады, яғни бәрі бірден келмейді деген сөз.
Періштелер шайқас алаңына түсуде
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кішкене қалғып кетті, ал одан кейін басын көтеріп: «Қуана бер, я, Абу Бакр, мінеки, шаң көтеріп Жәбірейіл келді!», - деді. Мухаммад ибн Исхақ келтірген бұл хадистің басқа нұсқасында былай делінеді:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Қуана бер, я, Абу Бакр, мінеки, саған Аллаһтан көмек келді: мінеки, Жәбірейіл атының жүгенінен ұстап, шаңдатып келе жатыр!», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шатырынан шығып, үстіндегі сауытымен (қуаныштан) орнынан секірді де: «Бұл топ таяуда жеңіліске ұшырап, арттарына бұрылып қашады...» («Қамар», 45), - деп айтты. Осыдан кейін ол (оған Аллаһтың игілігі мен сәлемі болсын) қолына бір уыс майда тастар алып, құрайштықтар жаққа бұрылып: «Олардың беттері бұзылсын!», - деп тастарды олардың беттеріне лақтырды, сонда тастардың әрқайсысы жауларының не көзіне, не мұрнына, не аузына тиді, бұл жайлы Аллаһ Тағала: «Атқан кезде, сен атпадың, бірақ Аллаһ атты» («Әнфал», 17), - деген аятты түсірді.
Қарсы шабуыл
Осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жауынгерлеріне: «Алға!», - деп шабуылға көшулеріне бұйрық берді. Ол жауынгелерді: «Мухаммадтың жаны Қолында болғанның атымен ант етемін, бүгін Аллаһтың сыйынан үміт етіп, шегінбей тек алға шауып, мықтылық танытқан кез келген адамды Аллаһ міндетті түрде Жәннатқа кіргізеді!», - деді. Сонда ол (оған Аллаһтың игілігі мен сәлемі болсын): «Кеңдігі жер мен көктей болған Жәннатқа ұмтылыңдар!», - деп жауынгерлерін шайқасқа шақырып жатты. Бұл сөздерді естіген әл-Умайр бин Хаммам (Аллаһ оған разы болсын): «Тамаша, тамаша!», - деп жатты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Саған: «Тамаша, тамаша», - деп айтуыңа не себеп?», - деп сұрағанда, ол: «Аллаһтың атымен ант етемін, я, Аллаһ Елшісі, бұған себеп тек мен Жәннат тұрғындарынан боламын ба деген үміт!”, - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, сен – солардың бірісің!», - деді. Сонда ол қорамсабынан бірнеше құрма алды да, жей бастады, сосын: «Расында, егер мен осы құрмаларды жеп болғанша өмір сүретін болсам, онда бұндай өмір мен үшін ұзақ болады!», - деді. Сосын ол қолындағы құрмалардың бәрін лақтырып жіберді де, шайқасқа кіріп кетіп, қаза тапқанша шайқасты.

Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Афраның
 баласы Ауф бин әл-Харис (Аллаһ оған разы болсын) келіп: «Я, Аллаһ Елшісі, Аллаһ құлының қай амалына күлімсірейді?»
,- деп сұрады. Пайғамбар, оған Аллаһтың игілігі мен сәлемі болсын: «Қорғаусыз болған құлы қолын жауының қанымен қып-қызыл етіп малғанға», - деді, сонда Ауф сауытын шешіп, шетке лақтырып тастады да, сосын қылышын алып, құрайштықтармен қаза тапқанша щайқасты.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарғы қарсы шабуылға шығуға бұйрық бергенде, құрайштықтардың шабуылдары басындағыдай тасқын болмады, әрі қызулары да басылып қалған болатын. Бұл дана жоспар жаңа ғана белсенділік танытып алға ұмтылып тұрған мұсылмандардың ұстанымдарын мықтаған болатын. Шегінбестен шабуылға шығуға бұйрық алған мұсылмандар қарсыластарының бастарын шауып олардың қатарларын жарып алға лап берді, ал олардың құлшыныстарына Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) орнында секіріп қуанғандығы және: «Ол топ, таяуда жеңіліске үшырап, арттарына бұрылып қашады...» («Қамар», 45), - деп айтқаны қатты әсер етті. Міне сондықтан да мұсылмандар ерекше табындылық танытты, ал періштелер оларға көмектесті. Ибн Са’д Икриманың былай деп айтқанын хабарлайды: «Ол күні былай болған: (біреу) адамның басын шауып түсіреді, ал ол болса, өзінің басын кім шапқанын білмейді, сондай-ақ (біреу) адамның қолын шауып түсіреді, ал ол өзінің қолын кім шапқанын білмейді». Ибн Аббас (Аллаһ оған разы болсын) былай деп айтқан: «Бір мұсылман қайсыбір қөпқұдайшылды қуып келе жатқанда, кенеттен төбесінен қамшының соққан даусын және шабандоздың: «Алға, Хайзум!», - дегенін естиді. Ал одан кейін әлгі ансар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп, осыны айтып береді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сен шындықты айттың, ал бұл үшінші көктен келген көмек еді», - деді.
 Абу Дауд әл-Мазини былай деген: «Расында, мен бір көпқұдайшылды шабу үшін қуып жүрген болатынмын, бір уақытта әлгінің басы менің қылышым оған жетпес бұрын жерге домалап түсті, сонда мен оны басқа біреудің өлтіргендігін түсіндім». Бір ансар өзі тұтқынға түсірген Аббас бин ‘Абд әл-Мутталибті алып келді, сонда әл-Аббас: «Аллаһтың атымен ант етемін, расында, мені тұтқынға алған ол емес, мені тұтқындаған ала атта отырған, тамаша жүзді тақырбас адам болды, оны мен қазір араларыңда көрмей тұрмын», - деді. Сонда ансар: «Оны тұтқындаған менмін, я, Аллаһ Елшісі!», - деді. Сол кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сөйлеме, өйткені сені Аллаһ сол тамаша періштемен қолдады!», - деп айтты.
Ібіліс шайқас алаңынан алыстады
Біз бұның алдында Ібілістің құрайштықтарға Сурақа бин Жуһшум әл-Мудлиждің кейпінде келгендігі жайлы айтқан болатынбыз, сол кезден бері ол құрайштықтармен бірге болған еді, бірақ ол періштелердің көпқұдайшылдармен не істеп жатқанын көріп, шегіне бастады да, ақыр соңында қаша жөнелді. Оны Сурақа деп ойлаған әл-Харис бин Хишам оған жабыса кетті. Ібіліс оны кеудесінен соғып лақтырып жіберді, ал одан кейін қашуын жалғастырды. Көпқұдайшылдар оған: «Қайда барасың, я, Сұрақа? Сен бізді тастамаймын және бізден кетпеймін демеп пе едің?», - деп жатты, Ібіліс оларға: «Расында, мен сендер көрмегенді көрудемін, мен Аллаһтан қорқамын, өйткені Аллаһ жазалауда қатал!», - деді, ал одан кейін қашып барып, теңізге бірақ сүңгіді.
Жойқын жеңіліс

 Көпқұдайшылдардың қатарлары бытырай бастады да, олардың жеңіліске ұшырайтындығы жайлы белгілер көріне бастады. Олар мұсылмандардың табанды шабуылдарына шыдай алмай әлсірей бастады, осылайша шайқас өзінің соңына жақындады. Көпқұдайшылдардың тобыры бытырап қаша бастады, ал мұсылмандар қашқындарды қудалап осының бәрі жаулардың күйреуіне әкелгенше, кейбір құрайштықтарды тұтқынға алып, ал енді кейбірін өлтіріп жатты.
Абу Жәһлдің табандылығы
Ең басты жауыз Абу Жәһл жайлы айтатын болсақ, ол өз жауынгерлерінің қатары жапырылып жатқанын көріп, оған қарсы тұрмақ болды және сарбаздарын рухтандырып: «Сұрақаның сатқындығынан батылсыздық танытпаңдар, өйткені ол Мухаммадпен келісіп қойған! Сондай-ақ сендерді Утбаның, Шайбаның және әл-Уалидтің қазасы қорқытпай-ақ қойсын, өйткені олар асығыстық танытты! Әл-Ләтпен және әл-‘Уззамен ант етемін, біз оларды жіптермен байламайынша қайтпаймыз! Сендерден ешкім оларды өлтірмесін, бірақ оларға өздерінің жаман амалдарын көрсету үшін, оларды ұстап алыңдар
», - деп ызыланып жатты.
Дегенмен, көп ұзамай-ақ өзінің асқақтығының анық бағасын білді, өйткені шамалы уақыттан кейін мұсылмандардың табанды шабуылынан меккеліктердің қатарында саңлаулар пайда бола бастады. Расында, оның жанында қылыш пен найзаларынан қоршау жасаған бір топ көпқұдайшылдар қалған еді, бірақ мұсылмандардың толқыны оларды да жапырып жебірді, сонда бұл жауыз ашық қалды, ал мұсылмандар оның ат үстінде шауып жүргенін көріп қалды, осы уақытта оны екі ансардың қолынан тиетін ажалы күтіп тұрды.
Абу Жәһлдің ажалы
‘Абд әр-Рахман бин ‘Ауфтың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Бадр соғысында жауынгерлер қатарында тұрғанымда, мен оң жағыма және сол жағыма қарадым, екі жағымда екі ансардың тұрғанын көрдім, сонда олардың жас болғаны соншалық – мен жанымда бұлардан күштірек біреулердің болғанын қаладым. Олардың бірі маған көзімен белгі берді де: «Я, көке, сен Абу Жәһлді танисың ба?», - деп сүрады. Мен: «Иә, ол саған не үшін керек, әй, жиен?», - деп сұрадым. Ол: «Маған оның Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тіл тигізетіндігі туралы айтылып еді. Жаным Қолында болғанның атымен ант етемін, расында, егер мен оны көрсем, онда тағдырымызда екеуімізден кімге бірінші өлім жазылған болса, сонымыз өлмей одан айрылмаймын!», - деді. Сонда мен оның айтқандарына таң қалдым, ал одан кейін маған екінші жігіт көзімен белгі берді де, бірінші жігіттің айтқан сөздеріне ұқсайтын сөздер айтты. Осыдан кейін аз ғана уақыт өтті де, мен адамдардың арасында жүрген Абу Жәһлді көріп, оларға: «Міне, сендердің сұрап жүрген адамдарың», - дедім. Сонда олар Абу Жәһлге қарай атылды да, оны қылыштарымен шауып өлтірді, ал одан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп осыны хабарлады. Ол: «Сендерден кім оны өлтірген?», - деп сұрады. Олардың екеуі де: «Оны өлтірген мен!», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер қылыштарыңды сүрттіңдер ме?», - деп сұрады. Олар: «Жоқ», - деді, сол кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олардың қылыштарына қарады да: «Екеуің де Абу Жәһлді өлтірдіңдер, бірақ оның мүлкі Му‘аз бин Амр әл-Жамухқа тиеді
», - деді. Бұл екі жігіттің аттары Му‘аз бин ‘Амр бин әл-Жамух және Му‘аууиз бин ‘Афра еді.

Ибн Исхақ Му‘аз бин ‘Амр бин әл-Жамухтың (Аллаһ оған разы болсын) былай деп айтқанын хабарлайды:

- Мен адамдардың дауыстарын естідім де, Абу Жәһлді үлкен ағаш секілді көпқұдайшылдардың найзалары мен қылыштарының астында тұрғанын көрдім, олар Абу Жәһлге қорған болып, оны қоршап алған екен. Көпқұдайшылдар: «Абул-Хакамға ешкім жете алмайды!», - деп жатты. Мен олардың сөздерін естігенде, бұны өзіме мақсат етіп алдым
, ал оңтайлы сәт түскенде, мен оған бас салып, аяғын балтырының ортасынан шауып түсіріп соққы бердім, сонда, Аллаһтың атымен ант етемін, аяғы ұшып түскенде, сүйекті қысқышпен жарғанда қандай дыбыс шығады, сондай дыбыс естілді. Ал одан кейін оның баласы мені иығымнан ұрып, қолымды кесіп түсірді, сонда қолым теріге ілініп, мен шайқасқанда салбырап маған кедергі болып жатты, дегенмен мен осылай қолымды арқама салып күні бой шайқастым, ал қолым әбден титығыма жеткенде, оны аяғыммен басым жұлып алдым да, лақтырып жібердім».
 Осыдан кейін жараланған Абу Жәһлдің жанынан Му’аууиз (Аллаһ оған разы болсын) өтті де оған соққы беріп өлім халіне дейін жеткізіп, өзі қаза тапқанша шайқасты.

Шайқас біткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Абу Жәһлмен не болғанын кім көріп келеді?», - деп сұрады да, адамдар оны іздеп кетті, ал оны ‘Абдуллаһ бин Мас’уд (Аллаһ оған разы болсын) Абу Жәһл соңғы деміне жеткенде тапты. ‘Абдуллаһ бин Мас’уд (Аллаһ оған разы болсын) оның мойнына аяғымен басып, басын шауып алу үшін, сақалынан тартып: «Аллаһ сенің абыройыңды төкті ме, я, Аллаһтың жауы?», - деді. Ол: «Ол менің абыройымды немен төкті? Бұл жерде сендердің өлтірген адамдарың ғана, тек мені өлтірген мына шаруа (қойшы)
 болмаса болғаны!», - деді. Осыдан кейін ол: «Маған айтшы, бүгін жеңген кім?», - деп сұрады. ‘Абдуллаһ: «Аллаһ және Оның Елшісі», - деді. Абу Жәһл аяғымен өзінің мойнын басып тұрған Ибн Мас’удқа: «Сен жоғары самғап кеттің, я, қойшы», - деді, ал Ибн Мас’уд шынымен-ақ Меккенің қойларын баққан еді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Жәһлдің өлімі жайлы білгенде: «Өзінің уәдесін орындап, Өзінің құлына көмек көрсеткен және Жалғыз Өзі руларды күйреткен Аллаһ Ұлы, Аллаһ Ұлы! Жүр маған, оны көрсет», - деді де, Ибн Мас’уд оның басын көрсетті, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ол осы халыққа перғауын секілді еді», - деді.
Екі жақтың өлім шығыны
Шайқас көпқұдайшылдардың жойқын жеңілісімен және мұсылмандардың анық жеңісімен аяқталды. Бұл соғыста он төрт мұсылман қаза тапты: алты мухажир мен сегіз ансар.

Ал көпқұдайшылдар жайлы айтатын болсақ, олар ауыр шығынға ұшырады. Олардың жетпісі өлтірілді және соншасы тұтқынға түсті, сонда олардың көпшілігі араларындағы көсемдері мен мықты сарбаздарынан еді.

Шайқас біткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өлгендерге қарай барып, олардың жанына тұрып: «Сендер пайғамбарларыңа жаман рулас болып шықтыңдар: сендер мені өтірікші деп айыптадыңдар, ал басқа адамдар маған сенді, сендер мені көмексіз қалдырдыңдар, ал басқа адамдар маған көмек көрсетті, сендер мені қуып шықтыңдар, ал басқа адамдар маған пана болды», - деді, ал осыдан кейін оның әмірімен олар Бадрдағы құдықтардың біріне сүйреп апарылды.

Абу Тәлханың (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Бадр күні Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен құрайыш басшыларының жиырма төртінің мәйіттері кеуіп кеткен және лас құдықтырдың біріне тасталды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) біреулерді жеңген болса, әдетте шайқас алаңында үш күнге бөгелетін. Бадрдағы шайқастан соң үшінші күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түйесін ерттеуді әмір етті де, оның айтқаны орындалды, осыдан кейін ол жолға шықты, ал оның соңынан: «Ол қажеттілікпен ғана жүріп жатыр», - деп бір-біріне айтқан сахабалары еріп отырды. Ол құдықтың шетіне жақындағанда, оларға
 есімдерімен және әкелерінің есімдерімен атап: «Әй, пәленше, пәленшенің баласы, сондай-ақ пәленше мен түгеншенің баласы! Сендер Аллаһ пен Оның Елшісіне бағынғандарыңда қазір қуанар ма едіңдер? Расында, Раббымыздың бізге берген уәдесі ақиқат екендігіне біздің көзіміз жетті, ал сендер Раббыларыңның уәдесі ақиқат екендігіне көздерің жетті ме?!», - деп айта бастады. Бұны естіген Омар (Аллаһ оған разы болсын): «Я, Аллаһтың Елшісі, сен неге жаны жоқ денелерге сөйлеп жатырсың?!», - деді. Бұған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мухаммадтың жаны қолында Болғанның атымен ант етемін, олар менің айтқандарымды сендерден кем болмаған күйде естуде, бірақ жауап бере алмайды!»
, - деді.
Мекке жеңіліске ұшырағандарды қарсы алуда
Көпқұдайшылдар Бадрдан бытырап, таулы шатқалдар мен тоғайларды аралап қашты. Олар үрейлене Меккеге жылжып, қалаға қалай кірулерін білмеді, өйткені олардың кіруге беттері болмады.

Ибн Исхақ былай жазады:

- Меккеліктерге жеңіліс жайлы хабарды әл-Хайсаман бин ‘Абдуллаһ әл-Хуза‘и алып келді. Одан: «Сен немен келдің?», - деп сұрағанда ол: «‘Утба бин Раби‘а, Шайба бин Раби‘а, Абу-л-Хакам Ибн Хишам және Умаййа бин Халәф қаза тапты», - деп құрайштықтардың басқа да басшыларын атап шықты. Ол атақты құрайштықтарды атай бастағанда әл-Хижрде отырған Сафуан бин Умаййя: «Аллаһтың атымен ант етемін, егер оның есі дұрыс болса, одан мен жайлы сұраңдаршы», - деді. Адамдар: «Сафуан бин Умаййа не істеп жатыр?», - деп сұрағанда ол: «Міне, ол әл-Хижрде отыр ғой, мен оның әкесі мен бауырының қаза тапқанын көрдім!», - деді.
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) азат еткен құлы Абу Рафи’тың былай деп айтқаны хабарланады:

- Мен әл-Аббастың құлы болатынмын, ал исламның арқасында біз Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын)
 жанұя мүшелерінен болдық, өйткені әл-Аббас, Умм әл-Фәдл
 және мен ислам қабылдаған болатынбыз. Әл-Аббас өзінің ислам қабылдағандығанын жасыратын, ал Абу Ләхаб Бадрдағы соғысқа қатыспаған еді, жеңіліс жайлы хабар келгенде ол жабырқаулық танытты және Аллаһ оның абыройын төкті, ал бізге бұл хабар күш және мақтаныш әкелді. Мен әлсіздер қатарына жататынмын және Зәмзәм жанындағы шатырда жебе жасаумен айналысатынмын. Сонда Аллаһтың атымен ант етемін, бірде мен сонда болғанымда, ал менің жанымда Умм әл-Фәдл болғанда, біз естіген хабарымызға қуанып жаттық. Кенет аяғын зорға басып Абу Ләхаб көрінді де, шатырдың есігінің алдына келіп отырды. Біз бір-бірімізге арқамызды қаратып отырдық, сонда адамдар: «Мінеки, Абу Суфйан бин әл-Харис бин ‘Абд әл-Мутталиб келді!», - деді. Абу Ләхаб оған: «Маған кел, өз өміріммен ант етемін, сен барлық жағдайды білесің!», - деді. Сонда ол оның жанына келіп отырды да, ал басқа адамдар оны қоршай тұрды. Абу Ләхаб: «Я, інішегім, маған айтып берші, адамдармен не болды?», - деді. Ол: «Менің білетінім (айтарым): тек олармен кездесіп, оларға иықтарымызды төсегенмізді айта алам, ал олар бізді қалай өлтіргісі келсе солай шапты және қалай қаласа, солай тұтқындап жатты! Аллаһтың атымен ант етемін, бұған қарамастан мен біздің жауынгерлерді кінәлай алмаймын, өйткені біз көк пен жердің арасында ала аттарына мінген ақ киімді адамдарды көрдік, сонда, Аллаһтың атымен ант етемін, олар еш нәрсе қалдырмады және оларға қарсы ешкім тұра алмайды!», - деді. Сонда мен шатырдың шымылдығын қолыммен көтеріп: «Аллаһтың атымен ант етемін, бұл періштелер еді!», - дедім, сол кезде Абу Ләхаб мені бетімнен ұрды. Мен қарсыласа бастадым, бірақ ол мені жерге атып ұрып, өзі тізерлеп тұрып мені ұра бастады. Мен қорғаусыз адам едім, бірақ Умм әл-Фәдл шатырдың бағаналарының бірінің жанына келіп, оны қолына алып, Абу Ләхабтың басынан соғып жаралады да: «Сен оның жанында қожайыны болмаған соң оны әлсіз санадың!», - деді. Осыдан кейін Абу Ләхаб ол жерден абыройсыз кетті.

Аллаһтың атымен ант етемін, осыдан кейін ол жеті күн ғана өмір сүрді, өйткені Аллаһ оны түбіне жеткен жаман жарамен жарақаттандырды.

Арабтар бұндай жараны жаман ырым санайтын, сондықтан да оны балалары да тастап кетті. Ол көмусіз үш күн жатты, сонда оған ешкім қабір қазуды бастамады, бірақ сосын адамдар оны қалдырғандықтары үшін сөгіске қаламыз ба деп қорқып, оған қабір қазып, оны оған таяқтармен итеріп құлатып, алыстан тас лақтырып көміп тастады.

Мекке Бадрдағы жойқын жеңілісті осылайша қарсы алды. Болған оқиға оларға ауыр әсер берді, сонда олар мұсылмандарды қуандырмас үшін, жоқтап жыламады да.

Бадр күнін жоқтап жылағысы келген соқыр әл-Асуад бин әл-Мутталибтің үш ұлы қаза тапты. Бірде ол жылап жатқан әйелдің дауысын естіп, малайына: «Білші, жоқтап жылауға рұқсат беріліпті ме? Мүмкін, бұл қаза тапқандарын жоқтап жатқан құрайштықтар болар? Мүмкін, сонда мен Абу Хакимді жоқтармын, өйткені менің ішім өртеніп барады!», - деді. Шамалы уақыттан соң оның малайы: «Бұл әйел жоғалтып алған түйесін жоқтап жатыр», - деп айтып оралды. Сонда әл-Асуад өзін ұстай алмай былай деді:
 Қашты ма түйең үшін ұйқы маза, Жыла ойлап сарбаздарды қаза болған,

 Жас түйе бола ала ма үлкен қаза?! Ерлерді бану хасис, махзумит өмірден озған,

 Жылама түйең үшін, Бадрды айт, Абу ль Уалид адамдары жайлы ойла,

 Бадр күні қайғың мен болсын аза... Өлімге басын тіккен тағдыр жазған...
 Жылар болсаң Акильді, Харисті жоқта,

 Атылып арыстандай іліккен оққа,

 Батырлардың аттарын атап жыла,

 Теңдесі жоқ Абу Хаким руы мен топта!
Олардан кейін билік басына басқалар келді, ал егер Бадр күні болмағанда, олар билікке келмес еді!
Мәдинаға жеңіс жайлы хабар келді
Жеңістен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға екі шабарманын қала тұрғындарын жақсы хабармен қуандыру үшін жіберді. Қаланың жоғарғы жағының тұрғындарына ‘Абдуллаһ бин Рауаха, ал төменгі жаққа – Зәйд бин Хариса жіберілді (олардың екеуіне де Аллаһ разы болсын).

Ал осы кезде яһудилер мен екіжүзділер жалған сыбыстар таратып, соның арасында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапты деп те айтып жатты. Екіжүзділердің бірі Зәйд бин Харисаны (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әл-Қисуа деп аталатын түйесінің үстінде көргенде: «Мухаммад өлген, мынау оның біз білетін түйесі емес пе, ал мынау – үрейден не деп жатқанын білмейтін Зәйд, өйткені ол жеңілістен кейін келді ғой!», - деп айтты.

Шабармандар қалаға жеткенде, мұсылмандар оларды қоршап, тыңдай бастады да, мұсылмандардың жеңгендігіне көздері жетті, осыдан кейін олар қуанып шаттана бастады, Мәдинаны: «Аллаһ Ұлы» және «Аллаһтан басқа құлшылыққа лайықты құдай жоқ!» деген сөздер гүрілдете бастады. Осыдан кейін қалада қалған мұсылмандардың басшылары, Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) осы айқын жеңіспен құттықтау үшін, Бадрға қарай бағыт алды.

Усама бин Зәйд (Аллаһ оған разы болсын) былай деді: «Бұл хабар бізге Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Усман бин Аффанға тұрмысқа шыққан қызы Руқаййаның қабірінің жерін тегістеп жатқан кезде жетті. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мені Усманмен бірге қызына қарау үшін қалдырған болатын»
.
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға бағыт алды
Шайқас аяқталғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Бадрда үш күн тұрды. Олар жолға шықпай тұрып, жауынгерлер арасында әскери олжа жайлы тартыстар пайда болды, ал бұл тартыстар күшейе бастаған кезде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға қолдарындағының бәрін қайтаруларын әмір етті, сонда олар осылай істеді де, осыдан кейін осы мәселеге байланысты уахи түсті:

‘Убада бин әс-Самиттің (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:

- Біз Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бірге жорыққа аттандық, сонда мен онымен бірге Бадр шайқасына қатыстым. Адамдар бір-бірімен кезікті де, Аллаһ жауларды жеңіліске ұшыратты, ал одан кейін адамдардың бір бөлігі оларды қудалап және өлтіріп, іздерінен куа жөнелді, ал басқа бөлігі олжа жинай бастады. Мұсылмандардың тағы бір бөлігі Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тұтқиылдан шабуыл жасалмасын деп оны қоршап, қорғап тұрды, ал түн батысымен адамдар қайтадан бір-бірімен жолыққанда, әскери олжаны жинап алғандар: «Біз оларды жинап алдық, сондықтан да онда ешкімнің үлесі жоқ», - деді. Жауды қуғандар: «Сендердің оған хақыларың біздің хақымыздан көп емес, өйткені жауды талқандап, оларды осы мүліктентен алыстатқан біз боламыз», - деді. Ал Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қорғап тұрғандар: «Ал біз болсақ жау оған тие ме деп, оны қорғадық», - деді. Осы кезде Аллаһ Тағала келесі аяттарды түсірді: «Олар сенен соғыс олжасы жайынан сұрайды: «Олжа Аллаһқа және Пайғамбарына тән. Ендеше, егер мүмін болсаңдар, Аллаһтан қорқып, араларыңды жарастырыңдар. Және Аллаһқа, Пайғамбарына бойұсыныңдар», - де» (“Әнфал”, 1). Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олжаны мұсылмандар арасында тең етіп бөліп берді
.

Бадрда үш күн тұрғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз әскерімен қайта Мәдинаға жол тартты. Ол өзімен көпқұдайшылдар арасынан тұтқындалғандарды және олардан түскен олжаны алып келе жатты, оларға бас көз болуды ‘Абдуллаһ бин Қа’бқа (Аллаһ оған разы болсын) тапсырды. Әс-Сафра шатқалынан шыққаннан кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үлкен құмды жотаның жанына тоқтап, олжаны, оның бестен бір бөлігін
 алып қалғаннан кейін, мұсылмандарға теңдей етіп бөліп берді.

Осымен қатар Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафрға жеткеннен кейін, Бадр соғысында көпқұдайшылдардың ту ұстаушысы болған және ислам мен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өте көп зиянын тигізген, сондықтан да құрайштықтар арасындағы ең басты қылмыскерлердің бірі болған ән-Надр бин әл-Харисті жазалауды әмір етті. Оның басын Али бин Абу Талиб (Аллаһ оған разы болсын) шапты.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ‘Арқ әз-Забийаға жеткенде ‘Уқба бин Абу Му‘айтты жазалауға әмір етті. Біз бұрын оның Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қандай зәбірлер көрсеткендерін айтқан болатынбыз. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) арқасына түйенің ішек қарнын тастаған да және намаз кезінде оны буындырып сәл болмағанда өлтіре жаздап, бұған Абу Бакр (Аллаһ оған разы болсын) кедергі болып арасына түскен де, дәл осы болатын. Бір хабарлар бойынша оны жазалаған ‘Асим бин Сабит әл-Ансари делінеді, ал басқасы бойынша - Али бин Абу Талиб (Аллаһ олардың екеуіне де разы болсын) делінеді.

Бұл екі зәбірлеушінің жазалануы әскери міндет болды, өйткені олар жай тұтқын емес еді, қазіргі заманның тілімен айтатын болсақ, олар әскери қылмыскерлер еді.
Өкілдер өздерінің құттықтауларын әкелуде
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әр-Рухқа жеткенде, оны шабармандардан қуанышты хабар арқылы естіп, өздерінің жолдастарын құттықтап күтіп алу үшін Мәдинадан шыққан мұсылмандардың басшылары қарсы алды. Сәләма бин Сәләма (Аллаһ оған разы болсын) олардан: «Бұнымен несіне құттықтайсыңдар? Аллаһтың атымен ант етемін, біз әлсіз шалдарды жолықтырдық қой!», - деді. Бұны естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) күлімсіреп: «Я, менің бауырымның баласы, олар сол халықтың шонжарлары болды ғой!», - деді.

Усайд бин Худайр (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, сені жеңіске алып келген және сені қуантқан Аллаһқа мадақ! Аллаһтың атымен ант етемін, я, Аллаһ Елшісі, егер мен жауды жолықтыратындарыңды білсем еді, онда шетте қалмас едім, өйткені мен бұл керуен ғана болады деп ойладым ғой, ал егер жау болады деп ойлағанымда, онда қалмас едім!», - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен шындықты айттың», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға жеңімпаз ретінде кірді. Енді одан Мәдинадағы және оның төңірегіндегі оның барлық жаулары қорқатын болды, ал Мәдинаның көп тұрғындары ислам қабылдады. Осы кезде исламды сырт көзге ‘Абдуллаһ бин Убай да өз жолдастарымен бірге қабылдады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға тұтқындардан бір күн бұрын келді. Тұтқындарды ол өзінің сахабаларының арасында бөліп, оларға жақсы қарауды әмір етті. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары оның әмірін орындап, өздері құрмамен тамақтанып, тұтқындарға нан беріп отырды.
Тұтқындар жайлы мәселенің шешімі

Мәдинаға келгеннен кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің сахабаларынан тұтқындармен не істеу керектігі жайында насихат сұрады. Абу Бакр (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, бұл адамдар бізге туыс және біздің бөлелеріміз, әрі бізбен қандас болып келеді, сондықтан мен бұлар үшін құн алу керек деп ойлаймын, сонда бұл имансыздықпен күресте көмек болады, бәлкім, Аллаһ оларды тура жолға салады, сонда олар бізге көмектесер», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) «Ал сен не дейсің, я Хаттабтың ұлы?», - деді. Омар (Аллаһ оған разы болсын): «Аллаһтың атымен ант етемін, мен Абу Бакрдің айтқандырмен келіспеймін және сен маған пәленшенің басын шабуға рұқсат етуің керек, - деп өз туысының атын айтты, - және сен Алиге Ақил бин Абу Талибтің басын шабуға рұсат етуің керек, сондай-ақ Хамзаға пәленше бауырының басын шабуға рұқсат етуің керек, сонда Аллаһтың жаулары біздің жүрегімізде көпқұдайшылдар үшін кешірімнің жоқтығын білетін болады, сондай-ақ бұл тұтқындар олардың басшылары және мықты жауынгерлері болып табылады!», - деді.

Омар бин әл-Хаттаб (Аллаһ оған разы болсын) былай деген: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) менің еміс, Абу Бакрдің айтқандары дұрыс көрінді де, олар үшін құн алды, ал келесі күннің таңында мен Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакрге бардым, сонда олардың жылап жатқандарын көріп: «Я, Аллаһ Елшісі, маған айтшы сені мен сенің досыңа жылауға не себеп болды? Себебіне қарамастан мен де сендермен бірге жылайын!», - дедім. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұған себеп болған сенің жолдастарыңның құрайштықтардан құн алу жайлы берген ұсыныстары, ал маған олардың жазаланатындары көрсетілді
, сонда бұл көріну маған мына ағаштан да жақын болды!», - деді».

 Сонда Аллаһ Тағала келесі аяттарды түсірді: «Ешбір пайғамбарға жер жүзінде жауға өктем болғанға дейін тұтқын ұстауға болмайды. Сендер дүниенің пайдасын ойлайсыңдар. Аллаһ (сендерге) Ақыретті қалайды. Аллаһ – Аса Үстем, Дана. Егер осы бұрын Аллаһтан үкім етілмеген болса еді
, сендерге алғандарыңның салдарынан зор азап келер еді» (“Әнфал”, 67–68).
 Ал бұның алдында Аллаһ Тағала былай деп айтылған сөздері бар аят түсірген болатын: «... ал одан кейін не рахымдық танытыңдар, не құн талап етіңдер ...» (“Мухаммад”, 4). Бұл аятта тұтқындардан құн алуға рұқсат етілген болатын, сондықтан да олар жазаға тартылмады. Осымен қатар бұнда сөгіс те болды, өйткені мұсылмандар толық жеңіске жетпей тұрып, тұтқындар ала бастады. Сонымен қатар олар құнды жай әскери тұтқындардан емес, үлкен әскери қылмыскерлерден алды, ал қазіргі заманның әскери заңы бойынша олар өлімге тартылар еді.

 Сонымен, Абу Бакрдің (Аллаһ оған разы болсын) ұсынысы қабылданды да, тұтқындардан құн алынды, ал оның көлемі әрбір жеке жағдайға байланысты бір мыңнан төрт мың дирхемге дейін өзгеріп отырды. Меккеліктер жазу білетін, Мәдиналықтар болса көбіне сауатсыз болды, сонда меккеліктерден кімнің құн төлеуге шамасы болмаса, оған сауаттандыру үшін он баладан алып келетін, сонда балалар жақсы жаза бастағанда, олар құн төлеген болып есептелетін.

 Кейбір тұтқындарға Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құн төлетпей босатып, рақымшылық танытты. Олар: «әл-Мутталиб бин Хаттаб, Сайфи бин Абу Рифа‘а және артынан Ухуд соғысында жазаланған Абу ‘Изза әл-Жумахи еді, ол жайлы кейін айтылады.

 Сондай-ақ ол осындай рахымды өзінің күйеу баласы Абул-‘Асқа да, ол Зайнабты (Аллаһ оған разы болсын) жібереді деп танытты. Ол үшін Зайнаб бір кездері Хадижаның Зайнабқа (Аллаһ оларға разы болсын) үйлену тойына сый етіп тартқан алқасын, құн етіп жеберген еді. Оны көрген Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қатты көңілі босап кетті де, сахабаларынан Абул-‘Асты жіберуін сұрады, олар солай істеді. Абул-‘Асқа Зайнабты жібересің деп шарт қойылды да, ол Зайнабты жіберді, осыдан кейін ол Меккеге кетті. Аллаһ Елшісі болса (оған Аллаһтың игілігі мен сәлемі болсын) қызының алдынан Зәйд бин Харисті және бір жас ансарды (Аллаһ оларға разы болсын) жіберіп оларға: «Батн Йаджужде күтіңдер, ал Зайнабты көргенде, оны алып жүріңдер», - деп нұсқады. Осылайша олар жолға шықты да, біраз уақыттан соң көші ауыр да, ұзақ болған Зайнабты алып келді.

 Тұтқындардың арасында тамаша шешен Сухайл бин ‘Амр боды, сонда Омар (Аллаһ оған разы болсын): «Я, Аллаһтың Елшісі, Сухайл бин ‘Амрдің алдыңғы екі тісін қағып түсіруге әмір ет, сонда оның тілі салақтап саған қарсы еш нәрсе айта алмайтын болады!», - деді, бірақ Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдар жауларының мәйіттерін ұсқынсыздандыратың болады деп және Аллаһтың қаһарынан қорқып бұны рұқсат етпеді.

 Са‘д бин ән-Ну‘ман (Аллаһ оған разы болсын) Меккеге умра жасамақшы болып барғанда оны Абу Суфиан тұтқынға алған болатын. Абу Суфианның (осы шайқаста) тұтқынға алынған баласы ‘Амр Абу Суфйанға жіберіледі де, ол болса (оның орнына) Са’дты бостандыққа жібереді.

 Хижраның екінші жылы мұсылмандарға рамадан айында ораза ұстау және оразадан кейін садақа (садақат әл-фитр) тарату міндеттелді, сондай-ақ қандай дүниенің көлемінен зекет төлене бастайтындығы түсіндірілді. Садақа таратудың парыздығы мен зекет төлеудің түсіндірмелері жер бетінде күнделікті нандарын табу үшін еркін жүре алмайтын көптеген кедей мухажирлердің өмірлерінде кездесіп тұратын қиындықтарына көмек болды.
УХУД ПЕН БАДР СОҒЫСЫ АРАСЫНДАҒЫ ӘСКЕРИ ҚИМЫЛДАР

Бадрдағы шайқас мұсылмандар мен көпқұдайшылдар арасындағы әскери қақтығыстың алғашқысы болып табылды. Турасын айтқанда, бұл бүкіл арабтар куә болған, мұсылмандарды сөссіз жеңіске ие еткен шайқастың шешушісі болып саналды. Осы шайқастың нәтижесі, тікелей шығын тартқан көпқұдайшылдарға және мұсылмандардың жеңісін өздерінің діндері мен эконмикалық әл-ауқаттарына тиген жойқын соққы деп санау яһудилерге ұнамады. Осы себептерден, жоғарыда айтылған екі топ өкілдері мұсылмандарға қарсы, олардың Бадрдағы жетістерінен соң, іштерінде өшпенділік ызаларын бүкті. Бұл жайында Құранда былай айтылған: «Әрине, мүміндерге адамдардан ең қатты дұшпан түрінде яһудилерді және мүшриктерді табасың» («әл-Мәида», 82). Мәдинада осы топтардың әрқайсысының (көрер-көзге) ислам қабылдаған сыбайластары болды, өйткені олар, адамдар алдында абырой-атақтарын сақтап қалуға себеп болатын осыдан басқа амал таппаған болатын. Олардың қатарында ‘Абдуллаһ бин Убайй мен оның жолдастары тұрды. Осы үшінші топ, мұсылмандарды алғашқы екі топтан кем жек көрмейтін.

Мәдина төңірегінде көшіп-қонып жүретін бәдәуилерден тұратын төртінші топ та болды. Тонаушылықпен күн көретін бұл адамдарды иман мен имансыздық жайлы мәселелер қызықтырмаса да, оларды уайым жей бастады, өйткені олар Мәдинада, өздерінің табыс көзіне айналған қарақшылық кәсіптеріне тойтарыс беретін мықты мемлекет құралады ма деп қауіптенді. Осының салдарынан олар да мұсылмандарды жек көріп, олармен жауласа бастады.

Сонымен мұсылмандарға жан-жақтан қауіп төніп тұрды, бірақ жоғарыда айтылған әр топ, өздерін мұсылмандарға қатысты әртүрлі іс әрекеттерімен танытты, өйткені олар көздеген мақсаттарына жетуде өздері үшін тиімді де, нәтижелі деп таныған амалдарын жасады.

Мәдина тұрғындарынан көрер көзге Ислам қабылдаған адамдар құпия түрде түрлі астыртын әрекеттермен, шиеленiспен және арандатушылықпен айналысса, яһудилер өз қастықтарын ашық танытып, мұсылмандарға деген өшпенділіктерін жасырмады. Ал меккеліктер жайлы айтатын болсақ, олар шешуші соққы беруге ысқырынып, жеңілістері үшін кек аламыз деп қорқытып, ашық түрде күш жинай бастады. Сонда олардың амалдары, ақынның төмендегі айтқандарына дәлме-дәл сәйкес келді:
 Міндетті түрде күн туар, Жоқтаушы үні естіліп,

 Әуелеп жылап үн тұрар, Жылаудан ұзақ тұншығар...

Шынымен-ақ арада біршама уақыт өткеннен кейін Мәдинаға тарихта Ухуд соғысы деп аты қалған және мұсылмандардың беделінің төмендеуіне әсер еткен қатты соққы берілді.
Бану салим руына жасалған жорық (әл-Қудрға жорық)

Бадр соғысынан кейінгі барлаушылардың Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) алғаш хабарлағаны ғатафан руы тобына жататын бану салим руының Мәдинаға шабуыл жасау үшін күш жинап жатқандығы жайлы хабар болды. Бұл жайлы білісімен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екі жүз атты әскерді басқарып, өзі бану салимдықтардың көтерулеріне мұрша берместен, олардың әл-Қудр
, деп аталатын мекендеріне кенеттен шабуыл жасады. Бану салим руының адамдары жайылымдағы бес жүз түйелерін тастап қашты. Олар Мәдина әскеріне олжа болды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түйелердің бестен бір бөлігін қалдырды да, қалғанын жорыққа қатысқандарға бөліп берді, сонда олардың әрқайсысына екі түйеден тиді. Осы жорықта сондай-ақ Йасир есімді құл да тұтқынға алынды, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған бас бостандығын берді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл жерде үш күн тұрып, Мәдинаға оралды.

Бұл жорыққа мұсылмандар хижраның екінші жылының шаууәл айында, Бадрдан оралғандарына жеті күн өткеннен кейін барды
. Бұл жорық кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшы ретінде, бір хабарлар бойынша Сиба‘а бин ‘Арфатты қалдырды делінсе, басқа хабар бойынша Ибн Умм Мактум деп айтылады (олардың екеуіне де Аллаһ разы болсын).
tc ""
ПАЙҒАМБАРДЫ ӨЛТІРМЕК МАҚСАТЫНДАҒЫ ҚАСКҮНЕМДІК,

(оған Аллаһтың игілігі мен сәлемі болсын)
Құрайштардың Бадр соғысында тартқан жеңіліс нәтижелерінің бірі көпқұдайшылдардың ызаға шалынуы еді. Бүкіл Мекке Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) деген өшпенділіктеріне булығып өртеніп, ақыр соңында меккелік екі батыр өз қырқылжыңдары мен қорлықтарының себебін тамырымен жұлып тастауға бел буды. Олар бұның негізі Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) деп білді.

Бадрдағы соғыстан шамалы уақыт өткеннен кейін әл-Хижрда бір-бірімен Умайр бин Уахб әл-Жумахи мен Сафуан бин Умаййа кездесті. Умайр Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларды олар Меккеде тұрған кездерінде қудалаған шайтандардың
 бірі болатын. Оның Уахб бин ‘Умайр дейтін баласы Бадрда тұтқындалған еді. Олар өлген құрайштарды еске алды, сосын Сафуан: «Аллаһтың атымен ант етемін, олардың өлімінен кейін өмірде игілік қалмады!», - деді.

Умайр оған: «Аллаһтың атымен ант етемін, сенің сөзіңде шындық бар! Тағы да Аллаһ атымен ант етейін, егер менің өтей алмай жүрген қарызым және менсіз құритын балаларым болмаса, онда Мухаммадты өлтірмекке барар едім, мұның үстіне, оған баруыма басқа да себеп бар, өйткені олардың қолында менің балам бар емес пе!», - деді”.

Сафуан бұл мүмкіншілікті жіберіп алғысы келмей: «Мен сенің қарыздарыңды өтейін, ал сенің жанұяң менімен бірге болсын, сенің жақындарыңа мен бас көз болайын және олар үшін қолымнан келгеннің бәрін жасайын», - деді. Умайр оған: «Біздің әңгіме жайлы ешкімге тіс жарушы болма», - деді де, Сафуан ешкімге айтпауға уәде етті.

Осыдан кейін Умайр қылышын қайрап, у жағып қоюды бұйырды да, сосын жолға аттанып Мәдинаға жетті. Ол түйесін, мешіт қақпаларының жанында тізе бүктіріп жатқан кезде, оны басқа мұсылмандармен Бадрдағы соғыста Аллаһтың өздеріне жеңіс нәсіп еткенін әңгіме етіп тұрған Омар бин әл-Хаттаб (Аллаһ оған разы болсын) байқап қалды. Омар (Аллаһ оған разы болсын): «Бұл ит – Аллаһтың жауы, ол бұл жерге тек жаман оймен ғана келді!», - деді де, сосын Пайғамбарға кіріп: «Я, Аллаһ Елшісі, бұл жерге қылышын асынып Аллаһ жауы Умайр келді», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оны маған алып келіңдер», - деп әмір етті. Омар (оған Аллаһ разы болсын) Умайрдың қылышының бауынан ұстап ансарларға: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кіріңдер де оны мына сұмырайдан қорғаңдар, өйткені бұған сенуге болмайды!», - деп, өзі онымен бірге Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) кірді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Омардың (Аллаһ оған разы болсын) Умайрдың асынған қылышының бауынан ұстап тұрғанын көріп: «Оны қоя қой, я, Омар, ал сен Умайр маған жақында», - деді. Осыдан кейін Умайр Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жақындады да: «Атқан таңдарың игілікті болсын», - деді. Оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “Аллаһ бізге сенің амандасуыңнан жақсырағын нәсіп етті, я, Умайр, бұл Жәннат тұрғындарының амандасуы «Сәлем» (тыныштық)”, - деді.

Осыдан соң: «Сені мұнда не алып келді, я, Умайр?», - деді. Умайр: «Мен сіздердегі тұтқынға бола келдім, онымен жақсы шығысуларыңызды сұраймын», - деп жауап қатты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ал мойныңа асынған қылыш саған не үшін керек?», - деп сұрады. Умайр: «Аллаһ бұл қылышты басқа қылыштармен бірге лағынет етсін! Бұлар бізді құтқара алды ма?», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Шыныңды айтшы, бізге не үшін келдің?», - деп сұрады. Умайр: «Мен осы үшін ғана келдім», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “Бірақ сен Сафуан бин Умаййямен әл-Хижрде кезікпеп пе едің, сонда екеуің мәйіттері құдыққа тасталған құрайштарды еске алдыңдар, одан кейін сен: «Егер менің қарызым мен балаларым болмағанда, мен Мәдинаға Мухаммадты өлтіруге барар едім!», - дегеніңде, Сафуан сен мені өлтіруің үшін сенің қарыздарыңды өтемекке және бала шағаңа қамқорлық жасау уәде етті! Бірақ Аллаһ саған бұны жасатпайды!”, - деді.

Осы кезде Умайр: «Сенің – Аллаһ Елшісі екендігіңе куәлік беремін! Я, Аллаһ Елшісі, сенің бізге хабарлағандарыңды және саған түсетін уахиды шынымен-ақ өтірікке балайтынбыз, бірақ айтылған әңгімені мен және Сафуан екеуімізден басқа ешкім білген жоқ, енді мен саған бұны Аллаһ уахи еткендігіне сенемін! Мені Исламға алып келіп, осы жолға бағыттаған Аллаһқа мадақ!», - деп айтты да, ақиқат куәлігін келтірді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бауырларыңа Құран аяттарын үйретіңдер, ал оның тұтқынына бас бостандығын беріңдер», - деді.

Ал Сафуан жайлы айтатын болсақ, ол: «Жақын арада келетін қуанышты хабарға дайындала беріңдер, бұл сендерге Бадрдағыны ұмыттырады!» - деп, жолаушылардан Умайр жайлы сұрастырып, ақыр соңында олардың бірі Умайрдың ислам қабылдағандағын айтады, сонда Сафуан Умайрмен ешқашан сөйлеспейтіндігі және оған ешқандай жақсылық жасамайтындығы жайлы ант берді
.

Бану кайнуқа руымен болған қақтығыс
Бұның алдында біз Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) яһудилермен жасасқан келісімдері жайлы айтқан болатынбыз. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл шартты орындауда ықылас танытты, мұсылмандар да шарттың бір әріпіне болса да қарсы келетін амалдардан аулақ болды, бірақ яһудилер аз уақыттың ішінде оны бұзды.
Алауыздықтың себебі
Ибн Исхак былай деп жазады:

– Бірде Шас бин Қайс дейтін қарт яһуди бір жерде жиылып әңгімелесіп тұрған аустықтар мен хазраждықтар қатарынан болған Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының жанынан өтеді. Надандық дәуіріндегі келіспеушіліктің орнын тыныштық пен келісім басқанын және бұған себеп Ислам екенін түсінген Шасты ыза кернейді, сонда ол: «Бану қайлә бұл қалада бірігіпті ғой! Жоқ, Аллаһтың атымен ант етемін, олар бір болғанда біз өмір сүре алмаймыз!», - деді де, жанында келе жатқан жас яһудиге: «Олардың қастарына барып отыр да, оларға Баус жанындағы шайқасты, оған дейін болған оқиғаларды естеріне сал, және сол кездегі өлеңдерінен оқып бер
», - деп айтады. Жас яһуди оның айтқандарын орындайды, осыдан кейін адамдар өткенді естеріне алып, бір-бірімен тартысып, мақтана бастады да, ақыр соңында қаланың әр бөлігінде тұратын екі адам ыза үстінде тізелеріне тұрып: «Егер қаласаңдар, біз тағы соғыс бастаймыз!», - деді. Сонда екі жақ ашу үстінде: «Біз кездесетін жеріміз жота үсті болсын, арамыздағы тартысты қару шешсін!», - деп екі топ жота басына қарай кетті, сонда сәл болмағанда шынымен-ақ соғыс өрті тұтана жаздайды.

Бұл жайлы хабар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жетісімен, ол мұхажирлер қатарынан болған сахабаларымен айтылған орынға келіп: «Я, мұсылмандар, Аллаһтан ұялсаңдаршы! Шынымен-ақ сендер, араларыңда мен бола тұра, Аллаһ сендерге исламды танытып, дәрежелеріңді көтерсе де, сендерді надандықтан айырып, имансыздықтан сақтап, жүректеріңді бірлікке алып келсе де, надандық дәуіріндегі сөздерге құлақ асасыңдар ма!?», - деді.
Осыдан кейін адамдарға бұл амалдарының шайтанның азғыруы және жауларының қастандықтары екенін айқын болды да, аустықтар мен хазраждықтар бір-бірін құшақтап жылай бастайды, сосын ол жерден Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бой ұсынып қайтады. Аллаһтың жауы Шас бин Қайстың
 тұтатқан қастығын Аллаһ осылайша сөндірді.

Бұл оқиға адамдарды бір-біріне айдап салып, түрлі толқуларға түрткі болып жүрген, ислам дағуатына кедергі болғысы келген яһудилердің жасап жүрген амалдарының бірден бір көрінісі еді. Осы мақсаттарына жету барысында, олар түрлі өсек-аяңдар таратып, әлсіз адамдардың жүректеріне күмән дәнін себу үшін, таңертең иман келтірдік, деп хабарласа кешке қарай имансыздыққа қайта оралған сияқты түрлі жоспарлар құрып жатты. Олар өздерімен экономикалық байланысы бар мүминдердің жағдайларын түрлі амалдармен ауырлатуға тырысып бақты. Егер мүминдерден біреу оларға берешек болса, онда олар күндіз-түні қарызын қайтаруды талап ететін де, ал егер яһудилердің өздері берешек болса: «Біз саған, сен ата-бабаңның дінін ұстанған кезіңде берешек болғанбыз, ал енді сен дініңнен безсең, онда бізден еш нәрсе сұрама!», - деген сияқты түрлі сылтаулар айтып құтылатын
.

Олар бұндай амалдармен Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) жасасқан шарттарына қарамастан айналысып жатты және осының бәрі Бадр соғысына дейінгі кезеңде болды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) және сахабалар олар ақылдарына келер деп және Мәдина мен оның төңірегіндегі тыныштық пен бейбіт өмірді сақтау мақсатында, осының бәріне сабырлықпен төзіп бақты.

Бану қайнуқа келісімнің шарттарын бұзды
 Аллаһ мұсылмандарға Бадрда жеңіс беріп, олардың арабтар арасындағы атақ-даңқы мен күштерін арттырғаннан кейін, яһудилер қызғаныштары мен ызыларын жасыра алмай, мұсылмандарға қарсы өшпенділіктерін ашық көрсете бастады. Мұсылмандардың кас дұшпаны және оларға ең көп зиянын тигізген Қа’б бин әл-Әшраф болды, ол жайлы сосын айтамыз, ал яһуди топтарының үшеуінен ең көп залымдық жасағаны бану қайнуқа еді. Олар Мәдинадағы мәхәлләлардың бірінде тұратын және зергерлік бұйымдар мен ыдыстар жасаумен айналысатын. Бану қайнуқаның ер кісілері арасындағы қарудың көптігі ұсталарының көптігімен түсіндіруге болатын, ал сарбаздар саны жеті жүзге жететін және олар Мәдинадағы яһудилер арасында өжеттікіпен ерекшеленетін. Келісімнің шарттарын бірінші болып бұзған да солар болды.
 Аллаһ мұсылмандарға Бадрдағы жеңісті нәсіп еткеннен кейін, яһудилердің озбырлығы күшейе түсті, олар мұсылмандарды азғыруларын жиілетіп, араларында лаң салып, келемеждеп, базарларына келген мұсылмандардың абыройларына тіл тигізе бастады да, ақыр соңында әйелдерін қудалауды шығарды.

 Іс күрделі бола бастағанда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) яһудилерді жинап, ақылға шақырып, ақиқат жолына оралуларын және озбырлықтың жақсылыққа апармайтындығын ескертті, бірақ бұның бәрі олардың ызалары мен тәкәппарлықтарын арттырғаннан басқа әсерін бермеді.

 Абу Дауд және басқа да мухаддистер Ибн Аббастың (Аллаһ оларға разы болсын) жеткізуімен мына хадисті келтіреді:
– Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Бадрда құрайштарды талқандап Мәдинаға оралғаннан кейін, яһудилерді бану қайнуқа базарында жинап: «Я, яһудилер, сендердің бастарыңа құрайштарға түскен күн тумай тұрғанда, ислам қабылдаңдар!», - деді. Яһудилер: «Я, Мухаммад, сен соғысу білмейтін бір тобыр құрайштарды жеңгеніңе мәз болмай-ақ қой. Егер сен бізбен шайқассаң еді, онда өзіңнің біздей адамдармен әлі жолығып көрмегендігіңді түсініп, біздің кім екенімізді таныр едің!», - деді. Сонда Аллаһ Тағала келесі аяттарды түсірді: «Сондай қарсы болғандарға: «Жақын арада жеңілесіңдер де, Тозаққа жиналасыңдар. Ол нендей жаман орын!», - де. Екі топтың қарсыласуында сендерге бір ғибрат бар еді. Бір топ Аллаһ жолында соғысады. Екінші жақ кәпірлерден еді. (Мұсылмандар) олардың өздерінен екі есе көп екенін өз көздерімен көрді, (бірақ) Аллаһ кімді қаласа, Өз жәрдемімен қолдайды. Расында, бұнда көзі барлар үшін ғибрат бар» (“Әли Имран”, 12–13)

Бану қайнуқаның жауабы ашық соғыс жариялағанмен бірдей болды, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ашуын ұстай білді, ал мұсылмандар ұстамдылық танытып, істің арты не болатынын бақты.
Ал бану қайнуқа руының яһудилері жайлы айтатын болсақ, олар одан бетер есіріп, іріткі салудың бірде-бір мүмкіншілігін қалт жібермеді. Осылайша бану қайнуқалықтар өздеріне өлім жазасын сұрап алды.

Ибн Хишам Абу Ауннан мына хабарды жеткізеді, бірде бір араб әйел өз затын бану қайнуқа базарына әкеліп сатады да, сосын бір зергердің жанына барып отырады. Яһудилер ол әйелдің бетін ашуға әрекет етеді, бірақ әйел айтқандарына көнбейді, сонда әлгі зергер ол әйелдің артынан келіп, байқатпай көйлегінің етегін арқасына байлап қояды, әйел орнынан тұрғанда ұятты жерлері ашылып, яһудилер күле бастайды, ал әйел айқайлап жібереді. Осы кезде бір мұсылман зергерге тап беріп, қылышымен шауып өлтіреді, зергер яһуди болғандықтан, яһудилер жабылып мұсылманды өлтіреді. Осыдан кейін мұсылманның жанұясы басқа мұсылмандарды яһудилерге қарсы көмекке шақырады да, бану қайнуқа яһудилері мен олардың арасында қақтығыс орын алады
.
Қоршау, қарсылықсыз тізе бүктіру және көшіріп жіберу
 Осыдан кейін Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) шыдамы таусылды да, ол Мәдинадағы басшылықты Абу Любаба бин ‘Абд әл-Мунзирге тапсырып, мұсылмандардың туын Хамза бин ‘Абд әл-Мутталибке (Аллаһ олардың екеуіне де разы болсын) беріп, Аллаһтың әскерін бану қайнуқаның қонысына алып барады. Оны көрген яһудилер өздерінің қорғандарына бекініп алады да, мұсылмандар оларды қоршауға алады, бұл хижраның екінші жылының шаууәл айының сенбісінде орын алды. Бұл қоршау зул-қа’да айы кіргенше он бес күнге созылды, осыдан кейін Аллаһ яһудилердің жүректеріне үрей салады, Аллаһ кімді көмексіз қалдырып жеңіліске душар ететін болса, осылай істейді. Яһудилер Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) рахымына беріліп, жеңілістерін мойындайды, сонда олар бүкіл құлдары, әйелдері, бала-шағасымен түгел беріледі. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен олардың қолдарын байлап тастайды.

 Осы сәтте ‘Абдуллаһ бин Убайй бин Салюл өзінің екіжүзділігін танытты, өйткені Аллаһ Елшіснен (оған Аллаһтың игілігі мен сәлемі болсын) боларда-болмай оларды кешіріуін сұрай бастады. Ол: «Я, Мухаммад, менің қамқоршыларыма жақсылық жаса!»
, - дей бастады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған жауабын бірден бермеді, сонда Ибн Убайй сөздерін қайталай берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) одан бетін бұрды, бірақ ол пайғамбардың сауытына жармасты, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Жібер мені!», - деп ашуланғаны соншалық – жүзі қарайып кетті, сосын тағы да: «Қайғы басқыр, жібер мені!», - деді. Бірақ бұл екіжүзді дегенінен қайтпай: «Жоқ, Аллаһтың атымен ант етемін, менің қамқоршыларыма рахымшылық етпейіңше, сені жібермеймін, өйткені олардың сауыт киген үш жүз сарбазы мен сауыт кимеген төрт жүз сарбазы мені дүниедегінің бәрінен қорғады, ал сен болсаң бір дегенде бәрінен құтылмақсың! Аллаһтың атымен ант етемін, мен бұның артынан болатын жамандықтан қорқамын!», - деп айтты.
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бір ай бұрын көрер-көзге ислам қабылдаған бұл екіжүздіге құрмет көрсетіп, яһудилердің өмірін сақтады, бірақ оларға Мәдинадан кетіп, оның жанында қоныстамауға әмір етті, сонда олар Шам еліндегі Азриатқа қоныс тепті. Яһудилер жаңа жерде көп тұрмады, осыдан соң олардың басым бөлігі қаза тапты.

 Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) олардың дүниесі тиді, олжаның ішінен өзіне үш садақ, екі сауыт, үш қылыш және үш найза қалдырды, ал одан кейін олжаның бестен бірін бөлді, оны жинаумен Мухаммад бин Мәсләма (Аллаһ оған разы болсын айналысты)
.
Сауиқ жорығы
Яһудилер мен екіжүзділер қастық құрып, өз әрекеттірмен айналысып жатқанда, Абу Суфиан іспен айналысты. Ол неғұрлым аз шығынмен, әрі тез арада үлкен жетістікке жеткізетін және арабтар арасында өз руының беделін сақтап, бәріне өздерінің қандай күшке ие екендігін көрсететін амалдарды ұйымдастырумен шұғылданды. Абу Суфиан Мухаммадқа қарсы жорыққа шықпайынша, тазалану үшін басын жумауға серт етті де, арада шамалы уақыт өтісімен шынымен-ақ, екі жүз басты атты әскерімен сертін орындау үшін жорыққа аттанды. Ол Канат жазығының ортасында Мәдинадан екі өткелдік
 жерде орналасқан Наййиб тауының жанына дейін жетті, бірақ Мәдинаны ашық шабуға дәті бармай, тек қарақшылықты еске салатын тиіп-қашты әрекеттермен шектелді. Ол түн жамылып Мәдинаның шетінде орналасқан Хуйайй бин Ахтабқа келіп, одан есік ашуды сұрады, бірақ ол қорқып есік ашпады, Абу Суфиан бану надир руының көсемі әрі қазына сақтаушысы Сәләм бин Машкамға бет алды. Ол кіруге рұқсат сұрады да, көсем оны кіргізіп шарап құйып күтіп, жағдайды толық баяндап берді. Абу Суфиан бәрін біліп алған соң, түннің соңғы бөлігінде жолдастарына оралып, оларды Мәдина түбіндегі әл-Урайд ауылын шабуға жіберді. Олар құрма ағаштарын шауып өрттеді де, онда ортақ жерге үлескер бір ансарды жолдасымен кездестіріп, оларды өлтіріп, жылдам Меккеге қашады.

Бұл жайлы естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Суфиан мен оның жолдастарының артынан қуғынға шықты, бірақ олар жүрістерін тездетіп жеңіл болу үшін жол-жөнекей азық-түліктерін, талқандап дайындаған арпаларын (сауық) тастап, ақыр соңында қашып құтылады. Олардың соңынан қуғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Каркарат әл-Кудрға дейін жетіп, кейін оралды. «Сауиқ жорығы» деп аты қалған бұл жорық, хижраның екінші жылының зул-хижжа айында, Бадр соғысынан екі ай өткеннен кейін болды. Бұл жорық кезінде Мәдинада басшы ретінде Абу Любаба бин ‘Абд әл-Мунзир (Аллаһ оған разы болсын) қалдырылған болатын.

Зу ‘Амрға жасалған жорық
Хижраның үшінші жылының мухаррам айында орын алған бұл жорық, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі басқарған Ухуд соғысына дейінгі үлкен шайқасы болды.

Бұған себеп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бану са’ләба пен бану мухариб руларының Мәдина жанындағы ауылдарға шабуыл жасамақ ниетпен күш жинап жатқандықтары жайлы хабар болды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарды жорыққа шақырып, өзі төрт жүз елу сарбаздық аттылы мен жаяу әскерді басқарып аттанып кетті. Мәдинада басшы ретінде Осман бин Аффанды (оған Аллаһ разы болсын) қалдырды.

Жолда бану са’ләба руынан Жәббар атты адамды тұтқындайды. Ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келтіріледі де, ол Жәббарды исламға шақырады, ал Жәббар ұсынысын қабыл алып, мұсылман болады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол адамды Биләлдің қомқоршылығына тапсырды, сондай-ақ Жәббар мұсылман әскеріне жау жерінде жол көрсетуші болды.

Мәдинадан әскер келгенін білген мұсылман жаулары, бытырап тау-шатқалдарға қашып тығылады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) арабтар мұсылмандардың күшін біліп қорқулары үшін, өз әскерін бану са’ләба руларының жиналатын орны Зу ‘Амр құдығының жанында, хижраның үшінші жылының сафар айында толық бір ай ұстап, сосын Мәдинаға оралады
.
Қа'б бин әл-Әшрафты өлтіру
Қа'б бин әл-Әшраф яһудилер арасындағы ислам мен мұсылмандардың ең қас дұшпаны болды, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тілін тигізіп, адамдарды мұсылмандарға қарсы соғысқа ашық шақыратын.

Ол тай руынан болатын, ал нағашылары бану ән-надир руынан еді. Қа’б сән-салтанатты жақсы көретін және арабатардың арасында көз тартарлық әдемілігімен және өлең жазуымен ерекшеленетін дәулетті адам болды. Оның бекінісі Мәдинаның оңтүстік шығысында бану ән-надрлықтардың тұрақтаған жерлерінен кейін тұратын.

Оған мұсылмандардың Бадрдағы жеңісі және құрайштардың мықты жауынгерлерінің қазасы жайлы хабар жеткен кезде: «Шынымен-ақ бұл рас па? Олар атақты арабтардан және адамдардың төрелерінен еді! Аллаһтың атымен ант етемін, егер Мухаммад ол адамдарды өлтірген болса, онда бұл дүниеде өмір сүргеннен өлген артық!», - деді.

Өзіне жеткен хабарлардың ақиқат екендігіне көзі жеткенннен кейін, бұл Аллаһтың жауы Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарды келемеждеп, жауларын мадақтап, арада соғыс отын тұтата бастады.

Дегенмен, ол бұл әрекеттерімен шектелмей құрайштарға барып, әл-Мутталиб бин Абу-Уада’а әс-Сахмидің үйінде тоқтап, құдыққа тасталған көпқұдайшылдарды жоқтап өлең шумақтарын оқып, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарсы өшпенділік отын өршітіп, оған қарсы соғысқа шақыра бастады. Ол Меккеге келген кезде Абу Суфиан мен басқа көпқұдайшылдар одан: «Саған қай дін жақынырақ – біздің дін бе, әлде Мухаммад пен оның достарының діні ме? Сонда осы екі жақтан кімнің жолы дұрысырақ?», - деп сұрағанда, ол: «Сендердің жолдарың тура және дұрыс», - деп жауап берді. Осы жайлы Аллаһ Тағала келесі аяттарды түсірді: «Сондай Кітаптан үлес берілгендерге қарамадың ба? Олар бұтқа, шайтанға сенеді де, кәпірлерді: «Бұлар мүміндерден гөрі тура жолда», - дейді» («ән-Ниса», 51).
Осыдан кейін Қа’б Мәдинаға оралғанда, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының әйелдері жайлы өлең шумақтарын шығарып, оларға тіл тигізе бастады.
Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға: «Кім Қа’б бин әл-Әшрафты өлтіруді қолына ала алады? Расында, ол Аллаһ пен Оның Елшісін зәбірледі!», - деп айтты. Бұл істі өз мойындарына Мухаммад бин Мәсләма, 'Аббад бин Бишр, әл-Харис бин Аус, Абу 'Абс бин Хибр және Қа’бқа сүт бауыры болып табылатын, сондай-ақ Сәлкан бин Сәләма деп аталатын Абу На'илә алды, олардың бәріне Аллаһ разы болсын. Бұл топқа Мухаммад бин Мәсләма жетекшілік етті.

Бұл жайлы жеткен хабарларда былай айтылады: “Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тұрып: «Кім Қа’б бин әл-Әшрафты өлтіруді қолына ала алады? Расында, ол Аллаһ пен Оның Елшісін зәбірледі!», - деп айтқанда, Мухаммад бин Мәсләма (Аллаһ оған разы болсын) орнынан тұрып: «Я, Аллаһтың Елшісі, мен. Сен менің оны өлтіргенімді қалаймысың?», - деп сұрағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Иә», - деді. Сонда ол: «Онда маған бір нәрселерді айту керек болады»
, - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Айта бер», - деді”.

Осыдан кейін Мухаммад бин Мәсләма Қа'б бин әл-Әшрафқа келіп: «Расында, бұл кісі
 бізден садақа
 төлеуді талап етіп, бізді қиын жағдайға тіреді!», - деді. Сонда Қа’б: «Аллаһтың атымен ант етемін, сендер жақын арада одан мезі боласыңдар!», - деді. Сосын Мухаммад бин Мәсләма: «Біз оған еріп үлгергеніміз себепті, осының бәрі бір жақты болғанша, оны тастағымыз келмей тұр, ал қазірше сенен қарызға бір, не екі уасқ азық-түлік ала тұрғымыз келеді», - деді. Қа’б: «Жақсы, бірақ сендер маған кепілдікке бір нәрсе тастауларың қажет», - деді, сонда одан: «Сен өзің не қалайсың?», - деп сұрады. Қа’б: «Маған кепілдікке әйелдеріңді қалдырыңдар?!», - деді. Олар: «Сен арабтардың ішіндегі ең әдемісі бола түра, біз саған қалайша әйелдерімізді қалдырамыз?!», - деді. Қа’б: «Онда маған кепілдікке ұлдарыңды қалдырыңдар!», - деді. Олар: «Сосын адамдар: «Пәленшені екі уасқ азық-түлік үшін кепілдікке берген...», - деп айта бастайды ғой, бұл біздің намысымызға тиеді! Одан да біз саған кепілдікке өзіміздің қаруымызды қалдырайық», - деп, олар осыған келісіп, Қа’бқа Мухаммад бин Мәсләма келетін болды. Осыдан кейін Абу Нә’ил де Мухаммад бин Мәсләма жасағандай істеді. Ол Қа’бқа келіп, бірге отырып, біраз уақыт өлең шумақтарын оқиды да, сосын Абу Нә’ил: «Қайғы келгір-ай, я, Ибн әл-Әшраф, менің саған айтар шаруам бар, бірақ ол жайлы ешкімге тіс жарып айтпауыңды сұраймын», - деді. Қа’б: «Жақсы», - деді. Сонда Абу Нә’ил: «Бұл адам бізге жұт алып келді, өйткені арабтардың бәрі бізге қарсы жасақтанып, жолдардың бәрін бөгеп қойды, осыдан балаларымыз қырылып, ал өзіміз бала-шағамыз сияқты қиындық шегудеміз», - деп, олардың арасында да Ибн Мәсләмамен орын алған әлгіндей әңгіме жүрді. Әңгіме барысында Абу Нә’ил: «Өзіммен бірге менімен пікірлес болған адамдарды алып келемін, олармен де осы тұрғыда келісіп, жақсылық танытуыңды қалаймын», - деді.
 Қа’бпен сөйлескен Ибн Мәсләма мен Абу Нә’ил көздегендеріне жетіп, жолдастарымен бірге қару-жарақтарын асынып келе алатын болды.

 Хижраның үшінші жылының рабби әл-әууәл айының жарық айлы он төртінші түнінде, осы топтағылар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) үйінде жиналды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын Бақи' әл-Ғаркадқа
 дейін шығарып салып: «Аллаһтың атымен! Я, Аллаһ оларға көмектес!», - деп, тілек айтып, өзі Раббысымен құпия тілдесіп дұға жасау үшін үйіне оралды.
 Дайын топ Ка'б бин әл-Әшрафтың қамалына жеткенде, Абу Нә’ил оны шақырды да, Қа’б оларға бармақ болып төсегінен тұрды. Оның жас әйелі: «Мұндай уақытта қайда бармақсың? Расында, мен мына дауыстан қанның тамшылағанын естіп тұрмын!», - деді.
Қа’б: «Бұл менің бауырым Мухаммад бин Мәсләма мен менің сүт бауырым Абу Нә’ил ғой. Мәртебелі адамды шақырғанда, оған найза салмақшы болса да барады», - деп айтып, басына иіс майларын жағып, оларға шықты.

Ал бұған дейін Абу Нә’ил жолдастарына: «Ол келгенде, мен оның шашынан ұстап иіскеймін, сонда оның басына менің қолымның тигенін көрсеңдер жақындап оны шабыңдар!», - деді. Қа’б орталарына келіп, шамалы әңгімелескеннен кейін, Абу Нә’ил: «Иә, Ибн әл-Әшраф, сен бізбен бірге әл-'Ажуз жотасына барып, таң атқанша әңгімелесіп уақыт өткізуді қалайсың ба?», - деді. Қа’б: «Қаласаңдар (барайық)», - деді де, бәрі үйден шығып, сол жаққа қарай жөнелді. Жол-жөнекей Абу Нә’ил: «Мен мынадай тамаша иісті осы күнге дейін сезбеппін!», - деді. Есітіген сөздерге асқақтаған Қа’б: «Арабтардың арасындағы ең жақсы иіс майлар менің әйелімде», - деді. Абу Нә’ил: «Сенің басыңды иіскеуге рұқсат етесің бе?», - деп сұрады. Қа’б: «Иә», - деп жауап қатты, сонда Абу Нә’ил қолдарын оның шаштарының арасына салып өзі иіскеп, жолдастарына да иіскетті.
Шамалы уақыттан соң ол тағы да: «Шашыңнан тағы иіскесем болады ма?», - деп сұрады. Қа’б: «Иә», - деп, Абу Нә’ил дәл солай қайталады. Тағы шамалы уақыт өткен соң: «Мен шашыңнан енді бір рет иіскесем болады ма?», - деп сұрады. Қа’б: «Иә», - деді де, Абу Нә’ил қолдарын шаштарының арасына салып, мықтап ұстады да: «Аллаһтың жауын шабыңдар!», - деп айқай салды. Осы кезде олар қылыштарын оған сілтей бастады, бірақ олардың қылыштары көздеген жерлеріне тимеді. Сонда Мухаммад бин Мәсләма (Аллаһ оған разы болсын) миғуәлін
 алып, Қа’бтың ішіне тақап, кіндігінен төмен жеріне бар салмағымен басып жіберді. Миғуәл оның қуығына жетті де, Аллаһтың жауы маңайындағыларды өлер алдындағы ащы даусымен шошытып, жерге сұлап түсті. Шыққан айқайдан соң яһудилердің бекіністерінде шамдар жағыла бастады.

Осыдан кейін мұсылмандар кейін қайтты, бірақ әл-Харис бин Аус (Аллаһ оған разы болсын) абайсызда өз жолдастарының қылышынан жарақат алып қаны ағып жатты. Олар әл-Ард жотасына жеткенде, араларында әл-Харистің жоқ екендігін байқайды да, біраз уақыт ол келгенше күтеді, сосын ары қарай оны көтеріп әкетеді. Олар бақи' әл-Ғаркадқа жеткенде: «Аллаһ ұлы!», - деп айта бастады. Бұны естіген Аллаһ Елшісі де (оған Аллаһтың игілігі мен сәлемі болсын) олардың Қа’бты өлтіргендіктерін түсініп: «Аллаһ ұлы!», - деп айқайлады, ал адамдар оған жақындағанда: «Жетістікке жетіңдер!», - деп айтты. Олар: «Сен де, я, Аллаһтың Елшісі!», - деп айтты, сосын оның аяғына зәбірлеушінің басын тастады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны өлтіруге мүмкіншілік бергені үшін Аллаһқа мадақтарын айтты, сосын әл-Харистің жарасына түкірді. Осыдан оның жарасы жазылып, сосын оны ешқашан мазаламады.

Яһудилер Қа’б бин әл-Әшрафтың өлімі жайлы естігенде, олардың тәкаппар жүректеріне үрей ұялады. Яһудилер Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бұдан былай жақсы сөздерді түсінбейтін және келісілген шарттың талаптарын орындаудан бас тартып, тыныштықты бұзғысы келген адамдармен осылай әрекет ететіндігін түсінді. Сондықтан да олар басқа амалдар қарастырмай, тыныштық сақтап, келісім шарттың талаптарынан шықпайтын, мойынсұнған адамның кейпіне енді.
 Осының әсерінен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) біраз уақытқа дамыл алды. Бұл уақытты ол сыртқы қатерлерді қайтару үшін пайдаланды, ал мұсылмандар ара-арасында соқтығысып, қауіп төндіріп отыратын мәселелерінен бой жазды.

Бухранға жасалған жорық
Бұл атауға хижраның үшінші жылы раби’ әс-сәни айында, Бухран дейтін жерге Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі басқарып апарған, үш жүз сарбаздан құралған жорығы ие болды. Бұлай әл-Фара’ ауданында орналасқан Хижаздағы кен ошағы аталған. Ол жерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) хижраның үшінші жылындағы раби’ әс-сәни және жумада әл-улә айларын өткізді, сосын ешкіммен соғыспай Мәдинаға оралды.

Зәйд бин Харисаның жорығы
Бұл Ухуд соғысы алдындағы соңғы және ең сәтті жорық болды. Мұсылмандар бұл жорыққа Мәдинадан хижраның үшінші жылының әл-ахира айында аттанды. Бұл іске баруға себеп құрайштардың Бадрдағы жеңілістерінен кейінгі туындаған уайым мен толқу болды. Осы арада жаз келіп олардың керуендерін Шамға жіберетін уақыты да жетіп, бұл олардың уайымдарын арттырды.
Құрайштар осы жылы керуен басшылығын тапсырған Сафуан бин Умаййя: «Мухаммад пен оның жолдастары біздің саудамызға кедергі болуда, ал біз оларға қандай шара қолданатынымызды білмейміз, өйткені олар теңіз жағалауын торуылдауда! Ол жағалау төңірегіндегі адамдармен келісімге отырған, олардың басым көпшілігі оған қосылып жатыр, ал біз қай жолмен шығарымызды білмейміз! Егер үйде отыра берсек, онда жақын арада капиталымызды жеп тауысамыз да, одан дым қалмайды, ал біздің қаладағы өміріміз жазда Шаммен, ал қыста Эфиопиямен жасаған саудаға тәуелді!», - деді.

Осыдан соң олар осы мәселе төңірегінде сөз қозғады, әл-Асуад бин ‘Абд әл-Мутталиб Сафуанға: «Теңіз жағалауындағы жолды таста да, Иракқа қарай бет бұр»
, - деді де, әл-Асуад бин ‘Абд әл-Мутталиб Сафуанға жол көрсетуші ретінде бану бакр бин уаил руынан Фурат бин Хаййанды ұсынды. Жол көрсетушінің міндетіне төңіректі барлау да кіретін болды.

Осылайша Сафуан бин Умаййя басқарған керуен жаңа бағытпен аттанып шықса да, керуен мен оның бағыты жайлы хабар Мәдинаға келіп жетті. Істің мән-жайы мынада еді: ол уақытта ислам қабылдаған Салит бин ән-Ну‘ман (Аллаһ оған разы болсын) ол кезде ислам қабылдап үлгермеген Ну‘айм бин Мәс‘уд әл-Әшжа‘имен кездесіп, олар бірге отырып шарап ішеді
. Ну‘аймға шарап өз әсерін бергенде, ол Салитқа керуен мен оның бағыты жайлы толығымен айтып береді. Осыдан кейін Салит Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) асығып келіп, мұның бәрін баяндап береді.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шұғыл түрде жүз аттылы сарбаздан құралған жасақ жинап, оның басшылығын Зәйд бин Хариса әл-Қәлбиге (Аллаһ оған разы болсын) тапсырады. Зәйд жорыққа аттанып, тапа-тал түсте Карда дейтін жердегі бұлақ бастауында демалу үшін орналасқан құрайштарға бас салады. Нәтижесінде керуен толығымен мұсылмандардың қолына түседі, ал Сафуан мен күзет қарсылық танытпастан қашып құтылады.

Мұсылмандар керуеннің жол көрсетушісі Фурат бин Хаййанды тұтқынға түсіреді. Басқа хабарлар бойынша одан басқа тағы екі адам тұқынға алынады және құны жүз мың динарға татитын ыдыстар мен күмістен тұратын олжа түсіріледі. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олжаның бестен бір бөлігін өзіне алып, қалғандарын жорық мүшелері арасында бөліп береді, ал Фурат бин Хаййан Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) шақыруымен оның көзінше исламды қабылдайды.

Бұл құрайштар үшін Бадр соғысынан кейінгі тиген тағы бір үлкен соққылардың бірі болды, осының әсерінен олардың уайымдары мен абыржулары күшейе түсті. Енді олар үшін екі жол ғана қалды: не өздерінің тәкәппарлықтары мен өркөкіректіктерін басып, мұсылмандармен келісімге келу, не болмаса мұсылмандардың әскери қуатын азайтып, олардың аймақатағы ықпалдарын әлсірету арқылы өздеріне бұрынғы мәртебелерін қайтару үшін, кең алқымды соғыс бастаулары керек. Меккеліктер екінші жолды таңдады және мұсылмандармен бұрынғыларынан да қатал қасарысып, үйлерінде жаңа үлкен соғысқа жаңа жоспарларын құрастырып, дайындала бастады. Осылардың бәрі және бұның алдында айтып өткен оқиғалар Ухуд соғысына қамдалған шараларалардың улкен бөліктерінің бірі болып табылды.

tc ""
УХУДТАҒЫ ШАЙҚАС
Құрайштар кек алу шайқасына дайындалуда

Мекке жеңілістің ащы дәмінен соң және өзінің атақты адамдары мен мықты сарбаздарының өлімінен кейін, мұсылмандарға деген ызасына булығып жатты. Меккеліктер кек алу отында лапылдады, сонда олар мұсылмандар алдында өздерінің ыза-кектерінің қандай дәрежеде екендіктерін жасыру үшін өлгендерді жоқтауға және тұтқынға түскендерді қайтарып алу үшін құн төлеуге тыйым салды.

Бадр соғысынан кейін құрайштар өзара мұсылмандарға қарсы кең ауқымды соғыс бастауға келісті. Олар осы арқылы ыза-кектерін қанағаттандыру мақсатында, Бадрдағы шайқасқа дайындалғандай соғысқа дайындала бастады.

Бұл шайқасқа дайындықта ‘Икрима бин Абу Жәхл, Сафуан бин Умаййя, Абу Суфиан бин Харб және ‘Абдуллаһ бин Абу Раби‘а ерекше белсенділік танытты.

Осы мақсатта олар бірінші кезекте Абу Суфианның құтқарған керуеніне қолдарын салды, ал сол керуенде заттары аман қалған адамдарға: «Я, құрайштар, расында, Мухаммад бізге зәбір көрсетіп, арамыздағы ең жақсыларымызды өлтірді, сондықтан да оған қарсы соғыста бізге осы дүниелеріңмен көмек көрсетіңдер, бәлкім, сонда біз кегімізді қайтара аламыз!», - деді. Олар бұған келісіп, бір мың түйе көтерген, құны елу мың динарға татитын дүниелерін сатты, бұл жайында Аллаһ Тағала мына Құран аяттарын түсірді: «Расында, сондай кәпірлер малдарын Аллаһтың жолынан тыю үшін жұмсайды. Тағы оны жұмсай береді. Сонан кейін ол, оларға өкініш болып, ақыр жеңіліске ұшырайды. Сондай-ақ қарсы болғандар Тозаққа айдалады» («әл-Әнфал» сүресі, 36).

Осыдан кейін олар мұсылмандарға қарсы жорыққа өз еркімен қатысуға адамдарды шақырып, ахабиш, кинан тайпаларына және Тихам тұрғындарына қолқа салып, осыған түрлі жолдармен ынталандыра бастады. Сафуан бин Умаййя бұл іске Бадрда тұтқынға түсіп, оны Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзіне қарсы бұдан былай ешқандай амал жасамау шартымен босатқан ақын Абу ‘Иззаны да араластырды. Сафуан бұл ақынды, егер соғыстан аман келсе, алтынның астында қалдыратынын, ал тірі оралмаса қыздарына қарайласатынын уәде етіп арбап, руларды мұсылмандарға қарсы айдап салуға көндірді. Осылайша Абу ‘Изза руларды өлеңдерімен азғырып, ыза отын тұтата бастады. Оған қоса құрайштар осы іске Мусафи‘ бин ‘Абд Манаф әл-Жумахи дейтін тағы бір ақынды қатыстырды.

Адамдарды мұсылмандарға қарсы ең көп арандатқан, сауиқ жорығынан өз мақсатына жетпек түгілі, өзімен бірге алып шыққан азық-түлігінің үлкен бөлігінен айырылып келген Абу Суфиан болды.
Зәйд бин Харисаның сарбаздарының құрайштардың керуенін қолға түсіруі олардың экономикаларына жасаған ауыр соққы болды және осының салдары уайымдарының көбейіп, қайғыларының асқынуына отқа тамызған майдай әсер етті.

Құрайштардың әскері мен оның қолбасшылары
Бір жыл ішінде меккеліктердің соғысқа дайындығы өзінің қиыр шыңына жетті. Олардың қарамағында құрайштар мен олардың одақтастары ахабиш руынан құралған үш мың көпқұдайшыл шайқасқа дайын тұрды. Құрайштардың басшылары өздерімен бірге әйелдерді де алуды жөн көрді, әйелдер сарбаздарды өлгенше шайқасып, өздерінің абыройлары мен ар-намыстарын қорғауға ынталандырады деп ойлады. Әйелдер саны он беске жетті.

Құрайштарда үш мың түйе, жеті жүз сауыт және екі жүз аттылы болған
, сонда олар жол бойы аттарына отырмады
.

Жалпы қолбасшылықты Абу Суфиан бин Харб алды, атты әскердің қолбасшылығы Халид бин әл-Уалидтке тиді, ал Икрима бин Абу Жәхл оған көмекші болып қосылды, ту көтерушілер болып бану ‘абд әд-дар руының адамдары тағайындалды.

Мекке әскері жорыққа шықты
Сақадай дайын болған соң, меккенің әскері Мәдинаға қарай бет алды. Өшпенділік пен ыза ұшқыны жүректердегі ашу отын тұтатып жатты, осының өзі қаншалықты қатыгез соғыс болатындығын меңзеп еді.
Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) барлауышылары қарсыластарының жолға шыққанын біледі
Әл-’Аббас бин ‘Абд әл-Мутталиб (Аллаһ оған разы болсын) құрайштардың дайындықтары мен іс-әрекеттерін бақылап отырып, әскер аттанысымен жедел түрде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) әскер жайлы барлық мәліметті айтып сәлемдеме жібереді.

Әл-Аббастың өкілі жолға шығып соншалықты жылдам жылжығаны – Мекке мен Мәдинаның арасындағы бес жүз шақырымдық жолды үш күнде өтіп, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) сәлемдемені ол Құба мешітінде отырған кезде алып кеп тапсырады.

Убайй бин Қа‘б оны Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оқып береді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған бұл жөнінде ешкімге тіс жармауын сұрап, кідірместен құпия түрде Мәдинаға оралып мухажирлер мен ансарлардың басшыларымен пікір бөліседі.
Мұсылмандар төтенше жағдайға дайындала бастады

Мәдина жыл бойы соғысқа дайын жүрді, кез-келген төтенше жағдайға дайын жүрген ер кісілер қаруларын дайын ұстағаны соншалық – намаз кезінде де қаруларынан айрылмады.

Құрамында Са’д бин Му‘аз, Усайд бин Худайр және Са’д бин ‘Убададан (Аллаһ оларға разы болсын) құралған топ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) күзетін жүзеге асырды, сонда бұл адамдар оның үйінің есік алдында түндерді қаруларымен өткізетін.

Тұтқиылдан шабуыл жасалмас үшін, басқа қарулы топтар Мәдинаға кіре беріс жолдарды күзетті. Бұған қоса, құрайштардың шабуыл жасауға оңтайлы болатын жолдарына, мұсылмандардың барлаушылары, жауларының қозғалысын қадағалау мақсатында шығып жүрді.
Мекке әскері Мәдинаға қарай жылжуда
Мекке әскері әдетте жүретін, батыста жатқан жолмен келе жатты. Меккеліктер әл-Абуаға жеткенде Абу Суфианның Хинд бинт ‘Утба дейтін әйелі, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) анасының қабірін қазып (талқандауды) ұсынды, бірақ құрайштардың басшылары бұның салдары өздері үшін өте жаман болатынын айтып, бұл әрекеттен қайтарды
.
Осыдан кейін әскер Мәдинаға жеткенше жылжып отырды. Меккеліктер әл-Ақиқ дейтін жазыққа келді де, сосын оң жаққа бұрылып, Мәдинаның солтүстігінде орналасқан Канат жазығындағы Ухуд тауының жанындағы ‘Айнайн деп аталатын сортаң жердің орта беліне келіп жайғасты. Сол жерде олар хижраның үшінші жылының шәууал айының алтыншы жұлдызы, жұма күні өздерінің уақытша тұрақтарын құрды.

Қорғаныс жоспарын әзірлеу
Мәдиналық барлаушылыр әрдайым жаңа хабарларды жеткізіп жатты, солардың соңғысы құрайштардың құрған уақытша тұрақтары жайлы болды. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жоғарғы әскери кеңес жинады, оның барысында ол қалыптасқан проблема бойынша (сахабаларымен) пікір бөлісті. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жиналғандарға көрген түсі жайлы былай деп айтып берді: «Расында, Аллаһтың атымен ант етейін, мен бір қайырлы түс көрдім.
 Мен сиырлардың бауыздалғанын көрдім, сондай-ақ мен қылышымның жүзінен тетіктер таптым, сондай-ақ мен мықты сауытқа қолымды салғанымды көрдім, - осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түсін былай деп жорыды, - Сиырлар – бұл қаза болатын сахабаларым, қылышымның жүзіндегі тетіктер – менің жанұя мүшелерімнен біреуінің қазасы, ал сауыт – бұл Мәдина», - деді.

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына, Мәдинадан шықпай, сонда бекіну керектігін, өйткені көпқұдайшылдар өз орындарында қалса, бұның мұсылмандар үшін пайдасыз болатындығын, ал егер олар қалаға қарай жылжыса, онда мұсылмандар оларды тар көшелерде қарсы алып соғысатындығын, әйелдер болса үй төбелерінен оларға көмек жасай алатындығын, айтып алға тартты. Бұл пікірмен хазраждықтардың басшыларының бірі ретінде қатысқан екіжүзділердің басшысы ‘Абдуллаһ бин Убайй бин Салюл келісті. Оның келісімі бұл жоспардың әскери тұрғыдан дұрыс болғандығынан емес, неғұрлым ұрыс алаңынан алыстау болу мақсатында айтылғаны айдан анық еді, бірақ ол бұл жайында жұрттың біліп қоюуын қаламап еді. Бірақ Аллаһ Тағала мұсылмандарға екіжүзділердің беттеріндегі жалған суреттерін алып, шынайы түрлерін және мұсылмандар үшін ең қиын жағдайда олардың көкіректерінде жасырған зәрді ашып көрсетуді қалады.

Бадр соғысына қатыса алмаған сахабалар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қаланың сыртына шығып, жауларын сонда қарсы алуды кеңес етті, сонда олардың бірі: «Я, Аллаһтың Елшісі, біз осы күнді күтіп, Аллаһтан сұрап жүрдік, Аллаһ сапарымызды қысқартып, бізге осыны Өзі алып келді, енді олар бізді қорқып қалды демес үшін, жауға қарсы шық!», - деді.

Шайқасқа ұмтылған адамдардың басында Бадр соғысында қылышын жұмсап үлгерген Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әкесінің бауыры Хамза бин ‘Абд әл-Мутталиб (Аллаһ оған разы болсын) тұрды. Ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Саған Кітап түсіргеннің атымен ант етейін, мен олармен қала сыртында шайқаспайынша тамаққа қол салмаймын!»
, - деді.

Ақыр соңында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз пікірінен бас тартып, көпшіліктің пікірімен келісті, осыдан кейін қала сыртына шығып, қарсыластарымен ашық жерде шайқасуға шешім шығарды.
Мұсылман әскеріндегі жасақтардың құрылуы

және оның шайқас алаңына қарай жылжуы
Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдармен жұма намазын өткізіп, уағыз айтып, оларға күштерін аямай шайқасуды әмір етіп, жеңіс олардың табандылықтарына байланысты болатындығын айтып, оларға жауларымен кездесуге жақсылап дайындалуды бұйырды, сонда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бұл сөздері адамдарды қуандырды.

Шамалы уақыттан соң ол екінті намазын өткізді, онда көп адам қатысты, өйткені ол намазға Мәдина жанындағы әл-Ауали ауылының тұрғындары да қатысқан болатын. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз үйіне сахабалары Абу Бакр және Омармен бірге кіріп, олар оның басын сәлдемен орап, киінуіне көмектесті, сосын қаруын алып, екі сауытын киіп беліне қылышын асынып, адамдарға шықты.

Са’д бин Му‘аз бен Усайд бин Худайр (Аллаһ оларға разы болсын) Пайғамбарды (оған Аллаһ разы болсын) күтіп тұрған адамдарға: «Сендер Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қаладан шығуға мәжбүр еттіңдер, шешімді оның өзіне шығаруға мүмкіншілік беріңдер!», - деді. Адамдар істегендеріне өкініп, ол үйінен шыққан кезде: «Я, Аллаһтың Елшісі, біз саған қарсы келгіміз келмеді, қалағаныңды істе, егер Мәдинада қалуды қаласаң, онда қала бер!», - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер пайғамбар сауытын киіп, қаруын асынса, онда Аллаһ оны жауларымен бір жақты еткенше оларды шешкені жараспайды», - деді.

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әскерін үш жасаққа бөлді:

1. Мухажирлердің жасағы, оның туы Мус‘аб бин ‘Умайр әл-’Абдариге (Аллаһ оған разы болсын) тапсырылды;

2. Ансарлар қатарындағы аустықтардың жасағы, оның туы Усайд бин Худайрға (Аллаһ оған разы болсын) тапсырылды;
3. Ансарлар қатарындағы хазраждықтардың жасағы, оның туы Хаббаб бин әл-Мунзирге (Аллаһ оған разы болсын) тапсырылды.

Бұл әскер мың сарбаздан құралды, оның жүз адамы сауыт сайманды болды, ал атты әскері елу аттылы сарбаздан тұрды
, ал тағы басқа келтірілген хабарларда мұсылмандардың атты әскері болмады деп айтылады. Мәдинада қалғандармен намаз өткізуді Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Ибн Умм Мактумға (Аллаһ оған разы болсын) тапсырды да, адамдарға жолға аттануға рұқсат етіп, әскер солтүстікке қарай бағыт алды. Бұл асуда Пайғамбардың (оған Аллаһ разы болсын) алдында сауыттарына сақадай оранған екі Са’д (Аллаһ оларға разы болсын) жүріп отырды.

Санийат әл-Уада‘ асуынан өткен соң, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) негізгі әскер күштерінен оқшау келе жатқан жақсы қаруланған жасақты көріп, олар жайлы сұрады. Оған бұлардың хазраждықтардың одақтастары болған яһудилер екенін және олардың көпқұдайшылдарға қарсы соғысысқа қатыспақшы екендіктерін айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Олар ислам қабылады ма?», - деп сұрады. Адамдар: «Жоқ», - деп жауап берді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) иман келтірмегендердің көпқұдайшылдарға қарсы көмегінен бас тартты.
Әскерді қарап шығу
Шайхан дейтін мекенге жеткенде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әскерін зерттеп, ондағы жасы кіші және шайқасқа жарамайтындарды кері қайтарды. Олардың арасында ‘Абдуллаһ бин Омар бин әл-Хаттаб, Усама бин Зәйд, Усайд бин Захир, Зәйд бин Сабит, Зәйд бин Аркам, ‘Араба бин Аус, ‘Амр бин Хазм, Абу Са‘ид әл-Худри, Зәйд бин Хариса әл-Ансари және Са’д бин Хабба (Аллаһ оларға разы болсын) болған. Олармен бірге әл-Бара бин ‘Азиб те (Аллаһ оған разы болсын) болған, дегенмен, әл-Бухари келтірген хадисте әл-Бараның шайқасқа қатынасқандығы айтылады.

Ал Рафи‘а бин Хадиж бен Самура бин Жундуб жайлы (Аллаһ оларға разы болсын) айтатын болсақ, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың жастығына қарамасан олардың қалуына рұқсат еткен. Рафи‘ бин Хадиж садақтан жақсы ататын болған, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның қалуына рұқсат еткенде, Самура: «Мен Рафи‘қа қарағанда күштірекпін!», - дейді. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оның айтқан сөздерін жеткізгенде, ол екеуін күрестіреді, сонда Самура Рафи’ты жеңіп, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) екеуінің де қалуларына рұқсат етті.
Ухуд пен Мәдина арасында түнеу
Мұсылмандар ол жерге жеткенше кеш болды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алдымен шам, ал одан кейін құптан намаздарын оқыды да, сосын сонда түнеуге қалды. Ол уақытша тоқтаған жерлерін күзету үшін елу адамды таңдап алды, олар түні бойы тоқтаған тұрағын айналып күзетуге тиіс болды. Олардың басшысы ретінде, кезінде Қа‘б бин әл-Ашрафты өлтірген Мухаммад бин Мәләма әл-Ансари (Аллаһ оған разы болсын) таңдалды. Ал Закуан бин ‘Абд Қайс жайлы, Аллаһ оған разы болсын, айтатын болсақ, ол Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жеке күзетіне жауапты болды.
‘Абдуллаһ бин Убайй мен оның жолдастары бойұсынудан бас тартты

Таң атардың алдында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жолға шықты да, таң намазын әш-Шаутта жауларына таяу жерде оқыды, сонда екі жақ бір-бірін көріп тұрды. Сол жерде екіжүзді ‘Абдуллаһ бин Убайй бой ұсынудан бас тартты. Ол: «Біз не үшін өзімізді құрбан етуіміз керек?!», - деп, сылтау ретінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) менің пікірімді қолдамай басқалардың пікіріне еріп кетті деп, тоқтаған тұрағын тастап, өзімен бірге үш жүз сарбазды алып кетті. Сонда кеткен адамдар бүкіл әскер санының үштен бір бөлігі еді.

Дегенмен, бұл екіжүздінің кету себебі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) онымен келіспегендігі емес екендігі айтпаса да түсінікті еді, өйткені олай болғанда, онда ол баршамен бірге қаладан шықпай-ақ, о баста бөлініп қалуы керек еді. Оның ең басты мақсаты: осындай жеме-жемге келген уақытта жауларының алдында Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) әскерінің бас бөлігін алып кетіп, оның әскерінің қатарында күмән мен абыржу тудыру және сол арқылы бұны көрген құрайштардың рухын көтеру еді. Осының бәрі Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) оның сенімді сахабаларының тез арада жоюлуына алып келу керек еді, сонда бұл екіжүзді мен оның сыбайластарына Мәдинада қайтадан билік жүргізу мүмкіншілігі тиетін.

 Убайй сәл болмағанда ойластырғандарының бір бөлігін жүзеге асыра жаздады. Мысалыға, аустықтардан бану хариса руы және хазраждықтардан бану сәләма руы бәрі бітті деп санап, үрейлері қашып, шегіне жаздады. Осы сәтте Аллаһ оларды мықтады, олар жайында Аллаһ Тағала былай деп айтты: «Сол уақытта сендерден екі топ уайымдап үрейленді. Сондай-ақ Аллаһ ол екеуінің жәрдемшісі еді. Мүміндер, Аллаһқа тәуекел етсін» («Әли Имран» сүресі, 122)

 Жәбир бин ‘Абдуллаһтың әкесі, ‘Абдуллаһ бин Харам (Аллаһ олардың екеуіне де разы болсын) бұл екіжүзділерге бұндай жағдайда олардың не істеулері керек екендігін естеріне салғысы келді де, олардың арттарынан барып, оларды кері қайтарудың әрекеттерін жасап: «Барыңдар да, Аллаһ жолында күресіңдер, ең болмағанда өздеріңді қорғасаңдаршы!», - деп айтып, оларды ұятқа шақыра бастады, барақ олар: «Егер соғыса алатын болғанымызда, әрине арттарыңнан ерер едік!», - деп айтты, сонда ‘Абдуллаһ бин Харам оларды: «Аллаһ сендерді Өзінен алыстатсын, әй Аллаһтың жаулары, және Ол Өзінің пайғамбарын сендерге мұқтаж еткізбесін!», - деген сөздермен тастап кетті.

Бұл екіжүзділер туралы Аллаһ Тағала былай деді: “…Ал оларға: «Келіңдер, Аллаһ жолында соғысыңдар, не қорғанысқа тұрыңдар», - делінсе, олар: «Егер соғыса алатын болғанымызда, әрине арттарыңнан ерер едік», - деді. Олар ол күні иманнан көрі күпірлікке жақынырақ еді. Олар жүректерінде болмағанды ауыздарымен айта береді. Негізінде, Аллаһ олардың жасырып жүргендерін жақсы біледі” («Әли Имран» сүресі, 167)

Мұсылман әскерінде қалғандар Ухудқа қарай жылжуда
Екіжүзділер бағынудан бас тартып кеткен соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қалған жеті жүз сарбазымен жауларына қарсы жылжыды. Құрайштардың тұрағының үстінен Ухудқа апаратын бірнеше жол өтетін, сондықтан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Кім бізді оларға әзірше кездестірмесен оларға ең жақын жерге апара алады?», - деп сұрады. Абу Хайсам (Аллаһ оған разы болсын): «Мен, я Аллаһтың Елшісі», - деп айтып, мұсылмандарды бану хариса руының жотасы мен олардың жер телімдерінен өтетін қысқа жолмен алып өтті, сонда мұсылмандар көпқұдайшылдарды шығыстан айналып өтті.

Осы жолмен жүргенде әскер екіжүзділердің бірі болған соқыр Марба‘а Кайзидің жерінен өтеді. Жанынан әскердің өтіп бара жатқандығын сезген ол орнынан тұрып, мұсылмандардың бетіне топырақ шашып: «Сен Аллаһ Елшісі болсаң да, мен саған жерімнен өтуге рұқсат етпеймін!», - деп айта бастады. Адамдар оны өлтірмекші болғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Оны өлтірмей-ақ қойыңдар, өйткені оның көзімен бірге жүрегі де соқыр!», - деді.

Аллаһ Елшісі, оған Алдлаһтың игілігі мен сәлемі болсын, Ухуд тауының жоталарының бірінде орналасқан сайға жеткенше жүріп отырды, оған жетісімен, арттарын Ухуд тауына қаратып, беттерін Мәдинаға бұрып, уақытша тұрақ ұйымдастырды. Осылайша жау әскері Мәдина мен мұсылмандардың арасында қалды.
Қорғаныс жоспары

Сол жерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жасағын әскери тәртіппен сапқа тұрғызып дайындады. Сарбаздарының ішінен мықты елу садақшыны таңдап, оларға қолбасшы етіп ‘АбдуллаҺ бин Жубайр бин ән-Ну‘ман әл-Ансари әл-Ауси әл-Бадриді (Аллаһ оған разы болсын) тағайындады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға, Канат жотасының оңтүстік жағалауында орналасқан артынан «Жәбәл әр-румат» (Садақшылар тауы) атанған таудың бөктерінде шоғырлануды әмір етті. Бұл тау мұсылмандардың тоқтаған жерінің оңтүстік шығысында шамамен ислам әскерінің басқару орталығынан жүз елу метр арақашықтықта тұрды.

Бұның негізгі мақсатын, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзі садақшыларға түсіндіріп, басшыларына былай деп айтты: «Атты әскер біздің сыртымыздан соққы бермес үшін, оларды оқтарыңмен жақындатпаңдар. Біз жеңсек те, жеңілсек те еш нәрсеге қарамастан орындарыңнан қозғалушы болмаңдар, ал біз (жау) сендер жақтан бізге шаппайтындығына сенімді боламыз»
. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) садақшыларға: «Бізді сыртымыздан қорғаңдар, егер бізді өлтіріп жатса да бізге көмекке келуші болмаңдар, егер біз олжалы болып жатсақ та бізге қосылушы болмаңдар!»
, - деді. Бұл хабардың әл-Бухари келтірген нұсқасында, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын): «Егер сендер бізді құстар
 шоқып жатқанын көрсеңдер де, орындарыңнан мен сендерге шабарман жібермейінше қозғалушы болмаңдар, егер біздің ол адамдарды талқандағанымызды көретін болсаңдар да, мен сендерге шабарман жібермейінше келуші болмаңдар!»
, - деп айтқаны келтіріледі.

Бұл жасақты тау төбесіне қойып және оларға осындай қатаң әмірлер беріп, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдардың атты әскеріне, олардың мұсылмандардың сыртынан соққы беріп қоршауға ала алатын жалғыз жолын жапты.

Ал әскердің басқа бөліктері жайлы айтатын болсақ, оның оң қанатын басқаруға Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әл-Мунзир бин Амрді тағайындады, ал сол қанатына - әз-Зубайр бин әл-‘Аууамды тағайындады, ал оған көмекші ретінде әл-Миқдад бин әл-Асуадты қойды (Аллаһ оларға разы болсын). Әз-Зубайр Халид бин әл-Уалидтің басқарған меккелік атты әскердің шабуылына тойтарыс беріп отыруы керек болды. Мұсылман әскерінің бірінші қатарына өздерінің ержүректігі және батырлығымен танымал болған, жалғызы мың адамға татитын мықты сарбаздар қойылды.

Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қолбасшы ретінде кемеңгерлігі айқындалған дана әрі дәл жоспары еді, әрі кез-келген басқа қолбасшы, ол қандай қабілеті болса да, бұдан дәл әрі дана жоспар жасай алмас еді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерге қарсыласынан кеш келгеніне қарамастан, соғыс алаңында ең жақсы позицияны иемденді. Әскерінің оң жағы мен сол жағы таумен қорғалды, ал жауының соққы бере алатын жалғыз жолы сол жағы мен артын ол шайқас кезінде қорғады. Ол өзінің (әскери) лагерін төбеге орналастырды, бұның өзі мұсылмандар үшін егер олар жеңілетіндей болса бекініс ретінде қолданылуына, әрі оларды қашудан және соның салдарынан жауларының қолдарына тұтқынға түсуінен азат етті. Оның үстіне, егер жаулары оның лагерін алмақшы болып шабуыл жасайтын болса, онда оларға ауыр шығындар келтірер еді. Бір тұстан, оның бұл амалдары қарсыластарын төменнен орын алуға мәжбүрледі, осының себебінен олар жеңген күннің өзінде де, жеңістерінің жемісін көруі қиын еді, ал жеңілген жағдайда, мұсылмандардың қуғынынан құтылуы қиынға соғар еді. Сондай-ақ негізгісі – бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әскер санының кемдігінің есесін сахабаларының ішінен батырлығымен және ержүректігімен әйгілі адамдарды таңдауымен толтырды.

Осылайша хижраның үшінші жылының шәууал айының жетісі, сенбі күні Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әскери күшінің шоғырлануы аяқталды.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын)

сарбаздарын жігерлендіруде
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға өзінің бұйрығынсыз шайқасты бастауға тыйым салды да, үстіне арқасы мен алдын қорғап тұратын сауытын киді, осыдан кейін сахабаларын шайқасқа шақырып, жауға қарсы табандылық пен сабыр танытуға шақырды. Сахабаларын жігерлендіріп рухтандыру үшін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қылышын жалаңаштап олардан: «Кім менен бұны лайықты түрде ала алады?», - деп сұрады,
 сонда адамдар оны алу үшін лап берді. Олардың арасында Али бин Абу Талиб, әз-Зубайр бин әл-‘Аууам және Омар бин әл-Хаттаб (Аллаһ оларға разы болсын) болды. Сонда оған Абу Дужана Симак бин Харша да (Аллаһ оған разы болсын) жүгіріп келіп: “Сонда «өз дәрежесінде» деген нені білдіреді, я, Аллаһ Елшісі?”, - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл дегеніміз – сен бұл қылышпен жаулардың беттерін олар иілгенге дейін шабуың керек», - деді, сонда ол: «Мен оны өз дәрежесінде аламын, я, Аллаһ Елшісі!», - деді де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған қылышын ұстатты.

Абу Дужана (Аллаһ оған разы болсын) шайқас кезінде өзін көрсете алатын батыр адам болатын. Оның қызыл шүберегі бар еді, егер ол сол шүберегімен басын орайтын болса, онда адамдар оның өлімге бас тігіп шайқасатынын білетін. Ол қолына сол қылышты алып, басына шүберегін байлады да, екі әскер қатарлары арасында маңғазданып жүре бастады, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ бұдан басқа барлық жағдайда, мұндай жүріске ашуланады!», - деді.

Мекке әскерінің сап түзеуі
Көпқұдайшылдар жайлы айтатын болсақ, олар әскерін сап-саппен құрып түзеді. Жалпы басшылықты Абу Суфиан Сахр бин Харб атқарды, ол әскер ортасында тұрды. Оң қанаттың басшылығын Халид бин әл-Уалид атқарды, сол кезде ол әлі қөпқұдайшыл болатын. Сол қанаттың басшылығы Икрима бин Абу Жәхлге тапсырылды, жаяу әскер - Сафуан бин Умаййға, ал садақшылардың басшылығы - ‘Абдуллаһ бин Абу Раби‘аға жүктелді.

Туды бану ‘абд әд-дар руының адамдары ұстады, бұл міндет ‘Абд Манафтың балалары өзара Қусайй бин Қиләбтан мирас еткен міндеттерді бөлгенде, соларға бұйырғандығы жайлы кітабымыздың алғашқы тарауларында айтқан болатынбыз. Ұрпақтан ұрпаққа беріліп келе жатқан дәстүр бойынша ту ұстауға олардан басқа ешкім таласуға хақы болмайтын, дегенмен, бас қолбасшылары Абу Суфиан олардың ту көтерушілері ән-Надр бин әл-Харис тұтқынға түскен Бадрдағы шайқасты естеріне салып, олардың ыза-кектерін тудыру үшін: «Я, бану ‘абд әд-дар, Бадр күнінде біздің туымыз сендердің қолдарыңда болғанда, бізбен не болғаны өздеріңе мәлім. Ең бірінші болып шабуыл туға бағытталады. Сонда ту неғұрлым жоғары тұрса, жауынгерлер де мықты тұрады, сондықтан да сендер не туды қорғауларың керек, не болмаса оны бізге беріңдір, сонда біз сендерді одан құтқарамыз!
», - деді.

Абу Суфиян дегеніне жете алды, өйткені оның айтқанын естіген бану ‘абд әд-дар руының адамдары қатты ашуланып, оның өзіне бас сала жаздап: «Сонда сен туды бізден алуды қалайсың ба?! Ертең біз олармен кезіккенде не істейтіндігімізді көресің!», - деді, сонда расында да, шайқас кезінде олар табандылық танытып, соңғысына дейін өлім тапты.
Құрайштардың саяси әрекеттері
Соғыс басталардың алдында құрайштар мұсылмандар қатарының арасына бүлік салу әрекетін жасады. Абу Суфиан ансарларға: «Бізді ағамыздың баласымен бөлек қалдырыңдар, сонда біз кетеміз, өйткені біздің сендермен соғысатын ниетіміз жоқ», - деп шабармен жіберді. Бірақ олардың бұл ұсыныстары таудан ауыр болған иманмен салыстырғанда не күші бар еді? Әрине, ансарлардың қайтарған қатты жауабы Абу Суфианның құлағына оқтай тиіп жақпады.

Осы арада шайқастың басталатын уақыты жетіп, екі әскер бір-біріне жақындай бастады. Осы кезде құрайштар тағы да сол мақсаттарын көздеп, әрекет жасап көрді. Оларға (яғни мұсылман әскеріне қарай) Абу ‘Амир әл-Фасиқ аты сатқын шықты. Оның шын аты ‘Абд ‘Амр бин Сайфи еді. Оны адамдар «машайық» деп атайтын, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған «пасық» деп ат қойды, ол жәхилиет заманында аустықтардың басшыларынан болатын. Мәдинаға ислам келгенін мойындамаған ол Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) ашық жауласатын болды. Кезінде ол Мәдинаны тастап, құрайштарға келіп, оларды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы арандатып, онымен соғысуға шақырды, сонда ол құрайштықтарға егер руластары оны көрсе, онда оған құлақ салып, өзіне қосылатындығын айтып уәде еткен болатын. Ол мұсылмандарға қарсы ахабиштер
 мен меккелік құлдардың арасында бірінші болып шығып, оларды көрген кезде: «Я, аустықтар, мен - Абу ‘Амрмін!», - деп айқай салды. Оған мұсылмандар: «Сені көргенге Аллаһ жақсылық әкелмесін, әй, Пасық!», - деді. Ол: «Мен кеткеннен кейін менің руластарыма зұлымдық келіпті!», - деді, ал шайқас басталған соң ол мұсылмандармен ышдағаттылықпен шайқасып, оларға тас атумен айналысты.

Осылайша құрайштардың мұсылмандар қатарына бүлік салу мақсатында жасаған екінші әрекеті де сәтсіздікке ұшырады. Бұл әрекеттердің бәрі құрайш сарбаздарының көптігіне және қаруларының мықтылығына қарамастан, мұсылмандардан тайсалғандықтарын көрсетеді.
Құрайш әйелдерінің әскерді рухтандыру әрекеттері
Құрайш әйелдері де Абу Суфианның әйелі - Хинд бинт ‘Утбаның басшылығымен бұл шайқаста шет қалмады. Олар жауынгерлер қатарларының арасында жүріп дабылдарын соғып, оларды жігерлендіріп соғысқа дайындап батырлары мен мықтыларын ызаландырып, олардың ту ұсташыларына мына өлең шумақтарын айтты:
Ұлдары О бану ‘Абд ад-дар,

Мұраны сендерсіңдер жаудан қорғар,

Жүзімен өткір қылыш бас алыңдар,

Әділетті істеріңді Алла қолдар!
Ал қалған руластарына мына сөздерін айтты:

Құшаққа алып, қуанамыз, егер алға бассаңдар,

Жұмсақ төсек төселеді егер есік ашсаңдар,

Сүймеген жар сияқтанып бетті бұрып кетерміз ,

Қорқып жаудан бас сауғалап қашсаңдар...!

Шайқастың басы
Сонымен екі әскер бетпе-бет кездесіп, шайқас басталды. Бірінші болып түйе үстінде көпқұдайшылдардың мықты да, өжет сарбазы - ту ұстаушы Тәлха бин Абу Тәлха әл-‘Абдари шықты, мұсылмандар оны «жасақ тараны» деп атайтын. Ол жекпе-жекке мұсылмандардың бірін шақыра бастады, бірақ адамдар оның батырлығынан қорқып, оның шақыруына жауап қатпады. Дегенмен, оған қарсы әз-Зубайр (Аллаһ оған разы болсын) шықты да, бірден оған атылып, түйесінің артына мініп алды да, Тәлханы итеріп жерге құлатты да, қылышымен шауып тастады.

Бұл ғажап жекпе-жекті көріп тұрған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһу әкбар!», - деп айқайлап қалды, сонда мұсылмандар да оның айтқанын қайталап айқай салды, ал одан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жайлы: «Расында, әр пайғамбардың өзінің хауариі
 болатын, ал менің хауариім әз-Зубайр!»
, - деді.
Ту үшін шайқас және ту көтерушілердің өлімі
Осыдан кейін бүкіл шайқас алаңында соғыс өрті лап етіп, қатты өрши бастады, дегенмен, шайқастың ең қаттысы көпқұдайшылдардың туының төңірегінде жүрді. Өздерінің басшылары Тәлха бин Абу Тәлханың өлімінен кейін бану ‘абд әд-дар руының ту ұстаушылары бір-бірін ауыстыра бастады. Алдымен туды оның бауыры Шайба ‘Усман бин Абу Тәлха алып, шайқасқа мына сөздерімен кіріп кетті:
Расында, ту ұстаушылардың міндеті -
Не жерге қанын төгу керек, не басынан айрылуы тиіс.

Оған Хамза бин Абу Талиб (Аллаһ оған разы болсын) қарсы шықты да, оның иығымен қоса қолын шауып түсірді. Сонда ол оны кіндігіне дейін шауып түсіп, Шайбаның өкпелері көрінді.

Осыдан кейін туды Абу Са’д бин Абу Тәлха көтерді, бірақ оған Са’д бин Абу Уаққастың (Аллаһ оған разы болсын) жебесі тамағына жетіп, ол тілін салақтатқан күйде бірден жан тапсырды. Басқа хабар бойынша, Абу Са’д мұсылмандарды жекпе-жекке шақыра бастады, сонда оған қарсы Али бин Абу Талиб (Аллаһ оған разы болсын) шықты. Олар бір-біріне екі соққыдан береді де, Али оны өлтіреді.

Осыдан соң туды қолына Мусафи‘ бин Тәлха бин Абу Тәлха алды, оны ‘Асим бин Сабит Абул-Афләх (Аллаһ оған разы болсын) жебесімен атып өлтіреді. Одан кейін туды оның бауыры Киләб бин Тәлха бин Абу Тәлха алды, оған қарсы әз-Зубайр бин әл-‘Аууам (Аллаһ оған разы болсын) шығып, оны өлтірді. Осыдан кейін ту оның бауыры әл-Жалләс бин Тәлха бин Абу Тәлхаға көшті, оны Тәлха бин ‘Убайдуллаһ (Аллаһ оған разы болсын) найзамен шаншып өлтірді. Басқа хабарлар бойынша оны садағымен ‘Асим бин Сабит бин Абул-Афләх атып өлтірді делінеді.

Осы айтылған Абу Тәлха ‘Абдуллаһ бин ‘Усман бин ‘Абд әд-Дар бастаған алты адам, бір жанұяның адамдары болатын, олардың бәрі көпқұдайшылдардың туын қорғап өлді. Осыдан кейін туды ‘абд әд-дар руынан болған Артат бин Шурахбил атты басқа адам қолына алды, оны бір хабар бойынша Али бин Абу Талиб, ал басқа хабар бойынша Хамза бин ‘Абд әл-Мутталиб (Аллаһ оларға разы болсын) өлтірген делінеді. Осыдан кейін бұл туды Шурайх бин Кариз алды, оны мұсылмандармен бірге жерлестері үшін соғысып жүрген екіжүзді Кузман деген адам өлтірді. Осыдан кейін туды Абу Зәйд бин ‘Абд Манаф әл-‘Абдари алды, оны да Кузман өлтірді, ал одан кейін ту Шурахбил бин Хишам әл-‘Абдаридің баласының қолына көшті, оны да Кузман өлтірді.

Осылайша ‘абд әд-дар руының барлық он ту ұстаушысы өлтірілді, осылайша ту ұстай алатын ешкім қалмады, сол кезде олардың Сауаб детін эфиоп құлы алдыға шығып туды көтеріп, өзінің қожайындарынан да артық өжеттік пен батырлық үлгісін көрсетті. Ол қолы шабылғанша шайқасты, осыдан соң ол тізелерлеп тұрып туды жерге құлатпас үшін мойнымен кеудесіне басып тұрды. Осылайша, ол өлгенше шайқасып соңғы демінде: «Я, Аллаһ, мен үшін ақталу бар ма?», - деген сөздерін айтып өлді.

Бұл құл өлгеннен кейін құрайштардың туы жерге құлады да, одан кейін ол көтерілмеді, өйткені оны көтеретін ешкім болмады.
Басқа жердегі шайқас барысы
Бұның алдында айтылғандай, ең қатты соғыс құрайш туының айналасында жүрді, бірақ бұндай шайқас басқа жерлерде де болды. Мұсылмандардың қатарларында иман рухы үстем болды, сондықтан олар көпқұдайшылдар жауынгерлерінің арасында, алдарындағы барлық тосқауылды күйреткен толқындай жылжып отырды. Ол күні олар: «Өлтір! Өлтір!»
, - деп қайталап жатты, сонда олардың Ухудтағы ұраны осы болды.

Алда қызыл шүберек таққан Абу Дужана (Аллаһ оған разы болсын) жүрді, ол қолындағы Аллаһ Елшісінің (оған Аллаһ разы болсын) қылышымен не де болса өз дәрежесінде жұмсауға тырысты. Жауға ең ауыр апат әкелген де сол болды, ол алдында кезіккен әр көпқұдайшылды өлтіріп отырды, осының әсерінен көпқұдайшылдардың қатары бұзылды. Хабар бойынша әз-Зубайр бин әл-‘Аууам (Аллаһ оған разы болсын) былай деген: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қылышын маған бермей Абу Дужанға бергенде, мен қатты ренжіп: «Мен – оның апасы Сафиййаның
 баласымын, оған қоса мен – құрайшпын, сондай-ақ оған бірінші болып мен келдім
, бірақ ол қылышты маған бермей оған берді, мен Аллаһтың атымен ант етемін, енді оның қылышпен не істейтіндігін көремін!», - деп айттым. Осыдан кейін мен оның артынан еріп жүрдім, ал ол қызыл шүберегін шығарып басын байлады. Бұны көрген ансарлар: «Абу Дужана өлім шүберегін шығарды», - деп айтты. Сосын ол шайқасқа шығып, мына өлең жолдарын айта бастады:
Таудың шатқал тоғайлы қиырында,

Менімен Сүйікті дос
 байласты шарт,

Артқы топта болмасқа істің аса қиынында,

Алла мен пайғамбар қылышымен болам деп мәрт!

Сонда ол жолына кезіккеннің бәрін өлтіріп отырды, ал көпқұдайшылдардың ішінде біздің арамыздан жарақат алғандарды соңына дейін өлтіріп жүрген бір адам болды. Олар біртіндеп бір-біріне жақындай түсті, сонда мен Аллаһқа оларды кездестіруін сұрап дұға еттім де, олар ақыр соңында кезігіп, бір-бірімен алма-кезек соққы алысты. Көпқұдайшыл Абу Дужанаға соққы берді, бірақ ол қалқанымен қорғанды, сонда қылыш қалқанға кіріп қалып қойды, ал одан кейін Абу Дужана оны соғып өлтірді
.

Осыдан кейін Абу Дужана көпқұдайшылдардың қатарын талқандап құрайш әйелдерінің басшысына дейін, оның әйел екенін білмей жетіп барды. Абу Дужана (Аллаһ оған разы болсын) былай дейді: «Мен адамдардың бетін ұсқынсыздандырып, түрлі мүшелерін кесіп жүрген біреуді көріп, соған қарай барып бас салғанымда, ол шыңғырып жіберді де, оның әйел екенін түсіндім, сонда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қылышына құрмет ретінде ол әйелді шаппадым».

Бұл әйел Хинд бинт ‘Утба еді. Әз-Зубайр бин әл-‘Аууам (Аллаһ оған разы болсын): “Мен Абу Дужананың Хинд бинт ‘Утбаның төбесіне қылыш көтеріп, оны соқпастан алып кеткенін көріп: «Аллаһ пен Оның Елшісі бұл жайында жақсырақ біледі»
, - деп айттым”, - дейді»
.

Хамза бин ‘‘Абд әл-Мутталиб (Аллаһ оған разы болсын) жау әскерінің дәл ортасына кіріп, өзін аямастан ызаланған арыстандай шайқасты, ал оның жаулары дауылдағы жапырақтай ұшып отырды. Ол көпқұдайшылдардың туын құлатудағы амалда ғана қатысып қоймай, басқа да істерді жасады, жауынгерлердің алдыңғы қатарында қарсылартардың ең мықты сарбаздарымен жан тапсырғанша шайқасты. Дегенмен, ол жауымен бетпе-бет соғысқан батырларша қаза таппады, оны, мәртебелі адамдарды (жаулары) түн жамылып қалай өлтеретін болса, дәл солай опасыздықпен өлтірді.

Аллаһтың арыстаны, Хамза бин ‘Абд әл-Мутталибтің
(Аллаһ оған разы болсын) қазасы
Хамзаны (Аллаһ оған разы болсын) өлтірген Уахши бин Харбтың былай деп айтқаны хабарланады:

– Мен нағашысы (не әкесінің бауыры) Ту‘айм бин ‘Ади Бадрда қаза болған Жубайр бин Мут‘имның құлы болдым. Құрайштар Ухудқа аттанғанда Жубайр маған: «Расында, егер сен Мухаммадтың ағасы Хамзаны, менің ағамның кегі үшін өлтіріп берсең, онда азаттық аласың», - деді. Осылайша мен басқа адамдармен бірге шықтым, ал мен эфиоп болғандығымнан, найзаны эфиоптарша ата алатынмын және нысанадан мүлт жібермейтінмін. Адамдар бір-бірімен кезіккенде, мен де соғыс алаңына шығып, Хамзаны іздестіре бастадым. Ақыр соңында оны шайқастың ең қалың ортасынан таптым, сонда ол сұр түсті түйе секілді болды. Ол құрайштардың қатарын талқандап жатты, сонда оған ешкім қарсы шыға алмады. Аллаһтың атымен ант етейін, мен одан біресе тастың, біресе талдың артына тығылып, ол маған жақындағанша өлтіру үшін күттім. Осы кезде мен оған Сиба‘ бин ‘Абд әл-‘‘Уззаның жақындағанын көрдім. Оны көрісімен Хамза оған тіл тигізе бастады, сосын оған соққы беріп, Сиба‘аның басы иығынан ұшып түсті. Мен сол кезде найзамды сілкіп, оңтайлы сәт келгенін аңғардым да, сол найзамды лақтырдым, найза оның кіндігінен кіріп бұтының арасынан шықты. Ол маған жақындамақшы болды, бірақ келе алмады, ал мен ол жан тапсырғанша не оған, не найзама тиіспедім. Осыдан кейін мен оған жақындап найзамды суырып алдым да, уақытша тұрағымызға қайта оралып, сонда барып отырдым, өйткені бұл соғыста маған оны ғана өлтіру керек болды, ал оны мен тек азаттық алу үшін өлтірдім, сосын мен Меккеге оралғанда, мені шынымен-ақ бостандыққа жіберді
.
Шайқас алаңындағы үстемдік
Мұсылмандар Аллаһ пен Оның Елшісінің арыстаны Хамза бин әл-Мутталибті (оған Аллаһ разы болсын) жоғалтып ауыр шығынға ұшыраса да, олар шайқас алаңында үстемдіктерін жоғалтпай, істің бәрін толық бақылауларында ұстай алды, ал Абу Бакр, Омар бин әл-Хаттаб, Али бин Абу Талиб, әз-Зубайр бин әл-‘Аууам, Мус‘аб бин ‘Умайр, Тәлха бин Убайдуллаһ, ‘Абдуллаһ бин Жахш, Са’д бин Му‘аз, Са’д бин ‘Убада, Са’д бин әр-Раби‘, Әнас бин ән-Надр сияқты басқа да адамдардың (Аллаһ оларға разы болсын) ызаланып шайқасқандары соншалық, бұл көпқұдайшылдардың шешімділіктерін солқылдатып оларды әлсіретті.

Әйелінің құшағынан қылыш ұстап шайқасқа шыққан
Бұл күні өзін аямағандардың қатарында Ханзалә әл-Ғасил
, не болмаса Ханзалә бин Абу ‘Амир (Аллаһ оған разы болсын) болды. Оның әкесі Абу ‘Амир, біз алдында айтып өткен «машайық» пасық еді. Ханзалә жақында ғана үйленген болатын, сол кезде ол әйелінің жанында болатын, бірақ шайқас даусын естісімен, ол жаумен шайқасу үшін әйелін тастап шығып кетті. Көпқұдайшылдармен соғыс алаңында кезігісімен, олардың қатарларының ішіне кіріп, меккеліктердің басшыларына дейін жетіп, басшылары Абу Суфиан Сахр бин Харбты өлтіруге сәл қалды, бірақ Аллаһ оған иман үшін шайқаста жан тапсыруды нәсіп етті. Ханзалә Абу Суфианды ығыстырып, енді оны өлтіруге дайын болғанда, оны Шаддад бин әл-Асуад көріп, соққысымен мерт етті.
Садақшылардың шайқасқа қосқан үлестері
Соғыстың мұсылмандар пайдасына шешіліп жатқандығындағы ең басты үлес Аллаһ Елшісінің, оған Аллаһтың иглігі мен сәлемі болсын, әр-Румат тауына қойған садақшылар тобында еді. Абу ‘Амир әл-Фасиқ көмектескен Халид бин әл-Уалидтің атты әскері мұсылман әскерінің сыртынан соққы беріп олардың қатарларын бұзып жеңу үшін, сол қанаттан үш рет шабуыл жасады, бірақ садақшылар әркез оларды атқылап, олардың шабуылы сәтсіздікке ұшырап отырды
.

Көпқұдайшылдар жеңіліске ұшырап жатыр
Алғашында билік сан жағынан аз болған мұсылман әскерінде болған бұл шайқас осылайша жүріп жатты. Ақыр соңында көпқұдайшылдардың ең мықты жауынгерлері рухтарын жоғалтып алды, олардың қатарлары барлық бағытта шашыла бастады, сонда үш мың көпқұдайшыл бірнеше жүз емес, отыз мың мұсылманмен шайқасып жатқандай болды, өйткені мұсылмандар батырлық пен ержүректіктің ең биік үлгісін көрсете алды.

Мұсылмандардың шабуылына тойтарыс береміз деп құрайштар әлсіреп, рухтарын жоғалтып алды, сонда олардың ешқайсысы Сауабтан кейін құлаған туларын көтеру үшін жақындауға дәттері бармады, өйткені олай болғанда шайқастың негізі соған қарай ығысар еді. Осыдан кейін құрайштар шегіне бастады да, ақыр соңында өз-өздеріне кек алу, жауларының балаларын жою және жоғалтқан құрметтері мен атақтарын қайтару сияқты сөздерін ұмытып арқаларын көрсетіп қаша жөнелді.

Ибн Исхақ былай жазады: «Осыдан кейін Аллаһ Өзінің берген уәдесін орындап, мұсылмандарға жеңіс берді. Олар қылыштарының соққыларын көпқұдайшылдарға жаудырып, оларды тұрақтарынан ығыстырды, бұл, сөссіз, олардың жеңілістері еді. ‘Абдуллаһ бин әз-Зубайр әкесінің (Аллаһ оларға разы болсын) былай деп айтқанын хабарлайды: «Аллаһтың атымен ант етемін, мен етектерін көтеріп қашып бара жатқан Хинд бинт ‘Утба мен оның құрбыларының балтырларын көрдім, сонда оларды қолға түсіру түк қиын емес еді...»

Әл-Бара бин ‘Азибтің (Аллаһ оған разы болсын) сөздерімен әл-Бухаридің «Сахих» жинағында келтірілген хадисте әл-Бара былай дейді: «Біз олармен кезіккенде, олар қашты, мен әйелдердің қашып тауға шыққанын көрдім, сонда олардың көйлектерінің етектері жоғары көтерілгені соншалық, олардың аяқтарындағы білезіктер мен балтырлары көрінді»
. Мұсылмандар жайлы айтатын болсақ, олар көпқұдайшылдарды өлтіріп және олжаларын алып өкшелеп қуып жатты.
Садақшылардың дөрекі қатесі
Мұсылмандардың кішігірім әскері қанжығасына дәрежесі Бадрдан кем емес тағы бір жеңісті байлайын деп жатқанда, садақшылардың басым көпшілігі орны толмас үлкен қателік жасады, бұл (қателік) жағдайды түбегейлі өзгертіп, мұсылмандар ауыр шығынға тап болды, тіпті сәл болмағанда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өліміне себеп бола жаздады, сонда бұл мұсылмандардың Бадрдан кейін иемденген беделдеріне ауыр нұқсан келтірді.

Біз бұның алдында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) садақшыларға қандай жағдай болса да: мұсылмандар жеңсе де, жеңілсе де – өз орындарынан қозғалмай тұруға қатаң әмір еткенін айтқан болатынбыз. Дегенмен, мұсылмандар өз жауларының тастап кеткен олжасын жинап жатқанын көрген садақшылардың дүниеге деген махаббаттары жоғары алып, бір-біріне: «Олжа, олжа, сендердің жолдастарың жеңді, ал сендер не күтіп жатсыңдар?», - деп айта бастады.

Олардың басшылары ‘Абдуллаһ бин Жубайр (Аллаһ оларға разы болсын) оларға Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірлерін естеріне салып: «Сендерге Аллаһ Елшісінің, оған Аллаһтың игілігі мен сәлемі болсын, не деп айтқаны естеріңнен шығып кетті ме?!», - деп айта бастады.

Бірақ олардың басым көпшілігі бұл сөздерге мән бермей: «Аллаһтың атымен ант етеміз, біз қалғандарға қосыламыз да, олжадан сыбағамызды аламыз!»
, - деп айта бастады. Ал осыдан кейін садақшылар қатарынан қырық адам әскердің басты бөлігіне, олармен олжа жинауға қосылды. Осының себебінен мұсылмандардың сырты қорғаусыз қалды, ал садақшылардың бекінісінде Ибн Жубайр мен оның тоғыз жолдасы (Аллаһ оларға разы болсын) оларды шақырғанша қалуға, не болмаса өле-өлгенше тұруға бел буды.

Халид бин әл-Уалид мұсылман әскерін қоршауға

алу жоспарын жүзеге асырды
Халид бин әл-Уалид бұл сәтті мүлт жібермей атты әскерімен мұсылмандардың сыртынан лап берді. Олар ‘Абдуллаһ бин Жубайр мен оның жолдастарын лезде өлтіріп, мұсылмандардың артынан соқты. Халид бин әл-Уалидтің атты әскері қатты айқайлай бастады, ал жеңіліп жатқан көпқұдайшылдар жағдайдың өзгергенін түсініп мұсылмандарға қарсы шаба бастады, ал олардың Омар бинт Әлкама әл-Харсийа дейтін әйелі құрайштардың жерде жатқан туына асығып, оны жерден көтерді. Соның айналасында көпқұдайшылдар жиналып бір-бірін сол жерге жиналуға шақырды да, шамалы уақыттан соң олар мұсылмандарға қарсылық көрсете алатын болып, қайта шайқасты, ал мұсылмандар екі жақтың соққысына тап болды.
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын)

 қоршаудағы батыл әрекеттері
Бұл уақытта Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің сахабаларының кішігірім тоғыз адамдық
 тобымен мұсылмандардың сырт жағында
, олардың көпқұдайшылдарды қалай қуып жатқандығын бақылап тұрған болатын. Халид бин әл-Уалидтің тұтқиылдан ойламаған жерден шабуыл жасағанын көрген кезде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екінің бірін таңдауы қажет болды: не қоршауда қалған әскерін қалдырып, тоғыз сахабасымен тезірек құтылу жолын қарастырып қауіпсіз жер табу, не болмаса өзін қатерге тігіп, сахабаларын өзіне шақырып, солармен бірге Ухуд тауының бөктеріне жету.

Осы жерде Аллаһ Елшісінің кемеңгерлігі мен батырлығы өз көрінісін тапты, ол бар даусымен: «Я, Аллаһтың құлдары!», - деп айқайлай бастады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдардың оның даусын мұсылмандардан бұрын еститінін анық білсе де, ол осындай төтенше жағдайда өзін қатерге тікті.

Шынымен-ақ, көпқұдайшылдар оны танып, мұсылмандар Пайғамбарларына (оған Аллаһтың игілігі мен сәлемі болсын) жеткенше, оған қарай лап берді.
Мұсылмандардың шайқас алаңында шашылуы
Мұсылмандар қоршауда қалғанда, олардың кейбірі сасқалақтап, бастарын жоғалтып өздеріне құтылу жолын ғана қарастыра бастап, арттарында не болғанын білмей, соғыс алаңын тастап қаша бастады. Олардың бір бөлігі Мәдинаға қашып кетті, ал басқа бөлігі тау төбесіне шығып үлгерді. Кейбіреулері шайқас алаңына оралып көпқұдайшылдармен араласып кеткендігі соншалық – олардың бірін басқасынан айыру мүмкін болмады, осының салдарынан кейбір жағдайларда мұсылмандар бір-бірін өлтіре бастады. Әл-Бухари Айшадан (Аллаһ оған разы болсын) жеткен мына хадисті келтіреді: «Ухуд күні көпқұдайшылдар анық жеңіліске ұшырап жатты, сонда Ібіліс: «Я, Аллаһтың құлдары, арқадан келген шабуылдан сақтаныңдар!», - деп айқайлап жіберді, сонда алда шайқасып жатқандар арқасындағылармен шайқаса бастады. Хузәйфа өз әкесін көріп (олардың екуіне де Аллаһ разы болсын): «Я, Аллаһтың құлдары, менің әкем, менің әкем!», - деп айқай салды, бірақ Аллаһтың атымен ант етемін, олар оны өлтіргенше тоқтамады, ал Хузәйфа: «Сендерді Аллаһ кешірсін!», - деді».

Уруа
: «Аллаһтың атымен ант етемін, сонда Хузәйфа өле-өлгенше игіліктен айырылмады
», - деп айтқан
.

Бұл топтың қатары астан-кестен болып ‘Абдырап жатты, адамдардың көбі қайда барарын білмей қалды, осы сәтте: «Мухаммад өлді!», - деген айқай шықты. Қалған мұсылмандардың көпшілігі естерінен танғандай халге жетіп, жігерлерін жоғалтып алды. Кейбірі қаруларын тастап, соғысуды тоқтатқанға дейін барды, ал басқалары екіжүзділердің басшысы ‘Абдуллаһ бин Убаййға барып өздеріне қорған болуларын сұрап, Абу Суфианның оларды кешіруін сұрап беруді өтінбек болды.

Осылайша, қолдарын түсірген адамдардың жанынан Әнас бин ән-Надр (Аллаһ оған разы болсын) өтті, ол: «Не күтіп отырсыңдар?», - деп сұрады. Олар: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапты!», - деп жауап берді. Сонда ол: «Онда сендерге бұдан ары өмір сүру не қажет?! Тұрыңдар да, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) не үшін қаза болса, сендер де сол үшін жан тапсырыңдар!, - деп, - Я, Аллаһ, мен сенен мыналардың, - өзінің жолдастары жайлы айтып, - істегендері үшін кешірім сұраймын және менің бұлардың істегендеріне қатысымның жоқ екендігіне Сені куәлікке шақырамын!», - деп айтты да, содан соң алға жүріп бара жатып Са’д бин Му`азға (Аллаһ оған разы болсын) жолықты, ол: «Я, Абу Омар, қайда барасың?», - деп сұрады. Әнас: «Я, Са’д бин Му‘аз, мен Жәннатқа және Қағбаның Раббысы әрі ән-Надрдың Раббысына қарай барамын! Расында, мен оның (Жәннаттың) хош исін Ухуд жақтан сезіп тұрмын!», -деді. Осыдан кейін Са’д: «я, Аллаһтың Елшісі, мен оның істегенін істей алмадым!», - деді. Әнас жайлы айтатын болсақ, ол мерт болғанша шайқасты.

Әнас
 (Аллаһ оған разы болсын) былай деген: «Ал соғыстан кейін біз оның көпқұдайшылдар ұсқынсыздап тастаған мәйітін таптық, сонда оның денесінен қылыш, садақ және найзамен жасалған сексен жарақат таптық, ал оның ұсқынсыздандырылғаны соншалық – оны ешкім тани алмады, тек әпкесі ғана Әнасты қолындағы саусақтарынан таныды!»

Сабит бин әд-Дахдах (Аллаһ оған разы болсын) руластарына: «Я, ансарлар, егер Мухаммад қаза болса, Аллаһ тірі ғой және ешқашан өлмейді! Діндерің үшін шайқасыңдар, сонда, расында, Аллаһ сендерге жеңіс сыйлайды және көмек көрсетеді!», - деп айтты. Осыдан кейін оған ансарлардың тобы қосылып, ол оларды Халидтің атты әскеріне алып барып, ал Халид оны найзасымен өлтіргенше шайқасты, осыдан кейін оның жолдастары да қаза тапты, Аллаһ оларға разы болсын
.

Мухажирлердің бірі, қаны ағып жатқан ансардың жанынан өтіп бара жатып, оған: «Я, пәленше, сен Мухаммадтың қаза болғанын естідің бе?», - деп сұрады. Ол оған жауп беріп: «Егер Мухаммад қаза болса, демек ол жеткізу керек болғанның бәрін жеткізді, ал енді сендер өз діндерің үшін шайқасыңдар!», - деді.

Осындай ерліктің үлгісін көрген мұсылмандар рухтары қайта көтеріліп, естерін жиып алды. Олар берілу жайлы, не болмаса ‘Абдуллаһ бин Убайймен қатынасқа кіру жайлы ойларын тастап, қолдарына қару алып, көпқұдайшылдармен шайқасып, өздерінің басқару орталықтарына қарай жол аша бастады, өйткені олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасы жайлы хабардың өтірік екендігін естіді. Бұл оларға күш беріп, сонда олар қауіпті қоршаудан шығып, жаулары бара алмайтын жерге жинала алды.

Мұсылмандардың арасында тек Аллаһ Елшісі жайлы ғана (оған Аллаһтың игілігі мен сәлемі болсын) қам жеген үшінші топ адамдары болды. Бұл адамдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оны құрайштар қоршауына ала бастаған кезде оралды. Олардың басында Абу Бакр әс-Сыддық, Омар бин әл-Хаттаб, Али бин Абу Талиб және басқа алдыңғы шепте тұрған адамдар болды (Аллаһ оларға разы болсын). Сонда олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қауіп төнгенін сезінісімен, оны қорғауға асықты.
Шайқас Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанында өрби бастады
Сонымен, жоғарыда айтып жатқан мұсылман тобы қоршауда екі оттың арасында шайқасып жатқан кезде, соғыс Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанында өрби бастады. Көпқұдайшылдар мұсылмандарды қоршауға алғанда Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бірге тоғыз адам ғана болғанын айтып өткен болатынбыз. Ол: «Маған келіңдер, мен – Аллаһ Елшісімін», - деп айқай салғанда, көпқұдайшылдар оның даусын естіп, оны таныды да, оған мұсылмандар жеткенше, қайта оралып, барлық күштерін салып лап берді. Көпқұдайшылдар мен осы тоғыз сахабаның арасында қатты шайқас басталды, онда сирек кездесетін өзін құрбан ету, ержүректік және теңдесі жоқ махаббат жеңіске жетті.

Муслим Әнас бин Мәліктің (Аллаһ оған разы болсын) айтуымен жеткізген хадисте былай хабарланады: “Ухуд күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жеті ансар мен екі құрайштан құралған сахабаларының тобымен болды, көпқұдайшылдар оларға лап қойғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Кім оларды бізден алыстатады, сол үшін оған Жәннат бар! - не болмаса, - Кім оларды бізден алыстатса, сол адам менімен Жәннатта жолдас болады!», - деп айтты. Осыдан кейін алдыға бір ансар шығып, қаза тапқанша шайқасты. Осыдан кейін көпқұдайшылдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қайта ұмтылды, осылайша, жеті адам қаза тапқанша қайталанды, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің құрайштардан болған екі сахабасына: «Өзіміздің сахабаларымызға еш нәрсе істей алмағанымыз қандай өкінішті!», - деп айтты
.

Бұл жетеудің соңғысы ‘Амара бин Йазид бин әс-Сакан (Аллаһ оған разы болсын) болды, ол жарақатынан әлсізденіп, мерт болып құлағанша шайқасты
”.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын)

өміріндегі ең ауыр сәт
Ибн әс-Сакан (Аллаһ оған разы болсын) жерге құлаған соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екі құрайш сахабасымен ғана қалды. Екі «Сахихта» да Абу ‘Усманның (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хадис келтіріледі: «Бір уақытта Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) Тәлха бин Убайдуллаһ пен Са’д (бин Абу Уаққас) қана қалды».
 Бұл Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үшін ең қауіпті, ал көпқұдайшылдар үшін оның көзін жоюға ең оңтайлы сәт болды, бірақ олар оны өлтіруді қатты қалап, шабуылдарының ұшын оған бағыттап, қаншалықты күш-жігерлерін жұмсаса да, олар бұл сәтті пайдалана алмады. ‘Утба бин Абу Уаққас Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тас лақтырып, оның бетіне тиіп, астыңғы тісі мен ернін жарақаттады. Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абдуллаһ бин Шихаб әз-Зухри да шабуыл жасап, маңдайын жаралады. Осыдан кейін оған аттылы ‘Абдуллаһ Ибн Ками‘а жол тауып, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) иығынан ұрды, осыдан кейін оның иығы бір айдан артық ауырып жүрді, бірақ оның соққысы Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сауытын кесіп өте аламады. Осыдан кейін ол тағы қатты соққы берді, одан Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) дулығасының екі шығыршығы бетіне кіріп кетті, ал Ибн Ками‘а: «Бұл саған, ал мен - Ибн Ками‘амын
!», - деді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бетін сүртіп жатып: «Аллаһ сені бейшара етсін»
, - деп айқайлады.

Екі «Сахихта» Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тісі сындырылып, басы жараланғанда, қанын сүртіп: «Өздерінің пайғамбары оларды Аллаһқа шақырғанда, олар оны жарақаттап, тісін сындарған адамдар қалайша жетістікке жетпек?!» - деп айтқаны хабарланады Осыдан кейін Аллаһ Тағала мына аяттарды түсірді: «Ешбір іс сенің еркіңде емес. Аллаһ немесе олардың тәубесін қабыл етеді, не оларды қинайды. Өйткені олар залымдар!» («Әли Имран» сүресі, 128)

Бұл хадистің әт-Табарани келтірген нұсқасында, ол күні Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы келтіріледі: «Өз пайғамбарының бетін қанға бояған адамдарға Аллаһтың қаһары қатты!», - осыдан кейін ол шамалы уақыт үндемей тұрды да: «Я, Аллаһ менің халқымды кешіре гөр, өйткені олар не істеп жатқандарын білмейді!»
 Муслимнің сахихында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы хабарланады: «Раббым, халқымды кешір, өйткені, расында, олар білмейді!»

Көпқұдайшылдардың Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтіргісі келгендігінде ешқандай күмән жоқ, бірақ құрайштық Са’д бин Абу Уаққас пен Тәлха бин Убайдуллаһ (Аллаһ оларға разы болсын) екеуі ғана болғандықтарына қарамастан көпқұдайшылдарды мақсаттарына жеткізбей, сирек кездесетін батырлық танытты. Олар арабтар арасындағы садақ тартушылардың мықтыларынан болатын, сонда олар көпқұдайшылдарды Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) алыстатып қуғанша шайқасты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Са’д бин Абу Уаққасқа (Аллаһ оған разы болсын) қорамсабын жебелерімен беріп: «(Көздеп) ат, менің ата-анам сен үшін өтем болсын!», - деді
. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өз ата-анасын осы жағдайдан басқа еш уақытта қосып айтпағандығы Са’дтың (Аллаһ оған разы болсын) шеберлігінің жоғары дәрежесін аңғартады
.

Тәлха бин Убайдуллаһ жайлы (Аллаһ оған разы болсын) айтатын болсақ, ән-Нәса‘и Жәбирден (Аллаһ оған разы болсын) жеткен хадисте, көпқұдайшылдардың Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қоршауға алғанда ансарлардың бір тобы қалғандығын хабарлайды.

Жәбир (Аллаһ оған разы болсын) былай дейді:
– Көпқұдайшылдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) лап бергенде, ол: «Мына адамдарға қарсы кім шығады?», - деп сұрады. Тәлха: «Мен!», - деді.

Осыдан кейін Жәбир (Аллаһ оған разы болсын) алдыға ансарлардың шығып, бірінен кейін бірі қаза болғандығын хабарлайды. Олардың саны біздің осының алдында айтып өткен Муслимнің келтірген санына сәйкес келеді. Ансарлардың бәрі қаза болғанда, алдыға Тәлха (Аллаһ оған разы болсын) шықты.

Жәбир (Аллаһ оған разы болсын) былай дейді:
– Ал осыдан кей алдыңғы он бірі секілді Тәлха шығып қолына соққы алғанша шайқасты, осының салдарынан ол саусақтарынан айрылды. Тәлха: «Хасси!»
, – деп айқайлап қалды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “Егер сен: «БисмиЛлаһ!», - дегеніңде, періштелер адамдардың көзінше сені көтерер еді”, - деді. Осыдан кейін Аллаһ көпқұдайшылдарды артқа тастады
.

Әл-Хакимнің «Әл-Иклил» кітабында Ухуд соғысында Тәлха (Аллаһ оған разы болсын) отыз тоғыз, не отыз бес жарақат алғандығы, ал одан кейін оның сұқ саусағы мен ортаңғы саусағының бармағының жаны кетіп қалғандығы хабарланады.

Әл-Бухари Қайс бин Абу Хазимнің (Аллаһ оған разы болсын) былай деп айтқандығын хабарлайды: «Мен Тәлханың (Аллаһ оған разы болсын) Ухуд күні Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) жаны кеткен қолымен қорғағанын көрдім»
.

Әт-Тирмизи Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Тәлха жайлы былай деп айтқандығы туралы хадисін келтіреді: «Жер басып жүрген шахидті көргісі келген адам Тәлха бин Убайдуллаһқа қарасын»
.

Абу Дауд әт-Тайалиси Айшаның (Аллаһ оған разы болсын) былай деп айтқандығын жеткізеді: “Абу Бакр Ухуд күні болған шайқас жайлы еске алғанда: «Бұл күн толығымен Абу Тәлханың күні болды», - деп айтатын”
. Сондай-ақ, Абу Бакр (Аллаһ оған разы болсын) ол жайлы мынадай өлең жолдарын шығарған:
О, Тәлха бин Убайдуллаһ, міндетті түрде сен Жәннат бақтарына кіресің және хор қыздарының арасында боласың

Осындай қиын сәтте Аллаһ мұсылмандарға Өзінің көзге шалынбайтын көмегін түсірді. Екі «Сахихта» да Са’дтың (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хабарланады: «Ухуд күні мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанында жан-тәнімен соғысып жатқан, ақ киімді екі адамды көрдім, сонда мен оларды не соғыс алдында, не соғыстан кейін көрген жоқпын».

Бұл хадистің басқа нұсқасында, бұл екі періште Жәбірейіл мен Микаил екендігі хабарынады
.
Сахабалар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанына жинала бастады
Бұл оқиғалардың бәрі аз уақыт арасында жылдам өріс алды. Егер Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдыңғы қатарда шайқасып жүрген мықты сахабалары, шайқастың қалай өріс алып жатқандығын, не болмаса Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) даусын естігендерінде, олар оған мүдіртпестен, онымен бір жамандық болып қалмас үшін жылдам келген болар еді. Бірақ олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) ол жарақат алып, алты ансар қаза тауып, ал жетіншісі жарақаттан хал үстінде жатқанда, ал Тәлха мен Са’д қатта шайқас үстінде болған уақытында ғана келіп үлгерді. Олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) көмекке келісімен, оның айналасына денелері және қаруларымен тірі қорған жасап, жауларынан қорғау үшін, олардың шабуылдары мен соққыларын кері қайтаруда бүкіл күш-жігерлерін жұмсады. Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бірінші болып, оның үңгірдегі досы – Абу Бакр әс-Сыддық (Аллаһ оған разы болсын) келді.

Ибн Хиббан өз «Сахихында» Айшаның (Аллаһ оған разы болсын) жеткізуімен хадис келтіреді, онда Абу Бакрдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: “Ухуд күні адамдардың бәрі Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) жырақ қалды, ал мен оған оралғандардың алғашқысы болдым. Оның алдында ол үшін шайқасып, оны қорғап жатқанын көріп, мен өзіме: «Бұл Тәлха болсыншы, менің ата-анам сен үшін төлем болсын, бұл Тәлха болсыншы, менің ата-анам сен үшін төлем болсын!», - дедім. Әп-сәтте ол жерге құсша ұшып келген Абу ‘Убайда бин әл-Жаррах мені қуып жетті, біз екеуіміз Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарай ұмтылдық, сонда оның алдында шынымен-ақ шайқасқан Тәлха болып шықты, бірақ біз оған үлгергенде ол жерде (жарақаттанып) жатты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «(Оған амалдары үшін Жәннат болатын) бауырларыңа асығыңдар!», - деді. Пайғамбардың өзі (оған Аллаһтың игілігі мен сәлемі болсын) жарақат алды, ал дулығасының екі шығыршығы (сақинасы) оның бетіне терең кіріп кеткен болатын. Мен оларды суырып алмақшы боліп едім, Абу Убайда: «Аллаһтың атымен сұрайын, я, Абу Бакр, бұны маған берші!», - деді. Осыдан кейін ол бұны Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ауыртпашылық туғызбас үшін ернімен қозғалта бастады, ал одан кейін шығыршықты тісімен суырып алды, осыдан оның бір тісі сынды. Осыдан кейін мен екінші шығыршықты суырып алмақшы болып едім, Абу Убайда (тағы да): «Аллаһтың атымен сұрайын, я, Абу Бакр, бұны маған берші!», - деді де, осыдан кейін ол екінші шығыршықты қозғалтып, тісімен суырып алды, осының салдарынан ол екінші тіснен айрылды. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «(Оған амалдары үшін Жәннат болатын) бауырларыңа асығыңдар!», - деді. Біз көмек көрсету үшін Абу Тәлхаға келдік, сонда оның денесінде қылышпен салынған он жарақат болды”
. Осының бәрі сол күні Абу Тәлханың тамаша соғысқандығының айқын дәлелі бола алады.

Осы ауыр сәтте Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанында батыр мұсылмандардың тобы жиналды, олардың арасында Абу Дужана, Мус‘аб бин ‘Умайр, Али бин Абу Талиб, Сәхл бин Ханиф, Абу Са‘ид әл-Худридің әкесі болып табылатын Мәлік бин Синан, Умм Омар Нусайба бинт Қа‘б әл-Мазийа, Қатада бин ән-Ну‘ман, Омар бин әл-Хаттаб, Хатыб бин Абу Бәлта‘а және Абу Тәлха болды (Аллаһ оларға разы болсын).
Көпқұдайшылдар қысымды күшейтіп жатыр
Осы арада көпқұдайшылдардың саны артып жатты, олардың шабуылдары көбейіп, ал мұсылмандарға шеттен қысым күшейіп жатты, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Амир әл-Фасиқтың әдейі дайындаған шұңқырларының біріне құлап тізесін жаралап алды. Али Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) қолынан алды, ал Тәлха бин Убайдуллаһ оны құшақтап, ол аяғынан тік тұрғанша ұстап тұрды. Нафи‘ бин Жубайр былай деді: “Мен Ухуд соғысындағы шайқасқа қатыстым, сонда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жан-жағынан жебелер жаңбырша жауғанын көрдім, бірақ олардың бірде-бірі оған тимеді. Мен сол күні ‘Абдуллаһ Ибн Шихаб әз-Зухридің былай деп айтқанын естідім: «Маған Мухаммадтың қайда екенін көрсетіңдерші, егер ол аман қалса мен тірі жүрмейін!», - деді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның жанында жападан жалғыз тұрған болатын. ‘Абдуллаһ оның жанынан өтті, ал содан кейін Сафуан оны ұрысты, бірақ ол: «Аллаһтың атымен ант етейін, мен оны көрмедім, тағы да Аллаһ атымен ант етейін, біздің оған қол жеткізуіміз мүмкін емес, өйткені біз төрт адам болып оны өлтірмекке келісіп шықтық, бірақ ешқайсымыз айтқанымызды орындай алмадық!», деді”
.
Батырлықтың сирек кездестін үлгісі
Бұл шайқаста мұсылмандар тарих әлі кездестірмеген батырлық пен өз-өзін құрбан етуге дайындықтың үлгілерін көрсетті. Мысалыға, Абу Тәлха (Аллаһ оған разы болсын) Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) садақ оқтарынан қорғау үшін, денесімен қорғап кеудесін тосқан. Әнастың (оған Аллаһ разы болсын) былай деп айтқаны хабарланады: “Ухуд күні адамдар Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) алыстып кетті, ал Абу Тәлха болса оны қорғап, алдында терімен қапталаған қалқанымен тұрды. Ол мерген садақшы еді, сонда ол сол күні екі, не үш садақ сындырды, ал егер жандарынан қорамсабында жебелері бар біреу өтсе: «Оларды (жебелерді) Абу Тәлхаға бер!», - деп айтты. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдарға қараса, Абу Тәлха: «Менің ата-анам сен үшін төлем болсын! Ол жаққа қарамашы, саған олардың оқтарының бірі тиюуі мүмкін, одан да мен өз мойнымды тосайын!», - деп айтатын”
.

Әнастың (Аллаһ оған разы болсын) тағы былай деп айтқаны хабарланады: «Абу Тәлха мен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бір қалқанмен қорғанды, Абу Тәлха садақты жақсы тартатын, сонда ол жебе тартқанда Пайғамбар жебені назарымен шығарып салып қарап тұратын»
.

Абу Дужана (Аллаһ оған разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында оны арқасымен қорғап тұрды, сонда оның арқасына оқтар тиіп жатса да, ол орнынан қозғалмады.

Хатыб бин Абу Бәлта‘а (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) тісін сындырған Утба бин Абу Уаққастың артынан қуды, сонда ол оны қылышымен соққанда басы жерге домалап түсті, ол оның аты мен қылышын алды. Са’д бин Абу Уаққас (Аллаһ оған разы болсын) өзінің жоғарыда айтылған бауыры Утбаны өз қолымен өлтіргісі келді, бірақ бұл Хатыбтің қолынан келді.

Батыр-садақшылардың бірі болған Сәхл бин Ханиф (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өлгенше шайқасамын деп серт етті және оны көпқұдайшылдардан қорғауда көп нәрсе істей алды.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл шайқас кезінде өзі де садақтан атты. Қатада бин ән-Ну‘ман (Аллаһ оған разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) садағының ұштары үгітілгенше атты, деп хабарлайды. Осыдан кейін Қатада бин ән-Ну‘ман (Аллаһ оған разы болсын) бұл садақты алып қалдырған. Бұл күні Қатада сондай соққы алған – оның салдарынан көзі бетіне домалап түскен, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз қолымен орнына қайта салып берген, артынан ол көзі екінші көзінен артық жақсы көретін болған.

Бүл күні ‘‘Абд әр-Рахман бин ‘Ауф (Аллаһ оған разы болсын) бетінен соққы алып, алдыңғы тістерінен айрылғанша соғысты, ал барлығын санағанда ол жиырма, не жиырмадан астам жарақат алды, оның арасында артынан оны ақсақ еткен аяғындағы жарақатты да сол күні алған.
Абу Са‘ид әл-Худридің әкесі Мәлік бин Синан (Аллаһ оларға разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бетіндегі жарасы қаннан тазарғанша қанын аузымен сорды, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Түкіріп таста», - деп Әмір етті, бірақ Мәлік (Аллаһ оған разы болсын): «Аллаһтың атымен ант етейін, олай етпеймін!», - деп айтып шайқасқа кірісіп кетті, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Кім Жәннат тұрғындарынан біреуді көргісі келсе, мына адамға қарасын!», - деп айтты, сонда арада шамалы уақыт өтісімен Мәлік шайқас алаңында өз қазасын тапты.

Бұл шайқаста Умм Омара да (ол әйелге Аллаһ разы болсын) қатынасты. Басқа мұсылмандардың қатарында ол әйел де Ибн Ками‘аның жолын кескестеді, сонда ол қылышымен Умм Омараның иығынан соғып жарақаттады. Ол әйел де оған бірнеше соққы берді, бірақ оның қос сауытынан қылышы өте алмағандықтан ол құтылып кетті, ал Умм Омара (ол әйелге Аллаһ разы болсын) он екі жарақат алғанша шайқасты.
 Мус‘аб бин ‘Умайр да (Аллаһ оған разы болсын) Ибн Ками‘а мен оның жолдастарының Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарсы шабуылын қайтарып өжеттікпен шайқасты, сонда ол сол қолымен ту көтеріп жүрді. Оның сол қолын шауып түсіргенде, ол туды оң қолына алып шайқасты, ал оның оң қолын да шауып түсіргенде ол жерге тізерлеп тұрып туды жан тапсырғанша құлатпады.
Мус’абты өлтірген Ибн Ками‘а оны Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) деп ойлап көпқұдайшылдарға: «Расында, мен Мухаммадты өлтірдім!», - деп айқай салды
.
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасы жайлы қауесеттің таралуы және оның шайқас барысына әсері.
 Осы айқай естілісімен, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қазасы жайлы қауесет көпқұдайшылдар мен мұсылмандардың арасында лезде тарап өтті, осының әсерінен қоршауда қалған мұсылмандардың ұнжүрғалары түсіп кетті. Олар қайсарлықтарын жоғалтып, қатарлары босап қалды және олардың бойларын толғаныс биледі, дегенмен, бұл айқай көпқұдайшылдардың да шабуылдарын бәсеңдетті, өйткені олар өздерінің мақсаттарына жеттік деп біліп, олардың көпшілігі мұсылман мәйіттерін тілгілеп ұсқынсыздандыруға кірісті.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шайқасын жалғастыруда және қиын жағдайдан шығу жолын тапты

Мус‘абатың (Аллаһ оған разы болсын) қазасынан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) туды Али бин Абу Талибтің (Аллаһ оған разы болсын) қолына тапсырды. Али бин Абу Талиб та басқа сахабалар секілді қайсарлықпен шайқасып батырлықтың таң қаларлық үлгісін көрсетті.

Осындай жағдайда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қоршауда қалған мұсылмандарға қарай күшпен жол ашуына тура келді, ол сахабаларына қарай бағыт алды. Оны бірінші болып Қа‘б бин Мәлік танып: «Я, мұсылмандар, қуаныңдар бұл – Аллаһ Елшісі, оған Аллаһтың игілігі мен сәлемі болсын!», - деп қуаныштан айқай салды, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдар оның қайда екендігін біліп қоймас үшін, қолымен үндемеуіне ишара етті. Дегенмен, мұсылмандар оның даусын естіп үлгерді де, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарай ұмтылып, оның жанында отызға жуық сахаба жинала қалды.
Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдар қатарларын бұзып, тау шатқалына қарай шегініс ұйымдастырды. Көпқұдайшылдар олардың жылжуларына кедергі жасап бақты, бірақ ислам арыстандарына қарсы ешқайсысы төтеп бере алмады.

Көпқұдайшылдар арасындағы ‘Усман бин ‘Абдуллаһ бин әл-Муғира есімді ат мінген сарбаз Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Ол құтылса маған өмір жоқ», - деп айтып қарсы шықты, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған қарай аттың басын бұрды, сол кезде көпқұдайшылдың аты ор қақпандардың біріне құлап түсті. Сонда оған қарсы әл-Харис бин әс-Симма (Аллаһ оған разы болсын) атылды да оның аяғынан соққы беріп жерге құлатты, сосын біржолата өлтірді. Осыдан кейін ол қарсыласының қару жарағын жинастырып алып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп қосылды.

Шамалы уақыттан кейін меккеліктер арасына ‘Абдуллаһ бин Жәбир есімді басқа аттылы сарбаз әл-Хариса бин әс-Симмаға (Аллаһ оған разы болсын) шабуыл жасап, оны қылышымен соғып қатты жаралағаны соншалық – оны мұсылмандар шайқас алаңынан көтеріп алып кетті. Дегенмен, басына қызыл байлауыш орап өзін аямай шайқасып жүрген Абу Дужана (Аллаһ оған разы болсын) ‘Абдуллаһ бин Жәбирге бас салып, оның басын қылышымен шауып түсірді.

 Осы шайқас кезінде мұсылмандардың бойын ұйқы алды, бұл Құранда
 айтылғандай Аллаһтың оларды сақтағысы келгендігінің белгісі еді. Абу Тәлханың (Аллаһ оған разы болсын) былай деп айқандығы хабарланады: «Мен Ухуд шайқасында қатты ұйқы баурағандардың бірі болдым, сонда менің қатты қалғығаным соншалық – қолымдағы қылышты бірнеше рет жерге түсіріп алдым, сонда мен оны көтеремін, ол тағы құлайды, ал мен оның тағы колыма алдым»
.

 Мұсылмандардың өжеттігінің арқасында бұл жасақ ұйымдасқан түрде тау шатқалына қарай шегініп, басқаларға да қауіпсіз жерге өтулеріне жол ашып беріп, олардың бәрі тау үстінде бірікті. Осылайша, Аллаһ Елшісінің әскери шеберлігі Халид бин әл-Уалидтің шеберлігінен асып түсті.
Убайй бин Халәфтің өлімі
Ибн Исхақ былай жазады:

 – Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шатқалға қарай шегініп жатқанда, оған Убайй бин Халәф: «Қайда барасың, я, Мухаммад? Егер ол қалса маған өмір жоқ!», - деп ізіне түсті. Адамдар: «Я, Аллаһ Елшісі, бізден біреуіміз онымен шайқасайық па?», - деп сұрады, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Оны қоя қойыңдар», - деді. Дегенмен, ол жақындағанда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Харис бин әс-Симмадан (Аллаһ оған разы болсын) оның найзасын алды, сосын оның найзамен серпігені соншалық – жанындағы адамдар оның жанынан түйе сілкінгенде үстіндегі жүні қалай ұшса, дәл солай бытырап қашты. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) онымен бетпе-бет келіп, оның дулығасы мен сауытының арасынан бұғанасын көріп, сол жеріне соққы беріп, осыдан соң ол атының үстінен бірнеше рет құлады. Ол құрайштарға қайта оралғанда, олар оның азғантай ғана жарақат алғанын байқайды, бірақ Убайй бин Халәф сол жеріне қанның жинала бастағанын сезіп: «Аллаһтың атымен ант етемін, Мухаммад мені өлтірді!», - деп айқай салды. Адамдар оған: «Аллаһтың атымен ант етеміз, сен жай шошынғансың, Аллаһтың атымен ант етеміз, саған еш нәрсе болмайды!», - деп айта бастады. Сонда Убайй: “Расында, Меккеде болған кезде-ақ ол маған: «Мен сені өлтіремін!»
, - деп айтқан болатын. Аллаһтың атымен ант етемін, ол мені түкіріп те өлтіре алған болар еді!”, - деп айтты. Сонда Аллаһтың бұл жауы көпқұдайшылдар Меккеге оралып бара жатқан жолда Сариф
 деп аталатын жерде жан тапсырды
. Бұл хадистің Абул-Асуад Уруаның айтуымен жеткізген хабарында, Убаййдің бұқа секілді жан даусымен өкіріп: «Аллаһтың атымен ант етемін, егер қазір мен сезініп жатқан ауруды Зул-Мажаздағылардың
 арасында бөліп берсе, олар бұл аурудан жан тапсырған болар еді!», - деп айтқандығын жеткізеді
.
Тәлха Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын)

 көтерді

 Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тауға қарай шегінісінде оның жолын үлкен бір тас бөгеді. Пайғамбар, оған Аллаһтың игілігі мен сәлем болсын, тастың үстіне шықпақшы болып еді – ауыр сауыты төмен тартып және ауыр жарақатының әсерінен көтеріле алмады. Бұны көрген Тәлха бин Убайдуллаһ (Аллаһ оған разы болсын) тізе бүкті де, Пайғамбар оның иығына отырды, сосын ол Пайғамбарды тасқа көтеріп шығарды, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Тәлха міндетті түрде Жәннатта болады!», - деп айтты
.

Көпқұдайшылдардың соңғы шабуылы
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тау шатқалындағы өз тұрағына жеткеннен кейін, көпқұдайшылдар мұсылмандардың көзін кұртудағы тағы бір әрекетін жасап, соңғы шабуылдарын іске асырды. Ибн Исхақ былай жазады:
· Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тау шатқалына жетіп болған уақытында Абу Суфйан мен Халид бин әл-Уалид басқарған құрайштардың бір бөлігі тауға шықты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, расында, олардың бізден жоғары шығуы дұрыс болмайды!», - деп айтты, осыдан кейін Омар бин әл-Хаттаб (Аллаһ оған разы болсын) бірнеше мұхажирлермен бірге оларға шабуыл жасап, көпқұдайшылдарды таудан түсіргенше шайқасты
.
 Әл-Умауидің «әл-Мағази» деген кітабында былай хабарланады: көпқұдайшылдар тау төбесіне шыққанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Са’дқа: «Оларды түсір!», - деп айтты. Са’д: «Мен жалғыз өзім оларды қалай түсіремін?», - деп сұрады, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) айтқанын үш рет қайталады, сонда Са’д қорамсабынан жебесін алып, бір адамға қарай атты да, оны өлтірді. Са’д (Аллаһ оған разы болсын): «Ал одан кейін мен атқан жебемді алып, онымен тағы біреуді аттым да, оны да өлтірдім. Сосын мен тағы да сол жебені үшінші адамға қарай атып, оны да мерт еттім, осыдан кейін олар өз орындарынан қашып түсе бастады, ал мен: «Бұл игілікті жебе!», - деп айтып оны қорамсабыма салдым», - деп айтты. Бұл жебе Са’дта өле-өлгенше сақталды, сосын балаларының қолына көшті
.
Шаһидтердің мәйіттерін ұсқынсыздандыру
Бұл көпқұдайшылдардың Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарсы әрекет еткен шабуылдарының соңғысы болды. Оның жағдайы жайлы шындығында дұрыс мағлұматтары болмаған көпқұдайшылдар оны қаза тапты деп ойлады. Олар өз тұрақтарына қайта оралып, Меккеге қайтуға қамдана бастады, ал олардың кейбірі, оның арасындағы әйелдерімен қоса қаза болған мұсылмандардың мұрындарын, құлақтарын және жыныс мүшелерін кесіп және қарындарын ақтарып ұсқынсыздауға кірісті. Хинд бинт Утба, Хамзаның (Аллаһ оған разы болсын) денесінен бауырын суырып алып шайнай бастады, бірақ оны жұта алмай түкіріп тастады, ал қаза болғандардың құлақтары мен мұрындарын жіпке тізіп мойнынан алқа етіп тағып алды
.

Мұсылман сарбаздарының мықтылары шайқас соңына дейін соғысқа дайын болғандықтары жайлы
Соғыстың осы соңғы сәттерінде мұсылман сарбаздарының мықтылары өздерін Аллаһ жолында соғысып құрбан етуге дайын екендіктеріне нұсқайтын мына екі оқиға орын алды:

1. Ка‘б бин Мәліктің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

- Мен Ухуд соғысына қатысқан мұсылмандардың қатарында болдым. Мен көпқұдайшылдардың мұсылмандардың мәйіттерін тілгілеп ұсқынсыздап жатқанын көргенімде оларды айналып өттім. Осы кезде мен сауыт киген бір көпқұдайшылдың: «Табын қой секілді бір жерге жиналыңдар», - деп айтып жүргенін көрдім. Сонымен қатар оны бір мұсылманның күтіп тұрғанын байқадым, оның да үстінде сауыты болды, сонда мен оның арқасына келіп орналасқанша тоқтамадым. Осыдан кейін мен мұсылман мен көпқұдайшылды бағалап көпқұдайшылдың мұсылманнан анғұрлым жақсы қарулы екендігін және дене бітімі жағынан да мықтырақ екендігін аңғардым, сосын олар бір-бірімен кездесіп шайқасқандарынша күттім. Мұсылман кәпірге соққы бергені соншалық – ол соның әсерінен екі бөлініп қақ айырылды, осыдан кейін мұсылман: «Сен бұл жайлы не айтасың, я, Ка’б? Мен - Абу Дужанамын», - деді
.

2. Шайқас аяқталғаннан кейін соғыс алаңына мұсылман әйелдер шықты. Әнастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Мен ‘Аиша бинт Абу Бакр мен Умм Суләймның балтырлары көрінгенше етектерін жинап, қолдарына торсыққа құйылған су алып, адамдардың ауыздарына су құйып жүргендерін көрдім, сонда олар (торсықтары босағанда, оларды қайта суға толтырып,) адамдардың ауыздарына құюға қайта оралып жатты»
. Сондай-ақ Омардың (Аллаһ оған разы болсын): «Ухуд күні (Умм Салит) бізге торсыққа су құйып әкеліп тұрды», - деп айтқандығы хабарланады
.

Ол әйелдердің қатарында Умм Айман, ол әйелге Аллаһ разы болсын, болды. Мәдинаға қайта оралмақшы болып қашқан мұсылмандарға ол әйел: «Қылыштарыңды беріп, қолдарыңа ұршық алыңдар!», - деп айтып беттеріне топырақ шашып жатты. Осыдан кейін ол әйел соғыс алаңына барып жарақаттанғандарға су бере бастады, сол жерде Хиббан бин әл-‘Арқа оған оқ атып, жебесін тигізді. Ол әйел құлағанда, денесі ашылып қалды, ал Аллаһтың жауы оны көргенде қарқылдап күле бастады. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бұл көрініс ауыр тиді. Ол Са’д бин Абу Уаққасқа (Аллаһ оған разы болсын) ұшы жоқ жебе беріп: «Ат!», - деп айтты. Ұшқан жебе Хиббанның дәл мойнына тиіп, ол етпетінен жерге құлады, сонда оның да денесі ашылып қалды. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) күлгені соншалық – оның азу тістері көрінді, ал одан кейін ол: «Са’д ол әйелдің кегін алып берді, Аллаһ оның дұғасын қабыл алсын!», - деп айтты
.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шатқалға жеткеннен кейін не болғандығы жайлы
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тау шатқалындағы өз тұрағына жеткенде, Али бин Абу Талиб (Аллаһ оған разы болсын) михрастан
 қалқанына су құйып алып келді. Ол суды Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ішсін деп алып келді, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) судан шығып тұрған иісті ұнатпай, оны ішпеді де, бетіндегі қанды жуды, кейін оны басына құйып: «Аллаһтың пайғамбарының бетін қанға бояғандарға Оның қахары қатты!», - деді
.
Сәхлдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Аллаһтың атымен ант етемін, мен кімнің Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) су құйып және оның жарасын жуғанын білемін: Оның қызы Фатима оның бетін жуды, ал Али бин Абу Талиб қалқанынан су құйды, ал құйған судан оның жарақаттары одан бетер қансырағанын көрген Фатима қолына алашының бөлігін алып күйдірді де, сосын онымен жараның бетін басты, сонда қан тоқтады»
.

Осыдан соң Мухаммад бин Мәсләма (Аллаһ оған разы болсын) таза су алып келді де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) одан ішіп, сусынын қандырды, сосын отырып намаз оқыды, өйткені жарақаттары оны ауртып жатты, ал оған ұйыған мұсылмандар да намазды отырып оқыды
.
Абу Суфианның табалауы және оның шайқастан кейінгі Омармен (оған Аллаһ разы болсын) болған әңгімесі
Көпқұдайшылдар қайтуға жасаған қамдықтарын аяқтағаннан кейін, Абу Суфиан тау етегіне келіп: «Сендердің араларыңда Мухаммад бар ма?», - деп айқайлады, бірақ оған ешкім жауап қатпады. Сонда ол: «Араларыңда Ибн Абу Кухафа
 бар ма?», - деп айқайлады, бірақ оған ешкім жауап қатпады. Сонда ол: «Араларыңда Омар бин әл-Хаттаб бар ма?», - деп айқайлады, бірақ оған ешкім үн қатпады, өйткені Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға тіс жармауды әмір етті. Абу Суфианның осы үш адамды сұрауының себебі: ол да және оның руластары да дәл осы үшеуі исламның басты тірегі екендігін жақсы түсінетін. Осыдан кейін Абу Суфиан: «Бұл үшеуі жайлы айтатын болсақ, біз сендерді олардан құтқардық!», - деп айқай салды, сонда Омар (Аллаһ оған разы болсын) оған жауап беріп: «Әй, Аллаһтың жауы, расында, сен сұрағандар тірі және әлі саған талай өкініштер әкелетін адамдарды Аллаһ аман қалдырды!», - деп айқайлады. Бұған Абу Суфиан: «Сендердің араларыңнан өлгендерді (біздің адамдар) тілгілеп ұсқынсыздап тастады, бірақ бұған мен әмір еткен жоқпын, алайда мен бұған өкініп та жатқан жоқпын», - деді.

Осыдан кейін ол: «Хубәл биіктей берсін!»
, - деп айқай салды. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер оған шынмен-ақ жауап қатпайсыңдар ма?», - деді. Адамдар: «Біз не айтайық?», - деп сұрады. Ол: “«Аллаһ жоғары әрі құдіретті!», - деңдер”, - деді.

Содан кейін Абу Суфиан: «Бізде әл-‘Узза
 бар, ал сендерде әл-‘Узза жоқ!», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер оған шынымен-ақ жауап қатпайсыңдар ма?», - деді. Адамдар: «Біз не айтайық?», - деп сұрады. Ол: “«Біздің қамқоршымыз – Аллаһ, ал сендердің қамқоршыларың жоқ!», - деп айтыңдар”, - деді.

Осыдан кейін Абу Суфиан: «Іс барысы жақсы! Бұл күн – Бадр күнінің ақысы, ал соғыс ауыспалы жетістікпен өтіп жатыр», - деп айтты. Бұған Омар (Аллаһ оған разы болсын): «Жетістік бірдей емес, өйткені бізден қаза тапқандар Жәннаттан орын табады, ал сендердікі – Отқа түседі!», - деп айтты.

Осыдан кейін Абу Суфиан: «Я, Омар, маған жақындашы!», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Оған бар да, не болып жатқанын біл», - деп айтты. Омар (Аллаһ оған разы болсын) оның жанына барды да, Абу Суфиан: «Мен сенен Аллаһтың атымен сұраймын, айтшы, біз Мухаммадты өлтірдік пе?», - деп сұрады. Бұған Омар: «Я, Аллаһ! Жоқ, расында, қазір ол сенің айтқандарыңды естіп отыр!», - деді. Бұған Абу Суфиан: «Мен Ибн Ками‘адан гөрі саған көбірек сенемін және сені сенімдірек санаймын
», - деді
.

Қарсыластар Бадрда жолығуға келісті
Абу Суфиан мен оның жанындағылар кете бастағанда, ол: «Біз сендермен келесі жылы Бадрда кездесеміз!», - деп айқайлады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының біріне: «Жақсы, онда біз сендермен осы жайлы шарттастық деп санаңдар!», - деп айтуді әмір етті.
Көпқұдайшылдардың жағдайын барлау
Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Али бин Абу Талибке (Аллаһ оған разы болсын): «Мына адамдардың ізінен бар да, олардың не істетінін және не қалайтындарын байқа. Егер олар аттарынан түсіп, түйелеріне отыратын болса, демек олар Меккеге жол тартпақшы, ал егер олар аттарында қалып, түйелерін жетектеріне алған болса, демек олар Мәдинаға бағыт алмақшы. Жаным Қолында болғанның атымен ант етемін, егер олар Мәдинаға баратын болса, онда мен олардың арттарынша онда барып олармен соғысамын!», - деді.

Алидің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Мен олардың іздерінен түсіп, не істейін деп жатқандықтарын білу үшін бардым, сонда олардың аттарынан түйелеріне отырып, Меккеге бағыт алғандықтарын көрдім»
.

Қаза тапқандар мен жараланғандарды іздестіру
Құрайштар кетісімен, адамдар қаза тапқандар мен жарақаттанғандарды іздестіруге кірісті. Зәйд бин Сабиттің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Ухуд күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) маған Са’д бин әр-Раби‘аны іздестіруді әмір етіп: «Егер оны тапсаң, менің атымнан сәлем айт және Аллаһ Елшісі сенен жағдайыңды сұрап жатыр деп айт», - деді. Осыдан кейін мен қаза тапқандардың арасында жүріп, оны тапқан кезде Са’д бин әр-Раби‘а өлім аузында жатқанын көрдім, ол денесіне найза мен қылыштан және жебеден жетпіс жарақат алыпты. Мен: «Я, Са’д, расында, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) саған сәлем айтты және сенің көңіл-күйіңді сұрап жатыр», - деп айттым. Са’д: «Мен де Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) сәлем айтамын, оған менің Жәннаттың хош иісін сезіп жатқанымды айт, ал менің ансарлардан болған руластарыма айт: егер олар тірі кездерінде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) зиян тиюіне жол беретін болса, онда олар Аллаһ алдында ақтала аламайды!», - деп айтып жан тапсырды
.
Адамдар жарақаттанғандардың ішінен жан тапсырайын деп жатқан әл-Усайриманы, яғни оған осыдан бұрын ислам қабылдауы ұсынылған, бірақ одан бас тартып жүрген ’Амр бин Сабитті (Аллаһ оған разы болсын) тапты. Олар: «Бұл жерге әл-Усайриманы не алып келді? Ол исламды қабылдамаған соң, біз оны қалада тастап кеткен едік ғой!», - деп жатты. Осыдан кейін адамдар одан: «Сені мұнда не алып келді? Сен өз руластарыңа болысқың келді ме, әлде исламды қабылдағың келді ме?», - деп сұрады. Ол: «Мен Исламды қабылдау үшін келдім. Мен Аллаһ пен Оның Елшісіне иман келтірдім, ал одан кейін Аллаһтың Елшісімен бірге осы күйге түскеніме дейін шайқастым!», - деп айтып үлгерісімен жан тапсырды. Бұл жайлы Аллаһтың Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) айтылған кезде, ол: «Ол – Жәннат тұрғындарының бірі», - деп айтты.

Абу Хурайра (Аллаһ оған разы болсын): «Ол Аллаһқа бірде-бір рет намаз оқымаған еді», - деп айтқан
.

Сонымен қатар олар жарақат алғандардың арасынан батырлықпен шайқасып жалғыз өзі жеті, не сегіз көпқұдайшылды өлтірген Кузманды тапты, ол алған жарақаттары себебті күшінен айырылып жатты. Адамдар оны бану зуфар руы адамдарының үйіне апарып, оны Жәннатпен сүйіншілегенде: «Аллаһтың атымен ант етемін, мен тек руымның даңқы үшін соғыстым, ал егер олай болмағанда, мен соғысқа бармас едім!», - дедеді. Сосын оның жарақаты қатты аурып, жанына батқанда, ол өзіне-өзі қол жұмсап өлді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) соңынан ол жайлы әңгіме болғанда әрдайым: «Ол – Тозақ тұрғындарының бірі», - деп айтатын
.

Өз ұлтының мүддесі үшін, не болмаса Аллаһтың сөзін жоғары етуден басқа әлдебір мүдделер үшін шайқасатындардың несібелері осындай болмақ, тіпті бұл адамдар ислам туының астында және Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бірге шайқасқан болса да.

Бұл соғыста бану Са‘ләба руынан болған яһудидің несібесі басқаша болды. Ол руластарына: «Я, яһудилер, Аллаһтың атымен ант етемін, сендер Мухаммадқа көмек көрсетулерің керек екенін жақсы білесіңдер!», - деді. Олар: «Расында, бүгін сенбі ғой», - деді. Ол: «Сендер үшін сенбі жоқ!», - деп айтты да, сосын қолына қылышы мен басқа қаруларын алып: «Егер мені өлтірсе, менің дүниемнің бәрін Мухаммадқа беріңдер, ол дүниемді қалаған орнына жұмсасын», - деп айтты. Осыдан кейін ол соғысқа шығып, қаза тапқанша шайқасты, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мухайрик – яһудилердің ішіндегі ең жақсысы», - деп айтты
.
Шайқас алаңынан қаза болғандырды жинау және жерлеу
Сарбаздардың жерлеу рәсімін бақылып жатқан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен бұл адамдар үшін куәлік етемін, расында, кім Аллаһ жолында жарақат алған болса, Аллаһ Қиямет күні оны қансырап тұрған жарақатымен тірілтеді, сонда оның қаны қызыл түсті миск
 секілді хош иісті болады!», - деп айтты
.

Кейбір сахабалар қаза болған жолдастарын Мәдинаға апарып үлгерген болатын, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларды қайта жан тапсырған жарлеріне жуындырмастан жерлеуге әмір етті. Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды қаза болған кіиімдерінде жерледі, тек қару-жарақтары мен теріден жасалған бұйымдарын ғана алдыртты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды қабірге екіден, не үштен қойып жерледі, оларды бір жамылғыға орап: «Бұлардың қайсысы Құранды жақсырақ біледі?», - деп сұрап, оған мәйіттің бірін нұсқағанда, оны қабірге бірінші болып қоюды әмір ететін және: «Мен олар үшін Қияметте куәлік ететін боламын», - деп айтатын. Бұл өмірде бір-бірін Аллаһ үшін жақсы көрген ‘Абдуллаһ бин ‘Амр бин Харам және ‘Амр бин әл-Жамух (Аллаһ оларға разы болсын) бір қабірге жерленді
.

Адамдар Ханзаләның (Аллаһ оған разы болсын) жерлеу зембілін жоғалтып алады, сосын оны жақын жерден тауып, одан су тамшылап жатқандығын байқайды, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға Ханзаләны періштелер жуындырғандығын айтып, оларға: «Ол жайлы оның жұбайынан сұраңдар», - деді. Сосын олар ол жайлы жұбайынан сұрағанда. Әйелі бәрін айтып береді, осыдан кейін оны: «Ханзалә ғасил әл-малә‘икә
», - деп атайтын болды
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдардың оның әкесінің бауыры Хамзаны қалай тілгілеп ұсқынсыздап тастағанын көргенде қатты қайғырды. Ол жерге әкесінің әпкесі Сафийа бауыры Хамзаны көрмекші болып келгенде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелдің баласы әз-Зубайрға, анасына (көпқұдайшылдардың) оның бауырымен не істеп тастағанын көрсетпеу үшін, оны алып кетуін бұйырды. Ол әйел: «Неге? Мен бауырымды тілгілеп тастағандарын білемін, бірақ бұл Аллаһ жолында орын алғандықтан, біз ризамыз, Аллаһ қаласа, біз сабыр сақтап, Аллаһтың сыйынан үміт етеміз!», - деп айтты. Осыдан кейін ол әйел Хамзаға жақындап қарады да, оған дұға етті, сосын: «Расында, біз Аллаһтанбыз және Оған ораламыз!», - деп айтып, Аллаһтан оны кешіруін сұрады. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны өзінің апасының баласы әрі сүт бауыры болып табылатын ‘Абдуллаһ бин Жахшпен (Аллаһ оған разы болсын) бірге жерлеуді әмір етті.

Ибн Мас‘удтың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) немере ағасы Хамза бин Абд әл-Мутталибтің (Аллаһ оған разы болсын) өліміне қайғырып жылағанындай ешкімді қимай жылағанын көрген жоқпыз. Ол әкесінің бауырының басын құбылаға қаратып, сосын оның табытының жанына келді, сонда ол қайғысына тұншығып (өксіп) тұрды
.

Қаза тапқандармен не болғанын көргенде адамдардың жүректері қайғыдан ауырып жатты. Хаббабтың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Хамза үшін ала шапаннан басқа кебін табылмады, сонда шапанмен оның басын жапқанда аяғы ашылатын да, ал аяғын жапқанда басы ашылып қалатын, сол себептен оның аяғын хош иісті қамыспен жапты»
.

‘Абд әр-Рахман бин Ауф (Аллаһ оған разы болсын) былай деп айтты: «Менен жақсы болған Мус‘аб бин ‘Умайр өлтірілді. Осыдан кейін оны шапанға орады, сонда оның басын жапқанда аяғы ашылып қалды, ал аяғын жапқанда оның басы ашылып қалды». Осыған ұқсас хабарды Хаббаб та жеткізеді, онда былай айтылған: “Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бізге: «Оның басын жабыңдар, ал аяғына хош иісті қамыс тастаңдар», - деп әмір етті”.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің Ұлы да Құдіретті Раббысын мадақтап, Оған дұға-тілектерін айтып жалбарынады

Имам Ахмад келтірген хадисте Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Ухуд соғысы күнінде көпқұдайшылдар кеткен кезде былай деп айтқандығы хабарланады: «Мен Ұлы да, Құдіретті Раббыма мадақтарымды айтуым үшін сап түзеңдер», - деді, ал адамдар оның соңынан сап түзеп тұрғанда, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтты:

– Я, Аллаһ, Өзіңе бүкіл мадақ! Я, Аллаһ, Сен бергенді ешкім ұстап қала алмайды және Сен ұстап қалғанды ешкім бере алмайды, Сен тура жолдан тайдырғанды ешкім ақиқат жолына сала алмайды және Сен кімге ақиқатты нұсқасаң, оны ешкім тура жолдан тайдыра алмайды, Сен алып қойғанды ешкім бере алмайды және Сен бергенді ешкім ала алмайды, Сен алыстатқанды ешкім жақындата алмайды және Сен жақындатқанды ешкім алыстата алмайды! Я, Аллаһ, бізге Өзіңнің игілігіңді, Өзіңнің рахымыңды және Өзіңнен ризық нәсіп ет!

 Я, Аллаһ, расында, мен Өзіңнен өзгермейтін және таусылмайтын мәңгілік рахат сұраймын! Я, Аллаһ, расында, Сенен ауыр күні жәрдеміңді және қорқынышты күні қауіпсіздікті сұраймын! Я, Аллаһ, бізге берген нәрселеріңнің жамандығынан және бізден алып қойған нәрселеріңнің жамандығынан Өзіңе сиынамын! Я, Аллаһ, біздің иманға деген махаббатымызды оят және оны біздің жүректеріміз үшін көркем ет, әрі имансыздықты, пасықтықты және бойұсынбаушылықты бізге жек көрінішті ет те, бізді тура жолмен жүрушілердің қатарына қос! Я, Аллаһ, бізді мұсылман күйде өлтіріп, мұсылман күйде тірілт және бізді шәрменде болмаған және азғындыққа ұрынбаған ізгілердің қатарына қос! Я, Аллаһ, Сенің елшілеріңді айыптап, адамдарды Сенің жолыңнан тосатын кәпірлерді талқанда және оларды Өз қаһарың мен жазаңа ал! Я, Аллаһ, Кітап берілген кәпірлерді қират, я, Ақиқат Құдайы!»

/Аллаһумма, лә-кәл-хамду куллю-һу! Аллаһумма, лә кабида ли-ма басатта, уә лә басита ли-ма кабадта, уә лә хадийа ли-ман адләлта, уә лә мудыллә ли-ман хадайта, уә лә му‘тыйа ли-ма мана‘та, уә лә мани‘а ли-ма а‘тайта, уә лә муқарриба ли-ма ба‘адта, уә лә муб‘ида ли-ма қаррабта! Аллаһумма-бсут ‘аләй-нә мин баракәти-кә, уә рахмати-кә, уә фадли-кә, уә ризқы-кә!

Аллаһумма, инни әс’алю-кә-н-нә‘има-л-муқима алләзи лә йахулю уә лә йазулю! Аллаһумма, инни әс’алю-кәл-‘ауна йамул-‘айләти уәл-амна йаумал-хауфи! Аллаһумма, инни ‘а’изун би-кә мин шәрри мә а‘тайта-нә уа шәрри мә мәна‘та-на! Аллаһумма, хаббиб иләй-нәл-имана, уа заййин-һу фи қулюби-нә, уа кәррих иләй-нәл-куфра, уәл-фусуқа, уәл-‘исйана уәдж‘әл-на мин әр-рашидина! Аллаһумма, тауаффа-нә муслимин, уа-хйи-на муслимина, уа әлхық-нә би-с-салихинә ғайра хазайа, уа лә мафтунин! Аллаһумма, қатилил-кәфара алләзинә йукәззибуна русулә-кә уа йасуддуна ‘ан сабили-кә уа-ж‘әл ‘аләй-хим рижза-кә уа ‘азаба-кә! Аллаһумма, қатилил-кәфара алләзина у’тул-китаба, Иләһа-л-хаққ!/.

Мәдинаға оралу және махаббат пен сенімділіктің сирек кездесетін үлгілері
Шайқас алаңында қаза тапқандарды жерлеп, Аллаһқа мадақтарын айтып және оған дұғаларымен мінәжат етіп болғаннан кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға оралды. Мүмин ерлер соғыс алаңында Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) махабат пен сенімділіктің қандай үлгісін көрсеткен болса, қалада оны әйелдер сондай ықыласпен қарсы алды.

Жолда оны Хамна бинт Жахш, ол әйелге Аллаһ разы болсын, қарсы алды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге оның бауыры ‘Абдуллаһ бин Жахштың қазасын естіртті, сонда ол әйел: «Расында, біз Аллаһтікіміз және Оған ораламыз!», - деп айтты да, ол үшін Аллаһқа дүға етті. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге көкесі Хамза бин ‘‘Абд әл-Мутталибтің (Аллаһ оған разы болсын) қазасы жайлы айтты, сонда ол әйел сол сөздерін қайталады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге күйеуі Мус‘аб бин ‘Умайрдың қазасы жайлы хабарлағанда, ол әйел дауыс көтеріп жылай бастады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, әйел адамға күйеуі қымбат!», - деп айтты
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Ухуд соғысында күйеуі, бауыры және әкесі қайтыс болған бану динар руынан болған әйелдің жанынан өтті. Әйелге олардың қайтыс болғандығы жайлы хабарлағанында, ол әйел: «Ал Аллаһ Елшісі ше, оған Аллаһтың игілігі мен сәлемі болсын?», - деп сұрады. Оған: «Я, пәленшенің анасы, Аллаһқа мадақ, оған зиян тиген жоқ, оның жағдайы сен қалағандай (жақсы)», - деп жауап берілді. Ол әйел: «Маған оны көрсетіңдерші, мен оны өз көзіммен көрейін», - деп айтты. Оған Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) нұсқады, ал ол әйел оны көргенде: «Сен тірі тұрғанда кез-келген қайғы қайғы емес!», - деп айтты
.

Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) баласы Са’д оның атының тізгінін ұстап тұрған Умм Са’д бин Му‘аз, ол әйелге Аллаһ разы болсын келді, Са’д: «Я, Аллаһ Елшісі, бұл менің анам», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ол әйелге, қош келіпсіз, деймін», - деп айтып, ол әйел жақындағанша тоқтап күтіп тұрды, ол әйел жақындағанда баласы ’Амр бин Му‘аздың (Аллаһ оған разы болсын) қазасына көңіл айтты. Сонда ол әйел: «Егер сен аман болсаң, менің қайғым мен үшін түк емес!», - деп айтты. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Ухуд соғысында қаза болғандардың отбасылары үшін Аллаһқа дұға етті де, сосын: «Я, Умм Са’д, қуана бер және қаза болғандардың жанұяларын, олардың қаза тапқандары Жәннатта бір-бірімен жолдас болатындығын және олар өз жанұя мүшелерінің барлығы үшін шапағат ететіндіктерін айтып қуандыр!», - деді. Умм Са’д: «Біз бұған разымыз, осыдан кейін кім оларды жоқтап жыламақ?!», - деді. Осыдан кейін ол әйел: «Я, Аллаһ Елшісі, олардың артында қалғандар үшін Аллаһқа дұға етші!», - деп айтты. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ олардың жүректеріндегі мұңын кетіріп, қайғыларында оларға жәрдем ет және олардың артында қалғандарға (жоғалтқандарының орнын) жақсылықпен толтыр!», - деп дұға етті.

 /Аллаһумма, азхиб хузна қулюби-һим, уа-жбур масыбата-һум уә ахсин әл-халәфа ‘алә ман халәфу!/

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын)

Мәдинада болуы
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға сол күннің кешінде, яғни хижраның үшінші жылы шәууәл айының жетісі, сенбі күні оралды. Ол үйіне оралысымен қызы Фатимаға (Аллаһ оған разы болсын) қылышын беріп: «Мынаның қанын жуып тастай ғой, қызым. Аллаһтың атымен ант етемін, ол маған бүгін жақсы қызмет етті!», - деді. Оған қылышын: «Мынаны алып оның қанын жуып таста, Аллаһтың атымен ант етемін, ол маған бүгін адал қызмет етті!», - деп айтып Али бин Абу Талиб те (Аллаһ оған разы болсын) берді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер сен өзіңді жақсы көрсеткен болсаң, онда Сәхл бин Ханиф пен Абу Дужана да өздерін жақсы көрсетті!», - деп айтты
.

Екі жақтан қаза болғандар шығыны

Хабарлардың басым көпшілігі бойынша, бұл соғыста мұсылмандардан жетпіс адам қаза тапты, олардың басым көпшілігі ансарлардан болды. Олардың саны алпыс бес адамды құрады: қырық бірі хазраждықтар және жиырма төрті аустықтар еді, сондай-ақ бір яһуди қаза тапты, ал мухажирлерден төрт адам қаза болды.

Ал көпқұдайшылдар жайлы айтатын болсақ олардың шығыны жиырма төрт адамнан тұрды, алайда әскери жорықтар мен өмірбаяндар жазылған басқа кітаптардың авторларының шайқастың барлық сатыларын сипаттаған әрі сол сатылардағы көпқұдайшылдардың шығыны жайлы айтқан міліметтерін мұқият зерттеуге негізделген дәл санақ көпқұдайшылдардың жиырма төрт адамынан емес отыз жеті адамынан айырылғанына нұқсайды, ал бұл жайында Аллаһ жақсырақ біледі
.

Мәдинадағы төтенше жағдай
Хижраның үшінші жылындағы шәууәл айының сегізі, яғни Ухудтан оралған түн мұсылмандар үшін қорқынышты болды. Қатты шаршағандарына және тартқан қиыншылықтарына қарамастан, олар Мәдинаға кіретін бүкіл жолдарды күзетті, бірақ ең басты маңызды өздерінің бас қолбасшылары Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) күзетіне берді, өйткені кез-келген уақытта нені болса да күтуге болатын еді.

Хамр әл-Асадқа жасалған жорық

Аллаһ Елшісі жайлы (оған Аллаһтың игілігі мен сәлемі болсын) айтатын болсақ, ол түнді болған жағдайды сараптаумен өткізді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) егер көпқұдайшылдар соғыс алаңындағы жеңісі оларға еш нәрсе бермеді деп шешсе, онда өкініп, міндетті үрде Мәдинаға қайта шабуы мүмкін деп қауіптенді, сондықтан ол меккеліктердің әскерін қуғындай бастау керек деп шешті.

Әскери жорықтар жайлы кітаптар жазған авторлардың жеткізген хабарларының мәні мынаған келіп тіреледі: Ухуд соғысы өткен күннің ертеңіне, яғни шәууал айының сегізі, жексенбі күні таңертең Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды жинап, оларды жаумен (тағы) кездесуге шақырып: «Бізбен бірге осы соғыста шайқасқандардан басқа ешкім жүрмесін», - деп айтты. ‘Абдуллаһ бин Убайй: «Мен сенімен барайын ба?», - деп сұрады, оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Жоқ», - деді. Мұсылмандар ауыр жарақаттанғандарына және қатты үрейленгендеріне қарамастан, оның шақыруына: «Естідік және бойұсындық», - деп жауап қатты. Жорыққа қатысу үшін Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) рұқсат сұрап Жәбир бин ‘Абдуллаһ (Аллаһ оған разы болсын) келді. Ол: «Я, Аллаһтың Елшісі, мен сен болған шайқастардың бәрінде өзіңмен бірге болғым келеді, ал бұл жолы маған әкем қарындастарыма бас-көз бол деп қалдырып кеткеннен кейін ғана бола алмадым! Маған рұқсатыңды бер, сенімен бірге барайын!», - деп айтты. Оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) рұқсат етті.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа мұсылмандармен бірге жорыққа аттанды. Олар Мәдинадан сегіз мил арақашықтыққа алыстағаннан кейін Хамір әл-Асад дейтін мекенге келіп жеткенде тоқтап, тұрақтарын тікті.

Сол жерде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Ма‘бад бин Абу Ма‘бад әл-Хуза‘и келіп ислам қабылдады. Кейбір басқа хабарлар бойынша ол көпқұдайшыл қалпында (ислам қабылдамай) қалып қойған, бірақ ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кеңес берген, өйткені хуза‘а руы хашимилермен одақтас болған. Ол: «Я, Мухаммад, Аллаһтың атымен ант етемін, сенің жолдастарыңмен болған жағдай бізге өкініш әкелді, біз шынымен-ақ, Аллаһтың сенің істеріңді қалыпқа келтіруін қалаймыз!», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Ма‘бад әл-Хуза‘иға Абу Суфианға барып қосылып, оны ойлағанынан бас тартуға ықпал етуіне әмір етті.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдардың Мәдинаға қайта оралуы жайлы қаупінің нақтылай негізі болды. Құрайштар Мәдинадан отыз үш мил арақашықтықта орналасқан әр-Раух дейтін жерге келіп тоқтағандарында, бір-біріне: «Сендер түк те бітірмедіңдер! Сендер оларды күйреттіңдер де, сосын жайларына қалдырдыңдар, сонда олардың көсемдерін аман қалдырдыңдар, ал олар болса сендерге қарсы тағы да мұсылмандарды жинайды да соғысқа шығады! Оларды түбтерімен құрту үшін қайтыңдар!», - деп бір-бірін сөге бастады.

Әрине, бұл – ойланбай айтылған пікір екені әрі оны қарсыластарының күші мен жігер-рухына дұрыс баға бере алмайтын, ойланбай сөйлетін адамдардың ойы болғаны анық еді, сондықтан да құрайш көсемдерінің бірі болып табылатын Сафуан бин Умаййя оларға қарсы: «Я, адамдар, олай істеуші болмаңдар, расында, мен оның сендерге қарсы шайқас алаңында болмағандарды жинап шығуы мүмкін деп ойлайымын, сондықтан да үйлеріңе оралыңдар, өйткені егер сендер Мәдинаға қайта шабатын болсаңдар, онда жеңіс сендердің қолдарыңда қалатындығына күмәнім бар», - деді.

Дегенмен меккеліктердің көпшілігі бұл пікірді қолдамады да, (Мәдинаға қарай) қайта оралуды жөн тапты. Абу Суфиан әскерімен жолға шықпай тұрып, оған Ма‘бад бин Абу Ма‘бад әл-Хуза‘и келіп жетті, Абу Суфиан оның ислам қабылдағандығы жайлы еш нәрсе білмеді. Абу Суфиан одан: «Я, Ма‘бад, онда не болып жатыр?», - деп сұрады. Ма‘бад (Аллаһ оған разы болсын) Абу Суфианға әсер етуге тырысып: «Мухаммад өзімен бірге мен бұрын соңды көрмеген үлкен әскер жинап, сендердің арттарыңнан түсті. Ол өте ызалы және онымен бірге шайқасқа қатыспағандар да бар. Олар жоғалтқан нәрселеріне қатты өкінуде және сендерге деген өшпенділіктері үлкен, ондай ашу-ызаны да мен бұрын-соңды көрмеппін!», - деп айтты.

Абу Суфиан: «Қайғы басқыр, сен не айтып тұрсың?!», - деді. Ма‘бад (Аллаһ оған разы болсын): «Аллаһтың атымен ант етемін, сен орныңнан қозғалмай жатып, олардың жылқыларының кекілдерін көрерсің деп ойлаймын!» (не болмаса: «...олардың әскерінің алды мына жотадан көрінгенше!»), – деп айтты.

Абу Суфиан: «Аллаһтың атымен ант етемін, біз оралып, олардың көзін жоямыз деп бір ауыздан шешім қабылдадық!», - деді, бұған Ма‘бад (Аллаһ оған разы болсын): «Расында, мен саған олай істеме деп ақыл айтамын!», - деп айтты.

Осыдан кейін меккелік әскер батылдықтарын жоғалтып, бойларын үрей биледі, сондықтан бәрі жақсылықпен аяқталуы үшін, жолдарынан қалмай Меккеге оралуды жөн тапты. Дегенмен, Абу Суфиан мұсылмандардың қудалауын тоқтатату үшін және олармен жолығуды болдырмау үшін, мұсылмандарға әсер ететін әрекет жасады. Осы уақытта Мәдинаға ‘абд әл-қайс руының керуені өтіп бара жатқан болатын, сонда Абу Суфиан оларға: «Мухаммадқа сәлемдеме жеткізе аласыңдар ма? Бұл үшін мен сендерге ‘Укәзда
, сендер Меккеге келгендеріңде бір түйе көтеруге шамасы жететіндей мейіз беремін», - деді. Олар бұған келісіп, Абу Суфиан оларға: «Мухаммадқа біз қайта оралып, оның өзін және жолдастарын өлтірмекші болып келіскенімізді айтып баршы», - дейді.

 Олардың керуені Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларымен бірге орналасқан Хамра әл-Асадқа келіп жетті. Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Абу Суфианның айтқандарын жеткізіп, олар: «Расында, ол адамдардың бәрі сендерге шаппақшы, олардан қорқыңдар!», - деп айтты, бірақ бұл (хабар) мұсылмандардың имандарын тек арттырды, ал Аллаһ Тағала: “...Олар: «Бізге Аллаһ жетіп асады, Ол нендей Жақсы Қамқоршы», - деді. Сондықтан олар Аллаһтың нығметі және кеңшілігімен бір сәтсіздікке ұшырамай Аллаһтың ризалығына бөленіп, қайта оралды. Аллаһ Зор Кеңшілік Иесі”, - деп айтты («Әли Имран» сүресі, 3: 173–174).

 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хамра әл-Асадқа жексенбі күні жеткеннен кейін ол жерде үш күн: дүйсенбі, сейсенбі, сәрсенбі күндері - болды, бұл хижраның үшінші жылындағы шәууәл айының тоғызыншы, оныншы және он бірінші күндері, осыдан кейін ол Мәдинаға қайта оралды. Қайтар алдында (мұсылмандар) Абу ‘Изза әл-Жумахиді тұтқынға түсірді, ол бұның алдында Бадр соғысы кезінде де тұтқындалған еді, бірақ ол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның қыздары көп болғандықтан және оның кедейлігін ескеріп, құн төлетпей босатқан болатын, сонда олардың келісімдері бойынша ол ендігі уақытта мұсылмандарға қарсы шайқаста ешкімге көмектеспеуі тиіс болатын. Бірақ бұл адам уәдесінде тұрмай, біз жоғарыда айтып өткендей, өлеңдерімен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы руларды арандатты, ал одан кейін Ухуд соғысына қатысты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны қайта қолға түсіргенде ол: «Я, Мухаммад, мені кешіріп, рахым етші және мені қыздарыма қайтаршы, ал мен болсам істегендерімді қайталамаймын деп уәде етемін!», - деп жалбарынды, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Осыдан кейін сен үшін Меккені көру жоқ, өйткені сен: «Мен Мухаммадты екі рет алдадым!», - деп айтасың, ал мүминді бір іннен екі рет шақпайды!”, - деп жауап берді, осыдан кейін әз-Зубайр не ‘Асим бин Сабит (Аллаһ оларға разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен оның басын шапты.

 Сонымен қатар, өлім жазасына ‘Абд әл-Мәлик бин Маруанның
 нағашы атасы болған Му‘ауийа бин әл-Муғира бин Әбул-‘Ас дейтін меккелік барлаушылардың бірі бұйырылды. Ухуд соғысы болған күні көпқұдайшылдар Меккеге аттанғанда Му‘ауийа көкесінің ұлы Усман бин ‘Аффанға (Аллаһ оған разы болсын) келді де, Усман ол үшін Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) рақым етуін сұрады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) рақымшылық танытады, бірақ ол үш күннен кейін кетпесе, өлтірілетіндігін ескертеді. Әйтсе де, мұсылман әскері Мәдинадан шығып кеткен кезінде, ол қалада үш күннен астам уақытқа қалып қойды да, құрайштықтар үшін мәлімет жинау ісіне кірісіп кетті; әскер қайта оралғанда Му‘ауийа қашады. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен оның артынан Зәйд бин Хариса мен ‘Аммар бин Йасир (Аллаһ оларға разы болсын) қуып жетіп, өлтереді
.

 Хамра әл-Асадқа жасалған жорық бөлек бір жорық емес, Ухуд соғысының бір бөлігі және оның аяқталу сатысы болғандығына ешкімнің таласы жоқ.

 Ухуд соғысының сатылары мен егжей-тегжейліктері осындай еді. Олардың қорытындыларын талдаумен ұзақ уақыт бойы айналысқан зерттеушілер «Соғыс мұсылмандар үшін жеңіліс болды ма, әлде оларға жеңіс әкелді ме?» деген сұраққа жауап іздеді. Әрине, соғыстың екінші сатысында көпқұдайшылдар әскері басымдық танытқандығына және шайқас алаңында үстемдік еткендігіне, сондай-ақ мұсылмандар көп шығынға ұшырап, олардың әскерінің бір бөлігі талқандалдалып, шайқастың көпқұдайшылдар ұпайына шешіле бастағандығында күмән жоқ еді, бірақ бұның бәрін меккеліктердің жеңісі деп атауға мүмкіндік бермейтін белгілі бір жағдайлар бар.

 Мекке әскерінің мұсылмандар тұрағын басып ала алмағандығы айдан анық, басқа тұстан қарайтын болсақ, Мәдина әскері көп сарбазын жоғалтса да, араларындағы дүрбелең мен қатарларының бытырауына қарамастан артқа қашпады, керісінше, ержүректік танытып, басшыларының жанына шоғырлана білді. Бұған қоса, олар мекке әскеріне өздерін қуғындатпады және мәдиналықтардан ешкім тұтқынға түспеді, осылайша, меккеліктер әскери олжа да ала алмады. Нәтижесінде мұсылмандардың өз тұрақтарында қалғандарына қарамастан, кәпірлер шайқастың үшінші сатысына көше алмады. Яғни меккеліктер сол кезде жеңіске бөленгендердің салтына сай соғыс алаңында не бір, не екі, не үш күнге қала алмады. Олар асығып, шайқас алаңын мұсылмандардан бұрын қалдырды, сол кезде қала ол жерден бірнеше қадам арақашықтықта ғана тұрды, әрі Мәдина қорғаусыз қалған болса да, олар қалаға кіріп, халқын тұтқындап, дүниелерін алуға батылдықтары жетпеді.

 Осының бәрі құрайштар үшін мұсылмандарға тек ауыр соққы жасап, біразының қаза болуына ғана қол жеткізе алған оңтайлы сәт болып қала берді, бірақ олар өздерінің басты мақсаты - мұсылмандардың көзін жоюды жүзеге асыра алмады.

 Абу Суфианның Меккеге қайтуға асыққандығы бізді оның егер шайқас үшінші сатысына енетін болса, әскерінің масқара болып жеңілетіндігінен қорыққандығына сендіреді, сондай-ақ бұны Абу Суфианның мұсылмандар Хамра әл-Асадқа келгендегі ұстанған позициясы да көрсетеді.

 Сондықтан да бұл шайқасты шешуші деп айтуға да келмейді, өйткені екі жақтың да өз шығыны мен табыстары да болды; екі жақ та шайқас алаңын тастап кетті, бірақ екі жақ та қашпады және бір-біріне тұрақтарын да бермеді, сонымен осылардың бәрі шайқасты шешуші деп айтуға мүмкіндік бермейді.

 Бұған Аллаһ Тағаланың: «Әрі жауды шаршамастан қуыңдар. Егер сендер күйзелген болсаңдар, расында, олар да сендер күйзелгендей күйзелуде. Негізінен, сендер Аллаһтан олардың үміт етпеген нәрсесін үміт етесіңдер. Аллаһ Толық Білуші, Аса Дана» («ән-Ниса» сүресі, 104). Осылайша, Аллаһ әр жақтың күйзелісін бір-біріне ұқсатады, ал бұл олардың жағдайларының теңдігіне және екі жақтың да жеңіске жете алмағандығын дәлелдейді.

Бұл шайқас жайлы Құранда не айтылған
Уахи етілген қасиетті Құран аяттарының кейбірінде осы шайқастың ең маңызды сатылары бірінен кейін бірі айтылып, мұсылмандардың ауыр шығынға ұшырап жатқандарының себептері анық баяндалды және мүминдердің осындай ауыр жағдайлардағы міндеттеріне байланысты әлсіз жерлері нұсқалды, сондай-ақ бұл қоғамның қандай биік әрі маңызды мақсаттар үшін құрылғандығы және оның адамдарға ұсынылған бұрын-соңды болмаған ең жақсы қоғам екендігі жайлы айтылып жатты.

Сонымен қатар Құран осы оқиғаларға қатысты екіжүзділердің қарым-қатынасы жайлы айтып, олардың қарабеттілігін көрсетті және олардың Аллаһқа және Аллаһтың Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы қойындарында жасырған балталарын әшкерелеп, әлсіз мұсылмандырдың жүректеріне, яһудилер мен екіжүзділердің түрлі тартыстары мен өсек-аяңдар арқылы салған шүбәларын тарқатты. Сонымен қатар Құранда мұсылмандардың Ухуд соғысында қойған маңызды мақсаттары туралы да нұсқалды.

Егер осы шайқас жайлы айтатын болсақ, Құранда «Әли Имран» сүресінде осы тұрғысында алпыс аят түсірілді, онда бірінші сатыдағы оқиғалар баяндалған аяттан басталып: «Үйіңнен ерте шығып, мүміндерді соғыс үшін орындарға орналастыруда едің...» («Әли Имран» сүресі, 3: 121), - оның нәтижелері мен сабақтары жайлы айтылған аятпен аяқталады: «Аллаһ, мүміндерді осы сендер болған күйде, жақсыдан жаманды айырмай қоюшы емес. Әрі сендерге көместі де білдірмейді. Бірақ елшілерінен қалағанын таңдап, соған білдіреді. Ендеше, Аллаһқа, елшілеріне иман келтіріңдер, егер иман келтіріп, тақуа болсаңдар. Сонда сендер үшін зор сыйлық бар» («Әли Имран» сүресі, 3: 179)

Осы шайқастан алынған сабақтар мен олардың маңызды мақсаттары

Ибн әл-Каййим осы тақырыпқа байланысты нәрселердің бәрін егжей-тегжей баян етеді
, ал Ибн Хәжар былай жазады:

· Ғалымдардың айтуы бойынша, Аллаһтың дана ойластыруымен Ухудта орын алған
және мұсылмандардың басына түскен нәрселер оларға ұлы табыс әкелді. Мысалы, бұл (шайқас) бойұсынбаушылық пен тыйым салынған нәрселерге бой беру қандай жаман нәтижелерге алып келетіндігін баршаға көрсетті, оған мысал садақшылардың Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қандай жағдай болса да өз орындарынан кетпеу туралы әмірін орындамағандығы болып табылады. (Мұндай) пайдалы жайттардың тағы біреуі - Аллаһ елшілерінің (оларға Аллаһтың игілігі мен сәлмі болсын) әркез сынаққа түсетіндіктері, әрі осының белгілі бір нәтижелері болатындығы, яғни егер олар әрдайым жеңіске жете беретін болғанда, онда мүминдерге оларға қатысы жоқ адамдар да қосыла бере еді де, сонда шыншылдар мен өтірікшілерді айыру мүмкін болмас еді. Ал басқа жағынан алып қарағанда, егер олар әрдайым жеңіліске ұшырай беретін болғанда, онда олардың пайғамбарлық миссиясы өз мақсатына жетпеген болар еді. Сонымен, шыншылды өтірікшіден айыра алу үшін, біріншісін екіншісімен (яғни жеңілісті жеңіспен) үйлестіру ең дана шешім болып табылады, өйткені екіжүзділердің екіжүзділігі мұсылмандардан жасырын еді, ал осы шайқастан кейін екіжүзділер ашық сөйлеп ашық әрекет ете бастады, бұл мұсылмандар үшін анық белгі ретінде жұмыс атқарды, осы арқылы олар араларында жасырын жау бар екендігін түсініп, олардан сақтана бастады. Бұның тағы бір пайдалы сәті мынада еді: кей кездері жеңісті шегере тұру нәпсінің тәкаппарлығын жоюға әсер етеді, әрі мұсылмандар сынаққа алынған сәтте төзімділік танытты, ал екіжүзділер қорқынышқа бой берді. Тағы бірі: Аллаһ Өзінің иман келтірген құлдары үшін Жәннатта сондай құрметті орындар дайындап қойды, ол жерлерге мүминдер тек қана амалдарымен жете алмас еді, ал осы сынақтар арқылы олар сол орындарға бара алу мүмкіндігін алды. Тағы бірі: шайқастағы өлім Аллаһтың жақындары (әулиелер) үшін ең жоғары дәреже саналады, сонда Ол осыған Ухудта қаза болғандарды алып келді. Тағы бірі: Аллаһ Өз жауларының бір бөлігін өлтіруді қалады, олар бұған күпірліктерімен және Аллаһқа жақын болған адамдарға қарсы жасаған зұлымдықтарымен және озбырлықтарымен лайық еді. Осы арқылы Аллаһ мүминдерді тазартса, кәпірлерді талқандады.
УХУД ШАЙҚАСЫ МЕН ОР ШАЙҚАСЫ АРАСЫНДАҒЫ ӘСКЕРИ ЖОРЫҚТАР

Ухудта орын алған қасірет мұсылмандардың беделін түсіріп, күштеріне нұқсан келтірді, осының салдарынан басқа адамдар олардан қорықпайтын болды, осының салдарынан олар ішкі және сыртқы қиыншылықтарға жолықты. Мәдинаға қауіп барлық жақтан төніп тұрды, ал яһудилер, екіжүзділер және бәдәуилер мұсылмандарға қарсылықтарын ашық көрсете бастады, сонда олардың бәрі мұсылмандардан үстем болуды ғана қалаған жоқ, оларды түбегейлі жоюға ұмтылды.

Осы шайқастан екі ай өтпей-ақ бану асад руы Мәдинаға шабуыл жасауға дайын тұрды, ал хижраның төртінші жылының сафар айында `удәл мен кара рулары мұсылмандарға қарсы жамандық ойластырды, осының салдары Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) он сахабасының өліміне алып келді. Осындай опасыздық бану амр руының көсемдерінің ойында да жүрді, бұл артынан «Бир Ма`ундағы оқиға» деп аты қалған, жетпіс сахабаның өліміне себепкер болды. Осы уақыт аралығында бану надир руының яһудилері мұсылмандарға алауыздықтарын ашық танытуын тоқтатпады, ал хижраның төртінші жылының рабби әл-әууал айында Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру әрекетіне дейін барды. Бану ғатафан руы жайлы айтатын болсақ, олардың есіргендіктері соншалық – сол жылдың джумада әл-улә айында Мәдинаға шабуыл жасамақшы болды.

Сонымен, мұсылмандар Ухуд соғысынан кейін әскери әлеуетін жоғалтқан соң, оларға бірәз уақыт аралығында түрлі қауіптер төніп тұрды, дегенмен, Пайғамбар Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) даналығы мұсылмандарға бұл қауіп-қатерлерден құтылуына мүмкіндік беріп қана қоймай, оларға жоғалтқан абыройларын қайтаруға, ежелгі даңқтарын орнына келтіруге және бұрынғы дәрежелеріне жетуге мүмкіндік берді. Бұл бағыттағы оның жасаған ең бірінші қадамы Хамра әл-Асадқа жауды қуып жасаған жорығы болды, ал осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) белгілі бір қадамдар жасап, осының әсерінен мұсылмандар әлсіреп қалған беделдерін қалпына келтіріп қана қоймай, оларды адамдар бұрынғысынан да жоғары құрметтей бастады. Төменде Пайғамбардың, оған Аллаһтың игілігі мен сәлемі болсын, осы бағытта жасаған қадамдары кең ауқыммен келтіріледі.

Абу Сәләманың (Аллаһ оған разы болсын) жорығы
Ухудтағы сәтсіздіктен кейін мұсылмандарға қарсы бірінші болып бану асад бин хузайма руының адамдары шықты. Мәдинаның барлаушылары Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) «Тәлха бин Хууайлид пен Сәләма бин Хууайлид руластарымен және өздеріне бағынышты адамдарымен бірге бану асад бин хузайма руын Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы соғысқа шақырып жүр» деген хабар әкеледі.
Бұл жайлы естісімен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға қарсы мухажирлер мен ансарлардан құралған жүз елу сарбаздық жасақ жіберді. Ол бұл жасақтың қолбасшылығын Абу Сәләмаға (Аллаһ оған разы болсын) тапсырып, оның қолына ту ұстатты. Абу Сәләма (Аллаһ оған разы болсын) бану асад бин хузаймаға күтпеген тұстан олардың мекендеріне шабуыл жасап, олар бытырап қашып құтылды, ал мұсылмандар олардың түйелері мен қойларын иемденіп үйлеріне аман-есен, соғыссыз олжа иемденіп оралды. Осылайша, мұсылмандар олардың Мәдинаға шабуылын болдыртпады.

Бұл жорық хижраның төртінші жылының мухаррам айының басында орын алды. Оралысымен Абу Сәләмның (Аллаһ оған разы болсын) Ухудта алған жарақаты ашылып, ол қаза тапты
.
‘Абдуллаһ бин Унайстың (Аллаһ оған разы болсын) жорығы
Хижраның төртінші жылы мухаррам айының бесі күні барлаушылар Халид бин Суфиян әл-Хузалидің мұсылмандармен соғысуға күш жинап жатқандығы жайлы баян етеді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жауды талқандау мақсатында, оған қарсы ‘Абдуллаһ бин Унайстың (Аллаһ оған разы болсын) басшылығымен жасақ жіберді.

‘Абдуллаһ бин Унайс (Аллаһ оған разы болсын) Мәдинада он сегіз күн болмады, ал жиырма үшінші мухаррам, сенбі күні қайта оралып, өзімен Халидтің шабылған басын әкеліп Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) аяғына тастады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алғыс ретінде оған асатаяғын сыйлап: «Бұл Қияметте бір-бірімізді танитын белгіміз болады», - деп айтты, ал өлім алдында ‘Абдуллаһ бин Унайс (Аллаһ оған разы болсын) асатаяқты өзімен бірге кебінінің арасына салып жерлеуді өсиет етті
.
Әр-Ражи`адағы оқиға
Хижраның төртінші жылының сафар айында Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) `удәл мен қара руының адамдары келіп, араларында мұсылмандар бар екендігін және оларды діндері мен Құранға үйрету үшін өздерімен бірге адам ілестіруін өтінеді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олармен бірге алты адамды жібереді (Ибн Исхақтың хабарлауы бойынша және әл-Бухари келтірген хадистердің бірінде олар он болған делінеді). Олардың басшысы етіп Мурсид бин Абу Мурсид әл-Ғанауиді (Аллаһ оған разы болсын) (басқа дәйектер бойынша басшы ретінде `Асим бин Умар бин әл-Хаттабтың атасы `Асим бин Сабитті (Аллаһ оған разы болсын)) тағайындайды. Сонымен, олардың бәрі жолға аттанды, ал әл-хузайл руының әр-Ражи`а деп аталатын су бұлағына келіп жеткенде, `удәл мен қара руының адамдары хузайлдіктердің бану лихиян руының жүз садақшыларын мұсылмандарға шабуыл жасау үшін шақыра бастады. Олардың бәрі мұсылмандардың ізіне түсіп қуып жетеді. Көпқұдайшылдар бір жотаға шығып алған мұсылмандарды қоршап: «Егер сендер бізге түсетін болсаңдар, сендерден ешкімді өлтірмейміз деп уәде береміз», - деп айтты. `Асим (Аллаһ оған разы болсын) түсуден бас тартып, өзінің жолдастарымен бірге шайқасып, араларынан жетеуі садақ оғынан мерт болады, осыдан кейін тірі қалған үшеуі – Хубайб, Зәйд бин әд-Дасин және бір адам болады (Аллаһ оларға разы болсын). Садақшылар мұсылмандарға тағы да өлтірмейміз деп уәде етеді де, олар түседі, бірақ кәпірлер сөздерінде тұрмай, мұсылмандарды садақ бауымен байлап тастайды. Ал қалған үшінші адам болса, ол: «Мінеки, бірінші опасыздық!», - деп айтып, оларға қосылудан бас тартады. Имансыздар ол адамды тағы да айтқандарына көнгдіргісі келеді, бірақ ол бас тартқан соң, көпқұдайшылдар оны өлтіреді. Хубайб пен Зәйд (Аллаһ оларға разы болсын) жайлы айтатын болсақ, оларды Меккеге әкеліп құлдыққа сатып жібереді, ал олардың екеуі де Бадрда Меккенің атақты адамдарының кейбірін өлтірген болатын. Хубайб (Аллаһ оған разы болсын) қамауда ұсталады да, арадан шамалы уақыт өткеннен кейін (мүшриктер) оны өлтірмекші болып, қасиетті жерден әт-Тан`им
 дейтін мекенге алып келеді. Көпқұдайшылдар оны өлтіруге дайын болғанда, ол: «Маған екі рәкағат намаз оқуыма мүмкіншілік беріңдерші», - дейді де, олар Хубайбқа бұл мүмкіншілігін береді. Екі рәкағат намазын оқып екі жағына сәлем бергеннен кейін: «Аллаһтың атымен ант етемін, егер сендер мені қорқып жатыр деп айтпағандарыңда, мен міндетті түрде қосар едім!
», - дейді. Осыдан кейін ол: «Я, Аллаһ, олардың санын есептеп, содан кейін бірінен кейін бірін жойып, ешқайсысын қалдырма!», - деп айтты, сосын мына өлең жолдарын оқып шықты:

 Біріккен ру жиылып ортаға алды, Жанымды улап,Тәндімді тілгілемек,
 Ерте келіп әйелдер мен балаларды, Дейді өлмеуге күпірлікті таңдау керек,
 Жүре алатын тіріден жан қалдырмай, Мен үшін Мұсылман боп өлу артық,
 Мені әкеліп діңгекке байлап таңды. Абыройым Алла үшін өлсем бөлек.
 Бір Аллаға жалғыздықтан жалбарынам, Алланың жолында өлсем арман бар ма!?
 Тайпалы ру құрған өлім қармағынан, Қорғанынынан табармын жанға сауға,
 Қуат бер Алла маған шыдамдылық, Масқаралап бүлінген менің тәнім,
Жеңілдік бер қылмақ қылық салмағынан. Қаласа Алла мейірін алады онда...
Осыдан кейін Абу Суфиян одан: «Егер сен үйіңе аман-есен оралып, бірақ бұл үшін сенің орныңда Мухаммад болып, оның басын шабатын болсақ, осыған риза болар ма едің?», - деп сұрайды, осы кезде ол: «Жоқ, Аллаһтың атымен ант етемін, егер осы үшін Мухамадқа жәй тікен кіріп, оның жанын ауыртатын болса да, үйге оралу мені қуантпас еді!», - деп айтқан.

Осыдан кейін олар оны керіп өлтіреді де, жанына қарауыл адам қойып кетеді, ал одан кейін ол жерге `Амр бин Умаййа әд-Дәмри (Аллаһ оған разы болсын) келіп, оның денесін алып шығуға қулықпен жол тауып, оны жерлейді. Хубайбты (Аллаһ оған разы болсын) өлтірген `Уқба бин әл-Харис болды, оның әкесі Харисті кезінде Хубайб Бадрда өлтірген болатын.

Сондай-ақ «Сахихте» Хубайб (Аллаһ оған разы болсын) өлім алдында екі рәкағат намаз оқу салтын бастап кеткен деп және оның жүзім жегені хабарланады, ал ол кезде Меккеде (жүзім тұрмақ) құрманы табу мүмкін болмағаны айтылады
.

Ал Зәйд бин әд-Дасин (Аллаһ оған разы болсын) жайлы айтатын болсақ, оны Сафуан бин Умаййя сатып алып, оны әкесінің өлімі үшін өш алып өлтіреді.

Құрайштар `Асим бин Сабиттің (Аллаһ оған разы болсын) қаза тапқан жеріне оның денесінен `Асим бин Сабитті тани алатын бір бөлігін алып келу үшін шабармандарын жөнелтеді, өйткені ол кезінде құрайштардың беделді адамдарының бірін өлтірген болатын, бірақ Аллаһ `Асимның (Аллаһ оған разы болсын) денесіне бұлт секілді шоғырланған араларды жіберіп, олардың жіберген елшілерінен қорғап, құрайштар денеден еш нәрсесін кесіп ала алмайды. Ал одан бұрынырақ `Асим (Аллаһ оған разы болсын) өзі көпқұдайшылдың денесін ұстамайтындығын және өз денесін де көпқұдайшылға ұстатпайтындығын айтып серт берген екен, осы жайлы Омар (Аллаһ оған разы болсы) естігенде: «Аллаһ Өзінің мүмин құлын тірі кезінде қалай қорғаған болса, ол жан тапсырғаннан кейін де солай қорғайды!», - деп айтқан
.

Бир Ма`ундағы қайғы

Әр-Ражи`адағы оқиға болған айы мұсылмандар одан да үлкен қайғыға әкеп соқтырған «Ма`ундағы қайғы» деп аталған оқиға орын алды.

Болған оқиғаның мәні мынада еді:

«Мулә`иб әл-асинна» (найзамен ойнаушы) деген лақаб атымен танымал болған Абу Бара` `Амр бин Малик Мәдинаға Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келген уақытында, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны исламға шақырды. Абу Бара` бұған келісімін де бермеді, бірақ оны қайтармады да, алайда: «Я, Аллаһтың Елшісі, егер сен сахабаларыңды Нәжд халқына жіберсең, олар сенің шақыруыңа жауап берер еді деп ойлаймын», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Мен Нәжд халқы оларға зиян тигізеді ме деп қорқамын», - деді. Абу Бара`: «Мен оларға қорған боламын», - деп кепілдігін берді. Осыдан кейін Ибн Исхақтың хабарлауы бойынша, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) онымен бірге қырық сахабасын аттандарды дейді, бірақ та «Сахихтарда» олардың саны жетпіс болған делінеді және осы айтылған (дерек) ақиқатқа жақынырақ. Олардың арасында басшы етіп «әл-Му`так ли-йамута» (өлім үшін босатылған) деген лақап атымен танымал бану са`ид руынан әл-Мунзир бин `Амрді (Аллаһ оған разы болсын) тағайындады. Бұл адамдар мұсылмандар арасында беделімен белгілі адамдар еді және Құран қариларынан
 болатын. Олар күндіз отын жинап сатып, тапқан ақшаларына Пайғамбар Мешітінің бастырмасында өмір сүретін кедей сахабаларды тамақтандыратын, ал түндерін Құран жаттап, намаз оқумен өткізетін болған. Олар бану Амр мен бану салим рулары арасындағы жотада орналасқан Бир Ма`ун деген су бастауына жеткенде, Умм Суләймнің бауыры Харам бин Милханды (Аллаһ оларға разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жолдау хатымен Аллаһтың жауы `Амр бин әт-Туфайлге жібереді. Бірақ `Амр жолдау хатты ашпастан, бір адамға Харамның арқасына найза лақтыруды әмір етеді. Оған найза лақтырылып, Харам (Аллаһ оған разы болсын) (денесінен аққан) қанды көргенде: «Аллаһ ұлы, Қағбаның Раббысымен ант етемін, мен жетістікке жеттім!», - деп айтты
.

Осыдан кейін Аллаһтың жауы `Амр адамдарға қалған мұсылмандарға шабуыл жасауды ұсынды, бірақ олар Абу Бара` оларға қорған болғандықтан бұдан бас тартты. Сонда ол бұған бану салим руын шақырды да, оған сол руға жататын `усаййа, ри`л және закуан рулары келісіп, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын қоршап олардың бәрін өлтірді, тек Ка`б бин Зәйд бин ән-Нәжжар ғана (Аллаһ оған разы болсын) жарақат алып өлген мұсылмандардың арасында қимылдамай жатып алады. Ол осынысымен аман қалып, соңынан ор соғысы кезінде қаза табады.

`Амр бин Умаййа әд-Дамри және әл-Мунзир бин `Уқба бин `Амр (Аллаһ оларға разы болсын) мұсылмандардың малын бағып жүріп, сол жерде құстардың айнала ұшып жүргенін байқап қалады, сонда әл-Мунзир мініс жануарының үстінен түсіп, көпқұдайшылдармен шайқасуға кірісіп кетеді де, жолдастары секілді қаза болады, ал `Амр бин Умаййа әд-Дамри тұтқынға түседі. `Амр оның мудар руынан екенін біген соң, анасының құл азат етем деген сертін орындап, оның шашын алып азат етеді.

Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оралысымен `Амр бин Умаййа әд-Дамри (Аллаһ оған разы болсын) жетпіс беделді сахабаның өлімі жайлы хабарды айтып берді, сонда бұл қайғы Ухуд соғысындағы жетпіс сахабаның өлімін еске салған еді, айырмашылық тек Ухуд соғысында сахабалар бетпе-бет шайқаста қаза болған болса, мұнда олар опасыздық салдарынан қаза тапты.

`Амр бин Умаййа (Аллаһ оған разы болсын) қайта оралған жолында Канат жазығының ортасындағы әл-Қарқараға жетті. Ол жерде `Амр (Аллаһ оған разы болсын) бір ағаштың көлеңкесіне дем алуға тоқтайды да, шамалы уақыттан соң оған бану киләб руынан екі адам келіп қосылады. Олар ұйықтап кеткен кезде, `Амр оларды өзінің қаза болған жолдастарының кегі үшін өлтіруге болады деп ойлап, екеуін де өлтіреді. Бірақ соңынан олардың Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) шартпен байланғандығы анықталады, бірақ `Амр ал бұл жайында білмеген еді. Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келісімен ол болған іс жайлы айтып береді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сен өлтірген екі адам үшін мен міндетті түрде құн төлеуім керек!», - деп айтты. Осыдан кейін ол мұсылмандар және олармен одақтас-яһудилерден
 сол үшін қаражат жинай бастады, осының салдары бану надирлықтармен қақтығысқа апарады, бұл жайлы кейінірек әңгімелейміз.

Осы қайғы және осыған дейін бірнеше күн бұрын орын алған әр-Ражи`адағы
 оқиға Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өте ауыр тиіп қайғырып, мазасызданғандығы соншалық – ол сахабаларының опсыздықпен қаза болуына себепкер болған рулар мен ондағы адамдарға Аллаһтың қарғысын шақыра бастады. «Сахих» әл-Бухариде Әнастың (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хадис келтіріледі:

– Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Бир Ма`унда сахабаларының өліміне себепкер болғандарға отыз күн қатарынан Аллаһтың қаһарын шақырды. Таң намазы кезінде ол ри`л, закуан, лихйан және `усаййа руларына: «`Усаййа руының адамдары Аллаһ пен Оның Елшісіне бағынбады...», - деп қарғыс айтты.

Бану ән-надирға жасалған жорық

Біз бұның алдында яһудилердің ислам мен мұсылмандарға деген жеккөрушіліктері жайлы айтқан болатынбыз, бірақ та олар әскери шеберліктерінің аздығынан құпия түрде түрлі арандату мен шағыстыру амалдарымен айналысуды тиімді санап, сонымен айналысатын. Олар өздерінің жиіркеніштері мен өшпенділіктерін ашық көрсетіп, мұсылмандарға зиян тигізу үшін жоғарыда айтылған араларындағы келісімдеріне қарамастан, олармен ашық щайқаспай түрлі қулық-сұмдықтарға баратын. Бану қайнуқа руымен болған қақтығыстан кейін және Қа‘б бин әл-Әшрафтың өлімінен соң олар өздері үшін қорыққандықтарынан бағынып, біраз уақытқа тынышталып, үндемей жүрді.

Бірақ Ухуд соғысынан кейін олар қайта өшпенділік көрсетіп, опасыздықтарын таныта бастады да, екіжүзділер мен меккелік көпқұдайшылдармен құпия түрде байланыс жасап, мұсылмандарға қарсы әрекеттерге барды
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұлардың бәріне шыдап жүрді, бірақ әр-Ражи`а мен Бир Ма`ундағы оқиғадан кейін олардың есіргендіктері соншалық – олар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өзін өлтірмек ниетімен қаскүнемдік ұйымдастырды, осы оның төзімінің шегі болды.

Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бір топ сахабаларымен Амр бин Умаййа әд-Дамри (Аллаһ оған разы болсын) өлтірген бану қиләб руының екі адамы үшін қаржы жинастырумен яһудилерден көмек сұрап барады, өйткені олар келісілген шарт бойынша (осындай жағдайларда) көмек көрсетуге тиіс болатын. Оның айтқандарын тыңдап шыққан яһудилер: «Біз сенің айтқандарыңды орындаймыз, я, Абул-Қасим, сұрағаныңды жинап беруіміз үшін, сен осы жерде отыра тұр», - дейді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакр, ‘Умар және басқа да сахабалар (Аллаһ оларға разы болсын) яһудилердің үйлерінің бірінің қабырғасына сүйеніп, олардың уәде еткендерін күтіп отырды.

Осы арада яһудилер оңашаланып, шайтан жүректеріне салған залым ойларын іске асырмақ болды, жазмыш болған бұл іс өздеріне қайғы болып оралды. Олар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіруді көздеп, бір-бірінен: «Араларыңнан кім диірменнің мына тасын алып, жоғары көтеріліп, оның басына тастап өлтіреді?», - деп сұрай бастады. Араларындағы ең бақытсызы `Амр бин Жаххаш: «Мен», - деді, бірақ та артынан Сәләм бин Машкам оларға: «Олай істеуші болмаңдар, өйткені Аллаһтың атымен ант етейін, Аллаһ сендердің ойлағандарың жайлы оған хабар береді, ал бұл келісімнің бұзылуына әкеп соғады», - дейді, бірақ олар ойлағандарын жүзеге асыруға бел буады.

Осыдан соң Жәбірейіл (оған Аллаһтың сәлемі болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) әлемдердің Раббысынан түсіп, яһудилердің ойлары жайлы хабар береді. Осы кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тез көтеріліп Мәдинаға бағыт алады да, артынша оған сахабалары ілесіп: «Сенің орныңнан кеткеніңді біз байқамай да қалыппыз!», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға яһудилердің жоспарлары жайлы айтып береді.

Мәдинаға оралысымен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бану надирға Мухаммад бин Мәсләманы (Аллаһ оған разы болсын) жіберіп: «Мәдинадан кетіңдер және бұл жерде менімен тұрушы болмаңдар. Мен сендерге бұл үшін он күн уақыт беремін, ал осыдан кейін кімді тапсам, соның басы шабылады», - деп хабар айтады. Яһудилер өздері үшін кетуден басқа амал қалмағандығын түсініп, бірнеше күн сапарға дайындала бастайды, бірақ екіжүзділердің басшысы ‘Абдуллаһ бин Убайй оларға адам жіберіп, орындарынан кетпеуін нұсқап және оның екі мың әскері барын айтып, керек болған жағдайда олармен қорғандарына кіріп яһудилер үшін жанын беруге дайын екендіктерін уәде етеді, Құранда екіжүзділердің: “...«Егер жүрттарыңнан шығарылсаңдар, сендермен бірге шығамыз; сендерге қарсы әсте ешкімге бағынбаймыз. Егер соғыс болса, әлбетте сендерге көмек етеміз», - дейді. Олардың мүлде суайт екендігіне Аллаһ куәлік етеді” («әл-Хашр» сүресі, 11-аят). Бұған қоса ол яһудилер мен бану қурайза руының және олардың одақтастары ғатафан руының көмегін уәде етеді.

Осы сөздерден кейін яһудилерде сенімділік пайда болып, қарсы шығуға бекиді. Екіжүзділердің басшысы – ‘Абдуллаһ бин Убаййға сенген яһудилердің көсемі Хуйайй бин Ахтаб Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) адам жіберіп: «Біз үйлерімізден кетпейміз, ал сен қалағаныңды жаса», - деп айтқызады.

Осы кезде мұсылмандардың өте қиын жағдайға тап болғандығында күмән жоқ, өйткені олардың тарихындағы ең қауіпті жағдайдағы соғыс қатерлі зардаптарға әкелуі мүмкін еді. Бәдәуилер Мәдинаға шабуыл дайындап жатты және Аллаһқа шақырушыларды өлтіруде еді, ал бану ән-надир яһудилері жайлы айтатын болсақ, олардың қолдарындағы күш соғыссыз берілулерін мүмкін етпейтін және олармен соғыс сәтсіздікке әкелуі әбден мүмкін еді. Ал басқа тұстан Бир Ма`ун мен әр-Ражи`ада болған оқиға мұсылмандардың жанына қатты батып, түрлі опасыздықтар мен сатқындыққа деген кектерін өршіктірді. Бану ән-надирлықтар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтірмек болғандарын білгенде, бұның соңы неге апарып соғатын болса да, олармен соғысуға бекем бел буды.

Хуйайй бин Ахтабтан жауап алған кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ ұлы», - деп айтты, бұл сөздерді сахабалар да қайталады, ал осыдан кейін олар яһудилермен соғысу үшін аттанды. Мәдинада басшы ретінде Ибн Умм Мактум (Аллаһ оған разы болсын) қалды. Ту Али бин Абу Талибтің (Аллаһ оған разы болсын) қолында болды да, олар бану ән-надирдің мекеніне жеткенде, қорғандарын қоршауға алды.

Яһудилер қорғандарына тығылып, мұсылмандарды садақ оқтарымен және таспен атқылай бастады. Олардың құрма ағаштары мен баулары оларға қорған ретінде қызмет еткендіктен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ағаштарды өрттеп шабуды әмір етті, бұл жайында Хассан өз өлең жолдарында былай деп айтты:
 Жеңіл болды Лу’аййаның текті ұлына,

 аль-Бууайраның орманында өрт қылуға,

 Қалың өртке оранып қаптаған жау,

 Сауғалауға жер таппады бас тығуға
Аллаһ Тағала бұл жайында келесі Құран аяттарын түсірді: «Жаудың құрма ағаштарын кесулерің немесе (кеспей) тамырларына тік қоюларың Аллаһтың нүсқауы бойынша бұзақыларды қорлау үшін болды» («әл-Хашр» сүресі, 5-аят).

Осы қоршау кезінде бану қурайза руы бейтараптық танытты, ал ‘Абдуллаһ бин Убайй мен ғатафан руындағы ән-надир руының одақтастары опасыздық танытып, оларға не жақсылық көрсетпеді, не жамандықтан қорғамады, сондықтан да Аллаһ Тағала оларды шайтанмен теңеп: “Олар, шайтанның мысалы сияқты, адамдарға: «Қарсы бол», - деп айтып, адам баласы қарсы болған кезде: «Шынында, сенен бездім. Расында, әлемдердің Раббысы Аллаһтан қорқамын», - деген еді” («әл-Хашр» сүресі, 16-аят), - деп айтты.
247
Қоршау бас-аяғы алты күнге созылды (ал басқа хабарлар байынша – он бес), осыдан соң Аллаһ олардың жүректеріне үрей салып, яһудилер жеңіліп, қаруларын тастап берілуге дайын болды. Ақыр соңында олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадан кетуге дайын екендіктерін айтып адам жібереді, осыдан кейін ол яһудилерге жанұяларын алып және бір түйе не көтере алады – сонша зат алып, қаруларын тастап кетулеріне рұқсат етті.

Олардың осыған келісуден басқа амалдары қалмады, сонда олар есік пен терезелерін алып кете алулары үшін, өз қолдарымен үйлерін бұзып жатты, ал кейбірі шатыр тіреуіш бағаналары мен итарқаларына дейін алып кетті. Осыдан кейін олар алты жүз түйеге әйел-балаларын отырғызып, басым көпшілігі көсемдері: Хуйайй бин Ахтаб пен Сәләм бин Абул-Хукайкпен – Хайбар алқабына көшсе, басқа бөлігі Шамға кетті. Олардан екеуі: Йамин бин `Амр мен Абу Са`д бин Уахб – ислам қабылдады да, өз дүниелерін сақтап қалды.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бану ән-надирдің жерін, үйлерін және дүниелерін иемденді, сонда түскен олжаның ішінде елу сауыт, елу дулыға және үш жүз қырық қылыш болды.

Бану ән-надирдің үйлері мен дүниелері Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қарамағына көшті және ол осының бәрімен қалай қаласа, солай иелік ете алды
, өйткені Аллаһтың қалауымен олжа мұсылмандардың қолына соғыссыз келді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны мухажирлер мен екі ансар: Абу Дужан мен Сәхл бин Ханифтің – араларында бөліп берді, өйткені соңғы екеуі кедей болатын. Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олжадан жанұясын бір жыл ішінде қамтамасыз етуге керек бөлігін өзіне қалдарды да, қалғанын Аллаһ жолындағы күрес үшін әскери жабдықтарға жұмсады.

Бану ән-надир жорығы хижраның төртінші жылының рабби әл-әууал айында (625 ж., тамызда) орын алды. Осы жорыққа Аллаһ Тағаладан уахи етілген бүтін бір «әл-Хашр» сүресі арналды. Бұл сүреде яһудилердің қуылғандығы жайлы баяндалады, осы сүреде Аллаһ Тағала екіжүзділерді абыройсыздықпен таңбалады, мұсылмандарға соғыссыз түскен олжаға байланысты мәселелердің бәрі түсіндірілді, мухажирлер мен ансарлар мақталды және әскери мақсатта ағаштар мен егіндерді өрттеуге болатындығы нұсқалды, өйткені бұл мақсаты жоқ бос бүлдіру емес еді. Сонымен қатар Аллаһ Тағала мүминдерге тақуалықты ұстануды әрі мәңгілік өмірге дайындалуды өсиет етіп, бұл сүрені Өзіне мақтаулар айтумен және Өз Есімдері мен Сипаттарын еске салумен аяқтады.

«Әл-Хашр» сүресі жайлы Ибн Аббастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: “«Ән-надир» сүресі деп айт”
.

Неждке жасалған жорық

Шығынсыз келген бану ән-надирдегі жеңістен кейін мұсылмандар Мәдинадағы биліктерін нығайтып алды, ал екіжүзділер өз амалдарын ашық жүргізуден тыйылды. Осының бәрі Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Ухуд соғысынан кейін мұсылмандарға көп зиян тигізіп, Аллаһ жолына шақыру ісімен айналысып жүрген сахабаларына шабуылдарын жасап, опасыздықпен сол топтағы адамдарды өлтірумен айналысып жүрген бәдәуилерді тыйып басуға мүмкіншілік берді, сонда бәдәуилердің сол кезде есіргендіктері соншалық – олардың ойында Мәдинаға шабуыл жасау ниеттері де болды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы опасыз адамдардың тәрбиесімен айналыспай тұрып, Мәдинаның барлаушылары ғатафан руына жататын бану мухариб пен бану са`ләб руының адамдарынан тұратын бәдәуилердің күш жинап жатқандығы жайлы хабар әкеледі де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) болып жатқан амалдарға көз тастап, бұл қаражүрек адамдардың ойынан бұдан былай мұсылмандарға зиян тигізу ниетін алып тастау мақсатында Нежд бағытына аттануға асықты.

Ұрлық-қарлықпен айналысып жүрген бәдәуилер мұсылмандардың келе жатқандығы жайлы хабарды естісімен тау төбелеріне қашып тығылатын болған, мұсылмандар болса бұл тәсілді шапқыншылықпен айналысушы руларды қорқыту мақсатында қолданып үйлеріне аман-есен оралып отырды.

Мәдинада болып жатқан жағдайға байланысты осы жорыққа шығудың қажеттілігі туды. Мәселе Бадр жорығына шығатын уақыттың таяғандығында еді, бұған мұсылмандар Ухуд соғысынан кейін Абу Суфианмен бір жылдан кейін кездесуге келіскендіктерінен, шығулары керек болатын. Мәдинаны тастап, қауіпті кездесуге арқаларында тынышталмаған бәдуилерді қалдырып аттанулары әскери тұрғыдан дұрыс емес болар еді. Демек, ең алдымен олардың сағын сындырып және өздерін олардың залымдықтарынан қауіпсіз еткеннен кейін ғана Бадрдағы үлкен шайқасқа шығуға болар еді.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) хижраның төртінші жылының раби әс-сани, не болмаса жумада әл-улә айында аттанып Неждке жасаған жорығы жайлы айтатын болсақ, ол «Зат әр-Рика`» жорығы емес еді, өйткені «Зат әр-Рика`» жорығында Абу Хурайра және Абу Муса әл-Әш`ари (Аллаһ оларға разы болсын) қатысқан болатын, бірақ Абу Хурайра исламды Хайбар алынғаннан бұрын бірнеше күн алдында ғана қабылдаған еді, ал Абу Муса әл-Әш`ари Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарда, яғни Эфиопиядан оралғаннан кейін қосылды. Сонымен «Зат әр-Рика`» жорығы Хайбардағы жорықтан кейін орын алған. Сондай-ақ бұның хижраның төртінші жылынан кейін болғандығына Пайғамбардың қауіпті жағдай кезінде оқыған намазы да (саләт әл-хауф) нұсқау бола алады, өйткені бұл намаздың тәртібі хижраның бесінші жылы орын алған соғысынан кейін болған `Усфанға жасалған жорық кезінде бекітілді, ал бұл жайлы ешкімнің тартысы жоқ.

Бадрға жасалған екінші жорық

Бәдәуилерді тыныштандырып және өздерін олардан қауіпсіздендіргеннен кейін мұсылмандар өздерінің ең басты жауларымен кездесуге дайындала бастады. Ухуд соғысынан кейін жыл өтіп құрайштармен кездесетін уақыт келді де, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өзінің сахабаларымен бірге Абу Суфиян және оның руластарымен шайқасу үшін жолға аттану керек болды. Тағы да соғыс басталып, шайқас екі жақтың қайсысының дұрыс жолда екендігі анықталғанша және кімнің бұдан әрі бар болуға мұршасы бар екендігі анықталғанша жүруі тиіс болатын.

Хижраның төртінші жылының шағбан айында (626 ж., қаңтар) Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) арасында он аттылы сарбазы бар, бір жарым мыңдық әскерімен Мәдинадан Бадрға аттанды. Мұсылмандардың туын Али бин Абу Талиб (Аллаһ оған разы болсын) көтерді, ал Мәдинаға басшы ретінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абдуллаһ бин Рауаханы қалдырды (Аллаһ оған разы болсын). Біраз уақыттан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Бадрға жетіп, сол жерде тұрақ құрды.

Ал Абу Суфиян болса, Меккеден құрамында елу аттылы сарбазы бар екі мыңдық әскерімен шықты. Меккеден бір өткелдік жерде орналасқан Марр әз-Захранға жеткенде, құрайштар су бастауы бар Мәжанда тоқтады.

Меккеден шыққан Абу Суфиян өте баяу жылжыды, өйткені оны мұсылмандармен болайын деп жатқан соғыстың мүмкін болған зардаптары уайымдатуда еді. Біртіндеп оның бойын үрей билеп, Марр әз-Захранға жеткенде Абу Суфиян батылдығын тіпті жоғалтып алды да, қайта оралу үшін қулыққа көшті. Ол жолдастарына: «Я, құрайштар сендердің жағдайларыңды, малдарыңды еркін жайып, оның сүтін тойғанша ішетін, астық мол бітетін жыл ғана түзей алады, ал биылғы жыл құрғақшыл болып тұр, сондықтан да мен оралмақпын, сендер де оралыңдар!», - деді.

Үрей қалғандарының да бойын билесе керек, өйткені адамдардың ешқайсысы жорықты ары қарай жалғастыруды және мұсылмандармен шайқасуды талап етпестен, бәрі кері оралды.

Ал мұсылмандар жайлы айтатын болсақ, олар жауларын күтіп Бадрда сегіз күн тұрды. Осы аралықта олар өздерінде бардың бәрін сатып үлгеріп, әрқайсысы саудаға салған бір дирхемдері үшін екі дирхем пайда тауып, Мәдинаға оралды. Енді әмірлік олардың колына көшіп, адамдар олардан қайта қорқа бастады.

Бұл жорық түрлі атауларымен белгілі, солардың ішінде: «Келісілген кездесудегі Бадр», «Екінші Бадр», «Соңғы Бадр», «Кіші Бадр»
.

Думат әл-Жәндалға жасалған жорық

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оралғаннан кейін, Мәдинаның төңірегі тынышталып, бейбітшілік орнады да, ол Арабияның ең алыс жерлеріне шығу мүмкіндігіне ие болды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Бадрдан оралғаннан кейін Мәдинада алты ай болды, ал одан кейін оған Шам шекарасының жанында Думат әл-Жәндал дейтін мекеннің жанында орналасқан рулар Шамға баратын жолды бөгеп қарақшылықпен айналысып жатқандықтары жайлы хабар келіп жетті. Сонымен қатар олар үлкен күштерін жинап Мәдинаға шабуыл дайындап жатты. Осыған байланысты Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадағы басшылықты Сиба` бин `Арфат әл-Ғифариға тапсырып, өзі бір мыңдық әскермен хижраның бесінші жылының раби әл-аууал айында Мәдинадан шықты. Жолсерік ретінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзімен бірге бану `узар руының адамы Мазкурды алды.

Мұсылмандар Думат әл-Жәндалға қарай күндіз жасырынып, түнде ғана жылжып отырды, ондағы мақсат жауларына олар күтпеген жерден шабуыл жасау еді, бірақ та мұсылмандар көздеген жерлеріне жеткенде, жаулары тұрған жерлерін тастап, батысқа қарай қашып үлгерген екен, сондықтан да мұсылмандардың қолына олардың малдары мен малшылары ғана тиді, осы кезде олардың біреуі өлім тауып, енді бірі қашып үлгереді.

Ал Думат әл-Жәндал мекенінің тұрғындары жайлы айтатын болсақ, олар жан-жаққа қашып үлгеріп, мұсылмандар ол жерге келгенде ешкімді таппайды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде бірнеше күн тұрақталып, жан-жаққа әскер топтарын жібереді, алайда ол ешкімді қолға түсіре алмайды, осыдан соң Мәдинаға оралады. Осы жорық кезінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) `Уйаййн бин Хиснмен бейбітшілік шартын жасасады. Думат әл-Жәндалдің орналасқан жері жайлы айтатын болсақ, ол Дамаскіден бес күндік, ал Мәдинадан он бес күндік жерде орналасқан еді.

 Тез әрі батыл әрекеттердің және дана жоспарларды іске асыра алуының арқасында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өңірінде тыныштық пен қауіпсіздік орнатты және мұсылмандар өзгерістерді өз ұпайларына шеше алатын күйге жетіп, мойындарына түскен ішкі және сыртқы мәселелердің жүгін жеңілдете алды. Осының әсерінен екіжүзділер саябырсып тынышталды, яһудилердің бір руы Мәдинадан шығарылды, ал басқа яһудилер сырттай жақсы қарым-қатынасты ұстанып, келісілген келісімнің шарттарын бұзбады. Сонымен қатар бәдәуилер басылды, ал құрайштар мұсылмандарға шабуыл жасаудан бас тартты, мұсылмандар болса адамдарға исламды және әлемдердің Раббысының Сөзін жеткізуге мүмкіндік алды.
ОР ШАЙҚАСЫ

Сонымен бейбітшілік пен тыныштық орнап, Арабия жылдар бойы келе жатқан соғыстар мен шайқастардан саябырлады. Осымен қатар кейбір адамдар мұсылмандарға қарсы қаскүнемдіктерін қайта ойластырып, оларға қарсы шешуші соққылар дайындай бастады. Мұсылмандармен ашық соғысқа батылдары жетпеген яһудилер өздерінің мақсаттарына жету үшін, адам шошырлық жоспар дайындады.

Яһудилердің көсемдерінен және бану ән-надир руының беделді адамдарынан құралған жиырма адам Меккеге құрайштықтарға барып, оларға өз көмектері мен демеулерін уәде етіп, оларды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсы шайқасқа үгіттей бастады, сонда Бадрға келудегі сөздерінен айнығын құрайштықтар, бұдан өздерінің беделдерін қалпына келтіретін мүмкіндік көрді.

Осыдан кейін бұл топ ғатафан руына барып, олардың көсемдеріне де құрайштықтарға айтқан сөздеріндей сөздерді айтып, олардың келісімін алады. Ал осыдан кейін яһудилер басқа да араб руларын аралап, оларды да соғысқа шақыра бастады, сонда олардың кейбірі яһудилердің шақыруына жауап берді. Осылайша, яһудилердің басшылары Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын), оның шақыруына және мұсылмандарға қарсы кәпір рулардан құралған одақ ұйымдастыра алды.

Оңтүстіктен оларға қарсы құрайштар мен кинананықтар өздерінің Тихам тұрғындарынан болған одақтастарымен бірге Абу Суфиан басқарған төрт мың сарбаздық әскерімен жылжыды, ал Марр әз-Захранда оларға бану салим руының әскері қосылды. Шығыстан Мәдинаға қарсы ғатафан, фазар руының адамдары `Уйайн бин Хиснның қолбасшылығымен, бану ашжа` руы Мус`ира бин Рахиләның басшылығымен, сондай-ақ бану асад руы және басқалары шықты.

Бұл рулардың барлығы алдын ала келісілген уақытта Мәдинаға шықты.

Санаулы күннің ішінде Мәдинаның жанында он мың сарбаздан құралған үлкен әскер жиналды, сонда келген әскер саны, бүкіл Мәдинада тұратын барлық адамнан, олардың әйел-бала-шағасымен бірге қосқанда, артық еді.

Егер осы одақтас рулардың бәрі күтпеген жерден Мәдинаға шапқанда, онда бұл мұсылмандардың бар болуының өзіне қауіп төндірер еді және олардың әрқайсысының жойылуына алып келген болар еді. Бірақ Мәдинадағы қолбасшылар жай отырмады. Олар болып жатқан оқиғаларды мұқият бақылап, барлау жасап отырды және болайын деп жатқан істің барысын болжауда еді, ал барлаушылар қарсылас әскердің барлық қозғалысы мен бұл шабуылдың барлық сатысын Мәдинаға баяндап тұрды.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шұғыл түрде әскери кеңес құрып, қаланың қорғаны жайлы жоспарды ойластыра бастады. Осы мәселені талқыға салғаннан кейін, кеңес мүшелері бірауыздан араларындағы құрметті сахаба – Сәлман әл-Фарисидің (Аллаһ оған разы болсын) ұсынысын жөн тапты. Ол: «Я, Аллаһтың Елшісі, Парсыда бізді қамауға алғанда, біз өзіміздің бекінісімізді ормен қоршайтынбыз», - деді. Бұл дана жоспар болды, өйткені арабтар бұдан бұрын соғыстың бұндай тәсілін ешқашан қолданып көрмеген болатын.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кідіртпестен осы жоспарды жүзеге асыруға кірісіп, ер кісілерді ондыққа бөліп, әр он адам қырық білек ор қазуға тиіс болды.

Мұсылмандар іске белсене кірісті, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды жігерлендіріп, өзі де олармен бірге жұмыс істеді. Әл-Бухариде келтірілген хадисте Сәхл бин Са`дтың (Аллаһ оған разы болсын) былай деп айтқаны келтіріледі:

– Біз ор жанында Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бірге болдық. Адамдар жер қазды да, біз топырақты арқамызға салып тасыдық, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтты:

Иә Алла,расында мәңгілікте шынайы өмір,

Кешіре гөр мухаджирлер мен аңсарларды,

Ант берген Мұхамадқа біздер ек бөліп көңіл,

Алла үшін қимақпыз біз тірі болсақ адал жанды

Әнастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орға таңның ерте салқын уақытында барып, мухажирлер мен ансарлардың өздері үшін ор қазатын құлдары болмағандықтан, өздері ор қазып жатқандығын көреді. Аштықтан әлсіреген сахабаларын көрген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтады:

 Артылмас ешбір өмір мәңгіліктен, Кешіре гөр мухаджир мен аңсарларды,

 Ия Алла, өмірім сол менің күткен, Кешіріп, жарылқай гөр жеңілдікпен

Олар жауап ретінде былай деді:
 Иә Алла,расында мәңгілікте шынайы өмір,

 Кешіре гөр мухаджирлер мен аңсарларды,
 Ант берген Мұхамадқа біздер ек бөліп көңіл,

 Алла үшін қимақпыз біз тірі болсақ адал жанды

Әл-Бара` бин `Азибтің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) кеудесінде қалың өскен түгін шаң басқанша, ордан топырақ тасығанын көрдім. Сонда мен оның Ибн Рауаханың былай деп айтқан сөздерін топырақ тасып жатқанда қайталап жүргенін естідім:

Сен болмасаң ия Алла, Күшейт жаумен жүздессек,
Түзу жолға түспес ек, Олар соғыс іздеуде,
Бөліп беріп садақа, Біздерді бұзбақ тірессек,
Құлшылықты білмес ек, Қуат бер бізге күрессек.
Тыныштық жібер біздерге,

Сонда ол соңғы сөдерін созылыңқы айтатын
.

Мұсылмандар аштық азабына қарамастан, белсенді жұмыс істеді. Әнастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Осы орды қазып жатқан адамдарға күйіңкіреген маймен дәмделіп пісірілген бір уыс арпа берілетін, оны ашырқаған адамдардың алдына әкеліп қоятын, тамақтың дәмі ащы болатын, әрі одан жағымсыз иіс шығатын.

Абу Тәлханың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Біз Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) әрқайсысымыз ішімізге байлап алған тасымызды көрсетіп
, ашығып жүргендігімізге шағымдандық, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ішіне екі тас байлап алғандығын көрсетті»
.

Осы орды қазып жатқан кезде Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) Пайғамбарлығына куәлік ететін бірнеше мұғжизалар болды. Жәбир бин ‘Абдуллаһтан (Аллаһ оған разы болсын) жеткен хабарда ол Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) аштықтан қатты жүдеп кеткенін көріп, бір лақты бауыздайды, ал әйелі бір са` арпаны тартып, Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) және бірнеше сахабаларын құпия түрде тамақ жеуге шақырады. Бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзімен бірге ор қазып жүрген мыңға жуық адамды ертіп әкеледі, сонда олардың бәрі осы тамақты тойғандарынша жейді, осыдан кейін қазанда қайнап жатқан ет сол күйінде қалады, ал иленген қамырдан нан жабу толастамайды
.
Бірде ән-Ну`ман бин Баширдің (Аллаһ оған разы болсын) қарындасы орға көкесі мен әкесі жеу үшін бір уыс құрма алып келеді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның жанынан өтіп бара жатып, ол әйелден сол құрмаларын сұрап алып, оларды шапанының үстіне тастайды, содан кейін ор қазып жүргендерді шақырады да, олардың бәрі сол құрмаларды жей бастады, сонда ол құрмалардың саны көбейеді де, ал адамдар ол жерден кеткенде, құрмалар әлі шапанның шетінен төгіліп жатты
.

Дегенмен, бұдан да ұлы муғжизаларға «Сахих» әл-Бухариде келтірілген хадис жатады. Хабар бойынша Жәбир (Аллаһ оған разы болсын) былай деп айтқан:

– Біз Ор соғысының алдында жер қазып жатқан кезімізде кетпендеріміз шаба алмаған қатты жер кезікті, сонда адамдар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Орда бізге осындай да осындай жер кезікті», - деп айтып келді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ол жерге өзім түсемін», - деп айтып, орнынан көтерілгенде, оның ішіне тас байлап алғанын көрдік, өйткені осы кезде біз үш күн қатарынан еш нәрсе жеген жоқ болатынбыз. Төмен түскен соң, қолына кетпенді алып (сол жерді) ұрғанда, ол құмға айналды
.

Әл-Бара`тың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Ор соғысы кезінде бізге сол ордың бір бөлігінде оны кетпен ала алмаған бір тас кезікті. Біз Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) барып, осыған шағымданғанымызда, ол: «Аллаһтың атымен!», - деп айтып, қолына кетпен алып (әлгі тасты) соқты. Сосын ол: «Аллаһ Ұлы! Маған Шамның кілті берілді, Аллаһтың атымен ант етемін, расында, қазір мен оның тамаша қақпаларын көріп тұрмын!», - деді де, сосын тағы екінші рет соғып, тастың бір бөлігін сындырды. Содан кейін: «Аллаһ Ұлы! Маған Парсы елі берілді, Аллаһтың атымен ант етемін, мен өз орнымнан Мадиянның ақ қақпаларын көріп тұрмын», - деді. Осыдан соң ол үшінші рет соғып: «Аллаһ Ұлы! Маған Йеменнің кілттері берілді, мен өз орнымнан Сананың қақпаларын көріп тұрмын!», - деп айтты
.

Ибн Исхақ осыған ұқсас нәрселерді Сәлман әл-Фарисидің (Аллаһ оған разы болсын) айтуымен келтіреді
.

Мәдина шығыстан, батыстан және оңтүстіктен лава жоталармен, таумен және құрма бақтарымен қоршалып тұрды, сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шебер қолбасшы ретінде мұндай үлкен әскер тек солтүстік бағыттан ғана кіре алатынын түсініп, орды тек солтүстік бағыттан ғана қазуды әмір етті.

Мұсылмандар бұл орды межелеген жеріне жеткенінше бірнеше күн қатарынан қазды, сонда олар күндіз қазып, түнде үйлеріне оралып жүрді. Пұтқа табынушылардың он мыңдық әскері Мәдинаға жақындағанша мұсылмандар орды қазып бітіріп үлгерді
.

Шамалы уақыттан соң, құрайштардың төрт мыңдық әскері келіп, әл-Журфа мен Зу`аба арасында орналасқан әл-Асйял деген жерге келіп тоқтады, ал одан кейін ғатафандықтар мен нәждіктердің алты мыңдық әскері де Ухуд жанындағы Накама тауының жанына келіп орналасты.

Аллаһ Тағала Құранда былай деді: “Мүминдер жау топтарын көрген сәтте: «Міне, бізге Аллаһтың және Елшісінің уәде еткен нәрсесі. Аллаһ және Елшісі рас айтқан”», - десті. Сондай-ақ бұл олардың имандары мен бойұсынуларын одан ары арттыра түсті” («әл-Әхзаб» сүресі, 22-аят).

Екіжүзділер мен иманы әлсіздер бұл әскерді көргенде, жүректері қорқыныштан алқымдарына жетті, ол жайында Аллаһ Тағала былай деп айтты: “Сол уақытта екіжүзділер мен жүректерінде дерті болғандар: «Бізге Аллаһ та, Елшісі де алдап қана уәде берген екен», - деді” («әл-Ахзаб» сүресі, 12-аят).

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үш мыңдық әскерді басқарып Сәл` тауының алдына келіп тоқтады, сонда оның алдында ор тұрса, арқасын Сәл` тауы қорғады, ал кәпірлер мен мұсылмандардың арасын қазылған ор бөліп тұрды. Мұсылмандардың ол күнгі ұраны: «Ха мим
, оларға жәрдемші жоқ!», - деген сөздер болды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшы ретінде Ибн Умм Мактумды (Аллаһ оған разы болсын) қалдырды, ал әйелдер мен балаларға қала қорғандарының ішінде жасырынуға әмір етті.

Көпқұдайшылдар Мәдинаны лап беріп алмақшы болғанда, олар алдарында өздерін қаладан үлкен ор бөліп жатқандығын көреді. Осының салдарынан олар мұсылмандарды қоршауға алуларына тура келеді, ал олар бұл жорыққа аттанғандарында бұған дайын емес еді, өйткені бұл, олардың өздері айтқандарындай, арабтардың арасында бұрын-соңды болмаған әскери айла еді, әрі сондықтан да көпқұдайшылдар бұны ескере алмаған еді.

Ызаларына булыққан көпқұдайшылдар ор жанында, Мәдинаға өте алатындай әлсіз жер іздеп арлы-берлі шапқылай бастады, ал мұсылмандар олардың жүрістерін аңдып, олар орға жақындап шауып өтпес үшін, не болмаса топырақ төгіп-толтырып өтпес үшін, садақтарымен атқылады.

Құрайштардың мықты сарбаздары қоршау өзінің нәтижелерін бергенше, амалсыз күтіп тұруды қаламады, өйткені бұл олардың мінезінен емес еді. Құрамында Амр бин ‘Абд Уудд, `Икрима бин Абу Жәхл, Дирар бин әл-Хаттаб және басқа адамдары бар сарбаздардың бір тобы ордың ең тар жерінен өтуге әрекеттенді, сонда олармен бірге Сәл` тауы мен ордың арасындағы сораң жерінен өткен атты сарбаздар шықты. Оларға қарсы бір топ мұсылмандармен Али бин Абу Талиб (Аллаһ оған разы болсын) шығып, қарсыластарының атты әскері пайдаланған өткелді жапты. Амр мұсылмандарды жекпе-жекке шақыра бастады да, оған қарсы Али бин Абу Талиб (Аллаһ оған разы болсын) шықты, ол Амрге бір нәрселер айтып, бұл сөздер оны қатты ызаландырғаны соншалық – ол атын қылышымен түйреп жіберіп, тұмсығына соғып қуып жіберді де, Алиге қарай атылды. Амр көпқұдайшылдардың батырларының бірі болатын. Олар шайқасты бастап, соңында Али (Аллаһ оған разы болсын) оны өлтірді, ал қалғандары тым-тырақай қашып ордың арғы бетіне қайта оралды. Сонда олардың үрейленгендері соншалық – `Икрима шайқас алаңында найзасымен қоса Амрді де тастап кетті.

Кей күндері көпқұдайшылдар ордың екінші бетіне өтудің түрлі амалдарын жасап, ордың кей жерлерін көмбекші де болды, бірақ мұсылмандар өжеттікпен шайқасып, оларды садақ оқтарымен атқылап қатты қарсылық танытты, осының салдарынан олардың барлық әрекеттері сәтсіздікпен аяқталып отырды.

Осы шайқаспен өшіге айналысқандықтары соншалық – Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және басқа да мұсылмандар кейбір намаздарын уақытылы оқи да алмады. Екі «Сахихта» да Жәбирдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Ор соғысы болған күні Омар бин әл-Хаттаб (Аллаһ оған разы болсын) күн батқаннан кейін тұрағына оралған соң, кәпір құрайштықтарды сөгіп: «Я, Аллаһ Елшісі, мен екінті намазын күн көкжиектен құлай бастағанда ғана әрең оқып үлгердім!», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһтың атымен ант етемін, ал мен болсам оны мүлдем оқымадым!», - деп айтты. Осыдан соң біз Бутхан
 жаққа бұрылдық та, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге дәрет алдық, ал күн ұясына отырған кезде, ол аср (екінті) намазын оқыды да, сосын артынша мағриб (шам) намазын оқыды
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсы) осы намазды уақытылы оқи алмағандығына қатты наразылық танытқаны соншалық – көпқұдайшылдарға қарғыс айта бастады. Әл-Бухариде Алидің (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хадис келтіріледі:

– Ор соғысы болған күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Олар бізге аср (екінті) намазын күн батқанша оқытпағаны үшін, Аллаһ олардың үйлері мен қабірлерін отқа толтырсын!»
, - деп айтты.

Имам Ахмад пен әш-Шәфи`и көпқұдайшылдардың мұсылмандарға зухр (бесін), аср (екінті) және мағриб (шам) намаздарын уақытылы оқуға кедергі жасап, содан кейін олар бұл намаздарды бірге оқығандықтары жайлы хабарлайды. Имам ән-Науауи: «Бұл деректердің әртүрлі болуы Ор соғысының бір күн емес, бірнеше күнге созылғандығымен түсіндіріледі, өйткені бұл оқиғалар басқа күндері де орын алуы мүмкін еді», - деп айтқан
.

Осыдан байқайтынымыз – көпқұдайшылдардың ордан бері өтуге жасаған әрекеттері және мұсылмандардың ұдайы қарсылығы бір күн емес, бірнеше күнге созылған, дегенмен, ор екі әскерді бөліп тұрғандықтан, іс тікелей қантөгіс соғысқа дейін бармаған, тек екі жақ бір-біріне оқ атумен шектелген.

Осы атыстар нәтижесінде екі жақ та кішігірім шығын тапқан: алты мұсылман қаза тауып, он көпқұдайшыл өлген және екі адам қылышпен шабылды.

Осы атыс кезінде құрайштық Хиббан бин әл-`Арқа Са`д бин Му`азды (Аллаһ оған разы болсын) жебесімен күре тамырына тиіп жаралады, сонда Са`д Аллаһқа: «Я, Аллаһ, менің Сен үшін, Пайғамбарыңды өтірікші деп айып таққан адамдармен соғысқаннан артық еш нәрсені жақсы көрмейтінім Өзіңе мәлім! Я, Аллаһ, расында, менің ойымша, Сен біздің олармен болып жатқан шайқасымызды тоқтатпақшы сияқтысың, ал егер құрайштармен соғысымыз әлі созылатын болса, онда менің олармен соғысуым үшін, өмірімді сақта, ал егер Сен соғысты тоқтатпақ болсаң, онда менің жарамды ашып, осы соғыста қаза болуымды нәсіп ет!»
, - деп дұға етеді. Дұғасының соңында: «Сондай-ақ мен бану қурайза руынан кек алғанымызды көріп қуанбайымша менің жанымды қалдыра тұр!»
, - деп айтты.

Мұсылмандар осы қиыншылықтарды бастарынан өткізіп жатқан кездерінде, көлегейленген қаскүнемдер арттан соққы беруді ойластырып жатты. Бану ән-надир көсемі Хуйайй бану қурайза жеріне барып, олардың көсемі Ка`б бин Асад әл-Қуразиге келді. Бұның алдында айтылғандай, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бану қурайза руымен келісімге отырған еді, оның шарттары бойынша олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) соғыс кезінде көмек көрсетуге тиісті болатын. Хуйайй келіп, оның есігін қағады, бірақ Ка`б есігін жауып ашпайды, сонда ол Ка`б есігін ашқанға дейін сөз айтып оны көндіреді. Оған кірісімен, Хуйайй: «Я, Ка`б, мен саған ұлы атақ пен теңіздей тасыған игілік әкелдім! Мен саған құрайштарды олардың көсемдерімен және атақты адамдарымен бірге алып келдім. Мен оларды Асйалда қалдырдым, ал ғатафан руын олардың көсемдері мен атақты адамдарын Ухуд жанында қалдырдым, олар маған Мухаммад пен оның жанындағыларды құртпайынша ешқайда кетпейтіндіктері жайлы уәде етті», - деп айтты.

Оған Ка`б: «Аллаһтың атымен ант етемін, сен маған ұлы қорлық пен сел боп ағып найзағай тастайтын бұлттан басқа еш нәрсе әкелмедің. Қайғы басқыр Хуйайй! Мені осы күйімде қалдыр, бәрі өз қалпында қалсын, өйткені мен Мухаммадтан, оның сөзінде тұрғанынан басқа еш нәрсе көрмедім!», - деп айтты.

Бірақ Хуйайй Ка`бқа, егер құрайштар мен ғатафандықтар қайта оралса, амалын тауып Ка`бтың қорғанына еніп, онымен бірге тағдырын бөлісетіндігін уәде етіп иландыра бастады. Осылайша, Ка`б бин Асад мұсылмандармен шартын бұзып, оларға қарсы көпқұдайшылдармен бірге шайқасын бастады
.

Бану қурайза руының яһудилері шынымен-ақ әскери амалдарға қатынасты. Ибн Исхақ былай жазады:

– Сафия бинт ‘Абд әл-Мутталиб (ол әйелге Аллаһ разы болсын) Хассан бин Сабиттің (Аллаһ оған разы болсын) қорғанының жоғарғы жағында Хассанның өзі және басқа да әйелдер бала-шағасымен бірге болды. Сафия былай деді: “Бір кезде қорғанның сыртында жүре бастаған яһуди пайда болды. Бұл уақытта бану қурайза Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) шарттарын бұзып, мұсылмандарға қарсы шайқасқа кіріскен болатын, сонда бізді қорғайтын ешкім болмады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа мұсылмандармен бірге ор жанында соғысып жатты да, бізді біреу шапса көмекке жіберетін ешкімі болмады. Сонда мен: «Я, Хассан, сен қорғанның жанында яһудидің торуылдап жүргенін көріп тұрсың, ол біздің әлсіз жерлерімізді тауып басқа яһудилерге хабар береді ме деп қорқамын, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және оның жолдастары бізге қазір келе алмайды, өйткені олар орды қорғаумен айналысуда, сондықтан да сен түсіп, оны өлтір!», - деп айттым. Бұған ол: «Аллаһтың атымен ант етемін, сен менің олай істей алмайтындығымды білесің ғой!», - деп айтты. Сонда мен белімді бекем буып, қолыма ағаш тіреуішті алып, төмен, яһудиге қарай түсіп, оны осы тіреуішіммен жаны шыққанша ұрдым, ад одан кейін қорғанға оралып: «Я, Хассан, төмен түсіп ананың заттарын ал!», - дедім, өйткені мені бұл істен оның ер кісі болғандығы тосып тұр. Бірақ Хасан: «Мен оған мұқтаж емеспін!», - деп айтты”
.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) апасының бұл батыл әрекеті мұсылмандардың әйел балаларының аман қалуына үлкен септігін тигізді, өйткені яһудилер олар орналасқан қорғанды мұсылман сарбаздары қорғауп жатыр, деп ойлады, ал шын мәнінде, ол жерде олардан ешкім болмаған болатын. Осының салдарынан яһудилер бұндай әрекеттерге баруға батылдары жетпеді, бірақ өздерінің көпқұдайшылдармен бірге мұсылмандарға қарсы соғысып жатқандықтарын айқындау үшін, пұтқа табынушыларды азық-түлікпен қамтамасыз етіп отырды, мұсылмандар болса олардың жиырма түйесін азық-түлігімен қоса қолдарына түсіріп те үлгерді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) және басқа мұсылмандар бұл туралы білгенде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бірден мән-жайды анықтаумен айналысып, бану қурайзаның қай жақты қолдап жатқандығын айқындап, әскери тұрғыдан барлық шараларды жасап үлгермекші болды. Алған мәліметтерді тексеру үшін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Са`д бин Му`азды, Са`д бин `Убаданы, ‘Абдуллаһ бин Рауаханы және Хауат бин Жубайрды (Аллаһ оларға разы болсын) оларға жұмсап: «Барыңдар да, ол адамдар шынымен-ақ біз естіген амалдарды жасап жүр ме екен – соны біліңдер, егер бұл шындық болса, онда маған оны білдіріңдер, бірақ адамдар арасында дүрбелең туғызбас үшін, оларға айтпаңдар, ал егер олар шарттарына мықты болса, онда ол жайлы адамдар есітетіндей етіп айтыңдар», - деп әмір берді. Сахабалар яһудилерге жақындағанда, істің өте нашар хәлде екенін түсінеді, өйткені олар мұсылмандарды ашық балағаттап оларға дұшпандық танытып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тіл тигізіп: «Қайдағы Аллаһ Елшісі? Біздің Мухаммадпен ешқандай шартымыз, не міндеттемеміз жоқ!», - деп айта бастады. Бұны көрген Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) елшілері ол жерден кетіп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «`Удәл мен қара», - деп айтып, оған яһудилердің `удәл мен қара рулары әр-Раджи‘тағы уақиға кезіндегідей опасыздық танытқанын білдірді.

Бірақ олар мұны құпия етуге тырысса да, адамдар болып жатқан істің шынай мән жәйын және өздеріне үлкен қатер төніп тұрғанын түсінеді.

Мұсылмандар өте қиын жағдайда қалды, өйткені оларды сырт жақтарынан бану қурайзаның соққысынан еш нәрсе қорғамады, ал алдарында қолдары мен аяқтарын байлаған үлкен әскер тұрды, сонда олардың балалары мен әйелдері сол опасыз адамдардың жанында қорғансыз қалды. Олардың жағдайлары жайлы Аллаһ Тағала былай деп айтты: «Сол уақытта олар сендердің жоғарғы жақтарыңнан да, төменгі жақтарыңнан да келген еді. Көздерің алайып, жүректерің ауызға келген болатын. Сондай-ақ Аллаһқа байланысты әртүрлі ойлар ойланған едіңдер. Міне, сол арада мүминдер сыналып, қатты күйзелген болатын» («әл-Әхзаб» сүресі, 10-11 аяттар). Осы арада екіжүзділер өздерінің шынайы бетперделерін көрсетіп: «Мухаммад бізге хасрой мен императордың
 асылдарын уәде еткен еді, ал бүгін бізден ешқайсысымыз өзінің үлкен дәретін сындыру үшін орнынан да қозғала алмай қалды!», - деп айта бастады. Басқалары адамдардың көзінше: «Біздің үйлеріміз жауларымыздың алдында қорғансыз қалды, сондықтан да бізге үйлерімізге оралған дұрыс болады, өйткені олар Мәдинаның сыртында жатыр!», - деп айта бастады да, осының салдарынан бану салим руының адамдары соғыс алаңын тастап кетуді ойластырды, бұл жайлы Аллаһ Тағала былай деп айтты: «Сол уақытта екіжүзділер мен жүректерінде дерті болғандар: “Бізге Аллаһ та, Елшісі де алдап қана уәде берген екен”, - деді. Сол уақытта олардан бір бөлімі: “Әй, мәдиналықтер! Енді сендерге тұруға болмайды, дереу қайтындар”, - десе, олардың тағы бір бөлігі, Пайғамбардан: “Үйлеріміз қорғансыз еді”, - деп, рұқсат сұрайды. Негізінде олардың үйлері қорғаусыз емес, олар қашуды ғана ойлайды» (“әл-Әхзаб”, 13).

Бану қурайзаның опасыздығы жайлы естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бетін шапанымен жауып жатып қалды, сонда ол осы жағдайда көп болғаны соншалық – адамдар қатты қайғырды, бірақ осыдан кейін оған үміт қайта оралып, ол орнынан тұрып: «Аллаһ Ұлы! Уа, мұсылмандар, Аллаһтың көмегі мен жеңісіне қуаныңар!», - деді де, ол болған жағдайға байланысты жоспар құра бастады, ол жоспардың бір бөлігінде сарбаздардың бір тобын Мәдинаға балалар мен әйелдерге аңдаусызда жасалмақ болған шабуылды қайтаруды ойластырды. Бірақ та одақтас рулар жігерлерін жоғалту үшін шешімді іс әрекеттерге бару керек еді. Осы мақсатқа жету үшін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ғатафандықтардың көсемі `Уйайн бин Хисн және әл-Харис бин `Ауфқа Мәдина құрмаларының үштен бірін ұсынып келісімге келгісі келді. Олар, мұсылмандар құрайштарға шешуші соққы беріп оларды күйретулері үшін, өз адамдарын алып кетуге тиісті болды, өйткені олар мұсылмандардың өжеттіліктерін іс жүзінде көрген еді. Осы мәселеде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Са`д бин Му`аз бен Са`д бин `Убадамен ақылдасты, олар: «Я, Аллаһ Елшісі, егер саған осылай істеуді Аллаһ талап етсе, онда біз бойсұнамыз, ал егер сен бұны біз үшін жасағың келсе, онда біз бұған мұқтаж емеспіз! Біз олар да, біз де пұтқа табынып жүрген кезімізде, олар біздің құрмамызды тек қонақ болып келген кезде, не болмаса сатып алып қана жей алатын, ал басқа жағдайда жеймін деп армандай да алмайтын, ал енді шынымен-ақ, Аллаһ бізге Исламды нәсіп етіп, оған бізді алып келгенде және сенің арқаңда бізге күш бергенде, оларға өз дүниемізді береміз бе?! Аллаһтың атымен ант етеміз, олар бізден қылышымыздың соққыларын ғана ала алады!», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олардың ойын құптап: «Бұл менің өз ойым, сендерге бүкіл араб жабылғаннан кейін ойластырған әрекетім», - деп айтты. Осыдан кейін Ұлы да, Құдіретті Аллаһ, Оған мақтаулар болсын, мұсылмандардың жауларын жеңіліске алып келіп, күштерінен айырды. Бұның бір бөлігі болып мынау саналады: бану ғатафан руынан Ну`айм бин Мас`уд бин Амр (Аллаһ оған разы болсын) деген бір адам Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Я, Аллаһ Елшісі, расында, мен Исламды қабылдадым, бірақ менің руластарым бұл жайында еш нәрсе білмейді, маған қалағаныңды бұйыр!», - деп айтты, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен жалғызсың, сондықтан қолыңнан келгенін жаса, расында, соғыс – бұл айла», - деп айтты. Осыдан кейін Ну`айм (Аллаһ оған разы болсын) бірден бану қурайзаға тартты, өйткені ол бану қурайзалықтармен надандық кезінде дос болған, сондықтан олардың көсемдеріне: «Сендер менің өздеріңді қалай жақсы көретінімді және арамыздағы қарым-қатынасымыздың қандай екендігін жақсы білесіңдер», - деді. Олар: «Сен шындықты айтып тұрсың», - деді. Сонда ол: «Құрайштардың жағдайы сендердің жағдайларыңнан өзгеше, өйткені бұл - сендердің бала-шағаларың мен әйелдерің бар өздеріңнің қалаларың, сендер бұл жерден ешқайда кете алмайсыңдар, ал құрайштар мен ғатафандықтар болса, бұл жерге Мухаммадпен және оның жолдастарымен соғысу үшін келді, ал сендер болсаңдар оларға көмектесіп жатырсыңдар. Шындығында, олардың үйлері мен бала-шағасы басқа жақта, егер оңтайлы сәт тапса, олар онымен қолданып қалады, ал таппаса, онда үйлеріне оралады да, сендер Мухаммадпен жеке қалып, ол сендерден кегін алады», - деп айтты. Олар: «Онда бізге не істе дейсің, я, Ну`айм?», - деп сұрады. Ол: «Құрайштықтар сендерге кепілдікке адам бермейінше соғыспаңдар», - деп айтты да, яһудилер: «Сен бізге дұрыс ақыл айттың!», - деді.

Осыдан кейін Ну`айм (Аллаһ оған разы болсын) бірден құрайштарға барып: «Сендер менің өздеріңді жақсы көретініміді және сендерге деген қарым-қатынасымды білесіңдер ғой», - деп айтты. Олар: «Иә», - деді. Сонда ол: «Яһудилер Мухаммадпен және оның жолдастарымен келісімдерін бұзғандарына қатты өкініп, мұсылмандарға сендерден кепілдікке адам алып, оларға тапсырып, сосын сендерге қарсы күресте көмектеспекші, сондықтан да сендерден кепілдікке адам талап ететін болса, оларға беруші болмаңдар!», - деп айтты. Осыдан соң Ну`айм (Аллаһ оған разы болсын) ғатафандарға барып, оларға да осыған ұқсас сөздерді айтты.

Хижраның бесінші жылының шәууал айындағы сенбі түндерінің бірінде құрайштар мен бану ғатафан яһудилерге: «Біз өз жерімізде емеспіз, біздің малдарымыз қырылып, адамдарымыз қиналып жатыр, бізбен бірге Мухаммадқа қарсы соғысқа көтеріліңдер!», - деп айтып, шабармандарын жібереді. Бірақ та яһудилер: «Бүгін сенбі, ал сендер бізге дейін өмір сүргендердің сенбіні бұзғандығы үшін олармен не болғанын білесіңдер және сендерге айтарымыз – егер бізге кепілдікке адам бермесеңдер, онда сендермен бірге соғыспаймыз», - деп жауап береді. Шабармандар құрайштар мен ғатафан руының көсемдеріне яһудилердің берген жауабын алып келгенде: «Аллаһтың атымен ант етеміз, олар туралы сен шындақты айттың, я, Ну`айм», - деді де, осыдан соң олар яһудилерге тағы да шабармандарын жіберіп: «Аллаһтың атымен ант етеміз, біз сендерге ешкімді бермейміз! Бізбен бірге Мухаммадқа қарсы соғысқа шығыңдар!», - дегізді. Сонда бану қурайза бір-біріне: «Аллаһтың атымен ант етеміз, Ну`айм бізге шындықты айтыпты!», - деді. Осыдан соң осы екі жақтың да батылдығы әлсіреп, қатарлары бөліне түсті.

Осы уақытта мұсылмандар Аллаһ Тағаладан: «Я, Аллаһ, біздің әлсіз жерімізді мықтап, үрейлерімзден құтқар!», - деп айтып, дұға етіп жатты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, Кітаптарды Түсіруші және есені Тездетуші, бұл руларды күйрет! Я, Аллаһ оларды күйретіп, күйзелт!»
, /Аллаһумма, мунзилә-л-Китаби, сари`а-л-хысаби-хзими-л-ахзаб! Аллаһумма-хзим-һум уа зәлзил-һум!/ - деп айтып, одақ құрған руларға қарсы дұға айтып жатты.

Сонда Аллаһ Өз Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) және мұсылмандардың дұғасын қабыл алды. Көпқұдайшылдардың қатарларына жік түсіп, олардың батылдықтары басылғаннан кейін, Аллаһ оларға жел жіберіп тұрақтарындағы шатырларын құлатып, қазандарын төңкеріп, орнында бірде-бір жібін, не ыдысын қалдырмады, осының салдарынан олар абыржып, асып-састы. Содан кейін Аллаһ оларға періштелерін жіберіп, көпқұдайшылдардың жүрегіне үрей салып солқылдатты.

Осы суық түнде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хузәйфа бин әл-Йаманға (Аллаһ оған разы болсын) жаулары жайлы хабар жинауды әмір етті. Олардың осындай жағдайда екендігін көріп, Хузәйфа (Аллаһ оған разы болсын) көпқұдайшылдардың аттанайын деп жатқандықтарын түсініп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оралып, оған құрайштар мен ғатафандықтардың кері қайтайын деп жатқандықтарын баяндайды. Осылайша, Аллаһ Өз Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жауларына қаһарын төгіп, олардың шабуылын тойтарды, сонда олардың қолынан еш нәрсе келмеді. Аллаһ Тағала Өзінің уәдесін орындап, өзінің әскерін қолдап, Өз құлына көмек көрсетіп, Жалғыз Өзі руларды талқандап, Өз Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) олармен соғысу қажеттігінен құтқарды, осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға оралды.

Ор шайқасы болған уақыттың ең дұрысы хижраның бесінші жылының шәууал айы. Көпқұдайшылдар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қоршауда бір ай, не болмаса соған жақын уақыт аралығында ұстады. Әртүрлі деректердегі мәліметтерге қарайтын болсақ, ордағы қоршау шәууал айында басталып, зул-қа`да айында аяқталған, ал Ибн Са`д (Аллаһ оған разы болсын) хабарлауынша Аллаһ Елшісі өз орнын зул-қа`даның аяқталуына жеті күн қалғанда сәрсенбіде тастады.

Ор шайқасында екі жақ та шығын таппады, сонда бұл шайқас жүйкелердің шайқасы болып саналады. Ор соғысында қатты қақтығыстар болмаса да, бұл Исламдағы ең маңызды соғыстардың бірі болып табылады, өйткені бұл шайқас көпқұдайшылдардың әлсіреуіне алып келді және бәдәуилердің Мәдинада жаңадан қалыптасып, әлі де болса үлкейе қоймаған күшке қарсы әлдерінің жоқтығын көрсетті, өйткені олардың орда жиналғаннан артық адамды жинай алуы мүмкін емес еді. Сондықтан да Аллаһ одақтас руларды ол жерден қуып шыққанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Енді бізге олар емес, бір оларға шабуыл жасайтын боламыз және біз өзіміз оларға қарсы шығамыз!», - деп айтқан
.
БАНУ ҚУРАЙЗАҒА ЖАСАЛҒАН ЖОРЫҚ

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сол күні Мәдинаға оралып, Умм Сәләманың
 (ол әйелге Аллаһ разы болсын) үйінде ғұсыл құйынып жатқан түс кезінде, оған Жәбірейіл (оған Аллаһтың сәлемі болсын) келіп: «Сен қаруыңды шешіп үлгердің бе? Періштелер, расында, өз қаруларын әлі шешкен жоқ! Мен құрайштықтарды қуғындауды жаңа ғана тоқтаттым, ал сен жаныңдағыларыңмен бірге бану қурайзаға аттан. Мен де оларға сенің алдыңда барып, қорғандарын солқылдатып, жүректеріне үрей кіргіземін!», - деп айтып, Жәбірейіл сол жаққа басқа періштелермен кетті.

Сонда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен азаншы адамдарға: «Кім естіп, әмірге бойсұнатын болса, аср (екінті) намазын бану қурайза мекенінде оқысын!», - деп жар салды. Осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшылықты Ибн Умм Мактумға (Аллаһ оған разы болсын) тапсырып, туды Али бин Абу Талибтің (Аллаһ оған разы болсын) қолына ұстатып, оны бану қурайзалықтардың үйлеріне бірінші етіп жіберді. Сонда Али олардың қорғандарына яһудилердің Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тілдерін тигізіп жатқандығы естілгенше жақындады.

Осыдан соң Мәдинадан Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсы) өзі мухажир және ансарлармен бірге шықты. Жолда олар бану қурайзаның Бин Ана деп аталатын құдықтарының жанында тоқтады. Ал мұсылмандар жайлы айтатын болсақ, олар әмірді орындау үшін тезінен яһудилердің мекеніне асықты. Аср (екінті) намазының уақыты олар жолда болған уақытында кірді де, мұсылмандардың бірі: «Бізге әмір етілгендей намазды бану қурайзалықтардың үйлерінің жанында ғана оқимыз!», - деп айтып, кейбір адамдар аср (екінті) намазын мағриб (шам) намазынан кейін оқыды. Басқалары: «Оның қалағаны бұл емес еді, ол біздің тезірек жүруімізді ғана қалады», - деп айтып, намазды жолда оқиды, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) екі жақтың да амалдарын дұрыс емес деп айтпады.

Осылайша, мұсылмандар бөлек топтармен бану қурайзалықтардың мекеніне жылжыды, ал адамдар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанына келгенде, үш мың сарбаздық әскер жиналғандығы анықталады, оның ішінде отыз аттылы сарбаз болады. Мұсылмандар бану қурайзаның қорғанына келіп, оны қоршауға алды.

Яһудилер қоршаудан кейін қиыншылықтар тарта бастаған кезінде олардың көсемдері Ка`б бин Асад яһудилерге тығырықтан шығатын үш түрлі жол ұсынып былай деді: «Сендер не ислам қабылдап Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) діндесі болуларың керек, сонда өмірлеріңді, дүниелеріңді, әйел-балаларыңды сақтап қаласыңдар, өйткені, Аллаһтың атымен ант етемін, сендерге оның – Құдай жіберген Пайғамбар екендігі айдан анық болды ғой, ол жайлы сендер өздеріңнің Кітаптарыңнан оқи аласыңдар, не болмаса ең алдымен өз қолдарыңмен әйелдерің мен бала-шағаларыңды өлтіріп, содан кейін сол Пайғамбарға жалаңаш қылыштарыңмен шығып, мұсылмандарды не жеңгенше, не болмаса соңғы адамыңа дейін жан тапсырғанша шайқасуларың керек, не болмаса оларға сенбі күні шабуыл жасауларың керек, өйткені олар бұл күні шайқасты күтпейтіндіктері белгілі». Дегенмен, яһудилер үш ұсыныстың бірін де қабылдамады, сонда олардың көсемдері Ка‘б бин Асад ашу үстінде: «Сендерден ешқайсысың шешесінен туылғалы бері, осы күнге дейін мықты шешім қабылдап төсекке жатқан емес!», - деп айтты.

Яһудилер бұл ұсыныстарды кері қайтарғаннан кейін, оларға Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) рақымшылдығына берілу ғана қалады, бірақ олар алдымен мұсылмандар арасындағы өздерінің одақтастарымен байланысып, егер олар соғыссыз берілсе, өздерін не күтіп тұрғандарын білгісі келеді. Сонда олар Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) өздерінің бұрынғы одақтасы Абу Любабаны, оның жанұясы мен дүниесі өздерінің қамалдарында орналасқандықтан, жіберулерін айтып өтініш етеді, яһудилер одан кеңес сұрамақшы болады. Яһудилер оны көргенде, ер кісілері оған жақындайды, ал әйел-балалары жылай бастайды, Абу Любаба оларды аяп кетеді. Олар: «Я, Абу Любаба, біз Мухаммадтың рақымына берілуіміз керек пе?», - деп сұрайды. Ол: «Иә», - деп айтып, қолымен тамағын нұсқап, оларды өлім күтіп тұрғандығын меңзейді, бірақ ол, осылайша, Аллаһ пен Оның Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын)
 опасыздық жасап жатқандығын түсініп, бірден ол жерден кетіп қалады. Бірақ ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оралмастан Мәдинадағы Пайғамбардың мешітіне оралып, өзін сондағы бағаналардың біріне байлап, енді оны Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі ғана босатады деп және ендігі уақытта бану қурайзаның жерін баспайтындығын айтып серт етеді. Бұл жайында оны тағатсыздана күтіп тұрған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жеткенде: «Егер ол маған келгенінде мен міндетті түрде ол үшін Аллаһтан кешірім сұраған болар едім, ал енді болған іс болды, мен оны Аллаһтың Өзі кешірмейінше босатпаймын!», - деп айтты.

Абу Любабаның (Аллаһ оған разы болсын) қолымен көрсеткен белгісіне қарамастан, олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) рақымына берілуді шешеді, сонда олардың азық-түлік пен су қоры көп уақыт қамауды көтере алатын еді, ал мұсылмандар болса ашық жерде аштық пен суықтың қасіретін тартып жатты және олардың ор жанындағы әскери амалдардан қатты шаршағандақтары өз алдына басқа әңгіме. Дегенмен, бану қурайзамен болған соғыс та жүйке соғысы болды, ақыр соңында Аллаһ олардың жүректеріне үрей салып, олардың ұнжырғасы түсті, осыдан кейін Али бин Абу Талиб және әз-Зубайр бин әл-Аууам (Аллаһ оларға разы болсын) алдыға шығып: «Я, мүминдердың тобы, Аллаһтың атымен ант етемін, не мен Хамза секілді осы шайқаста қаза боламын, не олардың қорғандарын аламын!», - деді.

Осыдан кейін олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) рақымына берілуге асықты. Ол ер адамдарды қамауға алуды бұйырды, әрі Мухаммад бин Сәләма әл-Ансаридің (Аллаһ оған разы болсын) бақылауымен олардың қолдары шынжырланды, ал әйелдері мен балалары олардан бөліп алып кетілді. Аустықтар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһтың Елшісі, бауыр-хазраждықтардың одақтастары бану қайнуқалықтармен қалай шығысқаның өзіңе мәлім, ал мына адамдар біздің қамқоршыларымыз, сондықтан да оларға жақсылық көрсетші», - деп айтты. Бұған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Олардың тағдырын араларыңнан біреу шешсе келісесіңдер ме?», - деп сұрады. Олар: «Иә», - деп жауап қатты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Онда Са`д бин Му`аз шешсін», - деді. Адамдар: «Біз келістік», - деп жауап берді.

Осыдан кейін, орда болған соғыста алған ауыр жарақаттарыныңың себебінен қалғандармен бірге келе алмай, Мәдинада қалған Са`д бин Му`азды алып келуге адам жіберіледі. Аустықтар оны қоршап: «Я, Са`д, өз қамқоршыларыңа игілік жасап, жақсылығыңды таныт, өйткені Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сен жақсылық жасай алуың үшін, шешімді саған қалдырды!», - деп айтты. Са`д (Аллаһ оған разы болсын) үндемей ешнәрсе айтпады, ал жанындағылар дегендерінен қайтпай мазалай берген соң: «Са`д үшін мәселе Аллаһ жайлы болғанда, ол сөгушілердің сөгісінен қорықпайтындығын дәлелдейтін мезгіл жетті!», - деп айтты. Бұны естіген соң олардың бір бөлігі Мәдинаға оралып, адамдарға яһудилердің өлімнен құтыла алмайтындықтарын айтты. Са`д (Аллаһ оған разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанына келгенде, ол сахабаларына: «Көсемдеріңнің жанына барыңдар!», - деп айтты да, олар оған жақындап, көлігінен түсуіне көмектесті, осыдан кейін оған: «Я, Са`д, мына адамдардың тағдыры сенің қолыңда», - деді. Ол: «Сонда менің шешімім орындалады ма?», - деп сұрады. Олар: «Иә», - деп жауап қатты. Ол: «Сонда мұсылмандар оған бойсұнады ма?», - деп сұрады. Олар: «Иә», - деп жауап қатты. Ол: «Анау жерде тұрған да ма?», - деп айтып, ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) құрмет ретінде бұрылды, ол: «Иә, мен де», - деп жауап берді. Сол кезде Са`д (Аллаһ оған разы болсын): «Олай болса, мен олардың ерлерін өлім жазасына кесемін, әйелдері мен балалары тұтқындалсын, ал дүниелері бөлінсін», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен жеті қабат көктен биік болған Аллаһтың түсірген әмірімен үкім еттің!», - деп айтты.

Бану қурайзалықтарды жойып болған соң, Аллаһтың салиқалы құлы Са`д бин Му`аз (Аллаһ оған разы болсын) өзінің дұғасына жауап алды, оның дұғасы жайлы біз Ор соғысын баяндаған уақытта еске алған болатынбыз.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның көңілін сұрап бару алыс болмау үшін, оған мешітінің ауласында шатыр тігіп берді, ал бану қурайзаның еркектері жазаланғаннан кейін оның жарасы ашылды. Айшаның (Аллаһ оған разы болсын) хабарлауымен былай делінеді:

– Сонда қан оның кеудесінен аға бастады, бұл шатырлары мешіттің ауласында тігілген ғифар руының адамдарына ұнамады, өйткені қан оларға қарай қатты аға бастады, сонда олар: «Я, шатырдағылар, сендерден бізге қарай не ағып жатыр?», - деп сұрады, ал артынан Са`д бин Му`аздың (Аллаһ оған разы болсын) қансырап жан тапсырғандығы анықталды
.

Сахихтердің екеуінде де Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын): «Са`д бин Му`аздың өлімінен Рахымдының аршы қимылдады», - деп айтқандығы туралы хадис келтіріледі
. Әт-Тирмизи Әнастың (Аллаһ оған разы болсын) айтуымен мына хадисті келтіреді: “Са`д бин Му`аздың (Аллаһ оған разы болсын) табытын көтеріп апара жатқанда екіжүзділер: «Мына табыт соншалық жеңіл!», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, оның табытын періштелер көтеріп жатыр!»
, - деп айтты”.

Бану қурайзаны қоршауға алғанда Халләд бин Сууайд деген (Аллаһ оған разы болсын) бір мұсылман қаза тапты, оған яһудилердің бір әйелі диірмен тасын тастап өлтірген. Сондай-ақ осы қамау кезінде `Уккашаның бауыры Абу Синан бин Михсан (Аллаһ оларға разы болсын) да өз өлімімен қайтыс болды.

Ал Абу Любаба (Аллаһ оған разы болсын) жайлы айтатын болсақ, ол алты күн қатарынан мешіттегі бағанада байлаулы тұрды, осы кезде әйелі оған келіп, оны әр намаздың алдында босататын да, одан кейін ол қайта өзін бағанаға байлайтын. Шамалы уақыттан соң, таң сәріде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Умм Сәләманың (ол әйелге Аллаһ разы болсын) үйінде болған уақытында Аллаһтан уахи келіп, Абу Любабаның (Аллаһ оған разы болсын) тәубесі қабыл болғандығын біледі. Абу Любабаның былай дегені хабарланады: “(Умм Сәләма) бөлмесінің есігінің жанына келіп, маған: «Я, Абу Любаба, қуана бер, өйткені Аллаһ сенің тәубеңді қабыл алды!», - деп айтты”. Сонда адамдар оған қарай жүгіріп, оны босатпақшы болды, бірақ ол бұны тек Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жасайды деп оларды жақындатпады, сонда, шынымен-ақ, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) таң намазына шыққан кезде оны өзі шешіп босатты.

Бану қурайзаға жорық хижраның бесінші жылының зул-қа`да айында жүзеге асты, ал олардың мекендерінің қоршауға алынуы жиырма бес күнге созылды
.

Аллаһ Тағала ор соғысы мен бану қурайзаға жасалған жорық жайында «әл-Әхзаб» сүресінің бірнеше аятын түсірді. Бұл сүре мүминдер мен екіжүзділердің амалдарына, одақтас рулардың күштерінен айырылғандығына және яһудилердің опасыздығына түсіндірме болды.

БАНУ ҚУРАЙЗА ЖОРЫҒЫНАН КЕЙІНГІ ОҚИҒАЛАР
 Мухаммад бин Мәсләманың (Аллаһ оған разы болсын) жорығы

Бұл Ор соғысынан кейін және бану қурайзаны басқаннан кейінгі қолға алынған бірінші жорық болды, бұл жорыққа отыз атты сарбаз қатысты.

Мухаммад бин Мәсләманың басшылығымен шыққан жасақ Нәждте орналасқан әл-Баркат бағытындағы Дарияның жанында орналасқан әл-Картаға қарай бағыт алды, ал Дария Мәдинадан жеті күндік жерде орналасқан еді. Бұл жасақ жорыққа хижраның жетінші жылы мухаррам айының басталғанына он күн өткеннен кейін шықты да, бану бакр бин қиләб руының мекен ететін жеріне қарай бағыт алды. Мұсылмандар бұл адамдарға бас салғанда, олар тым-тырақай қашып жоғалды, ал мұсылмандардың қолына көп мал түсті. Олар Мәдинаға мухаррам айының аяқталуына бір күн қалғанда өздерімен бірге бану ханифа руының көсемі Сумама бин Усал әл-Ханафиді ерте оралды. Ол сырт көрінісін өзгертіп, жалған пайғамбар Мусайлиманың
 әмірімен Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру үшін шыққан болатын.

Сумаманы қолға түсірген мұсылмандар оны мешіттегі бағаналардың біріне байлап қояды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған шығып: «Я, Сумама, не айтасың?»
, - деп сұрады, ол: «Менде бәрі жақсы, я, Мухаммад
, өйткені егер мені өлтірсең, мен үшін кек алатындар бар
, егер маған жақсылық жасасаң
, онда оны жақсылығыңды ұмытпайтын адамға жасайсың, ал егер сен бұл адамнан ақша талап етсең, қалағаныңды сұра!», - деп жауап берді. Оны келесі күнге дейін қалдырып, ертеңіне Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Сумама, не айтасың?»
, - деп сұрады, ол: «Сол айтқандарымды айтамын, егер жақсылық жасасаң, онда оны бағалай алатын адамға жасайсың», - деді, сонда оны тағы да келесі күнге дейін қалдырып, сосын Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) тағы да келіп: «Я, Сумама, не айтасың?»
, - деп сұрады, ол: «Саған айтқандарымды ғана айтамын», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сумаманы босатыңдар», - деп әмір береді. Осыдан соң Сумама мешіт жанындағы құрма бағына барып, ғұсыл құйынады да, содан кейін мешітке оралып, ислам қабылдағандығы туралы куәлік етеді. Ол: «Я, Мухаммад! Аллаһтың атымен ант етемін, мен үшін сенің жүзіңнен жек көрінішті жүз жоқ еді, бірақ қазір жүзің мен үшін ең сүйікті болды! Аллаһтың атымен ант етемін, мен үшін сенің дініңнен жек көрінішті дін жоқ еді, ал енді сенің дінің мен үшін ең сүйікті болды. Аллаһтың атымен ант етемін, мен үшін сенің қалаңнан жек көрінішті қала болмап еді, ал енді бұл қала мен үшін ең сүйікті болды! Расында, сенің сарбаздарың мені умра жасаймын деп жатқанда қолға түсіріп еді», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны игі хабармен қуандырды және умраны орындауды әмір етті. Ол Меккеге келгенде, оған біреу: «Сонда сен дініңнен шықтың ба?», - деп сұрағанда ол: «Жоқ, бірақ мен Аллаһ Елшісі Мухаммадпен бірге Ислам қабылдадым, Аллаһтың атымен ант етемін, енді сендерге Пайғамбардың (оған Аллаһтың игілігі мен сәлем болсын) рұқсатынсыз Йамамадан
 бір түйір бидай келмейді!», - деді. Йамама жайлы айтатын болсақ, ол Меккені бидаймен қамтамасыз ететін, сонда Сумама (Аллаһ оған разы болсын) еліне жеткенде, Меккеге бидай тасуға тыйым салды, осының салдарынан құрайштар ашыға бастады, ал содан кейін олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) хабаршы жіберіп, өздерін аяуды және Сумамаға (Аллаһ оған разы болсын) Меккеге азық жіберуі жайлы хат жазуын өтініп сәлемдеме айтады, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) солай істеді
.

Бану лихиянға жасалған жорық

Бұның алдында айтылғандай, бану лихиян руының опасыздығынан әр-Ражи`ада, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) он сахабасы қаза тапқан болатын. Олардың мекені Араб жазирасының ортасында Меккенің жанында орналасқан еді, ал мұсылмандардың құрайштармен және бәдуилермен қарым-қатынастары қан кектері салдарынан тым зілді болғандықтын, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандардың басты жауларының төңірегіндегі аймаққа жорыққа шығуды уақыты келгенше шегере тұруды жөн көретін. Дегенмен, одақтас рулар бұрынғы күштерінен айрылып, батылдықтарын жоғалтқаннан кейін және өздерінің сол кездегі жағдайларына көнген соң, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әр-Ражи`адағы сахабаларының кегін алатын уақыт келді деп шешті. Хижраның алтыншы жылының раби әл-әууал немесе жумада әл-улә айында өзінің сахабаларынан құралған екі жүз сарбаздық әскерімен бану лихиян руына қарай аттанды. Мәдинада басшы ретінде Ибн Умм Мактум (Аллаһ оған разы болсын) қалды. Жорықтың негізгі мақсатын жасыру үшін ол алдымен Шам бағытына бет алды. Шамалы уақыттан соң ол бағытын ауыстырып, лезде сахабаларының қаза болған жері Амаж бен `Усфан арасындағы Батн Ғарранға жетті. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) келгенін естіген бану лихиян тау-тасқа қашып тығылып қалады да, олардың ешқайсысын қолға түсіру мүмкіншілігі болмайды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде жан-жаққа жасақтарын жіберіп, екі күнге бөгеледі, бірақ ешкімді қолға түсіре алмайды. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) `Усфанға шығып, құрайштарға бой көрсету үшін Кура` әл-Ғамимге он аттылы жасағын аттандырды, осыдан соң Мәдинаға оралды. Жорық бас-аяғы екі апта аралығында өтті.
Жорықтар барысы
Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадан жорықтарды жіберуді одан ары жалғастырды. Төменде сол жорықтардың қысқаша мағлұматы келтірілген:

1. Хижраның алтыншы жылының раби әл-әууал айында орын алған `Уккаша бин Михсанның (Аллаһ оған разы болсын) әл-Ғамрге жасаған жорығы. `Уккаша (Аллаһ оған разы болсын) бану асад руының су көзі орналасқан орын – әл-Ғамрге қырық адамдық жасақпен шықты. Бәдәуилер жан-жаққа қашып, мұсылмандар екі жүз түйе олжа алып, оларды Мәдинаға айдап келді;

2. Хижраның алтыншы жылының раби әс-сани айында орын алған Мухаммад бин Мәсләманың (Аллаһ оған разы болсын) Зул-Қассаға жасаған жорығы. Ибн Мәсләма (Аллаһ оған разы болсын) он адамдық жасақпен бану са`ләб руы мекен еткен Зул-Қассаға шықты. Оларды жаулары жүз адамдық жасақпен торуылдап жүріп, мұсылмандар ұйықтап жатқан кезде, Ибн Мәсләмадан (Аллаһ оған разы болсын) басқасының бәрін қырып салады. Ибн Мәсләма (Аллаһ оған разы болсын) алған жарақатына қарамастан қашып құтылады;

3. Хижраның алтыншы жылының раби әс-сани айында орын алған Абу `Убайда бин әл-Жаррахтың (Аллаһ оған разы болсын) Зул-Қассаға жасаған жорығы. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл жасақты ол жерге Мухаммад бин Мәсләманың (Аллаһ оған разы болсын) жолдастарының қазасынан кейін шұғыл түрде аттандырды, Абу `Убайда (Аллаһ оған разы болсын) олардың қаза болған жеріне қырық адамды алып барды, сонда олар түнде жаяу жүріп, бану са`ләбтың орналасқан жеріне таңның ертеңгі күнінде жетеді де, тұтқиылдан шабуыл жасайды. Бірақ бану са`ләб руының адамдары тауға қашып, олардың артынан қуу мүмкін болмады, сонда тұтқынға бір адам ғана түседі де, ол соңынан ислам қабылдайды. Осымен қатар қолға бай олжа түседі;

4. Хижраның алтыншы жылының раби әс-сани айында орын алған Зәйд бин Харисаның (Аллаһ оған разы болсын) әл-Жамумге жасаған жорығы. Әл-Жамум – бұл Марр әз-Захран өткелінде орналасқан бану салим руының су көзі. Зәйд (Аллаһ оған разы болсын) аттанып, жолда музайна руының Халима дейтін әйелін қолға түсіреді. Ол әйел мұсылмандарға қарсыластарының орналасқан жерін көрсетеді. Мұсылмандар оларға шабуыл жасап, қолға тұтқындар мен олжа түсіреді, ал олар кері оралғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді азат етіп, тұрмысқа береді;

5. Хижраның алтыншы жылының жумада әл-улә айында орын алған Зәйд бин Харисаның (Аллаһ оған разы болсын) әл-`Айске жасаған жорығы. Зәйд бин Хариса (Аллаһ оған разы болсын) ол жерге жүз жетпіс атты сарбаз алып барып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) күйеу баласы Абул-Ас басқарған құрайштардың керуенін қолға түсіреді, бірақ Абул-Астың өзі қашып құтылады. Ол Зәйнабқа (ол әйелге Аллаһ разы болсын) келіп, одан көмек сұрап, Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандардың қолға түсірген олжасын қайтарып алуда жәрдем етуін сұрайды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды мәжбүрлеместен қолға түсірген дүниені қайтарып беруді кеңес етеді, сонда олар ешбір затты қалдырмай, бәрін қайтарып береді. Абул-Ас Меккеге оралып, өзіне аманат етілген дүниені өздерінің иелеріне қайтарып береді, осыдан кейін ислам қабылдап, Мәдинаға көшіп келеді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үш жылдық ажырасудан кейінгі олардың арасындағы некені қайта жаңартады. Бұл жайлы сенімді хадистердің бірінде баян етіледі
. Неке жаңартылған болатын, өйткені ол кезде мүмин әйелдерді имансыз ерлерге тұрмысқа бермеу жайлы аят түскен жоқ болатын. Ал Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) олардың араларында некені жаңадан жасады деген хадис, не болмаса Зәйнабты алты жылдан кейін берді деген хадистерге кедер болсақ, олар мазмұны бойынша дұрыс емес әрі сенімсіз болып табылады
. Осы әлсіз хадиске жүгінетін адамдарға таң қаласың, олар: «Абул-Ас исламды хижраның сегізінші жылының соңында, (мұсылмандар) Меккені алардың алдында қабылдады», - деп айтады, ал содан кейін өздеріне өздері қайшы сөйлеп: «Зәйнаб хижраның сегізінші жылының басында қаза тапты», - дейді. Біз осыған байланысты «Булюғ әл-марам» деген шығармадағы ескертпелерде көптеген дәлелдер келтірдік, ал Муса бин Уқба керуен Абу Басирдің басшылығымен хижраның жетінші жылы қолға түсті дегенді айтады, бірақ бұл не әлсіз, не сенімді хадистердің мазмұнына сәйкес келмейді;

6. Хижраның алтыншы жылының жумада әл-ахира айында орын алған Зәйд бин Харисаның (Аллаһ оған разы болсын) әт-Тарафқа, не болмаса әт-Тараққа жасаған жорығы. Зәйд (Аллаһ оған разы болсын) бану са`ләб руына он бес адамнан тұратын жасақ алып барды. Бәдәуилер өздеріне Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі келе жатыр деп қорқып қашып кетеді, ал Мәдинада он төрт күн болмаған Зәйд (Аллаһ оған разы болсын) қолына жиырма түйе түсіреді;

7. Хижраның алтыншы жылының рәжаб айында орын алған Зәйд бин Харисаның (Аллаһ оған разы болсын) Уади әл-Қураға жасаған жорығы. Зәйд (Аллаһ оған разы болсын) ол жерге жасақты жау әскерінің қозғалысы жайлы мәліметтерді жинау үшін алып барады. Уади әл-Қура тұрғындары оларға шабуыл жасап, тоғыз адамды мерт етті, ал Зәйд бин Хариса (Аллаһ оған разы болсын) екі адамымен бірге кетіп үлгереді
;

8. Жапырақ жорығы. Кейбір хабарлар бойынша, бұл жорық хижраның сегізінші жылының рәжаб айында болған делінеді, бірақ болған іс барысы бұл жорықтың әл-Худайбиядағы келісімнен бұрын жасалғандығын көрсетеді. Жәбирдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

- Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бізді жорыққа Абу `Убайда бин әл-Жаррахтың (Аллаһ оған разы болсын) басшылығымен үш жүз аттылы сарбаздық жасақпен құрайштардың керуенінің ізіне түсіп ұстауды әмір етіп аттандырды. Жолда біздің ашыққанымыз соншалық – біз жапырақтар жедік, сондықтан да бұл жорық «жапырақ жорығы» деп аталып кетті. Бір адам үш түйе сойды, сосын тағы үш түйе сойды, содан соң тағы үш түйе сойды, осыдан соң Абу `Убайда оған бұлай істеуге тыйым салды. Шамалы уақыттан соң теңіз бізге «`анбар» (кашалот) деп аталытын аңды лақтырды, сонда біз оны жарты ай бойы денеміз қалпына келгенше жеп, майын денемізге жақтық. Абу `Убайда ол аңның қабырғасын алып, жасағындағы ең бойлы сарбазын ең биік түйеге отырғызды, сонда ол сарбаз сол қабырғаның астынан түйеге мініп өте алды. Біз оның етінің үлкен бір бөлігін өзімізбен алып кеттік те, Мәдинаға оралғанда Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) болған жайтты баяндадық, сонда ол: «Бұл – сендерге Аллаһтың несібе еткен ризығы. Оның етінен маған да кішкенесі бар ма екен?», - деді, сонда біз Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оның етінің бөлігінен бердік
.

Осыған байланысты, бұл жорықтың жағдайы оның әл-Худайбиядағы келісімге дейін болғандығына нұсқайды, өйткені келісімнен кейін мұсылмандар құрайштардың ізіне түспеген.

tc ""
ХИЖРАНЫҢ АЛТЫНШЫ ЖЫЛЫНЫҢ ШАҒБАН АЙЫНДА ОРЫН АЛҒАН, СОНДАЙ-АҚ ӘЛ-МУРАЙСИ` ЖОРЫҒЫ ДЕП ТЕ БЕЛГІЛІ БОЛҒАН БАНУ ӘЛ-МУСТАЛИҚҚА ЖАСАЛҒАН ЖОРЫҚ

 Бұл жорықтың әскери тұрғыдын маңызы көп болса да, оның барысында мұсылмандарды қатты толғандырған әрі екіжүзділердің абыройын төгіп, мұсылман қоғамының биіктеуіне және адамдардың рухани тазалығын қолдауына алып келген ғибратты жазалардың орындалуына себепкер болған белгілі оқиға орын алды. Біз алдымен бұл жорық жайлы айтамыз, ал одан кейін жоғарыда айтылған оқиғаға кірісеміз.

Ең дұрысы - бұл жорықтың хижраның алтыншы жылының ша`бан айында орын алғандығы
. Оған себеп болған Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бану әл-мусталиқ руының көсемі әл-Харис бин Абу Дирардың өз әскерінің және жинай алған басқа да арабтардың басында оған қарай соғыспен жылжығандығы жайлы естуі еді. Бұл хабардың растығын тексеру үшін оларға Бурайда бин әл-Хасиб әл-Әсләми (Аллаһ оған разы болсын) жіберілді. Бурайда (Аллаһ оған разы болсын) оларға келісімен әл-Харис бин Абу Дирармен әңгімелесіп, содан кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп бәрін баяндайды.

Алған хабарларының шындығына көзі жеткеннен кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын жорыққа шақырып, шағбан айының аяқталуына екі күн қалған кезде жолға асықты. Олармен бірге жорыққа мұсылмандардың бұдан бұрынғы жорығына қатыспаған екіжүзділер де шықты. Мәдинада басшы ретіне, бір хабарлар бойынша, Зәйд бин Харисаны, ал басқасы бойынша – Абу Заррды, ал үшіншісі бойынша – Нумайл бин ‘Абдуллаһ әл-Ләйсті (Аллаһ оларға разы болсын) қалдырды деп айтылады. Ал әл-Харис бин Дирар мұсылман әскерінің қалай жылжып жатқандығы жайлы біліп отыру үшін, тыңшысын жібереді, бірақ мұсылмандар оны қолға түсіріп өлтіреді. Әл-Харис бин Абу Дирар мен оның жанындағы сыбайластары Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жорығы және тыңшысының жазаланғаны жайлы естігенде, оларды үрей билеп, Абу Дирардың жанындағы арабтар оны тастап қашып кетеді.

Осы кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қудайд жағалауының жанында орналасқан әл-Мурайси` суының жанына жетеді де, шайқасқа дайындалады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарды әскери тәртіппен орналастырып, мухажирлердің туын Абу Бакрге, ал ансарлардың туын Са`д бин `Убадаға (Аллаһ оларға разы болсын) тапсырады. Біраз уақыт бойы екі жақ бірі-біріне оқ атады, ал одан кейін мұсылмандар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірі бойынша шабуылға шығып жеңіске кенеледі. Көпқұдайшылдар талқандалады да, олардың біреуі мерт болады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тұтқынға әйелдер мен балаларды түсіреді және көп олжа табады. Мұсылмандар бір адамынан ғана айрылады, оны ансарлардың біреуі дұшпанмен шатыстырып абайсыз өлтіріп қояды.

Бұл хабарларды өміртарихтар мен жорықтар жайлы жазған кітаптардың авторлары келтіреді, дегенмен Ибн әл-Каййим былай жазады: «Бұл қате, өйткені олардың арасында мүлдем соғыс болған жоқ, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды осы су бастауының қасында шабуылдап, олардың әйелдері мен балаларын тұтқындап олжа алды. Бұл жайында «Сахихтерде» келтірілген, оларда «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бану әл-мусталиқтің малдары суатта болған кезде, олар күтпеген уақытта тұтқиылдан шабуыл жасап, сарбаздарын талқандап, әйел-балаларын тұтқынға түсіреді деп айтылады. Сол күні Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Жууайрия (ол әйелге Аллаһ разы болсын) бұйырады», - делінген
.

Сонымен, тұтқындардың ішінде бану әл-мусталиқтің көсемі әл-Харистың қызы Жууайрия (оған Аллаһ разы болсын) болды. Олжаны бөлген кезде ол әйел Сабит бин Кайстың (Аллаһ оған разы болсын) үлесіне тиеді, онымен Жууайрия өз басына бостандық алатын құнымен келісіп қояды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сол құнды төлеп ол әйелге үйленеді. Осыдан соң мұсылмандар сол рудың жүз адамын азат етеді де, олар ислам қабылдайды, оларды Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әйелі тарапынан туысқандары деп айтатын болды
.

Осы жорықта орын алған оқиға екіжүзділердің басшысы ’Абдуллаһ бин Убаййдың кесірінен болғандықтан, біз олардың мұсылман қоғамындағы кейбір әрекеттері жайлы айтып өтуді жөн көріп отырмыз.
Бану әл-мусталиқ жорығының алдында болған оқиғалардағы екіжүзділердің атқарған рөлі

Біз ‘Абдуллаһ бин Убаййдың Исламды және мұсылмандарды жек көргендігі жайында бірнеше рет еске салып өткен болатынбыз, дегенмен, оның жүрегіндегі ең қатты өшпенділік Аллаһ Елшісіне (оған Аллаһтың игелеге мен сәлімі болсын) бағытталған еді. Бұның себебі – кезінде аус пен хазраж руы бір-бірімен билікті оның қолына ұстатамыз деп келісіп, осы үшін оның тәжіне гауһар тастар дайындап қойған болатын, бірақ олар соңынан Ислам қабылдап, олардың бұл әрекеттері олардың Ибн Убаййдан бас тартуларына алып келді, осы сәттен бастап ол өзін биліктен айырған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) деп санайтын болды.

Бұл өшпенділікті ол мұсылмандардың Бадрдағы соғыстан жеңімпаз болып оралғаннан кейін көрер көзге ислам қабылдауынан бұрын, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшіп келгенінен кейін-ақ, жүрегіне ұялатып үлгерген және ол сезімнен кейін де арыла алмады. Хабар бойынша, бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) есегіне отырып, ауырып қалған Са`д бин `Убаданың (Аллаһ оған разы болсын) көңілін сұрап келу үшін, араларында ‘Абдуллаһ бин Убайй бар бір топ адамдардың жанынан өткенде, Убайй бетін тыржитып: «Бізге қарай шаңдатпашы», - деп айтқан. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жиналғандарға Құран оқи бастағанда, ол: «Үйіңде отыр да, біздің жиындарымызға келуші болма!»,
 - деп айтқан.

Бұлардың бәрі Бадрға дейін көрер көзге ислам қабылдағанынан бұрын орын алған, ал ол көрер көзге осылай істегеннен кейін де Аллаһтың, Оның Елшісінің және мүминдердің жауы болып қала берді және оның бар ойы ислам қоғамын жікке бөлу, әлсірету еді.

Ол осы діннің жауларымен жақсы қарым-қатынасты ұстанды, бану қайнуқа руының яһудилерімен қақтығыста өз әсерін тигізді, бұл жайында біз айтып өткен болатынбыз, ал Ухуд соғысы кезінде мұсылмандарға көп кесірін тигізіп, оларға опасыздық танытты және әскер қатарындағы абыржудың себепкері болды, бұл жайлы да жоғарыда айтылған болатын.

Бұл екіжүздінің мүминдерге қатысты арам ойлығы мен өтірікшілігіне мына көрініс нұсқау бола алады: ‘Абдуллаһ бин Убайй көрер көзге ислам қабылдағаннан кейін әр жұма Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құтпа айтуға отырған кезде, ол (сұмырай) орнынан тұрып, адамдар алдында: «Сендердің араларыңда Аллаһ Елшісі бар, осы арқылы Аллаһ сендерді құрметтеді, сондықтан да оған көмек танытыңдар, тыңдаңдар және бойсұныңдар!», - деп айтып, содан кейін отыратын болған, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тұрып, құтпа айтатын. Бұл екіжүздінің арсыздығына мына оқиға да мысал бола алады: жиіркенішті опасыздық танытып, мұсылмандарға үлкен зиянын тигізіген Ухуд соғысынан кейін бірінші жұмада орнынан көтеріліп, тағы да әрдайым айтатын сөздерін айтпақшы болғанда, мұсылмандар оның киімінің етегінен тартып: «Отыр, я, Аллаһтың жауы! Сен бұған лайық емессің, өйткені сен істегеніңді істедің!», - деп айтты, сонда ол адамдар арасынан, олардың үстерінен аттап-пұттап шығар қақпаға қарай: «Аллаһтың атымен ант етемін, мен бір дұрыс емес нәрсе айтайын деп жатқанымдай! Мен тек оны қолдау үшін ғана тұрдым ғой!», - деп айтып бара жатты. Ал қақпа жанында оған бір ансар жолығып: «Қайғы басқыр! Орныңа қайт, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сен үшін Аллаһтан кешірім сұрайды!», - деп айтты. Ол: «Аллаһтың атымен ант етемін, мен оның мен үшін кешірім сұрағанын қаламаймын!», - деп жауап берді
.

‘Абдуллаһ бин Убайй бану ән-надир яһудилерімен құпия байланыста болып, олармен мұсылмандарға қарсы жамандықтар ойластырып отыратын, ол бірде тіпті: «Егер сендер қуылсаңдар, онда біз де сендермен бірге кетеміз, ал егер сендер шайқассаңдар, онда біз міндетті түрде сендерге жәрдем етеміз!», - деп айтқан.

Дәл осындай әрекетті ол өзінің жолдастарымен бірге Ор шайқасы кезінде де жасады: олар мүминдердің арасына дүрбелең салып, жүректеріне үрей туғызбақ болды, осы жайында Аллаһ Тағала былай деген: «Сол кезде мұнафықтар мен жүректерінде дерті барлар: «Аллаһ және Оның елшісінің бізге уәде еткені алдаумен дәмелендіру ғана екен», – деп айтуда еді. Сол кезде олардың бір тобы: «Ей, Ясриб тұрғындары! Сендер төтеп тұра алмайсыңдар! Сондықтан кері қайтыңдар!» – деді. Олардың бір тобы (үйлеріне) жау шабуы қаупі болмаса да: «Үйлеріміз жау шабуылы қаупінде тұр» деп, Пайғамбардан сұрануда еді. Негізінде, олар қашуды ғана қалаған болатын. Егер де (жау) оларға оның жан-жағынан кіргізіліп, сонан соң олардан бүлік талап етілсе, олар көп бөгелмей оған барар еді және онда ұзақ қалмас еді. Негізінде, бұрын олар Аллаһқа арттарына бұрылып кетпеуге серт берген еді. Ал Аллаһқа берген серт сұралады. (Оларға): «Өлімнен не біреудің өлтіруінен қашсаңдар да, қашу сендерге еш пайда бермейді. Онда азғана пайдаландырыласыңдар», – де. (Оларға): «Егер Аллаһ сендерге жамандық қаласа немесе мейірім етуді қаласа, өздеріңді Аллаһтан қорғайтын кім?» – деп айт. Олар өздеріне Аллаһтан басқа қамқоршы да, көмекші де таппайды. Аллаһ сендердің іштеріңдегі қайтарушыларды және бауырларына: «Бізге келіңдер!» – деп айтатындарды біледі. Олардың азынан басқасы соғысқа келмейді, сендерге іштарлық етіп. Қорқыныш келгенде олардың өлімнен талып қалған сияқты көздері айналып өзіңе қарайтынын көресің. Ал қорқыныш кеткенде, жақсылыққа сараңдық етіп, сендерді өткір тілдерімен ренжітеді. Олар иман келтірмей, Аллаһ олардың амалдарын зая кетірді. Бұл Аллаһқа оңай. Олар одақтастарды кетпеді деп ойлайды. Егер одақтастар (қайтадан) келсе, олар бәдәуилердің арасына шөл далаға шығып, сендердің хабарларың жайлы сұрап тұруды қалайды. Егер де олар сендердің араларыңда болса да, азынан басқасы соғыспас еді» («әл-Әхзаб», 12–20).
Сонда ислам жауларының бәрі, соның ішінде яһудилер, екіжүзділер және көпқұдайшылдар мұсылмандар жеңісінің себебі көптігі мен жақсы қаруланғандықтарында еместігін жақсы білді. Оның себебі тек ислам қоғамының және ислам дінін ұстанған адамның әрқайсысының жоғары рухани құндылықтарға ұмтылғандары мен адамгершілік қағидаларын ұстанғандарында еді. Сонда ислам жауларына осының бәріне шабыт беруші, өзі осы құндылықтарды өз бойына жинап, үлгі бола алған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екендігі айдан анық еді.

Осымен қатар бес жыл қатарынан созылған соғыстан кейін олар бұл дін мен оны ұстанушы адамдарды қару күшімен ала алмайтындығын жақсы түсінді, сондықтан да олар мұсылмандарды құлықсыз, салт дәстүрге құрмет көрсетпейді деп айыптап, оларға қарсы насихаттық соғыс ашты, сонда өздерінің ең басты айыптайтын адамдары Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) болды. Сонда олар бұндай әрекетпен әрдайым айналыса алды, өйткені олар мұсылмандардың бесінші бағанасындай еді және Мәдинада тұрғандақтан мұсылмандарға әсер бере алатын түрлі араңдутышылықпен айналыса алды. Бұл насихат соғысын жүргізуді екіжүзділер Ибн Убаййдың басышылығымен өз мойындарына алды.

Олардың жоспарлары - Ор соғысы аяқталғаннан кейін және Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мүминдердің анасы Зәйнаб бинт Жахшқа (Аллаһ оған разы болсын) үйленгеннен кейін, айқындалды. Іс барысы мынада еді: Зәйнаб бинт Жахш (ол әйелге Аллаһ разы болсын) Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тұрмысқа шықпас бұрын, оның асырап алған баласы Зәйд бин Харисаның әйелі болатын, Зәйд әйеліне талақ беріп, осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге үйленген, ал арабтардың бұрынғы салты бойынша асырап алған баланың туған баладан ешқандай айырмашылығы жоқ еді, сондықтан да егер адам біреуді асырап алатын болса, онда ол баланың ажырасқан әйелімен некелесуге тыйым салынады деп есептейтін. Міне, сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зәйнабқа (ол әйелге Аллаһ разы болсын) үйленген кезінде екіжүзділер адамдар арасында наразылық тудырудың екі желеуін таптық деп ойлады.

БІРІНШІСІ. Оның бұл әйелі есеп бойынша бесіншісі болды, ал Құран бойынша төрт әйелге ғана үйленуге болатын, сонда олар: «Бұндай неке қалайша жарамды болмақ?», - деп сұрайтын.

ЕКІНШІСІ. Бұрын Зәйнаб (ол әйелге Аллаһ разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) асырап алған баласының әйелі болатын, сонда арабтардың ескі салты бойынша ол әйелге үйлену өте үлкен күнә саналатын да, екіжүзділер өздерінің насихаттарында осыған барынша салмақ салып, түрлі өтірік әңгімелер айтатын. Мысалыға олар: «Мухаммад ол әйелді күтпеген жерден көріп қалыпты да, өлердей ғашық болып өз-өзімен не істерін білмей қалыпты, ал бұл жайлы оның баласы Зәйд білген уақытында, оған орнын беріпті», - деп айтып жатты. Олар осы жалған құрастырылған әңгімелерді қатты таратқандары соншалық – осы хабарлар біздің күндерімізге дейін жетіп, хадис жинақтарының тәпсірледерінде өз орындарын тапқан. Сонымен қатар бұл сыбыстар иманы әлсіз адамдарға қатты әсер етті. Осының салдарынан құрамында жүрек дерттерінен шипа бар Құранның анық аяттары түсірілді. Бұл насихаттың қаншалықты кең ауқымды таралғандығына Аллаһ Тағаланың «әл-Әхзаб» сүресін осымен бастауы дәлел бола алады: «Я, нәби! Аллаһқа тақуалық істе де, кәпірлер мен екіжүзділерге бағынба. Расында, Аллаһ Тым Білуші, Аса Дана» («әл-Ахзаб» сүресі, 1-аят).

Жоғарыда айтылғандардың барлығы екіжүзділердің бану әл-мусталиқ жорығына дейін істегендерінің қысқаша ғана реті, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осының бәріне шыдап, жұмсақтық пен ақкөңілдік таныта білді, ал мұсылмандардың көпшілігі олардың залымдықтарынан өздерін тоса ұстайтын, не болмаса сабырлық танытатын, өйткені олардың бұндай опасыз әрекеттеріне бірнеше рет куә болып үлгерген еді, бұл жайында Аллаһ Тағала былай деп айтқан: «(Екіжүзділер) әр жыл бір, не екі рет сыналғандарын көрмейді ме? Сонда да олар тәубе де қылмайды, насихат та алмайды» («әт-Тәуба» сүресі, 126-аят).

Екіжүзділердің бану әл-мусталиқ жорығында жасаған амалдары

Бану әл-мусталиқ жорығы басталған кезде, екіжүзділер өздерінің амалдарымен Аллаһ Тағаланың Құрандағы былай деп айтқан сөздерінің ақиқаттығын растады: «Егер олар сендермен бірге шықса, онда сорақылықты ғана арттырады. Әрине, араларыңда бүлік ізденіп жүгірер еді...» («әт-Тәуба» сүресі, 47-аят). Екіжүзділер жамандық жасауда өздеріне мүмкіндік берілген екі жайтты пайдаланды: олар мұсылмандар қатарындағы қатты абыржудың себепкерлері болды және Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жайлы жаман өсектер таратты. Төменде соларды толығырақ тарқатамыз:

1. Екіжүзделердің: «Расында, егер біз Мәдинаға оралсақ, онда арамыздағы мықтылар міндетті түрде жексұрындарды қуып шығады!», - деп айтқан сөздері

Жорық біткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) біраз уақыт адамдар су алуға келіп жүрген әл-Мурайси` құдығының жанында тұрып қалды. Омар бин әл-Хаттабтың (Аллаһ оған разы болсын) Жахжах әл-Ғифари деген жалданған қызметшісі болатын, сол Синан бин Уабр әл-Жуханимен (Аллаһ оған разы болсын) ұрысысып қалады да, бұның соңы төбелеспен аяқталады. Әл-Жухани: «Уа, ансарлар!», - деп айқайлайды, ал Жахжах: «Уа, мухажирлер!», - деп айғай салады, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер шынымен-ақ менің көзімше, бір-біріңді надандық дәуіріндегі үндеумен шақырасыңдар ма?! Қойыңдар бұны, өйткені бұдан сасық иіс шығып тұр!», - деп тыйып тастады. Бұл жайлы жанында руластары бар ‘Абдуллаһ бин Убайй бин Салюл естісімен: «Шынымен-ақ олар осылай істеді ме?! Олар бізге қаскүнемдік танытуда ма, сонда олар сан жағынан бізден өзіміздің қалада асып түсті! Аллаһтың атымен ант етемін, бұрынғылардың: «Итіңді семіртсең - өзіңді қабады!», - деп, айтқанындай болды. Бірақ Аллаһтың атымен ант етемін, расында, егер біз Мәдинаға оралсақ, онда арамыздағы мықтылар міндетті түрде жексұрындарды қуып шығады!», - деп айтып, сосын жанындағыларға бұрылып: «Бұны сендер өз қолдарыңмен жасадыңдар, өйткені өздерің оларды қоныстандырдыңдар және олармен дүниелеріңді бөлістіңдер, ал егер оларға дүниелеріңнен бермегендеріңде, онда олар басқа жерге кеткен болар еді!», - деп айтты. Сонда олардың арасында ол уақытта есейіп үлгермеген жас бала Зәйд бин Арқам (Аллаһ оған разы болсын) бар еді, және ол сол әңгіменің бәріне куә болды.

Зәйд бин Арқам (Аллаһ оған разы болсын) бұл жайында өзінің көкесіне хабарлайды, ал ол болса оның сөздерін сол кезде қасында Омар (Аллаһ оған разы болсын) болған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жеткізеді, сол кезде Омар: «`Аббад бин Бишрге оны өлтіруді әмір ет!», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Омар, егер адамдар Мухаммад өзінің сахабаларын өлтіріп жатыр деп айта бастаса не болады? Жоқ, адамдарға жолға шығатын уақыт болды, деп хабарла», - деді. Бұның алдында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұндай уақытта орнынан қозғалмайтын. Осылайша адамдар жолға шықты, ал шамалы уақыт өткеннен кейін Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) Усайд бин Худайр (Аллаһ оған разы болсын) жолықты, ол сәлем беріп: «Неге сен осындай қолайсыз уақытта шықтың?»
, - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сен өздеріңнің жолдастарыңының не деп айтқанын білмейсің бе?», - деп Ибн Убаййды меңзеп сұрады. Усайд: «Ал ол не айтыпты?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ол Мәдинаға оралғаннан кейін ондағы мықтылыр міндетті түрде жексұрындарды қуып шығады деп айтып жатыр», - дейді. Усайд: «Сен оны, я, Аллаһтың Елшісі, қаласаң ол жерден (сен оларды) қуып шығасың! Аллаһтың атымен ант етемін, жексұрын ол, ал мықты сенсің!», - деді. Осыдан соң ол: «Я, Аллаһ Елшісі, оған мейірім таныт, өйткені, Аллаһтың атымен ант етейін, Аллаһ сені бізге алып келгенде, руластары оның басына тәж кигізу үшін асыл тастарына дейін дайындап қойған болатын, ал енді ол өзін биліктен айырған сен деп ойлайды!», - деді.

Осылайша олар күні бойы және түні бойы жүріп отырды, ал келесі күні, күн қатты ысып, ыстық бола бастағанда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) демалуға тоқтады да, адамдар жата қалып ұйықтап кетті. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бұлай істеген себебі – олардың ойын қажетсіз әңгімелерден аудару еді.

Ибн Убайй өзінің айтқан сөздерін Зәйд бин Арқамның (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) айтқанын естігенде, ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Мен оның айтқандарын айтқан жоқпын және ондайға жақындаған да жоқпын!», - деді. Сол жерде болған ансарлардың бірі: «Я, Аллаһ Елшісі, мүмкін, бұл бала оның айтқанын түсінбей, дұрыс естімеген шығар?», - деді. Сонда Аллаһ Елшісі Ибн Убаййға сенді. Зәйд бин Арқамның (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Осының әсерінен менің бойымды бұрын-соңды болмаған қайғы биледі. Мен үйден (шықпай) отыратын болдым, одан кейін Аллаһ Тағала келесі аяттарды түсірді: «Саған екіжүзділер келген кезде: «Сені анық Пайғамбар деп айғақ боламыз», - дейді. Сенің хақ Пайғамбар екеніңді Аллаһ біледі. Сондай-ақ Аллаһ, расында, екіжүзділердің мүлде суайт екендігіне куәлік етеді. Олар анттарын қалқан етеді де, Аллаһтың жолынан тыяды. Күмәнсіз, олардың істегендері нендей жаман! Міне, расында олар иман келтіріп, кейін қарсы келгендіктерінің салдарынан жүректері мөрленген. Енді олар түсінбейді. Оларды көрген кезде, тұлғалары сені таңырқатады. Олар сөйлесе, сөздерін тыңдайсың. Олар бейне қаланған қуыс дөңбек сияқты. Сондай-ақ олар әрбір шыққан дауысты өздеріне жориды (өз қылықтарынан үрейленеді). Олар дұшпан, сондықтан олардан сақтан. Оларды Аллаһ типыл қылсын. Қайда адасып бара жатыр? Егер оларға: «Келіңдер, Аллаһ Елшісі сендерге жарылқау тілесін», - делінсе, олардың бастарын шайқағанын көресің. Олар бет бүрып, тәкаппарланады. Олар үшін жарылқау тілесең де, тілемесең де бәрі бір. Оларды Аллаһ жарылқамайды. Аллаһ бұзақы елді тура жолға салмайды. Олар: «Аллаһ Елшісінің жанындағы кісілерге еш нәрсе бермеңдер, олар тарқап кетсін», - дейді. Негізінде, көктер мен жердің қазынасы Аллаһқа тән. Бірақ екіжүзділер ұқпайды. Ол мунафиқтар: «Егер соғыстан қайтып, Мәдинаға барсақ, ол жерден мықтылар жексұрындарды әлбетте шығарады», - дейді. Негізінде, жер мен көктің асылдары Аллаһқа, Елшісіне әрі мұсылмандарга тән. Бірақ екіжүзділер білмейді»
, - осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мені өзіне шақыртып алып, сүрені оқып шықты да сосын: «Расында, Аллаһ сенің шыншылдығыңда бекітті, я, Зәйд!», - деп айтты
.
Ал екіжүздінің баласы ‘Абдуллаһ бин ‘Абдуллаһ бин Убайй (Аллаһ оған разы болсын) жайлы айтатын болсақ, ол салихалы адам болатын және ең жақсы сахабалардың қатарына жататын. Осыдан кейін ол әкесінен бас тартты және Мәдинаның қақпасының алдында қылышын қынынан шығарып, әкесі сол жерге келгенде: «Аллаһтың атымен ант етемін, сен бұл жерден, саған Аллаһ Елшісі (оған Аллаһтың игіліігі мен сәлемі болсын) рұқсат етпейінше өтпейсің, өйткені ол мықты, ал сен – жексұрынсың!», - деді. Ал ол жерге Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келгенде, ол ‘Абдуллаһ бин Убаййға рұқсатын беріп, сонда баласы жолдан кетті. Сондай-ақ ‘Абдуллаһ бин ‘Абдуллаһ бин Убайй (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһтың Елшісі, егер сен оны өлтіргің келсе, онда бұның әмірін маған бер, Аллаһтың атымен ант етемін, мен саған оның басын алып келемін!»
, - деп айтқандығы хабарланады.

2. Жала жайлы хадис
Айшаның (Аллаһ ол кісіге разы болсын) былай дегені хабарланады:
– Әдетте Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қайсыбір сапарға аттанатын болса, әйелдері арасында жеребе тартатын, сонда жеребе кімге түссе, сол әйелін өзімен бірге алатын. Өзінің жорықтарының бірінде
 ол әдетінше жеребе таратты да, жеребе маған түсті, сонда бұл оқиға әйелдерге жамылғыға бүркену жайлы аят түскеннен кейін болды. Мені зембіл үстіне орнатылған жабық шатырмен алып жүрді, сонда шатырды (көлік үстінен) жерге түсіргенде, мен ішінде отыратынмын. Сонымен біз жолға шығып кеттік, жорықты аяқтап, кері оралып Мәдинаға жақындаған уақытымызда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бізге түнде жылжуымызды әмір етті. Бұйрық берілген кезде мен әскер орналасқан жердің сыртына шықтым, қажетімді орындап болғаннан кейін, қайта тұраққа оралған кезімде колыммен кеудемді ұстағанымда, оникстен жасалған алқамды жоғалтып алғанымды түсіндім. Сонда мен кері оралып алқамды іздеп, сол жерде жүріп қалдым. Сол аралықта мені алып жүрген адамдар, менің шатырымды көтеріп мен мініп жүрген түйенің үстіне орналастырды, сонда олар мені сол шатырдың ішінде деп ойлады, өйткені ол кезде әйелдер өте жеңіл болатын және аз тамақ жейтін. Осының салдарынан адамдар шатырды түйенің үстіне орналастырғанда оның ішінде менің жоқтығымды сезбей де қалған, ол кезде мен тым жас қыз болатынмын
. Олар түйені айдап жолға шығып кетті, ал мен алқамды әскер кетіп қалған кезде ғана тауып алдым, ал тұраққа қайта оралғанымда, ол жерде ешкім болмады. Сонда мен олар менің жоқтығымды білгенде қайта оралады деп алғашқы орныма келдім. Мен сол жерде отырғанымда көзім қалғып ұйықтап кеттім. Ал Сафуан бин әл-Му`аттәл әс-Суләми (соңынан әз-Закуани) (Аллаһ оған разы болсын) әскердің соңында жүріп отырды да, мен отырған жерге таңға жуық келіп жетті. Ол ұйықтап отырған адамды көріп менің қасыма жақындады, ал ол мені бұдан бұрын жамылғы оранбай тұрған уақытта көрген болатын. Мен оның: «Расында, біз Аллаһтікіміз және, расында, Оған ораламыз»
, - деп айтқан сөздерінен ояндым. Осыдан кейін ол түйесін тізе бүктірді де, мен түйенің алдыңғы аяқтарына өз аяғымды салып оның үстіне жайғастым, осыдан кейін біз түскі демалысқа тоқтаған әскерге жеткенше жүріп отырдық. Ал осыдан кейін тағдырларына опат болу жазылған адамдар опат болды
, кейбір адамдар маған қарсы жалған айыптар таға бастады, ал олардың басты жалақоры ‘Абдуллаһ бин Убайй бин Сәлюл болды. Осыдан кейін біз Мәдинаға оралдық, ал мен онда толық бір ай сырқаттанып қалдым, ал адамдар жалақорлардың өсегін тарата бастады. Менің сырқатым кезінде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) маған деген қарым-қатынасы суып қалған тәріздес болды, өйткені мен ауырып жатқанда ол маған келіп сәлем берген соң: «Мына қыздың денсаулығы қалай?», - деп сұраумен ғана шектеліп жүрді, бірақ мен бұл жайында толық сауыққанымша еш нәрсе білмедім. Ал содан соң біз Умм Мистах екеуіміз әл-Манаси`қа шықтық
, біз онда түзге баратын жерлер біздің үйлеріміздің жанына орналастырылғанша, үлкен дәретімізді сындыру үшін баратынбыз. Бұрынғы кезде арабтар да осы үшін шөлге, не болмаса үйлерінен алыстау жерге осылайша шығатын болған. Сонымен біз Умм Мистах бинт Абу Рухм екеуіміз үйден шығып, сонда жылжыдық, жолда кетіп бара жатып, үстіне ұзын шапан киген Умм Мистах сүрініп: «Құрып қалғыр, Мистах!», - деп айтып қалды. Мен: «Сен жаман сөздер айтып жатырсың! Сен қалайша Бадр соғысына қатынасқан адамға тіліңді тигізіп жатырсың?!», - дедім. Бұған ол: «Сен олардың не айтып жүргенін естімедің бе?», - деп, маған жалақорлардың айтып жүргендерін баяндап берді. Осының әсерінен менің көңіл-күйім күрт түсіп кетті, ал мен үйге оралған кезде, маған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келді, ол: «Мына қыздың денсаулығы қалай?», - деп сұрады. Мен: «Маған ата-анама баруыма рұқсат ет», - дедім, өйткені мен барлық жаңалықты олардан білгім келді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) маған рұқсат етті де, мен ата-анама келіп анамнан: «Адамдар не жайлы айтып жүр?», - деп сұрадым. Анам: «Я, қызым, бұл іске сондай мән бермей-ақ қой! Аллаһтың атымен ант етейін, басқа әйелдері бар күйеуі жақсы көрген әдемі әйел жайында көптеген жалған сөздерді айтпауы өте сирек кездеседі!», - деп айтты. Мен: «Аллаһқа мадақ! Адамдар шынымен-ақ осылай айтып жүр ме?», - деп айттым да, осыдан кейін көз ілместен түні бойы жылап шықтам.

Осы хадисті жеткізуші былай деді:

– Ал таң атқан кезде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) уахидің кешігіп жатқандығын көрген соң, әйелімен ажырасу жайында
 ақылдасу үшін өзіне Али бин Абу Талиб пен Усама бин Зәйдты (оларға Аллаһ разы болсын) шақырып алды. Усама оның әйелдерін тек жақсы жағынан ғана білетіндігін айтып: «Әйеліңді қалдыр, я, Аллаһтың Елшісі, Аллаһтың атымен ант етейін, біз ол жайында тек жақсы сөздерді ғана естігенбіз!», - деп айтты. Али бин Абу Талиб жайлы айтатын болсақ, ол: «Я, Аллаһтың Елшісі, Аллаһ сені онымен ғана шектеген жоқ, одан басқа да көп әйелдер бар. Оның қызметшісінен сұра, сол әйел шындықты айтып береді!», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзіне Барираны шақырды да: «Я, Барира, сен ол туралы өзіңе күдікті болып көрінген бір нәрсе байқап па едің?», - деп сұрады. Барира: «Сені ақиқатпен Жібергеннің атымен ант етейін, жоқ! Мен білетін оның ең үлкен кемшілігі мынада: ол өте жас болғандықтан кей-кездері нан илеп қойып ұйықтап қалады да, оны ешкілер келіп жеп қоятындығы», - деп айтты. Сол күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мінберге көтеріліп, біреудің ‘Абдуллаһ бин Убайй Ибн Салюлді жазалауда көмектесуін сұрады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Кім маған, менің жанұямдағы адамға жала жауып, мені ренжіткен адамды жазалауда көмектесе алады? Аллаһтың атымен ант етемін, жанұя мүшелерім жайлы маған жақсылықтан басқа еш нәрсе мәлім емес, бұған қоса олар мен жақсы жағынан ғана білетін және менің үйіме менімен бірге ғана кірген адам жайлы жаман сөздер айтып жүр!», - деп айтты. Осыдан кейін орнынан Са`д бин Му`аз көтеріліп: «Я, Аллаһ Елшісі, Аллаһтың атымен ант етейін, егер ол аус руынан болса, біз оның басын шауып, сені одан құтқарамыз, ал егер ол біздердің хазраждықтардан болған бауырларымыздан болса, онда бізге тек әмір ет, сонда біз сенің бұйырғаныңды орындаймыз!», - деді. Бұл сөздерді естіген хазраждықтардың көсемі Са`д бин `Убада орнынан көтерілді, бұрын-соңды ол тек салихалы адамның амалдарын ғана жасайтын, ал қазір ол өз руын ғана ойлап: «Аллаһтың атымен ант етемін, сен өтірік айттың! Сен оны өлтірмейсің және олай жасай алмайсың!», - деді. Сонда Усайд бин әл-Худайр орнынан көтеріліп: «Аллаһтың атымен ант етемін, сен өтірік айтасың! Аллаһтың атымен ант етемін, біз оны өлтіреміз, ал сен – екіжүзді, екіжүздіні қорғап жатырсың!», - деді. Осыдан кейін аустықтар мен хазраждықтар қызып, сәл болмағанда бір-бірімен соғыспақшы болды, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мінберде тұрған болатын. Бұны көрген ол орнынан түсіп, бәрі үндемегенше, оларды тыныштандыра бастады, сосын өзі де еш нәрсе айтпады.

Айша (Аллаһ оған разы болсын) былый деді:

– Ал мен болсам, күні бойы жылап ұйықтай алмадым, ал таңертең маған ата-анам келді. Бар-жоғы мен екі түн бір күн жылаппын, сонда менің бауырым жылағаннан жарылып кете жаздайтындай болып тұрды. Сонда олар
 менің жанымда отырғанда, маған ансарлардан бір әйел кіруге рұқсат сұрады да, мен оның кіруіне рұқсат еттім. Ол әйел жаныма отырды да, менімен бірге жылай бастады, сонда біз осы күйде отырғанымызда, күтпеген жерден Пайғамбар (оған Аллаһтың игілігі мен сәлем болсын) кіріп келіп отырды, сонда ол менің жанымда мен жайлы осы сөздер айтыла бастағаннан бері отырмаған еді, ол шаһада
 сөздерін айтып болғаннан кейін: «Я, Айша, маған сен жайлы осындай да, осындай сөздер жетті. Егер сен жазықсыз болсаң, онда Аллаһ сені жақын арада ақтайды, ал егер сен күнә жасаған болсаң, онда Аллаһтан кешірім сұрап, Оған тәубе келтір, өйткені, расында, егер құл өз күнәсін мойындаса, онда Аллаһ оның тәубесін қабыл етеді!», - дейді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы сөздерді айтқанда мен жылағанымды тоқтаттым, сонда осыдан кейін менің көзімнен бір тамшы жас түспеді, сонда мен әкеме: «Мен үшін Аллаһ Елшісіне (оған Аллаһтың игілігі мен әлемі болсын) жауап бер!», - дедім. Ол: «Аллаһтың атымен ант етемін, мен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) не айтарымды білмеймін!», - деді. Сонда мен анама: «Мен үшін Аллаһ Елшісіне, оған Аллаһтың игілігі мен әлемі болсын, жауап бер!», - дедім. Ол да: «Аллаһтың атымен ант етемін, мен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) не айтарымды білмеймін!», - деп айтты. Ол кезде мен жас қыз болатынмын да Құраннан көп білмейтінмін. Мен ата-анама: “Аллаһтың атымен ант етемін, мен білемін, сендер адамдардың айтқанын әбден тыңдап, олардың сөздері сендердің жүректеріңе түсіп, сендер бұны шындыққа баладыңдар. Егер мен кінәлі емеспін десем, ал Аллаһ менің, расында, кінәлі емес екендігімді жақсы біледі, сендер маған сенбейсіңдер, ал егер мен сендерге бұны жасадым десем, ал Аллаһ менің жазықсыз екенімді біледі, сонда сендер сенер едіңдер! Аллаһтың атымен ант етемін, мен сендер үшін және өзім үшін мысал таба алар емеспін, тек айтарым Юсуфтың әкесінің былай дегені: «Мен үшін сабыр танытқан жақсы, сендердің айтқан сөздеріңнен көмекті Аллаһтан сұрау керек!»”
, - деп айттым. Осыдан кейін мен төсегімнің басқа шетіне, Аллаһ мені ақтайды деген үмітпен өтіп отырдым, бірақ мен өзім жайлы уахи түседі деп ойламадым, өйткені мен жайлы Құранда бір нәрсе айтылу үшін, өзімді тым болмашы санаған едім. Дегенмен, мен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мен жайлы бір түс көреді, сол арқылы мен ақталамын деп үміт еткен болатынмын. Сонда, Аллаһтың атымен ант етейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тұрып та үлгермей, ал менің жанұямнан ешкім үйден шықпай тұрып, Аллаһ уахи түсірді. Сонда ол әдеттегі уахи түсетін қалпына еніп, салқын қыс күндерінің бірі болғандығына қарамастан, оның (денесінен) тер тамшылары маржандай төгіле бастады. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) уахи келуі аяқталғанда, оның жымиып ең бірінші айтқан сөздері: «Я, Айша, Аллаһқа шүкірліктеріңді айт, өйткені ол сені ақтады!» Менің анам: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жақындай ғой!», - деді, бірақ мен: «Жоқ, Аллаһтың атымен ант етемін, мен оған жақындамаймын және Аллаһтан басқа ешкімге алғысымды айтпаймын!», - дедім. Сонда Аллаһ Тағала: «Расында, жиіркенішті өтірікпен айып жапқандар өздеріңнің (араларыңдағы топтан) құралған...»
, - деп айтылған аятты түсірді. Аллаһ Тағала мені ақтаған аятты түсірген кезде, туысы Мистах бин Асасқа көмек көрсетіп жүрген Абу Бакр әс-Сыддық (Аллаһ оаған разы болсын): «Аллаһтың атымен ант етемін, Мистахтың Айша жайлы айтып жүрген сөздерінен кейін, мен оған бұдан былай еш нәрсе бермеймін!», - деп айтты, сонда Аллаһ Тағала: «Сендерден кеңшілік, молшылыққа ие болғандар; жақындарына, міскіндерге, муһажирлерге Аллаһ жолында бермеуге ант етпесін. Ғапу етіп, кешірсін. Аллаһтың сендерді жарылқауын жақсы көрмейсіңдер ме? Аллаһ Жарылқаушы, Мейірімді!»
, - деген аятты түсірді. Сонда Абу Бакр: «Иә, Аллаһтың атымен ант етемін, әрине, мен Аллаһтың кешірім еткенін қалаймын!», - деп айтты, осыдан кейін ол Мистахқа бұрынғыдай көмегін жалғастырды.

Айша (ол әйелге Аллаһ разы болсын) былай деді:

– Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мен жайлы Зәйнаб бинт Жахштан
 да: «Я, Зәйнаб, саған не мәлім, сен не көрдің?», - деп мен жайлы сұрастырған, бұған ол: «Я, Аллаһтың Елшісі, мен саған көрмеген, естімегенімді атпаймын. Аллаһтың атымен ант етемін, ол жайында мен жақсылықтан басқа еш нәрсе білмеймін!», - деді. Ол әйел (Аллаһ Елшісінің (оған Аллһтың игілігі мен сәлемі болсын) махаббаты үшін) менімен жарысатын, бірақ Аллаһ оны (ол әйелдің өзінің) ізгілігімен қорғады
.
Жала жауып, өсек айтып жүрген адамдар: Мистах бин Асаса, Хассан бин Сабит және Хамна бинт Жахш Аллаһ Тағаланың түсірген «Арлы әйелдерді арсыздықта айыптап, сонан соң төрт куә келтіре алмағандарға сексен дүре соғыңдар»
 деген аяттарына сәйкес дүре соғылуға жазаланып, олардың әрқайсысы сексен соққыдан алды. Ал ең басты жалақор – ‘Абдуллаһ бин Убайй жайлы айтатын болсақ, оған шариғатта бекітілген жаза қолданылмады, бәлкім, оның себебі – осы дүниеде берілген жаза адамның мәңгілік дүниедегі ауыртпалығын жеңілдетуінде болуы мүмкін, өйткені Аллаһ оны жан түршігерлік азаппен жазалауын уәде етті, не болмаса оның бұдан бұрын да жазалардан құтылған басқа себептері болуы мүмкін
.

Осылайша, Мәдинаны бір ай бойы жапқан күдік пен мазасыздық бұлты тарады, ал екіжүзділер басшысының қорланғаны соншалық – осыдан кейін ол басын көтере алмады. Ибн Исхақ былай жазады:

– Осыдан кейін, егер ол бір нәрсе жасаса, оның руластары оны ұрсып, сөгетін болды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Омарға: «Бұл жайында сен не айтасың, я, Омар? Аллаһтың атымен ант етемін, егер сен маған: «Оны өлтір!», - деген күні оны өлтіргенімде, адамдар оны қорғауға түрегелген болар еді, ал енді оны өлтіруге әмір етсем, олар міндетті түрде оны өлтірген болар еді!», - деп айтты. Омар: «Аллаһтың атымен ант етейін, мен Аллаһ Елшісі пікірінде менің пікірімнен игілігі көптігіне кезекті рет көзім жетті!»

ӘЛ-МУРАЙСИ`ТТАН КЕЙІНГІ ӘСКЕРИ ЖОРЫҚТАР

 1. Хижраның алтыншы жылының ша`бан айында орын алған ‘Абд әр-Рахман бин `Ауфтың (Аллаһ оған разы болсын) бану киләб руының мекені Думат әл-Жәндалға жасаған жорығы. Осы жорықтың алдында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абд әр-Рахманды (Аллаһ оған разы болсын) алдына отырғызып, өз қолымен басына сәлде орап, әскери амалдарды лайықты түрде жүргізуді әмір етіп: «Егер олар саған бағынса, көсемдерінің қызына үйлен», - деді. Межелі жерге жеткеннен кейін ‘Абд әр-Рахман бин `Ауф (Аллаһ оған разы болсын) үш күн қатарынан оларды исламға шақырды да, олар оның шақыруына жауап берді, ал ‘Абд әр-Рахман бин `Ауф көсемдерінің қызы Тамадур бинт әл-Асбағқа үйленді. ‘Абд әр-Рахман бин `Ауфтың баласы Абу Сәләма осы әйелден туылған;

 2. Хижраның алтыншы жылының ша`бан айында орын алған Али бин Абу Талибтың (Аллаһ оған разы болсын) Фадақ жазығын мекендеген бану бакр бин са`д руына жасаған жорығы. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) олардың яһудилерге көмек көрсетпекші болып жатқандықтары жайлы мәлім болады да, ол жерге Алиді (Аллаһ оған разы болсын) екі жүз адамдық жасақпен аттандырады. Мұсылмандар түнде жүріп, күндіз тығылып жылжып отырды. Олар жолда бір тыңшыны қолдарына түсіреді де, ол өзінің Хайбарға бағыт алғандығын және ондағы яһудилерге рулары өз көмектерін Хайбар құрмаларының жеткізілімдері үшін көрсететіндігін айту үшін шыққандығын баян етеді. Сол тыңшы мұсылмандарға бану са`д күштерінің шоғырланған жерін көрсетеді. Али (Аллаһ оған разы болсын) оларға тұтқиылдан шабуыл жасап, бес жүз түйе және екі мың қой олжа түсіреді, бірақ олардың әскері Уабр бин `Алимнің басшылығымен жанұяларын алып қашып құтылады;

 3. Хижраның алтыншы жылының рамадан айында орын алған Абу Бакр әс-Сыддықтың, не Зәйд бин Харисаның (оларға Аллаһ разы болсын) Уади әл-Қураға жасаған жорығы. Бұл жорыққа шығуға фазара руы адамдарының Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтірмекші болған ойлары себеп болды да, ол жерге Абу Бакр әс-Сыддық аттандырылды. Сәләма бин әл-Акуа`тың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

 - Сонымен, мен бұл жорыққа онымен бірге шықтым. Біз таң намазын оқып болған соң, ол бізге әмір беріп, біз су бастауына қарай шығып, оларға лап бердік. Олардың бірін Абу Бакр
 өлтірді, ал мен болсам араларында балалар болған бір топ адамды көрдім. Сонда мен оларды тауға менен бұрын жетіп алады ма деп қорқып, оларға қарай садақ оғын аттым, жебе олар мен тау арасынан өтті адамдар бұны көрісімен тоқтады. Олардың арасында Умм Кирфа есімді үстіне теріден шапан жапқан әйел болды, оның жанында араб әйелдері ішіндегі ең әдемілерінің бірі болған қызы тұрды. Мен оларды Абу Бакрге алып келдім де, ол маған оның қызын берді, бірақ мен ол қыздың киімінен де ұстаған жоқпын. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) одан
 Умм Кирфаның қызы жайлы сұрады да, ол қызды Меккеге ондағы мұсылмандарды азат ету үшін төлем ретінде жіберді
. Умм Кирфа адам келбетіндегі шайтандардан болатын, ол әйел Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтермекші болып, өз туыстарының арасынан отыз аттылыны жасақтаған, бірақ олардың бәрі өлтіріліп, есе алынды;

 4. Хижраның алтыншы жылының шәууал айында орын алған Кәрз бин Жәбир әд-Фихридің
 (Аллаһ оған разы болсын) `урайна руына қарсы шыққан жорығы. Оған себеп болған мына оқиға еді: Мәдинаға `укәл және `урайна руының адамдары келіп, онда біраз уақыт тұрады, сонда оларға қаланың ауа-райы жақпай, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға түйе сүті мен зәрін ішуді әмір етіп, жайлауға жібереді. Сауыққаннан кейін, олар малшыны өлтіріп, түйелерді алдарына салып айдап алып кетеді және дін қабылдағаннан кейін исламнан бас тартады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың артынан жиырма сахабасына басшы етіп Карза әл-Фихриді (Аллаһ оған разы болсын) аттандырады да, өзі әлгілерге: «Я, Аллаһ, оларға жолды көре алмайтындай ет және жолды әйелдің білезігінен тар қыл?», - деп қарғыс айтады. Осыдан кейін Аллаһ оларға жолды көре алмайтындай етеді де, мұсылмандар оларды қуып жетеді. Олардың өздерінің жасағандарына сәйкес олардың қол-аяқтарын кесіліп және көздері ойып тасталып жазаланады, сосын оларды жотаға тастайды, олар онда өлгендерінше болады
. «Сахихтегі» осы жайлы айтылған хадис Әнастың (Аллаһ оған разы болсын) жеткізуімен келтіріледі
.

 Сондай-ақ өміртарих авторлары `Амр бин Умаййя әд-Дамри мен Сәләма бин Абу Сәламның (Аллаһ оларға разы болсын) хижраның алтыншы жылының шәууал айында жасаған әрекеттерін еске алады. Олар Меккеге, Абу Суфиян Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру үшін бір бәдәуиді жебергені үшін, Абу Суфиянның өзін өлтіруге шығады. Бірақ екі жақ көздегендерін жүзеге асыра алмайды, дегенмен, `Амр (Аллаһ оған разы болсын) жол-жөнекей басқа үш көпқұдайшылды өлтіреді. Сондай-ақ осы іс-шара кезінде `Амр (Аллаһ оған разы болсын) шаһид Хубайбтың (Аллаһ оған разы болсын) денесін алып келді делінеді, бірақ Хубайбты (Аллаһ оған разы болсын) хижраның төртінші жылының сафар айында орын алған әр-Ражи`адағы оқиғадан бір ай өткеннен кейін жазалағаны мәлім, сонда осы екі оқиғаны өміртарихшылар қателікпен біріктіреді ме, әлде осы екі оқиға шынымен-ақ хижраның төртінші жылы орын алды ма екен – бұл жайлы мен білмедім. Шейх әл-Мансурфури бұл іс-шараны жорық деп есептемейді, ал Аллаһ бұл жайында жақсырақ біледі.

 Ор шайқасы мен бану қурайзаны қоршаудан кейін мұсылмандар осындай жорықтарға шыққан. Бұл жорықтардың ешқайсысында қатты соғыстар болған жоқ, бұлардың бәрі жеңіл-желпі өткен қақтығыстар болып саналады. Бұлардың бәрі шын мәнісінде төңіректі барлау үшін және әлі тынышталып үлгермеген бәдәуилерді және мұсылмандардың басқа жауларын қорқыту мен жазалау үшін ұйымдастырылған іс-шаралар еді. Болған оқиғалардың сараптамасы Ор шайқасынан кейін мұсылмандардың жауларының рухы бұлжымай төмендеп отырғандығын көрсетеді, сонда олар енді исламға шақыру ісін және мұсылмандарды әскери күшпен жою мүмкін деген ойларынан мүлдем бас тартады. Осының бәрі әл-Худайбиядағы бітімде өзінің айқын көрінісін тапты. Бұл бітім ислам күшінің Араб жазирасында енді соңғы сәтке дейін қалатындығын мойындаудан басқа еш нәрсе болмады.

 ӘЛ-ХУДАЙБИЯДАҒЫ
 БІТІМ (ХИЖРАНЫҢ АЛТЫНШЫ ЖЫЛЫНДАҒЫ ЗУЛ-КА`ДА АЙЫ)

Әл-Худайбияға жасалған умраның себептері

Арабиядағы оқиғалар мұсылмандардың қанжығасына тиімді шешіліп жатқандықтан, аз-аздап келе жатқан ұлы жеңіс пен исламға шақыру ісінің жетістіке жететіндігінің нышандары байқала бастады. Осымен қатар көпқұдайшылдардың мұсылмандарға алты жыл қатарынан кіруіне рұқсат етпей жүрген Меккедегі Харам мешітінде олардың құлшылық ету құқығын мойындауының да алғышарттары пайда бола бастады.

Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада болған кезінде түсінде өзінің сахабаларымен Харам Мешітіне кіріп, Қағбаның кілтін алғандығын, осыдан кейін олар оны айналып, умра рәсімдерін орындағандарын, сонда олардың бірі бастарын қырса, енді бірі шаштарын қысқартқандықтарын көреді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы түсін сахабаларына айтып бергенде, олар осы жылы Меккеде боламыз деп санап, қуанышқа бөленеді. Осымен қатар Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына умра жасамақшы болғандығын хабарлайды да, олар жолға дайындала бастайды.

Мұсылмандардың жиналуы

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзімен бірге Мәдинаның төңірегінде тұратын бәдәуилерге шығуды ұсынды, бірақ олардың көбі асықпады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) киімдерін жуып әл-Қасуа дейтін түйесіне отырып, өзімен әйелі Умм Сәләманы ертіп, хижраның алтыншы жылының зул-қа`да айында дүйсенбі күні қаладан шықты, сонда Мәдинада басшы ретінде Ибн Умм Мактум немесе Нумайл әд-Ләйсиді (оларға Аллаһ разы болсын) қалдырды. Бір хабарлар бойынша онымен бірге бір мың төрт жүз, ал енді басқа хабарлар бойынша бір мың бес жүз адам ерді делінеді, сонда олар өздерімен бірге, сол кездегі жолаушының әдеттегі қаруы – қынаптарына салып қылыштарын алды.

Мұсылмандар Меккеге бағыт алды
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге бағыт алып, Зул-Хуләйфада аялдап, ол жерде құрбанға шалатын малының мойнына жіп байлап белгіледі, сосын адамдарға өзінің соғысуға ниеті жоқ екендігін көрсетіп, умра орындау үшін ихрам қалпына енеді. Құрайштардың амалдары жайлы хабардар болып отыру үшін, ол алдыға бану хуза`а руынан тыңшысын жіберді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) `Усфанның жанына келген кезінде, тыңшысы келіп: «Мен сені ескерту үшін келдім, саған қарсы ахабиш пен басқалар күштерін жинады, олар сені Қағбаға жақындатпас үшін соғыспақшы», - деді. Оны тыңдап болған соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабларынан кеңес сұрап: «Сендер қалай ойлайсыңдар, біз оларға көмек көрсеткендердің мекендеріне шабуыл жасап, олардың әйел-балаларын тұтқындауымыз керек пе? Бұл жағдайда егер олар бізбен соғысқысы келмесе де, олар кек жайлы ойлап қайғыратын болады. Не болмаса Қағбаға қарай жылжып бізге бөгет еткендермен соғысамыз ба?», – деп сұрады. Абу Бакр (Аллаһ оған разы болсын): «Аллаһ пен Оның Елшісі бұл жайлы жақсырақ біледі, біз бұл жерге біреумен соғысу үшін емес, тек умраны орындауға ғана келдік, Бірақ та кім бізге Қағбаға баруға бөгет етсе, солармен соғысамыз!», - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Онда кідірмеңдер!», - деп айтты да, олар сапарларын жалғастырды.

Құрайштардың мұсылмандарға Қағбаға барар жолды бөгемек болған әрекеттері

Құрайштар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадан шыққанын естісімен жиналыс жасап, қалай болса да мұсылмандарды Қағбаға жақындатпауға шешім шығарады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ахабиштермен соғысудан бас тартқаннан кейін бану қа`б руының бір адамы құрайштардың Зу Тууа дейтін жерде тұрақ құрғандықтарын, ал Халид бин әл-Уалидтің екі жүз атты әскерімен Меккеге баратын басты жолдың бойында орналасқан Кура` әл-Ғамимде екендігін хабарлайды. Халид мұсылмандарды тоқтатпақ оймен әскерін олардың жолына қояды, сонда қарсыластар бір-біріне көрінетін ара-қашықтықта болды. Мұсылмандардың зухр (бесін) намазы кезінде еңкейіп бүгіліп жатқандықтарын көрген Халид: «Оларды аңдаусызда шабуға болар еді, егер біз мұсылмандарға лап бергенде, онда олардан үстем болар едік!», - деді. Осыдан кейін ол мұсылмандарға аср (екінті) намазы кезінде шаппақшы болды, бірақ ол кезде Аллаһ Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қауіпті уақыттағы намаз (саләт әл-хауф) жайлы анықтамаларды түсіріп үлгерді де, Халидке бұл сәтті қолдануға мүмкіншілік болмады.

Жаңа жолды таңдау және қантөгіс соғысты болдырмау әрекеті

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) таулы жолмен жүруді ұйғарып мұсылмандарды сай-саламен алып жүрді, сонда олар Меккедегі Харамға апаратын әт-Тан`им арқылы өтетін басты жолдан оңға бұрылып, оны сол жақтарына қалдырып жылжыды. Басқа жолмен жылжыған мұсылмандардан шыққан қара шаңды көрген Халид құрайштарды ескерту үшін артқа шапты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Саният әл-Марар дейтін таулы өткелге жеткенше жылжып отырды, сол жерде оның түйесі тізесін бүгіп тоқтады. Адамдар оны тұрғызбақ болып: «Хәл! Хәл!», - деп айғайлай бастады, бірақ ол тіл алмады, сонда олар: «Әл-Қасуа қырсығып жатыр, әл-Қасуа қырсығып жатыр!», - дей бастады. Бұған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Әл-Қасуа қырсығып жатқан жоқ, өйткені бұл оның мінезінен емес, бірақ оны пілді Тоқтатқан (Аллаһ) тоқтатты!»
, - деді, содан кейін ол: «Жаным қолында Болғанның атымен ант етемін, олар менен не сұраса да, беремін, тек Аллаһтың тыйым салған нәрселерін талап етпесе болғаны!»
, - деді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған кішкене айғайлады да, ол тұрды, сосын Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны басқа жолға салып, өзі әл-Худайбияның ең алыс жерінде орналасқан суы азғантай болған суаттың жанына келіп тоқтады. Адамдар одан аздап су ала бастады да, аз уақыттан кейін олар судың бәрін тауысып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп, шөлдеп жатқандарын айтып шағымдана бастады. Сонда ол қорамсабынан жебесін алып, сол бастауға апарып сұғуды әмір етті, сонда Аллаһтың атымен ант етейін, ол жерден адамдардың бәрі шөлін қандырып ішкенше су атқылап ағып жатты.
Будәйл Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) құрайштардың арасынан бітімші ретінде шықты

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы жерде тоқтағаннан кейін, сол жерге Будәйл бин Уарқа әл-Хуза`и
, Тиһаманың тұрғындарынан өз руы хуза`адағы Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) кеңесшілері ретінде танылған және оның толық сенімімен пайдалантын, бірнеше адамдарымен бірге келді. (Будәйл): «Расында, мен қа`б бин луаййи руының адамдарынан келдім, олар әл-Худайбияның таусылмайтын суларының жанында өздерінің сауымды түйелерімен тұрақтады, олар сенімен соғыспақшы және сенің Қағбаға баруыңа кедрегі етпекші», - деді. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, біз бұл жерге біреумен соғысу үшін емес, умра жасауға келдік. Соғыс құрайштарды аздырып, оларға көп шығын әкелді, егер олар қаласа, мен олармен бітімге келгім келеді, сонда олар сол кезде менің басқа адамдармен болған ісіме араласпаулары керек
. Егер олар қаласа басқа адамдар секілді ислам қабылдай алады, ал егер оны қаламаса, тым болмағанда күштерін жинап ала алады. Егер олар бітімге келуден бас тартса, онда жаным Қолында болғанмен ант етейін, мен өз ісім үшін мерт болғанша шайқасамын, бірақ мен Аллаһтың Өз қалауын орындайтындығына сенімдімін!», - деді.

Будәйл: «Мен оларға сенің сөзіңді жеткіземін», - деді де, сосын жүріп кетті, құрайштарға келгеннен кейін ол: «Біз сендерге айтқан сөздерін естіген сол адамнан келдік, егер қаласаңдар оны сендерге жеткізуге дайынбыз», - деді. Араларындағы парықсыздары: «Біз сенің оның айтқандарынан бір нәрсе жеткізуіңе мұқтаж емеспіз», - деді, ал ақылдылары: «Одан естігендеріңді айт», - деді. (Будәйл): «Мен оның осылай да, осылай дегендерін естідім», - деді. Осыдан кейін құрайштар мұсылмандарға Микраз бин Хафсты жіберді, оны көрген Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл опасыз адам», - деді, ол келіп сөйлескенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Будәйл мен оның жолдастарына айтқандарын қайталады, осыдан кейін Микраз құрайштарға оралып, болған жайтты баяндады.

Құрайш елшілері

Осыдан кейін бану кинана руынан әл-Хуләйс бин `Алқама дейтін адам: «Маған да онымен жолығуға рұқсат етіңдер», - деді. Олар: «Сен онымен жолыға аласың», - деді, ал бұл адам Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына жақындағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл – түйелерді ардақтайтын
 адамдардың руынан шыққан пәленше, сондықтан оған түйелерді айдап әкеліңдер», - деді. Сонда оған түйелерді алып келді, ал оның өзін тәлбия сөздерін қайталап жатқан адамдар қарсы алды, осыны көрген ол: «Аллаһқа мадақ! Бұл адамдарды Қағбаға жақындаудан тыймау керек!», - деп айғайлады. Ол жолдастарына оралған соң: «Мен мойындары түрлі-түсті жіппен таңылған
 түйелерді көрдім, олардың арқалары тілінген, менің ойымша оларды Қағбаға барудан тыймау керек!», - деді, осыдан кейін оның құрайштармен ұрсысып, оларға ашуланған әңгімесі орын алды.

`Уруа бин Мас`уд әс-Сакафи: «Біліңдер, бұл адам сендерге ақылды ұсыныс айтып жатыр, оның дегенін қабылдаңдар және маған онымен кездесуге рұқсат беріңдер», - деді. Олар: «Сен онымен кездессең болады», - деді. Осыдан кейін ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) барып, онымен сөйлесті, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған да Будәйлға айтқан сөздеріндей сөздерді айтты. Оны тыңдап болған соң `Уруа: «Я, Мухаммад, егер сен руластарыңның бәрін жойып жіберсең, не сөйлейсің? Өзіңе дейін біреудің, бүкіл руластарын қырды дегенін естіп пе едің? Егер іс барысы басқаша өрбісе, сен жалғыз қаласың, өйткені, Аллаһтың атымен ант етейін, мен мына жерде текті адам көріп тұрған жоқпын, оның есесіне егер сен жеңілсең сені тастай қашатын, түрлі қағылған-соғылғандарды ғана көріп тұрмын», - деді. Бұны естіген Абу Бакр (Аллаһ оған разы болсын) оны дөрекі түрде сөгіп
: «Сен шынымен-ақ, бізді оны тастап қашып кетеді деп ойлаймысың?!», - деді. Уруа: «Бұл кім?», - деп сұрады. Оған: «Абу Бакр», - деп жауап берілді. Сонда Уруа: «Расында, жаным Қолында болғанның Атымен ант етейін, егер сен маған мен есесін қайтармаған жақсылығың болмағанда, мен сенің сөзіңе, өзің айтқандай жауап қайтарар едім!», - деді. Осыдан кейін ол Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) әңгімесін ары қарай жалғастырды, сонда Уруа бір нәрсе айтқан сайын Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сақалынан ұстамақшы болып жатады. Осы уақытта Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанында басына дулыға, қолына қылыш ұстап тұрған әл-Муғира бин Шу`ба Уруа қолын созып Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сақалынан ұстамақшы болған әр кезінде қылышының қынабымен оның қолынан соғып: «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сақалынан қолыңды тарт!», - деп айтып тұрды. Ақыр соңында Уруа басын көтеріп: «Бұл кім?», - деп сұрады. Оған: «Әл-Муғира бин Шу`ба», - деп айтты. Сонда Уруа: «Әй, опасыз! Осы күнге дейін мен сенің опасыздығыңның салдарын жоюға тырысып жүрген жоқпын ба?!», - деді. Мәселе мынада еді: әл-Муғира ислам қабылдамай тұрып, жанындағы серіктерін өлтіріп, дүниелерін алып қойған болатын, сосын Мәдинаға келіп исламды қабылдайды
, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Сенің исламыңа келер болсақ, мен оны қабылдаймын, ал мал-дүниең жайлы айтатын болсам, оған менің қатысым жоқ
», - деп айтты. Ал әл-Муғира Уруаның бауырының ұлы болатын.

Осыдан кейін Уруа Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары оның жанында өздерін қалай ұстайтындықтарын байқай бастады, ал сосын жолдастарына оралғанда: «Уа, халайық, Аллаһтың атымен ант етемін, мен патшалардың алдында болып көргенмін, сонда мен хосрой мен негус патшаларына барғанмын, бірақ, Аллаһтың атымен ант етейін, мен Мухаммадқа сахабалары көрсеткендей құрметті ешбір патшаны оның жақын адамдарының құметтегенін көрген емеспін! Аллаһтың атымен ант етемін, егер ол түкіріп, оның түкірігі олардың біреуінің қолына тисе, онда ол міндетті түрде оны беті мен денесіне жағады; егер ол бір нәрсені бұйырса, олар оның әмірін орындауға асығады; егер ол дәрет алса, олар оның дәрет алған суы үшін
 бір-бірімен шайқасуға дайын тұрады, ал ол сөйлей бастаса, олар оның жанында дауыстарын бәсеңдетеді, керек десеңдер, олар оған құрмет ретінде оның бетіне тік қарамайды! Бұл адам сендерге ақылды ұсыныс жасап отыр, сондықтан оны қабыл алыңдар!», - деді.
«Ол олардың қолдарын сендерден тыйды…»

Құрайштардың соғысқа ұмтылған ақылсыз жастары өздерінің басшыларының бейбіт шешімге бет бұрғандарын түсініп, бұған кедергі ету мақсатында түнде мұсылмандардың тұрақтарына еніп, соғыс отын тұтататын бір амал жасағылары келеді, осыдан кейін олар шынымен-ақ ойларын жүзеге асыру әрекетін жасайды. Құрайштардың тұрағынан түн жамылып жетпіс, не сексен адам шығып, әт-Тан`им тауынан түсіп, мұсылмандардың тұрағына кірмекші болады, бірақ Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) күзетіне жауап беретін Мухаммад бин Мәсләма (Аллаһ оған разы болсын) олардың бәрін қолға түсіре алды. Олармен бітімге ұмтылған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға еш нәрсе істеместен бос қоя берді, ал Аллаһ Тағала: «Ол сондай Аллаһ – сендерді оларға өктем еткеннен кейін Мекке ойпатында олардың қолдарын сендерден тыйып, сендердің қолдарыңды олардан тыйды. Аллаһ не істегендеріңді толық көруші» («әл-Фатх» сүресі, 24-аят).

Усман бин `Аффан (Аллаһ оған разы болсын) құрайштарға шықты

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құрайштарға өзінің ниеті мен сапары мақсатын айқындау үшін, өзінің Елшісін жіберуді жөн табады. Ол Омар бин әл-Хаттабты (Аллаһ оған разы болсын) құрайштарға жіберу үшін, өзіне шақырады, бірақ Омар: «Я, Аллаһтың Елшісі, егер Меккеде маған зәбір жасаса, мені қорғай алатын бану қа`бтықтардан ешкім жоқ. Одан да ол жерде туыстары бар Осман бин ‘Аффанды жұмса, сонда ол сенің айтқандарыңды жеткізеді», - деп айтты. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзіне Османды шақырып, оған: «Оларға біздің соғыс үшін емес, умра жасау үшін келгендігімізді жеткіз және оларды исламға шақыр», - деп айтып, оны құрайштарға жіберді. Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған Меккеде мүмин ерлер мен әйелдерге жолығып, оларды жақын арада болатын жеңіспен қуандыруын айтып, Ұлы да, Құдіретті Аллаһ Өз дінін Меккедегі жеңіске алып келетінін, сонда мүминдердің ешқайсысының бұдан кейін жасырынуға мұқтаж болмайтындығын жеткізуді әмір етті.

Осман (Аллаһ оған разы болсын) жолға шығып, Бәлдахтағы құрайштарға жеткен кезде, олар: «Қайда барасың?», - деп сұрады. Осман: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осындай да, осындай іспен жұмсады», - деді. Олар: «Біз бұл жайында естідік, бар да, келгендегі мақсатыңды орында», - деді, осыдан кейін оған Аббан бин Са`ид бин әл-Ас келіп, оған сәлем берді де, сосын оған өзінің қамқорлығын уәде етіп, оны көлігіне мінгізіп, Меккеге алып келді. Усман құрайштардың басшыларына Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жолдауын жеткізді. Осман (Аллаһ оған разы болсын) өзіне жүктелгенді орындағаннан кейін, құрайштар оған Қағбаны тауап етіп айналуды ұсынды, бірақ ол Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұны жасамайынша, жасамайтындығын айтып, бұдан бас тартты.

Османның (Аллаһ оған разы болсын) өлімі жайлы хабардың таралуы және Аллаһ разы болған серт (бай`ат әр-ридуан)

Осыдан кейін құрайштар Османды біраз уақытқа өздерінде кідіртті. Бәлкім, олар өзара болған істі талқылап бір шешімге келіп, сосын әкелген жолдауына жауап бергісі келді. Бұл тым ұзақ уақытқа созылды да, шамалы уақыттан соң мұсылмандар арасында Осман (Аллаһ оған разы болсын) өлтірілді деген хабар тарап кетті. Бұл хабар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жеткенде, ол: «Біз бұл адамдармен шайқаспайымызша орнымыздан жылжымаймыз!», - деді. Осыдан кейн ол сахабаларын серт беруге шақырды, сонда олар қашпаймыз деп ант етсе, ал адамдардың бір бөлігі өле-өлгенше тұруға серт етті. Бірінші болып бұл сертті Абу Синан әл-Асади (Аллаһ оған разы болсын) берді, ал Сәләма бин әл-Акуа` (Аллаһ оған разы болсын) өле-өлгенше соғысамын деп үш рет серт етті: бірінші рет ант бергендердің алғашқыларымен бірге, осыдан соң алғашқылар мен соңғыларының арасында ант еткендермен бірге, ал содан соң соңғылармен бірге. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің сол қолын қысып: «Бұл Осман үшін», - деді. Барлығы ант беріп болғаннан кейін Осман бин `Аффанның (Аллаһ оған разы болсын) өзі де келді, сосын ол да ант берді. Бұл анттан Жадд бин Қайс деген екіжүзді ғана бас тартты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл антты ағаштың астында отырып қабылдады, сонда Омар (Аллаһ оған разы болсын) оны қолынан ұстап тұрды, ал Мә`қил бин Йасар (Аллаһ оған разы болсын) сол ағаштың бұтағын Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тимес үшін көтеріп тұрды. Бұл жайында Аллаһ Тағала: «Расында, Аллаһ мүміндерден олар саған ағаштың астында серт берген сәтте разы болды» («әл-Фатх» сүресі, 24-аят), - деп аят түсірген, Аллаһ разы болған ант еді.

Бітімге келу және келісілген бітімнің тармақтары
Жағдайдың шиеленісіп бара жатқанын түсінген құрайштар бітім жасау үшін Сухайл бин `Амрді жіберуге асықты, құрайштар оған бітімде мына талаптың болуын қатаң ескертті: «Бітімді тек олар бұл жылы Меккеге кірмей қайта оралғанда ғана жасай аламыз, олай болмаған жағдайда, арабтар оны Меккеге өзінің күшінің арқасында кірді деп айта бастайды!» Сухайл бин `Амр келгенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Енді сендердің істерің жеңілдеді
, өйткені құрайштар сендерге мына адамды жіберген болса, демек, олар бейбітшілік қалайды», - деп айтты. Сонымен, Сухайл ол жерге келгеннен кейін, олар көп уақыт сөйлесіп, ақыр соңында бітім құрамында келесі шарттар болуы тиіс деп келісті:

1. Бұл жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге кірместен кері қайтады, ал келесі жылы мұсылмандар Меккеге кіріп, онда үш күнге қала алады, сонда олар өздерімен қылыштарын қынаптарына салып алып келе алады, ал құрайштар оларға кедергі жасамайды;

2. Екі жақтың әскери амалдары он жылға тоқтатылып, сол уақыт аралығында адамдарға қауіпсіздік қамтамасыз етіледі және олар бір-біріне шабуыл жасамайды;

3. Кімде-кім Мухаммадпен одақтас болғысы келсе, онымен одақ құра алады және сондай-ақ кімде-кім құрайштармен одақ құрғысы келсе, олармен одақтас бола алады, ал екі жақтың біріне кірген ру, оның құрамдас бөлігі болып есептеледі, сонда сол руға қарсы жасалған кез-келген дұшпандық әрекет сол жаққа жасалған дұшпандық әрекет болып қарастырылады;

4. Құрайштардан Мухаммадқа өзінің қамқоршысының рұқсатынсыз, яғни олардан бірі қашып келетін болса, ол оны қайтарады, ал Мухаммадпен бірге болғандардың бірі құрайштарға қашып келетін болса, ол кері қайтарылмайды.

 Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзіне Алиді (Аллаһ оған разы болсын) шақырып алып, оған: “«Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен» /Би-сми-Лләһи-р-Рахмани-р-Рахим/, - деп жаз”, - деді. Бұны естіген Сухайл: “«Әр-Рахман»
 жайлы айтатын болсақ, Аллаһтың атымен ант етемін, мен бұның не екендігін білмеймін! (Сондықтан) «Сенің есіміңмен, я, Аллаһ» /Би-сми-кә, Аллаһумма/, - деп жаз”, - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Алиге солай жазуды әмір етті де, сосын: «Міне, осындай шарттармен Мухаммад, Аллаһтың Елшісі бейбітшілік бітімін жасайды...», - жеп жазуды бұйырды. Осы кезде Сухайл: “Аллаһтың атымен ант етемін, егер біз сенің Аллаһ Елшісі екендігіңді дәл білсек, онда сенің Қағбаға баруыңа кедергі болмас едік және сенімен соғыспас та едік! «Мухаммад бин ‘Абдуллаһ», - деп жаз”, - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһтың атымен ант етемін, сендер бұған сенбесеңдер де мен – Аллаһ Елшісімін!», - деп айтып, Алиге (Аллаһ оған разы болсын): «Мухаммад бин ‘Абдуллаһ», - деп жазып, ал «Аллаһ Елшісі», деген сөздерді өшіруді әмір етті, бірақ Али (Аллаһ оған разы болсын) бұл сөздерді өшіруден бас тартты, сонда оны Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз қолымен өшірді. Осыдан кейін келісім соңына дейін жазылды, ал бітім жасалып болғаннан кейін, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) шартқа хуза`а руы отырды, олар хашимилермен ‘Абд әл-Мутталиб тірі кезінде одақтас болған, бұл жөнінде біз кітаптың басында айтып өткен болатынбыз, ал енді олар бұрынғы одақтарының бекімі ретінде Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) одақ құрды. Ал бану бакр руы құрайштармен одақтас болды.

Абу Жәндалді қайтару

Осы келісім жазылып жатқан кезде, Меккенің төменгі жағынан күтпеген жерден кісенделген Абу Жәндәл Ибн Сухайл
 (Аллаһ оған разы болсын) келіп мұсылмандарға қосылды. Оны көрген Сухайл: «Сонда ең алымен мен сенен мына адамды қайтаруыңды талап етемін!», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Біз әлі сенімен келісімге келген жоқпыз ғой!», - деді. Бұған Сухайл: «Онда мен сенімен тіпті сөйлеспеймін!», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Маған тек осыны ғана берші», - деді, бірақ Сухайл: «Мен оны саған бермеймін», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Дегенмен, менің өтінішімді орындашы!», - деді, бірақ Сухайл: «Орындамаймын!», - деді, ал осыдан кейін Сухайл Абу Жәндалді (Аллаһ оған разы болсын) бетінен ұрып, жағасынан ұстап, көпқұдайшылдарға тапсыру үшін сүйрелей жөнелді. Осы кезде Абу Жәндалдің (Аллаһ оған разы болсын) өзі мұсылмандарға бар даусымен: «Я, мұсылмандар, шынымен-ақ мені, дінімнен бездіруге тырысатын көпқұдайшылдарға қайтарады ма?!», - деп айғайлады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Абу Жәндал, сабыр етіп, Аллаһтың сауабынан үміт ет, сонда Аллаһ сені және сенің жаныңдағы әлсіздерді жеңілдікке алып келеді және шығатын жол тауып береді. Расында, біз бұл адамдармен бітімге келдік және олар бізге сөз бергендей, біз де оларға сөз бердік, сондықтан біз сөзімізді бұзбаймыз!», - деді.

Омар бин әл-Хаттаб болса, Абу Жәндалдің (оларға Аллаһ разы болсын) жанына жүгіріп келіп: «Шыда, я, Абу Жәндал! Расында, бұлар бар болғаны көпқұдайшылдар, сондықтан бұлардың құны иттің құнынан де артық емес», - деп айтып, өзінің қылышын жылжытып (ұсынды). Соңынан Омар (Аллаһ оған разы болсын): «Ол қылышты алып, әкесін соғады ма деп ойладым, бірақ ол әкесін аяды, сонда болуға тиіс болған нәрсе болды», - деп айтатын.

Адамдар умрадан кейін құрбан шалып, бастарын қыруда
Бітім жайлы келісім жасалып болғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына: «Орындарыңнан тұрып құрбанға дайындаған малдарыңды шалыңдар», - деп айтты, бірақ Аллаһтың атымен ант етейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әмірін үш рет қайталаса да, олардың ешқайсысы орындарынан да қозғалмады. Олардың ешқайсысы орындарынан тұрмағаннан кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Умм Сәләмаға (ол әйелге Аллаһ разы болсын) кіріп, оған не болғанын айтып берді, сонда ол әйел: «Я, Аллаһтың Елшісі, сен әміріңнің орындалғанын қалайсың ба? Сыртқа шық та, өзің малыңды шалып, шаштаразыңды шақырып, басыңды қырмайынша ешкімге ләм-мим деп сөз қатпа», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) орнынан тұрып, сыртқа шықты да, осының бәрін істегенше ешкімге тіл қатпады: ол түйесін бауыздады және шаштаразын шақырып, басын қырғызды. Осыны көрген сахабалар орындарынан тұрып малдарын құрбандыққа шалып, бір-бірінің бастарын қыра бастады, сонда олар осының бәрін асыға істегендері соншалық – бір-бірін баса-көктеп өлтіре жаздады. Олар құрбандыққа бір түйені жетеу ара немесе бір сиырды жетеу ара шалды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құрбандыққа, көпқұдайшылдардың ызасына тию үшін бұрын Абу Жәхлдің түйесі болған, мұрнына күмістен сақина тағылған түйені шалды, осыдан кейін ол басын қырғандар үшін үш рет, ал шаштарын қысқартқандар үшін бір рет Аллаһқа дұға жасады. Осы жорық кезінде Аллаһ Тағала бастарын ауру салдарынан ерте қырып қойғандар
 кәфарат ретінде ораза ұстау керектігі немесе кедейлерге садақа тарату керектігі, не болмаса құрбан шалуы
 керектігі жайлы аят түсірді. Бұл аят Қа`б бин `Ужрге (Аллаһ оған разы болсын) қатысты түсті.

Меккеден Мәдинаға көшкен әйелдерді қайтарудан бас тарту
Содан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) мүмин әйелдер келді, оларды келісілген бітімнің шарттарына сүйеніп, қамқоршылары Меккеге қайтаруды талап еткен болатын, бірақ олардың талаптары орындалмады, өйткені келісімде: «Егер біздің арамыздағы ерлер саған келетін болса, оларды сенің дініңді ұстанғанына қарамастан, міндетті түрде қайтаруға тиістісің
», - деп айтылған болатын. Сонда бұл жайында Аллаһ Тағала келесі аяттарды түсірді: «Әй, мүминдер! Сендерге мүмин мухажир әйелдер келсе, оларды сынаңдар. Олардың имандарын Аллаһ жақсы біледі. Сонда егер олардың мүмин әйел екендігін білсеңдер, онда оларды кәпірлерге қайтармаңдар. Бұл әйелдер оларға хәлал емес, олар да бұларға хәлал емес. Олардың бұл әйелдерге берген мәһрлерін өздеріне қайтарып беріңдер. Егер бұл әйелдердің мәһрлерін берсеңдер, олармен некелесулеріңде күнә жоқ. Кәпір әйелдерді некелеріңде ұстамаңдар. Кәпір әйелдерге берген мәһрлеріңді сұраңдар. Кәпірлер де сендерге келген мүмин әйелдерге берген мәһрлерін сұрасын. Бұл сендерге Аллаһтың үкімі. Араларыңа үкім қылады. Аллаһ Толық Білуші, Ерекше Дана!» («әл-Мүмтәхана» сүресі, 10-аят). Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ Тағаланың былай деп айтқан үкіміне сай әйелдерді сынаққа алды: «Я, Пайғамбар! Егер саған мүмин әйелдер Аллаһқа еш нәрсені ортақ қоспауға, ұрлық қылмауға, зинашы болмауға, балаларын өлтірмеуге, қол-аяқтарының арасынан бір жала жаппауға (суық жолдан тапқан баланы өз еріне телімеуге, немесе қыз балаларды ұл балалармен жасырып ауыстырмауға) және шариғат мақұлдайтын нәрселерде саған қарсы келмеуге ант беру үшін келсе, олардың серттерін қабыл ал. Олар үшін Аллаһтан жарылқау тіле. Өйткені Аллаһ Тым Жарылқаушы, Ерекше Рахымды» («әл-Мүмтәхана» сүресі, 12-аят). Сонда осы шарттарды қабыл алғандарға Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сенің антың қабыл алынды», - деп айтып, құрайштарға қайтармайтын.

Осыдан кейін мұсылмандар ислам қабылдамаған әйелдерімен ажырасты: Омар (Аллаһ оған разы болсын) сол күні өзінің көпқұдайшыл болып қалған екі әйелімен ажырасты, соңынан олардың біріне Му`ауия бин Абу Суфиян үйленді, ал екіншісіне Сафуан Ибн Умаййя үйленді.

Бұл келісімнің тармақтарынан не шығатын еді?

Әл-Худайбиядағы келісімнің жасырын болған тұсын қарастыратын болсақ, онда оны мұсылмандардың ұлы жеңісі деп санауға болады. Мысалы, құрайштар бұрын мұсылмандарды тіпті мойындамайтын, олардың бәрін бірін қалдырмай жоюға ұмтылатын және олардың бәрінің жойылғандығына куә болар күнді асыға күтетін. Олар адамдарға исламға шақыру ісіне қарсы барлық күштерін жұмылдыратын, өйткені құрайштар Арабтар арасында діни басшылар болып табылатын және дүние істеріндегі ықпалдары орасан зор еді. Сонымен құрайштықтардың бұл бітімге баруларының өзі мұсылмандарды мойындағаны болып табылатын және енді оларға қатерлі қарсылық таныта алмайтындығының куәсі еді. Келісілген бітімнің үшінші тармағы құрайштар өздерінің діни және қоғамдық жетекшіліктері жайлы ұмытқандығын және осы уақытта олар өздерінің қауіпсіздіктері жайлы ғана әлек болып жатқандығын, сонда егер бүкіл Арабия ислам дінін қабылдап жатса да, бұл іс оларды мазалаудан қалғандығын көрсетеді, сондай-ақ бұл істің барысына ешқандай ықпал жасай алмайтындығын аңғартты. Бұл құрайштардың анық жеңілісін көрсетпеді ме? Сонда бұл мұсылмандардың анық жеңіске жеткендіктерін көрсетпеді ме? Мұсылмандардың дұшпандарымен жүргізген қантөгіс соғыстарындағы мақсаты дүние алу, адамдарды өлтіру, дұшпандарын күштеп ислам дініне кіргізу емес еді. Олардың ұстанған жалғыз мақсаты – адамдарға идеология және дін ортасындағы жалпы бостандықты алып беру еді, өйткені Аллаһ Тағала былай деп айтқан: “«Бұл ақиқат Раббыларыңнан», - де. Сонда кім қаласа сенсін...” («әл-Қаһф» сүресі, 29-аят). Олардың алдарына қойған мақсаттарына ешқандай күш қарсы келе алмас еді, сонда олар көздеген мақсаттырана толығымен жетті, өйткені олар мақсаттарына, бәлкім, анық жеңіс әкелетін соғыстары да бере алмайтын жолмен жетті. Жоғарыда айтылған бостандыққа жеткеннен кейін мұсылмандар дінге шақыру ісінде өте үлкен жетістіктерге кенелді, сонда бітімге келердің алдында мұсылмандардың саны үш мыңнан аспаған болса, екі жылдан кейін Меккені алатын кезде мұсылман әскерінің өзінде он мың сарбаз болды.

Егер бұл келісімнің екінші тармағы жайлы айтатын болсақ, онда ол анық жеңістің екі құрама бөлігі болып табылады. Бірінші болып соғысты мұсылмандар емес, құрайштар бастады, бұған Аллаһ Тағаланың былай деп айтқан сөздері нұсқайды: «...Сонда олар соғысты бірінші болып бастады...» («әт-Тәуба» сүресі, 13-аят). Ал мұсылмандардың әскери жорықтары мен барлау істері жайлы айтар болсақ, олардың мақсаты тек құрайштықтарды тәкаппарлықтарынан бас тартқызып, Аллаһ жолынан кері бұрылуларын тоқтату және мұсылмандарға өздерінің теңдері ретінде қарым-қатынас жасату еді, әрі осының әсерінен екі жақ та өз әрекеттерінде еркін болар еді. Әскери амалдарды он жылға тоқтату шарты қиқарлықпен қоқан-лоқы көрсету әрекеттердің тоқтауына себеп болып, соғыс өртін тұтату оны бастаған жақтың әлсіздігі мен жеңілісіне нұсқау болатын еді.

Бірінші тармақ мұсылмандарға бірнеше жылдар қатарынан жабық болып келген жолдың ашылуына себеп болды, бұл – Харам Мешітіне апарар жол еді, бұл да құрайштар үшін сәтсіздік болып саналды, олардың жалғыз жұбанышы мұсылмандардың сол жылы онда кіре алмағандығы ғана еді.

Сонымен, келісімнің үш тармағы мұсылмандар үшін толығымен тиімді болды, тек төртінші тармақ қана құрайштықтарға басымдылық берді, дегенмен, олардың да әсері шамалы еді және мұсылмандарға ешқандай зиянын тигізе алмады. Мұсылман мұсылман болып тұрған кезінде, ол Аллаһ және Аллаһтың Елшісінен еш жақа қашпайтын және Мәдинадан кетпейтін, ал олай істеген адам тек діннен безгендер ғана еді. Ал егер адам діннен бас тартқан болса, онда ол адамға мұсылмандар мұқтаж болмайтын да, оның мұсылман қоғамынан кетуі мұсылмандар үшін пайдалы болатын, оған Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, бізден оларға кеткенді Аллаһ алыстатты», - деп айтқан сөздері нұсқау бола алады
. Ал ислам қабылдаған меккеліктер жайлы айтатын болсақ, олар Мәдинаға келу мүмкіндігінен айырылған болса да, Аллаһтың жері кең емес пе, Мәдинаның халқы ислам жайлы әлі еш нәрсе естімеген уақытта Эфиопияның жері мұсылмандарға кеңшілігін көрсетпеп пе еді? Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ал бізге келгендерге Аллаһ жеңілдік көрсетіп, оған шығар жолды көрсетеді»
, - дегенде, осыны нұсқап еді.

Сырттан қарағанда мұндай шегініс құрайштар үшін абырой болып есептелгенімен, шын мәнінде олардың қатты абыржуларының, үрейлері мен рухани құлдырауларының және өздері мен өздерінің дінінің ендігі жерде бар болу-болмауына деген қорқыныштың дәлелі еді. Олар өздерінің өлім мен өмірдің арасында тұрғандықтарын сезгендей еді, сондықтан да олар осындай әрекеттерге барып, сақтық амалдарын жасауға мәжбүр болды. Басқа тұстан қарағанда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) құрайштардан қашқан мұсылмандарды қайтаруда қатты керіспегені өз жағдайы мен күшінің мықтылығына деген сенімділігін дәлелдейді, сондықтан да бұл шартқа барудан қорықпады.

Мұсылмандар кейіс танытуда, ал Омар (Аллаһ оған разы болсын) Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) пікірталасқа түсті

Бұл бітім шарттары ақиқатында осындай еді, бірақ екі сыртқы жағдай болды, осының әсерінен мұсылмандар қатты налып, өкінді:

БІРІНШІСІ. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға Қағбаға барып оны тауап етеміз деп еді, сонда ол неге оны тауап етпей кері оралды?

ЕКІНШІСІ. Мухаммад – Аллаһтың елшісі (оған Аллһтың игілігі мен сәлемі болсын) ақиқат сонда, ал Аллаһ Өз дінін жеңіске алып келемін деп уәде етті, сонда Мухаммад неге құрайштардың қысымына көніп, бітім жасағанда мұсылмандардың намысына тиетін нәрселерге көнді?

Жоғарыда айтылған екі жағдай көптеген абыржулар мен жорамалдарды тудырды, ал мұсылмандар өздерінің асыл сезімдерінде жәбірленді, сондықтан да Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жасаған бітімі жайлы ой жүгіртудің орнына, олар қайғыра бастады. Бәлкім, қатты ренжіген Омар бин әл-Хаттаб (Аллаһ оағн разы болсын) болуы да мүмкін, ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Біз ақиқат үстінде, ал дұшпандарымыз адасуда емес пе?», - деді. Ол: «Әрине, біз ақиқаттамыз!», - деді. Омар: «Біздің қаза болғандарымыз Жәннатта да, ал олардың қаза болғандары Отта емес пе?», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Әрине», - деді. Омар: «Онда біз неге дінімізге қатысты мәселелерде қорлануымыз керек және Аллаһ бізге төрелік етпей тұрып неге қайта оралуға тиіспіз?!»
, - деп сұрады. Бұған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, әл-Хаттабтың баласы, расында, мен – Аллаһ Елшісімін және мен Оның әмірінен бас тарта алмаймын, ал Ол маған көмегін көрсетеді және менің құруыма жол бермейді!», - деп айтты. Омар: «Сен бізге Қағбаға барып, оны тауап етеміз деп айтпап па едің?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә, бірақ мен саған оны биыл жасаймыз деп айттым ба?», - деді. Омар: «Жоқ», - деді. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бірақ сен оған келесің және оны тауап етесің», - деді.

Осыдан соң ашуланған Омар бин әл-Хаттаб Абу Бакрге (оларға Аллаһ разы болсын) келіп, оған да Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) айтқан сөздерін айтты. Сонда Абу Бакр (Аллаһ оған разы болсын) оған Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) айтқан сөздерін айтып: «Өле-өлгенше оның үзеңгісінен мықтап ұста, өйткені Аллаһтың атымен ант етем, онікі дұрыс!», - деп айтты.

Осыдан кейін: «Расында, саған анық жеңіс нәсіп еттік...» («әл-Фәтх» сүресі, 1-аят), - деген аят пен «әл-Фәтх» сүресінің басқа аяттары уахи етілді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Омарды (Аллаһ оған разы болсын) шақыртып, оған осы сүрені оқып шықты, ал Омар (Аллаһ оған разы болсын): «Я, Аллаһтың Елшісі, демек, бұл жеңіс болғаны ма?», - деп сұрады, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Иә!», - деп жауап берді, ал Омар (Аллаһ оған разы болсын) қатты қуанып, өзіне қайтты.

Соңынан Омар (Аллаһ оған разы болсын) артық айтқандығы үшін қатты өкініп: «Сонда мен осы орынсыз сұрақтарым үшін көптеген жақсы амалдар жасап, ораза ұстауды, садақа таратуды, намаз оқуды және құлдарға азаттық беруді, осылардың бәрі мен үшін жақсылық болып оралатындығы жайлы үмітім оралғанша тоқтатпадым»
, - деп айтатын болған.

Әлсіздер мәселесінің шешімі

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға оралғаннан соң, оған Меккеде қорлық татып жүрген мұсылмандардың бірі келді. Ол құрайштардың одақтастары болып табылатын сақиф руының Абу Басир есімді адамы болатын, оның соңынан имансыздар екі адамын жіберді. Олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Бізге берген уәдеңді орында», - деп айтты, сонда ол Абу Басирді ол екеуіне берді. Олар оны Мәдинадан алып кетіп, Зул-Хуләйфа деген жерге жеткен кезде өздеріндегі құрмаларды жеуге асықты, сол кезде Абу Басир олардың біріне: «Я, пәленше, қылышыңды тамаша екен!», - деп айтты. Басқасы оны қынабынан шығарып: «Аллаһтың атымен ант етемін, ол шынымен-ақ тамаша және мен оны бірнеше рет істе жұмсап үлгердім», - деді. Сонда Абу Басир: «Маған оны бере тұршы», - деді де, ол оған қылышын бергенде, Абу Басир онымен ол адам жан тапсырғанша соққы бере бастады.

Екіншісі болса қашып үлгереді де, Мәдинаға оралып, мешітке жүгіріп кіреді. Оны көріп Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мына адам бір нәрседен қорыққан секілді», - деп айтты. Ол адам Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Аллаһтың атымен ант етемін, менің жолдасым мерт болды, мен де!»
, - деп айтты. Осыдан кейін ол жерге Абу Басир келіп: «Я, Аллаһтың Пайғамбары, Аллаһтың атымен ант етемін, Аллаһ сені барлық міндеттемеден босатты, өйткені сен мені оларға қайтардың, ал одан кейін Аллаһ мені босатты!», - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мынаның анасы қайғырғыр! Егер оның жанында тағы біреулер болғанда, онда олар бізді соғысқа алып келген болар еді!», - деп айтты. Абу Басир бұл сөздерді естігенде, ол Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) оны қайта қайтаратындығын түсініп, қызыл теңіз жағалауына жеткенше қаша жөнелді. Ал Абу Жәндал бин Сухайл (Аллаһ оған разы болсын) жайлы айтатын болсақ, ол құрайштардан қашып шығу жолын тауып, Абу Басирге барып қосылды, осыдан кейін ислам қабылдаған құрайштардың бәрі соған барып, ақыр соңында оның басшылығы астында бір бүтін жасақ құралды. Сонда Аллаһтың атымен ант етейін, олар құрайштардың Шамға бағытталған әлдебір керуені жайлы естісе, міндетті түрде оған шабуыл жасап, оларды өлтіріп дүниелерін олжалайтын болған. Ақыр соңында құрайштар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оған Аллаһтың атымен және туысқандық қарым-қатынаспен жалбарынып, Абу Басир мен оның жолдастарына, ислам қабылдаған кез-келген адам
 Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) баратын болса, онда оларға еш нәрсе болмайды деп айтуын өтініп сәлемдеме жібереді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл сәлемдемені Абу Басир мен оның жолдастарына жеткізеді де, олар осыдан соң Мәдинаға көшіп келеді
.

Құрайш батырлары Ислам қабылдады
Хижраның жетінші жылының басында әл-Худайбиядағы бітімнен кейін `Амр бин әл-`Ас, Халид бин әл-Уалид және Усман бин Тәлха ислам қабылдады. Олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келгенде, ол: «Расында, Мекке бізге өзінде бардың ең қымбаттысын берді», - деп айтты
.
ЕКІНШІ КЕЗЕҢ

ЖАҢА ДӘУІР

Әл-Худайбиядағы бітім Ислам дамуындағы жаңа кезеңінің бастауы болды. Құрайштар жаңа діннің қасарысқан ең күшті жауларынан болатын, сондықтан да олардың әскери амалдарды тоқтатып, бітімге келуінің салдарынан сахнадан исламға қарсылық танытатын ең мықты үш күштің бірі кетті, үштің қатарына құрайштар, ғатафан руы және яһудилер жататын. Сонымен бірге құрайштар Арабиядағы пұтқатабынушылардың көсемі болғандықтан, басқа көпқұдайшылдардың дұшпандығы әлсіреді. Әл-Худайбиядағы келісімнен кейін ғатафан руының қиқарлығының басылуы да осымен түсіндіріледі, ал олардың айтарлық залымдық әрекеттері яһудилердің азғыруымен ғана жүзеге асып жатты.

Яһудилер Йасрибтен қуылғаннан кейін, Хайбарды қаскүнемдік пен әзәзілдіктің ұясына айналдырды. Ол жерде бүлік отын жағып, Мәдина төңірегіндегі бәдәуилерді Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) және мұсылмандарға қарсы арандатып, исламға елеулі нұқсан келтіруге тырысқан яһуди басшылары шоғырланды. Сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) негізгі соққысын ең алдымен осы ұяға қарсы бағыттауды көздеді.

Сонымен қатар, құрайштармен бітім жасағаннан кейін басталған жаңа кезеңнің келуімен мұсылмандарға исламға шақыру жолында үлкен мүмкіндіктер ашылды да, олар осы бағытта жігерлерін екі есеге арттырды, осының салдарынан осы шептегі белсенділіктері әскери амалдарынан гөрі едәуір көбірек болды. Осыған байланысты біз бұл кезеңді екіге бөлуді жөн көріп отырмыз:

1. Исламға шақыру жолындағы қайраткерлік, не болмаса патшалар және басшыларға хаттар жолдау;

2. Әскери белсенділік.

Осы кезеңдегі мұсылмандардың әскери белсенділігі жайлы сөз қозғаудан бұрын, патшалармен және басшылармен болған хат алмасу жайлы айтқымыз келіп тұр, бұл исламға шақыру ісіне бірінші болып көңіл бөлу керектігі тұрғысында, әрине, дұрыс, бірақ сонымен қатар, мұсылмандар осы жолда түрлі қасірет тартып, қиыншылықтарды бастарынан кешірді және осы үшін соғысты.

ПАТШАЛАР ЖӘНЕ БАСШЫЛАРМЕН ХАТ ЖАЗЫСУtc "ПЕРЕПИСКА С ЦАРЯМИ И ПРАВИТЕЛЯМИ"
Хижраның алтыншы жылының соңында әл-Худайбиядан Мәдинаға оралғаннан кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түрлі мемлекет патшаларын исламға шақырып, оларға сәлемдеме жолдады.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол патшаларға хат жазбақшы болған кезде, оған патшалардың мөр басылмаған хатты оқымайтындығы айтылып, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзіне «Мухаммад – Аллаһтың Елшісі» деп жазылған күміс жүзік дайындатты, сонда жазылған сөздер үш қатардан тұрып бірінің үстінде бірі былайша орналасты:

 АЛЛАҺ

 ЕЛШІ

 МУХАММАД

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының арасынан білетін және тәжрибелі елшілерді таңдап алып, оларды түрлі ел патшаларына жіберді. Шейх әл-Мансурфури оларды жолға хижраның жетінші жылының мухаррам айында, Хайбарға шығардан бірнеше күн бұрын аттанғандығын хабарлайды.
 Төменде сол жолдаулардың мәтіні және оның қандай әсері болғандығы келтіріледі.

1. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Эфиопия императоры негуске (нәжәшиге) жолдауы

Бұл негустың (нәжәшидің) есімі Асхама бин әл-Абжар. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған жолдауын `Амр бин Умаййя әд-Дамри (Аллаһ оған разы болсын) арқылы хижраның алтыншы жылының соңында, не болмаса келесі жылдың басында, яғни мухаррам айында жіберді. Әт-Табари Эфиопия императорына жолдаған хаттың мәтінін келтіреді, бірақ жолдау мәтінін мұқият зерттеу барысында бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әл-Худайбиядан кейін жазған хаты еместігі байқалады. Әт-Табари Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Жә`фармен жіберген хатының мәтінін келтірген болса керек, ал Жә`фар жолдастарымен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде болған кезінде Эфиопияға көшкен болатын. Мысалыға, жолдаудың соңында қоныс аударғандар жайлы айтылған келесі сөздер бар: «Мен саған басқа мұсылмандармен бірге көкемнің баласы Жә`фарды жіберіп отырмын, ол саған келгенде оған қонақжайлық көрсет және тәкаппарлық танытпа».
Ибн Исхаққа сүйеніп, әл-Бәйһақи Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) негуске жазған жолдауының мәтінін келтіреді. Бұл жолдаудың мәтіні мынадай:

– Бұл жолдау Мухаммадтан, Пайғамбардан негус әл-Асхамаға, Эфиопия әміршісіне. Дұрыс жолмен жүрушіге және Аллаһ пен Оның Елшісіне иман келтіргенге сәлем. Не серігі, не әйелі, не баласы жоқ Аллаһтан басқа құлшылыққа лайықты құдайдың жоқтығына және Мухаммад – Оның құлы және Елшісі екендігіне куәлік етемін және сені исламға шақырамын, өйткені, расында, мен – Оның Елшісімін. Исламды қабылда, сонда сен құтыласың! “«Әй, Кітап иелері!
 Біздің арамызбен сендердің араларыңа
 бірдей бір сөзге келіңдер, жалғыз Аллаһқа құлшылық қылайық, Оған еш нәрсені ортақ қоспайық. Сондай-ақ Аллаһтан өзге бір-бірімізді тәңір тұтпайық», - деп айт. Егер олар жүз бұрса: «Куә болыңдар, шәксіз біз мұсылман
 болдық», - деңдер”
. Егер бас тартсаң, онда халқың арасындағы бүкіл христиандар күнәсінің салмағын мойныңа аласың.

Беделді зерттеуші доктор Хамидуллаһ (Париж) Ибн әл-Каййимның келтірген мәтінінен бір сөзде ғана айырмашылығы бар, жақында ғана табылған жолдаудың мәтінін келтіреді. Доктор Хамидуллаһ осы жолдауды зерттеуде, заманауи құралдарды пайдаланып көп тырысып, келесі нұсқаны ұсынады:

 Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Мухаммадтан, Аллаһ Елшісінен негуске, Эфиопияның әміршісіне.

Дұрыс жолмен жүрушілерге Сәлем, осыдан соң:

Мен Аллаһқа мадақтарымды айтамын, Одан басқа құлшылыққа лайықты құдай жоқ, Ол – Патша (Мәлик), Пәк (Қуддұс), Тыныштық (Сәләм), Сенімді (Му`мин), Сақтаушы (Мухаймин). Мариям ұлы Исаның Аллаһтан бір рух және Оның игі әрі адал Мариямға айтқан сөзі екендігіне және Ол Адамды Өз қолымен қалай жасаса, Мариям да солай Исаны Одан болған рух пен демнен көтергеніне куәлік етемін, сондай-ақ, расында, мен серігі жоқ бір Аллаһқа ғана, Оған бойсұнуға және менің артымнан еруге және маған түскенге иман келтіруге шақырамын, өйткені, расында, мен Аллаһтың Елшісімін. Сонда, расында, мен сені және сенің сарбаздарыңды Ұлы да, Аса Құдіретті Аллаһқа шақырамын және менің саған жеткізгендігіме және насихат айтқандығыма куәлік етуіңе шақырамын, менің ақылымды ал. Дұрыс жолға түскендерге Сәлем болсын.

 Құрметті доктор Хамидуллаһ, осы мәтін Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әл-Худайбиядан кейін негуске жазғаны дейді. Басқа дәлелдерді қарастырғаннан кейін бұл мәтіннің дәл сол хаттың тұпнұсқасы екендігінде шүбә келтіре алмайсың, бірақ оның дәл әл-Худайбиядан кейін жазылғандығына да куәлік ететін ешқандай дәлелдер жоқ. Егер де әл-Бәйһақидің Ибн Исхақтың айтуымен келтірген жолдамасы жайлы айтатын болсақ, онда ол Пайғаимбардың (оған Аллаһтың игілігі мен сәлемі болсын) әл-Худайбиядан кейін басқа да елдердің патшаларына жолдаған сәлемдемелеріне ұқсайды және онда бәріндегідей Құраннан: «Я, Кітап иелері! Бәрімізге ортақ...»
, - деген аят келтіріледі. Сонда бұл жолдауда Асхаманың аты келтіріледі, ал доктор Хамидуллаһтың келтірген мәтіні жайлы айтатын болсақ, менің ойымша, бұл жолдауды Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Асхаманың қазасынан кейін, оның мұрагеріне жазған, ал хаттың кімге жолданғандығын айқындайтын есімнің жоқтығы да осымен түсіндіріледі.

 Менде бұл оқиғаның болған күні жайлы анық дәлелдер жоқ, мен тек жоғарыда көрсетілген жолдау мәтіндерін ғана басшылыққа аламын. Осыған байланысты доктор Хамидуллаһтың әл-Бәйхақидің Ибн Аббастың (Аллаһ оған разы болсын) сөзі арқылы келтірген Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жолдауы, Асхаманың қазасынан кейін оның мұрагеріне арналған деген сөзіне таң қаласың, өйткені бұл жолдауда айдан анық Асхаманың есімі айтылған, ал Аллаһ бұл туралы жақсырақ біледі.

 `Амр бин Умаййя әд-Дамри (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жолдауын негуске жеткізгеннен кейін, ол хатты алып көзіне басты, сосын тағынан жерге түсіп, Жә`фар бин Абу Талибтің (Аллаһ оған разы болсын) шақыруына жауап беріп, Ислам қабылдады, осыдан кейін бұл жайында Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) жазды. Бұл сәлемдемеде мына сөздер болды:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Мухаммадқа, Аллаһ Елшісіне, негус Асхамадан. Саған Аллаһтың сәлемі, я, Аллаһ пайғамбары және Оның мейірімі, сондай-ақ оның игілігі, ал Аллаһ – Одан басқа сиынуға лайық басқа құдай жоқ. Осыдан кейін:

Я, Аллаһтың Елшісі, маған сенің жолдауың жетті, онда сен Иса жайлы еске алыпсың, мен жер мен көктің Раббысымен ант етемін, Иса сен айтқаннан басқа ешкім емес, ол дәл сен айтқандай. Біз сен жібергенді мойындаймыз, сондай-ақ сенің көкеңнің баласы мен сахабаларыңа қонақжайлық таныттық және мен сенің хақ және растаушы
 Аллаһ Елшісі екендігіңе куәлік етемін, сонымен қатар мен саған әлемдердің Раббысы – Аллаһқа бойсұна отырып, ол арқылы Ислам қабылдаған, сенің көкеңнің баласы арқылы ант беремін
.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) негустен кезінде эфиопияға көшіп барған Жә`фар мен оның жанындағы мұсылмандарды кері қайтаруын өтінеді, сонда ол мұсылмандарды екі кемеге отырғызып, `Амр бин Умаййя әд-Дамримен (Аллаһ оған разы болсын) қайтарады. Олар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын болсын) ол Хайбарда
 болған кезінде келеді. Бұл негус хижраның тоғызыншы жылының рәжабында, Табук соғысынан кейін қаза болады, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның қазасы жайлы сахабаларына хабарлап, ол үшін жаназа намазын оқиды. Бұл негустың қазасынан кейін оның орнына басқа әмірші келеді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған да жолдауын жібереді, бірақ оның Ислам қабылдаған-қабылдамағандығы белгісіз.

2. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мысыр әміршісі муқауқиске
 жолдауы

Сондай-ақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мысырдың мукайкис деп аталатын әміршісі Журайж бин Мәттаға
 хат жолдады, онда былай деп жазылды:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

 Мухаммадтан, Аллаһтың құлынан және Оның Елшісінен муқайқиске, копттықтардың әміршісіне. Дұрыс жолмен жүрушілерге сәлем, осыдан кейін:

 Мен сені Исламға шақырамын: Ислам қабылда, сонда құтыласың, Ислам қабылда, сонда Аллаһ саған екі рет сый береді, ал егер бас тартсаң, онда бүкіл копттықтардың күнәсін мойныңа аласың! “«Әй, Кітап иелері!
 Біздің арамыз бен сендердің араларыңа
 бірдей бір сөзге келіңдер, жалғыз Аллаһқа құлшылық етейік, Оған еш нәрсені ортақ қоспайық. Сондай-ақ Аллаһтан өзге бір-бірімізді тәңір тұтпайық», - деп айт. Егер олар жүз бұрса: «Куә болыңдар, шәксіз. біз мұсылман
 болдық», - деңдер”
.
 Бұл жолдауды жеткізуді Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хатыб бин Абу Бәлта`аға (Аллаһ оған разы болсын) тапсырды. Муқауқиске келісімен, Хатыб: «Расында, саған дейін өзін аса биік құдаймын деген адам болды, бірақ Аллаһ оны осы дүниеде және ол дүниеде жазалады және кегін алды, сондықтан да басқалардан сабақ ал және өзіңді сенен басқалар сабақ алатын жағдайға жеткізбе!», - дейді.

Муқауқис: «Расында, бізде өзіміздің дініміз бар, сонда біз одан тек жақсы нәрсе үшін ғана бас тарта аламыз!», - деп айтты.

Хатыб (Аллаһ оған разы болсын): «Біз сені Ислам дініне шақырамыз, сол арқылы Аллаһ жоғалтқаныңды қайтарады. Расында, бұл Пайғамбар адамдарға осы шақыруымен шықты, сонда олардың арасынан ең көп қарсылық танытып жатқандар құрайштықтар, ең көп өшпенділік көрсетіп жатқандар яһудилер, ал оған ең жақыны христиандар. Расында, Мусаның Иса жайлы әкелген игі хабары, Исаның Мухаммад жайлы әкелген игі хабары тәріздес, ал біз сені, өзің Тауратқа иман келтіргендерді Інжілге қалай шақырсаң, солай Құранға шақырамыз. Араларынан қайсыбір пайғамбар шыққан адамдар оның қауымын құрайды, сонда адамдар оған бойсұнуға тиіс! Сен де араларында осы пайғамбар шыққан адамдардың қатарынансың, ал біз болсақ саған Мәсихтың дінін ұстануға тыйым салмаймыз, керісінше, осы діннің артынан еруді талап етеміз!», - деп айтты.

Мауқауқис: «Расында, мен бұл пайғамбардың ісі жайлы ойландым да, оның тиімсіз еш нәрсеге шақырмайтындығына көзім жетті. Мен оны адасқан бақсы деп те, не өтірікші сәуегей деп те санамаймын, сондай-ақ мен одан пайғамбарлық мұғжизаларын көріп тұрмын, өйткені ол ғайып жайлы сөйлейді және құпия нәрселерден хабарлайды, ал мен әлі ойланып көремін», - деп айтты.

Осыдан кейін ол Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жолдауын алып піл сүйегінен жасалған қобдишасына салып мөрледі де, күңіне берді. Содан соң арабша жаза алатын жазушысын шақырып алып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) былай деп жауабын жаздырды:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Мухаммад бин ‘Абдуллаһқа муқауқистен, копттықтардың әміршісінен. Саған сәлем, осыдан кейін:

Мен сенің жолдауыңды оқып шығып, сенің не айтып және неге шақырып жүргендігіңді түсіндім. Мен пайғамбар келу керектігін білетінмін, бірақ оны Шамнан шығады деп ойлайтын едім. Мен сенің елшіңе құрмет көрсеттім және саған сыйға киім, коптықтардың бекзат тұқымынан шыққан екі күңді және мінуің үшін қашыр жіберіп отырмын. Саған сәлем.

Ол бұған еш нәрсе қоспады және Ислам қабылдамады, ал қыздар жайлы айтатын болсақ, олар Мариям мен Сирин, ал Дулдул атты қашыр Му`ауияның
 билігіне дейін бар болды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мариямды өзінің күңі етті, ол әйел оған Ибраһим деген баланы туып берді, ал Сирин Хассан бин Сабит әл-Ансариге (Аллаһ оған разы болсын) сыйға тартылды.

3. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Иран патшасы хосройға жолдауы

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Иранның патшасы хосройға жолдау жазды:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

 Мухаммадтан, Аллаһ Елшісінен хосройға, Иран тақсырына. Дұрыс жолмен жүріп Аллаһ пен Оның Елшісіне иман келтіргендерге салем. Серігі болмаған Аллаһтан басқа сиынуға лайық ешкімнің жоқтығына, сондай-ақ Мухаммад – Оның құлы әрі Елшісі екендігіне куәлік етемін және сені Исламға шақырамын. Расында, мен – адамдардың бәріне Аллаһ тарапынан елшімін, «тірі кісілерге ескерту, қарсы болғандарға байланысты сөз шынға шығу үшін»
. Ислам қабылда, сонда құтыласың, ал егер бас тартсаң, онда барлық отқатабынушылардың күнәсін көтересің!

 Бұл жолдауды жеткізуді Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ‘Абдуллаһ бин Хузаф әс-Сахмиге (Аллаһ оған разы болсын) тапсырды. ‘Абдуллаһ бин Хузаф әс-Сахми (Аллаһ оған разы болсын) хатты Бахрейннің әміршісіне тапсырды, дегенмен, бұл хатты әмірші өз адамдарының ішінен біреуге тапсырып, ары қарай жеткізді ме әлде ‘Абдуллаһ бин Хузаф әс-Сахмидің өзіне тапсырып, өзі жеткізді ме – бұл жағы бізге беймәлім. Қалай болғанда да, хасройға хатты оқығанда, ол, тәкаппарлығының әсерінен жолдауды жыртып: «Менің қарамағымдағы жексұрын құл өз атын менің атымның алдынан жазыпты!», - деп айғай салды. Бұл жайында Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) мәлім болғанда ол: «Аллаһ оның патшалығын жыртсын!», - деп айтты, сонда оның айтқаны тура келді. Хасрой болса, өзінің Йемендегі өкіліне сәлемдеме жолдап, онда: «Хижаздағы кісіге, өзіңнен екі мықты адамды жібер, олар оны маған алып келсін»,- деп жазды. Сонда Базан қарамағындағылардан екі адамды таңдап алып, оларды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жіберіп оған осы екі адаммен хосройға баруы керектігі жайлы хат жолдайды. Олар Мәдинаға жетіп, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) жолығып, олардын бірі: «Расында, шахиншах хасрой Базанның әкіміне жолдау жазып, әкімге саған адам жіберіп, сені өзіне алып келуін әмір етті және сен менімен жүруің үшін, мені саған жұмсады», - деп айтты да, содан кейін Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) қорқыта бастады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға ертең келуді тапсырды.

 Осы аралықта хосройдың жанұясы оған қарсы көтеріліс ұйымдастырып, оның баласы Шируййе өз әкесін өлтіріп, билікті қолына алды, бұл оқиға хосройдың әскері Византияның әскерімен талқандалғаннан кейін орын алған. Бұл хижраның жетінші жылының жумада әл-улә айының оны күні, сейсенбінің кешінде орын алған
, ал Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бұл жоғарыдан келген уахи арқылы мәлім болды. Келесі күні бұл екеуі Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келгенде, ол оларға осыны хабар етеді, сонда олар: «Сен не деп тұрғаныңды түсінесің бе? Біз сені бұдан кіші қылмыспен айыптап жатыр едік, енді сен туралы әміршіге жазайық па?», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Иә, оған осы жайлы менің атымнан айтыңдар және менің дінім мен менің билігім хосройдың билігіндей болады да, барлық жерге тарайды деп хабарлаңдар! Сондай-ақ оған: «Егер сен Ислам қабылдасаң, мен саған қарамағыңдағыңның бәрін беремін және сені, руластарыңды және парсылармен болған некеден туылғандардың бәрін қол астыма аламын»,- деп айтып барыңдар”, - деп айтты. Осылайша, олар кетіп, Базанға оның сөздерін жеткізеді, арада шамалы уақыт өткеннен кейін Шируййдің өз әкесін өлтіргендігі жайлы жолдау келіп жетеді және Шируйй бұл жолдауда Базанға: «Менің әкем жазған адамды қадағалап отыр да, менен бұйрық келгенше, оған тиісуші болма», - деп жазады.

 Сонда болған оқиға Базан мен оның қарамағындағы Йемендегі парсылардың Ислам қабылдауына себеп болды.

4. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Византия императорына жолдауы

Әл-Бухари келтірген ұзын хадисте Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Византия императоры Ираклийге
 жолдаған хатының мәтіні келтіріледі:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

 Аллаһтың құлы және Оның Елшісі Мухаммадтан Рум әміршісі Ираклийге.

Дұрыс жолмен жүрушілерге сәлем! Осыдан соң:

Расында, мен сені Исламға шақырамын! Исламды қабылда, сонда құтыласың, ал Аллаһ сенің сыйыңды екі есе көбейтеді, ал егер бас тартсаң, онда сенің мойныңа шаруаларыңның
 күнәсі түседі! Мен саған Аллаһтың айтқандарын айтамын:

– «Әй, Кітап иелері! Біздің арамызбен сендердің араларыңа бірдей бір сөзге келіңдер, жалғыз Аллаһқа құлшылық қылайық, Оған еш нәрсені ортақ қоспайық. Сондай-ақ Аллаһтан өзге бір-бірімізді тәңір тұтпайық», - деп айт. Егер олар жүз бұрса: «Куә болыңдар, шәксіз біз мұсылман болдық», - деңдер».
Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл хатты жеткізуді Дихия бин Халиф әл-Қәлбиге (Аллаһ оған разы болсын) тапсырып, оны Бусраның әміршісіне беруді, ал ол болса өз кезегінде императорға апаруы үшін жеткізуді әмір етеді. Әл-Бухари ‘Абдуллаһ бин Аббастың жеткізуімен келтірген хадисте Абу Суфиян бин Харб (Шамда) құрайштардың керуенін басқарып жүрген кезінде, Ираклий оған адам жібергендігін айтады. Олар Шамда сауда жасайтын, сонда бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Абу Суфиянмен және бақса құрайштармен бітім жасасқан
 уақыты болатын. Абу Суфиян өзінің жолдастарымен Илийаға
 (Иерусалимге) келген императорға барды, ол жерде өзінің Румдағы атақты адамдарымен отырған Ираклий оларды сарайға шақырды. Ол өзіне тілмашын шақырып алып: «Өзін пайғамбармын деп айтып жүрген адамға араларыңнан кім ең жақын болып табылады?», - деп сұрады. Абу Суфиян бұл оқиғаны былай деп баяндайды:

· Мен: «Оған ең жақын мен боламын», - деп айттым. Сонда ол: «Оны маған жақындатыңдар, ал жолдасын оның артына қойыңдар»,- деп әмір етті, ал өзінің тілмашына: «Оларға айт, мен одан әлгі адам жайлы сұраймын, сонда егер ол өтірік айтса, олар оның өтірігін ашсын», - деп айтты. Сонда, Аллаһтың атымен ант етемін, егер мен олардың кейіннен менің өтірігім жайлы айтатындығынан ұялмағанымда, онда мен міндетті түрде өтірік айтар едім!.

Осыдан кейін Абу Суфиян:

· Содан соң ол маған: «Оның шығу тегі қандай?», - деп бірінші сұрағын қойды. Мен: «Ол текті тұқымнан», - деп айттым. Ол: «Сендердің араларыңнан осыған ұқсас
 нәрселерді бұдан бұрын біреу мәлімдеп пе еді?», - деп сұрады. Мен: «Жоқ» - деп жауап бердім. Ол: «Оның ата-бабаларынан әлдебіреу әмірші болып па еді?», - деп сұрады. Мен: «Жоқ», - дедім. Ол: «Оның соңынан кімдер ереді - атақты адамдар ма, әлде қарапайымдар ма?», - деп сұрады. Мен: «Көбінше қарапайымдар», - деп айттым. Ол: «Олардың қатары көбеюде ме, әлде кемуде ме?», - деп сұрады. Мен: «Көбеюде», - деп жауап бердім. Ол: «Ал олардың ішінде дін қабылдаған соң, оның дініне риза болмай, бас тартып жатқандар бар ма?», - деп сұрады. Мен: «Жоқ», - деп айттым. Ол: «Ол бұл жайлы хабарлағаннан бұрын, оны өтірікпен айыптаған кездерің болып па еді?
», - деп сұрады. Мен: «Жоқ», - деп жауап қаттым. Ол: «Опасыздық оған тән қасиет пе?», - деп сұрады. Мен: «Жоқ, дегенмен, біздің арамызда бітім бар және оның не ойластырып жатқандығын білмейміз», - деп айттым да, айтқандарыма бұдан басқа еш нәрсе қоса алмадым
. Ол: «Сендер онымен соғысып көріп пе едіңдер?», - деп сұрады. Мен: «Иә», - дедім. Ол: «Сонда, сендердің шайқастарың немен аяқталып жатты?», - деп сұрады. Мен: «Арамыздағы соғыс ауыспалы табыспен жүріп жатты: ол да жеңді, біз де жеңдік», - деп жауап бердім. Ол: «Ол сендерге не істеуді бұйырады?», - деп сұрады. Мен: «Ол: «Бір Аллаһқа ғана құлшылық етіңдер, Онымен қатар ешкімге құлшылық етпеңдер және ата-бабаларыңның айтқандарынан бас тартыңдар», - деп айтады, сонымен қатар ол бізге намаз оқуды, шындықты айтуды, ізгілікті және туысқандық қарым-қатынасты ұстануды әмір етеді», - деп айттым.

 Сонда ол тілмашына былай деп айтуды әмір етті: «Мен сенен оның шығу тегін сұрадым да, сен оның текті тұқымнан екендігін айттың, ал бұрынғы елшілердің бәрі өз халықтарының тектілерінен болған. Мен бұдан бұрын араларыңнан біреу осындай мәлімдемелер айтып па еді деп сұрап едім, сен жоқ деп жауап бердің, сонда мен егер біреу оған дейін осындай мәлімдемелер жасаған болса, онда бұл адам кезінде біреудің айтқандарын қайталап жүр екен деп шешер едім. Сондай-ақ мен сенен: «Оның ата-бабаларынан біреу әмірші болып па еді?» - деп сұрадым. Сен «жоқ» дедің де, мен егер ол патшалардың ұрпағынан болған болса, онда бұл адам өзіне рулық иеліктерін қайтармақшы болып жүр екен деп шешкен болар едім. Сондай-ақ мен: «Ол қазір айтып жүргендерін айтпас бұрын оның өтірік айтқанын көріп пе едіңдер?», - деп сұрағанымда, сен «жоқ» дедің, сонда мен үшін егер ол адамдарға жала жаппаған болса, онда оның Аллаһқа да жала жабуы мүмкін еместігі мәлім болды. Сондай-ақ мен сенен: «Оның артынан атақты адамдар ереді ме, әлде қарапайым адамдар ереді ме?», - деп сұрадым да, сен «қарапайымдар» дедің, дегенмен, дәл сондайлар елшілердің артынан ереді. Сондай-ақ мен сенен: «Олардың саны артып жатыр ма, әлде кемуде ме?», - деп сұрадым, ал сен артып жатқандығын айттың, дегенмен, иманның жайы, ол кәміл шегіне жеткенше, дәл солай болуы тиіс. Сондай-ақ мен сенен: «Оның дінін қабылдағаннан кейін одан риза болмай бас тартып жатқандар бар ма?», - деп сұрап едім, сен «жоқ» деп жауап бердің, ал хақ дін жүрекке жеткенде, дәл солай болады. Сондай-ақ мен сенен: «Оған опасыздық тән қасиет пе?» - деп сұрағанымда, сен «жоқ» дедің, сонда пайғамбарлар да ешқашан опасыздық танытқан емес. Сондай-ақ мен сенен: «Ол сендерден не істеуді талап етеді?» деп сұрағанымда сен ол сендерге Аллаһқа ғана құлышылық етуді және одан басқа Онымен бірге ешкімге құлшылық етпеуді талап ететіндігін, сондай-ақ сендерге пұтқа табынуға тыйым салатындығын, сондай-ақ намаз оқуды, шындықты сөйлеуді және игілікті әмір ететінін айттың. Егер сен қазір шындықты айтып жатсаң, онда, ол қазір мен ие болып жатқанға иелік етеді. Мен оның шығатындығын
 білетінмін, бірақ оның сендердің араларыңнан болады, деп ойламаппын. Егер мен оған жете алатындығыма сенімді болғанымда, онда міндетті түрде осыған тырысар едім, ал егер онымен кездесе алсам, онда міндетті түрде аяғын жуар едім!»

Осыдан соң ол өзіне Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) хатын беруді әмір етті; ол жолдауды оқып болғанда, оның жиналысында айғай шығып, у-шу басталды да, олар бізді ол жерден шығарып салды. Біз ол жерден кеткенде, мен өз жолдастарыма: «Ибн Абу Қабша
 өте елеулі адам болғаны соншалық – одан бану-л-асфар әміршісі қорқатын болыпты!»
, - деп айттым. Сол кезден бастап оның үстем болатындығына сенімді болдым, ал ақыр соңында Аллаһ мені Исламға алып келді
.
 Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жолдауы императорға осындай әсерін берді, сонда осының бәрін Абу Суфиян өз көзімен көрді. Император Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жолдауын жеткізген Дихия бин Халиф әл-Қәлбиге (Аллаһ оған разы болсын) құрметті киім сыйлап, ақша берді, ал Дихия кері жолда Хасмға жеткенде, оны бану жузам руының адамдары тонап, оған еш нәрсе қалдырмады. Ол Мәдинаға оралғанда, үйіне кірместен, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп бәрін баян етті. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Қура жазығының артында орналасқан Хасмге Зәйд бин Харисаның (Аллаһ оған разы болсын) басшылығымен бес жүз сарбаздық әскер жебірді. Зәйд жухамдықтарға лап беріп, тез арада талқандап, олардың әйелдері мен малын қолға түсірді. Мұсылмандардың олжасына мың түйе мен жүз жетпіс әйел мен балалар тиеді.

 Кезінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жузам руымен бітімге келген болатын, сондықтан да Зәйд бин Рифа`а әл-Жузами оған өзінің айыпсыз екендігін жеткізуге асықты. Ол өзі мен жолдастары бұның алдында Ислам қабылдап үлгерген болатын және олар Дихияны (Аллаһ оған разы болсын) жузамилер тонап жатқан кезде көмек көрсеткен болатын, сондықтан да Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның ақтық сөздерін қабыл алып, оларға қолға түскен малдар мен тұтқындарды қайтаруды әмір етті.

 Әскери жорықтар жайлы жазған авторлардың басым көпшілігі жузам руына жасалған бұл жорықты әл-Худайбиядағы келісімге дейін болған деп нұсқайды, бірақ бұл мәліметтер анық қате, өйткені Византия императорына жіберілген жолдау әл-Худайбиядан кейін орын алған еді. Мінеки, сондықтан да Ибн әл-Каййим: «Бұл шүбәсіз, әл-Худайбиядан кейін болған», - деп жазады
.

5. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Бахрейн әміршісі әл-Мунзир бин Сауаға жолдауы

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Бахрейн әміршісі әл-Мунзир бин Сауаны Исламға шақырып, жолдау жазып, оған `Алә бин әл-Хадрамиді (Аллаһ оған разы болсын) жіберді. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жауап ретінде әл-Мунзир келесілерді жазды:

· Осыдан кейін:

 Я, Аллаһтың Елшісі, расында, мен сенің жолдауыңды Бахрейн тұрғындарына оқып бердім, сонда олардың араларынан Исламды ұнатқандар табылды да, олар оны қабылдады, кейбірлеріне ұнамады. Менің елімде отқа табынушылар мен яһудилер тұрады, маған олармен не істеу керектігін жазып жіберші.

 Оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) былай деп жауап жазды:

· Аса Мейіріміді, Ерекше Рахымды Аллаһ атымен!

 Мухаммадтан, Аллаһ Елшісінен әл-Мунзир бин Сауаға. Саған сәлем, сондай-ақ Одан басқа сиынуға лайықты ешкім болмаған Аллаһқа мадақтарымды айтамын, сосын «Мухаммад – Оның құлы және Елшісі» деп куәлік етемін. Осыдан соң:

 Мен саған Ұлы да, Аса Құдіретті Аллаһты еске саламын. Расында, насихатқа құлақ салғандар өздері үшін тыңдайды, кім менің елшілеріме бойсұнып, олардың айтқандарына еретін болса – маған бойсұнғандары, ал кім оларға жақсы ақыл айтса – оны маған айтқаны. Менің елшілерім сені мақтады, сондықтан мен сенің Бахрейн тұрғындары үшін жасаған өтінішіңді орындаймын. Ислам қабылдағандарға оны қабылдап жатқан кезіндегі дүниелерін қалдыр. Мен күнә жасағандарды кешірдім, сен де оларды кешір. Сен игілік істерді жасап жатқан кезіңде, біз сені орныңнан тайдырмаймыз, ал кім яһуди және отқа табынушы болып қалғысы келсе, оларға жан басына салық сал
.

6. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Йамама әміршісі Хауз бин Алиге жолдауы

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Йамама әміршісі Хауз бин Алиге жолдау жазды:

· Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

 Мухаммадтан, Аллаһ Елшісінен Хауз бин Алиге. Дұрыс жолмен жүргендерге сәлем, сондай-ақ біл – менің дінім барлық жерге таралады. Ислам қабылда, сонда сен құтыласың, ал мен саған құзырыңдағыны қалдырамын.

Бұл хатты жеткізуге Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Суләйт бин Амр әл-`Амриді (Аллаһ оған разы болсын) таңдады. Хаузға мөрленген хатты жеткізгеннен кейін, Суләйт Йамаманың әміршісіне сәлем берді де, оған жолдауды оқып шықты, ал Хауз былай жазып, жауап айтты:

· Сенің шақырып жатқан ісің нендей тамаша! Арабтар мені құрметтейді, егер сен менімен билігіңді бөліссең, онда мен сенің соңыңнан еремін.

 Осыдан кейін ол Суләйтті (Аллаһ оған разы болсын) марапаттап, оған Хәжардан алынған киімді сыйға тартты, ал Суләйт бұл сыйлықтарды Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) алып келіп бәрін баян етті. Хауздың жолдауын оқып болған соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер ол менен бір тілім жер сұраса да бермес едім! Оның өзі мен оның қолындағының бәрі құрысын!», - деп айтты. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) соңынан Меккені алып, кері оралған кезінде, оған Жәбірейіл (оған Аллаһтың сәлемі болсын) келіп, Хаузаның өлгенін хабар етеді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Менен кейін Йамамада жалған пайғамбар шығып
, ол өлтіріледі», - деп айтты. Адамдардың арасынан бірі: «Я, Аллаһтың Елшісі, оны кім өлтіреді?», - деп сұрайды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен және сенің жолдастарың», - деп жауап берді, сонда кейін солай болды да
.

7. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Дамаск наменгері әл-Харис бин Абу Шимр әл-Ғассаниге жолдауы

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған келесілерді жазды:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Мухаммадтан, Аллаһ Елшісінен әл-Харис бин Абу Шимр әл-Ғассаниге. Дұрыс жолмен жүрушілерге және оған сеніп, оны ақиқат тұтатындарға сәлем. Расында, мен сені серігі болмаған бір ғана Аллаһқа иман келтіруге шақырамын, сонда сенің билігің өзіңде қалады.

Бұл жолдауды жеткізуді Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бану асад бин хузайма руынан Шужа`а бин Уахбқа (Аллаһ оған разы болсын) тапсырды. Ол жолдауды әл-Хариске жеткізгенде, ол: «Кім менен менің билігімді тартып алмақшы? Мен оған соғыспен шығамын!», - деп айттып, Ислам қабылдамады.

8. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Оман әміршісіне жолдауы

Сондай-ақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Оман әміршісі Жәйфар Ибн әл-Жаландиге және оның бауыры ‘Абд Ибн әл-Жаландиге жолдау жазды. Бұл жолдауда былай айтылған:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Мухаммадтан, Аллаһ Елшісінен Жәйфар Ибн әл-Жаланди мен ‘Абд Ибн әл-Жаландиге. Дұрыс жолмен жүрушілерге сәлем, осыдан соң:

Расында, мен сендерді Исламға шақырамын: Ислам қабылдаңдар, сонда құтыласыңдар, сондай-ақ, расында, мен – бүкіл адамзатқа «тірі кісілерге ескерту, қарсы болғандарға байланысты сөз шынға шығу үшін»,
 (жіберілген) Аллаһ тарапынан елшімін. Расында, егер сендер Ислам қабылдайтын болсаңдар, мен биліктеріңді қалдырамын, ал егер бас тартсаңдар, онда биліктеріңнен айрыласыңдар, ал менің атты әскерім сендердің жерлеріңді жаулап алады да, менің пайғамбарлығым сендердің патшалықтарыңды жеңеді.

Бұл жолдауды жеткізуді Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ‘Амр бин әл-‘Асқа (Аллаһ оған разы болсын) тапсырды. ‘Амрдің былай деп айтқандығы хабарланады:

 - Мен Мәдинаны артта қалдырып, Оманға келдім. Ол жерде жолдауды мінезі жағынан жұмсақ та, сабырлы ‘Абдке тапсырып: «Мен – сені мен сенің бауырың үшін Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) елшімін», - деп айттым. ‘Абд: «Менің бауырым менен үлкен және оның құзырындағы билік менікінен көп, сенің хатыңды оқыту үшін, мен сені ағама алып барамын», - деп айтты. Осыдан кейін ол: «Сен неге шақырасың?», - деп сұрады. Мен: «Мен серігі болмаған Аллаһқа және Одан басқа құлшылық ететіндердің бәрінен бас тартуға, сондай-ақ «Мухаммад – Оның құлы әрі Елшісі» деп куәлік беруге шақырамын», - деп айттым. ‘Абд: «Я, Амр, сен – өз руыңның атақты адамының баласысың. Маған айтшы, сенің әкең қалай істеді, сонда біз одан үлгі аламыз», - деп айтты. Мен: «Ол Мухаммақа иман келтірмей қайтыс болды, ал қазір мен оның Ислам қабылдап, оған иман келтіргенін қалар едім. Мені Аллаһ Исламға алып келмейінше, өзім де оның көзқарасын ұстандым», - деп айттым. ‘Абд: «Ал сен оның артынан қашан ердің?», - деп сұрады. Мен: «Жақында», - деп айттым. Осыдан кейін ол менен: «Сен Исламды қай жерде қабылдадың?», - деп сұрады. Мен: «Негусте», - деп жауап беріп, негустың да Ислам қабылдағандығын айттым. ‘Абд: «Сонда оның құзырындағылар не істеді?», - деп сұрады. Мен: «Олар оны қолдады және артынан ерді», - деп жауап берді. ‘Абд: «Сонда оның артынан машайықтар мен епископтары ерді ме?», - деп сұрады. Мен: «Иә», - деп жауап бердім. Сонда ‘Абд: «Я, Амр, не айтып жатқаның жайлы ойлансайшы, өйткені адам бойында, өтірікшіліктен артық жиіркенішті нәрсе жоқ қой!», - деді. Мен: «Мен өтірік айтқан жоқпын және біздің дінімізде өтірік айтуға жол берілмейді», - деп жауап бердім. Осыдан кейін ‘Абд: «Ираклий негустың Ислам қабылдағандығы жайлы білмейді деп ойлаймын», - дейді. Мен: «Жоқ, (оған бұл белгілі)», - дедім. ‘Абд: «Ал бұл жайлы саған қайдан мәлім?», - деп сұрады. Мен: «Бұрын негус оған жер салығын төлейтін, ал ол Ислам қабылдап Мухаммадқа (оған Аллаһтың игілігі мен сәлемі болсын) иман келтіргеннен кейін ол: «Жоқ, Аллаһтың атымен ант етейін, егер ол менен бір дирхам талап етсе де, мен оған оны да бермеймін!», - деп айтты. Ал бұл жайлы хабар оған жеткенде, оның Нийак дейтін бауыры оған: «Сен шынымен-ақ, өзіңнің құлыңның саған жер салығын төлеуден бас тартуына және өзіңнің дініңнен бөлек, жаңа бір нәрсені ұстануына жол бересің бе?», - деп сұрайды. Сонда Ираклий: «Егер адам басқа дінді қаласа, оған мен не істей аламын? Аллаһтың атымен ант етемін, егер мен патшалығымнан айрылудан қорықпасам, онда мен де оның артынан ерер едім!», - деп айтты. ‘Абд: «Онда маған айтшы сендердің діндерің нені бұйырып, неге тыйым салады?», - деп сұрады. Мен: «Дініміз бізге Ұлы да, Аса Құдіретті Аллаһқа бойсұнуды бұйырады және Оның қалауына қарсы шығуға тыйым салады, сондай-ақ бізге тақуалықты және туыстық қарым-қатынасты ұстануды әмір етеді, әділетсіздікті, зинақорлықты, шарапты, сондай-ақ пұттарға, тастарға және крестке құлшылық етуді тыйым салады»,
 - деп айттым. ‘Абд: «Оның шақырғандары нендей тамаша! Егер менің бауырым менің соңымнан ерсе, біз жолға шығар едік және Оған иман келтірдік деп және Мухаммадқа (оған Аллаһтың игілігі мен сәлемі болсын) иман келтірдік, деп куәлік берген болар едік, бірақ менің ағам билігінен айрылып, оны біреуге беруі үшін, билікке деген махаббаты тым үлкен», - деп айтты. Мен: «Расында, егер ол Ислам қабылдаса, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған өз халқының үстіндегі билігін қалдырады, сонда ол байларынан садақа алып, оны кедейлеріне беретін болады. ‘Абд: «Бұл құрметті іс, бірақ садақа деген не?», - деді де, мен оған Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қандай дүниеден зекет төлеуді міндеттейтінін түйелерге жеткенше айтып шықтым. Ол: «Я, Амр, сонда бұл зекетті біздің еркін жайылып, ағаштардың жапырағын жеп, бастауларға су ішуге баратын малдарымыздан да алынады ма?», - деп сұрады. Мен: «Иә», - дедім. Сонда ол: «Аллаһтың атымен ант етейін, менің құзырымдағы алыс тұратын және саны көп болған адамдарым бұған бағынады деп ойламаймын», - деді. Осылайша, мен оның босағасының жанында бірнеше күн болдым, осы аралықта ол ағасына барып, менің алып келгендерімді баяндап жүрді, шамалы уақыт өткеннен кейін Жәйфар мені өзіне шақырды да, мен оған кірдім. Оның қызметшілері мені қолымнан ұстады, бірақ ол: «Оны жіберіңдер», - деп әмір етті. Мені босатты да, мен отырайын деп аяңдадым, бірақ олар маған бұлай істеуге рұқсат бермеді. Сонда мен оған қарадым, ал ол: «Не керектігін айт», - деді. Сонда мен оған мөрленген жолдауды бердім, ал ол мөрін сындырып оны соңына дейін оқып шықты, сосын оны інісіне берді, ол да жолдауды соңына дейін оқып шықты, бірақ та мен ‘Абдтың бұған мейірімділекпен қарағанын байқадым. Осыдан кейін ол: «Ал құрайштар (бұны) қалай қарсы алды?», - деп сұрады. Мен: «Кейбірі оның cоңынан өз еркімен ерді, ал кейбірі қарумен бағынды», - деп айттым. Ол: «Сонымен, онымен бірге кімдер бар?», - деп сұрады. Мен: «Ислам қабылдап оның бәрін басқасынан артық тапқан және Аллаһтың арқасында өздерінің адасып жүргендіктерін түсінген адамдар. Осы аймақта сенен басқа Ислам қабылдамаған адамды білмеймін, егер сен бүгін Ислам қабылдап, оның соңынан ермесең, онда сені аттар таптап өтеді және елің құриды! Сондықтан да Ислам қабылда – сонда құтыласың, ал ол сені еліңнің әміршісі етеді, сонда саған аттар да, адамдар да келмейді», - деп айттым. Бұған ол: «Маған ойлануға бір күн бер де, ертең қайта кел», - деп айтты.

 Мен тағы да оның бауырына келдім, ол: «Я, Амр, егер ол билігіне тырмыспаса, Ислам қабылдайды деп үміттенемін», - деп айтты. Келесі күні (уәде бойынша) оған келдім, бірақ ол мені қабылдамады, сонда мен оның бауырына барып, оған кіре алмағандығым жайлы айттым. Сонда ‘Абд мені Жәйфарға алып барды да, ол: «Расында, сенің шақырып жатқан нәрселерің жайлы мен ойландым, енді былай демекпін: егер мен өзімдегіден бір нәрсе беретін болсам, онда арабтар арасындағы ең әлсізі боламын. Оның атты әскері мұнда келмейді, ал егер келсе, онда ол әскер өмірінде бұрын-соңды көрмеген соғысын көретін болады!», - деп айтты. Мен: «Онда мен ертең жолға шығамын!», - деп айттым. Менің кететіндігіме көзі жеткеннен кейін оның інісі онымен бөлек қалып: «Біз онымен қарсыласатын жағдайда емеспіз, ал ол
 кімге елші жіберген болса, олардың бәрі оған келісімін берген», - деп айтты. Ал таңертең ол маған адам жіберіп, бауыры екеуі Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) иман келтіріп, Ислам қабылдады. Сонда олар маған садақа жинауға және адамдар арасында қазылық етуді рұқсат етті және маған бағынбағандарға қарсы көмек көрсетті
.

 Бұл әңгіменің мазмұны – бұл жолдаудың ағайындыларға басқа әміршілерге қарағанда кештеу жібергендігін нұсқайды, ал дұрысырағы бұл мұсылмандардың Меккені алғанынан кейін орын аған.

 Осы жолдаулар арқылы Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өз шақыруын сол кездің көп патшаларына жеткізе алды. Олардың кейбірі иман келтірсе, енді кейбірі бас тартты, дегенмен, иман келтірмегендер ол жайлы ойлана бастады, оның атын естіді және оның діні жайлы хабардар болды.

ӘЛ-ХУДАЙБИЯДАҒЫ БІТІМНЕН КЕЙІНГІ ӘСКЕРИ ӘРЕКЕТТЕР

Әл-Ғабаға, не болмаса Зу Қарадқа жасалған жорық
Дұрысырағы, бұл жорықты Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) малына қарақшылықпен шабуыл жасаған бану фазар руының әскерін қуу деп айту.

Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әл-Худайбиядағы бітімнен кейін жасаған бірінші жорығы еді және бұл жорық Хайбарға жасалған жорықтың алдында орын алды. Әл-Бухари өз «Сахихының» тарауларының бірін баяндау барысында, бұл жорықтың Хайбарға жасалған жорықтан үш күн бұрын орын алғандығын нұсқайды, сондай-ақ бұл жайында Муслим де, Сәләма бин әл-Акуа`тың (Аллаһ оған разы болсын) айтуымен жеткен хадисінде хабарлайды. Әскери жорықтар жайлы кітаптардың авторларының көпшілігі бұл жорықтың әл-Худайбиядағы бітімге дейін болғандығын келтіреді, бірақ ақиқаты – екі «Сахихта» келтірілгендері
.

Болған оқиғалардың тоқетерін, осы жорықта ерлік танытқан Сәләма бин әл-Акуа`тың (Аллаһ оған разы болсын) сөзімен жеткізейік:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) малын өзінің қызметшісі Рабаханың бақылауымен жайылымға жіберді. Мен онымен бірге болдым, сонда мен Абу Тәлханың атына мініп жүрдім, ал таң атқанда бұл жайылымға ‘Абд әр-Рахман әл-Фазари шабуыл жасап малшыны өлтіріп, барлық малды айдап кетті. Мен: «Я, Рабаха, мына атты алып Абу Тәлхаға жеткіз және болған жайды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) баянда», - дедім. Осыдан кейін мен жотаның үстіне шығып Мәдинаға жаққа жүзімді бұрып: «Я, сабахах!»
, - деп үш рет айғайладым да, сосын олардың соңынан түсіп, оларды садақпен атқылап, мына өлең жолдарын айта бастадым:

Мен – әл-Акуа`тың ұлымын,

Ал бүгін – опасыздар қаза табатын күн!

Сонда, Аллаһтың атымен ант етемін, мен оларға оқ атып, мінген жануарларын жараладым, ал маған қарай аттылы шыққанда, мен ағаштардың арасына тығылып оған қарай оқ атып, мінген атын жараладым. Олар тар тау өткеліне жеткен кезде, мен тау төбесіне шығып, Аллаһ Елшісінің түйелері менің арқамда қалғанша тас аттым, сонда оларға жетер жол мен үшін ашық тұрды. Дегенмен, мен осыдан кейін де оларды қуып, оқ атуымды тоқтатпадым, сонда олар өздерінің отыздан астам шапандарын және найзаларын артық жүктен құтылу үшін тастады. Олар не тастаса да мен оларды Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) сахабалары тану үшін, таспен белгілеп отырдым
. Ақыр соңында олар тау өткелінің ең тар жеріне жетіп ас ішуге отырды, ал мен тау төбесіне шығып отырдым, сонда маған қарай тау үстіне олардан төртеуі көтерілді. Мен: «Сендер мені танисыңдар ма? Мен – Сәләма бин әл-Акуа`пын және сендерден қалағанымды өлтіре аламын, ал сендерден ешқайсысың мені өлтіре алмайсыңдар!», - деп айттым, сонда олар кері бұрылды, ал мен болсам ағаш арасынан Аллаһ Елшісінің аттылы сарбаздарын көргенше өз орнымнан қозғалмадым. Олардан бірінші болып Ахрам, соңынан – Абу Қатада, ол одан кейін – әл-Миқдад бин әл-Асуад келе жатты. ‘Абд әр-Рахман әл-Фазари Ахраммен шайқасқа түсіп, Ахрам оның атын жаралады, ал ‘Абд әр-Рахман оны найзасымен шаншып өлтірді. Осыдан соң ол Ахрамның атына отырып, Абу Қатадамен шайқасып, Абу Қатада оған найзасын сұғып өлтірді. Осыдан кейін олар қаша жөнелді, ал біз жауды олар күн батар алдында Зу Қарад деп аталатын тау өткелінде орналасқан су бастауына қатты шөлдеген шөлін басу үшін кіргендеріне дейін қудық. Дегенмен, мен оларды ол жерден бір тамшы су ішкізбестен қуып шықтым, ал кешке жақын мені Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қуып жетті. Мен оған: «Я, Аллаһтың Елшісі, бұл адамдар шөлдеген, егер сен маған жүз аттылы беріп олардың артынан қудырсаң, мен олардың барлық малдарын алып, өздерін тұтқындар едім», - деп айттым. Бұныма Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Ибн әл-Акуа`, сен жауларыңнан үстем түстің, ал енді жұмсар», - деп айтты. Осыдан соң ол: «Қазір бұл адамдарға ғатафан руы қонақжайлық танытып жатыр!
», - деп айтты.

Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Біздің арамыздағы атты сарбаздардан бүгін мықтысы болған Абу Қатада, ал жаяу сарбаздардан мықтысы – Сәләма», - деп айтты да, маған жаяудың бір олжасын және аттылының
 бір олжасын бөлді, ал Мәдинаға қарай жылжығанда мені өзінің көлігі әл-’Адбудың
 артына отырғызды. Осы жорық кезінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшы ретінде Ибн Умм Мактумды қалдырды, ал туды әл-Миқдад бин Амрге ұстатты.

ХАЙБАРҒА ЖӘНЕ ӘЛ-КУРА ЖАЗИРАСЫНА ЖАСАЛҒАН ЖОРЫҚ
(ХИЖРАНЫҢ ЖЕТІНШІ ЖЫЛЫНЫҢ МУХАРРАМ АЙЫ)tc "(МЕСЯЦ МУХАРРАМ СЕДЬМОГО ГОДА ХИДЖРЫ)"
Хайбар Мәдинадан солтүстікте не алпыс, не сексен мил арақашықтықта орналасқан, ауыл шаруашылық тұрағы және мықты қорғандары бар үлкен мекен болатын. Қазір бұл жер қолайсыз климатымен белгілі.

Бұл жорықтың себептері

Әл-Худайбияда бітімге келіп, мұсылмандар одақ құрған үш рулардың ең мықтысынан қауіпсізденгеннен кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қалған екеуі – яһудилер мен Нәждтегі бәдәуилерден есесін қайтармақшы болды. Сонда бүкіл аймаққа қауіпсіздік орнап, мұсылмандар қантөгіс соғыстардан құтылып, адамдарға Аллаһтың жолдауын жеткізуге және Оған шақыруға мүмкіншік алған болар еді.

Хайбар қаскүнемдік пен астыртын ұйымдасулардың ұясы, әскери арандатудың орталығы және әскери қақтығыстың бастауы болғандықтан, мұсылмандар ең алдымен көңілді сонда бөлуі керек болғандығы түсінікті де.

Хайбарға осындай рөлді берудегі себеп – бүкіл руларды біріктіріп, мұсылмандарға қарсы айдап салған да, және бану қурайзаны опасыздыққа көндірген де сол жерді мекен еткен яһудилер болатын, ал одан кейін олар екіжүзділермен және одақтың үшінші құрама бөлігі болып табылатын ғатафан рулары мен бәдәуилермен байланыста тұратын. Яһудилердің өздері соғысқа дайындалып, мұсылмандарды әркез серпінде ұстап жатты, сонымен қатар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру жоспарларын да дайындады, оларға қарсы мұсылмандар әскери жорықтар жасап, қаскүнем басшылары – Сәлам бин Абул-Хукайка және Усайр бин Раззам сияқтыларды құртып отыруға мәжбүр болды.

Мұсылмандар Хайбарға жорыққа аттанды

Ибн Исхақ былай деп жазады: «Әл-Худайбиядан оралған соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада зул-хижжа айында толығымен және мухаррам айының бір бөлігін ғана болды, ал бұл айдың қалған бөлігін Хайбарда өткізді».

Құран тәпсіршілері Хайбарды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Аса Құдіретті Аллаһ Тағала былай деп уәде еткен дейді: «Аллаһ сендерге бай олжаларды уәде етті. Мүминдерге бір белгі болуы және сендерді тура жолға салуы үшін осы жеңісті тезінен беріп, сендерден адамдардың (суық) қолын тосты» («әл-Фәтх» сүресі, 20-аят) Бұл жерде әл-Худайбиядағы бітім жайлы айтылып жатыр, ал бай олжалар дегені – Хайбар.

Мұсылман әскерінің саны

 Екіжүзділер имандары әлсіз адамдар болғандықтан, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) әл-Худайбияға жасалынған жорықта болған жоқ, Аллаһ Тағала бұл адамдар жайлы Пайғамбарына (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтып әмірін берді: “Ол соғыстан қалып қалғандар, сендер олжа алу үшін кеткен кезде: «Бізді қоя беріңдер, сендерге ерейік», - дейді. Олар Аллаһтың сөзін ауыстыруды қалайды. Оларға: «Әсте бізге ермейсіңдер. Сендер үшін Аллаһ бұрыннан осылай айтқан», - де. Сонда олар: «Олай емес, сендер бізді көре алмайсыңдар», - дейді. Олар өте аз түсінеді” («әл-Фәтх» cүресі, 15-аят).

 Хайбарға шығуға шешім қабылдағаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) онымен бірге тек жиһадқа қатысқысы келгендер ғана барады деп хабарлады, сондықтан да жорыққа тек ағаш астында
 ант берген бір мың төрт жүз адам ғана шықты.

 Мәдинада басшы ретінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Сиба` бин `Арфат әл-Ғифариді қалдырды, дегенмен, Ибн Исхақ басшы ретінде Намил бин ‘Абдуллаһ әл-Ләйсиді (олардың екеуіне де Аллаһ разы болсын) қалдырды деп хабарлайды, бірақ зерттеушілер ақиқатында бірінші хабардың дұрыс екендігін айтады.

 Осы кезде Мәдинаға Абу Хурайра келді, ол ислам қабылдап, таң намазызын оқып жатқан Сиба` бин `Арфатқа (Аллаһ оған разы болсын) келді, ал Сиба` намаз оқып болған соң, оны жолға керек азық-түлікпен қамтамасыз етті. Осыдан соң Абу Хурайра (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келді де, ол мұсылмандармен сөйлесіп, олар Абу Хурайраға және оның жолдастарына өз олжаларынан бөліп беретін болып келісті.
Екіжүзділердің яһудилермен байланысы

Екіжүзділер жайлы айтатын болсақ, олар яһудилерге қолдау танытты. Екіжүзділердің басшысы – ‘Абдуллаһ бин Убайй Хайбардағы яһудилерге былай деп хабар жіберді: «Мухаммад сендерге қарай аттанды, сондықтан да сақтық шараларын жасаңдар және одан қорықпаңдар, өйткені, расында, сендер көпсіңдер және сендердің қаруларың да көп, ал Мухаммадпен бірге қарусыз, не болмаса аз қаруланған аз ғана адам тобы бар». Бұл хатты алысымен, Хайбар тұрғындары көмек сұрап, Хайбардағы құрма түсімінің жартысын уәде етіп, ғатафандықтардың басшысы – Абул-Хукайка және Хауз бин Кайске жол тартты, өйткені олар Хайбардағы яһудилердің одақтастары болатын және олар мұсылмандарға қарсы көмектесетін.

Хайбарға барар жолда

Хайбарға бара жатқан жолда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) `Иср және әс-Сахб тауының жанынан өтті, ал одан кейін ғатафан мекенінен бір тәулік арақашықтықта орналасқан әр-Ражи` жазығынан өтті. Осы кезде ғатафандықтар шайқасқа дайындалып, Хайбардағы яһудилерге көмек көрсетуге шыққан болатын, бірақ жолдың бір бөлігіне жеткен кездерінде арттарынан шу естіп, мұсылмандар олардың үйлеріне шабуыл жасаған екен деп ойлап кері қайтты, осыдан мұсылмандар үшін Хайбарға жол ашық болды.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзіне әскермен келе жатқан екі жол көрсетушісін шақырып алды, олардың бірінің аты Хусәйл еді. Ол жолсеріктеріне Хайбарға солтүстік жақтан, басқаша айтқанда Шам жағынан кіретін жолды көрсетулерін қалады, сонда яһудилерге Шамға және сонымен бірге ғатафандықтармен байланысқа шығуларына жол жабылар еді.

Олардың бірі: «Мен сені алып барамын, я, Аллаһтың Елшісі», - деді де, алдыға шықты. Шамалы уақыттан соң ол мұсылмандарды төрт жол қиылысқан жерге алып келіп: «Я, Аллаһтың Елшісі, мына жолдың кез-келгені барар жерге алып барады», - деп айтты, сонда Пайғамбар, оған Аллаһтың игілігі мен сәлемі болсын, олардың бірінің атауын сұрады, сонда оған: “Олардың бірі «Хузн» (яғни қайғы) деп аталады”, - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жолмен жүруден бас тартты. Жолсерік: “Екіншісі «Шаш» (яғни жара орауыш) деп аталады”, - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл жолмен жүруден де бас тартты. Жолсерік: “Үшінші жол «Хатиб» (яғни отыншы) деп аталады”, - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл жолды да қаламады. Сонда Хусәйл: «Онда бір жол ғана қалды», - деп айтты. Омар (Аллаһ оған разы болсын): «Оның аты қандай?», - деп сұрады. Жолсерік: «Мархаб (яғни кең)», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өз қалауын соған тоқтатты.

Жолда болған кейбір оқиғалар жайлы

1. Сәләма бин әл-Акуа`тың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

 - Біз Мәдинадан Хайбарға Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) бірге аттандық. Түнгі өткелдердің бірінде сарбаздардың арасынан біреу `Амрге
: «Я, `Амр, сен бізге өлеңдеріңнің бірінен оқып бересің бе?», - деп сұрады. Сонда ақын болып танылған және әндетуімен түйелерді тездете
 алатын `Амр былай деп өлең оқи бастады:

Сен болмасаң ия Аллаһ,

Түзу жолға түспес ек,

Бөліп беріп садақа,

Құлшылықты білмес ек,

Тыныштық жібер біздерге,

Күшейт жаумен жүздессек,

Олар соғыс іздеуде,

Біздерді бұзбақ тірессек,

Қуат бер бізге күрессек
.
Бұны естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл мал айдаушы кім?», - деп сұрады. Адамдар: «`Амр бин әл-Акка`», - деп жауап қатты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлеім болсын): «Оған Аллаһ рахым етсін! /Йархаму-һу-Ллаһ!/»
, - деп айтты. Бұны естігендерден біреу: «Енді ол міндетті түрде шәһид болады, я, Аллаһтың пайғамбары, енді сенің арқаңда біз оны тағы да тыңдай алмаймыз!»
, - деп айтты.

Ал мәселе мынада еді: адамдар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһтан біреу үшін кешірім тілейтін болса, онда бұл адам міндетті түрде дін үшін шайқаста қаза табатын
, бұл жолы да солай болды, `Амр Хайбардағы шайқаста шәһид өлімін тапты;

2. Жол бойы адамдар әрбір жазықтыққа жақындағанда қатты дауыспен: «Аллаһ Ұлы, Аллаһ Ұлы! Аллаһтан басқа құлшылыққа лайық құдай жоқ!» /Аллаһу Әкбар, Аллаһу Әкбар! Лә иләһа иллә-Ллаһ!/, - деп айғайлаумен болды, сонда шамалы уақыттан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Өздеріңді аяңдар, өйткені сендер, расында, естімейтін және жоқ нәрсеге жалбарынып жатқан жоқсыңдар ғой, керісінше, Естушіге, Жақынға сиынып жатырсыңдар, сондай-ақ Ол сендердің жандарыңда!»
, - деп айтты;

3. Хайбардың жанында орналасқан Сахбке жеткенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) екінті намазын оқыды, ал одан кейін оған тамақ әкеліп берді. Сонда сауиқтан басқа еш нәрсе болмады да, ол сауиқ әкеп беруді әмір етіп, оны суға езіп басқа адамдармен бірге жеп алды. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) аузын шайып ақшам намазына тұрды, басқа адамдар да осылайша істеді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) дәретін жаңартпастан намаз оқып алды, ал одан кейін құтпан намазын оқыды
.
Мұсылман әскері Хайбар қорғанының жанында

Мұсылмандар шайқас алдындағы соңғы түнін Хайбардың жанында өткізді, бірақ яһудилер олардың барын білмей қалды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қайсыбір мекенге түнде келетін болса, онда таң атпай шабуылын бастамайтын
.

Ал таң атқанда яһудилер (күнделікті жұмыстарына) күректерін, үлкен қоржындарын алып шығып, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) тап болып: «Мухаммад, Аллаһтың атымен ант етеміз, бұл бестігімен келген Мухаммад!»
, - деп айғай салды, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ Ұлы! Хайбар талқандалады! Расында, біз өзімізбен жауласып жатқандардың мекенінің жанында пайда болған кезімізде ескертілгендердің таңы жаман болады!», - деп айтты
.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әскерінің тұрағы үшін бір жерді таңдаған кезінде оған Хубаб бин әл-Мунзир (Аллаһ оған разы болсын) келіп: «Я, Аллаһтың Елшісі, саған бұл жерді таңдауға Аллаһ әмір етті ме, жоқ әлде өзің соғыс үшін осы жер жақсы деп шештің бе?», - деп сұрады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен өзім осылай шештім», - деп айтты. Сонда Хубаб: «Я, Аллаһтың Елшісі, бұл жер Натат қорғанына тым жақын орналасқан, онда Хайбардың бүкіл сарбазы орналасқан. Олар біз жайлы бәрін біледі, ал біз олар жайлы еш нәрсе білмейміз, сондай-ақ олар садақ жебелерін бізге жеткізе алады, ал біз оларға жеткізе алмаймыз. Бұған қоса олар бізге түнде шабуыл жасай алады, сонымен қатар бұл жер құрма ағаштары арасындағы батпақ жерде орналасқан, ал бұл қауіпті, сондықтан да сен осының бәрі болмаған басқа жерге орналасуға әмір етпейсің бе?», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл дұрыс шешім», - деді де, сосын басқа жерге орналасты.

Хайбарға жақындап, оны көргеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Тоқтаңдар», - деп айтты да, әскері тоқтады, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Жеті қабат көк пен көктердің астындағылардың Раббысы, Жеті қабат жер мен оның үстіндегілердің Раббысы, шайтандар мен шайтандар адастырғандардың Раббысы, я, Аллаһ, біз Сенен осы мекеннің игілігі мен осы мекенде тұратындардың және бар нәрселердің бәрінің игілігін сұраймыз, сондай-ақ Саған бұл мекеннің зұлымдығы мен онда мекен ететіндердің және ондағы бар нәрселердің бәрінің зұлымдығынан сиынамыз!», /Аллаһумма, Рабба-с-самаууати-с-саб`и уә мә әзләлна, уә Раббәл-арадына-с-саб`и уә мә акләлна, уә Раббаш-шәйатына уә мә адләлна, фә инна лә-нас`алю-кә хайра һазиһил-қарйати, уә хайра әһли-һ уә хайра мә фи-һа, уә на`узу би-кә мин шәрри һазиһил-қарйати, уә шәрри әһли-һа уә шәрри ма фи-һа!/ - деп, Раббысына жалбарынды да, сосын: «Аллаһ атымен алға!», - деп айтты
.
Шайқасқа дайындық және Хайбардың бекінісі

Шайқас болар күннің алдындағы түнде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын): «Мен мына туды Аллаһ пен Оның Елшісін жақсы көретін және оны Аллаһ пен Оның Елшісі жақсы көретін адамға тапсырамын», - деп айтқандығы хабарланады. Таңертең адамдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) туды кімге беретіндігін білу үшін барды, сонда олардың әрқайсысы тудың өзіне тапсырылуын қалады, дегенмен, ол: «Али бин Абу Талиб қайда?», - деп сұрады. Адамдар: «Я, Аллаһтың Елшісі, оның көзі ауырып жатыр»
, - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оған адам жіберіңдер», - деп айтты, ал оны алып келгенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның көзіне түкіріп, Аллаһқа дұға жасады, сонда ол құлан таза еш нәрсе болмағандай сауығып шыға келді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған туды тапсырды. Осыдан соң Али (Аллаһ оған разы болсын): «Біз олармен олар біз секілді болғанша шайқасуымыз керек пе?»
, - деп сұрады, бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Асықпай олармен жолыққанша жүріп отыр, ал одан кейін оларды Исламға шақырып, Аллаһқа байланысты олардың қандай міндеттері бар екендігін хабарла, сонда, Аллаһтың атымен ант етейін, егер Аллаһ сен арқылы ең болмағанда бір адамды тура жолға салатын болса, онда сен үшін бұл қызыл түйелерді
 иемденгеннен жақсы болады!», - деп айтты
.

Хайбар екі бөлікке бөлінген болатын. Олардың бірінде бес қорған болды:

1. На`им қорғаны;

2. Әс-Са`ба бин Му`аз қорғаны;

3. «Әз-Зубайр бекінісі» қорғаны;

4. Аби қорғаны;

5. Ән-Низар қорғаны.

Жоғарыда айтылған алғашқы үш қорған ән-Натат деген жерде орналасқан, ал қалған екеуі әш-Шикк деп аталатын жерде орналасқан еді.

Хайбардың басқа әл-Кәтиб деген бөлігінде барлығы үш қорған орналасты:

1. Әл-Камус қорғаны (бұл бану ән-надир руындағы Абул-Хукайканың балаларының бекінісі болатын);

2. Әл-Уатих қорғаны;

3. Әс-Суләләм қорғаны.

Хайбарда бұл қорғандардан басқа да бекіністер болатын, бірақ олардың көлемі жоғарыда көрсетілген қорғандардан кіші болатын және мықтылығы мен күші жағынан да әлсіз еді.

Қатты шайқас Хайбардың бірінші бөлігінде жүрді, ал екінші бөлігі өзінің үш қорғаны мен сарбаздарының көптігіне қарамастан соғыссыз берілді.

Шайқастың басы мен На`им қорғанының алынуы

Мұсылмандардың шабуылмен алған сегіз қорғанының алғашқысы На`им болды, ол стратегиялық тұрғыдан алғанда яһудилер қорғанысындағы алғашқы қамал болды. Бұл қорған яһудилердің ең мықты сарбазы, жалғыз өзі мыңға татитын Мәрхабтікі еді.

Али бин Абу Талиб (Аллаһ оған разы болсын) мұсылмандарды осы қорғанға алып келді де, яһудилерді Исламға шақырды, бірақ олар шақырудан бас тартып, мұсылмандарға қарсы өздерінің басшылары Мәрхабпен бірге шықты. Мәрхаб жекпе-жекке адам шақыра бастады. Хабар бойынша Сәләма бин әл-Акуа` (Аллаһ оған разы болсын) былай деп айтты: «Біз Хайбарға келгенімізде, олардың патшасы Мархаб қылышын айналдыра шығып:
 Хайбар білер менің Мархаб екенімді, Қанды шайқас қан төгіс басталғанда,
 Қайсарәскер деп атағым көтерілді, Атой салып айқасып өтерімді!
Оған қарсы менің немере ағам `Амр шығып, былай деді:

 Менің Әмір екендігін Хайбар білді! Батырмын бес қаруын бойына асқан,
 Тәуекелге бел байлап кетерімді. Қорықпайтынқорғау үшін мекенімді!
Олар бір-біріне кезекпе-кезек соққы берді, яһудидің соққысы менің көкем `Амрдің қалқанына тиді, ал ол қылышымен қарсыласын төменгі жағынан соқпақшы болды, бірақ оның қылышы қысқа келді, ол қылышымен яһудидің сирағын жараламақшы болғанда, қылыштың жүзі өзінің тізесін жаралап, осының салдарынан ол жан тапсырды, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жайында: «Ол екі сауап алады!», - деп айтып, екі саусағын біріктіріді, сосын: «Өйткені, расында, ол мықты сарбаз болды және арабтардан оның істегенін өте аз адам жасай алды!», - деді.

Осыдан кейін Мәрхаб тағы да қарсыласын жекпе-жекке шақырса керек, өлеңін: «Хайбар менің Мәрхаб екендігімді біліп үлгерді...», - деп қайталай бастады, сонда оған қарсы Али бин Абу Талиб (Аллаһ оған разы болсын) шықты. Сәләма бин әл-Акуа`тың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

- Сонда Али былай деді:
Менің анам атамаған бекер босқа Хайдар
 деп,

Ормандағы жолбарыстай менде білсең айбар көп,

Қарсы келген дұшпанымды тұралатып тастаймын,

 Қара жерді құшарсыңдар қарсылассаң ойран боп
Осыдан кейін ол Мәрхабтың басынан ұрып өлтірді, ақыр соңында оның тырысулары мұсылмандардың жеңуіне көмегін тигізді
.

Али (Аллаһ оған разы болсын) олардың қорғандарына жақындаған сәтте, оған бір яһуди төбеден: «Сен кімсің?», - деп сұрады. Ол: «Мен Али бин Абу Талибпын», - деп жауап қатты. Сонда яһуди: «Мусаға түсірілгеннің атымен ант етемін, сендер жеңесіңдер!», - деді.

Осыдан кейін Мәрхабтың бауыры Йасир шығып: «Кім шайқасқа шығады?», - деп сұрады. Оған әз-Зубайр шықты, оның анасы Сафия (ол әйелге Аллаһ разы болсын) Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһтың Елшісі, ол менің баламды өлтіреді ме?», - деп сұрады, оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сенің балаң оны өлтіреді», - деп айтты, сонда әз-Зубәйр, расында да, оны өлтірді.

Осыдан кейін На`им қорғаны үшін қатты соғыс басталды, шайқас кезінде яһудилердің бірнеше басшысы қаза тапты да, бұл олардың әлсіреуіне әкеп соғып, мұсылмандардың шабуылын қайтару күшінен айырды. Түрлі нұсқалардың хабарлауы бойынша, бұл соғыс бірнеше күнге созылып, мұсылмандар қатты қарсылыққа тап болды, дегенмен, ақыр соңында яһудилер төтеп бере алмастықтарына көздері жетіп, бұл қорғаннан әс-Са`ба қорғанына қашып кетті, ал мұсылмандар На`им қорғанын шабуылмен алды.

Әс-Са`ба бин Му`аз қорғанын алу

Әс-Са`ба қорғаны мықтылығы жағынан На`имнен кейінгі бекініс болатын. Алдымен мұсылмандар бұл қорғанға әл-Хубаб бин әл-Мунзир әл-Ансаридің (Аллаһ оған разы болсын) басшылығымен шабуылмен шықты, осыдан кейін үш күн қатарынан қоршауда ұстады, ал үшінші күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһтан көмек сұрап дұға жасады.

Ибн Исхақ былай деп жазды:

– Бану Сахм тайпасынан асләм руының адамдары Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Біз аштық татып жатырмыз және біздің еш нәрсеміз жоқ», - деп айтты. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, расында, Саған олардың жағдайы жайлы және олардың күштерінің біткендігі жайлы және менің оларға берер еш нәрсем жоқ екендігі жайлы Саған мәлім, сондықтан да бізге олардың ең үлкен бекінісін берші, сонда оларға бұл жеткілікті болсын және оларға көптеп азық пен май берші!», - деп айтты. Келесі күні Ұлы да, Аса Құдіретті Аллаһтың қалауымен әс-Са`ба бин Му`аз қорғаны алынды, сонда Хайбарда сол жердегіден артық азық-түлік пен қойдың майы болмады
.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһқа дұға жасағаннан кейін мұсылмандарды батыл шабуылға ынталандыра бастады, бану асләм руының адамдары батылдықпен шайқасты, жекпе-жектермен шайқастардың барлығы қорған алдында өтті, сол күні күн батпай тұрып, қорған алынды, ал мұсылмандар ол жерде бірнеше тас атқыш құралдар мен бекініс бұзатын машиналар тапты.

Қатты аштық салдарынан сарбаздар бірнеше үй есегін сойып, бірнеше қазанды отқа қойды, бірақ бұл жайлы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) естігенде, ол бұл етті жеуге тыйым салды, бұл жайында Ибн Исхақ хабарлайды.

Әз-Зубәйр қорғанының алынуы

На`им мен әс-Са`б қорғандарын алғаннан кейін яһудилер ән-Нататада орналасқан барлық бекіністерден жотаның төбесінде орналасқан әз-Зубайр қорғанына барып тығылды, өйткені ол жерге мұсылмандардың не атты жаяу әскері жақындай алмайтын еді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл бекіністі үш тәулікке созылған қоршауға алды, ал одан кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бір яһуди келіп: «Я, Абул-Қасым, егер сен бұл жерде бір ай тұрсаң да, олардың мұрттарын балта шаппайды, өйткені оларда су және жер асты бастаулары бар, сонда олар түн ішінде шығып сол жерден су ішеді де, содан соң олар қайта оралып сенен қорғанады, егер сен оларды сол бастауларға баратын жерлерден тоссаң, олар сыртқа шығуға мәжбүр болады», - деп айтты. Яһудилер судан тосылғаннан кейін, олар шығуға мәжбүр болып, аянбай шайқасты. Бұл соғыста бірнеше мұсылман қаза тауып, он шақты яһуди өлімін тапты, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қорғанды алды.

Аби қорғанының алынуы

Әз-Зубәйр қорғаны алынғаннан кейін яһудилер Аби қорғанына өтіп алды. Мұсылмандар оны қоршауға алды. Яһудилердің екі мықты сарбазы бірінен кейін бірі шығып мұсылмандарды жекпе-жекке шақыра бастады, бірақ олардың екеуі де жан тапсырды. Олардың екіншісін қызыл шүберек таққан, атақты батыр Абу Дужана Симак бин Харша әл-Ансари (Аллаһ оған разы болсын) өлтірді. Оны өлтірісімен Абу Дужана қорғанға лап берді, оның артынан басқалары шапты. Шайқас бір сағатқа жуық қорғанның ішінде жүрді, осыдан соң яһудилер ол жерден кетіп Хайбардың бірінші бөлігінің соңғы қорғаны ән-Низарға барып тығылды.

Ән-Низар қорғанының алынуы

Ән-Низар қорғаны Хайбардың бірінші бөліміндегі ең берік қамалы болатын. Яһудилер ол қамалды мұсылмандар бар күшін салса да ала алмайтындығына сенімді болатын, сондықтан бұл қамалға олар басқа төрт қамалды тастап, әйел-балаларымен орналасқан еді.

Мұсылмандар ән-Низарды тығыз шеңбермен қоршап, жүйелі түрде қоршау ішіндегілерге қысым таныта бастады, бірақ қорған биік әрі баруы қиын жерде орналасқандықтан, мұсылмандар оны еш ала алмады. Ал яһудилер болса, сыртқа шығып соғысуға дәттері бармады, бірақ мұсылмандарды садақ оғымен және тастармен атқылап қатты қорғанды.

Ан-Низар қорғанын шабуылмен алу мүмкін емес екендігіне көзі жеткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тас атқыш құралдарды орнатып, мұсылмандар осыдан кейін қорған қабырғасын атып тесік жасаса керек, сосын шабуылға шығып, қатты соғыс қорған ішінде жалғасты. Яһудилер басқа қорғандардағыдай басқа қорғанға қашып құтыла алмаған соң, бұл жерде күйрей жеңілді, ал ол жерден қаша алғандар, мұсылмандарға әйел-балаларын тастап қашты.

Бұл алынбас қамалды алғаннан кейін мұсылмандар құрамына ән-Натат және әш-Шикк кірген Хайбардың бірінші бөлігін иемденді. Хайбардың бұл бөлігінде біз жоғарыда айтып өткен қорғандардан басқа бірнеше кішігірім қамалдар болған, яһудилер кішілерін тастап, бірден екінші бөлікке қашып кетті.

Хайбардың екінші бөлігін алу

Ән-Натат пен әш-Шаққты алғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хайбардың әл-Катиба, әл-Уатих және әс-Суләләм қорғандары және басқа да қорғандардың қатарында бану ән-надирдан Абул-Хукайка қорғаны орналасқан бөлігіне көшті. Ән-Натат пен әш-Шиққтан ол жерге яһудилердің күйреген әскерлерінің қалдығы қашып тығылып, жаңа жерде мықты бекінді.

Әскери жорықтар жайлы баяндаған кітап авторлары қалған үш қамал үшін соғыстың болған-болмағандығы жайлы пікірлері әртүрлі. Ибн Исхақ соғыспен әл-Камус қамалының алынғандығын анық нұсқайды, дегенмен, оның хабары бойынша, соғыспен тек осы қамал ғана алынған және берілу жайлы келіссөздер жүргізілмеген
.

Ал әл-Уакиди жайлы айтатын болсақ, ол: «Хайбардың бұл бөлігіндегі үш қамал келіссөздерден кейін алынған», - деп анық айтады, дегенмен, әл-Камустың берілуі жайлы келіссөздерге екі жақ соғыс барысында келгендігін де терістемейді, ал қалған екі қамал мұсылмандардың қолына соғыссыз берілген.

Дегенмен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Кәтибке келген кезде, ол жердегілердің бәрі тығыз қоршау шеңберіне алынды. Қоршау он төрт күнге созылды, осы уақыт аралығында яһудилер қорғандарынан шықпады. Ақыр соңында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға қарсы тас атқыш құралдарды қолдануды ұйғарды, олар өздерінің құритындықтарына көздері әбден жеткеннен кейін Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) бітімге келуді сұрады.
Келіссөздер
Ибн Абул-Хукайка Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын), одан келісім жүргізу үшін түсуіне болады ма екен деп, соны білуге адам жібереді. Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) келісімін алғаннан кейін, ол келіп, келесі шарттарда бітімге келуге келісті: қорған ішіндегі сарбаздар соғысуларын тоқтатады да, оларға жанұялары қалдырылады, осыдан кейін олар Хайбардан бала-шағасын алып кетіп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өз дүниесін, жерін, алтын-күмісін, басқа сөзбен айтқанда үстіндегі киімдерінен басқасының бәрін тастап кетеді
. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ал егер сендер менен бір нәрсені жасыратын болсаңдар, онда мен сендерді Аллаһтың және Елшісінің жәрдемінен құр қалдырамын», - деп басып айтты. Бітім осындай шарттармен жасалды
, осыдан кейін бүкіл қамалдар мұсылмандарға берілді де, осымен Хайбардың алынуы аяқталды.
Әскери олжаны бөлу

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) яһудилерді Хайбардан шығармақшы болып шешкенде, олар: «Я, Мухаммад, бізді осы жерде қалдыр, біз оны өңдейміз және оған қараймыз, өйткені біз оны сендерден жақсы істейміз», - деп айтты. Расында, Аллаһ Елшісінде де (оған Аллаһтың игілігі мен сәлемі болсын) және оның сахабаларында да бұны істей алатын құлдары жоқ еді, ал олардың өздерінде бұндай іске уақыттары болмады, сондықтан ол ондағы құрма мен бидай өнімінің жартысын мұсылмандарға беріп, ал қалған жартысын өздеріне қалдыратындай және Аллаһ Елшісі оларды кез-келген уақытта Хайбардан кетіре алатын шартпен Хайбарды яһудилерге қалдырды. Бидай мен құрма өнімінің санын анықтаумен ‘Абдуллаһ бин Рауаха (Аллаһ оған разы болсын) айналысты.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хайбар жерін отыз алты бөлікке бөлді, сонда олардың әрқайсысы өз кезегінде жүз бөлікке бөлінді, сонда Хайбар жері бәрін қосқанда үш мың алты жүз бөлікке бөлінді. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) және сахабаларына солардың жартысы, яғни бір мың сегіз жүз бөлігі тиді, сонда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кез-келген басқа мұсылманның бөлігіндей бөлік тиді, ал басқа бір мың сегіз жүз бөлігін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әртүрлі көлденең шығындарға және болашақта мұсылмандарға басына түсетін түрлі жағдайлар үшін сақтап қойды. Бұл бөлік бір мың сегіз жүз бөлікке бөлінді, өйткені Аллаһ оларды әл-Худайбияға қатынасқан мұсылмандарға, олар Хайбар жорығына қатынасқан-қатынаспағандағына қарамастан, арнады. Олардың саны бір мың төрт жүз адамды құрады, олардың ішінде екі жүз аттылы болды, ал әрбір аттылыға олжадан екі бөлік берілді, барлығы бір мың сегіз жүз бөлікке бөлінгендіктен, аттылыға үш бөлік, ал жаяуға бір бөлік бұйырды
.

Хайбарда бай олжа түскендігі жайлы әл-Бухариде келтірілген Ибн Омардан (Аллаһ оларға разы болсын): «Біз Хайбарды алғанша тойып тамақ жеген емеспіз», - деп айтқан хадисі нұсқайды. Айшаның (ол әйелге Аллаһ разы болсын): “Хайбарды алған соң біз: «Енді біз құрманы тойып жейтін боламыз», - деп айттық”, - дегені хабарланады.
 Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға оралған кездерінде мухажирлер ансарларға, олардың қиын кездері пайдалануға берген құрма ағаштарын қайтарып берді, өйткені олардың Хайбарда өз дүниелері мен өз құрма ағаштары пайда болды
.
Жә`фар бин Абу Талибтің және әш`арилердің
(Аллаһ оларға разы болсын) келуі

Осы жорық кезінде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оның немере ағасының баласы Жә`фар бин Абу Талиб және оның жолдастары, сондай-ақ Абу Муса өзінің жолдастарымен оралды (олардың бәріне Аллаһ разы болсын).

Абу Мусаның (Аллаһ оған разы болсын) былай дегені хабарланады:

– Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккені тастап, Мәдинаға көшкендігі жайлы хабар біз Йеменде болған кезде жетті, сөйтіп мен өзімнің Абу Бурда және Абу Рухм дейтін екі ағаммен бірге елу үш (елу екі) руластарыммен бірге оған қарай аттандым. Біз кемеге отырып, негустың билігіндегі Эфиопияға жетіп, онда Жә`фар бин Абу Талибке жодастарымен жолықтық, сонда ол: «Расында, бізді осында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жолдады, ол бізге осында тұруды әмір етті, бізбен қалыңдар», - деді, сосын біз олармен бірге олар кері оралғанша тұрдық, сонда біздің келуіміз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарды жеңуімен тұспа-тұс болды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бізге әскери олжадан бір бөліктен берді, Хайбарға қатысыпаған басқа адамдарға ол еш нәрсе бөлмеген болатын. Ал бізбен бірге кемеде болғандар және Жә`фар мен оның жолдастары жорыққа қатынасқандармен бірге өз бөліктерін алды
.

Жә`фар (Аллаһ оған разы болсын) Аллаһ Елшісіне келген кезінде, ол оны қарсы алып, бетінен сүйіп: «Аллаһтың атымен ант етемін, мен Хайбарды алғанымызға ма, әлде Жә`фардың келуіне ме – қайсысына қатты қуанарымды білмей тұрмын!»
, - деп айтты.

Бұл адамдар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) негуске Амр бин Умаййя әд-Дәмриді (Аллаһ оған разы болсын) бұл адамдарды өзіне қайтаруын сұрап жібергеннен кейін кері оралды, сонда негус оларды екі кемеге отырғызып жіберді. Олардың саны он алты болды, сонда олармен бірге олардың әйел-балалары бар еді, ал қалғандары жайлы айтатын болсақ, олар Мәдинаға бұдан бұрын оралған болатын
.

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын)
Софияға үйленуі

Софияның күйеуі Кинан бин Абул-Хукайка опасыздығы үшін өлтірілген соң, ол әйел басқа тұтқындармен қалды, олардың бәрі жиналған кезде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Дихия бин Халифа әл-Қәлби (Аллаһ оған разы болсын) келіп: «Я, Аллаһтың Елшісі, маған тұтқындардың ішінен бір күңді сыйға тартшы», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бар да күңді өзің таңдап ал», - деді, осыдан соң ол барып өзіне Сафия бинт Хуйаййды таңдады. Сонда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бір адам келіп: «Я, Аллаһтың пайғамбары, сен Дихияға өзіңе ғана лайық болған қурайза мен ән-надирдың ханшайымы София бинт Хуйаййды сыйладың», - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Маған екеуін шақыр», - деді. Сонда Дихия (Аллаһ оған разы болсын) ол әйелді алып келді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны көргенде: «Өзіңе тұтқындардың ішінен басқа кез-келгенін таңдап ал», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге Ислам қабылдауды ұсынады, ол әйел ұсынысты қабыл алды. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге азаттық беріп, үйленді, сонда ол әйелдің азаттығы оның неке сыйы (махр) болып есептелді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға оралар жолда Садд әс-Сахбаға жеткенде ол әйелге белгіленген мерзім аяқталды
 да, Умм Суләйм оған Сафияны (оларға Аллаһ разы болсын) дайындап, түнде Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кіргізді. Уйлену тойындағы тағам ретінде құрма, май және сауиқ берілді, ал тойдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде үш күнге тұрақтап қалды
.

Софияның (ол әйелге Аллаһ разы болсын) бетінен көгерген жер көріп, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «(Бұл) неден болған?», - деп сұрады. Ол әйел: “Я, Аллаһтың Елшісі, сен бізге келмей тұрып, мен түсімде айдың өз орнын тастап, менің тіземе құлағанын көрдім, сонда, Аллаһ атымен ант етейін, бұл түсімде сен туралы айтылмады да, бірақ мен түсімді күйеуіме айтып бергенімде, ол менің бетімнен шапалақпен ұрып: «Сен Мәдинадағы әмірші жайлы ойлап жүрсің!», - деп айтты”
, - деп жауап берді.
Уланған қой еті

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарды жаулап алғаннан кейін онда біраз уақытқа дейін тұрақтан қалған кезінде, Саләм бин Машкамның әйелі Зәйнаб бинт әл-Харис оған қуырылған қой етін жіберді. Ал бұған дейін ол әйел Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) нені сүйіп жейтіндігі жайлы сұрағанында оған: «Қойдың аяғы (жауырыны)», - деп айтты. Сонда ол әйел ол жерге уды көбірек салып, уды қой етінің басқа да жерлеріне салды, одан кейін етті Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) алып келді. Ол әйел етті Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдына әкеліп қойғанда, ол аяқты алып, бір бөлігін тістеп үзіп шайнай бастады, бірақ жұтпастан түкіріп тастап: «Мына сүйек маған уланғандығы жайлы айтып жатыр!», - деді, осыдан кейін, ет әкелген әйелді шақырып, ол әйел етті улағандығын мойындады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелден: «Бұлай істеуіңе не себеп болды?», - деп сұрағанда, ол әйел: “Мен өзіме: «Егер ол жәй әмірші болса, онда одан құтыламын, ал егер ол пайғамбар болса, онда оған бұл жайында хабар беріледі, - деп айттым”, - деді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді кешірді.

Бірақ Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге болған Бишр бин әл-Бара бин Ма`рур (Аллаһ оған разы болсын) қой етінен шайнап, жұтып үлгерді де, жан тапсырды.

Бір хабарларда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді кешіргендігі жайлы айтылады, ал басқа хабарларда ол әйелді жазалағандығы айтылады. Бұл қарама-қайшылықтардың себебі мынада: Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл әйелді алдымен кешірген, бірақ Бишр (Аллаһ оған разы болсын) қайтыс болғаннан кейін, ол әйелді оның өлімі үшін тең жазамен жазалауға әмір еткен.

Хайбар үшін шайқастағы екі жақтың шығындары

Хайбар үшін шайқастарда он алты мұсылман қаза тапқан: төрт құрайш, әшжа‘ руынан бір адам, асләм руынан бір адам, Хайбар тұрғындарынан біреу, ал қаза болғандардың қалғаны ансарлар қатарынан.

Басқа нұсқаларда бұл шайқаста он сегіз мұсылманның қаза тапқандығы хабарланады, ал шейх әл-Мансурфури алдымен он тоғыз адамның қаза болғандығын атап өтеді де, кейіннен: «Тиісті зерттеулерден кейін, мен жиырма үш адамның есімін таптым: бірін әт-Табари келтіреді, бірін - әл-Уақиди, бір адам уланған қой етін жеп қаза тапты, ал аты аталған тағы бір адам жайлы айтатын болсақ, оның Бадрда ма, әлде Хайбарда ма – нақты қайда қайтыс болғандығы жайында бірауызды пікір жоқ, ал шындығында ол Бадрдағы шайқаста қаза тапты»
, - деп айтады.

Ал яһудилер жайлы айтатын болсақ, олардан тоқсан үш адам жан тапсырды.

Фадак
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарға келгеннен кейін Фадақ жазығындағы яһудилерді Исламға шақыру үшін оларға, Мухаййис бин Мас‘удты (Аллаһ оған разы болсын) аттандырды, бірақ олар жауаптарын кешіктіріп жатты. Аллаһ мұсылмандарға Хайбардағы жеңісті нәсіп еткенде, олардың жүректеріне үрей енді де, яһудилер Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Хайбардағыдай Фадакта жиналатын егіннің жартысын бітім үшін ұсынып, өз елшілерін аттандырды. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олардың ұсыныстарын қабыл алды. Осылайша, Фадак мұсылмандарға соғыссыз тигеннен кейін, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) олжасына айналды.

Әл-Қура мекені

Хайбарға жасалған жорық аяқталғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Қура мекеніне жылжыды, онда арабтармен бірге яһудилер тұратын. Мұсылмандар ол жерге келіп, соғысқа дайындалып орналасқанда яһудилер оларға садақтан оқ атып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Муд‘ам дейтін құлын өлтірді, сонда адамдар: «Ол Жәннатпен қуандырылды!», - деп айтты, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Жоқ! Оның жаны Қолында Болғанның Атымен ант етемін, расында, Хайбардағы олжадан бөлістен бұрын алған шапаны оның үстінде қазір от болып лапылдап жатыр!», - деді. Адамдар бұл жайлы естігенде, бір адам Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бір, не екі қайыс әкеліп берді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Отты қайыс! (немесе: қос отты қайыс!)», - деп айтты.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын әскери сапқа түзеп, бір туды – Са‘д бин ‘Убадаға, басқасын – әл-Хубаб бин әл-Мунзирге, үшіншісін – Сәһл бин Ханифке, ал төртіншісін ‘Аббад бин Бишрге (Аллаһ оларға разы болсын) тапсырды. Содан соң ол яһудилерді Исламға шақырды, бірақ олар Исламнан бас тартты да, араларынан бірі алдыға шықты. Оны әз-Зубәйр бин әл-‘Аууам (Аллаһ оған разы болсын) шайқасып өлтірді, содан кейін ол жекпе-жекте тағы бір яһудиді өлтірді, ал үшіншісімен Али бин Абу Талиб (Аллаһ оған разы болсын) шайқасты, ол да қарсыласын өлтірді, осыдан соң ол тағы он адамды өлтірді, сонда Алидің әркез олардың біреуін өлтіріп жатқан кезінде, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қалғандарын міндетті түрде Исламға шақырумен болды.

Сол күні намаз уақыты кірген кездерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларымен намаз оқыды, сосын қайта оралып, яһудилерді Исламға шақырды, осылайша, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олармен кешке дейін шайқасты. Ал таңертең Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға қарай шыққанда, күн найза бойы көтеріліп үлгерместен, яһудилер бар нәрселерінен айрылып, күшпен жеңілді, ал Аллаһ бай олжа иемденген мұсылмандарға олардың дүниелері мен басқа да көптеген пайдалы нәрселерін нәсіп етті.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Қура мекенінде сахабаларының арасында қолға түскен олжаларды бөліп, төрт күнге тұрақтап қалды, содан кейін жер мен құрма ағаштарын яһудилерге Хайбардағыдай шартпен қалдырды.

Тайма
Таймдағы яһудилерге алдымен Хайбардың, одан кейін Фадактың, ал одан кейін әл-Қура мекенінің берілгендігі жайлы хабар жеткенде, олар мұсылмандарға ешбір қарсылық танытпастан, өздері бітім жасауды ұсынып елшілерін жіберді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл ұсынысты қабыл алып, нәтижесінде олар өз жерлерінде қалып, дүниелерін сақтай алды, сонда бұл келісімде: «Бұл – Мухаммадтың, Аллаһ Елшісінің, бану адиға жолдауы. Оларға қорған қамтамасыз етіледі, ал олар жан салығын төлейді, сонда олармен не жауласпайды, не оларды көшірмейді, сонда олар бейбіт өмір сүріп, еңбек ете алады. Жазған Халид бин Са‘ид
», - деп айтылып, жазылды.

Мәдинаға оралу

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қайта Мәдинаға бағыт алды. Қайтар жолда ол түнде жүріп, күннің соңғы бөлігінде ұйықтады, сондағы күндердің бірінде ол Биләлға (Аллаһ оған разы болсын): «Мұқият бол, ұйықтап қалма», - деді, бірақ Биләл маужырап, түйесіне сүйеніп, ұйықтап кетті, сонда күн қатты қыза бастағанша олардың ешқайсысы оянбады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) алғашқы оянғандардың қатарында болды, осыдан соң ол бұл мекеннен шығып, біраз ілгерілегеннен кейін басқа адамдармен бірге таң намазын оқыды. Сондай-ақ бұл басқа жорық кезінде болды деп те хабарланады.

Хайбарда болған оқиғаларды егжей-тегжейлі зерттеу нәтижесінде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға хижраның жетінші жылының сафар, не болмаса раби әл-әууал айында оралғандығы анықталады.

Абан бин Са‘идтың (Аллаһ оған разы болсын) жорығы

Пайғамбар әскербасы ретінде тыйым салынған айлардан кейін Мәдинаны ашық қалдыруға болмайтындығын өте жақсы түсінді, өйткені қала айналасында оларға шабуыл жасап тонауға оңтайлы сәт іздеп, мұсылмандар қай уақытта жаңсақтық жібереді екен деп торуылдап жүрген бәдәуилер көп болатын. Осының салдарынан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарда болған кезінде Неждге Абан бин Са‘идтың (Аллаһ оған разы болсын) басшылығымен жасақ аттандырды, олардың міндеті бәдәуилерді қорқыту еді. Ол өзіне жүктелген тапсырманы орындағаннан кейін, кері оралып, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Хайбар алынып болғаннан кейін қосылды.

Дұрысырағы бұл жорық хижраның жетінші жылының сафар айында болды. Бұл жайында «Сахих» әл-Бухариде
 айтылады, ал Ибн Хәжар: «Маған бұл жорық жайлы еш нәрсе мәлім емес», - деп айтқан
.

ХИЖРАНЫҢ ЖЕТІНШІ ЖЫЛЫНДА ОРЫН АЛҒАН БАСҚА ЖОРЫҚТАР

Зат әр-Риқа‘қа жасалған жорық

Мұсылмандарды одақтас рулардың қатарына кірген үш күштің екеуінен қауіпсіз еткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) назарын үшінші күшке, басқаша айтқанда Нежд шөлінде көшіп қонған және ара-арасында ұрлық-қарлықпен айналысатын, мейірімсіз бәдәуилерге аударып, күшін жұмылдыруға мүмкіншілік алды.

Бұл бәдәуилер белгілі бір ауылда, не болмаса қалада тұрмағандықтан және белгілі бір қамалдар мен бекіністерде жасырынбағандықтан, оларды меккеліктерді не болмаса хайбарлықтарды бағындырғандай бағындырып, зияндарынан құтылу анағұрлым қиынырақ болды. Сондықтан да оларға әсер ететін жалғыз жол бәдәуилерді қорқытатын жорықтар болды.

Қарсыластарға өз күшін көрсетіп шығу үшін, не болмаса бәдәуилер Мәдинаның төңірегіне шабуыл жасау үшін күш жинап жатқандығы себепті, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарды Зат әр-Риқа‘ деп аты қалған жорыққа бастап шықты.

Әскери жорықтар кітаптарының авторларының басым бөлігі бұл жорықты хижраның төртінші жылы орын алған деп хабарлайды, бірақ бұл жорықта Абу Муса әл-Әш‘ари мен Абу Хурайраның (Аллаһ оларға разы болсын) қатысқандығы жорықтың Хайбарды алғаннан кейін орын алғандығына нұсқау болып табылады. Дұрысырағы - бұл жорық хижраның жетінші жылының раби әл-әууал айында орын алғаны.

Өміртарих авторларының хабарларынан жеткен бұл жорықтың қысқаша мазмұны мынаған келіп түйіседі: ғатафан тайпасынан анмар, не бану са‘ләб және бану мухариб руларының күш жинап жатқандығы жайлы естісімен, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға қарсы төрт жүз немесе жеті жүз сахабасымен жорыққа аттанды, сонда Мәдинаның басышылығы Абу Заррға немесе Усман бин Аффанға (Аллаһ оларға разы болсын) қалдырылды.

Бұл рулардың мекен ететін аймағына тереңдей еніп, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Нәхл деп аталатын Мәдинадан екі күндік жерде орналасқан жерге келді, сол жерде ол ғатафан руының бәдәуилерінің бір тобымен жолықты. Іс шайқасқа дейін бармады, бірақ сол күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларымен қауіпсіз уақыттағы (саләт әл-хауф) намазын оқыды.

Әл-Бухаридің келтірген хадисінде Абу Муса (Аллаһ оған разы болсын) былай дейді:

- Бірде біздің арамыздан алтауымыз
 Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге жорыққа шықтық, сонда біздің бір ғана түйеміз болды, біз оған алма-кезек мініп отырдық. Соның салдарынан біздің табандарымыз қажалды, өзімнің де табаным қажалып, мен тырнақтарымнан айрылдым. Біз аяқтарымызды шүберекпен ораған едік, сондықтан да жорық «Зат әр-риқа‘»
, - деп аталды.

Осымен қатар, әл-Бухари Жәбирдің (Аллаһ оған разы болсын) айтуымен мынадай хадис келтіреді:

- Кезінде біз Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) Зат әр-Риқа‘
 жорығына қатыстық. Қалың көлеңке тастаған ағашқа жеткенде, біз оны Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ұсындық. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ағаш көлеңкесіне асықты, ал адамдар ағаш көлеңкелерін іздеп тікенді бұталар жаққа бытырап кетті. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ағашқа қылышын іліп, көлеңкесінің астына жайғасты. Біз шамалы уақыт ұйықтап кеттік, содан кейін ол жерге көпқұдайшылдардың қатарынан бір адам келіп, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қылышының ағашта ілулі тұрғанын көріп, оны қынабынан суырып шығарып: «Менен қорқасың ба?», - деп сұрады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Жоқ», - деп айтты. Ол адам: «Сені менен кім қорғайды?», - деп сұрады. Ол: «Аллаһ!», - деп жауап қатты.

Жәбир (Аллаһ оған разы болсын) былай деді:

- Шамалы ұйықтағаннан кейін біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) шақырып жатқандығын естіп, оған жиналдық, сонда оның жанында бір бәдәуидің тұрғанын көрдік. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Мына адам, мен ұйықтап жатқан кезімде қылышымды қынабынан суырып алып, маған көтерді, ал оянған кезімде ол қылышымды жалаңдатып қолында ұстап тұрып маған: «Сені менен кім қорғайды?», - деп айтты, мен оған үш рет: «Аллаһ!», - деп айттым, енді міне жанымда тұр”, - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны ұрыса бастады.

Бұл хадистің басқа нұсқасында Жәбирдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Намаз басталғандығы жайлы хабарланды (яғни қамат түсірілді), Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екі ракағат намазды бір топ адаммен оқыды да, олар артқа шегінді, ал қалған екі ракағатын адамдардың басқа тобымен оқыды. Осылайша, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) төрт ракағат намаз оқыды да, ал қалғандары екі ракағаттан оқыды».

Бұл хадистің Абу ‘Ауана келтірген нұсқасында, Жәбирдің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

- Сонда оның қолындағы қылыш құлап түсті, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны алып: «Ал енді сені менен кім құтқарады?», - деп сұрады. Ол адам: «Рақым ет!», - деп жалбарынды. Аллаһ Елшісі: «Аллаһтан басқа сиынуға лайықты құдай жоқ және менің Аллаһ Елшісі екендігімді айтып куәлік етесің бе?», - деп сұрады. Ол: «Жоқ, бірақ мен саған қарсы соғыспаймын деп және сенімен соғысатындарға қосылмаймын деп уәде етемін!», - деді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны жіберді, ал ол адам өз жолдастарына оралғанда: «Мен сендерге адамдардың ішіндегі ең жақсысынан оралдым!», - деп айтты.

Бұл хадистің әл-Бухари келтірген басқа нұсқасында Мусаддад Абу ‘Ауананың сөздерінен Абу Бишрдің балай деп айтқандығын хабарлайды: «Бұл адамның есімі – Ғаурас бин әл-Харис»
. Ибн Хәжар былай дейді: «Осы хабарға сүйеніп, әл-Уақиди бұл бәдәуидің есімі Да‘сур болғанын және ол Ислам қабылдағанын айтады, бірақ оның сөздеріне қарағанда, әңгіме екі түрлі жорық жайында болып тұр, ал Аллаһ бұл жайында жақсырақ біледі».

Осы жорықтың себебінен мейірімсіз бәдәуилердің жүректеріне үрей салына алды. Егер біз Зат әр-Риқа‘ жорығынан кейінгі жорықтарға мұқият зер салып қарайтын болсақ, сол кезден бастап ғатафан руының адамдары бастарын көтеруге батырлықтары жетпеді, керісінше, ақырын тынышталып, өздерінің жеңілістерін мойындап, Исламды қабылдаған, ал бұл рулардың кейбірі мұсылмандармен бірге Меккені алуға қатысқан, ал одан кейін Хунайндағы
 шайқасқа қатысып, әскери олжадан өз үлестерін алған. Сонымен қатар, Меккені алғаннан кейін оларға зекет жинаушылар барғанда тиесілісін беріп отырған. Одақтас рулардың құрамына кірген үшінші күштің қарсылығы осылайша тойтарылды, бұдан кейін аумақта бейбітшілік пен тыныштық орнады, ал кейбір аумақтарды мекен еткен рулардың ырғылжыңын басуға мұсылмандардың күші жетіп асты. Сонымен қатар, бұл жорық бүтін елдер мен патшалықтарды басып алудың басын салды, өйткені Арабияның ішіндегі хал-ахуал Ислам және мұсылмандар үшін қолайлы жағдайда өрбіп жатты.

Осы жорықтан оралғаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада хижраның жетінші жылының шаууәл айына дейін болды. Осы уақыт аралығында ол жорыққа бірнеше жасақ аттандырды. Төменде осы жорыққа қатысы бар нәрселердің кейбірін толығырақ келтірдік:

1. Хижраның жетінші жылының сафар, не болмаса раби әл-әууал айында Ғалиб бин ‘Абдуллаһ әл-Ләйси (Аллаһ оған разы болсын) бастаған жасақ Қудайд жанында орналасқан бану әл-муләууах руына аттанды. Осы рудың адамдары Башир бин Сууайдты (Аллаһ оған разы болсын) өлтірген болатын, сонда жорық мақсаты осы үшін кек алу болды. Мұсылмандар оларға шабуылды түнде жасап, араларынан біреулерін өлтірді және көп мал айдап әкетті. Олардың артынан қарсыластарының үлкен әскері шапты, бірақ олар мұсылмандарға жақындағанда қатты жаңбыр жауып, су тасқыны олардың арасын айырып мұсылмандар аман-есен елге оралды;

2. Хижраның жетінші жылының жумада әс-сания айында Хасмға жасалған жорық. Бұл жорық жайында біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) түрлі патшалар мен басшылармен хат жазысқандығы жайлы айтылған тарауда айтып өткен болатынбыз;

3. Хижраның жетінші жылының ша‘бан айында Омар бин әл-Хаттабтың (Аллаһ оған разы болсын) отыз адамға басшы болып Турбаға жасаған жорығы. Сарбаздар түнде жүріп, күндіз жасырынды, бірақ бұл жайлы хабар хауазин руының адамдарына жетіп, олар қашып үлгерді. Олардың мекендеріне жеткеннен кейін, Омар (Аллаһ оған разы болсын) Мәдинаға ешкімді таппай оралды;

4. Хижраның жетінші жылының ша‘бан айында Башир бин Са‘д әл-Ансари (Аллаһ оған разы болсын) бастаған отыз адамдық жасақтың Фадактан алыс емес жерде орналасқан бану мурра руына жасаған жорығы. Бұл жасақ оларға шауып, көп мал иемденіп кері қайтты, бірақ түнде қуғыншыларға ұсталды. Мұсылмандар қуғыншыларға Башир мен оның жолдастарының оқтары таусылғанша садақ атты, содан кейін Баширден басқаларының бәрі қаза тапты, ол Фадакта жасырынып жарақаты жазылғанша тұрды, ал одан кейін Мәдинаға оралды;

5. Ғалиб бин ‘Абдуллаһ әл-Ләйси (Аллаһ оған разы болсын) бастаған жүз отыз адамдық жасақтың әл-Майфа‘а аймағында мекен еткен бану ‘ауәл және бану ‘абд бин са‘ләб руына жасаған жорығы (басқа нұсқалар бойынша, бұл жорық жухайна тайпасындағы әл-хурака
 руына жасалды, делінеді). Мұсылмандар оларға бас салып, қарсы келгендерінің кейбірін өлтіріп, көп мал айдап алып кетті. Осы жорық кезінде Усама бин Зәйд (Аллаһ оған разы болсын) Мирдас бин Нахикты, ол: «Аллаһтан басқа құлшылыққа лайық құдай жоқ», - деп айтқаннан кейін өлтірді, ал артынан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Усамаға: «Оның жүрегімен айтқан-айтпағанын сен жүрегін тіліп көре алдың ба
?!», - деп айтқан;

6. Хижраның жетінші жылының шәууал айында орын алған ‘Абдуллаһ бин Рауаха (Аллаһ оған разы болсын) бастаған отыз адамдық жасақтың Хайбарға жасаған жорығы. Оған себеп болған Асир (немесе Башир) бин Размның ғатафандықтардан мұсылмандарға қарсы күш жинап жатқандығы. Мұсылмандар ол жерден Асирді, оның отыз жолдасымен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) саған Хайбарды басқаруды ұсынып жатыр деп еліктіріп, шығарып ала алды. Олар Каркарат Нийар деген жерге жеткенде екі жақ бір-біріне күдікпен қарап, нәтижесінде, араларында қатты шайқас болып, мұсылмандар Асир мен оның жолдастарының бәрін өлтірді;

7. Хижраның жетінші жылының шәууал айында орын алған Башир бин Са‘д әл-Ансаридің (Аллаһ оған разы болсын) басшылығымен үш жүз мұсылман сарбазынан құралған жасақтың, бір нұсқалар бойынша ғатафан руы, ал басқасы бойынша фазар және ‘узра руы мекен еткен Йемен мен Жабарға жасалған жорығы. Бұл жасақ Мәдинаға шабуыл жасамақшы болып жатқан қарсыластардың үлкен күшін тойтару үшін шықты. Мұсылмандар түнде жүріп, күндіз жасырынды, ал бәдәуилер болса, олардың келе жатқанын біліп, қашып үлгерді, ал Башир көп мал алып, екі адамды қолға түсіріп тұтқындады. Ол екеуін Мәдинаға Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жіберді, соңынан олар Ислам қабылдады;

8. Абу Хадрад әл-Асләмидің (Аллаһ оған разы болсын) әл-Ғабиге жасаған жорығы. Ибн әл-Қаййим ол жайында хижраның жетінші жылы қазасын өтеу умрасына (умрат әл-қада) дейін болған жорықтардың қатарында еске алады. Хабардың негізгі мәні қысқаша мынаған келіп түйіседі: жушм бин му‘ауия руының бір адамы үлкен жасағымен әл-Ғабиге ондағы кайс руын мұсылмандарға қарсы соғысқа көтеру үшін келеді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл жайлы білісімен, ол жерге жағдайды бағалау үшін Абу Хадрадты екі адаммен (оларға Аллаһ разы болсын) аттандырады. Абу Хадрад нәтижесінде қарсыластары жойқын жеңіліс тапқан, өте ақылды жоспар ойлап тауып, сонда мұсылмандар көптеген түйелер мен қойларды иемденді.

tc ""
ҚАЗАСЫН ӨТЕУ УМРАСЫtc "УМРА ВОЗМЕЩЕНИЯ"
(УМРАТ ӘЛ-ҚАДА)tc "(УМРАТ АЛЬ-КАДА)"
Әл-Хаким былай деген:

– Көптеген хабарлар бойынша, зул-ка‘да айы келісімен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына өткен жылы жасауға ниет еткен умраға дайындалуды әмір етті, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзімен әл-Худайбияда болған адамдардан ешқайсысы Мәдинада қалмауы керек деп айтты. Нәтижесінде, жолға соғыстарда қаза болғандардан басқаларының бәрі және басқа да адамдар шықты, олардың саны әйел-балаларды санамағанда екі мың адамға жетті.

Мәдинада басшы етіп Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Ууайф Абу Рахм әл-Ғифариді (Аллаһ оған разы болсын) қалдырды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзімен құрбандыққа арнап алпыс түйе айдады, сонда оларға қарауды Нажийй бин Жундуб әл-Асләмиге (Аллаһ оған разы болсын) тапсырды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зул-Хуләйфада ихрам халіне енді, осы жерден ол мұсылмандармен бірге тәлбияны айта бастады. Мұсылмандар жолға қаруларын асынып шықты және шайқасқа дайын болды, өйткені құрайштар тарапынан опасыздық болып қалады ма деп қорықты. Йажажге жеткеннен кейін олар дулыға қалқандарын және найза жебелерін жинап, оны Аус бин Хаулә әл-Ансаридің (Аллаһ оған разы болсын) басшылығымен екі жүз адамдық жасақтың күзетінде қалдырып, осыдан кейін Меккеге кірді, сонда олар салт адамның қаруын ғана алды, ал қылыштарын қынабында ұстады.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге әл-Қасуа атты түйесімен кірді, ал тәлбия сөздерін айтушы мұсылмандардың белдерінде қылыштары болды және Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қоршап жүрді.

Мұсылмандарға қарау үшін, көпқұдайшылдар Қағбаның солтүстігінде орналасқан Қу‘айқа‘ан тауына шығып отырды. Олар бір-біріне: «Расында, сендерге Йасриб безгегімен әлсіреген адамдар келеді», - деп айтып жатты, сондықтан да Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарға алғашқы үш айналымды тез және қысқа адымдармен өтуді, ал Қағбаның екі бұрышын жәй адыммен өтуді әмір етті.
 Мұсылмандарға барлық жеті айналымды тез жүріп өтуді әмір етуден оның мұсылмандарға деген аяушылығы тежеді, ал бұл әмрдің өзін көпқұдайшылдар олардың күшіне көздері жетсін деп берді.
 Бұған қоса Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың әрқайсысына оң иығын жалаңаштауды, ал жамылғының екі шетін сол иыққа тастауды әмір етті.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге әл-Хажжун тауына апаратын асу арқылы кірді, ал көпқұдайшылдар сап түзеп оған қарап тұрды. Пайғамбар (оған Аллаһтың игілігі мн сәлемі болсын) қолындағы таяғының басы иілген жағымен Қағбаның йемен бұрышына тигенше тәлбия сөздерін айтуды тоқтатпады. Осыдан кейін ол Қағбаны айналып тауап етті, онымен бірге басқа мұсылмандар да тауап жасады, ал беліне қылыш байлаған ‘Абдуллаһ бин Рауаха (Аллаһ оған разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) алдында жүріп, мына өлең жолдарын оқыды:

Бөгемеңдер оның жолын, имансыздың ұлдары,

Береке бар пайғамбарда, күпірліктің құлдары,

Бұны айтады Жіберуші,Мейірімді бір Алла,

Түсірілген уақиында пайғамбарға тұлғалы.

Мен сенемін, сүйкімді оның айтқан айқын сырлары,

Мен сенемін оған келген Қасиетті Құранға,

Алла үшін өлсем тосар жәннатағы гүл бағы,

Өздеріңмен соғысамыз бүгін Аллла жолында,

Соққымыздан бастарыңның қалар мойын жұрнағы,

Сонда досын ұмытадыдостар қалған мұндағы.

Анас арқылы жеткен хадисте Омардың (оларға Аллаһ разы болсын) былай деп айтқандығы хабарланады: «Я, Ибн Рауаха, сенің алдыңда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ал өзің Аллаһтың қасиетті жеріндесің және өлең оқимысың?!», - сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оған тиме, я, Омар, өйткені, расында, оларға бұл садақ оғынан тез әсер етеді!», - деп айтты.

Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа мұсылмандармен бірге алғашқы үш айналымды майда әрі тез қадамдармен өтті, ал бұны көпқұдайшылдар көргенде, олар: «Сонда мыналар сендердің оларды безгек әлсіретті деп айтқан адамдарың ба? Олар пәленше мен пәленшеден де күшті ғой!»
, - деп айтып жатты.

Тауап жасап болғаннан кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Сафа мен Маруаның арасындағы жүгіру рәсіміне кірісті, ал одан кейін құрбандыққа дайындаған малын Маруаға алып келді де: «Малды осы жерде және Меккенің кез-келген жерінде шалуға болады», - деп айтты, сосын Маруаның жанында малдарын бауыздап, басын қырды, ал мұсылмандар оның соңынан қайталады. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды, олар әскери саймандар мен қаруларды күзетулері үшін, ал ондағылардың орындауға тиіс рәсімдерін жасауы үшін, Йажажге жіберді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мекеде үш күн болды, ал төртінші күннің таңында Алиге (Аллаһ оған разы болсын) құрайштар келіп: «Жолдасыңа бізден кетсін, де, өйткені бұған уақыт таяды», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккенің маңынан кетіп, Сарифке келіп тоқтап, сол жерде біраз уақыт тұрақтады.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шығып жатқан кезінде, оның артынан Хамзаның (Аллаһ оған разы болсын) қызы: «Я, көке, иә көке!», - деп ерді. Қызды Али алды, бірақ қыз үшін Жә‘фар мен Зәйд (олардың бәріне Аллаһ разы болсын) таласты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл тартысты Жә‘фардың (Аллаһ оған разы болсын) пайдасына шешті, өйткені бұл қыздың нағашы апасы оның әйелі болатын.

Осы умра кезінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Маймуна бинт әл-Харис әл-‘Амрияға үйленді. Меккеге кірмей тұрып Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Маймунаға Жә‘фар бин Абу Талибті (Аллаһ оған разы болсын) жұмсап, ол әйелге өзіне күйеуге шығуды ұсынды. Маймуна бұл мәселенің шешімін әл-‘Аббасқа ұсынды, өйткені ол әйелдің әпкесі Умм әл-Фәдл оның әйелі болатын, сонда әл-‘Аббас (оларға Аллаһ разы болсын) ол әйелді Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тұрмысқа берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шығып жатып, Маймунаны өзіне алып келуі үшін, ол жерде Абу Рафи‘аны қалдырды. Олардың екеуінің арасындағы неке Сарифте
 қиылды.

 Бұл умраның «қазасын өтеу умрасы» (умрат әл-қада) деп аталуының себебі не оның әл-Худайбиядағы умраның қазасын өтеу үшін болғандықтан болуы мүмкін, не талқы нәтижесінде, басқаша айтқанда әл-Худайбиядағы бітімге келудің себебінен болуы мүмкін. Зерттеушілер
 дұрысырағы екіншісі деп санайды, ал бұл умраның барлығы төрт атауы бар, олар: «умрат әл-қада», «умрат әл-қадыйя», «умрат әл-қысас» және «умрат әс-сулх».

Қазасын өтеу умрасынан кейін орын алған әскери жорықтар

Осы умраны орындап болып Мәдинаға оралғаннан кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жорыққа бірнеше жасақ аттандырды, бұл жайлы толығырақ төменде айтылады:

1. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) хижраның жетінші жылының зул-хижжа айында, бану салим руына, оларды исламға шақыру үшін, Ибн Абул-‘Аужаның (Аллаһ оған разы болсын) басшылығымен елу адамдық жасақты аттандырды. Оның шақыруына бану салимдықтар: «Сенің шақырып жатқаныңа біз мұқтаж емеспіз!», - деп жауап қатты, сосын олардың арасында кескілескен шайқас болып, нәтижесінде, Абу-л-‘Аужа жарақат алды және екі көпқұдайшыл тұтқынға түсті;

2. Башир бин Са‘дтың (Аллаһ оған разы болсын) қаза тапқан жері Фадак мекеніне хижраның жетінші жылының сафар айында екі жүз адамдық жасақтың жіберілуі. Бұл жасақ көпқұдайшылдардың малын басып алды, ал олардың кейбірі өлтірілді;

3. Хижраның жетінші жылының раби әл-аууәл айында болған Зат Атлахқа жасалған жорық. Бану қуда‘а руы мұсылмандарға шабуыл жасау үшін ірі әскери күш жинады да, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға Ка‘б бин ‘Умайр әл-Ансариді (Аллаһ оған разы болсын) он бес адаммен аттандырды. Олар қарсыластарын кездестіргеннен кейін, оларды Исламға шықырды, бірақ олар шақыруға жауап бермей, садақ оқтарымен ата бастады, нәтижесінде, мұсылмандардың бәрі біреуін есептемегенде қаза тапты, тірі қалғаны жан тасырғандардың арасында жасырынып аман қалды;

4. Хижраның сеігізінші жылының раби әл-аууәл айында Зат ‘Ирққа, бану хауазин руына аттандырылған жасақ. Бану хауазин мұсылман жауларына әрдайым көмектерін көрсететін, сондықтан да оларға Шужа‘ бин Уахб әл-Асади (Аллаһ оған разы болсын) жиырма бес адамдық жасақпен жіберілді. Олар ешбір қарсылық көрместен, бану хауазин руының малын айдап алып кетті.

МУТАДАҒЫ ШАЙҚАС

Бұл мұсылмандардың Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) көзі тірі кезінде жүргізген ең ірі шайқасы болды. Ол хижраның сегізінші жылының жумада әл-улә айында (б.з. 629 ж. тамыз немесе қыркүйек айында) орын алды.

Мута – Иерусалимнен екі асулық жерде орналасқан Шамның шекарасындағы мекен.

Бұл шайқастың себебі

Бұл шайқасқа себеп болған Византия императорының Шам аймақтарының бірінде орналасқан Балқа наменгері – Шурахбил бин ‘Амр әл-Ғассани адамдарының Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жолдауымен Бусраның басшысына жіберген Елшісі әл-Харис бин ‘Умайр әл-Аздиді (Аллаһ оған разы болсын) тұтқындауы еді. Әл-Харис байланып, Шурахбилге алып келініп, сол жерде оның әмірімен басы шабылды.

Елші мен уәкілдердің өлтірілуі ең жиіркенішті, соғыс жариялағанмен бірдей амал болып, тіпті одан да жаман амал болып есептелетін. Бұл жайлы хабар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қатты қайғыртты. Ол үш мың сарбаз жинап әскер құрды, бұндай әскер мұсылмандарда Ор соғысынан бері әлі жиналмаған болатын.

Қолбасшылар мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) оларға берген нұсқаулары

Әскердің басына Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зәйд бин Харисаны (Аллаһ оған разы болсын) қойып, адамдарға: «Егер Зәйд өлтірілсе, онда басшылықты Жә‘фар, ал егер Жә‘фар өлтірілсе, онда – ‘Абдуллаһ бин Рауаха алсын», - деп айтты.
 Әскердің ақ туын Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Зәйд бин Харисаға тапсырды.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұсылмандарға әл-Харис бин ‘Умайрдың (Аллаһ оған разы болсын) қаза тапқан жеріне баруды әмір етіп, ол жерде кезіккендерді Исламға шақырып, егер олар шақыруға жауап берсе, онда соғыспауды, ал олай болмаған жағдайда – Аллаһты көмекке шақырып, олармен соғысуды бұйырды. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сарбаздарына: «Аллаһ үшін және Аллаһ жолында, Аллаһқа иман келтірмегендермен щайқасыңдар, опасыздық жасамаңдар, шапқыншылық жасамаңдар, балаларды, әйелдерді, қарттарды және кельяларда оңашаланғандарды (монахтарды) өлтірмеңдер, құрма ағаштары мен ағаштарды шаппаңдар және құрылыстарды бұзбаңдар»
, - деп айтты.

Мұсылман әскерін шығарып салу және ‘Абдуллаһ бин Рауаханың (Аллаһ оған разы болсын) көз жасы

Мұсылман әскері жолға әзір болған кезде адамдар тағайындалған қолбасшылармен қоштасуға келгенде, ‘Абдуллаһ бин Рауаха (Аллаһ оған разы болсын) жылап жіберді. Адамдар: «Сен неге жылап жатырсың?», - деп сұрағанда ол: «Аллаһтың атымен ант етемін, менің бұл дүниеге деген махаббатым да жоқ, және сендерді де қимай тұрған жоқпын, бірақ мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ Кітабынан бір аятты оқығанын естідім, онда От туралы айтылып, былай делінеді: «Сендерден (Тозаққа) жақындап келмеген
 ешкім болмайды, ал бұл Раббың тарапынан үзілді-кесілді шешілген»
, - сонда мен, оған жақындағаннан кейін, қалай оралатынымды білмеймін!», - деп айтты. Бұған мұсылмандар: «Аллаһ сендерді аман сақтасын, Ол сендерді қорғап, бізге аман-есен олжалы етіп оралтсын!», - деп айтты. Ал одан кейін сарбаздар жолға аттанып, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды Санийат әл-Уада‘ асуына дейін шағарып салып, олармен қоштасты.

Қауіпті жағдайға тап болған мұсылман әскерінің жағдайы

Мұсылман әскері Шамның, хижаз солтүстігімен шекаралас жатқан Мә‘ан деген мекеніне жеткенше, солтүстік бағытта жүріп отырды. Сол жерде барлаушылар Ираклийдің византияның жүз мың әскерімен Балқа аймағында орналасқан Маабқа келгендігін және оған араб рулары: ләхм, жузам, бәлқайн, бахра және балиден – құралған жүз мың әскері келіп қосылғандығын жеткізді.

Мә‘андағы әскери кеңес

Мұсылмандардың Мәдинадан алыс жерде мұндай үлкен әскермен жолығуды күтпегендігі түсінікті еді. Сарбаздар саны үш мыңнан аспаған кішігірім жасақ, екі жүз мың адамдық орасан әскерге шабуыл жасай алуы мүмкін бе? Мұсылмандар қиын жайтқа тап болып, болған жағдай жайлы ойластырып, ақылдасып Мә‘анда екі күндерін өткізді, ал одан кейін бір-бірлеріне: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсыластардың саны жайлы хабарлап хат жазу керек, ал ол не бізге көмек жіберсін, не болмаса әмір етсін, ал біз оны орындаймыз», - деп айта бастады.

Бірақ ‘Абдуллаһ бин Рауаха (Аллаһ оған разы болсын) бұған қарсы болып, адамдарға: «Я, адамдар, расында, сендер қазір қаламай жатқан дін үшін өлім осы жорыққа шыққандағы негізгі мақсаттарың емес пе?! Біз адамдармен санымыз бен күшіміздің арқасында емес, Аллаһ бізді құрмет еткен тек осы дін үшін ғана шайқасамыз ғой, сондықтан алға ұмтылыңдар, сонда сендерді екі тамаша мүмкіншіліктің бірі күтіп тұр: не жеңіс, не дін үшін өлім!», - деп ынталандыра бастады. Ақыр соңында, мұсылмандар ‘Абдуллаһ бин Рауаханың (Аллаһ оған разы болсын) пікірімен келісті.

Мұсылман әскері жауға қарай жүрді

Сонымен, мұсылмандар екі күн Мә‘анда тұрғаннан соң, олар жау жеріне еніп, Балқа ауылдарының бірі Машарифта Ираклийдің әскерімен кезікті, ал жау оларға жақындағанда, мұсылмандар Мутаға шегініп, сол жерде тұрақ құрып, соғысқа дайындалып, оң қанаттың басшылығы Қутба бин Қатада әл-‘Узариге, ал сол қанаттың басшылығы ‘Убада бин Малик әл-Ансариге (оларға Аллаһ разы болсын) тапсырылды.

Шайқастың басы және алма-кезек басшылық

Екі әскер жолыққаннан кейін Мутада үш мың адамдық әскер мен екі жүз мың сарбаздық әскердің кескілескен шайқасы басталды. Бұл осы күнге дейін бүкіл әлемді таң қалдыратын, өзгеше шайқас болды, бірақ иман самалы соққан кезде ол өзімен кереметтер алып келеді.

Алдымен туды Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сүйіктісі Зәйд бин Хариса (Аллаһ оған разы болсын) алды, ол Исламдағы кейбір батырларды санамағанда, өзіне дейін ешкім көрсетпеген ержүректік танытып батыр соғысты. Зәйд соғыс алаңынан жау найзаларының шаншуынан жан тапсырып құлағанша шықпады.

Осыдан кейін туды Жә‘фар бин Абу Талиб (Аллаһ оған разы болсын) алды, ол да қолы шауып түсірілгенше, теңдесі жоқ ерлікпен шайқасты. Сонда ол туды сол қолына ұстап, жау оны да шауып түсіргенше туды жібермеді, ал одан кейін ол туды білегімен денесіне қысып, жан тапсырғанша ұстап тұрды. Византиялық біреудің оны қылышының соққысымен екіге бөлгендігі хабарланады, ал Аллаһ Тағала оған Жәннатта шабылған екі қолы үшін канат берген, ол қанаттарымен қалаған жеріне ұша алады. Міне, сондықтан да оны «ұшатын Жә‘фар» немесе «екі қанатты Жә‘фар» деп атайды.

Әл-Бухари Нафи‘тың айтуымен, Ибн Омар (оларға Аллаһ разы болсын) сол күні оның денесінің жанында болғандығын, сонда Жә‘фардың мәйітінен найза салған елу жарақат тапқанын және жарақаттардың бірде-бірінің арқасында болмағандығын
 хабарлаған.

Бұл хадистің басқа бір нұсқасында Ибн Омардың (оларға Аллаһ разы болсын) былай деп айтқандығы хабарланады: «Сол соғыс кезінде мен олардың араларында болдым, сонда біз Жә‘фар бин Абу Талибті іздестіріп, оны қаза тапқандардың арасынан денесінде найзамен, қылышпен салынған тоқсан жарақат болған күйінде таптық».
 Бұл хадистің әл-‘Умри Нафи‘тың айтуымен келтірген нұсқасында: «...Сонда сол жарақаттардың бәрі оның денесінің алдында болды»
, - деген сөздер қосылған.

Ерлікпен шайқасқан Жә‘фар қаза тапқаннан кейін, туды қолына ‘Абдуллаһ бин Рауаха (оларға Аллаһ разы болсын) алып атымен алға шықты. Ол (атынан) жерге түспекші болғанда, алдымен кішкене қобалжып, шетке қарай шықты, бірақ одан кейін былай деді:

О жаным кеудемдегі мен ант бергем!

Кетерсің деп еріксіз, не өз еркіңмен.

Соғысып қарсы болсын барлық адам,

Неге орын қаламайсың сен жұмақтан?!
Осыдан кейін ол жерге түсті, сол кезде оған бөле бауыры келіп, ет ұсынып: «Мынаны жеп мықталып ал, өйткені соңғы күндері сенің көрмегенің жоқ», - деп айтты. Ол бауырының қолынан етті алып кішкене тістеп жеді де, сосын етті лақтырып тастап, қолына қылышын алып, алға ұмтылып, қаза тапқанша шайқасты.

Ту Аллаһ семсерлерінің
 бірінің қолына көшті

Ибн Рауаха қаза тапқан соң алдыға бану ‘ажлән руынан Сабит бин Арқам (Аллаһ оған разы болсын) есімді адам шықты, ол туды қолына алып: «Я, мұсылмандар, өздеріңе қолбасшы таңдап алыңдар!», - деп айтты. Олар: «Сен!», - деп айтты, бірақ ол бұл қолынан келмейтіндігін айтты, сонда адамдар басшы етіп Халид бин әл-Уалидті (Аллаһ оған разы болсын) таңдады, ол қолына туды алып, іркілмей шайқаса бастады. Әл-Бухари ген хадисте Халид бин әл-Уалидтің (Аллаһ оған разы болсын): «Мутадағы соғыс кезінде менің қолымда тоғыз семсер сынды, сонда менде йемендік ұшы жалпақ қылышымнан басқа еш нәрсе қалмады», - деп айтқандығы хабарланады
. Бұл хадистің басқа нұсқасында ол: «Мута соғысы күні менің қолымда тоғыз семсер үгітілді, ал бәріне тек менің йемендік қылышым ғана төтеп бере алды».

Мута соғысы күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған адамдар шайқас алаңынан хабарлар әкелмей тұрып, өзіне түскен уахи арқылы былай деп айтқан: «Туды Зәйд алып қаза тапты, сосын Жә‘фар алып қаза болды, сосын Ибн Рауаха алып қаза тапты, - осы кезде оның көзінен жас ақты, – әрі туды «сайфу-Ллаһ» (Аллаһ семсері) деген атқа лайық болған кісі алғанға дейін осылай жалғасты, әрі Аллаһ оларға жеңіс нәсіп етті».

Шайқастың аяқталуы

Мұсылман әскерінің осы соғыста көрсеткен таптырмас ерлігі мен табандылығына қарамастан, әрине, ол орасан зор византия әскерінің күшіне төтеп бере алмады, сол кезде Халид бин әл-Уалид (Аллаһ оған разы болсын) өзінің әскери шеберлігі мен дарындылығын көрсетті, соның арқасында мұсылмандар осы қиын жағдайдан шығу жолын таба алды.

Бұл соғыстың соңы түрлі хабарларда әртүрлі сипатталады, бірақ олардың бәрінің негізі Халид бин әл-Уалидтің (Аллаһ оған разы болсын) бірінші күннің соңына дейін, византиялықтардың шабуылына төтеп бере алғандығына келіп тіреледі. Сонымен қатар ол жауларының жүрегіне үрей ұялату үшін, оған қандай да бір әскери айла ойлап табуы керек екендігін жақсы түсінді. Сонда табылған айла бір жағынан мұсылман әскеріне шегінуге мүмкіншілік берсе, ал екінші жағынан қарсыластарына олардың артынан қууға кедергі жасауы керек болды. Егер мұсылмандар шегініп, ал византиялықтар олардың артынан қуа бастаса, онда олардың уысынан қашып құтылу оңайға соқпайтындығын да ол бір сәтке де есінен шығармады.

Екінші күннің таңында Халид (Аллаһ оған разы болсын) әскери тәртіпті жаңадан құрды: ол әскердің алдыңғы шебін артқы шебімен, ал оң қанатты сол қанатпен орындарын ауыстырды. Қарсыластары бұны көргенде, әскер сабындағы өзгерістер оларға ұнамады да, олар: «Оларға көмек келді!», - деп айта бастады, ал жүректеріне үрей кірді. Ал Халид (Аллаһ оған разы болсын) екі жақ кезігіп, біраз уақыт шайқасқаннан кейін, ақырындап мұсылман күштерін әскер сабын бұзбастан, ақырын шегіндіре бастады, византиялықтар мұсылмандарды бір айлаға көшіп, өздерін шөлге алдап кіргізбекші деп ойлап, олардың артынан қумады.

Ақыр аяғында мұсылмандарды қуғындау жайлы ой византиялықтардың ойына келместен, елдерінің ішіне терең шегініп кетті, ал мұсылмандар аман-есен шегініп, Мәдинаға орала алды
.

Екі жақ шығыны

Бұл шайқас кезінде он екі мұсылман қаза тапты, ал византиялықтар жайлы айтатын болсақ, олардан неше адам өлгендігі белгісіз, бірақ, хабарларға қарағанда, көп болған.

Бұл шайқастың маңыздылығы

Бұл соғыста мұсылмандар осы жорықтың қиындықтарын шыдап бағуларына себеп болған жолдастары әл-Харисаның (Аллаһ оған разы болсын) өлімі үшін кек ала алмаса да, бұл олардың беделдерінің өсуіне өз ықпалын тигізді. Бұл шайқас жайлы естісімен, арабтардың бәрі таң қалды, өйткені Византия ол кезде жер бетіндегі ең құдіретті күш саналатын, ал Арабияның бүкіл тұрғыны олармен соғысты өзін өлімге тастаумен тең көрді. Сонымен, үш мың адамдық жасақтың орасан зор екі жүз мыңдық әскермен болған шайқасы және олардың айтарлықтай шығын таппай елдеріне оралуы ғажап бір мұғжиза болып көрінді, сонда бұл мұсылмандардың арабтар білмейтін адамдардың жаңа түрі екендігін және оларға қолдауды Аллаһтың Өзі көрсететіндігін, ал оларды бағыттап жатқан адамның шынымен-ақ Аллаһ тарапынан келген елші екендігін дәлелдеді. Міне, сондықтан да, бұған дейін мұсылмандарға шабуыл жасап жүрген ең қатты қасарысқан рулардың Мутадағы шайқастан кейін Исламға бет бұрды. Мысалыға бану салим, әшжа‘, ғатафан, зубйан, фазара және басқа да рулар Ислам қабылдады.
Зат әс-Сәләсил жорығы

Шамды мекен еткен арабтардың Мута соғысы кезінде византиялықтардың жағында болып, мұсылмандарға қарсы шығып қандай позицияны ұстанғандығын білгеннен кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл руларды мұсылмандармен біріктіріп, олар мен Византияның арасына сына болып кіретін және бұдан былай мұншалықты орасан зор күштердің жиналуына кедергі болатын бір нәрсе ойластыру керек екендігін жақсы түсінді.

Бұл жоспарды жүзеге асыру үшін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Амр бин әл-Асты (Аллаһ оған разы болсын) таңдады, (өйткені) оның әкесі жағынан әжесі бәли руынан болатын, әрі ол оны осы рудың басшыларына, олармен достық қарым-қатынас орнату үшін, хижраның жетінші жылының жумада әл-ахира айында аттандырды. Басқа хабарлар бойынша, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қуда‘а руының Мәдинаға жақындау үшін күш жинап жатқанын естіп, оларға Амрді жұмсайды, дегенмен, бұл жорық осы екі себебтен орын алған болуы да мүмкін.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Амр бин әл-Асқа (Аллаһ оған разы болсын) ақ ту ұстатты, сондай-ақ ол оған қара ту да берді, әрі оны бұл жорыққа мықты ансарлар мен мухажирлерден құралған отыз аттылының жолбасшылығымен үш жүз сарбаздық жасақтың басында аттандырды. Бұған қоса, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Амрге өздеріне көмекке бали, ‘узра және бәлқайн руларындағы адамдарды жұмылдыруды әмір етті. Мұсылмандар түнде жүріп, күндіз жасырынды, ал әскер межелі жерге жақындаған кезде, Амрге жау әскерінің көптігі мәлім болады, сонда ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қосымша күш жіберуін сұрап, Рафи‘а бин Микайас әл-Жуханиді (Аллаһ оған разы болсын) жібереді. Оның өтінішіне Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған ту ұстаған Абу Убайда бин әл-Жаррахтың (Аллаһ оған разы болсын) басшылығымен екі жүз адамдық жасақ аттандырды. Бұл жасақтың құрамында Абу Бакр, Омар секілді атақты сахабалар болды, ал Абу Убайдаға Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Амрге қосылып, онымен бірге амал етіп және бір-біріне қарсы келмеуді тапсырды. Амрмен кездескеннен кейін, Абу Убайда жамағатпен намазда имамдыққа шықпақшы болды, бірақ Амр: «Сен маған көмекке ғана келдің, ал басқарушы менмін!», - деді де, Абу Убайда оған бағынды, осыдан кейін жамағат намазында имамдыққа тек Амр шығып жүрді.

Жолыққаннан кейін біріккен жасақ жылжуын жалғастырды, ал қуда‘а руының мекеніне жеткенде, жан-жақтың бәрін тып-типыл етті. Мұсылмандар олардың мекенінің ең шеткі түкпірлеріне жеткенде жауларының жиналған үлкен тобын кезіктіріп, оларға бас салды да, қарсыластары бытырай қашты.

Осыдан соң Ауф бин Малик әл-Ашжа‘и (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өздерінің аман-есен сәтті оралып жатқандықтары жайлы айтып және жорықта болған оқиғалардың бәрін толығымен хабарлап, шабарман жіберді.

Зат әс-Саләсил деп аталатын орын әл-Қура мекенінің арғы жағында Мәдинадан он күндік жерде орналасқан. Ибн Исхақ жузам руының ауданында мұсылмандар Силсил (оны сондай-ақ әс-Сәлсәл деп те атаған) су бастауы маңында тоқтады деп жазады.

Абу Қатаданың (Аллаһ оған разы болсын) Хадраға жасаған жорығы

Бұл жорық хижраның жетінші жылының ша‘бан айында орын алған. Бұған ғатафан руының Нәждегі мухариб руы мекен ететін орнында орналасқан Хадраға күш жинаулары себеп болды. Бұл жайлы білісімен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерге Абу Қатаданы (Аллаһ оған разы болсын) он бес сарбазбен аттандырды. Жауға шабуыл жасап, олар кейбірін өлтірді, біразын тұтқындады және олжа алды, сонда олар Мәдинада он бес күн болмады.

МЕККЕНІ АЛУ

Ибн әл-Каййим былай жазады: «Бұл ұлы жеңіс болды, осы арқылы Аллаһ Өз дінін, Өз Елшісін, Өз әскерін және Өз жақтастарын, даңқын баршаға әйгілі еткен Үйі мен қаласын имансыздар мен көпқұдайшылдардың қолынан тазартып, құрметтеді. Бұл жеңіске аспан тұрғындары қуанды, ал оның даңқы алыстағы жұлдыздарға дейін жетті. Осы жеңіс арқылы адамдар Аллаһ дініне топ-тобымен кіріп жатты, ал жердің жүзі шұғылаша жарқырады».

Меккеге жасалған жорықтың себебі

Әл-Худайбиядағы бітім жайлы айтқанда біз ол бітімнің шарттарының біріне сәйкес, кез-келген ру Мухаммадпен (оған Аллаһтың игілігі мен сәлемі болсын), не құрайштармен одақ құра алатындығы жайлы айтып өткен болатынбыз, сонда екі жақтың біріне қосылған ру оның құрама бөлігі болып саналатын да, сол рулардың біріне жасалған қастандық бүтіндей сол жаққа жасалған қастандық болып есептелетін.

Шарттың осы тармағына сәйкес, хуза‘а руы Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) ал бану бакр руы құрайштармен одақ құрып, нәтижесінде, өздерін бір-бірінен қауіпсіз еткен болатын. Надандық дәуірінде бұл рулар бір-бірімен жауласатын, ал Ислам пайда болып және жоғарыда айтылған әл-Худайбия келісімі жасалғаннан кейін, екі жақ бұдан былай бір-бірінен қауіптенбейтін болды, бану бакр руының адамдары осыны пайдаланып, ескі өкпелері үшін кек алмақшы болды. Бірде хижраның сегізінші жылының ша‘бан айының түнінде Нәуфал бин Му‘ауия әд-Дайли бакрлықтардың тобымен, әл-Уатир бастауының жанында орналасқан хуза‘а руының адамдарына шабуыл жасап, олардың бірнешеуін өлтірді, осыдан кейін олардың арасында шайқас басталып кетті. Құрайштар араласып бакрлықтарға тек қарумен ғана көмектесіп қоймай, түннің қараңғылығымен пайдаланып, өздері де соғысқа қатысып, нәтижесінде, хузалықтар қасиетті жердің аумағына ығыстырылды. Бұны байқаған бакрлықтар: «Я, Нәуфал, расында, біз Харамдамыз! Өз Құдайыңнан қорық, Құдайдан қорық!», - деп айтты, бұған: «Бүгін Құдай жоқ, я, бану бакр! Кектеріңді алыңдар, өйткені, өз өміріммен ант етейін, сендер харамда ұрлық жасайсыңдар ғой, сонда неге сендер олардан осы жерде кек ала алмайсыңдар?!», – деп күпір сөздерін айтты.

Меккеде қашып кірген хуза‘алықтар Будайл бин Уарқа әл-Хуза‘идан және өздерінің қамқоршысы Рафи‘тан қорған сұрай бастады.

Ал Амр бин Салим әл-Хуза‘и жолға асығып, Мәдинаға жетісімен, мешітте адамдар арасында отырған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп, оның алдына тұрып былай деді:

О Тәңірім жалбарынам саған ғана,

Мухамадпен бекіткен уәдем таза,

Бабаларым байласқан келісім бар,

Болған едік біздер әке олар бала,

Сонан соң біз бағындық бір Аллаға,

Көмек ет, етсін Алла түзу жолда,

Шықпадық құзырыңнан былғамай ар,

Құлдарын Алла шақырып бізді қолда,

Арасанда пайғамбар асыл Тұлға,

Айдай болып ерекше тұнған нұрға,

Әділетсіз болғандарға күңгірттеніп,

Толқыған теңіздейін шығар жолға.

Уәдеде Құрайыштар тұра алмады,

Талассыз шартты бұзып сені алдады,

Қадада аңдып мені тосып алып,

Айта алмайсың ешкімге деп ылаңдады.

Оны тыңдап шығып, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Саған көмек көрсетіледі, я, ‘Амр бин Салим!», - деп айтты, ал одан кейін аспанды бұлттар қаптады, сонда ол: «Расында, осы бұлттар өзімен бану қа‘б адамдарына көмек алып келеді!», - деп айтты.

Осыдан кейін Будайл бин Уарқа хузалықтықтардың тобымен Меккеден шығып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға келіп, оған араларынан кімнің өлтірілгенін және құрайштықтардың бакрлықтарға хуза‘алықтармен қақтығыста қалай көмек көрсеткендігін айтып берді, ал одан кейін адамдар қайта Меккеге оралды.

Абу Суфиян бітімді жаңарту үшін Мәдинаға бағыт алды

Құрайштар мен олардың одақтастарының амалы айдан анық опасыздық болып табылатындығында және нақақтан-нақақ шартты бұзу екендігі күмән тудырмайды. Бұны көп ұзамай-ақ құрайштықтардың өздері де түсініп, өздерінің дұрыс емес амалдарының себептерінен секем ала бастады. Шамалы уақыттан соң олар жиналыс шақырып, онда Мәдинаға әл-Худайбиядағы бітімді бекітіп, оның уақытын создыру үшін, өздерінің басшысы Абу Суфиянды жіберуді шешті.

Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына құрайштардың өздерінің опасыздық танытқан амалдарынан кейін не істейтіндігін: «Сендерге Абу Суфиян шартты бекітіп, оның уақытын созу үшін келетін сияқты», - деп айтып, хабарлады.

Осы аралықта құрайштардың шығарған шешімдеріне сәйкес Абу Суфиян Меккеден шықты, ал ‘Усфанда ол Мәдинадан Меккеге оралып келе жатқан Будайл бин Уарқаны жолықтырды. Оны Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) келе жатыр деп түсінген Абу Суфиян одан: «Сен қайдан келдің, я, Будайл?», - деген сұрағына, ол: «Мен осы жағалау мен жазықтықта тұратын хуза‘алықтарда болдым», - деп жауап берді. Абу Суфиян: «Ал сен Мухаммадта болған жоқсың ба?», - деп сұрады. Ол: «Жоқ», - деп жауап берді.

Будайл Меккеге қарай сапарын жалғастырғанда, Абу Суфиян: «Расында, егер ол шынымен-ақ Мәдинада болған болса, онда ол түйелеріне құрманың сүйектерін берді», - деп айтып, түйелер тұрған жерге келіп, олардың тезегін үгітіп, құрма дәндерін тауып: «Аллаһ атымен ант етемін, дегенмен, Будайл Мухаммадта болды!», - деп айтты.

Мәдинаға жетісімен, Абу Суфиян өзінің қызы Умм Хабибаға (Аллаһ оған разы болсын) келді, ал ол Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) көпшігіне отырмақшы болғанда, қызы көпшікті орап, алып тастады. Абу Суфиян: «Я, қызым, сен мына көпшікті менен артық санап тұрсің ба, әлде мені көпшіктен артық санадың ба?», - деп сұрады. Қызы: «Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) көпшігі, ал сен – лас көпқұдайшыл-мүшриксің!», - деп айтты, сонда ол: «Аллһтың атымен ант етемін, сен менен кеткеннен кейін, саған бір нәрсе болған!», - деді.

Осыдан соң ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) барып, сөйлесті, бірақ ешқандай жауап ала алмады. Содан соң ол Абу Бакрге (Аллаһ оған разы болсын) барып, одан Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) сөйлесіп беруін сұрады, бірақ ол: «Мен бұны істемеймін», - деп айтты. Содан соң Абу Суфиян Омар бин әл-Хаттабқа (Аллаһ оған разы болсын) барып, оған да осы өтінішін айтты, бірақ ол: «Мен шынымен-ақ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында сендер үшін өтініш жасаймын ба?! Аллаһ атымен ант етемін, егер сөз тозаң үшін айтылса да, мен сендермен сол үшін соғысамын!», - деді. Содан кейін Абу Суфиян алдарында Хасан еңбектеп жүрген Али бин Абу Талиб пен Фатимаға кіріп: «Я, Али, расында, сен менің осы жердегі ең жақын туысымсың! Мен қажет болғаннан кейін келдім, ал енді бос қол қайта алмаймын, сондықтан Мухаммадқа барып, мен үшін сұрашы!», - деп айтты. Бұған Али (Аллаһ оған разы болсын): «Қайғы саған, я, Абу Суфиян, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сондай шешім қабылдады, ол жайында біз сөйлесе алмаймыз!», - деп айтты. Осыдан соң Абу Суфиян Фатимаға (Аллаһ оған разы болсын) бұрылып: «Сен ұлыңа адамдарды табыстыруды әмір етесің бе, сонда ол күндердің соңына дейін адамдардың мырзасы болады?», - деп айтты. Оған Фатима: «Аллаһтың атымен ант етемін, менің ұлымның адамдарды достастыратындай жасқа толған жоқ, сондай-ақ Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) еркіне қарсы ешкімді қорғанға алуға болмайды!», - деп айтты.

Сонда Абу Суфиянның көзі қарауытып, бойын қатты толғаныс пен үмітсіздік билеп, Али бин Абу Талибке (Аллаһ оған разы болсын): «Я, Абул-Хасан, мен ісімнің қиындап кеткенін көріп тұрмын, маған ақыл қосшы!», - деді. Али: «Аллаһтың атымен ант етемін, мен саған ненің жәрдем беретінін білмеймін! Дегенмен, сен кинананықтардың басшысысың ғой, бар да адамдар арасындағы бітім жайлы хабарла, ал одан кейін Меккеге орал», - деді. Абу Суфиян: «Сонда сен осының маған көмегі тиеді деп ойлайсың ба?», - деп сұрады. Али: «Жоқ, мен олай ойламаймын, бірақ саған басқа айтар ақылым жоқ», - деді. Сонда Абу Суфиян мешітке кіріп: «Я, халайық, мен адамдар арасындағы бітім жайлы хабарлаймын», - деп айтты да, сосын аттанып кетті.

Ол құрайштарға оралғанда, олар: «Не алып келдің?», - деп сұрады. Абу Суфиян: «Мен Мухаммадқа барып, онымен сөйлестім, бірақ, Аллаһтың атымен ант етемін, ол маған ешқандай жауап қатпады, сосын мен Ибн Абу Кухафаға
 бардым, бірақ одан де еш нәрсе естімедім, одан кейін мен Омар бин әл-Хаттабқа барып, араларындағы қатты өшпенділік танытқан сол болды, ал одан кейін Алиге барып, ол кішкене жұмсақтық танытып, маған ақыл айтты да, мен оның айтқанын істедім, бірақ, Аллаһтың атымен ант етемін, мен оның қандай да бір пайдасы тиетінін білмеймін!», - деді. Олар: «Сонда ол саған не айтты?», - деп сұрады. Абу Суфиян: «Ол маған бітім жайлы хабарлауды айтты да, мен солай істедім». Олар: «Ал бұған Мухаммад өз рұқсатын берді ме?», - деп сұрады. Ол: «Жоқ», - деді. Құрайштар: «Қайғы басқар, бұл адам сенімен жай ойнапты ғой»!», - деді, сонда Абу Суфиян: «Аллаһтың атымен ант етемін, мен басқа еш нәрсе істей алмадым», -деді.

Жорыққа дайындық және бәрін құпияда ұстау шаралары

Әт-Табари келтірген хабарларға қарағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шарттың бұзылғандығы жайлы хабар келуініен үш күн бұрын Айшаға (ол әйелге Аллаһ разы болсын) ешкімге білдірмей оны жорыққа дайындауын әмір етті. Шамалы уақыттан соң оған Абу Бакр (Аллаһ оған разы болсын) кіріп: «Мынау не жабдық, я, қызым?», - деп сұрады. Айша: «Аллаһтың атымен ант етейін, білмеймін!», - деді. Сонда ол: «Аллаһтың атымен ант етемін, қазір византиялықтарға баратын уақыт емес, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қайда бармақшы?», - деді. Айша тағы да: «Аллаһ атымен ант етемін, білмеймін», - деп айтты. Ал үшінші күннің таңында ‘Амр бин Салим әл-Хуза‘и қырық аттылы сарбазымен келіп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) біз жоғарыда айтып өткен: «Я, Раббым, мен Мухаммадтан...», - деген сөздерімен басталатын өлеңін оқып шықты, осылайша адамдар шарттың бұзылғандығы жайлы білді. ‘Амрден кейін Мәдинаға Будайл келді, ал одан кейін Абу Суфиян пайда болды, сонда адамдар бәріне толығымен нанды. Бұны көрген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға жорыққа дайындалуын және Меккеге аттанатындығын хабарлап, Аллаһқа: «Я, Аллаһ, құрайштықтардың еш нәрсе білмейтіндей етіп, бізді олардың қаласына кенеттен кіргізуіңді сұраймын!», - деп дұға жасады.

Өзінің шын ниетін жасыру үшін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) хижраның сегізінші жылының рамадан айында Зу Хашаб пен Зул-Маруаның арасында Мәдинадан үш асулық жерде орналасқан Батн Адм дейтін жерге Абу Қатада бин Риб‘идың (Аллаһ оған разы болсын) басшылығымен, адамдар
 осы бағытта шығады екен деп ойлаулары үшін, сегіз адамдық жасақты аттандырды. Бұл жасақ көрсетілген бағытта жылжып отырды, ал белгіленген жерге жеткенде, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге шыққандығы белгілі болып, осыдан соң олар оған қарай жылжып, басқаларға қосылды.

Осы кезде Хатыб бин Абу Бәлта‘а (Аллаһ оған разы болсын) құрайштарға хат жазып, онда Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге шыққандығын хабарлап, оны бір әйелге беріп құрайштарға жеткізуін тапсырды. Ол әйел хатты шашының арасына тығып жолға шықты, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хатыбтың жазған хаты жайында уахи арқылы біліп, оның артынан Али мен әл-Миқдадты (оларға Аллаһ разы болсын) жіберіп, оларға: «Раудат Хахқа
 аттаныңдар. Онда үсті жабылған зембілдің ішінде отырған әйелді табасыңдар, ол әйелде құрайштарға жазылған хат бар, ол хатты одан тартып алыңдар», - деп айтып жіберді. Осыдан кейін олар жолға шығып, аттарын қамшылап Раудат Хахқа жеткенше шапты, ол жерде шынымен-ақ сол әйелді жолықтырды. Ол әйелге жерге түсуін әмір етіп: «Хат сенде ме?», - деп сұрады. Ол әйел: «Менде ешқандай хат жоқ!», - деп айтты. Сонда олар ол әйелдің бүкіл заттарын ақтарып хатты таппады, осыдан кейін Али (Аллаһ оған разы болсын) ол әйелге: «Аллаһтың атымен ант етемін, Аллаһ Елшісі өтірік айтпады, біз де өтірік айтып тұрған жоқпыз: сен не хатты бересің, не біз міндетті түрде сені шешіндіреміз!», - деп айтты, сонда ол әйел оның шын айтып тұрғанын көріп: «Ары тұрыңдар», - деп айтты. Али ары кетіп, ол әйел шашын жайып, одан хатты алып шықты. Осыдан кейін олар оны Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәілемі болсын) алып келді, ал хатта: «Хатыб Ибн Абу Бәлта‘дан құрайштарға…», - деп жазылып, ары қарай Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеге жорыққа дайындалып жатқандығы айтылыпты. Хатыбты өзіне шақырып алып, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мынау не, я, Хатыб?!», - деп сұрады. Хатыб оған: «Маған кінә артуға асықпа, я, Аллаһ Елшісі! Аллаһтың атымен ант етемін, мен Аллаһ пен Оның Елшісіне иман келтірдім және діннен тайған жоқпын және көзқарастарымды да ауыстырған емеспін, алайда мен құрайштардың арасында тұратынмын, бірақ олардың қатарынан емес
 едім, ал менің олардың арасында әйелім, туысқандарым және балаларым қалып қалған және менің құрайштар арасында оларды қорғайтын
 туыстарым жоқ, ал сенің қасыңдағыларда
 олардың жақындарын қорғайтын туыстары бар. Менің туыстарым болмағандықтан, мен тек оларды қорғау үшін ғана (құрайыштықтарға) бір нәрсе жасағым келді!», - деп айтты. Осы кезде Омар бин әл-Хаттаб (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, маған оның басын шауып алуыма рұқсат етші, өйткені ол Аллаһ пен Оның Елшісіне опасыздық жасап, екіжүзді болды!», - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Расында, ол Бадр шайқасына қатысты, сонда сен қайдан білесің, бәлкім, Ұлы да Құдіретті Аллаһ осы шайқасқа қатысқандарға қарап: «Қалағандарыңды жасай беріңдер, Мен сендерді кештім?!», - деп айтқан шығар”, - деді. Сонда Омардың (Аллаһ оған разы болсын) көзіне жас келіп: «Аллаһ пен Оның Елшісі бұл жайында жақсырақ біледі!»
, - деп айтқан.

Осылайша, Аллаһ хабарлардың барлық көзін жапты да, құрайштар мұсылмандардың жорық пен шайқасқа дайындықтары жайлы еш нәрсе білмеді.

Мұсылман әскері Меккеге қарай жылжуда

Хижраның сегізінші жылының қасиетті рамадан айының аяқталуына он күн қалғанда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшы ретінде Абу Рухма әл-Ғифариді (Аллаһ оған разы болсын) қалдырып, өзі он мың сахабасын басқарып, Мәдинадан Меккеге аттанды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) әл-Жухфға жеткенде, не болмаса одан өткен кезде, оны Меккеден жанұясымен Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) мұсылман ретінде қосылу үшін шыққан әкесінің бауыры әл-Аббас бин ‘Абд әл-Мутталиб жолықты. Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Абуаға келгенде, оған немере ағасының баласы Абу Суфиян бин әл-Харис пен тәтесінің баласы ‘Абдуллаһ бин Абу Умаййя келді, бірақ олар кезінде оны ренжітіп, оны келеке етіп күлгендері үшін, ол олардан бет бұрды. Сонда Умм Сәләма (ол әйелге Аллаһ разы болсын) оған: «Сенің себебіңмен немере ағаң мен тәтеңнің балары ең бақытсыз адамдар болып қалмасын!», - деп айтты, ал Али (Аллаһ оған разы болсын) Абу Суфиян бин әл-Хариске: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жақындап, оған Юсуфтың бауырлары Юсуфке: «Расында, Аллаһ сені бізге ықпалды етті. Өйткені, біз күнәкар едік!»
, - деп айтқан сөздерін айт, расында, ол ешкімнің өзінен жақсырақ нәрселерді айтқанын қаламайды»
, - деп айтты. Абу Суфиян солай істеді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Бүгін сендерге сөгіс жоқ. Аллаһ сендерді жарылқайды. Ол мейірімділердің Ең Мейірімдісі!»
, - деп жауап берді. Осыдан кейін Абу Суфиян оған мына өлең жолдарын оқыды:
 Өміріммен өзімнің ант етемін, Жорыққа түнде шыққан жолаушыдай,

 Жеңуге Мухаммадты ту көтердім, Жүрегімнен тыным кетіп соғады ұдай,

 Аль Латтың атты әскері үстем болып, Кіріп кеткен қараңғылық қатпарына,

 Атты әскерін Мухамадтың жеңер дедім. Кеудемді мазасыз ой тұрған улай

 Сәт түсті түсетұғын түзу жолға,

 Сол жолда сенімдікпен басам алға,

 Алла жолын таппадым өзім іздеп,

 Көрсетті оны алған адам қудалауға.
Абу Суфиянды тыңдап болып, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның кеудесінен қағып: «Мені әрдайым қуғындаған сен болдың!»
, - деп айтты.

Мұсылман әскері Марр әз-Захранда тоқтады

Ары қарай Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа адамдар секілді оразасын ұстап, сапарын ары қарай жалғастырды, бірақ ол ‘Усфан мен Кудайдтың арасында орналасқан әл-Қадида бастауына
 жеткенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оразасын тоқтатты да, адамдар оның үлгісіне ерді.
 Осыдан кейін ол ары қарай жылжып, кешке қарай Фатима жазығындағы Марр әз-Захранға жетті, сонда ол адамдарға от жағуды әмір етті, ал тұрақ күзетін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Омар бин әл-Хаттабқа тапсырды.

Абу Суфиян Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында тұр

Мұсылмандар Марр әз-Захранда тоқтаған кездерінде, әл-Аббас (Аллаһ разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қашырына отырып, отыншыларды, не болмаса басқа біреулерді тауып, олар құрайштарға олар қала сыртына шығып Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) ол қалаға кірмей тұрып кешірім сұраулары керек екендігін айту үшін, шықты.

Ал құрайштар болса, Аллаһтың қалауымен еш нәрсе білмеді. Бірақ олардың жүректеріне үрей ұялап, бір нәрсе боларын сезіп жүрді де, ақыр соңында Абу Суфиян, Хаким бин Хизам және Будайл бин Уарқа Меккенің сыртына не болып жатқанын білу үшін шықты.

Хабар бойынша, әл-Аббастың (Аллаһ оған разы болсын) былай дегені келтіріледі:

- Сонда, Аллаһтың атымен ант етейін, мен оның үстінде келе жатқанымда, кенеттен Абу Суфиян мен Будайл бин Уарқаның бір-бірімен сөйлесіп келе жатқандарын естідім. Абу Суфиян: «Аллаһтың атымен ант етемін, мен осы күнге дейін мұншалықта отты және осы түнгідей тұрақты көрмеппін!», - деді. Будайл оған: «Аллаһтың атымен ант етейін, бұл соғыс жайлы ғана ойлайтын хузалықтар!», - деді. Бұған Абу Суфйан: «Хуза‘алықтар мұншалықты көп емес және олардың соншалықты от жағып осындай тұрақ құрарлық күштері жоқ», - деді. Мен оның даусын танып: «О, Абу Ханзалә!”, - деп сұрадым. Ол да мені даусымнан танып: «Абул-Фәдл?», - деп сұрады. Мен: «Иә», - дедім. Ол: «Менің ата-анам сен үшін төлем болсын, не болған?», - деп сұрады. Мен: «Бұл - Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарымен. Аллаһтың атымен ант етемін, ертеңгі таң құрайштар үшін ауыр болады!», - деп айттым. Ол: «Ата-анам сен үшін төлем болсын, не істеу керек?», - деп сұрады. Мен: «Аллаһ атымен ант етемін, егер ол сені ұстаса, онда ол міндетті түрде сенің басыңды шабады! Мына қашырға отыр, ал мен сені Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алып барамын да, сен үшін одан рақымшылық етуін сұраймын», - деді. Ол қашырға отырды да, ал оның жолдасы кері қайтты.

Мен оны тұраққа алып келдім де, оны мұсылмандардың тұтатқан оттары жаныннан алып өткенде мұсылмандар: «Бұл кім?», - деп сұрап жатты, сонда олар менің Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қашырының үстінде отырғанымды көріп, олар: «Бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) көкесі, оның қашырының үстінде», - деп айтып жатты. Осылайша, мен Омар бин әл-Хаттабтың отының жанынан өткенімде, ол да: «Бұл кім?», - деп сұрап жаныма жақындады, қашыр үстіндегі Абу Суфиянды көріп: «Бұл Аллаһтың жауы Абу Суфиян? Бізге сені шартсыз және уәдесіз-ақ берген Аллаһқа мадақ!», - деп айтып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарай жүгірді, бірақ мен қашырды тебіндеп, одан озып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бірінші болып кірдім, менен кейін Омар да кіріп: «Я, Аллаһ Елшісі, мынау Абу Суфиян, маған оның басын шауып алуға рұқсатыңды берші!», - деді. Мен: «Я, Аллаһ Елшісі, мен оны қорғаныма алдым!», - деп айттым, сосын Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанына отырып басын өзіме бұрып: «Аллаһ атымен ант етемін, бүгін онымен менен басқа ешкім сөйлеспейді!», - деп айттым, ал Омар өз дегенін айтып қоймаған соң, мен: «Тұра тұр, я, Омар, өйткені, Аллаһ атымен ант етемін, егер ол бану ади бин қа‘б руынан болғанда, сен бұлай сөйлемес едің!», - деп айттым. Ол: «Жоқ, одан да сен тұра тұр, я, Аббас, өйткені, Аллаһ атымен ант етемін, мен үшін сенің Ислам қабылдағаның, егер әл-Хаттаб Ислам қабылдағанда оның Исламынан сүйіктірек, егер мен сенің Исламың әл-Хаттабтың Исламынан Аллаһ Елшісі үшін жақсырақ екенін білмегенімде мен бұлай айтпас едім!», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Оны өзіңе алып кет, я, Аббас, ал таңертең қайта алып кел», - деп айтты да, мен кетіп, таңертең оны Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қайта алып келдім. Оны көргеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Қасірет саған, я, Абу Суфиян, саған Аллаһтан басқа құлшылыққа лайықты құдайдың жоқтығын түсінетін мезгіл жетпеді ме?!», - деп айтты. Абу Суфиян: «Менің ата-анам сен үшін төлем болсын, сен сияқты мәртебелі де, мейірбан адам табылар ма екен? Расында, егер Аллаһпен бірге басқа құдай болған болған болса, ол бізді қайсыбір нәрселерден құтқарған болар еді», - деп айтты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тағы да: «Қасірет саған, я, Абу Суфиян, сен менің – Аллаһ Елшісі екендігімді түсінетін уақытың келген жоқ па?!», - деді. Абу Суфиян: «Менің ата-анам сен үшін төлем болсын, сен сияқты мәртебелі де мейірбан адам табылар ма екен? Бұл жайында айтар болсам, менің жүрегімде бұл жайында күдік бар», - деді.
Сонда әл-Аббас (Аллаһ оған разы болсын) оған: «Қасірет саған, я, Абу Суфиян, сенің басың шабылмай тұрғанда Ислам қабылдап Аллаһтан басқа құдайдың жоқтығына және Мухаммадтың – Аллаһ Елшісі екендігіне куәлік ет!», - деп айтты да, осыдан кейін ол Ислам қабылдап, ақиқат куәлігін берді.

Осыдан соң әл-Аббас (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, Абу Суфиян – өркөкірек адам, ол үшін бір нәрсе ісетеші», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Жақсы. Кім Абу Суфиянның үйіне кірсе, сол қауіпсіздікте болады және өз соңынан үй есігін жапқан
 адам қауіпсіздікте болады, сондай-ақ кім тыйым салынған мешітке тығылса – сол қауіпсіздікте болады», - деп айтты.

Мұсылман әскері Марр әз-Захраннан шығып, Меккеге бет алды

Хижраның сегізінші жылының он жетінші рамаданының таңында сейсенбі күні Аллаһ Елшісі Марр әз-Захранды тастап, Меккеге қарай бағыт алды, сонда ол әл-Аббасқа тау жотасындағы жол кішірейіп жазықтыққа өтетін жерде Абу Суфиянды сол жердегі сарбаздардың оның алдынан өтіп, ал Абу Суфиян оларды көруі үшін бөгеуін Әмір етті де, әл-Аббас солай істеді. Сонда оның жанынан түрлі рулар өз туларын көтеріп өте бастады, сонда олардың қайсыбірі олардың жанынан өткен сайын, Абу Суфиян: «Я, Аббас, бұл қай ру?», - деп сұрап жатты, ол: «Суләйм», - деп айтып жатты, ал Абу Суфиян болса: «Менің суләйм руында не шаруам бар?», - деп жауап беріп жатты. Осыдан соң келесі ру өтіп, Абу Суфиян тағы да: «Я, Аббас, бұл қай ру?», - деп сұрап жатты, ол: «Музайна», - деп айтып жатты, ал Абу Суфиян болса: «Менің музайна руында не шаруам бар?», - деп жауап беріп жатты, осылайша, жандарынан қайсыбір ру өтетін болса, Абу Суфиян әл-Аббастан ол ру жайлы сұрастырып жатты да, ол жауап бергенде, Абу Суфиян: «Менің бұл руда не шаруам бар?», - деп айтып жатты. Ақыр соңында оның жанынан Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мұздай қаруланып, үстеріне сауыт киіп, көздері ғана көрінген, сақадай сай ансарлары мен муғажирлерімен өтті, сонда Абу Суфиян: «Аллаһқа мадақ, я, Аббас, бұл кім?», - деп сұрады. Ол: «Бұл Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мухажирлерімен және ансарларымен», - деді. Сонда Абу Суфиян: «Оларды ешкім ала алмайды!», - деп айтты да, сосын: «Я, Абул-Фадл, сенің бауырыңның баласы бүгінгі күні үлкен билік иесі!», - деп айтты. Бұған әл-Аббас (Аллаһ оған разы болсын): «Я, Абу Суфиян, расында, бұл – пайғамбарлық!», - деп айтты. Абу Суфиян: «Бұның солай екендігі айдан анық», - деді.

Ансардардың туын Са‘д бин ‘Убада (Аллаһ оған разы болсын) көтерді, ол Абу Суфиянның жанынан өтіп жатып: «Бүгін қызу шайқас болады және бүгін тыйым салынған жерде де соғысуға болады, сондай-ақ бүгін Аллаһ құрайштарды қорлайды», - деп айтты. Абу Суфиян Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) қатарласқан кезде: «Сен Са‘дтың не деп айтқанын естімедің бе?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ал ол не деді?», - деп сұрады. Абу Суфиян: «Мынаны және мынаны...», - деп айтқандарын айтып берді. Сонда Осман мен ‘Абд әр-Рахман бин ‘Ауф (оларға Аллаһ разы болсын): «Я, Аллаһ Елшісі, біз Са‘дтың құрайштардың қанын төкпейді дегеніне сенімді емеспіз!», - деп айтты, бұған Аллаһ Елшісі қарсы шығып: «Керісінше, бұл күні Қағба ұлықтанады және осы күні Аллаһ құрайштарды құрметтейді!», - деп айтып, сосын ол Са‘дқа адам жіберіп, одан туды алып, оны баласы Қайсқа беруін Әмір етті, сонда ту Са‘дтың өзінде қалғандай болды. Сондай-ақ бұл тудың әз-Зубайрге (Аллаһ оған разы болсын) берілгендігі хабарланады.

Мұсылмандар құрайштардың үстінен аңдаусызда түсті

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Суфиянның жанынан өткеннен кейін, әл-Аббас (Аллаһ оған разы болсын) оған: «Руластарыңа олардың қалай құтыла алатындығын хабарла», - деп айтты да, Абу Суфиян Меккеге асықты. Ол Меккеге кіргенде бар даусымен: «Я, құрайштар, Мухаммад сендерге сондай күшпен келді – ол күшке сендер төтеп бере алмайсыңдар, бірақ кім Абу Суфиянның үйіне кірсе, сол қауіпсіздікте болады!», - деп бар даусымен айғай салды. Сол кезде оған әйелі Хинд бинт Утба келіп, оның мұртынан ұстап: «Мына тізелері қалтыраған шайқаса алмайтынды өлтіріңдер, ол басшы бола алмайды!», - деп айғай салды.

Абу Суфиян: «Қайғы басқырлар, бұл әйелді тыңдамаңдар, өйткені, расында ол сендерге сондай күш алып келді – оған сендер қарсы келе алмайсыңдар, бірақ кім Абу Суфиянның үйіне кірсе, сол қауіпсіздікте болады!», - деп айтты. Сонда адамдар: «Аллаһ сенің төбеңе найзағай ойнатсын, сенің үйің неден құтқарады?», - деп айтты. Сонда ол: «Кім өз соңынан есігін бекітсе, сол қауіпсіздікте болады және кім мештте тығылса, сол қауіпсіздікте болады!», - деп айтты. Осыдан кейін адамдар үйлері мен мешітте тығылып, далаға өңкей қағылған-соғылғандарды қалдырып: «Оларды алдыға саламыз, егер құрайштар жеңіп жатса, біз олармен бірге боламыз, ал егер оларды күйретсе, онда біз сұрағандарын береміз», - деп айта бастады. Ал араларында Икрима бин Абу Жәхл, Сафуан бин Умаййа және Сухайл бин ‘Амр болған ақылсыз құрайштар болса Хандама дейтін жерге мұсылмандармен соғысу үшін жиналды. Олармен бірге бану бакр руынан Хаммас бин Кайс дейтін адам болды. Осыған дейін ол қаруын дайындап қойған болатын, сонда оның әйелі: «Сен бұны не үшін дайындап жатырсың?», - деп сұрағанда, ол: «Мухаммад пен оның жолдастары үшін!», - деп айтқан еді. Бұған әйелі: «Мухаммад пен оның жолдастарын еш нәрсе тоқтата алмайды!», - деп айтты. Ол: «Аллаһ атымен ант етемін, мен олардың бірі саған қызмет ететіндей қыламын!», - деп айтып, сосын былай деді:
 Бәрі дайын егерде келсе бүгін,

 Жарқыратып қылышымның екі жүзін,

 Қосылармын коп қолға Хандамада,

 Қыннан шыққан алдаспан көрсін тілін.
Мұсылман әскері Зу Тууада

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зу Тууаға жеткенше жылжып отырды, сонда Аллаһтың оны қандай жеңіспен құрметтегенін көргенде, басын төмен ұстағаны соншалық – сақалы ерге тиуіне сәл қалып тұрды. Ол сол жерде әскер күшін бөліп, аслам, салим, ғифар, музайна, жухайна және басқа да рулардың адамдары құралған оң қанаттың басшылығын Халид бин әл-Уалидке (Аллаһ оған разы болсын) тапсырды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Халидке Меккенің төменгі жағынан кіруді Әмір етіп: «Егер құрайштардың қайбірі жолдарыңды бөгейтін болса, оларды жойыңдар, ал менімен әс-Сафа төбесінде жолығасыңдар», - деп айтты.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) туын ұстаған әз-Зубайр бин әл-‘Аууам (Аллаһ оған разы болсын) сол қанаттың басшылығына тағайындалды. Оған Меккеге қаланың төменгі жағында орналасқан Қада жағынан кіріп, әл-Хажун тауында туын тігіп, ол жерге Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келгенше тұру әмір етілді.

Абу ‘Убайда (Аллаһ оған разы болсын) жаяу әскер мен қаруы жоқ адамдардың басышысы болып тағайындалды және оған Меккеге Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында жазықтықтағы арнамен кіру бұйырылды.

Мұсылман әскері Меккеге кірді

Осыдан кейін мұсылман жасақтары белгіленген бағыттары бойынша аттанып кетті. Халид пен оның жолдастары жолда кезіккен қаруланған әрбір көпқұдайшылды өлтіріп отырды, ал олардың арасынан, бөлініп басқа жолмен кеткен бин Жәбир әл-Фихри мен Хунайс бин Халид бин Рабиа‘а (оларға Аллаһ разы болсын) ғана қаза тапты. Хандамда Халид ақылсыз құрайштармен жолығып, олармен қысқа уақытқа созылған шайқас болып, он екі көпқұдайшыл жан тапсырды да, қалғандары тым-тырақай қашты. Олардың арасында мұсылмандарға қарсы қаруын дайындаған Хаммас бин Қайс болды. Ол үйіне жүгіріп кіріп, әйеліне: «Соңымнан есікті бекіт!», - деп айтты. Әйелі одан: «Сенің айтып жүргендерің қайда қалды?», - деп сұрағанда, ол тақпақтап былай деді:
Көрсең ғой Хандамада қанды айқасты, Естіліп жатты сонда айғай ғана,
Сафуан қашты ол жерден Икрима қашты, Тұнықты дауыстарға айдай дала,
Қарсы алып мұсылмандар алдаспаны, Үндеме енді бізге ештеңе айтпа,
Бір соққымен қол мен басты, баудай шашты. Қарсы келіп енді босқа ойбайлама.
Халид (Аллаһ оған разы болсын) Меккені тексеріп, Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) әс-Сафа төбесінде жолыққанша алдыға жылжып отырды.

Ал әз-Зубайр (Аллаһ оған разы болсын) мешіт жанындағы әл-Хажун тауына Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) туын тіккенше алдыға жүріп отырды. Ол жерде оған шатыр тігіп, оған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) келгенше кетпеді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Харам (Қасиетті) Мешітке кіріп, оны пұттардан тазартты

Осыдан кейін жан-жағынан ансарлар мен мухажирлер қоршаған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Харам мешітіне қарай жылжыды. Ішіне кірісімен ол Қара тасқа жақындап оған қолын тигізді де, сосын қолында садағын ұстап, Қағбаны айналып тауап жасады. Қағбаны айнала үш жүз алпыс пұт қойылған болатын, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды садағымен түртіп: “«Ақиқат келді. Негізсіз нәрселер жойылды. Сөзсіз, бекер нәрселер жойылады», - де”
, - деп, және: “«Шындық келді, енді жалғандық қайта келмейді және басталмайды» - де”
, - деп айтты, ал пұттар етбетінен жерге құлап жатты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл тауабын түйесінің үстінде отырып жасады. Сол күні ол ихрамға оранбады және Қағбаны тауап етумен ғана шектеліп, өзіне Осман бин Тәлханы шақырып, одан кілтті алды, сосын есікті ашып ішіне кірді. Ол жерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түрлі суреттерді көрді, соның ішінде Ибраһим мен Исмаилдің (оларға Аллаһтың сәлемі болсын) қолдарына бал ашатын садақ оқтарын ұстаған суретін көріп: «Аллаһ төбелеріне найзағай түсіргірлер
, Аллаһтың атымен ант етемін, олар ешқашан бұндай іспен айналысқан емес!», - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағбада бұтақтан тоқылған көгершіндердің суретін көріп, оны өз қолымен күйретті, ал барлық суреттер оның әмірімен өшірілді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағба ішінде намаз оқыды, содан кейін құрайштарға насихат сөздерін айтты

Осыдан кейін Қағбаның ішінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын), сондай-ақ Усама бин Зәйд және Биләл (оларға Аллаһ разы болсын) қалып, есік іштен жабылды. Пайғамбар жүзін есікке қарама-қарсы орналасқан қабырғаға қаратып, одан үш білек арақашықтықта сол жағына екі бағананы, оң жағына біреуін, ал арқасында үшеуін қалдырып тұрып намаз оқыды да, оны оқып болған соң Қағбаның әр қабырғасына бұрылып: «Аллаһ Ұлы, Аллаһтан басқа құлшылыққа лайықты құдай жоқ!», - деп айтты. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) есікті ашып, мешіт жанында сап болып, оның әрі қарай не істейтіндігін күтіп тұрған құрайштарға көрінді. Есіктің жармасынан ұстап, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) төменде тұрған адамдарға былай деді:

- Серігі жоқ Аллаһтан басқа құлшылыққа лайықты құдай жоқ! Ол Өзінің уәдесін орындап, Өзінің құлына көмегін көрсетіп, жалғыз Өзі одақтас руларды күйретті. Расында, енді қоғамдық жағдайға байланысты барлық артықшылықтар жойылды, сондай-ақ бұрын жасалған адам өлтірулер үшін құн да, өсім шарттарынан болған қарыздар да жойылды, тек Қағбаға қызмет ету мен қажыларды сусындандыру жойылмайды. Расында, қасақана өлтірген секілді қамшымен, не болмаса таяқпен абайсызда өлтірілген адам үшін үлкен құн, яғни жүз түйе төленеді, оның ішінде қырығы буаз болуы тиіс. Я, құрайштар, расында, Аллаһ сендерден надандық кезіндегі көкіректікті және соған тән болған ата-бабалармен мақтануды кетірді. Бүкіл адамзат Адамнан жаратылған, ал Адам топырақтан жатартылған.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) төмендегі Құран аяттарын оқып шықты: «Я, адамдар! Расында, Біз сендерді бір жұптан – ер мен әйелден жараттық және бір-бірлеріңді тануларың үшін, сендерді ұлттар мен руларға бөлдік. Расында, Аллаһ алдындағы ардақтыларың ең тақуаларың. Расында, Аллаһ – Білуші, барлық нәрседен Толық Хабардар» («әл-Хужурат» сүресі, 13-аят).

Бүгін сендерді ешкім кінәламасын…

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, құрайштар, қалай ойлайсыңдар, мен сендерге не істеймін?», - деп сұрады. Олар: «Біз сенен тек жақсылық күтеміз, я, мейірбан бауыр және мейірбан бауырдың баласы!», - деп айтты. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “Расында, мен сендерге Юсуфтың өз бауырларына айтқанын айтамын: «Бүгін сендерді ешкім кінәламасын…»
, - бара беріңдер, өйткені сендер боссыңдар”, - деп айтты.

Қағбаның кілті оны сақтаушыларға тапсырылды

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мешітте отырды, сонда оған қолына Қағбаның кілтін ұстап Али (Аллаһ оған разы болсын) келді. Ол: «Я, Аллаһ Елшісі, бізге қажыларды сусындатумен бірге Қағбаның кілтін сақтауды да тапсыршы, саған Аллаһтың игілігі болсын», - деді. Басқа хабар бойынша бұл сөздерді әл-Аббас (Аллаһ оған разы болсын) айтты делінеді, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Осман бин Тәлха қайда?», - деп сұрады. Сонда Османды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) шақырды да, ол: «Кілтіңді ал, я, Осман, өйткені бүгін игілік пен адалдық күні», - деп айтты. Бұл хадистің Ибн Са‘дтың «Табақатында» келтірілген нұсқасында ол Османға кілтті беріп жатып, былай дегендігі хабарланады: «Бұны біржола алыңдар
, енді оны тек залым ғана сендерден тартып ала алады, я, Осман! Расында, Аллаһ сендерге өз үйін сеніп тапсырды, салтқа сәйкес осы үйден сендерге не бұйырса, соны жеңдер».

Биләл Қағбадан азан шақырды

Осы арада намаздың уақыты келіп, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Биләлға Қағбаның үстіне шығып, азан шақыруды әмір етті. Осы кезде Абу Суфиян бин Харб, ‘Итаб бин Усайд және әл-Харис бин Хишам Қағбаның ауласында отырған болатын, сонда ‘Итаб: «Осыны естімеген Усайдты Аллаһ құрметтеді, өйткені бұл оны ашуландырыр еді!», - деді. Әл-Харис: «Аллаһтың атымен ант етемін, егер мен осының шындық екенін білгенімде, онда оның артынан ерер едім!», - деп айтты, ал Абу Суфиян: «Ал мен, Аллаһ атымен ант етемін, еш нәрсе айтпаймын, өйткені егер мен сөйлесем, онда менің сөздерімді мына тастар да жеткізеді!», - деп айтты. Ал осыдан кейін оларға Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) шығып: «Мен сендердің не айтқандарыңды білемін», - деп олардың айтқан сөздерін қайталап берді. Сонда әл-Харис пен ‘Итаб: «Сенің Аллаһ Елшісі екендігіңе – куәлік береміз, өйткені, Аллаһтың атымен ант етеміз, бізбен ешкім болған жоқ, олай болмағанда біз, саған (сөздерімізді) сол жеткізді дер едік!», - деп айтты.

Жеңіс үшін оқылған намаз, не болмаса жеңіс құрметіне оқылған намаз

Сол күні азанда
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Умм Хани бинт Абу Талибтің (
ол әйелге Аллаһ разы болсын) үйіне кіріп, алдымен ғұсыл алды да, ал одан кейін сегіз ракағаттан тұратын намаз оқыды. Кейбіреулер бұны оның күнделікті оқып жүрген (әд-духа) намазы деп ойлады, бірақ бұл жеңіс нәсіп етілгендігі үшін оқыған намазы еді. Осыдан кейін Умм Хани (ол әйелге Аллаһ разы болсын) өзінің екі қайнысын қорғанына алғандығын хабарлады, бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен кімді өз қорғаныңа алсаң, біз соны қорғанымызға аламыз, я, Умм Хани», - деп айтты, ал іс мәнісі мынада еді: ол әйелдің бауыры Али бин Абу Талиб (Аллаһ оған разы болсын) оларды өлтіргісі келді, бірақ ол әйел оларды өз үйінде жасырып қойды да, сосын Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) амалының дұрыс, не бұрыстығы жайлы сұрағанында, ол жоғарыда келтірілген жауабын берді.

Ірі қылмыскерлерді заңнан тыс деп хабарлау

Бұл күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) заңан тыс деп тоғыз ірі қылмыскерлердің атын хабарлап, оларды Қағбаның жамылғысына оранып тұрса да өлтіруді әмір етті. Ол адамдар мыналар еді: ‘Абд әл-‘Узза ибн Хаттәл, ‘Абдуллаһ бин Абу Сарх, ‘Икрима бин Абу Жәхл, әл-Харис бин Нуфайл бин Уахб, Макйис бин Сабаба, Хабар бин әл-Асуад, өз әндерімен Аллаһтың Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) келемеждеген Ибн Хаттәлдің екі әнші күңі, сондай-ақ Хатыбтың хатын құрайштарға жеткізгісі келген бану ‘абд әл-мутталиб руының азат еткен күңі Сара.

Ибн Абу Сарх жайлы айтатын болсақ, оны Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Осман алып келіп, ол үшін араша түсіп, рақым етуін сұрады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған рақымшылдық танытып, оның Исламын қабыл алды, дегенмен, алдымен ол келгенде, оны сахабалардың бірі өлтірер ме екен деген үмітпен біраз уақыт одан бетін бұрып отырды, өйткені ол кезінде Ислам қабылдап, Мәдинадан Меккеге көшкен болатын, бірақ соңынан діннен безіп, қайта Меккеге оралған еді.

‘Икрима бин Абу Жәхл Йеменге қашты, соңынан оның әйелі ол үшін кешірім сұрап, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған рақымшылдық жасайтынын уәде етті. Сонда ол әйел күйеуінің соңынан барды да, ол онымен бірге қайта оралды, сосын Исламды қабылдап, жақсы мұсылман болды.

Ибн Хатәл Қағбаның
 жамылғысынан ұстап тұрды, ал бір адам Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп, оған осыны хабарлағанда, ол оған: «Оны өлтір!», - деп әмір етті де, ол адам Ибн Хатәлді өлтірді.

Макйис бин Сабабты Нумайлә бин ‘Абдуллаһ (Аллаһ оған разы болсын) өлтірді. Кезінде Макйис Ислам қабылдаған, бірақ сосын ансарлардың біріне шауып, оны өлтірген, содан кейін Исламнан бас тартып, көпқұдайшылдарға келіп қосылған еді.

Әл-Харис бин Нуфайл Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде ауыр сөздер айтқан болатын, оны Али (Аллаһ оған разы болсын) жазалады.

Хабар бин әл-Асуад кезінде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қызы Зайнабқа тап беріп, ол Меккеден Мәдинаға көшкен кезінде, түйесін найзасымен түйреп, түйе қашып, соның әсерінен Зайнаб тастың үстіне құлап, ішіндегі баласын тастаған еді. Меккені жаулаған күні Хабар қашып кетті, бірақ соңынан ол Исламды қабылдап, жақсы мұсылман болған.

Ал жоғарыда айтылған екі әнші әйел жайлы айтатын болсақ, олардың бірі жазаланды, ал екіншісі үшін Сараға кешірім алып берілгендей оған да де кешірім сұралып, ол кешірілді, олардың екеуі де Исламды қабылдады.

Ибн Хәжар былай жазады:

– Абу Ма‘шар заңнан тыс деп жарияланғандардың қатарында әл-Харис бин Таләтил әл-Хуза‘и болды, әрі оны Али (Аллаһ оған разы болсын) өлтірді дейді, ал әл-Хаким олардың арасында Қа‘б бин Зухайрды еске алады. Оның тарихы бәріне жақсы мәлім, осыдан кейін ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп, Ислам қабылдап, мақтау сөздеріне ие болған. Осылармен қатар соңынан Ислам қабылдаған Уахши бин Харб пен Абу Суфиянның әйелі Хинд бинт Утба заңнан тыс деп хабарланған, ал Ибн Исхақтың жазуынша Ибн Хатәлдің Арнаб және Умм Са‘д деген азат етілген күңдері де өлім жазасымен жазаланған. Сонымен заңнан тыс деп сегіз еркек және алты әйел жарияланды, бірақ Арнаб пен Умм Са‘д - бұл жоғарыда айтылған әншілердің есімдері де болуы мүмкін, олар жайлы мағлұматтар әр түрлі айтылады, бұл олардың лақап аттарына байланысты шатасушылықтар болуы да ықтимал
.

Сафуан бин Умаййа мен Фудалә бин ‘Умайр Ислам қабылдады

Сафуан заңнан тыс болғандардың қатарында болған жоқ, бірақ ол құрайштардың арасындағы ірі көсемдерінің бірі болғандықтан, өзі үшін қорқып қашып кетеді. ‘Умайр бин Уахб әл-Жумахи (Аллаһ оған разы болсын) Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) ол үшін кешірім сұрап алады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны тек кешіріп қана қоймай, оған өзінің Меккеге кірген кездегі киген сәлдесін де сыйлайды. Осыдан кейін ‘Умайр кемеге отырып Жиддадан Йеменге кетейін деп жатқан Сафуанға жолығып, оны кері қайтарады. Сафуан Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын): «Маған өз қалауымды жасау үшін екі ай берші», - дейді, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сенің төрт айың бар», - деді. Осыдан кейін Сафуан Ислам қабылдады, ал оның әйелі Исламды одан бұрын қабылдайды да, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың араларындағы некенің заңдылығын бекітті.

Өжеттігімен ерекшеленетін Фудалә Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағбаны тауап жасап жатқан уақытында оны өлтірмекші болып жанына келеді, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған жүрегіндегі ниетін айтқанда, ол Ислам қабылдайды.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жеңістен кейінгі екінші күні жасаған құтпасы

Жеңістен кейінгі келесі күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға құтпа жасады. Ол Аллаһқа мақтауларын айтып, Оған шүкір етіп және Оны мадақтағаннан кейін, былай деді:

- Я, адамдар! Расында, Меккені Аллаһ жер мен көкті жаратқан кезде қасиетті деп жариялады, сондықтан ол Қияметке дейін қасиетті болып қалады! Сондықтан да Аллаһқа және Ақыреткеке иман келтірген адамға бұл жерде не қан төгуге, не ағаштарды шабуға рұқсат етілмейді, ал егер кім Аллаһ Елшісі осылай істеген деп, осы шайқасуды рұқсат санаса, онда оған: «Расында, Аллаһ Өзінің Елшісіне ғана рұқсат етті, бірақ сендерге рұқсат етпеді!», - деп айтыңдар, маған да күннің белгіленген уақытында ғана рұқсат етілді, ал бүгін ол кешегідей тағы да қасиетті болды, сондықтан да осында бар адамдар бұнда болмағандарға хабарласын!

Бұл хадистің басқа нұсқасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын): «...Сонда оның төңірегінде не бұта шабуға, не аң аулауға, не шөпті тамырымен жұлуға болмайды», - деп айтқандығы хабарланады. Әл-Аббас (Аллаһ оған разы болсын): «Я, Аллаһ Елшісі, хош иісті қамыстан басқаның бәріне тиіспесін, өйткені ол ұсталар мен үйлер үшін керек», - деп айтты да, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Хош иісті қамыстан басқалары», - деп айтты.

Сол күні хуза`алықтар надандық кезіндегі кектері үшін бану лайстан бір адамды өлтірді, осыған байланысты Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, хуза`алықтар! Жан алуды тоқтатыңдар, өйткені көпшілікті, тек бұл пайда тигізетін кезде ғана өлтіруге болады. Сендер өлтірген адам үшін мен міндетті түрде құн төлеймін, бірақ осы уақыттан бастап өлген адамның жақындары өз еріктері бойынша не өлтірілген адам үшін құн алады, не болмаса өлтірген адамды жазалайды», - деп айтты.

Бұл хадистің үшінші нұсқасында, Йеменнен Абу Шах дейтін адам орнынан тұрып: «Я, Аллаһ Елшісі, осыларды мен үшін жазып берші», - деді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұны Абу Шах үшін жазып беріңдер», - деп әмір етті.

Ансарлар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде қалып қояды ма деп қауіптенуде

Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өз қаласы болып табылатын Меккенің жеңісі нәсіп етілгеннен кейін, ансарлар бір-біріне: «Сендер қалай ойлайсыңдар: Аллаһ Өз Елшісіне оның туған жері мен қаласын бергеннен кейін, ол сол жерде қалып қоятын сияқты емес пе?», - деп айта бастады. Осы кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қолын көкке көтеріп, әс-Сафа төбешігінде Аллаһқа дұға жасап жатқан болатын, дұға жасап болған соң: «Сендер не деп жатырсыңдар?», - деп сұрады. Олар: «Еш нәрсе емес, я, Аллаһтың Елшісі», - деді, бірақ ол ансарлар дұрысын айтқанша сұрауын тоқтаптпай қайталай берді де, сосын Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ мені бұдан сақтасын, мен сендермен бірге өмір сүріп, сендермен бірге жан тапсырамын!», - деп айтты.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ант қабылдайды

Аллаһ Өз Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) және мұсылмандарға жеңіс нәсіп еткеннен кейін, Меккенің халқына ақиқат анық болып, олар жетістіктің жалғыз көзі Ислам екенін түсініп, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бағынып, оған адалдыққа серт беру үшін жиналды, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы антты қабылдау үшін әс-Сафа төбешігіне отырды. Одан төмен жерде Омар бин әл-Хаттаб (Аллаһ оған разы болсын) отырып, ол да ант қабылдады, ал адамдар, мүмкіндігінше оған бойсұнуға және оны тыңдауға серт етті.

 «Мадарикте»
 келесілер айтылған:

– Хабар бойынша, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ерлердің сертін қабылдағаннан кейін, әйелдерден ант қабылдай бастады, ал Омар (Аллаһ оған разы болсын) одан төмен отырып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмрімен ол да ант қабылдады, сонда ол әйелдерге оның сөздерін жеткізіп жатты. Шамалы уақыттан соң ол жерге бетін жапқан Хинд бинт Утба келді, өйткені ол Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзін танып Хамзаның денесімен жасаған істері үшін өш алады ма деп қорықты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерге: «Мен сендерден Аллаһтан басқа ешкімге құлшылық етпейсіңдер деп ант аламын», - деді де, Омар бұл сөздерді қайталады. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерден ұрлық жасамайтындықтарың жайлы ант аламын», - деді. Осы кезде Хинд: «Расында, Абу Суфиян – сараң адам, сондықтан мен одан өзім кішкенеден алсам не болады?», - деп сұрады, ал Абу Суфиян: «Сен не алсаң да, сол саған рұқсат», - деді. Бұны естіп, ол әйелдің даусын таныған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) күліп жіберіп: «Сен Хинд емессің бе?», - деді. Ол әйел: «Мені өткен іс үшін кешірім ет, сонда Аллаһ та сені кешіреді!», - деп айтты.

Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерден зина жасамайсыңдар деп ант аламын», - деді. Хинд: «Бас еркі бар әйел зинаға барады ма екен?», - деді. Содан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерден өз балаларыңды өлтірмейсіңдер деп ант аламын», - деді. Хинд: «Біз оларды кішкентай күнінен өсірдік, ал олар өскен кезде сендер оларды өлтірдіңдер, ол жайында сендерге де, оларға да жақсы мәлім», - деді, ал оның баласы Ханзалә бин Абу Суфиян Бадрда өлген болатын. Осы кезде Омар күлкіден шалқасынан құлады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) езу тартты.

Осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерден өтірік айтпайсыңдар деп ант аламын», - деді. Хинд: «Расында, өтірік – бұл жиіркенішті амал, ал сен бізге тек дұрыс жолды әмір етіп, тек ізгі амалдарға шақырасың», - деді. Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерден менің айтқанымнан шықпайсыңдар деп ант аламын», - деді. Хинд: «Аллаһ атымен ант етемін, біз бұл жерге саған қарсы шығуға ниет етіп келген жоқпыз!», - деді.

Ал ол үйіне оралған кезде: «Біз сенің кесіріңнен соқыр болдық!», - деп, пұтын сындырып тастады.

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде болуы және онда атқарған істері

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде адамдарға Исламның қағидаларын түсіндіріп және адамдарды дұрыс жол мен игілікке шақырып, он екі күн болды. Осы уақыт аралығында әмір бойынша Абу Усайд әл-Хуза‘и (Аллаһ оған разы болсын) Меккедегі харамның шекараларын белгілейтін жаңа межелік белгілерді орнатты. Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарды Исламға шықырып, Меккенің төңірегінде орналасақан пұттарды сындыруға тиісті бірнеше жасақты жорыққа аттандырды. Ол пұттардың бәрі қиратылды, сосын Меккеде хабаршы: «Кім Аллаһ пен Ақыретке иман келтірсе, өз үйінде бірде-бір пұт қалдырмай, оларды сындырып тастасын», - деп жариялады.

Жорықтар

 1. Меккені жаулау аяқталғаннан кейін хижраның сегізінші жылының рамаданының аяқталуына бес күн қалғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Халид бин әл-Уалидті (Аллаһ оған разы болсын) Нәхлде орналасқан әл-‘Узза пұтына жұмсап, оны қиратуды әмір етті. Бұл пұтқа өздерінің пұттарының ішіндегі ең бастысы деп санаған құрайштар мен кинананықтар құлшылық ететін, ал оның сақтаушылары бану шайбан руының адамдары болатын. Халид ол жерге отыз сарбаздық атты жасақтың басқарып барып, ол пұтты қиратты, ал ол қайта оралғанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сен бір нәрсе көрдің бе?», - деп сұрады. Ол: «Жоқ», - деп жауап қатты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Демек, сен оны бұзған жоқсың, қайта орал да оны күйрет!», - деді. Сонда ашуланған Халид қайта оралып қылышын қынабынан шығарды, ал оған қарсы шашы жалбырап жалаңаштанған қара әйел шықты. Ғибадатхананың сақтаушысы ол әйелге айғайлай бастады, ал Халид қылышының соққысымен оны екіге бөліп түсірді, содан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оралып, бәрін айтып берді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә, сол әйел сендердің елдеріңде енді оған ешкім ешқашан құлшылық етпейтіндігін түсінген әл-‘Уззаның дәл өзі», - деп айтты;

 2. Шамалы уақыттан соң осы айдың ішінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ‘Амр бин әл-Асты (Аллаһ оған разы болсын) Сууа‘ пұтына оны қирату үшін жұмсады. Бұл пұтқа хуза‘алықтар құлшылық ететін, ал оның тұрған жері Меккеден үш мил арақашықтықта орналасқан Рух болатын. ‘Амр ол жерге келген уақытында, ғибадатхананың сақшысы: «Сен не істемекшісің?», - деп сұрады. ‘Амр: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) маған оны бұзуды әмір етті», - деді. Сақшы: «Сен оны істей алмайсың», - деді. ‘Амр: «Неге?», - деп сұрады. Сақшы: «Саған кедергі болады», - деп айтты. ‘Амр: «Сен осы күнге дейін жалғанды ұстанасың ба? Қайғы басқыр, оны көріп есту мүмкін бе?», - деді де, сосын пұтқа жақындап оны қиратып тастады, ал өзінің жолдастарына ол тұрған ғимаратты бұзуға әмір етті, әрі олар оның ішінен еш нәрсе таппады. Содан кейін ‘Амр сақшыдан: «Ал енді не дейсің?», - деп сұрады, ол: «Мен Аллаһқа бағындым», - деді;

 3. Сол айда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Са‘д бин Зәйд әл-Ашхалиді (Аллаһ оған разы болсын) жиырма аттылы адаммен Манат пұтына жұмсады, ол пұт Қудайданың жанында орналасқан әл-Мушалләлде тұратын. Бұл пұтқа аустықтар, хазраждықтар, ғассан руының адамдары және басқалар табынатын. Са‘д сол жерге жеткенде, бұл пұттың сақшылары: «Саған не керек?», - деп сұрады. Ол: «Манатты сындырамын», - деді. Олар: «Шаруаңды істе», - деді. Сонда Са‘д пұттың жанына жақындағанда оған шашы жалбыраған қара әйел шығып, оған лағынет айтып көкірегін соға бастады. Сақшы ол әйелге: «Манат, сенің алдыңда саған бағынбағандардың бірі тұр!», - деп айтты, ал Са‘д оны қылышының соққысымен өлтірді, сосын ол пұтты қиратты, ал ол тұрған ғимараттың ішінен еш нәрсе таппады;

 4. Халид бин әл-Уалид (Аллаһ оған разы болсын) әл-‘Уззаны қиратып кері оралғанында, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны сол жылдың шаууәл айында бану жузайма руына жұмсады, бірақ олармен соғысу үшін емес, оларды Исламға шақыру үшін жіберді. Халид жорыққа бес жүз мухажир мен ансарларды және бану салим руының адамдарын басқарып шықты. Олардың мекен еткен жерлеріне келгеннен кейін, Халид оларды Исламға шақырды, бірақ олар: «Асләм-на» (Біз Ислам қабылдадық), - деп айтудың орнына: «Саба‘на» (Біз бас тартамыз)
, - деп айтты, сонда Халид бұл адамдарды өлтіріп, тұтқындай бастады. Ол өзінің жанында болғандардың әрқайсысына бір тұтқыннан беріп, шамалыдан соң әрқайсысына тұтқындарын өлтіруді әмір етті. Ибн Омар мен оның жолдастары бұлай істеуден бас тартты да, олар қайта оралғанда, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бәрін айтып берді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қолын көкке көтеріп: «Я, Аллаһ, расында, мен Халидтің істегеніне қатысым жоқ!», - деп айтты
.

 Бану салим руының адамдары өз тұтқындарын өлтірді, ал мухажирлер мен ансарлар олай істемеді, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға өлген адамдарға құн төлеп шығындарын өтеу үшін Алиді (Аллаһ оған разы болсын) жіберді. Осы жорықта болған істер үшін Халид пен ‘Абд әр-Рахман бин ‘Ауфтың арасында керіс болды, бұл жайлы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) естігенде, ол: «Тоқта, я Халид! Менің сахабаларыма тиісуші болма, өйткені, Аллаһтың атымен ант етемін, егер сен Ухуд тауындай алтының болып, оны Аллаһ жолында жұмсағаныңда да, сен менің сахабаларымның ешқайсысымен теңесе алмайсың!
», - деп айтты.

 Шешуші шайқас және пұтқа табынушылықты бір дегенде және тамырымен алып тастап, Араб түбегінде бұдан былай оның қалуына мүмкіншілік қалдырмаған ұлы жеңіс – Меккенің алынуы осылай жүрді. Мұсылмандар мен көпқұдайшылдар арасындағы қақтығыс нәтижесін бүкіл рулар күтіп отырды. Бұл руларға, Меккедегі Қасиетті жердің билігі ақиқат қолында болғанның жағында екендігін жақсы білді, сонда олар бұндай нанымды Қағбаға қарай пілдерімен жылжып құрт жеген сабан тәріздес болған эфиопия әскерінің күйреуінен бері жарты ғасыр уақыттай ұстануда еді.

 Мұсылмандар мен көпқұдайшылдардың арасында жасалған әл-Худайбиядағы бітім осы ұлы жеңістің хабаршысы еді. Осы бітімнің арқасында адамдар басқа адамдармен Ислам жайлы жайбарақат әңгімелесулеріне мүмкіндік алды, ал осыған дейін Меккеде жасырынып жүрген мұсылмандар діндерін ашық ұстанып, адамдармен тартыса алатын болды, осылардың нәтижесінде көптеген адамдар Ислам қабылдады, сонда басқа жорықтар кезінде Ислам әскерінің саны үш мыңнан аспаған болса, Меккені алған кезде оның қатарында он мың сарбаз болды.

 Бұл шешуші жорық адамдардың көзін ашып, оларды Исламнан бөліп тұрған соңғы тосқауылдарынан құтылуына көмектесті, ал мұсылмандар өздерінің жетістігінің нәтижесінде Арабия төңірегіндегі саяси және діни жетекшілерге айналды, басқаша айтқанда діни және дүниелік билік, олардың қолына көшті.

 Сонымен, әл-Худайбиядағы бітімнен кейін мұсылмандар үшін табысты басталған кезең айдан анық болған осы жеңіспен аяқталды. Осы сияқты табыстардың нышанымен келесі кезең де басталды, оның ең басты сипаты мұсылмандардың бүкіл билікті қолдарына алуы, осының нәтижесінде арабтарға тек Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп Ислам қабылдап, оның шақыруын бүкіл әлемге жеткізу ғана қалды, оған дайындыққа келесі екі жыл кетті.
ҮШІНШІ КЕЗЕҢ
Үшінші және соңғы кезең Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жиырма жылдан астам уақытқа созылған Исламға шықыру кезінде адамдарға ұзақ күрес, абыржулар және қантөгіс соғыстар кезінде шақыру жасаған амалдарының анық жемісі болды.

Меккені алу мұсылмандардың осы уақыт аралығындағы ең мықты жетістігі болды. Ол араб тарихының ағысы мен олардың бүкіл өмірлерін өзгертті, өйткені арабтар құрайштарды діннің қорғаны мен тірегі санайтын, осының салдарынан арабтардың бәрі олардың соңынан еретін, ал құрайштардың бағынып, Исламды қабылдаулары Араб түбегіндегі пұтқа табынушылықтың аяқталғандығын білдірді.

Бұл кезеңді екі уақытқа бөлуге болады:

1. Соғыс пен шайқас уақыты;
2. Түрлі рулар мен халықтардың Ислам қабылдауға асығуымен белгілі болған уақыт.

 Бұл екі уақыттың өзі бір-бірімен араласып жатыр, бірақ біз оларды жоғарыда келтірілген шартты тәртіпті ұстанып, әрқайсысын бөлек ашуды жөн таптық. Шайқас уақыты осының алдында айтылғандарға мағынасы жағынан жақынырақ болғандықтан, біз содан бастауды жөн таптық.

tc ""
ХУНАЙНДАҒЫ ШАЙҚАС
Меккені жаулап алу арабтарды қайран қалдырған және Мекке жанындағы руларды болған істің алдында шарасыз еткен, жарқ еткен найзағайдың соққысындай шабуылдың арқасында мүмкін болды. Мінеки, сондықтан да бұған бәрі көнді, тек хауазин және сақиф секілді ру басында тұрған кейбір күшті де, тәкаппар рулар ғана қарсы шықты, сонда оларға наср, жашм, са‘д бин бакр рулары және бану хиләл руының адамдарының бір бөлігі қосылды, олардың бәрі қайс ‘айлән ру тобына жататын. Осы ру адамдары мұсылмандардың жеңісін мойындау үшін өздерін күшті санап, Мәлик бин ‘Ауф ән-Насриді көсемдері сайлап, мұсылмандарға қарсы соғыспен шығуды ұйғарды.
Дұшпанның жылжуы және оның Аутаста аялдауы
Мұсылмандармен соғысуды ұйғарған Мәлик бин ‘Ауф ән-Насри жауынгерлерінің бүкіл дүниесі, әйелдері және балаларын алып жорыққа шықты, олар Аутас
 жазықтығына жетіп, сол жерде тұрақ құрды. Аутас жазығы Хунайн жазықтығының жанында болған хауазин руының жерінде орналасқан, бірақ бұл екі түрлі жазықтық. Хунайн жазықтығы Зул-Мажаздың жанында орналасқан, егер Арафат жағына қарай жүретін болса, оны Меккеден бірнеше мил ғана бөліп тұр.

Тәжірибелі сарбаз қолбасшысының пікірін қате деп тапты
Мәлик бин ‘Ауф Аутаста тоқтаған кезінде, оның жанына адамдар жиналды. Олармен бірге батырлығымен танымал болған және араларында әскери істе жалғыз өзінің ғана тәжірибесі бар Дурайд бин әс-Симма есімді ақсақалды қария болды. Ол: «Сендер қай жазықтықта тұрасыңдар?», - деп сұрады. Адамдар: «Аутастамыз», - деді. Ол: «Бұл аттылы әскер үшін жақсы жер: бұл жерде не тік шоғырлар, не жұмсақ жер де жоқ. Бірақ неге мен есектердің ақырғаны мен түйелердің боздағанын, балалардың жылауы мен қойдың маңырағанын естудемін?», - деп сұрады. Адамдар: «Мәлик бин ‘Ауф адамдармен бірге олардың бала-шағасын алып шықты және оларға дүниелерін бірге алуды бұйырды», - деп айтты. Сонда Дурайд Мәликтен бұлай істеу себебін сұрағанда, ол: «Мен әр сарбаздың артында әйел-баласы және дүниесі тұруын қаладым, сонда олар сол үшін шайқассын дедім», - деп жауап берді. Осы кезде Дурайд: «Аллаһтың атымен ант етемін, сен шопан секілдісің! Шайқас алаңынан қашқан адамды біреу тоқтата алады ма екен?! Егер сен шайқасты жеңсең, саған тек қылышы мен найзасы бар еркек қана көмек көрсете алады, ал егер жеңілсең жанұяңды да, дүниеңді де масақаралайсың!», - деп айғай салды. Осыдан кейін Дурайд одан кейбір рулар мен оның көсемдері жайлы сұрады да, сосын: «Я, Мәлик, расында, сен атқа хауазин руының көсемдерін отырғызғаннан пайда таппайсың. Оларға қауіпсіз бір жерге шығып тұруды әмір ет, ал атқа жастарды отырғыз, сонда егер сен жеңіп жатсаң, онда соңда тұрғандар саған қосылады, ал егер жеңілсең, бұл саған көмек болады, сонда жанұяңды да, дүниеңді де аман сақтайсың», - деп ақыл айтты.

Бірақ қасқолбасшы болған Мәлик оның ұсынысынан бас тартып: «Аллаһтың атымен ант етемін, мен айтқаныңды істемеймін, өйткені сен қартайып алжи бастадың! Аллаһтың атымен ант етемін, хауазин маған бағынады, не болмаса мен мына қылышқа құлаймын, сонда ол менің арқамнан шығады!», - деп айтты. Сонымен ол Дурайданың пікірімен санаспады, ал сарбаздар болса оны: «Біз саған бағынамыз», - деп сендірді. Сонда Дурайд: «Мен бұндай күнді көрмеп едім, бірақ көруге тура келейін деп тұр!», - деп айтып, мына өлең жолдарын оқыды:
 Егерде жас болсам мен жігері мол, Желден жүйрік сәйгүлікке мінер едім,
 Қалаған жерлерімде жүрер едім, Далада шаң көтеріп шапқандай қол,
 Орындап қалағанын көңілдің сол, Желге қарсы көзімнен жас төгер едім.
Қарсыластардың барлауы
Осыдан кейін Мәликке мұсылмандар жайлы дерек жинап алып келу үшін жұмсаған барлаушылар оралды. Олардың қорқыныштан селкілдеп тұрғанын көріп, Мәлик: «Қайғы басқырлар, сендерге не болған?», - деп сұрады, сонда олар: «Теңбіл ат мінген ақ киімді адамдарды
 көріп, біз өзімізді ұстай алмай қалдық та, біз осындайға тап болдық!», - деп айтты.
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) барлауы
Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қарсыластарының қозғалыстары жайлы хабарлағанда, ол Абу Хадрад әл-Әсләмиді (Аллаһ оған разы болсын) оларға жіберіп, араларына сіңіп, керекті мәліметтерді жиғанша болуды әмір етті. Ол қойылған тапсырманы орындады.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шығып, Хунайнға бағыт алды
Тұтқындау
 күні, хижраның сегізінші жылының шаууәл айында және Меккенің алынғанынан он екі күн өткеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) он екі мың мұсылманды басқарып жорыққа шықты, олардың он мыңы өзімен Меккені алуға қатысқандар, ал екі мыңы Меккеліктерден болды және көбінше Исламды жаңа қабылдағандардан еді. Осы жорық үшін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Сафуан бин Умаййядан жүз сауыт және керек жабдықтарды қарызға алды, ал Меккенің басшылығын ‘Итаб бин Усайдқа (Аллаһ оған разы болсын) қалдырды.

Кешке қарай Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) аттылы сарбаз шауып келіп: «Мен пәленше таудың төбесіне шығып, хауазин руының адамдарының бәрі түгел түйелерінде отырғандарын көрдім және олар өздерімен әйелдері мен малдарын ала шығыпты», - деп айтты. Бұны естіген Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жымиып: «Ертең Аллаһ қаласа, осының бәрі мұсылмандардың олжасы болады!», - деп айтты. Осы түні күзетті өз мойнына Әнас бин Абу Мурсид әл-Ғанауи (Аллаһ оған разы болсын) алды
.

Хунайнға барар жолда адамдар «Зат ануат» (Ілмелері бар) атты ірі ағашты кезіктірді. Оның бұлай аталу себебі арабтар оған өздерінің қаруларын ілетін және оның жанында құрбандарын шалып, онда белгілі бір уақыт тұратын болған
. Кейбір сарбаздар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп: “Бізге солардікіндей «Зат ануат» жасап бер”, - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Аллаһ Ұлы! Мухаммадтың жаны Қолында Болғанның Атымен ант етемін, сендер Мұсаның руластары оған: «Я, Мұса, бізге олардың құдайларындай құдай жасап бер», - деп айтқан сөздеріндей сөз айттыңдар, ал ол (қауымына): «Расында, сендер надан адамсыңдар»
, - деген. Расында, бұл жай салт қана, ал сендер міндетті түрде өздеріңе дейінгілердің салтына еретін боласыңдар!”, - деп айтты
.

Өз әскерлерінің көптігін көріп, кейбір мұсылмандар: «Бізді бүгін жеңу мүмкін емес!», - деген сөздерді айта бастады, сонда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бұндай сөздерді есту ауыр тиді
.

Мұсылман әскері кенеттен садақ оқтары мен шабуылға тап болды

Мұсылман әскері Хунайнға сәрсенбінің түнінде шаууәл айының басталғанынан он күн өткеннен кейін барып жетті. Мәлик бин ‘Ауф бұл жерге ертерек жетіп, әскерін жол бойындағы тар өткелдер мен қуыстарға жасырып үлгеріп, оларға мұсылмандарды көрісімен атқылауды, ал одан кейін бір дегенде шабуыл жасауды әмір етті.

Таң алдында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әскерін түзеп, ту үлестірді, осыдан кейін мұсылмандар таң қылаң бере, өздерін күтіп тұрған торауылды білместен, жазыққа түсе бастады. Мұсылмандар сол жерге ақырын тартыла бастағанда, кенеттен қарша бораған садақ оқтарына тап болды және оларға қарсыластарының бүкіл әскері лап берді, сонда мұсылмандар бір-біріне қарамастан қаша бастады. Олардың тым-тырақай қашқандары соншалық –- жақында ғана Ислам қабылдаған Абу Суфиян бин Харб: «Бұлар теңізге жеткенше тоқтамайды!», - деп айтты, ал Жибилл (немесе Килда) бин әл-Жунайд: «Расында, бүгін сиқыр тоқтады!»
, - деп айтты.

Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) алға жүріп: «Маған келіңдер, я, адамдар, мен – Аллаһ Елшісімін, мен – Мухаммад бин ‘Абдуллаһпын!», - деп айғайлай бастады, бірақ онымен бірге мухажирлер мен оның жанұясынан кейбірі ғана қалды.

Осы кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің ержүректігінің теңдесі жоқ үлгісін танытып, қашырын имансыздарға қарай бағыттап, мына сөздерді айтты:

Мен – пайғамбармын және бұның өтірігі жоқ,

мен – Ибн ‘Абд әл-Мутталибпін!

Бірақ Абу Суфиян бин әл-Харис оның қашырын жүгенінен ұстап, ал әл-Аббас (Аллаһ оған разы болсын) үзеңгісінен ұстап қатты жүруден бөгеді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Өз Раббынан: «Я, Аллаһ Өз жәрдеміңді жібер!» /Аллаһумма, анзил насра-ка!/, - деп айтуға асықты.

Мұсылмандар оралып, шайқас қайта қызды

Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өте зор дауысты
 көкесі әл-Аббасқа (Аллаһ оған разы болсын) сахабаларын шақыруды әмір етті. Әл-Аббастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: “Сонда мен бар даусыммен: «Тал астында серт еткендер қайда?», - деп жар салдым, сонда Аллаһтың атымен ант етемін, олар менің даусымды естісімен, сиыр бұзауына қарай қалай жүгіреді – дәл солай маған қарай: «Біз саған бара жатырмыз, біз саған бара жатырмыз!»
, - деп айтып, келе бастады”. Адамдар түйелерін тоқтатқылары келді, бірақ тоқтата алмады, сонда олар сауыттарын шешіп, түйелерінің мойнына тастады, ал өздері қылыштары мен қалқандарын алып жерге секіріп түсті, түйелері қалаған жерлеріне кетті, өздері болса әл-Аббастың даусы шыққан жаққа ұмтылды. Шамалы уақыт аралығында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанына шайқасқа кіріскен жүз адам жиналды.

Осыдан соң ансарлар былай шақырылды: «Я, ансарлар қауымы, я, ансарлар қауымы!», - ал одан кейін тек: «Я, банул-харис бин әл-хазраж!», - деп айтылды, осылайша, мұсылмандардың барлық жасағы тастап кеткен өз шептеріне қайта оралды да, шайқас жаңа күшпен қыза бастады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шайқас алаңына қарап: «Нағыз шайқастың қызған уақыты осы!», - деп айтты, сосын жерден бір уыс топырақ алып, кәпірлердің беттеріне лақтырып: «Жүздері бұзылсын!», - деді, сонда лақтырылған топырақ олардың әрқайсысының көзіне тиді, осыдан кейін имансыздар күштерін жоғалта бастады да, ақыр соңында қаша жөнелді.

Жау күшін жоғалтып, жойқын жеңіліс тапты

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осы уыс топырақты лақтырғаннан кейін, дұшпан жойқын жеңіліс тапты, сонда сақифтықтардың өздері жетпіс адамынан айрылды, ал мұсылмандар олардың дүниелері, қарулары мен жанұяларын қолдарына түсірді. Оқиғаның осындай бет алысы жайлы Аллаһ Тағала былай деп айтты: «Расында, Аллаһ сендерге көп жерлерде көмек берді. Сондай-ақ Хунайн күні де сендерге көмек берді. Сол уақытта көптіктеріңе мәз болған едіңдер. Сонда ол, сендерге түк пайда бермеді. Сондай-ақ кең бола тұра, жер сендерге тар келді. Сонан соң бет бұрып қайта қаштыңдар. Сонан кейін Аллаһ Елшісіне әрі мүминдерге тоқтау салды. Сондай-ақ сендерге көрмеген әскер жіберіп, кәпірлерге соққы берді. Міне, кәпірлердің жазасы осы!» («әт-Тәуба» сүресі, 25–26 аяттар).

Қуғындау

Жау жеңілген соң олардың бір бөлігі Таифқа, енді бір бөлігі – Нәхлге, ал қалған бөлігі Аутасқа бағыт алды, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Аутасқа олардың ізінен Абу Амир әл–Аш‘аридің (Аллаһ оған разы болсын) басшылығымен жасақ аттандырды. Қысқа шайқастан кейін көпқұдайшылдар тағы күйрей жеңілді, бірақ бұл шайқаста жасақ басшысы Абу Амир әл–Аш‘ари (Аллаһ оған разы болсын) қаза тапты.

Мұсылмандардың Нахлге қашқан көпқұдайшылдарды қуған басқа аттылы жасағы Дурайд бин әс-Симманы қуып жетіп, оны Раби‘а бин Рафи‘ өлтірді.

Талқандалған әскердің басым бөлігі Таифқа қашты, ол жерге Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әскери олжаны жиғаннан кейін өзі барды.

Олжа

Мұсылмандар алты мың адам тұтқындады және олжаға жиырма төрт мың түйе, қырық мыңнан астам қой және қырық мың окия күміс
 түсірді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бүкіл олжаны жинап, әл-Жи‘ранға
 жіберіп, оны бөлуді Таифтан оралған уақытқа дейін шегеріп, күзетін Мас‘уд бин ‘Амр әл-Ғифариге (Аллаһ оған разы болсын) тапсырды.

Тұтқындардың арасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сүт әпкесі болып табылатын әш-Шайма бинт әл-Харис әс-Са‘дийа болды. Ол әйелді оған алып келіп, ол әйел өзі жайлы оның есіне салғанда, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді белгілері арқылы таныды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған құрмет көрсетіп, шапанын төсеп оның үстіне әш-Шайманы отырғызды, осыдан соң әпкесіне сыйлықтар беріп, оған руластарына оралуына рұқсат етті.

Таифқа жорық

Негізінен, бұл жорық Хунайндағы шайқастың жалғасы болды, өйткені шайқас алаңынан қашқан бану хауазин мен сақифиліктердің басым көпшілігі өздерінің қолбасшылары Малик бин ‘Ауф ән-Насрмен бірге Таифқа қашып тығылды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қала қабырғаларының жанына Хунайндағы шайқастан кейін және қолға түскен олжаны әл-Жи‘ранда жинаған соң, яғни хижраның сегізінші жылының шаууәл айында келді.

Ол жерге алдымен әскердің алдыңғы күшін құрайтын мың адаммен Халид бин әл-Уалид (Аллаһ оған разы болсын) келді, ал одан соң Таифқа әскердің негізгі бөлігімен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі келді. Жолда ол Малик бин Ауфтың қамалдары орналасқан ән-Нахлә әл-Йамания, одан соң Карн әл-Маназил, ал одан кейін Ләй дейтін жерлерден өтті. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қамалдарды бұзуды әмір етті. Осыдан кейін ол жорығын жалғастырып, Таифқа келіп, жақын жерде тұрақ құрып, қамалды қоршауға алды.

Қоршау көпке созылды. Муслимдегі Әнастың (Аллаһ оған разы болсын) жеткізуімен келтірілген хадисте ол қырық күнге созылды деп хабарланады, дегенмен, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өміртарихы авторлары басқа да мәліметтер келтіреді.

Осы қоршау кезінде қарсыластар бір-бірін садақ оқтарымен атқылады және тас атты. Қоршау басында мұсылмандарды садақ оқтарымен атқылағаны соншалық – бұлттай ұшқан садақ оқтары қарақұрым шегіртке секілді болды, сонда көп адам жарақат алды, ал он екі адам қаза тапты, осының салдарынан тұрақты казіргі кезде Таифтың мешіті орналасқан жерге жылжытуға тура келді.

Осыдан кейін мұсылмандар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен Таиф қабырғаларын тас атқышпен атқылап, ойық жасады, осыдан соң сарбаздардың бір тобы қабырғаны өрттемек үшін, тасбақа секілді қорғанды төбелеріне жамылып жақындады, бірақ төбеден бұл қорғанға қатты қызған темірлер лақтырылды, ішінен шығып қашқандар садақ оқтарымен атқыланды, сонда олардан біреуі қаза тапты.

Қарсыластарды берілуге мәжбүрлейтін тәсілдердің бірін қолданып, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жүзім бұталарын шауып өрттеуді әмір етті, бірақ сақифтықтар Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ есімімен және туыстық қарым-қатынастар арқылы сұрап, олай істемеуін өтіне бастады, бұйрық қайтарылды.

Шамалы уақыттан соң Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жаршысы: «Қамалдан қашып келе алған кез-келген құлға бас бостандығы беріледі», - деп жар салды, сонда оларға жиырма үш адам қашып келді. Олардың арасында Абу Бакра да (Аллаһ оған разы болсын) болды, ол қамал қабырғаларынан асып түсіп және төмен қарай су алғанда қолданылатын дөңгелек шығыр (бакр) көмегімен түсті, сондықтан да Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған Абу Бакра деген лақап ат қойған. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны азат етті, ал одан кейін қашқындарды, оларға жағдай жасаулары үшін мұсылмандар арасына бөлді, бұл қамалдағыларды қатты өкіндірді.

Қоршау созылып жатты, ал оның ішіндегі қор бір жылға жететін болғандықтан, олар берілмеді. Осы аралықта мұсылмандар садақ оқтары мен қыздырылған темірден шығын тартты да, ақыр соңында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Науфәл бин Му‘ауия әд-Дайлиден (Аллаһ оған разы болсын) ақыл сұрағанда, ол: «Олар ініндегі түлкі секілді: егер аңдысаң ұстайсың, ал егер кетіп қалсаң, ол саған зиян тигізбейді», - деп айтты. Осыдан соң Аллаһ Елшісі қоршауды тоқтатып кетуді ойластырды. Оның әмірімен Омар бин әл-Хаттаб (Аллаһ оған разы болсын) адамдарға: «Аллаһ қаласа, ертең кетеміз», - деп хабарлады. Адамдарға бұл сөздер ауыр тиіп: «Біз шынымен-ақ қаланы алмастан кетеміз бе?», - деп сұрады. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ертең шайқасқа шығыңдар», - деп әмір етті де, осы шайқаста бірнеше адам жарақат алды. Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тағы да: «Егер Аллаһ қаласа, ертең кетеміз», - деп айтты, осы жолы адамдар бұған қуанып, бағынып жолға дайындала бастады, сонда Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) бұл күлдірді.

Адамдар жолға шыққанда, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “«Біз оралудамыз, тәубе етудеміз, Раббымызға құлшылық етудеміз және Оған мадақтарымызды айтудамыз», - деп айтыңдар /Аййибуна, та’ибуна, ‘абидуна ли-Рабби-на хамидуна/”, - деп айтты.

Адамдардың бірі: «Я, Аллаһтың Елшісі, сақифтықтарға лағынет айтшы!», - деді, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ, сақифтықтарды тура жолға бағыттап, (мұсылмандарға) алып келші!», - деді.

Әл-Жи‘рандағы әскери олжаны бөлу

Қоршауды тоқтатып, Таифтан оралғаннан кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) хауазиннен адамдар туәбе етіп келер ме екен деген оймен, қолға түскен олжаны бөлуді он күнге кешіктірді. Олай болғанда олар өздерінің жоғалтқанын кері қайтара алған болар еді, бірақ оған ешкім келмеді де, ол өз үлесін алғысы келген ру көсемдері мен Мекке атақтыларының ауыздарын жабу үшін, оның бөлісін бастады. Өз үлестерін бірінші болып «Жүректері байланған адамдар» алды және оларға олжадан қалғандарынан көбірек бөлінді.

Осылайша, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қырық окий күміс пен жүз түйені Абу Суфиян бин Харбке берді, бірақ ол: «Ал менің балам Йазидке ше? Ал менің балам Му`ауияға ше?», - деп айтты, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тағы да сондай бөлікті оған да берді. Хаким бин Хизам жүз түйе алды, бірақ ол соңынан тағы да сонша сұрады да, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған тағы соншасын берді. Сонымен қатар, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Сафуан бин Умайға алдымен жүз түйе, одан кейін тағы соншасын, ал одан кейін тағы соншасын берді, бұл жайында «Әш-Шифа’да»
 келтіріледі. Сонымен бірге ол әл-Харис бин әл-Харис бин Килдаға жүз түйе берді және осыншама түйені құрайштардың және басқа рулардың барлық көсемдері алды, басқаларына ол елу және қырық түйеден таратты, осылайша, адамдардың арасында «Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) кедейліктен қорықпайтын адамдай сыйлық таратуда» деген сөз тарағанша жалғасты. Ақыр соңында оны мал талап еткен бәдәуилердің тобыры қоршап алды. Олар оны бір ағашқа ығыстырғандары соншалық – ол ағаштың бұтағында шапаны ілініп қалды, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, адамдар, маған шапанымды беріңдер, жаным Қолында Болғанның Атымен ант етейін, егер менде Тихам жерінде өскен ағаш санындай малым болса, мен оны сендер мені не сараң, не мейірсіз, не өтірікші демеулерің үшін міндетті түрде бөліп берер едім!», - деп айтты.

Ал осыдан кейін ол түйесінің жанына барып, оның өркешінен жүнін алып, уысына қысты да: «Я, адамдар, Аллаһтың атымен ант етемін, менде өзімнің бесінші бөлігімді санамағанда, сендердің олжаларыңнан бір тал жүн де жоқ, ол (бесінші бөлік те) сендерге оралады
!», - деп айтты.

Жүректері байланған адамдарға сыйлықтарды үлестіргеннен кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Зәйд бин Сабитке (Аллаһ оған разы болсын) қалған олжаны жеткізуді және адамдарды әкелуді бұйырып, олардың арасында оны үлестірді. Әр жаяу сарбазға төрт түйе мен қырық қой тиді, ал аттылы сарбазға он екі түйе мен жиырма қой бұйырды.

Бұндай бөліс дана ұстанымға негізделді, өйткені бұл дүниеде көптеген адамдарды ақиқатқа олардың санасы емес, қарыны бағыттайды. Осылайша, малды да көз алдына байланған жоңышқа дұрыс жолмен жүргізеді, ол сол арқылы аман-есен қорасына жетеді, ал кейбір адамдар үшін, дінге жүректері байланып қуанғанша, сол сияқты түрлі ынталандырулар қажет
.

Ансарлар Аллаһ Елшісіне

(оған Аллаһтың игілігі мен сәлемі болсын) ренжуде

Алдымен адамдар Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) саясатын түсінбей, оған өздерінің реніштерін білдіре бастады. Ансарлар бұл саясаттан дүниелік тұрғыдан шығын тапқандардан болды, өйткені олар Хунайндағы шайқаста оларды көмекке шақырғанда Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге шайқасып, шегіну жеңіске айналғанша соғысқандарына қарамастан, оларға еш нәрсе бұйырмады. Сонда олар қашқан адамдардың қолына олжа түсіп, ал өздеріне еш нәрсе бұйырмағанын көрді
.

Ибн Исхақ Абу Са‘ид әл-Худридің (Аллаһ оған разы болсын) былай деп айтқанын хабарлайды:

– Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл сыйларды құрайштар мен басқа араб руларының көсемдеріне таратып, ансарларға еш нәрсе бұйырмаған кезінде, олардың біразы кеи бастады, сонда олардың арасында әңгімелер басталып, ақыр соңында біреуі: «Аллаһтың атымен ант етемін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз руластарымен кездескеннен соң осылай жасады!», - деп айтты. Осыдан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Са‘д бин `Убада (Аллаһ оған разы болсын) келіп: «Я, Аллаһтың Елшісі, саған ансарлардың бөлігі қолға түсірген олжаны қалай бөлгеніңе (көңілдері толмай) ренжуде: сен өз руластарыңды қарқ еткізіп, басқа ру көсемдеріне жомарт сыйлықтар үйлестірдің, ал ансарларға еш нәрсе тимеді!», - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның өзінен: «Ал бұл жайында, я, Са‘д, өзің не ойлайсың?», - деп сұрайды. Ол: «Я, Аллаһтың Елшісі, мен – өз руымның бөлігі ғанамын ғой!», - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Руластарыңның бәрін мына аулаға жина», - деп айтты. Осыдан кейін Са‘д кетіп, ансарларды аулаға жинады, осыдан кейін ол жерге Са‘д рұқсат еткен мухажирлердің кейбірі жиналды, бірақ басқа адамдар келген кезде оларға рұқсат етілмеді. Олар жиналғаннан кейін Са‘д Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын келіп): «Ансарлар саған келді», - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға шығып, Аллаһқа мадақтарын айтты және шүкірлік етті.

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, ансарлар, маған сендердің айтқандарың және сендердің маған ренжіп жатқандарың жайлы айтылды. Мен сендерге келгенде, сендер адасуда емес пе едіңдер, ал одан кейін Аллаһ сендерді ақиқат жолына салмады ма?! Сонда сендер кедей емес пе едіңдер?! Ал одан кейін Аллаһ сендерді байытты, сонда сендер бір-біріңе жау емес пе едіңдер?! Ал одан кейін Аллаһ сендердің жүректеріңді біріктірді емес пе?!», - деп айтты. Олар: «Иә, Аллаһ пен Оның Елшісі ең сенімдісі және ең жақсысы!», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сонда сендер маған жауап қайырмайсыңдар ма, я, ансарлар?», - деп сұрады. Олар: «Біз саған қандай жауап қайыруымыз керек, барлық игілік пен мейірім Аллаһ пен Оның Елшісінде емес пе?!», - деді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): “Аллаһтың атымен ант етемін, егер сендер қаласаңдар: «Сен бізге өтірікшіл деп айыпталып келдің, ал біз саған сендік, сонымен бірге бізге көмексіз қалып келдің, ал біз саған оны көрсеттік және бізге қуғындалып келдің, ал біз саған қорған болдық, сондай-ақ сен бізге мұқтаж болып келдің, ал біз сені қолдадық!», - деп айтуларыңа болар еді, сонда рас айтқан болар едіңдер! Сонда сендер шынымен-ақ, я, ансарлар, осы дүние игіліктері үшін ренжідіңдер ме, мен сендердің Исламдарыңа сеніп, (осы дүние) арқылы адамдарды өзіме көндіріп, Ислам қабылдаттым емес пе? Сонда сендер шынымен-ақ, я, ансарлар, бұл адамдар үйлеріне түйелермен, қойлармен оралып жатқанда, сендер болса Аллаһ Елшісімен оралғандарыңа риза болмайсыңдар ма? Мухаммадтың жаны Қолында Болғанның Атымен ант етемін, егер хижра болмағанда мен ансарлардан болған болар едім, сонда егер бүкіл адамзат бір жотамен кетсе, ал ансарлар басқа жотамен кетсе, мен міндетті түрде ансарлармен берге кетер едім! Я, Аллаһ, ансарларға, ансарлардың балаларына және ансарлардың немерелеріне мейірім ет!”, - деп айтты.

Осы сөздерден кейін, адамдардың қатты жылағаны соншалық – олардың сақалдары көз жастарынан су болды, сонда олар: «Біздің олжамызға Аллаһ Елшісі бұйырғанына ризамыз!», - деп айтты. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кетті де, адамдар тарады.

Хауазин ру өкілдерінің келуі

Қолға түскен олжаны бөлгеннен кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) хауазин руынан Зухайр бин Сард бастаған он адамнан тұратын өкілдер өздерінің Ислам қабылдағандықтары жайлы айту үшін келді. Олардың арасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сүт анасының бауыры Абу Баркан да болды. Олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тұтқындар мен дүниелерін қайтаруын сұрап, онымен сөйлескенде, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларды аяп: «Сендер менімен кімдердің барын көріп тұрсыңдар. Расында, маған ақиқат сөздер ғана ұнайды, сондықтан да айтыңдаршы, сендер бәрінен де нені қайтаруды қалайсыңдар: өздеріңнің әйел-баларыңды ма, әлде дүниелеріңді ме?», - деп сұрады. Олар: «Туысқандық қарым-қатынасқа еш нәрсе тең келмейді!», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): “Мен бесін намазын оқып болғаннан кейін, маған келіп: «Расында, біз өзіміздің тұтқындағылар үшін Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) біз үшін мүминдердің алдында болысуын, ал мүминдердің Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында болысуын өтініп, оларды босатып қайтаруын сұраймыз», - деп айтыңдар”, - деді. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бесін намазын оқып болған соң, адамдар оған келіп осы сөздерді айтты, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Менде және ‘абд әл-мутталиб руындағы тұтқындар сендерге қайырдым, ал басқа адамдардан да сендерге көмек көрсетуін сұраймын», - деп айтты. Бұны естіген мухажирлер мен ансарлар, бірауыздан: «Біздегі тұтқындардың бәрі Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тиесілі!», - деп айтты, ал әл-Ақра’ бин Хабис: «Мен және бану тамим жоқ дейміз!», - деді, ‘Уяйна бин Хисн да: «Мен және бану фазар жоқ дейміз!», - деді, Әл-Аббас бин Мирдас та: «Мен және бану салим жоқ дейміз!», – деді, бірақ бану салим руының адамдары: «Бізде бар тұтқындардың бәрі Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тиесілі!» – деп айтты, сонда әл-Аббас бин Мирдас: «Сендер мені масқараладыңдар!», - деді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, бұл адамдар осы жерге мұсылман ретінде келді, осының салдарынан мен олардың тұтқындарын бөлуді кешіктірдім. Сонымен қатар, мен оларға таңдау мүмкіндігін бердім, сонда олар әйел-баларын бәрінен жоғары қойды, сондықтан да кімге олардың туыстары тиген болса, қаласа қайтарсын, ал кім онда хақысы болып қалдырғысы келсе, бәрібір қайтарсын, ол үшін мен Аллаһтың бізге нәсіп еткен алғашқы олжасынан алты есе көп беремін», - деп айтты, сонда адамдар: «Біз оларды Аллаһ Елшісі үшін (оған Аллаһтың игілігі мен сәлемі болсын) өз еркімізбен береміз», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Бірақ, біз бұлай риза болғандарды риза болмағандардан айыра алмаймыз, өздеріңе оралыңдар да, сендердің басшыларың бізге не шешкендерің жайлы хабарласын», - деп айтты. Сонда олардың бәрі ол адамдарға балалары мен әйелдерін қайтарды, ал бас тартқан тек ‘Уяйна бин Хисн болды. Алдымен ол қолына түскен бір кемпірді қайтарудан бас тартты, бірақ сосын оны қайтарды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) болса, жаңадан азат етілген тұтқындардың әрқайсысына копттық киімнен сыйға тартты.

Умраны орындау және Мәдинаға оралу

Әл-Жи‘ранда олжаның бөлісін аяқтағаннан кейін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерден умраны орындау үшін Меккеге барды да, оны орындады, содан кейін Мәдинаға оралды, ал Меккенің басшылығын ‘Итаб Ибн Усайдқа (Аллаһ оған разы болсын) қалдырды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға хижраның сегізінші жылы зул-ка‘да айының аяқталуына сегіз күн қалғанда оралды.

Мухаммад әл-Ғазали былай деген:

– Аллаһқа мадақ, Аллаһтың осындай анық жеңісінен кейін келген бұл жеңісті кезеңі мен оның осы құрметті қалаға сегіз жыл бұрын келгендегі кезеңнің айырмашылығы жер мен көктей!
Ол сол жерге қорған іздеген, қуғындалушы ретінде және мейірбандық пен дұрыс сәлем іздеп жүрген бөтен адам болып келді, сонда бұл қаланың тұрғындары оған көмек көрсетіп, оның әкелген нұрының соңынан ерді және ол үшін бүкіл адамдар тарапынан болатын дұшпандықтан қорықпады. Енді, міне, оны кезінде жүрегін үрей билеген келімсекті қарсы алғандай қарсы алған Мәдина тағы да, бірақ бұл жолы Мекке өзінің тәкаппарлығы мен надандығын оның аяғына тастап, одан кейін оны Исламмен жоғарылату үшін көтеріп, бұрынғы күнәларын кешірген адам ретінде қарсы алды, ал Аллаһ Тағала: «...Шын мәнінде, кім Аллаһтан сақсынса, сабыр етсе, күдіксіз, Аллаһ жақсылық істеушілердің еңбегін зая етпейді!», - деді («Юсуф» сүресі, 90-аят).

tc ""
МЕККЕНІ АЛҒАННАН КЕЙІНГІ ЖОРЫҚТАР

Осы ұзақ және жемісті жорықтан соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада тұрды, сонда ол уәкілдерді қабылдап, наменгерлерді тағайындап, адамдарды Исламға шақыру үшін адамдар жіберіп жатты және Ислам қабылдауларына жүректеріндегі тәкаппарлығы мүмкіндік бермей Арабиядағы жағдайды мойындағылары келмей жатқан адамдарды басу ісімен шұғылданды. Төменде маңызды оқиғаларға кысқаша шолу жасалған:

Зекет жинаушылар

Жоғарыда айтылғаннан бізге Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға хижраның сегізінші жылы оралғаны мәлім, ал тоғызыншы жылдың мухаррамының басында ол түрлі руларға зекет жинаушыларды аттандыра бастады. Төменде олардың тізімі келтірілген:

1. ‘Уяйна бин Хисн (бану тамимға);

2. Йазид бин әл-Хусайн (асләм и ғифарға);

3. ‘Аббад бин Бишр әл-Ашхали (салим және музайнға);

4. Рафи‘ бин Макйис (жухайнаға);

5. ‘Амр бин әл-Ас (бану фазараға);

6. Әд-Даххак бин Суфиян (бану киләбке);

7. Башир бин Суфиян (бану қа‘бқа);

8. Ибн әл-Лютбия әл-Азди (бану зубйанға);

9. Әл-Мухажир бин Абу Умайя (Санаға; ол сонда болғанда оған қарсы әл-Асуад әл-‘Анси көтерілген);

10. Зияд бин Ләбид (Хадрамаутке);

11. Ади бин Хатим (тай және бану асадқа);

12. Малик бин Нууайра (бану ханзаләға);

13. Әз-Забракан бин Бадр (бану Са‘д руының бөлігіне);

14. Кайс бин ‘Асим (бану Са‘д руының басқа бөлігіне);

15. Әл-‘Алә бин әл-Хадрами (Бахрейнге);

16. Али бин Абу Талиб (Нажранға зекет пен жизияны жинауға).

Жоғарыда көрсетілген адамдардың бәрі хижраның тоғызыншы жылының мухаррам айында барған жоқ: олардың бірін, жоғарыда айтылған рулардың кейбірі Ислам қабылдағанша шегере тұруларына тура келді, ал оларды хижраның тоғызыншы жылы аттандырыла басталуы әл-Худайбиядағы бітімнен кейінгі Исламға шақырудың нәтижелі болғандығын көрсетеді, ал Меккені жаулағаннан кейін не болғандығы жайлы айтатын болсақ, онда бұл кезде адамдар Исламды топ-тобымен қабылдап жатты.
Жорықтар

Дегенмен, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түрлі руларға тек жоғарыда айтылған зекет жинаушыларды ғана жібермеді. Арабияда бүтіндей бейбітшілік орнағанымен, түрлі жағдайлар кейбір руларға қарсы әскери жорық ұйымдастыруды мәжбүр етті:

1. Хижраның тоғызыншы жылының мухаррам айында бану тамим руына ‘Уяйна бин Хисн әл-Фазари (Аллаһ оған разы болсын) бастаған елу атты жасақтың жорығы. Бұл жасақтың құрамында не бірде-бір мухажир, не бірде-бір ансар болмады. Бұл жорыққа себеп болған бану тамим руының басқа руларды жизия
 төлеуден бас тартуға азғыра бастағандары болды.

Жолға аттанысымен, ‘Уяйна бин Хисн әл-Фазари (Аллаһ оған разы болсын) түнде жүріп күндіз жасырынды. Мұсылмандар жасағы тамимдықтарға кенеттен шабуыл жасап, олар қашты, ал ‘Уяйна бин Хисн әл-Фазари (Аллаһ оған разы болсын) қолға он бір еркек, жиырма бір әйел және отыз бала түсірді, оларды Мәдинаға алып келіп, Рамл бинт әл-Харистің (Аллаһ оған разы болсын) үйіне алып келді. Шамалы уақыт өткеннен кейін Мәдинаға тамимдықтардың он көсемі Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) үйінің есігінің алдына келіп: «Я, Мухаммад, бізге шық!», - деді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға шыққанда, тамимдықтар оны қоршап сөйлесе бастады да, ол олармен бесін намазының уақыты кіргенше бөгеліп қалды. Намаздан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мешіт ауласына барып отырды. Тамимдықтар мұсылмандардың алдына мақтанбақшы болып, ортаға `Утарид бин Хажибты шығарып, ол сөз сөйледі. Осыдан соң Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен оларға мұсылмандардың шешені Сабит бин Кайс бин Шаммас (Аллаһ оған разы болсын) сөйлеп жауап қайырды. Содан кейін олар ортаға өздерінің ақыны әз-Забракан бин Бадрды шығарып, ол мақтанып айтылған өлең жолдарын оқыды. Оған жауап ретінде Хассан бин Сабит (Аллаһ оған разы болсын) суырып салма өлеңдерін оқыды.

Ақындар мен шешендер сөйлеп болғаннан кейін, әл-Ақра’ бин Хабис: «Олардың шешендерінің сөзі әдемірек екен, ал өлең жолдары бізден жоғары екен, ал сөздері нанымдырақ екен», - деп айтты да, олар Ислам қабылдады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға жомарт сыйлар жасап, балалары мен әйелдерін қайтарып берді
;

2. Кутба бин Амирдің (Аллаһ оған разы болсын) басшылығымен Турбаның жанындағы Табаланы мекен еткен хас’ам руына қарсы хижраның тоғызыншы жылының сафар айында шыққан жасақтың жорығы. Кутб өзімен алма-кезек он түйеге мінген жиырма адамды алып шықты. Мұсылмандар хас’амилерге кенеттен шабуыл жасап, олардың арасында кескілескен шайқас басталып, шайқас мүшелерінің бәрі жарақат тапты. Кутба басқарған жасақ адамдары жаудың бір бөлігін өлтіріп, тұтқындар мен мал түсірді де, олжаны Мәдинаға алып барды;

3. Хижраның тоғызыншы жылының раби әл-аууәл айында әд-Даххак бин Суфиян әл-Киләбидің (Аллаһ оған разы болсын) басқарған жасақтың бану киләб руына шыққан жорығы. Бұл ру адамдары өздеріне жасалған шақыруға қарсы келіп қана қоймай, олармен шайқасуы осы жорықтың себебі болды. Мұсылмандар оларды талқандап, шайқас кезінде сол рудан бір адамын мерт етті;

4. Хижраның тоғызыншы жылының раби әл-ахир айында Жидда жағалуы жанындағы аудандарға үш жүз адамды басқарған ‘Алқама бин Мужаззиз әл-Мудлиждің (Аллаһ оған разы болсын) жасаған жорығы. Бұл жасақ Жидда жағалауының жанында меккелік керуендерге шабуыл жасау үшін жиналған эфиопиялықтарға қарсы күреске жіберілген болатын. ‘Алқама теңізге шығып аралға жетті, бірақ эфиоптықтар өздеріне қарсы мұсылмандардың шыққанын біліп, қашып үлгерді;

5. Тай руындағы әл-Қуллюс атты пұтты талқандау бұйырылған Али бин Абу Талибтің (Аллаһ оған разы болсын) жорығы. Бұл жорық хижраның тоғызыншы жылы раби әл-аууәл айында орын алды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Алиге ақ және қара түсті екі туды ұстатты және оны құрамында жүз түйе мен елу жылқысы бар жүз елу адамдық жасақтың қолбасшысы етіп тағайындады. Таң қылаң бере олар сол пұт орналасқан Хатим әт-Та’идың
 қожалығындағы жерге шабуыл жасап, оны талқандады және көптеген тұтқын түсіріп, мал иемденді. Тұтқындардың ішінде Шамға қашқан Ади бин Хатимнің әпкесі де болды. Әл-Қуллюстың ғибадатханасында мұсылмандар үш қылыш және үш сауыт тапты, ал кері қайтар жолда олар олжаны өзара бөліп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ең жақсысын қалдырды, сонда олар Хатимнің туыстарын бөліске салмады.
Олар Мәдинаға келгенде, Ади бин Хатимнің әпкесі Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) мейірлендіргісі келіп: «Я, Аллаһтың Елшісі, менің бауырым кетіп қалды, ал әкем қаза тапқан, ал өзім – ешкімге пайдам жоқ, қуатсыз кәрі кемпірмін, маған мейірім таныт, сонда Аллаһ та саған мейірім көрсетеді!», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Ал сенің бауырың кім?», - деп сұрады. Ол: «Ади бин Хатим», - деп жауап берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Аллаһ пен Оның Елшісінен қашқан ба?!», - деп сұрады да, содан кейін кетіп қалды. Келесі күні ол әйел сол сияқты сөздерді айтты да, жауабына сол естігендерін тағы естіді. Тағы бір күн өткеннен кейін ол әйел тағы да оған солай айтты, бұл жолы Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді босатуды ұйғарды. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанында тұрған адам
 ол әйелге: «Одан мінетін жануар сұра», - деді. Ол әйел солай істеді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге сұрағанын беруді әмір етті.

Осыдан кейін Ади бин Хатимнің әпкесі Шамға оралып, онымен кездесіп, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жайлы айтып: «Ол сенің әкең істемегенді істеді, оған қаласаң да, қаламасаң да бар», - деді. Осыдан кейін Ади қорғауға кепіл болатын ешкімі болмаса да, қолын ұстаған қайсыбір хаты болмаса да Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны үйіне кіргізді, ал Ади оның алдына келіп отырғанда, Аллаһқа мадақтарын айтып, Оған шүкір еткен соң: “Сенің қашуыңа не себеп болды? Бәлкім, оған себеп «Аллаһтан басқа құлшылыққа лайықты құдай жоқ» деп айту керектігің бе? Бірақ саған Одан басқа құдай мәлім бе?”, - деп сұрады. Ади: «Жоқ», - деді. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) онымен біраз әңгімелескеннен кейін: «Саған қашуыңа себеп болып жатқан «Аллаһ Ұлы» деген сөздер. Бірақ саған Аллаһтан ұлығырақ бір нәрсе мәлім бе?», - деп сұрады. Ади: «Жоқ», - деп айтты. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, яһудилер Аллаһтың қаһарында, ал христиандар адасқан», - деді, ақыр соңында Ади: «Мен жалғызқұдайшылдықты ұстанатын мұсылманмын», - деді, сол кезде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жүзі нұрланып кетті, ал одан кейін ол Адиді ансарлардың бірінің үйіне орналастырды да, ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) ертелі-кеш келіп тұратын болды.

Адидің (Аллаһ оған разы болсын) айтуымен Ибн Исхақ келтірген хабарда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны өз үйінде алдына отырғызып қойып: «Я, Ади, сен христиан болмап па едің?», - деп сұрайды. Ади: «Болғанмын», - дейді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сен өзің руластарыңның олжасынан төрттен бір бөлігін алмаушы ма едің?», - деп сұрады. Ади: «Алатынмын», - деп айтты. Пайғамбар: «Сенің дініңде бұл рұқсат етілмейтін еді», - деді. Ади: «Иә, Аллаһтың атымен ант етемін!», - деді. Осыдан кейін Ади: «Сонда мен оның – Аллаһтың жіберген пайғамбары екендігін түсіндім, өйткені ол беймәлім нәрсені білді», - деп айтты.

Ахмад келтірген нұсқада Адидің (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Ади, Ислам қабылда, сонда сен құтыласың», - деді. Мен: «Бірақ менің дінім бар ғой», - деп айттым. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сенің дініңді сенен гөрі жақсы білемін!», - деп айтты. Мен: «Сен менің дінімді менен гөрі жақсы танисың ба?», - деп сұрадым. Ол: «Иә, сен христиан бола тұра руластарыңның дүниесінің төрттен бір бөлігін иемденбейсің бе?», - деп сұрады. Мен: «Иә», - деп айттым. Сонда ол: «Бірақ сенің дініңде бұған рұқсат жоқ!», - деп айтты, осы сөздерді айтысымен мен оған бойсұндым.

Әл-Бухари келтірген хадисте Ади бин Хатим (Аллаһ оған разы болсын) былай деп айтады:

– Бірде мен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанында болған кезімде оған бір адам келіп, кедейлігіне шағымданды, ал одан кейін басқа біреу келіп, жол бойындағы қарақшылыларға шағымданды. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Ади, сен Хираны көріп пе едің? Егер сен айтарлықтай көп өмір сүрсең, онда міндетті түрде әйелдердің түйе үстіндегі үйшіктерінде Хирадан Қағбаны тауап етулері үшін сапарға аттанғандарын көресің, сонда олар Аллаһтан басқа ешкімнен қорықпайтын болады! Сонымен қатар, расында, егер сен айтарлықтай көп өмір сүрсең, онда міндетті түрде хосройдың асылдарын жаулап алуға қатысасың, сонда егер көп өмір сүрсең, онда міндетті түрде қолына уыс алтын, не күмісті алған адамның өзінен соны кімнің алуын іздегенін, бірақ ондай адамды таба алмағанын көресің!», - деп айтты. Ал өмірінің соңында Ади (Аллаһ оған разы болсын): «Сонда мен әйелдердің түйе үстіндегі үйшіктеріне мініп, Хирадан Қағбаны тауап етулері үшін сапарға аттанғандарын көрдім, сонда олар Аллаһтан басқа ешкімнен қорықпады және мен хосройдың баласы Хурмузанның асылдарын жаулап алғандардың арасында болдым, ал егер сендер айтарлықтай көп өмір сүретін болсаңдар, онда міндетті түрде Абул-Қасым Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) уыс алтын, не болмаса күміс ұстап шыққан адамы жайлы сөздерінің орындалғанын көресіңдер», - дейтін.

ХИЖРАНЫҢ ТОҒЫЗЫНШЫ ЖЫЛЫНЫҢ РАЖАБ АЙЫНДА ТАБУККЕ ЖАСАЛҒАН ЖОРЫҚ

Меккені алу ақиқат пен жалғанның арасында жасалған нақты шекара іспеттес болды. Осыдан кейін арабтар арасында Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) пайғамбар екендігінде ешқандай күмән қалмады. Осының салдарынан оқиға барысы өзгеріп, адамдар Аллаһ дінін топ-тобымен қабылдай бастады. Бұл жайында араб руларының өкілдері жайлы тарауда сөз қозғалады және бұл туралы қоштасу қажылығына қатынасқан адамдар куәлік етеді. Сонымен, ішкі мәселелер шешілді, ал мұсылмандар адамдарды Аллаһтың дініне үйретуге және Исламға шақыру ісін таратуға мүмкіндік алды.
Бұл жорықтың себептері

Жер бетінде ол кезде ұлы әскери қуаты бар және мұсылмандарға қарсы себебі болмаса да дұшпандық әркеттер ойластырып жатқан, тағы бір күш қалған болатын. Бұның алдында біз, осының бәрі Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) елшісі әл-Харис бин Умайр әл-Аздиді өлтіргеннен кейін басталғандығы жайлы айтқан болатынбыз, сонда елші Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жолдамасын Бусраның басшысына алып бара жатқан жолда Шурахбил бин ‘Амр әл-Ғассанидің әмірімен өлтірілген еді. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол жерге Зәйд бин Харисаның (Аллаһ оған разы болсын) басшылығымен жасақ жіберіп, олар Мутада византиалықтармен қатты соғысқа түскен болатын. Мұсылмандар бұл тәкаппар зәбірлеушіден ақыларын ала алмаса да, Мутадағы шайқас бүкіл арабқа үлкен әсерін берген.

Император бұл болған жағдайдың мұсылмандар үшін қолайлы екенін терістей алмады және осыдан кейін көптеген араб рулары Византия боданынан шығып мұсылмандармен құпия келіссөздер жасауға ұмтылып жатты. Император осының бәрі өз қожалығындағы жерлерге біртіндеп Шам жағында арабтар мекен еткен жерден келе жатқан қауіп екенін жақсы түсінді. Осыған байланысты ол мұсылмандар күш жинап, Византиямен көршілес жатқан арабтардың арасында бүлік тудырып, одан кейін олармен күресу мүмкін емес болмай тұрғанда, олардың көзін құрту керек деп тапты.

Осындай ойларды басшылыққа алып, Мутадағы шайқастың өткеніне бір жыл өтпей-ақ, император шешуші шайқасқа византиялықтар мен олардың боданындығындағы ғассандықтардан құралған жаңа әскер дайындай бастады.

Византиялықтар мен ғассандықтардың соғысқа дайындалып жатқандықтары жайындағы жалпы мәліметтер

Византиялықтардың шешуші шайқасқа дайындалып жатқандықтары жайлы хабар Мәдинаға жеткенде, адамдардың бойын үрей билей бастады да, олар кез-келген белгісіз дауысты дұшпанның шабуылы деп қабылдайтын болды. Осының бәрі күндердің бірінде Омар бин әл-Хаттабпен (Аллаһ оған разы болсын) болған бір оқиғада анық көрінісін тапты. Сол жылы, яғни хижраның тоғызыншы жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бір ай бойы әйелдеріне жақындамаймын деп серт етті, осыдан кейін ол әйелдерін тастап, өз уақытын бөлек орында өткізді. Алдымен сахабалар бұның ақиқатындағы себебін білмей, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерімен ажырасты деп шешеді, осының салдарынан олардың бойын қайғы мен абыржу биледі. Омар бин әл-Хаттабтың (Аллаһ оған разы болсын) былай дегені хабарланады:

– Менің ансарлар арасында досым болған, сонда мен жоқ болған кезімде, ол маған Пайғамбар жайлы (оған Аллаһтың игілігі мен сәлемі болсын) жаңалықтар әкелетін, ал ол жоқ болғанда мен жаңалық әкелетінмін.
Ал олар ‘Ауалида
 тұратын да, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алма-кезек барып тұратын.

Омар (Аллаһ оған разы болсын) былай деді:
– Ол кезде біз ғассандықтардың басшыларының бірінен қорқатынбыз, оның бізге соғыспен шықпақшы болып жатқандығы жайлы айтқан болатын, сонда біздің ойымызда осы ғана жүретін. Сонда менің ансарлардан болған досым кенет менің есігімді «Аш, аш!», - деп қақты. Мен: «Әлгі ғассандық келді ме?», - деп сұрадым. Ол: «Одан бетер, өйткені Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз әйелдерін тастады!
», - деп айтты.

Бұл хадистің басқа нұсқасында Омардың (Аллаһ оған разы болсын) былай дегені хабарланады:

– Біз ғассандықтардың бізге шабуылмен шықпақшы екендігі жайында жиі айтатынбыз, жаңалықтарды білу менің жолдасымның кезегінде болған күні ол кешке оралып, есігімді қатты қағып: «Ол ұйықтап жатыр ма?», - деп сұрады. Мен қорқып оған шықтым, ал ол: «Бір маңызды нәрсе болды!», - деді. Мен: «Не болды? Ғассандықтар келді ме?», - дедім. Ол: «Жоқ, одан да маңыздырақ! Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әйлдерімен ажырасты!», - деді.

Осының бәрі жағдайдың қиындығына нұсқайды және Византия тарапынан мұсылмандарға қатты қауіп төніп тұрғандығын көрсетеді. Мәдинаға византиялықтардың дайындығы жайлы хабар келген кездегі екіжүзділердің амалдары да бұған дәлел бола алады. Екіжүзділер Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) барлық ісінде тек табыс тауып жүргенін және оның жер бетіндегі ешқандай биліктен қорықпайтындығын көріп тұрса да, олар ақыры өздерінің құпия үміттері орындалады деп, ал Ислам мен мұсылмандарға бір жамандық келетін болды деп қуанды. Өз үміттерінің жақын арада орындалуының дәмесі үшін, олар қаскүнемдік пен әзәзілдіктің ұясы ретінде мешіт салды. Ол имансыздар мен мұсылмандардың арасына жік салып, ішіне Аллаһ пен Оның Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) соғысуға дайын болатын адамдарды жинауға негізделген мешіт еді. Олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ол мешітте намаз оқуды ұсынды, сондағы мақсаттары осы арқылы өздерінің пиғылдарын жасырып, мұсылмандар ол мешітке кімнің кіріп, кімнің шығып жатқанына көңіл бөлместен, ол жерде мүминдерге қарсы түрлі қаскүнемдіктердің ойластырылып жатқандығын сезбей қалар еді, сонда өздері үшін және Мәдина сыртындағы басқа жолдастары үшін, бұл қауіпсіз бір орын болған болар еді. Дегенмен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл мешітте намаз оқуды жорықтан кейінгі уақытқа шегеріп қойды, өйткені ол оған дайындалып жатқандықтан қолы тимеді, осының салдарынан олар сәтсіздікке ұшырады, ал Аллаһ оларды масқаралады, өйткені Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жорықтан оралған соң, онда намаз оқудың орнына ол мешітті бұзды.

Византиялықтар мен ғассандықтарға қарсы соғысқа

дайындық жайлы кейбір мағлұматтар

Шамнан Мәдинаға зәйтүн майын тасып жүрген набаттықтардан хабар алған мұсылмандардың жағдайы осындай еді. Олар Ираклийдің қырық мың адамнан тұратын әскер жинап, оның басшылығын Византияның әйгілі адамына тапсырғандығы жайлы хабарды жеткізді. Сонымен қатар, мұсылмандарға қарсы олардың жандарында тұратын арабтардың ләхм, жузам секілді басқа да руларын жорыққа біріктіргендігі және оның алғы шебі Балққа жеткендігі мәлім болды. Осылайша, мұсылмандар қауіпті жағдайға тап болды.
Қауіп күшеюде

Күннің ыстығы мен малдың қысыр қалып, адамдарға мініс малының аздығы жағдайды одан бетер қиындатты. Осы арада құрмалар да пісіп қалған, адамдардың бәрі құрма ағашының көлеңкесінде болуды қалады, осындай жағдайда адамдардың еш жаққа шығуға көңілдері бармады, оның үстіне жол да алыс, әрі ауыр болатын.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын)

жорыққа шығуға бел буды

Дегенмен, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басқа адамдарға қарағанда болған істің барысын дана және терең сараптай алды. Егер мұсылмандар осындай шешім талап ететін уқытта жорыққа шығуды кешіктіріп, византиялықтарға өздерінің жерін басқызып Мәдинаға шабуыл жасататын болса, бұның Исламға шақыру ісіне жаман әсерін тигізетінін және мұсылмандардың әскери беделіне нұқсан келтіретін, Хунайндағы соғыста Исламға дейінгі надандық ғұрыптарына тиген қатты соққыдан соң қайта бас көтеретінін, ал оңтайлы сәтті күтіп жүрген екіжүзділер византиялықтар алдан соққанда арқадан соққы беретіндігін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жақсы түсінді. Осының бәрі оның өзі мен сахабаларының Ислам таратудағы жасаған үлкен еңбектерін жоққа шығарар еді, сонда мұсылмандар қантөгіс соғыстар мен үздіксіз жорықтардан тапқандарының бәрінен жұрдай болар еді.

Сонымен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) осының бәрі мәлім еді, сондықтан да, барлық қиыншылықтар мен ауырпашылықтарға қарамастан ол жорыққа шығуды және византиялықтармен олардың шабуылдарын күтпестен олардың өздерінің жерінде шайқасуға бел буды.

Византиялықтармен шайқасқа дайындықты жариялау

Шешім қабылдағаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына шайқасқа дайындалу керектігін хабарлады, сонымен қатар, араб рулары мен Меккеге шабармандар жіберіп, адамдарды өз туларының астына шақырды. Әдетте, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бір жорыққа шықпақ болса, өзінің шын ниетін жасырып, адамдардың бәріне естіртіп басқа бір бағытқа баратындығын хабарлайтын, бірақ бұл жолы жағдайдың қиындығы мен жолдың ауырлығын ескеріп, ол византиялықтарға баратынын ашық хабарлады. Адамдар жолға дұрыстап дайындалсын, деп бәрін түсіндірді де, оларды Аллаһ жолындағы күреске ынталандыра бастады. Сол кезде түскен «Тәубе» сүресі де соған шақырады. Сонымен қатар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларын Аллаһ жолында дүниелерінен ең қымбаттысын таратуға және жұмсауға шақырды.

Мұсылмандар жорық дайындығына асығуда

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) византиялықтарға қарсы соғысқа шақырған даусын естісімен, мұсылмандар оның әмірін орындауға асықты. Олар шайқасқа қызу дайындала бастады, ал түрлі рулар мен тайпалар Мәдинаға жан-жақтан келе бастады, сонда жүректерінде дерттері барлар мен үшеуден басқаларының бәрі бұл істен шет қалмады. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кедейлер мен пақырлар келіп, жорыққа қатысулары үшін түйе тауып беруін сұрай бастады, ол тұрғысында Аллаһ Тағала былай деп айтты: «Сондай көліктендіріп жіберуің үшін саған келгенде: «Сендерді аттандыратын көлік таба алмадым», - дегеніңде, өздері де сарып қыларлық нәрсе таба алмай көз жастарын күйінген түрде төгіп қайтқандарға да кінә жоқ» («Тәубе» сүресі, 92-аят).

Сонымен қатар, мұсылмандар бірден дүниелерін жұмсап жорыққа дайындыққа садақа бере бастады. Мысалыға, Шамға ер-тоқым және саймандарымен екі жүз түйені жабдықтаған Осман бин ‘Аффан (Аллаһ оған разы болсын) алдымен дайындыққа осы түйенің бәрін сарп етті және екі жүз окия алтын берді, содан кейін тағы жүз түйені ер тоқымымымен және сайманымен Аллаһ жолына сарп етті, ал одан кейін тағы мың динар әкеліп Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тапсырды, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемің болсын) оларды қолында ұстап отырып: «Осы күннен кейін Осман не істесе де, оған оның зияны тимейді!», - деп айтты
. Ал Осман (Аллаһ оған разы болсын) тағы да үсті-үстіне мал-дүние сарп етіп, олардың саны нақтылай ақшаны есептемегенде барлығы тоғыз жүз түйе мен екі жүз жылқы болды.

‘Абд әр-Рахман бин ‘Ауф екі жүз окия күміс сарп етті, Абу Бакр барлығы төрт мың динар құраған өзінің бүкіл дүниесін сарп етті, сонда ол садақасымен бірінші болып келіп, үйінде Аллаһ пен Оның Елшісінен басқа еш нәрсе қалдырмады. Омар өз дүниесінің жартысын Аллаһ жолына садақа етті. Үлкен қаржыны әл-Аббас та сарп етті, өз төлемін Тәлха, Са‘д бин ‘Убада және Мухаммад бин Масләма жасады, ал ‘Асим бин Ади тоқсан уасқ
 құрма берді. Осылайша, адамдар (олардың бәріне Аллаһ разы болсын) азды-көпті мал-дүниелерін Аллаһ жолына сарп етіп жатты, сонда олардың кейбірі еш нәрселері болмағандықтан бір, не екі уыс азық-түлік әкеліп жатты, ал әйелдер болса, өздерінің иіс майларын, қолдарына таққан білезіктерін, аяқтарына киген сақиналарын, сырғалары мен жүзіктерін берді.

Сонда екіжүзділерден басқаларының бәрі сараңдық танытпады, ал Аллаһ Тағала былай деді: «Сондай мүминдерден садақаларда ынталы болушыларды айыптағандар, тағы тырысып тапқанын ғана бергендерді тәлкек еткендерді Аллаһ мазаққа ұшыратады. Әрі олар үшін жан түршігерлік қинау бар» («Тәубе» сүресі, 79-аят).

Мұсылман әскерінің Табукке жылжуы
Мұсылман әскерінің дайындығы осылай өтті, ал одан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада басшы етіп, бір хабарлар бойынша Мухаммад бин Масләма әл-Ансариді қалдырда, ал басқасы бойынша – Сиба’ бин ‘Арфатты (олардың екеуіне де Аллаһ разы болсын). Ал Али бин Абу Талиб (Аллаһ разы болсын) жайлы айтатын болсақ, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған өз жанұясының қамын қарастыруды тапсырды және оған қалуды әмір етті. Осының салдарынан екіжүзділер оған өздерінің жиіркеніштерін білдіре бастады да, бұл оның қаланы тастап Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп қосылуына себеп болды, бірақ ол Алиді қайта Мәдинаға қайтарып: «Сен менің жанымда Харун Мусаның жанындағыдай орын алатындығыңа риза болмайсың ба, сонда айырмашылық тек менен кейін пайғамбар болмайтындығында ғана емес пе?», - деген сөздерін айтты.

Бейсенбі күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табукке жетуге ниеттеніп, солтүстікке қарай бағыт алды. Отыз мың сарбаздан құралған мұсылман әскері тым үлкен болғандықтан және мұсылмандар бұрын мұндай үлкен күшпен жорыққа шығып көрмегендіктен, олар жұмсаған барлық қаржылары мен тырысуларына қарамастан, жорыққа дайындықты толық аяқтай алмады. Мысалы, азық-түлік пен мініс малының аздығы қатты байқалды. Бір түйеге он сегіз адамнан келгендігі, ал сарбаздарға ағаш жапырақтарымен қоректенуге тура келгендігінен еріндері ісінгендігі және мініс малының жетіспеушілігіне қарамастан, олардың асқазанында сақталған суды ішу үшін оларды бауыздағандықтары хабарланады, осының салдарынан бұл жорық «қиын жағдайда өткен жорық» деген атқа ие болған.

Табукке барар жолда мұсылмандар кезінде самуд
 елі мекен еткен әл-Хижр
 деген жерден өтті, олар кезінде осы мекенде, яғни Уади әл-Қурада үлкен тастар оятын болған
. Мұсылмандар олардың құдықтарынан су ішті, ал ол жерден қайта жолға шыққанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына: «Бұл судан ішпеңдер және оны дәретке де қолданбаңдар, ал ол судан илеген нандарыңды түйелерге беріңдер және ол дәмді ауыздарыңа алушы болмаңдар!», - деп айтты да, сосын Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға Салихтың түйесі су ішкен құдықтың суын қолдануларына әмір етті.

«Сахихтардың» екеуінде де Ибн Омардың (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хадис келтіріледі:

– Әл-Хижрден өтіп жатып Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Өздеріне зұлымдық жасағандардың мекеніне, олардың басына келген нәрсе сендердің де бастарыңа келмеу үшін, тек жылап қана кіріңдер!», - деп айтты, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) басын киімімен жауып, ол жерден өткенше жүрісін жылдамдатты.

Жолда әскер қатты шөлдеп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) шағымдана бастады, сонда ол Аллаһқа дұға жасап, Аллаһ оларға бұлт жіберіп адамдар шөлдерін қандырып су жинап ала алды.

Табукке жақындағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер Аллаһ қаласа, ертең сендер Табук бастауының жанында боласыңдар, бірақ сендер оған (күн көтеріліп) дала жарық болған кезде ғана жетесіңдер, сондықтан да сендерден кім сол бастауға жететін болса, мен ол жерге жеткенше ол суға тиісуші болмасын!», - деп айтты. Му’аздың (Аллаһ оған разы болсын) былай дегені хабарланады:

– Біз ол бастауға келгенімізде, ол жерде екі адамның келіп үлгергенін көрдік,
 ал бастаудан азғантай ғана су ағып жатты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Сендер бұл суға қол тигіздіңдер ме?», - деп сұрады. Олар: «Иә», - деп жауап қайырды. Сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі босын) оларға: «Бұл Аллаһтың қалауымен болды», - деп айтты да, сол бастаудың лай суынан көсіп алды. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл сумен беті мен қолдарын жуды, ал одан кейін суды бастауға қайта құйды, осыдан соң ол жерден су молынан аға бастады, ал адамдар ол судан шөлдерін қандырып іше алды, ал одан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын):
«Уа, Му’аз, егер сен айтарлықтай көп өмір сүрсең, онда осы жерде көптеген бақтар өскенін көресің», - деп айтты.

Сондай-ақ жол бойында, ал басқа хабар бойынша Табукке жеткенде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Түнде қатты жел соғатын болады, сендерден ешкім орнынан тұрушы болмасын, ал кімнің түйесі болса, ол оның аяғын байлап тастасын», - деп айтты. Ал сол күннің түнінде шынымен-ақ қатты жел тұрғаны соншалық – біреу орнынан тұрғанда, жел оны Тай тауына ұшырып әкетті.

Намаздар жайында айтатын болсақ, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жолда болғанда әдетте бесін (зуһр) намазы мен екінті (аср) намазын біріктіретін және ақшам (мағриб) намазы мен құтпан (’иша) намазын біріктіріп оқитын, сонда оны белгіленген уақыттың алдында да және одан кейін де оқи беретін.

Мұсылман әскерінің Табукте болуы

Мұсылман әскері Табукке жетіп, онда тұрақ құрып, шайқасқа дайын жағдайда тұрды. Ол жерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға аз, бірақ әдемі әрі мағынасы мол сөздермен уағыз айтты. Бұл уағызында ол мұсылмандарды осы дүние мен мәңгілік дүниенің игіліктеріне ынталандырып, жамандықтан сақтануға шықырды және оларды қуанышты хабарлармен қуандырды, бұл сарбаздарды құлшындырып, азық-түліктің аздығы мен керек-жабдықтарының аздығының орнын толтырғандай болды. Ал византиялықтар мен олардың одақтастары жайлы айтатын болсақ, олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) келгенін естісімен жүректеріне қорқыныш енді, сонда олардың алдыға шығып шайқасуға дәттері бармай, өз елдеріне шашырап сіңіп кетті, бұл мұсылман әскерінің Араб елінің барлық түкпірінде беделдерінің өсуіне ықпалын тигізді. Сонымен қатар мұсылмандар саяси табыстарға жетті, ал іс шайқасқа дейін барғанда бұған жете алмаған болар ма еді .

Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Әйләнің
 басшысы Йуханна бин Рауба келіп, бейбітшілік шартын жасасып, жизиясын төлеп кетті. Бұған қоса, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Жарба мен Азруханың
 өкілдері келіп кетті, олар да жизияларын төледі. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың әрқайсысына кепілдік хат жазып берді, Мысалыға, Әйләнің басшысы алған кепілдік хатта былай делінген еді:

– Аса Мейірімді, Ерекше Рахымды Аллаһтың атымен!

Бұл – Йуханн бин Раубаға және Әйләнің тұрғындарына, олардың кемелеріне және керуендеріне берілген қауіпсіздік кепілдігі. Оларға және олармен бірге Шамда және теңіз маңында тұратындарға Аллаһтың және Мухаммад Пайғамбардың қорғаны қамтамасыз етіледі, ал олардан кім жамандық жасайтын болса, оны байлығы құтқара алмайды және онысы (байлығы) одан тартып алатын адамдарға тиеді. Сондай-ақ оларға су бастауларымен қолдануларына және өздері қалаған құрлық жолдары мен теңіз жолдарын қолдануға кедергі жасалмауы тиіс.

 Сонымен қатар, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Халид бин әл-Уалидтің (Аллаһ оған разы болсын) басшылығымен Думат әл-Жәндалдағы Укайдир деген (әміршіге)
 төрт жүз жиырма сарбаздық аттылы жасақты аттандырып, оған: «Сен оны жабайы сиырларға аңшылық жасап жатқанының үстінен түсесін», - деп айтты. Бұл айлы түні орын алды, сонда Халид олардың қамалдарын көре алатындай жерге келгенде, жабайы сиырлар пайда болып мүйіздерімен қамал дарбазаларына сүйкене бастады, ал одан кейін оларды аулауға Укайдир шықты. Оны аттылы сарбаздары қорғап жүрсе де, Халид оны қолға түсіріп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алып келді де, ол оның өмірін сақтады және онымен келісімге отырды, сонда Укайдир екі мың түйе, сегіз жүз сиыр, төрт жүз сауыт және төрт жүз найза беретін болып келісілді, сонымен қатар, жизия төлеп тұруға келісім берді. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны Йуханмен бірге Думат әл-Жәндалдің, Табуктың, Әйләнің және Таймның басшысы етіп қалдырды.

 Осыдан кейін византиялықтарды қолдайтын рулар өздерінің ескі қожайындарына арқа сүйей алмайтындықтарын түсінді де, мұсылмандар жағына көшті. Осының салдарынан Ислам мемлекетінің шекаралары кеңейді, бұл мемлекет тікелей Византияның өзімен шекараласатын болды, ал византияға бағынатын басшылар өз уақыттарының соңы келгендігін түсінді.

Мәдинаға оралу

Осыдан кейін мұсылман әскері ешкімнің қастандығына жем болмастан және Аллаһтың мейірімімен, соғыспастан Мәдинаға жеңіспен оралды. Қайтар жолда тау шатқалдарының бірінде екіжүзділерден болған он екі адам Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтірмек әрекетін жасады. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл шатқалдан өтіп жатқанда, онымен бірге тек түйесінің жүгенін ұстап жүрген Аммар мен оны соңынан айдап отырған Хузәйфа бин әл-Йаман (оларға Аллаһ разы болсын) екеуі болды, ал қалғандардың бәрі шатқалдан өтіп үлгерген болатын. Екіжүзділер осы мүмкіншілікті пайдаланып қалғылары келді. Осы шатқал бойымен келе жатқан Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) оның екі сахабасы күтпеген жерден арқаларынан шу естіді және беттерін жапқан адамдарды көрді. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әмірімен Хузәйфа қолындағы таяғымен олардың түйелерін тұмсықтарынан ұра бастады, осыдан кейін Аллаһ олардың жүректеріне қорқыныш ұялатып, олар ол жерден кетуге асығып, басқаларға барып қосылды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Хузәйфаға (Аллаһ оған разы болсын) олардың аттарын атап шығып, ниеттері жайлы айтып берді, сондықтан да оны «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) құпияларын сақтаушы», - деп атап кетті, ал Аллаһ Тағала бұл оқиға жайында былай деп хабарлады: «Олар өздері жүзеге асыра алмаған істі ойлады» («Тәубе» сүресі, 74-аят).

Алыстан көрінген Мәдинаны байқап, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Міне, Таба, ал міне, Ухуд, ол тау бізді жақсы көреді және біз оны жақсы көреміз», - деп айтты. Адамдар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) келе жатқандығын естігенде оны салтанатты түрде қарсы алу үшін әйелдер мен балалардың бәрі шығып, мына өлең жолдарын оқыды
:
Толықсыған ай бізді жарқыратты,

Қиырынан аль Ваданың күлім қақты,

Біздер риза болуға тиістіміз,

Мадақтақтайтын жан қалғанша бір Аллахты.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табук жорығына хижраның тоғызыншы жылының ражаб айында аттанды да, кері рамадан айында оралды.Осылайша, бұл жорық толығымен елу күн аралығында өтті, оның жиырмасын Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Табукте өткізді де, қалғанын жол алды. Бұл жорық Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) соңғы жорығы болды.

(Жорыққа ілеспей) қалып-қалғандар

Бұл жорық айрықша жағдайда өткендіктен, ол Аллаһ Тағаланың мүминдерден басқаларды ажырататын қатал сынағы болды. Аллаһ Тағала мұндай жағдайда дәл осылай істейді, өйткені Аллаһ Тағала былай деген: «Аллаһ мүміндерді жаманды жақсыдан айырғанға дейін сендердің жағдайларыңда қалдырмайды» («Әли Имран» сүресі, 179-аят). Бұл жорыққа тек ықыласты мүминдер ғана барды, ал оған қатыспау екіжүзділіктің белгісі болды. Қайсыбіреу қалғысы келіп, ол бұл жайында Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) хабарлағанда, ол адамдарға: «Оны қоя қойыңдар, егер ол адамда хайыр болса, онда Аллаһ оны сендерге қосатын жағдай жасайды, ал керісінше болған жағдайда Аллаһ сендерді одан құтқарады», - деп айтатын болған. Ақыр соңында өздерін орынды себептер ғана ұстағандар, не болмаса Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) түрлі өтірік желеулер айтып, не болмаса еш нәрсе айтпай-ақ Мәдинада қалған Аллаһ пен Оның Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жала жапқан екіжүзділер қалды.

Сонымен бірге, жорыққа ешбір себепсіз қатыспаған, бірақ ақиқатында иманы барлардан үш адам да қалды. Бұл адамдарды Аллаһ алдымен сынаққа салды, ал одан кейін олардың тәубелерін қабыл етті.

Мәдинаға оралысымен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мешітке бағыт алды, онда екі ракағат намаз оқыды да, содан кейін адамдармен сұхбаттасу үшін отырды. Екіжүзділер жайлы айтатын болсақ, олардың саны сексеннің ар жағына барып жығылған екен, олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп түрлі себептерін алдыға тартып, оларын анттарымен бекіте бастады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) анттарын қабылдап, жүректерінде жасырғандарын Аллаһқа тапсырып, олар үшін Аллаһтан кешірім сұрап дұға етті.

Ал, ақиақтында, мүмин үшеу жайында айтатын болсақ, олар Қа’б бин Малик, Мурара бин әр-Раби’ және Хиләл бин Умайя (оларға Аллаһ разы болсын) еді. Бұлар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) шындықты айтуды дұрыс тапты, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) барлық сахабаларға олармен сөйлеспеуді әмір етті. Осыдан кейін оларға толықтай байкот жарияланды да, сонда оларға деген адамдардың қарым-қатынасы өзгергені соншалық – басып жүрген жерлерінің өзі олар үшін тар көрінді және бойларын қатты қайғы басты. Сонда бұл өзінің қиыр шегіне, байкот басталғанына қырық күн өткеннен кейін әйелдеріне де жақындамасын деген әмір келгенде жетті, ал елу күн өткен кезде Аллаһ Тағала оларға тәубелерінің қабыл болғандығы жайлы аят түсірді. Аллаһ Тағала былай деді: «Соғыстан қалған үшеуінің де тәубесін қабыл етті. Тіпті оларға жер кең бола тұра тар келген еді. Өздерінен өздері тарылып, Аллаһтан басқа ешбір пана жоқтығын аңғарды. Содан кейін Аллаһ оларға тәубе нәсіп етті. Шынында, Ол Аллаһ, тым Тәубе Қабыл Етуші, Өте Мейірімді» («Тәубе» сүресі, 118-аят).

Осы үшеуін және басқа мұсылмандарды да қуаныш баурады, олар шаттанды, адамдарға сыйлықтар беріп және садақа таратып жатты, сонда бұл күн олардың өмірлеріндегі ең бақытты күн болды.

Ал Мәдинада дәлелді себептермен қалған адамдар жайында келесі аяттарды түсірілді: «Қашан да Аллаһқа, Елшісіне ықыласты болған нашарларға, ауруларға және қаражат таба алмағандарға кінә жоқ. Негізінен, жақсылық істеушілерге жауапкершілік жоқ. Аллаһ Тым Жарылқаушы, Ерекше Рахымды. Сондай көліктендіріп жіберуің үшін саған келгенде: «Сендерді аттандыратын көлік таба алмадым», - дегеніңде, өздері де сарып қыларлық нәрсе таба алмай көз жастарын күйінген түрде төгіп қайтқандарға да кінә жоқ» («Тәубе» сүресі, 118-аят). Ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға жақындағанда, ондай адамдар жайлы келесі сөздерін айтты: «Расында, Мәдинада біздің соңымызда білгілі бір дәлелді себептермен шыға алмаған, бірақ біз қайсыбір шатқалды жолдармен, не жазықтағы жолдармен жүрсек те олар бізбен бірге болған адамдар бар», - деді. Адамдар: «Я, Аллаһтың Елшісі, сонда олар Мәдинада қалды ма?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Сонда олар Мәдинада қалды», - деді.

Бұл жорықтың маңызы

Табукке жасалған жорық мұсылмандардың беделін жоғарылатуда және мықтауда үлкен ықпалын тигізді. Арабтар Исламнан басқа ешбір күшке ұзақ өмір жоқ екендігін түсінді, ал мұсылмандарға әйтеуір бір жамандық жасау үшін оңтайлы сәтті күтіп жүрген надандық дәуіріндегі дәстүрді ұстанушылар мен екіжүзділердің үміттері сөнді, өйткені олар өздерінің үміттерін византиялықтармен байланыстыратын. Осы жорықтан кейін олар шарасыз болған істі мойындап, жағдайға бойсұнып, тынышталды.

Осы себептерден мұсылмандарға екіжүзділерге байланысты қауіптеніп және жұмсақтық танытудың мәжбүрлігі кетті, ал Аллаһ мұсылмандарға оларға байланысты қатал болуды әмір етіп, екіжүзділерден сый алуды, олар үшін жаназа намазын оқуды, олар үшін кешірім сұрап, олардың қабірлеріне баруды тыйым етті. Сонымен қатар, Аллаһ олардың мешіт атын бүркеніп, қастандық пен зұлымдық ұясы болып табылатын құрылыстарын бұзуды әмір етті және олар жайлы анық аяттар түсіргені соншалық – олардың әрқайсысының есімдерін Мәдина тұрғандарына атап шаққандай болды, бұл олар үшін ұмытылмас масқара болды.

Бұл жорықтың қандай маңызды рөлі болғандығына араб руларының өкілдері Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) тек Меккені алғаннан кейін ғана емес, оған дейін де келген, бірақ бұндай мөлшерде және осындай жиілікпен тек Табук жорығынан кейін ғана келе бастағандығы дәлел бола алады.

Құран Табукке жасалған жорық жайында

Бұл жорық жайында «Тәубе» сүресінде көптеген аяттар түсірілді. Оның бір бөлігі осы жорықтың алдында, тағы бір бөлігі мұсылмандар Табукке бара жатқанда, ал және бір бөлігі Мәдинаға оралғаннан кейін уахи етілді. Бұл аяттарда Табукке жасалған жорық қандай жағдайларда өткендігі жайлы, екіжүзділердің абыройсыздығы, жорыққа қатысушылардың және ықылас танытқан адамдардың абыройы жайлы, сонымен қатар, жорыққа қатысқандар мен Мәдинада қалғандардың тәубесі қандай жағдайларда қабыл болғандығы жайлы және басқа да түрлі амалдар жайында баян етілді.

Осы жылы болған кейбір маңызды оқиғалар жайында

Сонымен қатар, бұл жылы тарихта өз ізін қалдырған бірнеше маңызды оқиғалар болды:

1. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғаннан кейін ‘Ууаймир әл-‘Ажләни мен оның әйелі бір-біріне мулә’ана
 лағынетін айтты;

2. Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өзі зина жасадым деп мойындап келген ғамид руының әйеліне тас боран (ражм) жасалды. Ол әйелді жүкті болған баласын босанғаннан кейін және оны омырауынан айырғаннан кейін жазалады;

3. Әфиопияның императоры негус Асхама қаза тауып, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған Мәдинада жаназа намазын оқыды;

4. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қызы Умм Күлсүм (ол әйелге Аллаһ разы болсын) қаза тапты, бұл Аллаһ Елшісің (оған Аллаһтың игілігі мен сәлемі болсын) қатты қайғыртты және осыдан кейін ол Османға (Аллаһ оған разы болсын): «Егер менің үшінші қызым болғанда, оны да саған тұрмысқа берер едім», - деп айтқан;

5. Екіжүзділердің басы ‘Абдуллаһ бин Убайй бин Салюл өлді. Бұл Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғаннан кейін болды, ол осы адам үшін Аллаһтан кешірім сұрап, оған жаназа намазын оқыды, ал Омар бин әл-Хаттаб (Аллаһ оған разы болсын) Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) бұл істен қанша айнытқысы келсе де, бұл оның қолынан келмеді. Біраз уақыттан соң Омардың (Аллаһ оған разы болсын) айтқандарының дұрыстығы жайлы аят түсірілді.

АБУ БАКРДІҢ (АЛЛАҺ ОҒАН РАЗЫ БОЛСЫН) ҚАЖЫЛЫҒЫ

Хижраның сол тоғызыншы жылының зул-ка‘да немесе зул-хижжа айында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакр әс-Сыддыққа (Аллаһ оған разы болсын) қажылықты басқаруды және мұсылмандармен барлық керек амалдарды орындауды тапсырды.

Осыдан кейін «Тәубе» сүресінің алғашқы аяттары уахи етілді, онда келісімге отырған екінші тарап келісімнен бас тартып жатса, онда келісімнің бұзылатындығы жайында айтылды, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакрдің соңынан бұл хабарды жеткізу үшін Али бин Абу Талибті жіберді, өйткені бұл келісім, қан мен қаржылай шығынды қайтаруға байланысты болған кездердегі арабтардың салтына сай болды, сондықтан бұны адамдарға жеткізу керек еді. Али Абу Бакрмен әл-‘Аржда немесе Дажнанде жолықты, сонда Абу Бакр: «Сен басқарасың ба, әлде бағынасың ба?»
, - деп сұрады. Али: «Бағынамын», - деп жауап қатты. Осыдан соң олар сапарларын жалғастырды, Абу Бакр (Аллаһ оған разы болсын) қажылықтың барлық амалдарында адамдарды басқарды, ал құрбан шалынатын күні Али Жамаратта адамдардың арасына шығып, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) хабарла дегендерін хабарлап, келісімге отырғанның кейбірлерімен шартты бұзды да, кейбірлерімен төрт айға шегеріс жасалынды. Осындай шегеріс келісімге отырмағандарға да жасалынды, ал мұсылмандармен келісімдерін бұзбағандар және оларға қарсы ешкімге көмек көрсетпегендердің келісімдері онда белгіленген уақытқа дейін күшін жоймайтын болды.

Осыдан кейін Абу Бакр (Аллаһ оған разы болсын) адамдар арасына келесі жылдан бастап көпқұдайшылдарға қажылық жасауға тыйым салынатындығы жайлы және қажылықты киімсіз жасауға осыдан бастап рұқсат етілмейтіндігін айттырып хабаршы жіберді
.

Бұл сөздер Арабияда пұтқа табынушылықтың соңы келгендігін және бұл жерге оның енді ешқашан оралмайтындығын хабарлағанмен тең болды
.
ӘСКЕРИ ЖОРЫҚТАР ЖАЙЛЫ БІРЕР СӨЗ

Кез-келген адам мұсылмандардың Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге болған, не болмаса онсыз болған жорықтарын зерттеп, сондағы әскери амалдардың жағдайына, олардың рөлі мен перде артындағы мәселелеріне зер салып қарайтын болса, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әлемдегі ұлы қолбасшы болғандығын және олардың арасында адамда жоқ даналығымен және қырағылығымен ерекшеленетіндігін мойындамай қоюуы мүмкін емес, сонымен қатар, егер оның мойнына артқан миссиясы жайлы айтатын болсақ, ол пайғамбарлардың арасындағы ең ұлысы еді. Егер жағдай шешімділік пен батырлық танытуды және жақсы басқаруды талап етпесе, ол ешқашан шайқасқа түспейтін, сондықтан да оның қатысқан шайқастары қате ойлардың салдарынан, әскери шептердің қате орналасуынан немесе соғысатын орынды, не болмаса ұрыс жаспарын жүргізуді қате таңдағаннан жеңіліс тартқан жоқ. Ол барлық жерде басқарудың бұрын-соңды әлем кездестірмеген әдістерін қолданған. Егер Ухуд пен Хунайн соғысы кезінде не болғандығы жайлы айтатын болсақ, Хунайндағы алғашқы кездегі сәтсіздікті кейбір сарбаздардың әлсіздік танытқанымен түсіндіруге болады, ал Ухудтағы жеңіліс жайында айтатын болсақ, оған себеп Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әмірін бұзу болды және оның әскери жағдайдың себебінен құрған жоспарын орныдамауы еді.

Дегенмен, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) даналығы мұсылмандардың толық, не болмаса ішінара жеңілісінен кейін де өз көрінісін тапты, өйткені ол дұшпанға қарсылық танытқанда өзінің мықтылығын көрсетті және өзіне ғана берілген даналығының күшімен дұшпандарына қойған мақсаттарына жетулеріне мүмкіндік бермеді, бұны Ухуд шайқасынан көруге болады, ал түбегейлі жеңіліс әдетте қолбасшылардың сезіміне әсер етіп, оларды тек өз басын құтқару қамын ғана ойлатып қоятындығына қарамастан, Хунайндағы жеңіліс тіпті түбегейлі жеңіске айналды.

Айтылғандардың бәрі тек жорық пен шайқастардың әскери жағына ғана қатысы бар. Ал басқа тұстары жайлы айтатын болсақ, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өңірде тыныштық пен бейбітшілік орнатып, бүлік отын сөндіре алды, сондай-ақ Ислам мен көпқұдайшылдық күресіндегі дұшпан күшіне тойтарыс беріп, оларды бебітшілік жолдарын іздеуге мәжбүрлеп, Исламға шақыру ісін тарату жолындағы кедергілерді тазартты. Сонымен қатар, әскери жорықтар Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) өзінің ықыласты сахабаларын іштей екіжүзді болып, сатқындық пен опасыздыққа жақын адамдардан ажыратуға мүмкіндік берді.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қолбасшылардың үлкен тобын тәрбиелей алды, олар соңынан Ирак пен Шамда парсылар мен византиялықтармен шайқасып, әскери жоспар құру және оны орындау тұрғысынан олардан анағұрлым жоғары түсіп, осылары қарсыластарын олардың жерлерінен ығыстыруға мүмкіндік берді, осының арқасында жауларын олардың пайдалануындағы бақтарынан, бұлақтарынан, жер телімдерінен және басқа да игіліктерінен айыруға мүмкіндігін берді.

Сонымен қатар, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) әскери жорықтар арқылы мұсылмандарды жермен және жұмыспен қамтамасыз ете алу мүмкіндігі тиді, нәтижесінде, үйі-күйі жоқ босқындардың мәселесі шешілді, ал әскер қарумен, азық-түлікпен және құрал-жабдықпен қамсатамасыз етілді, сонда осының бәрін ол Аллаһтың құлдарына қиянат жасамай және оларға қарсы ешбір дұшпандық әрекеттер жасамай орындай алды.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) надандық дәуірінде жүргізілетін соғыстың мақсаты мен міндетін өзгертті. Егер бұның алдында соғыс тонау, қан төгу, қарақшылық, әділетсіздік, кек, қуғындау, өз мақсатын орындау, әлсіздерді зәбірлеу, қирату, әйелдерді зорлау, әлсіздер мен балаларға қатыгездік таныту, егін мен малды құрту және шығын келтіру дегенді білдіретін болса, Исламдағы соғыс адамзат қоғамы кез-келген жерде және тарихының кез-келген кезеңінде мақтан тұта алатын, игі де жоғарғы мақсаттарды орындау құралына айналды. Соғыс адамзатты зорлық-зомбылықтан құтқару және әділдікті орнату құралына айналды, сонда бұл құралдың себебінен әлсіз күштінің озбырлығынан босап, ал күшті әлсізге жасаған зұлымдығының орнын толтырмайынша тыныштық таппайтындай күй кешетін болды. Соғыс: «Раббымыз! Бізді осы тұрғындары залым кенттен шығар! Және бізге өз қасыңнан бір қамқоршы бер және өз қасыңнан бір көмекші бер»
, - деп айтушы ерлер арасындағы әлсіздерді, әйелдер мен балаларды құтқару құралына айналды. Сонымен қатар, соғыс Аллаһ жерін залымдықтан, опасыздықтан, күнә мен дұшпандықтан құтқару құралы болып табылды, сонда олардың орнына тыныштық, қауіпсіздік, мейірімділік, адам құқығын сақтау мен кеңпейілділік келді.

Ең басты айта кететін мәселелердің бірі – Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) соғыс жүргізудің асыл ережелерін бекітіп, оны ұстануды сарбаздар мен басшыларға міндеттеп, одан кез-келген жағдайда шегінбеуді нұсқады. Суләйман бин Бурайда өзінің әкесінің (оларға Аллаһ разы болсын) былай деп айтқанын жеткізді:

– Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) біреуді әскер басы етіп қоятын болса, оған өзінің қарамағындағыларға байланысты тақуалықты ұстануды және барлық мұсылмандармен жақсы қарым-қатынаста болуды әмір ететін де, сосын: «Жорыққа Аллаһтың атымен шығыңдар және Аллаһ жолында Аллаһқа иман келтірмегендермен шайқасыңдар, мәйіттерді ұсқынсыздамаңдар және балаларды өлтірмеңдер...», - дейтін.

Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өз сахабаларына адамдардың жағдайын жеңілдетуді бұйырып: «Жеңілдетіңдер де, ауырлатпаңдар және қуандырыңдар да, ренжітпеңдер», - деп айтатын болған.
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдар тұратын мекендердің біріне жақындағанда, ол сол жерге таң атпай шабуыл жасамайтын және адамдарды өрттеуге, оларды отпен және аштықпен азаптауға қатаң тыйым салатын, сонымен қатар, ол әйелдер мен баларды өлтіруге ғана емес оларды ұруға тыйым салатын және қарақшылықпен айналысуға қатаң тыйым салғандығы соншалық – ол: «Расында, тоналған заттың харамдығы өлексені жеудің харамдығынан емес», - деп айтқан, сонымен қатар, ол егін мен малды құртуға және ағаштарды шабуға тыйым салатын, әрі бұндай шараға ол тек қатты мұқтаж болып, осыдан басқа ешқандай шара болмаған жағдайда ғана баратын, ал Меккені алатын кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Ешбір жағдайда жаралыны өлтірме, шегінушіні қума және тұтқынды өлтіруші болма», - деп айтты. Ол елшілерді өлтіруді және мұсылмандардың жерінде тұратын адамдарды (му’ахидуна)
 өлтіруге катаң түрде тыйым салып: «Кімде-кім му`ахадты өлтірсе, ол Жәннаттың хош иісін де сезіне алмайды, ал Жәннаттың иісі қырық жылдық арақашықтыққа дейін сезіледі», - деді.
Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) соғыс жүргізудің басқа да қадірлі ережелерін кіргізді, осының себептерінен соғыстар надандық дәуіріндегі лас нәрселерден арылып, қасиетті соғыстарға айналды
.

АДАМДАР АЛЛАҺ ДІНІН ТОП-ТОБЫМЕН ҚАБЫЛДАП ЖАТЫР

Бұрын айтқанымыздай Меккені алу пұтқа табынушылықты түбегейлі жоюға мүмкіндік берген шешуші шайқас болды. Осының себебінен арабтар ақиқатты жалғаннан айыра алды, күмәндары тарап, олар Ислам қабылдауға асықты. Амр бин Сәләманың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады:

– Біз үлкен жол үстіндегі жол бойында тұрған болатынбыз, ал біздің жанымыздан керуендер өтіп жатты, сонда біз адамдардан: «Адамдарға не болған? Адамдарға не болған? Мына адам кім?», - деп сұрай бастадық, сонда олар: «Ол өзін Аллаһ жіберді деп және оған уахи түседі (не болмаса: Аллаһ оған осындай да осындай нәрселерді сіңірді) деп айтып жатыр», - деді. Сонда мен жүрегіме мөр болып басылған бұл сөздерді
 есімде сақтап қалдым. Арабтар жайлы айтатын болсам, олар Мекке алынғанша баяулап жатты және: «Оны және оның руластарына тиіспей-ақ қойыңдар: расында, егер ол жеңсе, демек, ол – хақ пайғамбар»
, - деп айтатын, ал Мекке алынғанда барлық рулар Ислам қабылдауға асықты. Менің әкем Исламды біздің рудағы адамдарға қарағанда ертерек қабылдады, сонда ол Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) кездескеннен кейін оралғанда: “Аллаһтың атымен ант етемін, мен сендерге шын пайғамбардан оралдым, ол: «Пәлен намазды пәлен уақытта оқыңдар, пәлен намазды пәлен уақытта оқыңдар, ал намаздың уақыты келгенде, араларыңнан бірің ол жайында
 хабарласын, сонда имам болып араларыңнан Құранды ең көп жаттағандарың тұрсын», - деп айтты”, - деді. Сонда олар (сондай адамды іздей бастады), бірақ Құранды менен артық білетін адам таппады, ал мен оларды керуеншілерден жаттап алған болатынмын. Сонда олар мені менің жасым алтыда, не жетіде болғанына қарамастан, алдарына
 (имам етіп) қойды.

Бұл хадис Меккені алу оқиғалар барысына және Исламның дамуына, сонымен қатар, арабтардың өз ұстанымдарын айқындауына және олардың бұл дінді қабылдауына қалай әсер еткендігін айқын көрсетеді, сонда бұл мұсылмандардың Табукке жасаған жорығында өзінің жалғасын тапты. Келесі екі жылдың ішінде (хижраның тоғызыншы және оныншы жылдары) араб руларының өкілдері Мәдинаға бірінен кейін бірі келіп, адамдардың Аллаһ дінін топ-тобымен қабылдауы да осымен түсіндіріледі, сонда мұсылман әскерінің саны Меккені алғанда он мың адамды құрайтын болса, Табукке жасаған жорық кезінде, осы екі жорықтың арасы бір жылға жетпесе де, адам саны отыз мыңға жетті. Ал қоштасу қажылығы кезінде Аллаһ Елшісімен бірге (оған Аллаһтың игілігі мен сәлемі болсын) бір деректер бойынша жүз мың адам болса, басқа деректер бойынша жүз қырық төрт мың адамға жетті, сонда адамдар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қоршаған адамдар теңселген теңіздей болды және тәлбия сөздері мен «Аллаһ Ұлы!» /Аллаһу Әкбар!/, «Аллаһ Пәк!» /Субхана-Ллаһ!/ және «Аллаһқа мақтаулар!» /Әлхамду ли-Лләһ!/ сөздерін қатты айтқандары соншалық – олардың даусынан жер дірілдеді және олардың айтқандары бүкіл көкжиекте естіліп жатты.
ӨКІЛДЕР tc "ДЕЛЕГАЦИИ"
Әскери жорықтар жайлы кітаптардың авторлары жетпістен астам ру өкілдері жайында атап кетеді. Бір жағынан осы өкілдіктер жайында толық жазудың мүмкіндігі болмағандықтан және екінші тұстан бұлай істеудің пайдасы жоқтығынан, біз олардың тек тарихта белгілі бір ізін қалдырғандарына ғана тоқталып өтеміз. Осы арада біз оқырманға араб өкілдерінің басым көпшілігі Мәдинаға Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ол Меккені алғаннан кейін ғана келгендігін, бірақ олардың кейбірі оған дейін де болғандығын айтып өткіміз келеді.

1. ‘Абд әл-қайс руының өкілдері. Бұл ру өкілдері Мәдинада екі рет болды, сонда бірінші рет олар хижраның бесінші жылы, не одан бұрын болған. Бұл рудың Мунқиз бин Хаййан есімді адамы Мәдинаға сауда істерімен келетін, бірде ол Мәдинаға онда Аллаһ Елшісі (оған Аллаһтың игілігі смен сәлемі болсын) келгеннен кейін келіп, Ислам жайлы естігенде, ол Ислам қабылдайды да, Аллаһ Елшісінің жолдауын руластарына айтып барады, сонда олар да Ислам қабылдайды, осыдан соң олардың арасынан он үш, не он төрт адам қасиетті айлардың бірінде Мәдинаға келді. Мәдинада олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) иман және сусындар жайлы сұрақтар қойды, ал оларды әл-Ашадж әл-‘Усри басқарып келді, оған Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, сенде Аллаһ жақсы көретін екі сипат бар: момындық пен сабырлық», - деп айтты.

Бұл рудың қырық адамнан тұратын өкілі Мәдинаға өкілдіктер жылы келді. Олардың арасында әл-Жаруд бин әл-‘Алә әл-‘Абди деген христиан болды, ол Ислам қабылдады және жақсы мұсылман болды
;

2. Даус руының өкілдері. Олар Мәдинаға Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарда болған кезде, яғни хижраның жетінші жылының басында келді. Біз бұның алдында әт-Туфайл бин ‘Амр әд-Даусидің (Аллаһ оған разы болсын) Исламды қалай қабылдағандығы жайлы және бұның Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде болған кезінде орын алғандығы жайлы айтқан болатынбыз. Осыдан кейін ол руластарына оралып, сол кезден бері оларды Исламға шақыруды тоқтатпады, бірақ олардың шақыруға жауап қатпағандықтары соншалық – ол жетістікке жетуден күдерін үзді. Осыдан кейін ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) оралып, одан даустықтарға лағынет тілеуін сұрады, бірақ ол: «Я, Аллаһ, даус руын дұрыс жолға сал!», - деп айтты. Осыдан кейін даустықтар Ислам қабылдады, ал әт-Туфайл жайлы айтатын болсақ, ол Мәдинаға руластарының жетпіс, не болмаса сексен жанұясымен хижраның жетінші жылының басында келді, бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарда болған кезімен сәйкес келді де, әт-Туфайл оған қосылды;

3. Бану ‘амр әл-жузами руынан шыққан Фаруаның елшісі. Фаруа (Аллаһ оған разы болсын) византия әскерінде қызметте болған араб қолбасшыларының бірі болатын және византиялықтардың атынан Византиямен шекаралас тұратын араб руларын басқаратын. Өзі Ма’анда, не болмаса оның Шаммен шекаралас аудандарында тұратын. Бұл адам хижраның сегізінші жылы Мутаның жанында болған соғыста мұсылмандардың ержүректігі мен ықыластарын көріп, Ислам қабылдады. Мұсылман болуды ұйғарып, ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) өзінің Ислам қабылдағандағы жайлы хабарлау үшін елшісін жеберіп, оған сый ретінде ақ қашырын жібереді. Бұл жайында византиялықтар естігенде, оны ұстап алып түрмеге тастайды да, сосын діннен бас тарту мен өлім екеуінің арасында таңдауды ұсынады. Ол діннен бас тартудан гөрі өлімді таңдайды да, румдықтар оны Палестинадағы ‘Афра дейтін жерде керіп, сосын басын шауып өлтіреді
;

4. Суда’дан келген өкілдер. Бұл ру өкілдері Мәдинаға Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) хижраның сегізінші жылы әл-Жи’раннан төрт жүз сарбаздан тұратын жасақты Йеменнің Суда’ деп аталатын бастауы бар ауданына жіберген соң оралғанда келді. Бұл жасақ Қанат жазығында тұрақ құрып тоқтады да, бұл жайында Зийад бин әл-Харис әс-Суда’и білісімен Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп: «Мен саған соңымда қалғандардың уәкілі ретінде келдім
, жасағыңды кері қайтар, ал мен руластарым үшін өзім жауап беремін», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жасағын кері қайтарды. Әс-Суда`и (Аллаһ оған разы болсын) жайында айтатын болсақ, ол руластарына оралысымен оларды Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) баруға көндірді де, оған он бес адам келіп Исламдағы мықтылыққа серт береді, ал одан кейін олар өз кезектерінде руларына оралып, қалғандарын Исламға шақырды, осыдан кейін олардың арасында Ислам тарала бастады. Соңынан олардың арасынан Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) қоштасу қажылығында бірге болғандар болды;

5. Мәдинаға Қа’б бин Зухайр бин Абу Сулманың келуі. Ол ақындардың жанұясынан болатын және өзі де арабтар арасындағы әйгілі ақындардың бірі болатын және кезінде өз өлеңдерінде Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) келемеж ететін. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Таифтағы қоршаудан кейін хижраның сегізінші жылы Мәдинаға оралған соң, Қа’б бин Зухайрдың бауыры Бужайр бин Зухайр бауырына хат жазып, хатында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде өзіне тіл тигізіп келемеж еткен бірнеше адамды жазалап өлтіргенін және құрайштар арасындағы басқа ақындардың жан-жаққа қашып кеткендіктерін хабарлайды. Ары қарай ол: «Егер саған өмірің құнды болса, онда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) асық, өйткені ол, расында, өзіне тәубе етіп келгендерді жазаламайды, ал олай бомаған жағдайда қалауыңша сақтан», - деп жазды. Осыдан кейін бауырлар бір-бірімен хат алмасады да, ақыр соңында Қа’б үшін жер тар көрініп, ол өз-өзін аяп Мәдинаға жухайна руының адамдарының бірінің үйіне келіп тоқтайды. Үйінде тоқтаған адамның ақылымен, Қа’б таң намазынан соң өзін танымайтын Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жанына келіп отырып, оның қолына қолын қойып: «Я, Аллаһтың Елшісі, тәубе еткен Қа’б бин Зухайр мұсылман болып сенен кешірім сұрау үшін келді, егер мен оны алып келсем, сен оның тәубесін қабыл аласың ба?», - деп сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Иә», - деп жауап қатты. Сонда ол: «Мен сол Қа’б бин Зухайрдың өзімін!», - дейді. Бұны естіген ансарлардың бірі орнынан атып тұрып, оның басын шабуға рұқсатын сұрай бастады, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Оған тиіспе, өйткені ол тәубемен келді және бұрынғы істегендерінен бас тартты!», - деп айтты. Сонда Қа’б өзінің мына сөздерімен басталатын әйгілі өлеңдерін оқыды:

 Менімен сүйіктім Су‘ад айырылды,

 Қанатым қайғысынан қайырылды,

 Торға түскен торғайдай қаза болып,

 Жүрегіме толтырдым қайғы мұңды,

 Бұл өлеңінде ол Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) кешірім сұрап, оған мақтауларын айтты:
Менімен сүйіктім Су‘ад айырылды,

Қанатым қайғысынан қайырылды,

Торға түскен торғайдай қаза болып,

Жүрегіме толтырдым қайғы мұңды,

Ашулы маған деген хабар жеткен,

Сүйікті Алла елшісі қайырымды,

Ұлы Алла сені түзу жолда еткен,

Жақсылықты жамандықтан айыруды,

Алладан бір өзіңе құран жеткен,

Насихат, қиссалары, ойы нұрлы,

Өтіріксіз арамзаның іші кепкен,

Анықтай көрме олармен айыбымды,

Күнәлі істерім жоқ менің еткен,

Өңгергеседе өтірікке қайығымды,

Естіп, көрсе мен тұрмақ мақұлық еткен,

Болар еді Махмуд пілдің жайы мұңлы

Егерде айтылмаса оған еппен,

Кешірер деп пайғамбар бай ұғымды,

Алланың мейірімен Қайырымды,

Оң қолымды ұсындым артқа алмаймын,

Көтеруші қолына үлкен сынды,

Кек алып, қақ кесетін қара қылды,

 Егерде мен сөз айтсам қалжыңменен,

Дейді олар сен туралы сөзім улы,

Мен қорқамын осындай сөзден шулы,

 Шындығында пайғамбар жарық дер ем,

Жарқыратқан жан жағын аса нұрлы,

Құйылған Үнді асыл құрышынан,

Алдаспаны Алланың аса құнды!

 Осыдан кейін ол мухажирлерге мақтауларын айтты, өйткені Қа’б Мәдинаға келгенде олардың ешқайсысы ол туралы жақсы сөздерден басқа еш нәрсе айтпады, оларды мақтай отырып, ансарларды араларынан бірі Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) оның басын шауып алуға рұқсат сұрағаннан кейін кінәлады.

 Ал соңынан Қа’б Ислам қабылдап, жақсы мұсылман болғаннан кейін, ол ансарларға қатысты артық айтылған тым қатаң сөздерінің орнын өшіру үшін басқа өлеңдерінде ансарларға мақтау сөздерін айтты. Бұл өлеңінде ол келесі сөздер бар:

Кімде кім баянды өмір қалар болса,

Тастамасын салтхады тобын ансар,

Мұрагері лайық жайсаң елдің,

 Олар озық ұлдары аса қайсар!

 6. Бану ‘узра руының өкілдері Мәдинаға хижраның тоғызыншы жылының сафар айында келді. Олардың саны он екі адам болды және олардың қатарында Хамза бин ән-Ну’ман бар еді. Олардың кім екені туралы сұралғанда, арасынан біреуі: «Біз Қусайдың анасы жағынан туыстары бану ‘узра руынан боламыз. Біз – Қусайды қолдап, хуза’а руы мен бану бакр руын Меккеден ығыстырғандармыз. Біздің туған туыстарымыз бар», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға қонақжайлық танытты және оларға жақын арада Шамды жаулайтындығы жайлы қуанышты хабармен сүйіншілеп, оларға сәуегейлерге баруды тыйым салды және сәуегейлердің бауыздаған малын жеуге тыйым салды
. Бұл адамдар Ислам қабылдап, Мәдинада бірнеше күн тұрды, ал одан кейін үйлеріне қайтты;

 7. Балу руының өкілдері. Бұл рудың адамдары Мәдинаға хижраның тоғызыншы жылының раби әл-әууал айында келді, Ислам қабылдап, Мәдинада үш күн болды. Өкілдіктің басшысы Абуд-Дабиб: «Қонақжайлық танытқанға сауап бар ма?», - деп сұрады. Аллаһ Елшісі, оған Аллаһтың игілігі мен сәлемі болсын: «Иә, бай адамға болсын, кедей адамға болсын шариғатта мақұлданатын нәрселерден жасағандарыңның бәрі садақа болып есептеледі», - деп жауап қатты.
 Содан кейін Абуд-Дабиб қонақжайлықты қанша күн аралығында көрсету керектігі жайында сұрады, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Үш күн аралығында», - деп жауап берді. Содан кейін Абуд-Дабиб адасқан және біреу тауып алған қой кімдікі болатындығы жайлы сұрады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Не сенікі, не сенің бауырыңдікі, не қасқырдікі», - деп жауап берді. Абу-д-Дабиб жоғалған және біреу тауып алған түйе жайында сұрағанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Онда сенің не шаруаң бар? Ол өзінің қожайынын табуы үшін оған тиіспе», - деп айтты;

 8. Сақиф руының өкілдері Мәдинаға рамаданда хижраның тоғызыншы жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғаннан кейін келді. Сақифтықтар Исламды былай қабылдады: олардың көсемдері Уруа бин Мас’уд әс-Сакафи, Аллаһ Елшісіне (оған Аллааһтың игілігі мен сәлемі болсын) ол Таифтан оралғаннан кейін хижраның сегізінші жылының зул-ка’да айында, оның Мәдинаға ораларының алдында келді. Уруа өзі Ислам қабылдады, одан кейін руластарына оралып, оларды өзіне бағынады деп руластарын Исламға шақыра бастады, өйткені руластары оны өздерінің тұңғыштарынан артық жақсы көретін. Бірақ Уруа оларды Исламға шықырған кезде, олар оны жан-жақтан садақ оқтарымен атқылап өлтіреді. Бірнеше ай өткеннен кейін сақифтықтар бір-бірімен ақылдасып, өздерін қоршап тұрған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) серт берген арабтармен соғыс жүргізе алмайтындығын түсінеді де, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) біреуді аттандыруды ұйғарады. Олар ‘Абд Йаләйл бин ‘Амрге келіп осы мәселені өз мойнына алуды ұсынады, бірақ ‘Абд Йаләйл бин ‘Амр оны да қайта оралғанда Уруаны өлтіргендей өлтіреді деп қорқып, одан бас тартып: «Менімен бірге басқа адамдарды да жібермейінше, мен оны істемеймін», - деп айтады, сонда олар онымен бірге одақтастарынан екі адамды және бану малик руынан үш адамады қосып жібереді. Сонымен олардың саны алты адамға жетті және олардың арасында жасы жағынан ең кішісі болған Усман бин Абул-‘Ас әс-Сакафи да болды.

 Олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келген кездерінде, Құран оқылғанын естулері үшін және мешітке келген адамдарды көрулері үшін, оларға мешіт ауласында шатыр тігіп береді. Олар сол жерде тұрып, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жиі келіп отырды, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды Исламға шақырып отырды да, ақыр соңында сақифтықтардың өкілдері Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) өздерімен бейбіт шартқа отыруды өтінді және оларға зинаны, арақ ішуді және рибамен айналысуларына рұқсат етулерін, өздеріне әл-Ләт пұтын қалдыруды, және парыз етілген намаздарды орындаудан босатуын және пұттарын өз қолдарымен қиратуға мәжбүрлемеуін сұрады, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардың өтініштерінің біреуін де қабыл етпеді. Сонда олар өздері жиналып, кеңесіп, ақыр соңында Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бағынуға тура келеді деп шешті де, осыдан кейін оған Ислам қабылдағандықтары жайлы хабарлады. Олардың алдыға тартқан жалғыз шарттары – әл-Ләтты Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі қиратуға тиіс еді, өйткені сақифтықтар өз қолдарымен пұттарын бұзуға бармайтындықтарында еді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұған келісті. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оларға шарттың мәтінін берді және басшы етіп Усман бин Абул-Ас әс-Сакафиді (Аллаһ оған разы болсын) тағайындады, өйткені ол дін негіздері мен Құранды тануда араларындағы ең көп тырысқандарынан болды. Оның себебі таң атысымен сақиф руының өкілдері Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) кеткенде Усман бин Абул-Асты өз дүниелеріне ие болу үшін қалдыратын, ал тал түстегі ыстықта олар оралып демалуға келгенде Усман бин Абул-Ас Құран үйрену мен дін туралы сұрау үшін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) баратын. Егер Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ұйықтап жатса, онда ол осы мақсаттарымен Абу Бакрге (Аллаһ оған разы болсын) баратын. Сонда ол осының себебінен діннен бас тарту кезеңінде (ридда)
, өз руластары үшін игілік бастауының негізі болды, өйткені сақифтықтар Исламнан бас тартқылары келген кезде руластарына: «Я, сақифтықтар! Сендер Исламды ең соңғы болып қабылдадыңдар, енді діннен безуде алғашқылардан болмасаңдаршы!», - деп айтты, осыдан кейін олар діннен безу ойларын тастап, Ислам ұстануды одан ары қарай жалғастырған.

 Бұл өкілдік мүшелері руластарына қайта оралғанда, олар белгілі бір уақытқа дейін руластарына істің ақиқатындағы мәнін жасыра тұруда ұйғарып, адамдарды соғыс және шайқастармен қорқыта бастады, қайғырғандарын көрсетіп, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өздерінен Ислам қабылдауды талап еткендігін және зина жасаудан, арақ ішуден, пайызға ақша беруден және басқа да істерден бас тартуды талап еткендігін, ал олай болмағанда оның соғыспен келетіндігін хабарлады. Надандық дәуіріндегі тәкаппарлықтың әсерінен сақифтықтар екі, не үш күн бойы соғысқа ұмтылып жатты, бірақ соңынан Аллаһ олардың жүректеріне үрей ұялатты да, олар өз өкілдеріне: «Қайта оралыңдар да, оның талаптарына көніңдер», - деп айтты. Осыдан кейін өкілдер оларға барлық шындықты хабарлап, Мәдинада қандай шартқа отырғандықтары жайында айтып берді де, сақифтықтар Ислам қабылдады.

 Шамалы уақыттан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сақифтықтарға Халид бин әл-Уалидтің (Аллаһ оған разы болсы), басшылығымен бірнеше адамды әл-Ләт пұтын бұзуға аттандырды. Олар белгіленген жерге жеткенде әл-Муғира бин Шу’ба (Аллаһ оған разы болсын) қолына шоты мен балғасын алып, жолдастарына: «Аллаһтың атымен ант етемін, мен қазір сендер күлетін бір нәрсе жасаймын!», - деді. Осыдан кейін ол балғасымен және шотымен (пұтты) соқты да, сосын әдейі құлап, аяқ қолдары тартылғандай қимылдар жасады. Қорыққандарынан қалшылдаған Таиф тұрғындары: «Аллаһ әл-Муғираны Өз мейірімінен алыстатсын! Қатын құдай оны өлтірді!», - деп айғай салды, сол кезде әл-Муғира орнынан атып тұрып: «Аллаһ сендердің түрлеріңді бұзсын, бұл қатын құдай – бір үйім тас пен балшық қана!», - деп айтты. Осыдан соң ол есіктен бір соғып оны сындырды, ал одан кейін ең биік қабырғаға шықты, оның артынан басқалары ерді. Олар әл-Ләт пұтын қиратып, оны жермен жексен етіп, діңгегіне дейін қазып алып тастады, сосын ішінен әшекейлер мен киімдер алып шықты, бұл сақифтықтарды қатты таң қалдырды. Осыдан соң Халид (Аллаһ оған разы болсын) өзінің жасағымен бұл әшекейлер мен киімдерді Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) алып келді, ал ол өз кезегінде олардың бәрін адамдарға таратып беріп, Өз пайғамбарына көмек көрсетіп Өз дінін жоғарылатқаны үшін Аллаһқа мақтауларын айтты.

 9. Йемен басшыларының жолдауы. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғаннан кейін Химйар әл-Харис бин ‘Абд Киләл, Ну’айм бин ‘Абд Киләл, ән-Ну’ман бин Кайл Зу Ра’ин, Хамдан және Му’афир деген басшылардан жолдау алды. Олардың Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) өздерінің Ислам қабылдағандықтары және қөпқұдайшылдық пен көпқұдайшылдардан бас тартқандықтарын хабарлау үшін Мәдинаға жіберген елшілері Малик бин Мурра әр-Рахауи болды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға мүминдердің құқығы мен міндеттерін түсіндіріп және мұсылмандардың арасында Ислам қабылдамай, жизия төлеуге шарт жасасып тұрғандарға Аллаһ пен Оның Елшісінің қорғанын уәде етіп жолдау жазды. Осыдан кейін оларға өзінің бірнеше сахабаларын Му’аз бин Жабалдің (олардың бәріне Аллаһ разы болсын) басшылығымен аттандарды;

 10. Хижраның тоғызыншы жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғанынан кейін Мәдинаға келген хамдан руның өкілдері. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жазбаша түрде оларға өтініштерін орындайтындығын хабарлады да, оларға басшы етіп Малик бин ән-Намтты тағайындады, ол араларындағы Ислам қабылдағандарын басқаруы тиіс болды, ал қалғандарына оларды Исламға шақыру үшін Халид бин әл-Уалидті (оларға Аллаһ разы болсын) жіберді. Халид олардың арасында Исламға шықырып, алты ай тұрды, бірақ олар Халидтің шақыруына жауап бермеді, осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сол жаққа Али бин Абу Талибті (Аллаһ оған разы болсын) оған Халидті қайтаруды әмір етіп жіберді. Хамданилерге келісімен, Али оларға Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жолдауын оқып шығып, оларды Исламға шақырды, сонда олардың бәрі Ислам қабылдады. Али Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) осы қуанышты хабарды айтып, хат жіберді, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) хатты оқып бергенде, ол Аллаһқа шүкірлік ретінде сәжде жасады, сосын басын көтеріп: «Хамдан руына сәлем (тыныштық болсын), хамдан руына сәлем (тыныштық болсын)!», - деп айтты;

 11. Хижраның тоғызыншы жылы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Табуктен оралғанынан кейін Мәдинаға келген бану фазар руының оннан астам адамынан құралған өкілдері. Олар Ислам қабылдау үшін және өз жерлеріндегі құрғақшылық пен қуаңшылыққа шағымдану үшін келді. Олардың айтқандарын тыңдағаннан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мінбер үстіне шығып, қолдарын көкке көтеріп, Аллаһтан жаңбыр сұрап, дұға жасап, былай деді: «Я, Аллаһ Өз еліңді суар және Өз малыңды сусындат, Өз мейіріміңді таратып, өлген Өз жеріңді тірілт! Я, Аллаһ осы жердегі өсімдіктерді тірілтетін жақсы да, құтқарушы жаңбырыңмен суар, сонда ол жақын арада жаусын және пайдалы болсын, бірақ жазалау, бұзу үшін емес, тасқын су және құрту үшін болмасын! Я, Аллаһ бізге жаңбыр жібер және бізге дұшпандарымызға қарсы көмек бер!»
 /Аллаһумма-сқи биләда-кә уа баха’има-кә, уа-ншур рахмата-кә уа-хйи баләда-кә-л-маййита! Аллаһумма-сқи-нә ғайсан муғысан, мари-’ан, ма-ри’ан, табақан, уаси‘ан, ‘ажилән ғайра ажилин, нафи‘ан ғайра даррин! Аллаһумма, суқйа рахматин, лә суқйа ‘азабин, уа лә хадмин, уа лә ғарақин, уа лә махкин! Аллаһумма-сқи-на-л-ғайса уа-н-сур-на ‘алә-л-а‘да’и!
/;

 12. Нажраннан келген өкілдер. Нажран – Меккеден Йемен бағытында жеті асулық жерде орналасқан үлкен ауданды өлке. Нажранда жетпіс үш елді мекен орналасқан, ал ол жерге аттылы желіп отырса бір күнде жете алады. Ол мекен тұрғындары жүз мың сарбаз шығара алатын және христиан дінін ұстанатын.

 Алпыс адамнан тұратын Нажраннан шыққан өкілет Мәдинаға хижраның тоғызыншы жылы келді. Олардың арасындағы жиырма төрт адам білімділерінің өкілдері болды, ал үшеуі Нажранның басшыларынан болатын. Олардың арасынан ‘Абд әл-Масих дейтін біреуі ‘акиб
 болатын және елді басқарумен айналысатын. Екіншісінің есімі әл-Айхам немесе Шурахбил болатын. Ол сәййидтерден
 еді және мәдениетпен және саясатпен айналысатын. Үшіншісі епископ және діни әрі рухани жетекшілерден еді. Оның есімі Абу Хариса бин ‘Әлқама болатын.

 Бұл өкілдік мүшелері Мәдинаға келіп, Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) кездесті, ол келгендерге сұрақтарын қоя бастады, ал олар одан өз білмегендерін сұрастырған, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларды Исламға шықырып, Құран оқи бастады, бірақ олар оның айтқандарынан бастарын тартты, Иса (оған Аллаһтың сәлемі болсын) жайлы не айтатындығын сұрады. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл күнді тосумен өткізді, ал соңында мына аяттар түсірілді: “Шын мәнінде, Аллаһ қасында Исаның жағдайы: Өзін топырақтан жаратып, сонсоң «бол» дегенде бола қалған Адамның жағдайы сияқты. Раббыңнан бір ақиқат. Енді күдіктенушілерден болма. Ал Иса жайында саған мәлімет келгеннен кейін өзіңмен кім таласса да оларға: «Келіңдер! Біз балаларымызды әрі сендер де балаларыңды, біз әйелдерімізді және сендер де әйелдеріңді, біз өздерімізді және сендер де өздеріңді шақырып, сонсоң Аллаһтың лағынеті өтірікшілерге болсын деп қарғасайық!», - де” («Әли Имран» сүресі, 59–61 аяттар).

 Таңертең Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға өзіне түсірілген Құран аяттарына сәйкес, Мариямның ұлы Иса жайында айтып берді, өзінің айтқандыран ойланып қорытсын деп ол сол күні олармен кездеспеді, бірақ олар Исаға байланысты айтылғанмен келісуден бас тартты. Олар Аллаһтың Иса жайында айқандарымен келіспегендіктен және Ислам қабылдаудан бас тартқандықтан, ертеңіне Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға өзара қарғыс айтуды ұсынып, өзі әл-Хасан мен әл-Хусайнді киімінің етігімен жауып алдыға шықты, ал Фатима (Аллаһ оған разы болсын) артынан ерді. Олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) түрінен шынымен-ақ айтқандарын істейін деп тұрғанын көріп, шетке шығып ақылдаса бастады, сонда барлық ‘акибтар мен сеййидтер бір-біріне: «Олай істеуші болма, өйткені, Аллаһтың атымен ант етейін, егер ол шынымен-ақ пайғамбар болатын болса, ал біз өз-өзімізге лағынет тілейтін болсақ, онда не біз, не біздің балаларымыз жетістікке жете алмаспыз, сонда жер бетінде бізден еш нәрсе қалмайды!», - деп айтты. Ақыр соңында, олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бағыну керек деп шешіп: «Расында, біз сенің талап еткеніңді береміз», - деп айтты. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) олардан жизия алып тұратын болып келісіп, бейбітшілік шартына отырды. Ол шарттың талаптары бойынша олар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жылына екі мың киім әкеліп тұрулары керек болды, бір бөлігін ражаб айында, ал екінші бөлігін сафар айында әкелетін болды және әр киімге бір окия күміс қосулары тиіс болды. Оның есесіне Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға Аллаһтың және Оның Елшісінің қорғанын уәде етті және оларға дін ұстануда еркіндік берілді, осының бәрі кепіл хатта жазылып, олардың қолдарына ұстатылды. Сонымен қатар, олар өздерімін бірге Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бір сенімді адам жіберуін өтінді, сонда олармен бірге осы үмметтің сенімдісі Абу Убайда бин әл-Жаррах (Аллаһ оған разы болсын) келісілген шартқа сәйкес қаржы жинау үшін жіберілді.

 Осыдан кейін Ислам Нажран тұрғындарының арасында тарала бастады. Сеййидтер мен ‘ақибтардың Нажранға оралғаннан кейін Ислам қабылдағандықтары жайлы және Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға Алиді (Аллаһ оған разы болсын) зекет және жизия жинауы үшін аттандырғандығы хабарланады, ал зекет тек мұсылмандардан ғана алынатындығы белгілі;

 13. Бану ханифа руының өкілдері Мәдинаға хижраның тоғызыншы жылы келді. Олардың саны он жеті адамнан тұрды және олардың араларында жалған пайғамбар Мусайлима
 болды, оның толық аты Мусайлима бин Сумама бин Кәбир бин Хабиб бин әл-Харис бану ханифа руынан. Бұл өкіл мүшелері ансарлардың бірінің үйінде тоқтап, содан кейін Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келіп, Ислам қабылдады. Жалған пайғамбар Мусайлима жайында айтатын болсақ, ол жайлы айтылған хабарлар әртүрлі. Барлық хабарларды сараптап қарағанда, ол тәкаппарлық, өркөкіректік және билікқұмарлық танытып, ақыр аяғында Аллаһ Елшісіне бәрімен бірге келмегендігі анықталады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) алдымен оны жақсы сөзімен және адал ісімен өзіне тартқысы келді, бірақ бұның ешқандай пайдасы тимеді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның ішінде бір зұлымдықтың жатқанын түсінеді.

 Ал осының алдында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түсінде өзіне жердің асылдары сыйлық етілгендігін көреді, сонда оның қолында екі білезік пайда болған екен, олар ақырын үлкейіп оған мазасыздық таныта бастайды. Сонда оған ол білезіктерге үрлеу керектігі жайлы уахи келеді де, ол солай істеп білезіктер жоғалады. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) түсін жорып, бұл екі білезіктің өзінің өлімінен кейін пайда болатын екі өтірікші екендігін түсінеді. «Мен Мухаммадтың артынан, егер ол билікті өзінен кейін маған қалдыруды әмір етсе ғана еремін», - деп айтып, Мусайлима тәкаппарлық танытқанда, қолына құрма ағашының бір тал бұтағын ұстаған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған өзінің шешені Сабит бин Қайс бин Шаммасты (Аллаһ оған разы болсын) ертіп, өз жолдастарымен тұрған Мусайлиманың алдына келіп тоқтады. Пайғамбар онымен тіл қатты, ал Мусайлима оған: «Егер қаласаң біз саған кедергі жасамаймыз, бірақ сенен кейін билік біздің қолымызға көшеді», - деп айтты. Бұған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер сен менен мына бұтақты сұрасаң да, мен саған оны бермес едім! Және сен Аллаһтың тағдырынан ешқайда қашып құтыла алмайсың, өйткені егер сен бас тартсаң
 Ол сені жойып жібереді! Аллаһтың атымен ант етемін, мен сенің, маған түсімде көрсетілген (уахи) екендігіңді көріп тұрмын, ал Сабит саған мен үшін жауап береді!», - деп айтты да, содан кейін кетіп қалды
.

 Ақыр соңында ол жайлы Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) пайымдағаны келді. Мусайлима Йамамаға оралғанда, ол Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) билікті қалай бөлісуге болатындығы жайлы ойлана бастады, ал шамалы уақыттан кейін ол пайғамбармын деп жар салып, ұйқас құрастырып сөйлеп руластарына араққа және зинаға рұқсат берді, бірақ сонымен қатар, Мусайлима Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) – ақиқатында, пайғамбар деп куәлік етті. Оның руластарының көбі оның азғыруына көніп, оның артынан ерді, ал шамалы уақыттан соң ықпалы артқаны соншалық – оны «Йамаманың Рахманы» /Рахманул-Йамама/ деп айта бастады. Ол Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) келесілері жазылған хат жолдады: «Расында, мен саған серік етілдім, сондықтан да бізге жартысы тиесілі
, ал құрайштарға – келесі жартысы», сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған өзінің хатымен жауап беріп, былай жазды: «Жер Аллаһтікі екені даусыз. Ол құлдарынан қалағанына мұра қылады. Соңғы табыс
 тақуалардікі» («әл-А’раф», 128-аят)
.

 Ибн Мас’удтың (Аллаһ оған разы болсын) былай дегені хабарланады:

 - Мусайлиманың екі елшілері: Ибн ән-Науаха мен Ибн Асәл – Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келгенде, ол: «Сендер менің Аллаһ Елшісі екендігіме куәлік етесіңдер ме?», - деп сұрады. Олар: «Біз Мусайлиманың – Аллаһ Елшісі деп куәлік етеміз», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мен Аллаһ пен Оның Елшісіне иман келтірдім! Егер мен елшілерді өлтіретін болғанымда, онда міндетті түрде сендерді өлтірген болар едім!», - деп айтты.

 Мусайлима өзін пайғамбармын деп хижраның оныншы жылы хабарлады да, хижраның он екінші жылының раби әл-әууал айында Йамамадағы әскери амалдар кезінде Абу Бакрдің (Аллаһ оған разы болсын) халифалығы уақытында өлтірілді. Оны сол баяғы Ухуд соғысы кезінде Хамзаны (Аллаһ оған разы болсын) өлтірген Уахши өлтірді. Екінші жалған пайғамбар болған Йемендік әл-Асуад әл-‘Анси болды. Файруз оны Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қазасынан бір күн бұрын басын шауып өлтірді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл жайында уахи арқылы біліп сахабаларына хабарлады. Соңынан Абу Бакр (Аллаһ оған разы болсын) Йеменнен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) айтқан сөздерінің растығы жайлы хабар алды;

 14. Бану амир бин са‘са‘а руының өкілдері. Бұл өкілдіктің құрамына Аллаһтың жауы Амир бин әт-Туфайл, Ләбиданың анасы жағынан бауыры Арбад бин Қайс, Халид бин Жә’фар және Жаббар бин Асләм болды. Олардың бәрі осы рудың басшылары және адам келбетіндегі шайтандар болды. Мысалыға, Амир Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына Бир Ма’ун құдығының жанында опасыздық жасаған, ал олар Мәдинаға шығуға бел буғанда Амир мен Арбад өзара Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) өлтіруге келіседі. Мәдинаға келгенде Амир Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) сөйлесе бастады, ал Арбад арқасын орап, қылышын қынабынан бір қарыс суырды, бірақ осыдан соң Аллаһ оның қолын тоқтатты да, ол қылышын жалаңдата алмады. Осылай Аллаһ Өзінің пайғамбарын қорғады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға лағынет шақырды. Қайта оралып келе жатқанда Аллаһ Арбадтың өзіне және оның түйесіне найзағай түсіріп, күл етті, ал Амир болса, ол бану салюл руынан болған бір әйелдің үйінде тоқтаған кезінде, тамағы ауырып: «Шынымен-ақ менің тамағым түйенің тамағы секілді болып, бану салюл руының әйелінің үйінде жан тапсырамын ба?», - деген сөздерді айтып өлді.

 «Сахих» әл-Бухариде Амирдің Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп, былай деп айтқандығы хабарланады: «Мен саған үш нәрсенің бірін ұсынамын: сен не жазықтықта болғандарға билік етесің, ал мен қала тұрғындарына билік көрсетемін, не болмаса мен сенің мұрагерің боламын, не болмаса мен саған ғатафан руымен мың ат пен биелерге отырып соғыспен шығамын». Осыдан кейін оған бір әйелдің үйінде оба тиіп, ол: «Шынымен-ақ менің мойным түйенің мойны
 секілді болды ма, сонда мен пәленше рудың әйелінің үйінде өлемін бе? Маған менің атымды алып келіңдер!», - деп айғай салып, осыдан соң атына отырып шамалы уақыттан соң жан тапсырды;

 15. Тужайб руының өкілдері он үш адам болып Мәдинаға кедейлер арасында бөлінген зекеттің қалған бөлігін алып келді. Бұл адамдар Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) Құран мен Сүннетті үйренгілері келгендігін айтып, ол оларға керек жазба хатын беріп өтініштерін орындады. Олар Мәдинада көп уақытқа бөгелген жоқ, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оларға кетуге рұқсат еткенде, олар оған өздерінің заттарына бас-көз етіп қалдырған жас жігітті жіберді. Ол жігіт: «Аллаһтың атымен ант етемін, мен өз жерімді тастап тек сенің Ұлы да, Құдіретті Аллаһтан мені кешіріп, маған мейірім етуін және менің жүрегімнің еш нәрсеге мұқтаж болмауын сұрауың үшін келдім», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһқа ол үшін дұға етті, осыдан кейін ол азға қанағат ететін адам болды және Исламды өзі ғана мықты ұстанып қоймай, діннен безу дәуірінде өзінің руластарына уағыз айтып ақыл қосқан, соның салдарынан олар діндерінен безбеді. Бұл өкілет мүшелері Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) хижраның оныншы жылы қоштасу қажылығы кезінде тағы да жолықты;

 16. Құрамында Зәйд әл-Хайл есімді бір адам болған тай руының өкілдері. Бұл өкіл мүшелері оларды Исламға шақырған Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) сөйлескеннен кейін Ислам қабылдады және жақсы мұсылмандардан болды, ал Зәйд жайлы Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұрын, маған арабтардан біреуінің сипаттары жайлы айтып, ол адам маған келгенде, мен әрдайым ол адамды тым мақтап жібергендігін көретінмін, сонда бұл Зәйд әл-Хайлден басқасының бәріне қатысты, өйткені, расында, маған оның барлық сипаттары айтылмапты!», - деп айтқан, ол осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оны Зәйд әл-Хайр
 деп атады.

 Хижраның тоғызыншы жылы мен оныншы жылдары аралығында Мәдинаға өкілдер бірінен кейін бірі лек-легімен келіп жатты. Мысалыға, өміртарих және әскери жорықтар жайлы кітап авторлары Йеменнен бірсыпыра өкілдердің келгендігін, сондай-ақ әл-азд және қуда’а ру тайпасынан бану са’д хазим, бану амир бин қайс, бану асад, бахра, хаулән, мухариб, банул-харис бин қа’б, ғамид, банул-мунтафик, сәләман, бану ‘абс, музайна, мурад, забид, кинда, зу мурра, ғассан, бану ‘айш, соңғы болып нах’ руының өкілдері келгендігін хабарлайды. Бұл өкілдердің саны екі жүз адамнан тұрды және Мәдинаға хижраның он бірінші жылының мухаррам айының ортасында келген. Өкілдіктердің басым көпшілігі хижраның тоғызыншы жылы мен оныншы жалдарында болған, тек олардың кішкене бөлігі ғана он бірінші жылы келген.

 Өкілдіктердің үздіксіз кезегі, Исламға шақыру ісінің толық жетістікке ие болғандығын көрсетеді, ал оның билігі мен әсері Араб түбегінің барлық жеріне жеткендігін байқатады. Осыдан бастап арабтар Мәдинаға үлкен құрметпен қарайтын болды және оған толығымен бағынды, өйткені Мәдина Арабияның астанасына айналды, сонда онымен санаспау мүмкін емес еді. Осымен қатар біз жаңа дін осы адамдардың бәрінің жүрегінде бекітілді деп айта алмаймыз, өйткені олардың арасында Исламды тек өздерінің көсемдері қабылдағаннан кейін мойындаған қара жүректі бәдәуилер әлі де болса көп еді, олардың жүректерінде қарақшылыққа деген махаббат қатты сіңіп, әлі тазармаған және Исламның уағыздары оларды әлі толығымен түзеп үлгермеген болатын. Олардың кейбіреулері жайында Құранда былай делінген: «Бәдәуилер күпірлік пен екіжүзділік тұрғысынан қаттырақ. Сондай-ақ олар Аллаһ Елшісіне түсіргендерінің шегін білмеулеріне аса бейім. Аллаһ Толық Білуші, Аса Дана. Бәдәуилерден, Аллаһ жолында бергенін зиян есебіне алатын кісілер бар. Сендерге жаман дәуірлер күтеді. Дәуірлердің жаманы өздеріне болсын. Аллаһ Толық Естуші, Анық Білуші!» («Тәубә» сүресі, 97–98 аяттар). Ал басқаларына Құранда мақтау айтылады: «Және бәдәуилерден Аллаһқа, Қиямет Күніне сенетін, қаражат қылғандарын Аллаһ қасында жақындық, сондай-ақ Пайғамбардың ізгі тілектеріне сай деп есептейтін кісі де бар. Сақ болыңдар! Бұл шынайы бір жақындық. Аллаһ оларды мәрхаметіне бөлейді. Расында, Аллаһ Аса Жарылқаушы, Ерекше Мейірімді» («Тәубә» сүресі, 99-аят).

Ал меккеліктер, мәдиналықтар, сақифтықтар және Йемен тұрғындарының көпшілігі жайында айтатын болсақ, олар Исламда мықты болды, танымал сахабалар мен мұсылман басшылары да солардың қатарынан еді.

ИСЛАМҒА ШАҚЫРУДАҒЫ ЖЕТІСТІКТЕР МЕН ОНЫҢ ЫҚПАЛЫ
Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өмірінің соңғы күндері жайлы айтпас бұрын, оның бүкіл өмірінің негізгі мақсаты болған және оны басқа пайғамбарлардан ерекше етіп, соның арқасында Аллаһ оны алдыңғылар мен соңғылардың мырзасы еткен үлкен жұмысы жайында бірер сөз айту керек.

Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Әй бүркеніп жатушы! Түнде тұр. Бірақ аз ұйықта» («әл-Мүззәмил» сүресі, 1–2 аяттар), - деп айтылды. Сондай-ақ оған: «Әй, жамылушы! Тұр енді! Адамдарға ескерт!» («әл-Мүддәссир» сүресі, 1–2 аяттар), - делінді. Сонда ол жиырма жыл бойы өз иығына бүкіл жер кепілдігінің ауыртпалығын, адамзаттың ауыртпалығын, дін үйрету ауыртпалығын және бүкіл өмір саласындағы күрестің ауыртпалығын жүктеді.

Ол надандық дәуірінде қиял мен елеске батып, дүниеге деген құштарлыққа көмілген адамдардың санасы үшін күрестің ауыртпалығын көтерді. Оның сахабаларының бойынан надандықтың елесі мен дүниеге деген құмарлықтың әсері кеткенде, күрестің басқа түрі басталды, бір күрес емес, Аллаһ жолына шақыру жолындағы күрестің үздіксіз легі өтті, сонда кәпірлер оның өзіне және оған иман келтірген адамдарға қарсы, яғни жаңадан өсіп келе жатқан жауқазынды о бастан ол өсіп-өніп жерге тамырларын жаймай және бұтақ таратып басқа салаға өзінің саясын бермей тұрып өлтіруді қалады. Дегенмен, ол Арабиядағы күресті бітіргеннен кейін, оның солтүстік шекарасында орналасқан Византия осы қоғамға қарсы шайқасқа дайындала бастады.

Сонымен қатар, адамдардың санасына қарсы болған бірінші күрес әлі аяқталып үлгермеген еді, өйткені бұл күрес мәңгі жүреді. Оның тоқтауына шайтан жол бермейді, өйткені ол адамдар жүрегінің түкпірінде әрдайым тұрады және оның әрекеті еш уақытта тоқтамайды, ал Мухаммад (оған Аллаһтың игілігі мен сәлемі болсын) өзінің шақыруын сол жерге жеткізе алды және тағдыр тауқыметтеріне қарамастан, есепсіз қйындықтарды жеңіп, кез-келген жағдайда теңдесі жоқ шыдамдылық танытып, өзінің Раббысына құлшылық етіп, түндерін намазда өткізіп, Оның Құранын оқып және Аллаһ талап еткендей Оған өзін түбегейлі арнап, барлық салада қажырлы күресін жүргізді.

Жиырма жылдан астам уақыт аралығында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кескілескен шайқасын тоқтатпады, әрине, оны бұл шайқастан еш нәрсе алаңдата алмады да, ақыр соңында Исламға шақыру барлық салада бұрын-соңды адамзат көрмеген таңқаларлық табысқа жетті. Бұл шақыруға бүкіл Араб түбегі бағынды, осының себебінен ол жердегі надандық қалдығы жоғалды, ал санасында дерті барлар айықты, сонда адамдар пұттарынан бас тартып қана қоймай, оларды өз қолдарымен қиратты, сонда барлық жерлерден «Аллаһтан басқа құлшылыққа лайықты құдай жоқ» деген куәлік сөздері естіліп жатты, ал шөл даланы тірілткен азан сөздері жаңғырып жатты, сонымен қатар оны оңтүстік пен солтүстікке Аллаһтың үкімдерін бекіту үшін аттандырған Құран оқыған қарилар да тірілтті.

Бытырап жатқан халықтар мен рулар бірікті, ал адамдар Аллаһ құлдарына кұлшылық етуден бас тартып, Аллаһтың Өзіне құлшылық ете бастады. Осыдан кейін не қанаушы, не қаналушы, не мырзалар, не құлдар, не билеушілер, не бағынушылар, не қуғындаушылар, не қуғынданушылар қалмады, өйткені адамдардың бәрі Аллаһтың құлдарына айналды және өздерін надандық дәуірінің төзімсіздігі мен оның тәкаппарлығынан және ата-бабаларымен мақтану үрдісінен құтқарған Аллаһтың шариғатын орындаушы, бір-бірін сүйетін бауырларға айналды. Енді олардың бір-бірінің алдындағы дәрежелері араб пен араб еместің, қара адам мен ақ адамның айырмашылығы тақуалықпен ғана өлшенетін болды, өйткені адамдардың бәрі Адам Атаның ұрпағы болып табылады, ал Адам топырақтан жаралған.

Осы шақырудың арқасында арабтар біріге алды, сонда олар үшін адамдар арасындағы бірлік, әлеуметтік әділеттілік және екі дүниедегі бақыт сияқты ұғымдардың өмірде орындалуы шынға айналды, бәрі өзгерді, жүздер жаңарды, ал бүкіл тарих барысы мен адамдардың көңіл-күйі өзгерді.

Адамдарға ислами дағуаттың келуінен бұрын әлемді надандық рухы билеп тұрды да, осының әсері ішкі шіру мен барлық құндылықтар мен өлшемдердің бұрмалануына алып келді. Әлемде озбырлық пен құлдық, шылқыған байлық пен сирағы шыққан кедейлік қатты тарады, сонда бұның бәрі көктен түскен діннің ол кезде болғанына қарамастан, орын алды, өйткені оны надандықтың, адасушылық пен түнектің көрпесі жауып үлгеріп, олардың өңдері бұзылып, өз күшін жоғалтты және адамдарға деген әсері қалмады, тек не күші, не рухы жоқ жалаң рәсімдері ғана сақталып қалды.

Дегенмен, бұл дағуат адамдардың өмірінде өз әсерін бере бастағанда, адамдар жүректеріндегі елестерден, ырымдардан, рухани азғындаулар мен түрлі ластықтардан құтылды. Адамзат қоғамы зорлық-зомбырлықтан, әділетсіздіктен, ыдыраудан, таптық айырмашылықтардан, басшылардың қанауынан және сәуегейлердің тәлкегінен құтылып, сабырлыққа, тазалыққа, бостандыққа, танымдыққа, сенімділікке, иманға, әділеттілік пен адамгершілікке негізделген жаңа әлем құруды қолға алды, ол әлем талмас еңбектің үстінде құрылып, өзінің мақсаты ретінде адамдардың өмірін жақсарту мен әркімді хақылы нәрселерімен қамтамасыз етуді ұстанды.

Осындай өзгерістердің арқасында Арабия бұл елге адамдар қоныстанғалы бері әлі көрмеген мәртебелі дамудың куәгері болды және оның тарихы сол ерекше дәуіріндегідей жарқын да, тамаша болып көрген жоқ.
ҚОШТАСУ ҚАЖЫЛЫҒЫ

Адамдарды Аллаһ жолына шақыру ісін аяқтап, оларға Аллаһтың үкімдерін жеткізген соң және таза жалғызқұдайшылдыққа негізделіп, Аллаһтың сипаттарын тағы басқа біреуде бар деп білуден толығымен бас тарту ұстанымына негізделген жаңа қоғамды құрғаннан кейін, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жүрегі өмірінің соңы таяғандығы жайлы құпия дауысты естіді. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) хижраның онынша жылы Му‘азды (Аллаһ оған разы болсын, Йеменге аттандырғанда: «Я, Му‘аз, ендігі жылы сен мені көрмеуің мүмкін, бәлкім, сен менің мешітімнің жанынан, менің қабірімның жанынан өтерсің», - деп айтты, сол кезде Му‘аз Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) қоштасуға шарасыз көніп, жылады.

Аллаһ Өзінің Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жиырма жылдан астам уақыт қатарынан түрлі қиындықтар тартқан шақыруының жемісін көрсетуді қалап, оған Меккенің төңірегінде түрлі араб рулары және олардың басшылары одан Аллаһтың шариғатын қабылдап және оған тапсырылған әмірлерін орындағанын, өзіне жүктелген жолдауды адамдарға жеткізіп, үмметіне жақсы насихаттар айтқандығына куәлік еткендерін естуі үшін, кездесуге мүмкіндік берді.

Осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің қажылық жасауға ниеттенгендігін хабарлады, Мәдинаға орасан көп адам жиналды, олардың әрқайсысы Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) басшылығының астында қажылық жасағысы келді
.
Зул-қа‘да айының аяқталуына төрт күн қалғанда, сенбі күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жолға дайындала бастады
. Ол тазаланып, иіс майлар жағып, изары мен шапанын киді, құрбандыққа шалатын малдарын белгілеп, түстен кейін жолға шығып, екінті намазының уақыты кірместен Зул-Хуләйфаға жетті. Ол жерде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екінті (аср) намазын оқып, таңертеңге дейін бөгелді, ал таң атысымен сахабаларына:

 - Маған бүгін таңертең Менің Раббымнан елші келіп: “Осы игілікті орында, намаз оқы да: «Умратан фи хажжатин»
, - деп айт”, - деді.

Бесін намазын оқымас бұрын, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ғұсыл құйынып, ихрамға оранды, ал Айша (Аллаһ оған разы болсын) оның басы мен денесіне құрамында миск пен зарирасы бар иіс майын жақты, сонда иіс май шашы мен сақалына қалың қабат болып жатты. Ол иіс майға тиіспестен және жумастан екі ракағаттан тұратын бесін намазын оқыды, ал осыдан кейін намаз оқыған орнында умра мен қажылықты
 орындайтындығы жайлы хабарлады. Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) бұл орыннан шығып, әл-Қасуа дейтін түйесіне отырып: «Аллаһтан басқа сиынуға лайықты құдай жоқ!» /Лә иләһа иллә-Ллаһ!/, - деп айтып, осы сөздерді түйесі шөлге жеткенше қайталап отырды.

Аллаһ Елшісі, оған Аллаһтың игілігі мен сәлемі болсын, Меккеге жеткенше жылжып отырды. Ол Зу Тууаға түнеуге келіп тоқтады, ал хижраның оныншы жылының зул-хижасының төртінде, жексенбі күні ғұсыл құйынып, таң намазын оқып болған соң Меккеге кірді. Сонымен ол жолды сегіз күнде жүріп өтті, ол кездегі шама бойынша бұл орташа уақыт болып есептелетін. Әл-Харамға кіргеннен кейін, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алдымен Қағбаны тауап етті, ал одан кейін әс-Сафа мен әл-Маруаның арасында жүгірді, осыдан соң ол өзімен құрбандыққа мал алып шығып, әл-қиран қажылығын жасап жатқандықтан ихрам халінен шықпады. Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккенің жоғарғы жағында орналасқан әл-Хажун тауының жанына барып жайғасты. Ол сол жерде қажылық кезіндегі Қағабаны тауап етудің келесі уақытына дейін болды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өздерімен құрбандыққа мал әкелмеген сахабаларына умра жасау үшін ихрам халіне кіріп, ал әс-Сафуа мен әл—Маруаның арасындағы жүгірістен соң ихрамнан шығуды әмір етті, олардың қобалжып
 жатқандарын байқап, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Егер мен қазір білгенімді осыдан бұрынырақ білгенімде, онда өзіммен бірге құрбандыққа малды әкелмеген болар едім, сонда мен өзім де ихрамнан шыққан болар едім!», - деп айтты, осыдан соң құрбандыққа малы болмағандар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әміріне бағынып, ихрам халінен шығып, ихрамдарын шешті.

Зул-хижаның сегізінші /йаму-т-таруийа/ күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Минаға қарай бағыт алды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол жерде бесін (зухр), екінті (аср), ақшам (мағриб), құптан (‘иша) және таң намаздарын (фажр) оқыды, содан соң кішкене күн шыққанша күтті де, Арафатқа қарай бағыт алды, ол жерде Намираның жанында ол үшін шатыр тігіліп тұрды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол шатырда түске дейін болды, сосын өзіне әл-Қасуа дейтін түйесін дайындауды әмір етті де, оған ер тоқымын салды. Осыдан кейін ол жүз жиырма төрт мың немесе жүз төрт мың адам күткен жазықтыққа шықты да, оларға келесі насихат сөздерін айтты:

– Я, адамдар, менің сөзіме құлақ салыңдыр, өйткені, расында, мен білмеймін: бәлкім, осы жалдан кейін сендерді бұл жерде көрмеуім де мүмкін!

Расында, сендердің өмірлерің мен дүниелерің сендер үшін осы елдеріңдегі, осы айдағы осы күн қандай қасиетті болса, сондай қасиетті болуы тиіс. Расында, надандық уақытындағылардың бәрі жойылды, надандық дәуірінде төгілген қанның кегі жойылды, мен ең алдымен ибн бану са‘д руында (баласын) емізетін әйел іздеп жүргенде оны Хузайл өлтірген Раби‘а бин әл-Харистің төгілген қаны үшін кекті жойдым. Сонымен қатар надандық дәуіріндегі өсімқорлық және өсімқорлардан алынған есептердің бәрі жойылды, әрі мен ең бірінші болып адамдардың Аббас бин ‘Абд әл-Мутталибке қарызданып қалған адамдардың бәрінің қарызын жойдым.

Әйелдерге байланысты Аллаһтан қорқыңдар, өйткені оны сендер Аллаһтың аманаты ретінде алдыңдар және оларды өздеріңе Аллаһтың Сөзі арқылы хәлал еттіңдер. Сендер олардан төсектеріңе өздеріңе ұнамаған адамдарды отырғызбауды талап ете аласыңдар, ал егер олар бұны істемесе, онда оларды ұруларыңа болады, бірақ қатты ұрмаңдар, ал олар сендерден өздерін дұрыс тамақтандыруларын, киіндірулерін талап ете алады.

Мен сендердің араларыңда Аллаһтың Кітабын қалдырдым, егер оны мықты ұстанатын болсаңдар, онда соның арқасында сендер ешқашан жолдан таймайсыңдар.

Я адамдар, расында, менен кейін пайғамбар болмайды және сендерден соң үммет болмайды
, Раббыларыңа құлшылық етіңдер, бес намаздарыңды оқыңдар, айларыңда ораза тұтыңдар, өз ерітеріңмен дүниелеріңнен зекет беріңдер, Раббыларыңның үйіне қажылық орындаңдар, басшыларыңа бағыныңдар, сонда Раббыларыңның Жәннатына кіресіңдер!

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдардан: «Мен жайлы сендерден сұрағанда сендер не айтасыңдар?», - деп сұрады, сонда олар: «Сенің жеткізгеніңді, орындағаныңды және жақсы насихаттар айтқаныңа куәлік етеміз», - деді
.

Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жоғарыға сұқ саусағын көтеріп, ал одан кейін сол саусағымен адамдарға нұсқады да, үш қайыра: «Я, Аллаһ, осыған куә бол!», - деп айтты.

Адамдарға Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) оның Арафатта болған кездегі сөздерін дауыстап жеткізіп тұрған адам Раби‘а бин Умаййа бин Халәф, (Аллаһ оған разы болсын) болды.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзінің құтпасын аяқтағанда, Аллаһ Тағала оған келесі аяттарды түсірді: «Бүгін діндеріңді толық еттім және нығметімді тамамдадым. Сондай-ақ, сендерге Ислам дінін қоштап ұнаттым» («әл-Мәида» сүресі, 3-аят). Омар (Аллаһ оған разы болсын) бұл сөздерді естігенде жылады, ал адамдар одан: «Сен неге жыладың?», - деп сұрағанда ол: «Расында, кемелдіктен кейін тек кемшілік қана бола алады!», - деп айтты.

Құтпа айтылып болған соң Биләл (Аллаһ оған разы болсын) азан айтты, сосын қамат түсірді де, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдармен бесін (зуһр) намазын оқыды, ал одан кейін екінті (аср) намазына қамат айтылды, оны да Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оқыды, сонда осы екі намаздың арасында басқа ешқандай намаздар оқылмады. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көлігіне отырып, Арафатта тұратын орнына келіп, жартастың жанына тоқтап, түйесінің жүгенін жіберді, жүзін қыбылаға қаратты да, осылай күннің көзі көкжиектен кетіп, ал сары аспан түсін жоғалтып күңгірт тарта бастағанша (дұға етіп) тұрды. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) артына Усаманы (Аллаһ оған разы болсын) міңгестіріп, Муздалифаға келіп, онда бір азан айтқызып екі қаматпен шам (мағриб) және құптан (‘иша) намаздарын оқыды, сонда ол екі намаздың арасында тасбих етіп Аллаһқа мадақтар айтпады. Намаздан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) таң қылаң бергенше демалды, одан кейін азан мен қаматтан соң таң намазын оқыды, ал одан кейін әл-Қасуаға отырып, әл-Маш‘ар әл-Харамға келді, ол жерде жүзін қыбылаға қаратып, Аллаһқа дұға жасап, сөздерінің арасында «Аллаһ Ұлы!» және «Аллаһтан басқа құлшылыққа лайықты құдай жоқ», - деп айтып, күн ағарғанша дұға жасап тұрды.

Күн шыққанша Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) көлігінің артына әл-Фәдл бин Аббасты (Аллаһ оларға разы болсын) отырғызып, Муздалифадан Минаға қарай жылжыды. Батн Мухассарға жеткеннен кейін ол кішкене алға қарай жылжыды да, сосын әл-жамрат әл-кубраға
 апаратын орта жолға түсіп, бағанаға сол кезде өсіп тұрған ағаштың тұсынан келіп, оған жазықтықтың орта тұсынан жеті тас лақтырды, сонда ол әр кезде: «Аллаһ Ұлы» /Аллаһу Әкбар!/, - деп айтты. Осыдан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) құрбан шалатын жерге барып, өз қолымен алпыс үш түйе бауыздады, ал одан кейін Алиге (Аллаһ оған разы болсын) қалған отыз жетісін бауыздауды әмір етті, өйткені ол барлығы жүз түйе айдап келген болатын. Осылайша, Али (Аллаһ оған разы болсын) Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бірге құрбан шалды, осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған әр түйенің тұтас етінен кесек еттен кесіп алып бір қазанға салуды бұйырды, сосын екеуі сорпа ішіп ет жеді.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) түйесіне отырып, Қағбаға бет алды. Меккеде ол бесін (зухр) намазын оқыды, ал одан кейін қажыларды Зәмзәм суымен сусындаттырып жатқан бану ‘абд әл-мутталиб руының адамдарына келіп: «Су таратыңдар, я, бану әл-мутталиб, егер (менің өнегеме ілесіп) адамдар сендермен бірге су таратуға таласпағанда, мен өзім де сендермен бірге су таратар едім!», - деп айтты, ал адамдар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) су құйылған шелекті бергенде, ол одан қанып су ішті
.

Құрбан шалатын күні (зул-хижаның оны күні), күн жоғары көтеріліп үлгерген уақытта, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға тағы да қашырының үстінде отырып, құтпа айтты, ал Али (Аллаһ оған разы болсын) сол жерде тұрған және отырған адамдарға айтылған сөздерді жеткізді
. Бұл құтпасында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осыған дейін айтылған насихаттарын қайталады және оған тағы біразын қосып айтты. Әл-Бухари мен Муслим келтірген «Сахихтерде» Абу Бакрдің (Аллаһ оған разы болсын) былай деп айтқандығы жайлы хадис келтіріледі:

– Құрбан шалатын күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдарға құтпа жасап: «Уақыт Аллаһ Тағала жер мен көкті алғаш жаратқан кездегі қалыбына келді; жыл он екі айдан тұрады, олардың төртеуі қасиетті
 саналады. Олардың үші – зул-ка‘да, зул-хижа және мухаррам бірінен кейін бірі келеді, ал төртіншісі - ражаб мудара
, оның орны жумада сани мен ша‘бан айларының ортасында», - деп айтты.

Осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Бұл қандай ай?», - деп сұрады. Біз: «Аллаһ пен Оның Елшісі бұл жайлы жақсырақ біледі», - деп айттық, осыдан кейін Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) үндемей ұзақ тұрғаны соншалық – біз оны басқаша атар ма екен деп қалдық, бірақ ол: «Бұл зул-хижа емес пе?!», - деп сұрады. Біз: «Иә», - деп жауап бердік. Сонда ол: «Ал бұл қай қала?», - деп сұрады. Біз: «Аллаһ пен Оның Елшісі бұл жайлы жақсырақ біледі», - деп айттық, осыдан кейін Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) үндемей ұзақ тұрғаны соншалық – біз оны басқаша атар ма екен деп қалдық, бірақ ол: «Бұл қасиетті қала емес пе?!», - деп сұрады. Сонда ол: «Ал бұл қайсы күн?», - деп сұрады. Біз: «Аллаһ пен Оның Елшісі бұл жайлы жақсырақ біледі», - деп айттық, осыдан кейін Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) үндемей ұзақ тұрғаны соншалық – біз оны басқаша атар ма екен деп қалдық, бірақ ол: «Бұл құрбан шалатын күн емес пе?!», - деп сұрады. Біз: «Иә», - деп жауап қаттық. Осыдан кейін ол: «Расында, сендердің өмірлерің, дүниелерің және ар-абыройларың сендер үшін осы күн, осы қалада және осы айда қандай қасиетті болса, сондай қасиетті саналады, сонда сендер міндетті түрде Раббыларыңа жолығасыңдар және Ол сендерден амалдарың жайында сұрайды! Қараңдар, менен кейін бір-бірінің басын шапқан адасушылардан болып кетпеңдер! Мен сендерге осының бәрін жеткіздім бе?», - деп сұрады. Адамдар: «Иә!», - деп айтты. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Аллаһ осыған куә бол! Осында барларың осында жоқтарға бұл жайында хабарласын, Сонда менің айтқан сөздерімді естіген адам осында болған адамдардың кейбірінен жақсырақ түсінуі мүмкін», - деп айтты.

Бұл хадистің басқа нұсқасында осы құтпада Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы келтіріледі:

– Расында, қылмыс жасаған оны өзіне қарсы жасайды, сондықтан да ешкім өз баласына, өз әкесіне қарсы қылмыс жасамасын. Расында, шайтан енді сендердің елдеріңде өзіне біреу құлшылық етеді деп үміттенбейді, бірақ адамдар оған сендер кішігірім деп санайтын амалдарда бағынатын болады, сонда ол осыған да разы болады.

Ташриқ күндері Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Минада міндетті амалдарды орындап, адамдарға шариғаттың белгілеген нәрселерін үйретіп, Аллаһқа мадақтарын айтып, Ибраһимнің дұрыс дінінің әдетіне еріп және көпқұдайшылдықтың барлық іздері мен қалдықтарын жойып өткізді. Осы күндердің кейбірінде ол адамдарға тағы да құтпаларын айтты. Абу Дауд жақсы иснадпен хадис келтіреді, онда Сира бинт Набхан (Аллаһ оған разы болсын) былай дейді:

- Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) құрбан шалатын күні бізге құтпа жасап, былай деді: «Бұл ташриқ күндерінің ортасы емес пе?»
 Бұл күні Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) құтпасы құрбан шалу күніндегі құтпасындай болды және оны «ән-Наср» сүресі уахи етілгеннен кейін айтты.

Зул-хижа айының он үшінші күні (йаум ән-нафр әс-сани) Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Минадан кетті де, бану кинана руы мекен ететін әл-Абтаха тауының етегіне келіп тоқтап, сол жерде күннің қалған бөлігін өткізді және түнеді. Ол сол жерде бесін (зухр), екінті (аср), намазшам (мағриб) және құтпан (‘иша) намаздарын оқыды, содан кейін кішкене ұйықтап алды, ал одан соң Қағбаға бет алып, ол жерге жеткенде қоштасу тауабын жасап, сахабаларына да соны орындауды әмір етті.

Керек болған амалдардың барлығын орындап болған соң, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) тап-таза Мәдинаға, демалу үшін емес, тек Аллаһ және Аллаһ жолындағы күресін одан ары қарай жалғастыру үшін оралуға асықты.

Соңғы жорықтар

Византияның тәкаппарлығы мұсылмандардың бар болуын мойындатпады, сонда византиялықтар Ислам қабылдаған өздеріне тәуелділерді өлтіріп жатты, оған айқын мысал Мә’андағы Византиның наменгері Фаруа бин Амр әл-Жузами (Аллаһ оған разы болсын) еді.

Осындай өркөкіректік пен тәкаппарлықтың көріністерінен кейін хижраның он бірінші жылының сафар айында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жорыққа үлкен әскер дайындай бастады, оның басшылығына Усама бин Зәйд бин Харисаны (Аллаһ оған разы болсын) қойып, оған атты әскерді Палестинаның шекарасында орналасқан Балқ пен Дарумға апаруды әмір етті. Бұл жорықтың мақсаты Византияны қорқыту және шекаралас тұратын арабтардың жүректеріндегі сенімділікті қайтару еді, сонымен қатар ешкім шіркеу тарапынан болған озбырлық жазасыз қалады деп ойламас үшін және Ислам қабылдаған адамдарды тек қана өлім күтіп тұрған жоқтығын білсін деп жасалған шара еді.

Усама (Аллаһ оған разы болсын) қолбасшы ретінде тым жас болғандықтан оның сабына жиналуға адамдар асықпады. Сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын):

– Сендердің оның қолбасшылығына риза болмай жатқандықтарыңа таң қалатын еш нәрсе жоқ, өйткені бұрын сендер оның әкесінің де қолбасшылығына риза болмаған болатынсыңдар, бірақ та Аллаһтың Атымен ант етемін, ол қолбасшы болуға лайық еді, сонымен қатар ол менің жақсы көретін адамдарымның бірі болған болатын, ал одан кейін менің бәршадан ең жақсы көретіндерімнің бірі оның баласы болды
.

Осыдан кейін адамдар Усаманың (Аллаһ оған разы болсын) жанына жинала бастады, сонда олардың көп болғандары соншалық – олар Мәдинадан бір фарсақ
 арақашықтықта орналасқан әл-Журфтың жанына шықты. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) ауруы жайлы үрейлі сөздер Аллаһтың Өз пайғамбарына (оған Аллаһтың игілігі мен сәлемі болсын) қандай тағдыр дайындағандығын білу олардың кідірулеріне себеп болды, сонда Аллаһ бұл жорықтың Абу Бакрдың (Аллаһ оған разы болсын) басшылығы кезіндегі бірінші жорығы болуын қалады
.

АЛЛАҺ ЕЛШІСІНІҢ ҚАЗАСЫ
(оған Аллаһтың игілігі мен сәлемі болсын)

Қазаның алғашқы хабаршылары

Шақыру адамдарға толығымен жетіп, ал Ислам жеңіске жеткен соң, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сөздері мен амалдарында, оның өмірмен және адамдармен қоштасуға дайындалып жатқандығы жайлы алғашқы белгілер пайда бола бастады, бұны оның кейбір сөздері мен амалдарынан байқауға болатын еді.

Мысалыға, хижраның тоғызыншы жылының рамазанында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мешіттегі ихтиқафқа
 жиырма күн бөлді, ал әдетте ол ихтиқафқа он күн бөлетін және Жәбірейіл (оған Аллаһтың сәлемі болсын) онымен Құранды екі рет қайталады, сондай-ақ қоштасу қажылығы кезінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «...Расында, мен білмеймін, бәлкім, осы жылдан кейін мен сендерді бұл жерде көрмеуім мүмкін!», - деп айтты, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) жамрат әл-‘ақабаның жанында болғанда: «Амалдарыңды мен қалай жасасам, солай жасаңдар, мүмкін осыдан кейін менің қажылық жасау мүмкіндігім болмайды», - деді, ал ташриқ күндерінің ортасында «ән-Наср» сүресі уахи етілді, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұны өз қазасының жақын қалғандығының белгісі деп түсінді.

Хижраның он бірінші жылының сафар айында Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Ухуд тауына барып, тірілермен және өлілермен қоштасатын адамша қаза болған сарбаздар үшін дұға жасады. Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мешіттегі мінберге көтеріліп: «Расында, мен сендерден озамын және сендер жайында куәлік етемін. Расында, Аллаһ Атымен ант етемін, мен қазір суатымды көріп тұрғандаймын, сондай-ақ, расында, маған жер қазыналарының кілттері берілді, сонда, расында, мен сендерді көпқұдайшылдыққа ұрынады деп қрықпаймын, мен сендер үшін бір-біріңмен осылар үшін
 жарысасыңдар ма деп қорқамын!», - деді.

 Ал бір күндердің түнінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Бақиға шығып, онда жерленгендер үшін Аллаһтан кешірім сұрап, дұға етті де, сосын: «Я, қабірдегілер, сендерге сәлем! Сендер қаза болып, басқалар көретінді көрмейтіндіктеріңе қуаныңдар, өйткені қараңғы түннің бөліктері секілді бірінен кейін бірі келетін бүліктер
 жақындады, сонда олардың кейінгісі алдыңғысынан жаман болады!», - деп айтты.
Кеселдің басы

Хижраның он бірінші жылының сафар айының тоғызы күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Бақи мазарындағы жаназаға қатысты, ал қайтар жолда оның басы ауырып, ыстығы көтеріле бастады, сонда бұл басына ораған орамалының сыртынан байқалды.

Кеселіне қарамастан, Пайғамбар (оған Аллаһтың игілігі мен сәлемі босын) адамдармен намазын он бір күн бойы үзбеді, ал толығымен ол он үш, не он төрт күн ауырды.
Соңғы апта

Біраз уақыттан соң Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) хал-жағдайы нашарлап кетті, сонда ол әйелдерінен: «Мен ертең қайда боламын? Мен ертең қайда боламын?», - деп сұрай бастады. Әйелдері оның не қалап жатқанын түсініп, оған болғысы келген жерде қалуына рұқсат етті, осыдан кейін ол Айшаға (Аллаһ оған разы болсын) келді, сонда оны Фәдл бин Аббас пен Али бин Абу Талиб (Аллаһ оларға разы болсын) екі жағынан қолтықтап жеткізді. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) басы таңғышпен ораулы болды, ал бөлмеге жеткенше аяғын жерден көтеріп жүруі қиын болды, ол өмірінің соңғы аптасын сол жерде өткізді.

Қазаға бес күн қалғанда

Қазасынан бес күн бұрын, сәрсенбіде Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ыстығы тағы көтерілді, ал ол қатты ауырып, есінен тана бастағанда: «Мен адамдарға шығып, олармен сөйлесуім үшін, түрлі кұдықтан алынған судың жеті бөрдегін үстіме құйыңдар», - деп айтты, осыдан кейін оны үлкен ыдысқа отырығызып, ол: «Жетеді, жетеді», - деп айтқанынша, үстіне су құйылды.

Осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кішкене жеңілдік сезінді. Ол мешітке басына таңған орамалымен кіріп, мінберге отырды да, сонда жиналған адамдарға құтпа айтып былай деді: «Яһудилер мен христиандарға Аллаһтың лағынеті болсын! Олар пайғамбарларының қабірлерін мешіттер етіп алған!»
 Бұл хадистің басқа нұсқасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы хабарланады: «Өздерінің пайғамбарларының қабірлерін құлшылық орны етіп алған яһудилер мен христиандарды Аллаһ күйретсін!»
 Сондай-ақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Менің қабірімді құлшылық жасалатын пұт етіп алмаңдар!»
, - деп айтты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әркім одан өзінің ақысын ала алатынын айтып, былай деді: «Мен кімнің арқасынан соққан болсам, оған өз арқамды тосамын, сондай-ақ егер мен біреудің абыройына нұқсан келтірсем, маған соны жасауына мүмкіндік беремін».

Осыдан соң ол төмен түсіп, бесін (зухр) намазын оқыды, ал одан кейін қайта оралып мінберіне отырды да, құтпасын одан ары қарай жалғастырып, жек көрушілік және басқа заттар жайлы айтты. Бір адам: «Сен маған үш дирхем қарызсың», - деп айтты. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Оған ақша бер, я, Фәдл», - деп бұйырды, ал одан соң адамдарға ансарларға байланысты: «Мен сендерге ансарларға жақсы қарым-қатынас жасаңдар деп ақыл айтамын, өйткені мен үшін олардан жақын ешкім жоқ. Олар өздерінің борыштарын өтеп үлгерді де, оларға өздеріне тиесіліні алу ғана қалды, сондықтан да олардың жақсы амалдарын қабылдаңдар да, жамандықтарын кешіріңдер», - деп насихат айтты. Бұл хадистің басқа нұсқасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) былай деп айтқандығы хабарланады: «Расында, басқа адамдардың саны артады, ал ансарлардың саны кемиді, сонда соңында олар тамақтың ішіндегі тұздай ғана болып азаяды. Сендердің араларыңдағы қайсыңа билік тиетін болса және кімде (басқаларға) жақсылық жасау мен жамандық таныта алу мүмкіндігі болатын болса, олардың жақсылықтарын қабылдасын және жамандақтарын кешіретін болсын».

Осыдан соң Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, Аллаһ Өзінің құлына осы дүниенің кез-келген игілігі мен Өзінің жанындағыны ұсынды, сонда ол құл Аллаһтың жанындағыны қалады», - деп айтты.

Абу Са‘ид әл-Худри (Аллаһ оған разы болсын) былай деп айтты:

– Бұл сөздерді естіген Абу Бакр жылап жіберіп: «Сен үшін біздің ата-аналарымыз өтем болсын!», - деп айтты. Біз оның бұл әрекетіне таң қалып: «Мына қартқа қара: Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Аллаһ Өзінің құлына осы дүниенің игіліктері мен Өзінің жанындағының арасында таңдау еркін беріп тұрса, бұл: «Сен үшін біздің ата-аналарымыз өтем болсын!», - деп айтып жатыр», - деп айттық. Бірақ істің мәні мынада еді: ол құл - Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өзі еді, ал Абу Бакр арамыздағы ең көп білушілерден болатын
.

Ал одан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, адамдардың арасынан маған ең көп жақсылық жасаған Абу Бакр, ол менімен достасып мен үшін дүниесін аямады, егер маған үмметімнің ішінен ең жақын дос таңдау керек болғанда, мен міндетті түрде Абу Бакрды таңдаған болар едім, бірақ бұдан Исламдағы бауырлық пен махаббат жоғарырақ! Сондықтан да Абу Бакрдың есігінен басқа есіктердің барлығы жабылсын!
», - деді.

Қазаға төрт күн қалғанда

Бейсенбіде, яғни қазаға төрт күн қалғанда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ауру азабы күшейген кезде ол: «Жақындаңдар да, менен өздерің үшін ол арқылы қазамнан соң ешқашан жолдан таймайтын нәрселерді жазып алыңдар», - деп айтты. Осы кезде үйде араларында Омар (Аллаһ оған разы болсын) болған ер кісілер болды. Ол: «Ол қатты ауырып жатыр, ал сендерде Құран бар, бізге Аллаһтың Кітабы жеткілікті!», - деп айтты. Осыдан кейін сол жердегі адамдардың пікірлері бөлінді, олар бір-бірімен айтысып, араларынан біреуі: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) айтып шығуы үшін, жазып алуға керек-жарақтың бәрін әкеліңдер!», - деп айтты, басқалары Омардың (Аллаһ оған разы болсын) айтқандарын айтты, осылай шу көтеріліп, тартыстар күшейген уақытта, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Мені (жалғыз) қалдырыңдар!», - деп айтты.

Осы күні Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына бірнеше ақылдарын айтты. Мысалыға, ол Мәдинаға келген өкілдерді өзі қалай құрметпен қарсы алатын болса, солай қарсы алуды бұйырды, ал жоғарыда айтылған ақылдардың бірі жайлы айтатын болсақ бұл хадисті жеткізуші Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) дәл не деп айтқандығын ұмытып қалған, бірақ та, мүмкін, бұл Құран мен Сүннетті мықты ұстану жайлы болды ма, не болмаса Усаманың әскерін аттандыру жайында болды ма, жоқ әлде: «Намаздарыңды орындаңдар және өздеріңде бар нәрсеге қамқорлықпен қараңдар
», - деген сөз болды.

Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) аурудың көрсетіп жатқан азаптарына қарамастан, қазасына төрт күн қалған сол күні ол адамдармен бірге барлық намаздарын оқыды, соның ішінде «Жалғасты түрде жіберілгендерге...»
 деген сөздерімен басталатын сүрені оқыған шам (мағриб) намазын да оқыды.

Кешке қарай Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жағдайының күрт нашарлап кеткендігі соншалық – ол мешітке шыға алмады. Айшаның (Аллаһ оған разы болсын) былай деп айтқаны хабарланады:
– Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Адамдар намаз оқыды ма?», - деп сұрады. Біз: «Жоқ, я, Аллаһтың Елшісі, олар сені күтуде», - деп жауап бердік. Сонда ол: «Мен үшін ыдысқа су құйыңдар», - деді, ал біз оның айтқанын орындағанымызда, ол ғұсыл құйынды да, орнынан көтеріле бергенде қайта есінен танды. Есін жинаған соң, тағы да: «Адамдар намаздарын оқыды ма?», - деп сұрады.

Осыдан соң бұл жағдай екі, не үш рет қайталанды, ал одан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Абу Бакрге адамдармен намаз өткізсін деп айтуды әмір етті, осылайша, қалған күндері намаздарды Абу Бакр (Аллаһ оған разы болсын) өткізді.
 Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өмірі кезінде Абу Бакр (Аллаһ оған разы болсын) барлығын қосқанда он жеті жамағат намазын өткізді.

Айша (Аллаһ оған разы болсын) үш, не төрт рет Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) бұлай істемеуін, адамдар бұны жаман белгі деп ойлап қалмас үшін Абу Бакрді имам етпеуін өтінді, бірақ ол оның өтінішін орындаудан бас тартып: «Расында, сендер Йусуфты көргендер секілдісіңдер
! Абу Бакрге намазды өткізуіне әмір етіңдер!», - деп айтты.

Қазаға бір, не екі күн қалғанда

Сенбі, не жексенбі күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) кішкене жеңілдік сезініп, екі адамның көмегімен имамдықта Абу Бакр (Аллаһ оған разы болсын) тұрған бесін (зухр) намазына шықты. Оны көрісімен, Абу Бакр артқа шегінбекші болды, бірақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ишарамен олай етпеуді әмір етті де, өзін сүйеп тұрғандарға: «Мені оның жанына отырғызыңдар», - деді, олар оны Абу Бакрдың сол жағына отырғызды, сонда ол Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бүкіл қимылын соңынан қайталап отырды және «Аллаһу Әкбарды» адамдар естісін деп дауыстап қайталады.

Қазаға бір күн қалғанда

Жексенбі, қазасына бір күн қалғанда, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) құлдарына азаттық берді, өзінде болған жеті динарын жарлыларға таратты және мұсылмандарға қаруларын сыйлады, ал түнде Айша (Аллаһ оған разы болсын) көршісінен қарызға шамға май алуына тура келді, ал Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сауыты жайлы айтатын болсақ, ол сауытты бір яһудиге отыз са‘ арпаға кепілдікке қалдырған болатын.

Өмірінің соңғы күні

Әнас бин Маликтің (Аллаһ оған разы болсын) былай дегені хабарланады: «Дүйсенбі күні мұсылмандар Абу Бакр өткізіп жатқан таң намазын оқып жатқанда, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) кенет Айшаның бөлмесіндегі пердені көтерді де, сап түзеп тұрған адамдарға қарай бастады, ал одан соң езу тартты. Осы уақытта Абу Бакр намазды жамағатпен сапта оқу үшін артқа шегінді, өйткені ол Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) намазға шығады деп ойлады».

Әнас (Аллаһ оған разы болсын) былай деді: «Адамдар Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) көрген кезде қуаныштан намаздарын тоқтатуға дайын болды, бірақ Аллаһ Елшісі ондағыларға ишарамен намазды жалғастыру керектігін көрсетті де, пердені түсірді».

Келесі намазға дейін өмір сүру Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) нәсіп етілмеді.

Таңертең күннің көзі жоғары көтеріліп үлгерген кезде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзіне Фатиманы шақырып алып, құлағына бір нәрселерді сыбырлады, сонда ол жылап жіберді, ал одан кейін оны тағы шақырып алып, құлағына және бір нәрселерді айтты, сонда қызы күлді. Айшаның (Аллаһ оған разы болсын) былай дегені хабарланады:

– Соңынан бұл жайында сұрағанымызда, ол былай деп жауап берді: «Алдымен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) маған осы кеселден өзінің жан тапсыратындығы жайлы хабарлады, сонда мен жыладым, ал одан кейін ол маған өз жанұясынан оның соңынан менің бірінші болып еретіндігімді айтты да, мен күлдім».

Осымен қатар, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Фатиманы (Аллаһ оған разы болсын) әлем әйелдерінің ханымы болатындығын айтып қуандырған.

Фатима әкесінің (оған Аллаһтың игілігі мен сәлемі болсын) қатты қиналып жатқандығын көріп: «Менің әкем қалай қатты қиналып жатыр!», - деп айтты, сонда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Осы күннен кейін сенің әкең ешқашан ешқандай қиындық тартпайтын болады!», - деп айтты.

Сонымен қатар, ол күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзіне әл-Хасан және әл-Хусайнді
 шақырып сүйді де, оларға жақсы қарым-қатынас жасауды бұйырды, содан кейін өзіне әйелдерін шақырып, оларға насихаттарын айтты.

Осыдан соң Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) кеселі қатты қысып, Хайбарда жеген уланған қой етінің әсері күшейе түсті, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын): «Я, Айша, Хайбарда жегенім мені әрдайым қинайтын, ал енді одан менің қолқамның жарылып жатқандығын сезінудемін!», - деп айта бастады.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осы күні де адамдарға насихаттарын айтуды тоқтатпай: «Намаздарыңды орындаңдар, намаздарыңды орындаңдар және қол астыңдағыларға қамқорлық жасаңдар», - деп айтып жатты.

Қаза

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өлім алдындағы арпалысы басталғанда, Айша (Аллаһ оған разы болсын) оның басын кеудесіне қойды. Кейіннен ол мыналарды жиі айтатын:

– Аллаһтың маған көрсеткен игіліктерінің бірі - бұл Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) менің үйімде және менің күнімде
, менің кеудеме сүйеніп қаза тапқаны және Аллаһтың қалауы бойыншы қаза болып жатқан кезде оның сілекейінің менің сілекейіммен араласқаны.

Оның мәнісі мынада еді: сол уақытта маған қолында тіс тазалағышты ұстап ‘Абд әр-Рахман
 кірді, ал мен Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) демеп отырдым. Мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) сол тіс тазалағышқа қарап тұрғанын көрдім де, оның тіс тазалағышпен қолданғысы келіп жатқандығын түсініп: «Оны саған алып берейін бе?», - деп сұрап едім, ол басын изеп келісімін білдірді. Сонда мен оны алдым, бірақ ол үшін онымен қолдану қиын
 болып шықты, сонда мен: «Оны саған жұмсартып берейін бе?», - деп сұрап едім, ол басын изеп келісімін білдірді. Мен оны шайнағанымда, ол ишарамен өзіне беруін білдірді. (Бұл хадистің басқа нұсқасында Айша (Аллаһ оған разы болсын): «Сонда ол онымен тісін жақсылап тазалап алды», - деп айтқан.) Оның алдында су құйылған ыдыс болды, сонда ол қолын суға малып, одан соң онымен бетіп сипап: «Аллаһтан басқа сиынуға лайық құдай жоқ, расында, өлімнің арпалысы бар!» /Лә иләһа иллә-Ллаһ, инна лил-маути сакәратин!/
, - деп айтып жатты.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осыны жасап болғанда, қолын, әлде саусағын жоғары көтеріп, назарын төбеге қаратып, еріндерін жыбырлата бастады. Айша (Аллаһ оған разы болсын) оның айтқан сөздеріне құлақ салды, сонда ол былай деп айтып жатыр екен: «Өзің игілік еткен пайғамбарлармен, шыншылдармен, дін үшін қаза тапқандармен және салиқалылармен бірге! Я, Аллаһ, мені кешіріп, маған рахым ете гөр және мені ең жоғарғы үмметке қоса гөр! Я, Аллаһ, маған ең биік үмметке қосылуды нәсіп ет!»
 /Ма‘а-лләзина ән‘амта ‘аләй-һим мин ән-набиййина, уа-с-сыддықина, уа-ш-шуһада’и уа-с-салихина! Аллаһумма, ғфир ли, уа-рхам-ни уа әлхиқ-ни би-р-рафиқи-л-а‘лә! Аллаһумма, фир-р-рафиқи-л-а‘лә!/

 Соңғы сөздерін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үш рет қайталады, сосын оның қолы құлап, бұл дүниеден озды. Расында, біз Аллаһқа тиесіліміз және Оған қайта ораламыз!

 Бұл хижраның он бірінші жылының раби’ әл-әууалдің он бірі, дүйсенбі күні болды. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) алпыс үш жыл төрт күн өмір сүріп қаза тапты.

Сахабалар қайғыда

Шамалы уақыттан соң, қаза жайлы бәрі білді, бүкіл Мәдина түнекке енгендей болды. Әнастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Мен ешқашан Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға келген кезіндегідей қуанышты да, нұрлы күнді көрмегенімдей, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапқан күніндей жиренішті де, қапас күнді көргенім жоқ».

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапқанда, Фатима (Аллаһ оған разы болсын): «Я, әкешім, ол Өзіне шақырған Раббына жауап қатты! Я, әкешім, енді оның тұрағы Жәннат бақтары болады! Я, әкешім, біз Жәбірейілге оның қазасы жайлы хабар беріп жатырмыз!»

Болған іске Омардың (Аллаһ оған разы болсын) көзқарасы

Омар бин әл-Хаттаб (Аллаһ оған разы болсын) қазаны естігенде, сәл болмағанда есінен айрылып қала жаздап: «Екіжүзділер қатарынан болған адамдар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапты деп айтып жүр, бірақ, расында, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) каза тапқан жоқ, ол Раббына өз жұртын қырық күнге қалдырып сосын адамдарға, ол өліп қалды дегеннен кейін оралған Муса бин Имран секілді жол тартты! Аллаһтың атымен ант етемін, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) міндетті түрде оралып, өзін өлді деп айтып жүрген адамдардың қол-аяқтарын шабады!», - деп айтып қайталап жатты.

Болған іске Абу Бакрдің (Аллаһ оған разы болсын) көзқарасы
Абу Бакр (Аллаһ оған разы болсын) әс-Сунхтегі үйінен атына отырып шауып келді де, асығып мешітке кірді. Ешкіммен сөйлеспестен, ол Айшаға (Аллаһ оған разы болсын) кірді де, денесі иемендік шапанға оралған Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жақындады. Ол Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бетін ашып еңкейіп оны сүйді де, жылап жіберді, сосын: «Менің әкем мен анам сен үшін өтем болсын! Аллаһ саған өлімнің дәмін екі рет таттырмайды, ал саған жазылған өлім жайлы айтатын болсақ, сен оны жолықтырып үлгердің!», - деп айтты.

Осыдан кейін Абу Бакр Омар сөйлеп жатқан адамдардың алдына шықты да: «Отыр, я, Омар!», - деп айтты, бірақ ол отырмады. Осыдан кейін адамдар Омарды тастап, Абу Бакрге жақындады, ал ол былай деп айтты:

– Осыдан соң: сендерден кім Мухаммадқа (оған Аллаһтың игілігі мен сәлемі болсын) құлшылық етіп жүрген болса, білсін Мухаммад қайтыс болды, ал кім Аллаһқа құлшылық ететін болса, есінде сақтасын, расында, Аллаһ – Тірі, (ешқашан) өлмейді! Аллаһ Тағала былай деді: «Мухаммад бір елші ғана, одан бұрын да елшілер өткен. Ал сонда ол өлсе, не өлтірілсе, сендер сонда өкшелеріңе айналасыңдар ма (Қайта кәпір боласыңдар ма)? Кім өкше ізіне қайтса Аллаһқа ешбір зиян келтірмейді. Сондай-ақ Аллаһ шүкір етушілерді сыйлайды!» («Әли Имран» сүресі,144-аят).

Ибн Аббастың (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Сонда, Аллаһтың атымен ант етейін, Абу Бакр осы аятты оқығанда, адамдар Аллаһтың оны уахи еткенін білмеген сияқты болды. Адамдардың бәрі бұл аятты одан қабылдады, сонда оны қайталамаған ешбір адам қалмады».

Ибн әл-Мусаййбтың айтуымен Омардың (Аллаһ оған разы болсын) былай деп айтқандары жеткізіледі:

– Аллаһтың атымен ант етемін, Абу Бакр осы аятты оқып жатқанын естігенімде, менің аяқтарым тәлтіректеп, жерге құлап түстім, сонда Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қаза тапқанын түсіндім!

Игілікті мәйітті жерлеуге дайындау және оны жерге тапсыру

 Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мәйітін жерлеуге дайындамай тұрып, басшылықты кімнің қабылдайтындығы жайлы мәселеде көзқарастар бөлінді. Бану са‘ид руының ауласында жиналған мухажирлер мен ансарлар осы мәселені көтеріп өз пікірлерін алдыға тартып сөйлесіп, нәтижесінде, бәрі Абу Бакрді (Аллаһ оған разы болсын) халифа етіп таңдауға разы болды. Осы пікірталаста дүйсенбінің қалған күні мен түннің бір бөлігі өтті, ал адамдар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) мәйітін жерлеуге дайындықтарын әлі бастай алмай жатты. Сейсенбі түнінің соңғы бөлігінде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) игілікті мәйіті Айшаның (Аллаһ оған разы болсын) бөлмесіндегі төсекте әлі иемендік шапанмен жабылып жатты.

 Сейсенбі күні Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) мәйітін (үстендегі) киімін шешпестен жуды. Мәйіт жуумен әл-Аббас, Али, әл-Аббастың екі баласы: әл-Фәдл және Кусам, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Шакран дейтін азат еткен құлы, Усама бин Зәйд және Аус бин Хаулә (олардың бәріне Аллаһ разы болсын) айналысты. Әл-Аббас, әл-Фәдл және Кусам оның мәйітін аударып тұрды, Усама мен Шакран су құйды, Али жуумен айналысты, ал Аус оны бауырына басып тұрды.

 Осыдан кейін олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) мәйітін Сахуләлық
 үш ақ шыт матаға бірінің үстінен бірін кигізіп орады, сонда олардың арасында не сәлде, не көйлек болмады.

 Осыдан кейін жерленетін орын жайлы пікірлер бөлінді. Абу Бакр (Аллаһ оған разы болсын): “Расында, мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын): «Әр пайғамбарды өзі қаза тапқан жерінде ғана жерлейтін болған», - деп айтқанын естідім”, - деді. Осыдан кейін Абу Тәлха (Аллаһ оған разы болсын) Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қайтыс болған төсекті көтерді де, сол жерден қабір қазып, ішінен лақатын шығарды.

 Осыдан соң адамдар Айшаның (Аллаһ оған разы болсын) бөлмесіне он адамдық топпен кіріп, Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) жаназа намазын имамсыз оқып жатты. Алдымен осындай намазды оның туыстары оқыды, одан кейін мухажирлер, одан соң ансарлар, ер кісілерден соң намазды әйелдер, ал одан кейін балалар оқыды.

 Бұған сейсенбінің бүкіл күні мен сәрсенбі түнінің бөлігі кетті. Айшаның (Аллаһ оған разы болсын) былай деп айтқандығы хабарланады: «Біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жерленгенін сәрсенбінің түнідегі күректердің дыбысы естілгенше білмедік», - деп айтты
.

ПАЙҒАМБАР ЖАНҰЯСЫ
(оған Аллаһтың игілігі мен сәлемі болсын)
 1. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден Мәдинаға жасаған көшінен бұрын оның жанұясы өзі мен әйелі Хадижа бинт Хууайлидтен (Аллаһ оған разы болсын) ғана тұрды. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын, ол әйелге үйленгенде оның жасы жиырма бесте, ал ол әйелдің жасы қырықта еді. Ол Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) бірінші әйелі болды және оның тірісінде өзіне басқа әйел алған жоқ. Хадижа оған ұлдар тауып берді, одардың ешқайсысы көп өмір сүрмеді, ал қыздары жайында айтатын болсақ, олардың аттары Зәйнаб, Руқаййа, Умм Күлсүм және Фатима (олардың бәріне Аллаһ разы болсын). Зәйнаб өзінің нағашы апасының баласы Абул-Ас бин әр-Раби‘аға Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) көшіне дейін тұрмысқа шықты. Осман бин ‘Аффан (Аллаһ оған разы болсын) алдымен Руқаййаға үйленді, ал ол әйелдің қазасынан кейін Умм Күлсүмге үйленді, ал Фатима жайлы айтатын болсақ, Бадр мен Ухуд соғысы аралығында оған Али бин Абу Талиб (Аллаһ оған разы болсын) үйленді, Фатима оған екі ұл – әл-Хасан мен әл-Хусейнді және екі қыз – Зәйнаб пен Умм Күлсүмді тапты. Түрлі себептерден Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) өз үмметінің басқа мүшелерінен бөлек төрттен артық әйел алу рұқсат етілгені белгілі. Барлығы оған жар болған әйел саны – он үш. Олардың тоғызы оның қазасынан кейін қайтыс болды, ал екеуі – Хадижа мен «умм әл-масакин» (кедейлердің анасы) дейтін лақаб атқа ие Зәйнаб бинт Хузайма оның өмірі кезінде қайтыс болған, ал оның тағы екі әйелі жайында айтатын болсақ, олармен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) некелік қарым-қатынасқа түспеген. Төменде Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерінің есімдері және олар жайлы кейбір мәліметтер келтірілген;

 2. Сауда бинт Зам‘а (ол әйелге Аллаһ разы болсын). Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге пайғамбарлықтың оныншы жылының шәууал айында Хадижаның қазасынан бірнеше күн өткеннен кейін үйленген. Оған дейін ол әйел өзінің нағашысының (не болмаса әкесінің бауырының) баласы әс-Сакран бин Амрге тұрмыста болған, ол қайтыс болған соң, ол әйел жесір қалған;

 3. Айша бинт Абу Бакр әс-Сыддық (ол әйелге Аллаһ разы болсын) ол әйелге пайғамбарлықтың он бірінші жылының шәууал айында Саудаға үйленгенен кейін және Мәдинаға көшінен екі жыл бес ай бұрын үйленген. Олардың араларындағы неке Айша алты жаста болғанда қиылған, ал неке тойы хижрадан жеті ай өткенде, Айша тоғыз жасқа толғанда орындалды. Әйелдерінің арасында Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қыздай тұрмысқа шыққан Айша ғана болды. Ол әйелді Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бәрінен жақсы көрді және ол әйелдер арасындағы фиқһ мәселесінде де, басқа мәселелерде де ең көп білетіні болды;

 4. Хафса бинт Умар бин әл-Хаттаб (ол әйелге Аллаһ разы болсын). Ол әйелдің бірінші күйеуі Хунайс бин Хузафа әс-Сахми (Аллаһ оған разы болсын) Бадр мен Ухуд шайқастары арасында қайтыс болды да, осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге хижраның үшінші жылы үйленді;

 5. Зәйнаб бинт Хузайма (ол әйелге Аллаһ разы болсын) бану хиләл бин амир бин са‘са‘а руынан. Ол әйелді «умм әл-масакин» (кедейлердің анасы) деп атап кеткен, өйткені ол әйел кедейлерге көп көңіл бөліп, мейірім танытатын болған. Бұның алдында ол әйел Ухуд соғысында қаза тапқан ‘Абдуллаһ бин Жахштың (Аллаһ оған разы болсын) әйелі болған. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге хижраның төртінші жылы үйленді, бірақ үш, не төрт айдан соң ол әйел қайтыс болған;

 6. Умм Сәләма Хинд бинт Абу Умаййа (ол әйелге Аллаһ разы болсын) Абу Сәләманың (Аллаһ оған разы болсын) әйелі болған. Абу Сәләма хижраның төртінші жылының жумада әл-ахир айында қайтыс болған, ал сол жылдың шәууал айында ол әйелге Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) үйленді;

 7. Зәйнаб бинт Жахш бин Рийаб (ол әйелге Аллаһ разы болсын). Ол әйел бану асад бин хузайма руынан болатын және Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тәтесінің қызы еді, сонда ол әйел алдымен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) асырап алған баласы Зәйд бин Харисада
 (Аллаһ оған разы болсын) тұрмыста болды. Зәйд ол әйелмен ажырасты да, ал одан кейін Аллаһ Тағала былай деп айтылған аят түсірді: «Сонда одан Зәйдтің жүмысы біткен (ажыраған) кезде оны саған некелендірдік»
. Зәйнабқа байланысты «әл-Әхзаб» сүресінің бірнеше аяты уахи етілді, онда бала асырап алуда бірнеше мәселе көтерілген еді, ол жайында соңынан тағы ораламыз. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге хижраның бесінші жылының зул-ка‘да айында үйленді;

 8. Жуайрия бинт әл-Харис (ол әйелге Аллаһ разы болсын) хуза‘а ру топтары ішіндегі әл-мусталәқ руы көсемінің қызы. Ол әйел бану мусталәқ ру тұтқындары арасындағылардың бірі болды да, олжа ретінде Сабит бин Қайс бин Шаммасқа (Аллаһ оған разы болсын) бұйырып, Сабит ол әйелмен өзінің бас бостандығын сатып алу шартына отырған болатын, осыдан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелдің өтемін беріп, оны өзіне алып, хижраның алтыншы жылының ша‘бан айында үйленді;

 9. Умм Хабиба Рамлә бинт Абу Суфиян (ол әйелге Аллаһ разы болсын). Ол әйелдің бірінші күйеуі Убайдуллаһ бин Жахш еді. Ол Убайдуллаһпен бірге Эфиопияға қоныс аударған болатын, онда Убайдуллаһ христиан дінін қабылдап, діннен бас тартты және қайтыс болды, ал Умм Хабиба жайлы айтатын болсақ, ол әйел өз дінін мықты ұстанды да, кері оралмады. Хижраның жетінші жылының мухаррам айында Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Умм Хабибаға құда түсіп, негуске жолдаумен Амр бин Умаййя әд-Дамриді аттандырды да, негус Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Умм Хабибаны тұрмысқа берді, сонда негус ол әйелді Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Шурахбил бин Хаснның шығарып салуымен жеткізді;

 10. Сафия бинт Хуйайй бин Ахтаб (ол әйелге Аллаһ разы болсын) Хайбарда тұтқынға түскен яһудилердің қатарынан болған. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді азат етеді де, содан соң ол әйелге Хайбарды жаулағаннан кейін хижраның жетінші жылы үйленген;

 11. Маймуна бинт әл-Харис (ол әйелге Аллаһ разы болсын), ол әл-Аббастың әйелі Умм әл-Фәдл Любаба бинт әл-Харистің (Аллаһ оған разы болсын) сіңілісі. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге хижраның жетінші жылының зул-ка‘да айында қазасы өтелмеген (умрат әл-када) умраны орындап, ихрам халінен шыққаннан кейін үйленген.

 Осы он бір әйелмен Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) некеге отырған және үйленген. Олардың екеуі – Хадижа мен Зәйнаб (умм масакин) (оларға Аллаһ разы болсын) Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тірі кезінде дүние салған, ал қалған тоғызы оның қазасынан кейін де өмір сүрген.

 Ал Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тек некеге отырып, бірақ ерлі-зайыптылық қарым-қатынасқа түспеген екі әйелі жайында айтатын болсақ, онда олардың бірі бану қиләб руынан болды, ал әл-Жауния деген есімді басқасы қинда руынан болды. Осы екі неке тұрғысында түрлі пікірлер айтылады, ал ол жайында толығырақ баяндаудың қажеттілігі жоқ.

 Сонымен қатар, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) екі күңі болды. Олардың бірі - коптықтардан болған Мәриямды Мысыр наменгері мукаукис сыйға тартты. Ол әйел Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) Ибраһим деген ұл туып берді. Ибраһим Мәдинада әкесінің барында, нәресте кезінде хижраның оныншы жылының шәууал айының жиырма сегізі, не жиырма тоғызы күні (632 жылдың жиырма тоғызыншы қаңтары) жан тапсырған. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) екінші күңі болған Райхана бинт Зәйд ән-Надария немесе әл-Курази. Ол әйел қурайза руынан тұтқынға түскен болатын, осыдан соң Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелді өзіне таңдады. Кейбір хабарлар бойынша, ол әйелді Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) босатып үйленген делінеді, бірақ Ибн әл-Қаййим: «Дегенмен, ол әйел күңі болған», - дейді. Абу Убайда басқа екі күң туралы айтады – жорықтардың бірінде тұтқынға түскен Жәмилия және Зәйнаб бин Жахш (ол әйелге Аллаһ разы болсын) сыйға тартқан бір күң.

 Аллаһ Елшісің (оған Аллаһтың игілігі мен сәлемі болсын) өмірі жайлы ойланған әр адам үшін оның өмірінің соңында көп әйел алып некелесіп, ал жас, күші тасып тұрған кезінде қартаң әйелі Хадижамен ғана шектелгені, ал одан кейін Саудамен ғана болғаны оның күтпеген жерден өз-өзін ұстай алмайтындай ләззат-құмарлыққа бойұрмағандығы екендігін айдан анық етеді. Жоқ, ол бұны істегенде, әдетте адамдар неке қиған кезде жетпекші болған нәтижелерінен бөлек, едәуір үлкен мақсаттарды көздеді.

 Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) мақсаты бір жағынан Аиша мен Хафса арқылы Абу Бакрмен және Омармен туыстық қарым-қатынасты орнату болса, басқа жағынан Али бин Абу Талибке өзінің қызы Фатиманы, ал Осман бин ‘Аффанға – алдымен Рукаййяны, ал одан соң Умм Күлсүмді (олардың бәріне Аллаһ разы болсын) тұрмысқа беруі арқылы оның төрт адам арасындаға қарым-қатынасты мықтағысы келгендігін айқындай алады, өйткені олар Исламның ең қиын кезеңдерінде Аллаһтың қалауымен өз жандарын пида етуге дайын амалдарымен, дінді шайқалтпай ұсталынуына өз септіктерін тигізген адамдар екендігі белгілі.

 Мәселе мынада еді: некемен бекітілген туыстық қарым-қатынасты құрметтеу арабтардың қанында болатын, неке рулар арасындағы байланысты нығайту құралы саналатын және әйелдері жағынан болған туыстармен соғысу абыройсыздық саналатын. Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) мүминдердің аналарының бірнешеуімен некеге отырғанда, Исламға түрпідей қараған кейбір рулармен болған дұшпандықты кетіргісі келді. Мысалыға, Абу Жахл мен Халид бин әл-Уалидтің руы бану махзумнан болған Умм Сәләмаға (ол әйелге Аллаһ разы болсын) Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйленгеннен кейін Халид бин әл-Уалид бұрынғыдай мұсылмандарға деген бітіспес позициясын Ухуд соғысында көрсетпеді. Бұған қоса, көп уақыт өтпей-ақ ол Ислам қабылдады. Абу Суфиян жайлы да осыны айтуға болады, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оның қызы Умм Хабибаға үйленгеннен кейін соғысуын тоқтатты. Сонымен қатар біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Жуайрия және Сафиямен (оларға Аллаһ разы болсын) некесінен кейін бану әл-мусталиқ және бану ән-надир рулары мұсылмандарға дұшпандықтары мен қастықтарын тоқтатты, ал Жуайрия өз руына игілік әкелді, өйткені Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелге үйленгеннен кейін, сахабалар бану әл-мусталиқ руынан жүз жанұяны: «Енді олар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) әйелі жағынан туыстары болды», - деп азат етті, сонда осының бәрі адамдардың жүректеріне үлкен әсер еткендігін дәлелдеудің керегі жоқ.

 Ал бұдан да ең мағыздырақ болғаны – Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) мәдениет, өркениеттің ең негізгі элементтері мен әдептің қарапайым нәрселерін білмейтін адамдарды тәрбиелеу міндеттелді және жаңа қоғамның құрылуы мен оның мықталуына өзіндік үлесін қосу керек болды.

 Мысалыға, Ислам қоғымын құрудағы ең басты ұстанымдардың бірі ер кісі мен әйел адам арасындағы тілдесуге болмайтындығы еді, ал бұл ұстанымға сәйкес оларды тікелей тәрбиелеу мүмкін емес деген сөз. Ал басқа тұстан олардың тәрбиесі ер кісілердің тәрбиесінен де маңыздырақ еді.

 Сонымен, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) осы мақсаттарға жету үшін, тек түрлі қабілеттері бар әр жастағы әйелдерді таңдап алып, олардың дамуына мүмкіндік беріп, тәрбиелеп, Исламның негіздерін үйрету ғана дұрыс болды, сонда олар болашақта өздері бәдәуилер мен қала тұрғындары арасындағы жастар мен кәрілерді тәрбиелеп, оларға Ислам шақыруын жеткізе алған болар еді.

 Сонымен қатар, Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) отбасында өзін қалай ұстағандығы жайлы хабарларды адамдарға жеткізуде, мүминдердің аналарының істеген еңбектері орасан зор, сонда бұған өзінің көп ықпалын тигізген араларындағы ең көп өмір сүргендері болды, мысалыға, Айша (ол әйелге Аллаһ разы болсын) оның амалдары мен айтқан сөздері жайлы көптеген хабарлар жеткізді.

 Жоғарыда айтылған некелердің бірін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) надандық дәуірінде тамыры тереңге кеткен салттың бірі бала асырап алу салтын бұзу үшін қиды. Исламға дейінгі дәуірде асырап алған балалардың хақы өз балаларының хақынан айырмасы болмайтын және оларға байланысты болған үкімде де айырмашылық болмайтын. Адамдардың жүрегінде бұл ғұрып терең сіңген еді, ал оны өзгерту оңай болмады, бірақ бұл үрдіс Исламдағы ұстанымға сәйкес келмейтін де, бұл неке, ажырасу, мұра секілді басқа да мәселерде қайшылық тудыратын, сондықтан да бұны түп тамырымен жұлу Исламның негізгі мақсаттарының бірі болды.

 Осы мақсатта Аллаһ Тағала Өз пайғамбарына (оған Аллаһтың игілігі мен сәлемі болсын) өзінің тәтесінің қызы және Зәйдтың әйелі болған Зәйнаб бинт Жахшке (олардың бәріне Аллаһ разы болсын) үйленуді әмір етті. Олардың арасында (Зәйд пен Зәйнабтың) келісім (татулық) болмаған болатын, сонда Зәйд онымен ажырасуды шешкен еді, сонда бұл одақтас рулардың мұсылмандарға шабуылымен тұспа-тұс келді.
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) екіжүзділер, көпқұдайшылдар және яһудилер осы сәтті пайдаланып насихат соғысын ашып, бұл Исламда әлі бекімеген адамдардың жүрегіне теріс әсерін береді деп қорықты, сондықтан да ол Зәйдтың әйелімен ажырасуына қарсы болды, сонда бұл Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) қосымша қиындықтардан сақтайтын еді.

 Бұндай толқудың Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бойына тараған шешімділкке сәйкес келмейтіндігінде ешбір күмән жоқ, сондықтан да Аллаһ Тағала оған Өзінің наразылығын білдіріп, былай деді: “Сол уақытта өзіне Аллаһ та бақ берген, сен де бақ берген Зәйдтке: «Жұбайыңды ажыратпа, Аллаһтан корық!»,- деуде едің; Аллаһтың жариялайтын нәрсесін көңіліңде жасыруда едің. Адамдардан қорқасың. Негізінде, қорқуға Аллаһ лайық”.

 Ақыр соңында Зәйд Зәйнабпен ажырасты, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелдің белгілі уақыты өткеннен кейін оған бану қурайзаны қоршауға алған кезде үйленді. Бұл некені қиюды оған ешбір қалау еркін берместен Аллаһтың Өзі міндеттеп, Аллаһ: «Сонда одан Зәйдтің жұмысы біткен (ажыраған) кезде оны саған некелендірдік; мүминдерге, асырандыларынан босаған әйелдерді алуда бір кінә болмауы үшін. Аллаһтың әмірі орындалады»
, - деп қиды. Бұның мәнісі бала асырап алу кезіндегі надандық дәуіріндегі ұстанымдардың тамырына балта шауып айтылған Аллаһтың үкімдерін өмірде көрсетуде еді, өйткені Аллаһ Тағала: «Оларды
 әкелерімен шақырыңдар. Сол Аллаһтың қасында дұрысырақ» («әл-Әхзаб» сүресі, 5-аят), - деп және: «Мухаммад сендерден ешбір еркектің әкесі емес. Бірақ Аллаһтың Елшісі және пайғамбарлардың соңы...»
, - деді.

 Ал тамыры тереңге кеткен дәстүрді жай сөзбен тоқтату мүмкін емес, сондықтан да бұған шақырушының өзі сол істі үлгі етіп жасамайынша нәтижеге жетуі мүмкін емес кездер болады! Бұған мұсылмандардың умра кезінде әл-Худайбиядағы істері дәлел бола алады. Ол умрада Уруа бин Мас‘уд әс-Сакафидің куәлігі бойынша, Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сілекейінің тамшыларын ұстай алғандар қолдарына жаққан және оның дәрет алған суына таласқанда бір-біріне шайқасуға дейін баратын сахабалар қатынасқан болатын. Иә, бұл ағаш астында өлімге дейін тұруға ант берген мұсылмандар еді, сонда олардың арасында Абу Бакр және Омар (оларға Аллаһ разы болсын) сынды адамдар да болды, бірақ бітім жасалып болғаннан кейін Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларына орындарынан тұрып, малдарын құрбан шалуға әмір бергенде, олардың ешқайсысы орындарынан тұрмады да, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) уайымдай бастады. Бірақ Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) Умм Сәләма (ол әйелге Аллаһ разы болсын): «Орныңнан тұрып, ешкімге ләм деместен өзің малыңды құрбан ет», - деп айтқаннан кейін, ол солай істегенінде, сахабалар оның үлгісіне еріп, өз түйелерін құрбан етіп бауыздай бастады. Осының бәрі өмірге етене сіңген салт-дәстүр жайлы айтылғанда сөз бен амал арасындағы әсердің айырмашылығын көрсетеді.

 Осы некеден кейін екіжүзділер имандары әлсіз мұсылмандардың жүрегіне өз ықпалын тигізген түрлі жалған өсектер тарата бастады. Бұның мәнісі мынада еді: Зәйнаб (ол әйелге Аллаһ разы болсын) Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бесінші әйел болды, ал мұсылмандарға төрт әйелге ғана үйлену рұқсат етілген болатын, сонымен қатар Зәйд Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) баласы саналатын, ал баласының әйеліне үйлену ең жиіркенішті амал болып саналатын. Дегенмен, Аллаһ «әл-Әхзаб» сүресінде осы екі мәселе бойынша толық жауаптар уахи етті, одан сахабалар Исламда асырап алған бала өз балаң ретінде жүрмейтіндігін білді және белгілі бір нәтижелерге жету мақсатында Аллаһ Тағала Өз Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) басқа мұсылмандарға қарағанда көп әйел алуына рұқсат етті.

 Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мүминдердің аналарымен өте жақсы да, көркем қарым-қатынасты ұстанды, ал олардың өздері ерекше абыройларымен, жұмсақтықтарымен, сабырлықтарымен және жуастықтарымен ерекшеленетін және Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өмірі өте ауыр болып, ондай қиындықтарды бәрі көтере алмайтындығына қарамастан, олар тамаша жұбай бола алды. Әнастың (Аллаһ оған разы болсын) былай дегені хабарланады: «Менің білуімше,
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өмірінің соңына дейін ақ ұннан иленген нан жеп көрген жоқ және өмірінің соңына дейін үйітілген қойдың
 дәмін де татып көрген емес»
. Айшаның (ол әйелге Аллаһ разы болсын) бірде былай деп айтқандығы хабарланады: «Біздің екі ай ішінде үш жаңа туған айды көріп, соның арасында Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) үйлерінде от тұтатылмаған кездері болған»
. Уруа: «Сонда сендер немен қоректендіңдер?», - деп сұрады. Ол әйел: «Құрма және сумен», - деп айтты.
 Осы сияқты көптеген хабарлар бар.

 Осылардың бәріне қарамастан Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жұбайлары ешбір наразылық тудыратын сөздер айтқан емес, тек бір рет қана адам болғаннан кейін көрініс тапқан жағдай орын алды, оның өзі де жаңа үкім шығаруға себеп болмады, өйткені Аллаһ Тағала сол оқиғадан кейін аят түсіріп, оларға қалау еркі берілді. Аллаһ Тағала: “Әй, Пайғамбар! Жұбайларыңа: «Дүние тіршілігін, оның сәнін қаласаңдар, дереу келіңдер, сендерге бір нәрселер беріп, көркем түрде ажыратайын, - де, - Егер Аллаһты, Елшісін және Ақырет жұртын қаласаңдар, әрине, Аллаһ сендерден жақсылық істегендерге зор сыйлық дайындайды»”
, - деп айтты. Жұбайларының абыройлары мен мәртебелеріне олардың Аллаһ пен Оның Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) таңдағандары нұсқау бола алады, сонда олардың ешбірі осы дүниені таңдамады.

 Бірнеше әйелі бар үйлерде болатын кейбір болмашы нәрселер сияқты әдетте болатын жағдайларды ессептемегенде, олардың арасында ешбір келіспеушіліктер болған емес. Дегенмен, осыдан кейін Аллаһ Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерін кінәлады да, олар осыдан соң ондай нәрсе жасамады. Бұл жайында Аллаһ Тағала «әт-Тахрим» сүресінде былай деп айтады:
 ”Әй, Пайғамбар! Жұбайларыңның ризалығын қалап, Аллаһтың өзіңе халал еткен
 нәрсесін неге арам етесің? Аллаһ Тым Жарылқаушы, Ерекше Мейрімді. Расында, Аллаһ анттарыңды шешуді парыз қылды
. Аллаһ - Иелерің. Ол – Толық Білуші, Аса Дана. Сол уақытта Пайғамбар кейбір жұбайына берген сырды ол басқаға хабарлап қойған сәтте, Аллаһ оны Пайғамбарға білдірді. Бірақ Пайғамбар жұбайына оның кейбірін білдіріп, кейбірін білдірмеді. Сонда оны жұбайына білдірген сәтте, ол: «Бұны саған кім білдірді?», - дегенде, Пайғамбар: «Маған Толық Білуші, әр нәрседен Хабардар Аллаһ білдірді», - деді. Егер екеуің
 Аллаһқа тәубе етсеңдер жақсы. Расында, жүректерің ауытқыды
. Егер екеуің Пайғамбарға қарсы бір-біріңе болыссаңдар, оның Иесі - Аллаһ және Жебрейіл де, игі мүміндер де, тағы олардан кейін періштелер де оған болысады. (Әй, Пайғамбардың жұбайлары!) Егер ол сендерді ажыратса, Раббы оған сендердің орындарыңа сендерден жақсы, мұсылман, мүмин, бойсұнушы, тәубе етуші, құлшылық қылушы, ораза ұстаушы, түл және ер көрмеген қыз жұбайлар беруі мүмкін”.

 Соңына қарай, мен бұл жерде көп әйел алу жайында ой қозғауды қажет емес деп тауып отырмын, өйткені полигамия ұстанымына үзілді-кесілді қарсы шығып осының салдарынан түрлі қиыншылықтарға кезігетін және ұятсыз амалдар мен жиіркенішті қылмастарға барып, осының салдарынан түрлі бақытсыздықтар мен тынышсыздыққа ұрынатын еуропалықтардың тіршілігіне көз жүгірткен адам үшін, осының өзі дәлел болуға жеткілікті. Көзі бар адамдар үшін олардың өмірлерінің өзі бұл ұстанымның пайдасына ең жақсы куәлік бола алады.

tc ""
ПАЙҒАМБАРДЫҢ АЙҚЫН ЕРЕКШЕЛІКТЕРІ МЕН КӨРКЕМ МІНЕЗІ
(оған Аллаһтың игілігі мен сәлемі болсын)

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сырт бейнесі мен көркем мінезінің ерекшелігі соншалық – бұны ешкім суреттеп бере алмайды. Оның адамдарға берген әсері тым биік, олардың жүректері оған деген құрметке толатын, олар Пайғамбар үшін (оған Аллаһтың игілігі мен сәлемі болсын) жандарын беруге дайын тұратын және ол сияқты құрметке әлемде ешкім ие болмады. Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) білетін адамдар, оны оған ешбір жамандық тимес үшін ойланбастан жанын беруге дайын тұратын махаббатпен сүйді, өйткені Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұрын-соңды ешкімде болмаған көркем мінездің кемелдігімен дараланған болатын. Төменде біз қолымыздан келгенше оның сырт әдемілігі мен ішкі кемелдігі жайлы кейбір хабарларды келтіреміз.

Сыртқы бейнесі

Хуза‘а руынан болған әйел Умм Ма‘бад, шатырының жанында Меккеден Мәдинаға көшіп бара жатқан кезінде тоқтаған Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) күйеуіне суреттегенде былай деп айтқан:

– Мен жүзі нұрлы адамды көрдім, ол шаршау басқан да, жүдеу де болмады, керісінше, тартымды әрі ажарлы еді. Кірпіктері ұзын болды да, сүрмемен боялған секілді болатын, даусында құлаққа жағымды қырыл тұрды, мойны – ұзын, ал сақалы – қалың, ал ұзарып иілген қастары бір-бірімен қосылатын. Жәй тұрғанда өзін беделді ұстайтын, ал сөйлеген кезде тіпті әсем болып кететін. Алыстан адамдардың ең әдемісі көрінетін, ал жақыннан – олардың ең абзалы болатын. Ол әдемі сөйледі, сонда оның сөздері анық, тым ұзын да емес, тым қысқа да емес және түсіп жатқан маржандай еді. Бойы қатты ұзын емес, қатты қысқа да емес. Оның жанында екі адам тұрды, сонда ол сырттай үшеуінің арасындағы ең әдемісі әрі беделдісі көрінді. Оның серіктері оған құрмет көрсетті, ол сөйлесе, айтқанын мұқият тыңдайтын, ал әмір етсе, онда оны орындауға асығатын. Ол қабағын түймеді және бос сөз де сөйлемеді.

Аллаһ Елшісін, оған Аллаһтың игілігі мен сәлемі болсын, суреттеп Али бин Абу Талиб (Аллаһ оған разы болсын) былай деп айтты:

– Ол тым ұзын да емес, тым қысқа да болмады, орта денелі еді. Шаштары сүмбіл де, бүйра да емес, толқынды болды. Оның беті болбырақ та, сүйектері сорайған да болмады, дөңгелек жүзді еді. Жүзі ақ болатын, ал беттері – қызғылт, көздері қара, ал кірпіктері ұзын болды. Оның иықтары кең, жіліктері ірі болатын
, денесінің түгі болмады. Сондай-ақ оның алақандары мен табандары ірі болатын. Ол жүргенде, жерден аяғын қырдан түсіп келе жатқандай қимылдататын, ал бұрылғанда бүкіл денесемен бұрылатын. Жауырындарының арасында пайғамбарлық мөрі тұратын және ол пайғамбарлардың соңғысы болды, сондай-ақ ол адамдардың арасындағы ең жомарты және ең ержүрегі еді. Сонда ол адамдардың ішіндегі ең шыншылы, және сенімдісі, және жұмсағы болды. Оны танымайтын адам көргенде, оған құрмет сезінетін, ал білетін адамның бойында оған деген махаббат ұялайтын, ал оны суреттеуші: «Мен ондай адамды оған дейін де, одан кейін де көрген емеспін!», - деп айтқан болар еді.

Бұл хадистің тағы басқа нұсқасында Алидің (Аллаһ оған разы болсын): «Оның басы мен жіліктері ірі болды және кеудесінен басталған қалың түк жолағы кіндігіне дейін жететін, ал ол жүргенде қырдан түсіп келе жатқандай шайқалатын», - деп айтқаны жеткізіледі
.

Жабир ибн Самураның (Аллаһ оған разы болсын) былай дегені хабарланады: «Оның аузы мен көздері үлкен болатын және тобықтары құрғап жүретін».

Абу-т-Туфайлдің (Аллаһ оған разы болсын) былай дегені хабарланады: «Ол ақ бетті және әдемі жүзді еді. Ол орта бойлы еді және арық та, толық та емес болатын».

Әнас бин Маликтің (Аллаһ оған разы болсын) былай дегені хабарланады: «Оның алақандары ірі болатын». Сондай-ақ ол былай деген: «Ол ақ жүзді, беттері қызғылт болатын, ол тым ақ та, тым қоңырқай да емес еді, ал шашы мен сақалының арасынан жиырма тал ақ шаш та табылмас еді».

Сондай-ақ оның былай деп айтқандығы хабарланады: «Оның самайларында бірнеше тал ақ шаш болды». Бұл хадистің басқа нұсқасында: «...Оның басының кейбір жерлерінде бірнеше ақ шаш болды», - дегені хабарланады.

Абу Жухайфаның (Аллаһ оған разы болсын) былай дегені хабарланады: «Мен оның ақ шашын ернінің астынан көрдім».

‘Абдуллаһ бин Бусрдың (Аллаһ оған разы болсын) былай дегені хабарланады: «Оның иегінде бірнеше тал ақ болды».

Әл-Бараның (Аллаһ оған разы болсын) былай дегені хабарланады: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) орта бойлы, кең иықты болатын, ал шаштары құлағының сырғалықтарына дейін жететін. Бірде мен оның қызыл түсті киімде көрдім, сонда мен ол сияқты түсі жылы адамды көрген емеспін».

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) алдымен Кітап иелеріне
 ұқсағысы келіп шаштарын жайып жүретіндігі, ал одан кейін екі жаққа айырып тарайтындығы хабарланады.

Әл-Бараның (Аллаһ оған разы болсын) былай дегені хабарланады: «Оның жүзі адамдардың арасындағы ең әдемісі болатын және олардың арасындағы мінезімен де ең көркемі еді»
.

Бұл хадистің басқа нұсқасында, одан
: «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жүзі қылыштай болды ма?
», - деп сұрағанда, ол: «Жоқ, оның жүзі толық ай секілді болған», - деп жауап қатқандығы хабарланады. Үшінші нұсқада, оның: «Оның жүзі дөңгелек болатын», - дегені хабарланады.

Әр-Раби‘ бинт Му‘аууиздің (ол әйелге Аллаһ разы болсын) былай дегені хабарланады: «Егер сен оны көрсең, атқан таңды көргендей болар едің».

Жабир бин Самураның (Аллаһ оған разы болсын) былай дегені хабарланады: «Бірде мен айлы түнде үстіне қызыл киім киген Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) көрдім, сонда мен үшін ол айдан да әдемі болып көрінді!»

Абу Хурайраның (Аллаһ оған разы болсын) былай дегені хабарланады: «Мен одан әдемі еш нәрсе көрген емеспін, өйткені оның жүзін күн сәулесі нұрландыратындай еді және мен ол секілді тез жүретін де ешкімді көрген емеспін, сонда ол үшін жер жиырылатын секілді болатын да, біз оған ілесіп жүру үшін бар күшімізді салатынбыз, ал оның өзі қиналмайтын».

Қа‘б бин Маликтің (Аллаһ оған разы болсын) былай дегені хабарланады: «Ол қуанғанда жүзі нұрланатын, сонда оның беті айдың бір бөлігі секілді болып кететін».

Бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Айшада (ол әйелге Аллаһ разы болсын) болған кезінде терлеп оның жүзі жарқырады, сонда Айшаның ол жайлы Абу Кабира әл-Хузалидің мына айтқан сөздерімен айтуға болады деп ойлағандығы хабарланады:

Қарасаң сен олардың жүздеріне,

Болады жарқыраған із көруге,

Найзағайдай бұлттарды жарып шығып,

Дайындаған жаңбырлатып нүр төгуге

Абу Бакрдың (Аллаһ оған разы болсын) Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) көргенде былай деп айтатындығы хабарланады:

Сенімді, шақырушы жақсылыққа,

Мөлдір таза ұқсайды таңғы шыққа,

Таңдаулы, аппақ нұрлы толған айдай,

Көзін жойып қараңғылық болған тұтқа!

Омар (Аллаһ оған разы болсын) Зухайрдың Харам бин Синанды:

Адам болмай, басқа болсаң егерде,

Болар еді бір өзіңді теңеуге,

Түнгі аспанды Тұрар едің тұндырып,

 Толған ай боп жарқыраған төбемде! - деп суреттеген өлеңдерін оқитындығы, ал одан кейін Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) осындай болған деп айтқандығы хабарланады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ашуланғанда, оның беті қызарып, бетіне анардың дәнін сығып шырыны төгілгендей болатындығы хабарланады.

Жабир бин Самураның (Аллаһ оған разы болсын) былай дегені хабарланады: “Аяқтары жіңішке және денесінің басқа мүшелеріне сай болатын. Ол ешқашан (қарқылдап) күлмейтін, тек жымиятын, егер сен оны көрсең, онда:
«Оның көздері сүрмемен боялыпты», - деп айтар едің, бірақ шындығында олай емес еді”.

Ибн әл-Аббастың (оларға Аллаһ разы болсын) былай дегені хабарланады:

– Оның алдыңғы екі тісінің арасы кішкене ашық болатын, сонда ол сөйлеген кезде, тістерінің арасынан нұр төгіліп жатқандай көрінетін.

Оның мойны жайлы айтатын болсақ, ол салынған сурет секілді болатын және күмістей таза болатын, кірпіктері ұзын, ал қастары қалың еді. Кең маңдайлы, қастары ұзын бірақ қосылмаған еді. Бүркіт мұрынды, беттері қалың да емес, батыңқы да емес, денесінің түгі көкірегінің жоғарғы тұсы мен кіндігінің ортасында жебе секілді өсетін де, көкірегі мен ішінің басқа жерлерінде өспейтін, бірақ білегі мен иығының түгі болды. Ол сынды болатын, кеудесі кең және түксіз еді, ал аяқтары түзу еді және жеңіл жүретін.

Әнастың (Аллаһ оған разы болсын) былай дегені хабарланады: «Мен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қолынан жұмсақ не жібек, не парша ұстап көрген емеспін және Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) бойынан шыққан хош иісті ешбір жұпар судан сезінген емеспін».

Абу Жухайфаның (Аллаһ оған разы болсын) былай дегені хабарланады: «Бірде мен оның қолын алып, бетіме бастым, сонда оның қолы қардан салқын, жұпар судан хошырақ болды».

Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) тірі кезінде кезінде жас бала болған Жабир бин Самураның (Аллаһ оған разы болсын) былай дегені хабарланады: «Бірде ол менің бетімнен сипады да, оның қолының салқындығын (не ... хош иісін), ол қолын жаңа ғана иіс май салынған себеттен алғандай сезіндім».

Әнастың (Аллаһ оған разы болсын) былай дегені хабарланады: «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) тер бұршақтары маржандай болатын», - ал Умм Суләйм (ол әйелге Аллаһ разы болсын): «Одан шыққан тер, ең тамаша жұпар судай хош иісті болатын», - дейтін.

Жабирдің (Аллаһ оған разы болсын) былай дегені хабарланады: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қайсыбір жолмен жүрмесін, оның сол жерден өткенін, оның соңынан қалған жұпар иістен білуге болушы еді».

Оның жауырынныың арасындағы сол жақ бөлігінде көгершіннің жұмыртқасындай пайғамбарлық мөрі бар еді, сонда ол бір жерге жиылған сүйел секілді қалдардың жиынтығыдай болатын.

Рухани кемелдік және ерекше көркем мінез

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) теңдесі жоқ шешендікпен ерекшеленген, оның сөздеріне анықтық пен ырғақтық тән болатын да, бұл сипатта оған тең келетін ешкім жоқ еді, өйткені оған қысқа да, кең мағыналы сөздермен сөйлеу дарытылған болатын. Ол түрлі диалектілерді білді де, әр румен олардың диалектілермен сөйлесетін, ал бәдәуилердің шешендігін отырықшы халық сөздерінің анықтығы мен әдемілігін толықтыратын, ал жоғарыдан уахи түсірген Аллаһ Тағланың оған Өзі көмектескендігі өз алдына бөлек әңгіме.

Сонымен қатар Аллаһ оның бойына момындық, керек болған жерде кешірімділік және шыдамдылық дарытып тәрбиеледі. Кез-келген момын адам кейбір қателіктер мен әбестіктер жіберіп алатын, ал Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) керісінше, зәбірлердің көптігі одан да сабырлы ететін, ал надандардың қылықтары оның момындығын тек күшейте түсетін. Айшаның (Аллаһ оған разы болсын) былай дегені хабарланады: «Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) қайсыбір істе қалау берілсе, онда күнә болмаса жеңілін таңдайтын, ал егер онда күнә болатын болса, онда ол одан кез-келген адамға қарағанда алысырақ ұстанатын. Сондай-ақ Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзі үшін ешқашан кек алмайтын да, егер Аллаһ тыйым салынған нәрсе жасалса, ол Аллаһ үшін кек алатын».
 Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) соңғы болып ашуланатын, ал мейірбандықты бірінші болып танытатын.

Ол адамдарға, кедейліктен қорықпайтын адамның пейіліндей сыйлық жасап, ерекше жомарттықпен және кеңпейілділікпен ерекшеленетін. Ибн Аббастың (Аллаһ оған разы болсын) былай дегені хабарланады: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдар арасындағы ең жомарты болатын, ал жомарттықтың ең жоғарысын онымен Жәбірейіл (оған Аллаһтың сәлемі болсын) кездескенде рамадан айында танытатын. Рамадан кезінде Жәбірейіл оған әр түні келіп Құран үйрететін, сонда, расында, бұл күндері Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) барлық игілікке ерікті желден артық жомарт болатын
»
. Ал Жәбир (Аллаһ оған разы болсын): “Одан не сұраса да ол ешқашан: «Жоқ», - деп айтпайтын”».

Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) батылдығы мен ержүректігі жайлы айтпай өту мүмкін емес, ол бірнеше рет басқалар қашқан қиын жағдайларда орнынан қозғалмаған, ол алға ғана жылжып, артқа қадам баспаған, шайқас алаңынан Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) есептемегенде кем дегенде бір рет болса да қашпаған адам жоқ шығар. Алидің (Аллаһ оған разы болсын) былай дегені хабарланады: «Шайқас қызып, жауынгерлердің көздері қызарған уақытта біз Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) артына тығылатынбыз, өйткені ол сияқты ешкім жауға жақын жүрмейтін»
. Әнастың (Аллаһ оған разы болсын) былай дегені хабарланады: “Бірде Мәдина тұрғындары қатты бір дауыстан қорқып, сол жаққа қарай ұмтылды, ал Аллаһтың Елшісі болса (оған Аллаһтың игілігі мен сәлемі болсын), оларды сол жақтан оралып келе жатқан кезінде кезіктірді, өйткені ол сол жаққа Абу Тәлханың атына жайдақ мініп, мойнына қылышын асынып, шаба жөнелген, сонда ол: «Қорықпаңдар, қорықпаңдар!», - деп айтып жатты”.

Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) адамдар арасындағы ең ұялшағы болатын және көзін жиі төмен салатын. Абу Са‘ид әл-Худридің (Аллаһ оған разы болсын) былай дегені хабарланады: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) перде артында отырған қыздан
 да ұялшақ болатын, ал егер оған бір нәрсе ұнаса біз оны жүзінен білетінбіз».
 Ол адамның бетіне телміріп қарамайтын және көзін төмен салатын, сонда ол көбінше көкке емес, жерге қарайтын. Ол адамдардың кемшіліктерін іздестірмейтін және адамдармен оларда өзіне ұнамаған нәрселер жайында қысылғандығынан және кеңпейілдігінің салдарынан сөз қозғамайтын. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) егер біреу жайлы өзіне ұнамайтын бір нәрсе естісе, оның есімін айтпайтын, тек: «Адамдар қалай осылай да, осылай жасай алады?», - деп айтатын болған. Сондай-ақ оған ақын әл-Фараздақтың былай деп айтқаны сәйкес келеді:

 Ол ұяттан көзін төмен салады, Күлімдеген, күлгенінде сөз сөйлеп,

 Өзгелердің құрметінде болады. Мейірленген жүзі нұрға толады

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ең әділ, мейірімді, сөзінде шыншыл және аманатшыл адам болған, оның бұл қасиеттерін оның дұшпандары да мойындаған. Оған пайғамбарлық келмей тұрып адамдар оны «әл-Амин» (сенімді, шыншыл) деп атаған, надандық дәуірінің кезінде-ақ оған қазылық жасау үшін жүгінетін болған. Алидің (Аллаһ оған разы болсын) айтуымен әт-Тирмизи мынандай хадис келтіреді: онда Абу Жәхл Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын): «Расында, біз сені өтірікші деп санамаймыз, бірақ біз сенің алып келген нәрселеріңе сенбейміз», - деп айтқан, сонда Аллаһ Тағала олар жайлы: «...Олар сені өтірікке санап отырған жоқ. Бірақ залымдар Аллаһтың аяттарына қарсы келеді»
.
 Сондай-ақ Абу Суфияннан Ираклий: «Ол осы жайлы
 хабарламай тұрып, оны өтірікші деп айыптап па едіңдер?», - деп сұрағанда, ол: «Жоқ», - деп айтқандығы хабарланады.

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ұлы момындығымен ерекшеленетін және кез-келген адамға қарағанда тәкаппарлықтан алыс болды. Ол адамдарға өзі келгенде, патшалар келген кездегідей орындарынан тұруға тыйым салатын, жарлыларға баратын, кедейлермен сөйлесетін және құлдың шақыруына жауап қайыратын, ал өзінің сахабаларының арасында отырғанда, солардың бірі секілді отыратын. Айшаның (ол әйелге Аллаһ разы болсын) былай деп айтқандығы хабарланады: «Ол аяқ киімін өзі жөндейтін, киімін өзі тігетін және үйдегі жұмыстарды сендердің кез-келгенің секілді өзі істейтін. Ол басқалардай кәдімгі адам болды, өз киімін өзі тазалайтын, қой сауатын және өз қызметін өзі атқаратын».

Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) келісімнің шарттарына мықты болатын және туыстарымен қарым-қатынасты үзбейтін, адамдарға деген мейрімімен және аянышымен ерекшеленетін және сұхбатта өте әдепті және сүйкімді болатын. Ол өте қарапайым және барлық жаман қылықтардан алыс еді: ол бос сөз сөйлемейтін және бос іс жасамайтын, адамдарға қарғыс айтпайтын, базарларда айқайламайтын, жамандыққа жамандық қайырмайтын, керісінше, кешіріп, рахым ететін, өзінің соңынан жүргізбейтін және өз құлдарының алдында өзін жоғары ұстамайтын, қызметшілеріне наразылық танытпайтын және, керісінше, бір нәрсе істесе, не болмаса істеу керек болған нәрселерін орындамаса ұрыспайтын. Ол кедейлерді жақсы көретін және олармен қарым-қатынаста болатын, оларды соңғы сапарларына шығарып салатын және олардың жарлылықтарына жиіркенішпен қарамайтын. Хабар бойынша, бірде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сапарда болған уақытында, бір қойды бауыздауды әмір етеді. Бір адам: «Мен оны соямын», - дейді, басқасы: «Мен оның терісін түсіремін», - дейді, үшіншісі: «Мен оны дайындаймын», - дейді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен отқа шыбық жинаймын», - дейді. Адамдар: «Біз оны сен үшін істейміз», - деп айтады, бірақ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын): «Мен сендерді бұны мен үшін істеуге дайын екендіктеріңді білемін, бірақ мен дараланғым келмейді, өйткені Аллаһ үшін Өзінің құлдарынан ерекшеленгендер жек көрінішті!», - деп айтты, да орнынан тұрып отынға шыбықтар теріп әкелді.

Хинд бин Абу Халәға Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) сипаттау мүмкіншілігін берейік. Хиндтың былай деп айтқандығы хабарланады: «Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әрдайым уайым мен ой үстінде жүретін, ол көп демалмайтын, жөнсіз сөз қозғамайтын және көбінше үндемейтін. Ол қысқа да, бірақ мағанасы толық әрі нұсқа сөздермен сөйлейтін, сонда артық та айтпайтын және еш нәрсені қалдырып та қоймайтын. Ол адамдармен жұмсақ болатын, оларға қаталдықпен қарамайтын және оларды ешқашан кемсітпейтін. Ол Аллаһтың кез-келген нығметін, ол нығмет кішкентай болса да әрдайым ұлықтайтын, сонымен қатар жеп жатқан асын жамандамайтын да, мақтамайтын да. Егер мәселе ақиқат жайлы болса, онда оның ашуын еш нәрсе тоқтата алмайтын, бірақ өзі үшін кеңпейілділік танытып ешқашан ашу шақырмайтын. Бір нәрсені нұсқаса, бүкіл алақынымен нұсқайтын, ал бір нәрсеге таң қалса алақын жоғары қаратып бұратын. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ашуланса, теріс қарайтын, ал қуанса назарын төмен қарататын. Көбінше ол күлмей тек жымиятын, сонда оның бұршақтай тістері көрінетін.

Өзіне қатысты нәрселерді ғана сөйлейтін, сахабаларын келісімге әкелетін де, оларды бөліп-ажыратпайтын, өз руластарының арасында беделділерге құрмет көрсететін және сондай адамдарды руларының көсемдері ететін. Ол бөтен адамдардан сақсынатын, бірақ ешкімге зұлымдық бүкпейтін.

Ол сахабаларына барып тұратын және адамдардан олардың жағдайларын сұрастырып жақсылықтарын дұрыстап, жамандықтарына ренішін білдіретін болған. Ол барлық істе ортаны ұстанатын және бұл оның бұлжымас ережесі болған. Ол басқаларға жаман үлгі болмас үшін ешқашан салғырттық, салақтық танытпайтын және барлық жағдайда амалында ұқыпты болатын. Ақиқатқа байланысты істерде ғапылдық танытпайтын және одан ауытқымайтын. Оның жанында отыратындар құрметтілерден болатын. Ол үшін ең жақсылар болып адамдарға ең көп мейірім танытатындар еді, ал ол үшін ең жоғарғы сатыдағылар адамдарға көмек пен қолдау көрсететіндер саналатын.

Ол орнынан тұрып отырған сайын Аллаһты еске алатын. Ол бір жерге келгенде өзі үшін ерекше орын іздемейтін, қай жерде бос орын болса сол жерге барып отырытын, адамдарға солай істеуді бұйыратын. Адамдармен жолыққанда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) «Басқаға көп құрмет көрсетті» демес үшін, ол адамдардың бәріне бірдей көңіл бөлетін. Ол өзіне қажетімен келген кісіні, ол адам өзі сөйлеп болмайынша шыдамдылықпен тыңдап шығатын, ал кім одан бір нәрсе сұраса, қайтармайтын, ал егер өтінішін орындау мүмкін болмаса, онда сыпайы түрде бас тартатын. Ол барлық адамдармен қарым-қатынаста қарапайымдылық пен көркем мінезділікті ұстанатын, олардың арасындағы айырмашылықты тек діндарлықтарына қарай ғана жасайтын. Оның жанында адамдар ұялшақтық, момындық, адалдық және шыдамдылық танытатын. Ешкім дауыс көтермейтін, тыйым салынған нәрселер мен жағымсыз дүниелерді жасамайтын, керісінше, бәрі тақуалық танытып, үлкендерге құрмет, кішілерге ізет көрсетіп, жарлыларға қамқорлық көрсетіп, шетжерліктерге көмек танытатын болған.

Ол адамдарды игі хабармен қуандыратын, сұхбатта қарапайым болатын, дөрекі болмайтын, айқайламайтын, жаман сөздер сөйлемейтін, басқаларды мақтамайтын және жамандамайтын, өзіне ұнамаған нәрселерді басқалар өздеріне тыйым етіп алмас үшін байқамауға тырысатын
. Ол ешқашан еш нәрсені біреуге көрсету үшін жасамайтын, көп сөз сөйлемейтін және өзіне қатысы жоқ нәрселерге кіріспейтін, ал адамдар жайлы айтатын болсақ, ол ешкімді жамандамайтын, ешкімнің абыройын төкпейтін және басқаның кемшілігін іздемейтін. Ол тек қана Аллаһтан сауап алуды үміттеніп қана сөйлейтін, сонда ол сөйлеп жатқан кезде, оны тыңдаушылар бастарына құс қондырған адамдай тырп етпей отыратын. Басқалар тек Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сөзін аяқтаған кезде ғана сөйлейтін, сонда олар бір-бірінің сөздерін бөлмей, сөйлеп болғанша күтетін. Олар алғашқы адам неден бастаса соны айтатын, сонда Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қалғандары күлген нәрселерге күлетін, олардың таң қалғандарына таң қалатын және шеттен келген адамдардың дөрекілігіне шыдамдылық танытып: «Егер қиыншылыққа тап болғанның көмек сұрап жатқанын көрсеңдер көмектесіңдер, сонда Сый Берушіден
 басқа ешкімнен сый күтпеңдер», - деп айтатын.

Харижа бин Зәйдтың (Аллаһ оған разы болсын) былай дегені хабарланады: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) болған қайсыбір жиын болмасын, оған құрметпен қарайтын, ал ол өзі қол-аяғын жан-жаққа созбайтын. Ол ұзақ уақыт үнсіздік сақтайтын, қажетсіз сөйлемейтін, жағымсыз сөз сөйлегендерден жүзін бұратын, күлмейтін, тек жымиятын, артық еш нәрсе айтпастан және қажетті сөздерді жіберместен анық сөйлейтін, сонда оның жанында оған құрмет көрсетіп және оны үлгі етіп сахабалары да күлмейтін, тек жымиятын»
.

Бір сөзбен айтқанда оның көркем мінезіне кемелдік тән еді, оның Раббысы оған тамаша тәрбие берді, сонда оны мақтап: «...Расында, сен – ұлы мінез-құлық иесісің»
, - деп айтты
. Осы қасиеттерінің салдарынан адамдардың жандары оған тартылып, ал жүректері оны сүйетін. Сонымен қатар, осы қасиеттерінің арқасында адамдар оның соңынан еруге тырысты, осының әсерінен олардың жүректері жібіп, адамдар Исламға топ-тобымен қосыла бастады.

Біз айтып өткен сөздердің бәрі Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) қасиеттеріне және ұлы мінезінің кемелдігіне тек қысқаша шолу ғана болып табылады, ал егер оның қасиеттерінің ақиқатындағы толық көрінісі жайлы сөз ететін болсақ, онда оны айтып беру мүмкін емес, өйткені ондай кемелдіктің ең жоғарғы шегіне жеткен және Раббысының нұрына мінезі Құран болғанша шомылған адамдар арасындағы ең ұлы тұлғаны кім қамти алады?

Я, Аллаһ, Ибраһим мен Ибраһимнің жанұясына қандай игілік берген болсаң, Мухаммад пен оның жанұясына сондай игілік бер, расында, Сен – мадаққа Лайықсың, Мақтаулысың! (Аллаһумма, салли ‘алә Мухаммадин уа ‘алә али Мухаммадин кә-ма салләйта ‘алә Ибраһима уа ‘алә али Ибраһима, инна-кя Хамидун, Мажид!)
Иә Аллаһ, Ибраһим мен Ибраһимнің жанұясын қалай берекелі еткен болсаң, Мухаммад пен оның жанұясына солай берекеңді төк, расында, Сен – мадаққа Лайықсың, Мақтаулысың! (Аллаһумма, барик ‘алә Мухаммадин уа ‘алә али Мухаммадин кә-ма баракта ‘алә Ибраһима уа ‘алә али Ибраһима, инна-кә Хамидун, Мажид!/

Сафи әр-Рахман әл-Мубәракфури

Бенарес, Индия

Хижраның 13/11/1396 жылы – б.з. 6/11/1976 ж.

ҚОЛДАНЫЛҒАН ӘДЕБИЕТ ТІЗІМІ
tc "СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ"
1.

Шихаб әд-дин Ахмад бин Мухаммад әл-Асади әл-Макки, (1066 х.ж. қайтыс болды) «Ихбар әл-кирам би-ахбар әл-масжид әл-харам»;

2.

Мухаммад бин Исмаил әл-Бухари, (256 х.ж. қайтыс болды) «Әл-адаб әл-муфрад»;

3.

Хайр әд-дин әз-Заркали, «Әл-а‘ләм»;

4.

Исмаил бин Кәсир әд-Димашқи, «Әл-бидайа уән-нихая»;

5.

Ахмад бин Хажар әл-‘Асқаләни, (773–852 х.жж.) «Булюғ әл-марам мин адилләт әл-ахкам»;

6.

Саййид Суләйман ән-Нәдауи, (1373 х.ж. қайтыс болды), «Тарих ард әл-Қур`ан»;

7.

Шах Акбар-хан ән-Нажибабади, «Тарих әл-ислам»;

8.

Ибн Жарир әт-Табари, «Тарих әл-умам уәл-мулюк»;

9.

Абул-Фараж ‘Абд әр-Рахман бин әл-Жаузи, «Тарих Умар бин әл-Хаттаб»;

10.

Абул-‘Али ‘Абд әр-Рахман әл-Мубәракфури (1353 х.ж. қайтыс болды, б.з. 1935 ж.), «Тухфат әл-ахуази»;

11.

Исмаил бин Касир әд-Димашқи, «Тафсир»;

12.

Абул-А‘лә әл-Маудуди, «Тафхим әл-Қуран»;

13.

Абул-Фараж ‘Абд әр-Рахман бин әл-Жаузи, (597 х.ж. қайтыс болды) «Тәлких фухум әһл әл-асар»;

14.

Абу Иса Мухаммад бин Иса бин Сура әт-Тирмизи (209–279 х.жж.), «Жами‘»;

15.

Абул-А‘лә әл-Маудуди, «Әл-жихад фил-ислам»;

16.

Мухибб әд-дин Абу Жафар Ахмад бин ‘Абдуллаһ әт-Табари (673 х.ж. қайтыс болды), «Хуләсат әс-сияр»;

17.

Мухаммад Суләйман Сәлман әл-Мансурфури (1930 ж. қайтыс болды), «Рахматун лил-‘аләмин»;

18.

Доктор Хамидуллаһ, «Расул акрам ки сийаси зандаки».

19.

Абул-Касим ‘Абд әр-Рахман бин ‘Абдуллаһ әс-Сухайли (508–581 х.жж.), «Әр-рауд әәл-анаф»;

20.

Шамс әд-дин Абу ‘Абдуллаһ Мухаммад бин Бакр бин Аййуб, сонымен бірге ол Ибн
әл-Қаййим (691–751 х.жж.) деген атпен танымал, «Зад әл-мә‘ад»;

21.

Інжіл, Болмыс кітабы;

22.

Абу ‘Абдуллаһ Мухаммад бин Йазид бин Мәжаһ әл-Казуини (209–273 х.жж.), «Сунан»;

23.

Абу Дауд Сулейман бин әл-Аш‘ас әс-Сижистани (202–275), «Сунан»;

24.

Абу ‘Абд әр-Рахман Ахмад бин Шу‘айб ән-Наса‘и (215–303), «Сунан»;

25.

Ибн Бурхан әд-дин, «Әс-сират әл-халәбия»;

26.

Абу Мухаммад ‘Абд әл-Малик бин Хишам бин Аййуб әл-Химйари (213 немесе 218 х.ж. қайтыс болған), «Әс-сират ән-набауия»;

27.

Абу Мухаммад ‘Абдуллаһ Жамәл әд-дин бин Йусуф, сондай-ақ Ибн
Хишам әл-Ансари (708–761 х.жж.) ретінде танымал, «Шарх шузуз «әз-захаб»;

28.

Абу Закария Мухййид-дин Йахия бин Шараф ән-Науауи (676 х.ж. қайтыс болған), «Шарх «Сахих» Муслим»;

29.

Әз-Заркани, «Шарх әл-мауахиб әл-ләдунния»;

30.

Қади ‘Ийад, «Әш-шифа би-та`риф хуқуқ әл-мустафа»;

31.

Мухаммад бин Исмаил әл-Бухари)256 х.ж. қайтыс болды), «Сахих»;

32.

Муслим бин әл-Хажжаж әл-Кушайри, «Сахих»;

33.

Інжіл, Аууакум пайғамбардың кітабы;

34.

Мухаммад Ахмад Башамил, «Сулх әл-Худайбия»;

35.

Мухаммад бин Са‘д, «Әт-табакат әл-кубра»;

36.

Абу-т-Таййиб Шамс әл-Хаққ әл-Азимабади, «‘Аун әл-ма‘буд шарх Аби Дауд»;

37.

Мухаммад Ахмад Башамил, «Ғазуат Ухуд»;

38.

Мухаммад Ахмад Башамил, «Ғазуат Бадр әл-кубра»;

39.

Мухаммад Ахмад Башамил, «Ғазуат Хайбар»;

40.

Мухаммад Ахмад Башамил, «Ғазуат бани курайза».

41.

Ахмад бин Али бин Хажар әл-‘Аскаләни (773–852 х.жж.), «Фатх әл-Бари»;
42.

Мухаммад әл-Ғазали, «Фиқх әс-сира»;
43.

Қасиетті Құран;

44.

Фуад Хамза, «Қалб жазират әл-араб»;

45.

Абул-Хасан Али әл-Хусни ән-Надауи, «Маза хасира-л-аләм би-нхитат әл-муслимина?»
46.

Шейх Мухаммад әл-Хадири, «Мухадарат тарих әл-умам әл-исламия»;

47.

Шейх ‘Абдуллаһ бин Мухаммад ән-Нажди, «Мухтасар сират әр-расул»;

48.

Ән-Насафи, «Мадарик әт-танзил»;

49.

Шейх Абул-Хасан Убайдуллаһ әр-Рахмани әл-Мубаракфури, «Миркат әл-мафатих»;

50.

Абул-Хасан Али әл-Мас‘уди, «Муруж әз-захаб»;

51.

Абу ‘Абдуллаһ Мухаммад әл-Хаким ән-Найсабури, «әл-Мустадрак»;

52.

Имам Ахмад бин Мухаммад бин Ханбәл әш-Шайбани (264 х.ж. қайтыс болды), «Муснад»;

53.

Абу Мухаммад ‘Абдуллаһ бин ‘Абдуллаһ әд-Дарими (181–255), «Муснад»;

54.

Уали әд-дин Мухаммад бин ‘Абдуллаһ әт-Табризи, «Мишкат әл-масабих»;

55.

Йакут әл-Хамауи, «Му‘жам әл-булдан»;

56.

Әл-Касталләни, «Әл-мауахиб әл-ләдуния»;

57.

Имам Малик бин Әнас әл-Асбахи (169 х.ж. қайтыс болды), «Мууатта»;

58.

Али бин Ахмад әс-Сухрауарди, «Уафа әл-уафа».
tc "58.
Али бин Ахмад ас-Сухраварди, “Вафа аль-вафа”."
МАЗМҰНЫ

	Кіріспе ..
	2

	Автордан ..
	4

	Араб рулары және олардың орналасқан жерлері tc "АРАБСКИЕ ПЛЕМЕНА
И ЗАНИМАЕМЫЕ ИМИ ТЕРРИТОРИИ"
	5

	Арабтардың орналасқан жері ...
	5

	Араб рулары ..
	6

	Арабтардың басқару жүйесіtc "ВЛАСТЬ И ПРАВЛЕНИЕ У АРАБОВ" мен ондағы билік
	11

	Йемендегі билік ..
	11

	Хирадағы билік ...
	13

	Шамдағы билік ...
	14

	Хижаздағы билік ..
	15

	Арабияның басқа бөліктеріндегі билік ...
	19

	Саяси жағдай ..
	20

	Арабтардың діні ...
	21

	Исламға дейінгі араб қоғамының түрлі аспектілері
	27

	Әлеуметтік жағдай ..
	27

	Экономикалық ахуал ..
	29

	Мінез-құлық ..
	29

	Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын)tc "ПРОИСХОЖДЕНИЕ И РОД ПРОРОКА, " тегі мен руы ..
	31

	Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ата-тегі
	31

	Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) руы
	32

	Мухаммадтың (оған Аллаһтың игілігі мен сәлемі болсын) туылуы мен пайғамбарлыққа дейінгі қырық жыл өмірі
	37

	Туылуы ..
	37

	Бану саъдtc "В племени бану са‘д" руында ...
	37

	Аяулы анасына оралуы ..
	39

	Атасының сүйіспеншілігінде ...
	40

	Мейірбан көкесіменм ..tc "У сострадательного дяди"
	40

	Бұлттарға оның жүзі үшін жаңбыр сұрап дұға жасалады ...
	40

	Монах Бахира ..
	41

	Заңсыздық соғысы ...
	41

	Абырой одағы ..
	41

	Кәсіби өмірі ...
	42

	Оның Хадижаға үйленуі ...
	42

	Қағбаны қайта салу және төрешілік жайлы мәселе ...
	43

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) пайғамбарлығына дейінгі өміріне қысқаша шолу ...
	44

	Пайғамбар әрі елші ...
	46

	Хира тауындағы үңгірде ..
	46

	Жәбірейіл уахи алып келді ..
	46

	Уахидің тоқтауы ...
	49

	Жәбірейіл екінші рет уахи әкелді ...
	50

	Уахидің әртүрлі кезеңдеріне байланысты кейбір мәселелерді түсіндіру
	50

	Аллаһқа шақырудың жүзеге асырылуы және оның құрамдас бөліктері ..
	52

	Шақыру кезеңдері мен сатылары ..
	53

	Бірінші саты. Құпия шақыру ..
	54

	Құпия шақырудың үш жылы ...
	54

	Бірінші топ ..
	54

	Намаз ...
	55

	Шақыру жайлы хабарды бүкіл құрайыш естиді ...
	56

	Екінші саты. Аtc "ВТОРОЙ ЭТАП."шық шақыру ...
	56

	Ашық шақыруға байланысты алғашқы әмір ...
	56

	Жақындарын шақыру ...
	57

	Әс-Сафаtc "На холме ас-Сафа" төбесінде ..
	58

	Ақиқатты жариялау және көпқұдайшылдардың бұған жауабы
	59

	Құрайштықтардың өкілдері Әбу Талибтың алдында ...
	60

	Қажылардың шақыру сөздерін тыңдауларына қалай бөгет жасау еректігі жайлы мәселені талқылау ...
	60

	Шақыруға қарсыласудағы түрлі тәсілдер ..
	61

	Қудалау ...
	64

	Әл-Арқамның үйі ...
	70

	Эфиопияға бірінші көш ...
	70

	Құрайштықтардың Эфиопияға қоныс аударған мұсылмандарға жасаған қастықтары
	73

	Құрайштықтар Әбу Талибті қорқытып жатыр ..
	75

	Құрайштықтар Әбу Талибке тағы келді ..
	76

	Зәбірлеушілер Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіруге ниеттеніп жатыр ...
	76

	Хамза бин ‘Абдул-Мутталиб (Аллаһ оған разы болсын) Ислам қабылдады
	79

	Омар бин әл-Хаттаб (Аллаһ оған разы болсын) ислам қабылдады
	79

	Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) құрайштықтардың өкілі келді ...
	84

	Әбу Талиб бану ‘Абдул-Мутталиб руының адамдары мен хашимилерді жинап жатыр ..
	86

	Толық бойкот ...
	86

	Әділетсіздік пен дұшпандық туралы келісім ...
	87

	Әбу Талиб ауданындағы үш жыл ..
	87

	Шартты бұзу ...
	88

	Құрайштықтардың Әбу Талибке соңғы рет келуі
	89

	Қасірет жылы ...
	91

	Әбу Талибтің қазасы ..
	91

	Хадижаның (Аллаһ оған разы болсын) қазасы ...
	92

	Қайғыдан соң қайғы ...
	93

	Саудаға (Аллаһ оған разы болсын) үйлену ...
	93

	Шыдамдылық пен табандылықтың себептері
	94

	Үшінші кезең. tc "ТРЕТИЙ ЭТАП."Исламға шақыру ісі мекке сыртында
	100

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Таифта
	100

	Рулар мен жеке адамдарға исламды қабылдау туралы жасалған ұсыныстар ..
	104

	Исламды қабылдау ұсынылған рулар ...
	104

	Мекке тұрғындарынан болмаған мүминдер ...
	105

	Йасриб тұрғындарынан келген алты игі хабар ...
	109

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Аишаға (Аллаһ оған разы болсын) үйленуі ..
	111

	Түнгі саяхат (исра) және көтерілу (миғраж) ..
	111

	Ақабадағы бірінші серт ..
	116

	Ислам өкілі Мәдинада ...
	117

	Қуанышты жетістік ...
	117

	Ақабадағы екінші серт ...
	119

	Әңгіменің басы. Әл-Аббас істің жауаптылығына нұсқайды
	120

	Берілген серттің тармақтары ..
	121

	Серт жауапкершілігінің дәлелі ...
	122

	Келісімнің байламы ...
	123

	Он екі басшы ..
	123

	Шайтан келісім жайлы хабарды таратты ..
	124

	Ансарлар құрайштықтарға қарсы соққы беруге дайындықтарын білдіреді
	124

	Курайыштар Йасриб басшыларына наразылықтарын білдірді
	125

	Құрайштықтар келген хабардың растығына көздері жетіп, серт бергендерді қуғындай бастайды ...
	125

	Алғашқы көшкіндер ...
	126

	Құрайштықтартың «Парламенті» - жиналыс үйінде
	128

	Парламенттегі пікірталастар және Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіру жайлы қабылданған әділетсіз шешім ..
	130

	Пайғамбардың (оған аллаһтың игілігі мен сәлемі болсын) қоныс аударуы (хижра) ..
	131

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйінің қоршауға алынуы
	131

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) үйінен шықты
	132

	Үйден үңгірге дейін ...tc "Из дома в пещеру"
	133

	Үңгірде өткізген уақыты ...
	134

	Мәдинаға бара жатқан жолда ...
	135

	Құбадағы аялдама ..
	139

	Мәдинаға кіру ..
	141

	Мәдинадағы өмір ..
	143

	Бірінші кезең. Көш кезіндегі мәдинадағы жағдай
	143

	Жаңа қоғамды құру ..
	146

	Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мешітінің құрылысы
	147

	Мұсылмандарды ағайындастыру ...
	148

	Ислами одақтың келісімі ...
	149

	Қоғамның ғибратты рухы ..
	150

	Яһудилермен келісім ..
	153

	Яһудилермен жасалған келісімнің тармақтары ..
	154

	Қарсыласу ...
	155

	Құрайштықтардың мұсылмандарға қарсы көштен кейінгі арандатулары және олардың ‘Абдуллаһ ибн Убаймен байланысы ...
	155

	Құрайштықтардың мухажирлерді қорқытуы ..
	156

	Әскери шаралардың рұқсат етілуі ..
	157

	Бадр соғысына дейінгі әскери жорықтар мен жасақтар ...
	158

	Бадрдағы ұлы шайқас. Исламдағы алғашқы шешуші шайқас
	162

	Бұл шайқастың себептері ..
	162

	Мұсылмандардың әскери күштері және басшылық лауазымдарды бөлу
	163

	Ислам әскері Бадрға қарай жылжып келеді ..
	164

	Меккеліктерді сақтандыру ..
	164

	Меккеліктер жорыққа дайындала бастады ..
	164

	Мекке әскерінің негізі ...
	165

	Бану бакр руымен болған қиыншылықтар ..
	165

	Мекке әскері жорықта ...
	165

	Керуен кетіп үлгерді ...
	165

	Мекке әскерінің қайта оралғысы келгендігі және олардың қатарларындағы бөлінушілік ...
	166

	Мұсылман әскерінің қиын жағдайға тап болуы ..
	166

	Кеңес ..
	167

	Ислам әскері жорығын жалғастыруда ..
	168

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) барлау ісімен шұғылданады ..
	168

	Меккелік әскер жайлы маңызды хабарлардың алынуы ...
	169

	Жаңбыр ...
	169

	Мұсылмандар бірінші болып тиімді бекіністерді иемденді ..
	170

	Басқаратын бекініс ...
	170

	Күштерді орналастыру және соғыс алдындағы түн ..
	171

	Меккелік әскер шайқас алаңында және олардың қатарларының ыдырауы
	171

	Екі әскердің кездесуі ...
	173

	Шайқастың басы ..
	174

	Жекпе-жек ..
	174

	Жалпы шабуыл ..
	175

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Раббысына жалбарынуда
	175

	Періштелер шайқас алаңына түсуде ..
	175

	Қарсы шабуыл ..
	176

	Ібіліс шайқас алаңынан алыстады ...
	177

	Жойқын жеңіліс ..
	177

	Абу Жәһлдің табандылығы ...
	178

	Абу Жәһлдің ажалы ...
	178

	Екі жақтың өлім шығыны ..
	180

	Мекке жеңіліске ұшырағандарды қарсы алуда ...
	180

	Мәдинаға жеңіс жайлы хабар келді ...
	182

	Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға бағыт алды
	183

	Өкілдер өздерінің құттықтауларын әкелуде ...
	184

	Тұтқындар жайлы мәселенің шешімі ...
	184

	Ухуд пен Бадр соғысы арасындағы әскери қимылдар
	186

	Бану салим руына жасалған жорық (әл-Қудрға жорық)
	187

	Пайғамбарды өлтірмек мақсатындағы қаскүнемдік, (оған Аллаһтың игілігі мен сәлемі болсын) ...
	188

	Бану кайнуқа руымен болған қақтығыс ..
	189

	Алауыздықтың себебі ...
	189

	Бану қайнуқа келісімнің шарттарын бұзды ..
	191

	Қоршау, қарсылықсыз тізе бүктіру және көшіріп жіберу ...
	192

	Сауиқ жорығы ..
	193

	Зу ‘Амрға жасалған жорық ..
	193

	Қа'б бин әл-Әшрафты өлтіру ...
	194

	Бухранға жасалған жорық ...
	197

	Зәйд бин Харисаның жорығы ...
	197

	Ухудтағы шайқас ..
	199

	Құрайштар кек алу шайқасына дайындалуда ..
	199

	Құрайштардың әскері мен оның қолбасшылары ...
	200

	Мекке әскері жорыққа шықты ..
	200

	Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) барлауышылары қарсыластарының жолға шыққанын біледі ..
	200

	Мұсылмандар төтенше жағдайға дайындала бастады ..
	200

	Мекке әскері Мәдинаға қарай жылжуда ...
	201

	Қорғаныс жоспарын әзірлеу ...
	201

	Мұсылман әскеріндегі жасақтардың құрылуы және оның шайқас алаңына қарай жылжуы ...
	202

	Әскерді қарап шығу ..
	203

	Ухуд пен Мәдина арасында түнеу ..
	204

	‘Абдуллаһ бин Убайй мен оның жолдастары бойұсынудан бас тартты
	204

	Мұсылман әскерінде қалғандар Ухудқа қарай жылжуда ...
	205

	Қорғаныс жоспары ...
	205

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сарбаздарын жігерлендіруде ...
	207

	Мекке әскерінің сап түзеуі ..
	207

	Құрайштардың саяси әрекеттері ..
	208

	Құрайш әйелдерінің әскерді рухтандыру әрекеттері ...
	208

	Шайқастың басы ...
	209

	Ту үшін шайқас және ту көтерушілердің өлімі ..
	209

	Басқа жердегі шайқас барысы ..
	210

	Аллаһтың арыстаны, Хамза бин ‘Абд әл-Мутталибтің (Аллаһ оған разы болсын) қазасы ..
	212

	Шайқас алаңындағы үстемдік ..
	212

	Әйелінің құшағынан қылыш ұстап шайқасқа шыққан ..
	213

	Садақшылардың шайқасқа қосқан үлестері ..
	213

	Көпқұдайшылдар жеңіліске ұшырап жатыр ...
	213

	Садақшылардың дөрекі қатесі ..
	214

	Халид бин әл-Уалид мұсылман әскерін қоршауға алу жоспарын жүзеге асырды
	215

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қоршаудағы батыл әрекеттері ...
	215

	Мұсылмандардың шайқас алаңында шашылуы ...
	215

	Шайқас Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанында өрби бастады ..
	217

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) өміріндегі ең ауыр сәт
	218

	Сахабалар Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жанына жинала бастады ..
	220

	Көпқұдайшылдар қысымды күшейтіп жатыр ...
	221

	Батырлықтың сирек кездестін үлгісі ..
	222

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасы жайлы қауесеттің таралуы және оның шайқас барысына әсері. ..
	223

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шайқасын жалғастыруда және қиын жағдайдан шығу жолын тапты ...
	224

	Убайй бин Халәфтің өлімі ..
	225

	Тәлха Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) көтерді
	225

	Көпқұдайшылдардың соңғы шабуылы ...
	226

	Шаһидтердің мәйіттерін ұсқынсыздандыру ...
	226

	Мұсылман сарбаздарының мықтылары шайқас соңына дейін соғысқа дайын болғандықтары жайлы ...
	227

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) шатқалға жеткеннен кейін не болғандығы жайлы ...
	228

	Абу Суфианның табалауы және оның шайқастан кейінгі Омармен (оған Аллаһ разы болсын) болған әңгімесі ..
	228

	Қарсыластар Бадрда жолығуға келісті ..
	229

	Көпқұдайшылдардың жағдайын барлау ..
	229

	Қаза тапқандар мен жараланғандарды іздестіру ...
	230

	Шайқас алаңынан қаза болғандырды жинау және жерлеу ..
	231

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзінің Ұлы да Құдіретті Раббысын мадақтап, Оған дұға-тілектерін айтып жалбарынады
	232

	Мәдинаға оралу және махаббат пен сенімділіктің сирек кездесетін үлгілері
	233

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинада болуы
	234

	Екі жақтан қаза болғандар шығыны ...
	235

	Мәдинадағы төтенше жағдай ...
	235

	Хамр әл-Асадқа жасалған жорық ...
	235

	Бұл шайқас жайлы Құранда не айтылған ...
	239

	Осы шайқастан алынған сабақтар мен олардың маңызды мақсаттары
	239

	Ухуд шайқасы мен ор шайқасы арасындағы әскери жорықтар
	240

	Абу Сәләманың (Аллаһ оған разы болсын) жорығы ..
	241

	‘Абдуллаһ бин Унайстың (Аллаһ оған разы болсын) жорығы
	241

	Әр-Ражи`адағы оқиға ..
	242

	Бир Ма`ундағы қайғы ..
	244

	Бану ән-надирға жасалған жорық ...
	245

	Неждке жасалған жорық ...
	248

	Бадрға жасалған екінші жорық ...
	249

	Думат әл-Жәндалға жасалған жорық ...
	250

	Ор шайқасы ..
	251

	Бану қурайзаға жасалған жорық ...
	261

	Бану қурайза жорығынан кейінгі оқиғалар ..
	265

	Мухаммад бин Мәсләманың (Аллаһ оған разы болсын) жорығы
	265

	Бану лихиянға жасалған жорық ..
	266

	Жорықтар барысы ...
	267

	Хижраның алтыншы жылының шағбан айында орын алған, сондай-ақ әл-мурайси` жорығы деп те белгілі болған бану әл-мусталиққа жасалған жорық ...
	270

	Бану әл-мусталиқ жорығының алдында болған оқиғалардағы екіжүзділердің атқарған рөлі ...
	271

	Екіжүзділердің бану әл-мусталиқ жорығында жасаған амалдары
	274

	1. Екіжүзделердің: «Расында, егер біз Мәдинаға оралсақ, онда арамыздағы мықтылар міндетті түрде жексұрындарды қуып шығады!», - деп айтқан сөздері
	275

	2. Жала жайлы хадис ...
	277

	Әл-мурайси`ттан кейінгі әскери жорықтар ...
	281

	Әл-худайбиядағы бітім (хижраның алтыншы жылындағы зул-ка`да айы) ..
	283

	Әл-Худайбияға жасалған умраның себептері ..
	283

	Мұсылмандардың жиналуы ...
	284

	Мұсылмандар Меккеге бағыт алды ..
	284

	Құрайштардың мұсылмандарға Қағбаға барар жолды бөгемек болған әрекеттері
	284

	Жаңа жолды таңдау және қантөгіс соғысты болдырмау әрекеті
	285

	Будәйл Аллаһ Елшісі мен (оған Аллаһтың игілігі мен сәлемі болсын) құрайштардың арасынан бітімші ретінде шықты ...
	286

	Құрайш елшілері ..
	286

	«Ол олардың қолдарын сендерден тыйды…» ..
	288

	Усман бин `Аффан (Аллаһ оған разы болсын) құрайштарға шықты
	288

	Османның (Аллаһ оған разы болсын) өлімі жайлы хабардың таралуы және Аллаһ разы болған серт (бай`ат әр-ридуан) ..
	289

	Бітімге келу және келісілген бітімнің тармақтары ..
	289

	Абу Жәндалді қайтару ..
	291

	Адамдар умрадан кейін құрбан шалып, бастарын қыруда ..
	291

	Меккеден Мәдинаға көшкен әйелдерді қайтарудан бас тарту
	292

	Бұл келісімнің тармақтарынан не шығатын еді? ..
	293

	Мұсылмандар кейіс танытуда, ал Омар (Аллаһ оған разы болсын) Аллаһ Елшісімен (оған Аллаһтың игілігі мен сәлемі болсын) пікірталасқа түсті
	294

	Әлсіздер мәселесінің шешімі ..
	295

	Құрайш батырлары Ислам қабылдады ..
	297

	Екінші кезең ...
	297

	Жаңа дәуір ..
	297

	Патшалар және басшылармен хат жазысу ..
	298

	1. Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Эфиопия императоры негуске (нәжәшиге) жолдауы ...
	298

	2. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мысыр әміршісі муқауқиске жолдау ..
	301

	3. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Иран патшасы хосройға жолдауы ..
	302

	4. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Византия императорына жолдауы ..
	303

	5. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Бахрейн әміршісі әл-Мунзир бин Сауаға жолдауы ...
	306

	6. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Йамама әміршісі Хауз бин Алиге жолдауы …...
	307

	7. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Дамаск наменгері әл-Харис бин Абу Шимр әл-Ғассаниге жолдауы ...
	308

	8. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Оман әміршісіне жолдауы ...
	308

	Әл-худайбиядағы бітімнен кейінгі әскери әрекеттер
	311

	Әл-Ғабаға, не болмаса Зу Қарадқа жасалған жорық ..
	311

	Хайбарға және әл-кура жазирасына жасалған жорық
(хижраның жетінші жылының мухаррам айы)
	312

	Бұл жорықтың себептері ...
	312

	Мұсылмандар Хайбарға жорыққа аттанды ...
	313

	Мұсылман әскерінің саны ...
	313

	Екіжүзділердің яһудилермен байланысы ...
	314

	Хайбарға барар жолда ...
	314

	Жолда болған кейбір оқиғалар жайлы ..
	315

	Мұсылман әскері Хайбар қорғанының жанында ...
	316

	Шайқасқа дайындық және Хайбардың бекінісі ...
	317

	Шайқастың басы мен На`им қорғанының алынуы ..
	318

	Әс-Са`ба бин Му`аз қорғанын алу ..
	319

	Әз-Зубәйр қорғанының алынуы ..
	320

	Аби қорғанының алынуы ...
	320

	Ән-Низар қорғанының алынуы ...
	320

	Хайбардың екінші бөлігін алу ..
	321

	Келіссөздер ...
	321

	Әскери олжаны бөлу ..
	322

	Жә`фар бин Абу Талибтің және әш`арилердің (Аллаһ оларға разы болсын) келуі
	323

	Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Софияға үйленуі
	323

	Уланған қой еті ..
	324

	Хайбар үшін шайқастағы екі жақтың шығындары ...
	325

	Фадак ..
	325

	Әл-Қура мекені ...
	325

	Тайма ..
	326

	Мәдинаға оралу ..
	327

	Абан бин Са‘идтың (Аллаһ оған разы болсын) жорығы ...
	327

	Хижраның жетінші жылында орын алған басқа жорықтар
	327

	Зат әр-Риқа‘қа жасалған жорық ...
	327

	Қазасын өтеу умрасыtc "УМРА ВОЗМЕЩЕНИЯ" (умрат әл-қада) ...
	332

	Қазасын өтеу умрасынан кейін орын алған әскери жорықтар
	334

	Мутадағы шайқас ...
	335

	Бұл шайқастың себебі ..
	335

	Қолбасшылар мен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) оларға берген нұсқаулары ...
	335

	Мұсылман әскерін шығарып салу және ‘Абдуллаһ бин Рауаханың (Аллаһ оған разы болсын) көз жасы ..
	336

	Қауіпті жағдайға тап болған мұсылман әскерінің жағдайы
	336

	Мә‘андағы әскери кеңес ...
	336

	Мұсылман әскері жауға қарай жүрді ..
	337

	Шайқастың басы және алма-кезек басшылық ...
	337

	Ту Аллаһ семсерлерінің бірінің қолына көшті ..
	338

	Шайқастың аяқталуы ..
	338

	Екі жақ шығыны ...
	339

	Бұл шайқастың маңыздылығы ...
	339

	Зат әс-Сәләсил жорығы ..
	340

	Абу Қатаданың (Аллаһ оған разы болсын) Хадраға жасаған жорығы
	341

	Меккені алу
	341

	Меккеге жасалған жорықтың себебі
	341

	Абу Суфиян бітімді жаңарту үшін Мәдинаға бағыт алды
	343

	Жорыққа дайындық және бәрін құпияда ұстау шаралары
	344

	Мұсылман әскері Меккеге қарай жылжуда ...
	346

	Мұсылман әскері Марр әз-Захранда тоқтады ...
	347

	Абу Суфиян Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында тұр ..
	347

	Мұсылман әскері Марр әз-Захраннан шығып, Меккеге бет алды
	349

	Мұсылмандар құрайштардың үстінен аңдаусызда түсті ...
	350

	Мұсылман әскері Зу Тууада ...
	351

	Мұсылман әскері Меккеге кірді ..
	351

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әл-Харам (Қасиетті) Мешітке кіріп, оны пұттардан тазартты ...
	352

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Қағба ішінде намаз оқыды, содан кейін құрайштарға насихат сөздерін айтты ...
	352

	Бүгін сендерді ешкім кінәламасын… ..
	353

	Қағбаның кілті оны сақтаушыларға тапсырылды ..
	353

	Биләл Қағбадан азан шақырды ...
	354

	Жеңіс үшін оқылған намаз, не болмаса жеңіс құрметіне оқылған намаз
	354

	Ірі қылмыскерлерді заңнан тыс деп хабарлау ..
	354

	Сафуан бин Умаййа мен Фудалә бин ‘Умайр Ислам қабылдады
	356

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) жеңістен кейінгі екінші күні жасаған құтпасы ..
	356

	Ансарлар Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде қалып қояды ма деп қауіптенуде ...
	357

	Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ант қабылдайды
	357

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде болуы және онда атқарған істері ..
	358

	Жорықтар ..
	358

	Үшінші кезең ..
	361

	Хунайндағы шайқас ...
	361

	Дұшпанның жылжуы және оның Аутаста аялдауы ...
	361

	Тәжірибелі сарбаз қолбасшысының пікірін қате деп тапты
	362

	Қарсыластардың барлауы ..
	362

	Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) барлауы
	363

	Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеден шығып, Хунайнға бағыт алды ..
	363

	Мұсылман әскері кенеттен садақ оқтары мен шабуылға тап болды
	364

	Мұсылмандар оралып, шайқас қайта қызды ..
	364

	Жау күшін жоғалтып, жойқын жеңіліс тапты ..
	365

	Қуғындау ..
	365

	Олжа ...
	366

	Таифқа жорық ..
	366

	Әл-Жи‘рандағы әскери олжаны бөлу ...
	368

	Ансарлар Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ренжуде
	369

	Хауазин ру өкілдерінің келуі ...
	370

	Умраны орындау және Мәдинаға оралу ...
	371

	Меккені алғаннан кейінгі жорықтар ..
	372

	Зекет жинаушылар ..
	372

	Жорықтар ...
	373

	Хижраның тоғызыншы жылының ражаб айында табукке жасалған жорық ...
	376

	Бұл жорықтың себептері ...
	376

	Византиялықтар мен ғассандықтардың соғысқа дайындалып жатқандықтары жайындағы жалпы мәліметтер ..
	377

	Византиялықтар мен ғассандықтарға қарсы соғысқа ..
	378

	дайындық жайлы кейбір мағлұматтар ..
	378

	Қауіп күшеюде ...
	378

	Византиялықтармен шайқасқа дайындықты жариялау ...
	379

	Мұсылмандар жорық дайындығына асығуда ..
	379

	Мұсылман әскерінің Табукке жылжуы ...
	380

	Мұсылман әскерінің Табукте болуы ..
	382

	Мәдинаға оралу ..
	383

	(Жорыққа ілеспей) қалып-қалғандар ...
	384

	Бұл жорықтың маңызы ...
	385

	Құран Табукке жасалған жорық жайында ...
	386

	Абу Бакрдің (Аллаһ оған разы болсын) қажылығы
	387

	Әскери жорықтар жайлы бірер сөз ...
	387

	Адамдар Аллаһ дінін топ-тобымен қабылдап жатыр
	390

	Өкілдер ..
	391

	Исламға шақырудағы жетістіктер мен оның ықпалы
	402

	Қоштасу қажылығы ...
	404

	Соңғы жорықтар ..
	409

	Аллаһ Елшісінің қазасы (оған аллаһтың игілігі мен сәлемі болсын)
	410

	Қазаның алғашқы хабаршылары ..
	410

	Кеселдің басы ...
	411

	Соңғы апта ..
	411

	Қазаға бес күн қалғанда ..
	412

	Қазаға төрт күн қалғанда ...
	413

	Қазаға бір, не екі күн қалғанда ..
	414

	Қазаға бір күн қалғанда ...
	415

	Өмірінің соңғы күні ..
	415

	Қаза ..
	416

	Сахабалар қайғыда ...
	417

	Болған іске Омардың (Аллаһ оған разы болсын) көзқарасы
	417

	Болған іске Абу Бакрдің (Аллаһ оған разы болсын) көзқарасы
	418

	Игілікті мәйітті жерлеуге дайындау және оны жерге тапсыру
	418

	Пайғамбар жанұясы (оған аллаһтың игілігі мен сәлемі болсын)
	419

	Пайғамбардың айқын ерекшеліктері мен көркем мінезі (оған аллаһтың игілігі мен сәлемі болсын) ...
	426

	Сыртқы бейнесі ...
	427

	Рухани кемелдік және ерекше көркем мінез ..
	430

	Қолданылған әдебиет тізімі ...
	436

	Мазмұны ...
	438

� 2

� 3

� 4

� Шам – қазіргі уақытта Сирия, Иордания, Ливан және Палестина елдері орналасқан жердің ескі атауы.

� Шамамен үш миллион шаршы шақырым.

� Византия мен Иран айтылып жатыр.

� 5

� Хижаз – Қызыл теңіз жағалауының бойын алып жатқан таулы аймақ.

� Харам – бүкіл тірі жан мен өсімдіктерді тиісуге тыйым салынған Қағбаның айналасындағы қасиетті мекен.

� Тихама – Қызыл теңіздің Арабия жағалауындағы жіңішке жер тілімі.

� Ғассанилер – Византияның вассалдары болған араб сұлтандары. Олардың резиденциялары Дамаскінің оңтүстігіне қарай 80 шақырым ара-қашықтықтағы Жәбиде орналасқан болатын. Ғассанилер мен олардың қоластындағылары христиан дінін ұстанған.

6

� Ләхмилер – Иранның сасани билеушілерінің вассалдары болған араб сұлтандары. Олар да ғассанилер секілді христиан дінін ұстанған.

� Хира – Ирактың оңтүстігіндегі Ефрат жағалауында орналасқан қала. Ләхмилердің резиденциясы.

� Бахрейн – Парсы шығанағының жағалауында орналасқан арал.

� Араб түбегінің оңтүстігінде орналасқан жағалау бойындағы аудан.

� Нәжд – Арабияның орталық байтақ таулы қыраты.

� Осы рулар мен олардың көші-қоны жайлы мына жерлерден қарасаңыз болады: «Әл-Хадридің ислам халықтары жайлы лекциялары, 1/11-13», сондай-ақ «Арабияның жүрегі», 231-235 беттер. Тарихи деректерде жоғарыда айтылған көші-қонның уақыты мен себептері жайлы көзқарастар әр түрлі. Біз түрлі пікрлермен танысып болған соң, өз көзқарасымыз бойынша ең негізді деп санағандарымызды көрсеттік.

� Әбу-л-А‘лә әл-Маудуди, “Тафхим әл-Қур`ан”, 1/553 – 556.

� Әуелде Хажарды «күң» деп есептейтін, бірақ атақты да, ірі ғалым-қади Мухаммад Сулайман әл-Мансури, Хажардың еркін әйел екендігін және перғауынның қызы екендігін тапқан. Мынадан қараңыз: “Рахматун ли-ль-‘аләмин”, 2/36–37.

7

� “Сахих” әл-Бухари, “Пайғамбарлар Кітабы”, 1/474–475.

� “Сахих” әл-Бухари, “Пайғамбарлар Кітабы”, 1/475.

� Басқаша айтқанда, Ибраһим Исмаилды құрбандыққа шалмақшы болып етбетінен жатқызады.

� “Сахих” әл-Бухари, “Пайғамбарлар Кітабы”, 1/475–476.

� “Арабияның жүрегі”, 230 бет.

8

� Басқаша айтқанда Ибраһим Исмаилға, олардың екеуіне де Аллаһтың сәлемі болсын, осы әйелімен тұруды нұсқады.

� Мына жерден қараңыз: “Тарих ард - әл-Құран”, 2/78–86.

� Мына жерден қараңыз: “Тарих” ат-Табари, 2/191–194; “Әл-А`ләм”, 6/5.

9

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/14–15.

� Бұл хадисті Муслим Уали бин әл-Аскардың сөзінен келтіреді, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шығу тегінің асылдығы жайлы тарауынан”, 2/245. Бұл хадисті сондай-ақ ат-Тирмизи келтіреді.

� Бұл хадисті ат-Тирмизи келтіреді, “Пайғамбардың шығу тегінің асылдығы жайлы жанама айтып өткен тарауда келтірген, 2/102.

� Харра – лавамен жабылған дала.

10

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/15–16.

11

� Қараңыз: “Саба”, 16

� Құрамында әскери пілдері болған Абраха әскерінің Меккеге жорығы жайлы Құранның «Піл» атты 105 сүресінде айтылған.

12

� Бұл жерде Аллаһ құстар жіберіп, олар күйдірілген тастармен атқылап күл тақан еткен Абраханың әскері жайлы сөз болып жатыр.

� Бұл жайлы толығымен мынаны қараңыз: “Тафхим әл-Құран”, 4/195–198, сондай-ақ “Тарих ард әл-Құран”, 1 т., 133 беттер және т.т. Күндер жайлы айтатын болсақ, бұл тұрғыда әр түрлі тарихи деректерде үлкен қарама-қайшылықтар бар. Кейбір авторлар деректерде келтірілген қайнарларына Құран сөздерімен былай деп сипаттайды: «Бұл бұрынғылардың ертегісінен басқа еш нәрсе емес» («Әнғам» сүресі, 25-аят).

13

� Маздак – V–VI ғасырлар кезінде пайда болған зароастриялық секта. Маздакилер әлеуметтік теңсіздікті жоюға тырысып, оның ең тиімді жолы ретінде әйелдерді ортақ деп жариялаған.

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/29–32.

14

� Думат әл-Жәндәл Нефуд шөлінің солтүстігіндегі Шам мен Арабияның шекарасында орналасқан.

� Йармук – мұсылмандардың үлкен жеңіске ие болған мұсылмандар мен византиялықтар арасында соғыс болған Тәуариад көлінен батсықа қарай орналасқан жер.

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/34; “Ард әл-Куръан”, 2/80–82.

� “Кәлб жәзират әл-араб”, 230–237 бет.

� Қараңыз: Інжіл, Болмыс Кітабы, 25, 17 - тарау.

� Қараңыз: “Кәлб жәзират әл-араб”, 230–237 бет; Ибн Хишам, 1/111–113. Исмаилдың (оған Аллаһтың сәлемі болсын) ибн Хишам тек қана Нәбиттің билігі жайлы айтады.

� Қараңыз: “Кәлб жәзират әл-араб”, 230 бет.

� “Рахматун ли-ль-‘аләмин”, 2/48.

� Қараңыз: “Кәлб жәзират әл-араб”, 231 бет.

15

� Осының алдында Исмаилдың (оған Аллаһтың сәлемі болсын) әңгімесінде еске алынған Мудад әл-Журһумидің үлкенімен шатастырмау керек.

� Әл-Хаджун – Меккедегі тау.

� Қараңыз: Ибн Хишам, 1/114–115.

� Кейбір кездері әскери амалдар соғысуға болмайтын қасиетті айға өтіп кеткен кездері мысалы, мухаррам айына, онда одан кейінгі сафар айы қасиетті саналып, мухаррам айында әскери амалдар тоқтатылмайтын. Бұл жерде осы туралы айтылып жатыр.

� Ибн Хишам, 1/44; 119–120; 122.

� Қараңыз: Йакут, “Му‘жәм әл-булдан”, “Мекке” тармағы.

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/35; Ибн Хишам, 1/117.

16

� Ибн Хишам, 1/117–118.

� Бұл да сонда.

� Бұл да сонда, 1/188.

� “Рахматун ли-л- ‘аләмин”, 2/55.

� Ибн Хишам, 1/123 – 124. “Шаддах” мағынасы “талқандаушы” .

� “Кәлб жәзирату-л-араб”, с. 232.

17

� Ибн Хишам, 1/124–125.

� Ибн Хишам, 1/125; “ Әл-Хадиридің ислам халықтары жайлы лекцисынан ”, 1/36; “Ахбар әл-кирам”, с.152.

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/36.

� Ибн Хишам, 1/130.

18

� Ибн Хишам, 1/129–132, 137, 142, 178–179.

� “Тарих ард әл-Қуран”, 2/104–106.

19

� 20

� Жәхилийа – надандық. Яғни исламға дейінгі дәуір.

21

� Халифа Алтай тәпсірінен: Жаһилиет заманында кәпірлер егіннен, малдан Аллаһқа да, пұтқа да арнап сыбаға бөліп, кейде Аллаһ бай деп, Оған арналғанды пұтқа ауыстырып, пұтқа арналғанды Аллаһқа ауыстырмайтын болған (аудармашыдан).

22

� Ибн Хишам, 1/89–90.

� “Сахих” әл-Бухари, 1/499.

� Сол жерде.

� Басқаша айтқанда өлген адамның құнын, не болмаса келтірген жарақаты, не жасаған шығыны үшін құн төлеу.

� “Әл-Хадиридің ислам халықтары жайлы лекцисынан”, 1/56; Ибн Хишам, 1/152–153.

23

� Қараңыз: “Сахих” Муслим ан-Науауидің тәпсірімен, “Иман кітабы”, «(Пәлен) планета пайда болғаннан кейін жаңбыр жауды», - деп айтқан иман келтірмейді, деп айтылған тарау» , 1/59. »

� Егер үкі біреудің үйінің төбесіне отырса, онда ол үйден жақында біреу өледі деп есептелетін.

� “Сахих” әл-Бухари, 2/851–852 және Ахмад Али ас-Сахаранфуридің түсіндірмесін қараңыз.

� “Ахмас” – дінде шынайылар деп аударылады.

� Яғни Муздалифадан айт күні таң ертең шығыңдар. Бұл жерде Муздалифада қалып, Арафатқа бармайтын құрайш пен Меккенің төңірегінде тұратын кейбір руларға айтылып жатыр.

� Ибн Хишам, 1/199; “Сахих” әл-Бухари, 1/226.

� Ибн Хишам, 1/202.

� Ибн Хишам, 1/202; “Сахих” әл-Бухари, 1/226.

24

� Яғни сендер қай жерде намаз оқысаңдар да оған, мүмкіндігінше денелеріңді дұрыстап жабатын, әдемі, таза киімдеріңмен тұрыңдар.

� Ибн Хишам, 1/202–203.

� “Кәлб жәзират әл-араб”, 151-бет..

25

� “Уафа-әл-уафа”, 116-бет.

� “Тафхим әл-Қуран”, 6/297–298; Ибн Хишам, 1/, 20–22, 27, 31, 35, 36.

� “Тафхим әл-Қуран”, 6/297.

� Ибн Хишам, 1/31–34.

� Сабиялар не болмаса оларды сабейлер деп те атайды – олар кезінде мұсылмандардың қорғанымен пайдаланған Кітап иелерінен болып табылады. Олар жайлы Құранда айтылған (2:62; 5:69; 22:17), бірақ Құранда сабиялықтар деп кімдер айтылатыны белгісіз.

� “Тарих ард әл-Қуран”, 2/193 – 208.

26

� 27

� Қараңыз: “Сунан” Әбу Дауд, “Неке кітабы”, “Жәһіл дәуіріндегі адамдардың қиған некелерінің түрлері жайлы Тарау”т.

� Яғни еркек қанша қаласа әйелімен ажырасып, қалағанынша оны қайтара алатын.

� Қараңыз: “Сунан” Әбу Дауд, “ Неке кітабы ”, “Үш талақтан кейін некені жаңартуға тыйым салынатындығы жайлы тарау». Құран тәпсіршілерінің айтуы бойынша мына аяттың түсуіне дәл осы себеп болған дейді: “Талақ екі рет (қана беріледі)* … ” (“Бақара”, 229)* Бұл жерде әйелі күйеуіне қайтарыла алатын талақ жайлы айтылып жатыр.

� Қараңыз: “Сунан” Әбу Дауд, “Бала кімнің төсегінде туылса соныке болып табылатындығы жайлы тарау”.

� Қараңыз: Кұран, “Әнъам”, 151; “Нахл”, 58–59; “Исра”, 31; “Такуир”, 8.

28

� 29

� Муалләк – ислам дәуіріне дейінгі ең жақсы жеті поэзия шығармалардың бірі.

30

� 31

� Ибн Хишам, 1/1–2; “Тәлких фухум әһл әл-асар”, 5–6; “Рахматун ли-л-‘аләмин”, 2/ 11–14; 52.

� Мұқият зерттеулерден кейін Мухаммад Суләйман әл-Мансурфури шежіренің осы бөлігін әл-Кәлби мен Ибн Са‘д айтқандарымен біріктірген. Қараңыз: “Рахматун ли-л-‘аләмин”, 2/14–17, осында тарихи деректерден үлкен айырмашылық бар.

� Ибн Хишам, 1/2–4; “Тәлких фухум аһл әл-асар”, с. 6; Ат-Табари, “Хиләсат ас-сийар”, “Рахматун ли-л-‘аләмин”, 2/18. Осы деректерде жоғарыда айтылған кейбір аттар әртүрлі жазылады, ал енді кейбірлерінде мүлде еске алынбайды.

� Сарид – нан туралған еттің сорпасы.

� “Хашим” (жарушы) «хашама» (бөлу, сындыру) етістігінен құралған осы шақ етістігінің есімшесі болып табылады.

32

� “Шайба” – ақ шаш. Ибн Хишам, 1/137; “Рахматун ли-л-’аләмин”, 1/26; 2/24.

� Ибн Хишам, 1/107.

� Аударушыдан.

33

� Ибн Хишам, 1/142–147.

34

� Ибн Хишам, 1/43 – 56; “Тафхим әл-Қуран”, 6/462–469.

� Басқаша айтқанда Аллаһтың еркіне бағынған (асләма) адамдар. Исламға дейін бұндай адамдар христиандар болатын, ал христиндарға дейін – яһудилер.

� “Тәлких фухум аһл әл-асар”, с. 8–9; “Рахматун ли-л- ‘аләмин”, 6/56, 66.

35

� Басқаша айтқанда өлімге не болмаса түрлі жазымдарға айыпты адамнан алынатын құн.

� Яғни Уахбтың қызы Амина.

� Ибн Саъд “Табакат” , 1/62.

� “Тәлких фухум аһл әл-асар”, 4-бет; “Сахих Муслим”, 2/96.

36

� “Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”; “Рахматун ли-л-”аләмин”, 1/38–39. Сәуір айындағы күнді анықтаудағы айырмашылық христиан күнтізбесіндегі айырмашылықтан туындаған.

� Ибн Са‘д, “Табакат”, 1/63.

� “Елшінің (оған Аллаһтың игілігі мен сәлемі болсын) қасқаша өмір тарихы ”, 12-бет.

� Ибн Хишам, 1/159–160; “Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”. Кейбір хабарлар бойынша ол сүндетке отырғызылып туылған. Қараңыз: “Талких фухум аһл әл-асар”, 4-бет. Ибн әл-Кайим: “Осы мәселеде сенімді хадис жоқ”, - деп айтқан. Қз.: “Зад әл-Ма‘ад”, 1/18.

� “Талких фухум ахл әл-асар”, 4-бет;

37

� “Зад әл-Ма‘ад”, 1/19.

38

� Ибн Хишам, 1/162–164.

� Яғни сүт анасы Халима.

� “Сахих” Муслим, “Түнгі саяхат жайлы тарауда”, 1/92.

� “Талких фухум аһл әл-асар”, 7-бет; Ибн Хишам, 1/168.

39

� Ибн Хишам, 1/168; “Талких фухум аһл әл-асар”, 7-бет; “Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”; Мухаммад әл-Ғазали, “Фиқх әс-сира”, 50-бет.

� Ибн Хишам, 1/168.

� “Талких фухум аһл әл-асар”, 7-бет; Ибн Хишам, 1/169.

40

�Бұл жайлы Ибн әл-Жаузи “Талких фухум аһл әл-асарда” хабарлайды, 7-бет.

� Ақаба – Иорданияның оңтүстігінде орналасқан қала.

� Шейх Абдуллаһ ән-Нажди “Елшінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 16-бет; Ибн Хишам, 1/180–183. Әт-Тирмизидің хадистер жинағында және кейбір басқа нұсқаларда, онымен бірге Биләлді жіберген деп айтылады, бірақ бұл кезекті қате, өйткені ол кезде Биләл әлі дүниеге де келмеген болу керек, ал егер осы уақытта туылып үлгерген болса да, ол Әбу Талибпен де, Әбу Бакрмен де болған жоқ.

� Ибн Хишам, 1/184–187; “Кәлб жәзират әл-араб”, 260-бет; “Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”;

41

� Ибн Хишам, 1/113, 135; Шейх Абдуллаһ ән-Нәжди, “Елшінің қысқаша өмір тарихы,”, 30–31 беттер.

� “Қысқаша өмір тарих”, 30–31 беттер.

� Ибн Хишам, 1/166.

� Мухаммад әл-Ғазали, “Фиқх әс-сира”, 52-бет.

� Ибн Хишам, 1/187–188.

42

� Ибн Хишам, 1/189–190; Мухаммад әл-Ғазали, “Фиқх әс-сира”, с. 59; “Талких фухум ахл әл-асар”, 7-бет.

� Ибн Хишам, 1/190–191; Мухаммад әл-Ғазали, “Фиқх әс-сира”, 60-бет; “Фатх әл-Бари”, 7/507. Жоғарыда келтірілген нұсқаларда кейбір айырмашылықтар бар, сондықтан да біз өзімізге ең маңыздырағы дегенін таңдадық.

� Шамамен алты метр.

� Басқаша айтқанда таза жолмен табылған ақшалар.

43

� Әл-Хатым атауы әл-Хидрді Қағбаны айналатын жерінен бөлетін жартылай домалақ дуал.

� Шаршы пішін - квадрат (аударушыдан).

� Матаф – Қағбаны айналуға арналған орын.

� Қағбаны қайта салу туралы толығырақ қараңыз: Ибн Хишам, 1/192–197; Мухаммад әл-Ғазали, “Фиқх әс-сира”, 58-бет; “Сахих” әл-Бухари, “Қағбаның қасиеттері мен оны қайта салу”, 1/215; “Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”;

44

� Әл-Ләт, әл-‘Узза, сондай-ақ Манат – исламға дейінгі арабтар табынатын пұттар.

� Бұған Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Бахираға айтқандары нұсқайды. Қараңыз: Ибн Хишам, 1/128.

� Бұл хадистің сенімділігі жайлы түрлі пікірлер бар. Әл-Хаким мен аз-Захаби бұл хадисті сенімді санаған, ал Ибн Касир “Әл-бидайа ва-н-нихайада” (2/287) оны әлсіз санайды.

� “Сахих” әл-Бухари, “Қағбаның қасиеттері және оны қайта салу жайлы тарау“, 1/540.

� Түсіндірмелермен берілген сол әл-Касталләни дереккөзін қараңыз..

45

� “Сахих” әл-Бухари, 1/3.

� Зияткерлік – ойшылдық (интелектуальный) – аударушыдан.

� Сауик – май қосып пісірілген арпа немесе бидай. Сауикті арабтар тез дайындалатын тамақ ретінде жорықта қолданған.

� “Рахматун ли-л- ‘аләмин”, 1/47; Ибн Хишам, 1/235–236.

46

� Ибн Хәжар былай жазады: “Әл-Байһақи айқын түстерді көру алты айға созылғандығын хабарлайды, бұдан байқайтынымыз айқын түстермен көрініс тапқан пайғамбарлықтың басы оның толық қырыққа толған раббиғ әл-аууәл айына сәйкес келеді, ал анық уахидың түсуі жайлы айтсақ, олар рамаданда басталды”. (“Фатх әл-Бари”, 1/27)

� Аллаһ оған пайғамбарлық жіберіп және уахи түсуі басталған ай туралы ғалымдардың мәліметтері арасында айырмашылықтар бар. Олардың басым көпшілігі бұл раббиғ әл-аууал айында болды десе, ал басқа бөлігі рамаданда болған деп есептейді. Алғашқы уахи түскен ай – ражаб деп есептейтіндер де бар. Біздің ойымызша, ең дұрысы - рамаданда деп айтылған екінші пікір, өйткені Аллаһ Тағала былай деді: «Негізінен Құранды Қадір түнінде түсірдік» (“Қадр”, 1). Қадір түні рамадан түндеріндегі бір түн екендігі мәлім, мына аятта осы жайлы хабарланады: «Шын мәнінде оны құтты бір кеште түсірдік. Расында, Біз ескертушіміз» (“Духан”, 3) Бұған қоса Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Хира үңгірінде рамадан айында жекешеленетін, ал Жебірейіл дәл сол жерге келгені белгілі. Уахидың дәл қай күні түскендігі жайлы да түрлі пікірлер бар. Біреулер оны жетінші күні болған дейді, ал енді біреулер он жетінші күнге нұсқайды, ал енді үшіншілері он сегізінші күні деп айтады (қз.: Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы» 75; “Рахматун ли-л- ‘аләмин”, 1/49). Әл-Хадири жайлы айтатын болсақ, өзінің «Лекцияларында» ол рамаданның он жетісі дейді. (“Әл-Хадиридің ислам халықтары жайлы лекцияларынан, 1/62”) Біз өз тарапымыздан жиырма бірінші күнге, бұған дейін ешкім айтпаса да, тоқталамыз, өйткені Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өмір тарихы авторларының бәрі, не болмаса басым көпшілігі уахидың түсуі дүйсенбіден басталғандығына келіседі. Бұл хабарлар үлкен мухаддистердің хабарларымен бекітіледі, олар Әбу Қатадан (Аллаһ оған разы болсын) жеткен Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) дүйсенбі жайлы сұрақ қойғанда оның былай деп айтқанын келтіреді: «Осы күні мен туылдым және осы күні мен пайғамбар болдым (немесе: ...осы күні маған алғашқы уахи түсті)». (Қз.: “Сахих” Муслим, 1/368; Ахмад, 5/297, 299; әл-Байһақи, 4/286, 300; әл-Хаким, 20/602.) Сол жылдың рамаданында дүйсенбі айдың жетісіне, он төртіне, жиырма біріне және жиырма сегізіне келеді. Ал енді барлық сенімді хадистерде қадір түні рамаданның соңғы он күндігінің тақ күндерінің бірі болып табылады деген. Егер де біз Аллаһ Тағаланың: «Расында біз оны қадыр түні түсірдік ...», - деген сөздері мен Әбу Қатаданың (Аллаһ оған разы болсын) Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бірінші уахи дүйсенбі күні түсірілді деген хабарын күнтізбеге байланысты ғылыми есептермен салыстыратын болсақ, ал дәлірек айтсақ сол жылғы дүйсенбі рамаданның қай күндеріне түскенін қарастырсақ, онда Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) бірінші уахи дүйсенбі күні түскені анық болады.

47

� Бірінші аян «Аъла» сүресінің бес аятынын тұрып «...адамға білмеген нәрселерін үйретті» (“Аъла”, 5), деген сөздермен яқталған.

� Ислам пайда болғанға дейін яһуди қоныстары араб түбегінің көптеген жерлерінде болды. Уарақаның ескі яһуди жазуларын білгені жайлы хабар да оның яһудилермен байланыста болғанын дәлелдейді.

� Хадишаның (Аллаһ оған разы болсын) пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) Уараканың жиені деп айтуы оның үлкен жасына көрсеткен құрметі. Шындығында олар туысқан емес.

� Яғни сені қуғындай басаған күнге дейін.

� «Сахих» әл-Бухари,1/3. Әл-Бухари бұл хадисті кейбір өзгерістермен «Құранды тәпсірлеу кітабында» және «Түс жору кітабында» келтіреді.

48

� Яғни оларға келген уахи жайлы айтқан соң осындай қорытындыға келеді.

� Ибн Хишам, 1/237–238.

� Ибн Хишамның хабарларына қысқаша шолу, 1/238.

� “Фатх әл-Бари”, 1/27; 12/360.

49

� “Сахих” әл-Бухари, “Құрандағы түсті жору Кітабы”, “Аллаһ елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) уахидың келуі басталған айқын түстер жайлы тарау, “, 2/1034.

� Яғни уахи түсуінің бірнеше күнге тоқталғандығы.

� “Фатх әл-Бари”, 1/27.

� “Сахих” әл-Бухари, “Құрандағы түстерді жору Кітабы”, 2/733.

50

� Яғни аяқтарын айқастырып бір-бірінің жанында отырған.

51

�Халифа Алтайдың аудармасында былай делінген: «(Қылған ісіңді) көп міндет қылма» - (аударушыдан)

52

� 53

�Яғни өзгелерден бұрын ислам қабылдаған адамдар.

� Қз.: “Тәуба”, 100.

� Ол тұтқынға түсіп құлға айналған. Оның қожайыны Хадиша (Аллаһ оған разы болсын) оны Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) сыйлаған. Кейін оның артынан әкесі мен көкесі келіп алып кетпекші болады, бірақ ол Аллаһ Елшісінің (оған Аллаһтың игүілігі мен сәлемі болсын) жанында қалуды қалап, олармен бірге кетуден баст тартады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) сол кездегі арабтардың салты бойынша оны өзіне бала етіп алады, сондықтан да оны Зәйд бин Мухаммад деп атай бастайды, бірақ соңынан Аллаһ тарапынан бұндай салтқа тыйым келіп, Зәйдты өзінің туған әкесінің атымен атайтын болады.

� “Рахматун ли-л-‘аләмин”, 1/50.

54

� Ибн Хишам, 1/245–256.

� Ибн Хишам, 1/262.

55

� Шейх Абдуллаһ ән-Нәжди “Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 88-бет.

� Ибн Хишам, 1/247.

� “Фиқх әс-сира”, 76-бет.

56

� 57

� Ибн әл-Асир “Фиқх әс-сира”, 77–78 беттер.

� “Йа сабаха-ху!” – арабтардың «жау шапты» дегені.

� “Шуара”, 214.

� “Сахих” әл-Бухари, 2/702; 734. Бұл хадистің басқа нұсқасы «Сахих» Муслимде келтіріледі, 1/114.

� “Шуара”, 214.

� “Сахих” Муслим, 1/114; “Сахих” әл-Бухари, 1/358, 2/702; “Мишкат әл-масабих”, 2/460.

58

� 59

� Ибн Хишам, 1/265.

� Кахин – есінен танып болашақты болжайтын адам.

� Өздерінің алдына келген адамдарға жауап бергенде, олар тақпақтап сөйлейтін (садж‘).

� Яғни жын ұрған.

� Исламға дейнгі Арабияда бақсылар түйіншектер түйіп, оларға дуалап үрлейтін болған.

� Ибн Хишам, 1/271.

60

� Бұл жерде әл-Уалид әл-Муғираның пайғамбар жайлы айтуға дайындаған сөздері жайлы айтылып жатыр.

� Ибн Хишам, 1/271.

� Әбу Ләхабтың не істегендігі жайлы хадисті әт-Тирмизи келтіреді, ол хадисті Йазид бин Руманның және Тариқ бин Абдуллаһ әл-Мухарибидің айтуымен жеткізеді. Бұл хадисты имам Ахмад өз “Муснадында” келтіреді (3/492; 4/341).

61

� Ибн Хишам, 1/299–300; 358; “Тафхим әл-Қуран”, 4/8–9; Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 117–118 беттер.

62

� “Тафхим әл-Қуран”, 6/501–502.

� Ибн Хишам, 1/362.

63

� “Рахматун ли-л-‘аләмин”, 1/59–60.

� Бұл жайлы айтылған хадисті әт-Тирмизи келтіреді.

� “Тафхим әл-Қуран”, 6/522.

� “Тафхим әл-Қуран”, 6/490.

64

� “Жәми‘” әт-Тирмизи.

� Қара: “Тәббәт”, 4.

� Құрайыштар Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) осылай атаған, ал негізінде оның аты «сақтаулы» мағынасын береді.

� Ибн Хишам, 1/335–336.

� Яғни Қағба.

65

� Яғни Умайа әулетінен шыққан халифа Маруан бин әл-Хакамның әкесі меңзелуде.

� Ибн Хишам, 1/416.

� Мәтінде – “салә” (туған інгеннің жатырынан төлмен бірге шығатын нәрселер).

� Яғни ‘Уқба бин Әбу Му‘айт.

� “Сахих” әл-Бухари, “Дәрет алу Кітабы”,“Намаз оқып жатқан адамның арқасына нәжісті, не болмаса өлексіні қойса, одан адамның намазы бұзмайтындығы жайлы” тарауда, 1/37.

66

� Ибн Хишам, 1/356–357.

� Яғни өзі қатысы жоқ ру туралы мен сол руданмын деп айтатын адам жайлы.

67

� “Сахих” Муслим.

� Ибн Хишам, 1/330.

� “Рахматун ли-л- ‘аләмин”, 1/57.

� “Рахматун ли-л- ‘аләмин”, 1/58; “Талких фухум ахл әл-асар”, 60-бет.

� Яғни Аллаһ – Жалғыз.

� Бір окия жобамен 37,5 грамға тең.

� “Рахматун ли-л- ‘аләмин”, 1/57; “Талких фухум ахл әл-асар”, 61-бет; Ибн Хишам, 1/317–318.

68

� Яғни имансызбын деп айтуға мәжбүрленген адам..

� Ибн Хишам, 1/319–320; Мухаммад әл-Ғазали, “Фиқх әс-сира”, 82-бет. Бұл хабардың бір бөлігін әл-Ауфи Ибн Аббастың (Аллаһ әкесі екеуіне разы болсын) жеткізуімен келтіреді. Қз.: Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 92-бет.

� “Рахматун ли-л- ‘аләмин”, 1/57; “Мин и‘жәз әт-танзил”, 53-бет.

� “Рахматун ли-л- ‘аләмин”, 1/57; “Талких фухум аһл әл-асар”, 60-бет.

� “Рахматун ли-л- ‘аләмин”, 1/57; Ибн Хишам, 1/319.

� Ибн Хишам, 1/318–319.

� “Рахматун ли-л- ‘аләмин”, 1/58.

69

� Ибн Хишам, 1/263.

70

� Яғни мұсылман жастарын зәбірлеуші имансыздар.

� Сөзбе-сөз – “Қосмүйізді”, бірақ «қарн» сөзі «мүйіз» дегенді ғана білдермегендіктен бұны басқаша да аударуға болады. “Зул-Карнайынды” жиі Александр Македонскиймен шатастырып жатады; бұл адамның тұлғасы жайлы басқа да пікірлер айтылған. Бұл жерде «Каһф» (83 – 97) сүресінде баяндалған қисса жайлы айтылып жатыр.

� Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 92–93 беттер; “Зад әл-Ма‘ад”, 1/24; “Рахматун ли-л- ‘аләмин”, 1/61.

� “Рахматун ли-л- ‘аләмин”, 1/61; “Зад әл-Ма‘ад”, 1/24.

71

� Яғни сәждеге бармай - аударушыдан

� Әл-Бухари бұл сәжде жайлы Ибн Масъуд пен ибн Аббастың (оларға Аллаһ разы болсын) жеткізуімен қысқартылып айтылған хадис келтіреді. Қараңыз:«Нәжм» сүресі кезіндегі сәжде жайлы тарау»; «Мұсылмандар мен көпқұдайшылдардың сәждесі жайлы тарау», 1/146. Сондай-ақ қараңыз: “Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мен мұсылмандардың Меккеде көпқұдайшылдардан қандай азаптарды көргендігі жайлы тарау”, 1/543.

� “Тафхим әл-Қуран”, 5/188. Осы хадисті зерттеушілер осындай тәпсірге (түсіндірмеге) тоқталады.

� “Тафхим әл-Құран”, 5/188; “Зад әл-Ма‘ад”, 1/24; 2/44; Ибн Хишам, 1/364.

� “Рахматун ли-л- ‘аләмин”, 1/61.

72

� 73

�Бұл сүренің басында Йахйа мен Исаның (оларға Аллаһтан сәлем болсын) туылуы жайлы айтылады.

� Басқаша айтқанда, Абдуллаһ Амрдің сөзінен кейін бір нәрсе болатын болса, мұсылмандардың туыстары тарапынан қан үшін кек алу мүмкіншілігіне нұсқады.

� Яғни олар негустың айтқандарына разы болмады.

� Басқаша айтқанда, ондай адам бүкіл дүниесінен айыратындай үлкен айыпқа салынатындығы.

� Хабар бойынша, негус бұл сөздерін үш рет қайталады делінген.

� Ибн Хишам, 1/334-338

74

� Яғни 624 жылдың наурызынан кейін.

� Шейх Абдуллаһ ән-Нәжди “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 96-98 беттер. Бұл беттерде жоғарыда келтірілген сұрақтың жауаптары толығымен айтылған.

� Ибн Хишам, 1/265–266.

� Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 68-бет.

75

� Ибн Хишам, 1/226–227.

� «Нажм», 1.

� «Нажм», 8

76

� “Тафхим әл-Қуран”, 6/522; Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 135-бет.

� Яғни құрайыштардың түрлі рулары үшін Қағбаның жанында бөлінген орындар.

� Ибн Хишам, 1/289–290.

77

� Ибн Хишам, 1/289–290.

� “Сахих” әл-Бухари, “Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) сахабаларының көпқұдайшылдардан Меккеден қандай зәбірлер көргендігі жайлы тарау ”, 1/544.

� Шейх Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 113-бет.

� Яғни Әбу Бакрді жығып, шашынан тартып сүйрелеген.

78

� “Рахматун ли-л-ләмин”,1/68; Ибн Хишам, 1/291–292.

� Бұның қалай болғандығы жайлы кейінірек айтылады.

79

� “Сунан” әт-Тирмизи, “Артықшылықтар (фазилеттер) жайлы тарау». «Омар бин әл-Хаттабтың артықшылықтары (фазилеттері)», 2/209.

� Мухаммад әл-Ғазали, “Фиқх әс-сира”, с. 92–93.

� Құрандағы 69-сүре.

� Яғни осындай жағдайда кім Аллаһтың қаһарын қайтарар еді.

� Яғни бұл Ақырет күні болады.

� Ибн әл-Жәузи, “Омар бин әл-Хаттабтың тарихы”, 6-бет. Осыған ұқсас хабарды Ибн Исхақ та Атаъ және Мужәһидтің айтуымен келтіреді, бірақ оның соңында бұл хабардан өзгешелігі бар. Қз.: Ибн Хишам, 1/346-348. Осыған ұқсас деректі Ибн әл-Жәузи да Жәбирдің айтуымен келтіреді, Аллаһ оған разы болсын, бірақ оның соңында біз келтірген хабардан өзгешелігі бар. Қз.: “Омар бин әл-Хаттабтың тарихы”, 9–10 беттер.

80

� Бұл жайлы Әнас бин Малик, Аллаһ оған разы болсын хабарлайды. Қз.: Ибн әл-Жәузи, “Омар бин әл-Хаттабтың тарихы”,10-бет, сондай-ақ Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 103-бет.

� Бұл жайлы Ибн Аббас, Аллаһ оған разы болсын, хабарлайды. Қз.: “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 102-бет.

81

 Ибн әл-Жәузи, “Омар бин әл-Хаттабтың тарихы”, 7,10–11 беттер; Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 102–103 беттер; Ибн Хишам, 1/343 – 346.

� Ибн Хишам, 1/349–350.

� “Омар бин әл-Хаттабтың тарихы”, 8-бет.

82

� “Омар бин әл-Хаттабтың тарихы”, 8-бет; Ибн Хишам, 1/348–349.

� Яғни Омар (Аллаһ оған разы болсын).

� Бұл деген әл-Ас Омарды (Аллаһ оған разы болсын) қорғанына алады дегенді білдіреді.

� Ибн Хишам, 1/349.

� Ибн әл-Жәузи, «Омар бин әл-Хаттабтың тарихы», 6-7 беттер.

83

� Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 103-бет.

� Ибн әл-Жәузи «Омар бин әл-Хаттабтың тарихы», 13-бет.

� «Сахих» әл-Бухари, «Омар бин әл-Хаттабтың қалай исламды қабылдағандығы жайлы тарау», 1/545.

84

� Ибн Хишам, 1/293 – 294.

� “Тафсир” Ибн Касир, 6/159–161.

85

� Ибн Хишам, 1/269; Абдуллаһ ән-Нәжди “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 106-бет.

86

� “Зад әл-Ма‘ад”, 2/46.

87

� 88

� 89

� 90

� Яғни христиан дінінде.

� Ибн Хишам, 1/417–419; “Тафхим әл-Қуран”, 4/316–318; Абдуллаһ ән-Нәжди “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 91-бет.

� Қз.: Шах Акбар-хан ән-Нажибабади “Ислам тарихы”, 1/120. Нұсқалада Әбу Талибтің қайтыс болған айы жайлы бір-бірінен айырмашылығы бар түрлі мәліметтер келтіріледі. Біздің бұл уақытқа тоқталу себебіміз нұсқалардың көбінде Әбу Талиб байкоттан кейін алты ай өткенде қайтыс болды делінеді, ал байкоттың өзі пайғамбарлықтың жетінші жылы мухаррам айының бірінде басталды делінген. Осыларға сүйене отырып, Әбу Талиб пайғамбарлықтың оныншы жылы қайтыс болды деп қорытындылауға болады.

� Абдуллаһ ән-Нәжди “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өмір тарихы”, 111-бет.

91

� “Тәуба”, 113.

� “Қасас”, 56.

� “Сахих” әл-Бухари, “Әбу Талиб жайлы айтылған тарау”, 1/548.

� “Сахих” әл-Бухари, “Ауб Талиб жайлы айтылған тарау”, 1/548.

� Сол жерде.

� Оның осы жылдың рамаданында қайтыс болғандығын Ибн әл-Жәузи “Талких фухум аһл әл-асарда” келтіреді, 7-бет, Әл-Мансурфури, “Рахматун ли-л- ‘аләмин”, 1/364 және басқа нұсқалар. Бұл хадисті имам Ахмад өзінің «Муснадында» келтіреді.

� “Сахих” әл-Бухари “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Хадишамен, оған Аллаһ Тағала разы болсын, некесі жайлы және ол әйелдің артықшылықтары жайлы Тарау”, 1/539.

92

� Оқиғаның осы жылы болғандығы жайлы Шах Акбар-хан ән-Нажибабади нұсқайды. Қз.: “Ислам тарихы”, 1/120. Бұл жайлы толығымен Ибн Хишам келтіреді, 1/372–374. Сондай-ақ қараңыз: “Сахих” әл-Бухари, 1/552–553.

� Ибн Хишам, 1/416.

� “Рахматун ли-л- ‘аләмин”, 1/165; “Талких фухум ахл әл-асар”, 10-бет.

93

� Ибн Хишам, 1/316.

94

� Бұл хадисті әт-Тирмизи келтіреді, “Сунан”, “ «Әнғам» сүресінің тәпсірі, 2/132.

� Ибн Хишам, 2/84.

� Қз.: “Сахих” әл-Бухари, 2/563.

� Ыстықтың әсерінен.

95

� 96

� Аллаһ бұны алдын ала білмеді деген емес. Яғни адамдардың амалынан олардың қайсысы ақиқат иманда болды және қайсысы сөзбен ғана айтқандығы белгілі болады.

97

� 98

� Бұл әт-Тирмизи келтірген хадис бұның алдында да бірнеше рет айтылған.

� Яғни иманды адамды.

� Бұл жерде ислам діні жайлы айтылып тұр.

� Хадрамаут – Араб жартылай түбегінің оңтүстігінде орналасқан Йемендегі аудан.

� “Сахих” әл-Бухари, 1/543.

� Сол жерде, 1/510.

� “Фиқх әс-сира”, 84-бет.

99

� Бұған Шах Акбар-хан ән-Нәжибабади “Ислам тарихында” нұсқайды, 1/122, мен бұны ең дұрысы деп есептеймін.

100

� Абу Кубайс және Ку‘айка‘ан таулары жайлы айтылып жатыр.

101

� Таиф жанындағы мекеннің аты.

� Ибн ‘Абд Йаләйл бин ‘Абд Куләл – Тайф пен оның жанын мекен еткен сақиф руының көсемдерінің бірі.

� Бұл жерде Мекке жанындағы Абу Куайс пен Ку‘айка‘ан таулары жайлы айтылып жатыр. Сахих әл-Бухари, «Жаратылыстың басталуы жайлы кітап», 1\458; “Сахих” Муслим,“Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдар мен екіжүзділерден тартқан Жәбирлері жайлы тарау»”, 2/109.

5 Сахих» аль-Бухари, «Жаратылыстың басталуы туралы Кітап», 1\458; “Сахих” Муслим,“Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) көпқұдайшылдар мен екіжүзділерден көрген реніштері туралы тарау”, 2/109.

102

� Яғни біз оның қалаған нәрсесіне еш уақытта кедергі бола алмаймыз.

103

�Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) Таифта болған оқиғалар толығымен мына кітаптарда келтірілген: Ибн Хишам, 1/419–422; “Зад әл-Ма‘ад”, 1/46–47; Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы”, 141–143 беттер; “Рахматун ли-л- ‘аләмин”, 1/71–74; Шах Акбархан ән-Нәжибабади, “Ислам тарихы”, 1/120.

� Бұл сөздерді тікелей түсінуге болмайды, бұл жерде күпірлік пен көпқұдайшылықтың сассықтығы айтылып тұр.

� “Сахих” әл-Бухари, 2/573.

� Қз.: “Хадж”, 27.

�Бұл жайлы хабар ат-Тирмизидің “Сунанында” келтіріледі. Сондай-ақ мына жерден қараңыз: Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы”, 149-бет.

104

� “Рахматун ли-л- ‘аләмин”, 1/74. Шах Акбар-хан ән-Нәжибабади де осы пікірді ұстанады. Қз.: “Ислам тарихы”, 1/125.

105

� “Кямил” - кәміл.

� Ибн Хишам, 1/425–427; “Рахматун ли-л-’аләмин”, 1/74. Бу‘астағы шайқас 619–620 арасындағы қажылық кезінде орын алған болуы керек. Бұл соғыста Таус руының әскері Хазраж руының әскерін жеңген.

� Шах Акбар-хан ән-Нәжибабади, “Ислам тарихы”, 1/125.

� Ибн Хишам, 1/427–428; Шах Акбар-хан ән-Нәжибабади, “Ислам тарихы”, 1/126.

106

� Шах Акбар-хан ән-Нәжибабади, “ Ислам тарихы”, 1/128.

� Яғни көпқұдайшылдар арасында.

107

� “Сахих” әл-Бухари, “Зәмзәм жайлы айтылған тарауда”, 1/499–500 және “Абу Заррдың (Аллаһ оған разы болсын) қалай ислам қабылдағандығы жайлы тарауда”, 1/544–545.

108

� Дәлірек айтсақ, бұл әл-Худайбияда жасалған келісімнен кейін болды. Ол Мәдинаға Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Хайбарда болған кезінде келді. Қз.: Ибн Хишам, 1/385.

� Ибн Хишам, 1/382–385; “Рахматун ли-л- ‘аләмин”, 1/81–82; Абдуллах ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы”, 144-бет; Шах Акбар-хан ән-Нәжибабади, “Ислам тарихы ”, 1/127.

� Бұл хадисті Муслим келтіреді, “Пайғамбарлықтың белгілері”, 2/525.

109

� Шах Акбар-хан ән-Нәжибабади, “Ислам тарихы”, 1/129.

� Қз.: Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы”, 150–152. Яғни шайқас.

� Ирам – оңтүстік Арабиядағы Аллаһтың жойған қаласы. Бұл қала жайлы Құранда айтылған (қз.: “Фажр”, 7).

� “Зад әл-Ма‘ад”, 2/50; Ибн Хишам, 1/429, 541.

110

� Ибн Хишам, 1/428–430.

� “Тәлких фухум аһл әл-асар”, 10-бет; “Сахих” әл- Бухари, 1/551. Жыныстық даму ерте басталатын Арабияда бұндай ерте некеге таң қалуға болмайды. Бұған қоса Айша (Аллаһ оған разы болсын) өз құрбыларынан ерте есейген болатын.

111

� Бұл айтылғандар “Зад әл-Ма‘адта” келтіріледі, 2/49. Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы” 148–149 беттер; “Рахматун ли-л- ‘аләмин”, 1/76 және Шах Акбар-хан ән-Нәжибабади, “Ислам тарихы”, 1/124. Аударушыдан – демек, алдыңғы үш түрлі пікір әлсіз болып табылады, ал бәрін білуші бір Аллаһ қана.

112

� Қз.: “Нәжм”, 14.

� Бұл мешітте күніне жетпіс мың періште намаз оқиды, сонда олардың ешқайсысы онда қайта оралмайды.

� Бұл хадистің әл-Бухари келтірген кейбір нрұсқаларында осылайша айтылған.

� “Зад әл-Ма‘ад”, 1/47–48.

113

� “Зад әл-Ма‘ад”, 1/47–48; “Сахих” әл-Бухари, 1/50, 455–456, 470–471, 481, 548, 550.

� Осының алдындағы ескерту сілтемелерінде келтірілген шығармаларды қараңыз, сондай-ақ: Ибн Хишам, 1/397, 402–406.

114

� Яғни Иерусалимдегі мешіттің маңайындағы ғибадат ететін орын исламға дейінгі уақытта да болған.

� “Зад әл-Ма‘ад”, 1/48. Сондай-ақ: “Сахих” әл-Бухари; 2/684; “Сахих” Муслим, 1/96; Ибн Хишам, 1/402–403.

� Ибн Хишам, 1/399.

� Яғни Мекке мен Иерусалим.

115

� “Рахматун ли-л- ‘аләмин”, 1/85; Ибн Хишам, 1/531–433.

116

� Бұл жайлы «Меккені алу» тарауында айтылады.

� “Сахих” әл-Бухари, “Ансарларға деген махаббат иманның белгілері екендігі жайлы тарауда», 1/7; “Ансарлардың өкілдері жайлы тарау”, 1/550–551. Біз осы тарауда келтірілген хадистің нұсқасын келтіріп отырмыз, сондай-ақ «Аллаһ Тағаланың: «Егер саған әйелдер келетін болса...» (“Мумтахина”, 12), - деген сөздері жайлы тарауды» , 2/1003.

� Басқа сөзбен айтатын болсақ, Құранды жатқа білген адам тәрізді.

117

� Саъд бұл өтінішін Усайдқа айтқан, өйткені Асъад оның бөлесі болған, сондықтан да онымен қарым-қатынасын бүлдіргісі келмеген.

118

� Яғни б. з. 625 жылына дейін.

� Ансарлар (көмекшілер) – Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинадағы сахабалары.

� Ибн Хишам, 1/435–438; “Зад әл-Ма‘ад”, 2/51.

119

� Ташриқ – Құрбан Айттан кейінгі жалғасатын, мұсылмандар Аллаһты такбир ташриқ айтып ұлықтайтын, құрбан шалатын, қуаныштарын көрсетіп, өзара қонақжайлылық танытытатын үш күн, қажылық рәсімін жасап жүрген мұсылмандар бұл күндерін Мина алқабында өткізіп, бағаналараға (жамараттарға) тас лақтыру рәсімін орындайды (ред.).

� Ибн Хишам, 1/440–441.

120

� Арабтар барлық ансарларды, соның ішінде аус руының адамдарын да, хазраждықтар деп атайтын.

� Ибн Хишам, 1/441–442.

� Бұл хадисті жақсы иснадпен имам Ахмад келтіреді, ал Ибн Хиббан бұны сенімді санаған. Қз.: Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы”, 155-бет. Ибн Исхақ Убада бин әс-Самиттің (Аллаһ оған разы болсын) жеткізуімен осыған ұқсас хабарды келтіреді, онда тағы бір тармақ айтылады, дәлірек айтсақ: «... сондай-ақ заңды билікке ие адамның билігіне қол сұқпайсыңдар», - деген. Қз.: Ибн Хишам, 1/454.

121

� Яғни Мәдина мен Мәдинаның төңірегін мекен еткен яһуди рулары.

� Ибн Хишам, 1/442.

� Ибн Хишам, 1/446.

122

� Бұл хадисті Жәбирдің (Аллаһ оған разы болсын) сөздерінен имам Ахмад келтіреді.

� Имам Ахмадтың “Муснады”.

� Ибн Исхақ былай жазады: «Бану ‘абд әл-ашхәл руының адамдары жайлы айтатын болсақ, олар былай дейді: “Бірінші Абу-л-Хайсам бин әт-Тайхан болды”, ал Каъб бин Малик былай дейді: “Бірінші әл-Бара бин Маърур болды”» (Ибн Хишам, 1/447). Бұған мен былай деймін: олар Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) мен осы екі адамның арасында болған орын алған істер жайлы айтуы ықтимал, негізінде бірінші деп Ас‘ад бин Зурараны санау керек, ал бұл жайлы Аллаһ жақсырақ біледі.

� Имам Ахмадтың «Муснады».

� Қз.: “Сахих” Муслим, “Әйелдердің антты қалай бергендігі жайлы тарау”, 2/131.

� Бұл адамдар Мәдинада Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) серт берген олардың руластары антты орындауларын қадағалаулары тиіс болатын. 251973

123

� Сондай-ақ үшінші аустық Рифаъа емес Абдул-Хайсан бин әт-Тайхан болған деген де хабарлар бар. Қз.: Ибн Хишам, 1/443 – 444; 446.

� Азаб – шайтанның есімі.

� “Зад әл-Ма‘ад”, 2/51.

124

� Ибн Хишам, 1/448.

� Сол жерде.

125

� “Зад әл-Ма‘ад”, 2/51–52; Ибн Хишам, 1/448–450.

 � Яғни Абу Саләма мен Умм Саләманың ұлдары.

126

� Ол кездері әт-Тан‘им Мекке төңірегіндегі елді мекен саналатын.

� Ибн Хишам, 1/468–470.

� Ибн Хишам, 1/477.

127

� Хишам мен Аййаш (Аллаһ оларға разы болсын) имансыздардың қолында тұтқын болып қала берді, ал Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға көшіп келгеннен кейін, ол: «Кім маған Аййаш пен Хишамды алып келе алады?», - деп сұрады. Әл-Уалид бин әл-Уалид былай деді: “Сен үшін бұны мен істеп беремін, я, Аллаһ елшісі!», - деді. Осыдан кейін әл-Уалид құпия түрде Меккеге келді де, оларға тамақ әкеліп тұратын әйелді аңдып екуінің қайда қамалғанын біліп алды. Оларды шатыры жоқ үйде ұстайды екен, сонда кеш түскенде, ол қабырғадан асып, қолдары байланған жіпті кесіп, өзінің түйесіне отырғызып, Мәдинаға алып келеді (Ибн Хишам, 1/474–476). Ал Умар (Аллаһ оған разы болсын) жайлы айтсақ ол Мәдинаға жиырма сахабамен бірге келді (“Сахих” әл-Бухари, 1/558).

� “Зад әл-Ма‘ад”, 2/52.

� “Сахих” әл-Бухари, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) және сахабалардың көші жайлы тарау”, 1/553.

128

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Қағбаның жанында намаз оқып жатқанда оның арқасына түйенің ластықтарын тастаған адам.

129

� Зухайр және ән-Набиға әз-Зубйани – исламға дейінгі атақты ақындар.

� Ібіліс Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) шақыруынан кейін әртүрлі араб руларынан адамдар Мәдинаға ағыла бастайтындығын меңзеп жатыр.

130

� Ибн Хишам, 1/480–482.

� Ибн Хишам, 1/482; “Зад әл-Ма‘ад”, 2/52.

� “Сахих” әл-Бухари, “Пайғамбар мен (оған Аллаһтың игілігі мен сәлемі болсын) оның сахабаларының көші жайлы тарау”, 1/553.

131

� “Зад әл-Ма‘ад”, 2/52.

� Ибн Хишам, 1/482.

� Ибн Хишам, 1/483.

� Ибн Хишам, 1/482–483.

132

� Ибн Хишам, 1/483; “Зад әл-Ма‘ад”, 2/52.

� Ибн Хишам, 1/483; “Зад әл-Ма‘ад”, 2/52.

� “Рахматун ли-л- ‘аләмин”, 1/95. Егер санақты мухаррам айынан бастап жүргізер болсақ, онда бұл пайғамбарлықтан кейінгі он төртінші жылдың саффар айы болады; егер де Аллаһтың Өзінің пайғамбарын пайғамбарлықпен құрметтеген айдан есептейтін болсақ, онда бұл анығымен он үшінші жылдың сафар айы болады. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өміртарихымен айналысушы барлық авторлар осы даталардың біріншісіне, не екіншісіне нұсқайды, осының салдарынан тарихи күндердің уақытында шатасушылық пен қателіктер туындайды. Осыны еске алып біз мұхаррам айын санақтың басы ретінде алдық.

� “Рахматун ли-л- ‘аләмин”, 1/95; Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы.", 167-бет.

133

� Бұл жайлы хабарды Омар бин әл-Хаттабқа (Аллаһ оған разы болсын) жүгініп Рузайн келтіреді.Бұл хабарда былай делінген: «Ал Абу Бакрдің өлімінің алдында осы у оған қайта әсерін беріп, соның салдарынан ол қайтыс болды». Қз.: “Мишкат әл-масабих”, «Абу Бакрдің (Аллаһ оған разы болсын) артықшылықтары жайлы тарау», 2/556.

� Бұл сүтке, күнге не болмаса отқа қыздырылған тас салатын.

� Ибн Хишам, 1/486.

� “Рахматун ли-л- ‘аләмин”, 1/96.

� Ибн Хишам, 1/487.

134

� “Сахих” әл-Бухари, 1/554.

� “Сахих” әл-Бухари, 1/516, 558. Абу Бакр (Аллаһ оған разы болсын) өзі үшін қорыққан жоқ. Оның үрейінің жалғыз ғана себебі, ол қуғыншыларды көріп, Аллаһ Елшісі үшін (оған Аллаһтың игілігі мен сәлемі болсын) уайым кешіп: «Егер мені өлтірсе, мен – бар болғаны жалғыз адаммын, ал егер сені өлтірсе, онда бір бүтін үммет өледі!», - деді. Сол кезде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған: «Уайымдама, өйткені бізбен бірге Аллаһ!»,– деді (“Тәуба”, 40). Абдуллаһ ән-Нәжди, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы", 168-бет.

135

� “Сахих” әл-Бухари, 1/533, 555; Ибн Хишам, 1/486.

� “Сахих” әл-Бухари, 1/510.

136

� Бұл хадисті Әл-Бухари Әнастың (Аллаһ оған разы болсын) жеткізуімен келтіреді, 1/556.

� Өлген адамның туыстарына жүз түйе, не болмаса соның құнына сәйкес ақы төленетін.

�Сурақа найза ұшындағы жылтырын және найзаның өзін ешкім көрмес үшін солай істеген, ондағы ойы өзімен бірге қуғынға ешкімді қоспау, ал біреу ілессе, онда онымен уәде етілген сый ақыны бөлісуге тура келеді деп ойлаған.

137

� “Сахих” әл-Бухари, 1/554. Бану мудлиж руы Рабиғаның жанын мекен еткен. Сұрақа олардың соңынан олар тауға Кудайда жағынан көтеріле бастағанда жеткен (Қараңыз: “Зад әл-Ма‘ад”, 2/53). Сурақа оларды сапарларының үшінші күнінде қуғындай бастаған болуы керек.

� “Тәубе”, 40.

� “Сахих” әл-Бухари, 1/516.

� Сурақа келесі нәрселерді нұсқап тұр: «Мен айналаның бәрін шарладым, бірақ ешкімді таппадым».

� “Зад әл-Ма‘ад”, 2/53.

138

� “Зад әл-Ма‘ад”, 2/53–54.

� “Рахматун ли-л- ‘аләмин”, 1/101.

� Бұл хадисті Уруа бин әз-Зубайдың айтуымен әл-Бухари келтіреді, 1/554.

� “Рахматун ли-л- ‘аләмин”, 1/102. Бұл күні Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) дәл елу үш жасқа толған еді, ал пайғамбарлығына тура он үш жыл болып еді. Осылай деп «Оған пайғамбарлық піл жылынан кейін қырық бір жыл өткен соң раби әл-аууәл айының тоғызында келді» дейтіндер айтады. «Ал оған пайғамбарлық піл жылынан қырық бір жыл өткен соң рамаданда келді» деп айтатындар, олар бұл күні пайғамбарлықтан кейін он екі жыл бес ай және он сегіз не жиырма екі күн өтті дейді.

� “Сахих” әл-Бухари, 1/555.

� “Зад әл-Ма‘ад”, 2/54.

� “Сахих” әл-Бухари, 1/555.

� Інжіл, “Аууаккуум пайғамбардың кітабы”, 3, 3.

� “Зад әл-Ма‘ад”, 2/54; Ибн Хишам, 1/493; “Рахматун ли-л-‘аләмин”, 1/102.

140

� Бұл жайлы хабарды Ибн Исхақ келтіреді (Қз.: Ибн Хишам, 1/494). Осы пікірді әл-Мансурфури де ұстанады (Қз.: “Рахматун ли-л-‘аләмин”, 1/102). Әл--Бухаридің «Сахихтарының» бірінде Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Құбада жиырма төрт күн болды (1/61) делінсе, енді бірінде он күннен артық болды (1/555) делінген, ал енді үшінші бірінде – он төрт күн тұрды (1/560) делінеді, ал Ибн әл-Каййим ол онда он төрт күн болған деп есептейді. Ол өзі: «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Құбаға дүйсенбіде түсіп жұма күні аттанып кетті», - деп жазады (“Зад әл-Ма‘ад”, 2/54–55). Бұл күндердің арасы он күннен аспайтындығы мәлім, ал екі апта ішіндегі келген күні мен кеткен күнін есепке алатын болсақ, олардың жиынтығы он екі күннен аспайды.

� Қазіргі таңда ол жерде мешіт орналасқан.

� “Сахих” әл-Бухари, 1/555, 560; “Зад әл-Ма‘ад”, 2/55; Ибн Хишам, 1/494; “Рахматун ли-л- ‘аләмин”, 1/102.

� Ибн әл-Каййим «адамдар бұл өлеңдерді Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Табуттан оралғанда айтты» деп жазады да, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға кіргенде өлең айтты деген пікірін қате санаған (Қз.: “Зад әл-Ма‘ад”, 3/10), бірақ Ибн әл-Қаййим бұған дәлелдер келтірмеген. Әл-Мансурфури бұл Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Мәдинаға кіргенінде болған деп бұған талассыз дәлелдер келтіреді (“Рахматун ли-л- ‘аләмин”, 1/106).

141

� “Рахматун ли-л- ‘аләмин”, 1/102; “Зад әл-Ма‘ад”, 2/55.

� “Сахих” әл-Бухари, 1/556.

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қызы.

� “Зад әл-Ма‘ад”, 2/55.

� Мажәнна – Мекке жанындағы жердің аты.

� Сусымалы өнімдердің көлемін өлшейтін сол кездегі өлшем бірліктері – аударушыдан.

142

� 143

� Қз.: “Әнфал”, 2.

144

� 145

� 146

� “Сахих” әл-Бухари, 1/71, 555, 560; “Зад әл-Ма‘ад”, 2/56.

� Абдуллаһ бин Зәйд бин ‘Абд Раббихидің (Аллаһ оған разы болсын) түсінде азан көргенін және оны Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) айтып, оның бұл түсін ақиқат деп тапқан. Дәл осыны Омар бин әл-Хаттаб та (Аллаһ оған разы болсын) көрген.

� Қз.: Ибн Хажар әл-Асқалани, “Булюғ әл-марам”, 15-бет.

147

� «Әнфал, 75.

� “Зад әл-Ма‘ад”, 2/56.

� Мухаммад әл-Ғазали, “Фиқх әс-сира”, 140–141 бет.

� ‘Идда – осы уақыт аралығында әйелге тұрмысқа шығуға болмайтын мерзім жайлы айтылып жатыр.

148

� Яғни “махр” – күйеуінің әйеліне онымен некеге отыратын кезде ақшалай, не дүниемен беретін сыйы.

� Құрманың дәні меңзелуде.

� “Сахих” әл-Бухари, “Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мухажирлер мен ансарларды ағайындастырғандығы жайлы тарау”, 1/553.

�Яғни ансарлар дүниелерінің жартысын бергісі келген мухажирлер.

� “Сахих” әл-Бухари, “Біреудің басқаға құрма ағаштарын қарауға ұсынатындығы жайлы тарау”, 1/312.

149

� Бұл жерде өлген адам туыстарының құн төлеуге келісімі жайлы айтылып жатыр.

� Намаз, ораза және басқа құлшылықтың түрлері жайлы айтылып жатыр.

� Басқаша айтқанда Құранның үкімдеріне.

� Ибн Хишам, 1/502–503.

150

� “Сахих” әл-Бухари, 1/6–9.

� Бұның тікелей мағынасынан бөлек, бұл сөздер бір-біріне тыныштық тілеп және амандасуға бұйырады.

� Бұл хадисті әт-Тирмизи, Ибн Мажәһ және әд-Дарими келтіреді. Қз.: “Мишкат әл-масабих”, 2/422.

� Бұл хадисті Муслим келтіреді. Қз.: “Мишкат әл-масабих”, 2/422.

� “Сахих” әл-Бухари, 1/6.

� Сол жерде.

� Бұл хадисті Муслим келтіреді. Қз.: “Мишкат әл-масабих”, 2/422.

� Бұл хадисті әл-Бухари және Муслим келтіреді. Қз.: “Мишкат әл-масабих”, 2/422; “Сахих” әл-Бухари, 2/896.

� Яғни онымен араласуды (сөйлесуді) тоқтату.

� “Сахих” әл-Бухари, 2/890.

151

� Яғни оның оғаш қылығы мен күнәсы туралы мәліметті жария етпейді.

� Бұл хадисті әл-Бухари мен Муслим келтіреді. Қз.: “Мишкат әл-масабих”, 2/422.

� “Сунан” Абу Дауд, 2/235; “Жәми” әт-Тирмизи, 2/14.

� Бұл хадисті әл-әл-Байһақи “Шу‘аб әл-иманда” келтіреді. Қз.: “Мишкат әл-масабих”, 2/424.

� “Сахих” әл-Бухари, 2/893.

� Бұл туралы айтылған хадис екі “Сахих” жинақта келтіріледі. Қз.: “Мишкат әл-масабих”, 1/12, 167.

� Бұл хадисті Ахмад, әт-Тирмизи және Ибн Мажәһ келтіреді . Қз.: “Мишкат әл-масабих”, 1/14.

� “Әр-рахик әл-махтум” – Жәнатқа кірген адамдардың ішетін жәннәт сусыны, оның дәмі өзгермейтін болады.

� “Сунан” Абу Дауд, “Жәми” әт-Тирмизи. Қз.: “Мишкат әл-масабих”, 1/169.

� “Сахих” әл-Бухари, 1/190; 2/890.

152

� Яғни тірі адамның иманында өзгерістер болып қалуы мүмкін.

� Бұл хабарды Рузайн келтіреді. Қз.: “Мишкат әл-масабих”, 1/23.

153

� Яғни Құранның үкімдері.

� Қз.: Ибн Хишам, 1/503–504.

154

� Бұл хадисті Абу Дауд келтіреді, “Ән-ғадир руы жайлы айтылған тарау”.

� Абу Дауд.

� Қз.: “Сахих” әл-Бухари, 2/655–656; 916; 924.

155

� Басқа сөзбен айтқанда, Са’д (Аллаһ оған разы болсын) Умаййаны осы уақыт аралығында қорғауын сұрады.

� Басқа сөзбен айтқанда, Са’д Абу Жаһлге, Меккеліктерге Мәдина жанынан өтетін керуен жолдарын жабатынын айтып қорқытып жатыр. Қз.: “Сахих” әл-Бухари, “Әскери жорықтар кітабы”, 2/563.

� “Рахматун лил- ‘аләмин”, 1/116.

� “Сахих” Муслим, “Са’д бин Абу Уаққастың артықшылықтары жайлы тарау”, 2/280. Бұл жерде Муслимнің нұсқасы келтірілген. Қз.: “Сахих” әл-Бухари, “Аллаһ жолындағы әскери жорық кезіндегі күзет” жайлы тарауда, 1/404.

156

� “Мәида”, 67.

� “Жами‘” әт-Тирмизи, “Тәпсірге арналған тарау”, 2/130.

157

� Аллаһ Елшісің (оған Аллаһтың игілігі мен сәлемі болсын) өзі қатысқан жорықтарын, онда ол шайқасса да, шайқаспаса да тарихшылар «ғазауат» деп атайды. Ал егер жорықты оның әскер басшыларының біреуі басқарса, онда оларды «сарийа» деп атаған.

158

� Қз.: “Әл-Мауахиб әл-ләдуннийа”, 1/75 және әз-Зарканидің осы шығармаға түсініктемесін

� Бууат және Радуа – Жухайна тау тізбегіндегі Мәдинадан төрт мил ара қашықтығында орналасқан Шамға баратын жолдың бойында орналасқан екі тау.

159

� Бұл жерді сондай-ақ әл-‘Ашира немесе әл-‘Асира деп те атайды, ал ол Йанбудың жанында орналасқан.

160

� Бұл жерде құрайыштар исламнан күштеп қайтармақшы болған мұсылмандар жайлы айтылып жатыр.

� Жоғарыда айтылған Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қатысқан және қатыспаған барлық жорықтар жайлы мәліметтерді біз төменде көрсетілген кітаптардан алдық: “Зад әл-Ма‘ад”, 2/83–85; Ибн Хишам, 1/561–605; “Рахматун лил-‘аләмин”, 1/115–116; 2/115–116; 468–470. Бұл кітаптарда жорықтар кезегі мен оларға қатысқан мұсылмандардың саны жөнінде кейбір айырмашылықтар бар. Біз Ибн әл-Каййим мен әл-Мансурфуридің келтіргендеріне сүйендік.

161

� 162

� 163

�Яғни Пайғамбар, оған Аллаһтың игілігі мен сәлемі болсын.

164

� 165

� 166

� “Мәида”, 24.

� Барк әл-Ғимад – Йемен жеріндегі мекеннің атты. Басқа сөзбен айтқанда сахабалар Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) жердің шетіне дейін баруға дайын екендіктерін білдіріп жатыр.

167

� Бұл дегеніміз: біз өзімізде барлығымызды саған беруді мәртебе санаймыз.

� Яғни не құрайыштардың керуенін қолға, түсіру не болмаса олармен шайқастағы жеңіс.

168

� 169

� 170

� Қз.: “Жәми`” әт-Тирмизи, “Жихад жайлы тараулар”, “Қатарлар мен күштерді реттеу жайлы тарау”, 1/201.

� Анастан (Аллаһ оған разы болсын) жеткен бұл хадсті Муслим келтіреді. Қз: “Мишкат әл-масабих”, 2/543.

� Яғни түйеде отырған сарбаздар.

171

� Әмір мұсылмандардың Нахлге жорығында қаза тапқан.

� Бұл жерде көптен ислам қабылдап үлгерген Абу Хузайфа бин ‘Утба (Аллаһ оған разы болсын) жайлы айтылып жатыр.

�‘Утба жайлы айтылып жатыр.

172

� Басқаша айтқанда Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Сауадқа өзіне солай жасауды ұсынып жатыр.

� Яғни Сауад осы шайқаста өзінің өлімі келетінін сезінген.

� “Сахих” әл-Бухари, 2/568.

� “Сунан” Абу Дауд, “Жаумен жолыққанда қылышты қынабынан шығару жайындағы тарау”, 2/13.

173

� Мұсылмандардың беттері сауытпен жабылған болатын.

� Ибн Исхақта осылай айтылған, Имам Ахмад келтірген хадисте Убайда әл-Уалидпен шайқасқан, Али – Шайбамен, ал Хамза – ‘Утбамен деп айтылған. Қз.: “Мишкат әл-масабих”, 2/343.

174

� Яғни Аллаһ - Жалғыз.

� Яғни мұсылмандар.

175

� “Сахих” Муслим, 2/139. Қз.: “Мишкат әл-масабих”, 2/331.

� ‘Афра – ‘Ауфтың анасының есімі.

� Яғни Аллаһ құлының қай амалымен Ол разы болады?

176

� Муслим (2/93) келтірген хадисте және басқа мухаддистер келтірген хадистерде де осыған ұқсастары айтылған.

177

� Абу Жәһл қолға түскен мұсылмандарды қинайтындықтарын айтып жатыр.

178

� Жас жігіттердің қылыштарын қарап шыққан Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Му’аздың (Аллаһ оған разы болсын) қылышы қанға көбірек малынғанын байқады да, осының себебінен оның қылышы Абу Жаһлдің денесіне тереңірек кірген деп пайымдаған.

� “Сахих” әл-Бухари, 1/444, 2/568. Қз.: “Мишкат әл-масабих”, 2/352. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) олжа олардың біріне ғана тиесілі екендігін айтқан, өйткені екіншісі осы шайқаста қаза тапқан.

� Яғни Абу Жаһлдің өлімі.

� Му‘аз ‘Усман бин ‘Аффанның (Аллаһ оған разы болсын) халифалығына дейін өмір сүрген.

� Абу Жәһл Ибн Мас‘удты айтып жатыр.

179

� Яғни осы құдыққа тасталынған көпқұдайшылдардың мәйіті.

� Бұл хадисті әл-Бухари және Муслим келтіреді. Қз.: “Мишкат әл-Масабих”, 2/345.

180

� Абу Рафи‘ Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жанұясы мүшесі болғаны, осы сөздің толық мағынасында емес, ол оның азат етілген құлы ретінде, өйткені азат етілген құлдар ол кезде өздерінің бұрынғы қожайындарымен тығыз қарым-қатынас ұстанған.

� Умм әл-Фәдл – әл-’Аббастың (Аллаһ оған разы болсын) әйелі.

181

� Бұл кезде Рукаййа, Аллаһ ол әйелге разы болсын, қатты науқас болатын.

182

� Бұл хадисті Ахмад келтіреді, 5/323–324 және әл-Хаким, 2/326.

� Яғни «хумс» – олжаның бестен бір бөлігі, онымен Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өз еркімен үкім ете алатын.

183

� 184

� Яғни сахабалар ұсыныстары үшін жазаға тартылуы мүмкін еді.

� Ибн әл-Жәузи, “Умар бин әл-Хаттабтың тарихы”, 36-бет.

� Тұтқындар алуға және олар үшін құн алуға деген рұқсат мензеліп тұр.

185

� 186

� Ақынның айтуы бойынша, міндетті түрде жауларды жеңетін күн туады, содан кейін оларды жоқтап жылайтын дауыстар көп уақытқа дейін естілетін болады.

� Шығыс сауда жолында жатқан Мекке мен Шамды қосатын Нәжде орналасқан бану салим руының суы осылайша аталатын.

� «Зад әл-ма‘ад», 2/90; Ибн Хишам, 2/43–44; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 236-бет.

187

� Яғни ислам жаулары.

188

� Ибн Хишам, 1/221–223.

189

� Яғни аустықтар мен хазраждықтардың бір-бірін келемеждеген өлең жолдары.

� Ибн Хишам, 1/555–556.

� Яһудилердің осыған ұқсас амалдарын Құрандағы «Әли Имран» сүресін тәпсір етушілер келтіреді.

190

� «Сунан» Абу Дауд түсіндірмесімен «Аун әл-ма‘буд», 3/115; Ибн Хишам, 1/552.

191

� Ибн Хишам, 2/47–48.

� Кезінде бану қайнуқа руы хазрадждықтардың одақтасы болатын.

192

� «Зад әл-мә‘ад», 2/71, 91; Ибн Хишам, 2/47–49.

� Бұл жерде 23 шақырым қашықтықтан тұратын «барид» айтылып тұр.

� «Зад әл-мә‘ад», 2/90–91; Ибн Хишам, 1/44–45.

193

� Ибн Хишам, 2/46; «Зад әл-мә‘ад», 2/91. Бұл жорықта Да‘сур немесе Ғаурас әл-Мухариби есімді бір адам Пайғамбарды (оған Аллаһтың игілігі мен сәлемі болсын) өлтіруге әрекет еткен деп хабарланады, бірақ шын мәнінде бұл оқиға басқа жорық кезінде орын алған. Қз.: «Сахих» әл-Бухари, 2/593.

194

� Яғни Мухаммад бин Мәсләма (Аллаһ оған разы болсын) Пайғамбардан (оған Аллаһтың игілігі мен сәлемі болсын) Қа'б бин әл-Әшрафқа керек деп санаған нәрсесін айтуға рұқсат сұрап жатыр.

� Яғни Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын).

� Яғни зекет.

195

� Баки' әл-Ғаркад – Мәдинадағы моланың аты.

� Рапира іспеттес қару.

196

� Ибн Хишам, 2/50–51; «Зад әл-мә‘ад», 2/91. Әртүрлі дереккөздерде бұл жорықтың себебін әрқалай түсіндереді. Кейбір хабарларда Мәдина барлаушылары Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бану салим руы Мәдинаға, не болмаса оның төңірегіне шабуыл жасау үшін үлкен күш жинап жатыр деп баяндаған. Ал басқа хабар бойынша Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өзі құрайыштарға қарсы шыққан. Ақиқатқа жақынырақ көрінетін екінші хабарды Ибн Хишам келтіреді, сонымен қатар бұнымен Ибн әл-Қаййим да келіседі, ол бірінші хабарды еске де алмаған. Өйткені әл-Фара’ ауданында бану салимнің тұрақтаған орны болмаған, олар Нәжде, ол жерден өте алыс арақашықтықта орналасқан болатын.

197

� Бұл Шамға апаратын және Нәжден өтетін өте ұзақ жол болатын. Бұл Мәдинадан өте алыста және оның шығысында орналасқан жол, сонымен қатар ол жайлы құрайыштар білмейтін.

� Бұл мұсылмандарға шарап ішу тыйым салнығаннан бұрын орын алған еді.

� Ибн Хишам, 2/50–51; Мухаммад әл-Ғазали, «Фиқһ әс-сира», 190-бет; «Рахматун лил-‘аләмин», 2/219.

198

� 199

� «Зад әл-мә‘ад», 2/92. «Фәтх әл-Бәри» кітабында құрайштардың жүз атты сарбазы болған деп хабарланады.

� Құрайштар жылқыларын жолда болдырып алмауды қалаған.

200

� Яғни құрайштар мұсылмандар да осындай амал жасайды деп қорыққан.

� Яғни Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) түсі (уахи секілді) ақиқат болатын.

201

� «Әс-сыратул-халәбийа», 2/14.

202

� Бұл жайлы хабарды Ахмад, ән-Нәса’и, әл-Хаким және Ибн Исхақ келтіреді.

� Бұл хабарды Ибн әл-Каййим өзінің «әл-Һуда» шығармасында келтіреді, 2/92, бірақ Ибн Хажар бұны қате деп санаған. Муса бин ‘Уқба Ухуд соғысында мұсылмандарда атты әскер болмаған деп анық сенген, ал әл-Уақиди ат тек Пайғамбарда (оған Аллаһтың игілігі мен сәлемі болсын) және Абу Бурдада (Аллаһ оған разы болсын) болған деп хабарлаған («Фәтх әл-Бари», 7/350).

203

� 204

� 205

� Ибн Хишам, 1/65–66.

� Бұл жайлы Ибн Аббастың (Аллаһ әкесі екеуіне разы болсын) айтуымен Ахмад, әт-Табарани және әл-Хаким хабарлайды. Қз.: «Фатх әл-Бәри», 7/350.

� Яғни егер сендер біз өліп, бізді жабайы құстар шоқып жатқанын көрген болсаңдар да.

� «Сахих» әл-Бухари, «Жиһад кітабы», 1/350.

206

� Яғни Аллаһ мұсылмандарға жеңіс бергенше шайқасады, не болмаса қаза табады.

207

� Яғни егер сендердің қолдарыңнан бұл келмесе, онда туды қорғауды өз мойнымызға аламыз.

� Рудың аты.

208

� Хауари – апостол (аударушыдан)

� Бұл жайында «әс-сырат әл-халәбийа» авторы еске алады, 2/18.

209

� Бұл жердегі осы сөздер адамның Аллаһқа өзі үшін шаһид өлімін сұрап Жәннатқа кіру үшін жасап жатқан дұғасы болып табылады.

210

� Яғни Пайғамбардың әкесінің апасы.

� Яғни Абу Дужанадан бұрын.

� Яғни Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын).

� Ибн Хишам, 1/68–69.

� Яғни оның бұлай жасағанының себебін Аллаһ бәрінен жақсырақ біледі.

� Ибн Хишам, 2/69.

211

� Ибн Хишам, 2/69–72; «Сахих» әл-Бухари, 3/583. Уахши Таиф қоршалғаннан кейін (630 ж.) ислам қабылдады деп хабарланады, ал кейіннен ол жалған пайғамбар Мусайлиманы өз найзасымен өлтірген және өзі Яармукта византиялықтарға қарсы күресте дін үшін қаза тапқан.

212

� «Ғасил» – жуылған (ғұсыл). Бұл адамды Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оның өлімінен кейін шайқас алаңында періштелер шомылдырғаннан кейін, осылай атаған.

� Қз.: «Фатх әл-Бәри», 7/346.

213

� Ибн Хишам, 2/77

� «Сахих» әл-Бухари, 2/579.

� Бұл хадисті әл-Бараның (Аллаһ оған разы болсын) айтуымен әл-Бухари келтіреді, 1/426.

214

� «Сахих» Муслимде (2/107) Ухуд күніндегі щайқаста Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жеті ансар мен екі құрайштардан құралған топты таңдап алған деп хабарланады.

� Бұған Аллаһ Тағаланың: «… ал Пайғамбар сендердің соңдарыңда тұрып, қайтуды әмір етті» («Әли Имран» сүресі,153), - деген сөздері нұсқау болады.

215

� Уруа – осы хадисті жеткізушілерді бірі.

� Яғни Хузәйфа (Аллаһ оған разы болсын) өмірінің соңына дейін көркем мінезімен ерекшеленетін және молшылықта өмір сүрген.

� Қз.: «Сахих» әл-Бухари, 1/539; 2/581; «Фәтх әл-Бари», 7/351–353. Әл-Бухари және басқа мухаддистер Аллаһ Елшісінің оған қан үшін құн төлемекші болғандығын, бірақ Хузәйфа (Аллаһ оған разы болсын): «Мен бұл қаражатты мұқтаж болған мұсылмандарға беремін», - деп айтқан, сонда оның бұл амалы Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) алдындағы беделін одан да жоғары етті. Қз.: Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 246-бет.

� Бұл хадис Әнас бин Маликтің (Аллаһ оған разы болсын) айтуымен жеткізіледі.

� «Зад әл-мә‘ад», 2/93, 96; «Сахих» әл-Бухари, 2/579.

216

� «Әс-сыратул-халәбийа», 2/22.

� «Зад әл-мә‘ад», 2/96.

217

� “Сахих» Муслим, «Ухудтағы шайқас туралы тарау», 2/107.

� Осыдан кейін Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) лезде мұсылмандардың бір тобы жетті, олар көпқұдайшылдарды Әмрден (Аллаһ оған разы болсын) алыстатып, Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) алып келді, ол Әмрдің басының астына өз аяғын қойды да, осылайша, ол бетімен Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) аяғына сүйеніп жан тапсырды (Ибн Хишам, 2/81).

� «Сахих» әл-Бухари, 1/527; 2/581.

� Ибн Ками‘а деген «сүмелек әйелдің баласы», деп аударылады.

� Аллаһ Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) дұғасына жауап берді. Ибн ‘Аиздың (Аллаһ оған разы болсын) хабарлауы бойынша, Ибн Ками‘а өз үйіне жеткеннен кейін тау төбесіне тыққан олжасына барады. Ол олжасына жеткенде оны тау текесі сүзіп таудан құлатып өлтіреді («Фәтх әл-Бәри», 7/373). Ал әт-Табарани келтірген хадисте: «Аллаһ оған тау текесін жіберіп, ол оны парша-парша еткенше сүзгілеп өлтіреді» делінген («Фәтх әл-Бәри», 7/366).

� «Сахих» әл-Бухари, 2/582; «Сахих» Муслим, 2/108.

218

� «Фәтх әл-Бәри», 7/373.	

� «Китаб әш-шифа‘ би-та‘риф хукук әл-мустафа», 1/81.

� «Сахих» әл-Бухари, 1/407; 2/580–581.

� Сол жерде.

� «Хасси!» – қатты шаншу сезінген адамның айқайлап айтатын сөзі.

� «Фәтх әл-Бәри», 7/361; «Сунан» ән-Нәса‘и, 2/52–53.

219

� «Фәтх әл-Бәри», 7/361.

� «Сахих» әл-Бухари, 1/527; 2/581.

� «Мишкат әл-масабих», 2/566; Ибн Хишам, 2/86.

� “Фәтх әл-Бәри”, 7/361.

� «Мухтасар тарих Димашқ», 7/82.

� «Сахих» әл-Бухари, 2/580.

220

� «Зад әл-мә‘ад», 2/95.

221

� «Зад әл-мә‘ад», 2/97.

� «Сахих» әл-Бухари, 2/581.

� «Сахих» әл-Бухари, 1/406.

222

� Ибн Хишам, 2/73; 80–83; «Зад әл-мә‘ад», 2/97.

223

� Қз.: «Әли Имран» сүресі, 3: 154.

� «Сахих» әл-Бухари, 2/582.

224

� Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) Меккеде болған кезінде, Убайй онымен кездескен сайын: «Я, Мухаммад, расында, менің бір атым бар, мен оған күніне осыншама жем беремін, сол жылқыма отырып сені өлтіремін», - деп айтатын болған, ал Аллаһтың Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оған жауап ретінде: «Аллаһ қаласа сені өлтіретін мен боламын!», - деп айтатын болған.

� Сариф Меккенің жанында орналасқан.

� Ибн Хишам, 2/84; «Зад әл-мә‘ад», 2/97.

� Зул-Мажаз – бұл исламға дейінгі уақытта адамдар қажылықтың алдында сауда жәрмеңкесін ұйымдастыратын орын болған.

� Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 250-бет.

225

� Ибн Хишам, 1/86.

� Сол жерде.

� «Зад әл-мә‘ад», 2/95.

� Ибн Хишам, 2/90.

� Хинд туралы хабарлар сахих емес – ред.

226

� «Әл-бидайа уән-нихайа», 4/17.

� «Сахих» әл-Бухари, 1/403; 2/581.

� «Сахих» әл-Бухари, 1/401.

� «Әс-сырат әл-халәбийа», 2/22.

227

� Бұл жерде тастағы су жиналған ойық, не болмаса Ухудтағы бұлақ жайлы айтылып жатыр. Егер соңғысы дұрыс болса, онда бұл сөз үлкен әріппен жазылуы тиіс.

� Ибн Хишам, 1/85.

� «Сахих» әл-Бухари, 2/583.

� Ибн Хишам, 2/87.

� Ибн Абу Кухафа – Абу Бакр әс-Сыддықтың (Аллаһ оған разы болсын) лақап аты.

228

� Хубал – меккеліктердің басты пұты.

� Әл-‘Узза – құрайштардың құлшылық ететін құдайлары.

� Яғни Ибн Ками‘а Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) өлімі жайлы хабарлады.

� Ибн Хишам, 2/93–94; «Зад әл-мә‘ад», 2/94; «Сахих» әл-Бухари, 2/579.

� Ибн Хишам, 2/94. «Фәтх әл-Бәриде» (7/347) көпқұдайшылдардың соңынан Са‘ад бин Абу Уаққас (Аллаһ оған разы болсын) барды деп хабарланады.

229

� «Зад әл-мә‘ад», 2/96.

� «Зад әл-мә‘ад», 2/94; Ибн Хишам, 2/90.

� «Зад әл-мә‘ад», 2/97–98; Ибн Хишам, 2/88.

230

� Ибн Хишам, 2/88–89.

� Хош иісті май

� «Зад әл-мә‘ад», 2/98.

� «Зад әл-мә‘ад», 2/98; «Сахих» әл-Бухари, 2/584.

� Яғни періштелер шомылдырған Ханзалә (Аллаһ оған разы болсын).

� «Зад әл-мә‘ад», 2/94.

231

� Бұл хадисті Ибн Шазан келтіреді. Қз.: Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқышы өміртарихы», 255-бет.

� Бұл хадисті имам Ахмад келтіреді. Қз.: «Мишкат әл-масабих», 1/140.

232

� Бұл хадисті әл-Бухари «Әл-адаб әл-муфрад» кітабында және имам Ахмад өзінің «Муснадында» келтіреді, 3/424.

233

� Ибн Хишам, 1/98.

� Сол жерде, 2/99.

� Ибн Хишам, 2/100.

234

� Қз.: Ибн Хишам, 2/122–129; «Фәтх әл-Бари», 7/351; Мухаммад Ахмад Башамил, «Ухудтағы шайқас», 278–280 беттер.

235

� 236

� Бұл жерден надандық дәуірінде қажылық уақытында көпқұдайшылдардың жәрмеңкесі өтетін.

� ‘Абд әл-Мәлик бин Маруан – омеййадтықтардың халифаларының бірі.

237

� Ухудтағы соғыстың және Хамр әл-Асадтағы жорықтың мән-жайы келесі деректерден алынды: Ибн Хишам, 1/60–129; «Зад әл-мә‘ад», 1/91–108; «Фәтх әл-Бәри», 7/345–377; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 242–257 беттер. Сондай-ақ басқа да дереккөздері қолданылды.

238

� Қз.: «Зад әл-мә‘ад», 1/99–108.

239

� 240

� «Зад әл-мә`ад», 2/108.

241

� «Зад әл-мә`ад», 2/109; Ибн Хишам, 1/619–620.

� Ол кездері Меккенің төңірегі болып есептелетін мекеннің аты.

� Яғни егер мына адамдар мені өлімнен қорқып тұр, сондықтан намазды өлімін кешіктіру үшін қолданып тұр деп ойламаған болса, онда мен міндетті түрде тағы екі рәкағат орындар едім дегені.

242

� Яғни бұл жүзімді Аллаһтың Өзі Хубайбқа (Аллаһ оған разы болсын) жібергендігі туралы сөз болып тұр.

� Ибн Хишам, 1/169–179; «Зад әл-мә`ад”, 2/109; «Сахих» әл-Бухари, 2/568–569, 585.

243

� Басқаша айтқанда, олар Құранды жатқа білетін және оны тәпсірлей алатын.

� Харам (Аллаһ оған разы болсын) «енді Жәннатқа кіремін» деп айтқысы келіп тұр.

244

� Ибн Хишам, 2/183–188; «Сахих» әл-Бухари, 2/584, 586.

� Әл-Уакидидің (Аллаһ оған разы болсын) хабарлауы бойынша, Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) әр-Ражи`а мен Бир Ма`унда сахабаларымен болған оқиға жайлы хабарды бір түнде естіген.

245

� Бұл жайында Абу Дауд келтірген хадистерде айтылады «ән-надир жайлы тарау», 3/116–117. Қз.:. «`Аун әл-мә‘буд шарх сунан Аби Дауд».

246

� Мұсылмандарға соғыссыз тиген олжа «фа`й» деп аталатын және оны Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өз еркінше басқара алатын.

� Ибн Хишам, 2/190–192; «Зад әл-мә`ад», 2/71, 110; «Сахих» әл-Бухари, 2/574–575.

248

� 249

� Бұл жорықтың тармақтары жайлы қараңыз: Ибн Хишам, 1/209–210; «Зад әл-мә`ад», 2/212.

250

� 251

� «Сахих» әл-Бухари, «Ор жанындағы соғыс жайындағы тарау», 2/588.

252

� Сол жерде.

� «Сахих» әл-Бухари, 2/589.

� Сахабалар (Аллаһ оларға разы болсын) іштеріне тас байлап алу себебі аштық қиындығы қатты сезілмес үшін (және бүгіліп қалмас үшін) еді.

� Бұл хадисті әт-Тирмизи келтіреді. Қз.: «Мишкат әл-масабих», 2/448.

� «Сахих» әл-Бухари, 2/588–589.

253

� Ибн Хишам, 2/218.

� «Сахих» әл-Бухари, 2/588.

� Хадис «Сунан» ән-Наса`и мен имам Ахмадтың «Муснадында» келтіріледі.

� Ибн Хишам, 2/219.

� Ибн Хишам, 3/330–331.

254

� «Ха» және «мим» әріптерімен Құрандағы бірнеше сүрелер басталады.

255

� Мәдина жанындағы мекен.

� «Сахих» әл-Бухари, 2/590.	

� Сол жерде.

� Қз.: Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 287-бет; ән-Науауидің «Сахих» Муслимге жасаған түсіндірмесі.

256

� «Сахих» әл-Бухари, 3/591.

� Ибн Хишам, 3/337.

� Ибн Хишам, 2/220–221.

257

� Ибн Хишам, 2/228. Бұл хабардан Хассанның қорқақ болғандығы айқындалады, дегенмен, кейбір ғалымдар хадистің иснадын толық емес деп тауып, бұндай нұсқаны теріске шығарады. Егер де бұл хадис сенімді болса, онда бұл Хассанды даттау болып табылады. Бұл хадис сенімді де болуы мүмкін, ал Хассаның бұл амалы оның сол күні ауырып қалумыен түсіндіріледі.

� Басқаша айтқанда, Иран мен Византияның асылдары.

258

� «Сахих» әл-Бухари, «Жихад кітабы», 1/114; «Әскери жорықтар кітабы», 2/590.

259

� «Сахих» әл-Бухари, 2/590.

� Умм Сәлама (ол әйелге Аллаһ разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерінің бірі болған.

260

� 261

� Яғни яһудилер өздерін не күтіп тұрғандығын білгенде, олар соғысты соңына дейін жүргізіп, осының салдарынан мұсылмандардың шығыны көбейюуі мүмкін еді.

262

� «Сахих» әл-Бухари, 2/591.

� «Сахих» әл-Бухари, 1/536; «Сахих» Муслима, 2/294; «Жәми` әт-Тирмизи», 2/225.

� «Жәами` әт-Тирмизи», 2/225.

264

� Ибн Хишам, 2/337–338. Бұл жорықты толығырақ білгіңіз келсе, қараңыз: Ибн Хишам, 2/233–273; «Сахих» әл-Бухари, 2/590–591; «Зад әл-мә`ад», 2/72–74; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 287–290 беттер.

� «Әс-сират әл-халәбия», 2/297.

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сұрағын былай түсіну керек: «Қалай ойлайсың, мен саған не істеймін?»

� Сумама еш қорықпайтынын, өйткені Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) оған әділетсіздік жасамайтынына сенімді екендігін айтқысы келеді.

� Сумаманың бұл сөздерін басқаша түсінуге болады: «Егер сен мені өлтіретін болсаң, онда өлімге айыпты болған адамды өлтіресің, демек, бәрі әділетті».

� Яғни егер мені босатқың келсе.

265

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сұрағын былай түсіну керек: «Қалай ойлайсың, мен саған не істеймін?»

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сұрағын былай түсіну керек: «Қалай ойлайсың, мен саған не істеймін?»

� Йамама егін шаруашылығы дамыған аудан болатын және Арабияның түкпір-түкпірін, соның ішінде Меккені де ауыл шаруашылығы өнімдерімен қамтамасыз ететін.

� «Зад әл-мә`ад», 2/119; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 292–293 беттер.

266

� 267

� Қз.: «Сунан» Абу Дауд «`Аун әл-ма`буд», «Егер ол исламды әйелден кейін қабылдаған болса, онда күйеуіне әйелін қай уақытқа дейін қайтаруына болатындығы жайлы тарау»

� Бұл екі хадис жайлы қараңыз: «Тухфат әл-Ахуази», 2/195–196.

268

� Қз.: «Рахматун лил-`аләмин», 2/226; «Зад әл-мә`ад», 2/120-122; Түсіндірме «Тәлких фухум әхл әл-асар», 28–29 беттер.

� «Сахих» әл-Бухари, 2/625–626; «Сахих», 2/145–146.

269

� Жала жайындағы хадис бұған нұсқау бала алады, бұл оқиға ол кезде Пайғамбардың әйелі болып үлгерген Зәйнабқа (ол әйелге Аллаһ разы болсын) қатысты түскен әйелдерге орамалға орану керектігі жайлы аят түскеннен кейін орын алған. Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) ол әйелден оның Айша жайлы (ол әйелге Аллаһ разы болсын) ойын сұрағанда ол: «Я, Аллаһ елшісі, мен көрмеген және естімеген нәрсем жайлы еш нәрсе айта алмаймын. Аллаһтың атымен ант етейін, мен ол жайында жақсылықтан басқа еш нәрсе білмеймін!», - дейді. Айша (ол әйелге Аллаһ разы болсын): «Сонда ол әйел менімен Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) махаббаты үшін жарысатын, бірақ Аллаһ ол әйелді оның салихалылығымен қорғады», - деп айтты. Ал Са`д бин Му`аз бен Са`д бин `Убаданың (Аллаһ оларға разы болсын) жаланы жайып жүрген адамдармен қақтығысқа түсті деген хабар жеткізілген жала жайлы хадис туралы айтатын болсақ, Са`д бин Му`аздың (Аллаһ оған разы болсын) бану қурайзаға жасаған жорықтан кейін қаза болғандығы белгілі. Сонымен, бұл хабарды жеткізуші қателескен. Ибн Исхақ жала жайлы хадисті әз-Зухридің, Айшаның айтқан сөздерін `Убайдуллаһ бин Абдуллаһ бин `Утбаның (олардың бәріне Аллаһ разы болсын) айтқан сөздері арқылы жеткізген хадисте Са`д бин Му`аз айтылмайды да, тек Усайд бин Худайр (Аллаһ оларға разы болсын) еске алынады. Абу Мухаммад бин Хазм: «Бұл, сөссіз, дұрыс болып саналады, ал Са`д бин Му`аздың (Аллаһ оған разы болсын) еске алынуы, сөссіз, қате болып табылады», - деп айтқан. (Қз.: «Зад әл-мә`ад», 1/18) Мухаммад әл-Ғазалидің Ибн әл-Каййимға сүйеніп бұл хадисті хижраның бесінші жылдарындағы оқиғаға жатқызатындығы таң қалдырады, өйткені Ибн әл-Каййим «әл-Худа» (2/115) еңбегінде бұны теріске шығарады.

270

� Қз.: «Сахих» әл-Бухари, «Құл азат ету жайлы кітап», 1/345. Сондай-ақ қараңыз: «Фатх әл-Бәри», 7/341.

� «Зад әл-мә`ад», 2/112–113; Ибн Хишам, 2/289–290; 294–295.

271

� Ибн Хишам, 1/584, 587; «Сахих» әл-Бухари, 2/924; «Сахих» Муслим, 2/9.

� Ибн Хишам, 2/105.

272

� 273

� 274

� Қз.: «әл-Мунафиқун» сүресі, 8-аят.

� Яғни Усайд (Аллаһ оған разы болсын) жолға шығуға тым ыстық уақыт екендігін айтып жатыр.

275

� «әл-Мунафиқун» сүресі, 1–8 аяттар.

� Қз.: «Сахих» әл-Бухари, 1/499, 727–729; Ибн Хишам, 2/290–292.

276

� Ибн Хишам, 2/290–292; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 277-бет.

� Яғни әл-Мурайси`қа жасалған жорық.

� Ол кезде Айшаның (Аллаһ оған разы болсын) жасы он беске де толмаған болатын.

� «әл-Бақара» сүресі, 156-аят.

� Аиша (Аллаһ оған разы болсын) кімге ауыр күнә жасау тағдырында болған болса, сол жасады деп айтып жатыр.

277

� Мәдинадағы жердің атауы.

� Яғни Айшамен (Аллаһ оған разы болсын).

278

� Яғни Айшаның (Аллаһ оған разы болсын) ата-анасы.

� Яғни: «Аллаһтан басқа құлшылық етуге лайық ешкім жоқ және Мухаммад – Аллаһтың елшісі» /Әшхаду аллә иләһа иллә-Ллаһу уә әшһаду әнна Мухаммадан – расулю-Ллаһи/, - деп айтты.

279

� «Йусуф» сүресі, 18-аят.

� «ән-Нұр» сүресі, 11-аят.

� «ән-Нұр» сүресі, 22-аят.

� Зәйнаб бинт Жахш (ол әйелге Аллаһ разы болсын) – Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерінің бірі.

� Айша Аллаһтың Зәйнабқа (оларға Аллаһ разы болсын) берген діндарлығының арқасында Айшаға жала жауып үлкен күнә жасамады деп айтып жатыр.

280

� «ән-Нұр» сүресі, 4-аят.

� «Сахих» әл-Бухари, 1/364, 2/696–698; «Зад әл-мә`ад», 2/113–115; Ибн Хишам, 2/297–307.

� Ибн Хишам, 2/293.

281

� Яғни Абу Бакрдің (Аллаһ оған разы болсын) жалғыз өзі емес, оның әскері.

� Яғни Абу Бакрден (Аллаһ оған разы болсын).

� Қз.: «Сахих» Муслим, 2/89. Басқа хабарлар бойынша бұл жорық хижраның жетінші жылы болған.

� Бұл жерде Бадр соғысына дейін Мәдинаға, мұсылмандардың малын айдап кету үшін, шабуыл жасаған адам жайлы айтылып жатыр, ол соңынан Ислам қабылдап, дін үшін соғыста Меккені алатын кезде қаза табады.

� «Зад әл-мә`ад», 2/122.

� «Сахих» әл-Бухари, 2/602.

282

� Әл-Худайбия – Меккедегі харам ауданынының батысында орналасқан мекен.

283

� 284

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) «піл жылы» деп аталып кеткен, өзі туылған жылы (б.з. 570 жыл.) болған оқиғаға нұсқап жатыр, сол кезде Эфиопиалық қолбасшы және Йеменнің наменгері Абраха өз әскерін Меккеге қаланы алу үшін және Қағбаны қирату үшін алып шыққан еді. Абраханың әскерінде піл болған, ол піл Меккені көргенде орнынан қозғалмай тұрып алған, осыдан кейін Аллаһтың қалауымен эфиопиялықтарды әбәбил деген құстар күйдірілген балшықтармен атқылап қырған. Бұл жайында Құранның «Фил» (105) сүресінде айтылған.

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Меккедегі Харам аумағында соғыс болдыртпау үшін, құрайштардың қабылдауға жарамды кез-келген шарттарына көнетіндігін айтып жатыр.

285

� Хуза`а руының көсемі.

� Яғни ол кезде ислам дінін қабылдап үлгермеген және олармен мұсылмандар соғысып жатқан басқа араб рулары жайлы айтып жатыр.

� Яғни құрбандыққа арналған түйелер.

� Бұл түйелердің құрбандыққа арналғандығын білдіреді.

286

� Абу Бакр (Аллаһ оған разы болсын) Уруаның дініне тіл тигізді.

� Бұл хадистің тәпсірінде былай айтылады: кезінде әл-Муғира бин Шу`ба сақиф руының он үш адамымен Мысыр басшысына барады, Мысыр басшысы оларды жақсы қабылдап, әл-Муғирадан басқасының бәріне сый береді. Бұл оның қызғанышын тудырады да, олар кері қайтқанда, әл-Муғира серіктерінің бәрін өлтіріп заттарын алады, осыдан кейін `Уруа бин Мас`уд әл-Муғираның көкесіне руараралық соғысқа жол бермес үшін, қан құнын бірнеше рет сұрап келеді.

� Бұл сөздердің мәнісі – Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) одан опасыздықпен тапқан дүниені алудан бас тартқан, не болмаса Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) егер олар ислам қабылдайтын болса, онда әл-Муғира қанның құнның өтей алуы үшін, оның өзінде қалдыруын қалаған.

287

� Яғни адамдар өздеріне ең болмағанда осы судың бірнеше тамшысының тиюін қалаған.

� Қз.: «әл-Фатх» сүресі, 24-аят.

288

� 289

� Яғни Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) енді құрайштармен бітімге келуге болады деп жатыр.

� «Әр-Рахман» (Ерекше Рахымды) – Аллаһ Тағаланың көркем есімдерінің бірі.

290

� Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) бітім жайлы келісім жасасқан Сухайл бин `Амрдің баласы Әбу Жәндал Ибн Сухайл бин Амр (Аллаһ оған разы болсын) ислам қабылдап құрайштардың қуғынына түседі, оған озбырлық көрсетіліп, ол Мәдинаға қашып кетпеуі үшін, Меккеде қамауда ұсталады. Соңынан ол дін жолындағы соғыста шаһид өлімін табады, ал оның бауыры Абдуллаһ одан бұрын шаһид болып қаза табады.

291

� Басқаша айтқанда, құрбан шалғанға дейін.

� Бұндай жағдайда не қой шалу керек, не үш күн ораза ұстау керек, не болмаса алты кедейді тамақтандыру керек.

� «Сахих» әл-Бухари, 1/380.

292

� 293

� «Сахих» Муслим, «әл-Худайбиядағы бітім жайлы тарауда», 2/105.

� «Сахих» Муслим, «әл-Худайбиядағы бітім жайлы тарауда», 2/105.

294

� Яғни біз неге олармен шайқаспастан және кімнің жеңгенін көрместен кері қайтуға тиіспіз?

� Бұл жорық жайлы және бітім келісімі жайлы толығырақ қараңыз: «Фатх әл-Бәри», 7/439–458; «Сахих» әл-Бухари, 1/378–381; 2/598, 600, 717; «Сахих» Муслим, 2/104–106; Ибн Хишам, 2/308–322; «Зад әл-мә`ад», 2/122–127; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 207–305 беттер; Ибн әл-Жәузи, «Омар бин әл-Хаттабтың тарихы», 39–40 беттер.

295

� Яғни егер сен мені мына адамнан құтқармасаң, ол мені өлтіреді.

� Яғни құрайштар.

� Қз.: “Фатх әл-Бәри”, 7/439–458; «Сахих» әл-Бухари, 1/378–381; 2/598, 600, 717; «Сахих» Муслим, 2/104–106; Ибн Хишам, 2/308–322; «Зад әл-мә`ад», 2/122–127; Абдуллаһ ән-Нәжди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 207–305 беттер; Ибн әл-Жәузи, «Омар бин әл-Хаттабтың тарихы», 39–40 беттер.

296

� Зерттеушілер бұл сахабалардың исламға келуінің уақыттарын әртүрлі уақытқа тірейді. Көп жағдайларда хижраның жетінші жылы нұсқалады, дегенмен `Амр бин әл-`Астың (Аллаһ оған разы болсын) исламды негуста болған кезінде қабылдаған деген де нұсқалар кездеседі, ал Халид пен Усман бин Тәлха (Аллаһ оларға разы болсын) исламды `Амр бин әл-`Ас Эфиопиядан оралған кезде қабылдады делінеді. Олар `Амрді жолда кездестіріп, содан кейін үшеуі Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) келіп, ислам қабылдаған, бұдан олардың хижраның жетінші жылының басында ислам қабылдағандығы айқындалады, ал Аллаһ бұл жайында жақсырақ біледі.

297

� «Сахих» әл-Бухари, 2/872–873.

� «Рахматун лил-аләмин», 1/171.

298

� Осылайша, христиандар мен яһудилерді атайтын.

� Аллаһ Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) яһудилер мен христиандарды бұрын да барлық пайғамбарлар мен елшілерге аян етілгендерді мойындауға шақыруды әмір етуде. Бұл жерде бір Аллаһқа ғана құлшылық етудің міндеттілігін мойындау жайында болып тұр.

� Яғни Аллаһтың әміріне бойсұнғандар.

� «Әли Имран» сүресі, 64-аят.

� Қз.: «Расул акрам ки сийаси зандаки» (урду тілінде), 108–109 беттер, 122–125 беттер; «Зад әл-мә‘адта» былай жазылған: «Ислам қабылда…, және дұрыс жолмен жүргендерге сәлем». Қз.: «Зад әл-мә‘ад», 3/60.

� «Әли Имран» сүресі, 64-аят.

299

� Қз.: Доктор Хамидуллаһ, «Расул акрам ки сийаси зандаки», 108–114, 121–131 беттер.

� Яғни осыған дейін Аллаһтан келген пайғамбардардың айтқандарын бекітуші ретінде.

� «Зад әл-мә`ад», 3/61.

� Ибн Хишам, 2/359.

� Бәлкім, Әнастан (Аллаһ оған разы болсын) жеткен хадис бұның дұрыстығын растайды. Қз.: «Сахих» Муслим, 2/99.

300

� Муқауқис – Мысыр билеушілерінің мұсылмандар жаулап алар алдындағы лауазымының аты.

� Шейх әл-Мансурфури осылайша оны «Рахматун лил-`аләмин», кітабында атады 1/178, ал доктор Хамидуллаһ былай жазады: «Оның аты Уениамин». Қз.: «Расул әкрам кисийаси зандаки», 141-бет.

� Яһудилер мен христиандарды осылайша атайтын.

� Аллаһ Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) яһудилер мен христиандарды бұрын да барлық пайғамбарлар мен елшілерге уахи етілгендерді мойындауға шақыруды әмір етуде. Бұл жерде сөз бір Аллаһқа ғана құлшылық етудің міндеттілігін мойындау жайында болып тұр.

� Яғни Аллаһтың әміріне бойсұнғандар.

� «Әли Имран» сүресі, 64-аят.

301

� Му`ауия (Аллаһ оған разы болсын) 661 жылы халифа болды. Қз.: «Зад әл-мә`ад”», 3/61.

� «Йа Син» сүресі, 70-аят.

302

� Қз.: «Фатх әл-Бари», 8/127.

� «Әл-Хадиридің ислам халықтарының тарихы жайлы лекциялары», 1/62; «Фатх әл-Бари», 8/127. Бұл жайлы «Рахматун лил-`аләминде» айтылады.

� Ираклий немесе Гераклий I – 610 мен 641 жылдары билік еткен Византия императоры.

303

� Пайғамбар (оған Аллаһтың игілігі мен сілемі болсын) Ираклийдің қол астындағы шаруалар өздерінің басшыларынан үлгі алады, ал олар үшін ол Аллаһтың алдында жауап беруіне тура келеді деп айтып жатыр.

� Бұл жерде мұсылмандар мен құрайштар арасындағы 628 жылдың наурызында жасалған әл-Худайбиядағы он жылдық мерзімге жасасқан бітім жайлы айтылып жатыр. Абу Суфиян Шамда 628 немесе 629 жылдарда болған.

� Бұл жолы император Химстан Илийаға, әскері Аллаһтың мейірімімен парсы әскерін тойтара жеңгеннен кейін келген (Қз.: «Сахих» Муслим, 2/99). Парсылар хасрой Парвизды өлтіріп, византиялықтармен бітімге келіп, оларға жауланған жерлерді және өздерінің тұжырымдары бойынша Иса (оған Аллаһтың сәлемі болсын) керілген крестті қайтарып беруге уәде етті. Император Илийаға 629 жылы (хижраның жетінші жылы) крестті орнына қойып, Аллаһқа жеңіс үшін мадақтарын айту мақсатында оралды.

� Ираклий құрайштардан: «Бұрын біреу өзін пайғамбармын деп хабарлап па еді?», - деп сұрап жатыр.

304

� Яғни ол өзін «пайғамбармын» деп хабарламай тұрып.

� Абу Суфиян осыдан басқа ол Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) қарсы еш нәрсе айта алмағандығын айтады.

� Ираклий Пайғамбардың келуі жайлы Інжілде хабарланғандығын айтады.

305

� Құрмет ретінде.

� Яғни – «Абу Кабшаның ұлы». Абу Кабша Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әкесі болмаған. Осылай оның ата-бабаларының бірін атаған, не болмаса сүт анасы Халиманың күйеуінің әкесін осылай атаған. Аллаһ Елшісін (оған Аллаһтың игілігі мен сәлемі болсын) осылай атауы Абу Суфиянның оған деген өшпенділігінің белгісі болатын.

� Арабтар византиялықтарды осылай атайтын.

� «Сахих» әл-Бухари, 1/4; «Сахих» Муслим, 2/98–99.

� «Зад әл-мә`ад», 2/122; «Тәлких фухум әхл әл-асарға» ескертпе, 29-бет.

306

� «Зад әл-мә`ад», 3/61–62. Доктор Хамидуллаһтың келтірген мәтіні бір сөзіндегі айырмашылықты ескермегенде осымен дәлме-дәл келеді.

307

� Бұл жердегі «шығады» деген сөзді «күш алады» деп түсіну қажет.

� Қз.: «Зад әл-мә`ад», 3/63.

� «Йа Син» сүресі, 70-аят.

308

� 309

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жайлы айтылып жатыр.

� Қз.: «Зад әл-мә`ад», 3/162–63.

310

� «Сахих» әл-Бухари, «Зат Қарадқа жасалған жорық жайлы тарау», 2/603; «Cахих» Муслим, «Зу Карадқа жасалаған жорық және басқа жорықтар жайындағы тарау», 2/113–115; «Фатх әл-Бари», 7/460–461, 463; «Зад әл-мә`ад”, 2/120.

� Бұл сөздер дұшпанның пайда болатындығына ескертпе еді.

� Яғни бұл заттардың әскери олжа екендігін түсінулері үшін.

311

� Яғни оларды кешір.

� Әскери олжадан аттылы жаяу сарбаздан үш есе артық алды.

� Әл-`Адба – Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) түйелерінің бірінің аты.

� «Сахих» әл-Бухари, «Зу Қарадқа жасалған жорық жайлы тарау», 2/603; «Cахих» Муслим, «Зу Карадқа жасалған жорық және басқа жорықтар жайындағы тарау», 2/113–115; «Фатх әл-Бари», 7/460–461, 463; «Зад әл-мә`ад», 2/120.

312

� Яғни Аллаһ разы болған ант (бай`ат әр-ридуан).

313

� 314

� «Әмір Сәлама бин әл-Акуа‘тың (Аллаһ оларға разы болсын) көкесі болған.

� Яғни айтқан өлең шумақтарының көлемі түйе жүрісінің ырғағына сәйкес келген.

� Хадистердің бірінде Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) өзі осы өлеңнің қысқартылған түрін оқитын болған деп хабарланады.

� Бұл сөздер жәй жақсылық тілеу және қайтыс болған адамның артынан айтатын дұға болып есептелетін болған.

� «Сахих» әл-Бухари, «Хайбарға жасалған жорық жайындағы тарау», 2/603; «Сахих» Муслим, «Зу Карадқа жасалған жорық және басқа жорықтар жайындағы тарау», 2/115.

� Қз.: «Сахих» Муслим, «Зу Қарадқа жасалған жорық және басқа жорықтар жайындағы тарау», 2/115.

315

� «Сахих» әл-Бухари, 2/605.

� әл-Уакиди «Мағази», «Хайбарға жасалған жорық», 112-бет.

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) таң намазының уақытын күтетін болған, сонда егер азан айтылса ондай мекенге шабуыл жасамайтын болған.

� Мұсылмандардың әскері әдетте бес бөліктен тұратын болған: оң және сол қанат, алды мен арты және орталық күші.

� «Сахих» әл-Бухари, 2/603–604.

316

� Ибн Хишам, 2/329.

� Осының салдарынан Али (Аллаһ оған разы болсын) басқаларына бәрінен кейін қосылған.

� Яғни олар Ислам қабылдағанша.

� Осындай түйелер сол кездегі арабатардың ең құнды дүниесі болып табылатын.

� «Сахих» әл-Бухари, «Хайбарға жасалған жорық жайындағы тарау», 2/505, 606. Бұл хадистің басқа нұсқаларында бұл ту Алиге (Аллаһ оған разы болсын) қамалдардың бірін бірнеше рет алудағы сәтсіздіктерден кейін берілді деп айтылады, бірақ та ең сенімді нұсқасы біздің келтірген нұсқа саналады.

317

� «Сахих» әл-Бухари, «Хайбарға жасалған жорық жайындағы тарау», 2/122; «Сахих» Муслим, «Зу Карадқа жасалған жорық және басқа жорықтар жайындағы тарау», 2/115.

� Хайдар – арыстан.

318

� Түрлі нұсқалар Мәрхабты кім өлтіргендігі және бұл қамалдың қай күні алынғандығы жайында әртүрлі деректер келтіреді. Кейбір айырмашылықтар осы хадистің түрлі риуаяттарында келтіріледі. Біз бұл оқиғалардың барысын бізге неғұрлым дұрыс көрінген әл-Бухаридің келтірген хабары бойынша бердік.

� Ибн Хишам, 2/332.

319

� 320

� Ибн Хишам, 2/331, 336–337.

321

� Дегенмен, Ауб Дауд келтірген хадистің нұсқасында егер яһудилер Хайбарды қалдырғанда, мұсылмандар олардың әрқайсысына түйе көтере алатындай дүниелерін алып кетулеріне рұқсат беретіндігі жайында келіскендігі хабарланады («Сунан» Абу Дауд, «Хайбар жерімен не істейтіндігін шешу жайындағы тарау», 2/76.)

� «Зад әл-мә`ад», 2/136.

� «Зад әл-мә`ад», 2/137–138.

� «Сахих» әл-Бухари, 2/609.

322

� «Зад әл-мә`ад», 2/148; «Сахих» Муслим, 2/96.

� «Сахих» әл-Бухари, 1/443. Сондай-ақ қз.: «Фатх әл-Бари», 7/484–487.

� «Зад әл-мә`ад», 2/139.

� «Әл-Хадири ислам халықтары жайындағы лекциялары», 1/128.

323

� Яғни қайтадан күйеуге шыға алатын уақыт келген кезде.

� «Сахих әл-Бухари», 1/54, 2/604, 606; «Зад әл-мә`ад», 2/137.

� «Зад әл-мә`ад», 2/137; Ибн Хишам, 2/336.

324

� Қз.: «Рахматун лил-аләмин», 2/268–270.

� Ибн Хишам, 2/337, 353.

325

� «Сахих» әл-Бухари, 2/608.

� Яғни Ибн Са‘д.

326

� Ибн Хишам, 2/340. Бұл әңгіме жақсы белгілі, сондай-ақ ол барлық хадистер жинақтарында келтіріледі. Қз.: «Зад әл-мә‘ад», 2/147.

� Қз.: «Сахих» әл-Бухари, «Хайбарға жасалған жорық жайлы тарау», 2/608–609 .

� Қз.: «Фатх әл-Бари», 7/491.

327

� Яғни Абу Мусаның (Аллаһ оған разы болсын) туыстары, не болмаса руластары.

� «Зат әр-риқа‘» «жамалған» деп аударылады. Бұл жорықтың атауы жайлы түрлі пікірлер айтылады, мысалы: бұл жорықтың «Зат әр-риқа‘» аталу себебі мұсылмандардың баратын жерінде сондай ағаштың болуына байланысты делінеді, не болмаса бұлай аталу себебі мұсылмандардың туларында жамау болғандықтан деп те айтылады т.т.

� «Сахих» әл-Бухари, “«Зат әр-Риқа‘қа» жасалған жорық жайлы тарау”, 2/592; “Сахих” Муслим, “«Зат ар-Рик‘қа» жасалған жорық жайлы тарау”, 2/118.

� Кейбір мәліметтер бойынша, Зат әр-Риқа‘ – Мәдинаның солтүстік шығысында орналасқан мекеннің аты.

328

� «Сахих» әл-Бухари, 1/407–408, 2/592.

� Абдуллаһ ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 264-бет. Сондай-ақ: «Фатх әл-Бари», 7/416.

� «Сахих» әл-Бухари, 2/593.

� «Фатх әл-Бари», 7/427.

329

� Осы екі оқиға да хижраның сегізінші жылында болған (б.з. 630 ж.).

� Сондай-ақ әл-Хуракат жухайна руы мекен еткен орынның аты.

330

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) иманның жүректе екендігін айтып отыр, демек, адамның иманы бар ма, жоқ па – бұл тек Аллаһқа ғана мәлім.

� «Зад әл-мә`ад», 2/149–150. Толығырақ бұл жайында қараңыз: «Рахматун лил-`аләмин», 2/229–231; «Зад әл-мә`ад», 2/148–150; «Тәлких фухум әһл әл-асар» тәпсірімен, 31-бет; Абдуллаһ ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 322–324 беттер.

331

� «Фатх әл-Бари», 7/700.

� «Фатх әл-Бари», 7/700; «Зад әл-мә`ад», 2/151.

� Яғни олар жәй қадаммен тауда отырған көпқұдайшылдар көре алмайтын жерде жүрулеріне әмір етті.

� «Сахих» әл-Бухари, 1/218, 2/610–611; «Сахих» Муслим, 1/412.

332

� Бейттердің саны мен орналасуы әртүрлі хабарларда айырмашылығы бар, ал біз оларды бір тұтас етіп жидық.

� Бұл хадисті әт-Тирмизи келтіреді «Сунан», «Рұқсат сұрау мен игі тәрбие жайлы тарау», «Өлең жолдарын оқу жайлы хабарланған тарауда», 2/107.

� «Сахих» Муслим, 1/412.

333

� «Зад әл-мә‘ад», 2/152.

� Қз.: «Зад әл-мә‘ад», 1/172; «Фатх әл-Бари», 7/500.

� Қз.: «Фатх әл-Бари», 7/500.

� «Рахматун лил-аләмин», 2/231.

334

� «Рахматун лил-аләмин», 2/231; «Тәлких фухум әһл әл-асар», 33-бет.

� «Сахих» әл-Бухари, «Шам жерінде орналасқан Мутадағы шайқас жайлы тарауда», 2/611.

� Абдуллаһ ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 327-бет.

335

� Абдуллаһ ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 327-бет. «Рахматун лил-аләмин», 2/271.

� Бұл жерде Тозақ үстінен өтетін Сырат көпірі жайлы айтылып тұр.

� «Мәриям» сүресі, 71-аят.

� Ибн Хишам, 2/373–374; «Зад әл-мә‘ад», 2/156; Абдуллах ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 327-бет.

336

� «Сахих» әл-Бухари, «Шам жерінде орналасқан Мутадағы шайқас жайлы тарауда», 2/611.

� Сол жерде.

� Қз.: «Фатх әл-Бари», 7/512. Бұл хадистің екі нұсқасында жарақаттың әртүрлі саны айтылады, бұл екінші нұсқада садақ оғынан алынған жарақаттар да есептелгендігімен түсіндіріледі.

337

� «Аллаһ семсері» (сайфу-Ллаһ) – Ислам тарихындағы ең мықты қол басшылардың бірі болып есептелетін Халид бин әл-Уалидитің лақап аты.

� «Сахих» әл-Бухари, «Шам жерінде орналасқан Мутадағы шайқас жайлы тарауда», 2/611.

� «Сахих» әл-Бухари, «Шам жерінде орналасқан Мутадағы шайқас жайлы тарауда», 2/611.

� Сол жерде.

338

� Қз.: «Фатх әл-Бари», 7/513–514; «Зад әл-мә‘ад», 2/156. Бұл шайқастағы болған оқиғаларды біз осы екі деректен және бұның алдында келтірілген деректерден алдық.

339

� 340

� Қз.: Ибн Хишам, 2/623–626; «Зад әл-мә‘ад», 2/157.

� «Рахматун лил-аләмин», 2/233; «Тәлких фухум әһл әл-асар», 33-бет.

� «Зад әл-мә‘ад», 2/160.

341

� Бұл жерде Абд әл-Мутталибтің кезінде хуза‘алықтар мен хашимилердің арасында жасалған одақ жайлы айтылып жатыр.

� Бұл жерде хуза‘а руынан болған Абд Манафтың анасы мен Қусайдың анасы Хабба жайлы айтылып жатыр.

� Яғни Ислам қабылдадық.

� Яғни біз Ислам қабылдасақ та, олар бізді өлтіріп жатты.

342

� 343

� Ибн Абу Кухафа – Абу Бакрдың (Аллаһ оған разы болсын) лақап аты.

344

� Бұл жерде мұсылмандар жайлы емес, екіжүзділер мен басқалар жайлы айтылып жатыр.

� Жол бойында бұл жасақ ‘Амр бин әл-Адбатты жолықтырды, ол жасақты ислами сәлеммен қарсы алды, ал Мухаллим бин Жасама оны ескі өшпенділігі себебінен өлтіріп, түйелері мен дүниесін тартып алды, осыдан кейін Аллаһ Тағала мынадай сөздері бар аяттарды түсірді: “Сәлем бергенді дүние-мүлікке қызығып: «Мүмін емессің», - демеңдер” («ән-Ниса» сүресі, 94-аят). Осыдан соң Мухаллимді Аллаһ Елшісіне (оған Аллаһтың игілігі мен сәлемі болсын) ол Аллаһтан кешірім сұрауы үшін алып келді, бірақ Мухаллимді Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдына әкелгенде: «Я, Аллаһ, Мухаллимді кешірме!», - деп үш қайыра айтқан. Мухаллим көзінің жастарын киімінің етегімен сүртіп жылаған күйі кеткен. Ибн Исхақ: «Бірақ та оның руластары: «Ол соңынан Мухаллим үшін Аллаһтан кешірім сұрады», - деп айтатын», - деп жазған. «Зад әл-мә‘ад», 2/150; Ибн Хишам, 1/626–628.

� Мәдина мен Мекке арасында орналасқан жердің аты.

345

� Хатыб құрайштардың одақтасы болған және олармен бірге тұрған, бірақ құрайштардан емес еді.

� Осылайша Хатыб (Аллаһ оған разы болсын) құрайштар мұсылмандардың Меккеге жорығы жайлы естігенде, олар сахабалардың сондағы туыстарын қуғындай бастайды деп қорыққан.

� Яғни мухажирлер.

� «Сахих» әл-Бухари, 1/422, 2/612.

� «Юсуф» сүресі, 91-аят.

� Яғни Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) жақсы сөздер мен жақсы амалдарға одан да жақсы сөздермен және жақсы амалдармен жауап қайыратын болған.

346

� «Юсуф» сүресі, 92-аят.

� Кейін Абу Суфиян (Аллаһ оған разы болсын) өте жақсы мұсылман болды. Сондай-ақ ол Ислам қабылдағанан кейін Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) алдында одан ұялғандығынан, оған көзін көтеріп қараған емес деп хабарланады, ал Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) оны жақсы көрген және оның Жәннатқа кіретіндігін: «Ол Хамзаның орнын басады деп үміттенемін», - деп айтып хабарлаған. Абу Суфиян (Аллаһ оған разы болсын) жан тапсырар алдында: «Мені жылап жоқтамай-ақ қойыңдар, өйткені мен, расында, ислам қабылдағалы бері, еш күнәлі сөз айтпадым!», - деп айтқан. Қз.: «Зад әл-мә‘ад», 2/162–163.

� Әл-Кадид бастауы Меккеден екі мил арақашықтықта орналасқан.

� «Сахих» әл-Бухари, 2/613.

347

� 348

� Яғни құрайштардан кім соғыс болған жағдайда үйінде қалып, шайқасқа шықпаса, сол қауіпсіздікте болады.

349

� 350

� 351

� «ӘлИсра» сүресі, 81-аят.

� «Саба» сүресі, 49-аят.

� Яғни осындай суреттер салғандар.

352

� «Юсуф» сүресі, 92-аят.

� Яғни ұрпақтан-ұрпаққа жеткізіңдер.

353

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әдетте таңертең оқитын қосымша намазының (саләт әд-духа) уақыты, яғни күн шықанан соң жарты сағат өткенен кейін түскі намаз аралығына дейінгі уақыт.

354

� Басқа сөзбен айқтанда, Ибн Хатәл бұл әрекеті оны өлімнен құтқарады деп ойлаған.

� Қз.: «Фатх әл-Бари», 8/11–12.

355

� 356

� Бұл нұсқалардың барлығы келесі деректерде келтіріледі: «Сахих» әл-Бухари, 1/22, 216, 247, 328–329; 2/615, 617; «Сахих» Муслим, 1/437–439; Ибн Хишам, 2/415–416; «Сунан» Абу Дауд, 1/276.

� «Мадарик әт-танзил» «ән-Насафи, “Ант жайлы аятты тәпсірлеу”.

357

� 358

� Олар өздерінің бұрынғы діндерінен бас тартатындығын айтқысы келген.

359

� «Сахих» әл-Бухари, 1/450; 2/622.

� Яғни Пайғамбармен (оған Аллаһтың игілігі мен сәлемі болсын) басынан бірге болған сахабалар.

� Бұл жорықты толығымен келесі деректерден қарасаңыз болады: Ибн Хишам, 2/289–437; «Сахих» әл-Бухари, «Жиһад кітабы», 2/612 615, 622; «Фатх әл-Бари», 8/3–27; «Сахих» Муслим, 1/437–439; 2/102–103; 130; «Зад әл-мә‘ад», 2/160–168; Абдуллаһ ән-Нәжди, «Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 322 – 351 беттер.

360

� Бұл жазықтық Тайфтан сексен шақырым арақашықтықта орналасқан.

� Қз.: «Фатх әл-Бари», 8/27, 42.

361

� Яғни бұлар періштелер.

362

� Вавилондықтардың яһудилерді тұтқындауы.

� «Сунан» Абу Дауд.

� Басқаша айтқанда, бұл ағаш көпқұдайшылдардың ғибадат нысаны болған.

� «А’раф» сүресі, 138-аят.

� Бұл хадисті әт-Тирмизи келтіреді. Бұл хадистің басқа нұсқасында Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын): «Менің үмметім өздеріне дейін өмір сүргендердің соңынан білекпе-білек және сүйембе-сүйем ермейінше Ақырет келмейді», - деп айтқандығы хабарланады.

363

� Яғни мұсылмандар сандарына емес Аллаһтың көмегінен үміттенуі керек еді.

� Бұнысымен ол осының алдында мұсылмандар сиқырдың көмегімен жеңетін деп айтқысы келді.

� Оның айғайын сегіз мил арақашықтықтан естуге болатындығы хабарланады.

� «Сахих» Муслим, 2/100.

364

� 365

� Бұл жүз алпыс дирхемге сәкес келетін.

� Әл-Джи‘ран – Мекке жанында орналасқан жазықтық.

366

� 367

� Кади ‘Ийад, «Әш-шифа’ би-та`риф хукук әл-Мустафа», 1/86.

� Яғни бұл бесінші бөлік мұсылмандардың мұқтажына жұмсалады.

� Мухаммад әл-Ғазали, «Фиқһ әс-сира», 298-бет.

368

� Мухаммад әл-Ғазали, «Фиқһ әс-сира», 299-бет.

369

� Ибн Хишам, 2/499–500. Осыған ұқсас хабарларды әл-Бухари де келтіреді, 2/620–621.

370

� Мухаммад әл-Ғазали, «Фиқх әс-сира», 303-бет. Меккені жулап алу жайында және Хунайндағы шайқас пен Таифтағы шайқас жайлы толығырақ мына жерден қарасаңыз болады: «Зад әл-мә‘ад», 2/160–201; Ибн Хишам, 2/389–501; «Сахих» әл-Бухари, Меккені жаулап алу, Хунайындағы шайқас жайлы, Таифқа жорық жайындағы тараулар және басқалар, 2/612–622; «Фатх әл-Бари», 8/3–85.

371

� 372

� Жизия – мұсылман елдерінде тұратын басқа дін өкілдерінің адам басына салынатын салығы.

� Осылайша, бұл жорықты хижраның тоғызыншы жылының мухаррам айында орын алды деп әскери жорықтар жайлы кітап авторлары жазады. Бірақ бұған күмәндәнатын негіздер бар, өйткені олар әл-Ақра‘ бин Хабис Исламды бану тамим руына жорық ұйымдастырардан бұрын қабылдады деп айтады, ал басқа хабарлар бойынша бану хауазин руының адамдары Аллаһ Елшісінен (оған Аллаһтың игілігі мен сәлемі болсын) өздерінің тұтқындарын қайтаруды талап еткенде әл-Ақра’ бин Хабис: «Мен және бану тамим жоқ деп айтамыз», - деген, ал бұл дегеніміз – ол Исламды бұл жорықтан бұрын қабылдады деген сөз.

373

� «Фатх әл-Бари», 8/59.

� Хатим әт-Та’и – өзінің жомарттығымен әйгілі болған тай руының көсемі.

� Соңынан ол әйел: «Ең дұрысы – бұл адамның Али (Аллаһ оған разы болсын) болғандығы », - деп айтатын.

374

� «Зад әл-мә’ад», 2/205.

� Ибн Хишам, 2/581.

� Имам Ахмадтың «Муснады» .

375

� «Сахих» әл-Бухари. «Мишкат әл-масабих», 2/524.

376

� Мәдина жанындағы елді мекеннің аты.

� Омардың қызы Хафса (ол әйелге Аллаһ разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерінің бірі болған.

� «Сахих» әл-Бухари, 2/730.

� «Сахих» әл-Бухари, 1/334.

377

� 378

� 379

� «Жәми’ әт-Тирмизи», «Осман бин ‘Аффанның артықшылықтары жайлы тарау», 2/211/. Яғни оның алдағы уақыттағы барлық күнәлары кешірілген.

� Бір уаск 90 са’қа тең, не болмаса – 252 литр.

380

� Самуд – Құранда айтылған көне халық, оларға Салих пайғамбар жіберілген және оған Аллаһқа иманға келтіру жолында бағынбағандықтан, өлтірілген.

� Әл-Хижр – Хижаздың солтүстігінде орналасқан орынның аты.

� Яғни олар өздерінің үйлерін тауларды үңгір етіп қашап салатын болған.

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әл-Хижрде тоқтауы жайлы тарау», 2/637.

� Яғни олар да жорық мүшелері болды.

381

� «Сахих» Муслим, 2/246.

� Сол жерде.

� Әйлә (Эйлат) – Қызыл теңіз жағалауының солтүстігіндегі Ақаб шығанағында орналасқан қала.

� Жарба және Азрух – Әйләнің солтүстік шығысында, Шам ауданында орналасқан қала.

382

� Думат әл-Жәндал Укайдир – араб билеушісі, христиан дінін ұстанған және қинда руынан болған.

383

� Мұндай пікрді Ибн әл-Қаййим ұстанады, бұл жайында біз «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) көші» жайлы тарауда айтқан болатынбыз.

384

� 385

� Бұл жорық жайлы нақты хабарларды біз келесі нұсқалардан алдық: Ибн Хишам, 2/515–537; «Зад әл-мә’ад», 3/2–13; «Сахих» әл-Бухари, 2/633, 635–637; 1/252, 414, сондай-ақ хадистер: «Сахих» Муслим ән-Науауидің тәпсірімен, 2/246; «Фатх әл-Бари», 8/110–126; Абдуллаһ ән-Нажди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы». 391–407 беттер.

� «Егер күйеуі әйелін зина жасады», - деп айыптап, бірақ оны дәлелдей алмайтын болса, ал әйелі оны өтірік жала дейтін болса, онда олар «Нұр» сүресінің 6-10 аяттарындағы Аллаһтың әміріне сәйкес бір-бірлеріне лағынет шақырулары тиіс. Осыдан кейін олардың арасы біржолата қайтарымсыз талақ болады, ал әйел күйеуінің махрын қайтаруға тиіс болады. Сонымен қатар ер кісі осыдан туған баланы мойындамауына қақысы бар.

� Осман бин ‘Аффан (Аллаһ оған разы болсын) түрлі уақытта Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) екі қызына үйленген болатын: Рукайя мен Умм Күлсүм (оларға Аллаһ разы болсын).

386

� Басқа сөзбен айтқанда, Абу Бакр Алиден (Аллаһ ол екеуіне разы болсын) Аллаһ Елшісі (оған Аллаһтың игілігі мен сәлемі болсын) қажыларды басқаруды оған тағайындамады ма деп сұрап тұр.

� Исламға дейінгі дәуірде, Қағбаға қатысы бар ру адамдары тауапты өз киімдерімен жасай алатын, ал басқа ру адамдары егер тауапты алғаш жасайтын болса, онда киімді сол адамдардың бірінен алуға тиіс болатын, ал олдай болмағанда тауапты жалаңаш жасауға тиіс еді.

� «Сахих» әл-Бухари, 1/220, 451; 2/626, 671; «Зад әл-мә’ад», 3/25–26; Ибн Хишам, 2/543–546.

387

� 388

� Қз.: «ән-Ниса» сүресі”, 75-аят.

� «Сахих» Муслим, 2/82–83.

� Яғни мұсылмандардың жерінде жан салығын төлеп, келісілген шарттарының негізінде тұратын басқа дінді ұстанатын адамдар.

389

� Бұл жайында толығырақ келесі деректерде айтылған: «Зад әл-мә’ад», 2/64–68; Абул-А’лә әл-Маудуди «Исламдағы жиһад», 216–262 беттер.

� Яғни Әмір бин Саламаның (Аллаһ оған разы болсын) адамдардан естіген Құран аяттары.

� Басқаша айтқанда, араб руларының басым көпшілігі мұсылмандардың құрайштармен болған соғысының соңын күтіп жатты.

� Басқаша айтқанда, азан сөздерін айтсын.

� Яғни мені имамның орнына қойды.

� «Сахих» әл-Бухари, 2/615–616.

390

� Ән-Науауидің «Сахих» Муслимға жасаған тәпсірі, 1/33; «Фатх әл-Бари», 8/85–86.

391

� «Зад әл-мә’ад», 3/45; «Тафхим әл-Құран», 2/169.

� Зийад өзінің руластары жайлы айтқан.

392

� Әдетте Араб поэзиясында өлең басы өлең мазмұнына сәйкес келе бермейді

393

� Тыйымның себебі сәуегейлер малды Аллаһтың атын ауыздарына алмай бауыздайтын болған.

� Яғни шариғаттың жақтырған нәрсесін орындау садақа бергенмен тең.

394

� Яғни біртұтас рулардың Аллһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасынан кейін Абу Бакрге (Аллаһ оған разы болсын) зекет төлеуден бас тартуы, 632 ж.

395

� «Зад әл-мә’ад», 3/26–28; Ибн Хишам, 3/537–542.

396

� «Зад әл-мә’ад”, 3/48.

� ‘Акиб – наменгер.

� Сәййид – мырза.

397

� 398

� «Фатх әл-Бари», 8/94–95; «Зад әл-мә’ад», 3/38–41. Нажраннан келген өкілдердің Мәдинаға келгендегі хабарлары жайлы деректер бір-бірінен айырмашылықтары бар, сонда кейбір зерттеушілер ол жақтан өкілдер Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) екі рет келген деп те айтады. Біз бұл жерде біздің ойымызша ең дұрысырағы дегенін айтып отырмыз.

� «Фатх әл-Бари», 8/87.

� Яғни Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) бағынудан бас тарту.

� «Сахих» әл-Бухари, «Бану ханифа руының өкілдері жайлы тарау» және «Әл-Асуад әл-‘Анси уақиғасы туралы тарау», 2/627–628; «Фатх әл-Бари», 8/87–93.

399

� Бұл жерде билік жайында айтылып жатыр.

� Яғни барлық істің игілікті аяқталуы.

� «Зад әл-мә’ад», 3/31–32.

� Бұл хадисті имам Ахмад келтіреді. «Мишкат әл-масабих», 2/347.

400

� Яғни оның тамағы ісіп кеткен.

� «Хайр» – игілік.

401

� «Әл-Хадиридің ислам халықтары жайлы лекциялары», 1/144. Біз келтірген өкілдіктерге байланысты егжей-тегжей мына жерлерден қарасаңыздар боллады: «Сахих» әл-Бухари, 1/13, 2/626–630; Ибн Хишам, 2/501–503, 510–514, 537–542, 560–601; «Зад әл-мә’ад”, 3/26–60; «Фатх әл-Бари», 8/83–103; «Рахматун лил-аләмин», 1/184–217.

402

� 403

� Бұл жайында Жәбирден (Аллаһ оған разы болсын) жеткен хадисте келтіріледі. «Сахих» Муслим, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қажылығы жайындағы тарау», 1/394.

404

� Бұл жайлы «Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) сапарға зул-ка‘даның аяқталуына бес күн қалғанда шықты (немесе: Пайғамбардың ... шығуы)» деп хабарға өзгеріс енгізген Ибн Хажар. Қз.: «Фатх әл-Бари», 8/104.

� Яғни ихрамға оран да: «Умра мен қажылықты орындау үшін, міне, мен Сенің алдыңдамын, я, Аллаһ, міне, мен Сенің алдыңдамын», - деп айт.

� Яғни Меккеге келген қажы алдымен умраны орындап, ал одан кейін қажылықты орындап болғанша ихрам халінен шықпайды, бұндай қажылық «хаж әл-қиран» деп аталады .

� Исламға дейінгі дәуірде адамдар қажылық айында умра жасау ауыр күнә деп ойлайтын.

405

� Ибн Хишам, 2/603.

� «Сахих» Муслим, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қажылығы жайлы тарау», 1/397.

� Яғни сендерден кейін жалғызқұдайшылдық дінін ұстанушы үммет болмайды.

� Қз.: «Ми‘дан әл-а‘мәл». Осы жайлы айтылған хадисті Ибн Мәжаһ мен Ибн ‘Асакир келтіреді. Сонымен қатар мына жерден қараңыз: «Рахматун лил-аләмин», 1/263.

� Яғни адамдарға Аллаһтың жолдауын жеткіздің, өзіңе жүктелген миссияны атқардың және өз үмметіңе дұрыс насихат еттің.

� «Сахих» Муслим, 1/397.

406

� Ибн Хишам, 2/605.

� Ибн Омардан (Аллаһ оған разы болсын) жеткен бұл хадисті әл-Бухари келтіреді. Қз.: «Рахматун лил-‘аләмин», 1/38.

� «Әл-жамрат әл-кубра» – қажылардың Минада тас ататын және шайтанды әспеттейтін үш бағананың ең үлкені. Бұл бағананы сондай-ақ «жамрат әл-ақаба және «әл-жамрат әл-улә» деп атайды.

407

� «Сахих» Муслимде бұл хадис Жәбирдің (Аллаһ оған разы болсын) жеткізуімен келтіріледі, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қажылығы жайлы тарау», 1/397–400.

� Бұл жайлы хабары бар хадисті Абу Дауд келтіреді. «Сунан», «Құрбан шалған күннің қайсы бөлігінде құтпа айтылуы керектігі жайлы тарау», 1/270.

� Исламға дейінгі уақытта Арабияда бұл уақытта әскери амалдар тоқтатылатын болған.

� Бұл ай әсіресе мудар руының адамдарымен қатты құрметтелетін.

408

� «Сахих» әл-Бухари, «Минадағы күндердегі құтпалар жайындағы тарау», 1/234.

� Бұл хадисті әт-Тирмизи келтіреді, 2/38, 135 және Ибн Мәжаһ «Қажылық жайлы тарауында» келтіреді. «Мишкат әл-масабих», 1/234.

� «Сунан», Абу Дауд. «Минадағы қайсы күнде құтпа айту керектігі жайлы тарау», 1/269.

� Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қажылығы толығымен. «Сахих» әл-Бухари, «Қажылықтың амалдары жайлы кітап», 1/631, 2/631; «Сахих» Муслим, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қажылығы жайындағы тарау»; «Фатх әл-Бари», т. 3, «Қажылықтың амалдары Кітабына» тәпсір, 8/103–110; Ибн Хишам, 2/601–605; Қз.: «Зад әл-мә‘ад», 1/196, 218–240.

409

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Усаманы жорыққа қалай жібергендігі жайлы тарау», 2/612.

� Фарсақ шамамен 5,7 шақырымға тең.

� «Сахих» әл-Бухари «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) Усаманы жорыққа қалай жібергендігі жайлы тарау», 2/612; Ибн Хишам, 2/560, 606.

� Иқтиқаф – мешіттен шықпай оңашалану.

410

� Яғни дүние игіліктері үшін.

� «Сахих» әл-Бухари, 2/585.

� Фитна – бүлік.

411

� Лағынет дегенде яһудилер мен христиандырдың бір бөлігінің таза жалғызқұдайшылықтан ауытқығандықтары үшін оларды Аллаһтың Мейірімінен алыстату меңзеледі.

� «Сахих» әл-Бухари, 1/62; Имам Маликтің «Мууаттасы», 360-бет.

� Имам Маликтің «Мууаттасы», 65-аят.

� «Сахих» әл-Бухари, 1/536.

412

� Яғни Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасына аз күн қалғанын Абу Бакр ғана түсінгендігі.

� Әл-Бухари және Муслим. Қз.: «Мишкат әл-Масабих», 2/546.

� Абу Бакрдің (Аллаһ оған разы болсын) бөлмесі, Аллаһ Елшісінің (оған Аллаһтың игілігі мени сәлемі болсын) әйелдерінің бөлмелері секілді мешіттің қабырғаларымен шектесіп тұратын. Бұл сөздер Аллаһ Елшісінің (оған Аллаһтың игілігі мен сәлемі болсын) қазасынан кейін Абу Бакр (Аллаһ оған разы болсын) халиф болып қалады деп нұсқалады деп түсіндіріледі.

� Әл-Бухари және Муслим. Қз.: «Мишкат әл-Масабих», 2/548. «Сахих» әл-Бухари, 1/22, 429, 449; 2/638.

� Бұл хадис Умм әл-Фадлдің (Аллаһ оған разы болсын) айтуымен жеткізіледі. «Сахих» әл-Бухари, «Пайғамбардың ауруы жайлы тарау», 2/637.

413

� Яғни құлдарға қамқорлық жасау.

� Яғни «әл-Мурсәләт» сүресін.

� Әл-Бухари және Муслим. Қз.: «Мишкат әл-масабих», 1/102.

� «Сахих» әл-Бухари, 1/99.

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) бұл жерде Айшаға (ол әйеге Аллаһ разы болсын) жеке айтып тұрса да, оның айтқандары жалпы әйел затына қатысты қолданылып тұр. «Йусуфты көргендер секілдісіңдер» (мәтінде – «сауахиб Йусуф», яғни Йусуфтың жолдас қыздары): бұл жерде Йусуфтың басын айналдырғысы келген мысыр атақтысының әйелі жайында айтылып тұр. «Йусуф» сүресінде (30-31 аяттар) Перғауынның жақын адамдарының бірінің әйелі оның басын айналдырмақшы болғанда сәтсіздікке ұшырайды да, басқа әйелдер оған күле бастайды, сонда ол әйел құрбыларын тамақ беру сылтауымен шақырады, бірақ негізгі мақсаты өзінің бұндай амалға неге барғанын түсіндіру үшін, Йусуфтың әдемілігін көрсету болады. Перғауынның жақынының әйелін Айшамен (ол әйелге Аллаһ разы болсын) салыстырғанда, олардың екеуінде де негізгі мақсаттары басқа болғандығын айтып жатыр, өйткені Абу Бакрдың (Аллаһ оған разы болсын) қызы болып табылатын Айша адамдар әкесін Пайғамбардың орнында көргенде оны жаман белгі деп санап, толқып, Абу Бакрдің атымен мұсылмандардың арасындағы Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қайғылы кеселі мен қазасы жайлы оқиғаны байланыстыратын болады деп қорыққан.

414

� «Сахих» әл-Бухари, 1/98–99.

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ауруы жайлы тарау», 2/640.

� «Сахих» әл-Бухари, 2/638.

� Бұл хабардың басқа нұсқаларында бұл әңгіменің соңғы күні емес, соңғы аптада орын алғандығы хабарланады. Қз.: «Рахматун лил-‘аләмин», 1/282.

415

� «Сахих» әл-Бухари, 2/641.

� Әл-Хасан және әл-Хусайн – Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) жиен немерелері.

� «Сахих» әл-Бухари, 2/637.

� Сол жерде.

� Яғни Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдеріне кезекпен түнеген кезде, сол күні Айшада (ол әйелге Аллаһ разы болсын) өткізетін күні болған.

� ‘Абд әр-Рахман – Айшаның бауыры (оларға Аллаһ разы болсын).

� Яғни Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) сол тіс тазалағышты шайнап дайындауға, сол кезде күші жетпеді.

416

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) кеселі жайлы тарау», 2/640.

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) кеселі жайлы тарау», 2/640; «Пайғамбрдың (оған Аллаһтың игілігі мен сәлемі болсын) соңғы сөздері жайлы тарау», 2/638–641.

� Бұл хадисті әд-Дарими келтіреді. Қз.: «Мишкат әл-масабих», 2/547.

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) кеселі жайлы тарау», 2/641. Бұл сөздерді тікелей қабылдауға болмайды, өйткені Жәбірейіл (оған Аллаһтың сәлемі болсын) бұл жайлы хабардар еді.

417

� Ибн Хишам, 2/655.

� «Сахих» әл-Бухари, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) кеселі жайлы тарау», 2/640–641.

418

� Сахул – Йемендегі мекеннің аты.

� Абдуллаһ ән-Нажди, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қысқаша өміртарихы», 471-бет. Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қазасы толығымен «Сахих» әл-Бухариде, «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) ауруы жайлы тарауда» және одан кейінгі бірнеше тарауда; «Фатх әл-Бариде»; «Сахих» Муслимде; «Мишкат әл-масабихте», «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қазасы жайында»; Ибн Хишам, 2/649–665; «Тәлких фухум әһл әл-асарда», 38–39 беттер; «Рахматун лил-‘аләминде», 1/277–286. Барлық даталары соңғы деректегі хабарлар бойынша берілген.

419

� 420

� Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) Зәйдты Исламға дейінгі уақытта бала етіп асырап алған, бірақ Ислам келісімен бала асырап алуға тыйым салынған.

� «Әл-Әхзаб» сүресі, 37- аят.

421

� Қз.: «Зад әл-мә‘ад», 1/29.

422

� 423

� Яғни Ор соғысы.

� «Әәл-Әхзаб» сүресі, 37-аят.

� «Әл-Әхзаб» сүресі, 37-аят.

� Асырап алған балалар жайлы айтылып жатыр.

� «Әл-Әхзаб» сүресі, 40-аят.

424

� Әнас (Аллаһ оған разы болсын) он жыл Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) қызметшісі болған.

� Яғни белгілі бір тәсілмен дайындалған қой (көбінше қозы): түтас етіне, оның жүнін түсіру үшін қайнаған су құяды сосын терісін сыдырмастан үйітеді. Бұндай асты ол кезде тек бай адамдар ғана жасай алатын болған.

� «Сахих» әл-Бухари, 2/956.

� Яғни Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) әйелдерінің ешқайсысында ыстық тамақ жасай алу мүмкіндігі болмаған.

� «Сахих» әл-Бухари, 2/956.

� «әл-Әхзаб» сүресі, 28–29 аяттар.

425

� Айшадан (ол әйелге Аллаһ разы болсын) жеткен хабар бойынша, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) екінті (аср) намазынан кейін әйелдеріне кіріп шығатын болған. Бірде ол Зәйнаб бинт Жахште (ол әйелге Аллаһ разы болсын) ол әйел Пайғамбарға (оған Аллаһтың игілігі мен сәлемі болсын) оның жақсы көретін балын бергеннен кейін, әдеттегісінен көп уақытқа бөгеледі. Бұл Айшаның қызғанышын тудрады да, ол Хафсамен, Саудамен және Сафиямен, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) келген кезде оның бір нәрсе жегенінен аузынан жаман иіс шығып тұр деп айтуға келіседі. Олар Айшаның ұсынғанын істеді де, Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) осыдан соң бал жемеймін деп ант айтады, осының салдарынан осы аят түседі.

� Бұл жерде ант бұзудың кафараты (орнын басқамен толтыру) жайлы айтылып жатыр «әл-Мәида» сүресі, 89-аят.

� Бұл жерде Аиша мен Хафса (оларға Аллаһ разы болсын) жайлы айтылып жатыр.

� Яғни жарына байланысты дұрыс емес әрекет.

� «әт-Тәхрим» сүресі, 1–5 аяттар.

426

� Яғни иықтары мен қолдары және аяқтары.

� Ибн Хишам, 1/401–402; «әл-Жами‘» әт-Тирмизи, 4/303.

427

� «Жами‘» әт-Тирмизи, 4/303.

� «Сахих» Муслим, 2/258.

� Сол жерде.

� «Сахих» әл-Бухари, 1/502.

� «Сахих» әл-Бухари, 1/502; «Сахих» Муслим, 2/259.

� «Сахих» әл-Бухари, 1/501–502.

� «Сахих» әл-Бухари, 1/502.

� Сол жерде.

� Яғни яһудилер мен христиандар.

� «Сахих» әл-Бухари, 1/503.

� «Сахих» әл-Бухари, 1/502; «Сахих» Муслим, 2/258.

� Яғни әл-Бара бин ‘Азиб (оларға Аллаһ разы болсын).

� Яғни ол жалтылдаған қылыш секілді жарқыраушы ма еді? Сондай-ақ сұрап жатқан адам: «Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) беті қылыш секілді сопақ болды ма?», - деп те сұрауы мүмкін, ал әл-Бара (Аллаһ оған разы болсын) оны аймен салыстырып, жүзінің дөңгелек болғандығын айтқысы келген.

428

� «Сахих» әл-Бухари, 1/502; «Сахих» Муслим, 2/259.

� Бұл хадисті әд-Дарими келтіреді. Қз.: «Мишкат әл-масабих», 2/517.

� Бұл хадисті әт-Тирмизи және әд-Дарими келтіреді. Қз.: «Мишкат әл-масабих», 2/518.

� «Жами‘» әт-Тирмизи, 4/306; Қз.: «Мишкат әл-масабих”, 2/518.

� «Сахих» әл-Бухари, 1/502.

� Қз.: «Рахматун лил-‘аләмин», 2/172.

� Қз.: «Хуләсат әс-сийар», 20-бет.

� Қз.: «Хуләсат әс-сийар», 20-бет.

� Қз.: «Мишкат әл-масабих», 1/22. Бұл хадисті әт-Тирмизи келтіреді, 2/35.

429

� «Жами‘» әт-Тирмизи, 4/306.

� Бұл хадисті әд-Дарими келтіреді. Қз.: «Мишкат л-масабих», 2/518.

� Қз.: «Хуләсат әс-сийар», 19–20 беттер.

� «Сахих» әл-Бухари, 1/503, «Сахих» Муслим, 2/257.

� «Сахих» әл-Бухари, 1/503.

� «Сахих» Муслим, 2/256.

� Сол жерде.

� Бұл хадисті әт-Тирмизи келтіреді. Қз.: «Мишкат әл-масабих», 2/517.

� «Сахих» Муслим, 2/259–260.

430

� «Сахих» әл-Бухари, 1/503.

� Яғни Аллаһтың адамдардың игілігіне жіберген желі. Яғни Арабияға өзімен жаңбыр мен ыстықтан жеңілдік әкелетін солтүстік желі.

� «Сахих» әл-Бухари, 1/502.

� Сол жерде.

� Қз.: «әш-Шифа» кади ‘Ийад, 1/89. Осыған ұқсастар «Сахих» пен «Сунандарда» да келтіріледі.

431

� «Сахих» Муслим, 2/252; «Сахих» әл-Бухари, 1/407.

� Яғни ата-аналары перденің артына тұрмысқа береуге жасырып қоятын қызды. Бұл сөздің мағынасы – Пайғамбар (оған Аллаһтың игілігі мен сәлемі болсын) өзі жағымсыз нәрселерді жасаудан тыйылатын және оның жанында басқалардың да жағымсыз нәрселер жасағанын жақтырмайтын.

� «Сахих» әл-Бухари, 1/504.

� Қз.: «Мишкат әл-масабих», 2/521.

� «Әл-Әнғам» сүресі, 33-аят.

� Яғни ол өзін пайғамбармын деп жарияламай тұрып.

� Византияның императоры I Ираклий Абу Суфияннан Пайғамбар жайлы (оған Аллаһтың игілігі мен сәлемі болсын) сұрастырған, әл-Бухариде келтірілген хадистің бөлігі.

432

� Қз.: «Мишкат әл-масабих», 2/520.

� Қз.: «Хуләсат әс-сияр», 22-бет.

433

� Әңгіме, мысалыға, ас туралы болып жатыр.

� Яғни Аллаһтан.

� Қз.: «әш-Шифа’» қади Ийад, 1/121–126. Сондай-ақ қараңыз: «Шама’ил» әт-Тирмизи.

434

� Сондай-ақ қз.: «Шама’ил» әт-Тирмизи, 1/107.

� «Әл-Қаләм» сүресі, 4-аят.

� Хадистердің бірінде Айшадан (ол әйелге Аллаһ разы болсын) Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мінезі жайлы сұрағанда ол әйел: «Оның мінезі Құран болған», - деп жауап берген. Бұл дегеніміз – Пайғамбардың (оған Аллаһтың игілігі мен сәлемі болсын) мінезі Аллаһтың Құранда бүкіл адамзатты шақырған барлық қасиеттеріне сай болған.

435

� 436

� 437

� 438

