

The Search for the TruthThe Search for the TruthThe Search for the TruthThe Search for the Truth

BBBBy y y y

A Man KA Man KA Man KA Man Knnnnown own own own AsAsAsAs

Salman the Persian

(Salman al-Faarisse)

Compiled By

Saleh As-Saleh

A Revised 2

nd
 Edition

1426/2005

�

2

 ����א
�א��	��א�����

In The Name of Allah,

the Beneficent, the Most Merciful, I begin to write:

Introduction

All Praise is due to Allah, we praise Him, and seek His help and
forgiveness. We seek refuge in Allah, Most High, from the evils of our own
selves and from our wicked deeds. Whomsoever has been guided by Allah,
none can misguide him, and whomsoever has been misguided by Allah,
none can guide him. I bear witness that there is no true god worthy of being
worshipped except Allah, alone, without partner or associate. I further bear
witness that Muhammad is His true slave and Messenger. May Allah, the
Exalted, bestow His peace and blessings on the final Prophet Muhammad,
upon his good and pure family, and upon all of his noble companions

Today, many people are curious about Islam. People vary in terms of their
knowledge about this Faith. Knowledge may have been gained form of an
article, a book, part of a religious text book at high school, through some
Muslims, passing by a Mosque, watching a documentary (or a Movie),
Evening news, being in a Muslim country, good or bad actions by some
Muslims, etc. To some it is "Just another religion." For many, however, it is
becoming an interesting "thing" to "check" out. And there are those who
reacted to certain wrong and unjustified acts by some Muslims and
consequently bashed Islam and Muslims. Amidst all of this, there are those
who just hate Islam.

This Book is for everyone who is searching within himself for answers
about many questions: Who am I? Is there a purpose for my existence? Who
is the True God? What is the True Road for Salvation? Is It Islam? If I
become a Muslim what does it mean to me, my family and the society at
large?

Today many realize that all of the materialistic and secular progress
produced a spiritual vacuum that led to social, economical, political and
psychological problems. That is why people who used to say: "let us live
this life and enjoy it." or "hey! We don't want to know about God", are in
search again. They are raising similar questions like those raised above. This
is so because the innate nature in man recognizes what is good and bad,
what is true and false. It recognizes that the attributes of God must be true,
unique, and all perfect. It does not feel comfortable towards any kind of

3

degradation of His attributes nor does it relax towards associating human-
like qualities to the Creator. It recognizes that there can be no more than
One and Only One True God and thus One and Only One religion accepted
by Him. He does not request part of this World to worship Him alone yet
orders others to worship "Jesus (peace be upon him), Buddha, Fire, Light,
Krishna, Joseph Smith, Son, Moon, Khomeini, Rama, Temples, Prophets,
Elijiah, Farakhan, a cross, a tree, a triangle, Saints, Priests, Monks, etc."

All, except Allah, are created beings or things! They are imperfect. They are
in need, but Allah is Self-Sufficient. The First, nothing before Him. The
Last, everything will come to an end except Him, the Ever-Living; to Him is
the Final Return; He does not begot nor is He begotten. No man named
Him, He named Himself Allah. What does the title Allah mean? It means
the "True and Only God Who Deserves to Be Worshipped out of love,
magnification, and longing". He is not a "nationalistic or a tribal God." He is
the Creator of everything. He, therefore, deserves that we submit to Him
alone, obey Him, and disassociate from any kind of worship to other than
Him. This is Islam.

People walk up and go to do certain daily things. Some go to school in order
to learn, others go to work in order to seek sustenance, etc. But when it
comes to the question what is this life all about, then many don’t want even
to think about an answer! In the final Revealed Message to mankind, the
Qur'an, Allah clearly states the purpose for man's presence in this World.
Outwardly and inwardly, man is called to live in accordance with Allah's
way. This is the meaning of worship in Islam and it is the purpose for which
we have been created. Every deed we do is linked to this purpose.

There are those who will accept Allah as the only true God who deserves to
be worshipped but may not live in accordance with Allah's command. Their
practices deviate from Islam. They are not the criteria upon which Islam
should be judged. Islam is perfect but men are not. People are called to
search into Islam.

The objective of this book is to call people to search for their salvation by
examining an example of a long search by a man called Salman Al-Faarisee,
Salman from Persia. Why not? Do we know everything? When we know
that we do not posses the air we breath and that we didn't create ourselves
nor that we were created from nothing, then it becomes natural to know
more about God (Allah) Who created us, gave us life and Who, one Day,
will call us back to Him. On that Day, there is full accountability, and the
outcome is either an Endless Bliss or an Endless Torment.

4

Salman & His Story

The Beginning

No one can tell the story of Salman better than Salman himself. He, may
Allah's Mercy be upon him, told his story to one of the companions and a
close relative of the Prophet Muhammad (�: sallallaahu 'alaihi was-
sallam

1) by the name of Abdullah Ibn Abbas (may Allah be pleased with
him and his father):

Salman said:

"I was a Persian man from the people of Isfahaan

2
 from a town known

as Jaye. My father was the town Chief. To him, I was the most beloved

creature of Allah."

[This is an indication of a good behaviour from the son towards his father.
Salman is using the correct name of the true God, Allah. The Name, Allah,
is the same Name used by all of the Prophets and Messengers. Allah is the
same name of God in the Aramaic language of our beloved Prophet Jesus,
(�).]

"His love of me, reached the point whereby he trusted me to supervise

the fire
3
 he lit. He would not let it die down."

A Different Religion?

"My father owned a Daye'ah: great country with arable land. One day

and while busy with his constructions, he told me to go and inspect his

Daye'ah and to bring from it some things he wanted. On my way to his

Daye'ah, I came across a Christian Church. I heard the voices of the

prayers of the people inside. I did not know what goes on with (the

lives) of people outside, because my father kept me confined to his

1(�): Sallallaahu 'alaihi was-sallam: May Allah Exalt his (the Prophet's) mention and
render him (and His Message) safe from every derogatory thing.
2Isfahaan: A Region in N. West Iran.
3 His father was a magian who worshipped fire.

5

house! So, when I came across those people (of the Church) and I heard

their voices, I went inside watching what they were doing."

[The interest arises!]

"When I saw them, I liked their prayers and became interested in their

matter (i.e. religion). I said to myself: 'By Allah, this religion is better

than ours."

[An open mind free from blind imitation.]

"By Allah, I did not leave them until sunset."

[He gave himself the time to find out about this religion which he thought
then it was the right belief. A perceiving and a kind heart charged with
patience is needed to drive oneself from being confined to such thought as:
"O well! I will try to find out, but I am kind of busy now, etc.!' Death may
knock the door sooner than one hopes.]

"I left without actually inspecting my father's Daye'ah. I asked (i. e. the

people of the Church), "What is the origin of this religion?"

[Seeking the "origin". This is a guide for those in search. The "origin,"
"original," the "essence" are essential terms that will help in the search
process. What is the "origin" of Islam and what is its essence? It came from
Allah, the Creator, the True God and its essence is the submission to Him,
Most Glorified and Exalted is He.

"They said: "In Ash-Shaam

4
 I returned to my father who, became

worried and sent (someone) after me. Upon my arrival he said: 'O son!

Where have you been? Didn't I trust you with an assignment?' I said: 'I

came across some people praying in their Church and I liked what they

were on from their religion. By Allah I sat with them until sunset."

[Amazing honesty from a person who knows well his father's commitment
to his religion. It is the kind of openness that is necessary for someone who
searches truth.]

4
As-Shaam: Greater Syria (Today's Lebanon, Syria, Palestine and Jordan).

6

The Opposition

"My father said: 'O son! There is no good in that religion. The religion

of your father and forefathers is better'."

[This is the theme of those who blindly follow others in the matter of faith.
This reminds us with the saying of Allah:

tΑ$ s%uρ t Ï%©!$# (#ρã� x�x. Ÿω (#θ ãèyϑó¡n@ #x‹≈oλ Î; Èβ#u ö�à)ø9 $# (#öθ tóø9 $#uρ ÏµŠÏù ÷/ ä3ª=yès9 tβθ ç7Î=øós? ∩⊄∉∪

]EFGHI :26[

“And those who disbelieve say: listen not to this Qur'an and make noise

in the midst of its (recitation) that you may overcome.”(Qur'an 41:26).

ö≅ t/ (#þθä9$ s% $ ¯ΡÎ) !$ tΡô‰ỳ uρ $tΡu !$ t/#u #’n? tã 7π ¨Βé& $ ¯ΡÎ)uρ #’ n? tã ΝÏδ Ì�≈ rO#u tβρß‰tGôγ •Β ∩⊄⊄∪

]26: الLMNOف[

“We found our fathers following a certain way and religion, and we

guide ourselves by their footsteps.” (Qur'an 43:22).

#sŒ Î)uρ Ÿ≅ŠÏ% ãΝßγs9 (#θ ãèÎ7 ®?$# !$ tΒ tΑt“Ρr& ª!$# (#θ ä9$ s% ö≅t/ ßìÎ7 ®KtΡ $tΒ $ tΡô‰ỳ uρ Ïµ ø‹n=tã !$tΡu !$ t/#u

]21: لSTUن[

“Nay, we shall follow that which we found our fathers (following).”

(Qur'an 31: 21).

$ tΒ uρ $ uΖ÷èÏϑy™ #x‹≈yγ Î/ þ’ Îû $uΖÍ←!$ t/#u tÏ9 ¨ρF{ $# ∩⊂∉∪]VHU36: ال[

“Never did we hear of this among our fathers of the old.” (Qur'an 28:36).

[When you talk to those who have converted to Islam from the various
religions, many times you hear the same arguments which Allah spoke
about. The issue is the same. It comes in the form: "do you want to leave the
religion of your fathers and forefathers?' Not only that, but the parents and
the family at large may take a stand against the convert. The magnitude of

7

the opposition in this world may vary ranging from actual life threats to
strong boycotting. This is the general trend. There are, however, cases of
minor opposition and neutrality.]

Salman Said:

"No, By Allah, it is better than our religion."

[He loved his father, but he did not flatter him. He didn't compromise what
he thought is the truth. What were his father's responses?]

Salman said:

"He threatened me and chained me by my foot and kept me confined to

his home."

[A father torturing his beloved son to sway him away from exploring the
truth. Many Prophets were opposed, accused and ill-treated by the members
of their families because they opposed the 'tradition'! Did Salman stop
there?]

The Way Out

He said:

"I sent to the Christians requesting to let me know of the arrival of any

Christian trade caravan coming from Ash-Shaam. A trade caravan

arrived and they informed me about it. I told (the Christians) to keep

me informed about the people of the caravan once they finish their

business and are about to return to their country. I (indeed) was

informed when the (people of Ash-Shaam) finished their business and

were about to return to their country. I took off the chains from my foot

and accompanied (the caravan) until we reached Ash-Shaam."

[He did not surrender to the unjust orders of his father. He was striving in
the cause of the truth which led him ultimately to know the truth about the
Creator, Allah:

zƒÏ% ©!$#uρ) (#ρß‰yγ≈ y_ $ uΖŠÏù öΝåκ̈]tƒ Ï‰öκs]s9 $ uΖn=ç7 ß™ (]LمNO69:ال[

Samy
Text Box
سورة العنكبوت

Samy
Text Box
:69

Samy
Text Box
69

8

“As for those who strive hard in Us (Our Cause), We
5
 will surely guide

them to Our Paths (i.e. Allah's Religion, Islamic Monotheism)” (Qur'an
29:69).

Salman decided, made up his mind and took the journey, regardless of the
fact that it was a distant and strange land to him. Allah, Most Glorified and
Exalted, knowing his honesty, assisted him by making it easy for him to find
a ride to the land of Ash-Shaam.]

This is it. But!

"Upon my arrival I asked: 'Who is the best amongst the people of this

religion (of yours)?"

[Salman wants the clear truth and looks up high. Why not? People like to
choose the best food, the best wife, and the best clothes. Salman is searching
for the best (correct) Faith.]

"They said: 'The Bishop. (He is) in the Church'. I came to him and said:

'l like this religion and I love to be with you serving you in your Church,

to learn from you and to pray with you'."

[Salman realizes from the start that knowledge is gained by being with the
people of knowledge. In return he was ready to offer himself as a servant to
that Bishop. The humbleness of those searching for the truth brings them
closer and closer to it. Against humbleness, there is arrogance. People see
the Signs of the truth but their arrogance drives them away towards their
destruction:

(#ρß‰ysy_uρ) $ pκÍ5 !$ yγ÷F oΨs)ø‹ oKó™$#uρ öΝåκß¦ à�Ρr& $Vϑù=àß #vθ è=ãæuρ (][T\]14:ال[

“And they belied them (Our Signs: proofs, evidences, verses, lessons,

revelations, etc.) wrongfully and arrogantly, though their own selves

were convinced thereof (that those signs are from Allah).” (Qur'an
27:14).

5"We": A plural "pronoun" is used to stress Power, Might and Greatness. It is
common with Semitic languages for any Monarch to use the plural pronoun. It used
by European and other dynasties as well. To Allah, however, belongs the best
example. The "we" does not denote Trinity or any other false concept.

9

Wealth, social status, etc. must not prohibit the person from seeking the
truth that would affect his future. All of these things will perish and the
person will go to his grave only with his deeds. The deeds are those of the
heart (belief) and those of the tongue and limbs which are the manifestations
of the actions of the heart. Did I submit to my Creator? Did I live according
to His Commands as Explained in the Qur'an and by the teachings of the
Last Messenger, Muhammad (�)? This is what counts on the Day of
Recompense:

tΠ öθ tƒ) Ÿω ßìx�Ζtƒ ×Α$ tΒ Ÿωuρ tβθ ãΖt/ ∩∇∇∪ �ωÎ) ô tΒ ’tAr& ©! $# 5= ù=s)Î/ 5ΟŠÎ=y™ ∩∇∪ (

]89-88:ال`_Lاء[

“The Day whereon neither wealth nor sons will avail, except him who

brings to Allah a clean heart (clean from disbelief, polytheism and

hypocrisy)” (Qur'an 26: 88-89).

He said: "Okay! You can see me: and I joined him. 'After a while

Salman knew something about this Bishop. He was a bad man who

ordered and motivated his people to pay charity only to keep it for

himself. He did not give it to the poor. He heaped up seven jars with

gold and silver!"

[This is one example of the corrupt and evil-doers in every age and land.
The hypocrite and abusive ones. Did Salman stop there with that corrupt
man? No! He moved to the next stage in his search. He did not turn away
from religion.]

"I hated him so much because of what I saw him doing."

[It is clear that his hate of the Bishop did not stop him from seeking the
truth. Allah, Most Exalted, guided him knowing his sincere drive to know
what is right.]

"He (the Bishop) died. The Christians gathered to bury him. I told them

that he was a bad man who ordered and motivated you to release your

charities only to keep it for himself and that he did not give anything of

it to the poor. They said: 'how did you know about this? I said: 'I can

show you his treasure.' They said: 'Show us'. I showed them the place

and they recovered from it seven jars heaped up with gold and silver.

10

When they saw it they said: 'By Allah we will never bury him'. They

crucified him and stoned him."

The Urge is Strong

Salman said:

"They replaced their Bishop. I never saw a man (from those) who do

not pray the five prescribed prayers better than him (i.e. the new

Bishop): nor a man detached from this worldly life and attached to the

Hereafter more than him, nor a committed person who works day and

night better than him. I loved him more than anything else I loved

before".

[There are five daily prescribed prayers in Islam. Allah taught Prophet
Muhammad (�) how to conduct these prayers as well as their times during
the day. It is not the kind of "prayers" developed and practiced by some
people. Prayers are the foundation of Islam. If done according to the
Prophet's way, they purify the person from sins and wrong-doing that he
may commit during the day].

"I stayed with him for sometime before his death. When his death

approached I told him: 'O (calling his Name), I stayed with you and

loved you more than anything else I loved before. Now you are

approached by the Decree of Allah (i.e. death), so whom would you

recommend for me and what would you like to order me?"

[The search for the good people with good knowledge is on the mind of
Salman. The urge and readiness to go after the truth is firm.]

"The Bishop said: 'By Allah! People are in total loss; they altered and

changed what they were on. I do not know of anyone who is still holding

to what I am on except a man in Al-Moosil,
6
 so join him (he gives him

his Name)'."

Another Move

"When the man died, Salman moved to Al-Moosil and met the

recommended person. Salman said: 'I told him that (such & such

6Al-Moosil: A major city in North West Iraq.

11

person), at the time of his death recommended that I join you. He also

told me that you are holding to the same (religion) as he was. The man

of Al-Moosil told Salman to stay with Him: 'I stayed with him and I

found that he was the best man holding on to the matter (religion) of his

friend."

'Soon he died', Salman said, When death approached him, Salman

asked him (as he did earlier with his first friend) to recommend some

other person who is on the same religion. The man said: 'By Allah! I

don't know of anyone on the same matter of ours except a man in

Nasiyeebeen
7
 and he is (gives his Name), so join him."

One More Move

"Following his death, I moved to the man of Nasiyeebeen. Salman found the
man and stayed with him for a while. The same story repeated itself. Death
approached and before he died, Salman came to the man and asked for his
advice as to whom and where to go. The man recommended that Salman
join another man on the same religion in Am'mooriyeeyah8."

Salman moved to Am'mooriyeeyah after his friend died. He found his new
reference and joined him on his religion. Salman worked and: earned some
cows and one sheep.

[The good and lawful way of earning is very important to the believer.
Certainly the influence of money is great. Many have sold themselves and
their principles for a cheap price. Many turn hypocrites for the sake of
money. Many, however, can stand up for the truth regardless of what they
may lose. This brings the peace of heart and mind.]

The Big Move

{Death approached the man of A'mmooriyeeyah. Salman repeated his
requests. The answer was different. The man said: 'O son! I don't know of
anyone who is on the same (religion) as we are. However, the time of
emergence of a Prophet will shade you. This Prophet is on the same religion
of Ibraaheem (Abraham)}.

7Nasiyeebeen: A city on the road between Al-Moosil and Ash-Shaam.
8Am'mooriyeeyah: A town that was part of the Roman Empire (Eastern
Region).

12

[The Bishop knew the Path of Abraham. It is the Origin of Monotheism. It
calls for the worship of Allah alone. The Bishop knew well the
recommendation of Abraham to his children:

4 œ»uρuρ !$pκÍ5 ÞΟ↵Ïδ≡ t�ö/Î) Ïµ‹Ï⊥ t/ Ü>θ à)÷ètƒ uρ ¢ Í_t6≈ tƒ ¨βÎ) ©!$# 4’ s∀sÜ ô¹$# ãΝä3s9 tÏe$!$# Ÿξ sù

£è?θ ßϑs? �ωÎ) Ο çFΡr&uρ tβθßϑÎ=ó¡•Β ∩⊇⊂⊄∪]ةLUe132: ال[

“And this (submission to Allah, i.e. Islam) was enjoined by Ibraaheem

(Abraham) upon his sons and (so did) Jacob, saying, "O my sons! Allah

has chosen for you the (true) religion, then die not except on the faith of

Islam” (Qur'an 2:132).

Ibraaheem (Abraham) married Sarah and Hagar. From Sarah's side he had
the following progeny: Isaac, Jacob, Joseph, David, Solomon, Moses and
Jesus, peace be upon them all. From his union with Hagar, he had Ishmael,
and Muhammad, peace be upon them. Ishmael was raised in Becca (known
also as Mecca) in Arabia. Muhammad was from the descendants of Ishmael.

The man knew that the Faith of Abraham is to be followed. He must have
read the promise of Allah to bring a "Great nation" from Ishmael's side
(Genesis 21:18), and he recommended to Salman the Prophet from the
descendants of Ishmael, who submits to Allah and follows the path of
Abraham:

$ uΖ−/u‘ ô]yèö/$#uρ öΝÎγ‹ Ïù Zωθ ß™u‘ öΝåκ÷]ÏiΒ (#θ è=÷Gtƒ öΝÍκö9 n=tæ y7 ÏG≈ tƒ#u ÞΟ ßγßϑÏk=yèãƒ uρ |=≈tGÅ3ø9 $#

sπ yϑõ3Ïtø: $#uρ öΝÍκ9 Ïj.t“ãƒ uρ 4 y7 ¨ΡÎ) |MΡr& â“ƒÍ•yèø9 $# ÞΟŠÅ3ysø9 $# ∩⊇⊄∪]ةLUe129: ال[

“Our Rabb
9
! Send amongst them a Messenger of their own, who shall

recite unto them Your Verses and instruct them in this Book (this

Qur'an) and 'Al-Hikma' (Full Knowledge of Allah's Laws or

9
Rabb: Allah is ar-Rabb: He is the One Who gives all things the power to

grow, move and change; to Whom belongs the Creation and Commandment;
The Master Who has no equal in His Sovereignty, Predominance, and
Highness. The One Who Provides and Sustains all that exists.

13

Jurisprudence or wisdom of Prophethood, etc.), and sanctify them. You

are the All-Mighty, the All-Wise” (Qur'an 2:129).

§ΝèO) !$ uΖøŠym÷ρr& y7 ø‹ s9 Î) Èβr& ôìÎ7 ¨?$# s' ©#ÏΒ zΟŠÏδ≡ t� ö/Î) $ Z�‹ ÏΖym ($ tΒ uρ tβ% x. z ÏΒ t Å2Î1ô³ßϑø9 $#

∩⊇⊄⊂∪ (][f]123: ال[

“Then, We have inspired you (O Muhammad-����) saying: Follow the

religion of Ibraaheem (Abraham) 'Hanifan' (Islamic Monotheism, - to

worship none but Allah) and he was not of the Mushrikeen” (i.e.

polytheists, pagans, idolaters, disbelievers in the Oneness of Allah and

His Messenger (����), those who worship others along with Allah or set up

rivals with (or partners to) Allah etc) (Qur'an 16:123).

0χ Î)) ’ n<÷ρr& Ä¨$ ¨Ψ9$# zΝŠÏδ≡ t� ö/Î* Î/ t Ï% ©#s9 çνθ ãèt7 ¨?$# #x‹≈ yδuρ 2 É< ¨Ζ9$# š Ï% ©!$#uρ (#θ ãΖtΒ#u 3
ª! $#uρ 2’ Í<uρ t ÏΖÏΒ ÷σßϑø9].i :68ل LTgان[) ∪∇∌∩ #$

“Verily, among mankind who have the best claim to Abraham are those

who followed him, and this Prophet (Muhammad-����) and those who

have believed (Muslims). And Allah is the Waliye (Protector and

Helper) of the believers” (Qur'an 3:68).]

{The man said describing this Prophet: 'He is sent with the same religion as
that of Abraham. He comes from Arabia and migrates to a place located
between landscapes of black stones (as if burned by fire). Palm trees spread
between these scopes. He has certain well known signs. He (accepts) and
eats (from) the (food) gift and he does not eat from the charity. The seal of
the Prophethood is between his shoulders. If you could move to that land,
then do so.}

14

Comparing the Descriptions

[The man knew about the coming of the Prophet from Arabia, from the
brethren of the Israelites (Deuteronomy 18: 17-18: "I will raise them up a
Prophet from among their Brethren, like unto thee (i.e.: Moses10) and will
put My Words in his mouth11 and he shall speak unto them all that I shall
command Him". Certainly this was not about Jesus as Paul tried to interpret
it (Acts 13:22-23) because Jesus was neither of the descendants of Ishmael
or of the "brethren" Israelites being an Israelite himself.12

The man knew about God's Revelation coming from Tema (North of the
City of Madeenah in Arabia (according to J. Hasting's Dictionary of the
Bible), and the 'holy one' coming from Paran. According to Genesis 21:21,
the wilderness of Paran was the place where Prophet Ishmael settled and had

10A Prophet Like Unto Moses:

Moses Muhammad Jesus Area of

Comparison

Usual Usual Unusual Birth
Married Married,

Children
No Marriage or

Children
Family Life

Usual Usual Did not die
(up in heaven;
will die before

the Day of
Resurrection)

Death

To Median To Madeenah None Forced
Immigration

(in Adulthood)
In his lifetime In his lifetime After him Writing Down of

Revelation
Rejected then

accepted
Rejected then

accepted
Rejected by

most of
Israelites

Acceptance of
Leadership

 (by his people)

11Muhammad (�) was forty years of age when he was in the cave of Hiraa' in
Mecca when the Archangel Gabriel commanded him to: “Read or Recite!”
Muhammad (�) was terrified and he replied: “I am not learned!” Then the Angel
recited and the Prophet (�) rehearsed the Words of Allah: “Read! In the Name of

Your Rabb, Who has created (all that exists). Has created man from a clot (a piece of

thick congealed blood). Read! And Your Rabb is the Most Generous. Who has taught

(the writing) by the pen.” (Qur'an 96:1-5).
12Note also that the Bible refers to the Israelites as the "brethren" of the Ishmaelites
e.g. Gen. 16:12 & Gen. 25:18.

15

twelve children, amongst them Kedar the second son of Ishmael. In Isaiah
42:1-13, 'the beloved of God' is linked to the descendants of Kedar, the
ancestor of Prophet Muhammad (�).

When Prophet Muhammad (�) called the people in Mecca to submit to
Allah, most of them refused and they plotted to kill the Prophet. He was
commanded by Allah to migrate with those who accepted Islam to the city
of Madeenah. Soon a battle between the "few and ill-armed" represented by
Muhammad (�) and his followers and the Pagans from Mecca took place in
Badr a year after the Prophet's migration. The Prophet and his companions
were victorious (Isaiah 21: 13-17).13

The man knew that Jesus (�) informed of the coming of Prophet Ahmad
(same as Muhammad �14). This was the glad tidings which Allah spoke
about on the tongue of Jesus:

øŒ Î)uρ) tΑ$ s%  |¤ŠÏã ß ø⌠$# zΝtƒ ó7tΒ û Í_ t6≈ tƒ Ÿ≅ƒ Ïℜ u1ó Î) ’ ÎoΤ Î) ãΑθ ß™u‘ «! $# / ä3ø‹ s9 Î) $]%Ïd‰|Á •Β $ yϑÏj9

t ÷ t/ £“ y‰tƒ z ÏΒ Ïπ1 u‘öθ −G9 $# #M1Åe³t6 ãΒ uρ 5Αθ ß™t� Î/ ’ ÎAù' tƒ . ÏΒ “ Ï‰÷èt/ ÿ… çµ èÿôœ$# ß‰uΗ÷q r& ((]m\Hnnnال :

6[

“And (remember) when Jesus, son of Mary, said: O Children of Israel!

I am the Messenger of Allah unto you confirming the Torah (which

13"This is the message about Arabia. People of Dedan, you whose caravans camp in
the barren country of Arabia. Give water to the thirsty people who come to you.
You people of the land of Tema, give food to the refugees. People are fleeing from
swords that are ready to kill them, from bows that are ready to shoot, from all the
dangers of war (Likely describing the migration towards Madeenah). Then the Lord
said to me, "In exactly one year the greatness of the tribes of Kedar will be at end
(i.e.: the tribe of the Prophet which was the prevailing tribe in Arabia)" (Isaiah 21:
13-17: Good News Bible, Published by the American Bible Society, 1978).
14Ahmad literally means: "One who praises Allah more than others." It is the
second name of Prophet Muhammad-� who said in an authentic narration: “I have
five names: I am Muhammad and Ahmad; I am Al-Mahi through who Allah will
eliminate (infidelity); I am Al-Hasher who will be the first to resurrected, the
people being resurrected thereafter; and I am also Al-'Aqib (i.e.: There will be no
Prophet after me)”. This narration is reported in Saheeh Al-Bukhari, the most
authentic collection of Prophetic sayings, actions and traditions (V.4, #732,
English-Arabic. Published by ad-Daar al-Arabiyyah, Beirut, Lebanon).

16

came) before me< and giving glad tidings of a Messenger to come after

me, whose name shall be Ahmad.” (Qur'an 61:6).]

{The man died. Salman stayed in Am'mooriyeeyah until one day some

merchants from the tribe of Kalb
15
 passed by me, Salman said, 'I told

them, 'take me to Arabia and I will give you my cows and the only

sheep I have.' They said: 'Okay.' Salman gave them what he offered

and they took him with them. When they reached Wadee Al-Qura

(close to Madeenah) they sold him as a slave to a Jew. Salman stayed

with the Jew. He saw the Palm trees. 'I hope that this would be the same

place described by my friend (see above), Salman said. A man who was

a first cousin to Salman's master and belonged to the Jewish tribe of

Bani Qureitha in Madeenah came visiting one day. He bought Salman

from his Jewish master: 'He took me with him to Madeenah. "By Allah!

When I saw it I knew it, based upon what my friend had described."

Then Allah sent His Messenger (i.e. Muhammad ����). He stayed in Mecca

as long as he did
16
 I did not hear anything about him because I was very

much busy with the work of slavery. He then migrated to Madeenah.

Salman continued saying, 'I was (one day) on a Palm-tree on top of one

of its 'Adaaq (date-clusters) doing some work for my master. A first

cousin of his came and stood in front of him (his master was sitting) and

said: "Woe to Banee Qeelah (people of the tribe Qeelah), they are

gathered in Qibaa
17
 around a man who came today from Mecca

claiming that he was a Prophet."

When I heard that, I shivered thinking that I was about to fall down on

my master. I came down and I said: What did you say!? What did you

say!? My master became angry and punched me with a powerful punch

and said: What kind of business do you have in this (matter)? 'Go mind

your business. I said: Nothing! I just wanted to be sure of what he was

saying.

"On that evening I went to see the Messenger of Allah while he was in

Qibaa. I took with me something I had saved. I went in and said: 'I was

told you are a righteous man and that your company (who) are

strangers (here) are in need, and I want to offer you something I saved

as charity. I found that you deserve it more than anyone else.' Salman

15An Arab tribe
16Thirteen Years after he received the Revelation from Allah.
17In the city of Madeenah.

17

said: 'I offered it to him; he said to his companions: 'eat, and he kept his

hand off (i.e. did not eat). 'I said to myself: 'this is one (i.e. one of the

signs about his Prophethood).'

Following this encounter with the Prophet (�), Salman left to prepare for
another test! This time he brought a gift and visited the Prophet (�) in
Madeenah. 'I saw that you don't eat from the charity, here is a gift that I

wanted to honour you with. The Prophet (����) ate from it and ordered his

companions to do the same which they did. I said to myself: 'Now they

are two (i.e. two of the Prophet's signs came true).

On the third encounter, Salman came to Baqee' Al-Gharqad (The Burial site
of the Prophet's companions) where the Prophet (�) was sharing in a funeral
of one of his companions. Salman said: 'I greeted him (with the Islamic

Salaam) then I moved towards his back attempting to see the seal of

(Prophethood) that was described to me by my friend. When he (����) saw

me (doing so) he knew that I was trying to confirm something described

to me. He took the garment off his back and I looked at the seal. I

recognized it. I came down on it kissing it and crying. The Messenger of

Allah told me to move around (i.e. to talk to him). I told him my story as

I did with your Ibn Abbas (remember that Salman is telling his story to
Ibn Abbass). He (the Prophet-����) liked to tell my story to his

companions.

The Slavery to Allah alone

Salman continued to tell his story to Ibn Abbaas (may Allah be pleased with
him and his father). Salman's time was still consumed to his master. He
missed two battles against the Pagans of Arabia. The Prophet (�) told him:
“Write O Salman (i.e. to free yourself from your master).” Salman obeyed
and wrote for his freedom. He reached an agreement in which he would pay
his master forty ounces of gold and would plant and successfully raise up
three hundred new palm trees. The Prophet (�) said to his companions:
“Help your brother.”

They helped him with the trees and gathered for him the whole number.
The Prophet (�) ordered Salman to dig the proper holes to plant the
seedlings, then he (�) planted each one with his hands. Salman said: 'By

Whom my Soul is in His Hands (i.e. Allah) no single tree died.' So
Salman gave the trees to his master. The Prophet (�) gave Salman a piece of
gold that was the size of a chicken egg and said: “Take this, O Salman, and
pay (i.e. the master) for what you owe.” Salman said: "This would be

18

close enough (in value) for what I owe!" The Prophet (�) said: “take it!'
Allah will (make it) pay for what you owe.18” I took it and I weighed a

part of it and it was forty ounces. Salman gave the gold to his master. He
fulfilled the agreement and he was released.

Since then, Salman became a close companion of the Prophet (�): [One of
the great companions of the Prophet (�) by the name of Abu Hurayrah
(may Allah be pleased with him) reported: We were sitting in the company
of Allah's Messenger (�) when Soorat al-Jumu'ah (Chapter 62 of the
Glorious Quran) was revealed to him. He recited these words:

tÌ� yz#u uρ) öΝåκ÷]ÏΒ $ £ϑs9 (#θ à)ysù=tƒ öΝÍκÍ5 4 uθ èδuρ â“ƒ Í•yèø9$# ãΛÅ3ptø: $# ∩⊂∪] (r_Ts3: ال[

“And He (Allah) has sent him (Muhammad) also to other (Muslims)

who have not joined them (but they will come).” (Qur'an 62:3).

A person amongst them said: Allah's Messenger! But Allah's Messenger (�)
made no reply, until he questioned him once, twice or thrice. And there was
amongst us Salman Al-Faarisee. The Messenger of Allah (�) placed his
hand on Salman and then said: "Even if faith were near Ath-Thuraiya
(Pleiades, the highest Star) a man amongst these (i.e. Salman's folk) would
surely attain it."].

 .

18A miracle from Allah.

19

They Will Come!

Many in this World are like Salman: They are at the point of search for the
truth about the True and Only One God. This story of Salman has many
similarities in our times. The search by some people took them from one
Church to another, from Churches to Buddhism or Passiveness. From
Judaism to Neutrality! From religion to meditations and to mental abuse.
I've met and heard some of those who were moving from one creed to
another. They were afraid to even want to know about Islam! When they
met some Muslims, however, they came with an open mind. The story of
Salman is that of a long search. You could make it shorter by benefiting
from his.

Saleh As-Saleh,

The 4
th
 of Sh'abaan (8

th
 Islamic Month), 1426

Corresponding to Sept 9
th
, 2005.

20

References

Qissat Islam Salman: Arabic Text by Hussein Al-'Awaayshah.

Note: The Table of footnote # 10 is adapted from a book entitled
"Muhammad in the Bible," after correcting the issue about the 'death' of
Jesus (�). The fact is that Jesus did not die. Allah saved him from
crucifixion and he was ascended to heaven. His death will occur before the
Day of Judgment and after his dissension to earth. While on earth, Jesus will
rule by the Book of Allah, the Qur'an and by the teaching of Prophet
Muhammad (�). Reference to this book does not mean approval of the
methodology of the author. This is a matter of crediting people's effort only.

