

 Chapter 1

 Preface

The Messenger of Allah - may Allah bestow peace and benedictions
upon him and his Progeny - said: "Verily, I am leaving behind two
precious things (thaqalayn) among you: the Book of God and my
kindred (`itrah), my household (Ahl al­Bayt), for indeed, the two
will never separate until they come back to me by the Pond (of
al­Kawthar on the Judgement's Day)."

Imam Khumayni - ridwan Allah `alayh - began his wasiyyah or will
with the mention of this tradition of the Prophet (S), known as
Hadith al­Thaqalayn. In the prologue to his wasiyyah he pointed out
that whatever tragedies and disasters befell the Muslim world
during the last fourteen centuries have been mainly due to its
estrangement from the Thaqalayn, the twofold legacy of the Prophet
(S) in the form of the Qur'an and the Ahl al­Bayt (A).

The extent of the estrangement of the Qur'an will be obvious to
anyone who closely examines its teachings and contrasts them with
the popular religion of the masses and the prevailing religious
ethos, even among the scholars and the intelligentsia. There is
certainly a wide gulf that lies between the message and spirit of
the Glorious Qur'an and the way Islam has come to be practised in
Muslim society, a gulf which has never been so wide as it became in
recent centuries under the influence of the West and the tyrannical
regimes that have been ruling over Muslims.

The extent of the estrangement suffered by the Prophet's Household
will be obvious to anyone who studies the history of the Imams of
the Ahl al­Bayt (A), who were isolated from the Muslim masses by
despots and left without support in their struggle against the
tyrannical regimes of Banu Umayyah and Banu `Abbas.

The result was that the most authentic exponents and defenders of
the Qur'an - whom the tides of time will never separate from the
Qur'an until the Day of Judgement, as stated by the Noble Prophet
(S) - were put under severe surveillance, exiled, imprisoned,
poisoned and martyred, and the masses were deprived of their
guidance and leadership.

Having removed the Ahl al­Bayt (A) from their way, the road was
opened by the self­seeking tyrants for making the Holy Qur'an
itself an instrument for the justification of their anti­Qur'anic
rule. "They forced," as Imam Khumayni says, "the true exponents of
the Qur'an… off the stage with various ploys and systematic plans.
In this way, they in fact, eliminated the Qur'an itself, the Qur'an
which was the greatest programme for organizing man's material and
spiritual life, and rejected its plan of government based on Divine
justice, which was and remains one of the ideals of this sacred
scripture.

Thus they laid the foundations of deviation from the Din and the
Book of God, bringing things ultimately to an indescribable
extreme."

If today the custodians of American Islam with their petrodollars
conspire against the aspirations of the Muslim masses inspired by
the genuine Islam, so did once the Umayyad and `Abbasid tyrants
stand in the way of Islam and seek to isolate and destroy its
exponents, the Imams of the Ahl al­Bayt (A), and promote a
counterfeit version of Islam.

But no matter how much they tried they could not extirpate the
Prophet's exhortations regarding the Ahl al­Bayt and conceal the
unbreakable link between the Book of God and the Prophet's `Itrah,
in the form of Hadith al­Thaqalayn and scores of other traditions
similar to it.

This hadith has continued to be narrated by each generation of
authentic Shi`i and Sunni traditionists and scholars throughout the
last fourteen centuries. Reliable and trustworthy narrators of each
generation, from the days of the Prophet's committed Companions -
may God be pleased with them - to the present, including many or
rather most of the greatest and leading figures in the history of
Islamic scholarship have narrated this hadith. It is in view of
this undeniable fact that Imam Khumayni declared in his
wasiyyah:

It is essential to point out that Hadith al­Thaqalayn is a
mutawatir tradition amongst all Muslims. It has been narrated in
Sunni sources - including the Six Sihah as well as other books -
from the Holy Prophet (S) in different wordings, and as having been
spoken by him on repeated occasions.

This tradition is a definite proof (hujjah) for all mankind, in
particular for the Muslims, regardless of sect. And all Muslims are
answerable (before God) concerning it. For it leaves no room for
any excuse for any one. And should there be room for an excuse for
the ignorant and the uninformed, there isn't any for the scholars
of various schools.

The Meaning of Tawatur:

As we know, the tradition or ahadith of the Holy Prophet (S)
recorded in the books of Muslim traditionists begin with chains of
transmitters on whose authority the traditionist reports the
Prophet's acts or statements. Experts of hadith amongst Muslims
have developed certain criteria for assessing the reliability of
different chains of transmission and ascertaining the authenticity
of the contents of traditions. They have developed a terminology
with terms denoting various classifications of hadith depending on
the character, strength or weakness of narrators and other factors,
such as mutawatir, ahad, sahih, hasan, qawi, da`if, etc.

By tawatur is meant the multiplicity of the sources of a certain
report that leads to certitude in the listener that the report is
indeed true. One's knowledge of the existence of distant countries
and towns and such historical figures as Cyrus or Napolean may be
said to be based on the tawatur of reports that one hears about
them. So also is one's knowledge of the contemporary events not
witnessed by him.

A mutawatir hadith is one which has been reported by so many
different chains of transmission and such a number of narrators in
every generation as normally could not agree to fabricate a
tradition without the fact of its fabrication becoming known.
Although some jurisprudents have specified a particular minimum for
the number of narrators, such as five, seven, ten or even hundred,
it is generally held that no particular number can be specified and
the number capable of producing certitude depends on the experience
of the listener.

Islamic jurisprudents have set forth certain conditions for a
tradition to be mutawatir. Al­Ghazali in al­Mustasfa min `ilm
al­'usul [1] mentions the following conditions.

(1) That the transmitters should report on the basis of knowledge
(`ilm) and not conjecture (zann).

(2) Their knowledge should have been acquired through the
senses.

(3) That the number of narrators should be sufficient to produce
certitude.

(4) That all the links in the chains of transmission of a report
should fulfil the first two conditions and their number in every
stage of transmission must fulfil the third condition.

Al­Shaykh al­Hasan ibn Zayn al­Din, the Shi`i author of Ma`alim
al­'usul, mentions similar conditions for a report to be mutawatir.
As can be seen, the legal condition of `adalah (justice) is not
required for the narrators nor are they required to be thiqah when
the conditions of tawatur are fulfilled. Rather, al­Ghazali states
explicitly that in such cases knowledge is attained even if the
narrators should be fasiq. The author of Ma`alim states two
conditions in order for a mutawatir report to produce knowledge in
the listener:

(1) The listener should not have previous knowledge of the matter,
for it is not possible to know something that one already
knows.

(2) The listener should not be inhibited by doubt or imitation
(taqlid) in his belief, for then the report will fail to make any
impression upon him.

 Chapter 2

 Some Traditions that Appear to Conflict with Hadith al ­Thaqalayn

Shah `Abd al-`Aziz, in the Tuhfah, states that even if Hadith
al­Thaqalayn be accepted as such, it contradicts some traditions of
the Prophet (S). One of these traditions, which he claims to be
sahih, is as follows:

Adhere to my sunnah and the sunnah of the rightly-guided successors
after me. Hold on to it and cling on to it stubbornly. Sayyid Hamid
Husayn points out that such a contention is invalid:

* Firstly, he says, the tradition has been narrated solely by
Sunnis, unlike the Hadith al-Thaqalayn which has been narrated
widely both by Shi`i and non-Shi`i narrators.

* Secondly, Shah `Abd al­`Aziz has here failed to observe his own
self-declared principle that his arguments against Shi`i doctrines
will be based on material derived from works accepted as reliable
by the Shi`ah themselves.

* Thirdly, he points out, this tradition has been avoided by Muslim
and al-Bukhari, whose works are widely accepted by the Ahl
al-Sunnah as the most authentic works on hadith.

* Fourthly, the claim that the above-mentioned narration is sahih
is not true, because the veracity of its transmitters has been
considered as questionable by Sunni authorities.

The tradition has been recorded by Abu Dawud, al-Tirmidhi and Ibn
Majah in their works. As to al-'Irbad ibn Sariyah, the sole
narrator from whom the tradition is narrated, he is not reliable
because of the untenable statement he makes in his own praise ("I
am one-fourth of Islam").

As to Hajar ibn Hajar al-Kila'i, aside from belonging to Hims, a
Syrian town once notorious for its people's enmity of `Ali (A), is
of unknown standing as mentioned by Ibn Hajar in Tahdhib
al-Tahdhib, iii, 118.

Khalid ibn Ma`dan ibn Abi Karib al-Kitabi, aside from belonging to
Hims, was the chief of police of Yazid ibn Mu`awiyah, the most
infamous ruler in the history of Islam.

Thawr ibn Yazid, too, belonged to Hims as mentioned by al­Dhahabi
(Mizan al­'i`tidal, i, 374). As mentioned by Ibn Hajar (op. cit.,
ii, 34) he hated `Ali (A), who had killed his father in a battle.
`Abd Allah ibn Mubarak refrained from narrating from him and
considered him a heretic (fasid al­madhhab).

The next transmitter, al-Walid ibn Muslim, has been accused of
forgery by Abu Mushar, as mentioned by al­Dhahabi in Mizan
al-'i`tidal, iv, 347. These were some of Abu Dawud's
authorities.

The author then goes on to show that the transmitters of the
narration recorded by al-Tirmidhi and Ibn Majah, namely Abu `Asim,
Hasan ibn `Ali al-Khallal, Buhayr ibn Sa`id, Baqiyyah ibn al-Walid,
Yahya ibn Abi al-Muta`, `Abd Allah ibn `Ala', Mu`awiyah ibn Salih,
Isma`il ibn Bishr ibn Mansur, and `Abd al-Malik ibn al­Sabbah, are
all weak (da`if) transmitters, as mentioned by Sunni authorities on
rijal in their works.

Moreover, al-Hafiz ibn al­Qattan has expressly rejected the
authenticity of this sole narration of `Abd al-Rahman al-Salami, as
mentioned by Ibn Hajar in Tahdhib al-Tahdhib, vi, 238.

The author then goes on to point out that even if this narration be
presumed to be sahih, it cannot have any weight against Hadith
al­Thaqalayn which has been narrated by a great number of
Companions and leading Sunni scholars, while this narration has not
been recorded in most of their works. Moreover, should this
tradition be really authentic, then the words "rightly-guided
successors" should be taken to mean the Twelve Imams of the Ahl
al-Bayt (A), as affirmed by another well-known tradition of the
Prophet (S) that there would be twelve khulafa' or a'immah after
him.

Thereafter the author goes on to deal with another doubt cast on
this tradition by Shah `Abd al-`Aziz, that even if it be presumed
that Hadith al-Thaqalayn does not conflict with the above-mentioned
tradition, the word al-`itrah can be taken to mean all the
Prophet's kinsmen (aqarib) belonging to Banu Hashim in general, or
all of the descendants of Fatimah (A). Then it would be absurd to
say that every individual belonging to them were an imam.

Sayyid Hamid Husayn clarifies this doubt by quoting various
lexicographers, such as al-Jawhari, Ibn al-'Athir, Ibn Manzur,
al­Firuzabadi and others to the effect that `itrah means one's
nearest relations (akhass aqaribih), children (walad) and
descendants (dhurriyyah).

Moreover, he points out, Hadith al-Thaqalayn indicates the supreme
knowledge as well as freedom of the `itrah mentioned in it from sin
and error. Such a description applies solely to the Twelve Imams
(A), who in their traditions, from `Ali (A) onwards, have
introduced themselves as the `itrah of the Prophet (S) and as the
supreme authorities of the Islamic faith by the side of the
Qur'an.

[2]

Thereafter, the author deals with another tradition ascribed to the
Prophet (S) which too Shah `Abd al-`Aziz claims to be
sahih:

Take part of your religion from this Humayra' (i.e.
`A'ishah).

Sayyid Hamid Husayn points out that many Sunni authorities and
scholars have considered it a baseless fabrication and forgery
devoid of isnad; among them are:

* al­Mizzi and al­Dhahabi as mentioned in al­Taqrir wa al-tahbir fi
sharh al­Tahrir, iii 99;

* Ibn Qayyim al­Jawziyyah, who has considered all traditions with
the words "ya Humayra" and "al-Humayrah" as fabrications;

* Ibn Kathir as quoted in al­Durar al­muntashirah fi al-'ahadith
al­mushtahirah, 79;

* Ibn Hajar al­`Asqalani as quoted in al-Taqrir wa al­tahbir, iii,
99;

* as well as Ibn al­Mulaqqin, al­Subki, Ibn Amir al-Hajj,
al­Sakhawi, al­Suyuti, al­Shaybani, al­Shaykh `Ali al­Qari,
al-Zarqani, `Abd al­`Ali al­Shawkani and others.

[3]

Another tradition mentioned by Shah `Abd al­`Aziz to contend the
import of Hadith al­Thaqalayn is the following one ascribed to the
Prophet (S):

Seek guidance with the guidance of `Ammar.

Sayyid Hamid Husayn points out that such a tradition cannot be put
forward to contest the import of Hadith al-Thaqalayn, for `Ammar
himself was one of the staunch followers (shi`ah) of `Ali (A) and
had been instructed by the Prophet (S) to obey and follow `Ali
(A):

[The Prophet (S) said to `Ammar:] O `Ammar, `Ali will not divert
you from guidance. O `Ammar, obedience to `Ali is obedience to me,
and obedience to me is obedience to God, Almighty and Glorious.
This tradition has been recorded in various non-Shi`i works, such
as:

* Farai'd al-simtayn, i, 178;

* al-Mawaddah fi al-qurba;

* al-Khwarazmi's Manaqib, 57, 124;

* Yanabi` al-mawaddah, 128, 250;

* Miftah al-naja, MS.; and

* Kanz al-`ummal, xii, 212.

Moreover, it is strange of Shah `Abd al-`Aziz to bring this
tradition as an evidence against Hadith al-Thaqalayn, for `Ammar,
as mentioned by al-Ya`qubi in his Ta'rikh, ii, 114 and al-Mas`udi
in Muruj al-dhahab, ii, 342, was among those who abstained from
giving allegiance to the first caliph. `Umar, during his reign,
rejected `Ammar's guidance and spoke to him in harsh terms when the
latter suggested that one should perform tayammum when water could
not be found for wudu', instead of abstaining from salat, as `Umar
had ruled. This episode has been recorded by:

* Ahmad in his Musnad, iv, 265 and

* Muslim in his Sahih, i, 110,

* as well as a host of other writers such as Abu Dawud, al-Nasa'i,
al-Tabari, al-`Ayni, Ibn al-'Athir and al-Shaybani.

`Uthman during his reign had `Ammar beaten until he fell
unconscious and nearly died when the latter handed over a letter of
protest written by a group of Muslims against the former's misrule.
This episode has been recorded by:

* Ibn Qutaybah in al­'Imamah wa al-siyasah, i, 32;

* Ibn `Abd Rabbih in al­`Iqd al­farid, ii, 192;

* al-Mas`udi in Muruj al-dhahab, ii, 338;

* Ibn `Abd al-Barr in al-'Isti`ab, iii, 136; and

* al-Ya`qubi in Ta'rikh, ii, 160.

Although the Prophet (S) was known to have made several statements
in `Ammar's favour - such as "The enemy of `Ammar is the enemy of
God" - `Ammar was either opposed, hated and mistreated by a number
of Companions such as `Abd al­Rahman ibn `Awf, Sa`d ibn Abi Waqqas,
al-Mughirah ibn Shu`bah, Abu Musa al-'Ash`ari, Abu Mas`ud
al-'Ansari and others. `Ammar stood firmly by `Ali's side and
fought with him against `Ali's opponents, Talhah, al-Zubayr and
Mu`awiyah, in the battles of Jamal and Siffin. Ultimately he was
killed by Mu`awiyah's men, thus fulfilling the Prophet's well-known
prophecy that `Ammar would be killed by a rebellious party
(al-fi'at al-baghiyah).

[4]

Sayyid Hamid Husayn then goes on to deal with some other narrations
ascribed to the Prophet (S) and cited by Shah `Abd al­`Aziz, which
are:

Hold on to the covenant of Ibn Umm `Abd (i.e. `Abd Allah ibn
Mas`ud).

That which Ibn Umm `Abd approves of is approved for you by
me.

Both of these are weak (da`if) and isolated (ahad) traditions,
while Hadith al-Thaqalayn is a mutawatir one. That both Muslim and
al­Bukhari did not record them in their works indicates that they
considered their isnad to be weak. Moreover, even if assumed to be
authentic they do not contradict Hadith al­Thaqalayn, for while
they only show the merit of Ibn Mas`ud, Hadith al-Thaqalayn
signifies the preeminence and leadership of the Ahl al-Bayt (A).
Furthermore, it is inconsistent of Shah `Abd al-`Aziz to advance
those traditions, for `Umar, instead of approving Ibn Mas`ud's
acts, forbade him to give fatwa and narrate the Prophet's hadith
and forbade him from leaving Madinah, which Ibn Mas`ud could not
leave until the former's death. `Uthman went a step further and had
Ibn Mas`ud beaten so mercilessly that his ribs were
broken.

[5]

Another tradition advanced in this context by Shah `Abd al-`Aziz
is:

Mu`adh ibn Jabal is the most knowledgeable among you regarding
halal and haram. Sayyid Hamid Husayn points out that it has
exclusively been narrated by the Sunnis. Muslim and al-Bukhari,
although their traditions do not constitute any binding evidence
for the Shi`ah, have avoided it in their compilations. Among a
number of Sunni authorities who have considered it as weak or
baseless are:

* Ibn Taymiyyah,

* Ibn `Abd al-Hadi,

* al-Dhahabi, and

* al-Munawi.

Among its narrators, Muhammad ibn `Abd al-Rahman al­Baylamani, his
father, Zayd al-`Ammi, Salim ibn Salim have been considered
unreliable by several authorities on hadith and rijal, among
them:

* al-Bukhari,

* al-Nasa'i,

* al-Muqaddisi,

* al­Darqutni,

* Ibn Hajar,

* al-Dhahabi,

* Ibn al-Jawzi and others.

Moreover, there are episodes recorded in Ibn Sa`d's al-Tabaqat,
iii, 585 and Ibn `Abd al-Barr's al-'Isti`ab, iii, 1404 which
indicate that Mu`adh did not possess the kind of competence claimed
for him in the above tradition.

[6]

Shah `Abd al-`Aziz advances another tradition ascribed to the
Prophet (S) in this context for which he claims a degree of
prevalence (shuhrah) nearing tawatur:

Follow those who will come after me, Abu Bakr and `Umar. Hamid
Husayn points out that the claim of shuhrah is untenable and that a
number of Sunni authorities have found fault with it or considered
it as baseless, such as:

* Abu Hatim al-Razi, al-Bazzaz and Ibn Hazm as mentioned in Fath
al-Qadir fi sharh al-Jami` al-saghir, ii, 52;

* al-Tirmidhi, Sahih, v, 672;

* al-`Uqayli, al-Du`afa';

* al-Naqqash, as mentioned in Mizan al-'i`tidal, i, 142;

* al-Darqutni, as mentioned in Lisan al-mizan, v, 237;

* al-`Ibri al-Farghani in Sharh al­Minhaj, MS;

* al­Dhahabi, Mizan al­'i`tidal, i, 105;

* Ibn Hajar al-`Asqalani, Lisan al­mizan, i, 188, 272, v, 237;
and

* Shaykh al-'Islam al-Harawi, al­Durr al­nadid, 97.

Ibrahim ibn Isma`il, Isma`il ibn Yahya, Yahya ibn Salamah ibn
Kuhayl and Abu al­Za`ra', who have transmitted it have been
considered unreliable transmitters by Abu Zur`ah, Abu Hatim, Ibn
Numayr, al­Darqutni, al­Bukhari, al­Nasa'i, Ibn Mu`in, Ibn Hibban,
al-Tirmidhi and others.

The narrations cited above are advanced by Shah `Abd al-`Aziz to
make the point that if Hadith al-Thaqalayn be considered as
signifying the imamah of the Imams of the Ahl al-Bayt (A) then
these traditions must also be construed as signifying the imamah of
al-Humayra', `Ammar, Ibn Mas`ud, Mu`adh ibn Jabal, Abu Bakr and
`Umar. Sayyid Hamid Husayn points out that such a conclusion would
follow if the traditions advanced were authentic. But as
established, in the `Abaqat, all of them are weak and unreliable
ahad, which have no weight in comparison with Hadith al-Thaqalayn,
which is a mutawatir tradition narrated widely by the leading
traditionists and scholars of the Ummah from the Shi`ah and the Ahl
al-Sunnah.

[7]

Shah `Abd al-`Aziz cites another narration known as Hadith al­Nujum
ascribed to the Prophet (S) in support of his argument:

Verily, my Companions are like the stars (nujum) in the sky;
whichever of them you follow, you shall be guided rightly. The
disagreement of my Companions is a blessing for you. Among Sunni
authorities those who have considered this tradition as unreliable
are:

* Ahmad ibn Hanbal, as quoted in al-Taqrir wa al-tahbir, iii,
99;

* al-Mizzi, as quoted in Jami` bayan al-`ilm, ii, 89-90;

* al-Bazzaz, as quoted in Jami` bayan al-`ilm, ii, 90;

* Ibn al­Qattan, in al-Kamil;

* al-Darqutni, as quoted in Lisan al-mizan, ii, 137;

* Ibn Hazm, as quoted in al-Bahr al-muhit, v, 528;

* al-Bayhaqi, as quoted in al-Hafiz al-`Iraqi, Takhrij ahadith
al­Minhaj, MS.;

* Ibn `Abd al-Barr in Jami` bayan al-`ilm, ii, 90-91;

* Ibn `Asakir as quoted in Fayd al-Qadir, iv, 76;

* Ibn al-Jawzi, in al-`Ilal al-mutanahiyah fi al-'ahadith
al­wahiyah, MS.;

* Ibn Dahiyyah as quoted in Ta`liq Takhrij ahadith al­Minhaj,
MS.;

* Abu Hayyan al-'Andlusi, in al-Durr al-laqit min al-Bahr al­muhit
published with al-Bahr al-muhit, v, 527-528;

* al-Dhahabi in Mizan al-'i`tidal, i, 413, ii, 102, ii, 605;

* Ibn Qayyim al-Jawziyyah in I`lam al-muqi`in, ii, 223;

* Zayn al-Din al-`Iraqi, in Takhrij ahadith al-Minhaj, MS.;

* Ibn Hajar al-`Asqalani, in Talkhis al-Khabir, iv, 190-191;

* Ibn al-Humam in al-Tahrir bi Sharh Ibn Amir al-Hajj, iii,
99;

* Ibn Amir al-Hajj, al-Taqrir wa al-tahrir, iii, 99;

* al-Sakhawi in al-Maqasid al-hasanah, 26-27;

* Ibn Abi Sharif, as mentioned in Fayd al­Qadir, iv, 76;

* al-Suyuti, Itmam al-dirayah and al-Jami` al-saghir, iv, 76;

* al­Muttaqi al-Hindi, Kanz al-`ummal, vi, 133;

* al-Qari, al-Mirqat, v, 523;

* al-Munawi, al-Taysir fi sharh al-Jami` al-saghir, ii, 48 and Fayd
al-Qadir, iv, 76;

* al-Khafaji, in Nasim al-riyad (sharh of al-Shifa'), iv,
323-324;

* al­Sindi, Dirasat al-labib fi al­'uswat al­hasanat al­Habib,
240;

* al Qadi Muhibb Allah al-Bihari, in Musallim al­thubut bi sharh
`Abd al­`Ali, ii, 510;

* Nizam al-Din al-Sahalawi, al­Subh al­sadiq (sharh
al­Manar);

* al­Mawlawi `Abd al-`Ali, Fawatih al­rahmut (sharh Musallim
al­thubut), ii, 510;

* al-Shawkani, in Irshad al­fuhul, 83;

* Wali Allah ibn Habib Allah al­Lakhnowi in Sharh Musallim
al­thubut; and

* Siddiq Hasan Khan al­Qannawji, in Husul al­ma'mul, 568.

The tradition is also unacceptable on the following grounds:

It not only implies that each and every Companion was righteous
himself but was a competent leader and guide of the Ummah; such an
implication is false according to consensus, for all of them
themselves required guidance.

1. A group of them was guilty of such major sins as adultery,
homicide and false witness according to the testimony of history,
and it is unreasonable that the Prophet (S) should have appointed
such individuals as guides and leaders of the Ummah. 2. There are
many verses in the Qur'an, especially in the surahs of al-'Anfal,
al-Bara'ah, al-'Ahzab, al-Jumu`ah and al-Munafiqun, which throw a
bad light on the character of a considerable number of the
Companions and it is illogical to hold that the Prophet (S) would
make such individuals as the leaders and guides of the Ummah.

3. There is a large number of the Prophet's traditions, narrated
both in authentic Sunni and Shi`i sources, which make the
Companions appear suspect as a group. The above-mentioned narration
conflicts with all such authentic traditions. [211] 4. There are
traditions recorded in Sunni sources which explicitly prohibit the
Ummah from following the Companions. According to one recorded by
al-`Asimi in Zayn al-fata fi tafsir Surat Hal Ata, MS., the Prophet
(S) is reported to have said:

There will be innovations perpetrated by my Companions after me
(i.e. the fitnah that occurred amongst them). God shall forgive
them due to their earlier record (of good deeds), but if a people
follow them after them, God shall throw them into
Hellfire.

6. Some of the Companions are on record as having made statements
that imply the denial that they possessed the competence to be
followed as guides and leaders. Abu Bakr and `Umar have made
numerous statements about themselves which reveal their
incompetence as guides who can be followed, like the Quran, without
qualms. [212]

Aware of the difficulty involved in the adoption of the Hadith
al­Nujum, Shah `Abd al-`Aziz admits that some Companions are known
for certain to have erred in their ijtihad because it conflicted
with the express commands (nusus) of the Qur'an and the Sunnah.
However, he submits, the Companions may be followed in matters when
there exist no express commands in the Book and the
Sunnah.

Sayyid Hamid Husayn replies by pointing out that:

1. one who is known for certain to have erred in his judgements
cannot be a legitimate guide. 2. Secondly, when the Companions are
known to have erred in matters where there exist express texts in
the Book and the Sunnah, the possibility of error is greater in
matters where there are no such express texts.

3. Thirdly, he points out, it is not permissible to follow one who
may err when there exist guides the righteousness of whose guidance
and whose freedom from error or sin (`ismah) has been guaranteed by
God. The Verse of al-Tathir (33:33) and Hadith al-Thaqalayn, as
well as a great number of other verses and ahadith, introduce the
Imams of Ahl al-Bayt (A) as possessing the quality of `ismah.

4. Fourthly, the Companions disagreed amongst themselves concerning
the laws of the Shari`ah, including those which did not possess
express texts. In such a situation it is highly improper to
consider them as stars of the firmament of guidance.

5. Fifthly, the Companions often found fault with one another, some
times violating all limits of moderation in attributing falsehood,
ignorance and even kufr to one another, as recorded in the books of
the Ahl al-Sunnah. Obviously, no rational person will accept all of
them as the righteous guides of Muslims.

6. There were individuals amongst the Companions who practised
analogy (qiyas) which has been condemned by a large number of the
legists of the Ummah.

7. There were individuals among them, including the first three
caliphs, who turned to others to find out the rule of the Shari`ah
concerning an emergent issue. It is illogical to imagine that the
Prophet (S) would designate ignorant persons as authorities for the
Ummah in doctrinal and legal matters. There were some among them
who did not understand the meanings of certain words of the Qur'an,
such as `Umar, who, for instance, did not know the meaning of
'kalalah'. Al-Tabari in his exegesis, iv, 283-284, has recorded
`Umar 's own statement in this regard.

8. Some of them were guilty of usurious transactions,[213] sale of
wine,[214] or of giving fatwa without knowledge,[215] and sometimes
in opposition to the Prophet's express command.[216] Some of them
were guilty of instituting innovations contrary to the Prophet's
Sunnah.[217]

 Chapter 3

 Some Sahih Versions of the Hadith

Hadith al­Thaqalayn is a mutawatir tradition which has been
narrated - as we will presently see in our introductory study of
`Abaqat al­'anwar, a book written to establish the fact of its
tawatur - through scores of different chains of transmission
(turuq) only in the Sunni hadith corpus. If we add to these the
Shi`i turuq of the tradition, the total number of its narrators
becomes considerable.

Apart from being mutawatir, the hadith has been transmitted through
several sahih turuq, that is, through chains in which all the
transmitters are regarded as thiqah or as of confirmed
trustworthiness and reliability. Following are four of these sahih
narrations of the tradition as recorded by Muslim and al­Hakim
al­Nayshaburi in their compilations:

(Muslim says:) Zuhayr ibn Harb and Shuja` ibn Makhlad narrated to
me from `Ulayyah that he said: Zuhayr said: narrated to us Isma`il
ibn Ibrahim, from Abu Hayyan, from Yazid ibn Hayyan, who said: "I,
Husayn ibn Sabrah and `Umar ibn Muslim went to see Zayd ibn Arqam.
When we sat down with him, Husayn said to him, 'O Zayd, you have
been greatly fortunate.

You have seen the Messenger of Allah, upon whom be Allah's peace
and benedictions, heard his speech, fought with him in battles and
have prayed behind him. Indeed, O Zayd, you have been enormously
fortunate. Narrate to us what you have heard from the Messenger of
Allah , may Allah's peace and benedictions be upon him.'

"Zayd said: 'O brother, by God, I have become aged and old and I
have forgotten some of what I used to remember from the Messenger
of Allah , upon whom be Allah's peace and benedictions. So accept
what I narrate to you and as to what I don't, trouble me not
regarding it.' Then he said: 'One day the Messenger of Allah , upon
whom be Allah's peace and benedictions, addressed us near a pond
called Khumm between Makkah and Madinah. He praised God and
extolled Him and preached and reminded (us).

Then he said, "Lo, O people, I am only a human being and I am about
to respond to the messenger of my Lord [i.e. the call of death]. I
am leaving behind two precious things (thaqalayn) among you. The
first of the two is the Book of Allah. In it is guidance and light.
So get hold of the Book of Allah and adhere to it." Then he urged
and motivated (us) regarding the Book of Allah . Then he said, "And
my Ahl al­Bayt (family). I urge you to remember God regarding my
Ahl al­Bayt. I urge you to remember God regarding my Ahl al­Bayt. I
urge you to remember God regarding my Ahl al­Bayt"'" … .

(Sahih Muslim, part 7, Kitab fada'il al­Sahabah [Maktabat wa
Matba`at Muhammad `Ali Subayh wa Awladuhu: Cairo] pp.
122-123.)

(Al­Hakim says:) Narrated to us Abu al­Husayn Muhammad ibn Ahmad
ibn Tamim al­Hanzali in Baghdad, from Abu Qallabah `Abd al­Malik
ibn Muhammad al­Raqqashi, from Yahya ibn Hammad; also narrated to
me Abu Bakr Muhammad ibn Balawayh and Abu Bakr Ahmad ibn Ja`far
al­Bazzaz, both of them from `Abd Allah ibn Ahmad ibn Hanbal, from
his father, from Yahya ibn Hammad; and also narrated to us Abu Nasr
Ahmad ibn Suhayl, the faqih of Bukhara, from Salih ibn
Muhammad,

the hafiz of Baghdad, from Khalaf ibn Salim al­Makhrami, from Yahya
ibn Hammad; and Yahya ibn Hammad narrated from Abu `Uwwanah from
Sulayman al­'A`mash, from Habib ibn Abi Thabit, from Abu al­Tufayl,
from Zayd ibn Arqam, may God be pleased with him, who said: "The
Messenger of Allah , may God's peace and benedictions be upon him
and his progeny, while returning from his last hajj (hijjat
al­wada') came down at Ghadir Khumm and ordered (us) towards the
big trees, and (the ground) underneath them was swept.

"Then he said, 'I am about to answer the call (of death). Verily, I
have left behind two precious things amongst you, one of which is
greater than the other. The Book of Allah , the Exalted, and my
`itrah (kindred). So watch out how you treat these two after me,
for verily they will not separate from each other until they come
back to me by the side of the Pond.' Then he said 'Verily, Allah ,
the Almighty and the Glorious, is my master (mawla) and I am the
master of every believer (mu'min).' Then he took `Ali, may God be
pleased with him, by the hand and said, 'This (`Ali) is the master
of whomever I am his master. O God, love whoever loves him and be
the enemy of his enemy.'"

(Al­Hakim adds:) "This hadith is sahih in accordance with the
conditions of sihhah laid down by the Shaykhayn (al­Bukhari and
Muslim), although they have not recorded it in its full
length."

(Al­Hakim says:) The first tradition (mentioned above) is supported
by this one narrated by Salamah ibn Kuhayl, from Abu al­Tufayl,
which is also sahih according to the requirements of al­Bukhari and
Muslim. Narrated to us Abu Bakr ibn Ishaq and Da`laj ibn Ahmad
al­Sijzi, both of them from Muhammad ibn Ayyub, from al­'Azraq ibn
`Ali, from Hassan ibn Ibrahim al­Kirmani, from Muhammad ibn Salamah
ibn Kuhayl, from his father, from Abu al-Tufayl, from Ibn Wathilah
that he heard Zayd ibn Arqam, may God be pleased with him, say:
"The Messenger of Allah , may Allah 's peace and benedictions be
upon him and his progeny, came down at a place between Makkah and
Madinah near the trees with five big shades and the people swept
the ground under the trees.

Then the Messenger of Allah , may God's peace and benediction be
upon him and his progeny, began to perform the evening prayer.
After the prayer he began to address the people. He praised God and
extolled Him, preaching and reminding (us), and said what God
wanted him to say. Then he said, 'O people! Verily, I am leaving
behind two matters (amrayn) among you­ if you follow them (the two)
you will never go astray.

These two are: the Book of God and my ahl al­bayt, my `itrah.' Then
he said thrice: 'Do you know that I have more right over the
believers (Inni awla bi al­mu'minin) than they over themselves?'
The people said, 'Yes.' Then the Messenger of Allah , may Allah's
peace and benedictions be upon him and his progeny said, 'Of
whomever I am his master (mawla) `Ali also is his master.'"

(al­'Imam al-Hafiz Abu `Abd Allah al­Hakim al­Naysaburi,
al­Mustadrak `ala al-Sahihayn [Dar al­Ma`rifah li al­Tiba`ah wa
al­Nashr: Beirut), vol. iii, pp. 109-110).

(Al­Hakim says:) Narrated to us Abu Bakr Muhammad ibn al­Husayn ibn
Muslim, the faqih of Ray, from Muhammad ibn Ayyub, from Yahya ibn
al-Mughirah al­Sa`di, from Jarir ibn `Abd al­Hamid, from al­Hasan
ibn `Abd Allah al­Nakha`i, from Muslim ibn Subayh, from Zayd ibn
Arqam, may God be pleased with him, who said: "The Messenger of
Allah , may Allah's peace and benedictions be upon him and his
progeny, said, 'Verily, I leave behind two precious things amongst
you: the Book of Allah and my ahl al­bayt. Verily, the two will
never separate until they come back to me by the side of the
Pond.'"

(Al­Hakim says:) This hadith is sahih al­'isnad according to the
conditions laid down by the Shaykhayn (al­Bukhari and Muslim),
though they did not record it. (al­Hakim, op. cit., vol. iii, p.
148)

These are four versions of the tradition narrated on the authority
of Zayd ibn Arqam. Their sihhah (authenticity) is confirmed by two
of the great Sunni Imams of hadith. In addition, as we will see in
our study of `Abaqatal­'anwar, the tradition has been narrated by
more than thirty Companions of the Prophet (S) and a host of
narrators and leading traditionists of every generation up to the
contemporary era.

 Chapter 4

 The Various Occasions Related to Hadith al­ Thaqalayn

The various narrations of Hadith al­Thaqalayn also indicate the
occasion on which the Prophet (S) proclaimed it publicly. `Allamah
`Abd al-`Aziz Tabataba'i, who has studied the various narrations of
Hadith al-Thaqalayn as recorded by various traditionists mentions
four occasions on which the Prophet (S) proclaimed it publicly.
First of these is the occasion when the Prophet (S) proclaimed it
during his last hajj at `Arafat. On this occasion, the Prophet (S)
was accompanied by more than a hundred thousand
Muslims.

The second occasion relates to his proclamation at Ghadir Khumm,
during the course of his return journey to Madinah. The third
occasion relates to his proclamation in the Mosque of Madinah. The
fourth one relates to his pronouncement of Hadith al­Thaqalayn in
his chamber during his last illness. All these occasions lie within
a period of ninety days and pertain to the Prophet's last
days.

There are, however, many narrations of the hadith - in fact, most
of them - which do not contain any clue about the time and place of
its pronouncement. In the following are given instances of the
narrations of Hadith al­Thaqalayn relating to each of these
occasions, accompanied by the sources which record them.[2]

1. At `Arafat

Al­Tirmidhi in his Sunan (v, 662, no. 3786) records the following
tradition … .Jabir ibn `Abd Allah said: "I saw the Messenger
of Allah - upon whom be God's peace and benedictions - in the
course of his hajj pilgrimage on the day of `Arafah. The Prophet
(S) was seated on his camel, al­Qaswa', and was delivering a
sermon. I heard him say: 'O people, I am leaving among you that
which if you hold on to you shall never go astray: the Book of
Allah and my kindred, my household."

Al­Tirmidhi states that the same tradition has been narrated by Abu
Dharr, Abu Sa`id, Zayd ibn Arqam and Hudhayfah ibn Usayd. Among
others who have recorded this tradition are:

1. al­Hafiz Ibn Abi Shaybah, as in Kanz al­`ummal (1st ed.), i,
48;

2. al­`Uqayli in al­Du`afa' al­Kabir, ii, 250;

3. al­Hakim al­Tirmidhi, Nawadir al-'usul, 68, 50th asl;

4. al­Tabarani, al­Mu`jam al­kabir, iii, 63, no. 2679;

5. al­Khatib, al­Muttafiq wa al­muftariq, cf. Kanz al­`ummal, i, 48
and Majma' al­zawa'id, v, 195; ix, 163, x, 363, 268;

6. al­Baghawi, al-Masabih, ii, 206;

7. Ibn al­'Athir, Jami` al­'usul, i, 277, no. 65;

8. al-Rafi`i, al­Tadwin, ii, 264 (in the biographical account of
Ahmad ibn Mihran al­Qattan; this hadith has been deleted in the
Indian print, but is present in the manuscripts of the book !
);

9. al­Mizzi, Tahdhib al­kamal, x, 51, and Tuhfat al­'ashraf, ii,
278, no. 2615;

10. al­Qadi al­Baydawi, Tuhfat al­'ashraf;

11. al­Khwarazmi, Maqtal al­Husayn (A), i, 144;

12. al­Khatib al­Tabrizi, Mishkat al­masabih, iii, 258;

13. Ibn Kathir, Tafsir (Bulaq edition, on the margin of Fath
al­bayan), ix, 115;

14. al-Zarandi, Nazm al­durar al­simtayn, 232;

15. al­Maqrizi, Ma`rifat ma yajib li Al al­Bayt al­Nabawi,
38.

2. At Ghadir Khumm:

Al­Nasa'i in his al­Sunan al­kubra, 96, No. 79, records the
following tradition in the chapter "Khasa'is `Ali": Al­Nasa'i
narrates from Muhammad ibn al­Muthanna, he from Yahya ibn Hammad,
from Abu 'Uwwanah, from Sulayman, from Habib ibn Abi Thabit, from
Abu al­Tufayl, from Zayd ibn Arqam, who said, "When the Messenger
of Allah (A) returned from the last hajj and came down at Ghadir
Khumm… .

"Then he declared: 'I am about to answer the call (of death).
Verily, I have left two precious things (thaqalayn) among you, one
of which is greater than the other: the Book of God and my `Itrah,
my Ahl al­Bayt. So watch out how you treat them after me. For,
indeed, they will never separate until they return to me by the
side of the Pond.' Then he said, 'Verily, God is my master
(mawlaya) and I am the wali of every believer.'

Then he took `Ali's hand and declared, 'To whomever I am his wali,
this one is also his wali. My God, befriend whoever befriends him
and be hostile to whoever is hostile to him.'" Abu al­Tufayl says:
"I said to Zayd, 'Did you hear it from the Prophet(S)?' He replied,
'There was no one in the caravan who did not see it with his eyes
and hear it with his ears,'"

Khasa'is `Ali is part of al­Nasa'i's al­Sunan al­kubra as shown by
the 3rd volume of the MS in the king's collection in Morocco,
written in 759/1358 folios 81-117. See also in this regard the
introduction of al­Khasa'is (Kuwait: Maktabat al­Mu`alla, 1406),
ed. by Ahmad Mirayn Balushi. The editor states that this tradition
is sahih and its transmitters are thiqah.

Among others who have recorded it in their books are:

1. Al-Bukhari, al­Ta'rikh al­kabir, iii, 96;

2. Muslim, Sahih, bab fada'il `Ali, no. 2408;

3. Ahmad, Musnad, iii, 17, iv, 366;

4. `Abd ibn Humayd, Musnad, no. 265;

5. Ibn Sa`d, and

6. Abu Ya`la from Abu Sa`id, as mentioned in Jam` al­jawami` and
Kanz al­`ummal;

7. Ishaq ibn Rahwayh, in his Sahih., as mentioned by Ibn Hajar in
al­Matalib al­`aliyah, iv, 65, no. 1873, where he states that its
isnad is sahih, and also by al-Busayri in Ithaf al­sadah (MS in
Topcopi Library, vol. 3, F.55b) who, too, considers the isnad as
sahih;

8. Ibn Khuzaymah, Sahih, MS in Topcopi Library, F.240;

9. al­Darimi, Sunan, ii, 310, no. 2319;

10. Abu Dawud, Sunan, as mentioned in Sibt ibn al­Jawzi, Tadhkirat
khawass al­'ummah, 322;

11. Abu 'Uwwanah, Musnad, as mentioned in al­Shaykhani, al­Sirat
al­sawi;

12. al­Bazzaz, from Umm Hani, as mentioned in Wasilat
al­ma'al;

13. Ibn Abi 'Asim, Kitab al­Sunnah, 629, no. 1551, 630, no. 1555,
629, no. 1551;

14. al­Ya`qubi, Ta'rikh, ii, 112;

15. al­Baladhuri, Ansab al­'ashraf, 110, no. 48, the biographical
account of `Ali (A);

16. al­Hafiz al­Hasan ibn Sufyan al­Nasawi, the author of Musnad,
from Hudhayfah ibn Usayd, as mentioned by Abu Nu`aym, al­Hilyah, i,
355,

17. al­Fasawi, al­Ma`rifah wa al­ta'rikh, i, 536;

18. Ibn Jarir al­Tabari, from Hudhayfah ibn Usayd, Zayd ibn Arqam
(with al­Nasa'i's wording as well as with the wording of Muslim),
Abu Sa`id al­Khudri, as cited in Jam` al­jawami`, ii, 357, 395,
Kanz al-`ummal, 12911, xiii, 36441, 36340, 37620, 37621, 36341,
Jami` al-'ahadith, vii, 14523, 15112, 15122, 15113, iv, 7773, 8072,
8073;

19. al­Dulabi, al­Dhurriyyat al­tahirah, no. 228;

20. al­Hafiz al­Tahawi, Mushkil al 'athar, ii, 307, iv, 368;

21. al­Hakim al­Tirmidhi, Nawadir al-'usul, from Hudhayfah ibn
Usayd;

22. al­Tabarani, al­Mu`jam al­kabir, iii, 2679, 2681, 2683, 3052,
v, 4969, 4970, 4971, 4986, 5026, 5028;

23. al­Hakim, al­Mustadrak `ala al­Sahihayn, iii, 109, 110 where he
expressly states, as mentioned above, that the tradition is sahih
in accordance with the criteria of al­Bukhari and Muslim;
al­Dhahabi has confirmed his judgement;

24. Abu Nu`aym, Hilyat al­'awliya', i, 355, ix, 64;

25. al­Bayhaqi, al­Sunan al­kubra, ii, 148, vii, 30, x, 114;

26. al­Khatib, Ta'rikh Baghdad, viii, 442;

27. Ibn al­Maghazili, Manaqib Amir al­Mu'minin (A), 23;

28. Ibn `Asakir, Ta'rikh Dimashq, ii, 45, no. 547, the biographical
account of `Ali (A), and v, 436 of Badran's edition in the
biographical account of Zayd ibn Arqam;

29. al­Baghawi, Masabih al­Sunnah, ii, 205 and Sharh al­Sunnah (MS
in Topcopi Libary, vol. 2, F. 718), bab Manaqib Ahl al­Bayt;

30. Ibn al­'Athir, Usd al­ghabah, iii, 92 in the biographical
account of 'Amir ibn Layla, no. 2727;

31. Ibn Hajar, al­'Isabah in the biographical account of
'Amir;

32. al-Mizzi, Tuhafat al­'ashraf, iii, 203, no. 3688 from Muslim
and al­Nasa'i;

33. al­Diya' al­Muqaddisi, al­Mukhtarah, as cited by al­Samhudi and
al­Sakhawi;

34. Ibn Taymiyyah, Minhaj al­Sunnah, iv, 85;

35. al-Dhahabi, Talkhis al­Mustadrak, iii, 109;

36. Ibn Kathir, al­Bidayah wa al­nihayah, v, 209, vi, 199, from
al­Nasa'i, where he quotes al­Nasa'i's statement that this
narration is sahih;

37. al­Khazin, Tafsir under verses 42:23 and 3:103;

38. al­Mulla, Wasilat al­muta`abbidin, v, 199;

39. al-Haythami, Majma` al­zawa'id, ix, 163 from Zayd, 164 from
Hudhayfah.

3. In the Mosque of Madinah:

Ibn `Atiyyah in the introduction of his tafsir, al­Muharrar
al­wajiz, i, 34 records the following narration:

… It is narrated that he (i.e. the Prophet) - upon whom be peace -
said in the last sermon that he delivered during his illness: "O
people, I leave behind two precious things (thaqalayn) amongst you…
: the Book of God - which is a rope between Him and you, whose one
end is in His hand and whose other end is in your hands ­ so act
according to its muhkamat and believe in its mutashabihat; consider
as lawful that which it regards as lawful and consider as forbidden
that which it regards as unlawful - and my `Itrah and my Ahl
al­Bayt, who are the second thaql. So don't outstrip them (fa la
tasbiquhum), for then you shall perish."

Unfortunately in the printed versions of it fa la tasbiquhum has
been altered as fa la tasbi`uhum (a meaningless expression). This
tradition has also been narrated by:

1. Abu Hayyan in his tafsir, al­Bahr al­muhit, i, 12 (with
identical wording, except that in a published version of it there
is fa la tasubbuhum, i.e. so don't curse them, instead of fa la
tasbiquhum);

2. Ibn Hajar, al­Sawa`iq al­muhriqah, 75, 136;

3. Yahya ibn al­Hasan, Akhbar al­Madinah with his isnad from Jabir,
as cited in Yanabi` al­mawaddah, 40.

4. In the Prophet's Chamber During His Last Illness:

Ibn Abi Shaybah, as cited by Al­`Isami in Simt al­nujum al­'awali,
ii, 502, no. 136, has narrated the following tradition:

The Messenger of Allah (S) said during his last illness: "Soon I am
going to pass away and I have extended to you my plea of excuse.
Lo, verily I leave behind amongst you two precious things: the Book
of Allah , the Almighty and the Glorious, and my kindred (`Itrah)."
Then he took `Ali's hand and raised it, saying, "This `Ali is with
the Qur'an and the Qur'an is with `Ali. The two will not separate
until they return to me by the Pond. Then I will ask the two as to
how they were treated after me."

Among the narrators of this tradition are:

1. al­Bazzaz, Musnad, as mentioned in Kashf al­'astar, iii, 221,
no. 2612;

2. Muhammad ibn Ja`far al­Razzaz, from Umm Salamah (where she is
explicit that the Prophet [S] made this pronouncement in his
chamber which was filled by the Companions), as cited in Wasilat
al­ma'al;

3. Al­'Azhari, Tahdhib al­lughah, ix, 78;

4. al­Khatib al­Khwarazmi, Maqtal al­Husayn (A), i, 164, from Ibn
`Abbas;

5. Ibn Hajar, al­Sawa`iq al­muhriqah, 89, from Umm Salamah.

 Chapter 5

 The Meaning of Hadith al­ Thaqalayn

In each of the parts of the `Abaqat dealing with a particular
hadith, the author, Sayyid Hamid Husayn - quddisa sirruh - after
dealing with its tawatur goes on to deal with the meaning and
doctrinal import of the hadith. In fact, this is the method which
he is forced to follow in order to refute the statements of Shah
`Abd al-`Aziz in the Tuhfah regarding the tawatur of the traditions
mentioned by him as well as their doctrinal import.

In the second section of the part of the `Abaqat dealing with
Hadith al-Thaqalayn, Sayyid Hamid Husayn deals with Shah `Abd
al­`Aziz's objections, the first of which relates to its
transmission and the rest to its doctrinal impact.

The first objection dealt with is the statement of Shah `Abd
al­`Aziz that only Zayd ibn Arqam from among the Prophet's
Companions has narrated the tradition. This objection is met by
pointing out that at least thirty-four Companions have narrated the
tradition. The sources which narrate the tradition from each of
them - which were mentioned earlier in this article - are pointed
out by him.

Moreover, he points out, Zayd's narration of the tradition has two
lengthier versions as recorded by al-Nasa'i in al-Khasa'is,
al­Hakim in al-Mustadrak, al-Tabarani and `Ali al-Muttaqi.
Moreover, he points that the wording of the tradition as quoted by
Shah `Abd al-`Aziz has not been narrated or recorded by any Sunni
authority on tradition.

The next statement of Shah `Abd al-`Aziz that is dealt with is his
outright denial that Hadith al-Thaqalayn implies the religious
leadership of the Ahl al-Bayt (A). The author points out that since
the Prophet (S) has placed the Ahl al-Bayt (A) by the side of the
Qur'an, it means that the Ahl al-Bayt (A) have to be followed, like
the Qur'an, as the living guides of the Ummah in matters of
doctrine, ritual and law.

He cites the statements of numerous leading Sunni authorities in
affirmation of this. The author points out that the words
'thaqalayn' and the command to hold on to them (al-'i`tisam,
al-'akhdh or al­'ittiba` in accordance with the different wordings)
unambiguously imply that in the same way as it is obligatory to
follow the Qur'an, so also it is equally obligatory to follow the
AhI al-Bayt (A) in the matters of Islamic teachings.

Moreover, the inseparability of the Qur'an and the AhI al-Bayt (A),
as well as the repeated emphasis on holding on to the two and the
specific emphasis on adherence to the Ahl al-Bayt (A) and the
observance of their rights clearly establish the obligation to
follow the Ahl al-Bayt (A) as the religious leaders, authorities
and guides of the Ummah. The author points out that this
interpretation of the Hadith al-Thaqalayn is also confirmed by some
verses of the Holy Qur'an such as:

Say: 'I do not ask of you a wage for this, except love for the
kinsfolk.' (42:23)

And halt them, to be questioned. (37:24)

The author cites a number of Sunni scholars, such as al-Sakhawi in
al­'Istijlab, al-Suyuti in al-Durr al-manthur (vi, 7), `Abd
al­Wahhab al­Bukhari in Tafsir Anwari, al-Khatib al-Sharbini in
al-Siraj al-munir (v, 538), al-Tayyibi in al-Miqat (v, 594),
al­Munawi in Fayd al-Qadir (iii, 14), al-Zarqani in Sharh
al­Mawahib (vii, 7) and others, regarding the interpretation of the
first verse.

Others, including al-Samhudi, al­Wahidi, al­Shaykhani, Mawlawi Wali
Allah Lakhnowi, and Mawlawi Muhammad Mubin, have affirmed that the
questioning on the Day of Judgement referred to in the second verse
refers to the attitude of the individual Muslim vis-a-vis the
Prophet's Ahl al­Bayt (A).

Sayyid Hamid Husayn then goes on to point that Hadith al­Thaqalayn
also affirms the freedom of the Imams of the Ahl al­Bayt (A) from
sin and error (`ismah) because: the hadith commands adherence to
them and the Qur'an together and since the Qur'an is free from
every trace of falsehood and error, so is the guidance of the Ahl
al-Bayt (A);

adherence to the two of them is considered as a guarantee against
misguidance for the Ummah, which is only possible if the Imams of
the Ahl al-Bayt (A) are free from error and sin. This conclusion is
also supported by other traditions of the Holy Prophet (S) in
favour of `Ali (A) and the Ahl al-Bayt (A), some of which were
mentioned earlier.

Furthermore, the author points out, the Hadith al-Thaqalayn

implies the preeminence of the Ahl al-Bayt (A) within the Ummah
from the viewpoint of knowledge (a`lamiyyah) and excellence
(afdaliyyah). He cites statements of several non-Shi`i scholars in
confirmation of this conclusion.

Moreover, the author states, there are many traditions which
indicate that Hadith al-Thaqalayn and Hadith al-Ghadir were
proclaimed by the Prophet (S) in the course of a single sermon at
Ghadir Khumm. Some of these traditions have been recorded by
al-Muttaqi in Kanz al­`ummal (i, 167), Ibn Kathir in Ta'rikh (v,
209), al-Sakhawi in al-'Istijlab (MS), al-Samhudi in Jawahir
al­`iqdayn (MS), Ibn Hajar in al-Sawa`iq (25) from al-Tabarani and
many others.

According to still some other versions of the narration, Hadith
al­Thaqalayn, Hadith al-Ghadir and Hadith al-Manzilah were
mentioned in the course of the same sermon at Ghadir Khumm as
mentioned by Ibn Hajar in al-Fatawa al-fiqhiyyat al-kubra, ii,
122.

In some versions of the tradition, he points out, the word
'khalifatayn' (successors) is mentioned instead of 'thaqalayn', as
in the narrations recorded by Ahmad ibn Hanbal in Musnad, v, 181,
as well as al­Tabarani, Ibn Abi `Asim, Abu Bakr ibn Abi Shaybah,
al-Zarqani and others. This word implies rather more explicitly the
Imamah and Khilafah of `Ali ibn Abi Talib (A) and the Ahl al-Bayt
(A).

Some versions of the tradition, such as the one narrated by
al­Qunduzi in Yanabi` al-mawaddah, 20, from al-Hasan ibn `Ali (A),
contain the following statement of the Prophet (S) which signifies
the perpetuity of the Imamate:

O God, You don't let the earth remain devoid of Your Proof over
Your creation so that Your proofs should not become invalid or that
Your friends should go astray after You have guided them. They (the
Proofs of God) are few in number but great in worth near God,
Almighty and Glorious. Indeed, I had prayed to God, Exalted and
Blessed, to place knowledge and wisdom in my descent and the
descent of my descendants, and in my seed and the seed of my seed,
until the Day of Resurrection, and my prayer was
granted.

This closely resembles the following tradition of Nahj al­balaghah
(Hikam:147) addressed by `Ali (A) to his pupil Kumayl ibn
Ziyad.

… But the earth is never devoid of him who stands for God with a
proof (qa'im li'Ilah bi hujjatin). He is either manifest and
well-known or afraid and concealed, so that God's proofs and His
clear signs should not become invalid. How many are they and where
are they? By God, they are few in number, but great in esteem
before God.

Through them God maintains His proofs and signs till they entrust
them to others like themselves and plant them in the hearts of
their likes. Knowledge has led them to the reality of understanding
and they have attained the spirit of certitude. That which is hard
upon the seekers of comforts comes easy to them.

They endear what the ignorant regard with aversion. They live in
the world with their bodies, but their spirits are in a higher
realm. They are the vicegerents (khulafa') of God in His earth and
His callers to His Din. Oh, how much I yearn to see them! (H:
147)

This tradition of `Ali (A) has been widely reported and recorded by
Shi`i and non-Shi`i traditionists and historians, including Ibn
`Abd Rabbih in al-`Iqd al-farid, i, 265, 293; al-Ya`qubi in
Ta`rikh, ii, 400; al-Harrani in Tuhaf al-`uqul, 169; al-Saduq in
al-Khisal, i, 85 and Ikmal al-Din, 169; Abu Talib al-Makki in Qut
al-qulub, i, 272; al-Khatib al­Baghdadi in Ta'rikh Baghdad, vi,
389; al-Razi in al-Tafsir al-kabir, ii, 192; Ibn `Abd al-Barr in
al-Mukhtasar, 29 and Jami` bayan al-`ilm; al-Khwarazmi in
al-Manaqib, 390 and al­'Azhari in Tahdhib al-lughah, vi, 70.

To return to the discussion of `Abaqat about the doctrinal import
of Hadith al-Thaqalayn, the author next points out that `Ali (A)
referred to it in the course of his debate with the members of the
six-man council (shura) appointed by `Umar, the second caliph, to
select a successor to him.

`Ali's arguments (ihtijaj) before the shura are recorded in detail
by Ibn al-Maghazili in his al-Manaqib, 112. Al-Qunduzi in Yanabi`
al-mawaddah, 35, also refers to `Ali's reference to Hadith
al­Thaqalayn in order to establish the incontestability of his
claim to successorship of the Prophet (S).

This tradition was also referred to by al-Hasan ibn `Ali (A) in his
speech delivered after being elected as caliph following `Ali's (A)
martyrdom. Al-Qunduzi, op. cit., 21, 48 ­ 483 and Sibt ibn al­Jawzi
in Tadhkirat al­khawass, 198, have recorded related traditions in
their works.

Besides the large number of Companions who have narrated the
tradition, reference to it also occurs in a letter of `Amr ibn
al-`As addressed to Mu`awiyah and recorded in al-Khwarazmi's
al-Manaqib, 128 - 130, and in a statement of al-Hasan al-Basri, a
well-known Tabi`i saint, as recorded by Ibn Abi al-Hadid in Sharh
Nahj al-Balaghah, iv, 95. All these references affirm the
preeminence of `Ali ibn Abi Talib (A) and the Ahl al-Bayt (A) in
the Ummah and their claim to the comprehensive leadership of the
Ummah after the Holy Prophet (S).

 Chapter 6

 `Abaqat al­'Anwar

Among Sunni authors one who has written a book on the topic of
the chains of transmission (turuq) of this tradition is al­Hafiz
Abu al­Fadl Muhammad ibn Tahir al­Maqdisi (448 ­ 507/1056 ­ 1113),
known as Ibn al Qaysarani as mentioned by the biographers (Isma`il
Pasha in Hadiyyatal­`arifin (ii, 82), al­'Ansab al­muttafiqah and
al­Jam` bayn rijal al­Sahihayn [Hyderabad]). [3]

However, the most exhaustive study of the subject is the one
undertaken by al­'Imam Sayyid Hamid Husayn Lakhnowi ­ quddisa
sirruh ­ in the twelfth part of his great work `Abaqat al­'anwar fi
imamat al­ 'A'immat al­'athar. Sayyid Hamid Husayn (1246 ­ 1306/
1830 ­ 1888) wrote this work in Persian as a refutation of the
seventh chapter of Tuhfeh­ye ithna `ashariyyah of Shah `Abd
al­`Aziz al­Dehlawi (1159 ­ 1239/1746 ­ 1823).

In twelve chapters of this work, which is said to be a plagiary in
Persian of al­Sawa`iq al­mubiqah by an obscure writer Nasr Allah
al­Kabuli, Shah `Abd al­`Aziz severely attacked Shi`i doctrines,
beliefs and practices. Shah `Abd al­`Aziz's book was an effort to
check the expanding influence of Shi'ism, which had begun to
flourish under the patronage of the Shi`i kingdom of Awadh and
under the religious leadeship of the great Shi`i scholar and
mujtahid Sayyid Dildar `Ali ibn Muhammad Mu`in al­Naqawi
al­Nasirabadi (116 ­ 1235/1752 ­ 1819), known as Ghufran
Ma'ab.

Shah `Abd al­`Aziz's attack and accusations drew a massive response
from Shi`i scholars. `Allamah `Abd al­`Aziz Tabataba'i mentions the
following authors who wrote refutations of Tuhfeh­ye ithna
`ashariyyah: [4]

1. Sayyid Dildar `Ali al­Naqawi al­Nasirabadi,

who wrote five books refuting various chapters of the Tuhfah:
al­Sawarim al­'ilahiyyat fi qat` shubuhat `abid al­'Uzza wa al­Lat
(1215/1800), a refutation of the fifth chapter of the Tuhfah
regarding theological issues; Khatimat al­Sawarim, a refutation of
the seventh chapter concerning the Shi`i doctrine of Imamate; Husam
al­'Islam wa siham al­malam (Calcutta, 1215/1800), a refutation of
the sixth chapter of the Tuhfah concerning prophethood; Ihya'
al­Sunnah wa imatat al­bid`ah bi ta`n al­'asinnah (1281/1864), a
refutation of the eighth chapter of the Tuhfah; al­Zulfiqar, a
refutation of the twelfth chapter.

2. Shaykh Jamal al­Din Abu Ahmad Mirza Muhammad ibn `Abd al­Nabi
Akbarabadi (d. 1232/1816),

who wrote Sayf Allah al­maslul `ala mukharribi Din al­Rasul, in six
big volumes, as refutation of all the chapters of the
Tuhfah.

3. `Allamah Mirza Muhammad ibn 'Inayat Ahmad Khan Kashmiri Dehlawi
(d. 1235/1820),

who wrote Nuzhat al­'Ithna `Ashariyyah fi al­radd `ala al­Tuhfat
al­'ithna `ashariyyah in twelve volumes, of which the first, third,
fourth, fifth and seventh volumes were published (1255/ 1839) and
others remained incomplete.

4. Mawlawi Hasan ibn Aman Allah Dehlawi `Azimabadi (d. c. 1260/
1844),

who wrote Tajhiz al­jaysh li kasr sanamay Quraysh, as a refutation
of all the chapters of the Tuhfah.

5. `Allamah Sayyid Muhammad Quli ibn Sayyid Muhammad Husayn
Lackhnowi Kanturi (d. 1260/1844),

father of Sayyid Hamid Husayn, who wrote five books in refutation
of different chapters of the Tuhfah: al­Sayf al­nasiri on the first
chapter, Taqlid al­maka'id (Calcutta, 1262/1846) on the second
chapter, Burhan al­sa`adah on the seventh chapter, Tashyid
al­mata'in li kashf al­dagha'in in two volumes (1283/1866) on the
tenth chapter, and Masari` al­afham li qal` al­'awham.

6. Mawlawi Khayr al­Din Muhammad Allahabadi,

who wrote Hidayat al­`Aziz (or Hadiyyat al­`Aziz) as a refutation
of the fourth chapter of the Tuhfah about usul al­hadith and
rijal.

7. `Allamah Sayyid Muhammad ibn Sayyid Dildar `Ali (d. 1284/ 1867)
known as Sultan al­`Ulama',

who wrote two books, one in Persian and the other in Arabic, in
refutation of the seventh chapter of the Tuhfah concerning Imamate,
of which the former was entitled al­Bawariq al­mubiqah. He also
wrote Ta`n al­rimah in refutation of the tenth chapter.

8. Sayyid Ja`far Abu `Ali Khan ibn Ghulam `Ali Musawi
Banarasi,

who wrote Burhan al­sadiqin and Mahajjat al­Burhan (a condensation
of the former) in refutation of the seventh chapter and Taksir
al­sanamayn in refutation of the tenth chapter.

9. `Allamah Sayyid Mufti Muhammad `Abbas Musawi Tustari Jaza'iri
(d. 1306/1888),

who wrote al­Jawahir al­`abqariyyah in refutation of the Tuhfah's
seventh chapter.

10. Al­Shaykh Ahmad ibn `Ali Kirmanshahi (d. 1235/1819),

who wrote Kashf al­shubhah `an hilyat al­mut`ah (MS dated 1227 H.
in the National Museum, Karachi), in refutation of the ninth
chapter.

However, the most important work that was written as a refutation
of the seventh chapter of the Tuhfah conceming the Shi`i doctrine
of Imamate was `Abaqat al­'anwar, which was destined to take its
place not only as the greatest work on Imamate ever written but
also perhaps as one of the greatest masterpieces of scholarship
ever compiled on a doctrinal issue anywhere in the history of
religion.

In the seventh chapter of the Tuhfah, where Shah `Abd al­`Aziz
attacks the Shi`i doctrine of Imamate, he claims that the Shi`i
claim is based on only six verses of the Qur'an and twelve
traditions of the Prophet (S). Accordingly, Sayyid Hamid Husayn
wrote his book in two sections, the first concerning the Qur'anic
basis of Imamate and the second concerning its basis in the
Prophet's hadith. The first section has not been published.

The second section consists of 12 parts, each of which deals with
the sanad (chains of transmission) and the meaning (dalalah) of one
of the twelve traditions of the Prophet (S) concerning `Ali ibn Abi
Talib (A) or the Ahl al­Bayt (A) rejected by Shah `Abd al­`Aziz as
supporting the doctrine of Imamate.

The first part studies the isnad and dalalah of what is called
Hadith al­Ghadir. [5] It is contained in three volumes, of which
the first was published in 1293/1876, in 1251 pages and the
remaining two, of 609 and 399 pages, in 1294/1877.

The second part deals with Hadith al­Manzilah. [6] It appeared in
1295/1878 in 977 pages.

The third part deals with Hadith al­Wilayah. [7] It was published
in 1303/1885 in 585 pages.

The fourth part deals with Hadith al­Tayr. [8] It was published in
1306/1888 in two volumes of 512 and 224 pages from Matba`ah­ye
Bustan, Lucknow.

The fifth part deals with Hadith Madinat al­`ilm. [9] It consists
of two volumes, of which the first, in 745 pages, appeared in
1317/1899 and the second, in 600 pages, in 1327/1909.

The sixth part deals with Hadith al­Tashbih. [10] It was published
in 1301/1883 in two volumes of 456 and 248 pages.

The seventh part, which deals with Hadith al­Munasabah [11] and was
completed by Sayyid Muhammad Sa`id ibn Sayyid Nasir Husayn ibn
Sayyid Hamid Husayn, has not been published yet.

The eighth part, dealing with Hadith al­Nur, [12] was published in
1303/1885 in 786 pages by Matba`ah­ye Mashriq al­'anwar,
Lucknow.

The ninth part, dealing with Hadith al­Rayah, [l3] has also
remained unpublished.

The tenth part dealing with the hadith… (al-haqqu ma`a `Aliyyin wa
`Aliyyun ma`al haqq) [14] also remains unpublished.

The eleventh part dealing with Hadith al­Muqatalah [15] also
remains unpublished.

The twelfth part deals with Hadith al­Thaqalayn and Hadith
al­Safinah. [16] It was published in two big volumes, the first of
which in 664 pages appeared in 1314/1896 and the second in 891
pages in 1351/ 1932.

Sayyid Hamid Husayn and his work `Abaqat have been held in great
esteem amongst leading Shi`i scholars and many of them, from Mirza
Sayyid Hasan Shirazi, the great marji` and juristic authority of
his days, to contemporary scholars, have extolled the author and
his great work.

Sayyid `Ali Milani, in the first volume of his condensed
translation of `Abaqat into Arabic, quotes the statements of
various scholars. Here we will confine ourselves to the opinion
expressed by the great scholar `Allamah Aqa Buzurg Tehrani, the
author of al­Dhari`ah ila tasanif al­Shi`ah, about Sayyid Hamid
Husayn and his work. He says about the author:

(He is) one of the greatest of Imami theologians (mutakallimun) and
one of the greatest and deeply learned of Shi`i scholars who lived
in the early part of this century. He was profoundly learned, and
had extensive knowledge and mastery over the Islamic traditions and
heritage and attained such a station in it that none of his
contemporaries or anyone of those who came after him, or even most
of the celebrities of the preceding centuries, have been able to
attain.

He spent his entire noble life in fathoming the mysteries of
religiosity and in the defence of Islam and the realm of sincere
religion. I don't know of anyone in the latter centuries who waged
a jihad like him and sacrificed everything in his possession in the
way of everlasting truths. The times, in all ages and periods, will
never see a compeer of him in his research, his extensive
knowledge, his precision, intelligence, and the immensity of his
memory and retention.

Aqa Buzurg Tehrani says about the `Abaqat: "It is the greatest of
books compiled on the subject (ie. Imamate) from the outset of the
Islamic era to the present." And what he says about the author and
his book is perfectly representative of the opinion of leading
Shi`i scholars on this matter. [17]

The Author's Approach in `Abaqat:

`Abaqat al­'anwar was written in Persian because Shah `Abd
al`Aziz's Tuhfah, which it refuted, was also in Persian. As
mentioned above, Shah `Abd al­`Aziz had cited five verses of the
Qur'an and twelve traditions of the Prophet (S) as constituting the
basis of Shi`i argument conceming the Imamate of the Imams of the
Ahl al­Bayt (A).

This was itself a misrepresentation of the Shi`i case, for there
are hundreds of verses and traditions, many of which are scattered
throughout the Sunni hadith corpus as well as works in tafsir. Even
the verses and traditions that he cites are dismissed summarily by
him on, as Sayyid Hamid Husayn shows, flimsy and untenable
pretexts.

The published parts of `Abaqat deal with eight of these traditions,
each part dealing with the sanad and doctrinal import of one of
them. Sayyid Hamid Husayn's approach in each of these parts is to
show that the hadith is a mutawatir one, having been narrated by
Sunni traditionists of every generation from the time of the
Companions to the scholars of his own era. He devotes a section to
each of the narrators, quotes the tradition as narrated by him, and
cites the opinions of biographers and Sunni authorities of `ilm
al­rijal regarding his reliability, trustworthiness and his
scholarly station.

After discussing the sanad aspect of the tradition, he goes on to
deal with its meaning, dealing one by one with all the various
arguments that have been advanced by Sunni scholars to refute what
the Shi`ah assert to be its doctrinal implications. His treatment
is so logical, meticulous, precise, thorough and exhaustive that
one cannot but be struck with wonder at his prodigious, or rather
miraculous, learning and his encompassing mastery over the entire
Islamic heritage of thirteen centuries before him which lies in
front of him like an open book.

This sketchy study of `Abaqat relates to its part concerning the
Hadith al­Thaqalayn. At first we will give a list of its narrators
belonging to every century of the Hijrah calendar. A brief
reference is given under the name of each narrator concerning his
standing with Sunni authorities on rijal. We have included the
names of other narrators from the appendix (mulhaqat) to `Abaqat by
Sayyid `Abd al­`Aziz Tabataba'i, which has been included in the
condensed Arabic translation by Sayyid `Ali Milani.

Reprints of most parts of `Abaqat al­'anwar have appeared in Iran.
The first section of the first part, dealing with the sanad aspect
of Hadith al­Ghadir was published in 1369/1949 in 600 pages from
Tehran. The twelfth part, dealing with Hadith al­Thaqalayn and
Hadith al­Safinah, was published in six parts and three volumes
(vol. 1 in 1379, vol. 2 in 1378­79, and vol. 3 in 1381 and 1382) by
Mu'assaseh­ye Nashr­e Nafa'is­e Makhtutat, Isfahan.

Madrasat al­'Imam al­Mahdi, Qumm, has published offset reprints of
the first Indian lithographed print on the occasion of the author's
first death centenary (vol. 3 on Hadith al­Wilayah, 1406; vol. 4 on
Hadith al­Tayr, 1405; vol. 5 on Hadith Madinat al­`ilm, 1406; vol.
6 on Hadith al­Tashbih, 1406; vol. 8 on Hadith al­Nur, 1406).
`Allamah Shaykh Ghulam Rida Burujerdi has prepared a new edition of
the book giving all the necessary references. His edition is under
print.

Sayyid `Ali Milani has published ten volumes of Khulasat `Abaqat
al­'anwar, which is a condensed translation of the book in Arabic.
The first two volumes of his translation, which begins with Hadith
al­Thaqalayn, were published in 1398. Bunyad­e Bi'that, Tehran, has
published a new edition of the Khulasah, of which ten parts,
dealing with Hadith al­Thaqalayn, Hadith al­Safinah, Hadith al­Nur
and Hadith al­Ghadir, have appeared.

 Chapter 7

 Narrators From Among the Sahabah

More than thirty of the well­known and eminent Companions of the
Prophet (S) have narrated Hadith al­Thaqalayn from him. Their names
as well as those of some authors who have narrated their traditions
in their books, are given below:

1. Amir al­Mu'minin `Ali ibn Abi Talib (A)
(23BH­40H/600­661).

1. Ibn Rahwayh Ishaq ibn Ibrahim al­Hanzali,

2. Abu Bakr Ahmad ibn `Umar al­Shaybani,

3. Abu Bakr Ahmad ibn `Abd al­Khaliq al­Bazzaz

4. Abu Ja`far Muhammad ibn Jarir al­Tabari,

5. Abu Bishr Muhammad ibn Ahmad al­Dulabi,

6. Abu `Abd Allah Husayn ibn Isma`il al­Muhamili,

7. Abu al­`Abbas ibn `Uqdah al­Kufi,

8. Abu Bakr Muhammad ibn `Umar ibn al­Ji`abi,

9. Shams al­Din al­Sakhawi,

10. Jalal al­din al­Suyuti,

11. Nur al­Din al­Samhudi,

12. `Ali Muttaqi al­Hindi,

13. Ahmad ibn al­Fadl ibn Muhammad Ba Kathir al­Makki,

14. Mahmud ibn Muhammad al­Shaykhani al­Qadiri,

15. Sulayman ibn Ibrahim al­Qunduzi.

2. Al­'Imam al­Hasan ibn `Ali (A) (3­50/624­670).

1. Al­Qunduzi.

3. Salman al­Farsi (d. 36/656).

1. Al­Qunduzi.

4. Jundab ibn Junadah, Abu Dharr al­Ghifari. (d. 32/650).

1. Muhammad ibn `Isa al­Tirmidhi,

2. Ibn `Uqdah,

3. Abu Muhammad Ahmad ibn Muhammad al­`Asimi,

4. Ibn Kathir,

5. al­Sakhawi,

6. al­Samhudi,

7. Ahmad ibn al­Fadl ibn Muhammad Ba Kathir.

5. `Abd Allah ibn `Abbas (3 BH­68/619­87).

1. Sulayman ibn Ibrahim al­Qunduzi.

6. Sa`d ibn Malik, Abu Sa`id al­Khudri (10 BH­74/613­693).

1. `Abd al­Malik al­'Arzami,

2. Sulayman ibn Mihran al­'A`mash,

3. Muhammad ibn Ishaq al­Madani,

4. `Abd al­Rahman al­Mas`udi,

5. Muhammad ibn Talhah al­Yami,

6. `Abd Allah ibn Numayr al­Hamadani,

7. `Abd al Malik al­`Uqdi,

8. Ibn Sa`d al­Zuhri,

9. Ahmad ibn Hanbal,

10. `Abbad ibn Ya`qub al­Rawajini,

11. Muhammad ibn Ahmad al­Riyahi,

12. `Abd Allah ibn Ahmad ibn Hanbal,

13. Abu Ya`la al­Tamimi,

14. Abu Ja`far al­Tabari,

15. Abu al­Qasim al­Baghawi,

16. Ibn `Uqdah,

17. Abu al­Qasim al­Tabarani,

18. Abu Tahir al­Dhahabi,

19. Abu Ishaq al­Tha`labi,

20. Abu Nu`aym al­'Isfahani,

21. Abu Ghalib Muhammad ibn Ahmad al­Nahwi,

22. Ibn `Abd al­Barr,

23. Abu Muhammad al­Ghandajani,

24. Abu al­Hasan al­Jullabi,

25. Abu al­Muzaffar al­Sam`ani,

26. Abu al­Barakat al­'Anmati,

27. Fakhr al­Din al­Razi,

28. Abu Muhammad ibn al­'Akhdar,

29. Abu al­Fath al­'Abiwardi,

30. Ahmad ibn `Abd Allah al­Tabari,

31. al­Nizam al­'A`raj al­Nishaburi,

32. Ibrahim al­Hamawi,

33. Abu al­Hajjaj al­Mizzi,

34. Muhammad ibn Yusuf al­Zarandi,

35. Ibn Kathir al­Dimashqi,

36. al­Sayyid `Ali al­Hamdani,

37. Shams al­Din al­Sakhawi,

38. Jalal al­Din al­Suyuti,

39. Shihab al­Din al­Qastallani,

40. `Abd al­Wahhab al­Bukhari,

41. `Ali al­Qari al­Hindi,

42. Ahmad ibn al­Fadl ibn Ba Kathir,

43. Mahmud al­Qadiri al­Shaykhani,

44. Muhammad ibn `Abd al­Baqi al­Zarqani,

45. al­Mirza Muhammad al­Badakhshani al­Harithi,

46. Muhammad ibn Isma`il alSan'ani,

47. Sulayman ibn Ibrahim al­Qunduzi, and others.

7. Jabir ibn `Abd Allah al­'Ansari (16 BH­78/607­697).

1. Abu Bakr ibn Abi Shaybah al­`Absi,

2. Nasr al­Washsha' al­Kufi

3. al­Tirmidhi,

4. Muhammad ibn `Ali al­Hakim al­Tirmidhi,

5. al­Nasa'i,

6. Abu al­`Abbas ibn `Uqdah,

7. Muhammad ibn Sulayman al­Baghdadi,

8. al­Khatib al­Baghdadi,

9. Abu Bakr al­Baghawi,

10. Ibn al­'Athir al­Jaza'iri,

11. al­Khatib al­Tabrizi,

12. Abu al­Hajjaj al­Mizzi,

13. al­Hasan ibn Muhammad al­Tayyibi,

14. Muhammad ibn al­Muzaffar al­Khalkhali,

15. Muhammad ibn Yusuf al­Zarandi,

16. Ibn Kathir al­Dimashqi,

17. Muhammad ibn Muhammad al­Hafizi al­Bukhari,

18. Shihab al­Din al­Dawlatabadi,

19. Shams al­Din al­Sakhawi,

20. Jalal al­Din al­Suyuti,

21. Nur al­Din al­Samhudi,

22. `Ali al­Qari al­Hindi,

23. Ahmad ibn Ba Kathir,

24. Shihab al­Din al­Khafaji,

25. Husam al­Din al­Saharanpuri,

26. al­Mirza Muhammad al­Badakhshani,

27. Muhammad Mubin al­Lakhnowi,

28. al­Mirzi Hasan `Ali Muhaddith al­Lakhnowi,

29. al­Shaykh Sulayman al­Qunduzi,

30. al­Siddiq Hasan Khan al­Qannawji.

8. Abu al­Haytham Malik ibn al­Tayhan (d. 20/641).

1. Abu al­`Abbas ibn `Uqdah,

2. Shams al­Din al­Sakhawi,

3. Nur al­Din al­Samhudi,

4. Ahmad ibn al­Fadl ibn Muhammad Ba Kathir,

5. al­Shaykh Sulayman al­Qunduzi.

9. Ibrahim Abu Rafi`, one of the Prophet's mawali (d. after 40/
661).

1. Ibn `Uqdah,

2. al­Sakhawi,

3. al­Samhudi,

4. Ibn Ba Kathir,

5. al­Qunduzi.

10. Hudhayfah ibn al­Yaman (d. 36/656).

1. Al­Shaykh Sulayman ibn Ibrahim al­Qunduzi.

11. Hudhayfah ibn Usayd al­Ghifari.

1. Nasr ibn `Ali al­Jahdami,

2. Abu `Isa al­Tirmidhi,

3. al­Hakim al­Tirmidhi,

4. Abu al­`Abbas ibn `Uqdah,

5. Abu al­Qasim al­Tabarani,

6. Abu Nu`aym al­'Isfahani,

7. Abu al­Qasim ibn `Asakir,

8. Abu Musa al­Madini,

9. Abu al­Futuh al­`Ijli,

10. `Ali ibn Muhammad ibn al­'Athir,

11. al­Diya' al­Maqdisi,

12. Ibrahim al­Hamawi,

13. Ibn Kathir al­Dimashqi,

14. Muhammad ibn Muhammad al­Bukhari,

15. Shams al­Din al­Sakhawi,

16. Nur al­Din al­Samhudi,

17. `Ata' Allah al­Shirazi,

18. Ahmad ibn al­Fadl ibn Ba Kathir,

19. al­Shaykhani al­Qadiri,

20. Muhammad Sadr al­`Alam.

12. Khuzaymah ibn Thabit Dhu Shahadatayn (d. 37/657).

1. Abu al­`Abbas Ibn `Uqdah,

2. Shams al­Din al­Sakhawi,

3. Nur al­Din al­Samhudi,

4. Ahmad ibn al­Fadl ibn Ba Kathir,

5. al­Shaykh Sulayman al­Qunduzi.

13. Zayd ibn Thabit (11 BH­45/611­665).

1. Al­Rukayn ibn al­Rabi` al­Fazari,

2. Muhammad ibn Ishaq,

3. Sharik al­Qadi,

4. Abu Ahmad al­Zubayri,

5. Aswad ibn `Amir al­Shami,

6. Ahmad ibn Hanbal,

7. `Abd ibn Hamid al­Kashshi,

8. Ahmad ibn `Amr al­Shaybani,

9. `Abd Allah ibn Ahmad ibn Hanbal,

10. Abu Ja`far al­Tabari,

11. Abu Bakr ibn al­'Anbari,

12. Abu alQasim al­Tabarani,

13. Abu Mansur al­'Azhari,

14. Abu `Abd Allah al­Kanji al­Shafi`i,

15. Nur al­Din `Ali al­Haythami,

16. Shams al­Din al­Sakhawi,

17. Jalal al­Din al­Suyuti,

18. `Ali al­Qari al­Hindi,

19. `Abd al­Ra'uf al­Munawi,

20. `Ali ibn Ahmad al­`Azizi,

21. al­Mirza Muhammad al­Badakhshi,

22. Sulayman ibn Ibrahim al­Qunduzi,

23. Hasan al­Zaman al­Hindi.

14. Abu Hurayrah, `Abd al­Rahman ibn Sakhr (d. 59/679).

1. Abu Bakr al­Bazzaz,

2. Shams al­Din al­Sakhawi,

3. Jalal al­Din al­Suyuti,

4. Ahmad ibn al­Fadl ibn Ba Kathir,

5. Nur al­Din al­Samhudi,

6. Mahmud ibn Muhammad al­Shaykhani al­Qadiri.

15. `Abd Allah ibn Hantab.

1. Abu al­Qasim al­Tabarani,

2. `Ali ibn Muhammad ibn al­'Athir,

3. Jalal al­Din al­Suyuti.

16. Jubayr ibn Mut`im (d. 59/679).

1. Abu Nu`aym al­'Isfahani,

2. al­Sayyid `Ali al­Hamadani,

3. al­Shaykh Sulayman al­Qunduzi.

17. Al­Bara' ibn `Azib (d. 71/690).

1. Abu Nu`aym al­'Isfahani.

18. Anas ibn Malik (10 BH­93/612­712).

1. Abu Nu`aym al­'Isfahani.

19. Talhah ibn `Ubayd Allah al­Taymi (28 BH­36/596­656).

1. Al­Shaykh Sulayman al­Qunduzi.

20. `Abd al­Rahman ibn `Awf (44 BH­32/580­652).

1. Al­Qunduzi.

21. Sa`d ibn Abi Waqqas (d. 23BH­55/600­675).

1. Al­Qunduzi.

22. `Amr ibn al­`As (50 BH­43/574­664).

1. Al­Muwaffaq ibn Ahmad al­Khwarazmi.

23. Sahl ibn Sa`d al­'Ansari (d. 91/710).

1. Ibn `Uqdah al­Kufi,

2. Shams al­Din al­Sakhawi,

3. Nur al­Din al­Samhudi,

4. Ahmad ibn al­Fadl ibn Ba Kathir,

5. Sulayman al­Qunduzi.

24. `Adi ibn Hatim (d. 68/687).

1. Ibn `Uqdah,

2. al­Sakhawi,

3. al­Samhudi,

4. Ibn Ba Kathir,

5. al­Qunduzi.

25. `Uqbah ibn `Amir (d. 58/678).

1. Ibn `Uqdah,

2. al­Sakhawi,

3. al­Samhudi,

4. Ibn Ba Kathir,

5. al­Qunduzi.

26. Abu Ayyub al­'Ansari, Khalid ibn Zayd (d. 52/672).

27. Abu Shurayh al­Khuza`i, Khuwaylid ibn `Amr (d. 68/687).

28. Abu Qudamah, al­'Ansari (martyred 37/657).

29. Abu Layla al­'Ansari (martyred 37/657).

30. `Umayrah al­'Aslami.

Hadith al­Thaqalayn has been narrated from all the above five (26 ­
30) by:

1. Ibn `Uqdah,

2. al­Sakhawi,

3. Samhudi,

4. Ibn Ba Kathir,

5. al­Qunduzi.

31. `Amir ibn Layla ibn Damrah.

1. Ibn `Uqdah,

2. Abu Musa al­Madini,

3. Abu al­Futuh al­`Ijli,

4. `Ali ibn Muhammad ibn al­'Athir,

5. Ibn Hajar al­`Asqalani,

6. Shams al­Din al­Sakhawi,

7. Nur al­Din al­Samhudi,

8. Ahmad ibn al­Fadl ibn Muhammad Ba Kathir,

9. al­Qunduzi.

32. Zayd ibn Arqam (d.68/687).

1. Al­Nasa'i,

2. al­Hakim,

3. al­Tabarani,

4. `Ali al­Muttaqi al­Hindi

5. Muhammad Sadr al­`Alam,

6. Muhammad ibn Isma`il al­San`ani

7. al­Shaykhani al­Qadiri,

8. al­Hafiz al­Zarandi,

9. al­Samhudi,

10. Ahmad ibn Ba Kathir, and many others.

33. `Abd Allah ibn `Umar (10 BH­73/613­692)

34. Fatimah al­Zahra' (A) (18 BH­11/604­632)

1. Al­Shaykh Sulayman al­Qunduzi.

35. Umm Salamah, Hind bint Suhayl (28 BH­62/596­681)

1. Ibn `Uqdah,

2. Abu al­Hasan `Ali ibn `Umar al­Darqutni,

3. al­Sakhawi,

4. al­Samhudi,

5. Ahmad ibn Ba Kathir,

6. al­Shaykhani al­Qadiri,

7. al­Razzaz, as in Wasilat al­ma'al.

36. Umm Hani, Fakhtah bint Abi Talib (d.40/661)

1. Ibn `Uqdah,

2. al­Sakhawi,

3. al­Samhudi,

4. Ibn Ba Kathir.

Narrators of Hadith al­Thaqalayn from Among the Tabi`un:

A large number of narrators from among the Tabi`un have narrated
this tradition from one or more of the Sahabah mentioned above.
Some of them are:

37. Abu al­Tufayl `Amir ibn Wathilah al­Laythi
(3­100/625­718)

38. `Atiyyah ibn Sa`d al­`Awfi.

39. Hanash ibn al­Mu`tamar.

40. Al­Harith al­Hamdani.

41. Habib ibn Abi Thabit.

42. `Ali ibn Rabi`ah.

43. Al­Qasim ibn Hassan.

44. Husayn ibn Sabrah.

45. `Amr ibn Muslim.

46. Abu al­Duha Muslim ibn Sabih

47. Yahya ibn Ju`dah.

48. Al­'Asbagh ibn Nubatah.

49. `Abd Allah ibn Abi Rafi`.

50. Al­Muttalib ibn `Abd Allah ibn Hantab al­Makhzumi.

51. `Abd al­Rahman ibn Abi Sa`id al­Khudri.

52. `Umar ibn `Ali ibn Abi Talib.

53. Fatimah ibnat `Ali ibn Abi Talib.

54. Al­Hasan ibn al­Hasan ibn `Ali ibn Abi Talib.

55. Zayn al­'Abidin `Ali ibn al­Husayn (A).

56. Yazid ibn Hayyan.

57. Malik ibn Damrah.

58. Abu Salih.

Second/Eighth Century:

59. Sa`id ibn Masruq al­Thawri (d. 126/743).

His narration is recorded in Muslim (Sahih, ii, 238) from Muhammad
ibn Bakkar, from Hassan ibn Ibrahim, from him, from Yazid ibn
Hayyan, from Zayd ibn Arqam. Is considered thiqah by Ibn Hibban,
Ibn al­Madini, Ibn Hajar al­`Asqalani, and al­Dhahabi. [18]

60. Al­Rukayn ibn al­Rabi` Abu al­Rabi` al­Fazari al­Kufi (d.131/
748).

In Ahmad ibn Hanbal (Musnad, v, 181,182) from al­'Aswad ibn `Amir,
from Sharik, from him, from al­Qasim ibn Hassan, from Zayd ibn
Thabit. Is considered thiqah by Ahmad, Ibn Mu`in, al­Nasa'i, Ibn
Hibban and Ibn Hajar. [19]

61. Yahya ibn Sa`id ibn Hayyan, Abu Hayyan al­Taymi al­Kufi
(d.145/762).

In Muslim (Sahih, ii, 237 ­ 238) and Ahmad ibn Hanbal (Musnad, iv,
371) from Yazid ibn Hayyan from Zayd ibn Arqam. Is considered
thiqah by al­Thawri, Ahmad ibn `Abd Allah al­`Ijli, al­Dhahabi,
al­Yafi`i, al­`Asqalani, and Ibn Hibban. [20]

62. `Abd al­Malik ibn Abi Sulayman Maysarah al­`Arzami al­Kufi
(d.145/762).

In Ahmad (Musnad, iii, 26) from `Atiyyah from Abu Sa`id al­Khudri.
Is considered thiqah by Ahmad ibn Hanbal and Yahya ibn Mu`in, and
also by `Abd Allah ibn Ahmad ibn Hanbal, Sufyan al­Thawri,
al­Nasa'i, al­`Ijli and Ibn `Ammar al­Musili. [21]

63. Al­'A`mash, Sulayman ibn Mihran al­'Asadi al­Kufi al­Kahili (61
­ 147/680 ­ 764).

In al­Tirmidhi (Sahih, ii, 220) from `Ali ibn al­Mundhir, from
Muhammad ibn Fudyal from him from `Atiyyah from Abu Sa`id al­Khudri
and also from Habib ibn Abi Thabit from Zayd ibn Arqam. Is
considered thiqah by al­Dhahabi, al­Yafi`i, al­`Ijli, Yahya ibn
Mu`in and al­Nasa'i. [22]

64. Muhammad ibn Ishaq ibn Yasar al­Thaqafi al­Madani (d.151/
768).

His marfu` narrations from Zayd ibn Arqam and Abu Sa`id al­Khudri
have been recorded by Ibn Manzur (Lisan al­`Arab, iv, 530). Is
considered thiqah by Ibn Hibban, Shu`bah, Sufyan, Yahya ibn Mu`in,
Ibn al­Madini and al­Subki, and other scholars. [23]

65. Isra'il ibn Yunus al­Sabi`i, Abu Yusuf al­Kufi (d.
160/776).

In Ahmad ibn Hanbal (Musnad, iv, 371) from al­'Aswad ibn `Amir,
from him, from `Uthman ibn al­Mughirah, from `Ali ibn Rabi`ah, from
Zayd ibn Arqam. Considered thiqah by al­`Ijli, Abu Hatim, Ahmad ibn
Hanbal, Ibn Hibban, [24] Ibn Hajar, [25] and others.

66. `Abd al­Rahman ibn `Abd Allah ibn `Utbah ibn Mas`ud al­Kufi
al­Mas`udi (d.160/776).

Al­Tabarani (al­Mu`jam al­saghir, i, 135) records his narration
from Kathir al­Nawa', from `Atiyyah from Abu Sa`id al­Khudri. He is
considered thiqah by Yahya ibn Mu`in, Ahmad ibn Hanbal and Ibn
al­Madini. [26]

67. Muhammad ibn Talhah ibn Musarrif al­Yami al­Kufi (d. 167/
783).

Ahmad ibn Hanbal in Musnad, Ibn al­Maghazili in al­Manaqib and
al­Hamawi in Fara'id al­simtayn have narrated Hadith al­Thaqalayn
from him. He has been considered thiqah by the authors of the six
Sihah all of whom have narrated traditions from him.

68. Abu `Awanah al­Waddah ibn `Abd Allah al­Yashkari al­Wasiti
al­Bazzaz (d. 176/792).

Al­Nasa'i in Khasa'is, al­Hakim in al­Mustadrak and al­Khwarazmi in
al­Manaqib have narrated Hadith al­Thaqalayn from him. He is
considered thiqah by Abu Hatim, [27] Abu Zur`ah, Ibn `Adi, [28]
al­Dhahabi, [29] Ibn Hajar [30] and al­Suyuti. [31]

69. Sharik ibn `Abd Allah al­Qadi (d. 177/793).

In Musnad Ahmad (v, 181, 182) from al­Rukayn, from al­Qasim ibn
Hassan, from Zayd ibn Thabit. Has been considered thiqah by Yahya
ibn Mu`in and al­`Ijli. [32]

70. Hassan ibn Ibrahim ibn `Abd Allah al­Kirmani (d.
176/792).

Muslim in his Sahih and al­Hakim in al­Mustadrak. Has been
considered thiqah by Ibn Mu`in, Ibn al­Madini, Ibn `Adi, Ibn
Hibban, [33] and al­Dhahabi. [34]

71. Jarir ibn `Abd al­Hamid al­Dabbi al­Kufi (d. 188/803).

Muslim in his Sahih mentions his narration of Hadith al­Thaqalayn.
He has been considered thiqah by Ibn Sa`d, Muhammad ibn Hammad, Abu
Hatim, al­`Ijli, [35] Yusuf ibn `Ammar al­Musili, al­Nasa'i, Ibn
Khirash, Abu al­Qasim al­Lalika'i, al­Khalili and Ibn Hajar. [36]
According to the latter two there is unanimity on his
tawthiq.

72. Abu Bishr Isma`iI ibn Ibrahim ibn Muqsim al­'Asadi al­Basri,
known as Ibn `Ulayyah (d. 193/808).

His narration of Hadith al­Thaqalayn is recorded by Muslim in his
Sahih and Ahmad in his Musnad. One of the leading traditionists and
jurists of Basrah, he has been considered thiqah by Ahmad ibn
Hanbal, Ibn Mu`in, [37] al­Dhahabi, [38] al­Nasa'i, Ibn Sa`d, [39]
and al­Suyuti. [40]

73. Abu `Abd al­Rahman Muhammad ibn al­Fudayl al­Dabbi alKufi (d.
194/809).

His narration of Hadith al­Thaqalayn is mentioned by Muslim and
al­Tirmidhi in their books. He has been considered thiqah by Ibn
Mu`in and saduq by Abu Zur`ah. [41]

74. `Abd Allah ibn Numayr al­Hamdani (d. 199/814).

Ahmad ibn Hanbal in his Musnad and Kitab al­manaqib. Has been
considered thiqah by Yahya ibn Mu`in, al­`Ijli and Ibn Sa`d.
[42]

75. Habib ibn Abi Thabit (d. 119/737).

His narration is mentioned by al­Nasa'i (Khasa'is, i, 133) and Ibn
Kathir (al­Bidayah wa al­nihayah, v, 209) from Ibn al­Tufayh from
Zayd ibn Arqam. Has been considered thiqah by al­`Ijli, Ibn Mu`in,
al­Nasa'i and Abu Hatim. [43]

76. Abu Ishaq `Amr ibn `Abd Allah al­Sabi`i (d. 129/746).

His narration is mentioned by al­Darqutni in Kitab al­`Ilal (ii,
78) from Hanash ibn al­Mu`tamir from Abu Dharr. Has been considered
thiqah by Ibn Mu`in, al­Nasa'i, al­`Ijli and Abu Hatim. [44]

77. Muhammad ibn `Umar ibn `Ali ibn Abi Talib.

In al­Dulabi, al­Dhurriyyat al­tahirah, from his father, from his
grandfather (A). Regarded thiqah by al­Dhahabi [45] and mentioned
in al­Thiqat by Ibn Hibban.

78. Hakim ibn Jubayr al­'Asadi.

In al­Tabarani (al­Mu`jam al­kabir, iii, No. 2681), from him, from
Abu al­Tufayl from Zayd ibn Arqam. One of four eminent
traditionists of his time. [46]

79. Zakariyya ibn Abi Za'idah (d. 147/764).

In al­Muhamili (al­'Amali, iii, 38, MS. in Dar al­Kutub
al­Zahiriyyah, Damascus), from him, from `Atiyyah al­`Awfi from Abu
Sa`id al­Khudri. Tawthiq by Ahmad ibn Hanbal, al­`Ijli, Abu Dawud,
al­Nasa'i [47] and Ibn Sa`d. [48]

80. Fitr ibn Khalifah al­Makhzumi (d. 153 or 155/770 or 772).

In al­Samhudi (Jawahir al­`iqdayn, MS., F. 86) and al­Sakhawi
(al­'Istijlab, MS., F. 22), from him, from Abu al­Tufayl. Tawthiq
by Ahmad ibn Hanbal, Yahya ibn Mu`in, al­`Ijli, al­Nasa'i, Ibn
Sa`d, Abu Nu`aym al­Fadl ibn Dukayn and Ibn Hibban. [49]

81. Kathir ibn Zayd (d. 158/774).

In Abu Ja`far al­Tahawi (Mushkil al­'athar, ii, 307) and al­Dulabi
(al­Dhurriyyat al­tahirah, 168) from him, from Muhammad ibn `Umar
ibn `Ali, from `Ali (A). Tawthiq by Ibn `Ammar al­Musili and Ibn
Hibban. [50]

82. Ma`ruf ibn Kharrabudh al­Makki.

In Abu al­`Abbas al­Hasan ibn Sufyan al­Nasawi (al­Musnad
al­kabir), Abu Nu`aym (Hilyat al­'awliya', i, 355), Samhudi
(Jawahir al­`iqdayn), al­Tabarani (al­Mu`jam al­kabir), al­Hafiz
al­Haythami (Majma` al­zawa'id), al­Khatib al­Baghdadi, Ibn
`Asakir, Ibn Hajar and others, from him from Abu Tufayl, from
Hudhayfah ibn Asid al­Ghifari. Mentioned by Ibn Hibban in
al­Thiqat. [51]

83. Abu al­Jahhaf Dawud ibn Abi `Awf al­Tamimi.

In Imam Ahmad's Fada'il `Ali, from him, from `Atiyyah, from Abu
Sa`id al­Khudri. Tawthiq by Ibn Mu`in and Sufyan. Among the rijal
of al­Tirmidhi, Ibn Majah, and al­Nasa'i. Mentioned by Ibn Hibban
in al­Thiqat. [52]

84. Salih ibn Abi al­'Aswad al­Laythi.

In al­Tabarani (al­Mu`jam al­kabir, ii, No. 2679) from al­'A`mash
from `Atiyyah from Abu Sa`id al­Khudri.

85. Abu al­Jarud Ziyad ibn al­Mundhir al­`Abdi.

In al­Samhudi (Jawahir al­`iqdayn) and al­Sakhawi (al­'Istijlab)
from him, from Abu Tufayl.

86. Hatim ibn Isma`il al­Madani (d. 186/802).

In al­`Uqayli (Kitab al­du`afa'), from Ja`far ibn Muhammad ibn `Ali
(A). Tawthiq by Ibn Sa`d, Ibn Hibban and al­`Ijli. [53]

87. Kathir ibn Isma`il al­Nawa' al­Kufi.

In al­Tabarani (al­Mu`jam al­saghir, i, 131) from him, from
`Atiyyah. Among the rijal of al­Tirmidhi. Mentioned by Ibn Hibban
in al­Thiqat. [54]

88. Abu al­Hasan `Ali ibn Musahhar al­Qarashi (d. 189/805).

In al­Tabarani (al-Mu`jam al-kabir, ii, No. 2678), from Muhammad
ibn `Abd Allah al­Hadrami, from Manjab ibn al­Harith from him, from
`Abd al­Malik ibn Abi Sulayman, from `Atiyyah from Abu Sa`id
al­Khudri. Tawthiq by Ibn Mu`in, al­`Ijli, Abu Zur`ah, al­Nasa'i,
[55] Ibn Sa`d [56] and Ahmad ibn Hanbal. [57]

89. `AIi ibn Thabit al­Jazari.

In al­Bazzaz (Musnad, see 136), from him, from Sufyan ibn Sulayman,
from Abu Ishaq, from al­Harith, from `Ali (A). Tawthiq by Ibn
Mu`in, Ibn Hanbal, Muhammad ibn `Abd Allah ibn Numayr, Ibn Sa`d,
Ibn `Ammar, Abu Dawud, [58] Abu Zur'ah, al­`Ijli and others.
[59]

90. `Abd Allah ibn Sinan al­Zuhri.

In Ibn `Uqdah (al­Muwalat) Abu Musa al­Madini (Kitab al­Sahabah),
Abu al­Futuh al­`Ijli (Kitab al­mu`jiz fi fada'il al­Khulafa'),
al­Samhudi (op. cit.), and al­Sakhawi (op. cit.), from him, from
Abu al­Tufayl.

91. Harun ibn Sa`d al­`Ijli.

In al­`Uqayli (Kitab al­du`afa', xii, MS. F.288) from Muhammad ibn
Abi Hafs al­`Attar, from him, from `Abd al­Rahman ibn Abi Sa`id
al­Khudri. Among the rijal of Muslim. Mentioned by Ibn Hibban in
al­Thiqat. [60] Tasdiq by al­Dhahabi. [61]

92. Yunus ibn Arqam.

In al­Tabarani (al­Mu`jam al­saghir, i, 135) and al­Khatib (Talkhis
al­mutashabih fi al­rasm, MS. F.29), from `Abd al­Hamid al­Sabih,
from him, from Harun ibn Sa`d, from `Atiyyah. Mentioned by Ibn
Hibban in al­Thiqat. [62]

93. `Uthman ibn Abi Zur`ah al­Mughirah al­Thaqafi al­Kufi.

In al­Tahawi (Mushkil al­'athar, iv, 368) and Ahmad (al­Musnad, iv,
37), from Isra'il ibn Yunus al­Sabi`i, from him, from `Ali ibn
Rabi`ah. Among the rijal of al­Bukhari. Tawthiq by Ibn Hajar, Abu
Hatim, al­Nasa'i, `Abd al­Ghani ibn Sa`id, al­`Ijli and Ibn Numayr.
[63]

94. Zayd ibn al­Hasan al­Qarashi al­'Anmati, Abu al­Husayn
al­Kufi.

In al­Nasawi (al­Musnad al­kabir), Abu Nu`aym al­'Isfahani (Hilyat
al­'awliya'), al­Samhudi (Jawahir al­`iqdayn), al­Tabarani,
(al­Mu`jam al­kabir), al­Haythami (Majma` al­zawa'id), al­Khatib
al­Baghdadi (Ta'rikh Baghdad), Ibn `Asakir (Ta'rikh Dimashq), Ibn
Kathir (al­Bidayah wa al­nihayah) and others, from him, from Ja`far
ibn Muhammad (A) from Jabir; and from him, from Ma`ruf ibn
Kharrabudh, from Abu al­Tufayl, from Hudhayfah ibn Usayd. Mentioned
by Ibn Hibban in al­Thiqat and al­Tirmidhi narrates a tradition
from him about hajj. [64]

 Chapter 8

 Third/Ninth Century

95. Muhammad ibn `Abd Allah Abu Ahmad al­Zubayri al­Habbal
al­Kufi (d. 203/818).

In Musnad Ahmad (v, 189) from him, from Sharik, from al­Rukayn,
from al­Qasim ibn Hassan from Zayd ibn Thabit. Tawthiq by Ibn Mu`in
and al­`Ijli. [65]

96. Abu `Amir `Abd al­Malik ibn `Amr ibn Qays al­`Aqadi al­Basri
(d. 204/819).

In Ibn al­Maghazili (al­Manaqib), from him, from Muhammad ibn
Talhah, from al­'A`mash, from `Atiyyah, from Abu Sa`id al­Khudri.
Tawthiq by Ibn Mu`in, al­Nasa'i, Ibn Sa`d, `Uthman al­Darimi, Abu
Hatim and Ibn Hajar. [66]

97. Ja`far ibn `Awn al­Makhzumi al­Kufi (d. 206/821).

In `Abd ibn Hamid al­Kashshi (Musnad, MS. 894, F.40, Ayasofia
Library), al­Darimi (Sunan, x, 113), al­Bayhaqi (Sunan, ii, 148,
vii, 30) and others, from him, from Abu Hayyan al­Taymi. Tawthiq by
Ibn Mu`in, Ibn Sa`d and Ibn Qani`. Mentioned by Ibn Hibban in
al­Thiqat. [67]

98. Yazid ibn Harun al­Wasiti (d. 206/821).

In al­Muhamili (al­'Amali, MS. F.38), from him, from Zakariyya ibn
Abi Za'idah. Tawthiq by Ibn al­Madini, Ibn Mu`in, al­`Ijli, Abu
Hatim, Ya`qub ibn Shaybah and Ibn Qani`. [68]

99. Al­'Aswad ibn `Amir Shadhan al­Wasiti (d. 205/820).

In Musnad Ahmad (iv, 371) from him, from Isra'il ibn `Uthman, from
`Ali ibn Rabi`ah from Zayd ibn Arqam. Tawthiq by Ibn al­Madini, Ibn
Hajar and al­Suyuti. Mentioned by Ibn Hibban in al­Thiqat.
[69]

100. Ya`la ibn 'Ubayd al­Tanafisi (d. 209/824).

In al­Bayhaqi (Sunan, x, 113), from him, from Abu Hayyan al­Taymi
from Zayd ibn Arqam. Tawthiq and tasdiq by Ibn Mu`in and Abu Hatim.
Mentioned by Ibn Hibban in al­Thiqat. [70]

101. `Ubayd Allah ibn Musa al­`Absi al­Kufi (d. 213/828).

In al­Bazzaz, al­Fasawi (al­Ma`rifah wa al­ta'rikh, i, 536), Abu
Bakr al­Ji`abi (Kitab al­Talibiyyin), al­Sakhawi (al­'Istijlab, MS.
F.24), al­Samhudi (Jawahir al­`iqdayn, ii, F.87), from him, from
his father, Isra'il ibn Yunus and Sharik ibn `Abd Allah from Abu
Isra'il and Fudayl ibn Marzuq. Tawthiq by Ibn Sa`d, al­Dhahabi,
al­Jazari, Ibn Mu`in, al­Qadi Asad, Abu Hatim, al­`Ijli and Ibn
`Adi. [71]

102. Talid ibn Sulayman al­Muharibi al­Kufi.

In Ahmad ibn Hanbal's al­Fada'il, `Abd Allah ibn Ahmad ibn Hanbal,
from Isma`il ibn Musa ibn bint al­Sadi, from him, from Abu
al­Jahhaf, from `Atiyyah from Abu Sa`id al­Khudri.

103. Hashim ibn al­Qasim Abu al­Nasr (Nadr) al­Kinani al­Baghdadi
(d. 207/822).

In Ibn Sa`d (al­Tabaqat, ii,194) from him, from Muhammad ibn
Talhah, from al­'A`mash, from `Atiyyah, from Abu Sa`id. Tawthiq by
Ibn Sa`d, Ibn Mu`in and al­`Ijli. [72]

104. Yahya ibn Hammad ibn Abi Ziyad al­Shaybani al­Basri (d.
215/830).

In al­Nasa'i (al­Khasa'is), al­Hakim (al­Mustadrak), and
al­Khwarazmi (al­Manaqib), from Muhammad ibn al­Muthanna, from him,
Abu `Awanah, from Sulayman, from Habib ibn Abi Thabit, from Abu
al­Tufayl, from Zayd ibn Arqam. Tawthiq by Ibn Sa`d, [73] Abu
Hatim, al­Dhahabi and Ibn Hajar. [74]

105. Abu Ghassan al­Nahdi Malik ibn Isma`il al­Kufi (d.
219/834).

In al­Tahtawi (Mushkil al­'athar, iv, 268), from Fahd ibn Sulayman,
from him, from Israz ibn Yunus al­SabiS. Tawthiq by Ya'qub ibn
Shaybah, Ibn Numayr, Abu Hatim and al­Nasa'i. Mentioned in alThiqat
by Ibn Hibban.7s

106. Muhammad ibn Sa`id ibn Sulayman ibn al­'Isfahani (d.
220/835).

In al­`Uqayli (al­Du`afa', vi, MS. F.104) from Muhammad ibn
Isma`il, from him, from Hatim ibn Isma`il, from Ja`far ibn Muhammad
(A), from his father (A), from Jabir. Tawthiq by al­Nasa'i,
mentioned by Ibn Hibban in al­Thiqat. [76]

107. Muhammad ibn Kathir al­`Abdi al­Basri (d. 223/837)

In al­Samhudi (Jawahir al­`iqdayn, ii, MS. F.86) and al­Sakhawi
(al­'Istijlab, MS. F.22), from him, from Fitr ibn Khalifah and Abu
al­Jarud, from Abu al­Tufayl. Tawthiq by Ahmad ibn Hanbal and Abu
Hatim. Mentioned by Ibn Hibban in al­Thiqat. [77]

108. Sa`id ibn Sulayman al­Wasiti al­Baghdadi (d. 225/839).

In al­Tabarani (al­Mu`jam al­kabir, iii, No. 3052) from Ahmad ibn
al­Qasim, from him, from Zayd ibn al­Hasan al­Anmati, from Ma`ruf
ibn Kharrabudh, from Abu al­Tufayl; from Hudhayfah ibn Usayd.
Tawthiq by Ibn Sa`d, Abu Hatim, al­`Ijli and Ibn Hibban. [78]

109. `Abd Allah ibn Bukayr al­Ghanawi.

In al­Tabarani (al­Mu`jam al­kabir, iii, No. 2681) from Mutayyan,
from Ja`far ibn Hamid, from him, from Hakim ibn Zubayr; from Abu
al­Tufayl from Zayd ibn Arqam. Mentioned by Ibn Hibban in
al-Thiqat. Tasdiq by al­Saji. [79]

110. Abu Ja`far Muhammad ibn Habib al­Hashimi al­Baghdadi (d.
215/830).

In his book al­Munammaq, p. 9. An eminent scholar and author of
several books; has been considered thiqah by al­Suyuti. [80]

111. Sa`id ibn Mansur al­Khurasani (d. 227/841).

In his Sunan with his isnad from Zayd ibn Thabit, as cited in Kanz
al­`ummal, i, 47. Tawthiq by Ibn Numayr, Ibn Khirash, Abu Hatim,
Ibn Qani` and al­Dhahabi; al­Khalili considers his tawthiq
unanimous. [81] A leading traditionist.

112. Dawud ibn `Amr al­Dabbi al­Baghdadi (d. 228/842).

In Abu Bakr al­Bazzaz (Musnad; see 136) and al­`Asqalani (Zawa'id
Musnad al­Bazzaz, see under Ahmad ibn al­Mansur) from Ahmad ibn
al­Mansur al­Ramadi, from him, from Salih ibn Musa ibn `Abd Allah,
from `Abd al­`Aziz ibn Rafi`, from Abu Salih from Abu Hurayrah.
Tawthiq by Ibn Qani` and Abu al­Qasim al­Baghawi. Mentioned by Ibn
Hibban in al­Thiqat. [82]

113. `Ammar ibn Nasr al­Maruzi al­Baghdadi (d. 229/843).

In Abu Nu`aym (Hilyat al­'awliya', ix, 64) from `Abd Allah ibn
Ja`far, from Ahmad ibn Yunus al­Dabbi, from him, from Ibrahim ibn
al­Yasa`, from Ja`far ibn Muhammad (A), from his father (A), from
his grandfather (A), from `Ali (A). Tawthiq and tasdiq by Abu Hatim
and Ibn Mu`in. Mentioned by Ibn Hibban in al­Thiqat. [83]

114. Abu `Abd Allah Muhammad ibn Sa`d al­Zuhri al­Basri (d.
230/844).

In al­Suyuti (al­Durr al­manthur, ii, 60), from him with his isnad
from Abu Sa`id al­Khudri. A leading historian and scholar, his
tawthiq and tasdiq has been done by Ibn Khallikan, Abu Hatim and
Ibn Hajar. [84]

115. Abu Muhammad Khalaf ibn Salim al­Mukharrimi al­Muhallabi
al­Sindi al­Baghdadi (d. 231/845).

In al­Hakim (al­Mustadrak, iii, 109) and al­Khwarazmi (al­Manaqib)
from Salih ibn Muhammad al­Hafiz al­Baghdadi, from him, from Yahya
ibn Hammad, from Abu `Awanah, from al­'A`mash, from Habib ibn Abi
Thabit, from Abu al­Tufayl, from Zayd ibn Arqam. Tawthiq and tasdiq
by Ibn Hibban, Ibn Mu`in, Ya`qub ibn Shaybah, al­Nasa'i and Hamzah
al­Kinani. [85]

116. Minjab ibn al­Harith al­Tamimi al­Kufi (d. 231/845).

In al­Tabarani (al­Mu`jam al­kabir, iii, No. 2678) from him, from
`Ali ibn Musahhar (88). Among the rijal of Muslim and Ibn Majah.
Mentioned by Ibn Hibban in al­Thiqat. [86]

117. Zuhayr ibn Harb ibn Shaddad, Abu Khaythamah al­Nasa'i (d.
234/848).

In Sahih Muslim (ii, 237­238) from him, and Shuja` ibn Makhlad from
Ibn `Ulayyah (72), from Yazid ibn Hayyan (56), from Zayd ibn Arqam.
Tawthiq by al­Sam`ani, Ibn Mu`in, al­Husayn ibn Fahm, Abu Bakr
al­Khatib, al­Nasa'i, Ibn Qani`, Ya`qub ibn Shaybah, Abu Hatim, Ibn
Waddah and Ibn Hibban. [87]

118. Abu al­Fadl Shuja` ibn Makhlad al­Fallas al­Baghawi
al­Baghdadi (d. 235/849).

In Sahih Muslim; see 117 above. Tawthiq by al­Husayn ibn Fahm, Ibn
Qani`; Abu Zur`ah, Ahmad, and al­Dhahabi. Mentioned by Ibn Hibban
in al­Thiqat. [88]

119. Abu Bakr `Abd Allah ibn Muhammad, known as Ibn Abi Shaybah
al­Kufi (d. 235/849).

In Sahih Muslim from him,from Muhammad ibn Fudayl (73), from

Zayd ibn Arqam. Also in his own Musannaf from Jabir. He is one of
the great scholars. Tawthiq and tasdiq by al­`Ijli, Ahmad ibn
Hanbal, Ibn Mu`in, Abu Zur`ah and others. [89]

120. `Abd al­Rahman ibn Salih al­'Azdi al­Kufi (d. 235/849),
settled in Baghdad.

In al­Tabarani (al-Mu`jam al-kabir, ii, no. 2679) from Mutayyan,
from him, from Salih ibn Abi al­'Aswad (84). Tawthiq by Ahmad ibn
Hanbal, Ibn Mu`in and Musa ibn Harun. [90]

121. Bishr ibn al­Walid al­Kindi (d. 238/852).

In al­Khwarazmi (Maqtal al­Husayn, i, 104) and al­Hamawi (Fara'id
al­simtayn, al­simt al­thani, bab 54). The former from Muhammad ibn
al­Musili, from him, from Muhammad ibn Talhah (67). The latter from
Abu Tahir, from al­Baghawi, from him. Tawthiq by Abu Dawud and
al­Darqutni. [91]

122. Muhammad ibn Bakkar ibn al­Rayyan al­Hashimi al­Baghdadi (d.
238/852).

In Sahih Muslim from him. See Sa`id ibn Masruq (59). Tawthiq by Ibn
Mu`in, al­Darqutni and al­`Asqalani. [92]

123. Abu Ya`qub Ishaq ibn Ibrahim, known as Ibn Rahwayh (d.
238/852).

In al­Sakhawi (al­'Istijlab), al­Samhudi (Jawahir al­`iqdayn),
Ahmad ibn al­Fadl ibn Muhammad Ba Kathir (Wasilat al­ma'al), Muslim
(Sahih) and (al­Dhurriyyat al­tahirah), from him, from him, from
`Ali (A) and Zayd ibn Arqam. A great scholar, author of a famous
Musnad, teacher of al­Bukhari, Muslim and al­Tirmidhi. One of the
Imams of hadith and fiqh. It was he who inspired al­Bukhari into
writing his Sahih. [93]

124. Abu Muhammad Wahban ibn Baqiyyah ibn `Uthman al­Wasiti (d.
239/853).

In Ibn al­Maghazili's al­Manaqib. Tawthiq by Ibn Mu`in, al­`Ijli,
Abu Zur`ah, Ibn Hajar and others. [94]

125. Ahmad ibn Muhammad ibn Hanbal al­Shaybani (d. 241/855).

He has narrated Hadith al­Thaqalayn through various chains of
transmission, with varying wordings from Abu Sa`id al­Khudri and
Zayd ibn Arqam (Musnad Ahmad, iii, 14, 17, 26, 59, 371, 181, 182).
He is one of the Imams of Ahl al­Sunnah in hadith and fiqh.

126. Ja`far ibn Hamid al­Qarashi al­Kufi (d. 240/854).

In al­Tabarani (al-Mu`jam al-kabir, iii, No. 2681) from Mutayyan,
from him, from `Abd 'Allah ibn Bukayr al­Ghanawi, from Hakim ibn
Jubayr, from Abu al­Tufayl, from Zayd ibn Arqam. Among the rijal of
Muslim. Tawthiq by Ibn Hibban al­Busti, al­Dhahabi, and Ibn Hajar.
[95]

127. Isma`il ibn Musa al­Fazari ibn Bint al-Suddi al­Kufi (d.
245/859).

In Ahmad ibn Hanbal's Fada'il `Ali; see (102). Tasdiq by Abu Hatim
and Abu Dawud. [96]

128. Sufyan ibn Waki` ibn al­Jarrah (d. 247/861).

In al­Hafiz Abu Ya`la (Musnad), from him, from Muhammad ibn Fudayl,
from `Abd al­Malik ibn Abi Sulayman, from `Atiyyah, from Abu Sa`id
al­Khudri. Among the rijal of al­Tirmidhi and Ibn Majah. Tasdiq by
Ibn Hibban. [97]

129. Nasr ibn `Abd al­Rahman ibn Bakkar al­Baji al­Kufi al­Washsha'
(d. 248/862).

In al­Tirmidhi (Sahih), from him, from Zayd ibn al­Hasan, from
Ja`far ibn Muhammad (A); from his father (A), from Jabir. Also in
al­Hakim al­Tirmidhi (Nawadir al­'usul) and al­Tabarani (see 166)
from him.

130. Abu Muhammad `Abd ibn Hamid al­Kissi (or al­Kashshi) (d.
249/863).

In his Musnad (see 97) from Zayd ibn Thabit; also as mentioned by
al­Suyuti (Ihya' al­mayyit bi dhikr fada'il Ahl al­Bayt, 12),
al­Samhudi (Jawahir al­`iqdayn), al­Shaykhani al­Qadiri (al­Sirat
al­sawi), and Mirza Muhammad Khan al­Badakhshi (Miftah al­najah).
Also from him from Zayd ibn Arqam in al­Suyuti (al­Jami` al­saghir;
Sharh by al­Munawi, ii, 174­175) and `Ali al­Muttaqi (Kanz
al­`ummal). Author of Musnad and Tafsir, he is one of the Imams of
the Ahl al­Sunnah. [98]

131. `Abbad ibn Ya`qub al­Rawajini al­'Asadi (d.250/864).

In al­Tabarani (al­Mu`jam al­saghir, i, 131) from al­Hasan ibn
Muhammad ibn Mus`ab al­'Ushnani al­Kufi, from him, from `Abd
al­Rahman al­Mas`udi, from Kathir al­Nawa', from `Atiyyah, from Abu
Sa`id.

132. Nasr ibn `Ali ibn Nasr ibn `Ali al­Jahdami al­Basri (d. 250/
864).

In al­Hakim al-Tirmidhi (al­Mu`jam al­saghir, i, 131) from him,
from Zayd ibn al­Hassan, from Ma`ruf ibn Kharrabudh al­Makki, from
Abu al­Tufayl from Hudhayfah ibn Usayd al­Ghifari. A leading
scholar, his tawthiq has been done by al­Sam`ani, Ibn Khirash,
al­Nasa'i, al­Dhahabi and others. [99]

133. Muhammad ibn al­Muthanna Abu Musa al­`Anzi (d. 252/
866).

In al­Nasa'i (al­Khasa'is), from him, from Yahya ibn Hammad (see
104). Among the rijal of Bukhari, Muslim, Abu Dawud, Abu `Isa and
al­Nasa'i. Tawthiq by al-Sam`ani, Muhammad ibn Yahya al­Nishaburi,
Abu Hatim, lbn Hibban, al­Khatib, al­Dhahabi and Ibn Hajar.
[100]

134. Muhammad ibn Yazid, Akhu Karkhwayh al­Wasiti (d.
246/860).

In al­Muhamili (al­'Amali) from Yazid ibn Harun (98). Tawthiq by
al­Khatib. [101]

135. Yusuf ibn Musa al­Qattan (d. 253/867).

In Imam Muhammad ibn Ishaq ibn Khuzaymah's Sahih (MS. 348, Maktabat
Sultan Ahmad, Istanbul) from him, from Jarir ibn `Abd al­Hamid,
from Muhammad ibn Fudayl, from Yahya ibn Sa`id al­Taymi, from Yazid
ibn Hayyan, from Zayd ibn Arqam. Among the rijal of al­Bukhari, Abu
Dawud, al­Tirmidhi and Ibn Majah. Tawthiq by Ibn Khuzaymah and
others. Mentioned by Ibn Hibban in al­Thiqat. [102]

136. Ahmad ibn al­Mansur al­Ramadi (d. 265/878).

In Abu Bakr al­Bazzaz (Musnad, MS. 578, Maktabat Murad, Istanbul),
from him, from Dawud ibn `Umar, from Salih ibn Musa ibn `Abd Allah
from `Abd al­`Aziz ibn Rafi`, from Abu Salih from Abu Hurayra.
Tawthiq by Abu Hatim and al­Darqutni. [103]

137. Abu Muhammad `Abd Allah ibn `Abd al­Rahman al­Darimi
al­Samarqandi (d. 255/869).

In his Musnad, as mentioned by al­Sakhawi in al­'Istijlab. Author
of al­Musnad, Tafsir and al­Jami`. A leading scholar (imam).
Tawthiq by al-Sam`ani, al­Dhahabi and al­`Asqalani. [104]

138. `Ali ibn al­Mundhir al­Tariqi al­Kufi (d. 256/870).

In al­Tirmidhi (Sahih) and Ibn al­'Athir (Usd al­ghabah), from him
from Abu Sa`id (see 63). Tawthiq by Ibn Abi Hatim, Ibn Numayr an
al­Dhahabi. [105]

139. Muslim ibn Hajjaj al­Qushayri al­Nishaburi (d. 261/874).

In his Sahih narrates it through various chains of transmission. He
is one of the imams of the Ahl al­Sunnah in hadith, and his Sahih
has been preferred to al­Bukhari's by some major scholars, among
them Abu `Ali al­Nishaburi.

140. Ahmad ibn Yunus Abu al­`Abbas al­Dabbi (d. 268/881)

In Abu Nu`aym (Hilyat al­'awliya', ix, 64) from `Abd Allah ibn
Ja'far, from him, from `Ammar ibn Nasr (see 113). Tawthiq mentioned
by al­Khatib and Abu Nu`aym. [106]

141. Ibrahim ibn Marzuq ibn Dinar (d. 270/883).

In Abu Ja`far al­Tahawi (Mushkil al­'athar, ii, 307) and al­Dulabi
(al-Dhurriyyat al­tahirah, 186) from him, from Abu `Amir al­`Aqadi
(96) from Kathir ibn Zayd (81), from Muhammad ibn `Umar ibn `Ali
(77), from his father, from `Ali (A). Tawthiq by al­Darqutni, Ibn
Yunus, Ibn Hatim, Ibn Hibban and Sa`id ibn `Uthman. [107]

142. Al­Husayn ibn `Ali ibn Ja`far.

In al­Bazzaz (Musnad, MS. F.75), from him, from `Ali ibn Thabit,
from Sufyan ibn Sulayman from Abu Ishaq from al­Harith from `Ali
(A). Among the rijal of Abu Dawud, al­Nasa'i and al­Bazzaz.
[108]

143. Muhammad ibn `Abd al­Wahhab Abu Ahmad al­Farra' (d.
272/885).

In al­Bayhaqi (Sunan, ii, 148) from al­Hakim, from al­Hasan ibn
Ya`qub, from him, from Ja`far ibn `Awn, from Yahya ibn Sa`id, from
Yazid ibn Hayyan from Zayd ibn Arqam. Again in al­Bayhaqi (op.
cit., vii, 30) from Abu Zakariyya Yahya ibn Ibrahim, from Abu `Abd
Allah Muhammad ibn Ya`qub, from him, from Ja`far ibn `Awn. Tawthiq
by al­Nasa'i and Ibn Hibban. Among the rijal of Muslim, al­Bukhari,
Ibrahim, Ibn Abi Talib and Ibn Khuzaymah. [109]

144. Abu `Abd Allah Muhammad ibn Yazid ibn Majah al­Qazwini (d.
273/886).

AI­Kanji (Kifayat al­talib, 53) mentions his narration of Hadith
al­Thaqalayn. He is one of the imams of hadith and his Sunan is
counted among the Six Sihah.

145. Abu Dawud Sulayman ibn Ash`ath al­Sijistani (d.
275/888).

Al­Kanji (Kifayat al­talib, 53) mentions his narration of the
hadith. He is also one of the imams of hadith and a leading
traditionist of his era.

146. Abu Qalabah `Abd al­Malik ibn Muhammad al­Raqqashi al­Basri
(d. 276/889).

In al­Hakim (al­Mustadrak, ii, 193), from Abu al­Husayn Muhammad
ibn Ahmad, from him, from Yahya ibn Hammad, from Abu `Awanah, from
al­'A`mash, from Habib ibn Abi Thabit from Abu al­Tufayl from Zayd
ibn Arqam. Tawthiq and tasdiq by Ibn Hibban, al­Darqutni, and Abu
Dawud. [110]

147. Abu Bakr Muhammad ibn Ahmad ibn Abi al­'Awwam ibn Yazid ibn
Dinar al­Riyahi al­Tamimi (d. 276/889).

In Ibn al­Maghazili (al­Manaqib, 234­236). Tasdiq by al­Darqutni.
[111]

148. Al­Hafiz Ya`qub ibn Sufyan al­Fasawi (d. 277/890).

In his al­Ma`rifah wa al­ta'rikh, i, 536­538, narrates the hadith
through 8 chains from four Sahabah: Zayd ibn Arqam, Abu Sa`id, Zayd
ibn Thabit and Abu Dharr al­Ghifari. An eminent historian and
traditionist (imam), al­Tirmidhi, al­Nasa'i, Ibn Khuzaymah, Abu
`Awanah al­'Asfara'ini and Ibn Abi Dawud have narrated from him.
Ibn Hibban has mentioned him in al-Thiqat. [113]

149. Ibrahim ibn Ishaq, al­Qadi Abu Ishaq al­Zuhri (d.
277/890).

In al­Bayhaqi (Sunan, x, 113), from Abu Muhammad Janah ibn Nadhir,
from Abu Ja`far Muhammad ibn `Ali ibn Dahim al­Shaybani, from him,
from Ja`far ibn `Awn (97), from Ya`la ibn `Ubayd (100). Tawthiq by
al­Khatib. [113]

150. Abu `Isa Muhammad ibn `Isa ibn Sawrah al­Tirmidhi (d. 279/
892).

In his Sahih (ii, 219, 220) narrates it through several chains of
transmitters from Jabir, Abu Dharr, Abu Sa`id, Zayd ibn Arqam and
Hudhayfah ibn Usayd. He is one of the imams of hadith and his Sahih
one of the Six Sihah.

151. Abu Bakr `Abd Allah ibn Muhammad ibn `Ubayd al­Baghdadi, known
as Ibn Abi al­Dunya (d. 281/894).

In his book Fada'il al­Qur'an, MS. Tawthiq and tasdiq by Ibn Abi
Hatim, al­Dhahabi and al­Kutubi. [114]

152. Abu `Abd Allah Muhammad ibn `Ali al­Hakim al­Tirmidhi (d.
285/898).

In his Nawadir al­'usul, 68-69, through 2 asanid from Jabir and
Hudhayfah ibn Usayd.

153. Abu Bakr Ahmad ibn `Amr ibn Abi `Asim al­Nabil, known as Ibn
Abi `Asim al­Shaybani (d. 287/900).

In his Kitab al­Sunnah, as mentioned by al­Suyuti in al­Budur
al­safirah `an umur al­'akhirah, from Zayd ibn Thabit; and from
`Ali (A), as mentioned in Kanz al­`ummal, xv, 122.

154. Abu `Abd al­Rahman `Abd Allah ibn Ahmad ibn Hanbal al­Shaybani
(d. 290/902).

In Ziyadat al­Musnad from his father, from Zayd ibn Thabit; in
al­Mustadrak (iii, 109) from his father, from Zayd ibn Arqam; in
Yanabi` al­mawaddah, 32, from him, from Abu Sa`id and Zayd ibn
Arqam. Son of Imam Ahmad and an eminent scholar of his era; tawthiq
by al­Khatib and al­Dhahabi. [115]

155. Muhammad ibn al­Fadl, Abu Ja`far al­Saqati (d. 288/900).

In al­Tabarani (al-Mu`jam al-kabir, iii, No. 2680), from him, from
Sa`id ibn Sulayman, from Zayd ibn al­Hasan al­'Anmati (93). Tawthiq
and tasdiq by al­Darqutni and al­Khatib. [116]

156. Fahd ibn Sulayman al­Nahhas al­Misri.

In al­Tahawi (Mushkil al­'athar, iv, 368) from him, from Abu
Ghassan Malik ibn Isma`il al­Nahdi.

157. Abu al­`Abbas Ahmad ibn Yahya al­Shaybani al­Baghdadi, known
as Tha`lab (d. 291/904).

In al­'Azhari (Tahdhib al­lughah, ix, 78). A great traditionist,
grammarian and man of letters. Tawthiq by al­Khatib. [117]

158. Abu Bakr Ahmad ibn `Umar ibn `Abd al­Khaliq al­Bazzaz (d.
292/905).

In his Masnad through two chains from Abu Hurayrah and `Ali (A) see
89, 112, 136. One of the leading traditionists.

159. Abu Nasr Ahmad ibn Sahl al­Faqih al­Qabbani (d.
292/904).

In al­Hakim (al­Mustadrak, iii, 109), from him, from Salih ibn
Muhammad, from Khalaf ibn Salim al­Mukharrimi from Yahya lbn
Hammad, from Abu `Awanah, from al­'A`mash, from Habib ibn Thabit,
from Abu Tufayl, from Zayd ibn Arqam. Al­Hakim has narrated many
traditions from him in al­Mustadrak and mentions him with great
respect.

160. Ahmad ibn al­Qasim al­Jawhari (d. 293/905).

In al­Tabarani (al-Mu`jam al-kabir, iii, no. 3052), from him, from
Sa`id ibn Sulayman al­Wasiti from Zayd ibn al­Hasan al­'Anmati,
from Ma`ruf ibn Kharrabudh, from Abu Tufayl from Hudhayfah ibn
Usayd. Tawthiq by al­Khatib. [118]

161. Al­Hafiz Salih ibn Muhammad Jazarah (d. 294/906).

In al­Hakim (al­Mustadrak, iii, 109) see 159. One of the leading
traditionists of his age. Tawthiq by al­Khatib. [119]

162. Ahmad ibn Yahya al­Hulwani (d. 296/908).

In al­`Uqayli (Kitab al­du`afa', MS. 362, Dar al­Kutub
al­Zahiriyyah, Damascus, vi, F. 104), from him from `Abd Allah ibn
Dahir, from `Abd Allah ibn `Abd al­Quddus, from al­'A`mash, from
`Atiyyah, from Abu Sa`id al­Khudri. Tawthiq by al­Dhahabi.
[120]

163. Al­Hafiz Abu Ja`far Mutayyan, Muhammad ibn `Abd Allah ibn
Sulayman (d. 297/909).

In al­Tabarani (al­Mu`jam al­kabir, Nos. 2680, 2683, 3052) from
him. One of the leading traditionists. Tawthiq by al­Darqutni; see
al­Dhahabi, Tadhkirat al­huffaz, 662.

 Chapter 9

 Fourth/Tenth Century

164. AI-Hafiz, al­Hasan ibn Sufyan al-Nasawi (d. 303/915).

In Abu Nu`aym (Hilyat al­'awliya', i, 355). Tawthiq by al-Dhahabi.
[121]

165. Abu `Abd al-Rahman Ahmad ibn Shu`ayb ibn `Ali al-Nasa'i (d.
303/915).

In his al-Khasa'is, p.95, from Muhammad ibn al-Muthanna (see 104).
A leading scholar and traditionist.

166. Al-Hafiz Abu Yahya Zakariyya ibn Yahya al-Saji (d. 306/

919).

In al-Tabarani (al-Mu`jam al-kabir, iii, Nos. 2680, 3052), from
him, from Nasr ibn `Abd al-Rahman al-Washsha' (see 129). The
leading traditionist of Basrah during his days. [122]

167. Abu Ya`la Ahmad ibn al-Muthanna' ibn Yahya' al-Tamimi
al­Musali (d. 307/919).

In al­Suyuti (Ihya' al-mayyit, 12), al-Sakhawi (al-'Istijlab),
al­Samhudi (Jawahir al­`iqdayn), Ahmad ibn al-Fadl ibn Ba Kathir
(Wasilat al­ma`al), and al-Badakhshani (Miftah al-naja). A highly
respected scholar. [123]

168. Abu Khubayb al-`Abbas ibn Ahmad al-Birti (d. 308/920).

In Ibn `Asakir (Ta'rikh, i, 45), from Abu Bakr Muhammad ibn
al­Husayn al-Mazrafi, from Abu al-Husayn Muhammad ibn al­Muhtadi,
from Abu al-Hasan `Ali ibn `Umar, from him, from Zayd ibn al-Hasan
al-'Anmati (193). Tawthiq by al-Khatib. [124]

169. Abu Ja`far Muhammad ibn Jarir al-Tabari (d. 310/922).

In `Ali al-Muttaqi al-Hindi (Kanz al-`ummal, xv, 19, xvl, 252, 253)
from him, from Zayd ibn Arqam, Abu Sa`id al-Khudri and `Ali (A). He
is one of the greatest historians, exegetes and legists.

170. Abu Bishr Muhammad ibn Ahmad al-Dulabi (d. 310/922).

In his al-Dhurriyyat al-tahirah, 168 (Qumm, 1407) from Ibrahim ibn
Marzuq, from Abu `Amir al-`Aqadi, from Kathir ibn Zayd, from
Muhammad ibn `Umar ibn `Ali, from `Ali (A). One of the leading
traditionists and historians of his era.

171. Abu Bakr Muhammad ibn Ishaq ibn Khuzaymah al­Nishaburi (d.
311/923).

In his Sahih, as mentioned by al-Sakhawi, op. cit. One of the imams
of hadith.

172. Abu Bakr Muhammad ibn Muhammad ibn Sulayman ibn al­Harith, Ibn
al-Baghandi al-Wasiti (d. 312/924).

In Ibn al-Maghazili (al­Manaqib, 234). Tawthiq by al-Khatib.
[125]

173. Abu `Awanah Ya`qub ibn Ishaq ibn Ibrahim ibn Zayd alNishaburi
al-'Isfarayini (d. 316/928).

In his book al-Musnad al-sahih, as mentioned by al-Shaykhani
al­Qadiri in al-Sirat al-sawi. A leading traditionist of his era.
[126]

174. Abu Bakr ibn Abi Dawud `Abd Allah ibn Sulayman al­Sijistani
(d. 316/928).

In al-Tahawi (Mushkil al-'athar, iv, 368), from him. A leading
scholar of Iraq in his time. [127]

175. Al-Hasan ibn Musallim ibn al-Tabib al-San`ani.

In al-Tabarani (Mu`jam shuyukhih, i, 135) from him.

176. Abu al-Qasim `Abd Allah ibn Muhammad ibn `Abd al-`Aziz
al-Baghawi (d. 317/929).

In al-Hamawi, Fara'id al-simtayn, ii, 272.

177. Al-Hafiz al-Tahawi, Abu Ja`far Ahmad ibn Muhammad ibn Salamah
(d. 321/933).

In his Mushkil al-'athar, iv, 368, with two chains of transmission
from Zayd ibn Arqam. A leading writer and scholar of his era.
[128]

178. Abu Ja`far al-`Uqayli, Muhammad ibn `Amr ibn Hammad (d.
322/934).

In his Kitab al-du`afa' (MS. 362 in Dar al-Kutub al-Zahiriyyah,
Damascus, F. 104) through three chains from Abu Sa`id and Jabir. A
leading scholar of his age. [129]

179. Abu `Umar Ahmad ibn Muhammad ibn `Abd Rabbih al­Qurtubi (d.
328/939).

In his al-`Iqd al-farid. He is a well-known scholar of a high
standing.

180. Abu Bakr Muhammad ibn al-Qasim ibn Muhammad ibn Bashshar,
known as Ibn al-'Anbari (d. 328/939).

In his al-Masahif, from Zayd ibn Arqam and from Zayd ibn Thabit. An
eminent scholar. Tawthiq and tasdiq by Ibn Khallikan and
al­Sam`ani. [130]

181. Abu `Abd Allah Husayn ibn Isma`il ibn al­Dabbi al-Muhamili (d.
330/941).

In his Amali, where he regards it as sahih, as mentioned by `Ali
al­Muttaqi in Kanz al-`ummal (xv, 122-123). A great scholar (imam)
of Baghdad. [131]

182. Abu al-`Abbas Ahmad ibn Muhammad ibn Sa`id, known as Ibn
`Uqdah (d. 332/943).

In his Kitab al-wilayah, known as Kitab al-muwalat, through 8
chains, as mentioned by al­Sakhawi (op. cit.), al-Samhudi (op.
cit), Ibn Ba Kathir (op. cit.) and al-Shaykhani a1-Qadiri (op.
cit). An eminent scholar of his era.

183. Al-Hasan ibn Ya`qub, Abu al-Fadl al-Bukhari (d.
342/953).

In al-Bayhaqi (Sunan, ii, 148) from al-Hakim, from him, from
Muhammad ibn `Abd al-Wahhab al-Farra' al-`Abdi. Also in Ibn `Asakir
in Mu`jam shuyukhih (MS. F. 11). Tawthiq by al­Dhahabi. [132]

184. Abu `Abd AlIah Muhammad ibn Ya`qub ibn al-'Akhram al­Shaybani
(d. 344/955).

In al-Bayhaqi (Sunan, vii, 30) from him, from Abu Ahmad al­Farra'.
Author of a voluminous Musnad. An eminent traditionist from
Nishabur.

185. Abu Muhammad `Abd Allah ibn Ja`far al-'Isfahani (d. 346/

957).

In Abu Nu`aym (Hilyat al-'awliya', ix, 64) from him, from Ahmad ibn
Yusuf al-Dabbi. Teacher of Abu Nu`aym, who reports from Abu `Umar
al-Qattan that he saw `Abd Allah ibn Ja`far in a dream after his
death. When asked, "How did God treat you?" he replied, "He forgave
me and put me with the prophets in their station." [133]

186. Muhammad ibn Ahmad ibn Tamim al-Khayyat al-Qantari (d.
348/959).

In al-Hakim (al-Mustadrak, iii, 90) from him. Al-Hakim considers
him thiqah and considers this narration of his as sahih.

187. Abu Ja`far Muhammad ibn `Ali ibn Duhaym al-Shaybani (d.

351/962).

In al-Bayhaqi (Sunan, x, 113) from Abu Muhammad Janah ibn Nadhir,
from him, from Ibrahim ibn Ishaq al-Zuhri. Also in al­Hakim
(al­Mustadrak, iii, 533) from him, where he, and after him
al-Dhahabi in his Talkhis, has regarded it as sahih. The qadi and
traditionist of Kufah. [134]

188. Abu Muhammad Da`laj ibn Ahmad ibn Da`laj al-Sijzi al­Mu`addal
(d. 315/962).

In al­Hakim (al-Mustadrak, iii, 109-110) from him, from Zayd ibn
Arqam. A leading traditionist and legist of his era and author of
al­Musnad al-kabir.

189. Abu Bakr Muhammad ibn `Umar ibn Muslim al-Tamimi, known as Ibn
al-Ji`abi (d. 355/966).

In his book al-Talibiyyin, as mentioned by al-Sakhawi
(al-'Istijlab) and al-Samhudi (Jawahir al-`iqdayn). A leading
scholar.

190. Abu al-Qasim Sulayman ibn Ahmad al-Tabarani (d.
360/970).

In his works al-Mu`jam al-saghir, al-Mu`jam al-kabir and al­Mu`jam
al­awsat with different chains. One of the imams of hadith.

191. Abu Bakr Ahmad ibn Ja`far ibn Hamdan ibn Malik ibn Shabib
al-Qati`i (d. 368/978).

In al-Hakim (al-Mustadrak, iii, 109) from him, from Zayd ibn Arqam.
A famous traditionist. [135]

192. Al-Hafiz Abu al-Shaykh Ibn Hayyan al-Busti al-'Isfahani (d.
369/979).

In his compilation of traditions (MS. No. 3637, F. 60, in Dar
al­Kutub al-Zahiriyyah, Damascus) from Abu Sa`id. Tawthiq by Abu
Nu`aym, Ibn al-'Athir, Ibn Mardawayh, Ibn al-`Imad and al­Dhahabi.
[136]

193. Abu Mansur Muhammad ibn Ahmad ibn Talhah al-'Azhari (d.
370/980).

In his Tahdhib al-lughah under `itrah, as mentioned in Lisan
al­`Arab (iv, 538), and also under habl (Lisan al-`Arab, xi, 137).
A legist and leading philologist and lexicographer (imam fi
al­lughah). [137]

194. Muhammad ibn Ahmad ibn Balwayh (d. 374/984).

In al-Hakim (al-Mustadrak, iii, 109) from him, from `Abd Allah ibn
Ahmad. Al-Hakim has considered his narration as sahih. Tawthiq,
also, by Abu Bakr al-Barqani. [138]

195. Muhammad ibn Ahmad ibn Hamdan Abu `Amr al-Hiri (d.
376/986).

In Abu Nu`aym (Hilyat al-'awliya', i, 355) from him, from al-Hasan
ibn Sufyan al-Nasawi. Also in al-Khwarazmi (Maqtal al-Husayn, i,
104) from `Abu al-`Ala', from Zahir al­Shahhani, from Abu Sa`id
al-Ganjrudi, from him. Grammarian, legist and traditionist.

196. Abu al-Husayn Muhammad ibn al-Muzaffar ibn Musa ibn `Isa
al-Baghdadi (d. 379/989).

In Ibn al-Maghazili (al-Manaqib, 236) from Abu Talib Muhammad ibn
Ahmad ibn `Uthman, from him, from Zayd ibn Arqam. Tawthiq by
al­Dhahabi, who calls him 'al-'imam al-thiqah' and al­Darqutni,
al­Safadi, and al­Suyuti. [139]

197. `Abd Allah ibn Ahmad ibn Hammuyah al­Hamawi al­Sarakhsi (d.
381/991).

In Ibn `Asakir, Mu`jam shuyukhih, MS. F. 205.

198. Abu al-Hasan `Ali ibn `Umar ibn Ahmad al-Darqutni (d. 385/
995).

In Ibn Ba Kathir al-Makki (wasilat al-ma'al, MS.) from him from Umm
Salamah. A leading scholar and traditionist (imam) of his era,
legist and expert on rijal. [140]

199. Al-Hafiz Abu al-Hasan `Ali ibn `Umar ibn Shadhan al­Sukkari
(d. 386/996).

In Ibn `Asakir (Ta'rikh Dimashq, ii, 45). Tawthiq by al-`Atiqi and
al­Khatib. [141]

200. Abu Tahir Muhammad ibn `Abd al-Rahman al-Mukhallis al­Dhahabi
(d. 393/1002).

In al-Hamawi (Fara'id al-simtayn, li, 272) from him, from Abu Sa`id
al-Khudri. Tawthiq by al-Sam`ani. [142]

201. Abu Muhammad Sulayman ibn Dawud al-Baghdadi

In Manaqib Ahl al-Bayt, MS.

Fifth/Eleventh Century:

202. Abu `Ubayd Ahmad ibn Muhammad al-Harawi (d. 401/1010).

In his Kitab al-gharibayn, under "thaql". A leading scholar and
philologist.

203. Abu `Abd Allah Muhammad ibn `Abd Allah al-Hakim al­Nishaburi
(d. 405/1014).

In his Mustadrak (iii, 109, 174) through a sahih chain of
transmission from Zayd ibn Arqam. There he also narrates it through
another chain. He was the leading traditionist of his age (imam
al­muhiddithin). [143]

204. Abu Sa`d al-Malik ibn Muhammad al-Wa`iz al-Nishaburi
al­Kharkushi (d. 406/1015).

In his book Sharaf al-nubuwwah, as mentioned in Shihab al-Din
al­Dawlatabadi (Manaqib al-sadat). One of the leading scholars.
[144]

205. Yahya ibn Ibrahim Abu Zakariyya al-Muzakki al-Nishabari (d.
414/1023).

In al-Bayhaqi (Sunan, vii, 30) from him, from Zayd ibn Arqam.
Ta`dil by al-Dhahabi. [145]

206. Al-Qadi `Abd al-Jabbar ibn Ahmad al-Mu`tazili (d.
414/1023).

In his al-Mughni (xx, 191, 136). An eminent scholar and Shafi`i
legist.

207. Abu al-Faraj Muhammad ibn `Abd Allah ibn Ahmad ibn Shahriyar
al-'Isfahani.

In al-Khatib al-Baghdadi (Talkhis al-mutashabih fi al-rasm, MS. in
Dar al-Kutub al-Zahiriyyah, F. 30) from him, from al-Tabarani, from
Abu Sa`id al-Khudri. One of the eminent scholars of the 5th/11th
century and al-Khatib's teacher.

208. Abu Ishaq Ahmad ibn Muhammad ibn Ibrahim al-Tha`labi (d.
427/1036).

In his tafsir (al-Kashf wa al-bayan, MS.). One of the leading
scholars of the Qur'an, a legist, grammarian, philologist and
writer. [146]

209. Abu Nu`aym Ahmad ibn `Abd Allah al-'Isfahani (d. 430/

1038).

In his Manqabat al-Mutahharin, with several chains and in different
wordings from Abu Sa`id, Zayd ibn Arqam, Anas ibn Malik, al-Bara'
ibn `Azib and Jubayr ibn Mut`am. Also in his Hilyat al-'awliya', as
mentioned by al-Samhudi (Jawahir al­`iqdayn) from Hudhayfah ibn
Usayd. One of the great traditionists. [147]

210. Abu Nasr Muhammad ibn `Abd al-Jabbar al-`Utbi.

In his al-Ta'rikh al-Yamini. An eminent historian and man of
letters. [148]

211. Abu Sa`d Muhammad ibn `Abd al-Rahman al-Ganjrudi (d.

453/1061).

In Akhtab Khwarazm (Maqtal al-Husayn `alayhi al-salam, i, 104).
Tawthiq by al-Sam`ani. [149]

212. Abu Bakr Ahmad ibn `Ubayd Allah ibn Khalaf.

In Ibn al-`Asakir in the Mu`jam of his shuyukh (F. 11), from Ibn
al­`Iraqi, from him, from al-Hakim al-Nishaburi. One of the eminent
scholars of 5th century.

213. Abu Bakr Ahmad ibn al-Husayn ibn `Ali al-Bayhaqi (d.
458/

1066).

In al-Khwarazmi (al-Manaqib, 93) from him. A leading traditionist,
legist and writer. [150]

214. Abu Ghalib Muhammad ibn Ahmad ibn Sahl al-Nahwi, known as Ibn
Bushran (d. 462/1069).

In Ibn al-Maghazili (al-Manaqib) from him. A scholar of known
standing.

215. Abu `Umar Yusuf ibn `Abd Allah al-Namari al-Qurtubi known as
Ibn `Abd al-Barr (d. 463/1071).

As mentioned by Shah Wali Allah in Izalat al-khifa. One of the
leading scholars. [151]

216. Abu Bakr Ahmad ibn `Ali ibn Thabit al-Khatib al-Baghdadi (d.
463/1071).

In his al-Muttafaq wa al-muftaraq from Jabir, as mentioned by
al­Badakhshani. One of the great scholars; traditionist and
historian. [152]

217. Ibn al-Ghariq Abu al-Husayn ibn al-Muhtadi bi Allah (d.
465/1072).

In Ibn `Asakir (Ta'rikh Dimashq, ii, 45). Tawthiq by al-Khatib and
Ibn al-Jawzi. [153]

218. Abu al-Hasan `Abd al-Rahman ibn Muhammad al-Dawudi al-Bushanji
(d. 467/1074).

Ibn `Asakir, Mu`jam shuyukhih. A leading scholar (imam).
[154]

219. Abu Muhammad Hasan ibn Ahmad ibn Musa al­Ghandajani (d.
467/1074).

In Ibn al-Maghazili (al-Manaqib, 235) from him, from Abu Sa`id
al­Khudri. Tawthiq by al-Sam`ani. [155]

220. Abu al-Hasan `Ali ibn Muhammad al-Tayyib al-Jullabi, known as
Ibn al­Maghazili (d. 483/1090).

In his al-Manaqib through various chains. A leading scholar.

221. Abu `Abd Allah Muhammad ibn Futuh ibn `Abd Allah ibn Hamid
al-'Azdi al-Hamidi (d. 488/1095).

In al-Jam` bayn al-Sahihayn, from Zayd ibn Arqam. Tawthiq by Ibn
Khallikan, al-Dhahabi, Ibn Makula, al-Salmasi and al-Safadi.
[156]

222. Al­Sayyid Abu aI-Ma`aIi Muhammad ibn Muhammad ibn Zayd
al­Samarqandi (d. 488/1095).

In `Uyun al-'akhbar.

223. Abu al­Muzaffar Mansur ibn Muhammad aI­Sam`ani (d.
489/1096).

In his al-Risalat al­qawwamiyyah, from Abu Sa`id al-Khudri. A
leading scholar of his age. [157]

Sixth/Twelfth Century:

224. Abu `Ali lsma`il ibn Ahmad ibn al­Husayn al­Bayhaqi (d.
507/1113).

In al­Khwarazmi, al­Manaqib. A leading scholar of his era.
[158]

225. Abu al-Fadl Muhammad ibn Tahir ibn `Ali al­Shaybani
al­Maqdisi, known as Ibn al­Qaysarani (d. 507/1113).

In his biographical account in al-Maqrizi's al-Ta`rikh al-muqfa, it
is mentioned that he wrote a book Kitab tariq hadith: Inni tarikun
fi kum al-thaqalayn. An eminent scholar. Tawthiq by al­Maqrizi in
al­Ta'rikh al­muqfa.

226. Abu Shuja` Shirwayh ibn Shahrdar ibn Shirwayh al­Daylami
al-Hamadani (d. 509/1115)

In Firdaws al-'akhbar (MS). A scholar well-known to
biographers.

227. Abu Muhammad Husayn ibn Mas`ud al-Farra' al-Baghawi, known as
Muhyi al­Sunnah (d. 516/1122).

In Masabih al-Sunnah (Sharh by al-Qadiri, v, 593, 600) from Zayd
ibn Arqam and Jabir; in Ma`alim al-tanzil, vi, 101, vii, 6; and in
Sharh al-Sunnah, as mentioned by al­Khalkhali in al-Mafatih. An
eminent scholar.

228. Abu Bakr al­Mazrafi, Muhammad ibn al­Husayn al­Shaybani (d.
527/1132).

In Ibn `Asakir (Ta'rikh Dimashq, ii, 45) from him. Tawthiq by
al­Sam`ani and al­Dhahabi. [159]

229. `Abd al-Ghafir al-Farsi (d. 529/1134)

In his Majma` al­ghara'ib fi gharib al­hadith.

230. Abu `Abd Allah Muhammad ibn al­`Amraki al­Mattuthi
al­Busanji.

In Ibn `Asakir Mu`jam shuyukhih (MS., F. 205). He was Ibn `Asakir's
teacher.

231. Muhammad ibn Hammuyah al-Juwayni (d. 530/1135).

In al-Hamawi (Fara'id al-simtayn, al-simt al-thani, bab 55) from
him. A well-known scholar of his age. [160]

232. Abu Nasr Ahmad ibn `Ali al­Tusi, known as Ibn al-`Iraqi.

Ibn `Asakir in Mu`jam shuyakhih (F. 11).

233. Zahir ibn Tahir ibn al-Qasim al­Shahhami al-Mustamli (d.

533/1138).

Al-Khwarazmi (Maqtal al-Husayn, i, 104). Tawthiq by Ibn al­Jazari.
[161]

234. Abu al-Husayn Razin ibn Mu`awiyah al-`Abdari (d. 535/

1140).

In al-Jam` bayn al-Sihah al-sittah, MS. A leading
traditionist.

235. Abu al-Barakat `Abd al-Wahhab ibn al-Mubarak al-`Anmati
al-Baghdadi (d. 538/1143).

In Sibt ibn al-Jawzi, Tadhkirat khawass al-'ummah, 322-323. Tawthiq
by al­Sam`ani, al­Salafi and Abu Sa`d. [162]

236. Jar Allah al-Zamakhshari (d. 538/1143).

In al-Fa'iq fi gharib al-hadith, i, 170. A great scholar,
philologist, grammarian, traditionist, exegete and man of
letters.

237. Ibn aI-`Arabi al-Maliki (d. 543/1148).

In `Aridat al-'ahwadhi, xiii, 73.

238. Al-Qadi Abu al-Fadl `lyad ibn Musa al-Yahsabi (d. 544/

1149).

In al-Shifa' bi ta`rif huquq al-Mustafa (al-Qari's sharh, 485,
657-658). A leading scholar, traditionist, grammarian and historian
of his era. [163]

239. Abu Muhammad Ahmad ibn Muhammad ibn `Ali al-`Asimi.

In his book Zayn al­fata fi tafsir Surat Hal Ata, MS. from Abu
Dharr and Zayd ibn Arqam.

240. Al-Qadi Abu Muhammad ibn `Atiyyah al-Muharibi al-Gharnati (d.
546/1151).

In his exegesis al-Muharraz al-wajiz fi tafsir Kitab Allah
al-`Aziz, i, 34. Scholar, exegete, faqih, grammarian, traditionist
and man of letters. [164]

241. Abu al-Fadl ibn Nasir al-Salami al-Baghdadi (d.
550/1155).

In al-Hamawi (Fara'id al-simtayn, simt 2, bab 55). Tawthiq by Ibn
al­Jawzi. [165]

242. Abu al-Mu'ayyad Muwaffaq ibn Ahmad al-Makki, known as Akhtab
Khwarazm (538/1143).

In his al-Manaqib with his isnad from Zayd ibn Arqam.

243. Al-Hafiz Abu al-`Ala' al-Hasan ibn Ahmad al-`Attar al­Hamadani
(d. 569/1173).

In al-Khwarazmi (Maqtal al-Husayn, i, 104) from him, from Abu
al­Qasim Zahir ibn Tahir al-Shahhami al-Mustamli al­Nishaburi.
Tawthiq by al-Jazari. [166]

244. `Umar ibn `Isa al-Khatibi al-Dihlaqi.

In his book Lubab al-'albab fi fada'iI al-Khulafa' wa al-'Ashab,
bab 4, F. 147, MS. 3912 in Maktabah Nur `Uthmaniyyah and MS. 3343
in al-Maktabah al­Sulaymaniyyah in Turkey.

245. Abu al-Qasim `Ali ibn al-Husayn ibn Hibat Allah al­Dimashqi,
known as Ibn `Asakir (d. 571/1175).

In Ta'rikh Ibn Kathir (v, 208) and al-Kanji in Kifayat al-talib.
One of the great traditionists and historians.

246. Muhammad ibn `Umar ibn Ahmad ibn `Umar al-'Isfahani known as
Abu Musa al-Madini (d. 581/1185).

In his Tatimmat Ma`rifat al-Sahabah, appended to Abu Nu`aym's book,
and as mentioned by al­Sakhawi; al­Samhudi, Ibn al-'Athir (Usd
al­ghabah) and Ibn Hajar (al-'Isabah). Tawthiq by al­Dhahabi,
al­Sam`ani, Ibn al-Najjar, al-Tha`alibi and others. [167]

247. Abu `Abd Allah Muhammad ibn Muslim ibn Abi al-Fawaris
al-Razi.

In his al-Kitab al-mubin fi fada'il al-'Imam Amir al-Mu'minin,
MS.

248. Siraj al-Din Abu Muhammad `Ali ibn `Uthman ibn Muhammad
al-`Ushi al-Farghani al-Hanafi (d. after 569/1174).

In his Nisab al-'akhbar Ii tadhkirat al-'akhyar, as mentioned by
al­Dawlatabadi in Hidayat al-su`ada'. A leading scholar of his age.
[168]

249. Abu al-Faraj `Abd al-Rahman ibn `Ali ibn Muhammad, known as
Ibn al-Jawzi (d. 597/1200).

In his al-Musalsalat.

Seventh/Thirteenth Century:

250. Abu al-Futuh As`ad ibn Mahmud ibn Khalaf al-`Ijli al­'Isfahani
(d. 600/1203).

In his Fada'iI al-Khulafa', as mentioned by al-Samhudi, op.
cit.

251. Al-Mubarak ibn Muhammad ibn Muhammad ibn `Abd al­Karim, known
as Ibn al-'Athir al-Jazari (d. 606/1209).

In Jami` al-'usul, i, 187; x, 102, 103, from Jabir and Zayd ibn
Arqam and also in his al-Nihayah, under 'thaql' and '`itrah'. A
great grammarian, philologist, exegete and legist.

252. Fakhr al-Din Muhammad ibn `Umar al-Razi (d. 606/1209).

In his exegesis Mafatih al-ghayb, vii, 173. A great exegete,
mutakallim and philosopher.

253. Abu Muhammad `Abd al-`Aziz ibn al-'Akhdar al-Janabadhi
al­Baghdadi (d. 611/1214).

In his Ma`alim al-`Itrat al-Nabawiyyah, as mentioned by al­Samhudi,
op. cit., and Ibn Ba Kathir al-Makki (Wasilat al-ma'al, MS.).
Tawthiq by al-Dhahabi. [169]

254. Al-Rafi`i (d. 623/1226).

In al-Tadwin, twice, in the biographical account of Ahmad ibn
Mehran Abu Ja`far al-Qattan, from Jabir, and that of `Amr ibn Rafi`
ibn al­Furat al-Bajali, from Zayd ibn Arqam. A leading
scholar.

255. Muwaffaq al-Din `Abd al-Latif al-Baghdadi (d. 629/1231).

In his al-Mujarrad li lughat al-hadith, I, 253.

256. Abu al-Hasan `Izz al-Din Muhammad ibn Muhammad ibn `Abd
al-Karim, known Ibn al-'Athir (d. 630/1232).

In Usd al-ghabah, iii, 147, from `Abd Allah ibn Hantab. One of the
leading historians.

257. Abu `Abd Allah Muhammad ibn Mahmud ibn al-Hasan ibn Hibat
Allah, known as Ibn al-Najjar (d. 642/1244).

As mentioned by al-Kanji in his Kifayat al-talib. A leading scholar
of his era, traditionist, historian and author of several works.
[170]

258. Diya' al-Din Muhammad ibn `Abd al-Wahid al-Maqdisi al­Hanbali
(d. 643/1245).

In his al-Mukhtarah, as mentioned by Ibn Ba Kathir al-Makki
(Wasilat al-ma'al). A leading scholar and traditionist. [171]

259. Radi al-Din Hasan ibn Muhammad al­Saghani (d. 650/1252).

In his Mashariq al-'anwar (Ibn al-Malik's sharh, iii, 157) from
Zayd ibn Arqam. An eminent grammarian, traditionist and legist.
[172]

260. Abu Salim Muhammad ibn Talhah al-Qarashi al-Nasibi al­Shafi`i
(d. 652/1254).

In his Matalib al-sa'ul, 8, from Sahih Muslim. A leading scholar of
his era. [173]

261. Abu al-Muzaffar Shams al-Din Yusuf ibn Qizughli, Sibt ibn
al-Jawzi (d. 654/1256).

In his Tadhkirat khawass al-'ummah, 322-323, where he establishes
its authenticity and sihhah. A leading scholar whose biography has
been written by all the major biographers.

262. Abu al-`Abbas Ahmad ibn `Umar al-Qurtubi al-'Ansari (d.

656/1258).

In his Talkhis Sahih Muslim, ii, F. 100. A leading scholar of his
era. [174]

263. `Izz al-Din `Abd al-Hamid ibn Hibat Allah ibn Abi al-Hadid
al-Mu`tazili (d. 656/1258).

In his Sharh Nahj al-balaghah, vi, 375. An eminent Mu`tazili
scholar of his era and man of letters.

264. Abu `Abd Allah Muhammad ibn Yusuf ibn Muhammad al­Kanji
al­Shafi`i (d. 658/1260).

In his Kifayat al-talib, bab fi bayan sihhat khutbatihi bima' yud`a
Khumman 259, from al-Laythi, from Abu al-Waqt, from al­Dawudi. A
leading scholar.

265. Abu al-Fath Muhammad ibn Muhammad ibn Abi Bakr al­'Abiwardi
al­Shafi`i (d. 667/1268).

As mentioned by al­Suyuti in Ihya' al-mayyit, 30, and al­Badakhshi,
op. cit., from him, from Abu Sa`id. A leading traditionist
(al-'imam al­muhaddith). [175]

266. Abu Zakariyya Muhyi al-Din Yahya ibn Sharaf al-Nawawi

(d. 676/1277).

In his Tahdhib al-'asma' wa al-lughat, i, 347, and al-Minhaj fi
sharh Sahih Muslim, xv, 180, from Sahih Muslim. One of the leading
scholars (al-'imam al-`allamah).

267. Abu Muhammad Sharaf al-Din `Umar ibn Muhammad ibn `Abd
al-Wahid al-Musili.

In his book al-Na`im al-muqim Ii `Itrat al-Nabi al-`Azim, Maktabat
Ayasofiya MS. 3504, F. 64, 69.

268. Al-Qadi Nasir al-Din al-Baydawi (d. 685/1286).

In Tuhfat al-'abrar, F. 236, sharh on al-Baghawi's Masabih
al­Sunnah, from Jabir. A leading exegete and legist.

269. Abu al-`Abbas Muhibb al-Din Ahmad ibn `Abd Allah al­Tabari
al-Makki al­Shafi`i (d. 694/1294).

In Zakha'ir al-`uqba fi manaqib Dhawi al-Qurba, 16, from Zayd ibn
Arqam. A well-known scholar.

270. Sa`id al-Din Muhammad ibn Ahmad al-Farghani (d. 699/

1299).

In his exposition, in Persian, of Ibn al-Farid's poem, Ta'iyyah,
under the couplet:

" wa awdih bitta'wili ma kana mushkila

`alayya bi`ilmin nalahu bil wasiyyah"

271. Nizam al-Din Hasan ibn Muhammad ibn al-Husayn al­Qummi
al-Nishaburi, known as al-Nizam al-'A`raj.

In his exegesis Ghara'ib al-Qur'an, i, 349. An outstanding scholar
and exegete.

 Chapter 10

 Eight/Fourteenth Century

272. Zahir al-Din `Abd al-Samad al-Fariqi al-Farabi (d. after
707/1307).

In his sharh of al-Baghawi's Masabih al-Sunnah (MS. 60 in
al­Maktabat al­Sulaymaniyyah, Istanbul, F. 340 b.)

273. Abu al-Fadl Jamal al-Din Muhammad ibn Mukarram al­'Ansari
al-'Ifriqi al-Misri (d. 711/1311).

In Lisan al-`Arab, xi, 137, from Ibn Ishaq al-'Azhari. A leading
lexicographer and philologist.

274. Sadr al-Din Abu al-Majami` Ibrahim ibn Muhammad ibn Muhammad
ibn al-Mu`ayyad al-Hamawi (d. 722/1322).

In his Fara'id al-simtayn (ii, 250, 268, 272, 274) from Zayd ibn
Arqam, Abu Sa`id al-Khudri, and Hudhayfah ibn Usayd. An eminent
scholar.

275. Abu al-`Abbas Najm al-Din Ahmad ibn Muhammad ibn Makki ibn
Yasin al-Qamuli (d. 727/1327).

In Takmilat Tafsir al-Razi. A leading jurist of his era.
[176]

276. Ibn Taymiyyah al-Harrani (d. 728/1328).

In his Minhaj al-Sunnah, 105, from Sahih Muslim, where he tries to
misinterpret its meaning.

277. `Ala' al-Din `Ali ibn Muhammad ibn Ibrahim al-Baghdadi, known
as al-Khazin (d. 741/1340).

In his tafsir, Lubab al-ta'wil, i, 328, vi, 102, vii, 6. A leading
scholar and exegete. [177]

278. Fakhr al-Din al-Hansawi.

In his Dustur al-haqa'iq from Zayd ibn Arqam, as mentioned by Malik
al-`Ulama' al-Dawlatabadi in Hidayat al-su`ada', MS. A leading
scholar.

279. Abu `Abd Allah Wali al-Din Muhammad ibn `Abd Allah al­Khatib
al-Tabrizi.

In his Mishkat al-masabih, iii, 255, 258, from Zayd ibn Arqam and
Jabir. An eminent scholar.

280. Abu al-Hajjaj Yusuf ibn `Abd al-Rahman ibn Yusuf al-Mizzi (d.
742/1341).

In his Tuhfat al-'ashraf bi ma`rifat al-'atraf from al-Tirmidhi,
Muslim and al-Nasa'i. A leading scholar and writer. [178]

281. Hasan ibn Muhammad al-Tayyibi (d. 743/1342).

In his Sharh al-Mishkat, MS. A leading scholar of his era.
[179]

282. Shams al-Din Muhammad ibn al-Muzaffar al-Shahrudi al­Khalkhali
(d. 745/1344).

In his al-Mafatih fi sharh al-Masabih, MS. A leading scholar.
[180]

283. Athir al-Din Abu Hayyan al-'Andalusi (d. 745/1344).

In his exegesis al-Bahr al-muhit, i, 12. A leading scholar of his
era. [181]

284. Shams al-Din Abu `Abd Allah Muhammad ibn Ahmad al­Dhahabi (d.
748/1347).

As mentioned by al-Shaykhani al-Qadiri in al-Sirat al-sawi, MS. A
leading scholar, historian, biographer, traditionist and an
authority on rijal.

285. `Ala' al-Din ibn al-Turkamani al-Hanafi (d. 749/1348).

In his al-Jawhar al-naqi `ala Sunan al-Bayhaqi, vii, 31 (published
with Sunan al-Bayhaqi, Hyderabad, India). An eminent scholar.

286. Jamal al-Din Muhammad ibn Yusuf ibn al-Hasan al-Zarandi
al-Madani al-'Ansari (d. after 750/1349).

In his Nazm Durar al-simtayn, 231-232, from Zayd ibn Arqam, Abu
Sa`id and Jabir. An eminent scholar and writer.

287. Badr al-Din Abu Muhammad al-Hasan ibn Habib al-Halabi.

In al-Najm al-thaqib fi ashraf al-manasib (F. 86, MS. 5883,
Dar

al­Kutub al-Zahiriyyah, Damascus). An eminent scholar. [182]

288. Zayn al-`Arab `Ali ibn `Abd Allah ibn Ahmad al-Misri (d. after
751/1350).

In his sharh of al-Baghawi's Masabih al-Sunnah (F. 356, MS. 59,
al­Maktabat al-Sulaymaniyyah, Istanbul).

289. Sa`id al-Din Muhammad ibn Mas`ud ibn Muhammad al­Kazeruni (d.
758/1357).

In al-Muntaqa fi sirat al-Musttafa. An eminent scholar and
traditionist.

290. Isma`il ibn Kathir ibn Daw' al-Qarashi al-Dimashqi (d.
774/1372).

In his exegesis (v, 457; vi, 199, 200) and his work on history. A
leading historian, exegete and legist.

291. Muhammad ibn Qasim al-Nuwayri al-'Iskandarani (d. after
775/1373).

In Kitab al-'ilmam (Hyderabad, 1390), iii, 154.

292. Shams al-Din Muhammad ibn al-Hasan al-Wasiti (d.
776/1374).

In his Majm` al-'ahbab (MS. 2096 in al-Maktabat al­Sulaymaniyyah,
Istanbul, F. 78) from Sahih Muslim. An exegete and legist.

293. Al-Sayyid `Ali Shihab al-Din al-Hamadani (d. 786/1384).

In his al-Mawaddah fi al-qurba from Abu Sa`id and Jubayr ibn
Mut`im. An eminent scholar.

294. Al­Sayyid Muhammad al-Taliqani.

In Risalah-ye Qiyafeh-nameh, as mentioned by al-Badakhshani in
Jami` al-salasil, MS. in the former's biographical account.

295. Sa`d al-Din Mas`ud ibn `Umar al-Taftazani (d. 791/1389).

In Sharh al-Maqasid, ii, 221. A great scholar, grammarian, legist,
exegete and mutakallim. [183]

296. Abu `Abd Allah Husam al-Din Hamid ibn Ahmad al-Mahalli.

In his Mahasin al-'azhar fi tafsil manaqib al-`itrat al-'akhyar
al­'athar as mentioned by al-`Allamah Muhammad ibn Isma`il al­'Amir
in al-Rawdat al-nadiyyah. An eminent scholar and legist.

Ninth/Fifteenth Century:

297. Nur al-Din `Ali ibn Abi Bakr ibn Sulayman al-Haythami (d.
807/1404).

In his Majma` al-zawa'id wa manba` al-fawa'id, 9. An eminent
scholar. [184]

298. Majd al-Din Muhammad ibn Ya`qub al-Firuzabadi al-Shirazi (d.
817/1414).

In his al-Qamus al-muhit, iii, 343. One of the great
lexicographers.

299. Muhammad ibn Mahmud al-Hafizi al-Bukhari al­Naqshbandi, known
as Khwajah Parsa (d. 822/1419).

In his Fasl al-khitab from al-Tirmidhi, from Jabir, Hudhayfah ibn
Usayd and Zayd ibn Arqam. An eminent scholar and the most eminent
of the Khulafa' of Khwajah Baha' al-Din Naqshband.

300. Abu al-`Abbas Taqi al-Din Ahmad ibn `Ali al-Maqrizi (d.
845/1441).

In his Ma`rifat ma yajib li Al al-Bayt al-Nabawi (Cairo: Dar
al­'I`tisam, 1392, ed. by Muhammad Ahmad `Ashur, p. 38) from
al­Tirmidhi. A great historian and traditionist. [185]

301. `Uthman ibn Haji ibn Muhammad al-Harawi.

In his Sharh on Masabih al-Sunnah (F. 178, MS 288 in al­Maktabat
al­Sulaymaniyyah).

302. Malik al-`Ulama' Shihab al-Din ibn Shams al-Din al­Zawali
al-Dawlatabadi (d. 849/1445).

In his Hidayat al-su`ada' (MS.) from al-Masabih al-Mashariq,
Mishkat al­'anwar, al-`Umdah, al-Durar, Taj al-'asami, al-'Arba`in
`an al-'arba`in, Kitab al-Shifa', Nisab al-'akhbar, etc., and
Manaqib al-sadat. A leading scholar of his era. [186]

303. Nur al-Din `Ali ibn Muhammad, known as Ibn al-Sabbagh
al­Maliki (d. 855/1451).

In al-Fusul al-muhimmah, 23. An eminent scholar.

304. Al-Hafiz ibn Hajar al-`Asqalani (d. 852/1448).

In al-Matalib al-`aliyah bi zawa'id al-masanid al-thamaniyah, iv,
65 from `Ali (A), where he judges its isnad to be sahih. From `Ali
and Abu Hurayrah in his Zawa'id Musnad al-Bazzaz MS., F. 277. One
of the leading scholars. [187]

Tenth/Sixteenth Century:

305. Abu al-Khayr Shams al-Din Muhammad ibn `Abd al­Rahman
al-Sakhawi (d. 902/1496).

In his Istijlab irtiqa' aI­ghuraf, MS. through many different asnad
and sources from a number of Sahabah, such as Abu Sa`id, Zayd ibn
Arqam, Jabir, Hudhayfah ibn Usayd, Khuzaymah, Sahl ibn Sa`d, Damrah
al-'Aslami, `Abd al-Rahman ibn `Awf, Ibn `Abbas, Ibn `Umar, `Ali
(A), Abu Rafi`, Abu Hurayrah and others. A leading scholar of his
era. [188]

306. Husayn ibn `Ali al-Kashifi (d. 910/1504).

In his al-Risalah al-`aliyyah fi al-'ahadith al-Nabawiyyah, 29, 30
and his exegesis al-Mawahib al-`aliyyah, ii, 367.

307. Jalal al-Din `Abd al-Rahman ibn Abi Bakr al-Suyuti (d.
911/1505).

In his Ihya' al-mayyit bi fada'il AhI al­Bayt, 11, 12, 19, 26, 27,
30, Nihayat al-'ifdal, MS. al-'Asas fi fada'il Bani al-`Abbas, MS.
al­'Inafah fi rutbat al-Khilafah, al-Budur al-safirah, his exegesis
al­Durr al-manthur, 11, 60, vi, 70, al-Jami` al-saghir, and
al­Khasa'is al-kubra, ii, 266 through several chains from Muslim,
al-Tirmidhi, al-Nasa'i, al-Hakim, `Abd ibn Hamid, Ahmad, Abu Ya`la,
al-Bazzaz and al-Tabarani from Zayd ibn Arqam, Zayd ibn Thabit, Abu
Sa`id al-Khudri, Abu Hurayrah, `Ali (A), Jabir and `Abd Allah ibn
Hantab. One of the great scholars in the history of Islam.

308. Nur al-Din `Ali ibn `Abd Allah al-Samhudi (d. 911/1505).

In his Jawahir al-`iqdayn fi fadl al-sharafayn sharaf al-`ilm
al­jali wa al­nasab al-`ali, MS., from more than twenty Sahabah
from various recognized compilations of hadith. An eminent scholar
of his era.

309. Al-Fadl ibn Ruzbahan al-Khunji al-Shirazi.

In his Sharh-e `aqa'id, in Persian, written at the behest of `Abd
Allah Khan Uzbek, the ruler of Bukhara.

310. Shihab al-Din Ahmad ibn Muhammad al-Qastallani al­Shafi`i (d.
923/1517).

In his al-Mawahib al-madaniyyah (al-Zarqani's sharh, vii, 4-8). An
eminent scholar and author of famous commentaries on Sahih Muslim
and Sahih al-Bukhari.

311. Shams al-Din Muhammad al-`Alqami (d. 929/1522).

In al-Kawkab al-munir fi sharh al-Jami` al-saghir, MS. A leading
scholar of his era.

312. `Abd al-Wahhab ibn Muhammad ibn Rafi` al-Din al-Bukhari (d.
932/1525).

In his exegesis Tafsir Anwari (MS) from al-Tha`labi and Ahmad ibn
Hanbal from Abu Sa`id. A leading scholar of his era. [189]

313. Shams al-Din Muhammad ibn Yusuf al-Dimashqi al-Salihi (d.
942/1535).

In his Subul al-huda wa al-rashad fi sirat khayr al-`ibad, known as
al­Sirat al-Shamsiyyah, as mentioned by al-Halabi in Insan
al­`uyun. A scholar of eminence.

314. Al-Hafiz ibn al-Dayba` al-Shaybani (d. 943/1536).

In his Taysir al-'usul ila Jami` al-'usul, iii, 297. An eminent
scholar and traditionist.

315. Shams al-Din Ibn Tulun al-Dimashqi (d. 953/1546).

In his al-Shadharat al-dhahabiyyah, 66 (published under the title
al­'A'imat al-'Ithna `ashar, Beirut, 1377 H.) ed. Dr. Salah al-Din
al-Munjid, from Sahih Muslim. A leading scholar of his era.
[190]

316. Muhammad ibn Ahmad al-Sharbini al-Khatib (d. 968/1560).

In his exegesis al-Siraj al-munir, ii, 528, iv, 167.

317. Shihab al-Din Ahmad ibn Muhammad ibn `Ali ibn Hajar
al­Haythami al-Makki (d. 973/1565).

In his al-Sawa`iq al-muhriqah, 25, 89 - 90, 132 and al-Minah
al­Makkiyyah fi sharh al-qasidat al-hamziyyah under the
couplet:

Muhammadun sayyidul kawnayni waththaqalayn

wa'l fariqayni min `urbin wa min `ajam

A leading scholar of his era.

318. Nur al-Din `Ali ibn Husam al-Din al-Muttaqi al-Hindi
(d.975/1567).

In his Kanz al-`ummal from al-Tabarani from Zayd ibn Arqam. A
leading scholar, traditionist, author and legist.

319. Muhammad Tahir al-Fitanni al-Gujrati (d. 986/1578).

In his Majma` al-bihar fi gharib al-hadith under thaql and `itrah,
as well as in Takmilat Majma` al-bihar under thaql. A leading
scholar of his age.

320. `Abbas ibn Mu`in al-Din, known as Mirza Makhdum al­Jurjani
al-Shirazi (d. 988/1580).

In his al-Nawaqid from Sahih Muslim from Zayd ibn Arqam. An eminent
scholar.

321. Al-Shaykh Ibn `Abd Allah ibn al­Shaykh `Abd Allah al­`Aydarus
al-Yamani (d. 990/1582).

In al-`Iqd al-Nabawi wa al-sirr al-Mustafawi (MS) from Ibn Abi
Shaybah, from `Abd al-Rahman ibn `Awf. An eminent scholar.

322. Kamal al-Din ibn Fakhr al-Din al-Jahromi (d. after
994/1586).

In his al-Barahin al-qati`ah fi tarjumat al-Sawa`iq al-muhriqah, in
Persian. An eminent scholar from Bijapur, India. [191]

323. Muhammad ibn Ahmad ibn Mustafa ibn Ibrahim al-Sufi, known as
Badr al-Din al-Rumi.

In his Taj al-durrah fi sharh al-burdah under the lines:

Ala baytin nabiyyi 'inna fu'adi

laysa yusallayhi `alaykumutta'sa'u

324. `Ata' Allah ibn Fadl Allah al-Shirazi, known as Jamal al­Din
al-Muhaddith (d. 1000/1591).

In his al-'Arba`in fi fada'il Amir al-Mu'minin (MS) and Rawdat
al­'ahbab fi siyar al-Nabi wa al-'Al wa al­'Ashab, from Hudhayfah
ibn Usayd. An eminent scholar.

Eleventh/Seventeenth Century:

325. `Ali ibn al-Sultan Muhammad al-Harawi, known as `Ali al­Qari
(d. 1013/1604).

In his Sharh al-Shifa', 485, from Muslim and al-Nasa'i, from Zayd
ibn Arqam. In his al-Mirqat fi sharh al-Mishat, V, 593-594, 600-601
from Muslim, from Zayd ibn Arqam; from Imam Ahmad from Abu Sa`id
al-Khudri; and from al-Tirmidhi from Jabir and Zayd ibn Arqam. An
eminent scholar.

326. `Abd al-Ra'uf ibn Taj al-`Arifin al-Munawi (d.
1031/1621).

In his Fayd al-Qadir fi sharh al-Jami` al-saghir, ii, 174, 571;
iii, 14, 15, a sharh of al-Suyuti's work that expounds it with the
help of the riwayat of al-Qurtubi and al-Samhudi. An eminent
scholar.

327. Nur al-Din `Ali ibn Ibrahim ibn `Ali al-Halabi al-Shafi`i (d.
1033/1623).

In his Insan al­`uyun fi sirat al-'Amir wa al-Ma'mun, iii, 336. An
eminent scholar.

328. Ahmad ibn al­Fadl ibn Muhammad Ba Kathir al­Makki (d.
1037/1627).

In his Wasilat al-ma'al fi `add manaqib al-'Al (MS) from Imam
Ahmad, al­Tabarani, Abu Ya`la, al­Hakim, al­Tirmidhi, Ibn `Uqdah,
al-Diya', al­Zarandi, Abu al-Hasan Yahya ibn al­Hasan, al­Ji`abi,
al­Dulabi, al­Bazzaz, Abu Nu`aym, Ibn Hajar and al­Darqutni. An
eminent scholar. [192]

329. Mahmud ibn Muhammad ibn `Ali al­Shaykani al­Qadiri
al­Madani.

In al-Sirat al-sawi fi manaqib Al al-Nabi (MS.), from Muslim,
al­Hakim, al-Bazzaz, Ibn `Uqdah, al­Tabarani, Ibn Sa`d and
al­Zarandi, from Zayd ibn Arqam, Abu Sa`id, Zayd ibn Thabit, `Abd
al­Rahman ibn `Awf, Abu Hurayrah, Jabir, Hudhayfah ibn Usayd and
others.

330. Al-Sayyid Muhammad ibn al­Sayyid Jalal Mah `Alam al­Bukhari
(d. 1045/1635).

In Tadhkirat al-'abrar (MS.). A respectable scholar. [193]

331. Al-Shaykh `Abd al­Haqq al-Dehlawi (d. 1052/1642).

In his al-Lumu`at fi sharh al­Mishkat from Muslim and al­Tirmidhi,
and also in Madarij al-nubuwwah, 520. A leading legist,
traditionist and scholar of his era in India. [194]

332. Shihab al­Din Ahmad ibn Muhammad ibn `Umar al­Khafaji al-Misri
al-Hanafi (d. 1069/1658).

In his Nasim al-riyad fi sharh Shifa' al­Qadi `lyad, iii, 409, iv,
283, 324, while expounding the narrations of al­Qadi `lyad. A
leading scholar. [195]

333. `Ali ibn Ahmad ibn Muhammad ibn Ibrahim al­`Azizi al­Bulaqi
al-Shafi`i (d. 1070/1659).

In his al-Siraj al-munir fi sharh al­Jami` al-saghir, i, 322; ii,
51. A leading traditionist. [196]

334. Muhammad ibn Muhammad ibn Sulayman al-Susi al­Maghribi (d.
1094/1683)

In his Jam` al-fawa'id min Jami` al­'usul wa Majma` al­zawa'id, i,
16, ii, 236 (Meerut 1346H.), fromTal­Tirmidhi and Muslim. A leading
traditionist. [197]

335. Mulla Ya`qub al­Banyani al-Lahori (1098/1686).

In his `Aqa'id. A well-known scholar of his age. [198]

Twelfth/Eighteenth Century:

336. Salih ibn Mahdi ibn `Ali Muqbili al­San`ani (d.
1108/1696).

In Mulhaqat al-'abhath al­musaddadah as quoted in Khulasat `Abaqat
al-'anwar, i, 312.

337. `Abd al-Malik al­'Isami al­Makki (d. 1111/1699).

In his Simt al-nujum al­`awali, ii, 502 from Ibn Abi Shaybah.

338. Muhammad Amin al­Muhibbi (d. 1111/1699).

In his Jana al-jannatayn fi tamyiz naw`ay al-mathnayayn, 31.

339. Ahmad Afandi, known as Munajjim Bashi (d. 1113/1701).

As mentioned in his biographical account in Tandid al-`uqud
al­saniyyah. An eminent scholar, as mentioned in the above
account.

340. Kamal al-Din Ibn Hamzah al-Husayni (d. 1120/1708).

In his al-Bayan wa al-ta`rif, i, 164; ii, 136, from Ahmad, Muslim,
`Abd ibn Hamid, al-Tabarani and al-Hakim. A leading scholar,
traditionist and grammarian of his era. [199]

341. Muhammad ibn `Abd al-Baqi ibn Yusuf al-'Azhari al­Zarqani
al-Maliki (d. 1122/1710).

In his Sharh al-Mawahib al-laduniyyah, vii, 4 - 8, while expounding
the traditions narrated by al-Shihab al-Qastallani in al-Mawahib
al-laduniyyah.

342. Husam al-Din ibn Muhammad Ba Yazid ibn Badi` al-Din
al­Saharanpuri.

In Marafid al-rawafid from Muslim, al-Tirmidhi and
al-Tabarani.

343. Mirza Muhammad ibn Mu`tamad Khan al-Harithi
al­Badakhshi.

In Miftah al-naja fi manaqib Al al-`Aba (MS.), from Muslim,
al­Tirmidhi, al-Tabarani, al-Hakim, `Abd ibn Hamid, Ibn al­'Anbari,
al-Barudi and al-Hakim al-Tirmidhi. Also in Nazl al­'abrar bima
sahha min manaqib AhI al-Bayt al-'Athar, from Muslim, al-Hakim
al-Tirmidhi and al­Tabarani. An eminent scholar of his era.
[200]

344. Radi al-Din ibn Muhammad ibn `Ali ibn Haydar al-Husayni
al-Shami al-Shafi`i (d. 1142/1729).

In his Tandid al-`uqud al-saniyyah bi tamhid al-dawlat
al­Husayniyyah.

345. `Abd al-Ghani ibn Isma`il al-Nabulusi al-Hanafi (d.
1143/1730).

In his Dhakha'ir al-mawarith, i, 215. An eminent scholar of his
era.

346. Muhammad Sadr al-`Alam.

In his Ma`arif al-`ula fi manaqib al-Murtada (MS.). An eminent
scholar. [201]

347. Ibrahim al-Shabrawi Shaykh al-'Azhar (d. 1162/1749).

In his al-'Ithaf bi hubb al-'ishraf, 6, from Muslim and
al-Tirmidhi.

348. Shah Wali Allah ibn `Abd al-Rahim al-Dehlawi (d.
1176/1762).

In his Izalat al-khafa' `an sirat al-Khulafa', from Muslim,
al-Hakim and Abu `Amr and in Qurrat al-`aynayn, 119, 168, from
Muslim and al­Tirmidhi. An eminent scholar.

349. Muhammad Mu`in ibn Muhammad Amin al-Sindi.

In his Dirasat al-labib fi al-'uswat al-hasanah bi al-habib. An
eminent scholar of hadith, kalam and Arabic literature. [202]

350. Muhammad ibn Isma`il al-'Amir al-Yamani al-San`ani
(d.1182/1768).

In his al-Rawdat al-nadiyyah fi sharh al-Tuhfat al-`Alawiyyah,
through several chains and from several sources.

351. Muhammad ibn `Ali al-Saban.

In Is`af al-raghibin, 110-111, from Muslim, Ahmad and al-Nasa'i,
from Zayd ibn Arqam.

352. Abu al-Fayd Muhibb al-Din Muhammad Murtada al-Wasiti
al-Zubaydi al-Hanafi al-Bilgirami.

In his Taj al-`arus min jawahir al-qamus, vii, 345 under thaql. A
leading philologist and a legist and traditionist. [203]

353. Ahmad ibn `Abd al-Qadir ibn Bakr al-`Ujayli al-Shafi`i
(d.1182/1768).

In his Dhakhirat al-ma`al fi sharh `iqd jawahir al-li'al fi manaqib
al­Al (MS.). An eminent scholar. [204]

Thirteenth/Nineteenth Century:

354. Mir Ghani al-Husayni (d. 1207/1792).

In his Durrat al-yatimah fi ba`d fada'il al-Sayyidat al-`Azimah
(MS. 3671 in al-Maktabat al-Zahiriyyah, F. 71-77). An eminent
scholar of his days.

355. Muhammad Mubin ibn Muhibb Allah al-Lakhnowi (d.
1220/1805).

In his Wasilat al-najat fi manaqib al-sadat, from Muslim,
al­Tirmidhi and al-Hakim. [205]

356. Muhammad Ikram al-Din ibn Muhammad Nizam al-Din
al­Dehlawi.

In his Sa`adat al-Kawnayn fi bayan fada'il al-Hasanayn, from
al­Mashariq, al-Masabih and other works. An eminent scholar.
[206]

357. Rashid al-Din Khan al-Dehlawi (d. 1243/1827).

In his al-Haqq al-mubin fi fada'il Ahl Bayt Sayyid al-Mursalin from
al­Sawa`iq, al-Shifa', Qurrat al-`aynayn, NazI al-'abrar and Sharh
al­Maqasid, and from Ahmad, Ibn Jarir, and al-Hakim. [207]

358. Mirza Hasan `Ali Muhaddith al-Lakhnowi (d. 1255/1839).

In his Tafrih al-'ahbab fi manaqib al-'Al wa al-'Ashab from Muslim
and al-Tirmidhi. An eminent scholar. [208]

359. `Abd al-Rahim ibn `Abd al-Karim al-Safipuri (d.
1267/1850).

In his Muntaha al-'arab, i, 143, under thaql. An eminent
philologist and grammarian. [209]

360. Wali Allah ibn Habib Allah al-Lakhnowi (d. 1270/1853).

In his Mir'at al-mu'minin (MS.). An eminent scholar. [210]

361. `Ashiq `Ali Khan al-Lakhnowi.

In his Dhakhirat al-`uqba fi dhikr fada'il A'immat al-Huda.

362. Al-Shaykh Hasan al-`Adawi al-Hamzawi.

In his Mashariq al-'anwar fi fawz ahl al-'i`tibar, 86, from Ibn
Hajar, Ahmad, al-Suyuti, Muslim and al-Nasa'i.

363. Sulayman ibn Ibrahim, known as Khwajah Kalan al-Husayni
al-Balkhi al-Qunduzi.

In his Yanabi` al-mawaddah, 27-41, from many early authorities on
tradition, such as Muslim, al-Tirmidhi, aI-Tha`labi, Ahmad, `Abd
Allah ibn Ahmad, and later scholars such as al-Samhudi,
al­Khwarazmi, al­Sayyid `Ali al-Hamadani, al-Zarandi and others,
from eminent Sahabah.

364. Mawlawi Siddiq Hasan Khan al-Qannawji.

In his al-Siraj al-wahhaj fi sharh Sahih Muslim ibn al-Hajjaj has
expounded Muslim's narrations and cited the narrations of
al­Tirmidhi and others.

365. Mawlawi Hasan al-Zaman.

In his al-QawI al-mustahsan fi fakhr al-Hasan.

Fourteenth/Twentieth Century:

366. Ahmad Zayni Dahlan.

In his al-Sirat al-Nabawiyyah, ii, 300.

367. Ahmad Diya' al-Din al-Kamushkhanawi.

In his Ramuz al-'ahadith, 144.

368. Mu'min ibn Hasan al-Shablanji.

369. Behjat Buhlul Afandi.

In his Ta'rikh Al-e Muhammad, 45.

370. Al-Shaykh Mansur `Ali Nasif al-Misri.

In his al-Taj al-jami` Ii al­'usul, iii, 308-309.

371. Yusuf ibn Isma`il al-Nabhani.

In his al-Fath al-kabir, i, 451 and al-Sharaf al-mu'abbad, 18,
24.

372. Al-`Abbas ibn Ahmad al-Yamani.

In his al-Rawd al-nadir, v, 343, 466.

373. Muhammad ibn `Abd al-Rahman al-Mubarakpuri.

In his Tuhfat al-'ahwadhi bi sharh Jami` al-Tirmidhi, x,
287-291.

374. Ahmad al-Banna al-Sa`ati.

In his al-Fath al-rabbani bi tartib Musnad Ahmad ibn Hanbal
al­Shaybani, i, 186 and Bulugh al-'amani min asrar al-Fath
al­rabbani, iv, 26.

375. `Abd Allah al-Shafi`i.

In his Arjah al-matalib, 335-341, from leading traditionists
from

Zayd ibn Thabit, Zayd ibn Arqam, Abu Sa`id al-Khudri, Jabir ibn
`Abd Allah, Zayd ibn Aslam, `Ali (A), Abu Dharr, Abu Rafi`. Abu
Hurayrah, Umm Salamah, Hudhayfah ibn Usayd.

376. Mahmud Abu Rayyah.

In his Adwa' `ala al-Sunnat al-Muhammadiyyah, 404.

377. Tawfiq Abu `Alam.

In his Ahl al-Bayt, 77-80.

378. Habib al-Rahman al-'A`zami.

In his hawashi on al-Matalib al-`aliyah bi zawa'id al-masanid
al­thamaniyah, iv, 65.

 Chapter 11

 Notes

[1]. Al­Ghazali, al­Mustasfa min `ilm al­'usul, Dar Sadir,
al­Matba`at al­'Amiriyyah, Bulaq, Egypt, 1322 H.

[2]. See al­Sayyid `Abd al­'Aziz al­Tabataba'i "Ahl al­Bayt (A) fi
al­maktabat al­`Arabiyyah," Turathuna, No. 15 (4th year, 2nd
issue), pp. 84 - 93.

[3]. Al­Sayyid `Abd al­`Aziz al­Tabataba'i "Ahl al­Bayt (A) fi
al­maktabat al­`Arabiyyah", Turathuna, no. 15 (4th year, 2nd
issue), pp. 84 ­ 93.

[4]. Idem., "Mawqif al­Shi`ah min hajamat al­khusum wa khulasah `an
Kitab `Abaqat al­'anwar", Turathuna, no. 6 (2nd year, 1st issue),
pp. 41 ­ 52.

[5]. This is the famous tradition, also mentioned in the narration
given by al­Hakim in Mustadrak `ala al­Sahihayn (vol. iii, pp.
109­110), quoted in the section "On Some Sahih Versions of the
Hadith" in the present article, in which the Prophet (S) while
returning from his last pilgrimage stopped the entire caravan at
Ghadir Khumm and made the announcement:

Of whomever I am his master, `Ali also is his master (mawla).

This is also a mutawatir tradition about which al­`Allamah
al­'Amini wrote his great work al­Ghadir fi al­Kitab wa al­Sunnah
wa al­'adab. Among the many Sunni traditionists who have recorded
this tradition in their works are:

* Al­Tirmidhi in his Sahih (Bulaq, 1292), ii, 298;

* Sunan Ibn Majah (Matba`at al­Faruqi, Delhi), in "bab Fada'il
ashab Rasul Allah (S)" from al­Bara' ibn `Azib and Sa`d ibn Abi
Waqqas;

* Al­Hakim in Mustadrak (Hyderabad, 1313) from Zayd ibn Arqam (iii,
109, 533), Sa`d ibn Malik (iii, 116), from Rifa`ah ibn Ayas
al­Dabbi from his father from his grandfather (iii, 371), and from
Buraydah al­'Aslami; (iii, 110; ii, 129);

* Imam Ahmad ibn Hanbal in his Musnad, al­Matba`at al­Maymaniyyah,
Egypt, 1313, from al­Bara' ibn `Azib (iv, 281), Buraydah al­'Aslami
(v, 347, 350, 358), Zayd ibn Arqam (iv, 372, iv, 368, v, 307), Ibn
`Abbas (i, 330), Abu al­Tufayl (iv, 270) and `Ali ibn Abi Talib (A)
(i, 84, 88, 118, 139, 152, v, 307, 366, 419);

* Abu Nu`aym al­'Isfahani; in Hilyat al­'awliya' (Egypt: Matba`at
al­Sa`adah, 1351) iv, 23, v, 26;

* Fakhr al­Din al­Razi; in al­Tafsir al­Kabir (Dar Tiba`at
al­'Amirah) under the verse 5:67;

* Al­Khatib al­Baghdadi, in Ta'rikh Baghdad (Matba`at al­Sa`adah,
1360), vii, 377, viii, 290, xii, 343, xiv, 236;

* Al­Nasa'i in Khasa'is (Matba`at al­Taqaddum al­`llmiyyah, Egypt,
1348), pp.4, 21, 22, 23, 25, 26, 40;

* Al­Muhibb al­Tabari, in al­Riyad al­nadirah (Matba`at
al­'Ittihad, Egypt, 1st ed.), ii, 169, 170, 172, 203 and Dhakha'ir
al­`uqba (Egypt 1356), 86;

* Ibn Hajar al­`Asqalani in al­Sawa'iq al­muhriqah (al­Matba`at
al­Maymaniyyah, Egypt; 1312), pp. 25, 26;

* `Ali al­Muttaqi al­Hindi in Kanz al­`ummal (Hyderabad, 1312), i,
48, vi, 83, 153, 154, 390, 397, 398, 399, 403,405, 406, 407;

* Ibn Hajar al­`Asqalani in al­'lsabah (Calcutta, 1853 A.D.), i,
part one, 57, 319; iii, part one, 29; iv, part one, 14, 16, 61,
143, 169, 182; vi, 223, vii, part one, 78, 156;

* Ibn al­'Athir in Usd al­ghabah (al­Matba`at al­Wahbiyyah, Egypt,
1285), i, 308, 367, 368, ii, 307, 233, iii, 92, 93, 321, 374, iv,
28, v, 205, 276, 383;

* Ibn Qutaybah in al­'Imamah wa al­siyasah (Matba`at al­Futuh
al­'Adabiyyah, 1331), 93;

* Al­Tahawi in Mushkil al­'athar (Hyderabad, 1333), ii, 307;

* Al­Manawi in Fayd al­Qadir (Egypt, 1356), vi, 218, 358 and Kunuz
al­haqa'iq (Istanbul, 1285), 92;

* Al­Haythami Majma` al­zawa'id (Egypt, 1352), vii, 17, ix 103,
104, 105, 106,107, 108, 119, 163, 164;

* `Ali ibn Sultan Muhammad al­Qari in Mirqat al­mafatih
(al­Matba`at al­Maymaniyyah, Egypt, 1309), v, 568.

[6]. Al­Bukhari in his Sahih (al­Matba`at al­Khayriyyah, Egypt,
1320) in "Kitab bad' al­khalq", "Bab manaqib `Ali ibn Abi Talib"
and "Bab ghazwat Tabuk," in two places, records this tradition in
which the Prophet (S) is reported to have said to `Ali (A):

Are you not pleased to have the position (manzilah) in relation to
me as that Aaron had in relation to Moses?

Among other traditionists who have recorded this tradition in their
works are:

* Muslim in his Sahih (Matba`at Bulaq, 1290), "Kitab fada'il
al­Sahabah," through three chains;

* al­Tirmidhi, in his Sahih, ii, 301;

* Ibn Majah in his Sunan, p. 12;

* al­Hakim in Mustadrak, ii, 337;

* Imam Ahmad ibn Hanbal in Musnad, i, 29, 170, 173, 174, 175, 177,
179, 182, 184, 185; 230, iii, 338, vi, 369;

* al­Nasa'i in Khasa'is, 4, 14, 15, 16, 17, 19, 32;

* Ibn Sa`d in al­Tabaqat (Leiden 1322) iii, part one, 14, 15;

* Abu Nu`aym in Hilyat al­'awliya', vi, 345, vii, 194, 195, 196,
viii, 307;

* al­Khatib in Ta'rikh Baghdad, i, 324, iii, 288, iv, 71, 204, 382,
vii, 452, viii, 52, ix, 394, x, 43, xi, 432, xii, 323;

* al­Tabari in his Ta'rikh al­'umam wa al­muluk (Matba`at
al­'lstiqamah, Cairo, 1357), ii, 368;

* Ibn al­'Athir, Usd al­ghabah, v, 8;

* al­Muttaqi al­Hindi, Kanz al­`ummal, iii, 154, v, 40, vi, 154,
188, 395, 402, 404, 405, viii, 215;

* al­Haythami, Majma` al­zawa'id, ix, 109, 110, 111, 119;

* al­Muhibb al­Tabari, in al­Riyad al­nadirah, i, 13, ii, 162, 163,
164, 175, 195, 203 and Dhakha'ir al­`uqba, 120.

[7]. Al­Tirmidhi, in his Sahih, ii, 297, records this tradition of
the Prophet (S):

Verily, `AIi and I are inseparable, and he is the master (wali) of
every believer after me.

Among other traditionists who have recorded it in their books
are:

* Ahmad ibn Hanbal in his Musnad, iv, 437, v, 356;

* Abu Dawud al­Tayalisi in his Musnad, iii, 111, xi, 360;

* al­Haythami, Majma` al­zawa'id, ix, 109, 127, 128, 199;

* al­Khatib al­Baghdadi, Ta'rikh Baghdad, iv, 339;

* al­Muhibb al­Tabari, al­Riyad al­nadirah, ii, 203, 171;

* al­Muttaqi al­Hindi, Kanz al­`ummal, vi, 154, 155, 396,
401;

* Ibn al­'Athir in Usd al­ghabah, v, 94;

* Abu Nu`aym in Hilyat al­'awliya', vi, 294;

* al­Nasa'i, Khasa'is, 19, 23;

* as well as Ibn Abi Shaybah, al­Tabari, al­Tabarani, al­Daylami,
Ibn Mardawayh, Ibn al­Jawzi, al­Rafi`i, and Ibn Hajar.

[8]. Al­Tirmidhi in his Sahih reports that once when the Prophet
(S) sat down to eat a fowl that had been prepared for his dinner,
he prayed to God:

"My God, bring the most beloved of Your creatures, that he may eat
this fowl with me." Then `Ali (A) came and the Prophet ate with
him.

Among others who have recorded this tradition in their works
are:

* al­Hakim in Mustadrak, iii, 130, 131;

* Abu Nu`aym in Hilyah, vi, 339;

* al­Khatib in Ta'rikh Baghdad, ii, 171;

* al­Muhibb al­Tabari in al­Riyad al­nadirah, ii, 160, 161, and
Dhakha'ir al­`uqba, 61;

* al­Haythami in Majma` al­zawa'id, ix, 125, 126;

* al­Muttaqi in Kanz al­`ummal, iv, 406;

* Ibn al­'Athir in Usd al­ghabah, iv, 30.

[9]. Al­Hakim records this tradition of the Prophet (S) in his
Mustadrak, iii, 126, 127:

I am the city of knowledge and `Ali is its gate; whoever intends to
enter the city should come to its gate.

Among others who have narrated or recorded it in their works
are:

* al­Khatib in Ta'rikh Baghdad, ii, 348, 377; vii, 172; xi, 48,
49;

* al­Muhibb al­Tabari in al­Riyad al­nadirah, ii, 193;

* al­Muttaqi in Kanz al­`ummal, vi, 152, 156, 401;

* Ibn Hajar in al­Sawa'iq al­muhriqah, 73;

* al­Manawi in Kunuz al­haqa'iq, 43 and Fayd al­Qadir, iii,
46;

* al­Haythami, Majma` al­zawa'id, ix, 114;

* Ibn al­'Athir in Usd al­ghabah, iv, 22 and Tahdhib al­Tahdhib
(Hyderabad, 1325), vi, 152;

* as well as al­`Uqayli, Ibn `Adi and al­Tabarani.

[10]. The following is one of its versions:

Whoever wishes to see Adam in his knowledge, Noah in his piety,
Abraham in his forbearance, Moses in his strength, and Jesus in his
worship and devotion should look at `Ali ibn Abi Talib.

Among the narrators who have recorded similar traditions in their
works are:

* al­Muhibb al­Tabari in al­Riyad al­nadirah, ii, 218, 208;

* al­Muttaqi in Kanz al­`ummal, i, 226;

* Ibn Abi al­Hadid, Sharh Nahj al­balaghah (Egypt, ed. Muhammad Abu
al­Fadl), ix, 168;

* al­Qunduzi, Yanabi` al­mawaddah (Istanbul), p. 214, 312;

* Ibn `Asakir, Ta'rikh Dimashq, "tarjumat al­'Imam `Ali ibn Abi
Talib," ii, 280;

* Fakhr al­Razi, Tafsir, ii, 700;

* Ibn al­Maghazili, Manaqib, 212;

* Ibn al­Sabbagh al­Maliki, al­Fusul al­muhimmah, 107.

[11]. This is the following tradition:

Whoever contests `Ali in regard to the khilafah is an
unbeliever.

Among those who have narrated it in their works are:

* Ibn al­Maghazili in his Manaqib (Tehran), p.45, from Abu Dharr
al­Ghifari, and

* `Allamah `Ayni Hyderabadi in Manaqib Sayyidina `Ali (A`lam Press,
Charminar), p.52, from al­Khatib al­Khwarazmi and Ibn
al­Maghazili.

[12]. Al­Muhibb al­Tabari narrates this tradition on the authority
of Salman from the Prophet (S) in al­Riyad al­nadirah, ii,
163:

Fourteen thousand years before Adam ­ upon whom be peace ­ was
created, I and `Ali were a light in the presence of God. When God
created Adam ­ upon whom be peace ­ He divided it into two parts. I
am one of the parts and `Ali is the other part.

Among others to have narrated this tradition are:

* Ahmad ibn Hanbal in al­Fada'il;

* Sibt ibn al­Jawzi in Tadhkirat al­khawass, 46;

* Abu Hatim Muhammad ibn Idris al­Razi in Zayn al­fata fi tafsir
Surat Hal ata, MS.;

* `Abd Allah ibn Ahmad ibn Hanbal in Zawa'id manaqib Amir
al­Mu'minin, MS.,

* also Ibn Mardawayh, Ibn `Abd al­Barr, al­Khatib al­Baghdadi, Ibn
al­Maghazili, al­`Asimi, Shiruyah al­Daylami and others from `Ali
(A), Salman, Abu Dharr, Anas ibn Malik, Jabir ibn `Abd Allah and
other Companions. See the part of `Abaqat on this tradition, which
discusses fifty­five different riwayahs narrated by leading and
eminent Sunni and Shi`i traditionists and scholars.

Among Shi`i scholars those who have narrated it are:

* al­Kulayni in al­Kafi, from Abu Ja`far al­Thani (A) and al­'Imam
al­Sadiq (A);

* Muhammad ibn al­`Abbas ibn Mahyar in Ma nazala min al­Qur'an fi
Ahl al­Bayt, cf., Ghayat al­maram, 12;

* Furat ibn Ibrahim al­Kufi in his Tafsir from Ibn `Abbas;

* al­Saduq in al­Khisal and 'Ilal al­Shara'i` from al­'Imam al­Rida
(A), Mu'adh ibn Jabal and al­'Imam al­Sadiq (A) and in Kamal al­Din
from al­'Imam `Ali ibn al­Husayn (A) and al­'Imam al­Sadiq
(A);

* al­Sayyid Hashim al­Bahrani in Ghayat al­maram, bab 2, pp.
8­13;

* al­Shaykh al­Mufid in al­'Ikhtisas;

* al­Shaykh al­Tusi in al­'Amali, i, 186, 300­301, 311­312, 320
from al­'Imam al­Hadi (A), al­'Imam al-Sadiq (A), al­'Imam al­Kazim
and Anas ibn Malik from the Prophet (S);

* Qutb al­Din al­Rawandi in al­Khara'ij wa al­jara'ih from
Sa`dan;

* as well as al­`Allamah al­Hilli, Hasan ibn Muhammad al­Daylami,
Husayn ibn Hamdan al­Hadini, Muhammad ibn `Ali ibn Ahmad al­Fasi,
Sharaf al­Din ibn `Ali al­Najafi and al­`Allamah al­Majlisi in
their works.

[13]. Al­Bukhari mentions this tradition in his Sahih, "Kitab
al­jihad wa al­siyar":

Sahl ibn Sa`d said: "The Prophet (S) said on the day of (the
victory of) Khaybar: 'Tomorrow I will give the standard to a man,
by whose hand God shall conquer (Khaybar). He loves God and His
Messenger, and God and His Messenger love him.' The people passed
the night wondering as to who will receive it and everyone was
hopeful of getting it. (The next day) the Prophet (S) declared:
'Where is `Ali?' He was told: 'He is suffering with an eye pain.'
(When `Ali came) the Prophet applied his saliva to his eyes and
prayed for him. `Ali recovered as if he had no pain before. Then
the Prophet (S) gave it (the standard) to him… .

Among others to have recorded this tradition in their books
are:

* Muslim in his Sahih, "Kitab al-jihad wa al­siyar" and "Kitab
fada'il al­Sahabah";

* al­Tirmidhi in his Sahih, i, 218;

* Ibn Majah in Sunan (Matba`at al­Faruqi, Delhi) "bab fada'il ashab
Rasul Allah (S)";

* al­Hakim in Mustadrak, iii, 38, 437;

* Imam Ahmad ibn Hanbal in Musnad, i, 99, 133, 185, 320, iv, 51, v,
353;

* Abu Nu`aym in Hilyat al 'awliya', i, 26, 62;

* al­Nasa'i in Khasa'is, 4, 5, 7, 8, 32;

* al­Muttaqi in Kanz al­`ummal, v, 283, 285, vi, 394, 395,
405;

* al­Haythami in Majma` al­zawa'id, vi, 150, 151, ix, 119, 123,
124;

* Ibn Hajar, Tahdhib al­Tahdhib, vii, 337, 339;

* al­Muhibb al­Tabari, al­Riyad al-nadirah, ii, 185, 187,
203;

* al­Tabari, Ta'rikh, ii, 300;

* Ibn Sa`d, al­Tabaqat, ii, part one, 80;

* Ibn `Abd al­Barr, al­'Isti`ab (Hyderabad, 1336), ii, 450;

* al­Bayhaqi in Sunan, vi, 362.

[14]. Al­Tirmidhi has recorded this tradition of the Prophet (S) in
his Sahih, ii, 298:

May God's mercy be upon `Ali. My God, keep the haqq (truth,
righteousness, justice) always with `Ali.

Among others who have recorded it in their works are:

* al­Hakim in Mustadrak, iii, 119, 124;

* al­Khatib in Ta'rikh Baghdad, xiv, 321;

* al­Haythami in Majma` al­zawa'id, vii, 134, 235; 243; and

* al­Muttaqi in Kanz al­`ummal, vi, 157.

[15]. Al­Nasa'i in Khasa'is, 40, reports this tradition on the
authority of Abu Sa`id al­Khudri:

Abu Sa`id al­Khudri reports: "We sat waiting for the Messenger of
Allah (S) when he came out to meet us. The strap of his sandal was
broken and he tossed it to `Ali. Then he (S) said, 'A man amongst
you will fight the people over the ta'wil (interpretation) of the
Qur'an in the same way as I have fought over its tanzil
(revelation).' Thereupon Abu Bakr said, 'Is that I?' The Prophet
(S) said, 'No.' Then `Umar asked him, 'Is that I?' 'No.' said the
Prophet (S). 'It is the mender of the sandal (i.e. `Ali).'"

Among others who have recorded this tradition in their works
are:

* al­Hakim in Mustadrak, iii, 122;

* Ahmad ibn Hanbal in his Musnad, iii, 33, 82;

* Abu Nu`aym in Hilyat al­'awliya', i, 67;

* Ibn al­'Athir in Usd al­ghabah, iii, 282, iv, 33;

* Ibn Hajar, al­'lsabah, i, 22, iv, 152;

* Ibn `Abd al­Barr, al­'lsti`ab, ii, 423;

* al­Haythami, Majma` al­zawa'id, v, 186;

* al­Muttaqi, Kanz al­`ummal, vi, 155, 390, 391.

[16]. Al­Hakim records this tradition of the Prophet (S) in his
Mustadrak, ii, 343, iii, 150:

The parable of my ahl al­bayt is that of the boat of Noah, whoever
gets aboard it is saved and whoever stays away from it is
drowned.

Among the traditionists who have narrated it are:

* Abu Nu`aym in Hilyat al­'awliya', iv, 306;

* al­Khatib in Ta'rikh Baghdad, xii, 19;

* al­Suyuti in al­Durr al­manthur (al-Matba`at al­Maymaniyyah,
Egypt, 1314), under verse 2:58;

* al­Muttaqi in Kanz al­`ummal, i, 250, vi, 216;

* al­Haythami in Majma` al­zawa'id, ix, 167, 168;

* al­Muhibb al­Tabari in Dhakha'ir al­`uqba, 20; al­Manawi in Kunuz
al­haqa'iq, 132.

 Chapter 12

 Notes 2

[17]. See al­Sayyid `Ali al­Milani, "Al­Sayyid Hamid Husayn (r)
wa Kitabuhu al­`Abaqat," Turathuna, No. 4 (Rabi` 1406 H.) pp.
144­156.

[18]. Tahdhib al­Tahdhib, iv, 82; al­Kashif, i, 272.

[19]. Al­Kashif, i, 313; Tahdhib al­Tahdhib, ii, 286; Taqrib
al­Tahdhib, i, 252.

[20]. Tahdhib al­Tahdhib, M.S.; al­Kashif, ii, 256; al­`lbar, i,
205; Mir`at al-jinan, i, 301; Taqrib al­Tahdhib, ii, 248; al­Shaykh
`Abd al­Haqq al-Dehlawi, Asma' rijal al­Mishkat.

[21]. Ibn Hibban, al-Thiqat, MS.; al­Maqdisi, al­Kamal fi asma'
al­rijal, MS.; al­Dhahabi, Tadhkirat al­huffaz, i, 155;
al­`Asqalani, Tahdhib al­Tahdhib, vi, 396.

[22]. al­'lbar, i, 209; Mir`at al­jinan, i, 305; Tahdhib
al­Tahdhib, iv, 222.

[23]. Ibn Hibban, al-Thiqat; al­Mizzi, Tahdhib al­Kamal, MS.,
Tabaqat al­Shafi`iyyah, i, 85; al­Dhahabi, al­Kashif, iii, 19; see
also Mir`at al­jinan, i, 313.

[24]. Al­Mizzi, Asma' rijal al­Sahihayn, i, 42; Al­Dhahabi,
al­Kashif, i, 116; Tahdhib al­Tahdhib, i, 261.

[25]. Taqrib al­Tahdhib, i, 64.

[26]. Al­Dhahabi, Tadhkirat al­huffaz, i, 197.

[27]. Al­Mizzi, Tahdhib al­Kamal, MS.

[28]. Al­Dhahabi, Tahdhib al­Tahdhib, MS.

[29]. Tadhkirat al­huffaz, i, 236, also al­Kashif, iii, 235.

[30]. Taqrib al­Tahdhib, ii, 231.

[31]. Tabaqat al­huffaz, 100.

[32]. `Abd al­Ghani al­Maqdisi, al­Kamal fi asma' al­rijal,
MS.

[33]. Al­`Asqalani, Tahdhib al­Tahdhib, iii, 245.

[34]. Al­Kashif, i, 215, and al­'lbar, i, 293.

[35]. Al­Mizzi, Tahdhib al­Kamal, MS.

[36]. Ibn Hajar, Tahdhib al­Tahdhib, ii, 75, and Taqrib al­Tahdhib,
i, 127.

[37]. Al­Mizzi, Tahdhib al­Kamal, MS.

[38]. Al­Dhahabi, Tadhkirat al­huffaz, i, 323, al­Kashif, i, 118,
al­'lbar, i, 310.

[39]. Al­`Asqalani, Tahdhib al­Tahdhib, i, 275.

[40]. Tabaqat al­huffaz, 133.

[41]. Al­Dhahabi, Tahdhib al­Tahdhib, MS.; Tadhkirat al­huffaz, i,
315.

[42]. Al­`Asqalani, Tahdhib al­Tahdhib, vi, 56.

[43]. Ibid., ii, 178.

[44]. Ibid., viii, 63.

[45]. Al­Kashif, iii, 82.

[46]. Tahdhib al­Tahdhib, ii, 445.

[47]. Ibid., iii, 329.

[48]. Al­Tabaqat, vi, 355.

[49]. Tahdhib al­Tahdhib, viii, 300.

[50]. Ibid, vi, 413.

[51]. Ibid., x, 230.

[52]. Ibid., iii, 196.

[53]. Ibid., ii, 128.

[54]. Ibid, viii, 411.

[55]. Ibid, vii, 382.

[56]. Ibn Sa`d, al­Tabaqat, vi, 388.

[57]. Al­Dhahabi, Tadhkirat al­huffaz, 290.

[58]. Al­Khatib al­Baghdadi, Ta'rikh Baghdad, xi, 356.

[59]. Tahdhib al­Tahdhib, vii, 288.

[60]. Ibid., xi, 6.

[61]. Al­Dhahabi, al­Kashif, ii, 214 and Mizan al­'i`tidal, iv,
284.

[62]. Ibid., vi, 331; Ibn Hajar, Ta`jil al­manfa`ah, 301.

[63]. Tahdhib al­Tahdhib, vii, 155.

[64]. Ibid, iii, 406.

[65]. Al­Dhahabi, Tadhhib al­Tahdhib, MS.

[66]. Al­Mizzi, Tahdhib al­Kamal, Ms.; Tahdhib al­Tahdhib, vi, 409;
Taqrib al­Tahdhib, i, 521.

[67]. Tahdhib al­Tahdhib, ii, 101; al­Tabaqat, vi, 396.

[68]. Tahdhib al­Tahdhib, xi, 366.

[69]. Ibid., i, 304; Taqrib al­Tahdhib, i, 76; Tabaqat al­huffaz,
155.

[70]. Tahdhib al­Tahdhib, i, 402.

[71]. Al­Tabaqat, vi, 400; al­Kashif, ii, 234; Tahdhib al­Tahdhib,
vii, 50.

[72]. Al­Tabaqat, vii, 355; Ta'rikh Baghdad, xiv, 64.

[73]. Al­Mizzi, Tahdhib al­Kamal

[74]. Tahdhib al­Tahdhib; al­Kashif, iii, 253; Taqrib al­Tahdhib,
ii, 346.

[75]. Tahdhib al­Tahdhib, x, 3.

[76]. Ibid., ix, 188.

[77]. Ibid., ix, 417.

[78]. Al­Tabaqat, vii, 340; Tahdhib al­Tahdhib, iv, 43.;

[79]. Lisan al­mizan, iii, 264.

[80]. Baghyat al­wi`a', 29­30.

[81]. Tahdhib al­Tahdhib, iv, 89; Tadhkirat al­huffaz, 416.

[82]. Tahdhib al­Tahdhib, iii, 195.

[83]. Ta'rikh Baghdad, xii, 255; Tahdhib al­Tahdhib, vii,
407.

[84]. Wafayat al­'a`yan, iii, 473; al­'lbar, i, 407; Tabaqat
al­huffaz, 183.

[85]. Tahdhib al­Tahdhib, iii, 152.

[86]. Ibid., ii, 297.

[87]. Ibid., 342; al­Sam`ani, al-'Ansab, under 'al­Nasa'i'

[88]. Tahdhib al­Tahdhib, iv, 312; al­Kashif, ii, 5.

[89]. Al­Dhahabi, Siyar a`lam al­nubala', MS.

[90]. Tahdhib al­Tahdhib, vi, 197.

[91]. Ta'rikh Baghdad, vii, 80­84.

[92]. Tahdhib al­Kamal, MS; Taqrib al­Tahdhib, ii, 147.

[93]. Tabaqat al­Shafi`iyyah, ii, 83; Tahdhib al­Tahdhib, i, 216;
Huda al­sari.

[94]. Tahdhib al­Kamal, MS; Tahdhib al­Tahdhib, MS.; Taqrib
al­Tahdhib, ii, 337.

[95]. Tahdhib al­Tahdhib, ii, 87; al­Kashif, i, 184; al­Khazraji,
al­Khulasah, i, 166.

[96]. Tahdhib al­Tahdhib, i, 335.

[97]. Ibid., iv, 123.

[98]. Ibid., vi, 455; Tadhkirat al­huffaz, ii, 534; Mir`at
al­jinan, ii, 155; Taqrib al­Tahdhib, i, 529.

[99]. Al-Sam`ani, al­'Ansab; al­Dhahabi, Tahdhib al­Tahdhib, MS;
Tadhkirat al­huffaz, ii, 519; al­'lbar, i, 457.

[100]. Al­'Ansab, under al­Ghanzi, Tahdhib al­Kamal, MS; Tahdhib
al­Tahdhib; Tadhkirat al­huffaz, ii, 152; al­Kashif, iii, 93;
Taqrib al­Tahdhib, ii, 204.

[101]. Ta'rikh Baghdad, iii, 374.

[102]. Tahdhib al­Tahdhib, xi, 425.

[103]. Ibid., i, 83.

[104]. Al­'Ansab; Tadhkirat al­huffaz, ii, 535; al­Kashif, i, 103;
Taqrib al­Tahdhib, i, 429.

[105]. Tahdhib al­Kamal, MS; al­Kashif, ii, 296.

[106]. Akhbar Isfahan, i, 81; Ta'rikh Baghdad, v, 223.

[107]. Tahdhib al­Tahdhib, i, 163.

[108]. Ibid., ii, 344.

[109]. Ibid., ix, 319.

[110]. Al­'Ansab, under 'al­Riqashi'; `Abd al­Ghani al­Maqdisi,
al­Kamal, MS.

[111]. Al­'Ansab, under al­Riyahi.

[112]. Tahdhib al­Tahdhib, xi, 385; Tadhkirat al­huffaz, i, 582;
al­'lbar, ii, 58.

[113]. Ta'rikh Baghdad, vi, 25.

[114]. Tadhkirat al­huffaz, ii, 677; Tabaqat al­huffaz, 294; Fawat
al­Wafayat, ii, 228.

[115]. Tadhkirat al­huffaz, ii, 665; Tahdhib al­Tahdhib, v, 141;
Tabaqat al­huffaz, 288.

[116]. Ta'rikh Baghdad, iii, 153.

[117]. Tabaqat al­huffaz; 290.

[118]. Ta'rikh Baghdad, iv, 349.

[119]. Ibid, ix, 322 ­ 328.

[120]. Al­'lbar, ii, 106.

[121]. Al-`Ibar, i, 355

[122]. Tadhkirat al-huffaz, 709.

[123]. Ibid, ii, 707; at al-`Ibar, ii, 124; Wafayat al-'a`yan, vii,
241; Mir'at al­jinan, ii, 243; Tabaqat al-huffaz, 306.

[124]. Ta'rikh Baghdad, xii, 152.

[125]. Tadhkirat al-huffaz, ii, 732.

[126]. Wafayat al-'a`yan, v, 436.

[127]. Ta'rikh Baghdad, ix, 464.

[128]. Tadhkirat al-huffaz, 808.

[129]. Ibid., 833.

[130]. Al-'Ansab, under 'aI­'Anbari'; Wafayat al-'a`yan.

[131]. Tadhkirat al-huffaz, iii, 824.

[132]. Al-`Ibar, iii, 259.

[133]. Akhbar Isfahan, ii, 80.

[134]. Al-`Ibar, ii, 293.

[135]. Al-'Ansab, under 'al­Qati`i'.

[136]. Akhbar Isfahan, ii, 90; al-Lubab, i, 404; Tadhkirat
al­huffaz, 945; Shadharat al-dhahab, iii, 69; al-`Ibar, ii,
351.

[137]. Wafayat al-'a`yan; iii, 458.

[138]. Ta'rikh Baghdad, i, 282.

[139]. Tadhkirat al­huffaz, iii, 980; al­Wafi bi al­Wafayat, v, 34;
Tabaqat al-huffaz, 389.

[140]. Al-`Ibar, iii, 28; al­'Asadi, Tabaqat al­Shafi`iyyah, MS;
al­Qannawji, al­Taj al-mukallal, 82.

[141]. Ta'rikh Baghdad, xii, 40.

[142]. Al-'Ansab, under 'al­Makhallas'.

[143]. Tadhkirat al-huffaz, iii, 93; Wafayat al-'a`yan, iii, 408;
al­Mukhtasar, ii, 144; Mir'at al-jinan, iii, 14; al-`Ibar, iii, 91;
al­Subhi, Tabaqat al­Shafi`iyyah, iv, 155.

[144]. Tabaqat al­Shafi`iyyah, v, 222.

[145]. Al­`Ibar, iv, 118.

[146]. Tabaqat al­Shafi`iyyah, i, 429; iv, 58; Wafayat al-'a`yan,
i, 61; al-`Ibar, iii, 161; Mir'at al-jinan, iii, 46; al­Dawudi,
Tabaqat al­mufassirin, i, 65.

[147]. Tadhkirat al­huffaz, iii, 1091; al­Wafi bi al­Wafayat, vii,
81; al­Taj al­mukallal, 31.

[148]. Yatimat al­dahr, iv, 397.

[149]. Al­'Ansab under 'al­Ganjrudi'.

[150]. Tadhkirat al­huffaz, iii, 1132.

[151]. Al-Dhahabi, Siyar a`lam al­nubala', MS.

[152]. Tadhkirat al­huffaz, iii, 1135.

[153]. Ta'rikh Baghdad, iii, 108; al­Muntazam, vii, 283.

[154]. Al­'Ansab under 'al­Dawudi'.

[155]. Al­'Ansab under 'al­Ghandajani'.

[156]. Wafayat al­'a`yan, ii, 410; Tadhkirat al­huffaz, iv, 1218;
al­Waffi bi al­Wafayat, iv, 317.

[157]. Wafayat al­'a`yan, ii, 380.

[158]. Ibn al­Wardi,Tatimmat al­Mukhtasar, ii, 31.

[159]. Al­'Ansab, under 'al­Mazraqi'; al­Dhahabi, Ma`rifat
al­qurra' al­kibar, i, 391.

[160]. Al-Wafi bi al-Wafayat, iii, 28.

[161]. Tabaqat al-qurra', i, 288.

[162]. Tadhkirat al-huffaz, iv, 1282; Tabaqat al-huffaz, 464.

[163]. Wafayat al­'a`yan, iii, 152; Tatimmat al-Mukhtasar, ii, 72;
Tabaqat al-huffaz, 468.

[164]. Ibn Farhun, al-Dibaj al­mudhahhab, ii, 57.

[165]. Al-Muntazam, x, 162; Tadhkirat al-huffaz, 1289.

[166]. Tabaqat al-qurra', i, 204.

[167]. Tadhkirat al-huffaz, iii, 1334; Tabaqat al-Shafi`iyyah, vi,
161; aI-Tha`alibi, Maqalid al-'asanid; Wafayat al­'a`yan, iii,
414.

[168]. `Abd al-Qadir al-Qarashi, al-Jawahir al-mudi'ah, i,
367.

[169]. Tadhkirat al-huffaz, iv, 1383.

[170]. Al-`Ibar, v, 179; Tadhkirat al-huffaz, iv, 1405.

[171]. Ibid., iv, 1428.

[172]. Ibn Shakir, Fawat al-Wafayat, i, 358; al-`Ibar, v, 205;
Mir'at al­jinan, iv, 121.

[173]. Al-Kanji, Kifayat al­talib, 231; al-Badakhshi, Miftah
al-naja, MS.

[174]. Ibn Farhun, al-Dibaj al­mudhahhab, 68.

[175]. Tadhkirat al-huffaz, iv, 1476; Tabaqat al­huffaz, 511.

[176]. Al-'Asnawi, Tabaqat al-Shafi`iyyah, ii, 332; al-Suyuti, Husn
al-muhaddarah, i, 424.

[177]. Ibn Hajar al-`Asqalani, al-Durar al-kaminah, ii, 79.

[178]. Al­Shawkani, al-Badr al-tali` Ii mahasin rnin ba`d al-qarn
al­sabi`, ii, 352.

[179]. Al-Durar al-kaminah, ii, 68; Bughyat al-wi`at, 228; al-Badr
al-tali`, i, 229.

[180]. Al- 'Asnawi, Tabaqat al-Shafi`iyyah, i, 505.

[181]. Al-Wafi bi al-Wafayat, v, 267-283.

[182]. Al-Durar al-kaminah, ii, 113; Abna' al-ghumar, i, 249.

[183]. Al­Shawkani, al-Badr al-tali`, ii, 303.

[184]. Al-Sakhawi, al-Daw' al-lami`, v, 200.

[185]. Al-Manhal al-Safi, i, 394 - 399; Abna' al-ghumar, ix,
170.

[186]. `Abd al-Haqq al-Dehlawi, Nuzhat al-khawatir, ii, 19.

[187]. Al-Daw' al-lami`, ii, 36-40.

[188]. Ibid., vii, 1-32.

[189]. Al-Sayyid Muhammad al-Bukhari, Tadhkirat al-'abrar, MS;
Nuzhat al-khawatir, iv, 223.

[190]. Al-Ghazzi, al-Kawakib al-sa'irah, ii, 52.

[191]. Nuzhat al-khawatir, iv, 274.

[192]. Al-Muhibbi, Khulasat al-'athar, i, 271; Radi al-Din
al­Shami, Tandid al­`uqud al­saniyyah.

[193]. Ibid., v, 337.

[194]. Ibid., v, 201.

[195]. Khulasat al-'athar, i, 331; al-Taj al-mukallal, 289.

[196]. Khulasat al-'athar, iii, 201.

[197]. Ibid., iv, 204.

[198]. Nuzhat al-khawatir, iv, 285.

[199]. Al-Muradi, Silk al-durar, i, 22.

[200]. Nuzhat al-khawatir, vi, 259.

[201]. Ibid, vi, 113.

[202]. Ibid., vi, 351-355.

[203]. Al-Qannawji, Abjad al-`ulum.

[204]. Idem., al-Taj al­mukallal, 509.

[205]. Nuzhat al-khawatir, vii, 403.

[206]. Haydar `Ali Faydabadi, Izalat al-ghayn; Nuzhat al­khawatir,
vii, 69.

[207]. Ibid.

[208]. Ibid., vii, 136.

[209]. Ibid., vii, 258.

[210]. Ibid., vii, 527.

[211]. AI-Bukhari in his Sahih (Kitab al-ruqaq, hadith no. 1441)
narrates the following mutawatir tradition of the Prophet (S) from
Anas ibn Malik:

AI-Bukhari reports from Muslim ibn Ibrahim, from Wuhayb from `Abd
al `Aziz, from Anas that the Prophet (S) said: "A group of my
Companions will be brought to me on the Pond (of al­Kawthar) and as
soon as I recognize them they shall be dragged away. I would say,
('God! Aren't they) my Companions?' (God) would say, 'You don't
know what they did after you.'

According to another version of this tradition (no. 1442) the
Prophet (S) would be told:

You have no knowledge of what they did after you. They went back in
a retrogressive manner (i.e. apostasized).

Al-Bukhari narrates similar traditions on the authority of
Hudhayfah (no 1435), `Abd Allah (no.1435), Sahl ibn Sa`d (no.
1442), Abu Sa`id al­Khudri (no 1442), Ibn `Abbas (no.1442), Abu
Hurayrah (no 1443), and Asma' bint Abi Bakr (no. 1449) in "Kitab
al-ruqaq", as well as elsewhere in "Kitab al tafsir" and "Kitab
bad' al-khalq". The same tradition with various wordings is also
recorded by Muslim, Abu Dawud, al-Tirmidhi, al­Nasa'i, Ibn Majah,
Imam Ahmad ibn Hanbal in their books (as well as Imam Malik in
al­Muwatta', "Kitab al­taharah", hadith no.28) from several
Companions. Imam Malik reports the following tradition in his
al­Muwatta', "Kitab al­jihad", hadith no.32:

"The Prophet (S) said concerning the martyrs of Uhud, "I shall bear
witness for them (i.e. their faith)." Thereupon Abu Bakr said, "O
Messenger of Allah, aren't we their brethren, who embraced Islam
like them and did jihad like them?" The Prophet (S) replied, "Yes,
but I don't know what you will do after me … "

See, for instance, Adwa' `ala al-Sunnat al-Muhammadiyyah,
pp.339-363, by Mahmud Abu Riyyah, a Sunni scholar, and Nahj al-haqq
wa kashf al-sidq, pp.262-375, by al-`Allamah al-Hilli concerning
the large number of Qur'anic verses and Prophetic traditions which
decisively negate the very possibility of considering each and
every Companion as a star of the skies of guidance.

[212]. Ibn Sa`d in his al-Tabaqat (Leiden, 1322), iii, part 1,
p.129 reports that in a sermon that Abu Bakr delivered after taking
charge of the caliphate, he declared, "I am only a man, and I am
not better than any of you. So obey me when I go straight and
correct me when you see me deviate. You should know that (at times)
I am overwhelmed by a devil, so when you see me in a state of rage
keep away from me." Similar statements by him have been reported
by:

* al-Tabari in his Ta'rikh (Cairo, 1357), ii, 440;

* Ibn Qutaybah in al-'Imamah wa al-siyasah (Matba`at al-Futuh
al-'Adabiyyah, 1331), 6;

* al-Haythami in Majma` al-zawa'id (1352), v, 183;

* al­Muttaqi in Kanz al-`ummal (Hyderabad, 1312), ii, 136;

* and others.

`Umar, the Second Caliph, is on record as often having made such
statements as "Everyone has a better knowledge (of the Shari`ah)
than `Umar" (kullu ahadin a`lamu min `Umar) and "All the people
have better understanding (of the Shari`ah) than `Umar" (kullu
ahadin afqahu min `Umar). See:

* al-Bayhaqi, Sunan (Hyderabad, 1344), vii, 233;

* al­Suyuti, al-Durr al-manthur (al-Matba`at al-Maymaniyyah, 1314),
under verses 4:20 and 34:13;

* al-Zamakhshari, al-Kashshaf (Egypt, 1354) under verses 4:20 and
34:13;

* al-Muttaqi, Kanz al-`ummal, viii, 298;

* al­Haythami in Majma` al-zawa'id, iv, 263.

[213]. Here the author of the `Abaqat has cited the tradition of
`A'ishah which describes a usurious transaction between Zayd ibn
Arqam and a woman. The tradition is mentioned by:

* `Abd al­Razzaq in al-Musannaf,

* Imam Ahmad in his Musnad,

* al-Jassas in Ahkam al-Qur'an,

* al-Sarakhsi in al-Mabsut,

* al-Dabusi in Ta'sis al-nazar, as well as a host of Sunni legists,
traditionists and exegetes in their works.

[214]. Here the author cites traditions from the works of
al-Bukhari, Muslim, al­Darimi, Ibn Abi Shaybah, al-Nasa'i, Ibn
al-'Athir, al­Ghazzali, al-Muttaqi, Ibn Khaldun and Abu Hilal
al-`Askari concerning the sale of wine by certain Companions.

[215]. Here the author has cited three instances of such baseless
fatawa by Abu Musa al-'Ash`ari.

[216]. Here the author has cited an episode of `Umar ibn al-Khattab
who gave a fatwa contrary to the Prophet's command from al­Suyuti's
Miftah al-jannah.

[217]. Here the author has given several instances of violation of
the Sunnah by Mu`awiyah ibn Abi Sufyan.

 [image: Feedbooks]

 www.feedbooks.com
Food for the mind

 Table of Contents

Chapter 1 - Preface

Chapter 2 - Some Traditions that Appear to Conflict with Hadith al ­Thaqalayn

Chapter 3 - Some Sahih Versions of the Hadith

Chapter 4 - The Various Occasions Related to Hadith al­ Thaqalayn

Chapter 5 - The Meaning of Hadith al­ Thaqalayn

Chapter 6 - `Abaqat al­'Anwar

Chapter 7 - Narrators From Among the Sahabah

Chapter 8 - Third/Ninth Century

Chapter 9 - Fourth/Tenth Century

Chapter 10 - Eight/Fourteenth Century

Chapter 11 - Notes

Chapter 12 - Notes 2

OEBPS/Images/image00053.jpeg

OEBPS/Images/cover00054.jpeg

