

Seerah 3B Final Exam Study Guide

I have included some of the answers in the study guide, the rest of the answers I will give out in class

Chapter 9- Battle of Uhad

1. Why did the Makkans want to take revenge on the Muslims in MAdaniha>
 - a. Economic Blockade, Revenge for Uhad
2. Where was Uhad located:?
 - a. North of Madinah on the trade route to Madinah
3. Who wrongly suggested on purpose to Muhammad (S) to let the Makkans march to Madinah?
 - a. Abdullah Ibn Ubbay
4. What did the Muslims do wrong?
 - a. They abandoned the hill when the Makkans started running away so it gave a chance for the Makkans to attack again
5. Who won the Battle
 - a. There was no clear winner
6. What important people died in the Battle?
 - a. Hamzah (who was mutilated by Hind, Abu Sufyan's

Chapter 11 - Treachery of Arab Tribes

7. What happened in the Al-Raji Expedition?
 - a. The Prophet sent a team of six companions to spread Islam when they were ambushed. All were killed but two companions who were sold to Makkah. As they were being executed, one was asked if he wished the Prophet was here instead of him and he said "By Allah I prefer that Muhammad (S) be where he is...safe...". Another companion, asked to do sallah before he would be crucified, when he was being crucified, he made a dua so powerful that the Makkans got scared and thought they were cursed.
8. What happened with Bi'r Maunah tribe?

Chapter 12 - Treachery of Banu Nadir

9. What did Banu Nadir do to betray Muhammad (S)
10. How did Muhammad (S) escape?
11. What were the original terms of evacuation?
12. What were the new terms?
13. What happened with the left over wealth of Banu Nadir

Chapter 14 - Marriage to Zaynab

14. When Zaynab got the marriage proposal, who did she think she was getting married to?
15. Who was it actually coming from?
16. Why did Zaynab and Zayd Ibn Harith divorce each other?

17. How did Muhammad (S) decide to marry Zaynab?
18. What do you think is the wisdom behind it?

Chapter 15- Invasion of Banu Mustaliq

19. Who's turn was it to ride with Muhammad (S)? Which wife?
20. How did Muhammad (S) avoid having 200 women and children slaves?
21. What role did Abdullah Ibn Ubbay have between the fight between Muslims and Ansars and when Aisha got lost?
22. How was her innocence established?

Chapter 16 – The Battle of the Trench

23. How many years passed after Battle of Uhad?
24. What did the Muslims want to do with their new time with peace?
25. Why did Banu Nadir want revenge?
26. How did they convince the Quraish to join them?
27. What did one of the Sahabas of the Prophet convince them to do?
28. Who did Banu Nadir ask for help in the inside?
29. Did they agree?
30. What happened to the Makkans who were camped out of Makkabh (hint: weather)

Chapter 17 – Banu Qurayzah

31. What did Muhammad (S) tell his companions to make his commands more urgent?
32. What did this clan demand? Why did Prophet Muhammad (S) refuse?
33. How many of these Jews were actually killed?

Chapter 18 – Hdaybiyah Treaty

34. What was the dream of the Prophet? What were specifics about this dream?
35. What did this mean?
36. How did the Makkans react when they heard Muslims from Madinah were coming to perform Hajj?
37. What was their final treaty- name the main parts
38. Why did Allah (swt) name this a *Clear Victory* ?