

ISLAMIC BOOKS HUB (fislamfebookshubwordpress.com)

English Translation of

Sahîh Muslim

Volume 1

جميع حقوق الطبع محفوظة © ALL RIGHTS RESERVED

No part of this book may be reproduced or utilized in any form or by any means, lectronic or mechanical, including photocopying and recording or by any information torage and retrieval system, without the written permission of the publisher.

First Edition: June 2007 Supervised by:

Abdul Malik Mujahid

HEAD OFFICE

P.O. Box: 22743, Riyadh 11416 K.S.A.Tel: 0096 -1-4033962/4043432 Fax: 4021659 E-mail: darussalam@awalnet.net.sa, riyadh@dar-us-salam.com Website: www.dar-us-salam.com

K.S.A. Darussalam Showrooms:

Rivadh

Olaya branch: Tel 00966-1-4614483 Fax: 4644945 Malaz branch: Tel 00966-1-4735220 Fax: 4735221 Suwallam branch: Tel & Fax-1-2860422

. Jeddah

Tel: 00966-2-6879254 Fax: 6336270

Madinah

Tel: 00966-04-8234446, 8230038

Fax: 04-8151121
• Al-Khobar

Tel: 00966-3-8692900 Fax: 8691551

Khamis Mushayt

Tel & Fax: 00966-072207055

- Yanbu Al-Bahr Tel: 0500887341 Fax: 04-3908027
- Al-Buraida Tel; 0503417156 Fax: 06-3696124

U.A.E

Darussalam, Sharjah U.A.E

Tel: 00971-6-5632623 Fax: 5632624 Sharjah@dar-us-salam.com.

PAKISTAN

- Darussaiam, 36 B Lower Mall, Lahore Tel: 0092-42-724 0024 Fax: 7354072
- Rahman Market, Ghazni Street, Urdu Bazar Lahore Tel: 0092-42-7120054 Fax: 7320703
- Karachi, Tel: 0092-21-4393936 Fax: 4393937
- Islamabad, Tel: 0092-51-2500237 Fax: 5122B1513

U.S.A

· Darussalam, Houston

P.O Box: 79194 Tx 77279

Tel: 001-713-722 0419 Fax: 001-713-722 0431 E-mail: houston@dar-us-salam.com

 Darussalam, New York 486 Atlantic Ave, Brooklyn New York-11217, Tel: 001-718-625 5925
 Fax: 718-625 1511

E-mail: darussalamny@hotmail.com

U.K

· Darussalam International Publications Ltd.

Leyton Business Centre Unit-17, Etioe Road, Leyton, London, E10 7BT Tel: 0044 20 8539 4885 Fax:0044 20 8539 4889 Website: www.darussalam.com Email: info@darussalam.com

 Darussalam International Publications Limited Regents Park Mosque, 146 Park Road London NW8 7RG Tel: 0044- 207 725 2246

Fax: 0044 20 8539 4889

AUSTRALIA

 Darussalam: 153, Haldon St, Lakemba (Sydney) NSW 2195, Australia
 Tel: 0061-2-97407188 Fax: 0061-2-97407199
 Mobile: 0061-414580813 Res: 0061-2-97580190
 Email: abumuaaz@hotamail.com

CANADA

islamic Book Service

2200 South Sheridan way Mississauga, On L5J 2M4 Tel: 001-905-403-8406 Ext. 218 Fax: 905-8409

HONG KONG

Peacetech

A2, 4/F Tsim Sha Mansion 83-87 Nathan Road Tsimbatsui Kowloon, Hong Kong Tel: 00852 2369 2722 Fax: 00852-23692944 Mobile: 00852 97123624

MALAYSIA

 Darussalam International Publication Ltd. No. 109A, Jalan SS 21/1A, Damansara Utama, 47400, Petaling Jaya, Selangor, Danil Ehsan, Malaysia Tel: 00603 7710 9750 Fax: 7710 0749 E-mail: darussalm@streamyx.com

FRANCE

· Editions & Librairie Essalam

135, Bd de Ménilmontant- 75011 Paris Tél: 0033-01- 43 38 19 56/ 44 83 Fax: 0033-01- 43 57 44 31 E-mail: essalam@essalam.com.

SINGAPORE

 Muslim Converts Association of Singapore 32 Onan Road The Galaxy

Singapore- 424484 Tel: 0065-440 6924, 348 8344 Fax: 440 6724

SRI LANKA

Darul Kitab 6, Nimal Road, Colombo-4
 Tel: 0094 115 358712 Fax: 115-358713

INDIA

 Islamic Books International 54, Tandel Street (North) Dongri, Mumbai 4000 09, INDIA Tel: 0091-22-2373 6875, 2373 0689 E-mail: ibi@if.net

SOUTH AFRICA

• Islamic Da'wah Movement (IDM)

48009 Qualbert 4078 Durban, South Africa Tel: 0027-31-304-6883 Fax: 0027-31-305-1292 E-mail: idm@ion.co.za

English Translation of

Sahîh Muslim

Volume 1

Compiled by:

Imâm Abul Hussain Muslim bin al-Hajjaj

Translated by:

Nasiruddin al-Khattab (Canada)

Edited by:

Huda Khattab (Canada)

Final review by:

Abu Khaliyl (USA)

In the Name of Allâh, the Most Gracious, the Most Merciful

© Maktaba Dar-us-Salam, 2007

King Fahd National Library Catalog-in-Publication Data Al-Imam Muslim

Sahih muslim./ Al-Imam muslim- Riyadh-2007

624p, 14x21 cm

235.1dc

ISBN: 9960-9919-0-3 (set) 9960-9919-8-9 (Vol.1) 1-Al-Hadith II-Title

1428/2360

Legal Deposit no.1428/2360

ISBN: 9960-9919-0-3 9960-9919-8-9 (Vol.1)

Contents

Publisher's F	Foreword	15
A Life Sketo	ch of Imâm Muslim	19
	ng the Revelation	19
	ng The Qur'ân (Revelation Recited)	19
	tion of Ḥadîth (Revelation Unrecited)	21
	the Ummah's greatness and honour	22
	acquire knowledge	24
Perfect s	system of preservation	25
Compari	ison and Evaluation of Aḥâdîth	25
Al-Imân	n Muslim	27
	works	28
	ishing features of Saḥîḥ Muslim	29
	of selection	30
	en chain of authentication	35
	fuslim welcomed criticism	36
	by Imâm Muslim	39
Chapter 1.	The Obligation Of Narrating From The Trustworthy And Ignoring The Liars; And The Warning Against Telling Lies About The	
	Messenger Of Allâh &	43
Chapter 2.	The Seriousness Of Telling Lies About The Messenger of Allâh ﷺ	45
Chapter 3.	The Prohibition Of Speaking Of Everything That One Hears	46
Chapter 4.	The Prohibition Of Narrating From Da's (Weak) Narrators, And Being Cautious With Them	48
Chapter 5.	Clarification That The Chain Of Narration Is Part Of The Religion, And Reports Should Only Be Narrated From Those Who Are Trustworthy, And That Critical Assessment And Evaluation of Narrators For Things That Are True Is Permissible And Is In Fact Obligatory; And That Doing So Is Not Backbiting That Is Forbidden, Rather It Is Defending The Honorable Shariah	53
Chapter 6.	The Correctness Of Using Mu'an'an Ahâdîth As Proof When It	55
Chapter of	Can Be Proven That The Narrators Met One Another And There Is No Mudallas Among Them	79
	1. The Book Of Faith	
Chapter 1.	Explaining Al-Îmân (Faith), Al-Islâm, And Al-Ihsân, And The Obligations Of Al-Imân With Affirmation Of The Qadar Of Allâh, Glorious And Most High Is He. And Explaining The Evidence For Declaring One's Innocence Of One Who Does Not Believe In Al-Qadar, And Alaving A Harsh View Of His Case	92
Chapter:	What Is Al-Îmân (Faith)? Explaining Its Characteristics	96

Chapter 21.	People Excel Over One Another In Faith, And The Superiority Of The People Of Yemen In Faith	146
Chapter 22.	Clarifying That No One Will Enter Paradise But The Believers; Loving The Believers Is Part Of Faith And Spreading Salâm Is A Means Of Attaining That	
Chapter 23.	Clarifying That The Religion Is Sincerity	
Chapter 24.	Clarifying That Faith Decreases Because Of Disobedience And Negating It From The One Committing The Act Of Disobedience, With The Meaning Of Negating Its Completion	
Chapter 25.	The Characteristics Of The Hypocrite	
Chapter 26.	Clarifying The Condition Of Faith For One Who Says To His Muslim Brother: "O Kâfir (Disbeliever)."	157
Chapter 27.	Denies His Father	159
Chapter 28.	Clarifying The Words Of The Prophet ##: "Insulting A Muslim Is An Evil Action And Fighting Him Is Disbelief (Kufr)"	160
Chapter 29.	Clarifying The Meaning Of The Statement Of The Prophet 選: "Do Not Revert To Disbelievers (Kuffâr) After I Am Gone, Striking One Another's Necks"	161
Chapter 30.	Use Of The Word Kufr With Regard To Slandering People's Lineage And Wailing	
Chapter 31.	Calling A Runaway Slave A Kâfir	
Chapter 32.	Clarifying The Kufr Of One Who Says: "We Got Rain Because Of The Stars."	164
Chapter 33.	Evidence That Love Of The Ansâr And 'Alî & Is A Part Of Faith	166
Chapter 34.	Clarifying That Faith Decreases With Shortcomings In Obedience, And The Word Kufr May Be Used With Regard To Matters Other Than Disbelief In Allâh, Such As Ingratitude For Blessings And Not Fulfilling One's Duties	168
Chapter 35.	Clarifying The Usage Of The Word Kâfir For One Who Abandons Şalât	170
Chapter 36.	, ,	171
Chapter 37.	Clarifying That Shirk Is The Worst Of Sins, And The Worst Sins After Shirk	174
Chapter 38.		176
Chapter 39.		178
Chapter 40.	The Evidence That The One Who Dies Not Associating Anything With Allâh Will Enter Paradise, And The One Who Dies An Idolator Will Enter The Fire	179
Chapter 41.	The Prohibition Of Killing A Disbeliever After He Says Lâ ilâha illallâh	182
Chapter 42.	The Saying Of The Prophet \(\varphi\) : "Whoever Bears Weapons Against Us Is Not One Of Us."	187
Chapter 43.		188
Chapter 44.	The Prohibition Of Striking One's Cheeks, Tearing One's Garment And Calling With The Calls Of Jâhiliyyah	189

Chapter 45.	Clarifying The Emphatic Prohibition Of An-Nammah (Malicious Gossip)	191
Chapter 46.	Clarifying The Emphatic Prohibition Of Letting One's Garment Hang Below The Ankles (<i>Isbâl</i>), Reminding Others Of One's Gift And Selling Goods By Means Of A False Oath; Mention Of The Three To Whom Allâh, Most High, Will Not Speak On The Day Of Resurrection, Nor Look At Them, Nor Sanctify Them, And Theirs Will	
C1 . 45	Be A Painful Torment.	192
Chapter 47.	Clarifying The Emphatic Prohibition Against Killing Oneself; The One Who Kills Himself With Something Will Be Punished With It In The Fire; And That No One Will Enter Paradise But A Muslim	195
Chapter 48.	Emphatic Prohibition Against Stealing From The Spoils Of War; And That No One Will Enter Paradise Except The Believers	201
Chapter 49.	The Evidence That The One Who Kills Himself Is Not Considered A Disbeliever	203
Chapter 50.	Regarding The Wind Which Will Come Just Before The Resurrection And Take The Soul Of Anyone Who Has Any Faith In His Heart	204
Chapter 51.	Encouragement To Hasten To Do Good Deeds Before The Emergence Of The Fitnah	205
Chapter 52.	The Believer's Fear That His Good Deeds May Be Lost	205
Chapter 53.	Will A Person Be Punished For His Actions During The Jâhiliyyah?	207
Chapter 54.	Islam Destroys That Which Came Before It, As Do Hijrah (Emigration) And Hajj	
Chapter 56.	Sincerity Of Faith And Its Purity	212
Chapter 57.	Clarification That Allâh, Most High Allows A Person's Thoughts And Whatever Occurs In His Heart, So Long As They Do Not Become Established, And The Clarification That He, Glorious Is He And Most High, Does Not Burden Anyone With More Than He Can Bear, And Clarifying The Ruling On Thinking Of Doing Good And Bad Deeds	214
Chapter 58.	Allâh Allows A Person's Thoughts And Whatever Occurs In His Heart So Long As They Do Not Become Established	217
Chapter 59.	If A Person Thinks Of Doing A Good Deed It Will Be Recorded For Him, And If He Thinks Of Doing A Bad Deed It Will Not Be Recorded For Him	218
Chapter 60.	Clarifying The Waswasah (Whispers, Bad Thoughts) With Regard To Faith, And What The One Who Experiences That Should Say	221
Chapter 61.	Warning Of The Fire For The One Who Swears A False Oath In Order To Unlawfully Take The Right Of Another Muslim	220
Chapter 62.	The Evidence That The Blood Of One Who Aims To Seize Other People's Wealth Without Right May Be Shed, If He Is Killed He Will Be In The Fire, And The One Who Is Killed Defending His Property Is A Martyr	230
Chapter 63.	One In Charge Of A Matter, Who Cheats His Subjects, Deserves The Fire.	
Chapter 64.	The Disappearance Of Honesty And Faith From Some Hearts And The Appearance Of <i>Fitnah</i> In Some Hearts	
Chapter 65.	Clarifying That Islam Started As Something Strange, And Will Revert To Being Something Strange, And It Will Retreat Between The Two Masâjid	231

C1		
Chapter 66.	The Disappearance Of Faith At The End Of Time	
Chapter 67.	Permissibility Of Concealing One's Faith In The Case Of Fear	239
Chapter 68.	Being Kind To One For Whose Faith There Is Concern Because It	
	Is Weak; Prohibition Of Attributing Faith To Someone Without	220
Chapter 60	Definitive Evidence	239
Chapter 69. Chapter 70.	Increasing The Heart's Tranquility With The Appearance Evidence	242
Chapter 70.	Obligation Of Believing That The Message Of Our Prophet Muhammad Is For All People, And The Abrogation Of All Other Religions	243
Chapter 71.	The Descent Of 'Eisâ Bin Mariam To Judge According To The	
	Shari'ah Of Our Prophet Muhammad ﷺ; And How Allâh Has	
	Honored This <i>Ummah</i> ; And Clarifying The Evidence That This	
	Religion Will Not Be Abrogated; And That A Group From It Will Continue To Adhere To The Truth And Prevail Until The Day Of	
	Resurrection	245
Chapter 72.	Clarifying The Time When Faith Will No Longer Be Accepted	
Chapter 73.	The Beginning Of The Revelation To The Messenger Of Allâh & .	252
Chapter 74.	The Night Journey On Which The Messenger Of Allah & Was	232
Chapter 74.	Taken Up Into The Heavens And The Prayers Were Enjoined	259
Chapter 75.	Mentioning Al-Masîḥ Son of Mariam and Al-Masîḥ Ad-Dajjāl	
Chapter 76.	About (The Lote-Tree of the Utmost Boundary)	
Chapter 77.	The Meaning Of The Saying Of Allâh, The Mighty And Sublime: And	,
1	Indeed He Saw Him At A Second Descent (Another Time)"; And Did	
		280
Chapter 78.	The Saying Of The Prophet ﷺ: "Light, How Could I See Him?" And: "I Saw Light"	285
Chapter 79.	The Saying Of The Prophet : "Allâh Does Not Sleep" And "His	
	Veil Is Light, And If He Were To Remove It, The Splendour Of His	
_	Face Would Burn All Of His Creation, As Far As His Sight Reaches".	286
Chapter 80.	Affirming That The Believers Will See Their Lord, Glorious Is He	
Cl	0,	287
Chapter 81.		289
Chapter 82.	Intercession And Bringing Those Who Believed In Tawhîd Out Of The Fire	201
Chapter 83.	The Last Of The People Of The Fire To Be Brought Out Of It	
Chapter 84.	The Status Of The Lowest People In Paradise	
Chapter 85.	Regarding The Saying Of The Prophet : "I Will Be The First Of	307
enapier 65.	The People To Intercede Concerning Paradise, And I Will Be The	
	Prophet With The Greatest Number Of Followers."	329
Chapter 86.	The Prophet & Will Defer His Supplication In Order To	
_	Intercede For His Ummah	330
Chapter 87.	The Supplication Of The Prophet 🕸 For His Ummah And His	
	Weeping Out Of Compassion For Them	334
Chapter 88.	Clarifying That Whoever Died Upon Disbelief Then He Is In The	
	Fire, And No Intercession Or Relationship With Those Who Are	225
Chapter 89.	Close To Allâh Will Be Of Any Avail For Him	333
chapter 63.		226

Chapter 90.	The Intercession Of The Prophet For Abû Ţâlib And The Reduction Of His Punishment As A Result	340
Chapter 91.	The Least Severely Punished Of The People Of The Fire	
Chapter 92.	The Evidence That Whoever Dies Upon Disbelief, No Good Deed	
01pt-1. > 2.	Will Benefit Him.	343
Chapter 93.	Allegiance To The Believers, And Forsaking Others And	
•	Disavowing Them	344
Chapter 94.	The Evidence That Groups Of Muslims Will Enter Paradise	
	Without Being Called To Account, And Without Being Punished	344
Chapter 95.	Clarifying That This <i>Ummah</i> Will Form Half Of The People Of Paradise	350
Chapter 96.	Allâh Will Say To Âdam: "Bring Out The Portion Of The Fire; Nine Hundred And Ninety-Nine Out Of Every Thousand."	352
	2. The Book Of Purification	
Chapter 1.	The Virtue Of Wudû'	354
Chapter 2.	The Obligation Of Purifying Oneself For The Salât	
Chapter 3.	The Description of Wudû' And Its Perfection	
Chapter 4.	The Virtue Of Performing Wudû' And Salât	35
Chapter 5.	The Five Daily Prayers, From One Jumu'ah To The Next, And From	
_	One Ramadân To The Next, Are An Expiation For Whatever (Sins)	
	Come In Between, So Long As One Avoids Major Sins	36
Chapter 6.	Adh-Dhikr (The Remembrance) Which Is Recommended Following Wudû'.	
Chapter 7.	Another Description Of Wudû'	363
Chapter 8.	Odd Numbers When Rinsing The Nose And Cleaning Oneself With Pebbles (Istijmâr)	368
Chapter 9.	The Obligation Of Washing The Feet Completely	369
Chapter 10.	The Obligation Of Completely Washing All The Parts To Be Washed When Purifying Oneself	37
Chapter 11.	Sins Exit With The Water Of Wudû'	37
Chapter 12.	The Recommendation To Increase The Area Washed For The Forehead, Arms And Legs Well When Performing Wudû'	374
Chapter 13.	Adornment (In The Hereafter) Will Reach As Far As The Wudû' Reached.	
Chapter 14.	The Virtue Of Isbâghil-Wudû' (Performing Wudû' Properly) During	
	Times When It Is Difficult To Do So	
Chapter 15.	Siwâk (Tooth-Stick)	
Chapter 16.	The Characteristics Of The Fitrah	
Chapter 17.	Cleaning Oneself After Relieving Oneself	
Chapter 18.	The Prohibition Of Cleaning Oneself With The Right Hand	
Chapter 19.	Starting On The Right When Purifying Oneself And In Other Matters.	
Chapter 20.	The Prohibition Of Relieving Oneself In The Street Or In The Shade.	
Chapter 21.	Cleaning Oneself With Water After Defecating	
Chapter 22.	Wiping Over The <u>Kh</u> uff (Leather Socks)	
Chapter 23.	Wiping Over The Forehead And The 'Imâmah	
Chapter 24.	Time-Limit For Wiping Over The <u>Kh</u> uff	39°
Chapter 25.	It Is Disliked For The Person Who Wants To Perform Wudû', And	
Chapter 26.	it is distiked for the reison who wants to reflorm widt, And	

	Others, To Put His Hand In The Vessel (Containing Water) Before Washing It Three Times, If He Is Not Sure Whether Something Impure Is On His Hands Or Not	401
Chapter 27.	Ruling On What Was Licked By A Dog	
Chapter 28.	The Prohibition Of Urinating Into Standing Water	
Chapter 29.	Prohibition Of Performing Ghusl In Standing Water	
Chapter 30.	The Obligation To Wash Away Urine And Other Impurities If They Result In The Masjid, And The Ground May Be Purified With Water, With No Need To Scrub It	
Chapter 31.	The Ruling On The Urine Of A Nursing Infant And How To Wash It.	
Chapter 32.	The Ruling On Semen	
Chapter 33.	The Impurity Of Blood And How To Wash It	413
Chapter 34.	The Evidence That Urine Is Impure And The Obligation To Take Precautions Concerning It	
	3. The Book Of Menstruation	
Chapter 1.	Touching A Menstruating Woman Above The Izâr (Waist Wrapper)	415
Chapter 2.	Lying Down With A Menstruating Woman Under A Single Cover	416
Chapter 3.	It Is Permissible For A Menstruating Woman To Wash Her Husband's Head And Comb His Hair; Her Leftovers Are Pure (Tâhir); And Regarding Reclining In Her Lap And Reciting Qur'ân	417
Chapter 4.	Madhî (Prostatic Fluid)	
Chapter 5.	Washing The Face And Hands When Waking From Sleep	
Chapter 6.	It Is Permissible For One Who Is Junub To Sleep, But It Is Recommended For Him To Perform Wudû' And Wash His Private Parts If He Wants To Eat, Drink, Sleep Or Have Intercourse	
Chapter 7.	Women Are Obliged To Perform Ghusl If They Emit Fluid	
Chapter 8.	Description Of The (Fluid) Of The Man And Woman; The Child Is Created From The Water Of Both Of Them	
Chapter 9.	Description Of Ghusl In The Case Of Janabah (Sexual Impurity)	432
Chapter 10.	The Amount Of Water With Which It Is Recommended To Perform Ghusl In The Case Of Janâbah; A Man And Woman Washing From A Single Vessel; One Of Them Washing With The Left-Over Water Of The Other	435
Chapter 11.	It Is Recommended To Pour Water Over The Head, And Elsewhere, Three Times	440
Chapter 12.	Ruling On The Braids Of A Woman Who Is Doing Ghusl	442
Chapter 13.		444
Chapter 14.	The Ghusl And The Prayer For A Woman Who Is Suffering Prolonged Vaginal Bleeding (Istiḥâḍah)	446
Chapter 15.	A Menstruating Woman Is Obliged To Make Up Missed Fasts But Not Prayers	450
Chapter 16.	Covering Oneself With A Garment And The Like While Performing Ghusl	
Chapter 17.	The Prohibition Of Looking At 'Awrah	452

	Prayer, Except When Rising From Rukû' When One Should Say: Sami'a Allâhu Liman Hamidah (Allâh Hears Those Who Praise Him)	496
Chapter 11.	It Is Obligatory To Recite Al-Fâtihah In Every Rak'ah; If A Person Cannot Recite Al-Fâtihah Or Cannot Learn It, Then He Should Recite Whatever Else He Can Manage	499
Chapter 12.	Prohibiting The Follower From Reciting Aloud Behind An <i>Imâm</i>	
Chapter 13.	The Proof Of Those Who Say That The Basmalah Should Not Be Recited Aloud	506
Chapter 14.	The Proof Of Those Who Say That The Bismillah Is A Verse At The Beginning Of Every Sûrah, Except Barâ'ah (At-Tawbah)	508
Chapter 16.	The Tashah-hud In The Prayer	510
Chapter 17.	Sending Salât Upon The Prophet After The Tashah-hud	516
Chapter 18.	Saying "Sami'a Allâhu liman hamidah", "Rabbanâ wa lakal-hamd", and "Âmîn"	519
Chapter 19.	Following The Imâm	522
Chapter 20.	The Prohibition Of Preceding The Imâm In Saying The Takbîr Or	
	Anything Else	525
Chapter 21.	If The Imâm Experiences An Excuse, From Illness, Or Travelling, Etc, He May Appoint Someone Else To Lead The People In	
	Prayer; The One Who Offers Prayer Behind The <i>Imâm</i> Sitting Because He Is Unable To Stand Must Stand If He Is Able To Do So; And The Abrogation Of Sitting Behind A Sitting <i>Imâm</i> For	
	Those Who Are Able To Stand	527
Chapter 22.	The Congregation Appointing Someone To Lead Them If The <i>Imâm</i> Is Delayed And If There Is No Fear Of Negative Repercussions	537
Chapter 23.	Men Saying The Tasbih And Women Clapping If They Notice Anything During The Prayer	540
Chapter 24.	The Command To Perform The Prayer Properly, To Complete It, And To Have Khushû' In It	542
Chapter 25.	The Prohibition Of Preceding The Imâm While Bowing, Prostrating And So On	543
Chapter 26.	The Prohibition On Lifting One's Gaze To The Heavens When in Salât	545
Chapter 27.	The Command To Be Calm During The Prayer And The Prohibition Of Gesturing With One's Hand And Raising It When Saying The Salâm; And Completing The First Rows, Aligning In	
	Them, And The Command To Come Together	546
Chapter 28.	Straightening The Rows; The Virtue Of The Front Row And Then The Next; Competing With One Another For The Front Row; The People	
	Of Virtue Should Take Precedence And Be Closest To The <i>Imâm</i>	548
Chapter 29.	The Command To Women Who Are Praying Behind Men Not To Raise Their Heads From Prostration Before The Men Have Done So	553
Chapter 30.	Women Going Out To The Masjid So Long As No Fitnah Results From That; and They Should Not Go Out Wearing Perfume	553
Chapter 31.	Moderation When Reciting Qur'an In A Prayer When It Is To Be Recited Out Loud, And Making It Neither Too Loud Nor Too Soft, And When There Is The Fear Of Negative Consequences If It Is Recited Out Loud	
Chapter 32.	Listening To The Recitation	559

Publisher's Foreword

Islam has given two reliable pathways for the guidance of mankind. One of them is the clear Verses of Qur'ân while the other, quite consistent with the first, is what we call *Sunnah* or *Ḥadîth*.

To explain and interpret its basic and brief teachings, Qur'an has itself mentioned the need for Sunnah and the Prophet's model lifestyle. The latter explains the former. The Sunnah is an indispensable guide to understand the commandments and passages of Qur'an. Without Aḥadith, the entire faith and the entire Shari'ah (Islamic Law) will become no better than a riddle. It is to be noted that the wealth of expository material relating to Shari'ah, as found in Aḥadith, was also given to the Prophet by Allah through the archangel Gabriel (Jibra'il). This is why Qur'an is called Revelation Recited (Wahy Matlu) while the Hadith is called Revelation Unrecited (Wahy Ghair Matlu).

The Arabic word *Ḥadîth* means: conversation, account, narrative, report, and also novel or modern. But as a technical term, however, it means the deeds, utterances, circumstances and matters of Allâh's Messenger on, in other words, whatever has come down to us concerning Allâh's Messenger and his mission (through his Companions and their followers). *Ḥadîth* is also called *Sunnah* (Tradition), *Akhbâr* (information, report, communication, and message) and *Athar* (track, trace, sign, mark). *Ḥadîth* may be verbal, or practical or just tacit (that is, when the Prophet did not object to some thing, thereby giving his tacit approval). However, some include even the Prophet's *Shamâ'il* (his physical descriptions, natural disposition and habits) under the general heading of *Ḥadîth*.

The authority of $Had\hat{u}h$, its truth and its position in Shari'ah is indisputable. The proper art of writing began soon after the Prophet began his mission. The Verses of the Revelation "Who has taught by the pen," and "Nûn; by the pen and by what they write (therewith)," gave impetus to the art of writing during the era of the Prophet . The people of Arabia who boasted of a retentive memory and their ability to reproduce with accuracy what they

^[1] Al-'Alaq 96:1.

^[2] Al-Oalam 68:4.

committed to memory now began to set down what they learnt in writing. We have come to know from varied sources that the scribes of Qur'ân totalled more than fifty in numbers. As for the narration and recording of Aḥâdîth, a much wider and more elaborate system evolved in the succeeding ages.

The things being set down in writing, in addition to Qur'ân, during the Prophet's era were: official letters of the Islamic state, the Prophet's letters, the State constitution, the Prophet's sermons, treaties, deeds of gift, writs guaranteeing security, census, writs of manumission of slaves, names of governors and officials appointed for different regions and provinces, state instructions and guidelines, details of revenues and expenditures of Baitul-Mâl (Exchequer), and the Aḥâdîth based on what the Companions saw the Prophet do or heard him say. All these documents, written down with great care and accuracy, make an invaluable treasure. Moreover, we have authentic details that prove the Companions recorded Aḥâdîth carefully and responsibly.

On many an occasion did the Prophet \aleph instruct his Companions to put in writing what he said. For example, the Farewell pilgrimage sermon was set down in writing at the request of Abu Shah of Yemen.

These traditions dating back to the era of the Prophet , and his Companions set in motion a trend that continued during the successive generations of Muslims till an elaborate science of <code>Hadîth</code> blossomed forth with many technical terms like <code>Riwâyah</code> (narration), <code>Dirâyah</code> (cognizance), <code>Al-Jarhu wat-Ta'dil</code> (Science of Validation of <code>Ahâdîth</code>), terms that gave a scientific dimension to this branch of knowledge ensuring the safeguarding, preservation, and interpretation of <code>Ahâdîth</code>. The Biographies of Narrators (<code>Asmâ'ur-Rijâl</code>), a branch of <code>Hadîth</code> sciences, holds a prominent place among the arts and sciences developed by mankind. It is about this branch of knowledge that German Orientalist Dr Springer, while editing <code>Al-Iṣâbah</code> fi <code>Tamizis-Ṣahâbah</code>, remarked: "No nation in the past or in modern times ever invented an outstanding science like <code>Asmâ'ur-Rijâl</code> that provides information about five hundred thousand Muslims."

Of course, we concede that the enemies of Islam, hypocrites and liars fabricated some Aḥâdîth in an attempt to spread them. But, then, the Ḥadîth scholars goaded by faith and endowed with keen observation, knowledge, and comprehension, while using scientific methods of inquiry, challenged and eliminated those fabrications from the treasure of (genuine) Aḥâdîth. No doubt, it was a notable achievement worthy of praise in the annals of human knowledge. Here is an incident illustrating the scholars' achievement in this field:

The Abbasid caliph Hârun Rashid (170 AH-193 AH) had a disbeliever arrested for fabricating Aḥâdùth and ordered his execution. The disbeliever said to the king: "O Commander of the Faithful, how will you deal with those four

thousand Aḥâdîth I have already fabricated, making lawful things unlawful and the unlawful lawful although not a word in those Aḥâdîth was ever spoken by Allâh's Messenger." Thereupon, the king retorted: "O enemy of Allâh, how can you escape from Abû Ishâq Fazâri and 'Abdullâh bin Mubârak? They will sieve them out and eliminate them letter by letter."

It is a well-known fact that the painstaking efforts of scholars gave Aḥâdîth a high degree of reliability next to Qur'an. When the Ahadith had been read over carefully, revised, corrected and expounded in the light of the principles of Hadîth sciences like Jarh (invalidation), Ta'dil (validation), and Asmâ'ur-Rijâl, the stage for the recording of Ahâdîth was set. Thanks to the exhausting efforts of *Hadûth* scholars and their deep sense of responsibility, the Muslim nation got, in addition to Sihah Sittah (the Sound Six books of Hadîth) a vast treasure that included Musannafât (Hadîth compilations according to subject-headings), Jawâmi' (comprehensive books of Ahâdîth), Sunan (collections of legal and doctrinal Ahâdîth), Masânîd (Hadîth compilations according to complete chains), Ma'âjim (compilations arranged according to names of Companions or regions or names of teachers of compilers), Mustadrakât (compilations of Ahâdîth meeting the conditions of other compilers but not found in their books), and Mustakhrajât (compilations containing Ahâdîth of other compilers with different chains of narration), the manuscripts of which - numbering in thousands - researched, edited and furnished with explanatory and marginal notes, exist even today in international libraries attracting the attention of research scholars. Anyhow, among those compilations, the six canonical books of Ahâdîth (Sihâh Sittah) rank as the centerpiece.

I have a wish since long to present the Sound Six (Siḥâḥ Sittah) translated into modern English in such a way as to list the inferences and gainful conclusions drawn from each <code>Hadîth</code> to remove any misgiving and misunderstanding, satisfying the mind and soul, and reinforcing the faith. With this noble cause in view, Darussalam has solicited the services of several learned scholars and researchers who are working with zeal on the translation of the Sound Six and writing commentaries on them.

All the Aḥâdith of this collection have been documented, referenced and traced by the great research scholar, Ḥâfiz Zubair 'Ali Za'i.

'Abdul-Mâlik Mujâhid

Servant of Qur'ân and Sunnah Director, Darussalam Riyadh and Lahore. Note: One thing I want to mention is that in these collections, the original Arabic texts of the $Ah\hat{a}d\hat{u}h$ contain complete chain of narrators while in translation, for the sake of simplicity, only the name of the first narrator is mentioned who narrated the $Had\hat{u}h$ from the Prophet E.

As regards the collection, Saḥîḥ Muslim, the readers will find three numbers with each Ḥadîth. The first one in brackets is introduced by Darussalam. It begins with the first Ḥadîth and continues to the last. The second number denotes the Ḥadîth number according to the various books mentioned in Ṣaḥîḥ Muslim. If this number is to be written for reference, then the name of the book must be written with it, for example if you see chapter 2, it is cited as: [2]1-(1), Here the [2] is serial # introduced by Darussalam, '1' is the first Ḥadîth of this chapter, and '(1)' is the number given by Fuwâd 'Abdul Bâqi. This number is used mainly while giving references like, Ṣaḥîḥ Muslim: 3; or Ṣaḥîḥ Muslim, Ḥadîth: 3. In this system, with each new Ḥadîth, Fuwâd 'Abdul-Bâqi allotted a new number, while the other versions of the same Ḥadîth with different chains have been given without any number.

A Life Sketch of Imâm Muslim

Preserving the Revelation

Allâh, the Most High, sent Revelation through His Messengers to different peoples at different times for their guidance, but none of their peoples clung to the Revelation sent to them tenaciously enough to be able to keep it in its pristine purity. Through the entire history of mankind, none other than Muslims guarded, by grace of Allâh, the Revelation received by them and preserved it intact, both by committing it to memory and in writing. In addition to the Revelation—the Qur'ân, Muslims did the same with Ahâdîth of Prophet Muhammad which is also known as Unrecited Revelation. In order to protect and keep it safe, they evolved a unique system that made any type of tampering or interpolation impossible. This system of guarding and preserving, evolved by grace of Allâh, rules out, by its very nature, every likelihood of omission or neglect.

Preserving The Qur'an (Revelation Recited)

Allâh said:

"Verily, We, it is We Who have sent down the *Dhikr* (i.e., the Qur'ân) and surely We will guard it (from corruption)."^[1]

The Qur'ân was revealed to a Messenger who was unlettered. His people (Ummah), too, were mostly unlettered. The Qur'ân was revealed, little by little, a few Verses each time, making it easy to commit it to writing as well as memorizing. Moreover, since this Revealed Guidance was for all mankind and for all times, one could not benefit by it fully or act by it unless it was easy to remember and easy to understand. So Allâh made it easy:

"And We have indeed made the Qur'an easy to understand and remember; then is there any that will remember (or receive admonition)?" [2]

^[1] Sûrat Al-Ḥijr 15:9.

^[2] Sûrat Al-Oamar 54:22.

Just as the Qur'an, before it was revealed to mankind, had been on honoured, exalted, Preserved Tablet in the hands of noble and righteous angels, so did the Messenger of Allah , charge revered, righteous and honest scribes, memorizers and reciters from among his own Companions to preserve it. [1]

20

The Messenger of Allâh , promised, in clear terms, a similar reward to the later generations: The similitude of the one who recites the Qur'ân and takes care of it is that of one who keeps the company of honoured, righteous scribes (i.e. angels). There were among the foremost Companions as well as among other Companions who would recite the Qur'ân from memory. Later on, when Abû Bakr prepared the canonical copy of the Scripture, unanimously acknowledged to be correct as to script, spelling and arrangement of chapters, he called memorizers and reciters of Qur'ân from among the Companions to bear witness as to the authenticity and correctness of each chapter and each Verse and each word of the Qur'ân. It is to be noted that the script they used to write the Qur'ân with, has ever endured across centuries to this day, even though their style of writing differs sometimes from the standard principles of writing in vogue today, yet another manifestation of popular reverence for the scribes of the Divine Revelation.

In order to transcribe the Revelation with integrity, the Messenger of Allâh , trained his scribes. Zaid bin <u>Th</u>âbit says: "I used to write down the revealed Verses....when I had finished writing, he would ask me to read it to him. If the Messenger of Allâh, detected an error, he would correct it. Only then did I communicate it to others." [3]

The Messenger of Allâh ﷺ, also forbade scribes writing anything they heard from him into the text of the Qur'ân. The purpose was to keep the Qur'ân pure and unmixed, clear of extraneous things.^[4]

The Qur'ân was recited again and again, prayer after prayer, before the congregation of worshippers. The Companions used to recite it themselves as well as hear it from each other. This practice began from the very first day of the Revelation and has been continuing ever since. Even today there are hundreds of thousands of people who remember the Qur'ân by heart and recite it in public day and night. This rules out any doubt as to the accuracy of the Qur'ân. There is absolutely no likelihood of any addition or diminution, tampering or alteration or interpolation in the text of the Noble Qur'ân as it was revealed to the Prophet ...

^[1] See Jâmi'ul-Bayân 30/69.

^[2] Sahîh Al-Bukhârî: Hadîth 4937.

^[3] Al-Mu jam Al-Kabeer by At-Tabarani 5/142, Hadith no. 3889.

^[4] Sahîh Muslim: Hadîth no. 7510.

More astonishing than these measures were those that Allâh Himself took to secure the Qur'ân. In the whole cosmos an intensive network of tight security was laid by divine command. Right from heaven to earth, angels were placed on guard to prevent devils from eavesdropping or overhearing until it reached the heart of Allâh's Messenger. The *jinn* (genii) were made powerless to do any mischief, according to their own confession:

"And we have sought to reach the heaven; but found it filled with stern guards and flaming fires. And verily, we used to sit there in stations, to (steal) hearing, but any who listens now will find a flaming fire watching him in ambush..."^[1]

At the end of the chapter of Jinn, Allâh says:

"(He Alone is) the All-Knower of the *Ghaib* (Unseen), and He reveals to none His *Ghaib* (Unseen). Except to a Messenger (from mankind) whom He has chosen (He informs him of the Unseen as much as He likes), and then He makes a band of watching guards (angels) to march before him and behind him. He (Allâh) protects them (the Messengers)], till He sees that they (the Messengers) have conveyed the Messages of their Lord (Allâh). And He (Allâh) surrounds all that which is with them, and He (Allâh) keeps count of all things (i.e. He knows the exact number of everything). [2]

Preservation of *Ḥadith* (Revelation Unrecited)

As for the <u>Hadîth</u> (which is Revelation Unrecited), Allâh charged the <u>Ummah</u> to preserve it. The Messen er of Allâh , said: "May Allâh make the man flourish who hears from me a <u>Hadîth</u>, commits it to memory and then communicates it (to others)." [3]

^[1] Sûrat Al-Jinn 72:8,9.

^[2] Sûrat Al-Jinn 72:26-28.

^[3] Jâmi' At-Tirmidhî, Hadîth no. 2656.

No *Ummah* in history has so successfully preserved the sayings of its Messenger as the Muslims have. Indeed, none has given a fraction of that care to its revealed book which the Muslims gave to the preservation of the sayings and actions of their Messenger . In the whole history of mankind, there has never ever been an example similar to the system evolved by Muslims to preserve the *Hadîth* and *Sunan* of the Messenger of Allâh .

22

The Verses of the Qur'ân were committed both to memory and to writing as they were revealed but the sayings of Allâh's Messenger were committed to memory only and, later, communicated to those not present at the moment. Documents and necessary instructions were written for those who needed them, at the Messenger of Allâh's bidding. For example, Imâm Bukhârî relates that Abû Shah , a Companion living in Yemen, requested the Messenger for a written copy of the sermon he had delivered on the day of the conquest of Makkah dealing with the inviolability of Makkah and with the blood-money. The Messenger said: "Write (it) down for Abû Shah." [1]

When the system of writing the Qur'ân had developed well and stabilized, the Companions were allowed to note down all the sayings of the Messenger of Allâh, , without distinction. 'Abdullâh bin 'Amr anarrates: "I used to note down each and every thing I heard from the Messenger of Allâh , and liked to memorize it. The Quraysh said to me: 'You write down everything you hear from the Messenger of Allâh . The Messenger of Allâh is a human being. He speaks both in anger and pleasure'. So I stopped writing. I told the Messenger of Allâh , about it. He replied: 'Write. By the One in Whose Hands my soul is, nothing comes out from my mouth except the truth." [2]

Basis of the Ummah's greatness and honour

The Muslims broke free from the shackles of color, race and tribal prejudices and began to organize themselves into a great brotherhood which, in the course of two or three decades, became a super power of their times. They were the very people who had been paupers and wretched just a few years ago but were now the rulers of the most fertile regions of the world. Abû Hurairah , the most prolific narrator of Ahâdûth, says about himself: 'I grew up as an orphan, migrated as a poor man, labored for Bint Ghazwân in exchange for food enough to fill my stomach and a pair of shoes; I would sing to quicken the pace of camels as they rode on and gather wood as they dismounted. Praise be to Allâh who made faith the basis (of honor and greatness) and Abû Hurairah a

^[1] Sahîh Al-Bukhârî, Hadîth no. 6880, Sahîh Muslim: Hadîth no. 3305

^[2] Al-Mausû'ah Al-Hadîthiya (Musnad Ahmad) 11/59. The chain of narration is authentic and its narrators are trustworthy.

chieftain.'[1] He was also appointed governor of Al-Madînah and during the reign of Marwân bin Al-Ḥakam worked as his deputy in Al-Madînah.

It is quite obvious that this great revolution in human history, inspired by unparalleled wisdom enshrined in the Qur'ân, owed itself to the lifestyle of the Messenger of Allâh , who had set a model for his Companions. The Qur'ân and the sayings and actions of Allâh's Messenger became an inalienable part of the Companions' lives. They were given the responsibility to remember the Ahâdîth and communicate them to others. Hence, in this new social setup, the most honored among them were those who modelled their lives on the Qur'ân and Sunnah, and taught others the same. Each Companion became a repository of knowledge, a virtual academy by himself. Masses thronged to them, listened to Ahâdîth, and sought guidance and knowledge from them. The closer a Companion was to the Messenger of Allâh , or the more one remembered his sayings, the greater his stature as a reference-guide.

Many a person eager to seek knowledge would travel long distances and come from far-off places to the Mothers of the Believers, especially 'Âishah \$, to hear *Hadîth* from them and receive answers to their many questions. Great care was taken not to let anyone, even if he be a Companion, relate a *Hadîth* on the authority of Allâh's Messenger \$\mathbb{\omega}\$, unless it was *Mahfûz* (Conforming). For example, Abû Mûsâ Al-Ash'arî \$\mathbb{\omega}\$ narrated that the Messenger of Allâh \$\mathbb{\omega}\$, had said that one should seek permission to enter a house and, in case one does not receive a response, one should turn back. 'Umar \$\mathbb{\omega}\$ asked him to bring a witness. Abû Mûsâ went to a place where the *Ansâr* used to gather. He asked them if anyone of them could bear witness. They offered to send the youngest of them, Abû Sa'eed Al-Khudhri \$\mathbb{\omega}\$. He came and testified that the *Hadîth* was genuine. \$[3]

It is to be noted that 'Umar & did not doubt Abû Mûsâ's narration, but he did so as a matter of principle and precaution.

Even in the times of monarchy following the era of the Caliphate, the Companions would narrate the Aḥâdith of Allâh's Messenger to the common masses as well as the rulers. None could dare restrain preachers admonishing people through the sayings of the Messenger of Allâh because the society, especially the Companions, could never keep quiet over any attempt to hide the sayings of Allâh's Messenger, come what may. Abû Dharr Al-Ghiffârî &, on seeing the rulers' dislike for those monitoring their conduct or narrating the Aḥâdīth of Allâh's Messenger, said openly: "If you place a sharp-cutting sword on

^[1] Tadhkiratul-Ḥuffâz: 1/29.

^[2] Hadith whose narrator is trustworthy and does not contradict another narrator more trustworthy than himself. It is the antonym of Shâth (Contradicting).

^[3] Sahîh Al-Bukhârî, no. 2062.

it (pointing to his nape) and I felt that I could narrate a Ḥadîth I had heard from Allâh's Messenger se before the sword could pierce my neck, I would do so."[1]

Zeal to acquire knowledge

Faith depends on the Qur'ân and Sunnah. In those times, knowledge was synonymous with th Qur'ân and Sunnah. Moreover, learned scholars were honored and revered. They were the polestars and reference-guides for the people, a fact that produced a universal impulse to acquire knowledge. Towards the end of the first century and the beginning of the second century of the Hijra calendar, caravans of Hadîth students on their way to centers of learning were a common sight. Mosques and houses of teachers became schools of learning. Sometimes, students numbered hundreds and even more. Pen, inkpot and paper in hands, their occupation was to hear Aḥâdîth and note them down. Often a teacher would narrate Aḥâdîth from memory while someone, often a pupil, would have also a transcript copy of the Aḥâdîth in front of him. In this process of learning, memorization and writing went together, the latter a means of ratification. In this process, the listener would write the word Haddathana (he narrated to us) followed by the name of the teacher followed by the chain of narrators (Sanad).

Sometimes, a person other than the teacher used to read out the collection of *Aḥâdîth*. In this case, the listener would write the *Ḥadîth* beginning with the word *Akhbarana* (he informed us).

If a teacher spotted a talented student, he would give him permission to narrate his collection of Ahâdîth without his having listened to all those Ahâdîth first. This form of permission was known as Munâwalah or Ijâzah (licence or permission). In such a case, he would narrate or write those Ahâdîth, beginning the chain of narration with the word Anba'ana (he informed us). [2] Ijâzah was a kind of permission, oral or written, given by teacher to student authorizing him to relate some particular book or books of the teacher or his Sound narrations. According to the system of Munâwalah or 'Ardh, an expert Hadîth memorizer, in order to benefit by the teacher, would present a written collection (of Ahâdîth) to him. The teacher would review and check it and, when he was sure it contained only the Ahâdîth narrated by him, would say to the student: 'I know the collection you gave me. I recognized its contents. They are my own narrations from my teachers (Sheikhs). You may narrate them on my behalf.' Imâm Hâkim says that the Hadîth scholars (Muhaddith) of Al-Madînah, Makkah, Kûfa, Syria, Egypt, Khorâsân and other places gave this kind of permission to their students.

^[1] Saḥîḥ Al-Bukhârî, Kitâbul-'Ilm, bâbul-'Ilm qablal-qaul wal 'amal.

^[2] Jâmi'ul-Usool li Ibn Kathîr: 39.

Imâm Mâlik was once asked whether he had directly listened to all the *Aḥâdîth* he narrated. He replied: 'Some of them were those I listened to directly from my *Sheikhs*, and some I received through 'Ardh (Munâwalah). Anyhow, we believe that the latter is in no way inferior in quality than the former.'^[1]

Perfect system of preservation

All these methods of learning and teaching Ahâdîth prove that, right from the beginning, great care was taken to safeguard and preserve the Ahâdîth. Even during the era of Allâh's Messenger , measures were taken to preserve Ahâdîth, the Unrecited Revelation, by writing as well as by memorization. There is no nation on the whole earth that can match the way the Muslims memorize the Qur'ân. Great scholars of the world are wonder-struck how the Qur'ân remained preserved in the memory of countless men across centuries. Today those who remember the Qur'ân by heart number in the millions. There has never been a tradition in any community to memorize their basic book of faith nor did they ever have the courage to do so. It is the Muslim people alone whose ancestors evolved a system of preserving the Qur'ân as well as Ahâdûh over the centuries, a system that inspires awe and respect.

How the Companions preserved the sayings of Allâh's Messenger perfectly well is best illustrated by an example. Of all the Companions, the most prolific narrator of Aḥâdîth was Abû Hurairah who died in 58 AH. Young Companions like Ibn 'Umar, Ibn 'Abbâs, Jâbir and Anas & nararated Aḥâdîth on the authority of Abû Hurairah and, according to Imâm-Bukhârî, the Tâba'în (followers of the Companions) who narrated from him during his lifetime numbered over eight hundred. Among his pupils was Hammâm bin Munabbah who penned down all the narrations of Abû Hurairah. If we compare the collection of Hammâm with the authentic Ahâdîth narrated by others at different times in the course of half a century, we find no difference between them. For as long as half a century, Abû Hurairah kept on repeating his Ahâdîth from his memory in the same words.

Comparison and Evaluation of Aḥâdîṭḥ

This system of memorizing and writing continued to strengthen further and still further over the years. The *Tâba'în* heard the *Aḥâd'<u>îth</u>* from the Companions, memorized them, and recited them to groups of students who had themselves listened those *Aḥâd'<u>îth</u>* from the different pupils of the Companions and *Tâba'în*. They would compare the wordings of different narrators and verify them. In the

^[1] Jâmi'ul-Usool li Ibn Kathîr, 1:43.

^[2] Tadhkiratul-Ḥuffâz 1/28,29.

course of this process, they came to know what texts of the Ahâdîth had the greatest number of supporters from among those who had heard from the Companions and Tâba'în, what narrator is lone in what narration, and the reason thereof. There may be several reasons. For example, the teacher may have a weak memory in his old age. But, if most of his pupils during his old age related the same Hadîth like those who studied under him in his early years, the blame would fall on some sub-narrator. Moreover, frequent visits to centers of learning also revealed to students of Ahâdîth the qualities of narrators: who had a high stature as to uprightness, trustworthiness, strength of memory, honesty, integrity and character, who is reasonably satisfactory, and who is weak in one or more than one foregoing qualities.

In case a *Ḥadith* does not exist in the collections of high-grade narrators but it has been narrated by more than one narrator belonging to a lower grade with an authentic chain of sub-narrators, such a *Ḥadith* shall be accepted by virtue of the fact that it has been endorsed by more than one *Maqbûl* (Accepted) narrator.

Ever since the age of *Tâba'în*, *Hadîth* students considered it necessary to write down, along with the chains of narrators, the views, comments and opinions of *A'immah* and *Huffâz* of *Ahâdîth* about the sub-narrators and other necessary things. You will note that every notable *Hadîth* scholar (*Muḥaddith*) collected not only the texts and the chains of narration but also composed books about each preceding sub-narrator, his habits and other characteristics. Details will soon follow.

Based on this rich information, there developed a consensus over the classes (Darajât) of narrators and, consequently, by agreement of scholars, narrators were divided into classes. Since this academic work was carried on with openness, transparency and a spirit of pure inquiry, research and scholarship of highest standard, it became impossible for anyone to hide one's bias for any particular viewpoint, dishonesty or negligence. Some who tried to circulate narrations of their own liking or interpolated words of their choice into Sound Ahâdîth were soon uncovered and their counterfeit coins put out of circulation. Just as in an open and free market, counterfeit coins are soon detected, so was each attempt to circulate fabricated Ahâdîth in this open field of academic research detected and foiled and the face of the fabricator unmasked. Proofs against fabricators were collected and records against them prepared. These records will remain till the Day of Judgment for the benefit of research scholars.

The goal of each \underline{Hadith} student was to hear, write and relate $\underline{Ahadith}$ coming down from narrators of the highest possible level $(\underline{Tabaqa})^{[1]}$ with a minimum

Narrators and collectors of *Ḥadūth* are classified into two main categories: 1) Era category, that is, according to the period in which they lived as well as the degree to which they were in touch with the renowned scholars of their times, the purpose being to discover the

n Frei

number of sub-narrators. Students vied with each other vigorously to achieve this goal. Hence, any claim as to the trustworthiness or uprightness of a sub-narrator was put to the severest test. Any claim about a sub-narrator being higher (more trustworthy) than the other was met with strong challenge; hidden defects in the narration were sought out, every narration was very closely examined from every conceivable aspect, and every attempt was made to uncover even the slightest hidden defect in the chain of narration or text. It is these defects which are technically known as 'Ilal in the Hadith sciences and many a book has been compiled on this subject. In this field every one was free to raise objection just as the other one was quite equally free to defend with arguments, semantic or syntactical evidence or context (Qarînah) and witnesses. And according to this science of critical evaluation of Ahâdîth, each narration was accepted or rejected purely on its merit.

In this field, excellence was not based on color of skin or race or country. The scepter could go to Quraysh or a kinsman of Allâh's Messenger but the kingdom of *Hadîth* sciences belonged to Ath-Thawri, 'Abdullâh bin Mubârak, Moḥammad bin Ismâ'îl Al-Bukhârî, and Muslim bin Ḥajjâj An-Nîshâpûrî. It is to be noted that 'Abdullâh bin Mubârak was of Turkish descent, Moḥammad bin Ismâ'îl was of Persian descent, from Bukhârâ, while Muslim bin Ḥajjâj an inhabitant of Nîshâpûr. This became possible because the *Ḥadîth* science was an open arena in which everyone had a right to compete with others, the verdict being in the hands of the majority of the participants.

Al-Imâm Muslim

Al-Imâm, Al-Ḥâfiz, Al-Ḥujjah 'Abul-Ḥussain Muslim bin Al-Ḥajjâj bin Ward bin Koshâdh Al-Qushayrî An-Nîshâpûrî was born in 202 or 204 or 206 AH in Nîshâpûr and educated in the same town. He heard Aḥâdîth the first time, at age eighteen, from Yaḥya bin Yaḥya Tamîmî. In 220 AH he went on pilgrimage to Makkah where he heard Aḥâdîth from 'Abdullâh bin Salamah Qa'nabi, the most revered pupil of Imâm Mâlik and the principal teacher of Imâm Muslim. [5] In Kûfa, he heard Aḥâdîth from Aḥmad bin Yûsuf and a host

continuity of the chain of narrators; 2) Reliability category, that is, the relative reliability of the narrators with respect to their retentive powers, moral character, political affiliation, fame or lack of it and their philosophical leanings. They are placed in classes of descending order like <u>Thiqah</u> (Trustworthy), <u>Suddûq</u> (Truthful) etc. Terms like Level and Class are interchangeable, used to denote any of the two categories.—Translator

^[1] Tadhkiratul-Ḥuffâz, Muqaddamah: 4.

^[2] Sîr A'lâmun-Nubalâ': 8/379.

 ^[3] Sîr A'lâmun-Nubalâ': 12/391.
 [4] Sîr A'lâmun-Nubalâ': 12/558.

^[5] Sîr A'lâmun-Nubalâ': 12/558 and Tadhkiratul-Ḥuffâz: 1/281.

of other teachers. In addition, he also heard from nearly 220 teachers in Makkah, Al-Madînah, 'Irâq and Egypt. The system of hearing Aḥâdîth in those times consisted in hearing and writing down Aḥâdîth along with their chains of narration. [1]

28

Among the renowned teachers of Muslim were Al-Imâm Aḥmad bin Ḥanbal, Aḥmad bin Mundhir Qazzâz, Isḥâq bin Rahwiyah, Ibrâhîm bin Sa'eed Jawhari, Ibrâhîm bin Mûsâ, Abû Isḥâq Râzî, Aḥmad bin Ibrâhîm, Isḥâq bin Mûsâ Anṣâri (Abû Mûsâ) Ismâ'îl bin Abû Owais, Ḥarmala bin Yaḥya (Abû Ḥafs Tajîbî) Ḥasan bin Rabî' Burânî, Abû Bakr bin Abû Shaiba, Ya'qûb bin Ibrâhîm Dawraqî, Abû Zur'ah Râzî, Yaḥya bin Ma'een and other Ḥuffâz. [2]

The circumstances of his death, as recorded in Târîkh Baghdâd and Sîr A'lâmun-Nubalâ', are very strange indeed, and show his excessive passion for the science of Ḥadîth and his inordinate zeal for inquiry and research in this field. According to Aḥmad bin Salamah, a gathering was held to benefit by the knowledge of Imâm Muslim. There he heard a Ḥadîth which he had not heard before. When he came back home, he lit a lamp and told his family not to allow anyone to enter his room. His family told him about a gift they had received, a basketful of dates. He told them to bring it to him. Immersed in his search for that particular Ḥadîth, he kept on eating the dates, one by one, while he was absorbed in his search for the Ḥadîth. By early morning, he found the Ḥadîth but the basket was empty. It was for this reason, it is said, that he fell sick and died.

Imâm Muslim's business was in the district of Khân Maḥmash but the main source of his livelihood was his landed estate in the suburbs of Nîshâpûr. Imâm Hâkim said that he had seen his grandchildren (from his daughters). They told him that their father who had seen Imâm Muslim in Khân Maḥmash described the Imâm as a man of perfect stature, fair-complexioned, with a gray beard, a corner of his turban dangling on his back between his shoulders.^[3]

He died on the evening of Sunday, the 24th of Rajab, 261 AH. He was buried the next day in Nîshâpûr. [4]

Written works

The following are the important works of Imâm Muslim as mentioned by Hâkim and other *Ḥadîth* scholars:

^[1] Sîr A'lâmun-Nubalâ': 12/561.

^[2] Tadhkiratul-Huffaz lidh-Dhahabî.

^[3] Sîr A'lâmun-Nubalâ': 12/570.

^[4] Al-Hittah Fî Dhikr As-Sahah As-Sittah: 286

- 1. Al-Asâmî wal kunâ
- 2. Kitâb Aṭ-Ṭabaqât
- 3. Kitâb Al-Wahdân
- 4. Kitâb Al-Afrâd
- 5. Kitâb Al-Agrân
- 6. Kitâb Awlâd As-Şahâbah
- 7. Kitâb Afrâd Ash-Shâmiyyîn
- 8. Kitâb Mashâikh Mâlik
- 9. Kitâb Mashâikh Ath-Thaurî
- 10. Kitâb Mashâ'ikh Shu'bah
- 11. Kitâb Man Laisa Lahu Al-Irâwin-Wahid
- 12. Kitâbul-Mukhadoramîn
- 13. Kitâb Tabaqât At-Tâba'în
- 14. Kitâb Al-Musnadil-Kabîr 'Alar-Rijâl
- 15. Kitâb Al-jâmi' 'Alal-Abwâb
- 16. Kitâbul-Musnad Aş-Sahîh
- 17. Kitâb Ḥadith 'Amr bin Shu'aib
- 18. Kitâb At-Tamyîz
- 19. Kitâbul-'Ilal
- 20. Kitâb Suwâlât Ahmad bin Hanbal
- 21. Kitâb Awhâm Al-Muhaddithîn
- 22. Kitâb Al-Intifâ' Bi Ahbis-Sabâ'

The foregoing are the important works of Imâm Muslim, not a complete list of his writings.

Distinguishing features of Sahîh Muslim

According to Hâfiz Ibn 'Asâkir and Imâm Hâkim, Muslim wanted to divide his book, Saḥîh Muslim, into two parts, the first part containing sound Aḥâdīth transmitted by narrators of the First Level (Tabaqah) and the second part containing sound Aḥâdīth transmitted by narrators of the Second Level but he could only complete the first part before his death. This means that Saḥîh Muslim is a work of his later years. A look at his works reveals that he worked with great devotion on the transmitters of Aḥâdīth and wrote many books on that subject. His works listed above, from 1 to 13, are an example. Likewise, he collected Aḥâdīth and narrators in various formats (14 to 17) and wrote books (18 to 21) exclusively on erroneous impressions (Auhâm) and defects ('Ilal). His last book dealing with juristic issues is a good illustration of his written works.

Saḥîḥ Muslim is the culmination of his skill. All the works preceding it were, in fact, a preparatory ground, the foundation of his work yet to come because a book like Saḥîḥ Muslim could not be written without a complete mastery over the biographies of narrators, texts, and defects ('Ilal). In those times Hadîth students were in search of a book containing narrations dealing with rituals, commandments, punishment and reward, what to do and what not to do, the sayings of Allâh's Messenger concerning them, the narrations occurring in the authentic books of Sunan, their chains of narrations accepted by scholars, grouped together in a well-ordered way, in a single work, not too long, and yet enabling one to dispense with other books in matters of faith, their proper comprehension, thinking, and deduction. [1]

Imâm Muslim felt the *Ummah* was in need of such a book. As he pondered over the importance and benefits of such a book, he resolved to compile a relatively short and well-arranged work out of a vast treasure of authentic *Ahâdîth*.

Criterion of selection

Imâm Muslim made it very clear that the narrations coming down to us from the Messenger of Allâh , have been divided into three sections. They cover three classes ($Tabaq\hat{a}t$) of narrators. He also said that he wanted to avoid repetition as best as he could except when it is necessary to repeat the whole text or part thereof in order to remove an 'Illa found in the chain of narration or to describe an additional understanding.

"In the first section we want to list $Ah\hat{a}d\hat{u}h$ clear of all defects and other things (other things meaning other technical weaknesses), that is, $Ah\hat{a}d\hat{u}h$ whose narrators are considered very strong and very careful while narrating, their narrations (when compared with one another) do not vary nor (the facts and details) mixed up, things often found in case of other narrators." [2]

"After listing the Aḥâdîth of such narrators, we will turn to the Aḥâdîth of those narrators whose memory and skill are less than that of those belonging to the first section. Anyhow, in such people, though lesser in rank than those in the first section, no defect has been identified. Truth and devotion to knowledge are the qualities common in them, like 'Aṭâ' bin Sâ'ib, Yazîd bin Abû Ziyâd, Laith bin Abû Sulaym, etc. They are known for their knowledge and piety but the narrators of the first section rank higher, in skill and care, than those mentioned above. As for those who are considered as Accused (Muttaham) or their narrations (though fair in themselves) are Denounced (Munkar) and wrong, we have nothing to do with them." [3]

^[1] Muqaddama Şahîh Muslim: 4.

^[2] Muqaddama Sahîh Muslim: 4.

^[3] Muqaddama Sahîh Muslim: 5.

These are the points Imâm Muslim has himself mentioned in his preface to his book with respect to his criterion of selection.

But every scholar of *Ḥadûth* sciences has understood and described the method of Imâm Muslim in his own way.

Imâm Ḥâkim and Imâm Baihaqî have clearly stated that Imâm Muslim based his compilation of Sound Aḥâdîth (Ṣaḥîḥ) on the narrations belonging to the First Level (Ṭabaqa) but he passed away before he could compile the Aḥâdîth of the Second Level narrators.^[1]

Imâm Baihaqî, quoting Imâm Muslim's companion Ibrâhîm bin Moḥammad bin Sufyân, said, quoting an authentic source: 'Imâm Muslim had composed three separate books: one being Ṣaḥîḥ, the second a collection of Aḥādîṭh from 'Akrama, Ibn Isḥâq and those of the same class, and the third a collection of narrations from weak transmitters.^[2]

But the commentator of Ṣaḥiḥ Muslim, Qâḍi 'Ayâḍ disagreed with Imâm Ḥākim and Imâm Dâraquṭnî and opined: Imâm Muslim has brought all the three levels, which he had mentioned, in his book. I have looked into his book closely, scrutinized his division (and found that) he had dropped the Fourth Level as he had himself said. [3]

It should be noted that Imâm Muslim spoke of three levels or three classes and clearly stated that he would drop the third class while Qâḍi 'Ayâḍ claimed that Imâm Muslim had dropped the Fourth class, attributing this claim to be the statement of Imâm Muslim himself.

In other words, Qâḍi 'Ayâḍ has split up the two classes of Imâm Muslim into three classes, his fourth class being the third one according to Imâm Muslim.

Imâm Tha'labî, while giving his opinion, after quoting Qâḍi 'Ayâḍ, also mentions the four classes. He says: "He (Imâm Muslim) took Aḥâdìth from the First class and from the Second one except a few of the latter which he did not like. Then, from the Third class he took Aḥâdîth, which are not many, as corroborating evidences and follow-ups. If he had included Aḥâdîth from this class in his Ṣaḥîḥ, the book would have been twice as voluminous as it is now and his book, due to the inclusion of such Aḥâdîth, would have slipped down from the rank of Ṣaḥîḥ. The people of this class are 'Aṭâ' bin Sâ'ib, Laith, Yazîd bin Abû Ziyâd, and others like them. He did not take Aḥâdîth from these people except after he had taken a basic Ḥadîth (that is, after a Ḥadîth, the basis of which existed in the First class). [4]

^[1] Sharh An-Nawawî, Muqaddama: 1/45.

^[2] An-Nikat 'Ala Kitâb Ibnus-Salâh: 1/434.

^[3] Akmâlul-Mu'allim Bi Fawâ'id Muslim: 1/86.

^[4] Sîr A'lâmun-Nubalâ': 12/575.

It is clear from Imâm Tha'labî's statement that he also took Imâm Muslim's First class for two classes and took Imâm Muslim's Second class narrators like 'Aţâ' bin Sâ'ib, Yazîd bin Abû Ziyâd and Laith bin Abû Sulaym for the Third class, and testified that Imâm Muslim had taken only a few Ahâdîth of those narrators as corroborating evidence and follow-ups only when basic narrations from the First class had already been listed.

Does it not prove exactly what Imâm Muslim had already said in his preface that the Aḥâdith of 'Aṭâ', Yazîd and Laith who belong to the Second class according to Imâm Muslim and to the Third class according to Qâḍi 'Ayâḍ and Tha'labî's, did not occur as basic Aḥâdith in Ṣaḥîḥ Muslim? Does it not also prove what Imâm Ḥâkim, Imâm Baihaqî and, later on, Ḥâfiz Ibn Ḥajar have already said that Ṣaḥîḥ Muslim contained; basically; the Aḥâdîth of the First class? Do both the groups of Ummah holding two divergent opinions not acknowledge jointly that Ṣaḥîḥ Muslim, like Ṣahîh Bukhârî, consist of authentic Aḥâdīth? Ḥâfiz Ibn Ḥajar, after explaining it in detail in An-Nukat, said: "The matter became unclear and ambiguous to Qâḍi 'Ayâḍ and his followers (An-Nawawî)..."[1]

All the foregoing details about the methodology followed by Imâm Muslim have been noted with reference to the viewpoints of the venerated A'imma of Hadîth. All these persons, despite their divergent views on the Levels of narrators, concur that the basic Aḥâdîth of Ṣaḥîh Muslim and, in fact, even the corroborating Aḥâdîth and their follow-ups are authentic, all of them.

Some contemporary scholars who are strongly biased for their particular juristic schools, on finding their practices in conflict with the Ahâdîth of Bukhârî and Muslim, try to exploit the differences of opinions of our worthy A'immah of old, which were purely of an academic nature, as a means to challenge and raise objections to the Ahâdîth, and the collections of authentic Ahâdîth, of the Messenger of Allâh &, and create doubts about them. They also tried to get the Islamic University of Al-Madînah somehow pass a socalled research thesis asserting falsely that in Sahîh Muslim every first Hadîth in each chapter is authentic while those that followed it were listed by Imâm Muslim only to hint at some hidden defects in them and that those hints, according to the thesis writer, can be discerned by outstanding memorizers (Huffaz) of Ahadith. It is surprising, indeed, that none of the commentators of Sahîh Muslim, Hadîth scholars and jurists including Qâdi 'Ayâd ever pointed out that all the Ahâdîth following the first Hadîth in each chapter had such and such defect or weakness. On the contrary, the whole Ummah is unanimous that all the Ahâdîth of Sahîh Muslim are authentic, no matter whether they occur first or in the middle or at the end of a chapter.

^[1] An-Nikat 'Ala Kitâb Ibnuş-Şalâḥ: 1/434.

According to *Imâmul-Ḥarmain* Abul-Ma'âlî Abdul Mâlik bin Mohammad Al-Juwainî, scholars of *Ḥadîth* sciences are unanimous that the attribution of *Aḥâdîth* in the authentic collections of *Bukhârî* and *Muslim* to Allâh's Messenger ﷺ, is absolutely certain.^[1]

That is also the opinion of Ibnuṣ-Ṣalāḥ, the *Imâm* of the methodology of *Ḥadîṭh* sciences. The unanimity over this point has also been mentioned by Ibnul-Athîr. Rather, Imâm Abû Naṣr 'Ubaidullāh bin Sa'eed bin Ḥātim As-Sajzî (d. 444 AH), speaking about Ṣaḥîḥ Bukhârî, and Imâmul-Ḥarmain Abul-Ma'alî Abdul Mālik bin Mohammad Al-Juwainî, speaking about both Al-Bukhârî and Muslim, remarked that if a person said on oath that the Aḥâdīṭh considered by Bukhârî and Muslim as authentic are really so and that their attribution to the Messenger of Allāh ﷺ, is right, his oath is flawless and that no atonement is obligatory on him. [5]

In every age scholars of $\underline{Had\hat{u}h}$ sciences took notice of the evil campaign of casting doubts about $\underline{Ah\hat{a}d\hat{u}h}$ or collections of $\underline{Ah\hat{a}d\hat{u}h}$ and laid bare those deceitful tactics. [6]

The *Ummah* is unanimous over the authenticity of *Ṣaḥîḥ Bukhâr*î and *Ṣaḥîḥ Muslim*. Anyhow, all this while, scholars have been wrangling which of the twain has precedence over the other. Imâm An-Nawawî, the commentator of *Muslim*, says: Scholars concur that next to Qur'ân, the most authentic books are *Ṣaḥîḥ Bukhâr*î and *Ṣaḥîḥ Muslim*. The *Ummah* has accepted them as such. *Ṣaḥîḥ Bukhâr*î is more authentic, more profitable, and better in open and hidden perceptions. It is true that Imâm Muslim benefitted by Imâm Bukhârî and used to say that he was matchless in *Ḥadîth* sciences. All in all, *Ṣaḥîḥ Bukhâr*î has precedence over *Ṣaḥîḥ Muslim*. That is the right view and that is the opinion of the majority of the scholars and the experts in the *Ḥadîth* sciences.

Imâm Abû 'Alî bin Ḥusain Nîshâpûrî and some scholars of the *Maghrib* (the Muslim countries of North Africa) give precedence to Ṣaḥîḥ Muslim but the majority of scholars insist that it is Ṣaḥîḥ Bukhârî which should be given precedence. Abû Bakr Ismâ'îlî, the great *Imâm*, Ḥâfiz and jurist, has explained it, with arguments, in his book Al-Madkhal. [7]

^[1] An-Nikat: 1/377.

^[2] Muqaddama Ibnuş-Şalâh: 40.

^[3] Jâmi'ul-Usool: 1/41.

^[4] Muqaddama Ibnus-Salâh ma'a At-Taqayyud wal, Îdhâh. pp 38, 39.

^[5] Al-Hittah Fee Dhikr As-Sahah As-Sittah, p 232.

^[6] See Minhâjul-Imâm Muslim by Rabi bin Hadi Al-Madkhali, formerly Head of Sunnah, Department of Higher Studies, Islamic University of Al-Madinah.

^[7] Sharh Muslim lin-Nawawî, Muqaddama: 1/35.

34

Of course, Ṣaḥîḥ Muslim has some distinguishing features peculiar to it. It was for those distinguishing features of Ṣaḥîḥ Muslim that some give it preference over Sahîh Bukhârî.

Imâm Nawawî says: "Imâm Muslim is peerless in one very beneficial characteristic, namely, he listed a *Ḥadîth* only in one place, proper to it, mentioning its several chains of narration and its different wordings. This makes it easy for a student to view the *Ḥadîth* in all its different facets and thus benefit by it. The several chains of narration, mentioned by Imâm Muslim for a single *Ḥadîth*, only increases a student's trust in the relevant *Ḥadîth*." [1]

This is, in fact, a great achievement of Imâm Muslim. He lists a Hadîth along with its chain from one of his teachers and then goes on listing the chains of other teachers. Then, again, in case of a higher chain, he lists the chains of other narrators from one or several teachers and, in the case of the highest part of the chain, if a *Hadîth* was narrated by more than one Companion, he lists all the narrations, each with a separate chain. If a student reviews all the chains listed by Imâm Muslim for a single Hadîth, it becomes clear that Imâm Muslim did not confine himself to narrating a Hadîth from any one of his teachers and then continuing up to his earliest teacher but that he wrote down a Hadîth from several transmitters of that Hadîth from a single teacher. Imâm Muslim heard a Hadîth from a teacher and then heard the same Hadîth from different teachers at different times in order to ascertain whether those different teachers narrated the same Hadith in the presence of different people at different times with the same wording. If he found no discrepancy, he considered those narrators to be accurate and reliable and their narrations to be authentic and sound. In the same way, he also checked the narrations of the teachers of his teachers by comparing their chains with those of other narrators. He went even further and collected the narrations of the students of the different Companions reporting from the Messenger of Allâh #, compared them with each other, ascertained and verified them, and then, finally, selected only those which appeared to be perfect, precise and accurate. Such utmost care is impossible for any court in any lawsuit with any number of witnesses.

Even the slightest difference in wording or chain of transmission like the difference between <u>Haddathana</u> and <u>Akhbarana</u> has been recorded and preserved by Imâm Muslim. He recorded even the slight difference in the text of a <u>Hadîth</u>. Thus it is that the <u>Saḥîḥ</u> of Imâm Muslim became a peerless collection of authenticated <u>Aḥâdîth</u>.

^[1] Sharh Muslim lin-Nawawî, Muqaddama: 1/34.

Unbroken chain of authentication

The authentic *Ḥadîth* collections of *Bukhârî* and *Muslim* were excellent with respect to both the chains of transmission and the texts as well as their general utility in that they gave guidance in almost all walks of life. These collections won the praise and acclaim of *Ḥadîth* scholars so much so that they themselves produced works containing the same *Aḥâdîth* as found in the collections of both *Bukhârî* and *Muslim* but with their own, independent chains consisting of a lesser number of sub-narrators, and named their works *Mustakhraj*. The *Mustakhraj* (literally, meaning 'extract, excerpt or partial copy') works containing the same *Aḥâdîth* with the same words, but with chains of narrators a degree or two lesser in rank, corroborated the *Aḥâdîth* of *Al-Bukhârî* and *Muslim* and, in effect, testified that other chains of narration also substantiate what *Bukhârî* and *Muslim* had attributed to the Messenger of Allâh : This wonderful system of validation and authentication continued for centuries.

The following are the names of some of the leading *Ḥaduth* scholars who produced *Mustakhraj* works on Ṣaḥiḥ Muslim:

- 1. Abû Bakr bin Moḥammad bin Rajâ' (d. 286 AH).
- 2. Az-Zâhid Abû Ja'far Ahmad bin Hamadân Al-Hîrî (d. 311 AH).
- 3. Abû 'Awânah Ya'qûb bin Isḥâq Al-Isfarâyînî (d. 316 AH).
- 4. Abûl-Walîd Ḥassân bin Moḥammad Al-Faqîh (d. 344 AH).
- 5. Al-Imâm Abû 'Âlî Al-Masterjasî (d. 365 AH).
- 6. Abû Hâmid Ahmad bin Moḥammad Ash-Shârkî Al-Harawî (d. 369 AH).^[1]
- 7. Abû Bakr Moḥammad bin 'Abdullâh bin Zakariyya Al-Jouzaqî (d. 388 AH). [2]
- 8. Abû Bakr Aḥmad bin Moḥammad bin Aḥmad Al-Khawârizmî Al-Barqânî (d. 425 AH).
- 9. Abû Nu'aim Ahmad bin 'Abdullâh bin Ahmad Al-Asbâhânî (d. 430 AH).^[3]

It is clear from the foregoing evidence that no neutral person with a sound mind can ever accept the objections being hurled continuously by the deniers of *Aḥâdŷth* motivated merely by rancour, malice and prejudice.

The total number of $A\hbar\hat{a}d\hat{u}\underline{h}$ in the $Sa\hbar\hat{h}$ (authentic) collection of Muslim (without counting the repetitions) is four thousand. Counting the repetitions, they total seven thousand two hundred and twenty five. [4] Imâm Muslim made this selection out of three hundred thousand $A\hbar\hat{a}d\hat{u}\underline{h}$.

^[1] Sîr A'lâmun-Nubalâ': 16 / 291, 292.

^[2] Sîr A'lâmun-Nubalâ': 12 / 569, 570.

^[3] Op. cit., marginal note: 12 / 570

^[4] Al-Hittah Fî Dhikr As-Sahah As-Sittah, p. 232.

It is to be noted that the number, three hundred thousand, does not mean three hundred thousand narrations or texts of narrations. Counting can best be understood by the following example: if a Tâbiî narrates from a Companion of the Messenger of Allâh in, it is counted as one Hadîth. If two Tâbiîn narrate (the same Hadîth) from him, they are counted as two Ahâdîth. Similarly, if the students of Tâbiîn narrate the same Hadîth from them, the number of Ahâdîth will increase still further, the number increasing as the number of transmitters. So three hundred thousand Ahâdîth mean only three hundred thousand narrations, each with a different chain. Ignorance of this counting method often gives rise to a lot of misunderstanding.

Imâm Muslim welcomed criticism

The works of *Ḥadîth* scholars were very transparent. Their writings were scrutinized minutely, word by word, and this continues to this day. Imâm Muslim put his Ṣaḥîh before the great experts and students of Ḥadîth sciences of his times. In his own lifetime, copies of his Ṣaḥîh spread far and wide and a cycle of critical appreciation of his work began. Among his critics were the distinguished Ḥadîth scholars of his times including his own teachers.

Sa'eed Al-Bardha'î says: "Someone brought a copy of Sahîh Muslim to Al-Imâm Abû Zur'ah. He went through it. As he came across the narration of Asbât bin Naṣr, he commented: 'Oh, how far it is from being sound.' As he glanced over the narration of Qaṭan bin Naṣîr, he remarked: 'It is a high tide (sweeping along with it all the rubbish).' When he saw the narration of Aḥmad bin 'Eisa, he pointed to his tongue (as if he wanted to say that he also narrated fabricated Aḥâdîth). Then he remarked: 'Does he (Imâm Muslim) narrate from such people and drop (high-ranking) narrators like Ibn 'Ajlân. He gives a chance to innovators (deniers of the authority of Aḥâdîth) to blame Ḥadîth scholars and say that their Aḥâdîth are not authentic.'"^[1]

According to Tadhkiratul-Huffâz, Abû Zur'ah Al-Imâm Hâfizul-'Aṣr Ubaidulllâh bin 'Abdul-Karîm bin Yazîd Ar-Râzî was a great Ḥadith scholar of his times. In memorizing Ahâdîth, intelligence, devoutness, sincerity and acts of piety, he was counted among the matchless. His own teachers collected Ahâdîth from him and narrated them. Great scholars like Imâm Muslim, his cousin Hâfiz Abû Hâtim, Imâm Tirmidhî, Ibn Mâjah, Nasâ'î, Abû Dawûd, Abû 'Awânah, Sa'eed bin 'Amr Al-Bardha'î, Ibn Hâtim, Moḥammad bin Al-Ḥussain Al-Qaṭṭân were his pupils. Imâm Bukhârî said that Aḥmad bin Ḥanbal told him: When Abû Zur'ah came to our house as a guest, my father said: 'Young man, the discourse you had with the Sheikh is, in fact, a reward from Allâh for

^[1] Sîr A'lâmun-Nubalâ': 12 / 571.

my voluntary prayers. According to San'ânî, Abû Zur'ah is to us (that is, to *Ḥadîth* scholars) like Aḥmad bin Ḥanbal.'[1]

In the light of his teacher's critical remarks, Imâm Muslim moved to explain his standpoint. Bardha'î said that he went to Nîshâpûr and informed Imâm Muslim of Abû Zur'ah's comments on his work. He replied: "Took only those Ahâdîth from narrators like Asbât, Qaṭṭân and Aḥmad bin 'Eisâ which had already existed (in the compilations of Ahâdîth) from trustworthy narrators. I took from people like Asbât because their Ahâdîth had a lesser number of subnarrators while those of the trustworthy narrators had a relatively large number of sub-narrators. The Ahâdîth in my collection are known, with chains of trustworthy narrators."

Later on, Imâm Muslim went to see Ibn Wârah, a famous Ḥadîth scholar. [2] He made the same comments as those made by Abû Zur'ah. This shows that the observations of the experts were similar. Imâm Muslim explained his point of view and remarked: I said that the Aḥâdîth are authentic. I did not say that the Aḥâdîth I did not include in my book (like those of Ibn 'Ajlân and others) are weak. Ibn Wârah was satisfied and read out his narrations to Imâm Muslim. [3]

Since Imâm Muslim's narrations were supported with both high and low chains, he welcomed the criticism of his book by Abû Zur'ah, his teacher and the greatest <code>Hadîth</code> scholar in those times, and put his book in front of him. Imâm Muslim expunged from his book each <code>Hadîth</code> which Abû Zur'ah pointed out to be defective or objectionable for some reason (even though Imâm Muslim disagreed with him) and documented and referenced only those <code>Aḥâdîth</code> (that is, listed the <code>Aḥâdîth</code> with the same chains of narrations) which Abû Zur'ah considered to be sound and free from every defect or weakness. After taking so much precaution and exercising so much discretion, he became sure that if experts of <code>Ḥadîth</code> sciences tried to select <code>Aḥâdîth</code> based on the most authentic possible chains of narration for as long as two hundred years, they could not rely upon <code>Aḥâdîth</code> other than those listed by him in his authentic collection. ^[4]

^[1] Tadhkiratul-Ḥuffâz: 2/106.

A great and trustworthy memorizer of Ahââîth, Abû 'Abdullâh Mohammad bin Muslim bin 'Uthmân bin Wârah Ar-Râzî was a student of Abû 'Âşim, Al-Faryâbî, Abû Nu'aim, and Abul-Mughîrah 'Abdul-Quddûs and one of the teachers of Imâm An-Nasâ'î and Imâm Al-Bukhârî. Bukhârî, in his compilations other than Sahîh, took narrations from him. Abû Bakr bin Abû Shaibah said: 'I never saw a person who knew Ahâdîth by heart better than Ibnul-Furât, Ibn Wârah and Abû Zar'ah. According to Bukhârî, there was none like Abu Hâtim, Abû Zar'ah and Abû Wârah.

^[3] Sîr A'lâmun-Nubalâ'; 12/571.

^[4] Sîr A'lâmun-Nubalâ': 12/568.

The works of Imâm Bukhârî and Imâm Muslim were not accepted just for their great technical skills. Rather, they were accepted because the rules and the methodologies they adopted were critically reviewed and then each *Ḥadīth* they had listed was reviewed and probed critically and vigorously in the light of their own rules. And this critical work continued, unabated and with great vigour, for centuries.

Among his critics were Imâm Dârquțnî, Imâm Ḥâkim and several other scholars expert in the Science of Validation (Al-Jarḥ Wat-Ta'dîl). In the meanwhile, a vigorous criticism continued, supporting and opposing him. Even today, there is no bar on criticism of his works. As a result of this criticism and counter-criticism, all the Ḥadîṭh scholars of the Orthodox Schools of Islamic Jurisprudence are unanimous that the authentic collections of Bukhârî and Muslim are correct, next to the Qur'ân, and the ascription of the sayings and acts mentioned therein to the Messenger of Allâh ﷺ, is right. [1]

May Allâh help us preserve the Aḥâdîth as well as act by them, diffuse the light of Sunnah far and wide, grace the endeavours of scholars, servants and students of Ḥadîth with His acceptance. Amen.

Moḥammad Yaḥya

Bukhârî and Muslim Section Research Wing, Dar-us-Salam Lahore, Pakistan

^[1] An-Nikat li Ibn Hajar. 1/371-379.

Introduction by Imâm Muslim

In the Name of Allâh, the Most Gracious, the Most Merciful.

Praise be to Allâh, the Lord of the Worlds, and the (blessed) end is for those who achieve *Taqwa*. May Allâh send blessings and peace upon Muḥammad, the Seal (Last) of the Prophets, and upon all the Prophets and Messengers.

You - may Allâh have mercy on you - were inspired by your Creator to research and find out about the reports that have been narrated from the Messenger of Allâh & about the teachings, rules, and regulations of Islam, and what they say about reward and punishment, exhortations and warnings, and other issues, along with the chains of narration with which they were narrated and circulated among the scholars. You wanted - may Allâh guide you - to have them written down and compiled in one place, and you asked me to write them down in a brief manner in this book, without too much repetition, because you thought that too much repetition would distract you from your goal of understanding them and deriving knowledge from them. What you asked me to do - may Allâh honor you - I went back and thought about it, and the consequences of it, which are going to be good and beneficial, if Allâh wills. When you asked me to take on this task, I thought that if I managed to do it, and was able to complete it, the first one to benefit from it would be myself in particular, before anyone else. This is so for many reasons, which it would take too long to explain here. But in brief, I would say that presenting a few of these reports in a proper manner is easier, than dealing with many of them. This is especially so for an ordinary man who does not have deep knowledge and would not be able to distinguish between them except, with the help of others. As this is the case, it is better to aim at writing down a few authentic reports rather than many which are unsound.

However, it is hoped that there may be some benefits in writing down a large number of reports and compiling those that are repeated, for the elite among the people, those who have been blessed with some knowledge and understanding, and the familiarity with their causes and reasons. That type of a person, if Allâh wills, would be able to deal with a lot and will benefit from the compilation of a large number of reports. But for ordinary people who do not share the knowledge of the elite, there is no point in their handling a large number of Ahâdîth when they are unable to understand a few.

So we will start writing what you have asked us to write — if Allâh wills — based on a condition which I will tell you about, which is that we are going to examine all the reports that have been narrated from the Messenger of Allâh , and divide them into three categories of narrators, without any repetition, unless there is a topic where repetition cannot be avoided because another report has additional material, or a different chain that may support a report that has some fault. Moreover the additional material, which is needed, may be dealt with as a separate <code>Hadîth</code>. In that case we have to repeat the <code>Hadîth</code> which has additional material, or refer to the additional material while narrating one <code>Hadîth</code> only, whenever possible. But referring to the additional material may be difficult, in which case it is easier and beneficial to repeat the <code>Hadîth</code>.

The first category: Here we will introduce reports that are safer from fault than others, and purer, in that their narrators are righteous people in the narration of Aḥâdîth, reliable in what they reported, in whose narrations no severe differences are found in, nor erroneous confusion, as may be the case with many Muḥadithîn as is evident from the Aḥâdîth they narrated.

So we will write down the reports of this type, and follow that with the reports in whose chains there are some people who are not known for their good memory and reliability, unlike those in the first category, on the basis that even though they are of a lower status than the first, they are still known to be truthful and knowledgeable, such as 'Atâ' bin As-Sâ'ib, Yazîd bin Abî Ziyâd, Laith bin Abî Sulaim, and other narrators like them.

Although they are known among the scholars for the knowledge and honesty that we have described, others among their peers who are better known for their reliability and ability to narrate properly are higher in status and knowledge than them, because this is a higher level according to the scholars.

If you compare those three whom we have named, 'Aṭâ', Yazîd and La<u>ith</u>, with Manṣûr bin Al-Mu'tamir, Sulaimân Al-A'ma<u>sh</u> and Ismâ'îl bin Abî <u>Kh</u>âlid in their reliability in narration and their righteousness in it, you will see that they are different and do not even come close. There is no doubt among the people of <u>Hadîth</u> about that, because the soundness of memory and proper transmission of <u>Hadîth</u> by Manṣûr, Al-A'ma<u>sh</u> and Ismâ'îl is well known to them, whereas it is not known at such a level in the case of 'Aṭâ', Yazîd and Laith.

Similarly, if you compare peers such as Ibn 'Awn and Ayyûb As-Sakhtiyânî with 'Awf bin Abî Jamîlah and Ash'ath Al-Ḥumrânî, who were companions of Al-Ḥasan and Ibn Sîrîn, just as Ibn 'Awn and Ayyûb were companions of theirs, you will see a big difference between the first two and the last two in virtue and soundness of transmission, even though 'Awf and Ashath are not regarded as untruthful and insincere by people of knowledge, but still their case is that of the level we described them according to the people of knowledge.

We have given these as examples by name, only to explain to those who have no knowledge of how the scholars put people in different categories, so that a man of high status will not be underestimated and a man who is of lower status in terms of knowledge will not be overestimated, and each will be given his rightful position.

It has been mentioned that 'Âishah, may Allâh the Most High be pleased with her, said: "The Messenger of Allâh a commanded us to give people their rightful status."

Based on what we have mentioned above, we will compile the reports narrated from the Messenger of Allâh & which you have asked of us.

With regard to the reports that have been narrated from people whom the people of <code>Ḥadith</code>, or most of them, consider accused, we will not waste our time by narrating their <code>Ahâdith</code>; such as 'Abdullâh bin Miswar, Abî Ja'far Al-Madâ'inî, 'Amr bin <code>Khâlid</code>, 'Abdul-Quddûs Ash-Shâmî, Muḥammad bin Sa'îd Al-Maṣlûb, Ghiyâth bin Ibrâhîm, Sulaimân bin 'Amr Abû Dawûd An-Nakha'î, and others of their ilk who were accused of fabricating <code>Aḥâdīth</code> and making up reports.

Similarly, with regard to those whose narrations are mostly *Munkar* or mistaken, we refrained as well from narrating their *Aḥâdî<u>th</u>*.

The sign of *Munkar* in the *Ḥadîth* of a *Muḥaddith* is if his narration is compared to a *Ḥadîth* narrated by one of the people who has a good memory and is of good character, the reports are different and they have hardly anything in common. If most of the reports narrated by a person are like that, then his narrations will not be used.

Among this category of *Muḥaddithîn* are: 'Abdullâh bin Muḥarrar, Yaḥya bin Abî Unaisah, Al-Jarrâḥ bin Al-Minhâl Abû Al-'Aṭûf, 'Abbâd bin Kathîr, Husain bin 'Abdullâh bin Dumairah, 'Umar bin Ṣuhbân and others like them who narrate *Munkar* in *Aḥâdîth*. We do not bother with their *Aḥâdîth* nor pay any attention to it.

Because of the ruling of the people of knowledge - which is known from their schools of thought - with regard to accepting a <code>Hadîth</code> that has been transmitted by only one person, that if his report agrees with some of the narration of the trustworthy among the people of knowledge, and those who have good memories, and his narration is otherwise in agreement with them upon scrutiny, then when this is the case, if he narrates some additional material that is not narrated by his companions, the additional material will be accepted.

But if you see someone relying on a scholar like Az-Zuhrî, with his great knowledge and large number of companions who excelled in transmitting his Hadîth and the Hadîth or others, or like Hishâm bin 'Urwah - for their Ahâdîth are well known and shared among the scholars, and their companions transmitted their Hadîth with no dispute - and he narrated from one or both of them a number of Hadîth which are not known to any of their companions, and there are no other Sahîh Ahâdîth to support them, then it is not permissible to accept the Hadîth from this type of a person. And Allâh knows best.

We have explained something about the way of the people of *Ḥadith*, and what anyone who wants to follow their way should do. We will discuss it more - if Allâh wills - in many places in this book, when discussing *Mu'allal* (deficient) reports as we come to them, in places where it is appropriate to comment, if Allâh the Most High wills.

After that - may Allâh have mercy upon you - were it not for what we have seen of the bad conduct of many of those who have appointed themselves as <code>Hadîth</code> scholars, who should have cast aside the <code>Da'îf</code> (weak) <code>Aḥâdîth</code> and <code>Munkar</code> reports, and who did not limit themselves to the well known <code>Saḥîḥ</code> reports which have been transmitted by trustworthy narrators who are known for their truthfulness and honesty, so that much of what they tell the common folk who have no knowledge is not right and is transmitted by people who are not approved of, and whose reports are criticized by the <code>A'imma</code> of <code>Hadîth</code> such as Mâlik bin Anas, <code>Shu</code> bin Al-Ḥajjâj, Sufyân bin 'Uyaynah, Yaḥya bin Sa'îd Al-Qaṭṭân, 'Abdur-Raḥmân bin Mahdî and other <code>A'imma</code> - then we would not have taken on this mission of distinguishing good reports from bad and writing them down, as you have asked us to do.

But because of what we have mentioned about the people spreading *Munkar* reports with *Da'îf* (weak) and unknown chains, and their narrating them to the common folk who do not recognize what is wrong with them, we felt motivated to respond to your request.

In the Name of Allâh, the Most Beneficent, the Most Merciful بِنْ اللَّهِ النَّهِ الرَّهِ الرَّهِ إِنَّهِ الرَّهِ فِي

Chapter 1. The Obligation Of Narrating From The Trustworthy And Ignoring The Liars; And The Warning Against Telling Lies About The Messenger Of Allâh (المعجم ۱) - (بَابُ وجوب الرواية عن الثقات وترك الكذابين، والتحذير من الكذب على رَسول اللهِ ﷺ)
(التحفة ۱)

You should know, may Allâh guide you, that it is obligatory for everyone who can distinguish between authentic and unsound reports, and between trustworthy and accused narrators, not to narrate any report unless he is sure of the correctness of the narration and honesty of their narrators, and to avoid those which are narrated by accused narrators and the stubborn among the people of *Bid'ah* (innovation).

وَاعْلَمْ - وَفَقَكَ اللهُ تَعَالَىٰ - أَنَّ الْوَاجِبَ عَلَىٰ كُلِّ أَحَدٍ عَرَفَ التَّمْيِيزَ بَيْنَ صَجِيحِ الرِّوَايَاتِ وَسَقِيمِهَا، وَثِقَاتِ النَّاقِلِينَ لَهَا مِنَ الْمُتَّهُومِينَ - أَنْ لَا يَرْوِيَ مِنْهَا إِلَّا مَا عَرَفَ صِحَّةَ مَخَارِجِهِ وَالسَّتَارَةَ فِي نَاقِلِيهِ، وَأَنْ يَتَّقِيَ مِنْهَا مَا كَانَ مِنْهَا عَنْ أَهْلِ عَنْ أَهْلِ التُّهَمِ وَالْمُعَانِدِينَ مِنْ أَهْلِ الْبِدَعِ.

The evidence that what we are saying is what is required, is the saying of Allâh, Blessed be He and Most High: "O you who believe! If a Fâsiq (liar — evil person) comes to you with any news, verify it, lest you should harm people in ignorance, and afterwards you become regretful for what you have done. [1] And His, Most Sublime and Most Praised saying: ...Such as you

وَالدَّلِيلُ عَلَىٰ أَنَّ الَّذِي قُلْنَا مِنْ هٰذَا هُوَ اللَّازِمُ دُونَ مَا خَالَفَهُ، قَوْلُ اللهِ تَبَارَكَ هُوَ اللَّازِمُ دُونَ مَا خَالَفَهُ، قَوْلُ اللهِ تَبَارَكَ وَتَعَالَىٰ ذِكْرُهُ: ﴿ يَتَأَيّّهُا الَّذِينَ ءَامَنُوٓا إِن جَاءَكُمُ فَاسِقُ بِنَبَا إِ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا جَاءَكُمُ فَاسِقُ بِنَبَا إِ فَتَبَيّنُوا أَن تُصِيبُوا قَوْمًا بِعَهَا لَهُ فَاللّهُ فَا فَعَلَتُمْ نَدِمِينَ ﴾ بِجَهَلَة فِن فَنُصْبِحُوا عَلَى مَا فَعَلَتُمْ نَدِمِينَ ﴾ [الحجرات: ٦]. وقالَ جَلَّ ثَنَاؤُهُ: ﴿ وَقَالَ جَلَّ ثَنَاؤُهُ: ﴿ وَقَالَ جَلَّ ثَنَاؤُهُ: ﴿ وَمَا لَا لَهُ مُكَالِهُ فَا لَنُكُمْ لَا اللّهُ وَاللّهُ وَلَا اللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَلَا الللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَلَوْلَ اللّهُ وَاللّهُ وَلَا اللّهُ وَلَا لَا اللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَلَا لَا اللّهُ وَلّهُ وَلَا لَا مُعَلّمُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَالْمُ اللّهُ وَاللّهُ وَلَا لَهُ وَاللّهُ وَا لَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَلَا لَا لَهُ وَاللّهُ وَالْمُواللّهُ وَاللّهُ وَلّهُ اللللّهُ وَاللّهُ وَلَا لَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ

^[1] Al-Ḥujurât 49:6.

agree for witnesses... [1] And His [the Mighty and Sublime] saying: And take as witness two just persons from amongst you (Muslims)... [2]

The Verses that we have quoted prove that the report of a Fâsiq (liar or evil person) is to be rejected and not accepted, and that the testimony of one who is not just is to be rejected.

Even though there is a distinction between the meaning of 'report' and 'testimony' in some ways, yet most of their applied meanings are the same, because the report of a Fâsiq is not acceptable according to the scholars, just as his testimony is rejected by all of them. The Sunnah indicates that Munkar reports are to be rejected just as the Qur'an indicates that the report of a Fâsiq is to be rejected. This is seen in the wellknown report from the Allâh Messenger of "Whoever narrates a *Hadîth* from me knowing that it is false, then he is one of the liars."[3]

[1] It was narrated that Al-Mughîrah bin Shu'bah said: "The Messenger of Allâh said that." And he mentioned the above narrated Hadîth, that "Whoever

٢٨٢]. وَقَالَ [عَزَّ وَجَلَّ]: ﴿ وَأَشْهِدُواْ
ذَوَى عَدْلِ مِّنكُرُ ﴾ [الطلاق: ٢]. فَدَلَّ بِمَا ذَكَرْنَا مِنْ هَذِهِ الْآيِ - أَنَّ خَبَرَ الْفَاسِقِ سَاقِطٌ غَيْرُ مَقْبُولٍ ، وَأَنَّ شَهَادَةَ غَيْر الْعَدْلِ مَرْدُودَةً .

وَالْخَبَرُ، وَإِنْ فَارَقَ مَعْنَاهُ مَعْنَى الشَّهَادَةِ فِي بَعْضِ الْوُجُوهِ، فَقَدْ يَجْتَمِعَانِ فِي أَعْظَم مَعَانِيهِمَا، إِذْ كَانَ خَبَرُ الْفَاسِقِ فِي أَعْظَم مَعَانِيهِمَا، إِذْ كَانَ خَبَرُ الْفَاسِقِ غَيْرَ مَقْبُولٍ عِنْدَ أَهْلِ الْعِلْمِ. كَمَا أَنَّ شَهَادَتَهُ مَرْدُودَةٌ عِنْدَ جَمِيعِهِمْ، وَدَلَّتِ السُّنَّةُ عَلَىٰ نَفْي رِوَايَةِ المُنْكرِ مِنَ السُّنَّةُ عَلَىٰ نَفْي رِوَايَةِ المُنْكرِ مِنَ الشَّخْرِ مِنَ الْأَخْرَانِ عَلَىٰ نَفْي الْأَخْرُ الْمَشْهُورُ عَنْ خَبِرِ الْفَاسِقِ، وَهُوَ الْأَثْرُ الْمَشْهُورُ عَنْ رَسُولِ اللهِ ﷺ: "مَنْ حَدَّتَ عَنِّي بِحَدِيثٍ رَسُولِ اللهِ ﷺ: "مَنْ حَدَّتَ عَنِّي بِحَدِيثٍ يُرَىٰ الْمَشْهُورُ عَنْ يُرَىٰ الْمَشْهُورُ عَنْ يُرَىٰ الْمَشْهُورُ عَنْ يَرَىٰ الْمَشْهُورُ عَنْ يَعْدِيثٍ وَهُو الْكَاذِينِينِ».

[1] حَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثْنَا وَكِيعٌ عَنْ شُعْبَةَ، عَنِ الْحَكَمِ، عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ أَبِي لَيْلَلى، عَنْ سَمُرَةَ بْنِ جُنْدَبٍ؛ وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ -

^[1] Al-Baqarah 2:282.

^[2] At-Talâq 65:2.

^[3] And it is also read: "Then he is one of the two liars."

narrates a *Ḥadîth* from me knowing that it is false, then he is one of the liars."

Chapter 2. The Seriousness Of Telling Lies About The Messenger of Allâh

[2]1 - (1) It was narrated from Rib'î bin Ḥirâsh that he heard 'Alî, may Allâh be pleased with him, delivering a Khutbah in which he said: "The Messenger of Allâh said: 'Do not tell lies about me, for whoever tells lies about me will enter the Fire."

[3] 2 - (2) It was narrated that Anas bin Mâlik said: "What prevents me from narrating many Ahâdîth to you is the fact that the Messenger of Allâh said: 'Whoever tells a lie about me deliberately, let him take his seat in the Fire."

[4] 3 - (3) It was narrated that Abû Hurairah said: "The Messenger of Allâh ﷺ said: 'Whoever tells a lie about me

أَيْضًا: حدثنَا وَكِيعٌ، عَنْ شُعْبَةَ وَسُفْيَانَ، عَنْ حَبِيبٍ، عَنْ مَيْمُونِ بْنِ أَبِي شَبِيبٍ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةَ قَالَا: قَالَ رَسُولُ الله ﷺ ذَلِكَ.

(المعجم ٢) - (بَابُ تغليظ الكذب على رسول اللهِ ﷺ) (التحفة ٢)

[۲] ١-(١) وحَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا غُنْدُرٌ عَنْ شُعْبَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، عَن مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، عَن مَنْصُورٍ، عَنْ رِبْعِيِّ بْنِ حِرَاشٍ أَنَّهُ سَمِعَ عَلِيًّا - رَضِيَ اللهُ عَنهُ - يَخْطُبُ، قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَكْذِبُوا عَلَيَّ فَإِنَّهُ مَنْ يَكْذِبُوا عَلَيَّ فَإِنَّهُ مَنْ يَكْذِبُوا عَلَيَّ فَإِنَّهُ مَنْ يَكِجِ النَّارَ».

[٣] ٧-(٢) وحَدَّثني زُهَيْرُ بْنُ حَرْبٍ: حَدَّثنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةَ، عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسِ بْنِ مَالِكِ؛ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسِ بْنِ مَالِكِ؛ [أَنَّهُ] قَالَ: إِنَّهُ لَيَمْنَعُنِي أَنْ أُحَدِّنَكُمْ حَدِيثًا كَثِيرًا؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "مَنْ تَعَمَّدَ عَلَيْ كَذِبًا فَلْيَتَبَوَّأُ مَقْعَدَهُ مِنَ النَّارِ».

[1] ٣-(٣) وحَدَّنَنَا مُحَمَّدُ بْنُ عُبَيْدِ الْغُبَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ، عَنْ أَبِي حَصِينِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ

deliberately, let him take his seat in the Fire."

[5] 4 - (4) 'Alî bin Rabî'ah Al-Wâlibî said: "I came to the Masjid when Al-Mughîrah was the governor of Al-Kûfah, and Al-Mughîrah said: I heard the Messenger of Allâh say: "To lie about me is not like lying about anyone else. Whoever tells a lie about me deliberately, let him take his seat in the Fire."

[6] A similar report (as no. 5) was narrated from Al-Mughîrah bin Shu'bah from the Prophet shout he did not mention: "To lie about me is not like lying about anyone else."

Chapter 3. The Prohibition Of Speaking Of Everything That One Hears

[7] 5 - (5) It was narrated that Hafs bin 'Âsim said: "The Messenger of Allâh said: 'It is sufficient lying for a man to speak of everything that he hears."

عَلَيَّ مُتَعَمِّدًا فَلْيَتَبَوَّأُ مَقْعَدَهُ مِنَ النَّارِ».
[6] \$ -(3) وحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا سَعِيدُ بْنُ عُبْيْدٍ: حَدَّثَنَا شَعِيدُ بْنُ عُبْيْدٍ: حَدَّثَنَا صَعِيدُ بْنُ وَبِيعَةَ الْوَالِيقُ قَالَ:

قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ كَذَبَ

أَتَيْتُ الْمَسْجِدَ وَالْمُغِيرَةُ أَمِيرُ الْكُوفَةِ - قَال - فَقَالَ الْمُغِيرَةُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: ﴿إِنَّ كَذِبًا عَلَيَّ لَيْسَ

كَكَذِبٍ عَلَىٰ أَحَدٍ، فَمَنْ كَذَبَ عَلَيَّ مُتَعَمِّدًا فَلْيَتَبَوَّأُ مَقْعَدَهُ مِنَ النَّارِ».

[7] وحَدَّثَنِي عَلِيُّ بْنُ حُجْرِ السَّعْلِيُّ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ: أَخْبَرَنَا مُحَمَّدُ بْنُ فَيْسِ الْأَسَدِيُّ، عَنْ عَلِيٍّ بْنِ رَبِيعَةَ الْأَسَدِيِّ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً عَنِ اللَّمِيرَةِ بْنِ شُعْبَةً عَنِ النَّبِيِّ بِمِثْلِهِ، وَلَمْ يَذْكُرْ: "إِنَّ كَذِبًا النَّبِيِّ يَهِيْ بِمِثْلِهِ، وَلَمْ يَذْكُرْ: "إِنَّ كَذِبًا عَلَىٰ أَحَدٍ».

(المعجم ٣) - (بَابُ النهي عن الحديث بكل ما سمع) (التحفة ٣)

[٧] ٥-(٥) وحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَبْرِيُّ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُعَاذِ الْعَبْرِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ مُحَمَّدُ بْنُ الْمُثَلَّىٰ: حَدَّثَنَا شُعْبَةُ عَنْ خُبَيْبِ بْنُ مَهْدِيٍّ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ خُبَيْبِ بْنُ مَهْدِيٍّ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ خُفصِ بْنِ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ حَفْصِ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ حَفْصِ بْنِ عَاصِم، قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ:

«كَفَىٰ بِالْمَرْءِ كَذِبًا أَنْ يُحَدِّثَ بِكُلِّ مَا سَمِعَ».

[A] وحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا شُعْبَةُ، عَنْ حَدَّثَنَا شُعْبَةُ، عَنْ خُبَيْبِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ حَفْصِ بْنِ عَاصِمٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَنْ أَبِي

[٩] وحَدَّثني يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ شُلَيْمَانَ التَّيْمِيِّ، عَنْ أَبِي عُثْمَانَ النَّيْمِيِّ، عَنْ أَبِي عُثْمَانَ النَّهْدِيِّ قَالَ: قَالَ عُمَرُ بْنُ الْخَطَّابِ - رَضِيَ اللهُ تَعَالَى عَنْهُ -: بِحَسْبِ الْمَرْءِ مِنَ الْكَذِبِ أَنْ يُحَدِّثَ بِكُلِّ مَا سَمِعَ.

[10] وحَدَّثَنِي أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ سَرْحٍ قَالَ: قَالَ لِي قَالَ: أَخْبَرَنَا ابْنُ وَهْبٍ، قَالَ: قَالَ لِي مَالِكٌ: ٱعْلَمْ أَنَّهُ لَيْسَ يَسْلَمُ رَجُلٌ حَدَّثَ مَالِكٌ: ٱعْلَمْ أَنَّهُ لَيْسَ يَسْلَمُ رَجُلٌ حَدَّثَ بِكُلِّ مَا سَمِعَ، وَلَا يَكُونُ إِمَامًا أَبَدًا، وَهُوَ يُحَدِّثُ بِكُلِّ مَا سَمِعَ.

[11] حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا مُغْيَانُ، حَدَّثَنَا مُغْيَانُ، عَنْ أَبِي الْأَحْوَصِ، عَنْ عَنْ أَبِي الْأَحْوَصِ، عَنْ عَبْدِ اللهِ قَالَ: بِحَسْبِ الْمَرْءِ مِنَ الْكَذِبِ أَنْ يُحَدِّثَ بِكُلِّ مَا سَمِعَ.

[17] وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَ:

[8] A similar report (as no. 7) was narrated from Abû Hurairah, from the Prophet ﷺ.

[9] 'Umar bin Al-<u>Khattâb</u>, may Allâh be pleased with him, said: "It is sufficient lying for a man to speak of everything that he hears."

[10] Ibn Wahb said: "Mâlik said to me: 'You should know that no man who speaks of everything that he hears will be free of faults, and he will never be an *Imâm* who speaks of everything that he hears."

[11] It was narrated that 'Abdullah said: "It is sufficient lying for a man to speak of everything that he hears."

[12] Muhammad bin Al-

Muthanna said: "I heard 'Abdur-Raḥmân bin Mahdî say: 'No man will be a *Imâm* whose example is followed unless he refrains from (speaking of) some of the things that he hears."

[13] It was narrated that Sufyân bin Ḥusain said: "Iyâs bin Mu'âwiyah asked me: 'I see that you are fond of learning Qur'ân. Recite a Sûrah to me and explain it so that I may see how much you have learned.' I did that and he said to me: 'Remember what I am going to say to you: "Beware of narrating the distorted reports, for anyone who does that only humiliates himself and the people will deny his narrations."

[14] It was narrated from 'Ubaidullâh bin 'Abdullâh bin 'Utbah that 'Abdullâh bin Mas'ûd said: "You will never narrate a *Ḥadûth* to the people that beyond their grasp, except that it will be a source of *Fitnah* (confusion) for some of them."

Chapter 4. The Prohibition Of Narrating From *Paʿif* (Weak) Narrators, And Being Cautious With Them

[15] 6 - (6) It was narrated from Abû Hurairah that the Messenger of Allâh said: "At the end of my *Ummah* there will

سَمِعْتُ عَبْدَ الرَّحْمَٰنِ بْنَ مَهْدِيٍّ يَقُولُ: لَا يَكُونُ الرَّجُلُ إِمَامًا يُقْتَدَىٰ بِهِ حَتَّىٰ يُمْسِكَ عَنْ بَعْض مَا سَمِعَ.

[١٣] وحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا عُمَرُ بْنُ عَلِيّ بْنِ مُقَدَّم، عَنْ سُفْيَانَ بْنِ حُسَيْنِ قَالَ: سَأَلَنِي إِيَاسُ بْنُ مُعَاوِيَةً حُسَيْنِ قَالَ: سَأَلَنِي إِيَاسُ بْنُ مُعَاوِيَةً فَقَالَ: إِنِّي أَرَاكَ قَدْ كَلِفْتَ بِعِلْمِ الْقُرْآنِ فَيمَا فَقُرُأُ عَلَيَّ سُورَةً، وَفَسِّرْ حَتَّى أَنْظُرَ فِيمَا عَلَيَّ سُورَةً، وَفَسِّرْ حَتَّى أَنْظُرَ فِيمَا عَلِيْمُتَ - قَالَ -: فَفَعَلْتُ، فَقَالَ لِي: الْحَفِظُ عَلَيَّ مَا أَقُولُ لَكَ: إِيَّاكَ وَالشَّنَاعَةَ فِي الْحَدِيثِ، فَإِنَّهُ قَلَّمَا حَمَلَهَا أَحَدٌ إِلَّا فِي نَفْسِهِ وَكُذِّبَ فِي حَدِيثِهِ.

[18] وحَدَّنَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عُنْبَةً، أَنَّ عَبْدَ اللهِ بْنَ مَسْعُودٍ قَالَ: مَا أَنْتَ بِمُحَدِّثٍ قَوْمًا حَدِينًا لاَ تَبْلُغُهُ عُقُولُهُمْ، إِلَّا كَانَ لِبَعْضِهِمْ فِنْنَةً. لاَ تَبْلُغُهُ عُقُولُهُمْ، إِلَّا كَانَ لِبَعْضِهِمْ فِنْنَةً. (المعجم ٤) - (بَابُ النهي عن الرواية عن الرواية عن الضعفاء والاحتياط في تَحَمُّلِها)

[۱۰] ٦-(٦) وحَدَّثَنِي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ وَزُهَيْرُ بْنُ حَرْبِ قَالَا: حَدَّثَنَا

(التحفة ٤)

be people who will narrate to you things that neither you nor your forefathers ever heard. Beware of them and stay away from them."

[16] 7 - (7) Muslim bin Yasâr narrated that he heard Abû Hurairah say: "The Messenger of Allâh said: 'At the end of time there will be imposters and liars who will bring Aḥâdîth that neither you nor your forefathers ever heard. Beware of them and stay away from them, and do not let them mislead you or confuse you."

[17] It was narrated that 'Âmir bin 'Abdah said: "'Abdullâh said: "The Shaiţân appears in the form of a man, coming to people and telling them false reports. Then they disperse, and a man among them says: I heard a man whose face I recognize, but I do not know his name, telling me (such and such)."

عَبْدُ اللهِ بْنُ يَزِيدَ قَالَ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي اللهِ بْنُ يَزِيدَ قَالَ: حَدَّثَنِي اللهِ عَنْ أَبِي اللهِ عَلْ أَبِي اللهِ عَنْ أَبِي هُرَيْرَةَ عَنْ مُثْمَانَ مُسْلِم بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْ أَنَّهُ قَالَ: «سَيَكُونُ فِي آخِرِ أُمَّتِي أُنَاسٌ يُحَدِّثُونَكُمْ مَا لَمْ تَسْمَعُوا أَنْتُمْ وَلِنَّاهُمْ».

التَّجِيبِيُ قَالَ: حَدَّثَنَا ابْنُ وَهْبِ قَالَ: يَحْمَلُهُ بْنِ عَبْدِ اللهِ بْنِ حَرْمَلَةَ بْنِ عِمْرَانَ التَّجِيبِيُ قَالَ: حَدَّثَنَا ابْنُ وَهْبِ قَالَ: حَدَّثَنَا ابْنُ وَهْبِ قَالَ: حَدَّثَنِي أَبُو شُرَاحِيلَ بْنَ يَسَارِ أَنَّهُ سَمِعَ شَرَاحِيلَ بْنَ يَسَارِ أَنَّهُ سَمِعَ شَرَاحِيلَ بْنَ يَسَارِ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَيْدِ: "يَكُونُ فِي آخِرِ الزَّمَانِ دَجَّالُونَ اللهِ عَيْدِ: "يَكُونُ فِي آخِرِ الزَّمَانِ دَجَّالُونَ كَذَّابُونَ، يَأْتُونَكُمْ مِنَ الْأَحَادِيثِ بِمَا لَمْ لَمْ نَسْمَعُوا أَنْتُمْ وَلَا يَفْنِتُونَكُمْ، فَإِيَّاكُمْ وَإِيَّاهُمْ، لَمْ لَا يُضِلُّونَكُمْ وَلَا يَفْنِتُونَكُمْ».

[۱۷] وحَدَّثَني أَبُو سَعِيدِ الْأَشَجُّ: حَدَّثَنَا الْأَعْمَشُ عَنِ الْمُسَيَّبِ بْنِ رَافِعٍ، عَنْ عَامِرِ بْن عَبْدَةَ قَالَ: قَالَ عَبْدُ اللهِ: إِنَّ الشَّيْطَانَ لَيَتَمَثَّلُ فِي صُورَةِ الرَّجُلِ، فَيأْتِي الْقَوْمَ فَيُحَدِّثُهُمْ بِالْحَدِيثِ مِنَ الْكَذِبِ، فَيتَفَرَّقُونَ، فَيَقُولُ بِالْحَدِيثِ مِنَ الْكَذِبِ، فَيتَفَرَّقُونَ، فَيتُقُولُ الرَّجُلُ مِنْهُمْ: سَمِعْتُ رَجُلًا أَعْرِفُ الرَّجُلُ أَعْرِفُ وَجُهَهُمْ وَلَا أَدْرِي مَا اسْمُهُ، يُحَدِّثُ.

[18] It was narrated that 'Abdullâh bin 'Amr bin Al-'Âs said: "There are devils detained in the sea who were put in chains by (Prophet) Sulaimân. Soon they will emerge and recite (what they falsely claim is) Qur'ân to the people."

[19] It was narrated that Tawûs said: "This man" - meaning Bushair bin Ka'b - "came to Ibn 'Abbâs and started telling him something. Ibn 'Abbâs said to him: 'Repeat to me the report of so-and-so.' He repeated it to him, and he said to him: 'Repeat to me the report of so-and-so.' He repeated it to him, and said: 'I do not know (what is your intention). Do you approve of everything else I say, and have a problem with this one? Or do you have a problem with everything I say and approve only of this one?' Ibn 'Abbas said to him: 'We used to narrate from the Messenger of Allâh a when there were no lies that had been fabricated against him, but when the people rode high and low,^[1] we stopped narrating from him."

[۱۸] وحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع: حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُس، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِه ابْنِ الْعَاصِ قَالَ: إِنَّ فِي الْبَحْرِ شَيَاطِينَ مَسْجُونَةً أَوْثَقَهَا سُلَيْمَانُ، يُوشِكُ أَنْ تَخْرُجَ فَتَقْرَأً عَلَىٰ النَّاسِ قُرْآنًا.

[١٩] وحَدَّثَني مُحَمَّدُ بْنُ عَبَّادِ، وَسَعِيدُ ابْنُ عَمْرِو الْأَشْعَثِيُّ جَمِيعًا، عَنِ ابْنِ عُيَيْنَةً - قَالَ سَعِيدٌ: أَخْبَرَنَا سُفْيَانُ عَنْ هِشَامِ بْنِ حُجَيْرٍ، عَنْ طَاوُسِ قَالَ: جَآءَ لهٰذَا إِلَىٰ ابْنِ عَبَّاسِ - يَعَنِي بُشَيْرَ بْنَ كَعْبِ فَجَعَلَ يُحَدِّثُهُ، فَقَالَ لَهُ ابْنُ عَبَّاس: عُدْ لِحَدِيثِ كَذَا وَكَذَا، فَعَادَ لَهُ ثُمَّ حَدَّثَهُ، فَقَالَ لَهُ: عُدْ لِحَدِيثِ كَذَا وَكَذَا. فَعَادَ لَهُ، فَقَالَ لَهُ: مَا أَدْرى، أَعَرَفْتَ حَدِيثِي كُلَّهُ وَأَنْكَرْتَ هٰذَا؟ أَمْ أَنْكَرْتَ حَدِيثِي كُلُّهُ وَعَرَفْتَ لهٰذَا؟ فَقَالَ لَهُ ابْنُ عَبَّاسِ: إِنَّا كُنَّا نُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ إِذْ لَمْ [يَكُنْ] يُكْذَبُ عَلَيْهِ، فَلَمَّا رَكِبَ النَّاسُ الصَّعْبَ وَالذَّلُولَ، تَرَكْنَا الْحَديثَ عَنْهُ.

^[1] Meaning they started to narrate a great deal from here and there without ascertaining their authenticity.

[20] It was narrated that Ibn 'Abbâs said: "We used to memorize *Hadîth*, and that which is narrated from the Messenger of Allâh deserved to be memorized. But when you started riding every high and low, (to narrate a great deal), there is no way."

[21] It was narrated that Mujâhid said: "Bushair bin Ka'b Al-'Adawî came to Ibn 'Abbâs and started narrating to him and saying: 'The Messenger of Allâh said,...' 'The Messenger of Allâh z said...' Ibn 'Abbâs did not approve of his reports and did not even look at him. He said: 'O Ibn 'Abbâs, why is it that I do not see you listening to what I tell you? I am narrating to you from the Messenger of Allâh & and you are not paying attention.' Ibn 'Abbâs said: 'At one time, if we heard a man say: "The Messenger of Allâh as said," we would all turn to look at him and listen to him. But when the people started to ride high and low (to narrate a great deal), we did not accept from the people anything but that which we are familiar with.""

[22] It was narrated that Ibn Abî Mulaikah said: "I wrote to Ibn 'Abbâs asking him to write something for me, but to be [۲۰] وحَدَّنَنِي مُحَمَّدُ بْنُ رَافِع: حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُس، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ قَالَ: إِنَّمَا كُنَّا نَحْفَظُ الْحَدِيثَ، وَالْحَدِيثُ يُحْفَظُ عَنْ رَسُولِ اللهِ عَيَّةٍ، فَأَمَّا إِذْ رَكِبْتُمْ كُلَّ صَعْبِ وَذَلُولٍ، فَهَيْهَات.

[۲۱] وحَدَّني أَبُو أَيُّوبَ سُلَيْمَانُ بْنُ عُبَيْدِ اللهِ الْغَيْلانِيُّ: حَدَّنَا أَبُو عَامِرِ يَعْنِي الْعَقَدِيَّ: حَدَّنَا رَبَاحٌ، عَنْ قَيْسِ بْنِ الْعَقَدِيَّ: حَدَّنَا رَبَاحٌ، عَنْ قَيْسِ بْنِ سَعْدِ، عَنْ مُجَاهِدٍ قَالَ: جَاءَ بُشَيْرُ بْنُ كَعْبِ الْعَدَوِيُّ إِلَىٰ ابْنِ عَبَّاسٍ فَجَعَلَ يَحَدُّثُ وَيَقُولُ: قَالَ رَسُولُ اللهِ عَبَّاسٍ فَجَعَلَ رَسُولُ اللهِ عَبَّاسٍ لَا يُحَدِّثُ وَيَقُولُ: قَالَ رَسُولُ اللهِ عَبَّاسٍ لَا يَخُذُنُ لِحَدِيثِهِ وَلَا يَنْظُرُ إِلَيْهِ، فَقَالَ: يَا ابْنَ عَبَّاسٍ! مَا لِي لَا أَرَاكَ تَسْمَعُ لِحَدِيثِي؟ عَبَّاسٍ! مَا لِي لَا أَرَاكَ تَسْمَعُ لِحَدِيثِي؟ فَقَالَ : يَا ابْنَ أَحَدِيثِي؟ فَقَالَ ابْنُ عَبَّاسٍ! إِنَّا كُنًا مَرَّةً إِذَا سَمِعْنَا أَرَاكُ تَسْمَعُ لِحَدِيثِي؟ وَلَا تَسْمَعُ لِحَدِيثِي؟ وَلَا تَسْمَعُ لِحَدِيثِي؟ وَلَا تَسْمَعُ لِحَدِيثِي؟ وَلَا تَسْمَعُ لِحَدِيثِي وَلَا لَوْ وَلَا تَسْمَعُ لَا اللهِ عَلَى اللهِ وَلَا تَسْمَعُ لَا اللهِ عَلَى اللهِ اللهِ اللهِ وَلَا لَاللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ ا

آلاً] وحَدَّثَنَا دَاوُدُ بْنُ عَمْرِو الضَّبِيُّ: حَدَّثَنَا نَافِعُ بْنُ عُمَرَ، عَنِ ابْنِ أَبِي مُلَيْكَةَ وَالَّذِ أَبِي مُلَيْكَةَ وَالَّذِ تَبَيْتُ إِلَىٰ ابْنِ عَبَّاسٍ أَسْأَلُهُ أَنْ

selective. He said: 'A sincere boy, I will choose for him and be selective.' He called for a record of judgements passed by 'Alî, and he started to write down some of them and he would come across some things and say: 'By Allâh, 'Alî would never have passed such a judgement unless he got it wrong."

[23] It was narrated that Tâwûs said: "A book containing judgements passed by 'Alî, may Allâh be pleased with him, was brought to Ibn 'Abbâs. He erased all of them except a few," and Sufyân bin 'Uyaynah gestured with his hand.

[24] It was narrated that Abû Ishâq said: "When they introduced those things after 'Alî was gone, a man from among the companions of 'Alî said: 'May Allâh kill them! What great knowledge they have corrupted."

[25] Abû Bakr - meaning bin 'Ayyâsh - narrated: "I heard Al-Mughîrah say: 'No report narrated from 'Alî by anyone could be believed, except that which was narrated from the companions of 'Abdullâh bin Mas'ûd.""

يَكْتُبَ لِي كِتَابًا وَيُخْفِي عَنِي، فَقَالَ: وَلَدُّ نَاصِحٌ، أَنَا أَخْتَارُ لَهُ الْأُمُورَ اخْتِيَارًا وَأُخْفِي عَنْي الْمُورَ اخْتِيَارًا وَأُخْفِي عَنْهُ – قَالَ فَدَعَا بِقَضَاءِ عَلِيٍّ – فَالَ فَدَعَا بِقَضَاءِ عَلِيٍّ – فَجَعَلَ يَكْتُبُ مِنْهُ أَشْيَاءَ، وَيَمُرُّ بِهِ الشَّيْءُ، فَجَعَلَ يَكْتُبُ مِنْهُ أَشْيَاءَ، وَيَمُرُّ بِهِ الشَّيْءُ، فَجَعَلَ يَكُونَ وَاللهِ! مَا قَضَى بِهٰذَا عَلِيٍّ، إِلَّا فَنَى يَكُونَ ضَلَّ.

[٢٣] حَدَّثَنَا عَمْرٌو النَّافِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَنْنَةً، عَنْ هِشَام بْنِ حُجَيْرٍ، عَنْ طَاوُسٍ قَالَ: أُتِيَ ابْنُ عَبَّاسٍ بِكِتَابٍ فِيهِ قَضَاءُ عَلِيٍّ - رَضِيَ اللهُ عَنْهُ - فَمَحَاهُ إِلَّا قَدَرَ - وَأَشَارَ سُفْيَانُ بْنُ عُييْنَةً بِذِرَاعِهِ.

[٢٤] حَدَّثَنَا حَسَنُ بْنُ عَلِيٍّ الْحُلْوَانِيُّ: حَدَّثَنَا ابْنُ إِدْرِيسَ، حَدَّثَنَا ابْنُ إِدْرِيسَ، عَنِ أَبِي إِسْحَقَ قَالَ: لَمَّا عَنِ الْأَعْمَشِ، عَنْ أَبِي إِسْحَقَ قَالَ: لَمَّا أَحْدَثُوا تِلْكَ الْأَشْيَاءَ بَعْدَ عَلِيٍّ - رضي الله عَنْهُ - قَالَ رَجُلٌ مِنْ أَصْحَابِ عَلِيٍّ: قَاتَلَهُمُ اللهُ! أَيَّ عِلْم أَفْسَدُوا.

[٢٥] حَلَّثْنَا عَلِيُّ بْنُ خَشْرَم: أَخْبَرَنَا أَبُو بَكْرٍ يَعْنِي ابْنَ عَيَّاشٍ، قَالَ: سَمِعْتُ الْمُغِيرَةَ يَقُولُ: لَمْ يَكُنْ يُضَدُّقُ عَلَىٰ عَلِيًّ فِي الْمَغِيرةَ يَقُولُ: لَمْ يَكُنْ يُضَدُّقُ عَلَىٰ عَلِيًّ فِي الْحَدِيثِ عَنْهُ، إِلَّا مِنْ أَصْحَابٍ عَبْدِ اللهِ بْن مَسْعُودٍ.

Chapter 5. Clarification That The Chain Of Narration Is Part Of The Religion, And Reports Should Only Be Narrated From Those Who Are Trustworthy, And That Critical Assessment And Evaluation of Narrators For Things That Are True Is Permissible And Is In Fact Obligatory; And That Doing So Is Not Backbiting That Is Forbidden, Rather It Is Defending The Honorable Sharî'ah

(المعجم ٥) - (بَابُ بيان أن الإسنادَ من الدين، وأن الرواية لا تكون إلا عن الثقات، وأن جرح الرواة بما هو فيهم جائز بل واجب، وأنه ليس من الغيبة المحرّمة، بل من الذبّ عن الشريعة المكرّمة) (التحفة ٥)

[26] It was narrated that Muḥammad bin Sîrîn said: "This knowledge is the (foundation of) religion, so watch from whom you learn your religion."

[٢٦] حَلَّثَنَا حَسَنُ بْنُ الرَّبِيعِ: حَلَّثَنَا حَسَنُ بْنُ الرَّبِيعِ: حَلَّثَنَا حَمَّادُ بْنُ رَيْدٍ، عَنْ أَيُّوبَ وَهِشَامٍ، عَنْ مُحَمَّدٍ؛ قَالَ: وَحَدَّثَنَا فُضَيْلٌ عَنْ هِشَامٍ - قَالَ ـ: وَحَدَّثَنَا مَخْلَدُ بْنُ حُسَيْنٍ عَنْ قَالَ ـ: وَحَدَّثَنَا مَخْلَدُ بْنُ حُسَيْنٍ عَنْ هَمَعَمَّدِ بْنِ سِيرِينَ قَالَ: إِنَّ هِشَامٍ، عَنْ مُحَمَّدِ بْنِ سِيرِينَ قَالَ: إِنَّ هِنَامٍ، فَانْظُرُوا عَمَّنْ تَأْخُذُونَ هَنَا الْعِلْمَ دِينٌ، فَانْظُرُوا عَمَّنْ تَأْخُذُونَ دِينَكُمْ.

[27] It was narrated that Ibn Sîrîn said: "They used not to ask about chains (of narration), but when the Fitnah occurred, they said: "Tell us about your men (in the chain of narration).' They would look for the people of Sunnah (in them) to accept their Hadîth, and they would look for the people of Bid'ah (in them) to reject their Hadîth."

[۲۷] حَدَّثَنَا أَبُو جَعْفَرِ مُحَمَّدُ بْنُ الصَّبَّاحِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ زَكَرِيَّاءَ، عَنْ عَاصِمِ الْأَحْوَلِ، عَنِ ابْنِ سِيرِينَ قَالَ: لَمْ يَكُونُوا يَسْأَلُونَ عَنِ الْإِسْنَادِ، فَلَمَّا وَقَعَتِ الْفِتْنَةُ قَالُوا: سَمُّوا لَنَا رِجَالَكُمْ، فَيُنْظَرُ إِلَىٰ أَهْلِ السُّنَّةِ فَيُؤْخَذُ حَدِيثُهُمْ، وَيُنْظَرُ إِلَىٰ أَهْلِ الْبِدَعِ فَلَا يُؤْخَذُ حَدِيثُهُمْ، وَيُنْظَرُ إِلَىٰ أَهْلِ الْبِدَعِ فَلَا يُؤْخَذُ حَدِيثُهُمْ، وَيُنْظَرُ إِلَىٰ أَهْلِ الْبِدَعِ فَلَا يُؤْخَذُ حَدِيثُهُمْ،

[28] It was narrated that Sulaimân bin Mûsâ said: "I met Tâwûs and said: 'So-and-so narrated such-and-such to me.' He said: 'If [your companion] is Malîy'an (able)^[1] then learn from him."

[29] Sa'eed bin 'Abdul 'Aziz said: It was narrated that Sulaimân bin Mûsâ said: "I said to Ṭâwûs: 'So-and-so narrated such-and-such to me.' He said: 'If your companion is *Malîy'an* (able), then learn from him."

[30] It was narrated from Ibn Abî Zinâd that his father said: "In Al-Madînah, I met one hundred men, all of whom were reliable, but no one accepted Aḥâdîth from them. It was said: 'He is not one of its people." [2]

[31] It was narrated that Mis'ar said: "I heard Sa'd bin Ibrâhîm say: 'There is to be no narrating from the Messenger of Allâh except from those who are trustworthy." [3]

[۲۸] حَلَّنَا إِسْحَاقُ بْنُ إِبرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عِيسَى وَهُوَ ابْنُ يُونُسَ: حَدَّثَنَا الْأَوْزَاعِيُّ، عَنْ سُلَيْمَانَ بْنِ مُوسَىٰ، قَالَ لَقِيتُ طَاوُسًا فَقُلْتُ: حَدَّثَنِي فُلَانٌ كَيْتِ وَكَيْتِ . قَالَ: إِنْ كَانَ فُلُلانٌ كَيْتِ وَكَيْتِ . قَالَ: إِنْ كَانَ [صَاحَكُ] مَلِئًا فَخُذْ عَنْهُ.

[۲۹] وحَدَّثَنَا عَبْدُ اللهِ بنُ عَبْدِ الرَّحْمَانِ النَّارِمِيُّ: أَخْبَرَنَا مَرْوَانُ يَعْنِي ابْنَ مُحَمَّدٍ الدَّارِمِيُّ: أَخْبَرَنَا مَرْوَانُ يَعْنِي ابْنَ مُحَمَّدٍ الدِّمَشْقِيَّ: حَدَّثَنَا سَعِيدُ بْنُ عَبْدِ الْعَزِيزِ، عَنْ سُلَيْمَانَ بْنِ مُوسَىٰ، قَالَ قُلْتُ لَعَنْ سُلَيْمَانَ بْنِ مُوسَىٰ، قَالَ قُلْتُ لَطَاوُسٍ: إِنَّ فُلَانًا حَدَّثَنِي بِكَذَا وَكَذَا، قَالَ: إِنْ كَانَ صَاحِبُكَ مَلِينًا فَخُذْ عَنْهُ.

[٣٠] حَدَّنَنَا نَصْرُ بْنُ عَلِيِّ الْجَهْضَمِيُ: حَدَّنَنَا الْأَصْمَعِيُ، عَنِ ابْنِ أَبِي الزِّنَادِ، عَنْ أَبِي الزِّنَادِ، عَنْ أَبِيهِ قَالَ: أَدْرَكْتُ بِالْمَدِينَةِ مِائَةً كُلُّهُمْ مَأْمُونٌ، مَا يُؤْخَذُ عَنْهُمُ الْحَدِيثُ، يُقَالُ: لَسْرَ مِنْ أَهْلِه.

[٣١] حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي عُمَرَ الْمَكِّيُّ: حَدَّثَنَا شُفْيَانُ؛ وَحَدَّثَنِي أَبُو بَكْرِ الْمَكِيُّ: وَلَلَّفْظُ لَهُ، قَالَ: البُاهِلِيُّ، وَاللَّفْظُ لَهُ، قَالَ: سَمِعْتُ شُفْيَانَ بْنَ عُيَيْنَةَ، عَنْ مِسْعَرٍ قَالَ:

^[1] Meaning, trustworthy, precise and reliable, firm in his religion and his understanding, like one who would be relied upon to collect wealth.

^[2] Meaning, he has no knowledge of this field.

^[3] Meaning, the narrations attributed to Allâh's Messenger & are not accepted but from the trustworthy.

[32] Muḥammad bin 'Abdullâh bin Quhzâdh - from the people of Marw - narrated to me, he said: "I heard 'Abdân bin 'Uthmân saying: "Abdullâh bin Al-Mubârak said: "The chain (of narration) is part of religion, were it not for the chain, anyone could say whatever he wanted."

He (Muslim) said: Muḥammad bin 'Abdullâh said: "Al-'Abbâs bin Abî Rizmah said to me: 'I heard 'Abdullâh say: "The criterion between us and other people is these lists," meaning the chain of narration.

Muhammad said: "I heard Abû Ishaq Ibrahîm bin 'Eisa At-Tâlagânî say: 'I said to 'Abdullâh bin Al-Mubârak: "O Abû 'Abdur-Rahmân, there is a *Hadîth* which says: 'It is part of honoring one's parents in death after honoring them in life to pray on behalf of your parents when you pray, and fast on behalf of your parents when you fast." 'Abdullâh said: "O Abû Ishâq! From whom (did you get) this?" I said to him: "This Hadîth is from Shihâb bin Khirâsh." He said: "He is trustworthy. From whom did he get it?" I said: "From Al-Ḥajjâj bin Dînâr." He said: "He is trustworthy. From whom did he get it?" I said: "The Messenger سَمِعْتُ سَعْدَ بْنَ إِبْرَاهِيمَ يَقُولُ: لَا يُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ إِلَّا الثَّقَاتُ.

[٣٢] وحَلَّنَني مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قَهْزَاذَ - مِنْ أَهْلِ مَرْوَ - قَالَ: سَمِعْتُ عَبْدَانَ بْنَ عُثْمَانَ يَقُولُ: سَمِعْتُ عَبْدَ اللهِ ابْنَ الْمُبَارَكِ يَقُولُ: الْإِسْنَادُ مِنَ الدِّينِ، وَلَوْلَا الْإِسْنَادُ مِنَ الدِّينِ، وَلَوْلَا الْإِسْنَادُ مَا شَآءَ.

قَالَ وَقَالَ مُحَمَّدُ بْنُ عَبْدِ اللهِ: حَدَّثَني الْعَبَّاسُ بْنُ أَبِي رِزْمَةَ قَالَ: سَمِعْتُ عَبْدَ اللهِ يَقُولُ: بَيْنَنَا وَبَيْنَ الْقَومِ الْقَوَائِمُ، يَعْنِي الْإِسْنَادَ.

وقَالَ مُحَمَّدٌ: سَمِعْتُ أَبَا إِسْحَقَ إِبْرَاهِيمَ بْنَ عِيسَىٰ الطَّالَقَانِيَّ قَالَ: قُلْتُ لِعَبْدِ اللهِ بْنِ الْمُبَارَكِ، يَا أَبَا عَبْدِ اللهِ بْنِ الْمُبَارَكِ، يَا أَبَا عَبْدِ اللهِ بْنِ الْمُبَارَكِ، يَا أَبَا عَبْدِ اللهِ بْنِ الْمُبَارِكِ، يَا أَبَا عَبْدُ البِّرِ، أَنْ تُصَلِّي لِأَبَويْكَ مَعَ صَوْمِكَ» قَالَ مَلَاتِكَ، وَتَصُومَ لَهُمَا مَعَ صَوْمِكَ» قَالَ فَقَالَ عَبْدُ اللهِ: يَا أَبَا إِسْحٰقَ! عَمَّنْ هٰذَا؟ فَقَالَ قُلْتُ لَهُ: هَلَا مِنْ حَدِيثِ شِهَابِ بْنِ قَالَ قُلْتُ: عَلَا أَبَا إِسْحٰقَ! عَمَّنْ هُلَا؟ خِرَاشٍ، فَقَالَ: يُقَةً، عَمَّنْ؟ قَالَ قُلْتُ: عَلَا أَبَا إِسْحٰقَ! عَمَّنْ؟ قَالَ قُلْتُ: عَلَا أَبَا إِسْحٰقَ! عَمَّنْ هُلَا؟ غَنَادٍ فَقَلَ: يَا قَالَ وَلَنَادٍ مَنْ عَدِيثِ شِهَابِ بْنِ قِينَادٍ، قَالَ: يَقَةً، عَمَّنْ؟ قَالَ قُلْتُ: قَالَ وَلُكَ: قَالَ وَلُكَ: قَالَ وَلُكَ: قَالَ وَلُكَ: قَالَ وَلُولُ اللهِ ﷺ. قَالَ: يَا قَالَ وَلُولُ اللهِ ﷺ. قَالَ: يَا إِسْحٰقَ! إِنَّ بَيْنَ النَّهِ عَلَى فَيَهَا أَعْنَاقُ وَبُيْنَ النَّبِيِّ عَمَّنَ إِلَا بَيْنَ الْحَجَّاحِ بْنِ دِينَادٍ وَبَيْنَ النَّبِيِّ قَالَ أَنْ الْمُعَلِّ فِيهَا أَعْنَاقُ وَبُنْ النَّبِيِّ عَنَا اللهِ عَنْهَا أَعْنَاقُ وَبُنْ النَبِي قَالَ أَنْ النَّهِ عَنِهَا أَعْنَاقُ وَبُنْ النَّبِي قَيْعَ مَفَاوِزَ، تَنْقَطِعُ فِيهَا أَعْنَاقُ وَبُيْنَ النَّبِي قَيْعَ مَفَاوِزَ، تَنْقَطِعُ فِيهَا أَعْنَاقُ

of Allâh said: "O Abû Isḥâq, betwîn Al-Ḥajjâj bin Dînâr and the Prophet there is a big gap which cannot be easily bridged. But there is no dispute concerning charity (given on behalf of deceased parents)."

Muḥammad said: "I heard 'Alî bin Shaqîq say: 'I heard 'Abdullâh bin Al-Mubârak say, in front of the people: "Ignore the Aḥâdîth of 'Amr bin Thâbit, for he used to verbally abuse the Salaf."

[33] It was narrated that Abû 'Aqîl, the companion of Buhayyah said:^[1] "I was sitting with Al-Qasim bin 'Ubaidullah and Yahyâ bin Sa'eed. Yahyâ said to Al-Qâsim: 'O Abû Muhammad! How grave it is for a great man like you to be asked a question about this religion and you have no knowledge of it and no answer.' Al-Qâsim said to him: 'Why is that?' He said: 'Because you are the son of two Imâm of guidance, the son of Abû Bakr and 'Umar.' Al-Qâsim said to him: 'What is worse than that is one who knows about Allâh but speaks without knowledge, or accepts a report from one who is not trustworthy.' He fell silent and did not answer him."

الْمَطِيِّ، ولَكِنْ لَيْسَ فِي الصَّدَقَةِ الْصَّدَقَةِ الْحَبِّلَافُ.

وَقَالَ مُحَمَّدٌ: سَمِعْتُ عَلِيَّ بْنَ شَقِيقٍ يَقُولُ: سَمِعْتُ عَبْدَ اللهِ بْنَ الْمُبَارَكِ يَقُولُ عَلَىٰ رُءُوسِ النَّاسِ: دَعُوا حَدِيثَ عَمْرِو ابْن ثَابِتٍ فَإِنَّهُ كَانَ يَسُبُّ السَّلَفَ.

[٣٣] وَحَدَّثَنِي أَبُو بَكْرِ بْنُ النَّصْرِ هَاشِمُ أَبِي النَّصْرِ قَالَ: حَدَّثَنِي أَبُو النَّصْرِ هَاشِمُ ابْنُ الْقَاسِمِ: حَدَّثَنَا أَبُو عَقِيلٍ صَاحِبُ بُهِيَّةً قَالَ: كُنْتُ جَالِسًا عِنْدَ الْقَاسِمِ بْنِ عُيْدٍ اللهِ وَيَحْمَى بْنِ سَعِيدٍ فَقَالَ يَحْمَى لِلْقَاسِمِ: يَا أَبَا مُحَمَّدِ! إِنَّهُ قَبِيحٌ عَلَىٰ لَمُؤلِكَ، عَظِيمٌ أَنْ تُسْأَلَ عَنْ شَيْءٍ مِنْ أَمْرٍ فَلْكَ، عَظِيمٌ أَنْ تُسْأَلُ عَنْ شَيْءٍ مِنْ أَمْرٍ لَلْكَ مِنْهُ عَلَىٰ ابْنُ فَرَجٌ، أَوْ عِلْمٌ وَلَا مَخْرَجٌ فَقَالَ لَهُ الْقَاسِمُ: وَعَمَّ ذَاكَ؟ قَالَ: لِأَنَّكَ ابْنُ الْقَاسِمُ: وَعَمَّ ذَاكَ؟ قَالَ: لِأَنَّكَ ابْنُ الْقَاسِمُ: أَنِي بَكْرٍ وَعُمَرَ، قَالَ اللّهِ، أَنْ أَنِي بَكْرٍ وَعُمَرَ، قَالَ اللهُ مَنْ عَيْرِ عِلْمٍ، أَوْ لَا مَخْرَجُ مِنْ ذَاكَ عِنْدَ مَنْ اللهِ، أَنْ أَقُولَ بِغَيْرِ عِلْمٍ، أَوْ الْحَارِةُ مَنْ غَيْرِ نِقَقٍ، قَالَ فَسَكَتَ فَمَا أَعْدُ عَنْ غَيْرِ نِقَقٍ، قَالَ فَسَكَتَ فَمَا أَعْدُا مَنْ أَجَانُهُ اللّهِ مَنْ عَيْرِ نِقَقٍ، قَالَ فَسَكَتَ فَمَا أَوْلُ لَهُ الْتَالِ فَسَكَتَ فَمَا أَوْلُ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهُ اللّهِ اللّهِ اللّهُ اللّهِ اللّهُ اللّهِ اللهُ اللّهِ اللهِ اللّهِ اللهُ اللّهُ اللهُ اللّهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ

^[1] He was her freed slave, and his name is Yaḥyâ bin Al-Mutawakkil.

[34] It was narrated by Sufyan [bin 'Uyaynah] who said: "They informed me about Abû 'Aqîl, the companion of Buhayyah; that a son of 'Abdullâh bin 'Umar was asked about something of which he did not have any knowledge. Yahyâ bin Sa'eed said to him: 'I feel it is very grave that a man like you, who is the son of two Imâm of guidance' - meaning 'Umar and Ibn 'Umar - 'can be asked about something of which he has no knowledge.' He said: 'By Allâh, it is more serious than that before Allâh and before anyone who has any knowledge of Allah, to speak without knowledge, or to narrate from someone who is not trustworthy.' Abû 'Aqîl Yahyâ bin Al-Mutawakkil was present while the two of them said that."

[35] It was narrated that Yaḥyâ bin Sa'eed said: "I asked Sufyân Ath-Thawrî, Shu'bah, Mâlik and Ibn 'Uyaynah about a man who was not reliable in narration of *Hadîth*, but a man came and asked me about him. They said: 'Tell them that he is not reliable."

[36] It was narrated that An-Nadr said: "While Ibn 'Awn was standing in the threshold, he was asked about the \underline{Hadith} of $\underline{S}\underline{h}\underline{a}\underline{h}r$. He said: 'They

[٣٤] وَحَدَّفَنِي بِشْرُ بْنُ الْحَكَمِ الْعَبْدِيُّ قَالَ: سَمِعْتُ سُفْيَانَ [بْنَ عُيَيْنَةً] يَقُولُ: أَخْبَرُونِي عَنْ أَبِي عَقِيلٍ صَاحِبِ بُهَيَّةً أَنَّ ابْنًا لِعَبْدِاللهِ بْنِ عُمَرَ سَأَلُوهُ عَنْ شَيْءٍ لَمْ ابْنًا لِعَبْدِاللهِ بْنِ عُمَرَ سَأَلُوهُ عَنْ شَيْءٍ لَمْ يَكُنْ عِنْدَهُ فِيهِ عِلْمٌ فَقَالَ لَهُ يَحْيَى بْنُ سَعِيدٍ: وَاللهِ! إِنِّي لَأُعْظِمُ أَنْ يَكُونَ مَعْيَدٍ: وَاللهِ! إِنِّي لَأُعْظِمُ أَنْ يَكُونَ مِثْلُكَ، وَأَنْتَ ابْنُ إِمَامَي الْهُدَىٰ - يَعْنِي عُمَرَ وَابْنَ عُمَرَ - تُسْأَلُ عَنْ أَمْرٍ لَيْسَ عُمَرَ وَابْنَ عُمَرَ - تُسْأَلُ عَنْ أَمْرٍ لَيْسَ عِنْدَكَ فِيهِ عِلْمٌ فَقَالَ: أَعْظَمُ مِنْ ذَلِكَ عِنْ اللهِ، وَاللهِ! عِنْدَ اللهِ، وَعِنْدَ مَنْ عَقَلَ عَنِ اللهِ، وَاللهِ! عِنْدَ اللهِ، وَعِنْدَ مَنْ عَقَلَ عَنِ اللهِ، وَاللهِ عَلَي اللهِ، وَاللهِ عَلْمَ أَوْ أُخْبِرَ عَنْ غَيْرٍ ثِقَةٍ - وَاللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهَ اللهِ اللهِ اللهِ اللهَ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ ال

[٣٥] وَحَدَّثَنَا عَمْرُو بْنُ عَلِيٍّ أَبُو حَفْصٍ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدِ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدِ قَالَ: سَأَلْتُ سُفْيَانَ النَّوْرِيَّ وَشُعْبَةَ وَمَالِكًا وَابْنَ عُيَيْنَةَ، عَنِ الرَّجُلِ لَا يَكُونُ ثَبْتًا فِي الْحَدِيثِ، فَيَأْتِينِي الرَّجُلُ فَيَسْأَلُنِي عَنْهُ، قَالُوا: أَخْبِرْ عَنْهُ أَنَّهُ لَيْسَ بِثَبْتٍ.

[٣٦] وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَ سَمِعْتُ النَّصْرَ يَقُولُ: سُئِلَ ابْنُ عَوْنٍ عَنْ حَدِيثِ لِشَهْرٍ وَهُوَ قَائِمٌ عَلَىٰ أُسْكُفَّةٍ

^[1] He was standing in the opening of either a door or a gate.

condemned <u>Shahr</u>, they condemned Shahr."

Abû Al-Ḥusain Muslim bin Al-Ḥajjâj (may Allâh have mercy on him) said: (Ibn 'Awn meant that) The people have taken to criticizing him.

[37] It was narrated that <u>Sh</u>u'bah said: "I met <u>Sh</u>ahr but I did not pay any attention to him."

[38] Muhammad bin 'Abdullâh bin Quhzâdh - from the people of Mar, narrated to me, he said: 'Alî bin Husain bin Wâqid said: 'Abdullâh bin Al-Mubârak said: "I said to Sufyân Ath-Thawrî: "Abbâd bin Kathîr is one whose situation you know about. When he narrates a report he makes serious mistakes. Do you think that I should tell the people not to accept reports from him?' Sufyan said: 'Yes.' 'Abdullah said: 'If I was in a gathering where mention was made of 'Abbâd, I would praise him for his religion, but I would say: "Do not accept reports from him."

Muḥamınad narrated to us: 'Abdullâh bin 'Uthmân said: My father said: "'Abdullâh bin Al-Mubârak said: I went to Shu'bah and he said: 'This is 'Abbâd bin Kathîr - beware of him.'"

الْبَابِ فَقَالَ: إِنَّ شَهْرًا نَزَكُوهُ. إِنَّ شَهْرًا نَزَكُوهُ. إِنَّ شَهْرًا نَزَكُوهُ.

58

قَالَ أَبُو الْحُسَيْنِ مُسْلِمُ بْنُ الْحَجَّاجِ رَحِمَهُ اللهُ: يَقُولُ: أَخَذَتْهُ أَلْسِنَهُ النَّاسِ، تَكَلَّمُوا فِيهِ.

[٣٧] وَحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا شَبَابَةُ قَالَ: قَالَ شُعْبَةُ: وَقَدْ لَقِيتُ شَهْرًا فَلَمْ أَعْتَدَّ بِهِ.

[٣٨] وَحَلَّنْنِي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قَهْزَاذَ - مِنْ أَهْلِ مَرْوَ - قَالَ: أَخْبَرَنِي عَلِيُّ بْنُ حُسَيْنِ بْنِ وَاقِدٍ. قَالَ: قَالَ عَبْدُاللهِ بْنُ الْمُبَارَكِ: قُلْتُ لِسُفْيَانَ عَبْدُاللهِ بْنُ الْمُبَارَكِ: قُلْتُ لِسُفْيَانَ الشَّوْدِيِّ: إِنَّ عَبَّادَ بْنَ كَثِيرٍ مَنْ تَعْرِفُ حَالَهُ، وَإِذَا حَدَّثَ جَاءَ بِأَمْرٍ عَظِيمٍ، وَاللهُ، وَإِذَا حَدَّثَ جَاءَ بِأَمْرٍ عَظِيمٍ، فَتَرَى أَنْ أَقُولَ لِلنَّاسِ: لَا تَأْخُذُوا عَنْهُ؟ فَلَاتُ مِنْ اللهِ: فَكُنْتُ، إِذَا كُنْتُ فِي مَجْلِسٍ ذُكِرَ فِيهِ فَي دِينِهِ، وَأَقُولُ: لَا عَبْدُاللهِ: عَلَيْهِ فِي دِينِهِ، وَأَقُولُ: لَا عَبْدُوا عَنْهُ. وَي دِينِهِ، وَأَقُولُ: لَا تَأْخُذُوا عَنْهُ.

حَدَّثَنَا مُحَمَّدٌ: حَدَّثَنَا عَبْدُاللهِ بْنُ عُشْمَانَ قَالَ، قَالَ أَبِي: قَالَ عَبْدُاللهِ بْنُ الْمُبَارَكِ: انْتَهَيْتُ إِلَىٰ شُعْبَةَ فَقَالَ: لهٰذَا عَبَّادُ بْنُ كَثِيرٍ فَاحْذَرُوهُ.

[39] Al-Fâdl bin Sahl narrated to me: "I asked Mu'alla Ar-Râzî about Muḥammad bin Sa'eed, the one that 'Abbâd bin Kathîr narrated from. So he told me that 'Eisâ bin Yûnus said: 'I was at his door and Sufyân was with him. When he came out, I asked him about Muhammad bin Sa'eed, and he told me that he was a liar."

[40] It was narrated from Muḥammad bin Yaḥyâ bin Sa'eed Al-Qaṭṭân that his father said: "We have not seen any fault in the righteous worse than their telling lies in narrating *Hadūth*."

Ibn Abî 'Attâb said: "I met Muḥammad bin Yaḥyâ bin Sa'eed Al-Qaṭṭân and I asked him about him. He said, narrating from his father: 'You will not see in good people anything worse than in telling lies about *Hadîth*."

Muslim said: (This means) Lies flow from their tongues but they do not lie deliberately.

[41] It was narrated that Khalîfah bin Mûsâ said: "I entered upon Ghâlib bin 'Ubaidullâh and he started to dictate to me: 'Makhûl narrated to me,' 'Makhûl narrated to me.' Then he needed to urinate, so he got up, and I looked at his notebook and in it (was written): 'Abân narrated to me from

[٣٩] وَحَدَّنَي الْفَضْلُ بْنُ سَهْلٍ قَالَ: سَأَلْتُ مُعَمَّدِ بْنِ سَأَلْتُ مُعَمَّدِ بْنِ سَغِيدٍ، الَّذِي رَوَىٰ عَنْهُ عَبَّادُ بْنُ كَثِيرٍ سَعِيدٍ، الَّذِي رَوَىٰ عَنْهُ عَبَّادُ بْنُ كَثِيرٍ فَأَخْبَرَنِي عَنْ عِيسَى بْنِ يُونُسَ قَالَ: كُنْتُ عَلَىٰ بَابِهِ وَسُفْيَانُ عِنْدَهُ فَلَمَّا خَرَجَ سَأَلْتُهُ عَنْهُ، فَأَخْبَرَنِي أَنَّهُ كَذَّابٌ.

[٤٠] وَحَلَّشِي مُحَمَّدُ بْنُ أَبِي عَتَّابِ قَالَ: أَخْبَرَنِي عَفَّانُ عَنْ مُحَمَّدِ بْنِ يَحْيَى ابْنِ سَعِيدٍ الْقَطَّانِ، عَنْ أَبِيهِ، قَالَ: لَمْ نَرَ الصَّالِحِينَ فِي شَيْءٍ أَكْذَبَ مِنْهُمْ فِي الْحَديث.

قَالَ ابْنُ أَبِي عَتَّابٍ: فَلَقِيتُ أَنَا مُحَمَّدَ ابْنَ يَحْيَى بْنِ سَعِيدٍ الْقَطَّانِ، فَسَأَلْتُهُ عَنْهُ، فَقَالَ عَنْ أَبِيهِ: لَمْ تَرَ أَهْلَ الْخَيْرِ فِي شَيْءٍ، أَكْذَبَ مِنْهُمْ فِي الْحَدِيثِ.

قَالَ مُسْلِمٌ: يَقُولُ: يَجْرِي الْكَذِبُ عَلَىٰ لِسَانِهِمْ وَلَا يَتَعَمَّدُونَ الْكَذِبَ.

[11] وَحَدَّنَي الْفَضْلُ بْنُ سَهْلٍ قَالَ: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ قَالَ: أَخْبَرَنِي خَلِيفَةُ ابْنُ مُوسَىٰ قَالَ: دَخَلْتُ عَلَىٰ غَالِبِ بْنِ عُبَيْدِاللهِ، فَجَعَلَ يُمْلِي عَلَيَّ: حَدَّثَنِي مَكْحُولٌ، فَأَخَذَهُ الْبُوْلُ فَقَامَ فَنَظَرْتُ فِي الْكُرَّاسَةِ فَإِذَا فِيهَا حَدَّثَنِي

Anas,' 'Abân narrated from soand-so.' So I got up and left."

He (Muslim) said: And I heard Al-Ḥasan bin 'Alî Al-Ḥulwânî say: "I saw in the book of 'Affân a Hadîth of Hishâm Abû Al-Migdâm - a Hadîth of 'Umar bin 'Abdul-'Azîz. Hishâm said: 'A man called Yahyâ bin so-and-so narrated to me, from Muhammad bin Ka'b.' I said to 'Affan: 'They say that Hishâm heard it from Muhammad bin Ka'b.' He said: 'His problem started with this Hadîth. He used to say: "Yahyâ narrated to me from Muhammad,' then after that he claimed that he had heard it from Muhammad."

[42] Muhammad bin 'Abdullâh bin Quhzâdh narrated to me: "I heard 'Abdullâh bin 'Uthmân bin Jabalah saying: 'I said to 'Abdullâh bin Al-Mubârak: "Who is the man from whom you narrated the *Ḥadîth* of 'Abdullâh bin 'Amr: 'The Day of *Al-Fitr* is the day of rewards'?" He said: "Sulaimân bin Al-Ḥajjâj. Look into what you get from him."

Ibn Quhzâdh said: "I heard Wahb bin Zam'ah mentioning from Sufyân bin 'Abdul-Malik who said: "Abdullâh, meaning Ibn Al-Mubârak, said: "I saw Rawh bin Ghuṭaif, the narrator of the *Hadîth* about blood the

أَبَانٌ عَنْ أَنَسٍ، وَأَبَانٌ عَنْ فُلَانٍ، فَتَرَكْتُهُ وَقُمْتُ.

[قَالَ]: وَسَمِعْتُ الْحَسَنَ بْنَ عَلِيًّ الْحُلْوَانِيَّ يَقُولُ: رَأَيْتُ فِي كِتَابِ عَفَّانَ حَدِيثَ عَمَرَ حَدِيثَ عُمَرَ الْمِقْدَامِ - حَدِيثَ عُمَرَ ابْنِ عَبْدِ الْعَزِيزِ - قَالَ هِشَامٌ: حَدَّثَنِي رَجُلٌ يُقَالُ لَهُ يَحْيَى بْنُ فُلَانٍ، عَنْ مُحَمَّدِ بْنِ كَعْبِ، [قَالَ] قُلْتُ لِعَفَّانَ: إِنَّهُمْ يَقُولُونَ: هِشَامٌ سَمِعَهُ مِنْ مُحَمَّدِ بْنِ كَعْبِ فَقَالَ: إِنَّمَا ابْتُلِيَ مِنْ قِبَلِ هٰذَا الْحَدِيثِ، كَانَ يَقُولُ: حَدَّثَنِي يَحْيَىٰ عَنْ مُحَمَّدِ بْنِ كَعْبِ كَانَ يَقُولُ: حَدَّثَنِي يَحْيَىٰ عَنْ مُحَمَّدٍ، ثُمَّ كَانَ يَقُولُ: حَدَّثَنِي يَحْيَىٰ عَنْ مُحَمَّدٍ، ثُمَّ كَانَ يَقُولُ: حَدَّثَنِي يَحْيَىٰ عَنْ مُحَمَّدٍ، ثُمَّ الْتَعْلَى بَعْدُ، أَنَّهُ سَمِعَهُ مِنْ مُحَمَّدٍ، ثُمَّ الْتَعْلَى مَنْ مُحَمَّدٍ، ثُمَّ الْتَعْلَى مِنْ مُحَمَّدٍ، ثُمَّ الْتَعْلَى بَعْدُ، أَنَّهُ سَمِعَهُ مِنْ مُحَمَّدٍ، مُحَمَّدٍ، ثُمَّ الْتَعْلَى بَعْدُ، أَنَّهُ سَمِعَهُ مِنْ مُحَمَّدٍ.

[٤٢] حَلَّقَني مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ فَهُمَانَ بْنِ فَهُزَاذَ قَالَ: سَمِعْتُ عَبْدَاللهِ بْنِ عُثْمَانَ بْنِ جَبَلَةَ يَقُولُ: قُلْتُ لِعَبْدِاللهِ بْنِ الْمُبَارَكِ: مَنْ هٰذَا الرَّجُلُ الَّذِي رَوَيْتَ عَنْهُ حَدِيثَ عَبْدِاللهِ بْنِ عَمْرٍو "يَوْمُ الْفِطْرِ يَوْمُ الْفِطْرِ مَا وَضَعْتُ فِي يَدِكَ مِنْهُ .

قَالَ ابْنُ قُهْزَاذَ: وَسَمِعْتُ وَهْبَ بْنَ زَمْعَهُ يَذْكُرُ عَنْ سُفْيَانَ بْنِ عَبْدِ الْمَلِكِ وَمُعَهُ يَدْكُرُ عَنْ سُفْيَانَ بْنِ عَبْدِ الْمَلِكِ قَالَ: قَالَ عَبْدُ اللهِ يَعْنِي ابْنَ الْمُبَارَكِ: رَأَيْتُ رَوْحَ بْنَ غُطَيْفٍ، صَاحِبَ الدَّمِ قَدْرِ الدَّرِهَم، وَجَلَسْتُ إِلَيْهِ مَجْلِسًا. فَجَعَلْتُ الدَّرْهَم، وَجَلَسْتُ إِلَيْهِ مَجْلِسًا. فَجَعَلْتُ

size of a Dirham, [1] and I sat with him for a while, but I began to feel embarrassed of my companions if they were to see me with him, because they disliked his narrations."

[43] It was narrated that 'Abdullâh bin Al-Mubârak said: "Baqiyyah is truthful in speech, but he accepts (reports) from (anyone)."

[44] It was narrated that Ash-Sha'bî said: "Al-Hârith Al-A'war Al-Hamdânî narrated to me, but he was a liar."

[45] It was narrated that Mughîrah said: "I heard Ash-Sha'bî say: 'Al-Hârith Al-A'war narrated to me,' but he bears witness that Al-Hârith Al-A'war is one of the liars."

[46] It was narrated that Ibrâhîm said: "Alqamah said: 'I read the Qur'ân in two years.' Al-Ḥârith said: 'The Qur'ân is easy but the Waḥî (revelation) is more difficult."

[47] It was narrated from Ibrâhîm that Al-Ḥârith said: "I

أَسْتَحْيِي مِنْ أَصْحَابِي أَنْ يَرَوْنِي جَالِسًا مَعَهُ، كُرْهَ حَدِيثِهِ.

[٤٣] حَدَّثَنِي ابْنُ قُهْزَاذَ قَالَ: سَمِعْتُ وَهُبًا يَقُولُ عَنْ سُفْيَانَ، عَنِ عَبْدِاللهِ بْنِ الْمُبَارَكِ قَالَ: بَقِيَّةُ صَدُوقُ اللَّسَانِ، وَلَكِنَّهُ بَأُخُذُ عَمَّنْ أَقْتَلَ وَأَدْرَ.

[٤٤] حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ عَنْ مُغِيرَةً، عَنِ الشَّعْبِيِّ قَالَ: حَدَّثَنِي الْحَارِثُ الْأَعْوَرُ الْهَمْدَانِيُّ، وَكَانَ كَذَّابًا.

[60] حَدَّثَنَا أَبُو عَامِرِ عَبْدُ اللهِ بْنُ بَرَّادٍ اللهِ بْنُ بَرَّادٍ اللهَ بْنُ بَرَّادٍ اللهَ مُن مُفَضَّلٍ، الأَشْعَرِيُّ: حَدَّنَنا أَبُو أُسَامَةَ عَنْ مُفَضَّلٍ، عَنْ مُغِيرَةَ قَالَ: سَمِعْتُ الشَّعْبِيَّ يَقُولُ: حَدَّثَنِي الْحَارِثُ الْأَعْوَرُ، وَهُوَ يَشْهَدُ أَنَّهُ أَحَدُ الْكَاذِبِينَ.

[٤٦] وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ عَنْ مُغِيرَةَ، عَنْ إِبْرَاهِيمَ قَالَ: قَالَ عَلْقَمَةُ: قَرَأْتُ الْقُرْآنَ فِي سَنتَيْنِ فَقَالَ الْحَارِثُ: الْقُرْآنُ هَيِّنٌ، الْوَحْيُ أَشَدُ.

[٤٧] وَحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ:

⁽¹⁾ Meaning, the narrator of the Hadith: "Prayer is to be repeated if there is blood (stain) the size of a Dirham." It was recorded by Ad-Dâraqutnî in his Sunan, Al-Baihaqî in his Sunan, and Al-'Uqailî in Ad-Du'afâ'.

learned the Qur'ân in three years and the $Wah\hat{\imath}$ in two" - or he said: "the $Wah\hat{\imath}$ in three years and the Qur'ân in two."

[48] It was narrated from Ibrâhîm that Al-Ḥârith was accused (of fabrication).

[49] It was narrated that Hamzah Az-Zayyât said: "Murrah Al-Hamdânî heard something from Al-Hârith and he said to him: 'Sit by the door.' Murrah went in and picked up his sword, but Al-Hârith sensed that he was up to no good, so he went away."

[50] It was narrated that Ibn 'Awn said: "Ibrâhîm said to us: 'Beware of Al-Mughîrah bin Sa'eed and Abû 'Abdur-Raḥîm, for they are liars."

[51] It was narrated that 'Âṣim said: "We used to go to Abû 'Abdur-Raḥmân Al-Sulamî when we were young boys, and he used

حَدَّثَنَا أَحْمَدُ يَعْنِي ابْنَ يُونُسَ: حَدَّثَنَا أَحْمَدُ يَعْنِي ابْنَ يُونُسَ: حَدَّثَنَا زَائِدَةُ عَنِ الْأَعْمَشِ، عَنْ إِبْراهِيمَ؛ أَنَّ الْعُرَانَ فِي ثَلَاثِ الْعُرَانَ فِي ثَلَاثِ سِنِينَ، وَالْوَحْيَ فِي سَنتَيْنِ - أَوْ قَالَ -: الْوَحْيَ فِي سَنتَيْنِ - أَوْ قَالَ -: الْوَحْيَ فِي ثَلَاثِ سِنِينَ، وَالْقُرْآنَ فِي سَنتَيْنِ، وَالْقُرْآنَ فِي سَنتَيْنِ.

[[[[وَحَلَّنَا قُتْيَبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ ، عَنْ حَمْزَةَ الزَّيَّاتِ قَالَ: سَمِعَ مُرَّةُ الْهَمْدَانِيُّ مِنَ الْحَارِثِ شَيْبًا ، فَقَالَ لَهُ: الْهَمْدَانِيُّ مِنَ الْحَارِثِ شَيْبًا ، فَقَالَ لَهُ: اقْعُدْ بِالْبَابِ - قَالَ -: فَدَخَلَ مُرَّةُ وَأَخَذَ سَيْفَهُ - قَالَ: وَأَحَسَّ الْحَارِثُ بِالشَّرِ، فَذَهَ الْحَارِثُ بِالشَّرِ، فَذَهَبَ.

[••] وَحَدَّثَنِي عَبْيُدُ اللهِ بْنُ سَعِيدِ: حَدَّثَنِي عَبْدُ اللهِ بْنُ سَعِيدِ: حَدَّثَنِي عَبْدُ الرَّحْمَانِ يَعْنِي ابْنَ مَهْدِيِّ: حَدَّنَنَا حَمَّادُ بْنُ زَيْدٍ، عَنِ ابْنِ عَوْنٍ؛ قَالَ: قَالَ لَنَا إِبْرَاهِيمُ: إِيَّاكُمْ وَالْمُغِيرَةَ بْنَ سَعِيدٍ وَأَبَا عَبْدِ الرَّحِيمِ، فَإِنَّهُما كَذَّابَانِ.

[٥١] وَحَدَّثَنِي أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادٌ وَهُوَ ابْنُ زَيْدٍ قَالَ: حَدَّثَنَا عَاصِمٌ قَالَ: كُنَّا نَأْتِي أَبَا عَبْدِ الرَّحْمَانِ

to say to us: 'Do not sit with the storytellers except for Abû Al-Aḥwaṣ, and beware of Shaqîq.' And He said: 'This Shaqîq held some Khârijî views, but he was not Abû Wâ'il."'

[52] Abû Ghassân Muḥammad bin 'Amr Ar-Râzî narrated to us, he said: "I heard Jarîr say: 'I met Jâbir bin Yazîd Al-Ju'fî, but I did not write down anything from him as he believed in Ar-Raj'ah.""^[1]

[53] It was narrated that Mis'ar said: "Jâbir bin Yazîd narrated to us, before he innovated as he did."

[54] It was narrated that Sufyân said: "The people used to narrate from Jâbir before he showed what he showed. And when he showed what he showed, the people suspected his *Ḥadîth*, and some people abandoned him." It was said to him: "What did he show?" He said: "Belief in *Ar-Raj'ah* (return to this life after death and before the Day of Judgement)."

[55] It was narrated that Abû Yahyâ Al-Himmânî said: السُّلَمِيَّ وَنَحْنُ غِلْمَةٌ أَيْفَاعٌ، فَكَانَ يَقُولُ لَنَا: لَا تُجَالِسُوا الْقُصَّاصَ غَيْرَ أَبِي الْأَحْوَصِ، وَإِيَّاكُمْ وَشَقِيقًا، قَالَ وَكَانَ شَقِيقٌ هٰذَا يَرَى رَأْيَ الْخَوَارِجِ، وَلَيْسَ بَأْبِي وَائِل.

[٥٢] حَدَّثَنَا أَبُو غَسَّانَ مُحَمَّدُ بْنُ عَمْرٍو الرَّازِيُّ قَالَ: سَمِعْتُ جَرِيرًا يَقُولُ: لَقِيتُ جَابِرَ بْنَ يَزِيدَ الْجُعْفِيَّ، فَلَمْ أَكْتُبْ عَنْهُ، كَانَ يُؤْمِنُ بِالرَّجْعَةِ.

[٣٥] وَحَدَّثَنَا حَسَنٌ الْحُلُوانِيُّ: حَدَّثَنَا يَحْيَى بْنُ آدَمَ: حَدَّثَنَا مِسْعَرٌ قَالَ: حَدَّثَنَا جَابِرُ بْنُ يَزِيدَ، قَبْلَ أَنْ يُحْدِثَ مَا أَنْ يُحْدِثَ مَا أَنْ يُحْدِثَ مَا أَخْدَثَ.

[30] وَحَدَّثَنِي سَلَمَةُ بْنُ شَبِيبٍ: حَدَّثَنَا الْحُمَيْدِيُّ: حَدَّثَنَا سُفْيَانُ قَالَ: كَانَ النَّاسُ يَحْمِلُونَ عَنْ جَابِرٍ قَبْلَ أَنْ يُظْهِرَ مَا النَّاسُ يَحْمِلُونَ عَنْ جَابِرٍ قَبْلَ أَنْ يُظْهِرَ مَا أَظْهَرَ، فَلَمَّا أَظْهَرَ مَا أَظْهَرَ اتَّهَمَهُ النَّاسُ فِقِيلَ فِي حَدِيثِهِ، وَتَرَكَهُ بَعْضُ النَّاسِ، فَقِيلَ لَهُ: وَمَا أَظْهَرَ؟ قَالَ: الْإِيمَانُ بِالرَّجْعَةِ.

[٥٥] وَحَدَّثَنِي حَسَنٌ الْحُلُوانِيُّ: حَدَّثَنَا

^[1] The return to this life after death (reincarnation), and before the Day of Judgement. It is either regarding 'Alî, may Allâh be pleased with him, or the Shî'î claim that the *Mahdî* is alive and shall return.

"Qabîşah and his brother narrated us that they heard Al-Jarrâḥ bin Malîḥ say: 'I heard Jâbir bin Yazîd say: "I have seventy thousand Aḥâdîth, all from Abû Ja'far from the Prophet 變."

[56] It was narrated that Zuhair said: "Jâbir said" - or "I heard Jâbir say: 'I have fifty thousand Aḥâdîth, and I have not narrated any of them.' Then one day he narrated a Ḥadîth and said: 'This is one of the fifty thousand."

[57] It was narrated that Sallâm bin Abî Muţî' said: "I heard Jâbir Al-Ju'fî say: 'I have fifty thousand Ḥadţh from the Prophet ﷺ."

58 Sufyân said: "I heard a man asking Jâbir about the Verse of the Holy Qur'ân: "...Therefore I will not leave this land until my father permits me, or Allâh decides my case and He is the Best of the judges. [1] Jâbir said: 'This has not been fulfilled yet.' Sufyân said: 'He is lying.'" We

أَبُو يَحْبَى الْحِمَّانِيُّ: حَدَّثَنَا قَبِيصَةُ وَأَخُوهُ؛ أَنَّهُمَا سَمِعَا الْجَرَّاحَ بْنَ مَلِيحٍ يَقُولُ: سَمِعْتُ جَابِرَ بْنَ يَزِيدَ يَقُولُ: عَنْ أَبِي جَعْفَرٍ عَنْ أَبِي جَعْفَرٍ عَنْ أَبِي جَعْفَرٍ عَنْ النَّبِيِّ عَنْ أَبِي اللَّهُ الللَّهُ اللَّهُ الْهُ اللَّهُ الللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللللللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللَّهُ اللللْهُ اللَّهُ اللْهُ اللَّهُ الْمُوالِمُ اللَّهُ اللَّهُ الللْهُ اللَّهُ اللْمُعَلِّلْ اللْ

[61] وَحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ قَالَ سَمِعْتُ زُهَيْرًا يَقُولُ: قَالَ جَابِرٌ: أَوْ سَمِعْتُ جَابِرًا يَقُولُ: إِنَّ عِنْدِي لَخَمْسِينَ أَلْفَ حَدِيثٍ. مَا حَدَّثُ مِنْهَا بِشَيْءٍ. قَالَ ثُمَّ حَدَّثَ يَوْمًا بِحَدِيثٍ فَقَالَ: هٰذَا مِنَ الْخَمْسِينَ أَلْفًا.

[٥٧] وَحَدَّشَي إِبْراهِيمُ بْنُ خَالِدِ الْمِيْمُ بْنُ خَالِدِ الْمُولِيدِ يَقُولُ: سَمِعْتُ أَبَا الْوَلِيدِ يَقُولُ: سَمِعْتُ سَلَّامَ بْنَ أَبِي مُطِيعٍ يَقُولُ: سَمِعْتُ جَابِرًا الْجُعْفِيَّ يَقُولُ: عِنْدِي خَمْسُونَ أَلْفَ حَدِيثٍ عَنِ النَّبِيِّ يَقَلِيْهُ.

[٨٥] وَحَدَّقَنِي سَلَمَةُ بْنُ شَبِيبٍ: حَدَّنَنَا الْحُمَيْدِيُّ: حَدَّنَنَا سُفْيَانُ. قَالَ: سَمِعْتُ رَجُلًا سَأَلَ جَابِرًا عَنْ قَوْلِهِ تَعَالَىٰ: ﴿فَلَنْ أَبُرَحُ اَلْأَرْضَ حَتَّى يَأْذَنَ لِيَ أَبِيَ أَقِي أَوْكَنَ عِمْكُمُ 'اللّهُ لِيِّ 'وَهُوَ خَيْرُ اَلْحُكِمِينَ﴾

^[1] Yûsuf 12:80.

said [to Sufyân]: "What did he mean by that?" He said: "The Râfidah say that 'Alî is in the clouds, and we will not join any of his sons who rebel against the state, until a voice calls out to us from heaven" - meaning 'Alî - "who will tell us to go out and support so-and-so. Jâbir said: 'This is the interpretation of this Verse.' But he was lying; it was about the brothers of Yûsuf

[59] It was narrated that Sufyân said: "I heard Jâbir narrating nearly thirty thousand Ahâdîth, but I would not allow myself to mention any of them, even if I had such-and-such."

[Muslim said]: I heard Abû Ghassân Muḥammad bin 'Amr al-Râzi' say: "I asked Jarîr bin 'Abdul-Ḥamîd: 'Did you meet Al-Ḥârith bin Ḥaṣîrah?' He said: 'Yes, he was a very quiet old man, who is hiding something serious."

[60] It was narrated that Hammâd bin Zaid said: "Ayyûb mentioned a man one day and said: 'He is not careful about what he says.' And he mentioned

[يوسف: ٨٠] قَالَ: فَقَالَ جَابِرٌ: لَمْ يَجِئْ تَأُويلُ هٰذِهِ قَالَ سُفْيَانُ: وَكَذَبَ. فَقُلْنَا [لِسُفْيَانَ]: وَمَا أَرَادَ بِهِذَا؟ فَقَالَ: إِنَّ السَّحَابِ، الرَّافِضَةَ تَقُولُ: إِنَّ عَلِيًّا فِي السَّحَابِ، فَلَا نَخْرُجُ مَعَ مَنْ يَخْرُجُ مِنْ وَلَدِهِ، حَتَّى يُنَادِيَ مُنَادٍ مِنَ السَّمَاءِ - يُرِيدُ عَلِيًّا - أَنَّهُ يُنَادِيَ اخْرُجُوا مَعَ فُلَانٍ، يَقُولُ جَابِرٌ: فَذَا تَأْوِيلُ هٰذِهِ الْآيةِ، وَكَذَبَ، كَانَتْ فِي فَذَا تَأْوِيلُ هٰذِهِ الْآيةِ، وَكَذَبَ، كَانَتْ فِي إِخْوَقٍ يُوسُفَ [يَعَيُدُ].

[٥٩] وَحَدَّثَنَا سَلَمَةُ: حَدَّثَنَا اللهُ مَيْدِيُّ: حَدَّثَنَا اللهُ مَيْدِيُّ: حَدَّثَنَا اللهُ عَالَ: سَمِعْتُ جَابِرًا يُحَدِّثُ بِنَحْوِ مِنْ ثَلَاثِينَ أَلْفَ حَدِيثِ: مَا أَسْتَحِلُّ أَنْ أَذْكُرَ مِنْهَا شَيْتًا، وَكَذَا وَكَذَا.

[وَقَالَ مُسْلِمٌ]: وَسَمِعْتُ أَبَا غَسَّانَ، مُحَمَّدَ بْنَ عَمْرِو الرَّازِيَّ قَالَ: ﴿ نَتُ جُرِيرَ بْنَ عَبْدِ الْحَمدِ، فَقُسْتُ: الْحَارِدِهُ الْحَمدِ، فَقُسْتُ: الْحَارِدِهُ الْبُنُ حَصِيرَةَ لَقِيتَهُ؟ قَالَ: نَعَمْ، شَيْخُ طَوِيلُ السُّكُوتِ، يُصِرُّ عَلَىٰ أَمْرٍ عَظِيمٍ.

[٦٠] حَدَّثَنِي أَحْمَدُ بْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ قَالَ: حَدَّثَنِي عَبْدُ الرَّحْمَاٰنِ بْنُ مَهْدِيٍّ عَنْ حَمَّادِ بْنِ زَيْدٍ قَالَ: وَذَكَرَ

another, and said: 'He adds to the number.'"[1]

[61] It was narrated that Hammâd bin Zaid said: "Ayyûb said: 'I have a neighbor, then he mentioned some of his virtues, (then he said) but if he were to testify before me even concerning two date fruits, I would not find his testimony acceptable."

[62] It was narrated that Ma'mar said: "I never saw Ayyûb backbite about anyone except 'Abdul-Karîm," meaning Abû Umayyah. "He mentioned him and said: 'May Allâh have mercy on him. He was not trustworthy, and he asked me about a *Ḥadîth* of 'Ikrimah, then he said: "I heard 'Ikrimah."

[63] It was narrated that Hammâm said: "Abû Dâwûd Al-A'ma came to us and started saying: 'Al-Barâ' narrated to us' and 'Zaid bin Arqam narrated to us.' We mentioned that to Qatâdah and he said: 'He is lying, he never heard anything from them; rather he used to beg from the people at the time of the severe plague."

أَيُّوبُ رَجُلًا يَوْمًا فَقَالَ: لَمْ يَكُنْ بِمُسْتَقِيمِ النَّسَانِ، وَذَكَرَ آخَرَ فَقَالَ: هُوَ يَزِيدُ فِي الرَّقْم.

[71] حَلَّتَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّنَنَا سُلَيْمَانُ بْنُ حَرْبٍ: حَدَّنَنَا حَمَّادُ ابْنُ زَيْدٍ قَالَ: قَالَ أَيُّوبُ: إِنَّ لِي جَارًا، نُمَّ ذَكَرَ مِنْ فَضْلِهِ، وَلَوْ شَهِدَ [عِنْدِي] عَلَىٰ تَمْرَنَيْنِ مَا رَأَيْتُ شَهَادَتَهُ جَايْزَةً.

[٦٢] وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعِ وَحَجَّاجُ ابْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ ابْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ قَالَ: قَالَ مَعْمَرٌ: مَا رَأَيْتُ أَيُّوبَ اغْتَابَ أَحَدًا قَطُّ إِلَّا عَبْدَ الْكَرِيمِ يَعْنِي أَبَا أُمَيَّةً، فَإِنَّهُ ذَكَرَهُ فَقَالَ: رَحِمَهُ الله، كَانَ غَيْرَ فَقَالَ: رَحِمَهُ الله، كَانَ غَيْرَ فَقَالَ: رَحِمَهُ الله، كَانَ غَيْرَ فَقَالَ: مَعْمُ الله، كَانَ غَيْرَ فَقَالَ: مَعْمُ الله، كَانَ غَيْرَ فَقَالَ: مَعْمُ عَدْيثٍ لِعِكْرِمَةَ، ثُمَّ قَالَ: سَمِعْتُ عِكْرِمَةً.

[٦٣] حَدَّثَنِي الْفَضْلُ بْنُ سَهْلِ . قَالَ: حَدَّثَنَا هَمَّامُ قَالَ: حَدَّثَنَا هَمَّامُ قَالَ: قَدِمَ عَلَيْنَا أَبُو دَاوُدُ الْأَعْمٰی فَجَعَل قَالَ: قَدِمَ عَلَيْنَا أَبُو دَاوُدُ الْأَعْمٰی فَجَعَل يَقُولُ: حَدَّثَنَا زَيْدُ بْنُ أَرْقَمَ، فَذَكَرْنَا ذَلِكَ لِقَتَادَةَ، فَقَالَ: كَذَبَ مَا سَمِعَ مِنْهُمْ، إِنَّمَا كَانَ ذَلِكَ سَائِلًا مَا سَمِعَ مِنْهُمْ، إِنَّمَا كَانَ ذَلِكَ سَائِلًا يَتَكَفَّفُ النَّاسَ، زَمَنَ طَاعُونِ الْجَارِفِ.

^[1] Meaning, he exaggerates, telling lies. Like the merchant who lies about the price he paid for the goods he is selling.

[64] It was narrated that Hammâm said: "Abû Dâwûd Al-A'ma entered upon Qatâdah and when he left, they said: 'This man claims that he met eighteen men who had been present at (the battle at) Badr.' Qatâdah said: 'He used to beg before the plague, and he has nothing to do with that at all, and he should not speak. By Allâh, Al-Hasan did not narrate directly from anyone who had been present at Badr, and Sa'eed bin Al-Mûsâyyab did not narrate directly from anyone who had been present at Badr, except for Sa'd bin Mâlik.""

[65] It was narrated from Raqabah that Abû Ja'far Al-Hâshimî Al-Madanî used to fabricate *Ḥadîth*, though the words were true, but they were not *Aḥâdîth* from the Prophet £, but he used to report that they were from the Prophet £.

[66] It was narrated that <u>Sh</u>u'bah narrated from Yûnus bin 'Ubaid who said: "'Amr bin 'Ubaid used to tell lies in <u>Hadîth</u>."

[67] It was narrated that Mu'âdh

[18] وَحَدَّثَنِي حَسَنُ بْنُ عَلِيًّ الْحُلُوَانِيُّ قَالَ: حَدَّثَنَا يَزِيدُ بْنُ هَارُونَ: أَخْبَرَنَا هَمَّامٌ قَالَ: دَخَلَ أَبُو دَاوُدَ الْأَعْمَىٰ عَلَىٰ قَتَادَةً، فَلَمَّا قَامَ قَالُوا: إِنَّ هٰذَا يَزْعُمُ أَنَّهُ لَقِيَ ثَمَانِيَةً عَشَرَ بَدْرِيًّا، هٰذَا يَزْعُمُ أَنَّهُ لَقِي ثَمَانِيَةً عَشَرَ بَدْرِيًّا، فَقَالَ قَتَادَةُ: هٰذَا كَانَ سَائِلًا قَبْلَ فَقَالَ قَتَادَةُ: هٰذَا كَانَ سَائِلًا قَبْلَ اللهِ الْجَارِفِ، لَا يَعْرِضُ لِشَيْءٍ مِنْ هٰذَا، وَلَا يَتَكَلَّمُ فِيهِ، فَواللهِ! مَا حَدَّثَنَا الْحَسَنُ عَنْ يَتَكَلَّمُ فِيهِ، فَواللهِ! مَا حَدَّثَنَا الْحَسَنُ عَنْ بَدْرِيٍّ مُشَافَهَةً، وَلَا حَدَّثَنَا سَعِيدُ بْنُ الْمُسَيَّبِ عَنْ بَدْرِيٍّ مُشَافَهَةً، إلَّا عَنْ سَعِيدُ بْنُ الْمُسَيَّبِ عَنْ بَدْرِيِّ مُشَافَهَةً، إلَّا عَنْ سَعِيدُ بْنُ الْمُسَيَّبِ عَنْ بَدْرِيٍّ مُشَافَهَةً، إلَّا عَنْ سَعِيدُ اللهِ الْمُسَلِّي عَنْ بَدْرِيٍّ مُشَافَهَةً، إلَّا عَنْ سَعِيدُ اللهِ الْمُن مَالِكِ.

رَوْرَ كَانَ عُثْمَانُ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جُنْهَانُ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنْ رَقَبَةَ؛ أَنَّ أَبَا جَعْفَرِ الْهَاشِمِيَّ الْمَدَنِيُّ كَانَ يَضَعُ أَحَادِيثَ، كَلاَمَ حَقِّ، وَلَيْسَتْ مِنْ أَحَادِيثِ النَّبِيُ كَلاَمَ حَقِّ، وَلَيْسَتْ مِنْ أَحَادِيثِ النَّبِيُ عَلَيْهِ، وَكَانَ يَرُويهَا عَنِ النَّبِيُ عَلَيْهِ.

[٦٦] حَلَّثَنَا الْحَسَنُ الْحُلُوانِيُّ قَالَ: حَدَّثَنَا نُعَيْمُ بْنُ حَمَّادٍ. قَالَ أَبُو إِسْحٰقَ إِبْرَاهِيمُ بْنُ مُحَمَّدِ بْنِ سُفْيَانَ: وَحَدَّثَنَا مُحَمَّدُ بْنُ مُحَمَّدُ بْنُ يَحْيَىٰ قَالَ: حَدَّثَنَا نُعَيْمُ بْنُ حَمَّادٍ: حَدَّثَنَا نُعَيْمُ بْنُ حَمَّادٍ: حَدَّثَنَا نُعَيْمُ بْنُ حَمَّادٍ: حَدَّثَنَا أَبُو دَاوُدَ الطَّيَالِسِيُّ عَنْ صُعْبَدٍ؛ قَالَ: كَانَ شُعْبَةً، عَنْ يُونُسَ بْنِ عُبَيْدٍ؛ قَالَ: كَانَ عَمْرُو بْنُ عُبَيْدٍ؛ قَالَ: كَانَ عَمْرُو بْنُ عُبَيْدٍ يَكُذِبُ فِي الْحَدِيثِ.

[٦٧] حَدَّثَني عَمْرُو بْنُ عَلِيٍّ أَبُو

bin Mu'âdh said: "I said to 'Awf bin Abî Jamîlah that 'Amr bin 'Ubaid narrated to us, from Al-Hasan, that the Messenger of Allâh said: 'Whoever bears weapons against us is not one of us.' He said: "Amr is lying, by Allâh, but he wanted to use that to support his vile views." [1]

[68] It was narrated that Hammâd bin Zaid said: "A man had been staying close to Ayyûb and listening to him, then Ayyûb noticed that he was missing. They said to him: 'O Abû Bakr, now he is staying close to 'Amr bin 'Ubaid." Hammâd said: "One day while I was with Ayyûb, and we had gone early to the market, he met that man. Ayyûb greeted him with Salâm and asked him, then Ayyûb said to him: 'I have heard that you are staying close to that man." Hammâd asked: "[Did] he name him," meaning 'Amr. "He said: 'Yes, O Abû Bakr. He tells us weird things.' Ayyûb said to him: 'We run away from' or 'we feel anxious about those weird things."

[69] It was narrated that Ibn Zaid, meaning, Ḥammâd, said: "It was said to Ayyûb that 'Amr bin 'Ubaid narrated that Al-

حَفْصِ قَالَ: سَمِعْتُ مُعَاذَ بْنَ مُعَاذِ يَقُولُ: قُلْتُ لِعَوْفِ بْنِ أَبِي جَمِيلَةَ: إِنَّ عَمْرُو بْنَ عُبَيْدٍ حَدَّثَنَا عَنِ الْحَسَنِ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ حَمَلَ عَلَيْنَا السِّلَاحَ فَلَيْسَ مِنَّا» قَالَ: كَذَبَ وَاللهِ! السِّلَاحَ فَلَيْسَ مِنَّا» قَالَ: كَذَبَ وَاللهِ! عَمْرٌو، وَلَكِنَّهُ أَرَادَ أَنْ يَحُوزَهَا إِلَىٰ قَوْلِهِ الْخَبِيثِ.

[۲۸] وحَدَّثَنَا عُبِيْدُ اللهِ بْنُ عُمَرَ الْقُوَارِيرِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ فَالَ: كَانَ رَجُلٌ قَدْ لَزِمَ أَيُّوبَ وَسَمِعَ مِنهُ، كَانَ رَجُلٌ قَدْ لَزِمَ أَيُّوبَ وَسَمِعَ مِنهُ، فَفَقَدَهُ أَيُّوبُ فَقَالُوا لَهُ: يَا أَبَا بَكْمٍ! إِنَّهُ قَدْ لَزِمَ عَمْرُو بْنَ عُبَيْدٍ. قَالَ حَمَّادٌ: فَبَيْنَا أَنَا يَوْمًا مَعَ أَيُّوبَ وَقَدْ بَكَرْنَا إِلَى السُّوقِ. يَوْمًا مَعَ أَيُّوبَ وَقَدْ بَكَرْنَا إِلَى السُّوقِ. فَاسْتَقْبَلَهُ الرَّجُلُ، فَسَلَّمَ عَلَيْهِ أَيُّوبُ وَسَأَلَهُ، ثُمَّ قَالَ لَهُ أَيُّوبُ: بَلَغَنِي أَنَّكَ لَوْمُتَ ذَلِكَ الرَّجُلُ، قَالَ حَمَّادٌ: سَمَّاهُ وَسَلَّمَ عَلَيْهِ أَيُّوبُ لَكُ يَعْنِي أَنَّكَ لَلْ عَمْرًا؟ قَالَ لَهُ أَيُّوبُ: فَالَ حَمَّادٌ: سَمَّاهُ وَلَ لَكُ يَعْنِي مَا أَبًا بَكُولٍ! إِنَّهُ يَعْنِي عَرَائِبَ، قَالَ: يَقُولُ لَهُ يَعْنِي النَّا بَكُولٍ! وَقَلْ لَهُ مَوْلُ لَهُ يَعْنِي أَنَّ الْمَا نَفِرُ أَوْ نَفْرَقُ مِنْ يَلُكَ النَّعَرَائِبَ، قَالَ: يَقُولُ لَهُ النَّعَرَائِبَ، قَالَ: يَقُولُ لَهُ الْغَرَائِبِ، قَالَ: يَقُولُ لَهُ الْفَرُّ أَوْ نَفْرَقُ مِنْ يَلْكَ النَّعَرَائِبَ، قَالَ: يَقُولُ لَهُ الْغَرَائِبِ. وَلَا لَهُ مَلَا مَنْ مَنْ مَنْ مِنْ يَلْكَ النَّهُ مَلَ الْغَرَائِبَ، قَالَ: يَقُولُ لَهُ الْغَرَائِبِ.

[٦٩] وحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا ابْنُ حَرْبٍ: حَدَّثَنَا ابْنُ

^[1] See no. 280. The censure is regarding his claim that he heard it from Al-Ḥasan, not regarding the *Ḥadūth* itself.

Ḥasan said: 'The drunkard is not to be flogged if he is intoxicated by consuming *Nabîdh*.' He said: 'He is lying. I heard Al-Ḥasan say that the drunkard is to be flogged for drinking *Nabîdh*.'"

[70] It was narrated that Sallâm bin Abî Muţî' said: "Ayyûb heard that I was going to 'Amr, so he came to me one day and said: 'If you are not safe with his religion, how can you be safe with his Aḥâdîth?""

[71] It was narrated that Sufyân said: "I heard Abû Mûsâ say: "Amr bin 'Ubaid narrated to us, before he innovated.""

[72] 'Ubaidullâh bin Mu'âdh Al-'Anbarî narrated to me: "My father narrated us: 'I wrote to Shu'bah asking him about Abû Shaibah, the Qâdî of Wâsit. He wrote to me saying: "Do not write down anything from him, and tear up my letter."

[73] Al-Ḥulwânî narrated to me, he said: "I heard 'Affân say: 'I told Ḥammâd bin Salamah a Ḥadûth from Ṣâliḥ Al-Murrî from Thâbit. He said: "He is lying." And I told Hammâm a Ḥadûth from Ṣâliḥ Al-Murrî and he said: "He is lying."

زَيْدٍ، يَعْنِي حَمَّادًا، قَالَ، قِيلَ لِأَيُّوبَ: إِنَّ عَمْرَو بْنَ عُبَيْدٍ رَوَىٰ عَنِ الْحَسَنِ قَالَ: لَا يُجْلَدُ السَّكْرَانُ مِنَ النَّبِيذِ، فَقَالَ: كَذَبَ، أَنَا سَمِعْتُ الْحَسَنَ يَقُولُ: يُجْلَدُ السَّكْرَانُ مِنَ النَّبِيذِ.

[٧٠] وحَدَّنَي حَجَّاجٌ: حَدَّثَنَا سُلَيْمَانُ ابْنُ حَرْبِ قَالَ: سَمِعْتُ سَلَّامَ بْنَ أَبِي مُطِيعِ يَقُولُ: بَلَغَ أَيُّوبَ أَنِّي آتِي عَمْرًا، فَأَقْبَلَ عَلَيَّ يَوْمًا، فَقَالَ: أَرَأَيْتَ رَجُلًا لَا تَأْمَنُهُ عَلَىٰ دنه، كَنْفَ تَأْمَنُهُ عَلَىٰ الْحَديث؟.

[٧١] وحَدَّثَنِي سَلَمَةُ بْنُ شَبِيبٍ: حَدَّثَنَا الْحُمَيْدِيُّ: حَدَّثَنَا سُفْيَانُ قَالَ: سَمِعْتُ الْحُمَيْدِيُّ: حَدَّثَنَا سُفْيَانُ قَالَ: سَمِعْتُ أَبَا مُوسَىٰ يَقُولُ: حَدَّثَنَا عَمْرُو بْنُ عُبَيْدٍ فَبْلُ أَنْ يُحْدِثَ.

[۷۲] حَدَّثَني عُبَيْدُ اللهِ بْنُ مُعَاذِ اللهِ بْنُ مُعَاذِ اللهِ بْنُ مُعَاذِ اللهِ بْنُ مُعَاذِ الْعَنْبُرِيُّ: حَدَّثَنَا أَبِي قَالَ: كَتَبْتُ إِلَىٰ شُعْبَةَ أَسْأَلُهُ عَنْ أَبِي شَيْبَةَ قَاضِي وَاسِطٍ، فَكُتَبُ عَنْهُ شَيْبًا. وَمَزِّقْ فَكَتَبَ إِلَيَّ: لَا تَكْتُبْ عَنْهُ شَيْبًا. وَمَزِّقْ كِتَابِي.

[٧٣] وحَدَّنَنَا الْحُلْوَانِيُّ قَالَ: سَمِعْتُ عَفَّانَ قَالَ: سَمِعْتُ عَفَّانَ قَالَ: حَدَّثْتُ حَمَّادَ بْنَ سَلَمَةَ عَنْ صَالِح الْمُرِّيِّ بِحَديثٍ عَنْ ثَابِتٍ فَقَالَ: كَذَبَ، وَحَدَّثْتُ هَمَّامًا عَنْ صَالِح الْمُرِّيِّ بِحَدِيثٍ فَقَالَ: بِحَدِيثٍ فَقَالَ: كَذَبَ، وَحَدَّثْتُ هَمَّامًا عَنْ صَالِح الْمُرِّيِ

[74] Abû Dâwûd said: "Shu'bah said to me: 'Go to Jarîr bin Hâzim and tell him: "It is not permissible for you to narrate from Al-Hasan bin 'Umârah, because he tells lies." Abû Dâwûd said: "I said to Shu'bah: 'How is that?' He said: 'He narrated to us from Al-Hakam things for which I find no basis." He said: "I said to him: 'What things?' He said: 'I asked Al-Hakam: "Did the Prophet & offer the funeral prayer for those who were slain at Uhud?" He said: "He did not offer the prayer for them." But Al-Hasan bin 'Umârah said, narrating from Al-Hakam, from Migsam, from Ibn 'Abbâs, that the Prophet a offered the prayer for them and buried them. I said to Al-Hakam: "What do you say about the children of Zina (children born out of wedlock)?" He said: "The funeral prayer should be offered for them." I said: "From the Hadîth of whom is that narrated?" He said: "It is narrated from Al-Hasan Al-Basrî." But Al-Hasan bin 'Umarah said: "Al-Hakam narrated to us from Yahyâ bin Al-Jazzâr, from 'Alî, may Allâh be pleased with him."

[75] Al-Ḥasan Al-Ḥulwânî narrated to me, he said: "I heard Yazîd bin Hârûn, when he mentioned Ziyâd bin Maimûn,

[٧٤] وحَدَّثَنَا مَحْمُودُ بْنُ غَيْلانَ: حَدَّثَنَا أَبُو دَاوُدَ قَالَ: قَالَ لِي شُعْبَةُ: اتْتِ جَرِيرَ بْنَ حَازِمٍ فَقُلْ لَهُ: لَا يَحِلُّ لَكَ أَنْ تَرْوِيَ عَنِ الْحَسَنِ بْنِ عُمَارَةَ فَإِنَّهُ يَكْذِبُ، قَالَ أَبُو دَاوُدَ: قُلْتُ لِشُعْبَةَ: وَكَيْفَ ذَاكَ؟ فَقَالَ: حَدَّثَنَا عَنِ الْحَكَمِ بِأَشْيَاءَ لَمْ أَجِدْ لَهَا أَصْلًا - قَالَ - قُلْتُ لَهُ: بِأَيِّ شَيْءٍ؟ قَالَ قُلْتُ لِلْحَكَمِ: أَصَلَّى النَّبِيُّ ﷺ عَلَىٰ قَتْلَىٰ أُحُدِ؟ فَقَالَ: لَمْ يُصَلِّ عَلَيْهِمْ، فَقَالَ الْحَسَنُ بْنُ عُمَارَةَ عَنِ الْحَكَمِ، عَنْ مِقْسَمٍ، عَنِ ابْنِ عَبَّاسِ؛ أَنَّ النَّبِيِّ ﷺ صَلَّىٰ عَلَيْهِمْ وَدَفَنَهُمْ. قُلْتُ لِلْحَكَم: مَا تَقُولُ فِي أَوْلَادِ الزِّنَا؟ قَالَ: يُصَلَّى عَلَيْهِمْ. قُلْتُ: مِنْ حَدِيثِ مَنْ يُرْوَىٰ؟ قَالَ: يُرْوَىٰ عَنِ الْحَسَنِ البَصْرِيِّ. فَقَالَ الْحَسَنُ بْنُ عُمَارَةَ: حَدَّثَنَا الْحَكَمُ عَنْ يَحْيَى بْنِ الْجَزَّارِ، عَنْ عَلِيِّ رضِيَ اللهُ تَعَالَمِ عَنْهُ.

[٧٥] وحَدَّثَنَا الْحَسَنُ الْحُلْوَانِيُّ قَالَ: سَمِعْتُ يَزِيدَ بْنَ لْهُرُونَ، وَذَكَرَ زِيَادَ بْنَ مَيْمُونٍ، فَقَالَ: حَلَفْتُ أَلَّا أَرْوِيَ عَنْهُ

say: 'I swore that I would not narrate anything from him, or from Khâlid bin Maḥdûj.' He said: 'I met Ziyâd bin Maimûn, and I asked him about a Hadûth. He narrated it to me from Bakr Al-Muzanî. Then I went back to him, and he narrated it to me from Muwarriq. Then I went back to him, and he narrated it to me from Al-Hasan.' And he used to accuse the two of them of lying."

Al-Ḥulwanî said: "I heard 'Abduṣ-Ṣamad, when I mentioned Ziyad bin Maimun in his presence, accuse him of lying."

[76] Mahmûd bin Ghailân narrated to me, he said: "I said to Abû Dâwûd At-Tayâlisî: 'You have narrated a great deal from 'Abbâd bin Mansûr. How come you did not hear from him the Hadîth of Al-'Attârah which was narrated to us by An-Nadr bin Shumail?' He said to me: 'Be quiet! 'Abdur-Rahmân bin Mahdî and I met Ziyâd bin Maimûn and we asked him. We said to him: "What are these Ahâdîth that you narrate from Anas?" He said: "What do you think of a man who commits a sin then repents; doesn't Allâh accept his repentance?" We said: "Yes." He said: "I did not hear either a little or a lot from Anas (meaning, nothing at all). If the people do شَيْئًا وَلَا عَنْ خَالِدِ بْنِ مَحْدُوجٍ -وَقَالَ-: لَقِيتُ زِيَادَ بْنَ مَيْمُونٍ، فَسَأَلْتُهُ عَنْ حَدِيثٍ فَحَدَّثَنِي بِهِ عَنْ بَكْرِ الْمُزَنِيِّ، ثُمَّ عُدْتُ إِلَيْهِ فَحَدَّثَنِي بِهِ عَنْ مُورِّقٍ، ثُمَّ عُدْتُ إِلَيْهِ فَحَدَّثَنِي بِهِ عَنِ الْحَسَنِ، وَكَان يَنْسُبُهُمَا إِلَىٰ الْكَذِبِ.

قَالَ الْحُلْوَانِيُّ: سَمِعْتُ عَبْدَ الصَّمَدِ، وَذَكَرْتُ عِنْدَهُ زِيَادَ بْنَ مَيْمُونِ، فَنَسَبَهُ إِلَىٰ الْكَذِبِ.

[٧٦] وحَدَّثَنَا مَحْمُودُ بْنُ غَيْلَانَ قَالَ: فَلْتُ لِأَيِى دَاوُدَ الطَّيَالِسِيِّ: فَلْ أَكْثَرْتَ عَنْ عَبَّادِ بْنِ مَنْصُورٍ، فَمَا لَكَ لَمْ تَسْمَعْ مِنْهُ حَدِيثَ الْعَطَّارَةِ الَّذِي رَوَىٰ لَنَا النَّضْرُ ابْنُ شُمَيْلٍ؟ فَقَالَ لِيَ: اسْكُتْ: فَأَنَا لَيْقِيتُ زِيَادَ بْنَ مَيْمُونِ وَعَبْدُ الرَّحْمُنِ بْنُ مَهْدِيِّ فَسَأَلْنَاهُ فَقُلْنَا لَهُ: هَذِهِ الْأَحادِيثُ مَهْدِيِّ فَسَأَلْنَاهُ فَقُلْنَا لَهُ: هَذِهِ الْأَحادِيثُ النَّيْ تَرْوِيهَا عَنْ أَنسٍ؟ فَقَالَ: أَرَأَيْتُمَا لَيْتُوبُ، أَلَيْسَ يَتُوبُ اللهُ عَلَيْهِ؟ قَالَ قُلْنَا: نَعَمْ. قَالَ: مَا سَمِعْتُ مِنْ أَنسٍ مِنْ ذَا قَلِيلًا، وَلَا كَثِيرًا، إِنْ كَانَ لَا يَعْلَمُ النَّاسُ فَأَنْتُمَا لَا تَعْلَمَانِ أَنِي

not know, then you now know that I did not meet Anas."

Abû Dâwûd said: "After that, I heard that he was narrating and 'Abdur-Raḥmân and I went to him and he said: 'I repent.' Then after that he was narrating again, so we ignored him."

[77] Ḥasan Al-Ḥulwânî narrated to me, he said: "I heard Shabâbah say: "Abdul-Quddûs used to narrate to us and say: "Suwaid bin 'Aqalah."'^[1] Shabâbah said: 'And I heard 'Abdul-Quddûs say: "The Messenger of Allâh forbade using Ar-Rawhu 'ardan." It was said to him: "What does that mean?" He said: "It means making a small window in a wall to let the breeze pass through."^[2]

Muslim said: I heard 'Ubaidullâh bin 'Umar Al-Qawârîrî say: "I heard Ḥammâd bin Zaid say to a man - a few days after Mahdî bin Hilâl arrived: 'What is this tainted spring coming from your direction?' [3] He said: 'Yes indeed, O Abû Ismâ'îl."

قَالَ أَبُو دَاوُدَ: فَبَلَغَنَا، بَعْدُ، أَنَّهُ يَرْوِي. فَأَتَيْنَاهُ أَنَا وَعَبْدُ الرَّحْمَاٰنِ فَقَالَ: أَتُوبُ. ثُمَّ كَانَ، بَعْدُ، يُحَدِّثُ، فَتَرَكْنَاهُ.

بَابُ وجوب الرواية عن الثقات...

[۷۷] حَدَّثَنَا حَسَنُ الْحُلْوَانِيُّ قَالَ: سَمِعْتُ شَبَابَةً - قَالَ: كَانَ عَبْدُ الْقُدُّوسِ يُحَدِّثُنَا فَيَقُولُ: سُويْدُ بْنُ عَقَلَةً - قَالَ شَبَابَةُ: وَسَمِعْتُ عَبْدَ الْقُدُّوسِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ عَلَىٰ أَنَّ يُتَّخَذَ الرَّوْحُ عَرْضًا - قَالَ - فَقِيلَ لَهُ: أَيُّ شَيْءٍ هٰذَا؟ عَرْضًا - قَالَ - فَقِيلَ لَهُ: أَيُّ شَيْءٍ هٰذَا؟ قَالَ: يَعْنِي يُتَّخَذُ كُوّةٌ فِي حَائِطٍ لِيَدْخُلَ عَلَيْهِ الرَّوْحُ. عَلَيْهِ الرَّوْحُ.

[قَالَ مُسْلِمٌ]: وَسَمِعْتُ عُبَيْدَ اللهِ بْنَ عُمَرَ الْقَوَارِيرِيَّ يَقُولُ: سَمِعْتُ حَمَّادَ بْنَ زَيْدٍ يَقُولُ لِرَجُلٍ - بَعْدَمَا جَلَسَ مَهْدِيُّ بْنُ هِلَالٍ بِأَيَّامٍ -: مَا هَذِهِ الْعَيْنُ الْمَالِحَةُ الَّتِي نَبَعَتْ قِبَلَكُمْ؟ قَالَ: نَعَمْ يَا أَبَا إِسْمَاعِيلَ!

^[1] While the name is Suwaid bin Ghafalah.

^[2] The issue here has to do with the phrase Yuttakhadh ar-nuh ghardan (taking a living creature as a target), which is the correct wording of the narration. However, it was misread and recited by 'Abdul-Qudûs as Yuttakhadh ar-rawh 'aradan (making a space to let the air in). Both of these examples were mentioned to demonstrate his lack of abilities as a narrator.

^[3] Meaning that he felt he was weak and not fit to narrate *Ḥadûth*.

[78] Al-Ḥasan Al-Ḥulwânî narrated to me, he said: "I heard 'Affân say: 'I heard Abû 'Awânah say: "No Ḥadîth reached me from Al-Ḥasan, but I bring it to Abân bin Abî 'Ayyâsh and he would recite it for me.""

[79] Suwaid bin Sa'eed narrated to me, he said: "'Alî bin Mushir narrated to us: 'Ḥamzah Az-Zayyât and I heard approximately one thousand Aḥâdîth from Abân bin Abî 'Ayyâsh.""

'Alî said: 'I met Hamzah, and he told me that he saw the Prophet in a dream, and he told him what he had heard from Abân, and he did not recognize anything except a few things, five or six.'"

[80] Zakariyyâ bin 'Adiyy said: "Abû Isḥâq Al-Fazârî said to me: 'Write down from Baqiyyah whatever he narrates from those who are known, and do not write down what he narrates from those who are not known. And do not write down anything that Ismâ'îl bin 'Ayyâsh narrated from those who are known nor those who are not known.""

[81] Ishâq bin Ibrâhîm Al-Ḥanzalî narrated to me, he said: "I heard some of the companions of 'Abdullâh say: 'Ibn Al-Mubârak said: "What a good man Baqiyyah would be, were it [VA] وحَدَّثَنَا الْحَسَنُ الْحُلْوَانِيُّ قَالَ: سَمِعْتُ أَبَا عَوَانَةَ سَمِعْتُ أَبَا عَوَانَةَ قَالَ: مَا بَلَغَنِي عَنِ الْحَسَنِ حَدِيثٌ، إِلَّا أَنْتُ بِهِ أَبَانَ بْنَ أَبِي عَيَّاشٍ، فَقَرَأَهُ عَلَيَّ.

[٧٩] وحَدَّثَنَا سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنَا عَلِيُّ بْنُ سَعِيدٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ قَالَ: سَمِعْتُ أَنَا وَحَمْزَةُ الزَّيَّاتُ مِنْ أَبَانَ بْنِ أَبِي عَيَّاشٍ نَحْوًا مِنْ أَنْفِ حَدِيثٍ.

قَالَ عَلِيٌّ: فَلَقِيتُ حَمْزَةَ فَأَخْبَرنِي أَنَّهُ رَأَى النَّبِيَّ ﷺ فِي الْمَنَامِ، فَعَرَضَ عَلَيْهِ مَا سَمِعَ مِنْ أَبَانَ، فَمَا عَرَف مِنْهَا إِلَّا شَيْئًا يَسِيرًا خَمْسَةً أَوْ سِتَّةً.

[٨٠] حَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ اللَّارِهِيُّ: أَخْبَرَنَا زَكَرِيَّاءُ بْنُ عَدِيِّ قَالَ، اللَّارِهِيُّ: اكْتُبْ عَنْ قَالَ بِي أَبُو إِسْحَقَ الْفَزَارِيُّ: اكْتُبْ عَنْ بَقِيَّةً مَا رَوَىٰ عَنِ الْمَعْرُوفِينَ، وَلَا تَكْتُبْ عَنْ عَيْرِ الْمَعْرُوفِينَ، وَلَا تَكْتُبْ عَنْ عَيْرِ الْمَعْرُوفِينَ، وَلَا تَكْتُبْ عَنْ عَيْرِ الْمَعْرُوفِينَ، وَلَا تَكْتُبْ عَنْ إِسْمَاعِيلَ بْنِ عَيَّاشٍ مَا رَوَىٰ عَنْ عَيْرِ الْمَعْرُوفِينَ، وَلَا عَنْ عَيْرِهِمْ .

[٨١] حَدَّثَنَا إِسْحَقَ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ قَالَ: سَمِعْتُ بَعْضَ أَصْحَابِ عَبْدِ اللهِ قَالَ: قَالَ ابْنُ الْمُبَارَكِ: نِعْمَ الرَّجُلُ بَقِيَّةُ لَوْلَا أَنَّهُ كَانَ يَكْنِي الْأَسَامِيَ

74

not that he changes names into nicknames and nicknames into names. For a long time he used to narrate to us from Abû Sa'eed Al-Wuḥâzî, then we realized that that was 'Abdul-Quddûs."

[82] Aḥmad bin Yûsuf Al-Azdî narrated to me, he said: "I heard 'Abdur-Razzâq say: 'I never saw Ibn Al-Mubârak state bluntly that anyone was a liar, except in the case of 'Abdul-Quddûs. I heard him say: "He is a liar."

[83] 'Abdullâh bin 'Abdur-Raḥmân Ad-Dârimî narrated to me, he said: "I heard Abû Nu'aim say - and he mentioned Al-Mu'alla bin 'Urfân - he said: 'Abû Wâ'il narrated to us: "Ibn Mas'ûd came out to us at the battle of Şiffeen." Abû Nu'aim said: 'Do you think that he was resurrected after death?'"

[84] It was narrated that 'Affân bin Muslim said: "We were with Ismâ'îl bin 'Ulayyah and a man narrated a report from another man. I said that this one is not reliable. The man said: 'You are backbiting about him.' Ismâ'îl said: 'He is not backbiting; rather he judged that he is not reliable."

[85] Bishr bin 'Umar said: "I asked Mâlik bin Anas about Muhammad bin 'Abdur-Rahmân,

وَيُسَمِّي الْكُنَىٰ، كَانَ دَهْرًا يُحَدِّثُنَا عَنْ أَبِي سَعِيدٍ الْوُحَاظِيِّ، فَنَظَرْنَا فَإِذَا هُوَ عَبْدُ الْقُدُّوس.

[۸۲] وحَدَّفَنِي أَحْمَدُ بْنُ يُوسُفَ الْأَزْدِيُّ قَالَ سَمِعْتُ عَبْدَ الرَّزَّاقِ يَقُولُ: مَا رَأَيْتُ ابْنَ الْمُبَارَكِ يُفْصِحُ بِقَوْلِهِ: كَذَّابٌ إِلَّا لِعَبْدِ الْقُدُّوسِ، فَإِني سَمِعْتُهُ يَقُولُ لَهُ: كَذَّابٌ .

[۸۳] وحَدَّنَنِي عَبْدُ اللهِ بْنُ عَبْدِ اللهِ بْنُ عَبْدِ اللهِ بْنُ عَبْدِ اللهِ مُنْ أَبَا نُعَيْمٍ الرَّحْمَانِ الدَّارِمِيُّ قَالَ: سَمِعْتُ أَبَا نُعَيْمٍ - وَذَكَرَ الْمُعَلَّى بْنَ عُرْفَانَ، فَقَالَ - قَالَ: خَرَجَ عَلَيْنَا قَالَ: خَرَجَ عَلَيْنَا ابْنُ مَسْعُودٍ بِصِفِّينَ، فَقَالَ أَبُو نُعَيْمٍ: أَتُرَاهُ بُعِثَ بَعْدَ الْمَوْتِ؟.

[٨٤] حَدَّثَني عَمْرُو بْنُ عَلِيٍّ وَحَسَنُ الْحُلْوَانِيُّ، كِلَاهُمَا عَنْ عَفَّانَ بْنِ مُسْلِم الْحُلْوَانِيُّ، كِلَاهُمَا عَنْ عَفَّانَ بْنِ مُسْلِم قَالَ: كُنَّا عِنْدَ إِسْمَاعِيلَ ابْنِ عُلَيَّةَ فَحَدَّثَ رَجُلٌ عَنْ رَجُلٍ، فَقُلْتُ إِنَّ هٰذَا لَيْسَ بَبْتٍ، قَالَ فَقَالَ الرَّجُلُ اغْتَبْتُهُ. قَالَ إِسْمَاعِيلُ: مَا اغْتَابَهُ، وَلٰكِنَّهُ حَكَمَ: أَنَّهُ لِيْسَ بَنْتٍ.

[٨٥] وَحَدَّثَنِي أَبُو جَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا بِشْرُ بْنُ عُمَرَ قَالَ: سَأَلْتُ مَالِكَ بْنَ who narrated from Sa'eed bin Al-Mûsâyyab. He said: 'He is not trustworthy.' I asked Mâlik bin Anas about Abû Al-Huwairith. He said: 'He is not trustworthy.' I asked him about Shu'bah from whom Ibn Abî Dhi'b narrated. He said: 'He is not trustworthy.' I asked him about Sâlih, the freed slave of At-Taw'amah. He said: 'He is not trustworthy.' I asked him about Harâm bin 'Uthmân. He said: 'He is not trustworthy.' I asked Mâlik about these five. He said: 'They are not trustworthy in their Ahâdîth.' I asked him about another man whose name I have forgotten and he said: 'Have you seen him in my books?' I said: 'No.' He said: 'If he were trustworthy, you would have seen him in my books.""

[86] Al-Fadl bin Sahl narrated to me, he said: "Yaḥyâ bin Ma'în narrated to me: 'Ḥajjâj narrated to us: Ibn Abî Dhi'b narrated to us, from Shuraḥbîl bin Sa'd, and he was accused.'"

[87] Muḥammad bin 'Abdullâh bin Quhzâdh narrated to me, he said: "I heard Abû Isḥâq AṭTâlaqânî say: 'I heard Ibn AlMubârak say: If I had been given the choice between entering Paradise and meeting 'Abdullâh bin Muḥarrir, I would have chosen to meet him then enter Paradise. But when I did see him,

أَنسٍ، عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَانِ الَّذِي يَرْوِي عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ؟ فَقَالَ: لَيْسَ بِثِقَةٍ. وَسَأَلْتُهُ مَالِكَ بْنَ أَنسٍ عَنْ أَبِي الْحُوَيْرِثِ؟ فقال: لَيْسَ بِثِقَةٍ وَسَأَلْتُهُ عَنْ شُعْبَةَ الَّذِي يَرْوِي عَنْهُ ابْنُ أَبِي ذِنْبٍ؟ فَقَالَ: لَيْسَ بِثِقَةٍ. وَسَأَلْتُهُ عَنْ صَالِحٍ فَقَالَ: لَيْسَ بِثِقَةٍ. وَسَأَلْتُهُ عَنْ صَالِحٍ مَوْلَى التَّوْأَمَةِ؟ فَقَالَ: لَيْسَ بِثِقَةٍ. وَسَأَلْتُهُ عَنْ صَالِحٍ عَنْ حَرَامٍ بْنِ عُثْمَانَ؟ فَقَالَ: لَيْسَ بِثِقَةٍ. وَسَأَلْتُهُ وَسَأَلْتُهُ عَنْ صَالِحٍ عَنْ حَرَامٍ بْنِ عُثْمَانَ؟ فَقَالَ: لَيْسَ بِثِقَةٍ . وَسَأَلْتُهُ وَسَأَلْتُهُ عَنْ صَالِحٍ عَنْ مَالِكًا عَنْ هَوْلَاءِ الْخَمْسَةِ؟ فَقَالَ: لَيْسُ بِثِقَةٍ في حَدِيثِهِمْ، وَسَأَلْتُهُ وَسَأَلْتُهُ وَسَأَلْتُهُ عَنْ رَجُلٍ آخَرَ نَسِيتُ اسْمَهُ؟ فَقَالَ: هَلْ رَجُلٍ آخَرَ نَسِيتُ اسْمَهُ؟ فَقَالَ: هَلْ كَانَ رَجُلٍ آخَرَ نَسِيتُ اسْمَهُ؟ فَقَالَ: هَلْ رَأَيْتَهُ فِي كُتُبِي؟ قُلْتُ: لَا. قَالَ: لَوْ كَانَ رَقِقَةً فِي كُتُبِي؟

[٨٦] وحَدَّثني الْفَضْلُ بْنُ سَهْلٍ قَالَ: حَدَّثني يَحْيَى بْنُ مَعِينٍ: حَدَّثنَا حَجَّاجٌ: حَدَّثنَا ابْنُ أَبِي ذِئْبٍ عَنْ شُرَحْبِيلَ بْنِ سَعْد وَكَانَ مُتَّهَمًا.

[AV] وحَلَّنَي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قُهْزَاذَ قَالَ: سَمِعْتُ أَبَا إِسْحَقَ الطَّالَقَانِيَّ يَقُولُ: قَالَ: سَمِعْتُ ابْنَ الْمُبَارِكِ يَقُولُ: لَوْ خُيِّرْتُ بَيْنَ أَنْ أَدْخُلَ الْجَنَّةَ، وَبَيْنَ أَنْ أَلْقَلَى عَبْدَ اللهِ بْنَ مُحَرَّدٍ، لَا خُتَرْتُ أَنْ أَلْقَاهُ ثُمَّ أَدْخُلَ الْجَنَّةَ، مُحَرَّدٍ، لَا خُتَرْتُ أَنْ أَلْقَاهُ ثُمَّ أَدْخُلَ الْجَنَّةَ، فَلَا اللهِ بْنَ مُحَرَّدٍ، لَا خُتَرْتُ أَنْ أَلْقَاهُ ثُمَّ أَدْخُلَ الْجَنَّةَ، فَلَمَّا رَأَيْتُهُ، كَانَتْ بَعْرَةٌ أَحَبَّ إِلَى مِنْهُ.

I realized that camel dung was dearer to me than him."

[88] Al-Faḍl bin Sahl narrated to me: "Walîd bin Şâliḥ narrated to us: "Ubaidullâh bin 'Amr said: 'Zaid - meaning Ibn Abî Unaysah - said: 'Do not accept any reports from my brother."

[89] Aḥmad bin Ibrâhîm Ad-Dawraqî narrated to me, he said: "Abdus-Salâm Al-Wâbişî told me: 'Abdullâh bin Ja'far Ar-Raqqî narrated to me, that 'Ubaidullâh bin 'Amr said: Yaḥyâ bin Abî Unaysah was a liar."

[90] Ahmad bin Ibrâhîm narrated to me, he said: "Sulaimân bin Ḥarb narrated to me that Ḥammâd bin Zaid said: Mention of Farqad was made in the presence of Ayyûb, and he said: Farqad is not a person of Hadîth."

[91] 'Abdur-Raḥmân bin Bishr Al-'Abdî narrated to me, he said: "I heard Yaḥyâ bin Sa'eed Al-Qaṭṭân say, when mention was made in his presence of Muḥammad bin 'Abdullâh bin 'Ubaid bin 'Umair Al-Laithî, that he was very weak (in narration). It was said to Yaḥyâ: 'Weaker than Ya'qûb bin 'Aṭâ'?' He said: 'Yes.' Then he said: 'I did not think that anyone would narrate from Muḥammad bin 'Abdullâh bin 'Ubaid bin 'Umair."

[۸۸] وحَدَّثَنِي الْفَضْلُ بْنُ سَهْلِ: حَدَّثَنَا وَلِيدُ بْنُ صَالِحٍ قَالَ: قَالَ عُبَيْدُ اللهِ ابْنُ عَمْرِو: قَالَ زَيْدٌ يَعْنِي ابْنَ أَبِي أَنْشَةَ: لَا تَأْخُذُوا عَنْ أَخِي.

[۸۹] وَحَدَّنَنِي أَحْمَدُ بْنُ إِبْرَاهِيمَ اللَّوْرَقِيُّ قَالَ: حَدَّنَنِي عَبْدُ السَّلامِ النَّوْابِصِيُّ قَالَ: حَدَّنَنِي عَبْدُ اللهِ بْنُ جَعْفَرِ اللهِ بْنُ جَعْفَرِ اللهِ بْنِ عَمْرِو قَالَ: كَانَ الرَّقِّيُّ عَنْ عُبَيْدِ اللهِ بْنِ عَمْرِو قَالَ: كَانَ يَحْيَى بْنُ أَبِي أُنَيْسَةَ كَذَّابًا.

[٩٠] حَلَّتَنِي أَحْمَدُ بْنُ إِبْرَاهِيمَ قَالَ: حَدَّتَنِي سُلَيْمَانُ بْنُ حَرْبٍ عَنْ حَمَّادِ بْنِ زَيْدٍ قَالَ: ذُكِرَ فَرْقَدٌ عِنْدَ أَيُّوبَ، فَقَالَ: إِنَّ فَرْقَدًا لَيْسَ صَاحِبَ حَدِيثٍ.

[91] وحَدَّثَنِي عَبْدُ الرَّحْمَٰنِ بْنُ بِشْرِ الْعَبْدِيُّ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدِ اللهِ بْنِ الْقَطَّانَ وَ ذُكِرَ عِنْدَهُ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ عُمَيْرِ اللَّيْثِيُّ، فَضَعَّفَهُ جِدًّا، فَقِيلَ عُبَيْدِ بْنِ عُمَيْرِ اللَّيْثِيُّ، فَضَعَّفَهُ جِدًّا، فَقِيلَ لِيَحْيَىٰ: أَضْعَفُ مِنْ يَعْقُوبَ بْنِ عَطَاءٍ؟ لِيَحْيَىٰ: أَضْعَفُ مِنْ يَعْقُوبَ بْنِ عَطَاءٍ؟ فَالَ: مَا كُنْتُ أُرَى أَنَّ قَالَ: مَا كُنْتُ أُرَى أَنَّ أَرَى أَنَّ أَحَدًّا يَرْوِي عَنْ مُحَمَّدِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ عُمْيْرِ.

[92] Bishr bin Hakam narrated to me, he said: "I heard Yahyâ bin Sa'eed Al-Qattân describe Ḥakîm bin Jubair, 'Abdul-A'la, and Yahyâ bin Mûsâ bin Dînâr as weak (in narration) - he said: 'His Hadîth is nothing' - and he classed Mûsâ bin Dihqân and 'Eisâ bin Abî 'Eisâ Al-Madanî as weak. And I heard Al-Hasan bin 'Eisâ say: 'Ibn Al-Mubârak said to me: "When you come to Jarîr, write down all of his knowledge except for reports from three people: Do not write down from him reports from 'Ubaidah bin Mu'attib, As-Sarrî bin Ismâ'îl and Muhammad bin Sâlim."

Muslim said: And there is much that is similar to what we have mentioned of the words of the people of knowledge concerning accused narrators of *Ḥadîth* and the faults in their reports, for which we have no room to write about here. What we have mentioned is sufficient for those who are wise and understand the way of the *Muhaddithîn* in discussing and explaining such matters.

The reason why they obliged themselves to expose the faults of the narrators of *Ḥadîth* and transmitters of reports, and to pass judgement on them when asked to, is due to the seriousness of the matter. Reports on matters of religion speak of lawful and unlawful,

[٩٢] حَدَّتَني بِشْرُ بْنُ الْحَكَم ِ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدِ الْقَطَّانَ، ضَعَّفَ حَكِيمَ بْنَ بُبَيْرٍ وَعَبْدَ الْأَعْلَىٰ، وَضَعَّفَ حَكِيمَ بْنَ بُبَيْرٍ وَعَبْدَ الْأَعْلَىٰ، وَضَعَّفَ يَحْيَى بْنَ مُوسَى بْنِ دِينَارٍ قَالَ: حَدِيثُهُ ابْنَ مُوسَى بْنَ دِهْقَانَ وَعِيسَى ابْنَ وَهْقَانَ وَعِيسَى ابْنَ أَبِي عِيسَى الْمَلَنِيَّ. [قَالَ]: وَسَمِعْتُ الْحَسَنَ بْنَ عِيسَى يَقُولُ: قَالَ إِنِي عَيسَى يَقُولُ: قَالَ لِيَ ابْنُ الْمُبَارَكِ: إِذَا قَدِمْتَ عَلَىٰ جَرِيرٍ لِي ابْنُ الْمُبَارَكِ: إِذَا قَدِمْتَ عَلَىٰ جَرِيرٍ فَاكَتُبْ عِلْمَهُ كُلَّهُ إِلَّا حَدِيثَ ثَلاثَةٍ، لَا يَكْتُبْ عَنْهُ: حَدِيثَ عُبَيْدَةَ بْنِ مُعَتِّبٍ، وَالسَّرِيِّ ابْنِ إِسْمَاعِيلَ، وَمُحَمَّدِ بْنِ وَالسَّرِيِّ ابْنِ إِسْمَاعِيلَ، وَمُحَمَّدِ بْنِ سَالِم.

سَالِم.
قَالَ مُسْلِمٌ: وَأَشْبَاهُ مَا ذَكُرْنَا - مِنْ كَلَامِ أَهْلِ الْعِلْمِ فِي مُتَّهَمِي رُوَاةِ الْحَدِيثِ وَإِخْبَارِهِمْ عَنْ مَعَايِبِهِمْ - كَثِيرٌ، يَطُولُ الْكِتَابُ بِذِكْرِهِ عَلَىٰ اسْتِقْصَائِهِ، وَفِيمَا ذَكَرْنَا كِفَايَةٌ لِمَنْ تَفَهَّمَ وَعَقَلَ مَذْهَبَ الْقَوْمِ، فِيمَا قَالُوا مِنْ ذَلِكَ مَنَتُهُوا.

وَإِنَّمَا أَلْزَمُوا أَنْفُسَهُمُ الْكَشْفَ عَنْ مَعَايِبِ رُوَاةِ الْحَدِيثِ وَنَاقِلِي الْأَخْبَارِ، مَعَايِبِ رُوَاةِ الْحَدِيثِ وَنَاقِلِي الْأَخْبَارِ، وَأَقْتُوْا بِذَلِكَ حِينَ سُئِلُوا، لِمَا فِيهِ مِنْ عَظِيمِ الحَظِّ؛ إِذِ الْأَخْبَارُ فِي أَمرِ الدِّينِ إِنَّمَا تَأْتِي بِتَحْلِيلٍ، أَوْ تَحْرِيمٍ، أَوْ أَمْرٍ،

commands and prohibitions, exhortation and warning. If the narrator is not sincere and honest, and the one who knows of his faults hears it and narrates it - without explaining his faults to one who is unaware of them then he will be sinning if he does that; betraying the common folk of the Muslims. For he cannot be certain that some of those who hear those reports will not follow and accept them, or some of them, although they - or most of them - are lies that have no basis. Moreover, the authentic reports, which are narrated from trustworthy narrators and the people who are accepted, are so great in number, that there is no need to quote from narrators that are not trustworthy and not accepted.

I think that the reason why most of the people of this type narrate these weak Ahâdîth and chains of unknown narrators, and accept them after knowing of their faults, is to show how much knowledge of Hadîth they have before the masses, and so that it will be said: "How many Ahâdîth so-and-so has memorized and recorded!"

Whoever follows such a path with knowledge, then he has no share of true knowledge, and it is more befitting that he should be called ignorant rather than knowledgeable.

أَوْ نَهْيِهِ، أَوْ تَرْغِيبِ، أَوْ تَرْهِيبِ، فَإِذَا كَانَ الرَّاوِي لَهَا لَيْسَ بِمَعْدِنِ لِلِصِّدْقِ كَانَ الرَّوايَةِ عَنْهُ مَنْ وَالْأَمَانَةِ، ثُمَّ أَقْدَمَ عَلَىٰ الرِّوايَةِ عَنْهُ مَنْ قَدْ عَرَفَهُ وَلَمْ يُبَيِّنْ مَا فِيهِ لِغَيْرِهِ، مِمَّنْ جَهِلَ مَعْرِفَتَهُ، كَانَ آثِمًا بِفِعْلِهِ ذَلِكَ، غَاشًا لِعَوَامً الْمُسْلِهِينَ، إِذْ لَا يُؤْمَنُ عَلَىٰ غَاشًا لِعَوَامً الْمُسْلِهِينَ، إِذْ لَا يُؤْمَنُ عَلَىٰ بَعْضِ مَنْ سَعِعَ تِلْكَ الْأَخْبَارَ أَنْ يَسْتَعمِلَهَا، وَلَعَلَّهَا يَسْتَعمِلَهَا، وَلَعَلَّهَا يَسْتَعمِلَهَا، وَلَعَلَّهَا أَوْ يَسْتَعْمِلَ بَعْضَهَا، وَلَعَلَّهَا يَسْتَعمِلَهَا، وَلَعَلَّهَا الْأَخْبَارَ أَلْ أَصْلَ لَهَا، مَعَ أَنَّ يَسْعَحلِ بَعْضَهَا، وَلَعَلَّهَا الْأَخْبَارَ السِّحَاحَ مِنْ رِوَايَةِ النَّقَاتِ وَأَهْلِ مَنْ الْقَنَاعِةِ أَكْثَرُ مِنْ أَنْ يُضْطَرً إِلَىٰ نَقْلِ مَنْ الْفَنَاعِةِ وَلَا مَقْنَعِ.

وَلَا أَحْسِبُ كَثِيرًا مِمَّنْ يُعَرِّجُ مِنَ النَّاسِ عَلَىٰ مَا وَصَفْنَا مِنْ هَذِهِ الْأَحَادِيثِ الضَّعَافِ وَالْأَسَانِيدِ الْمَجْهُولَةِ، وَيَعْتَدُّ بِوَايَتِهَا بَعْدَ مَعْرِفَتِهِ بِمَا فِيهَا مِنَ التَّوهُنِ وَالشَّعْفِ إِلَّا أَنَّ الَّذِي يَحْمِلُهُ عَلَىٰ وَالضَّعْفِ إِلَّا أَنَّ الَّذِي يَحْمِلُهُ عَلَىٰ وَالضَّعْفِ إِلَّا أَنَّ الَّذِي يَحْمِلُهُ عَلَىٰ وَالضَّعْفِ إِلَّا غَتِدَادِ بِهَا، إِرَادَةُ التَّكْثِيرِ وَايَتِهَا، وَالإعْتِدَادِ بِهَا، إِرَادَةُ التَّكْثِيرِ بِذَلِكَ عِنْدَ الْعَوَامِّ، وَلِأَنْ يُقَالَ: مَا أَكْثَرَ مَا بِذَلِكَ عِنْدَ الْعَوَامِّ، وَلِأَنْ يُقَالَ: مَا أَكْثَرَ مَا وَمَنْ ذَهَبَ فِي الْعِلْمِ هَذَا الْمَذْهَبَ، وَمَا لَكُ فِيهِ، وَكَانَ بِأَنْ يُسَمَّىٰ جَاهِلًا، أَوْلَىٰ مِنْ أَنْ وَكَانَ بِأَنْ يُسَمَّىٰ جَاهِلًا، أَوْلَىٰ مِنْ أَنْ يُسَمَّىٰ جَاهِلًا، أَوْلَىٰ مِنْ أَنْ يُسْبَ إِلَىٰ الْعِلْمِ.

Chapter 6. The Correctness Of Using Mu'an'an Aḥâdûth As Proof When It Can Be Proven That The Narrators Met One Another And There Is No Mudallas Among Them

Some of our contemporaries who are claimed to have knowledge of *Hadîth* have spoken about the examination of chains and explained what is authentic and what is unsound according their view, and if we were to avoid discussing how bad their methods and views are, that would be a good idea and the right thing to do, because ignoring a corrupt view is the best way to kill it off and make the one who said it less known. It is better, so that the ignorant will not know anything about them. But because we fear the consequences, and because the ignorant may be deceived by their innovations and may rush to believe their mistakes and flawed arguments, we decided to expose their flawed views and refute their opinions as much as is appropriate. That is better for the people and will bring better results, if Allâh wills,

The claimant whose flawed arguments we mentioned at the beginning of our discussion, claims that any *Ḥaduh* in which the chain says: "So-and-so narrated from ('An) so-and-so",

(المعجم ٦) - (بَابُ صحة الاحتجاج بالحديث المعنعن إذا أمكن لقاء المعنعنين ولم يكن فيهم مدلس) (التحفة ٨)

وَقَدْ تَكَلَّمَ بَعْضُ مُنْتَجِلِي الْحَدِيثِ مِنْ أَهْلِ عَصْرِنَا فِي تَصْجِيحِ الْأَسَانِيدِ وَتَسْقِيمِهَا بِقَوْلٍ، لَوْ ضَرَبْنَا عَنْ حِكَايَتِهِ وَذِكْرِ فَسَادِهِ صَفْحًا، لَكَانَ رَأْيًا مَتِينًا، وَذِكْرِ فَسَادِهِ صَفْحًا، لَكَانَ رَأْيًا مَتِينًا، وَذِكْرِ فَسَادِهِ صَفْحًا؛ إِذِ الْإعْرَاضُ عَنِ الْقُوْلِ وَمَدْهَبًا صَجِيحًا؛ إِذِ الْإعْرَاضُ عَنِ الْقُوْلِ الْمُطَّرَحِ، أَحْرَىٰ لِإمَاتِيهِ وَإِخْمَالِ ذِكْرِ قَائِلِهِ، وَأَجْدَرُ أَنْ لَا يَكُونَ ذَلِكَ تَنْبِيهًا لِلْجُهَّالِ عَلَيْهِ، غَيْرَ أَنَّا لَمَّا تَخَوَّفْنَا مِنْ الْمُخْهَالِ عَلَيْهِ، غَيْرَ أَنَّا لَمَّا تَخَوَّفْنَا مِنْ الْمُخْوَاتِ الْعَوَاقِ وَاعْتِرَارِ الْجَهَلَةِ بِمُحْدَثَاتِ الْمُخْطِئِينَ، وَإِسْرَاعِهِمْ إِلَىٰ اعْتِقَادِ خَطَإِ الْمُخْطِئِينَ، وَالْأَقْوَالِ السَّاقِطَةِ عِنْدَ الْمُخْطِئِينَ، وَالْأَقْوَالِ السَّاقِطَةِ عِنْدَ الْمُخْطِئِينَ، وَالْأَقْوَالِ السَّاقِطَةِ عِنْدَ الْمُعْلِينَ، وَالْأَقْوَالِ السَّاقِطَةِ عِنْدَ الْمُعْلَقِةِ مِنْ فَسَادِ قَوْلِهِ الْمُحْدَلِينَ، وَالْأَنْهِ مِقَدْرِ مَا يَلِيقُ بِهَا مِنَ الرَّدِ، وَإِنْ الْمَاتِهِ وَأَحْمَدَ لِلْعَاقِبَةِ وَلِهِ الْمُعْلَى الْأَنَامِ وَأَحْمَدَ لِلْعَاقِبَةِ وَلِهِ الْمُدِينَ عَلَى الْأَنَامِ وَأَحْمَدَ لِلْعَاقِبَةِ وَلِهُ الْمُحْدَى عَلَى الْأَنَامِ وَأَحْمَدَ لِلْعَاقِبَةِ وَالْمُ الْمُؤْدِ الْعَاقِبَةِ وَلَاهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ السَافِقُ اللهُ ال

وَزَعَمَ الْقَائِلُ الَّذِي افْتَتَحْنَا الْكَلَامَ عَلَىٰ الْحِكَايَةِ عَنْ قَوْلِهِ، وَالْإِخْبَارِ عَنْ سُوءِ رَوِيَّتِهِ، أَنَّ كُلَّ إِسْنَادٍ لِحَدِيثٍ فِيهِ

and it is well established that they were contemporaries who could have met one another, and that the narrator could have heard it directly from the one from whom he narrated it, or he could have spoken with him directly, but we have no proof that he heard from him, and we have not found anything in any report to show that they met at all or spoke to one another - then it cannot be authentic, unless he has some proof that they met during their lifetimes once or more, or spoke to one another, or there is some report which shows that they met once in their lifetimes or more. If he has no proof to that effect, and there is no sound report which says that this narrator met the other or heard something from him - if this is the case, then this report cannot be authentic. In his view, the report is Mawqûf, unless it is proven to him in a report that he heard some Hadîth, a few or a lot, from him.

This view for criticizing chains - may Allâh have mercy on you - is an innovated and unprecedented view for which there is no support among the people of knowledge. The widely held view, on which there is agreement a mong those who have knowledge of reports both old and recent, is that in the case of every trustworthy man who narrated a *Hadîth* from another

فُلَانٌ عَنْ فُلَانِ، وَقَدْ أَحَاطَ الْعِلْمُ بِأَنَّهُمَا قَدْ كَانَا فِي عَصْرِ وَاحِدٍ، وَجَائِزٌ أَنْ يَكُونَ الْحَدِيثُ الَّذِي رَوَى الرَّاوِي عَمَّنْ رَوَى عَنْهُ، قَدْ سَمِعَهُ مِنْهُ وَشَافَهَهُ بِهِ، غَيْرَ أَنَّهُ لَا نَعْلَمُ لَهُ مِنْهُ سَمَاعًا وَلَم نَجِدْ فِي شَيْءٍ مِنَ الرِّوَايَاتِ أَنَّهُمَا الْتَقَيَا قَطُّ، أَوْ تَشَافَهَا بَحَدِيثٍ، أَن الْحُجَّةَ لَا تَقُومُ عِنْدَهُ بِكُلِّ خَبَرٍ جَاءَ لهٰذَا الْمَجِيءَ، حَتَّلَىٰ يَكُونَ عِنْدَهُ الْعِلْمُ بِأَنَّهُمَا قَدِ اجْتَمَعَا مِنْ دَهْرِهِمَا مَرَّةً فَصَاعِدًا، أَوْ تَشَافَهَا بِالْحَدِيثِ بَيْنَهُمَا، أَوْ يَرِدَ خَبُرٌ فِيهِ بَيَانُ اجْتِمَاعِهِمَا، أَوْ تَلَاقِيهِمَا، مَرَّةً مِنْ دَهْرِهِمَا فَمَا فَوْقَها، فَإِنْ لَمْ يَكُنْ عِنْدَهُ عِلْمُ ذَلِكَ، وَلَمْ تَأْتِ رِوَايَةٌ صَحِيحَةٌ تُخْبِرُ أَنَّ لهٰذَا الرَّاوِيَ عَنْ صَاحِبِهِ قَدْ لَقِيَهُ مَرَّةً، وَسَمِعَ مِنْهُ شَيْئًا -لَمْ يَكُنْ فِي نَقْلِهِ الْخَبَرَ عَمَّنْ رَوَىٰ عَنْهُ ذَلِكَ، وَالْأَمْرُ - كَمَا وَصَفْنَا - حُجَّةٌ، وَكَانَ الْخَبَرُ عِنْدَهُ مَوْقُوفًا، حَتَّى يَرِدَ عَلَيْهِ سَمَاعُهُ مِنْهُ لِشَيْءٍ مِنَ الْحَدِيثِ، قَلَّ أَوْ كَثُرَ فِي رِوَايَةٍ مِثْلِ مَا وَرَدَ.

بَابُ وجوب الرواية عن الثقات...

وَهْذَا الْقَوْلُ - يَرْحَمُكَ اللهُ - فِي الطَّعْنِ فِي الْأَسَانِيدِ، قَوْلٌ مُخْتَرَعٌ مُسْتَحْدَثٌ غَيْرُ مَسْبُوقِ صَاحِبُهُ إِلَيْهِ وَلَا مُسَاعِدَ لَهُ مِنْ أَهْلِ الْعِلْمِ عَلَيْهِ وَذَلِكَ أَنَّ مُسَاعِدَ لَهُ مِنْ أَهْلِ الْعِلْمِ عَلَيْهِ وَذَلِكَ أَنَّ

man like him, and it is possible that he met him or heard from him because they lived at the same time, even if there is no report at all to tell us that they met or spoke with one another, the report is authentic and may be used as evidence, unless there is clear evidence to show that this narrator did not meet the one whom he supposedly narrated from, and that he did not in fact hear anything from him. But as the possibility is there, as we have explained above, then it is to be understood that he heard the report from him, unless there is evidence to the contrary.

So it is said to the one who introduced this view that we have mentioned above, and to those who support it: You accepted that a report of one trustworthy man, narrated from another trustworthy man, is sound and should be followed. Then you introduced a condition and said: Provided that it is proven that they met once or more than once, or that he heard something from him. Did you find this condition that you have stipulated narrated from one whose view is to be accepted? Otherwise, give us evidence to support what you are claiming.

If he claims that any of the scholars of the Salaf stipulated this condition for accepting reports, he should be asked about

الْقُوْلَ الشَّائِعَ الْمُتَّفَقَ عَلَيْهِ بَيْنَ أَهْلِ الْعِلْمِ بِالْأَخْبَارِ وَالرُّوَايَاتِ قَدِيمًا وَحَدِيثًا، أَنَّ كُلَّ رَجُلٍ ثِقَةٍ رَوَى عَنْ مِثْلِهِ حَدِيثًا، وَكَلَّ رَجُلٍ ثِقَةٍ رَوَى عَنْ مِثْلِهِ حَدِيثًا، وَجَائِزٌ مُمْكِنٌ لَهُ لِقَاؤُهُ وَالسَّمَاعُ مِنْهُ، لِكَوْنِهِمَا جَمِيعًا كَانَا فِي عَصْرٍ وَاحِدٍ، وَإِنْ لَمْ يَأْتِ فِي خَبَرٍ فَطُّ أَنَّهُمَا اجْتَمَعًا وَإِنْ لَمْ يَأْتِ فِي خَبَرٍ فَطُّ أَنَّهُمَا اجْتَمَعًا وَلا تَشَافَهَا بِكَلامٍ، فَالرُّوَايَةُ نَابِتَةٌ، وَالْحُجَةُ بِهَا لَازِمَةٌ؛ إِلَّا أَنْ يَكُونَ هُنَاكَ وَلَى عَنْهُ شَيْئًا، فَأَمَّا حَدَلالَةٌ بَيْنَةً: أَنَّ هٰذَا الرَّاوِيَ لَمْ يَلْقَ مَنْ رَوَى عَنْهُ أَنْ يَكُونَ هُنَاكَ رَوَى عَنْهُ أَنْ مُنْ مَنْ مَنْ وَالْأَوْلِيَ لَمْ يَلْقَ مَنْ وَالْأَوْلِيَ لَمْ يَلْقَ مَنْ وَالْأَمْرُ مُبْهَمٌ – عَلَى الْإِمْكَانِ الَّذِي وَلَا مَنْ الدَّلالَةُ الرَّوايَةُ عَلَىٰ السَّمَاعِ أَبَدًا، حَتَّى فَشَرْنَا، فَالرُّوايَةُ عَلَىٰ السَّمَاعِ أَبَدًا، حَتَّى اللَّهُ وَلَا اللَّهُ الْهُ اللَّهُ اللَّهُ الْمُلْوَالَةُ اللَّهُ الْمُولُولُ اللَّهُ اللَّهُ الْمُنْ اللَّهُ اللَّهُ اللَّهُ الْمُلْ الْمُلْولِ اللْهُ الْمُلْعُ الْمُلْولُولُ اللَّهُ الْمُنْ اللَّهُ الْمُلْولُولُ اللْهُ الْمُلْولُ اللْمُلْعِ الْمُلْولُ اللْمُلْعُ الْمُلْولُولُ اللْمُلْولُ اللْمُلْولُ اللْمُلْولُ اللْمُلْمُ اللْمُلْعِلَى اللْمُلْولُ اللْمُلْعُ الْمُلْعُ الْمُلْولُ اللْمُلِي اللْمُلِولُ اللْمُلْعُ الْمُلْعُولُ اللْمُلْولُ الْمُلْعُلُولُ اللْمُلُولُ اللْمُلْعُ اللْمُلْعُ الْمُلْعُولُ اللْمُلْعُ الْمُلْعُلُولُ الْمُلْعُ الْمُلْعُلُولُ اللْمُلْعُ الْمُلْعُلُولُ اللْمُلْعُ

فَيُقَالُ لِمُخْتَرِعِ هٰذَا الْقُوْلِ الَّذِي وَصَفْنَا مُقَالَتُهُ، أَوْ للِلْاَّابِ عَنْهُ: قَدْ أَعْطَيْتَ فِي جُمْلَةِ قَوْلِكَ أَنَّ خَبَرَ الْوَاحِدِ النَّقَةِ، عَنِ جُمْلَةِ قَوْلِكَ أَنَّ خَبَرَ الْوَاحِدِ النَّقَةِ، عَنِ الْوَاحِدِ النَّقَةِ حُجَّةٌ يَلْزَمُ بِهِ الْعَمَلُ، ثُمَّ أَذْخَلْتَ فِيهِ الشَّرْطَ بَعْدُ، فَقُلْتَ: حَتَّى أَدْخَلْتَ فِيهِ الشَّرْطَ بَعْدُ، فَقُلْتَ: حَتَّى لَعْلَمَ أَنَّهُمَا قَدْ كَانَا الْتَقَيَا مَرَّةً فَصَاعِدًا، وَ يَعْلَمَ أَنَّهُمَا قَدْ كَانَا الْتَقَيَا مَرَّةً فَصَاعِدًا، وَ سَمِعَ مِنْهُ شَيْتًا، فَهَلْ تَجِدُ هٰذَا الشَّرْطَ اللَّرْطَ اللَّوْيَ الْمُرْطَ قَوْلُهُ؟ وَإِلَّا اللَّذِي الْمُتَرَطْتَهُ عَنْ أَحَدِ يَلْزَمُ قَوْلُهُ؟ وَإِلَّا فَهَلُم ذَلِيلًا عَلَىٰ مَا زَعَمْتَ.

فَإِنِ ادَّعَىٰ قَوْلَ أَحَدٍ مِنْ عُلَمَاءِ السَّرِيطَةِ السَّلِيفِ السَّرِيطَةِ

82

that. But neither he nor anyone else will ever find this proof. If he claims that there is evidence that supports his view, it should be said to him: "What is your evidence?" If he says: "I already stated it. On the basis that the narrators of reports, both old and more recent, narrated reports, one from another, without having met or heard one from another. And when I saw them allowing themselves to narrate reports in this manner, as Mursal reports without having heard them - and Mursal reports, in our view, and the view of those who have knowledge of reports, are not sound - then because of this problem, I needed to check and confirm whether the narrator of every report heard it from the one whom he claimed narrated it to him. If I verified that he had heard anything from him, then to me everything that he narrated after that would be authentic. But if it was not possible for me to verify that, I would leave this report and it would not be authentic in my view, because of the possibility that it may be Mursal."

Then it should be said to him: If the reason for your regarding a report as weak and as being unsound is the possibility that it may be *Mursal*, then you should not regard any *Mu'an'an Ḥadith* as authentic until you are

فِي تَشْبِيتِ الْخَبَرِ، طُولِبَ بِهِ، وَلَنْ يَجِدَ هُوَ وَلَا غَيْرُهُ إِلَىٰ إِيجَادِهِ سَبيلًا، وَإِنْ هُوَ ادَّعَى فِيمَا زَعَمَ دَلِيلًا يَحْتَجُّ بِهِ، قِيلَ [لَهُ]: وَمَا ذَلِكَ الدَّلِيلُ؟ فَإِنْ قَالَ: قُلْتُهُ؛ لِأَنِّى وَجَدْتُ رُوَاةَ الْأَخْبَارِ قَدِيمًا وَحَدِيثًا يَرْوِي أَحَدُهُمْ عَنِ الْآخَرِ الْحَدِيثَ وَلَمَّا يُعَايِنْهُ، وَلا سَمِعَ مِنْهُ شَيْئًا قَطُّ، فَلَمَّا رَأَيْتُهُمُ اسْتَجَازُوا رِوَايةً الْحَدِيثِ بَيْنَهُمْ هَكَذَا عَلَىٰ الْإِرْسَالِ مِنْ غَيْرِ سَمَاع، وَالْمُرْسَلُ مِنَ الرِّوَايَاتِ فِي أَصْلِ فَوْلِنًا وَفَوْلِ أَهْلِ الْعِلْمِ بِالْأَخْبَارِ لَيْسَ بِحُجَّةِ - احْتَجْتُ، لِمَا وَصَفْتُ مِنَ الْعِلَّةِ، إِلَىٰ الْبَحْثِ عَنْ سَمَاع رَاوِي كُلِّ خَبَرٍ عَنْ رَاوِيهِ، فَإِذَا أَنَا هَجَمْتُ عَلَىٰ سَمَاعِهِ مِنْهُ لِأَدْنَى شَيْءٍ، ثَبَتَ [عَنْهُ] عِنْدِي بِذَلِكَ جَمِيعُ مَا يَرْوِي عَنْهُ بَعْدُ، فَإِنْ عَزَبَ عَنِّي مَعرفَةُ ذَلِكَ، أَوْقَفْتُ الْخَبَرَ وَلَمْ يَكُنْ عِنْدِي مَوْضِعَ حُجَّةٍ لِامْكَانِ الْإرْسَالِ فِيهِ.

فَيُقَالُ لَهُ: فَإِنْ كَانَتِ الْعِلَّةُ فِي تَضْعِيفِكَ الْخَبَرَ وَتَرْكِكَ الْإِحْتِجَاجَ بِهِ إِمْكَانَ الْإِرْسَالِ فِيهِ، لَزِمَكَ أَنْ لَا تُثْبِتَ إِمْنَادًا مُعَنْعَنَا حَتَّى تَرَى فِيهِ السَّمَاعَ مِنْ أَوَّلِهِ إِلَىٰ آخِرِهِ؟

satisfied that the narrators heard it from one another throughout the chain.

That is because the Hadîth is reported to us with the chain of Hishâm bin 'Urwah, from his father, from 'Âishah. So we are certain that Hishâm heard it from his father, and that his father heard it from 'Aishah, as we know that 'Aishah heard it from the Prophet 28. But it is possible, if Hishâm did not say in some of his reports, "I heard" or "(my father) told me", that there is someone else in the report between him and his father, and that man heard it from his father, and that he himself did not hear it directly from his father, but he wanted to narrate it as Mursal, and not mention the one from whom he heard it. If that is possible in the case of Hishâm narrating from his father, it is also possible in the case of his father narrating from 'Âishah, and in every chain of a Hadîth in which there is no clear mention of the narrators hearing it from one another.

If we know in general that each of them heard a great deal from his companion, then it is possible that each of them could have curtailed it (the name or names) in some of the narrations; so he heard it from another (third) person narrating from him, then he narrated it as *Mursal* from him

وَذَلِكَ أَنَّ الْحَدِيثَ الْوَارِدَ عَلَيْنَا بِإِسْنَادِ هِشَامِ بْنِ عُرْوَةَ عَنْ أَبِيهِ عَنْ عَائِشَةَ، فَبِيَقِينِ نَعْلَمُ أَنَّ هِشَامًا قَدْ سَمِعَ مِنْ أَبِيهِ، وَأَنَّ أَبَاهُ قَدْ سَمِعَ مِنْ عَائِشَةَ، كَمَا نَعْلَمُ أَنَّ عَائِشَةَ قَدْ سَمِعَتْ مِنَ النَّبِيِّ ﷺ. وَقَدْ يَجُوزُ، إِذَا لَمْ يَقُلْ هِشَامٌ - فِي رِوَايَةٍ يَرْوِيهَا عَنْ أَبِيهِ -: «سَمِعْتُ» أَوْ «أَخْبَرَنِي»، أَنْ يَكُونَ بَيْنَهُ وَبَيْنَ أَبِيهِ فِي تِلْكَ الرِّوَايَةِ إِنْسَانٌ آخَرُ، أَخْبَرَهُ بِهَا عَنْ أَبِيهِ، وَلَمْ يَسْمَعْهَا هُوَ مِنْ أَبِيهِ، لَمَّا أَحَبَّ أَنْ يَرُويَهَا مُرْسَلًا، وَلَا يُسْنِدَهَا إِلَىٰ مَنْ سَمِعَهَا مِنْهُ. وَكَمَا يُمْكِنُ ذَلِكَ فِي هِشَامٍ عَنْ أَبِيهِ، فَهُوَ أَيْضًا مُمْكِنٌ فِي أَبِيهِ عَنْ عَائِشَةَ، وَكَذَلِكَ كُلُّ إِسْنَادٍ لِحَدِيثٍ، لَيْسَ فِيهِ ذِكْرُ سَمَاع بَعْضِهِمْ مِنْ بَعْضِ.

وَإِنْ كَانَ قَدْ عُرِفَ فِي الْجُمْلَةِ أَنَّ كُلَّ وَاحِدٍ مِنْهُمْ قَدْ سَمِعَ مِنْ صَاحِبِهِ سَمَاعًا كَثِيرًا، فَجَائِزٌ لِكُلِّ وَاحِدٍ مِنْهُمْ أَنْ يَنْزِلَ فِي بَعْضِ الرِّوَايَةِ فَيَسْمَعَ مِنْ غَيْرِهِ عَنْهُ بَعْضَ أَحَادِيثِهِ، ثُمَّ يُرْسِلَهُ عَنْهُ أَحْيَانًا، وَلَا يُسَمِّي مَنْ مَيْه، وَيَنْشَطَ أَحْيَانًا، وَلَا يُسَمِّي مَنْ مَيْه، وَيَنْشَطَ أَحْيَانًا، فَيْسُمِّي [الرَّجُل] الَّذِي حَمَلَ عَنْهُ الْحَدِيثَ فَيْسُمِّي [الرَّجُل] الَّذِي حَمَلَ عَنْهُ الْحَدِيثَ وَيَثْرُكُ الْإِرْسَالَ.

in some cases, without naming the one from whom he heard it, and on other occasions he does mention the name of [the man] who narrated the *Ḥadîth* to him, and he does not narrate it as *Mursal*.

What we have spoken of here is present in some Aḥâdîth, and was widespread among trustworthy Muḥaddithîn and the Â'imma among the people of knowledge.

We will mention a number of their reports to prove our point, which may be taken as an indication that there are many more, if Allâh the Most High wills.

For example, Ayyûb As-Sakhtiyânî, Ibn Al-Mubârak, Wakî', Ibn Numair and others narrated from Hishâm bin 'Urwah, from his father, from 'Âishah, [may Allâh be pleased with her, that she said]: "I used to put perfume on the Messenger of Allâh for Hil (when he exited Iḥrâm) and for his Hurm (when he entered Iḥrâm), using the best perfume that I could find."

This exact same report was also narrated by Al-Laith bin Sa'd, Dâwûd Al-'Aṭṭâr, Ḥumaid bin Al-Aswad, Wuhaib bin Khâild and Abû Usâmah from Hishâm. He said: "'Uthmân bin 'Urwah told me, from 'Urwah, from 'Âishah, from the Prophet ﷺ."

Hishâm narrated from his father, from 'Âishah [that she

وَمَا قُلْنَا مِنْ لهٰذَا مَوْجُودٌ فِي الْحَدِيثِ، مُستَفِيضٌ مِنْ فِعْلِ ثِقَاتِ الْمُحَدِّثِينَ، وَأَئِمَّةِ أَهْلِ الْعِلْمِ.

وَسَنَذْكُرُ مِنْ رِوَايَاتِهِمْ عَلَىٰ الْجِهَةِ الَّتِي ذَكَرْنَا عَدَدًا يُسْتَدَلُّ بِهَا عَلَىٰ أَكْثَرَ مِنْهَا إِنْ شَاءَ اللهُ تَعَالَىٰ.

فَمِنْ ذَلِكَ، أَنَّ أَيُّوبَ السَّخْتِيَانِيَّ وَابْنَ الْمُبَارَكِ وَوَكِيعًا وَابْنَ نُمَيْرٍ وَجَمَاعَةً غَيْرَهُمْ رَوَوْا عَنْ هِشَامٍ بْنِ عُرْوَةً، عَنْ أَبِيهِ، عَنْ عَائِشَةَ [- رَضِيَ اللهُ عَنْهَا - قَالَتْ]: كُنْتُ أُطَيِّبُ رَسُولَ اللهِ ﷺ لِحِلِّهِ وَلِيُحُرْمِهِ بِأَطْيَبِ مَا أَجِدُ.

فَرَوَى هَذِهِ الرَّوَايَةَ بِعَيْنِهَا اللَّيْثُ بْنُ سَعْدٍ وَدَاوُدُ الْعَطَّارُ وَحُمَيْدُ بْنُ الْأَسْوَدِ وَوُهَيْدُ بْنُ الْأَسْوَدِ وَوُهَيْبُ بْنُ خَالِدٍ وَأَبُو أُسَامَةَ عَنْ هِشَامٍ قَالَ: أَخْبَرَنِي عُنْمَانُ بْنُ عُرْوَةَ عَنْ عُرْوَةَ، عَنْ عَرْوَةَ، عَنْ عَرْوَةً، عَنْ عَرْوَةً عَنْ اللّهَ عَنْ اللّهَ عَلَى اللّهُ عَنْ عَرْوَةً عَنْ اللّهَ عَلَى اللّهُ عَنْ اللّهُ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَرْوَةً عَنْ اللّهَ عَنْ اللّهُ عَنْ اللّهُ عَلَى اللّهُ عِلَى اللّهُ عَلَى اللّه

وَرَوَى هِشَامٌ عَنْ أَبِيهِ، عَنْ عَائِشَةَ [قَالَتْ]: كَانَ النَّبِيُّ ﷺ إِذَا اعْتَكَفَ يُدْنِي إِلَى رَأْسَهُ فَأْرَجُلُهُ وَأَنَا حَائِضٌ.

فَرَوَاهَا بِعَيْنِهَا مَالِكُ بْنُ أَنَسٍ عَنِ الزُّهْرِيِّ، عَنْ عَمْرَةَ، عَنْ عَمْرَةَ، عَنْ عَائِشَةَ عَنْ عَمْرَةَ، عَنْ عَائِشَةَ عَنْ النَّبِيِّ ﷺ.

وَرَوَى الزُّهْرِيُّ وَصَالِحُ بْنُ أَبِي

said]: "When the Prophet performed *I'tikâf*, he put his head out to me and I combed his hair, while I was menstruating."

The same report was narrated by Mâlik bin Anas from Az-Zuhrî, from 'Urwah, from 'Amrah, from 'Âishah, from the Prophet **26**.

Az-Zuhrî and Şâliḥ bin Abî Ḥassân narrated from Abû Salamah, from 'Âishah: "The Prophet sused to kiss while he was fasting." Yaḥyâ bin Abî Kathîr said concerning this report about kissing: Abû Salamah [bin 'Abdur-Raḥmân] informed me that 'Umar bin 'Abdul-'Azîz told him that 'Urwah told him, that 'Âishah told him, that the Prophet sused to kiss her while he was fasting.

Ibn 'Uyaynah and others narrated from 'Amr bin Dînâr, from Jâbir that he said: "The Messenger of Allâh allowed us to eat the flesh of horses and he forbade us to eat the flesh of domestic donkeys."

This was narrated from Ḥammâd bin Zaid, from 'Amr, from Muḥammad bin 'Alî, from Jâbir, from the Prophet . There are many reports of this type, too many to list them all. What we have mentioned is sufficient for those who understand.

If the reason why, according to what is dictated by the view of those we have described, a حَسَّانَ، عَنْ أَبِي سَلَمَةَ، عَنْ عَائِشَةَ: كَانَ النَّبِيُّ عَنِيْ عَائِشَةَ: كَانَ النَّبِيُّ عَنِيْ يُقَبِّلُ وَهُوَ صَائِمٌ. فَقَالَ يَحْيَى ابْنُ أَبِي كَثِيرٍ فِي هَذَا الْخَبَرِ فِي الْقُبْلَةِ: أَخْبَرَنِي أَبُو سَلَمَةَ [بْنُ عَبْدِ الرَّحْمَلِ]؛ أَنَّ عُمْرَ بْنَ عَبْدِ الْعَزِيزِ أَخْبَرَهُ أَنَّ عُرُوةَ عُمَرَ بْنُ عَبْدِ الْعَزِيزِ أَخْبَرَهُ أَنَّ النَّبِيَّ عَيْدِ أَخْبَرَهُ أَنَّ النَّبِيَّ عَيْدِ الْعَزِيزِ أَخْبَرَهُ أَنَّ النَّبِيَّ عَيْدِ كَانَ يُقَلِّهُ اللَّهِ عَائِشَةَ أَخْبَرَتْهُ: أَنَّ النَّبِيَّ عَيْدِ كَانَ يُقَلِّهُ اللَّهِ عَائِشَةً أَخْبَرَتْهُ: أَنَّ النَّبِيَّ عَيْدِ كَانَ يُقَلِّهُ اللَّهِ عَائِشَةً أَخْبَرَتُهُ: أَنَّ النَّبِيَ عَيْدِ الْعَرْفِرَةَ عَلَى اللَّهِ عَلَى اللَّهِ عَلَى اللَّهِ عَلَى اللَّهُ اللَّهِ عَلَى اللَّهِ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ الْعَلَالُهُ الْعَلَى اللَّهُ اللْعَلَالَةُ اللَّهُ اللَّهُ اللْعَلَا اللَّهُ اللَّهُ اللْعَلَالِيْ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْعَلَالَةُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللَّهُ الْعَلَالُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْعَلَالْعَلَالُهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْعَلَالَةُ ا

وَرَوى ابْنُ عُيَيْنَةً وَغَيْرُهُ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرٍ قَالَ: أَطْعَمَنَا رَسُولُ اللهِ يَنْ لُحُومَ الخَيْلِ وَنَهَانَا عَنْ لُحُومِ الْحُمُر الْأَهْلِيَّةِ.

فَرَواهُ حمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو، عَنْ مُحَمَّدِ بْنِ عَلِيٍّ، عَنْ جَابِرٍ عَنِ النَّبِيِّ عَلَيْهِ. وَهٰذَا النَّحُوُ فِي الرِّوايَاتِ كَثِيرٌ. يَكْثُرُ تَعْدَادُهُ، وَفِيمَا ذَكَرْنَا مِنْهَا كِفَايَةٌ لِنَوِي الْفَهْم.

فَإِذَا كَانَتِ اللَّعِلَّةُ عِنْدَ مَنْ وَصَفْنَا وَوَلَهُ مِنْ قَبْلُ، فِي فَسَادِ الْحَدِيثِ وَتَوْهِينِهِ، إِذَا لَمْ يُعْلَمْ أَنَّ الرَّاوِيَ قَدْ سَمِعَ مِمَّنْ رَوَىٰ عَنْهُ شَيْتًا، إِمْكَانَ الْإِرْسَالِ فِيهِ، لَزِمَهُ تَرْكُ الْإِحْتِجَاجِ فِي الْإِرْسَالِ فِيهِ، لَزِمَهُ تَرْكُ الْإِحْتِجَاجِ فِي قِيادِ قَوْلِهِ بِرِوَايَةِ مَنْ يُعْلَمُ أَنَّهُ قَدْ سَمِعَ وَيَادِ قَوْلِهِ بِرِوَايَةِ مَنْ يُعْلَمُ أَنَّهُ قَدْ سَمِعَ مِمَّنْ رَوَى عَنْهُ، إلَّا فِي نَفْسِ الْخَبَرِ مِمَّنْ رَوَى عَنْهُ، إلَّا فِي نَفْسِ الْخَبَرِ السَّمَاعِ؛ لِمَا بَيَنَّا مِنْ النَّذِي فِيهِ ذِكْرُ السَّمَاعِ؛ لِمَا بَيَنَّا مِنْ الْخَبرِ اللَّهُ فَا السَّمَاعِ؛ لِمَا بَيَنَا مِنْ فَيْ

Hadîth is considered invalid and not authentic, is that it is not known that the narrator heard anything from the one from whom he is narrating, and that it may be a Mursal report; then they should not use any Hadîth as proof when it is known that the narrator heard it from the one whom he narrated it from, unless it says in the report itself that he heard it, because of what we have said about the A'imma who transmitted reports, who sometimes made their reports Mursal and did not mention the one from whom they heard the report, and who sometimes were more precise, and did attribute the report the way they heard it, so they curtailed (the chain) when they curtailed it, or they lengthened it when they lengthened it, as we exlplained.

We do not know of anyone among the A'imma of the Salaf - those who dealt with reports and examined the correctness of the chains and their weaknesses, such as Ayyûb As-Sakhtiyânî, Ibn 'Awn, Mâlik bin Anas, Shu'bah bin Al-Ḥajjâj, Yaḥyâ bin Sa'eed Al-Qattân, 'Abdur-Rahmân bin Mahdî and others from the people of Hadîth who came after them - who insisted on finding proof of hearing directly in the chains, as was claimed by the one whose view we referred to above.

قَبْلُ عَنِ الْأَئِمَّةِ الَّذِينَ نَقَلُوا الْأَخْبَارَ، اللَّهُ كَانَتْ لَهُمْ تَارَاتٌ يُرْسِلُونَ فِيهَا الْحَدِيثَ إِرْسَالًا، وَلَا يَذْكُرُونَ مَنْ سَمِعُوهُ مِنْهُ، وَتَارَاتُ يَنْشَطُونَ فِيهَا فَيُسْنِدُونَ الْخَبَرَ عَلَىٰ هَيْئَةِ مَا سَمِعُوا، فَيُهُا فَيُصْبِرُونَ بِالنَّزُولِ فِيهِ إِنْ نَزَلُوا، فَيهِ إِنْ نَزَلُوا، وَبِالصَّعُودِ فِيهِ إِنْ صَعِدُوا، كَمَا شَرَحْنَا فَرِالصَّعُودِ فِيهِ إِنْ صَعِدُوا، كَمَا شَرَحْنَا فَرَلُوا، ذَلِكَ عَنْهُمْ.

وَمَا عَلِمْنَا أَحَدًا مِنْ أَئِمَّةِ السَّلَفِ، مِمَّنْ يَسْتَعْمِلُ الْأَخْبَارَ وَيَتَفَقَّدُ صِحَّةَ الْأَسْانِيدِ وسُقَمْهَا مِثْلَ أَيُّوبَ السَّخْتِيَانِيِّ، وَابْنِ عَوْنٍ، وَمَالِكِ بْنِ أَنَسٍ، وَشُعْبَةَ بْنِ الْحَجَّاجِ وَيَحْيَى بْنِ سعِيدِ الْقَطَّانِ، وَعَبْدِ الْحَجَاجِ وَيَحْيَى بْنِ سعِيدِ الْقَطَّانِ، وَعَبْدِ الرَّحْمَانِ بْنِ مَهْدِيٍّ وَمَنْ بَعْدَهُمْ مِنْ أَهْلِ الرَّحْمَانِ بْنِ مَهْدِيٍّ وَمَنْ بَعْدَهُمْ مِنْ أَهْلِ الْحَدِيثِ، فَتَشُوا عَنْ مَوْضِعِ السَّمَاعِ فِي الْحَديثِ، فَتَشُوا عَنْ مَوْضِعِ السَّمَاعِ فِي الْأَسانِيدِ، كَمَا ادَّعَاهُ الَّذِي وَصَفْنَا فَوْلَهُ وَمَنْ ثَبْلُ.

وإِنَّمَا كَانَ تَفَقُّدُ مَنْ تَفَقَّدَ مِنْهُمْ سَمَاعَ رُوَاةِ الْحَدِيثِ مِمَّنْ رَوَىٰ عَنْهُمْ إِذَا كَانَ الرَّاوِي مِمَّنْ عُرِفَ بِالتَّدُلِيسِ فِي الْحَدِيثِ وَشُهِرَ بِهِ، فَحِينَيْدٍ يَبْحَثُونَ عَنْ سَمَاعِهِ فِي وَشُهِرَ بِهِ، فَحِينَيْدٍ يَبْحَثُونَ عَنْ سَمَاعِهِ فِي رَوَايَتِهِ. وَيَتَفَقَّدُونَ ذَلِكَ مِنْهُ، كَيْ تَنْزَاحَ عَنْهُمْ عِلَّهُ التَّدْلِيس.

فَمَا ابْتُغِيَ ذَلِكَ مِنْ غَيْرِ مُدَلِّسٍ، عَلَىٰ

Rather the scholars only tried to verify that the narrator of the *Hadîth* actually heard it from the one whom he narrated it from, if the narrator was one of those who were known for *Tadlîs*. In that case they would look for proof that he heard it from his narrators and try to verify that, so as to make sure that there was no *Tadlîs* in this case.

That was not done in cases other than *Tadlîs*, contrary to the view of the one who made the claim we mentioned, rather we have not heard of that from any of the *A'imma*, those whom we have named and those whom we have not named.

For example, 'Abdullâh bin Yazîd Al-Ansârî - who saw the Prophet # - narrated from Hudhaifah and from Abû Mas'ûd Al-Ansârî, and from both of them he narrated Ahâdîth which he attributed directly to the Prophet عَلِيْقِ But it is not mentioned in his report from them that he heard it from them, and we do not have any report on record that 'Abdullah bin Yazîd spoke directly to Hudhaifah or Abû Mas'ûd, nor is there any mention that he saw them in any particular narration.

We have not heard from any of the people of knowledge of the past nor from any of those whom we met, any criticism of these two reports which were narrated الْوَجْهِ الَّذِي زَعَمَ مَنْ حَكَيْنَا قَوْلَهُ، فَمَا سَمِعْنَا ذَلِكَ عَنْ أَحَدٍ مِمَّنْ سَمَّيْنَا وَلَمْ نُسَمِّ، مِنَ الْأَئِمَّةِ.

فَمِنْ ذَلِكَ أَنَّ عَبْدَ اللهِ بْنَ يَزِيدَ الْأَنْصَارِيَّ - وَقَدْ رَأَى النَّبِيَّ عَلَيْ - قَدْ رَوَى عَنْ حُذَيْفَةَ وَعَنْ أَبِي مَسْعُودِ الْأَنْصَارِيِّ، وَعَنْ كُلِّ وَاحِدِ مِنْهُمَا حَدِيثًا الْأَنْصَارِيِّ، وَعَنْ كُلِّ وَاحِدِ مِنْهُمَا حَدِيثًا يُسْنِدُهُ إِلَىٰ النَّبِيِّ عَلَيْ . وَلَيْسَ فِي رِوَايَتِهِ يُسْنِدُهُ إِلَىٰ النَّبِيِّ عَلَيْ . وَلَيْسَ فِي رِوَايَتِهِ عَنْهُمَا وَلَا حَفِظْنَا فِي عَنْهُمَا وَلَا حَفِظْنَا فِي شَعْمَا ، وَلَا حَفِظْنَا فِي شَعْمَا وَلَا حَفِظْنَا فِي شَعْمَا وَلَا حَفِظْنَا فِي شَعْمَا وَلَا حَفِظْنَا فِي شَعْمَا وَلَا حَفِظْنَا فِي وَايَتِهِ شَعْوَدٍ بِحَدِيثٍ قَطُّ، شَافَهَ حُذَيْفَةَ وَأَبًا مَسْعُودٍ بِحَدِيثٍ قَطُّ، وَلَا وَجَدْنَا ذِكْرَ رُؤْيَتِهِ إِيَّاهُمَا فِي رِوَايَةٍ وَلَا وَجَدْنَا ذِكْرَ رُؤْيَتِهِ إِيَّاهُمَا فِي رِوَايَةٍ بِعَيْنِها.

وَلَمْ نَسْمَعْ عَنْ أَحَدِ مِنْ أَهْلِ الْعِلْمِ مِمَّنْ أَهْلِ الْعِلْمِ مِمَّنْ مَضَىٰ، وَلَا مِمَّنْ أَدْرَكْنَا، وَأَنَّهُ طَعَنَ فِي هَذَيْنِ الْخَبَرَيْنِ - اللَّذَيْنِ، رَوَاهُمَا عَبْدُ اللهِ بْنُ يَزِيدَ، عَنْ حُذَيْفَةَ، وَأَبِي مَسْعُودٍ - بِضَعْفِ عَنْ حُذَيْفَةَ، وَأَبِي مَسْعُودٍ - بِضَعْفِ مَنْ خُذِيفَةَ، وَأَبِي مَسْعُودٍ - بِضَعْفِ مَنْ كَذَيْفَةَ، وَأَبِي مَسْعُودٍ - بِضَعْفِ مَنْ كَذَيْفَةَ، وَأَبِي مَسْعُودٍ - بِضَعْفِ مَنْ مَنْ أَهْلِ الْعِلْمِ بِالْحَدِيثِ، مَنْ لَاقَيْنَا مِنْ أَهْلِ الْعِلْمِ بِالْحَدِيثِ، مِنْ صِحَاحِ الْأَسَانِيدِ وَقَوِيّهَا، يَرَوْنَ اسْتِعْمَالَ مَا نُقِلَ بِهَا، وَالْإِحْتِجَاجَ بِمَا اسْتِعْمَالَ مَا نُقِلَ بِهَا، وَالْإِحْتِجَاجَ بِمَا أَتَتْ مِنْ سُنَنِ وَآثَارٍ.

وَهِيَ فِي رُّغُم مَنْ حَكَيْنَا قَوْلَهُ: مِنْ

by 'Abdullâh bin Yazîd from Ḥudhaifah and Abû Mas'ûd, or any suggestion that these reports are weak. Rather these two reports and others like them, according to the people of knowledge of Ḥadîth whom we have met, are among the correct and have strong chains of narration, and they held the view that what is transmitted through them should be utilized, and proof may be sought in whatever Sunan and Athâr come from them.

According to this person of whom we have spoken above, they are weak and are to be overlooked, unless it can be verified that the narrator heard them from the one he is narrating from.

If we carry on counting the reports that are <code>Sahîh</code> according to the people of knowledge, and which prove that his argument is flawed, we will not be able to list them all. But we would like to list a number of them that will be sufficient to represent those that we did not mention from them.

Abû 'Uthmân An-Nahdî and Abû Râfi' Aṣ-Ṣâ'igh were both men who lived during the Jâhiliyyah and also accompanied the Companions of the Messenger of Allâh who had been present at Badr, as well as other Companions. They narrated reports from them, even

قَبْلُ، وَاهِيَةٌ مُهْمَلَةٌ. حَتَّى يُصِيبَ سَمَاعَ الرَّاوي عَمَّنْ رَوَى.

وَلَوْ ذَهَبْنَا نُعَدِّدُ الْأَخْبَارَ الصَّحَاحَ عِنْدَ أَهْلِ الْعِلْمِ مِمَّنْ يَهِنُ بِزُعْمِ هَٰذَا الْقَائِلِ وَنُحْصِيهَا، لَعَجَزْنَا عَنْ تَقَصِّي ذِكْوِهَا وَلَحِنَّا أَحْبَبْنَا أَنْ نَنْصِبَ وَلِحَقَائِهَا كُلِّهَا، وَلَكِنَّا أَحْبَبْنَا أَنْ نَنْصِبَ وَلِمَا سَكَتْنَا عَنْهُ مِنْهَا عَدَدًا يَكُونُ سِمَةً لِمَا سَكَتْنَا عَنْهُ مِنْهَا.

وَهٰذَا أَبُو عُثْمَانَ النَّهْدِيُّ، وَأَبُو رَافِعِ الصَّائِغُ، وَهُمَا مِمَّنْ أَدْرَكَ الْجَاهِلِيَّةُ وَصَحِبَا أَصْحَابَ رَسُولِ اللهِ ﷺ مِنَ الْبَدْرِيِّينَ هَلُمَّ جَرًّا. وَنَقَلَا عَنْهُمُ الْأُخْبَارَ حَتَّى نَزَلَا إِلَىٰ مِثْلِ أَبِي هُرَيْرَةَ وَابْنِ عُمَرَ وَذَوِيهِمَا، قَدْ أَسْنَدَ كُلُّ وَاحِدٍ مِنْهُمَا عَنْ أَبِي بُنِ كَعْبِ عَنِ النَّبِيِّ ﷺ حَدِيثًا، وَلَمْ نَسْمَعْ فِي رِوايَةٍ بِعَيْنِهَا أَنَّهُمَا عَايَنَا أُبِيًّا أَوْ مَعَالَى اللهُ مَنْ أَبِيًا أَوْ اللهُ ا

وَأَسْنَدَ أَبُو عَمْرِو الشَّيْبَانِيُّ، وَهُوَ مِمَّنْ أَدْرَكَ الْجَاهِلِيَّةَ وَكَانَ فِي زَمَنِ النَّبِيِّ ﷺ رَجُلًا، وَأَبُو مَعْمَرِ عَبْدُ اللهِ بْنُ سَخْبَرَةَ، كُلُ وَاحِدٍ مِنْهُمَا عَنْ أَبِي مَسْعُودٍ كُلُ وَاحِدٍ مِنْهُمَا عَنْ أَبِي مَسْعُودٍ الْأَنْصَارِيِّ عَنِ النَّبِيِّ ﷺ، خَبَرَيْنِ.

وَأَسْنَدَ عُبَيْدُ بْنُ عُمَيْرٍ عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ ﷺ عَنِ النَّبِيِّ ﷺ حَدِيثًا، from Abû Hurairah, Ibn 'Umar and the like. Each of them narrated a chain from Ubayy bin Ka'b from the Prophet ﷺ, but we have not heard in any particular report that they saw Ubayy or heard anything from him.

Abû 'Amr Ash-Shaibânî, who was one of those who lived during the Jâhiliyyah and was an adult at the time of the Prophet , and Abû Ma'mar 'Abdullâh bin Sakhbarah each narrated two chains from Abû Mas'ûd Al-Anşârî from the Prophet .

'Ubaid bin 'Umair narrated a chain for a *Ḥadīth* from Umm Salamah, the wife of the Prophet , and 'Ubaid [bin 'Umair] was born during the time of the Prophet.

Qais bin Abî Ḥâzim, who lived at the time of the Prophet 鑑, narrated three chains for reports from Abû Mas'ûd Al-Anṣârî, from the Prophet 鑑.

Rib'î bin Ḥirâsh narrated two Ḥadîth with a chain from 'Imrân bin Ḥuṣain from the Prophet ﷺ, and a Ḥadîth from Abû Bakrah from the Prophet ﷺ. Rib'î heard from 'Alî bin Abî Ṭâlib and narrated from him.

Nâfi' bin Jubair bin Mut'im

وَعُبَيْدُ [بْنُ عُمَيْرٍ] وُلِدَ فِي زَمَنِ النَّبِيِّ . النَّبِيِّ .

وَأَسْنَدَ قَيْسُ بْنُ أَبِي حَازِمٍ - وَقَدْ أَبِي مَسْعُودٍ أَدْرَكَ زَمَنَ النَّبِيِّ ﷺ - عَنْ أَبِي مَسْعُودٍ هُوَ الْأَنْصَارِيُّ، عَنِ النَّبِيِّ ﷺ، ثَلاثَةَ أَخْبَار.

وَأَسْنَد عَبْدُ الرَّحْمَانِ بْنُ أَبِي لَيْلَىٰ - وَقَدْ حَفِظَ عَنْ عُمَرَ بْنِ الْخَطَّابِ، وَقَدْ حَفِظَ عَنْ أَنسِ بْنِ مَالِكٍ عَنِ وَصَحِبَ عَلِيًّا - عَنْ أَنسِ بْنِ مَالِكٍ عَنِ النَّيِّ عَلَيْهُ حَدِيثًا.

وَأَسْنَدَ رِبْعِيُّ بْنُ حِرَاشٍ عَنْ عِمرَانَ بْنِ حُصَيْنٍ عَنِ النَّبِيِّ عَلَيْ حَدِيثَيْنِ. وَعَنْ أَبِي كَثَرَةَ عَنِ النَّبِيِّ عَلَيْ حَدِيثًا. وَقَدْ سَمِعَ رِبْعِيُّ مِنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ، وَرَوَى عَنْهُ.

وَأَسْنَدَ نَافِعُ بْنُ جُبَيْرِ بْنِ مُطْعِم، عَنْ أَبِي شُرَيْحِ الْخُزَاعِيِّ عَنِ النَّبِيِّ ﷺ حَدِيثًا. وَأَسْنَدَ النُّعْمَانُ بْنُ أَبِي عَيَّاشٍ، عَنْ أَبِي عَيَّاشٍ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ ثَلَاثَةَ أَحَادِيثَ، عَنِ النَّيِّ ﷺ.

وَأَسْنَدَ عَطَاءُ بْنُ يَزِيدَ اللَّيْثِيُّ، عَنْ تَوِيدَ اللَّيْثِيُّ، عَنْ تَوِيمِ الدَّارِيِّ عَنِ النَّبِيِّ ﷺ حَدِيثًا.

وَأَسْنَدَ سُلَيْمَانُ بْنُ يَسَارٍ عَنْ رَافِعِ بْنِ خَدِيثًا. خَدِيبًا .

narrated a chain for a *Ḥadîth* from Abû <u>Sh</u>uraiḥ Al-<u>Kh</u>uzâ'î from the Prophet <u></u>

...

An-Nu'mân bin Abî 'Ayyâ<u>sh</u> narrated chain for three *Aḥâdî<u>th</u>* from Abû Sa'eed Al-<u>Kh</u>udrî, from the Prophet 變.

'Ațâ' bin Yazîd Al-Lai<u>th</u>î narrated a chain for a *Ḥadîth* from Tamîm Ad-Dârî from the Prophet **38**.

Sulaimân bin Yasâr narrated a chain for a Ḥadîth from Râfi' bin Khadîj from the Prophet 鑑.

Humaid bin 'Abdur-Rahmân Al-Himyarî narrated a chain for several Aḥâdîth, from Abû Hurairah from the Prophet 變.

In the case of all of these Tâbi'în to whom we have attributed the reports from the Companions whom we have named, it has not been preserved from them that they heard what they learned from them in the particular narration, nor that they met them in the very same narration.

But these chains, according to those who are knowledgeable about the reports and the narrations in correct chains, we do not know of any one at all who considered them as feeble nor searched for evidence that they heard it one from another. Because it is possible that they heard it one from another in all cases, and it is not strange, since they all lived at the time in question.

وَأَسْنَدَ حُمَيْدُ بْنُ عَبْدِ الرَّحْمَلٰنِ الْحِمْيَرِيُّ عَن أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ أَحَادِيثَ.

فَكُلُّ هَوُلَاءِ التَّابِعِينَ الَّذِينَ نَصَبْنَا رَوَايَتَهُمْ عَنِ الصَّحَابَةِ الَّذِينَ سَمَّيْنَاهُمْ، لَمْ يُحْفَظْ عَنْهُمْ سَمَاعٌ عَلِمْنَاهُ مِنْهُمْ فِي رَوَايَةٍ بِعَيْنِهَا وَلَا أَنَّهُمْ لَقُوهُمْ فِي نَفْسِ خَبَر بعَيْنِهِ.

وَهِي أَسَانِيدُ عِنْدَ ذَوِي الْمَعْرِفَةِ

إِلْأَخْبَارِ وَالرِّوَايَاتِ مِنْ صِحَاحِ

الْأَسَانِيدِ، لَا نَعْلَمُهُمْ وَهَنُوا مِنْهَا شَيْئًا

الْأَسَانِيدِ، لَا الْتَمَسُوا فِيهَا سَمَاعَ بَعْضِهِم

مِنْ بَعْضٍ؛ إِذِ السَّمَاعُ لِكُلِّ وَاحِدِ مِنْهُمْ

مُمْكِنٌ مِنْ صَاحِبِهِ غَيْرُ مُسْتَنْكَرٍ، لِكَوْنِهِمْ

جَمِيعًا كَانُوا فِي الْعَصْرِ الَّذِي اتَّفَقُوا

فه

وَكَانَ هٰذَا الْقُولُ الَّذِي أَحْدَثَهُ الْقَائِلُ الَّذِي حَكَيْنَاهُ، فِي تَوْهِينِ الْحَدِيثِ بِالْعِلَّةِ الَّذِي وَصَفَ أَقَلَّ مِنْ أَنْ يُعَرَّجَ عَلَيْهِ وَيُنَارَ ذِكُرُهُ إِذْ كَانَ قَوْلًا مُحْدَثًا وَكَلَامًا خَلْفًا لَمْ يَقُلُهُ أَحَدٌ مِنْ أَهْلِ الْعِلْمِ سَلَفَ، وَيَسْتَثْكِرُهُ مَنْ بَعْدَهُمْ خَلَفَ، فَلَا حَاجَةَ وَيَسْتَثْكِرُهُ مَنْ بَعْدَهُمْ خَلَفَ، فَلَا حَاجَةَ بِنَا فِي رَدِّهِ بِأَكْثَرَ مِمَّا شَرَحْنَا، إِذْ كَانَ قَدْرُ الْدَي وَصَفْنَا. إِذْ كَانَ قَدْرُ الْمَقَالَةِ وَقَائِلِهَا الْقَدْرَ الَّذِي وَصَفْنَا.

91

This view which was invented by the one whom we spoke about, the view of considering a Hadîth feeble due to the reason which we described, is too insignificant to be discussed and argued about, because it is a new idea that has been invented of late, and was never suggested by any of the scholars among the Salaf, and was denounced by the later scholars who came after them. So there is no need for us to refute it by saying any more than what we have already said, because this view and its proponent are of little worth. And Allâh is the One Whose help we seek in refuting that which goes against the way of the scholars, and upon Him do we rely. Praise be to Allâh alone, and may Allâh send blessings and peace upon our master Muhammad and upon his family and Companions.

وَاللهُ الْمُسْتَعَانُ عَلَىٰ دَفْعِ مَا خَالَفَ مَدْهَبَ الْمُسْتَعَانُ عَلَىٰ دَفْعِ مَا خَالَفَ مَدْهُ مَدْهَبَ النَّكُلَانُ، وَالْحَمْدُ للهِ وَحْدَهُ وَصَلَّى اللهُ عَلَىٰ سَيِّدِنَا مُحَمَّدٍ وَصَحْبِهِ وَسَلَّمَ.

In the Name of Allâh, the Most Beneficent, the Most Merciful

1. The Book Of Faith

Chapter 1. Explaining Al-Îmân (Faith), Al-Islâm, And Al-Ilhsân, And The Obligations Of Al-Imân With Affirmation Of The Qadar Of Allah, Glorious And Most High Is He. And Explaining The Evidence For Declaring One's Innocence Of One Who Does Not Believe In Al-Qadar, And Having A Harsh View Of His Case

Imâm Abû Al-Ḥusain Muslim bin Al-Ḥajjâj Al-Qu<u>sh</u>airî (may Allâh be pleased with him) said: With the help of Allâh we begin and upon Him we rely, and our success in our task can only come from Allâh, may He be exalted:

[93] 1 - (8) It was narrated that Yaḥyâ bin Ya'mar said: "The first one who spoke about Al-Qadar in Al-Baṣrah was Ma'bad Al-Juhanî. Ḥumaid bin 'Abdur-Raḥmân Al-Ḥimyarî and I went for Ḥajj or 'Umrah and we said: 'If we meet any of the Companions of the Messenger of Allâh ﷺ, we will ask them about what these people are saying about Al-Qadar. We came across

ينسب ألَّهِ النَّجْبِ النَّجَبِـ إِ

۱ - (المعجم ۱) - كتاب الإيمان (التحفة ۱)

(المعجم ۱) - كتاب الإيمان، (بَابُ بيان الإيمان والإسلام والإحسان ووجوب الإيمان بإثبات قدر الله سبحانه وتعالى. وبَيان الدليل على التَّبرّي ممن لا يؤمن بالقدر، وإغلاظ القول في حقه) (التحفة ۱)

قَالَ الْإِمَامُ أَبُو الْحُسَيْنِ مُسْلِمُ بْنُ الْحَجَّاجِ الْقُشَيْرِيُّ - رَضِيَ الله تعالىٰ عنه -: بِعَوْنِ الله نَبْتَدِئ، وَإِيَّاهُ نَسْتَكْفِي، وَمَا تَوْفِيقُنَا إِلَّا بِالله جَلَّ جَلَالُهُ، قَالَ:

[٩٣] ١-(٨) حَدَّثَنِي أَبُو خَيْثَمَةً زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا وَكِيعٌ عَنْ كَهْمَسٍ، عَنْ عَبْدِ اللهِ بْنِ بُرَيْدَةَ، عَنْ يَحْيَى بْنِ يَعْمُرُ؟ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ الْعَنْبُرِيُّ، وَهٰذَا حَدِيثُهُ: حَدَّثَنَا كَهْمَسٌ، عَنِ حَدِيثُهُ: حَدَّثَنَا كَهْمَسٌ، عَنِ ابْنِ بُرَيْدَةَ، عَنْ يَحْيَى بْنِ يَعْمُرَ قَالَ: كَانَ ابْنِ بُرَيْدَةَ، عَنْ يَحْيَى بْنِ يَعْمُرَ قَالَ: كَانَ أَوِي مَعْبَدُ أَوَّلَ مَنْ قَالَ بِالْهَلَرِ بِالْبَصْرَةِ مَعْبَدُ أَوَّلَ مَنْ قَالَ بِالْهَلُرِ بِالْبَصْرَةِ مَعْبَدُ أَوَّلَ مَنْ قَالَ بِالْهَلَرِ بِالْبَصْرَةِ مَعْبَدُ

'Abdullâh bin 'Umar bin Al-Khattâb, entering the Masjid, so my companion and I came alongside him, one on his right and the other on his left. I thought that my companion would leave me to speak, so I said: 'O Abû 'Abdur-Rahmân! There are people who have appeared in our land that read the Qur'an and seek knowledge" - and he spoke about them -"and they claim that there is no Qadar, and that nothing is predestined.' He said: 'If you meet those people, tell them that I have nothing to do with them and they have nothing to do with me. By the One by Whom 'Abdullâh bin 'Umar swears! If one of them had gold like Uhud, and he spent it (in charity), Allâh would not accept it from him unless he believed in Al-Qadar.' Then he said: 'My father, 'Umar bin Al-Khattâb, told me: "While we were with the Messenger of Allâh **a** one day, a man came to us whose garment was exceedingly white and whose hair was exceedingly black, and there were no signs of travel on him, and none of us knew who he was. He came and sat before the Prophet 鑑, resting his knees against his and placing his hands on his thighs. He said: 'O Muhammad, tell me about Islam.' The Messenger of Allâh said: 'Islam means to bear

الْجُهَنِيُّ، فَانْطَلَقْتُ أَنَا وَحُمَيْدُ بْنُ عَبْدِ الرَّحْمٰنِ الْحِمْيَرِيُّ حَاجَّيْنِ أَوْ مُعْتَمِرَيْن فَقُلْنَا: لَوْ لَقِينَا أَحَدًا مِنْ أَصْحَابِ رَسُولِ اللهِ ﷺ فَسَأَلْنَاهُ عَمَّا يَقُولُ لَمْؤُلَاءِ فِي الْقَدُّرِ، فَوُفِّقَ لَنَا عَبْدُ اللهِ بْنُ عُمَرَ بْن الْخَطَّابِ دَاخِلًا الْمَسْجِدَ، فَاكْتَنَفْتُهُ أَنَا وَصَاحِبِي، أَحَدُنَا عَنْ يَمِينِهِ وَالآخَرُ عَنْ شِمَالِهِ، فَظَنَنْتُ أَنَّ صَاحِبِي سَيَكِلُ الْكَلامَ إِلَىَّ، فَقُلْتُ: يَا أَبَا عَبْدِ الرَّحْمٰنِ! إِنَّهُ قَد ظَهَرَ قِبَلَنَا نَاسٌ يَقْرَأُونَ الْقُرْآنَ وَيَتَقَفَّرُونَ الْعِلْمَ - وَذَكَرَ مِنْ شَأْنِهِمْ -، وَأَنَّهُمْ يَزْعُمُونَ أَنْ لَا قَدَرَ، وأنَّ الْأَمْرَ أُنْفٌ قَالَ: إِذَا لَقِيتَ أُولَٰئِكَ فَأَخْبِرْهُمْ أَنِّي بَرِيءٌ مِنْهُمْ، وَأَنَّهُمْ بُرَآءُ مِنِّي، وَالَّذِي يَحْلِفُ بِهِ عَبْدُ اللهِ بْنُ عُمَرَ! لَوْ أَنَّ لأَحَدِهِمْ مِثْلَ أُحُدٍ ذَهَبًا فَأَنْفَقَهُ، مَا قَبِلَ الله مِنْهُ حَتَّى يُؤْمِنَ بِالْقَذِّرِ، ثُمَّ قَالَ: حَدَّثَنِي أَبِي عُمَرُ بْنُ الْخَطَّابِ قَالَ: بَيْنَا نَحْنُ عِنْدَ رَسُولِ اللهِ ﷺ ذَاتَ يَوْمٍ، إِذْ طَلَعَ عَلَيْنَا رَجُلٌ شَدِيدُ بَيَاضِ الثَّيَابِ، شَدِيدُ سَوَادِ الشَّعَرِ، لَا يُرَى عَلَيْهِ أَثَرُ السَّفَرِ، وَلَا يَعْرِفُهُ مِنَّا أَحَدٌ، حَتَّى جَلَسَ إِلَىٰ النَّبِيِّ عَلَيْ اللَّهُ مُ كَبِّنَيْهِ إِلَىٰ رُكْبَتَيْهِ، وَوَضَعَ كَفَّيْهِ عَلَىٰ فَخِذَيْهِ، وَقَالَ: يَا

witness that none has the right to be worshipped but Allâh, and that Muhammad is the Messenger of Allâh; to establish the Salât, to pay the Zakât, to fast (the month of) Ramadân and to perform pilgrimage to the House (the Ka'bah), if you have the means.' He said: 'You have spoken the truth." He ('Umar) said: "It amazed us, how he questioned him and (at the same time) said that he had spoken the truth. He said: 'Tell me about faith (Al-Îmân). He (ﷺ) said: 'It is to believe in Allâh, His Angels, His Books, His Messengers, the Last Day, and to believe in Al-Qadar (the divine will and decree), both the good and bad of it.' He said: 'You have spoken the truth.' He said: 'Tell me about Al-Ihsân.' He (鑑) said: 'It is to worship Allâh as though you can see Him, for although you cannot see Him, He indeed sees you.' He said: 'Tell me about the Hour.' He said: 'The one who is asked about it does not know more than the one who is asking.' He said: 'Then tell me about its signs.' He (鑑) said: 'When the slave woman gives birth to her mistress, and when you see the barefoot, naked, destitute shepherds competing in the construction of lofty buildings." He ('Umar) said: "Then he went away. I stayed there for a while, then he (the Prophet ﷺ) said to me: 'O 'Umar! Do you know who

مُحَمَّدُ! أَخْبِرْنِي عَنِ الْإِسْلَامِ؟. فَقَالَ رَسُولُ اللهِ ﷺ: «الْإِسْلَامُ أَنْ تَشْهَدَ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ ﷺ، وَتُقِيمَ الصَّلَاةَ، وَتُؤْتِى الزَّكَاةَ، وَتَصُومَ رَمَضَانَ، وَتَحُجَّ الْبَيْتَ إِنِ اسْتَطَعْتَ إِلَيْهِ سَبِيلًا» قَالَ: صَدَقْتَ - قَالَ -: فَعَجْبُنَا لَهُ، يَسْأَلُهُ وَيُصَدِّقُهُ. قَالَ: فَأَخْبِرْنِي عَن الْإيمَانِ؟. قَالَ: «أَنْ تُؤْمِنَ بالله، وَمَلَائِكَتِهِ، وَكُتُبهِ، وَرُسُلِهِ، وَالْيَوْمِ الْآخِرِ، وَتُؤْمِنَ بِالْقَدُّرِ خَيْرِهِ وَشَرِّهِ ۗ قَالَ: صَدَقْتَ. قَالَ: فَأَخْبِرْنِي عَنِ الْإِحْسَانِ؟. قَالَ: «أَنْ تَعْبُدَ اللهَ كَأَنَّكَ تَرَاهُ، فَإِنْ لَمْ تَكُنْ تَرَاهُ، فَإِنَّهُ يَرَاكَ». قَالَ: فَأَخْبِرْنِي عَن السَّاعَةِ؟. قَالَ: «مَا الْمَسْئُولُ عَنْهَا بِأَعْلَمَ مِنَ السَّائِلِ» قَالَ: فَأَخْبِرْنِي عَنْ أَمَارَاتِهَا؟ قَالَ: «أَنْ تَلدَ الْأَمَةُ رَبَّتَهَا، وَأَنْ تَرَى الْحُفَاةَ الْعُرَاةَ، الْعَالَةَ، رعاءَ الشَّاءِ، يَتَطَاوَلُونَ فِي الْبُنْيَانِ». قَالَ ثُمَّ انْطَلَقَ، فَلَبْنْتُ مَلِيًّا، ثُمَّ قَالَ لِي: «يَا عُمَرُ! أَتَدْرِي مَن السَّائِلُ؟» قُلْتُ: اللهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: «فَإِنَّهُ جِبْرَئِيلُ، أَتَاكُمْ يُعَلِّمُكُمْ دِينَكُمْ».

that questioner was?' I said: 'Allâh and His Messenger know best.' He said: 'That was Jibra'îl, who came to you to teach you your religion."'

[94] 2 - (...) It was narrated that Yaḥyâ bin Ya'mar said: "When Ma'bad said what he said about Al-Qadar, we felt uneasy about that. Ḥumaid bin 'Abdur-Raḥmân Al-Ḥimyarî and I went for Ḥajj..." and they quoted a Ḥadîth which conveyed the same meaning as the Ḥadîth of Kahmas (the previous Ḥadîth) and its chain, with some additions and deletions.

[95] 3- (...) It was narrated that Yaḥyâ bin Ya'mar and Ḥumaid bin 'Abdur-Raḥmân said: "We met 'Abdullâh bin 'Umar and we mentioned Al-Qadar to him and what they were saying about it..." And he narrated a Ḥadûth that was similar to theirs, from 'Umar, may Allâh be pleased with him, from the Prophet ﷺ, with some additions and deletions.

[96] 4 - (...) A similar *Ḥadîth* (as no. 94) was narrated from Yaḥyâ

[94] ٢-(...) حَدَّتَني مُحَمَّدُ بْنُ عُبَيْدِ الغُبَرِيُّ وَأَبُو كَامِلِ الفُضَيْلُ بْنُ الْحُسَيْنِ الْجَحْدَرِيُّ وَأَحْمَدُ بْنُ عَبْدَةَ الفَصِيْنِ الْجَحْدَرِيُّ وَأَحْمَدُ بْنُ عَبْدَةَ الفَّبِيُّ قَالُوا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ مَطَرِ الْوَرَّاقِ، عَنْ عَبْدِ اللهِ بْنِ بُرَيْدَةَ، عَنْ مَطْرِ الْوَرَّاقِ، عَنْ عَبْدِ اللهِ بْنِ بُرَيْدَةَ، عَنْ يَحْمَدُ قَالَ: لَمَّا تَكَلَّمَ مَعْبَدٌ بِمَا تَكَلَّمَ مِعْبَدٌ بِمَا تَكَلَّمَ مِعْبَدٌ بِمَا تَكَلَّمَ مِعْبَدٌ بِمَا تَكَلَّمَ مَعْبَدٌ بِمَا قَلَا -: فَحَجَجْتُ أَنَا وَحُمَيْدُ بْنُ عَبْدِ اللهِ مُن وَسَاقُوا الرَّحْمُنِ الْحِمْيَرِيُّ حَجَجَةً، وَسَاقُوا الْحَدِيثَ بِمَعْنَى حَدِيثِ كَهْمَسٍ وَإِسْنَادِهِ، الْحَدِيثَ بَعْضُ زِيَادةٍ وَنُقُصَانُ أَحْرُفٍ.

[90] $\mathbf{Y}_{-}(...)$ وَحَدَّثَنِي مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ: حَدَّثَنَا عَبْدُ اللهِ حَدَّثَنَا عَبْدُ اللهِ ابْنُ بُرِيْدَةَ عَنْ يَحْيَى بْنِ يَعْمُرَ وَحُمَيْدِ بْنِ عَبْدِ الرَّحْمٰنِ قَالَا: لَقِينَا عَبْدَ اللهِ بْنَ عُمْرَ، فَذَكُرْنَا الْقَدُرَ وَمَا يَقُولُونَ فِيهِ، عُمَرَ، فَذَكُرْنَا الْقَدُرَ وَمَا يَقُولُونَ فِيهِ، وَفِيهِ وَاقْتَصَّ الْحَدِيثَ كَنَحْوِ حَدِيثِهِمْ - عَنْ عُمَرَ رَضِيَ اللهُ عَنْهُ عَنِ النَّبِيِّ يَعَيِّدٍ، وَفِيهِ مُعْمَرَ رَضِيَ اللهُ عَنْهُ عَنِ النَّبِيِّ يَعَيِّدٍ، وَفِيهِ مُنْءً مِنْ زِيَادَةٍ، وَقَدْ نَقَصَ مِنْهُ شَيْئًا.

[٩٦] **\$**-(. . .) **وحَدَّثَني** حَجَّاجُ بْنُ

bin Ya'mar, from Ibn 'Umar, from 'Umar, from the Prophet 鑑.

Chapter: What Is Al-Îmân (Faith)? Explaining Its Characteristics

[97] 5 - (9) It was narrated that Abû Hurairah said: "One day the Messenger of Allâh appeared before the people and there came to him a man who said: 'O Messenger of Allâh, what is faith?' He said: 'To believe in Allâh, His Angels, His Book, the meeting with Him, and His Messengers, and to believe in the Resurrection Hereafter.' He said: 'O Messenger of Allâh, what is Islam?' He said: 'Islam is to worship Allâh and not associate anything with Him, to establish the prescribed Salât, to pay the obligatory Zakât, and to observe fast (The month of) Ramadân.' He said: 'O Messenger of Allâh, what is Al-Ihsân?' He said: 'It is to worship Allâh as though you can see Him, for although you cannot see Him, He indeed sees you.' He said: 'O Messenger of Allâh, when is the Hour?' He said: 'The one who is asked about it does not know more than the one who is asking. But I shall tell you of its portents: When the الشَّاعِرِ: حَدَّثَنَا يُونُسُ بْنُ مُحَمَّدِ: حَدَّثَنَا الشَّاعِرِ: حَدَّثَنَا الْمُعْتَمِرُ، عَنْ أَبِيهِ، عَنْ يَحْيَى بْنِ يَعْمُرَ، عَنِ النَّبِيِّ عَنْ عَمَرَ عَنِ النَّبِيِّ ﷺ عَنِ النَّبِيِّ ﷺ بِنَحْوِ حَدِيثهمْ.

(المعجم..) - (الإيمان ما هو؟ وبيان خصاله) (التحفة ٢)

[٩٧] ٥-(٩) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهيْرُ بْنُ حَرْبِ، جَمِيعًا عَنِ ابْنِ عُلَيَّةً - قَال زُهَيْرٌ: حَدَّثْنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ - عَنْ أَبِي حَيَّانَ، عَنْ أَبِي زُرْعَةَ ابْنِ عَمْرِو بْنِ جَرِيرٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَوْمًا بَارِزًا لِلنَّاسِ، فَأَتَاهُ رَجُلٌ، فَقَالَ: يَا رَسُولَ اللهِ! مَا الإيمَانُ؟ قَالَ: «أَنْ تُؤْمِنَ بالله وَمَلَا ئِكَيْهِ . وَكِتَهِبِ وَلِقَائِهِ ۚ وَرُسُلِهِ ۗ وَتُؤْمِنَ بِالْبَعْثِ الْآلِحِيْرِ» قَالَ يَا رَسُولَ اللهِ! مَا الْإِسْلَامُ؟ قَالَ: «الْإِسْلَامُ أَنْ تَعْبُدَ اللهَ وَلَا تُشْرِكَ بِهِ شَيْئًا، وَتُقِيمَ الصَّلَاةَ الْمَكْتُوبَةَ، وَتُؤَدِّيَ الزَّكَاةَ الْمَفْرُوضَةَ، وَتَصُومَ رَمَضَانَ». قَالَ: يَا رَسُولَ اللهِ! مَا الْإحْسَانُ؟ قَالَ: «أَنْ تَعْبُدَ اللهَ كَأَنَّكَ تَرَاهُ، فَإِنَّكَ إِنْ لَا تَرَاهُ فَإِنَّهُ يَرَاكَ». قَالَ: يَا رَسُولَ اللهِ! مَتَى السَّاعَةُ؟ قَالَ: «مَا الْمَسْئُولُ عَنْهَا بِأَعْلَمَ مِنَ السَّائِل، وَلٰكِنْ

slave woman gives birth to her mistress, that is one of its portents. When the barefoot and naked become the leaders of the people, that is one of its portents. When the herdsmen of sheep compete in the construction of lofty buildings, that is one of its portents. The Hour is one of the five things that no one knows except Allâh.' Then he recited: "Verily, Allâh, with Him (Alone) is the knowledge of the Hour, He sends down the rain, and knows that which is in the wombs. No person knows what he will earn tomorrow, and no person knows in what land he will die. Verily, Allâh is All-Knower, All-Aware (of things)."^[1]

He (Abû Hurairah) said: "Then the man went away, and the Messenger of Allâh said: 'Bring the man back to me.' They went to bring him back, but they did not see anything. The Messenger of Allâh said: 'That was Jibrîl, who came to teach the people their religion."

[98] 6 - (...) Muḥammad bin Bishr narrated: "Abû Ḥayyân At-Taimî narrated a similar report (as no. 97) with this chain, but in his report it says: 'When the slave woman gives birth to her Ba'l,' meaning the concubine." [2]

سَأُحَدِّثُكَ عَنْ أَشْرَاطِهَا: إِذَا وَلَدَتِ الْأَمَةُ
رَبَّهَا فَذَاكَ مِنْ أَشْرَاطِهَا، وَإِذَا كَانَتِ
الْعُرَاةُ الْحُفَاةُ رُءُوسَ النَّاسِ فَذَاكَ مِنْ
أَشْرَاطِهَا، وَإِذَا تَطَاوَلَ رِعَاءُ الْبَهْمِ فِي
الْبُنْيَانِ فَذَاكَ مِنْ أَشْرَاطِهَا، فِي خَمْسِ لَا
الْبُنْيَانِ فَذَاكَ مِنْ أَشْرَاطِهَا، فِي خَمْسِ لَا
يَعْلَمُهُنَّ إِلَّا اللهُ "ثُمَّ تَلَا ﷺ: ﴿إِنَّ اللّهُ
عِندَهُ عِلْمُ السَّاعَةِ وَيُنَزِلُكُ الْغَيْثَ
وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي نَفْشُ بِأَي وَيَعَلَمُ مِنْ أَنْ اللهَ اللهُ الل

قَالَ ثُمَّ أَدْبَرَ الرَّجُلُ، فَقَالَ رَسُولُ اللهِ عَلَيْ الرَّجُلَ» فَأَخَذُوا اللهِ عَلَيْ الرَّجُلَ» فَأَخَذُوا لِيَرُدُّوهُ فَلَمْ يَرَوُا شَيْنًا، فَقَالَ رَسُولُ اللهِ عَلَيْ : "هٰذَا جِبْرِيلُ، جَاءَ لِيُعَلِّمَ النَّاسَ دِينَهُمْ».

[۹۸] ٦-(...) حَدَّثَنَا مُحَمَّدُ بْنُ عِشْرٍ: عَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: عَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُّ بِهِٰذَا الْإِسْنَادِ مِثْلَهُ، غَيْرَ أَنَّ فِي رِوَايَتِهِ: "إِذَا ولَدَتِ الْأَمَةُ بَعْلَهَا» يَعْنى السَّرَارِيُّ.

^[1] Luqmân 31:34.

^[2] Ba'l is another word for master, and the reference to concubine is an explanation of the word which was translated as "slave woman."

Chapter: What Is Islam? Explaining Its Characteristics

[99] 7 - (10) It was narrated that Abû Hurairah said: "The Messenger of Allâh z said: 'Ask me.' But we were too intimidated to ask him. Then a man came and sat at his knees and said: 'O Messenger of Allah, what is Islam?' He said: 'To not associate anything with Allâh, to establish the Salât, to pay the Zakât, and to observe fast (the month of) Ramadân.' He said: 'You have spoken the truth.' He said: 'O Messenger of Allâh, what is faith?' The Messenger of Allâh said: 'To believe in Allâh, His Angels, His Book, the meeting with Him, and His Messengers, and to believe in the Resurrection, and to believe in Al-Qadar (the divine decree), all of it.' He said: 'You have spoken the truth.' He said: 'O Messenger of Allâh, what is Al-Ihsân?' He said: 'To fear Allâh as though you can see Him, for although you cannot see Him, He indeed sees you.' He said: 'You have spoken the truth.' He said: 'O Messenger of Allâh, when will the Hour begin?' He said: 'The one who is asked about it does not know more than the one who is asking. But I shall tell you of its portents: When you see a woman giving birth to her master,

(المعجم..) - (الإسلام ماهو وبيان خصاله) (التحفة ٣)

[٩٩] ٧-(١٠) **وَحَدَّثَنِي** زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ عُمَارَةَ وَهُوَ ابْنُ الْقَعْقَاع، عَنْ أَبِي زُرْعَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «سَلُونِي» فَهَابُوهُ أَنْ يَسْأَلُوهُ، فَجَاءَ رَجُلٌ فَجَلَسَ عِنْدَ رُكْبَتَيْهِ فَقَالَ: يَا رَسُولَ اللهِ! مَا الإسْلَامُ؟ قَالَ: «لَا تُشْرِكُ بِاللهِ شَيْئًا، وَتُقِيمُ الصَّلَاةَ، وَتُؤْتِي الزَّكَاةَ، وَتَصُومُ رَمَضَانَ». قَالَ: صَدَقْتَ، قَالَ: يَا رَسُولَ اللهِ! مَا الإِيمَانُ؟ قَالَ: «أَنْ تُؤْمِنَ بِالله وَمَلَائِكَتِهِ وَكِتَابِهِ وَلِقَائِهِ وَرُسُلِهِ وَتُؤْمِنَ بِالْبَعْثِ، وَتُؤْمِنَ بِالْقَدْرِ كُلِّهِ قَالَ: صَدَقْتَ، قَالَ: يَا رَسُولَ اللهِ! مَا الإِحْسَانُ؟ قَالَ: «أَنْ تَخْشَى اللهَ كَأَنَّكَ تَرَاهُ، فَإِنَّكَ إِنْ لَا تَكُنْ تَرَاهُ فَإِنَّهُ يَرَاكَ». قَالَ: صَدَقْتَ، قَالَ: يَا رَسُولَ اللهِ! مَتَى تَقُومُ السَّاعَةُ؟ قَالَ: «مَا الْمَسْتُولُ عَنْهَا بِأَعْلَمَ مِنَ السَّائِلِ، وَسَأْحَدُّثُكَ عَنْ أَشْرَاطِهَا: إِذَا رَأَيْتَ الْمَوْأَةَ تَلِدُ رَبَّهَا، فَذَاكَ مِنْ أَشْرَاطِهَا، وَإِذَا رَأَيْتَ الْحُفَاةَ الْعُرَاةَ الصُّمَّ الْبُكْمَ مُلُوكَ الْأَرْضِ، فَذَاكَ مِنْ أَشْرَاطِهَا، وَإِذَا رَأَيْتَ رِعَاءَ الْبَهْمِ

that is one of its portents. When you see the barefoot, naked, deaf and dumb^[1] ruling the earth, that is one of its portents. When you see the herders of sheep competing in the construction of lofty buildings, that is one of its portents. (It is) among five things which no one knows except Allâh.' Then he recited: "Verily, Allâh, with Him (Alone) is the knowledge of the Hour, He sends down the rain, and knows that which is in the wombs. No person knows what he will earn tomorrow, and no person knows in what land he will die^[2] ...' until the end of the Sûrah."

He said: "Then the man stood up (and left), and the Messenger of Allâh said: 'Bring him back to me.' They looked, but they could not find him. The Messenger of Allâh said: 'That was Jibrîl, who wanted to teach you since you did not ask."

Chapter 2. Explaining The Prayers Which Are One Of The Pillars Of Islam

[100] 8 - (11) It was narrated from Abû Suhail, from his father, that he heard Talhah bin 'Ubaidullâh say: "A man from among the people of Najd, with disheveled hair, came to the

[قَالَ]: ثُمَّ قَامَ الرَّجُلُ، فَقَالَ رَسُولُ اللهِ عَلَيَّ» فَالْتُمِسَ، فَلَمْ اللهِ عَلَيَّ» فَالتُمِسَ، فَلَمْ يَجِدُوهُ، فَقَالَ رَسُولُ اللهِ عَلَيْ: «هٰذَا جِبْرِيلُ أَرَادَ أَنْ تَعَلَّمُوا، إِذْ لَمْ تَسْأَلُوا».

(المعجم ٢) - (بَابُ بيان الصلوات التي هي أحد أركان الإسلام) (التحفة ٤)

[۱۰۰] ٨-(۱۱) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ بْنِ جَمِيلِ بْنِ طَرِيفِ بْنِ عَبْدِ اللهِ النَّقَفِيُّ، عَنْ مَالِكِ بْنِ أَنَسٍ - فِيمَا قُرِىءَ

يَتَطَاوَلُونَ فِي الْبُنْيَانِ، فَذَاكَ مِنْ أَشْرَاطِهَا، فِي خَمْسٍ مِنَ الْغَيْبِ لَا يَعْلَمُهُنَّ إِلَّا اللهُ "ثُمَّ قَرَأً: ﴿إِنَّ اللهُ عِندَهُ عِندَهُ اللهُ اللهُ عَندَهُ عِندَهُ السَّاعَةِ وَيُنَزِلُ اللهُ الْفَيْثُ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْدِي نَفْشُ مَاذَا فِي الْأَرْحَامِ وَمَا تَدْدِي نَفْشُ مَاذَا تَحْسِبُ عَدُا وَمَا تَدْدِي نَفْشُ بِأَي الله آخر السورة. [لقمان: أَضِ تَمُونَ ﴾ إلى آخر السورة. [لقمان: 18].

^[1] Meaning, the foolish and ignorant.

^[2] Luqmân 31:34.

Messenger of Allâh , and we could hear the sound of his voice but we could not understand what he was saying, until he drew close to the Messenger of Allâh 鑑, and he was asking about Islam. The Messenger of Allâh said: 'Five prayers each day and night.' He said: 'Do I have to offer any (prayers) other than that?' He said: 'No, unless you do them voluntarily. And fasting the month of Ramadân.' He said: 'Do I have to do any (fasting) other than that?' He said: 'No, unless you do it voluntarily.' And the Messenger of Allâh mentioned Zakât, and he said: 'Do I have to do anything other than that?' He said: 'No, unless you do it voluntarily.' The man left, saying: 'By Allâh, I shall not do any more than this or any less.' The Messenger of Allâh & said: 'He will succeed if he is telling the truth."

[101] 9 - (...) This Ḥadûth was narrated from Ṭalḥah bin 'Ubaidullâh from the Prophet ﷺ, similar to the Ḥadûth of Mâlik (no. 100), except that he said: "The Messenger of Allâh ﷺ said: 'He will succeed, by his father, [1]

عَلَيْهِ - عَنْ أَبِي سُهَيْل، عَنْ أَبِيهِ أَنَّهُ سَمِعَ طَلْحَةَ بْنَ عُبَيْدِ اللهِ يَقُولُ: جَاءَ رَجُلٌ إِلَىٰ رَسُولِ اللهِ ﷺ مِنْ أَهْلِ نَجْدٍ، ثَائِرُ الرَّأْسِ، نَسْمَعُ دَوِيَّ صَوْتِهِ وَلَا نَفْقَهُ مَا يَقُولُ، حَتَّى دَنَا مِنْ رَسُولِ اللهِ ﷺ، فَإِذَا هُوَ يَسْأَلُ عَنِ الإِسْلَامِ، فَقَالَ رَسُولُ اللهِ ﷺ: «خَمْسُ صَلَوَاتٍ فِي الْيَوْمِ وَاللَّيْلَةِ ۗ فَقَالَ: هَلْ عَلَيَّ غَيْرُهُنَّ؟ قَالَ: «لَا، إِلَّا أَنْ تَطَّوَّعَ، وَصِيَامُ شَهْر رَمَضَانَ» فَقَالَ: هَلْ عَلَيَّ غَيْرُهُ؟ فَقَالَ: ﴿لَا، إِلَّا أَنْ تَطَّوَّعَ» وَذَكَرَ لَهُ رَسُولُ اللهِ ﷺ الزَّكَاةَ، فَقَالَ: هَلْ عَلَىَّ غَيْرُهَا؟ قَالَ: «لَا، إِلَّا أَنْ تَطَّوَّعَ - قَالَ -: فَأَدْبَرَ الرَّجُلُ وَهُو يَقُولُ: وَاللهِ! لَا أَزِيدُ عَلَىٰ هٰذَا وَلَا أَنْقُصُ مِنْهُ، فَقَالَ رَسُولُ اللهِ ﷺ: «أَفْلَحَ إِنْ صَدَقَ».

[۱۰۱] ٩-(...) حَدَّتَنِي يَحْيَى بْنُ أَيُوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ، عَنْ أَبِي سُهَيْلٍ، عَنْ أَبِي سُهَيْلٍ، عَنْ أَبِي سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ طَلْحَةً بْنِ عُبَيْدِ اللهِ عَنِ

^{(1) &}quot;By his father" — this is not intended as an oath, for swearing by anything other than Allâh is forbidden in Islam. The Arabs commonly used this phrase in their speech for emphasis, without intending it as an oath. It may also be the case that the incident described in this *Ḥadîth* occurred before the prohibition on swearing by anything other than Allâh was revealed. Similar was stated by Al-Khattâbî in *Ma'âlam As-Sunan*.

if he is speaking the truth' or, 'He will enter Paradise, by his father, if he is speaking the truth."

Chapter 3. Asking About The Pillars Of Islam

[102] 10 - (12) It was narrated that Anas bin Mâlik said: "We were forbidden to ask the Messenger of Allâh about anything (needlessly), so it pleased us when a man came from the desert people and said: 'O Muhammad, your messenger has come to us telling us that you claim that Allâh has sent you.' the Messenger of Allâh as said: 'He spoke the truth.' He said: 'Who created the heavens?' He said: 'Allâh.' He said: 'Who created the earth?' He said: 'Allâh.' He said: 'Who raised these mountains and created whatever there is in them?' He said: 'Allâh.' He said: 'By the One Who created the heavens and created the earth, and raised up these mountains, has Allâh sent you?' The Messenger of Allâh a said: 'Yes.' He said: 'Your messenger claimed that we have to offer five prayers each day and night.' The Messenger of Allâh 🝇 said: 'He spoke the truth.' He said: 'By the One Who

النَّبِيِّ عَلَيْهُ بِهٰذَا الْحَدِيثِ، نَحْوَ حَدِيثِ مَالِكِ، غَيْرَ أَنَّهُ قَالَ: فَقَالَ رَسُولُ اللهِ عَلَيْهِ: «أَفْلَحَ، وَأَبِيهِ! إِنْ صَدَقَ» أَوْ «دَخَلَ الْجَنَّة، وَأَبِيهِ! إِنْ صَدَقَ».

(المعجم ٣) - (بَابُ السؤال عن أركان الإسلام) (التحفة ٥)

[١٠٢] ١٠-(١٢) حَدَّثَني عَمْرُو بْنُ مُحَمَّدِ بْنِ بُكَيْرِ النَّاقِدُ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ أَبُو النَّصْرِ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ أَنس بْن مَالِكِ، قَالَ: نُهِينَا أَنْ نَسْأَلَ رَسُولَ اللهِ ﷺ عَنْ شَيْءٍ، فَكَانَ يُعْجِبُنَا أَنْ يَجِيءَ الرَّجُلُ مِنْ أَهْلِ الْبَادِيَةِ، الْعَاقِلُ، فَيَسْأَلَهُ وَنَحْنُ نَسْمَعُ، فَجَاءَ رَجُلٌ مِنْ أَهْلِ الْبَادِيَةِ، فَقَالَ: يَا مُحَمَّدُ! أَتَانَا رَسُولُكَ فَزَعَمَ لَنَا أَنَّكَ تَزْعُمُ أَنَّ اللهَ أَرْسَلَكَ؟ قَالَ: «صَدَقَ». قَالَ: فَمَنْ خَلَقَ السَّمَاءَ؟ قَالَ: «اللهُ» قَالَ: فَمَنْ خَلَقَ الْأَرْضَ؟ قَال: "الله الله قَالَ: فَمَنْ نَصَبَ هٰذِهِ الْجِبَالَ، وَجَعَلَ فِيهَا مَا جَعَلَ؟ قَالَ: «اللهُ». قَالَ: فَبِالَّذِي خَلَقَ السَّمَاءَ وَخَلَقَ الْأَرْضَ وَنَصَبَ لَهٰذِهِ الْجَبَالَ، آللهُ أَرْسَلَكَ؟ قَالَ: «نَعَمْ». قَالَ: وَزَعَمَ رَسُولُكَ أَنَّ عَلَيْنَا

has sent you, is it Allâh Who enjoined that upon you?' He said: 'Yes.' He said: 'Your messenger claimed that we must give Zakât from our wealth.' The Messenger of Allâh as said: 'He spoke the truth.' He said: 'By the One Who has sent you, is it Allâh Who enjoined that upon you?' He said: 'Yes.' He said: 'Your messenger claimed that we must fast the month of Ramadân each year.' The Messenger of Allâh 🌉 said: 'He spoke the truth.' He said: 'By the One Who has sent you, is it Allâh Who enjoined that upon you?' He said: 'Yes.' He said: 'Your messenger claimed that we must perform pilgrimage to the House, whoever is able to bear the journey.' The Messenger of Allâh z said: 'He spoke the truth.' He turned to leave, then he said: 'By the One Who has sent you with the truth, I shall not do more than this or less.' The Prophet said: 'If he is speaking the truth, he will enter Paradise.""

[103] 11 - (...) It was narrated that Thâbit said: "Anas said: 'We were forbidden in the Qur'ân to ask the Messenger of Allâh about anything (needlessly)," and he quoted a similar Ḥadūth (as no. 102).

خَمْسَ صَلَوَاتٍ فِي يَوْمِنَا وَلَيْلَتِنَا، قَالَ: هَبِالَّذِي أَرْسَلَكَ، آللهُ أَمْرَكَ بِهِذَا؟ قَالَ: هَبِالَّذِي أَرْسَلَكَ، آللهُ رَسُولُكَ أَنَّ عَلَيْنَا زَكَاةً فِي أَمْوَالِنَا. قَالَ: وَزَعَمَ (سُولُكَ أَنَّ عَلَيْنَا زَكَاةً فِي أَمْوَالِنَا. قَالَ هَصَدَقَ». قَالَ: فَبِالَّذِي أَرْسَلَكَ، آللهُ أَمْرَكَ بِهِلْذَا؟ قَالَ «نَعَمْ» قَالَ: وَزَعَمَ رَسُولُكَ أَنَّ عَلَيْنَا صَوْمَ شَهْرِ رَمَضَانَ فِي سَتِينَا. قَالَ: هَالَ: هَبِالَّذِي سَتَتِنَا. قَالَ: هَبِالَّذِي سَتِينَا. قَالَ: هَبِالَّذِي عَلَيْنَا حَجَّ الْبَيْتِ قَالَ: هَبِالَّذِي عَلَيْنَا حَجَّ الْبَيْتِ قَالَ: هَبَالَذِي مَنَانَ فِي قَالَ: هَبَالَذِي مَنَانَ فَي قَالَ: هَبَالَذِي مَنِ اسْتَطَاعَ إِلَيْهِ سَبِيلًا. قَالَ: هَالَ: هَبَالِيْتِ مَنِ اسْتَطَاعَ إِلَيْهِ سَبِيلًا. قَالَ: وَالَّذِي بَعَثَكَ مَنْ اسْتَطَاعَ إِلَيْهِ سَبِيلًا. قَالَ: وَالَّذِي بَعَثَكَ وَلًا أَنْقُصُ مِنْهُنَّ وَلَا أَنْعُرَا مَدَقَ لَيَذُخُلَنَّ الْمَالِكَ الْمَالِي فَيْ إِلَيْهُ الْبَيْنُ وَلَا أَنْقُصُ مِنْهُنَا مَالَاءَ اللَّذِي بَعَنْكَ اللَّذِي الْمَالُ الْمُؤْلِقُولَ النَّذِي مَالِكَ الْمَالِي الْمَالَةِ فَلَا الْمَالِي اللَّذِي الْمَالُ اللَّذِي الْمَالِي فَيْ الْمَالَةُ الْمَالُ اللَّهُ الْمَالِ اللَّذِي الْمُؤْلَةُ الْمَالِي الْمَلْعُلَا اللَّهُ الْهُ الْمَالَةُ اللَّذِي الْمَلْكُ الْمُؤْلِقُولُ الْمُؤْلِقُ الْهُ الْمُؤْلَةُ الْمُعْلَى الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُولُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُولِلَا الْمُؤْل

[۱۰۳] ۱-(...) حَدَّثَني عَبْدُ اللهِ بَنُ هَاشِم الْعَبْدِيُّ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا مَلْأِدُ اللهِ سُلَيْمَانُ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ قَالَ: قَالَ أَنَسُ اللهُ اللهِ عَنْ نَهْيَنَا فِي الْقُرْآنِ أَنْ نَسْأَلَ رَسُولَ اللهِ عَنْ شَيْءٍ، وَسَاقَ الْحدِيثَ بِمِثْلِهِ.

Chapter 4. Explaining The Faith By Means Of Which A Person Is Admitted Into Paradise, And That The One Who Adheres To What Is Enjoined Upon Him Will Enter Paradise

[104] 12 - (13) Abû Ayyûb narrated that a Bedouin came to the Messenger of Allâh a when he was on a journey, and took hold of the nose-rein or halter of his she-camel, then said: "O Messenger of Allâh" - or: "O Muhammad - tell me of something that will bring me closer to Paradise and keep me away from Hell." The Prophet 25% paused, then he looked at his Companions, then he said: "He has been guided." He said: "What did you say?" (The Bedouin) repeated his question, and the Prophet "Worship Allâh and do not associate anything with Him, establish the Salât, pay the Zakât, and uphold the ties of kinship. Let go of the camel."

[105] 13 - (...) A similar *Ḥadūth* (as no. 104) was reported by Mûsâ bin Talḥa who narrated it from Abû Ayyûb, from the Prophet ﷺ.

(المعجم ٤) - (بَابُ بيان الإيمان الذي يدخل به الجنة وأن من تمسك بما أمر به دخل الجنة) (التحفة ٦)

الله بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَمْرُو بْنُ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَمْرُو بْنُ عُمْمَانَ: حَدَّثَنَا عَمْرُو بْنُ عُمْمَانَ: حَدَّثَنِي عُمْمَانَ: حَدَّثَنِي أَبُو أَيُوبَ، أَنَّ أَعْرَابِيًّا عَرَضَ لِرَسُولِ اللهِ ﷺ وَهُوَ فِي سَفَرٍ، فَأَخَذَ بِخِطَامٍ نَاقَتِهِ أَوْ يَا بِزِمَامِهَا، ثُمَّ قَالَ: يَا رَسُولَ اللهِ!- أَوْ يَا بِرَمَامِهَا، ثُمَّ قَالَ: يَا رَسُولَ اللهِ!- أَوْ يَا يُتَاعِدُنِي مِنَ الْجَنَّةِ وَمَا لِنَبِي عِنَ النَّبِي عِنَ النَّارِ - قَالَ -: فَكَفَّ النَّبِي ﷺ، ثُمَّ نَظَرَ فِي أَصْحَابِهِ، ثُمَّ قَالَ: «كَفْ النَّبِي ﷺ فَيْ اللهِ عَلَى النَّبِي عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ وَلَا تُشْرِكُ بِهِ شَيْتًا، وتُقِيمُ الطَّلاةَ، وتَعْبُدُ اللهَ وَتُقِيمُ الطَّلاةَ، وتَقِيلُ الرَّحِمَ، دَعِ النَّاقَةَ».

ابْنُ حَاتِم وَعَبْدُ الرَّحْمٰنِ بْنُ بِشْرٍ قَالَا: ابْنُ حَاتِم وَعَبْدُ الرَّحْمٰنِ بْنُ بِشْرٍ قَالَا: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا مُحَمَّدُ ابْنُ عُثْمَانَ بْنِ عَبْدِ اللهِ بْنِ مَوْهَب، وَأَبُوهُ عُثْمَانَ أَنَّهُمَا سَمِعَا مُوسَى بْنَ طَلْحَةَ يُحَدِّثُ عَنْ أَبِي أَيُّوبَ عَنِ النَّبِيِّ عَيْهِ، يَكُلُّهُ يُعَدِّنُ عَنْ أَبِي أَيُّوبَ عَنِ النَّبِيِّ عَيْهِ، وَفَهْ بِمِثْلُ هٰذَا الْحَدِيثِ.

[106] 14 - (...) It was narrated that Abû Ayyûb said: "A man came to the Prophet and said: 'Tell me of a deed that I can do which will bring me closer to Paradise and take me away from Hell.' He said: 'Worship Allâh and do not associate anything with Him, establish the Salât, pay the Zakât, and uphold the ties of kinship.' When he left, the Messenger of Allâh as said: 'If he adheres to what is enjoined upon him, he will enter Paradise." In the narration of Ibn Abî Shaibah it is: "If he adheres to it."

[107] 15 - (14) It was narrated from Abû Hurairah that a Bedouin came to the Messenger of Allâh and said: "O Messenger of Allâh, tell me of a deed which, if I do it, I will enter Paradise." He said: "Worship Allâh and do not associate anything with Him, establish the prescribed Salât, pay the obligatory Zakât and observe fast (in the month of) Ramadan." He said: "By the One in Whose Hand is my soul! I shall never do any more than that or any less." When he turned to leave, the said: "Whoever Prophet **28**

يَحْيَىٰ التَّويمِوْ : أَخْبَرَنَا أَبُو الْأَحْوَصِ ؛ وَحَدَّنَنَا أَبُو الْأَحْوَصِ ؛ وَحَدَّنَنَا أَبُو الْأَحْوَصِ ؛ وَحَدَّنَنَا أَبُو الْأَحْوَصِ عَنْ أَبِي شَيْبَةً : حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ أَبِي إِسْحٰقَ ، عَنْ أَبِي إِسْحٰقَ ، عَنْ مُوسَى بْنِ طَلْحَةً ، عَنْ أَبِي إِسْحٰقَ ، عَنْ مُوسَى بْنِ طَلْحَةً ، عَنْ أَبِي أَيُّوبَ قَالَ : دُلَّنِي مُوسَى بْنِ طَلْحَةً ، عَنْ أَبِي أَيُّوبَ قَالَ : دُلَّنِي عَملِ أَعْمَلُهُ يُدْنِينِي مِنَ الْجَنَّةِ وَيُبَاعِدُنِي مِنَ النَّارِ . قَالَ «تَعْبُدُ اللهَ لَا وَيُعِيمُ الصَّلَاةَ ، وَتُؤْتِي وَنَ النَّارِ . قَالَ «تَعْبُدُ اللهَ لَا الرَّكَاةَ ، وَتَصِلُ ذَا رَحِمِكَ » فَلَمَّا أَدْبَرَ ، قَالَ رَسُولُ اللهِ وَيَعِيمُ الصَّلَاةَ ، وَتَعْلِمُ المَّلَاةَ ، وَتُولِي قَالَ اللهِ عَلَيْ : "إِنْ تَمَسَّكَ بِمَا أُمِرَ فَلَى رَوَايَةِ ابْنِ أَبِي فَلَمَّا أَدْبَرَ ، شَيْبَةَ "إِنْ تَمَسَّكَ بِهِ" . وَفِي رِوَايَةِ ابْنِ أَبِي أَبِي أَنِي اللهِ عَيْبَةَ "إِنْ تَمَسَّكَ بِهِ" .

ابْنُ إِسْحٰقَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا وُهَيْبُ:
ابْنُ إِسْحٰقَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا وُهَيْبُ:
حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ، عَنْ أَبِي زُرْعَةَ،
عَنْ أَبِي هُرَيْرَةَ أَنَّ أَعْرَابِيًّا جَاءَ إِلَىٰ رَسُولِ
اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ! ﷺ دُلِّنِي
عَلَىٰ عَمَلٍ إِذَا عَمِلْتُهُ دَخَلْتُ اللهِ! ﷺ دُلِّنِي
عَلَىٰ عَمَلٍ إِذَا عَمِلْتُهُ دَخَلْتُ الْجَنَّةُ. قَالَ
التَّعْبُدُ اللهَ لَا تُشْرِكُ بِهِ شَيْئًا، وَتُقِيمُ
الصَّلَاةَ الْمَكْتُوبَةَ، وَتُؤدِّي الزَّكَاةَ
الصَّلَاةَ اللهَ لَا تُشْرِكُ بِهِ شَيْئًا، وَتُقِيمُ
الصَّلَاةَ اللهَ لَا تُشْرِكُ بِهِ شَيْئًا، وَتُقِيمُ
الضَّلَاةَ اللهَ لَا تُشْرِكُ بِهِ شَيْئًا، وَتُقْدِيمُ الزَّكَاةَ
الصَّلَاةَ اللهَ عَلَىٰ هَذَا

would like to see a man from the people of Paradise, let him look at this man."

[108] 16 - (15) It was narrated that Jâbir, may Allâh be pleased with him, said: "An-Nu'mân bin Qawqal came to the Prophet and said: 'O Messenger of Allâh, do you think that if I pray the obligatory (prayers), regard as forbidden that which is unlawful and regard as permissible that which is lawful, I will enter Paradise?' The Prophet said: 'Yes."

[109] 17 - (...) It was narrated that Jâbir said: "An-Nu'mân bin Qawqal said: 'O Messenger of Allâh..." (And he narrated) a similar Hadîth (as no. 108), adding the words: "I shall never do any more than that."

[110] 18 - (...) It was narrated from Jâbir that a man asked the Messenger of Allâh : "Do you think that if I offer the prescribed Salât, observe fast (the month of) Ramaḍân, regard as permissible that which is lawful and regard as forbidden that which is unlawful, and I do not do any more than

قَالَ النَّبِيُ ﷺ: "مَنْ سَرَّهُ أَنْ يَنْظُرَ إِلَىٰ هٰذَا".

رَجُلٍ مِنْ أَهْلِ الجَنَّةِ، فَلْيَنْظُرْ إِلَىٰ هٰذَا".

[1.1] 17-(10) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - وَاللَّفْظُ لِأَبِي اللَّهْ مُعَاوِيَةً عَنِ كُرَيْبٍ - قَالا: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ اللَّعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِر رَضِيَ الله عَنْهُ قَالَ: أَنَى النَّبِيَّ ﷺ وَرَضِيَ الله عَنْهُ قَالَ: يَا رَسُولَ اللهِ! أَرَائِتُ إِذَا صَلَّيْتُ الْمَكْتُوبَة، وَحَرَّمْتُ الْمَكْتُوبَة، وَحَرَّمْتُ الْمَكْتُوبَة، وَحَرَّمْتُ الْحَرَامَ، وَأَحْلَلْتُ الْمَكْتُوبَة، وَحَرَّمْتُ الْحَرَامَ، وَأَحْلَلْتُ الْمَكْتُوبَة، وَحَرَّمْتُ الْحَرَامَ، وَأَحْلَلْتُ الْحَلَالَ، أَأَدْخُلُ الْحَرَامَ، وَأَحْلَلْتُ الْحَلَالَ، أَأَدْخُلُ الْحَرَامَ، وَأَحْلَلْتُ الْحَلَالَ، أَأَدْخُلُ الْحَرَامَ، وَأَحْلَلْتُ الْخَلَالَ، أَأَدْخُلُ الْحَرَامَ، وَأَحْلَلْتُ الْخَلَالَ، أَأَدْخُلُ الْحَرَامَ، وَأَحْلَلْتُ الْخَيْقِ: «نَعَمْ».

[۱۰۹] ۱۷-(...) وحَدَّثني حَجَّاجُ ابْنُ الشَّاعِرِ وَالْقَاسِمُ بْنُ زَكَرِيّاءَ، قَالَا: حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُوسَى عَنْ شَيْبَانَ، عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ وَأَبِي عَنْ اللهُ عُمَانُ بْنُ سُفْيَانَ، عَنْ جَابِرٍ قَالَ: قَالَ النُّعْمَانُ بْنُ قَوْقَلِ: يَا رَسُولَ اللهِ! بِمِثْلِهِ، وَزَادَ فِيهِ: وَلَمْ أَزِدْ عَلَىٰ ذَلِكَ شَيْبًا.

ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَغْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَغْيَنَ: حَدَّثَنَا ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَغْيَنَ: حَدَّثَنَا مَعْقِلٌ وَهُوَ ابْنُ عُبَيْدِ اللهِ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ؛ أَنَّ رَجُلًا سَأَلَ رَسُولَ اللهِ ﷺ فَقَالَ: أَرَأَيْتَ إِذَا صَلَّيْتُ الصَّلُواتِ فَقَالَ: أَرَأَيْتَ إِذَا صَلَّيْتُ الصَّلُواتِ الْمُكْتُوبَاتِ، وَصُمْتُ رَمَضَانَ، وَأَحْلَلْتُ

that, I will enter Paradise?" He said: "Yes." He said: "By Allâh, I shall not do any more than that."

Chapter 5. Clarifying The Pillars of Islam And Its Grand Supports

[111] 19 - (16) It was narrated from Ibn 'Umar that the Prophet said: "Islam is built on five (pillars): Singling out Allâh, [1] establishing the Ṣalât, paying the Zakât, fasting (during the month of) Ramadân and Ḥajj." A man said: "Ḥajj and fasting Ramadân?" He (Ibn 'Umar) said: "No; fasting Ramadân and Ḥajj. This is how I heard it from the Messenger of Allâh \$\mathbb{Z}."

[112] 20 - (...) It was narrated from Ibn 'Umar that the Prophet said: "Islam is built on five (pillars): Worshipping Allâh and denying all others (worshipped) besides Him, establishing the Salât, paying the Zakât, going on pilgrimage to the House, and fasting (during the month of) Ramaḍân."

الْحَلَالَ وَحَرَّمْتُ الْحَرَامَ، وَلَمْ أَزِدْ عَلَىٰ ذَلِكَ شَيْئًا، أَأَدْخُلُ الْجَنَّةُ؟ قَالَ: "نَعَمْ" قَالَ: وَالله! لَا أَزِيدُ عَلَىٰ ذَلِكَ شَيْئًا.

(المعجم ٥) - (بَابُ بيان أركان الإسلام ودعائمه العظام) (التحفة ٧)

عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبُو خَالِدِ عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبُو خَالِدِ يَعْنِي سُلَيْمَانَ بْنَ حَيَّانَ الْأَحْمَر، عَنْ أَبِي مَالِكِ الْأَشْجَعِيِّ، عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنِ مَالِكِ الْأَشْجَعِيِّ، عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنِ النَّبِيِّ عَلَىٰ أَنْ يُوحَد اللهُ، وَإِقَامِ الْصَلامُ عَلَىٰ خَمْسَةٍ: عَلَىٰ أَنْ يُوحَد اللهُ، وَإِقَامِ الصَّلاةِ، وَصِيَام رَمَضَانَ، وَإِقَامِ الصَّلاةِ، وَصِيَام رَمَضَانَ، وَالنَّحِجُ وَصِيَام رَمَضَانَ وَالْحَجِ وَصِيَام رَمَضَانَ وَالْحَجِ وَصِيَام رَمَضَانَ وَالْحَجِ وَصِيَام مِرْمَضَانَ وَالْحَجِ، وَصِيَام مِرْمَضَانَ وَالْحَجْ، وَصِيَام مِرْمَضَانَ وَالْحَجْ، وَصِيَام مِرْمَضَانَ وَالْحَجْ، وَصِيَام مِرْمَضَانَ وَالْحَجْ، وَصِيَام مِرْمَضَانَ وَالْمَامِ وَمَضَانَ وَالْحَجْمَ، وَمُضَانَ وَالْحَجْ، وَصِيَام مِرْمَ وَسُولِ اللهِ عَيْهِ وَلَهُ وَعَنِي مَالَى اللهِ عَيْهِ وَلَالِه وَعَلَى اللهِ وَلَيْمَ وَلَالَ وَلَيْهِ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَالَهُ وَلَهُ وَلَالْمَ وَلَالَهُ وَلَالَهُ وَلَعْلَامِ وَلَالْمَ وَلَالَهُ وَلَالْمَالَ وَلَالَهُ وَلَالْمَالَعُونَا وَلَالَهُ وَلَالَعُوالِهُ وَلَالَهُ وَلَالَهُ وَلَالَ

[۱۱۲] ۲۰(...) حَدَّثَنَا سَهْلُ بْنُ عُشُمَانَ الْعَسْكَرِيُّ: حَدَّثَنَا يَحْيَى ابْنُ وَكَرِيَّاءَ بْنِ أَبِي زَائِدَةَ: حَدَّثَنَا سَعْدُ بْنُ عُبَيْدَةَ طَارِقٍ قَالَ: حَدَّثَنِي سَعْدُ بْنُ عُبَيْدَةَ السُّلَمِيُّ عَنِ النَّبِيِّ عَنِ النَّبِيِّ قَالَ: السُّلَمِيُّ عَنِ النَّبِيِّ عَنِ النَّبِيِّ قَالَ: السُّلَمِيُ عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: السُّلَمِيُ عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: السُّلَمِيُ الْإِسْلَامُ عَلَىٰ خَمْسٍ: عَلَىٰ أَنْ يُعْبَدَ الشُّهُ، وَيُكْفَرَ بِمَا دُونَهُ، وَإِقَامِ الصَّلَاةِ، الصَّلَاةِ،

^[1] With all rights He is due, meaning At-Tawhîd.

[113] 21 - (...) 'Adullâh said: "The Messenger of Allâh \approx said: 'Islam is built on five (pillars): Testimony that none has the right to be worshipped but Allâh and that Muḥammad is His slave and Messenger, establishing the Salat, paying the Zakat, pilgrimage to the House, and fasting (during the month of) Ramadân."

[114] 22 - (...) Tâwûs narrated that a man said to 'Abdullâh bin 'Umar: "Why don't you go out to fight?" He said: "I heard the Messenger of Allâh say: 'Islam is built on five (pillars): Testimony that none has the right to be worshipped but Allâh, establishing the Salât, paying the Zakât, fasting (during the month of) Ramadân and pilgrimage to the House."

Chapter 6. The Command To Believe In Allâh And His Messenger And The Laws Of Islam, Calling People To It, Asking About It, Memorizing It And Conveying It To Those Who Have Not Heard The Message

[115] 23 - (17) It was narrated

وَإِيتَاءِ الزَّكَاةِ، وَحَجٍّ الْبَيْتِ، وَصَوْمِ رَمَضَانَ».

ابْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ: حَدَّثَنَا عَاصِمٌ وَهُوَ ابْنُ مُحمَّدِ بْنِ زَيْدِ بْنِ عَبْدِ اللهِ بْنِ عُمَر، عَنْ أَبِيهِ قَالَ: قَالَ عَبْدُ اللهِ: قَالَ رَسُولُ أَبِيهِ قَالَ: قَالَ عَبْدُ اللهِ: قَالَ رَسُولُ اللهِ عَلَىٰ خَمْسٍ، شَهَادَةِ اللهِ عَلَىٰ خَمْسٍ، شَهَادَةِ أَنْ لَا إِلْهَ إِلَّا اللهُ، وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، وَإِقَامِ الصَّلاةِ، وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، وَإِقَامِ الصَّلاةِ، وَإِيتَاءِ الزَّكاةِ، وَرَسُولُهُ، وَإِيتَاءِ الزَّكاةِ، وَحَوْمِ رَمَضَانَ».

أَمْيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا حَنْظَلَةُ قَالَ: نَمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا حَنْظَلَةُ قَالَ: سَمِعْتُ عِكْرِمَةَ بْنَ خَالِدٍ يُحَدِّثُ طَاوُسًا، أَنَّ رَجُلًا قَالَ لِعِبْدِاللهِ بْنِ عُمَرَ: أَلَا تَغْزُو؟ فَقَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: فَقَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: فَقَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلِيْ يَقُولُ: فَقَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: لَا إِللهَ إِلاَّ اللهُ، وَإِقَامِ الصَّلَاةِ، وَإِيتَاءِ اللهُ، وَإِقَامِ الصَّلَاةِ، وَإِيتَاءِ الزَّكَاةِ، وَصِيَامِ رَمَضَانَ، وَحَجِّ الْبَيْتِ، .

(المعجم ٦) - (بَابُ الأمر بالإيمان بالله تعالى ورسوله وشرائع الدين، والدعاء إليه، والسؤال عنه، وحفظه، وتبليغه من لم يبلغه).

[١١٥] ٢٣-(١٧) حَدَّثَنَا خَلَفُ بْنُ

that Ibn 'Abbâs said: "The delegation of 'Abdul-Qais came to the Messenger of Allâh and said: 'O Messenger of Allâh, we are a tribe of Rabî'ah, and the disbelievers of Mudar are between us and you, and we cannot come to you except during the sacred months. Tell us of something that we can do, and to which we can call those who are behind us.' He said: 'I will command you to do four things and forbid you from four. Faith in Allâh' - and he explained that to them, so he said: 'Testimony that none has the right to be worshipped but Allâh, and that Muhammad is the Messenger of Allâh, to establish the Salât, to pay the Zakât and give one-fifth (Khums) of any spoils of war you seize. And I forbid four things for you: Ad-Dubbâ' (gourds), Al-Hantam, An-Nagîr, and Al-Muqayyar."[1]

[116] 24 - (...) It was narrated that Abû Jamrah said: "I used to translate between Ibn 'Abbâs and

هِشَام: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ أَبِي جَمْرَةً قَالَ: سَمِعْتُ ابْنَ عَبَّاس؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَبَّادُ بْنُ عَبَّادٍ، عَنْ أَبِي جَمْرَةَ، عَنِ ابْن عَبَّاسِ قَالَ: قَدِمَ وَفْدُ عَبْدِ الْقَيْسِ عَلَىٰ رَسُولَ اللهِ ﷺ فَقَالُوا: يَا رَسُولَ الله! إِنَّا، هٰذَا الْحَيَّ مِنْ رَبِيعَةَ، وَقَدْ حَالَتْ بَيْنَنَا وَبَيْنَكَ كُفَّارُ مُضَرَ، وَلَا نَخْلُصُ إِلَيكَ إِلَّا فِي شَهْرِ الْحَرَامِ، فَمُرْنَا بِأَمْرِ نَعْمَلُ بِهِ، وَنَدْعُو إِلَيْهِ مَنْ وَرَاءَنَا. قَالَ: «آمُرُكُمْ بِأَرْبَع، وَأَنْهَاكُمْ عَنْ أَرْبَع: الْإِيمَانِ ُ بِاللهِ" - ثُمَّ فَسَّرَهَا لَهُمْ فَقَالَ -: شَهَادَةُ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ، وَإِقَامُ الصَّلَاةِ، وَإِيتَاءُ الزَّكَاةِ، وَأَنْ تُؤَدُّوا خُمُسَ مَا غَنِمْتُمْ. وَأَنْهَاكُمْ عَنِ الدُّبَّاءِ، والْحَنْتُم، وَالنَّقِيرِ، وَالْمُقَيَّرِ» وَزَادَ خَلَفٌ فِي رِوَاْيَتِهِ: «شَهَادَةِ أَنْ لَا إِلَٰهَ إِلَّا اللهُ» وَعَقَدَ وَاحِدَةً. [انظ: ١٧٨]

[١١٦] **٢٤**-(...) وَحَدَّثْنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَىٰ وَمُحَمَّدُ

These are containers that Nabîdh, wine, or other drinks were made in. Ad-Dubbâ' refers to gourds; Al-Hantam is a type of earthenware vessel the description of which they differ over, and some of that appears later; An-Naqîr is date-palm section or stump, or the like, which is hollowed out; and Al-Muqayyar is from Al-Qâr which is tar or pitch, meaning a vessel coated with pitch. There are other important texts dealing with these vessels. See the Book of Drinks.

the people, and a woman came to him and asked him about making Nabîdh in (earthenware) container.[1] He said: 'The delegation of 'Abdul-Qais came to the Messenger of Allâh and the Messenger of Allâh **said:** 'Who is this delegation?' - or: 'Who are these people?' - They said: 'Rabî'ah.' He said: 'Welcome to the people' - or: 'to the delegation' - 'who were neither humiliated nor do they have any regrets.' They said: 'O Messenger of Allâh, we have come to you from a far-off land, and between us and you there is this tribe of the disbelievers of Mudar. We can only come to you during the sacred months, so give us a clear command which we can tell to those whom we have left behind and by which we may enter Paradise.' He enjoined four things upon them and forbade them from four. He enjoined them to believe in Allâh alone and said: 'Do you know what believing in Allâh alone means?' They said: 'Allâh and His Messenger know best.' He said: 'Testimony that none has the right to be worshipped but Allâh, and that Muhammad is the Messenger of Allâh establishing the Salât, paying the Zakât, fasting (during the month of) Ramadân, and giving one-

ابْنُ بَشَّارٍ. وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ - قَالَ أَبُو بَكْرِ: حَدَّثَنَا غُنْذُرٌ، عَنْ شُعْبَةَ، وَقَالَ الْآخَرَانِ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا - شُعْبَةُ عَنْ أَبِي جَمْرَةَ قَالَ: كُنْتُ أُتَرْجِمُ بَيْنَ يَدَي ابْنِ عَبَّاسٍ وَبَيْنَ النَّاسِ، فَأَتَنَّهُ امْرَأَةٌ تَسْأَلُهُ عَنْ نَبِيذِ الْجَرِّ فَقَالَ: إِنَّ وَفْدَ عَبْدِ الْقَيْسِ أَتَوْا رَسُولَ اللهِ ﷺ، فَقَالَ رَسُولُ اللهِ ﷺ: «مَنِ الْوَفْدُ؟ – أَوْ مَن الْقَوْمُ؟ - » قَالُوا: رَبِيعَةُ. قَالَ: «مَرْحَبًا بِالْقَوْمِ. - أَوْ بِالْوَفْدِ - غَيْرَ خَزَايَا وَلَا النَّدَامَمِ\". قَالَ، فَقَالُوا: يَا رَسُولَ اللهِ! إِنَّا نَأْتِيكَ مِنْ شُقَّةٍ بَعِيدَةٍ، وَإِنَّ بَيْنَنَا وَبَيْنَكَ لْهَذَا الْحَيَّ مِنْ كُفَّارِ مُضَرَ، وإِنَّا لا نَسْتَطِيعُ أَنْ نَأْتِيَكَ إِلَّا فِي شَهْرِ الْحَرَامِ، فَمُرْنَا بِأَمْرٍ فَصْلٍ نُخْبِرُ بِهِ مَنْ وَرَاءَنَا وَنَدْخُلُ بِهِ الْجَنَّةُ. قَالَ: فَأَمَرَهُمْ بِأَرْبَع، وَنَهَاهُمْ عَنْ أَرْبَع: قَالَ: أَمَرَهُم بِالْإِيمَانِ بِاللهِ وَحْدَهُ، وَقَالَ: «هَلْ تَدْرُونَ مَا الْإِيمَانُ بِالله وَحْدَهُ؟ قَالُوا: الله وَرَسُولُهُ أَعْلَمُ. قَالَ: «شَهَادَةُ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ، وَإِقَامُ الصَّلَاةِ، وَإِيتَاءُ الزَّكَاةِ، وَصَوْمُ رَمَضَانَ، وَأَنْ

^[1] The word used here is Al-Jarr or, earthenware vessel, a general term which some of them say Al-Hantam belongs to.

fifth (Khums) of the spoils of war.' And he forbade them from using Ad-Dubbâ' (gourds), Al-Hantam and Al-Muzaffat'"[1] - Shu'bah (one of the narrators) said: "Perhaps he said: 'An-Naqîr'" - and he said: 'Remember this, and tell it to whom you have left behind." And Abû Bakr (one of the narrators) said in his narration: "Those who are behind you." And Al-Muqayyar is not in his narration.

[117] 25 - (...) A Ḥadûth similar to that of Shu'bah (the previous narration) was narrated from Ibn 'Abbâs from the Prophet . He said: "I forbid you to make Nabûth in Ad-Dubbâ' (gourds), An-Naqîr, Al-Ḥantam and Al-Muzaffat." Ibn Mu'âth (one of the narrators) added in his Ḥadûth, that his father said: "And the Messenger of Allâh said to Al-Ashajj - Ashajj 'Abdul-Qais - 'You possess two qualities that Allâh loves: Forbearance and deliberation."

[118] 26 - (18) It was narrated from Sa'eed bin Abî 'Arûbah from Qatâdah, who said: "One who met the delegation of

تُؤدُّوا خُمُسًا مِنَ الْمَغْنَمِ " وَنَهَاهُمْ عَنِ الدُّبَّاءِ وَالْحَنْتَمِ وَالْمُزَفَّتِ - قَالَ شُعْبَةُ -: وَرُبَّمَا وَرُبَّمَا قَالَ: النَّقِيرِ - قَالَ شُعْبَةُ -: وَرُبَّمَا قَالَ: المُقَيَّرِ. وَقَالَ: «احْفَظُوهُ وَأَخْبِرُوا بِهِ مِنْ وَرَاثِكُمْ ". وَقَالَ أَبُو بَكْرٍ فِي بِهِ مِنْ وَرَاثِكُمْ ". وَقَالَ أَبُو بَكْرٍ فِي رِوَايَتِهِ : «مَنْ وَرَاءَكُمْ " وَلَيْسَ فِي رِوَايَتِهِ الْمُقَيَّرِ.

الله بن مُعَاذِ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا نَصْرُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا نَصْرُ ابْنُ عَلِيً الْجَهْضَمِيُّ قَالَ: أَخْبَرَنِي أَبِي، ابْنُ عَلِيً الْجَهْضَمِيُّ قَالَ: أَخْبَرَنِي أَبِي، قَالَا جَمِيعًا: حَدَّثَنَا قُرَّةُ بْنُ خَالِدٍ، عَنْ أَبِي جَمْرة، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ عَلِيْ النَّبِيِّ عَلِيْ النَّبِيِّ عَلِيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ وَقَالَ بِهٰذَا الْحَدِيثِ شُعْبَة، وَقَالَ أَنْهَاكُمْ عَمَّا يُنْبَدُ فِي الدُّبًاءِ وَالنَّقيرِ وَالْحَنْتُم وَالْمُزَقِّتِ. وَزَادَ ابْنُ مُعَاذِ فِي وَالْحَدِيثِ مَعَاذٍ فِي الدُّبًاءِ وَالنَّقيرِ عَلَيْ وَالنَّقِيرِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَيْ لِي لِلْأَشَعِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْ فِي لِلْأَشَعِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْ فِي لِلْأَشَعِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْ فِي لِلْأَشَعِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْ فِي لِلْأَشَعِ عَنْ أَبِيهِ قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْنِ يُعِرِيهُمَا اللهُ: الْعَلْمُ اللهُ: الْعِلْمُ فَيْكَ لَخَصْلَتَيْنِ يُحِبُّهُمَا اللهُ: الْقَالَةُ: الْحِلْمُ وَلِي اللّهُ: الْحِلْمُ وَاللّهِ وَلَالًا وَاللّهِ وَلَا لَالُهُ: الْعَلْمُ اللهُ اللهُ: الْحِلْمُ وَلَا لَاللهُ: الْعَلْمُ اللهُ: الْعَلْمُ اللهُ اللهُ: الْحِلْمُ وَلِي اللّهُ اللهُ اللهِ اللهُ اللهُ

[۱۱۸] ۲۹ – (۱۸) حَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ: حَدَّثَنَا ابْنُ عُلَيَّةَ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ، عَنْ قَتَادَةَ قَالَ: حَدَّثَني مَنْ

They say that it is another name for Al-Muqayyar, see the previous narration.

'Abdul-Oais who came to the Messenger of Allâh **& - Sa'eed** said: "And Qatâdah mentioned 'Abû Nadrah" - "narrated to me from Abû Sa'eed Al-Khudrî in this Hadîth of his, that some people from 'Abdul-Qais came to the Messenger of Allâh and said: 'O Prophet of Allâh, we are a tribe of Rabî'ah, and between us and you are the disbelievers of Mudar; we cannot come to you except during the sacred months. Tell us of something we can enjoin upon those whom we have left behind and by which we may enter Paradise if we adhere to it.' The Messenger of Allâh as said: 'I will enjoin four things upon you and forbid you from four things. Worship Allâh and do not associate anything with Him, establish the Salât, pay the Zakât, fast (during the month of) Ramadân, and give one-fifth (Al-Khums) of your spoils of war. And I forbid you from four things: Ad-Dubbâ' (gourds), Al-Hantam, Al-Muzaffat and is An-Nagîr.' They said: 'O Prophet of Allâh, do you know what An-Nagîr?' He said: 'Yes indeed. It is a tree trunk that you hollow out, then you throw in some small dates" - Sa'eed said: "Or he said: 'Some dates'" - '"then you pour some water into it, and when it stops bubbling, you drink it, until one of you" - or "one of them" - "strikes his cousin with a

لَقِيَ الْوَفْدَ الَّذِينَ قَدِمُوا عَلَىٰ رَسُولِ اللهِ ﷺ مِنْ عَبْدِ الْقَيْسِ - قَالَ سَعِيدٌ: وَذَكَرَ قَتَادَةُ أَبَا نَضْرَةً - عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ في حَدِيثِهِ لهذَا، أَنَّ أُناسًا مِنْ عَبْدِ الْقَيْسِ قَدِمُوا عَلَىٰ رَسُولِ اللهِ ﷺ فَقَالُوا: يَا نَبِيَّ اللهِ! إِنَّا حَيٌّ مِنْ رَبِيعَةَ، وَيَيْنَنَا وَيَيْنَكَ كُفَّارُ مُضَرَ، وَلَا نَقْدِرُ عَلَيْكَ إِلَّا فِي أَشْهُرِ الْحُرُم، فَمُرْنَا بِأَمْرِ نَأْمُرْ بِهِ مَنْ وَرَاءَنَا، وَنَدْخُلُ بِهِ الْجَنَّةَ، إِذَا نَحْنُ أَخَذْنَا بِهِ، فَقَالَ رَسُولُ اللهِ ﷺ: «آمُرُكُمْ بِأَرْبَع: وَأَنْهَاكُمْ عَنْ أَربَع، اعْبُدُوا اللهَ وَلَا ُّ تُشْرِكُوا بِهِ شَيْئًا، وَأَقِيمُوا الصَّلَاةَ، وَآتُوا الزَّكاةَ، وَصُومُوا رَمَضَانَ، وَأَعْطُوا الْخُمُسَ مِنَ الْغَنَائِمِ. وَأَنْهَاكُمْ عَنْ أَرْبَع: عَنِ الدُّبَّاءِ، وَالْحَنْتُمِ، وَالمُزَفَّتِ وَالنَّقِيرِ". قَالُوا: يَا نَبِيَّ اللهِ! مَا عِلْمُكَ بِالنَّقِيرِ؟ قَالَ «بَلَى! جِذعٌ تَنْقُرُونَهُ، فَتَقْذِفُونَ فِيهِ مِنَ الْقُطَيْعَاءِ»- قَالَ سَعِيدٌ: أَوْ قَالَ «مِنَ التَّمْرِ - ثُمَّ تَصُبُّونَ فِيهِ مِنَ الْمَاءِ، حَتَّى إِذَا سَكَنَ غَلَيَانُهُ شَرِبْتُمُوهُ، حَتَّى إِنَّ أَحَدَكُمْ - أَوْ إِنَّ أَحَدَهُمْ - لَيَضْرِبُ ابْنَ عَمِّهِ بِالسَّيْفِ». - قَالَ - وَفِي الْقَومِ رَجُلٌ أَصَابَتْهُ جِرَاحَةٌ كَذَلِكَ، قَالَ وَكُنْتُ أَخْبَأُهَا حَيَاءً مِنْ رَسُولِ اللهِ ﷺ، فَقُلْتُ: فَهِيمَ

sword.' Among the people there was a man who had been wounded in this manner. He said: 'I was trying to conceal it out of shyness before the Messenger of Allâh :: 'I said: 'From what should we drink, O Messenger of Allâh?' He said: 'From leather skins that are tied at the mouth.' They said: 'O Messenger of Allâh, our land is full of rats and leather skins do not last long.' The Prophet of Allâh said: 'Even if the rats have gnawed on them, even if the rats have gnawed on them, even if the rats have gnawed on them.' And the Prophet of Allâh said to Ashajj 'Abdul-Qais: 'You have two characteristics that Allâh loves: forbearance and deliberation."

[119] 27 - (...) It was narrated from Abû Sa'eed Al-Khudrî that when a delegation from 'Abdul-Qais came to the Messenger of Allâh and he narrated a Hadîth similar to that of Ibn 'Ulayyah (no. 118), but he said: "And they put small dates, dates and water in it." And he did not say: "Sa'eed said: 'Or he said: "Dates."

[120] 28 - (...) Abû Sa'eed Al-Khudrî narrated that when a نَشْرَبُ يَا رَسُولَ اللهِ؟ قَالَ: "فِي أَسْقِيَةِ الْأَدْمِ الَّتِي يُلَاثُ عَلَىٰ أَفْوَاهِهَا" قَالُوا: يَا رَسُولَ اللهِ! إِنَّ أَرْضَنَا كَثِيرَةُ الْجِرْذَانِ، وَلَا تَبْقَى بِهَا أَسْقِيَةُ الْأَدَمِ، فَقَالَ نَبِيُ اللهِ عَلَيْهَ الْجَرْذَانُ، وَإِنْ أَكَلَتْهَا الْجِرْذَانُ، وَإِنْ أَكَلَتْهَا الْجِرْذَانُ وَلِنْ قَالَ نَبِيُ اللهِ عَلَيْهِ لِأَشَجُ عَبْدِ الْقَيْسِ قَالَ: وَقَالَ نَبِيُ اللهِ عَلَيْهِ لِأَشَجُ عَبْدِ الْقَيْسِ «إِنَّ فِيكَ لَخَصْلَتَيْنِ يُحِبُّهُمَا اللهُ: الْجِلْمُ وَالْأَنَاهُ».

[۱۱۹] ۲۷-(...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَتَىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ قَالَ: حَدَّثَنِي عَنْ سَعِيدٍ، عَنْ قَتَادَةَ قَالَ: حَدَّثَنِي غَيْرُ وَاحِدٍ لَقِي ذَاكَ الْوَفْدَ - وَذَكَرَ أَبَا نَضْرَةَ - عَنْ أَبِي سَعِيدٍ الْخُدَرِيِّ أَنَّ وَفْدَ عَبْدِ الْقُيْسِ لَمَّا قَدِمُوا عَلَىٰ رَسُولِ اللهِ عَيْدِ ، بِمِثْلِ حَدِيثِ ابْنِ عُلَيَّةً، غَيْرَ أَنَّ وَلِي اللهِ عَلَيْةَ، غَيْرَ أَنَّ وَلِي فِي مِنَ الْقُطَيْعَاءِ وَالتَّمْرِ وَالْمَاءِ» وَلَمْ يَقُلْ: قَالَ سَعِيدٌ: أَوْ قَالَ سَعِيدٌ: أَوْ قَالَ هِمِنَ التَّمْرِ».

[۱۲۰] ۲۸ - (...) وَحَدَّثَنِي مُحَمَّدُ ابْنُ بَكَّادٍ الْبَصْرِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ

delegation from 'Abdul-Qais came to the Prophet of Allâh they said: "O Prophet of Allâh! May Allâh make us your ransom! What drinks are good for us?" He said: "Do not drink from An-Naqîr." They said: "O Prophet of Allâh! May Allâh make us your ransom! Do you know what An-Naqîr is?" He said: "Yes, a tree trunk which is hollowed-out in the middle. And (do not drink from) Ad-Dubbâ' (gourds) nor Al-Ḥantam, use skins that can be tied shut."

Chapter 7. Calling People To The Twin Declaration Of Faith And The Laws Of Islam

[121] 29 - (19) It was narrated from Ibn 'Abbâs that Mu'âdh said: "The Messenger of Allâh sent me and said: 'You are going to some of the People of the Book. Call them to bear witness that none has the right to be worshipped but Allâh, and that I am the Messenger of Allâh. If they accept that, then teach them that Allâh has enjoined on them five prayers to be offered each day and night. If they accept that, then teach them that Allâh has enjoined on them charity (Zakât)

عَنِ ابْنِ جُرَيْجٍ؛ وَحَدَّنَي مُحمَّدُ بْنُ رَافِعِ وَاللَّفْظُ لَهُ: حَدَّنَا عَبْدُ الرَّرَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو قَرَعَةَ؛ أَنَّ ابْنُ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو قَرَعَةَ؛ أَنَّ أَبَا نَضْرَةً أَخْبَرَهُ، وَحَسَنَا أَخْبَرَهُمَا أَنَّ أَبَا نَضْرَةً أَخْبَرَهُ؛ أَنَّ وَفْدَ عَبْدِ الْخُدَرِيَّ أَخْبَرَهُ؛ أَنَّ وَفْدَ عَبْدِ الْقُيْسِ لَمَّا أَتُوا نَبِيَّ اللهِ يَعْلِيُهُ قَالُوا: يَا نَبِيَّ اللهِ إِللهِ يَعْلِيُهُ قَالُوا: يَا نَبِيَّ اللهِ! جَعَلَنَا الله فِذَاكَ. مَاذَا يُصْلِحُ لَنَا مِنَ اللهِ! جَعَلَنَا الله فِذَاكَ. أَوَ قَالُوا: يَا نَبِيَ اللهِ! جَعَلَنَا الله فِذَاكَ. أَو قَالُوا: يَا نَبِي قَالُوا: يَا نَبِي اللهِ! جَعَلَنَا الله فِذَاكَ. أَو قَالُوا: يَا نَبِي اللهِ! جَعَلَنَا الله فِذَاكَ. أَو قَالُوا: يَا نَبِي اللهِ! جَعَلَنَا الله فِذَاكَ. أَو تَدْرِي مَا النَّقِيرِ؟ قَالَ "نَعَمْ، الْجِذْعُ يُنْقَرُ وَسَطُهُ - وَلَا فِي اللهِ إِلْمُوكَىٰ".

(المعجم ۷) - (بَابُ الدعاء إلى الشهادتين وشرائع الإسلام) (التحفة . . .)

أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَإِسْحْقُ ابْنُ ابْو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَإِسْحْقُ ابْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ وَكِيعٍ - قَالَ أَبُو بَكْرٍ: حَدَّثَنَا وَكِيعٌ، عَنْ زَكْرِيَّاءَ ابْنِ إِسْحٰقَ قَالَ: حَدَّثَنِي يَحْيَى بْنُ عَبْدِ اللهِ بْنِ صَيْفِيِّ، عَنْ أَبِي مَعْبَدٍ، عَنِ ابْنِ عَبَّاسٍ، عَنْ مُعَاذِ بْنِ جَبَلٍ - قَالَ أَبُو بَكُوٍ: وَرُبَّمَا قَالَ وَكِيعٌ -: عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ مُعَاذًا وَكِيعٌ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ قَالَ: "إِنَّكَ

to be taken from their rich and given to their poor. If they accept that, then beware (of taking) the best of their wealth, and protect yourself from the supplication of the one who has been wronged, for there is no barrier between it and Allâh."

[122] 30 - (...) It was narrated from Ibn 'Abbâs that the Prophet sent Mu'âdh to Yemen and said: "You are going to people..." and he narrated a *Ḥadîth* similar to that of Wakî' (no. 121).

[123] 31 - (...) It was narrated from Ibn 'Abbâs that when the Messenger of Allâh sent Mu'âdh to Yemen, he said: "You are going to some of the people of the Book, so let the first thing to which you call them be the worship of Allâh, the Mighty and

تَأْتِي قَوْمًا مِنْ أَهْلِ الْكِتَابِ، فَادْعُهُمْ إِلَىٰ شَهَادَةِ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنِّي رَسُولُ اللهِ، فَإِنْ هُمْ أَطَاعُوا لِلْلَكِ فَأَعْلِمْهُمْ أَنَّ اللهَ اللهَ وَأَنِّي رَسُولُ اللهِ، فَإِنْ هُمْ أَطَاعُوا لِلْلَكِ اللهَ عَلَيْهِمْ حَمْسَ صَلَوَاتٍ فِي كُلِّ اللهَ فَتْرَضَ عَلَيْهِمْ صَدَقَةً يَوْمَ وَلَيْلَةٍ، فَإِنْ هُمْ أَطَاعُوا لِللَكِ فَأَعْلِمْهُمْ أَنَّ اللهَ افْتَرَضَ عَلَيْهِمْ صَدَقَةً تُؤخّذُ مِنْ أَعْنِيانِهِمْ فَتُرَدُّ فِي فُقَرَائِهِمْ، فَإِنْ هُمْ أَطَاعُوا لِللَكِ مَنْ أَعْنِيانِهِمْ فَتُرَدُّ فِي فُقَرَائِهِمْ، فَإِنْ هُمْ أَطَاعُوا لِللّهِمْ، فَإِنْ هُمْ أَطَاعُوا لِللّهِمْ، فَإِنْ هُمْ أَطَاعُوا لِللّهِمْ، فَإِنْ مُمْ أَطْلُومٍ؛ فَإِنَّهُ لَيْسَ أَمْوالِهِمْ، وَاتَّتِي دَعْوَةَ الْمَظْلُومِ؛ فَإِنَّهُ لَيْسَ

المَعْرَ: حَدَّثَنَا بِشْرُ بْنُ السَّرِيِّ: حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا بِشْرُ بْنُ السَّرِيِّ: حَدَّثَنَا عَبْدُ بْنُ زَكَرِيَّاءُ بْنُ إِسْحٰقَ، وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ. أَخْبَرَنَا أَبُو عَاصِمٍ عَن زَكَرِيَّاءَ بْنِ السِّحْقَ، عَنْ يَحْيَىٰ بْنِ عَبْدِ اللهِ بْنِ صَيْفِيِّ، عَنْ أَبِي مَعْبَدٍ، عَنِ ابْنِ عَبَّاسٍ؛ صَيْفِيِّ، عَنْ أَبِي مَعْبَدٍ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيِّ بَعَثَ مُعَاذًا إِلَىٰ الْيُمَنِ فَقَالَ: «إِنَّكَ سَتَأْتِي قَوْمًا» بِمثْلِ حَدِيثِ فَقَالَ: «إِنَّكَ سَتَأْتِي قَوْمًا» بِمثْلِ حَدِيثِ

[۱۲۳] ۳۱-(...) حَدَّثَنَا أُمَيَّةُ بْنُ بِسْطَامَ الْعَيْشِيُ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعِ: حَدَّثَنَا رَوْحٌ وَهُوَ ابْنُ الْقَاسِمِ، عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةً، عَنْ يَحْيَى بْنِ عَبْدِ اللهِ ابْنِ صَيْفِيٌ، عَنْ أَبِي مَعْبَدٍ، عَنِ ابْنِ ابْنِ

Sublime (alone). If they acknowledge Allâh (as One), then tell them that Allâh has enjoined upon them five prayers to be offered every day and night. If they do that, then tell them that Allâh has enjoined on them Zakât to be taken from their wealth and given to their poor. If they accept that, then take it from them, but beware of (taking) the best of their wealth."

Chapter 8. The Command To Fight The People Until They Say Lâ ilâha illallâh Muhammad Rasûl-Allâh, And Establish Salât, And Pay The Zakât, And **Believe In Everything That The** Prophet **E** Brought. Whoever Does That, His Life And His Wealth Are Protected Except By Its Right, And His Secrets Are Entrusted To Allâh, the Most High. Fighting Those Who Withhold Zakât Or Other Than That Is One Of The Duties Of Islam And The Imâm Should Be Concerned With The Laws Of Islam

[124] 32 - (20) It was narrated that Abû Hurairah said: "When the Messenger of Allâh se died and Abû Bakr succeeded (as Khalifah) after him, and some of

عَبَّاسٍ أَنَّ رَسُولَ اللهِ ﷺ لَمَّا بَعَثَ مُعَاذًا إِلَىٰ الْيَمْنِ قَالَ: "إِنَّكَ تَقْدَمُ عَلَىٰ قَوْمٍ إَلَيْهِ الْيَمْنِ قَالَ: "إِنَّكَ تَقْدَمُ عَلَىٰ قَوْمٍ أَهْلِ كِتَابٍ، فَلْيَكُنْ أَوَّلَ مَا تَدْعُوهُمْ إِلَيْهِ عِبَادَةُ اللهِ عَزَّ وَجَلَّ، فَإِذَا عَرَفُوا الله، فَأَخْبِرْهُمْ أَنَّ الله فَرَضَ عَلَيْهِمْ خَمْسَ صَلَوَاتٍ فِي يَوْمِهِمْ وَلَيُلْتِهِمْ، فَإِذَا فَعَلُوا فَأَخْبِرْهُمْ أَنَّ الله قَدْ فَرَضَ عَلَيْهِمْ زَكَاةً نُوْخَدُ مِنْ أَمْوَالِهِمْ فَتُرَدُّ عَلَىٰ فَقَرَائِهِمْ، فَإِذَا فَعَلُوا فَإِذَا مَعْلُوا فَإِذَا مَعْلُوا فَعَلُوا فَإِذَا مَعْلُوا فَعَلُوا فَعَلَوا فَعَلُوا فَعَلُوا فَعَلَوا فَعَلُوا فَعَلُوا فَعَلُوا فَعَلُوا فَعَلَوا فَعَلُوا فَعَلُوا فَعَلَوا فَعَلَوا فَعَلَوا فَعَلَوا فَعَلَوا فَعَلُوا فَعَلَوا فَعَلُوا فَعَلَوا فَعَلُوا فَعَلَوا فَعَلَى فَقَرَائِهِمْ، وَتَوَقَ كَرَائِمَ فَا فَخُذُ مِنْهُمْ، وَتَوَقَ كَرَائِمَ أَلَوْلَكُمْ اللهَ فَعَلَى فَقَرَائِهِمْ، وَتَوَقَ كَرَائِمَ أَلَا فَعُلُوا فَعَلَى فَقَرَائِهِمْ، وَتَوَقَ كَرَائِمَ أَلَوْلَ لَهُ هُمْ وَلَوْلَهُمْ فَا فَخُذُ مِنْهُمْ، وَتَوَقَ كَرَائِمَ أَمُوالِهِمْ».

(المعجم ٨) - (بَابُ الأمر بقتال الناس حتى يقولوا لا إله إلا الله محمد رسول الله، ويقيموا الصلاة ويؤتوا الزكاة، ويؤمنوا بجميع ما جاء به النبي على وأن من فعل ذلك عصم نفسه وماله إلا بحقها، ووكلت سريرته إلى الله تعالى. وقتال من منع الزكاة أو غيرها من حقوق الإسلام، واهتمام الإمام بشعائر الإسلام)

[۱۲٤] ۳۲-(۲۰) وَحَدَّثَنَا فَتَيْبَهُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ بْنُ سَعْدٍ عَنْ عُقَيْلٍ، عَنِ الزُّهْرِيِّ قَالَ: أَخْبَرَنِي عُبَيْدُ اللهِ بْنُ the Arabs reverted to Kufr, 'Umar bin Al-Khattab said to Abû Bakr: 'How can you fight the people when the Messenger of Allâh a said: 'I have been commanded to fight the people until they say Lâ ilâha illallâh (none has the right to be worshipped but Allâh), and whoever says Lâ ilâha illallâh, his wealth and his life are protected from me except for a right that is due, and his reckoning will be with Allâh"?' Abû Bakr said: 'By Allâh! I will most certainly fight those who separate Salât and Zakât, for Zakât is what is due on wealth. By Allâh, if they withhold from me a rope that they used to give to the Messenger of Allâh 鑑, I will fight them withholding it.' 'Umar bin Al-Khattâb said: 'By Allâh, as soon as I saw that Allâh had opened Abû Bakr's heart to the idea of fighting, I knew that he was right.""

[125] 33 - (21) It was narrated that Ibn Shihâb said: "Sa'eed bin Al-Mûsâyyab told me that Abû Hurairah told him, that the Messenger of Allâh said: 'I have been commanded to fight the people until they say Lâ ilâha illallâh. Whoever says Lâ ilâha illallâh, his wealth and his life are protected from me except for a right that is due, and his reckoning will be with Allâh."

عَبْدِ اللهِ بْنِ عُتْبَةَ بْنِ مَسْغُودٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: لَمَّا تُوفِّي رَسُولُ اللهِ ﷺ وَاسْتُخْلِفَ أَبُو بَكْرِ بَعْدَهُ، وَكَفَرَ مَنْ كَفَرَ مِنَ الْعَرَبِ، قَالَ عُمَرُ بْنُ الْخَطَّابِ لأَبِي بَكْرِ: كَيْفَ تُقَاتِلُ النَّاسَ، وَقَدْ قَالَ رَسُولُ اللهِ عَلَيْهِ: «أُمِرْتُ أَنْ أُقَاتِلَ النَّاسَ حَتَّى يَقُولُوا: لَا إِلٰهَ إِلَّا اللهُ، فَمَنْ قَالَ: لَا إِلٰهَ إِلَّا اللهُ، فَقَدْ عَصَمَ مِنِّي مَالَهُ وَنَفْسَهُ إِلَّا بِحَقِّهِ، وَحِسَابُهُ عَلَىٰ الله تَعَالَىٰ؟ " فَقَالَ أَبُو بَكْرِ: وَالله! لَأُقَاتِلَنَّ مَنْ فَرَّقَ بَيْنَ الصَّلَاةِ وَالزَّكَاةِ، فَإِنَّ الزَّكَاةَ حَقُّ الْمَالِ، وَاللهِ! لَوْ مَنَعُونِي عِقَالًا كَانُوا يُؤَدُّونَهُ إِلَىٰ رَسُولِ اللهِ ﷺ لَقَاتَلْتُهُمْ عَلَىٰ مَنْعِهِ، فَقَالَ عُمَرُ بْنُ الْخَطَّابِ: فَوَالله! مَا هُوَ إِلَّا أَنْ رَأَيْتُ اللهَ قَدْ شَرَحَ صَدْرَ أَبِي بَكْرِ للْقتَال، فَعَ فْتُ أَنَّهُ الْحَدُّ.

الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ وَأَحْمَدُ بْنُ الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ وَأَحْمَدُ بْنُ عِيسىٰ - قَالَ أَحْمَدُ: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ؛ أَنَّ أَبَا هُرَيْرَةَ حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ؛ أَنَّ أَبَا هُرَيْرَةَ أَخْبَرَهُ أَنَّ رَسُولَ اللهِ عَيْقَةً قَالَ: «أُمِرْتُ أَنْ النَّاسَ حَتَّى يَقُولُوا: لَا إِلَهَ إِلَّا أَقَاتِلَ النَّاسَ حَتَّى يَقُولُوا: لَا إِلَهَ إِلَّا أَقَالَ اللهِ إِلَّا إِلَهَ إِلَّا أَقَاتِلَ النَّاسَ حَتَّى يَقُولُوا: لَا إِلَهَ إِلَا إِلَهَ إِلَا

[126] 34 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "I have been commanded to fight the people until they bear witness that none has the right to be worshipped but Allâh, and believe in me and that which I have brought. If they do that, their blood and wealth are protected from me, except for a right that is due, and their reckoning will be with Allâh."

[127] 35 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "I have been commanded to fight the people"... and he narrated a *Ḥadûth* similar to that narrated by Ibn Al-Mûsâyyab from Abû Hurairah (no. 125).

[128] It was narrated that Jâbir said: The Messenger of Allâh (鑑) said: "I have been commanded to fight the people until they say Lâ ilâha illallâh. If

اللهُ، فَمَنْ قَالَ: لَا إِلٰهَ إِلَّا اللهُ، عَصَمَ مِنِّي مَالَهُ وَنَفْسَهُ إِلَّا بِحَقِّهِ، وَحِسَابُهُ عَلَىٰ الله».

أَبِي الْأَعْمَشِ، حَدَّثَنَا حَفْصُ بْنُ غِيَاثِ الْبُنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ - وَعَنْ أَبِي صَالِحٍ - عَنْ أَبِي هُرَيْرَةَ قَالًا: قَالَ رَسُولُ اللهِ عَيْثُ الْمِرْتُ الْمُسَيَّبِ عَنْ أَبِي بِمِثْلِ حَدِيثِ ابْنِ اللهِ عَيْثُ اللهِ عَنْ أَبِي اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلْ أَمِرْتُ اللهِ اللهِ عَلْ اللهِ عَلْ اللهِ اللهِ عَلْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهِ عَلْ اللهِ اللهِ عَلْ اللهِ عَلْ اللهِ اللهِ عَلْ اللهِ اللهِ عَلْ اللهِ اللهِ اللهِ عَلَيْ اللهِ ال

[۱۲۸] وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰن يَعْنِي ابْنَ مَهْدِيٍّ قَالَا they say Lâ ilâha illallâh, their blood and their wealth are protected from me, except for a right that is due, and their reckoning will be with Allâh." Then he recited: "You are only one who reminds. You are not a dictator over them.^[1]

[129] 36 - (22) It was narrated that 'Abdullâh bin 'Umar said: "The Messenger of Allâh said: 'I have been commanded to fight the people until they bear witness that none has the right to be worshipped but Allâh, and that Muḥammad is the Messenger of Allâh sand, and they establish the Salât and pay Zakât. If they do that, then their blood and wealth are protected from me [except for a right that is due], and their reckoning with be with Allâh."

[130] 37 - (23) It was narrated from Abû Mâlik that his father said: "I heard the Messenger of Allâh say: 'Whoever says Lâ ilâha illallâh and disbelieves in

جَمِيعًا: حَدَّنَنَا سُفْيَانُ عَنْ أَبِي الرَّبَيْرِ، عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أُمِرْتُ أَنْ أُقَاتِلَ النَّاسَ حَتَّى يَقُولُوا: لَا إِلٰهَ إِلَّا اللهُ عَصَمُوا مِنِّي دِمَاءَهُمْ وَأَمْوالَهُمْ إِلَّا اللهُ بِحَقِّهَا، وَحِسَابُهُمْ عَلَىٰ اللهِ». ثُمَّ قَرَأً: فِي إِنَّمَا أَنتَ مُذَكِّرٌ لَّسَتَ عَلَيْهِم بِمُصَيْطِرِ . [الغاشية: ٢٢،٢١].

[۱۲۹] ٣٦-(۲۲) حَدَّثَنَا أَبُو غَسَانَ الْمِسْمَعِيُّ مَالِكُ بْنُ عَبْدِ الْوَاحِدِ: حَدَّثَنَا عَبْدُ الْمِلْكِ بْنُ الصَّبَاحِ عَنْ شُعْبَةً، عَنْ وَاقِدِ بْنِ مُحمَّدِ بْنِ زَيْدِ بْنِ عَبْدِ اللهِ بْنِ عُمْرَ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عُمْرَ عُمْرَ عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ رَسُولُ اللهِ ﷺ: «أُمِرْتُ أَنْ قَالَ رَسُولُ اللهِ ﷺ: «أُمِرْتُ أَنْ اللهِ وَيُقِيمُوا أَنْ لَا إِلَٰهَ إِلَّا اللهُ، وَأَنْ لَا إِلَٰهَ إِلَّا اللهُ، وَيُقِيمُوا اللهِ وَيُقِيمُوا اللهِ عَلَى اللهِ وَيُقِيمُوا اللهِ مَاءَهُمْ وَأَمْوَالَهُمْ [إِلَّا بِحَقِّهَا]، مِنْ يَعْلُوهُ عَصَمُوا مِنْ فَعَلُوهُ عَلَى اللهِ وَيُقِيمُوا وَحِسَابُهُمْ عَلَى اللهِ . . .

[۱۳۰] ۳۷–(۲۳) وَحَدَّثْنَا سُوَيْدُ بْنُ سَعِيدٍ وَابْنُ أَبِي عُمَرَ قَالَا: حَدَّثَنَا مَرْوَانُ يَعْنِيَانِ الْفَزَارِيَّ، عَنْ أَبِي مَالِكِ، عَنْ أَبِيهِ

^[1] Al-Ghâshîyah 88:21,22.

everything that is worshipped instead of Allâh, his wealth and his blood are protected, and his reckoning will be with Allâh."

[131] 38 - (...) It was narrated from Abû Mâlik that his father heard the Messenger of Allâh say: "Whoever singles out Allâh, (i.e. believes in the Oneness of Allâh)" then he quoted something similar (to no. 130).

Chapter 9. Evidence That The Islam Of One Who Becomes Muslim On His Deathbed Is Valid, So Long As The Death Throes Have Not Begun; Abrogation Of Permission To Supplicate For Forgiveness For The Idolators; Evidence That One Who Dies An Idolator Is One Of The People Of Hell And No Intervention Can Save Him From That

[132] 39 - (24) Sa'eed bin Al-Mûsâyyab narrated that his father said: "When Abû Țâlib was dying, the Messenger of Allâh ac came to him and found Abû Jahl and 'Abdullâh bin Abî Umayyah bin Al-Mughîrah with him. The Messenger of Allâh said: 'O uncle, say Lâ ilâha illallâh, a

قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ قَالَ: لَا إِلْهَ إِلَّا اللهُ، وَكَفَرَ بِمَا يُعْبَدُ مِنْ دُونِ اللهِ، حَرُمَ مَالُهُ وَدَمُهُ، وَحِسَابُهُ عَلَىٰ اللهِ».

[۱۳۱] ۳۸-(...) وحَدَّثَنَا أَبُو بَكْرِ الْأَحْمَرُ؛ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدِ الْأَحْمَرُ؛ وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَزِيدُ بْنُ هُرُونَ، كِلَاهُمَا عَنْ أَبِي مَالِكِ، عَنْ أَبِيهِ أَنَّهُ سَمِعَ النَّبِيَ عَيْقٍ يَقُولُ «مَنْ وَحَدَ الله» ثُمَّ ذَكَرَ بِمِثْلِهِ.

(المعجم ٩) - (بَابُ الدليل على صحة إسلام من حضره الموت، ما لم يشرع في النزع - وهو الغرغرة - ونسخ جواز الاستغفار للمشركين، والدليل على أن من مات على الشرك فهو مِن أصحاب الجحيم، ولا ينقذه من ذلك شيء من الوسائل)

[۱۳۲] ٣٩-(٢٤) وحَدَّثَني حَرْمَلَةُ ابْنُ يَحْيَى التَّجِيبِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي سَعِيدُ بْنُ الْمُسَيَّبِ شِهَابٍ قَالَ: لَمَّا حَضَرَتْ أَبًا طَالِبٍ عَنْ أَبِيهِ قَالَ: لَمَّا حَضَرَتْ أَبًا طَالِبِ الْوَقَاةُ، جَاءَهُ رَسُولُ اللهِ ﷺ، فَوَجَدَ عِنْدُهُ

word for which I will testify for you before Allâh.' Abû Jahl and 'Abdullâh bin Abî Umayyah said: 'O Abû Ţâlib, will you turn away from the religion of 'Abdul-Muttalib?' The Messenger of Allâh **kept** calling him to Islam and he repeated this statement to him, until the last words that Abû Ţâlib spoke indicated that he followed the religion of 'Abdul-Muttâlib, and he refused to say Lâ ilâha illallâh. The Messenger of Allâh said: 'By Allâh, I shall pray for forgiveness for you so long as I am not forbidden to do so.' Then Allâh, Most High revealed: "It is not (proper) for the Prophet and those who believe to ask Allâh's forgiveness for the Mushrikûn even though they be of kin, after it has become clear to them that they are the dwellers of the Fire.[1] And Allâh, Most High revealed concerning Abû Ţâlib, and said to the Messenger of "Verily, you (O Allâh عَلَيْتُ Muḥammad) guide not whom you like, but Allâh guides whom He wills. And He knows best those who are the guided."[2]

[133] 40 - (...) A similar report (as no. 132) was narrated from Az-Zuhrî with this chain, except

أَبَا جَهْل وَعَبْدَ اللهِ بْنَ أَبِي أُمَيَّةَ بْن الْمُغِيرَةِ، فَقَالَ رَسُولُ اللهِ ﷺ: «يَا عَمِّ! قُلْ: لَا إِلٰهَ إِلَّا اللهُ، كَلِمَةً أَشْهَدُ لَكَ بِهَا عِنْدَ اللهِ» فَقَالَ أَبُو جَهْلٍ، وَعَبْدُ اللهِ بْنُ أَبِي أُمِّيَّةً: يَا أَبَا طَالِبِ! أَتَرْغَبُ عَنْ مِلَّةِ عَبْدِ الْمُطَّلِب؟ فَلَمْ يَزَلْ رَسُولُ اللهِ ﷺ يَعْرِضُهَا عَلَيْهِ وَيُعِيدُ لَهُ تِلْكَ الْمَقَالَةَ، حَتَّى قَالَ أَبُو طَالِبِ آخِرَ مَا كَلَّمَهُمْ: هُوَ عَلَىٰ مِلَّةِ عَبْدِ الْمُطَّلِبِ، وَأَبِيٰ أَنْ يَقُولَ: لَا إِلٰهَ إِلَّا الله، فَقَالَ رَسُولُ اللهِ ﷺ: «أَمَ وَالله! لأَسْتَغْفِرَنَّ لَكَ مَا لَمْ أُنَّهَ عَنْكَ» فَأَنْزَلَ الله تَبَارَكَ وَتَعَالَىٰ: ﴿مَا كَانَ لِلنَّبِيّ وَٱلَّذِينَ ءَامَنُوٓا أَن يَسْتَغْفِرُوا لِلْمُشْرِكِينَ وَلَوْ كَانُوٓا أُوْلِى قُرُيۡكَ مِنْ بَعْدِ مَا تَبَيَّنَ لَمُمْ أَنَّهُمْ أَصْحَبُ الْجَحِيدِ﴾ [التوبة: ١١٣]. وَأَنْزَلَ الله تَعَالَى فِي أَبِي طَالِبٍ فَقَالَ لِرَسُولِ اللهِ ﷺ: ﴿إِنَّكَ لَا تَهْدِى مَنْ أَحْبَبْتَ وَلَكِكَنَّ اللَّهَ يَهْدِى مَن يَشَأَهُ وَهُوَ أَعَلَمُ بِٱلْمُهَتَدِينَ﴾. [القصص: ٥٦].

[۱۳۳] • ٤ - (...) وحَدَّثنا إِسْاحَقُ ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيدٍ. قَالَا:

^[1] At-Tawbah 9:113.

^[2] Al-Qaşaş 28:56.

that the *Ḥadîth* of Ṣâliḥ ended with the words, "And Allâh revealed concerning him," and he did not quote the two Verses. He said in his *Ḥadîth*: "And repeating this statement." And in the narration of Ma'mar, in place of 'this statement' is the words: 'And he did not cease.'

[134] 41 - (25) It was narrated that Abû Hurairah said: "The Messenger of Allâh said to his uncle when he was dying: 'Say Lâ ilâha illallâh, and I will bear witness for you on the Day of Resurrection.' But he refused. And Allâh revealed: Verily, you (O Muḥammad) guide not whom you like..."[1]

[135] 42 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said to his uncle: 'Say Lâ ilâha illallâh, and I will bear witness for you on the

أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرُ؛ وَحَدَّنَنَا الْحَسَنُ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدِ وَحَدَّنَنَا الْحَسَنُ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدِ قَالَا: حَدَّنَنَا يَعْقُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدِ قَالَ: أَخْبَرَنَا أَبِي عَنْ صَالِحٍ، كَلَاهُما عَنِ الزُّهْرِيِّ بِهِلْذَا الْإِلْسْنِادِ مِثْلَهُ، غَيْرَ أَنَّ حَدِيثَ صَالِحٍ انْتَهَى عِنْدَ قَوْلِهِ: فَيْرَ أَنَّ حَدِيثِهِ وَلَمْ يَذْكُرِ الْآيَتَيْنِ، وَقَالَ فَي حَدِيثِهِ: وَيَعُودَانِ بِتِلْكَ المَقَالَةِ. وَفِي خَدِيثِهِ: وَيَعُودَانِ بِتِلْكَ المَقَالَةِ الْكَلِمَةُ، فَي حَدِيثِهِ مَعْمَرٍ مَكَانَ هٰذِهِ الْمَقَالَةِ الْكَلِمَةُ، فَلْمُ يَزَالًا بِهِ.

[۱۳۰] ۲۶-(...) وَحَدَّثَنِي مُحَمَّدُ ابْنُ حَاتِم ِ بْنِ مَيْمُونِ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ: حَدَّثَنَا يَزِيدُ بْنُ كَيْسَانَ، قَالَ سَعِيدٍ: حَدَّثَنَا يَزِيدُ بْنُ كَيْسَانَ، قَالَ

^[1] Al-Qaşaş 28:56.

Day of Resurrection.' He said: 'Were it not that Quraish would shame me, and say "It is only fear (of death) that made him do that," then I would have delighted your eyes.' [1] Then Allâh revealed: Verily, you (O Muḥammad) guide not whom you like, but Allâh guides whom He wills..." [2]

Chapter 10. The Evidence That One Who Dies Believing In Tawhîd Will Definitely Enter Paradise

[136] 43 - (26) It was narrated that 'Uthmân said: "The Messenger of Allâh said: 'Whoever dies knowing (and acknowledging) that there is none worthy of worship except Allâh, he will enter Paradise."

[137]- It was narrated that Al-Walîd Abû Bishr said: "I heard Humrân say: 'I heard 'Uthmân say: "I heard the Messenger of

(المعجم ١٠) - (بَابُ الدليل على أن من مات على التوحيد دخل الجنة قطعًا) (التحفة ١١)

[۱۳٦] ٣٤-(٢٦) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ، كِلَاهُمَا عَنْ إِسْمَاعِيلَ بْنِ إِبْرَاهِيمَ - قَالَ أَبُو بَكْرٍ: إِسْمَاعِيلَ بْنِ إِبْرَاهِيمَ - قَالَ أَبُو بَكْرٍ: حَدَّثَنَا ابْنُ عُلَيَّةَ - عَنْ خَالِدٍ، قَالَ: حَدَّثَنِي الْوَلِيدُ بْنُ مُسْلِمٍ، عَنْ حُمْرَانَ، عَنْ حُمْرَانَ، عَنْ عُمْمَانَ قَالَ: قَالَ رَسُولُ اللهِ عَيْقِيَّةً: هَنْ عُلْمَ أَنَّهُ لَا إِلَهَ إِلَّا اللهِ عَيْقِةً: دَخَلَ الْجَنَّةَ».

[۱۳۷] حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي بَكْرِ الْمُفَضَّلِ: الْمُفَضَّلِ: حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّلِ: حَدَّثَنَا خَالِدٌ الْحَذَّاءُ عَنِ الْوَلِيدِ أَبِي بِشْرٍ

أَخْبَرَنَا أَبُو حَازِمِ الْأَشْجَعِيُّ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ لِعَمِّهِ الْقُونَ اللهِ ﷺ لِعَمِّهِ اللهُ ا

^[1] That is, made you happy by saying it.

^[2] Al-Qasas 28:56.

Allâh say:" (and he narrated) the same thing narration (as no. 136).

[138] 44 - (27) It was narrated that Abû Hurairah said: "We were with the Prophet 25 on a journey and the people's provisions were about to run out, so they were thinking of slaughtering some of their mounts. 'Umar said: 'O Messenger of Allâh, why don't you collect whatever provisions the people have left, and pray to Allâh (for His blessings) over them?' So he did that. The one who had wheat brought his wheat, the one who had dates brought his dates" - and Mujâhid said: "the one who had datestones brought his date-stones." I said: "What did they do with date-stones?" He said: "They used to suck on them and drink water at the same time",[1] "Then he prayed over them, until the people were able to replenish their provisions.' Then he said: 'I bear witness that none has the right to be worshipped but Allâh and that I am the Messenger of Allâh. No one meets Allâh (believing) in these two (statements) and not doubting them, but he will enter Paradise."

قَالَ: سَمِعْتُ حُمْرَانَ يَقُولُ: سَمِعْتُ عُمْرَانَ يَقُولُ: سَمِعْتُ عُمْمَانَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: مِثْلَهُ سَوَاءً.

[١٣٨] ٤٤–(٢٧) حَدَّثَنَا أَبُو بَكْرِ بْنُ النَّضْرِ بْنِ أَبِي النَّضْرِ قَالَ: حَدَّثَنِي أَبُو النَّضْرِ هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنَا عُبَيْدُ اللهِ الْأَشْجَعِيُّ عَنْ مَالِكِ بْن مِغْوَلٍ، عَنْ طَلْحَةَ بْن مُصَرِّفٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كُنَّا مَعَ النَّبِيِّ عَيْكُ فِي مَسِير قَالَ: فَنَفِدَتْ أَزْوَادُ الْقَوْم، قَالَ: حَتَّى هَمَّ بِنَحْرِ بَعْضِ حَمَائِلِهِمْ قَالَ: فَقَالَ عُمَرُ: يَا رَسُولَ اللهِ! لَوْ جَمَعْتَ مَا بَقِيَ مِنْ أَزْوَادِ الْقَوْمِ فَدَعَوْتَ الله عَلَيْهَا قَالَ: فَفَعَلَ. قَالَ فَجَاءَ ذُو الْبُرِّ بِبُرِّهِ، وَذُو التَّمْرِ بِتَمْرِهِ قَالَ: وَقَالَ مُجَاهِدٌ _: وَذُو النَّوَاةِ بِنَوَاهُ قُلْتُ: وَمَا كَانُوا يَصْنَعُونَ بِالنَّوَاةِ؟ قَالَ: كَانُوا يَمُصُّونَهُ وَيَشْرَبُونَ عَلَيْهِ الْمَاءَ قَالَ: فَدعا عَلَيْهَا، حَتَّى مَلاً الْقَوْمُ أَزْوِدَتَهُمْ - قَالَ - فَقال عِنْدَ ذَلِكَ: «أَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنِّي رَسُولُ اللهِ، لَا يَلْقَى اللهَ بهمَا عَبْدٌ غَيْرَ شَاكٍّ فِيهِمَا، إلَّا دَخَلَ الْجَنَّةَ».

According to An-Nawawî, who attributed the observation to 'Abdul-Ghanî bin Sa'eed, the exchange with Mujâhid is by Ṭalḥah bin Muşarrif, while Mujâhid is not one of the narrators mentioned in this chain.

[139] 45 - (...) It was narrated that Abû Hurairah, or Abû Sa'eed - Al-A'mash was not sure - said: "On the day of the battle of Tabûk, the people became hungry and said: 'O Messenger of Allâh, why don't you give us permission to slaughter our camels, and we will eat them and make use of their fat.' The Messenger of Allâh a said: 'Do that.' Then 'Umar came and said: 'O Messenger of Allâh, if you do that we will have few mounts. Rather call them to bring whatever provisions they have left, then pray to Allâh over them, asking Him to bless them for them, and perhaps Allâh will bless them.' The Messenger of Allâh said: 'Yes.' He called for a leather mat and spread it out, then he called for their leftover provisions. One man brought a handful of corn, another brought a handful of dates, and another brought a piece of bread, until a little food had been collected on the leather mat. Then the Messenger of Allâh se prayed for blessing for it, then he said: 'Put it in your vessels.' They filled their vessels until there was no vessel left in the camp that was not filled. They are until they were full, and there was plenty left over. Then the Messenger of Allâh **s** said: 'I bear witness that none has the [١٣٩] 2 - (...) حَدَّثَنَا سَهْلُ بْنُ عُثْمَانَ وَأَبُو كُرَيبٍ مُحَمَّدُ بْنُ الْعَلاءِ، جَمِيعًا عَنْ أَبِي مُعَاوِيَةً قَالَ أَبُو كُرَيْب: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ أَوْ عَنْ أَبِي سَعِيدِ - شَكَّ الْأَعْمَشُ - قَالَ: لَمَّا كَانَ يَوْمُ غَزْوَةِ تَبُوكَ أَصَابَ النَّاسَ مَجَاعَةً. قَالُوا: يَا رَسُولَ اللهِ! لَوْ أَذِنْتَ لَنَا فَنَحَرْنَا نَوَاضِحَنَا، فَأَكَلْنَا وَادَّهَنَّا، فَقَالَ رَسُولُ الله عَلَيْنِ: «افْعَلُوا» قَالَ فَجَاءَ عُمَرُ فَقَالَ: يَا رَسُولَ اللهِ! إِنْ فَعَلْتَ قَلَّ الظَّهْرُ، وَلٰكِنِ ادْعُهُمْ بِفَصْلِ أَزْوَادِهِمْ، ثُمَّ ادْعُ اللهَ لَهُمْ عَلَيْهَا بِالْبَرَكَةِ، لَعَلَّ اللهَ أَنْ يَجْعَلَ فِي ذَلِكَ. فَقَالَ رَسُولُ اللهِ ﷺ: «نَعَمْ» قَانَ فَدَعَا بِنَطِعَ فَبَسَطَهُ، ثُمَّ دَعَا بِفَصْلِ أَزْوَادِهِمْ قَالَ فَجَعَلَ الرَّجُلُ يَجِيءُ بِكَفِّ ذُرَةٍ قَالَ: وَجَعَلَ يَجِيءُ الْآخَرُ بِكُفِّ تَمْرِ قَالَ وَيَجِيءُ الْآخَرُ بِكِسْرَةٍ، حَتَّى اجْتَمَعَ عَلَىٰ النَّطَع مِنْ ذَلِكَ شَيْءٌ يَسِيرٌ قَالَ: فَدَعَا رَسُولُ اللهِ ﷺ عَلَيْهِ بِالْبَرَكَةِ، ثُمَّ قَالَ: «خُذُوا فِي أَوْعِيَتِكُمْ» قَالَ: فَأَخَذُوا فِي أَوْعِيَتِهِمْ، حَتَّى مَا تَرَكُوا فِي الْعَسْكَرِ وعَاءً إِلَّا مَلَوُّهُ، قَالَ: فَأَكُلُوا حَتَّى شَبِعُوا، وَفَضِلتْ فَضْلَةٌ فَقَالَ رَسُولُ

right to be worshipped but Allâh and that I am the Messenger of Allâh. No one who meets Allâh (believing) in them and not doubting them will be kept away from Paradise."

[140] 46 - (28) 'Ubâdah bin Aş-Sâmit said: "The Messenger of Allâh **ﷺ** said: 'Whoever says: I bear witness that none has the right to be worshipped but Allâh alone [with no partner] and that Muhammad is His slave and Messenger, and that 'Eisâ is the slave of Allâh, the son of His maidservant, a Word which He bestowed upon Mariam and a Spirit from (created by) Him, and that Paradise is true and that Hell is true," Allâh will admit him through whichever of the eight gates of Paradise he wants."

[141] - (...) A similar report (as no. 140) was narrated from 'Umair bin Hâni' with this chain, except that he said: "Allâh will admit him to Paradise whatever be his deeds." and he did not say, "through whichever of the eight gates of Paradise he wants."

[142] 47 - (29) It was narrated that Aṣ-Ṣunâbiḥî said: "I entered upon 'Ubâdah bin Aṣ-Ṣâmit while

اللهِ ﷺ: ﴿أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا اللهُ وَأَنِّي رَسُولُ اللهِ ، لَا يَلْقَى اللهَ بِهِمَا عَبْدٌ غَيْرَ شَاكٌ، فَيُحْجَبَ عَنِ الْجَنَّةِ!».

رُشَيْدٍ: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ مُسْلِمٍ عَنِ ابْنِ جَابِرٍ قَالَ: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ مُسْلِمٍ عَنِ ابْنِ جَابِرٍ قَالَ: حَدَّثَنَا عَمْيُرُ بْنُ هَانِيءِ. قَالَ: حَدَّثَنَا عَمْيُرُ بْنُ هَانِيءٍ. قَالَ: حَدَّثَنَا عُبَادَةُ بْنُ أَبِي أُمَيَّةً: حَدَّثَنَا عُبَادَةُ بْنُ الصَّامِتِ قَالَ: قَالَ رَسُولُ عُبَادَةُ بْنُ الصَّامِتِ قَالَ: قَالَ رَسُولُ اللهِ عَلَا وَاللهِ وَاللهِ وَاللهِ وَحُدَهُ [لَا شَرِيكَ لَهُ]، وَأَنَّ مُحَمَّدًا اللهِ وَكُدُهُ وَرَسُولُهُ، وَأَنَّ عِيسَىٰ عَبْدُ اللهِ وَابْنُ المَّذِهُ وَرَسُولُهُ، وَأَنَّ عِيسَىٰ عَبْدُ اللهِ وَابْنُ المَّهِ وَكُرَمَتُهُ الْقَاهَا إِلَىٰ مَرْيَمَ وَرُوحٌ مِنْهُ، وَأَنَّ النَّارَ حَقَّ، أَذْخَلَهُ وَأَنَّ اللهِ مِنْ أَيِّ النَّارَ حَقَّ، أَذْخَلَهُ وَأَنَّ النَّارَ حَقَّ، أَذْخَلَهُ وَأَنَّ النَّارَ حَقَّ، أَذْخَلَهُ وَأَنَّ اللهِ مِنْ أَيِّ أَبُوابِ الْجَنَّةِ الشَّمَانِيَةِ شَاءَ».

[181] (...) وحَدَّنَنِي أَحْمَدُ بْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّثَنَا مُبَشِّرُ بْنُ إِسْمَاعِيلَ عَنِ الْأَوْزَاعِيِّ، عَنْ عُمَيْرِ بْنِ هَانِيءِ فِي هٰذَا الْإِسْنَادِ بِمِثْلِهِ غَيْرَ أَنَّهُ قَالَ: «أَذْخَلَهُ اللهُ الْجَنَّةَ عَلَىٰ مَا كَانَ مِنْ عَمَلٍ» وَلَمْ يَذْكُرْ «مِنْ أَيِّ أَبُوابِ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ عَمَلٍ» وَلَمْ يَذْكُرْ «مِنْ أَيِّ أَبُوابِ الْجَنَّةِ اللهُ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ الْجَنَّةِ اللهُ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ اللهُ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ اللهُ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ اللهُ اللهُ اللهُ الْجَنَّةِ عَلَىٰ مَا كَانَ مِنْ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللّهُ اللهُ اللهِ اللهُ ا

رَبِي عَدْثَنَا تَثِيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنِ ابْنِ عَجْلَانَ، عَنْ

he was dying, and I wept. He said: 'Take it easy, why are you weeping? By Allâh, if I am asked to bear witness, I will bear witness for you, and if I am asked to intercede I will intercede for you, and if I can, I will help you.' Then he said: 'By Allâh, there is no Hadîth that I heard from the Messenger of Allâh a in which there is anything good for you but I narrated it to you, except for one Hadîth, which I will tell you today, since I am about to die. I heard the Messenger of Allâh 🝇 say: Whoever bears witness that none has the right to be worshipped but Allâh and that Muhammad is the Messenger of Allâh, Allâh will forbid him to the Fire."

[143] 48 - (30) It was narrated that Mu'âdh bin Jabal said: "I was riding behind the Prophet and there was nothing between him and I but the back of the saddle. He said: 'O Mu'âdh bin Jabal!' I said: 'Here I am at your service, O Messenger of Allâh.' Then he traveled along for a while, then he said: 'O Mu'âdh bin Jabal!' I said: 'Here I am at your service, O Messenger of Allâh.' Then he traveled along for a while, then he said: 'O Mu'âdh bin Jabal!' I said: 'Here I am at your service, O Messenger of Allâh.' He said: 'Do you know what is the right of Allah, the

مُحَمَّدِ بْن يَحْيَى بْن حَبَّانَ، عَن ابْن مُحَيْرِيزٍ، عَنِ الصُّنَابِحِيِّ، عَنْ عُبَادَةَ بْنِ الصَّامِتِ أَنَّهُ قَالَ: دَخَلْتُ عَلَيْهِ وَهُوَ فِي الْمَوْتِ، فَبَكَيْتُ. فَقَالَ: مَهْلًا، لِمَ تَبْكِي؟ فَوَالله! لَئِنِ اسْتُشْهِدْتُ لأَشْهَدَنَّ لَكَ، وَلَئِنْ شُفِّعْتُ لأَشْفَعَنَّ لَكَ، وَلَئِن اسْتَطَعْتُ لأَنْفَعَنَّكَ، ثُمَّ قَالَ: وَالله! مَا مِنْ حَدِيثِ سَمِعْتُهُ مِنْ رَسُولِ اللهِ ﷺ لَكُمْ فِيهِ خَيْرٌ إِلًّا حَدَّثْتُكُمُوهُ، إِلَّا حَدِيثًا وَاحِدًا، وَسَوْفَ أُحَدُّثُكُمُوهُ الْيَوْمَ وَقَدْ أُحِيطَ بِنَفْسِي، سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ شَهِدَ أَنْ لَا إِلٰهَ إِلَّا اللهُ، وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ، حَرَّمَ اللهُ عَلَيْهِ النَّارَ». [١٤٣] ٨٨-(٣٠) حَدَّثَنَا هَدَّابُ بْنُ خَالِدِ الْأَزْدِيُ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا قَتَادَةُ: حَدَّثَنَا أَنَسُ بْنُ مَالِكِ، عَنْ مُعَاذِ ابْنِ جَبَلِ قَالَ: كُنْتُ رِدْفَ النَّبِيِّ ﷺ، ليس بَيْنِي وَبَيْنَهُ إِلَّا مُؤَخِّرَةُ الرَّحْل. فَقَالَ: «يَا مُعَاذُّ بْنَ جَبَلِ» قُلْتُ: لَبَّيْكَ يَا رَسُولَ اللهِ! وَسَعْدَيْكَ ثُمَّ سَارَ سَاعَةً. ثُمَّ قَالَ: «يَا مُعَاذُ بْنَ جَيَلِ:» قُلْتُ: لَسَّكَ يَا رَسُولَ اللهِ! وَسَعْدَيْكَ، ثُمَّ سَارَ سَاعَةً ثُمَّ قَالَ: «يَا مُعَاذُّ بْنَ جَبَلِ!» قُلْتُ: لَبَّيْكَ يَا رَسُولَ اللهِ! وَسَعْدَيْكَ. قَالَ: «هل

Mighty and Sublime, over (His) slaves?' I said: 'Allâh and His Messenger know best.' He said: 'The right of Allâh over (His) slaves is that they should worship Him and not associate anything with Him.' Then he traveled on for a while, then he said: 'O Mu'âdh bin Jabal!' I said: 'Here I am at your service, O Messenger of Allâh.' He said: 'Do you know what is the right of (His) slaves over Allâh if they do that?' I said: 'Allâh and His Messenger know best.' He said: 'That He should not punish them."

[144] 49 - (...) It was narrated that Mu'âdh bin Jabal said: "I was riding behind the Messenger of Allâh a on a donkey called 'Ufair, and he said: 'O Mu'âdh, do you know what is the right of Allâh over (His) slaves and the right of (His) slaves over Allâh?' I said: 'Allâh and His Messenger know best.' He said: 'The right of Allâh over (His) slaves is that they should worship Allâh and not associate anything with Him, and the right of (His) slaves over Allâh [the Mighty and Sublime,] is that He should not punish the one who does not associate anything with Him.' I said: 'O Messenger of Allâh, should I not tell the people of this good news?' He said: 'Do not tell them, lest they (complacently) rely on it."

تَدْرِي مَا حَقُّ اللهِ عَزَّ وَجَلَّ عَلَىٰ الْعِبَادِ؟ قَالَ قُلْتُ: اللهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: «فَإِنَّ حَقَّ اللهِ عَلَىٰ الْعِبَادِ أَنْ يَعْبُدُوهُ وَلَا يُشْرِكُوا بِهِ شَيْئًا» ثُمَّ سَارَ سَاعَةً، ثُمَّ قَالَ: شِيَا مُعَاذَ بْنَ جَبَلِ!» قُلْتُ: لَبَيْكَ يا رَسُولَ اللهِ! وَسَعْدَيْكَ. قَالَ: «هَلْ تَدْرِي مَا حَقُ الْعِبَادِ عَلَىٰ اللهِ إِذَا فَعَلُوا ذَلِكَ؟» قَالَ قُلْتُ: اللهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: «أَنْ لَا يُعَذِّبُهُمْ».

[145] 50 - (...) It was narrated from Abû Hasîn and Al-Ash'ath bin Sulaim that they heard Al-Aswad bin Hilâl narrating that Mu'âdh said: "The Messenger of Allâh **said:** 'O Mu'âdh, do you know what is the right of Allah over (His) slaves?' He said: 'Allâh and His Messenger know best.' He said: 'That Allâh should be worshipped and nothing should be associated with Him.' He said: 'Do you know what their right is over Him, if they do that?' He said: 'Allâh and His Messenger know best.' He said: 'That He should not punish them."

[146] 51 - (...) It was narrated that Aswad bin Hilâl said: "I heard Mu'âdh say: 'The Messenger of Allâh se called me and I responded. He said: "Do you know what the right of Allâh is over the people?"... and he narrated a similar Hadîth (as no. 145).

[147] 52 - (31) It was narrated that Abû Hurairah said: "A group of us were sitting around the Messenger of Allâh , and Abû Bakr and 'Umar were with us. The Messenger of Allâh got up and left, and stayed away from us for a long time. We were afraid that he might have been

الْمُشَنَّىٰ وَابْنُ بَشَّارٍ - قَالَ ابْنُ الْمُشَنَّىٰ وَابْنُ بَشَّارٍ - قَالَ ابْنُ الْمُشَّىٰ: حَدَّثَنَا شُعْبَهُ، حَدَّثَنَا شُعْبَهُ، عَنْ جَعْفَرٍ: حَدَّثَنَا شُعْبَهُ، عَنْ أَبِي حَصِينٍ وَالْأَشْعَثِ بْنِ سُلَيْمٍ، عَنْ أَبِي حَصِينٍ وَالْأَشْعَثِ بْنِ سُلَيْمٍ، مُعَاذِ بْنِ جَبَلِ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ مُعَاذِ بْنِ جَبَلِ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ (اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ اللهِ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ اللهِ اللهِ عَلَىٰ اللهِ اللهِ اللهِ اللهِ اللهُ وَرَسُولُهُ أَعْلَمُ . قَالَ (اَنْ لَا اللهُ وَرَسُولُهُ أَعْلَمُ . قَالَ (اَنْ لَا لَا اللهُ وَرَسُولُهُ أَعْلَمُ . قَالَ (اَنْ لَا لَهُ عَلَيْهِ إِذَا فَعَلُوا ذَلِكَ؟) لَا لَهُ وَرَسُولُهُ أَعْلَمُ . قَالَ (اَنْ لَا لَا لَهُ وَرَسُولُهُ أَعْلَمُ . قَالَ (اللهُ وَلَا يُعْلَىٰ اللهِ يَعْلَىٰ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ ال

[١٤٦] ٥-(...) وَحَدَّثَنَا الْقَاسِمُ الْبُنُ زَكَرِيَّاءَ: حَدَّثَنَا حُسَيْنٌ عَنْ زَائِدَةً، عَنْ أَبِي حَصِينٍ، عَنِ الْأَسْوَدِ بْنِ هِلَالٍ عَنْ أَبِي حَصِينٍ، عَنِ الْأَسْوَدِ بْنِ هِلَالٍ قَالَ: سَمِعْتُ مُعَاذًا يَقُولُ: دَعَانِي رَسُولُ اللهِ ﷺ فَأَجَبْتُهُ، فَقَالَ: «هَلْ تَدْرِي مَا اللهِ عَلَىٰ النَّاسِ» نَحْوَ حَدِيثِهِمْ.

[۱٤٧] ٥٦-(٣١) حَدَّثَنِي زُهَيْرُ بْنُ عَرْبِ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارِ قَالَ: حَدَّثَنِي أَبُو كَثِيرِ قَالَ: حَدَّثَنِي أَبُو هُرَيْرَةَ قَالَ: كُنَّا كثيرِ قَالَ: كُنَّا فَعُودًا حَوْلَ رَسُولِ اللهِ ﷺ - مَعَنَا أَبُو بَكْرٍ وَعُمَرُ - فِي نَفَرٍ، فَقَامَ رَسُولُ بَكْرٍ وَعُمَرُ - فِي نَفَرٍ، فَقَامَ رَسُولُ بَكْرٍ وَعُمَرُ - فِي نَفَرٍ، فَقَامَ رَسُولُ

harmed by some enemy (when he was on his own) so we panicked and got up, and I was the first one to do so. I went out looking for the Messenger of Allâh , until I came to a walled garden belonging to the Ansâr of Banû Najjar. I went around it, looking for a gate, but I could not find any. There was a small stream that entered through a hole in the wall, coming from a well outside the garden, so I drew myself together [like a fox] and entered upon the Messenger of Allâh said: WE. He ʻAbû Hurairah?' I said: 'Yes, O Messenger of Allâh.' He said: 'What is the matter with you?' I said: 'You were among us, then you left and stayed away from us for a long time. We were afraid that you might have been harmed by some enemy (when you were on your own), so we panicked, and I was the first one to do so. I came to this garden and drew myself together like a fox, and these people are behind me.' He said: 'O Abû Hurairah, take these two sandals of mine and whoever you meet beyond this wall who bears witness that none has the right to be worshipped but Allâh, with certainty in his heart, give him the glad tidings of Paradise.' The first one whom I met was 'Umar, who said: 'What are these two sandals, O Abû Hurairah?' I said: 'These are the

اللهِ ﷺ مِنْ بَيْنِ أَظْهُرِنَا، فَأَبْطَأَ عَلَيْنَا، وَخَشِينَا أَنْ يُقْتَطَعَ دُونَنَا، وَفَزعْنَا وَقُمْنَا، فَكُنْتُ أَوَّلَ مَنْ فَزِعَ، فَخَرَجْتُ أَبْتَغِي رَسُولَ اللهِ ﷺ، حَتَّى أَتَيْتُ حَائِطًا لِلْأَنْصَارِ لِبَنِي النَّجَّارِ، فَدُرْتُ بِهِ هَلْ أَجِدُ لَهُ بَابًا، فَلَمْ أَجِدْ، فَإِذَا رَبِيعٌ يَدْخُلُ فِي جَوْفِ حَائِطٍ مِنْ بِئْرِ خَارِجَةٍ - وَالرَّبِيعُ: الْجَدُولُ - فَاحْتَفَزْتُ [كَمَا يَحْتَفِزُ الثَّعْلَبُ]. فَدَخَلْتُ عَلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ «أَيُو هُرَيْرَةَ؟» فَقُلْتُ: نَعَمْ، يَا رَسُولَ اللهِ! قَالَ: «مَا شَأْنُكَ؟» قُلْتُ: كُنْتَ بَيْنَ أَظْهُرِنَا، فَقُمْتَ فَأَبْطَأْتَ عَلَيْنَا، فَخَشِينَا أَنْ تُقْتطَعَ دُونَنَا، فَفَزِعْنَا، فَكُنْتُ أُوَّلَ مَنْ فَزِعَ، فَأَتَيْتُ لَهَذَا الْحَائِطَ، فَاحْتَفَزْتُ كَمَا يَحْتَفِزُ الثَّعْلَبُ، وَهُؤُلاءِ النَّاسُ وَرَائِي فَقَالَ: «يَا أَبَا هُرَيْرَةَ!» وَأَعْطَانِي نَعْلَيْهِ قَالَ «اذْهَبْ بِنَعْلَقَ هَاتَين فَمَنْ لَقِيتَ مِنْ وَرَاءِ لهٰذَا الْحَائِطِ يَشْهَدُ أَنْ لَا إِلَّهَ إِلَّا اللهُ، مُسْتَيْقِنَّا بِهَا قَلْبُهُ، فَبَشِّرْهُ بِالْجَنَّةِ ﴾ فَكَانَ أَوَّلَ مَنْ لَقِيتُ عُمَرُ ، فَقَالَ: مَا هَاتَانِ النَّعَلَانِ يَا أَبًا هُرَيْرَةَ؟! فَقُلْتُ: هَاتَيْن نَعْلَا رَسُولِ اللهِ ﷺ، بَعثَني بِهمَا، مَنْ لَقِيْتُ يَشْهَدُ أَنْ لَا إِلَّهَ إِلَّا اللهُ مُسْتَيْقِنَا بِهَا قَلْبُهُ، بَشَّرْتُهُ بِالْجَنَّةِ، فَضَرَبَ عُمَوُ sandals of the Messenger of Allâh ﷺ, who sent me with them to give glad tidings of Paradise to whomever I met who bears witness that none has the right to be worshipped but Allâh with certainty in his heart.' 'Umar struck me on my chest so hard that I fell down on my backside and said: 'Go back, O Abû Hurairah!' So I went back, on the verge of tears, and 'Umar followed me closely. The Messenger of Allâh a said [to me]: 'What is the matter with you, O Abû Hurairah?' I said: 'I met 'Umar and I told him what you had sent me with, and he struck me on my chest so hard that I fell down on my back, and he said: "Go back." The Messenger of Allâh as said: 'O 'Umar, what made you do that?' He said: 'O Messenger of Allâh, may my father and mother be sacrificed for you, did you send Abû Hurairah with your sandals, to give glad tidings of Paradise to whomever he met who bears witness that none has the right to be worshipped but Allâh with certainty in his heart?' He said: 'Yes.' 'Umar said: 'Do not do that, for I fear that the people will (complacently) rely on that. Let them carry on striving (to do good deeds).' The Messenger of Allâh z said: 'Yes, let them."

[148] 53 - (32) Anas bin Mâlik

بِيَدِهِ بَيْنَ ثَدْيَقٌ ضَرْبَةً. فَخَرَرْتُ لاِسْتِي، فَقَالَ: ارْجِعْ يَا أَبَا هُرَيْرَةَ! فَرَجَعْتُ إِلَىٰ رَسُولِ اللهِ ﷺ، فَأَجْهَشْتُ بُكَاءً، وَرَكِبَنِي عُمَرُ، فَإِذَا هُوَ عَلَىٰ أَثَرِي، فَقَالَ [لِي] رَسُولُ اللهِ عَلَيْ: "مَالَكَ يَا أَبَا هُرَيْرَةَ؟» قُلْتُ: لَقِيتُ عُمَرَ فَأَخْبَرْتُهُ بِالَّذِي بَعَثْتَنِي بِهِ، فَضَرَبَ بَيْنَ تَذْيَقٌ ضَرْبَةً، خَرَرْتُ لَاِسْتِي، قَالَ: ارْجِعْ. قَالَ رَسُولُ اللهِ ﷺ: «يَا عُمَرُ! مَا حَمَلك على ما فَعَلْتَ؟» قَالَ: يَا رَسُولَ اللهِ! ﷺ بأبي أَنْتَ وَأُمِّي، أَبَعَثْتَ أَبَا هُرَيْرَةَ بِنَعْلَيْكَ، مَنْ لَقِيَ يَشْهَدُ أَنْ لَا إِلَّهَ إِلَّا اللهُ مُسْتَيْقِنَّا بِهَا قَلْبُهُ، بَشَّرَهُ بِالْجَنَّةِ؟ قَالَ: «نَعَمْ» قَالَ: فَلَا تَفْعَلْ؛ فَإِنِّي أَخْشَىٰ أَنْ يَتَّكِلَ النَّاسُ عَلَيْهَا، فَخَلِّهمْ يَعْمَلُونَ، قَالَ رَسُولُ اللهِ ﷺ: «فَخَلِّهمْ».

[١٤٨] ٥٣-(٣٢) حَدَّثَنِي إِسْلَحْقُ بْنُ

narrated that the Prophet of Allâh **said** - when Mu'âdh was riding behind him on a mount -"O Mu'âdh!" He said: "Here I am at your service, O Messenger of Allâh." He said: "O Mu'âdh!" He said: "Here I am at your service, O Messenger of Allâh." He said: "O Mu'âdh!" He said: "Here I am at your service, O Messenger of Allâh." He said: "There is no one who bears witness that none has the right to be worshipped but Allâh, and that Muhammad is His slave and Messenger, but Allâh will forbid him to the Fire." He said: "O Messenger of Allâh, should I not tell [the people] about it so that they may rejoice?" He said: "Rather they will (complacently) rely on it." So Mu'âdh narrated it when he was dying, so as to absolve himself of responsibility.

[149] 54 - (33) Mahmûd bin Rabî' said: "I came to Al-Madînah and met 'Itbân (bin Mâlik). I said: 'There is a Ḥadîth that has reached me from you.' He said: 'Something happened to my eyesight, so I sent word to the Messenger of Allâh saying: "I would like you to come to me and pray in my house, so that I may take (that spot) as a prayer place." So the Prophet and whoever Allâh willed of his Companions came. He entered and prayed in my house, and his

[١٤٩] \$ - (٣٣) حَدَّثَنَا شَيْبَانُ بْنُ فَرُوخَ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ الْمُغِيرَةِ، قَالَ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ الْمُغِيرَةِ، قَالَ: حَدَّثَنِي مَحْمُودُ بْنُ الرَّبِيعِ عَنْ قَالَ: قَدِمْتُ الْمَدِينَةَ، عَنْ الْمَدِينَةَ الْمَدِينَةَ الْمَدِينَةَ الْمَدِينَةَ الْمَدِينَةَ عَنْكَ. عَلِيثٌ بَلَغَنِي عَنْكَ. قَالَ: قَدِمْتُ الْمَدِينَةَ عَنْكَ. قَالَ: عَدِيثٌ بَلَغَنِي عَنْكَ. قَالَ: أَصَابَنِي فِي بَصَرِي بَعْضُ الشَّيْءِ، قَالَ: قَالَاتُهُ مِنْ شَاءَ اللهُ مِنْ قَالَ: قَالَا قَالَا اللّهُ عَلَا ا

Companions were talking among themselves. They spoke of the hypocrites and their evil, and the Muslims suffering as a result of that, and they attributed most of it to Mâlik bin Dukhshum, and they wished that (the Prophet 鑑) would pray against him and he would die, and they wished that some calamity would befall him. The Messenger of Allâh finished his prayer and said: "Does he not bear witness that none has the right to be worshipped but Allâh and that I am His Messenger?" They said: "He says that, but not from the heart." He said: "No one who bears witness that none has the right to be worshipped but Allâh and that I am the Messenger of Allâh will enter Hell, nor will its flames touch him." Anas[1] said: "I liked this Hadîth and I said to my son: 'Write it down,' so he wrote it down."

[150] 55 - (...) 'Itbân bin Mâlik narrated that he became blind, so he sent word to the Messenger of Allâh saying: "Come and designate a place where I can pray in my house (by your praying in it)." The Messenger of Allâh came with his people, and a man from among them called Mâlik bin Dukhaishim was absent... Then he quoted a

أَصْحَابِهِ، فَدَخَلَ وَهُو يُصَلِّي فِي مَنْزِلِي، وَأَصْحَابُهُ يَتَحَدَّثُونَ بَيْنَهُمْ، ثُمَّ أَسْنَدُوا عُظْمَ ذَلِكَ وَكُبْرَهُ إِلَىٰ مَالِكِ ابْنِ دُخْشُم عُظْمَ ذَلِكَ وَكُبْرَهُ إِلَىٰ مَالِكِ ابْنِ دُخْشُم قَالَ: وَدُّوا أَنَّه دَعَا عَلَيْهِ فَهَلَكَ، وَوَدُّوا أَنَّهُ أَصَابَهُ شَرَّ، فَقَضَىٰ رَسُولُ اللهِ عَلَيْهِ اللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَقَالَ: «أَلَيْسَ يَشْهَدُ أَنْ لا إِلهَ إِلَّا اللهُ وَأَنِّي رَسُولُ اللهِ عَلَيْهِ ذَلِكَ، وَمَا هُوَ فِي قَلْبِهِ. قَالُوا: إِنَّهُ يَقُولُ ذَلِكَ، وَمَا هُوَ فِي قَلْبِهِ. قَالُ: «لا يَشْهَدُ أَنْ لا إِلهَ إِلّا اللهُ وَأَنِّي رَسُولُ اللهِ فَيَدُخُلَ النَّارَ، أَوْ تَطْعَمَهُ». قَالَ أَنسٌ: فَقُلْتُ لا بُنِي فَقُدُتُ لا بُنِي فَقُلْتُ لا بُنِي فَقُلْتُ لا بُنِي فَقُلْتُ لا بُنِي اللهِ فَلَا اللهِ فَقُلْتُ لا بُنِي اللهِ فَلَا اللهِ فَقُلْتُ لا بُنِي اللهِ فَقُلْتُ لا بُنِي اللهِ فَلَا اللهِ فَقُلْتُ لا بُنِي اللهِ فَقُلْتُ لا بُنِي اللهِ فَقُلْتُ لا بُنِي اللهِ فَقُلْتُ لا بُنِي اللهِ فَلَا اللهُ وَاللهِ فَقُلْتُ لا بُنِي اللهُ وَاللهِ فَقُلْتُ لا بُنِي اللهُ وَلَا اللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ وَلَا اللهُ وَلَا اللهُ وَاللهُ وَاللهُ وَلَا اللهُ وَاللهُ وَلَا اللهُ وَلَا اللهُ وَلَا اللهُ وَلَا اللهُ وَلَا اللهُ وَاللهُ وَلَا اللهُ وَلَا

[۱۵۰] ٥٥-(...) حَدَّثَنِي أَبُو بَكْرِ ابْنُ نَافِعِ الْعَبْدِيُّ: حَدَّثَنَا بَهْزُ: حَدَّثَنَا جَهْزُ: حَدَّثَنَا جَمَّادٌ: حَدَّثَنَا فَالِتٌ عَنْ أَنَسٍ قَالَ: حَدَّثَنِي عِتْبَانُ بْنُ مَالِكٍ أَنَّهُ عَمِيَ، فَأَرْسَلَ كَدَّثَنِي عِتْبَانُ بْنُ مَالِكٍ أَنَّهُ عَمِيَ، فَأَرْسَلَ إِلَىٰ رَسُولِ اللهِ عَلَيْ فَقَالَ: تَعَالَ فَخُطَّ لِي مَسْجِدًا فَجَاءَ رَسُولُ اللهِ عَلَيْ وَجَاءَ قَوْمُهُ، وَتَعَالَ لَهُ مَالِكُ بْنُ وَتَعَالَ لَهُ مَالِكُ بْنُ وَتَعَالًى لَهُ مَالِكُ بْنُ وَتَعَالًى لَهُ مَالِكُ بْنُ

Anas bin Mâlik narrated the Ḥadîth from Maḥmûd.

Hadîth similar to (no. 149) Sulaimân bin Al-Mughîrah.

Chapter 11. Evidence That The One Who Is Content With Allâh As His Lord, Islam As His Religion And Muḥammad As His Prophet, Then He Is A Believer, Even If He Commits Major Sins

[151] 56 - (34) It was narrated from Al-'Abbâs bin 'Abdul-Muṭṭâlib that he heard the Messenger of Allâh say: "He has found the taste of faith who is content with Allâh as his Lord, Islam as his religion and Muḥammad sa shis Prophet."

Chapter 12. Clarifying The Number Of Branches Of Faith, The Best And The Least Of Them, The Virtue Of Modesty (Al-Ḥayâ') And The Fact That It Is Part Of Faith

[152] 57 - (35) It was narrated from Abû Hurairah that the Prophet said: "Faith has seventy-odd branches, and modesty (Al-Hayâ') is a branch of faith."

الدُّخَيشِمِ، ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ سُلَيْمَانَ الدُّخيشِمِ، ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ سُلَيْمَانَ الْمُغِيرَةِ.

(المعجم ۱۱) - (بَابُ الدليل على أن من رضي بالله ربًا وبالإسلام دينًا وبمحمد ﷺ رسولًا، فهو مؤمن، وإن ارتكب المعاصى الكبائر) (التحفة ۱۲)

يَحْيَى بْنِ أَبِي عُمَرَ الْمَكِّيُّ، وَبِشْرُ بْنُ يَحْيَى بْنِ أَبِي عُمَرَ الْمَكِّيُّ، وَبِشْرُ بْنُ الْحَكَمِ قَالَا: حَدَّثَنَا عَبْدُ الْعَزِيزِ وَهُوَ ابْنُ مُحَمَّدِ الدَّرَاوَرْدِيُّ، عَنْ يَزِيدَ بْنِ الْهَادِ، مُحَمَّدِ الدَّرَاوَرْدِيُّ، عَنْ يَزِيدَ بْنِ الْهَادِ، عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ عَامِرِ بْنِ سَعْدِ، عَنِ الْعَبَّاسِ بْنِ عَبْدِ الْمُطَّلِبِ أَنَّهُ سَعْدِ، عَنِ الْعَبَّاسِ بْنِ عَبْدِ الْمُطَّلِبِ أَنَّهُ سَعْدٍ، عَنِ الْعَبَّاسِ بْنِ عَبْدِ الْمُطَّلِبِ أَنَّهُ سَعْمَ رَسُولَ اللهِ عَنْ يَقُولُ: "ذَاقَ طَعْمَ الْإِلْسُلامَ اللهِ يَنَا الله رَبًّا، وَبِالْإِلسُلامَ دِينًا، وَبِالْإِلسُلامَ وَبِالْإِلسُلامَ وَبِعَالَى اللهِ يَنَا اللهِ وَبُولًا اللهِ وَبَالِهُ رَبًّا، وَبِالْإِلسُلامَ وَبِنَا اللهِ وَبُعْ رَسُولًا».

(المعجم ۱۲) - (بَابُ بيان عدد شعب الإيمان وأفضلها وأدناها، وفضيلة الحياء، وكونه من الإيمان)

[۱۰۲] **٥٠-(٣٥)** حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ سَعِيدٍ وَعِبْدُ بنُ حُمَيْدٍ قَالَا: حَدَّثَنَا أَبُو عَامِرِ الْعَقَدِيُّ: حَدَّثَنَا سُلَيْمَانُ بْنُ

[153] 58 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Faith has seventy-odd' - or 'sixty-odd - branches, the best of which is saying Lâ ilâha illallâh, and the least of which is removing something harmful from the road, and modesty (Al-Ḥayâ') is a branch of faith."

[154] 59 - (36) It was narrated from Sâlim that his father said: "The Prophet heard a man censuring his brother regarding modesty (Al-Hayâ'), and he said: 'Modesty (Al-Hayâ') is part of faith."

[155]- (...) It was narrated from Az-Zuhrî (a similar *Ḥadîth* as no. 154) with this chain, and he said: "He passed by a man from the *Anṣâr* who was censuring his brother."

[156] 60 - (37) Abû Sawwâr narrated that he heard 'Imrân bin

بِلَالٍ عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ قَالَ «الْإِيمَانُ بِضْعٌ وَسَبْعُونَ شُعْبَةً، وَالْحَيَاءُ شُعْبَةً مِنَ الْإِيمَانِ».

[۱۰۳] ٥٠(...) حَدَّثَنَا زُهَيْرُ بْنُ حَرْب: حَدَّثَنَا زُهَيْرُ بْنُ حَرْب: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ عَبْدِ اللهِ بَنِ دِينَارٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي اللهِ عَلَيْتِ: هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْتِ: "الْإِيمَانُ بِضْعٌ وَسَبْعُونَ، - أَوْ بِضْعٌ اللهِ عَلَيْقَ اللهِ عَنْ الطَّرِيقِ، اللهِ عَنْ الطَّرِيقِ، وَالْحَيَاءُ شُعْبَةٌ مِنَ الْإِيمَانِ».

[١٥٤] ٩٥-(٣٦) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَالنَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا شُفْيَانُ بْنُ عُيَيْنَةً عَنِ الزُّهْرِيِّ، عَنْ سَالِم، عَنْ أَبِيهِ أَنَّهُ قَالَ: سَمِعَ النَّبِيُّ عَنْ سَالِم، عَنْ أَبِيهِ أَنَّهُ قَالَ: سَمِعَ النَّبِيُ عَنْ رَجُلًا يَعِظُ أَخَاهُ فِي الْحَيَاء، فَقَالَ: «الْحَيَاءُ مِنَ الْإيمَانِ».

[١٥٥] (...) حَلَّننا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ بِهٰذَا الْإِسْنَادِ وَقَالَ: مَرَّ بِرَجُلٍ مِنَ الْأَنْصَارِ يَعِظُ أَخَاهُ.

[١٥٦] • ٦-(٣٧) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى وَمُحمَّدُ بْنُ بَشَّارٍ - وَاللَّفْظُ لاِبْن

Husain narrating that the Prophet said: "Modesty (Al-Hayâ') does not bring anything but goodness." Bushair bin Ka'b said: "It is written in the wisdom that it includes dignity and tranquility." 'Imrân said: "I narrate to you from the Messenger of Allâh and you narrate to me from your books?"

[157] 61 - (...) Abû Qatâdah said: "We were with 'Imrân bin Ḥuṣain and among us was Bushair bin Ka'b. On that day, 'Imrân narrated to us that the Messenger of Allâh said: 'Modesty (Al-Hayâ') is good, all of it - or: Modesty (Al-Ḥayâ') is all good.' Bushair bin Ka'b said: 'We find in some of our books or books of wisdom, that some of it is tranquility and dignity for the sake of Allâh and some of it is weakness.' 'Imrân got so angry that his eyes turned red, and he said: 'What is this? I narrate to you from the Messenger of Allâh and you quote something to contradict it!' 'Imrân repeated the Hadîth and Bushair repeated his comment, and we kept saying: 'He is fine, O Abû Nujaid, there is nothing wrong with him."

الْمُشَنَّى - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ قَالَ: سَمِعْتُ أَبَا السَّوَّارِ يُحَدِّثُ، أَنَّهُ سَمِعَ عِمْرَانَ بْنَ حُصَيْنِ يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْ أَنَّهُ قَالَ: «الْحَيَاءُ لَا يَأْتِي إِلَّا بِخَيْرٍ» فَقَالَ بُشَيْرُ بْنُ كَعْبِ: إِنَّهُ مَكْتُوبٌ فِي الْحِكْمَةِ أَنَّ مِنْهُ وَقَارًا وَمِنْهُ سَكِينَةً. فَقَالَ عِمْرَانُ: أُحَدُّثُكَ وَقَارًا وَمِنْهُ سَكِينَةً. فَقَالَ عِمْرَانُ: أُحَدُّثُكَ عَنْ رَسُولِ اللهِ عَنْ وَتُحَدِّثُنِي عَنْ صَمْحُونِكَ فِي الْحِكْمَةِ ثَنِي عَنْ صَمْحُونِكَ فَي اللهِ عَنْ وَتُحَدِّثُنِي عَنْ صَمْحُونِكَ اللهِ عَنْ وَتُحَدِّثُنِي عَنْ مَمْحُونِكَ اللهِ عَنْ وَتُحَدِّثُنِي عَنْ مَمْحُونِكَ اللهِ عَنْ وَتُحَدِّثُنِي عَنْ مَمْحُونِكَ اللهِ عَنْ وَتُحَدِّثُنِي عَنْ

حَيْبِ الْحَارِثِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ عَنْ حَيْبِ الْحَارِثِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ عَنْ إِسْحُقَ وَهُوَ ابْنُ سُويْدِ؛ أَنَّ أَبَا فَتَادَةَ حَدَّثَ قَالَ: كُنَّا عِنْدَ عِمْرَانَ بْنِ حُصَيْنِ فِي رَهْطِ مِنَّا، وَفِينَا بُشَيْرُ بْنُ كَعْبٍ، فِي رَهْطِ مِنَّا، وَفِينَا بُشَيْرُ بْنُ كَعْبٍ، فَحَدَّثَنَا عِمْرَانُ يَوْمَئذِ قَالَ: قَالَ رَسُولُ اللهِ عَيْلِيَّ: «الْحَيَاءُ خُيْرٌ كُلُهُ» - قَالَ رَسُولُ قَالَ -: «الْحَيَاءُ كُلُّهُ خَيْرٌ» فَقَالَ بُشَيْرُ بْنُ اللهِ عَيْلِيَّةً وَوَقَارًا لله، - قَالَ أَو لَعْبِ: إِنَّا لَنَجِدُ فِي بَعْضِ الْكُتُبِ أَو الْحِكْمَةِ أَنَّ مِنْهُ سَكِينَةً وَوَقَارًا لله، - قَالَ - كَعْبِ: إِنَّا لَنَجِدُ فِي بَعْضِ الْكُتُبِ أَو وَمِنْهُ ضُعْفٌ، - قَالَ -: فَعَضِبَ عِمْرَانُ وَمِنْهُ ضَعْفٌ، - قَالَ - : فَعَضِبَ عِمْرَانُ وَمِنْهُ مَنْ رَسُولِ اللهِ عَيْلُهُ وَتُعَارِضُ فِيهِ؟ حَمْرَانُ الْحَدِيثَ، - قَالَ - قَالَ - : قَالَ الْحَدِيثَ، - قَالَ - : قَالَ اللهِ عَلَيْهُ وَتُعَارِضُ فِيهِ؟ فَا عَادَ عِمْرَانُ الْحَدِيثَ، - قَالَ - : قَالَ اللهُ عَنْ رَسُولِ اللهِ عَيْقُ وَتُعَارِضُ فِيهِ؟ قَالَ الْحَدِيثَ، - قَالَ - قَالَ اللهِ عَلَيْهُ مَانُولُ الْعَدِيثَ، - قَالَ - : قَالَ الْعَلَى مُثَانُ الْعَدِيثَ، - قَالَ - : قَالَ الْعَدِيثَ، وَقَالَ الْعَدِيثَ، - قَالَ - : قَالَ الْعَدِيثَ عَمْرَانُ الْعَدِيثَ، - قَالَ - : قَالَ الْعَدِيثَ عَمْرَانُ الْعَدِيثَ عَلْوَلُ الْمَدِيثَ عَلْمَ الْعُورُ الْعُلْمُ الْعُنْهُ الْعُلُهُ الْعَلَى الْعَلَالُ الْعَدِيثَ الْعُلْمُ الْعُورُ الْعُقَادَ عَمْرَانُ الْعَدِيثَ عَمْرَانُ الْعَلَامُ الْعَلَامُ الْعُلْمُ الْعُلْمِ اللهِ عَلَى اللهُ عَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْمُنَا الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعُلْمِ اللهِ اللهِ عَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعُلْمُ الْعَلَى الْعِلَى الْعَلَى الْعَلَى

[158] Isḥâq bin Ibrâhîm narrated... from 'Imrân bin Ḥuṣain a Ḥadîth similar to that of Ḥammâd bin Zaid (no. 157).

Chapter 13. A Phrase That Sums Up Islam

[159] 62 - (38) It was narrated that Sufyân bin 'Abdullâh Ath-Thaqafî said: "I said: 'O Messenger of Allâh, tell me something about Islam that I will not need to ask anyone about after you," - according to the Hadûth of Abû Usâmah: "other than you" - "He said: 'Say: I believe in Allâh, then adhere firmly to that."

Chapter 14. Clarifying The Superiority Of Islam, And What Part Of It Is Best

[160] 63 - (39) It was narrated from 'Abdullâh bin 'Amr that a

فَمَا زِلْنَا نَقُولُ [فِيهِ]: إِنَّهُ مِنَّا يَا أَبَا نُجَيْدٍ، إِنَّهُ لَا بَأْسَ بِهِ.

[١٥٨] حَلَّنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ: حَدَّثَنَا أَبُو نَعَامَةَ الْعَدَوِيُّ قَالَ: سَمِعْتُ حُجَيْرَ بْنَ الرَّبِيْعِ الْعَدَوِيَّ يَقُولُ عَنْ عِمْرَانَ بْنِ حُصَيْنٍ عَنِ النَّبِيِّ ﷺ نَحْوَ حَدِيثِ حَمَّادِ بْنِ زَيْدٍ.

(المعجم ۱۳) - (بَابُ جامع أوصاف الإسلام) (التحفة ۱٤)

[۱۰۹] ۲۲-(۳۸) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُنُ نُمَيرٍ ؛ وَحَدَّثَنَا أَبُنُ نُمَيرٍ ؛ وَحَدَّثَنَا أَبُنُ أَبُرَاهِيمَ ، جَمِيعًا عَنْ جَرِيرٍ ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ : حَدَّثَنَا أَبُو كُرَيْبٍ : حَدَّثَنَا أَبُو كُريْبٍ : عَدْ شَفْيَانَ بْنِ عَبْدِ الله عُرْوَةَ ، عَنْ أَبِيهِ ، عَنْ شُفْيَانَ بْنِ عَبْدِ الله النَّقَفِيِّ قَالَ : قُلْتُ : يَا رَسُولَ اللهِ! قُلْ لِي فِي الْإِسْلَامِ قَوْلًا لَا أَسْأَلُ عَنْهُ أَحدًا بَعْدَكَ - الْإِسْلَامِ قَوْلًا لَا أَسْأَلُ عَنْهُ أَحدًا بَعْدَكَ - وَفِي حَدِيثِ أَبِي أُسَامَةَ : غَيْرَكَ قَالَ : "قُلْ أَسْأَلُ عَنْهُ أَحدًا بَعْدَكَ - وَفِي حَدِيثِ أَبِي أُسَامَةَ : غَيْرَكَ قَالَ : "قُلْ

(المعجم ١٤) - (بَابُ بيان تفاضل الإسلام، وأي أموره أفضل (التحفة ١٥)

[١٦٠] ٦٣-(٣٩) حَدَّثَنَا قُتَيْبَةُ بْنُ

man asked the Messenger of Allâh : "What part of Islam is best?" He said: "To feed others, and to greet with *Salâm* those whom you know and those whom you do not know."

[161] 64 - (40) 'Abdullâh bin 'Amr bin Al-'Âs said: "A man asked the Messenger of Allâh :: 'Which of the Muslims is best?' He said: 'The one from whose tongue and hand the Muslims are safe."'

[162] 65 - (41) It was narrated from Abû Juraij that he heard Abû Az-Zubair saying: I heard Jâbir say: I heard the Messenger of Allâh say: "The Muslim is the one from whose tongue and hand the Muslims are safe."

[163] 66 - (42) It was narrated that Abû Mûsâ said: "I said: 'O

سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيب، عَنْ أَبِي الْخَيْرِ، عَنْ عَبْدِ الله بْنِ عَمْرُو أَنَّ رَجُلًا سَأَلَ رَسُولَ اللهِ عَيْدِ: أَيُّ الْإِسْلَامِ خَيْرٌ؟ قَالَ: «تُطْعِمُ الطَّعَامَ، وَتَقْرَأُ السَّلامَ عَلَىٰ مَنْ عَرَفْت، الطَّعَامَ، وَتَقْرَأُ السَّلامَ عَلَىٰ مَنْ عَرَفْت، وَمَنْ لَمْ تَعْرِفْ».

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ عَبْدِ اللهِ بْنِ عمرِو بْنِ عَبْدِ اللهِ بْنِ عمرِو بْنِ سَرْحِ الْمِصْرِيُّ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ عَمْرِو بْنِ الْحَارِثِ، عَنْ يَزِيدَ ابْنِ أَبِي الْخَيْرِ؛ أَنَّهُ ابْنِ أَبِي الْخَيْرِ؛ أَنَّهُ سَمِعَ عَبْدَ الله بْنَ عَمْرِو بْنِ الْعَاصِ يَقُولُ: إِنَّ رَجُلًا سَأَلَ رَسُولَ اللهِ ﷺ: يَقُولُ: إِنَّ رَجُلًا سَأَلَ رَسُولَ اللهِ ﷺ: أَيُّ الْمُسْلِمِينَ خَيْرٌ؟ فَقَالَ: «مَنْ سَلِمَ الْمُسْلِمِينَ خَيْرٌ؟ فَقَالَ: «مَنْ سَلِمَ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ ا

الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ الْحُسَنُ الْحُلُوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ أَبِي عَاصِمٍ - قَالَ عَبْدٌ: أَخْبَرَنَا أَبُو عَاصِمٍ - عَنِ ابْنِ جُرَيْجٍ أَنَّهُ سَمِعَ أَبَا الزُّبَيْرِ يَقُولُ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ مَا النَّبِيَ عَلَيْهِ يَقُولُ: «الْمُسْلِمُ مَنْ سَلِمَ الْمُسْلِمُونَ مِنْ لِسَانِهِ وَيَدِهِ».

[١٦٣] ٦٦–(٤٢) وحَدَّثَني سَعِيدُ بْنُ

Messenger of Allâh, which (constituent of) Islam is best?' He said: 'The one from whose tongue and hand the Muslims are safe.'"

[164] Yazîd bin 'Abdullâh narrated with this chain that the Messenger of Allâh se was asked: "Which of the Muslims is best?" And he said something similar (as no. 163).

Chapter 15. Clarification Of Those Characteristics Which, If A Person Attains Them, He Will Find The Sweetness Of Faith

[165] 67 - (43) It was narrated from Anas that the Prophet said: "There are three characteristics, whoever attains them has found the sweetness of faith: When Allâh and His Messenger are dearer to him than others than them, when he loves a man and does not love him except for the sake of Allâh, and when he would hate to return to disbelief after Allâh has saved him from it, as he would hate to be thrown into the fire."

يَحْيَى بْنِ سَعِيدِ الْأُمُوِيُّ قَالَ: حَدَّثَنِي أَبِي: حَدَّثَنِي أَبُو بُرْدَةَ بْنُ عَبْدِ اللهِ بْنِ أَبِي بُرْدَةَ بْنُ عَبْدِ اللهِ بْنِ أَبِي بُرْدَةَ بْنِ أَبِي بُرُدَةَ بْنِ أَبِي بُرُدَةَ، عَنْ أَبِي مُوسَىٰ، قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! أَيِّي مُوسَىٰ، قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! أَيُّ الْإِسْلَامِ أَفْضَلُ؟ قَالَ: «مَنْ سَلِمَ الْمُسْلِمُونَ مِنْ لِسَانِهِ وَيَدِهِ».

[١٦٤] وَحَدَّنَيهِ إِبْرَاهِيمُ بْنُ سَعِيدِ الْجَوْهَرِيُّ: حَدَّثَنَا أَبُو أُسَامَةً قَالَ: حَدَّثَنِي بُرَيْدُ بْنُ عَبْدِ اللهِ بِهٰذَا الْإِسْنَادِ قَالَ: سُئِلَ رَسُولُ اللهِ ﷺ: أَيُّ الْمُسْلِمِينَ أَفْضَلُ؟ فَذَكَرَ مِثْلَهُ.

(المعجم ١٥) - (بَابُ بيان خصال من اتصف بهنّ وجد حلاوة الإيمان) (التحفة ١٦)

[١٦٥] ٣٠-(٤٣) حَلَّنَا إِسْحٰقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ يَحْيَى بْنِ أَبِي عُمَرَ وَمُحَمَّدُ بْنُ يَحْيَى بْنِ أَبِي عُمَرَ وَمُحَمَّدُ بْنُ بَشَارٍ، جَمِيعًا عَنِ النَّقَفِيِّ - قَالَ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا عَبْدُ الْوَهَّابِ - عَنْ أَيُّوبَ، عَنْ أَبِي قِلَابَةً، الْوَهَّابِ - عَنْ أَيُّوبَ، عَنْ أَبِي قِلَابَةً، عَنْ أَبِي قِلَابَةً، عَنْ أَنِي قِلَابَةً، مَنْ أَنِسٍ عَنِ النَّبِيِّ ﷺ قَالَ: «ثَلَاثٌ مَنْ كُنَّ فِيهِ وَجَدَ بِهِنَّ حَلَاوَةَ الْإِيمَانِ، مَنْ كُنَّ فِيهِ وَجَدَ بِهِنَّ حَلَاوَةَ الْإِيمَانِ، مَنْ كُنَّ اللهُ وَرَسُولُهُ أَحَبَّ إِلَيْهِ مِمَّا مِنْ يُعُودَ فِي الْكُفْرِ بَعْدَ إِلَّا يُعْودَ فِي الْكُفْرِ بَعْدَ اللهِ، وَأَنْ يُعُودَ فِي الْكُفْرِ بَعْدَ بَعْ الْكُورَةِ فِي الْكُفْرِ بَعْدَ اللهِ، وَأَنْ يُعُودَ فِي الْكُفْرِ بَعْدَ اللهِ بَعْدَ فِي الْكُفْرِ بَعْدَ اللهِ اللهِ وَالْمُونَةُ فِي الْكُفْرِ بَعْدَ اللهُ إِلَّا لَا لَهُ إِلَّا لِنَا لِهُ مَنْ أَنْ يَعُودَ فِي الْكُفْرِ بَعْدَ اللهُ عَلَى اللهِ اللْهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِلْمُ اللهِ اللهِ

[166] 68 - (...) It was narrated that Anas said: "The Messenger of Allâh said: 'There are three things, whoever attains them will find the taste of faith: When he loves a man and does not love him except for the sake of Allâh, when Allâh and His Messenger are dearer to him than others than them, and when being thrown into the fire is preferable to him than returning to disbelief after Allâh has saved him from it."

[167] - (...) It was narrated that Anas said: "The Messenger of Allâh said..." a similar *Ḥadîth* (as no. 166), except that he said: "... than returning to Judaism or Christianity."

Chapter 16. The Obligation To Love The Messenger Of Allâh More Than One's Family, Son, Father, And All Other People; And Mention Of An Absolute Absence Of Faith Regarding One Who Does Not Love Him With Such Love

[168] 69 - (44) It was narrated that Anas said: "The Messenger

أَنْ أَنْقُذَهُ اللهُ مِنْهُ، كَمَا يَكْرَهُ أَنْ يُقْذَفَ فِي النَّارِ».

الْمُثَّنَىٰ وابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَّنَىٰ وابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسٍ قَالَ: قَالَ رَسُولُ يُحَدِّثُ عَنْ أَنسٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْقِ: «ثَلَاثٌ مَنْ كُنَّ فِيهِ وَجَدَ طَعْمَ اللهِ عَيْقِ: «ثَلَاثٌ مَنْ كُنَّ فِيهِ وَجَدَ طَعْمَ الْإِيمَانِ، مَنْ كَانَ يُحِبُّ الْمَرْءَ لَا يُجِبُّهُ إِلَيْهِ وَمَنْ كَانَ اللهُ وَرَسُولُهُ أَحَبَّ إِلَيْهِ مِنْ كَانَ اللهُ وَرَسُولُهُ أَحَبَّ إِلَيْهِ مِنْ أَنْ يَرْجِعَ فِي الْكُفْرِ بَعْدَ أَنْ أَنْ يَرْجِعَ فِي الْكُفْرِ بَعْدَ أَنْ

[١٦٧] (...) حَدَّنَنِي إِسْحَقُ بْنُ مَنْصُورٍ: أَنْبَأَنَا النَّصْرُ بْنُ شُمَيْلٍ: أَنْبَأَنَا حَمَّادٌ عَنْ قَالِتٍ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ بِنَحْوِ حَدِيثِهِمْ، غَيْرَ أَنَّهُ وَسُولُ اللهِ ﷺ بِنَحْوِ حَدِيثِهِمْ، غَيْرَ أَنَّهُ قَالَ: "مِنْ أَنْ يَرْجِعَ يَهُودِيًّا أَوْ نَصْرَانِيًّا».

(المعجم ١٦) - (بَابُ وجوب محبة رسول الله ﷺ أكثر من الأهل والولد والناس أجمعين، وإطلاق عدم الإيمان على من لم يحبه هذه المحبة) (التحفة ١٧)

[١٦٨] ٦٩–(٤٤) وحَدَّثَني زُهَيْرُ بْنُ

of Allâh said: 'No person is a believer until I am dearer to him than his family, his wealth and all of mankind."

[169] 70 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'None of you is a believer until I am dearer to him than his son, his father and all of mankind."

Chapter 17. The Evidence That One Of The Attributes Of Faith Is To Love For One's Brother Muslim What One Loves For Oneself Of Goodness

[170] 71 - (45) It was narrated from Anas bin Mâlik that the Prophet said: "None of you is a believer until he loves for his brother" - or he said: "for his neighbor" - "what he loves for himself."

حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةً ؟ وَحَدَّثَنَا شَيْبَانُ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ الْوَارِثِ، كِلَاهُمَا عَنْ عَبْدِ الْعَزِيزِ، عَنْ أَنسِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يُؤْمِنُ أَنسِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يُؤْمِنُ عَبْدِ الْوَارِثِ الرَّجُلُ – عَبْدِ الْوَارِثِ الرَّجُلُ – عَبْدِ الْوَارِثِ الرَّجُلُ – حَتَّى أَكُونَ أَحَبَّ إِلَيْهِ مِنْ أَهْلِهِ وَمَالِهِ وَالنَّاسِ أَجْمَعِينَ».

[١٦٩] • ٧-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: حَتَّى أَكُونَ أَحَدُكُمْ حَتَّى أَكُونَ أَحَبُ إِلَيْهِ مِنْ وَلَدِهِ وَوَالِدِهِ وَاللهِ وَاللّهِ وَاللهِ وَاللّهِ وَاللّهِ وَاللهِ وَاللّهِ وَاللهِ وَاللّهُ وَلَهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهِ وَاللّهُ وَلَهُ وَاللّهُ وَاللّهُ وَاللّهُ وَاللّهُ وَلَا اللهُ وَلَهُ وَاللّهُ وَلِهُ وَاللّهُ وَلَهُ وَلَا اللهُ وَلَهُ وَاللّهُ وَلَهُ وَاللّهِ وَلَهُ وَلَهُ وَلَهُ وَاللّهُ وَلَهُ وَاللّهِ وَلَهُ وَلّهُ وَلِهُ وَاللّهِ وَلَا لَهُ وَلَا لَهُ وَلَهُ وَلَهُ وَاللّهُ وَلَهُ وَلّهُ وَلَا لَا لَهُ وَلَا لَهُ وَلَهُ وَلَهُ وَلَا لَهُ وَلَهُ وَلَا لَا لَهُ وَلَا لَهُ وَلَهُ وَلَا لَا لَهُ وَلَهُ وَلَهُ وَلَا لَا لَهُ وَلَا لَهُ وَلَا لَا لَهُ وَلَا لَا لَهُ اللّهُ وَلَا لَا لَهُ وَلَا لَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا اللّهُ وَلَا لَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَهُ وَلَا لَاللّهُ وَلَا لَهُ وَلّهُ وَلَا لَاللّهِ وَلَا لَهُ وَلَا لَاللّهُ وَلَا لَاللّهُ وَلَا لَاللّهُ وَلَا لَاللّهُ وَلَا لَا لَهُ وَلّهُ لَا لَا لَا لَهُ إِلّهُ إِلْهُ إِلّهُ وَلَا لَاللّهِ وَلِهُ وَلّهُ إِلْهُ إِلّهُ إِلّهُ لَا لَاللّهُ وَلَا لَا لَا لَاللّهُ إ

(المعجم ۱۷) - (بَابُ الدليل على أن من خصال الإيمان أن يحب لأخيه المسلم ما يحب لنفسه من الخير) (التحفة ۱۸)

الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: أَخْبَرَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكٍ عَنِ النَّبِيِّ ﷺ يُحَدِّثُ قَالَ: «لَا يُؤْمِنُ أَحَدُكُمْ حَتَّىٰ يُحِبَّ

لأَخِيهِ - أَوْ قَالَ لِجَارِهِ - مَا يُحِبُّ لِنَفْسِهِ». [۷۷] VY-() مِحَلَّنَ: :ُهَنُّ 1711 72-() مِحَلَّنَ: :ُهَنُّ 1711 72-()

[171] 72 - (...) It was narrated from Anas that the Prophet said: "By the One in Whose Hand is my soul, no one believes until he loves for his neighbor" - or he said: "for his brother" - "what he loves for himself."

Chapter 18. Clarifying The Prohibition Of Annoying One's Neighbor

[172] 73 - (46) It was narrated from Abû Hurairah that the Messenger of Allâh said: "He will not enter Paradise, whose neighbor is not safe from his evil conduct."

Chapter 19. Encouragement To Honor One's Neighbor And Guest, And The Obligation To Remain Silent Unless One Has Something Good To Say, And The Fact That All Of That Is Part Of Faith

[173] 74 - (47) It was narrated from Abû Hurairah that the

[۱۷۱] ۷۲-(...) وحَدَّثَنِي زُهَيْرُ الْبَنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ الْبُنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ حُسَيْنِ الْمُعَلِّمِ، عَنْ قَتَادَةَ، عَنْ أَنَسٍ عنِ النَّبِيِّ قَالَ: "وَالَّذِي نَفْسِي بِيَدِهِ! لَا لَنَبِي قَالَ: "وَالَّذِي نَفْسِي بِيَدِهِ! لَا يُؤْمِنُ عَبْدٌ حَتَّى يُحِبَّ لِجَارِهِ - أَوْ قَالَ لَأَخِيهِ - مَا يُحِبُّ لِنَفْسِهِ".

(المعجم ۱۸) - (بَابُ بيان تحريم إيذاء الجار) (التحفة ۱۹)

[۱۷۲] ٧٣-(٤٦) حَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتْنِبَةُ بْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ، وَقَتْنِبَةُ بْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ - قَالَ: أَخْبَرَنِي الْعَلَاءُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ الْعَلَاءُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَيْقِةً قَالَ: «لَا يَدْخُلُ الْجَنَّةُ مَنْ لَا يَأْمَنُ جَارُهُ بَوَائِقَهُ».

(المعجم ١٩) - (بَابُ الحثّ على إكرام الجار والضيف ولزوم الصمت إلا عن الخير، وكون ذلك كله من الإيمان) (التحفة ٢٠)

[۱۷۳] ٧٤-(٤٧) حَدَّقَني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَنْبَأَنَا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي Messenger of Allâh said: "Whoever believes in Allâh and the Last Day, let him speak good or else remain silent; whoever believes in Allâh and the Last Day, let him honor his neighbor; whoever believes in Allâh and the Last Day, let him honor his guest."

[174] 75 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: "Whoever believes in Allâh and the Last Day, let him not annoy his neighbor; whoever believes in Allâh and the Last Day, let him honor his guest; whoever believes in Allâh and the Last Day, let him speak good or else remain silent."

[175] 76 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh 戀 said:..." a similar Ḥadîth to that of Abû Ḥaṣîn (no. 174), except that he said: "Let him treat his neighbor well."

[176] 77 - (48) It was narrated from 'Amr that he heard Nâfi' bin Jubair tell him, narrating from Abû Shuraiḥ Al-Khuzâ'î, that the Prophet said:

يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمْنِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ عَبْدِ الرَّحْمْنِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْهُ فَالَ: «مَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيُكُرِمْ جَارَهُ، يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ فَلْيُكُرِمْ جَارَهُ، وَمَنْ كَانَ يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ فَلْيُكُرِمْ جَارَهُ، فَمَنْ كَانَ يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ فَلْيُكُرِمْ الْآخِرِ فَلْيُكُرِمْ ضَيْفَهُ».

[۱۷٤] ٧٥-(...) حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ الْبِي شَيْبَةَ: حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ أَبِي حَصِينِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي مَصْلِحٍ، عَنْ أَبِي مَصْلِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلَا يُؤْذِي جَارَهُ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلَا يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيَكُومُ ضَيْفَهُ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ وَالْيَوْمِ الْآخِرِ فَلْيَكُومُ ضَيْفَهُ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ وَالْيَوْمِ الْآخِرِ فَلْيَقُلُ خَيْرًا أَوْ لِيَسْكُتْ».

[۱۷۰] ٧٦-(...) وحَدَّثنا إِسْحَقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ، بِمِثْلِ حَدِيثِ أَبِي حَصِينٍ، غَيْرَ أَنَّهُ قَالَ: حَدِيثِ أَبِي حَصِينٍ، غَيْرَ أَنَّهُ قَالَ: «فَلْيُحْسِنْ إِلَىٰ جَارِهِ».

[۱۷٦] VV-(٤٨) وَحَدَّثْنَا زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةً - قَالَ ابْنُ نُمَيْرٍ: "Whoever believes in Allâh and the Last Day, let him treat his neighbor well; whoever believes in Allâh and the Last Day, let him honor his guest; whoever believes in Allâh and the Last Day, let him speak good or else remain silent."

Chapter 20. Clarifying That Forbidding Evil Is Part Of Faith; Faith Increases And Decreases; Enjoining What Is Good And Forbidding What Is Evil Are Obligatory

[177] 78 - (49) It was narrated that Târiq bin Shihâb - and this is the *Hadîth* of Abû Bakr (one of the narrators) - said: "The first one to start with the Khutbah on the day of 'Eid, before the prayer, was Marwân. A man stood up and said: '(Shouldn't) the prayer (come) before the Khutbah?' He said: 'What was there has been left.' Abû Sa'eed said: 'This man has done his duty. I heard the Messenger of Allâh say: "Whoever among you sees an evil action, let him change it with his hand (by taking action); if he cannot, then with his tongue (by speaking out); and if he cannot, then with his heart

حَدَّثَنَا سُفْيَانُ - عَنْ عَمْرِهِ أَنَّهُ سَمِعَ نَافِعَ الْبُنَ جُبَيْرٍ يُخْبِرُ عَنْ أَبِي شُرَيْحٍ الْخُزَاعِيِّ، الْبَنَّيَ عَيْ قَالَ: «مَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيُحْسِنْ إِلَىٰ جَارِهِ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيُكْرِمْ ضَيْفَهُ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيُكْرِمْ ضَيْفَهُ، وَمَنْ كَانَ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ فَلْيُكْرِمْ الْآخِرِ فَلْيُكْرِمْ الْآخِرِ فَلْيُكْرِمْ الْآخِرِ فَلْيُكْرِمْ الْآخِرِ فَلْيُعْمَلُهُ وَالْيَوْمِ الْآخِرِ فَلْيَقُلُ خَيْرًا أَوْ لِيَسْكُنْ». [انظر: 103]

(المعجم ٢٠) - (بَابُ بيان كون النهى عن المنكر من الإيمان، وأن الإيمان يزيد وينقص، وأن الأمر بالمعروف والنهى عن المنكر واجبان) (التحفة ٢١) [۱۷۷] ۷۸-(٤٩) حَدَّثَنَا أَبُو بَكُر بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ؟ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ كِلَاهُمَا عَنْ قَيْس ابْنِ مُسْلِمٍ، عَنْ طَارِقِ بْنِ شِهَابٍ، وَلهٰذَا حَدِيثُ أَبِي بَكْرٍ قَالَ: أَوَّلُ مَنْ بَدَأَ بِالْخُطْبَةِ يَوْمَ الْعِيدِ قَبْلَ الصَّلَاةِ، مَرْوَانُ، فَقَامَ إِلَيْهِ رَجُلٌ فَقَالَ: الصَّلَاةُ قَبْلَ الْخُطْبَةِ؟. فَقَالَ: قَدْ تُركَ مَا هُنَالِكَ. فَقَالَ أَبُو سَعِيدِ: أَمَّا هٰذَا فَقَدْ قَضَي مَا عَلَيْهِ، سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ رَأَى مِنْكُمْ مُنْكَرًا فَلْيُغَيِّرُهُ بِيَدِهِ، فَإِنْ لَمْ

(by hating it and feeling it is wrong), and that is the weakest of faith."

[178] 79 - (...) A similar Ḥad<u>îth</u> (as no. 177) was narrated concerning the story of Marwân, and the Ḥad<u>îth</u> of Abû Sa'eed from the Prophet ﷺ.

[179] 80 - (50) It was narrated from Abû Râfi', from 'Abdullâh bin Mas'ûd that the Messenger of Allâh said: "There is no Prophet whom Allâh sent to any nation before me, but he had disciples and Companions among his nation who followed his path and obeyed his commands. Then after them came generations who said what they did not do, and did what they were not commanded to do. Whoever strives against them with his hand is a believer; whoever strives against them with his tongue is a believer; whoever strives against them with his heart is a believer. Beyond that there is not even a mustard-seed's worth of faith."

Abû Râfi' said: "I narrated this to 'Abdullâh bin 'Umar and he questioned it. Then Ibn Mas'ûd

يَسْتَطِعْ فَبِلِسَانِهِ، فَإِنْ لَمْ يَسْتَطِعْ فَبِقَلْبِهِ، وَذَلِكَ أَضْعَفُ الْإِيمَانِ».

[۱۷۸] ٧٩-(...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو مُعَاوِيةَ: حَدَّثَنَا أَبُو مُعَاوِيةَ: حَدَّثَنَا الْأَعْمَشُ عَنْ إِسْمَاعِيلَ بْنِ رَجَاءٍ، عَنْ أَبِي سَعِيدٍ الْخُدَرِيِّ - وَعَنْ قَيْسٍ بْنِ مُسْلِمٍ، عَنْ طَارِقِ بْنِ شِهَابٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ - فِي قِصَّةِ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ - فِي قِصَّةِ مَرْوَانَ، وَحَدِيثٍ أَبِي سَعِيدٍ عَنِ مَرْوَانَ، وَحَدِيثٍ أَبِي سَعِيدٍ عَنِ النَّبِيِّ عَيْقٍ، بِمِثْلِ حَدِيثٍ شُعْبَةَ وَسُفْيَانَ.

آلاً قِلُ وَأَبُو بَكْرِ بْنُ النَّصْرِ وَعَبْدُ بْنُ حُمَيْدٍ

- وَاللَّفْظُ لِعَبْدٍ - قَالُوا: حَدَّثَنَا يَعْقُوبُ
ابْنُ إِبْرَاهِيمَ بْنِ سَعْدٍ قَالَ: حَدَّثَنَا يَعْقُوبُ
ابْنُ إِبْرَاهِيمَ بْنِ سَعْدٍ قَالَ: حَدَّثَنِي أَبِي
عَنْ صَالِحٍ بْنِ كَيْسَانَ، عَنِ الْحَارِثِ،
عَنْ جَعْفَرِ بْنِ عَبْدِ اللهِ بْنِ الْحَكَم ، عَنْ
عَنْ جَعْفَرِ بْنِ عَبْدِ اللهِ بْنِ الْحَكَم ، عَنْ
عَبْدِ اللهِ ابْنِ مَسْعُودٍ؛ أَنَّ رَسُولَ
عَنْ عَبْدِ اللهِ ابْنِ مَسْعُودٍ؛ أَنَّ رَسُولَ
اللهِ عَلَيْ قَالَ: "مَا مِنْ نَبِيِّ بَعَنَهُ اللهُ فِي
وَاصِّكُونَ بِسُنَّتِهِ وَيَقْتَدُونَ بِأَمْرِهِ،
وَأَصْحَابٌ يَأْخُذُونَ بِسُنَّتِهِ وَيَقْتَدُونَ بِأَمْرِهِ،
فُمُونُ مَا لَا يَفْعَلُونَ، وَيَفْعَلُونَ مَا لَا يَفْعَلُونَ، وَيَفْعَلُونَ مَا لَا يَفْعَلُونَ، وَيَقْعَلُونَ مَا لَا يَعْمَلُونَ، وَيَقْعَلُونَ مَا لَا يَعْمَلُونَ، وَيَقْعَلُونَ مَا لَا يَفْعَلُونَ، وَيَهْعَلُونَ مَا لَا يَعْمَلُونَ، وَيَهْعَلُونَ مَا لَا يَعْمَلُونَ، وَيَهْعَلُونَ مَا لَا يَعْمَلُونَ، وَيَهْعِلُونَ مَا لَا يَعْمَلُونَ، وَيَهْعِلُونَ مَا لَا يَعْمَلُونَ، وَمَنْ جَاهَدَهُمْ بِيكِو فَفَقُو مُؤْمِنْ،

came and stayed in Qanâh. 'Abdullâh bin 'Umar wanted me to go with him to visit him (as Ibn Mas'ûd was sick), so I went with him. When we sat down, I asked Ibn Mas'ûd about this *Ḥadîth* and he narrated it to me as I had told it to Ibn 'Umar."

Şâliḥ (one of the narrators) said: "A similar Ḥadîth was narrated from Abû Râfi'."

[180] (...) It was narrated from Abû Râfi', the freed slave of the Prophet , from 'Abdullâh bin Mas'ûd, that the Messenger of Allâh said: "There was no Prophet who did not have disciples who followed his guidance and his path," similar to the *Ḥadîth* of Şâliḥ (no. 179), but he did not mention the coming of Ibn Mas'ûd or Ibn 'Umar's meeting with him.

وَمَنْ جَاهَدَهُمْ بِلِسَانِهِ فَهُوَ مُؤْمِنٌ، وَمَنْ جَاهَدَهُمْ بِقَلْبِهِ فَهُوَ مُؤْمِنٌ. وَلَيْسَ وَرَاءَ جَاهَدَهُمْ بِقَلْبِهِ فَهُوَ مُؤْمِنٌ. وَلَيْسَ وَرَاءَ ذَلِكَ مِنَ الْإِيمَانِ حَبَّةُ خَرْدَلٍ».

قَالَ أَبُو رَافِعٍ: فَحَدَّثُتُ عَبْدَ اللهِ بْنَ عُمَرَ فَأَنْكَرَهُ عَلَيَّ، فَقَدِمَ ابْنُ مَسْعُودٍ فَنَزَلَ عُمَرَ فَأَنْكَرَهُ عَلَيَّ، فَقَدِمَ ابْنُ مَسْعُودٍ فَنَزَلَ بِقَنَاةَ، فَاسْتَتْبَعَنِي إِلَيْهِ عَبْدُ اللهِ بْنُ عُمَرَ يَعُودُهُ، فَاسْتَلْقَتُ مَعَهُ، فَلَمَّا جَلَسْنَا سَأَلْتُ ابْنَ مَسْعُودٍ عَنْ هٰذَا الْحَدِيثِ فَحَدَّثَنِيهِ ابْنَ عُمَرَ.

قَالَ صَالِحٌ: وَقَدْ تُحُدِّثَ بِنَحْوِ ذَلِكَ عَنْ أَبِي رَافِعِ.

إِسْحَقَ بْنِ مُحَمَّدِ: أَخْبَرَنَا ابْنُ أَبِي إِسْحَقَ بْنِ مُحَمَّدِ: أَخْبَرَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ مَلْكَارِثُ بْنُ الْفُضَيْلِ مَلْكَمْ عَنْ جَعْفَرِ ابْنِ عَبْدِ اللهِ بْنِ الْفُضَيْلِ الْخَطْمِيُ عَنْ جَعْفَرِ ابْنِ عَبْدِ اللهِ بْنِ الْمِسْوَدِ اللهِ بْنِ مَخْرَمَةَ ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ: أَنَّ بِنِ مَخْرَمَةَ ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ: أَنَّ وَسُولَ اللهِ عَلَيْ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ: أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: "مَا كَانَ مِنْ نَبِيٍّ وَلَى الْمُسْوَدِ إِلَّا وَ[قَدْ] كَانَ لَهُ حَوَارِيُّونَ يَهْتَدُونَ وَسُولِ اللهِ عَلَيْ قَالَ: "مَا كَانَ مِنْ نَبِيًّ لِللهِ عَبْدِ اللهِ عَلَيْ فَالَ: "مَا كَانَ مِنْ نَبِيًّ وَالْمَالِيقِ وَيَسْتَلُونَ بِسُتَيْدٍ» مِثْلَ حَدِيثِ إِلَّهِ مَالِحٍ ، وَلَمْ يَذْكُرْ قَدُومَ ابْنِ مَسْعُودٍ ، وَلَمْ يَعْمَرَ مَعَهُ .

Chapter 21. People Excel Over One Another In Faith, And The Superiority Of The People Of Yemen In Faith

[181] 81 - (51) It was narrated that Ibn Mas'ûd said: "The Prophet pointed with his hand towards Yemen and said: 'Faith is there, and harshness and hard heartedness are found among the uncouth owners of camels, where the horns of the <u>Shaitân</u> rise, Rabî'ah and Mudar."

[182] 82 - (52) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'The people of Yemen have come, they are tender-hearted and (true) faith is that of the Yemenis, (true) understanding is that of the Yemenis, (true) wisdom is that of the Yemenis."

[183] 83 - (...) It was narrated that Abû Hurairah said: "The

(المعجم ٢١) - (بَابُ تفاضل أهل الإيمان فيه، ورجحان أهل اليمن فيه) (التحفة ٢٢)

آبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةً؛ وَحَدَّثَنَا ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أُسَامَةً؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو كُريْبٍ: نَمَدُّ إِنْ اَبْنُ إِدْرِيسَ، كُلُّهُمْ عَنْ إِسْمَاعِيلَ ابْنِ أَبِي خَالِدٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ حَبِيبٍ الْخَارِثِيُّ - وَاللَّفْظُ لَهُ-: حَدَّثَنَا مُعْتَمِرٌ عَنْ إِسْمَاعِيلَ عَنْ إِسْمَاعِيلَ عَنْ إِسْمَاعِيلَ عَلْ اللَّفْظُ لَهُ-: حَدَّثَنَا مُعْتَمِرٌ عَنْ إِسْمَاعِيلَ قَالَ: سَمِعْتُ قَيْسًا يَرْوِي عَنْ إِسْمَاعِيلَ قَالَ: سَمِعْتُ قَيْسًا يَرْوِي عَنْ أَبِي مَسْعُودٍ قَالَ: شَالَرَ النَّبِيُ الْإِيمَانَ عَنْ الْقَمْوةَ وَغِلَظَ الْقُلُوبِ فِي لِيكِهِ وَعَلَظَ الْقُلُوبِ فِي الْفَدَّادِينَ عِنْدَ أُصُولِ أَذْنَابِ الْإِبْلِ؛ حَيْثُ الْفَدَّادِ فِي يَطْلُعُ وَمُنَا الشَّيْطَانِ، فِي رَبِيعَةً وَمُضَرَ».

[۱۸۲] ۸۲-(۲۰) حَدَّثَنَا أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: أَنْبَأَنَا حَمَّادُ بْنُ زَيْدٍ: حَدَّثَنَا أَيُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا مُحَمَّدٌ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «جَاءَ أَهْلُ الْيُمَنِ، هُمْ أَرَقُ أَفْتِدَةً، الْإيمَانُ يَمَانٍ، وَالْفِقْهُ يَمَانٍ، وَالْفِقْهُ يَمَانٍ، وَالْفِقْهُ يَمَانٍ، وَالْفِقْهُ يَمَانٍ، وَالْفِقْهُ يَمَانٍ، وَالْفِقْهُ اللهِ عَلَيْهَ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ ا

[۱۸۳] ۸۳–(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ؛ وَحَدَّثَنِي Messenger of Allâh said:..." a similar *Ḥadîth* (as no. 182).

[184] 84 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'There have come to you the people of Yemen. They are kind and tender-hearted; (true) understanding is that of the Yemenis, (true) wisdom is that of the Yemenis.""

[185] 85 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The head of disbelief is in the east, and self-admiration and arrogance are among the people of horses and camels - the uncouth people who dwell in tents - and tranquility is among the people of sheep."

[186] 86 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "(True) faith is that of the Yemenis, disbelief is towards the east, tranquility is among the people of sheep, and pride and arrogance are among the uncouth people of horses and tents."

عَمْرٌ و النَّاقِدُ: حَدَّثَنَا إِسْحَقُ بْنُ يُوسُفَ الْأَزْرَقُ، كِلَاهُمَا عَنِ ابْنِ عَوْنِ، عَنْ مُحَمَّدِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ بِمِثْلِهِ.

النَّاقِدُ وَحَسَنٌ الْحُلُوانِيُّ قَالَا: حَدَّثَنَا النَّاقِدُ وَحَسَنٌ الْحُلُوانِيُّ قَالَا: حَدَّثَنَا يَعْفُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحِ، عَنِ الْأَعْرَجِ قَالَ: قَالَ أَبُو هُرَيْرَةَ: قَالَ رَسُولُ اللهِ عَلَيْهُ «أَتَاكُمُ أَبُو هُرَيْرَةَ: قَالَ رَسُولُ اللهِ عَلَيْهُ «أَتَاكُمُ أَهُلُ الْيَمَنِ، هُمْ أَضْعَفُ قُلُوبًا وَأَرَقُ أَهْلُ الْيَمَنِ، هُمْ أَضْعَفُ قُلُوبًا وَأَرَقُ أَهْلُ الْهَا يَهَانِيَةً».

[١٨٥] ٥٨-(...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ اللَّهِ عَنْ أَبِي اللَّهِ عَنْ أَبِي اللَّهِ عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ اللَّهُ وَسُولَ اللهِ عَيْقَةً قَالَ: "رَأْسُ الْكُفْرِ نَحْوَ الْمَشْرِقِ، وَالْفَخْرُ وَالْخُيلَاءُ فِي أَهْلِ الْمَشْرِقِ، وَالْفَخْرُ وَالْخُيلَاءُ فِي أَهْلِ الْحَيْلِ وَالْإِبِلِ - الْفَدَّادِينَ، أَهْلِ الْوَبَرِ - الْفَدَّادِينَ، أَهْلِ الْوَبَرِ - وَالسَّكِينةُ فِي أَهْلِ الْعَنَم».

آئُوبَ وَقُنَيْبَةُ وَابْنُ حُجْرِ عَنْ إِسْمَاعِيلَ بْنِ أَيُّوبَ وَقُنَيْبَةُ وَابْنُ حُجْرِ عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرِ - قَالَ ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ - قَالَ: أَخْبَرَنِي الْعَلَاءُ، عَنْ أَبِيهِ، وَالْكُفْرُ قِبَلَ اللهِ عَيْقَةً قَالَ: «الْإِيمَانُ يَمَانٍ، وَالْكُفْرُ قِبَلَ الْمَشْرِقِ،

[187] 87 - (...) Abû Hurairah said: "I heard the Messenger of Allâh say: 'Pride and arrogance are among the uncouth people of tents, and tranquility is among the people of sheep.""

[188] 88 - (...) A similar Ḥadûṭh (as no. 87) was narrated from Az-Zuhrî with this chain, and he added: "(True) faith is that of the Yemenis, (true) wisdom is that of the Yemenis."

[189] 89 - (...) It was narrated from Az-Zuhrî: "Sa'eed bin Al-Mûsâyyab told me that Abû Hurairah said: 'I heard the Prophet say: "The people of Yemen have come, and they are kind and tenderhearted. (True) faith is that of the Yemenis, (true) wisdom is that of the Yemenis, tranquility is among the people of sheep, and pride and arrogance are among the uncouth people of tents, in the direction of the sunrise."

وَالسَّكِينَةُ فِي أَهْلِ الْغَنَمِ، وَالْفَخْرُ وَالرِّيَاءُ فِي الْفَدَّادِينَ أَهْلِ الْخَيْلِ والْوَبَرِ».

[۱۸۷] ۸۷-(...) وحَدَّثَني حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحمٰنِ؛ أَنَّ أَبَا هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَيْدُ يَقُولُ: «الْفَخْرُ وَالخُيلَاءُ فِي الْفَدَّادِينَ يَقُولُ: «الْفَخْرُ وَالخُيلَاءُ فِي الْفَدَّادِينَ أَهْلِ الْوَبَرِ، وَالسَّكِينَةُ فِي أَهْلِ الْعَنَمِ».

[۱۸۸] ۸۸-(...) وحَدَّثنا عَبْدُ اللهِ ابْنُ عَبْدِ الرَّحْمٰنِ الدَّارِمِيُّ: أَخْبَرَنَا أَبُو الْنُهَ عَبْدِ الرَّهْرِيِّ بِهِٰذَا الْيُمَانِ: أَخْبَرَنَا شُعَيْبٌ عَنِ الزُّهْرِيِّ بِهِٰذَا الْإِسْنَادِ مِثْلَهُ، وَزَادَ «الْإِيمَانُ يَمَانٍ، وَالْحِكْمَةُ يَمَانِئَهٌ».

[۱۸۹] ۸۹-(...) حَدَّثَنَا عَبْدُ اللهِ ابْنُ عَبْدِ الرَّحْمٰنِ: أَخْبَرَنَا أَبُو الْيَمَانِ عَنْ ابْنُ عَبْدٍ الرَّحْمٰنِ: أَخْبَرَنَا أَبُو الْيَمَانِ عَنْ شُعَيْبٍ، عَنِ الزُّهْرِيِّ: حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ؛ أَنَّ أَبَا هُرَيْرَةَ قَالَ: سَمِعْتُ النَّبِيِّ يَعْقُولُ: «جَاءَ أَهْلُ الْيَمَنِ، هُمْ أَرَقُ أَفْذِدَةً وَأَضْعَفُ قُلُوبًا، الْإيمَانُ يَمَانِ وَالْحِكْمَةُ يَمَانِيَةٌ، وَالسَّكِينَةُ فِي الْفَذَادِينَ الْغَنَمِ، وَالْفَخُرُ وَالْخُيلَاءُ فِي الْفَذَادِينَ أَهْلِ الْعَنَمِ، وَالْفَخُرُ وَالْخُيلَاءُ فِي الْفَذَادِينَ أَهْلِ الْوَبَرِ قِبَلَ مَطْلِعِ الشَّمْسِ».

[190] 90 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: "There have come to you the people of Yemen, who are kind and tender-hearted. (True) faith is that of the Yemenis, (true) wisdom is that of the Yemenis. The head of disbelief is towards the east."

[191] (...) Jarîr narrated from Al-'Amash (a *Ḥadîth* similar to no. 189) with this chain, but he did not mention: "The head of disbelief is towards the east."

[192] (...) A Ḥadîth similar to that of Jarîr (above) was narrated from Al-A'mash with this chain, and he added: "Pride and arrogance are among the keepers of camels, and tranquility and dignity are among the keepers of sheep."

[193] 92 - (53) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: Hardheartedness and sternness are in the east, and faith is among the people of the Ḥijâz."

[191] (...) وَحَدَّثنا قُتَيْبَةُ بْنُ سَعِيدٍ وَرُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ بِهِٰذَا الْإِلْسْنَادِ وَلَمْ يَذْكُرْ: «رَأُسُ الْكُفْرِ قِبَلَ الْمَشْرِقِ».

الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ؛ وَحَدَّثَنِي الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ؛ وَحَدَّثَنِي بِشُرُ بْنُ خَالِدٍ: حَدَّثَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ قَالَا: حَدَّثَنَا شُعْبَةُ عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ مِثْلَ حَدِيثِ جَرِيرٍ. وَزَادَ: "وَالْفَخْرُ وَالْخُيلَاءُ فِي أَصْحَابِ اللَّاعِ، وَالْمَوَارُ فِي أَصْحَابِ الشَّاءِ".

إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْحَارِثِ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْحَارِثِ الْمَخْزُومِيُّ عَنِ ابْنِ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو اللهِ اللهِ أَبُو اللهِ عَلْمَ اللهِ عَلْمُ اللهِ عَلْمُ اللهُ عَلَيْمُ اللهُ عَلْمُ اللهُ اللهُ عَلَيْمُ اللهُ عَلَيْمُ اللهُ عَلْمُ اللهُ اللهُ عَلْمُ اللهُ عَلْمُ اللهُ اللهُ عَلْمُ اللهُ عَلْمُ اللهُ اللهُ عَلْمُ اللهُ اللهُ عَلَيْمُ اللهُ اللهُ اللهُ عَلَيْمُ اللهُ اللهُ اللهُ عَلَيْمُ اللهُ اللهُ اللهُ عَلَيْمُ اللهُ اللهِ اللهُ اللهُ

Chapter 22. Clarifying That No One Will Enter Paradise But The Believers; Loving The Believers Is Part Of Faith And Spreading Salâm Is A Means Of Attaining That

[194] 93 - (54) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'You will not enter Paradise until you (truly) believe, and you will not (truly) believe until you love one another. Shall I not tell you of something which, if you do it, you will love one another? Spread (the greeting of) Salâm amongst you."

[195] 94 - (...) It was narrated from Al-A'mash with this chain that he said: "The Messenger of Allâh said: 'By the One in Whose Hand is my soul, you will not enter Paradise until you (truly) believe..." a Hadîth similar to that of Abû Mu'âwiyah and Wakî' (as no.194).

Chapter 23. Clarifying That The Religion Is Sincerity

[196] 95 - (55) It was narrated from Tamîm Ad-Dârî that the Prophet said: "Religion is

وَالْجَفَاءُ فِي الْمَشْرِقِ، وَالْإِيمَانُ فِي أَهْلِ الْحِجَازِ».

(المعجم ٢٢) - (بَابُ بيان أنه لا يدخل الجنة إلا المؤمنون، وأن محبة المؤمنين من الإيمان، وأن إفشاء السلام سبب لحصولها) (التحفة ٢٣)

[١٩٤] ٩٣-(٤٥) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تُدْخُلُونَ الْجَنَّةَ حَتَّى تُؤْمِنُوا، وَلَا تُؤْمِنُوا حَتَّى تَحْابُوا، وَلَا تُؤْمِنُوا حَتَّى تَحَابُوا، وَلَا تُؤْمِنُوا وَلَا تُؤْمِنُوا فَعَلَىٰ شَيْءٍ إِذَا وَلَا تُمُنُوا السَّلَامَ بَينَكُمْ».

[١٩٥] **٩٤**[...) وحَدَّثَني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "وَالَّذِي نَفْسِي بِيَدِهِ! لَا تَدْخُلُونَ الْجَنَّةَ حَتَّى تُؤْمِنُوا» بِمِثْلِ حَدِيثِ أَبِي مُعَاوِيَةَ وَوَكِيعٍ.

(المعجم ٢٣) - (بَابُ بيان أن الدين النصيحة) (التحفة . . .)

[۱۹٦] ٩٠-(٥٥) حَدَّثْنَا مُحَمَّدُ بْنُ عَبَّادِ الْمَكِّيُ: حَدَّثَنَا سُفْيَانُ قَالَ: قُلْتُ sincerity." We said: "To whom?" He said: "To Allâh, to His Book, to His Messenger, and to the *A'imma* of the Muslims and their common folk."

[197] 96 - (...) A similar Ḥadîth (as no. 196) was narrated from 'Aṭâ' bin Yazîd Al-Laithî, from Tamîm Ad-Dârî, from the Prophet ﷺ.

[198] (...) A similar Ḥadûth (as no. 197) was narrated from Tamîm Ad-Dârî, from the Messenger of Allâh ﷺ.

[199] 97 - (56) It was narrated that Jarîr said: "I gave my pledge of allegiance to the Messenger of Allâh , to establish the Salât, pay the Zakât and be sincere towards every Muslim."

لِسُهَيْل: إِنَّ عَمْرًا حَدَّثَنَا عَنِ الْقَعْقَاعِ،
عَنْ أَبِيكَ - قَالَ: وَرَجَوْتُ أَنْ يُسْقِطَ
عَنْ رَجُلًا - قَالَ: وَرَجَوْتُ أَنْ يُسْقِطَ
عَنِّي رَجُلًا - قَالَ - فَقَالَ: سَمِعْتُهُ مِنَ
الَّذِي سَمِعَهُ مِنْهُ أَبِي، كَانَ صَدِيقًا لَهُ
بِالشَّامِ. ثُم حَدَّثَنَا سُفْيَانُ عَنْ سُهَيْلٍ، عَنْ
بِالشَّامِ. ثُم حَدَّثَنَا سُفْيَانُ عَنْ سُهَيْلٍ، عَنْ
عَطَاءِ بْنِ يَزِيدَ، عَنْ تَمِيمِ الدَّارِيِّ أَنَّ النَّيْسِ عَلْهُ اللَّهِ اللَّهِ اللَّهُ الل

[۱۹۷] ٩٦-(...) حَدَّثَنَى مُحَمَّدُ ابْنُ مَهْدِيِّ: حَدَّثَنَا ابْنُ مَهْدِيِّ: حَدَّثَنَا ابْنُ مَهْدِيِّ: حَدَّثَنَا ابْنُ مَهْدِيِّ: حَدَّثَنَا ابْنُ مَهْدِيِّ: عَنْ سُفْيَانُ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْثِيِّ، عَنْ تَمِيمٍ الدَّادِيِّ عَنْ اللَّيْتِيِّ بِمِثْلِهِ.

[۱۹۸] (...) وحَدَّثني أُمَيَّةُ بْنُ بِسْطَامَ: حَدَّثنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعِ: حَدَّثنَا رَوْحٌ وَهُوَ ابْنُ الْقَاسِمِ: حَدَّثنَا سُهَيْلٌ عَنْ عَطَاءِ بْنِ يَزِيدَ سَمِعَهُ وَهُوَ يُحَدِّثُ أَبَا صَالِحٍ عَنْ تَمِيمٍ الدَّارِيِّ عَنْ رَسُولِ اللهِ ﷺ، بِمِثْلِهِ.

[۱۹۹] ۹۷-(٥٦) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرٍ وَأَبُو أُسَامَةَ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنْ قَيْس، عَنْ جَرير قَالَ: بَايَعْتُ رَسُولَ

[200] 98 - (...) It was narrated from Ziyâd bin 'Ilâqah that he heard Jarîr bin 'Abdullâh say: "I gave my pledge of allegiance to the Prophet , to be sincere towards every Muslim."

[201] 99 - (...) It was narrated that Jarîr said: "I gave my pledge of allegiance to the Prophet \$\mathbb{Z}\$, to hear and obey, and he prompted to me say: 'In as much as I can.' (And I pledged) to be sincere towards every Muslim."

Chapter 24. Clarifying That Faith Decreases Because Of Disobedience And Negating It From The One Committing The Act Of Disobedience, With The Meaning Of Negating Its Completion

[202] 100 - (57) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No adulterer is a believer at the time he is committing adultery; no thief is a believer at the time he is stealing; no drinker of wine is a believer at the time he is drinking it."

اللهِ ﷺ عَلَىٰ إِفَامِ الصَّلَاةِ وَإِيتَاءِ الزَّكَاةِ وَالنَّصْحِ لِكُلِّ مُسْلِم.

بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ وَابْنُ نُمَيْرٍ بَنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ وَابْنُ نُمَيْرٍ قَالُوا: حَدَّثَنَا شُفْيَانُ عَنْ زِيَادِ بْنِ عِلَاقَةَ، قَالُوا: حَدَّثَنَا شُفْيَانُ عَنْ زِيَادِ بْنِ عِلَاقَةَ، سَمِعَ جَرِيرَ بْنَ عَبْدِ اللهِ يَقُولُ: بَايَعْتُ النَّيْعِ عَلَى النَّصْحِ لِكُلِّ مُسْلِمٍ. النَّبِيَ عَلَى النَّصْحِ لِكُلِّ مُسْلِمٍ. النَّعْ عَلَى النَّصْحِ لِكُلِّ مُسْلِمٍ. اللهِ يَقُولُ: بَايَعْتُ السَّرِيْجُ بْنُ النَّصْحِ لِكُلِّ مُسْلِمٍ. النَّعْ عَلَى النَّصْحِ لِكُلِّ مُسْلِمٍ. اللهِ يَقُولُ: بَايَعْتُ السَّرَيْجُ بْنُ اللهِ يَقُولُ: بَايَعْتُ السَّرَيْجُ بْنُ اللهِ النَّالُ مُسْلِمٍ.

[۲۰۱] ٩٩-(...) حَدَّثَنَا سُرَيْجُ بْنُ يُونُسَ وَيَعْفُوبُ الدَّوْرَقِيُ قَالَا: حَدَّثَنَا هُشَيْمٌ عَنْ جَرِيرٍ هُشَيْمٌ عَنْ سَيَّارٍ، عَنِ الشَّعْبِيِّ، عَنْ جَرِيرٍ قَالَ: بَايَعْتُ النَّبِيِّ ﷺ عَلَىٰ السَّمْعِ قَالَ: بَايَعْتُ النَّبِيِّ ﷺ عَلَىٰ السَّمْعِ وَالطَّاعَةِ، فَلَقَّنَنِي ﴿فِيمَا اسْتَطَعْتَ﴾ وَالنَّصْحِ لِكُلِّ مُسْلِمٍ. قَالَ يَعْفُوبُ فِي وَايَتِهِ: قَالَ: حَدَّثَنَا سَيَّارٌ.

(المعجم ٢٤) - (بَابُ بيان نقصان الإيمان بالمعاصي ونفيه عن المتلبس بالمعصية، على إرادة نفي كماله) (التحفة . . .)

ابْنُ يَحْيَى بْنِ عَبْدِ اللهِ بْنِ عِمْرَانَ التُّجِيبِيُّ: ابْنُ يَحْيَى بْنِ عَبْدِ اللهِ بْنِ عِمْرَانَ التُّجِيبِيُّ: أَنْبَأَنَا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: سَمِعْتُ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحَمْنِ وَسَعِيدَ بْنَ الْمُسَيَّبِ يَقُولَانِ: قَالَ It was narrated that Abû Hurairah used to add to these words: "No plunderer who takes that which is precious while people are looking on is a believer at the time he is plundering."

[203] 101 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No adulterer...'" and he narrated a similar Ḥadîth (as no. 202), mentioning plunder but not mentioning that which is precious.

A Ḥadûth similar to that of Abû Bakr (no. 202) (one of the narrators) was narrated from Abû Hurairah from the Messenger of Allâh ﷺ, without (mention of) plunder.

أَبُو هُرَيْرَةَ: إِنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَرْنِي الزَّانِي حِينَ يَزْنِي وَهُوَ مُؤْمِنٌ، وَلَا يَشْرِقُ وَهُوَ مُؤْمِنٌ، وَلَا يَشْرِقُ وَهُوَ مُؤْمِنٌ، وَلَا يَشْرِقُ وَهُوَ مُؤْمِنٌ، وَلَا يَشْرَبُهَا وَهُوَ مُؤْمِنٌ».

قَالَ ابْنُ شِهَاب: فَأَخْبَرَنِي عَبْدُ الْمَلِكِ ابْنُ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمْنِ، أَنَّ أَبَا بَكْرٍ كَانَ يُحَدِّئُهُمْ هُؤُلَاءِ عَنْ أَبِي هُرَيْرَةَ، ثُمَّ يَقُولُ: وَكَانَ أَبُو هُرَيْرَةَ يُلْحِقُ مَعَهُنَّ: "وَلَا يَنْتَهِبُ نُهْبَةً ذَاتَ شَرَفِ، يَرْفَعُ النَّاسُ إِنَّهِ فِيهَا أَبْصَارَهُمْ، حِينَ يَنْتَهِبُهَا، وَهُوَ مُوْمِنٌ».

الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ بْنِ سَعْدِ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ بْنِ سَعْدِ قَالَ: حَدَّثَنِي قَالَ: حَدَّثَنِي قَالَ: حَدَّثَنِي قَالَ: حَدَّثَنِي عُنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ قَالَ: قَالَ ابْنُ شِهَابٍ: عُقَيْلُ بْنُ خَالِدٍ قَالَ: قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي أَبُو بَكْرِ بْنُ عَبْدِ الرَّحْمٰنِ بْنِ الْمَحَارِثِ بْنِ هِشَامٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ الْحَارِثِ بْنِ هِشَامٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ الْحَارِثِ بْنِ هِشَامٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللّهُ عَلَى اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ ا

وَقَالَ ابْنُ شِهَابِ: حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ وَأَبُو سَلَمَةً بْنُ عَبْدِ الرَّحْمٰنِ عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ بِعِثْلِ حَدِيثِ أَبِي بَكْرِ هٰذَا. إلَّا النَّهْبَةَ.

[204] 102 - (...) A *Ḥadûth* similar to that of 'Uqail bin Az-Zuhrî (no. 202) was narrated from Abû Hurairah from the Prophet ﷺ (in which) he mentioned "plunder" but he did not mention "that which is precious."

[205] 103 - (...) Humaid bin 'Abdur-Rahmân narrated from Abû Hurairah, from the Prophet (the same as no. 202).

[207](...) (The same as no. 202) was narrated from Abû Hurairah, from the Prophet . All of these are like the *Ḥadîth* of Az-Zuhrî, except that Al-'Alâ' and Safwân

أَخْبَرُنَا وَحَدَّفَنِي فَالَ: أَخْبَرُنَا مُحَمَّدُ بْنُ مِهْرَانَ الرَّازِيُّ قَالَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّنَنَا الْأَوْزَاعِيُّ عَنِ الزُّهْرِيِّ، عَنِ ابْنِ الْمُسَيَّبِ، وَأَبِي سَلَمَةَ وَأَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ الْحَارِثِ بْنِ وَأَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ الْحَارِثِ بْنِ هِشَامٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقٍ، وَرَبُو بَنِ النَّبِيِّ عَيْقٍ، عَنْ أَبِي هُرَيْرَةً بَنِ الزَّهْرِيِّ، عَنْ أَبِي هُرَيْرَةً وَنَ النَّهْبَةَ». وَلَمْ يَقُلْ: «ذَاتَ شَرَفِ».

حَسَنُ بْنُ عَلِيٍّ الْحُلْوَانِيُّ: حَدَّنَنَا عَبْدُ الْعَزِيزِ عَلَيْ الْحُلُوانِيُّ: حَدَّنَنَا عَبْدُ الْعَزِيزِ يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ الْمُطَّلِبِ، عَنْ صَفْوَانَ بْنِ سُلَيْمٍ، عَنْ عَطَاءِ بْنِ يَسَارٍ مَوْلَى مَيْمُونَةَ، وَحُمَيْدِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِي وَحُمَيْدِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْدٍ.

الدَّرَاوَرْدِيَّ، عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ، عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَّ الْمَالِيَّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَّ اللَّهِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَّ اللَّهِ الرَّحْمَٰنُ بَنْ اللَّهِ عَنْ أَبِيهِ مُرَيْرَةً عَنِ النَّبِيِّ وَكَلَّنَا مُحَمَّدُ بْنُ اللَّهِ الرَّزَاقِ: أَخْبَرَنَا مَعْمَدُ بْنُ رَافِعِ: أَخْبَرَنَا عَبْدُ الرَّزَاقِ: أَخْبَرَنَا مَعْمَدٌ وَفَيْ أَبِي هُرَيْرَةَ عَنِ عَنْ أَبِي هُرَيْرَةً عَنِ

bin Sulaim do not mention in their *Ḥadîth* "while the people are looking on". In the *Ḥadîth* of Hammâm it says: "He is not a believer when he is plundering while the believers are looking on" and he added: "And none of you is a believer when he steals from the spoils of war. So beware of these evils, beware of these evils."

[208] 104 - (...) It was narrated from Abû Hurairah that the Prophet said: "No adulterer is a believer at the time he is committing adultery; no thief is a believer at the time he is stealing; no drinker of wine is a believer at the time he is drinking it; but repentance may be accepted afterwards."

[209] 105 - (...) It was narrated from Abû Hurairah and attributed to the Prophet : "No adulterer is a believer at the time he is committing adultery," then he mentioned a *Ḥadûth* similar to that of <u>Sh</u>u'bah (no. 208).

Chapter 25. The Characteristics Of The Hypocrite

[210] 106 - (58) It was narrated

النَّبِيِّ عَيَّا الْعَلاءِ بِمِثْلِ حَدِيثِ النَّبِيِّ عَيْنِ أَنَّ الْعَلاءَ وَصَفْوَانَ بْنَ الزُّهْرِيِّ، غَيْرَ أَنَّ الْعَلاءَ وَصَفْوَانَ بْنَ سُلَيْمٍ لَيْسَ فِي حَدِيثِهِمَا «يَرْفَعُ النَّاسُ إِلَيْهِ فِيهَا أَبْصَارَهُمْ " وَفِي حَدِيثِ هَمَّامٍ «يَرْفَعُ إِلَيْهِ الْمُؤمِنُونَ أَعْيُنَهُمْ فِيهَا، وَهُوَ - حِينَ يَتَهِبُهَا - مُؤْمِنٌ " وَزَادَ: " وَلَا يَعُلُّ أَحَدُكُمْ يَتَهُمُ فِيهَا ، وَهُوَ الْحَدُكُمْ عِينَ يَعُلُ وَهُوَ مُؤْمِنٌ " وَزَادَ: " وَلَا يَعُلُ أَحَدُكُمْ عِينَ يَعُلُ وَهُوَ مُؤْمِنٌ ، فَإِيّاكُمْ إِيّاكُمْ إِيّاكُمْ ".

[۲۰۸] ١٠٤] عَدْنَنَ مُحَمَّدُ ابْنُ أَبِي عَدِيِّ عَنْ ابْنُ الْمُثَنَّى: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ عَنْ شُعْبَةَ، عَنْ شُلَيْمَانَ، عَنْ ذَكْوَانَ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ النَّبِيَّ ﷺ قَالَ: «لَا يَزْنِي اللَّهِيَّ ﷺ قَالَ: «لَا يَزْنِي اللَّهِيَ ﷺ قَالَ: «لَا يَشْرِقُ الزَّانِي حِينَ يَزْنِي وَهُوَ مُؤْمِنٌ، وَلَا يَشْرِقُ حِينَ يَشْرِقُ وَهُوَ مُؤْمِنٌ، وَلَا يَشْرِقُ الْخَمْرَ حِينَ يَشْرَبُهَا وَهُوَ مُؤْمِنٌ، وَلَا يَشْرَبُ الْخَمْرَ حِينَ يَشْرَبُهَا وَهُوَ مُؤْمِنٌ، وَالتَّوْبَةُ الْخَمْرَ حِينَ يَشْرَبُهَا وَهُوَ مُؤْمِنٌ، وَالتَّوْبَةُ مَعْدُهُ فَعُدُهُ مَعْدُهُ فَا عَدْدُ».

[۲۰۹] ۱۰۵-(...) حَلَّنَنَى مُحَمَّدُ الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ عَنِ الْأَعْمَشِ، عَنْ ذَكُوانَ، عَنْ أَيْفِي هُرَيْرَةَ - رَفَعَهُ - قَالَ: «لَا يَزْنِي الزَّانِي حِينَ يَزْنِي» ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ الزَّانِي حِينَ يَزْنِي» ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ النَّانِي حِينَ يَزْنِي» ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ

(المعجم ٢٥) - (بَابُ خصال المنافق) (التحفة ٢٤)

[۲۱۰] ۱۰۲ -(۵۸) حَدَّثْنَا إِلَبُو بَكْرِ

that 'Abdullâh bin 'Amr said: "The Messenger of Allâh 🕮 said: 'There are four characteristics, whoever has them all is a pure hypocrite, and whoever has one of its characteristics, he has one of the characteristics of hypocrisy, until he gives it up: When he speaks he lies, when he makes a covenant he betrays it, when he makes a promise he breaks it, and when he disputes he resorts to obscene speech." In the narration of Sufyan (one of the narrators) it is: "And if he has one of them, he has one of the characteristics of hypocrisy,"

[211] 107 - (59) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The signs of the hypocrite are three: When he speaks he lies, when he makes a promise he breaks it, and when he is entrusted with something he betrays that trust."

[212] 108 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said:

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرٍ ؟ وَحَدَّثَنَا ابْنُ نُمَيْرٍ حَدَّثَنَا أَبِي: حَدَّثَنَا الْأَعْمَشُ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا سُفْيَانُ، عَنِ حَدَّثَنَا سُفْيَانُ، عَنِ الْأَعْمَشِ، عَنْ عَبْدِ اللهِ بْنِ مُرَّةَ، عَنْ مَسْرُوقِ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو قَالَ: فَالَ رَسُولُ اللهِ عَلَيْ : "أَرْبَعٌ مَنْ كُنَّ فِيهِ كَانَ مُنَافِقًا خَالِصًا، وَمَنْ كَانَتْ فِيهِ خَلَّةٌ مِنْ نِفَاقٍ، حَتَّى يَدْعَهَا: إِذَا حَدَّثَ كَذَبَ، وَإِذَا عَاهَدَ يَدَعَهَا: إِذَا حَدَّثَ كَذَبَ، وَإِذَا عَاهَدَ يَدَعَهَا: إِذَا وَعَدَ أَخْلَفَ، وَإِذَا عَاهَدَ عَلَيْ فَيهِ خَطْلَةٌ مِنْ فَيْانَ "وَإِذَا عَاهَدَ عَلَيْ فَي حَدِيثِ سُفْيَانَ "وَإِنْ كَانَتْ فِيهِ خَطْلَةٌ مِنْ اللهُ عَيْرَ أَنَّ فِي حَدِيثِ سُفْيَانَ "وَإِنْ كَانَتْ فِيهِ خَطْلَةٌ مِنْ النَّقَ فِيهِ خَطْلَةٌ مِنْهُنَّ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَّ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَّ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَّ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَّ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَ كَانَتْ فِيهِ خَطْلَةٌ مِنْهُنَ كَانَتْ فِيهِ خَطْلَةً مِنْهُنَ كَانَتْ فِيهِ خَطْلَةً مِنْ النَّهُ عَلَى مَنْ النَّهُ وَيهِ خَطْلَةً مِنْهُنَ كَانَتْ فِيهِ خَطْلَةً مِنْ النَّهُ وَي اللَّهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ الله

آيُوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ - وَاللَّفْظُ لِيَحْيَى بْنُ اللَّهِ اللَّهْ الْكَالَّةُ لِيَحْيَى - وَاللَّفْظُ لِيَحْيَى - قَالَا: حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ قَالَ: أَخْبَرَنِي أَبُو سُهَيْلٍ نَافِعُ بْنُ مَالِكِ بْنِ أَبِي عُرَيْرَةً أَنَّ عَامِرٍ، عَنْ أَبِي هُرَيْرَةً أَنَّ عَامِرٍ، عَنْ أَبِي هُرَيْرَةً أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةً أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةً أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ قَالَ: «آيَةُ الْمُنَافِقِ ثَلَاثٌ: إِذَا وَعَدَ أَخْلَفَ، وَإِذَا وَعَدَ أَخْلَفَ، وَإِذَا لَا تُعْرَنَ خَانَ».

[۲۱۲] ۱۰۸ – (. . .) حَدَّثَنَا أَبُو بَكْرِ الْبُنُ أَبِي مَرْيَمَ: أَخْبَرَنَا ابْنُ أَبِي مَرْيَمَ:

'There are three signs of the hypocrite: "When he speaks he lies, when he makes a promise he breaks it, and when he is entrusted with something he betrays that trust.'"

[213] 109 - (...) 'Alâ' bin 'Abdur-Raḥmân narrated it with this chain and said: "The signs of the hypocrite are three, even if he fasts, prays and claims to be a Muslim."

[214] 110 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said..." a Hadîth similar to that of Yaḥyâ bin Muḥammad from Al-'Alâ' (as no. 213), and he mentioned therein: "Even if he fasts, prays and claims to be a Muslim."

Chapter 26. Clarifying The Condition Of Faith For One Who Says To His Muslim Brother: "O Kâfir (Disbeliever)."

[215] 111 - (60) It was narrated

أَخْبَرَنَا مُحَمَّدُ بْنُ جَعْفَرِ قَالَ: أَخْبَرَنِي الْعَلَاءُ بْنُ عَبْدِ الرَّحْمٰنِ بْنِ يَعْقُوبَ - مَوْلَى الْحُرَقَةِ - عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مِنْ عَلَامَاتِ الْمُنَافِقِ ثَلَاثَةٌ: إِذَا حَدَّثَ كَذَبَ، وَإِذَا وَعَدَ أَخْلَفَ، وَإِذَا النَّهُ مِنَ خَانَ».

[۲۱۳] ۱۰۹ - (...) حَدَّثَنَاهُ عُقْبَهُ ابْنُ مُكْرَم الْعَمِّيُ: حَدَّثَنَا يَحْبَى بْنُ مُحمَّدِ بْنِ قَيْسٍ أَبُو زُكَيْرٍ قَالَ: سَمِعْتُ الْعَلَاءَ بْنِ قَيْسٍ أَبُو زُكَيْرٍ قَالَ: سَمِعْتُ الْعَلَاءَ بْنَ عَبْدِ الرَّحْمٰنِ يُحَدِّثُ بِهٰذَا الْعَلَاءَ بْنَ عَبْدِ الرَّحْمٰنِ يُحَدِّثُ بِهٰذَا الْإِسْنَادِ وَقَالَ: «آيَةُ الْمُنَافِقِ ثَلَاثٌ، وَإِنْ صَامَ وَصَلَّى وَزَعَمَ أَنَّهُ مُسْلِمٌ».

نَصْرِ التَّمَّارُ وَعَبْدُ الْأَعْلَى بْنُ حَمَّادٍ قَالَا:
حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ، عَنْ دَاوُدَ بْنِ أَبِي حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ، عَنْ دَاوُدَ بْنِ أَبِي هِنْدٍ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ بِمِثْلِ حَدِيثِ يَحْيَى بْنِ مُحَمَّدٍ عَنِ الْعَلَاءِ. وَ حَدِيثِ يَحْيَى بْنِ مُحَمَّدٍ عَنِ الْعَلَاءِ. وَ دَكَرَ فِيهِ "وَإِنْ صَامَ وَصَلَّى وَزَعمَ أَنَّهُ مُسْلِمٌ".

(المعجم ٢٦) - (بَابُ بيان حال إيمان من قال لأخيه المسلم: يا كافر! (التحفة ٢٥)

[٢١٥] ١١١-(٦٠) حَدَّثَنِي أَبُو بَكْرِ

from Ibn 'Umar that the Prophet said: "If a man declares his brother to be a disbeliever, it will apply to one of them."

[216] (...) Ibn 'Umar said: "The Messenger of Allâh said: 'Any man who says to his brother: "O disbeliever," it will apply to one of them. Either it is as he said, otherwise it will come back to him."

[217] 112 - (61) It was narrated from Abû <u>Dh</u>arr that he heard the Messenger of Allâh say: "Any man who knowingly attributes himself to someone other than his father is guilty of disbelief. Whoever claims something that does not belong to him is not one of us; let him take his place in Hell. Whoever calls a man a disbeliever (Kâfir) or says to him: 'O enemy of Allâh!' when he is not like that, it will rebound upon him."

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرِ وَعَبْدُ اللهِ فَعَبْدُ اللهِ وَعَبْدُ اللهِ فَعَرَدُ اللهِ بْنُ عُمَرَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ: أَنَّ النَّبِيِّ عَيْقٍ قَالَ: ﴿إِذَا أَكْفَرَ الرَّجُلُ أَخَاهُ فَقَدْ بَاءَ بِهَا أَحَدُهُمَا».

[۲۱۲] (...) وحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ ابْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ، جَمِيعًا عَنْ ابْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ، جَمِيعًا عَنْ ابْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنُ جَعْفَرٍ - قَالَ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ - عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْ: "أَيُّمَا يَقُولُ: فَقَدْ بَاءَ يَهُولُ: فَقَدْ بَاءَ الْمِرِيءِ قَالَ لأَخِيهِ: [يَا] كَافِرُ! فَقَدْ بَاءَ الْمِرِيءِ قَالَ لأَخِيهِ: [يَا] كَافِرُ! فَقَدْ بَاءَ بِهَا أَحَدُهُمَا، إِنْ كَانَ كَمَا قَالَ، وَإِلّا رَجْعَتْ عَلَيْهِ".

[۲۱۷] ۱۱۲ ((۲۱۷) وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا أَبِي: حَدَّثَنَا حُسَيْنٌ الْمُعَلِّمُ، عَنِ ابْنِ بُرَيْدَةَ، عَنْ يَحْيَى بْنِ يَعْمُرَ أَنَّ أَبَا الْأَسْوَدِ حَدَّثَهُ عَنْ أَبِي ذَرِّ؛ يَعْمُرَ أَنَّ أَبَا الْأَسْوَدِ حَدَّثَهُ عَنْ أَبِي ذَرِّ؛ أَبَّهُ سَمِعَ رَسُولَ اللهِ ﷺ يَقُولُ: "لَيْسَ مِنْ رَجُلِ ادَّعَى لِغَيْرِ أَبِيدِ وَهُوَ يَعْلَمُهُ، إِلَّا كَفُرَ، وَمَنِ ادَّعَى أَلْسَ مِنَ النَّارِ، وَمَنْ دَعَا رَجُلًا وَلُيْتَبَوَّأُ مَمْعَدَهُ مِنَ النَّارِ، وَمَنْ دَعَا رَجُلًا

Chapter 27. Clarifying The Condition Of The Faith Of One Who Knowingly Denies His Father

[218] 113 - (62) Abû Hurairah said: "The Messenger of Allâh said: 'Do not deny your fathers, for whoever denies his father is guilty of disbelief."

[219] 114 - (63) It was narrated that Abû 'Uthmân said: "When Ziyâd was attributed (to someone who was not his father), I met Abû Bakrah and said to him: 'What is this that you have done? I heard Sa'd bin Abî Waqqâs say: 'My own two ears heard the Messenger of Allâh 'Whoever claims after having become Muslim to belong to someone who is not his father, knowing that he is not his father, Paradise will be forbidden to him.' Abû Bakrah said: 'I also heard it from the Messenger of Allâh 鑑."

[220] 115 - (...) It was narrated that Sa'd and Abû Bakrah both

بِالْكُفْرِ، أَوْ قَالَ: عَدُوَّ الله! وَلَيْسَ كَذَلِكَ، إِلَّا حَارَ عَلَيْهِ».

(المعجم ۲۷) - (بَابُ بيان حال إيمان من رغب عن أبيه وهو يعلم) (التحفة ۲۲)

[۲۱۸] ۱۱۳ (۲۲۰) حَدَّثَنَى هُرُونُ ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي عَمْرٌو عَنْ جَعْفَرِ بْنِ رَبِيعَةً، عَنْ عَرْاكِ بْنِ مَالِكِ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: إِنَّ رَسُولَ اللهِ عَلَى قَالَ: "لَا يَقُولُ: إِنَّ رَسُولَ اللهِ عَلَى قَالَ: "لَا يَتُوعُوا عَنْ آبَائِكُمْ، فَمَنْ رَغِبَ عَنْ آبِيهِ فَهُو كُفْرٌ».

النَّاقِدُ: حَدَّثَنَا هُشَيْمُ بْنُ بَشِيرٍ: أَخْبَرَنَا خَالِدٌ عَنْ أَبِي عُثْمَانَ قَالَ: لَمَّا ادُّعِيَ خَالِدٌ عَنْ أَبِي عُثْمَانَ قَالَ: لَمَّا ادُّعِيَ زِيَادٌ، لَقِيتُ أَبَا بْكَرَةَ فَقُلْتُ لَهُ: مَا هٰذَا الَّذِي صَنَعْتُم إِنِّي سَمِعْتُ سَعْدَ بْنَ أَبِي الَّذِي صَنَعْتُم إِنِّي سَمِعْتُ سَعْدَ بْنَ أَبِي وَقَاصٍ يَقُولُ: سَمِعَ أُذُنَايَ مِنْ رَسُولِ اللهِ عَلَى مَنْ رَسُولِ اللهِ عَلَى وَهُوَ يَقُولُ: «مَنِ ادَّعَى أَبًا فِي الْاسْلَام عَيْرَ أَبِيهِ، يَعْلَمُ أَنَّهُ عَيْرُ أَبِيهِ، فَقَالَ أَبُو بَكْرَةَ: وَأَنَا فَي سَمِعْتُهُ مِنْ رَسُولِ اللهِ عَلَى فَقَالَ أَبُو بَكْرَةَ: وَأَنَا سَمِعْتُهُ مِنْ رَسُولِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُه

[۲۲۰] ۱۱۵–(...) حَدَّثْنَا أَبُو بَكُر

said: "My two ears heard - and my heart understood - Muḥammad say: 'Whoever claims to belong to someone other than his father, knowing that he is not his father, Paradise will be forbidden to him."

Chapter 28. Clarifying The Words Of The Prophet 囊: "Insulting A Muslim Is An Evil Action And Fighting Him Is Disbelief (Kufr)"

[221] 116 - (64) It was narrated that 'Abdullâh bin Mas'ûd said: "The Messenger of Allâh said: 'Insulting a Muslim is an evil action and fighting (Qitâl) him is disbelief (Kufr)."

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى بْنُ زَكَرِيَّاءَ بْنِ أَبِي زَائِدَةَ وَأَبُو مُعَاوِيَةً عَنْ عَاصِمٍ، عَنْ أَبِي غُثْمَانَ، عَنْ سَعْدِ وَأَبِي بَكْرَةَ كِلَاهُمَا يَقُولُ: سَمِعَتْهُ أَذُنَايَ - وَوَعَاهُ قَلْبِي - مُحَمَّدًا ﷺ يَقُولُ: "مَنِ ادَّعَى إِلَىٰ غَيْرِ أَبِيهِ، وَهُوَ يَعْلَمُ أَيْهِ حَرَامٌ».

(المعجم ۲۸) - (بَابُ بيان قول النبيّ ﷺ: «سباب المسلم فسوق وقتاله كفر») (التحفة ۲۷)

الْبَنُ بَكَّارِ بْنِ الرَّيَّانِ وَعَوْنُ بْنُ سَلَّامٍ الْبَنُ بَكَّارِ بْنِ الرَّيَّانِ وَعَوْنُ بْنُ سَلَّامٍ قَالًا: حَدَّثَنَا مُحَمَّدُ بْنُ طَلْحَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ طَلْحَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ مُخَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مَهْدِيِّ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدُ اللهِ عَنْ اللهِ عَنْ أَبِي وَائِلٍ، عَنْ أَبِي وَائِلٍ، عَنْ شَعْوِدٍ قَالَ: قَالَ رَسُولُ عَبْدِ اللهِ عَنْ اللهِ عَلَيْتُ اللهِ عَلَيْتُ اللهِ عَلَيْتِ اللهِ عَلَيْتُ اللهِ عَلَيْتِ اللهِ عَلْمَ اللهِ عَلَيْتُ اللهِ عَلْمَ وَائِلٍ: أَنْتَ سَمِعْتَهُ مِنْ عَبْدِ الله يَرْوِيهِ عَنْ رَسُولُ سَمِعْتَهُ مِنْ عَبْدِ الله يَرْوِيهِ عَنْ رَسُولِ اللهِ عَلَيْحِ؟ قَالَ: نَعَمْ.

وَلَيْسَ فِي حَدِيثِ شُعْبَةَ قَوْلُ زُبَيْدٍ لِأَبِي وَائِلِ.

[222] 117 - (...) A similar Ḥadîth (no. 221) was narrated from Abû Wâ'il, from 'Abdullâh, from the Prophet ﷺ.

Chapter 29. Clarifying The Meaning Of The Statement Of The Prophet : "Do Not Revert To Disbelievers (Kuffar) After I Am Gone, Striking One Another's Necks"

[223] 118 - (65) It was narrated from 'Alî bin Mudrik that he heard Abû Zur'ah narrating that his grandfather Jarîr said: "The Prophet said to me during the Farewell Pilgrimage: 'Tell the people to be quiet.' Then he said: 'Do not revert to disbelievers (Kuffâr) after I am gone, striking one another's necks."

[224] 119 - (66) A similar *Hadîth* (no. 223) was narrated from Ibn 'Umar, from the Prophet **36**.

ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ ، عَنْ الْبُنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ ، عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ ، عَنْ شُعْبَةَ ، عَنْ مَنْصُورٍ ؛ وَحَدَّنَنَا ابْنُ نُمَيْرٍ : حَدَّثَنَا عَفَّانُ : حَدَّثَنَا شُعْبَةُ عَنِ الْأَعْمَشِ ، كِلَاهُمَا عَنْ حَدُّ اللهِ عَنِ النّبِيِّ عَيْقِ اللهِ عَنِ النّبِي عَيْقِ اللهِ عَنِ النّبِي عَيْقِ اللهِ عَنِ النّبِي عَيْقِ اللهِ عَنِ النّبِي عَيْقِ اللهِ عَنْ النّبِي عَيْقِ اللهِ عَنْ اللّهِ عَنِ النّبِي عَيْقِ اللهِ عَنِ اللهِ عَنْ اللهِ عَنِ اللهِ عَنْ اللّهِ عَنْ اللّهُ عَلَيْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَمْشِ اللّهُ عَلَالِهُ اللّهِ عَنْ اللّهِ اللهِ عَنْ اللّهِ عَنْ اللّهُ عَلَيْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَلَيْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَلَيْ اللّهِ عَلَيْ اللّهِ عَنْ اللّهِ عَلَيْ اللّهِ عَلَا اللّهِ عَلَيْكُولُولُ اللّهِ عَلَيْ اللّهِ عَلَيْكُولُولُ اللّهِ عَلَيْكُولُولُ اللّهِ عَلَيْكُولُ اللّهِ عَلَيْكُولُ اللّهِ عَلَيْلِ اللّهِ عَلَيْكُولُولُ اللّهِ عَلَيْكُولُ اللّهِ عَلَيْكُولُ اللّهِ عَلَيْكُولُ اللّهِ عَلَيْكُولُ اللّهُ عَلَيْلُولُ

(المعجم ۲۹) - (بَابُ بيان معنى قول النبي ﷺ: «لا ترجعوا بعدي كفارًا يضرب بعضكم رقاب بعض»)

آبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ، أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ، جَمِيعًا عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ، عَنْ شُعْبَةً؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ، وَاللَّفْظُ لَهُ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عِلِيِّ بْنِ مُدْرِكِ، سَمِعَ أَبَا زُرْعَةَ يُحَدِّثُ عَنْ جَدِّهِ جَرِيرٍ قَالَ: قَالَ لِيَ النَّيِّ عَلِيْهِ فِي حَجَّةِ الْوَدَاعِ: «اسْتَنْصِتِ النَّاسَ» ثُمَّ قَالَ: «لَا تَرْجِعُوا بَعْدِي كُفَّارًا يَضْرِبُ بَعْضُكُمْ رِقَابَ بَعْضٍ».

[۲۲٤] ۱۱۹ (٦٦٠) وحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ وَاقِدِ بْنِ مُحَمَّدٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ بَعِثْلِهِ.

[225] 120 - (...) It was narrated from 'Abdullâh bin 'Umar that the Prophet said during the Farewell Pilgrimage: "Woe to you! Do not revert to disbelievers (Kuffâr) after I am gone, striking one another's necks."

[226] (...) A Hadîth similar to that narrated by Shu'bah from Wâqid (no. 225) was narrated from Ibn 'Umar from the Messenger of Allâh \$\mathscr{e}{\mathscr{e}}\$.

Chapter 30. Use Of The Word Kufr With Regard To Slandering People's Lineage And Wailing

[227] 121 - (67) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: There are two things that are common among people that are disbelief (Kufr): Slandering people's lineage and wailing for the deceased."

[۲۲۰] ۱۲۰-(...) وحَدَّثني أَبُو بَكْرِ بْنُ خَلاَّدٍ بَكْرِ بْنُ خَلاَّدٍ الْبَاهِلَيُّ قَالَا: حَدَّثنَا مُحَمَّدُ بْنُ جَعْفَرِ: الْبَاهِلَيُّ قَالَا: حَدَّثنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثنَا شُعْبَةُ عَنْ وَاقِدِ بْنِ مُحَمَّدِ بْنِ زَيْدٍ وَلَيْنَ شُعْبَةُ عَنْ وَاقِدِ بْنِ مُحَمَّدِ بْنِ زَيْدٍ وَلَيْهُ الله بْنِ أَنَّهُ سَمِعَ أَبَاهُ يُحَدِّثُ عَنْ عَبْدِ الله بْنِ عُمَرَ، عَنِ النَّبِيِّ الله قَالَ فِي حَجَّةِ الله بْنِ الْوَدَاعِ: "وَيْحَكُمْ -! أَوْ قَالَ: وَيُلَكُمْ - لَا تَرْجِعُوا بَعْدِي كُفَّارًا يَضْرِبُ بَعْضُكُمْ رِقَابَ بَعْضٍ».

يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ قَالَ: يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ قَالَ: حَدَّنَنِي عُمَرُ بْنُ مُحَمَّدٍ؛ أَنَّ أَبَاهُ حَدَّنَهُ عَنِ النَّبِيِّ بِمِثْلِ حَدِيثِ شُعْبَةً ابْنِ عُمَرَ عَنِ النَّبِيِّ بِيعِثْلِ حَدِيثِ شُعْبَةً عَنْ وَاقِدٍ.

(المعجم ٣٠) - (بَابُ إطلاق اسم الكفر على الطعن في النسب والنياحة) (التحفة ٢٩)

 Chapter 31. Calling A Runaway Slave A Kâfir

[228] 122 - (68) It was narrated from Jarîr that he heard Ash-Sha'bî say: "Any slave who runs away from his masters is guilty of *Kufr*, until he goes back to them."

Manşûr (one of the narrators) said: "By Allâh, it was narrated from the Prophet ﷺ, but I would not like it to be narrated from me here in Al-Başrah."

[229] 123 - (69) It was narrated that Jarîr said: "The Messenger of Allâh said: 'Any slave who runs away has forfeited protection."

[230] 124 - (70) It was narrated that Ash-Sha'bî said: "Jarîr bin 'Abdullâh used to narrate that the Prophet said: 'If a slave runs away, no Salât will be accepted from him."

بِهِمْ كُفْرٌ: الطَّعْنُ فِي النَّسَبِ وَالنَّيَاحَةُ عَلَىٰ الْمَيِّتِ».

(المعجم ٣١) - (بَابُ تسمية العبد الْآبق كافرًا) (التحفة ٣٠)

[۲۲۸] ۱۲۲ – (۲۸) حَدَّثَني عَلِيُّ بْنُ حُجْرِ السَّعْدِيُّ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلِيَّ بْنُ عُلْمَ عَنْ مَنْصُورِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنِ الشَّعْبِيِّ، عَنْ جَرِيرٍ أَنَّهُ سَمِعَهُ يَقُولُ: «أَيُّمَا عَبْدِ أَبَقَ مِنْ مَوَالِيهِ فَقَدْ كَفَرَ، حَتَّى رَبِّعَ إِلَيْهِمْ».

قَالَ مَنْصُورٌ: قَدْ وَاللهِ، رُوِيَ عَنِ النَّبِيِّ ﷺ، وَلٰكِنِّي أَكْرَهُ أَنْ يُرْوَى عَنِّي لَمْنَا بِالْبَصْرَةِ. لَمُهُنَا بِالْبَصْرَةِ.

[۲۲۹] ۱۲۳ - (۲۹) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنْ جَرِيرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَيُمَا عَبْدٍ أَبَقَ فَقَدْ بَرِئَتْ مِنْهُ الذِّمَّةُ».

[۲۳۰] ۱۲۲ (۷۰) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ عَنِ مُغِيرَةً، عَنِ الشَّعْبِيِّ قَالَ: كَانَ جَرِيرُ بْنُ عَبْدِ اللهِ يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْهُ قَالَ: "إِذَا أَبْقَ الْعَبْدُ لَمُ تُقْبَلُ لَهُ صَلَاةً».

164

Chapter 32. Clarifying The Kufr Of One Who Says: "We Got Rain Because Of The Stars."

[231] 125 - (71) It was narrated that Zaid bin Khâlid Al-Juhanî said: "The Messenger of Allâh led us in Salât As-Subh at Al-Hudaybiyah, after it had rained during the night. When he finished, he turned to the people and said: 'Do you know what your Lord said?' They said: 'Allâh and His Messenger know best.' He said: 'He said, "This morning some of My slaves believe in Me and some disbelieve. As for the one who said: 'We got rain by the bounty and mercy of Allâh,' he is a believer in Me and a disbeliever in the stars. But as for the one who said, 'We got rain by virtue of such and such a star,' he is a disbeliever in Me and a believer in the stars."

[232] 126 - (72) It was narrated from 'Ubaidullâh bin 'Abdullâh bin 'Abdullâh bin 'Utbah that Abû Hurairah said: "The Messenger of Allâh said: 'Do you not know what your Lord, the Mighty and Sublime, said? He said: "I do not bestow any blessing upon My slaves but [some of them] become disbelievers and say: 'The star, it is by virtue of the stars."

(المعجم ٣٢) - (بَابُ بيان كفر من قال مطرنا بالنوء) (التحفة ٣١)

آ۲۳۱] ۱۲۰ - (۷۱) حَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ صَالِحِ ابْنِ كَيْسَانَ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ عَبْدِ اللهِ عُنْ قَالَ: صَلَّمَ الشَّهِ عَلَىٰ صَلَاةَ الصَّبْحِ مِلَّمَ الشَّهِ عَلَىٰ النَّاسِ فَقَالَ: بِالْحُدَيْبِيَةِ فِي إِثْرِ السَّمَاءِ كَانَتْ مِنَ اللَّيْلِ، فَلَمَّا انْصَرَفَ أَقْبَلَ عَلَىٰ النَّاسِ فَقَالَ: هَلْ النَّاسِ فَقَالَ: هَلْ النَّاسِ فَقَالَ: وَرَسُولُهُ أَعْلَمُ. قَالَ: «قَالَ: أَصْبَحَ مِنْ عَبَادِي مُؤْمِنٌ بِي وَكَافِرٌ، فَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِي وَكَافِرٌ، فَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِي وَكَافِرٌ، فَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِي وَكَافِرٌ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِي وَكَافِرٌ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِي وَكَافِرٌ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِيْ وَكَافِرٌ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِالْكَوْكَبِ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِالْكَوْكَبِ، وَأَمَّا مَنْ قَالَ: مُؤْمِنٌ بِالْكَوْكِ بَي.

[۲۳۲] ۱۲۹ (۷۲) حَدَّثَني حَرْمَلَةُ ابْنُ يَحْيَىٰ وَعَمْرُو بْنُ سَوَّادٍ الْعَامِرِيُّ وَمُحَمَّدُ بْنُ سَلَمَةَ الْمُرَادِيُّ - قَالَ الْمُرَادِيُّ : حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ يُونُسَ، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: حَدَّثَنِي عُبَيْدُ اللهِ بْنُ عَبْدِ اللهِ اللهِ عَنْ عَبْدِ اللهِ اللهِ عَنْ عَبْدِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ

[233] (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Allâh does not send down any blessing from heaven but some of the people become disbelievers thereby. Allâh sends down rain and they say: 'Such and such a star." According to the Hadûth of Al-Murâdî: "...by virtue of such and such a star."

[234] 127 - (73) Ibn 'Abbâs said: "Rain fell at the time of the Messenger of Allâh (ﷺ) and the Prophet (ﷺ) said: 'Some of the people have become grateful and some have become disbelievers. They said: "This is the mercy of Allâh," but some said: "The fulfillment of such and such a star." Then these Verses were revealed: "So I swear by the setting of the stars" until he reached: "And instead (of

ابْنِ عُنْبَهَ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْبَهَ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَبُّكُمْ عَزَّ اللهِ عَلَىٰ عَبَادِي مِنْ وَجَلَّ؟ قَالَ: مَا أَنْعَمْتُ عَلَىٰ عِبَادِي مِنْ نِعْمَةٍ إِلَّا أَصْبَحَ فَرِيقٌ [مِنْهُمْ] بِهَا كَافِرِينَ، يَقُولُونَ: الْكَوْكَبُ وَبِالْكَوَاكِب».

[٣٣٣] (...) وحَدَّثني مُحَمَّدُ بْنُ وَهْبِ سَلَمَةَ الْمُرَادِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ عَنْ عَمْرُو بْنِ الْحَارِثِ؛ وَحَدَّثَنِي عَمْرُو ابْنُ سَوَّادٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: ابْنُ سَوَّادٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنَا عَمْرُو بْنُ الْحَارِثِ أَنَّ أَبَا يُونُسَ مَوْلَى أَبِي هُرَيْرَةَ حَدَّثَهُ، عَنْ أَبِي هُرَيْرَةَ مَوْلَى أَبِي هُرَيْرَةَ حَدَّثَهُ، عَنْ أَبِي هُرَيْرَةَ عَنْ اللهُ مِنَ عَنْ رَسُولِ اللهِ ﷺ قَالَ: "مَا أَنْزَلَ اللهُ مِنَ السَّمَاءِ مِنْ بَرَكَةٍ إِلَّا أَصْبَحَ فَرِيقٌ مِنَ اللهُ الْغَيْثَ اللهُ الْغَيْثَ اللهُ الْغَيْثَ اللهُ الْغَيْثَ عَنَا وَكَذَا»، وَفِي فَيَقُولُونَ: الْكُوبَكِ كَذَا وَكَذَا»، وَفِي حَدِيثِ الْمُرَادِيِّ: "بِكُوبُكِ كَذَا وَكَذَا»، وَفِي حَدِيثِ الْمُرَادِيِّ: "بِكُوبُكِ كَذَا وَكَذَا».

ابْنُ عَبْدِ الْعَظِيمِ الْعَنْبَرِيُّ: حَدَّثَنَا النَّضْرُ ابْنُ عَبْدِ الْعَظِيمِ الْعَنْبَرِيُّ: حَدَّثَنَا النَّضْرُ ابْنُ مُحَمَّدِ: حَدَّثَنَا عِكْرِمَةُ وَهُوَ ابْنُ عَمَّارٍ: حَدَّثَنَا أَبُو زُمَيْلٍ قَالَ: حَدَّثَنِي ابْنُ عَمَّارٍ: حَدَّثَنِي ابْنُ عَبَّاسٍ قَالَ: مُطِرَ النَّاسُ عَلَىٰ عَهْدِ رَسُولِ عَبَّاسٍ قَالَ: مُطِرَ النَّاسُ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَيْقُ: «أَصْبَحَ مِنَ اللهِ عَيْقُ: «أَصْبَحَ مِنَ النَّاسِ شَاكِرٌ وَمِنْهُمْ كَافِرٌ، قَالُوا: هٰذِهِ النَّاسِ شَاكِرٌ وَمِنْهُمْ كَافِرٌ، قَالُوا: هٰذِهِ رَحْمَةُ الله، وَقَالَ بَعْضُهُمْ: لَقَدْ صَدَقَ نَوْءُ رَحْمَةُ الله، وَقَالَ بَعْضُهُمْ: لَقَدْ صَدَقَ نَوْءُ

thanking Allâh) for the provision He gives you, you deny (Him by disbelief)!"^[1]

Chapter 33. Evidence That Love Of The Ansâr And 'As & Is A Part Of Faith And A Sign Thereof; Hating Them Is A Sign Of Hypocrisy

[235] 128 - (74) It was narrated that 'Abdullâh bin 'Abdullâh bin Jabr said: "I heard Anas say: 'The Messenger of Allâh said: "The sign of the hypocrite is hatred of the Ansâr, and the sign of the believer is love of the Ansâr."

[236] (...) It was narrated from Anas that the Prophet said: "Love of the Ansâr is a sign of faith, and hatred of them is a sign of hypocrisy."

[237] 129 - (75) It was narrated that 'Adiyy bin Thâbit said: "I heard Al-Barâ' narrate that the Prophet said concerning the

كَذَا وَكَذَا» قَالَ: فَنَزَلَتْ لَهْذِهِ الْآيَةُ: ﴿ فَكَ اللَّهُ اللَّا اللَّالِمُ اللَّا اللَّا اللَّلَّالِمُ اللَّالِمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ ا

(المعجم ٣٣) - (بَابُ الدليل على أن حب الأنصار وعليّ رضي الله عنهم من الإيمان وعلاماته، وبغضهم من علامات النفاق) (التحفة ٣٢)

[٣٣٠] ١٩٨ - (٧٤) حَدَّثَنَا مُحَمَّدُ الْرُحُمٰنِ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ ابْنُ مَهْدِيٍّ عَنْ شُعْبَةً، عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَنْ : «آيَةُ الْمُنَافِقِ: بُعْضُ الْأَنْصَارِ» وَآيَةُ الْمُؤْمِنِ: حُبُّ الْأَنْصَارِ» الْأَنْصَارِ» وَآيَةُ الْمُؤْمِنِ: حُبُّ الْأَنْصَارِ» وَآيَةُ الْمُؤْمِنِ: حُبُّ الْأَنْصَارِ» وَآيَةُ الْمُؤْمِنِ: حُبُّ الْأَنْصَارِ» وَاللهِ عَنِ اللهِ بُنِ اللهِ الله

[۲۳۷] ۱۲۹–(۷۰) وحَدَّثَني زُهَيْرُ ابْنُ حَرْبِ قَالَ: حَدَّثَنِي مُعَاذُ بْنُ مُعَاذٍ؛

وَبُغْضُهُمْ آيَةُ النِّفَاق».

^[1] Al-Wâqi'ah 56:75-82.

Anşâr: 'No one loves them but a believer, and no one hates them but a hypocrite. Whoever loves them, Allâh will love him, and whoever hates them, Allâh will hate him.'"

[238] 130 - (76) It was narrated from Abû Hurairah that the Messenger of Allâh said: "No man who believes in Allâh and the Last Day hates the Anṣâr."

[239] - (77) It was narrated that Abû Sa'eed said: "The Messenger of Allâh said: 'No man who believes in Allâh and the Last Day hates the *Ansâr*."

[240] 131 - (78) It was narrated that Zirr said: "'Alî said: 'By the One Who split the seed and

قَالَ شُعْبَةُ: قُلْتُ لِعَدِيٍّ. سَمِعْتَهُ مِنَ الْبَرَاءِ؟ قَالَ: إِيَّايَ حَدَّثَ!.

[۲۳۸] ۱۳۰ (۷٦) حَدَّثَنَا فَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمٰنِ الْقَارِيَّ عَنْ سُهَيْلٍ، عَنْ أَبِيدِ، اللهِ عَلَيْ قَالَ: «لَا يُبْغِضُ الْأَنْصَارَ رَجُلٌ يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ».

[٢٣٩] -(٧٧) وحَدَّثَنَا عُثْمَانُ بْنُ مُحَمَّدِ بْنِ أَبِي شَيْبَةً: حَدَّثَنَا جَرِيرٌ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أُسَامَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ ، عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَسُولُ صَالِحٍ ، عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ : "لَا يُبْغِضُ الْأَنْصَارَ رَجُلٌ يُؤْمِنُ بِالله وَالْيَوْمِ الْآخِرِ".

[۲٤٠] ۱۳۱–(۷۸) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ وَأَبُو مُعَاوِيَةَ

created the soul, the [unlettered] Prophet affirmed to me: "No one loves me except a believer and no one hates me except a hypocrite."

Chapter 34. Clarifying That
Faith Decreases With
Shortcomings In Obedience,
And The Word Kufr May Be
Used With Regard To Matters
Other Than Disbelief In Allah,
Such As Ingratitude For
Blessings And Not Fulfilling
One's Duties

[241] 132 - (79) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh ze said: "O women, give in charity and pray a great deal for forgiveness, for I have seen that you are the majority of the people of the Fire." A wise woman among them said: "Why is it, O Messenger of Allâh, that we are the majority of the people of the Fire?" He said: "You curse a great deal and are ungrateful (Takfurna) to your husbands. I have never seen anyone so deficient in intellect and religion, more overwhelming to a man of wisdom and reason عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ عَدِيٍّ بْنِ ثَابِتٍ، عَنْ زِرِّ قَالَ: قَالَ عَلِيٍّ: وَالَّذِي فَلَقَ الْحَبَّةَ وَبَرَأَ قَالَ: قَالَ عَلِيٍّ: وَالَّذِي فَلَقَ الْحَبَّةَ وَبَرَأَ النَّسَمَةَ إِنَّهُ لَعَهِدَ النَّبِيُّ [الْأُمِّيُّ] ﷺ إِلَيَّ إِلَيْ فَانَ لَا يُحِبَنِي إِلَّا مُؤْمِنٌ، وَلَا يُبْغِضَنِي إِلَّا مُؤْمِنٌ، وَلَا يُبْغِضَنِي

(المعجم ٣٤) - (بَابُ بيان نقصان الإيمان بنقص الطاعات، وبيان إطلاق لفظ الكفر على غير الكفر بالله، ككفر النعمة والحقوق) (التحفة ٣٣)

ابْنُ رُمْع بْنِ الْمُهَاجِرِ الْمِصْرِيُّ: أَخْبَرَنَا ابْنُ رُمْع بْنِ الْمُهَاجِرِ الْمِصْرِيُّ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ الْهَادِ، عَنْ عَبْدِ اللهِ بْنِ اللهِ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ عَنْ رَسُولِ دِينَارٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ عَنْ رَسُولِ اللهِ عَنْ مَا اللهِ عَنْ مَا اللهِ عَنْ مَا النّسَاءِ! تَصَدَّقُنَ وَأَكْثِرْنَ الْإِسْتِغْفَارَ، فَإِنِّي رَأَيْتُكُنَّ الْمُعْشَرَ النِّسَاءِ! وَمَا لَنَا يَا رَسُولَ اللهِ أَكْثَرَ أَهْلِ النَّارِ " فَقَالَتِ امْرَأَةٌ مِنْهُنَّ، وَنَكْمُرْنَ اللهِ أَكْثَرَ أَهْلِ النَّارِ! قَالَ: "تُكْثِرْنَ اللَّعْنَ، وَتَكْفُرْنَ النَّعْنَ، وَتَكْفُرْنَ الْعَشِيرَ، مَا رَأَيْتُ مِنْ نَاقِصَاتِ عَقْلٍ الْعَشِيرَ، مَا رَأَيْتُ مِنْ نَاقِصَاتِ عَقْلٍ وَدِينٍ أَغْلَبَ لِذِي لُبِّ مِنْكُنَ " قَالَتْ: يَا

than you." She said: "O Messenger of Allâh, what does deficient in intellect and religion mean?" He said: "As for lacking in intellect, the testimony of two women is equivalent to the testimony of one man - this is deficiency in intellect. And (a woman) does not perform Salât for several days, and she does not fast (during her menses) in Ramadân - this is deficiency in religion."

[242] A similar report (no. 241) was narrated from Ibn Al-Hâd with this chain.

[243] (80) A similar Ḥadîth (no. 241) was narrated from Abû Hurairah from the Prophet 變.

رَسُولَ اللهِ! وَمَا نُقْصَانُ الْعَقْلِ وَالدِّينِ؟ قَالَ: «أَمَّا نُقْصَانُ الْعَقْلِ فَشَهَادَةُ امْرَأَتَيْنِ تَعْدِلُ شَهَادَةَ رَجُلٍ، فَهٰذَا نُقْصَانُ الْعَقْلِ، وَتَمْكُثُ اللَّيَالِيَ مَا تُصَلِّي، وَتُفْطِرُ فِي رَمَضَانَ، فَهٰذَا نُقْصَانُ الدِّينِ».

[۲٤٢] وَحَدَّثَنيهِ أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ عَنْ بَكْرِ بْنِ مُضَرَ، عَنِ ابْنِ الْهَادِ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ.

الْحُلْوَانِيُّ وَأَبُو بَكْرِ بْنُ إِسْحَقَ قَالَا: الْحُلُوانِيُّ وَأَبُو بَكْرِ بْنُ إِسْحَقَ قَالَا: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنَا مُحَمَّدُ بْنُ جَعْفَرٍ قَالَ: أَخْبَرَنِي زَيْدُ بْنُ أَسْلَمَ عَنْ جَعْفَرٍ قَالَ: أَخْبَرَنِي زَيْدُ بْنُ أَسْلَمَ عَنْ أَبِي سَعِيدٍ عِيَاضِ بْن عَبْدِ الله، عَنْ أَبِي سَعِيدٍ الله، عَنْ أَبِي سَعِيدٍ النَّبِيِّ عَيْقٍ وَحَدَّثَنَا يَحْيَى بْنُ الْخُدْرِيِّ عَنِ النَّبِيِّ عَيْقٍ وَحَدَّثَنَا يَحْيَى بْنُ الله عَنْ أَبِي سَعِيدٍ وَابْنُ حُجْرٍ قَالُوا: الْخُدْرِيِّ عَنِ النَّبِيِّ عَيْقٍ وَ ابْنُ جَعْفَرٍ عَنْ عَمْرِو أَبُنُ جَعْفَرٍ عَنْ عَمْرو ابْنِ أَبِي عَمْرو ، عَنِ الْمَقْبُرِيِّ، عَنْ أَبِي عَمْرو أَبِي عَمْرو ، عَنِ الْمَقْبُرِيِّ، عَنْ أَبِي هُرُونَ عَمْرو النَّبِيِّ بِمِثْلِ مَعْنَى حَدِيثِ النَّبِيِّ عِيْقٍ بِمِثْلِ مَعْنَى حَدِيثِ النَّبِيِّ عَيْقِ بِمِثْلِ مَعْنَى حَدِيثِ النَّبِي عَنْ النَّبِي عَيْقٍ .

Chapter 35. Clarifying The Usage Of The Word *Kâfir* For One Who Abandons *Salât*

[244] 133 - (81) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: "When the son of Âdam recites a Verse of prostration and prostrates, the Shaitân withdraws, weeping and saying: "Woe unto him" - and according to the report of Abû Kuraib: "Woe unto me - the son of Âdam was commanded to prostrate and he prostrated, so Paradise will be his; I was commanded to prostrate and I refused, so the Fire is mine."

[245] - (...) Al-A'mash narrated a similar report (as no. 244) with this chain, except that he said: "I disobeyed, so the Fire is mine."

[246] 134 - (82) It was narrated that Abû Sufyân said: "I heard Jâbir say: 'I heard the Prophet say: "Between a man and <u>Shirk</u> and <u>Kufr</u> there stands his giving up the <u>Salât</u>.'"

[247] (...) Jâbir bin 'Abdullâh

(المعجم ٣٥) - (بَابُ بيان إطلاق اسم الكفر على من ترك الصلاة) (التحفة ٣٤)

ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبِ قَالَا: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبِ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا قَرَأَ ابْنُ آدَمَ السَّجْدَةَ فَسَجَدَ، اعْتَزَلَ الشَّيْطَانُ يَبْكِي، يَقُولُ: يَا فَسَجَدَ، اعْتَزَلَ الشَّيْطَانُ يَبْكِي، يَقُولُ: يَا وَيْلِي! - وَفِي رِوَايَةِ أَبِي كُرَيْبِ يَا وَيْلِي! - أُمِرَ ابْنُ آدَمَ بِالسُّجُودِ فَسَجَدَ فَلَهُ الْجَنَّةُ، وَأُمِرْتُ بِالسُّجُودِ فَسَجَدَ فَلَهُ الْجَنَّةُ، وَأُمِرْتُ بِالسُّجُودِ فَسَجَدَ فَلِيَ النَّارُ».

[۲٤٥] (...) وحَدَّثني زُهَيْرُ بْنُ حَرْبٍ: حَدَّثنَا وَكِيعٌ: حَدَّثنَا الْأَعْمَشُ بِهٰذَا الْإِسْنَادِ مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: «فَعَصَیْتُ فَلِیَ النَّارُ».

[۲٤٦] ١٣٤ – (٨٢) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ أَبِي شَيْبَةً، كَلَاهُمَا عَنْ جَرِيرٍ قَالَ يَحْيَىٰ: أَخْبَرَنَا جَرِيرٌ - عَنِ الْأَعْمَشِ، عَنْ أَبِي شُفْيَانَ جَرِيرٌ - عَنِ الْأَعْمَشِ، عَنْ أَبِي شُفْيَانَ قَالَ: سَمِعْتُ جَابِرًا يَقُولُ: سَمِعْتُ النَّبِيِّ وَبُيْنَ الرَّجُلِ وَبَيْنَ النَّبِيِّ وَالْكُفْرِ تَرْكَ الصَّلَاةِ».

[۲٤٧] (...) حَدَّثَنَا أَبُو غَسَّانَ

said: "I heard the Messenger of Allâh say: 'Between a man and <u>Shirk</u> and *Kufr* there stands his giving up the *Ṣalât*."

Chapter 36. Clarifying That Faith In Allâh Most High Is The Best Of Deeds

[248] 135 - (83) It was narrated that Abû Hurairah said: "The Messenger of Allâh was asked: 'Which deed is best?' He said: 'Faith in Allâh, the Mighty and Sublime.' It was said: 'Then what?' He said: 'Jihâd in the cause of Allâh." It was said: 'Then what?' He said: 'Hajjun Mabrûr.'"[1] According to the report of Muḥammad bin Ja'far, the Messenger of Allâh said: "Faith in Allâh and His Messenger."

[249] A similar report (no. 248) was narrated from Az-Zuhrî with this chain.

الْمِسْمَعِيُّ: حَدَّثَنَا الضَّحَّاكُ بْنُ مَخْلَدِ، عَنِ ابْنِ جُرَيْجِ قَالَ: أَخْبَرَنِي أَبُو الزُّبَيْرِ، أَنَّ عَبْدِ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: «بَيْنَ الرَّجُلِ وَبَيْنَ الشَّرْكِ وَالْكُفْر تَرْكُ الصَّلَاةِ».

(المعجم ٣٦) - (بَابُ بيان كون الإيمان بالله تعالى أفضل الأعمال) (التحفة ٣٥)

ابْنُ أَبِي مُزَاحِم: حَدَّثَنَا إِبْرَاهِيمُ ابْنُ ابْنُ أَبِي مُزَاحِم: حَدَّثَنَا إِبْرَاهِيمُ ابْنُ سَعْدِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ جَعْفَرِ بْنِ زِيَادٍ: سَعْدٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ جَعْفَرِ بْنِ زِيَادٍ: أَخْبَرَنَا إِبْرَاهِيمُ يَعْنِي ابْنَ سَعْدٍ عَنِ ابْنِ شِهَابٍ، عَنْ شَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي شُهَابٍ، عَنْ شَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: سُئِلَ رَسُولُ اللهِ ﷺ: أَيُّ اللهُ عَزَّ الْأَعْمَالِ أَفْضَلُ؟ قَالَ: «إِيمَانٌ بِالله عَزَّ وَجَلَّ» قِيلَ: ثُمَّ مَاذَا؟ قَالَ: «الْجِهَادُ فِي سَبِيلِ الله» قِيلَ: ثُمَّ مَاذَا؟ قَالَ: «حَجِّ سَبِيلِ الله» قِيلَ: ثُمَّ مَاذَا؟ قَالَ: «حَجِّ مَرُورٌ». وَفِي رِوَايَةِ مُحَمَّدِ بْنِ جَعْفَرٍ قَالَ: «إِيمَانٌ بِاللهِ وَرَسُولِهِ». قَالَ: «إِيمَانٌ بِاللهِ وَرَسُولِهِ».

[۲٤٩] وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ ابْنُ حَمَيْدِ عَنْ عَبْدِ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ الزُّهْرِيِّ، بِهٰذَا الْإِسْنَادِ مِثْلَهُ.

They say it is the accepted *Ḥajj*, or the one free of sin.

[250] 136 - (84) It was narrated that Abû Dharr said: "I said: 'O Messenger of Allâh, which deed is best?' He said: 'Faith in Allâh and Jihâd in His cause.' I said: 'Which slaves are the best (to set free)?' He said: 'Those who are most valuable to their masters and whose price is the highest.' I said: 'What if I cannot do that?' He said: 'Then help the one who is skilled, or do something for the one who is unskilled.' I said: 'O Messenger of Allâh, what do you think if I am unable to do any good deeds?' He said: 'Refrain from doing evil to people, for that is an act of charity on your part.""

[251] (...) A similar Ḥadîth (no. 250) was narrated from Abû Dharr from the Prop

[۲۰۱] (...) وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ عَبْدُ: رَافِعٍ : حَدَّثَنَا عَبْدُ الزَّرْاقِ أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ الزُّهْرِيِّ، عَنْ حَبِيبٍ مَوْلَى عُرْوَةَ بْنِ الزُّبَيْرِ، عَنْ عَنْ عُرْوَةَ بْنِ الزَّبَيْرِ، عَنْ أَبِي مُرَاوِحٍ، عَنْ أَبِي مُرَاوِحٍ، عَنْ أَبِي مُرَاوِحٍ، عَنْ أَبِي دَرِّ عَنْ أَبِي مُرَاوِحٍ، عَنْ أَبِي ذَرِّ عَنِ النَّبِيِّ يَنِيْدُ الصَّانِعَ أَوْ تَصْنَعُ لَالْخُرِقَ».

[252] 137 - (85) It was narrated that 'Abdullâh bin Mas'ûd said: "I asked the Messenger of Allâh :: 'Which deed is best?' He said: 'The Ṣalât offered on time.' I said: 'Then what?' He said: 'Honoring one's parents.' I said: 'Then what?' He said: 'Jihâd in the cause of Allâh.' And I did not a s k a n y m o r e o u t o f consideration for him."

[253] 138 - (...) It was narrated that 'Abdullâh bin Mas'ûd said: "I said: 'O Prophet of Allâh, which deeds will bring me closer to Paradise?' He said: 'The Ṣalât on time.' I said: 'What else, O Prophet of Allâh?' He said: 'Honoring one's parents.' I said: 'What else, O Prophet of Allâh?' He said: 'Jihâd in the cause of Allâh.'"

[254] 139 - (...) It was narrated from Al-Walîd bin Al-'Ayzâr that he heard Abû 'Amr A<u>sh-Sh</u>aibânî say: "The owner of this house" - and he pointed to the house of 'Abdullâh - "told me: 'I asked the

[۲۰۲] ۱۳۷ - (۸۰) حَدَّثَنَا أَبُو بَكْرِ الْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ، عَنِ الشَّيْبَانِيِّ، عَنِ الْوَلِيدِ بْنِ الْغَيْزَارِ، عَنْ سَعْدِ بْنِ إِيَاسٍ أَبِي عَمْرٍو الشَّيْبَانِيِّ، عَنْ عَبْدِ الله بْنِ مَسْعُودٍ قَالَ: سَأَلْتُ رَسُولَ اللهِ عَيْدِ الله بْنِ مَسْعُودٍ قَالَ: سَأَلْتُ رَسُولَ اللهِ عَيْدٍ أَيُّ الْعَمَلِ أَفْضَلُ؟ قَالَ: "الصَّلَاةُ لِوَفْتِهَا" قَالَ قُلْتُ: ثُمَّ أَيِّ؟ قَالَ: "بِرُّ الْوَالِدَيْنِ" قَالَ قُلْتُ: ثُمَّ أَيِّ؟ قَالَ: "بِرُّ الْوَالِدَيْنِ" قَالَ قُلْتُ: ثُمَّ أَيِّ؟ قَالَ: "بِرُّ الْوَالِدَيْنِ" قَالَ قُلْتُ: ثُمَّ أَيِّ؟ قَالَ: "بِرُ الله الله قَالَ تَرَكْتُ الله الله قَالَ تَرَكْتُ أَسْتَزِيدُهُ إِلَّا إِرْعَاءً عَلَيْهِ.

ابْنُ أَبِي عُمَرَ الْمَكِّيُّ: حَدَّثَنَا مُحَمَّدُ ابْنُ أَبِي عُمَرَ الْمَكِيُّ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ: حَدَّثَنَا أَبُو يَعْفُورٍ عَنِ الْوَلِيدِ بْنِ الْعَيْزَارِ، عَنْ أَبِي عَمْرٍو الْوَلِيدِ بْنِ الْعَيْزَارِ، عَنْ أَبِي عَمْرٍو الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ قَالَ الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ قَالَ قُلْتُ: يَا نَبِيَّ اللهِ! أَيُّ الْأَعْمَالِ أَقْرَبُ إِلَىٰ الْجَنَّةِ؟ قَالَ: «الصَّلَاةُ عَلَىٰ مَوَاقِيتِهَا» قُلْتُ: وَمَاذَا يَا نَبِيَّ اللهِ؟ قَالَ: «بِرُّ الْوَالِدَيْنِ» قُلْتُ: وَمَاذَا يَا نَبِيَّ اللهِ؟ قَالَ: «بِرُ الْوَالِدَيْنِ» قُلْتُ: وَمَاذَا يَا نَبِيَّ اللهِ؟ قَالَ: «بِرُ الْوَالِدَيْنِ» قُلْتُ: وَمَاذَا يَا نَبِيَّ اللهِ؟ قَالَ: «بِرُ اللهِ؟ قَالَ: «بِرُ

[۲۰٤] ۱۳۹-(...) وحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي حَدَّثَنَا أَبِي مَعْبَةُ عَنِ الْوَلِيدِ بْنِ الْعَيْزَارِ أَنَّهُ سَمِعَ أَبَا عَمْرِو الشَّيْبَانِيَّ قَالَ: حَدَّثَنِي صَاحِبُ هٰذِهِ

Messenger of Allâh : "Which deed is dearest to Allâh?" He said: "The Ṣalât offered on time." I said: "Then what?" He said: "Then honoring one's parents." I said: "Then what?" He said: "Then Jihâd in the cause of Allâh." He said: 'He told me this, and if I had asked more, he would have told me more."

[255] (...) Shu'bah narrated something similar (as no. 259) with this chain, and added: "and he pointed to the house of 'Abdullâh, but he did not mention his name."

[256] 140 - (...) It was narrated from 'Abdullâh that the Prophet said: "The best of deeds are the Ṣalât offered on time and honoring one's parents."

Chapter 37. Clarifying That Shirk Is The Worst Of Sins, And The Worst Sins After Shirk

[257] 141 - (86) It was narrated that 'Abdullâh said: "I asked the Messenger of Allâh : "Which sin is the worst before Allâh?' He said: 'Attributing a partner to Allâh when He (is the One Who)

الدَّارِ - وَأَشَارَ إِلَىٰ دَارِ عَبْدِ اللهِ - قَالَ: سَأَلْتُ رَسُولَ اللهِ عَلَيْ: أَيُّ الْأَعْمَالِ أَحَبُّ إِلَىٰ اللهِ؟ قَالَ: «الصَّلَاةُ عَلَىٰ وَقْتِهَا» قُلْتُ: ثُمَّ أَيُّ؟ قَالَ «ثُمَّ الْجِهَادُ الْوَالِدَيْنِ» قُلْتُ: ثُمَّ أَيُّ؟ قَالَ «ثُمَّ الْجِهَادُ فِي سَبِيلِ اللهِ» قَالَ: حَدَّثَنِي بِهِنَّ، وَلَوِ اسْتَرَدْتُهُ لَزَادَنِي.

[۲۰۰] (...) حَدَّثَنَا مُحَمَّدُ بْنُ بَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بَشَارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ بِهَلَدًا الْإِسْنَادِ مِثْلَهُ، وَزَادَ: وَأَشَارَ إِلَىٰ دَارِ عَبْدِ اللهِ، وَمَا سَمَّاهُ لَنَا.

[٢٥٦] • \$ - (...) حَدَّثَنَا عُثْمَانُ الْبَنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنِ الْحَسَنِ ابْنُ عُبَيْدِ اللهِ، عَنْ أَبِي عَمْرِو الشَّيْبَانِيِّ، ابْنِ عُبَيْدِ اللهِ عَنِ النَّبِيِّ عَلَيْهِ قَالَ: «أَفْضَلُ الْأَعْمَالِ - أَوِ الْعَمَلِ - الصَّلَاةُ لِوَقْتِهَا، وَبُرُّ الْوَالِدَيْنِ».

(المعجم ٣٧) - (بَابُ بيان كون الشرك أقبح الذنوب وبيان أعظمها بعده) (التحفة ٣٦)

[۲۰۷] ۱**٤۱** –(۸٦) حَدَّثَنَا عُثْمَانُ ابْنُ أَبِي شَيْبَةَ وَإِسْلِحْقُ بْنُ إِبْرَاهِيمَ – قَالَ إِسْلِحْقُ: أَخْبَرَنَا جَرِيرٌ، وَقَالَ عُثْمَانُ: حَدَّثَنَا جَرِيرٌ – عَنْ مَنْصُورٍ، عَنْ أَبِي has created you.' I said to him: 'That is indeed grievous.' I said: 'Then what?' He said: 'Then killing your child for fear that he may share you food.' I said: 'Then what?' He said: 'Then committing adultery with your neighbor's wife."'

[258] 142 - (...) It was narrated that 'Amr bin Shurahbîl said: "Abdullâh said: 'A man said: "O Messenger of Allâh, which sin is worst before Allâh?" He said: "Ascribing a partner to Allâh when He (is the One Who) has created you." He said: "Then what?" He said: "Killing your child for fear that he may share your food." He said: "Then what?" He said: "Committing adultery with your neighbor's wife." Then Allâh, the Mighty and Sublime, revealed the following words confirming that: "And those who invoke not any other Ilâh (god) along with Allâh, nor kill such person as Allâh has forbidden, except for just cause, nor commit illegal sexual intercourse and whoever does this shall receive the punishment.[1]

وَائِلِ، عَنْ عَمْرِو بْنِ شُرَحْبِيلَ، عَنْ عَبْدِ اللهِ عَلَىٰ عَنْ عَبْدِ اللهِ عَلَىٰ: أَيُّ اللهِ عَلَىٰ: أَيُّ اللهِ عَلَىٰ اللهِ عَلَىٰ: أَيُّ اللهِ عَلَىٰ اللهِ نِدًا وَهُوَ خَلَقَكَ اللهِ عَالَ تُلْتُ لَهُ: إِنَّ لَهُ عَلَىٰ اللهِ نِدًا وَهُوَ خَلَقَكَ اللهُ قُلْتُ: ثُمَّ أَيٌّ؟ قَالَ: وَثُمَّ أَنْ يَطْعَمَ مَعَكَ اللهُ عَلْلُهُ عَلَىٰ اللهُ عَلْمَ اللهُ عَلْمَ اللهُ عَلْمَ اللهُ اللهُ اللهُ اللهُ عَلْمَ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ

إِنْ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ جَرِيرٍ - قَالَ عُنْمَانُ: حَدَّثَنَا جَرِيرٌ - عَنِ الْأَعْمَشِ، عَنْ أَبِي وَائِلٍ، عَنْ عَمْرِو عَنِ الْأَعْمَشِ، عَنْ أَبِي وَائِلٍ، عَنْ عَمْرِو بَن شُرَحْبِيلَ قَالَ قَالَ عَبْدُ اللهِ: قَالَ رَجُلِّ: يَا رَسُولَ اللهِ! أَيُّ الذَّنْ اللهِ: قَالَ عِنْدَ الله؟ قَالَ: «أَنْ تَدْعُو لله نِدًّا وَهُو عَنْدَ الله؟ قَالَ: «أَنْ تَدْعُو لله نِدًّا وَهُو وَلَدَكَ مَخَافَةَ أَنْ يَطْعَمَ مَعَكَ» قَالَ: «أَنْ تَقْتُلَ وَلَا يَرْفُونَ عَلَيلَةً جَارِكَ» فَأَنْزَلَ وَلَا يَرْفُونَ مَعَلَى اللهِ إِلَيهًا عَاجَرَكَ» فَأَنْزَلَ يَدْعُونَ مَعَلَى اللهُ عَزَّ وَجَلَّ تَصْدِيقَهَا: ﴿ وَاللَّذِينَ لَا يَشْعُونَ مَعَلَى اللهِ إِلَيهًا عَاجَرَ وَلِلا يَرْفُونَ وَلَا يَرْفُونَ وَمَلَ يَقْعَلْ ذَلِكَ يَالَيْوَلَ اللهِ اللهِ عَزَّ وَجَلَّ تَصْدِيقَهَا: هَوَالَذِينَ لَا يَتُمْونَ اللهُ عَزَّ وَجَلَّ تَصْدِيقَهَا: ﴿ وَاللَّذِينَ لَا يَتُمْونَ مَعَلَى اللهُ عَزَ وَجَلًا تَصْدِيقَهَا: عَرْمَ اللّهُ إِلَّا اللهِ عَلَى اللهُ عَمْ اللهِ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ

^[1] Al-Furgân 25:68.

Chapter 38. The Major Sins And The Most Serious Of Them

[259] 143 - (87) 'Abdur-Raḥmân bin Abî Bakrah narrated that his father said: "We were with the Messenger of Allâh and he said: 'Shall I not tell you of the worst of major sins?' - (and the Prophet repeated it) three times - 'Associating others with Allâh, disobeying one's parents, and bearing false witness - or false speech.' The Messenger of Allâh was lying down, then he sat up and kept repeating it until we said: 'Would that he might fall silent.'"

[260] 144 - (88) It was narrated from Anas that the Prophet said concerning major sins: "Associating others with Allâh, disobeying one's parents, murder and false speech."

[261] (...) 'Ubaidullâh bin Abî Bakrah narrated: "I heard Anas bin Mâlik say: 'The Messenger of Allâh # mentioned major sins' - or 'Prophet # was asked about major sins' - and he said: "Associating others with Allâh,

(المعجم ٣٨) - (بَابُ الكبائر وأكبرها) (التحفة ٣٧)

[۲۰۹] ۱٤٣ – (۸۷) حَدَّنَى عَمْرُو ابْنُ مُحمَّدِ النَّاقِدُ: ابْنُ مُحمَّدِ النَّاقِدُ: حَدَّنَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ سَعِيدِ الْجُرَيْرِيِّ: حَدَّثَنَا عَبْدُ الرَّحْمْنِ بْنُ أَبِي الْجُرَيْرِيِّ: حَدَّثَنَا عَبْدُ الرَّحْمْنِ بْنُ أَبِي الْجُرَةَ عَنْ أَبِيهِ قَالَ: كُنَّا عِنْدَ رَسُولِ اللهِ عَنْ أَبِيهِ قَالَ: كُنَّا عِنْدَ رَسُولِ اللهِ عَنْ فَقَالَ: "أَلَا أُنْبَئُكُمْ بِأَكْبَرِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ الله اللهِ عَنْ أَلْكُمْ بِأَكْبَرِ وَمُقُوفُ الْوَالِدَيْنِ، وَشَهَادَةُ الزُّورِ، - أَوْ فَوْلُ الزُّورِ، - أَوْ فَوْلُ الزُّورِ، - أَوْ فَوْلُ الزُّورِ - " وَكَانَ رَسُولُ اللهِ عَنَى قُلْنَا: لَيْتَهُ فَحَلَسَ، فَمَا زَالَ يُكَرِّرُهَا حَتَّى قُلْنَا: لَيْتَهُ سَكَتَ!

ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ وَهُوَ ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ وَهُوَ ابْنُ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنَا عُبَيْدُ ابْنُ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ أَبِي بَكْرِ عَنْ أَنَسٍ عَنِ النَّبِيِّ عَلَيْ اللهِ بْنُ النَّبِيِّ عَلَيْ اللهِ بْنُ وَقُولُ الزَّورِ». وَقَوْلُ الزَّورِ». وَقَوْلُ الزُّورِ». وحَدَّنَنَا مُحَمَّدُ بْنُ الْحَارِدِ (...) وحَدَّنَنَا مُحَمَّدُ بْنُ

[۲٦١] (...) وحَدَّنَنَا مُحَمَّدُ بْنُ الْوَلِيدِ بْنِ عَبْدِ الْحَمِيدِ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: حَدَّثَنِي عُبَيْدُ اللهِ بْنُ أَبِي بَكْرِ قَالَ: سَمِعْتُ أَنسَ بْنَ بْنَ

murder and disobeying one's parents." And he said: "Shall I not tell you of the worst of major sins?" He said: "False speech" or "false testimony." Shu'bah said: "I think he probably said false testimony."

[262] 145 - (89) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Avoid the seven destroyers." It was said: "What are they, O Messenger of Allâh?" He said: "Associating others with Allâh (Shirk); witchcraft; killing a soul whom Allâh has forbidden us to kill, except for a right that is due; consuming orphans' wealth; consuming Ribâ; fleeing from the battlefield; and slandering chaste, innocent women."

[263] 146 - (90) It was narrated from 'Abdullâh bin 'Amr bin Al-'Âş that the Messenger of Allâh said: "One of the major sins is a man's insulting his parents." They said: "O Messenger of Allâh, would a man insult his parents?" He said: "Yes, when he insults the father of another man, who then insults his father, or he insults (the other man's) mother,

مَالِكِ قَالَ: ذَكَرَ رَسُولُ اللهِ ﷺ الْكَبَائِرَ - أَوْ سُئِلَ عَنِ الْكَبَائِرِ - فَقَالَ: «الشِّرْكُ بِالله، وَقَتْلُ النَّفْسِ، وَعُقُوقُ الْوَالِدَيْنِ» وَقَالَ: «أَلَا أُنبَّكُمْ بِأَكْبَرِ الْكَبَائِرِ؟» قَالَ: «قَوْلُ الزُّورِ - أَوْ قَالَ شَهَادَةُ الزُّورِ -» قَالَ شَهَادَةُ الزُّورِ -» قَالَ شَهَادَةُ الزُّورِ -» قَالَ شَهَادَةُ الزُّورِ .» قَالَ شَهَادَةُ الزُّورِ .» قَالَ شَهَادَةُ الزُّورِ .» قَالَ شَهَادَةُ الزُّورِ .» قَالَ شَهَادَةُ الزُّورِ . بُنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ قَالَ: وَدُّنَا ابْنُ وَهْبٍ قَالَ: عَنْ أَبِي هُرَيْرَةَ: أَنَّ عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ! وَمَا هُنَّ؟ رَسُولَ اللهِ! وَمَا هُنَّ؟ الْمُوبِقَاتِ» قِيلَ: يَا رَسُولَ اللهِ! وَمَا هُنَّ؟

قَالَ: «الشِّرْكُ بالله، وَالسِّحْرُ، وَقَتْلُ

النَّفْسِ الَّتِي حَرَّمَ اللهُ إِلَّا بِالْحَقِّ، وَأَكْلُ

مَالِ الْيَتِيمِ، وَأَكُلُ الرَّبَا، وَالتَّوَلِّي يَوْمَ النَّوَلِّي يَوْمَ الزَّبَا، وَالتَّوَلِّي يَوْمَ النَّحْصَنَاتِ الْغَافِلَاتِ

الْمُؤْمنَات».

سَعِيدِ: حَدَّثَنَا اللَّيْثُ عَنِ ابْنِ الْهَادِ، عَنْ سَعِيدِ: حَدَّثَنَا اللَّيْثُ عَنِ ابْنِ الْهَادِ، عَنْ سَعِيدِ: حَدَّثَنَا اللَّيْثُ عَنِ ابْنِ الْهَادِ، عَنْ سَعْدِ بْنِ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ الْعَاصِ؛ أَنَّ رَسُولَ اللهِ عَلَىٰ قَالَ: "مِنَ الْكَبَائِرِ شَتْمُ الرَّجُلِ وَالِدَيْهِ" قَالُوا: يَا الْكَبَائِرِ شَتْمُ الرَّجُلِ وَالِدَيْهِ" قَالُوا: يَا رَسُولَ اللهِ! وَهَلْ يَشْتِمُ الرَّجُلُ وَالِدَيْهِ؟

and he (the other man) then insults his mother."

[264] (...) A similar report (as no. 263) was narrated from Sa'd bin Ibrâhîm with this chain.

Chapter 39. The Prohibition Of Pride And Definition Of It

[265] 147 - (91) It was narrated from 'Abdullâh bin Mas'ûd that the Prophet said: "No one who has an atom's-weight of pride in his heart will enter Paradise." A man said: "What if a man likes his clothes to look good and his shoes to look good?" He said: "Allâh is Beautiful and loves beauty. Pride means rejecting the truth and looking down on people."

[266] 148 - (...) It was narrated

قَالَ: «نَعَمْ، يَسُبُّ أَبَا الرَّجُلِ، فَيَسُبُّ أَبَا الرَّجُلِ، فَيَسُبُّ أَمَّهُ».

[۲٦٤] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ جَعْفَرٍ، عَنْ شُعْبَةَ؛ جَمِيعًا عَنْ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا يَحْبَى وَحَدَّثَنَا يَحْبَى ابْنُ سَعِيدٍ: حَدَّثَنَا سُفْيَانُ، كِلَاهُمَا عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ بِهِذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ٣٩) - (بَابُ تحريم الكبر وبيانه) (التحفة ٣٨)

ابْنُ الْمُنَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ وَإِبْرَاهِيمُ بْنُ ابْنُ الْمُنَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ وَإِبْرَاهِيمُ بْنُ ابْنُ الْمُنَنَّى : حَدَّثَنِي يَحْبَى بْنِ حَمَّادٍ. - قَالَ ابْنُ الْمُنَنَّى: حَدَّثَنِي يَحْبَى بْنُ حَمَّادٍ - قَالَ ابْنُ الْمُنَنَّى: حَدَّثَنِي يَحْبَى بْنُ حَمَّادٍ - قَالُ ابْنُ الْمُنَنَّى: حَدَّثَنِي يَحْبَى بْنُ حَمَّادٍ - قَلْ ابْرَاهِيمَ أَخْبَرَنَا شُعْبَةُ عَنْ أَبَانِ بْنِ تَعْلِب، عَنْ الْبَرَاهِيمَ فَضَيْلِ بْنِ عَمْرٍو الْفُقَيْمِيِّ، عَنْ عَبْدِاللهِ بْنِ مَسْعُودٍ عَنِ النَّبِيِّ عَلَيْهِ قَالَ: «لَا يَدْحُلُ مَسْعُودٍ عَنِ النَّبِي عَلَيْهِ قَالَ: «لَا يَدْحُلُ الْجَنِّهُ وَمَنْ اللهِ عِنْقَالُ ذَرَّةٍ مِنْ الْجَبْرُ، قَالَ : وَلَا يَحِبُ الْجَمَالُ ، الْحَبْرُ : يَكُونَ ثَوْبُهُ حَسَنًا ، وَنَعْلُهُ حَسَنَةً . قَالَ: يَكُونَ ثَوْبُهُ حَسَنًا ، وَنَعْلُهُ حَسَنَةً . قَالَ: يَكُونُ الله جَمِيلٌ يُحِبُ الْجَمَالُ ، الْحَبْرُ: إِنَّ الله جَمِيلٌ يُحِبُ الْجَمَالُ ، الْحَبْرُ: بَطَرُ الْحَقِّ وَغَمْطُ النَّاسِ».

[۲٦٦] ١٤٨ -(...) حَدَّثَنَا مِنْجَابُ

that 'Abdullâh said: "The Messenger of Allâh said: 'No one in whose heart is faith the weight of a mustard-seed will enter the Fire, and no one in whose heart is arrogance the weight of a mustard-seed will enter Paradise."

[267] 149 - (...) It was narrated from 'Abdullâh that the Prophet said: "No one in whose heart is pride the weight of a speck will enter Paradise."

Chapter 40. The Evidence That The One Who Dies Not Associating Anything With Allâh Will Enter Paradise, And The One Who Dies An Idolator Will Enter The Fire

[268] 150 - (92) It was narrated from Shafiq, from 'Abdullâh - (one of the narrators) Wakî' said: "That the Messenger of Allâh said;" (one of the narrators) Ibn Numair said: "I heard the Messenger of Allâh say" - "Whoever dies associating anything with Allâh will enter the

ابْنُ الْحَارِثِ التَّمِيمِيُّ وَسُويْدُ بْنُ سَعِيدٍ، كَلَاهُمَا عَنْ عَلِيِّ بْنِ مُسْهِرٍ - قَالَ مِنْجَابٌ: أَخْبَرَنَا ابْنُ مُسْهِرٍ - عَنِ الْأَعْمَشِ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَدْخُلُ النَّارَ أَحَدٌ فِي قَلْبِهِ مِثْقَالُ حَبَّةِ خَرْدَلٍ مِنْ الْجَنَّةَ أَحَدٌ فِي قَلْبِهِ مِثْقَالُ حَبَّة خَرْدَلٍ مِنْ كِبْرِيَاءً».

[۲٦٧] ١٤٩-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ بَشَّارٍ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا شُعْبَةُ، عَنْ أَبَانَ بْنِ تَعْلِبَ، عَنْ فُضَيْلٍ، عَنْ فُضَيْلٍ، عَنْ عَبْدِ اللهِ عَنْ إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ عَنْ النَّبِيِّ قَالَ «لَا يَدْخُلُ الْجَنَّةَ مَنْ كَانَ فِي قَلْبِهِ مِثْقَالُ ذَرَّةٍ مِنْ كِبْرٍ».

(المعجم ٤٠) - (بَابُ الدليل على من مات لا يشرك بالله شيئًا دخل الجنة، وإن مَنْ مات مشركًا دخل النار)
(التحفة ٣٩)

[۲٦٨] ١٥٠-(٩٢) حَدَّثَنَا مُحمَّدُ مُحمَّدُ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَوَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ، عَنْ عَبْدِ اللهِ عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ، عَنْ عَبْدِ اللهِ حَالَ وَكِيعٌ: قَالَ رَسُولُ اللهِ ﷺ، وَقَالَ ابْنُ نُمَيْرٍ: سَمِعْتُ رَسُولَ اللهِ ﷺ - ابْنُ نُمَيْرٍ: سَمِعْتُ رَسُولَ اللهِ ﷺ - يَقُولُ: «مَنْ مَاتَ يُشْرِكُ باللهِ شَيْتًا دَخَلَ يَقُولُ: «مَنْ مَاتَ يُشْرِكُ باللهِ شَيْتًا دَخَلَ

Fire." I said: "And whoever dies not associating anything with Allâh will enter Paradise."

[269] 151 - (93) It was narrated that Jâbir said: "A man came to the Prophet said and said: 'O Messenger of Allâh, what are the two things that decide a person's end?' He said: 'Whoever dies not associating anything with Allâh will enter Paradise, and whoever dies associating anything with Allâh will enter the Fire."'

[270] 152 - (...) Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh say: 'Whoever meets Allâh not associating anything with Him will enter Paradise, and whoever meets Him associating anything with Him will enter the Fire."

[271] (...) It was narrated from Jâbir that the Prophet of Allâh said something similar (as no. 270).

النَّارَ» وَقُلْتُ أَنَا: وَمَنْ مَاتَ لَا يُشْرِكُ باللهِ شَيْئًا دَخَلَ الْجَنَّةَ.

[٢٦٩] ١٠١ - (٩٣) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ أَبِي ابْنُ مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ قَالَ: أَتَى النَّبِيَّ ﷺ رَجُلٌ فَقَالَ: يَا رَسُولَ الله! مَا الْمُوجِبَنَانِ؟ قَالَ: «مَنْ مَاتَ لَا يُشْرِكُ الْمُوجِبَنَانِ؟ قَالَ: «مَنْ مَاتَ لَا يُشْرِكُ بِالله شَيْئًا ذَخَلَ الْجَنَةُ، وَمَنْ مَاتَ يُشْرِكُ بِالله شَيْئًا ذَخَلَ الْجَنَّةُ، وَمَنْ مَاتَ يُشْرِكُ بِالله شَيْئًا ذَخَلَ النَّارَ».

ابُورَ الْغَيْلَانِيُّ سُلَيْمَانُ بْنُ عُبَيْدِ اللهِ، وَحَدَّثَنِي أَبُو وَحَجَّاجُ بْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا عَبْدُ اللهِ، وَحَجَّاجُ بْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا عَبْدُ اللهِ عَبْدِ اللهِ قَالَ: النَّرَبَيْرِ: حَدَّثَنَا جُابِرُ بْنُ عَبْدِ اللهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَنْ لَقِيَ سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَنْ لَقِيَ اللهَ لَا يُشْرِكُ بِهِ شَيْئًا دَخَلَ الْجَنَّةُ، وَمَنْ لَقِيَ لَقِيمَهُ يُشْرِكُ بِهِ شَيْئًا دَخَلَ النَّارَ».

قَالَ أَبُو أَيُّوبَ، قَالَ أَبُو الزُّبَيْرِ: عَنْ جَابِرٍ.

[۲۷۱] (...) وحَدَّثَني إِسْحَقُ بْنُ مَنْصُورٍ: حَدَّثَنَا مُعَاذِّ – وَهُوَ ابْنُ هِشَامٍ – فَالَّ: حَدَّثَنِي أَبِي، عَنْ أَبِي الزُّبيْرِ، عَنْ جَابِر أَنَّ نَبِيً اللهِ ﷺ قَالَ، بِمِثْلِهِ.

[272] 153 - (94) Al-Ma'rûr bin Suwaid said: "I heard Abû <u>Dh</u>arr narrating that the Prophet said: 'Jibrâ'îl, s, came to me and gave me the glad tidings that anyone among your *Ummah* who dies not associating anything with Allâh will enter Paradise. I said: "Even if he commits adultery or theft?" He said: "Even if he commits adultery or theft."

[273] 154 - (...) Abû Dharr said: "I came to the Prophet and he was sleeping, covered with a white garment. Then I came back and he was (still) sleeping. Then I came back and he had awakened. I sat down with him and he said: 'There is no person who says Lâ ilâha illallâh and dies believing in that, but he will enter Paradise.' I said: 'Even if he commits adultery and theft?' He said: 'Even if he commits adultery and theft,' (and he said it) three times, and the fourth time he said: 'In spite of Abû Dharr." Abû Dharr went out saying: "In spite of Abû Dharr."

ابْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ - قَالَ ابْنُ الْمُثَنَّى : ابْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ - قَالَ ابْنُ الْمُثَنَّى : حَدَّثَنَا شُعْبَةُ عَنْ وَاصِلٍ الْأَحْدَبِ، عَنِ الْمَعْرُورِ بْنِ عَنْ وَاصِلٍ الْأَحْدَبِ، عَنِ الْمَعْرُورِ بْنِ شُويْدٍ قَالَ: سَمِعْتُ أَبَا ذَرِّ يُحَدِّثُ عَنِ الشَّوَيْدِ قَالَ: سَمِعْتُ أَبَا ذَرِّ يُحَدِّثُ عَنِ النَّيِيِّ عَنِيْهِ، أَنَّهُ قَالَ: "أَتَانِي جِبْرَائِيلُ عَلَيْهِ النَّيِيِّ ، أَنَّهُ قَالَ: "أَتَانِي جِبْرَائِيلُ عَلَيْهِ النَّيِيِّ ، أَنَّهُ قَالَ: قَالَتِي مِنْ مَاتَ مِنْ أُمَّتِكَ السَّكَرُمُ، فَبَشَرَنِي أَنَّهُ مَنْ مَاتَ مِنْ أُمَّتِكَ لَا يُشْرِكُ بِالله شَيْئًا دَخَلَ الْجَنَّةُ، قُلْتُ: وَإِنْ زَنَى وَإِنْ سَرَقَ؟ قَالَ: وَإِنْ زَنَى وَإِنْ مَرَقَ؟ قَالَ: وَإِنْ زَنَى وَإِنْ سَرَقَ؟ قَالَ: وَإِنْ زَنَى وَإِنْ سَرَقَ؟ قَالَ: وَإِنْ زَنَى وَإِنْ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللّهِ اللهِ اللهِ اللّهِ اللّهِ اللهِ اللّهِ اللّهِ اللهِ اللهِ اللهِ اللّهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ

ابْنُ حَرْبِ وَأَحْمَدُ بْنُ خِرَاشِ قَالَا: ابْنُ حَرْبِ وَأَحْمَدُ بْنُ خِرَاشٍ قَالَا: حَدَّنَنَا عَبْدُ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ: حَدَّنَنَا أَبِي: حَدَّنَي حُسَيْنٌ الْمُعَلِّمُ، عَنِ حَدَّنَا أَبِي: حَدَّنَي حُسَيْنٌ الْمُعَلِّمُ، عَنِ ابْنِ بُرَيْدَةَ؛ أَنَّ يَحْيَى بْنَ يَعْمَرَ حَدَّنَهُ؛ أَنَّ أَبَا ذَرِّ ابْنِ بُرَيْدَةَ؛ أَنَّ يَحْيَى بْنَ يَعْمَرَ حَدَّنَهُ؛ أَنَّ أَبَا ذَرِّ أَبَا الْأَسْوِدِ الدِّيلِيَّ حَدَّنَهُ؛ أَنَّ أَبَا ذَرِّ أَبَا ذَرِّ عَلَيْهِ فَوْبٌ أَبْيَتُهُ فَإِذَا هُو نَائِمٌ، حَدَّنَهُ فَإِذَا هُو نَائِمٌ، عَلَيْهِ فَوْبٌ أَبْيَتُهُ فَإِذَا هُو نَائِمٌ، فَمَّ أَتَيْتُهُ وَقَدِ اسْتَيْقَظَ، فَجَلَسْتُ إِلَيْهِ فَقَالَ: "مَا مِنْ عَبْدٍ قَالَ: لَا إِلَهَ إِلَّا اللهُ فَقَالَ: "مَا مِنْ عَبْدٍ قَالَ: لَا إِلَهَ إِلَّا اللهُ فَلَكَ: وَإِنْ زَنَى وَإِنْ سَرَقَ؟ قَالَ: "وَإِنْ زَنَى وَإِنْ شَرَقَ؟ قَالَ: "وَإِنْ شَرَقَ"، وَإِنْ شَرَقَ"، وَإِنْ شَرَقَ"، وَإِنْ شَرَقَ"، وَإِنْ شَرَقَ"، وَإِنْ شَرَقَ أَلَا فَالَ اللهُ أَلْتُ

Chapter 41. The Prohibition Of Killing A Disbeliever After He Says *Lâ ilâha illallâh*

[274] 155 - (95) It was narrated that Al-Miqdâd bin Al-Aswad said: "O Messenger of Allâh, what do you think if I meet a man from among the disbelievers, and he fights me and cuts off one of my hands with the sword, then he takes shelter from me behind a tree and says, 'I submit to Allâh.' Should I kill him, O Messenger of Allâh, after he says that?" The Messenger of Allâh 鑑 said: "Do not kill him." I said: 'O Messenger of Allâh, he cut off my hand, then he said that after cutting it off! Should I kill him?' The Messenger of Allâh as said: "Do not kill him, for if you kill him he will be in the position that you were in before you killed him, and you will be in the position that he was in before he said what he said.""

[275] 156 - (...) It was narrated

ثَلاثًا، ثُمَّ قَالَ فِي الرَّابِعَةِ: "عَلَىٰ رَغْمِ أَنْفِ أَبِي ذَرِّ، وَهُوَ أَنْفِ أَبِي ذَرِّ، وَهُوَ يَقُولُ: وَإِنْ رَغِمَ أَنْفُ أَبِي ذَرِّ.

(المعجم ٤١) - (بَابُ تحريم قتل الكافر بعد قوله: لا إله إلا الله) (التحفة ٤٠)

[۲۷٤] ١٥٥-(٩٥) حَدَّثَنَا قُتَسُهُ مُنُ سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا [مُحمَّدُ] بْنُ رُمْح - وَاللَّفْظُ مُتَقَارِبٌ -: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابِ، عَنْ عَطَاءِ بْنِ يَزيدَ اللَّيْثِيِّ، عَنْ عُبَيْدِ اللهِ بْنِ عَدِيِّ بْنِ الْخِيَارِ، عَنِ الْمِقْدَادِ بْنِ الْأَسْوَدِ أَنَّهُ أَخْبَرَهُ أَنَّهُ قَالَ: يَا رَسُولَ اللهِ! أَرَأَيْتَ إِنْ لَقِيتُ رَجُلًا مِنَ الْكُفَّارِ، فَقَاتَلَنِي، فَضَرَبَ إِحْدَى يَدَيَّ بِالسَّيْفِ فَقَطَعَهَا، ثُمَّ لَاذَ مِنِّي بشَجَرَةٍ فَقَالَ: أَسْلَمْتُ للهِ، أَفَأَقْتُلُهُ يَا رَسُولَ اللهِ! بَعْدَ أَنْ قَالَهَا؟ قَالَ رَسُولُ اللهِ عَلَيْ: «لَا تَقْتُلُهُ» قَالَ فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّهُ قَدْ قَطَعَ يَدِي، ثُمَّ قَالَ ذَلِكَ بَعْدَ أَنْ قَطَعَهَا، أَفَأَقْتُلُهُ؟ قَالَ رَسُولُ اللهِ ﷺ: «لَا تَقْتُلُهُ، فَإِنْ قَتَلْتَهُ فَإِنَّهُ بِمَنْزِلَتِكَ قَبْلَ أَنْ تَقْتُلَهُ، وَإِنَّكَ بِمَنْزِلَتِهِ قَبْلَ أَنْ يَقُولَ كَلِمَتَهُ الَّتِي قَالَ».

[٥٧٧] ١٥٦ -(...) وَحَدَّثْنَا إِسْحٰقَ

from Az-Zuhrî (the same Ḥadîth, no. 274) with this chain. According to the Ḥadîth of Al-Awzâ'î and Ibn Juraij the Prophet said: "I submit to Allâh," as in the Ḥadîth of Al-Laith (a narrator). In the Ḥadîth of Ma'mar (another narrator) it says: "When I knelt down to kill him he said: 'Lâ ilâha illallâh."

[276] 157 - (...) 'Ubaidullâh bin 'Adiyy bin Al-Khiyâr narrated that Al-Miqdâd bin 'Amr - bin Al-Aswad - Al-Kindî, who was an ally of Banû Zuhrah and was one of those who had been present at (battle of) Badr with the Messenger of Allâh , said: "O Messenger of Allâh , what do you think if I meet a man from among the disbelievers?" Then he mentioned a *Hadîth* similar to that of Al-Laith (no. 275).

[277] 158 - (96) It was narrated that Usâmah bin Zaid - and this is the *Ḥadîth* of Ibn Abî <u>Sh</u>aibah

[۲۷۲] الحدد...) وحَدَّثني عَرْمَلَةُ بْنُ يَحْمَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: حَدَّثني عَطَاءُ بْنُ يَزِيدَ اللَّيْثِيُّ ثُمَّ الْجُنْدَعِيُّ أَنَّ عُبَيْدَ اللَّيْثِيُ ثُمَّ الْجُنْدَعِيُّ أَنَّ عُبَيْدَ اللهِ بْنَ عَدِيِّ بْنِ الْخِيَارِ أَخْبَرَهُ وَاللَّهُ عُبَيْدَ اللهِ بْنَ عَدِي بْنِ الْخِيَارِ أَخْبَرَهُ وَاللَّهُ عَبْرِهِ - ابْنَ الْأَسْوَدِ - أَنَّ الْمُسْوَدِ - ابْنَ الْأَسْوَدِ - الْكِنْدِيَّ، وَكَانَ حَلِيفًا لِيَنِي زُهْرَةً، وَكَانَ اللهِ عَلَيْ اللهِ عَلَيْ أَلْ اللهِ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلِي اللهِ عَلَيْ عَلَى اللهِ عَلَيْ عَلَيْ عَلَيْ اللهِ عَلَيْ عَلَى اللهِ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَى اللهِ عَلَيْ عَلَيْ عَلَيْ عَلَى اللهِ عَلَيْ عَلَى اللهِ عَلَيْ عَلَى اللهِ عَلَى اللهِ عَلَيْ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ

[۲۷۷] ۱۰۸-(۹٦) حَدَّثْنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثْنَا أَبُو خَالِدِ الْأَحْمَرُ؛ - said: "The Messenger of Allâh sent us on a campaign, and in the morning we attacked Al-Hurugât of Juhainah. I caught up with a man and he said: 'Lâ ilâha illallâh,' but I stabbed him. Then I felt troubled by that, and I told the Prophet se about it. The Messenger of Allâh a said: 'Did he say Lâ ilâha illallâh and you killed him?' I said: 'O Messenger of Allâh, he only said it for fear of the weapon.' He said: 'Did you open his heart to find out whether he said it (out of fear) or not?' And he kept repeating it until I wished that I had become Muslim on that day." Sa'd said: "By Allâh, I will not kill a Muslim until the one with the belly - meaning Usâmah approves of killing him." A man said: "Doesn't Allâh say: "And fight them until there is no more Fitnah and the religion will all be for Allâh^[1] Sa'd said: "We fought them so that there would be no Fitnah but you and your companions want to fight them so that there will be Fitnah."

[278] 159 - (...) Usâmah bin Zaid bin Ḥârithah narrated: "The

وَحَدَّثَنَا أَبُو كُرَيْبِ وَإِسْلِحَقُ بْنُ إِبْرَاهِيمَ عَنْ أَبِي مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ، عَنِ أَبِي ظَيْبَيَانَ، عَنْ أُسَامَةَ بْنِ زَيْدٍ، وَلهٰذَا حَدِيثُ ابْنِ أَبِي شَيْبَةَ قَالَ: بَعَثَنَا رَسُولُ اللهِ ﷺ فِي سَرِيَّةٍ، فَصَبَّحْنَا الْحُرُقَاتِ مِنْ جُهَيْنَةً فَأَدْرَكْتُ رَجُلًا فَقَالَ: لَا إِلَٰهَ إِلَّا الله ، فَطَعَنْتُهُ فَوَقَعَ فِي نَفْسِي مِنْ ذَلِكَ، فَذَكُرْتُهُ لِلنَّبِيِّ عَلَيْتُ ، فَقَالَ رَسُولُ اللهِ عَلَيْتُ: «أَقَالَ: لَا إِلَٰهَ إِلَّا اللهُ وَقَتَلْتُهُ؟» قَالَ قُلْتُ: يَا رَسُولَ اللهِ! إِنَّمَا قَالَهَا خَوْفًا مِنَ السِّلَاحِ. قَالَ: «أَفَلَا شَقَقْتَ عَنْ قَلْبهِ حَتَّى تَعْلَمَ: أَقَالَها أَمْ لَا»، فَمَا زَالَ يُكَرِّرُهَا عَلَىَّ حَتَّى تَمَنَّيْتُ أَنِّي أَسْلَمْتُ يَوْمَئِذِ. قَالَ فَقَالَ سَعْدٌ: وأَنَا وَالله! لَا أَقْتُلُ مُسْلِمًا حَتَّى يَقْتُلَهُ ذُو الْبُطَيْنِ يَعْنِي أُسَامَةً - قَالَ -: قَالَ رَجُلٌ: أَلَمْ يَقُل اللهُ: ﴿وَقَائِلُوهُمْ حَتَّىٰ لَا تَكُونَ فِتْنَةٌ وَيَكُونَ ٱلدِّينُ كُلَّهُ بِلَّهِ﴾ [الأنفال: ٣٩] فَقَالَ سَعْدٌ: قَدْ قَاتَلْنَا حَتَّى لَا تَكُونَ فِتْنَةٌ، وَأَنْتَ وَأَصْحَابُكَ تُريدُونَ أَنْ تُقَاتِلُوا حَتَّى تَكُونَ فَتُنَةُّ.

[۲۷۸] ۱۰۹ -(...) حَدَّثَنَا يَعْقُوبُ الدَّوْرَقِيُّ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا حُصَيْنٌ:

^[1] Al-Anfâl 8:39.

Messenger of Allâh sent us to Al-Huragah of Juhainah, where we attacked the people in the morning and defeated them. A man from among the Ansâr and I caught one of their men, and when we overpowered him, he said: Lâ ilâha illallâh. The Ansârî left him alone but I stabbed him with my spear and killed him. When we came back, news of that reached the Prophet and he said to me: 'O Usâmah, did vou kill him after he said Lâ ilâha illallâh?' I said: 'O Messenger of Allâh, he was only trying to protect himself.' He said: 'Did you kill him after he said Lâ ilâha illallâh?' and he kept repeating it until I wished that I had not become Muslim before that day."

[279] 160 - (97) It was narrated from Safwan bin Muhriz that Jundab bin 'Abdullâh Al-Bajalî sent word to 'As'as bin Sulâmah at the time of the Fitnah of Ibn Az-Zubair, saying: "Gather together a number of your brothers for me so that I may talk to them." He sent a messenger to them (his brothers), and when they had gathered, Jundab came, wearing a yellow Burnus, and said: "Tell me what you were talking about." They spoke, and when it was his turn he lowered the hood of the Burnus from his

حَدَّنَا أَبُو ظَبِيْانَ قَالَ: سَمِعْتُ أَسَامَةَ بْنَ زَيْدِ بْنِ حَارِثَةَ يُحَدِّثُ، قَالَ: بَعَثَنَا رَسُولُ اللهِ عَلَيْ إِلَى الْحُرَقَةِ مِنْ جُهَيْئَةَ، فَصَبَّحْنَا اللهِ عَلَيْ إِلَى الْحُرَقَةِ مِنْ جُهَيْئَةَ، فَصَبَّحْنَا اللهِ عَلَيْ إِلَى الْحُرَقَةِ مِنْ جُهَيْئَةَ، فَصَبَّحْنَا الْقَوْمَ فَهَزَمْنَاهُمْ، قال: وَلَحِقْتُ أَنَا عَضِينَاهُ قَالَ: لَا إِلَهَ إِلّا اللهُ، قال: فَكَفَّ عَشِينَاهُ قَالَ: لَا إِلَهَ إِلّا اللهُ، قال: فَكَفَّ عَنْهُ الْأَنْصَارِيُّ وَطَعَنْتُهُ بِرُمْحِي حَتَّى قَتَلْتُهُ . قَالَ فَكَفَّ قَتَلْتُهُ بَعْدَ قَالَ فَلَمَّا قَدِمْنَا، بَلَغَ ذَلِكَ مَا قَالَ لَا إِلَهَ إِلّا اللهُ؟ اللهُ إِنَّ اللهُ إِلَى اللهُ؟ قَالَ، فَقَالَ رَسُولَ اللهِ! إِنَّمَا كَانَ مُتعوِّذًا. قَالَ، فَقَالَ لَا إِلَهَ إِلّا اللهُ؟ قَالَ، فَقَالَ اللهُ؟ قَالَ اللهُ اللهُ؟ قَالَ اللهُ اللهُ؟ قَالَ اللهُ اللهُ؟ قَالَ اللهُ اللهُ؟ اللهُ الله

الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثْنَا أَحْمَدُ بْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثْنَا عَمْرُو بْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثْنَا مَعْتُمِرٌ قَالَ: سَمِعْتُ أَبِي عَاصِمٍ: حَدَّثَنَا مُعْتَمِرٌ قَالَ: سَمِعْتُ أَبِي عَاصِمْتُ أَنَّ خَالِدًا الْأَثْبَحِ ابْنَ أَخِي صَفْوَانَ بْنِ مُحْرِزٍ، حدَّثَ عَنْ صَفْوَانَ بْنِ مُحْرِزٍ أَنَّهُ حَدَّثَ أَنَّ جُنْدُ بَ بْنَ عَبْدِ اللهِ مُحْرِزٍ أَنَّهُ حَدَّثَ أَنَّ جُنْدُ بَ بْنَ عَبْدِ اللهِ الْبَجَلِيَّ بَعَثَ إِلَىٰ عَسْعَسِ بْنِ سُلَامَةً، وَمَنَ فِئْتَةِ ابْنِ الزُّبْيْرِ، فَقَالَ: اجْمَعْ لِي رَمْنَ فِئْتَةِ ابْنِ الزُّبْيْرِ، فَقَالَ: اجْمَعْ لِي نَفَرًا مِنْ إِخْوَانِكَ حَتَّى أُحَدِّثَهُمْ، فَبَعَثَ رَسُولًا إِلَيْهِمْ، فَلَمَّا اجْتَمَعُوا جَاءَ جُنْدَبٌ رَسُولًا إِلَيْهِمْ، فَلَمَّا اجْتَمَعُوا جَاءَ جُنْدَبٌ

head and said: "I have come to you, and I shall narrate to you from your Prophet 鑑. The Messenger of Allâh a sent a party of Muslims to some of the idolators and they met in battle. There was one man among the idolators who, whenever he decided to attack a man among the Muslims, would attack him and kill him. There was a man among the Muslims who was waiting for him to drop his guard, and we used to say among ourselves that he was Usâmah bin Zaid. When he raised his sword, (that idolator) said Lâ ilâha illallâh, but he killed him. The harbinger of glad tidings went to the Prophet si, who asked him (about the battle) and he told him, including the story of what had happened to that man. The Prophet & called him and asked him: 'Why did you kill him?' He said: 'O Messenger of Allâh, he had caused a great deal of harm to the Muslims, and he killed so-and-so and so-and-so' naming a number of men - 'and when he saw the sword he said Lâ ilâha illallâh.' The Messenger of Allâh a said: 'Did you kill him?' He said: 'Yes.' He said: 'What will you do with Lâ ilâha illallâh when it comes on the Day of Resurrection?' He said: 'O Messenger of Allâh, pray for forgiveness for me.' He said: 'What will you do with Lâ ilâha

وَعَلَيْهِ بُرْنُسٌ أَصْفَرُ فَقَالَ: تَحَدَّثُوا بِمَا كُنتُم تَحَدَّثُونَ بهِ، حَتَّى دَارَ الْحَدِيثُ، فَلَمَّا دَارَ الْحَدِيثُ إِلَيْهِ حَسَرَ الْبُرْنُسَ عَنْ رَأْسِهِ، فَقَالَ: إِنِّي أَتَيْتُكُمْ وَلَا أُرِيْدُ أَنْ أُخْبِرَكُمْ عَنْ نَبِيْكُمْ ﷺ، إِنَّ رَسُولَ اللهِ ﷺ بَعَثَ بَعْثًا مِنَ الْمُسْلِمِينَ إِلَىٰ قَوْمٍ مِنَ الْمُشْرِكِينَ، وَإِنَّهُمُ الْتَقَوْا فَكَانَ رَجُلُ مِنَ الْمُشْرِكِينَ إِذَا شَاءَ أَنْ يَقْصِدَ إِلَىٰ رَجُل مِنَ الْمُسْلِمِينَ قَصَدَ لَهُ فَقَتَلَهُ، وَإِنَّ رَجُلًا مِنَ الْمُسْلِمِينَ قَصَدَ غَفْلَتَهُ قَالَ: وَكُنَّا نُحَدِّثُ أَنَّهُ أُسَامَةُ بْنُ زَيْدٍ، فَلَمَّا رَجَعَ إِلَيهِ السَّيْفَ قَالَ: لَا إِلَّهَ إِلَّا اللهُ، فَقَتَلَهُ، فَجَاءَ الْبَشِيرُ إِلَىٰ النَّبِيِّ ﷺ، فَسَأَلَهُ فَأَخْبَرَهُ، حَتَّى أَخْبَرَهُ خَبَرَ الرَّجُل كَيْفَ صَنَعَ، فَدَعَاهُ فَسَأَلَهُ، فَقَالَ «لِمَ قَتَلْتَهُ؟» قَالَ: يَا رَسُولَ اللهِ! أَوْجَعَ فِي الْمُسْلِمِينَ، وَقَتلَ فُلَانًا وَفُلَانًا وَسَمَّى لَهُ نَفَرًا، وَإِنَّى حَمَلْتُ عَلَيْهِ، فَلَمَّا رَأَى السَّيْفَ قَالَ: لَا إِلَّهَ إِلَّا اللهُ، قَالَ رَسُولُ اللهِ ﷺ ﴿أَقَتَلْتَهُ؟ ﴾ قَالَ: نَعَمْ قَالَ ﴿فَكَيْفَ تَصْنَعُ بِلَا إِلَّهُ إِلَّا اللهُ إِذَا جَاءَتْ يَوْمَ الْقِيَامَةِ؟» قَالَ: يَا رَسُولَ اللهِ! اسْتَغْفِرْ لِي، قَالَ: «فَكَيْفَ تَصْنَعُ بِلَا إِلَّهَ إِلَّا اللهُ إِذَا جَاءَتْ يَوْمَ الْقِيَامَةِ؟» فَقَالَ: فَجَعَلَ لَا illallâh when it comes on the Day of Resurrection?' And he said no more than 'What will you do with Lâ ilâha illallâh when it comes on the Day of Resurrection?'"

Chapter 42. The Saying Of The Prophet : "Whoever Bears Weapons Against Us Is Not One Of Us."

[280] 161 - (98) It was narrated from Ibn 'Umar that the Prophet said: "Whoever bears weapons against us is not one of us."

[281] 162 - (99) It was narrated from Iyâs bin Salamah, from his father, that the Prophet said: "Whoever draws his sword against us is not one of us."

[282] 163 - (100) It was narrated from Abû Mûsâ that the

يَزِيدُهُ عَلَىٰ أَنْ يَقُولَ: «كَيْفَ تَصْنَعُ بِلَا إِلَهَ إِلَّا اللهُ إِذَا جَاءَتْ يَوْمَ الْقِيَامَةِ؟».

(المعجم ٤٢) - (بَابُ قول النبيّ ﷺ: «من حمل علينا السلاح فليس منا») (التحفة ٤١)

ابْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالاَ: ابْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالاَ: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةً وَابْنُ نُمَيْرٍ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ عَنْ نَافِعٍ، عَنِ النَّيِّ عَيْلِيْهِ؛ وَحَدَّثَنَا يَحْيَى ابْنِ عُمَرَ عَنِ النَّيِ عَلِيْهِ؛ وَحَدَّثَنَا يَحْيَى بُنُ يَحْيَىٰ وَاللَّفْظُ لَهُ قَالَ: قَرَأْتُ عَلَىٰ السِّلاحَ مَلَ عَلَيْنَا السِّلاحَ النَّبِيِّ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَر؛ أَنَّ السِّلاحَ النَّبِي عَلَيْ قَالَ: «مَنْ حَمَلَ عَلَيْنَا السِّلاحَ فَلَيْسَ مِنَّا».

[۲۸۱] ۱۹۲ - (۹۹) حَدَّنَنَا أَبُو بَكْرِ ابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا مُصْعَبٌ وَهُو ابْنُ الْمِقْدَامِ: حَدَّثَنَا عِكْرِمَةُ ابْنُ عَمَّارٍ عَنْ إِيَاسٍ بْنِ سَلَمَةَ، عَنْ أَبِيهِ عَنِ النَّبِيِّ قَالَ: «مَنْ سَلَّ عَلَيْنَا النَّبِيِّ قَالَ: «مَنْ سَلَّ عَلَيْنَا السَّيْفَ فَلَيْسَ مِنَّا».

[۲۸۲] ۱۹۳ –(۱۰۰) حَدَّثَنَا أَبُو بَكْرِ

Prophet said: "Whoever bears weapons against us is not one of us."

Chapter 43. The Saying Of The Prophet : "Whoever Deceives Us Is Not One Of Us."

[283] 164 - (101) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever bears weapons against us is not one of us, and whoever deceives us is not one of us."

[284] - (102) It was narrated from Abû Hurairah that the Messenger of Allâh passed by a pile of foodstuff; he put his hand (deep) in it and found that it had gotten wet. He said: 'What is this, O seller of the foodstuff?' He said: 'It got rained on, O Messenger of Allâh.' He said: 'Why don't you put it on top of the food so that people can see it? Whoever deceives (people) does not belong to me."

ابْنُ أَبِي شَيْبَةَ وَعَبْدُ اللهِ بْنُ بَرَّادٍ الْأَشْعَرِيُّ وَأَبُو كُرَيْب، قَالُوا: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ بُرْيْد، عَنْ أَبِي مُوسَىٰ عَنِ بُرْيْد، عَنْ أَبِي مُوسَىٰ عَنِ النَّبِيِّ قَالَ: «مَنْ حَمَلَ عَلَيْنَا السَّلَاحَ فَلَيْسَ مِنَّا».

(المعجم ٤٣) - (بَابُ قول النبيّ ﷺ: «من غشّنا فليس منا») (التحفة ٤٢)

آبه المجالة المجالة المجالة المجالة المجالة المجيدة المتعيد المرافقة المن المقاوي المرافقة ا

[۲۸٤] -(۱۰۲) وحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقَيْبَةُ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ - قَالَ: أَخْبَرَنِي الْعَلَاءُ عَنْ أَبِي هُرَيْرَةَ وَ أَنَّ رَسُولَ عَنْ أَبِي هُرَيْرَةَ وَ أَنَّ رَسُولَ عَنْ أَبِي هُرَيْرَةَ وَأَنَّ رَسُولَ اللهِ عَنْ أَبِي هُرَيْرَةَ وَأَنَّ وَسُولَ اللهِ عَنْ مَرَّ عَلَىٰ صُبْرَةِ طَعَامٍ، فَأَدْخَلَ لَدُهُ فِيهَا، فَنَالَتْ أَصَابِعُهُ بَلَلًا. فَقَالَ: يَدَهُ فِيهَا، فَنَالَتْ أَصَابِعُهُ بَلَلًا. فَقَالَ: «مَا هٰذَا يَا صَاحِبَ الطَّعَامِ؟» قَالَ: «مَا هٰذَا يَا صَاحِبَ الطَّعَامِ؟» قَالَ:

أَصَابَتْهُ السَّمَاءُ يَا رَسُولَ اللهِ! قَالَ: «أَفَلَا جَعَلْتَهُ فَوْقَ الطَّعَامِ كَيْ يَرَاهُ النَّاسُ، مَنْ غَشَّ فَلَيْسَ مِنِّي».

(المعجم ٤٤) - (بَابُ تحريم ضرب الخدود وشق الجيوب والدعاء بدعوى الحاهلية) (التحفة ٤٣)

[۲۸۰] -۱٦٥ (۱۰۳) حَدَّثَنَا يَخْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا أَبُو مُعَاوِيَةً وَحَدَّثَنَا أَبُو مُعَاوِيَةً وَوَكِيعٌ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي شَيْبَةً: حَدَّثَنَا أَبِي وَكِيعٌ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي جَمِيعًا عَنِ اللهِ عُمْشٍ، عَنْ عَبْدِ اللهِ بْنِ مُرَوقٍ، عَنْ عَبْدِ اللهِ قَالَ: مُرَّةً، عَنْ مَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿اللهِ مَنْ مَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿الْيُسَ مِنَّا مَنْ ضَرَبَ الْخُدُودَ، أَوْ شَقَّ الْجُيُوبَ، أَوْ دَعَا اللهِ وَعَالَ دَعَا اللهِ عَلَى اللهِ عَلَى

لهذَا حَدِيثُ يَحْيَىٰ، وَأَمَّا ابْنُ نُمَيْرٍ
 وَأَبُو بَكْر فَقَالَا «وَشَقَّ وَدَعَا» بغَيْر أَلِفٍ.

بدَعْوَى أَهْلِ الْجَاهِلِيَّةِ».

ابْنُ أَبِي شَيْبَةَ: حَدَّنَنَا جَرِيرٌ؛ وَحَدَّنَنَا عُثْمَانُ ابْنُ أَبِي شَيْبَةَ: حَدَّنَنَا جَرِيرٌ؛ وَحَدَّنَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمِ السَّحْقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمِ قَالَا: قَالَا: أَخْبَرَنا عِيسَى بْنُ يُونُسَ، جَمِيعًا عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، وَقَالَا: عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: وَقَالَا: ﴿ وَقَالَا: وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: ﴿ وَقَالَا: وَقَالَا: ﴿ وَقَالَا: وَقَالَا: وَقَالَا: ﴿ وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: ﴿ وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: وَقَالَا: فَقَالَا: فَا لَذَا الْإِنْ مُنْ إِنْ فَا لَا: وَقَالَا: وَقَالَا: وَقَالَا: فَا لَا فَا لَا الْعُلْمُ اللَّهُ عَمْشِ فَا لَا الْمُعْمَلِ اللَّهْ الْمُنْادِ، وَقَالَا: وَقَالَا: وَقَالَا: اللَّهُ مُنْ إِنْ الْمُؤْمِنِ إِنْ الْمُؤْمِنِ لَا لَهُ إِنْ الْعُلْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَمْشِ إِنْ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ إِنْ الْمُؤْمِنَ لَهُ إِلْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ مُنْ اللَّهُ اللَّهُ اللّهُ الللّهُ اللّهُ اللّهُ الللّهُ ال

Chapter 44. The Prohibition Of Striking One's Cheeks, Tearing One's Garment And Calling With The Calls Of *Jâhiliyyah*

[285] 165 - (103) It was narrated that 'Abdullâh said: "The Messenger of Allâh said: 'He is not one of us who strikes his cheeks, tears his garment, or cries with the cry of the Jâhiliyyah."

[286] 166 - (...) A similar *Hadîth* (no. 285) was narrated from Al-A'mash with this chain, but he said: "And tears and cries."

[287] 167 - (104) Abû Burdah bin Abî Mûsâ said: "Abû Mûsâ was stricken with pain and lost consciousness, and his head was in the lap of a woman of his household. A woman of his household began to wail and he was unable to stop her. When he regained consciousness he said: 'I disavow myself of that of which the Messenger of Allâh disavowed himself, for the Messenger of Allâh a disavowed himself of any woman who wails, shaves her head or tears her garment."

[288] - (...) It was narrated that 'Abdur-Raḥmân bin Yazîd and Abû Burdah bin Abî Mûsâ said: "Abû Mûsâ lost consciousness and his wife, Umm 'Abdullâh, wailed loudly. Then he woke up and said: 'Do you not know that the Messenger of Allâh said: "I disavow myself of the one who shaves his head, wails and tears (his garment)?"

[289] (...) This *Ḥadith* was also narrated from Rib'î bin Ḥirâsh, from Abû Mûsâ, from the Prophet ﷺ, but in the *Ḥadīth* of 'Iyâd Al-Ash'arî (a narrator) it says: "He is not one of us..." and not, "I disavow myself..."

ابْنُ مُوسَى الْقَنْطَرِيُّ: حَدَّثَنَا يَحْيَى بْنُ ابْنُ مُوسَى الْقَنْطَرِيُّ: حَدَّثَنَا يَحْيَى بْنُ حَمْزَةَ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ يَزِيدَ بْنِ جَابِرٍ: أَنَّ الْقَاسِمَ بْنَ مُحْيمِرَةَ حَدَّنَهُ قَالَ: حَدَّثَنِي أَبُو بُرْدَةَ بْنُ أَبِي مُوسِىٰ قَالَ: وَجِعَ أَبُو مُوسِىٰ قَالَ: وَجِعَ أَبُو مُوسِىٰ قَالَ: وَجِعَ أَبُو مُوسِىٰ قَالَ: وَجِعَ أَبُو مُوسِىٰ قَالَ: وَجَعَ أَبُو مُوسِىٰ قَالَ: وَجَعَا فَغُشِيَ عَلَيْهِ، وَرَأْسُهُ فِي مُوسِىٰ قَالَ: وَجَعَ أَبُو مُوسِىٰ قَالَ: وَجَعَا فَغُشِيَ عَلَيْهِ، وَرَأْسُهُ فِي اللهِ وَلَهُ وَمُنْ أَنْ يَرُدُ عَلَيْهَا شَيْئًا، فَلَمَّا أَفْقَ قَالَ: أَنَا بَرِيءٌ مِمَّا بَرِيءَ مِنْهُ رَسُولُ اللهِ ﷺ بَرِيءَ مِنْ أَسُولُ اللهِ ﷺ بَرِيءَ مِنْ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ

[۲۸۸] (...) حَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ وَإِسْحٰقُ بْنُ حُمَيْدِ وَإِسْحٰقُ بْنُ مَنْصُورِ قَالَا: أَخْبَرَنَا جَعْفَرُ بْنُ عَوْدٍ قَالَا: أَخْبَرَنَا جَعْفَرُ بْنُ عَوْدٍ قَالَا: شَمِعْتُ عَوْدٍ قَالَا: شَمِعْتُ أَبًا صَخْرَةَ يَذْكُرُ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ يَزِيدَ وَأَبِي بُرَدَةَ بْنِ أَبِي مُوسَىٰ، قَالَا أُغْمِيَ عَلَىٰ وَأَبِي مُوسَىٰ، قَالَا أُغْمِيَ عَلَىٰ أَبِي مُوسَىٰ وَأَقْبَلَتِ امْرَأَتُهُ أُمُّ عَبْدِ اللهِ تَصِيحُ بِرَنَّةٍ قَالَا: أَلَمْ تَعْلَمِي - بَرَنَّةٍ قَالَا: أَلَمْ تَعْلَمِي - وَكَانَ يُحَدِّثُهُا - أَنَّ رَسُولَ اللهِ ﷺ قَالَ: وَكَانَ يُحَدِّثُهُا - أَنَّ رَسُولَ اللهِ ﷺ قَالَ: (أَلَمْ تَعْلَمِي - وَكَانَ يَعْلَمُ وَصَلَقَ وَحَرَقَ».

[۲۸۹] (...) وَحَلَّفَنِي عَبْدُ اللهِ بْنُ مُطِيعٍ: حَلَّفَنَا هُشَيْمٌ عَنْ حُصَيْنٍ، عَنْ عَياضٍ الْأَشْعَرِيِّ، عَنِ امْرَأَةِ أَبِي مُوسى، عَن أَبِي مُوسى، عَن أَبِي مُوسىٰ عَنِ النَّبِيُ ﷺ وَحَدَّثَنِيهِ

حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا عَبْدُ الصَّمَدِ قَالَ: حَدَّثَنِي أَبِي: حَدَّثَنَا دَاوُدُ - يَعْنِي ابْنَ أَبِي هِنْدٍ -: حَدَّثَنَا عَاصِمٌ عَنْ صَفْوَانَ بْنِ أَبِي هِنْدٍ -: حَدَّثَنَا عَاصِمٌ عَنْ صَفْوَانَ بْنِ مُحْرِزٍ، عَنْ أَبِي مُوسىٰ عَنِ النَّبِيِّ ﷺ؛ وَحَدَّثَنَا مُحْرِزٍ، عَنْ أَبِي مُوسىٰ عَنِ النَّبِيِّ ﷺ؛ وَحَدَّثَنَا مُحْدِزِ، عَنْ أَبِي الْحُلُوانِيُّ: حَدَّثَنَا مُعْبَدُ الصَّمَدِ: أَخْبَرَنَا شُعْبَةُ عَنْ عَبْدِ الْمَلِكِ عَبْدُ الصَّمَدِ: أَخْبَرَنَا شُعْبَةُ عَنْ عَبْدِ الْمَلِكِ الْمُعْرِيْ عَنْ عَبْدِ الْمَلِكِ الْمُنْ عَنْ عَنْ عَنْ عَنْ النَّبِيِّ عَنْ النَّبِي عَنْ إِبْدِي بَعْنَ النَّبِي عَنْ النَّبِي عَنْ النَّبِي عَنْ اللَّهُ عَنْ عَبْدِ الْمُلِكِ مُوسىٰ عَنِ النَّبِي عَيْنِ إِبْدَ عِرَاشٍ، عَنْ أَبِي مُوسىٰ عَنِ النَّبِي ﷺ بِهٰذَا الْحَدِيثِ، غَيْرَ مُوسَىٰ عَنِ النَّبِي ﷺ بِهٰذَا الْحَدِيثِ، غَيْرَ اللَّهُ عَنِ النَّبِي عَيَاضٍ الْأَشْعَرِيِّ قَالَ: «لَيْسَ مِنَا» وَلَمْ يَقُلُ: «بَرِيءَ عَاضٍ الْأَشْعَرِيِّ قَالَ: «لَيْسَ مِنَا» وَلَمْ يَقُلُ: «بَرِيءَ ».

Chapter 45. Clarifying The Emphatic Prohibition Of An-Namîmah (Malicious Gossip)

[290] 168 - (105) It was narrated from Ḥudhaifah that he heard that a man was spreading malicious gossip. Ḥudhaifah said: "I heard the Messenger of Allâh say: 'No one who spreads malicious gossip will enter Paradise."

[291] 169 - (...) It was narrated that Hammâm bin Al-Hârith said: "A man used to tell tales to the governor. We were sitting in the *Masjid* and the people said: 'This is one of those who tell tales to the governor.' He came

(المعجم ٤٥) - (بَابُ بيان غلظ تحريم النميمة) (التحفة ٤٤)

ابْنُ فَرُّوخَ وَعَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الشَّبَانُ فَرُّوخَ وَعَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضَّبَعِيُّ قَالَا: حَدَّثَنَا مَهْدِيٌّ وَهُوَ ابْنُ مَيْمُونٍ: حَدَّثَنَا وَاصِلُ الْأَحْدَبُ عَنْ أَبِي وَائِلٍ، عَنْ حُدَيْفَةَ أَنَّهُ بَلَغَهُ أَنَّ رَجُلًا يَئِمُ الْحَدِيثَ فَقَالَ حُذَيْفَةً أَنَّهُ بَلَغَهُ أَنَّ رَجُلًا يَئِمُ الْحَدِيثَ فَقَالَ حُذَيْفَةً: سَمِعْتُ رَسُولَ الْحَدِيثَ فَقُولُ: «لَا يَدْخُلُ الْجَنَّةُ نَمَّامٌ».

[۲۹۱] ۱۹۹ - (...) حَدَّثَنَا عَلِيُّ بْنُ مُحْدِرِ السَّعْدِيُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَقُ: أَخْبَرَنَا - جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنْ هَمَّامٍ بْنِ الْحَارِثِ قَالَ: كَانَ رَجُلٌ يَنْقُلُ الْحَدِيثَ إِلَىٰ الْأَمِيرِ، فَكُنَّا رَجُلٌ يَنْقُلُ الْحَدِيثَ إِلَىٰ الْأَمِيرِ، فَكُنَّا

and sat with us, and Ḥudhaifah said: 'I heard the Messenger of Allâh 鸞 say: No one who tells malicious tales will enter Paradise.' "

[292] 170 - (...) It was narrated that Hammâm bin Al-Hârith said: "We were sitting with Hudhaifah in the Masjid when a man came and sat with us, and it was said to Hudhaifah: 'This man tells things to the ruler.' Hudhaifah said - wanting the man to hear him - I heard the Messenger of Allâh say: 'No one who tells malicious tales will enter Paradise.'"

Chapter 46. Clarifying The Emphatic Prohibition Of Letting One's Garment Hang Below The Ankles (Isbâl), Reminding Others Of One's Gift And Selling Goods By Means Of A False Oath; Mention Of The Three To Whom Allah, Most High, Will Not Speak On The Day Of Resurrection, Nor Look At Them, Nor Sanctify Them, And Theirs Will Be A Painful Torment

[293] 171 - (106) It was

جُلُوسًا فِي الْمَسْجِدِ فَقَالَ الْقَوْمُ: هٰذَا مِمَّنْ يَنْقُلُ الْحَدِيثَ إِلَىٰ الْأَمِيرِ، قَالَ فَجَاءَ حَتَّى جَلَسَ إِلَيْنَا، فَقَالَ حُذَيْفَةُ: سَمِعْتُ رَسُولَ جَلَسَ إِلَيْنَا، فَقَالَ حُذَيْفَةُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يَدْخُلُ الْجَنَّةَ قَتَّاتٌ».

ابُنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيةَ وَوَكِيعٌ عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا مِنْجَابُ بْنُ الْحَارِثِ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنْ مُسْهِرٍ، عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنْ مُحَدَيْفَةَ فِي الْمَسْجِدِ، فَجَاءَ رَجُلٌ حَتَّى جُلَسَ إِلَيْنَا، فَقِيلَ لِحُذَيْفَةَ: إِنَّ هٰذَا يَرْفَعُ جَلَسَ إِلَيْنَا، فَقِيلَ لِحُذَيْفَةَ: إِنَّ هٰذَا يَرْفَعُ إِلَى السُّلْطَانِ أَشْيَاء، فَقَالَ حُذَيْفَةً - إِرَادَةَ أَلْ يُشْعَلُ رَسُولَ اللهِ ﷺ أَنْ يُسْعِمُ - : سَمِعْتُ رَسُولَ اللهِ ﷺ أَنْ يُشْعَلُ اللهِ عَلَيْكَ الْمُعْدَاء اللهِ عَلَيْكَ الْمُعْدَاء اللهِ عَلَيْكَ اللهُ عَلَيْكَ اللهُ عَلَيْكَ اللهُ عَلَيْكَ اللهُ عَلَيْكَ اللهُ عَلَيْكَ الْمُعْدَاء اللهِ عَلَيْكَ اللهُ عَلَيْكَ الْحَالِيقِ اللهُ عَلَيْكَ اللهُ عَلَيْكَ اللهُ عَلَى اللهُ عَلَيْكَ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ الل

(المعجم ٤٦) - (بَابُ بيان غلظ تحريم إسبال الإزار والمن بالعطية، وتنفيق السلعة بالحلف، وبيان الثلاثة الذين لا يكلمهم الله تعالى يوم القيامة، ولا ينظر إليهم ولا يزكيهم ولهم عذاب أليم) (التحفة ٤٥)

[293] 171 - (106) It was حَدَّثُنَا أَبُو (١٠٦)- ١٧١ [٢٩٣]

narrated from Abû Dharr that the Prophet said: "There are three to whom Allah will not speak on the Day of Resurrection, nor will He look at them nor sanctify them, and theirs will be a painful torment." The Messenger of Allâh repeated it three times. Abû Dharr said: "May they be lost and doomed; who are they, O Messenger of Allâh?" He said: "The one who lets his Izâr (lower garment) hang below his ankles, the one who reminds others (of his gifts), and the one who sells his product by means of a false oath."

[294] (...) It was narrated from Abû Dharr that the Prophet said: "There are three to whom Allâh will not speak on the Day of Resurrection: The one who does not give a gift but he reminds the recipient (of his generosity); the one who sells his product by means of a false oath; and the one who lets his Izâr hang below his ankles."

[295] It was narrated that Shu'bah said: "I heard Sulaimân (narrate) with this chain, and he said: 'Three to whom Allâh will not speak, nor will He look at

بَكْرِ ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ قَالُوا: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ عَنْ شُعْبَةَ، عَنْ عَلِيٍّ بْنِ مُدْرِكِ، عَنْ أَبِي زُرْعَةَ، عَنْ خَرِشَةَ بْنِ الحُرِّ، عَنْ أَبِي ذَرِّعَةَ، عَنْ خَرَشَةَ بْنِ الحُرِّ، عَنْ أَبِي ذَرِّ عَنِ النَّبِيِّ عَلَيْ قَالَ: «ثَلَاثَةٌ لَا يُكَلِّمُهُمُ اللهُ يَوْمَ الْقِيَامَةِ، وَلَا يَنْظُرُ لَا يَنْظُرُ لَا يَكُلِّمُهُمُ اللهُ يَوْمَ الْقِيَامَةِ، وَلَا يَنْظُرُ قَالَ فَقَرَأَهَا رَسُولُ اللهِ عَلَيْ ثَلَاثَ مَرَّاتٍ قَالَ فَقَرَأَهَا رَسُولُ اللهِ عَلَيْ ثَلَاثَ مَرَّاتٍ مَا فَالَ وَحَسِرُوا، مَنْ هُمْ يَا رَسُولُ اللهِ عَلَيْ ثَلَاثَ مَرَّاتٍ هُمْ عَذَابٌ اللهِ عَلَيْ فَلَا اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهُ اللهِ عَلَيْ اللهُ اللهِ عَلَيْ اللهُ اللهُ اللهِ عَلَيْهُ اللهُ اللهِ اللهُ ال

آبُو بَكْرِ بْنُ وَحَدَّثَنِي أَبُو بَكْرِ بْنُ خَلَّادٍ الْبَاهِلِيُّ: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ: حَدَّثَنَا سُلْيْمَانُ : حَدَّثَنَا سُلْيْمَانُ : حَدَّثَنَا سُلْيْمَانُ : خَدَّثَنَا سُلْيْمَانُ : خَرَشَةَ بْنِ الْحُرِّ، عَنْ أَبِي ذَرِّ عَنِ خَرَشَةَ بْنِ الْحُرِّ، عَنْ أَبِي ذَرِّ عَنِ النَّبِيِّ عَلَيْهُمُ اللهُ يَوْمَ النَّبِيِّ عَلَيْهُمُ اللهُ يَوْمَ النَّقِيِّ قَالَ: ﴿ثَلَاثَةٌ لَا يُكَلِّمُهُمُ اللهُ يَوْمَ الْقِيَامَةِ : الْمَنَّانُ الَّذِي لَا يُعْطِي شَيْئًا إِلَّا مَنَّهُ، وَالْمُنْفِقُ سِلْعَتَهُ بِالْحَلِفِ الْفَاجِرِ، وَالْمُسْبِلُ إِزَارَهُ ».

[۲۹۰] وَحَدَّثَنِيهِ بِشْرُ بْنُ خَالِدٍ: حَدَّثَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ عَنْ شُعْبَةَ قَالَ: سَمِعْتُ سُلَيْمَانَ بِهِلْذَا الْإِسْنَادِ، وَقَالَ:

them nor sanctify them, and theirs will be a painful torment."

[296] 172 - (107) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'There are three to whom Allâh will not speak on the Day of Resurrection, nor will He sanctify them' - Abû Mu'âwiyah (one of the narrators) said: 'nor will He look at them' - 'and theirs will be a painful torment: An old man who commits unlawful sexual relations, a king who tells lies, and a poor man who is arrogant."

[297] 173 - (108) It was narrated that Abû Hurairah said - and this is the Hadîth of Abû Bakr^[1] -: "The Messenger of Allâh said: 'There are three to whom Allâh will not speak on the Day of Resurrection, nor will He look at them or sanctify them, and theirs will be a painful torment: A man who has surplus water in the desert which he withholds from a wayfarer; a man who sells his goods to a man after 'Asr, swearing by Allâh that he bought it for such-and-such a price, and (the other man) believes him although that is not the case; and a man who only swears allegiance to a ruler for «ثَلَاثَةٌ لَا يُكَلِّمُهُمُ اللهُ وَلَا يَنْظُرُ إِلَيْهِمْ،
 وَلَا يُزَكِّيهِمْ وَلَهُمْ عَذَابٌ أَلِيمٌ».

[۲۹٦] ۱۷۲ – (۱۰۷) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ وَأَبُو مُعَاوِيَةً عَنِ أَبِي حَازِمٍ، عَنْ أَبِي عَنِ أَبِي حَازِمٍ، عَنْ أَبِي مُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "ثَلَاثَةٌ لَا يُكَلِّمُهُمُ اللهُ يَوْمَ الْقِيَامَةِ وَلَا يُرَكِّيهِمْ" – قَالَ أَبُو مُعَاوِيَةَ: "وَلَا يَنْظُرُ إِلَيْهِمْ – وَلَهُمْ قَالَ أَبُو مُعَاوِيَةَ: "وَلَا يَنْظُرُ إِلَيْهِمْ – وَلَهُمْ عَذَابٌ أَلِيمٌ: شَيْخٌ زَانٍ، وَمَلِكٌ كَذَّابٌ، وَعَائِلٌ مُسْتَكْبِرٌ".

[۲۹۷] ۱۷۳ – (۱۰۸) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ - وَهٰذَا حَدِيثُ أَبِي بَكْرٍ - قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "ثَلَاثُ لَا يُكَلِّمُهُمُ اللهُ يَوْمَ الْقِيَامَةِ وَلَا يُتُكِيهُمْ وَلَهُمْ عَذَابٌ أَلِيمٌ: يَنْظُرُ إِلَيْهِمْ وَلَا يُرَكِّيهِمْ وَلَهُمْ عَذَابٌ أَلِيمٌ: رَجُلٌ بِسِلْعَةٍ بَعْدَ رَجُلٌ بِسِلْعَةٍ بَعْدَ اللهِ عَلَى فَصْلِ مَاءٍ بِالْفَلَاةِ يَمْنَعُهُ مِنِ الْبَيْلِ، وَرَجُلٌ بَايَعَ رَجُلًا بِسِلْعَةٍ بَعْدَ الْعَصَدِ فَحَلَفَ لَهُ بِالله لَأَخَذَهَا بِكَذَا وَكَذَا وَكَذَا فَكَذَا وَكَذَا فَكَذَا وَكَذَا فَصَدَّ فَهُ وَهُوَ عَلَىٰ غَيْرٍ ذَلِكَ، وَرَجُلٌ بَايِعَ فَصَدَّ فَهُو عَلَىٰ غَيْرٍ ذَلِكَ، وَرَجُلٌ بَايَعَ فَصَدَّ فَهُو عَلَىٰ غَيْرٍ ذَلِكَ، وَرَجُلٌ بَايَعَ فَصَدَّ فَهُو عَلَىٰ غَيْرٍ ذَلِكَ، وَرَجُلٌ بَايَعَ

Abû Bakr Ibn Abî Shaibah, the famous Hadîth scholar, one of the two from whom Imâm Muslim heard this narration.

the sake of worldly gain, and if he gives him something of that, he is loyal to him, and if he does not give him anything, he is not loyal."

[298] (...) A similar report was narrated from Al-A'mash (No. 297) with this chain, except that he said: "A man who offers to sell his goods to another man..."

[299] 174 - (...) It was narrated that Abû Hurairah said - and I (the narrator) think he attributed it to the Prophet : "There are three to whom Allâh will not speak on the Day of Resurrection, nor will He look at them, and theirs will be a painful torment: A man who swears an oath after 'Aṣr prayer in order to unlawfully take the property of another Muslim" - and the rest of his Ḥadîth is similar to the Ḥadîth of Al-A'mash (no. 297).

Chapter 47. Clarifying The Emphatic Prohibition Against Killing Oneself; The One Who Kills Himself With Something Will Be Punished With It In The Fire; And That No One Will Enter Paradise But A Muslim

[300] 175 - (109) It was

إِمَامًا لَا يُبَايِعُهُ إِلَّا لِدُنْيَا، فَإِنْ أَعْطَاهُ مِنْهَا وَفَى، وَإِنْ لَمْ يُعْطِهِ مِنْهَا لَمْ يَفِ».

[۲۹۸] (...) وحَدَّثَني زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا سَعِيدُ بْنُ عَرْبٍ: حَدَّثَنَا سَعِيدُ بْنُ عَمْرٍو الْأَشْعَثِيُّ: أَخْبَرَنَا عَبْثَرٌ كِلَاهُمَا عَنِ الْأَعْمَشِ بِهِٰذَا الْإِسْنَادِ مِثْلَهُ. غَيْرَ أَنَّ فِي كَدِيثِ جَرِيرٍ "وَرَجُلٌ سَاوَمَ رَجُلًا بِسِلْعَةٍ».

النَّاقِدُ: حَدَّنَا سُفْيَانُ عَنْ عَمْرِو، عَنْ أَبِي النَّاقِدُ: حَدَّنَا سُفْيَانُ عَنْ عَمْرِو، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ - قَالَ أُرَاهُ مَرْفُوعًا - قَالَ: «ثَلَاثَةٌ لَا يُكَلِّمُهُمُ اللهُ وَلَا يَنْظُرُ إِلَيْهِمْ، وَلَهُمْ عَذَابٌ أَلِيمٌ: رَجُلٌ حَلَفَ عَلَىٰ يَمِينِ بَعْدَ صَلَاةِ الْعَصْرِ عَلَىٰ حَلَفَ عَلَىٰ يَمِينِ بَعْدَ صَلَاةِ الْعَصْرِ عَلَىٰ مَالِ مُسْلِمٍ فَاقْتَطَعَهُ» وَبَاقِي حَدِيثِهِ نَحْوَ حَدِيثِهِ نَحْوَ حَدِيثِ الْأَعْمَشِ.

(المعجم ٤٧) - (بَابُ بيان غلظ تحريم قتل الإنسان نفسه وأن من قتل نفسه بشيء عُذّب به في النار وأنه لا يدخل الجنة إلا نفس مسلمة)
(التحفة ٤٦)

[٣٠٠] ١٧٥ –(١٠٩) حَدَّثَنَا أَبُو بَكْرِ

narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Whoever kills himself with a piece of iron will have that iron in his hand, thrusting it into his belly in the Fire of Hell forever and ever. Whoever drinks poison and kills himself will be sipping it in the Fire of Hell forever and ever. Whoever throws himself down from a mountain and kills himself will be throwing himself down in the Fire of Hell forever and ever."

[301] (...) Shu'bah narrated a similar Hadith (no. 300) with this chain.

[302] 176 - (110) Thâbit bin Adh-Dhaḥhâk narrated that he swore allegiance to the Messenger of Allâh se beneath the tree, and the Messenger of Allâh said: "Whoever swears falsely that he belongs to a religion (Millat) other than Islam,

ابْنُ أَبِي شَيْبَةَ وَأَبُو سَعِيدِ الْأَشَجُّ قَالَا:
حَدَّثَنَا وَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنِيَّةَ: "مَنْ قَتَلَ نَفْسَهُ بِحَدِيدَةٍ فَحَدِيدَتُهُ فِي يَدِهِ يَتَوَجَّأُ بِهَا فِي بَطْنِهِ فِي نَارِ جَهَنَّمَ خَالِدًا مُخَلَّدًا فِيهَا أَبَدًا، وَمَنْ شَرِبَ سُمَّا فَقَتَلَ نَفْسَهُ فَهُوَ يَتَحَسَّاهُ فِي نَارِ جَهَنَّمَ خَالِدًا مُخَلِّدًا فِيهَا أَبَدًا، وَمَنْ تَرَدَّى مِنْ خَالِدًا مُخَلِّدًا فِيهَا أَبَدًا، وَمَنْ تَرَدَّى مِنْ جَبَلُ وَقَتَلَ نَفْسَهُ فَهُوَ يَتَحَسَّاهُ فِي نَارِ جَهَنَّمَ جَبَلُ وَقَتَلَ نَفْسَهُ فَهُوَ يَتَرَدَّى فِي نَارِ جَهَنَّمَ جَبَلُ وَقَتَلَ نَفْسَهُ فَهُوَ يَتَرَدَّى فِي نَارِ جَهَنَّمَ خَالِدًا مُخَلِّدًا فِيهَا أَبَدًا، وَمَنْ فِي نَارِ جَهَنَّمَ خَالِدًا مُخَلِّدًا فِيهَا أَبَدًا».

[٣٠٢] ١٧٦-(١١٠) حَلَّثْنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا مُعَاوِيَةُ بْنُ سَلَّامٍ بْنِ أَبِي سَلَّامٍ الدَّمَشْقِيُّ عَنْ يَحْيَى بْنِ أَبِي كَثِير؛ أَنَّ أَبَا قِلَابَةَ أَخْبَرَهُ أَنَّ ثَابِتَ بْنَ الضَّحَاكِ أَخْبَرَهُ أَنَّ ثَابِتَ بْنَ الضَّحَاكِ أَخْبَرَهُ أَنَّهُ بَايَعَ رَسُولَ اللهِ ﷺ

he is as he said;^[1] whoever kills himself with something, he will be punished with it on the Day of Resurrection; and no man is bound by a vow concerning something that he does not possess."

[303] (...) It was narrated from Thâbit bin Adh-Dhahhâk that the Prophet said: "No man is bound by a vow concerning something that he does not possess; and cursing a believer is like killing him; and whoever kills himself with something in this world will be punished with it on the Day of Resurrection; and whoever makes a false claim in order to appear to have more than he has, Allâh will only cause him to have less; (and the same applies to) the one who is demanded and swears a false oath."

[304] 177 - (...) It was narrated that Thâbit bin Adh-Dhaḥhâk said: "The Prophet said: 'Whoever swears deliberately and falsely that he belongs to a religion (Millat) other than Islam is as he said; and whoever kills himself with something, Allâh will punish him with it in the Fire of Hell." This is the Hadîth of Sufyân. According to the Hadîth

تَحْتَ الشَّجَرَةِ، وَأَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ حَلَفَ عَلَىٰ يَمِينِ بِمِلَّةٍ غَيْرِ الْإِسْلَامِ كَاذِبًا فَهُوَ كَمَا قَالَ، وَمَنْ قَتَلَ نَفْسَهُ بِشَيْءٍ عُذَّبَ بِهِ يَوْمَ الْقِيَامَةِ، وَلَيْسَ عَلَىٰ رَجُلٍ نَذْرٌ فِي شَيْءٍ لَا يَمْلِكُهُ».

[٣٠٣] (...) حَدَّثَنِي أَبُو غَسَّانَ الْمِسْمَعِيُّ: حَدَّثَنَا مُعَاذٌ وَهُوَ ابْنُ هِشَامِ قَالَ: حَدَّثَنِي أَبِي عَنْ يَحْيَى بْنِ أَبِي كَثِيرِ قَالَ: حَدَّثَنِي أَبِي عَنْ يَحْيَى بْنِ أَبِي كَثِيرِ قَالَ: حَدَّثَنِي أَبُو قِلَابَةً، عَنْ ثَابِتِ بْنِ الضَّحَّاكِ عَنِ النَّبِيِّ ﷺ قَالَ: «لَيْسَ عَلَىٰ الضَّحَاكِ عَنِ النَّبِيِّ ﷺ قَالَ: «لَيْسَ عَلَىٰ رَجُلِ نَذْرٌ فِيمَا لَا يَمْلِكُ، وَلَعْنُ الْمُؤْمِنِ رَجُلٍ نَذْرٌ فِيمَا لَا يَمْلِكُ، وَلَعْنُ الْمُؤْمِنِ كَتَّالِهِ، وَمَنْ الْمُؤْمِنِ عَلَىٰ يَمْنِ فَا اللَّنْيَ كَثَوى دَعُوى كَاذِبَةً لِيَتَكَثَّر بِهَا لَمْ يَزِدْهُ اللهُ إِلَّا قِلَةً، وَمَنْ حَلَفَ عَلَىٰ يَمِينِ صَبْرِ فَاجِرَةٍ».

[٣٠٤] ١٧٧-(...) حَدَّثَنَا إِسْحَقُ اللهُ اللهُ

^[1] They say that it is when one says something like: "If it is not so, then I am a Christian" etc.

of Shu'bah, the Messenger of Allâh said: "Whoever swears falsely that he belongs to a religion (Millat) other than Islam is as he said, and whoever slaughters himself with something, he will be slaughtered with it on the Day of Resurrection."

[305] 178 - (111) It was narrated that Abû Hurairah said: "We were present at (the battle of) Hunain with the Messenger of Allah &, and he said of a man who claimed to be a Muslim: 'This is one of the people of the Fire.' When the fighting began, that man fought fiercely, then he was wounded and it was said: 'O Messenger of Allâh, the man of whom you said that he is one of the people of the Fire fought fiercely today, and he has died.' The Messenger of Allâh 🗯 said: 'To the Fire.' Some of the Muslims could hardly believe it,[1] and while they were like that, it was said: 'He has not died, but he is badly wounded.' That night, he could no longer bear the pain, so he killed خَالِدِ الْحَذَّاءِ، عَنْ أَبِي قِلَابَةَ، عَنْ ثَابِتِ ابْنِ الضَّحَّاكِ قَالَ: قَالَ النَّبِيُّ عَلَيْهُ: «مَنْ حَلَفَ بِمِلَّةٍ سِوَى الْإِسْلَامِ كَاذِبًا مُتَعَمِّدًا فَهُوَ كَمَا قَالَ، وَمَنْ قَتَلَ نَفْسَهُ بِشَيْءٍ عَذَبَهُ اللهُ بِهِ فِي نَارِ جَهَنَّمَ» - هٰذَا حَدِيثُ سُفْيَانَ، وَأَمَّا شُعْبَةُ فَحَدِيثُهُ؛ أَنَّ رَسُولَ سُفْيَانَ، وَأَمَّا شُعْبَةُ فَحَدِيثُهُ؛ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «مَنْ حَلَفَ بِمِلَّةٍ سِوَى الْإِسْلَامِ كَاذِبًا فَهُو كَمَا قَالَ، وَمَنْ ذَبَحَ الْإِسْلَامِ كَاذِبًا فَهُو كَمَا قَالَ، وَمَنْ ذَبَحَ نَفْسَهُ بشَيْءٍ ذُبْحَ بهِ يَوْمَ الْقِيَامَةِ».

ابْنُ رَافِعِ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ عَبْدِ الرَّزَّاقِ - قَالَ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ - قَالَ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ -: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، الرَّزَاقِ -: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنِ أَبِي هُرِيْرَةَ قَالَ: عَنِ ابْنِ الْمُسيَّبِ، عَنْ أَبِي هُرِيْرَةَ قَالَ: شَعِوْدُنَا مَعَ رَسُولِ اللهِ ﷺ حُنَيْنًا، فَقَالَ لِرَجُلِ مِمَّنْ يُدْعَىٰ بِالْإِسْلَامِ الْقِتَالَ قَاتَلَ لِلْجُلُ النَّارِ» فَلَمَّا حَضَرْنَا الْقِتَالَ قَاتَلَ الرَّجُلُ الْقِتَالَ قَاتَلَ فَقَالَ لَوْجُلُ النَّارِ» فَلَمَّا اللَّهِ النَّارِ» فَلَمَّا اللهِ النَّارِ» فَلَتَ اللَّهُ عَلَى النَّارِ» فَقَالَ لَهُ النَّارِ» فَلَتَ اللَّهُ عَلَى النَّارِ» فَكَادَ بَعْضُ النَّيْ عَلَى النَّارِ» فَكَادَ بَعْضُ النَّيْ عَلَى النَّارِ» فَكَادَ بَعْضُ النَّيْ عَلَى النَّارِ» فَكَادَ بَعْضُ الْمُسْلِمِينَ أَنْ يَرْتَابَ، فَبَيْنَمَا هُمْ عَلَىٰ النَّارِ» فَكَادَ بَعْضُ الْمُسْلِمِينَ أَنْ يَرْتَابَ، فَبَيْنَمَا هُمْ عَلَىٰ

^[1] Literally: "Were on the verge of doubting."

himself. The Prophet was informed of that and he said: 'Allâhu Akbar! I bear witness that I am the Allâh's slave and His Messenger.' Then he ordered Bilâl to call out to the people: 'No one will enter Paradise but a Muslim soul, and Allâh will support this religion even by means of an evildoer."

[306] 179 - (112) It was narrated from Sahl bin Sa'd As-Sâ'idî that the Messenger of Allâh and the idolators met in battle and fought. When the Messenger of Allâh a went back to his camp and the others went back to their camp, there was among the Companions of the Messenger of Allâh a man who killed anyone (of the enemy) who got in his way. They said: "No one has done better today than so-and-so." The Messenger of Allâh z said: "Rather he is one of the people of Hell." A man said: 'I am going to follow him.' So he went out with him; every time that man stopped, he stopped with him, and when he hastened, he hastened with him." He said: "The man was badly wounded, so he sought to hasten his death. He put [the handle of] his sword on the ground and its tip in the middle of his chest, then he leaned [on his sword]

ذَلِكَ إِذْ قِيلَ: إِنَّهُ لَمْ يَمُتْ، وَلَٰكِنَّ بِهِ جِرَاحًا شَدِيدًا، فَلَمَّا كَانَ مِنَ اللَّيْلِ لَمْ يَصْبِرْ عَلَىٰ الْجِرَاحِ فَقَتَلَ نَفْسَهُ، فَأُخْبِرَ النَّبِيُ ﷺ بِذَلِكَ فَقَالَ: «اللهُ أَكْبَرُ! أَشْهَدُ أَنِّي عَبْدُ اللهِ وَرَسُولُهُ» ثُمَّ أَمَرَ بِلَالًا فَنَادَىٰ فَي النَّاسِ: "إِنَّهُ لَا يَدْخُلُ الْجَنَّةَ إِلَّا نَفْسٌ مُسْلِمَةٌ، وَإِنَّ الله يُؤيِّدُ هٰذَا الدِّينَ بِالرَّجُلِ الْفَاجِرِ».

[٣٠٦] ١٧٩-(١١٢) حَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ وَهُوَ ابْنُ عَبْدِ الرَّحْمٰنِ الْقَارِيُّ - حَيٌّ مِنَ الْعَرَبِ - عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدٍ السَّاعِدِيِّ: أَنَّ رَسُولَ اللهِ ﷺ الْتَقَىٰ هُوَ وَالْمُشْرِكُونَ فَاقْتَتَلُوا، فَلَمَّا مَالَ رَسُولُ اللهِ ﷺ إِلَىٰ عَسْكَرهِ، وَمَالَ الْآخَرُونَ إِلَىٰ عَسْكَرِهِمْ، وَفِي أَصْحَابِ رَسُولِ اللهِ ﷺ رَجُلٌ لَا يَدَعُ لَهُمْ شَاذَّةً إِلَّا اتَّبَعَهَا يَضْرِبُهَا بسَيْفِهِ، فَقَالُوا: مَا أَجْزَأً مِنَّا الْيَوْمَ أَحَدُّ كَمَا أَجْزَأَ فُلَانٌ، فَقَالَ رَسُولُ اللهِ عَيْجَ: «أَمَا إِنَّهُ مِنْ أَهْلِ النَّارِ» فَقَالَ رَجُلٌ مِنَ الْقَوْم: أَنَا صَاحِبُهُ أَبَدًا - قَالَ - فَخَرَجَ مَعَهُ، كُلَّمَا وَقَفَ وَقَفَ مَعَهُ، وَإِذَا أَسْرَعَ أَسْرَعَ مَعَهُ، - قَالَ - فَجُرِحَ الرَّجُلُ جُرْحًا شَدِيدًا، فَاسْتَعْجَلَ الْمَوْتَ فَوَضَعَ [نَصْلَ]

and killed himself. The man went to the Messenger of Allâh and said: 'I bear witness that you are the Messenger of Allâh 鑑.' He said: 'Why is that?' He said: '(Regarding) the man who you said was one of the people of the Fire, and the people were astounded by that. I said: 'I will find out about him for you.' So I followed him until he was badly wounded (in the battle), then he sought to hasten his death. He put the handle of his sword on the ground and its tip in the middle of his chest, then he leaned on it and killed himself.' The Messenger of Allâh said: 'A man may do the deeds of [the people of Paradise, or so it seems to the people, although he is one of the people of the Fire, and a man may do the deeds of [the people of] the Fire, or so it seems to the people, although he is one of the people of Paradise.""

[307] 180 - (113) Shaibân said: "I heard Al-Ḥasan say: 'A man among those who came before you was afflicted with a boil. When it hurt him too much, he took an arrow from his quiver and pierced it, and the bleeding did not stop until he died. Your Lord, the Mighty and Sublime, said: "I have forbidden Paradise to him." Then he (Al-Ḥasan) stretched out his hand (and pointed) towards the *Masjid* and

سَيْفِهِ بِالْأَرْضِ، وَذُبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ تَحَامَلَ [عَلَى سَيْفِهِ] فَقَتَلَ نَفْسَهُ، فَخَرَجَ الرَّجُلُ إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: أَشْهَدُ الرَّجُلُ إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: أَشْهَدُ الرَّجُلُ الَّذِي ذَكَرْتَ آنِفًا أَنَّهُ مِنْ أَهْلِ النَّارِ، فَأَعْظَمَ النَّاسُ ذَلِكَ، فَقُلْتُ: أَنَا لَكُمْ بِهِ، فَخَرَجْتُ فِي طَلَيهِ حَتَّى جُرِحَ لَكُمْ بِهِ، فَخَرَجْتُ فِي طَلَيهِ حَتَّى جُرِحَ لَكُمْ بِهِ، فَخَرَجْتُ فِي طَلَيهِ حَتَّى جُرِحَ نَصْلَ سَيْفِهِ بِالْأَرْضِ وَذُبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ نَصْلَ سَيْفِهِ بِالْأَرْضِ وَذُبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ نَصْلَ سَيْفِهِ بِالْأَرْضِ وَذُبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ نَصْلَ سَيْفِهِ بِالْأَرْضِ وَذَبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ نَصْلَ سَيْفِهِ بِالْأَرْضِ وَذُبَابَهُ بَيْنَ ثَدْيَيْهِ، ثُمَّ نَصَلَ اللهِ ﷺ عِنْدَ ذَلِكَ "إِنَّ الرَّجُلَ لَيَعْمَلُ عَمَلَ اللهِ عَلَيْهِ فَقَتَلَ نَفْسَهُ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ فَقَتَلَ نَفْسَهُ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ فَقَتَلَ نَفْسَهُ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ فَيَعَلَ عَلَى اللهِ عَلَى النَّاسِ، وَهُو مِنْ أَهْلِ النَّارِ فِيمَا يَبْدُو لِلنَّاسِ، وَهُو مِنْ أَهْلِ النَّارِ فِيمَا يَبْدُو لِلنَّاسِ، وَهُو مِنْ أَهْلِ الْبَارِ فِيمَا يَبْدُو لِلنَّاسِ، وَهُو مِنْ أَهْلِ الْجَنَّةِ». [انظر: ١٧٤١]

ابْنُ رَافِع : حَدَّنَنَا الزُّبَيْرِيُّ وَهُوَ مُحَمَّدُ بْنُ ابْنُ رَافِع : حَدَّنَنَا الزُّبَيْرِيُّ وَهُوَ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ الزُّبَيْرِ: حَدَّنَنَا شَيْبَانُ قَالَ: عَبْدِ اللهِ بْنِ الزُّبَيْرِ: حَدَّنَنَا شَيْبَانُ قَالَ: سَمِعْتُ الْحَسَنَ يَقُولُ: ﴿إِنَّ رَجُلًا مِمَّنْ كَانَ قَالَ: كَانَ قَبْلُكُمْ خَرَجَتْ بِهِ قَرْحَةٌ ، فَلَمَّا آذَتُهُ انْتَزَعَ سَهْمًا مِنْ كِنَانَتِهِ، فَنَكَأَهَا فَلَمْ يَرُقَإِ النَّزَعَ سَهْمًا مِنْ كِنَانَتِهِ، فَنَكَأَهَا فَلَمْ يَرُقَإِ النَّرَعَ سَهْمًا مِنْ كِنَانَتِهِ، فَنَكَأَهَا فَلَمْ يَرُقَإِ النَّهُ مَتَّىٰ مَاتَ، قَالَ رَبُّكُمْ عَزَّ وَجَلَّ: قَدْ حَرَّمْتُ عَلَيْهِ الْجَنَّةَ ». ثُمَّ مَدَّ يَدَهُ إِلَىٰ

said: 'By Allâh, Jundab narrated this *Hadîth* to me - from the Messenger of Allâh : - in this *Masjid*.'"

[308] 181 - (...) Wahb bin Jarîr narrated: "My father narrated to us, saying: 'I heard Al-Hasan say: "Jundab bin 'Abdullâh Al-Bajalî narrated to us in this *Masjid*, and we have not forgotten, and we do not fear that [Jundab] was telling lies about the Messenger of Allâh : He said: 'The Messenger of Allâh said: 'A man among those who came before you was afflicted with a boil," and he narrated a similar *Hadîth* (no. 307).

Chapter 48. Emphatic **Prohibition Against Stealing** From The Spoils Of War; And That No One Will Enter Paradise Except The Believers [309] 182 - (114) 'Abdullâh bin 'Abbâs said: "Umar bin Al-Khattâb told me: 'On the day of (the battle of) Khaibar, a group of the Companions of the Prophet came and said: "So-andso has been martyred, so-and-so has been martyred," until they came to a man and said: "so-andso has been martyred," but the Messenger of Allâh a said: "No. I saw him in the Fire wearing a Burdah or 'Abâ'ah that he stole from the spoils of war." Then the

الْمَسْجِدِ فَقَالَ: إِي وَالله! لَقَدْ حَدَّثَنِي بِهِذَا الْحَدِيثِ جُنْدَبٌ - عَنْ رَسُولِ اللهِ ﷺ - فِي هٰذَا الْمَسْجِدِ.

[٣٠٨] ١٨١-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ أَبِي بَكْرِ الْمُقَدَّمِيُّ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ الْحَسَنَ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ الْحَسَنَ يَقُولُ: حَدَّثَنَا جُنْدَبُ بْنُ عَبْدِ اللهِ الْبَجَلِيُ فِي هٰذَا الْمَسْجِدِ، فَمَا نَسِينَا، وَمَا نَخْشَىٰ فِي هٰذَا الْمَسْجِدِ، فَمَا نَسِينَا، وَمَا نَخْشَىٰ أَنْ يَكُونَ [جُنْدَبٌ] كَذَبَ عَلَىٰ رَسُولِ اللهِ عَلَىٰ مَسُولُ اللهِ عَلَىٰ رَسُولِ بِرَجُلِ فِيمَنْ كَانَ قَبْلَكُمْ خُرَاجٌ اللهِ عَلَىٰ نَسُولُ اللهِ عَلَىٰ نَسُولُ اللهِ عَلَىٰ نَسُولُ اللهِ عَلَىٰ رَسُولُ اللهِ عَلَىٰ نَسُولُ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهِ اللهُ اللهُ

(المعجم ٤٨) - (بَابُ غلظ تحريم الغلول وأنه لا يدخل الجنة إلا المؤمنون) (التحفة ٤٧)

ابْنُ حَرْبِ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ: ابْنُ حَرْبِ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنِي عَمْرِمَةُ بْنُ عَمَّارٍ قَالَ: حَدَّثَنِي سِمَاكٌ أَبُو زُمَيْلٍ الْحَنَفِيُّ. قَالَ: حَدَّثَنِي عَمْرُ بْنُ عَبْدُ اللهِ بْنُ عَبَّاسٍ قَالَ: حَدَّثَنِي عُمَرُ بْنُ الْخَطَّابِ قَالَ: لَمَّا كَانَ يَوْمُ خَيْبَرَ أَقْبُلَ الْخَطَّابِ قَالَ: لَمَّا كَانَ يَوْمُ خَيْبَرَ أَقْبُلَ نَفُرٌ مِنْ صَحَابَةِ النَّبِيِّ عَلَيْ فَقَالُوا: فُلانٌ شَهِيدٌ، حَتَّىٰ مَرُوا عَلَىٰ مَرُوا عَلَىٰ شَهِيدٌ، حَتَّىٰ مَرُوا عَلَىٰ مَرُوا عَلَىٰ

Messenger of Allâh said: "O son of Al-Khaṭṭâb, go and call out to the people that no one will enter Paradise except the believers." So I went out and called to them, saying: "No one will enter Paradise except the believers."

[310] 183 - (115) It was narrated that Abû Hurairah said: "We went out with the Prophet u to Khaibar, and Allâh granted victory to us. We did not seize any gold or silver as spoils of war, rather we seized goods, food and clothing. Then we went to the valley, and there was with the Messenger of Allâh a slave who had been given to him by a man from Judhâm who was called Rifâ'ah bin Zaid, from Banû Ad-Dubaib. When we camped in the valley, the slave of the Messenger of Allâh a went to unpack the luggage, and was struck by an arrow and died. We said: 'Congratulations to him, he is a martyr, O Messenger of Allâh.' The Messenger of Allâh said: 'No. By the One in Whose hand is the soul of Muhammad, the cloak that he took from the spoils of war on the day of Khaibar before its distribution is burning him with fire.' The people panicked, and a رَجُلِ فَقَالُوا: فَلَانٌ شَهِيدٌ، فَقَالَ رَسُولُ اللهِ ﷺ: «كَلَّا، إِنِّي رَأَيْتُهُ فِي النَّارِ فِي بُرْدَةِ غَلَّهَا، أَوْ عَبَاءَةِ» ثُمَّ قَالَ رَسُولُ اللهِ ﷺ: «يا ابْنَ الْخَطَّابِ! اذْهَبْ فَنَادِ فِي النَّاسِ إِنَّهُ لَا يَدْخُلُ الْجَنَّةَ إِلَّا الْمُؤْمِنُونَ» قَالَ فَخَرَجْتُ فَنَادَيْتُ: «أَلَا! إِلَّهُ لَا يَدْخُلُ الْجَنَّةَ إِلَّا الْمُؤْمِنُونَ».

[٣١٠] ١٨٣-(١١٥) حَدَّثَني أَبُو الطَّاهِرِ قَالَ: أَخْبَرَنِي ابْنُ وَهْبٍ عَنْ مَالِكِ بْنِ أَنْسٍ، عَنْ ثَوْرِ بْنِ زَيْدٍ الدِّيلِيِّ، عَنْ سَالِم أَبِي الْغَيْثِ مَوْلَى ابْنِ مُطِيع، عَنْ أَبِي هُرَيْرَةَ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَهَٰذَا حَدِيثُهُ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُحَمَّدٍ، عَنْ ثَوْرٍ، عَنْ أَبِي الْغَيْثِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: خَرَجْنَا مَعَ النَّبِيِّ ﷺ إِلَىٰ خَيْبَرَ، فَفَتَحَ اللهُ عَلَيْنَا، فَلَمْ نَغْنَمْ ذَهَبًا وَلَا وَرِقًا؛ غَنِمْنَا الْمَتَاعَ وَالطَّعَامَ وَالثِّيَابَ، ثُمَّ انْطَلَقْنَا إِلَىٰ الْوَادِي، وَمَعَ رَسُولِ اللهِ ﷺ عَبْدٌ لَهُ، وَهَبَهُ لَهُ رَجُلٌ مِنْ جُذَام، يُدْعَىٰ رِفَاعَة بْنَ زَيْدٍ مِنْ بَنِي الضُّبَيُّبِ، فَلَمَّا نَزَلْنَا الْوَادِيَ قَامَ عَبْدُ رَسُولِ اللهِ ﷺ يَحُلُّ رَحْلَهُ فَرُمِيَ بِسَهْم، فَكَانَ فِيهِ حَتْفُهُ، فَقُلْنَا: هَنِينًا لَهُ الشَّهَادَّةُ يَا رَسُولَ اللهِ! قَالَ رَسُولُ اللهِ ﷺ: man brought one strap or two straps, [1] and said: 'O Messenger of Allâh, I took this on the day of Khaibar.' The Messenger of Allâh said: 'A strap of fire, or two straps of fire."

Chapter 49. The Evidence That The One Who Kills Himself Is Not Considered A Disbeliever

[311] 184 - (116) It was narrated from Jâbir that At-Tufail bin 'Amr Ad-Dawsee came to the Prophet and said: "O Messenger of Allâh, do you need strong, fortified protection?" referring to a fortress that had belonged to Daws during the Jâhiliyyah. The Prophet refused that because Allâh had already granted that (the role of protecting the Prophet) to the Ansâr. When the Prophet ## emigrated to Al-Madînah, At-Tufail bin 'Amr emigrated to join him, and another man from among his people emigrated with him, but the climate of Al-Madînah did not suit them and he fell sick. He was unhappy, so he took an iron arrowhead and

"كَلَّا، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! إِنَّ الشَّمْلَةَ لَتَلْتَهِبُ عَلَيْهِ نَارًا أَخَذَهَا مِنَ الْغَنَائِمِ يَوْمَ خَيْبَرَ لَمْ تُصِبْهَا الْمَقَاسِمُ" الْغَنَائِمِ يَوْمَ خَيْبَرَ لَمْ تُصِبْهَا الْمَقَاسِمُ" قَالَ فَفَرْعَ النَّاسُ، فَجَاءَ رَجُلٌ بِشِرَاكٍ أَوْ شِرَاكَيْنِ، فَقَالَ: يَا رَسُولَ اللهِ عَلَيْقِ: "شِرَاكُ يَوْمَ خَيْبَرَ، فَقَالَ رَسُولُ اللهِ عَلَيْقِ: "شِرَاكُ يَوْمَ خَيْبَرَ، فَقَالَ رَسُولُ اللهِ عَلَيْقِ: "شِرَاكُ مِنْ نَارٍ".

(المعجم ٤٩) - (بَابُ الدليل على أن قاتل نفسه لا يكفر) (التحفة ٤٨)

إِنْ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ سُلَيْمَانَ - قَالَ أَبُو بَكْرِ : حَدَّنَنَا مَنْ مَنْ أَبُو بَكْرٍ : حَدَّنَنَا مَنْ أَبُو بَكْرٍ : حَدَّنَنَا حَمَّادُ بْنُ سُلَيْمَانُ بْنُ حَرْبٍ -: حَدَّنَنَا حَمَّادُ بْنُ زَيْدٍ، عَنْ حَجَّاجِ الصَّوَافِ، عَنْ أَبِي الزُّيْدِ، عَنْ جَابِرٍ : أَنَّ الطُّفَيْلَ بْنَ عَمْرٍو الزُّيْدِ، عَنْ جَابِرٍ : أَنَّ الطُّفَيْلَ بْنَ عَمْرٍو الدَّوْسِيَّ أَتَى النَّبِيَّ يَنِي فَقَالَ : يَا رَسُولَ اللهِ! هَلْ لَكَ فِي حِصْنِ حَصِينٍ وَمَنْعَةٍ؟ اللهِ! هَلْ لَكَ فِي حِصْنِ حَصِينٍ وَمَنْعَةٍ؟ فَالَ : حِصْنٌ كَانَ لِدَوْسٍ فِي الْجَاهِلِيَةِ - اللهِ فَالَى ذَيْلَ النَّبِيُ يَنِي اللهِ اللهَانَيْلُ بْنُ عَمْرُو، فَأَبَى ذَخَرَ اللهُ لِلاَنْصَارِ، فَلَمَّا هَاجَرَ اللهِ الطُّفَيْلُ بْنُ عَمْرُو، وَهَابَرَ مَعْهُ رَجُلٌ مِنْ قَوْمِهِ، فَاجْتَووُا وَهَاجَرَ مَعْهُ رَجُلٌ مِنْ قَوْمِهِ، فَاجْتَووُا

^[1] Straps used for sandals.

cut his finger joints, and his hands bled until he died. At-Tufail bin 'Amr saw him in his dream, looking good but with his hands bandaged. He said to him: "What did your Lord do with you?" He said: "He forgave me because I had emigrated to join His Prophet 鑑." He said: "Why do I see your hands bandaged?" He said: "It was said to me: 'We will not set right anything of yours that you damaged yourself." At-Tufail told this dream to the Messenger of Allâh and the Messenger of Allah said: "O Allâh, forgive his hands too."

Chapter 50. Regarding The Wind Which Will Come Just Before The Resurrection And Take The Soul Of Anyone Who Has Any Faith In His Heart

[312] 185 - (117) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Indeed Allâh, the Mighty and Sublime, will send a wind from Yemen, softer than silk, which will not leave anyone in whose heart there is faith' - (one of the narrators) Abû 'Alqamah said: 'the weight of a grain;' (another narrator) 'Abdul-'Azîz said: 'the weight of a speck' - 'but it will take his soul.'"

الْمَدِينَةَ، فَمَرِضَ، فَجَزِعَ، فَأَخَذَ مَشَاقِصَ لَهُ، فَقَطَعَ بِهَا بَرَاجِمَهُ، فَشَخَبَتْ يَدَاهُ حَتَّىٰ مَاتَ، فَرَآهُ الطُّفَيْلُ بْنُ عَمْرِو فِي مَنَامِهِ، فَرَآهُ وَهَيْئَتُهُ حَسَنَةٌ، وَرَآهُ مُغَطِّيًا يَدَيْهِ، فَقَالَ لَهُ: مَا صَنَعَ بِكَ رَبُّكَ؟ فَقَالَ: غَفَرَ لِي بِهِجْرَتِي إِلَىٰ نَبِيِّهِ ﷺ. فَقَالَ لَهُ: مَا لِي أَرَاكَ مُغَطِّيًا يَدَيْكَ؟ قَالَ قِيلَ لِي: لَنْ نُصْلِحَ مِنْكَ مَا أَفْسَدْتَ، فَقَصَّهَا الطُّقَيلُ عَلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ رَسُولُ اللهِ ﷺ.

(المعجم ٥٠) - (بَابٌ في الربح التي تكون في قرب القيامة تقبض من في قلبه شيء من الإيمان) (التحفة ٤٩)

ابْنُ عَبْدَةَ الضَّبِّيُ: حَدَّنَنَا عَبْدُ الْعَزِيزِ بْنُ ابْنُ عَبْدَةَ الضَّبِيُ: حَدَّنَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ وَأَبُو عَلْقَمَةَ الْفُرُويُّ قَالَا: حَدَّنَنَا صَفُوانُ بْنُ سُلَيْمٍ، عَنْ عَبْدِ اللهِ بْنِ صَفْوَانُ بْنُ سُلَيْمٍ، عَنْ عَبْدِ اللهِ بْنِ سَلْمَانَ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: سَلْمَانَ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهِ: "إِنَّ الله عَزَّ وَجَلَّ فَالَ رَسُولُ اللهِ عَلَيْهِ: "إِنَّ الله عَزَّ وَجَلَّ فَلَا تَدَعُ أَحَدًا فِي قَلْبِهِ - قَالَ أَبُو عَلْقَمَةَ: فَلَا تَدَعُ أَحَدًا فِي قَلْبِهِ - قَالَ أَبُو عَلْقَمَةَ: مِثْقَالُ ذَرَّةٍ مِثْقَالُ ذَرَّةٍ مِثْقَالُ ذَرَّةٍ اللهِ عَبْدُ الْعَزِيزِ: مِثْقَالُ ذَرَّةٍ اللهِ عَبْدُ الْعَزِيزِ: مِثْقَالُ ذَرَّةٍ اللهِ اللهِ فَيَضَتْهُ».

Chapter 51. Encouragement To Hasten To Do Good Deeds Before The Emergence Of The Fitnah

[313] 186 - (118) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Hasten to do good deeds before there emerges Fitnah like a piece of black night, when a man will be a believer in the morning and a disbeliever in the evening, or he will be a believer in the evening and a disbeliever in the morning, and he will sell his religion for worldly gain."

Chapter 52. The Believer's Fear That His Good Deeds May Be Lost

[314] 187 - (119) It was narrated that Anas bin Mâlik said: "When this Verse was revealed - "O you who believe! Raise not your voices above the voice of the Prophet,.." until the end of the Verse^[1] - Thâbit [bin Qais] stayed in his house and said: 'I am one of the people of the Fire.' [Thâbit bin Qais] kept away from the Prophet . The Prophet saked Sa'd bin Mu'âdh: 'O Abû 'Amr, what is

(المعجم ٥١) - (بَابُ الحث على المبادرة بالأعمال قبل تظاهر الفتن) (التحفة ٥٠)

[٣١٣] ١٨٦-(١١٨) حَدَّثَني يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ - قَالَ: أَخْبَرَنِي الْعَلَاءُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَنْ قَالَ: "بَادِرُوا بِالْأَعْمَالِ فِتَنَا كَقِطَعِ اللَّيْلِ الْمُظْلِمِ، يُصْبِحُ الرَّجُلُ مُؤْمِنًا وَيُصْبِحُ لَوَجُلُ مُؤْمِنًا وَيُصْبِحُ لَوْمِنًا وَيُصْبِحُ لَا وَيُصْبِحُ لَا اللَّيْلِ الْمُظْلِمِ، يُصْبِحُ الرَّجُلُ مُؤْمِنًا وَيُصْبِحُ لَوَيْرًا، أَوْ يُمْسِي مُؤْمِنًا وَيُصْبِحُ كَافِرًا، أَوْ يُمْسِي مُؤْمِنًا وَيُصْبِحُ كَافِرًا، وَيُعْرَضِ مِنَ الدَّنْيَا».

(المعجم ٥٢) - (بَابُ مخافة المؤمن أن يحبط عمله) (التحفة ٥١)

[٣١٤] ١٨٧-(١١٩) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا الْحَسَنُ بْنُ مُوسَى: حَدَّثَنَا الْحَسَنُ بْنُ مُوسَى: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةً، عَنْ ثَابِتٍ الْبُنَانِيِّ، عَنْ أَنَسِ بْنِ مَالِكِ أَنَّهُ قَالَ: لَمَّا نَزَلَتْ هٰذِهِ الْآيَةُ: ﴿ يَتَأَيَّهُمُ اللَّذِينَ ءَامَنُوا لَا نَزَلَتْ هٰذِهِ الْآيَةُ: ﴿ يَتَأَيَّهُمُ اللَّذِينَ ءَامَنُوا لَا نَزَلَتْ هٰذِهِ الْآيَةُ: ﴿ يَتَأَيَّهُمُ اللَّهِ اللَّذِينَ ءَامَنُوا لَا نَزِلَتْ هٰؤَقَ صَوْتِ النَّبِيّ ﴾ لَوْفَق صَوْتِ النَّبِيّ اللَّذِي اللَّهُ مِنْ ثَالِمِنْ اللَّهُ الْمُؤْلِقُولُ الْمُؤْلِقُولَ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُولُ الْمُؤْلِقُولُ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُولُ الْمُؤْلِقُولُ الْمُؤْلِقُولُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُولُ الْمُؤْلِقُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلِقُ اللَّهُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلِقُ اللَّهُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُ الْمُؤْلُولُ الْمُؤْلِقُ اللَّهُ الْمُؤْلِقُولُ اللَّهُ الْمُؤْلِقُ اللَّهُ الْمُؤْلِقُ الْمُؤْلِقُولُ الْمُؤْلِقُ الْمُؤْلِقُولُ الْمُؤْلِقُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلُولُ الْمُؤْلِقُ الْمُؤُ

^[1] Al-Hujurât 49:2.

the matter with Thâbit? Is he sick?' Sa'd said: 'He is my neighbor and I do not know anything about him being sick.' So Sa'd went to him, and told him what the Messenger of Allâh had said. Thâbit said: This Verse has been revealed, and you know that I have one of the loudest voices when speaking to the Messenger of Allâh **486**, so I am one of the people of the Fire.' Sa'd told the Prophet 288 about that, and the Messenger of Allâh said: 'Rather he is one of the people of Paradise."

[315] 188 - (...) It was narrated that Anas bin Mâlik said: "Thâbit bin Qais bin Shammâs was the Khatîb of the Ansâr. When this Verse was revealed..." (narrating) a Ḥadîth similar to that of Hammâd (no. 315), but there is no mention of Sa'd bin Mu'âdh in his Ḥadîth.

[316] It was narrated that Anas bin Mâlik said: "When: "O you who believe! Raise not your voices above the voice of the Prophet..." was revealed..." but he did not mention Sa'd bin Mu'âdh in the Ḥadîth.

[٣١٥] ١٩٨ - (...) وحَدَّثَنَا قَطَنُ ابْنُ سُلَيْمَانَ: ابْنُ نُسَيْرٍ: حَدَّثَنَا جَعْفَرُ بْنُ سُلَيْمَانَ: حَدَّثَنَا ثَابِتٌ عَنْ أَنْسِ بْنِ مَالِكِ قَالَ: كَانَ ثَابِتُ بْنُ قَيْسٍ بْنِ شَمَّاسٍ خَطِيبَ الْأَنْصَارِ، فَلَمَّا أُنْزِلَتْ لهٰذِهِ الْآيَةُ، بِنَحْوِ حَدِيثِهِ ذِكْرُ سَعْدِ حَدِيثِهِ ذِكْرُ سَعْدِ ابْنِ مُعَاذِ، وَلَيْسَ فِي حَدِيثِهِ ذِكْرُ سَعْدِ ابْنِ مُعَاذٍ.

[٣١٦] وَحَدَّثَنِيهِ أَحْمَدُ بْنُ سَعِيدٍ بْنِ صَخْرِ الدَّارِمِيُّ: حَدَّثَنَا حَبَّانُ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرةِ، عَنْ ثَابِتٍ، عَنْ أَنسِ ابْنِ مَالِكِ قَالَ: لَمَّا نَزَلَتْ ﴿لَا تَرْفَعُواً

أَهْلِ النَّارِ، وَاحْتَبَسَ [ثَابِتُ بْنُ قَيْسٍ] عَنِ النَّبِيِّ ﷺ مَعْدَ بْنَ مُعَاذِ النَّبِيِّ ﷺ مَعْدَ بْنَ مُعَاذِ فَقَالَ: «يَا أَبَا عَمْرِو! مَا شَأْنُ ثَابِتٍ؟ أَشْتَكَىٰ؟» قَالَ سَعْدٌ: إِنَّهُ لَجَارِي وَمَا عَلَىٰ ثَابُوي وَمَا شَأْنُ ثَابِتٍ؟ عَلِمْتُ لَهُ بِشَكُوىٰ، قَالَ فَأْتَاهُ سَعْدٌ فَذَكَرَ لَهُ قَوْلَ رَسُولِ اللهِ ﷺ فَقَالَ ثَابِتٌ: أَنْوِلَتُ هَذِهِ الْآيَةُ وَلَقَدْ عَلِمْتُمْ أَنِي مِنْ أَهْلِ النَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ لِلنَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ لِلنَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ لِلنَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ لِلنَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ مِنْ أَهْلِ النَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ مِنْ أَهْلِ النَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ مِنْ أَهْلِ النَّارِ، فَذَكَرَ ذَلِكَ سَعْدٌ مَنْ أَهْلِ النَّهِ ﷺ، فَقَالَ رَسُولُ اللهِ ﷺ فَلَا اللهِ عَلَيْهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهُ

^[1] Al-Hujurât 49:2.

[317] (...) It was narrated that Anas said: "When this Verse was revealed" - and he narrated the *Hadîth* (as no. 314), but he did not mention Sa'd bin Mu'âdh. He added: "We used to see him walking among us, one of the people of Paradise."

Chapter 53. Will A Person Be Punished For His Actions During The *Jâhiliyyah*?

[318] 189 - (120) It was narrated that 'Abdullâh said: "Some people said to the Messenger of Allâh : 'O Messenger of Allâh, will we be punished for what we did during the Jâhiliyyah?' He said: 'As for whoever among you does good in Islam, then he will not be punished for it, but whoever does evil, he will be held punishable for his actions during the Jâhiliyyah and in Islam."

[319] 190 - (...) It was narrated that 'Abdullâh said: "We said: 'O Messenger of Allâh, will we be punished for what we did during the Jâhiliyyah?' He said: 'Whoever does good in Islam, he will not be punished for what he

أَصُّواتَكُمُّمْ فَوْقَ صَوْتِ النَّبِيِّ الحجرات: ٢] وَلَمْ يَذْكُرْ سَعْدَ بْنَ مُعَاذِ فِي الْحَدِيثِ. [٣١٧] (...) وحَدَّثَنَا هُرَيْمُ بْنُ عَبْدِ الْأَعْلَىٰ الْاَعْتَمِرُ بْنُ الْأَعْلَىٰ الْاَعْتَمِرُ بْنُ اللَّعْتَمِرُ بْنُ اللَّعْتَمِلُ بْنُ اللَّعْتَمِرُ بْنُ اللَّعْمَانَ قَالَ: سَمِعْتُ أَبِي يَذْكُرُ عَنْ اللَّيَهُ الذَّكُرُ عَنْ اللَّيَةُ - وَاقْتَصَّ الْحَدِيثَ - وَلَمْ يَذْكُرُ اللَّيَةُ - وَاقْتَصَّ الْحَدِيثَ - وَلَمْ يَذْكُرُ سَعْدَ بُنْ أَمْ الْخَدِيثَ - وَلَمْ يَذْكُرُ اللَّهُ الْحَدِيثَ - وَلَمْ يَذْكُرُ اللَّهِ اللَّهُ الْحَدِيثَ اللَّهُ الْمُعْنِي اللَّهُ الْحَدِيثَ اللَّهُ الْحَدِيثَ اللَّهُ الْمُعْنِي اللَّهُ الْحَدِيثَ اللَّهُ اللَّهُ اللَّهُ الْمُعْنِي اللَّهُ اللَّهُ الْحَدِيثَ اللَّهُ الْمُعْنِي اللَّهُ الْمُعْرَالُ مِنْ أَهْلَ الْجَالَةِ .

(المعجم ٥٣) - (بَابُ هل يؤاخذ بأعمال الجاهلية)؟ (التحفة ٥٢)

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ، ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ أَنَاسٌ لِرَسُولِ اللهِ عَلَىٰ اللهِ اللهِ اللهِ عَلَىٰ اللهِ ال

[٣١٩] • ٩٩ َ-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَوَكِيعٌ ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً - وَاللَّفْظُ لَهُ -: حَدَّثَنَا وَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ لَهُ -: حَدَّثَنَا وَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ

did during the *Jâhiliyyah*, but whoever does evil in Islam, he will be punished for the former and the latter."

[320] 191 - (...) A similar *Ḥadîth* (no. 319) was narrated from Al-A'mash with this chain.

Chapter 54. Islam Destroys That Which Came Before It, As Do *Hijrah* (Emigration) And *Hajj*

[321] 192 - (121) It was narrated that Ibn Shumâsah Al-Mahrî said: "We were with 'Amr bin Al-'Âs when he was about to die; he wept for a long time and turned his face towards the wall. His son said: 'O my father, didn't the Messenger of Allâh us give you the glad tidings of such-andsuch? Didn't the Messenger of Allâh **e** give you the glad tidings of such-and-such?' He turned to face him and said: 'The best that we can count on is the testimony that none has the right to be worshipped but Allâh, and that Muhammad is the Messenger of Allâh : I went through three stages. I remember when no one أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ قَالَ: قُلْنَا: يَا رَسُولَ اللهِ! أَنُوَاخَذُ بِمَا عَمِلْنَا فِي الْجَاهِلِيَّةِ؟ فَقَالَ: «مَنْ أَحْسَنَ فِي الْإِسْلَامِ لَمْ يُؤَاخَذْ بِمَا عَمِلَ فِي الْإِسْلَامِ لَمْ يُؤَاخَذْ بِمَا عَمِلَ فِي الْإِسْلَامِ أُخِذَ بِمَا عَمِلَ فِي الْإِسْلَامِ أُخِذَ بِالْأَوَّلِ وَالْآخِرِ».

[٣٢٠] ١٩١-(...) حَدَّثَنَا مِنْجَابُ ابْنُ الْحَارِثِ التَّمِيمِيُّ: أَخْبَرَنَا [عَلِيُّ] بْنُ مُسْهِرٍ عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ. (المعجم ٥٥) - (بَابُ كون الإسلام يهدم ما قبله وكذا الهجرة والحج) (التحفة ٥٣)

[۳۲۱] ۱۹۲ – (۱۲۱) حَدَّثَنَا مُحَمَّدُ

ابْنُ الْمُثَنَّى الْعَنَزِيُّ وَأَبُو مَعْنِ الرَّقَاشِيُّ وَإِسْحُقُ بْنُ مَنْصُورٍ، كُلُّهُمْ عَنْ أَبِي عَاصِمٍ – وَاللَّفْظُ لِا بْنِ الْمُثَنَّىٰ – حَدَّنَنَا الضَّحَّاكُ يَعْنِي أَبَا عَاصِمٍ قَالَ: أَخْبَرَنَا حَيْوَةُ بْنُ شُرَيْحٍ قَالَ: حَدَّثَنِي يَزِيدُ بْنُ أَبِي حَيْوَةُ بْنُ شُرَيْحٍ قَالَ: حَدَّثَنِي يَزِيدُ بْنُ أَبِي حَيْوِ أَبْنُ شَمَاسَةَ الْمَهْرِيِّ قَالَ: حَشَرْنَا عَمْرَو بْنَ الْعَاصِ وهُوَ فِي سِيَاقَةِ حَضَرْنَا عَمْرَو بْنَ الْعَاصِ وهُوَ فِي سِيَاقَةِ الْمَوْتِ يَبْكِي طَوِيلًا وَحَوَّلَ وَجُهَةُ إِلَىٰ

الْجِدَارِ، فَجَعَلَ ابْنُهُ يَقُولُ: يَا أَبْتَاهُ! أَمَا

بَشَّرَكَ رَسُولُ اللهِ عَلَيْ بِكَذَا؟ أَمَا بَشَّرَكَ

رَسُولُ اللهِ ﷺ بكَذَا؟ قَالَ فَأَقْبَلَ بوَجْهِهِ

was more hated to me than the Messenger of Allâh &, and there was nothing I wanted more than to overpower him and kill him. If I had died at that time, I would have been one of the people of the Fire. But when Allâh put Islam in my heart, I came to the Prophet said: "Hold out your right hand so that I might swear allegiance to you." So he held out his right hand, but I withdrew my hand. He said: "What is the matter, O 'Amr?" I said: "I want to stipulate a condition." He said: "What do you want to stipulate?" I said: "That I will be forgiven." He said: "Do you not know, O 'Amr, that Islam destroys whatever came before it, and that Hijrah destroys whatever came before it, and that Hajj destroys whatever came before it?" Then no one was more beloved to me than the Messenger of Allâh &, and no one was dearer in my eyes. I could not look him in the eve because of awe. If I were to be asked to describe him, I would not be able to, because I could not look him in the eye. If I had died in that state, I hope that I would have been one of the people of Paradise. Then (came the stage when) we were appointed to positions in which I do not know what my status is. If I die, do not let any wailing woman or fire accompany me.

وَقَال: إِنَّ أَفْضَلَ مَا نُعِدُّ شَهَادَةُ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَنَّ مُحَمَّدًا رَسُولُ اللهِ، إِنِّي قَدْ كُنْتُ عَلَىٰ أَطْبَاق ثَلَاثِ، لَقَدْ رَأَيْتُنِي وَمَا أَحَدٌ أَشَدَّ بُغْضًا لِرَسُولِ اللهِ ﷺ مِنِّي، وَلَا أَحَبَّ إِلَىَّ أَنْ أَكُونَ قَدِ اسْتَمْكَنْتُ مِنْهُ فَقَتَلْتُهُ مِنْهُ، فَلَوْ مُتُ عَلَىٰ تِلْكَ الْحَالِ لَكُنْتُ مِنْ أَهْلِ النَّارِ، فَلَمَّا جَعَلَ اللهُ الْإِسْلَامَ فِي قَلْبِي أَتَيْتُ النَّبِيَّ عَلِيْهِ فَقُلْتُ: ابْسُطْ يَمِينَكَ فَلِأُبَايِعْكَ فَبَسَطَ يَمِينَهُ، قَالَ فَقَيضْتُ يَدى، قَالَ: «مَا لَكَ يَا عَمْرُو؟» قَالَ قُلْتُ: أَرَدْتُ أَنْ أَشْتَرِطَ، قَالَ: «تَشْتَرطُ بِمَاذَا؟» قُلْتُ: أَنْ يُغْفَرَ لِي، قَالَ: «أَمَا عَلِمْتَ يا عَمْرُو! أَنَّ الْإِسْلَامَ يَهْدِمُ مَا كَانَ قَبْلَهُ؟ وَأَنَّ الْهِجْرَةَ تَهْدِمُ مَا كَانَ قَبْلَهَا؟ وَأَنَّ الْحَجَّ يَهْدِمُ مَا كَانَ قَبْلَهُ»؟ وَمَا كَانَ أَحَدٌ أَحَبُّ إِلَيَّ مِنْ رَسُولِ اللهِ ﷺ وَلَا أَجَلَّ فِي عَيْنَيَّ مِنْهُ، وَمَا كُنْتُ أُطِيقُ أَنْ أَمْلاً عَيْنَيَّ مِنْهُ إِجْلالًا لَهُ، وَلَوْ سُئِلْتُ أَنْ أَصِفَهُ مَا أَطَقْتُ، لأَنِّي لَمْ أَكُنْ أَمْلاً عَيْنَىً مِنْهُ، وَلَوْ مُتُ عَلَىٰ تِلْكَ الْحَالِ لَرَجَوْتُ أَنْ أَكُونَ مِنْ أَهْلِ الْجَنَّةِ، ثُمَّ وَلِينَا أَشْيَاءَ مَا أَدْرى مَا حَالِي فِيهَا، فَإِذَا أَنَا مُتُّ فَلَا تَصْحَبْنِي نَائِحَةٌ وَلَا نَارٌ فَإِذَا دَفَنْتُمُونِي فَسُنُّوا عَلَى التُّرَابَ سَنًّا. When you bury me, fill the grave well with earth over me, then stay around my grave for the length of time it takes to slaughter a camel and distribute its meat, so that I may be comforted by you, and see how I will answer the messengers of my Lord (the angels)."

[322] 193 - (122) It was narrated from Ibn 'Abbâs that some of the people of Shirk killed (others), and did it a great deal, and they committed Zinâ and did it a great deal. Then they came to Muhammad and said: "What you are saying and are calling to is good, if only you could tell us that there is any expiation for what we have done." Then the following was revealed: "And those who invoke not any other Ilâh (god) along with Allâh, nor kill such person as Allâh has forbidden, except for just cause, nor commit illegal sexual intercourse — and whoever does this shall receive the punishment.^[1] and: O 'Ibâdî (My slaves) who have transgressed against themselves (by committing evil deeds and sins)! Despair not of the Mercy of Álláh."[2]

ثُمَّ أَقِيمُوا حَوْلَ قَبْرِي قَدْرَ مَا تُنْحَرُ جَزُورٌ وَيُقْسَمُ لَحْمُهَا حَتَّى أَسْتَأْنِسَ بِكُمْ، وَأَنْظُرَ مَاذَا أُرَاجِعُ بِهِ رُسُلَ رَبِّي.

[٣٢٢] ١٩٣ - (١٢٢) حَدَّثَني مُحمَّدُ ابْنُ حَاتِم بن مَيْمُونِ، وَإِبْرَاهِيمُ ابْنُ دِينَارِ - وَاللَّفْظُ لِإِبْرَاهِيمَ - قَالَا: حَدَّثَنَا حَجَّاجٌ وَهُوَ ابْنُ مُحَمَّدٍ - عَنِ ابْنِ جُرَيْجِ قَالَ: أَخْبَرَنِي يَعْلَى بْنُ مُسْلِمٍ أَنَّهُ سَمِعَ سَعِيدَ بْنَ جُبَيْرٍ يُحَدِّثُ عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ نَاسًا مِنْ أَهْلِ الشِّرْكِ قَتَلُوا فَأَكْثَرُوا، وَزَنَوْا فَأَكْثَرُوا، ثُمَّ أَتَوْا مُحَمَّدًا ﷺ فَقَالُوا: إِنَّ الَّذِي تَقُولُ وَتَدْعُو لَحَسَنٌ، وَلَوْ تُخْبِرُنَا أَنَّ لِمَا عَمِلْنَا كَفَّارَةً؟ فَنَزَلَ: ﴿وَٱلَّذِينَ لَا يَدْعُونَ مَعَ ٱللَّهِ إِلَيَّهًا ءَاخَرَ وَلَا يَقْتُلُونَ ٱلنَّفْسَ ٱلَّتِي حَرَّمَ 'ٱللَّهُ إِلَّا بِٱلْحَقِّ وَلَا يَزْنُونَ ۚ وَمَن يَفْعَلْ ذَلِكَ مِلْقَ أَشَامًا ﴾ [الفرقان: ٦٨] وَنَزَلَ: ﴿ يَنِعِبَادِيَ ٱلَّذِينَ ٱسْرَفُوا عَلَىٰ ٱنفُسِهِمْ لَا نَقَنَطُوا مِن رَحْمَةِ أَللَّهُ ﴾ [الزمر: ٥٣].

^[1] Al-Furqân 25:68.

^[2] Az-Zumar 39:53.

Chapter 55. Clarifying The Ruling On The Actions Of A Disbeliever If He Accepts Islam After That

[323] 194 - (123) Hakîm bin Hizâm narrated that he said to the Messenger of Allâh ﷺ: "What do you think of things that I did as acts of worship during the Jâhiliyyah, will I get anything (any reward) for them?" The Messenger of Allâh ﷺ said to him: "You have accepted Islam with all your preceding good (deeds)."

[324] 195 - (...) Ḥakîm bin Ḥizâm narrated that he said to the Messenger of Allâh : "O Messenger of Allâh, what do you think of things that I did as acts of worship during the Jâhiliyyah such as giving charity, freeing slaves and upholding the ties of kinship - is there any reward for them?" The Messenger of Allâh said: "You have accepted Islam with all your preceding good (deeds)."

(المعجم ٥٥) - (بَابُ بيان حكم عمل الكافر إِذَا أَسلم بعده) (التحفة ٥٤)

ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبِ: أَخْبَرَنِي عُرْوَةُ بْنُ يُونُسُ عَنِ ابْنِ شِهَابِ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ أَنَّ حَكِيمَ بْنَ حِزامٍ أَخْبَرَهُ أَنَّهُ قَالَ لِرَسُولِ اللهِ ﷺ: أَرَأَيْتَ أُمُورًا كُنْتُ الْحَرَقَ بِهَا فِي الْجَاهِلِيَّةِ، هَلْ لِي فِيهَا أَتَحَنَّتُ بِهَا فِي الْجَاهِلِيَّةِ، هَلْ لِي فِيهَا مِنْ شَيْءٍ؟ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: وأَسُلَمْتَ عَلَىٰ مَا أَسْلَفْتَ مِنْ خَيْرٍ».

الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدِ - قَالَ الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدِ - قَالَ الْحُلُوانِيُّ: حَدَّثَنَا، وَقَالَ عَبْدُ: حَدَّثَنَا حَدَّثَنَا وَقَالَ عَبْدُ: حَدَّثَنَا يَعْفُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ قَالَ: عَرْبَنِي عُرْوَةُ بْنُ الزُّبَيْرِ؛ أَنَّ حَكِيمَ بْنَ جَزَامٍ أَخْبَرَهُ، أَنَّهُ قَالَ لِرَسُولِ اللهِ ﷺ: عَرْامٍ أَخْبَرَهُ، أَنَّهُ قَالَ لِرَسُولِ اللهِ ﷺ: وَمَنْ صَدَقَةٍ أَوْ أَيْتَ أُمُورًا كُنْتُ عَتَاقَةٍ أَوْ صِلَةٍ رَحِمٍ، أَفِيهَا أَجْرٌ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «أَسُلَمْتَ عَلَىٰ مَا أَسْلَفْتَ مَلَىٰ مَا أَسْلَفْتَ مِنْ خَيْرِ».

[325] (...) It was narrated that Hakîm bin Hizâm said: "I said: 'O Messenger of Allâh, there are things that I used to do during the Jâhiliyyah" - (one of the narrators) Hishâm said: "Meaning, as acts of righteousness." "The Messenger of Allâh said: 'You have accepted Islam with all your preceding good (deeds).' I said: 'By Allâh, I will not give up anything that I did during the Jâhiliyyah but I will do likewise in Islam."

[326] 196 - (...) It was narrated from Hishâm bin 'Urwah, from his father, that Ḥakîm bin Ḥizâm freed one hundred slaves during the Jâhiliyyah and donated one hundred camels as mounts. Then he came to the Prophet : and he narrated a Ḥadîth similar to theirs (no. 325).

Chapter 56. Sincerity Of Faith And Its Purity

[327] 197 - (124) It was

[٣٢٥] (...) وَحَلَّثْنَا إِسْحٰقُ بُنُ إِبْرَاهِيمَ وعَبْدُ بُنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَنِ عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الرُّهْرِيِّ، بِهِذَا الْإِسْنَادِ؛ وَحَدَّثُنَا إِسْحٰقُ بُنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ: حَدَّثَنَا إِسْحٰقُ بِنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ: حَدَّثَنَا إِسْحٰقُ بِنُ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ حَكِيمٍ فِشَامُ بْنُ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ حَكِيمٍ بَنْ وَخِرَامٍ قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! فَمِنَاءَ كُنْتُ أَفْعَلُهَا فِي الْجَاهِلِيَّةِ - قَالَ رَسُولُ اللهِ عَنْ الْخَيْرِ» قُلْتُ : فَوَالله! لَا أَدَعُ شَيْئًا مِنَ الْحَاهِلِيَّةِ فِي الْجَاهِلِيَّةِ إِلَّا فَعَلْتُ فِي صَنَعْتُهُ فِي الْجَاهِلِيَّةِ إِلَّا فَعَلْتُ فِي صَنَعْتُهُ فِي الْجَاهِلِيَّةِ إِلَّا فَعَلْتُ فِي الْجَاهِلِيَّةِ إِلَّا فَعَلْتُ فِي الْجَاهِلِيَّةِ إِلّا فَعَلْتُ فِي الْجَاهِلِيَّةِ إِلَّا فَعَلْتُ فِي الْمِاهُ مِثْلُهُ.

[٣٢٦] ١٩٦ - (...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرِ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ أَنَّ حَكِيمَ ابْنَ حِزَامٍ أَعْتَقَ فِي الْجَاهِلِيَّةِ مِائَةَ رَقَبَةٍ وَحَمَلَ عَلَىٰ مِائَةِ بَعِيرٍ، ثُمَّ أَعْتَقَ فِي الْإِسْلَامِ مِائَة رَقَبَةٍ، وَحَمَلَ عَلَىٰ مِائَةِ بَعِيرٍ، ثُمَّ أَعْتَق فِي الْإِسْلَامِ مِائَة رَقَبَةٍ، وَحَمَلَ عَلَىٰ مِائَةِ بَعِيرٍ، ثُمَّ أَتَى النَّبِيَ ﷺ فَذَكَرَ نَحْوَ حَمِلِ عَلَىٰ مِائَةِ مَعِيرٍ، ثُمَّ أَتَى النَّبِيَ ﷺ فَذَكَرَ نَحْوَ حَمِلِ عَلَىٰ مِائَةِ مَعْدِيرٍ فَمُ اللَّهِ النَّبِي اللَّهِ عَلَىٰ مَائِة مَعْدِيرٍ فَمْ أَتَى النَّبِي اللَّهِ عَلَيْهِ فَذَكَرَ نَحْوَ حَمِلُ عَلَىٰ مِائِة حَدِيرِهِمْ.

(المعجم ٥٦) - (بَابُ صدق الإيمان وإخلاصه (التحفة ٥٥)

[٣٢٧] ١٩٤ - (١٢٤) حَدَّثُنَا أَبُو

narrated that 'Abdullah said: "When the following was revealed: It is those who believe (in the Oneness of Allâh and worship none but Him Alone) and confuse not their Belief with Zulm (wrong),[1] the Companions of the Messenger of Allâh & were distressed by that and said: 'Who among us has not wronged himself?' The Messenger of Allâh said: 'It is not as you think; rather it is as Luqmân said to his son: "O my son! Join not in worship others with Allâh. Verily, joining others in worship with Allâh is a great Zulm (wrong) indeed.' "[2]

[328] 198 - (...) Ibn Idrîs said: "My father narrated it to me first from Abân bin Taghlib, from Al-A'mash, then I heard it from him (Al-A'mash)."

بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بَنُ إِدْرِيسَ وَأَبُو مُعَاوِيَةَ وَوَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ ﴿ عَنْ عَلْقَمَةً، اللهِ عَنْ عَبْدِ اللهِ قَالَ: لَمَّا نَزَلَتْ: ﴿ اللّٰهِ مَا مَنُوا وَلَدَ يَلْبِسُوا إِيمَانَهُم يِظُلُمٍ ﴾ وَالمَنُوا وَلَدَ يَلْبِسُوا إِيمَانَهُم يِظُلُمٍ ﴾ وَالمَنُوا وَلَدَ يَلْبِسُوا إِيمَانَهُم يَظُلُمٍ ﴾ [الأنعام: ٨٦] شَقَّ ذَلِكَ عَلَىٰ أَصْحَابِ رَسُولِ اللهِ عَلَىٰ أَصْحَابِ رَسُولِ اللهِ عَلَىٰ أَصْحَابِ نَفْسَهُ ؟ فَقَالَ رَسُولُ اللهِ عَلَىٰ أَيْنَا لَا يَظْلِمُ كَمَا قَالَ لُقْمَانُ كَمَا قَالَ لُقْمَانُ كَمَا قَالَ لُقْمَانُ لَا يَشْرِكَ وَلَكُ عَلَىٰ أَلْهُمَانُ لَا يَشْرِكُ وَلَلْهُ إِللَّهُ إِلَيْهِ إِلَيْهِ إِلَيْهِ إِلْكُ إِلَيْهِ إِلَيْهِ إِلَيْهُ إِلَيْهُ إِلَى اللهِ عَلَىٰ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ ال

[٣٢٨] حَدَّثَنَا مِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمِ إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمِ قَالَا: أَخْبَرَنَا عِيسَىٰ وَهُوَ ابْنُ يُونُسَ؛ وَحَدَّثَنَا مِنْجَابُ بْنُ الْحَارِثِ التَّهِيمِيُّ: وَحَدَّثَنَا أَبُو كُرَيْبٍ: أَخْبَرَنَا ابْنُ مُسْهِرٍ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: أَخْبَرَنَا ابْنُ مُسْهِرٍ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: أَخْبَرَنَا ابْنُ إِدْرِيسَ، كُلُهُمْ عَنِ الْأَعْمَشِ بِهِلَمَا الْإِسْنَادِ قَالَ أَبُو كُرَيْبٍ: قَالَ أَبُو كُرَيْبٍ: قَالَ ابْنُ إِدْرِيسَ: حَدَّثَنِيهِ أَوَّلًا أَبِي عَنِ الْأَعْمَشِ، ثُمَّ أَبَانَ بْنِ تَعْلِبَ، عَنِ الْأَعْمَشِ، ثُمَّ أَبَانَ بْنِ تَعْلِبَ، عَنِ الْأَعْمَشِ، ثُمَّ أَبِي مَنِ الْأَعْمَشِ، ثُمَّ سَمِعْتُهُ مِنْهُ مِنْهُ.

^[1] Al-An'âm 6:82.

^[2] Luqmân 31:13.

Chapter 57. Clarification That Allâh, Most High Allows A Person's Thoughts And Whatever Occurs In His Heart, So Long As They Do Not Become Established, And The Clarification That He, Glorious Is He And Most High, Does Not Burden Anyone With More Than He Can Bear, And Clarifying The Ruling On Thinking Of Doing Good And Bad Deeds

[329] 199 - (125) It was narrated that Abû Hurairah said: "When the following was revealed to the Messenger of Allâh 鑑: "To Allâh belongs all that is in the heavens and all that is on the earth, and whether you disclose what is in your own selves or conceal it, Allâh will call you to account for it. Then He forgives whom He wills and punishes whom He wills. And Allâh is Able to do all things.",[1] the Companions of the Messenger of Allâh (鑑) were distressed by that. They came to the Messenger of Allâh (鑑) and knelt down, then they said: 'O Messenger of Allâh, we have been enjoined to do deeds that

we are able to do, such as Salât,

fasting, Jihâd and charity. But

now this Verse has been revealed

(المعجم ٥٧) - (بَابُ بيان تجاوز الله تعالى عن حديث النفس والخواطر بالقلب إذا لم تستقر وبيان أنه سبحانه وتعالى لم يكلف إلا ما يطاق وبيان حكم الهم بالحسنة وبالسيئة)

ابْنُ مِنْهَالِ الضَّرِيرُ وَأُمَيَّةُ بْنُ بِسْطاَمَ الْعَيْشِيُّ، وَاللَّفْظُ لأُمَيَّةَ قَالاً: حَدَّثْنَا يَزِيدُ الْعَيْشِيُّ، وَاللَّفْظُ لأُمَيَّةَ قَالاً: حَدَّثْنَا يَزِيدُ ابْنُ الْقَاسِمِ ابْنُ رُرَيْعٍ: حَدَّثَنَا رَوْحٌ وَهُوَ ابْنُ الْقَاسِمِ عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: لَمَّا أُنْزِلَتْ عَلَىٰ رَسُولِ اللهِ ﷺ: قَالَ: لَمَّا أُنْزِلَتْ عَلَىٰ رَسُولِ اللهِ ﷺ: تُحَدُّفُوهُ وَمَا فِي ٱلْأَرْضُ وَإِن يَشَكَهُ مَ الْمَدْفُوهُ وَمَا فِي ٱللَّهُ مَن يَشَكَهُ وَاللهُ عَلَىٰ حَكْلِ لَمَن يَشَكَهُ وَاللهُ عَلَىٰ حَكْلِ مَن يَشَكَهُ وَاللهُ عَلَىٰ حَكْلِ اللهِ عَلَىٰ وَمُولِ اللهِ ﷺ قَالَ فَاشْتَدَ وَلَاكُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ اللهِ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهِ اللهُ الله

^[1] Al-Baqarah 2:284.

to you, and we cannot (control our thoughts). The Messenger of Allâh (鑑) said: 'Do you mean to say what the people of the two Books said before you: "We hear and disobey?" Rather say: "We hear, and we obey. (We seek) Your forgiveness, our Lord, and to You is the return (of all)." They said: 'We hear, and we obey. (We seek) Your forgiveness, our Lord, and to You is the return (of all).' When the people said that, and it began to flow easily on their tongues, Allâh, the Mighty and Sublime, revealed: "The Messenger (Muhammad) believes in what has been sent down to him from his Lord, and (so do) the believers. Each one believes in Allâh, His Angels, His Books, and His Messengers. (They say,) 'We make no distinction between one another of His Messengers' and they say, 'We hear, and we obey. (We seek) Your forgiveness, our Lord, and to You is the return (of all)."[1] When they did that, Allâh, the Most High, abrogated it (the first Verse). So He, [the Mighty and Sublime] revealed: "Allâh burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. 'Our Lord!

الْأَعْمَالِ مَا نُطِيقُ: الصَّلَاةُ وَالصِّيَامُ والْجِهَادُ وَالصَّدَقَةُ وَقَدْ أُنْزِلَتْ عَلَيْكَ هذِهِ الْآيَةُ وَلَا نُطِيقُهَا. قَالَ رَسُولُ الله عَلَيْ: «أَتُريدُونَ أَنْ تَقُولُوا كَمَا قَالَ أَهْلُ الْكِتَابَيْنِ مِنْ قَبْلِكُمْ: سَمِعْنَا وَعَصَيْنَا؟ بَلْ قُولُوا: سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ" قَالُوا: سَمِعْنَا وَأَطَعْنَا غُفْرَانَكَ رَبَّنَا وَإِلَيْكَ الْمَصِيرُ، فَلَمَّا اقْتَرَأَهَا الْقَوْمُ ذَلَّتْ بِهَا أَلْسِنَتُهُمْ. أَنْزَلَ اللهُ عَزَّ وَجَلَّ فِي إِنْرِهَا: ﴿ وَامَنَ ٱلرَّسُولُ بِمَا أُنْزِلَ إِلَيْهِ مِن زَيِّهِ، وَٱلْمُؤْمِنُونَ كُلُّ ءَامَنَ بِٱللَّهِ وَمَلَتَهِكَٰدِهِ ۚ وَكُنْبِهِ ۚ وَرُسُلِهِ ۚ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِّن رُّسُـلِهِۦ وَقَــَالُواْ سَمِعْنَـا وَأَطَعْنَا ۖ غُفْوَانَكَ رَبُّنَا وَإِلَيْكَ ٱلْمَصِيرُ ﴾ [البقرة: ٢٨٥] فَلَمَّا فَعَلُوا ذَلِكَ نَسَخَهَا اللهُ تَعَالَىٰ ، فَأَنْزَلَ الله [عَزَّ وَجَلَّ]: ﴿ لَا يُكَلِّفُ ٱللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا ٱكْتَسَبَتْ رَبَّنَا لَا تُؤَاخِذُنَآ إِن نَّسِينَا ۚ أَوْ أَخْطَأَنَّا ﴾ قَالَ: نَعَمْ ﴿رَبَّنَا وَلَا تَحْمِلُ عَلَيْـنَآ إِصْـرًا كُمَا حَمَلْتَهُ عَلَى ٱلَّذِينَ مِن قَبْلِنَا ﴾ قَالَ: نَعَمْ ﴿رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةً لَنَا بِهُ ۚ ۗ قَالَ: نَعَمْ ﴿وَٱعْفُ عَنَّا وَٱغْفِرْ لَنَا وَٱرْحَمُنَّأَ

^[1] Al-Baqarah 2:285.

Punish us not if we forget or fall into error." Allâh said: 'Yes.' "Our Lord! Lay not on us a burden like that which You did lay on those before us (Jews and Christians)." Allâh said: 'Yes.' "Our Lord! Put not on us a burden greater than we have strength to bear." Allâh said: 'Yes.' "Pardon us and grant us forgiveness. Have mercy on us. You are our Mawlâ (Patron, Supporter and Protector) and give us victory over the disbelieving people." Allâh said: "Yes." [1]

[330] 200 - (126) It was narrated that Ibn 'Abbas said: "When this Verse was revealed -"...And whether you disclose what is in your own selves or conceal it, Allâh will call you to account for it."[2] - there entered their hearts something that had never entered them before. The Prophet (鑑) said: 'Say: "We hear and we obey and we submit.' "Then Allâh put faith in their hearts and Allah, Most High revealed: "Allah burdens not a person beyond his scope. He gets reward for that (good) which he has earned, and he is punished for that (evil) which he has earned. Our Lord! Punish us not if we forget or fall into error..." Allâh said: 'I have granted that.' "...Our Lord! Lay أَنتَ مَوْلَدَنَا فَٱنصُـرْنَا عَلَى ٱلْفَوْمِ ٱلْكَفْرِينَ﴾ قَالَ: نَعَمْ. [البقرة: ٢٨٦].

[٣٣٠] ١٠٠٠- عَدَّثَنَا أَبُو بَكُرِ ابْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ وَإِسْحٰقُ بْنُ ابْرَاهِيمَ - وَاللَّفْظُ لأَبِي بَكْرٍ - فَالَ إِبْرَاهِيمَ - وَاللَّفْظُ لأَبِي بَكْرٍ - فَالَ إِسْحٰقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا السُحٰقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا السُحٰقُ: حَدِيعٌ عَنْ سُفْيَانَ، عَنْ آدَمَ بْنِ سُلَبْمَانَ مَوْلَىٰ خَالِدٍ قَالَ: سَمِعْتُ سَعِيدَ بْنَ جُبَيْرٍ مُولَىٰ خَالِدٍ قَالَ: سَمِعْتُ سَعِيدَ بْنَ جُبَيْرٍ هُولِىٰ خَالِدٍ قَالَ: لَمَّا نَزَلَتْ مُولِىٰ خَالِدٍ قَالَ: لَمَّا نَزَلَتْ مَعْدِهُ مُ يُحَلِّى أَلْوَ الْمَا فِيَ اللهِ الْآلَةُ وَالْمَا اللهُ الْإِيمَانَ فَي وَسَلَمْنَا وَأَطَعْنَا وَاللهُ الْإِيمَانَ فِي وَسَلَمْنَا » قَالَ، فَأَلْقَى اللهُ الْعَلَى: ﴿ لَا لَكُولُهُ اللهُ الْمِالَةُ فَعَالَى اللهُ الْإِيمَانَ فِي وَسَلَمْنَا » فَأَنْزَلَ اللهُ تَعَالَى: ﴿ وَلَا لَهُ اللهُ الْمُعْنَا وَلَاهُ اللهُ الْمُاكِى اللهُ الْمُعْنَا وَاللهُ الْمُعْنَا وَاللهُ الْمُعْنَا وَلَاهُ اللهُ الْمُلْعَالَى اللهُ الْمُؤْلِهُ اللهُ الْمُعْنَا وَلَاهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِودِهِمْ مُ فَأَنْرُلُ اللهُ الْمُؤْلُودُ اللهُ الْمُؤْلِهُ الْمُؤْلِهُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِهُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤُلُودُ اللهُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلُودُ اللهُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ الْمُؤْلِودُ اللهُ اللهُ اللهُ الْهُ اللهُ اللهُ الْمُؤْلُودُ اللهُ اللهُ الْمُؤْلِهُ اللهُ اللهُ اللهُ الْمُؤْلُودُ اللهُ الْمُؤْلُودُ اللهُ الْمُؤْلُودُ اللهُ اللهُ اللهُ الْمُؤْلُودُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الله

^[1] Al-Baqarah 2:286. The meaning of, "Yes" is "I accept your supplication and grant what you have asked."

^[2] Al-Baqarah 2:284.

not on us a burden like that which You did lay on those before us (Jews and Christians)..." Allâh said: 'I have granted that.' "...Pardon us and grant us forgiveness. Have mercy on us. You are our *Mawlâ* (Patron, Supporter and Protector)." [1] Allâh said: 'I have granted that."

Chapter 58. Allâh Allows A Person's Thoughts And Whatever Occurs In His Heart So Long As They Do Not Become Established

[331] 201 - (127) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Allâh has allowed for my *Ummah* whatever occurs in themselves (crosses their mind), so long as they do not speak of it or act upon it."

[332] 202 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Allâh, the Mighty and Sublime, allows my *Ummah* whatever occurs in themselves (crosses their minds) so long as they do not act upon it or speak of it."

الله نفسًا إلا وسُعَها لها مَا كَسَبَتْ وَعَلَيْهَا مَا كَسَبَتْ وَعَلَيْهَا مَا الْكَسَبَتْ رَبَّنَا لَا تُوَاخِذُنَآ إِن فَسِينَا أَوْ أَخْطَأُنَا ﴾ قَالَ: قَدْ فَعَلْتُ فَرَبَّنَا وَلَا تَعْمِلْ عَلَيْنَا إِصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِن قَبْلِنَا ﴾ قَالَ: قَدْ فَعَلْتُ مِن قَبْلِنَا ﴾ قَالَ: قَدْ فَعَلْتُ أَنتَ مَوْلَسَنَا ﴾ قَالَ: قَدْ فَعَلْتُ [البقرة: ٢٨٦]. مُولِسَنَا ﴾ قَالَ: قَدْ فَعَلْتُ [البقرة: ٢٨٦]. مُولِسَنَا ﴾ قَالَ: قَدْ فَعَلْتُ [البقرة: ٢٨٦]. دالمعجم ٥٨) - (بَابُ تجاوز الله عن حديث النفس والخواطر بالقلب إذا لم تستقر) (التحفة ٥٧)

[٣٣١] ٢ • ٢ - (١٢٧) حَدَّثَنَا سَعِيدُ ابْنُ مَنْصُورٍ وَقُتَنْبَةُ بْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ عُبَيْدٍ الْغُبَرِيُّ - وَاللَّفْظُ لِسَعِيدٍ - قَالُوا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ قَتَادَةَ، عَنْ زُرَارَةَ بْنِ أَوْفَى، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ اللهَ تَجَاوَزَ لِأُمَّتِي مَا حَدَّثَتْ بِهِ أَنْفُسُهَا مَا لَمْ يَتَكَلَّمُوا - أَوْ يَعْمَلُوا بِهِ -".

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَي عَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ بْنُ إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ وَعَبْدَةُ ابْنُ سُلَيْمَانَ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ. كُلُهُمْ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ. كُلُهُمْ

^[1] Al-Bagarah 2:286.

[333] A similar report (as *Ḥadîth* no. 332) was narrated from Oatâdah with this chain.

Chapter 59. If A Person Thinks Of Doing A Good Deed It Will Be Recorded For Him, And If He Thinks Of Doing A Bad Deed It Will Not Be Recorded For Him

[334] 203 - (128) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Allâh, the Mighty and Sublime, said: If My slave thinks of doing a bad deed, then do not write it down for him. Then if he does it, write it down as one bad deed. If he thinks of doing a good deed then he does not do it, write it down as one good deed, and if he does it, write it down tenfold.'"

عَنْ سَعِيدِ بْنِ أَبِي عَرُوبَةً، عَنْ قَتَادَةً، عَنْ رَرَارَةً بْنِ أَوْفَىٰ عَنْ أَبِي هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ ﷺ «إِنَّ اللهَ عَزَّ وَجَلَّ تَجَاوَزَ لأُمَّتِي عَمَّا حَدَّثُتْ بِهِ أَنْفُسَهَا مَا لَمْ تَعْمَلْ أَوْ تَتَكَلَّمْ بِهِ».

[٣٣٣] وحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ:
حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا مِسْعَرٌ وَهِشَامٌ،
وَحَدَّثَنِي إِسْحْقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا
الْحُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنْ شَيْبَانَ،
جَمِيعًا عَنْ قَتَادَةً بِهٰذَا الْإِسْنَادِ مِثْلَهُ.

(المعجم ٥٩) - (بَابُ إِذَا همّ العبد بحسنة كتبت وإذا همّ بسيئة لم تكتب) (التحفة ٥٨)

ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَإِسْحٰقُ ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَإِسْحٰقُ ابْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لأبِي بَكْرٍ - قَالَ إِسْحٰقُ: أَخْبَرَنَا سُفْيَانُ، وَقَالَ الْآخَرَانِ: حَدَّثَنَا ابْنُ عُيَيْنَةَ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي الزِّنَادِ، عَنِ اللهِ عَيْقَةِ «قَالَ اللهُ عَزَّ وَجَلَّ: إِذَا هَمَّ اللهِ عَيْقِةِ فَلَا تَكْتُبُوهَا عَلَيْهِ، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَلَيْهِ، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَلَيْهِ، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا حَسَنَةً، وَإِذَا هَمَّ بِحَسَنَةٍ فَلَا يَعْمَلُهَا فَاكْتُبُوهَا حَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا حَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا حَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَسَنَةً، فَإِنْ عَمِلَهَا فَاكْتُبُوهَا عَشَرًا».

[335] 204 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Allâh, the Mighty and Sublime, said: 'If My slave thinks of doing a good deed and does not do it, I will write it down as one good deed. If he does it, I will write it down for him between ten and seven-hundred fold. If he thinks of doing a bad deed and does not do it, I will not write it down, and if he does it, I will write it down as one bad deed."

[336] 205 - (129) Abû Hurairah narrated that Muḥammad the Messenger of Allâh said: "Allâh, the Most High, said: 'If it occurs to My slave to do a good deed, I will write down one good deed for him if he does not do it. If he does it, I will write it down tenfold. If it occurs to him to do a bad deed, I will forgive him for that if he does not do it and if he does it, I will write it down as one bad deed.""

The Messenger of Allâh said: "The angels said: 'O Lord, there is Your slave who wants to do a bad deed,' although He had more knowledge about him. He said: 'Watch him; if he does it then write it down as one bad deed, and if he does not do it, then write down one good deed for him, for he gave it up for My sake."

[٣٣٥] ٢٠٤ (...) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ، عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَنَّ وَجَلَّ: إِذَا هَمَّ عَبْدِي بِحَسَنَةٍ وَلَمْ يَعْمَلْهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ حَسَنَةً، فَإِنْ عَمِلَهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ إِلَىٰ سَبِيْقَةٍ فَلَمْ يَعْمَلُهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ إِلَىٰ سَبِيْقَةٍ فَلَمْ يَعْمَلُهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ يَعْمَلُهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ يَعْمَلُهَا كَتَبْتُهَا كَمْ عَمِلُهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ يَعْمَلُهَا كَتَبْتُهَا كَتَبْتُهَا كَتَبْتُهَا لَهُ عَشْرَ حَسَنَاتٍ يَعْمَلُهَا كَتَبْتُهَا كَمْ يَسْيَئَةً فَلَمْ يَسَيِّئَةً فَلَمْ كَتَبْتُهَا كَمْ يَعْمَلُهَا كَتَبْتُهَا كَمْ عَمِلُهَا كَتَبْتُهَا كَتَبْتُهَا كَتَبْتُهَا كَالَةً وَعَلَى اللهُ عَيْلِهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ كَتَبْتُهَا كَلُهُا كَتَبْتُهَا كَتَبْتُهُا عَلَهُ كَتَبْتُهَا كُولُوا فَالَعْلَاقُ كُولُوا عَلَيْهُ كَتَبْتُهَا كَتَبْتُهَا كُولُوا فَالْتُهَا كُولُوا فَالَاقًا كُولُوا فَالْتُوا عَلَالَا لَعُلُوا لَعْتُهُا كُولُوا فَالَعُوا كُ

ابْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ مُحَمَّدٍ رَسُولِ اللهِ عَلَيْ الْذَكَرَ أَحَادِيثَ مِنْهَا] قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ: "قَالَ الله تَعَالَىٰ: إِذَا لَهُ حَسَنَةً فَأَنَا أَكْبُهُا رَسُولُ الله تَعَالَىٰ: إِذَا لَهُ حَسَنَةً فَأَنَا أَكْبُهُا لَهُ مَلَ حَسَنَةً فَأَنَا أَكْبُهُا لَهُ حَسَنَةً مَا لَمْ يَعْمَلُ حَسَنَةً فَأَنَا أَكْبُهُا لَهُ مَا لَمْ يَعْمَلُ مَلْ الله الله يَعْلَهَا فَأَنَا أَكْبُهُا يَعْمَلُ مَلْ الله الله يَعْمَلُ عَلَيْهَا فَأَنَا أَكْبُهُا لَهُ مَا لَمْ يَعْمَلُهَا ، وَإِذَا عَمِلَهَا فَأَنَا أَكْبُهُا بَعْمُلُ سَيْنَةً فَأَنَا أَكْبُهُا لَهُ مَا لَمْ يَعْمَلُهَا ، وَإِذَا عَمِلَهَا فَأَنَا أَكْبُهُا لَهُ مَا لَمْ يَعْمَلُهَا ، فَإِذَا عَمِلَهَا فَأَنَا أَكْبُهُا لَهُ مِنْ الله مَا لَمْ يَعْمَلُهَا ، فَإِذَا عَمِلَهَا فَأَنَا أَكْبُهُا لَهُ بِمِثْلِهَا لَهُ بِمِثْلِهَا الله بِعِشْوِ أَمْنَا أَكْبُهُا لَهُ مِنْ لِهُ مِنْ لَمُ يَعْمَلُها ،

وَقَالَ رَسُولُ الله ﷺ: «قَالَتِ الْمُلَائِكَةُ: (قَالَتِ الْمُلَائِكَةُ: رَبِّ! ذَاكَ عَبْدُكَ يُرِيدُ أَنْ يَعْمَلَ سَيِّنَةً وَهُوَ أَبْصَرُ بِهِ فَقَالَ: ارْقُبُوهُ، فَإِنْ

The Messenger of Allâh said: "When the Islam of one of you is good, every good deed that he does is recorded for him between tenfold and seven-hundred fold, and every bad deed that he does is recorded as one bad deed, until he meets Allâh."

[337] 206 - (130) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: Whoever thinks of doing a good deed and does not do it, one good deed will be written down for him. Whoever thinks of doing a good deed and does it, it will be written down between ten and seven-hundred fold. Whoever thinks of doing a bad deed and does not do it, it will not be written down, and if he does it, it will be written down.""

[338] 207 - (131) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said, relating from his Lord, the Mighty and Sublime: "Allâh decreed good deeds and bad deeds, then He explained that. Whoever thinks of doing a good deed then does not do it, Allâh will write it down as one complete good deed. If he thinks of doing a good deed and then

عَمِلَهَا فَاكْتُبُوهَا لَهُ بِمِثْلِهَا، وَإِنْ تَرَكَهَا فَاكْتُبُوهَا لَهُ بِمِثْلِهَا، وَإِنْ تَرَكَهَا فَاكْتُبُوهَا لَهُ حَسَنَةً، إِنَّمَا تَرَكَهَا مِنْ جَرَّآئِي».

وَقَالَ رَسُولُ الله ﷺ: "إِذَا أَحْسَنَ أَحَدُكُمْ إِسْلَامَهُ فَكُلُّ حَسَنَةٍ يَعْمَلُهَا تُكْتَبُ بِعَشْرِ أَمْنَالِهَا إِلَىٰ سَبْعِمِاتَةِ ضِعْفِ، وَكُلُّ سَبْعِمَاتَةِ ضِعْفِ، وَكُلُّ سَبْعِمَاتَةِ ضِعْفِ، وَكُلُّ سَبْعَمَلُهَا تَكْتَبُ لَهُ بِمِثْلِهَا حَتَّىٰ يَلْقَى اللهَ يَعْمَلُهَا تَكُتَبُ لَهُ بِمِثْلِهَا حَتَّىٰ يَلْقَى اللهَ».

[٣٣٧] ٢٠٦ (١٣٠) وحَدَّنَنَا أَبُو خَالِدِ الْأَحْمَرُ عَنْ كُرَيْبٍ: حَدَّثَنَا أَبُو خَالِدِ الْأَحْمَرُ عَنْ هِمَامٍ، عَنِ ابْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «مَنْ هَمَّ بِحَسَنَةٍ فَلَمْ يَعْمَلُهَا كُتِبَتْ لَهُ حَسَنَةٌ، وَمَنْ هَمَّ بِحَسَنَةٍ فَلَمْ يَعْمَلُهَا كُتِبَتْ لَهُ حَسَنَةٌ، وَمَنْ هَمَّ بِسَيَّتَةِ فَلَمْ سَبْعِمِائَةِ ضِعْفِ، وَمَنْ هَمَّ بِسَيَّتَةِ فَلَمْ سَبْعِمِائَةِ ضِعْفِ، وَمَنْ هَمَّ بِسَيَّتَةٍ فَلَمْ يَعْمَلُهَا، لَمْ تُكْتَبْ، وَإِنْ عَمِلَهَا كُتِبَتْ».

ابْنُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الْوَارِثِ، عَنِ الْبَنُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الْوَارِثِ، عَنِ الْجَعْدِ أَبِي عُثْمَانَ: حدّثنا أَبُو رَجَاءِ الْعُطَارِدِيُّ، عَنِ ابْنِ عَبَّاسٍ عَنْ رَسُولِ اللهِ ﷺ - فِيمَا يَرْوِي عَنْ رَبِّهِ عَزَّ وَجَلً - اللهِ ﷺ وَالسَّيِّنَاتِ، قَالَ: "إِنَّ الله كَتَبَ الْحَسَنَاتِ وَالسَّيِّنَاتِ، ثُمَّ بَيْنَ ذَلِكَ فَمَنْ هَمَّ بِحَسَنَةٍ فَلَمْ يَعْمَلُهَا كَتَبَهَا اللهُ عِنْدَهُ حَسَنَةً كَامِلَةً فَإِنْ هَمَّ بِهَا اللهُ عَنْدَهُ حَسَنَةً كَامِلَةً فَإِنْ هَمَّ بِهَا اللهُ عَنْدَهُ حَسَنَةً كَامِلَةً فَإِنْ هَمَّ بَهَا

does it, Allâh [the Mighty and Sublime] will write it down between ten and seven-hundred fold, or many more. If he thinks of doing a bad deed then he does not do it, Allâh will write it down as one complete good deed, and if he thinks of it then does it, Allâh will write it down as one bad deed."

[339] 208 - (...) A Ḥadûth similar to that of 'Abdul-Wârith (no. 338) was narrated from Al-Ja'd Abû 'Uthmân with this chain, but he added: "Or Allâh will erase it, therefore no one will be damned except the one who is truly doomed."

Chapter 60. Clarifying The Waswasah (Whispers, Bad Thoughts) With Regard To Faith, And What The One Who Experiences That Should Say [340] 209 - (132) It was narrated that Abû Hurairah said: "Some of the Companions of the Prophet and asked him: 'We find in ourselves something that is too awful for any of us to speak of it.' He said: 'Do you really find that?' They said: 'Yes.' He said: 'That is clear faith."

[341] 210 - (...) This *Ḥadîth* (a similar *Ḥadîth* as no. 340) was also narrated from Abû Hurairah

فَعَمِلَهَا كَتَبَهَا اللهُ [عَزَّ وَجَلَّ] عِنْدَهُ عَشْرَ حَسَنَاتٍ إِلَىٰ سَبْعِمِائَةِ ضِعْفِ إِلَىٰ أَضْعَافِ كَثِيرَةٍ، وَإِنْ هَمَّ بِسَيِّئَةٍ فَلَمْ يَعْمَلْهَا كَتَبَهَا الله عِنْدَهُ حَسَنَةً كَامِلَةً، وَإِنْ هَمَّ بِهَا فَعَمِلَهَا، كَتَبَهَا اللهُ سَيِّئَةً وَاحِدَةً».

[٣٣٩] ٢٠٨ - (...) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: حَدَّثَنَا جَعْفَرُ بْنُ سُلَيْمَانَ عَنِ الْجَعْدِ أَبِي عُثْمَانَ فِي هٰذَا الْإِسْنَادِ بِمَعْنَىٰ حَدِيثِ عَبْدِ الْوَارِثِ، وَزَادَ: «أَوْ مَحَاهَا اللهُ، وَلَا يَهْلِكُ عَلَىٰ اللهِ إلَّا هَالِكٌ».

(المعجم ٦٠) - (بَابُ بيان الوسوسة في الإيمان وما يقوله من وجدها) (التحفة ٥٩)

[٣٤٠] ٢٠٩ (١٣٢) حَدَّثَنَى زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: جَاءَ نَاسٌ مِنْ أَضْحَابِ النَّبِيِّ عَيَّةٍ فَسَأَلُوهُ: إِنَّا نَجِدُ فِي أَنْفُسِنَا مَا يَتَعَاظَمُ أَحَدُنَا أَنْ يَتَكَلَّمَ بِهِ، قَالَ: «أَو قَدْ وَجَدْتُمُوهُ؟» قَالُوا: نَعَمْ. قَالَ: «ذَاكَ صَرِيحُ الْإِيمَانِ».

الْبُونُ بَشَّارٍ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ، عَنْ

from the Prophet **(Through Al-A'mash, a narrator)**.

[342] 211 - (133) It was narrated that 'Abdullâh said: The Prophet was asked about Waswasah (whispers, bad thoughts) and he said: 'That is pure faith.'"

[343] 212 - (134) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: The people will keep wondering until it is said: "Allâh created all things, but who created Allâh?" Whoever experiences any of that, let him say: "I believe in Allâh."

[344] 213 - (...) It was narrated from Hishâm bin 'Urwah with this chain that the Messenger of Allâh si said: "The Shaiṭân may come to one of you and say: 'Who created the heavens? Who created

شُعْبَةً؛ وَحَدَّثَنِي مُحمَّدُ بْنُ عَمْرِو بْنِ جَبَلَةَ ابْنِ أَبِي رَوَّادٍ وَأَبُو بَكْرِ بْنُ إِسْحٰقَ قَالَا: حَدَّثَنَا أَبُو الْجَوَّابِ عَنْ عَمَّارِ بْنِ رُزَيْقٍ، كَلَاهُمَا عَنِ الْجَوَّابِ عَنْ عَمَّارِ بْنِ رُزَيْقٍ، كِلَاهُمَا عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَلِيَةً بِهٰذَا عَنِ النَّبِيِّ عَلِيْقً بِهٰذَا الْحَدِيثِ.

[٣٤٢] ٢١١-(١٣٣) حَدَّثَنَا يُوسُفُ ابْنُ يَعْقُوبَ الصَّفَّارُ: حَدَّثَنِي عَلِيُّ بْنُ عَثَّامٍ عَنْ سُعَيْرِ بْنِ الْخِمْسِ، عَنْ مُغِيرَةً، عَنْ الْخِمْسِ، عَنْ مُغِيرَةً، عَنْ إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ قَالَ: سُئِلَ النَّبِيُ ﷺ عَنِ الْوَسُوسَةِ، قَالَ: «تِلْكَ مَحْضُ الْإِيمَانِ».

ابْنُ مَعْرُوفِ وَمُحَمَّدُ بْنُ عَبَّادٍ - وَاللَّفْظُ ابْنُ مَعْرُوفِ وَمُحَمَّدُ بْنُ عَبَّادٍ - وَاللَّفْظُ لِهَارُونَ - قَالَا: حَدَّثَنَا سُفْيَانُ عَنْ الْبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: هِشَامٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَزَالُ النَّاسُ يَتَسَاءَلُونَ حَتَّىٰ يُقَالَ: هٰذَا، خَلَقَ اللهُ يَتَسَاءَلُونَ حَتَّىٰ يُقَالَ: هٰذَا، خَلَقَ اللهُ الْخَلْقَ، فَمَنْ وَجَدَ مِنْ ذَلِكَ شَيْئًا فَلْيَقُلْ: آمَنْتُ باللهِ».

[٣٤٤] ٢١٣-(...) وحَدَّثَنَا أَبُو النَّصْرِ: مَحْمُودُ بْنُ غَيْلَانَ: حَدَّثَنَا أَبُو النَّصْرِ: حَدَّثَنَا أَبُو سَعِيدِ الْمُؤَدِّبُ، عَنْ هِشَامٍ بْنِ عُرْوَةَ بِهٰذَا الْإِسْنَادِ، أَنَّ رَسُولَ اللهِ ﷺ

the earth?' And he will say: 'Allâh.'" Then he mentioned a similar *Ḥadîth* (no. 343), and added: "...and His Messengers." [1]

[345] 214 - (...) Abû Hurairah said: "The Messenger of Allâh said: "The Shaitân may come to one of you and say: "Who created such and such?" Until he says to him: "Who created your Lord?" If it goes that far, let him seek refuge with Allâh and stop (such thoughts)."

[346] (...) Abû Hurairah said: "The Messenger of Allâh said: 'The Shaifan may come to a person and say: "Who created such and such?" Until he says to him: "Who created your Lord?" If it goes that far, let him seek refuge with Allâh and stop (such thoughts)," - like the Hadîth (no. 345) of the nephew of Ibn Shihâb.

[347] 215 - (135) It was

قَالَ: «يَأْتِي الشَّيْطَانُ أَحَدَكُمْ فَيَقُولُ: مَنْ خَلَقَ السَّمَاءَ؟ مَنْ خَلَقَ الْأَرْضَ؟ فَيَقُولُ: اللهُ اللهُ ثُمَّ ذَكَرَ بِعِثْلِهِ، وَزَادَ «وَرُسُلِهِ».

[٣٤٥] ٢١٤ - (...) حَدَّثَني رُهَيْرُ ابْنُ حَرْبٍ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ ابْنُ حَرْبٍ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ يَعْقُوبَ بْنُ ابْرَاهِيمَ -: حَدَّثَنَا ابْنُ أَخِي ابْنِ شِهَابٍ عَنْ عَمْهِ قَالَ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ؛ عَنْ عَمْهِ قَالَ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ؛ أَنَ الرَّبَيْرِ؛ أَنَ الرَّبَيْرِ؛ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: (يَأْتِي الشَّيْطَانُ أَحَدَكُمْ فَيَقُولُ: مَنْ خَلَقَ لَهُ: مَنْ خَلَقَ كَذَا وَكَذَا؟ حَتَّىٰ يَقُولَ لَهُ: مَنْ خَلَقَ رَبِّكَ؟ وَإِذَا بَلَغَ ذَلِكَ فَلْيَسْتَعِذْ بِاللهِ وَلِيَتْتُهِ، وَلِيَتْتَهِ،

ابْنُ شُعَيْبِ بْنِ اللَّيْثِ قَالَ: حَدَّثَنِي عَبْدُ الْمَلِكِ
ابْنُ شُعَيْبِ بْنِ اللَّيْثِ قَالَ: حَدَّثَنِي أَبِي
عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ.
قَالَ: قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي عُرْوَةُ بْنُ
الزُّبَيْرِ أَنَّ أَبَا هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ الْمَبْدَ الشَّيْطَانُ فَيَقُولُ: مَنْ خَلَقَ خَلَقَ كَذَا وَكَذَا؟ حَتَّىٰ يَقُولَ لَهُ: مَنْ خَلَقَ رَبُّكَ؟ فَإِذَا بَلَغَ ذَلِكَ فَلْيَسْتَعِدْ بِاللهِ وَلْيَنْتُهِ الْمِثْلِ حَدِيثِ ابْنِ أَخِي ابْنِ شِهَابٍ.
رَبَّكَ؟ فَإِذَا بَلَغَ ذَلِكَ فَلْيَسْتَعِدْ بِاللهِ وَلْيَنْتَهِ الْمِثْلِ حَدِيثِ ابْنِ أَخِي ابْنِ شِهَابٍ.
يمِثْلِ حَدِيثِ ابْنِ أَخِي ابْنِ شِهَابٍ.

That is: "Let him say: 'I believe in Allâh and His Messengers."

narrated from Abû Hurairah that the Prophet said: "The people will keep asking you about issues of knowledge until they say: 'Allâh created us, but who created Allâh?"

(Abû Hurairah) said, holding a man's hand: "Allâh and His Messenger spoke the truth. Two (people) have asked me that and this is the third" - or he said: "One (person) asked me that, and this is the second."

[348] It was narrated that Muḥammad said: Abû Hurairah said: "The people will keep asking..." a Ḥadîth similar to that of 'Abdul-Wârith, (no. 347) except that he did not mention the Prophet in the chain, but he said at the end of the Ḥadîth: "Allâh and His Messenger spoke the truth."

[349] (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said to me: 'They will keep on asking you, O Abû Hurairah, until they say: This is Allâh, but who created Allâh?' "He (Abû Hurairah) said: "While I was in the Masjid, some Bedouin people came to me and said: 'O Abû

الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ قَالَ: حَدَّتَنِي أَبِي عَنْ جَدِّينِ أَبِي عَنْ جَدِّينِ أَبِي عَنْ جَدِّي، عَنْ مُحَمَّدِ بْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ قَالَ: «لَا يَزَالُ النَّاسُ يَسْأَلُونَكُمْ عَنِ الْفَعْمَ، فَلَا، اللهُ خَلَقَنَا، فَمَنْ خَلَقَ اللهُ خَلَقَنَا، فَمَنْ خَلَقَ اللهُ؟».

قَالَ، وَهُوَ آخِذٌ بِيدِ رَجُلٍ فَقَالَ: صَدَقَ اللهُ وَرَسُولُهُ، قَدْ سَأَلَنِي اثْنَانِ وَهٰذَا اللهُ وَرَسُولُهُ، قَدْ سَأَلَنِي وَاحِدٌ وَهٰذَا الثَّالِثُ - أَوْ قَالَ -: سَأَلَنِي وَاحِدٌ وَهٰذَا الثَّانِي.

[٣٤٨] وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبِ
وَيَعْقُوبُ الدَّوْرَقِيُ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ
وَهُوَ ابْنُ عُلَيَةً، عَنْ أَيُّوبَ، عَنْ مُحَمَّدِ
قَالَ: قَالَ أَبو هُرَيْرَةَ «لَا يَزَالُ النَّاسُ»
يَمْلُ حَدِيثِ عَبْدِ الْوَارِثِ، غَيْرَ أَنَّهُ لَمْ
يَذْكُرِ النَّبِيَ عَبْدِ الْوَارِثِ، غَيْرَ أَنَّهُ لَمْ
يَذْكُرِ النَّبِي عَبْدِ الْوَارِثِ، عَلَيْرَ أَنَّهُ لَمْ
قَالَ فِي آخِرِ الْحَدِيثِ: صَدَقَ اللهُ
وَرَسُولُهُ.

[٣٤٩] (...) وحَدَّنَنِي عَبْدُ اللهِ بْنُ الرُّومِيِّ: حَدَّثَنَا النَّصْرُ بْنُ مُحَمَّدٍ: حَدَّثَنَا عِكْرِمَةُ وَهُوَ ابْنُ عَمَّارٍ: حَدَّثَنَا يَحْيَىٰ: حَدَّثَنَا أَبُو سَلَمَةَ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ لِي رَسُولُ اللهِ ﷺ: «لَا يَزَالُونَ يَسْأَلُونَكَ يَا أَبَا هُرَيْرَةَ! حَتَّى يَقُولُوا: هٰذَا اللهُ، يَا أَبَا هُرَيْرَةَ! حَتَّى يَقُولُوا: هٰذَا اللهُ،

Hurairah, this is Allâh, but who created Allâh?" He took some pebbles in his hand and threw at them, then he said: "Go away, go away! My close friend spoke the truth."

[350] 216 - (...) Yazîd bin Al-Aşamm said: "I heard Abû Hurairah say: 'The Messenger of Allâh said: The people will ask you about everything, until they say: Allâh created everything, but who created Him?"

[351] 217 - (136) It was narrated from Anas bin Mâlik that the Messenger of Allâh said: "Allâh, the Mighty and Sublime, said: 'Your *Ummah* will keep saying: What is this? What is this? Until they say: Allâh created all things, but who created Allâh, the Most High?'"

[352] This Ḥadîth was narrated from Anas, from the Prophet 鑑, but (one of the narrators) Isḥâq did not mention the words:

فَمَنْ خَلَقَ الله؟ قَالَ: فَبَيْنَا أَنَا فِي الْمَسْجِدِ إِذْ جَاءَنِي نَاسٌ مِنَ الْأَعْرَابِ فَقَالُوا: يَا أَبَا هُرَيْرَةً! هٰذَا الله، فَمَنْ خَلَقَ الله؟ قَالَ: فَأَخَذَ حَصَى بِكَفِّهِ فَرَمَاهُمْ بِهِ. ثُمَّ قَالَ: قُومُوا قُومُوا، صَدَقَ خَلِيلي بُسُرِّة.

ابْنُ حَاتِم: حَدَّثَنَا كَثِيرُ بْنُ هِشَام: حَدَّثَنَا كَثِيرُ بْنُ هِشَام: حَدَّثَنَا جَعْفَرُ بْنُ بُرْقَانَ: حَدَّثَنَا يَزِيدُ بْنُ الْأَصَمِّ عَفْدُ بْنُ بُرْقَانَ: حَدَّثَنَا يَزِيدُ بْنُ الْأَصَمِّ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: "لَيَسْأَلَنَّكُمُ النَّاسُ عَنْ كُلِّ شَيْءٍ، حَتَّى يَقُولُوا: اللهُ خَلَقَ كُلَّ شَيْءٍ فَمَنْ خَلَقَهُ ؟".

ابْنُ عَامِرِ بْنِ زُرَارَةَ الْحَضْرَمِيُّ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ عَامِرِ بْنِ زُرَارَةَ الْحَضْرَمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ عَنْ مُخْتَارِ بْنِ فُلْفُلٍ، عَنْ أَنْسِ بْنِ مَالِكِ عَنْ رَسُولِ اللهِ عَنْ قَالَ: «قَالَ الله عَزَّ وَجَلَّ: إِنَّ أُمَّتَكَ لَا يَزَالُونَ يَقُولُونَ: مَا كَذَا؟ مَا كَذَا؟ مَا كَذَا؟ حَتَّى يَقُولُونَ: مَا كَذَا؟ مَا كَذَا؟ مَا كَذَا؟ حَتَّى يَقُولُونَ: هَا لَا خَلَقَ الْخُلْقَ، فَمَنْ خَلَقَ الْخُلْقَ، فَمَنْ

[٣٥٢] وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ، عَنْ زَائِدَةً، "Allâh, the Mighty and Sublime, said: 'Your *Ummah*...'"

Chapter 61. Warning Of The Fire For The One Who Swears A False Oath In Order To Unlawfully Take The Right Of Another Muslim

[353] 218 - (137) It was narrated from Abû Umâmah that the Messenger of Allâh said: "Whoever swears an oath in order to unlawfully take the right of another Muslim, Allâh will decree the Fire for him and forbid Paradise to him." A man said: "Even if it is something insignificant, O Messenger of Allâh?" He said: "Even if it is a twig from an Arâk tree."

[354] 219 - (...) It was narrated from Muḥammad bin Ka'b that he heard his brother 'Abdullâh bin Ka'b narrating that Abû Umâmah Al-Ḥârithî had told him that he heard the Messenger of Allâh say something similar (as Hadîth no. 353).

كِلَاهُمَا عَنِ الْمُخْتَارِ، عَنْ أَنَسٍ عَنِ النَّبِيِّ وَلِيْ النَّبِيِّ وَلِللهِ الْحَدِيثِ، غَيْرَ أَنَّ إِسْحُقَ لَمْ يَذْكُرْ «قَالَ اللهُ عَزَّ وَجَلًّ إِنَّ أُمَّتَكَ».

(المعجم ٦١) - (بَابُ وعيد من اقتطع حق مسلم بيمين فاجرة بالنار) (التحفة ٦٠)

ابْنُ أَيُّوبَ وَقُتُنْبَةُ بْنُ سَعِيدٍ وَعَلِيُّ ابْنُ الْبِهِ وَعَلِيُّ ابْنُ حَجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: حَدَّنَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ - قَالَ: أَخْبَرَنَا الْعَلَاءُ، وَهُوَ ابْنُ عَبْدِ اللهِ بْنِ كَعْبِ، عَنْ السَّلَمِيِّ، عَنْ أَخِيهِ عَبْدِ اللهِ بْنِ كَعْبٍ، عَنْ السَّلَمِيِّ، عَنْ أَخِيهِ عَبْدِ اللهِ بْنِ كَعْبٍ، عَنْ أَمَامَةً أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "مَنِ اللهِ الْعَبِي أَمَامَةً أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "مَنِ اللهِ الْعَبِيهِ، فَقَدْ أَوْجَبَ اللهُ لَهُ النَّارَ، وَحَرَّمَ عَلَيْهِ الْجَنَّةُ» الْعَبَر اللهِ الْجَبَّةُ وَلَا يَسِيرًا يَا فَقَالَ لَهُ رَجُلٌ: وَإِنْ كَانَ شَيْعًا يَسِيرًا يَا وَسُولَ اللهِ؟ قَالَ: "وَإِنْ كَانَ شَيْعًا يَسِيرًا يَا رَسُولَ اللهِ؟

[٣٥٤] ٢١٩-(...) وحَدَّثناه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْلَحْقُ بْنُ إِبْرَاهِيمَ وَهَرُونُ بْنُ عَبْدِ اللهِ، جَمِيعًا عَنْ أَبِي أَسَامَةَ، عَنِ الْوَلِيدِ بْنِ كَثِيرٍ، عَنْ مُحمَّدِ ابْنِ كَثِيرٍ، عَنْ مُحمَّدِ اللهِ بْنَ

[355] 220 - (138) It was narrated from Abû Wâ'il, from 'Abdullah that the Messenger of Allâh (鑑) said: "Whoever is demanded to, and swears a false oath, unlawfully taking the property of another Muslim, he will meet Allâh while He is angry with him." He (Abû Wâ'il) said: "Al-Ash'ath bin Qais came in and said: 'What did Abû 'Abdur-Rahmân narrate to you?' They said: 'such-and-such.' He said: 'Abû 'Abdur-Rahmân spoke the truth. It was revealed concerning me. There was a dispute between myself and another man concerning some land in Yemen, and I referred the dispute to the Prophet (). He said: "Do you have any proof?" I said: "No." He said: "Then (the matter will be decided on the basis of) his oath." I said: "He will readily swear an oath." The Messenger of Allâh (ﷺ) said to me: "Whoever swears a false oath when demanded, in order to unlawfully take the property of another Muslim, he will meet Allâh while He is angry with him." Then the following was revealed: "Verily, those who purchase a small gain at the cost of Allâh's Covenant and their oaths, they shall have no portion in the Hereafter (Paradise).

كَعْب يُحَدِّثُ أَنَّ أَبَا أُمَامَةَ الْحَارِثِيَّ حَدَّثَهُ أَنَّهُ سَمِعَ رَسُولَ اللهِ ﷺ، بمِثْلِهِ. [٥٥٥] ۲۲٠ (١٣٨) وحَدَّثُنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ -وَاللَّفْظُ لَهُ - أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا الْأَعْمَشُ عَنْ أَبِي وَائِل، عَنْ عَبْدِ اللهِ عَنْ رَسُولِ اللهِ ﷺ قَالَ: ﴿ هَنْ حَلَفَ عَلَىٰ يَمِينِ صَبْرِ يَقْتَطِعُ بِهَا مَالَ امْرِيءٍ مُسْلِمٍ هُوَ فِيهَا فَاجِرٌ، لَقِيَ اللهَ وَهُوَ عَلَيْهِ غَضْبَانُ» قَالَ: فَدَخَلَ الْأَشْعَثُ بْنُ قَيْس فَقَالَ: مَا يُحَدِّثُكُمْ أَبُو عَبْدِ الرَّحْمَلِ؟ قَالُوا: كَذَا وَكَذَا، قَالَ: صَدَقَ أَبُو عَبْدِ الرّحمَن، فِيَّ نَزَلَتْ، كَانَ بَيْنِي وَبَيْنَ رَجُل أَرْضٌ بِالْيَمَنِ، فَخَاصَمْتُهُ إِلَىٰ النَّبِيِّ ﷺ فَقَالَ: «هَلْ لَكَ بَيِّنَةٌ؟» فَقُلْبُ: لا ، قَالَ: «فَيَمِينُهُ» قُلْتُ: إِذَنْ يَحْلِفَ، فَقَالَ لِي رَسُولُ اللهِ ﷺ عِنْدَ ذَلِكَ: «مَنْ حَلَفَ عَلَىٰ يَمِينِ صَبْرِ، يَقْتَطِعُ بِهَا مَالَ امْرِيءٍ مُسْلِمٍ هُوَ فِيهَا فَاجِرٌ، لَقِيَ اللهَ وَهُوَ عَلَيْهِ غَضْبَانُ» فَنَزَلَتْ: ﴿إِنَّ ٱلَّذِينَ يَشُتَرُونَ بِعَهْدِ ٱللَّهِ وَأَيْمَنِهِمْ ثَمَنًا قَلِيلًا﴾ [آل عمران: ٧٧] إلَىٰ آخِر الْآيَةِ.

Neither will Allâh speak to them nor look at them on the Day of Resurrection nor will He purify them, and they shall have a painful torment." [1]

[356] 221 - (...) It was narrated from Abû Wâ'il, that 'Abdullâh said: "Whoever swears an oath in order to acquire some wealth unlawfully, he will meet Allâh while He is angry with him." Then he mentioned a *Ḥadîth* similar to that of Al-A'mash (no. 355), except that he said: "There was a dispute between myself and another man concerning a well, and we referred the dispute to the Messenger of Allâh , who said: 'Your two witnesses or his oath."

[357] 222 - (...) Ibn Mas'ûd said: "I heard the Messenger of Allâh (ﷺ) say: 'Whoever swears an oath in order to take the property of another Muslim without right, he will meet Allâh while He is angry with him." 'Abdullâh said: "Then the Messenger of Allâh (ﷺ) recited to us the confirmation of that from the Book of Allâh: "Verily, those who purchase a small gain at the cost of Allâh's Covenant and their oaths" until the end of the Verse." [2]

[٣٥٦] ٢٢١-(...) حَدَّثَنَا إِسْحَقُ اللهُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ قَالَ: مَنْ حَلْفَ عَلَىٰ يَمِينٍ يَسْتَحِقُ بِهَا مَالًا هُوَ فِيهَا عَلَىٰ يَمِينٍ يَسْتَحِقُ بِهَا مَالًا هُوَ فِيهَا فَاجِرٌ لَقِيَ اللهُ وَهُوَ عَلَيْهِ غَضْبَانُ، ثُمَّ ذَكَرَ فَاجِرٌ لَقِيَ اللهُ وَهُوَ عَلَيْهِ غَضْبَانُ، ثُمَّ ذَكَرَ نَحُو حَدِيثِ الْأَعْمَشِ، غَيْرَ أَنَّهُ قَالَ: كَانَتْ بَيْنِي وَبَيْنَ رَجُلٍ خُصُومَةٌ فِي بِئْرٍ، فَا خَتَصَمْنَا إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: فَالَ: هَا مَنْهُ اللهِ عَلَيْهِ فَقَالَ: فَقَالَ: هَا مَنْهُ اللهِ عَلَيْهِ فَقَالَ:

[٣٥٧] ٢٢٢-(...) وحَدَّثَنَا ابْنُ أَبِي عُمَرَ الْمَكِيُّ: حَدَّثَنَا شُفْيَانُ عَنْ جَامِعِ ابْنِ أَبِي رَاشِدِ، وَعَبْدِ الْمَلِكِ بْنِ أَعْيَنَ سَمِعَا شَقِيقَ بْنَ سَلَمَةَ يَقُولُ: سَمِعْتُ ابْنَ مَسْعُودٍ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ مَسْعُودٍ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ مَشْلِم بِغَيْرِ حَقِّهِ، لَقِيَ اللهَ وَهُوَ عَلَيْهِ مُسْلِم بِغَيْرِ حَقِّهِ، لَقِيَ اللهَ وَهُوَ عَلَيْهِ مَسْلِم بِغَيْرِ حَقِّهِ، لَقِيَ اللهَ وَهُوَ عَلَيْهِ رَسُولُ اللهِ ﷺ مِصْدَاقَهُ مِنْ كِتَابِ الله: رَسُولُ اللهِ ﷺ مِصْدَاقَهُ مِنْ كِتَابِ الله: ﴿

^[1] Al 'Imrân 3:77.

^[2] Al 'Imrân 3:77.

ثَمَنًا قَلِيلًا﴾ [آل عمران: ٧٧] إِلَىٰ آخِرِ الْآنَة.

[٣٥٨] ٢٢٣ - (١٣٩) حَدَّثْنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَأَبُو بَكُر بْنُ أَبِي شَيْبَةَ وَهَنَّادُ بْنُ السَّريِّ وَأَبُو عَاصِمٍ الْحَنَفِيُّ - وَاللَّفْظُ لِقُتَيْبَةً - قَالُوا: حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ سِمَاكٍ، عَنْ عَلْقَمَةَ بْنِ وَائِل، عَنْ أَبِيهِ قَالَ: جَاءَ رَجُلٌ مِنْ حَضْرَ مَوْتَ وَرَجُلٌ مِنْ كِنْدَةَ إِلَىٰ النَّبِيِّ عَيْكُ اللَّهِيِّ فَقَالَ الْحَضَرَمِيُّ: يَا رَسُولَ اللهِ! إِنَّ لهٰذَا قَدْ غَلَبَنِي عَلَىٰ أَرْض لِي كَانَتْ لأبي فَقَالَ الْكِنْدِيُ: هِيَ أَرْضِي فِي يَدِي أَزْرَعُهَا لَيْسَ لَهُ فِيهَا حَقُّ. فَقَالَ النَّبِيُّ عَلِيْةً لِلْحَضْرَمِيِّ: «أَلَكَ بَيِّنَةٌ؟» قَالَ: لا ، قَالَ: «فَلَكَ يَمِينُهُ» قَالَ: يَا رَسُولَ الله! إِنَّ الرَّجُلَ فَاجِرٌ لَا يُبَالِي عَلَىٰ مَا حَلَفَ عَلَيْهِ وَلَيْسَ يَتَوَرَّعُ مِنْ شَيْءٍ. فَقَالَ: «لَيْسَ لَكَ منهُ إِلَّا ذَلكَ " فَانْطَلَقَ لِيَحْلِفَ ، فَقَالَ رَسُولُ اللهِ ﷺ لَمَّا أَدْبَرَ: «أَمَا لَئِنْ حَلَفَ عَلَىٰ مَالِهِ لِمَأْكُلَهُ ظُلْمًا ، لَيَلْقَدَنَّ اللهَ وَهُوَ عَنْهُ مُعْرِ ضٌ».

[٣٥٩] ٢٢٤-(...) وحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبِ وَإِسْلَحْقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي الْوَلِيدِ - قَالَ زُهَيْرٌ: حَدَّثَنَا هِشَامُ ابْنُ عَبْدِ الْمَلِكِ - حَدَّثَنَا أَبُو عَوَانَةَ - عَنْ

[358] 223 - (139) It was narrated from 'Algamah bin Wâ'il that his father said: "A man from Hadramawt and a man from Kindah came to the Prophet . The Hadramî said: 'O Messenger of Allâh, this man has appropriated some land of mine that belonged to my father.' The Kindî said: 'It is my land that is in my possession; I cultivate it, and he has no right to it.' The Prophet said to the Hadramî: 'Do you have any proof?' He said: 'No.' He (鑑) said: 'Then you have his oath.' He said: 'O Messenger of Allâh, the man is an evildoer and does not care what oath he swears, he would not refrain from doing anything.' He (鑑) said: 'You have no other choice.' He (the Kindî) swore the oath, and when he turned away, the Messenger of Allâh se said: 'If he swore an oath in order to acquire (the other man's) property unlawfully, when he meets Allâh, He will turn away from him.""

[359] 224 - (...) It was narrated that Wâ'il bin Hujr said: "I was with the Messenger of Allâh when two men came to him with a dispute about land. One of them said: 'This man

appropriated my land, O Messenger of Allâh, during the Jâhiliyyah.' That was Imru' Al-Qais bin 'Abîs Al-Kindî, and his opponent was Rabî'ah bin 'Ibdân. He (鑑) said: 'Bring your proof.' He said: 'I have no proof.' He said: 'His oath.' He (ﷺ) said: 'He will take (the land).' He (變) said: 'You have no other choice.' When the man stood up to swear his oath, the Messenger of Allâh said: 'Whoever seizes land unlawfully, he will meet Allâh while He is angry with him." Ishaq (another narrator) said in his report, that it was Rabî'ah bin 'Aydân.

Chapter 62. The Evidence That The Blood Of One Who Aims To Seize Other People's Wealth Without Right May Be Shed, If He Is Killed He Will Be In The Fire, And The One Who Is Killed Defending His Property Is A Martyr

[360] 225 - (140) It was narrated that Abû Hurairah said: "A man came to the Messenger of Allâh and said: 'O Messenger of Allâh, what do you think if a man comes wanting to take my property?' He said: 'Do not give him your property.' He

عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ عَلْقَمَة بْنِ وَائِلٍ، عَنْ وَائِلِ بْنِ حُجْرٍ قَالَ: كُنْتُ عِنْدَ رَسُولِ اللهِ عَلَى فَأَتَاهُ رَجُلَانِ يَخْتَصِمَانِ فِي أَرْضٍ، فَقَالَ أَحَدُهُمَا: إِنَّ هٰذَا انْتَزَى غِي أَرْضٍ، فَقَالَ أَحَدُهُمَا: إِنَّ هٰذَا انْتَزَى عَلَىٰ أَرْضِي - يَا رَسُولَ اللهِ! - فِي عَلَىٰ أَرْضِي - يَا رَسُولَ اللهِ! - فِي الْحَاهِلِيَّةِ. وَهُوَ امْرُؤُ الْقَيْسِ بْنُ عَاسِسِ الْحَاهِلِيَّةِ. وَهُوَ امْرُؤُ الْقَيْسِ بْنُ عَاسِسِ الْحَيْدِيُّ، وَخَصْمُهُ رَبِيعَةُ بْنُ عِبْدَانَ. الْكَيْدِيُّ، وَخَصْمُهُ رَبِيعَةُ بْنُ عِبْدَانَ. قَالَ: (يَبِينَهُ بُنُ عِبْدَانَ. قَالَ: إِذَنْ يَذْهَبُ بِهَا. قَالَ: اللهَ عَلْكَ اللهِ عَلَيْهِ اللهَ عَلَى اللهَ وَهُوَ عَلَيْهِ اللهَ وَهُوَ عَلَيْهِ أَرْضًا ظَالِمًا، لَقِيَ اللهَ وَهُوَ عَلَيْهِ وَهُوَ عَلَيْهِ غَمْبَانُ»: قَالَ إِسْحٰقُ فِي رِوَايَتِهِ: رَبِيعَةُ أَرْضًا ظَالِمًا، لَقِيَ اللهَ وَهُوَ عَلَيْهِ عَبْدَانَ. غَضْبَانُ»: قَالَ إِسْحٰقُ فِي رِوَايَتِهِ: رَبِيعَةُ ابْنُ عَيْدِ رَبِيعَةُ ابْنُ عَلْمَ وَهُوَ عَلَيْهِ غَمْبَانُ»: قَالَ إِسْحٰقُ فِي رِوَايَتِهِ: رَبِيعَةُ ابْنُ عَيْدِ رَبِيعَةُ ابْنُ عَمْدَانَ.

(المعجم ٦٢) - (بَابُ الدليل على أن من قصد أخذ مال غيره بغير حق، كان القاصد مهدر الدم في حقه وإن قتل كان في النار، وأن من قُتل دون ماله فهو شهيد) (التحفة ٦١)

[٣٦٠] ٢٢٥-(١٤٠) حَدَّثَنِي أَبُو كُورَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ مَخْلَدٍ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ يَعْنِي ابْنَ مَخْلَدٍ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ عَنِ أَبِيهِ، عَنِ أَبِيهِ، عَنْ أَبِيهِ،

said: 'What if he fights me?' He said: 'Fight him.' He said: 'What if he kills me?' He said: 'Then you will be a martyr.' He said: 'What if I kill him?' He said: 'He will be in the Fire.'"

[361] 226 - (141) Thâbit, the freed slave of 'Umar bin 'Abdur-Raḥmân, narrated that when there was trouble between 'Abdullâh bin 'Amr and 'Anbasah bin Abî Sufyân, and they were about to fight, Khâlid bin 'Amr and exhorted him (not to fight). 'Abdullâh bin 'Amr said: "Do you not know that the Messenger of Allâh said: 'Whoever is killed defending his property is a martyr.?"

[362] A similar *Ḥadîth* (as no. 361) was narrated from Ibn Juraij with this chain.

رَسُولِ اللهِ ﷺ. فَقَالَ: يَا رَسُولَ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ الل

الْحَسَنُ بْنُ عَلِيٍّ الْحُلُوانِيُّ وَإِسْحٰقُ بْنُ مَنْصُورٍ وَمُحَمَّدُ بْنُ رَافِعٍ، وَأَلْفَاظُهُمْ مُنَصُورٍ وَمُحَمَّدُ بْنُ رَافِعٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ. قَالَ إِسْحٰقُ: أَخْبَرَنَا، وَقَالَ الْآخَوانِ: حَدَّثَنَا عَبْدُ الرَّزَاقِ: أَخْبَرَنَا ابْنُ جُرَيْحٍ قَالَ: أَخْبَرَنِي سُلَيْمَانُ الْأَحْولُ؛ جُرَيْحٍ قَالَ: أَخْبَرَنِي سُلَيْمَانُ الْأَحْولُ؛ أَنَّ ثَابِتًا مَوْلَى عُمَرَ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَمْرِو وَبَيْنَ عَبْدِ اللهِ بْنِ عَمْرِو وَبَيْنَ عَبْدِ اللهِ بْنِ عَمْرِو فَوَعَظَهُ كَانَ، تَيَسَّرُوا لِلْقِتَالِ، فَرَكِبَ خَالِدُ بْنُ عَمْرِو فَوَعَظَهُ لَلْهِ بْنِ عَمْرِو فَوَعَظَهُ اللهِ بْنِ عَمْرِو فَوَعَظَهُ عَلَادًا اللهِ بْنِ عَمْرِو فَوَعَظَهُ عَلَادًا اللهِ بْنِ عَمْرِو فَوَعَظَهُ عَلَادًا اللهِ بَنْ عَمْرو فَوَعَظَهُ عَلَادًا اللهِ اللهِ اللهِ اللهِ عَلْمُونَ اللهِ عَلْمُ قَالَ: "مَنْ قُتِلَ عَمْرو: أَمَا كُونَ مَالِهِ فَهُو شَهِيدٌ".

[٣٦٧] وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَاهُ أَحْمَدُ بْنُ حَاتِم: حَدَّثَنَا مُحَمَّدُ بْنُ بُكْرٍ؛ وَحَدَّثَنَاهُ أَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ، كِلَاهُمَا عَنِ ابْنِ جُرَيْج بِهٰذَا الْإِسْنَادِ مِثْلُهُ.

Chapter 63. One In Charge Of A Matter, Who Cheats His Subjects, Deserves The Fire

[363] 227 - (142) It was narrated that Al-Hasan said: "Ubaidullâh bin Ziyâd visited Ma'qil bin Yasar Al-Muzanî during his final sickness. Ma'qil said: 'I am going to tell you of a Hadîth that I heard from the Messenger of Allâh 鑑; if I knew that I was going to live, I would not tell it to you. I heard the Messenger of Allâh "There is no person whom Allâh puts in charge of others, and when he dies he has cheated his subjects, but Allâh will forbid Paradise to him.' "

[364] 228 - (...) It was narrated that Al-Hasan said: "Ubaidullâh bin Ziyâd entered upon Ma'qil bin Yasâr when he was in pain. He asked him and he said: 'I am going to tell you a *Hadîth* which I did not tell you before. The Messenger of Allâh said: "There is no person whom Allâh puts in charge of others, and when he dies he has cheated his subjects, but Allâh will forbid Paradise to him."

(المعجم ٦٣) - (بَابُ استحقاق الوالي الغاش لرعيته، النار) (التحفة ٦٢)

ابْنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنِ الْبُنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنِ الْحَسَنِ قَالَ: عَادَ عُبَيْدُ اللهِ بْنُ زِيَادٍ، الْحَسَنِ قَالَ: عَادَ عُبَيْدُ اللهِ بْنُ زِيَادٍ، مَعْقِلَ بْنَ يَسَارِ الْمُزَنِيَّ فِي مَرَضِهِ الَّذِي مَعْقِلَ : إِنِّي مُحَدِّئُكَ مَاتَ فِيهِ، فَقَالَ مَعْقِلٌ: إِنِّي مُحَدِّئُكَ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولِ اللهِ عَلَيْ، لَوْ عَلِمْتُ أَنَّ لِي حَيَاةً مَا حَدَّثُنُكَ، إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْهِ يَقُولُ: "مَا مِنْ سَمِعْتُ رَسُولَ اللهِ عَلَيْهِ يَقُولُ: "مَا مِنْ عَبْدِ يَسْتَرْعِيهِ اللهُ رَعِيَّةً، يَمُوتُ يَوْمَ يَمُوتُ وَهُو غَاشً لِرَعِيَّةِ، إِلَّا حَرَّمَ اللهُ عَلَيْهِ وَهُو غَاشً لِرَعِيَّةِ، إِلَّا حَرَّمَ اللهُ عَلَيْهِ وَهُو غَاشً لِرَعِيَّةٍ، إلَّا حَرَّمَ اللهُ عَلَيْهِ اللهُ عَلَيْهِ وَهُو غَاشً لِرَعِيَّةٍ، إلَّا حَرَّمَ اللهُ عَلَيْهِ اللهُ عَلَيْهُ عَلَيْهِ اللهُ عَلَيْهِ اللهِ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهِ اللهُ عَلَيْهِ اللهُ عَلَيْهُ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهُ الْعَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الله

ابْنُ يَحْيَىٰ: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعِ عَنْ ابْنُ يَحْيَىٰ: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعِ عَنْ يُونُسَ، عَنِ الْحَسَنِ قَالَ: دَخَلَ عُبَيْدُ اللهِ يُونُسَ، عَنِ الْحَسَنِ قَالَ: دَخَلَ عُبَيْدُ اللهِ ابْنُ زِيَادٍ عَلَىٰ مَعْقِلِ بْنِ يَسَارٍ وَهُوَ وَجِعٌ، فَسَأَلَهُ فَقَالَ: إِنِّي مُحَدِّنُكَ حَدِيثًا لَمْ أَكُنْ فَسَأَلَهُ فَقَالَ: إِنِّي مُحَدِّنُكَ حَدِيثًا لَمْ أَكُنْ عَدَّنْتُكَهُ؛ إِنَّ رَسُولَ اللهِ عَيَّتُهُ، يَمُوتُ يَومَ يَسْتَرعِي اللهُ عَبْدًا رَعِيَّةً، يَمُوتُ يَومَ يَمُوتُ يَومَ يَمُوتُ يَومَ يَمُوتُ يَومَ اللهُ عَلَيْهِ الْجَنَّةَ الْكَانُ عَدَّنُتَنِي بِهِلْذَا قَبْلَ الْبُعُ عَلَيْهِ الْهُ عَلَيْهِ اللهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ اللهُ عَلَيْهِ اللهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَيْهِ عَلَى اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ الْهُ عَلَيْهِ الْهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَى اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَيْهِ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَيْهِ اللهُ عَلَيْهِ عَلَى اللهُ عَلَى اللهُ عَلَيْهِ اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَيْهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ اللهُ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ اللهُ اللهِ عَلَى اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ا

[365] 229 - (...) Al-Hasan said: "We were with Ma'qil bin Yasar, visiting him when he was sick, and 'Ubaidullâh bin Ziyâd came and Ma'qil said to him: 'I am going to tell you a *Ḥadîth* that I heard from the Messenger of Allâh '' - then he narrated a similar *Ḥadîth* (as no. 364)."

[366] (...) It was narrated from Abû Al-Malîh that 'Ubaidullâh bin Ziyâd visited Ma'qil bin Yasâr when he was sick, and Ma'qil said to him: "I am going to tell you about a *Ḥadîth* which, if I were not dying, I would not tell you. I heard the Messenger of Allâh say: 'There is no commander who becomes in charge of the Muslims, then does not strive sincerely for them, but he will not enter Paradise with them."

Chapter 64. The Disappearance Of Honesty And Faith From Some Hearts And The Appearance Of *Fitnah* In Some Hearts

[367] 230 - (143) It was narrated that Hudhaifah said: "The Messenger of Allâh 鑑 told us two *Ahâdîth*, one of which has

[٣٦٥] ٢٢٩–(...) وحَدَّثَني الْقَاسِمُ بْنُ زَكَريَّاءَ: حَدَّثْنَا حُسَيْنٌ يَعْنِي الْجُعْفِيَّ، عَنْ زَائِدَةً، عَنْ هِشَامٍ قَالَ: قَالَ الْحَسَنُ: كُنَّا عِنْدَ مَعْقِل ابْنِ يَسَارِ نَعُودُهُ، فَجَاءَ عُبَيْدُ اللهِ بْنُ زِيَادٍ فَقَالَ لَهُ مَعْقِلٌ: إنِّي سَأُحَدِّثُكَ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولِ اللهِ ﷺ، ثُمَّ ذَكَرَ بِمَعْنَىٰ حَدِيثِهِمَا. [٣٦٦] (...) وحَدَّثنَا أَبُو غَسَّانَ الْمسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَإِسْحَقُ ابْنُ إِبْرَاهِيمَ. قَالَ إِسْحٰقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامٍ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ أَبِي الْمَلِيحِ ؛ أَنَّ عُبَيْدَ اللهِ بْنَ زِيَادٍ عَادَ مَعْقِلَ بْنَ يَسَارِ فِي مَرَضِهِ، فَقَالَ لَهُ مَعْقِلٌ: إِنِّي مُحَدِّثُكَ بحَدِيثِ لَوْلَا أَنِّي فِي الْمَوْتِ لَمْ أُحَدِّثْكَ بهِ، سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَا مِنْ أَمِيرٍ يَلِي أَمْرَ الْمُسْلِمِينَ، ثُمَّ لَا يَجْهَدُ لَهُمْ وَيَنْصَحُ إِلَّا لَمْ يَدْخُلْ مَعَهُمُ الْجَنَّةَ». (المعجم ٦٤) - (بَابُ رفع الْأَمانة والإيمان من بعض القلوب وعرض الفتن على القلوب) (التحفة ٦٣) [٣٦٧] ۲۳۰ (١٤٣) حَدَّثُنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو

come to pass and I am still waiting for the other. He told us: Honesty was preserved in the roots of men's hearts, then the Qur'ân was revealed and they learned (it) from the Qur'ân and from the Sunnah."

"Then he told us about its disappearance, saying: 'A man will go to sleep and honesty will be taken away from his heart, and only its trace will remain, like the traces of a faint mark. Then he will go to sleep, and the honesty will be taken away from his heart, leaving a trace like a blister, as when an ember touches your foot and raises a blister which has nothing inside."

"Then he picked up a handful of pebbles and rolled them on his leg.^[1] 'People will engage in business with one another, but there will hardly be any honest persons among them. Then it will be said that in such-and-such a tribe there is an honest man, and a man will be admired for his intelligence, good manners and strength, but there will not be even a mustard-seed of faith in his heart!"

"There was a time when I did not mind dealing with any one of you, for if he was a Muslim, his religion would prevent him from cheating; and if he was a مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ زَيْدٍ بْنِ وَهْب، عَنْ حُذَيْفَةَ قَالَ: حَدَّثَنَا رَسُولُ اللهِ ﷺ حَدِيثَيْنِ قَدْ رَأَيْتُ أَحَدَهُمَا، وَأَنَا أَنْتَظِرُ الْآخَرَ، حَدَّثَنَا «أَنَّ الْأَمَانَةَ نَزَلَتْ فِي جَذْرِ قُلُوبِ الرِّجَالِ، ثُمَّ نَزَلَ الْقُرْآنُ، فَعَلِمُوا مِنَ الْقُرْآنِ وَعَلِمُوا مِنَ السُّنَّةِ». ثُمَّ حَدَّثَنَا عَنْ رَفْع الْأَمَانَةِ قَالَ: «يَنَامُ الرَّجُلُ النَّوْمَةَ فَتُقْبَضُ الْأَمَانَةُ مِنْ قَلْبِهِ، فَيَظَلُّ أَثَرُهَا مِثْلَ الْوَكْتِ، ثُمَّ يَنَامُ النَّوْمَةَ فَتُقْبَضُ الْأَمَانَةُ مِنْ قَلْبِهِ، فَيَظَلُّ أَثَرُهَا مِثْلَ الْمَجْل، كَجَمْرِ دَحْرَجْتَهُ عَلَىٰ رِجْلِكَ فَنَفِطَ فَتَرَاهُ مُنْتَبِرًا ۚ وَلَيْسَ فِيهِ شَيْءٌ ثُمَّ أَخَذَ حَصَى فَدَحْرَجَهُ عَلَىٰ رَجْلِهِ فَيُصْبِحُ النَّاسُ يَتَبَايَعُونَ، لَا يَكَادُ أَحَدٌ يُؤَدِّي الْأَمَانَةَ حَتَّى يُقَالَ: إِنَّ فِي بَنِي فُلَانٍ رَجُلًا أَمِينًا، حَتَّى يُقَالَ لِلرَّجُل: مَا أَجْلَدَهُ! مَا أَظْرَفَهُ! مَا أَعْقَلَهُ! وَمَا فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ مِنْ خَرْدَلٍ مِنْ إِيمَانٍ».

وَلَقَدْ أَتَى عَلَيَّ زَمَانٌ وَمَا أُبَالِي أَيَّكُمْ بَايَعْتُ، لَئِنْ كَانَ مُسْلِمًا لَيَرُدَّنَّهُ عَلَيَّ دِينُهُ، وَإِنْ كَانَ نَصْرَانِيًّا أَوْ يَهُودِيًّا لَيَرُدَّنَّهُ عَلَيَّ

^[1] In most of the narrations it is not clear if it refers to Ḥudhaifah or the Prophet 纖, but in the narration recorded by Ibn Mâjah, it is: "Then Ḥudhaifah picked up"

Christian or a Jew, his (Muslim) ruler would prevent him from cheating; but today I cannot deal except with so-and-so and so-and-so."

[368] A similar *Ḥadîth* (as no. 367) was narrated from Al-A'mash with this chain.

[369] 231 - (144) It was narrated that Hudhaifah said: "We were with 'Umar and he said: 'Which of you heard the Messenger of Allâh se speak of Al-Fitan (trials or tribulations)?' The people said: 'We heard him.' He said: 'Perhaps you mean the tribulations that a man encounters with his family or neighbors?' They said: 'Yes.' He said: 'That can be expiated by means of the Salât, fasting and charity. But who among you heard the Prophet a speak of the tribulations which will come like waves?" Hudhaifah said: "The people remained silent, but I said: 'I did.' He said: 'You, may Allâh bless your father."

Hudhaifah said: "I heard the Messenger of Allâh say: Tribulations will stick to people's hearts like the fibers of a reed mat, one by one. Any heart that imbibes them will get a black spot, and any heart that rejects them will get a white spot, until

سَاعِيهِ. وَأَمَّا الْيَوْمَ فَمَا كُنْتُ لِأَبَايِعَ مِنْكُمْ إِلَّا فُلَانًا وَفُلَانًا.

[٣٦٨] وحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي وَوَكِيعٌ؛ وَحَدَّثَنَا إِسْحٰقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، جَمِيعًا عَنِ الْأَعْمَش، جَمِيعًا عَنِ الْأَعْمَش، بَهَلْذَا الْإِلْسْنَادِ مِثْلَهُ.

[٣٦٩] ٢٣١-(١٤٤) حَدَّثَنَا مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْدٍ: حَدَّثَنَا أَبُو خَالِدِ يَعْنِي سُلَيْمَانَ بْنَ حَيَّانَ، عَنْ سَعدِ بْنِ طَارِقِ، عَنْ رَبْعِيِّ، عَنْ حُذَيْفَةَ قَالَ: كُنَّا عِنْدَ عُمَرَ، فَقَالَ: أَيُكُمْ سَمِعَ رَسُولَ عِنْدَ عُمَرَ، فَقَالَ: أَيُكُمْ سَمِعَ رَسُولَ اللهِ ﷺ يَذْكُرُ النِّهَ الْكُمْ تَعْنُونَ فِئْنَةَ الرَّجُلِ سَمِعْنَاهُ، فَقَالَ: لَعَلَّكُمْ تَعْنُونَ فِئْنَةَ الرَّجُلِ سَمِعْنَاهُ، فَقَالَ: لَعَلَّكُمْ تَعْنُونَ فِئْنَةَ الرَّجُلِ فِي أَهْلِهِ وَجَارِهِ؟ قَالُوا: أَجَلْ. قَالَ: فِي أَهْلِهِ وَجَارِهِ؟ قَالُوا: أَجَلْ. قَالَ: قَالَ: وَلَكِنْ أَيْكُمْ سَمِعَ النَّبِي ﷺ يَذْكُرُ الْفِتَنَ وَلَكِنْ أَيْكُمْ سَمِعَ النَّبِي ﷺ يَذْكُرُ الْفِتَنَ وَلَكِنْ أَيْكُمْ سَمِعَ النَّبِي ﷺ يَذْكُرُ الْفِتَنَ وَلَكِنْ أَيْكُمْ مَوْجَ الْبَحْرِ؟ قَالَ حُذَيْفَةُ: فَأَلْ حُذَيْفَةُ: فَالَ حُذَيْفَةُ: فَالَ خُذَيْفَةُ: فَالَ: أَنْدَ، فَالَ: أَنْدَ، فَالَ: أَنْدَ، فَالَذَ: أَنَا. قَالَ: أَنْدَ،

قَالَ حُذَيْفَةُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «تُعْرَضُ الْفِتَنُ عَلَىٰ الْقُلُوبِ كَالْحَصِيرِ عُودًا عُودًا، فَأَيُّ قَلْبٍ أُشْرِبَهَا نُكِتَ فِيهِ نُكْتَةٌ سَوْدَاءُ، وَأَيُّ قَلْبٍ أَنْكَرَهَا نُكِتَ فِيهِ نُكْتَةٌ سَوْدَاءُ، وَأَيُّ قَلْبٍ أَنْكَرَهَا

there will be two types of hearts. One will be white like a smooth stone, which will not be harmed by any tribulation so long as heaven and earth endure. And the other will be black and gloomy, like an overturned vessel, not acknowledging any goodness nor rejecting any evil, except what suits its own whims and desires."

Ḥudhaifah said: "I told him ('Umar): 'Between you and that Fitnah stands a closed door that will soon be broken.' 'Umar said: 'Would it really be broken, may you be bereft of your father? If it is opened, perhaps it can be closed again.' I said: 'No, rather it will be broken.' And I told him: 'That door is a man who will be killed or will die, it is a Hadîth in which there are no mistakes."'

[370](...) It was narrated that Rib'î said: "When Ḥudhaifah came from visiting 'Umar, he sat down and told us: 'When I sat with the Commander of the Believers yesterday, he asked his companions: "Who among you memorized anything that the Messenger of Allâh said about Al-Fitan (trials or tribulations)?" And he quoted a

نُكِتَ فِيهِ نُكْنَةٌ بَيْضَاءُ، حَتَّى تَصِيرَ عَلَىٰ فَلَا يَضُرُّهُ فَلْبَيْنِ، عَلَىٰ أَبْيَضَ مِثْلِ الصَّفَا، فَلَا تَضُرُّهُ فِتْنَةٌ مَا دَامَتِ السَّمَاوَاتُ وَالْأَرْضُ. وَالْآخِرُ أَسْوَدُ مُرْبَادًا كَالْكُونِ مُجَخِّيًا لَا يَعْرِفُ مَعْرُوفًا وَلَا يُنْكِرُ مُنْكَرًا إِلَّا مَا أَشْرت مِنْ هَوَاهُ».

قَالَ حُذَيْفَةُ: وَحَدَّثْتُهُ، أَنَّ بَيْنَكَ وَبَيْنَهَا بَابًا مُغْلَقًا يُوشِكُ أَنْ يُكْسَرَ، قَالَ عُمَرُ: بَابًا مُغْلَقًا يُوشِكُ أَنْ يُكْسَرَ، قَالَ عُمَرُ: أَكَسُرًا لَا أَبَا لَكَ! فَلَوْ أَنَّهُ فُتِحَ لَعَلَّهُ كَانَ يُعَادُ قُلْتُ: أَنَّ يُعَادُ قُلْتُ: أَنَّ يَعَادُ قُلْتُ: أَنَّ يَعَادُ قُلْتُ الْبَابَ رَجُلٌ يُقْتَلُ أَوْ يَمُوتُ، حَدِيثًا لَيْسَ بِالْأَغَالِيطِ.

قَالَ أَبُو خَالِدٍ: فَقُلْتُ لِسَعْدٍ: يَا أَبَا مَالِكِ! مَا أَسُودُ مُرْبَادًا؟ قَالَ: شِدَّةُ الْبَيَاضِ فِي سَوَادٍ. قَالَ، قُلْتُ: فَمَا الْبَيَاضِ فِي سَوَادٍ. قَالَ، قُلْتُ: فَمَا الْكُوزُ مُجَخِّيًا؟ قَالَ: مَنْكُوسًا. [انظر: الكُوزُ مُجَخِيًا؟ قَالَ: مَنْكُوسًا. [انظر: الكُورُ مُجَخِيًا؟

[٣٧٠] (...) وحَدَّثَني ابْنُ أَبِي عُمْرَ: حَدَّثَنَا مَرْوَانُ الْفَزَارِيُّ: حَدَّثَنَا أَبُو مَالِكِ الْأَشْجَعِيُّ، عَنْ رِبْعِيِّ قَالَ: لَمَّا قَدِمَ حُذَيْفَةُ مِنْ عِنْدِ عُمَرَ، جَلَسَ يُحَدِّثُنا فَقَالَ: إِنَّ أَمِيرَ الْمُؤْمِنِينَ أَمْسِ لَمَّا جَلَسْتُ فَقَالَ: إِنَّ أَمِيرَ الْمُؤْمِنِينَ أَمْسِ لَمَّا جَلَسْتُ إِلَيْهِ سَأَلَ أَصْحَابَهُ، أَيُّكُمْ يَحْفَظُ قَوْلَ رَسُولِ اللهِ يَظِيَّةٍ فِي الْفِتَن؟ وَسَاقَ الْحَدِيثَ رَسُولِ اللهِ يَظِيَّةٍ فِي الْفِتَن؟ وَسَاقَ الْحَدِيثَ

Ḥadîth similar to that of Abû Khâlid (no. 369).

[371] (...) It was narrated from Hudhaifah that 'Umar said: "Who can tell us" - or "who among you can tell us" - and among them was Hudhaifah - "what the Messenger of Allâh said about Al-Fitnah (trials or tribulations)?" Hudhaifah said: "I can." And he quoted a Hadûth similar to that of Abû Mâlik from Rib'î (no. 370). He said in the Hadûth: "Hudhaifah said: 'I told him a Hadûth in which there are no mistakes,' meaning, it is from the Messenger of Allâh s."

Chapter 65. Clarifying That Islam Started As Something Strange, And Will Revert To Being Something Strange, And It Will Retreat Between The Two Masâjid

[372] 232 - (145) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Islam began as something strange and will revert to being something strange, so glad tidings to the strangers."

بِمِثْلِ حَدِيثِ أَبِي خَالِدٍ، وَلَمْ يَذْكُرْ تَفْسِيرَ أَبِي مَالِكٍ لِقَوْلِهِ: «مُرْبَادًا مُجَخِّيًا».

الْمُثَنَّى وَعَمْرُو بْنُ عَلِيِّ، وَعُقْبَةُ بْنُ مُكْرَمِ الْمُثَنَّى وَعَمْرُو بْنُ عَلِيِّ، وَعُقْبَةُ بْنُ مُكْرَمِ الْعَمِّيُ قَالُوا: حَدَّنَنَا مُحَمَّدُ بْنُ أَبِي عَدِيِّ عَنْ سُلَيْمَانَ التَّيْمِيِّ، عَنْ نُعَيْمٍ بْنِ أَبِي هِنْدٍ، عَنْ رِبْعِيِّ بْنِ حِرَاشٍ، عَنْ خُذَيْفَةً وَهَالَ: أَيُّكُمْ هِنْدٍ، عَنْ رِبْعِيِّ بْنِ حِرَاشٍ، عَنْ حُذَيْفَةً وَالَ: أَيُّكُمْ يُخَدِّثُنَا، أَوْ قَالَ: أَيُّكُمْ يُحَدِّثُنَا، أَوْ قَالَ: أَيُّكُمْ يُحَدِّثُنَا، أَوْ قَالَ رَسُولُ لَيُحَدِّثُنَا وَفِيهِمْ حُذَيْفَةً - مَا قَالَ رَسُولُ اللهِ عَلَيْهِ فِي الْفِتْنَةِ؟ قَالَ حُذَيْفَةُ: أَنَا. وَسَاقَ الْحَدِيثِ أَبِي مَالِكِ وَسَاقَ الْحَدِيثِ أَبِي مَالِكِ عَنْ رَبْعِيٍّ. وَقَالَ فِي الْحَدِيثِ أَبِي مَالِكِ عَنْ رَبْعِيٍّ . وَقَالَ فِي الْعَدِيثِ أَبِي عَلَى الْعَلِيطِ حَلَيْ اللهِ عَيْقَةً : قَالَ عَنْ رَبْعِي مَالِكِ اللهِ عَيْقَالًا لَيْسَ بِالْأَغَالِيطِ حَلَيْ اللهِ عَيْقَالًا لَيْسَ بِالْأَغَالِيطِ حَلَى اللهِ عَيْقَ لَى مَنْ رَبْعِي مَالِكِ اللهِ عَيْقَالًا لَهُ عَنْ رَسُولِ اللهِ عَلَى الْعَلَى عَلْ مَنْ رَسُولِ اللهِ عَيْقَالًا لَهُ عَنْ رَسُولِ اللهِ عَلَى الْعَلَى اللهِ عَنْ رَسُولِ اللهِ عَيْقَالًا لَاللهِ عَلَيْكُ .

(المعجم ٦٥) - (بَابُ بيان أن الإسلام بدأ غريبًا وسيعود غريبًا، وإنه يأرز بين المسجدين) (التحفة ٦٤)

[۳۷۲] ۲۳۲–(۱٤٥) حَدَّثَنَا مُحمَّدُ الْبُنُ عَبَّادٍ وَابْنُ أَبِي عُمْرَ، جَمِيعًا عَنْ مَرْوَانَ الْفَزَارِيِّ – قَالَ ابْنُ عَبَّادٍ: حَدَّثَنَا مَرْوَانَ الْفَزَارِيِّ – قَالَ ابْنُ عَبَّادٍ: حَدَّثَنَا مَرْوَانُ عَنْ يَزِيدَ يَعْنِي ابْنَ كَيْسَانَ عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ

[373] (146) It was narrated from Ibn 'Umar that the Prophet said: "Islam began as something strange and will revert to being something strange as it began, and it will retreat between the two Masjid as a snake retreats to its hole."

[374] 233 - (147) It was narrated from Abû Hurairah that the Messenger of Allâh sa said: "Faith will retreat to Al-Madînah as a snake retreats to its hole."

Chapter 66. The Disappearance Of Faith At The End Of Time

[375] 234 - (148) It was narrated from Anas that the Messenger of Allâh said: "The Hour will not begin so long as it is said on earth: 'Allâh, Allâh."

اللهِ ﷺ: «بَدَأَ الْإِسْلَامُ غَرِيبًا وَسَيَعُودُ كَمَا بَدَأً غَرِيبًا وَسَيَعُودُ كَمَا بَدَأً غَرِيبًا، فَطُوبِي لِلْغُرَبَاءِ».

[٣٧٣] (١٤٦) حَدَّثَني مُحَمَّدُ بْنُ رَافِعٍ وَالْفَصْلُ بْنُ سَهْلِ الْأَعْرَجُ قَالَا: حَدَّنَنَا مَاصِمٌ وَهُوَ ابْنُ شَبَابَةُ بْنُ سَوَّارٍ: حَدَّثَنَا عَاصِمٌ وَهُوَ ابْنُ مُحَمَّدِ الْعُمَرِيُّ، عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: "إِنَّ الْإِسْلَامَ بَدَأً غَرِيبًا وَسَيَعُودُ غَرِيبًا كَمَا بَدَأً، وَهُوَ يَأْرِزُ بَيْنَ الْمَسْجِدَيْنِ كَمَا تَأْرِزُ الْحَيَّةُ فِي جُحْرِهَا».

[٣٧٤] ٣٧٤–(١٤٧) حَدَّثَنَا أَبُو بَكْرِ اللهِ بْنُ نُمَيْرٍ وَأَبُو أَبُو أَبُو أَبُو أَبُو أَبُو أَبُو أَبُو أَبُو أَبُو أَبَاهَ أَسِامَةَ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ : حَدَّثَنَا أَبِي : حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عُمَرَ نَمَيْرٍ : حَدَّثَنَا أَبِي : حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عُمَرَ عَنْ حَفْصِ بْنِ عَبْدِ الرَّحْمٰنِ ، عَنْ حَفْصِ بْنِ عَبْدِ الرَّحْمٰنِ ، عَنْ حَفْصِ بْنِ عَاصِمٍ ، عَنْ أَبِي هُرَيْرَةَ ؛ أَنَّ رَسُولَ اللهِ ﷺ عَاصِمٍ ، عَنْ أَبِي هُرَيْرَةَ ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ : «إِنَّ الْإِيمَانَ لَيَأْرِزُ إِلَىٰ الْمَدِينَةِ كَمَا تَأْرِزُ الْحَدِينَةِ كَمَا تَأْرِزُ الْحَدِينَةِ كَمَا تَأْرِزُ الْحَدِينَةِ إِلَىٰ جُحْرِهَا».

(المعجم ٦٦) - (بَابُ ذهاب الإيمان آخر الزمان) (التحفة ٦٥)

[٣٧٥] ٢٣٤-(١٤٨) حَلَّتَني زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا ثَابِتٌ عَنْ أَنسٍ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَقُومُ السَّاعَةُ حَتَّى لَا يُقَالَ فِي الْأَرْضِ: اللهُ، اللهُ».

[376] It was narrated that Anas said: The Messenger of Allâh said: "The Hour will not begin so long as anyone says: 'Allâh, Allâh."

Chapter 67. Permissibility Of Concealing One's Faith In The Case Of Fear

[377] 235 - (149) It was narrated that Ḥudhaifah said: "We were with the Messenger of Allâh and he said: 'Tell me how many people have professed Islam.' We said: 'O Messenger of Allâh, do you fear for us while we are between six hundred and seven hundred strong?' He said: 'You do not know, perhaps you will be tested.' He said: 'And we were tested, until some of us performed Ṣalât only in secret.'"

Chapter 68. Being Kind To One For Whose Faith There Is Concern Because It Is Weak; Prohibition Of Attributing Faith To Someone Without Definitive Evidence

[378] 236 - (150) It was narrated from 'Âmir bin Sa'd that

[٣٧٦] حَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ ثَابِتٍ، عَنْ أَنسِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَقُومُ السَّاعَةُ عَلَىٰ أَحَدِ يَقُولُ: اللهُ، اللهُ».

(المعجم ٦٧) - (بَابُ جواز الإستسرار بالإيمان للخائف) (التحفة ٦٦)

[۳۷۷] حَدَّنَنَا أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لأَبِي كُرَيْبٍ عَنْ حُذَيْفَةَ قَالَ: كُنَّا مَعَ عَنْ شَقِيقٍ، عَنْ حُذَيْفَةَ قَالَ: كُنَّا مَعَ يَلْفِظُ الإِسْلَامَ قَالَ: "أَخْصُوا لِي كَمْ يَلْفِظُ الإِسْلَامَ قَالَ: اللَّهِ عَلَيْنَا وَنَحْنُ مَا بَيْنَ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَلَيْنَا وَنَحْنُ مَا بَيْنَ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَلَيْنَا وَنَحْنُ مَا بَيْنَ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّه

[٣٧٨] ٣٣٦–(١٥٠) حَدَّثَنَا ابْنُ أَبِي

his father said: "The Messenger of Allâh distributed (some wealth) and I said: 'O Messenger of Allâh, give to so-and-so, for he is a believer.' The Prophet said: 'Or a Muslim.' I said it three times, and each time he replied: 'Or a Muslim.' Then he said: 'I may give to one man, although someone else is more beloved to me than him, for fear lest Allâh throw him into the Fire."

[379] 237 - (...) 'Âmir bin Sa'd bin Abî Waqqâs narrated from his father Sa'd that the Messenger of Allâh distributed (some wealth) to some people, and Sa'd was sitting among them. Sa'd said: "The Messenger of Allâh se left out some of them and did not give them anything, although they were better (more deserving) in my view. I said: 'O Messenger of Allâh, what about so-and-so? For by Allâh, I think he is a believer.' The Messenger of Allâh **see said**: 'Or a Muslim.' I kept quiet for a while, then what I knew got the better of me and I said: 'O Messenger of Allâh, what about so-and-so? For by Allâh, I think that he is a believer.' The Messenger of Allâh as said: 'Or a Muslim.' I kept quiet for a while, then what I knew got the better of me and I said: 'O

عُمرَ: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ عَامِرِ بْنِ سَعْدِ، عَنْ أَبِيهِ قَالَ: قَسَمَ رَسُولُ اللهِ ﷺ قَسْمًا، فَقُلْتُ: يَا رَسُولَ اللهِ اللهُ ال

[٣٧٩] ٢٣٧-(...) حَدَّثَنِي زُهَيْرُ الْبِنَ حَرْبِ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا ابْنُ أَخِي ابْنِ شِهَابٍ عَنْ عَمِّهِ قَالَ: أَخْبَرَنِي عَامِرُ بْنُ سَعْدِ بْنِ أَبِي قَالَ: أَخْبَرَنِي عَامِرُ بْنُ سَعْدِ بْنِ أَبِي وَقَاصٍ عَنْ أَبِيهِ سَعْدٍ، أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ سَعْدٍ، أَنَّ رَسُولَ اللهِ عَنْ أَعْطَى رَهْطًا - وَسَعْدٌ جَالِسٌ فِيهِمْ - قَالَ سَعْدٌ: فَتَرَكَ رَسُولُ اللهِ عَنْ فَلَانٍ؟ فَقَالله! إِنِّي يُعْطِهِ، وَهُو أَعْجَبُهُمْ إِلَيَّ، فَقُلْتُ: يَا رَسُولَ اللهِ عَنْ فَلَانٍ؟ فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالله! إِنِّي كُمْ عَلَيْكِ، ثُمَّ عَلَبَنِي مَا عَلِمٌ مُؤْمِنًا، مَا أَعْلَمُ مِنْهُ. فَقُالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَنْ فَلانٍ مَا عَلِمٌ مَنْ مَا فَلَانٍ مَا فَعَلْمُ مِنْهُ. فَقَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ وَسُولَ اللهِ! مَا مَلْمَا مَنْهُ مَنْ فَلَانٍ، فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَنْ فَلَانٍ، فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَنْ فَلانٍ، فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَنْ فَلانٍ، فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَنْ فَلانٍ، فَوَالله! إِنِّي مَا عَلِمْتُ مِنْهُ، فَقَالَ رَسُولُ اللهِ عَنْ اللهِ عَلَى اللهِ مَنْهُ اللهِ مَنْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى الله مَالِمَا اللهِ عَلَى اللهِ عَلَى الله فَعَلْمُ مُنْهُ مَا عَلَى مُنْ عَلَيْهُ مَا عَلِمُ مُنْهُ مِنْهُ مُعْمَاهُ فَالْهُ اللهِ عَلْهُ مَا عَلَيْهُ مَا عَلِمُ مُنْهُ مُنْهُ مَا عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهُ اللهِ عَلْهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ

Messenger of Allâh, what about so-and-so? For by Allâh, I think that he is a believer.' The Messenger of Allâh said: 'Or a Muslim. I may give to one man although someone else is more beloved to me, for fear lest he be thrown on his face into the Fire.'"

[380] (...) 'Âmir bin Sa'd narrated that his father Sa'd said: "The Messenger of Allâh sidistributed (some wealth) to some people and I was sitting among them." (Narrating) a Hadîth like that of the nephew of Ibn Shihâb from his uncle (no. 379), but he added: "I went to the Messenger of Allâh and whispered to him: 'What about so-and-so?"

[381] (...) It was narrated that Ismâ'îl bin Muḥammad said: "I heard Muḥammad bin Sa'd narrating this, and he said in his Hadîth: 'The Messenger of Allâh struck me between my neck and shoulder with his hand and said: "Are you fighting with me, O Sa'd? I may give to a man..."

فَقُلْتُ: يَا رَسُولَ اللهِ! مَا لَكَ عَنْ فُلَانِ، فَوَالله! إِنِّي لأَرَاهُ مُؤْمِنًا، فَقَالَ رَسُولُ اللهِ عَلَيْ: «أَوْ مُسْلِمًا، إِنِّي لأُعْطِي الرَّجُلَ وَعَيْرُهُ أَحَبُ إِلَيَّ مِنْهُ، خَشْيَةَ أَنْ يُكَبَّ فِي النَّارِ عَلَىٰ وَجُههِ».

الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: حَدَّثَنَا الْحُسَنُ بْنُ عَلِيًّ الْحُسَنُ بْنُ عَلِيًّ الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: حَدَّثَنَا يَعْقُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدٍ -: عَنْ ابْنِ شِهَابٍ حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي عَامِرُ بْنُ سَعْدٍ، عَنْ أَبِيهِ سَعْدٍ أَنَّهُ قَالَ: أَعْطَىٰ رَسُولُ اللهِ عَنْ أَبِيهِ مَعْدٍ أَنَّهُ قَالَ: أَعْطَىٰ رَسُولُ اللهِ عَنْ أَبِيهِ رَهُطًا وَأَنَا جَالِسٌ فِيهِمْ، بِمْثِلِ حَدِيثِ ابْنِ أَخِي ابْنِ شِهَابٍ عَنْ عَمِّهِ، وَزَادَ: فَقُمْتُ ابْنِ إِلَىٰ رَسُولِ اللهِ عَنْ عَمِّهِ، وَزَادَ: فَقُمْتُ عَلَىٰ اللهِ عَلَىٰ فَلَانُ: مَا لَكَ عَنْ فَلَانٍ .

[٣٨١] (...) وحَدَّنَا الْحَسَنُ الْحُسَنُ الْحُسَنُ الْحُسَنُ الْحُلْوَانِيُّ: حَدَّنَنَا يَعْقُوبُ: حَدَّنَنَا أَبِي عَنْ صَالِح ، عَنْ إِسْمَاعِيلَ بْنِ مُحَمَّدِ قَالَ: سَمِعْتُ مُحَمَّدَ بْنَ سَعْدِ يُحَدِّثُ فَالَ: سَمِعْتُ مُحَمَّدَ بْنَ سَعْدِ يُحَدِّثُ فَالَ: فَقَالَ فِي حَدِيثِهِ: فَضَرَبَ رَسُولُ لَهٰذَا، فَقَالَ فِي حَدِيثِهِ: فَضَرَبَ رَسُولُ اللهِ ﷺ بِيدِهِ بَيْنَ عُنُقِي وَكَتِفِي، ثُمَّ اللهِ ﷺ بِيدِهِ بَيْنَ عُنُقِي وَكَتِفِي، ثُمَّ قَالَ: «أَقِتَالًا؟ أَيْ سَعْدُ! إِنِّي لَأَعْطِي اللَّ عُطِي اللهِ عَلَى اللهُ عَلَى اللهِ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِل

Chapter 69. Increasing The Heart's Tranquility With The Appearance Evidence

[382] 238 - (151) It was narrated from Abû Hurairah that the Messenger of Allâh a said: "We are more likely to have doubts than Ibrâhîm, ﷺ, did when he said: 'My Lord! Show me how You give life to the dead.' He (Allâh) said: 'Do you not believe? He (Ibrâhîm) said: 'Yes (I believe), but to be stronger in Faith'.[1] May Allâh have mercy on Lût, for he longed for a strong support. And if I were to stay in prison as long as Yûsuf stayed, I would have accepted the offer."[2]

[383] (...) It was narrated from Juwairiyah from Mâlik, from Az-Zuhrî that Sa'eed bin Al-Mûsâyyab and Abû 'Ubaid informed him, from Abû Hurairah, from Allâh's Messenger similar to the narration of Yûnus from Az-Zuhrî (no. 382), and in the narration of Mâlik it says: "But to be stronger in Faith." Then he recited this Verse, until its completion.

(المعجم ٦٩) - (بَابُ زيادة طمأنينة القلب بتظاهر الأدلة) (التحفة ٦٨)

[٣٨٢] ٧٣٨-(١٥١) حَدَّثَني حَرَمْلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْن عَبْدِ الرَّحْمٰنِ، وَسَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «نَحْنُ أَحَقُ بِالشَّكِّ مِنْ إِبْرَاهِيمَ ﷺ إِذْ قَالَ: ﴿رَبِّ أَرِنِي كَيْفَ تُحْيِي ٱلْمَوْتَيُّ قَالَ أَوَلَمْ تُؤْمِنُّ قَالَ بَلَنْ وَلَكِن لِيَطْمَمِنَّ قَلْمِيْ ﴾. [البقرة: ٢٦٠] [قَالَ]: «وَيَرْحَمُ الله لُوطًا، لَقَدْ كَانَ يَأْوِي إِلَىٰ رُكُن شَدِيدٍ، وَلَوْ لَبثْتُ فِي السِّجْنِ طُولَ لَبْثِ يُوسُفَ لأَجَبْتُ الدَّاعِيَ». [انظر: ٦١٤٢] [٣٨٣] (...) وحَدَّثَني بِهِ إِنْ شَاءَ اللهُ تَعَالَىٰ عَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا جُوَيْرِيَةُ عَنْ مَالِكٍ، عَن الزُّهْرِيِّ، أَنَّ سَعِيدَ بْنَ الْمُسَيَّبِ وَأَبَا عُبَيْدٍ أَخْبَرَاهُ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ بمِثْل حَدِيثِ يُونُسَ عَن الزُّهْرِيِّ، وَفِي حَدِيثِ مَالِكِ «وَلٰكِنْ لِيَطْمَئِنَّ قَلْبِي». قَالَ: ثُمَّ قَرَأً هٰذِهِ الْآيَةَ حَتَّم جَازَهَا.

^[1] Al-Baqarah 2:260.

^[2] Meaning, the offer of freedom without insisting on having his innocence declared.

[384] It was narrated from Abû Uwais from Az-Zuhrî, like the narration of Mâlik (no. 383), with his chain, and he said: "Then he recited this Verse in full."

Chapter 70. Obligation Of Believing That The Message Of Our Prophet Muḥammad ﷺ Is For All People, And The Abrogation Of All Other Religions

[385] 239 - (152) It was narrated from Abû Hurairah that the Messenger of Allâh said: "There is not a single Prophet who was not given signs so that the people would believe in him because of them. What I have been given is a Revelation that Allâh has revealed to me, and I hope that I will be the one with the most followers on the Day of Resurrection."

[386] 240 - (153) It was narrated from Abû Hurairah that the Messenger of Allâh said: "By the One in Whose Hand is the soul of Muḥammad, no one among this nation, Jew or Christian, hears of me then dies, not believing in that with which I was sent, but he will be one of the people of the Fire."

[٣٨٤] حَدَّثناه عَبْدُ بْنُ حُمَيْدٍ قَالَ: حَدَّثَنِي يَعْقُوبُ يَعْنِي ابْنَ إِبْرَاهِيمَ ابْنِ سَعْدِ: حَدَّثَنَا أَبُو أُويْسٍ عَنِ الزُّهْرِيِّ كَرِوَايَةٍ مَالِكِ بِإِسْنَادِهِ. وَقَالَ: ثُمَّ قَرَأً هٰذِهِ الْآيَةَ حَتَّى أَنْجَزَها.

(المعجم ٧٠) - (بَابُ وجوب الإِيمان برسالة نبيّنا محمد ﷺ إلى جميع الناس ونسخ الملل بملته) (التحفة ٦٩)

[٣٨٥] ٢٣٩-(١٥٢) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ ابْنِ أَبِي سَعِيدِ ابْنِ أَبِي سَعِيدِ الْمَقْبُرِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي سَعِيدِ الْمَقْبُرِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي هُورُيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَا مِنَ الْآيَاتِ الْأَنْبِيَاءِ مِنْ نَبِيٍّ إِلَّا قَدْ أُعْطِيَ مِنَ الْآيَاتِ مَا مِثْلُهُ آمَنَ عَلَيْهِ الْبَشَرُ، وَإِنَّمَا كَانَ الَّذِي مَا مِثْلُهُ آمَنَ عَلَيْهِ الْبَشَرُ، وَإِنَّمَا كَانَ الَّذِي أُوتِيتُ وَحْيًا أَوْحَى اللهُ إِلَيَّ، فَأَرْجُو أَنْ أَكُونَ أَكُونَ أَكُونَ أَكْثَرَهُمْ تَابِعًا يَوْمَ الْقِيَامَةِ».

[٣٨٦] ٢٤٠ [٣٨٦] حَدَّقَنِي يُونُسُ ابْنُ عَبْدِ الْأَعْلَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: وَأَخْبَرَنِي عَمْرُو؛ أَنَّ أَبَا يُونُسَ حَدَّثُهُ عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ قَالَ: «وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! لَا يَسْمَعُ بِي أَحَدٌ مِنْ هٰذِهِ الأُمَّةِ يَهُودِيٌّ وَلَا نَصْرَانِيٌّ،

[387] 214 - (154) It was narrated that Şâlih bin Şâlih Al-Hamdânî said: "I saw a man from the people of Khurâsân asking Ash-Sha'bî: 'O Abû 'Amr! Among the people of Khurâsân who came before us, if a man freed his slave woman and married her, they would say that he is like a man who rode his sacrificial animal.' Ash-Sha'bî said: 'Abû Burdah bin Abî Mûsâ narrated to me from his father, that the Messenger of Allâh 继 said: "There are three who will be given a double reward: A man among the people of the Book who believed in his Prophet, then lived to see the Prophet and followed him and believed in him - he will have a double reward. And a slave who fulfills his duty towards Allâh and towards his master - he will have a double reward. And a man who had a slave woman whom he fed and fed her well, and taught her and taught her well, then he set her free and married her - he will have a double reward." Then Ash-Sha'bî said to the Khurâsânî: 'Take this *Hadîth* with no effort, for a man would travel to Al-Madînah for less than this."

[388] A similar *Ḥadûth* (as no. 387) was narrated from Ṣâliḥ bin Ṣâliḥ with this chain.

ثُمَّ يَمُوتُ وَلَمْ يُؤْمِنْ بِالَّذِي أُرْسِلْتُ بِهِ، إِلَّا كَانَ مِنْ أَصْحَابِ النَّارِ».

[۳۸۷] ۲٤۱ (۱٥٤) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ صَالِحٍ بْنِ صَالِح الْهَمْدَانِيِّ، عَنِ الشَّعْبِيِّ، قَالَ: رَأَيْتُ رَجُلًا مِنْ أَهْلِ خُرَاسَانَ سَأَلَ الشُّعْبِيَّ فَقَالَ: يَا أَبَا عَمْرِو! إِنَّ مَنْ قِبَلَنَا مِنْ أَهْل خُرَاسَانَ يَقُولُونَ - فِي الرَّجُل -إِذَا أَعْتَقَ أَمَتَهُ ثُمَّ تَزَوَّجَهَا: فَهُوَ كَالرَّاكِب بَدَنْتَهُ، فَقَالَ الشَّعْبِيُّ: حَدَّثَنِي أَبُو بُرْدَةَ بْنُ أَبِي مُوسَىٰ عَنْ أَبِيهِ، أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «ثَلَاثَةٌ يُؤْتَوْنَ أَجْرَهُمْ مَرَّتَيْنِ: رَجُلٌ مِنْ أَهْلِ الْكِتَابِ آمَنَ بِنَبِيِّهِ وَأَدْرَكَ النَّبِيُّ ﷺ فَأَمَنَ بِهِ وَاتَّبَعَهُ وَصَدَّقَهُ فَلَهُ أَجْرَانِ، وَعَبْدٌ مَمْلُوكٌ أَدَّى حَقَّ اللهِ [تَعَالَى] عَلَيْهِ وَحَقَّ سَيِّدِهِ فَلَهُ أَجْرَانِ، وَرَجُلٌ كَانَتْ لَهُ أَمَةٌ فَغَذَاهَا فَأَحْسَنَ غِذَاءَهَا، ثُمَّ أَدَّبَهَا فَأَحْسَنَ أَدَبَهَا، ثُمَّ أَعْتَقَهَا وَتَزَوَّجَهَا، فَلَهُ أَجْرَانِ»،

ثُمَّ قَالَ الشَّعْبِيُّ لِلْخُرَاسَانِيِّ: خُذْ هٰذَا الْحَدِيثَ بِغَيْرِ شَيْءٍ، فَقَدْ كَانَ الرَّجُلُ يَرْحَلُ فِيمَا دُونَ هٰذَا إِلَىٰ الْمَدِينَةِ. [انظر: ٣٤٩٩] [٣٨٨] وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا شُعْبَةُ، كُلُّهُمْ عُنَا شُعْبَةُ، كُلُّهُمْ عَنْ صَالِح بِهٰذَا الإسْنَادِ بِهٰذَا الإسْنَادِ نَحْوَهُ.

Chapter 71. The Descent Of 'Eisâ Bin Mariam To Judge According To The Sharî'ah Of Our Prophet Muḥammad ﷺ; And How Allâh Has Honored This Ummah; And Clarifying The Evidence That This Religion Will Not Be Abrogated; And That A Group From It Will Continue To Adhere To The Truth And Prevail Until The Day Of Resurrection

[389] 242 - (155) It was narrated from Ibn Al-Mûsâyyab that he heard Abû Hurairah say: "The Messenger of Allâh said: 'By the One in Whose Hand is my soul! Soon the son of Mariam will descend among you as a just judge, he will break the cross, kill the pigs and abolish the Jizyah, and wealth will become so abundant that no one will accept it."

[390] It was narrated from Az-Zuhrî with this chain. And according to the report of Ibn 'Uyainah the Messenger of Allâh

(المعجم ٧١) - (بَابُ نزول عيسى ابن مريم حاكمًا بشريعة نبينا محمد على وإكرام الله هذه الأمة زادَهَا الله شرفًا وبيان الدليل على أن هذه الملّة لا تنسخ وأنه لا تزال طائفة منها ظاهرين على الحق إلى يوم القيامة)

آوره المحملة المحملة المحملة المحملة المحملة المحملة المنافع المنافع

[٣٩٠] وحَدَّثناهُ عَبْدُ الْأَعْلَىٰ بْنُ حَمَّادٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ

us said: "A fair leader and a just judge." According to the report of Yûnus the Messenger of Allâh said: "A just judge," but he did not mention "a fair leader." According to the *Hadîth* of Sâlih the Messenger of Allâh as said: "A fair judge," as Al-Laith said (no. 389). According to his Hadîth he added: "Until a single prostration will be better than this world and everything in it.' Then Abû Hurairah said: 'Recite if you wish: "And there is none of the people of the Scripture (Jews and Christians) but must believe in him ('Eisâ, son of Mariam), before his death...' "[1]

[391] 243 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'By Allâh! The son of Mariam will certainly come down as a just judge. He will break the cross and kill the pigs, and he will abolish the Jizyah; the young shecamels will be left alone, and no one will show any interest in them. Spite, mutual hatred and

قَالُوا: حَدَّنَا سُفْيَانُ بْنُ عُيئِنَةً؛ وَحَدَّنَيهِ حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: حَدَّثَنِي يُونُسُ؛ وَحَدَّثَنَا حَسَنٌ الْحُلُوانِيُ حَدَّثَنِي يُونُسُ؛ وَحَدَّثَنَا حَسَنٌ الْحُلُوانِيُ وَعَبْدُ بْنُ حُمَيْدٍ، عَنْ يَعْقُوبَ بْنِ إِبْرَاهِيمَ ابْنِ سَعْدٍ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهِذَا الإِسْنَادِ، وَفِي رُوَايَةِ ابْنِ عَنِ الزُّهْرِيِّ بِهِذَا الإِسْنَادِ، وَفِي رُوَايَةِ ابْنِ عَنْ الزُّهْرِيِّ بِهِذَا الإِسْنَادِ، وَفِي رُوَايَةِ ابْنِ عَنْ الزُّهْرِيِّ بِهِذَا الإِسْنَادِ، وَفِي رُوَايَةِ ابْنِ رُوايَةِ يُونُسَ: «حَكَمًا عَادِلًا» وَلَمْ يَذْكُرُ رُوايَةٍ يُونُسَ: «حَكَمًا عَادِلًا» وَلَمْ يَذْكُرُ إِلَيْنَامًا مُقْسِطًا»، وَفِي حَدِيثِ صَالِحٍ إِلَيْكُ، وَفِي حَدِيثِ صَالِحٍ مَكِمًا مُقْسِطًا»، وَفِي حَدِيثِ صَالِحٍ حَدِيثِ مِنَ الزُّيَادَةِ «وَحَتَّى تَكُونَ السَّجْدَةُ حَدْيًا مِنَ الزُّيَادَةِ «وَحَتَّى تَكُونَ السَّجْدَةُ الْوَاجِدَةُ خَوْرًا مِنَ الذُّيْنَا وَمَا فِيهَا».

ثُمَّ يَقُولُ أَبُو هُرَيْرَةَ: اقْرَؤُوا إِنْ شِئْتُمْ: ﴿ وَإِن مِنْ أَهْلِ ٱلْكِنْكِ إِلَّا لَيُؤْمِنَنَ بِهِـ فَرَالِ مَوْتِهِمْ فَكُلُ اللَّهِ اللَّهِ اللَّهِ اللَّهَ [انظر: قَبَلُ مَوْتِهِمْ] الْآيَةَ [انظر: ١٥٩]

[٣٩١] ٢٤٣ - (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ، عَنْ عَطَاءِ بْنِ مِينَاءٍ عَنْ أَبِي سَعِيدٍ، عَنْ عَطَاءِ بْنِ مِينَاءٍ عَنْ أَبِي هُرَيْرَةَ؛ أَنَّهُ قَالَ: قَالَ رَسُولُ اللهِ ﷺ (وَاللهِ! لَيَنْزِلَنَّ ابْنُ مَرْيَمَ حَكَمًا عَادِلًا، فَلَيَكْسِرَنَّ الصَّلِيبَ، وَلَيَقْتُلَنَّ الْخِنْزِيرَ، وَلَيَقْتُلَنَّ الْخِنْزِيرَ، وَلَيَقْتُلَنَّ الْخِنْزِيرَ، وَلَيَقْتُلَنَّ الْفِلاصُ فَلَا

^[1] An-Nisâ' 4:159.

mutual envy will disappear, and when they are called (to be given) wealth, no one will accept it."

[392] 244 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'How will you be when the son of Mariam descends among you and your *Imâm* is one from among you?"

[393] 245 - (...) Nâfi', the freed slave of Abû Qatâdah Al-Anṣârī, narrated that he heard Abû Hurairah say: "The Messenger of Allâh said: 'How will you be when the son of Mariam descends among you and leads you?"

[394] 246 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "How will you be when the son of Mariam descends among you and you are led by one from among you?" I said^[1] to Ibn Abî Dhi'b: "Al-Awzâ'î narrated to us from Az-Zuhrî, from Nâfi', from Abû Hurairah: 'And your *Imâm*

يُسْعَى عَلَيْهَا، وَلَتَذْهَبَنَّ الشَّحْنَاءُ وَالتَّبَاغُضُ وَالتَّحَاسُدُ وَلَيُدْعَوُنَّ إِلَىٰ الْمَالِ فَلَا يَقْنَلُهُ أَحَدٌ».

[٣٩٧] ٢٤٤ - (...) حَدَّثَني حَرَمْلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبِ: أَخْبَرَنِي يَافِعٌ يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي نَافِعٌ مُولَىٰ أَبِي قَتَادَةَ الْأَنْصَارِيِّ؛ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «كَيْفَ أَنْتُمْ إِذَا نَزُلَ ابْنُ مَرْيَمَ فِيكُمْ، وَإِمَامُكُمْ مِنْكُمْ؟».

[٣٩٣] ٧٤٥ - (...) وحَدَّثَنَى مُحْمَّدُ بْنُ حَاتِمِ بْنِ مَيْمُونِ: حَدَّثَنَا ابْنُ أَخِي ابْنِ يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا ابْنُ أَخِي ابْنِ شِهَابٍ عَنْ عَمِّهِ قَالَ: أَخْبَرَنِي نَافِعٌ مَوْلَىٰ شِهَابٍ عَنْ عَمِّهِ قَالَ: أَخْبَرَنِي نَافِعٌ مَوْلَىٰ أَبِي قَتَادَةَ الْأَنْصَارِيِّ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ «كَيْفَ أَنْتُمْ إِذَا يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ «كَيْفَ أَنْتُمْ إِذَا نَنْمُ إِذَا نَرُلُ ابْنُ مَرْيَمَ فِيكُمْ فَأَمَّكُمْ؟».

ابْنُ حَرْبِ: حَدَّثَنِي الْوَلِيْدُ بْنُ مُسْلِمٍ: ابْنُ حَرْبِ: حَدَّثَنِي الْوَلِيْدُ بْنُ مُسْلِمٍ: حَدَّثَنَا ابْنُ أَبِي ذِئْبِ، عَنِ ابْنِ شِهَابٍ، عَنْ نَافِعٍ مَوْلَىٰ أَبِي قَتَادَةَ، عَنْ أَبِي هُرَيْرَةَ عَنْ نَافِعٍ مَوْلَىٰ أَبِي قَتَادَةَ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَيْقَ قَالَ: «كَيْفَ أَنْتُمْ إِذَا نَرْلَ فِيكُمُ ابْنُ مَرْيَمَ فَأَمَّكُمْ مِنْكُمْ؟» فَقُلْتُ

^[1] The speaker is Al-Walid bin Muslim, one of the narrators.

is one of you." Ibn Abî <u>Dh</u>i'b said: "Do you know what 'You are led by one from among you'-means?" I said: "Tell me." He said: "He will lead you according to the Book of your Lord, the Mighty and Sublime, and the Sunnah of your Prophet ."

[395] 247 - (156) Jâbir bin 'Abdullâh said: "I heard the Prophet say: 'A group among my *Ummah* will continue to fight for the truth and will prevail until the Day of Resurrection. And 'Eisâ bin Mariam will descend and their leader will say: 'Come and lead us in *Ṣalât*,' but he will say: 'No, you are leaders of one another,' as an honor from Allâh to this *Ummah*."

Chapter 72. Clarifying The Time When Faith Will No Longer Be Accepted

[396] 248 - (157) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The Hour will not begin until the sun rises from its place of setting. When it rises from its place of setting, all people will

ابْنُ شُجَاعِ وَهَرُونُ بْنُ عَبْدِ اللهِ وَحَجَّاجُ ابْنُ شُجَاعِ وَهَرُونُ بْنُ عَبْدِ اللهِ وَحَجَّاجٌ وَهُو ابْنُ الشَّاعِرِ قَالُوا: حَدَّثَنَا حَجَّاجٌ وَهُو ابْنُ مُحَمَّدٍ عَنِ ابْنِ جُرَيْجٍ قَالَ: أَخْبَرَنِي ابْنُ مُحَمَّدٍ عَنِ ابْنِ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: «لَا تَزَالُ عَلَى النَّبِيَ عَيْقٍ يَقُولُ: «لَا تَزَالُ طَافِقةٌ مِنْ أُمَّتِي يُقَاتِلُونَ عَلَىٰ الْحَقِّ طَافِقةٌ مِنْ أُمَّتِي يُقُولُ: قَلَانُ نَوَالُ طَاهِرِينَ إِلَىٰ يَوْمِ الْقِيَامَةِ، قَالَ: فَيَنْزِلُ عَلَىٰ الْحَقِّ عِيسَى ابْنُ مَرْيَمَ عَيْ فَيَقُولُ أَمِيرُهُمْ: تَعَالَ عَلَىٰ مَرْيَمَ عَلَىٰ فَيَقُولُ: لَا، إِنَّ بَعْضَكُمْ عَلَىٰ مَلْ مَنَاءُ، تَكُومَةَ اللهِ هَذِهِ الْأُمَّةَ».

(المعجم ۷۲) - (بَابُ بيان الزمن الذي لا يقبل فيه الإيمان) (التحفة ۷۱)

[٣٩٦] ٢٤٨ (١٥٧) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَعَلِيُّ بْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ جَعْفَرٍ، عَنِ الْعَلَاءِ وَهُوَ ابْنُ عَبْدِ الرَّحْمٰنِ عَنْ

believe, but on that day '...No good will it do to a person to believe then, if he believed not before, nor earned good through his Faith..."^[1]

[397] A *Hadîth* similar to that of Al-'Alâ' (no. 396) from his father was narrated from Abû Hurairah from the Prophet ﷺ.

7977, 7077, 1.77

[398] 249 - (158) It was

[٣٩٨] ٧٤٩ – (١٥٨) حَدَّثَنَا أَبُو بَكْرِ

^[1] Al-An'âm 6:158.

narrated that Abû Hurairah said: "The Messenger of Allâh said: "There are three things, when they appear no good will it do to a person to believe then, if he believed not before, nor earned good through his faith: The rising of the sun from its place of setting, the Dajjâl, and the Beast of the Earth."

[399] 250 - (159) It was narrated from Abû Dharr that the Prophet said one day: "Do you know where this sun goes?" They said: "Allâh and His Messenger know best." He said: "It runs along its course until it reaches its resting place beneath the Throne, where it falls prostrate and remains like that until it is said to it: 'Rise and return from where you came from.' Then in the morning, it rises from its place of rising. Then it runs along its course until it reaches its resting place beneath the Throne, where it falls prostrate and remains like that until it is said to it: 'Rise and return from where you came from.' Then in the morning, it ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّنَنَا وَكِيعٌ؛ وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْحَقُ بْنُ يُوسُفَ الْأَزْرَقُ، جَمِيعًا عَنْ فُضَيْلِ بْنِ غَزْوَانَ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ وَاللَّفْظُ لَهُ: أَخْبَرَنَا ابْنُ فُضَيْلٍ عَنْ أَبِيهِ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي فَضَيْلٍ عَنْ أَبِيهِ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي لَمَانُهُا لَمْ تَكُنْ هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «ثَلَاثُ إِنَّ مَنْ أَبِي اللهِ ﷺ: «ثَلَاثُ إِنَّ مَنْ أَبِي اللهِ اللهُ اللهِ الله

rises from its place of rising. Then it will run along its course and the people will not notice anything unusual, until it reaches its resting place beneath the Throne, then it will be said to it: 'Go and rise from the place of your setting.' So in the morning it will rise from the place of its setting." The Messenger of Allah 爨 said: "Do you know when that will be? That will be when '...No good will it do to a person to believe then, if he believed not before, nor earned good through his Faith....' "[1]

[400] (...) It was narrated from Abû <u>Dh</u>arr that the Prophet said one day: "Do you know where this sun goes?..." a <u>Hadîth</u> like that of Ibn 'Ulayyah (no. 399).

[401] (...) It was narrated that Abû <u>Dh</u>arr said: "I entered the *Masjid* and the Messenger of Allâh was sitting there. When the sun disappeared he said: 'O Abû <u>Dh</u>arr, do you know where this sun goes?' I said: 'Allâh and His Messenger know best.' He said: 'It goes and asks for

الْعَرْشِ، فَتَخِرُّ سَاجِدَةً، فَلَا تَزَالُ كَلَلِكَ حَتَّى يُقَالَ لَهَا: ارْتَفِعِي، ارْجِعِي مِنْ حَيْثُ جِئْتِ، فَتَرْجِعُ فَتُصْبِحُ طَالِعَةً مِنْ مَطْلِعِهَا، ثُمَّ تَجْرِي لَا يَسْتَنْكِرُ النَّاسُ مِنْهَا شَيْئًا حَتَّى تَنْتَهِيَ إِلَىٰ مُسْتَقَرِّهَا ذَلِكَ تَحْتَ الْعَرْشِ فَيُقَالُ لَهَا: ارْتَفِعِي، أَصْبِحِي طَالِعَةً مِنْ طَالِعَةً مِنْ مَغْرِبِكِ، فَتُصْبِحُ طَالِعَةً مِنْ لَكُونَ مَامَنَتْ مِن قَبْلُ أَوْ كَسَبَتْ فِحَ لَا يَنْفُعُ نَفْسًا إِيمَنَهُا لَقَلَالًا إِيمَنَهُمْ الْمَنْ مَامَنَتْ مِن قَبْلُ أَوْ كَسَبَتْ فِحَ إِلَيْكُمْ اللّهُ عَلَيْكُمْ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ عَلَيْكُمْ اللّهُ عَلَيْكُمْ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ عَلَى اللّهُ الل

[. . .] و حَدَّثَني عَبْدُ الْحَمِيْدِ ابْنُ بَيَانِ الْوَاسِطِيُّ: أَخْبَرَنَا خَالِلٌ يَعْنِي ابْنَ عَبْدِ اللهِ عَنْ يُونُسَ، عَنْ إِبْرَاهِيمَ النَّيْمِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي ذَرِّ أَنَّ النَّبِيَ ﷺ قَالَ عَنْ أَبِيهِ، عَنْ أَبِي ذَرِّ أَنَّ النَّبِي ﷺ قَالَ يَوْمًا: «أَتَدْرُونَ أَيْنَ تَذْهَبُ هَذِهِ الشَّمْسُ؟» يَوْمًا: «أَتَدْرُونَ أَيْنَ تَذْهَبُ هَذِهِ الشَّمْسُ؟» بمِثْل مَعْنَىٰ حَدِيثِ ابْن عُلَيَّةً.

[٤٠١] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ: حَدَّثَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ التَّيْمِيِّ، عَنْ أَبِيهِ، وَرَسُولُ اللهِ عَنْ جَالِسٌ، فَلَمَّا غَابَتِ وَرَسُولُ اللهِ عَنْ جَالِسٌ، فَلَمَّا غَابَتِ

^[1] Al-An'âm 6:158.

permission to prostrate, and permission is granted to it, and it is as if it will be told: Return from where you came, and it will rise from its place of setting."

[402] 251 - (...) It was narrated that Abû Dharr said: "I asked the Messenger of Allâh (ﷺ) about the words of Allâh: "And the sun runs on its fixed course." He said: 'That brings it to its resting place beneath the Throne.' "[1]

Chapter 73. The Beginning Of The Revelation To The Messenger Of Allâh

[403] 252 - (160) 'Urwah bin Az-Zubair narrated that 'Âishah, the wife of the Prophet , told him: "The first thing with which the Revelation began for the

قَالَ: ثُمَّ قَرَأً فِي قِرَاءَةِ عَبْدِ اللهِ: وَذَٰلِكَ مُسْتَقَرُّ لَهَا.

آبُو كَوْ الْأَشَجُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ. قَالَ السَّعِيدِ الْأَشَجُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ. قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْأَشَجُ حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ التَّيْمِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي ذَرِّ قَالَ: التَّيْمِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي ذَرِّ قَالَ: سَأَلْتُ رَسُولَ اللهِ عَنْ قَوْلِ اللهِ عَنْ قَوْلِ اللهِ تَعَالَى: ﴿وَالشَّمْسُ تَجَرِي لِمُسْتَقَرِّهَا تَحْتَ لَمَاكَ؟ [يسَ: ٣٨] قَالَ: «مُسْتَقَرُّهَا تَحْتَ لَلهَ اللهُ ا

(المعجم ٧٣) - (بَابُ بدء الوحي إلى رسول الله ﷺ) (التحفة ٧٧)

[٤٠٣] ٢٥٢ – (١٦٠) حَدَّثَني أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ السَّرْحِ: أَخْبَرَنَا ابْنُ وَهْبٍ قَالَ:

الشَّمْسُ قَالَ: «يَا أَبَا ذَرِّ! هَلْ تَدْرِي أَيْنَ تَذْهِبُ هَٰذِهِ الشَّمْسُ؟» قَالَ، قُلْتُ: اللهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: «فَإِنَّهَا تَذْهَبُ فَتَسْتَأْذِنُ فِي السُّجُودِ، فَيُؤْذَنُ لَهَا، وَكَأَنَّهَا فَتَسْتَأْذِنُ فِي السُّجُودِ، فَيُؤْذَنُ لَهَا، وَكَأَنَّهَا فَتَطْلُعُ مِنْ مَغْرِبهَا».

^[1] Yâ Sîn 36:38.

Messenger of Allâh a were true dreams which he saw in his sleep; he did not see any dream but it came true like the light of dawn. Then solitude was made dear to him, and he used to withdraw to the cave of Hirâ' where he would worship Allâh for a number of nights before returning to his family to collect more provisions, then he would go back to Khadîjah and take more provisions. Then the truth came to him suddenly when he was in the cave of Hirâ'. The Angel came to him and said: 'Read!' He said: 'I cannot read.' He said: 'He took hold of me and hugged and pressed me hard until I could not bear it, then he released me and said: 'Read!' I said: "I cannot read." Then he hugged and pressed me hard a second time until I could not bear it, then he released me and said: 'Read!' I said: "I cannot read.' Then he took hold of me a third time and hugged and pressed hard until I could not bear it, then he released me and said: 'Read! In the Name of your Lord Who has created (all that exists). He has created man from a clot. Read! And your Lord is the Most Generous. Who has taught (the writing) by the pen. He has taught man that which he knew not.'[1] Then the Messenger of

أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابِ قَالَ: حَدَّثَنِي عُرْوَةُ بْنُ الْزُّبَيْرِ ۖ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ ﷺ أَخْبَرَتْهُ، أَنَّهَا قَالَتْ: كَانَ أَوَّلُ مَا بُدِئَ بِهِ رَسُولُ اللهِ ﷺ مِنَ الْوَحْي الرُّؤْيَا الصَّادِقَةَ فِي النَّوْمِ، فَكَانَ لَا يَرَى رُؤْيَا إِلَّا جَآءَتْ مِثْلَ فَلَقِ الصُّبْح، ثُمَّ حُبِّبَ إِلَيْهِ الْخَلَاءُ، فَكَانَ يَخْلُو بِغَارِ حِرَاءٍ يَتَحَنَّثُ فِيهِ، - وَهُوَ التَّعَبُّدُ- اللَّيَالِيَ أُوْلَاتِ الْعَدَدِ قَبْلَ أَنْ يَرْجِعَ إِلَىٰ أَهْلِهِ، وَيَتَزَوَّدُ لِلَاكَ، ثُمَّ يَرْجِعُ إِلَىٰ خَدِيجَةَ فَيَتَزَوَّدُ لِمِثْلِهَا حَتَّى فَجِئَهُ الْحَقُّ وَهُوَ فِي غَار حِرَاءٍ، فَجَاءَهُ الْمَلَكُ فَقَالَ: اقْرَأُ قَالَ: «مَا أَنَا بِقَارِئِ» قَالَ «فَأَخَذَنِي فَغَطَّنِي حَتَّى بَلَغَ مِنِّي الْجُهْدَ ، ثُمَّ أَرْسَلَنِي فَقَالَ: اقْرَأْ- قَالَ - قُلْتُ: مَا أَنَا بِقَارِئ، قَالَ فَأَخَذَنِي فَغَطَّنِي الثَّانِيَةَ حَتَّى بَلَغَ مِنِّي الْجُهْدَ ثُمَّ أَرْسَلَنِي فَقَالَ: اقْرَأْ. فَقُلْتُ: مَا أَنَا بِقَارِئِ قَالَ فَأَخَذَنِي فَغَطَّنِي الثَّالِثَةَ حَتَّى بَلَغَ مِنِّي الْجُهْدُّ، ثُمَّ أَرْسَلَنِي فَقَالَ: ﴿ أَقُرَأُ بِأَسْمِ رَبِّكَ ٱلَّذِي خَلَقَ O خَلَقَ ٱلْإِنسَانَ مِنْ عَلَقِ 0 أَقَرَأُ وَرَبُّكَ ٱلْأَكْرُمُ 0 الَّذِي عَلَّمَ بِٱلْقَلِمِ O عَلَّمَ ٱلْإِنسَانَ مَا لَرُ يَعْلَمُ ﴾ [العلق: ١-٥] فَرَجَعَ بِهَا رَسُولُ

^[1] Al-'Alaq 96:1-5.

Allâh 🗯 went back, with his heart pounding, and entered upon Khadîjah. He said: 'Cover me, cover me!' So they covered him, until his fear subsided, then he said to Khadîjah: 'O Khadîjah, what has happened to me (being unable to handle the responsibility)?' And he told her what had happened. He said: 'I fear for myself.' Khadîjah said to him: 'No, be of good cheer, for by Allâh! Allâh will never humiliate you. By Allâh! You uphold the ties of kinship, speak the truth, bear people's burdens, help the destitute, honor your guests and help people when calamity strikes.' Khadîjah took him to Waragah bin Nawfal bin Asad bin 'Abdul-'Uzza, who was the son of <u>Khadîjah's paternal uncle - her</u> father's brother. He was a man who had become Christian during the Jâhiliyyah; he was a literate man and he wrote as much of the Injîl in Arabic as Allâh willed he should write. He was an old man who had gone blind. Khadîjah said to him: 'O uncle, listen to what your brother's son has to say.' Waraqah bin Nawfal said: 'O son of my brother, what happened?' The Messenger of Allâh ﷺ told him what had happened, and Waraqah said to him: 'This is An-Nâmûs (angel) who was sent down to Mûsâ, sel. Would that I were a young man! Would that I live until your

اللهِ ﷺ تَرْجُفُ بَوَادِرُهُ حَتَّىٰ دَخَلَ عَلَىٰ خَدِيجَةَ فَقَالَ: "زَمِّلُونِي زَمِّلُونِي" فَزَمَّلُوهُ حَتَّى ذَهَبَ عَنْهُ الرَّوْعُ، ثُمَّ قَالَ لِخَدِيجَةً: «أَيْ خَدِيجَةُ! مَا لِي " وَأَخْبَرَهَا الْخَبَرَ، قَالَ: «لَقَدْ خَشِيتُ عَلَىٰ نَفْسِي» قَالَتْ لَهُ خَدِيجَةُ: كلَّا، أَبْشِرْ فَوَاللهِ! لَا يُخْزِيكَ الله أَبَدًا، وَاللهِ! إنَّكَ لَتَصِلُ الرَّحِمَ وَتَصْدُقُ الْحَدِيثَ، وَتَحْمِلُ الْكَلَّ، وَ تُكْسِبُ الْمَعْدُومَ، وَتَقْرِي الضَّيْفَ، وَتُعِينُ عَلَىٰ نَوَائِبِ الْحَقِّ، فَانْطَلَقَتْ بِهِ خَدِيجَةُ حَتَّى أَتَتْ بِهِ وَرَقَةَ بْنَ نَوْفَل بْنِ أَسَدِ بْنِ عَبْدِ الْعُزَّى وَهُوَ ابْنُ عَمِّ خَدِيجَةَ، أَخِي أَبِيهَا، وَكَانَ امْرَأُ تَنَصَّرَ فِي الْجَاهِلِيَّةِ وَكَانَ يَكْتُبُ الْكِتَابَ الْعَرَبِيُّ وَيَكْتُبُ مِنَ الْإِنْجِيل بِالْعَرَبِيَّةِ مَا شَاءَ اللهُ أَنْ يَكْتُبَ، وَكَانَ شَيْخًا كَبِيرًا قَدْ عَمِيَ، فَقَالَتْ لَهُ خَدِيجَةُ: أَيْ عَمِّ! اسْمَعْ مِنِ ابْنِ أَخِيكَ، قَالَ وَرَقَةُ بْنُ نَوْفَل: يَا ابْنَ أَخِي مَاذَا تَرَى؟ فَأَخْبَرَهُ رَسُولُ اللهِ ﷺ خَبَرَ مَا رَأَىٰ، فَقَالَ لَهُ وَرَقَةُ: لهٰذَا النَّامُوسُ الَّذِي أُنْزِلَ عَلَىٰ مُوسَى عَلَيهِ السَّلَام، يَا لَيْتَنِي فِيهَا جَذَعًا! يَا لَيْتَنِي أَكُونُ حَيًّا حِينَ يُخْرِجُكَ قَوْمُكَ! قَالَ رَسُولُ اللهِ ﷺ: «أَوَ مُخْرِجِيَّ هُمْ؟» قَالَ وَرَقَةُ: نَعَمْ، لَمْ

people expel you!' The Messenger of Allâh said: 'Will they really expel me?' Waraqah said: 'Yes. No man has ever brought what you have brought, except he was met with hostility. If I live to see that day, I will support you wholeheartedly."'

[404] 253 - (...) It was narrated that 'Âishah said: "The first thing with which the Revelation began for the Messenger of Allâh sas..." A Ḥadīth similar to that of Yûnus (no. 403), except that it contains: "(Khadîjah said:) 'By Allâh! Allâh will never cause you to grieve." And: "Khadîjah said: 'O son of my uncle, listen to what the son of your brother has to say."

[405] 254 - (...) 'Urwah bin Az-Zubair said: "'Âishah, the wife of the Prophet #, said:... And he went back to Khadîjah with his heart pounding," and he narrated a *Hadîth* similar to the reports of Yûnus and Ma'mar (no. 403, 404). But he did not mention the first part of their Ahâdîth where it says: "The first thing with which the Revelation began for the Messenger of Allâh us were true dreams." He followed the Hadîth of Yûnus as far as the words: "By Allah! Allah will never humiliate you," and he mentioned the words of يَأْتِ رَجُلٌ قَطُّ بِمَا جِئْتَ بِهِ إِلَّا عُودِيَ، وَإِنْ يُدْرِكْنِي يَوْمُكَ أَنْصُرْكَ نَصْرًا مُؤزَّرًا.

الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ حَدَّثَنِي عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ، قَالَ ابْنُ شِهَابٍ: سَمِعْتُ عُرْوَةَ بْنِ الزَّبَيْرِ يَقُولُ: قَالَتْ عَائِشَةُ زَوْجُ النَّبِيِّ عَيَّةً: مَوْرَة بُن النَّبِيِّ عَيَّةً: فَرَجَعَ إِلَىٰ خَدِيجَةَ يَرْجِفُ فُوءَادُهُ. فَاقْتَصَلَّ الْحَدِيثَ بِمِثْلِ حَدِيثِ يُونُسَ وَمَعْمَرٍ، وَلَمْ الْحَدِيثَ بِهِ رَسُولُ اللهِ عَيَّةً مِنَ الْوَحْيِ: الرُّولِيَا بَدِئَ بِهِ رَسُولُ اللهِ عَيَّةً مِنَ الْوَحْيِ: الرُّولِيَا الصَّادِقَةُ وَتَابَعَ يُونُسَ عَلَىٰ قَوْلِهِ: فَوَاللهِ!

<u>Kh</u>adîjah: "O son of my uncle, listen to what your brother's son has to say."

[406] 255 - (161) Jâbir bin 'Abdullâh Al-Ansârî - who was one of the Companions of the Messenger of Allâh ze - used to narrate that the Messenger of Allâh 鑑, speaking of the interruption in the Revelation said: "While I was walking, I heard a voice from heaven. I raised my head, and there was the Angel who had come to me in Hirâ', sitting on a throne between heaven and earth." The Messenger of Allâh as said: "I was stricken with terror, so I went back and said, 'Cover me, cover me!' So they covered me, then Allâh, [Blessed be He and Most High], revealed the Verses: "O you enveloped in garments! Arise and warn! And magnify your Lord! And purify your garments! And keep away from Ar-Rujz!."[1] - And that is the idols - "Then the Revelation resumed."

[407] 256 - (...) Ibn Shihâb narrated: "I heard Abû Salamah bin 'Abdur-Raḥmân saying: 'Jâbir bin 'Abdullâh narrated to me

[٤٠٦] ٧٥٥-(١٦١) حَدَّثَني أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: حَدَّثَنِي يُونُسُ. [قَالَ]: قَالَ ابْنُ شِهَابِ: أَخْبَرَني أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمٰنِ بْنِ عَوْفٍ أَنَّ جَابِرَ بْنَ عَبْدِ اللهِ الْأَنْصَارِيُّ - وَكَانَ مِنْ أَصْحَابِ رَسُولِ اللهِ ﷺ - كَانَ يُحَدِّثُ، قَالَ: قَالَ رَسُولُ اللهِ ﷺ وَهُوَ يُحَدِّثُ عَنْ فَتْرَةِ الْوَحْي - قَالَ فِي حَدِيثِهِ -: «فَبَيْنَا أَنَا أَمْشِي سَمِعْتُ صَوتًا مِنَ السَّمَاءِ، فَرَفَعْتُ رَأْسِي، فَإِذَا الْمَلَكُ الَّذِي جَاءَنِي بِحِرَاءٍ جَالِسًا عَلَىٰ كُرْسِيِّ بَيْنَ السَّمَاءِ وَالأَرْضِ» قَالَ رَسُولُ اللهِ ﷺ: «فَجُئِثْتُ مِنْهُ فَرَقًا فَرَجَعْتُ، فَقُلْتُ: زَمِّلُونِي زَمِّلُونِي، فَدَثَّرُونِي، فَأَنْزَلَ اللهُ [تَبَارَكَ وَ] تَعَالَى: ﴿ يَكَأَيُّهَا ٱلْمُذَثِّرُ 0 قُرُ فَأَنْذِرُ 0 وَرَنَّكَ فَكَبِّر O وَثَنَابَكَ فَطَهْرَ O وَالرُّجْزَ فَأَهْجُرُ ﴾ [المدثر: ١-٥] وَهِيَ الْأَوْثَانُ قَالَ: ثُمَّ تَتَابَعَ الْوَحْيُ.

[٤٠٧] ٢٥٦-(...) وحَدَّثَني عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ قَالَ: حَدَّثَنِي أَبِي عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ

لَا يُخْزِيكَ اللهُ أَبَدًا، وَذَكَرَ قَولَ خَدِيجَةً: أَي ابْنَ عَمِّ! اسْمَعْ مِنِ ابْنِ أَخِيكَ.

^[1] Al-Muddath-thir 74:1-5.

that he heard the Messenger of Allâh say: 'Then the Revelation ceased for a while, then while I was walking...' then he mentioned a *Hadîth* similar to that of Yûnus (no. 406), except that he said: "I was stricken with terror and I fell to the ground." He (Ibn Shihâb) said: "Abû Salamah said: 'Ar-Rujz is the idols.'" He said: "Then the Revelation resumed."

[408] A Hadîth similar to that of Yûnus (no. 406) was narrated from Az-Zuhrî with this chain. He (ﷺ) said: "Then Allâh, the Mighty and Sublime, revealed: "O you enveloped in garments!" up to: "And keep away from Ar-Rujz"! " - before the Ṣalât was made obligatory - "Then the Revelation resumed..." As was said by 'Aqîl (no. 407).

[409] 257 - (...) Al-Awzâ'î said: "I heard Yaḥyâ say: 'I asked Abû Salamah: "What part of the Qur'ân was revealed first?" He said: "O you enveloped in garments!" [2] I said: Or: "Read!" [3] He said: "I asked Jâbir bin 'Abdullâh: 'What part of the Our'ân was revealed first?'

خَالِدِ عَنِ ابْنِ شِهَابٍ قَالَ: سَمِعْتُ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمٰنِ يَقُولُ: أَخْبَرَنِي جَابِرُ بْنُ عَبْدِ اللهِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَلَيْهُ مَنْ مَنْ مَنْ مَنْ مَنْ اللهِ عَلَيْهُ اللهِ عَنْ اللهِ عَلَيْهُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ اللهُ عَنْ اللهُ عَلَيْ اللهُ ا

[٤٠٩] ٢٥٧-(...) وحَدَّثَنَا زُهَيْرُ ابْنُ مُسْلِمٍ: ابْنُ حَرْبِ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنَا الْأَوْزَاعِيُّ قَالَ: سَمِعْتُ يَحْيَى يَعْيَى يَعْدَى يَحْيَى يَقُولُ: سَأَلْتُ أَبًا سَلَمَةً: أَيُّ الْقُرْآنِ أُنْزِلَ قَبْلُ؟ قَالَ: ﴿ يَنَأَيُّهَا الْمُدَّرِّرُ ﴾ فَقُلْتُ: أَوِ

^[1] Al-Muddath-thir 74:1-5.

^[2] Al-Mudda<u>th</u>-thir 74.

^[3] Al-'Alaq 96.

He said: "O you enveloped in garments! [1] I said: 'Or: "Read!""[2] Jâbir said: 'I will tell you what the Messenger of Allâh told us. He said: "I stayed in Hirâ' for a month, and when my stay was over. I went down to the bottom of the valley and I heard my name called. I looked in front of me and behind me, and to my right and my left, and I did not see anyone. Then I heard my name called (again). I looked and I did not see anyone. Then my name was called again and I raised my head, and there he was on a throne in the air" - meaning Jibrîl, 🤐 - "I started to tremble violently when I saw him, and I went to Khadîjah and said: 'Cover me', and they covered me and poured water on me.' Then Allâh revealed: "O you enveloped in garments! Arise and warn! And magnify your Lord! And purify your garments!."[3]

[410] 258 - (...) It was narrated from Yaḥyâ bin Abî Kathîr with this chain (a Ḥadîth similar to no. 409), but he said: "And there he was sitting on a throne between heaven and earth."

﴿ أَقُرَّا ﴾ فَقَالَ: سَأَلْتُ جَابِرَ بْنَ عَبْدِ اللهِ: أَيُّ الْقُرْآنِ أُنْزِلَ قَبْلُ؟ قَالَ: ﴿يَتَأَيُّمُا ٱلْمُنَّتِرُ ﴾. فَقُلْتُ: أو ﴿ٱقْرَأَ ﴾؟ قَالَ جَابِرٌ: أُحَدِّثُكُمْ مَا حَدَّثَنَا رَسُولُ اللهِ ﷺ. قَالَ: ﴿جَاوَرْتُ بِحِرَاءٍ شَهْرًا، فَلَمَّا قَضَيْتُ جِوَارِي نَزَلْتُ فَاسْتَبْطَنْتُ بَطْنَ الْوَادِي فَنُودِيتُ، فَنَظَرْتُ أَمَامِي وَخَلْفِي وَعَنْ يَمِينِي وَعَنْ شِمَالِي، فَلَمْ أَرَ أَحَدًا ثُمَّ نُودِيتُ، فَنَظَرْتُ فَلَمْ أَرَ أَحَدًا، ثُمَّ نُودِيتُ فَرَفَعْتُ رَأْسِي، فَإِذَا هُوَ عَلَىٰ الْعَرْشِ فِي الْهَوَاءِ - يَعْنِي جِبْرِيلَ عَلَيْهِ السَّلَامُ - فَأَخَذَتْنِي مِنْهُ رَجْفَةٌ شَدِيدَةٌ، فَأَتَيْتُ خَدِيجَةَ فَقُلْتُ: دَثُّرُونِي، فَدَثَّرُونِي، فَصَبُّوا عَلَىَّ مَاءً، فَأَنْزَلَ الله تَعَالَىٰ: ﴿يَنَأَبُّهُا ٱلْمُنَيِّرُ 0 قُر فَأَنذِر 0 وَرَتَكَ فَكَتر 0 وَثَالَكَ فَطَهَّرُ ﴾» [المدر: ١-٤].

[٤١٠] ٢٥٨-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى: حَدَّثَنَا عُثْمَانُ بْنُ عُمَر: ابْنُ الْمُبَارَكِ عَنْ يَحْيَى بْنِ أَبِي أَخِيرَنَا عَلِيُّ بْنُ الْمُبَارَكِ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ بِهٰذَا الْإِسْنَادِ، وَقَالَ: "فَإِذَا هُوَ جَالِسٌ عَلَىٰ عَرْشٍ بَيْنَ السَّمَاءِ وَالأَرْض».

^[1] Al-Muddath-thir 74.

^[2] Al-'Alaq 96.

^[3] Al-Muddath-thir 74:1-4.

Chapter 74. The Night Journey On Which The Messenger Of Allâh Was Taken Up Into The Heavens And The Prayers Were Enjoined

[411] 259 - (162) It was narrated from Anas bin Mâlik that the Messenger of Allâh said: "Al-Burâq - which is a tall white beast, bigger than a donkey and smaller than a mule, whose stride reaches as far as he can see - was brought to me, and I rode it until I reached Bait Al-Magdis (Jerusalem). There I tethered it to the ring which was used by the Prophets, and I entered the Masjid and prayed two Rak'ah there. Then I came out, and Jibrîl [came to me with a vessel of wine and a vessel of milk. I chose the milk and Jibrîl - said: 'You have chosen the Fitrah (the natural thing).' Then he took us up to the heaven and Jibrîl asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muhammad.' It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Adam , who welcomed me and prayed for good for me. Then he took us up to the second heaven, and Jibrîl - 🕮 - asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?'

(المعجم ٧٤) - (بَابُ الْإِسراء برسول الله ﷺ إلى السموات وفرض الصلوات) (التحفة ٧٣)

[٤١١] ٢٥٩ (١٦٢) حَدَّثَنَا شَيْبَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ الْبُنَانِيُّ عَنْ أَنَسِ بْنِ مَالِكٍ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «أُتِيتُ بِالْبُرَاقِ – وَهُوَ دَابَّةٌ أَبْيَضُ طَويلٌ فَوْقَ الْحِمَارِ وَدُونَ الْبَغْلِ، يَضَعُ حَافِرَهُ عِنْدَ مُنْتَهَىٰ طَرْفِهِ -قَالَ - فَرَكِبْتُهُ حَتَّى أَنَيْتُ بَيْتَ الْمَقْدِس -قَالَ - فَرَبَطْتُهُ بِالْحَلْقَةِ الَّتِي يَرْبِطُ بِهِ الْأَنْبِيَاءُ - قَالَ - ثُمَّ دَخَلْتُ الْمَسْجِدَ فَصَلَّيْتُ فِيهِ رَكْعَتَيْن ثُمَّ خَرَجْتُ، فَجَاءَنِي جِبْرِيلُ [عَلَيْهِ السَّلَامُ] بِإِنَاءِ مِنْ خَمْرٍ، وَإِنَاءٍ مِنْ لَبَنِ، فَاخْتَرْتُ اللَّبَنَ، فَقَالَ جِبْرِيلُ - عَلَيهِ السَّلَامُ -: اخْتَرْتَ الْفِطْرَةَ ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ، فَاسْتَفْتَحَ جِبْرِيلُ فَقِيلَ: مَنْ أَنْتَ؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ · فَدْ بُعِثَ إِلَيْهِ . فَفُتِحَ لَنَا ، فَإِذَا أَنَا بِأَدَمَ ﷺ، فَرَحَّبَ بِي وَدَعَا لِي بِخَيْرٍ، ثُمَّ عَرَجَ "بِنَا إِلَىٰ السَّمَاءِ الثَّانِيَةِ، فَاسْتَفْتَحَ جِبْرِيلُ - عَلَيْهِ السَّلَامُ - فَقِيلَ: He said: 'Muhammad.' It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there were the maternal cousins, 'Eisâ bin Mariam and Yahyâ bin Zakariyyâ M. They welcomed me and prayed for good for me. Then he took us up to the third heaven, and Jibrîl asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muhammad.' It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Yûsuf , who had been given half of worldly beauty. He welcomed me and prayed for good for me. Then he took us up to the fourth heaven and Jibrîl - see - asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muhammad.' It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Idrîs He welcomed me and prayed for good for me.

"Allâh, the Mighty and Sublime, says: "And We raised him to a high station." Then he took us up to the fifth heaven, and Jibrîl asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muḥammad.' It

مَنْ أَنْتَ؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: قَدْ بُعِثَ إِلَيْهِ، فَفُتِحَ لَنَا، فَإِذَا أَنَا بِابْنَي الْخَالَةِ: عِيسَى ابْن مَرْيَمَ وَيَحْيَى ابْنِ زَكَرِيَّاءَ - صَلَّى اللهُ عَلَيْهِمَا وَسَلَّمَ -فَرَحَّبَا، وَدَعَوَا لِي بِخَيْرٍ، ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ الثَّالِثَةِ، فَاسْتَفْتَحَ جِبْرِيلُ، فَقِيلَ: مَنْ أَنْتَ؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ ﷺ. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: قَدْ بُعِثَ إِلَيْهِ. فَفُتِحَ لَنَا، فَإِذَا أَنَا بِيُوسُفَ ﷺ، وَإِذَا هُوَ قَدْ أُعْطِىَ شَطْرَ الْحُسْن، قَالَ فَرَحَّبَ بِيْ وَدَعَا لِي بِخَيْر، ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ الرَّابِعَةِ، فَاسْتَفْتَحَ جِبْرِيلُ - عَلَيْهِ السَّلَامُ - قِيلَ: مَنْ هٰذَا قَالَ: جبريلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ. قِيْلَ: وَقَدْ بُعِثَ إِلَيْهِ. قَالَ: قَدْ بُعِثَ إِلَيْهِ. فَفُتِحَ لَنَا فَإِذَا أَنَا بِإِدْرِيسَ ﷺ، فَرَحَّبَ وَدَعَا لِي بِخَيْرٍ. قَالَ اللهُ عَزَّ وَجَلَّ: ﴿ وَرَفَعُنَكُ مَكَانًا عَلَيًّا ﴾ [مريم: ٥٧] ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ الْخَامِسَةِ، فَاسْتَفْتَحَ جِبْرِيلُ. فَقِيْلَ: مَنْ لهذَا؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: قَدْ بُعِثَ إِلَيْهِ.

^[1] Mariam 19:57.

was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Hârûn . He welcomed me and prayed for good for me. Then he took us up to the sixth heaven, and Jibrîl [asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muḥammad [It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Mûsâ . He welcomed me and prayed for good for me.

"Then he took us up to the seventh heaven, and Jibrîl asked for it to be opened. It was said: 'Who are you?' He said: 'Jibrîl.' It was said: 'Who is with you?' He said: 'Muḥammad [鑑].' It was said: 'Has he been sent for?' He said: 'Yes, he has.' Then it was opened for us, and there was Ibrâhîm, leaning with his back against Al-Bait Al-Ma'mûr (the Much-Frequented House); every day seventy thousand angels enter it and they never return to it. Then he took me to the As-Sidrat Al-Muntahâ (Lote-Tree of the Utmost Boundary); its leaves were like the ears of elephants and its fruits were like large earthenware jars. When it was covered with that which covered it by Allâh's command, it changed, and there is no one in Allâh's creation who can describe its beauty.

فَفُتِحَ لَنَا، فَإِذَا أَنَا بِهْرُونَ ﷺ، فَرَحَّبَ بِي وَدَعَا لِي بِخَيْرٍ، ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ السَّادِسَةِ. فَاسْتَفْتَحَ جِبْرِيلُ [عَلَيْهِ السَّلَامُ]. قِيلَ: مَنْ لهٰذَا؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ [عَيْقُ]. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: قَدْ بُعِثَ إِلَيْهِ. فَفُتِحَ لَنَا، فَإِذَا أَنَا بِمُوسَى ﷺ، فَرَحَّبَ وَدَعَا لِي بِخَيْرٍ، ثُمَّ عَرَجَ بِنَا إِلَىٰ السَّمَاءِ السَّابِعَةِ، فَاسْتَفْتَحَ جِبْرِيلُ، فَقِيلَ: مَنْ هٰذَا؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ [عَيْهُ]. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: قَدْ بُعِثَ إِلَيْهِ. فَفُتِحَ لَنَا فَإِذَا أَنَا بِإِبْرَاهِيمَ ﷺ، مُسْنِدًا ظَهْرَهُ إِلَىٰ الْبَيْتِ الْمَعْمُور، وَإِذَا هُوَ يَدْخُلُهُ كُلَّ يَوْمٍ سَبْعُونَ أَلْفَ مَلَكِ لَا يَعُودُونَ إِلَيْهِ، ثُمَّ ذَهَبَ بِي إِلَىٰ السِّدْرَةِ الْمُنْتَهَىٰ فَإِذَا وَرَقُهَا كَآذَانِ الْفِيلَةِ، وَإِذَا ثَمَرُهَا كَالْقِلَالِ - قَالَ - فَلَمَّا غَشِيَهَا مِنْ أَمْرِ الله مَا غَشِيَ تَغَيَّرَتْ، فَمَا أَحَدٌ مِنْ خَلْقِ الله يَسْتَطِيعُ أَنْ يَنْعَتَهَا مِنْ حُسْنِهَا، فَأَوْحَى [اللهُ] إِلَىَّ مَا أَوْحَىٰ، فَفَرَضَ عَلَيَّ خَمْسِينَ صَلَاةً فِي كُلِّ يَوْمِ وَلَيْلَةِ، فَنَزَلْتُ إِلَىٰ مُوسَى -عَلَيهِ السَّلَامُ -، فَقَالَ: مَا فَرَضَ رَبُّكَ عَلَىٰ أُمَّتك؟ قُلْتُ: خَمْسينَ صَلَاةً. قَالَ:

"Then [Allâh] revealed what He revealed to me, and enjoined fifty prayers on me every day and night. I came back down to Mûsâ - see - and he said: 'What did your Lord enjoin upon your Ummah?' I said: 'Fifty prayers.' He said: 'Go back to your Lord and ask Him to reduce it (the number of prayers each day and night), for your Ummah will not be able to do that. I tried and tested the Children of Israel (and found them too weak to bear it).' So I went back to my Lord and said: 'O Lord, reduce it for my Ummah.' So He reduced it by five. I went back to Mûsâ and said: 'It has been reduced by five.' He said: 'Your Ummah will not be able to do that. Go back to your Lord and ask Him to reduce it further.' I kept going back and forth between my Lord [Blessed Be He and Most High] and Mûsâ, sa, until He said: 'O Muhammad, they are five prayers each day and night, for every prayer there will be a tenfold (reward), and that is fifty prayers. Whoever thinks of doing a good deed and does not do it, one good deed will be written down for him, and if he does it, it will be recorded for him as ten (good deeds). Whoever thinks of doing a bad deed and does not do it. nothing will be written down for him, and if he does it, one bad deed will be written down for

ارْجِعْ إِلَىٰ رَبِّكَ فَاسْأَلْهُ التَّخْفِيفَ، فَإِنَّ أُمَّتَكَ لَا يُطِيقُونَ ذَلِكَ، فَإِنِّي قَدْ بَلَوْتُ بَنِي إِسْرَائِيلَ وَخَبَرْتُهُمْ - قَالَ - فَرَجَعْتُ إِلَىٰ رَبِّي فَقُلْتُ: يَا رَبِّ خَفِّفْ عَلَىٰ أُمَّتِي - فَحَطَّ عَنِّي خَمْسًا، فَرَجَعْتُ إِلَىٰ مُوسَىٰ فَقُلْتُ: حَطَّ عَنِّي خَمْسًا. قَالَ: إِنَّ أُمَّتَكَ لَا يُطِيقُونَ ذَلِكَ فَارْجِعْ إِلَىٰ رَبِّكَ فَسَلْهُ التَّخْفِيفَ - قَالَ - فَلَمْ أَزَلْ أَرْجِعُ بَيْنَ رَبِّي [تَبَارَكَ وَتَعَالَى] وَبَيْنَ مُوسَى عَلَيْهِ السَّلَامُ حَتَّى قَالَ: يَا مُحَمَّدُ! إِنَّهُنَّ خَمْسُ صَلَوَاتٍ كُلَّ يَوْمٍ وَلَيْلَةٍ، لِكُلِّ صَلَاةٍ عَشْرٌ، فَذَلِكَ خَمْسُونَ صَلَاةً، وَمَنْ هَمَّ بِحَسَنَةٍ فَلَمْ يَعْمَلْهَا كُتِبَتْ لَهُ حَسَنَةً، فَإِنْ عَمِلَهَا كُتِبَتْ لَهُ عَشْرًا، وَمَنْ هَمَّ بسَيِّئَةِ فَلَمْ يَعْمَلْهَا لَمْ تُكْتَبْ شَيْتًا، فَإِنْ عَمِلَهَا كُتِيَتْ سَنَّتَةً وَاحِدَةً، قَالَ: فَنَزَلْتُ حَتَّى انْتَهَيْتُ إِلَىٰ مُوسَىٰ فَأَخْبَرْتُهُ، فَقَالَ: ارْجِعْ إِلَىٰ رَبِّكَ فَاسْأَلْهُ التَّخْفِيفَ، فَقَالَ رَسُولُ الله ﷺ فَقُلْتُ: قَدْ رَجَعْتُ إِلَىٰ رَبِّي حَتَّى اسْتَحْبَبْتُ مِنْهُ». him.' Then I came back down to Mûsâ and told him (about that). He said: 'Go back to your Lord and ask Him to reduce it further.'" The Messenger of Allâh said: "I said: 'I have gone back to my Lord until I feel shy before Him."

[412] 260 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'I was taken, and brought to Zamzam, where my chest was split open then washed with Zamzam (water), then I was taken back."

[413] 261 - (...) It was narrated from Anas bin Mâlik that Jibrîl, sea, came to the Messenger of Allâh # (when he was a boy and living with Halîma, the wet nurse) while he was playing with the other boys. He took hold of him and threw him to the ground, then he opened his chest and took out his heart, from which he took a clot of blood and said: "This was the Shaitan's share of you." Then he washed it in a vessel of gold that was filled with Zamzam. Then he put it back together and returned it to its place. The boys went running to his mother - meaning his wet nurse - and said: "Muhammad has been killed!" They went to اللهِ بْنُ هَاشِم الْعَبْدِيُّ: حَدَّنَنَا بَهْزُ [بْنُ اللهِ بْنُ هَاشِم الْعَبْدِيُّ: حَدَّنَنَا بَهْزُ [بْنُ اللهِ بَنْ اللهُغِيرَةِ: حَدَّنَنَا سُلَيْمَانُ بْنُ اللهُغِيرَةِ: حَدَّنَنَا سُلَيْمَانُ بْنُ اللهُغِيرَةِ: حَدَّنَنَا سُلَيْتُ عَنْ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَيِي إِلَىٰ وَاللهِ عَيْدِ: «أُتِيتُ فَانْطَلَقُوا بِي إِلَىٰ رَسُولُ اللهِ عَيْدِ: «أُتِيتُ فَانْطَلَقُوا بِي إِلَىٰ زَمْزَمَ، فَشُرِحَ عَنْ صَدْرِي، ثُمَّ غُسِلَ بِمَاءِ زَمْزَمَ، فَشُرِحَ عَنْ صَدْرِي، ثُمَّ غُسِلَ بِمَاءِ زَمْزَمَ ثُمَّ أُنْزِلْتُ».

ابْنُ فَرُّوخَ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ: ابْنُ فَرُّوخَ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ الْبُنَانِيُ عَنْ أَنسِ بْنِ مَالِكِ؛ وَهُوَ خَدَّنَا ثَابِتٌ الْبُنَانِيُ عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ رَسُولَ اللهِ عَلَيْ أَنَاهُ جِبْرِيلُ عَلَيْ وَهُوَ يَلْعَبُ مَعَ الْغِلْمَانِ، فَأَخَذَهُ فَصَرَعَهُ فَشَقَّ عَنْ قَلْبِهِ، فَاسْتَخْرَجَ الْقَلْبَ، فَاسْتَخْرَجَ الْقَلْبَ، فَاسْتَخْرَجَ الْقَلْبَ، فَاسْتَخْرَجَ الْقَلْبَ، فَاسْتَخْرَجَ مِنْكَ، ثُمَّ عَسَلَهُ فِي طَسْتِ مِنْ ذَهَبِ مِنْكَ، ثُمَّ عَسَلَهُ فِي طَسْتٍ مِنْ ذَهَبِ مِنْكَ، ثُمَّ عَسَلَهُ فِي طَسْتٍ مِنْ ذَهَبِ مِنْ ذَهَبِ مِنْ مَكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمِّهِ – مِكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمِّهِ – مِكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمِّهِ – مَكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمِّهِ – مَكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمَّهِ – مَكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمَّهِ – مَكَانِهِ، وَجَاءَ الْغِلْمَانُ يَسْعَوْنَ إِلَىٰ أُمَّهِ أَنْ أَنْسَ يَعْفِى فَلَاهُ وَهُو مُنْتَقَعُ اللَّوْنِ ، قَالَ أَنسَ فَالْ أَنسَ فَالْ أَنسَ فَالْ أَنسَ فَالَ أَنسَ فَالْ أَنسَ فَيْ فَالَ أَنسَ فَالْ أَنسَ فَالَ أَنسَ فَاللَهُ فَاللَهُ وَهُو مُنْتَقَعُ اللَّوْنِ ، قَالَ أَنسَ فَالْ أَنسَ فَالْ أَنسَ فَالْ أَنسَ فَاللَهُ فَالْ أَنسَ فَالْ أَنسَ فَالَ أَنسَ فَالْ أَنسَ فَالْمَا أَنْ الْمُعْلَى الْمَلْ أَنْ الْمَالَ الْمُوالِ الْمَلْمُ الْمُلْتَعُولُ الْمَلْ أَنْ أَنسَلَهُ فَي مُسْتِهِ فَالْمَانُ الْمُعْمُ اللَّهُ فَالَا أَنسَلَهُ الْمُلْمِ الْمُلْهُ مَلْمَا اللَّهُ فَي مُسْتِهُ فَالْمُ أَنْ الْمُعُمِلَ الْمُلْهِ مُ اللَّهُ الْمُلْمُ الْمُعُولُ الْمُلْسَلِهُ الْمُلْهُ اللَّهُ الْمُلْعُولُ الْمُلْعُمُ الْمُلْهُ الْمُلْهُ الْمُلْهِ الْمُعُولُ الْمُلْمُ الْمُعُولُ الْمُلْهُ الْمُلْهُ الْمُلْمِ الْمُعُلِمُ الْمُلْهُ الْمُعُولُ الْمُلْمُ الْمُلْعُلُهُ الْمُعُولُ الْمُلْمُ الْمُلْعُولُ الْمُلْمُ الْمُعُلِمُ الْمُعُلِمُ الْمُعُلِمُ الْمُعُمُ الْمُلْمُ الْمُعُولُ الْمُلْمُ الْمُعُولُ الْمُعُمُ الْمُعُولُ الْمُلْمُ الْمُلْمُ الْمُعُلِمُ الْمُعُلِمُ

him and his color had changed. Anas said: "I used to see the mark of that stitching on his chest."

[414] 262 - (...) Anas bin Mâlik narrated that on the night on which the Messenger of Allâh was taken on the Night Journey from the Masjid of the Ka'bah, three people came to him before Revelation came to him, when he was sleeping in Al-Masjid Al-Harâm... And he quoted a Hadîth similar to that of Thâbit Al-Bunânî (no. 413), altering the order of some things and adding and subtracting others.

[415] 263 - (163) It was narrated that Anas bin Mâlik said: "Abû Dharr used to narrate that the Messenger of Allâh said: 'The roof of my house was opened when I was in Makkah, and Jibrîl - 🌉 came down and split open my chest, then he washed it with Zamzam water. Then he brought a golden basin filled with wisdom and faith and emptied it into my chest. Then he sealed it and took my hand, and took me up to heaven. When we came to the lowest heaven, Jibrîl [848] said to the

وَقَدْ كُنْتُ أَرَى أَثَرَ ذَلِكَ الْمِخْيَطِ فِي صَدْرهِ.

ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي سُلَيْمَانُ وَهُوَ ابْنُ بِلَالِ: حَدَّثَنِي شُلِيمَانُ وَهُوَ ابْنُ بِلَالٍ: حَدَّثَنِي شَرِيكُ بْنُ عَبْدِ اللهِ بْنِ أَبِي نَمِرٍ: سَمِعْتُ أَنَسَ بْنَ مَالِكِ، يُحَدِّثُنَا عَنْ لَيْلَةَ أُسْرِي بِرَسُولِ اللهِ عَلَيْ مِنْ مَسْجِدِ الْكَعْبَةِ، أَنَّهُ بَرَسُولِ اللهِ عَلَيْ مِنْ مَسْجِدِ الْكَعْبَةِ، أَنَّهُ بَرَسُولِ اللهِ عَلَيْ مَنْ مَسْجِدِ الْكَعْبَةِ، وَهُو بَرَامُ فِي الْمُسْجِدِ الْحَرَامِ. وَسَاقَ نَائِمٌ فِي الْمُسْجِدِ الْحَرَامِ. وَسَاقَ الْمَدِيثَ بَابِتِ الْمُدِيثَ مَائِنًا وَأَخْرَ، وَزَادَ الْبُنَانِيِّ، وَقَدَّمَ فِيهِ شَيْئًا وَأَخْرَ، وَزَادَ وَنَقَصَ.

وَمْلَةُ بْنُ يَحْيَىٰ التَّجِيبِيُّ: أَخْبَرَنَا ابْنُ حَرْمَلَةُ بْنُ يَحْيَىٰ التَّجِيبِيُّ: أَخْبَرَنَا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ: كَانَ شِهَابٍ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ: كَانَ أَبُو ذُرِّ يُحَدِّثُ، أَنَّ رَسُولَ اللهِ عَلَيْهِ قَالَ: هُورِجَ سَقْفُ بَيْتِي وَأَنَا بِمَكَّةً، فَنَرَلَ جِبْرِيلُ - عَلَيْهِ السَّلَامُ - فَفَرَجَ ضَدْرِي، ثُمَّ غَسَلَهُ مِنْ مَاءِ زَمْزَمَ، ثُمَّ طَدْرِي، ثُمَّ غَسَلَهُ مِنْ مَاءِ زَمْزَمَ، ثُمَّ عَلَيْهِ السَّلَامُ - فَفَرَجَ جَاءَ بِطَسْتٍ مِنْ ذَهبٍ مُمْتَلِىءٍ حِكْمَةً وَإِيمَانًا، فَأَفْرَعَهَا فِي صَدْرِي، ثُمَّ أَطْبَقَهُ وَإِيمَانًا، فَأَفْرَعَهَا فِي صَدْرِي، ثُمَّ أَطْبَقَهُ وَلِيمَانًا، فَأَفْرَعَهَا فِي صَدْرِي، ثُمَّ أَطْبَقَهُ وَلَا السَّمَاءِ، وَلَيْ السَّمَاءِ، فَعَرَجَ بِي إِلَىٰ السَّمَاءِ،

keeper of the lowest heaven: 'Open up.' He said: 'Who is this?' He said: 'This is Jibrîl.' He said: 'Is there anyone with you?' He said: 'Yes, Muhammad z is with me.' He said: 'Has he been sent for?' He said: 'Yes.' So he opened it, and when we went up into the lowest heaven, there was a man with crowds of people to his right and crowds of people to his left. When he looked to his right he laughed and when he looked to his left he wept. He said: 'Welcome to the righteous Prophet and the righteous son.' I said: 'O Jibrîl, who is this?' He said: 'This is Adam , and these crowds of people to his right and his left are his progeny. The people on the right are the people of Paradise and the people on the left are the people of the Fire. When he looks to his right he laughs and when he looks to his left he weeps.' Then Jibrîl took me up to the second heaven and said to its keeper: 'Open up.' And its keeper said to him what the keeper of the lowest heaven had said, and he opened up."

Anas bin Mâlik said: "He (ﷺ) said that he found in the heavens Âdam, Idrîs, 'Eisâ, Mûsâ and Ibrâhîm - (ﷺ) - but he did not say for certain what

فَلَمَّا جِئْنَا السَّمَاءَ الدُّنْيَا، قَالَ جِبْرِيلُ [عَلَيْهِ السَّلَامُ] لِخَازِنِ السَّمَاءِ الدُّنْيَا: افْتَحْ. قَالَ: مَنْ لهٰذَا؟ قَالَ: لهٰذَا جِبْرِيلُ. قَالَ: هَلْ مَعَكَ أَحَدٌ؟ قَالَ: نَعَمْ، مَعِيَ مُحَمَّدٌ ﷺ. قَالَ: فَأُرْسِلَ إِلَيْهِ؟ قَالَ: نَعَمْ، [فَفَتَحَ] قَالَ، فَلَمَّا عَلَوْنَا السَّمَاءَ الدُّنْيَا فَإِذَا رَجُلٌ عَنْ يَمِينِهِ أَسْوِدَةٌ، وَعَنْ يَسَارِهِ أَسْوِدَةٌ - قَالَ -فَإِذَا نَظَرَ قِبَلَ يَمِينِهِ ضَحِكَ، وَإِذَا نَظَرَ قِبَلَ شِمَالِهِ بَكَيٰ، قَالَ: فَقَالَ: مَرْحَبًا بِالنَّبِيِّ الصَّالِحِ، وَالإبْنِ الصَّالِحِ. قَالَ: قُلْتُ: يَا جِبْرِيلُ! مَنْ هٰذَا؟ قَالَ: هٰذَا آدَمُ ﷺ، وَلهٰذِهِ الْأَسْوِدَةُ عَنْ يَمِينِهِ، وَعَنْ شِمَالِهِ نَسَمُ بَنِيهِ. فَأَهْلُ الْيَمِين أَهْلُ الْجَنَّةِ، وَالأَسْودَةُ الَّتِي عِنْدَ شِمَالِهِ أَهْلُ النَّارِ، فَإِذَا نَظَرَ قِبَلَ يَمِينِهِ ضَجِكَ، وَإِذَا نَظَرَ قِبَلَ شِمَالِهِ بَكَى - قَالَ - ثُمَّ عَرَجَ بِي جِبْرِيلُ حَتَّى أَتَىٰ السَّمَاءَ الثَّانِيَةَ، فَقَالَ لِخَازِنِهَا: افْتَحْ. قَالَ: فَقَالَ لَهُ خَازِنُهَا مِثْلَ مَا قَالَ خَازِنُ السَّمَاءِ الدُّنْيَا، فَفَتَحَ.

فَقَالَ أَنَسُ بْنُ مَالِكٍ: فَذَكَرَ أَنَّهُ وَجَدَ فِي السَّمَاوَاتِ آدَمَ وَإِدْرِيسَ وَعِيسَى وَمُوسَىٰ وَإِبْرَاهِيمَ - عَلَيْهِم السَّلَامُ -

their positions were, except that he said that he saw Adam - Resident - in the lowest heaven and Ibrâhîm in the sixth heaven. When Jibrîl and the Messenger of Allâh **#** passed by Idrîs, he said: 'Welcome to the righteous Prophet and the righteous brother.' He said: 'Then he passed by and I said: "Who is that?" He said: "This is Idrîs." He said: 'Then I passed by Mûsâ - wa - and he said: "Welcome to the righteous Prophet and the righteous brother." I said: "Who is this?" He said: "This is Mûsâ." He said: 'Then I passed by 'Eisâ and he said: "Welcome to the righteous Prophet and the righteous brother." I said: "Who is this?" He said: "This is 'Eisâ bin Mariam." Then I passed by Ibrâhîm - 🕮 - and he said: "Welcome to the righteous Prophet and the righteous son." I said: "Who is this?" He said: "This is Ibrâhîm."

Ibn Shihâb said: "Ibn Ḥazm told me that Ibn 'Abbâs and Abû Ḥabbah Al-Anṣârî used to say that the Messenger of Allâh said: 'Then I was taken up until I reached a level where I could hear the scratching of the pens."

Ibn Ḥazm and Anas bin Mâlik said: "The Messenger of Allâh

وَلَمْ يُثْبِتْ كَيْفَ مَنَازِلُهُمْ، غَيْرَ أَنَّهُ ذَكَرَ أَنَّهُ قَدْ وَجَدَ آدَمَ - عَلَيْهِ السَّلَامُ - فِي السَّمَاءِ الدُّنْيَا، وَإِبْرَاهِيمَ فِي السَّمَاءِ السَّادِسَةِ قَالَ: فَلَمَّا مَرَّ جِبْرِيلُ وَرَسُولُ اللهِ ﷺ بِإِدْرِيسَ قَالَ: مَرْحَبًا بِالنَّبِيِّ الصَّالِحِ وَالأَخِ الصَّالِحِ. قَالَ ثُمَّ مَرَّ فَقُلْتُ: مَنْ لهٰذَا؟ فَقَالَ: لهٰذَا إِدْرِيسُ. قَالَ: ثُمَّ مَرَرْتُ بِمُوسَىٰ - عَلَيْهِ السَّلَامُ - فَقَالَ: مَرْحَبًا بِالنَّبِيِّ الصَّالِحِ، وَالأَخِ الصَّالِحِ، قَالَ قُلْتُ: مَنْ لهٰذَا؟ قَالَ: هٰذَا مُوسَىٰ. قَالَ: ثُمَّ مَرَرْتُ بِعِيسَىٰ، فَقَالَ: مَرْحَبًا بِالنَّبِيِّ الصَّالِحِ وَالأَخِ الصَّالِحِ. قُلْتُ: مَنْ لهٰذَا؟ قَالَ: هٰذَا عِيسَى أَبْنُ مَرْيَمَ - قَالَ -: ثُمَّ مَرَرْتُ بإِبْرَاهِيمَ عَلَيْهِ السَّلَامُ - فَقَالَ: مَرْحَبًا بِالنَّبِيِّ الصَّالِحِ وَالْإِبْنِ الصَّالِح - قَالَ -: قُلْتُ: مَنْ هٰذَا؟ قَالَ: هٰذَا إِبْرَاهِيمُ».

قَالَ ابْنُ شِهَابِ: وَأَخْبَرَنِي ابْنُ حَزْمٍ ؟ أَنْ ابْنُ حَزْمٍ ؟ أَنَّ ابْنَ عَبَّاسٍ وَأَبَا حَبَّةَ الْأَنْصَارِيَّ [كَانَا] يَقُولَانِ: قَالَ رَسُولُ اللهِ ﷺ: "ثُمَّ عَرَجَ بِي حَتَّى ظَهَرْتُ لِمُسْتَوَى أَسْمَعُ فِيهِ صَرِيفَ الْأَقْلَامِ».

قَالَ ابْنُ حَزْم وَأَنْسُ بْنُ مَالِكِ:

said: 'Allâh enjoined upon my Ummah fifty prayers. I went back with that until I passed by Mûsâ, 💹, and Mûsâ said: "What did your Lord enjoin upon your Ummah?" I said: "He enjoined upon them fifty prayers." Mûsâ said to me: "Go back to your Lord, for your Ummah will not be able to do that." So I went back to my Lord and He waived half of it [for me]. Then I went back to Mûsâ, wa, and told him. He said: "Go back to your Lord, for your Ummah will not be able to do that." So I went back to my Lord and He said: "They are five and they are fifty; My Word cannot change." So I went back to Mûsâ and he said: "Go back to your Lord." I said: "I feel too shy before my Lord." Then Jibrîl set off with me until we reached As-Sidrat Al-Muntahâ, (the Lote-Tree of the Utmost Boundary) which was covered with colors, I do not know what they are. Then I entered Paradise and saw that its domes were pearls and its earth was musk.""

[416] 264 - (164) It was narrated from Anas - perhaps he said from Mâlik bin Ṣa'ṣa'ah, one of his people - that he said: "The Prophet of Allâh 雞 said: 'While I was at the House (i.e., the

قَالَ رَسُولُ اللهِ ﷺ: «فَفَرَضَ اللهُ عَلَىٰ أُمَّتِي خَمْسِينَ صَلاةً. قَالَ: فَرَجَعْتُ بِذَلِكَ حَتَّى أَمُرَّ بِمُوسَىٰ عَلَيْهِ السَّلَامُ فَقَالَ مُوسَىٰ: مَاذَا فَرَضَ رَبُّكَ عَلَىٰ أُمَّتِكَ؟ قَالَ قُلْتُ: فَرَضَ عَلَيْهِمْ خَمْسِينَ صَلَاةً. قَالَ لِي مُوسَىٰ: فَرَاجِعْ رَبَّكَ، فَإِنَّ أُمَّتَكَ لَا تُطِيقُ ذَلِكَ - قَالَ -: فَرَاجَعْتُ رَبِّي فَوَضَعَ [عَنِّي] شَطْرَهَا -قَالَ -: فَرَجَعْتُ إِلَىٰ مُوسَىٰ عَلَيْهِ السَّلَامُ فَأَخْبَرْتُهُ- قَالَ-: رَاجِعْ رَبَّكَ، فَإِنَّ أُمَّتَكَ لَا تُطِيقُ ذٰلكَ - قَالَ -: فَرَاجَعْتُ رَبِّي، فَقَالَ: هِيَ خَمْسٌ وَهِيَ خَمْسُونَ، لَا يُبَدَّلُ الْقَوْلُ لَدَيَّ. قَالَ فَرَجَعْتُ إِلَىٰ مُوسَىٰ، فَقَالَ: رَاجِعْ رَبُّكَ. فَقُلْتُ: قَدِ اسْتَحْيَيْتُ مِنْ رَبِّي. قَالَ ثُمَّ انْطَلَقَ بِي جِبْرِيلُ حَتَّى نَأْتِي سِدْرَةَ الْمُنْتَهَىٰ، فَغَشِيَهَا أَلْوَانٌ لَا أَدْرِي مَا هِيَ - قَالَ -: ثُمَّ أُدْخِلْتُ الْجَنَّةَ فَإِذَا فِيهَا جَنَابِذُ اللُّؤْلُو، وَإِذَا تُرَابُهَا المشك».

اَبْنُ الْمُنَنَّى: حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي عَدِيٍّ الْمُنَنَّى: حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، عَنْ أَنسِ بْنِ مَالِكِ - لَعَلَّهُ قَالَ - عَنْ مَالِكِ بْن

Ka'bah), in a state between sleep and wakefulness, I heard someone say: 'One of the three, between the other two men.' Then they came and took me off, and a golden basin full of Zamzam water was brought. My chest was opened from here to here" - (one of the narrators) Oatâdah said: "I said to the one who was with me: 'What does that mean?' He said: 'To the lower part of the abdomen" -"and my heart was taken out and washed with Zamzam water, then put back in its place and filled with faith and wisdom.

"'Then a white beast was brought to me, called Al-Burâq which was bigger than a donkey and smaller than a mule, whose stride reaches as far as he can see - and I was mounted on it. Then we set off until we came to the lowest heaven. Jibrîl - 🕮 - asked for it to be opened and it was said: "Who is this?" He said: "Jibrîl." It was said: "Who is with you?" He said: "Muḥammad ﷺ." It was said: "Has he been sent for?" He said: "Yes." So he opened up for us and said, "Welcome, what a blessed arrival." And we came to Adam -XXXX "",

And he quoted the same $\underline{Had\hat{u}h}$ (no. 415), mentioning that in the second heaven he met 'Eisâ and Yahyâ, in the third, Yûsuf in the fourth Idrîs, and in the fifth

صَعْصَعَةً - رَجُلِ مِنْ قَوْمِهِ - قَالَ: قَالَ نَبِيُّ اللهِ ﷺ: «بَيْنَا أَنَا عِنْدَ الْبَيْتِ بَيْنَ النَّائِمِ وَالْيَقْظَانِ، إِذْ سَمِعْتُ قَائِلًا يَقُولُ: أَحَدُ الثَّلاثَةِ بَيْنَ الرَّجُلَيْن، فَأُتِيتُ فَانْطُلِقَ بِي، فَأُتِيتُ بِطَسْتٍ مِنْ ذَهَب فِيهَا مِنْ مَاءِ زَمْزَمَ، فَشُرِحَ صَدْرِي إِلَىٰ كَذَا وكَذَا - قَالَ قَتَادَةُ: فَقُلْتُ لِلَّذِي مَعِى: مَا يَعْنِي؟ قَالَ: إِلَىٰ أَسْفَل بَطْنِهِ - فَاسْتُخْرِجَ قَلْبِي، فَغُسِلَ بِمَاءِ ۚ زَمْزَمَ، ثُمَّ أُعِيدَ مَكَانَهُ، ثُمَّ حُشِيَ إِيمَانًا وَحِكْمَةً، ثُمَّ أُتِيتُ بِدَابَّةٍ أَبْيَضَ يُقَالُ لَهُ الْبُرَاقُ - فَوْقَ الْحِمَارِ وَدُونَ الْبَغْل، يَقَعُ خَطْوُهُ عِنْدَ أَقْصَى طَرْفِهِ -فَحُمِلْتُ عَلَيْهِ، ثُمَّ انْطَلَقْنَا حَتَّى أَتَيْنَا السَّمَاءَ الدُّنْيَا، فَاسْتَفْتَحَ جِبْرِيلُ - عَلَيْهِ السَّلَامُ - فَقِيلَ: مَنْ هٰذَا؟ قَالَ: جِبْرِيلُ. قِيلَ: وَمَنْ مَعَكَ؟ قَالَ: مُحَمَّدٌ ﷺ. قِيلَ: وَقَدْ بُعِثَ إِلَيْهِ؟ قَالَ: نَعَمْ. قَالَ فَفَتَحَ لَنَا. وَقَالَ: مَوْحَبًا [بِهِ]، وَلَنِعْمَ الْمَجِيءُ جَاءَ. قَالَ: فَأَتَيْنَا عَلَىٰ آدَمَ - عَلَيْهِ السَّلَامُ -، وَسَاقَ الْحَدِيثُ بِقِصَّتِهِ، وَذَكَرَ أَنَّهُ لَقِيَ فِي السَّمَاءِ الثَّانِيَةِ عِيسَىٰ وَيَحْيَىٰ - عَلَيْهِمَا السَّلَامُ - وَفِي النَّالِثَةِ يُوسُفَ، وَفِي

Harûn 🕮. He said: "Then we went on until we came to the sixth heaven, and I came to Mûsâ and greeted him with Salâm He said: 'Welcome to the righteous brother and the righteous Prophet.' When I passed by him, he wept and a voice called out: 'Why are you weeping?' He said: 'O Lord, You have sent this young man after me, and more of his Ummah will enter Paradise than mine.' Then we went on until we came to the seventh heaven, where I came to Ibrâhîm, 🕮."

And he said in his *Ḥadûth*: "The Prophet of Allâh ze narrated that he saw four rivers flowing from its roots, two visible rivers and two hidden ones: 'I said: "O Jibrîl, what are these rivers?" He said: "As for the two hidden rivers, they are two rivers in Paradise, and as for the two visible ones, they are the Nile and the Euphrates." Then Al-Bait Al-Ma'mûr (Much-Frequented House) was raised up for me, and I said: "O Jibrîl, what is this?" He said: "This is the Much-Frequented House. Every day seventy thousand Angels enter it and when they depart from it, they never return to it." Then two vessels were brought to me, one of wine and one of milk; they were offered to me and I chose the milk. It was said: "You did right; Allâh guided you to what is

الرَّابِعَةِ إِدْرِيسَ. وَفِي الْخَامِسَةِ لْهُرُونَ -عَلَيْهِ السَّلَامُ - قَالَ: ثُمَّ انْطَلَقْنَا حَتَّى انْتَهَيْنَا إِلَىٰ السَّمَاءِ السَّادِسَةِ، فَأَتَيْتُ عَلَىٰ مُوسَىٰ ﷺ فَسَلَّمْتُ عَلَيْهِ فَقَالَ: مَرْحَبًا بِالأَخِ الصَّالِحِ وَالنَّبِيِّ الصَّالِحِ، فَلَمَّا جَاوَزْتُهُ بَكَلى، فَنُودِي: مَا يُبْكِيكُ؟ قَالَ: رَبِّ هٰذَا غُلَامٌ يَعَثْتَهُ بَعْدِي، يَدْخُلُ مِنْ أُمَّتِهِ الْجَنَّةَ أَكْثَرُ مِمَّا يَدْخُلُ مِنْ أُمَّتِي، قَالَ: ثُمَّ انْطَلَقْنَا حَتَّى انْتَهَيْنَا إلى السَّمَآءِ السَّابِعَةِ، فأتَيتُ عَلَىٰ إِبْرَاهِيْمَ عَلَيْهِ السَّلَامَ». وَقَالَ فِي الْحَدِيثِ: وَحَدَّثَ نَبِيُّ اللهِ ﷺ أَنَّهُ رَأَى أَرْبَعَةَ أَنْهَارِ يَخْرُجُ مِنْ أَصْلِهَا نَهْرَانِ ظَاهِرَانِ، وَنَهْرَانِ بَاطِنَانِ «فَقُلْتُ: يَا جبْريلُ! مَا هٰذِهِ الْأَنْهَارُ؟ قَالَ: أَمَّا النَّهْرَانِ الْبَاطِنَانِ فَنَهْرَانِ فِي الْجَنَّةِ، وَأَمَّا الظَّاهِرَانِ فَالنِّيلُ وَالْفُرَاتُ، ثُمَّ رُفِعَ لِيَ الْبَيْتُ الْمَعْمُورُ. فَقُلْتُ: يَا جِبْرِيلُ! مَا هٰذَا؟ قَالَ هٰذَا الْسُتُ الْمَعْمُورُ، يَدْخُلُهُ كُلَّ يَوْمِ سَبْعُونَ أَلْفَ مَلَكِ، إِذَا خَرَجُوا مِنْهُ لَمْ يَعُودُوا فِيهِ آخِرُ مَا عَلَيْهِمْ، ثُمَّ أُتِيتُ بِإِنَاءَيْنِ أَحَدُهُمَا خَمْرٌ وَالآخَرُ لَبَنَّ، فَعُرِضًا عَلَيَّ، فَاخْتَرْتُ اللَّبَنَ. فَقِيلَ: أَصَبْتَ، أَصَابَ اللهُ بكَ،

270

right and your *Ummah* will adhere to the *Fitrah*.' Then fifty prayers were enjoined upon me every day..." Then he quoted the rest of the *Ḥadith* (no. 415).

[417] 265 - (...) It was narrated from Mâlik bin Ṣa'ṣa'ah that the Messenger of Allâh said:... and he mentioned something similar (as no. 415), but he added: "A golden basin filled with wisdom and faith was brought to me, and the area from the upper part of my chest to the bottom of my abdomen was split open and washed with Zamzam water, then it was filled with wisdom and faith."

[418] 266 - (...) It was narrated that Qatâdah said: "I heard Abû Al-'Âliyah say: 'The cousin of your Prophet & '- meaning Ibn 'Abbâs - told me: 'The Messenger of Allâh & spoke of the time when he was taken on the Night Journey, and he said: 'Mûsâ is dark and tall, as if he were one of the men of Shanû'ah.' And he said: 'Eisâ with wavy hair, of average height.' And he mentioned Mâlik, the keeper of Hell, and he mentioned the Dajjâl."

[419] 267 - (...) It was narrated from Qatâdah, from Abû Al-'Âliyah: "The cousin of your أُمَّتُكَ عَلَىٰ الْفِطْرَةِ، ثُمَّ فُرِضَتْ عَلَيَّ كُلَّ يَوْمٍ خَمْسُونَ صَلَاةً». ثُمَّ ذَكَرَ قِصَّنَهَا إِلَىٰ آخِر الْحَدِيثِ.

[٤١٧] ٢٦٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنَا أَنسُ بْنُ حَدَّثَنَا أَنسُ بْنُ مَالِكِ عَنْ مَالِكِ بْنِ صَعْصَعَةً؛ أَنَّ رَسُولَ مَالِكٍ عَنْ مَالِكِ بْنِ صَعْصَعَةً؛ أَنَّ رَسُولَ اللهِ عَيْ قَالَ: فَذَكَرَ نَحْوَهُ، وَزَادَ فِيهِ: اللهِ عَيْ قَالَ: فَذَكَرَ نَحْوَهُ، وَزَادَ فِيهِ: «فَأُتِيتُ بِطَسْتٍ مِنْ ذَهَبٍ مُمْتَلِىءٍ حِكْمَةً وَإِيمَانًا، فَشُقَ مِنَ النَّحْرِ إِلَىٰ مَرَاقً وَإِيمَانًا، فَشُقَ مِنَ النَّحْرِ إِلَىٰ مَرَاقً الْبَطْنِ، فَغُسِلَ بِمَاءِ زَمْزَمَ، ثُمَّ مُلِىءَ حِكْمَةً وَإِيمَانًا».

[۱۹۸] ۲٦٦ – (۱٦٥) حَدَّثَنِي مُحَمَّدُ ابْنُ الْمُنَنَّى وَابْنُ بَشَّارٍ – قَالَ ابْنُ الْمُنَنَّى: حَدَّثَنَا مُعْبَةُ عَنْ فَتَادَةَ قَالَ: سَمِعْتُ أَبَا الْعَالِيَةِ يَقُولُ: حَدَّثَنِي ابْنُ عَمِّ نَبِيكُمْ عَلَيْ يَعْنِي ابْنَ عَمِّ الْبِيكُمْ عَلَيْ يَعْنِي ابْنَ عَمِّ اللهِ عَلَيْ يَعْنِي ابْنَ عَمِّ اللهِ عَلَيْ حِينَ أَسُولُ اللهِ عَلَيْ حِينَ أَسُوكِي بِهِ فَقَالَ: «مُوسَىٰ آدَمُ طُوالُ كَأَنَّهُ أَسُوكِي بِهِ فَقَالَ: «مُوسَىٰ آدَمُ طُوالُ كَأَنَّهُ مِنْ رِجَالِ شَنُوءَةً». وقَالَ: «عِيسَىٰ جَعْدُ مَرْبُوعٌ» وَذَكَرَ مَالِكًا خَازِنَ جَهَنَّمَ وَذَكَرَ مَالِكًا خَازِنَ جَهَنَّمَ وَذَكَرَ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ

[٤١٩] ٢٦٧-(...) وحَدَّثَنَا عَبْدُ ابْنُ حُمَيْدِ: أَخْبَرَنَا يُونُسُ بْنُ مُحَمَّدِ:

Prophet (鑑)" - Ibn 'Abbâs -"told us: 'The Messenger of Allâh (鑑) said: "On the night on which I was taken on the Night Journey, I passed by Mûsâ bin 'Imrân [a tall, dark, man, with wavy hair, as if he was one of the men of Shanû'ah. And I saw 'Eisâ bin Mariam, of average height and with a red and white complexion and flowing hair." And he was shown Mâlik, the keeper of Hell, and the Dajjal, among the signs that Allâh showed him. "...So be not you in doubt of meeting him...."[1] Qatâdah used to interpret it to mean that the Prophet of Allâh ച്ച did meet Mûsâ, 海山.

[420] 268 - (166) It was narrated from Ibn 'Abbâs that the Messenger of Allâh passed through the valley of Al-Azraq and said: "What valley is this?" They said: "This is the valley of Al-Azraq." He said: "It is as if I can see Mûsâ no coming down from the mountain pass, calling out loudly to Allâh, reciting the Talbiyah." Then he came to the pass of Harsha and said: "What pass is this?" They said: "The pass of Harsha." He

حَدَّثَنَا شَيْبَانُ بْنُ عَبْدِ الرَّحْمٰنِ عَنْ قَتَادَةَ، عَنْ أَبِي الْعَالِيَةِ: حَدَّثَنَا ابْنُ عَمِّ نَبِيكُمْ ﷺ - ابْنُ عَبَّاس - قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَرَرْتُ لَيْلَةَ أُسْرِيَ بِي عَلَىٰ مُوسَى بْنِ عِمْرَانَ - [عَلَيْهِ السَّلَامُ] - رَجُلِّ آدَمُ طُوَالٌ جَعْدُ كَأَنَّهُ السَّلَامُ] - رَجُلِّ آدَمُ طُوَالٌ جَعْدُ كَأَنَّهُ مِنْ رِجَالِ شَنُوءَةَ، وَرَأَيْتُ عِيسَى ابْنَ مَرْيَمَ مَرْبُوعَ الْخَلْقِ، إِلَىٰ الْحُمْرَةِ وَالْبَيَاضِ، سَبِطَ الرَّأْسِ». وَأُدِيَ مَالِكًا وَالْبَيَاضِ، سَبِطَ الرَّأْسِ». وَأُدِيَ مَالِكًا وَالْبَيَاضِ، سَبِطَ الرَّأْسِ». وَأُدِيَ مَالِكًا فَازَهُ وَلَا تَكُن فِي مِرْيَةِ خَازِنَ النَّارِ، وَالدَّجَالَ، فِي آيَاتِ أَرَاهُنَّ اللهُ إِيَّاهُ ﴿ فَلَا تَكُن فِي مِرْيَةِ مِنْ لَقَالِهُ أَلَا اللهِ السَجِدة: ٣٣].

قَالَ: كَانَ قَتَادَةُ يُفَسِّرُهَا أَنَّ نَبِيًّ السَّلَامُ. اللهِ ﷺ قَدْ لَقِيَ مُوسَىٰ عَلَيْهِ السَّلَامُ.

ابُنُ حَنْبُلِ وَسُرَيْجُ بْنُ يُونُسَ قَالَا: حَدَّثَنَا أَحْمَدُ ابْنُ حَنْبُلِ وَسُرَيْجُ بْنُ يُونُسَ قَالَا: حَدَّثَنَا أَحْمَدُ هُشَيْمٌ: أَخْبَرَنَا دَاوُدُ بْنُ أَبِي هِنْدِ عَنْ أَبِي الْعَالِيَةِ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ الله ﷺ مَرَّ بِوَادِي الْأَزْرَقِ فَقَالَ: «أَيُّ وَادٍ هٰذَا؟» مَرَّ بِوَادِي الْأَزْرَقِ - قَالَ -: فَقَالُوا: هٰذَا وَادِي الْأَزْرَقِ - قَالَ -: هَائِّي أَنْظُرُ إِلَىٰ مُوسیٰ [عَلَيْهِ السَّلَامُ] هَابِطًا مِنَ الشِّهِ السَّلَامُ] هَابِطًا مِنَ الشِّهِ عَلَیٰ تَنِیَّةِ هَرْشَیٰ فَقَالَ: بالتَّلْبِیَةِ» ثُمَّ أَتَیٰ عَلَیٰ تَنِیَّةِ هَرْشَیٰ فَقَالَ: بالتَّلْبِیَةِ» ثُمَّ أَتَیٰ عَلَیٰ تَنِیَّةِ هَرْشَیٰ فَقَالَ:

^[1] As-Sajdah 32:23.

said: "It is as if I can see Yûnus bin Matta, [AM], on a sturdy red camel, wearing a woolen cloak, with his camel's reins made of palm fiber, reciting the Talbiyah."

[421] 269 - (...) It was narrated that Ibn 'Abbâs said: "We traveled with the Messenger of Allâh se between Makkah and Al-Madînah, and we passed through a valley. He said: 'What valley is this?' They said: 'The valley of Al-Azraq.' He said: 'It is as if I can see Mûsâ *** and he said something about his color and hair that Dawûd (one of the narrators) did not remember - "putting his fingers in his ears and calling out loudly to Allah, reciting the Talbiyah, passing through this valley.' Then we traveled on until we came to a mountain pass and he said: 'What pass is this?' They said: 'Harsha or Lift.'[1] He said: 'It is as if I can see Yûnus riding a red camel, wearing a woolen cloak, with the reins of his camel made of palm fibers, passing through this valley, reciting the Talbiyah."

«أَيُّ ثَنِيَّةٍ لَمْذِهِ؟» قَالُوا: ثَنِيَّةُ هَرْشَلَ.
قَالَ: «كَأَنِّي أَنْظُرُ إِلَىٰ يُونُسَ بْنِ مَتَّى [عَلَيْ السَّلَام] عَلَىٰ نَاقَةٍ حَمْرَاءَ جَعْدَةٍ عَلَيْهِ جُبَّةٌ مِنْ صُوفٍ، خِطَامُ نَاقَتِهِ خُلْبَةٌ، وَهُوَ يُلَبِّي».

قَالَ ابْنُ حَنْبُلٍ فِي حَدِيثِهِ، قَالَ هُشَيْمٌ: يَعْنِي لِيفًا.

۲٦٩-(...) وحَدَّثَني [173] مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ عَنْ دَاوُدَ، عَنْ أَبِي الْعَالِيَةِ، عَنِ ابْنِ عَبَّاسِ قَالَ: سِرْنَا مَعَ رَسُولِ اللهِ ﷺ بَيْنَ مَكَّةَ وَالْمَدِينَةِ، فَمَرَرْنَا بِوَادٍ فَقَالَ: «أَيُّ وَادٍ لْهَذَا؟" فَقَالُوا: وَادِي الْأَزْرَقِ فَقَالَ: «كَأَنِّي أَنْظُرُ إِلَىٰ مُوسَىٰ ﷺ - فَذَكَرَ مِنْ لَوْنِهِ وَشَغُرهِ شَيْئًا لَمْ يَحْفَظُهُ دَاوُدُ -وَاضِعًا إِصْبَعَيْهِ فِي أُذُنَيْهِ، لَهُ جُؤَارٌ إِلَىٰ الله بالتَّلْبِيَةِ، مَارًّا بهٰذَا الْوَادِي " قَالَ: ثُمَّ سِرْنَا حَتَّى أَتَيْنَا عَلَىٰ ثَنِيَّةٍ، فَقَالَ: «أَيُّ ثَنِيَّةِ هٰذِهِ» قَالُوا: هَرْشَيْ أَوْ لِفْتٌ. فَقَالَ: «كَأَنِّي أَنْظُرُ إِلَىٰ يُونُسَ عَلَىٰ نَاقَةِ حَمْرَاءَ، عَلَيْهِ جُبَّةُ صُوفٍ، خِطَامُ نَاقَتِهِ لِيفٌ خُلْبَةٌ، مَارًا بِهٰذَا الْوَادِي مُلَبِّيًا».

^[1] And they say it is also pronounced "Laft."

[422] 270 - (...) It was narrated that Mujâhid said: "We were with Ibn 'Abbas and they mentioned the Dajjal.' He (someone present) said: 'Written between his eyes is (the word) Kâfir.' Ibn 'Abbâs said: 'I did not hear him (the Prophet 鑑) say that. Rather he said: "As for Ibrâhîm, look at your companion (meaning himself). As for Mûsâ, he was dark man with wavy hair, riding a red camel with reins of palmfibers. It is as if I can see him going down into the valley, reciting the Talbiyah."

[423] 271 - (167) It was narrated from Jâbir that the Messenger of Allâh 🗯 said: "The Prophets were shown to me, and I saw Mûsâ, who was a man of average build, as if he were one of the men of Shanû'ah. And I saw 'Eisâ bin Mariam. Real, and the closest in resemblance to him whom I have seen is 'Urwah bin Mas'ûd. And I saw Ibrâhîm []. and the closest in resemblance to him whom I have seen is your companion" - meaning himself. "And I saw Jibrîl, se, and the closest in resemblance to him whom I have seen is Dihyah." According to the report of Ibn Rumh: "Dihyah bin Khalîfah"

[۲۲۲] ۲۷۰-(...) حَدَّثَنَا مُحَمَّدُ الْمُثَنَّى: حَدَّثَنَا الْبُنُ أَبِي عَدِيٍّ عَنِ الْمُثَنَّى: حَدَّثَنَا الْبُنُ أَبِي عَدِيٍّ عَنِ الْبُنِ عَوْنٍ، عَنْ مُجَاهِدٍ قَالَ: كُنَّا عِنْدَ الْبُنِ عَبَّاسٍ، فَذَكَرُوا الدَّجَّالَ، فَقَالَ: إِنَّهُ مَكْتُوبٌ بَيْنَ عَيْنَيْهِ كَافِرٌ، قَالَ، فَقَالَ الْبُنُ عَبَّاسٍ: لَمْ أَسْمَعْهُ قَالَ، فَقَالَ الْبُنُ عَبَّاسٍ: لَمْ أَسْمَعْهُ قَالَ فَقَالَ الْبُرَاهِيمُ، فَانَظُرُوا إِلَى صَاحِبِكُمْ، وَأَمَّا مُوسَىٰ، فَرَجُلٌ آدَمُ جَعْدٌ عَلَىٰ جَمَلٍ أَحْمَر مَخْطُومٍ بِخُلْبَةٍ، كَأَنِّي أَنْظُرُ إِلَيْهِ إِذَا الْخَمَرَ فِي الْوَادِي يُلَبِّيُ».

سَعِيدِ: حَدَّثَنَا لَيْثُ، وَحَدَّثَنَا مُحمَّدُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ، وَحَدَّثَنَا مُحمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «عُرِضَ عَلَيْ الْأُنْبِيَاءُ، فَإِذَا مُوسَىٰ ضَرْبٌ مِنَ عَلَيْ الْأُنْبِيَاءُ، فَإِذَا مُوسَىٰ ضَرْبٌ مِنَ الرِّجَالِ، كَأَنَّهُ مِنْ رِجَالِ شَنُوءَةً، وَرَأَيْتُ عِيسَى ابْنَ مَرْيَمَ - [عَلَيْهِ السَّلَامُ] - فَإِذَا أَوْرُهُ بْنُ مَسْعُودٍ، عَيسَى ابْنَ مَرْيَمَ - [عَلَيْهِ السَّلَامُ] - فَإِذَا أَوْرُهُ بْنُ مَسْعُودٍ، وَرَأَيْتُ بِهِ شَبَهَا عُرُوهُ بْنُ مَسْعُودٍ، وَرَأَيْتُ بِهِ شَبَهَا عُرُوهُ بْنُ مَسْعُودٍ، وَرَأَيْتُ بِهِ شَبَهَا صَاحِبُكُمْ يَعْنِي وَرَأَيْتُ بِهِ شَبَهَا صَاحِبُكُمْ يَعْنِي أَقْرَبُ مَنْ رَأَيْتُ بِهِ شَبَهَا وَعَلَيْهِ السَّلَامُ - فَإِذَا أَقْرَبُ مَنْ رَأَيْتُ بِهِ شَبَهَا وَعَيْهِ السَّلَامُ - فَإِذَا أَقْرَبُ مَنْ رَأَيْتُ بِهِ شَبَهَا وَعَيْهِ السَّلَامُ - فَإِذَا أَقْرَبُ مَنْ رَأَيْتُ بِهِ شَبَهَا وَعَيْهِ السَّلَامُ - فَإِذَا أَقْرَبُ مَنْ رَأَيْتُ بِهِ شَبَهَا وَعَيْهُ السَّلَامُ - فَإِذَا أَوْرَاهُ بُونَ مُنْ رَأَيْتُ بِهِ شَبَهَا وَعَيْهُ السَّلَامُ - فَإِذَا أَنْ اللهُ عَنْهُ الْمَالِي اللهُ اللَّهُ اللهُ اللَّهُ اللهُ عَلَيْهِ السَّلَامُ اللهُ الْمُ الْمُوسَى اللهُ اللَّهُ اللَّهُ اللَّهُ الْمُ الْمُؤَاتُ اللهُ عَلَيْهِ السَّلَامُ - فَإِذَا اللهُ عَلَيْهِ السَّلَامُ اللهُ الْمُ الْمُنْهُ الْمُ الْمُعَلِيْهِ السَّلَامُ الْمُ الْمُؤَاتُ اللهُ عَلَيْهِ السَّلَامُ الْمُ الْمُؤَاتُ اللهُ الْمُعْمِلِهُ الْمُؤَاتُ اللهُ الْمُؤَاتُ اللهُ الْمُؤَاتِ اللهُ الْمُؤَاتِهُ الْمُؤَاتُ اللهُ الْمُؤْمِدُ الْمُؤْمِ السَّلَامُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤُمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ السَلَامُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ

[424] 272 - (168) It was narrated that Abû Hurairah said: "The Prophet z said: 'When I was taken on the Night Journey, I met Mûsâ, 🤐, - and the Prophet described him - 'and he was a man' - I think he said -'of average build, with wavy hair, as if he were one of the men of Shanû'ah. And I met 'Eisâ' - and the Prophet a described him -'and he was a man of medium build with a reddish complexion, as if he had just come out of a Dîmâs.' - meaning a bath-house. 'And I saw Ibrâhîm 🙉, and I am the one who most closely resembles him of his children.' He said: 'Then two vessels were brought to me; in one was milk and in the other was wine. It was said to me: 'Take whichever of them you want.' So I took the milk, and he said: 'You have been guided to the Fitrah' - or

'you have attained the Fitrah. If

you had taken the wine, your Ummah would have been led

astray."

وَفِي رِوَايَةِ ابْنِ رُمْحٍ: «دِحْيَةُ بْنُ خَلِيفَةَ».

[٤٢٤] ۲۷۲–(۱٦۸) وحَدَّثَني مُحمَّدُ بْنُ رَافِع وَعَبْدُ بْنُ حُمَيْدٍ -وَتَقَارَبَا فِي اللَّفْظِ، قَالَ ابْنُ رَافِع: حَدَّثَنَا، وَقَالَ: عَبْدٌ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ قَالَ: أَخْبَرَنِي سَعِيدُ بْنُ الْمُسَيَّبِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ النَّبِيُّ ﷺ: «حِينَ أُسْرِيَ بِي لَقِيتُ مُوسَىٰ عَلَيْهِ السَّلَامُ -فَنَعَتَهُ النَّبِيُّ ﷺ - فَإِذَا رَجُلٌ - حَسِبْتُهُ قَالَ - مُضْطَرِبٌ، رَجِلُ الرَّأْس، كَأَنَّهُ مِنْ رَجَالِ شَنُوءَةَ - قَالَ - وَلَقِيتُ عِيسَىٰ فَنَعَتَهُ النَّبِيُّ ﷺ فَإِذَا رَبْعَةٌ أَحْمَرُ كَأَنَّمَا خَرَجَ مِنْ دِيمَاسِ» - يَعْنِي حَمَّامًا - قَالَ: «وَرَأَيْتُ إِبْرَاهِيمَ عَلَيْهِ السَّلَامُ، وَأَنَا أَشْبَهُ وُلْدِهِ بِهِ - قَالَ -: فَأُتِيتُ بِإِنَاءَيْنِ فِي أَحَدِهِمَا لَبَنٌ وَفِي الْآخَرِ خَمْرٌ، فَقِيلَ لِي: خُذْ أَيُّهُمَا شِئْتَ، فَأَخَذْتُ اللَّبَنَ فَشَرِبْتُهُ، فَقَالَ: هُدِيتَ الْفِطْرَةَ - أَوْ أَصَبْتَ الْفِطْرَةَ - أَمَا إِنَّكَ لَوْ أَخَذْتَ الْخَمْرَ غَوَتْ أُمَّتُكَ».[انظر: Chapter 75. Mentioning Al-Masîḥ Son Of Mariam And Al-Masîḥ Ad-Dajjâl

[425] 273 - (169) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh a said: "One night at the Ka'bah, I had a dream, and I saw a dark man like the most handsome of dark men you could ever see, with the most handsome hair coming down below his earlobes. He had combed his hair and it was dripping with water, and he was leaning on two men" - or; "on the shoulders of two men" - "circumambulating the Ka'bah. I asked: 'Who is this?' And it was said: 'This is Al-Masîh, son of Mariam.' Then I saw a man with very curly hair, with a bad right eye, which looked like a floating grape. I asked: 'Who is this?' And it was said: 'This is Al-Masîh Ad-Dajjâl.'''

[426] 274 - (...) It was narrated that Nâfi' said: "'Abdullâh bin 'Umar said: 'One day the Messenger of Allâh mentioned the Dajjâl to the people and he said: "Allâh, Blessed be He and Most High, is not one-eyed, but the Dajjâl has a bad right eye, as if his eye is a floating grape." And the Messenger of Allâh said: "I

(المعجم ٧٥) - (بَابُ ذكر المسيح ابن مريم والمسيح الدجال) (التحفة ٧٤)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنْ عَبْدِ الله بْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَيْ قَالَ: «أَرَانِي لَيْلَةٌ عِنْدَ الْكَعْبَةِ، الله عَلَىٰ مَا أَنْتَ رَاءٍ مِنْ فَرَأَيْتُ رَجُلًا آدَمَ كَأَحْسَنِ مَا أَنْتَ رَاءٍ مِنْ أَدْمِ الرِّجَالِ لَهُ لِمَّةٌ كَأَحْسَنِ مَا أَنْتَ رَاءٍ مِنْ أَدْمِ الرِّجَالِ لَهُ لِمَّةٌ كَأَحْسَنِ مَا أَنْتَ رَاءٍ مِنْ أَدْمٍ الرِّجَالِ لَهُ لِمَّةٌ كَأَحْسَنِ مَا أَنْتَ رَاءٍ مِنْ اللِّمَمِ، قَدْ رَجَّلَهَا فَهْي تَقْطُرُ مَاءً، مُنَّكِنًا عَلَىٰ رَجُلَهُا فَهْي تَقْطُرُ مَاءً، مُنَّ كَلَىٰ عَوَاتِقِ رَجُلَهُا فَهْمِي تَقْطُرُ مَاءً، هُمَّالُتُ مَنْ مَرْيَمَ، ثُمَّ لَدُا الْمُسِيحُ ابْنُ مَرْيَمَ، ثُمَّ إِلْبَيْتِ، فَسَأَلْتُ مَنْ مَرْيَمَ، ثُمَّ إِلْمَنَىٰ مَنْ مَلْتُ عَلَىٰ عَوَاتِقِ الْمَنْ مَنْ مَنْ مَنْ مَرْيَمَ، ثُمَّ إِلْمَنْكِمُ الْمُنَاقِ مَنْ مَلْكُ الْمُسِيحُ اللَّعَيْنِ اللَّمُ لَهُ عَلَىٰ عَلَالَ الْمُسِيحُ اللَّعَيْنِ اللَّمُ الْمُنْ مَنْ مَنْ اللَّمُ مَنْ مَنْ مَنْ اللَّهُ مَنَى اللَّمَ الْمُ مَنْ مَنْ مَنْ مَنْ مَنْ مَنْ اللَّهُ الْمُ الْمُ الْمُقَلِّ مُ كَانَّهَا عِنْبَةً طَافِيَةً ، فَسَأَلْتُ اللَّهُ اللَّهُ عَلَىٰ الْمُسِيحُ اللَّمُ اللَّهُ اللَّهُ الْمُسْتِكُ اللَّهُ الْمُنْ مُنْ مَا الْمُسْتِكُ اللَّهُ اللَّهُ الْمُنْ مَنْ اللَّهُ الْمُ الْمُولِقُ الْمُنْ مُنْ الْمُ الْمُ الْمُنْ مُنْ مُنْ مُلْكُ الْمُنْ مُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ مُنْ مُنْ الْمُنْ الْمُنْ مُنْ الْمُنْ الْمُنْ مُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُنْ الْمُ الْمُنْ الْمُ

ابْنُ إِسْخُقَ الْمُسَيَّبِيُّ: حَدَّثَنَا أَسَى يَعْنِي ابْنُ إِسْخُقَ الْمُسَيَّبِيُّ: حَدَّثَنَا أَنَسٌ يَعْنِي ابْنَ عِيَاضٍ عَنْ مُوْسَىٰ وَهُوَ ابْنُ عُقْبَةَ عَنْ ابْنَ عُمَرَ: ذَكَرَ نَافِعٍ قَالَ: قَالَ عَبْدُ اللهِ بْنُ عُمَرَ: ذَكَرَ رَسُولُ اللهِ عَبْدُ اللهِ بْنُ عُمَرَ: ذَكَرَ رَسُولُ اللهِ عَيْقَ يَوْمًا، بَيْنَ ظَهْرَانَي رَسُولُ اللهِ عَيْقَ يَوْمًا، بَيْنَ ظَهْرَانَي اللهَ النَّاسِ: الْمَسِيحَ الدَّجَّالَ فَقَالَ: «إِنَّ اللهَ تَبَارَكَ وَتَعَالَى لَيْسَ بِأَعْوَرَ، أَلَا [وَ]إِنَّ اللهَ تَبَارَكَ وَتَعَالَى لَيْسَ بِأَعْوَرَ، أَلَا [وَ]إِنَّ

had a dream last night at the Ka'bah. I saw a dark man, like the most handsome of dark men you could ever see, with his hair falling between his shoulders. He had wavy hair and his head was dripping with water. He was putting his hands on the shoulders of two men, circumambulating the Ka'bah between them. I said: 'Who is this?' They said: '(This is) Al-Masîh the son of Mariam.' And behind him I saw a man with curly hair, with a bad right eye; the person whom I have seen who most resembles him is Ibn Oatan, he was also putting his hands on the shoulders of two men, circumambulating the Ka'bah. I said: 'Who is this?' They said: 'This is the Al-Masîh Ad-Dajjâl."

[427] 275 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh as said: "I saw at the Ka'bah a dark man with wavy hair, placing his hands on two other men, with water flowing or dripping from his head. I asked: 'Who is this?' They said: 'Eisâ the son of Mariam," or; "Al-Masîḥ the son of Mariam" - I do not know which he said. "And behind him I saw a reddish man with curly hair, with a bad right eye. The person whom I have seen who most resembles him is Ibn Qatan. مَسِيحَ الدَّجَالَ أَعْوَرُ عَيْنِ الْيُمْنَى، كَأَنَّ عَيْنَهُ عِنْبَةٌ طافِئَةٌ قَالَ: وَقَالَ رَسُولُ اللهِ عَيْنَةَ فِي الْمَنَامِ عِنْدَ اللهِ عَيْنَةِ ، فَإِذَا رَجُلُ آدَمُ كَأْحْسَنِ مَا تَرَى النَّعْمَةِ، فَإِذَا رَجُلُ آدَمُ كَأْحْسَنِ مَا تَرَى مِنْ أُدْمِ الرِّجَالِ، تَضْرِبُ لِمَّتُهُ بَيْنَ مَنْكِبَيْهِ، رَجِلُ الشَّعْرِ، يَقْطُرُ رَأْسُهُ مَاءً، مَنْكِبَيْهِ، رَجِلُ الشَّعْرِ، يَقْطُرُ رَأْسُهُ مَاءً، وَهُو وَاضِعًا يَدَيْهِ عَلَىٰ مَنْكِبَيْ رَجُلَيْنِ، وَهُو فَقَالُوا: [هٰذَا] الْمَسِيحُ ابْنُ مَرْيَمَ، وَرَأَيْتُ وَرَاءَهُ رَجُلًا جَعْدًا قَطِطًا أَعْوَرَ عَيْنِ وَوَاءَهُ رَجُلًا جَعْدًا قَطِطًا أَعْوَرَ عَيْنِ وَلَا لِنُسْ مِنْ النَّاسِ بِابْنِ فَطُونُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ بِابْنِ فَطُونُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ بِابْنِ فَطُونُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ بِابْنِ مَطُوفُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ بِابْنِ مَطُوفُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ فَالُوا: يَطُوفُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ قَالُوا: يَطُوفُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ فَالُوا: يَطُوفُ بِالْبَيْتِ، فَقُلْتُ: مَنْ النَّاسِ فَالُوا: الْمُسَيحُ الدَّجَالُ».

[٤٢٧] ٢٧٥-(...) حَدَّثَنَا ابْنُ مَمْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا حَنْظَلَةُ عَنْ مَنْظِلَةُ عَنْ مَالِمٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ «رَأَيْتُ عِنْدَ الْكَعْبَةِ رَجُلًا آدَمَ، سَبْطَ الرَّأْسِ، وَاضِعًا يَدَيْهِ عَلَىٰ رَجُلَيْنِ، يَسْكُبُ رَأْسُهُ – أَوْ يَقْطُرُ رَأْسُهُ – أَوْ يَقْطُرُ رَأْسُهُ – أَوْ يَقْطُرُ رَأْسُهُ – فَسَى ابْنُ مَرْيَمَ – لَا يَدْرِي مَنْ هَذَا؟ فَقَالُوا: عِيسَى ابْنُ مَرْيَمَ – لَا يَدْرِي مَرْيَمَ أَوِ الْمَسِيحُ ابْنُ مَرْيَمَ – لَا يَدْرِي أَيْتُ وَرَآءَهُ رَجُلًا أَيْ ذَلِكَ قَالَ – قَالَ: وَرَأَيْتُ وَرَآءَهُ رَجُلًا أَعْنِنِ أَعْمَرَ، جَعْدَ الرَّأْسِ، أَعْوَرَ الْعَيْنِ أَعْمَرَ، جَعْدَ الرَّأْسِ، أَعْوَرَ الْعَيْنِ

I asked: 'Who is this?' They said: 'Al-Masîḥ Ad-Dajjâl.'"

[428] 276 - (170) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh said: "When the Quraish denied me, I stayed in the Hijr and Allâh showed me Bait Al-Maqdis, and I started telling them about its signs while I was looking at it."

[429] 277 - (171) It was narrated from Sâlim bin 'Abdullâh bin 'Umar bin Al-Khattâb, that his father said: "I heard the Messenger of Allâh **#** say: 'While I was sleeping, I saw myself circumambulating the Ka'bah, and there was a dark man with wavy hair, walking between two other men, with water dripping, or flowing from his head. I said: Who is this? They said: This is the son of Mariam. Then I went and looked, and I saw a reddish man, of heavy build, with curly hair, with a bad eye, as if his eye was a floating grape. I said: Who is this? They said: The Dajjal. The person whom I have seen who most resembles him is Ibn Qatan."

اليُمْنَىٰ، أَشْبَهُ مَنْ رَأَيْتُ بِهِ ابْنُ قَطَنِ، فَسَأَلْتُ: مَنْ هٰذَا؟ فَقَالُوا: الْمَسِيحُ الدَّجَّالُ».

آلاً الحَلَّمَ اللَّهُ عَنْ عَقْبُلٍ، عَنِ الرَّحْمٰنِ، عَنِ الرُّحْمٰنِ، عَنْ عَقْبُلٍ، عَنِ الرُّحْمٰنِ، الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَلْكَ أَنَّ رَسُولَ اللهِ عَلَيْ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ اللهِ عَلْمَ اللهُ اللهِ عَلَيْمَ اللهُ اللهِ عَلْمَ اللهُ اللهِ عَلْمَ اللهُ اللهِ عَلْمَ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ ا

بَرْ مَ مَنْ هَدَا؟ ٢٧٧-(١٧١) حَدَّثَني حَرْمَلَةُ الْبُنُ يَحْيَىٰ: أَخْبَرَنا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ، عَنِ ابْنِ شِهَابٍ، عَنْ سَالِم بْنِ عَبْدِ الله ابْنِ عُمَر بْنِ عَنْ سَالِم بْنِ عَبْدِ الله ابْنِ عُمَر بْنِ الْخَطَّابِ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: "بَيْنَمَا أَنَا نَائِمٌ رَأَيْتُنِي اللهِ عَلَيْ يَقُولُ: "بَيْنَمَا أَنَا نَائِمٌ رَأَيْتُنِي اللهِ عَلَيْ يَقُولُ: "بَيْنَمَا أَنَا نَائِمٌ رَأَيْتُنِي اللهَ عَلَيْ بَيْنَ مَرْبَعَ، يَنْطِفُ رَأْسُهُ مَاءً لَلْ يَعْفِلُ الْمُهُ مَاءً لَوْ يُعْفِلُ الْمُهُ مَاءً لَوَ يُعْفِلُ الْمَعْنَ الْمُؤْمِنِ ، يَنْطِفُ رَأْسُهُ مَاءً لَوْ يَعْفِلُ الرَّأْسِ، قَالُوا: هَذَا ابْنُ مَرْيَمَ، ثُمَّ ذَهَبْتُ أَلْتَقِتُ الْتَقِتُ الْتَقِتُ الْمَوْنُ بَعِيْنَ ، كَأَنَّ عَيْنَهُ عِبَةٌ طَافِيَةٌ ، فَلْدُ عَنْ الرَّأْسِ، فَلْدُ مَنْ هَذَا؟ قَالُوا: الدَّجَالُ، أَقْرَبُ النَّاسِ بِهِ شَبَهًا ابْنُ قَطَنِ".

[430] 278 - (172) It was narrated that Abû Hurairah said: "The Messenger of Allâh as said: 'I remember when I was in the Hiir and the Ouraish were asking me about my Night Journey. They asked me things about Bait Al-Magdis of which I was not sure, and I became distressed in a way in which I have never felt distressed before. Then Allâh raised it up for me so that I could see it, and they did not ask me about anything but I told them about it. And I remember when I was among a group of the Prophets, and I saw Mûsâ - 🤐 standing and praying. He was man with wavy hair, as if he was one of the men of Shanû'ah. And saw 'Eisâ bin Mariam & standing and praying, and the closest in resemblance to him whom I have seen is 'Urwah bin Mas'ûd Ath-Thaqafî. And I saw Ibrâhîm, والطيط standing praying, and the closest in resemblance to him whom I have seen is your companion' meaning himself (鑑) - 'The time for prayer came and I led them in prayer. When I had finished the prayer, a voice said: O Muhammad, this is Mâlik, the keeper of the Fire, greet him with Salâm. I turned to him and he greeted me first."

[٤٣٠] ۲۷۸–(۱۷۲) حَدَّثَني زُهَيْرُ ابْنُ حَرْب: حَدَّثَنَا حُجَيْنُ بْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الْعَزِيزِ وَهُوَ ابْنُ أَبِي سَلَمَةَ عَنْ عَبْدِ اللهِ بْنِ الفَضْلِ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَقَدْ رَأَيْتُنِي فِي الْحِجْرِ وَقُرَيْشٌ تَسْأَلُنِي عَنْ مَسْرَايَ، فَسَأَلَتْنِي عَنْ أَشْيَاءَ مِنْ بَيْتِ الْمَقْدِس لَمْ أُثْبَتْهَا، فَكُربْتُ كُرْبَةً مَا كُربْتُ مِثْلَهُ قَطُّ - قَالَ-: فَرَفَعَهُ اللهُ لِي أَنْظُرُ إِلَيْهِ، مَا يَسْأَلُونِّي عَنْ شَيْءٍ إِلَّا أَنْبَأْتُهُمْ بِهِ، وَقَدْ رَأَيْتُنِي فِي جَمَاعَةٍ مِنَ الْأَنْبِيَاءِ، فَإِذَا مُوسَىٰ - عَلَيْهِ السَّلَامُ - قَائِمٌ يُصَلِّى، فَإِذَا رَجُلٌ ضَرْبٌ جَعْدٌ كَأَنَّهُ مِنْ رِجَالِ شَنُوءَةَ، وَإِذَا عِيسَى ابْنُ مَرْيَمَ - عَلَيْهِ السَّلَامُ - قَائِمٌ يُصَلِّي، أَقْرَبُ النَّاسِ بِهِ شَبَهًا عُرْوَةُ بْنُ مَسْعُودِ الثَّقَفِيُّ، وَإِذَا إِبْرَاهِيمُ عَلَيْهِ السَّلَامُ قَائِمٌ يُصَلِّي، أَشْبَهُ النَّاسِ بِهِ صَاحِبُكُمْ يَعْنِي نَفْسَهُ ﷺ فَحَانَتِ الصَّلَاةُ فَأَمَمْتُهُمْ، فَلَمَّا فَرَغْتُ مِنَ الصَّلَاةِ قَالَ قَائِلٌ: يَا مُحَمَّدُ! هٰذَا مَالِكٌ صَاحِبُ النَّارِ فَسَلِّمْ عَلَيْهِ، فَالْتَفَتُّ إِلَيْهِ فَبَدَأَنِي بِالسَّلَام».

Chapter 76. About Sidrat Al-Muntahâ (The Lote-Tree Of The Utmost Boundary)

[431] 279 - (173) It was narrated that 'Abdullâh said: "When the Messenger of Allâh was taken on the Night Journey, he went as far as Sidrat Al-Muntahâ (The Lote-Tree of the Utmost Boundary), which is in the sixth heaven. It is there, everything that ascends from the earth stops, and it is taken from there. And it is there where everything that descends from above stops, and it is taken from there. Allâh says: When that covered the Lote-Tree which did cover it!.[1] He said: "Moths of gold. And the Messenger of Allâh a was given three things: He was given the five prayers, he was given the last Verses of Sûrat Al-Bagarah, and forgivness of serious sins to his Ummah who do not associate anything with Allâh were to be forgiven for serious sins."

(المعجم ٧٦- (بَابُ في ذكر سدرة المنتهى) (التحفة ٧٥)

[٤٣١] ٧٧٩–(١٧٣) حَدَّثُنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا مَالِكُ بْنُ مِغْوَلٍ وَحَدَّثَنَا ابْنُ نُمَيرِ وَزُهَيْرُ ابْنُ حَرْبِ، جَمِيعًا عَنْ عَبْدِ اللهِ بْنِ نُمَيْرٍ - وَأَلْفَاظُهُمْ مُتَقَارِبَةُ - قَالَ ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا مَالِكُ بْنُ مِغْوَلٍ، عَنِ الزُّبَيْرِ بْنِ عَدِيٍّ، عَنْ طَلْحَةَ بْن مُصَرِّفٍ، عَنْ مُرَّةً، عَنْ عَبْدِ اللهِ قَالَ: لَمَّا أُسْرِيَ بِرَسُولِ اللهِ ﷺ انْتُهيَ بِهِ إِلَىٰ سِدْرَةِ الْمُنتَهَى، وَهِيَ فِي السَّمَاءِ السَّادِسَةِ، إِلَيْهَا يَنْتَهِي مَا يُعْرَجُ بِهِ مِنَ الْأَرْضِ، فَيُقْبَضُ مِنْهَا، وَإِلَيْهَا يَنْتَهِى مَا يُهْبَطُ بِهِ مِنْ فَوْقِهَا، فَيُقْبَضُ مِنْهَا - قَالَ: ﴿إِذَّ يَغْشَى ٱلسِّدْرَةَ مَا يَغْشَىٰ﴾ [النجم:١٦]. قَالَ: فَرَاشٌ مِنْ ذَهَبٍ. قَالَ: فَأُعْطِيَ رَسُولُ اللهِ ﷺ ثَلَاثًا: أُعْطِىَ الصَّلَوَاتِ الْخَمْسَ، وَأُعْطِى خَوَاتِيمَ سُورَةِ الْبَقَرَةِ، وَغُفِرَ - لِمَنْ لَمْ يُشْرِكْ بِالله مِنْ أُمَّتِهِ شَنًّا - الْمُقْحِمَاتُ.

^[1] An-Najm 53:16.

Chapter 77. The Meaning Of The Saying Of Allâh, The Mighty And Sublime: And Indeed He Saw Him At A Second Descent (Another Time)"; And Did The Prophet See His Lord On The Night Of The Isrâ"?

[432] 280 - (174) Ash-Shaibanî said: "I asked Zirr bin Ḥubaish about the saying of Allâh: And was at a distance of two bows' length or (even) nearer. [2] He said: 'Ibn Mas'ûd told me that the Prophet ﷺ saw Jibrîl, ﷺ, with six hundred wings.""

[433] 281 - (...) It was narrated that 'Abdullâh said (about the Verse): The (Prophet's) heart lied not about what he (Muhammad 鰻) saw.^[3] He said: "He saw Jibrîl [樂] with six hundred wings."

[434] 282 - (...) It was narrated that 'Abdullâh said (about the Verse): Indeed he (Muhammad did see of the Greatest Signs of his Lord (Allâh). [4] He said:

(المعجم ۷۷) - (بَابُ معنى قول الله عزّ وجلّ ﴿ وَلَقَدُ رَءَاهُ نَزْلَةٌ أُخْرَىٰ ﴾ وَهَلْ رأى النّبِيُ ﷺ ربه ليلة الإسراء) (التحفة ۷٦)

[۲۳۲] ۲۸۰-(۱۷٤) وحَدَّثَنِي أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا عَبَّادٌ وَهُوَ ابْنُ الْعَوَّامِ: أَخْبَرَنَا الشَّيْبَانِيُّ قَالَ: سَأَلْتُ زِرَّ الْعَوَّامِ: أَخْبَرَنَا الشَّيْبَانِيُّ قَالَ: سَأَلْتُ زِرَّ ابْنَ حُبَيْشٍ عَنْ قَوْلِ الله تَعَالَىٰ: ﴿فَكَانَ قَالَ: عَوْسَيْنِ أَوْ أَدْنَى ﴿ [النجم: ٩] قَالَ: أَخْبَرَنِي ابْنُ مَسْعُودٍ: أَنَّ النَّبِيَّ ﷺ رَأَى أَخْبَرَنِي ابْنُ مَسْعُودٍ: أَنَّ النَّبِيَّ ﷺ رَأَى جَبْرِيلَ عَلَيْهِ السَّلَامُ لَهُ سِتُواعَةِ جَنَاحٍ.

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ عَنِ الشَّيْبَانِيِّ، عَنْ زِرِّ، عَنْ عَبْدِ الله عَن الشَّيْبَانِيِّ، عَنْ زِرِّ، عَنْ عَبْدِ الله قَالَ: ﴿ مَا رَأَى ﴾ [النجم: ١١] قَالَ: رَأَى جِبْرِيلَ [عَلَيْهِ اللهَكُمُ] لَهُ سِتُّمِائَةِ جَنَاحٍ. [عَلَيْهِ اللهِ عَبَيْدُ اللهِ [عَلَيْهِ عَبَيْدُ اللهِ [عَلَيْهِ عَبَيْدُ اللهِ [عَلَيْهِ عَبَيْدُ اللهِ عَبَيْدُ اللهِ اللهِ عَبَيْدُ اللهِ اللهِ عَبَيْدُ اللهِ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ اللهِ عَبْدُ اللهِ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ اللهِ عَبْدُ اللهُ عَبْدُ اللهِ عَبْدُ اللهُ عَبْدُ اللهِ عَبْدُ اللهِ عَلَيْ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهُ عَبْدُ اللهِ عَنْ عَبْدُ اللهِ عَبْدُ اللهِ عَبْدُ اللهِ عَلَيْ عَبْدُ اللهِ عَالْ عَبْدُ اللهِ عَلَيْ عَبْدُ عَبْدِ اللهِ عَلَيْ عَبْدُ اللهُ عَبْدُ عَلَيْ عَبْدُ عَلَيْ عَبْدُ عَلَيْ عَبْدُ اللهِ عَبْدُ عَالْمُ عَبْدُ عَلَيْ عَبْدُ عَبْدُ عَلَيْ عَبْدُ عَلَيْ عَبْدُ عَالْمُ عَبْدُ عَلَيْ عَبْدِ عَلَيْ عَبْدُ عَلْمِ عَلَيْ عَبْدُ عِبْدُ عَلَيْ عَبْدُ عَلْمُ عَلَيْ عَبْدُ عَلَيْ عَبْدُ عَلَيْ عَالْمِ عَلَيْ عَلَيْ عَلَيْ عَلْمَ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَالْمُ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلْمَ عَلَيْ عَلَيْ عَلَيْ عَالْمَا عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَ

إِنْ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ اللهِ عَنْ سُلَيْمَانَ الشَّيْبَانِيِّ. سَمِعَ زِرَّ بْنَ

^[1] An-Najm 53:13.

^[2] An-Najm 53:9.

^[3] An-Najm 53:11.

^[4] An-Najm 53:18.

"He saw Jibrîl in his (true) form, with six hundred wings."

[435] 283 - (175) It was narrated from Abū Hurairah (about the Verse): "And indeed he saw him at a second descent." [1] He said: "He saw Jibrîl, ..."

[436] 284 - (176) It was narrated that Ibn 'Abbâs said: "He (the Prophet (45) saw Him with his heart."

[437] 285 - (...) It was narrated that Ibn 'Abbâs said (about the Verses): "The (Prophet's) heart lied not in what he saw", "And indeed he saw him at a second descent." [2] He said: "He saw Him with his heart, twice."

[438] 286 - (...) It was narrated from Al-A'mash: "Abû Jahmah narrated it to us with this chain." (A *Hadîth* similar to no. 437)

جِبرِيل فِي صورريه، له سِنمِانهِ جَاحٍ.

[870] ٢٨٣–(١٧٥) حَدَّثَنَا أَبُو بَكْرِ
ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ
عَبْدِ الْمَلِكِ، عَنْ عَطَاءٍ، عَنْ أَبِي هُرَيْرَةَ:

﴿وَلَقَدُ رَمَاهُ نَزْلَةً أُخْرَىٰ﴾ [النجم: ١٣]
قالَ: رَأَى جِبْرِيلَ عَلَيْهِ السَّلَامُ.

[٢٣٦] ٢٨٤ - (١٧٦) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصٌ عَنْ عَبْدِ الْمُلِكِ، عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: رَآهُ بَقَلْبِهِ.

ابْنُ أَبِي شَيْبَةَ وَأَبُو سَعِيدِ الْأَشَجُّ، جَمِيعًا ابْنُ أَبِي شَيْبَةَ وَأَبُو سَعِيدِ الْأَشَجُّ، جَمِيعًا عَنْ وَكِيعٍ – قَالَ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ –: حَدَّثَنَا الْأَعْمَشُ عَنْ زِيَادِ بْنِ الْحُصَيْنِ أَبِي حَدَّثَنَا الْأَعْمَشُ عَنْ زِيَادِ بْنِ الْحُصَيْنِ أَبِي جَهْمَةَ، عَنْ أَبِي الْعَالِيَةِ، عَنِ ابْنِ عَبَّاسٍ جَهْمَةَ، عَنْ أَبِي الْعَالِيَةِ، عَنِ ابْنِ عَبَّاسٍ فَالَ: ﴿مَا كُذَبُ الْفُؤَادُ مَا رَأَى ﴾ ﴿ وَلَقَدُ وَاللهِ مَا اللهِ عَبَّالِهِ وَلَقَدُ مَا زَأَيْنَ ﴾ ﴿ وَلَقَدُ رَبَالُهُ اللهِ عَنْ اللهِ عَنْ اللهِ عَبَّاسٍ وَاللهِ عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَلْ اللهِ عَنْ اللهِ عَلَالِهِ عَلَالِهِ عَلَا اللهِ عَنْ اللهِ عَلَا اللهِ عَنْ اللهِ

[٤٣٨] ٢٨٦-(...) حَدَّثَنَا أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ

حُبَيْشٍ، عَنْ عَبْدِ اللهِ قَالَ: ﴿لَقَدُ رَأَىٰ مِنْ عَالِينِ رَبِّهِ أَلْكُبُرُئَكَ﴾ [النجم: ١٨] قَالَ: رَأَى جِبْرِيلَ فِي صُورَتِهِ، لَهُ سِتُّمِائَةِ جَنَاحٍ.

^[1] An-Najm 53:13.

^[2] An-Najm 53:11 and 13.

[439] 287 - (177) It was narrated that Masrûq said: "I was reclining at 'Aishah's and she said: 'O Abû 'Aishah, there are three things, whoever speaks of one of them has fabricated a great lie against Allâh.' I said: 'What are they?' She said: 'Whoever claims that Muhammad (鑑) saw his Lord has fabricated a great lie against Allâh." He said: "I was reclining, but I sat up and said: 'O Mother of the Believers, wait for me and do not rush me. Didn't Allâh say: "And indeed he saw him in the clear horizon."[1] and: "And indeed he saw him at a second descent,"?[2] She said: 'I was the first one of this Ummah to ask the Messenger of Allâh a about that, and he said: "That was only Jibrîl - * I did not see him in his form which he was created in except on these two occasions. I saw him descending from heaven, the greatness of his form filling the space between heaven and earth." She said: 'Have you not heard the saying of Allah, the Mighty and Sublime: "No vision can grasp Him, but He grasps all vision. He is Al-Latîf (the Most عَنِ الْأَعْمَشِ: حَدَّثَنَا أَبُو جَهْمَةَ بِهٰذَا الإَسْنَادِ. الإَسْنَادِ.

[٤٣٩] ٧٨٧-(١٧٧) حَدَّثْنَا زُهَنُهُ ابْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقِ قَالَ: كُنْتُ مُتَّكِئًا عِنْدَ عَائِشَةً، فَقَالَتْ: يَا أَبَا عَائِشَةً! ثَلَاثٌ مَنْ تَكَلَّمَ بِوَاحِدَةٍ مِنْهُنَّ فَقَدْ أَعْظَمَ علَى اللهِ الْفِرْيَةَ، قُلْتُ مَا هُنَّ؟ قَالَتْ: مَنْ زَعَمَ أَنَّ مُحَمَّدًا ﷺ رَأَى رَبَّهُ فَقَدْ أَعْظَمَ عَلَىٰ اللهِ الْفِرْيَةَ، قَالَ وَكُنْتُ مُتَّكِئًا فَجَلَسْتُ، فَقُلْتُ: يَا أُمَّ الْمُؤْمِنِينَ! أَنْظِرِينِي وَلَا تَعْجَلِينِي، أَلَمْ يَقُل اللهُ تَعَالَىٰ: ﴿ وَلَقَدَّ رَءَاهُ بِٱلْأَفْقِ ٱلْمُمِينِ ﴾ [النكوير: ٢٣] ﴿ وَلَقَدُّ رَمَاهُ نَزْلَةً أُخْرَىٰ ﴾ [النجم: ١٣] فَقَالَتْ: أَنَا أُوَّلُ هٰذِهِ الأُمَّةِ سَأَلَ عَنْ ذَلِكَ رَسُولَ الله ﷺ، فَقَالَ: «إِنَّمَا هُوَ جِبْرِيلُ - عَلَيْهِ السَّلَامُ - لَمْ أَرَهُ عَلَىٰ صُورَتِهِ ٱلَّتِي خُلِقَ عَلَيْهَا غَيْرَ هَاتَيْن الْمَرَّنَيْن، رَأَيْتُهُ مُنْهَبِطًا مِنَ السَّمَاءِ، سَادًّا عِظَمُ خَلْقِهِ مَا بَيْنَ السَّمَاءِ إِلَىٰ الْأَرْضِ» فَقَالَتْ: أَوَ لَمْ تَسْمَعْ أَنَّ اللهَ عَزَّ وَجَلَّ يَقُولُ: ﴿ لَا تُدْرِكُهُ ٱلْأَبْصَارُ وَهُوَ

^[1] At-Takwîr 81:23.

^[2] An-Najm 53:13.

Subtle and Courteous), Well-Acquainted with all things."?^[1] And have you not heard Allâh's saying: "It is not given to any human being that Allah should speak to him unless (it be) by Revelation, or from behind a veil, or (that) He sends a Messenger to reveal what He wills by His Leave. Verily, He is Most High, Most Wise."?^[2] She said: 'Whoever claims that the Messenger of Allâh & concealed anything of the Book of Allâh has fabricated a great lie against Allâh, for Allâh says: O Messenger! Proclaim (the Message) which has been sent down to you from your Lord. And if you do not, then you have not conveyed His Message...", [3] And she said: 'And whoever claims to have been told what will happen tomorrow, he has fabricated a great lie against Allâh, for Allâh says: "Say: None in the heavens and the earth knows the *Ghaib* (unseen) except Allâh..., ', ', [4]

[440] 288 - (...) 'Abdul-Wahhâb narrated from Dâwûd a Ḥadîth with this chain, similar to that of Ibn 'Ulayyah (no. 439), but he added: "She said: 'If Muḥammad were to have concealed

يُدْرِكُ الْأَبْصِدَرُّ وَهُوَ اللَّطِيفُ الْمَبْيِرُ ﴾
[الأنعام: ١٠٣] أَوَ لَمْ تَسْمَعْ أَنَّ الله يَقُولُ: ﴿وَمَا كَانَ لِبِشَرٍ أَن يُكْكِّمَهُ اللهُ إِلَّا وَحَيًا أَوْ مِن وَرَآيِي جِجَابٍ أَوْ مُرْسِلَ رَسُولًا فَيُوحِي بِإِذْنِهِ مَا يَشَآءُ إِنَّهُ عِلَي حَجَابٍ أَوْ مُرْسِلَ عَلَيُّ حَكِيمٌ ﴾ [الشورى: ٥١] عَلَيُّ حَكِيمٌ ﴾ [الشورى: ٥١] قَالَتْ: وَمَنْ زَعَمَ أَنَّ رَسُولَ اللهِ ﷺ وَمَنْ زَعَمَ أَنَّ رَسُولَ اللهِ ﷺ وَلَيْ مَا أَنُولُ إِلَيْكُ مِن رَبِيكُ وَإِن لَّهُ عَلَى اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ وَاللهُ عَلَى اللهِ اللهِ اللهُ ال

إِنْ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ: حَدَّثَنَا مُحَمَّدُ الْوَهَّابِ: حَدَّثَنَا وَبُدُ الْوَهَّابِ: حَدَّثَنَا وَالْمُثَنَادِ، نَحْوَ حَدِيثِ ابْنِ عُلْكَةً، وَزَادَ، قالَتْ: وَلَوْ كَانَ

^[1] Al-An'âm 6:103.

^[2] Ash-Shûra 42:51.

^[3] Al-Mâ'idah 5:67.

^[4] An-Naml 27:65.

anything of that which was revealed to him, he would have concealed this Verse: And (remember) when you said to him (Zaid bin Harithah the freed-slave of the Prophet (%) on whom Allâh has bestowed grace (by guiding him to Islam) and you (O Muhammad too) have done favor (by manumitting him): 'Keep your wife to yourself, and fear Allâh.' But you did hide in yourself (i.e., what Allah has already made known to you that He will give her to you in marriage) that which Allah will make manifest, you did fear the people (i.e., their saying that Muhammad married the divorced wife of his manumitted slave) whereas Allâh had a better right that you should fear Him.." [1]

[441] 289 - (...) It was narrated from Ash-Sha'bî that Masrûq said: "I asked 'Âishah: 'Did Muḥammad see his Lord?' She said: 'Subḥân Allâh (Glorious is Allâh)! My hair stood on end at what you said.'" And he quoted the same Hadîth (no. 440), but the narration of Dâwûd is more complete and in detail.

[442] 290 - (...) It was narrated that Masrûq said: "I said to 'Âishah: 'What is the meaning of the saying of Allâh, the Most

[٤٤١] ٢٨٩-(...) وَحَدَّثَنَا ابْنُ انْمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا إِسْمَاعِيلُ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقِ قَالَ: سَأَلْتُ عَائِشَةَ: هَلْ رَأَى مُحَمَّدٌ ﷺ رَبَّهُ؟ فَقَالَتْ: سُبْحَانَ الله! لَقَدْ قَفَ شَعْرِي لِمَا قُلْتَ، وَسَاقَ الْحَدِيثَ بِقِطَّيْهِ، وَحَدِيثُ وَلُودَ أَتَمُّ وَأَطْوَلُ.

[۲٤٢] • ۲۹۰ (...) حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبُو أُسَامَةَ: حَدَّثَنَا زَكَرِيَّاءُ، عَنِ ابْنِ أَشْوَعَ، عَنْ عَامِرٍ، عَنْ مَسْرُوقٍ

مُحَمَّدٌ [ﷺ] كَاتِمَا شَيْتًا مِمَّا أُنْزِلَ عَلَيْهِ لَكَتَمَ هٰذِهِ الْآيَةَ: ﴿ وَإِذْ تَقُولُ لِلَّذِي أَنْعَمَ اللَّهُ عَلَيْهِ وَأَنْعَمْتَ عَلَيْهِ أَمْسِكُ عَلَيْكَ زُوْجَكَ وَأَتَقِ اللَّهَ وَتُحْفِي فِي نَفْسِكَ مَا اللَّهُ مُبْدِيهِ وَتَحْشَى النَّاسَ وَاللَّهُ أَحَقُ أَن تَخْشَلُهُ ﴾ [الأحزاب: ٣٧].

^[1] Al-Aḥzâb 33:37.

High: Then he approached and came closer. And was at a distance of two bows' length or (even) nearer. So (Allâh) revealed to His slave whatever He revealed.?'[1] She said: 'That was Jibrîl : He used to come to him in the form of a man, but on this occasion he came in the form which was his true form, and he filled the horizon of the sky."'

Chapter 78. The Saying Of The Prophet 樂: "Light, How Could I See Him?" And: "I Saw Light"

[443] 291 - (178) It was narrated that Abû <u>Dh</u>arr said: "I asked the Messenger of Allâh ﷺ: 'Did you see your Lord?' He said: 'Light, how could I see Him?'"

[444] 292 - (...) It was narrated that 'Abdullâh bin Shaqîq said: "I said to Abû Dharr: 'If I had seen the Messenger of Allâh I would have asked him.' He said: 'What would you have asked him about?' He said: 'I would have asked him: 'Did you see your Lord?' Abû Dharr said: 'I asked him that, and he said: I saw light.'"

(المعجم ۷۸- (بَابٌ في قوله عليه السلام: نور أنى أراه، وفي قوله: «رأيت نورًا») (التحفة ۷۷)

[184] ٢٩١-(١٧٨) حَدَّثَنَا أَبُو بَكُرِ الْبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ يَزِيدَ بْنِ إِبْرَاهِيمَ، عَنْ قَتَادَةَ، عَنْ عَبْدِ اللهِ بْنِ شَقِيقٍ، عَنْ أَبِي ذَرِّ قَالَ: سَأَلْتُ رَسُولَ اللهِ يَقِيقٍ: هَلْ رَأَيْتَ رَبَّكَ؟ قَالَ: "نُورٌ أَنْ لَا رَأَيْتَ رَبَّكَ؟ قَالَ: "نُورٌ أَنْ لَا رَأَيْتَ رَبَّكَ؟ قَالَ: "نُورٌ أَنْ اللهِ يَقِيقٍ: هَلْ رَأَيْتَ رَبَّكَ؟ قَالَ: "نُورٌ أَنْ اللهِ يَقِيقٍ:

[٤٤٤] ٢٩٢-(...) حَدَّثَنَا مُحمَّدُ الْبُنُ بَشَّارٍ: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنَا الْبُنُ بَشَّارٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا عَفَّانُ بْنُ مُسْلِمٍ: حَدَّثَنَا هَمَّامٌ، كِلَاهُمَا عَنْ قَتَادَةَ، عَنْ عَبْدِ اللهِ بْنِ شَقِيقٍ قَالَ: عَنْ عَبْدِ اللهِ بْنِ شَقِيقٍ قَالَ: قُلْتُ لأَبِي ذَرِّ: لَوْ رَأَيْتُ رَسُولَ اللهِ عَيْ فَلْتُ لأَبِي ذَرِّ: لَوْ رَأَيْتُ رَسُولَ اللهِ عَيْ فَلْتُ اللهِ عَيْ اللهِ عَيْ اللهِ عَيْ اللهِ عَيْ اللهِ عَيْ اللهِ عَنْ عَبْدِ اللهِ عَيْ اللهِ عَيْ اللهِ عَيْ اللهِ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهِ عَيْنَا اللهُ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهُ عَيْنَا اللهِ عَيْنَا اللهُ عِنْ عَلْهُ اللهِ عَيْنَا اللهِ عَيْنَا اللهُ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهُ عَيْنَا اللهُ عَيْنَا اللهُ عَلَانَا اللهُ عَلَانَا اللهُ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهِ عَيْنَا اللهُ عَلْهُ عَلَالِهُ عَلَالِهُ عَلَالِهُ عَلَالْهُ عَلَالْهُ عَلَالِهُ

قَالَ: قُلْتُ لِعَائِشَةَ: فَأَيْنَ قَوْلُهُ تَعَالَىٰ: ﴿ ثُمُّ دَنَا فَلَدَكَى فَكَانَ قَابَ قَوْسَيْنِ أَوْ أَدْنَى فَأَوْحَى ﴿ اللهِ مَبْدِهِ مَآ أَوْحَى ﴾ [الله م: ٨-] قَالَتْ: إِنَّمَا ذَاكَ جِبْرِيلُ ﷺ. كَانَ يُأْتِيهِ فِي صُورَةِ الرِّجَالِ، وَإِنَّهُ أَتَاهُ فِي فَلَيْهِ الْمَرَّةِ فِي صُورَتِهِ الَّتِي هِيَ صُورَتُهُ، فَسَدً أُفْقَ السَّمَاء.

^[1] An-Najm 53:8-10.

Chapter 79. The Saying Of The Prophet : "Allâh Does Not Sleep" And "His Veil Is Light, And If He Were To Remove It, The Splendour Of His Face Would Burn All Of His Creation, As Far As His Sight Reaches"

[445] 293 - (179) It was narrated that Abû Mûsâ said: "The Messenger of Allâh a stood up and told us five things. He said: 'Allâh, the Mighty and Sublime, does not sleep and it is not befitting that He should sleep. He lowers the Balance and raises it; the deeds of the night are taken up to Him before the deeds of the day, and the deeds of the day before the deeds of the night; His Veil is the Light'" And according to the report of (one of the narrators) Abû Bakr: (The Prophet said: His veil is) 'Fire' - 'and if He were to remove it, the splendor of His Face would burn all of His creation, as far as His sight reaches.""

[446] 294 - (...) It was narrated from Jarîr from Al-A'mash with this chain. He said: "The

لَسَأَلْتُهُ، فَقَالَ: عَنْ أَيِّ شَيْءٍ كُنْتَ تَسْأَلُهُ؟ قَالَ: كُنْتُ أَسْأَلُهُ؟ قَالَ: كُنْتُ رَبَّكَ؟ قَالَ أَبُو ذَرً: قَدْ سَأَلْتُهُ فَقَالَ: "رَأَيْتُ نُورًا».

(المعجم ٧٩) - (بَابٌ في قوله عليه السلام: «إن الله لا ينام»، وفي قوله: «حجابه النور لو كشفه لأحرق سبحات وجهه ما انتهى إليه بصره من خلقه») (التحفة ٧٨)

[184] ٢٩٣ – (١٧٩) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ: حَدَّثَنَا الْأَعْمَشُ، عَنْ عَمْرِو ابْنِ مُوَّةَ، عَنْ أَبِي مُوسَىٰ ابْنِ مُرَّةَ، عَنْ أَبِي مُوسَىٰ قَالَ: قَامَ فِينَا رَسُولُ اللهِ ﷺ بِخَمْسِ كَلِمَاتٍ فَقَالَ: "إِنَّ الله عَزَّ وَجَلَّ لَا يَنَامُ وَلَا يَنْبَعِي لَهُ أَنْ يَنَامَ، يَخْفِضُ الْقِسْطَ وَيَرْفَعُهُ، يُرْفَعُ إِلَيْهِ عَمَلُ اللَّيْلِ قَبْلَ عَمَلِ اللَّيْلِ، وَعَمَلُ النَّهَارِ قَبْلَ عَمَلِ اللَّيْلِ، وَعَمَلُ النَّهَارِ قَبْلَ عَمَلِ اللَّيْلِ، وَعِبَابُهُ النُّورُ – وَفِي رِوَايَةٍ أَبِي بَكْرٍ: النَّهُ النَّورُ – وَفِي رِوَايَةٍ أَبِي بَكْرٍ: النَّارُ – لَوْ كَشَفَهُ لأَحْرَقَتْ سُبُحَاتُ وَجْهِهِ النَّهُ وَلَيْهُ الْمُورُ عَنْ مُنْ خَلْقِهِ»

وَفِي رِوَايَةِ أَبِي بَكْرٍ: عَنِ الْأَعْمَشِ، وَلَمْ يَقُلْ حَدَّثَنَا.

[٤٤٦] ٢٩٤-(...) حَلَّنَنَا إِسْلَحْقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنِ الْأَعْمَشِ Messenger of Allâh stood up and told us four things." Then he mentioned something similar to the *Hadîth* of Abû Mu'âwiyah (no. 445), but he did not mention the words: "of His creation," and he said: "His Veil is the Light."

[447] 295 - (...) It was narrated that Abû Mûsâ said: "The Messenger of Allâh stood and told us four things: 'Allâh does not sleep and it is not befitting that He should sleep; He raises the Balance and lowers it; the deeds of the day are taken up at night and the deeds of the night by day."

Chapter 80. Affirming That The Believers Will See Their Lord, Glorious Is He And Most High, In The Hereafter

[448] 296 - (180) It was narrated from Abû Bakr bin 'Abdullâh bin Qais, from his father, that the Prophet said: "Two gardens of silver, their vessels and everything in them, and two gardens of gold, their vessels and everything in them, and there is nothing preventing the people from seeing their Lord but the Ridâ' of grandeur

بِهٰذَا الْإِسْنَادِ - قَالَ ـ: قَامَ فِينَا رَسُولُ اللهِ ﷺ بِأَرْبَعِ كَلِمَاتٍ، ثُمَ ذَكَرَ بِمِثْلِ حَدِيثِ أَبِي مُعَاوِيَةً، وَلَمْ يَذْكُرْ «مِنْ خَلْقِهِ» وَقَالَ: حِجَابُهُ النُّورُ.

[٤٤٧] ٢٩٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَنَّى وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ قَالَ: حَدَّثَنِي شُعْبَةُ عَنْ عَمْرٍو ابْنُ جَعْفَرٍ قَالَ: حَدَّثَنِي شُعْبَةُ عَنْ عَمْرٍو ابْنِ مُرَّةً، عَنْ أَبِي عُبَيْدَةً، عَنْ أَبِي ابْنِ مُوسَىٰ، قَالَ: قَامَ فِينَا رَسُولُ اللهِ عَنْ أَبِي بِأَرْبَعٍ: "إِنَّ الله لَا يَنَامُ، وَلَا يَنْبَغِي لَهُ أَنْ يَنَامَ، وَلَا يَنْبَغِي لَهُ أَنْ يَنَامَ، وَلَا يَنْبَغِي لَهُ أَنْ يَنَامَ، وَيَرْفَعُ إِلَيْهِ عَمَلُ اللهِ عَمَلُ اللهِ عَمَلُ اللهِ عَمَلُ اللهِ عَمَلُ اللهِ عَمَلُ اللهِ إللهِ إللهَ عَمَلُ اللهُ إلى عَمَلُ اللّهُ إلى اللّهُ اللّهُ إلى اللّهُ اللّهُ إلى اللّهُ إلى اللّهُ إلى اللّهُ إلى اللّهُ اللّهُ إلى اللّهُ اللهُ اللهُ إلى اللّهُ اللهُ اللهُ اللّهُ اللهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللللللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ ال

(المعجم ۸۰) - (بَابُ إثبات رؤية المؤمنين في الآخرة ربهم سبحانه وتعالى) (التحفة ۷۹)

ابْنُ عَلِيٌ الْجَهْضَمِيُّ وَأَبُو غَسَّانَ الْصُرُ الْبَنُ عَلِيٌ الْجَهْضَمِيُّ وَأَبُو غَسَّانَ الْمِسْمَعِيُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ عَبْدِ الْعَرْيزِ بْنِ عَبْدِ الصَّمَدِ - وَاللَّفْظُ لَأَبِي غَسَّانَ - قَالَ: حَدَّثَنَا أَبُو عَبْدِ الصَّمَدِ: حَدَّثَنَا أَبُو عَبْدِ الصَّمَدِ: حَدَّثَنَا أَبُو عِمْرَانَ الْجَونِيُّ، عَنْ السَّمَدِ: حَدَّثَنَا أَبُو عِمْرَانَ الْجَونِيُّ، عَنْ السِّيمِ بَكُو بْنِ عَبْدِ اللهِ بْنِ قَيْسٍ، عَنْ أَبِيهِ إِلَي بَكُو بْنِ عَبْدِ اللهِ بْنِ قَيْسٍ، عَنْ أَبِيهِ

upon His Face in the Garden of 'Adn."

[449] 297 - (181) It was narrated from Suhaib that the Prophet said: "When the people of Paradise have entered Paradise, Allâh, Blessed is He and Most High, will say: 'Do you want anything more?' They will say: 'Have You not brightened our faces, and admitted us to Paradise, and saved us from the Fire?' Then He will remove the Veil, and they will not be given anything that is more dear to them than gazing upon their Lord [the Mighty and Sublime]."

[450] 298 - (...) It was narrated from Ḥammâd bin Salamah with this chain (a Ḥadîth similar to no. 449), and he added: "Then he recited this Verse: 'For those who have done good is the best (reward) and even more...."[1]

الله بْنِ عُمَرَ بْنِ مَيْسَرَةَ قَالَ: حَدَّثَنِي عَبْدُ اللهِ بْنِ عُمَرَ بْنِ مَيْسَرَةَ قَالَ: حَدَّثَنِي عَبْدُ الرَّحْمْنِ بْنُ مَهْدِيِّ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتِ الْبُنَانِيِّ، عَنْ عَبْدِ الرَّحْمْنِ الْبُنِ أَبِي لَيْلَىٰ، عَنْ صُهيْبٍ، عَنِ النَّبِيِّ عَنْ صُهيْبٍ، عَنِ النَّبِيِّ قَالَ: «إِذَا دَخَلَ أَهْلُ الْجَنَّةِ الرَّحْمَٰنِ النَّبِيِّ قَالَ: «إِذَا دَخَلَ أَهْلُ الْجَنَّةِ الرَّحْمَٰنِ الْجَنَّةُ، قَالَ يَقُولُ اللهُ تَبَارَكَ وَتَعَالَى: الْجَنَّةُ وَتُنَجِّنَا أَزِيدُكُمْ؟ فَيَقُولُونَ: أَلَمْ تُرِيدُونَ شَيْئًا أَزِيدُكُمْ؟ فَيَقُولُونَ: أَلَمْ تُرِيدُونَ شَيْئًا أَزِيدُكُمْ؟ فَيَقُولُونَ: أَلَمْ مُنَ النَّارِ؟ قَالَ: فَيَكْشِفُ الْحِجَابَ، فَمَا مِنَ النَّارِ؟ قَالَ: فَيَكْشِفُ الْحِجَابَ، فَمَا أَعْطُوا شَيْئًا أَحَبَّ إِلَيْهِمْ مِنَ النَّطَرِ إِلَىٰ إِلَىٰ رَبِّهِمْ آعَزَ وَجَلًا]».

[٢٩٠] ٢٩٨ - (...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ بْنُ هُرُونَ، عَنْ حَمَّادِ بْنِ سَلَمَةً بِهٰذَا الْإسْنَادِ، وَزَادَ: ثُمَّ تَلَا هٰذِهِ الْآيَةَ: ﴿ لِلَّذِينَ أَحْسَنُوا الْمُسَّنَىٰ وَزِيـَادَةً ﴾ [يونس:٢٦].

عَنِ النَّبِيِّ ﷺ قَالَ: «جَنَّتَانِ مِنْ فِضَّةِ آنِيتُهُمَا وَمَا فِيهِمَا، وَجَنَّتَانِ مِنْ ذَهَبِ آنِيتُهُمَا وَمَا فِيهِمَا، وَمَا بَيْنَ الْقَوْمِ وَبَيْنَ أَنْ يَنْظُرُوا إِلَىٰ رَبِّهِمْ إِلَّا رِدَاءُ الْكِبْرِيَاءِ عَلَىٰ وَجْهِهِ فِي جَنَّةٍ عَدْنِ».

^[1] Yûnus 10:26.

Chapter 81. Knowing About The Seeing

[451] 299 - (182) Abû Hurairah narrated that some people said to the Messenger of Allâh : "O Messenger of Allâh, will we see our Lord on the Day of Resurrection?" The Messenger of Allâh z said: "Do you have to crowd together to see the moon on the night when it is full?" They said: "No, O Messenger of Allâh." He said: "Do you have to crowd together to see the sun when there are no clouds in front of it?" They said: "No [O Messenger of Allâh!]" He said: "Similarly you will see Him. Allâh will gather all the people on the Day of Resurrection, and will say: 'Whoever used to worship anything, let him follow it.' So those who used to worship the sun will follow the sun, those who used to worship the moon will follow the moon, and those who used to worship At-Tawaghit (false gods) will follow the false gods. There will remain this Ummah, including its hypocrites. Then Allâh [Blessed is He and Most High] will come to them with an appearance other than the appearance which they recognize, and He will say: 'I am your Lord.' They will say: 'We seek refuge in Allâh from you. We will stay here until our Lord

(المعجم ۸۱) - (بَابُ معرفة طريق الرُّؤية) (التحفة ۸۰)

[٥١] ٢٩٩–(١٨٢) حَدَّثَني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبِي عَنِ ابْنِ شِهَابٍ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْثِيِّ أَنَّ أَبَا هُرَيْرَةَ أَخْبَرَهُ: أَنَّ نَاسًا قَالُوا لِرَسُولِ اللهِ ﷺ: يَا رَسُولَ اللهِ! هَلْ نَرَى رَبَّنَا يَوْمَ الْقِيَامَةِ؟ فَقَالَ رَسُولُ اللهِ ﷺ: "هَلْ تُضَارُونَ فِي [رُؤْيَةِ] الْقَمَرِ لَيْلَةَ الْبَدْر؟» قَالُوا: لَا، يَا رَسُولَ اللهِ! قَالَ: «هَلْ تُضَارُّونَ فِي الشَّمْسِ لَيْسَ دُونَهَا سَحَاتٌ؟» قَالُوا: لَا. [يَا رَسُولَ اللهِ !] قَالَ: «فَإِنَّكُمْ تَرَوْنَهُ كَذَٰلِكَ، يَجْمَعُ اللهُ النَّاسَ يَوْمَ الْقِيَامَةِ، فَيَقُولُ: مَنْ كَانَ يَعْبُدُ شَيْئًا فَلْيَتَّبِعْهُ، فَيَتَّبِعُ مَنْ يَعْبُدُ الشَّمْسَ الشَّمْسَ، وَيَتَّبِعُ مَنْ يَعْبُدُ الْقَمَرَ الْقَمَر، وَيَتَّبِعُ مَنْ يَعْبُدُ الطَّواغِيتَ الطَّوَاغِيتَ، وَتَبْقَى هٰذِهِ الأُمَّةُ فِيهَا مُنَافِقُوهَا، فَيَأْتِيهِمُ الله، [تَبَارَكَ وَتَعَالَى]، فِي صُورَةٍ غيرِ صُورَتِهِ الَّتِي يَعْرِفُونَ، فَيَقُولُ: أَنَا رَبُّكُمْ، فَيَقُولُونَ: نَعُوذُ بِالله مِنْكَ، لهٰذَا مَكَانُنَا حَتَّى يَأْتِينَا رَبُّنَا، فَإِذَا جَاءَ رَبُّنَا عَرَفْنَاهُ، فَيَأْتِيهِمُ اللهُ [تَعَالَى] فِي صُورَتِهِ الَّتِي يَعْرِفُونَ، فَيَقُولُ: أَنَا رَبُّكُمْ. فَيَقُولُونَ:

comes, and when our Lord comes, we will recognize Him.' Then Allâh [Most High] will come to them with an appearance which they recognize, and will say: 'I am your Lord.' They will say: 'You are our Lord,' and they will follow Him. Then Aş-Şirâţ (the Bridge) will be laid across Hell, and I and my Ummah will be the first ones to cross it. On that day, no one but the Messengers will speak, and the supplication of the Messengers will be: 'O Allâh, grant safety, grant safety!' In Hell there will be hooks like the thorns of As-Sa'dân;[1] have you seen As-Sa'dan?" They said: "Yes, O Messenger of Allâh!" He said: "They are like the thorns of As-Sa'dân, except that no one knows how big they are except Allâh. They will snatch the people according to their deeds. Some of them will be doomed because of their deeds, and some will cross (the Bridge) and be saved. Then when Allah has finished judging between His slaves, and He wants to bring out by His Mercy whomever He wills from among the people of Hell, He will command the angels to bring out of Hell whoever did not associate anything with Allâh - of those to whom Allâh, the Most High, wants to show mercy -

أَنْتَ رَبُّنَا، فَيَتَّبِعُونَهُ، وَيُضْرَبُ الصِّرَاطُ بَيْنَ ظَهْرَانَي جَهَنَّمَ، فَأَكُونُ أَنَا وَأُمَّتِي أَوَّلَ مَنْ يُجِيزُ، وَلَا يَتَكَلَّمُ يَوْمَئِذٍ إِلَّا الرُّسُلُ، وَدَعْوَى الرُّسُلِ يَوْمَئِذٍ: اللَّهُمَّ! سَلَّمْ، سَلِّمْ، وَفِي جَهَنَّمَ كَلَالِيبُ مِثْلُ شَوْكِ السَّعْدَانِ، هَلْ رَأَيْتُمُ السَّعْدَانَ؟» قَالُوا: نَعَمْ، يَا رَسُولَ اللهِ! قَالَ: «فَإِنَّهَا مِثْلُ شَوْكِ السَّعْدَانِ، غَيْرَ أَنَّهُ لَا يَعْلَمُ مَا قَدْرُ عِظَمِهَا إِلَّا اللهُ، تَخْطَفُ النَّاسَ بأَعْمَالِهِمْ، فَمِنْهُمُ المُوبِيُ - يعنى بعَمَلِهِ - وَمِنْهُمُ الْمُجَازَى حَتَّى يُنَجَّىٰ، حَتَّى إِذَا فَرَغَ اللهُ مِنَ الْقَضَاءِ بَيْنَ الْعِبَادِ، وَأَرَادَ أَنْ يُخْرِجَ بِرَحْمَتِهِ مَنْ أَرَادَ مِنْ أَهْلِ النَّارِ، أَمَرَ الْمَلَائِكَةَ أَنْ يُخْرِجُوا مِنَ النَّارِ مَنْ كَانَ لَا يُشْرِكُ بِاللهِ شَيْئًا - مِمَّنْ أَرَادَ اللهُ تَعَالَى أَنْ يَرْحَمَهُ - مِمَّنْ يَقُولُ: لَا إِلٰهَ إِلَّا اللهُ، فَيَعْرِفُونَهُمْ فِي النَّارِ، يَعْرِفُونَهُمْ بِأَثْرِ السُّجُودِ - تَأْكُلُ النَّارُ مِنِ ابْنِ آدَمَ إِلَّا أَثَرَ السُّجُودِ - حَرَّمَ اللهُ عَلَىٰ النَّارِ أَنْ تَأْكُلَ أَثَرَ السُّجُودِ، فَيُخْرَجُونَ مِنَ النَّارِ [وَ]قَدِ امْتَحَشُوا، فَيُصَبُّ عَلَيْهِمْ مَاءُ الْحَيَاةِ، فَيَنْبُتُونَ مِنْهُ كَمَا تَنْبُتُ الْحِبَّةُ فِي حَمِيلِ السَّيْلِ، ثُمَّ يَفْرُغُ اللهُ [تَعَالَى] مِنَ

^[1] A thorny type of plant.

among those who said 'Lâ ilâha illallâh.' They will recognize them in the Fire, and they will recognize them by the marks of prostration - for the Fire will consume everything of the son of Adam except the marks of prostration - for Allâh has forbidden the Fire to consume the marks of prostration. They will be brought out of the Fire having been completely burnt, and Al-Hayat (the water of life) will be poured over them, and they will sprout like a seed sprouts in what the flood carries. Then Allâh [the Most High] will finish judging between His slaves, and there will be left one man with his face turned towards the Fire, and he will be last of the people of Paradise to enter Paradise. He will say: 'O Lord, turn my face away from the Fire, for its smell has poisoned me and its flames have burned me.' He will pray to Allâh as Allâh wills that he should pray, then Allâh, [the Blessed and] Most High, will say: 'If I do that for you, will you ask for anything else?' He will say: 'I will not ask for anything else,' and he will make as many pledges and promises to his Lord, the Mighty and Sublime, as Allâh wills. So Allâh will turn his face away from the Fire, and when he turns towards Paradise and sees it, he will remain silent for as long as Allâh wills that he should

الْقَضَاءِ بَيْنَ الْعِبَادِ، وَيَبْقَى رَجُلٌ مُقْبلٌ بِوَجْهِهِ عَلَىٰ النَّارِ، وَهُوَ آخِرُ أَهْلِ الْجَنَّةِ دُخُولًا الْجَنَّةَ، فَيَقُولُ: أَيْ رَبِّ! اصْرِفْ وَجْهِي عَنِ النَّارِ، فَإِنَّهُ قَدْ قَشَبَنِي رِيحُهَا وَأَحْرَقَنِي ذَكَاؤُهَا، فَيَدْعُو اللَّهَ مَا شَاءَ اللَّهُ أَنْ يَدْعُوهُ، ثُمَّ يَقُولُ اللهُ [تَبَارَكَ وَ]تَعَالَى: هَلْ عَسَيْتَ إِنْ فَعَلْتُ ذَلِكَ بِكَ أَنْ تَسْأَلَ غَيْرَهُ! فَيَقُولُ: لَا أَسْأَلُكَ غَيْرَهُ، وَيُعْطِي رَبَّهُ عَزَّ وَجَلَّ مِنْ عُهُودٍ وَمَوَاثِيقَ مَا شَاءَ اللهُ، فَيَصْرِفُ الله وَجْهَهُ عَنِ النَّارِ، فَإِذَا أَقْبَلَ عَلَىٰ الْجَنَّةِ وَرَآهَا سَكَتَ مَا شَاءَ اللهُ أَنْ يَسْكُتَ، ثُمَّ يَقُولُ: أَيْ رَبِّ! قَدِّمْنِي إِلَىٰ بَابِ الْجَنَّةِ. فَيَقُولُ اللهُ لَهُ: أَلَيْسَ قَدْ أَعْطَيْتَ عُهُودَكَ وَمَوَاثِيقَكَ لَا تَسْأَلُنِي غَيْرَ الَّذِي أَعْطَيْتُكَ، وَيْلَكَ يَا ابْنَ آدَمَ مَا أَغْدَرَكَ! فَيَقُولُ: أَيْ رَبِّ!- يَدْعُو اللهَ -حَتَّى يَقُولَ لَهُ: فَهَلْ عَسَيْتَ إِنْ أَعْطَيْتُكَ ذَلِكَ أَنْ تَسْأَلَ غَيْرَهُ! فَيَقُولُ: لَا، وَعِزَّتِكَ فَيُعطِي رَبَّهُ مَا شَاءَ اللهُ مِنْ عُهُودٍ وَمَوَاثِيقَ، فَيُقَدِّمُهُ إِلَىٰ بَابِ الْجَنَّةِ، فَإِذَا قَامَ عَلَىٰ بَابِ الْجَنَّةِ انْفَهَقَتْ لَهُ الْجَنَّةُ، فَرَأَى مَا فِيهَا مِنَ الْخَيْرِ وَالسُّرُورِ، فَيَسْكُتُ مَا شَاءَ اللهُ أَنْ يَسْكُتَ، ثُمَّ يَقُولُ: أَيْ رَبِّ! أَدْخِلْنِي الْجَنَّةَ، فَيَقُولُ

remain silent. Then he will say: 'O Lord, bring me closer to the gate of Paradise.' Allâh will say to him: 'Did you not give your pledge and promise that you would not ask Me for anything more than that which I had given to you? Woe to you, O son of Adam, how treacherous you are!' He will say: 'O Lord,' calling upon Allâh, until He says to him: 'If I do that for you, will you ask for anything else?' He will say, 'No, by Your Honor!' So he will make as many pledges and promises to his Lord as Allâh wills, and Allâh will bring him closer to the gate of Paradise.

"When he stands at the gate of Paradise and all of Paradise lays before him, and he sees the goodness and joy that is therein, he will remain silent for as long as Allâh wills that he should remain silent, then he will say: 'O Lord, admit me to Paradise!' Allâh, [the Blessed and] Most High, will say: 'Did you not give your pledge and promise that you would not ask Me for anything more than that which I had given to you? Woe to you, O son of Adam, how treacherous you are!' He will say: 'O Lord, I do not want to be the most wretched of Your creation,' and he will keep praying to Allâh until Allâh, [the Mighty and Sublime] will laugh because of him, and when Allâh laughs because of him, He will

اللهُ [تَبَارَكَ وَ اتَعَالَى لَهُ: أَلَيْسَ قَدْ أَعْطَيْتَ عَهُودَكَ وَمَوَاثِيقَكَ أَنْ لَا تَسْأَلَ غَيْرَ مَا أَعْطَيت، وَيْلَكَ يَا ابْنَ آدَمَ مَا أَعْدَرَكَ! أَعْطِيت، وَيْلَكَ يَا ابْنَ آدَمَ مَا أَعْدَرَكَ! فَيَقُولُ: أَيْ رَبِّ! لَا أَكُونَنَ أَشْقَىٰ خَلْقِكَ، فَلَا يَزَالُ يَدْعُو اللهَ حَتَّى يَضْحَكَ خَلْقِكَ، فَلَا يَزَالُ يَدْعُو اللهَ حَتَّى يَضْحَكَ اللهُ مِنْهُ أَقْلَ اللهُ أَعْدَلُ اللهُ مِنْهُ أَقْلَ اللهُ وَيَتَمَنَّى، حَتَّى إِنَّ لَلهُ لَيُذَكِّرُهُ مِنْ كَذَا وَكَذَا، حَتَّى إِنَّ الله لَيُذَكِّرُهُ مِنْ كَذَا وَكَذَا، حَتَّى إِنَّ الله لَيُذَكِّرُهُ مِنْ كَذَا وَكَذَا، حَتَّى إِذَا الله لَيْكَالَ الله لَيُذَكِّرُهُ مِنْ كَذَا وَكَذَا، حَتَّى إِذَا الله لَيْكَالَ الله لَيْكَالَ الله لَيْكَالًى إِنَّ الله لَيْكَالَ الله [تَعَالَى]: وَمِثْلُهُ مَعُهُ».

say: 'Enter Paradise.' When he enters it, Allâh will say to him: 'Wish (for whatever you want).' So he will ask his Lord and wish (for whatever he wants) until Allâh reminds him of such and such, and when he has finished wishing, Allâh [Most High] will say: 'You will have that and as much again."'

(One of the narrators) 'Ațâ' bin Yazîd said: "Abû Sa'eed Al-Khudrî was with Abû Hurairah, and he did not rebuke him in his narration for anything, until when Abû Hurairah narrated: 'Allâh, the Mighty and Sublime, will say to that man: "You will have that and as much again." Abû Sa'eed said: 'And ten times as much: O Abû Hurairah!' Abû Hurairah said: 'All I remember is that he said: 'You will have that and as much again.' Abû Sa'eed said: 'I bear witness that I remember that the Messenger of Allâh said: "You will have that and ten times as much."

Abû Hurairah said: "That man will be the last of the people of Paradise to enter Paradise."

[452] 300 - (...) Abû Hurairah narrated that the people said to the Prophet : "O Messenger of Allâh, will we see our Lord on the Day of Resurrection?" And he quoted a *Ḥadîth* similar to that of Ibrâhîm bin Sa'd (no. 451).

قَالَ عَطَاءُ بْنُ يَزِيدَ: وَأَبُو سَعِيدِ الْخُدْرِيُّ مَعَ أَبِي هُرَيْرَةَ لَا يَرُدُ عَلَيْهِ مِنْ حَدِيثِهِ شَيْئًا. حَتَّى إِذَا حَدَّثَ أَبُو هُرَيْرَةَ: إِنَّ الله عَزَّ وَجَلَّ قَالَ لِلْأَلِكَ الرَّجُلِ: «ذَلِكَ لَكَ وَمِثْلُهُ مَعَهُ»، قَالَ أَبُو سَعِيدٍ: وَعَشَرَةُ أَمْنَالِهِ مَعَهُ يَا أَبَا هُرَيْرَةَ!، قَالَ أَبُو وَعِيدٍ: هُرَيْرَةُ! مَقَالَ أَبُو مَعِيدٍ: وَمِثْلُهُ مَعَهُ يَا أَبَا هُرَيْرَةً! مَقَالَ أَبُو مَعِيدٍ: وَمِثْلُهُ مَعَهُ يَا أَبَا هُرَيْرَةً! مَقَالَ أَبُو مَعِيدٍ: أَشْهَدُ أَنِّي وَمِثْلُهُ مَعَهُ يَا أَبُو سَعِيدٍ: أَشْهَدُ أَنِّي وَمِثْلُهُ مَعَهُ عَنْ رَسُولِ اللهِ - عَلَيْهُ - قَوْلَهُ: «ذَلِكَ لَكَ حَفِظْتُ مِنْ رَسُولِ اللهِ - عَلَيْهُ - قَوْلَهُ: «ذَلِكَ لَكَ حَفِظْتُ مِنْ رَسُولِ اللهِ - عَلَيْهُ - قَوْلَهُ: «ذَلِكَ لَكَ وَعَشَرَةُ أَمْنَالِهِ».

قَالَ أَبُو هُرَيْرَةَ: وَذَلِكَ الرَّجُلُ آخِرُ أَهْلِ الْجَنَّةِ دُخُولًا الْجَنَّةَ.

[٤٥٢] • • ٣-(...) حَدَّثَنَا عَبْدُ اللهِ ابْنُ عَبْدِ الرَّحْمٰنِ الدَّارِمِيُّ: أَخْبَرَنَا أَبُو الْنُهُ عَنِ الزُّهْرِيِّ قَالَ: الْيُمَانِ: أَخْبَرَنَا شُعَيْبٌ عَنِ الزُّهْرِيِّ قَالَ: أَخْبَرَنِي سَعِيدُ بْنُ الْمُسَيَّبِ وَعَطَاءُ بْنُ يَزِيدَ اللَّيْثِيُّ؛ أَنَّ أَبَا هُرَيْرَةً أَخْبَرَهُمَا؛ أَنَّ اللَّيْثِيُّ؛ أَنَّ أَبَا هُرَيْرَةً أَخْبَرَهُمَا؛ أَنَّ اللَّيْثِيُّ؛

[453] 301 - (...) Hammâm bin Munabbih said: "This is what Abû Hurairah narrated from the Messenger of Allâh ," and he quoted a Hâdîth, among which he said: "And the Messenger of Allâh said: 'It will be said to the least among you in Paradise: 'Wish (for whatever you want),' and he will wish and wish, then it will be said to him: 'Have you finished wishing?' He will say: 'Yes.' It will be said: 'You will have what you wished for and as much again.'"

[454] 302 - (183) It was narrated from Abû Sa'eed Al-Khudrî that some people at the time of the Messenger of Allâh 鑑 said: "O Messenger of Allâh, will we see our Lord on the Day of Resurrection?" The Messenger of Allâh "Yes." He said: "Do you have to crowd together to see the sun clearly at noon when there are no clouds? Do you have to crowd together to see the moon clearly on the night when it is full when there are no clouds?" They said: "No, O Messenger of Allâh." He said: "You will not have to crowd النَّاسَ قَالُوا لِلنَّبِيِّ ﷺ: يَا رَسُولَ اللهِ ﷺ: يَا رَسُولَ اللهِ ﷺ: يَا رَسُولَ اللهِ ﷺ! هَلْ نَرَى رَبَّنَا يَوْمَ الْقِيَامَةِ؟ وَسَاقَ الْحَدِيثَ بِمِثْلِ مَعْنَى حَدِيثِ إِبْرَاهِيمَ بْن سَعْدٍ.

[۴۵۳] ١٠٣-(...) وحَدَّثَنَا مُحَمَّدُ الْرَزَّاقِ: أَخْبَرَنَا مُحَمَّدُ الْرَزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْ فَلَكَرَ أَحُدِيثَ، مِنْهَا: وَقَالَ رَسُولُ اللهِ عَلَيْ فَلَكَرَ (إِنَّ أَذْنَى مَقْعَدِ أَحِدِكُمْ مِنَ الْجَنَّةِ أَنْ يَقُولُ لَهُ: هَلُ تَمَنَّ، فَيَقُولُ لَهُ: هَلُ تَمَنَّ، فَيَقُولُ لَهُ: فَيْ مَنْ الْعَمَنَّى، فَيَقُولُ لَهُ: فَلَ تَمَنَّ فَيَقُولُ لَهُ: فَيَقُولُ لَهُ: فَإِنَّ لَكَ مَا تَمَنَّتَ؟ فَيَقُولُ : نَعَمْ؟ فَيَقُولُ لَهُ: فَإِنَّ لَكَ مَا تَمَنَّتَ؟ وَمِثْلُهُ مَعُهُ».

[١٩٤٤] ٢٠٠٢ (١٨٣) حَدَّثَنِي سُويْدُ ابْنُ سَعِيدٍ قَالَ: حَدَّثَنِي حَفْصُ بْنُ ابْنُ سَعِيدٍ قَالَ: حَدَّثَنِي حَفْصُ بْنُ مَيْسَرَةَ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَطَاءِ بْنِ يَسَادٍ، عَنْ أَبِي سَعِيدِ الْخُدْدِيِّ: أَنَّ نَاسًا فِي زَمَنِ رَسُولِ اللهِ عَيْ قَالُوا: يَا رَسُولَ اللهِ عَيْ وَمَ الْقِيَامَةِ؟ قَالَ رَسُولُ اللهِ عَيْ : «نَعَمْ». قَالَ: «هَلْ رَسُولُ اللهِ عَيْ : «نَعَمْ». قَالَ: «هَلْ تُضَارُونَ فِي رُؤْيَةِ الشَّمْسِ بِالظَّهِيرَةِ صَحْوًا لَيْسَ مَعَهَا سَحَابٌ؟ وَهَلْ تُضَارُونَ فِي رُؤْيَةِ الْقَمَرِ لَيْلَةَ الْبَدْدِ صَحْوًا لَيْسَ

together to see Allâh, [Blessed be He and Most High] on the Day of Resurrection, just as you do not have to crowd together to see either of them. On the Day of Resurrection, a caller will announce: 'Let every nation follow that which it used to worship,' and there will be no one left of those who used to worship anything other than Allâh [Glorious is He], such as idols and stones, but they will fall into the Fire, until there will be no one left but those who used to worship Allâh, righteous and evildoers alike, and the remnants of the people of the Book.

"The Jews will be called and it will be said to them: 'What did you worship?' They will say: 'We used to worship 'Uzair the son of Allâh.' It will be said to them: 'You are liars, for Allâh has no wife nor son. What do you want?' They will say: 'We are thirsty, O Lord, give us to drink.' It will be pointed out to them: 'Why don't you go there?' And they will be gathered into the Fire, as if it is a mirage, parts of it consuming other parts, and they will fall into the Fire. Then the Christians will be called, and it will be said to them: 'What did you worship?' They will say: 'We used to worship the Messiah, the son of Allâh.' It will be said to them: 'You are liars, for Allâh has no wife nor son. What do you want?'

فِيهَا سَحَابٌ؟» قَالُوا: لَا. يَا رَسُولَ اللهِ! قَالَ: «مَا تُضَارُّونَ فِي رُؤْيَةِ الله [تَبَارَكَ وَتَعَالَى] يَوْمَ الْقِيَامَةِ إِلَّا كَمَا تُضَارُّونَ فِي رُؤْيَةِ أَحَدِهِمَا، إِذَا كَانَ يَوْمُ الْقِيَامَةِ أَذَّنَ مُؤَذِّنٌ : لِيَتَّبعْ كُلُّ أُمَّةٍ مَا كَانَتْ تَعْبُدُ، فَلَا يَبْقَىٰ أَحَدُ كَانَ يَعبُدُ غَيْرَ الله [سُبْحَانَهُ] مِنَ الْأَصْنَامِ وَالأَنْصَابِ، إِلَّا يَتَسَاقَطُونَ فِي النَّارِ، حَتَّى إِذَا لَمْ يَبْقَ إِلَّا مَنْ كَانَ يَعْبُدُ اللهَ مِنْ بَرِّ وَفَاجِرٍ وَغُبَّرِ أَهْلِ الْكِتَابِ، فَيُدْعَى الْيَهُودُ، فَيُقَالُ لَهُمْ: مَا كُنْتُمْ تَعْبُدُونَ؟ قَالُوا: كُنَّا نَعْبُدُ عُزَيْرًا ابْنَ اللهِ، فَيُقَالُ: كَذَبْتُمْ مَا اتَّخَذَ اللهُ مِنْ صَاحِبَةِ وَلَا وَلَدٍ، فَمَاذَا تَبْغُونَ؟ قَالُوا: عَطِشْنَا يَا رَبُّ فَاسْقِنَا، فَيُشَارُ إِلَيْهِمْ: أَلَا تَردُونَ؟ فَيُحْشَرُونَ إِلَىٰ النَّارِ كَأَنَّهَا سَرَابٌ يَحْطِمُ بَعْضُهَا بَعْضًا، فَيَتَسَاقَطُونَ فِي النَّارِ، ثُمَّ يُدْعَىٰ النَّصَارَى، فَيُقَالُ لَهُمْ: مَا كُنتُمُ تَعْبُدُونَ؟ قَالُوا: كُنَّا نَعْبُدُ الْمَسِيحَ ابْنَ اللهِ، فَيُقَالُ لَهُمْ: كَذَبْتُمْ، مَا اتَّخَذَ اللهُ مِنْ صَاحِبَةِ وَلَا وَلَدِ، فَيُقَالَ لَهُمْ: مَاذَا تَبْغُونَ؟ فَيَقُولُونَ: عَطِشْنَا، يَا رَبَّنَا! فَاسْقِنَا، قَالَ فَيُشَارُ إِلَيْهِمْ: أَلَّا تَردُونَ؟ فَيُحْشَرُونَ إِلَىٰ جَهَنَّمَ كَأَنَّهَا سَرَابٌ يَحْطِمُ بَعْضُهَا بَعْضًا، فَيَتَسَاقَطُونَ فِي النَّارِ، حَتَّى

They will say: 'We are thirsty, O Lord, give us to drink.' It will be pointed out to them: 'Why don't you go there?' And they will be gathered into the Fire, as if it is a mirage, parts of it consuming other parts, and they will fall into the Fire. Then, when there is no one left but those who used to worship Allâh, both righteous and evildoers, the Lord of the Worlds [Glorious is He and Most High will come to them with an appearance that is least to that which they know from before, and will say: 'What are you waiting for? Every nation has followed that which they used to worship.' They will say: 'O Lord, we kept ourselves away from the people in the world even though we were in great need of them, and we did not keep company with them.' He will say, 'I am your Lord.' They will say: 'We seek refuge with Allâh from you, we do not associate anything with Allâh,' (they will repeat this) two or three times. Then some of them will be on the verge of failing the test. He will say: 'Is there any sign between Him and you by which you will recognize Him?' They will say: 'Yes.' Then the Shin will be laid bare and there will be no one who prostrated to Allâh of his own accord but Allâh will grant him permission to prostrate, and there will be no one who

إِذَا لَمْ يَبْقَ إِلَّا مَنْ كَانَ يَعْبُدُ اللهَ تَعَالَى مِنْ بَرِّ وَفَاجِرٍ، أَتَاهُمْ رَبُّ الْعَالَمِينَ [سُبْحَانَهُ وَتَعَالَىٰ] فِي أَدْنَىٰ صُورَةٍ مِنَ الَّتِي رَأَوْهُ فِيهَا، قَالَ: فَمَاذَا تَنْتَظِرُونَ؟ تَتْبَعُ كُلُّ أُمَّةٍ مَا كَانَتْ تَعْبُدُ، قَالُوا: يَا رَبَّنَا! فَارَقْنَا النَّاسَ فِي الدُّنْيَا أَفْقَرَ مَا كُنَّا إِلَيْهِمْ وَلَمْ نُصَاحِبْهُمْ، فَيَقُولُ: أَنَا رَبُّكُمْ، فَيَقُولُونَ: نَعُوذُ بِاللهِ مِنْكَ، لَا نُشْرِكُ بِاللهِ شَيْئًا - مَرَّتَيْنِ أَوْ ثَلَاثًا - حَتَّى إِنَّ بَعْضَهُمْ لَيَكَادُ أَنْ يَنْقَلِبَ، فَيَقُولُ: هَلْ بَيْنَكُمْ وَبَيْنَهُ آيَةٌ فَتَعْرِفُونَهُ بِهَا؟ فَيَقُولُونَ: نَعَمْ. فَيُكْشَفُ عَنْ سَاقٍ، فَلَا يَبْقَىٰ مَنْ كَانَ يَسْجُدُ لِلَّهِ مِنْ تِلْقَاءِ نَفْسِهِ إِلَّا أَذِنَ اللهُ لَهُ بِالسُّجُودِ، وَلَا يَبْقَىٰ مَنْ كَانَ يَسْجُدُ اتَّقَاءً وَرِيَاءً إِلَّا جَعَلَ اللهُ ظَهْرَهُ طَبَقَةً وَاحِدَةً، كُلَّمَا أَرَادَ أَنْ يَسْجُدَ خَرَّ عَلَىٰ قَفَاهُ، ثُمَّ يَرْفَعُونَ رُؤُوسَهُمْ، وَقَدْ تَحَوَّلَ فِي صُورَتِهِ الَّتِي رَأَوْهُ فِيهَا أَوَّلَ مَرَّةٍ. فَقَالَ: أَنا رَبُّكُمْ، فَيَقُولُونَ: أَنْتَ رَبُّنَا، ثُمَّ يُضْرَبُ الْجِسْرُ عَلَىٰ جَهَنَّمَ، وَتَحِلُّ الشَّفَاعَةُ، وَيَقُولُونَ: اللَّهُمَّ! سَلِّمْ سَلِّمْ». قِيلَ: يَا رَسُولَ اللهِ! وَمَا الْجِسْرُ؟ قَالَ: «دَحْضٌ مَزَ لَّةٌ، فِيْهَا خَطَاطِيفُ وَكَلَالِيبُ وَحَسَكٌ، تَكُونُ بِنَجْدٍ فِيهَا شُوَيْكُةٌ يُقَالُ لَهَا السَّعْدَانُ، فَيَمُرُّ

prostrated out of fear of the people and to show off, but Allâh will make his back unyeilding, and every time he tries to prostrate, he will fall on his back. Then they will raise their heads and He will have changed into the appearance that they knew from before. He will say: 'I am your Lord,' and they will say: 'You are our Lord.' Then Al-Jisr (the Bridge) will be set up over Hell, and intercession will be permitted. They will say: 'O Allâh, grant safety, grant safety!"" It was said: "O Messenger of Allâh, what is Al-Jisr (the Bridge)?" He said: "A slippery place, in which there are hooks and spikes and thorns. In Najd there are thorns called As-Sa'dân. The believers will cross (the Bridge) like the blink of an eye, like lightning, like the wind, like birds and like the swiftest horses and camels. Some will cross safe and sound, some will be scratched then let go, and some will be piled up in the Fire of Hell, until the believers have been saved from the Fire. By the One in Whose Hand is my soul, none of you is more eager to claim a right than the believers will be on the Day of Resurrection when they seek help for their brethren who are in the Fire. They will say: 'Our Lord, they used to observe fasting, offer Salât (obligatory prayers) with us

الْمُؤْمِنُونَ كَطَرْفِ الْعَيْنِ وَكَالْبَرْقِ، وَكَالرِّيحِ وَكَالطَّيْرِ وَكَأَجَاوِيدِ الْخَيْلِ وَالرِّكَابِ، فَنَاجٍ مُسَلَّمٌ، وَمَخْدُوشٌ مُرْسَلٌ، ۚ وَمَكْدُوسٌ فِي نَارِ جَهَنَّمَ، حَتَّى إِذَا خَلَصَ الْمُؤْمِنُونَ مِنَ النَّارِ، فَوَالَّذِي نَفْسِي بِيَدِهِ! مَا مِنْ أَحَدٍ مِنْكُمْ بِأَشَدَّ مُنَاشَدَةً لله فِي اسْتِيْفَآءِ الْحَقِّ، مِنَ الْمُؤْمِنِينَ للهِ يَوْمَ الْقِيَامَةِ لِإِخْوَانِهِمُ الَّذِينَ فِي النَّارِ يَقُولُونَ: رَبَّنَا كَانُوا يَصُومُونَ مَعَنَا وَيُصَلُّونَ وَيَحُجُّونَ، فَيُقَالُ لَهُمْ: أُخْرِجُوا مَنْ عَرَفْتُمْ - فَتُحَرَّمُ صُوَرُهُمْ عَلَىٰ النَّارِ - فَيُخْرِجُونَ خَلْقًا كثيرًا قَدْ أَخَذَتِ النَّارُ إِلَىٰ نِصْفِ سَاقَيْهِ وَإِلَىٰ رُكْبَتَيْهِ. ثُمَّ يَقُولُونَ: رَبَّنَا! مَا يَقِيَ فِيهَا أَحَدٌ مِمَّنْ أَمَوْتَنَا بِهِ. فَيَقُولُ: ارْجِعُوا، فَمَنْ وَجَدْتُمْ فِي قَلْبِهِ مِثْقَالَ دِينَارِ مِنْ خَيْر فَأَخْرِجُوهُ، فَيُخْرِجُونَ خَلْقًا كَثِيرًا، ثُمَّ يَقُولُونَ: رَبَّنَا! لَمْ نَذَرْ فِيهَا أَحَدًا مِمَّنْ أَمَرْتَنَا بِهِ. ثُمَّ يَقُولُ: ارْجِعُوا، فَمَنْ وَجَدْتُمْ فِي قَلْبِهِ مِثْقَالَ نِصْفِ دِينَارٍ مِنْ خَيْرٍ فَأَخْرِجُوهُ، فَيُخْرِجُونَ خَلْقًا كَثِيرًا، ثُمَّ يَقُولُونَ: رَبَّنَا! لَمْ نَذَرْ فِيهَا مِمَّنْ أَمَرْتَنَا أَحَدًا، ثُمَّ يَقُولُ: ارْجِعُوا، فَمَنْ وَجَدْتُمْ فِي قَلْبِهِ مِثْقَالَ ذَرَّةٍ مِنْ خَيْرِ فَأَخْرِجُوهُ،

and perform Hajj.' It will be said to them: 'Bring out whomever you recognize,' - for their faces will be forbidden for The Fire to burn- and they will bring out many people whom the Fire had consumed halfway up their calves or up to their knees. Then they will say: 'Our Lord, there is no one left of those whom You commanded us to bring out.' He will say: 'Go back, and whomever you find with a Dînâr's weight of goodness in his heart, bring him out.' They will bring out many people, then they will say: 'Our Lord, we have not left therein any of those whom You commanded us to bring out.' Then He will say: 'Go back, and whomever you find with half a Dînâr's weight of goodness in his heart, bring him out.' They will bring out many people, then they will say: 'Our Lord, we have not left therein any of those whom You commanded us to bring out.' Then He will say, 'Go back, and whomever you find with a speck of goodness in his heart, bring him out.' They will bring out many people, then they will say: 'Our Lord, we have not left any goodness therein."

Abû Sa'eed Al-Khudrî used to say: "If you do not believe this Hadîth then recite if you wish: "Surely, Allâh wrongs not even of the weight of an atom (or a small ant), but if there is any good

فَيُخْرِجُونَ خَلْقًا كَثِيرًا، ثُمَّ يَقُولُونَ: رَبَّنَا لَمْ نَذَرْ فِيهَا خَيْرًا».

وَكَانَ أَبُو سَعِيدٍ الْخُدْرِيُّ يَقُولُ: إِنْ لَمْ . تُصَدِّقُونِي بِهٰذَا الْحَدِيثِ فَاقْرَأُوا إِنْ شِئْتُمْ: ﴿ إِنَّ ٱللَّهَ لَا يَظْلِمُ مِثْقَالَ ذَرَّةً ﴿ وَإِن تَكُ حَسَنَةً يُضَنعِفَهَا وَيُؤْتِ مِن لَّدُنَّهُ أَجِّرًا عَظِيمًا ﴾ [النساء: ٤٠] «فَيَقُولُ الله تَعَالَى: شَفَعَتِ الْمَلَائِكَةُ وَشَفَعَ النَّبِيُّونَ وَشَفَعَ الْمُؤْمِنُونَ، وَلَمْ يَبْقَ إِلَّا أَرْحَمُ الرَّاحِمِينَ، فَيَقْبِضُ قَبْضَةٌ مِنَ النَّارِ فَيُخْرِجُ مِنْهَا قَوْمًا لَمْ يَعْمَلُوا خَيْرًا قَطُّ، قَدْ عَادُوا حُمَمًا فَيُلْقِيهِمْ فِي نَهْرٍ فِي أَفْوَاهِ الْجَنَّةِ يُقَالُ لَهُ نَهْرُ الْحَيَاةِ، فَيَخْرُجُونَ كَمَا تَخْرُجُ الْحِبَّةُ فِي حَمِيلِ السَّيْلِ، أَلَا تَرَوْنَهَا تَكُونُ إِلَىٰ الْحَجَرِ أَوْ إِلَىٰ الشَّجَرِ: مَا يَكُونُ إِلَىٰ الشَّمْسِ أُصَيْفِرُ وَأُخَيْضِرُ، وَمَا يَكُونُ مِنْهَا إِلَىٰ الْظِّلِّ يَكُونُ أَبْيَضَ؟» فَقَالُوا: يَا رَسُولَ اللهِ! كَأَنَّكَ كُنْتَ تَرْعَى بِالْبَادِيَةِ - قَالَ-: «فَيَخْرُجُونَ كَاللُّؤْلُو فِي رِقَابِهِمُ الْخَوَاتِمُ، يَعْرِفُهُمْ أَهْلُ الْجَنَّةِ، هٰؤُلَاءِ عُتَقَاءُ اللهِ الَّذِينَ أَدْخَلَهُمُ اللهُ الْجَنَّةَ بِغَيْرِ عَمَلِ عَمِلُوهُ وَلَا خَيْرٍ قَدَّمُوهُ، ثُمَّ يَقُولُ: ادْخُلُوا الْجَنَّةَ فَمَا رَأَيْتُمُوهُ فَهُوَ لَكُمْ، فَيَقُولُونَ: رَبَّنَا أَعْطَيْتَنَا مَا لَمْ تُعْطِ (done), He doubles it, and gives from Him a great reward."^[1]

(The Prophet said:) "Allâh will say: 'The angels have interceded, and Al-Mu'minûn (the righteous believers) have interceded, the Prophets have interceded, and there is no one left (to intercede) but the Most Merciful of those who show mercy.' Then He will take a handful from Hell, and will bring out people who never did any good and who will have turned into charcoal. He will throw them into a river on the outskirts of Paradise that is called the River of Life (Al-Ḥayât), and they will emerge like seeds from that which is carried by a flood. Do you not see when they are near a stone or a tree, that which is in the sun grows yellow and green and that which is in the shade turns white?"

"They said: "O Messenger of Allâh, it is as if you used to tend flocks in the desert." He said: "They will emerge like pearls with jewels around their necks, and the people of Paradise will recognize them. These are the ones ransomed by Allâh, whom Allâh admitted to Paradise with no good deed that they did or sent on ahead. Then He will say: 'Enter Paradise, and whatever you see is yours.' They will say:

أَحَدًا مِنَ الْعَالَمِينَ، فَيَقُولُ: لَكُمْ عِنْدِي أَفْضَلُ مِنْ هٰذَا، فَيَقُولُونَ: يَا رَبَّنَا! أَيُّ شَيْءٍ أَفْضَلُ مِنْ هٰذَا؟ فَيَقُولُ: رِضَائِي. فَلَا أَسْخَطُ عَلَيْكُمْ بَعْدَهُ أَبَدًا».

^[1] An-Nisâ' 4:40.

'Our Lord, You have given us what You have never given to anyone else in all the worlds.' He will say: 'You will have something better than that with Me.' They will say, 'O Lord, what could be better than this?' He will say, 'My good pleasure, for I will never be angry with you again."'

[455] It was narrated that Abû Sa'eed Al-Khudrî said: "We said: 'O Messenger of Allâh, will we see our Lord?' The Messenger of Allâh said: 'Do you have to crowd together to see the sun on a clear day?' We said: 'No..." and he quoted the *Hadîth* until the end, and it is similar to the *Hadîth* of Ḥafṣ bin Maisarah (no. 454). After the words, "with no good deed that they did or sent on ahead," he added: "It will be said to them: 'You will have what you see and the same again."

Abû Sa'eed Al-Khudrî said: "I heard that the Bridge is narrower than a hair and sharper than a sword."

In the *Hadîth* of Al-Laith it does not say: "They will say, 'Our Lord, You have given us what You have never given to anyone in all the worlds" and what is after it.

[٥٥٨] قَالَ مُسْلِمٌ: قَرَأْتُ عَلَىٰ عيسَى ابْن حَمَّادٍ زُغْبَةَ الْمِصْرِيِّ لهٰذَا الْحَدِيثَ فِي الشَّفَاعَةِ وَقُلْتُ لَهُ: أُحَدِّثُ بِهٰذَا الْحَدِيثِ عَنْكَ أَنَّكَ سَمِعْتَ مِنَ اللَّيْثِ بْن سَعْدٍ؟ فَقَالَ: نَعَمْ، قُلْتُ لِعِيسَى بْن حَمَّادٍ: أَخْبَرَكُمُ اللَّيْثُ بْنُ سَعْدٍ، عَنْ خَالِدِ بْن يَزِيدَ، عَنْ سَعِيد بْن أَبِي هِلَالٍ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَطَاءِ بْنِ يَسَارٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ أَنَّهُ قَالَ: قُلْنَا: يَا رَسُولَ اللهِ! أَنْرَى رَبَّنَا؟ قَالَ رَسُولُ اللهِ ﷺ «هَلْ تُضَارُّونَ فِي رُؤْيَةِ الشَّمْس إِذَا كَانَ يَوْمٌ صَحْوٌ؟» قُلْنَا: لَا، وَسُقْتُ الْحَدِيثَ حَتَّى انْقَضَىٰ آخِرُهُ وَهُوَ نَحْوُ حَدِيثِ حَفْصِ بْنِ مَيْسَرَةَ، وَزَادَ بَعْدَ قَوْلِهِ: بِغَيْرِ عَمَل عَمِلُوهُ وَلَا قَدَمٍ قَدَّمُوهُ «فَيُقَالَ لَهُمْ: لَكُمُّ مَا رَأَيْتُمُ وَمِثْلُهُ مَعَهُ».

قَالَ أَبُو سَعِيدِ الخُدرِيُّ: بَلَغَنِي أَنَّ الْجِسْرَ أَدَقُ مِنَ الشَّعَرَةِ وَأَحَدُّ مِنَ الشَّعْرَةِ وَأَحَدُّ مِنَ السَّيْفِ.

[456] 303 - (...) Zaid bin Aslam narrated with the same chain as the two of them (the previous narrations of Abû Sa'eed Al-Khudrî and of Al-Laith), similar to the narration of Ḥafs bin Maisarah, to its end, adding and subtracting a few things.

Chapter 82. Intercession And Bringing Those Who Believed In *Tawhid* Out Of The Fire

[457] 304 - (184) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh a said: "Allâh will admit the people of Paradise to Paradise and He will admit whomever He wills by His mercy. And He will admit the people of the Fire to the Fire. Then He will sav: 'Look, and whomever you find with a mustard-seed's weight of faith in his heart, bring him out.' They will bring out people who have been burned, like charcoal, then they will be thrown into the River of Life (Al-Hayât) - or Rain (Al-Hayâ), from which they will emerge like seeds sprouting at the banks of the flood. Do you not see how they emerge yellow and curved?"

وَلَيْسَ فِي حَدِيثِ اللَّيْثِ "فَيَقُولُونَ رَبَّنَا! أَعْطَيْتَنَا مَا لَمْ تُعْطِ أَحَدًا مِنَ الْعَالَمِينَ وَمَا بَعْدَهُ". فَأَقَرَّ بِهِ عِيْسَى بْنُ حَمَّادٍ .

آجه؟] ٣٠٣-(...) وحَدَّثنا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا جَعْفَرُ بْنُ عَوْنٍ: حَدَّثَنَا جَعْفَرُ بْنُ عَوْنٍ: حَدَّثَنَا زَيْدُ بْنُ أَسْلَمَ بِإِسْنَادِهِمَا، نَحْوَ حَدِيثِ حَفْصِ بْنِ مَيْسَرَةَ إِلَىٰ آخِرِهِ، وَقَدْ زَادَ وَنَقَصَ شَيْئًا. أَلْمعجم ٨٢) - (بَابُ إِبْبات الشفاعة وإخراج الموحدين من النار) وإخراج الموحدين من النار)

إِنْ سَعِيدِ الْأَيْلِيُّ: أَخْبَرَنَا ابْنُ وَهْبٍ قَالَ: بَنُ سَعِيدِ الْأَيْلِيُّ: أَخْبَرَنَا ابْنُ وَهْبٍ قَالَ: أَخْبَرَنِي مَالِكُ بْنُ أَنْسٍ عَنْ عَمْرِو بْنِ يَحْيَىٰ بْنِ عُمَارَةَ قَالَ: حَدَّنْنِي أَبِي عَنْ أَبِي سَعِيدِ بْنِ عُمَارَةَ قَالَ: حَدَّنْنِي أَبِي عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «يُدْخِلُ مَنْ يَشَآءُ اللهُ أَهْلَ النَّارِ النَّارِ النَّارِ، ثُمَّ يَقُولُ: انْظُرُوا مَنْ وَجَدْنُمْ فِي قَلْبِهِ مِثْقَالَ يَقُولُ: انْظُرُوا مَنْ وَجَدْنُمْ فِي قَلْبِهِ مِثْقَالَ حَمَّا قَدِ امْتَحِشُوا، فَيُلْقُونَ فِيهِ كَمَا فَي نَهْرِ الْحَيَاةِ أَوِ الْحَيَا، فَيَنْبُتُونَ فِيهِ كَمَا يَنْ إِيمَانِ أَلَمْ تَرَوْهَا فِي نَهْرِ الْحَيَاةِ أَوِ الْحَيَا، فَيَنْبُتُونَ فِيهِ كَمَا تَبْ نَهْرِ الْحَيَاةِ أَوِ الْحَيَا، فَيَنْبُتُونَ فِيهِ كَمَا تَبْ نَهْرِ الْحَيَاةِ أَوِ الْحَيَا، فَيَنْبُتُونَ فِيهِ كَمَا تَبْ نَهْرِ الْحَبَةُ إِلَىٰ جَانِبِ السَّيْلِ، أَلَمْ تَرَوْهَا كَيْفُونَ فِيهِ كَمَا تَبْتُ الْحِبَةُ إِلَىٰ جَانِبِ السَّيْلِ، أَلَمْ تَرَوْهَا كَيْفَرَاءَ مُلْتُويَةً؟».

[458] 305 - (...) It was narrated from 'Amr bin Yaḥyâ with this chain. They (the narrators) said: (The Messenger of Allâh said:) "They will be thrown into a river called Life (Al-Ḥayât)" without any doubt.

According to the narration of Khâlid: (The Messenger of Allâh said:) "As the refuse sprouts in the banks of the flood."

And in the narration of Wuhaib: (The Messenger of Allâh said:) "As a seed sprouts in the dark clay, or, what is carried by the flood."

[459] 306 - (185) It was narrated that Abû Sa'eed said: "The Messenger of Allâh said: 'As for the people of the Fire who are its inhabitants, they will neither die nor live therein. But some people among you will be afflicted with the Fire because of their sins. Allâh, Most High, will cause them to die a kind of death therein, then when they have turned into coal, permission will be given for intercession. They will be brought out, group after group, and spread along the rivers of Paradise. Then it will be said: 'O people of Paradise, pour water on them.' And they will sprout like seeds in what was carried by the flood." A man said: "It is as if [٤٥٨] ٣٠٥-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَمْرُو بْنُ الشَّاعِرِ: وَحَدَّثَنَا عَمْرُو بْنُ عَوْنٍ: أَخْبَرَنَا خَالِدٌ، كَلَّاهُمَا عَنْ عَمْرِو بْنِ يَحْيَىٰ بِهٰذَا كَلَّاهُمَا عَنْ عَمْرِو بْنِ يَحْيَىٰ بِهٰذَا الْإِسْنَادِ، وَقَالًا: "فَيُلْقَوْنَ فِي نَهْرٍ يُقَالَ لَهُ الْحَيَاةُ»، وَلَمْ يَشُكَا.

فِي حَدِيثِ خَالِدٍ: كَمَا تَنْبُتُ الْغُثَاءَةُ فِي جَانِبِ السَّيْلِ، وَفِي حَدِيثِ وُهَيْبٍ: كَمَا تَنْبُتُ الْحِبَّةُ فِي حَمِئَةٍ أَوْ حَمِيلَةٍ السَّيْل.

[٤٥٩] ٢٠٣-(١٨٥) وحَدَّفَني نَصْرُ ابْنُ عَلِيِّ الْجَهْضَوِيُّ: حَدَّثَنَا بِشْرٌ يَعْنِي الْبُهْضَوِيُّ: حَدَّثَنَا بِشْرٌ يَعْنِي ابْنُ الْمُفَضَّلِ عَنْ أَبِي مَسْلَمَةً، عَنْ أَبِي ابْنُ الْمُفَضَّلِ عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَمَّا أَهْلُ النَّارِ الَّذِينَ هُمْ أَهْلُهَا، فَإِنَّهُمْ لَا يَمُوتُونَ فِيهَا وَلَا يَحْيُونَ، وَلٰكِنْ نَاسٌ مِنْكُمْ أَصَابَتْهُمُ النَّارُ بِخُطَايَاهُمْ - فَأَمَاتَهُمُ النَّارُ بِذُنُوبِهِمْ - أَوْ قَالَ بِخَطَايَاهُمْ - فَأَمَاتَهُمُ النَّارُ أَوْنَ بِالشَّفَاعَةِ، فَجِيءَ بِهِمْ ضَبَائِرَ ضَبَائِرَ مَبَائِرَ الْجَنَّةِ الْفِلَ الْجَنَّةِ أَوْيِضُوا عَلَيْهِمْ، فَيَنْبُتُونَ نَبَاتَ الْحِبَّةِ الْحَبَّةِ أَوْيِفُوا عَلَيْهِمْ، فَيَنْبُتُونَ نَبَاتَ الْحِبَّةِ الْمُلَ الْجَنَّةِ أَوْيِضُوا عَلَيْهِمْ، فَيَنْبُتُونَ نَبَاتَ الْحِبَّةِ الْمُلَ الْحَبَّةِ عَلَى أَنْهَارِ الْجَنَّةِ، فَيَعْبُونَ نَبَاتَ الْحِبَّةِ الْمُلَ الْجَنَّةِ أَوْيِضُوا عَلَيْهِمْ، فَيَنْبُتُونَ نَبَاتَ الْحِبَّةِ الْمُلَى الْمَعْلِ السَّيْلِ» فَقَالَ رَجُلُ مِنَ عَمِيل السَّيْلِ» فَقَالَ رَجُلٌ مِنَ عَمِيل السَّيْلِ» فَقَالَ رَجُلٌ مِنَ

the Messenger of Allâh ﷺ has been in the desert."

[460] 307 - (...) A similar Ḥadîth (as no. 459) was narrated from Abû Sa'eed from the Prophet ﷺ, up to the words, "in what was carried by the flood," but it does not mention what comes after that.

Chapter 83. The Last Of The People Of The Fire To Be Brought Out Of It

[461] 308 - (186) It was narrated that 'Abdullâh bin Mas'ûd said: "The Messenger of Allâh **said:** 'I know the last of the people of the Fire to be brought out, and the last of the people of Paradise to enter therein. It will be a man who will emerge crawling from the Fire, and Allâh [Blessed be He and] Most High, will say to him: 'Go and enter Paradise.' He will come to it and it will appear to him to be full. He will go back and say: 'O Lord, I found it full.' Allâh [Blessed be He and] Most High, will say to him: 'Go and enter Paradise.' He will go to it and it will appear to him to be full. He will go back and say: 'O Lord, I

الْقَوْمِ: كَأَنَّ رَسُولَ اللهِ ﷺ قَدْ كَانَ بِالْبَادِيَةِ.

[٤٦٠] ٣٠٧-(...) وحَدَّثنا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي مَسْلَمَةَ قَالَ: سَمِعْتُ أَبَا نَضْرَةَ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ عَنِ النَّبِيِّ ﷺ بِمِثْلِهِ - إِلَىٰ قَوْلِهِ -: فِي حَمِيلِ السَّيْلِ. وَلَمْ يَذْكُرْ مَا وَلَمْ يَذْكُرْ مَا بَعْدَهُ.

(المعجم ۸۳) - (بَابُ آخر أهل النار خروجًا) (التحفة ۸۲)

found it full.' Allâh, Most High, will say to him: 'Go and enter Paradise, and you will have the equivalent of the whole world and ten times as much.' He will say: 'Are You mocking me' - 'or laughing at me' - 'while You are the Sovereign?'" He said: "And I saw the Messenger of Allâh laugh until his molars were visible."

[462] 309 - (...) It was narrated that 'Abdullah said: "The Messenger of Allâh a said: 'I know the last of the people of the Fire to emerge from the Fire. (It will be) a man who will come out of it crawling. It will be said to him: 'Co and enter Paradise.' He will go and enter it, and he will find that the people have already occupied their places. It will be said: 'Do you remember the time when you were in (Hell)?' He will say: 'Yes.' It will be said to him: 'Wish (for whatever you want).' So he will wish, then it will be said to him: 'You will have what you wished for and ten times as much as the world.' He will say: 'Are You mocking me when You are the Sovereign?" الله [تَبَارَكَ وَ] تَعَالَى لَهُ: اذْهَبْ، فَادْخُلِ الْحِنَّةُ، قَالَ فَيَأْتِيهَا فَيُخْيَلُ إِلَيْهِ أَنَّهَا مَلْأَى، فَيَرْجِعُ فَيَقُولُ: يَا رَبِّ! وَجَدْتُهَا مَلْأَى، فَيَرْجِعُ فَيَقُولُ: يَا رَبِّ! وَجَدْتُهَا مَلْأَى. فَيَقُولُ الله تَعَالَى لَهُ: اذْهَبْ فَادْخُلِ الْجَنَّةُ، فَإِنَّ لَكَ مِثْلَ الدُّنْيَا وَعَشَرَةَ أَمْثَالِ الدُّنْيَا وَعَشَرَةً أَمْثَالِ الدُّنْيَا - أَوْ إِنَّ لَكَ عَشَرَةَ أَمْثَالِ الدُّنْيَا - قَالَ فَيَقُولُ: السَّخُرُ بِي - أَوْ تَضْحَكُ بِي قَالَ : لَقَدْ رَأَيْتُ رَسُولَ - وَأَنْتَ الْمَلِكُ؟» قَالَ: لَقَدْ رَأَيْتُ رَسُولَ الله ﷺ ضَحِكَ حَتَّى بَدَتْ نَوَاجِذُهُ.

قَالَ فَكَانَ يُقَالُ: ذَاكَ أَدْنَىٰ أَهْلِ الْجَنَّةِ مَنْزِلَةً.

آبُو بَنُ أَبِي شَيْبَةَ وَأَبُو كُرِيْبٍ - وَاللَّفْظُ الْبِي كُرَيْبٍ - وَاللَّفْظُ الْبِي كُرَيْبٍ - وَاللَّفْظُ الْبِي كُرَيْبٍ - فَالَا: حَدَّنَنَا أَبُو مُعَاوِيةَ عَنِ الْأَعْمَشِ، عَنْ عَبِيدَةَ، عَنْ عَبِيدَةَ، عَنْ عَبْدِ اللهِ عَلْمِ اللهِ عَلَيْ "إِنِّي عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ "إِنِّي الأَعْرِفُ آخِرَ أَهْلِ النَّارِ خُرُوجًا مِنَ النَّارِ، لَمُولُ يَخْرُهُ مِنْهَا زَحْفًا فَيُقَالُ لَهُ: انْطَلِقْ وَرَجُلٌ يَخْرُهُ مِنْهَا زَحْفًا فَيُقَالُ لَهُ: انْطَلِقْ فَادْخُلِ الْجَنَّةَ، قَالَ: فَيَذْهَبُ فَيَدْخُلُ الْجَنَّةَ، فَيَجِدُ النَّاسَ قَدْ أَخَذُوا الْمَنَازِلَ، فَيُقُولُ: فَيَهُ مَنَ فَيَعَمَنَ فَيَعَمَنَ فَيَعَمَنَ فَيَعَمَنَ فَيَعَمَنَ فَيَعَمَنَ وَعَشَرَةُ فَيْقَالُ لَهُ: تَمَنَّ فَيَتَمَنَّى وَعَشَرَةُ فَيْقَالُ لَهُ: تَمَنَّ فَيَتَمَنَّى وَعَشَرَةُ فَيْقَالُ لَهُ: تَمَنَّ فَيْتَمَنَّى وَعَشَرَةُ فَيْقَالُ لَهُ: تَمَنَّ فَيَتَمَنَّى وَعَشَرَةُ فَيْقَالُ لَهُ: تَمَنَّ فَيَتَمَنَّى وَعَشَرَةُ أَضْعَافِ الدُّنْيَا، فَيَقُولُ: أَتَسْخُرُ بِي وَأَنْتَ وَعَشَرَةُ أَضْعَافِ الدُّنْيَا، فَيَقُولُ: أَتَسْخُرُ بِي وَأَنْتَ

He said: "And I saw the Messenger of Allâh sa laughing until his molars were visible."

[463] 310 - (187) It was narrated from Ibn Mas'ûd that the Messenger of Allâh & said: "The last one to enter Paradise will be a man who will walk once, stumble once and be burned by the Fire once. When he gets past it, he will turn to it and say: 'Blessed be the One Who has saved me from you. Allâh has given me something that He has not given to the first and the last.' A tree will be raised up for him, and he will say: 'O Lord, bring me closer to this tree so that I might find shelter in its shade and drink of its water.' Allâh, the Mighty and Sublime, will say: 'O son of Adam, perhaps if I give you that, you will ask Me for something else.' He will say: 'No, O Lord,' and he will promise that he will not ask Him for anything else, and his Lord, the Most High, will excuse him because he has seen something that he cannot help wanting. So he will be brought near to it and he will take shelter in its shade and drink of its water. Then another tree will be raised up for him that is more beautiful than the first, and he will say: 'O Lord, bring me closer to this tree so that I might drink of its water and take shelter in its shade, and

الْمَلِكُ؟» قَالَ فَلَقَدْ رَأَيْتُ رَسُولَ اللهِ ﷺ ضَجِكَ حَتَّى بَدَتْ نَوَاجِذُهُ.

[٤٦٣] ٣١٠–(١٨٧) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَفَّانُ بْنُ مُسْلِم: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةً: أَخْبَرَنَا ثَابِتٌ عَنْ أَنَسِ، عَنِ ابْنِ مَسْعُودٍ؛ أَنَّ رَسُول اللهِ عَلِيْ قَالَ: «آخِرُ مَنْ يَدْخُلُ الْجَنَّةَ رَجُلٌ، فَهُوَ يَمْشِي مَرَّةً وَيَكْبُو مَرَّةً، وَتَسْفَعُهُ النَّارُ مَرَّةً، فَإِذَا مَا جَاوَزَهَا الْتَفَتَ إلَيْهَا، فَقَالَ: تَبَارَكَ الَّذِي نَجَّانِي مِنْكِ، لَقَدْ أَعْطَانِي اللهُ شَيْتًا مَا أَعْطَاهُ أَحَدًا مِنَ الْأَوَّلِينَ وَالآخِرِينَ، فَتُرْفَعُ لَهُ شَجَرَةٌ فَيَقُولُ: أَيْ رَبِّ! أَدْنِنِي مِنْ لَمَذِهِ الشَّجَرَةِ فَلِأَسْتَظِلَّ بِظِلِّهَا وَأَشْرَبَ مِنْ مَائِهَا، فَيَقُولُ اللهُ عَزَّ وَجَلَّ: يَا ابْنَ آدَمَ! لَعَلِّي إِنْ أَعْطَيْتُكَهَا سَأَلْتَنِي غَيْرَهَا، فَيَقُولُ: لَا، يَا رَبِّ! وَيُعَاهِدُهُ أَنْ لَا يَسْأَلَهُ غَبْرَهَا، وَرَبُّهُ تَعَالَى يَعْذِرُهُ، لأَنَّهُ يَرَى مَا لَا صَبْرَ لَهُ عَلَيْهِ، فَيُدْنِيهِ مِنْهَا فَيَسْتَظِلُّ بِظِلُّهَا وَيَشْرَبُ مِنْ مَائِهَا، ثُمَّ تُرْفَعُ لَهُ شَجَرَةٌ هِيَ أَحْسَنُ مِنَ الْأُولَى، فَيَقُولُ: أَيْ رَبِّ! أَدْنِنِي مِنْ لهذِهِ الشَّجَرَةِ لأَشْرَبَ مِنْ مَآئِهَا وَأَسْتَظِلَّ بِظِلِّهَا، لَا أَسْأَلُكَ غَيْرَهَا، فَيَقُولُ: يَا ابْنَ آدَمَ! أَلَمْ تُعَاهِدْنِي أَنْ لَا

I will not ask You for anything else.' He will say: 'O son of Adam, did you not promise Me that you would not ask Me for anything else?' He will say: 'Perhaps if I bring you near to it, you will ask Me for something else.' He will promise that he will not ask Him for anything else, and his Lord, the Most High, will excuse him because he has seen something that he cannot help wanting. So he will be brought near to it and he will take shelter in its shade and drink of its water. Then another tree will be raised up for him at the gate of Paradise that is more beautiful than the first two. He will say: 'O Lord, bring me closer to this tree so that I might take shelter in its shade and drink of its water, and I will not ask You for anything else.' He will say: 'O son of Âdam, did you not promise Me that you would not ask Me for anything else?' he will say: 'No, O Lord, I will not ask You for anything else.' His Lord, the Most High, will excuse him because he has seen something that he cannot help wanting. He will be brought close to it, and when he draws close to it, he will hear the voices of the people of Paradise and will say: 'O Lord, admit me therein.' He will say: 'O son of Adam, what will make you stop asking? Will it please you if I give you the world and as much

تَسْأَلَنِي غَيْرَهَا؟ فَيَقُولُ: لَعَلِّي إِنْ أَدْنَيْتُكَ مِنْهَا تَسْأَلُنِي غَيْرَهَا؟ فَيُعَاهِدُهُ أَنْ لَا يَسْأَلَهُ غَيْرَهَا، وَرَبُّهُ تَعَالَى يَعْذِرُهُ، لأَنَّهُ يَرَى مَا لَا صَبْرَ لَهُ عَلَيْهِ فَيُدْنِيهِ مِنْهَا، فَيَسْتَظِلُّ بِظِلِّهَا وَيَشْرَبُ مِنْ مَائِهَا، ثُمَّ تُرْفَعُ لَهُ شَجَرَةٌ عِنْدَ بَابِ الْجَنَّةِ هِيَ أَحْسَنُ مِنَ الأُولَيَيْن، فَيَقُولُ: أَيْ رَبِّ! أَدْنِنِي مِنْ هٰذِهِ الشَّجَرَةِ لأَسْتَظِلُّ بِظِلِّهَا وَأَشْرَبَ مِنْ مَائِهَا، لَا أَسْأَلُكَ غَيْرَهَا، فَيَقُولُ: يَا ابْنَ آدَمَ! أَلَمْ تُعَاهِدْنِي أَنْ لَا تَسْأَلَنِي غَيْرَهَا؟ قَالَ: بَلَيْ، يَا رَبِّ هٰذِهِ، لَا أَسْأَلُكَ غَيْرَهَا، وَرَبُّهُ تَعَالَى يَعْذِرُهُ لأَنَّهُ يَرَى مَا لَا صَبْرَ لَهُ عَلَيْهِ، فَيُدْنِيهِ مِنْهَا، فَإِذَا أَدْنَاهُ مِنْهَا، فَيَسْمَعُ أَصْوَاتَ أَهْلِ الْجَنَّةِ، فَيَقُولُ: أَيْ رَبِّ! أَدْخِلْنِيهَا، فَيَقُولُ: يَا ابْنَ آدَمَ! مَا يَصْرِينِي مِنْكَ؟ أَيُرْضِيكَ أَنْ أُعْطِيَكَ الدُّنْيَا وَمِثْلَهَا مَعَهَا؟ فَيَقُولُ: يَا رَبِّ أَتَسْتَهْزِئُ مِنِّي وَأَنْتَ رَبُّ الْعَالَمِينَ». فَضَحِكَ ابْنُ مَسْعُودِ فَقَالَ: أَلَا تَسْأَلُونِّي مِمَّ أَضْحَكُ؟ قَالُوا: مِمَّ تَضْحَكُ؟ فَقَالَ: هَكَذَا ضَحِكَ رَسُولُ اللهِ ﷺ، فَقَالُوا: مِمَّ تَضْحَكُ يَا رَسُولَ اللهِ؟ فَقَالَ: «مِنْ ضِحْكِ رَبِّ الْعَالَمِينَ حِينَ قَالَ: أَتَسْتَهْزىءُ مِنِّي وَأَنْتَ رَبُّ again?' He will say: 'O Lord, are You making fun of me when You are the Lord of the Worlds?'"

Ibn Mas'ûd laughed and said: "Why don't you ask me why I am laughing? They said: "Why are you laughing?" He said: "This is how the Messenger of Allâh laughed and they said: 'Why are you laughing, O Messenger of Allâh?' He said: 'Because the Lord of the Worlds will laugh when he says: "Are You making fun of me while You are the Lord of the Worlds?" and He will say: "I am not making fun of you, but I am Able to do whatever I will.""

Chapter 84. The Status Of The Lowest People In Paradise

[464] 311 - (188) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "The lowest of the people of Paradise in status will be a man whose face Allâh will turn away from the Fire and turn his face towards Paradise. He will cause a shady tree to appear to him, and he will say: 'O Lord, bring me near to this tree so that I will be in its shade."

And he quoted a *Ḥadīth* similar to that of Ibn Mas'ûd (no. 463), but he did not mention the words: "O son of Âdam, what will make you stop asking?"...

الْعَالَمِينَ؟ فَيَقُولُ: إِنِّي لَا أَسْتَهْزِيءُ مِنْكَ، وَلٰكِنِّي عَلَىٰ مَا أَشَاءُ قَادِرٌ».

(المعجم ۸٤) - (بَابُ أدنى أهل الجنة منزلة فيها) (التحفة ۸۳)

[١٩٤] ٣٠١ حَدَّنَا يَحْيَى بْنُ أَبِي الْبُ أَبِي شَيْبَةَ: حَدَّنَا يَحْيَى بْنُ أَبِي بُكْرِ : حَدَّنَا نُهُيْرُ بْنُ مُحَمَّدٍ، عَنْ سُهَيْلِ بُنِ أَبِي صَالِحٍ، عَنِ النُّعْمَانِ بْنِ أَبِي عَيَّاشٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، أَنَّ وَسُولَ اللهِ عَلَيْهِ قَالَ ﴿إِنَّ أَدْنَىٰ أَهْلِ الْجَنَّةِ وَمُثِلَ اللهُ وَجْهَهُ عَنِ النَّارِ قَبَلَ الْجَنَّةِ وَمُثِلً لَهُ شَجَرَةٌ ذَاتُ ظِلِّ، وَمُثِلً لَهُ شَجَرَةٌ ذَاتُ ظِلِّ، فَقَالَ: أَيْ رَبِّ! قَدِّمْنِي إِلَىٰ هٰذِهِ الشَّجَرَةِ فَقَالَ: أَيْ رَبِّ! قَدِّمْنِي إِلَىٰ هٰذِهِ الشَّجَرَةِ فَكُونُ فِي ظِلِّهَا». وَسَاقَ الْحَدِيثَ بِنَحْوِ حَدِيثِ ابْنِ مَسْعُودٍ، وَلَمْ يَذْكُرْ "فَيَقُولُ: حَدِيثِ ابْنِ مَسْعُودٍ، وَلَمْ يَذْكُرْ "فَيَقُولُ:

until the end of the *Ḥadîth*. And he added: "Allâh, the Most High, will remind him to ask for suchand-such, and when he has finished wishing, Allâh will say: 'That will be yours and ten times as much.' Then he will enter his house and his two wives from among *Al-Ḥûr Al-'Iyn* will enter upon him and will say: 'Praise be to Allâh Who has created you for us and created us for you.' And he will say: 'No one has been given the like of that which I have been given."'

[465] 312 - (189) It was narrated that Al-Mughirah bin Shu'bah told the people from the Minbar - (one of the narrators) Sufyan said: "One of them, I think it was Ibn Abjar, attributed it to the Prophet (鑑)" - "Mûsâ, asked his Lord: 'Who will be the lowest of the people of Paradise in status?' He said: 'He will be a man who will come after I have admitted the people of Paradise to Paradise, and it will be said to him: "Enter Paradise." He will say: "O Lord, how, when the people have taken their places and have taken what they have taken?" It will be said to him: "Would it please you if you had the like of what one of the kings of the world had?" He will say: "I would be pleased, O Lord." He will say: "You will have that, and as much again, and as much again, and as much يَا ابْنَ آدَمَ! مَا يَصْرِينِي مِنْكَ» إِلَىٰ آخِرِ الْحَدِيثِ، وَزَادَ فِيهِ «وَيُذَكِّرُهُ اللهُ تَعَالَىٰ سَلْ كَذَا وَكَذَا، فَإِذَا انْقَطَعَتْ بِهِ الْأَمَانِيُّ قَالَ اللهُ: هُوَ لَكَ وَعَشَرَةُ أَمْثَالِهِ» قَالَ: «ثُمَّ يَدْخُلُ بَيْتُهُ فَتَدْخُلُ عَلَيْهِ زَوْجَتَاهُ مِنَ الْحُورِ الْعِينِ، فَتَقُولانِ: الْحَمْدُ للهِ الَّذِي الْحُورِ الْعِينِ، فَتَقُولانِ: الْحَمْدُ للهِ الَّذِي أَحْيَاكُ لَنَا، وَأَحْيَانَا لَكَ، قَالَ فَيَقُولُ: مَا أَعْطِيتُ».

ابْنُ عَمْرِو الْأَشْعَبِيُّ: حَدَّثَنَا سُفْيَانُ بْنُ الْسُعْبِيِّ، عَنْ مُطَرِّفٍ وَابْنِ أَبْجَرَ، عَنِ الشَّعْبِيِّ، قَالَ: سَمِعْتُ الْمُغِيرَةَ بْنَ شُعْبَةً وَحَدَّثَنَا ابْنُ أَبِي الشَّعْبِيِّ، قَالَ: سَمِعْتُ الْمُغِيرَةَ بْنَ شُعْبَةً عُمَرَ: حَدَّثَنَا ابْنُ أَبِي الشَّعْبِيِّ، قَالَ: سَمِعْتُ اللهُ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا شُفْيَانُ: حَدَّثَنَا مُطَرِّفُ بْنُ طَرِيفٍ وَعَبْدُ الْمُلِكِ بْنُ سَعِيدٍ سَمِعَا طَرِيفٍ وَعَبْدُ الْمُلِكِ بْنُ سَعِيدٍ سَمِعَا الشَّعْبِيَّ يَعْمُ إِلَىٰ رَسُولِ الشَّعْبِيَّ يَعْمُ إِلَىٰ رَسُولِ اللهِ عَلَىٰ الْمِنْبُرِ، يَرْفَعُهُ إِلَىٰ رَسُولِ اللهَّعْبِيَّ وَحَدَّثَنَا سُفْيَانُ بْنُ عُينْتَةً: اللهُ عَيْنَةً : وَحَدَّثَنَا سُفْيَانُ بْنُ شُعْبَةَ يُخْبِرُ بِهِ حَدَّثَنَا سُفْيَانُ بْنُ شُعْبَةَ يُخْبِرُ بِهِ يَعُولُ: سَمِعْتُ الْمُغِيرَةَ بْنَ شُعْبَةً يُخْبِرُ بِهِ لَالسَّعْبِيَ الْمُغِيرَةَ بْنَ شُعْبَةً يُخْبِرُ بِهِ لَيْ الْمِنْبُرِ – قَالَ سُفْيَانُ: رَفَعَهُ اللسَّعْبِي يَعْمُ اللهَ سُفَيَانُ: رَفَعَهُ اللسَّعْبِي الْمُبْرِ – قَالَ سُفَيَانُ: رَفَعَهُ اللسَّعْبِي الْمُبْرِ – قَالَ سُفْيَانُ: رَفَعُهُ إِلَىٰ سُفِيالًى الْمِنْبُرِ – قَالَ سُفَيَانُ الْمُنْ الْمُعْبَرَةَ عَلَىٰ الْمُنْ الْمُعْرَادُ وَقَالَ اللّهُ الْمُعْرَادُ وَالْمُ الْمُعْرَادُ وَالْمُولِ الْمُعْبَلِي الْمُنْ الْمُعْرَادُ وَالْمُ الْمُؤْمِلُ وَالْمُ الْمُعْبَلِي الْمُنْسُولِ الْمُعْرَادُ وَالْمُ الْمُؤْمِلُ وَالْمُ الْمُؤْمِلُ وَالْمُؤْمِلُ الْمُؤْمِلُ وَالْمُؤْمِلُ وَالْمُؤْمِلُ وَالْمُؤْمُ الْمُؤْمِلُ الْمُؤْمِلُ وَالْمُؤْمُ الْمُؤْمُ الْمُؤْمُ وَالْمُؤْمُ الْمُؤْمُ الْمُ

again, and as much again." The fifth time, he will say: "I am pleased, O Lord." He will say: "You will have that and ten times as much, and you will have what your heart desires, and what will delight your eyes." He will say: "I am pleased, O Lord.'" (Mûsâ) said: 'My Lord! Who will be the highest of them in status?' He said: 'They will be the ones whom I have chosen, and I have planted their honor with My Own Hand. I have set a seal over it so that no eve has seen, no ear has heard, nor has it entered the heart of man.'" He said: "And the confirmation thereof is in the Book of Allâh, the Mighty and Sublime: "No person knows what is kept hidden for them of joy as a reward for what they used to do."[1]

[466] 313 - (...) Al-Mughîrah bin Shu'bah said on the 'finbar: "Mûsâ, sel, asked Alla'ı, the Mighty and Sublime, about the lowest in reward of the people of Paradise..." and he quoted a similar *Hadîth* (as no. 465).

مُوسَىٰ - عَلَيْهِ السَّلَامُ - رَبَّهُ تَعَالَى: مَا أَدْنَى أَهْلِ الْجَنَّةِ مَنْزِلَةً؟ قَالَ: هُوَ رَجُلٌ يَجِيءُ بَعْدَ مَا أُدْخِلَ أَهْلُ الْجَنَّةِ الجَنَّة فَيُقَالُ لَهُ: ادْخُلِ الْجَنَّةَ. فَيَقُولُ: أَيْ رَبِّ! كَيْفَ؟ وَقَدْ نَزَلَ النَّاسُ مَنَازِلَهُمْ وَأَخَذُوا أَخَذَاتِهِم؟ فَيُقَالُ لَهُ: أَتَرْضَىٰ أَنْ يَكُونَ لَكَ مِثْلُ مُلْكِ مَلِكٍ مِنْ مُلُوكِ الدُّنْيَا؟ فَتَقُولُ: رَضيتُ، رَبِّ! فَيُقُولَ: لَكَ ذَلَكَ وَمثْلُهُ وَمثْلُهُ وَمثْلُهُ وَمثْلُهُ وَمثْلُهُ وَمثْلُهُ وَمثْلُهُ. فَقَالَ فِي الْخَامِسَةِ: رَضِيتُ، رَبِّ! فَتَقُولُ: هٰذَا لَكَ وَعَشَرَةُ أَمْثَالِهِ، وَلَكَ مَا اشْتَهَتْ نَفْسُكَ وَلَذَّتْ عَيْنُكَ، فَيَقُولُ: رَضِيتُ، رَبِّ! قَالَ: رَبِّ فَأَعْلَاهُمْ مَنْزِلَةً؟ قَالَ: أُولٰئِكَ الَّذِينَ أَرَدْتُ، غَرَسْتُ كَرَامَتَهُمْ بِيَدِي. وَخَتَمْتُ عَلَيْهَا فَلَمْ تَرَ عَيْنٌ وَلَمْ تَسْمَعْ أَذُنَّ وَلَمْ يَخْطُرُ عَلَىٰ قَلْبِ بَشَرِ» قَالَ: وَمِصْدَاقُهُ فِي كِتَابِ الله عَزَّ وَجَلَّ: ﴿ فَلَا تَعْلَمُ نَفْسُ مَّاۤ أُخْفِيَ لَهُمْ مِّن قُرَّةِ أَغَيْنِ﴾ الآية السجدة: ١٧]. [٤٦٦] ٣١٣-(...) وحَدَّثَنَا أَبُو كُرَيْب: حَدَّثَنَا عُبَيْدُ اللهِ الْأَشْجَعِيُّ عَنْ عَبْدِ الْمَلِكِ بْنِ أَبْجَرَ قَالَ: سَمِعْتُ الشَّعْبِيَّ يَقُولُ: سَمِعْتُ الْمُغِيرَةَ بْنَ شُعْبَةَ

^[1] As-Sajdah 32:17.

[467] 314 - (190) It was narrated that Abû Dharr said: "The Messenger of Allâh as said: 'I know the last of the people of Paradise to enter Paradise, and the last of the people of Hell to be brought forth from it. (It will be) a man who will be brought forth on the Day of Resurrection, and it will be said: 'Show him his minor sins, and conceal from him his major sins.' So his minor sins will be shown to him, and it will be said: 'You did such-and-such on such-and-such a day, you did such-and-such on such-and-such a day.' He will say: 'Yes.' And he will not be able to deny it. And at the same time, he will be afraid that his major sins will be shown to him. Then it will be said to him: 'In place of every bad deed, you will have a good deed.' He will say: 'O Lord! I did things that I do not see here."

And I saw the Messenger of Allâh ﷺ laughing until his molars were visible."

[468] 315 - (...) It was also narrated from Al-A'mash with this chain (no. 467).

يَقُولُ عَلَىٰ الْمِنْبُرِ: إِنَّ مُوسَىٰ - عَلَيْهِ السَّلَامُ - سَأَلَ اللهَ عَزَّ وَجَلَّ عَنْ أَخَسِّ أَهُلِ الْجَنَّةِ مِنْهَا حَظًّا. وَسَاقَ الْحَدِيثَ لَخُوه.

[٤٦٧] ٣١٤ أحَدَّنَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنِي أَبِي: حدَّثَنا الْأَعْمَشُ عَنِ الْمَعْرُورِ بْنِ سُوَيْدٍ، عَنْ أَبِي ذَرِّ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿إِنِّي لأَعْلَمُ آخِرَ أَهْلِ الْجَنَّةِ دُخُولًا الْجَنَّةَ، وَآخِرَ أَهْلِ النَّارِ خُرُوجًا مِنْهَا، رَجُلٌ يُؤْتَىٰ بِهِ يَوْمَ الْقِيَامَةِ، فَيُقَالُ: اعْرِضُوا عَلَيْهِ صِغَارَ ذُنُوبِهِ وَارْفَعُوا عَنْهُ كِبَارَهَا، فَتُعْرَضُ عَلَيْهِ صِغَارُ ذُنُوبِهِ، فَيُقَالُ: عَمِلْتَ يَوْمَ كَذَا وَكَذَا، كَذَا وَكَذَا. وَعَمِلْتَ يَوْمَ كَذَا وَكَذَا، كَذَا وَكَذَا. فَيَقُولُ: نَعَمْ، لَا يَسْتَطِيعُ أَنْ يُنْكِرَ، وَهُوَ مُشْفِقٌ مِنْ كِبَارٍ ذُنُوبِهِ أَنْ تُعْرَضَ عَلَيْهِ، فَيُقَالُ لَهُ: فَإِنَّ لَكَ مَكَانَ كُلِّ سَيِّئَةٍ حَسَنَةً فَيَقُولُ: رَبِّ! قَدْ عَمِلْتُ أَشْنَاءَ لَا أَرَاهَا هُهُنَا».

فَلَقَدْ رَأَيْتُ رَسُولَ اللهِ ﷺ ضَحِكَ حَتَّى بَدَتْ نَوَاجِذُهُ.

[٤٦٨] ٣١٥-(...) وحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ؛ وَحَدَّثَنَا [469] 316 - (191) Abû Az-Zubair narrated that he heard Jâbir bin 'Abdullâh being asked about the arrival of people on the Day of Resurrection. He said: "We will come on the Day of Resurrection from such-andsuch" - look - that is, above the people.^[1] He said: "The nations will be called with their idols and what they used to worship, one after another. Then our Lord will come to us after that and will say: 'Who are you waiting for?' They will say: 'We are waiting for our Lord.' He will say: 'I am your Lord.' They will say: 'Not until we look upon you.' He will manifest Himself to them, laughing. Then He will set off with them and they will follow Him, and each one of them hypocrite or believer - will be given a light, then they will follow Him on a Bridge over Hell there will be hooks and spikes, which will catch whomever Allâh wills. Then the light of the hypocrites will be extinguished and the believers will be saved. The first group will be saved with their faces (shining) like the moon

أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهٰذَا الإِسْنَادِ.

[٤٦٩] ٣١٦–(١٩١) حَدَّثَنَى عُبَيْدُ اللهِ بْنُ سَعِيدٍ وَإِسْلَحْقُ بْنُ مَنْصُورٍ، كِلَاهُمَا عَنْ رَوْحٍ - قَالَ عُبَيْدُ اللهِ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ الْقَيْسِيُّ: حَدَّثَنَا ابْنُ جُرَيْج قَالَ: أَخْبَرَنِي أَبُو الزُّبَيْرِ، أَنَّهُ سَمِعَ جَابِرَ ابْنَ عَبْدِ اللهِ يُسْأَلُ عَنِ الْوُرُودِ؟ فَقَالَ: نَجِيءُ نَحْنُ يَوْمَ الْقِيَامَةِ عَنْ كَذَا وَكَذَا -انْظُرْ - أَيْ: ذَلِكَ فَوْقَ النَّاسِ. قَالَ فَتُدْعَى الْأُمَمُ بِأَوْثَانِهَا وَمَا كَانَتْ تَعْبُدُ، الْأَوَّلُ فَالْأَوَّلُ، ثُمَّ يَأْتِينَا رَبُّنَا بَعْدَ ذَلِكَ فَيَقُولُ: مَنْ تَنْظُرُونَ؟ فَبَقُولُونَ: نَنْظُرُ رَتَّنَا، فَتَقُولُ: أَنَا رَتُّكُمْ، فَيَقُولُونَ: حَتَّى نَنْظُرَ إِلَيْكَ، فَيَتَجَلَّى لَهُمْ يَضْحَكُ، قَالَ فَيَنْطَلِقُ بِهِمْ وَيَتَّبِعُونَهُ، وَيُعْطَىٰ كُلُّ إِنْسَانٍ مِنْهُمْ - مُنَافِقِ أَوْ مُؤْمِنِ - نُورًا، ثُمَّ يَتَّبِعُونَهُ، وَعَلَى جِسْرِ جَهَنَّمَ كَلَالِيبُ وَحَسَكٌ، تَأْخُذُ مَنْ شَاءَ اللهُ تَعَالَىٰ، ثُمَّ يُطْفَأُ نُورُ الْمُنَافِقِينَ، ثُمَّ يَنْجُو الْمُؤْمِنُونَ، فَتَنْجُو أَوَّلُ زُمْرَةٍ وَجُوهُهُمْ كَالْقَمَرِ لَيْلَةَ

They consider this sentence to be added by one of those transcribing the text, or one of the narrators. And that the meaning in place of such-and-such is a hill.

when it is full, seventy thousand who will not be brought to account. Then those who follow them will be like the light of the stars in the sky, and so on. Then intercession will be permitted, and they will intercede until they bring out of the Fire everyone who said 'Lâ ilâha illallâh' and has in his heart goodness the weight of a grain of barley. They will be placed in the courtyard of Paradise, and the people of Paradise will start to sprinkle water on them until they sprout like something spouts from a flood, and their burns will disappear. Then he will ask, until he is given this world and ten times the like thereof."

[470] 317 - (...) It was narrated from 'Amr that he heard Jâbir say that he heard the Prophet with his own ears saying: "Allâh will bring some people out of the Fire and admit them to Paradise."

[471] 318 - (...) Hammâd bin Zaid said: "I said to 'Amr bin Dînâr: 'Did you hear Jâbir bin 'Abdullâh narrate from the Messenger of Allâh : "Allâh will bring some people out of the Fire through intercession"?' He said: 'Yes.'"

[472] 319 - (...) Jâbir bin 'Abdullâh said: "The Messenger

الْبَدْرِ، سَبْعُونَ أَلْفًا لَا يُحَاسَبُونَ، ثُمَّ الَّذِينَ يَلُونَهُمْ كَأَضْوَءِ نَجْم فِي السَّمَاءِ، ثُمَّ كَذَلِكَ، ثُمَّ تَحِلُ الشَّفَاعَةُ، وَيَشْفَعُونَ حَتَّى يَخْرُجَ مِنَ النَّارِ مَنْ قَالَ: لَا إِلٰهَ إِلَّا اللهُ، وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ اللهُ، وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ شَعِيرَةً، فَيُجْعَلُونَ بِفِنَاءِ الْجَنَّةِ، وَيَجْعَلُ أَهْلُ الْجَنَّةِ، وَيَجْعَلُ أَهْلُ الْجَنَّةِ، وَيَجْعَلُ أَهْلُ الْجَنَّةِ، وَيَجْعَلُ عَلَيْهِمُ الْمَاءَ حَتَّى يَنْبُتُوا نَبَاتَ الشَّيْءِ فِي السَّيْلِ، وَيَذْهَبُ حُرَاقَهُ، ثُمَّ يُسْأَلُ حَتَّى تُجْعَلَ لَهُ الدُّنْيَا وَعَشَرَةُ أَمْنَالِهَا مَعَهَا.

[٤٧٠] ٣١٧-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا شُفْيَانُ ابْنُ عُيَيْنَةً عَنْ عَمْرِو سَمِعَ جَابِرًا يَقُولُ: سَمِعَهُ مِنَ النَّبِيِّ عَيْفَةً بِأُذُنَيْهِ يَقُولُ: "إِنَّ اللهَ يُخْرِجُ نَاسًا مِنَ النَّهَ يُخْرِجُ نَاسًا مِنَ النَّارِ فَيُدْخِلُهُمُ الْجَنَّةَ".

الرَّبِيعِ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ قَالَ: قُلْتُ الرَّبِيعِ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ قَالَ: قُلْتُ لِعَمْرِو بْنِ دِينَارٍ: أَسَمِعْتَ جَابِرَ بْنَ عَبْدِ اللهِ يُحَدِّثُ عَنْ رَسُولِ اللهِ يَ اللهِ يَعْدِ: «إِنَّ الله تَعَالَى يُخْرِجُ قَوْمًا مِنَ النَّارِ بِالشَّفَاعَةِ؟» قَوْمًا مِنَ النَّارِ بِالشَّفَاعَةِ؟» قَالَ: نَعَمْ.

[٤٧٢] ٣١٩-(...) حَدَّثَنَا حَجَّاجُ

of Allâh said: 'Some people will come out of the Fire, having been burned totally except the fronts of their faces, and they will enter Paradise.'"

[473] 320 - (...) Yazîd Al-Faqîr said: "I was infatuated with the views of the Khawârii. We set out with a large group, intending to perform Hajj, and then go and promote the views of the Khawârij to the people. We passed through Al-Madînah, and there we saw Jâbir bin 'Abdullâh narrating to the people from the Messenger of Allâh ﷺ, sitting by a pillar, and he mentioned the Jahannamiyyîn.^[1] I said to him: 'O Companion of the Messenger of Allâh (ﷺ)! What is this that you are narrating, when Allah says: "Verily, whom You admit to the Fire, indeed, You have disgraced him...^[2] and: "Every time they wish to get away there from, they will be put back thereto..."?[3]

"What is this that you are saying?' He said: 'Do you read the Qur'an?' I said: 'Yes.' He

ابْنُ الشَّاعِرِ: حَدَّثَنَا أَبُو أَحْمَدَ الزُّبَيْرِيُّ: حَدَّثَنَا قَيْسُ بْنُ سُلَيْمِ الْعَنْبَرِيُّ قَالَ: حَدَّثَنَا جَابِرُ بْنُ عَبْدِ حَدَّثَنَا جَابِرُ بْنُ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «إِنَّ قَوْمًا للهِ عَلَيْهُ «إِنَّ قَوْمًا يَخْرَجُونَ مِنَ النَّارِ يَحْتَرِقُونَ فِيهَا، إلَّا يَخْرَجُونَ فِيهَا، إلَّا دَارَاتِ وُجُوهِهِمْ، حَتَّى يَدْخُلُونَ الْجَنَّةَ».

٣٢٠ (. . .) وحَدَّثَنَا [{\var_1 حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا الْفَضْلُ بْنُ دُكَيْنِ: حَدَّثَنَا أَبُو عَاصِم يَعْنِي مُحَمَّدَ بْنَ أَبِي أَيُوبُ قَالَ: حَدَّثَنِي يَزِيدُ الْفَقِيرُ، قَالَ: كُنْتُ قَدْ شَغَفَنِي رَأْيٌ مِنْ رَأْي الْخَوَارِج فَخَرَجْنَا فِي عِصَابَةٍ ذَوِي عَدَدٍ نُرِيدُ أَنَّ نَحُجَّ، ثُمَّ نَخْرُجَ عَلَى النَّاسِ، قَالَ: فَمَرَرْنَا عَلَىٰ الْمَدِينَةِ فَإِذَا جَابِرُ بْنُ عَبْدِ اللهِ يُحَدِّثُ الْقَوْمَ - جَالِسٌ إِلَىٰ سَارِيَةٍ - عَنْ رَسُولِ اللهِ عَلَيْهُ، قَالَ: فَإِذَا هُوَ قَدْ ذَكَرَ الْجَهَنَّميِّينِ، - قَالَ فَقُلْتُ لَهُ: يَا صَاحِبَ رَسُولِ اللهِ! ﷺ مَا لَهٰذَا الَّذِي تُحَدِّثُونَ؟ وَاللهُ يَقُولُ: ﴿ إِنَّكَ مَن تُدَّخِل ٱلنَّارَ فَقَدْ أَخْزَيْتُهُ ﴾ [آل عمران: ١٩٢] و﴿ كُلُّمَا ۚ أَرَادُوٓا أَن يَخْرُجُوا مِنْهَا أَعِدُواْ

Those who would enter Paradise after having been in Hell.

^[2] Âl-Imrân 3:192.

^[3] As-Sajdah 32:20.

said: 'Have you heard of the station of Muhammad 2 meaning, to which Allâh will raise him?' I said: 'Yes.' He said: 'That is the station of praise and glory belonging to Muhammad 鑑, by means of which Allâh will bring out whomever He wishes to bring out (from the Fire).' Then he described how the Sirât (the Bridge over Hell) will be set up, and the people will cross over it." He said: "I am afraid that I did not memorize that. But he said that some people would be brought forth from the Fire after having been in it. They will come out as if they are branches of sesame. Then they will go into one of the rivers of Paradise, where they will wash themselves, then they will emerge (white and clean) like sheets of paper. We went back like and said: 'Woe to you people! Do you think that this old man would tell lies about the Messenger of Allâh :? So we returned, and by Allâh none of us went out (to promote the views of the Khawarij) apart from one man." - Or as Abû Nu'aim said.

[474] 321 - (192) It was narrated from Anas bin Mâlik that the Messenger of Allâh said: "Four people will be brought out of the Fire and presented to Allâh, the Most High. One of them will turn and say: 'O Lord, as You have

فَهَا﴾ [السجدة: ٢٠] فَمَا هٰذَا الَّذِي تَقُولُونَ؟ قَالَ، فَقَالَ: أَتَقْرَأُ الْقُرْآنَ؟ قُلْتُ: نَعَمْ. قَالَ: فَهَلْ سَمِعْتَ بِمَقَامِ مُحَمَّدٍ ﷺ - يَعْنِي الَّذِي يَبْعَثُهُ اللهُ فِيهِ-؟ قُلْتُ: نَعَمْ. قَالَ: فَإِنَّهُ مَقَامُ مُحَمَّدٍ ﷺ الْمَحْمُودُ الَّذِي يُخْرِجُ اللهُ بِهِ مَنْ يُخْرِجُ قَالَ: ثُمَّ نَعَتَ وَضْعَ الصِّرَاطِ وَمَرَّ النَّاس عَلَيْهِ، قَالَ: وَأَخَافُ أَنْ لَا أَكُونَ أَحْفَظُ ذَاكَ قَالَ: غَيْرَ أَنَّهُ قَدْ زَعَمَ أَنَّ قَوْمًا يَخْرُجُونَ مِنَ النَّارِ بَعْدَ أَنْ يَكُونُوا فِيهَا قَالَ: يَعْنِي فَيَخْرُجُونَ كَأَنَّهُمْ عِيدَانُ السَّمَاسِم، قَالَ -: فَيَدْخُلُونَ نَهْرًا مِنْ أَنْهَارِ الْجَنَّةِ فَيَغْتَسِلُونَ فِيهِ، فَيَخْرُجُونَ كَأَنَّهُمْ الْقَرَاطِيسُ، فَرَجَعْنَا فَقُلْنَا: وَيْحَكُمْ! أَتُرَوْنَ الشَّيْخَ يَكْذِبُ عَلَىٰ رَسُولِ اللهِ ﷺ؛ فَرَجَعْنَا، فَلَا وَالله! مَا خَرَجَ مِنَّا غَيْرُ رَجُل وَاحِدٍ - أَوْ كَمَا قَالَ أَبُو نُعَيْم.

[٤٧٤] ٣٢١-(١٩٢) حَدَّثَنَا هَدَّابُ الْنُ خَالِدِ الْأَزْدِيُّ: حَدَّثَنَا حَمَّادُ ابْنُ سَلَمَةَ، عَنْ أَبِي عِمْرَانَ وَثَابِتٍ، عَنْ أَنسِ الْبِي عَلْ أَنسِ الْبِي مَالِكِ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: (يَخْرُجُ مِنَ النَّارِ أَرْبَعَةٌ فَيُعْرَضُونَ عَلَىٰ اللهِ

brought me out of it, do not send me back,' and Allâh will save him from it."

[475] 322 - (193) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh a said: 'Allâh, the Most High, will gather the people on the Day of Resurrection and they will be worried about that" - (one of the narrators) Ibn 'Ubaid said: "They will be inspired concerning that" - "and they will say: "Why don't we seek intercession with our Lord, the Mighty and Sublime, so that we might be relieved of our predicament?" They will go to Adam - see - and will say: 'You are Adam, the father of mankind. Allâh created you with His Own Hand and breathed into you a spirit from Him, and He commanded the angels to prostrate to you. Intercede for us with our Lord so that we might be relieved of the predicament we are in.' He will say: 'I am not capable of that.' He will mention the mistake that he made, and he will feel shy before his Lord because of it. 'But go to Nûh, the first Messenger whom Allâh, the Most High, sent.' So they will go to Nûh, sa, and he will say: 'I am not capable of that.' And he will تَعَالَى. فَيَلْتَفِتُ أَحَدُهُمْ فَيَقُولُ: أَيْ رَبِّ! إِذْ أَخْرَجْتَنِي مِنْهَا فَلَا تُعِدْنِي فِيهَا، فَيُنْجِيهِ اللهُ مِنْهَا».

[٤٧٥] ٣٢٢–(١٩٣) حَدَّثْنَا أَبُو كَامِل فُضَيْلُ بْنُ حُسَيْنِ الْجَحْدَرِيُّ وَمُحمَّدُ ابْنُ عُبَيْدٍ الْغُبَرِيُّ - وَاللَّفْظُ لأَبِي كَامِلِ -قَالًا: حَدَّثَنَا أَبُو عَوَانَةً عَنْ قَتَادَةً، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «يَجْمَعُ اللهُ تَعَالَى النَّاسَ يَوْمَ الْقِيَامَةِ فَيَهْتَمُّونَ لِذَلِكَ - وَقَالَ ابْنُ عُبَيْدِ: فَيُلْهَمُونَ لِذَلِكَ - فَيَقُولُونَ: لَو اسْتَشْفَعْنَا علَى رَبِّنَا عَزَّ وَجَلَّ حَتَّى يُريحَنَا مِنْ مَكَانِنَا هٰذَا! قَالَ: فَيَأْتُونَ آدَمَ - عَلَيْهِ السَّلَامُ - فَيَقُولُونَ: أَنْتَ آدَمُ أَبُو الْخَلْقِ، خَلَقَكَ اللهُ بِيَدِهِ وَنَفَخَ فِيكَ مِنْ رُوحِهِ، وَأَمَرَ الْمَلَاثِكَةَ فَسَجَدُوا لَكَ، اشْفَعْ لَنَا عِنْدَ رَبِّكَ حَتَّى يُريحَنَا مِنْ مَكَانِنَا لهذَا. فَيَقُولُ: لَسْتُ هُنَاكُمْ، - فَيَذْكُرُ خَطِيئَتَهُ الَّتِي أَصَابَ، فَيَسْتَحِي رَبَّهُ مِنْهَا - وَلٰكِن ائْتُوا نُوحًا، أَوَّلَ رَسُولِ بَعَثَهُ الله تَعَالَىٰ، قَالَ: فَيَأْتُونَ نُوحًا عَلَيْهِ السَّلَامُ. فَيَقُولُ: لَسْتُ هُنَاكُمْ - فَيَذْكُرُ خَطِيئَتَهُ الَّتِي أَصَابَ فَيَسْتَحْيِي رَبَّهُ تَعَالَىٰ مِنْهَا - وَلَٰكِن ائْتُوا

^[1] Meaning, Allâh will inspire them to ask about intercession.

mention the mistake that he made, and he will feel shy before his Lord because of it. 'But go to Ibrâhîm, whom Allâh took as *Khalîl* (a close friend)."

"So they will go to Ibrâhîm, sell, and he will say: 'I am not capable of that.' And he will mention the mistake that he made, and he will feel shy before his Lord because of it. 'But go to Mûsâ 🕮 to whom Allâh spoke and gave the Tawrâh.' So they will go to Mûsâ, we, and he will say: 'I am not capable of that.' And he will mention the mistake that he made, and he will feel shy before his Lord because of it. 'But go to 'Eisâ, a spirit from Allâh and His Word.' So they will go to 'Eisâ, a spirit from Allâh and His Word, and he will say, 'I am not capable of that, but go to Muhammad, a slave whose past and future sins were forgiven."

Anas bin Mâlik said: "The Messenger of Allâh said: 'So they will come to me, and I will ask for permission to speak to my Lord, the Most High, and permission will be given to me. When I see Him, I will fall down in prostration and He will leave me (in that state of prostration) for as long as Allâh wills. Then it will be said: 'O Muhammad, raise your head. Speak, you will be heard; ask, you will be given; intercede, your intercession will be accepted.' So I will raise my

إِبْرَاهِيمَ عَلَيْهِ السَّلَامُ الَّذِي اتَّخَذَهُ اللهُ خَلِيلًا، فَيَأْتُونَ إِبْرَاهِيمَ عَلَيْهِ السَّلَامُ فَيَقُولُ: لَسْتُ هُنَاكُمْ - وَيَذْكُرُ خَطِيئَتَهُ الَّتِي أَصَابَ فَيَسْتَحْيِي رَبَّهُ تَعَالَى مِنْهَا -وَلٰكِنِ اثْتُوا مُوسَىٰ ﷺ، الَّذِي كَلَّمَهُ الله وَأَعْطَاهُ التَّوْرَاةَ - قَالَ -: فَيَأْتُونَ مُوسَىٰ عَلَيْهِ السَّلَامُ، فَيَقُولُ: لَسْتُ هُنَاكُمْ -وَيَذْكُرُ خَطِيئَتَهُ الَّتِي أَصَابَ فَيَسْنَحْيِي رَبَّهُ مِنْهَا - وَلٰكِن ائْتُوا عِيسىٰ رُوحَ اللهِ وَكَلِمَتَهُ، فَيَأْتُونَ عِيسَىٰ رُوحَ الله وَكَلِمَتَهُ، فَيَقُولُ: لَسْتُ هُنَاكُمْ، وَلَكِن اثْتُوا مُحَمَّدًا عَلِيْ عَبْدًا قد غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبهِ وَمَا تَأَخَّرَ». قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «فَيَأْتُونِي، فَأَسْتَأْذِنُ عَلَىٰ رَبِّي تَعَالَىٰ فَيُؤْذَنُ لِي، فَإِذَا أَنَا رَأَيْتُهُ وَوَقَعْتُ سَاجِدًا، فَيَدَعُنِي مَا شَاءَ اللهُ، فَيُقَالُ: يَا مُحَمَّدُ! ارْفَعْ رَأْسَكَ، قُلْ تُسْمَعْ، سَلْ تُعْطَهُ، اشْفَعْ تُشَفَّعْ، فَأَرْفَعُ رَأْسِي، فَأَحْمَدُ رَبِّي تَعَالَىٰ بِتَحْمِيدٍ يُعَلِّمُنِيهِ رَبِّي عَزَّ وَجَلَّ ثُمَّ أَشْفَعُ، فَيَحُدُّ لِي حَدًّا فَأُخْرِجُهُمْ مِنَ النَّارِ، وَأُدْخِلُهُمُ الْجَنَّةَ، ثُمَّ أَعُودُ فَأَقَعُ سَاجِدًا، فَيَدَعُنِي مَا شَاءَ اللهُ أَنْ يَدَعَنِي ثُمَّ يُقَالُ: ارْفَعْ رَأْسَكَ يَا مُحَمَّدُ قُلْ تُسْمَعْ، سُلْ تُعْطَهْ، اشْفَعْ تُشَفَّعْ، head and will praise my Lord, the Most High, with words of praise that my Lord, the Mighty and Sublime, will teach me. Then I will intercede, and a limit will be set for me. I will bring them out of the Fire and admit them to Paradise. Then I will go back and fall prostrate, and He will leave me (in that state of prostration) for as long as Allâh wills. Then it will be said: 'O Muhammad, raise your head. Speak, you will be heard; ask, you will be given; intercede, your intercession will be accepted.' So I will raise my head and will praise my Lord with words of praise that my Lord will teach me. Then I will intercede, and a limit will be set for me. I will bring them out of Hell and admit them to Paradise.'" - Anas bin Mâlik said: "I do not know whether it was the third time or the fourth time" - "Then I will say: 'O Lord, there is no one left in the Fire but those who have been detained by the Qur'an," that is, those who are bound to abide therein forever.

Ibn 'Ubaid said in his narration: "Qatâdah said: 'That is, those who are bound to abide therein forever."

[476] 323 - (...) It was narrated that Anas said: "The Messenger of Allâh said: 'The believers will be gathered together on the Day of Resurrection, and they

فَأَرْفَعُ رَأْسِي، فَأَحْمَدُ رَبِّي بِتَحْمِيدٍ يُعَلِّمُنِيهِ رَبِّي. بِتَحْمِيدٍ يُعَلِّمُنِيهِ رَبِّي. وَدُّا فَأُخْرِجُهُمْ رَبِّي وَدَّا فَأُخْرِجُهُمْ وَنَ النَّارِ، وَأُدْخِلُهُمُ الْجَنَّةَ - قَالَ: فَلَا أَدْرِي فِي النَّالِئِةِ أَوْ فِي الرَّابِعَةِ قَالَ - فَأَقُولُ: يَا رَبِّ! مَا بَقِيَ فِي النَّارِ إِلَّا مَنْ فَأَقُولُ: يَا رَبِّ! مَا بَقِيَ فِي النَّارِ إِلَّا مَنْ حَبَسَهُ الْقُرْآنُ أَيْ مَنْ وَجَبَ عَلَيْهِ الْخُلُودُ» قَالَ ابْنُ عُبَيْدٍ فِي رِوَايَتِهِ: قَالَ قَتَادَةُ: قَالَ ابْنُ عُبَيْدٍ فِي رِوَايَتِهِ: قَالَ قَتَادَةُ: أَيْ: وَجَبَ عَلَيْهِ الْخُلُودُ.

[۲۷٦] ۳۲۳-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى وَمُحمَّدُ بْنُ بَشَّارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، عَنْ

will be worried about that" - or: "they will be inspired concerning that" - a *Hadîth* similar to that of Abû 'Awânah (no. 475). He said in the *Hadîth*: "Then I will come to Him - will come back - a fourth time, and I will say: 'O Lord, there is no one left but those who are detained by the Qur'ân."

[477] 324 - (...) It was narrated from Anas bin Mâlik that the Prophet of Allâh said: "Allâh, the Most High, will gather the believers on the Day of Resurrection and they will be inspired concerning that" - a Hadîth similar to theirs (no.476). The fourth time he said: "And I will say: 'O Lord, there is no one left in the Fire but those who have been detained by the Qur'ân." That is, those who are bound to abide therein forever.

[478] 325 - (...) Anas bin Mâlik narrated that the Prophet said: "Whoever says: 'Lâ ilâha illallâh,' and has in his heart goodness the weight of a grain of barley will be brought out of the Fire. Then whoever says: 'Lâ ilâha illallâh,' and has in his heart goodness the weight of a grain of wheat will be brought out of the Fire. Then whoever says: 'Lâ ilâha illallâh,' and has in his heart goodness the weight of a speck will be brought out of the Fire."

Ibn Minhâl added in his report:

أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «يَجْتَمِعُ الْمُؤْمِنُونَ يَوْمَ الْقِيَامَةِ، فَيَهْتَمُونَ بِذَلِكَ - الْمُؤْمِنُونَ يَوْمَ الْقِيَامَةِ، فَيَهْتَمُونَ بِذَلِكَ - أَوْ يُلْهَمُونَ ذَلِكَ - " بِمِثْلِ حَدِيثِ أَبِي عَوَانَةَ، وَقَالَ فِي الْحَدِيثِ «ثُمَّ آتِيهِ الرَّابِعَةَ - قَاقُولُ: يَا رَبِّ! مَا - أَوْ أَعُودُ الرَّابِعَةَ - فَأَقُولُ: يَا رَبِّ! مَا بَقِيَ إِلَّا مَنْ حَبَسَهُ الْقُوْآنُ».

[٤٧٧] ٢٠٤٤ كَدَّنَا مُعَاذُ بْنُ هِشَامِ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ أَنْسِ بْنِ مَالِكِ أَنَّ نَبِيَّ اللهِ عَلَيْ قَالَ: «يَجْمَعُ اللهُ تَعَالَىٰ المُؤْمِنِينَ يَوْمَ الْقِيَامَةِ فَيُلْهَمُونَ اللهُ تَعَالَىٰ المُؤْمِنِينَ يَوْمَ الْقِيَامَةِ فَيُلْهَمُونَ لِلْدَلِكَ» بِمِثْلِ حَدِيثِهِمَا، وَذَكَرَ فِي الرَّابِعَةِ لِذَلِكَ» بِمِثْلِ حَدِيثِهِمَا، وَذَكَرَ فِي الرَّابِعَةِ الْذَلِكَ» بِمِثْلُ حَدِيثِهِمَا، وَذَكَرَ فِي النَّارِ إلَّا مَنْ أَقُولُ: يَا رَبِّ! مَا بَقِيَ فِي النَّارِ إلَّا مَنْ حَبَسَهُ الْقُرْآنُ، أَيْ: وَجَبَ عَلَيْهِ الْخُلُودُ».

[٤٧٨] ٣٢٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ مِنْهَالِ الضَّرِيرُ: حَدَّثَنَا يَزِيدُ بْنُ رُرَيْعٍ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ وَهِشَامٌ وَمَاحِبُ الدَّسْتَوائِيِّ، عَنْ قَتَادَةَ، عَنْ أَسَسِ صَاحِبُ الدَّسْتَوائِيِّ، عَنْ قَتَادَةَ، عَنْ أَسَسِ ابْنِ مَالِكِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ؟ وَحَدَّثَنِي أَبُو عَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنِّي قَالَا: حَدَّثَنَا مُعَاذٌ وَهُو ابْنُ هِشَامٍ قَالَ: حَدَّثَنَا مُعَاذٌ وَهُو ابْنُ هِشَامٍ قَالَ: حَدَّثَنَا مَعَاذٌ وَهُو ابْنُ هِشَامٍ قَالَ: حَدَّثَنَا مَنْ مَالِكِ؟ أَنَّ النَّبِي ﷺ قَالَ: عَدَّثَنَا مَالِكِ؟ أَنَّ النَّبِي ﷺ قَالَ:

"Yazîd said: 'I met Shu'bah and narrated this Hadîth to him, and Shu'bah said: 'Qatâdah narrated it to us from Anas bin Mâlik, from the Prophet .' Except that Shu'bah said: 'A grain of corn (Zurrah)' instead of a speck (Dharrah)."

[479] 326 - (...) Ma'bad bin Hilâl Al-'Anazî said: "We went to Anas bin Mâlik and took Thâbit with us to introduce us. We came to him and he was praying Ad-Duha. Thâbit asked permission for us to enter and we entered upon him. He seated Thâbit with him on his bedding, and he said to him: 'O Abû Ḥamzah, your brothers from Al-Baṣrah are asking you to tell them the Ḥadûth about intercession.'

He said: 'Muḥammad ﷺ told us: 'On the Day of Resurrection, the people will surge against one another like waves, then they will go to Âdam, ﷺ, and will say:

"يُخْرَجُ مِنَ النَّارِ مَنْ قَالَ: لَا إِلَٰهَ إِلَّا اللهُ، وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ شَعِيرَةً، ثُمَّ يُخْرَجُ مِنَ النَّارِ مَنْ قَالَ: لَا إِلَٰهَ إِلَّا اللهُ وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ بُرَّةً، ثُمَّ يُخْرَجُ مِنَ النَّارِ مَنْ قَالَ: لَا إِلٰهَ إِلَّا اللهُ وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ اللهُ وَكَانَ فِي قَلْبِهِ مِنَ الْخَيْرِ مَا يَزِنُ

زَادَ ابْنُ مِنْهَالٍ فِي رِوَايَتِهِ: قَالَ يَزِيدُ: فَلَقِيتُ شُعْبَةَ فَحَدَّثُتُهُ بِالْحَدِيثِ، فَقَالَ شُعْبَةُ: حَدَّثَنَا بِهِ قَتَادَةُ عَنْ أَنَسِ بْنِ مَالِكِ عَنِ النَّبِيِّ عَيْلِةً بِالْحَدِيثِ إِلَّا أَنَّ شُعْبَةَ جَعَلَ مَكَانَ الذَّرَّةِ ذُرَةً، قَالَ يَزِيدُ: صَحَّفَ فِيهَا أَبُو بِسْطَامِ.

الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ: الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ: حَدَّثَنَا مَعْبَدُ بْنُ هِلَالِ الْعَنَزِيُّ؛ وَحَدَّثَنَا مَعْبَدُ بْنُ مَنْصُورٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا مَعْبَدُ بْنُ هِلَالِ عَمَّادُ بْنُ هِلَالِ الْعَنزِيُّ قَالَ: انْطَلَقْنَا إِلَىٰ أَنَسِ بْنِ مَالِكِ وَتَشَقَّعْنَا بِثَابِتِ، فَانْتَهَيْنَا إِلَىٰ أَنَسِ بْنِ مَالِكِ وَتَشَقَّعْنَا بِثَابِتِ، فَانْتَهَيْنَا إِلَىٰ أَنَسِ بْنِ مَالِكِ وَتَشَقَعْنَا بِثَابِتِ، فَانْتَهَيْنَا إِلَيْهِ وَهُو يُصَلِّي الشَّحَىٰ، فَلَحَلْنَا مَعَهُ عَلَىٰ سَرِيرِهِ، الشَّكُونَ لَنَا ثَابِتٌ، فَلَحَلْنَا مِنْ عَلَىٰ سَرِيرِهِ، فَلَالًا مَعَهُ عَلَىٰ سَرِيرِهِ، فَقَالَ لَهُ: يَا أَبَا حَمْزَةً! إِنَّ إِخْوَانَكَ مِنْ قَالَ لَهُ: يَا أَبَا حَمْزَةً! إِنَّ إِخْوَانَكَ مِنْ أَهْلِ الْبَصْرَةِ يَسْأَلُونَكَ أَنْ تُحَدِّنَهُمْ حَدِيثَ أَهْلِ الْبَصْرَةِ يَسْأَلُونَكَ أَنْ تُحَدِّنَهُمْ حَدِيثَ

'Intercede for your offspring.' He will say: 'I am not capable of that, rather you should go to Ibrâhîm [for he is the Khalîlullâh (close friend of Allâh), the Most High.' So they will go to Ibrâhîm, we, and he will say: 'I am not capable of that, rather you should go to Mûsâ [], for he is the one with whom Allâh, the Most High, spoke.' They will go to Mûsâ and he will say: 'I am not capable of that, rather you should go to 'Eisâ, [for he is a spirit from Allâh and His word.' So they will go to 'Eisâ [and he will say: 'I am not capable of that, rather go to Muhammad ﷺ.

"So they will come to me, and I will say: 'I am for that.' I will go and ask permission to speak to my Lord, and permission will be granted to me. I will stand before Him, and will praise Him with words of praise that I am not able to say now, but Allâh, the Most High, will inspire me therewith. Then I will fall down prostrating to Him, and it will be said to me: 'O Muhammad, raise your head. Speak, you will be heard; ask, it will be given to you; intercede and your intercession will be accepted.' I will say: 'O Lord, my Ummah! My Ummah!' It will be said to me: 'Go, and whoever has in his heart faith the weight of a grain

الشَّفَاعَة. قَالَ: حَدَّثَنَا مُحَمَّدٌ ﷺ قَالَ: ﴿إِذَا كَانَ يَوْمُ الْقِيَامَةِ مَاجَ النَّاسُ بَعْضُهُمْ إِلَىٰ بَعْض، فَيَأْتُونَ آدَمَ عَلَيْهِ السَّلَامُ فَيَقُولُونَ لَهُ: اشْفَعْ لِلذُرِّيَّتِكَ، فَيَقُولُ: لَسْتُ لَهَا، وَلَكِنْ عَلَيْكُمْ بِإِبْرَاهِيمَ [عَلَيْهِ السَّلَامُ]. فَإِنَّهُ خَلِيلُ الله تَعَالَىٰ. فَيَأْتُونَ إِبْرَاهِيمَ عَلَيْهِ السَّلَامُ. فَيَقُولُ: لَسْتُ لَهَا، وَلَكِنْ عَلَيْكُمْ بِمُوسَىٰ [عَلَيْهِ السَّلَامُ]، فَإِنَّهُ كَلِيمُ الله تَعَالَىٰ، فَيُؤْتَىٰ مُوسَىٰ - عَلَيْهِ السَّلَامُ فَيَقُولُ: لَسْتُ لَهَا، وَلٰكِنْ عَلَيْكُمْ بِعِيسَىٰ [عَلَيْهِ السَّلَامُ]. فَإِنَّهُ رُوحُ اللهِ وَكَلِمَتُهُ، فَيُؤْتَىٰ عِيسَىٰ - عَلَيْهِ السَّلَامُ -فَيَقُولُ: لَسْتُ لَهَا، وَلَكِنْ عَلَيْكُمْ بِمُحَمَّدٍ ﷺ، فَأُوتَىٰ فَأَقُولُ: أَنَا لَهَا، أَنْطَلِقُ فَأَسْتَأْذِنُ عَلَىٰ رَبِّي، فَيُؤْذَنُ لِي، فَأَقُومُ بَيْنَ يَدَيْهِ، فَأَحْمَدُهُ بِمَحَامِدَ لَا أَقْدِرُ عَلَيْهِ الْآنَ، يُلْهِمُنِيهِ اللهُ تَعَالَىٰ، ثُمَّ أَخِر لهُ سَاجِدًا، فَيُقَالُ لِي: يَا مُحَمَّدُ! ارْفَعْ رَأْسَكَ، وَقُلْ يُسْمَعْ لَكَ، وَسَلْ تُعْطَهُ، وَاشْفَعْ تُشَفَّعْ، فَأَقُولُ: يَا رَبِّ أُمَّتِي، أُمَّتِي. فَيُقَالُ لِي: انْطَلِقْ، فَمَنْ كَانَ فِي قَلْبِهِ مِثْقَالُ حَبَّةِ مِنْ بُرَّةٍ أَوْ شَعِيرَةٍ مِنْ إِيمَانٍ فَأَخْرِجْهُ مِنْهَا، فَأَنْطَلِقُ فَأَفْعَلُ، ثُمَّ أَرْجِعُ إِلَىٰ رَبِّي تَعَالَىٰ فَأَحْمَدُهُ بِتِلْكَ

of wheat or barley, bring him out therefrom.' So I will go and do that, then I will come back to my Lord, the Most High, and I will praise Him with those words of praise, then I will fall down prostrating to Him, and it will be said to me: 'O Muhammad, raise your head. Speak, you will be heard; ask, it will be given to you; intercede and your intercession will be accepted.' I will say: 'O Lord, my Ummah! My Ummah!' It will be said to me: 'Go, and whoever has in his heart faith the weight of a grain of mustard-seed, bring him out therefrom.' So I will go and do that, then I will come back to my Lord and I will praise Him with those words of praise, then I will fall down prostrating to Him, and it will be said to me: 'O Muhammad, raise your head. Speak, you will be heard; ask, it will be given to you; intercede and your intercession will be accepted.' I will say: 'O Lord, my Ummah! My Ummah!' It will be said to me: 'Go, and whoever has in his heart faith that is smaller, smaller, smaller than a grain of mustard-seed, bring him out of the Fire.' And I will go and do that."

(Ma'bad bin Hilâl Al-'Anazî continued) "This is the Ḥadîth of Anas that he narrated to us. Then we left him and when we

الْمَحَامِدِ ثُمَّ أَخِرُّ لَهُ سَاجِدًا، فَيُقَالُ لِي: يَا مُحَمَّدُ! ارْفَعْ رَأْسَكَ، وَقُلْ يُسْمَعْ لَكَ، وَسَلْ تُعْطَهْ، وَاشْفَعْ تُشَفَّعْ، فَأَقُولُ: يَارَبِّ! أُمَّتِي، أَمَّتِي، فَيُقَالُ لِي: انْطَلِقْ، فَمَنْ كَانَ فِي قَلْبِهِ مِنْقَالُ حَبَّةٍ مِنْ خَرْدَلٍ فَمَنْ إِيمَانٍ فَأَخْرِجُهُ مِنْقَا، فَأَنْطَلِقُ فَأَفْعَلُ، مَنْ إِيمَانٍ فَأَخْرِجُهُ مِنْقَا، فَأَنْطَلِقُ فَأَفْعَلُ، ثُمَّ أَخِرُ لَهُ سَاجِدًا، فَيُقَالُ لِي: الْطَلِقُ اللَّهُ الْمَحَامِدِ، ثُمَّ أَخِرُ لَهُ سَاجِدًا، فَيُقَالُ لِي: يَلْكَ يَا مُحَمِّدُ الرَّفَعْ رَأْسَكَ، وَقُلْ يُسْمَعُ لَكَ، وَسَلْ تُعْطَهْ، وَاشْفَعْ تُشَفَّعْ، فَأَقُولُ: يَا يَا مُحَمِّدُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ

رَ هُذَا حَدِيثُ أَنسِ الّذِي أَنْبَأْنَا بِهِ قال: فَخَرَجْنَا مِنْ عِنْدِهِ، فَلَمَّا كُنَّا بِظَهْرِ الْجَبَّانِ قُلْنَا: لَوْ مِلْنَا إِلَىٰ الْحَسَنِ فَسَلَّمْنَا عَلَيْهِ، قُلْنَا: لَوْ مِلْنَا إِلَىٰ الْحَسَنِ فَسَلَّمْنَا عَلَيْهِ، قُلْنَا: يَا أَبَا فَدَخَلْنَا عَلَيْهِ فَسَلَّمْنَا عَلَيْهِ. قُلْنَا: يَا أَبَا سَعِيدٍ جِئْنَا مِنْ عِنْدِ أَخِيكَ أَبِي حَمْزَةَ، فَلَمْ نَسْمَعْ بِمِثْلِ حَدِيثٍ حَدَّثَنَاهُ فِي الشَّفَاعَةِ، قَالَ: هِيهِ! فَحَدَثْنَاهُ فِي الشَّفَاعَةِ، قَالَ: هِيهِ! فَحَديثِ حَدَّثَنَاهُ الْحَدِيثِ فَقَالَ: هِيهِ! فَحَدَّثُنَاهُ الْحَدِيثَ، فَقَالَ: هِيهِ! قُلْنَا: مَا زَادَنَا، قَالَ: قَدْ خَدَّثَنَا بِهِ مُنْذُ عِشْرِينَ سَنَةً وَهُوَ يَوْمَئِذِ حَدَّثَنَا بِهِ مُنْذُ عِشْرِينَ سَنَةً وَهُوَ يَوْمَئِذِ

were in the upper part of Al-Jabbân we said: 'Why don't we go to Al-Hasan and greet him, while he is hiding in the house of Abû Khalîfah?' So we went to him and greeted him, and we said: 'O Abû Sa'eed, we have come from the house of your brother Abû Hamzah, and we have never heard anything like the *Ḥadîth* he told us about intercession.' He said: 'Tell me.' So we told him the *Ḥadith* and he said: 'Tell me more.' We said: 'He did not tell us any more than that.' He said: 'He narrated it to us twenty years ago when he was in good health, and (now) he has omitted something, but I do not know whether the Shaikh forgot, or if he did not want to tell it to you lest you become complacent.' We said to him: 'Tell us.'

He smiled and said: "Man is created of haste. [1] - I only said that to you because I want to narrate the *Hadith* to you. He (*) said: "Then I will go back to my Lord a fourth time and I will praise Him with those words of praise, then I will fall down prostrating to Him, and it will be said to me: 'O Muḥammad, raise your head. Speak, you will be heard; ask, it will be given to you; intercede

جَمِيعٌ وَلَقَدْ تَرَكَ شَيْتًا مَا أَدْرِي أَنسِيَ الشَّيْخُ أَوْ كَرِهَ أَنْ يُحَدِّنَكُمْ فَتَتَّكِلُوا، قُلْنَا لَهُ: حَدِّثْنا. فَضَحِكَ وَقَالَ: خُلِقَ الْإِنْسَانُ مِنْ عَجَلٍ، مَا ذَكَرْتُ لَكُمْ هٰذَا إلْإِنْسَانُ مِنْ عَجَلٍ، مَا ذَكَرْتُ لَكُمْ هٰذَا إلَّا مَأْنَكُمُوهُ قال: "ثُمَّ أَرْجِعُ إِلَىٰ رَبِّي فِي الرَّابِعَةِ فَأَحْمَدُهُ بِتِلْكَ الْمُحَامِدِ، ثُمَّ أُخِرُ لَهُ سَاجِدًا، فَيُقَالُ لِي: الْمُحَمَّدُ! ارْفَعْ رَأْسَكَ. وَقُلْ يُسْمَعْ لَكَ، وَسُلْ تُعْطَهُ، وَاشْفَعْ تُشَفَّعْ فَأَقُولُ: يَا وَسَلْ تُعْطَهُ، وَاشْفَعْ تُشَفَعْ فَأَقُولُ: يَا وَسَلْ تُعْطَهُ، وَاشْفَعْ تُشَفَعْ فَأَقُولُ: يَا رَبِّ! اللّذَنْ لِي فِيمَنْ قَالَ: لَا إِلَهَ إِلَّا اللهُ، وَالْمَدَى وَعَلَى اللهُ إِلَّا اللهُ إِلَّا اللهُ اللهُ اللهُ اللهُ اللهُ وَعَظَمَتِي وَجِبْرِيَائِي لَا خُرْجَنَّ مَنْ قَالَ: لَا اللهَ إِلَّا اللهُ اللهَ إِلَّا اللهُ اللهُ إِلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ إِلَّا اللهُ اللهُ اللهُ إِلَّا اللهُ اللهُ اللهُ اللهُ اللهُ إِلَّا اللهُ الل

قَالَ فَأَشْهَدُ عَلَىٰ الْحَسَنِ، أَنَّهُ حَدَّثَنَا بِهِ، أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ، أُرَاهُ قَالَ قَبْلَ عِشْرِينَ سَنَةً، وَهُوَ يَوْمَئِذٍ جَمِيعٌ.

^[1] Al-Anbivâ' 21:37.

and your intercession will be accepted.' I will say: 'O Lord, give me permission (to intercede) regarding those who said: 'Lâ ilâha illallâh.' It will be said: 'That is not for you, but by My Might, Majesty, Greatness and Power, I shall bring forth whoever said: 'Lâ ilâha illallâh.'"

He (Ma'bad bin Hilâl Al-'Anazî) said: "I bear witness that Al-Ḥasan narrated this to us, and that he heard Anas bin Mâlik, I think he said twenty years earlier, when he was in good health."

[480] 327 - (194) It was narrated that Abû Hurairah said: "One day some meat was brought to the Messenger of Allâh and the foreleg, which he used to like, was offered to him. He took a bite, then he said: 'I will be the leader of mankind on the Day of Resurrection. Do you know why that is? On the Day of Resurrection Allâh will gather together the first and the last on one plain, so that they can all hear the caller and they can all be seen. Then the sun will be brought close. The people will suffer unbearable distress and anguish, and they will say to one another: 'Don't you see the state you are in? Don't you see what has happened to you? Why don't you look for someone who will intercede for you?' -

ابْنُ أَبِي شَيْبَةَ وَمُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ ابْنُ أَبِي شَيْبَةَ وَمُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَاتَّفَقَا فِي سِياقِ الْحَدِيثِ، إِلَّا مَا يَزِيدُ أَحَدُهُمَا مِنَ الْحَرْفِ بَعْدَ الْحَرْفِ – قَالَا: حَدَّنَنَا مُحمَّدُ بْنُ بِشْرِ: حَدَّثَنَا أَبُو حَيَّانَ عَنْ أَبِي هُرَيْرَةَ قَالَ: أُبِي عَنْ أَبِي هُرَيْرَةَ قَالَ: أُبِي مَنْ أَبِي هُرَيْرَةَ قَالَ: أُبِي رَسُولُ اللهِ عَيِّةِ يَوْمًا بِلَحْمٍ، فَرُفِعَ إِلَيْهِ لَلهُ رَسُولُ اللهِ عَيِّةِ يَوْمًا بِلَحْمٍ، فَرُفِعَ إلَيْهِ فَقَالَ: "أَنَا سَيِّدُ النَّاسِ يَوْمَ الْقِيَامَةِ، وَهَلْ فَقَالَ: "أَنَا سَيِّدُ النَّاسِ يَوْمَ الْقِيَامَةِ، وَهَلْ قَلَارُونَ بِمَ ذَاكَ؟ يَجْمَعُ اللهُ تَعالَى يَوْمَ الْقِيَامَةِ، وَهَلْ الْقِيَامَةِ اللهُ تَعالَى يَوْمَ الْقِيَامَةِ وَهَلْ الْقَيَامَةِ اللهُ تَعالَى يَوْمَ الْقِيَامَةِ وَهَلْ الْقَيَامَةِ اللهُ تَعالَى يَوْمَ الْقَيَامَةِ وَهَلْ النَّاسَ مِنَ وَالآخِرِينَ فِي صَعِيدِ وَالشَمْسُ فَيَنْلُغُ النَّاسَ مِنَ وَالْخَرِينَ فِي صَعِيدِ الْفَمْ وَالْكَرْبِ مَا لَا يُطِيقُونَ، وَمَا لَا لَعْمِ وَالْكَرْبِ مَا لَا يُطِيقُونَ، وَمَا لَا الْعَمْ وَالْكَرْبِ مَا لَا يُطِيقُونَ، وَمَا لَا الْعَمْ وَالْكَرْبِ مَا لَا يُطِيقُونَ، وَمَا لَا

meaning with your Lord. The people will say to one another: 'Go to Âdam.' So they will go to Adam - 🖗 - and will say: 'O Adam, you are the father of mankind, Allâh created you with His Own Hand, and breathed into you the soul that He had created for you, and commanded the Angels to prostrate to you. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' Âdam will say: 'My Lord is angry today in a way in which He has never been angry before, and will never be angry again. He forbade me the tree, but I disobeyed Him. Myself! Myself! Go to someone else, go to Nûh.' So they will go to Nûh -🕮 - and will say: 'O Nûh, you are the first of the Messengers (of Allâh) who were sent to the earth, and Allâh called you a thankful slave. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' He will say: 'My Lord is angry today in a way in which He has never been angry before, and will never be angry again. I was granted a supplication and I prayed against my people. Myself! Myself! Go to Ibrâhîm [ﷺ]. So they will go to Ibrâhîm, and will say: 'You are the Prophet of Allâh and His close

يَحْتَمِلُونَ، فَيَقُولُ بَعْضُ النَّاسِ لِبَعْض: أَلَا تَرَوْنَ مَا أَنْتُمْ فِيهِ؟ أَلَا تَرَوْنَ مَا قَدْ بَلَغَكُمْ؟ أَلَا تَنْظُرُونَ مَنْ يَشْفَعُ لَكُمْ يَعْنِي إِلَىٰ رَبِّكُمْ؟ فَيَقُولُ بَعْضُ النَّاسِ لِبَعْضِ: إِيْتُوا آدَمَ، فَيَأْتُونَ آدَمَ - عَلَيْهِ السَّلَامُ -. فَيَقُولُونَ: يَا آدَمُ! أَنْتَ أَبُو الْبَشَر، خَلَقَكَ الله بِيَدِهِ وَنَفَخَ فِيكَ مِنْ رُوحِهِ وَأَمَرَ الْمَلَائِكَةَ فَسَجَدُوا لَكَ، اشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى إِلَىٰ مَا نَحْنُ فِيهِ؟ أَلَا تَرَى إِلَىٰ مَا قَدْ بَلَغَنَا؟ فَيَقُولُ آدَمُ: إِنَّ رَبِّي غَضِبَ الْيَوْمَ غَضَبًا لَمْ يَغْضَبُ قَبْلَهُ مِثْلَهُ، وَلَنْ يَغْضَبَ بَعْدَهُ مِثْلَهُ، وَإِنَّهُ نَهَانِي عَنِ الشَّجَرَةِ فَعَصَيْتُهُ، نَفْسِي، نَفْسِي، اذْهَبُوا إِلَىٰ غَيْرِي، اذْهَبُوا إِلَىٰ نُوحٍ. فَيَأْتُونَ نُوحًا - عَلَيْه السَّلَامُ - فَيَقُّولُونَ: يَا نُوحُ! أَنْتَ أَوَّلُ الرُّسُلِ إِلَىٰ الْأَرْضِ، وَسَمَّاكَ اللهُ تَعَالَىٰ عَبْدًا شَكُورًا، اشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى مَا نَحْنُ فِيهِ؟ أَلَا تَرَى مَا قَدْ بَلَغَنَا؟ فَيَقُولُ لَهُمْ: إِنَّ رَبِّي قَدْ غَضِبَ الْيَوْمَ غَضَبًا لَمْ يَغْضَبُ قَبْلَهُ مِثْلَهُ، وَلَنْ يَغْضَبَ بَعْدَهُ مِثْلَهُ. وَإِنَّهُ قَدْ كَانَتْ لِي دَعْوَةٌ دَعَوْتُ بِهَا عَلَىٰ قَوْمِي، نَفْسِي، نَفْسِي. اذْهَبُوا إِلَىٰ إِبْرَاهِيمَ [ﷺ]. فَيَأْتُونَ إِبْرَاهِيمَ فَيَقُولُونَ: أَنْتَ نَبِيُّ اللهِ وَخَلِيلُهُ

friend (Khalîl) from among the people of earth. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' Ibrâhîm will say to them: 'My Lord is angry today in a way in which He has never been angry before, and will never be angry again' - and he will mention his lies - 'Myself! Myself! Go to someone else, go to Mûsâ.' So they will go to Mûsâ 🕮 and will say: 'O Mûsâ, you are the Messenger of Allâh, Allâh favored you over all people with His Messages and by speaking to you. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' Mûsâ will say to them: 'My Lord is angry today in a way in which He has never been angry before and will never be angry again. I killed a soul whom I was not commanded to kill. Myself! Myself! Go to 'Eisâ & 'So they will go to 'Eisâ and will say: 'O 'Eisâ, you are the Messenger of Allâh; you spoke to the people from the cradle and you are a Word from Him that He bestowed upon Mariam and a spirit created by Him. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' 'Eisâ 🕦 will say to them: 'My Lord is angry today

مِنْ أَهْلِ الْأَرْضِ، اشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى إِلَىٰ مَا نَحْنُ فِيهِ؟ أَلَا تَرَى إِلَىٰ مَا قَدْ بَلَغَنَا؟ فَيَقُولُ لَهُمْ إِبْرَاهِيمُ: إِنَّ رَبِّي قَدْ غَضِبَ الْيُوْمَ غَضَبًا لَمْ يَغْضَبْ قَبْلَهُ مِثْلَهُ وَلَا يَغْضَبُ بَعْدَهُ مِثْلَهُ، وَذَكَرَ كَذَبَاتِهِ، نَفْسِي، نَفْسِي. اذْهَبُوا إِلَىٰ غَيْرِي، اذْهَبُوا إِلَىٰ مُوسَىٰ، فَيَأْتُونَ مُوسَىٰ عَلِيْهُ فَيَقُولُونَ: يَا مُوسَىٰ أَنْتَ رَسُولُ اللهِ، فَضَّلَكَ الله، برسَالَاتِهِ وَبِتَكْلِيمِهِ، عَلَىٰ النَّاسِ، اشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى إِلَىٰ مَا نَحْنُ فِيهِ؟ أَلَا تَرَى مَا قَدْ بَلَغَنَا؟ فَيَقُولُ لَهُمْ مُوسَىٰ ﷺ: إِنَّ رَبِّي قَدْ غَضِبَ الْيَوْمَ غَضَبًا لَمْ يَغْضَبُ قَنْلَهُ مِثْلَهُ وَلَنْ يَغْضَبَ بَعْدَهُ مِثْلَهُ، وَإِنِّي قَتَلْتُ نَفْسًا لَمْ أُومَرْ بِقَتْلِهَا. نَفْسِي، نَفْسِي. اذْهَبُوا إِلَىٰ عِيسَىٰ ﷺ. فَيَأْتُونَ عِيسَىٰ فَيَقُولُونَ: يَا عِيسَىٰ! أَنْتَ رَسُولُ اللهِ، وَكَلَّمْتَ النَّاسَ فِي الْمَهْدِ، وَكَلِمَةٌ مِنْهُ أَلْقَاهَا إِلَىٰ مَرْيَمَ، وَرُوحٌ مِنْهُ، فَاشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى مَا نَحْنُ فِيهِ؟ أَلَا تَرَى مَا قَدْ بَلَغَنَا؟ فَيَقُولُ لَهُمْ عِيسَىٰ عَلَيْ: إِنَّ رَبِّي قَدْ غَضِبَ الْيَوْمَ غَضَبًا لَمْ يَغْضَبُ قَبْلَهُ مِثْلَهُ وَلَنْ يَغْضَتَ بَعْدَهُ مِثْلَهُ. وَلَمْ يَذْكُرْ لَهُ ذَنْبًا. نَفْسِي. نَفْسِي. اذْهَبُوا إِلَىٰ

in a way in which He has never been angry before and will never be angry again,' but he will not mention any sin, 'Myself! Myself! Go to someone else. Go to Muhammad : 'So they will come to me and will say: 'O Muḥammad, you are the Messenger of Allâh and the Last of the Prophets, Allâh forgave your past and future sins. Intercede for us with your Lord. Do you not see the state we are in? Do you not see what has happened to us?' So I will go and stand beneath the Throne, where I will fall down prostrating to my Lord. Then Allâh will inspire me with words of praise which He has never granted to anyone before me. Then He will say: 'O Muhammad, raise your head. Ask, it will be given to you; seek intercession, and it will be granted to you.' I will raise my head and say: 'O Lord, my Ummah! My Ummah!' It will be said: 'O Muhammad, let those of you Ummah who have no account to render enter Paradise through the right-hand gate of Paradise.' They will share all other gates with the people apart from that gate. By the One in Whose Hand is the soul of Muhammad! The distance between the sides of two gates of Paradise is like the distance between Makkah and Busra.""

غَيْرِي. اذْهَبُوا إِلَىٰ مُحَمَّدٍ ﷺ. فَيَأْتُونَّى فَيَقُولُونَ: يَا مُحَمَّدُ! أَنْتَ رَسُولُ اللهِ وَخَاتِمُ الْأَنْبِيَاءِ، وَغَفَرَ اللهُ لَكَ مَا تَقَدَّمَ مِنْ ذَنْبِكَ وَمَا تَأَخَّرَ، اشْفَعْ لَنَا إِلَىٰ رَبِّكَ، أَلَا تَرَى مَا نَحْنُ فِيهِ؟ أَلَا تَرَى مَا قَدْ بَلَغَنَا؟ فَأَنْطَلِقُ فَآتِي تَحْتَ الْعَرْش فَأَقَعُ سَاجِدًا لِرَبِّي، ثُمَّ يَفْتَحُ اللهُ عَلَيَّ وَيُلْهِمُنِي مِنْ مَحَامِدِهِ وَحُسْنِ الثَّنَاءِ عَلَيْهِ شَيْئًا لَمْ يَفْتَحْهُ لِأَحَدِ قَبْلِي. ثُمَّ قَالَ: يَا مُحَمَّدُ! ارْفَعْ رَأْسَكَ، سَلْ تُعْطَهْ، اشْفَعْ تُشَفَّعْ. فَأَرْفَعُ رَأْسِي فَأَقُولُ: يَا رَبِّ! أُمَّتِي. أُمَّتِي. فَيُقَالُ: يَا مُحَمَّدُ! أَدْخِلِ الْجَنَّةَ مِنْ أُمَّتِكَ، مَنْ لَا حِسَابَ عَلَيْهِ، مِنَ بَابِ الْأَيْمَنِ مِنْ أَبْوَابِ الْجَنَّةِ، وَهُمْ شُرَكَاءُ النَّاسِ، فِيمَا سِوَى ذَلِكَ مِنَ الْأَبْوَابِ. وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! إِنَّ مَا بَيْنَ الْمِصْرَاعَيْنِ مِنْ مَصَارِيعِ الْجَنَّةِ لَكَمَا بَيْنَ مَكَّةَ وَهَجَر، أَوْ كَمَا بَيْنَ مَكَّةَ وَبُصْرَىٰ».

[481] 328 -(...) It was narrated that Abû Hurairah said: "A bowl of *Thareed* and meat was placed before the Messenger of Allâh ## and he took the foreleg, which was the part of the sheep that he liked best, and took a bite, then he said: 'I will be the leader of mankind on the Day of Resurrection.' Then he took another bite and said: 'I will be the leader of mankind on the Day of Resurrection.' When he saw that his Companions were not asking about that, he said: 'Are you not going to ask me how?' They said: 'How will that be, O Messenger of Allâh?' He said: 'The people will stand before the Lord of the Worlds..." And he (the narrator) quoted a Hadîth of Abû Hayyân from Abû Zur'ah (no.480), and he added with regard to Ibrâhîm - w: "He mentioned his saying concerning the stars: 'This is my Lord,' and his saying concerning their idols, 'The biggest one of them did it,' and his saying, 'I am sick.'" Then he (鑑) said: "By the One in Whose Hand is the soul of Muhammad, the distance between the sides of two of the gates of Paradise and the two gate-posts is like the distance between Makkah and Hajar, or Hajar and Makkah."

[482] 329 - (195) It was narrated that Ḥudhaifah said: "The Messenger of Allâh 囊 said: 'Allâh, Blessed be He and Most

[٤٨١] ٣٢٨-(...) حَدَّثَني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ عُمَارَةَ بْنِ الْقَعْقَاع، عَنْ أَبِي زُرْعَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: وُضِعَتْ بَيْنَ يَدَيْ رَسُولِ اللهِ ﷺ قَصْعَةٌ مِنْ ثَرِيدٍ وَلَحْمٍ، فَتَنَاوَلَ الذِّرَاعَ، وَكَانَتْ أَحَبُّ الشَّاةِ إِلَيْهِ، فَنَهَسَ نَهْسَةً فَقَالَ: «أَنَا سَيِّدُ النَّاسِ يَوْمَ الْقِيَامَةِ» ثُمَّ نَهَسَ نَهْسَةً أُخْرَى وَقَالَ: «أَنَا سَيِّدُ النَّاس يَوْمَ الْقِيَامَةِ» فَلَمَّا رَأَى أَصْحَابَهُ لَا يَسْأَلُونَهُ قَالَ: «أَلَا تَقُولُونَ كَيْفهْ؟» قَالُوا: كَيْفَهُ يَا رَسُولَ اللهِ؟ قَالَ «يَقُومُ النَّاسُ لِرَبِّ الْعَالَمِينَ * وَسَاقَ الْحَدِيثَ بِمَعْنَى حَدِيثِ أَبِي حَيَّانَ عَنْ أَبِي زُرْعَةً، وَزَادَ فِي قِصَّةِ إِبْرَاهِيمَ - عَلَيْهِ السَّلَامُ - فَقَالَ: وَذَكَرَ قَوْلُهُ فِي الْكَوْكَبِ: ﴿ هَاذَا رَبِّيُّ ﴾ وَقَوْلَهُ لِآلِهَتِهِمْ: ﴿ بَلْ فَعَكَامُ كَبِيرُهُمْ هَـٰذَا﴾ وَقَوْلُهُ: ﴿ إِنِّي سَقِيمٌ ﴾ قَالَ: «وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! إِنَّ مَا بَيْنَ الْمِصْرَاعَيْنِ مِنْ مَصَارِيعِ الْجَنَّةِ إِلَىٰ عِضَادَتَيِ الْبَابِ لَكَمَا بَيْنَ مَكَّةَ وَهَجَر أَوْ هَجَر وَمَكَّةَ».

قَالَ: لَا أَدْرِي أَيَّ ذَلِكَ قَالَ.

ابْنُ طَرِيفِ بْنِ خَلِيفَةَ الْبَجَلِيُّ: حَدَّثَنَا مُحمَّدُ ابْنُ طَرِيفِ بْنِ خَلِيفَةَ الْبَجَلِيُّ: حَدَّثَنَا مُحمَّدُ بْنُ فُضَيْلِ: حَدَّثَنَا أَبُو مَالِكِ

High, will gather the people together (on the Day of Resurrection), and the believers will stand until Paradise is brought near to them. They will go to Adam - was - and will say: 'O our father! Ask for Paradise to be opened for us.' He will say: 'Were you expelled from Paradise for anything other than the error of your father Adam? I am not the one to do that. Go to my son Ibrâhîm, the Close Friend of Allâh (Khalîlillâh).' But Ibrâhîm will say: 'I am not the one to do that. I was a close friend from beyond, and beyond.^[1] Go to Mûsâ to whom Allâh spoke directly.' So they will go to Mûsâ - was - but he will say: 'I am not the one to do that. Go to 'Eisâ, the word of Allâh and a spirit created by Him.' But "Eisâ - will say: 'I am not the one to do that.' Then they will go to Muhammad and he will stand and permission will be granted to him (to open the Paradise). Trustworthiness and the ties of kinship will be sent and they will stand on either side of As-Sirât (the Bridge), on the right and left. The first of you will cross like lightning.' I said: 'May my father and mother by sacrificed for you, what does like lightning mean?' He said: 'Do you not see how the lightning strikes and returns in the blink of an eye? Then they will cross like the

الْأَشْجَعِيُّ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ، وَأَبُو مَالِكِ، عَنْ رِبْعِيِّ بْنِ جِراش، عَنْ حُذَيْفَة، قَالَا: قَالَ رَسُولُ اللهِ ﷺ: «يَجْمَعُ اللهُ تَبَارَكَ وَتَعَالَى النَّاسَ. فَيَقُومُ الْمُؤْمِنُونَ حَتَّى تُزْلَفَ لَهُمُ الْجَنَّةُ. فَيَأْتُونَ آدَمَ - عَلَيْهِ السَّلامُ -فَيَقُولُونَ: يَا أَبَانَا! اسْتَفْتِحْ لَنَا الْجَنَّةَ. فَيَقُولُ: وَهَلْ أَخْرَجَكُمْ مِنَ الْجَنَّةِ إِلَّا خَطِيئةُ أَبِيكُمْ آدَمَ، لَسْتُ بِصَاحِب ذَلِكَ. اذْهَبُوا إِلَىٰ ابْنِي إِبْرَاهِيمَ خَلِيلِ اللهِ. قَالَ: فَيَقُولُ إِبْرَاهِيمُ - عَلَيْهِ السَّلَامُ -: لَسْتُ بِصَاحِب ذَلِكَ. إِنَّمَا كُنْتُ خَلِيلًا مِنْ وَرَاءَ وَرَاءَ. اعْمِدُوا إِلَىٰ مُوسَىٰي الَّذِي كَلَّمَهُ اللَّهُ تَكْلِيمًا. فَيَأْتُونَ مُوسَىٰ - عَلَيْهِ السَّلَامُ -فَيَقُولُ: لَسْتُ بِصَاحِب ذَلِكَ. اذْهَبُوا إِلَىٰ عِيسَىٰ كَلِمَةِ الله تعالٰى وَرُوحِهِ. فَيَقُولُ عِيَسىٰ - عَلَيْهِ السَّلَامُ -: لَسْتُ بِصَاحِب ذَلِكَ، فَيَأْتُونَ مُحَمَّدًا ﷺ، فَيَقُومُ وَيُؤْذَنُ لَهُ، وَتُرْسَلُ الْأَمَانَةُ وَالرَّحِمُ. فَتَقُومَان جَنَبَتَي الصِّرَاطِ يَمِينًا وَشِمَالًا، فَيَمُرُّ أَوَّلُكُمْ كَالْبَرْقِ» قَالَ قُلْتُ: بأبي أَنْتَ وَأُمِّي أَيُّ شَيْءٍ كَمَرِّ الْبَرْقِ؟ قَالَ: «أَلَمْ تَرَوْا إِلَىٰ الْبَرْقِ كَيْفَ يَمُرُّ وَيَرْجِعُ فِي

^[1] Meaning, not as close as those who came after him.

wind, or like birds, or like swiftlyrunning men. People's progress (of crossing the Bridge) will be in accordance with their deeds, and your Prophet will be standing on the Bridge saying: 'O Lord, grant safety, grant safety.' Then people's deeds will fail them, until a man comes, able to move only by crawling. At the sides of the Sirât will be hooks, which are commanded to seize those whom they are commanded. Some will be scratched and saved, and others will be piled up in the Fire.' "

"By the One in Whose Hand is the soul of Abû Hurairah! The depth of Hell is (a distance of) seventy years."

Chapter 85. Regarding The Saying Of The Prophet :: "I Will Be The First Of The People To Intercede Concerning Paradise, And I Will Be The Prophet With The Greatest Number Of Followers."

[483] 330 - (196) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'I will be the first of the people to intercede concerning Paradise, and I will be the Prophet with the greatest number of followers."

[484] 331 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'I will be the Prophet with the

طَرْفَةِ عَيْنِ؟ ثُمَّ كَمَرِّ الرِّيحِ، ثُمَّ كَمَرِّ الطَّيْرِ وَشَدِّ الرِّجَالِ، تَجْرِي بِهِمْ أَعْمَالُهُمْ، وَشَيِّكُمْ قَائِمٌ عَلَىٰ الصِّرَاطِ يَقُولُ: رَبِّ سَلِّمْ سَلِّمْ، حَتَّى تَعْجِزَ أَعْمَالُ الْعِبَادِ، حَتَّى تَعْجِزَ أَعْمَالُ الْعِبَادِ، حَتَّى يَعْجِزَ أَعْمَالُ الْعِبَادِ، حَتَّى يَعْجِنَ أَعْمَالُ الْعِبَادِ، حَتَّى يَعِيءَ الرَّجُلُ فَلَا يَسْتَطِيعُ السَّيْرَ إِلَّا رَحْفًا. قَالَ: وَفِي حَافَتَي الصِّرَاطِ كَلَالِيبُ مُعَلَّقَةٌ. مَأْمُورَةٌ تَأْخُذُ مَنْ أُمِرَتْ كَلَالِيبُ مُعَلَّقَةٌ. مَأْمُورَةٌ تَأْخُذُ مَنْ أُمِرَتْ بِيدِهِ! إِنَّ قَعْرَ وَالَّذِي نَفْسُ أَبِي هُرَيْرَةَ بِيدِهِ! إِنَّ قَعْرَ جَهَنَمَ لَسَبْعِينَ خَرِيفًا.

(المعجم ٨٥) - بَابُ في قول النبي ﷺ: «أنا أول الناس يشفع في النبي اللجنة، وأنا أكثر الأنبياء تبعًا»)
(التحفة ٨٤)

آ المُحَدَّنَا فَتَبَيَّهُ بْنُ الْمُحَدِّنَا فَتَبَيَهُ بْنُ سَعِيدٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ قَالَ فَتَبَيَّهُ: حدَّنَنَا جَرِيرٌ عَنِ الْمُحْتَارِ بْنِ فُلْفُلٍ، عَنْ أَنَسِ بْنِ مَالِكٍ عَلَى أَنَسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَنَا أَوَّلُ النَّاسِ يَشْفَعُ فِي الْجَنَّةِ، وَأَنَا أَكْثُرُ الْأَنْبِيَاءِ تَبَعًا».

[٤٨٤] ٣٣١-(...) وحَدَّثَنَا أَبُو كُرَيْبِ مُحمَّدُ بْنُ الْعَلَاءِ: حَدَّنَنَا مُعَاوِيَةُ greatest number of followers on the Day of Resurrection, and I will be the first one to knock at the gate of Paradise."

[485] 332 - (...) Anas bin Mâlik said: "The Messenger of Allâh said: 'I will be the first one to intercede concerning Paradise. No Prophet was believed as I have been believed (by the people). Among the Prophets is a Prophet of whose people only one man believed in him."

[486] 333 - (197) It was narrated that Anas bin Mâlik said: 'The Messenger of Allâh said: 'I will come to the gate of Paradise on the Day of Resurrection and will ask for it to be opened. The keeper will say: 'Who are you?' I will say: 'Muḥammad.' He will say: 'I was commanded not to open it for anyone before you.'"

Chapter 86. The Prophet Will Defer His Supplication In Order To Intercede For His Ummah

[487] 334 - (198) It was narrated from Abû Hurairah that the Messenger of Allâh ﷺ said:

ابْنُ هِشَام عَنْ سُفْيَانَ، عَنْ مُخْتَارِ بْن فُلْفُلٍ، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «أَنَا أَكْثَرُ الْأَنْبِيَاءِ تَبَعًا يَوْمَ الْقِيَامَةِ، وَأَنَا أَوَّلُ مَنْ يَقْرَعُ بَاتَ الْجَنَّةِ». [٥٨٤] ٣٣٢-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنِ الْمُخْتَارِ بْنِ فُلْفُل قَالَ: قَالَ أَنَسُ بْنُ مَالِكِ: قَالَ رَسُوْلُ اللهِ عَلَيْ: «أَنَا أَوَّلُ شَفِيع فِي الْجَنَّةِ، لَمْ يُصَدَّقْ نَبِيٌّ مِنَ الْأَنْبِيَاءِ مَا صُدِّقْتُ، وَإِنَّ مِنَ الْأَنْبِيَاءِ نَبِيًّا مَا يُصَدِّقُهُ مِنْ أُمَّتِهِ إِلَّا رَجُلٌ وَاحِدٌ». [٤٨٦] ٣٣٣–(١٩٧) وحَدَّثَني عَمْرُو ابْنُ مُحَمَّدٍ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالًا: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنَا سُلَيْمَانُ ابْنُ الْمُغيرَةِ عَنْ ثَابِتٍ، عَنْ أَنَسِ بْنِ مَالِكِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «آتِي بَابَ الْجَنَّةِ يَوْمَ الْقِيَامَةِ، فَأَسْتَفْتِحُ، فَيَقُولُ الْخَازِنُ: مَنْ أَنْتَ؟ فَأَقُولُ: مُحَمَّدُ، فَيَقُولُ: بِكَ أُمِرْتُ لَا أَفْتَحُ لأَحَدٍ قَبْلَكَ». (المعجم ٨٦) - بَابُ اختباء النبي

صلى الله عليه وسلم دعوة الشفاعة

لأمته) (التحفة ٨٥)

"Every Prophet is granted a supplication (that will be answered), and I want to defer my supplication so that I may intercede for my *Ummah* on the Day of Resurrection."

[488] 335 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Every Prophet has a supplication (that will be answered), and I want, if Allâh wills, to defer my supplication so that I may intercede for my Ummah on the Day of Resurrection."

[489] 336 - (...) A similar Ḥadîṭh (as no. 488) was narrated from Abû Hurairah, from the Messenger of Allâh 繼.

[490] 337 - (...) 'Amr bin Abî Sufyân bin Aseed bin Jâriyah Ath-Thaqafî narrated that Abû Hurairah said to Ka'b Al-Aḥbâr,

وَهْبِ قَالَ: أَخْبَرَنِي مَالِكُ بْنُ أَنَسٍ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةً بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِي هَرَيْرَةَ، أَنَّ رَسُولَ الرَّحْمٰنِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَلَيْةٍ قَالَ: «لِكُلِّ نَبِيٍّ دَعْوَةٌ يَدْعُوهَا، فَأُرِيدُ أَنْ أَخْتَبِىءَ دَعْوَتِي شَفَاعَةً لِأُمَّتِي يَوْمَ الْقِيَامَةِ».

[[[[[الحجمة الحجمة الحجمة المناس المنا

[٤٨٩] ٣٣٦-(...) حَدَّثني زُهَيْرُ ابْنُ حَرْبٍ وَعَبْدُ بْنُ حُمَيْدٍ قَالَ زُهَيْرٌ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا ابْنُ أَخِي ابْنِ شِهَابٍ، عَنْ عَمِّهِ: حَدَّثَنِي عَمْرُو بْنُ أَبِي سُفْيَانَ بْنِ أَسِيدِ بْنِ جَارِيَةَ عَنْ الشَّقْنِيُّ، مِثْلَ ذَلِكَ، عَنْ أَبِي هُرَيْرَةً عَنْ رَسُولِ اللهِ ﷺ.

[٤٩٠] ٣٣٧-(...) حَدَّقَني حَرَمُلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ، عَنْ ابْنِ شِهَابِ أَنَّ عَمْرَو بْنَ أَبِي that the Prophet of Allâh said: "Every Prophet has a supplication (that will be answered), and I want, if Allâh wills, to defer my supplication so that I may intercede for my Ummah on the Day of Resurrection."

Ka'b said to Abû Hurairah: "Did you hear that from the Messenger of Allâh 鑑?" Abû Hurairah said: "Yes."

[491] 338 - (199) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Every Prophet has a supplication that will be answered, and every Prophet hastened to offer this supplication. But I have deferred my supplication so that I may intercede for my *Ummah* on the Day of Resurrection, and it will be granted, if Allâh wills, for every one of my *Ummah* who dies not associating anything with Allâh."

[492] 339 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Every Prophet has a supplication that will be answered, which he will supplicate, and will be answered, and it will be granted to him. But I have deferred my supplication so that I may

سُفْيَانَ بْنِ أَسِيدِ بْنِ جَارِيَةَ النَّقَفِيَّ أَخْبَرَهُ أَنَّ أَبَا هُرَيْرَةَ قَالَ لِكَعْبِ الْأَحْبَارِ: إِنَّ نَبِيًّ اللهِ ﷺ قَالَ: «لِكُلِّ نَبِيٍّ دَعْوَةٌ يَدْعُوهَا. فَأَنَا أُرِيدُ، إِنْ شَاءَ اللهُ، أَنْ أَخْتَبِئَ دَعْوَتِي شَفَاعَةً لأُمَّتِي يَوْمَ الْقِيَامَةِ».

فَقَالَ كَعْبٌ لأَبِي هُرَيْرَةَ: أَنْتَ سَمِعْتَ هَلَا مِنْ رَسُولِ اللهِ ﷺ؟ قَالَ أَبُو هُرَيْرَةَ: نَعَمْ.

[العمَّا المَّهُ الْبُو بَكْرِ العَمْا الْبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - قَالَا: حَدَّنْنَا أَبُو مُعَاوِيَةَ، عَنِ الْبِي الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي لَا عُمْرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْةِ: «لِكُلِّ نَبِيٍّ دَعْوَةٌ مُسْتَجَابَةٌ. فَتَعَجَّلَ كُلُ نَبِيٍّ ذَعْوَتِي شَفَاعَةً لَكُلُ نَبِيٍّ دَعْوَتِي شَفَاعَةً لَا مُثَنِيً لَكُلُ مَنِي الْفَيَامَةِ، فَهِي نَائِلَةٌ، إِنْ شَاءَ لِأُمْتِي يَوْمَ الْقِيَامَةِ، فَهِي نَائِلَةٌ، إِنْ شَاءَ اللهُ مَنْ مَاتَ مِنْ أُمَّتِي لَا يُشْرِكُ بِالله شَيْئًا».

[٤٩٢] ٣٣٩-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ عَنْ عُمَارَةَ وَهُوَ ابْنُ الْقَعْقَاعِ، عَنْ أَبِي ذُرْعَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «لِكُلِّ نَبِيٍّ دَعْوَةٌ مُسْتَجَابَةٌ يَدْعُو بِهَا، فَيُسْتَجَابُ لَهُ مُسْتَجَابَةٌ يَدْعُو بِهَا، فَيُسْتَجَابُ لَهُ

intercede for my *Ummah* on the Day of Resurrection."

[493] 340 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Every Prophet has a supplication which he will offer for his *Ummah* and it will be answered, but I want, if Allâh wills, to defer my supplication so that I may intercede for my *Ummah* on the Day of Resurrection."

[494] 341 - (200) It was narrated by Qatâdah: "Anas bin Mâlik narrated to us that the Prophet of Allâh said: 'Every Prophet is granted a supplication for his *Ummah*, but I have deferred my supplication so that I may intercede for my *Ummah* on the Day of Resurrection."

495] 342 - (...) It was also narrated from Qatâdah with this chain. Except that in the version of (one of the narrators) Wakî', he said: "He (ﷺ) said: 'Which is given.'" And in the version of (one of the narrators) Abû Usâmah, he said: "From the Prophet ..."

فَيُؤْتَاهَا، وَإِنِّي اخْتَبَأْتُ دَعْوَتِي شَفَاعَةً لِأُمَّتِي يَوْمَ الْقِيَامَةِ».

آبُو عَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارِ حَدَّثَانَا - وَاللَّفْظُ لأَبِي غَسَّانَ - قَالُوا: حَدَّثَنَا مُعَاذُ يَعْنُونَ ابْنَ هِشَامِ - قَالُوا: حَدَّثَنَا مُعَاذُ يَعْنُونَ ابْنَ هِشَامِ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ: حَدَّثَنَا أَنَى بُنُ مَالِكِ، أَنَّ نَبِيَ اللهِ عَنْ قَتَادَةً وَالَ: اللهِ عَنْ قَتَادَةً وَالَ: اللهِ عَنْ قَتَادَةً وَالَ: اللهِ عَنْ قَتَادَةً وَعَلَى اللهِ عَنْ قَتَادَةً وَالَنِي اللهِ عَنْ قَتَادَةً وَالَ: الْحَلِّي اللهِ عَنْ قَتَادَةً وَالَى اللهِ عَنْ قَتَادَةً وَالْمَيْ وَالْمَيْ وَالْمُ الْمُتَى يَوْمَ الْمُتَى عَنْ مَنْ اللهِ عَنْ قَتَادَةً اللهُ عَنْ عَنْ اللهِ عَنْ قَتَادَةً وَاللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ ال

[**٤٩٥] ٣٤٢** [**. . .) وَحَدَّثَنِيهِ** زُهَيْرُ ابْنُ حَرْبٍ وَابْنُ أَبِي خَلَفٍ قَالًا : حَدَّثَنَا رَوْحٌ : حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ بِهٰذَا الإشنادِ . [496] 343 - (...) (From another route) It was also narrated from Qatâdah with this chain (as no. 495).

[497] 344 - (...) It was narrated from Al-Mu'tamir, from his father, from Anas that the Prophet of Allâh said... and he mentioned a *Ḥadîth* similar to that of Qatâdah, from Anas (no. 495).

[498] 345 - (201) It was narrated from Abû Az-Zubair that he heard Jâbir bin 'Abdullâh saying - from Prophet : "Every Prophet has a supplication which he offered for his nation, but I have deferred my supplication so that I may intercede for my Ummah on the Day of Resurrection."

Chapter 87. The Supplication Of The Prophet ﷺ For His Ummah And His Weeping Out Of Compassion For Them

[499] 346 (202) It was narrated from 'Abdullâh bin 'Amr bin Al-'Âş that the Prophet # recited [٤٩٦] ٣٤٣-(...) حَدَّثَنَاهُ أَبُو كُرَيْبٍ: حَدَّثَنَاهُ أَبُو الْحِيمُ بُنُ مُحِيدٍ الْجَوْهَرِيُّ: حَدَّثَنَا أَبُو أُسَامَةً، جَمِيعًا عَنْ مِسْعَرٍ، عَنْ قَتَادَةَ بِهٰذَا الإسْنَادِ. غَيْرَ أَنَّ فِي حَدِيثِ وَكِيعٍ قَالَ: قَالَ: «أَعْطِيَ» وَفِي حَدِيثِ أَبِي أُسَامَةً، عَن النَّبِي أُسَامَةً، عَن النَّبِي الْمَامِةِ الْمِن الْمَامِةِ الْمِينُ الْمِن الْمَامِةِ الْمِن الْمَامِةِ الْمِن الْمَامِةِ الْمِن النَّهِ اللَّهُ الْمَامِةُ الْمِن الْمَامِةِ الْمِن الْمَامِةِ الْمَامِةُ الْمِن الْمَامِةُ الْمِن الْمَامِةُ الْمَامِةُ الْمِنْ الْمَامِةُ الْمِن الْمَامِةُ الْمَامِةُ الْمُؤْمِ الْمُؤْمِ الْمَامِةُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمِؤْمُ الْمُؤْمِ الْمُومِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ ا

[٤٩٧] ٢٤٤ [٤٩٧] وحَدَّثَنَا الْمُعْتَمِرُ مُحمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَنِسٍ أَنَّ نَبِيَّ اللهِ ﷺ قَالَ: فَذَكَرَ نَحْوَ حَدِيثِ قَتَادَةَ، عَنْ أَنَسٍ.

[٤٩٨] ٣٤٥ (٢٠١) وحَدَّثَني مُحمَّدُ بْنُ أَحْمَدَ بْنِ أَبِي خَلَفِ: حَدَّثَنَا ابْنُ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو اللهِ يَقُولُ الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ عَنِ النَّبِيِّ وَعَلَيْ اللهِ يَقُولُ عَنِ النَّبِيِّ وَعَلَيْ اللهِ يَقُولُ بَعِي اللهِ يَقُولُ بَعِي النَّبِي وَلَيْكُلُ نَبِيٍّ دَعْوَةٌ قَدْ دَعَا بِهَا فِي أُمَّتِهِ، وَخَبَأْتُ دَعْوَتِي شَفَاعَةً لِأُمِّتِي يَوْمَ الْقِيَامَةِ».

(المعجم ۸۷) - (بَابُ دعاء النبي ﷺ لأُمته وبكائه شفقة عليهم) (التحفة ۸۲)

[٤٩٩] ٣٤٦-(٢٠٢) حَدَّثَني يُونُسُ ابْنُ عَبْدِ الْأَعْلَىٰ الصَّدَفِيُّ: أَخْبَرَنَا ابْنُ

the saying of Allâh, the Most High, about Ibrâhîm, su: "O my Lord! They have indeed led astray many among mankind. But whosoever follows me, he verily, is of me"...,[1] and the saying of "Eisâ, : "If You punish them, they are Your slaves, and if You forgive them, verily, You, only You, are the All-Mighty, the All-Wise.".^[2] Then he raised his hands and said: "O Allâh! My Ummah! My Ummah! and wept." Allâh, the Mighty and Sublime, said: "O Jibrîl! Go to Muhammad - although your Lord knows best - and ask him why he is weeping." So Jibrîl, 🤐, went to him and asked him, and the Messenger of Allâh at told him what he said. Although He knows best, Allâh said: "O Jibrîl, go to Muhammad and say: 'I will make you pleased concerning your Ummah and not displeased."

Chapter 88. Clarifying That Whoever Died Upon Disbelief Then He Is In The Fire, And No Intercession Or Relationship With Those Who Are Close To Allâh Will Be Of Any Avail For Him [500] 347 - (203) It was

وَهْبِ قَالَ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ: أَنَّ بَكْرَ بْنَ سَوَادَةَ حَدَّثَهُ عَنْ عَبْدِ الرَّحْمٰن ابْنِ جُبَيْرٍ، عَنْ عَبْدِ الله بْنِ عَمْرِو بْنِ الْعَاصِ، أَنَّ النَّبِيَّ ﷺ تَلَا قَوْلَ الله تَعَالَى فِي إِبْرَاهِيمَ عَلَيْهِ السَّلَامُ: ﴿رَبِّ إِنَّهُنَّ أَضْلَلْنَ كَثِيرًا مِّنَ ٱلنَّاسِ فَمَن تَبِعَنِي فَإِنَّامُ مَغَّى ﴾ [إبراهيم: ٣٦] الْآيَةَ. وَقَالَ عِيسَلَى عَلَيْهِ السَّلَامُ: ﴿ إِن تُعَذِّبُهُمْ فَإِنَّهُمْ عِبَادُكُّ وَإِن تَغْفِرْ لَهُمْ فَإِنَّكَ أَنتَ ٱلْعَرَبِرُ أَلْحَكِيمُ ﴾ [المائدة: ١١٨] فَرَفَعَ يَدَيْهِ وَقَالَ: «اللَّهُمَّ! أُمَّتِي أُمَّتِي» وَيَكَيٰ. فَقَالَ اللهُ عَزَّ وَجَلَّ: يَا جِبْرِيلُ! اذْهَتْ إِلَىٰ مُحَمَّدِ، وَرَبُّكَ أَعْلَمُ، فَاسْأَلْهُ مَا يُبْكِيكَ؟ فَأَتَاهُ جِبْرِيلُ عَلَيْهِ السَّلَامُ فَسَأَلَهُ، فَأَخْبَرَهُ رَسُولُ اللهِ عَنْ بِمَا قَالَ، وَهُوَ أَعْلَمُ، فَقَالَ الله: يَا جِبْرِيلُ! اذْهَبْ إِلَىٰ مُحَمَّدٍ فَقُلْ: إِنَّا سَنُوْضِيكَ فِي أُمَّتِكَ وَلَا نَسُوءُكَ.

(المعجم ٨٨) - (بَابُ بيان أَن من مات على الكفر فهو في النار ولا تناله شفاعة ولا تنفعه قرابة المقربين)

[٥٠٠] ٣٤٧–(٢٠٣) حَدَّثَنَا أَبُو بَكْرِ

^[1] Ibrâhîm 14:36.

^[2] Al-Mâ'idah 5:118.

narrated from Anas that a man said: "O Messenger of Allâh, where is my father?" He said: "In the Fire." When he turned away, he called him back and said: "My father and your father are in the Fire."

Chapter 89. Regarding The Saying Of Allâh, The Most High: "And Warn Your Tribe Of Near Kindred." [1]

[501] 348 - (204) It was narrated that Abû Hurairah said: "When the following Verse was revealed: "And warn your tribe of near kindred", [2] the Messenger of Allâh a called the Quraish and they gathered. Then he spoke to them in general terms, addressing everybody. Then he addressed some specific individuals and clans, and said: 'O Banû Ka'b bin Lu'aiy, save yourselves from the Fire! O Banû Murrah bin Ka'b, save yourselves from the Fire! O Banû 'Abd Shams, save yourselves from the Fire! O Banû 'Abd Manâf, save yourselves from the Fire! O Banû Hâshim, save yourselves from the Fire! O Banû 'Abdul-Muttalib, save yourselves from the Fire! O Fâtimah, save yourself from the Fire! I cannot do anything for you before Allâh, but you have ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا حَمَّادُ ابْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنَسٍ أَنَّ رَجُلًا قَالَ: يَا رَسُولَ اللهِ! أَيْنَ أَبِي؟ قَالَ: «فِي النَّارِ» فَلَمَّا قَفَّىٰ دَعَاهُ فَقَالَ: «إِنَّ أَبِي وَأَبَاكَ فِي النَّارِ».

(المعجم ۸۹) - (بَابُ في قوله تعالى: (وأنذر عشيرتك الأقربين) (التحفة ۸۸)

سَعِيدِ وَزُهَيْرُ بْنُ حَرْبِ قَالَا: حَدَّثَنَا قَيْبَةُ بْنُ عَنْ مَوْسَى بْنِ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ مُوسَى بْنِ طَلْحَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: لَمَّا نَزَلَتْ هٰذِهِ الْآيَةُ: ﴿ وَأَنْذِرْ عَشِيرَتَكَ ٱلْأَقْرَبِينَ ﴾ هٰذِهِ الْآيَةُ: ﴿ وَأَنْذِرْ عَشِيرَتَكَ ٱلْأَقْرَبِينَ ﴾ هٰذِهِ اللهِ عَلَيْ اللهِ عَلْ اللهِ عَلَيْ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْ اللهَ عَلَيْ اللهِ عَلَيْ اللهُ اللهِ عَلَيْ اللهُ اللهِ عَلَيْ اللهُ اللهِ عَلْمَ عَنْ النَّارِ، يَا بَنِي عَبْدِ شَمْسٍ! أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ شَمْسٍ! أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ مَنْ النَّارِ، يَا بَنِي عَبْدِ مَنْ النَّارِ، يَا بَنِي عَبْدِ الْمُطّلِبِ! أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ الْمُطّلِبِ! أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ مَنْ النَّارِ، يَا بَنِي عَبْدِ الْمُطّلِبِ! أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ النَّارِ، يَا النَّهُ مِنَ النَّارِ، يَا بَنِي عَبْدِ الْمُطّلِبِ! أَنْفُلُوا أَنْفُسَكُمْ مِنَ النَّارِ، يَا بَنِي عَبْدِ أَنْهُ مَلَى مِنَ النَّارِ، يَا بَنِي عَبْدِ أَنْهُ مِنَ النَّارِ، يَا بَنِي

^[1] A<u>sh</u>-<u>Sh</u>u'arâ' 26:214.

^[2] Ash-Shu'arâ' 26:214.

ties of kinship which I wish to uphold."

[502] 349 - (...) It was also narrated from Abû 'Awânah, from 'Abdul-Malik bin 'Umair with this chain, but the *Ḥadîth* of Jarîr (from him, no. 501) is more complete and appropriate.

[503] 350 - (205) It was narrated that 'Âishah said: "When the following was revealed: "And warn your tribe of near kindred", [1] the Messenger of Allâh stood up on Aṣ-Ṣafâ (mountain) and said: 'O Fâṭimah bint Muḥammad! O Ṣafiyyah bint 'Abdul-Muṭṭalib! I cannot do anything for you before Allâh. Ask me for whatever you want of my wealth."

[504] 351 - (206) Abû Hurairah said: "When the following was revealed: "And warn your tribe of near kindred", [2] the Messenger of Allâh said: 'O people of Quraish! Purchase yourselves from Allâh, I cannot avail you anything before Allâh. O Banû 'Abdul-Muttalib, I cannot avail

[. . .] ٣٤٩ (. . .) وَحَدَّثَنِي عُبَيْدُ اللهِ بْنُ عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ بِهٰذَا الْإِسْنَادِ. وَحَدِيثُ جَرِيرِ أَتَمُّ وَأَشْبَهُ.

[٠٠٣] ٣٠٠ حَدَّنَنَا مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمُيْرٍ: حَدَّثَنَا وَكِيعٌ وَيُونُسُ بْنُ بُكَيْرٍ قَالَا: حَدَّثَنَا هِشَامُ بْنُ عُرُوةَ عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: لَمَّا غُرُوةَ عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: لَمَّا نَزَلَتْ: ﴿وَأَنذِرْ عَشِيرَتِكَ اللهِ ﷺ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَيْهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ الل

[3.0] ٣٥١–(٢٠٦) وحَدَّثني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي ابْنُ الْمُسَيَّبِ وَأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمٰنِ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ الرَّحْمٰنِ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ

يَا فَاطِمَةُ! أَنْقِذِي نَفْسَكِ مِنَ النَّارِ، فَإِنِّي لَا أَمْلِكُ لَكُمْ مِنَ الله شَيْئًا، غَيْرَ أَنَّ لَكُمْ رَزِ الله شَيْئًا، غَيْرَ أَنَّ لَكُمْ رَحِمًا سَأَبُلُهَا بِبِلَالِهَا».

^[1] Ash-Shu'arâ' 26:214.

^[2] Ash-Shu'arâ' 26:214.

you anything before Allâh. O 'Abbâs bin 'Abdul-Muṭṭalib, I cannot avail you anything before Allâh. O Ṣafiyyah, (paternal) aunt of the Messenger of Allâh ;; I cannot avail you anything before Allâh. O Fâṭimah, daughter of the Messenger of Allâh, ask me for whatever you want, I cannot avail you anything before Allâh."

[505] 352 - (...) A similar Ḥadûth (as no. 504) was narrated from Abû Hurairah, from the Prophet.

[506] 353 - (207) It was narrated from At-Taimî from Abû 'Uthmân, from Qabîşah bin Al-Mukhâriq and Zuhair bin 'Amr saying: "When the following was revealed: 'And warn your tribe of near kindred',[1] the Prophet of Allâh went to some large rocks by a mountain, and climbed on top of the largest one, then he called out: 'O Banû 'Abd Manâfâh! I am a warner. The likeness of me

الله ﷺ حِينَ أُنْزِلَ عَلَيْهِ: ﴿ وَأَنْذِرُ عَشِيرَتَكَ الْأَقْرَمِينَ ﴾ [الشعراء: ٢١٤] «يَا مَعْشَرَ قُرَيْشٍ! اشْتَرُوا أَنْفُسَكُمْ مِنَ الله ، مَعْشَرَ قُرَيْشٍ! اشْتَرُوا أَنْفُسَكُمْ مِنَ الله شَيْئًا، يَا بَنِي عَبْدِ الْمُطَلِبِ! لَا أُغْنِي عَنْكُمْ مِنَ الله شَيْئًا. يَا عَبُل مِنَ الله شَيْئًا. يَا مَنِينًا لَا أُغْنِي عَنْكَ مِنَ الله شَيْئًا. يَا مِن الله شَيْئًا. يَا مَنْ الله شَيْئًا. يَا صَفِيّةُ! عَمَّةً رَسُولِ اللهِ مَن الله شَيْئًا. يَا فَاطِمَةُ! مِنَ الله شَيْئًا. يَا فَاطِمَةُ! بِنْتَ رَسُولِ اللهِ سَلِينِي ما شِئْتِا ، يَا فَالْمِ مِنَ اللهِ سَلِينِي ما شِئْتِ ، لَا أُغْنِي عَنْكِ مِنَ اللهِ سَلِينِي ما شِئْتِ ، لَا أُغْنِي عَنْكِ مِنَ اللهِ سَلِينِي ما شِئْتِ ، لَا أُغْنِي عَنْكِ مِنَ اللهِ سَلِينِي ما شِئْتِ ،

[٥٠٠] ٣٥٢-(...) وحَدَّثَني عَمْرُو النَّاقِدُ: حَدَّثَنَا مُعَاوِيَةُ بْنُ عَمْرُو: حَدَّثَنَا رَائِدَةُ: حَدَّثَنَا عَبْدُ اللهِ بْنُ ذَكُوانَ، عَنِ النَّبِيِّ عَنْ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَنْ أَبِي

[٥٠٦] ٣٥٣-(٢٠٧) حَدَّثَنَا أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعِ: حَدَّثَنَا التَّيْمِيُّ عَنْ أَبِي عُثْمَانَ، عَنْ قَبِيصَةَ ابْنِ الْمُخَارِقِ وَزُهَيْرِ بْنِ عَمْرِو قَالَا: لَمَّا نَزَلَتْ: ﴿وَأَنْذِرْ عَشِيرَتَكَ ٱلْأَقْرَبِينَ﴾ نَزَلَتْ: ﴿وَأَنْذِرْ عَشِيرَتَكَ ٱلْأَقْرَبِينَ﴾ [الشعراء: ٢١٤] قَالَ انْطَلَقَ نَبِيُّ اللهِ ﷺ إلَىٰ رَضْمَةٍ مِنْ جَبَلٍ فَعَلَا أَعْلَاهًا حَجَرًا، ثُمَّ نَادَى: ﴿يَا بَنِي عَبْدِ مَنَافَاهُ! إِنِّي نَذِيرٌ،

^[1] Ash-Shu'arâ' 26:214.

and you is that of a man who sees the enemy so he goes to guard his family, but he fears that they may get there before him, so he calls out: 'Yâ Ṣabâḥâh (Be on your guard)!"

[508] 355 - (208) It was narrated that Ibn 'Abbâs said: "When this Verse was revealed: "And warn your tribe of near kindred", (And gather from them the sincere)[1] the Messenger of Allâh z went out and climbed As-Safâ, (mountain) then he called out: 'Yâ Sabâhâh (Be on your guard)!' They said: 'Who is this that is calling out?' They said: 'Muhammad.' They gathered around him, and he said: 'O Banû So-and-so! O Banû So-and-so! O Banû 'Abd Manâf! O Banû 'Abdul-Muttalib!' They gathered around him and he said: 'Do you think that if I told you that there was a cavalry emerging from the foot of this mountain, you would believe me?' They said: 'We have never known you to be a liar.' He a said: 'I am a

إِنَّمَا مَثَلِي وَمَثْلُكُمْ كَمَثَلِ رَجُلٍ رَأَى الْعَدُوَّ فَانْطَلَقَ يَرْبَأُ أَهْلَهُ، فَخَشِيَ أَنْ يَسْبِقُوهُ فَجَعَلَ يَهْتِفُ: يَا صَبَاحَاهْ».

[۰۰۷] ٣٠٤] وحَدَّنَنَا مُحمَّدُ الْمُعْتَمِرُ عَنْ الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا أَبُو عُثْمَانَ عَنْ زُهَيْرِ بْنِ عَمْرو وَقَبِيصَةَ بْنِ مُخَارِقٍ عَنِ النَّبِيِّ يَلِيَّةً فِي بِنَحْوهِ.

رِ مَحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثْنَا أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ: حَدَّثْنَا أَبُو أَسَامَةَ عَنِ الْأَعْمَشِ، عَنْ عَمْرِو بْنِ مُرَّةً، غَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: لَمَّا نَزُلَتْ هٰذِهِ الْآيَةُ: ﴿وَأَنذِرَ عَشِيرَتَكَ الْأَقْرَبِينَ﴾ [الشعراء: ٢١٤] وَرَهْطَكَ مِنْهُمُ الْمُخْلَصِينَ، خَرَجَ رَسُولُ اللهِ ﷺ حَتَّى الْمُخْلَصِينَ، خَرَجَ رَسُولُ اللهِ ﷺ حَتَّى فَقَالُوا: مَنْ هٰذَا الَّذِي يَهْتِفُ؟ قَالُوا: مُنْ هٰذَا الَّذِي يَهْتِفُ؟ قَالُوا: فَقَالُ: "يَا بَنِي عَبْدِ مَنَافٍ! يَا مُحَمَّدٌ، فَاجْتَمَعُوا إِلَيْهِ، فَقَالَ: "يَا بَنِي عَبْدِ مَنَافٍ! يَا فَكُرْنِ! يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي غَلْلَانٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي غَمْدِ الْمُعَلِّلِ أَكْتُمْ مُولًا إِلَيْهِ فَقَالَ: "يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَلْ أَكْتُمْ مُوا إِلَيْهِ فَقَالَ: "يَا بَنِي عَبْدِ مَنَافٍ! يَا بَنِي عَبْدِ مَنَافٍ! يَكُمْ أَلُ أَنْكُمْ أَنَّ خَيْلًا تَخْرُبُكُمْ أَنَّ خَيْلًا تَخْرُبُ عُلِهِ فَقَالَ:

^[1] It refers to Ash-Shu'arâ' 26:214, as for the addition after it, An-Nawawî said: "It was Our'ân revealed then its recitation was abrogated."

warner to you of an imminent and severe punishment.'

"Abû Lahab said: 'May you perish! Did you call us together only for this?' Then he stood up, and this *Sûrah* was revealed: (Perish the two hands of Abû Lahab. And indeed he has perished!)^[1]

This is how Al-A'mash (a narrator) recited it, until the end of the Sûrah.

[509] 356 - (...) It was narrated from Al-A'mash with this chain. He said: "The Messenger of Allâh (ﷺ) climbed up Aṣ-Ṣafa one day and said: 'Yâ Sabâhâh (Be on your guard)!" - A Hadîth; similar to that of Abû Usâmah (no. 508), but he did not mention the revelation of the Verse: "And warn your tribe of near kindred" [2]

Chapter 90. The Intercession Of The Prophet For Abû Tâlib And The Reduction Of His Punishment As A Result

[510] 357 - (209) It was narrated from Al-'Abbâs bin 'Abdul-Muṭṭalib that he said: "O Messenger of Allâh ﷺ, have you benefited Abû Ṭâlib in some way, for he used to defend you and get angry for your sake?" He

قَالُوا: مَا جَرَّبْنَا عَلَيْكَ كَذِبًا، قَالَ ﷺ: «فَإِنِّي نَذِيرٌ لَكُمْ بَيْنَ يَدَيْ عَذَابٍ شَدِيدٍ». قَالَ فَقَالَ أَبُو لَهَبٍ: تَبًّا لَكَ! أَمَا جَمَعْتَنَا إِلَّا لِهٰذَا؟ ثُمَّ قَامَ: فَنَزَلَتْ هٰذِهِ الشُورَةُ: (تَبَّتْ يَدَآ أَبِي لَهَبٍ وَقَدْ تَبً). كَذَا قَرَأُ الْأَعْمَشُ إِلَىٰ آخِرِ السُّورَةِ. كَذَا قَرَأُ الْأَعْمَشُ إِلَىٰ آخِرِ السُّورَةِ.

[٠٠٩] ٣٥٦-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرِيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، بِهٰذَا الإسْنَادِ. قَالَ: صَعِدَ رَسُولُ اللهِ عَيَّةٍ ذَاتَ يَوْمٍ الصَّفَا فَقَالَ "يَا صَبَاحَاهْ!» بِنَحْوِ حَدِيثِ أَسِامَةً وَلَمْ يَذْكُرْ نُزُولَ الْآيَةِ: وَأَنْذِرْ عَشِيرَتَكَ الْأَقْرُبِينَ.

(المعجم ٩٠) - (بَابُ شفاعة النبيّ ﷺ لأَبي طالب والتخفيف عنه بسببه) (التحفة ٨٩)

اللهِ بْنُ عُمَرَ الْقَوَارِيرِيُّ وَمُحمَّدُ ابْنُ أَبِي اللهِ بْنُ عُمَرَ الْقَوَارِيرِيُّ وَمُحمَّدُ ابْنُ أَبِي بَكْرٍ الْمُقَدَّمِيُّ وَمُحمَّدُ بْنُ عَبْدِ الْمَلِكِ الْمُولِيُ قَالُوا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عَبْدِ

^[1] Referring to Sûrat Al-Masad (111), and that Al-A'mash recited it in a slightly different manner than what is popular.

^[2] A<u>sh</u>-<u>Sh</u>u'arâ' 26:214.

said: "Yes, he is in the shallowest part of the Fire. Were it not for me, he would be in the deepest part of the Fire."

[511] 358 - (...) It was narrated that 'Abdullâh bin Al-Ḥârith said: "I heard Al-'Abbâs say: 'I said: 'O Messenger of Allâh, Abû Ṭâlib used to defend you and support you, and he got angry for your sake. Will that be of benefit to him?' He said: 'Yes, I found him in the depths of the Fire and brought him out to the shallowest part.' "

[513] 360 - (210) It was narrated from Abû Sa'eed Al-

الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ عَبْدِاللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ الْمُطَّلِبِ أَنَّهُ قَالَ: يَا رَسُولَ اللهِ! هَلْ الْمُطَّلِبِ أَنَّهُ قَالَ: يَا رَسُولَ اللهِ! هَلْ نَفَعْتَ أَبَا طَالِبٍ بِشَيْءٍ، فَإِنَّهُ كَانَ يَحُوطُكَ وَيَعْضَبُ لَكَ؟ قَالَ ﷺ: «نَعَمْ، يُحُوطُكَ وَيَعْضَبُ لَكَ؟ قَالَ ﷺ: «نَعَمْ، هُوَ فِي ضَحْضَاحٍ مِنْ نَارٍ، وَلَوْلَا أَنَا هُوَ فِي الدَّرَكِ الْأَسْفَلِ مِنْ النَّادِ».

آبِي عُمَر: حَدَّثَنَا سُفْيَانُ عَنْ عَبْدِ الْمَلِكِ اَبْنُ عُمْر، حَدَّثَنَا سُفْيَانُ عَنْ عَبْدِ الْمَلِكِ ابْنِ عُمَيْر، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ ابْنِ عُمَيْر، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ قَالَ: سَمِعْتُ الْعَبَّاسَ يَقُولُ: قُلْتُ: يَا رَسُولَ اللهِ! إِنَّ أَبًا طَالِبٍ كَانَ يَحُوطُكَ رَسُولَ اللهِ! إِنَّ أَبًا طَالِبٍ كَانَ يَحُوطُكَ وَيَنْصُرُكَ، ويَغْضَبُ لَكَ فَهَلْ نَفَعَهُ ذَلِكَ؟ وَيَنْصُرُكَ، ويَغْضَبُ لَكَ فَهَلْ نَفَعَهُ ذَلِكَ؟ قَالَ: «نَعَمْ، وَجَدْتُهُ فِي غَمرَاتٍ مِنَ النَّادِ فَأَخْرَجْتُهُ إِلَىٰ ضَحْضَاح».

وحَدَّفَيهِ مُحمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا يَحْيَىٰ بْنُ سَعِيدٍ عَنْ سُفْيَانَ قَالَ: حَدَّثَنِي عَبْدُ الْمَلِكِ بْنُ عَمْرٍ قَالَ: حَدَّثَنِي عَبْدُ اللهِ ابْنُ الْحَارِثِ عُمَيْرٍ قَالَ: حَدَّثَنِي عَبْدُ اللهِ ابْنُ الْحَارِثِ عَمْدُ اللهِ ابْنُ الْحَارِثِ قَالَ: أَخْبَرَنِي الْعَبَّاسُ بْنُ عَبْدِ الْمُطَّلِبِ؛ قَالَ: أَخْبَرَنِي الْعَبَّاسُ بْنُ عَبْدِ الْمُطَّلِبِ؛ وَحَدَّثَنَاهُ أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ، عَنْ سُفْيَانَ بِهِذَا الْإِسْنَادِ، عَنِ وَكِيعٌ، بِنَحْوِ حَدِيثِ أَبِي عَوانَةً. وَلَا اللهِ عَوانَةً.

Khudrî that mention of (Prophet's) uncle Abû Tâlib was made in the presence of the Messenger of Allâh , and he said: "Perhaps my intercession will benefit him on the Day of Resurrection, and he will be placed in the shallowest part of the Fire, which will reach his ankles, causing his brain to boil."

Chapter 91. The Least Severely Punished Of The People Of The Fire

[514] 361 - (211) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "The least severely punished of the people of the Fire will wear sandals of fire, and his brain will boil because of the heat of his sandals."

[515] 362 - (212) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said: "The least severely punished of the people of the Fire will be Abû Tâlib, who will be wearing sandals because of which his brain will boil."

ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ عَنِ ابْنِ الْهَادِ، عَنْ عَبِدِ اللهِ بْنِ خَبَّابٍ، عَنْ أَبِي سَعِيدِ اللهِ يَالِيَّةٍ ذُكِرَ عِنْدَهُ اللهِ يَالِيَّةٍ ذُكِرَ عِنْدَهُ عَمُّهُ أَبُو طَالِبٍ. فَقَالَ: «لَعَلَّهُ تَنْفَعُهُ شَفَاعَتِي يَوْمَ الْقِيَامَةِ؛ فَيُجْعَلُ فِي ضَحْضَاحٍ مِنَ النَّارِ، يَتَبَلَّعُ كَعْبَيْهِ، يَعْلِي ضَحْضَاحٍ مِنَ النَّارِ، يَتَبَلَّعُ كَعْبَيْهِ، يَعْلِي مِنْهُ دِمَاغُهُ».

(المعجم ٩١) - (بَابُ أهون أهل النار عذابًا) (التحفة ٩٠)

[٥١٥] ٣٦٢-(٢١٢) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَابِتٌ، عَنْ أَبِي حَمَّادُ بْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ، عَنْ أَبِي عُثْمَانَ النَّهْدِيِّ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللَّهِ ﷺ قَالَ: «أَهْوَنُ أَهْلِ النَّارِ عَذَابًا أَبُو طَالِبٍ، وَهُوَ مُنْتَعِلٌ بِنَعْلَيْنِ يَغْلِي مِنْهُمَا دِمَاغُهُ».

[516] 363 - (213) Abû Ishâq said: "I heard An-Nu'mân bin Bashîr delivering a Khutbah and he said: 'I heard the Messenger of Allâh say: 'The least severely punished of the people of the Fire on the Day of Resurrection will be a man beneath whose feet will be placed two coals, because of which his brain will boil.'"

[517] 364 - (...) It was narrated that An-Nu'mân bin Bashîr said: "The Messenger of Allâh said: 'The least severely punished of the people of the Fire will be a man who has sandals and sandalstraps of fire, because of which his brain will boil as a cooking pot boils. He will think that no one else is being punished as severely as he, but he will be the least severely punished of them.'"

Chapter 92. The Evidence That Whoever Dies Upon Disbelief, No Good Deed Will Benefit Him

[518] 365 - (214) It was narrated that 'Âishah said: "I said: 'O Messenger of Allâh, during the *Jâhiliyyah* Ibn Jud'ân used to uphold the ties of kinship

ابنُ الْمُثَنَّى وَابْنُ بَشَّارٍ - وَاللَّفْظُ لاَبْنِ الْمُثَنَّى - قَالًا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ، الْمُثَنَّى - قَالًا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ، حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ أَبَا إِسْحٰقَ يَقُولُ: سَمِعْتُ أَبَا إِسْحٰقَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَنْفُ وَهُوَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَنْفَالًا يَوْمَ وَهُوَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَنْفَالًا يَوْمَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَنْفَالًا يَوْمَ الْقِيَامَةِ، لَرَجُلٌ يُوْضَعُ فِي أَخْمَصِ قَدَمَيْهِ الْقَيَامَةِ، لَرَجُلٌ يُوْضَعُ فِي أَخْمَصِ قَدَمَيْهِ جَمْرَتَانِ، يَعْلَى مِنْهُمَا دِمَاغُهُ».

[٥١٧] ٣٦٤-(...) وحَدَّثَنَا أَبُو أَسَامَةَ عَنِ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةَ عَنِ النَّعْمَانِ اللَّاعْمَشِ، عَنْ أَبِي إِسْحٰقَ، عَنِ النَّعْمَانِ ابْنِ بَشِيرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ أَهْوَنَ أَهْلِ النَّارِ عَذَابًا مَنْ لَهُ نَعْلَانِ وَشِرَاكَانِ مِنْ نَارٍ، يَغْلِي مِنْهُمَا دِمَاعُهُ، وَشِرَاكَانِ مِنْ نَارٍ، يَغْلِي مِنْهُمَا دِمَاعُهُ، كَمَا يَغْلِي الْهُرْجَلُ مَا يَرَى أَنَّ أَحَدًا أَشَدُ مِنْهُ عَذَابًا، وَإِنَّهُ لأَهْوَنُهُمْ عَذَابًا،

(المعجم ۹۲) - (بَابُ الدليل على أَن من مات على الكفر لا ينفعه عمل) (التحفة ۹۱)

[٥١٨] ٣٦٥–(٢١٤) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقٍ، and feed the poor. Will that benefit him at all?' He said: 'It will not benefit him, because he did not say (even for) one day: 'Lord forgive me my sins on the Day of Judgment.'"

Chapter 93. Allegiance To The Believers, And Forsaking Others And Disavowing Them

[519] 366 - (215) It was narrated that 'Amr bin Al-'Âs said: "I heard the Messenger of Allâh say, out loud and not secretly: 'The family of Abû Fulân (the father of so-and-so) are not my friends. My friends are Allâh and the righteous believers."

Chapter 94. The Evidence That Groups Of Muslims Will Enter Paradise Without Being Called To Account, And Without Being Punished

[520] 367 - (216) It was narrated from Abû Hurairah that the Prophet said: "Seventy thousand of my *Ummah* will enter Paradise without being brought to account." A man said: "O Messenger of Allâh, pray to

عَنْ عَائِشَةَ قَالَتْ، قُلْتُ: يَا رَسُولَ اللهِ! ابْنُ جُدْعَانَ كَانَ فِي الْجَاهِلِيَّةِ يَصِلُ الرَّحِمَ، وَيُطْعِمُ الْمِسْكِينَ، فَهَلْ ذَاكَ نَافِعُهُ؟ قَالَ: «لَا يَنْفَعُهُ، إِنَّهُ لَمْ يَقُلْ يَوْمًا: رَبِّ اغْفِرْ لِي خَطِيئتِي يَوْمَ الدِّين».

(المعجم ٩٣) - (بَابُ موالاة المؤمنين ومقاطعة غيرهم والبراءة منهم) (التحفة ٩٢)

[١٩٥] ٣٦٦-(٢١٥) حَدَّثني أَحْمَدُ ابْنُ جَعْفَرِ: ابْنُ حَنْبُلٍ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنْ قَسْمٍ، عَنْ عَمْرِو بْنِ الْعَاصِ، قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَى بَعْنِي فُلَانًا، لَيْسُوا يَقُولُ: ﴿ اللهُ وَصَالِحُ لِي بِأَوْلِيَاءَ، إِنَّمَا وَلَيِّيَ اللهُ وَصَالِحُ الْمُؤْمِنِينَ ».

(المعجم ٩٤) - (بَابُ الدليل على دخول طوائف من المسلمين الجنة بغير حساب ولا عذاب) (التحفة ٩٣) منير حساب ولا عذاب) (التحفة ٩٣) الرَّحْمٰنِ بْنُ سَلاَّمِ بْنِ عُبَيْدِ اللهِ الْجُمَحِيُّ: حَدَّنَنَا الرَّبِيعُ يَعْنِي ابْنَ مُسْلِمٍ، عَنْ مُحمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي

Allâh to make me one of them." He said: "O Allâh, make him one of them." Then another man stood up and said: "O Messenger of Allâh, pray to Allâh to make me one of them. He said: "Ukkâshah has beaten you to it."

[521] 368 - (...) Abû Hurairah said: "I heard the Messenger of Allâh say..." a Ḥadîth similar to that of Ar-Rabî (no. 520).

[522] 369 - (...) Abû Hurairah said: "I heard the Messenger of Allâh say: 'A group of my *Ummah*, numbering seventy thousand, will enter Paradise with their faces shining like the moon when it is full."

Abû Hurairah said: "'Ukkâ<u>sh</u>ah bin Miḥsan Al-Asadi stood up, wrapping his *Namirah*^[1] around him, and said: 'O Messenger of Allâh, pray to Allâh to make me one of them.' The Messenger of Allâh said: 'O Allâh, make him one of them.' A man from

هُرَيْرَةَ أَنَّ النَّبِيَّ ﷺ قَالَ: "يَدْخُلُ مِنْ أُمَّتِي الْجَنَّةُ سَبْعُونَ أَلْفًا بِغيرِ حِسَابِ" فَقَالَ رَجُلٌ: يَا رَسُولَ اللهِ! ادْعُ اللهَ أَنْ يَجْعَلْهُ يَجْعَلْهُ أَنْ يَجْعَلْهُ أَنْ اللهُمَّ! اجْعَلْهُ مِنْهُمْ " ثُمَّ قَامَ آخَرُ، فَقَالَ: يَا رَسُولَ اللهِ! ادْعُ اللهُ أَنْ يَجْعَلَنِي مِنْهُمْ. قَالَ: "سَبَقَكَ ادْعُ اللهُ أَنْ يَجْعَلَنِي مِنْهُمْ. قَالَ: "سَبَقَكَ بِهَا عُكَاشَةُ".

[٥٢١] ٣٦٨-(...) وحَدَّثَنَا مُحمَّدُ ابْنُ بَشَّادٍ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا نُمُعَبَّهُ قَالَ: شَمِعْتُ مُحمَّدَ بْنَ زِيَادٍ قَالَ: سَمِعْتُ رَسُولَ سَمِعْتُ رَسُولَ اللهِ عَيْ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَيْ يَقُولُ، بِمِثْلِ حَدِيثِ الرَّبِيع.

قَالَ أَبُو هُرَيْرَةَ: فَقَامَ عُكَّاشَةُ بْنُ

An-Nawawî said: "Namirah is a garment white whit, black and red markings, as if it is made from the skin of a leopard (An-Namir), due to its similarily in colors. It is something that the Arabs wrap their waists with."

among the Anṣâr stood up and said: 'O Messenger of Allâh, pray to Allâh to make me one of them.' The Messenger of Allâh said: 'Ukkâshah has surpassed you to it.'"

[523] 370 - (217) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Seventy thousand of my *Ummah* will enter Paradise in a single group, looking like the moon."

[524] 371 - (218) It was narrated that Muhammad meaning Ibn Sîrîn - said: "Imrân narrated to me that the Prophet of Allâh 鑑 said: 'Seventy thousand of my Ummah will enter Paradise without being brought to account.' They said: 'Who are they, O Messenger of Allâh?' He said: 'They are the ones who did not use cauterization or ask others to perform Rugyah for them, and upon their Lord do they rely." 'Ukkâshah stood up and said: 'Pray to Allâh to make me one of مِحْصَنِ الْأَسَدِيُّ، يَرْفَعُ نَمِرَةً عَلَيْهِ. فَقَالَ: يَا رَسُولَ اللهِ! ادْعُ اللهَ أَنْ يَجْعَلَنِي مِنْهُمْ، فَقَالَ رَسُولُ اللهِ ﷺ: «اللَّهُمَّ! اجْعَلْهُ مِنْهُمْ» ثُمَّ قَامَ رَجُلٌ مِنَ الْأَنْصَارِ فَقَالَ: يَا رَسُولَ اللهِ! ادْعُ الله أَنْ يَجْعَلَنِي مِنْهُمْ. فَقَالَ رَسُولُ اللهِ ﷺ: «سَبَقَكَ بِهَا عُكَاشَةُ».

[٣٢٥] ١٣٧-(٢١٧) وحَدَّثَنَى عَبْدُ اللهِ بْنُ حَرْمَلَةُ بْنُ يَحْبَىٰ: حَدَّثَنَى عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي حَيْوَةُ قَالَ: حَدَّثَنِي أَبُو يُونُسَ عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ ﷺ فَونُسَ عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "يَدْخُلُ الْجَنَّةَ مِنْ أُمَّتِي سَبْعُونَ قَالَ: "يَدْخُلُ الْجَنَّةَ مِنْ أُمَّتِي سَبْعُونَ أَلْقَا، زُمَرَةٌ وَاحِدَةٌ مِنْهُمْ، عَلَىٰ صُورَةِ الْقَمَرِ».

[١٠٤] ٣٧١-(٢١٨) حَدَّثَنَا يَحْيَى ابْنُ خَلَفِ الْبَاهِلِيُّ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ هِشَامِ بْنِ حَسَّانَ، عَنْ مُحمَّدِ يَعْنِي ابْنَ سِيرِينَ، قَالَ: حَدَّثَنِي عِمْرَانُ قَالَ: قَالَ نِبِيُّ اللهِ ﷺ مِنْ أُمَّتِي سِيرِينَ، قَالَ: «يَدْخُلُ الْجَنَّةَ مِنْ أُمَّتِي سَبْعُونَ أَلْفًا بِعَيْرِ حِسَابٍ» قَالُوا: وَمَنْ هُمْ سَبْعُونَ أَلْفًا بِعَيْرِ حِسَابٍ» قَالُوا: وَمَنْ هُمْ يَكْتُوُونَ اللهِ؟ قَالَ: «هُمُ الَّذِينَ لا يَكْتَوُونَ وَلا يَسْتَرْقُونَ، وَعَلَى رَبِّهِمْ يَتَوَكُلُونَ» وَعَلَى رَبِّهِمْ يَتَوَكُلُونَ» فَقَالَ: اذْعُ الله أَنْ يَتَوَكُلُونَ هُمْ يَتَوَكُلُونَ هُمْ اللّذِينَ لا يَسْتَرْقُونَ، وَعَلَى رَبِّهِمْ يَتَوَكُلُونَ هُمْ اللّذِينَ لا يَحْعَلَنِي مِنْهُمْ. قَالَ: «أَنْتَ مِنْهُمْ» قَالَ: «أَنْتَ مِنْهُمْ» قَالَ : «أَنْتَ مِنْهُمْ» قَالَ : «أَنْتَ مِنْهُمْ» قَالَ : «أَنْتَ مِنْهُمْ» قَالَ

them.' He said: 'You will be one of them.' Another man stood up and said: 'O Prophet of Allâh, pray to Allâh to make me one of them.' He said: ''Ukkâshah has surpassed you to it.'"

[525] 372 - (...) It was narrated from 'Imrân bin Ḥuṣain that the Messenger of Allâh said: "Seventy thousand of my *Ummah* will enter Paradise without being brought to account." They said: "Who are they, O Messenger of Allâh?" He said: "They are the ones who do not ask others to perform *Ruqyah* for them, nor follow omens, nor use cauterization, and they put their trust in their Lord."

[526] 373 - (219) It was narrated from Sahl bin Sa'd that the Messenger of Allâh said: "Seventy thousand or seven hundred thousand" - Abû Ḥâzim did not know which of them he said - "of my *Ummah* will enter Paradise, supporting one another and holding on to one another; the first of them will not enter until the last of them does so (i.e. they will all enter in a row, showing the width of gate of Paradise), and their faces will be like the moon when it is full."

[527] 374 - (220) Huşain bin 'Abdur-Rahmân said: "I was with

فَقَامَ رَجُلٌ فَقَالَ: يَا نَبِيَّ اللهِ! ادْعُ الله أَنْ يَحْعَلَنِي مِنْهُمْ. قَالَ: «سَبَقَكَ بِهَا عُكَاشَهُ».

[٥٢٥] ٣٧٧-(...) حَدَّثَنِي زُهَيْرُ الْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا حَاجِبُ بْنُ عُمَرَ أَبُو الْوَارِثِ: حَدَّثَنَا الْحَكَمُ بْنُ عُمَرَ أَبُو الْأَعْرِجِ، عَنْ عِمْرَانَ بْنِ حُصَيْنٍ: أَنَّ رَسُولَ اللهِ عَيْقٍ قَالَ: «يَدْخُلُ الْجَنَّةُ مِنْ أُمَّتِي سَبْعُونَ أَلْفًا بِغَيْرِ حِسَابٍ» قَالُوا: مَنْ هُمْ الَّذِينَ مَنْ هُمْ الَّذِينَ مَنْ هُمْ الَّذِينَ وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكْتُوونَ، وَلَا يَتَطَيَّرُونَ وَلَا يَكُتُوونَ،

آ۲۲۰] ۳۷۳ – (۲۱۹) حَدَّثَنَا قُتَيْبَة بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ صَعْدٍ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «لَيَدْخُلَنَّ سَعْدٍ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «لَيَدْخُلَنَّ الْجَنَّةَ مِنْ أُمَّتِي سَبْعُونَ أَلْفًا، أَوْ سَبْعُمِائَةِ أَلْفٍ - لَا يَدْدِي أَبُو حَازِمٍ أَيَّهُمَا قَالَ - مُتَمَاسِكُونَ، آخِذٌ بَعْضُهُمْ بَعْضًا. لَا يُدْخُلُ أَوْلُهُمْ حَتَّى يَدْخُلَ آخِرُهُمْ وَجُوهُهُمْ عَلَىٰ صُورَةِ الْقَمَرِ لَيْلَةَ الْبَدْرِ».

[۷۲۰] ۲۷۴-(۲۲۰) حَدَّثَنَا سَعِيدُ

Sa'eed bin Jubair and he said: 'Who among you saw the shooting star last night?' I said: 'I did.' Then I said: 'I was not praying, but I was stung (by a scorpion).' He said: 'What did you do?' I said: 'I asked someone to recite Rugyah for me.' He said: 'What made you do that?' I said: 'A Hadîth which Ash-Sha'bî narrated to us.' He said: 'What did Ash-Sha'bî narrate to you?' I said: 'He narrated to us that Buraidah bin Husaib Al-Aslamî said: "There should be no Rugyah except for the evil eye or a sting." He said: 'He who acts according to what he has heard (from the Messenger of Allâh **(26)**) has done well, but Ibn 'Abbâs narrated to us that the Prophet said: "The nations were shown to me and I saw a Prophet with a group of men, a Prophet with one or two men, and a Prophet accompanied by no one. Then a huge crowd was shown to me, and I thought that they were my Ummah, but it was said to me: 'This is Mûsâ and his people. But look at the horizon.' I looked, and there was a huge crowd. Then it was said to me: 'Look at the other horizon,' and there was (another) huge crowd. It was said to me: 'This is your Ummah, and among them are seventy thousand who will enter Paradise without being called to account or punished." Then he got up

ابْنُ مَنْصُور: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا حُصَيْنُ بْنُ عَبْدِ الرَّحْمٰنِ قَالَ: كُنْتُ عِنْدَ سَعِيدِ بْنِ جُبَيْرٍ فَقَالَ: أَيُّكُمْ رَأَى الْكَوْكَبَ الَّذِي انْقَضَّ الْبَارِحَةَ؟ قُلْتُ: أَنَا. ثُمَّ قُلْتُ: أَمَا إِنِّي لَمْ أَكُنْ فِي صَلَاةٍ، وَلٰكِنِّي لُدغْتُ، قَالَ: فَمَاذَا صَنَعْتَ؟ قُلْتُ: اسْتَوْقَنْتُ. قَالَ: فَمَا حَمَلَكَ عَلَىٰ ذَلك؟ قُلْتُ: حَدِيثٌ حَدَّثَنَاهُ الشَّعْبِيُّ، فَقَالَ: وَمَا حَدَّثَكُمُ الشَّعْبِيُّ؟ قُلْتُ: حَدَّثَنَا عَنْ بُرَيْدَةَ بْنِ حُصَيْبِ الْأَسْلَمِيِّ، أَنَّهُ قَالَ: لَا رُقْيَةً إِلَّا مِنْ عَيْنِ أَوْ حُمَةٍ. فَقَالَ: قَدْ أَحْسَنَ مَنِ انْتَهَى إِلَىٰ مَا سَمِعَ، وَلَكِنْ حَدَّثَنَا ابْنُ عَبَّاسٍ عَنِ النَّبِيِّ ﷺ قَالَ: «عُرضَتْ عَلَى الأُمَمُ، فَرَأَيْتُ النَّبِيَّ وَمَعَهُ الرُّهَيْطُ، وَالنَّبِيَّ وَمَعَهُ الرَّجُلُ وَالرَّجُلَانِ. وَالنَّبِيَّ لَيْسَ مَعَهُ أَحَدٌ. إذْ رُفِعَ لِي سَوَادٌ عَظِيمٌ، فَظَنَنْتُ أَنَّهُمْ أُمَّتِي، فَقِيلَ لِي: لهٰذَا مُوسَىٰ ﷺ وَقَوْمُهُ. وَلَكِن انْظُرْ إِلَىٰ الأُفْقِ، فَنَظَرْتُ، فَإِذَا سَوَادٌ عَظِيمٌ، فَقِيلَ لِي: انْظُرْ إِلَىٰ الْأُفُقِ الْآخَرِ، فَإِذَا سَوَادٌ عَظِيمٌ. فَقِيلَ لِي: لهذِهِ أُمَّتُكَ، وَمَعَهُمْ سَبْعُونَ أَلْفًا يَدْخُلُونَ الْجَنَّةَ بِغَيْرِ حِسَابِ وَلَا عَذَابٍ».

ثُمَّ نَهَضَ فَدَخَلَ مَنْزِلَهُ، فَخَاضَ النَّاسُ

and went into his house, and the people started discussing those who would enter Paradise without being called to account or being punished. Some of them said: "Perhaps they are the ones who always attended to the Messenger of Allâh 2 ... Some said: "Perhaps they are those who were born in Islam and did not associate anything with Allâh." And they mentioned several ideas. Then the Messenger of Allâh **e** came out and said: "What are you discussing?" They told him, and he said: "They are the ones who did not perform Rugyah nor ask others to do so, and did not follow omens, and upon their Lord did they rely." 'Ukkâshah bin Mihsan stood up and said: "Pray to Allâh to make me one of them." He said: "You will be one of them." Another man stood up and said: "Pray to Allâh to make me one of them." He said: "'Ukkâshah has surpassed you to it."

[528] 375 - (...) Ibn 'Abbâs said: "The Messenger of Allâh said: 'The nations were shown to me," then he narrated the rest of the *Hadîth*, similar to the *Hadîth* of Hushaim (no. 527), but he did not mention the first part of his *Hadîth*.

فِي أُولٰئِكَ الَّذِينَ يَدْخُلُونَ الْجَنَّةَ بِغَيْرِ حِسَابٍ وَلَا عَذَابٍ. فَقَالَ بَعْضُهُمْ: فَلَعَلَّهُمُ الَّذِينَ صَحِبُوا رَسُولَ اللهِ ﷺ. وَقَالَ بَعْضُهُمْ: فَلَعَلَّهُمُ الَّذِينَ وُلِدُوا فِي وَقَالَ بَعْضُهُمْ: فَلَعَلَّهُمُ الَّذِينَ وُلِدُوا فِي الإسلام وَلَمْ يُشْرِكُوا بِالله. وَذَكَرُوا اللهِ الله عَضَرَجَ عَلَيْهِمْ رَسُولُ اللهِ ﷺ وَفَقَالَ: «مَا الَّذِي تَخُوضُونَ فِيهِ؟» فَقَالَ: «مَا الَّذِي تَخُوضُونَ فِيهِ؟» فَقَالَ: «هُمُ الَّذِينَ لَا يَرْفُونَ، وَلَا يَسَتَرْفُونَ، وَلَا يَتَطَيَّرُونَ، وَعَلَى رَبِّهِمْ فَقَالَ: «مُمْ الَّذِينَ لَا يَرْفُونَ، فَقَالَ: «مُعَلِّي مِنْهُمْ. فَقَالَ: هُمُ اللهِ أَنْ يَجْعَلَنِي مِنْهُمْ. فَقَالَ: المَّالِي مِنْهُمْ. فَقَالَ: السَبَقَكَ بِهَا اللهِ أَنْ يَجْعَلَنِي مِنْهُمْ. فَقَالَ: «سَبَقَكَ بِهَا الله أَنْ يَجْعَلَنِي مِنْهُمْ. فَقَالَ: «سَبَقَكَ بِهَا اللهُ أَنْ يَجْعَلَنِي مِنْهُمْ. فَقَالَ: «سَبَقَكَ بِهَا مُكَاشَةُ».

Chapter 95. Clarifying That This *Ummah* Will Form Half Of The People Of Paradise

[529] 376 - (221) It was narrated that 'Abdullah said: "The Messenger of Allâh & said to us: 'Would it not please you to be one-quarter of the people of Paradise?' We glorified Allâh (i.e. said Allâhu Akbar in elation), then he said: 'Would it not please you to be one-third of the people of Paradise?' We said Allâhu Akbar, then he said: 'I hope that you will be half of the people of Paradise, and I will tell you about that. The Muslims among the disbelievers are like a white hair on a black bull, or like a black hair on a white bull."

[530] 377 - (...) It was narrated that 'Abdullâh said: "We were with the Messenger of Allâh in a tent, and there were nearly forty men present. The Messenger of Allâh said: 'Would it please you to be one-quarter of the people of Paradise?' We said: 'Yes.' He said: 'Would it please you to be one-third of the people of Paradise?' We said: 'Yes.' He said: 'By the One in Whose Hand is the soul of Muḥammad! I hope that you will be half of the

(المعجم ٩٥) - (بَابُ بيان كون هذه الأمة نصف أهل الجنة) (التحفة ٩٤)

[٢٧٩] ٣٧٦ (٢٢١) حَدَّثَنَا هَنَادُ بَنُ السَّرِيِّ: حَدَّثَنَا أَبُو الْأَخُوصِ، عَنْ أَبِي السَّحْقَ، عَنْ عَمْرِو بْنِ مَيْمُونِ، عَنْ عَبْدِ اللهِ عَلْ عَمْرِو بْنِ مَيْمُونِ، عَنْ عَبْدِ اللهِ عَالَ: قَالَ لَنَا رَسُولُ اللهِ عَلَىٰ: «أَمَا تَرْضَوْنَ أَنْ تَكُونُوا رَبُعَ أَهْلِ الْجَنَّةِ؟» قَالَ فَكَبَّرْنَا. ثُمَّ قَالَ: «أَمَا تَرْضَوْنَ أَنْ تَكُونُوا ثَمُونُ أَنْ تَكُونُوا ثَمُونُ أَنْ تَكُونُوا شَطْرَ أَهْلِ الْجَنَّةِ؟ قَالَ: «أَمِّ عَنْ ذَلِكَ. مَا الْجَنَّةِ، وَسَأَخْبِرُكُمْ عَنْ ذَلِكَ. مَا الْمُشْلِمُونَ فِي الْكُفَّارِ إِلَّا كَشَعْرَةِ سَوْدَاءَ فِي ثَوْرِ الْسَوَدَ. أَوْ كَشَعْرَةٍ سَوْدَاءَ فِي ثَوْرِ أَسْوَدَ. أَوْ كَشَعْرَةٍ سَوْدَاءَ فِي ثَوْرِ

[٠٣٠] ٣٧٧-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى وَمُحمَّدُ بْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّى - قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُعْبَةُ، عَنْ أَبِي إِسْحٰقَ، عَنْ عَبْدِ اللهِ قَالَ: عَنْ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ رَسُولِ اللهِ عَلَى قُبَّةٍ، نَحُوا مِنْ كُنَّا مَعَ رَسُولِ اللهِ عَلَى قُبَّةٍ، نَحُوا مِنْ الْرَبْعِينَ رَجُلًا، فَقَالَ رَسُولُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَيْنَ اللهِ عَلَى اللهِ عَلَيْنَ اللهِ عَلَى اللهِ عَلْمَ اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى

people of Paradise. And that is because no one will enter Paradise but a Muslim soul, and among the people of <u>Shirk</u> you are like a white hair on the hide of a black bull, or like a black hair on the hide of a red bull."

[531] 378 - (...) It was narrated that 'Abdullâh said: "The Messenger of Allâh addressed us and leaned his back against a leather tent. He said: 'No one will enter Paradise but a Muslim soul. O Allâh, have I conveyed (the message)? O Allâh, bear witness! Would you like to be one-quarter of the people of Paradise?' They said: 'Yes, O Messenger of Allâh!' He said: 'Would you like to be one-third of the people of Paradise?' They said: 'Yes, O Messenger of Allâh!' He said: 'I hope that you will be half of the people of Paradise, for among other nations you are like a black hair on a white bull, or like a white hair on a black bull.""

تَكُونُوا ثُلُثَ أَهْلِ الْجَلَّةِ؟ الْقَلْنَا: نَعَمْ. فَقَالَ: "وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! إِنِّي لأَرْجُو أَنْ تَكُونُوا نِصْفَ أَهْلِ الْجَنَّةِ، وَذَاكَ أَنَّ الْجَنَّةَ لَا يَدْخُلُهَا إِلَّا نَفْسٌ مُسْلِمَةٌ، وَمَا أَنْتُمْ فِي أَهْلِ الشَّرْكِ إِلَّا كَالشَّعْرَةِ الْبَيْضَاءِ فِي جِلْدِ التَّوْرِ الْأَسْوَدِ، كَالشَّعْرَةِ السَّوْدَاءِ فِي جِلْدِ التَّوْرِ الْأَسْوَدِ، أَوْ كَالشَّعْرَةِ السَّوْدَاءِ فِي جِلْدِ التَّوْرِ الْأَسْوَدِ، النَّوْرِ الْأَسْوَدِ، النَّوْرِ الْأَسْوَدِ، النَّوْرِ الْأَسْوَدِ، النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودَاءِ فِي جِلْدِ النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودِ، النَّوْرِ اللَّسُودَ، النَّوْرِ اللَّسُودِ، اللَّوْرِ اللَّاسُودِ، النَّوْرِ اللَّسُودِ، اللَّوْرِ اللَّسُودِ، اللَّوْرِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ فِي اللَّهُ اللَّهُ اللَّهُ اللَّهُ وَاللَّهُ اللَّهُ اللْمُ اللْمُ اللْمُنْ اللَّهُ اللْمُؤْمِ الللَّهُ اللْهُ الْمُلِي اللَّهُ اللْمُلْعُلُولَ اللْمُلْعُلُولَ اللْمُ الْمُلْعُلُولَ اللَّهُ الْمُلْعُلِيْمِ الْمُؤْمِ الْمُؤْمِ الْمُلْعُلُولِ الْمُؤْمِ الْمُلْعُلُولُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُلْعُلُولَ اللْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُلْعُلُولُ الْمُولُ الْمُؤْمِ الْمُؤْمِ اللْمُؤْمِ الْمُؤْمِ الْمُؤْمِ اللْمُولِ

[٥٣١] ٣٧٨-(...) حَدَّثَنَا مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مَالِكٌ وَهُوَ ابْنُ مِغْوَلٍ، عَنْ أَبِي إِسْحٰقَ، عَنْ عَمْرِو بْنِ مَيْمُونٍ، عَنْ عَبْدِ اللهِ قَالَ: خَطَبَنَا رَسُولُ اللهِ ﷺ فَأَسْنَدَ ظَهْرَهُ إِلَىٰ قُبَّةِ أَدَم، فَقَالَ: «أَلَا، لَا يَدْخُلُ الْجَنَّةَ إِلَّا نَّفْسٌ مُسْلِمَةٌ، اللَّهُمَّ! هَلْ بَلَّغْتُ؟ اللَّهُمَّ! اشْهَدْ أَتُحِبُّونَ أَنَّكُمْ رُبُعُ أَهْلِ الْجَنَّةِ؟» فَقُلْنَا: نَعَمْ، يَا رَسُولَ اللهِ! فَقَالَ: «أَتُحِبُّونَ أَنْ تَكُونُوا ثُلُثَ أَهْلِ الجَنَّةِ؟» قَالُوا: نَعَمْ. يَا رَسُولَ اللهِ! قَالَ: إِنِّي لأَرْجُو أَنْ تَكُونُوا شَطْرَ أَهْلِ الْجَنَّةِ، مَا أَنْتُمْ فِي سِوَاكُمْ مِنَ الأُمَمِ إِلَّا كَالشَّعْرَةِ السَّوْدَاءِ فِي الثَّوْرِ الْأَبْيَضِ، أَوْ كَالشَّعْرَةِ الْبَيْضَاءِ فِي النَّوْرِ الْأَسْوَدِ».

Chapter 96. Allâh Will Say To Âdam: "Bring Out The Portion Of The Fire; Nine Hundred And Ninety-Nine Out Of Every Thousand."

[532] 379 - (222) It was narrated that Abû Sa'eed said: "The Messenger of Allâh 🗱 said: 'Allâh, the Mighty and Sublime, will say: "O Âdam." He will say: "Here I am at Your service, all goodness is in Your Hand." (Allâh) will say: "Bring forth the portion of Hell." He will say: "What is the portion of Hell?" He will say: "Nine hundred and ninety-nine out of every thousand." That is when every child will turn grey and every pregnant one will drop her load, and you shall see mankind as in a drunken state, yet they will not be drunken, but severe will be the torment of Allah.' That distressed them, and they said: 'O Messenger of Allâh, which of us will be that man?' He said: 'Be of good cheer, for there will be a thousand from among Ya'jûj and Ma'jûj, and one man from among you.' Then the Messenger of Allâh **said:** 'By the One in Whose Hand is my soul! I hope that you will be one-quarter of the people of Paradise.' We (praised Allâh and) said (Allâhu Akbar). Then he said: 'By the One in Whose Hand is my soul! I hope that you will be one-third of (المعجم ٩٦) - (بَابُ قوله «يقول الله لآدم أخرج بعث النار من كل ألفِ تسعمائة وتسعة وتسعين») (التحفة ٩٥)

[٥٣٢] ٣٧٩-(٢٢٢) حَدَّثَنَا عُثْمانُ ابْنُ أَبِي شَيْبَةَ الْعَبْسِيُّ: حَدَّثَنَا جَرِيرٌ عَن الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «يَقُولُ الله عزَّ وَجَلَّ: يَا آدَمُ! فَيَقُولُ: لَبَيُّكَ وَسَعْدَيْكَ! وَالْخَيْرُ فِي يَدَيْكَ! قَالَ يَقُولُ: أَخْرِجْ بَعْثُ النَّارِ، قَالَ: وَمَا بَعْثُ النَّارِ؟ قَالَ: مِنْ كُلِّ أَلْفِ تِسْعَمِائَةِ وَتِسْعَةً وَيَسْعِينَ؛ قَالَ فَذَاكَ حِينَ يَشِيبُ الصَّغِيرُ وَتَضَعُ كُلُّ ذَاتِ حَمْل حَمْلَهَا وَتَرَى النَّاسَ سُكَارَى وَمَا هُمْ بِسُكَارَى وَلْكِنَّ عَذَابَ الله شَدِيدٌ» قَالَ فَاشْتَدَّ ذَلِكَ عَلَيْهِمْ. قَالُوا: يَا رَسُولَ اللهِ أَيُّنَا ذَاكَ الرَّجُلُ؟ فَقَالَ: «أَبْشِرُوا. فَإِنَّ مِنْ يَأْجُوجَ وَمَأْجُوجَ أَلْفٌ، وَمِنْكُمْ رَجُلٌ» قَالَ ثُمَّ قَالَ رَسُولُ اللهِ: «وَالَّذِي نَفْسِي بِيَدِهِ! إِنِّي لأَطْمَعُ أَنْ تَكُونُوا رُبُعَ أَهْلِ الْجَنَّةِ» فَحَمِدْنَا اللهَ وَكَبَّرْنَا. ثُمَّ قَالَ: «وَالَّذِي نَفْسِي بِيَدِهِ! إِنِّي لأَطْمَعُ أَنْ تَكُونُوا ثُلُكَ أَهْلِ الْجَنَّةِ» فَحَمِدْنَا اللهَ وَكَبَّرْنَا. ثُمَّ قَالَ: the people of Paradise.' We praised Allâh and said (Allâhu Akbar). Then he said: 'By the One in Whose Hand is my soul! I hope that you will be half of the people of Paradise. Your likeness among the nations is that of a white hair on the hide of a black bull or the mark on the foreleg of a donkey."

[533] 380 - (...) It was narrated from Al-A'mash with this chain (a similar Ḥadîth as no. 532), except that they said: "On that Day you will be among the people like a white hair on a black bull or like a black hair on a white bull," and they did not mention: "Like the mark on the foreleg of a donkey."

"وَالَّذِي نَفْسِي بِيَدِهِ! إِنِّي لأَطْمَعُ أَنْ تَكُونُوا شَطْرَ أَهْلِ الْجَنَّةِ. إِنَّ مَثَلَكُمْ فِي الأَمْمِ كَمَثَلِ الشَّعْرَةِ الْبَيْضَاءِ فِي جِلْدِ الْأُمْمِ كَمَثَلِ الشَّعْرَةِ الْبَيْضَاءِ فِي جِلْدِ الثَّوْدِ أَوْ كَالرَّقْمَةِ فِي ذِرَاعِ الْتَوْدِ أَوْ كَالرَّقْمَةِ فِي ذِرَاعِ الْحِمَارِ».

[٣٣٠] • ٣٨٠-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهٰذَا الإِسْنَادِ؛ غَيْرَ أَنَّهُمَا قَالَا: «مَا أَنْتُمْ يَوْمَئِذٍ فِي النَّاسِ إِلَّا كَالشَّعْرَةِ الْبَيْضَاءِ فِي النَّوْرِ الْأَسْوَدِ أَوْ كَالشَّعْرَةِ النَّيْضَاءِ فِي النَّوْرِ الْأَبْيضِ» وَلَمْ يَذْكُرَا: السَّوْدَاءِ فِي النَّوْرِ الْأَبْيضِ» وَلَمْ يَذْكُرَا: «أَو الرَّقْمَةِ فِي ذِرَاعِ الْحِمَارِ».

2. The Book Of Purification

Chapter 1. The Virtue Of Wudû'

[534] 1 - (223) It was narrated that Abû Mâlik Al-Ash'arî said: "The Messenger of Allâh as said: 'Purification is half of faith, "Al-Hamdu Lillâh" fills the Balance and "Subhân-Allâhi wal-hamdu Lillâh" fill - or fills - the space between heaven and earth.[1] As-Salât (prayer) is light, As-Sadaga (charity) is proof, As-Sabr (patience) is illumination and the Qur'ân is evidence for you or against you. All people go out in the morning and sell themselves, either freeing themselves or condemning themselves."

Chapter 2. The Obligation Of Purifying Oneself For The Salât

[535] (224) It was narrated from Simâk bin Ḥarb, that Muş'ab bin

۲ - (المعجم ۲) - كتاب الطهارة (التحفة ۲)

(المعجم ۱) - (بَابُ فضل الوضوء) (التحفة ۱)

[٥٣٤] ١ - (٢٢٣) حَدَّنَنَا إِسْحْقُ بْنُ مَنْصُورٍ: حَدَّنَنَا حَبَّانُ بْنُ هِلَالٍ: حَدَّنَنَا اللهِ عَلَىٰ اللهِ عَدَّنَهُ أَنَّ الْمَنْعِرِيِّ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَرِيِّ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ

(المعجم ٢) - (بَابُ وجوب الطهارة للصلاة) (التحفة ٢)

[٥٣٥] (٢٢٤) حَدَّثْنَا سَعِيدُ بْنُ مَنْصُورٍ

^[1] The *Ḥadith* comes with both wordings, and it can refer to the two phrases together, or individually.

Sa'd said: "Abdullâh bin 'Umar came to visit Ibn 'Âmir when he was sick and he said: 'Won't you supplicate to Allâh for me, O Ibn 'Umar?' He said: 'I heard the Messenger of Allâh say: "No Ṣalât is accepted without Wudû' (purification), and no charity (is accepted) that comes from Ghulûl," and you were the governor of Al-Baṣrah."

[536] (...) A similar report (as no. 535) was narrated from Simâk bin Ḥarb with this chain, from the Prophet ##.

[537] 2 - (225) Abû Hurairah narrated from Muḥammad the Messenger of Allâh : - and he quoted several Aḥâdîth, including: "The Messenger of Allâh said: 'The Salât of one of you will not be accepted when he commits Ḥadath, [2] until he performs Wudû'."

وَقُتَيْبَةُ بْنُ سَعِيدِ وَأَبُو كَامِلِ الْجَحْدَرِيُ - وَاللَّفْظُ لِسَعِيدِ - قَالُوا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ مُضْعَبِ بْنِ سَعْدِ قَالَ: دَخَلَ عَبْدُ اللهِ بْنُ عُمَرَ عَلَىٰ سَعْدِ قَالَ: دَخَلَ عَبْدُ اللهِ بْنُ عُمَرَ عَلَىٰ ابْنِ عَامِرٍ يَعُودُهُ وَهُوَ مَرِيضٌ. فَقَالَ: أَلَا ابْنِ عَامِرٍ يَعُودُهُ وَهُوَ مَرِيضٌ. فَقَالَ: أَلَا تَدْعُو الله لِي، يَا ابْنَ عُمَرَ؟ قَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: «لَا تُقْبَلُ صَمَلَةٌ مِنْ غُلُولٍ» صَلَقَةٌ مِنْ غُلُولٍ» وَلَا صَدَقَةٌ مِنْ غُلُولٍ» وَكَا صَدَقَةٌ مِنْ غُلُولٍ»

[٣٦٥] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارِ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ، عَنْ أَبِي شَيْبَةً: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ، عَنْ زَائِدَةَ قَالَ أَبُو بَكْرٍ وَوَكِيعٌ عَنْ إِسْرَائِيلَ، كُلُّهُمْ عَنْ سِمَاكِ بْنِ حَرْبٍ بِهِذَا الْإِسْنَادِ، كُلُّهُمْ عَنْ سِمَاكِ بْنِ حَرْبٍ بِهِذَا الْإِسْنَادِ، عَن النَّبِيِّ عَنْ الْإِسْنَادِ، عَن النَّبِيِّ عَنْ الْإِسْنَادِ، عَن النَّبِيِّ عَنْ الْمِسْلَادِ، عَن النَّبِيِّ عَنْ الْمِسْلَادِ، عَنْ النَّبِيِّ عَنْ الْمِسْلَادِ، عَن النَّبِيِّ عَنْ الْمِسْلَادِ،

[٥٣٧] ٢-(٢٢٥) حَدَّنَنَا مُحمَّدُ بْنُ رَافِع: حَدَّنَنَا عَبْدُ الرَّزَّاقِ بْنُ هَمَّامٍ: حَدَّثَنَا مَعْمَرُ بْنُ رَاشِدِ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ أَلَى: هٰذَا مَا حَدَّنَنَا أَبُو هُرَيْرَةَ عَنْ مُحمَّدٍ رَسُولِ اللهِ عَنْ هُوَلِي اللهِ عَنْ فَا خَدَّنَنَا فَذَا مَا حَدَّنَنَا فَذَا مَا حَدَّنَنَا فَذَا مَا حَدَّنَنَا فَيْ فَالَ: هٰذَا مَا حَدَّنَنَا فَيْ فَالَ: هُوَ يُونِ مُنْهَا: وَقَالَ رَسُولِ اللهِ عَنْهُا: وَقَالَ رَسُولُ اللهِ عَنْهُا: وَقَالَ رَسُولُ اللهِ عَنْهُا:

^[1] Goods pilfered from the spoils of war prior to their authorized distribution.

^[2] Referring to those occurrences which invalidates Wudû'.

Chapter 3. The Description of Wudû' And Its Perfection

[538] 3 - (226) Humrân, the freed slave of 'Uthmân, narrated that 'Uthmân bin 'Affân called for water for Wudû', to perform Wudû'. He washed his hands three times, then he rinsed his mouth and nose, then he washed his face three times, then he washed his right hand up to the elbow three times, then he washed his left hand in like manner. Then he wiped his head, then he washed his right foot up to the ankle three times, then he washed his left foot in like manner. Then he said: "I saw the Allâh Messenger of performing Wudû' as I have done it, then the Messenger of Allâh said: 'Whoever performs Wudû' as I have done it, then stands up and prays two Rak'ah in which he does not let his mind wander, he will be forgiven his previous sins."

(One of the narrators) Ibn Shihâb said: "Our scholars used to say: 'This is the most complete Wudû' that anyone may do for the Ṣalât."

«لَا تُقْبَلُ صَلَاةُ أَحَدِكُمْ، إِذَا أَحْدَثَ حَتَّى يَتَوَضًّاً».

(المعجم ٣) - (بَابُ صفة الوضوء وكماله) (التحفة ٣)

[٥٣٨] ٣-(٢٢٦) وَحَدَّثَني أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ عَبْدِ اللهِ بْن عَمْرِو بْنِ سَرْحٍ ، وَحَرْمَلَةُ بْنُ يَحْيَى التُّجِيبِيُّ قَالًا: أَخْبَرَنَا ابْنُ وَهْبِ عَنْ يُونُسَ، عَنِ ابْنِ شِهَابِ أَنَّ عَطَاءَ بْنَ يَزِيدَ اللَّيْتِيُّ أَخْبَرَهُ أَنَّ حُمْرَانَ مَوْلَى عُثْمَانَ أَخْبَرَهُ أَنَّ عُثْمَانَ بْنَ عَفَّانَ دَعَا بِوَضُوءٍ. فَتَوَضَّأً، فَغَسَلَ كَفَّيْهِ ثَلَاثَ مَرَّاتٍ، ثُمَّ مَضْمَضَ وَاسْتَنْثَرَ، ثُمَّ غَسَلَ وَجْهَهُ ثَلَاثَ مَرَّاتٍ، ثُمَّ غَسَلَ يَدَهُ الْيُمْنَى إِلَىٰ الْمِرْفَق ثَلَاثَ مَرَّاتِ، ثُمَّ غَسَلَ يَدَهُ الْيُسْرَى مِثْلَ ذَلِكَ، ثُمَّ مَسَحَ بِرَأْسِهِ، ثُمَّ غَسَلَ رِجْلَهُ الْيُمْنَى إِلَىٰ الْكَعْبَيْنِ ثَلَاثَ مَرَّاتٍ. ثُمَّ غَسَلَ الْيُسْرَى مِثْلَ ذَلِكَ. ثُمَّ قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ تَوَضَّأَ نَحْوَ وُضُوئِي لهٰذَا، ثُمَّ قَالَ رَسُولُ اللهِ ﷺ: «مَنْ تَوَضَّأَ نَحْوَ وُضُوئِي هٰذَا، ثُمَّ قَامَ فَرَكَعَ رَكْعَتَيْن، لَا يُحَدِّثُ فِيهِمَا نَفْسَهُ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ

قَالَ ابْنُ شِهَابٍ: وَكَانَ عُلَمَاؤُنَا

[539] 4 - (...) It was narrated from Humrân, the freed slave of 'Uthmân, that he saw 'Uthmân call for a vessel (of water). He poured some (water) onto his hands three times and washed them, then he put his right hand into the vessel (took out water) and rinsed his mouth and nose. Then he washed his face three times and his hands up to the elbows three times. Then he wiped his head, then he washed his feet three times. Then he said: "The Messenger of Allâh & said: 'Whoever performs Wudû' as I have just done it, then prays two Rak'ah in which he does not let his mind wander, will be forgiven his previous sins."

Chapter 4. The Virtue Of Performing Wudû' And Ṣalât

[540] 5 - (227) It was narrated that Ḥumrân, the freed slave of 'Uthmân, said: "I heard 'Uthmân bin 'Affân, while he was in the courtyard of the Masjid, and the Mu'adhdhin came to him at the time of 'Aṣr. He called for water for Wudû' and performed Wudû', then he said: 'By Allâh, I am going to tell you a Ḥadîth which,

يَقُولُونَ: لهٰذَا الْوُضُوءُ أَسْبَغُ مَا يَتَوَضَّأُ بِهِ أَحَدٌ للصَّلَاة.

[٣٩٩] \$ - (...) وحَدَّثَنِي زُهَيْرُ بْنُ عَرْبٍ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبِي عَنِ ابْنِ شِهَابٍ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْئِيِّ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْئِيِّ، عَنْ حُمْرَانَ مَوْلَى عُثْمَانَ أَنَّهُ رَأَى اللَّيْئِيِّ، عَنْ حُمْرَانَ مَوْلَى عُثْمَانَ أَنَّهُ رَأَى عُثْمَانَ دَعَا بِإِنَاءٍ، فَأَفْرَغَ عَلَىٰ كَفَيْهِ ثَلَاثَ مَرَّاتٍ، فَعَسَلَهُمَا، ثُمَّ أَدْخَلَ يَمِينَهُ فِي الْإِنَاءِ، فَعَسَلَهُمَا، ثُمَّ أَدْخَلَ يَمِينَهُ فِي الْإِنَاءِ، فَمَضْمَضَ وَاسْتَنْثَرَ ثُمَّ غَسَلَ وَجْهَهُ مَرَّاتٍ ويَدَيْهِ إلَى الْمِرْفَقَيْنِ ثَلَاثَ مَرَّاتٍ ويَدَيْهِ إلَى الْمِرْفَقَيْنِ ثَلَاثَ مَرَّاتٍ ثُمَّ مَسَحَ بِرَأْسِهِ. ثُمَّ عَالَ: قَالَ رَسُولُ مُرَّاتٍ، ثُمَّ قَالَ: قَالَ رَسُولُ ثَلَاثَ مَرَّاتٍ، ثُمَّ قَالَ: قَالَ رَسُولُ ثَلَاثَ اللَّهِ ﷺ: "مَنْ تَوَضَّأُ نَحُو وُضُوئِي هٰذَا. ثَلُهُ عَلَى رَحُعَتَيْنِ، لَا يُحَدِّثُ فِيهِمَا نَقُشَهُ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ".

(المعجم ٤) - (بَابُ فضل الوضوء والصلاة عقبه) (التحفة ٤)

[٠٤٠] ٥-(٢٢٧) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَعُثْمَانُ بْنُ مُحَمَّدِ بْنِ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ - وَاللَّفْظُ وَإِسْحَقُ: أَخْبَرَنَا. وَقَالَ لِفُتَيْبَةَ - قَالَ إِسْحَقُ: أَخْبَرَنَا. وَقَالَ الْآخَرَانِ: حَدَّثَنَا - جَرِيرٌ عَنْ هِشَامٍ بْنِ الْآخَرَانِ: حَدَّثَنَا - جَرِيرٌ عَنْ هِشَامٍ بْنِ عُرْوَةً، عَنْ أَبِيهِ، عَنْ حُمْرَانَ، مَوْلَىٰ عُرْوَةً، عَنْ أَبِيهِ، عَنْ حُمْرَانَ، مَوْلَىٰ

were it not for a Verse in the Book of Allâh, [1] I would not have told you. I heard the Messenger of Allâh say: "No Muslim man performs Wudû' and performs Wudû' well, then performs Salât, but he will be forgiven for whatever (sins) come between that and the Salât which follows it."

[541] (...) It was narrated from Hishâm with this chain (a similar Hadîth as no. 540). In the Hadîth of Abû Usâmah it says: "And performs Wudû' well, then offers an obligatory prayer."

[542] 6 - (...) It was narrated that Humrân said: "When 'Uthmân performed Wudû' he said: 'By Allâh, I am going to tell you a Hadîth which, by Allâh, were it not for a Verse in the Book of Allâh, I would not tell it to you. I heard the Messenger of Allâh say: "No man performs

عُثْمَانَ قَالَ: سَمِعْتُ عُثْمَانَ بْنَ عَفَّانَ - وَهُوَ بِفِنَاءِ الْمَسْجِدِ - فَجَاءَهُ الْمُؤَذِّنُ عِنْدَ الْعَصْرِ، فَدَعَا بِوَضُوءٍ فَتَوَضَّأَ، ثُمَّ قَالَ: وَالله! لأُحَدِّنَنَكُمْ حَدِيثًا، لَوْلَا آيَةٌ فِي كِتَابِ اللهِ مَا حَدَّثُتُكُمْ، إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: «لَا يَتَوَضَّأُ رَجُلٌ رَسُولَ اللهِ عَلَيْ يَقُولُ: «لَا يَتَوَضَّأُ رَجُلٌ مُسْلِمٌ فَيُحْسِنُ الْوُضُوءَ، فَيُصلِي صَلَاةً، مُسْلِمٌ فَيُحْسِنُ الْوُضُوءَ، فَيُصلِي صَلَاةً، إِلّا غُفِرَ لَهُ مَا بَيْنَهُ وَبَيْنَ الصَّلَاةِ الَّتِي تَلِي

وَحَدَّثَنَا أَبُو كُرَيْبِ:
حَدَّثَنَا أَبُو أُسَامَةً؛ وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ
وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا الْبُنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، جَمِيعًا عَنْ الْبُنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، جَمِيعًا عَنْ هِشَامٍ بِهِلْذَا الْإِسْنَادِ. وَفِي حَدِيثِ أَبِي أُسَامَةً: «فَيُحْسِنُ وُضُوءَهُ ثُمَّ يُصَلِّي الْمَكْتُونَةُ مَثَمَّ يُصَلِّي الْمَكْتُونَةُ مُثَمَّ يُصَلِّي الْمَكْتُونَةُ مَثَمَّ يُصَلِّي الْمَكْتُونَةُ مَثَمَّ يُصَلِّي

[٧٤٥] ٦-(...) وحَدَّثَنَا زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ قال: قَالَ ابْنُ شِهَابِ: وَلَكِنْ عُرْوَةُ يُحَدِّثُ عَنْ حُمْرَانَ أَنَّهُ قَالَ: وَلَدِّ! لأُحَدِّثَنَكُمْ فَلَمَّا تَوَضَّا عُنْمَانُ قَالَ: وَاللهِ! لأُحَدِّثَنَكُمْ حَدِيثًا، وَالله! لَوْلَا آيَةٌ فِي كِتَابِ الله مَا حَدِيثًا، وَالله! لَوْلَا آيَةٌ فِي كِتَابِ الله مَا

^[1] The Verse is: "Verily, those who conceal the clear proofs, evidences and the guidance which We have sent down, after We have made it clear for the people in the Book, they are the ones cursed by Allâh and cursed by those who curse." Al-Baqarah 2:159.

Wudû' and does it well, then performs Ṣalât, but he will be forgiven for whatever (sins) come between that and the Ṣalât which follows it."

[543] 7 - (228) Ishaq bin Sa'eed bin 'Amr bin Sa'eed bin Al-'As narrated: "My father told me that his father said: 'I was with 'Uthmân and he called for water for purification. He said: "I heard the Messenger of Allâh us say: 'There is no Muslim man who, when the time for a Salât Maktûbah (prescribed prayer) comes, performs Wudû' well, focuses with proper humility in his prayer and bows properly, but it will be an expiation for the sins that came before it, so long as he did not commit any major sin, and that applies for all time."

[544] 8 - (229) It was narrated that Ḥumrân, the freed slave of 'Uthmân, said: "I brought water for Wuḍû' to 'Uthmân bin 'Affân, and he performed Wuḍû', then he said: 'Some people narrate Aḥâdûth from the Messenger of Allâh ﷺ, and I do not know what they are. But I saw the Messenger of Allâh ﷺ

حَدَّثُتُكُمُوهُ: إِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يَتَوَضَّأُ رَجُلٌ فَيُحْسِنُ وُضُوءَهُ، يُقُلِنُ فُضِلًى الصَّلَاةَ: إِلَّا غُفِرَ لَهُ مَا بَيْنَهُ وَبَيْنَ الصَّلَاةِ الَّتِي تَلِيهَا».

قَالَ عُرْوَةُ: الْآيَةُ: ﴿إِنَّ الَّذِينَ يَكْتُمُونَ مَا أَنزَلْنَا مِنَ الْبَيِّنَاتِ وَالْمُكَىٰ﴾ إلى قَوْلِهِ: ﴿اللّعِنُونَ﴾ [البقرة: ١٥٩].

[٣٤٥] ٧-(٢٢٨) حَدَّثَنَا عَبْدُ بْنُ الشَّاعِرِ، كِلَاهُمَا عَنْ أَبِي الْوَلِيدِ قَالَ عَبْدٌ: حَدَّثَنِي أَبُو الْوَلِيدِ: أَبِي الْوَلِيدِ قَالَ عَبْدٌ: حَدَّثَنِي أَبُو الْوَلِيدِ: حَدَّثَنَا إِسْحٰقُ بْنُ سَعِيدِ بْنِ عَمْرِو بْنِ سَعِيدِ بْنِ عَمْرِو بْنِ سَعِيدِ بْنِ الْعَاصِ: حَدَّثني أَبِي عَنْ أَبِيهِ قَالَ: كُنْتُ عِنْدَ عُثْمَانَ. فَدَعَا بِطَهُورِ فَقَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَا فَقَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَا فَقَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَا فَيَطْرِقُ صَلَاةً مَكْتُوبَةً"، فَيُحْسِنُ وُضُوءَهَا وَخُشَوعَهَا وَرُكُوعَهَا، وَنُحْسَوعَهَا وَرُكُوعَهَا، إلا كَانَتْ كَفَّارَةً لِمَا قَبْلَهَا مِنَ الذُّنُوبِ، مَا لَمْ يَأْتِ كَبِيرَةً وَذَلِكَ الدَّهْرَ كُلَّهُ".

[\$\$10] \(\Lambda - (\tau \tau) \) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَأَحْمَدُ بْنُ عَبْدَةَ الضَّبِّيُّ قَالَا: حَدَّثَنَا عَبْدُ الْعَزِيزِ، وَهُوَ اللَّرَاوَردِيُّ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ حُمْرَانَ مَوْلَى عُثْمَانَ وَيُوءٍ، قَالَ: أَتَيْتُ عُثْمَانَ بْنَ عَفَّانَ بِوَضُوءٍ، فَتَوَضَّأَ ثُمَّ قَالَ: إِنَّ نَاسًا يَتَحَدَّثُونَ عَنْ فَنَوَضًا ثَمُ قَالَ: إِنَّ نَاسًا يَتَحَدَّثُونَ عَنْ

performing $Wud\hat{u}'$ as I have just done it, then he said: "Whoever performs $Wud\hat{u}'$ in this manner will be forgiven for his previous sins, and his prayer and his walking to the Masjid will be $N\hat{a}filah$." [1]

In the narration of Ibn 'Abdah it is: "I came to 'Uthmân and he performed Wudû'."

[545] 9 - (230) It was narrated from Abû Anas that 'Uthmân performed $Wud\hat{u}$ ' in $Al-Maq\hat{a}$ 'id, [2] and he said: "Shall I not show you how the Messenger of Allâh performed $Wud\hat{u}$ "?" Then he performed $Wud\hat{u}$, washing each part three times.

Qutaibah added in his narration: "Sufyân said: 'Abû An-Naḍr said that Abû Anas said: "And with him were some men from among the Companions of the Messenger of Allâh ﷺ."

[546] 10 - (231) It was narrated that Jâmi' bin Shaddâd Abû Ṣakhrah said: "I heard Ḥumrân bin Abân say: 'I used to bring (water for) purification to 'Uthmân, and there was no day when he did not bathe with a

رَسُولِ اللهِ ﷺ أَحَادِيثَ، لَا أَدْرِي مَا هِيَ إِلَّا أَنِّي رَأَيْتُ رَسُولَ اللهِ ﷺ تَوَضَّأُ مِثْلَ وُضُوئِي هٰذَا، ثُمَّ قَالَ: «مَنْ تَوَضَّأَ هٰكَذَا غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ، وَكَانَتْ صَلَاتُهُ وَمَشْيُهُ إِلَىٰ الْمَسْجِدِ نَافِلَةً».

وَفِي رِوَايَةِ ابْنِ عَبْدَةَ: أَتَيْتُ عُثْمَانَ فَتَوَضَّأً.

[٥٤٥] ٩-(٢٣٠) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيد وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِقُتَيْبَةَ وَأَبِي بَكْرٍ - قَاللَّفْظُ لِقُتَيْبَةَ وَأَبِي بَكْرٍ - قَاللَّفْظُ لِقُتَيْبَةَ وَأَبِي بَكْرٍ - قَالُوا: حَدَّثَنَا وَكِيعٌ، عَنْ سُفْيَانَ، عَنْ أَبِي النَّضْرِ، عَنْ أَبِي أَنَسٍ: أَنَّ عُثْمَانَ تَوضَّا بِالْمَقَاعِدِ. فَقَالَ: أَلَا أُرِيكُمْ وُضُوءَ رَسُولِ اللهِ ﷺ ثُمَّ تَوضَّا ثَلَاثًا ثَلَاثًا ثَلَاثًا ثَلَاثًا.

وَزَادَ قُتَيْبَةُ فِي رِوَايَتِهِ، قَالَ سُفْيَانُ: قَالَ أَبُو النَّضْرِ عَنْ أَبِي أَنَسٍ، قَالَ: وَعِنْدَهُ رِجَالٌ مِنْ أَصْحَابِ رَسُولِ الله ﷺ.

[087] • ١ - (٢٣١) حَدَّثَنَا أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ وَ إِسْلِحْقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ وَكِيعٍ، قَالَ أَبُو كُرَيْبٍ: حَدَّثَنَا وَكِيعٌ عَنْ مِسْعَرٍ، عَنْ جَامِعٍ بْنِ

^[1] Supererogatory acts of worship.

^[2] A place where 'Uthmân used to meet with the people.

small amount of water. 'Uthmân said: "The Messenger of Allâh & told us when we were returning from this prayer - Mi'sar said: "I think it was 'Asr" - "I do not know, should I tell you about something, or not?" We said: "O Messenger of Allâh, if it is good, then tell us, and if it is not, then Allâh and His Messenger know best." He said: "There is no Muslim who purifies himself and does so properly in the manner enjoined by Allâh, then offers these five prayers, but they will be an expiation for whatever (of sin) comes in between."

[547] 11 - (...) It was narrated that Jâmi' bin Shaddâd said: "I heard Ḥumrân bin Abân telling Abû Burdah in this Masjid, during the governorship of Bishr, that 'Uthmân bin 'Affân said: 'The Messenger of Allâh said: "Whoever performs Wudû' properly as enjoined by Allâh the Most High, then the five prescribed prayers will be an expiation for whatever (of sin) comes in between."

This is the <u>Ḥadîth</u> of (one of the narrators) Ibn Mu'âdh. In the Ḥadîth of Ghundar (one of the narrators) it does not mention

شَدَّادٍ أَبِي صَخْرَةَ قَالَ: سَمِعْتُ حُمْرَانَ ابْنَ أَبَانٍ. قَالَ: كُنْتُ أَضَعُ لِعُنْمَانَ طَهُورَهُ، فَمَا أَتَىٰ عَلَيْهِ يَوْمٌ إِلَّا وَهُوَ يُفِيضُ طَهُورَهُ، فَمَا أَتَىٰ عَلَيْهِ يَوْمٌ إِلَّا وَهُوَ يُفِيضُ عَلَيْهِ نَوْمٌ إِلَّا وَهُوَ يُفِيضُ عَلَيْهِ نُطْفَةً. وَقَالَ عُثْمَانُ: حَدَّثَنَا رَسُولُ اللهِ ﷺ عِنْدَ انْصِرَافِنَا مِنْ صَلَاتِنَا هٰذِهِ اللهِ عَنْدَ انْصِرَافِنَا مِنْ صَلَاتِنَا هٰذِهِ اللهِ عَلَيْهِ، فَقَالَ: «مَا أَحَدُّثُكُمْ بِشَيْءَ أَوْ أَسْكُتُ؟» فَقُلْنَا: يَا رَسُولَ اللهِ! إِنْ كَانَ خَيْرًا فَعُلْنَا: يَا رَسُولَ اللهِ! إِنْ كَانَ خَيْرًا فَعُرَدُ ذَلِكَ فَاللهُ وَرَسُولُهُ فَحَدِّثُنَا، وَإِنْ كَانَ غَيْرَ ذَلِكَ فَاللهُ وَرَسُولُهُ أَعْلَمُ مَنْ مُسْلِمٍ يَتَطَهَّرُهُ فَيُتِمُ الطَّهُورَ الَّذِي كَتَبَ اللهُ عَلَيْهِ، فَيُصَلِّي هٰذِهِ الصَّلُواتِ الْخَمْسَ، إِلَّا كَانَتْ كَفَّارَاتٍ الصَّلُواتِ الْخَمْسَ، إِلَّا كَانَتْ كَفَّارَاتٍ الْمَا بَنْنَهُنَ ".

هٰذَا حَدِيثُ ابْنِ مُعَاذٍ. وَلَيْسَ فِي

the governorship of Bishr or the obligatory prayers.

[548] 12 - (232) It was narrated that Ḥumrân, the freed slave of 'Uthmân, said: "'Uthmân bin 'Affân performed Wuḍû' one day and performed Wuḍû' well, then he said: 'I saw the Messenger of Allâh se performing Wuḍû' and doing it well, then he said: "Whoever performs Wuḍû' like this, then goes out to the Masjid with no motive other than the prayer, his previous sins will be forgiven."

[549] 13 - (...) It was narrated from Humrân, the freed slave of 'Uthmân, that 'Uthmân bin 'Affân said: "I heard the Messenger of Allâh say: 'Whoever performs Wudû' for prayer and does it well, then walks to the obligatory prayer, and offers the prayer with the people, or with the congregation, or in the Masjid, Allâh will forgive him his sins."

حَدِيثِ غُنْدَرٍ: فِي إِمَارَةِ بِشْرٍ، وَلَا ذِكْرُ الْمَكْتُوبَاتِ.

[١٤٥] ٢ - (٢٣٢) حَدَّثَنَا هَرُونَ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنَا مَخْرَمَةُ بْنُ بُكَيْرٍ، عَنْ أَبِيهِ، عَنْ حُمْرَانَ مَوْلَى عُثْمَانُ بْنُ عَفَّانَ مَوْلَى عُثْمَانُ بْنُ عَفَّانَ يَوَضًا عُثْمَانُ بْنُ عَفَّانَ يَوْمًا وُضُوءً حَسَنًا. ثُمَّ قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ تَوَضَّا فَأَحْسَنَ الْوُضُوءَ. رَسُولَ اللهِ ﷺ تَوَضَّا فَأَحْسَنَ الْوُضُوءَ. ثُمَّ قَالَ: «مَنْ تَوَضَّا هٰكَذَا، ثُمَّ خَرَجَ إِلَىٰ ثُمَّ فَلَ الصَّلاةُ، غُفِرَ لَهُ مَا الْمَسْجِدِ لَا يَنْهَزُهُ إِلَّا الصَّلاةُ، غُفِرَ لَهُ مَا خَلَا مِنْ ذَنْبِهِ ».

الطَّاهِرِ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالاَ: الطَّاهِرِ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالاَ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ عَنْ عَمْرِو بْنِ الْحَارِثِ أَنَّ اللهِ بْنُ وَهْبِ عَنْ عَمْرِو بْنِ اللهِ الْقُرَشِيَّ الْحَارِثِ أَنَّ الْحُكَيْمَ بْنَ عَبْدِ اللهِ الْقُرَشِيَّ حَدَّنَهُ أَنَّ نَافِعَ بْنَ جُبَيْرِ وَعَبْدَ اللهِ بْنَ أَبِي سَلَمَةَ حَدَّنَاهُ أَنَّ مُعَاذَ بْنَ عَبْدِ الرَّحْمٰنِ صَلَمَةَ حَدَّنَاهُ أَنَّ مُعَاذَ بْنَ عَبْدِ الرَّحْمٰنِ عَقْانَ، عَنْ عُثْمَانَ بْنِ عَقَانَ قَالَ: سَمِعْتُ عَقَانَ، عَنْ عُثْمَانَ بْنِ عَقَانَ قَالَ: سَمِعْتُ مَقَانَ اللهِ عَلَىٰ الطَّلَاةِ وَعَنْ اللهِ عَلَىٰ الطَّلَاةِ وَلَى الْمَسْدِدِ، غَفَرَ اللهُ لَهُ الْمَسْجِدِ، غَفَرَ اللهُ لَهُ لَهُ الْجَمَاعَةِ، أَوْ فِي الْمَسْجِدِ، غَفَرَ اللهُ لَهُ لَهُ الْمَسْجِدِ، غَفَرَ اللهُ لَهُ الْمُسْجِدِ، غَفَرَ اللهُ لَهُ اللهُ الْمُسْجِدِ، غَفَرَ اللهُ لَهُ اللهُ الْمُ اللهُ اللهُ الْمُسْجِدِ، غَفَرَ اللهُ لَهُ اللهُ اللهُ الْمُسْجِدِ، غَفَرَ اللهُ لَهُ اللهُ اللهُ اللهُ اللهُ اللهُ الْمُسْجِدِ اللهُ اللهُ اللهُ اللهُ الْمُسْجِدِ اللهُ المُسْتِلِيْ اللهُ ا

Chapter 5. The Five Daily Prayers, From One Jumu'ah To The Next, And From One Ramadan To The Next, Are An Expiation For Whatever (Sins) Come In Between, So Long As One Avoids Major Sins

[550] 14 - (233) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The (obligatory) five daily prayers, from one Jumu'ah to the next, are an expiation for whatever (sins) come in between, so long as one does not commit major sins."

[551] 15 - (...) It was narrated from Abû Hurairah that the Prophet said: "The five daily prayers and from one Jumu'ah to the next, are an expiation for whatever (of sin) comes in between."

[552] 16 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh used to say: "The five daily prayers, from one Jumu'ah to the next, and from one Ramadân to the next, are an expiation for whatever

(المعجم ٥) - (بَابُ الصلوات الخمس والجمعة إلى الجمعة ورمضان إلى رمضان مكفرات لما بينهن ما اجتنبت الكبائر) (التحفة ٥)

[٥٥١] ١٥-(...) وَحَدَّثَنِي نَصْرُ ابْنُ عَلِيٍّ الْجَهْضَمِيُّ: أَخْبَرَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا هِشَامٌ عَنْ مُحمَّدِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقٌ قَالَ: «الصَّلَوَاتُ الْخَمْسُ، وَالْجُمُعَةُ إِلَىٰ الْجُمُعَةِ، كَفَّارَاتٌ لِمَا نَيْنَهُنَّ الْمُ

[۲۰۰] ۱٦-(...) وَحَدَّثَنِي أَبُو الطَّاهِرِ، وهَارُونُ بْنُ سَعِيدِ الْأَيْلِيُّ قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ أَبِي صَخْرٍ، أَنَّ عُمَرَ بْنَ إِسْخَقَ مَوْلَى زَائِدَةَ حَدَّثَهُ عَنْ أَبِيهِ، عَنْ أَبِي عَنْ أَبِي اللهِ عَيْقِ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَيْقِ

(sins) come in between, so long as one avoids major sins."

Chapter 6. Adh-Dhikr (The Remembrance) Which Is Recommended Following Wudû'

[553] 17 - (234) It was narrated that 'Uqbah bin 'Âmir said: "We were charged with taking care of the camels. When my turn came, I brought them back in the evening and found the Messenger standing of Allâh (鑑) addressing the people. I caught up with him when he was saying: 'There is no Muslim who performs Wudû' and does it well, then stands and prays two Rak'ah in which his heart is focused as he faces the *Qiblah*, but Paradise will be due to him.' I said: 'How good this!' Someone who was in front of me said: 'What came before it was even better.' I looked and saw that it was 'Umar. He said: 'I see that you have just come; he said: "There is no one among you who performs Wudû' and does it completely or he said Fayusbighu[1] - then says: 'Ash-hadu An lâ ilâha illallâh, Wa Anna Muhammadan 'Abduhu Wa Rasûluh (I bear witness that none has the right to كَانَ يَقُولُ «الصَّلَوَاتُ الْخَمْسُ، وَالْجُمُعَةُ إِلَى الْجُمُعَةُ الْخَمْسُ، وَالْجُمُعَةُ إِلَى رَمَضَانَ، إِلَى الْجُمُعَةِ، وَرَمَضَانُ إِلَى رَمَضَانَ، مُكَفِّرَاتُ مَا بَيْنَهُنَّ، إِذَا اجْتَنَبَ الْكَبَائِرَ». (المعجم ٦) - (بَابُ الذكر المستحب عقب الوضوء) (التحفة ٦)

[٥٥٣] ١٧ -(٢٣٤) حَدَّثَني مُحمَّدُ ابْنُ حَاتِمِ بْنِ مَيْمُونٍ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مَهْدِيِّ: حَدَّثَنَا مُعَاوِيَةُ بْنُ صَالِحٍ عَنْ رَبِيعَةَ، يَعْنِي ابْنَ يَزِيدَ، عَنْ أَبِي إِدْرِيسَ الْخَولَانِيِّ، عَنْ عُقْبَةَ بْن عَامِر؛ [ح] قَالَ: وَحَدَّثَنِي أَبُو عُثْمَانَ عَنْ جُبَيْرِ بْن نُفَيْر، عَنْ عُقْبَةَ بْن عَامِرِ قَالَ: كَانَتْ عَلَيْنَا رِعَايَةُ الْإِبِل، فَجَاءَتْ نَوْبَتِي، فَرَوَّحْتُهَا بِعَشِيٍّ. فَأَدْرَكْتُ رَسُولَ اللهِ ﷺ قائِمًا يُحَدِّثُ النَّاسَ، فَأَدْرَكْتُ مِنْ قَوْلِهِ «مَا مِنْ مُسْلِمٍ يَتَوَضَّأُ فَيُحْسِنُ وُضُوءَهُ، ثُمَّ يَقُومُ فَيُصَلِّي رَكْعَتَيْنِ، مُقْبِلٌ عَلَيْهِمَا بِقَلْبِهِ وَوَجْهِهِ، إِلَّا وَجَبَتْ لَهُ الْجَنَّةُ» قَالَ فَقُلْتُ: مَا أَجْوَدَ هَذِهِ فَإِذَا قَائِلٌ بَيْنَ يَدَيَّ يَقُولُ: الَّتِي قَبْلَهَا أَجْوَدُ، فَنَظَرْتُ فَإِذَا عُمَرُ. قَالَ: إنِّي قَدْ رَأَيْتُكَ جِئْتَ آنِفًا. قَالَ: «مَا مِنْكُمْ مِنْ أَحَدٍ يَتَوَضَأُ فَيُبْلِغُ -

^[1] Whose meaning here is similar.

be worshipped but Allâh and that Muḥammad is His slave and Messenger),' but the eight gates of Paradise will be opened to him, and he will enter through whichever one he wishes."

[554] (...) It was narrated from 'Uqbah bin 'Âmir Al-Juhanî that the Messenger of Allâh said:... and he mentioned a similar report (as no. 553), except that he said: "Whoever performs Wudû' then says: 'Ash-hadu An lâ ilâha illallâh Waḥdahû Lâ Sharîka Lahû, Wa Anna Muḥammadan 'Abduhû Wa Rasûluh (none has the right to be worshipped but Allâh alone, with no partner or associate, and I bear witness that Muḥammad is His slave and Messenger.)"

Chapter 7. Another Description Of Wuḍû'

[555] 18 - (235) It was narrated from 'Amr bin Yaḥyâ bin 'Umârah, from his father, from 'Abdullâh bin Zaid bin 'Âṣim Al-Anṣârî - who was a Companion of the Prophet - he said: "It was said to him: 'Perform Wuḍû' for us as the Messenger of Allâh did it.' He called for a vessel (of water) and poured some of it onto his hands and washed them three times. Then he put his

أَوْ فَيُسْبِغُ - الْوُضُوءَ ثُمَّ يَقُولُ: أَشْهَدُ أَنْ لَا إِلَّهَ إِلَّا اللهُ وَأَنَّ مُحمَّدًا عَبْدُهُ وَرَسُولُهُ، إِلَّا اللهُ وَأَنَّ مُحمَّدًا عَبْدُهُ وَرَسُولُهُ، إِلَّا فَتِحَتْ لَهُ أَبْوَابُ الْجَنَّةِ الثَّمَانِيَةُ، يَذُخُلُ مِنْ أَنِّهَا شَاءَ».

[300] (...) وحَدَّثناه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا زَيْدُ بْنُ الْحُبَابِ: حَدَّثَنَا مُعَاوِيَةُ بْنُ صَالِح عَنْ رَبِيعَةَ بْنِ يَزِيدَ، مُعَاوِيَةُ بْنُ صَالِح عَنْ رَبِيعَةَ بْنِ يَزِيدَ، عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ وَ أَبِي عُثْمَانَ، عَنْ جُبَيْرِ بْنِ نُفَيْرِ بْنِ مَالِكِ الْحَضْرَمِيِّ، عَنْ عُقْبَةَ بْنِ عَامِرِ الْجُهَنِيِّ أَنَّ رَسُولَ عَنْ عُقْبَةً بْنِ عَامِرِ الْجُهَنِيِّ أَنَّ رَسُولَ اللهِ عَنْ عُفْرَ أَنَّهُ قَالَ «مَنْ تَوَضَّأَ فَقَالَ: فَذَكَرَ مِثْلُهُ غَيْرَ أَنَّهُ قَالَ «مَنْ تَوَضَّأَ فَقَالَ: أَشْهَدُ أَنْ لَا إِلَهَ إِلَا اللهُ وَحَشَدًا وَحُدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا وَحُدَهُ وَرَسُولُهُ».

(المعجم ٧) - (بَابُ آخر في صفة (الوضوء) (التحفة ٧)

[٥٥٥] ١٨-(٢٣٥) حَدَّثَني مُحمَّدُ ابْنُ الصَّبَّاحِ: حَدَّثَنَا خَالِدُ بْنُ عَبْدِ اللهِ، عَنْ عَمْرِو بْنِ يَحْيَى بْنِ عُمَارَةَ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ زَيْدِ بْنِ عَاصِمٍ عَنْ عَبْدِ اللهِ بْنِ زَيْدِ بْنِ عَاصِمٍ الْأَنْصَارِيِّ - وَكَانَتْ لَهُ صُحْبَةٌ - قَالَ: قِيلَ لَهُ: تَوضَّأُ لَنَا وُضُوءَ رَسُولِ اللهِ ﷺ. فَدَعَا بِإِنَاءٍ، فَأَكْفَأً مِنْهَا عَلَىٰ يَدَيْهِ، فَعَسَلَهُمَا ثَلاثًا، ثُمَّ أَذْخَلَ يَدَيْهِ، فَعَسَلَهُمَا ثَلاثًا، ثُمَّ أَذْخَلَ يَدَيْهِ،

hand in and brought it out, and rinsed his mouth and nose using one handful, and he did that three times. Then he put his hand in and brought it out and washed his face three times. Then he put his hand in and brought it out and washed his hands up to the elbows, washing each one twice. Then he put his hand in and brought it out and wiped his head, moving his hands forwards and backwards. Then he washed his feet up to the ankles. Then he said: 'This is how the Allâh Messenger of 虁 performed Wudû'.""

[556] (...) A similar report (no. 555) was narrated from 'Amr bin Yaḥyâ with this chain, but he did not say: "Up to the ankles."

[557] (...) It was narrated from 'Amr bin Yaḥyâ with this chain (a similar report as no. 555), and he said: "He rinsed his mouth and nose three times," but he did not say: "With one handful." And after the words: "moving his hands back and forth" he added: "He started at the front of his head then moved them towards the nape of his neck, then he brought them back to where he had started, and he washed his feet."

فَاسْتَخْرَجَهَا، فَمَضْمَضَ وَاسْتَنْشَقَ مِنْ كَفِّ وَاحِدَةٍ، فَفَعَلَ ذَلِكَ ثَلَاثًا، ثُمَّ أَدْخَلَ يَدَهُ فَاسْتَخْرَجَهَا فَعَسَلَ وَجْهَهُ ثَلَاثًا، ثُمَّ أَدْخَلَ يَدَهُ فَاسْتَخْرَجَهَا فَعَسَلَ يَدَيه إلى الْمِرْفَقَيْنِ، مَرَّتَيْنِ مَرَّتَيْنِ، ثُمَّ أَدْخَلَ يَدَه فَاسْتَخْرَجَهَا فَمَسَحَ بِرَأْسِهِ، فَأَقْبَلَ بِيدَيْهِ وَأَدْبَرَ، ثُمَّ غَسَلَ رِجْلَيْهِ إِلَىٰ الْكَعْبَيْنِ، ثُمَّ قَالَ: هٰكَذَا كَانَ وُضُوءُ رَسُولِ اللهِ ﷺ.

[٥٥٦] (...) وحَدَّثَني الْقَاسِمُ بْنُ زَكَرِيَّاءَ: حَدَّثَنَا خَالِدُ بْنُ مَخْلَدِ عَنْ سُلَيْمَانَ بْنِ بِلَالٍ، عَنْ عَمْرِو بْنِ يَحْيَىٰ سُلَيْمَانَ بْنِ بِلَالٍ، عَنْ عَمْرِو بْنِ يَحْيَىٰ بِهٰذَا الْإِسْنَادِ، نَحْوَهُ، وَلَمْ يَذْكُرْ: إلٰى الْكَعْبَيْنِ.

[٥٥٧] (...) وحَدَّثَني إِسْحَقُ بْنُ مُوسَى الْأَنْصَارِيُّ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ بِهِذَا اللَّاسْنَادِ، وَقَالَ: مَضْمَضَ وَاسْتَثَثَرَ ثَلَاثًا، وَلَمْ يَقُلْ: مِنْ كَفِّ وَاحِدَةٍ. وَزَادَ بَعْدَ وَلِهِ، فَأَقْبَلَ بِهِمَا وَأَدْبَرَ: بَدَأً بِمُقَدَّمِ رَأْسِهِ ثُمَّ ذَهَبَ بِهِمَا إِلَىٰ قَفَاهُ، ثُمَّ رَدَّهُمَا رَأْسِهِ ثُمَّ ذَهَبَ بِهِمَا إِلَىٰ قَفَاهُ، ثُمَّ رَدَّهُمَا وَغَسَلَ رِجْعَ إِلَىٰ الْمَكَانِ الَّذِي بَدَأً مِنْهُ، وَغَمَّا رِجْنَهِ.

[558] (...) It was narrated from 'Amr bin Yaḥyâ with chain similar to theirs, and he quoted the Ḥadîth (no. 555) and said: "He rinsed his mouth, snuffed water up into his nostrils with three handfuls." He also said: "He wiped his head, moving his hands forwards and backwards once."

Bahz said: "Wuhaib dictated this Ḥadîth to me. And Wuhaib said: "Amr bin Yaḥyâ dictated this Ḥadîth to me twice."

[559] 19 - (236) 'Abdullâh bin Zaid bin 'Âṣim Al-Mâzanî Al-Anṣârî said that he saw the Messenger of Allâh performing Wudû'. He rinsed his mouth, then his nose, then he washed his face three times, his right hand (upto forearm) three times, and the other three times, wiped his head with water other than what was left on his hand, and washed his feet until he had cleaned them.

[٥٥٨] (. . .) حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ بِشْرِ الْعَبْدِيُّ : حَدَّثَنَا وَهَيْبُ الْمِثْلِ إِسْنَادِهِمْ، وَاقْتَصَّ الْحَدِيثَ، وَقَالَ فِيهِ : فَمَضْمَضَ وَاسْتَنْشَقَ وَاسْتَنْثَرَ مِنْ ثَلَاثِ غَرَفَاتٍ، وَقَالَ أَيْضًا فَمَسحَ بِرَأْسِهِ فَأَقْبَلَ بِهِ وَأَدْبَرَ وَقَالَ أَيْضًا فَمَسحَ بِرَأْسِهِ فَأَقْبَلَ بِهِ وَأَدْبَرَ مَرْهُ وَ وَاحَدَةً .

قَالَ بَهْزٌ: أَمْلَىٰ عَلَيَّ وُهَيْبٌ هٰذَا الْحَدِيثَ. وَقَالَ وُهَيْبٌ: أَمْلَىٰ عَلَيَّ عَمْرُو الْحَدِيثَ مَرَّتَيْن. ابْنُ يَحْيَىٰ هٰذَا الْحَدِيثَ مَرَّتَيْن.

[٢٣٦] [٢٣٦] حَدَّثَنَا هَرُونُ بْنُ سَعِيدِ بْنُ مَعْرُوفِ؛ وَحَدَّثَنِي هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَأَبُو الطَّاهِرِ قَالُوا حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ أَنَّ حَدَّثَهُ أَنَّهُ حَبَّانَ بْنَ وَاسِعٍ حَدَّثَهُ أَنَّ أَبَاهُ حَدَّثَهُ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ زَيْدِ بْنِ عَاصِم سَمِعَ عَبْدَ اللهِ بْنَ زَيْدِ بْنِ عَاصِم رَسُولَ اللهِ عَلَى الْأَنْصَارِيِّ يَذْكُرُ أَنَّهُ رَأَى رَسُولَ اللهِ عَلَى الْأَنْصَارِيِّ يَذْكُرُ أَنَّهُ رَأَى السَمِنَ اللهِ عَلَى اللهِ عَلَى اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ الل

قَالَ أَبُو الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبٍ عَنْ عَمْرِو بْنِ الْحَارِثِ.

Chapter 8. Odd Numbers When Rinsing The Nose And Cleaning Oneself With Pebbles (Istijmâr)

[560] 20 - (237) It was narrated from Abû Hurairah that the Prophet said: "When any one of you cleans himself with pebbles, let him use an odd number, and when any one of you performs Wudû', let him put water in his nostrils, then let him blow it out."

[561] 21 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah told us, from Muhammad the Messenger of Allâh ." Then he mentioned a number of Ahâdîth, including the following: "The Messenger of Allâh said: 'When one of you performs Wudû' let him put water in his nostrils then blow it out."

[562] 22 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever performs Wudû', let him rinse out his nose, and whoever cleans himself with pebbles, let him use an odd number."

[563] (...) It was narrated from Ibn Shihâb that Abû Idrîs Al-

(المعجم ٨) - (بَابُ الإِيتار في الاستنثار والاستجمار) (التحفة ٨)

رَافِع : حَدَّثَنَا عَبْدُ الرَّزَّاقِ بْنُ هَمَّامٍ : رَافِع : حَدَّثَنَا عَبْدُ الرَّزَّاقِ بْنُ هَمَّامٍ : أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ قَالَ : لَخَبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ قَالَ : لَمُنَا مِعْ مُدَا مَا حَدَّثَنَا بِهِ أَبُو هُرَيْرَةَ ، عَنْ مُحمَّد رَسُولِ اللهِ عَنْ . فَذَكَرَ أَحَادِيثَ مِنْهَا ، وَقَالَ رَسُولُ اللهِ عَنْ : "إِذَا تَوَضَّأَ أَحَدُكُمْ فَقَالَ رَسُولُ اللهِ عَنْ : "إِذَا تَوَضَّأً أَحَدُكُمْ فَلْيَسْتَنْ فِي مِنْ فَلَكَرَ الْمَاءِ ثُمَّ لْيُسْتَوْرُ ».

آ ٧٣٠] ٢٧-(...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى فَالَّذِي قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ الله ﷺ قَالَ: «مَنْ تَوَضَّا فَلْيُوتِرْ». تَوَضَّا فَلْيُوتِرْ». وَمَنِ اسْتَجْمَرَ فَلْيُوتِرْ». [٣٣٠]

Khawlânî said that he heard Abû Hurairah and Abû Sa'eed Al-Khudrî say: "The Messenger of Allâh said..." narrating something similar (to no. 562).

[564] 23 - (238) It was narrated from Abû Hurairah that the Prophet said: "When one of you awakens from sleep, let him rinse his nose three times, for the Shaitân spends the night on his nose."

[565] 24 - (239) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'When one of you cleans himself with pebbles, let him use an odd number."

Chapter 9. The Obligation Of Washing The Feet Completely

[566] 25 - (240) It was narrated

مَنْصُورٍ: حَدَّنَنَا حَسَّانُ بْنُ إِبْرَاهِيمَ: حَدَّنَنَا مُنْصُورٍ: حَدَّنَنَا حَسَّانُ بْنُ إِبْرَاهِيمَ: حَدْمَلَةُ بْنُ يُونُسُ بْنُ يَزِيدَ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يَحْيَىٰ: أَخْبَرَنِي أَبُو يُونُسُ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَبُو يُونُسُ ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَبُو يُونُسُ ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَبُو يَوْنُسُ أَبَا هُرَيْرَةَ وَأَبَا إِدْرِيسَ الْخُدْرِيَّ يَقُولَانِ: قَالَ رَسُولُ سَعِيدٍ الْخُدْرِيَّ يَقُولَانِ: قَالَ رَسُولُ اللهِ ﷺ. بمِثْلِهِ .

الْحَكَمِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الْحَكَمِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الْحَكَمِ الْعَبْدِيُّ، عَنِ ابْنِ الْهَادِ، عَنْ مُحمَّدِ ابْنِ إِبْرَاهِيمَ، عَنْ عِيسَى بْنِ طَلْحَةَ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ النَّبِيَّ عَلَيْ قَالَ: «إِذَا اسْتَيْقَظَ أَحَدُكُمْ مِنْ مَنَامِهِ فَلْيَسْتَنْفِرْ ثَلَاثَ مَرَّاتٍ، فَإِنَّ الشَّيْطَانَ يَبِيتُ عَلَىٰ خَيَاشِيمِهِ».

[٥٦٥] ٢٤-(٢٣٩) وَحَدَّثَنَا إِسْحَقُ الْبُنُ إِبْرَاهِيمَ وَمُحمَّدُ بْنُ رَافِعِ قَالَ ابْنُ رَافِعِ: خَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ ابْنُ عَبْدِ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: (إِذَا اسْتَجْمَرَ أَحَدُكُمْ فَلْيُوتِرْ».

(المعجم ۹) - (بَابُ وجوب غسل الرجلين بكمالهما) (التحفة ۹) [870 - 75] حَدَّثْنَا هَارُونُ بْنُ

that Sâlim, the freed slave of Shaddâd, said: "I entered upon 'Âishah, the wife of the Prophet , on the day that Sa'd bin Abî Waqqâş died, and 'Abdur-Raḥmân bin Abî Bakr came in and performed Wuḍû' in her house. She said: 'O 'Abdur-Raḥmân, perform Wuḍû' properly, for I heard the Messenger of Allâh say: "Woe to the heels from the Fire."

[567] (...) Abû 'Abdullâh, the freed slave of Shaddâd bin Al-Hâd narrated that he entered upon 'Âishah - and he narrated something similar (as no. 566) from her, from the Prophet ...

[568] (...) Sâlim, the freed slave of Al-Mahrî, said: "'Abdur-Raḥmân bin Abî Bakr and I went out in the funeral procession of Sa'd bin Abî Waqqâş, and we passed by the door of 'Âishah's apartment..." and he narrated something similar (as no. 566) from her, from the Prophet ..."

سَمِيدِ الْأَيْلِيُّ وَأَبُو الطَّاهِرِ وَأَحْمَدُ بَنُ عِسَىٰ قَالُوا: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ، عَنْ مَخْرَمَةَ بْنِ بُكْيْرٍ، عَنْ أَبِيهِ، عَنْ سَالِم مَوْلَىٰ شَدَّادٍ قَالَ: دَخَلْتُ عَلَىٰ عَائِشَةَ زَوْجِ النَّبِيِّ عَيْ يَوْمَ تُوفِّيَ سَعْدُ بْنُ أَبِي وَقَاصٍ، فَلَخَلَ عَبْدُ الرَّحْمٰنِ بْنُ أَبِي وَقَاصٍ، فَلَخَلَ عَبْدُ الرَّحْمٰنِ بْنُ أَبِي بَكْرٍ فَتَوضَّا عِنْدَهَا. فَقَالَتْ: يَا عَبْدَ الرَّحْمٰنِ بْنُ أَبِي بَكْرٍ فَتَوضَّا عِنْدَهَا. فَقَالَتْ: يَا عَبْدَ الرَّحْمٰنِ اللهِ عَنْدَهُا فَقَالَتْ: يَا عَبْدَ الرَّحْمٰنِ اللهِ عَنْدَ الوَصُوءَ، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ عَيْثَ يَقُولُ: "وَيْلٌ لِلْأَعْقَابِ مِنَ النَّارِ».

[٥٦٧] (...) وحَدَّثَني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي حَيْوَةُ: يَخْيَىٰ: أَخْبَرَنِي حَيْوَةُ: أَخْبَرَنِي مُحمَّدُ بْنُ عَبْدِ الرَّحْمٰنِ، أَنَّ أَبَا عَبْدِ اللهِ مَوْلَىٰ شَدَّادِ بْنِ الْهَادِ حَدَّنَهُ، أَنَّهُ دَخَلَ عَلَىٰ عَائِشَةَ. فَذَكَرَ عَنْهَا، عَنِ النَّبِيِّ عَلَىٰ عَائِشَةَ. فَذَكَرَ عَنْهَا، عَنِ النَّبِيِّ عَلَىٰ عَائِشَةً.

[٣٦٥] (...) وحَدَّثني مُحمَّدُ بْنُ حَاتِم وَأَبِي مَعْنِ الرَّقَاشِيُّ قَالَا: حَدَّثَنَا عُمْرُمَةُ بْنُ عَمَّارٍ: عُمَّرُ بْنُ يُونُسَ: حَدَّثَنِي يَحْيَى بْنُ أَبِي كَثِيرٍ، قَالَ: حَدَّثَنِي حَدَّثَنِي يَحْيَرِ، قَالَ: حَدَّثَنِي اللَّهُ مَوْلَى الْمَهْرِيُّ الرَّحْمٰنِ: حَدَّثَنِي سَالِمٌ مَوْلَى الْمَهْرِيُّ الرَّحْمٰنِ: حَدَّثَنِي سَالِمٌ مَوْلَى الْمَهْرِيُّ قَالَ: خَرَجْتُ أَنَا وَعَبْدُ الرَّحْمٰنِ بْنُ أَبِي وَقَاصِ، بَكْرِ فِي جَنَازَةِ سَعْدِ بْنِ أَبِي وَقَاصِ، بَكْرِ فِي جَنازَةِ سَعْدِ بْنِ أَبِي وَقَاصِ،

[569] (...) Sâlim, the freed slave of Shaddâd bin Al-Hâd said: "I was with 'Âishah..." and he narrated something similar from her, from the Prophet (no. 566).

[570] 26 - (241) It was narrated that 'Abdullâh bin 'Amr said: "We came back with the Messenger of Allâh from Makkah to Al-Madînah, and when we were at an oasis on the way, some people hastened at the time of 'Aṣr and performed Wuḍû' in a hurry. We came to them and their heels were visibly dry and had not been touched by water. The Messenger of Allâh said: 'Woe to the heels from the Fire! Do Wuḍû' properly.'"[1]

[571] (...) It was narrated from Manşûr with this chain (a similar *Hadîth* as no. 570), but in the *Ḥadîth* of <u>Sh</u>u'bah it does not say: "Do *Wuḍû*' properly."

فَمَرَرْنَا عَلَىٰ بَابِ حُجْرَةِ عَائِشَةَ، فَذَكَرَ عَنْشَةَ، فَذَكَرَ عَنْهَا عَنِ النَّبِيِّ ﷺ. مِثْلَهُ.

[٥٦٩] (...) حَدَّثَني سَلَمَةُ بْنُ شَبِيبِ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا فُلَيْحٌ: حَدَّثَنِي نُعَيْمُ بْنُ عَبْدِ اللهِ عَنْ سَالِمٍ مَوْلَى شَدَّادِ بْنِ الْهَادِ قَالَ: كُنْتُ أَنَا مَعَ عَائِشَةَ فَذَكَرَ عَنْهَا عَنِ النَّبِيِّ عَلَيْتُهِ. بِمِثْلِهِ. [٥٧٠] ٢٦–(٢٤١) حَدَّثَني زُهَيْرُ بْنُ حَرْب: حَدَّثَنَا جَرِيرٌ؛ وَحَدَّثَنَا إِسْحَقُ: أَخْبَرَنَا جَرِيرٌ، عَنْ مَنْصُور، عَنْ هِلَالِ بْن يَسَافٍ، عَنْ أَبِي يَحْيَىٰ، عَنْ عَبْدِ اللهِ بْنِ عَمْرُو قَالَ: رَجَعْنَا مَعَ رَسُولِ اللهِ ﷺ مِنْ مَكَّةَ إِلَىٰ الْمَدِينَةِ، حَتَّى إِذَا كُنَّا بِمَاءٍ بالطَّريقِ، تَعَجَّلَ قَوْمٌ عِنْدَ الْعَصْرِ. فَتَوَضَّأُوا وَهُمْ عِجَالٌ، فَانْتَهَيْنَا إِلَيْهِمْ، وَأَعْقَابُهُمْ تَلُوحُ لَمْ يَمَسَّهَا الْمَاءُ، فَقَالَ رَسُولُ اللهِ ﷺ: "وَيْلٌ لِلْأَعْقَابِ مِنَ النَّار، أَسْبِغُوا الْوُضُوءَ».

[٥٧١] (...) حَدَّثناه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ جعْفَرٍ قَالَ: حَدَّثَنَا شُعْبَةُ، كِلَاهُمَا، عَنْ مَنْصُورٍ بِهٰذَا الإسْنَادِ. وَلَيْسَ فِي عَنْ مَنْصُورٍ بِهٰذَا الإسْنَادِ. وَلَيْسَ فِي

^[1] Asbighûl-Wuḍû'. They differ over the meaning, between being sure to wash each part totally, and washing each part three times, etc.

[572] 27 - (...) It was narrated that 'Abdullâh bin 'Amr said: "The Messenger of Allâh stayed behind during a journey that we were undertaking. Then he caught up with us when the time for Salât Al-'Aṣr was due. We started wiping (Namsahu) over our feet and he called out: 'Woe to the heels from the Fire!'"

[573] 28 - (242) It was narrated from Abû Hurairah that the Prophet saw a man who had not washed his heels and he said: "Woe to the heels from the Fire."

[574] 29 - (...) It was narrated from Abû Hurairah that he saw some people performing Wuḍû' from a water vessel and he said: "Perform Wuḍû' properly, for I heard Abû Al-Qâsim 雞 say: 'Woe to the achilles-tendons from the Fire."

حَدِيثِ شُعْبَةَ «أَسْبِغُوا الْوُضُوءَ» وَفِي حَدِيثِهِ، عَنْ أَبِي يَحْيَى الْأَعْرَج.

[٩٧٢] ٢٧-(...) وَحَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ وَأَبُو كَامِلِ الْجَحْدَرِيُّ، جَمِيعًا عَنْ أَبِي عَوَانَةَ، قَالَ أَبُو كَامِلٍ: حَدَّثَنَا أَبُو كَامِلٍ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ أَبِي بِشْرٍ، عَنْ يُوسُفَ بْنِ مَاهَكِ، عَنْ عَبْدِاللهِ بْنِ عَمْرٍو قَالَ: نَحَلَّفَ عَنَّا النَّبِيُّ عَيْلِةً فِي سَفَرٍ سَافَرْنَاهُ، فَنَادَى: فَخَعَلْنَا نَمْسَحُ عَلَىٰ أَرْجُلِنَا، فَنَادَى: فَجَعَلْنَا نَمْسَحُ عَلَىٰ أَرْجُلِنَا، فَنَادَى: فَجَعَلْنَا نَمْسَحُ عَلَىٰ أَرْجُلِنَا، فَنَادَى: وَيُلُّ لِلأَعْقَابِ مِنَ النَّارِ».

[٩٧٣] ٢٨-(٢٤٢) حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ سَلَّامٍ الْجُمَحِيُّ: حَدَّثَنَا الرَّبِيعُ يَعْنِي ابْنَ مُسْلِم، عَنْ مُحمَّدٍ وَهُوَ الرَّبِيعُ يَعْنِي ابْنَ مُسْلِم، عَنْ مُحمَّدٍ وَهُوَ ابْنُ زِيَادٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّ النَّبِيَ ﷺ رَبَّى النَّبِي عَلَيْكُ رَبَّى النَّبِي عَلَيْكُ رَبَّى النَّبِي عَلِيْكُ رَبِّي النَّبِي عَلِيْكُ لَمْ يَعْسِلْ عَقِبَهُ فَقَالَ: "وَيْلُ لِلْأَعْقَابِ مِنَ النَّارِ».

[٤٧٥] ٢٩-(...) حَدَّثَنَا قُتَيْبَة وَأَبُو كُرَيْبٍ، قَالُوا: بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ، قَالُوا: حَدَّثَنَا وَكِيعٌ عَنْ شُعْبَةَ، عَنْ مُحمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ رَأَىٰ قَوْمًا يَتُوضًا وُنَ مِنَ الْمِطْهَرَةِ، فَقَالَ: أَسْبِغُوا لَيْوَضًا وَنَ مِنَ الْمِطْهَرَةِ، فَقَالَ: أَسْبِغُوا للْوُضُوءَ فَإِنِّي سَمِعْتُ أَبَا الْقَاسِمِ ﷺ يَتُولُ: "وَيْلٌ لِلْعَرَاقِيبِ مِنَ النَّارِ".

[575] 30 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Woe to the heels from the Fire."

Chapter 10. The Obligation Of Completely Washing All The Parts To Be Washed When Purifying Oneself

[576] 31 - (234) It was narrated from Jâbir that 'Umar bin Al-Khaṭṭâb narrated that a man performed Wudû' and omitted a place the size of a fingernail on his foot. The Prophet saw him and said: "Go back and perform your Wudû' properly," so he went back, then he prayed.

Chapter 11. Sins Exit With The Water Of Wudû'

[577] 32 - (244) It was narrated from Abû Hurairah that the Messenger of Allâh & said: "When a Muslim - or a believer performs Wudû' and washes his face, every sin that he looked at with his eyes comes out from his face with the water - or with the last drop of the water. When he

[٥٧٥] •٣-(...) وَحَدَّنَنِي زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «وَيْلٌ لِلأَعْقَابِ مِنَ النَّارِ».

(المعجم ١٠) - (بَابُ وجوب استيعاب جميع أجزاء محل الطهارة) (التحفة ١٠)

ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ مُحمَّدِ ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ مُحمَّدِ بْنِ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ: أَخْبَرَنِي عُمَرُ بْنُ الْخَطَّابِ أَنَّ رَجُلًا تَوَضَّأَ فَتَرَكَ مَوْضِعَ الْخَطَّابِ أَنَّ رَجُلًا تَوَضَّأَ فَتَرَكَ مَوْضِعَ ظُفُرٍ عَلَىٰ قَدَمِهِ، فَأَبْصَرَهُ النَّبِيُّ ﷺ، فَقَالَ: «ارْجِعْ فَأَحْسِنْ وُضُوءَكَ» فَرَجَعَ فَأَحْسِنْ وُضُوءَكَ» فَرَجَعَ فَأَحْسِنْ وُضُوءَكَ» فَرَجَعَ فَأَحْسِنْ وُضُوءَكَ» فَرَجَعَ مُمَّ صَلّى.

(المعجم ۱۱) - (بَابُ خروج الخطايا مع ماء الوضوء) (التحفة ۱۱)

[۷۷۰] ۳۲–(۲٤٤) حَدَّثَنَا سُوَيْدُ بْنُ سَعِيدِ عَنْ مَالِكِ بْنِ أَنَسٍ؛ وَحَدَّثَنَا أَبُو الطَّاهِرِ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَبْدُ اللهِ الْبُنُ وَهْبٍ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنْ سُهَيْلِ ابْنِ أَنِسٍ، عَنْ سُهَيْلِ ابْنِ أَنِسٍ، عَنْ شُهَيْلِ ابْنِ أَنِسٍ، عَنْ شُهيْلِ ابْنِ أَنِسٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرُزَةً: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِذَا

washes his hands, every sin that he committed with his hands comes out from his hands with the water - or with the last drop of the water. When he washes his feet, every sin to which he walked with his feet comes out from his feet with the water - or with the last drop of the water - until he emerges cleansed of sins."

[578] 33 - (245) It was narrated that 'Uthmân bin 'Affân said: "The Messenger of Allâh 鑑 said: 'Whoever performs Wudû' and performs Wudû' well, his sins come out of his body, even from beneath his nails.""

Chapter 12. The Recommendation To Increase The Area Washed For The Forehead, Arms And Legs Well When Performing Wudû'

[579] 34 - (246) It was narrated that Nu'aim bin 'Abdullâh Al-Mujmir said: "I saw Abû Hurairah performing Wuḍû'. He

تَوَضَّأَ الْعَبْدُ الْمُسْلِمُ - أَوِ الْمُؤْمِنُ - فَعَسَلَ وَجْهَهُ ، خَرَجَ مِنْ وَجْهِهِ كُلُّ خَطِيئَةِ نَظَرَ إِلَيْهَا بِعَيْنَيْهِ مَعَ الْمَاءِ - أَوْ مَعَ آخِرِ قَطْرِ الْمَاءِ - أَوْ مَعَ آخِرِ قَطْرِ الْمَاءِ - فَإِذَا غَسَلَ يَدَيْهِ خَرَجَ مِنْ يَدَيْهِ كُلُّ خَطِيئَةٍ كَانَ بَطَشَتْهَا يَدَاهُ مَعَ الْمَاءِ - فَإِذَا غَسَلَ رِجْلَيْهِ خَرَجَتْ كُلُّ خَطِيئَةٍ مَشَتْهَا فَعَسَلَ رِجْلَيْهِ خَرَجَتْ كُلُّ خَطِيئَةٍ مَشَتْهَا رِجْلَاهُ مَعَ الْجِرِ قَطْرِ الْمَاءِ - أَوْ مَعَ آخِرِ قَطْرِ الْمَاءِ - حَتَّى يَخْرُجَ نَقِيًّا مِنَ الذُّنُوبِ».

[٥٧٨] ٣٣-(٢٤٥) حَدَّثَنَا مُحمَّدُ بْنُ مَعْمَرِ بْنِ رِبْعِيِّ الْقَيْسِيُّ: حَدَّثَنَا أَبُو هِشَامِ الْمَخزُومِيُّ عَنْ عَبْدِ الْوَاحِدِ وَهُوَ ابْنُ زِيَادٍ: حَدَّثَنَا عُثْمَانُ بْنُ حَكِيمٍ: حَدَّثَنَا مُحْمَّدُ بْنُ الْمُنْكَدِرِ عَنْ حُمْرَانَ، عَنْ مُحمَّدُ بْنُ الْمُنْكَدِرِ عَنْ حُمْرَانَ، عَنْ مُحمَّدُ بْنُ الْمُنْكَدِرِ عَنْ حُمْرَانَ، عَنْ مُحَمَّدُ بْنُ الْمُنْكَدِرِ عَنْ حُمْرَانَ، عَنْ مُحَمَّدُ بْنُ الْمُنْكَدِرِ عَنْ حُمْرَانَ الْوُضُونَ عُنَّمَانَ الْوُضُونَ الْوُضُونَ الْوُضُونَ الْوُضُونَ الْوُضُونَ خَطَايَاهُ مِنْ جَسَدِهِ، حَتَّى تَخْرُجَ فَخْرَجَ أَظْفَارِهِ».

(المعجم ۱۲) - (بَابُ استحباب إطالة الغرة والتحجيل في الوضوء) (التحفة ۱۲)

[٥٧٩] ٣٤–(٢٤٦) حَدَّثَني أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ وَالْقَاسِمُ بْنُ زَكَرِيَّاءَ بْن دِينَارِ وَعَبْدُ بْنُ حُمَيْدٍ قَالُوا: washed his face and performed Wudû' properly, then he washed his right hand as far as the first part of the upper arm, then his left hand as far as the first part of the upper arm. Then he wiped his head, then he washed his right foot as far as the first part of the calf, then his left foot as far as the first part of the calf. Then he said: 'This is how I saw the Messenger of Allâh performing Wudû',' and he said: 'The Messenger of Allâh as said: You will be the ones with glimmering faces and limbs on the Day of Resurrection, because of performing Wudû' properly. Whoever among you is able to, let him increase the brightness on his face and limbs."

[580] 35 - (...) It was narrated from Nu'aim bin 'Abdullâh that he saw Abû Hurairah performing Wuḍû'. He washed his face and his hands almost up to the shoulders, then he washed his feet up to the calves. Then he said: "I heard the Messenger of Allâh say: 'On the Day of Resurrection, my Ummah will come with glimmering faces and limbs because of the traces of Wuḍû', so whoever among you is able to increase the brightness of his face, let him do so."

حَدَّنَا خَالِدُ بْنُ مَخْلَدِ عَنْ سُلَيْمَانَ بْنِ بِلَالٍ: حَدَّثَنِي عُمَارَةُ بْنُ غَزِيَّةَ الْأَنْصَارِيُّ عَنْ نُعَيْمٍ بْنِ عَبْدِ الله الْمُجْمِرِ قَالَ: عَنْ نُعَيْمٍ بْنِ عَبْدِ الله الْمُجْمِرِ قَالَ: رَأَيْتُ أَبَا هُرَيْرَةَ يَتَوَضَّأَ، فَعَسَلَ وَجْهَهُ فَأَسْبَغَ الْوُضُوءَ، ثُمَّ غَسَلَ يَدَهُ الْيُمْنَى حَتَّى أَشْرَعَ فِي الْعَضُدِ، ثُمَّ مَسَعَ بِرَأْسِهِ، حُتَّى أَشْرَعَ فِي الْعَضُدِ، ثُمَّ مَسَعَ بِرَأْسِهِ، ثُمَّ عَسَلَ رِجْلَهُ الْيُسْرَى حَتَّى السَّاقِ، ثُمَّ عَلَلَ اللهِ عَلَيْ يَتَوَضَّأً، وَقَالَ: هَكَذَا رَأَيْتُ اللهِ عَيْ يَتَوَضَّأً، وَقَالَ: هَكَذَا رَأَيْتُ اللهِ عَيْ يَتَوَضَّأً، وَقَالَ: هَالَ رَسُولُ اللهِ عَيْ يَتَوضَلُهُ وَقَالَ: قَالَ رَسُولُ اللهِ عَيْ يَتَوضَلُ اللهِ عَلَيْ يَالِهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلْهُ عَلْمُ الْعُرُهُ الْمُعَمِّلُونَ يَوْمَ السَّعَطَاعَ مِنْكُمْ فَلْيُطِلْ عُرْتَهُ وَتَهُ وَتَحْجِيلَهُ.

اسْتَطَاعَ مِنْكُم فليطِلْ عَرِنَهُ وَتَحْجِيلَهُ.

[٥٨٠] ٣٥-(...) وحَدَّثَنِي هُرُونُ ابْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنِي ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ، عَنْ سَعِيدِ بْنِ أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ، عَنْ سَعِيدِ بْنِ أَبِي هِلَالٍ، عَنْ نُعَيْمٍ بْنِ عَبْدِ اللهِ: أَنَّهُ رَأَى أَبَا هُرَيْرَةَ يَتُوضَّأَ، فَغَسَلَ وَجْهَهُ وَيَدَيْهِ حَتَّى كَادَ يَبْلُغُ الْمَنْكِبَيْنِ، ثُمَّ غَسَلَ وَجْهَهُ وَيَدَيْهِ حَتَّى كَادَ يَبْلُغُ الْمَنْكِبَيْنِ، ثُمَّ قَالَ: سَمِعْتُ رَسُولَ رَفَعَ إِلَىٰ السَّاقَيْنِ، ثُمَّ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْهُ يَقُولُ: ﴿إِنَّ أُمَّتِي يَأْتُونَ يَوْمَ الْقِيَامَةِ فَرَّا مُنْكِمْ أَنْ يُطِيلَ عَنْ أَثْرِ الْوُضُوءِ، فَمَنِ اسْتَطَاعَ مِنْ اسْتَطَاعَ مِنْكُمْ أَنْ يُطِيلَ غُرَّتُهُ فَلْيَفْعَلْ».

[581] 36 - (247) It was narrated from Abû Hurairah that the Messenger of Allâh a said: "My Cistern (Hawd) will be larger than the distance between Aylah and 'Adan. It will be whiter than snow and sweeter than honey mixed with milk, and its vessels are more numerous than the stars. I will block the people from approaching it as a man blocks the people's camels from approaching his cistern." They said: "O Messenger of Allâh, will you recognize us on that Day?" He said: "Yes, you will have a feature that none of the other nations will have. You will come to me with glimmering faces and limbs because of the traces of Wudû'."

[582] 37 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'My Ummah will come to me at the Cistern (Ḥawd), and I will be driving the people away from it as a man drives another man's camels away from his own camels." They said: "O Prophet of Allâh, will you recognize us?" He said: "Yes. You will have a feature that no one else will have. You will come to me with glimmering faces and limbs because of the traces of Wudû'.

آده] ٣٦-(٢٤٧) حَدَّثَنَا سُويْدُ بْنُ سَعِيدٍ وَابْنُ أَبِي عُمَر، جَمِيعًا عَنْ مَرْوَانَ الْفَزَارِيِّ، قَالَ: ابْنُ أَبِي عُمَرَ، جَمِيعًا عَنْ مَرْوَانَ مَرْوَانُ، عَنْ أَبِي مَالِكِ الْأَشْجَعِيِّ سَعْدِ ابْنِ طَارِقٍ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي ابْنِ طَارِقٍ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُو هُرَيْرَةً، أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِنَّ هُرُونِي أَبْعَدُ مِنْ أَيْلَةً مِنْ عَدَنٍ، لَهُو اللهِ عَلَىٰ مِنَ عَدَنٍ، لَهُو اللهِ عَلَىٰ مِنَ عَدَنٍ، لَهُو اللهِ عَلَىٰ مِنَ عَدَنٍ، لَهُو اللهُ عَلَىٰ مِنَ عَدَنٍ، لَهُو اللهُ اللهِ عَلَىٰ مِنَ عَدَدٍ النَّاسِ عَنْ حَوْضِهِ النَّجُومِ، وَإِنِّي لأَصُدُّ النَّاسِ عَنْ حَوْضِهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ ال

[٥٨٢] ٣٧-(...) وحَدَّثَنَا أَبُو كُرَيْبٍ وَوَاصِلُ بْنُ عَبْدِ الْأَعْلَىٰ - وَاللَّفْظُ كُرَيْبٍ وَوَاصِلُ بْنُ عَبْدِ الْأَعْلَىٰ - وَاللَّفْظُ لِوَاصَلٍ - قَالَا: حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ أَبِي مَالِكِ الْأَشْجَعِيِّ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ النَّهِ الْمَوْضَ. وَأَنَا أَذُودُ النَّاسَ عَنْهُ كَمَا يَذُودُ الرَّجُلِ إِبِلَ الرَّجُلِ عَنْ إِبِلِهِ قَالُوا: يَا نَبِيَ اللهِ! أَتَعْرِفُنَا؟! قَالَ «نَعَمْ. لَكُمْ سِيمَا لَيْسَتْ لأَحَدِ قَالَ «نَعَمْ. لَكُمْ سِيمَا لَيْسَتْ لأَحَدِ قَالَ عَنْ اللهِ! فَيَسَتْ لأَحَدِ

But a group of you will be prevented from reaching me. I will say: 'O Lord, these are from among my followers.' An angel will reply and say to me: 'Do you know what they innovated after you were gone?'"

[583] 38 - (248) It was narrated that Hudhaifah said: "The Messenger of Allâh as said: 'My Cistern (Hawd) will be larger than the distance between Aylah and 'Adan. By the One in Whose Hand is my soul! I will be driving men away from it as a man drives strange camels away from his cistern.'" They said: "O Messenger of Allâh, will you recognize us?" He said: "Yes, you will come to me with glimmering faces and limbs because of the traces of Wudû', and it will not be for anyone other than you."

[584] 39 - (249) It was narrated from Abû Hurairah that the Messenger of Allâh se came to the graveyard and said: "Peace be upon the abode of believing people, and if Allâh wills we will join you soon. Would that we could see our brothers." They said: "Are we not your brothers, O Messenger of Allâh?" He said: "You are my Companions. Our brothers are those who have not come yet." They said: "How will

غَيْرِكُمْ، تَرِدُونَ عَلَيَّ غُرًّا مُحَجَّلِينَ مِنْ الْأَوْضُوءِ، وَلَيُصَدَّنَّ عَنِّي طَائِفَةٌ مِنْكُمْ فَلَا يَصِلُونَ. فَأَقُولُ: يَا رَبِّ! هٰؤُلَاءِ مِنْ أَصْحَابِي، فَيُجِيبُنِي مَلَكٌ فَيَقُولُ: وَهَلْ تَدْرِي مَا أَحْدَثُوا بَعْدَكَ؟».

[٣٨٥] ٣٨-(٢٤٨) وحَدَّنَنَا عُشْمَانُ ابْنُ مُسْهِرٍ عَنْ ابْنُ أَبِي شَيْبَةً: حَدَّنَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ سَعْدِ بْنِ طَارِقِ، عَنْ رِبْعِيِّ بْنِ حِرَاشٍ، عَنْ حُدَيْفَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: عَنْ حُدَيْفَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ حَرْضِي لأَبْعَدُ مِنْ أَيْلَةَ مِنْ عَدَنٍ، وَالَّذِي نَفْسِي بِيكِهِ! إِنِّي لأَذُودُ عَنْهُ وَالَّذِي نَفْسِي بِيكِهِ! إِنِّي لأَذُودُ عَنْهُ الرِّجَالَ كَمَا يَذُودُ الرَّجُلُ الإِبِلَ الْغَرِيبَةَ الرِّجَالَ كَمَا يَذُودُ الرَّجُلُ الإِبِلَ الْغَرِيبَةَ عَنْ حَوْضِهِ قَالُوا: يَا رَسُولَ اللهِ! وَتَعْرِفُنَا؟ قَالَ: "نَعَمْ . تَرِدُونَ عَلَيَّ غُرًا مُو مُنْ آثَارِ الْوُضُوءِ، لَيْسَتْ لأَحَدِ مُعْرَدُهُمْ .

 you recognize those of your Ummah who have not come yet, O Messenger of Allâh?" He said: "Do you not see that if a man has a horse that has a white blaze and white feet among horses that are all black, will he not recognize his horse?" They said: "Of course, O Messenger of Allâh!" He said: "You will come to me with glimmering faces and limbs (like the white markings of a horse) because of the traces of Wudû'. I will reach the Cistern (Hawd) before them. And Lo! Men will be driven away from my Cistern as stray camels are driven away. I will call out to them: 'Come here!' but it will be said: 'They changed after you were gone.' And I will say: 'Away with you, away with you!""

[585] (...) It was narrated from Abû Hurairah that the Messenger of Allâh went out to the graveyard and said: "Peace be upon the abode of believing people, and if Allâh wills we will join you (soon)," narrating a Hadîth like that of Ismâ'îl bin Ja'far (no. 584), except that in (this) the Hadîth of Mâlik it says: "Then men will be driven away from my Cistern."

رَأُيْنَا إِخْوَانَنَا» قَالُوا: أَولَسْنَا إِخْوَانَكَ يَا رَسُولَ اللهِ؟ قَالَ: «أَنْتُمْ أَصْحَابِي، وَإِخْوَانَنَا الَّذِينَ لَمْ يَأْتُوا بَعْدُ». فَقَالُوا: كَيْفَ تَعْرِفُ مَنْ لَمْ يَأْتُوا بَعْدُ مِنْ أُمِّتِكَ يَا كَيْفَ تَعْرِفُ مَنْ لَمْ يَأْتِ بَعْدُ مِنْ أُمِّتِكَ يَا رَسُولَ اللهِ؟ فَقَالَ: «أَرَأَيْتَ لَوْ أَنَّ رَجُلًا لَهُ خَيْلٌ غُرُّ مُحَجَّلَةٌ، بَيْنَ ظَهْرَيْ خَيْلٍ كُو أَنَّ رَجُلًا لَهُ خَيْلٌ غُرُّ مُحَجَّلَةٌ، بَيْنَ ظَهْرَيْ خَيْلُ اللهِ عَلْهُ وَيُ اللهِ عَلْهُ وَيَالًا اللهِ عَلْهُ وَيَا فَرَطُهُمْ عَلَى الْحَوْضِ، أَلَا يَعْرِفُ خَيْلُوا: «فَإِنَّهُمْ يَأْتُونَ عَلَى الْحَوْضِ، أَلَا لَيُذَادَنَّ رِجَالٌ عَنْ عَلَى الْحَوْضِ، أَلَا لَيُذَادَنَ رِجَالٌ عَنْ عَلَى الْحَوْضِ، أَلَا لَيُذَادَنَّ رِجَالٌ عَنْ عَلَى الْحَوْضِ، أَلَا لَيُذَادَنَّ رِجَالٌ عَنْ عَلَى الْحَوْضِ، أَلَا لَيُذَادَادَنَّ رِجَالٌ عَنْ عَلَى الْحَوْضِ، أَلَا لَيُذَادَانً لَا فَالَا فَأَنَادِيهِمْ: فَلَى الْمُعْلُلُ فَأَنَادِيهِمْ: فَلَا اللهِ مَلُمَ فَيُقَالُ: إِنَّهُمْ قَدْ بَدَّلُوا بَعْدَكَ، فَلَا اللهُ مَلُمُ فَيُقَالُ: إِنَّهُمْ قَدْ بَدَّلُوا بَعْدَكَ، فَلَا اللهُ مَلْكُونَ الْمُحَقِّالُ اللهِ مَلْكُوا بَعْدَكَ اللهُ فَلُونَ اللهُ مَلْكُوا بَعْدَكَ،

[٥٨٥] (...) وَحَدَّثْنَا قُتْنِبَةُ بْنُ سَعِيدٍ: حَدَّثْنَا عَبْدُ الْعَزِيزِ يَعْنِي اللَّرَاوَرْدِيَّ؛ وَحَدَّثَنِي إِسْحْقُ بْنُ مْوسَى اللَّرْصَارِيُّ: حَدَّثَنَا مَائِكٌ الْأَنْصَارِيُّ: حَدَّثَنَا مَائِكٌ جَمِيعًا عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ ﷺ خَرَجَ إِلَىٰ المَقْبُرَةِ فَقَالَ: «السَّلَامُ عَلَيْكُمْ نَحْرَجَ إِلَىٰ المَقْبُرَةِ فَقَالَ: «السَّلَامُ عَلَيْكُمْ ذَارَ قَوْمٍ مُؤْمِنِينَ. وَإِنَّا، إِنْ شَاء اللهُ بِكُمْ لَاحِقُونَ " بِمِثْلِ حَدِيثِ إِسْمَاعِيلَ بْنِ جَعْفَرٍ. غَيْرَ أَنَّ حَدِيثَ مَالِكٍ «فَلَيُذَادَنَ رَجَالٌ عَنْ حَوْضِي ".

Chapter 13. Adornment (In The Hereafter) Will Reach As Far As The *Wudû*' Reached

[586] 40 - (250) It was narrated that Abû Ḥâzim said: "I was behind Abû Ḥurairah while he was performing Wudû' for Ṣalât. He washed his hand until he reached his armpit. I said to him: 'O Abû Ḥurairah! What is this Wudû'?' He said: 'O Banû Farrûkh, Are you here? If I had known that you were here I would not have performed Wudû' in this manner. I heard my close friend [憲] say: "Adornment (in the Hereafter) will reach as far as the Wudû' reached."

Chapter 14. The Virtue Of Isbâghil-Wuḍû' (Performing Wuḍû' Properly) During Times When It Is Difficult To Do So

[587] 41 - (251) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Shall I not tell you something by means of which Allâh erases sins and raises people in status?" They said: "Yes, O Messenger of Allâh!" He said: "Performing Wuḍû' properly during times when it is difficult to do so, taking many steps to the Masjid (i.e., coming to Masjid even from

(المعجم ١٣) - ((بَابُ تبلغ الحلية حيث يبلغ الوضوء) (التحفة ١٣) حيث يبلغ الوضوء) (التحفة ١٣) مَدَّثَنَا قُتَيْبَةُ بْنُ صَعِيدٍ: حَدَّثَنَا خَلَفٌ يَعْنِي ابْنَ خَلِيفَةَ، عَنْ أَبِي مَالِكِ الْأَشْجَعِيِّ، عَنْ أَبِي حَازِمٍ عَنْ أَبِي مَالِكِ الْأَشْجَعِيِّ، عَنْ أَبِي حَازِمٍ قَالَ: كُنْتُ خَلْفَ أَبِي هُرَيْرَةَ وَهُوَ يَتَوَضَّأُ لِلصَّلَاةِ، فَكَانَ يَمُدُّ يَلَهُ حَتَّى يَبْلُغَ إِبْطَهُ، لِلصَّلَاةِ، فَكَانَ يَمُدُّ يَلَهُ حَتَّى يَبْلُغَ إِبْطَهُ، فَقَالَ: يَا بَنِي فَرُّوخَ! أَنْتُمْ هَهُنَا؟ لَوْ فَوءُ؟ فَقَالَ: يَا بَنِي فَرُوخَ! أَنْتُمْ هَهُنَا؟ لَوْ فَوءُ؟ عَلِمْتُ أَنْكُمْ هَهُنَا مَا تَوَضَّأْتُ هٰذَا الْوُضُوءُ؟ الْوُضُوءُ؟ الْوُضُوءُ؟ الْوُضُوءُ؟ الْوُضُوءُ؟ الْوُضُوءُ؟ الْوُضُوءُ؟ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْحِلْيَةُ مِنَ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمِلْيَةُ مِنَ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمَوْمُ مَنْ الْمُؤْمِنِ حَيْثُ يَنْلُعُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ يَنْلُغُ الْمَوْمُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ يَنْلُونَ الْتُمُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ مَا الْمُؤْمِنِ عَلَى الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ حَيْثُ الْمُؤْمِنِ عَنْ الْمُؤْمِنِ عَلَيْكُولُ الْمُؤْمِنِ عَلَى الْمُؤْمِنِ مَنْ الْمُؤْمِنِ عَلَى الْمُؤْمِنِ عَنْ الْمُؤْمِنِ عَلَى الْمُؤْمِنِ عَلَيْمُ الْمُؤْمِنِ عَلَيْكُونَا الْمُؤْمِنِ عَلَيْكُومُ الْمُؤْمِنِ عَلَيْكُومُ الْمُؤْمِنِ عَلَيْمُ الْمُؤْمِنِ عَلَيْكُومُ الْمُؤْمِنُ الْمُؤْمِنِ عَلَى الْمُؤَمِلُونَ الْمُؤْمِنِ عَلَيْمُ الْمُؤْمِنُ الْمُؤْمِنِ عَلَيْم

(المعجم ١٤) - (بَابُ فضل إسباغ الوضوء على المكاره) (التحفة ١٤)

آيُوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِبُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ، قَالَ ابْنُ أَيُّوبَ: خِدَّنَا إِسْمَاعِيلُ: أَخْبَرَنِي الْعَلَاءُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَنْ قَالَ: «أَلا أَدُلْكُمْ عَلَىٰ مَا يَمْحُو اللهُ بِهِ الْخَطَايَا وَيَرْفَعُ بِهِ الدَّرَجَاتِ؟» قَالُوا: بَلَىٰ. يَا رَسُولَ اللهِ! قَالَ: «إِسْبَاغُ بَلَىٰ. يَا رَسُولَ اللهِ! قَالَ: «إِسْبَاغُ بَلَىٰ. يَا رَسُولَ اللهِ! قَالَ: «إِسْبَاغُ

afar), and waiting for prayer after prayer. That is your *Ribâţ*."^[1]

[588] (...) It was narrated from Al-'Alâ' bin 'Abdur-Raḥmân with this chain (a similar Ḥadîth as no. 587), but the Ḥadîth of Shu'bah does not mention Ar-Ribât. In the Ḥadîth of Mâlik the phrase is repeated twice: "That is your Ribât, that is your Ribât."

Chapter 15. Siwâk (Tooth-Stick)

[589] 42 - (252) It was narrated from Abû Hurairah that the Prophet said: "Were it not that it would be too difficult for the believers" - according to the Hadîth of (one of the narrators) Zuhair: "for my Ummah" - "I would have commanded them to use the Siwâk for every Ṣalât."

[590] 43 - (253) It was narrated from Al-Miqdâm bin Shuraih

الْوُضُوءِ علَى الْمَكَارِهِ، وَكَثْرَةُ الْخُطَا إِلَىٰ الْمُسَاجِدِ، وَانْتِظَارُ الصَّلَاةِ، فَذَلِكُمُ الرِّبَاطُ».

[۸۸۸] (...) حَدَّثَني إِسْحَقُ بْنُ مُوسَى الْأَنْصَارِيُّ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَعْنُ: حَدَّثَنَا مَالكُّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا مُحمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا شُعْبَةُ، جَمِيعًا مُحمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، جَمِيعًا عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ بِهٰذَا عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ بِهٰذَا الإسْنَادِ. وَلَيْسَ فِي حَدِيثِ شُعْبَةَ ذِكْرُ الرِّبَاطِ. وَفِي حَدِيثِ مَالِكٍ ثِنْتَيْنِ "فَذَلِكُمُ الرِّبَاطُ».

(المعجم ١٥) – (بَابُ السواك) (التحفة ١٥)

[٥٨٩] ٤٢-(٢٥٢) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ فَالُوا: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي الزِّنَادِ، عَنِ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَلَىٰ الْمُؤْمِنِينَ وَالنَّبِي عَلَىٰ الْمُؤْمِنِينَ وَالنَّبِي وَالْمَوْمِنِينَ وَلَا اللَّمُؤْمِنِينَ وَفِي حَدِيثِ زُهَيْرٍ، عَلَىٰ أُمَّتِي - لأَمَرْتُهُمْ وَفِي حَدِيثِ زُهَيْرٍ، عَلَىٰ أُمَّتِي - لأَمَرْتُهُمْ بالسِّوَاكِ عِنْدَ كُلِّ صَلَاقٍ».

[٥٩٠] **٤٣** –(٢٥٣) حَدَّثَنَا أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا ابْنُ بِشْرٍ، عَنْ

^[1] To be at the ready or on guard, normally used to mean "guarding the frontier." See Sûrah Âl-Imrân 3:200.

that his father said: "I asked 'Âishah: 'With what did the Prophet start when he entered his house?' She said: 'With the Siwâk."'

[591] 44 - (...) It was narrated from 'Âishah that when the Prophet ﷺ entered his house, he started with the Siwâk.

[592] 45 - (254) It was narrated that Abû Mûsâ said: "I entered upon the Prophet and the edge of the Siwâk was on his tongue."

[593] 46 - (255) It was narrated that Ḥudhaifah said: "When the Messenger of Allâh ﷺ got up to perform *Tahajjud*, he cleaned his mouth with the *Siwâk*."

[594] (...) It was narrated that Hudhaifah said: "When the Messenger of Allâh #got up to pray at night" - a similar Ḥadîth (no. 593), but they did not say: "To perform Tahajjud."

مِسْعَرٍ، عَنِ الْمِقْدَامِ بْنِ شُرَيْحٍ، عَنْ أَبِيهِ قَالَ: سَأَلْتُ عَائِشَةَ، قُلْتُ: بِأَيِّ شَيْءٍ كَانَ يَبْدَأُ النَّبِيُّ ﷺ إِذَا دَخَلَ بَيْتَهُ؟ قَالَتْ: بالسِّوَاكِ.

[٩٩١] ٤٤-(...) وحَدَّثني أَبُو بَكْرِ ابْنُ نَافِعِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ، عَنْ سُفْيَان، عَنِ المِقْدَامِ بْنِ شُرَيحٍ، عَنْ شُفِيان، عَنْ عَائِشَةَ أَنَّ النَّبِيِّ عَلَيْ كَانَ عَنْ أَبِيهِ، عَنْ عَائِشَةَ أَنَّ النَّبِيِّ عَلَيْ كَانَ إِذَا دَخَلَ بَيْتَهُ بَدَأً بِالسَّوَاكِ.

[٢٥٤] ٥٠ - (٢٥٤) حَدَّثَنَا يَحْبَى بْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ، عَنْ غَيْلَانَ وَهُوَ ابْنُ جَرِيرِ الْمَعْوَلِيُّ عَنْ أَبِي مُوسَى قَالَ: دَخَلْتُ عَلَىٰ النَّبِيِّ عَيْقٍ وَطَرَفُ السَّوَاكِ عَلَىٰ لِسَانِهِ.

[912] (...) حَدَّثَنَا إِسْطَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي وَأَبُو مُعَاوِيّةَ عَنِ الْأَعْمَشِ. كِلَاهُمَا عَنْ أَبِي وَائِلٍ، [595] 47 - (...) It was narrated from Hudhaifah that when the Messenger of Allâh $\frac{1}{2}$ got up at night, he would clean his mouth with the Siwâk.

[596] 48 - (256) Ibn 'Abbâs narrated that he stayed overnight with the Prophet of Allâh (ﷺ) one night. The Prophet of Allâh (鑑) got up at the end of the night, then he went outside and looked at the sky, then he recited these Verses from Âl 'Imrân: "Verily, in the creation of the heavens and the earth, and in the alternation of night and day" until he reached: "Give us salvation from the torment of the Fire.[1] Then he went back to the house, cleaned his teeth with the Siwâk and performed Wudû', then he stood and prayed. Then he lay down, then he got up and went outside and looked at the sky and recited those Verses, then he went back to the house. cleaned his teeth with the Siwâk عَنْ حُذَيْفَةَ قَالَ: كَانَ رَسُولُ اللهِ ﷺ إِذَا قَامَ مِنَ اللَّيْلِ. وَلَمْ يَقُولُوا: لَتَهَجَّدَ.

وَمَيْد: حَدَّنَا أَبُو نُعَيْم: حَدَّنَا إِسْمَاعِيلُ ابْنُ مُسْلِم: حَدَّنَا أَبُو الْمُتَوَكِّلِ أَنَّ ابْنَ ابْنُ مُسْلِم: حَدَّنَا أَبُو الْمُتَوَكِّلِ أَنَّ ابْنَ عَبَّاسٍ حَدَّنَهُ، أَنَّهُ بَاتَ عِنْدَ نَبِي اللهِ عَلَيْ مِنْ آخِرِ فَقَامَ نَبِيُ اللهِ عَلَيْ مِنْ آخِرِ اللّهَ اللهِ عَلَيْ مِنْ آخِرِ اللّهَ اللهِ عَنْ مَنْ آخِرِ اللّهَ اللهَ مَا أَنْ اللّهُ اللّهُ اللّهَ اللّهَ اللّهَ عَلَى اللهِ اللّهَ اللّهَ اللهَ عَلَى اللهِ اللّهَ اللّهَ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللهُ اللهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللللّهُ الللللّهُ الللللّهُ اللللللللهُ الللللهُ اللللهُ الللللهُ اللللهُ اللللهُ الللهُ الللهُ الللهُ الللهُ الللهُ اللللهُ الللللهُ الللللهُ اللللهُ الللهُ اللللهُ الللهُ الللهُ الللهُ اللهُ الللهُ الللهُ الللهُ اللهُ الللهُ اللهُ الللهُ الللهُ الللهُ الللهُ الللهُ اللللهُ الللهُ الللهُ الللهُ الللهُ الللهُ اللهُ الللهُ الللهُ الللهُ اللهُ الللهُ الللهُ اللهُ اللهُ الللهُ الللهُ اللهُ اللهُ الللهُ ا

^[1] Âl-'Imrân 3:190-191.

and performed Wudû', then he stood and prayed.

Chapter 16. The Characteristics Of The *Fitrah*

[597] 49 - (257) It was narrated from Abû Hurairah that the Prophet said: "The Fitrah is five things" - or "five things are part of the Fitrah" - "Circumcision, shaving the pubes, clipping the nails, plucking the armpit hairs, and trimming the moustache."

[598] 50 - (...) It was narrated from Abû Hurairah, that the Messenger of Allâh said: "The Fitrah is five things: Circumcision, shaving the pubes, trimming the moustache, clipping the nails and plucking the armpit hair."

[599] 51 - (258) It was narrated that Anas bin Mâlik said: "Anas said: 'A time limit was set for us for trimming the moustache, clipping the nails, plucking the

(المعجم ١٦) - (**بَابُ خصال الفطرة)** (التحفة ١٦)

[١٩٥] [٩٩-(٢٥٧) حَدَّثْنَا أَبُو بَكْرِ النَّاقِدُ وَزُهَيْرُ بْنُ الْبُنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، جَمِيعًا، عَنْ شُفْيَانَ، قَالَ أَبُو بَكْرٍ: حَدَّثَنَا ابْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ الْمُسَيِّبِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقِةً قَالَ: «الْفِطْرَةُ خَمْسٌ - أَوْ النَّبِيِّ عَيْقِةً قَالَ: «الْفِطْرَةُ خَمْسٌ - أَوْ خَمْسٌ مِنَ الْفِطْرَةِ - الْخِتَانُ، وَتَقْلِيمُ الأَظْفَادِ، وَتَقْلِيمُ الأَظْفَادِ، وَتَقْلِيمُ الأَظْفَادِ، وَتَقْلِيمُ اللَّادِبِ».

الطَّاهِرِ وَحَرَمَلَةُ بْنُ يَحْبَىٰ قَالَا: أَخْبَرَنَا الطَّاهِرِ وَحَرَمَلَةُ بْنُ يَحْبَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ ابْنُ وَهْبٍ، عَنْ سَعِيدٍ بْنِ الْمُسَيَّبِ عَن أَبِي هُرُيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْ، أَنَّهُ قَالَ: هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْ، أَنَّهُ قَالَ: «الْفِطْرَةُ خَمْسٌ: الاخْتِتانُ، وَالاسْتِحْدَادُ، وَقَصْ الشَّارِبِ، وَتَقْلِيمُ الْأَظْفَارِ، وَنَتْفُ الْإَبطِ».

 armpit hairs and shaving the pubes: that was not to be left for more than forty days."

600] 52 - (259) It was narrated from Ibn 'Umar that the Prophet said: "Trim the moustache and let the beard grow."

[601] 53 - (...) It was narrated from Ibn 'Umar that the Prophet sordered trimming the moustache and letting the beard grow.

[602] 54 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ said: 'Be different from the idolators: Trim your moustaches and let your beards grow."

[603] 55 - (260) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: Trim the moustache and let the

سُلَيْمَانَ، عَنْ أَبِي عِمْرَانَ الْجَوْنِيِّ، عَنْ أَنِسِ بْنِ مَالِكِ قَالَ: قَالَ أَنَسٌ: وُقِّتَ لَنَا فِي قَصِّ الشَّارِبِ، وَتَقْلِيمِ الْأَظْفَارِ، وَنَقْلِيمِ الْأَظْفَارِ، وَنَقْلِيمِ الْأَظْفَارِ، وَنَتْفِ الْإبطِ، وَحَلْقِ الْعَانَةِ، أَنْ لَا نَتُرُكَ أَكْثَرُ مِنْ أَرْبَعِينَ لَيْلَةً.

[. . .] ٢٥ - (٢٥٩) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا يَحْيَىٰ يَعْنِي ابْنَ سَعِيدِ ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي، جَمِيعًا عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عِنِ عَبِيدٍ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عِنِ النَّبِيِّ عَلَيْهُ قَالَ: "أَخْفُوا الشَّوَارِبَ وَأَعْفُوا النَّيِّ عَلَيْهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهِ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ عَلَالَ عَنْ اللهِ عَلَالِهُ عَلَالْهِ عَنْ اللهِ عَنْ اللهِ عَلَالَهُ عَلَالَةُ عَلَالَ اللهِ عَلَا اللهِ عَلَالْهُ اللهِ عَلَا عَلَا اللهِ عَلَا عَلَا اللهِ عَلَا عَلَا عَلَا اللهِ عَلَا عَلَا اللهِ عَلَا عَلْمَا عَلَا ع

[7٠١] ٣٥-(...) وحَدَّثناه قُتَيْبَةُ بْنُ سَعِيدٍ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنْ أَبِي بَكْرِ ابْنِ نَغْفِع، عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَيْقً أَمَرَ بِإِحْفَاءِ الشَّوَارِبِ وَإِعْفَاءِ اللَّحْيَةِ.

[٦٠٢] \$ ٥-(...) حَدَّثَنَا سَهْلُ بْنُ عُمْرَ عُشْمَانَ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ، عَنْ عُمْرَ ابْنِ عُمْرَ ابْنِ عُمْرَ ابْنِ عُمْرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "خَالِفُوا الْمُشْرِكِينَ، أَحْفُوا الشَّوَارِبَ وَأَوْفُوا اللَّحَيْ».

[٦٠٣] ٥٥-(٢٦٠) وَحَدَّثَنِي أَبُو بَكْرِ ابْنُ إِسْحَقَ: أَخْبَرَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنَا مُحمَّدُ بْنُ جَعْفَرِ: أَخْبَرَنِي الْعَلَاءُ beard grow, differ from the Zoroastrians."

[604] 56 - (261) It was narrated that 'Âishah said: "The Messenger of Allâh said: 'Ten things are part of the Fitrah: Trimming the moustache, letting the beard grow, using the Siwâk, rinsing the nose with water, cutting the nails, washing the finger joints, plucking the armpit hair, shaving the pubes and Intiqâş using water."

(One of the narrators) Zakariyyâ' said: "Muş'ab said: 'I have forgotten the tenth, but it may have been rinsing the mouth with water."

Qutaibah added: "Wakî' said: 'Intiqâs using water means Istinjâ'." [1]

[605] (...) A similar report (as no. 604) was narrated from Muş'ab bin <u>Shaibah</u> with this chain, except that he said: "His father said: 'I have forgotten the tenth."

بْنُ عَبْدِ الرَّحْمٰنِ بْنِ يَعْقُوبَ مَوْلَى الْحُرَقَةِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «جُزُّوا الشَّوَارِبَ وَأَرْخُوا اللَّحَىٰ، خَالِفُوا الْمَجُوسَ».

المعيد وأبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ، قَالُوا: حَدَّثْنَا وَكِيعٌ، عَنْ زَكَرِيَّاءَ الْبِي أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ، قَالُوا: حَدَّثْنَا وَكِيعٌ، عَنْ زَكَرِيَّاءَ الْبِي زَائِدَةَ، عَنْ مُصْعَبِ بْنِ شَيْبَةَ، عَنْ طَلْقِ بْنِ الزُّبَيْرِ، طَلْقِ بْنِ الزُّبَيْرِ، عَنْ عَبْدِ اللهِ بْنِ الزُّبَيْرِ، وَعَشْرٌ مِنَ الْفِطْرَةِ: قَصُّ الشَّارِبِ، وَإِعْفَاءُ اللهِ عَلَيْمَ اللهِ عَلَيْ اللهِ عَلَيْهُ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَى رَسُولُ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَى وَاسْتِنْشَاقُ الْمَاءِ، وَقَصُّ النَّرَاجِمِ، وَنَتْفُ وَقَصُّ الْمَاءِ، وَاسْتِنْشَاقُ الْمَاءِ، وَقَصُّ الْاَلْمَاءِ، وَعَسْلُ الْبَرَاجِمِ، وَنَتْفُ

قَالَ زَكَرِيَّاءُ: قَالَ مُصْعَبٌ: وَنَسِيتُ الْعَاشِرَةَ، إِلَّا أَنْ تَكُونَ الْمَضْمَضَةَ.

زَادَ قُتَيْبَةُ: قَالَ وَكِيعٌ: انْتِقَاصُ الْمَاءِ يَعْنِي الْاسْتِنْجَاءَ..

[٦٠٥] (...) وحَدَّثناه أَبُو كُرَيْبٍ: أَخْبَرَنَا ابْنُ أَبِي زَائِدَةَ عَنْ أَبِيهِ، عَنْ مُصْعَبِ بْنِ شَيْبَةَ فِي هٰذَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: قَالَ أَبُوهُ: وَنَسِيتُ الْعَاشِرَةَ.

That is, cleaning the private area, using water.

Chapter 17. Cleaning Oneself After Relieving Oneself

[606] 57 - (262) It was narrated from 'Abdur-Raḥmân bin Yazîd, from Salmân that it was said to him: "Your Prophet has taught you everything, even how to defecate?" He said: "Yes. He forbade us to face towards the Qiblah when defecating or urinating, or to clean ourselves with our right hands, or to clean ourselves with less than three pebbles, or to clean ourselves with dung or bones."

[607] (...) It was narrated that Salmân said: "The idolators said to us: 'I think that your companion has taught you (everything), he has even taught you how to defecate.' He said: "Yes. He forbade any one of us to clean himself with his right hand, or to face towards the Qiblah, and he forbade us to use dung or bones, and he () said: 'No one of you should clean himself with less than three pebbles."

(المعجم ۱۷) - (بَابُ الاستطابة) (التحفة ۱۷)

[٢٠٢] ٧٥-(٢٦٢) وَحَدَّثَنَا أَبُو مُعَاوِيَةً وَوَكِيعٌ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو مُعَاوِيَةً وَوَكِيعٌ عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى - عَنِ الْأَعْمَشِ، وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى - وَاللَّفْظُ لَهُ: أَخْبَرَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ عَبْدِ الرَّحْمٰنِ الْأَعْمَشِ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ يَزِيدَ، عَنْ سَلْمَانَ قَالَ: قِيلَ لَهُ: قَدْ الْبُورِيدَ، عَنْ سَلْمَانَ قَالَ: قِيلَ لَهُ: قَدْ الْخِرَاءَة. قَالَ، فَقَالَ: أَجَلْ، لَقَدْ نَهَانَا الْخِرَاءَة. قَالَ، فَقَالَ: أَجَلْ، لَقَدْ نَهَانَا الْخِرَاءَة. قَالَ، فَقَالَ: أَجَلْ، لَقَدْ نَهَانَا أَنْ نَسْتَنْجِيَ بِالْقَلْ مِنْ نَسْتَنْجِيَ بِالْقِلْ مِنْ الْمَنْخِيَ بِرَجِيعٍ أَوْ أَنْ نَسْتَنْجِيَ بِرَجِيعٍ أَوْ بَعْظُم.

[٢٠٧] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ: حَدَّثَنَا سُفْيَانُ عَنِ الْأَعْمَشِ وَمَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ يَزِيدَ، عَنْ سَلْمَانَ قَالَ: قَالَ لَنَا الْمُشْرِكُونَ: إِنِّي سَلْمَانَ قَالَ: قَالَ لَنَا الْمُشْرِكُونَ: إِنِّي الرَّى صَاحِبَكُمْ يُعَلِّمُكُمْ . حَتَّى يُعَلِّمَكُمُ الْخِرَاءَةَ. فَقَالَ: أَجَلْ. إِنَّهُ نَهَانَا أَنْ يَسْتَثْبِي أَحَدُنَا بِيمِينِهِ، أَوْ يَسْتَقْبِلَ الْقِبْلَةَ، وَنَهَانَا عَنِ الرَّوْثِ وَالْعِظَامِ، وَقَالَ: «لَا يَسْتَنْجِي أَحَدُنَا بِيمِينِهِ، أَوْ يَسْتَقْبِلَ الْقِبْلَةَ، وَنَهَانَا عَنِ الرَّوْثِ وَالْعِظَامِ، وَقَالَ: «لَا يَسْتَنْجِي أَحَدُكُمْ بدُونِ ثَلَاثَةِ أَحْجَارٍ».

[608] 58 - (263) Jâbir said: "The Messenger of Allâh se forbade us to wipe ourselves (after defecating) with bones or camel droppings."

[609] 59 - (264) It was narrated from Abû Ayyûb that the Prophet said: "When you go to relieve yourselves, do not face towards the *Qiblah* nor turn your backs towards it, whether you are urinating or defecating; rather face towards the east or west."

Abû Ayyûb said: "We arrived in Ash-Shâm and we found latrines that had been built facing towards the *Qiblah*. So we turn our faces away and ask Allâh for forgiveness."

[610] 60 - (265) It was narrated from Abû Hurairah that the Messenger of Allâh said: "When one of you sits to relieve himself, let him not face towards the Qiblah nor turn his back towards it."

[۲۰۸] ٥٥ – (۲٦٣) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا زَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا زَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا أَبُو الزُّبَيْرِ، أَنَّهُ سَمِعَ جَابِرًا يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُتَمَسَّحَ بِعَظْمِ أَوْ بِبَعَرِ.

[٦٠٩] ٩٥-(٢٦٤) وحَدَّنَنَا زُهَيْرُ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ قَالَا: حَدَّنَنَا سُفْيَانُ بْنُ عُيْنَةً؛ وَحَدَّنَنَا يَحْيَى بْنُ يَحْيَىٰ - وَاللَّفْظُ عُينْنَةً؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ - وَاللَّفْظُ لَهُ - قَالَ: قُلْتُ لِسُفْيَانَ بْنِ عُيئِنَةً: سَمِعْتُ الزُّهْرِيَّ يَذْكُرُ عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْتِيِّ، عَنْ أَبِي أَيُّوبَ، أَنَّ النَّبِيَّ عَلَيْكَ اللَّيْقِيِّ، عَنْ أَبِي أَيُّوبَ، أَنَّ النَّبِيِّ عَلَيْكَ أَلُوبَ، أَنَّ النَّبِيِّ عَلَيْكَ أَلُوبَ، أَنَّ النَّبِيِّ عَلَيْكَ أَلُوبَ، أَنَّ النَّبِيِّ عَلَيْكِمْ الْغَائِطَ فَلَا تَسْتَقْبِلُوا الْقِبْلُوا وَلَا غَائِطٍ، وَلَا غَائِطٍ، وَلَا غَائِطٍ، وَلَا غَائِطٍ، وَلَكِنْ شَرِّقُوا أَوْ غَرِّبُوا».

قَالَ أَبُو أَيُّوبَ: فَقَدِمْنَا الشَّامَ، فَوَجَدْنَا مَرَاحِيضَ قَدْ بُنِيَتْ قِبَلَ الْقِبْلَةِ، فَنَنْحَرِفُ عَنْهَا وَنَسْتَغْفِرُ اللهُ؟ قَالَ: نَعَمْ.

ابْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّنَنَا عُمَرُ بْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّنَنَا عُمَرُ بْنُ عَبْدِ الْوَهَّابِ: حَدَّنَنَا يَزِيدُ يَعْنِي ابْنَ زُرْيْعٍ: حَدَّثَنَا رَوْحٌ عَنُ سُهَيْلٍ، عَنِ زُرَيْعٍ: حَدَّثَنَا رَوْحٌ عَنُ سُهَيْلٍ، عَنِ الْقَعْقَاعِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَالِحٍ، عَنْ أَبِي هَالِحٍ، عَنْ أَبِي هَالِحٍ، عَنْ أَبِي هَالِحٍ عَنْ قَالَ: "إِذَا هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَنِي قَالَ: "إِذَا

[611] 61 - (266) It was narrated from Muhammad bin Yahyâ that his paternal uncle Wâsi' bin Ḥabbân said: "I was praying in the Masjid and 'Abdullâh bin 'Umar was leaning with his back towards the Oiblah. When I had finished my prayer, I came to him from one side and 'Abdullâh said: 'The people are saying that when you sit to relieve yourself, do not sit facing towards the Qiblah nor towards Bait Al-Magdis (Jerusalem).' 'Abdullâh said: 'I went up on the roof of a house and I saw the Messenger of Allâh sitting on two bricks, facing towards Jerusalem, relieving himself."

[612] 62 - (...) It was narrated that Ibn 'Umar said: "I went up on the roof of my sister Ḥafṣah's house, and I saw the Messenger of Allâh sitting to relieve himself, facing towards AshShâm, with his back towards the Qiblah."

جَلَسَ أَحَدُكُمْ عَلَىٰ حَاجَتِهِ، فَلَا يَسْتَقْبِلَنَّ الْقِبْلَةَ وَلَا يَسْتَدْبرْهَا».

ابْنُ مَسْلَمَةَ بْنِ فَعْنَبِ: حَدَّثَنَا سُلَيْمَانُ ابْنُ مَسْلَمَةَ بْنِ فَعْنَبِ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالِ، عَنْ يَعْنِي بْنِ سَعِيدٍ، عَنْ عَمِّهِ وَاسِعِ عَنْ مُحمَّدِ بْنِ يَعْنِي، عَنْ عَمِّهِ وَاسِعِ بْنِ حَبَّانَ قَالَ: كُنْتُ أُصَلِّي فِي الْمَسْجِدِ، وَعَبْدُ اللهِ بْنُ عُمَرَ مُسْنِدٌ ظَهْرَهُ الْمَسْجِدِ، وَعَبْدُ اللهِ بْنُ عُمَرَ مُسْنِدٌ ظَهْرَهُ الْمَسْجِدِ، وَعَبْدُ اللهِ بْنُ عُمَرَ مُسْنِدٌ ظَهْرَهُ الْمُسْرِفُتُ إِلَيْهِ مِنْ شِقِي، فَقَالَ عَبْدُ اللهِ: وَلَكُونُ لَكَ، فَلَا تَقْعُدْ مُسْتَقْبِلَ الْقِبْلَةِ وَلَا بَيْتِ لَكُونُ لَكَ، فَلَا تَقْعُدْ مُسْتَقْبِلَ الْقِبْلَةِ وَلَا بَيْتِ اللهِ: وَلَقَدْ رَقِيتُ لَكُ طَهْرَ بَيْتِ، فَرَأَيْتُ رَسُولَ اللهِ عَلَيْ عَلَى الْمَقْدِسِ، قَالَ عَبْدُ اللهِ: وَلَقَدْ رَقِيتُ عَلَى طَهْرِ بَيْتِ، فَرَأَيْتُ رَسُولَ اللهِ عَلَيْ الْمَقْدِسَ، لِحَاجَتِهِ، فَرَأَيْتُ رَسُولَ اللهِ عَلَيْ الْمَقْدِسَ، لِحَاجَتِهِ، فَرَأَيْتُ رَسُولَ اللهِ عَلَيْ الْمَقْدِسَ، لِحَاجَتِهِ، لَيْتَيْنِ مُسْتَقْبِلًا بَيْتَ وَلَا بَيْتَ وَلَا اللهِ عَلَيْكُ اللهِ اللهُ اللهِ اللهِه

[٦١٢] ٦٢-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحمَّدُ بْنُ بِشْرٍ الْعَبْدِيُّ: حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عُمَرَ، عَنْ مُحمَّدِ بْنِ يَحْبَانَ، عَنْ عَمْهِ وَاسِعِ بْنِ حَبَّانَ، عَنِ ابْنِ عُمَرَ قَالَ: رَقِيتُ عَلَى بَيْتِ أُخْتِي حَفْصَةَ، فَرَأَيْتُ رَقِيتُ عَلَى بَيْتِ أُخْتِي حَفْصَةَ، فَرَأَيْتُ رَقِيتُ عَلَى بَيْتِ أُخْتِي حَفْصَةَ، فَرَأَيْتُ رَسُولَ اللهِ ﷺ قَاعِدًا لِحَاجَتِهِ، مُسْتَقْبِلَ رَسُولَ اللهِ ﷺ قَاعِدًا لِحَاجَتِهِ، مُسْتَقْبِلَ الشَّامِ، مُسْتَذْبِرَ الْقِبْلَةِ.

Chapter 18. The Prohibition Of Cleaning Oneself With The Right Hand

[613] 63 - (267) It was narrated from 'Abdullâh bin Abî Qatâdah that his father said: "The Messenger of Allâh said: 'None of you should hold his private part in his right hand when he is urinating, nor wipe himself with his right hand after defecating, or breathe into the vessel (while drinking)."

[614] 64 - (...) It was narrated from 'Abdullâh bin Abî Qatâdah that his father said: "The Messenger of Allâh said: 'When one of you enters Al-Khalâ', [1] let him not touch his private part with his right hand."

[615] 65 (...) It was narrated from Abû Qatâdah that the Prophet forbade breathing into the vessel (while drinking), touching the private part with the right hand, or cleaning oneself with the right hand (after relieving oneself).

(المعجم ١٨) - (بَابُ النهي عن الاستنجاء باليمين) (التحفة ١٨)

[٦١٣] ٣٣-(٢٦٧) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ عَبْدُ الرَّحْمْنِ بْنُ مَهْدِيٍّ عَنْ هَمَّامٍ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ يَعْلِيْهَ: «لَا يُمْسِكَنَّ أَحَدُكُمْ ذَكَرَهُ رَسُولُ اللهِ يَعْلِيْهَ: «لَا يُمْسِكَنَّ أَحَدُكُمْ ذَكَرَهُ بِيَمِينِهِ وَهُوَ يَبُولُ، وَلَا يَتَمَسَّحْ مِنَ الْخَلَاءِ بِيَمِينِهِ، وَلَا يَتَنَفَّسْ فِي الْإِنَاءِ». [انظر مِمْدِيةِ، وَلَا يَتَنَفَّسْ فِي الْإِنَاءِ». [انظر مِمْدَاء]

[٦١٤] ٢٠٠٤ .) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا وَكِيعٌ مَنْ هِشَامٍ الدَّسْتَوائِيِّ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةً، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ ﴿إِذَا دَخَلَ أَحَدُكُمُ الْخَلاَءَ فَلَا يَمَسُ ذَكَرَهُ بِيَمِينِهِ ﴾.

[٦١٥] ٦٠-(...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا الثَّقَفِيُّ عَنْ أَيُّوبَ عَنْ يَحْيَى ابْنِ أَبِي ابْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي فَتَادَةَ، أَنَّ النَّبِيَّ ﷺ نَهَىٰ أَنَّ النَّبِيَ ﷺ نَهَىٰ أَنْ يَتَنَفَّسَ فِي الْإِنَاءِ، وَأَنْ يَمَسَّ ذَكَرَهُ بِيَمِينِهِ، وَأَنْ يَمَسَّ ذَكَرَهُ بِيَمِينِهِ، وَأَنْ يَمْسَطيبَ بِيَمِينِهِ،

^[1] The distant area one goes in order to relieve oneself.

Chapter 19. Starting On The Right When Purifying Oneself And In Other Matters

[616] 66 - (268) It was narrated that 'Âishah said: "The Messenger of Allâh ﷺ liked to start on the right when purifying himself, when combing his hair and when putting on his sandals."

[617] 67 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh liked to start on the right in all his affairs; when putting on his sandals, when combing his hair and when purifying himself."

Chapter 20. The Prohibition Of Relieving Oneself In The Street Or In The Shade

[618] 68 - (269) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Beware of the two things that provoke curses." They said: "What are the two things that provoke curses, O Messenger of Allâh?" He said: "The one who relieves himself in the street where people pass, or in places where they seek shade."

(المعجم ١٩) - (بَابُ التيمن في الطهور وغيره) (التحفة ١٩)

[117] 77-(٢٦٨) وحَدَّثَنَا يَحْيَى الْبُو الْأَحْوَصِ ابْنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا أَبُو الْأَحْوَصِ عَنْ أَشْعَثَ، عَنْ أَبِيهِ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: إِنْ كَانَ رَسُولُ اللهِ ﷺ لَيُحِبُ التَّيَمُّنَ فِي طُهُورِهِ إِذَا تَطَهَّرَ، وَفِي تَرَجُّلِهِ إِذَا تَرَجَّلَ، وَفِي انْتِعَالِهِ إِذَا انْتَعَلَ.

[٦١٧] ٦٧-(...) وحَدَّثَنَا عُبَيْدُ اللهِ اللهِ اللهِ عَنْ مُعَاذٍ: حَدَّثَنَا شُعْبَةُ عَنِ اللهِ اللهُ عَنْ مَسْرُوقٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُحِبُّ التَّيَمُّنَ فِي شَأْنِهِ كُلِّهِ، فِي نَعْلَيْهِ، وَتَرَجُّلِهِ، وَطَهُورهِ.

(المعجم ٢٠) - (بَابُ النهي عن التخلي في الطرق والظلال) (التحفة ٢٠)

[٦١٨] ٦٨-(٢٦٩) حَدَّثَنَا يَحْيَى بْنُ أَيُوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ. قَالَ ابْنُ أَيُّوبَ: حدّثنا إِسْمَاعِيلُ: أَخْبَرَنِي الْعَلَاءُ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالَ: «اتَّقُوا اللَّعَّانَيْنِ» قَالُوا: وَمَا قَالَ: وَمَا

Chapter 21. Cleaning Oneself With Water After Defecating

[619] 69 - (270) It was narrated from Anas bin Mâlik that the Messenger of Allâh entered a garden, and a boy who was the youngest among us followed him with a jug of water. He placed it beside a lote-tree, and the Messenger of Allâh relieved himself then came out to us, having cleaned himself with that water.

[620] 70 - (271) Anas bin Mâlik said: "The Messenger of Allâh (鑑) would enter Al-Khalâ', and a young boy like myself and I would bring a vessel of water and an 'Anazah^[1] and he would clean himself with the water."

[621] 71 - (...) It was narrated that Anas bin Mâlik said: "The

اللَّعَّانَانِ يَا رَسُولَ اللهِ! قَالَ: «الَّذِي يَتَخَلَّى فِي طَرِيقِ النَّاسِ أَوْ فِي ظِلِّهِمْ».

(المعجم ٢١) - (بَابُ الاستنجاء بالماء من التبرز) (التحفة ٢١)

[٦١٩] ٦٩-(٢٧٠) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ عَبْدِ اللهِ عَنْ خَالِدٍ، عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَةَ، عَنْ خَالِدٍ، عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَةَ، عَنْ أَنَسِ بْنِ مَالِكِ: أَنَّ رَسُولَ اللهِ عَلَىٰ دَخَلَ حَائِطًا، وَتَبِعَهُ غُلَامٌ مَعَهُ مِيضَأَةٌ، وَهُوَ مَعْدُرُنَا، فَوَضَعَهَا عِنْدَ سِدْرَةِ، فَقَضَىٰ رَسُولُ اللهِ عَلَىٰ حَاجَتَهُ، فَخَرَجَ عَلَيْنَا وَقَلِ رَسُولُ اللهِ عَلَىٰ حَاجَتَهُ، فَخَرَجَ عَلَيْنَا وَقَلِ السَّتَنْجَىٰ بِالْمَاءِ.

[۲۲۰] • ٧-(۲۷۱) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ، وَغُنْدَرٌ عَنْ شُعْبَةَ، وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى - وَاللَّفْظُ لَهُ -: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: وَاللَّفْظُ لَهُ -: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَةَ، وَاللَّهُ سَمِعَ أَنسَ بْنَ مَالِكٍ يَقُولُ: كَانَ رَسُولُ اللهِ عَلَيْ يَدُخُلُ الْخَلَاءَ، فَأَحْمِلُ أَنْ، وَغُلَامً، فَأَحْمِلُ أَنَا، وَغُلَامً نَحْوِي، إِذَاوَةً مِنْ مَاء، وَعَنزَةً فَيَسْتَنْجِي بِالْمَاءِ.

[٦٢١] ٧١-(...) **وحَدَّثَنِي** زُهَيْرُ

^[1] A short, iron-tipped spear.

Messenger of Allâh sused to go out to relieve himself, and I would bring him water with which he would wash himself."

Chapter 22. Wiping Over The Khuff (Leather Socks)

[622] 72 - (272) It was narrated that Hammâm said: "Jarîr urinated, then he performed Wudû' and wiped over his Khuff. It was said: 'Do you do that?' He said: 'Yes; I saw the Messenger of Allâh urinate, then he performed Wudû' and wiped over his Khuff."

Al-A'mash said: "Ibrâhîm said: 'They were impressed by this *Hadîth*, because Jarîr accepted Islam after *Sûrat Al-Mâ'idah* was revealed."

[623] (...) It was narrated from Al-A'mash with this chain with the same meaning as the *Ḥadîth* of Abû Mu'âwiyah (no. 622),

ابْنُ حَرْبِ وَأَبُو كُرَيْبِ - وَاللَّفْظُ لِزُهَيْرٍ-: حَدَّنَني ابْنَ عُلَيَّةَ: حَدَّنَني رَوْحُ بْنُ الْقَاسِمِ عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَةَ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: كَانَ رَسُولُ اللهِ عَنْ يَتَبَرَّزُ لِحَاجَتِهِ، فَآتِيهِ بالْمَاءِ، فَيَتَغَسَّلُ بهِ.

(المعجم ۲۲) - (بَابُ المسح على الخفين) (التحفة ۲۲)

آثنا يَحْيَى بْنُ يَحْيَى بْنُ الْمِراهِيمَ وَأَبُو يَحْيَى بْنُ الْمَراهِيمَ وَأَبُو يَحْيَى بْنُ الْمَراهِيمَ وَأَبُو كُرَيْب، جَمِيعًا عَنْ أَبِي مُعَاوِيةً؛ وَحَدَّثَنَا أَبُو مُعَاوِيةً وَحَدَّثَنَا أَبُو مُعَاوِيةً وَوَكِيعٌ - وَاللَّفْظُ لِيَحْيَىٰ - قَالَ: أَخْبَرَنَا أَبُو مُعَاوِيةً أَبُو مُعَاوِيةً عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، أَبُو مُعَاوِيةً عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنْ إِبْرَاهِيمَ، وَمَنْ هَمَّامٍ قَالَ: بَالَ جَرِيرٌ، ثُمَّ تَوضًا، وَمَسَحَ عَلَىٰ خُفَيْهِ. فَقِيلَ: تَفْعَلُ هٰذَا؟ فَقَالَ: تَعْمْ، رَأَيْتُ رَسُولَ اللهِ ﷺ بَالَ، فَقَالَ: يَعْمْ، رَأَيْتُ رَسُولَ اللهِ ﷺ بَالَ، فُمَّ تَوضًا ومَسَحَ عَلَىٰ خُفَيْهِ.

قَالَ الْأَعْمَشُ: قَالَ إِبْرَاهِيمُ: كَانَ يُعْجِبُهُمْ هٰذَا الْحَدِيثِ لَأَنَّ إِسْلَامَ جَرِيرٍ كَانَ بَعْدَ نُزُولِ الْمَائِدَةِ.

[٦٢٣] (...) وحَدَّثناه إِسْحٰقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمٍ قَالًا: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنَاهُ مُحمَّدُ بْنُ أَبِي

except that according to the *Ḥadith* of 'Eisâ and Sufyân he said: "The companions of 'Abdullâh were impressed by this *Ḥadith*, because Jarîr accepted Islâm after *Surat Al-Mâ'idah* was revealed."

[624] 73 - (273) It was narrated that Ḥudhaifah said: "I was with the Prophet and we came to a garbage-dump of some people. He urinated standing, and I started to go away. He said: 'Come closer (to shield).' So I came closer until I was standing (behind him) at his heels, then he performed Wudû' and wiped over his Khuff."

[625] 74 - (...) It was narrated that Abû Wâ'il said: "Abû Mûsâ was very strict with regard to urinating, and he used to urinate into a bottle. He said: 'Among the Children of Israel, if any urine got onto the skin of one of them, he would cut it with scissors.' Ḥudhaifah said: 'Would that your companion were not so strict, for I remember the Messenger of Allâh and I walking together. He came to a garbage-dump behind a wall and he stood as any one of you would

عُمَرَ قَالَ: حَدَّثَنَا سُفيَانُ؛ وَحَدَّثَنَا مِنْجَابُ ابْنُ الْحَارِثِ التَّمِيمِيُّ: أَخْبَرَنَا ابْنُ مُسْهِرٍ، كُلُّهُمْ عَنِ الْأَعْمَشِ فِي هٰذَا الإسْنَادِ، بِمَعْنَىٰ حَدِيثِ أَبِي مُعَاوِيَةَ. غَيْرَ أَنَّ فِي حَدِيثِ عِيسَىٰ وَسُفْيَانَ: قَالَ: فَكَانَ أَصْحَابُ عَبْدِ اللهِ يُعْجِبُهُمْ هٰذَا الْحَدِيثُ؛ لأَنَّ إِسْلَامَ جَرِير كَانَ بَعْدَ نُزُولِ الْمَائِدَةِ.

يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا أَبُو خَيْثَمَةَ، عَنِ التَّمِيمِيُّ: أَخْبَرَنَا أَبُو خَيْثَمَةَ، عَنِ اللَّعْمَشِ، عَنْ حُدَيْفَةَ قَالَ: الْأَعْمَشِ، عَنْ حُدَيْفَةَ قَالَ: كُنْتُ مَعَ النَّبِيِّ ﷺ، فَانْتَهَىٰ إِلَىٰ سُبَاطَةِ قَوْمٍ، فَبَالَ قَائِمًا، فَتَنَحَّيْتُ، فَقَالَ: «ادْنُهُ» فَدَنَوْتُ حَتَّى قُمْتُ عِنْدَ عَقِبَيْهِ، فَتَوَضَّأَ، فَمَسَحَ عَلَىٰ خُفَيْهِ.

[٦٢٥] ٧٤-(...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ مَنْصُورٍ، عَنْ أَبُو مُوسَىٰ يُشَدِّدُ فِي أَبِي وَائِلٍ قَالَ: كَانَ أَبُو مُوسَىٰ يُشَدِّدُ فِي الْبَوْلِ، وَيَبُولُ فِي قَارُورَةٍ وَيَقُولُ: إِنَّ بَنِي إِسْرَائِيلَ كَانَ إِذَا أَصَابَ جِلْدَ أَحَدِهِمْ بَوْلٌ وَرَضَهُ بِالْمَقَارِيضِ، فَقَالَ حُذَيْفَةُ: لَوَدِدْتُ أَنَّ صَاحِبَكُمْ لَا يُشَدِّدُ هٰذَا التَّشْدِيدَ، فَلَقَدْ رَأَيْتُنِي أَنَا وَرَسُولُ اللهِ عَلَيْ نَتَمَاشَىٰ، فَأَتَىٰ رَأَيْتُنِي أَنَا وَرَسُولُ اللهِ عَلَيْ نَتَمَاشَىٰ، فَأَتَىٰ سُبَاطَةً خَلْفَ حَائِطٍ، فَقَامَ كَمَا يَقُومُ سُبَاطَةً خَلْفَ حَائِطٍ، فَقَامَ كَمَا يَقُومُ سُبَاطَةً خَلْفَ حَائِطٍ، فَقَامَ كَمَا يَقُومُ

stand and urinated. I turned to go away from him but he gestured to me to come (to shield), and I came and stood (behind him) at his heels until he had finished."

[626] 75 - (274) It was narrated from Al-Mughîrah bin Shu'bah that the Messenger of Allâh went out to relieve himself, and Al-Mughîrah followed him with a jug in which there was water, which he poured for him when he had finished, then he performed Wudû' and wiped over his Khuff.

In the narration of Ibn Rumh instead of "when" he said: "until."

[627] (...) 'Abdul-Wahhâb said: "I heard Yaḥyâ bin Sa'eed narrate it with this chain (no. 626), and he said: 'He washed his face and hands, wiped over his head, then he wiped over the *Khuff*."

[628] 76 - (...) It was narrated that Al-Mughîrah bin Shu'bah said: "While I was with the Messenger of Allâh ﷺ one night, he went and relieved himself. Then he came and I poured (water) for him from a jug that I

أَحَدُكُمْ، فَبَالَ، فَانْتَبَذْتُ مِنْهُ، فَأَشَارَ إِلَيَّ فَجِئْتُ، فَقُمْتُ عِنْدَ عَقِبِهِ حَتَّى فَرَغَ.

المحيد: حَدَّثَنَا لَيْثُ بْنُ سْعدٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ سُعدٍ؛ وَحَدَّثَنَا لَيْثُ بْنُ سُعدٍ؛ وَحَدَّثَنَا لَيْثُ بْنُ سُعدٍ؛ وَحَدَّثَنَا لَيْثُ بْنِ سَعِيدٍ، عَنْ سَعْدِ بْنِ اللَّمْهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ، عَنْ نَافِعِ بْنِ جُبَيْرٍ، عَنْ عُرْوَةَ ابْنِ الْمُغِيرَةِ بْنِ شُعْبَةَ ابْنِ الْمُغِيرَةِ بْنِ شُعْبَةَ عَنْ رَسُولِ اللهِ عَنْ أَبِيهِ الْمُغِيرَةِ بْنِ شُعْبَةَ عَنْ رَسُولِ اللهِ عَلَيْ أَنَّهُ خَرَجَ لِحَاجَتِهِ، فَتَوَضَّأُ وَمُسَعَ عَلَيْهِ حِينَ فَرَغَ مِنْ حَاجَتِهِ، فَتَوَضَّأُ وَمُسَعَ عَلَيْهِ حِينَ فَرَغَ مِنْ حَاجَتِهِ، فَتَوَضَّأً وَمُسَعَ عَلَىٰ الْخُقَيْنِ. وَفِي رِوَايَةِ ابْنِ رُمْحٍ: عَلَى الْخُقَيْنِ. وَفِي رِوَايَةِ ابْنِ رُمْحٍ: عَلَىٰ الْخُقَيْنِ. وَفِي رِوَايَةِ ابْنِ رُمْحٍ: مَكَانَ حِينَ: حَتَّى [انظر: ١٩٥٢].

[۲۲۷] (...) حَدَّثناه مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثنا عَبْدُ الْوَهَّابِ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدٍ، بِهٰذَا الْإِسْنَادِ، وَقَالَ: فَغَسَلَ وَجْهَهُ وَيَدَيْهِ وَمَسَحَ بِرَأْسِهِ ثُمَّ مَسَحَ عَلَىٰ الْخُفَّيْنِ.

[٦٢٨] ٧٦-(...) وحَدَّثَنَا يَحْيَى الْنُ يَحْيَى النَّمِيمِيُّ: أَخْبَرَنَا أَبُو الْأَحْوَصِ، عَنْ أَشْعَتَ، عَنِ الْأَسْوَدِ بْنِ هِلَالٍ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً قَالَ: بَيْنَا أَنَا مَعَ رَسُولِ اللهِ عَلَيْ ذَاتَ لَيْلَةٍ، إِذْ نَزَلَ

had with me, then he performed Wudû' and wiped over his Khuff."

[629] 77 - (...) It was narrated that Al-Mughîrah bin Shu'bah said: "I was with the Prophet 25% on a journey, and he said: 'O Mughîrah, take the container.' So I took it, then I went out with him. The Messenger of Allâh disappeared from my sight and relieved himself, then he came back. He was wearing a Syrian cloak with narrow sleeves, and he tried to bring his arms out through the sleeves, but they were too narrow, so he brought his arms out from underneath it and I poured water for him. He performed Wudû' as for prayer, then he wiped over his Khuff, then he offered prayer."

[630] 78 - (...) It was narrated that Al-Mughîrah bin Shu'bah said: "The Messenger of Allâh went out to relieve himself. When he came back I met him with the vessel and poured water for him. He washed his hands, then he washed his face, then he tried to wash his arms but the (sleeves of the) cloak was too narrow, so he brought his arms out from beneath the cloak and washed them, and he wiped his

فَقَضَىٰ حَاجَتَهُ، ثُمَّ جَاءَ فَصَبَبْتُ عَلَيْهِ مِنْ إِدَاوَةٍ كَانَتْ مَعِي، فَتَوَضَّأَ وَمَسَحَ عَلَىٰ خُفَّهُ.

إِنْ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَ أَبُو بَكْرٍ بَنْ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَ أَبُو بَكْرٍ عَلَّنَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ مُسْلِمٍ، عَنْ مَسْرُوقٍ، عَنِ الْمُغِيرةِ بْنِ مُسْلِمٍ، عَنْ مَسْرُوقٍ، عَنِ الْمُغِيرةِ بْنِ شُعْبَةَ قَالَ: كُنْتُ مَعَ النَّبِيِّ عَلَيْ فِي سَفَرٍ، فَقَالَ: لَيْنا مُغِيرَةُ! خُذِ الْإِدَاوَةَ اللَّهِ عَلَيْ فِي سَفَرٍ، ثُمَّ خَرَجْتُ مَعَهُ، فَانْطَلَقَ رَسُولُ اللهِ عَلَيْ خَرَجْتُ مَعَهُ، فَانْطَلَقَ رَسُولُ اللهِ عَلَيْهِ جَبَّةٌ شَامِيَّةٌ ضَيِّقَةُ الْكُمَّيْنِ، خَتَى تَوَارَى عَنِي، فَقَضِى حَاجَتهُ، ثُمَّ فَلَى جَاءَ وَعَلَيْهِ جُبَّةٌ شَامِيَّةٌ ضَيِّقَةُ الْكُمَّيْنِ، فَلَاهَبَ عَلَيْهِ فَلَاهَ مَنْ كُمِّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَبَ عَلَيْهِ فَلَاهَ مُنْ كُمِّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَ مُنْ كُمِّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَ مُنْ كُمِّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَ مُنْ كُمُّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَ مُنْ كُمُّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَ مُنْ كُمُّهَا فَضَاقَتْ عَلَيْهِ فَلَاهَا، فَصَبَبْتُ عَلَيْهِ فَلَاهَا وُضُوءَهُ لِلطَّلَاةِ، ثُمَّ مَسَحَ عَلَىٰ فَتَوَضَّا وُضُوءَهُ لِلطَّلَاةِ، ثُمَّ مَسَحَ عَلَىٰ فَتَوَسَّا فَلَى مَسَلَى عَلَىٰ فَا مَنْ مُسَلَى عَلَىٰ فَالَمُ فَيْهِ ثُمُ صَلَّى .

ابْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمٍ، جَمِيعًا عَنْ عِيسَى بْنِ يُونُسَ. قَالَ إِسْحٰقُ عَنْ عِيسَى بْنِ يُونُسَ. قَالَ إِسْحٰقُ: اَخْبَرَنَا عِيسَى: حَدَّثَنَا الْأَعْمَشُ عَنْ مُسْلِمٍ، عَنْ مَسْرُوقٍ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً قَالَ: خَرَجَ رَسُولُ اللهِ ﷺ لِيَقْضِيَ حَاجَتَهُ، فَلَمَّا رَجَعَ تَلَقَيْتُهُ بِالْإِدَاوَةِ، فَصَبَبْتُ عَلَيْهِ فَعْسَلَ يَدَيْهِ، ثُمَّ عَسَلَ فَصَبَبْتُ عَلَيْهِ فَعْسَلَ يَدَيْهِ، ثُمَّ عَسَلَ فَعَسَلَ عَدَيْهِ، ثُمَّ عَسَلَ فَصَبَبْتُ عَلَيْهِ فَعْسَلَ يَدَيْهِ، ثُمَّ عَسَلَ

head and wiped over his *Khuff*, then he led us in prayer."

[631] 79 - (...) 'Urwah bin Al-Mughîrah narrated that his father said: "I was with the Prophet 25% one night on a journey and he said to me: 'Do you have any water with you?' I said: 'Yes.' He got down from his mount and walked until he disappeared in the blackness of the night. Then he came back and I poured water for him from that vessel and he washed his face. He was wearing a wool cloak and he could not bring his arms out of it, so he brought them out from beneath the cloak, then he washed his arms and wiped his head. Then I bent down to take off his Khuff and he said: 'Leave them, for I put them on while my two feet were Tahir (clean or pure),' and he wiped over them."

[632] 80 - (...) It was narrated from 'Urwah bin Al-Mughîrah, from his father, that he helped the Prophet to perform Wudû'. He performed Wudû' and wiped over his Khuff, then he said: "I put them on while my two feet were Tahir."

وَجْهَهُ، ثُمَّ ذَهَبَ لِيَغْسِلَ ذِرَاعَيْهِ فَضَاقَتِ الْجُبَّةِ، الْجُبَّةِ، الْجُبَّةِ، فَغَسَلَهُمَا، وَمَسَحَ رَأْسَهُ وَمَسَحَ عَلَىٰ خُفَيْهِ، ثُمَّ صَلَّىٰ بِنَا.

[٦٣١] ٧٩-(...) وَحَدَّثَنَا مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَنْ عَامِرٍ، قَالَ: أَخْبَرَنَي عُرْوَةُ ابْنُ الْمُغِيرَةِ، عَنْ أَبِيهِ قَالَ: كُنْتُ مَعَ النَّبِيِّ عَلَيْهِ فَالَ: كُنْتُ مَعَ النَّبِيِ عَلَيْهِ فَالَ: كُنْتُ مَعَ النَّبِيِ عَلَيْهِ فَالَ: كُنْتُ مَعَ النَّبِيِ عَلَيْهِ فَالَ لِي: النَّبِيِ عَلَيْهِ فَالَ لِي: النَّبِيِ عَلَيْهِ مَاءً؟ ﴿ قُلْتُ: نَعَمْ، فَنَزَلَ عَنْ رَاحِلَتِهِ، فَمَشَىٰ حَتَّىٰ تَوَارَى فِي سَوَادِ اللَّيْلِ، ثُمَّ جَاءَ فَأَفْرَغْتُ عَلَيْهِ مِنَ اللَّيْلِ، ثُمَّ جَاءَ فَأَفْرُغْتُ عَلَيْهِ مِنَ اللَّيْلِ، ثُمَّ جَاءَ فَأَفْرُغْتُ عَلَيْهِ مِنَ اللَّيْلِ، ثُمَّ جَاءَ فَأَفْرُغْتُ عَلَيْهِ مُنَ اللَّيْلِ، عُنَّالَ وَجْهَهُ، وَعَلَيْهِ جُبَّةٌ مِنْ صُوفِ، فَلَمْ يَسْتَطِعْ أَنْ يُخْرِجَ فَرَاعَيْهِ مُنَا الْجُبَّةِ، مِنْهَا، حَتَّى أَخْرَجَهُمَا مِنْ أَسْفَلِ الْجُبَّةِ، مَنْهَا، خَتَى أَخْرَجَهُمَا مِنْ أَسِهِ، ثُمَّ أَهُويْتُ فَعَسَلَ ذِرَاعَيْهِ، وَمَسَحَ بِرَأْسِهِ، ثُمَّ أَهُويْتُ الْخَيْقِ عُنْهُمَا طَاهِرَتَيْنِ ﴿ وَمَسَحَ عَلَيْهِمَا، فَإِنِّي وَمَسَحَ عَلَيْهِمَا اللَّيْ عَ خُفَيْهِ فَقَالَ: «دَعْهُمَا، فَإِنِّي وَمَسَحَ عَلَيْهِمَا أَوْءَ فَقَالَ: «دَعْهُمَا، فَإِنِّي أَوْمُ أَوْءُ فَقَالَ: «دَعْهُمَا، فَإِنِّي أَوْمُ الْمُؤَنِّ وَمَسَحَ عَلَيْهِمَا، فَإِنِّي أَدْخُلُتُهُمَا طَاهِرَتَيْنِ ﴿ وَمَسَحَ عَلَيْهِمَا.

[٦٣٢] • ٨-(...) وحَدَّثَني مُحمَّدُ ابْنُ حَاتِم: حَدَّثَنَا إِسْحَقُ بْنُ مَنْصُورٍ: حَدَّثَنَا عُمْرُ بْنُ أَبِي زَائِدَةَ عَنِ الشَّعْبِيِّ، عَنْ عُرْوَةَ عُمْرُ بْنُ أَبِي زَائِدَةَ عَنِ الشَّعْبِيِّ، عَنْ عُرْوَةَ بْنِ الْمُغِيرَةِ، عَنْ أَبِيهِ أَنَّهُ وَضَّأَ النَّبِيَّ ﷺ ، فَقَالَ : فَقَالَ لَهُ. فَقَالَ لَهُ. فَقَالَ لَهُ. فَقَالَ : «إِنِّي أَدْخَلْتُهُمَا طَاهِرَتَيْنِ».

Chapter 23. Wiping Over The Forehead And The 'Imâmah^[1]

[633] 81 - (...) It was narrated from 'Urwah bin Al-Mughîrah bin Shu'bah that his father said: "The Messenger of Allâh 25% stayed behind and I stayed behind with him. When he had relieved himself he said: 'Do you have any water with you?' I brought him a jug and he washed his hands and face, then he went to uncover his arms, but the sleeves of his cloak were too tight, so he brought his arms out from beneath the cloak and threw the cloak over his shoulders. Then he washed his hands and wiped over his forehead and wiped over his 'Imâmah and his Khuff. Then he came to the people who had got up to pray, and they were being led in prayer by 'Abdur-Rahmân bin 'Awf, who had led them in one Rak'ah. When he realized that the Prophet see was there, he started to move backwards, but he segestured to him (to stay where he was), so he led them in prayer. When he finished, the Prophet sand I stood up and prayed the Rak'ah that we had missed."

[634] 82 - (...) It was narrated

[٦٣٣] ٨١-(...) وحَدَّثني مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنِ بَزِيع: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْع: حَدَّثَنَا حُمَّيْدٌ الطَّوِيلُ: حَدَّثَنَا بَكْرُ بْنُ عَبْدِ اللهِ الْمُزَنِيُّ، عَنْ عُرُوةَ بْنِ الْمُغِيرَةِ بْنِ شُعْبَةً، عَنْ أَبِيهِ قَالَ: تَخَلَّفَ رَسُولُ اللهِ ﷺ وَتَخَلَّفْتُ مَعَهُ، فَلَمَّا قَضَىٰ حَاجَتَهُ قَالَ: «أَمَعَكَ مَاءٌ؟» فَأَتَّنتُهُ بِمِطْهَرَةٍ، فَغَسَلَ كَفَّيْهِ وَوَجْهَهُ، ثُمَّ ذَهَبَ يَحْسِرُ عَنْ ذِرَاعَيْهِ فَضَاقَ كُمُّ الْجُبَّةِ، فَأَخْرَجَ يَدَهُ مِنْ تَحْتِ الْجُبَّةِ، وَأَلْقَى الْجُبَّة عَلَىٰ مَنْكِبَيْهِ، وَغَسَلَ ذِرَاعَيْهِ، وَمَسَحَ بِنَاصِيَتِهِ وَعَلَى الْعِمَامَةِ وَعَلَى خُفَّيْهِ، ثُمَّ رَكِبَ وَرَكِبْتُ، فَانْتَهَيْنَا إِلَىٰ الْقَوْمِ وَقَدْ قَامُوا فِي الصَّلَاةِ، يُصَلِّي بِهِمْ عَبْدُ الرَّحْمٰنِ بْنُ عَوْفٍ وَقَدْ رَكَعَ بِهِمْ رَكْعَةً، فَلَمَّا أَحَسَّ بِالنَّبِيِّ ﷺ ذَهَبَ يَتَأَخَّرُ، فَأَوْمَا إِلَيْهِ، فَصَلَّى بِهِمْ، فَلَمَّا سَلَّمَ قَامَ النَّبِيُّ ﷺ وَقُمْتُ، فَرَكَعْنَا الرَّكْعَةَ الَّتِي سَىقَتْنَا .

[٦٣٤] ٨٢-(...) حَدَّثْنَا أُمَيَّةُ بْنُ

⁽المعجم ٢٣) - (بَابُ المسح على الناصية والعمامة) (التحفة ٢٣)

^[1] Head covering; turban and the like.

from Ibn Al-Mughîrah, from his father, that the Prophet of Allâh wiped over the *Khuff*, the front of his head and his *'Imâmah*.

[635] (...) A similar report (as no. 654) was narrated from Ibn Al-Mughîrah, from his father, from the Prophet 變.

[636] 83 - (...) It was narrated from Bakr bin 'Abdullâh, from Al-Ḥasan, from Ibn Al-Mughîrah bin Shu'bah, from his father - Bakr said: "And I heard from Ibn Al-Mughîrah - that the Prophet performed Wudû', and he wiped over his forehead, his 'Imâmah' and his Khuff'".

[637] 84 - (275) It was narrated from Bilâl that the Messenger of Allâh swiped over his Khuff and Khimâr.

بِسْطَامٍ وَمُحمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ قَالا: حَدَّنَنَي بَكْرُ حَدَّنَنَي بَكْرُ الْمُعَتَمِرُ عَنْ أَبِيهِ قَالَ: حَدَّنَنِي بَكْرُ ابْنُ عَبْدِ اللهِ، عَنِ ابْنِ الْمُغِيرَةِ، عَنْ أَبِيهِ: أَنَّ نَبِيَّ اللهِ عَلَى الْخُقَيْنِ، أَنْ نَبِيَّ اللهِ عَلَىٰ الْخُقَيْنِ، وَمُقَدَّم رَأْسِهِ، وَعَلَى عِمَامَتِه.

[٦٣٥] (...) وحَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ، عَنْ بَكْرٍ، عَنِ الْمُعْيرَةِ، عَنْ بَكْرٍ، عَنِ الْمَعْيرَةِ، عَنْ أَبِيهِ عَنِ النَّبِيِّ بِعِثْلِهِ.

ابْنُ بَشَّارِ وَمُحمَّدُ بْنُ حَاتِمٍ، جَمِيعًا عَنْ ابْنُ بَشَّارٍ وَمُحمَّدُ بْنُ حَاتِمٍ، جَمِيعًا عَنْ يَحْيَى الْقَطَّانِ. قَالَ ابْنُ حَاتِمٍ: حَدَّثَنَا يَحْيَى الْقَطَّانِ. قَالَ ابْنُ حَاتِمٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ التَّيْمِيِّ، عَنْ بَكْرٍ بْنِ عَبْدِ اللهِ، عَنِ الْحَسَنِ، عَنِ ابْنِ الْمُغِيرَةِ ابْنِ الْمُغِيرَةِ ابْنِ الْمُغِيرَةِ ابْنِ الْمُغِيرَةِ ابْنِ الْمُغِيرَةِ ابْنِ الْمُغِيرَةِ وَقَلْ سَمِعْتُ مِنِ ابْنِ الْمُغِيرَةِ: أَنَّ النَّبِيِّ ﷺ تَوْضَأً، فَمَسَحَ بِنَاصِيَتِهِ، وَعَلَى الْعِمَامَةِ، وَعَلَى الْعِمَامَةِ، وَعَلَى الْعِمَامَةِ، وَعَلَى الْعِمَامَةِ، وَعَلَى الْعِمَامَةِ،

[٦٣٧] ٨٤-(٢٧٥) وحَدَّثَنَا أَبُو بَكْرِ الْعَلَاءِ قَالَا: الْبُنُ أَبِي شَيْبَةَ وَمُحمَّدُ بْنُ الْعَلَاءِ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا إِسْحُقُ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، كِلَاهُمَا عَنِ الْأَعْمَشِ، عَنِ الْحَكَمِ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي عَنِ الْحَكْمِ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي لَيْلَالُ، عَنْ كَعْبِ بْنِ عُجْرَةً، عَنْ بِلَالٍ: أَنَّ لَيْلَالٍ: أَنَّ

رَسُولَ اللهِ ﷺ مَسَحَ عَلَىٰ الْخُفَّيْنِ وَالْخِمَارِ.

وَفِي حَدِيثِ عِيسَىٰ: حدَّثَني الْحَكَمُ: حدَّثَني بلَالٌ:

[٦٣٨] وَحَدَّفَنِيهِ سُوَيْدُ بْنُ سَعِيدِ: حَدَّثَنَا عَلِيٌّ يَعْنِي ابْنَ مُسْهِرٍ، عَنِ الْأَعْمَشِ، بِهٰذَا الإِسْنَادِ.

وقَالَ فِي الْحَدِيثِ: رَأَيْتُ رَسُولَ اللهِ ﷺ.

(المعجم ٢٤) - (بَابُ التوقيت في المسح على الخفين) (التحفة ٢٤)

[٦٣٩] ٨٥-(٢٧٦) وحَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا الثَّوْدِيُّ، عَنْ عَمْرِو بْنِ قَيْسِ الْمُلَائِيِّ، عَنْ عَمْرِو بْنِ قَيْسِ الْمُلَائِيِّ، عَنِ الْقَاسِمِ بْنِ عَنْ الْقَاسِمِ بْنِ

مُخيْمِرَةَ، عَنْ شُرَيْحِ بْنِ هَانِيءٍ قَالَ: أَتَيْتُ عَائِشَةَ أَسْأَلُهَا عَنِ الْمَسْحِ عَلَىٰ الْخُقَيْنِ. فَقَالَتْ: عَلَيْكَ بِابْنِ أَبِي طَالِبٍ فَسَلْهُ، فَإِنَّهُ كَانَ يُسَافِرُ مَعَ رَسُولِ اللهِ ﷺ فَسَلْهُ، فَالَتَهُ فَقَالَ: كَانَ يُسَافِرُ مَعَ رَسُولِ اللهِ ﷺ فَسَأَلْنَاهُ فَقَالَ:

جَعَلَ رَسُولُ اللهِ ﷺ ثَلَاثَةَ أَيَّامٍ وَلَيَالِيَهُنَّ لِلْمُسَافِرِ، وَلَيَالِيَهُنَّ لِلْمُقِيمِ.

قَالَ وَكَانَ سُفْيَانُ إِذَا ذَكَرَ عَمْرًا أَثْنَىٰ عَلَيْه.

[638] It was narrated from Al-A'mash with this chain (a Ḥadîth similar to no. 637). And he said in the Ḥadîth: "I saw the Messenger of Allâh 變..."

Chapter 24. Time-Limit For Wiping Over The *Khuff*

[639] 85 - (276) It was narrated that Shuraih bin Hânî' said: "I came to 'Âishah and asked her about wiping over the Khuff. She said: 'You should go to ('Alî) Ibn Abî Tâlib and ask him, for he used to travel with the Messenger of Allâh .' So we asked him and he said: 'The Messenger of Allâh set a limit of three days and their nights (i.e., three nights) for the traveler, and one day and night for one who is not travelling."

[640] (...) A similar report (as no. 639) was narrated from Al-Hakam with this chain.

[641] (...) It was narrated that Shuraih bin Hânî' said: "I asked 'Âishah about wiping over the Khuff and she said: 'Go to 'Alî, for he knows more about that than I do.' So I went to 'Alî..." and he quoted something similar (as no. 639) from the Prophet

Chapter 25. The Permissibility Of Performing All The Prayers With One Wudû'

[642] 86 - (277) It was narrated from Sulaimân bin Buraidah, from his father, that the Prophet prayed all the prayers on the day of the Conquest (of Makkah) with one Wudû', and he wiped over his Khuff. 'Umar said to him: "Today you have done something that you did not do before." He said: "I did it deliberately, O 'Umar."

[٦٤٠] (...) وحَدَّثَنَا إِسْحَقُ: أَخْبَرَنَا وَكَدِيًّا أِسْحَقُ: أَخْبَرَنَا وَكَرِيًّاءُ بْنُ عَدِيًّ، عَنْ عُبَيْدِ اللهِ بْنِ عَمْرٍو، عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةً، عَنِ الْحَكَمِ بِهٰذَا الإسْنَادِ، مِثْلَهُ.

[781] (...) وحَدَّثني زُهَيْرُ بْنُ حَرْبٍ: حَدَّثنا أَبُو مُعَاوِيَةً، عَنِ الْأَعْمَشِ، عَنِ الْقَاسِمِ بْنِ مُخَيْمِرَةً، عَنْ الْمَصْحِ بْنِ هَانِيءً قَالَ: مُخَيْمِرَةً، عَنْ شُرَيْحِ بْنِ هَانِيءً قَالَ: سَأَلْتُ عَائِشَةً عَنِ الْمَسْحِ عَلَىٰ الْخُقَيْنِ. سَأَلْتُ عَائِشَةً عَنِ الْمَسْحِ عَلَىٰ الْخُقَيْنِ. فَقَالَتْ: إيتِ عَلِيًّا، فَإِنَّهُ أَعْلَمُ بِنَلِكَ مِنْي، فَأَتَيْتُ عَلِيًّا، فَذَكَر عَنِ النَّبِيِّ عَلِيًّا،

(المعجم ٢٥) - (بَابُ جواز الصلوات كلها بوضوء واحد) (التحفة ٢٥)

آبد الله بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُعْمَدُ بْنُ عَنْ عَلْقَمَةَ بْنِ مَرْثَدٍ؛ وَحَدَّثَنِي مُحمَّدُ بْنُ حَاتِمٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ، عَنْ سُفْيَانَ قَالَ: حَدَّثَنِي عَلْقَمَةُ بْنُ مَرْثَدٍ، عَنْ سُفْيَانَ قَالَ: حَدَّثَنِي عَلْقَمَةُ بْنُ مَرْثَدٍ، عَنْ سُلَيْمَانَ بْنِ بُرَيْدَةً، عَنْ اللَّهْ عَلَى الصَّلَواتِ عَنْ الْفَعْمِ وَاحِدٍ، وَمَسَحَ عَلَىٰ يَوْمُ الْفَتْحِ بِوُضُوءِ وَاحِدٍ، وَمَسَحَ عَلَىٰ خُفَيْهِ . فَقَالَ لَهُ عُمَرُ: لَقَدْ صَنَعْتَ الْبَوْمَ الْبُومَ فَعُرَد لَقَدْ صَنَعْتَ الْبَوْمَ

Chapter 26. It Is Disliked For The Person Who Wants To Perform Wudû', And Others, To Put His Hand In The Vessel (Containing Water) Before Washing It Three Times, If He Is Not Sure Whether Something Impure Is On His Hands Or Not

[643] 87 (278) It was narrated from Abû Hurairah that the Prophet said: "When one of you wakes up from sleep, let him not put his hand in the vessel until he has washed it three times, for he does not know where his hand was during the night."

[644] (...) It was narrated in the $Had\hat{\imath}th$ of Abû Mu'âwiyah (regarding the above narrated $Had\hat{\imath}th$) that Abû Hurairah said: "The Messenger of Allâh said," in the $Had\hat{\imath}th$ of Wakî' he said it is $Marf\hat{\imath}a$ ' (attributed to the Prophet ﷺ).

[645] (...) A similar report was narrated (as no. 643) from Abû

شَيْنًا لَمْ تَكُنْ تَصْنَعُهُ. قَالَ: «عَمْدًا صَنَعْتُهُ يَا عُمَرُ!».

(المعجم ٢٦) - (بَابُ كراهة غمس المتوضىء وغيره يده المشكوك في نجاستها في الإناء قبل غسلها ثلاثًا)

[٦٤٣] ٨٧-(٢٧٨) وحَدَّثَنَا نَصْرُ بْنُ عَمَرَ عَلِيٍّ الْجَهْضَمِيُّ، وَحَامِدُ بْنُ عُمَرَ الْبُكْرَاوِيُّ قَالَا: حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّلِ عَنْ خَالِدٍ، عَنْ عَبْدِ اللهِ بْنِ شَقِيقٍ، عَنْ عَبْدِ اللهِ بْنِ شَقِيقٍ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ النَّبِيَّ عَلَيْ قَالَ: "إِذَا اسْتَيْقَظَ أَحَدُكُمْ مِنْ نَوْمِهِ، فَلَا يَغْمِسْ يَدَهُ اللهَ عَلْ يَغْمِسْ يَدَهُ فِي الْإِنَاءِ حَتَّى يَغْسِلَهَا ثَلَاثًا، فَإِنَّهُ لَا يَدْرى أَيْنَ بَاتَتْ يَكْهُ».

آ الله عَلَيْ وَأَبُو كُرَيْبِ وَأَبُو كُرَيْبِ وَأَبُو سَعِيدِ الْأَشَجُّ قَالَا: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ، عَنْ أَبِي رَزِينٍ وَأَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةً فِي حَدِيثِ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةً فِي حَدِيثِ أَبِي مُعَاوِيَةً، قَالَ: قَالَ رَسُولُ اللهِ ﷺ. وَفِي حَدِيثِ وَفِي حَدِيثِ أَبِي مُعَاوِيَةً، قَالَ: قَالَ رَسُولُ اللهِ ﷺ. وَفِي حَدِيثِ وَفِي حَدِيثِ وَفِي حَدِيثِ وَفِي حَدِيثِ أَبِي مَعْلِهِ.

[٦٤٥] (...) وَحَدَّثَنَا أَبُو بَكْرٍ بْنُ

Hurairah (with a different chain), from the Prophet 變.

[646] 88 - (...) It was narrated from Abû Hurairah that the Prophet said: "When one of you wakes up, let him pour water over his hand three times before putting his hand in his vessel, for he does not know where his hand was during the night."

[647] (...) This Ḥadîth was also narrated via several chains from Abû Hurairah from the Prophet (as similar to no. 643). All of them said, "until he has washed it" and none of them said, "three times" except in the reports narrated from Jâbir (no. 646), Ibn Al-Mûsâyyab, Abû Salamah, 'Abdullâh bin Shaqîq, Abû Sâliḥ and Abû Razîn. In their reports it mentions doing that three times.

أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ
قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً عَنِ
الزُّهْرِيِّ، عَنْ أَبِي سَلَمَة؛ وَحَدَّثَنِيهِ مُحمَّدُ
البُّنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا
ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا
مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنِ ابْنِ الْمُسَيَّبِ،
كِلَاهُمَا عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَهِيَّةً
بِهِمْلِهِ.

ابْنُ شَبِيبٍ قَالَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: ابْنُ شَبِيبٍ قَالَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنِ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ أَخْبَرَهُ أَنَّ النَّبِيَّ ﷺ عَنْ أَبِي هُرَيْرَةَ أَنَّهُ أَخْبَرَهُ أَنَّ النَّبِيَ ﷺ قَالَ: «إِذَا اسْتَيْقَظَ أَحَدُكُمْ فَلْيُفْرِغْ عَلَىٰ قَالَ: «إِذَا اسْتَيْقَظَ أَحَدُكُمْ فَلْيُفْرِغْ عَلَىٰ قَالَ: وَبُولَ مَرَّاتٍ قَبْلَ أَنْ يُدْخِلَ يَدَهُ فِي إِنَائِهِ فَإِنَّهُ لَا يَدْرِي فِيمَ بَاتَتْ يَدُهُ».

[٦٤٧] (...) حَدَّثَنَا قُتْيَبَةُ بْنُ سَعِيدِ:
حَدَّثَنَا الْمُغِيرَةُ يَعْنِي الْحِزَامِيَّ، عَنْ أَبِي الْزِنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؟
الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؟
وَحَدَّثَنَا نَصْرُ بْنُ عَلِيٍّ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ هِشَامٍ، عَنْ مُحمَّدٍ، عَنْ أَبِي هُرَيْرَةَ؟
وَحَدَّثَنِي أَبُو كُرَيْبٍ: حَدَّثَنَا خَالِدٌ يَعْنِي وَحَدَّثَنَا خَالِدٌ يَعْنِي الْبُو كُرَيْبٍ: حَدَّثَنَا خَالِدٌ يَعْنِي الْبُو كُرَيْبٍ: عَنْ مُحمَّدٍ بْنِ جَعْفَرٍ، عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؟ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؟ وَحَدَّثَنَا مُحمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَاقِ: حَدَّثَنَا مَعْمَرٌ، عَنْ هَمَّامٍ بْنِ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ، عَنْ هَمَّامٍ بْنِ

مُنَبِّهِ، عَنْ أَبِي هُرِيْرَةَ؛ وَحَدَّئَنِي مُحمَّدُ بْنُ مَكْرٍ؛ وَحَدَّئَنَا الْمُحْلُونِ فَالِا: حَدَّئَنَا عَبْدُ الْحُلُوانِيُّ وَابْنُ رَافِع قَالَا: حَدَّئَنَا عَبْدُ الرَّزَّاقِ قَالَا جَمِيعًا: أَخْبَرَنَا ابْنُ جُرَيجِ: الرَّحْلُنِ أَخْبَرَنَا ابْنُ جُرَيجِ: أَخْبَرَنِي زِيَادٌ: أَنَّ ثَابِتًا مَوْلَىٰ عَبْدِ الرَّحْلُنِ أَخْبَرَنِي زِيَادٌ: أَنَّ ثَابِتًا مَوْلَىٰ عَبْدِ الرَّحْلُنِ ابْنِ زَيْدٍ أَخْبَرَهُ، أَنَّه سَمِعَ أَبَا هُرَيْرَةَ فِي رَوَايَتِهِمْ، جَمِيعًا عَنِ النَّبِيِّ ﷺ، بِهٰذَا لِحَدِيثِ. كُلُّهُمْ يَقُولُ: حَتَّى يَغْسِلَهَا، وَلَمْ الْحَدِيثِ. كُلُّهُمْ يَقُولُ: حَتَّى يَغْسِلَهَا، وَلَمْ رَوَايَةِ جَايِرٍ، وَابْنِ الْمُسَيَّبِ، وَأَبِي سَلَمَةَ، وَلَمْ وَعَبْدِ اللهِ بْنِ شَقِيقٍ، وَأَبِي صَالِحٍ، وَأَبِي سَلَمَةَ، وَعَبْدِ اللهِ بْنِ شَقِيقٍ، وَأَبِي صَالِحٍ، وَأَبِي سَلَمَةَ، رَزِينٍ، فَإِنَّ فِي حَدِيثِهِمْ ذِكْرَ النَّلَاثِ. وَأَبِي صَالِحٍ، وَأَبِي رَزِينٍ. فَإِنَّ فِي حَدِيثِهِمْ ذِكْرَ النَّلَاثِ.

(المعجم ۲۷) - (بَابُ حكم ولوغ الكلب) (التحفة ۲۷)

[٦٤٨] ٨٩-(٢٧٩) وحَدَّثني عَلِيُّ ابْنُ ابْنُ حُجْرِ السَّعْدِيُّ: حَدَّثنَا عَلِيُّ ابْنُ مُسْهِرٍ: أَخْبَرَنَا الْأَعْمَشُ عَنْ أَبِي رَزِينٍ وَأَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا وَلَغَ الْكَلْبُ فِي إِنَاءِ أَحَدِكُمْ فَلْيُرِقُهُ، ثُمَّ لْيَغْسِلْهُ سَبْعَ مِرَارٍ».

[٦٤٩] (...) وحَلَّفَني مُحمَّدُ بْنُ الصَّبَّاحِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ زَكَرِيَّاءَ عَنِ الصَّبَّاحِ: الْأَعْمَشِ بِهٰذَا الإِسْنَادِ، مِثْلَهُ. وَلَمْ يَقُلْ: فَلْيُرِقْهُ.

Chapter 27. Ruling On What Was Licked By A Dog

[648] 89 - (279) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If a dog licks the vessel of any one of you, let him throw away its contents then wash it seven times."

[649] (...) A similar report (as no. 648) was narrated from Al-A'mash with this chain, but he did not say: "Let him throw away the contents."

[650] 90 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "If a dog drinks from the vessel of one of you, let him wash it seven times."

[651] 91 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'The purification of the vessel of one of you, if a dog licks it, is to wash it seven times, the first time with mud."

[652] 92 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from Muhammad the Messenger of Allâh ** " - and he mentioned a number of Ahâdîth including: "The Messenger of Allâh * said: 'The purification of the vessel of one of you, if a dog licks it, is to wash it seven times."

[653] 93 - (280) It was narrated that Ibn Al-Mughaffal said: "The Messenger of Allâh ordered the killing of dogs, then he said: What is the problem with them (the people) and the dogs?' Then he granted a concession with

[٦٥٠] • ٩ - (...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ اللَّهِ عَلَى قَالَ: قَرَأْتُ عَلَى مَالِكِ عَنْ أَبِي اللَّهِ عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالَ: "إِذَا شَرِبَ الْكَلْبُ رَسُولَ اللهِ عَلَيْهُ قَالَ: "إِذَا شَرِبَ الْكَلْبُ فِي إِنَاءِ أَحَدِكُمْ فَلْيَغْسِلْهُ سَبْعَ مَرَّاتٍ».

[701] ٩٠-(...) وحَدَّنَنَا زُهَيْرُ بْنُ حَرْبِ: حَدَّنَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ مَرْبِ: حَدَّنَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ هِشَامٍ بْنِ حَسَّانٍ، عَنْ مُحمَّدِ بْنِ سِيرِينَ، عَنْ أَمِحمَّدِ بْنِ سِيرِينَ، عَنْ أَمِحمَّدِ بْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْلِيَّةِ: ﴿ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْلِيَّةِ: ﴿ طُهُورُ إِنَاءِ أَحَدِكُمْ، إِذَا وَلَغَ فِيهِ الْكَلْبُ، أَنْ يَغْسِلُهُ سَبْعَ مَرَّاتٍ، أُولَا هُنَّ أَلْهُ اللهِ عَلَيْكُ اللهِ عَلَيْكِ اللهِ عَلَيْكُ اللهِ عَلَيْكِ اللهِ عَلَيْكُ اللهِ عَلَيْكُ اللهِ عَلَيْكُ اللهِ عَلَيْكِ اللهِ عَلَيْكُ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكُ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولِ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُ اللهِ عَلَيْكُولُوا اللهِ اللهِ عَلَيْكُولُ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُولُوا اللهِ اللهِ اللهِ عَلَيْكُولُوا اللهِ عَلَيْكُوا اللهِ اللهِ عَلَيْكُولُوا اللهِ اللهِ اللهِلْمُ اللهِ اللهِ اللّهِ عَلَيْكُولُوا اللهِ اللهِلْمُ اللهِ اللهِ

[۲۰۲] ۹۲-(...) حَدَّثَنَا مُحمَّدُ بْنُ رَافِع: حَدَّثَنَا مَعْمَرُ بْنُ رَافِع: حَدَّثَنَا مَعْمَرُ عَنْ مَعْمَرُ عَنْ هَمَّمَامِ بْنِ مُنَبِّهِ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ مُحَمَّدٍ رَسُولِ اللهِ عَيْنَ فَنَكَرَ أَحَادِيثَ مِنْهَا. وَقَالَ رَسُولُ اللهِ عَيْنَ اللهُ عَيْنَ اللهُ عَيْنَ اللهُ عَيْنَ اللهِ عَيْنَ اللهِ عَيْنَ اللهُ عَنْ عَمْرًاتِ».

[٦٥٣] ٩٣-(٢٨٠) وحَدَّنَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي التَّيَّاحِ، سَمِعَ مُطَرِّفَ بْنَ عَبْدِ اللهِ يُحَدِّثُ عَنِ ابْنِ الْمُغَفَّلِ قَالَ: أَمَرَ regard to hunting dogs and sheep dogs, and said: 'If a dog licks the vessel of one of you, let him wash it seven times and rub it with mud the eighth time."

رَسُولُ اللهِ ﷺ بِقَتْلِ الْكِلَابِ، ثُمَّ قَالَ:
«مَا بَالُهُمْ وَبَالُ الْكِلَابِ؟» ثُمَّ رَخَّصَ
فِي كَلْبِ الصَّيْدِ وَكَلْبِ الْغَنَمِ، وَقَالَ:
«إِذَا وَلَغَ الْكَلْبُ فِي الْإِنَاءِ فَاغْسِلُوهُ
سَبْعَ مَرَّاتٍ، وَعَفْرُوهُ الثَّامِنَةَ فِي
التُّرَابِ».

[654] (...) A similar report (as no. 653) was narrated from Shu'bah with this chain, except that in the report of Yaḥyâ bin Sa'eed it adds: "And he granted a concession with regard to sheep dogs, hunting dogs and farm dogs." (Farm or) farming is not mentioned in any report but that of Yaḥyâ.

[308] (...) وَحَدَّنَيهِ يَحْيَى بْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّنَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِيُّ: حَدَّنَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ؛ وَحَدَّنَنِي مُحمَّدُ بْنُ حَاتِم: حَدَّنَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنِي مُحمَّدُ بْنُ الْوَلِيدِ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ، كُلُّهُمْ عَنْ شُعْبَةَ فِي هٰذَا الْإِسْنَادِ بِمِشْلِهِ، غَيْرَ أَنَّ فِي شُعْبَةَ فِي هٰذَا الْإِسْنَادِ بِمِشْلِهِ، غَيْرَ أَنَّ فِي رُوايَةٍ يَحْيَى بْنِ سَعِيدٍ مِنَ الزِّيَادَةِ: وَرَخَّصَ فِي كُلْبِ الْغَنَمِ وَالصَّيْدِ وَالزَّرْعِ وَلَيْسَ ذَكَرَ الزَّرْعِ وَلَيْسَ ذَكَرَ الزَّرْعِ وَلَيْسَ ذَكَرَ الزَّرْعِ وَلَيْسَ ذَكَرَ الزَّرْعِ وَلَيْسَ ذَكَرَ الرَّرْعَ فِي الرَّوايَةِ غَيْرُ يَحْيَىٰ.

Chapter 28. The Prohibition Of Urinating Into Standing Water

[655] 94 - (281) It was narrated from Jâbir that the Messenger of Allâh se forbade urinating into standing water.

[656] 95 - (282) It was narrated from Abû Hurairah that the

(المعجم ۲۸) - (بَابُ النهي عن البول في الماء الراكد) (التحفة ۲۸)

[٦٥٥] ٩٤-(٢٨١) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَمُحمَّدُ بْنُ رُمْحِ قَالَا: أَخْبَرَنَا اللَّيثُ عَنْ اللَّيثُ عَنْ اللَّيثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ عَنْ رَسُولِ اللهِ ﷺ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ عَنْ رَسُولِ اللهِ ﷺ أَبِي الزَّبَيْرِ، عَنْ جَابِرِ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ نَهَىٰ أَنْ يُبَالَ فِي الْمَاءِ الرَّاكِدِ.

[٢٥٦] ٩٥–(٢٨٢) وحَدَّثَني زُهَيْرُ

Prophet said: "None of you should urinate into standing water and then wash himself with it."

[657] 98 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from Muḥammad the Messenger of Allâh "" - and he mentioned a number of Aḥâdîth including: "The Messenger of Allâh said: 'Do not urinate into standing water that does not flow, then wash yourself with it."

Chapter 29. Prohibition Of Performing *Ghusl* In Standing Water

[658] 97 - (283) It was narrated from Abû As-Sâ'ib, the freed slave of Hishâm bin Zuhair that he heard Abû Hurairah saying: "The Messenger of Allâh said: 'None of you should perform Ghusl in standing water when he is Junub (in a state of sexual impurity)." He said: "What should he do, O Abû Hurairah?" He said: "Let him scoop it out in handfuls."

ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عنْ هِشَامٍ، عَنِ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عنْ هِشَامٍ، عَنِ ابْنِي عَلَيْ الْبَيِ عَلَيْ عَلِي عَلَيْكُمْ عَلَيْ عَلَيْ عَلَيْ عَلَيْ عَلَيْكُمْ عَلَيْ عَلَيْكُمْ عَلَيْ عَلَيْكُمْ عَلَيْكُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُوا عَلَيْكُمْ عَل

[۲۰۷] ۹٦ (...) حَدَّثَنَا مُحمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرُ عَنْ هَمَّام بْنِ مُنَبِّهِ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ مُحمَّدٍ رَسُولِ اللهِ عَنْ اللهِ عَنْ مُحمَّدٍ رَسُولِ اللهِ عَنْ فَخَدَرَ أَحَادِيثَ مِنْهَا. وَقَالَ رَسُولُ اللهِ عَنْ لَا نَدُو لَا تَبُلُ فِي الْمَاءِ الدَّائِمِ اللَّذِي لَا يَجْرِي، ثُمَّ تَغْتَسِلُ مِنْهُ».

(المعجم ٢٩) - (بَابُ النهي عن الاغتسال في الماء الراكد) (التحفة ٢٩)

ابْنُ سَعِيدِ الْأَيْلِيُّ وأَبُو الطَّاهِرِ وَأَحْمَدُ بْنُ ابْنُ سَعِيدِ الْأَيْلِيُّ وأَبُو الطَّاهِرِ وَأَحْمَدُ بْنُ عِيسَىٰ، جَمِيعًا عَنِ ابْنِ وَهْبِ، قَالَ هَرُونُ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو ابْنُ الْخَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَجِّ أَنَّ أَبَا ابْنُ الْحَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَجِّ أَنَّ أَبَا السَّائِبِ، مَوْلَىٰ هِشَامِ بْنِ زُهْرَةَ حَدَّثَهُ أَنَّهُ السَّائِبِ، مَوْلَىٰ هِشَامٍ بْنِ زُهْرَةَ حَدَّثَهُ أَنَّهُ السَّاعِ اللَّهِ ﷺ: «لَا يَغْتَسِلُ أَحَدُكُمْ فِي المَاءِ اللَّائِمِ وَهُوَ جُنُبٌ» فَقَالَ: كَيْفَ يَفْعَلُ يَا الدَّاثِمِ وَهُوَ جُنُبٌ» فَقَالَ: كَيْفَ يَفْعَلُ يَا الدَّاثِمِ وَهُوَ جُنُبٌ» فَقَالَ: كَيْفَ يَفْعَلُ يَا الدَّاثِمِ وَهُوَ جُنُبٌ» فَقَالَ: كَيْفَ يَفْعَلُ يَا

Chapter 30. The Obligation To Wash Away Urine And Other Impurities If They Result In The *Masjid*, And The Ground May Be Purified With Water, With No Need To Scrub It

[659] 98 - (284) It was narrated from Anas that a Bedouin urinated in the *Masjid* and some of the people got up (to deal with him), but the Messenger of Allâh said: "Let him be, [and] do not interrupt him." When he had finished, he called for a bucket of water and poured it over it.

[660] 99 - (...) Anas bin Mâlik said: "A Bedouin stood in the corner of the Masjid and urinated. The people shouted at him but the Messenger of Allâh said: "Let him be." When he had finished, the Messenger of Allâh ordered that a bucket full of water be poured over his urine.

(المعجم ٣٠) - (بَابُ وجوب غسل البول وغيره من النجاسات إذا حصلت في المسجد، وأن الأرض يطهر بالماء من غير حاجة إلى حفرها) (التحفة ٣٠)

[٦٥٩] ٩٨ - (٢٨٤) حَدَّثَنَا قُتَسُةُ سُنُ

سَعِيدٍ: حَدَّثَنَا حَمَّادٌ وَهُوَ ابْنُ زَيْدٍ، عَنْ

ثَابِتٍ، عَنْ أَنَسِ أَنَّ أَعْرَابِيًّا بَالَ فِي

الْمَسْجِدِ، فَقَامَ إِلَيْهِ بعضُ الْقَوْم. فَقَالَ

رَسُولُ اللهِ ﷺ: «دَعُوهُ [وَ]لَا تُزْرِمُوهُ" قَالَ فَلَمَّا فَرَغَ دَعَا بِدَلْوٍ مِنْ مَاءٍ، فَصَبَّهُ عَلَيْهِ.
عَلَيْهِ.
الْمُثَنَّى: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ الْمُثَنَّى: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ عَنْ يَحْيَى بْنِ سَعِيدِ الْأَنْصَارِيِّ؛ وَحَدَّثَنَا يَحْيَى وَقَتَيْبَةُ بْنُ سَعِيدٍ، جَمِيعًا عَنْ يَحْيَى بْنُ يَحْيَى وَقَتَيْبَةُ بْنُ سَعِيدٍ، جَمِيعًا عَنِ الدَّرَاوَرْدِيِّ قَالَ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى! وَعَدَّنَنَا يَحْيَى بْنُ مَحمَّدِ الْمَدَنِيُّ عَنْ عَنِ الدَّرَاوَرْدِيِّ قَالَ يَحْيَى بْنُ مَحمَّدِ الْمَدَنِيُّ عَنْ يَحْيَى بْنِ سَعِيدٍ أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ يَحْيَى بْنِ سَعِيدٍ أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ يَحْيَى بْنِ سَعِيدٍ أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ يَحْيَى بْنَ سَعِيدٍ أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ يَحْيَى الْمَدَنِيُ عَنْ الْمَدَنِيُ عَنْ اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللهُ اللّهُ اللهُ ا

بَوْلِهِ .

[661] 100 - (285) Anas bin Mâlik said: "While we were in the Masjid with the Messenger of Allâh ﷺ, a Bedouin came and stood and urinated in the Masjid. The Companions of the Messenger of Allah 'Stop, stop!' The Messenger of Allâh said: 'Do not interrupt him; let him be.' So they left him alone until he had finished urinating. Then the Messenger of Allâh a called him and said to him: 'These Masâjid are not for any of this urine and filth; rather they are for the remembrance of Allâh, the Mighty and Sublime, and Salât, and reading Qur'ân,' or as the Messenger of Allâh 25% said it. Then he ordered a man from the people to bring a bucket of water and pour it over it."

Chapter 31. The Ruling On The Urine Of A Nursing Infant And How To Wash It

[662] 101 -(286) It was narrated from 'Âishah, the wife of the Prophet , that babies would be brought to the Messenger of Allâh , and he would pray for blessing for them and put some soft, chewed dates in their

[٦٦١] ١٠٠ - (٢٨٥) وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارِ: حَدَّثَنَا إِسْحَقُ بْنُ أَبِي طَلْحَةَ: حَدَّثَنِي أَنسُ بْنُ مَالِكِ وَهُوَ عَمُّ إِسْحَقَ قَالَ: يَيْنَمَا نَحْنُ فِي الْمَسْجِدِ مَعَ رَسُولِ اللهِ ﷺ إذْ جَاءَ أَعْرَابِيُّ، فَقَامَ يَبُولُ فِي الْمَسْجِدِ، فَقَالَ أَصْحَاتُ رَسُولِ اللهِ ﷺ: مَهْ مَهْ، قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تُزْرِمُوهُ، دَعُوهُ» فَتَرَكُوهُ حَتَّى بَالَ، ثُمَّ إِنَّ رَسُولَ اللهِ ﷺ دَعَاهُ فَقَالَ لَهُ: «إِنَّ لهذهِ الْمَسَاجِدَ لَا تَصْلُحُ لِشَيْءٍ مِنْ هٰذَا الْبَوْلِ وَالْقَذَرِ، إِنَّمَا هِيَ لِذِكْرِ اللهِ عَزَّ وَجَلَّ، وَالصَّلَاةِ، وَقِرَاءَةِ الْقُرْآنِ»، أَوْ كَمَا قَالَ رَسُولُ اللهِ ﷺ، قَالَ فَأَمَرَ رَجُلًا مِنَ الْقَوْمِ، فَجَاءَ بِدَلْوِ مِنْ مَاءٍ، فَشَنَّهُ عَلَيْهِ.

(المعجم ٣١) - (بَابُ حكم بول الطفل الرضيع وكيفية غسله) (التحفة ٣١)

ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا عِشَامٌ عَنْ أَبِيهِ، عَبْدُ اللهِ بْنُ نُمَيْرٍ: حَدَّثَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ ﷺ: أَنَّ رَسُولَ عَنْ أَبِيهِ،

mouths (*Tahnîk*). A baby was brought to him and (the child) urinated on him. He called for some water and sprinkled it over the urine, but he did not wash it.

[663] 102 - (...) It was narrated that 'Âishah said: "A nursing baby was brought to the Messenger of Allâh and the baby urinated in his lap; he called for water and poured it over it."

[664] (...) A *Ḥadîth* similar to that of Ibn Numair (no. 662) was narrated from Hishâm with the same chain.

[665] 103 - (278) It was narrated from Umm Miḥṣan that she brought a son of hers who was not yet eating regular food to the Messenger of Allâh 繼 and placed him in his lap, and he urinated. He (鑑) did not do any more than to sprinkle water over it.

[666] (...) It was narrated from Az-Zuhrî (as no. 665) with this chain, and he said: "He called for some water and sprinkled it."

اللهِ ﷺ كَانَ يُؤْتَىٰ بِالصَّبْيَانِ فَيُبَرِّكُ عَلَيْهِمْ وَيُحَنِّكُهُمْ، فَأْتِيَ بِصَبِيٍّ فَبَالَ عَلَيْهِ، فَدَعَا بِمَاءٍ، فَأَتْبَعَهُ بَولَه: وَلَمْ يَغْسِلْهُ.

[٦٦٣] ١٠٢ - (...) وحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جُرِيرٌ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: أُتِيَ رَسُولُ اللهِ ﷺ بِصَبِيٍّ يَرْضَعُ فَبَالَ فِي حِجْرِهِ، فَدَعَا بِمَاءٍ فَصَبَّةُ عَلَيْهِ.

[٦٦٤] (...) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَىٰ: حَدَّثَنَا هِشَامٌ بِهٰذَا الْإِسْنَادِ، مِثْلَ حَدِيثِ ابْنِ نُمَيْرٍ.

ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ، ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ، عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَنْ أُمِّ قَيْسٍ بِنْتِ مِحْصَنِ أَنَّهَا اللهِ، عَنْ أُمِّ قَيْسٍ بِنْتِ مِحْصَنِ أَنَّهَا أَتَتْ رَسُولَ اللهِ ﷺ بِابْنِ لَهَا لَمْ يَأْكُلِ الطَّعَامَ فَوَضَعَتُهُ فِي جَجْرِهِ فَبَالَ قَالَ: الطَّعَامَ فَوَضَعَتُهُ فِي جَجْرِهِ فَبَالَ قَالَ: فَلَمْ يَزِدْ عَلَىٰ أَنْ نَضَحَ بِالْمَاءِ. وَانظ: ٢٧٦٤]

[٦٦٦] (...) وحَلَّثناه يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ الْبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، جَمِيعًا عَنِ ابْنِ عُيئَةَ، عَنِ الزُّهْرِيِّ بِهِذَا الْإِسْنَادِ، وَقَالَ: فَدَعَا بِمَاءٍ فَرَشَّهُ.

[667] 104 (...) 'Ubaidullâh bin 'Abdullâh bin 'Utbah bin Mas'ûd narrated that Umm Qais bint Mihsan - who was one of the earliest Muhâjir (emigrant) women who had pledged allegiance to the Messenger of Allâh ﷺ, and was the sister of 'Ukâshah bin Miḥṣan, one of Banû Asad bin Khuzaimah - told him that she brought a son of her's, who has not yet reached the age of eating regular food, to the Messenger of Allâh 2 ... 'Ubaidullâh said: "She told me that that son of her's urinated in the lap of the Messenger of Allâh and the Messenger of Allâh e called for some water which he sprinkled on his garment, and he did not wash it thoroughly."

Chapter 32. The Ruling On Semen

[668] 105 - (288) It was narrated from 'Alqamah and Al-Aswad that a man stayed at 'Âishah's house, and in the morning he washed his garment. 'Âishah said: "It would have been sufficient, if you saw it (the semen), to wash that place, and if you did not see it, to sprinkle water around it, for I remember scratching the garment (at the place of semen) of the Messenger of Allâh

وَحَدَّنْيِهِ عَرَمْلَةُ بْنُ يَحْبَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: حَرَمْلَةُ بْنُ يَحْبَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ: أَنَّ ابْنَ شِهَابٍ أَخْبَرَهُ قَالَ: أَخْبَرَهُ قَالَ: أَخْبَرَهُ قَالَ: أَخْبَرَهُ قَالَ: أَخْبَرَهُ قَالَ: أَخْبَرَهُ قَالَ: أَخْبَرَ أَنِي عُبَيْدُ اللهِ بْنُ عَبْدِ اللهِ ابْنِ عُتْبَةَ بْنِ مَسْعُودٍ أَنَّ أُمَّ قَيْسٍ بِنْتَ مِحْصَنٍ - وَكَانَتْ مِنَ الْمُهَاجِرَاتِ الأُولِ اللهِ يَتَيْهُ اللهِ يَتَلِيهُ وَهِي أَخْتُ اللهِ يَتَلِيهُ وَهِي أَخْتُ عُكَاشَةَ بْنِ مِحْصَنٍ، أَحَدُ بَنِي أَسَدِ بْنِ عُكَاشَةَ بْنِ مِحْصَنٍ، أَحَدُ بَنِي أَسَدِ بْنِ عُكَاشَةَ بْنِ مِحْصَنٍ، أَحَدُ بَنِي أَنَّهَا أَنَتْ رَسُولَ عُرَيْتِي أَنَّهَا أَنْتُ رَسُولَ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهَ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ الله

(المعجم ٣٢) - (بَابُ حكم المني) (التحفة ٣٢)

thoroughly, then he performed Salât in it."

[669] 106 - (...) It was narrated that 'Âishah said concerning semen: "I used to scratch it from the garment of the Messenger of Allâh ..."

[670] 107 - (...) A Ḥadûth similar to that of Khâlid from Abû Ma'shar (no. 668) was narrated from 'Âishah concerning the scraping off of semen (with a different chain of narrators).

[671] (...) A similar *Ḥadîth* (as no. 668) was narrated from 'Âishah.

رَأَيْتُنِي أَفْرُكُهُ مِنْ ثَوْبِ رَسُولِ اللهِ ﷺ فَرْكًا، فَيُصَلِّى فِيهِ.

[٦٦٩] ١٠٦-(...) وحدّ ثَنَا عُمَرُ ابْنُ حَفْصِ بْنِ غِيَاثٍ: حَدَّثَنَا أَبِي عَنِ الْأَسْوَدِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ وَهَمَّامٍ، عَنْ عَائِشَةَ فِي الْمَنِيِّ، قَالَتْ: كُنْتُ أَفْرُكُهُ مِنْ تَوْبِ رَسُولِ اللهِ ﷺ.

سَعِيدٍ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ، عَنْ هِشَامِ بْنِ حَسَّانَ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدَةُ بْنُ سُلَيْمَانَ: حَدَّثَنَا إِسْحَقُ بْنُ الْبِرَاهِيمَ: أَخْبَرَنَا عَبْدَةُ بْنُ سُلَيْمَانَ: حَدَّثَنَا الْبِي عَرُوبَةَ، جَمِيعًا عَنْ أَبِي مَعْشَرٍ؛ ابْنُ أَبِي عَرُوبَةَ، جَمِيعًا عَنْ أَبِي مَعْشَرٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا هُشَيْمٌ عَنْ مُعْدِيّ عَنْ مَهْدِيٍّ عَنْ مَهْدِيٍّ عَنْ مَهْدِيٍّ عَنْ مَهْدِيٍّ بَنِ مَعْشَرٍ؛ حَدَّثَنَا عِسْرَةً؛ وَحَدَّثَنِي مُحمَّدُ بْنُ حَاتِمٍ: مَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مَهْدِيٍّ عَنْ مَهْدِيٍّ عَنْ مَهْدِيٍ بْنِ مَعْمُدُ بْنُ حَاتِمٍ: مَدَّثَنَا إِسْحَقُ ابْنُ مَنْصُورٍ: مَنْ مُورِ: مَنْ وَاصِلِ الْأَحْدَبِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ مَا إِبْرَاهِيمَ، عَنْ وَاصِلِ الْأَحْدَبِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ مَا إِبْرَاهِيمَ، عَنْ وَاصِلِ الْأَحْدَبِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ مَا إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَلْ لِعَنْ أَبِي مَعْشَرٍ. عَنْ الْشِودِ، عَنْ أَبِي مَعْشَرٍ. وَمُعْيَرَةً، كُلُ اللهِ ﷺ، نَحْوَ حَدِيثِ خَالِدِ عَنْ أَبِي مُعْشَرٍ. وَمُعْيَرَةً، كُلُ اللهِ ﷺ، نَحْوَ حَدِيثِ خَالِدِ عَنْ أَبِي مُعْشَرٍ. اللهِ ﷺ، نَحْوَ حَدِيثِ خَالِدِ عَنْ أَبِي مُعْشَرٍ. . .) وحَدَّثَنِي مُحَمَّدُ بُنُ حَاتِم. : اللهِ ﷺ مُحَمَّدُ بُنُ حَاتِم. : اللهِ عَنْ أَبِي مُعْشَرٍ. . .)

حَدَّثَنَا ابْنُ عُنِيْنَةَ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنْ هَمَّامٍ، عَنْ عَائِشَةَ بِنَحْوِ حَدِيثِهِمْ. [672] 108 - (289) It was narrated that 'Amr bin Maimûn said: "I asked Sulaimân bin Yasâr about semen that gets onto a man's garment, should he wash it or wash the (whole) garment?" He said: "Âishah told me that the Messenger of Allâh used to wash the semen off, then go out to perform Ṣalât in that garment, and I could see the traces of washing on it."

[673] (...) It was narrated from 'Amr bin Maimûn with this chain. As for Ibn Abî Zâ'idah, his Hadîth is like that of Ibn Bishr (no. 672), that the Messenger of Allâh sused to wash off the semen. As for Ibn Al-Mubârak and 'Abdul-Wâḥid, according to their Hadîth she said: "I used to wash it from the garment of the Messenger of Allâh s."

[674] 109 - (290) It was narrated that 'Abdullâh bin Shihâb Al-Khawlânî said: "I was staying at 'Âishah's house, and I had a wet dream in my garment, so I dipped it in water. A slave girl of 'Âishah saw me and told her, and 'Âishah sent word to me, asking me: 'What made you do that with your garment?' I

[۲۷۲] ۱۰۸ –(۲۸۹) وَحَدَّثُنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحمَّدُ بْنُ بِشْرِ عَنْ عَمْرِو بْنِ مَيْمُونٍ قَالَ: سَأَلْتُ سُلَيْمَانَ ابْنَ يَسَارٍ عَنِ الْمَنِيِّ يُصِيبُ ثَوْبَ الرَّجُلِ، أَيَغْسِلُهُ أَمْ يَغْسِلُ الثَّوْبَ؟ فَقَالَ: أَخْبَرَتْنِي عَائِشَةُ، أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَغْسِلُ الْمَنِيَّ ثُمَّ يَخْرُجُ إِلَىٰ الصَّلَاةِ فِي ذَلِكَ الثَّوْبِ، وَأَنَا أَنْظُرُ إِلَىٰ أَثَرِ الْغَسْلِ فِيهِ. [٦٧٣] (...) وحدَّثَنَا أَبُو كَامِل الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ؛ وَحَدَّثَنَا أَبُو كُرَيْب: أَخْبَرَنَا ابْنُ الْمُبَارَكِ وَابْنُ أَبِي زَائِدَةً، كُلُهُمْ عَنْ عَمْرِو ابْنِ مَيْمُونٍ بِهٰذَا الْإِسْنَادِ. أَمَّا ابْنُ أَبِي زَائِدَةَ فَحَدِيثُهُ كَمَا قَالَ ابْنُ بِشْرٍ، أَنَّ رَسُولَ اللهِ عَلَيْ كَانَ يَغْسِلُ الْمَنِيَّ. وَأَمَّا ابْنُ الْمُبَارَكِ وَعَبْدُ الْوَاحِدِ فَفِي حَدِيثِهِمَا قَالَتْ: كُنْتُ أَغْسِلُهُ مِنْ ثَوْبِ رَسُولِ اللهِ عَلَيْكُةِ.

[178] ١٠٩-(٢٩٠) وحدَّثَنَا أَحْمَدُ ابْنُ جَوَّاسِ الْحَنَفِيُّ أَبُو عَاصِم: حَدَّثَنَا أَجُو الْبُنُ جَوَّاسٍ الْحَنَفِيُّ أَبُو عَاصِم: حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ شَبِيبِ بْنِ غَرْفُدَةً، عَنْ عَبْدِ اللهِ بْنِ شِهَابِ الْخَوْلَانِيِّ قَالَ: كُنْتُ نَازِلًا عَلَىٰ عَائِشَةً، فَاحْتَلَمْتُ فِي ثُوبَيَّ، فَاخْتَلَمْتُ فِي ثُوبَيَّ، فَغَمَسْتُهُمَا فِي الْمَاءِ، فَرَأَتْنِي جَارِيَةٌ فَعَمَسْتُهُمَا فِي الْمَاءِ، فَرَأَتْنِي جَارِيَةٌ

said: 'I saw what a sleeper sees in his dreams.' She said: 'Did you see something on it (the garment)?' He said: 'No.' She said: 'If you see something, then wash it, for I remember scratching it from the garment of the Messenger of Allâh with my fingernail when it was dry."

Chapter 33. The Impurity Of Blood And How To Wash It

[675] 110 - (291) It was narrated that Asmâ' said: "A woman came to the Prophet and said: 'Menstrual blood may get onto the clothes of any one of us; what should she do with it?' He said: 'She should scratch it (when it is dry), then rub it with water, then wash it, then pray in it."

[676] (...) A *Ḥadŷth* similar to that of Yaḥyâ bin Sa'eed (no. 675) was narrated from Hishâm bin 'Urwah with this chain.

لِعَائِشَةَ، فَأَخْبَرَتُهَا، فَبَعَثَتْ إِلَيَّ عَائِشَةُ فَقَالَتْ: مَا حَمَلَكَ عَلَىٰ مَا صَنَعْتَ بِغَوْبَيْكَ؟ قَالَ: قُلْتُ: رَأَيْتُ مَا يَرَى النَّائِمُ فِي مَنَامِهِ، قَالَتْ: هَلْ رَأَيْتُ مَا يَرَى شَيْئًا؟ قَالَ: لَا، قَالَتْ: فَلُوْ رَأَيْتَ فِيهِمَا غَسَلْتَهُ، لَقَدْ رَأَيْتُنِي وَإِنِّي لَأَحُكُهُ مِنْ ثَوْبِ عَسَلْتَهُ، لَقَدْ رَأَيْتُنِي وَإِنِّي لَأَحُكُهُ مِنْ ثَوْبِ رَسُولِ اللهِ ﷺ، يَابسًا بظُفُرى.

(المعجم ٣٣) - (بَابُ نجاسة الدم وكيفية غسله) (التحفة ٣٣)

[٢٥٥] • ١٠ (٢٩١) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا مِثَمَّدُ بْنُ هِشَامُ بْنُ عُرْوَةً؛ وَحَدَّثَنِي مُحمَّدُ بْنُ حَاتِم - وَاللَّفْظُ لَهُ -: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ، عَنْ هِشَامٍ بْنِ عُرْوَةً قَالَ: خَدَّثَنِي فَاطِمَةً، عَنْ أَسْمَاءً، قَالَتْ: حَدَّثَنِي فَاطِمَةً، عَنْ أَسْمَاءً، قَالَتْ: جَدَّنَنِي فَاطِمَةً، عَنْ أَسْمَاءً، قَالَتْ: جَدَّنَنِي فَاطِمَةً وَبُهَا مِنْ دَمِ الْحَيْضَةِ، فَقَالَتْ: كَيْفَ تَصْنَعُ بِهِ؟ قَالَ: "تَحْتُهُ، ثُمَّ تَضْحُهُ، ثُمَّ تُصَلِّي تَشْمِحُهُ، ثُمَّ تُصَلِّي فِيهِ".

[٦٧٦] (...) وحَدَّثَنَا أَبُو كُرَيْبٍ:
حَدَّثَنَا ابْنُ نُمَيْرٍ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ:
أَخْبَرَنِي ابْنُ وَهْبٍ: أَخْبَرَنِي يَحْيَى بْنُ عَبْدِ
اللهِ بْنِ سَالِم وَمَالِكُ بْنُ أَنَسٍ وَعَمْرُو بْنُ

Chapter 34. The Evidence That Urine Is Impure And The Obligation To Take Precautions Concerning It

[677] 111 - (292) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh passed by two graves, and he said: 'They are being punished, but they are not being punished for anything grave (i.e., it was not difficult to avoid). One of them used to walk around spreading malicious gossip, and the other did not protect himself from his urine.' He (ﷺ) called for a palm branch, split it in two, then planted one piece on one grave and the other on the other grave. Then he said: 'Perhaps it (the punishment) will be reduced for them so long as this does not dry out.""

[678] (...) It was also narrated from Sulaimân Al-A'mash with this chain (a similar Ḥadîth as no. 677), except that he said: "The other one did not take precautions against urine."

الْحَارِثِ، كُلُّهُمْ عَنْ هِشَامِ بْنِ عُرْوَةَ بِهِٰذَا الْإِسْنَادِ، مِثْلَ حَدِيثِ يَحْيَى بْنِ سَعِيدٍ. (المعجم ٣٤) - (بَابُ الدليل على نجاسة البول ووجوب الاستبراء منه) (التحفة ٣٤)

سَعِيدِ الْأَشَجُ وَأَبُو كُريْبِ مُحمَّدُ بْنُ الْعَلَاءِ وَإِسْحٰقُ بْنُ إِبْرَاهِيمَ. قَالَ: الْعَلَاءِ وَإِسْحٰقُ بْنُ إِبْرَاهِيمَ. قَالَ: الْعَلَاءِ وَإِسْحٰقُ بْنُ إِبْرَاهِيمَ. قَالَ: الْعَجْرَان: حَدَّتَنَا إِسْحٰقُ: أَخْبَرَنَا. وَقَالَ: الْآخَرَان: حَدَّتَنَا وَكِيعٌ: حَدَّتَنَا الْأَعْمَشُ، قَالَ: سَمِعْتُ مُجَاهِدًا يُحَدِّثُ عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: مَرَّ رَسُولُ اللهِ عَيْقَ عَلَىٰ عَبْاسٍ قَالَ: هَرَّ رَسُولُ اللهِ عَيْقَ عَلَىٰ عَبْرَيْنِ، فَقَالَ: «أَمَا إِنَّهُمَا لَيُعَذَّبَانِ، وَمَا يُعَدِّبُنِ فِي كَبِيرٍ، أَمَّا إِنَّهُمَا لَيُعَذَّبَانِ، وَمَا يُعَدِّبُنِ فِي كَبِيرٍ، أَمَّا الْآخَرُ فَكَانَ لَا يَعْشِي بِالنَّمِيمَةِ، وَأَمَّا الْآخَرُ فَكَانَ لَا يَسْتَيرُ مِنْ بَوْلِهِ قَالَ: فَدَعَا بِعَسِيبٍ رَطْبٍ فَسَانَ عَلَىٰ هٰذَا وَاحِدًا، فَمَا قَالَ: «لَعَلَهُ أَنْ وَاحِدًا، فَمَا قَالَ: «لَعَلَهُ أَنْ وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، وَعَلَىٰ هٰذَا وَاحِدًا، وَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، وَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، وَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، فَيَجْمَلَ عَلَىٰ هٰذَا وَاحِدًا، فَيُرْسَلُ عَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هُذَا وَاحِدًا، وَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، وَعَلَىٰ هَذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، فَعَلَىٰ هٰذَا وَاحِدًا، فَلَا يَعْشِلُ عَنْ عَنْهُمَا، مَا لَمْ يَيْسِنا».

[٦٧٨] (...) حَلَّتْنِيهِ أَحَمَدُ بْنُ يُوسُفَ الْأَرْدِيُّ: حَدَّثَنَا مُعَلَّى بْنُ أَسَدٍ: حَدَّثَنَا مُعَلَّى بْنُ أَسَدٍ: حَدَّثَنَا عَبْدُ الْوَاحِدِ، عَنْ سُلَيْمَانَ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ «وَكَانَ الْآخَرُ لَا يَسْتَنْزِهُ عَنِ الْبَوْلِ – أَوْ مِنَ الْبَوْلِ –».

3. The Book Of Menstruation

Chapter 1. Touching A Menstruating Woman Above The *Izâr* (Waist Wrapper)

[679] 1 - (293) It was narrated that 'Âishah said: "If one of us was menstruating, the Messenger of Allâh & would tell her to put on a waist-wrapper (*Izâr*), then he would touch her."

[680] 2 - (...) It was narrated that 'Âishah said: "If one of us was menstruating, the Messenger of Allâh & would tell her to put on a waist-wrapper if her menstrual flow was heavy, then he would touch her. She said: 'Who among you can control his desire as the Messenger of Allâh & did?'"

٣ - (المعجم ٣) - كتاب الحيض(التحفة ...)

(المعجم ۱) - (بَابُ مباشرة الحائض فوق الإزار) (التحفة ۳۵)

[٦٧٩] ١-(٢٩٣) حَدَّثَنَا أَبُو بَكُر بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ وَإِسْلَحْقُ بْنُ إِبْرَاهِيمَ. قَالَ إِسْحَقُ: أَخْبَرَنَا. وَقَالَ: الْآخَرَانِ: حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: كَانَتْ إِحْدَانًا، إِذَا كَانَتْ حَائِضًا، أَمَرَهَا رَسُولُ اللهِ ﷺ فَتَأْتَزِرُ بِإِزَارِ، ثُمَّ يُبَاشِرُهَا. [٦٨٠] ٢-(...) **وحَدَّثَنَ**ا أَبُو بَكُر ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرِ عَنِ الشَّيْبَانِيِّ؛ وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرٍ السَّعْدِيُّ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَلِيُّ بْنُ مُسْهِرِ -: حدَّثنا أَبُو إِسْلَحٰقَ عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ الْأَسْوَدِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ إِحْدَانَا، إِذَا كَانَتْ حَائِضًا، أَمَرَهَا رَسُولُ اللهِ ﷺ أَنْ تَأْتَزرَ فِي فَوْر حَيْضَتِهَا، ثُمَّ يُبَاشِرُهَا، قَالَتْ:

وَأَيُّكُمْ يَمْلِكُ إِرْبَهُ كَمَا كَانَ رَسُولُ اللهِ ﷺ يَصْلِحُ اللهِ ﷺ يَمْلِكُ إِرْبَهُ.

[681] 3 - (294) It was narrated that Maimûnah said: "The Messenger of Allâh si used to touch his wives from above the waist-wrapper when they were menstruating.

Chapter 2. Lying Down With A Menstruating Woman Under A Single Cover

[682] 4 - (295) It was narrated that Kuraib, the freed slave of Ibn 'Abbâs, said: "I heard Maimûnah, the wife of the Prophet , say: 'The Messenger of Allâh used to lie down with me, when I was menstruating, with a garment between me and him."

[683] 5 - (296) It was narrated that Umm Salamah said: "While I was lying down with the Messenger of Allâh sunder a wool blanket, I menstruated. I slipped away and put on the dress I wore when menstruating. The Messenger of Allâh said to me: 'Has your menses

يَحْيَىٰ: أَحْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنِ الشَّيْنَانِيِّ، عَنْ الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ شَدَّادٍ، عَنْ مَيْمُونَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُبَاشِرُ نِسَاءَهُ فَوْقَ الْإِزَار، وَهُنَّ حُيَّضٌ.

(المعجم ٢) - (بَابُ الاضطجاع مع الحائض في لحاف واحد) (التحفة ٣٦)

[۲۸۲] \$ -(۲۹۰) وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ مَخْرَمَةً ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَأَحْمَدُ ابْنُ عِيْسَىٰ قَالَا: حَدَّثَنَا ابْنُ وَهْبٍ: ابْنُ عَيْسَىٰ قَالَا: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي مَخْرَمَةُ ، عَنْ أَبِيهِ ، عَنْ كُرَيْبٍ ، مَوْلَى ابْنِ عَبَّاسٍ قَالَ: سَمِعْتُ مَيْمُونَةَ مَوْلَى ابْنِ عَبَّاسٍ قَالَ: سَمِعْتُ مَيْمُونَةَ زَوْجَ النَّبِيِّ قَالَتْ: كَانَ رَسُولُ اللهِ يَنْضَجِعُ مَعِي وَأَنَا حَائِضٌ ، وَبَيْنِي وَبَيْنَهُ وَبْنَنِي وَبَيْنَهُ وَبْنِي وَبَيْنَهُ وَبُنْنِي وَبَيْنَهُ وَبْنِي

[٦٨٣] ٥-(٢٩٦) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا مُعَاذُ بْنُ هِشَامٍ: حَدَّثَنِي الْمُثَنَّى: حَدَّثَنَا أَبُو أَبِي كَثِيرٍ: حَدَّثَنَا أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَانِ: أَنَّ زَيْنَبَ بِنْتَ أُمِّ سَلَمَةَ حَدَّثَتُهَا قَالَتْ: سَلَمَةَ حَدَّثَتُهَا قَالَتْ:

started?' I said: 'Yes.' Then he called me and I lay down with him under the wool blanket."

Zainab bint Salama (a narrator) said: "She and the Messenger of Allâh se used to perform Ghusl together from a single vessel, in the case of Janâbah."

Chapter 3. It Is Permissible
For A Menstruating Woman To
Wash Her Husband's Head
And Comb His Hair; Her
Leftovers Are Pure (Ţāhir);
And Regarding Reclining In
Her Lap And Reciting Qur'an

[684] 6 - (297) It was narrated that 'Âishah said: "When the Prophet saws in *I'tikâf*, he would lean his head out to me and I would comb it, and he would not enter the house except to relieve himself."

[685] 7 - (...) It was narrated from 'Urwah and 'Amrah bint 'Abdur-Raḥmân that 'Âishah, the wife of the Prophet , said: "I would enter the house for a need (when I was in I'tikâf). and while passing by I would inquire about the health of sick (in the family). And the Messenger of Allâh

بَيْنَمَا أَنَا مُضْطَجِعَةٌ مَعَ رَسُولِ اللهِ وَاللهِ وَالل

فَقَالَتْ: وَكَانَتْ هِيَ وَرَسُولُ اللهِ ﷺ يَخْتَسِلَانِ، فِي الْإِنَاءِ الْوَاحِدِ، مِنَ الْجَنَابَةِ.

(المعجم ٣) - (بَابُ جواز غسل الحائض رأس زوجها وترجيله وطهارة سؤرها، والاتكاء في حجرها وقراءة القرآن فيه) (التحفة ٣٧)

[٦٨٤] ٦-(٢٩٧) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى فَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابِ، عَنْ عُرْوَةَ، عَنْ عَمْرَةَ، عَنْ عَمْرَةَ، عَنْ عَائِشَةً قَالَتْ: كَانَ النَّبِيُّ ﷺ، إِذَا اعْتَكَفَ، يُدْنِي إِلَيَّ رَأْسَهُ فَأُرَجِّلُهُ، وَكَانَ لَا يَدْخُلُ الْبَيْتَ إِلَا لِحَاجَةِ الإنسَانِ.

[٦٨٥] ٧-(...) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحمَّدُ بْنُ رُمْحٍ قَالَ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ وَعَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ؛ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَبْدِ الرَّحْمٰنِ؛ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَبْدِ قَالَتْ: إِنْ كُنْتُ عَائِشَةَ زَوْجَ النَّبِيِّ عَلَيْهِ قَالَتْ: إِنْ كُنْتُ

used to put his head out to me when he was in the *Masjid*, and I would comb it, and he did not enter the house except for a need when he was in *l'tikâf*."

[686] 8 - (...) It was narrated that 'Âishah, the wife of the Prophet , said: "The Messenger of Allâh used to put his head out to me from the Masjid when he was in I'tikâf, and I would wash it while I was menstruating."

[687] 9 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh sused to lean his head out towards me when I was in my room, and I would comb his hair while I was menstruating."

[688] - 10 - (...) It was narrated that 'Âishah said: "I used to wash the head of the Messenger of Allâh ## while I was menstruating."

لأَدْخُلُ الْبَيْتَ لِلْحَاجَةِ وَالْمَرِيضُ فِيهِ، فَمَا أَسْأَلُ عَنْهُ إِلَّا وَأَنَا مَارَّةٌ وَإِنْ كَانَ رَسُولُ اللهِ عَلَيِّ رَأْسَهُ وَهُوَ فِي اللهِ عَلَيِّ رَأْسَهُ وَهُوَ فِي اللهِ عَلَيِّ رَأْسَهُ وَهُوَ فِي الْمَسْجِدِ فَأْرَجِّلُهُ، وَكَانَ لَا يَدْخُلُ الْبَيْتَ إِلَّا لِحَاجَةٍ إِذَا كَانَ مُعْتَكِفًا.

وَقَالَ ابْنُ رُمْحٍ: إِذَا كَانُوا مُعْتَكِفِينَ. [٦٨٦] ٨-(...) وحَدَّثني هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثنَا ابْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحارِثِ عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّيْمِ، عَنْ مُرَوةَ بْنِ الرُّبيْرِ، الرَّعْمِنِ بْنِ نَوْفَلٍ، عَنْ مُرَوّةَ بْنِ الرُّبيْرِ، عَنْ عَرَوةَ بْنِ الرُّبيْرِ، عَنْ عَرْبُ إِلَيَّ رَأْسَهُ مِنَ كَانَ رَسُولُ اللهِ ﷺ يُخْرِجُ إِلَيَّ رَأْسَهُ مِنَ الْمَسْجِدِ، وَهُوَ مُجَاوِرٌ، فَأَغْسِلُهُ وَأَنَا حَائِضٌ.

آخبَرَنَا أَبُو خَيْنَمَةَ عَنْ هِشَامٍ:

يَخْيَىٰ: أَخْبَرَنَا أَبُو خَيْنُمَةَ عَنْ هِشَامٍ:
أَخْبَرَنَا عُرْوَةُ، عَنْ عَائِشَةَ [أَنَّهَا] قَالَتْ:
كَانَ رَسُولُ اللهِ ﷺ يُدْنِي إِلَيَّ رَأْسَهُ وَأَنَا حَائِضٌ.
في حُجْرَتِي، فَأُرَجِّلُ رَأْسَهُ وَأَنَا حَائِضٌ.
[۸۸۸] ۱۰-(...) حَلَّئَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةً قَالَتْ: كُنْتُ أَغْسِلُ رَأُسَ رَسُولِ اللهِ ﷺ وَأَنَا حَائِضٌ.

[689] 11 - (298) It was narrated that 'Âishah said: "The Messenger of Allâh said to me: 'Pass me the palm-fibre mat from the *Masjid*.' I said: 'I am menstruating.' He said: 'Your menstruation is not in your hand."

[690] 12 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh told me to pass him the palm-fibre mat from the Masjid. I said: 'I am menstruating.' He said: 'Give it to me; the menstruation is not in your hand."

[691] 13 - (299) It was narrated that Abû Hurairah said: "While the Messenger of Allâh was in the Masjid, he said: 'O 'Âishah, pass me the garment.' She said: 'I am menstruating.' He said: 'Your menstruation is not in your hand.' So she passed it to him."

[۲۸۹] ال-(۲۹۸) وحَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ. قَالَ يَحْيَىٰ: أَخْبَرَنَا. وَقَالَ الْآخَرَانِ: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ ثَابِتِ بْنِ عُبَيْدٍ، عَنِ الْقَاسِمِ بْنِ مُحمَّدٍ، عَنْ عَائِشَةً قَالَتْ: الْقَاسِمِ بْنِ مُحمَّدٍ، عَنْ عَائِشَةً قَالَتْ: قَالَ لِي رَسُولُ اللهِ ﷺ: "نَاوِلِينِي الْخُمْرَة قَالَ لِي رَسُولُ اللهِ ﷺ: "نَاوِلِينِي الْخُمْرَة فَالَ لَي رَسُولُ اللهِ ﷺ: "نَاوِلِينِي الْخُمْرَة فَالَ لَي رَسُولُ اللهِ اللهِ اللهِ اللهُ اللهِ الله عَنْ عَائِشَةً فَالَتْ: إِنِّي حَائِضٌ، فَلَ اللهِ عَلَى اللهُ عَنْ عَائِشَ فِي بَدِكِ».

[۲۹۰] ۲۱-(...) حَدَّثَنَا أَبُو كَرَبْبٍ: حَدَّثَنَا أَبُو زَائِدَةَ عَنْ حَجَّاجٍ كُرَبْبٍ: حَدَّثَنَا أَبْنُ أَبِي زَائِدَةَ عَنْ حَجَّاجٍ وَابْنِ أَبِي غَنِيَّةً، عَنْ تَابِتِ بْنِ عُبَيْدٍ، عَنِ الْفَاسِمِ بْنِ مُحمَّدٍ، عَنْ عَائِشَةَ قَالَتْ: أَمْرَنِي رَسُولُ اللهِ عَلَيْ أَنْ أَنَا وِلَهُ الْخُمْرَةَ مَنَ الْمَسْجِدِ، فَقُلْتُ: إِنِّي حَائِضٌ. مِنَ الْمَسْجِدِ، فَقُلْتُ: إِنِّي حَائِضٌ. فَقَالَ: «فَنَا وِلِينِيهَا فَإِنَّ الْحَيْضَةَ لَبْسَتْ فِي يَلِكِ».

حَائِضٌ. فَقَالَ: «إِنَّ حَيْضَتَكِ لَيْسَتْ فِي يَدِكِ» فَنَاوَلَتْهُ.

[692] 14 - (300) It was narrated that 'Âishah said: "I would drink while I was menstruating, then I would pass it to the Prophet and he would put his mouth at the place where my mouth had been and drink. And I would nibble meat from the bone while I was menstruating, then I would pass it to the Prophet and he would put his mouth where my mouth had been."

Zuhair (one of the narrators) did not mention "and drink."

[693] 15 - (301) It was narrated that 'Âishah said: "The Messenger of Allâh sused to recline in my lap when I was menstruating, and recite Qur'ân."

[694] 16 - (302) Thâbit narrated from Anas, that among the Jews, when a woman menstruated, they would not eat with her or stay with her in their houses. The Companions of the Prophet saked the Prophet (about that), and Allâh, the Mighty and Sublime, revealed: "They ask you concerning menstruation. Say:

ابنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ، عَنْ مِسْعَرٍ وَسُفْيَانَ، عَنِ الْمِقْدَامِ بْنِ شُرَيْحٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كُنْتُ أَشْرَبُ وَأَنَا حَائِضٌ، ثُمَّ أُنَاوِلُهُ النَّبِيَّ عَيْفٍ، فَيَضَعُ فَاهُ عَلَىٰ مَوْضِعِ فِيَّ، فَيَشْرَبُ، وَأَتَعَرَّقُ الْعَرْقَ وَأَنَا حَائِضٌ، مَوْضِعِ فِيَّ، فَيَشْرَبُ، وَأَتَعَرَّقُ الْعَرْقَ وَأَنَا حَائِضٌ، ثُمَّ أُنَاوِلُهُ النَّبِيَ ﷺ، فَيَضَعُ فَاهُ عَلَىٰ عَلَيْمُ عَلَىٰ مَوْضِعِ فِيَّ، فَيَشْرَبُ، وَأَتَعَرَّقُ الْعَرْقَ وَأَنَا عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَيْمُ عَلَىٰ عَلَيْمُ عَلَىٰ عَلَىٰ عَلَىٰ مَوْضِعِ فِيَّ.

وَلَمْ يَذْكُر زُهَيْرٌ: فَيَشْرَبُ.

[٦٩٣] ١٥-(٣٠١) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ عَبْدِ الرَّحْمٰنِ الْمَكِيُّ عَنْ مَنْصُورٍ، عَنْ أُمِّهِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يَتَكِىءُ فِي حِجْرِي وَأَنَا حَائِضٌ، فَيَقْرَأُ الْقُرْآنَ.

"That is an Adha (a harmful thing), therefore, keep away from women during menses..." until the end of the Verse.[1] The Messenger of Allâh as said: "Do everything except intercourse." News of that reached the Jews and they said: "This man does not want to leave any of our affairs, but he differs from us therein." Usaid bin Hudair and 'Abbâd bin Bishr came and said: "O Messenger of Allâh, the Jews are saying such and such. Why don't we have intercourse with them (the women)?" The face of the Messenger of Allâh 🕮 changed until we thought that he was angry with them, but when they went out, a gift of milk was sent to the Prophet . He sent someone to bring them back and gave them (some of that milk) to drink, and they knew that he was not angry with them.

Chapter 4. *Madhî* (Prostatic Fluid)

[695] 17 - (303) It was narrated that 'Alî said: "I was a man who emitted a great deal of prostatic fluid, but I felt too shy to ask the Prophet 變 about that because of the position of his daughter. So I told Al-Miqdâd bin Al-Aswad to ask him, and he (變) said: 'Let him wash his private part and perform Wudû'."

(المعجم ٤) - (**بَابُ المذي** (التحفة ٣٨)

النّبِيِّ عَلَيْهِ النّبِيَّ عَلَيْهِ، فَأَنْرُلَ الله عَزَّ وَجَلَّ: ﴿ وَيَسْتَلُونَكَ عَنِ الْمَحِيضِ قُلُ هُو اَذَى فَأَعْتَرِلُوا اللّبَسَآء فِي الْمَحِيضِ كُلُ اللّهِ اللّهِ اللّهِ اللهِ عَلَيْهِ: "اصْنَعُوا كُلَّ شَيْءٍ إِلّا النّكَاحَ» اللهِ عَلَيْة ذَلِكَ الْيَهُودَ فَقَالُوا: مَا يُرِيدُ هٰذَا الرّجُلُ أَنْ يَدَعَ مِنْ أَمْرِنَا شَيْنًا إِلّا خَالَفَنَا الرّجُلُ أَنْ يَدَعَ مِنْ أَمْرِنَا شَيْنًا إلّا خَالَفَنَا فَقَالًا: يَا رَسُولَ اللهِ! إِنَّ الْيَهُودَ تَقُولُ: كَذَا وَكَذَا وَكَذَا أَفَلا نُجَامِعُهُنَّ؟ فَتَعَيَّرُ وَجُهُ كَذَا وَكَذَا . أَفَلا نُجَامِعُهُنَّ؟ فَتَعَيَّرُ وَجُهُ كَذَا وَكَذَا . أَفَلا نُجَامِعُهُنَّ؟ فَتَعَيَّرُ وَجُهُ عَلَيْهِمَا هَدِيَةٌ مِنْ لَبَنِ رَسُولِ اللهِ عَلَيْهُ حَتَّى ظَنَنَا أَنْ قَدْ وَجَدَ رَسُولِ اللهِ عَلَيْهُ حَتَّى ظَنَنَا أَنْ قَدْ وَجَدَ كَلُهُمَا هَدِيَةٌ مِنْ لَبَنِ إِلَى النّبِيِّ عَلَيْهُ مَا هَدِيَةٌ مِنْ لَبَنِ إِلَى النّبِيِّ عَلَيْهِ مَا أَنْ لَمْ يَجِدْ عَلَيْهِمَا . فَخَرَجَا فَاسْتَقْبَلَهُمَا هَدِيَّةٌ مِنْ لَبَنِ إِلَى النّبِي عَلَيْهِ مَا أَنْ لَمْ يَجِدْ عَلَيْهِمَا . فَعَرَفًا أَنْ لَمْ يَجِدْ عَلَيْهِمَا .

^[1] Al-Bagarah 2:222.

[696] 18 - (...) It was narrated that 'Alî said: "I felt too shy to ask the Prophet about prostatic fluid because of Fâțimah, so I told Al-Miqdâd to ask him, and he (ﷺ) said: 'Wuḍû' should be done for that.""

[697] 19 - (...) It was narrated that Ibn 'Abbâs said: "Alî bin Abî Tâlib said: 'I sent al-Miqdâd bin Al-Aswad to the Messenger of Allâh , to ask him about the prostatic fluid that comes out of a man, and how he should deal with it. The Messenger of Allâh said: 'Perform Wudû' and sprinkle (wash) your private part.'

Chapter 5. Washing The Face And Hands When Waking From Sleep

[698] 20 - (304) It was narrated

لِمَكَانِ ابْنَتِهِ، فَأَمَرْتُ الْمِقْدَادَ بْنَ الْمُقْدَادَ بْنَ الْأَسْوَدِ، فَسَأَلَهُ فَقَالَ: «يَغْسِلُ ذَكَرَهُ، وَتَهَوَضَّأُ».

ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرِنِي شَلَيْمَانُ قَالَ: سَمِعْتُ مُنْذِرًا، عَنْ مُحمَّدِ ابْنِ عَلِيٍّ، عَنْ عَلِيٍّ أَنَّهُ قَالَ: اسْتَحْيَيْتُ أَنْ أَسْأَلَ النَّبِيَّ عَلِيٍّ أَنَّهُ قَالَ: اسْتَحْيَيْتُ أَنْ أَسْأَلَ النَّبِي عَنْ عَلِيٍّ أَنَّهُ قَالَ: اسْتَحْيَيْتُ فَا أَمْرُتُ الْمِقْدَادَ فَسَأَلَهُ، فَقَالَ: فَاطِمَةً، فَقَالَ: الْمِقْدَادَ فَسَأَلَهُ، فَقَالَ: الْمِثْهُ الْوُضُوءُ».

ابُنُ سَعِيدِ الْأَيْلِيُّ، وَأَحْمَدُ بْنُ عِيْسَىٰ ابْنُ سَعِيدِ الْأَيْلِيُّ، وَأَحْمَدُ بْنُ عِيْسَىٰ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ ابْنُ بُكَيْرٍ عَنْ أَبِيهِ، عَنْ سُلَيْمَانَ بْنِ يَسَادٍ، عَنِ ابْنِ عَبَّالْسٍ قَالَ: قَالَ عَلِيُّ بْنُ أَبِي طَالِبٍ: أَرْسَلْنَا الْمِقْدَادَ بْنَ الْأَسْوَدِ إِلَىٰ رَسُولِ اللهِ عَيْسُ، فَسَأَلَهُ عَنِ الْمَدْي يَخْرُجُ مِنَ الْسَودِ إِلَىٰ رَسُولِ اللهِ عَيْشٍ، فَسَأَلَهُ عَنِ الْمَدْي يَخْرُجُ مِنَ الْإِنْسَانِ، كَيْفَ يَفْعَلُ بِهِ؟ فَقَالَ رَسُولُ اللهِ عَيْشٍ: «تَوَضَّأَ، وَانْضِحْ فَوْجَكَ».

(المعجم ٥) - (بَابُ غسل الوجه واليدين إذا استيقظ من النوم) (التحفة ٣٩)

[٦٩٨] ٢٠ –(٣٠٤) حَدَّثَنَا أَبُو بَكُر

from Ibn 'Abbâs that the Prophet got up at night, relieved himself, washed his face and hands, then went back to sleep.

Chapter 6. It Is Permissible For One Who Is *Junub* To Sleep, But It Is Recommended For Him To Perform *Wuḍû'* And Wash His Private Parts If He Wants To Eat, Drink, Sleep Or Have Intercourse

[699] 21 - (305) It was narrated from 'Âishah that if the Messenger of Allâh wanted to sleep while he was Junub, he would perform Wuḍû' as for prayer before going to sleep.

[700] 22 - (...) It was narrated that 'Âishah said: "When the Messenger of Allâh & was Junub and wanted to eat or sleep, he would perform $Wud\hat{u}$ ' [as for prayer]."

ابْنُ أَبِي شَيْبَةَ، وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ سُلْمَةَ بْنِ كُهَيْلٍ، وَكِيعٌ عَنْ سُلْمَةَ بْنِ كُهَيْلٍ، عَنْ سَلْمَةَ بْنِ كُهَيْلٍ، عَنْ كُرَيْبٍ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ النَّبِيِّ عَبَّاسٍ: أَنَّ النَّبِيِّ عَبَّاسٍ: أَنَّ النَّبِيِّ عَبَّاسٍ عَبَاسٍ: وَعَسَلَ وَجُهَهُ وَيَدَيْهِ، ثُمَّ نَامَ.

(المعجم ٦) - (بَابُ جواز نوم الجنب واستحباب الوضوء له وغسل الفرج إذا أراد أن يأكل أو يشرب أو ينام أو يجامع) (التحفة ٤٠)

آبه التّمِيمِيُّ، وَمُحمَّدُ بْنُ رُمْحٍ قَالَا: يَحْيَى بْنُ التَّمِيمِيُّ، وَمُحمَّدُ بْنُ رُمْحٍ قَالَا: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ عَنِ ابْنِ شِهَابِ، عَنْ اَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ عَائِشَةَ أَنَّ رَسُولَ اللهِ عَنْ كَانَ إِذَا أَرَادَ أَنْ يَنَامَ، رَسُولَ اللهِ عَنْ كَانَ إِذَا أَرَادَ أَنْ يَنَامَ، وَهُوَ جُنُبٌ، تَوضَّأَ وُضُوءَهُ لِلصَّلَاةِ، قَبْلَ أَنْ يَنَامَ.

[٧٠٠] ٢٢-(...) وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبْنُ عُلَيَّةً، وَوَكِيعٌ، وَغُنْدَرٌ، عَنْ شُعْبَةً، عَنِ الْحَكَمِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةً قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ، إِذَا كَانَ جُنْبًا، فَأَرَادَ أَنْ يَأْكُلَ أَوْ يَنَامَ، تَوَضَّا وُضُوءَهُ [لِلطَّلَاةِ].

[701] (...) It was narrated by Shu'bah with this chain (a similar *Hadîth* as no. 700).

[702] 23 - (306) It was narrated from Ibn 'Umar, that 'Umar said: "O Messenger of Allâh, can one of us go to sleep while he is Junub?" He said: "Yes, if he performs Wudû'."

[703] 24 - (...) It was narrated from Ibn 'Umar, that 'Umar consulted the Prophet and said: "Can one of us go to sleep while he is Junub?" He said: "Yes. Let him perform Wuḍû' and then go to sleep, until he does Ghusl whenever he wishes."

[۷۰۱] (...) حَدَّثَنَا مُحمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ قَالَا جَمِيعًا: حَدَّثَنَا مُحمَّدُ بْنُ مُحمَّدُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ قَالَ: حَدَّثَنَا شُعْبَةُ مُعَاذٍ قَالَ: حَدَّثَنَا شُعْبَةُ بِهِذَا الإسْنَادِ.

قَالَ ابْنُ الْمُثَنَّى فِي حَدِيثِهِ: حَدَّثَنَا الْمُحَكَمُ سَمِعْتُ إِبْرَاهِيمَ يُحَدِّثُ.

[۷۰۲] ۲۳-(۳۰٦) وحَدَّثَنِي مُحمَّدُ ابْنُ أَبِي بَكْرِ الْمُقَدَّمِيُّ، وَزُهَيْرُ بْنُ حَرْبٍ قَالًا: حَدَّثَنَا يَحْيَىٰ وَهُوَ ابْنُ سَعِيدٍ، عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً، وَابْنُ نُمَيْرٍ - وَاللَّقْظُ لَهُمَا - قَالَ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي. وقَالَ أَبُو بَكْرٍ: حَدَّثَنَا أَبِي. وقَالَ أَبُو بَكْرٍ: حَدَّثَنَا أَبِي وَقَالَ أَبُو بَكْرٍ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ أَبُو أَسَامَةً قَالًا: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ ابْنِ عُمَرَ، أَنَّ عُمَدُ قَالَ: يَا رَسُولَ اللهِ! أَيْرُقُدُ أَحَدُنَا وَهُوَ جُنُبٌ؟ وَلُولَ اللهِ إِذَا تَوَضَّأَ».

[۷۰۳] ۲-(...) وحَدَّثَنَا مُحمَّدُ الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ عَنِ ابْنِ جُرَيْجٍ: أَخْبَرَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ: أَنَّ عُمَرَ اسْتَفْتَى النَّبِيَّ عَيْ فَقَالَ: هَلْ أَنَّ عُمَرَ اسْتَفْتَى النَّبِيَّ عَيْ فَقَالَ: هَلْ يَنَامُ أَحَدُنَا وَهُوَ جُنُبٌ؟ قَالَ: "نَعَمْ، لِيَتَوَضَّأُ ثُمَّ لٰيَنَمْ، حَتَّى يَعْتَسِلَ إِذَا لِيَتَوَضَّأُ ثُمَّ لٰيَنَمْ، حَتَّى يَعْتَسِلَ إِذَا شَاءَ».

[704] 25 - (...) It was narrated that Ibn 'Umar said: "'Umar bin Al-Khattâb told the Messenger of Allâh that he became Junub at night, and the Messenger of Allâh said to him: 'Perform Wudû', and wash your private part, then sleep."

[705] 26 - (307) It was narrated that 'Abdullâh bin Abî Qais said: "I asked 'Âishah about the Witr of the Messenger of Allâh "" - and he mentioned the Hadûh. I said: "What did he do in the case of Janâbah? Did he perform Ghusl before he slept, or sleep before he performed Ghusl?" She said: "He would do both. Sometimes he performed Ghusl and then slept, and sometimes he would perform Wudû' and sleep." I said: "Praise be to Allâh Who has made the matter flexible."

[706] (...) A similar report (as no. 705) was narrated from Mu'âwiyah bin Şâliḥ with this chain.

[707] 27 - (308) It was narrated that Abû Sa'eed Al-Khudrî said: The Messenger of Allâh # said:

[۷۰٤] ۲-(...) وحَدَّثني يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنِ ابْنِ عُمَرَ قَالَ: ذَكَرَ عُمَرُ بْنُ الْخَطَّابِ لِرَسُولِ اللهِ ﷺ أَنَّهُ تُصِيبُهُ جَنَابَةٌ مِنَ اللَّيْلِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ أَنَّهُ تُصِيبُهُ جَنَابَةٌ مِنَ اللَّيْلِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ أَنَّهُ يَصِيبُهُ جَنَابَةٌ مِنَ اللَّيْلِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ نَمْ اللَّيْلِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ فَنَا لَهُ رَسُولُ اللهِ ﷺ فَيَّةً الله وَاغْسِلْ ذَكَرَكَ، ثُمَّ الله وَيَهْمِ

آوره الحرال المنتفقة المنتفقة المنتبة بن سَعِيدِ: حَدَّثَنَا لَيْثٌ عَنْ مُعَاوِيَةَ بَنِ صَالِحٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَيْسٍ قَالَ: صَالِحٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَيْسٍ قَالَ: سَأَلْتُ عَائِشَةَ عَنْ وِتْرِ رَسُولِ اللهِ عَلَيْ . فَلْتُ: كَيْفَ كَانَ يَصْنَعُ فَذَكَرَ الْحَديثَ. قُلْتُ: كَيْفَ كَانَ يَصْنَعُ فِي الْجَنَابَةِ؟ أَكَانَ يَعْتَسِلُ قَبْلَ أَنْ يَنَامَ أَمْ يَنَامُ قَبْلَ أَنْ يَعْتَسِلُ قَبْلَ أَنْ يَنَامَ أَمْ يَنَامُ قَبْلَ أَنْ يَنَامَ أَمْ كَانَ يَعْتَسِلُ قَبْلَ أَنْ يَعْتَسِلُ قَبْلَ أَنْ يَعْتَسِلُ عَبْلَ أَنْ يَنَامَ أَمْ كَانَ يَعْتَسِلُ قَبْلَ أَنْ يَعْتَسِلُ عَبْلَ أَنْ يَعْتَسِلُ عَبْلَ أَنْ يَعْتَسِلُ عَبْلَ أَنْ يَعْتَسِلُ عَنَامَ، وَرُبَّمَا تَعْشَلُ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَرُبَّمَا يَعْتَسَلَ فَنَامَ، وَرُبَّمَا يَعْتَسَلَ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَرُبَّمَا يَعْتَسَلَ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَرُبَّمَا يَعْتَسَلُ فَنَامَ، قَلْدُ: الْحَمْدُ لللهِ اللَّذِي جَعَلَ يَعْقَلَ، وَلُكَ اللهِ اللهِ عَتَسَلَ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَرُبَّمَا اغْتَسَلَ فَنَامَ، وَلَا أَمْ وَلَا أَنْ يَعْمَلُ اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَنْ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ الله

[٧٠٦] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمْنِ بْنُ مَهْدِيِّ؛ وَحَدَّثَنِيهِ هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ، جَمِيعًا عَنْ مُعَاوِيَةَ بْنِ صَالِحٍ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ.

[۷۰۷] ۲۷-(۳۰۸) وحَدَّثْنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ؛ "When one of you has intercourse with his wife then wants to repeat it, let him perform Wudû'."

(One of the narrators) Abû Bakr added in his report: "Between the two (acts) there should be Wudû'." And he said: "If he wishes that it should be repeated."

[708] 28 - (309) It was narrated from Anas that the Prophet see used to go around to his wives with a single Ghusl.

Chapter 7. Women Are Obliged To Perform *Ghusl* If They Emit Fluid

[709] 29 - (310) Anas bin Mâlik said: "While 'Âishah was present, Umm Sulaim, who was the grandmother of Isḥâq, came to the Messenger of Allâh and said to him: 'O Messenger of Allâh, a woman may see what a man sees in his dream, and she may see in herself what a man

وَحَدَّثَنَا أَبُو كُرَيْبِ: أَخْبَرَنَا ابْنُ أَبِي زَائِدَةَ؛ وَحَدَّثَنِي عَمْرٌ والنَّاقِدُ، وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ، كُلُّهُمْ عَنْ عَاصِمٍ، عَنْ أَبِي الْمُتَوَكِّلِ، اللهِ ﷺ: "إِذَا أَتَىٰ أَحَدُكُمْ أَهْلَهُ، ثُمَّ أَرَادَ اللهِ ﷺ: "إِذَا أَتَىٰ أَحَدُكُمْ أَهْلَهُ، ثُمَّ أَرَادَ أَنْ تَعُودَ، فَلْتَتَهَ شَاهُ.

زَادَ أَبُو بَكْرِ فِي حَدِيثِهِ: بَيْنَهُمَا وُضُوءًا. وَقَالَ: ثُمَّ أَرَادَ أَنْ يُعَاوِدَ.

[۷۰۸] ۲۸-(۳۰۹) وحَدَّثَنَا الْحَسَنُ ابْنُ أَحَمَدَ بْنِ أَبِي شُعَيْبِ الْحَرَّانِيُّ: حَدَّثَنَا مِسْكِينٌ يَعْنِي ابْنَ بُكَيْرِ الْحَذَّاءَ، عَنْ شُعْبَةَ، عَنْ هِشَامِ بْنِ زَيْدٍ، عَنْ أَنْسٍ: أَنَّ النَّبِيَّ ﷺ كَانَ يَطُوفُ عَلَىٰ نِسَاثِهِ بِغُسْلٍ وَاحِدٍ.

(المعجم ٧) - (بَابُ وجوب الغسل على المرأة بخروج المنيّ منها) (التحفة ٤١)

[۷۰۹] ۲۹-(۳۱۰) وحَدَّنَني زُهَيْرُ ابْنُ يُونُسَ ابْنُ حَرْبِ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ قَالَ: قَالَ إِسْحُقُ بْنُ أَبِي طَلْحَةً: حَدَّثَنِي أَنسُ ابْنُ مَالِكِ قَالَ: جَاءَتْ أُمُّ سُلَيْمٍ وَهِيَ ابْنُ مَالِكِ قَالَ: جَاءَتْ أُمُّ سُلَيْمٍ وَهِيَ جَدَّةُ إِسْحُقَ، إِلَىٰ رَسُولِ اللهِ ﷺ. فَقَالَتْ

sees in himself.'[1] 'Âishah said: 'O Umm Sulaim, you have disclosed women's secrets, Taribat Yamînuk (may your right hand be rubbed with dust; this is a mild form of rebuke). He (**) said to 'Âishah: 'Rather, your right hand should be rubbed with dust. Yes, let her perform Ghusl, O Umm Sulaim, if she sees that."

[710] 30 - (311) It was narrated from Oatâdah that Anas bin Mâlik told them that Umm Sulaim narrated, that she asked the Prophet of Allâh a about a woman who sees in her dreams what a man sees. The Messenger of Allâh & said: "If a woman sees that, let her perform Ghusl." Umm Salamah said: "I felt shy because of that, and I said: 'Does that really happen?" The Prophet of Allâh said: "How else does resemblance (of the child to either parent) happen? The water of the man is thick and white, and the water of the woman is thin and yellow. Whichever of them prevails, or comes first, the resemblance will be (to that parent)."

[711] 31 - (312) It was narrated

الْوَلِيدِ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعِ: حَدَّثَنَا عَبَّاسُ بْنُ الْوَلِيدِ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعِ: حَدَّثَنَا مَالِكِ صَعِيدٌ عَنْ قَتَادَةَ، أَنَّ أَنَسَ بْنَ مَالِكِ حَدَّنَهُمْ، أَنَّ أُمَّ سُلَيْمٍ حَدَّثَتْ، أَنَّهَا سَأَلَتْ نَبِيَّ اللهِ عَلَيْمَ عَنِ الْمَرْأَةِ تَرَى فِي سَأَلَتْ نَبِيَّ اللهِ عَلَيْهُ عَنِ الْمَرْأَةِ تَرَى فِي مَنَامِهَا مَا يَرَى الرَّجُلُ؟ فَقَالَ رَسُولُ اللهِ عَلَيْتُ مِنْ ذَلِكَ الْمَرْأَةُ فَلْتَغْتَسِلْ» اللهِ عَلَيْتُ مِنْ ذَلِكَ الْمَرْأَةُ فَلْتَغْتَسِلْ» فَقَالَتْ أُمُّ سَلَمَةً: وَاسْتَحْيَيْتُ مِنْ ذَلِكَ، فَقَالَ نَبِي قَالَتْ أَمُّ سَلَمَةً: وَاسْتَحْيَيْتُ مِنْ ذَلِكَ، الشَّبْهُ؟ قَالَتْ نَبِي قَالَتُ نَبِي قَالَتُ الْمَرْأَةُ فَلَا الْمَرْأَةُ وَلَا اللهِ عَلَيْتُ اللهِ عَلَى اللهِ عَلِيقَ اللهِ عَلَى اللهُ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهُ اللهُ اللهُ اللهُ اللهِ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ

[۷۱۱] ۳۱-(۳۱۲) حَدَّثْنَا دَاوُدُ بْنُ

لَهُ، وَعَائِشَةُ عِنْدَهُ: يَا رَسُولَ اللهِ! الْمَرْأَةُ
تَرَى مَا يَرَى الرَّجُلُ فِي الْمَنَامِ، فَتَرَى
مِنْ نَفْسِهَا مَا يَرَى الرَّجُلُ مِنْ نَفْسِهِ،
فَقَالَتْ عَائِشَةُ: يَا أُمَّ سُلَيْمٍ! فَضَحْتِ
النِّسَاءَ، تَرِبَتْ يَمِينُكِ - قَوْلُهَا: تَرِبَتْ
يَمِينُكِ خَيْرٌ - فَقَالَ لِعَائِشَةَ: «بَلْ أَنْتِ،
فَتَرِبَتْ يَمِينُكِ، نَعَمْ، فَلْتَغْتَسِلْ، يَا أُمَّ
سُلَيْمٍ! إِذَا رَأَتْ ذَلِكَ».

^[1] Meaning, wetness or emission of fluid.

that Anas bin Mâlik said: "A woman asked the Messenger of Allâh about a woman who sees in her dreams what a man sees in his dream. He said: 'If she emits (fluid) as a man does, than let her perform Ghusl.""

[712] 32 - (313) It was narrated that Umm Salamah said: "Umm Sulaim came to the Prophet # and said: 'O Messenger of Allâh, Allâh is not too shy to tell the truth. Does a woman have to perform Ghusl if she has a wet dream?' The Messenger of Allâh said: 'Yes, if she sees water (discharge of fluid).' Umm Salamah said: 'O Messenger of Allâh, can a woman have a wet dream?' He said: 'May your hands be rubbed with dust, how else would her child resemble her?""

[713] (...) A similar Ḥadīth (as no. 712) was narrated from Hishâm bin 'Urwah with this chain, and he added: "She said: I said: "You have disclosed women's secret."

رُشَيْدٍ: حَدَّثَنَا صَالِحُ بْنُ عُمَرَ: حَدَّثَنَا أَبُو مَالِكِ الْأَشْجَعِيُّ، عَنْ أَنَسِ بْنِ مَالِكِ قَالَ: سَأَلَتِ امْرَأَةٌ رَسُولَ اللهِ ﷺ: عَنِ الْمَرْأَةِ تَرَى فِي مَنَامِهَا مَا يَرَى الرَّجُلُ فِي مَنَامِهَا مَا يَرَى الرَّجُلُ فِي مَنَامِهَا مَا يَرَى الرَّجُلُ فِي مَنَامِهِ عَنْ مِنْهَا مَا يَكُونُ مِنَ الرَّجُل ، فَلْتَغْتَسِلْ ».

[۷۱۲] ٣٠-(٣١٣) [و]حَدَّثَنَا أَبُو يَحْيَى ابْنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ زَيْنَبَ بِنْتِ أَبِي سَلَمَةَ، عَنْ أُمُّ سَلَمَةَ عَنْ أُمُّ سُلَيْمٍ إِلَىٰ سَلَمَةَ قَالَتْ: جَاءَتْ أُمُّ سُلَيْمٍ إِلَىٰ اللهِ! إِنَّ النَّبِيِّ عَلَىٰ اللهِ! إِنَّ اللهِ اللهُ اللهِ اللهِ اللهِ الل

[٧١٣] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، وَزُهَيْرُ بْنُ حَرْبٍ قَالًا: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، جَمِيعًا عَنْ هِشَامٍ بْنِ عُرْوَةَ بِهٰذَا الْإِسْنَادِ، مِثْلَ مَعْنَاهُ. وَزَادَ: قَالَتْ قُلْتُ: فَضَحْتِ النِّسَاءَ.

[714] (314) 'Urwah bin Az-Zubair narrated that 'Âishah, the wife of the Prophet , told him that Umm Sulaim - Umm Banî Abî Ṭalḥah - entered upon the Messenger of Allâh ... a Hadîth similar to that of Hishâm (no. 712), except that in it he said: "Âishah said: 'I said to her: 'Fie on you! Do women see that?"

[715] 33 - (...) It was narrated from 'Aishah that a woman said to the Messenger of Allâh ::: "Should a woman perform Ghusl if she has a wet dream and sees water?" He said: "Yes." 'Aishah said to her: "May your hands be rubbed with dust." The Messenger of Allâh said: "Let her be. Can the resemblance (of the child to either parent) come except through that? If her water prevails over that of the man, then the child will resemble his maternal uncles, and if the man's water prevails over hers, then he will resemble his paternal uncles."

أَكُوبُ الْمُلِكِ بْنُ اللَّيْثِ: حَدَّثَنَا عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ، عَنِ ابْنِ شِهَابٍ أَنَّهُ قَالَ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَلَى عُرُونَةُ أَنَّ أُمَّ سُلَيْمٍ - أُمَّ لَيْمٍ - أُمَّ سُلَيْمٍ - أُمَّ اللهِ عَلَىٰ رَسُولِ بَنِي أَبِي طَلْحَةَ - دَخَلَتْ عَلَىٰ رَسُولِ بَنِي أَبِي طَلْحَةَ - دَخَلَتْ عَلَىٰ رَسُولِ بَنِي أَبِي طَلْحَةً - دَخَلَتْ عَلَىٰ رَسُولِ قَلْكَ عَلِيثِ هِشَامٍ، غَيْرَ أَنَّ فِيهِ قَلْلَ، قَلْلُ أَلَّ لَكِ أَلْكَ؟.

[۷۱۰] ٣٣-(...) حَدَّنَنَا إِبْرَاهِيمُ ابْنُ مُوسَى الرَّازِيُّ وَسَهْلُ بْنُ عُنْمَانَ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - قَالَ كُرَيْبٍ - قَالَ الْآخِرَانِ: أَخْبَرَنَا سَهْلُ: حَدَّنَنَا. وَقَالَ الْآخِرَانِ: أَخْبَرَنَا ابْنُ أَبِي زَائِدَةَ عَنْ أَبِيهِ، عَنْ مُصْعَبِ بْنِ شَيْبَةَ، عَنْ مُسَافِعِ بْنِ عَبْدِ اللهِ، عَنْ مُصْعَبِ بْنِ ابْنِ الزُّبَيْرِ، عَنْ عَائِشَةَ؛ أَنَّ امْرَأَةً قَالَتْ لَبِي اللهِ عَنْ عُرْوَةَ الْنِ الزُّبَيْرِ، عَنْ عَائِشَةً؛ أَنَّ امْرَأَةً قَالَتْ لَمَا اللهِ عَنْ عُرْوَةَ إِذَا اللهِ عَنْ عَرْوَةَ الْمَاءَ؟ فَقَالَ: «نَعَمْ» لِرَسُولِ اللهِ عَنْ عَرْبَتْ يَدَاكِ، وَأَلْتُ. اخْتَلَمَتُ وَأَبْصَرَتِ الْمَاءَ؟ فَقَالَ: «نَعَمْ» اخْتَلَمَتْ وَأَبْصَرَتِ الْمَاءَ؟ فَقَالَ: «نَعَمْ» فَقَالَ: «نَعَمْ فَقَالَ: «نَعَمْ فَقَالَ: «نَعَمْ فَقَالَ رَسُولُ اللهِ عَنْ قِبَلِ ذَلِكِ، وَأَلْتُ. وَهُلُ يَكُونُ الشَّبِهُ إِلَّا مِنْ قِبَلِ ذَلِكِ، إِذَا قَلَا مَاءَ الرَّجُلِ مَاءَهَا أَشْبَهَ الْوَلَدُ وَوَالَهُ، وَإِذَا عَلَا مَاءُ الرَّجُلِ مَاءَهَا أَشْبَهَ الْوَلَدُ أَعْمَامَهُ».

Chapter 8. Description Of The (Fluid) Of The Man And Woman; The Child Is Created From The Water Of Both Of Them

[716] 34 - (315) <u>Thawbân</u> the freed slave of the Messenger of Allâh z said: "I was standing beside the Messenger of Allâh when one of the Jewish rabbis came and said: 'Peace be upon you, O Muhammad.' I gave him a shove that almost made him fall over. He said: 'Why did you push me?' I said: 'Why don't you say, "O Messenger of Allâh"?" The Jew said: 'We only call him by the name that his family gave him.' The Messenger of Allâh said: 'My name is Muhammad, (a name) that my family gave to me.' The Jew said: 'I have come to ask you something.' The Messenger of Allâh & said: 'Will it benefit you anything if I tell you?' He said: 'I will listen.' The Messenger of Allâh as scratched the ground with a stick that he had with him, and said: 'Ask.' The Jew said: 'Where will the people be on the Day when the earth is changed to another earth, and the heavens (likewise)?' The Messenger of Allâh **said:** 'They will be in darkness near the Bridge.' He said: 'Who will be the first people to cross (the Bridge)?' He said: poor Muhâjirin 'The

(المعجم ٨) - (بَابُ بيان صفة مني الرجل والمرأة وأن الولد مخلوق من مائيهما) (التحفة ٤٢)

[٧١٦] ٣٤-(٣١٥) حَدَّثَني الْحَسَنُ بْنُ عَلِيٍّ الْحُلْوَانِيُّ: حَدَّثَنَا أَبُو تَوْبَةَ -وَهُوَ الرَّبِيعُ بْنُ نَافِعٍ -: حَدَّثَنَا مُعَاوِيَةُ يَعْنِي ابْنَ سَلَّام، عَنَّ زَيْدٍ يَعْنِي أَخَاهُ، أَنَّهُ سَمِعَ أَبَا سَلَّامٍ قَالَ: حَدَّثَنِي أَبُو أَسْمَاءَ الرَّحَبِيُّ: أَنَّ ثَوْبَانَ مَوْلَىٰ رَسُولِ الله ﷺ حَدَّثَهُ قَالَ: كُنْتُ قَائِمًا عِنْدَ رَسُول اللهِ ﷺ، فَجَاءَ حِبْرٌ مِنْ أَحْبَارِ الْيَهُودِ فَقَالَ: السَّلَامُ عَلَيْكَ يَا مُحَمَّدُ! فَدَفَعْتُهُ دَفْعَةً كَادَ يُصْرَعُ مِنْهَا. فَقَالَ: لِمَ تَدْفَعُنِي؟ فَقُلْتُ: أَلَا تَقُولُ يَا رَسُولَ اللهِ؟ فَقَالَ الْيَهُودِيُّ: إِنَّمَا نَدْعُوهُ بِاسْمِهِ الَّذِي سَمَّاهُ بِهِ أَهْلُهُ. فَقَالَ رَسُولُ اللهِ ﷺ: «إِنَّ اسْمِي مُحَمَّدٌ الَّذِي سَمَّانِي بِهِ أَهْلِي فَقَالَ الْيَهُودِيُّ: جِئْتُ أَسْأَلُكَ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «أَيَنْفَعُكَ شَيْءٌ إِنْ حَدَّثُتُكَ؟» قَالَ: أَسْمَعُ بِأُذُنِّي، فَنَكَتَ رَسُولُ اللهِ عَلَيْهِ بعُودٍ مَعَهُ، فَقَالَ: «سَلْ» فَقَالَ الْيَهُودِيُّ: أَيْنَ يَكُونُ النَّاسُ يَوْمَ تُبَدَّلُ الْأَرْضُ غَيْرَ الْأَرْضِ وَالسَّمَاوَاتُ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «هُمْ فِي الظُّلْمَةِ دُونَ الْجَسْرِ (emigrants)." The Jew said: 'What will be presented to them when they enter Paradise?' He said: "The caudate (extra) lobe of the fish liver." He said: 'What food will be given to them after that?' He said: 'The bull of Paradise, which used to graze along its edges, will be slaughtered for them.' He said: 'What will their drink be?' He said: 'From a spring there that is called Salsabîl.' He said: 'You have spoken the truth. I came to ask you about something that no one on earth knows except a Prophet, or one or two men.' He (鑑) said: 'Will it benefit you anything if I tell you?' He said: 'I will listen. I have come to ask you about the child.' He (鑑) said: 'The water of the man is white and the water of the woman is yellow. If they meet and the Manî of the man prevails over the Manî of the woman, it will be a male, by Allâh's leave. If the Manî (seminal fluid) of the woman prevails over the Manî (seminal fluid) of the man, it will be a female, by Allâh's leave.' The Jew said: 'You have spoken the truth; you are indeed a Prophet.' Then he left and went away. The Messenger of Allâh & said: 'This man asked me what he asked me, and I had no knowledge of any of that until Allâh granted it to me."

[717] (...) Mu'âwiyah bin Salâm

قَالَ: فَمَنْ أَوَّلُ النَّاسِ إِجَازَةً؟ قَالَ: «فُقَرَاءُ الْمُهَاجِرِينَ» قَالَ الْيَهُودِيُّ: فَمَا تُحْفَتُهُمْ حِينَ يَدْخُلُونَ الْجَنَّةَ؟ قَالَ: «زِيَادَةُ كَبِدِ النُّونِ» قَالَ: فَمَا غَدَاؤُهُمْ عَلَىٰ إِثْرِهَا؟ قَالَ: «يُنْحَرُ لَهُمْ ثَوْرُ الْجَنَّةِ الَّذِي كَانَ يَأْكُلُ مِنْ أَطْرَافِهَا " قَالَ: فَمَا شَرَابُهُمْ عَلَيْهِ؟ قَالَ: «مِنْ عَيْنِ فِيهَا تُسَمَّى سَلْسَبِيلًا» قَالَ: صَدَقْتَ، قَالَ: وَجِئْتُ أَسْأَلُكَ عَنْ شَيْءٍ لَا يَعْلَمُهُ أَحَدٌ مِنْ أَهْل الْأَرْض، إِلَّا نَبِيُّ أَوْ رَجُلٌ أَوْ رَجُلَانِ. قَالَ: "يَنْفَعُكَ إِنْ حَدَّثْتُك؟ " قَالَ: أَسْمَعُ بأُذُنَىَّ. قَالَ جِئْتُ أَسْأَلُكَ عَنِ الْوَلَدِ؟ قَالَ: «مَاءُ الرَّجُلِ أَبْيَضُ وَمَاءُ الْمَرْأَةِ أَصْفَرُ، فَإِذَا اجْتَمَعَا، فَعَلَا مَنِيُّ الرَّجُل مَنِيَّ الْمَرْأَةِ، أَذْكَرَا بِإِذْنِ اللهِ، وَإِذَا عَلَا مَنِيُّ الْمَرْأَةِ مَنِيَّ الرَّجُل، آنَثَا بِإِذْنِ الله» قَالَ الْيَهُودِيُّ: لَقَدْ صَدَقْتَ، وَإِنَّكَ لَنَبِيُّ، ثُمَّ انْصَرَفَ فَذَهَبَ.

ُ فَقَالَ رَسُولُ اللهِ ﷺ: «لَقَدْ سَأَلَنِي هٰذَا عَنِ الَّذِي سَأَلَنِي عَنْهُ، وَمَا لِي عِلْمٌ بِشَيْءٍ مِنْهُ. حَتَّى أَتَانِيَ اللهُ بِهِ».

[٧١٧] (...) وَحَدَّثَنِيهِ عَبْدُ اللهِ بْنُ

narrated a similar report (as no. 716) with this chain, except that he (Thawbân) said: "I was sitting beside the Messenger of Allâh 變."

Chapter 9. Description Of Ghusl In The Case Of Janâbah (Sexual Impurity)

[718] 35 - (316) It was narrated that 'Aishah said: "When the Messenger of Allâh عَلِيْتُ performed Ghusl in the case of Janâbah, he would start by washing his hands, then he would pour water with his right hand into his left and wash his private part. Then he would perform Wudû' as for prayer. Then he would take water (and pour it over his head) and make it reach the roots of his hair, using his fingers. When he saw that it was thoroughly wet, he would pour three handfuls of water over his head. Then he would pour water over the rest of his body, then he would wash his feet."

[719] (...) It was also narrated from Hishâm (a similar *Hadûth* as no. 718) with this chain, but he did not mention washing the feet.

عَبْدِ الرَّحْمٰنِ الدَّارِمِيُّ: أَخْبَرَنَا يَحْيَى بْنُ حَسَّانَ: حَدَّثَنَا مُعَاوِيَةُ بْنُ سَلَّامٍ فِي هٰذَا الْإِسْنَادِ، بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ: كُنْتُ قَالَ: كُنْتُ قَاعِدًا عِنْدَ رَسُولِ اللهِ ﷺ. وَقَالَ: زَائِدَةُ كَبِدِ النُّونِ. وَقَالَ: زَائِدَةُ كَبِدِ النُّونِ. وَقَالَ: أَذْكَرَ وَآنَتَ. وَلَمْ يَقُلُ أَذْكَرَ وَآنَتَ. وَلَمْ يَقُلُ أَذْكَرَا وَآنَنَ. وَلَمْ يَقُلُ أَذْكَرَا وَآنَنَا.

(المعجم ٩) - (بَابُ صفة غسل المعجم ١٩)

[۷۱۸] ٣٥-(٣١٦) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنْ هِشَامِ بْنِ عُرْوَةً، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ، إِذَا اغْتَسَلَ مِنَ الْجَنَابَةِ، يَبْدَأُ فَيَعْسِلُ يَدَيْهِ، ثُمَّ يُفْرِغُ مِنَ الْجَنَابَةِ، يَبْدَأُ فَيَعْسِلُ يَدَيْهِ، ثُمَّ يُفْرِغُ بِيَعِينِهِ عَلَىٰ شِمَالِهِ، فَيَعْسِلُ يَدَيْهِ، ثُمَّ يُفْرِغُ يَتَوَضَّأُ وُضُوْءَهُ لِلطَّلَاةِ، ثُمَّ يَأْخُذُ الْمَاء، يَتَوَضَّأُ وُضُوْءَهُ لِلطَّلَاةِ، ثُمَّ يَأْخُذُ الْمَاء، فَيُعْسِلُ الشَّعْرِ، حَتَّى فَيُدْخِلُ أَصَابِعَهُ فِي أُصُولِ الشَّعْرِ، حَتَّى فَيُدْخِلُ أَصَابِعَهُ فِي أُصُولِ الشَّعْرِ، حَتَّى اللَّهِ اللَّهُ اللللْهُ اللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ الللْهُ اللَّهُ اللَّهُ الللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللَّهُ الللْهُ اللَّهُ اللَّهُ اللللْهُ الللْهُ الللْهُ اللْهُ الللْهُ اللللْهُ الللْهُ اللللْهُ الللْهُ اللَّهُ اللَّهُ اللَّهُ الللللْهُ الللللْهُ اللللْهُ الللْهُ الللْهُ اللللْهُ الللْهُ اللللللْهُ اللللْهُ اللللْهُ اللللْهُ الللِهُ الللللَّهُ الللللْهُ الللللْهُ الللللْهُ اللللْهُ الل

[۷۱۹] (...) وحَدَّثناه قُتَيْبَةُ بْنُ سَعِيدٍ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا جَرِيرٌ؛ وَحَدَّثَنَا عَلِيُّ بْنُ وَحَدَّثَنَا عَلِيُّ بْنُ مُحْدٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِر؛ وَحَدَّثَنَا أَبُو كُرَيْب: حَدَّثَنَا ابْنُ

[720] 36 - (...) It was narrated by Wakî' from 'Âishah that the Prophet performed Ghusl from Janâbah. He started by washing his hands three times... and he mentioned a Hadîth similar to that of Abû Mu'âwiyah (no. 718), but he did not mention washing the feet.

[721] (...) It was narrated from 'Âishah that when the Messenger of Allâh performed Ghusl from Janâbah, he would start by washing his hands before he put his hand in the vessel, then he would perform Wudû' as for prayer.

[722] 37 - (317) It was narrated that Ibn 'Abbâs said: "My maternal aunt Maimûnah told me: 'I brought the Messenger of Allâh water to perform Ghusl from Janâbah. He washed his hands two or three times, then he put his hand in the vessel and poured some water over his private part and washed it with his left hand. Then he struck his left hand on the ground and rubbed it vigorously. Then he performed Wudû' as for prayer,

نُمَيْرٍ، كُلُّهُمْ عَنْ هِشَامٍ فِي هٰذَا الْإِسْنَادِ، وَلَيْسَ فِي حَدِيثِهِمْ غَسْلُ الرِّجْلَيْنِ.

[۷۲۰] ٣٦-(...) وَحَدَّثَنَا أَبُو بَكْرِ الْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا هِشَامٌ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ أَنَّ النَّبِيَّ ﷺ اغْتَسَلَ مِنَ الْجَنَابَةِ، فَبَدَأَ فَعَسَلَ كَفَّيْهِ ثَلَائًا، ثُمَّ ذَكَرَ مِنَ الْجَنَابَةِ، فَبَدَأَ فَعَسَلَ كَفَّيْهِ ثَلَائًا، ثُمَّ ذَكَرَ مَن الْجَنَابَةِ، فَبَدَأَ فَعَسَلَ كَفَّيْهِ ثَلَائًا، ثُمَّ ذَكَرَ مَن الْجُوَ عَسْلَ لَعَشْهِ ثَلَائًا، ثُمَّ ذَكَرَ اللَّحْوَ حَدِيثِ أَبِي مُعَاوِيَةً، وَلَمْ يَذْكُو غَسْلَ الرِّجْلَيْن.

[۷۲۱] (...) وحَدَّثَنَاه عَمْرٌ و النَّاقِدُ:
حَدَّثَنَا مُعَاوِيَةُ بْنُ عَمْرٍ و: حَدَّثَنَا زَائِدَةُ عَنْ
هِشَامٍ، قَالَ: أَخْبَرَنِي عُرْوَةُ، عَنْ
عَائِشَةَ، أَنَّ رَسُولَ اللهِ ﷺ كَانَ، إِذَا
اغْتَسَلَ مِنَ الْجَنَابَةِ، بَدَأً فَغَسَلَ يَدَيْهِ قَبْلَ
أَنْ يُدْخِلَ يَدَهُ فِي الْإِنَاءِ، ثُمَّ تَوَضَّأً مِثْلَ

ابْنُ حُجْرِ السَّعْدِيُّ: حَدَّننا عِيسَى بْنُ ابْنُ حُجْرِ السَّعْدِيُّ: حَدَّننا عِيسَى بْنُ يُونُسَ: حَدَّنَنَا الْأَعْمَشُ، عَنْ سَالِم بْنِ أَبِي الْجَعْدِ، عَنْ كُرْيب، عَنِ ابْنِ عَبَّاسٍ أَبِي الْجَعْدِ، عَنْ كُرْيب، عَنِ ابْنِ عَبَّاسٍ قَالَ: حَدَّثَنني خَالَتِي مَيْمُونَةُ قَالَتْ: وَالْذِي حَدَّثَنني خَالَتِي مَيْمُونَةُ قَالَتْ: أَذْنَتُ لِرَسُولِ اللهِ عَلَى غُسْلَهُ مِنَ الْجَنابَةِ، فَعَسَلَ كَفَيْهِ مَرَّتَيْنِ أَوْ ثَلَاثًا، ثُمَّ أَدْخَلَ يَدَهُ فَعَسَلَ كَفَيْهِ مَرَّتَيْنِ أَوْ ثَلَاثًا، ثُمَّ أَدْخَلَ يَدَهُ وَعَسَلَهُ بِشِمَالِهِ، ثُمَّ أَفْرَغَ بِهِ عَلَىٰ فَرْجِهِ، وَغَسَلَهُ بِشِمَالِهِ، ثُمَّ ضَرَبَ بِشِمَالِهِ وَغَسَلَهُ بِشِمَالِهِ، ثُمَّ ضَرَبَ بِشِمَالِهِ

then he poured three handfuls of water over his head, then he washed the rest of his body. Then he moved away from the spot where he had been standing, and washed his feet. Then I brought him the towel but he refused it."

[723] (...) It was narrated from Al-A'mash with this chain (a $Had\hat{u}h$ similar to no. 722) but it does not mention pouring three handfuls of water over the head. In the $Had\hat{u}h$ of Wakî' it describes $Wud\hat{u}$ ' in full, mentioning rinsing out the mouth and nose. In the $Had\hat{u}h$ of Abû Mu'âwiyah there is no mention of the towel.

[724] 38 - (...) It was narrated from Ibn 'Abbâs, from Maimûnah, that the Prophet see was brought a towel, but he did not touch it, and he started to do like this with the water - meaning shake it off.

[725] 39 - (318) It was narrated that 'Âishah said: "When the Messenger of Allâh

الأرْض، فَدَلَكَهَا دَلْكَا شَدِيدًا، ثُمَّ تَوَضَّأُ وَضُوءَهُ لِلصَّلَاةِ ثُمَّ أَفْرَغَ عَلَىٰ رَأْسِهِ ثَلَاثَ حَفَنَاتٍ مِلْءَ كَفِّهِ، ثُمَّ غَسَلَ سَاثِرَ جَسَدِهِ، ثُمَّ غَسَلَ سَاثِرَ جَسَدِهِ، ثُمَّ تَنَحَّىٰ عَنْ مَقَامِهِ ذَلِكَ فَغَسَلَ رِجْلَيْهِ ثُمَّ أَتَنْتُهُ بِالْمِنْدِيلِ فَرَدَّهُ.

[٧٢٣] (...) وحَدَّثَنَا مُحمَّدُ بْنُ الصَّبَّحِ، وَأَبُو الصَّبَّحِ، وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، وَأَبُو كُرَيْبٍ، وَالْأَشَجُّ، وَإِسْحٰقُ، كُلُّهُمْ عَنْ وَكِيعٍ؛ وَحَدَّثَنَاهُ يَحْيَى بْنُ يَحْيَى وَأَبُو كُرَيْبٍ قَالَا: أَخْبَرَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، وَلَيْسَ فِي عَنِ الْأَعْمَشِ بِهٰذَا الْإِسْنَادِ، وَلَيْسَ فِي حَدِيثٍ وَكِيعٍ وَصْفُ حَدِيثٍ وَكِيعٍ وَصْفُ الرُّأْسِ، وَفِي حَدِيثٍ وَكِيعٍ وَصْفُ الْوُضُوءِ كُلِّهِ، يَذْكُرُ الْمَضْمَضَةَ الْإِسْنَاقِ فِيهِ، وَلَيْسَ فِي حَدِيثٍ أَبِي وَالْاسْنِشَاقَ فِيهِ، وَلَيْسَ فِي حَدِيثٍ أَبِي مُعَاوِيَةً ذِكْرُ المِنْدِيلِ.

[۷۲٤] ۲۸-(...) وَحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّنَنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ عَنِ الْأَعْمَشِ، عَنْ سَالِمٍ، عَنْ كُرَيْبٍ، عَنِ الْأَعْمَشِ، عَنْ مَيْمُونَةَ: أَنَّ عَنِ النَّبِيَ عَلَيْ أَبِي بِمِنْدِيلٍ، فَلَمْ يَمَسَّهُ، النَّبِيَ عَلَيْ أَبِي بِمِنْدِيلٍ، فَلَمْ يَمَسَّهُ، وَجَعَلَ يَقُولُ بِالْمَاءِ هُكَذَا. يَعْنِي يَنْفُضُهُ. وَجَعَلَ يَقُولُ بِالْمَاءِ هُكَذَا. يَعْنِي يَنْفُضُهُ. [۷۲٥] ۲۹-(۳۱۸) وحَدَّنَنَا مُحَمَّدُ ابْنُ الْمُنَتَى الْعَنَرِيُّ: حَدَّثَنِي أَبُو عَاصِمِ الْعَنَرِيُّ: حَدَّثَنِي أَبُو عَاصِمِ

performed Ghusl from Janâbah, he would call for something like a vessel used for milking, and take water in his palm. He started with the right side of his head, then the left. Then he took water in both palms and poured it all over his head."

Chapter 10. The Amount Of Water With Which It Is Recommended To Perform Ghusl In The Case Of Janâbah; A Man And Woman Washing From A Single Vessel; One Of Them Washing With The Left-Over Water Of The Other

[726] 40 - (319) It was narrated from 'Âishah that the Messenger of Allâh used to perform Ghusl from Janâbah from a vessel like a Faraq.

[727] 41 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh sperformed Ghusl in a vessel like a Faraq, [1] and he and I used to perform Ghusl using a single vessel."

According to the *Ḥadî<u>th</u>* of Sufyân: "With a single vessel."

Qutaibah said: "Sufyân said:

(المعجم ١٠) - (بَابُ القدر المستحب من الماء في غسل الجنابة، وغسل الرجل والمرأة في إناء واحد في حالة واحدة، وغسل أحدهما بفضل الآخر)

[۷۲٦] • \$ - (٣١٩) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى أَنُ يَحْيَى أَنُ يَحْيَى أَنْ يَحْيَى أَنْ يَحْيَى أَنْ يَحْيَى أَنْ يَحْيَى أَنْ يَحْدُ فَيْ اللّهِ عَلَيْ كَانَ يَعْتَسِلُ عَلْشَلُ أَنَّ وَسُولَ اللهِ عَلَيْ كَانَ يَعْتَسِلُ مِنَ الْجَنَابَةِ .

[۷۲۷] الح-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا ابْنُ رُمْحٍ: الْخَبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ الْخَبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَالنَّاقِد وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِد وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ، كَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ، كَلَاهُمَا عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ

عَنْ حَنْظَلَةَ بْنِ أَبِي سُفْيَانَ، عَنِ الْقَاسِم، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ، وَنَحْوَ إِذَا اغْتَسَلَ مِنَ الْجَنَابَةِ، دَعَا بِشَيْءٍ نَحْوَ اللهِ ﷺ الْحِلَابِ، فَأَخَذَ بِكَفِّهِ، بَدَأَ بِشِقِّ رَأْسِهِ الْأَيْمَنِ، ثُمَّ أَخَذَ بِكَفَّيْهِ، فَقَالَ بِهِمَا عَلَىٰ رَأْسِهِ. فَقَالَ بِهِمَا عَلَىٰ رَأْسِهِ.

^[1] The definition follows in the text.

'The Faraq is three Sâ' (a measure that equals four Mudd; about 3kg."

[728] 42 - (320) It was narrated that Abû Salamah bin 'Abdur-Rahmân said: "I entered upon 'Âishah along with her brother through breastfeeding, and he asked her about how the Prophet me performed Ghusl in the case of Janabah. She called for a vessel the size of a $S\hat{a}'$, and performed Ghusl with a screen between us and her.[1] poured water over her head three times. He said: "The wives of the Prophet sused to cut their hair so that it came down to their earlobes."

[729] 43 - (321) It was narrated that Abû Salamah bin 'Abdur-Raḥmân said: "'Âishah said: 'When the Messenger of Allâh serformed Ghusl, he would start

عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يَغْتَسِلُ فِي الْفَرَقُ، وَكُنْتُ أَغْتَسِلُ فِي الْفَرَقُ، وَكُنْتُ أَغْتَسِلُ أَنَا وَهُوَ إِلْانَاءِ الْوَاحِدِ.

وَفِي حَدِيثِ شُفْيَانَ: مِنْ إِنَاءِ وَاحِدٍ. قَالَ قُتَيْبَةُ: قَالَ شُفْيَانُ: وَالْفَرَقُ ثَلَاثَةُ آصُع.

الله بْنُ مُعَاذِ الْعَنْبَرِيُّ. حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي بَكْرِ بْنِ حَفْصٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ قَالَ: دَخَلْتُ عَلَىٰ سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ قَالَ: دَخَلْتُ عَلَىٰ عَائِشَةَ، أَنَا وَأَخُوهَا مِنَ الرَّضَاعَةِ، فَسَأَلَهَا عَنْ غُسْلِ النَّبِيِّ ﷺ مِنَ الرَّضَاعَةِ، فَسَأَلَهَا عَنْ غُسْلِ النَّبِيِّ ﷺ مِنَ الْجَنَابَةِ؟ فَلَمَعْتُ بِإِنَاءٍ قَدْرِ الصَّاعِ، فَاغْتَسَلَتْ، فَلَمَعْتُ عَلَىٰ رَأْسِهَا وَبَيْنَنَا وَبَيْنَهَا سِتْرٌ، فَأَفْرَغَتْ عَلَىٰ رَأْسِهَا ثَلَاثًا، قَالَ: وَكَانَ أَزْوَاجُ النَّبِيِّ ﷺ فَيْ تَكُونَ كَالْوَفْرَةِ. النَّبِيِّ عَلَىٰ مَنْ رُؤُوسِهِنَّ حَتَّى تَكُونَ كَالْوَفْرَةِ. يَا لَمُ فَرَةً مِنْ رُؤُوسِهِنَّ حَتَّى تَكُونَ كَالْوَفْرَةِ.

[۷۲۹] ٤٣-(٣٢١) وَحَدَّثَنَا هَرُونُ ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ بْنُ بُكَيْرٍ، عَنْ أَبِيهِ، عَنْ

In An-Nawawi's commentary on Muslim, Al-Qâqî 'Iyâq' is quoted as saying: "This Ḥadīth appears to mean that they saw only her head and the upper part of her body as she demonstrated Ghusl, which is only permissible for Maḥram to see. One of them, 'Abdullâh bin Yaziq, was her brother through breastfeeding, and the other one, Abû Salamah, was her sister's son through breastfeeding. He was breastfed by Umm Kulthûm, the daughter of Abû Bakr, both of them were Maḥram to her. She set up the screen so that the lower part of her body could not be seen."

with his right hand, pouring water onto it and washing it. Then he would pour water onto the harm (impurity) that was on him with his right hand, and wash it off with his left hand. When he had finished that, he would pour water over his head.'

'Âishah said: The Messenger of Allâh and I used to perform Ghusl from a single vessel, when we were Junub."

[730] 44 - (...) It was narrated from Ḥafṣah bint 'Abdur-Raḥmân bin Abî Bakr - who was married to Al-Mundhir bin Az-Zubair - that 'Âishah told her that she and the Prophet used to perform Ghusl from a single vessel that held three Mudd or something close to that (of water).

[731] 45 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh and I used to perform Chusl of Janâbah from a since vessel, dipping our hand into it alternately."

[732] 46 - (...) It was narrated from Mu'âdhah, from 'Âishah,

أبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمْنِ قَالَ: قَالَتْ عَائِشَةُ: كَانَ رَسُولُ اللهِ عَلَيْهَا مِنَ الْمَاءِ بَدَأَ بِيَمِينِهِ، فَصَبَّ عَلَيْهَا مِنَ الْمَاءِ فَغَسَلَهَا، ثُمَّ صَبَّ الْمَاءَ، عَلَىٰ الْأَذَى النَّذِي بِهِ، بِيَمِينِهِ، وَغَسَلَ عَنْهُ بِشِمَالِهِ، وَغَسَلَ عَنْهُ بِشِمَالِهِ، حَتَّىٰ إِذَا فَرَغَ مِنْ ذَلِكَ صَبَّ عَلَىٰ رَأْسِهِ. قَالَتْ عَائِشَةُ: كُنْتُ أَغْتَسِلُ أَنَا وَرَسُولُ قَالَتْ عَائِشَةُ: كُنْتُ أَغْتَسِلُ أَنَا وَرَسُولُ اللهِ عَلَىٰ مِنْ إِنَاءٍ وَاحِدٍ، وَنَحْنُ جُنْبَانِ.

ابْنُ رَافِعِ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا لَيْثُ، ابْنُ رَافِعِ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا لَيْثُ، عَنْ عَنْ حَفْصَةَ بِنْتِ عَنْ يَزِيدَ، عَنْ عِرَاكٍ، عَنْ حَفْصَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي بَكْرٍ - وَكَانَتْ تَحْتَ الْمُنْذِرِ بْنِ الزُّبَيْرِ - أَنَّ عَائِشَةَ أَخْبَرَتْهَا الْمُنْذِرِ بْنِ الزُّبَيْرِ - أَنَّ عَائِشَةَ أَخْبَرَتْهَا أَنْهَا كَانَتْ تَخْتَسِلُ هِيَ وَالنَّبِيُّ عَائِشَةَ أَخْبَرَتْهَا وَالنَّبِيُ عَلَيْثَةً فِي إِنَاءِ وَالنَّبِيُ عَلَيْثَةً فِي إِنَاء وَالنَّبِي عَلَيْهُ فِي إِنَاء وَالنَّبِي عَلَيْهُ فَي إِنَاء وَالْحَدِ، أَوْ قَرِيبًا مِنْ ذَلكَ.

[۷۳۱] ٥٤-(...) وَحَدَّثَنَا عَبْدُ اللهِ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ قَالَ: حَدَّثَنَا أَفْلَحُ بْنُ مُحَمَّدٍ، عَنْ بْنُ مُحَمَّدٍ، عَنْ عَائِشَةَ قَالَتْ: كُنْتُ أَغْسِلُ أَنَا وَرَسُولُ اللهِ عَلَيْهِ مِنْ إِنَاءٍ وَاحِدٍ، تَخْتَلِفُ أَيْدِينَا فِيهِ، مِنَ الْجَنَابَةِ.

[۷۳۲] ٤٦-(...) وحَدَّثْنَا يَحْيَى ابْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ عَاصِم

she said: "The Messenger of Allâh and I used to perform Ghusl from a single vessel, which was between myself and him. He would go ahead of me, and I would say: 'Leave me some, leave me some.'" She said: "And they were both Junub."

[733] 47 - (322) It was narrated that Ibn 'Abbâs said: "Maimûnah told me that she used to perform *Ghusl*, she and the Prophet ﷺ, from a single vessel."

[734] 48 - (323) Ibn 'Abbâs narrated that the Messenger of Allâh sused to perform Ghusl with the left-over water of Maimûnah.

[735] 49 - (324) Umm Salamah narrated that she and the Messenger of Allâh se used to perform Ghusl from a single vessel, in the case of Janâbah.

الْأَحْوَلِ، عَنْ مُعَاذَةً، عَنْ عَائِشَة قَالَتْ: كُنْتُ أَغْتَسِلُ أَنَا وَرَسُولُ اللهِ ﷺ مِنْ إِنَاءٍ - بَيْنِي وَبَيْنَهُ - وَاحِدٍ. فَيَبَادِرُنِي حَتَّى أَقُولُ: دَعْ لِي، دَعْ لِي. قَالَتْ: وَهُمَا جُنْنَان.

[۷۳۳] ٧٤-(٣٢٢) وحَدَّنَنَا قُتَيْبَةُ بْنُ سَعِيدٍ، وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ، قَالَ قُتَيْبَةُ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرٍو، عَنْ أَبِي الشَّعْثَاءِ، عَنِ ابْنِ عَبَّاسٍ قَالَ: أَخْبَرَتْنِي مَيْمُونَةُ، أَنَّهَا كَانَتْ تَعْتَسِلُ، هِيَ وَالنَّبِيُ ﷺ، فِي إِنَاءٍ وَاحِدٍ.

[۷۳٤] ٨٠ - (۳۲۳) وحَدَّنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ وَمُحمَّدُ بْنُ حَاتِمٍ. قَالَ ابْنُ إِبْرَاهِيمَ وَمُحمَّدُ بْنُ حَاتِمٍ. قَالَ إِسْحَقُ: أَخْبَرَنَا. وَقَالَ ابْنُ حَاتِمٍ: حَدَّنَنا مُحمَّدُ بْنُ بَكْرٍ: أَخْبَرَنَا ابْنُ جُرَيْحٍ: أَخْبَرَنِي عَمْرُو بْنُ دِينَارٍ قَالَ: أَكْبَرُ عَلَى بَالِي؛ أَنَّ أَبَا عِلْمِي، وَالَّذِي يَخْطُرُ عَلَىٰ بَالِي؛ أَنَّ أَبَا الشَّعْثَاءِ أَخْبَرَنِي، أَنَّ ابْنَ عَبَّاسٍ أَخْبَرَهُ أَنَّ رَسُولَ اللهِ عَنْسِلُ بِفَضْلِ رَسُولَ اللهِ عَلَىٰ كَانَ يَعْتَسِلُ بِفَضْلِ رَسُولَ اللهِ عَلَىٰ كَانَ يَعْتَسِلُ بِفَضْلِ مَمْونَةً.

[٧٣٥] ٤٩ - (٣٢٤) وَحَلَّتُنَا مُحَمَّدُ ابْنُ الْمُثَنَّى: حَدَّتُنَا مُعَادُ بْنُ هِشَامٍ قَالَ: حَدَّثَنِي أَبِي عَنْ يَحْيَى بْنِ أَبِي كَثِيرِ: حَدَّثَنَا أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمٰنِ، أَنَّ عَبْدِ الرَّحْمٰنِ، أَنَّ

زَيْنَبَ بِنْتَ أُمِّ سَلَمَةَ حَدَّثَتُهُ، أَنَّ أُمَّ سَلَمَةَ حَدَّثَتُهُ، أَنَّ أُمَّ سَلَمَةَ حَدَّثَتُهُا قَالَتْ: كَانَتْ هِيَ وَرَسُولُ اللهِ ﷺ يَغْتَسِلَانِ فِي الإِنَاءِ الْوَاحِدِ مِنَ الْجَنَابَةِ.

[736] 50 - (325) Anas said: "The Messenger of Allâh se used to perform Ghusl with five Makkûk^[1], and he performed Wudû' with one Makkûk."

ابْنُ مُعَاذِ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بِنُ ابْنُ مُعَاذِ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بِنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ يَعْنِي ابْنَ مَهْدِيِّ، قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ اللهِ ابْنِ عَبْدِ اللهِ بْنِ جَبْرِ قَالَ: سَمِعْتُ أَنسًا ابْنِ عَبْدِ اللهِ بْنِ جَبْرِ قَالَ: سَمِعْتُ أَنسًا يَقُولُ: كَانَ رَسُولُ اللهِ يَعِيُّةٌ يَغْتَسِلُ بِخَمْسِ مَكَاكِينَ، وَقَالَ ابْنُ مُكُوكٍ وَقَالَ ابْنُ المُثَنَّىٰ: بِخَمْسِ مَكَاكِيَّ، وَقَالَ ابْنُ المُثَنَّىٰ: بِخَمْسِ مَكَاكِيَّ، وَقَالَ ابْنُ مُعَاذِ: عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ، وَلَمْ مُعَاذِ: عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ، وَلَمْ يَذْكُرِ ابْنَ جَبْرٍ.

[737] 51 - (...) Anas said: "The Prophet sused to perform $Wu\dot{q}\hat{u}$ ' with a Mudd and he used to perform Ghusl with a \dot{x} , up to five Mudd."

يَّ بَنُ الْمُدِّ وَكِيعٌ عَنْ مِسْعَرٍ، عَنِ ابْنِ الْمَيْبَةُ بْنُ الْمِيدِ: حَدَّثَنَا وَكِيعٌ عَنْ مِسْعَرٍ، عَنِ ابْنِ جَبْرٍ، عَنْ أَنسٍ قَالَ: كَانَ النَّبِيُّ ﷺ تَتَوَضَّأُ بِالْمُدِّ وَيَغْتَسِلُ بِالصَّاعِ، إِلَىٰ خَمْسَةِ أَمْدَاد.

[738] 52 - (326) It was narrated that Safinah said: "The Messenger of Allâh used to perform Ghusl with a Ṣâ' of water in the case of Janâbah, and he used to perform Wudû' with a Mudd of water."

[۷۳۸] ۵۲-(۳۲٦) وَحَدَّثَنَا أَبُو كَامِلِ الجَحْدَرِيُّ وَعَمْرُو بْنُ عَلِيٍّ، كِلَاهُمَا عَنْ بِشْرِ بْنِ الْمُفَضَّلِ، قَالَ أَبُو كَامِلٍ: حَدَّثَنَا بِشْرٌ: حَدَّثَنَا أَبُو رَيْحَانَةَ،

^[1] According to Imâm An-Nawawî, a Makkûk is the same as a Mudd.

[739] 53 - (...) It was narrated that Safînah - (one of the narrators) said: Abû Bakr- the Companion of the Messenger of Allâh , said: "The Messenger of Allâh used to perform Ghusl with a Şâ' and purify himself with a Mudd." In the narration of (one of the narrators) Ibn Hujr: "Or he said: 'And a Mudd to purify him." And he said: "And he was old, so I do not consider his narration trustworthy."

Chapter 11. It Is Recommended To Pour Water Over The Head, And Elsewhere, Three Times

[740] 54 - (327) It was narrated that Jubair bin Mut'im said: "They (people) argued about Ghusl in the presence of the Messenger of Allâh . One of them said: 'As for me, I wash my head in such and such a manner.' The Messenger of Allâh said: 'As for me, I pour three handfuls of water over my head."

عَنْ سَفِينَةَ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يُعْشَلُهُ الصَّاعُ مِنَ الْجَنَابَةِ، وَيُوخِّقُهُ الْمُدُّ.

[٧٣٩] ٣٥-(...) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو بَكْرِ عَلْ أَبِي شَيْبَةً: حَدَّثَنَا أَبْنُ عُلَيَّةً؛ وَحَدَّثَنِي عَلْ بَنُ حُجْرٍ: حَدَّثَنَا إِسْمَاعِيلُ، عَنْ أَبِي رَيْحَانَةً، عَنْ سَفِينَةً - قَالَ أَبُو بَكْرٍ: أَبِي رَيْحَانَةً، عَنْ سَفِينَةً - قَالَ أَبُو بَكْرٍ: - صَاحِبِ رَسُولِ اللهِ ﷺ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَعْتَسِلُ بِالصَّاعِ وَيَتَطَهَّرُ رَسُولُ اللهِ ﷺ يَعْتَسِلُ بِالصَّاعِ وَيَتَطَهَّرُ بِالْمُدِّ، وَفِي حَدِيثِ ابْنِ حُجْرٍ، أَوْ قَالَ: وَيُطَهِّرُهُ الْمُدُّ، وَقَالَ: وَقَدْ كَانَ كَبِرَ وَمَا كُنْتُ أَرْقُ بِحَدِيثِهِ.

(المعجم ١١) - (بَابُ استحباب إِفاضة الماء على الرأس وغيره ثلاثًا) (التحفة ٤٥)

[٧٤٠] \$ ٥-(٣٢٧) [و] حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى، وَقُنَيْبَةُ بْنُ سَعِيدِ، وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً. قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا أَبُو الْأَحْوَصِ، عَنْ أَبِي الْآخَرَانِ عَنْ أَبِي اللهِ عَنْ مُبَيْرِ اللهِ عَنْ اللهُ اللهِ عَنْ اللهُ اللهِ عَنْ اللهُ اللهِ ا

That is, Abû Raiḥanah, one of the narrator, said this about Safînah.

[741] 55 - (...) It was narrated from Jubair bin Mut'im that mention of Ghusl for Janâbah was made in the presence of the Prophet and he said: "As for me, I pour water over my head three times."

[742] 56 - (328) It was narrated from Jâbir bin 'Abdullâh that a delegation from Thaqîf asked the Prophet : "Our land is cold, how should we perform Ghusl?" He said: "As for me, I pour water over my head three times."

[743] 57 - (329) It was narrated that Jâbir bin 'Abdullâh said: "When the Messenger of Allâh performed Ghusl for Janâbah, he would pour three handfuls of water over his head." Al-Ḥasan bin Muḥammad said to him: "My hair is thick." Jâbir said: "O my

أَنَا، فَإِنِّي أَغْسِلُ رَأْسِي كَذَا وَكَذَا، فَقَالَ رَسُولُ اللهِ ﷺ: «أَمَّا أَنَا فَإِنِّي أُفِيضُ عَلَىٰ رَسُولُ اللهِ ﷺ: «أَمَّا أَنَا فَإِنِّي أُفِيضُ عَلَىٰ رَأْسِي ثَلَاثَ أَكُفِّ».

ابْنُ بَشَّارِ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا مُحمَّدُ ابْنُ بَشَّارٍ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحٰقَ، عَنْ سُلَيْمَانَ بْنِ صُرَدٍ، عَنْ جُبَيْرِ بْنِ مُطْعِم عَنِ النَّبِيِّ عَيْقِةً أَنَّهُ ذُكِرَ عِنْدَهُ الْغُسْلُ مِنَ الْجَنَابَةَ. فَقَالَ: «أَمَّا أَنَا، فَأُفْرِغُ عَلَىٰ رَأْسِي ثَلَاثًا».

[٧٤٠] ٥٦-(٣٢٨) [و] حَدَّثَنَا يَحْيَىٰ ابْنُ سَالِمٍ قَالَا: ابْنُ يَحْيَىٰ، وَإِسْمَاعِيلُ بْنُ سَالِمٍ قَالَا: أَخْبَرَنَا هُشَيْمٌ، عَنْ أَبِي بِشْرٍ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ أَنَّ وَفْدَ ثَقِيفٍ سَأْلُوا النَّبِيَّ ﷺ فَقَالُوا: إِنَّ أَرْضَنا أَرْضَنا أَرْضَنا أَرْضَنا أَرْضَنا أَرْضَنا أَرْضَنا عَلَىٰ بَالِغُسْلِ؟ فَقَالَ: «أَمَّا أَرْضَنا أَنْ، فَأَفْرِغُ عَلَىٰ رَأْسِي ثَلَاثًا».

قَالَ ابْنُ سَالِم فِي رِوَايَتِه: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا أَبُو بِشْرٍ، وَقَالَ: إِنَّ وَفْدَ ثَقِيفٍ قَالُوا: يَا رَسُولَ اللهِ!.

[٧٤٣] ٥٥-(٣٢٩) وَحَدَّثَنِي مُحَمَّدُ الْنِ مُّابِ يَعْنِي الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ يَعْنِي الثَّقَفِيَّ: حَدَّثَنَا جَعْفَرٌ، عَنْ أَبِيهِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كَانَ رَسُولُ اللهِ عَيْلِةٍ، إِذَا اغْتَسَلَ مِنْ جَنَابَةٍ، صَبَّ اللهِ عَيْلِةٍ، إِذَا اغْتَسَلَ مِنْ جَنَابَةٍ، صَبَّ

nephew! The hair of the Messenger of Allâh se were thicker than your hair and better."

Chapter 12. Ruling On The Braids Of A Woman Who Is Doing *Ghusl*

[744] 58 - (330) It was narrated that Umm Salamah said: "I said: 'O Messenger of Allâh, I am a woman with tightly braided hair; should I undo it for *Ghusl* from *Janâbah*?' He said: 'No; it is sufficient for you to pour three handfuls of water over your head, then pour water over you, and you will become pure."

[745] (...) It was narrated from Ayyûb bin Mûsâ with this chain. In the narration of 'Abdur-Razzâq it says: "Should I undo them for (Ghusl following) menses and Janâbah?" He said: "No." Then he mentioned something similar to the Ḥadîth

عَلَىٰ رَأْسِهِ ثَلَاثَ حَفَنَاتٍ مِنْ مَاءٍ، فَقَالَ لَهُ الْحَسَنُ بْنُ مُحَمَّدٍ: إِنَّ شَعْرِي كَثِيرٌ، قَالَ جابِرٌ: فَقُلْتُ لَهُ: يَا ابْنَ أَخِي كَانَ شَعْرِكَ شَعْرِكَ شَعْرِكَ مَنْ شَعْرِكَ وَأَطْيَبَ.

(المعجم ۱۲) - (بَابُ حكم ضفائر المغتسلة) (التحفة ٤٦)

ابْنُ أَبِي شَيْبَةَ، وَعَمْرٌو النَّاقِدُ، وَإِسْحُقُ ابْنُ أَبِي شَيْبَةَ، وَعَمْرٌو النَّاقِدُ، وَإِسْحُقُ ابْنُ إِبْرَاهِيمَ، وَابْنُ أَبِي عُمَرَ، كُلُّهُمْ عَنِ ابْنِ عُيشْنَةَ، قَالَ إِسْحُقُ: أَخْبَرَنَا سُفْيَانُ عَنْ أَيُّوبَ بْنِ مُوسَىٰ، عَنْ سَعِيدِ بْنِ أَبِي سَعِيدِ الْمَقْبُرِيِّ، عَنْ عَبْدِ اللهِ بْنِ رَافِعٍ، مَوْلَى أُمِّ سَلَمَةَ، عَنْ أُمِّ سَلَمَةَ قَالَتْ: مَوْلَى أُمِّ سَلَمَةَ، عَنْ أُمِّ سَلَمَةَ قَالَتْ: فَلُكُ: عَنْ أُمِّ سَلَمَةَ قَالَتْ: فَلُكُ: مَوْلَى أُمُّ اللَّهِ! إِنِي امْرَأَةٌ أَشُدُ فَلُكُ ضَفْرَ رَأْسِي، أَفَانُقُضُهُ لِغُسْلِ الْجَنَابَةِ؟ فَلُلْ الْجَنَابَةِ؟ قَالَتْ: «لَا، إِنَّمَا يَكْفِيكِ أَنْ تَحْثِي عَلَىٰ وَأُسِلِ الْجَنَابَةِ؟ وَأُسِلِ الْجَنَابَةِ؟ وَأُسِلِ الْجَنَابَةِ؟ وَأُسِلِ الْجَنَابَةِ؟ وَلَيْكِ أَنْ تَحْثِي عَلَىٰ وَلُكُوبِ أَنْ تَحْثِي عَلَىٰ وَلُكُوبِ أَنْ تَحْشِي عَلَىٰ وَلُمُا عَلَيْكِ أَنْ تَحْشِي عَلَىٰ وَأُسِلِ الْجَنَابَةِ؟ وَأُسِلِ الْجَنَابَةِ؟ وَلَيْكِ أَنْ تَحْشِي عَلَىٰ وَلَاثَ عَلَيْكِ أَنْ تَحْشِي عَلَىٰ وَلَاثَ عَلَيْكِ أَلْقُوبُهُ أَلْمُاءَ فَتَطْهُرِينَ عَلَيْكِ أَلْمُاءَ فَتَطْهُرِينَ عَلَيْكِ أَنْ الْمُاءَ فَتَطْهُرِينَ ».

[٧٤٥] (...) وحَدَّثَنَا عَمْرُو اللَّاقِدُ: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ؛ وَحَدَّثَنَا عَبْدُ الرَّزَّاقِ. عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ. قَالَا: أَخْبَرَنَا النَّوْدِيُّ عَنْ أَيُوبَ بْنِ مُوسَىٰ فِي هٰذَا الإسْنَادِ، وَفِي حَدِيثِ مُوسَىٰ فِي هٰذَا الإسْنَادِ، وَفِي حَدِيثِ

of Ibn 'Uyainah (no. 744).

[746] (...) It was narrated from Rawh bin Al-Qâsim: "Ayyûb bin Mûsâ narrated to us with this chain (a similar *Ḥadîth* as no. 744) and said: 'Should I undo it and wash it in the case of *Janâbah*?'" And he did not mention menses.

[747] 59 - (331) It was narrated that 'Ubaid bin 'Umair said: "Âishah heard that 'Abdullâh bin 'Amr was telling the women to undo their braids when they performed Ghusl. She said: 'How strange it is, that Ibn 'Amr should tell the women to undo their braids when they perform Ghusl! Why doesn't he tell them to shave their heads? The Messenger of Allâh and I used to perform Ghusl from a single vessel, and I did not do more than pour water over my head three times (without undoing my braids).""

عَبْدِ الرَّزَّاقِ: فَأَنْقُضُهُ لِلْحَيْضَةِ وَالْجَنَابَةِ؟ فَقَالَ: «لَا». ثُمَّ ذَكَرَ بِمَعْنَى حَدِيثِ ابْن عُيَيَنَة.

[٧٤٦] (...) وحَدَّثَنِيهِ أَحْمَدُ بْنُ سعيدِ الدَّارِمِيُّ: حَدَّثَنَا زَكَرِيَّاءُ بْنُ عَدِيِّ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعٍ، عَنْ رَوْحِ بْنِ الْقَاسِمِ: حَدَّثَنَا أَيُّوبُ ابْنُ مُوسَىٰ بِهٰذَا الْقَاسِمِ: حَدَّثَنَا أَيُّوبُ ابْنُ مُوسَىٰ بِهٰذَا الْإَسْنَادِ. وَقَالَ: أَفَا حُلُّهُ فَأَعْسِلُهُ مِنَ الْجَنَابَةِ؟ وَلَمْ يَذْكُرِ: الْحَيْضَةَ.

[۷٤٧] ٥٩-(٣٣١) وحَدَّنَا يَحْيَىٰ ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَلِيُّ ابْنُ حُجْرٍ، جَوِيعًا عَنِ ابْنِ عُلَيَّةَ. قَالَ ابْنُ حُجْرٍ، جَوِيعًا عَنِ ابْنِ عُلَيَّةَ عَنْ يَحْيَىٰ: أَخْبَرَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ أَبُوب، عَنْ عُبَيْدِ بْنِ أَيُّوب، عَنْ عُبَيْدِ بْنِ عُمَيْرٍ قَالَ: بَلَغَ عَائِشَةَ أَنَّ عَبْدَ اللهِ بْنَ عُمْرٍ وَ يَأْمُرُ النِّسَاء، إِذَا اغْتَسَلْنَ، أَنْ عَمْرٍ هَلَا اللهِ عَلَيْ مَوْسَهُنَّ، فَقَالَتْ: يَا عَجَبًا لابْنِ عَمْرٍ هَذَا ايَّمُرُ النِّسَاء، إِذَا اغْتَسَلْنَ، أَنْ يَثْفُضْنَ رُءُوسَهُنَّ، فَقَالَتْ: يَا عَجَبًا لابْنِ عَمْرٍ هَذَا ايَّمُرُ النِّسَاء، إِذَا اغْتَسَلْنَ، أَنْ يَثْفُضْنَ رُءُوسَهُنَّ، أَفَلَا يَأْمُرُهُمُنَّ أَنْ يَعْضَلُ أَنْ يَعْشِلُ أَنَا وَاحِدٍ، وَمَا أَزِيدُ وَرَسُولُ اللهِ ﷺ مِنْ إِنَاءٍ وَاحِدٍ، وَمَا أَزِيدُ عَلَىٰ رَأْسِي ثَلَاثَ عَلَىٰ رَأْسِي ثَلَاثَ عَلَىٰ رَأْسِي ثَلَاثَ عَلَىٰ رَأْسِي ثَلَاثَ إِفْرَاغَاتٍ.

Chapter 13. It Is
Recommended For The Woman
Who Is Performing Ghusl
Following Menses To Apply A
Piece Of Cloth Scented With
Musk To The Site Of The
Bleeding

[748] 60 - (332) It was narrated that 'Âishah said: "A woman asked the Prophet & how she should perform Ghusl following her menses. He told her how to perform Ghusl, then said that she should take a piece of cloth scented with musk and purify herself with it. She said: 'How do I purify myself with it?' He said: 'Purify yourself with it, Subhân-Allâh (Glorious is Allâh)!' and he covered his face" - (One of the narrators) Sufyân bin 'Uyainah showed us how he covered his face with his hands - 'Âishah said: "I pulled her towards me, because I understood what the Prophet si meant, and I said: 'Follow the traces of blood with it.""

[749] (...) It was narrated from 'Âishah that a woman asked the Prophet ﷺ: "How should I perform *Ghusl* when my menses ends?" He said: "Take a piece of cloth scented with musk and purify yourself with it." Then he

(المعجم ١٣) - (بَابُ استحباب استعمال المغتسلة من الحيض فرصة من مسك في موضع الدم) (التحفة ٤٧)

أَحُدُ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ مُحَمَّدِ النَّاقِدُ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةً، قَالَ عَمْرُو: حَدَّثَنَا شُفْيَانُ بْنُ عُيئِنَةً عَنْ مَنْصُورِ بْنِ صَفِيَّةً، عَنْ أُمِّهِ، عَنْ أُمِّهِ، عَنْ أُمِّهِ، عَنْ أُمِّهِ، عَنْ أُمِّهِ، عَنْ أَمِّهِ، عَنْ أَمِّهِ، عَنْ عَائِشَةَ [قَالَتْ]: سَأَلَتِ امْرَأَةً النَّبِيِّ عَيْثِيْ: كَيْفَ تَغْتَسِلُ مِنْ حَيْضَتِهَا؟ قَالَ: فَذَكَرَتْ أَنَّهُ عَلَّمَهَا كَيْفَ تَغْتَسِلُ، ثُمَّ تَأْخُذُ فِرْصَةً مِنْ مِسْكِ فَتَطَهَّرُ بِهَا، قَالَتْ: تَأْخُذُ فِرْصَةً مِنْ مِسْكِ فَتَطَهَّرُ بِهَا، قَالَتْ: وَسُبْحَانَ اللهِ» وَاسْتَثَرَ – وَأَشَارَ لَنَا سُفْيَانُ كَيْفَ أَتَطَهُرِي بِهَا، وَاسْتَرَ – وَأَشَارَ لَنَا سُفْيَانُ وَجُهِهِ – قَالَ قَالَتْ عَلَيْهُ وَعُمِهِ – قَالَ قَالَتْ عَلَيْهُ إِلَيْ وَجُهِهِ – قَالَ قَالَتْ عَلَيْهُ وَعَرَفْتُ مَا أُرَادَ النَّهِ عَلَى وَجُهِهِ بَعَا أَثَرَ الدَّمِ. وَقَالَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: فَقُلْتُ: تَتَبَعِي بِهَا آثَارَ الدَّمِ. وَقَالَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: فَقُلْتُ: وَقَالَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: فَقُلْتُ: تَتَبَعِي بِهَا آثَارَ الدَّمِ. وَقَالَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: فَقُلْتُ: تَتَعِي بِهَا آثَارَ الدَّم.

[ŶŶŶ] (...) وحَلَّنَي أَحْمَدُ بْنُ سَعِيدِ الدَّارِمِيُّ: حَدَّثَنَا حَبَّانُ: حَدَّثَنَا وَهَيْبُ: حَدَّثَنَا مَنْصُورٌ، عَنْ أُمِّهِ، عَنْ عَائِشَةَ: أَنَّ امْرَأَةً سَأَلَتِ النَّبِيِّ ﷺ: كَيْفَ عَنْسَلُ عِنْدَ الطُّهْرِ؟ فَقَالَ: «خُذِي فِرْصَةً

mentioned something similar to the *Ḥadith* of Sufyân (no. 750).

[750] 61 - (...) It was narrated from Safiyyah and she narrates from 'Âishah that Asmâ' asked the Prophet **#** about Ghusl following menses. He said: "Let one of you take her water and Sidr (lote tree) leaves and clean herself well, then let her pour water over her head and rub it vigorously, so that it will reach the roots of her hair. Then let her pour the water over herself, then take a piece of cloth scented with musk and purify herself." Asmâ' said: "How should she purify herself?" He said: "Subhan-Allah (Glorious is Allâh)! Purify yourself with it." 'Âishah said - as if she whispered it to her - "Follow the traces of blood." And she asked him about Ghusl in the case of Janabah. He said: "Let her take water and clean herself well - or clean herself thoroughly - then let her pour water over her head and rub it so that it reaches the roots of the hair, then let her pour water over herself." 'Aishah said: "How good the woman of the Ansâr were! They did not let shyness prevent them from understanding their religion properly."

[751] (...) Shu'bah narrated something similar (as no. 750) with this chain and said: "He $\frac{1}{2}$ "

مُمَسَّكَةً فَتَوَضَّئِي بِهَا» ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ سُفْيَانَ.

[٧٥٠] ٦١-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُنَنَّى وَابْنُ بَشَّارٍ، قَالَ ابْنُ الْمُثَنَّى: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ، عَنْ إِبْرَاهِيمَ بْنِ الْمُهَاجِرِ قَالَ: سَمِعْتُ صَفِيَّةَ تُحَدِّثُ عَنْ عَائِشَةَ أَنَّ أَسْمَاءَ سَأَلَتِ النَّبِيَّ عَيْظٍ عَنْ غُسْلِ الْمَحِيضِ؟ فَقَالَ: «تَأْخُذُ إِحْدَاكُنَّ مَاءَهَا وَسِدْرَتَهَا فَتَطَهَّرُ، فَتُحْسِنُ الطُّهُورَ، ثُمَّ تَصُبُّ عَلَى رَأْسِهَا فَتَدْلُكُهُ دَلْكًا شَدِيدًا، حَتَّى تَبْلُغَ شُؤُونَ رَأْسِهَا، ثُمَّ تَصُبُّ عَلَيْهَا الْمَاءَ، ثُمَّ تَأْخُذُ فِرْصَةً مُمَسَّكَةً فَتَطَهَّرُ بِهَا " فَقَالَتْ أَسْمَاءُ: وَكَيْفَ أَتَطَهَّرُ بِهَا؟ فَقَالَ: «سُبْحَانَ الله تَطَهَّرينَ بِهَا" فَقَالَتْ عَائِشَةُ - كَأَنَّهَا تُخْفِي ذَلِكَ تَتَبَّعِينَ أَثَرَ الدَّمِ، وَسَأَلَتُهُ عَنْ غُسْل الْجَنَايَة؟ فَقَالَ: «تَأْخُذُ مَاءً فَتَطَهَّرُ، فَتُحْسِنُ الطُّهُورَ، أَوْ تُبْلِغُ الطُّهُورَ، ثُمَّ تَصُبُّ عَلَىٰ رَأْسِهَا فَتَدْلُكُهُ، حَتَّى تَبْلُغَ شُؤُونَ رَأْسِهَا، ثُمَّ تُفِيضُ عَلَيْهَا الْمَاءَ " فَقَالَتْ عَائِشَةُ: نِعْمَ النِّسَاءُ نِسَاءُ الْأَنْصَارِ! لَمْ يَكُنْ يَمْنَعُهُنَّ الْحَيَاءُ أَنْ يَتَفَقَّهْنَ فِي الدِّينِ.

[٧٥١] (...) وحَدَّثْنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ فِي هٰذَا said: 'Subḥân-Allâh (Glorious is Allâh)! Purify yourself with it' and he covered his face."

[752] (...) It was narrated that 'Âishah said: "Asmâ' bint Shakl entered upon the Messenger of Allâh and said: 'O Messenger of Allâh, how should one of us perform Ghusl when her menstruation ends?" And he quoted the Ḥadīth (no. 750), but he did not mention Ghusl from Janābah.

Chapter 14. The *Ghusl* And The Prayer For A Woman Who Is Suffering Prolonged Vaginal Bleeding (*Istihâḍah*)

[753] 62 - (333) It was narrated that 'Aishah said: "Fâṭimah bint Abî Ḥubaish came to the Prophet and said: 'O Messenger of Allâh, I am a woman who suffers from Istihâdhah (prolonged vaginal bleding) and I do not become pure. Should I give up Aṣ-Ṣalât?' He said: 'No, rather that is from a vein and is not menstruation. When the time of your menstruation arrives, stop praying, and when it is ends, wash the blood from yourself and offer Aṣ-Ṣalat.'"

[754] (...) A Ḥadîth and chain

الْإِسْنَادِ، نَحْوَهُ. وَقَالَ: قَالَ «سُبْحَانَ اللهِ تَطَهَرى بِهَا» وَاسْتَتَرَ.

[۲۰۲] (...) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً، كِلَاهُمَا عَنْ أَبِي الْأَحْوَصِ، عَنْ إِبْرَاهِيمَ بْنِ مُهَاجِرٍ، عَنْ صَفِيَّةً بِنْتِ شَيْبَةً، عَنْ عَائِشَةً قَالَتْ: مَخَلَتْ أَسْمَاءُ بِنْتُ شَكَلٍ عَلَىٰ رَسُولِ اللهِ! كَيْفَ اللهِ عَلَىٰ رَسُولِ اللهِ! كَيْفَ تَغْسَلُ إِحْدَانَا إِذَا طَهُرَتْ مِنَ الْحَيْضِ؟ وَسَاقَ الْحَدِيثَ، وَلَمْ يَذْكُرْ فِيهِ غُسْلَ وَسَاقَ الْحَدِيثَ، وَلَمْ يَذْكُرْ فِيهِ غُسْلَ الْحَيْنَ فَالْحَدَابَةِ.

(المعجم ١٤) - (بَابُ المستحاضة وغسلها وصلاتها) (التحفة ٤٨)

[٧٥٣] ٦٢-(٣٣٣) وحَدَّثَنَا أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ، عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: جَاءَتْ فَاطِمَةُ بِنْتُ أَبِي عَنْ عَائِشَةَ قَالَتْ: جَاءَتْ فَاطِمَةُ بِنْتُ أَبِي عَنْ مَائِشَةٍ قَالَتْ: يَا رَسُولَ لَحُبَيْشٍ إِلَىٰ النَّبِيِّ عَلَيْهِ. فَقَالَتْ: يَا رَسُولَ اللهِ! إِنِّي امْرَأَةٌ أُسْتَحَاضُ فَلَا أَطْهُرُ، اللهِ! إِنِّي امْرَأَةٌ أُسْتَحَاضُ فَلَا أَطْهُرُ، أَقَالَ: «لَا، إِنَّمَا ذَلِكَ أَقَالَ: «لَا، إِنَّمَا ذَلِكَ عِرْقٌ وَلَيْسَ بِالْحَيْضَةِ، فَإِذَا أَقْبَلَتِ عَرْقٌ وَلَيْسَ بِالْحَيْضَةِ، فَإِذَا أَقْبَلَتِ الْحَيْضَةُ فَلَاعِي الصَّلَاةَ، فَإِذَا أَدْبَرَتْ فَاغْسِلِي عَنْكِ الدَّمَ وَصَلِّي».

[۷۰٤] (...) وَحَدَّثَنَا يَحْيَى بْنُ

similar to that of Wakî' (no. 753) was narrated from Hishâm bin 'Urwah. According to the narration of Qutaibah from Jarîr: "Fâţimah bint Abî Ḥubaish bin 'Abdul-Muţţalib bin Asad, who was one of our womenfolk..."

He (Muslim) said: In the narration of (one of the narrators) Hammâd bin Zaid is an additional statement, which we did not mention.^[1]

[755] 63 - (334) It was narrated from Ibn Shihâb, from 'Urwah, from 'Âishah that she said: "Umm Ḥabībah bint Jaḥsh asked the Messenger of Allâh : 'I suffer from Istiḥâdhah.' He said: 'That is only a vein, so perform Ghusl and pray.' She used to perform Ghusl at the time of every prayer."

Al-Laith bin Sa'd said: "Ibn Shihâb did not mention that the Messenger of Allâh to perform Ghusl at the time of every prayer, but that it is something that she chose to do." Ibn Rumh said in his report: "The daughter of Jaḥsh," and he did not mention: "Umm Ḥabîbah."

يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْعَزِيْزِ بْنُ مُحمَّدٍ وَأَبُو مُعَاوِيَةً؛ وَحَدَّنَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّنَنَا مُعَاوِيَةً؛ وَحَدَّنَنَا ابْنُ نُمَيْرٍ: حَدَّنَنَا أَبِي؛ جَرِيرٌ؛ وَحَدَّنَنَا ابْنُ نُمَيْرٍ: حَدَّنَنَا حَمَّادُ بْنُ وَحَدَّنَنَا خَلَفُ بْنُ هَشَامٍ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ، كُلُّهُمْ عَنْ هِشَامٍ بْنِ عُرْوَةَ بِمِثْلِ حَدِيثٍ قُتَيْبَة عَنْ هِشَامٍ بْنِ عُرْوَةَ بِمِثْلِ حَدِيثٍ قُتَيْبَة عَنْ جَرِيرٍ: جَاءَتْ فَاطِمَةُ بِنْتُ أَبِي حَدِيثٍ قُتَيْبَة ابْنِ عَبْدِ الْمُطَلِبِ بْنِ أَسَدٍ، وَهِي امْرَأَةُ ابْنِ خَيْدٍ حَمَّادِ بْنِ زَيْدٍ مِنَا ذِكْرَهُ.

[۷۰۰] ٦٣-(٣٣٤) حَدَّثَنَا فَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْتُ؛ وَحَدَّثَنَا مُحمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ، عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: اسْتَفْتَتْ أُمُّ حَبِيبَةَ بِنْتُ جَحْشٍ رَسُولَ اللهِ ﷺ. فَقَالَتْ: إِنِّي أُسْتَحَاضُ، فَقَالَ: اللهِ ﷺ. فَقَالَتْ: إِنِّي أُسْتَحَاضُ، فَقَالَ: ﴿إِنِّي أُسْتَحَاضُ، فَقَالَ: ﴿إِنِّي أَسْتَحَاضُ، فَقَالَ: فَكَانَتْ تَغْتَسِلُي، ثُمَّ صَلِّي، فَكَانَتْ تَغْتَسِلُ عِنْدَ كُلِّ صَلَاقٍ.

قَالَ اللَّيْثُ بْنُ سَعْدِ: لَمْ يَذْكُرِ ابْنُ شِهَابِ: أَنَّ رَسُولَ اللهِ ﷺ أَمَرَ أُمَّ حَبِيبَةَ بِنْتَ جَحْشٍ أَنْ تَغْتَسِلَ عِنْدَ كُلِّ صَلَاةٍ، وَلَكِنَّهُ شَيْءٌ فَعَلَتْهُ هِيَ. وَقَالَ ابْنُ رُمْحٍ فِي رِوَايَتِهِ: ابْنَهُ جَحْشٍ، وَلَمْ يَذُكُرْ أُمَّ حَبِيبَةً.

^[1] The wording in question in Ḥammad bin Zaid's narration was recorded by An-Nasâ'î (323).

[756] 64 - (...) It was narrated from 'Âishah, the wife of the Prophet , that Umm Habîbah bint Jaḥsh - the sister-in-law of the Messenger of Allâh , who was married to 'Abdur-Raḥmân bin 'Awf - suffered from Istihâdhah for seven years. She consulted the Messenger of Allâh concerning that and the Messenger of Allâh said: "That is not menstruation, rather it is a vein, so perform Ghusl and pray."

'Âishah said: "She used to perform Ghusl in a wash-tub in the apartment of her sister Zainab bint Jaḥsh until the blood turned the water red."

Ibn Shihâb said: "I told Abû Bakr bin 'Abdur-Raḥmân bin Al-Hârith bin Hishâm about that, and he said: 'May Allâh have mercy on Hind; if she had heard this verdict; she too was suffering from this ailment, and she used to weep a lot for not be able to offer Salat.""

[757] (...) It was narrated that 'Âishah said: "Umm Ḥabîbah bint Jaḥsh came to the Messenger of Allâh ﷺ, and she had suffered from Istiḥâdhah for seven years..." (narrating) a Ḥadîth similar to that of 'Amr bin Al-Ḥârith (no. 756), up to the

قَالَتْ عَائِشَةُ: فَكَانَتْ تَغْتَسِلُ فِي مِرْكَنٍ فِي حُجْرَةِ أُخْتِهَا زَيْنبَ بِنْتِ جَحْشٍ حَتَّى تَعْلُوَ حُمْرَةُ الدَّمِ الْمَاءَ.

قَالَ ابْنُ شِهَابِ: فَحَدَّنْتُ بِذَلِكَ أَبَا بِكُونِ ابْنِ الْحَارِثِ ابْنِ الْحَارِثِ ابْنِ هِشَامٍ، فَقَالَ: يَرْحَمُ الله هِنْدًا، لَوْ سَمِعَتْ بِهٰذِهِ الْفُتْيَا، وَاللهِ! إِنْ كَانَتْ لَتَبْكِي، لأَنَّهَا كَانَتْ لَا تُصَلِّي.

[۷۰۷] (...) وحَلَّثني أَبُو عِمْرَانَ مُحمَّدُ بْنُ جَعْفَرِ بْنِ زِيَادٍ: أَخْبَرَنَا إِبْرَاهِيمُ يعْنِي ابْنَ سَعْدٍ، عَنِ ابْنِ شِهَابٍ، عَنْ عَائِشَةَ عِمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، عَنْ عَائِشَةَ عَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ، عَنْ عَائِشَةَ قَالَتْ: جَاءَتْ أُمُّ حَبِيبَةَ بِنْتُ جَحْشٍ إِلَىٰ

words: "The blood turned the water red," but he did not mention what comes after that.

[758] (...) It was narrated from 'Âishah that the daughter of Jaḥsh suffered from *Istiḥâḍḥah* for seven years... a similar Ḥadîth (as no. 756).

[759] 65 - (...) It was narrated that 'Âishah said: "Umm Ḥabîbah asked the Messenger of Allâh said: 'I saw a tub full of blood, and the Messenger of Allâh said to her: "Wait as long as you reckon your period used to last, then perform Ghusl and pray."

[760] 66 - (...) It was narrated from 'Irâk, from 'Urwah, that 'Âishah, the wife of the Prophet said: "Umm Ḥabîbah bint Jaḥsh, who was married to 'Abdur-Raḥmân bin 'Awf, complained to the Messenger of Allâh sabout her bleeding. He

رَسُولِ اللهِ ﷺ، وَكَانَتِ اسْتُحِيضَتْ سَبْعَ سِنينَ، بِمِثْلِ حَدِيثِ عَمْرِو بْنِ الْحَارِثِ إِلَىٰ قَوْلِهِ: تَعْلُوَ حُمْرَةُ الدَّمِ الْمَاءَ، وَلَمْ يَذْكُرْ مَا يَعْدَهُ.

[۷۰۸] (...) وحَدَّثَني مُحَمَّدُ بْنُ الْمُثَنِّى: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ النُّهْرِيِّ، عَنْ عَائِشَةَ أَنَّ ابْنَةَ جَحْشٍ كَانَتْ تُسْتَحَاضُ سَبْعَ سِنِينَ بِنَحْوِ حَدِيثِهِمْ.

[۷۰۹] ٦٥-(...) وحَدَّنَنَا مُحمَّدُ ابْنُ رُمْحِ: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي بْنُ سَعِيدٍ: حَدَّثَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ جَعْفَرٍ، عَنْ عِرَاكٍ، عَنْ عُرُودَةً، عَنْ عَائِشَةً أَنَّهَا قَالَتْ: إِنَّ أُمَّ حَبِيبَةَ سَأَلَتْ رَسُولَ اللهِ عَنْ عَنِ الدَّمِ؟ فَقَالَتْ عَائِشَةُ: رَأَيْتُ مِرْكَنَهَا مَلاَنَ دَمّا، فَقَالَ لَهَا رَسُولُ اللهِ عَيْقِ: «امْكُثِي قَدْرَ مَا فَقَالَ لَهَا رَسُولُ اللهِ عَيْضَتُكِ، ثُمَّ اغْتَسِلِي كَانَتْ تَحْسِلُكِ حَيْضَتُكِ، ثُمَّ اغْتَسِلِي وَصَلِّي..

ابْنُ قُرِيْشِ التَّمِيمِيُّ: حَدَّثَنَا إِسْحٰقُ بْنُ ابْنُ قُرِيْشِ التَّمِيمِيُّ: حَدَّثَنَا إِسْحٰقُ بْنُ بَكْرِ بْنِ مُضَرَ: حَدَّثَنِي أَبِي: حَدَّثَنِي جَعْفَرُ ابْنُ رَبِيعَةَ، عَنْ عِرَاكِ بْنِ مَالِكِ، عَنْ عُرْوَةَ بْنِ الزُّبْيْرِ، عَنْ عَائِشَةَ زَوْج

said to her: 'Wait as long as you reckon your period used to last, then perform *Ghusl*.' She used to perform *Ghusl* at the time of every prayer."

Chapter 15. A Menstruating Woman Is Obliged To Make Up Missed Fasts But Not Prayers

[761] 67 - (335) It was narrated from Mu'âdhah that a woman asked 'Âishah: "Should one of us make up the prayers that she misses during her menses?" 'Âishah said: "Are you a Harûriyyah? One of us would menstruate during the time of the Messenger of Allâh , then she was not ordered to make up (the prayers)."

[762] 68 - (...) It was narrated that Yazîd said: "I heard Mu'âdhah (say) that she asked 'Âishah: 'Should a menstruating woman make up missed prayers?' 'Âishah said: 'Are you a Harûriyyah? The wives of the Messenger of Allâh # used to menstruate, but did he # tell

النّبِيِّ عَيْقَ أَنَّهَا قَالَتْ: إِنَّ أُمَّ حَبِيبَةَ بِنْتَ جَحْشٍ، الَّتِي كَانَتْ تَحْتَ عَبْدِ الرَّحْمٰنِ ابْنِ عَوْفٍ، شَكَتْ إِلَىٰ رَسُولِ اللهِ عَيْقَ ابْنِ عَوْفٍ، شَكَتْ إِلَىٰ رَسُولِ اللهِ عَيْقَ اللّهِ عَلَيْ اللّهِ عَيْقَ اللّهِ عَلَيْ قَدْرَ مَا كَانَتْ اللّهِ مَنْ اللهِ عَيْقَ اللّهِ عَيْقَالَ لَهَا: «امْكُثِي قَدْرَ مَا كَانَتْ اللّهَ مَنْ اللّهُ عَيْقَالَ لَهَا: «امْكُثِي قَدْرَ مَا كَانَتْ تَحْبِسُكِ حَيْضَتُكِ، ثُمَّ اغْتَسِلِي» فَكَانَتْ تَحْبِسُكِ حَيْضَتُكِ، ثُمَّ اغْتَسِلِي» فَكَانَتْ تَعْبَسِلُ عِنْدَ كُلِّ صَلَاةٍ.

(المعجم ١٥) - (بَابُ وجوب قضاء الصوم على الحائض دون الصلاة) (التحفة ٤٩)

الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ عَنْ أَيُّوبَ، عَنْ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ عَنْ أَيُّوبَ، عَنْ أَيِي قِلَابَةَ، عَنْ مُعَاذَةَ؛ وَحَدَّثَنَا حَمَّادٌ، عَنْ يَزِيدَ الرِّشْكِ، عَنْ مُعَاذَةَ: أَنَّ امْرَأَةً عَنْ يَزِيدَ الرِّشْكِ، عَنْ مُعَاذَةَ: أَنَّ امْرَأَةً سَأَلَتْ عَائِشَةً فَقَالَتْ: أَتَقْضِي إِحْدَانَا الصَّلَاةَ أَيَّامَ مَحِيضِهَا؟ فَقَالَتْ عَائِشَةُ: الصَّلَاةَ أَيَّامَ مَحِيضِهَا؟ فَقَالَتْ عَائِشَةُ: أَنْتِ؟ قَدْ كَانَتْ إِحْدَانَا تَحِيضُ الحَرُورِيَّةٌ أَنْتِ؟ قَدْ كَانَتْ إِحْدَانَا تَحِيضُ عَلَى عَهْدِ رَسُولِ اللهِ عَيْشٍ، ثُمَّ لَا تُؤْمَرُ عَفْرَاءِ.

[۷٦٧] ٦٨-(...) وحَدَّنَنَا مُحَمَّدُ اللهُ مُحَمَّدُ اللهُ مُحَمَّدُ اللهُ الْمُثَنَّى: حَدَّثَنَا مُحمَّدُ اللهُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ، عَنْ يَزِيدَ قَالَ: سَمِعْتُ مُعَاذَةَ، أَنَّهَا سَأَلَتْ عَائِشَةً: أَتَقْضِي الْحَائِضُ الصَّلَاةَ؟ فَقَالَتْ عَائِشَةُ: عَائِشَةُ: أَنْتِ؟ قَدْ كُنَّ نِسَاءُ رَسُولِ أَحْرُورِيَّةٌ أَنْتِ؟ قَدْ كُنَّ نِسَاءُ رَسُولِ

them to make up (the prayers)?!"

[763] 69 - (...) It was narrated that Mu'âdhah said: "I asked 'Âishah: 'Why does a menstruating woman have to make up missed fasts but not missed prayers?' She said: 'Are you a Harûriyyah?' I said: 'I am not a Harûriyyah, but I am asking.' She said: 'That used to happen to us and we were commanded to make up the fasts but we were not commanded to make up the prayers."'

Chapter 16. Covering Oneself With A Garment And The Like While Performing *Ghusl*

[764] 70 - (336) Umm Hânî' bint Abî Tâlib said: "I went to the Messenger of Allâh during the year of the Conquest and I found him performing Ghusl, and his daughter Fâṭimah was screening him with a garment."

[765] 71 - (...) Abû Murrah, the freed slave of 'Aqîl, narrated that Umm Hânî' bint Abî Ţâlib toluhim that during the year of the Conquest, she came to the Messenger of Allâh se when he

اللهِ ﷺ يَحِضْنَ أَفَأَمَرَهُنَّ أَنْ يَجْزِينَ؟ قَالَ مُحَمَّدُ بْنُ جَعْفَر: تَعْنِي يَقْضِينَ.

[٧٦٣] [٧٦٣] وحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا مَعْمَرٌ عُنْ عُاصِمٍ، عَنْ مُعَاذَةَ قَالَتْ: سَأَلْتُ عَاشِمٍ، عَنْ مُعَاذَةَ قَالَتْ: سَأَلْتُ عَاشِمٍ، عَنْ مُعَاذَةَ قَالَتْ: سَأَلْتُ عَاشِمٍ تَقْضِي عَايْشَةَ فَقُلْتُ: مَا بَالُ الْحَائِضِ تَقْضِي الصَّلَاةَ؟ فَقَالَتْ: الصَّوْمَ وَلَا تَقْضِي الصَّلَاةَ؟ فَقَالَتْ: أَرْدِيَةٍ، أَنْتِ؟ فَلْتُ: لَسْتُ بِحَرُورِيَّةٍ، وَلَكِنِّي أَسْأَلُ، قَالَتْ: كَانَ يُصِيبُنَا ذَلِكَ وَلَكِنِي أَسْأَلُ، قَالَتْ: كَانَ يُصِيبُنَا ذَلِكَ فَنُوْمَرُ بِقَضَاءِ الصَّوْمِ وَلَا نُؤْمَرُ بِقَضَاءِ الصَّوْمِ وَلَا نُوْمَرُ بَقَضَاءِ الصَّوْمِ وَلَا نُوْمَرُ بِقَضَاءِ الصَّوْمِ وَلَا نُوْمَرُ بَقِصَاءِ الصَّوْمِ وَلَا نُوْمَرُ بَقِصَاءِ الصَّوْمِ وَلَا نُوْمَرُ بَعْمَاءِ الصَّوْمِ وَلَا نُومَا عَلَى الْتَعْرَامِ الْفَصَاءِ الصَّوْمِ وَلَا نُومَامِ الْعَلَاقِ الْمَامِ الْعَلَاقِ الْعَلَاقُ الْعَلَاقِ الْعُلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقُ الْعَلَاقُ الْعَلَاقِ الْعَلَاقُ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقُ الْعَلَاقِ الْعُلَاقِ الْعَلَاقُ الْعَلَاقُ الْعَلَاقِ الْعَلَاقِ الْعَلَاقِ الْعَلَاقُ الْعِلَاقُ الْعَلَاقُ الْعَلَاقُ الْعَلِيْقَ الْعَلَاقُ ا

(المعجم ١٦) - (بَابُ تستر المغتسل بثوب ونحوه) (التحفة ٥٠)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي النَّصْرِ: أَنَّ أَبَا مُرَّةَ مَوْلَى أُمِّ هَانِيءٍ أَبِي النَّصْرِ: أَنَّ أَبَا مُرَّةَ مَوْلَى أُمَّ هَانِيءٍ بِنْتِ أَبِي طَالِبٍ أَخْبَرَهُ أَنَّهُ سَمِعَ أُمَّ هَانِيءٍ بِنْتَ أَبِي طَالِبٍ تَقُولُ: ذَهَبْتُ إِلَىٰ رَسُولِ بِنْتَ أَبِي طَالِبٍ تَقُولُ: ذَهَبْتُ إِلَىٰ رَسُولِ اللهِ عَلَىٰ عَامَ الْفَتْحِ، فَوجَدْتُهُ يَعْتَسِلُ، وَفَاطِمَةُ ابْنَتُهُ تَسْتُرُهُ بِثَوْبٍ. [انظر: ١٦٦٧] وَفَاطِمَةُ ابْنَتُهُ تَسْتُرُهُ بِثَوْبٍ. [انظر: ١٦٦٧]

[٧٦٥] ٧١-(...) حَدَّثْنَا مُحمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي كَبِيبٍ، عَنْ سَعِيدِ بْنِ أَبِي

was in the upper part of Makkah, and the Messenger of Allâh got up to perform Ghusl, and Fâţimah screened him. Then he took his garment and wrapped it around himself, then he prayed eight Rak'ah of Duḥa prayer.

هِنْدِ؛ أَنَّ أَبَا مُرَّةَ مَوْلَى عَقِيلِ حَدَّثَهُ أَنَّ أَمَّا هَالِي حَدَّثَتُهُ أَنَّهُ لَمَّا كَانَ عَامُ الْفَتْحِ، أَتَتْ رَسُولَ اللهِ ﷺ إِلَىٰ وَهُوَ بِأَعْلَىٰ مَكَّةً، قَامَ رَسُولُ اللهِ ﷺ إِلَىٰ عُسْلِهِ، فَسَتَرَتْ عَلَيْهِ فَاطِمَةُ، ثُمَّ أَخَذَ ثَوْبَهُ فَالْتَحَفَ بِهِ، ثُمَّ صَلَّى ثَمَانَ رَكَعَاتٍ فَالْتَحَفَ بِهِ، ثُمَّ صَلَّى ثَمَانَ رَكَعَاتٍ سُبْحَةَ الضَّحَى.

[766] 72 - (...) It was narrated from Sa'eed bin Abî Hind with this chain (as no. 765), and he said: "His daughter Fâṭimah screened him with his garment, and when he had performed Ghusl he took it and wrapped himself in it, then he stood up and prayed eight Rak'ah, and that was Duha (Prayer)."

[۷٦٦] ٧٧-(...) وحَدَّثَنَاه أَبُو أَسَامَةَ عَنِ الْوَلِيدِ بْنِ كُرَيْبٍ: حَدَّثَنَا أَبُو أُسَامَةَ عَنِ الْوَلِيدِ بْنِ كَثِيرٍ، عَنْ سَعِيدِ بْنِ أَبِي هِنْدِ بِهِٰذَا الْإِسْنَادِ، وَقَالَ: فَسَتَرَتْهُ ابْنَتُهُ فَاطِمَهُ بِغُوْبِهِ، فَلَمَّا اغْتَسَلَ أَخَذَهُ فَالْتَحَفَ بِهِ، ثُمَّ قَامَ فَصَلَّى ثَمَانَ سَجَدَاتٍ، وَذَلِكَ ضُحَى.

[767] 73 - (337) It was narrated from Ibn 'Abbâs that Maimûnah said: "I put some water out for the Prophet and screened him, and he performed Ghusl."

[٧٦٧] ٧٣-(٣٣٧) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُ: أَخْبَرَنَا مُوسَىٰ الْقَارِىءُ: حَدَّثَنَا زَائِدَةُ عَنِ الْأَعْمَشِ، عَنْ سَالِمِ بْنِ أَبِي الْجَعْدِ، عَنْ كُرَيْبٍ، عَنِ الْبَعِ عَبَّاسٍ، عَنْ مَيْمُونَةَ قَالَتْ: وَضَعْتُ لِلنَّبِي عَنِي مَنْ مَيْمُونَةَ قَالَتْ: وَضَعْتُ لِلنَّبِي عَنِي مَا مُنْ مَيْمُونَةً قَالَتْ: وَضَعْتُ لِلنَّبِي عَنِي مَا وَسَتَرْتُهُ فَاعْتَسَلَ.

Chapter 17. The Prohibition Of Looking At 'Awrah

(المعجم ۱۷) - (بَابُ تحريم النظر إلى العورات) (التحفة ۵۱)

[768] 74 - (338) It was narrated

[٧٦٨] ٧٤-(٣٣٨) حَدَّثَنَا أَبُو بَكْرِ

from 'Abdur-Raḥmân bin Abî Sa'eed Al-Khudrî, from his father, that the Messenger of Allâh said: "No man should look at the 'Awrah of another man, and no woman should look at the 'Awrah of another woman. No man should lie with another man under the same cover, and no woman should lie with another woman under the same cover."

[769] (...) Aḍ-ṇaḥḥâk bin 'Uthmân narrated it to us with this chain (a Ḥadîth similar to no. 768), but instead of 'Awrah he said: "The nakedness of another man and the nakedness of another woman."

Chapter 18. It Is Permissible To Bathe Naked When One Is Alone

[770] 75 - (339) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from Muhammad, the Messenger of Allâh ," and he mentioned a number of Ahâdîth, including the following: "The Messenger of Allâh said: 'The Children of Israel used to bathe naked, looking at one another's 'Awrah. But Mûsâ, , used to bathe alone, and they

ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا زَيْدُ بْنُ الْحُبَابِ، عَنِ الضَّحَّاكِ بْنِ عُشْمَانَ قَالَ: أَخْبَرَنِي عَنِ الضَّحَّاكِ بْنِ عُشْمَانَ قَالَ: أَخْبَرَنِي زَيْدُ بْنُ أَسْلَمَ، عَنْ عَبْدِالرَّحْمْنِ بْنِ أَبِي سَعِيدِ الْحُدْرِيِّ، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَنْظُرُ الرَّجُلُ إِلَىٰ عَوْرَةِ الْمَرْأَةِ، وَلَا الرَّجُلِ فِي أَوْبِ الْمَرْأَةُ إِلَىٰ عَوْرَةِ الْمَرْأَةِ، وَلَا يُفْضِي الْمَرْأَةُ إِلَىٰ الْمَرْأَةِ فِي وَاحِدٍ، وَلَا تُمْضِي الْمَرْأَةُ إِلَىٰ الْمَرْأَةِ فِي النَّوْبِ الْوَاحِدِ، وَلَا تُمْضِي الْمَرْأَةُ إِلَىٰ الْمَرْأَةِ فِي النَّوْبِ الْوَاحِدِ، وَلَا تُمْضِي الْمَرْأَةُ إِلَىٰ الْمَرْأَةِ فِي النَّوْبِ الْوَاحِدِ، وَلَا تُمْضِي الْمَرْأَةُ إِلَىٰ الْمَرْأَةِ فِي

[٧٦٩] (...) وَحَدَّثَنِيهِ هَارُونُ بْنُ عَبْدِ اللهِ وَمُحَمَّدُ بْنُ رَافِعِ قَالَا: حَدَّثَنَا ابْنُ أَبِي اللهِ وَمُحمَّدُ بْنُ رَافِعِ قَالَا: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّاكُ بْنُ عُثْمَانَ بِهٰذَا الِاسْنَادِ وَقَالَا - مَكَانَ «عَوْرَةِ - عُرْيَةِ الرَّجُل وَعُرْيَةِ الْمَرْأَةِ».

(المعجم ۱۸) - (بَابُ جواز الاغتسال عريانًا في الخلوة) (التحفة ۵۲)

ابُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مُحمَّدُ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ مُحمَّدٍ رَسُولِ اللهِ ﷺ، فَذَكَرَ أَحَادِيثَ مِنْهَا، وَقَالَ رَسُولُ اللهِ ﷺ: «كَانَتْ بَنُو إِسْرَائِيلَ رَسُولُ اللهِ ﷺ: «كَانَتْ بَنُو إِسْرَائِيلَ يَعْضُهُمْ إِلَىٰ سَوْأَقِ يَعْضُهُمْ إِلَىٰ سَوْأَقِ بَعْضُهُمْ إِلَىٰ سَوْأَقِ بَعْضُهُمْ وَكَانَ مُوسَى عَلَيْهِ السَّلَامُ يَغْتَسِلُ بَعْضَهُمْ وَكَانَ مُوسَى عَلَيْهِ السَّلَامُ يَغْتَسِلُ

said: "By Allah, nothing is keeping Mûsâ from bathing with us except for the fact that he has a scrotal hernia." "One day he went to perform Ghusl and he put his garment on a rock. The rock fled with his garment, and Mûsâ began to run after it, saying: "My garment, O rock! My garment, O rock!" until the Children of Israel saw the 'Awrah of Mûsâ and said: "By Allâh, there is nothing wrong with Mûsâ." Then the rock came to a standstill. He took his garment and struck the rock hard."

Abû Hurairah said: "By Allâh, there were six or seven marks on the rock where Mûsâ had struck it."

Chapter 19. Taking Care To Conceal One's 'Awrah

[771] 76 - (340) Jâbir bin 'Abdullâh said: "When the Ka'bah was built, the Prophet and 'Abbâs went to move a stone. Al-'Abbâs said to the Prophet 'E': 'Put your *Izâr* (lower garment) up on your shoulders to protect them from the stone.' He did that, then he fell to the ground. His eyes lifted up towards heaven (i.e., he became unconscious), then he got up and said: 'My *Izâr*, my *Izâr*!' and his *Izâr* was tied around him."

وَحْدَهُ، فَقَالُوا: وَالله! مَا يَمْنَعُ مُوسَىٰ أَنْ يَغْتَسِلَ مَعْنَا إِلَّا أَنَّهُ آدَرُ، قَالَ فَذَهَبَ مَرَّةً يَغْتَسِلُ، فَوَضَعَ ثَوْبَهُ عَلَىٰ حَجَرٍ، فَفَرَّ الْحَجَرُ بِثَوْبِهِ، قَالَ فَجَمَحَ مُوسَىٰ عَلَيْهِ الْحَجَرُ بِثَوْبِهِ، قَالَ فَجَمَحَ مُوسَىٰ عَلَيْهِ السَّلَامُ بِإِثْرِهِ يَقُولُ: ثَوْبِي حَجَرُ! ثَوْبِي حَجَرُ! ثَوْبِي حَجَرُ! ثَوْبِي حَجَرُ! ثَوْبِي حَجَرُ! ثَوْبِي حَجَرُ! ثَوْبِي مَحَجَرُ! ثَوْبِي مَحَجَرُ! مَوْأَةِ مُوسَىٰ عَلَيْهِ السَّلَامُ وَقَالُوا: وَالله! مَا مُوسَىٰ عَلَيْهِ السَّلَامُ وَقَالُوا: وَالله! مَا بِمُوسَىٰ مِنْ بَأْسٍ، فَقَامَ الْحَجَرُ حَتَّىٰ نُظِرَ بِمُوسَىٰ مِنْ بَأْسٍ، فَقَامَ الْحَجَرُ حَتَّىٰ نُظِرَ ضَرْبًا».

قَالَ أَبُو هُرَيْرَةَ: وَالله! إِنَّهُ بِالْحَجَرِ نَدَبٌ سِتَّةٌ أَوْ سَبْعَةٌ، ضَرْبُ مُوسَىٰ بِالْحَجَرِ. [انظر: ٦١٤٦]

(المعجم ١٩) - (بَابُ الاعتناء بحفظ العورة) (التحفة ٥٣)

ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَمُحمَّدُ بْنُ حَاتِمِ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَمُحمَّدُ بْنُ حَاتِمِ ابْنِ مَيْمُونِ، جَمِيعًا عَنْ مُحمَّدِ بْنِ بَكْرٍ، ابْنِ مَيْمُونٍ، جَمِيعًا عَنْ مُحمَّدِ بْنِ بَكْرٍ، قَالَا: أَخْبَرَنَا ابْنُ جُرَيْجٍ؛ وَحَدَّثَنِي إِسْحْقُ ابْنُ مَنْصُورٍ وَمُحمَّدُ بْنُ رَافِعٍ، وَاللَّفْظُ لَهُمَا - قَالَ إِسْحَقُ: أَخْبَرَنَا وَقَالَ ابْنُ رَافِعٍ: حَدَّثَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ رَافِعٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنَا ابْنُ الْمِرْنِي عَمْرُو بْنُ دِينَارٍ. أَنَّهُ مُونِ بْنُ دِينَارٍ. أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: ...

Ibn Râfî' said in his report: "On your neck;" he did not say, "on your shoulders," (this happened when the Messenger of Allâh was in his childhood.)

[772] 77 - (...) Jâbir bin 'Abdullâh narrated that the Messenger of Allâh was moving stones for the (building of) Ka'bah with them, and he was wearing his *Izâr*. Al-'Abbâs - his paternal uncle - said to him: "O son of my brother, why don't you undo your *Izâr* and put it on your shoulders to protect them from the stones?" So he undid it and put it on his shoulders, then he fell down, unconscious. He was never seen naked after that day.

[773] 78 - (341) It was narrated that Al-Miswar bin Makhramah said: "I was carrying a heavy rock, wearing a light *Izâr*. My *Izâr* slipped off and I was carrying the rock so I could not put my *Izâr* back until I had put the rock in its place. The Messenger of Allâh said: 'Go back and get your garment, and do not walk about naked.""

الْكَعْبَةُ ذَهَبَ النَّبِيُ ﷺ وَعَبَّاسٌ يَنْقُلَانِ حِجَارَةً، فَقَالَ الْعَبَّاسُ لِلنَّبِيِّ ﷺ: اجْعَلْ إِزَارَكَ عَلَىٰ عَاتِقِكَ، مِنَ الْحِجَارَةِ، فَفَعَلَ، فَخَرَّ إِلَىٰ الْأَرْضِ، وَطَمَحَتْ عَيْنَاهُ إِلَىٰ الْأَرْضِ، وَطَمَحَتْ عَيْنَاهُ إِلَىٰ السَّمَاءِ، ثُمَّ قَامَ فَقَالَ: "إِزَارِي، إِزَارِي، إِزَارِي، فَشُدَّ عَلَيْهِ إِزَارُهُ.

قَالَ ابْنُ رَافِعِ فِي رِوَايَتِهِ: عَلَىٰ رَقَبَتِكَ. وَلَمْ يَقُلْ: عَلَىٰ عَاتِقِكَ.

[۷۷۲] ۷۷-(...) وحَدَّنَنَا رُهَيْرُ بْنُ حَرْبٍ: حَدَّنَنَا رَهْحُ بْنُ عُبَادَةَ: حَدَّنَنَا زُهَيْرُ بْنُ عَرْبِ: حَدَّنَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّنَنَا زَكَرِيَّاءُ بْنُ إِسْطَقَ: حَدَّثَنَا عَمْرُو بْنُ دِينَارٍ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يُحَدِّثُ: أَنَّ رَسُولَ اللهِ يَعَيِّهُ كَانَ يَنْقُلُ مَعَهُمُ الْحِجَارَةَ لِلْكَعْبَةِ، اللهِ يَعَيِّهُ إِزَارُهُ، فَقَالَ لَهُ الْعَبَّاسُ – عَمُّهُ –: يَا ابْنَ أَخِي! لَوْ حَلَلْتَ إِزَارَكَ، فَجَعَلْتَهُ عَلَىٰ ابْنَ أَخِي! لَوْ حَلَلْتَ إِزَارَكَ، فَجَعَلْتُهُ عَلَىٰ مَنْكِيكِ، دُونَ الْحِجَارَة. قَالَ فَحَلَّهُ، فَجَعَلَهُ عَلَىٰ عَلَىٰ مَنْكِيهِ، فَسَقَطَ مَعْشِيًّا عَلَيْهِ. قَالَ: فَمَا رُويَ بَعْدَ ذَلِكَ الْيُوْمِ عُرْقِيًا عَلَيْهِ. قَالَ: فَمَا رُويَ الْمُومِ عُرْقِيًا عَلَيْهِ. قَالَ: فَمَا رُويَ الْمُومِ عُرْقِيًا اللهِ عَلَيْهِ. قَالَ: فَمَا

[۷۷۳] ٧٨-(٣٤١) حَدَّثَنَا سَعِيدُ بْنُ يَحْيَى الأُمُوِيُّ: حَدَّثَنَا عُثْمَانُ بُنُ حَكِيم بْنِ عَبَّادِ بْنِ حُنَيْفِ الْأَنْصَارِيُّ: بْنُ حَكِيم بْنِ عَبَّادِ بْنِ حُنَيْفِ الْأَنْصَارِيُّ: أَخْبَرَنِي أَبُو أُمَامَةَ بْنُ سَهْلِ ابْنِ حُنَيْفٍ عَنِ الْمِسْوَدِ بْنِ مَخْرَمَةَ قَالَ: أَقْبَلْتُ بِحَجَرٍ، الْمِسْوَدِ بْنِ مَخْرَمَةَ قَالَ: أَقْبَلْتُ بِحَجَرٍ، أَحْمِلُهُ ثَقِيلٍ، وَعَلَيَّ إِزَارٌ خَفِيفٌ، قَالَ:

فَانْحَلَّ إِزَارِي وَمَعِيَ الْحَجَرُ، لَمْ أَسْتَطِعْ أَنْ أَضَعَهُ حَتَّىٰ بَلَغْتُ بِهِ إِلَىٰ مَوْضِعِهِ. فَقَالَ رَسُولُ اللهِ ﷺ: «ارْجِعْ إِلَىٰ ثَوْبِكَ فَخُذْهُ، وَلَا تَمْشُوا عُرَاةً».

(المعجم ٢٠) - (بَابُ التستر عند البول) (التحفة ٥٤)

[۷۷٤] ٧٩-(٣٤٢) حَدَّثَنَا شَيْبَانُ بْنُ فَوْحَ وَعَبْدُ اللهِ بْنُ مُحمَّدِ بْنِ أَسْمَاءَ الضَّبَعِيُّ قَالَا: حَدَّثَنَا مَهْدِيٌّ - وَهُو ابْنُ مَيْمُونِ -: حَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ أَبِي مَيْمُونِ -: حَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ أَبِي يَعْقُوبَ عَنِ الْحَسَنِ بْنِ سَعْدٍ، مَوْلَى يَعْقُوبَ عَنِ الْحَسَنِ بْنِ سَعْدٍ، مَوْلَى قَالَ: أَرْدَفَنِي رَسُولُ اللهِ عَيْقِ ذَاتَ يَوْمِ قَالَ: أَرْدَفَنِي رَسُولُ اللهِ عَيْقِ ذَاتَ يَوْمِ فَالَ: أَرْدَفَنِي رَسُولُ اللهِ عَيْقِ ذَاتَ يَوْمِ فَالَ: أَحْدَثُ بِهِ أَحَدًا مِنَ النَّاسِ، وَكَانَ أَحَبُ مَا اسْتَتَرَ بِهِ رَسُولُ اللهِ عَيْقِ لِحَاجَتِهِ، هَدَفٌ أَوْ حَائِشُ نَخْلٍ.

قَالَ ابْنُ أَسْمَاءَ فِي حَدِيثِهِ: يَعْنِي حَائِطَ نَخْلِ.

(المعجم ٢١) - (بَابُ بيان أن الجماع كان في أول الإسلام لا يوجب الغسل إلا أن ينزل المني وبيان نسخه وأن الغسل يجب بالجماع) (التحفة ٥٥)

[۷۷۰] ۸۰ (۳٤٣) حَدَّثَنَا يَحْيَى

Chapter 20. Screening Oneself When Urinating

[774] 79 - (342) It was narrated that 'Abdullâh bin Ja'far said: "The Messenger of Allâh made me ride behind him one day, and he told me a secret which I will never tell to any of the people. When relieving himself, the Messenger of Allâh liked to find a place where he was well concealed, a hill or a cluster of date-palms."

Chapter 21. At The Beginning Of Islam, Intercourse Did Not Necessitate *Ghusl* Unless Semen Was Emitted, Then That Was Abrogated And *Ghusl* Becomes Obligatory For Intercourse

[775] 80 - (343) It was narrated

from 'Abdur-Rahmân bin Abî Sa'eed Al-Khudrî that his father said: "I went out with the Messenger of Allâh 🗯 on a Monday to Qubâ', and while we were in (the land of) Banû Sâlim, the Messenger of Allâh as stood at the door of 'Itban and called out loudly to him. He came out, dragging his Izâr, and the Messenger of Allâh as said: 'We made the man rush.' 'Itbân said: 'O Messenger of Allâh, what do you think, if a man hastens to part from his wife and does not emit semen, what should he do?' The Messenger of Allâh ze said: 'Water is for water.'"[1]

[776] 81 - (...) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "Water is for water."

بْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ، وَقُتَيْبَةُ، وَابْنُ خُجْرٍ - قَالَ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا. وَقَالَ الْآخِرُونَ: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابنُ جَعْفَرٍ، عَنْ شَرِيكٍ يَعْنِي ابْنَ أَبِي نَمِرٍ، عَنْ عَبْدِ الرَّحْمٰن بْن أَبِي سَعِيدٍ الْخُدْرِيِّ، عَنْ أَبِيهِ قَالَ: خَرَجْتُ مَعَ رَسُولِ اللهِ ﷺ يَوْمَ الْإِثْنَيْنِ إِلَىٰ قُبَاءٍ، حَتَّىٰ إِذَا كُنَّا فِي بَنِي سَالِمٍ وَقَفَ رَسُولُ اللهِ ﷺ عَلَىٰ بَابِ عِتْبَانَ، فَصَرَخَ بهِ، فَخَرَجَ يَجُرُّ إِزَارَهُ، فَقَالَ رَسُولُ اللهِ ﷺ: «أَعْجَلْنَا الرَّجُلَ» فَقَالَ عِتْبَانُ: يَا رَسُولَ اللهِ! أَرَأَيْتَ الرَّجُلَ يُعْجَلُ عَنِ امْرَأَتِهِ وَلَمْ يُمْن مَاذَا عَلَيْهِ؟ قَالَ رَسُولُ اللهِ ﷺ: «إِنَّمَا الْمَاءُ مِنَ الْمَاء».

[۷۷۲] ٨-(...) حَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ، عَنِ ابْنِ شِهَابٍ حَدَّنَهُ، أَنَّ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمٰنِ حَدَّنَهُ، أَنَّ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمٰنِ حَدَّنَهُ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، عَنِ النَّيِّ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، عَنِ النَّيِ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، عَنِ النَّي اللَّهُ قَالَ: "إِنَّمَا الْمَاءُ مِنَ الْمَاءُ مِنَ الْمَاءُ مِنَ

Meaning, Ghusl must be performed when semen is emitted.

[777] 82 - (344) Abû Al-'Alâ' bin Shikh-khîr said: "The Hâdîth of the Messenger of Allâh sabrogated one another as Verses of the Qur'ân abrogated one another."

[778] 83 - (345) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh passed by a man from among the Anṣâr and called for him. He came out with his hair dripping and he said: "Perhaps we made you rush?" He said: "Yes, O Messenger of Allâh." He said: "If you hastened or did not emit semen, then you do not have to perform Ghusl, but you have to perform Wudû'."

[779] 84 - (346) It was narrated that Ubayy bin Ka'b said: "I asked the Messenger of Allâh sabout a man who has intercourse with his wife but fails to ejaculate. He said: 'Let him wash

[۷۷۷] ٨٦-(٣٤٤) حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا الْمُعْتَمِرُ: حَدَّثَنَا أَبُو الْعَلَاءِ بْنُ الشَّخِيرِ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَنْسَخُ حَدِيثُهُ بَعْضُه بَعْضًا، كَمَا يَنْسَخُ الْقُرْآنُ بَعْضُهُ بَعْضًا، كَمَا يَنْسَخُ الْقُرْآنُ بَعْضُهُ بَعْضًا.

[۷۷۸] ۸۳-(۳٤٥) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا غُنْدَرٌ، عَنْ أَبُنُ أَبِي شَيْبَةَ: حَدَّثَنَا غُنْدَرٌ، عَنْ شُعْبَةً؛ وَحَدَّثَنَا مُحمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: بَشَارٍ قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَنْ ذَكْوَانَ، عَنْ أَبِي سَعِيدٍ الْحَكَمِ، عَنْ ذَكْوَانَ، عَنْ أَبِي سَعِيدٍ الْحُدْرِيِّ: أَنَّ رَسُولَ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ: أَنَّ رَسُولَ اللهِ عَلَىٰ مَرَّ عَلَىٰ رَجُلٍ مِنَ الْأَنْصَارِ، فَأَرْسَلَ إِلَيْهِ، فَخَرَجَ وَرَأْسُهُ يَقْطُرُ، فَقَالَ: "لَوَلَ أَعْجَلْنَاك؟» قَالَ: نَعَمْ. يَا فَقَالَ: "لِكَانَ أَعْجَلْنَاك؟» قَالَ: نَعَمْ. يَا رَسُولَ اللهِ! قَالَ: "إِذَا أَعْجِلْتَ أَوْ رَسُولَ اللهِ! قَالَ: "غَمْلَ عَلَيْكَ، وَعَلَيْكَ، وَعَلَيْكَ، وَعَلَيْكَ الْوُصُوءُ».

وَقَالَ ابْنُ بَشَارٍ: إِذَا أُعْجِلْتَ أَوْ أُقْحِطْتَ.

[۷۷۹] ٨٤-(٣٤٦) حَدَّثَنَا أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا هِشَامُ بْنُ عُرْوَةَ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبُو

off whatever has got on him from his woman, then perform Wudû' and pray."

[780] 85 - (...) It was narrated from Ubayy bin Ka'b that the Messenger of Allâh said, concerning a man who has intercourse with his wife but does not ejaculate: "Let him wash his private part and perform Wudû'."

[781] 86 - (347) Zaid bin Khalid Al-Juhanî narrated that he asked 'Uthmân bin 'Affân: "What do you think if a man has intercourse with his wife but does not emit semen?" 'Uthmân said: "He should perform Wudû' as for prayer, and wash his private part." 'Uthmân said: "I heard it from the Messenger of Allâh :."

مُعَاوِيةَ: حَدَّنَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ أَبِي أَيُّوبَ، عَنْ أُبَيِّ بْنِ كَعْبٍ قَالَ: سَأَلْتُ رَسُولَ اللهِ ﷺ عَنِ الرَّجُلِ يُصِيبُ مِنَ الْمَرْأَةِ ثُمَّ يُكْسِلُ؟ فَقَالَ: "يَغْسِلُ مَا أَصَابَهُ مِنَ الْمَرْأَةِ، ثُمَّ يَتَوَضَّأُ وَيُصَلِّي».

[۷۸۰] ٥٨-(...) وحَدَّثَنَا مُحَمَّدُ الْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ الْنُ جَعْفَرِ: حَدَّثَنِي حَدَّثَنَا شُعْبَةُ عَنْ هِشَامٍ بْنِ عُرْوَةَ: حَدَّثَنِي الْمَلِيِّ، عَنِ الْمَلِيِّ يَعْنِي بِقَوْلِهِ أَبِي عَنِ الْمَلِيِّ ، عَنِ الْمَلِيِّ يَعْنِي بِقَوْلِهِ الْمَلِيِّ ، عَنِ الْمَلِيِّ يَعْنِي بِقَوْلِهِ الْمَلِيِّ ، عَنِ الْمَلِيِّ ، عَنِ الْمَلِيِّ ، فَيْ الْمَلِيِّ ، أَبُو أَيُّوبَ عَنْ أُبِيِّ بْنِ كَعْبِ عَنْ رَسُولِ اللهِ ﷺ ، أَنَّهُ قَالَ ، فِي الرَّجُلِ يَأْتِي أَهْلَهُ ثُمَّ لَا يُنْزِلُ قَالَ ، فِي الرَّجُلِ يَأْتِي أَهْلَهُ ثُمَّ لَا يُنْزِلُ قَالَ ، فِي الرَّجُلِ يَأْتِي أَهْلَهُ ثُمَّ لَا يُنْزِلُ قَالَ ، وَيَتَوضَّأُ».

[۷۸۱] [۷۸۱] وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: حَدَّثَنَا عَبْدُ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ؛ وَحَدَّثَنَا عَبْدُ الْوَارِثِ؛ وَحَدَّثَنَا عَبْدُ الْوَارِثِ؛ وَحَدَّثَنَا عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ - وَاللَّفْظُ لَهُ -: حَدَّثَنِي أَبِي عَنْ جَدِّي، عَنِ الْحُسَيْنِ بْنِ خَدُقُونَ، عَنِ الْحُسَيْنِ بْنِ ذَكُوانَ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، أَخْبَرَنِي ذَكُوانَ، عَنْ يَحْلَءَ بْنَ يَسَادٍ أَخْبَرَنِي أَبُو سَلَمَةً، أَنَّ عَطَاءَ بْنَ يَسَادٍ أَخْبَرَهُ أَنَّ لَيْ الْمَعْرَةُ أَنَّ اللَّهُ سَأَلَ زَيْدَ بْنَ خَالِدِ الْجُهَنِيَّ أَخْبَرَهُ أَنَّهُ سَأَلَ عُطْمَانَ بْنَ عَفَانَ، قَالَ: قُلْتُ: أَرَأَيْتَ إِذَا عُمْمَانَ بْنَ عَفَانَ، قَالَ: قُلْتُ: أَرَأَيْتَ إِذَا عَمْمَانَ بْنَ عَفَانَ، قَالَ: قُلْتُ: أَرَأَيْتَ إِذَا عَمْمَانَ بْنَ عَفَانَ، قَالَ: قُلْتُ: أَرَأَيْتَ إِذَا عَمْمَانَ بْنَ عَفَانَ، قَالَ: قُلْتُ يَتَوَضَّأُ لِلِصَلَاةِ، عُمْمَانُ: "يَتَوَضَّأُ لِلصَّلَاةِ، عَمَا لَيْتَوضَّأً لِلْصَلَاةِ،

[782] (...) 'Urwah bin Az-Zubair narrated that Abû Ayyûb informed him, that he heard that from the Messenger of Allâh (a similar *Ḥadîth* as no. 781).

Chapter 22. Abrogation Of "Water Is For Water," And That It Is Obligatory To Perform *Ghusl* When The Two Circumcised Parts Meet

[783] 87 - (348) It was narrated from Abû Hurairah that the Prophet of Allâh said: "When a man sits between the four parts^[1] and toils with her, then Ghusl is obligatory."

According to the *Ḥadîth* of Maṭar: "Even if he does not ejaculate."

وَيَغْسِلُ ذَكَرَهُ». قَالَ عُثْمَانُ: سَمِعْتُهُ مِنْ رَسُولِ اللهِ ﷺ.

[۲۸۲] (...) وحَدَّثَنَا عَبْدُ الْوَارِثِ ابْنُ عَبْدِ الصَّمَدِ: حَدَّثَنِي أَبِي عَنْ جَدِّي، ابْنُ عَبْدِ الصَّمَدِ: حَدَّثَنِي أَبِي عَنْ جَدِّي أَبُو عَنْ يَحْيَىٰ: وَأَخْبَرَنِي أَبُو سَلَمَةَ، أَنَّ عُرْوَةَ بْنَ الزُّبَيْرِ أَخْبَرَهُ، أَنَّ أَبَا أَيُّوبَ أَخْبَرَهُ، أَنَّ أَبَا أَيُّوبَ أَخْبَرَهُ، أَنَّهُ سَمِعَ ذَلِكَ مِنْ رَسُولِ اللهِ عَلَيْ .

(المعجم ۲۲) - (بَابُ نسخ: «الماء من الماء». ووجوب الغسل بالتقاء الختانين) (التحفة ٥٦)

[۷۸۳] ۸۷-(۳٤۸) وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ وَأَبُو غَسَّانَ الْمِسْمَعِيُّ؛ وَحَدَّثَنَاهُ مُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ قَالُوا: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، مُعَاذُ بْنُ هِشَامِ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، وَمَطَرٌ، عَنِ الْحَسَنِ، عَنْ أَبِي رَافِعٍ، عَنْ أَبِي رَافِعٍ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ نَبِيَ اللهِ ﷺ قَالَ: "إِذَا جَلَسَ بَيْنَ شُعبِهَا الْأَرْبَعِ ثُمَّ جَهَدَهَا فَقَدْ وَجَبَ عَلَيْهِ الْغُسُلُ».

وَفِي حَدِيثِ مَطَرٍ: "وَإِنْ لَمْ يُنْزِلْ». قَالَ زُهَيْرٌ مِنْ بَيْنِهِمْ: "بَيْنَ أَشْعُبِهَا الْأَرْبَعِ».

^[1] Meaning the arms and legs of his wife.

[784] (...) A similar report (as no. 783) was narrated from Shu'bah from Qatâdah with this chain. Except that in the narration of Shu'bah he said: "Then he struggles" and it was not said: "Even if he does not ejaculate."

[785] 88 - (349) It was narrated that Abû Mûsâ said: "A group of the Muhajireen and Ansar differed concerning that. The Ansâr said: 'Ghusl is not mandatory unless semen spurts forth or there is water (emission of fluid).' The Muhâjirûn said: 'When he has intercourse, Ghusl is mandatory.' Abû Mûsâ said: 'I will answer you concerning that'. I went and asked permission to enter upon 'Aishah, and permission was granted to me. I said to her: 'O my mother' - or, 'O Mother of the Believers' - 'I want to ask you about something but I feel shy.' She said: 'Do not feel too shy to ask me anything that you would ask your mother who gave birth to you, for I am your mother.' I said: 'What necessitates Ghusl?' She said: 'You have come to one who knows about that. The Messenger of Allâh a said: 'When a man sits between the four parts and [۷۸٤] (...) حَدَّثَنَا مُحمَّدُ بْنُ عَمْرِهِ ابْنِ عَبَّادِ بْنِ جَبَلَةَ: حَدَّثَنَا مُحمَّدُ بْنُ أَبِي عَدِيِّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنِي عَدِيِّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنِي وَهْبُ بْنُ جَرِيرٍ، كِلاَهُمَا عَنْ شُعْبَةَ، عَنْ قَتْادَةَ بِهٰذَا الْإِلْسُنَادِ، مِثْلَهُ. غَيْرَ أَنَّ فِي حَدِيثِ شُعْبَةَ: «ثُمَّ اجْتَهَدَ» وَلَمْ يَقُلْ: حَدِيثِ شُعْبَةَ: «ثُمَّ اجْتَهَدَ» وَلَمْ يَقُلْ: ﴿ وَإِنْ لَمْ يُنْزِلْ».

[٧٨٥] ٨٨-(٣٤٩) وحَدَّثنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحمَّدُ بْنُ عَبْدِ اللهِ الْأَنْصَارِيُّ: حَدَّثَنَا هِشَامُ بْنُ حَسَّانَ: حَدَّثَنَا حُمَيْدُ بْنُ هِلَالٍ عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَنْدُ الْأَعْلَىٰ - وَهٰذَا حَدِيثُهُ -: حَدَّثَنَا هِشَامٌ عَنْ حُمَيْدِ بْن هِلَالٍ قَالَ - وَلَا أَعْلَمُهُ إِلَّا عَنْ أَبِي بُرْدَةَ - عَنْ أَبِي مُوسَىٰي قَالَ: اخْتَلَفَ فِي ذَلِكَ رَهْطٌ مِنَ الْمُهَاجِرِينَ وَالْأَنْصَارِ، فَقَالَ الْأَنْصَارِيُّونَ: لَا يَجِبُ الْغُسْلُ إِلَّا مِنَ الدَّفْق أَوْ مِنَ الْمَاءِ، وَقَالَ الْمُهَاجِرُونَ: بَلْ إِذَا خَالَطَ فَقَدْ وَجَبَ الْغُسْلُ. قَالَ: قَالَ أَبُو مُوسَىٰ: فَأَنَا أَشْفِيكُمْ مِنْ ذَلِكَ، فَقُمْتُ فَاسْتَأْذَنْتُ عَلَىٰ عَائِشَةَ، فَأَذِنَ لِي، فَقُلْتُ لَهَا: يَا أُمَّاهُ - أَوْ يَا أُمَّ الْمُؤْمِنِينَ - إِنِّي أُرِيدُ أَنْ أَسْأَلَكِ عَنْ شَيْءٍ، وَإِنِّي

the two circumcised parts meet, then *Ghusl* is obligatory."

[786] 89 - (350) It was narrated that 'Âishah, the wife of the Prophet , said: "A man asked the Messenger of Allâh about a man who has intercourse with his wife then he fails (to ejaculate). Do they have to perform Ghusl? 'Âishah was sitting there, and the Messenger of Allâh said: 'I do that, I and this one, then we perform Ghusl."

Chapter 23. Performing Wuḍû' After Eating Something That Has Been Touched By Fire

[787] 90 - (351) Zaid bin Thâbit said: "I heard the Messenger of Allâh ﷺ say: 'Wuḍû' (is required) for that which has been touched by fire."'

أَسْتَحْبِيكِ. فَقَالَتْ: لَا تَسْتَحِي أَنْ تَسْأَلَنِي عَمَّا كُنْتَ سَائِلًا عَنْهُ أُمَّكَ الَّتِي وَلَدَتْكَ، فَإِنَّمَا أَنَا أُمُّكَ، قُلْتُ: فَمَا يُوجِبُ الْغُسْلَ؟ قَالَتْ: علَى الْخَبِيرِ سَقَطْتَ. قَالَ رَسُولُ اللهِ عَلَيْةِ: "إِذَا جَلَسَ بَيْنَ شُعَبِهَا الْأُرْبَعِ، وَمَسَّ الْخِتَانُ الْخِتَانُ الْخِتَانَ، فَقَدْ وَجَبَ الْغُسْلُ».

آلاما] ٨٩-(٣٥٠) حَدَّنَنَا هَرُونُ بْنُ مَعْرُوفِ، وَهَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عِيَاضُ بْنُ عَبْدِ اللهِ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَنْ أَمِّ كُلْثُومٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ، عَنْ أَمِّ كُلْثُومٍ، عَنْ عَائِشَةَ زَوْجِ اللهِ، عَنْ عَائِشَةَ زَوْجِ اللهِ عَنْ أَمِّ كُلْثُومٍ، عَنْ عَائِشَةَ زَوْجِ اللهِ عَنْ أَمِّ كُلْثُومٍ، عَنْ عَائِشَةَ زَوْجِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ الرَّجُلِ يُجَامِعُ أَهْلَهُ ثُمَّ اللهِ عَنْ الرَّجُلِ يُجَامِعُ أَهْلَهُ ثُمَّ يُكْسِلُ، هَلْ عَلَيْهِمَا الْغُسْلُ؟ وَعَائِشَةُ بَعْلِكَ، أَنَا وَهُذِهِ، ثُمَّ مَنْعَسِلُ».

(المعجم ٢٣) - (بَابُ الوضوء مما مست النار) (التحفة ٥٧)

[۷۸۷] • ٩ - (٣٥١) وحَدَّنَنَا عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ قَالَ: حَدَّنَنِي اللَّيْثِ قَالَ: حَدَّنَنِي عُقَيْلُ بْنُ خَالِدٍ أَبِي عَنْ جَدِّي: حَدَّنَنِي عُقَيْلُ بْنُ خَالِدٍ قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي عَبْدُ الْمَلِكِ بْنُ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ الْمَلِكِ بْنُ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ

الْحَارِثِ بْنِ هِشَامٍ أَنَّ خَارِجَةً بْنَ زَيْدِ الْأَنْصَارِيَّ أَخْبَرَهُ، أَنَّ أَبَاهُ زَيْدَ بْنَ ثَابِتٍ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «الْوُضُوءُ مِمَّا مَسَّتِ النَّارُ».

[788] (352) 'Abdullâh bin Ibrâhîm bin Qâriz narrated that he found Abû Hurairah performing Wudû' in the Masjid, and he said: "I am performing Wudû' because of pieces of cottage cheese that I ate, because I heard the Messenger of Allâh say: "Perform Wudû' for that which has been touched by fire."

[۷۸۸] (۳۰۲) قَالَ ابْنُ شِهَابِ: أَخْبَرَنِي عُمَرُ بْنُ عَبْدِ الْعَزِيزِ، أَنَّ عَبْدَ اللهِ ابْنَ إِبْرَاهِيمَ بْنِ قَارِظٍ أَخْبَرَهُ، أَنَّهُ وَجَدَ أَبَا ابْنَ إِبْرَاهِيمَ بْنِ قَارِظٍ أَخْبَرَهُ، أَنَّهُ وَجَدَ أَبَا هُرَيْرَةَ يَتَوَضَّأُ عَلَىٰ الْمَسْجِدِ. فَقَالَ: إِنَّمَا أَتَوَضَّأُ مِنْ أَنْوَارِ أَقِطٍ أَكَلْتُهَا، لأَنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: «تَوَضَّؤُا مَسَّتِ النَّارُ».

[789] (353) Ibn Shihâb said: "Sa'eed bin Khâlid bin 'Amr bin 'Uthmân told me, when I narrated this Hadîth (no. 788) to him, that he asked 'Urwah bin Az-Zubair about performing Wudû' for that which has been touched by fire. 'Urwah said: 'I heard 'Âishah, the wife of the Prophet said: 'The Messenger of Allâh said: 'Perform Wudû' for that which has been touched by fire."'

[۷۸۹] (۳٥٣) قَالَ ابْنُ شِهَابِ: أَخْبَرَنِي سَعِيدُ بْنُ خَالِدِ بْنِ عَمْرِو بْنِ عُثْمَانَ وَأَنَا أُحَدِّثُهُ لهٰذَا الْحَدِيثَ أَنَّهُ سَأَلَ عُرْوَةَ بْنَ الزُّبَيْرِ عَنِ الْوُضُوءِ مِمَّا مَسَّتِ النَّارُ؟ فَقَالَ عُرْوَةُ: سَمِعْتُ عَائِشَةَ، زَوْجَ النَّبِيِّ عَيْ تَقُولُ: قَالَ رَسُولُ اللهِ عَيْ : (تَوَضَّؤًا مِمَّا مَسَّتِ النَّارُ».

Chapter 24. Abrogation Of Wuḍû' For That Which Has Been Touched By Fire

(المعجم ٢٤) - (بَابُ نسخ الوضوء مِمَّا مست النار) (التحفة ٥٨)

[790] 91 - (354) It was narrated from Ibn 'Abbâs that the Messenger of Allâh at some lamb shoulder, then he offered

[٧٩٠] **٩١**=(٣٥٤) وَحَدَّتْنَا عَبْدُ اللهِ اللهِ اللهِ اللهِ عَنْ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا مَالِكٌ عَنْ

Ṣalat, and he did not perform Wudû'.

[791] (...) It was narrated from Ibn 'Abbâs that the Prophet sate some meat from the bone - or some meat - then he prayed and he did not perform Wudû', or he did not touch water.

[792] 92 - (355) It was narrated from Ja'far bin 'Amr bin Umayyah Aḍ-Damrî, from his father, that he saw the Messenger of Allân cut (some meat) from a lamb shoulder and eat it, then he prayed and he did not perform Wudû'.

[793] 93 - (...) It was narrated from Ja'far bin 'Amr bin Umayyah Ad-Damrî that his father said: "I saw the Messenger of Allâh cut (some meat) from a lamb shoulder and eat it, then the call to prayer was given. He got up, put down the knife

زَيْدِ بْنِ أَسْلَمَ، عَنْ عَطَاءِ بْنِ يَسَارٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللهِ ﷺ أَكَلَ كَتِفَ شَاةِ ثُمَّ صَلَّىٰ وَلَمْ يَتَوَضَّأُ.

[۷۹۱] (...) وحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ، عَنْ هِشَامٍ بْنِ عُرْوَةَ. أَخْبَرَنِي وَهْبُ بْنُ كَيْسَانَ، عَنْ مُحَمَّدِ بْنِ عَمْرِو بْنِ عَطَاءٍ كَيْسَانَ، عَنْ مُحَمَّدِ بْنِ عَمْرِو بْنِ عَطَاءٍ عَنِ ابْنِ عَبَّاسٍ؛ وَحَدَّثَنِي الزُّهْرِيُّ عَنْ عَلِي بْنِ عَبَّاسٍ، عَنِ ابْنِ عَبَّاسٍ؛ وَحَدَّثَنِي الزُّهْرِيُّ عَنْ عَلِي بْنِ عَبَّاسٍ، عَنِ ابْنِ عَبَّاسٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ عَلِيٍّ، عَنْ عَبِّاسٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ عَلِيٍّ، عَنْ ابْنِ عَبَّاسٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ عَلِيٍّ، عَنْ أَيْلِ أَيْلِ عَبْسٍ؛ أَنَّ النَّبِيَ ﷺ أَكَلَ عَرْقًا - أَوْ لَحْمًا - ثُمَّ صَلَّىٰ وَلَمْ يَتُوضًا، وَلَمْ يَمُوضًا، أَوْ لَمْ يَمَسَ مَاءً».

[۷۹۲] ۹۲-(۳۰۰) وحَدَّنَنَا مُحَمَّدُ ابْنُ الطَّبَّاحِ: حَدَّنَنَا إِبْرَاهِيمُ بْنُ سَعْدِ: حَدَّثَنَا الزُّهْرِيُّ عَنْ جَعْفَرِ بْنِ عَمْرِو بْنِ أُمِيَّةَ الظَّمْرِيُّ، عَنْ أَبِيهِ: أَنَّهُ رَأَىٰ رَسُولَ اللهِ ﷺ يَحْتَزُ مِنْ كَتِفٍ يَأْكُلُ مِنْهَا ثُمَّ طَلَّىٰ وَلَمْ يَتَوْظًأ.

[۷۹۳] ٩٣-(...) وَحَدَّثَنَى أَحْمَدُ ابْنُ عِيسَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنِ ابْنِ شِهَابٍ، عَنْ جَعْفَرِ بْنِ عَمْرِو بْنِ أُمَيَّةَ الضَّمْرِيِّ، عَنْ أَبِيهِ قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ يَحْتَزُ مِنْ

and prayed, and he did not perform Wudû'."

[794] (...) A similar $\underline{Had\hat{\imath}th}$ (as no. 793) was narrated by 'Alî bin 'Abdullâh bin 'Abbâs from his father, from the Messenger of Allâh $\underline{\divideontimes}$.

[795] (356) It was narrated from Maimûnah, the wife of the Prophet ﷺ, that the Prophet ﷺ ate some lamb shoulder in her house, then he prayed and he did not perform $Wud\hat{u}$.

[797] 94 - (357) It was narrated that Abû Râfî' said: "I bear witness that I used to grill sheep liver for the Messenger of Allâh ##, then he prayed and he did not perform Wuḍû'."

[798] 95 - (358) It was narrated from Az-Zuhrî, from 'Ubaidullâh bin 'Abdullâh, from Ibn 'Abbâs that the Prophet ## drank some milk, then he called for some

كَتِفِ شَاةٍ، فَأَكَلَ مِنْهَا، فَدُعِيَ إِلَىٰ الصَّلَاةِ، فَقَامَ وَطَرَحَ السَّكِّينَ وَصَلَّىٰ وَلَمْ يَتَوَضَّأُ.

[٧٩٤] قَالَ ابْنُ شِهَابٍ: وَحَدَّثَنِي عَلِيُّ ابْنُ شِهَابٍ: وَحَدَّثَنِي عَلِيُّ ابْنُ عَبْدِ اللهِ عَنْ أَبِيهِ عَنْ رَسُولِ اللهِ عَلَيْ [بذَلِك].

[٧٩٥] (٣٥٦) قَالَ عَمْرُو: وَحَدَّثَنِي بُكَيْرُ بْنُ الْأَشَجِّ، عَنْ كُرَيْبٍ مَوْلَى ابْنِ عَبَّاسٍ، عَنْ مَيْمُونَةَ زَوْجِ النَّبِيِّ عَلَيْ أَنَّ النَّبِيِّ عَلَيْ أَنَّ النَّبِيِّ عَلَيْ وَلَمْ النَّبِيِّ عَلَيْ وَلَمْ يَتَوَفَّا ثُمَّ صَلَّى وَلَمْ يَتَوَضَّأْ.

[٧٩٦] (...) قَالَ عَمْرٌو: وَحَدَّثَنِي جَعْفَرُ بْنُ رَبِيعَةَ عَنْ يَعْقُوبَ بْنِ الْأَشَجِّ، عَنْ كُرَيْبِ [مَوْلَى ابْنِ عَبَّاسٍ]، عَنْ مَيْمُونَةَ زَوْجِ النَّبِيِّ ﷺ. [بِذٰلِكَ].

[۷۹۷] عُمْرُو وَحَدَّنَي سَعِيدُ بْنُ أَبِي هِلَالٍ عَنْ عَبْدِ اللهِ وَحَدَّنَي سَعِيدُ بْنُ أَبِي هِلَالٍ عَنْ عَبْدِ اللهِ ابْنِ عُبَيْدِ اللهِ بْنِ أَبِي رَافِع، عَنْ أَبِي غَطَفَانَ، عَنْ أَبِي رَافِع قَالَ: أَشْهَدُ لَكُنْتُ مُطَفَانَ، عَنْ أَبِي رَافِع قَالَ: أَشْهَدُ لَكُنْتُ أَشُودِي لِرَسُولِ اللهِ ﷺ بَطْنَ الشَّاةِ، ثُمَّ طَنْي وَلَمْ يَتَوَضَّأُ.

[۷۹۸] ٩٥-(٣٥٨) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ عَنْ عُقَيْلٍ، عَنِ الزُّهْرِيِّ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ، عَنِ ابْنِ water and rinsed out his mouth and said: "There is some greasiness in it."

[799] (...) A similar report (as no. 798) was narrated with the (previous) chain of 'Uqayl, from Az-Zuhrî.

[800] 96 - (359) It was narrated from Ibn 'Abbâs that the Messenger of Allâh got dressed, then he came out to offer Ṣalat. A gift of bread and meat was brought to him and he ate three mouthfuls, then he led the people in prayer, and he did not touch any water (i.e. he did not perform Wudû').

[801] (...) Muhammad bin 'Amr bin 'Aṭâ' said: "I was with Ibn 'Abbâs..." and he quoted a *Ḥadth* of Ibn Ḥalḥalah (no. 800). In it he said: "Ibn 'Abbâs saw the Prophet do that." He said: "He offered Ṣalat," but he did not say, "he led the people."

عَبَّاسٍ، أَنَّ النَّبِيِّ ﷺ شَرِبَ لَبَنًا، ثُمَّ دَعَا بِمَاءٍ فَتَمَضْمَضَ وَقَالَ: «إِنَّ لَهُ دَسَمًا».

[۷۹۹] (...) وحَدَّثَنِي أَحْمَدُ بْنُ عِيسَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: وَأَخْبَرَنِي عَمْرٌو؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ، عَنِ الْأَوْزَاعِيِّ؛ وَحَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ، عَنِ الْأَوْزَاعِيِّ؛ وَحَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ، عَنِ الْأَوْزَاعِيِّ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: حَدَّثَنِي يُونُسُ، كُلُّهُمْ عَنِ ابْنِ شِهَابِ حَدَّثَنِي يُونُسُ، كُلُّهُمْ عَنِ ابْنِ شِهَابِ عِلْسَنَادِ عُقَيْل، عَنِ الزُّهْرِيِّ، مِثْلَهُ.

[٨٠١] (...) وحَدَّثَنَاهُ أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو أُسَامَةً عَنِ الْوَلِيدِ بْنِ كَثِيرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ عَمْرِو بْنِ عَطَاءٍ قَالَ: كُنْتُ مَعَ ابْنِ عَبَّاسٍ. وَسَاقَ الْحَدِيثَ بِمَعْنَىٰ حَدِيثِ ابْنِ حَلْحَلَة. وَفِيهِ: أَنَّ ابْنَ عَبَّاسٍ شَهِدَ ذَلِكَ مِنَ النَّبِيِّ ﷺ. وَقَالَ: صَلَّىٰ، وَلَمْ يَقُلْ: بالنَّاسِ.

Chapter 25. (Performing) Wuḍû' After Eating Camel Meat

[802] 97 - (360) It was narrated from Jâbir bin Samurah that a man asked the Messenger of Allâh : "Should I perform Wudû' after eating lamb?" He said: "If you wish, then perform Wudû', and if not, then do not do it." He said: "Should I perform Wudû' after eating camel meat?" He said: "Yes, perform Wudû' after eating camel meat." He said: "Can I offer prayer in sheep pens?" He said: "Yes." He said: "Can I pray in the area where camels rest?" He said, "No."

[803] (...) A *Ḥadîth* similar to that of Abû Kâmil from Abû 'Awânah was narrated from Jâbir bin Samurah (no. 802) from the Prophet **56**.

(المعجم ٢٥) - (بَابُ الوضوء من **لحوم الإبل**) (التحفة ٥٩)

[۸۰۲] ۹۷-(۳۲۰) وَحَدَّثَنَا أَبُو كَامِلٍ فُضَيْلُ بْنُ حُسَيْنٍ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عُشْمَانَ بْنِ عَبْدِ اللهِ بْنِ مَوْهَبٍ، عَنْ جَعْفَرِ بْنِ أَبِي تَوْدٍ، عَنْ اللهِ يَنْ اللهِ يَنْ اللهِ يَنْ أَلُحُومِ الْغَنَمِ؟ قَالَ: اللهِ يَنْ أَلُحُومِ الْغَنَمِ؟ قَالَ: وَإِنْ شِئْتَ، فَلَا اللهِ يَنْ شُئْتَ، فَلَو اللهِ إِنْ شِئْتَ، فَلَا أَتُوضًا مِنْ لُحُومِ الْإِبلِ؟ وَوَضَّأَ مِنْ لُحُومِ الْإِبلِ؟ قَالَ: قَالَ: أَصَلَّي فِي مَرَابِضِ الْغَنَمِ؟ قَالَ: قَالَ: أُصَلِّي فِي مَرَابِضِ الْغَنَمِ؟ قَالَ: قَالَ: أُصَلِّي فِي مَرَابِضِ الْغَنَمِ؟ قَالَ: قَالَ: أَصَلِّي فِي مَرَابِضِ الْغَنَمِ؟ قَالَ: قَالَ: قَالَ: أَصَلِّي فِي مَرَابِضِ الْغَنَمِ؟ قَالَ: قَالَ: قَالَ: قَالَ: قَالَ: قَالَ: قَالَ: قَالَا فِي مَبَارِكِ الْإِبلِ؟

[٨٠٣] (...) حَلَّاثَنَا أَبُو بَكْرِ بْنُ اللهِ مَعْدِو: أَبِي شَيْبَةَ: حَدَّنَنَا مُعَاوِيَةُ بْنُ عَمْرِو: حَدَّنَنِي حَدَّثَنَا زَائِدَةُ عَنْ سِمَاكِ، وَحَدَّنَنِي اللهِ الْقَاسِمُ بْنُ زَكْرِيَّاءَ: حَدَّثَنَا عُبَيْدُ اللهِ الْفُ مُوسَىٰ عَنْ شَيْبَانَ، عَنْ عُثْمَانَ بْنِ اللهِ عَنْ مُوهَبِ، وَأَشْعَتَ بْنِ أَبِي عَبْدِ اللهِ بْنِ مَوْهَبِ، وَأَشْعَتَ بْنِ أَبِي الشَّعْتَاءِ، كُلُّهُمْ عَنْ جَعْفَرِ بْنِ أَبِي اللهِ اللهِ بِمِثْلِ حَدِيثٍ أَبِي كَامِلٍ، عَنْ اللهِ اللهِ يَعْفِلُ حَدِيثٍ أَبِي كَامِلٍ، عَنْ أَبِي عَوَانَةَ.

Chapter 26. Evidence That If A Person Is Certain That He Is In A State Of Purity, Then He Doubts Whether He Has Committed *Hadath* (Broken His *Wudû'*), Then He Prays With His Purity Like That

[804] 98 - (361) It was narrated from Sa'eed, and 'Abbâd bin Tamîm, from his paternal uncle, that a complaint was made to the Prophet 響 about when one thinks that something has happened while he is praying. He (變) said: "Do not stop until you hear a sound or notice a smell."

[805] 99 - (362) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If one of you feels something in his stomach and is not sure whether something came out of him or not, let him not leave the *Masjid* (i.e., continue his prayer) unless he hears a sound or notices a smell."

Chapter 27. Hides Of Dead Animals Are Purified By Tanning

[806] 100 - (363) It was

(المعجم ٢٦) – (بَابُ الدليل على أَن من تيقن الطهارة ثم شك في الحدث فله أَن يصلي بطهارته تلك)

النَّاقِدُ وَزُهَيْرُ بُنُ حَرْبٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ النَّاقِدُ وَزُهَيْرُ بُنُ حَرْبٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ جَمِيعًا عَنِ ابْنِ عُييْنَةَ، قَالَ عَمْرٌو: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَة عَنِ الزُّهْرِيِّ، عَنْ سَعِيدٍ وَعَبَّادٍ بْنِ تَمِيمٍ، عَنْ عَمِّهِ؛ شُكِيَ إِلَىٰ النَّبِيِّ عَنَّةٍ: الرَّجُلُ، يُخَيَّلُ إِلَيْهِ أَنَّهُ يَجِدُ الشَّيْءَ فِي الصَّلَاةِ. قَالَ: «لَا يَنْصَرِفُ حَتَّى الشَّيْءَ فِي الصَّلَاةِ. قَالَ: «لَا يَنْصَرِفُ حَتَّى يَسْمَعَ صَوْتًا، أَوْ يَجدُ ريحًا».

قَالَ: أَبُو بَكْرٍ وَزُهَيْرُ بْنُ حَرْبٍ فِي رِوَايَتِهِمَا: هُوَ عَبْدُ اللهِ بْنُ زَيْدٍ.

[٨٠٥] ٩٩-(٣٦٢) وحَدَّثني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿إِذَا وَجَدَ أَحَدُكُمْ فِي بَطْنِهِ شَيْئًا فَأَشْكُلَ عَلَيْهِ، أَخَرَجَ مِنْهُ شَيْءٌ أَمْ لَا، فَلَا يَخْرُجَنَّ مِنَ الْمَسْجِدِ حَتَّىٰ يَسْمَعَ فَلَا يَخْرُجَنَّ مِنَ الْمَسْجِدِ حَتَّىٰ يَسْمَعَ صَوْتًا أَوْ يَجدَ ريحًا».

(المعجم ۲۷) - (بَابُ طهارة جلود الميتة بالدباغ) (التحفة ۲۱) [۸۰۸]

narrated that Ibn 'Abbâs said: "A sheep was given in charity to a freed slave woman of Maimûnah, but it died. The Messenger of Allâh passed by it and said: 'Why don't you take its skin and tan it, and make use of it?' They said: 'It is dead, O Messenger of Allâh.' He said: 'It is only unlawful to eat it (the dead)."

[807] 101 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh found a dead sheep; it had been given to a freed slave woman of Maimûnah from the charity. The Messenger of Allâh said: "Why don't you take its hide?" They said: "It is dead." He said: "It is only unlawful to eat it."

[808] (...) A report similar to that of Yûnus (no. 807) was narrated from Ibn Shihâb with this chain.

يَحْيَى بْنُ يَحْيَىٰ، وَأَبُو بَكْرِ بْنُ أَبِي عُمَرَ، شَيْبَةَ، وَعَمْرُو النَّاقِدُ، وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ ابْنِ عُينْنَةَ قَالَ يَحْيَىٰ: أَخْبَرَنَا سُفْيَانُ بْنُ عُينْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عُبَيْدِ اللهِ، عَنِ ابْنِ عَبْدِ اللهِ عَلَىٰ مَوْلَاةٍ لِمَيْمُونَةَ بِشَاةٍ، فَمَاتَتُ، فَمَاتَتُ، فَمَاتَتُ، فَمَاتَتُ، فَمَاتَتُ إِنَّهَا مَنْتَةً، فَقَالَ: «هِلَا أَخُذْتُمْ إِهَابَهَا، فَذَبَعْتُمُوهُ، فَقَالَ: «فَقَالَ: إِنَّهَا مَيْتَةٌ، فَقَالَ: «إِنْ عَبْدُ أَكْمُهُا».

قَالَ أَبُو بَكْرٍ وَابْنُ أَبِي عُمَرَ في حَدِيثِهِمَا: عَنْ مَيْمُونَةَ [رَضِيَ اللهُ عَنْهَا].

الطَّاهِرِ وَحَرْمَلَةُ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: الطَّاهِرِ وَحَرْمَلَةُ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْكِ اللهِ بْنِ عَبْبَةَ، عَنِ ابْنِ عَبَّاسٍ اللهِ بْنِ عَبْبَةَ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللهِ عَيْبَةَ وَجَدَ شَاةً مَيْتَةً، أَعْرَابُهَ مَنْ الصَّدَقَةِ. أَعْطِيتُهَا مَوْلَاةٌ لِمَيْمُونَةَ، مِنَ الصَّدَقَةِ. أَعْطِيتُهَا مَوْلَاةٌ لِمَيْمُونَةَ، مِنَ الصَّدَقَةِ. فَقَالَ رَسُولُ اللهِ عَيْبَةً: «هَلَّا انْتَفَعْتُمْ فَقَالَ رَسُولُ اللهِ عَيْبَةً: «هَلَّا انْتَفَعْتُمْ عُرِّمَ أَكُلُهَا».

[٨٠٨] (...) وَحَدَّثْنَا حَسَنُ الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ يَعْقُوبَ بْنِ إِبْرَاهِيمَ بْنِ سَعْدٍ: حَدَّثَنِي أَبِي

[809] 102 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh passed by a sheep that had been thrown away; it had been given to a freed slave woman of Maimûnah from the charity. The Prophet said: "Why didn't they take its skin, tan it and make use of it?"

[810] 103 - (364) Ibn 'Abbâs narrated that Maimûnah told him: "There was a sheep that belonged to one of the wives of the Messenger of Allâh and it died. The Messenger of Allâh said: 'Why didn't you take its skin and make use of it?"

[811] 104 - (365) It was narrated from Ibn 'Abbâs that the Prophet passed by a sheep belonging to a freed slave woman of Maimûnah, and he said: "Why didn't you make use of its skin?"

عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ بِهٰذَا الْإِسْنَادِ. نَحْوَ رِوَايَةِ يُونُسَ.

ابْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ: ابْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَمْرُو بْنُ دِينَارٍ: أَخْبَرَنِي عَطَاءٌ مُنْدُ حِينٍ، قَالَ: أَخْبَرَنِي ابْنُ عَبَّاسٍ؛ أَنَّ مَيْمُونَةَ أَخْبَرَتْهُ: أَخْبَرَنِي ابْنُ عَبَّاسٍ؛ أَنَّ مَيْمُونَةَ أَخْبَرَتْهُ: أَنَّ مَيْمُونَةَ أَخْبَرَتْهُ: اللهِ عَلَى وَسُولِ اللهِ عَلَى اللهِ عَلْهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهَ عَلَى اللهِ عَلَى اللهِ عَلَى اللهَ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهَ عَل

 [812] 105 - (366) It was narrated that 'Abdullâh bin 'Abbâs said: "I heard the Messenger of Allâh ﷺ say: 'If the skin is tanned it has become pure."

[814] 106 - (...) Abû Al-Khair said: "I saw Ibn Wa'lah As-Sabâ'î wearing an animal pelt and I touched it. He said: 'Why did you touch it (do you think it is impure)? I asked 'Abdullâh bin 'Abbâs: 'We live in the west and with us there are Berbers and Zoroastrians who bring us a ram that they have slaughtered, and we do not eat of the meat they slaughter. And they bring us skins in which they put fat." Ibn 'Abbâs said: 'We asked the Messenger of Allâh ﷺ about that

[۸۱۲] -۱۰۰ (۳٦٦) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا سُلَيْمَانُ بْنُ بِلَالٍ عَنْ زَيْدِ بْنِ أَسْلَمَ، أَنَّ عَبْدَ الرَّحْمْنِ بْنَ وَعْلَةَ أَخْبَرَهُ عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «إِذَا دُبِغَ الْإِهَالُ فَقَدْ طَهُرَ».

[۸۱۳] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ قَالَا: حَدَّثَنَا ابْنُ عُيئَةً؛ وَحَدَّثَنَا قُتْيَبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ عُيئِنَةً؛ وَحَدَّثَنَا عُبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُحَمَّدٍ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ كُريْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ وَكِيعٍ، عَنْ سُفْيَانَ، كُلُّهُمْ عَنْ زَيْدِ بْنِ وَكِيعٍ، عَنْ سُفْيَانَ، كُلُّهُمْ عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ وَعْلَةَ، عَنِ النَّبِيِّ عَيْنِ النَّبِيِّ يَعْنِي الْبَنِ عَبْاسٍ عَنِ النَّبِيِّ عَيْنَ بِمِثْلِهِ، يَعْنِي حَدِيثَ يَحْيَى بْنِ يَحْيَىٰ.

ابْنُ مَنْصُورٍ وَأَبُو بَكْرٍ بْنُ إِسْحٰقَ إِسْحٰقَ ابْنُ مَنْصُورٍ وَأَبُو بَكْرٍ بْنُ إِسْحٰقَ. - قَالَ ابْنُ مَنْصُورٍ: أَبُو بَكْرٍ: حَدَّثَنَا. وَقَالَ ابْنُ مَنْصُورٍ: أَخْبَرَنَا - عَمْرُو بْنُ الرَّبِيعِ: أَخْبَرَنَا يَحْيَى ابْنُ أَيُّوبَ، عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ أَنَّ أَبُل ابْنِ أَبِي حَبِيبٍ أَنَّ أَبَا الْخَيْرِ حَدَّثَهُ قَالَ: رَأَيْتُ عَلَىٰ ابْنِ وَعْلَةَ السَّبَإِيِّ فَرْوًا، فَمَسِسْتُهُ، فَقَالَ: مَا لَكَ تَمَسُّهُ؟ قَدْ سَأَلْتُ عَبْدَ اللهِ بْنَ عَبَّاسٍ، لَكَ تَمَسُّهُ؟ قَدْ سَأَلْتُ عَبْدَ اللهِ بْنَ عَبَّاسٍ، قُلْتُ: إِنَّا نَكُونُ بِالْمَغْرِبِ، وَمَعَنَا الْبَرْبُرُ

and he said: 'Its tanning is its purification."

[815] 107 - (...) Ibn Wa'lah As-Sabâ'î said: "I asked 'Abdullâh bin 'Abbâs: 'We are in the west and the Zoroastrians come to us with skins in which there is water and fat.' He said: 'Drink it.' I said: 'Is that your own opinion?' Ibn 'Abbâs said: 'I heard the Messenger of Allâh say: "Its tanning is its purification."

Chapter 28. Tayammum

[816] 108 - (367) It was narrated that 'Âishah said: "We went out with the Messenger of Allâh son one of his journeys, and when we were in Al-Baidâ' or in Dhât Al-Jaish - a necklace of mine broke (and fell off). The Messenger of Allâh started to look for it, and the people did

وَالْمَجُوسُ، نُؤْتَىٰ بِالْكَبْشِ قَدْ ذَبَحُوهُ، وَلَامْحُوسُ، نُؤْتَىٰ بِالْكَبْشِ قَدْ ذَبَحُوهُ، وَيَأْتُونَنَا بِالسِّقَاءِ يَخْعَلُونَ فِيهِ الْوَدَكَ. فَقَالَ ابْنُ عَبَّاسٍ: قَدْ سَأَلْنَا رَسُولَ اللهِ ﷺ عَنْ ذَلِكَ؟ فَقَالَ: (دِبَاغُهُ طَهُورُهُ».

[۱۹۱۸] ۱۰۷ - (...) وحَدَّفَنِي إِسْحَقُ بِنُ مِنْصُورٍ وَأَبُو بَكْرِ بْنُ إِسْحَقَ عَنْ عَمْرِو بْنِ الرَّبِيعِ: أَخْبَرَنَا يَحْيَى بْنُ أَيِي عَنْ جَعْفَرِ بْنِ رَبِيعَةً، عَنْ أَيِي الْخَيْرِ حَدَّثَهُ قَالَ: حَدَّثَنِي ابْنُ وَعْلَةَ اللهِ ابْنَ عَبَّاسٍ، الْخَيْرِ حَدَّثَهُ قَالَ: حَدَّثَنِي ابْنُ وَعْلَةَ قُلْتُ: عَبْدَ اللهِ ابْنَ عَبَّاسٍ، قُلْتُ: إِنَّا نَكُونُ بِالْمَغْرِبِ، فَيَأْتِينَا قَلْتُ: أَرَأْيٌ تَرَاهُ؟ فَقَالَ اللهِ عَيْقِينَا فَيْقَالَ: أَرَأْيٌ تَرَاهُ؟ فَقَالَ اللهِ عَبَّاسٍ: سَمِعْتُ رَسُولَ اللهِ عَيَّاتِينَا الْمُعْرِبِ، فَيَأْتِينَا الْنُ عَبَّاسٍ: سَمِعْتُ رَسُولَ اللهِ عَيَّاتِينَا يَقُولُ: «دِبَاعُهُ طَهُورُهُ».

(المعجم ۲۸) – (بَابُ التيمم) (التحفة ۲۲)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ الْقاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: خَرَجْنَا مَعَ رَسُولِ اللهِ ﷺ فِي بَعْضِ أَسْفَارِهِ، حَتَّى إِذَا كُنَّا بِالْبَيْدَاءِ - أَوْ بِذَاتِ الْجَيْشِ - انْقَطَعَ عِقْدٌ

likewise. They were not near any water source and they did not have any water with them. The people came to Abû Bakr and said: 'Do you not see what 'Âishah has done? She has delayed the Messenger of Allâh and the people with him. They are not near any water source and they do not have any water with them.' Abû Bakr came and the Messenger of Allâh a was resting his head on my thigh and had gone to sleep. He said: 'You have delayed the Messenger of Allâh and the people. They are not near any water source and they do not have any water with them.' Abû Bakr scolded me, and said whatever Allâh willed he should say. He started poking me in the side with his hand, and nothing prevented me from moving except the fact that the Messenger of Allâh 🖔 was resting on my thigh. The Messenger of Allâh & slept until morning came and there was no water. Then Allâh revealed the Verse of Tayammum, so they performed Tayammum. Usaid bin Hudair - who was one of the leaders - said: 'This is not the first of your blessings, O family of Abû Bakr!" 'Âishah said: "We made the camel that I had been riding get up, and we found the necklace underneath it."

لِي، فَأَقَامَ رَسُولُ اللهِ ﷺ عَلَىٰ الْتِمَاسِهِ، وَأَقَامَ النَّاسُ مَعَهُ، وَلَيْسُوا عَلَىٰ مَاءٍ، وَلَيْسَ مَعَهُمْ مَاءٌ، فَأَتَى النَّاسُ إِلَىٰ أَبِي بَكْرِ فَقَالُوا: أَلَا تَرَىٰ إِلَىٰ مَا صَنَعَتْ عَائِشَةُ؟ أَقَامَتْ بِرَسُولِ اللهِ ﷺ وَبِالنَّاسِ مَعَهُ، وَلَيْسُوا عَلَىٰ مَاءٍ، وَلَيْسَ مَعَهُمْ مَاءٌ، فَجَاءَ أَبُو بَكْرٍ وَرَسُولُ اللهِ ﷺ وَاضِعٌ رَأْسَهُ عَلَىٰ فَخِذِي قَدْ نَامَ، فَقَالَ: حَسَنت رَسُولَ اللهِ ﷺ وَالنَّاسَ، وَلَيْسُوا عَلَىٰ مَاءٍ وَلَيْسَ مَعَهُم مَاءٌ، قَالَتْ فَعَاتَبَنِي أَبُو بَكْرٍ، وَقَالَ مَا شَاءَ اللهُ أَنْ يَقُولَ، وَجَعَلَ يَطْعُنُ بِيَدِهِ فِي خَاصِرَتِي، فَلَا يَمْنَعُنِي مِنَ التَّحَرُّكِ إِلَّا مَكَانُ رَسُولِ اللهِ ﷺ عَلَىٰ فَخِذِي، فَنَامَ رَسُولُ اللهِ ﷺ حَتَّىٰ أَصْبَحَ عَلَىٰ غَيْرِ مَاءٍ، فَأَنْزَلَ اللهُ آيَةَ التَّيَمُّم ِ فَتَيَمَّمُوا، فَقَالَ أُسَيْدُ بْنُ حُضَيْرٍ -وَهُوَ أَحَدُ النُّقَبَاءِ -: مَا هِيَ بِأَوَّلِ بَرَكَتِكُمْ يَا آلَ أَبِي بَكْرِ! فَقَالَتْ عَائِشَةُ: فَبَعَثْنَا الْبَعِيرَ الَّذِي كُنْتُ عَلَيْهِ، فَوَجَدْنَا الْعِقْدَ يَ وَيَعُ

[817] 109 - (...) It was narrated from 'Aishah that she borrowed a necklace from Asmâ', but it got lost. The Messenger of Allâh sent some of his Companions out to look for it, and the time of prayer came, so they prayed without Wudû'. When they came Prophet Wife. complained to him about that, and the Verse of Tayammum was revealed. Usaid bin Hudair said: "May Allâh reward you with good (O 'Âishah), for by Allâh, you never have any problem but Allâh grants you a way out and makes it a blessing for the Muslims."

[818] 110 - (368) It was narrated that Shaqiq said: "I was sitting with 'Abdullah and Abû Mûsâ when Abû Mûsâ said: 'O Abû 'Abdur-Rahmân! If a man becomes sexually impure and cannot find any water for a month, what do you think he should do about offering Salat?' 'Abdullâh said: 'He should not do Tayammum even if he does not find water for a month.' Abû Mûsâ said: 'What about this Verse in Sûrat Al-Mâ'idah: "...and you find no water, then perform Tayammum with clean earth..."?'[1] 'Abdullâh said: 'If ابُنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةً؛ وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَة: حَدَّثَنَا أَبُو أُسَامَةً وَابْنُ بِشْرٍ أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو أُسَامَةً وَابْنُ بِشْرٍ عَنْ هِشَامٍ، عَنْ عَائِشَةَ أَنَّهَا اسْتَعَارَتْ مِنْ أَسْمَاءً قِلَادَةً، فَهَلَكَتْ، فَلَكَتْ، فَأَرْسَلَ رَسُولُ اللهِ ﷺ نَاسًا مِنْ أَصْحَابِهِ فَأَرْسَلَ رَسُولُ اللهِ ﷺ نَاسًا مِنْ أَصْحَابِهِ فَيُ طَلَيْهَا، فَأَدْركَتْهُمُ الصَّلَاةُ فَصَلَّوْا بِغَيْرٍ فَصُوءٍ، فَلَمَّا أَنَوُا النَّبِيَ ﷺ شَكُواْ ذَلِكَ وَضُوءٍ، فَلَمَّا أَنَوُا النَّبِيَ ﷺ شَكُواْ ذَلِكَ وَضُوءٍ، فَلَمَّا أَنَوُا النَّبِيَ عَلَيْهُ شَكُواْ ذَلِكَ مُضَيِّرٍ: جَزَاكِ اللهُ خَيْرًا. فَوالله! مَا نَزَلَ مِنْهُ حُضَيْرٍ: جَزَاكِ اللهُ خَيْرًا. فَوالله! مَا نَزَلَ مِنْهُ مَحْمُ اللهُ لَكِ مِنْهُ مَحْمَلًا وَجَعَلَ اللهُ لَكِ مِنْهُ مَحْمُ اللهُ لَكِ مِنْهُ مَحْمَلًا وَجَعَلَ اللهُ لَكِ مِنْهُ مَحْمُ اللهُ لَكِ مِنْهُ مَحْمُ اللهُ لَكِ مِنْهُ مَرَكَةً.

[۸۱۸] ۱۱۰-(۳۲۸) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَابْنُ نُمَيْرٍ، جَمِيعًا عَنْ أَبِي مُعَاوِيَةً قَالَ أَبُو نُمَعْ وِيَةً عَنِ الْأَعْمَشِ، بَكْرٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ قَالَ: كُنْتُ جَالِسًا مَعَ عَبْدِ اللهِ وَأَبِي مُوسَىٰ: يَا أَبَا وَأَبِي مُوسَىٰ: يَا أَبَا عَبْدِ اللهِ عَبْدِ الرَّحُلا أَجْنَبَ فَقَالَ أَبُو مُوسَىٰ: يَا أَبَا فَلَمْ يَجِدِ الْمَاءَ شَهْرًا، كَيْفَ يَصْنَعُ فَلَمْ يَجِدِ الْمَاءَ شَهْرًا، كَيْفَ يَصْنَعُ لِالصَّلَاةِ؟ فَقَالَ عَبْدُ اللهِ: لَا يَتَيَمَّمُ وَإِنْ لَمْ يَجِدِ الْمَاءَ شَهْرًا. فَقَالَ أَبُو مُوسَىٰ: يَحِدِ الْمَاءَ شَهْرًا. فَقَالَ أَبُو مُوسَىٰ: فَكَيْفَ بِهٰذِهِ الْآيَةِ فِي سُورَةِ الْمَائِدَةِ:

^[1] Al-Mâ'idah 5:6.

they were granted a concession because of this Verse, soon they would do Tavammum with clean earth if they found the water too cold.' Abû Mûsâ said to 'Abdullâh: 'Have you not heard what 'Ammar said?: "The Messenger of Allâh se sent me on an errand and I became sexually impure. I could not find any water, so I rolled in the dust like an animal, then I came to the Messenger of Allâh **#** and told him about that. He said: 'It would have been sufficient for you to do like this with your hands' - then he struck the ground with his hands once, then wiped the left hand over the right, and the back of his hands and his face." 'Abdullâh said: 'Did vou not notice that 'Umar was not convinced by the words of 'Ammar?"

[819] 111 - (...) It was narrated that Shaqîq said: "Abû Mûsâ said to 'Abdullâh..." and he quoted a Hadîth similar to that of Abû Mu'âwiyah (no. 818), except that he said: "The Messenger of Allâh said: 'It would have been sufficient for you to do like this,' and he struck his hands on the ground, then he shook off the dust and wiped his face and hands."

[820] 112 - (...) It was narrated

﴿ فَلَمْ عَجِدُوا مَا مَا فَقَالَ عَبْدُ اللهِ: لَوْ طَيِّبًا ﴾ [المائدة: ٦] فَقَالَ عَبْدُ اللهِ: لَوْ طَيِّبًا ﴾ [المائدة: ٦] فَقَالَ عَبْدُ اللهِ: لَوْ شَكَ، إِذَا بَرَدَ عَلَيْهِمُ الْمَاءُ، أَنْ يَتَيَمَّمُوا بِالصَّعِيدِ. فَقَالَ أَبُو مُوسَىٰ لِعَبْدِ اللهِ: أَلَمْ تَسْمَعْ قَوْلَ عَمَّارٍ: بَعْنَنِي رَسُولُ اللهِ عَلَيْ فِي حَاجَةٍ فَا جُنِبُتُ، فَلَمْ أَجِدِ الْمَاءَ، فَتَمَرَّغْتُ فِي فَأَجْنَبُ ، فَلَمْ أَجِدِ الْمَاءَ، فَتَمَرَّغْتُ فِي الشَّعِيدِ كَمَا تَمَرَّغُ الدَّابَّةُ، فَقَالَ: «إِنَّمَا النَّبِي عَلَيْ فَفَالَ: «إِنَّمَا الشَّعِيدِ كَمَا تَمَرَّغُ الدَّابَةُ، فَقَالَ: «إِنَّمَا كَانَ يَكُونُ فَي كَانَ يَكُونُ فَي لَكُ، فَقَالَ: «إِنَّمَا ضَرَبَ بِيدَيْهِ إِلَىٰ الْأَرْضِ ضَرْبَةً وَاحِدَةً، ثُمَّ مَسَحَ الشِّمَالَ عَلَىٰ الْيُمِينِ، وَظَاهِرَ عَمْرَ لَمْ يَقْنَعُ بِقَوْلِ عَمَّالٍ. وَظَاهِرَ عُمْرَ لَمْ يَقْنَعُ بِقَوْلِ عَمَّالٍ.

أبُو الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ: كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ: حَدَّثَنَا الْأَعْمَشُ عَنْ شَقِيقٍ قَالَ: قَالَ أَبُو مَوْسَىٰ لِعَبْدِ اللهِ، وَسَاقَ الْحَديثَ بِقِصَتَّهِ، مُوْسَىٰ لِعَبْدِ اللهِ، وَسَاقَ الْحَديثَ بِقِصَتَّهِ، نَحْوَ حَدِيثِ أَبِي مُعَاوِيَةً، غَيْرَ أَنَّهُ قَالَ: فَقَالَ رَسُولُ اللهِ يَتَلِيْهِ: "إِنَّمَا كَانَ يَكُفِيكَ فَقَالَ رَسُولُ اللهِ يَتَلِيْهِ: "إِنَّمَا كَانَ يَكُفِيكَ أَنْ تَقُولَ هَكَذَا» وَضَرَبَ بِيَدَيْهِ إِلَىٰ الْأَرْضِ، فَنَقَضَ يَدَيْهِ فَمَسَحَ وَجْهَهُ الْأَرْضِ، فَنَقَضَ يَدَيْهِ فَمَسَحَ وَجْهَهُ وَكَفَّيْهِ.

[۸۲۰] ۱۱۲ – (...) وَحَدَّثَني عَبْدُ

from Sa'eed bin 'Abdur-Rahmân bin Abza, from his father, that a man came to 'Umar and said: "I became sexually impure but I could not find any water." He said: "Do not pray." 'Ammâr said: "Do you not remember, O Commander of the Believers! When you and I were on a campaign and we became sexually impure and could not find any water. You did not pray, but I rolled in the dust and offer Salât. The Prophet said: 'It would have been sufficient for you to strike your hands on the ground, then blow on them, then wipe your face and hands with them.' 'Umar said: 'Fear Allâh, O 'Ammâr!' I said: 'If you wish, I will not narrate it."

(In another narration) from <u>Dharr</u> with the same chain that Al-Hakam mentioned. 'Umar said: "We have left you with what you have said."

[821] 113 - (...) It was narrated from Ibn 'Abdur-Raḥmân bin Abza from his father, that a man came to 'Umar and said: "I became sexually impure but I could not find any water..." and he quoted the *Ḥadîth*, (no. 820) and added: "'Ammâr said: 'O

اللهِ بْنُ هَاشِم الْعَبْدِيُّ: حَدَّثَنَا يَحْيَىٰ يَعْنِي ابْنَ سَعِيدِ الْقَطَّانَ، عَنْ شُعْبَةً. قَالَ: حَدَّثَنِي الْحَكَمُ عَنْ ذَرِّ عَنْ سَعِيدِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ أَبْزَىٰ، عَنْ أَبِيهِ أَنَّ رَجُلًا أَتَى عُمَرَ فَقَالَ: إِنِّي أَجْنَبْتُ فَلَمْ أَجِدْ مَاءً. فَقَالَ: لا تُصَلِّ، فَقَالَ عَمَّارٌ: أَمَا تَذْكُرُ، فَقَالَ: لا تُصلِّ، فَقَالَ عَمَّارٌ: أَمَا تَذْكُرُ، يَا أَمِيرَ المُؤْمِنِينَ إِذْ أَنَا وَأَنْتَ فِي سَرِيَّةِ فَقَالَ، فَلَمْ أَجِدْ مَاءً. فَأَمَّا أَنْتَ فَلَمْ تُحَلِّمُ مُعَلِّمُ فَي التَّرَابِ فَقَالَ النَّيِّ عَلَيْ إِلَّهُمَا كَانَ تَصْلِ، فَقَالَ النَّيِ عَلَيْ ﴿ إِنَّمَا كَانَ وَصَلَّيْتُ ﴿ إِنَّمَا كَانَ تَصْرِبَ بِيَدَيْكَ الْأَرْضَ، ثُمَّ وَصَلَّيْتُ اللهَ عَمَرُ: اتَّقِ اللهَ، يَا عَمَّارُ! فَقَالَ: إِنْ فَقَالَ: إِنْ فَقَالَ عَمَّارُ! فَقَالَ: إِنْ فَقَالَ اللهَ مَوْمَهُ فَعَالًا فَتَعَالًا فَعَمْ أَوْمُ فَعَلَ اللهَ عَمْرُ أَعْ أَنْ عَمْرُ أَمْ أَمَا أَنَا وَلَا لَعْمَرُ أَعْمَلُ أَعْمَلُ أَعْمَلُ أَلَا فَقَالَ الْعَلَى فَقَالَ الْعَمْرُ أَوْمَا أَنْ فَرُهُ أَلَا وَاللّهَ مَا عَمَّارُ أَوْمَا أَنْ أَنْ عَمْرُ أَلْ فَيَعْلَى الْمُؤْمِنِيْنَ إِلَى أَلْتَ فَي عَمْرًا وَعَمَلَ أَلَا فَقَالَ الْعَالَا اللّهَ إِلَى أَلَا عَمْرُ أَلَا فَقَالَ الْعَلَى الْعَلَا إِلَى إِلَى إِلَيْ فَلَا اللّهَ إِلَى إِلَيْ فَلَا إِلَا إِلَيْ فَلَا إِلَى إِلَى إِلَى اللّهَ إِلَى إِلَى إِلَى إِلَى إِلَى إِلَى إِلَى إِلَى إِلْمَا أَلَا إِلَى إِلَى إِلَى إِلَى إِلَيْ إِلَٰ إِلَى إِلَى إِلَى إِلَى إِلْ إِلَى إِلْهُ إِلَى إِلْهُ إِلَى إِلَا

قَالَ الْحَكَمُ: وَحَدَّثَنِيهِ ابْنُ عَبْدِ الرَّحْمٰنِ بْنِ أَبْزَىٰ عَنْ أَبِيهِ، مِثْلَ حَدِيثِ الرَّحْمٰنِ بْنِ أَبْزَىٰ عَنْ أَبِيهِ، مِثْلَ حَدِيثِ ذَرِّ قَالَ: وَحَدَّثَنِي سَلَمَةُ عَنْ ذَرِّ، فِي هٰذَا الْإِسْنَادِ الَّذِي ذَكَرَ الْحَكَمُ. فَقَالَ عُمَرُ: نُولِيكَ مَا تَوَلَّيْتَ.

[۸۲۱] ۱۱۳ (...) وحَدَّنَني أَسْحَقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا النَّصْرُ بْنُ شُمَيْلٍ: أَخْبَرَنَا شُعْبَةُ عَنِ الْحَكَمِ قَالَ: سَمِعْتُ ذَرًّا عَنِ ابْنِ عَبْدِ الرَّحْمٰنِ بْنِ أَبْزَىٰ. قَالَ: قَالَ الْحَكَمُ: وَقَدْ سَمِعْتُهُ

Commander of the Believers! If you wish, because of the right that Allâh has given you over me, I will not tell anyone about it."

[822] 114 - (369) It was narrated from 'Umair, the freed slave of Ibn 'Abbas, that he heard him say: "'Abdur-Rahmân bin Yasâr, the freed slave of Maimûnah, the wife of the Prophet 鑑, and I came to Abû Al-Jahm bin Al-Hârith bin As-Simmah Al-Anşârî. Abû Al-Jahm said: 'The Messenger of Allâh came from the direction of Bi'r Jamal and was met by a man who greeted him with Salâm. The Messenger of Allâh and did not return the greeting [to him] until he went to a wall, and wiped his face and hands, then he returned the greeting.""

[823] 115 - (370) It was narrated from Ibn 'Umar that a man passed by when the Messenger of Allâh was urinating. He greeted him, but he did not return the greeting.

مِنِ ابْنِ عَبْدِ الرَّحْمْنِ بْنِ أَبْزَى عَنْ أَبِيهِ، أَنَّ رَجُلًا أَتَى عُمَرَ فَقَالَ: إِنِّي أَجْنَبْتُ فَلَمْ أَجِدْ مَاءً، وَسَاقَ الْحَدِيثَ، وَزَادَ فِيهِ: قَالَ: عَمَّارٌ: يَا أَمِيرَ المُؤْمِنينَ! إِنْ شِئْتَ، لِمَا جَعَلَ اللهُ عَلَيَّ مِنْ حَقِّكَ، لَا أُحَدِّثُ بِهِ أَحَدًا. وَلَمْ يَذْكُرْ: حَدَّثَنِي سَلَمَةُ عَنْ ذَرِّ.

وَرَوَى اللَّيْثُ بْنُ سَعْدِ عَنْ جَعْفَرِ بْنِ وَرَوَى اللَّيْثُ بْنُ سَعْدِ عَنْ جَعْفَرِ بْنِ رَبِيعَةً، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ هُرْمُزَ، عَنْ عُبْدِ الرَّحْمٰنِ بْنِ هُرْمُزَ، عَنْ عُبْدِ الرَّحْمٰنِ بْنُ يَسَادٍ، مَوْلَىٰ أَقْبُلْتُ أَنَا وَعَبْدُ الرَّحْمٰنِ بْنُ يَسَادٍ، مَوْلَىٰ مَيْمُونَةً، زَوْجِ النَّبِيِّ عَيْدٍ، حَتَّىٰ دَخَلْنَا عَلَىٰ أَبِي الْجَهْمِ بْنِ الْحَادِثِ بْنِ الصَّمَّةِ مَيْمُونَةً مَنْ الْجَهْمِ : أَقْبَلَ عَلَىٰ أَبُو الْجَهْمِ : أَقْبَلَ رَسُولُ اللهِ عَلَىٰ الْجِدَادِ فَمَسَحَ رَجُلٌ فَسَلَمَ عَلَيْهِ، فَلَمْ يَرُدَّ رَسُولُ اللهِ عَلَىٰ الْجِدَادِ فَمَسَحَ وَجُهةً وَيَدَيْهِ، ثُمَّ رَدًّ عَلَيْهِ السَّلَامَ .

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُحمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا سُفْيَانُ عَنِ الضَّحَّاكِ بْنِ عُثْمَانَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَجُلًا مَرَّ، وَرَسُولُ اللهِ ﷺ عَنْ ابْنُ مُ مَرً، وَرَسُولُ اللهِ ﷺ يَبُولُ، فَلَمْ يَرُدًّ عَلَيْهِ.

Chapter 29. Evidence That The Muslim Does Not Become Impure

[824] (371) It was narrated from Abû Hurairah that he met the Prophet in one of the streets of Al-Madînah when he was sexually impure. He slipped away and went to perform Ghusl, and the Prophet moticed he was gone. When he came to him, he said: "Where were you, O Abû Hurairah?" He said: "O Messenger of Allâh, you met me when I was sexually impure, and I did not like to sit with you until I had performed Ghusl." The Messenger of Allâh 😹 said: "Subhan-Allah (Glorious is Allâh)! The believer does not become impure."

[825] 116 - (372) It was narrated from Ḥudhaifah that the Messenger of Allâh met him while he was sexually impure, so he slipped away and performed Ghusl, then he came back and said: "I was sexually impure." He said: "The Muslim does not become impure."

(المعجم ٢٩) - (بَابُ الدليل على أَن المسلم لا ينجس) (التحفة ٦٣)

[٨٢٥] ١٩٦ - (٣٧٢) حَدَّثَنَا أَبُو بَكْرِ الْبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ مِسْعَرٍ، عَنْ واصِلٍ، عَنْ أَبِي وَكِيعٌ عَنْ مِسْعَرٍ، عَنْ واصِلٍ، عَنْ أَبِي وَالِلٍ، عَنْ حُدَيْفَةَ، أَنَّ رَسُولَ اللهِ عَلَيْهُ وَهُوَ جُنُبٌ، فَحَادَ عَنْهُ فَاغْتَسَلَ، ثُمَّ لَقِيمَهُ وَهُوَ جُنُبٌ، فَحَادَ عَنْهُ فَاغْتَسَلَ، ثُمَّ لَقِيمَهُ وَهُوَ جُنُبٌ، فَحَادَ عَنْهُ فَاغْتَسَلَ، ثُمَّ لَعَنْ الْمُسْلِمَ لَا يَنْجُسِرُ».

Chapter 30. Remembering Allâh, The Most High, When One Is Sexually Impure, And At Other Times

[826] 117 - (373) It was narrated that 'Âishah said: "The Prophet sused to remember Allâh in all situations."

Chapter 31. It Is Permissible For One Who Has Broken His Wuḍû' To Eat, And There Is Nothing Disliked About Doing So, And Wuḍû' Need Not Be Done Immediately

[827] 118 - (374) It was narrated from Ibn 'Abbâs that the Prophet came out from where he relieved himself and some food was brought. They suggested Wudû' to him and he said: "Am I going to offer Ṣalât, that I should perform Wudû'?"

[828] 119 - (...) It was narrated from Sa'eed bin Al-Ḥuwairith: "I heard Ibn 'Abbâs say: 'We were

(المعجم ٣٠) - (بَابُ ذكر الله تعالى في حال الجنابة وغيرها) (التحفة ٦٤)

[٨٢٦] ١١٧ - (٣٧٣) حَدَّثَنَا أَبُو كُرَيْبٍ مُحمَّدُ بْنُ الْعَلَاءِ، وَإِبْرَاهِيمُ بْنُ مُوسَىٰ قالَا: حَدَّثَنَا ابْنُ أَبِي زَائِدَةَ عَنْ مُوسَىٰ قالَا: حَدَّثَنَا ابْنُ أَبِي زَائِدَةَ عَنْ أَبِيهِ، عَنْ خَالِدِ بْنِ سَلَمَةَ، عَنِ الْبَهِيِّ، عَنْ خَالِدِ بْنِ سَلَمَةَ، عَنِ الْبَهِيِّ، عَنْ عَائِشَةَ قَالَتْ: كَانَ عَنْ عَائِشَةَ قَالَتْ: كَانَ النَّبِيُّ عَيْقِ يَذْكُرُ اللهَ عَلَىٰ كُلِّ أَحْيَانِهِ.

(المعجم ٣١) - (بَابُ جواز أكل المحدث الطعام وأنه لا كراهة في ذلك، وأن الوضوء ليس على الفور) (التحفة ٦٥)

[۸۲۷] حَدَّثَنَا يَحْيَى النَّمِيمِيُّ وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ النَّمِيمِيُّ وَأَبُو الرَّبِيعِ الزَّهْرَانِيُ - قَالَ يَحْيَىٰ: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدِ. وَقَالَ أَبُو الرَّبِيعِ: حَدَّثَنَا حَمَّادٌ -، عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ سَعِيدِ بْنِ الْحُويْرِثِ، عَنِ ابْنِ عَبَّاسٍ، أَنَّ النَّبِيِّ عَيَّالِ الْحُويْرِثِ، عَنِ ابْنِ عَبَّاسٍ، أَنَّ النَّبِيِّ عَيَّلِ الْحُرَجَ مِنَ الْخَلَاءِ، فَأْتِي بِطَعَامٍ، فَذَكَرُوا لَوْ الْوُضُوءَ فَقَالَ: «أُرِيدُ أَنْ أُصَلِّي فَأَتَوَضَّأً؟».

[۸۲۸] ۱۱۹–(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا سُفْيَانُ ابْنُ with the Prophet when he came from where he relieved himself and some food was brought. It was said to him: Aren't you going to perform Wudû'? He said: Why? Am I going to prayer, that I should perform Wudû'?' "

[829] 120 - (...) It was narrated from Sa'eed bin Al-Ḥuwairith, the freed slave of the family of As-Sâ'ib, that he heard 'Abdullâh bin 'Abbâs say: "The Messenger of Allâh went to relieve himself, and when he returned, some food was offered to him. It was said to him: 'O Messenger of Allâh, aren't you going to perform Wudû'?' He said: 'Why? For prayer?'"

[830] 121 - (...) Sa'eed bin Al-Huwairith narrated that he heard Ibn 'Abbâs say: "The Prophet relieved himself, then some food was brought to him, and he ate and did not touch water." (The narrator) said: "'Amr bin Dînâr added, narrating from Sa'eed bin Al-Huwairith, that it was said to the Prophet : 'Are you not going to perform Wudû'?' He said: 'I am not going to prayer, that I should do Wudû'?' 'Amr claimed that he heard this from Sa'eed bin Al-Huwairith."

غُينْنَةَ، عَنْ عَمْرِو، عَنْ سَعِيدِ بْنِ الْخُوَيْرِثِ، سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: كُنَّا عِنْدَ النَّبِيِّ وَقَلِيْ فَجَاءَ مِنَ الْغَائِطِ، وَأَتِيَ عِنْدَ النَّبِيِّ وَقَلِيلً لَهُ: أَلَا تَوَضَّأُ؟ فَقَالَ: «لِمَ؟ أَصَلَّى فَأَتَوَضَّأُ؟.».

[۸۲۹] ۱۲۰ (...) وحَدَّثنَا يَحْبَى ابْنُ يَحْبَى ابْنُ يَحْبَى : أَخْبَرَنَا مُحمَّدُ بْنُ مُسْلِم الطَّائِفِيُّ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ سَعِيدِ الطَّائِفِيُّ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ سَعِيدِ ابْنِ الْحُويْرِثِ مَوْلَىٰ آلِ السَّائِبِ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ عَبَّاسٍ يَقُولُ: ذَهَبَ رَسُولُ اللهِ عَلَيْ إِلَىٰ الْغَائِطِ، فَلَمَّا جَاءً، قُدِّمَ إِلَيْهِ طَعَامٌ، فَقِيلَ: يَا رَسُولَ اللهِ! أَلَا تَوضَّأً؟ فَلَمَ إِلَيْهِ فَلَا رَسُولَ اللهِ! أَلَا تَوضَّأً؟ قَالَ: «لِمَ؟ أَلِطَسَلَةً؟».

 Chapter 32. What Should Be Said When Entering The Area In Which One Relieves Himself

[831] 122 - (375) It was narrated from Anas that when the Messenger of Allâh entered the area in which he relieved himself, he would say: "Allâhumma, innî a'ûdhu bika min al-khubuthi wal-khabâ'ith (O Allâh, I seek refuge in You from the male and female devils.)"

[832] (...) It was narrated from 'Abdul-'Azîz with this chain, and he said: "A'ûdhu billâhi min al-khubuthi wal-khabâ'ith (I seek refuge with Allâh from the male and female devils)."

Chapter 33. Evidence That Sleeping While Sitting Does Not Invalidate Wuḍû'

[833] 123 - (376) It was narrated that Anas said: "The *Iqâmah* was called for prayer, and the Messenger of Allâh was conversing privately with a man. He did not get up to prayer until the people had fallen asleep."

(المعجم ٣٢) - (بَابُ ما يقول إِذَا أَراد دخول الخلاء) (التحفة ٦٦)

آبُهُ اللهِ اللهِ اللهِ اللهُ اللهُ

[ATY] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً، عَنْ عَبْدِ الْعَزِيزِ إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً، عَنْ عَبْدِ الْعَزِيزِ بِهِذَا الْإِسْنَادِ. وَقَالَ: «أَعُوذُ بِالله مِنَ الْخُبُثِ وَالْخَبَائِثِ».

(المعجم ٣٣) – (بَابُ الدليل على أَن نوم الجالس لا ينقض الوضوء) (التحفة ٢٧)

[٨٣٣] ١٢٣ – (٣٧٦) حَدَّثَني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلْيَةً وَحَدَّثَنَا شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا عَبْدِ عَبْدُ الْوَارِثِ، كِلَاهُمَا عَنْ عَبْدِ الْعَزِيزِ، عَنْ أَنَسِ قَالَ: أُقِيمَتِ

[834] 124 - (...) It was narrated from 'Abdul-'Azîz bin Şuhaib that he heard Anas bin Mâlik say: "The *Iqâmah* was called for prayer, and the Prophet was conversing privately with a man. He continued to speak with him until his Companions fell asleep, then he came and led them in prayer."

[835] 125 - (...) It was narrated from Shu'bah, from Qatâdah who said: "I heard Anas say: 'The Companions of the Messenger of Allâh used to fall asleep, then they would offer Ṣalât without performing Wuḍû'." I said: "Did you hear it from Anas?" He said: "Yes, by Allâh."

[836] 126 - (...) It was narrated that Anas said: "The *Iqâmah* for '*Isḥâ*' prayer was called, and a man said: 'I have a problem.' The Prophet went to speak to him privately, until the people - or some of the people - fell asleep, then they prayed."

الصَّلَاةُ وَرَسُولُ اللهِ ﷺ نَجِيٍّ لِرَجُلٍ وَفِي حَدِيثِ عَبْدِ الْوَارِثِ: وَنَبِيُّ اللهِ ﷺ يُنَاجِي الرَّجُلَ فَمَا قَامَ إِلَىٰ الشَّكَاةِ حَتَّىٰ نَامَ الْقَوْمُ.

[۸۳٤] ۱۲٤ (...) حَدَّثَنَا عُسُدُ

اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ سَمِعَ أَنَسَ بْنَ مَالِكِ قَالَ: أَقِيمَتِ الطَّلَاةُ أَنَسَ بْنَ مَالِكِ قَالَ: أَقِيمَتِ الطَّلَاةُ وَالنَّبِيُ عَلَيْ يُنَاجِيهِ وَجُلًا، فَلَمْ يَزَلْ يُنَاجِيهِ حَتَّىٰ نَامَ أَصْحَابُهُ، ثُمَّ جَاءَ فَصَلَّىٰ بِهِمْ. وَلَا يَنُ نَامَ أَصْحَابُهُ، ثُمَّ جَاءَ فَصَلَّىٰ بِهِمْ. [٥٣٥] ١٢٥-(...) حَدَّثَنَى يَحْبَى الْنَا خَالِدٌ وَهُوَ الْنُ كَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ اللهُ اللهِ عَلَيْ يَنَامُونَ، ثُمَّ يُصَلُّونَ وَلا يَتَوَظَّأُونَ. قَالَ: قُلْتُ: سَمِعْتَهُ مِنْ أَنسِ؟ يَتَوَظَّأُونَ. قَالَ: قُلْتُ: سَمِعْتَهُ مِنْ أَنسٍ؟ يَتَوَظَّأُونَ. قَالَ: قُلْتُ: سَمِعْتَهُ مِنْ أَنسٍ؟ قَالَ: إِي، وَاللهِ!.

ابْنُ سَعِيدِ بْنِ صَخْرِ الدَّارِمِيُّ: حَدَّنَنَ أَحْمَدُ ابْنُ سَعِيدِ بْنِ صَخْرِ الدَّارِمِيُّ: حَدَّنَنَا حَبَّانُ: حَدَّنَنَا حَمَّادٌ عَنْ ثَابِتٍ، عَنْ أَنسِ حَبَّانُ: أَقِيمَتْ صَلاَةُ الْعِشَاءِ؛ فَقَالَ رَجُلٌ: لِي حَاجَةٌ، فَقَامَ النَّبِيُّ ﷺ رَجُلٌ: لِي حَاجَةٌ، فَقَامَ النَّبِيُ ﷺ وَيُعْضُ الْقَوْمِ يُنَاجِيهِ، حَتَّىٰ نَامَ الْقَوْمُ أَوْ بَعْضُ الْقَوْمِ - ثُمُّ صَلَّوْا.

4. The Book Of Aṣ-Ṣalât

Chapter 1. The Beginning Of The *Adhân*

[837] 1 - (377) Nâfi', the freed slave of Ibn 'Umar, narrated that 'Abdullâh bin 'Umar said: "When the Muslims came to Al-Madînah, they would gather and they would wait for the time for the prayer to come, but no one would watch and announce the times. One day they spoke about that. Some of them said: (to call the people for prayers) 'Use a bell like the bell of the Christians.' Some of them said: 'Use a horn like the horn of the Jews.' 'Umar said: 'It is better to send a man to call (the people) to prayer.' The Messenger of Allâh said: 'O Bilâl, get up and give the call to prayer."

2 - (المعجم ٤) - كتاب الصلاة (التحفة ٣)

(المعجم ۱) - (بَابُ بدء الأذان) (التحفة ۱)

[٨٣٧] ١-(٣٧٧) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا مُحمَّدُ بْنُ بَكْرٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ قَالَا: أَخْبَرَنَا ابْنُ جُرَيْج؛ وَحَدَّثَنِي هَارُونُ بْنُ عَبْدِ اللهِ – وَاللَّفْظُ لَهُ - قَالَ: حَدَّثَنَا حَجَّاجُ بْنُ مُحمَّدٍ قَالَ: قَالَ ابْنُ جُرَيْج: أَخْبَرَنِي نَافِعٌ مَوْلَى ابْنِ عُمَرَ عَنْ عَبّْدِ الله بْن عُمَرَ، أَنَّهُ قَالَ: كَانَ الْمُسْلِمُونَ حِينَ قَدِمُوا الْمَدِينَةَ يَجْتَمِعُونَ، فَيَتَحَيَّنُونَ الصَّلَوَاتِ، وَلَيْسَ يُنادِي بِهَا أَحَدُ، فَتَكَلَّمُوا يَوْمًا فِي ذَلِكَ؛ فَقَالَ بَعْضُهُمْ: اتَّخِذُوا · نَاقُوسًا مِثْلَ نَاقُوسِ النَّصَارَىٰ، وَقَالَ بَعْضُهُمْ: قَرْنًا مِثْلَ قَرْنِ الْيَهُودِ، فَقَالَ عُمَرُ: أَوَلَا تَبْعَثُونَ رَجُلًا يُنَادِي بالصَّلَاةِ؟ قَالَ رَسُولُ اللهِ ﷺ: «يَا بلَالُ! قُمْ؛ فَنَادِ بِالصَّلَاةِ». Chapter 2. The Command To Say The Phrases Of The Adhân Twice And The Phrases Of The Iqâmah Once, Except The Phrase, 'Prayer Is About To Begin,' Which Is To Be Said Twice

[838] 2 - (378) It was narrated that Anas said: "Bilâl was ordered to say the phrases of the Adhân twice and the phrases of the Iqâmah once."

Yaḥyâ added in his narration from Ibn 'Ulayyah: "So I narrated it to Ayyûb, and he said: 'Except for the *Iqâmah*."

[839] 3 - (...) It was narrated that Anas bin Mâlik said: "They (the people) said that the times of prayer should be announced by means of something that they would recognize (easily), and they suggested lighting a fire or striking a bell. Then Bilâl was ordered to say the phrases of the Adhân twice and the phrases of the Iqâmah once."

[840] 4 - (...) Khâlid Al-Hadhdhâ' narrated with this chain: "When the numbers of people increased, they suggested that they should know..." a Hadîth similar to that of Ath-

(المعجم ٢) - (بَابُ الأمر بشفع الأذان وإيتار الإقامة إلّا كلمة الإقامة فإنّها مثناة) (التحفة ٢)

[۸۳۸] ۲-(۳۷۸) حدّثنا خَلَفُ بْنُ وَيْدٍ؛ وَحَدَّثَنَا مِشَامٍ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ؛ وَحَدَّثَنَا يَخْيَى بْنُ يَحْيَى: أَخْبَرَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ، جَمِيعًا عَنْ خَالِدِ الحَدَّاءِ، عَنْ أَبِي قِلَابَةً، عَنْ أَنسٍ قَالَ: أُمِرَ بِلَالٌ أَنْ يَشْفَعَ الْأَذَانَ وَيُوتِرَ الْإِقَامَةَ.

زَادَ يَحْيَىٰ فِي حَدِيثِهِ عَنِ ابْن عُلَيَّةَ: فَحَدَّثْتُ بِهِ أَيُّوبَ؛ فَقَالَ: إِلَّا الْإِقَامَةَ

[۸۳۹] ٣-(...) وحَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عَبْدُ الْوَهَّابِ النَّقَفِيُّ: حَدَّثَنَا خَالِدٌ الْحَذَّاءُ عَنْ أَنِي قِلَابَةَ، عَنْ أَنَسِ بْنِ مَالِكِ قَالَ: ذَكَرُوا أَنْ يُعْلِمُوا وَقْتَ الصَّلَاةِ بِشَيْءٍ يَعْرِفُونَهُ، فَذَكَرُوا أَنْ يُتَوِّرُوا نَارًا أَوْ يَضْرِبُوا نَاقُوسًا، فَأْمِرَ بِلَالٌ أَنْ يَشْفَعَ الْفَلَاقَ وَيُوتِرَ الْإِقَامَةَ.

[٨٤٠] \$ -(...) وحَدَّثَنِي مُحمَّدُ بْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا خَالِدٌ الحَدَّاءُ بِهٰذَا الْإِلسْنَادِ: لَمَّا كَثُرَ Thaqafi (no. 839), except that he said: "They should kindle a fire."

[841] 5 - (...) It was narrated that Anas said: "Bilâl was commanded to say the phrases of the Adhân twice and the phrases of the Iqâmah once."

Chapter 3. Description Of The Adhân

[842] 6 - (379) It was narrated from Abû Mahdhûrah that the Prophet of Allâh ze taught him this Adhân: "Allâhu akbaru Allâhu akbar; Ashhadu an lâ ilâha illallâh, Ashhadu an lâ ilâha illallâh; Ashhadu anna Muhammadan Rasûl Allâh, Ashhadu anna Muhammadan Rasûl Allâh (Allâh is Most Great, Allâh is Most Great; I bear witness that none has the right to be worshipped but Allâh, I bear witness that none has the right to be worshipped but Allâh; I bear witness that Muhammad is the Messenger of Allâh, I bear witness that Muhammad is the Messenger of Allâh)." Then he should go back and say: "A<u>sh</u>hadu an lâ ilâha illallâh (I bear witness that none has the

النَّاسُ ذَكَرُوا أَنْ يُعْلِمُوا، بِمِثْلِ حَدِيثِ الثَّقَفِيِّ، غَيْرَ أَنَّهُ قَالَ: أَنْ يُورُوا نَارًا.

[٨٤١] ٥-(...) وحَدَّثَني عُبَيْدُ اللهِ الْبُن عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا عَبْدُ الْوَارِثِ اللهِ عَمْرَ الْقَوَارِيرِيُّ: حَدَّثَنَا عَبْدُ الْوَارِثِ ابْنُ عَبْدِ الْمَجِيدِ ابْنُ سَعِيدٍ وَعَبْدُ الْوَهَابِ بْنُ عَبْدِ الْمَجِيدِ قَالَا: حَدَّثَنَا أَيُّوبُ عَنْ أَبِي قِلَابَةً، عَنْ أَبِي قِلَابَةً، عَنْ أَبِي قِلَابَةً، عَنْ أَبِي قَالَ: أُمِرَ بِلَالٌ أَنْ يَشْفَعَ الْأَذَانَ وَيُوتِرَ الْإِقَامَةَ.

(المعجم ٣) - (بَابُ صفة الأذان) (التحفة ٣)

الْمِسْمَعِيُّ مَالِكُ بْنُ عَبْدِ الْوَاحِدِ وَإِسْلَحْقُ الْمِسْمَعِيُّ مَالِكُ بْنُ عَبْدِ الْوَاحِدِ وَإِسْلَحْقُ الْبُنُ إِبْرَاهِيمَ. قَالَ: أَبُو غَسَّانَ: حَدَّثَنَا ابْنُ إِبْرَاهِيمَ. قَالَ: أَبُو غَسَّانَ: حَدَّثَنَا مُعَاذُ بْنُ مُعَاذٌ وقَالَ إِسْلَحْقُ: أَخْبَرَنَا مُعَاذُ بْنُ هِشَامٍ صَاحِبِ الدَّسْتَوَائِيِّ: حَدَّثَنِي أَبِي عَنْ عَامِرِ الْأَحْوَلِ، عَنْ مَكْحُولٍ، عَنْ عَبْدِ اللهِ بْنِ مُحَيْرِيزٍ، عَنْ أَبِي مَحْدُورَةَ أَنَّ عَبْدِ اللهِ بْنِ مُحَيْرِيزٍ، عَنْ أَبِي مَحْدُورَةَ أَنَّ مَكْحُولٍ، عَنْ نَبِي اللهِ أَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ أَكْبَرُ اللهُ أَكْبَرُ اللهُ أَكْبَرُ اللهُ أَلْا اللهُ أَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ أَشْهَدُ أَنْ مَحَمَّدًا رَسُولُ اللهِ»، وَمُودُ فَيَقُولُ: «أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللهِ»، فَمُ مَحَمَّدًا رَسُولُ اللهِ»، مُحَمَّدًا رَسُولُ اللهِ إِلَّا اللهِ اللهِ أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ اللهِ أَنَّ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ أَنَّ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ أَنْ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ اللهِ اللهِ أَنَّ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ اللهِ أَنَّ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ اللهِ أَنْ مُحَمَّدًا رَسُولُ اللهِ اللهِ أَنْ مُحَمَّدًا رَسُولُ اللهِ اللهِ اللهِ اللهِ أَنْ مُحَمَّدًا رَسُولُ اللهِ اللهِ أَنْ مُحَمَّدًا رَسُولُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ الل

right to be worshipped but Allâh)," twice; "Ashhadu anna Muhammadan Rasûl Allâh (I bear witness that Muhammad is the Messenger of Allâh)," twice; "Hayya 'alaṣ-ṣalât (Come to prayer)," twice; "Hayya 'alal-falâh (Come to prosperity)," twice. (One of the narrators) Ishâq added: "Allâhu akbaru Allâhu akbar; Lâ ilâha illallâh (Allâh is Most Great, Allâh is Most Great, none has the right to be worshipped but Allâh)."

Chapter 4. It Is Recommended To Have Two Mu'adhdhin In A Single Masjid

[843] 7 - (380) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ had two Mu'adhdhin: 'Bilâl and Ibn Umm Maktûm, the blind man."

[**844**] (...) A similar report (as no. 843) was narrated from 'Âishah.

Chapter 5. It Is Permissible For A Blind Man To Call The Adhân So Long As There Is A Man With Him Who Sees

[845] 8 - (381) It was narrated that 'Âishah said: "Ibn Umm Maktûm used to call the Adhân for the Messenger of Allâh ﷺ, and he was blind."

مَرَّتَيْنِ - حَيَّ عَلَىٰ الصَّلَاةِ - مَرَّتَيْنِ - حَيَّ عَلَىٰ الصَّلَاةِ - زَادَ إِسْحُقُ حَيَّ عَلَىٰ الْفَلَاحِ - مَرَّتَيْنِ - زَادَ إِسْحُقُ «اللهُ أَكْبَرُ اللهُ أَكْبَرُ، لَا إِلٰهَ إِلَّا اللهُ».

(المعجم ٤) - (بابُ استحباب اتخاذ مؤذنين للمسجد الواحد) (التحفة ٤)

[۸٤٣] ٧-(٣٨٠) حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ قَالَ: كَانَ لِرَسُولِ اللهِ ﷺ مُؤَذِّنَانِ: بَلَالٌ وَابْنُ أُمِّ مَكْتُومِ الْأَعْمَىٰ.

[٨٤٤] (...) وحَدَّثْنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ: حَدَّثَنَا الْقَاسِمُ عَنْ عَائِشَةَ مِثْلَهُ.

(المعجم ٥) - (بَابُ جواز أذان الأعمى إذا كان معه بصير (التحفة ٥)

[٨٤٥] ٨-(٣٨١) حَدَّثَنِي أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّثَنَا خَالِدٌ يُعْنِي ابْنَ مَخْلَدٍ، عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ يَعْنِي ابْنَ مَخْلَدٍ، عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ

[846] (...) A similar report (as no. 845) was narrated from Hishâm with this chain.

Chapter 6. Refraining From Attacking People In Dâr Al-Kufr (Non-Muslim Lands) If The Adhân Is Heard Among Them

[847] 9 - (382) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh used to attack at dawn (during military expeditions), so that he could listen out for the Adhân. If he heard the Adhân then he would refrain from attacking, otherwise he would attack. He heard a man saying: 'Allâhu akbaru Allâhu akbar' and the Messenger of Allâh **said**: 'He is following the Fitrah.' Then he said: 'Ashhadu an lâ ilâha illallâh, Ashhadu an lâ ilâha illallâh(I bear witness that none has the right to be worshipped but Allâh, I bear witness that none has the right to be worshipped but Allâh).' The Messenger of Allâh a said: 'You have escaped the Fire.' They looked, and saw that he was a goatherd."

حَدَّثَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ ابْنُ أُمِّ مَكْتُومٍ يُؤَذِّنُ لِرَسُولِ الله ﷺ، وَهُوَ أَعْمَلِ.

[٨٤٦] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ سَلَمَةَ الْمُرَادِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ يَحْيَى بْنِ عَبْدِ اللهِ وَسَعِيدِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ هِشَامٍ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ٦) - (بَابُ الإمساك عن الإغارة على قوم في دار الكفر إِذا سمع فيهم الْأَذان) (التحفة ٦)

Chapter 7. It Is Recommended For The One Who Hears The Mu'adhdhin To Repeat His Words, Then To Send Ṣalât Upon The Prophet And Ask Allâh To Grant Him Al-Wasîlah (المعجم ۷) - (بَابُ استحباب القول مثل قول المؤذن لمن سمعه ثم يصلي على النبيّ على ثم يسأل الله له الوسيلة) (التحفة ۷)

[848] 10 - (383) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "When you hear the call (to prayer), say what the Mu'adhdhin says."

[٨٤٨] • ١ - (٣٨٣) حَدَّنَنِي يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى فَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْثِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِذَا سَمِعْتُمُ النِّدَاءَ فَقُولُوا مِثْلَ مَا يَقُولُ الْمُؤَذِّنُ».

[849] 11 - (384) It was narrated from 'Abdullâh bin 'Amr bin Al-'As that he heard the Prophet see say: "When you hear the Mu'adhdhin, say what he says, then send Salât upon me, for whoever sends Salat upon me, Allâh will send Salât upon him tenfold. Then ask Allah to grant me Al-Wasîlah, for it is a station in Paradise which only one of the slaves of Allâh will attain, and I hope that I will be the one. Whoever asks for Al-Wasîlah for me, (my) intercession will be permissible for him."

سَلَمَةَ الْمُرَادِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ عَنْ حَيْوةَ وَسَعِيدِ بْنِ أَبِي أَيُّوبَ عَنْ حَيْوةَ وَسَعِيدِ بْنِ أَبِي أَيُّوبَ وَغَيْرِهِمَا، عَنْ كَعْبِ بْنِ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ بْنِ عَلْقَمَةَ ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو وَغَيْرِهِمَا، عَنْ كَعْبِ بْنِ عَلْقَمَةَ ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو الرَّحْمٰنِ بْنِ جُبَيْرٍ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو ابْنِ الْعَاصِ ، أَنَّهُ سَمِعَ النَّبِيَّ يَسِيَّ يَسَعِيْ النَّبِيَ يَشُولُ: "إِذَا سَمِعْتُمُ الْمُؤَذِّنَ فَقُولُوا مِثْلَ مَا يَقُولُ ، فَمَّ صَلَّاةً مُنْ صَلَّى عَلَيْ صَلَاةً فَي الْجَنَّةِ لَا صَلَّى اللهُ عَلَيْهِ بِهَا عَشْرًا، ثُمَّ سَلُوا اللهَ صَلَّى اللهُ عَلَيْ مِنْ عَبْدِ الله ، وَأَرْجُو أَنْ لِي الْوَسِيلَة ، فَإِنَّهَا مَنْ لِللهُ ، وَأَرْجُو أَنْ الْوَسِيلَة ، فَإِنَّهَا مَنْ سَأَلَ لِي الْوَسِيلَة مَنْ عَبَادِ الله ، وَأَرْجُو أَنْ الْوَسِيلَة مَنْ سَأَلَ لِي الْوَسِيلَة مَنْ عَلَيْهِ الشَّفَاعَةُ ». وَلَمْ سَأَلَ لِي الْوَسِيلَة مَنْ عَلَيْهِ الشَّفَاعَة ».

[850] 12 - (385) It was narrated that 'Umar bin Al-Khattâb said: "The Messenger of Allâh as said: 'If the Mu'adhdhin says: "Allâhu akbaru Allâhu akbar (Allâh is most great, Allâh is most great)," and one of you says: "Allâhu akbaru Allâhu akbar (Allâh is most great, Allâh is most great);" then he says: "Ashhadu an lâ ilâha illallâh (I bear witness that none has the right to be worshipped but Allâh)," and you say: "Ashhadu an lâ ilâha illallâh (I bear witness that none has the right to be worshipped but Allâh);" then he says: "Ashhadu anna Muhammadan Rasûl-Allâh (I bear witness that Muhammad is the Messenger of Allâh)," and you say: "Ashhadu anna Muhammadan Rasûl-Allâh (I bear witness that Muhammad is the Messenger of Allâh);" then he says: "Hayya 'alas-salât (Come to prayer)," and you say: "La hawla wa lâ guwwata illa Billâh (There is no power and no might except with Allâh);" then he says: "Ḥayya 'alal-falah (Come to prosperity)," and you say: 'Lâ hawla wa lâ quwwata illa Billâh (There is no power and no might except with Allâh);" then he says: "Allâhu akbaru Allâhu akbar (Allâh is most great, Allâh is most great)," and you say: "Allâhu akbaru Allâhu akbar (Allâh is most great, Allâh is most great);" then he says: "Lâ

[۸٥٠] ۱۲ – (۳۸٥) حَدَّثَني إسْحٰقُ ابْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو جَعْفَرٍ مُحمَّدُ بْنُ جَهْضَم الثَّقَفِيُّ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرِ عَنْ عُمَارَةً بْنِ غَزِيَّةً، عَنْ خُبَيْبِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ إِسَافٍ، عَنْ حَفْصِ بْنِ عَاصِمِ بْنِ عُمَرَ بْنِ الْخَطَّابِ، عَنْ أَبِيهِ، عَنْ جَدِّهِ عُمَرَ بْنِ الْخَطَّابِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «إِذَا قَالَ الْمُؤَذِّنُ: اللهُ أَكْبَرُ اللهُ أَكْبَرُ. فَقَالَ أَحَدُكُمْ: اللهُ أَكْبَرُ اللهُ أَكْبَرُ، ثُمَّ قَالَ: أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا اللهُ. قَالَ: أَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ، ثُمَّ قَالَ: أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللهِ. قَالَ: أَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللهِ، ثُمَّ قَالَ: حَىَّ عَلَىٰ الصَّلَاةِ. قَالَ: لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ. ثُمَّ قَالَ: حَيَّ عَلَىٰ الْفَلَاحِ. قَالَ: لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ، أُثُمَّ قَالَ: اللهُ أَكْبَرُ اللهُ أَكْبَرُ. قَالَ: اللهُ أَكْبَرُ اللهُ أَكْبَرُ. ثُمَّ قَالَ: لَا إِلَٰهَ إِلَّا اللهُ. قَالَ: لَا إِلٰهَ إِلَّا اللهُ، مِنْ قَلْبِهِ دَخَلَ الْجَنَّةَ».

ilâha illallâh (None has the right to be worshipped but Allâh)," and one of you says: "Lâ ilâha illallâh (None has the right to be worshipped but Allâh)," from the heart, he will enter Paradise."

[851] 13 - (386) It was narrated from Sa'd bin Abî Waqqâş that the Messenger of Allâh a said: "Whoever says when he hears the Adhân: 'Ashhadu an lâ ilâha illallâhu wahdahû lâ sharîka lâhu, wa ashhadu anna Muhammadan ʻabduhu wa Rasûluh, radîtu Billâhi Rabban, wa bi-Muhammadin Rasûlan, wa bil-Islâmi deena (I bear witness that none has the right to be worshipped but Allâh, with no partner or associate, and I bear witness that Muhammad is His slave and Messenger; I am content with Allâh as my Lord, Muhammad as Messenger and Islam as my religion)' his sins will be forgiven."

Ibn Rumh said in his report: "Whoever says, when he hears the Adhân, 'Wa anâ ashhadu... (and I bear witness.)" And Qutaibah did not mention his saying: "Wa anâ (And I)."

Chapter 8. The Virtue Of The Adhân, And The Shaitân Flees When He Hears It

[852] 14 - (387) It was narrated from Talhah bin Yahyâ that his paternal uncle said: "I was with

[١٥٥١] ١٣ - (٣٨٦) حَدَّثَنَا مُحَمَّدُ بْنُ رَمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنِ الْحُكَيْمِ بْنِ عَبْدِ اللهِ بْنِ قَيْسٍ الْقُرَشِيِّ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ عَنِ الْحُكَيْمِ بْنِ عَبْدِ اللهِ، عَنْ عَامِرِ بْنِ سَعْدِ بْنِ أَبِي وَقَاصٍ، عَنْ رَسُولِ عَنْ سَعْدِ بْنِ أَبِي وَقَاصٍ، عَنْ رَسُولِ عَنْ سَعْدِ بْنِ أَبِي وَقَاصٍ، عَنْ رَسُولِ اللهِ عَنْ رَسُولِ اللهِ عَنْ اللهِ عَنْ رَسُولِ اللهِ عَنْ الله وَحْدَهُ اللهُ وَحْدَهُ لا شِرِيكَ لَهُ، وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، لَا شِرِيكَ لَهُ، وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، رَضِيتُ بِالله رَبًّا وَيِمُحَمَّدٍ رَسُولًا وَبِالْإِسْلَامِ دِينَا، غُفِرَ لَهُ ذَنْبُهُ».

قَالَ ابْنُ رُمْحِ فِي رِوَايَتِهِ «مَنْ قَالَ: حِينَ يَسْمَعُ الْمُؤَذِّنَ: وَأَنَا أَشْهَدُ» وَلَمْ يَذْكُرْ قُتَيْبَةُ قَوْلَهُ: وَأَنَا.

(المعجم ٨) - (بَابُ فضل الأذان وهرب الشيطان عند سماعه) (التحفة ٨)

[٨٥٢] **٤ ١** –(٣٨٧) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ: حَدَّثَنَا عَبْدَةُ عَنْ طَلْحَةَ Mu'âwiyah bin Abî Sufyân when the *Mu'adhdhin* came to him to call him to prayer. Mu'âwiyah said: 'I heard the Messenger of Allâh say: "The *Mu'adhdhin* will be the people with the longest necks on the Day of Resurrection."

[853] (...) It was narrated that 'Eisâ bin Ṭalḥah said: "I heard Mu'âwiyah say: 'The Messenger of Allâh ﷺ said...'" a similar report (as no. 852).

[854] 15 - (388) It was narrated from Al-A'mash, from Abû Sufyân, that Jâbir said: "I heard the Prophet say: 'When the Shaitân hears the call to prayer, he goes away as far as Ar-Rawhâ'."

Sulaimân (Al-A'mash) said: "I asked him about Ar-Rawḥâ', and he said: 'It is thirty-six miles away from Al-Madînah."

[855] (...) It was narrated from Al-A'mash with this chain (a similar Ḥadîth as no. 854).

ابْنِ يَحْيَىٰ، عَنْ عَمِّهِ قَالَ: كُنْتُ عِنْدَ مُعَاوِيَةَ بْنِ أَبِي سُفْيَانَ، فَجَاءَهُ الْمُؤَذِّنُ يَدُعُوهُ إِلَىٰ الصَّلَاةِ. فَقَالَ مُعَاوِيَةُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «الْمُؤَذِّنُونَ الْمُؤَذِّنُونَ أَطْوَلُ النَّاسِ أَعْنَاقًا يَوْمَ الْقِيَامَةِ».

[۸۵۳] (...) وَحَدَّثَنِيهِ إِسْحٰقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو عَامِرٍ: حَدَّثَنَا سُفْيَانُ عَنْ عِيسَى بْنِ عَنْ طَلْحَةَ بْنِ يَحْيَىٰ، عَنْ عِيسَى بْنِ طَلْحَةَ قَالَ: سَمِعْتُ مُعَاوِيَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْ . بَمِثْلِهِ.

[١٥٤] ١٥ - (٣٨٨) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ، وَعُشْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ. قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، الْآخَرَانِ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ قَالَ: سَمِعْتُ النَّبِيِّ يَقُولُ: "إِنَّ الشَّيْطَانَ إِذَا سَمِعَ النَّبِيِّ يَقُولُ: "إِنَّ الشَّيْطَانَ إِذَا سَمِعَ النَّدَاءَ بِالصَّلَاةِ، ذَهَبَ حَتَىٰ يَكُونَ مَكَانَ النَّدَاءَ بِالصَّلَاةِ، ذَهبَ حَتَىٰ يَكُونَ مَكَانَ الرَّوْحَاءِ».

قَالَ سُلَيْمَانُ: فَسَأَلْتُهُ عَنِ الرَّوْحَاءِ؟ فَقَالَ: هِيَ مِنَ الْمَدِينَةِ سِتَّةٌ وَثَلَاثُونَ مِيلًا.

[٥٥٨] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ، قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً، عَنِ الْأَعْمَشِ بِهِذَا الْإِسْنَادِ. [856] 16 - (389) It was narrated from Abû Hurairah that the Prophet said: "When the Shaifan hears the call to prayer, he runs away breaking wind so that he will not hear the sound. When it ends, he comes back and whispers (distractions), then when he hears the Iqâmah he runs away so that he will not hear the sound, then when it ends, he comes back and whispers (distractions)."

[857] 17 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: "When the Mu'adhdhin calls the Adhân, the Shaitân runs away quickly."

[858] 18 - (...) It was narrated that Suhail said: "My father sent me to Banû Hârithah, and with me was a slave of ours - or a friend of ours. A voice called him by name from behind a wall. The one who was with me looked over the wall but could not see anything. I mentioned that to my father and he said: 'If I had known that that would happen to you, I would not have sent you.

[٢٥٨] ١٦-(٣٨٩) حَدَّثَنَا فَتَيْبَةُ بْنُ سَعِيدِ وَزُهَيْرُ بْنُ حَرْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِقُتَيْبَةً - قَالَ إِسْحَقُ: إِبْرَاهِيمَ - وَاللَّفْظُ لِقُتَيْبَةً - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي اللَّعْمَشِ، عَنْ أَبِي اللَّعْمَشِ، عَنْ أَبِي اللَّهَيْطَانَ إِلَّا اللَّيْعُ وَاللَّهِ قَالَ: "إِنَّ اللَّمْيُطَانَ إِذَا سَمِعَ النَّذَاءَ بِالصَّلَاةِ أَحَالَ لَهُ ضُرَاطٌ، خَتَى رَجَعَ فَوَسُوسَ، فَإِذَا سَمِعَ الْإِقَامَةَ ذَهَبَ حَتَى لَا يَسْمَعَ صَوْتَهُ، فَإِذَا سَكَتَ رَجَعَ لَا يَسْمَعَ صَوْتَهُ، فَإِذَا سَكَتَ رَجَعَ لَا يَسْمَعَ صَوْتَهُ، فَإِذَا سَكَتَ رَجَعَ فَوَسُوسَ، وَإِذَا سَمِعَ الْإِقَامَةَ ذَهَبَ حَتَى لَا يَسْمَعَ صَوْتَهُ، فَإِذَا سَكَتَ رَجَعَ فَوسُوسَ، وَإِذَا سَمِعَ الْإِقَامَةَ ذَهَبَ حَتَى رَجَعَ فَوسُوسَ، وَإِذَا سَمِعَ الْإِنَامَةَ ذَهَبَ حَتَى رَجَعَ فَوسُوسَ، وَإِذَا سَمِعَ الْإِنَامَةَ ذَهَبَ حَتَى رَجَعَ فَوسُوسَ، وَانَلُهُ اللَّهُ وَانَهُ اللَّهُ وَالْمَ اللَّهُ الْهَامَةَ ذَهَبَ حَتَى رَجَعَ فَوسُوسَ، وَإِذَا سَكَتَ رَجَعَ النَّذَاءِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْهَامِةَ وَلَيْنَا اللَّهُ الْهُ اللَّهُ الْهُ الْهُولَا اللَّهُ الْهُ اللَّهُ الْمُ الْهُ الْهُ الْهُ الْهُ الْهُولَا الْهُ الْهُ الْهُ الْهُ الْهُ الْهُ الْهُ الْمُ الْمُعْمَ الْهُ الْهُ الْمُعْمَى الْهُ الْمُ الْمُعْمَالِهُ الْهُ الْمُ الْعُلِهُ الْهُ الْهُ الْهُ الْهُ الْمُعْمَ الْمُعْمَ الْمُ الْمُؤْمِ الْمُعْمَ الْمُؤْمِ الْهُ الْهُ الْمُعْمَى الْهُ الْهُ الْهُ الْمُعْمَ الْمُعْمَ الْمُعْمَالِهُ الْهُ الْهُ الْمُعْمَالَ الْمُعْمِ الْمُؤْمِ الْمُؤْمِ الْمُعْمَالِهُ الْهُ الْمُعْمَالِهُ الْهُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُعْمَالِمُ الْمُؤْمِ الْمُعْمَالُولُو الْمُعْمِلَا الْمُعْمَالِهُ الْمُؤْمِ الْمُؤْمِ الْمُ

[۸۰۷] ۱۷-(...) حَدَّثني عَبْدُ الْحَمِيدِ بْنُ بَيَانِ الْوَاسِطِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ عَبْدِ اللهِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ شُهَيْلٍ، عَنْ أَبِيهِ، عَنْ شُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهَ عَلَيْهِ اللهَ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهَ عَلَيْهُ اللهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ اللهُ اللهُ عَلَيْهُ عَلَيْهُ اللهُ اللهُ اللهُ عَلَيْهُ اللهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ اللهُ اللهُ عَلَيْهُ عَلَيْهُ اللهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ اللهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ اللهُ اللهُ اللهُواللهُ اللهُ اللهُ

[۸۰۸] ۱۸ - (...) حَدَّثَني أُمَيَّةُ بْنُ بِسْطَامٍ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعِ: حَدَّثَنَا رَوْحٌ عَنْ سُهَيْلٍ قَالَ: أَرْسَلَنِي أَبِي إِلَىٰ بَنِي حَارِثَةَ، قَالَ وَمَعِي غُلَامٌ لَنَا - إِلَىٰ بَنِي حَارِثَةَ، قَالَ وَمَعِي غُلَامٌ لَنَا - أَوْ صَاحِبٌ لَنَا - فَنَادَاهُ مُنَادٍ مِنْ حَائِطٍ بِاسْمِهِ. قَالَ: فَأَشْرَفَ الَّذِي مَعِي عَلَىٰ الْحَائِطِ فَلَمْ يَرَ شَيْئًا، فَذَكَرْتُ ذَلِكَ لأَبِي الْحَائِطِ فَلَمْ يَرَ شَيْئًا، فَذَكَرْتُ ذَلِكَ لأَبِي

But (in future) if you hear a voice (and do not see anything), then give the call to prayer, for I heard Abû Hurairah narrating that the Messenger of Allâh said: "When the call to prayer is given, the <u>Shaitân</u> runs away quickly."

[859] 19 - (...) It was narrated from Abû Hurairah that the Prophet said: "When the call to prayer is given, the Shaifan runs away, breaking wind so that he cannot hear the call. When the call is over, he comes back, until the Igâmah for prayer is given, then he runs away. Then when the Igâmah is over he comes back and tries to distract a man, saying to him, 'Remember such and such, remember such and such,' reminding him of things that he did not remember before, until he does not know how many (Rak'ah) he has prayed."

[860] 20 - (...) A similar report (as no. 859) was narrated from Abû Hurairah from the Prophet 趣, except that he said: "Until the man does not know how he prayed."

فَقَالَ: لَوْ شَعَرْتُ أَنَّكَ تَلْقَىٰ هٰذَا لَمْ أُرْسِلْكَ، وَلٰكِنْ إِذَا سَمِعْتَ صَوْتًا فَنَادِ بِالصَّلَاةِ، فَإِنِّي سَمِعْتُ أَبَا هُرَيْرَةَ يُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ، أَنَّهُ قَالَ: «إِنَّ الشَّيْطَانَ، إِذَا نُودِيَ بِالصَّلَاةِ، وَلَّىٰ وَلَهُ حُصَاصٌ».

[[٨٥٩] [٨٠٠] حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا الْمُغِيرَةُ يَعْنِي الْحِزَامِيَّ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ النَّبِيِّ يَعِيُّ قَالَ: "إِذَا نُودِيَ لِلصَّلَاةِ أَذْبَرَ الشَّيْطَانُ لَهُ ضُرَاطٌ حَتَّىٰ لِلصَّلَاةِ أَذْبَرَ، فَإِذَا قُضِيَ التَّأْذِينَ، فَإِذَا قُضِي التَّأْذِينُ أَقْبَلَ، حَتَّىٰ إِذَا قُوبِ بِالصَّلَاةِ أَدْبَرَ، وَقَلْسِهِ. يَقُولُ لَهُ: حَتَّىٰ إِذَا قُضِيَ التَّنْوِيبُ أَقْبَلَ، حَتَّىٰ يَخْطُرَ بَيْنَ الْمَرْءِ وَنَفْسِهِ. يَقُولُ لَهُ: يَخْطُرَ بَيْنَ الْمَرْءِ وَنَفْسِهِ. يَقُولُ لَهُ: يَخْطُر بَيْنَ الْمَرْءِ وَنَفْسِهِ. يَقُولُ لَهُ: يَخُطُر بَيْنَ الْمَرْءِ وَنَفْسِهِ. يَقُولُ لَهُ: يَخْطُر بَيْنَ الْمَرْءِ وَنَفْسِهِ. يَقُولُ لَهُ: يَذْكُرُ مِنْ قَبْلُ، حَتَّىٰ يَظَلَّ الرَّجُلُ مَا يَذُكُر مِنْ قَبْلُ، حَتَّىٰ يَظَلَّ الرَّجُلُ مَا يَذَكُر مَنْ قَبْلُ، حَتَّىٰ يَظَلَّ الرَّجُلُ مَا يَذَكُر مِنْ قَبْلُ، حَتَّىٰ يَظَلَّ الرَّجُلُ مَا يَظُلُ الرَّجُلُ مَا

[٨٦٠] • ٢-(...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا مَعْمَرٌ وَافِع: حَدَّثَنَا مَعْمَرٌ عَنْ أَبِي هُرَيْرَةَ عَنِ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقٍ بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ "حَتَّىٰ يَظَلَّ النَّبِيِّ عَيْقٍ بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ "حَتَّىٰ يَظَلَّ الرَّجُلُ إِنْ يَدُرِي كَيْفَ صَدَّىٰ".

Chapter 9. It Is Recommended To Raise The Hands Level With The Shoulders When Saying The Opening *Takbûr*, When Bowing And When Rising From Bowing, But That Is Not To Be Done When Rising From The Prostration

[861] 21 - (390) It was narrated from Sâlim that his father said: "I saw the Messenger of Allâh , when he started his prayer, he raised his hands until they were level with his shoulders, and (he also did that) before he bowed, and when he rose from bowing, but he did not raise them between the two prostrations."

[862] 22 - (...) It was narrated from Sâlim bin 'Abdullâh that Ibn 'Umar said: "When the Messenger of Allâh stood up to offer Ṣalât, he would raise his hands until they were level with his shoulders, then he would say the Takbîr. When he wanted to bow, he did that, and when he rose from bowing he did that, but he did not do that when he lifted his head from prostrating."

(المعجم ٩) - (بَابُ استحباب رفع اليدين حذو المنكبين مع تكبيرة الإحرام والركوع، وفي الرفع من الركوع، وأنه لا يفعله إذا رفع من السحود) (التحفة ٩)

يَحْيَى التَّمِيمِيُّ وَسَعِيدُ بْنُ مَنْصُورٍ وَأَبُو يَحْيَى بْنُ التَّمِيمِيُّ وَسَعِيدُ بْنُ مَنْصُورٍ وَأَبُو بَكْرٍ بْنُ أَبِي شَيْبَةَ وعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ، كُلُّهُمْ عَنْ سُفْيَانَ بْنِ عُينْنَةً - وَاللَّفْظُ لِيَحْيَىٰ - قَالَ: أَخْبَرَنَا سُفْيَانُ بْنُ عُينْنَةً عَنِ الزَّهْرِيِّ، عَنْ سُفْيَانُ بْنُ عُينْنَةً عَنِ الزَّهْرِيِّ، عَنْ سُللِمٍ، عَنْ أَبِيهِ قَالَ: رَأَيْتُ رَسُولَ سَالِمٍ، عَنْ أَبِيهِ قَالَ: رَأَيْتُ رَسُولَ اللهِ عَيْنِةِ إِذَا افْتَتَعَ الصَّلَاةَ رَفَعَ يَدَيْهِ حَتَّىٰ يُحَاذِي مَنْكِبَيْهِ، وَقَبْلَ أَنْ يَرْكَعَ، وَإِذَا رَفَعَ يَكَنِهِ مَنْ الرَّكُوعِ، وَلَا يَرْفَعُهُمَا بَيْنَ السَّجْدَتَيْنِ.

ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْعِ: حَدَّثَنِي ابْنُ شَهَابٍ عَنْ سَالِم بْنِ عَبْدِ اللهِ أَنَّ ابْنَ عُمَرَ قَالَ: كَانَ رَسُولُ اللهِ عَنْ إِذَا قَامَ لِلصَّلَاةِ، رَفَعَ يَدُيهِ حَتَّىٰ تَكُونَا بِحَذْهِ مَنْكِبَيْهِ. ثُمَّ كَبَر، يَدَيْهِ حَتَّىٰ تَكُونَا بِحَذْهِ مَنْكِبَيْهِ. ثُمَّ كَبَر، فَإِذَا أَرَادَ أَنْ يَرْكَعَ فَعَلَ مِثْلَ فَلِكَ، وَإِذَا قَامَ لِللَّا فَلِكَ، وَإِذَا

[863] 23 - (...) It was narrated from Az-Zuhrî with this chain, as Ibn Juraij said: "When the Messenger of Allâh stood up to offer Ṣalât, he raised his hands until they were level with his shoulders, then he said the Takbîr."

[864] 24 - (391) It was narrated from Abû Qilâbah that he saw Mâlik bin Al-Ḥuwairith, when he prayed, saying the Takbîr then raising his hands. When he wanted to bow, he raised his hands, and when he raised his head from bowing he raised his hands. And he narrated that the Messenger of Allâh ### used to do that.

[865] 25 - (...) It was narrated from Abû 'Awânah, from Qatâdah, from Naṣr bin 'Âṣim, from Mâlik bin Al-Ḥuwairith, that when the Messenger of Allâh said the Takbîr, he raised his hands until they were level with his ears. When he bowed, he raised his hands until they were level with his ears, and

رَفَعَ مِنَ الرُّكُوعِ فَعَلَ مِثْلَ ذَلِكَ، وَلَا يَفْعَلُهُ حِينَ يَرْفَعُ رَأْسَهُ مِنَ السُّجُودِ.

[٨٦٣] ٢٣-(...) حَدَّثَنِي مُحَمَّدُ ابْنُ رَافِع: حَدَّثَنَا حُجَيْنٌ وَهُوَ ابْنُ الْمُثَنَّى، قَالَ: حدَّثَنَا اللَّبِثُ عَنْ عُقَيْلٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قُهْزَاذَ: وَحَدَّثَنَا سَلَمَةُ بْنُ سُلَيْمَانَ: أَخْبَرَنَا عَبْدُ اللهِ حَدَّثَنَا سَلَمَةُ بْنُ سُلَيْمَانَ: أَخْبَرَنَا عَبْدُ اللهِ خَدَرَنَا عَبْدُ اللهِ أَخْبَرَنَا يُونُسُ. كِلَاهُمَا عَنِ الزُّهْرِيِّ بِهٰذَا أَخْبَرَنَا يُونُسُ. كِلَاهُمَا عَنِ الزُّهْرِيِّ بِهٰذَا الْإِسْنَادِ، كَمَا قَالَ ابْنُ جُريْجٍ: كَانَ رَسُولُ اللهِ ﷺ إِذَا قَامَ لِلصَّلَاةِ رَفَعَ يَدَيْهِ رَسُولُ اللهِ ﷺ إِذَا قَامَ لِلصَّلَاةِ رَفَعَ يَدَيْهِ حَتَّى تَكُونَا حَذُو مَنْكِبَيْهِ، ثُمَّ كَبَر.

[٨٦٤] ٢٤-(٣٩١) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ خَالِدٍ، عَنْ أَبِي قِلَابَةَ أَنَّهُ رَأَى مَالِكَ بْنَ اللهُ عَنْ اللهُ وَيْرِثِ، إِذَا صَلَّىٰ كَبَر، ثُمَّ رَفَعَ يَدَيْهِ، وَإِذَا رَفَعَ وَإِذَا رَفَعَ رَأَسَهُ مِنَ الرُّكُوعِ رَفَعَ يَدَيْهِ. وَحَدَّثَ، أَنَّ رَأُسَهُ مِنَ الرُّكُوعِ رَفَعَ يَدَيْهِ. وَحَدَّثَ، أَنَّ رَسُولَ الله ﷺ كَانَ يَفْعَلُ هَكَذَا.

[٨٦٥] ٢٥-(...) حَدَّثَني أَبُو عَوَانَةَ عَنْ كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ مَالِكِ قَتَادَةَ، عَنْ نَصْرِ بْنِ عَاصِم، عَنْ مَالِكِ ابْنِ الْحُويْرِثِ أَنَّ رَسُولَ اللهِ ﷺ كَانَ إِذَا كَبَّرَ رَفَعَ يَدَيْهِ حَتَّىٰ يُحَاذِيَ بِهِمَا أُذُنَيْهِ، وَلَغَ يَدَيْهِ حَتَّىٰ يُحَاذِيَ بِهِمَا أُذُنَيْهِ، وَإِذَا رَكَعَ رَفَعَ يَدَيْهِ حَتَّىٰ يُحَاذِيَ بِهِمَا أُذُنَيْهِ، وَإِذَا رَكَعَ رَفَعَ يَدَيْهِ حَتَّىٰ يُحَاذِيَ بِهِمَا

when he raised his head from bowing, he said: "Sami'a Allâhu liman ḥamidah (Allâh hears those who praise Him)," and did likewise.

[866] 26 - (...) It was narrated from Sa'eed, from Qatâdah with this chain, that he saw the Prophet of Allâh , and he said: "Until they were level with his earlobes (as no. 864)."

Chapter 10. Affirming The Takbîr For Every Movement Up Or Down In The Prayer, Except When Rising From Rukû' When One Should Say: Sami'a Allâhu Liman Ḥamidah (Allâh Hears Those Who Praise Him)

[867] 27 - (392) It was narrated from Abû Salamah bin 'Abdur-Raḥmân that Abû Hurairah used to lead them in Ṣalât. He said the Takbîr every time he moved up or down, and when he finished he said: "By Allâh, I am the one among you whose Ṣalât most closely resembles that of the Messenger of Allâh ."

[868] 28 - (...) It was narrated from Abû Bakr bin 'Abdur-Raḥmân that he heard Abû Hurairah say: "When the Messenger of Allâh stood up to offer Salât, he would say the

أَذَنَيْهِ، وَإِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ، فَقَالَ: «سَمِعَ اللهُ لِمَنْ حَمِدَهُ»، فَعَلَ مثْلَ ذَلكَ.

[۸٦٦] ٢٦-(...) وحَدَّثَنَاه مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ بِهٰذَا الْإِسْنَادِ أَنَّهُ رَأَىٰ نَبِيَّ اللهِ ﷺ، وَقَالَ: حَتَّىٰ يُحَاذِيَ بِهِمَا فُرُوعَ أُذُنَيْهِ.

(المعجم ١٠) - (بَابُ إِثبات التكبير في كل خفض ورفع في الصلاة، إلا رفعه من الركوع فيقول فيه: سمع اللهُ لمن حمده) (التحفة ١٠)

[۸٦٧] ٢٧-(٣٩٢) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى . قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ ؛ أَنَّ أَبَا هُرَيْرَةَ كَانَ يُصَلِّي لَهُمْ فَيُكَبِّرُ كُلَّمَا خَفَضَ وَرَفَعَ، فَلَمَّا انْصَرَفَ قَالَ: وَاللهِ! إِنِّي لأَشْبَهُكُمْ صَلاةً بِرَسُولِ اللهِ ﷺ.

[٨٦٨] ٢٨-(...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا مُحَمَّدُ بْنُ رَافِعٍ: خَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُورِيْجٍ: أَخْبَرَنِي ابْنُ شِهَابٍ عَنْ أَبِي بَكْدٍ ابْنِ عَبْدِ الرَّحْمٰنِ، أَنَّهُ سَمِعَ أَبَا هُرَيرَةَ

Takbîr when he stood up, then he would say the Takbîr when he bowed. Then he would say: 'Sami'a Allâhu liman hamidah (Allâh hears those who praise Him)' when he was straightening his back after bowing. Then, while he was standing he would say: 'Rabbanâ wa lakal-hamd (our Lord, and to You is the praise).' Then he would say the Takbîr when he went down in prostration. Then he would say the Takbîr when he raised his head, then he would say the Takbîr when he prostrated, then he would say the *Takbîr* when he raised his head. And he did that throughout the prayer until he finished. And he would say the Takbîr when he stood up after two Rak'ah, after sitting."

Then Abû Hurairah said: "I am the one among you whose prayer most closely resembles that of the Messenger of Allâh ..."

[869] 29 - (...) Abû Bakr bin 'Abdur-Raḥmân bin Al-Ḥârith narrated that he heard Abû Hurairah say: "When the Messenger of Allâh stood up to offer Ṣalât, he would say the Takbîr when he stood up..." a Ḥadîth like that of Ibn Juraij (no. 868), but he did not mention the words of Abû Hurairah: "I am the one among you whose prayer most closely resembles that of the Messenger of Allâh ."

يَقُولُ: كَانَ رَسُولُ اللهِ ﷺ إِذَا قَامَ إِلَىٰ الصَّلَاةِ يُكَبِّرُ حِينَ يَقُومُ، ثُمَّ يُكَبِّرُ حِينَ يَقُومُ، ثُمَّ يُكَبِّرُ حِينَ يَقُومُ، ثُمَّ يَكَبِّرُ حِينَ يَوْوَلُ وَمِينَ الله لِمَنْ حَمِدَهُ عِينَ يَرْفَعُ صُلْبُهُ مِنَ الرُّكُوعِ، ثُمَّ يَقُولُ وَهُوَ قَائِمٌ: «رَبَّنَا وَلَكَ الْحَمْدُ» ثُمَّ يُكَبِّرُ حِينَ يَرْفَعُ رَأْسَهُ، ثُمَّ يُكَبِّرُ حِينَ يَرْفَعُ رَأْسَهُ، ثُمَّ يَكَبِّرُ حِينَ يَسْجُدُ، ثُمَّ يُكَبِّرُ حِينَ يَرْفَعُ رَأْسَهُ، ثُمَّ يَفْعَلُ مِثْلَ ذَلِكَ فِي حِينَ يَرْفَعُ رَأْسَهُ، ثُمَّ يَفْعَلُ مِثْلَ ذَلِكَ فِي الصَّلَاةِ كُلُهًا حَتَّى يَقْضِيهَا، وَيُكَبِّرُ حِينَ يَشْجُدُ، ثُمَّ يَقُومُ مِنَ الْمَثَلَى بَعْدَ الْجُلُوسِ، الصَّلَاةِ كُلُهَا حَتَّى يَقْضِيهَا، وَيُكَبِّرُ حِينَ يَقُومُ مِنَ الْمُثَلَى بَعْدَ الْجُلُوسِ، وَيُكَبِّرُ حِينَ لَمْهُكُمْ صَلَاةً بِرَسُولِ اللهِ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ اللهِ يَسِعْدَ اللهُ اللهِ اللهِ عَلَى اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ الله

ابْنُ رَافِعٍ: حَدَّثَنَا حُجَيْنٌ: حَدَّثَنَا اللَّيْثُ مُحَمَّدُ ابْنُ رَافِعٍ: حَدَّثَنَا حُجَيْنٌ: حَدَّثَنَا اللَّيثُ عَنْ عُقَيلٍ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَبُو بَكْرِ بنُ عَبْدِ الرَّحْمٰنِ بْنِ الْحَارِثِ، أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: كَانَ رَسُولُ اللهِ ﷺ إِذَا قَامَ إِلَىٰ الصَّلَاةِ يُكبِّرُ حِينَ اللهِ ﷺ إِذَا قَامَ إِلَىٰ الصَّلَاةِ يُكبِّرُ حِينَ يَقُولُ: كَانَ رَسُولُ يَقُولُ، وَلَمْ يَقُولُ: وَلَمْ يَقُولُ عَرِيْحٍ، وَلَمْ يَقُولُ، إِنِي هُرَيْرَةَ: إِنِّي أَشْبَهُكُمْ صَلَاةً يَذُكُرْ قَوْلَ أَبِي هُرَيْرَةَ: إِنِّي أَشْبَهُكُمْ صَلَاةً يَرْسُولُ اللهِ ﷺ.

[870] 30 - (...) Abû Salamah bin 'Abdur-Rahmân narrated that when Abû Hurairah was appointed by Marwan as his governor in Al-Madînah, when he stood up to offer any obligatory prayer, he would say the Takbîr... and he mentioned a Hadîth similar to that of Ibn Juraij (no. 868). In his *Ḥadith* he said: "When he had finished (praying) and said the Salâm, he turned to the people in the Masjid and said: 'By the One in Whose hand is my soul! I am the one among you whose prayer most closely resembles that of the Messenger of Allâh 鑑.""

[871] 31 - (...) It was narrated from Abû Salamah that Abû Hurairah used to say the *Takbîr* in his prayer every time he moved up or down. We said: "O Abû Hurairah, what is this *Takbîr*?" He said: "It is how the Messenger of Allâh sign offered Prayers."

[872] 32 - (...) It was narrated from Suhayl, from his father, that Abû Hurairah used to say the *Takbîr* every time he moved up or down (in the prayer), and he narrated that the Messenger of Allâh $\frac{1}{2}$ used to do that.

[۱۸۷۰] ۱۳-(...) وحَدَّثَني حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبٍ: أَخْبَرَنِي ابْنُ صَلَّمَةً يُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَبُو سَلَمَةَ ابْنُ عَبْدِ الرَّحْمٰنِ أَنَّ أَبَا هُرَيْرَةَ كَانَ، حِينَ يَسْتَخْلِفُهُ مَرْوَانُ عَلَىٰ المَدِينَةِ، إِذَا قَامَ للِصَّلَاةِ الْمَكْتُوبَةِ، كَبَّرَ، فَذَكَرَ نَحْوَ للِصَّلَاةِ الْمَكْتُوبَةِ، كَبَّرَ، فَذَكَرَ نَحْوَ حَدِيثِهِ: فَإِذَا قَامَ عَدِيثِ ابْنِ جُرَيْجٍ، وَفِي حَدِيثِهِ: فَإِذَا قَامَ عَلَىٰ أَهْلِ الْمَسْجِدِ عَلَىٰ أَهْلِ الْمُسْجِدِ قَضَاهَا وَسَلَّمَ أَقْبَلَ عَلَىٰ أَهْلِ الْمُسْجِدِ قَلَلَ: وَالَّذِي نَفْسِي بِيدِهِ! إِنِّي لأَشْبَهُكُمْ قَالَ: وَالَّذِي نَفْسِي بِيدِهِ! إِنِّي لأَشْبَهُكُمْ صَلَاةً بِرَسُولِ اللهِ ﷺ.

مِهْرَانَ الرَّازِيُّ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: مِهْرَانَ الرَّازِيُّ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنَا الْأَوْزَاعِيُّ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ أَبِي سَلَمَةَ أَنَّ أَبَا هُرَيْرَةَ كَانَ يُكَبِّرُ فِي الصَّلَاةِ كُلَّمَا رَفَعَ وَوَضَعَ، فَقُلْنَا: يَا أَبَا هُرَيْرَةَ مَا هٰذَا التَّكْبِيرُ؟ قَالَ: إِنَّهَا لَصَلَاةُ رُسُول اللهِ ﷺ.

[AVY] ٣٢-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمٰنِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي الرَّحْمٰنِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّهُ كَانَ يُكَبِّرُ كُلِّمَا خَفَضَ وَرَفَعَ، وَيُعَدِّثُ، أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَفْعَلُ وَلَكَ.

[873] 33 - (393) It was narrated that Muṭarrif said: "Imrân bin Ḥuṣain and I offered Ṣalât behind 'Alî bin Abî Ṭâlib. When he prostrated he said the Takbîr, and when he raised his head he said the Takbîr, and when he got up after two Rak'ah he said the Takbîr. When we had finished the prayers, 'Imrân took me by the hand and said: 'This man has led us in a prayer like that of Muḥammad ﷺ;' or he said: 'This man reminded me of the prayer of Muhammad ﷺ."'

Chapter 11. It Is Obligatory To Recite Al-Fâtiḥah In Every Rak'ah; If A Person Cannot Recite Al-Fâtiḥah Or Cannot Learn It, Then He Should Recite Whatever Else He Can Manage

[874] 34 - (394) It was narrated from 'Ubâdah bin As-Sâmit that the Prophet said: "There is no prayer for the one who does not recite the Opening of the Book (Al-Fâtiḥah)."

[875] 35 - (...) It was narrated that 'Ubâdah bin As-Sâmit said:

(المعجم ١١) - (بَابُ وجوب قراءة الفاتحة في كل ركعة، وإنه إذا لم يحسن الفاتحة ولا أمكنه تعلمها قرأ ما تيسر له من غيرها) (التحفة ١١)

[٥٧٨] ٣٥–(...) حَدَّثَني أَبُو

"The Messenger of Allâh said: There is no prayer for the one who does not recite the Essence of the Qur'an (Al-Fâtiḥah)."

[876] 36 - (...) It was narrated from Ibn Shihâb that Maḥmûd bin Ar-Rabî', in whose face the Messenger of Allâh sprayed water from their well, that 'Ubâdah bin As-Sâmit told him, that the Messenger of Allâh said: "There is no prayer for the one who does not recite the Umm Al-Qur'ân (Essence of the Qur'ân - Al-Fâtiḥah)."

[877] 37 - (...) A similar report (as no. 876) was narrated from Az-Zuhrî with this chain, and he added the phrase: "Or more."

[878] 38 - (395) It was narrated from Al-'Alâ bin 'Abdur-Raḥmân, from his father, from Abû Hurairah, that the Prophet said: "Whoever offers a prayer in which he does not recite the Essence of the Qur'ân (Al-Fâtiḥah), it is deficient," (repeating it) three times, "not

الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبٍ عَنْ يُونُسَ؟ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: وَهْبِرْنِي مُحْمُودُ بْنُ الرَّبِيعِ، عَنْ عُبَادَةً بْنِ الصَّامِتِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهَ: «لَا الصَّامِتِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهَ: «لَا صَلَاةً لِمَنْ لَمْ يَقْتَرَىءُ بأُمِّ الْقُرْآنِ».

[۸۷٦] ٣٦-(...) حَدَّثَنَا الْحَسَنُ الْبُ الْبَ الْبَ الْبَ الْبَ الْبَ اللهِ اللهُ اللهِ اللهُ

[۸۷۷] ۳۷-(...) وحَدَّثَنَاه إِسْحَقُ ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالًا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ، وَزَادَ فَصَاعِدًا.

[۸۷۸] ۳۹-(۳۹۰) حَدَّثْنَاه إِسْحَقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ قَالَ: "مَنْ صَلَّىٰ صَلَاةً لَمْ يَقْرَأُ فِيهَا بِأُمِّ الْقُرْآنِ فَهِيَ خِدَاجٌ» ثَلَاثًا، غَيْرُ تَمَامٍ، فَقِيلَ لأَبِي complete." It was said to Abû Hurairah: "We are behind the *Imâm*." He said: "Recite it to yourself, for I heard the Messenger of Allâh say: 'Allâh, Most High, says:

"I have divided As-Salât (the prayer) in half between Myself and My slave, and My slave will have that which he asks for. When the slave says: 'Al-hamdu Lillâhi Rabbil-'Alamîn (All the praises and thanks be to Allâh, the Lord of the 'Alamin (mankind, jinn and all that exists)),' Allâh says: 'My slave has praised Me.' When he says: 'Ar-Rahmân ar-Rahîm (The Most Gracious, the Most Merciful),' Allâh says: 'My slave has extolled Me.' When he says: 'Mâliki vawmid-dîn (The Only Owner (and the Only Ruling Judge) of the Day of Recompense (i.e. the Day of Resurrection)),' Allâh says, 'My slave has glorified Me and one occasion he said: My slave has entrusted his affairs to Me.' When he says: 'Iyyâka na'budu wa Iyyâka nasta'în (You (Alone) we worship, and You (Alone) we ask for helf (for each and everything)),' Allâh says: 'This is between M and My slave, and he will hav what he asked for.' When he says, 'Ihdinaș-șirâț al-mustaqîm, șirâț allâdhîna an'amta 'alayhim, ghayril-maghdûbî 'alayhim wa lâddâllîn (Guide us to the Straight

هُرَيْرَةً: إِنَّا نَكُونُ وَرَاءَ الْإِمَام، فَقَالَ: اقْرَأُ بِهَا فِي نَفْسِكَ؛ فَإِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «قَالَ اللهُ تَعَالَى: قَسَمْتُ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي نِصْفَيْن، وَلِعَبْدِي مَا سَأَلَ، فَإِذَا قَالَ الْعَنْدُ: ﴿ ٱلْحَمْدُ لِلَّهِ رَبِّ ٱلْعَـٰلَمِينَ﴾ قَالَ اللهُ تَعَالَىٰ: حَمِدَنِي عَبْدِي، وَإِذَا قَالَ: ﴿ ٱلرَّحْمَزِ _ ٱلرَّحِيَكِ ﴿ ﴾. قَالَ اللهُ [تَعَالَى]: أَثْنَىٰ عَلَىَّ عَبْدِي، فَإِذَا قَالَ: ﴿مَالِكِ يَوْمِ **ٱلدَّينِ﴾** قَالَ: مَجَّدَنِى عَبْدِي - وَقَالَ مَرَّةً: فَوَّضَ إِلَيَّ عَبْدِي - فَإِذَا قَالَ: ﴿ إِيَّاكَ نَعُبُدُ ۗ وَإِيَّاكَ نَسْتَعِينُ ﴾ قَالَ: هٰذَا بَيْنِي وَبَيْنَ عَبْدِي وَلِعَبْدِي مَا سَأَلَ، فَإِذَا قَالَ: ﴿ أَهْدِنَا ٱلصِّرَاطَ ٱلْمُسْتَقِيدَ صِرَطَ ٱلَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ ٱلْمَغْضُوبِ عَلَيْهِمْ وَلَا ٱلصَّالِّينَ﴾ قَالَ: هٰذَا لِعَبْدِي وَلِعَبْدِي مَا سَأَلَ».

قَالَ سُفْيَانُ: حَدَّثَنِي بِهِ الْعَلَاءُ بْنُ عَبْدِ الرَّحْمٰنِ بْنِ يَعْقُوبَ، دَخَلْتُ عَلَيْهِ وَهُوَ مَريضٌ فِي بَيْتِهِ، فَسَأَلْتُهُ أَنَا عَنْهُ.

Way, The way of those on whom You have bestowed Your grace, not (the way) of those who earned Your anger, nor of those who went astray),' Allâh says: 'This is for My slave, and he will have what he asked for.'"

Sufyân said: "Al-'Ala bin 'Abdur-Raḥmân bin Ya'qûb narrated it to me, I entered upon him while he was sick, in his house, and I asked him about it." [879] 39 - (...) It was narrated from Al-'Alâ' bin 'Abdur-Raḥmân that he heard Abû As-Sâ'ib, the freed slave of Hishâm bin Zuhrah, say: "I heard Abû Hurairah say: 'The Messenger of Allâh ﷺ said... (similar to Ḥadîth no. 876)"

[880] 40 - (...) Al-'Alâ' bin 'Abdur-Rahmân bin Ya'qûb narrated that Abû As-Sâ'ib, the freed slave of Banû 'Abdullâh bin Hishâm bin Zuhrah, told him that he heard Abû Hurairah say: "The Messenger of Allâh **said**: 'Whoever offers a prayer in which he does not recite the Essence of the Our'an...' - a *Ḥadîth* like that of Sufyân (no. 878). In their *Hadîth* it says: "Allâh, the Mighty and Sublime, says: 'I have divided the prayer into two halves, between Myself and My slave, one half for Me, and one half for My slave."

[881] 41 - (...) Al-'Alâ' narrated:

[AVA] ٣٩-(...) حَدَّثْنَا قُتَيْبَةُ بْنُ سَعِيدٍ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمٰنِ، أَنَّهُ سَمِعَ أَبَا السَّائِبِ، مَوْلَىٰ هِشَامِ بْنِ زُهْرَةَ، يَقُولُ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهِ.

ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُريْجِ: أَخْبَرَنِي الْعَلَاءُ بْنُ عَبْدِ الْبُنُ جُريْجِ: أَخْبَرَنِي الْعَلَاءُ بْنُ عَبْدِ اللهِ بْنِ هِشَامٍ بْنِ زُهْرَةً، مَوْلَىٰ بَنِي عَبْدِ اللهِ بْنِ هِشَامٍ بْنِ زُهْرَةً، أَخْبَرَهُ، أَنَّه سَمِعَ أَبَا هرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَنِي اللهِ عَنْ صَلَّىٰ صَلَاةً فَلَمْ يَقُولُ اللهِ عَنْ عَدِيثِهِمَا اللهِ عَنْ عَدِيثِ مَفْيَانَ، وَفِي حَدِيثِهِمَا الْقَالَ الله عَزَّ عَبْدِي فَعَلَىٰ أَلْكُمْ الْقَرْآنِ اللهِ عَنْ عَبْدِي وَجَلَّ: قَالَ الله عَزَّ عَبْدِي وَجَلَّ: قَالَ الله عَزَّ عَبْدِي فَعَلَىٰ الله عَزَّ عَبْدِي الشَّكَ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي فَعَلَىٰ اللهِ عَزَى فَعْفَهَا لِي وَنِصْفُهَا لِعَبْدِي ».

"I heard from my father, and from Abû As-Sâ'ib, who were both companions of Abû Hurairah: 'Abû Hurairah said: "The Messenger of Allâh said: 'Whoever offers a prayer in which he does not recite the Opening of the Book, it is deficient,' and he said it three times."

[882] 42 - (396) It was narrated from Abû Hurairah that the Messenger of Allâh said: "There is no prayer without recitation." Abû Hurairah said: "What he recited out aloud to us, we recite out aloud to you, and what he recited quietly, we also recite quietly."

[883] 43 - (...) It was narrated that 'Aṭâ' said: "Abû Hurairah said: 'In every Ṣalât you should recite (from the Qur'ân). What the Messenger of Allâh ## made us hear, we make you hear, and what he recited quietly we recite quietly.' A man said: 'Even if I do not recite more than the Essence of the Qur'ân (Al-Fâtiḥah)?' He said: 'If you recite more than that, that is better, but if you stop at that, it will suffice for you."'

ابْنُ جَعْفَرِ الْمَعْقِرِيُّ: حَدَّنَنَا النَّضْرُ بْنُ مُحَمَّدِ: حَدَّثَنَا أَبُو أُويْسٍ: أَخْبَرَنِي الْعَلَاءُ قَالَ: سَمِعْتُ مِنْ أَبِي، وَمِنْ أَبِي الْعَلَاءُ السَّائِبِ، وَكَانَا جَلِيسَيْ أَبِي هُرَيْرَةَ قَالَا: قَالَ أَبُو هُرَيْرَةَ قَالَا: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ صَلَّىٰ صَلَاةً لَمْ يَقُرأُ فِيهَا بِفَاتِحَةِ الْكِتَابِ فَهِي خِدَاجٌ» يَقُولُهَا ثَلَاثًا، بِمِثْلِ حَدِيثِهِمْ. وَمَا يُعْنِي خِدَاجٌ» يَقُولُها ثَلاثًا، بِمِثْلِ حَدِيثِهِمْ. عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبُو أُسَامَةً عَنْ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبُو أُسَامَةً عَنْ عَطَاءً عَبِي هُرَيْرَةَ، أَنُ رَسُولَ اللهِ عَيْقِ قَالَ: سَمِعْتُ عَطَاءً يُحَدِّثُ عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَيْقِ قَالَ: «لَا صَلاةً إِلَّا بِقِرَاءَةٍ» قَالَ اللهِ عَيْقِ قَالَ: «لَا صَلاةً إِلَّا بِقِرَاءَةٍ» قَالَ اللهِ عَيْقَ أَلُونُ اللهِ عَيْقَ أَلْ اللهِ عَيْلَاهُ لَكُمْ، وَمَا أَعْلَنَ لَنَا رَسُولُ اللهِ عَيْقَ أَلْ اللهِ عَيْقَ أَلُونُ اللهِ عَيْقَاهُ أَخْفَاهُ أَخْفَاهُ أَخْفَيْنَاهُ لَكُمْ، وَمَا أَعْلَنَ لَنَا رَسُولُ اللهِ عَيْقَ أَلُهُ اللهِ عَيْقَ أَلَا وَمُولَاءً أَنْ اللهِ عَيْقَ أَلَاهُ اللهِ عَيْلَاهُ لَكُمْ، وَمَا أَعْلَنَ لَنَا رَسُولُ اللهِ عَيْقَاهُ أَخْفَاهُ أَخْفَاهُ أَخْفَاهُ أَخْفَاهُ لَكُمْ.

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِعَمْرِو النَّقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِعَمْرِو - قَالَا: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ: اَخْبَرَنَا ابْنُ جُرَيْجِ عَنْ عَطَاءٍ قَالَ: قَالَ أَجْبَرَنَا ابْنُ جُرَيْجِ عَنْ عَطَاءٍ قَالَ: قَالَ أَبُو هُرَيْرَةَ: فِي كُلِّ الصَّلَاةِ يَقْرَأُ، فَمَا أَبُو هُرَيْرَةَ: فِي كُلِّ الصَّلَاةِ يَقْرَأُ، فَمَا أَبُو هُرَيْرَةً: فِي كُلِّ الصَّلَاةِ يَقْرَأُ، فَمَا أَبُو هُمَا رَسُولُ اللهِ ﷺ أَسْمَعْنَاكُمْ، وَمَا أَخْفَىٰ مِنْكُمْ، فَقَالَ لَهُ رَجُلِّ: إِنْ لَمْ أَزِدْ عَلَىٰ أُمِّ الْقُرْآنِ؟ فَقَالَ لَهُ رَجُلِّ: إِنْ لَمْ أَزِدْ عَلَىٰ أُمِّ الْقُرْآنِ؟ فَقَالَ: إِنْ لَنَهَيْتَ إِلَيْهَا فَهُو خَيْرٌ، وَإِنِ انْتَهَيْتَ إِلَيْهَا فَهُو خَيْرٌ، وَإِنِ انْتَهَيْتَ إِلَيْهَا أَمُّ الْقُرْآنِ؟ عَلَيْهَا فَهُو خَيْرٌ، وَإِنِ انْتَهَيْتَ إِلَيْهَا

[884] 44 - (...) It was narrated that 'Aṭâ' said: "Abû Hurairah said: 'In every prayer there should be recitation. What the Prophet made us hear we make you hear, and what he recited quietly, we recite quietly. Whoever recites the Essence of the Book, that is sufficient, and whoever recites more than that, that is better."

[885] 45 -(397) It was narrated from Abû Hurairah that the Messenger of Allâh a entered the Masjid and a man came in and offered Salât, then he came and greeted the Messenger of Allâh **3.** The Messenger of Allâh **e** returned the greeting and said: "Go back and pray, for vou have not offered Salât." The man went back and offered Salât as he had prayed before, then he came to the Prophet and greeted him, and the Messenger of Allâh 🌉 said, "Wa 'alaik assalâm." Then he said: "Go back and offered Salât, for you have not offer Salât." When he had done that three times, the man said: "By the One Who sent you with the Truth, I cannot do more than that. Teach me." He said: "When you stand up for Salât, say the Takbîr, then recite whatever you can of the Qur'an. Then bow until you are at ease in bowing, then rise until you are [٨٨٤] كلام الله المحكّن المؤنّن المخيى بن المخيى: أَخْبَرَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْع، عَنْ حَبِيبِ الْمُعَلِّم، عَنْ عَطَاءٍ قَالَ: قَالَ أَبُو هُرَيْرَةَ: فِي كُلِّ صَلَاةٍ قِرَاءَةٌ فَمَا أَسْمَعَنَا النَّبِيُ ﷺ أَسْمَعَنَا كُمْ، وَمَا أَخْفَىٰ مِنّا أَخْفَىٰ مَنْ أَدَا فَهُوَ أَفْضَلُ.

[٨٨٥] ٤٥-(٣٩٧) حَدَّثَني مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ قَالَ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي سَعِيدٍ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ ﷺ دَخَلَ الْمَسْجِدَ، فَدَخَلَ رَجُلٌ فَصَلَّىٰ، ثُمَّ جَاءَ فَسَلَّمَ عَلَىٰ رَسُولِ اللهِ عَلَيْهِ، فَرَدَّ رَسُولُ اللهِ عَلَيْ السَّلَامَ، قَالَ: «ارْجِعْ فَصَلِّ، فَإِنَّكَ لَمْ تُصَلِّ» فَرَجَعَ الرَّجُلُ فَصَلَّىٰ كَمَا كَانَ صَلَّىٰ، ثُمَّ جَاءَ إِلَىٰ النَّبِيِّ ﷺ فَسَلَّمَ عَلَيْهِ، فَقَالَ رَسُولُ اللهِ ﷺ: «وَعَلَيْكَ السَّلَامُ» ثُمَّ قَالَ: «ارْجِعْ فَصَلِّ، فَإِنَّكَ لَمْ تُصَلِّ» حَتَّىٰ فَعَلَ ذَلِكَ ثَلَاثَ مَرَّاتٍ، فَقَالَ الرَّجُلُ: وَالَّذِي بَعَثَكَ بِالْحَقِّ! مَا أُحْسِنُ غَيْرَ لهذَا، عَلَّمْنِي، قَالَ: «إِذَا قُمْتَ إِلَىٰ الصَّلَاةِ فَكَبِّرْ، ثُمَّ اقْرَأْ مَا تَيسَّرَ مَعَكَ مِنَ الْقُرْآنِ، ثُمَّ ارْكَعْ حَتَّىٰ تَطْمَئِنَّ رَاكِعًا، ثُمَّ

standing up straight. Then prostrate until you are at ease in prostration, then sit up until you are at ease in sitting. Then do that throughout the entire prayer."

[886] 46 - (...) It was narrated from Abû Hurairah that a man entered the *Masjid* and offered *Ṣalât* and he quoted a *Ḥadîth* similar to this (no. 885), but he added: "When you stand up to offer *Ṣalât*, perform *Wudû'* properly, then turn to face the *Qiblah* and say the *Takbîr*."

Chapter 12. Prohibiting The Follower From Reciting Aloud Behind An *Imâm*

[887] 47 - (398) It was narrated that 'Imrân bin Ḥuṣain said: "The Messenger of Allâh led us in Zuhr - or 'Aṣr - prayer and he said: 'Which of you recited: Ṣabbiḥ isma Rabbika al-a'la (Glorify the Name of your Lord the Most High) behind me?' A man said: 'I did, but I did not intend anything but good

ارْفَعْ حَتَّى تَعْتَدِلَ قَائِمًا، ثُمَّ اسْجُدْ حَتَّىٰ تَطْمَئِنَّ سَاجِدًا، ثُمَّ ارْفَعْ حَتَّىٰ تَطْمَئِنَّ جَالِسًا، ثُمَّ افْعَلْ ذَلِكَ فِي صَلَاتِكَ كُلِّمَا».

[۲۸۲] ۲٠ - (...) حَدَّثَنَا أَبُو بَكُرِ اللهِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أُسَامَةً وَعَبْدُ اللهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي قَالًا: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ، عَنْ أَبِي هُرَيْرَةً أَنَّ رَجُلًا دَخَلَ اللهِ عَنْ سَعِيدٍ، عَنْ أَبِي هُرَيْرَةً أَنَّ رَجُلًا دَخَلَ المُسْجِدَ فَصَلَّى، وَرَسُولُ اللهِ عَنْ فِي الْمَسْجِدَ فَصَلَّى، وَرَسُولُ اللهِ عَنْ فِي نَا فِيهِ وَإِذَا قُمْتَ إِلَى الصَّلَاةِ فَأَسْبِغِ وَزَادَا فِيهِ «إِذَا قُمْتَ إِلَى الصَّلَاةِ فَأَسْبِغِ الْوُضُوءَ، ثُمَّ اسْتَقْبِلِ الْقِبْلَةَ فَكَبُّنْ».

(المعجم ۱۲) - (بَابُ نهي المأموم عن جهره بالقراءة خلف إمامه) (التحفة ۱۲)

[۸۸۷] **٧٤** – (۳۹۸) حَدَّنَنَا سَعِيدُ بْنُ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ. كِلَاهُمَا عَنْ أَبِي عَوَانَةَ قَالَ سَعِيدٌ: حَدَّنَنَا أَبُو عَوَانَةَ عَنْ عَمْرَانَ قَتَادَةَ، عَنْ زُرَارَةَ بْنِ أَوْفَىٰ، عَنْ عِمْرَانَ اللهِ عَلَيْ بِنَا رَسُولُ اللهِ عَلَيْ فَلَى مَلَاةَ الظُّهْرِ – أَوِ الْعَصْرِ – فَقَالَ: «أَيُكُمْ صَلَاةَ الظُّهْرِ – أَوِ الْعَصْرِ – فَقَالَ: «أَيْكُمْ

^[1] Sûrat Al-A'lâ (87).

thereby.' He said: 'I knew that one of you was competing with me in it."

[888] 48 - (...) It was narrated from 'Imrân bin Huşain that the Messenger of Allâh is offered Zuhr prayer, and a man started to recite: Ṣabbiḥ isma Rabbika ala'lâ (Glorify the Name of your Lord the Most High)^[1] behind him. When he had finished, he said: "Which of you recited?" or "Which of you was the reciter?" A man said: "I was." He said: "I thought that one of you was competing with me in it."

[889] 49 - (...) It was narrated from Qatâdah with this chain (a *Ḥadîth* similar to no. 887) that the Messenger of Allâh freed *Zuhr* prayer and said: "I knew that one of you was competing with me in it."

Chapter 13. The Proof Of Those Who Say That The Basmalah Should Not Be Recited Aloud

[890] 50 - (399) Muḥammad bin

[1] Sûrat Al-A'lâ (87).

قَرَأَ خَلْفِي بِسَبِّحِ اسْمَ رَبِّكَ الْأَعْلَىٰ؟» فَقَالَ رَجُلٌ: أَنَا، وَلَمْ أُرِدْ بِهَا إِلَّا الْخَيْرَ. قَالَ: «قَدْ عَلِمْتُ أَنَّ بَعْضَكُمْ خَالَجَنِيهَا».

[۸۸۸] ٨٤-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ اللّهِ وَاللّا: حَدَّثَنَا مُحَمَّدُ اللهُ عَفْوِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ قَالَ: اللهُ عَفْوِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ قَالَ: سَمِعْتُ زُرَارَةَ بْنَ أَوْفَىٰ يُحَدِّثُ عَنْ عِمْرَانَ الله عَلَيْ صَلّى اللهِ عَلَيْ صَلّى الله عَلَيْ مَلْمَ النّهُ عَلَى اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ عَلَى اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللهُ اللهُ عَلَيْ اللّهُ عَلَيْ اللّهُ عَلَى اللهُ عَلَيْ اللّهُ عَلَى اللّهُ عَلَيْ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ عَلَيْ اللّهُ عَلَى اللّهُ عَلَيْ اللّهُ اللّهُ اللّهُ عَلَيْ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّ

[۸۸۹] **٩٤**-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةً؛ وَحَدَّثَنَا أَبْنُ أَبِي وَحَدَّثَنَا أَبْنُ أَبِي عَدِيًّ. كِلَاهُمَا عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ عَدِيٍّ. كِلَاهُمَا عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ قَتَادَةَ بِهٰذَا الْإِسْنَادِ، أَنَّ رَسُولَ اللهِ عَلَيْتُ صَلَّى الظُّهْرَ، وَقَالَ: «قَدْ عَلِمْتُ أَنَّ مَعْضَكُمْ خَالَجَنِيهَا».

(المعجم ١٣) - (بَابُ حجة من قال لا يجهر بالبسملة) (التحفة ١٣)

[۸۹۰] ۵۰-(۳۹۹) حَدَّثَنَا مُحَمَّدُ بْنُ

Ja'far narrated from Shu'bah, who said: "I heard Qatâdah narrate, that Anas said: 'I prayed with the Messenger of Allâh s, and with Abû Bakr, 'Umar and 'Uthmân, and I did not hear any of them reciting Bismillâhir-Raḥmânir-Raḥîm."

[891] 51 - (...) Abû Dâwud narrated from Shu'bah narrated with this chain... (a Ḥadûth similar to no. 890) and he added: "Shu'bah said: 'I said to Qatâdah: "Did you hear it from Anas?" He said: "Yes; we asked him about it."

[892] 52 - (...) It was narrated from Al-Awzâ'î, from 'Abdah; that 'Umar bin Al-Khaṭṭâb used to recite these words out loud: "Subḥânak Allâhumma! Wa bi-hamdik, wa tabârakasmuk, wa ta'âla jadduk, wa lâ ilâha ghairuk. (Glory and praise be to You, O Allâh! Blessed be Your Name, and exalted be Your Majesty, and there is no God but You."

And, from Qatâdah, that he wrote to him, [1] informing him, that Anas bin Mâlik had narrated to him: "I prayed behind the Prophet , Abû Bakr, 'Umar and 'Uthmân. They used to start

الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، كِلَاهُمَا عَنْ غُنْدَرٍ، قَالَ ابْنُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ: قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنْسٍ قَالَ: صَلَّيْتُ مَعَ رَسُولِ عَنْ أَنْسٍ قَالَ: صَلَّيْتُ مَعَ رَسُولِ الله ﷺ، وَأَبِي بَكْرٍ، وَعُمَرَ، وَعُثْمَانَ، فَلَا يَشْهُمْ يَقْرَأُ بِسْمِ اللهِ فَلَمْ أَسْمَعْ أَحَدًا مِنْهُمْ يَقْرَأُ بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيم.

[۸۹۱] ٥-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا شُعْبَةُ: الْمُثَنَّىٰ: حَدَّثَنَا شُعْبَةُ: فِي هٰذَا الْإِلْسُنَادِ، وَزَادَ: قَالَ شُعْبَةُ: فَقُلْتُ لِقَتَادَةَ: أَسَمِعْتَهُ مِنْ أَنَسٍ؟ قَالَ: نَعْمْ. نَحْنُ سَأَلْنَاهُ عَنْهُ.

[۸۹۲] ۲۰-(...) حَدَّثَنَا مُحَمَّدُ بُنُ مِهْرَانَ الرَّاذِيُّ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنَا الْأَوْزَاعِيُّ عَنْ عَبْدَةَ، أَنَّ مُسْلِمٍ: حَدَّثَنَا الْأَوْزَاعِيُّ عَنْ عَبْدَةَ، أَنَّ عُمْرَ بْنَ الْخَطَّابِ كَانَ يَجْهَرُ بِهْؤُلَاءِ عُمَرَ بْنَ الْخَطَّابِ كَانَ يَجْهَرُ بِهْؤُلَاءِ الْكَهُمَّ! الْكَلِمَاتِ يَقُولُ: سُبْحَانَكَ اللّهُمَّ! وَيَعالَى جَدُّكَ، وَبِحَمْدِكَ، تَبَارَكَ اسْمُكَ وَتَعَالَى جَدُّكَ، وَلَا إِلٰهَ غَرُدُكَ،

وَعَنْ قَتَادَةَ، أَنَّهُ كَتَبَ إِلَيْهِ يُخْبِرُهُ عَنْ أَنَّهُ حَدَّنَهُ قَالَ: صَلَّيْتُ خَلْفَ النَّبِيِّ عَلَيْتُ خَلْفَ النَّبِيِّ عَلَيْهُ، وَأَبِي بَكْرٍ وَعُمَرَ خَلْفَ النَّبِيِّ عَلَيْهُ، وَأَبِي بَكْرٍ وَعُمَرَ

That is, to Al-Awzâ'î, who narrated the first part from 'Abdah.

their recitation with: 'Al-ḥamdu Lillâhi Rabbil-'Âlamîn (All the praises and thanks be to Allâh, the Lord of the 'Âlamîn (mankind, jinn and all that exists)),' and they did not say, 'Bismillâhir-Raḥmânir-Raḥîm at the beginning of their recitation, nor at the end."

[893] (...) It was narrated from Al-Awzâ'î: "Isḥâq bin 'Abdullâh bin Abî Ṭalḥah informed me, that he heard Anas bin Mâlik mention that (a Ḥadîth similar to no. 890)."

Chapter 14. The Proof Of Those Who Say That The Bismillah Is A Verse At The Beginning Of Every Sûrah, Except Barâ'ah (At-Tawbah)

[894] 53 - (400) It was narrated that Anas bin Mâlik said: "While the Messenger of Allâh a was among us one day, he took a nap, then he raised his head and was smiling. We said: 'What has made you smile, O Messenger of Allâh?' He said: 'Just now a Sûrah was revealed to me,' and he recited: 'Bismillâhir-Raḥmânir-Raḥîm (In the Name of Allâh, the Most Gracious, the Most Merciful) "Verily, We have granted you (O Muḥammad) Al-Kawthar. Therefore turn in

وَعُثْمَانَ، فَكَانُوا يستفتحون بـ ﴿ٱلْكَمْدُ لِلَّهِ رَبِّ ٱلْعَكَلَمِينَ﴾، لَا يَذْكُرُونَ بِسْمِ الله الرَّحْمٰنِ الرَّحِيمِ، فِي أَوَّلِ قِرَاءَةٍ، وَلَا فِي آخِرِهَا.

[۸۹۳] (...) حَدَّثَنَا مُحَمَّدُ بْنُ مُسْلِم عَنِ مِهْرَانَ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِم عَنِ اللهِ بْنِ اللهِ بْنِ اللهِ بْنِ اللهِ بْنِ طَلْحَةَ، أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكِ يَذْكُولُ ذَلِكَ.

(المعجم ۱٤) - (بَابُ حجة من قال: البسملة آية من أول كلّ سورة، سوى براءة) (التحفة ۱٤)

أَدُهُ السَّعْدِيُّ: حَدَّثَنَا عَلَيُّ بْنُ مُسْهِرٍ: حَدَّثَنَا عَلَيُّ بْنُ مُسْهِرٍ: حَدَّثَنَا عَلَيُّ بْنُ مُسْهِرٍ: حَدَّثَنَا الْمُخْتَارُ بْنُ فُلْفُلٍ: عَنْ أَنسِ بْنِ مَالِكِ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: وَاللَّفُظُ لَهُ - أَخْبَرَنَا عَلِيُّ بْنُ مُسْهِرٍ: عَنِ الْمُخْتَارِ عَنْ أَنسِ بْنِ مَالِكِ قَالَ: عَنِ الْمُخْتَارِ عَنْ أَنسِ بْنِ مَالِكِ قَالَ: عَنِ الْمُخْتَارِ عَنْ أَنسِ بْنِ مَالِكِ قَالَ: وَنُ اللهِ عَلَيْ ذَاتَ يَوْمٍ بَيْنَ أَنْهُ مُنْبَسِّمًا، فَقُلْنَا: مَا أَضْحَكَكَ يَا رَسُولَ اللهِ؟ قَالَ: «أُنْزِلَتْ عَلَيَ آيفًا وَشُحَكَكَ يَا رَسُولَ اللهِ؟ قَالَ: «أُنْزِلَتْ عَلَيَ آيفًا وَنُ اللهِ؟ قَالَ: «أَنْزِلَتْ عَلَيَ آيفًا وَنُ اللهِ؟ قَالَ: «أَنْزِلَتْ عَلَيَ آيفًا وَنُ اللهِ عَلَيَ آيفًا وَلُونَا عَلَيَ آيفًا وَلَا اللهِ؟ قَالَ: «أَنْزِلَتْ عَلَيَ آيفًا وَلَا عَلَيَ آيفًا وَلُونَا عَلَيَ آيفًا وَلَا اللهِ؟

prayer to your Lord and sacrifice. For he who hates you, he will be cut off.", '[1] Then he said: 'Do you know what Al-Kawthar is?' We said: 'Allâh and His Messenger know best.' He said: 'It is a river that my Lord, the Mighty and Sublime, has promised me, and there is much goodness in it. And it is a Hawd (cistern) to which my Ummah will come on the Day of Resurrection, its vessels like the number of stars. A man will be turned away from it and I will say: "Lord, he is one of my Ummah." He will say: "You do not know what they innovated after you were gone."

Ibn Ḥujr added in his Ḥadûth: "(He) was among us in the Masjid." And he said: "What he innovated after you were gone."

[895] (...) It was narrated that Mukhtâr bin Fulful said: "I heard Anas bin Mâlik say: 'The Messenger of Allâh took a nap..." a Hadîth like that of Ibn Mushir (no. 894), except that he said: "A river that my Lord has promised me in Paradise, on which is a cistern." And he did not mention "vessels the number of the stars."

سُورَةٌ»، فَقَرَأً: يِنْ اللهِ اللهِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلِ النَّخِلُ النَّخِلُ النَّخِلُ النَّخِلُ النَّخِلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّخُلُ النَّهُ وَرَسُولُهُ أَعْلَمُ، الْكَوْثَرُ ؟» فَقُلْنَا: اللهُ وَرَسُولُهُ أَعْلَمُ، قَالَ: «فَإِنَّهُ نَهْرٌ وَعَدَيهِ رَبِّي عَزَّ وَجَلَّ، وَلَهُ حَوْثٌ تَرِدُ عَلَيْهِ مَنْ عَرَدُ النَّجُومِ، عَلَيْهِ خَيْرٌ كَثِيرٌ، وَهُو حَوْثٌ تَرِدُ عَلَيْهِ أُمّتِي يَوْمَ الْقِيَامَةِ، آنِيَتُهُ عَدَدُ النَّجُومِ، فَيَقُولُ: رَبِّ، إِنَّهُ فَيُخْرَلُ النَّجُومِ، فَأَقُولُ: رَبِّ، إِنَّهُ مِنْ أُمِّتِي، فَيَقُولُ: مَا تَدْرِي مَا أَحْدَثُوا بَعْدَكُ النَّحِدُ النَّجُومِ، بَعْدَدُ النَّجُومِ، فَلَعُولُ: مَا تَدْرِي مَا أَحْدَثُوا بَعْدَكُ ».

زَادَ ابْنُ حُجْرٍ فِي حَدِيثِهِ: بَيْنَ أَظْهُرِنَا فِي الْمَسْجِدِ، وَقَالَ: «مَا أَحْدَثَ بَعْدَكَ».

[۸۹۰] (...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: أَخْبَرَنَا ابْنُ فُضَيْلٍ عَنْ مُخْتَارِ بْنِ فُلْفُلٍ قَالَ: سَمِعْتُ أَنَسَ بْنَ مَالِكٍ يَقُولُ: أَغْفَىٰ رَسُولُ اللهِ ﷺ بْنَ مَالِكٍ يَقُولُ: أَغْفَىٰ رَسُولُ اللهِ ﷺ إِغْفَاءَةً، بِنَحْوِ حَدِيثِ ابْنِ مُسْهِرٍ، غَيْرَ إِغْفَاءَةً، بِنَحْوِ حَدِيثِ ابْنِ مُسْهِرٍ، غَيْرَ أَنَّهُ قَالَ: "نَهْرٌ وَعَدَنِيهِ رَبِّي فِي الْجَنَّةِ، عَلَيْهِ حَوْضٌ» وَلَمْ يَذْكُرْ: "آنِيتُهُ عَدَدُ النَّجُوم».

^[1] Al-Kawthar (108).

Chapter 15. Placing The Right Hand On The Left After Saying The Opening *Takbîr*, Beneath The Chest And Above The Navel; And Placing The Hands On The Ground Level With The Shoulders When Prostrating

[896] 54 - (401) It was narrated that 'Alqamah bin Wâ'il, and a freed slave of theirs, narrated from his father, Wâ'il bin Hujr, that he saw the Prophet se raise his hands when he started the prayer, and say the Takbîr -Hamâm described it as being level with his ears - then he wrapped himself in his garment, and placed his right hand over his left. When he wanted to bow, he brought his hands out from his garment and raised them, then he said the Takbîr and bowed. When he said, "Sami'a Allâhu liman hamidah (Allâh hears those who praise Him)," he raised his hands, and when he prostrated, he prostrated between his hands."

Chapter 16. The *Tashah-hud* In The Prayer

[897] 55 - (402) It was narrated that 'Abdullâh said: "When we offered Salât behind the Messenger of Allâh , we used to say: 'Peace (Salâm) be upon Allâh, peace be upon so-and-so.' The Messenger of Allâh said

(المعجم ١٥) - (بَابُ وضع يده اليمنى على اليسرى بعد تكبيرة الإحرام تحت صدره فوق سرته، ووضعهما في السجود على الأرض حذو منكبيه) (التحفة ١٥)

حُرْبٍ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا مُحَمَّدُ بُنُ حَرَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّدُ الْجَبَّارِ بْنُ مُحَمَّدُ بْنُ جُحَادَةَ: حَدَّثَنِي عَبْدُ الْجَبَّارِ بْنُ وَائِلٍ، وَمَوْلَى لَهُمْ أَنَّهُ مَا حَدَّثَاهُ عَنْ أَبِيهِ، وَائِلٍ بنِ حُجْرٍ، أَنَّهُ رَأَى النَّبِيَ ﷺ رَفَعَ يَدَيْهِ حِينَ دَخَلَ فِي الصَّلَاةِ، كَبَّرَ – وَصَفَ هَمَّامٌ حِينَ دَخَلَ فِي الصَّكَةِ، كَبَّرَ – وَصَفَ هَمَّامٌ عِينَالُ أُذُنَيهِ – ثُمَّ الْتُحَفَ بِثَوْبِهِ، ثُمَّ وَضَعَ يَدَهُ الْيُمْنَىٰ عَلَىٰ الْيُسْرَىٰ، فَلَمَّا أَرَادَ أَنْ يَرْكَعَ أَخْرَجَ يَدَيْهِ مِنَ النَّهُ وَبَعَ يَدَهُ الْيُمْنَىٰ عَلَىٰ فَلَمَّا فَالَ: "سَمِعَ اللهُ لِمَنْ حَمِدَهُ" رَفَعَ ، فَلَمَّا قَالَ: "سَمِعَ اللهُ لِمَنْ حَمِدَهُ" رَفَعَ ، فَلَمَّا مَالَا: "سَمِعَ اللهُ لِمَنْ حَمِدَهُ" رَفَعَ ، وَلَكَعْ ، فَلَمَّا سَجَدَ، بَيْنَ كَفَّيْهِ .

(المعجم ١٦) - (بَابُ التشهد في الصلاة) (التحفة ١٦)

[۸۹۷] ٥٥-(٤٠٢) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ. قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْإِنْرَاهِيمَ. قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ أَبِي وَائِلِ، عَنْ عَبْدِ اللهِ قَالَ: كُنَّا نَقُولُ أَبِي وَائِلِ، عَنْ عَبْدِ اللهِ قَالَ: كُنَّا نَقُولُ

to us one day: 'Allâh is As-Salâm, so when one of you sits in prayer (during Qâ'ida), let him say: "At-Tahiyyâtu Lillâhi waş-şalawâtu wat-tayyibât; as-salâmu 'alayka ayyuhan-nabiyyu wa rahmatullâhi wa barakâtuhu; as-salâmu 'alaina wa 'alâ 'ibâd-illâhis-sâlihîn (All compliments, prayers and good words are due to Allâh; peace be upon you, O Prophet, and the mercy of Allâh and His blessings; peace be upon us and upon the righteous slaves of Allâh). For if you say that it will reach every righteous slave in the heavens and on earth. (Then say:) "Ashhadu an lâ ilâha illallâh, wa a<u>sh</u>hadu anna Muhammadan 'abduhu wa Rasûluhu (I bear witness that there is none worthy of worship except Allâh and I bear witness that Muhammad is His slave and Messenger)." Then let him choose whatever supplications he wishes."" [898] 56 - (...) A similar report (as no. 897) was narrated from Shu'bah, from Mansûr with this chain, but he did not say: "Then let him choose whatever supplications he wishes."

[899] 57 - (...) A similar report (as no. 897) was narrated from Zâ'idah, from Manşûr with this chain, and he said in the *Ḥadîth*: "Then let him choose, after that, whatever supplications he wishes - or he likes."

فِي الصَّلَاةِ خَلْفَ رَسُولِ اللهِ ﷺ: السَّلَامُ عَلَىٰ اللهِ اللهِ ﷺ: السَّلَامُ عَلَىٰ فُلَانٍ. فَقَالَ لَنَا رَسُولُ اللهِ ﷺ، ذَاتَ يَوْمٍ: "إِنَّ اللهَ هُوَ السَّلَامُ، فَإِذَا قَعَدَ أَحَدُكُمْ فِي الصَّلَاةِ فَلْيَقُلْ: التَّحِيَّاتُ للهِ وَالصَّلَوَاتُ فَلْيَقُلْ: التَّحِيَّاتُ للهِ وَالصَّلَوَاتُ وَالطَّيْبَاتُ، السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُ وَالطَّيْبَاتُ، السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ، السَّلَامُ عَلَيْنَا وَعَلَىٰ وَعَلَىٰ عَبَادِ اللهِ الصَّالِحِينَ، فَإِذَا قَالَهَا أَصَابَتْ كُلَّ عَبْدِ للهِ صَالِحٍ، فِي السَّمَاءِ كُلَّ عَبْدِ للهِ صَالِحٍ، فِي السَّمَاءِ وَالْأَرْضِ، أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا اللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ وَاللهُ اللهُ وَاللهُ اللهُ وَاللهُ وَاللهُ اللهُ اللهُ وَاللهُ وَا اللهُ اللهُ وَاللهُ وَا اللهُ اللهُ اللهُ وَاللهُ وَا اللهُ اللهُ اللهُ اللهُ اللهُ وَاللهُ وَا اللهُ اللهُ اللهُ اللهُ اللهُ وَاللهُ وَا الْمُسْالُونَ مَا شَاءًا اللهُ ال

الْمُثَلَّىٰ وَابْنُ بَشَّارٍ، قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ: عَنْ مَنْصُورٍ بِهِذَا الْإِسْنَادِ، مِثْلَهُ، وَلَمْ يَذْكُرْ «ثُمَّ يَتَخَيَّرُ مِنَ الْمَسْأَلَةِ مَا شَاءً». مِثْلَهُ، وَلَمْ يَذْكُرْ «ثُمَّ يَتَخَيَّرُ مِنَ الْمَسْأَلَةِ مَا شَاءً». اللهُ عَفْقِي عَنْ زائِدةً بْنُ حُمَيْدٍ: حَدَّثَنَا حُسَيْنُ الْجُعْفِيُ عَنْ زائِدةً، عَنْ مَنْصُورٍ بِهِذَا الْإِسْنَادِ، مِثْلِ حَدِيثِهِمَا، وَذَكَرَ فِي الْحَدِيثِ «ثُمَّ لْيَتَخَيَّرْ، بَعْدُ، مِنَ الْمَسْأَلَةِ مَا شَاءً – أَوْ مَا أَحَبَ».

[۸۹۸] ٥٦-(...) حَدَّثَنَا مُحَمَّدُ نُنُ

[900] 58 - (...) It was narrated that 'Abdullâh bin Mas'ûd said: "When we sat (in Qâ'ida) with the Prophet in Ṣalât..." a Ḥadîth like that of Manşûr (no. 897), and he said: "Then let him choose, after that, some supplication."

[901] 59 - (...) Ibn Mas'ûd said: "The Messenger of Allâh staught me the Tashah-hud, with his hands between mine, as he taught me a Sûrah of the Qur'ân."

[902] 60 - (403) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh au used to teach us the Tashah-hud as he would teach us a Sûrah of the Qur'an. He used to say: 'At-Tahiyyâtul-mubârakâtus-salawâtuttayyibâtu Lillâh; as-salâmu 'alayka ayyuhan-nabiyyu wa rahmatu-Allâhi wa barakâtuhu; as-salâmu 'alaina wa 'alâ 'ibâdillâhis-sâlihîn. Ashhadu an là ilâha illallâh, wa ashhadu anna Muhammadan Rasûlullâh (All blessed compliments and good prayers are due to Allâh; peace be upon آ المعالى المعارية عَنِ الْأَعْمَشِ، يَحْيَى: أَخْبَرَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ قَالَ: كُنَّا إِذَا جَلَسْنَا مَعَ النَّبِيِّ ﷺ فِي الصَّلَاةِ. بِمِثْلِ حَدِيثِ مَنْصُورٍ، وَقَالَ: "ثُمَّ يَتَحَيَّرُ، بِعِثْلُ حَدِيثِ مَنْصُورٍ، وَقَالَ: "ثُمَّ يَتَحَيَّرُ، بَعْدُ، مِنَ الدُّعَاءِ».

آو] ٩٠٠] وإحَدَّنَا أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو نُعَيْمٍ: حَدَّثَنَا أَبُو نُعَيْمٍ: حَدَّثَنَا أَبُو نُعَيْمٍ: حَدَّثَنا شَيْفُ بْنُ أَبِي سُلَيْمَانَ: قَالَ: سَمِعْتُ مُجَاهِدًا يَقُولُ: حَدَّثَنِي عَبْدُ اللهِ ابْنُ سَحْبَرَةَ: قَالَ: سَمِعْتُ ابْنَ مَسْعُودِ ابْنُ سَحْبَرَةَ: قَالَ: سَمِعْتُ ابْنَ مَسْعُودِ يَقُولُ: عَلَّمَنِي رَسُولُ اللهِ عَلَيْهِ التَّشَهُدَ، يَقُولُ: عَلَّمَنِي رَسُولُ اللهِ عَلَيْهِ التَّشَهُدَ، كَفِي بَيْنَ كَفَّيْهِ، كَمَا يُعَلِّمُنِي السُّورَةَ مِنَ التَّشَهُدَ، الْقُرْآنِ، وَاقْتَصَّ التَّشَهُدَ بِمِثْلِ مَا اقْتَصُّوا.

سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ: حَدَّثَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ: عَنْ سَعِيدِ بْنِ جُبَيْرٍ وَعَنْ طَاوُسٍ، الزُّبَيْرِ: عَنْ سَعِيدِ بْنِ جُبَيْرٍ وَعَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ، أَنَّهُ قَالَ: كَانَ رَسُولُ الله عَلِي يُعَلِّمُنَا السَّورَةَ الله عَلِي يُعَلِمُنَا السَّورَةَ وَمَنَ الْقُرْآنِ، فَكَانَ يَقُولُ: «التَّجِيَّاتُ المُبَارَكَاتُ الصَّلَوَاتُ الطَّيْبَاتُ اللهِ السَّرَكَاتُ السَّلَوَاتُ الطَّيْبَاتُ اللهِ السَّيرِي وَرَحْمَةُ الله السَّكِمُ عَلَيْكَ أَيُّهَا النَّبِيُ وَرَحْمَةُ الله السَّكِمُ عَلَيْكَ أَيُّهَا النَّبِيُ وَرَحْمَةُ الله السَّكِمُ عَلَيْكَ أَيُّهَا النَّبِيُ وَرَحْمَةُ الله السَّكِمُ عَلَيْكَ أَيُّهَا النَّبِي وَرَحْمَةُ الله

you, O Prophet, and the mercy of Allâh and His blessings; peace be upon us and upon the righteous slaves of Allâh. I bear witness that there is none worthy of worship except Allâh and I bear witness that Muḥammad is the Messenger of Allâh)."

According to the report of Ibn Rumh: "As he would teach us the Our'ân."

[903] 61 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh # used to teach us the Tashah-hud as he would teach us a Sûrah of the Qur'ân."

[904] 62 - (404) It was narrated that Hittan bin 'Abdullah Ar-Raqâshî said: "I offered prayer with Abû Mûsâ Al-Ash'arî and when he was sitting (in *Qâ'ida*), a man among the people said: 'Has As-Salât been enjoined alongside Birr (righteousness) and Zakât?' When Abû Mûsâ had finished the prayer, he turned and said: 'Which of you is the one who said such and such?' The people fell silent and he said: 'Perhaps it was you, O Hittan, who said it?' He said: 'I did not say it, but I was afraid that you would be cross with me because of it.' A man among the people said: 'I said it, but I did not intend

وَبَرَكَاتُهُ، السَّلَامُ عَلَيْنَا وَعَلَىٰ عِبَادِ اللهِ الشَّهِ الصَّالِحِينَ، أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا اللهُ وَأَشْهَدُ أَنَّ لَا إِلَٰهَ إِلَّا اللهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللهِ».

وَفِي رِوَايَةِ ابْنِ رُمْحٍ: كَمَا يُعَلِّمُنَا الْقُرِآنَ.

[٩٠٣] ٦٠-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَىٰ بْنُ آدَمَ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ حُمَيْدٍ: حَدَّثَنِي أَبُو الزُّبَيْرِ عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يُعَلِّمُنَا التَّشَهُدَ كَمَا يَعَلِّمُنَا التَّشَهُدَ كَمَا

مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَأَبُو كَامِلٍ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَأَبُو كَامِلِ الْجَحْدَرِيُ وَمُحَمَّدُ بْنُ عَبْدِ الْمَلِكِ الْمُجَحْدَرِيُ وَمُحَمَّدُ بْنُ عَبْدِ الْمَلِكِ الْمُورِيُّ وَاللَّفْظُ لأَبِي كَامِلٍ - قَالُوا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ قَتَادَةَ، عَنْ يُونُسَ بْنِ جُبَيْرٍ، عَنْ حِطَّانَ بْنِ عَبْدِ اللهِ الرَّقَاشِيِّ عَلْدِ اللهِ الرَّقَاشِيِّ قَالَ: صَلَّيْتُ مَعَ أَبِي مُوسَى الْأَشْعَرِيِّ قَالَ: صَلَّاتُ مَعَ أَبِي مُوسَى الْأَشْعَرِيِّ صَلَاةً، فِالبِرِّ وَالزَّكَاةِ؟ مِنَ الْقَوْمِ: أَقِرَتِ الصَّلَاةُ بِالبِرِّ وَالزَّكَاةِ؟ مِنَ الْقَوْمِ: أَقِرَتِ الصَّلَاةُ بِالبِرِّ وَالزَّكَاةِ؟ وَسَلَمَ قَضَىٰ أَبُو مُوسَى الصَّلَاةَ وَسَلَمَ وَسَلَمَ الْشَعْرِيُ .

anything but good thereby.' Abû Mûsâ said: 'Do you not know what you should say in your prayer?' The Messenger of Allâh addressed us and explained our *Sunnah* to us, and taught us our prayer. He said:

"When you offer prayer, make your rows straight and let one of you lead the others. When he says the *Takbîr*, then say the *Takbîr*, when he says: 'Not (the way) of those who earned Your Anger, nor of those who went astray' then say: 'Âmîn,' and Allâh will answer you. When he says the *Takbîr* and bows, then say the *Takbîr* and bow. The *Imâm* bows before you and raises his head before you."

The Messenger of Allâh said: "The one makes up for the other. When he says 'Sami'a Allâhu liman hamidah (Allâh hears those who praise Him),' then say: 'Allâhumma Rabbanâ lakal-hamd (O Allâh, our Lord, to You be praise),' Allâh will hear you, for Allâh Most High has said, upon the tongue of His Prophet :: 'Sami'a Allâhu liman ḥamidah (Allâh hears those who praise Him).' When he says the Takbîr and prostrates, then say the Takbîr and prostrate, for the Imâm prostrates before you and rises before you." The Messenger of Allâh z said: "The one makes up for the other. And when you are sitting (i.e., in Qâ'ida), let the

وَكَذَا؟ قَالَ: فَأَرَمَّ الْقَوْمُ، ثُمَّ قَالَ: أَيُّكُمُ الْقَائِلُ كَلِمَةً كَذَا وَكَذَا؟ فَأَرَمَّ الْقَوْمُ، فَقَالَ: لَعَلَّكَ يَا حِطَّانُ! قُلْتَهَا؟ قَالَ: مَا قُلْتُهَا، وَلَقَدْ رَهِبْتُ أَنْ تَبْكَعَنِي بِهَا، فَقَالَ رَجُلٌ مِنَ الْقَوْمِ: أَنَا قُلْتُهَا، وَلَمْ أُرِدْ بِهَا إِلَّا الْخَيْرَ، فَقَالَ أَبُو مُوسَىٰ: أَمَا تَعْلَمُونَ كَيْفَ تَقُولُونَ فِي صَلَاتِكُمْ؟ إِنَّ رَسُولَ الله عَلَيْ خَطَبَنَا فَبَيَّنَ لَنَا سُنَّتَنَا وَعَلَّمَنَا صَلَاتَنَا، فَقَالَ: «إِذَا صَلَّيْتُمْ فَأَقِيمُوا صُفُوفَكُمْ، ثُمَّ لْيَؤُمَّكُمْ أَحَدُكُمْ، فَإِذَا كَبَّرَ فَكَبِّرُوا، وَإِذَا قَالَ: ﴿غَيْرِ ٱلْمَغْضُوبِ عَلَيْهِمْ وَلَا ٱلصَّكَآلِّينَ﴾ فَقُولُوا: آمِينَ، يُجِبْكُمُ اللهُ، فَإِذَا كَبَّرَ وَرَكَعَ فَكَبِّرُوا وَارْكَعُوا، فَإِنَّ الْإِمَامَ يَرْكَعُ قَبْلَكُمْ وَيَرْفَعُ قَبْلَكُمْ» فَقَالَ رَسُولُ اللهِ ﷺ: «فَتِلْكَ بِتِلْكَ، وَإِذَا قَالَ: سَمِعَ اللهُ لِمَنْ حَمِدَهُ، فَقُولُوا: اللَّهُمَّ! رَبَّنَا لَكَ الْحَمْدُ، يَسْمَعُ اللهُ لَكُمْ، فَإِنَّ اللهَ تَعَالَىٰ قَالَ عَلَىٰ لِسَانِ نَبِيِّهِ ﷺ: سَمِعَ اللهُ لِمَنْ حَمِدَهُ، وَإِذَا كَبَّرَ وَسَجَدَ فَكَبِّرُوا وَاسْجُدُوا، فَإِنَّ الْإِمَامَ يَسْجُدُ قَبْلَكُمْ وَيَرْفَعُ قَبْلَكُمْ»، فَقَالَ رَسُولُ اللهِ ﷺ: «فَتِلْكَ بِتِلْكَ، وَإِذَا كَانَ عِنْدَ الْقَعْدَةِ فَلْيَكُنْ مِنْ أَوَّلِ قَوْلِ أَحِدِكُمُ: التَّجِيَّاتُ الطَّيِّبَاتُ الصَّلَوَاتُ للهِ، السَّلَامُ

first thing one of you says be: 'At-Tahiyyâtut-tayyibâtus-salawâtu Lillâh, as-salâmu 'alaika avvuhannabivvu wa rahmatullâhi wa barakâtuhu: as-salâmu 'alaina wa 'alâ 'ibâd-illâhis-sâlihîn. Ashhadu an lâ ilâha illallâh, wa ashhadu anna Muhammadan 'abduhu wa Rasûluhu (All compliments, good words and prayers are due to Allâh; peace be upon you, O Prophet, and the mercy of Allah and His blessings; peace be upon us and upon the righteous slaves of Allâh. I bear witness that there is none worthy of worship except Allâh and I bear witness that Muhammad is His slave and Messenger)."

[905] 63 - (...) It was narrated that Qatâdah added: "And when he recites, listen attentively." And it does not say in the Ḥadîth of any of them: [1] "for Allâh, the Mighty and Sublime, has said upon the tongue of His Prophet , 'Sami'a Allâhu liman ḥamidah (Allâh hears those who praise Him)" - except in the report narrated by Abû Kâmil only from Abû 'Awânah.

Abû Ishâq said: Abû Bakr Ibn Ukhti Abî An-Nadr spoke about this *Ḥadîth*. [2]

So Muslim said: "Do you want someone with a better memory than that of Sulaimân?" So Abû

عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللهِ وَبَرَكَاتُهُ، اللهِ وَبَرَكَاتُهُ، السَّلامُ عَلَيْنَا وَعَلَى عِبَادِ اللهِ الصَّالِحِينَ، أَشْهَدُ أَنْ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ».

[٩٠٥] ٣٣-(...) وَحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أَسَامَةً: حَدَّثَنَا أَبُو أَسَامَةً: حَدَّثَنَا أَبُو أَسَامَةً: حَدَّثَنَا الْمِسْمَعِيُّ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامٍ: حَدَّثَنَا الْمِسْمَعِيُّ: حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِنْ سُلَيْمَانَ التَّيْمِيِّ، كُلُّ هُؤُلَاءِ عَنْ قَتَادَةً، فِي هُذَا الْإِسْنَادِ، بِمِثْلِهِ. وَفِي حَدِيثِ جَرِيرٍ عَنْ سُلَيْمَانَ، عَنْ قَتَادَةً، مِنَ الزِّيَادَةِ: "وَإِذَا قَرَأَ فَأَنْصِتُوا». وَلَيْسَ مِنَ الزِّيَادَةِ: "وَإِذَا قَرَأَ فَأَنْصِتُوا». وَلَيْسَ فِي حَدِيثِ أَحَدٍ مِنْهُمْ "فَإِنَّ اللهُ عَنَّ وَجَلَّ فَعَلَى لِسَانِ نَبِيّهِ ﷺ: سَمِعَ اللهُ لِمَنْ لَمَنْ اللهُ عَلَى لِسَانِ نَبِيّهِ ﷺ: سَمِعَ اللهُ لِمَنْ اللهَ عَلَى لِسَانِ نَبِيّهِ ﷺ: سَمِعَ اللهُ لِمَنْ

^[1] That is, any in this chain who narrated it from Qatâdah.

^[2] Abû Ishâq is Ibrâhîm bin Muḥammad bin Sufyân An-Naysâbûrî, who reported this book from Imâm Muslim. And his saying that Abû Bakr spoke about it, means that he criticized it.

Bakr said to him: "Then what about the *Ḥadîth* of Abû Hurairah?" He said: "It is *Ṣahîh*."

Meaning: "And when he recites, listen attentively." So he said: "To me, it is Ṣaḥîḥ." So he said: "Then why didn't you put it here?" He said: "I did not put everything here that is Ṣaḥîḥ in my view! I only put here what they have agreed upon."

[906] 64 - (...) It was narrated from Qatâdah with this chain, and he said in the *Ḥadîth*: "Allâh has decreed upon the tongue of His Prophet : 'Allâh hears those who praise Him."

Chapter 17. Sending Salât Upon The Prophet After The Tashah-hud

[907] 65 - (405) It was narrated that Abû Mas'ûd Al-Anṣârî said: "The Messenger of Allâh same to us while we were in the gathering of Sa'd bin 'Ubâdah, and Bashîr bin Sa'd said to him: 'Allâh has commanded us to send Salât upon you. O Messenger of Allâh! How should we send Salât

حَمِدَهُ» إِلَّا فِي رِوَايَةِ أَبِي كَامِلٍ وَحْدَهُ عَنْ أَبِي عَوَانَةَ.

قَالَ أَبُو إِسْحَقَ: قَالَ أَبُو بَكْرِ ابْنُ أَخْتِ أَبِي النَّضْرِ فِي هٰذَا الْحَدِيثِ، فَقَالَ أُخْتِ أَبِي النَّضْرِ فِي هٰذَا الْحَدِيثِ، فَقَالَ لَهُ مُسْلِمٌ: تُرِيدُ أَحْفَظَ مِنْ سُلَيْمَانَ؟ فَقَالَ: هُوَ أَبُو بَكْرٍ: فَحَدِيثُ أَبِي هُرَيْرَةَ؟ فَقَالَ: هُو صَحِيحٌ يَعْنِي: «وَإِذَا قَرَأً فَأَنْصِتُوا». فَقَالَ: لِمَ لَمْ فَقَالَ: لِمَ لَمْ فَقَالَ: لِمَ لَمْ تَضَعْهُ هٰهُنَا؟ قَالَ: لَيْسَ كُلُّ شَيْءٍ عِنْدِي صَحِيحٌ، فَقَالَ: لِمَ لَمْ تَضَعْهُ هٰهُنَا؟ وَلَا لَيْسَ كُلُّ شَيْءٍ عِنْدِي مَحِيحٍ وَضَعْتُهُ هَهُنَا! إِنَّمَا وَضَعْتُ هٰهُنَا مَهُنَا مَرَائِهُ مَا أَجْمَعُوا عَلَيْهِ.

[٩٠٦] ٦٤ [٩٠٦] حَدَّثَنَا إِسْلَحْقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ عَنْ عَبْدِ الرَّزَّاقِ، عَنْ مَعْمَرٍ، عَنْ قَتَادَةَ بِهٰذَا الْإِسْنَادِ، وَقَالَ فِي الْحَدِيثِ «فَإِنَّ اللهُ قَضَىٰ عَلَىٰ لِسَانِ نَبِيهِ ﷺ سَمِعَ اللهُ لِمَنْ حَمِدَهُ».

(المعجم ۱۷) - (بَابُ الصلاة على النبيّ ﷺ بعد التشهد) (التحفة ۱۷)

[٩٠٧] ٦٥-(٤٠٥) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى التَّمِيمِيُّ: قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نُعَيْم بْنِ عَبْدِ اللهِ الْمُجْمِرِ: أَنَّ مُحَمَّدَ ابْنَ عَبْدِ اللهِ الْمُجْمِرِ: أَنَّ مُحَمَّدَ ابْنَ عَبْدِ اللهِ بْنِ زَيْدِ الْأَنْصَارِيَّ - وَ عَبْدُ اللهِ بْنُ زَيْدِ هُوَ الَّذِي كَانَ أُرِيَ النِّدَاءَ اللهِ بْنُ زَيْدٍ هُوَ الَّذِي كَانَ أُرِيَ النِّدَاءَ بِالصَّلَاةِ - أَخْبَرَهُ عَنْ أَبِي مَسْعُودٍ بِالصَّلَاةِ - أَخْبَرَهُ عَنْ أَبِي مَسْعُودٍ

upon you?' The Messenger of Allâh ze remained silent until we wished that he had not asked him, then the Messenger of Allâh said: 'Say: "Allâhumma şalli 'alâ Muhammadin wa 'alâ âli Muhammadin kamâ salayta 'alâ âli Ibrâhîm, wa bârik 'alâ Muhammadin wa 'alâ âli Muhammadin kamâ bârakta 'alâ âli Ibrâhîm feel-'âlamîn, innaka hamîdun majîd (O Allâh, send Your Salât (grace, honor and mercy) upon Muhammad and upon the family of Muhammad, as You sent Your Salât upon the family of Ibrâhîm, and send Your blessings upon Muhammad and the family of Muhammad, as You sent Your blessings upon the family of Ibrâhîm among the nations, You are indeed Praiseworthy, Most Glorious)." And the Salâm is as you know."

[908] 66 - (406) Ibn Abî Laila said: "Ka'b bin 'Ujrah met me and said: 'Shall I not give you a gift? The Messenger of Allâh came out to us and we said: "We know what it means to send Salâm upon you, but what does it mean to send Salât upon you?" He said: "Say: 'Allâhumma salli 'alâ Muhammadin wa 'alâ âli Muhammadin kamâ sallaita 'alâ âli Ibrâhîm, innaka hamîdun majîd; Allâhumma bârik 'alâ Muhammadin wa 'alâ âli Muhammadin wa 'alâ âli Muhammadin kamâ bârakta 'alâ

الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَارٍ - وَاللَّفْظُ لابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنِ الحَكَمِ قَالَ: سَمِعْتُ ابْنَ أَبِي لَيْلَىٰ قَالَ: لَقِينِي كَعْبُ بْنُ عُجْرَةَ فَقَالَ: اللهِ عَلَيْكَ قَالَ: لَقِينِي كَعْبُ بْنُ عُجْرَةَ فَقَالَ: أَلَا أُهْدِي لَكَ هَدِيَةً؟ خَرَجَ عَلَيْنَا رَسُولُ اللهِ عَلَيْكَ، فَقُلْنَا: قَدْ عَرَفْنَا كَيْفَ نُصَلِّي عَلَيْكَ؟ قَالَ: سُمِّلُمُ عَلَيْكَ، فَكَيْفَ نُصَلِّي عَلَيْكَ؟ قَالَ: اللهُمَّ! صَلِّ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمَّ! صَلِّ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمُ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُمَّا عَلَىٰ مُحَمَّدٍ وَعَلَىٰ اللهُمُ عَلَىٰ عَلَىٰ اللهُ عَلَىٰ اللهُمُّ عَلَىٰ عَلَىٰ اللهُمُ عَلَىٰ اللهُ عَلَىٰ عَلَىٰ الْ اللهُمُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُمُ المَالَّةُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُمُ الْ عَلَىٰ عَلَىٰ اللهُ اللهُ اللهُمُ المُعَلَّىٰ اللهُمُ اللهُمُ المُعَلَّىٰ اللهُ اللهُمُ المُعَلَّةُ اللهُمُ اللهُمُ المُعَلَىٰ اللهُمُ اللهُمُ المُعْمَدِ اللهُمُ اللهُمُ اللهُمُ المُعَلَّةُ اللهُمُ المُعَلَىٰ اللهُمُ المُعَلَّةُ اللهُمُ المُعَلَّةُ اللهُمُ المُعَلَّةُ المُعَلَىٰ المُعَلَىٰ المُعَلَّةُ المُعْلَىٰ اللهُمُ المُعَلَّةُ اللهُمُ المُعَلَّةُ اللهُمُ المُعْمَدُ المُعَلَّةُ المُعَلِّةُ المُعَلِّةُ اللهُمُ المُعَلِّةُ المُعَلِّةُ اللهُمُ المُعْلَىٰ المُعْمَلِهُ المُعَلِيْ المُعْلَىٰ اللهُمُعُلِّةُ المُعْلَمُ المُعْلَىٰ المُعَلِّقُولَ المُعَلِّةُ المُعْلَالَةُ المُعْلَمُ المُعَلِّةُ المُعْلَمُ الم

âli Ibrâhîm, innaka ḥamîdun majîd (O Allâh, send Your Ṣalât (grace, honor and mercy) upon Muḥammad and upon the family of Muḥammad, as You sent Your Ṣalât upon the family of Ibrâhîm, You are indeed Praiseworthy, Most Glorious. O Allâh, send Your blessings upon Muḥammad and the family of Muḥammad, as You sent Your blessings upon the family of Ibrâhîm, You are indeed Praiseworthy, Most Glorious)."

[909] 67 - (...) A similar report (as no. 908) was narrated from Al-Ḥakam with this chain, but in the Ḥadith of Mis'ar it does not say: "Shall I not give you a gift?"

[910] 68 - (...) A similar report (as no. 908) was narrated from Al-A'mash, from Mis'ar and Mâlik bin Mighwal, all of them narrating from Al-Ḥakam, with this chain, except that he said: "Wa bârak 'alâ Muḥammad (And bless Muḥammad)" and he did not say: "Allâhumma (O Allâh)."

[911] 69 - (407) Abû Ḥumaid As-Sâ'idî narrated that they said: "O Messenger of Allâh, how should we send Ṣalât upon you?" He said: "Say: 'Allâhumma ṣalli 'alâ Muḥammadin wa 'alâ azwâjihi wa dhurriyyatihi kamâ

إِنَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ! بَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَىٰ آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَىٰ آلِ إِبْرَاهِيمَ: إِنَّكَ حَمِيدٌ مَجِيدٌ».

[٩٠٩] ٦٧-(...) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَأَبُو كُرَيْبٍ: قَالَا: حَدَّثَنَا وَكِيعٌ: عَنْ شُعْبَةً وَمِسْعَرٍ، عَنِ الْحَكَمِ بِهِٰذَا الْإِسْنَادِ، مِثْلَهُ، وَلَيْسَ فِي حَدِيثِ مِسْعَرٍ: أَلَا أُهْدِي لَكَ هَدِيَةً.

آ (٩١٠] ٦٨ - (...) حَدَّثَنَا مُحَمَّدُ بْنُ بَكَّارٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ زَكَرِيَّاءَ عَنِ الْأَعْمَشِ، وَعَنْ مِسْعَرٍ، وَعَنْ مَالِكِ بْنِ مِعْوَلٍ، كُلُّهُمْ عَنِ الْحَكَم بِهِلْذَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: "وَبَارِكْ عَلَىٰ مُحَمَّدٍ» وَلَمْ يَقُل: "اللّهُمَّ».

آ (٤٠٧) عَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا رَوْحٌ، وَعَبْدُ اللهِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا رَوْحٌ، وَعَبْدُ اللهِ اللهُ نَافِع؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لَهُ - قَالَ: أَخْبَرَنَا رَوْحٌ عَنْ مَالِكِ ابْن أَبِي بَكْرٍ، عَنْ اللهِ بْن أَبِي بَكْرٍ، عَنْ اللهِ بْن أَبِي بَكْرٍ، عَنْ اللهِ اللهِ بْن أَبِي بَكْرٍ، عَنْ

salayta 'alâ Ibrâhîm, wa bârik 'alâ Muḥammadin wa 'alâ azwâjihi wa dhurriyyatihi kamâ bârakta 'alâ âli Ibrâhîm, innaka ḥamîdun majîd (O Allâh, send Your Ṣalât (grace, honor and mercy) upon Muḥammad and upon his wives and offspring, as You sent Your Ṣalât upon Ibrâhîm, and send Your blessings upon Muḥammad and upon his wives and offspring, as You sent Your blessings upon the family of Ibrâhîm. You are indeed Praiseworthy, Most Glorious)."

[912] 70 - (408) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever sends Ṣalât upon me once, Allâh will send Ṣalât upon him tenfold."

Chapter 18. Saying "Sami'a Allâhu liman ḥamidah", "Rabbanâ wa lakal-ḥamd", and "Âmîn"

[913] 71 - (409) It was narrated from Abû Hurairah that the Messenger of Allâh said: "When the Imâm says: 'Sami'a Allâhu liman ḥamidah (Allâh hears those who praise Him),' say: 'Allâhumma Rabbâna lakal-ḥamd (O Allâh, our Lord, to You be praise).' If a person's saying coincides that with the angels'

أبِيهِ، عَنْ عَمْرِو بْنِ سُلَيْم: أَخْبَرَنِي أَبُو حُمَيْدِ السَّاعِدِيُّ: أَنَّهُمْ قَالُوا: يَا رَسُولَ اللهِ! كَيْفَ نُصَلِّي عَلَيْك؟ قَالَ: «قُولُوا: اللهُمَّ! صَلِّ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ اللّهُمَّ! صَلِّ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ وَمَلَىٰ آلِ إِبْرَاهِيمَ، وَبَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ وَبَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ وَبَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ كَمَا صَلَيْتَ عَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ وَبَارِكْ عَلَىٰ مُحَمَّدٍ وَعَلَىٰ أَزْوَاجِهِ وَذُرِيَّتِهِ كَمَا بَارَكْتَ عَلَىٰ آلِ إِبْرَاهِيمَ، إِنَّكَ حَمِيدٌ مَحِيدٌ".

[۹۱۲] • ٧-(٤٠٨) حَدَّثْنَا يَحْيَى بْنُ أَيُّوبَ وَقُتُنْبَةُ بْنُ سَعِيدٍ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ - وَهُوَ ابْنُ جَعْفَرٍ - عَنِ الْعَلَاءِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ صَلَّىٰ عَلَيَّ وَاجِدَةً، صَلَّىٰ عَلَيْهِ عَشْرًا».

(المعجم ۱۸) - (بَابُ التسميع والتحميد والتأمين) (التحفة ۱۸)

[٩١٣] ٧١-(٤٠٩) حَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ شُمَيِّ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَىٰ قَالَ: "إِذَا قَالَ هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَىٰ قَالَ: "إِذَا قَالَ اللهِ عَلَىٰ عَمِدَهُ، فَقُولُوا: اللهُ يَلِمَنْ حَمِدَهُ، فَقُولُوا: اللهُ يَا لَكُ الْحَمْدُ، فَإِنَّهُ مَنْ وَافَقَ اللهُ يَا لَكُ الْحَمْدُ، فَإِنَّهُ مَنْ وَافَقَ

saying it, his previous sins will be forgiven."

[914] (...) A <u>Hadîth</u> similar to that of Summayy (no. 913) was narrated from Abû Hurairah, from the Prophet **\$\sumeqs\$**.

[915] 72 - (410) It was narrated from Abû Hurairah that the Messenger of Allâh said: "When the *Imâm* says 'Âmîn' (at the end of Al-Fâtiḥah) then say 'Âmîn,' for if a person's saying Âmîn coincides with that of the angels, his previous sins will be forgiven."

Ibn \underline{Sh} ihâb said: "The Messenger of Allâh $\underline{\#}$ used to say, ' \hat{A} mîn."

[916] 73 - (...) Abû Hurairah said: "I heard the Messenger of Allâh say..." a *Ḥadîth* similar to that of Mâlik (no. 915), but he (the narrator) did not mention the words of Ibn Shihâb.

[917] 74 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh **25** said:

قَوْلُهُ قَوْلَ الْمَلَائِكَةِ غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْمه».

[٩١٤] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمٰنِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ بِمَعْنَى حَدِيثِ سُمَيٍّ.

[٩١٥] ٧٧-(٤١٠) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى: قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمٰنِ أَنَّهُمَا أَخْبَرَاهُ عَنْ أَبِي شَكَمَةُ هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِذَا أَمَّنَ الإِمَامُ فَأَمِّنُوا فَإِنَّهُ مَنْ وَافَقَ تَأْمِينُهُ تَأْمِينَ الْمُمَلائِكَةِ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ».

قَالَ ابْنُ شِهَابٍ: كَانَ رَسُولُ اللهِ ﷺ يَقُولُ: «آمِينَ».

ابْنُ يَحْبَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ يُونُسُ عَنِ ابْنِ شِهَابٍ، أَخْبَرَنِي ابْنُ الْمُسَيَّبِ وَأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمْنِ أَنَّ أَبُ هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْهُ، أَبَا هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْهُ، بِمِثْلِ حَدِيثِ مَالِكِ، وَلَمْ يَذْكُرُ قَوْلَ ابْنِ شِهَاب.

[٩١٧] ٧٤-(...) حَدَّثَنِي حَرْمَلَةُ ابْنُ يَحْيَىٰ: حَدَّثَنِي ابْنُ وَهْبٍ: أَخْبَرَنِي "When one of you says $\hat{A}m\hat{i}n$ in the prayer, and the Angels in heaven say $\hat{A}m\hat{i}n$, if the one coincides with the other, then his previous sins will be forgiven."

[918] 75 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh $\frac{1}{2}$ said: 'If one of you says $\hat{A}m\hat{u}n$ and the Angels in heaven say $\hat{A}m\hat{u}n$, and the one coincides with the other, his previous sins will be forgiven."

[919] (...) A similar Ḥadîth (as no. 918) was narrated from Abû Hurairah, from the Prophet 鑑.

[920] 76 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh \approx said: "When the reciter says: '(Not (the way) of those who earned Your Anger, nor of those who went astray' and those behind him say $\hat{A}m\hat{n}$; if a person's saying it coincides with that of the inhabitants of the heavens, his previous sins will be forgiven."

عَمْرُو: أَنَّ أَبَا يُونُسَ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِذَا قَالَ أَحَدُكُمْ فِي الصَّلَاةِ: آمِينَ، وَالْمَلَاثِكَةُ فِي السَّمَاءِ: آمِينَ، فَوَافَقَ إِحْدَاهُمَا الْأُخْرَى غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ».

[٩١٨] ٧-(...) حَدَّثَنَا عَبْدُ اللهِ اللهُ عَنْ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا الْمُغِيرَةُ عَنْ أَبِي هُرَيْرَةَ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿إِذَا قَالَ أَحَدُكُمْ: آمِينَ، وَالْمَلائِكَةُ فِي السَّمَاءِ: آمِينَ، فَوَافَقَتْ إِحْدَاهُمَا الْأُخْرَىٰ، غُفِرَ آمِينَ، فَوَافَقَتْ إِحْدَاهُمَا الْأُخْرَىٰ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ».

[٩١٩] (...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا مَعْمَرُ بْنُ مَافِع: حَدَّثَنَا مَعْمَرُ عَنْ أَبِي هُرَيْرَةَ عَنِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ هُرَيْرَةَ عَنِ النَّبِيِّ بِمِثْلِهِ.

الرَّحْمٰنِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِي ابْنَ عَبْدِ الرَّحْمٰنِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي الرَّحْمٰنِ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَيْهِمْ وَلَا اللهَ عَلَيْهِمْ وَلَا اللهَ اللهَ عَلَيْهِمْ وَلَا الضَّالِينَ، فَقَالَ مَنْ خَلْفَهُ: آمِينَ، فَوَافَقَ الضَّالِينَ، فَقَالَ مَنْ خَلْفَهُ: آمِينَ، فَوَافَقَ قَوْلُهُ قَوْلَ أَهْلِ السَّمَاءِ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْبِهِ».

Chapter 19. Following The *Imâm*

[921] 77 - (411) It was narrated that Az-Zuhrî said: "I heard Anas bin Mâlik say: 'The Prophet fell from a horse and was injured on his right side. We entered upon him to visit him, and the time for prayer became due, so he led us in prayer sitting, and we offered prayer behind him sitting. When he had finished the prayer, he said: "The *Imâm* has been appointed to be followed, so when he says the Takbîr, then say the Takbîr; when he prostrates, then prostrate; when he rises, then rise, and when he says: 'Sami'a Allâhu liman hamidah,' then say: 'Rabbanâ wa lakal-hamd.' And if he prays sitting, then you should all pray sitting."

[922] 78 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh fell from a horse and was wounded, and he led us in prayer sitting down..." then he mentioned a similar report (as no. 921).

[923] 79 - (...) Anas bin Mâlik

(المعجم ١٩) - (بَابُ ائتمام المأموم بالإمام) (التحفة ١٩)

يَحْيَىٰ وَقُتْنَبَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ ابْنُ أَبِي يَحْيَىٰ وَقُتْنَبَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو بَكْرٍ: حَدَّنَنَا سُفْيَانُ بْنُ عُينَنَةَ عَنِ الزُّهْرِيِّ فَالَ: سَمِعْتُ أَنَسَ بْنَ مَالِكٍ يَقُولُ: سَقَطَ النَّبِيُ عَنْ فَرَسٍ، فَجُحِشَ شِقَّهُ النَّبِيُ عَنْ فَرَسٍ، فَجُحِشَ شِقَّهُ النَّبِيُ عَنْ فَرَسٍ، فَجُحِشَ شِقَّهُ النَّيِ يَقُودُهُ، فَحَضَرَتِ النَّيْ يَعُودُهُ، فَحَضَرَتِ الطَّلَاةُ، فَصَلَّىٰ إِنَا قَاعِدًا، فَصَلَّيْنَا وَرَاءَهُ الصَّلَاةُ قَالَ: «إِنَّمَا فَعُع وَلَا الْإِمَامُ لِيُؤْتَمَّ بِهِ، فَإِذَا رَفَعَ فَارْفَعُوا، فَإِذَا رَفَعَ فَارْفَعُوا، وَإِذَا صَلَّىٰ قَاعِدًا فَقُولُوا: وَإِذَا صَلَّىٰ قَاعِدًا فَعُولُوا: فَطَلَقُوا عَمْدُهُ فَقُولُوا: فَطَلَقُوا قَعُودًا أَجْمَعُونَ».

آباد] ۷۸-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ أَنْسِ بْنِ مَالِكِ قَالَ: خَرَّ رَسُولُ اللهِ ﷺ وَمَنْ فَرَسٍ، فَجُحِشَ، فَصَلَّىٰ لَنَا قَاعِدًا، عُنْ فَرَسٍ، فَجُحِشَ، فَصَلَّىٰ لَنَا قَاعِدًا، ثُمَّ ذَكَرَ نَحْوَهُ.

[٩٢٣] ٧٩-(...) حَدَّثَني حَرْمَلَةُ

narrated that the Messenger of Allâh signed fell from a horse and his right side was injured... a *Ḥadîth* similar to theirs (no. 921), and he added: "And if he prays standing, then pray standing."

[924] 80 - (...) It was narrated from Anas that the Messenger of Allâh some rode a horse and fell from it, and his right side was injured... a *Ḥadîth* similar to theirs (no. 921), and in it he said: "If he prays standing, then pray standing."

[925] 81 - (...) Anas bin Mâlik narrated that the Prophet if fell from a horse and his right side was injured... and he quoted the *Hadîth* (no. 921), but did not include the extra material narrated by Yûnus and Mâlik (no. 923, 924).

[926] 82 - (412) It was narrated that 'Âishah said: "The Messenger of Allâh was sick and some of his Companions entered upon him to visit him. The Messenger of Allâh offered prayers sitting down, and they followed him in prayer, standing up, but he gestured to them to sit down, so they sat

ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي أَنْسُ بْنُ يُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي أَنَسُ بْنُ مَالِكِ: أَنَّ رَسُولَ اللهِ ﷺ صُرعَ عَنْ فَرَسٍ، فَجُحِشَ شِقُّهُ الْأَيْمَنُ، بِنَحْوِ حَدِيثِهِمَا، وَزَادَ «فَإِذَا صَلَّىٰ قَائِمًا، فَصَلُوا قَامًا».

[٩٧٤] • ٨-(...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَعْنُ بْنُ عِيسَىٰ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنِ الزُّهْرِيِّ، عَنْ أَنَسٍ أَنَّ رَسُولَ اللهِ عَلَيْ رَكِبَ فَرَسًا فَصُرِعَ عَنْهُ، فَجُحِشَ شِقُهُ الْأَيْمَنُ، بِنَحْوِ حَدِيثِهِمْ، وَفِيهِ "إِذَا صَدَّلِ قَائمًا، فَصَدُّا قَامًا».

[٩٢٥] ٨-(...) حَدَّنَنَا عَبْدُ بْنُ خُمَيْدِ: أَخْبَرَنَا عَبْدُ بْنُ خُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ: أَخْبَرَنِي أَنَسُ بْنُ مَالِكِ: أَنَّ النَّبِيِّ عَلَيْهُ سَقَطَ مِنْ فَرَسٍ، فَجُحِشَ شِقُّهُ النَّبِيِّ عَلَيْهُ سَقَطَ مِنْ فَرَسٍ، فَجُحِشَ شِقُّهُ النَّبِي عَلِيْهُ سَقَطَ مِنْ فَرَسٍ، فَجُحِشَ شِقُهُ النَّبِي عَلِيْهُ سَقَطَ مِنْ فَرَسٍ، فَجُحِشَ شِقُهُ وَلَيْسَ فِيهِ الْكَدِيثَ، ولَيْسَ فِيهِ زِيدَةُ يُونُسَ وَمَالِكِ.

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: اشْتَكَىٰ رَسُولُ اللهِ ﷺ فَدَخَلَ عَلَيْهِ نَاسٌ مِنْ أَصْحَابِهِ يَعُودُونَهُ، فَصَلَّى رَسُولُ اللهِ ﷺ فَلَاتِهِ قِيامًا، اللهِ ﷺ جَالِسًا، فَصَلَّوْا بِصَلَاتِهِ قِيامًا،

down. When he had finished he said: "The *Imâm* is appointed to be followed; when he bows, then bow; when he rises, then rise; and if he prays sitting then pray sitting."

[927] 83 - (...) A similar report (as no. 926) was narrated from Hishâm bin 'Urwah with this chain.

[928] 84 - (413) It was narrated that Jâbir said: "The Messenger of Allâh a was sick and we prayed behind him while he was (offering prayers) sitting and Abû Bakr was repeating his *Takbîr* so that the people could hear. He turned to us and saw us standing, and gestured to us that we should sit, so we followed him in prayer, sitting down. When he had said the Salâm he said: 'Just now you almost did what the Persians and Romans do; they stand for their kings when they are sitting. Do not do that. Follow your Imâm: if he prays standing then pray standing, and if he prays sitting then pray sitting."

[929] 85 - (...) It was narrated

فَأَشَارَ إِلَيْهِمْ: أَنِ اجْلِسُوا، فَجَلَسُوا، فَجَلَسُوا، فَلَمَّا انْصَرَفَ قَالَ: «إِنَّمَا جُعِلَ الْإِمَامُ لِيُؤْتَمَّ بِهِ، فَإِذَا رَكَعَ فَارْكَعُوا، وَإِذَا رَفَعَ فَارْكَعُوا، وَإِذَا رَفَعَ فَارْكَعُوا، وَإِذَا رَفَعَ فَارْكَعُوا، وَإِذَا صَلَّىٰ جَالِسًا فَصَلُّوا جُلُوسًا».

[۹۲۷] ۸۳-(...) حَدَّثَنَا أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ، وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ فَالَا: حَدَّثَنَا ابْنُ نُمَيْرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ فَالَا: حَدَّثَنَا ابْنُ نُمَيْرٍ وَحَدَّثَنَا ابْنُ نُمَيْرٍ فَالَا: حَدَّثَنَا ابْنُ نُمَيْرٍ وَحَدَّثَنَا ابْنُ نُمَيْرٍ فَالَا: حَدَّثَنَا أَبِي، جَمِيعًا عَنْ هِشَامٍ بْنِ فَالَ: حَدَّثَنَا أَبِي، جَمِيعًا عَنْ هِشَامٍ بْنِ غُووَةً بِهٰذَا الْإِسْنَادِ، نَحْوَهُ.

آبِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحِ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ أَنَّهُ قَالَ: اشْتَكَىٰ رَسُولُ اللهِ ﷺ فَصَلَّيْنَا وَرَاءَهُ، وَهُوَ قَاعِدٌ، وَأَبُو بَكْرِ فَصَلَّيْنَا وَرَاءَهُ، وَهُوَ قَاعِدٌ، وَأَبُو بَكْرِ يُسْمِعُ النَّاسَ تَكْبِيرَهُ، فَالْتَفَتَ إِلَيْنَا فَرَآنَا فَعَدُنَا، فَصَلَّيْنَا بِصَلاتِهِ قَعُودًا، فَلَمَّا سَلَّمَ قَالَ: "إِنْ كِذْتُمْ آنِفًا فَعُودًا، فَلَمَّا سَلَّمَ قَالَ: "إِنْ كِذْتُمْ آنِفًا فَعُودُا، فَلَا تَفْعَلُوا، عَلَى مُلُوكِهِمْ وَهُمْ قُعُودٌ فَلَا تَفْعَلُوا، وَلَيْ مَلُوكِهِمْ وَهُمْ قُعُودٌ فَلَا تَفْعَلُوا، وَلَيْ مَلُوكِهِمْ وَهُمْ قُعُودٌ فَلَا تَفْعَلُوا، وَلَيْ مُلُوكِهِمْ وَهُمْ قُعُودٌ فَلَا تَفْعَلُوا، وَلَا مَلُوا فَعُودٌ فَلَا تَفْعَلُوا، وَإِنْ صَلَّىٰ قَائمًا فَصَلُّوا فُعُودًا، فَصَلُّوا فَعُودًا فَصَلُّوا فُعُودًا، فَصَلُّوا فَعُودًا، فَعَلَا فَعَلُوا، فَعَالًا فَصَلُوا فَعُودًا فَعَلَا فَعَلَا فَعَدُودًا فَعَودًا فَعُودًا فَعُودًا فَعَلَا فَعَلُوا، وَيَامًا، وَإِنْ صَلَّىٰ قَاعِدًا فَصَلُّوا فُعُودًا فَعُودًا فَعُودًا فَعُودًا».

[٩٢٩] ٨٥-(...) حَدَّثَنَا يَحْيَى بْنُ

that Jâbir said: "The Messenger of Allâh led us in prayer and Abû Bakr was behind him. When the Messenger of Allâh said the Takbîr, Abû Bakr said the Takbîr, so that we could hear it..." then he mentioned a Ḥadîth similar to that of Al-Laith (no. 928).

[930] 86 - (414) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The Imâm is appointed to be followed, so do not differ from him. When he says the Takbîr, then say the Takbîr; when he bows, then bow; when he says: 'Sami'a Allâhu liman ḥamidah,' then say 'Allâhumma Rabbanâ lakal-ḥamd,' and when he prostrates then prostrate. And if he prays sitting, then you should all pray sitting."

[931]... - (...) A similar report (as no. 930) was narrated from Abû Hurairah, from the Prophet 變.

Chapter 20. The Prohibition Of Preceding The *Imâm* In Saying The *Takbîr* Or Anything Else

[932] 87 - (415) It was narrated

آبه [۹۳۰] آ۸-(٤١٤) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا الْمُغِيرَةُ يَعْنِي الْحِزَامِيَّ، عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِنَّمَا جُعِلَ الْإِمَامُ لِيُؤْتَمَّ بِهِ، فَلَا تَخْتَلِفُوا عَلَيْهِ، فَإِذَا كَبَرُ وَا، وَإِذَا رَكَعَ فَارْكَعُوا، وَإِذَا كَبَرُ وَا، وَإِذَا رَكَعَ فَارْكَعُوا، وَإِذَا قَالَ: سَمِعَ اللهُ لِمَنْ حَمِدَهُ، فَقُولُوا: قَالَ: سَمِعَ اللهُ لِمَنْ حَمِدَهُ، فَقُولُوا: قَالَةُ لِمَنْ حَمِدَهُ، وَإِذَا سَجَدَ اللّهُ مَا لُكَ الْحَمْدُ، وَإِذَا سَجَدَ فَاسْجُدُوا، وَإِذَا صَلَّىٰ جَالِسًا فَصَلُوا جُلُوسًا أَجْمَعُونَ».

[٩٣١] (...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا مَعْمَرٌ رَافِع: حَدَّثَنَا مَعْمَرٌ عَنْ أَبِي هُرَيْرَةَ عَنِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْدٍ بِمِثْلِهِ.

(المعجم ٢٠) - (بَابُ النهي عن مبادرة الإمام بالتكبير وغيره) (التحفة ٢٠)

[٩٣٢] ٨٧-(٤١٥) حَدَّثْنَا إِسْلَحْقُ بْنُ

that Abû Hurairah said: "The Messenger of Allâh used to teach us, saying: 'Do not precede the *Imâm*. When he says the *Takbîr*, then say the *Takbîr*; when he says: "Nor of those who went astray" then say: 'Âmîn,' when he bows, then bow; when he says: 'Sami'a Allâhu liman ḥamidah,' then say: 'Allâhumma Rabbanâ lakal-hamd.'"

[933] (...) A similar report (as no. 932) was narrated from Abû Hurairah from the Prophet 鑑, except for the words, "When he says 'Nor of those who went astray', then say: 'Âmîn' and he added: 'And do not rise before him."

[934] 88 - (416) Abû Hurairah said: "The Messenger of Allâh said: 'The Imâm is a shield. If he is offering the prayer sitting, then pray sitting. When he says 'Sami'a Allâhu liman ḥamidah,' then say: 'Allâhumma Rabbanâ lakal-ḥamd,' for if the words of the people of earth coincide with the words of the inhabitants of heavens, his previous sins will be forgiven for him."

إِبْرَاهِيمَ وَابْنُ خَشْرَمِ قَالَا: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا الْأَعْمَشُ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْ يُعَلِّمُنَا، يَقُولُ: ﴿لَا تُبَادِرُوا اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهُ ا

[٩٣٣] (...) حَدَّثَنَا فَتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي اللَّرَاوَرْدِيَّ، عَنْ شَهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي إِنَّحْوِهِ، إِلَّا قَوْلَهُ: هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ إِنَّ بِنَحْوِهِ، إِلَّا قَوْلَهُ: «وَلَا الضَّالِينَ فَقُولُوا: آمِينَ» وَزَادَ «وَلَا تَعْمُوا قَنْلُهُ».

آسُهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهُ

[935] 89 - (417) Abû Hurairah narrated that the Messenger of Allâh said: "The Imâm is appointed to be followed, so when he says the Takbîr, then say the Takbîr; when he bows, then bow; when he says: 'Sami'a Allâhu liman ḥamidah,' then say: 'Allâhumma Rabbanâ lakal-ḥamd.' If he is praying standing, then pray standing, and if he is praying sitting, then you should all pray sitting."

Chapter 21. If The Imâm
Experiences An Excuse, From
Illness, Or Travelling, Etc, He
May Appoint Someone Else To
Lead The People In Prayer;
The One Who Offers Prayer
Behind The Imâm Sitting
Because He Is Unable To
Stand Must Stand If He Is
Able To Do So; And The
Abrogation Of Sitting Behind A
Sitting Imâm For Those Who
Are Able To Stand

[936] 90 - (418) It was narrated that 'Ubaidullâh bin 'Abdullâh said: "I entered upon 'Âishah and said to her: 'Will you not tell

رَبَّنَا لَكَ الْحَمْدُ، فَإِذَا وَافَقَ قَوْلُ أَهْلِ الْأَرْضِ قَوْلُ أَهْلِ السَّمَاءِ، غُفِرَ لَهُ مَا تَقَدَّمَ مِنْ ذَنْيهِ».

[٩٣٥] ٨٩-(٤١٧) حَدَّنَنِي أَبُو الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبٍ عَنْ حَيْوَةَ أَنَّ الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبٍ عَنْ حَيْوَةَ أَنَّ الْبَا يُونُسَ مَوْلَىٰ أَبِي هُرَيْرَةَ حَدَّثَةُ: قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ عَنْ رَسُولِ اللهِ عَيْلِا أَنَّهُ قَالَ: "إِنَّمَا جُعِلَ الْإِمَامُ لِيُؤْتَمَّ اللهِ عَلَيْ أَنَّهُ قَالَ: "إِنَّمَا جُعِلَ الْإِمَامُ لِيُؤْتَمَّ بِهِ، فَإِذَا كَبَرُوا، وَإِذَا رَكَعَ فَارْكَعُوا، وَإِذَا رَكَعَ فَارْكَعُوا، وَإِذَا وَلَوَا: وَإِذَا صَلَّىٰ قَائِمًا فَصُلُوا فَصَلُوا قِيَامًا، وَإِذَا صَلَّىٰ قَاعِدًا فَصَلُوا قَعَمُا وَإِذَا صَلَّىٰ قَاعِدًا فَصَلُوا قَعُودُا أَجْمَعُونَ».

(المعجم ۲۱) - (بَابُ استخلاف الإمام - إذا عرض له عذر من مرض وسفر وغيرهما - من يصلي بالناس، وأن من صلى خلف إمام جالس لعجزه عن القيام لزمه القيام إذا قدر عليه، ونسخ القعود خلف القاعد في حق من قدر على القيام) (التحفة ۲۱)

[٩٣٦] • ٩ - (٤١٨) حَدَّثَنَا أَحْمَدُ بْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زَائِدَةُ: حَدَّثَنَا مُوسَى بْنُ أَبِي عَائِشَةَ عَنْ عُبَيْدِ اللهِ بْنِ

me about the illness of the Messenger of Allâh 鑑?' She said: 'Yes. The Prophet 继 became very ill and said: "Did the people offered prayers?" We said: "No, they are waiting for you, O Messenger of Allâh." He said: "Put some water in the tub for me." We did that, and he performed Ghusl, then he tried to get up, but he fell unconscious. Then he came round and said: "Did the people offered prayers?" We said: "No, they are waiting for you, O Messenger of Allâh." He said: "Put some water in the tub for me." We did that, and he performed Ghusl, then he tried to get up, but he fell unconscious. Then he came round and said: "Did the people offered prayers?" He said: "Put some water in the tub for me." We did that, and he performed Ghusl, then he tried to get up, but he fell unconscious. Then he came round and said: "Did the people offered prayers?" We said: "No, they are waiting for you, O Messenger of Allâh." The people were gathered in the Masjid, waiting for the Messenger of Allâh , to offer Ishâ' prayer. The Messenger of Allâh us sent word to Abû Bakr, telling him to lead the people in prayer. The messenger came to him and said: "The Messenger of Allâh sig is ordering you to lead the people in prayer." Abû Bakr, who was a

عَبْدِ اللهِ قَالَ: دَخَلْتُ عَلَىٰ عَائِشَةَ فَقُلْتُ لَهَا: أَلَا تُحَدِّثِينِي عَنْ مَرَض رَسُولِ اللهِ ﷺ قَالَتْ: بَلَىٰ، ثَقُلَ النَّبِي ﷺ فَقَالَ: «أَصَلَّى النَّاسُ؟». قُلْنَا: لَا، هُمْ يَنْتَظِرُونَكَ، يَا رَسُولَ اللهِ! قَالَ: "ضَعُوا لِي مَاءً فِي الْمِخْضَبِ» فَفَعَلْنَا، فَاغْتَسَلَ، ثُمَّ ذَهَبَ لِيَنُوءَ فَأُغْمِى عَلَيْهِ، ثُمَّ أَفَاقَ فَقَالَ: «أَصَلَّى النَّاسُ؟» قُلْنَا: لَا، وَهُمْ يَنْتَظِرُونَكَ يَا رَسُولَ اللهِ! فَقَالَ: "ضَعُوا لِي مَاءً فِي الْمِخْضَب»: فَفَعَلْنَا، فَاغْتَسَلَ، ثُمَّ ذَهَبَ لِيَنُوءَ فَأُغْمِيَ عَلَيْهِ، ثُمَّ أَفَاقَ فَقَالَ: «أَصَلَّى النَّاسُ؟»، قُلْنَا: لَا، وَهُمْ يَنْتَظِرُونَكَ يَا رَسُولَ اللهِ! فَقَالَ: "ضَعُوا لِي مَاءً فِي الْمِخْضَبِ". فَفَعَلْنَا فَاغْتَسَلَ، ثُمَّ ذَهَبَ لِيَنُوءَ فَأُغْمِيَ عَلَيْهِ، ثُمَّ أَفَاقَ فَقَالَ: «أَصَلَّى النَّاسُ؟» فَقُلْنَا: لَا وَهُمْ يَنْتَظِرُونَكَ يَا رَسُولَ اللهِ! قَالَتْ: وَالنَّاسُ عُكُوفٌ فِي الْمَسْجِدِ يَنْتَظِرُونَ رَسُولَ اللهِ ﷺ لِصَلَاةِ الْعِشَاءِ الْآخِرَةِ. قَالَتْ: فَأَرْسَلَ رَسُولُ اللهِ ﷺ إِلَىٰ أَبِي بَكْرٍ، أَنْ يُصَلِّيَ بِالنَّاسِ، فَأَتَاهُ الرَّسُولُ فَقَالَ: إِنَّ رَسُولَ اللهِ ﷺ يَأْمُرُكَ أَنْ تُصَلِّيَ بِالنَّاسِ، فَقَالَ أَبُو بَكْرٍ، وَكَانَ رَجُلًا رَقِيقًا: يَا عُمَرُ صَلِّ بِالنَّاسِ، فَقَالَ:

tenderhearted man, said: "O 'Umar, lead the people in prayer." 'Umar said: "You are more entitled to do that." So Abû Bakr led them in prayer during those days. Then the Messenger of Allâh # felt a little better, so he came out between two men (supporting him) - one of whom was Al-'Abbâs - to offer Zuhr prayer. Abû Bakr was leading the people in prayer, but when Abû Bakr saw him, he started to move back. But the Prophet seg gestured to him not to move back. He said to (the two men): "Seat me beside him." So they seated him beside Abû Bakr. Abû Bakr was offering prayers standing up, following the prayer of the Prophet &, and the people followed the prayer of Abû Bakr, and the Prophet 25% was sitting."

'Ubaidullâh said: "I entered upon 'Abdullâh bin 'Abbâs and said to him: 'Shall I not tell you what 'Âishah told me about the illness of the Prophet ?" He said: 'Tell me.' So I told him what she had said, and he did not object to any part of it, except that he said: 'Did she tell you the name of the one who was with Al-'Abbâs?' I said: 'No.' He said: 'That was 'Alî, may Allâh the Most High, be pleased with him."

[937] 91 - (...) It was narrated from 'Ubaidullah bin 'Abdullah

عُمَرُ: أَنْتَ أَحَقُ بِذَلِكَ، قَالَتْ: فَصَلَّىٰ بِهِمْ أَبُو بَكْرٍ تِلْكَ الْأَيَّامَ، ثُمَّ إِنَّ رَسُولَ اللهِ ﷺ وَجَدَ مِنْ نَفْسِهِ خِفَّةً فَخَرَجَ بَيْنَ اللهِ ﷺ وَجَدَ مِنْ نَفْسِهِ خِفَّةً فَخَرَجَ بَيْنَ اللهِ ﷺ وَجَدُهُمَا الْعَبَّاسُ - لِصَلَاةِ الظُّهْرِ، وَأَبُو بَكْرٍ يُصَلِّي بِالنَّاسِ، فَلَمَّا الظَّهْرِ، وَأَبُو بَكْرٍ يُصَلِّي بِالنَّاسِ، فَلَمَّا إليهِ النَّيِيُ ﷺ أَنْ لَا يَتَأَخَّرَ، وَقَالَ لَهُمَا: النَّيِيُ ﷺ أَنْ لَا يَتَأَخَّرَ، وَقَالَ لَهُمَا: النَّيِيُ عَلِيهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهَا اللهُ اللهِ اللهُ اللهُ اللهِ الل

قَالَ عُبَيْدُ اللهِ: فَدَخَلْتُ عَلَىٰ عَبْدِ اللهِ ابْنِ عَبَّاسٍ فَقُلْتُ لَهُ: أَلَا أَعْرِضُ عَلَيْكَ مَا حَدَّثَنِي عَائِشَةُ عَنْ مَرَضِ النَّبِيِّ عَيَّكِهِ؟ مَا حَدَّثَنِي عَائِشَةُ عَنْ مَرَضِ النَّبِيِّ عَيَّكِهِ؟ فَمَا فَقَالَ: هَاتِ، فَعَرَضْتُ حَدِيثَهَا عَلَيْهِ، فَمَا أَنْكُرَ مِنْهُ شَيْئًا، غَيْرَ أَنَّهُ قَالَ: أَسَمَّتْ لَكَ أَنْكُرَ مِنْهُ شَيْئًا، غَيْرَ أَنَّهُ قَالَ: أَسَمَّتْ لَكَ الرَّجُلَ الْآخَرَ الَّذِي كَانَ مَعَ الْعَبَّاسِ؟ الرَّجُلَ الْآخَرَ الَّذِي كَانَ مَعَ الْعَبَّاسِ؟ قُلْتُ: لَا، قَالَ: هُوَ عَلِيٌّ رَضِيَ اللهُ تَعَالَىٰ عَنْهُ.

[٩٣٧] **٩ ٩ - (. . .) حَدَّثَنَا** مُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بْنُ حُمَيْدٍ – وَاللَّفْظُ لاِبْنِ رَافِعِ bin 'Utbah, that 'Âishah said: "The Messenger of Allâh # first fell sick in the house of Maimûnah, and he asked his wives for permission to be looked after in the house of 'Aishah, and they gave him permission. He came out with one hand on Al-Fadl bin 'Abbâs, and the other hand on another man, dragging his feet along the ground." 'Ubaidullâh said: "I told Ibn 'Abbâs about it and he said: 'Do you know who the other man was, whom 'Aishah did not name? It was 'Alî.""

[938] 92 - (...) It was narrated from 'Ubaidullah bin 'Abdullâh bin 'Utbah bin Mas'ûd that 'Âishah, the wife of the Prophet , said: "When the Messenger of Allâh fell sick and his pain grew severe, he asked his wives for permission to be looked after in my house, and they gave him permission. He came out between two men, dragging his feet along the ground, between 'Abbâs bin 'Abdul-Muṭṭalib and another man."

'Ubaidullâh said: "I told 'Abdullâh about what 'Âishah had said, and 'Abdullâh bin 'Abbâs said to me: 'Do you know who the other man was, whom 'Âishah did not name?' I said: 'No.' Ibn 'Abbâs said: 'He was

- قَالاً: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، قَالَ الزُّهْرِيُّ: وَأَخْبَرَنِي عُبَيْدُ اللهِ ابْنُ عَبْدِ اللهِ بْنِ عُبْبَةَ أَنَّ عَائِشَةَ أَخْبَرَتُهُ اللهِ عَبْدِ اللهِ بَيْ عُبْبَةَ أَنَّ عَائِشَةَ أَخْبَرَتُهُ قَالَتْ: أَوَّلُ مَا اشْتَكَىٰ رَسُولُ اللهِ عَلِيْ فِي بَيْتِ مَيْمُونَةَ، فَاسْتَأْذَنَ أَزْوَاجَهُ أَنْ يُمَرَّضَ فِي بَيْتِهَا، فَأَذِنَ لَهُ، قَالَتْ: فَخَرَجَ وَيَدُ لَهُ عَلَىٰ الْفَضْلِ بْنِ عَبَّاسٍ، وَيَدُ لَهُ عَلَىٰ عَلَىٰ الْفَضْلِ بْنِ عَبَّاسٍ، وَيَدُ لَهُ عَلَىٰ رَجُلِ الْخَرَ، وَهُو يَخُطُّ بِرِجْلَيْهِ فِي كَلَىٰ الْلُوْنِ، فَقَالَ عُبَيْدُ اللهِ: فَحَدَّثُ بِهِ ابْنَ كَرُضٍ، فَقَالَ عُبَيْدُ اللهِ: فَحَدَّدُتُ بِهِ ابْنَ عَبَّاسٍ فَقَالَ: أَتَدْرِي مَنِ الرَّجُلُ الَّذِي لَمْ عَلَىٰ مَنْ الرَّجُلُ الَّذِي لَمْ تَسَمِّ عَائِشَةُ؟ هُو عَلِيُّ .

[٩٣٨] ٩٠(...) وحَدَّثَنِي عَبْدُ الْمَلِكِ بْنُ شُعْيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي، قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ غَالِدِ: قَالَ ابْنُ شِهَابِ: أَخْبَرَنِي عُبَيْدُ اللهِ خَالِدِ: قَالَ ابْنُ شِهَابِ: أَخْبَرَنِي عُبَيْدُ اللهِ ابْنُ عَبْدِ اللهِ بْنِ عُثْبَةَ بْنِ مَسْعُودٍ أَنَّ عَائِشَةَ رَوْجَ النَّبِيِّ عَيْدُ اللهِ عَنْ مَلْعُودٍ أَنَّ عَائِشَةَ رَوْجَ النَّبِيِّ عَيْدُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَنْ اللهِ عَيْدٍ وَجَعُهُ اسْتَأْذَنَ أَزْوَاجَهُ أَنْ يُمَرَّضَ فِي بَيْتِي، فَأَذِنَّ لَهُ، فَخَرَجَ بَيْنَ أَنْ يُمَرَّضَ فِي بَيْتِي، فَأَذِنَّ لَهُ، فَخَرَجَ بَيْنَ أَنْ يُمَرَّضَ فِي بَيْتِي، فَأَذِنَّ لَهُ، فَخَرَجَ بَيْنَ رَجُلِيْنِ، تَخُطُّ رِجْلَاهُ فِي الْأَرْضِ، بَيْنَ مَاكِلُهِ عَبْدُ اللهِ بِاللَّذِي عَبَّاسٍ بْنِ عَبْدِ اللهِ: فَأَخْبَرْتُ عَبْدَ اللهِ بِاللَّذِي عَبَّاسٍ قَالَ عُبَيْدُ اللهِ: فَأَخْبَرْتُ عَبْدَ اللهِ بِاللَّذِي فَالَتْ عَائِشَةً: فَقَالَ لِي عَبْدُ اللهِ بْنُ عَبَّاسٍ قَائِشَةً: فَقَالَ لِي عَبْدُ اللهِ بْنُ عَبْدَ اللهِ بِاللّذِي لَمْ قَلْدِي مَنِ الرَّجُلُ الْآخَرُ اللّذِي لَمْ قَلْ يَوْدِي مَنِ الرَّجُلُ الْآخَرُ اللّذِي لَمْ

'Alî, may Allâh be pleased with him."

[939] 93 - (...) It was narrated that 'Aishah, the wife of the Prophet s, said: "I tried to discourage the Messenger of Allâh s from doing that, [1] and the only thing that made me object so much was the fact that it never occurred to my heart that the people could ever love a man who would stand in his place after he was gone. I thought that whoever stood in his place would be regarded in a superstitious manner by the people, and I wanted the Messenger of Allâh 鑑 to spare Abû Bakr such a thing."

[940] 94 - (...) It was narrated that 'Âishah said: "When the Messenger of Allâh se entered my house, he said: 'Tell Abû Bakr to lead the people in prayer.' I said: 'O Messenger of Allâh, Abû Bakr is a tenderhearted man; hen he recites Qur'ân he canne control his tears. Why don't you tell someone other than Abû Bakr to do it?' By Allâh, the only reason was that I did not want the

تُسَمِّ عَائِشَةُ؟ قَالَ: قُلْتُ: لَا، قَالَ ابْنُ عَبَّاسِ: هُوَ عَلِيٍّ رَضِي اللهُ عَنْهُ.

وَهِ عَنْ عَبْدُ اللّهِ عَنْ عَنْ اللّهُ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللهِ ا

اَبْنُ رَافِعِ، وَعَبْدُ بْنُ حُمَيْدٍ، - وَاللَّفْظُ ابْنُ رَافِعِ، وَعَبْدُ بْنُ حُمَيْدٍ، - وَاللَّفْظُ لِابْنِ رَافِعِ - قَالَ عَبْدٌ: أَخْبَرَنَا وَقَالَ ابْنُ لِابْنِ رَافِعِ : حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرُ قَالَ الزُّهْرِيُّ: وَأَخْبَرَنِي حَمْزَةُ بْنُ عَبْدِ اللهِ قَالَ الزُّهْرِيُّ: وَأَخْبَرَنِي حَمْزَةُ بْنُ عَبْدِ اللهِ ابْنِ عُمَرَ عَنْ عَائِشَةَ قَالَتْ: لَمَّا دَخَلَ رَسُولُ اللهِ ﷺ بَيْتِي، قَالَ: "مُرُوا أَبَا بَكْرٍ رَسُولُ اللهِ ﷺ بَيْتِي، قَالَ: "مُرُوا أَبَا بَكْرٍ فَلُكُ: يَا فَلْكُ: يَا فَلْكُ: يَا

^[1] Appointing Abû Bakr to lead the prayers.

people to regard with superstition the first man to stand in the place of the Messenger of Allâh ... I tried to dissuade him two or three times, but he said: 'Let Abû Bakr lead the people in prayer. You are like the women around Yûsuf.'"

[941] 95 - (...) It was narrated that 'Âishah said: "When the Messenger of Allâh se became very ill, Bilâl came to him to tell him it was time for prayers. He said: 'Tell Abû Bakr to lead the people in prayer.' I said: 'O Messenger of Allâh, Abû Bakr is a man who is tender hearted, and when he stands in your place, the people will not be able to hear him. Why don't you tell 'Umar to do it?' He said: 'Tell Abû Bakr to lead the people in prayer.' I said to Ḥafṣah: 'Tell him that Abû Bakr is a man who is tenderhearted, and when he stands in your place, the people will not be able to hear him. Why don't you tell 'Umar to do it?' She said that to him, and the Messenger of Allâh said: 'You are like the woman around Yûsuf. Tell Abû Bakr to lead the people in prayer.' So they told Abû Bakr and he led the people in prayer. When he started the prayer, the

رَسُولَ اللهِ! إِنَّ أَبَا بَكْرٍ رَجُلٌ رَقِيقٌ، إِذَا قَرَأً الْقُرْآنَ لَا يَمْلِكُ دَمْعَهُ، فَلَوْ أَمَرْتَ غَيْرَ أَبِي بَكْرٍ قَالَتْ: وَاللهِ! مَا بِي إِلَّا عَيْرًا أَبِي بَكْرٍ قَالَتْ: وَاللهِ! مَا بِي إِلَّا كَرَاهِيَةُ أَنْ يَتَشَاءَمَ النَّاسُ بِأَوَّلِ مَنْ يَقُومُ فِي مَقَامٍ رَسُولِ اللهِ عَلَيْ مَا تَنْ فَوَالَتْ: قَالَتْ: فَرَاجَعْتُهُ مَرَّتَيْنِ أَوْ ثَلاثًا، فَقَالَ: «لِيُصَلِّ فِرَاجَعْتُهُ مَرَّتَيْنِ أَوْ ثَلاثًا، فَقَالَ: «لِيُصَلِّ بِالنَّاسِ أَبُو بَكْرٍ، فَإِنَّكُنَّ صَوَاحِبُ يُوسُفَ».

[٩٤١] ٩٥-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيةً، وَوَكِيعٌ؛ وَحَدَّثْنَا يَحْيَى بْنُ يَحْيَىٰ -وَاللَّفْظُ لَهُ - قَالَ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: لَمَّا ثَقُلَ رَسُولُ اللهِ ﷺ جَاءَ بِلَالٌ يُؤْذِنُهُ بِالصَّلَاةِ، فَقَالَ: «مُرُوا أَبَا بَكْرٍ فَلْيُصَلِّ بِالنَّاسِ» قَالَتْ: فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّ أَبَا بَكْرِ رَجُلٌ أَسِيفٌ، وَإِنَّهُ مَتَى يَقُومُ مَقَامَكَ لَا يُسْمِعِ النَّاسَ، فَلَوْ أَمَرْتَ عُمَرَ، فَقَالَ: «مُرُوا أَبَا بَكْرِ فَلْيُصَلِّ بالنَّاسِ» قَالَتْ: فَقُلْتُ لِحَفْصَةَ: قُولِي لَهُ: إِنَّ أَبَا بَكْرِ رَجُلٌ أَسِيفٌ، وَإِنَّهُ مَتَى يَقُمْ مَقَامَكَ لَا يُسْمِعِ النَّاسَ، فَلَوْ أَمَرْتَ عُمَرَ، فَقَالَتْ لَهُ: فَقَالَ رَسُولُ اللهِ ﷺ: "إِنَّكُنَّ لأَنْتُنَّ صَوَاحِتُ يُوسُف، مُرُوا أَنَا

Messenger of Allâh # felt a little better, so he stood up, supported by two men, with his feet dragging along the ground. When he entered the *Masjid*, Abû Bakr heard him, and he started to move back, but the Messenger of Allâh **e** gestured to him to stay where he was. The Messenger of Allâh a came and sat on the left of Abû Bakr. The Messenger of Allâh **see was leading the people** in prayer sitting down, and Abû Bakr was standing. Abû Bakr followed the prayer of the Prophet **½**, and the people followed the prayer of Abû Bakr."

[942] 96 - (...) A similar report (as no. 941) was narrated from Al-A'mash with this chain. In their *Ḥadîth* it says: "When the Messenger of Allâh # became sick in what was to be his final illness." In the Hadîth of Ibn Mushir it says: "The Messenger of Allâh a was brought and seated beside him (Abû Bakr); the Prophet see was leading the people in prayer, and Abû Bakr was making them hear the Takbîr." According to the Hadîth of 'Eisâ: "The Messenger of Allâh **sat and led the people** in prayer, and Abû Bakr was by

بَكْرٍ فَلْيُصَلِّ بِالنَّاسِ، قَالَتْ: فَأَمَرُوا أَبَا يَكْرٍ فَصَلَّىٰ بِالنَّاسِ، قَالَتْ: فَلَمَّا دَخَلَ فِي الصَّلَاةِ وَجَدَ رَسُولُ اللهِ عَلَيْ مِنْ نَفْسِهِ خِفَّةً، قَالَتْ: فَقَامَ يُهَادَىٰ بَيْنَ رَجُلَيْنِ، وَرِجْلَاهُ تَخُطَّانِ فِي الْأَرْضِ، قَالَتْ: فَقَامَ يُهَادَىٰ بَيْنَ رَجُلَيْنِ، فَرِجْلَاهُ تَخُطَّانِ فِي الْأَرْضِ، قَالَتْ: فَلَمَّا دَخَلَ الْمَسْجِدَ سَمِعَ أَبُو بَكْرٍ حِسَّهُ، فَلَمَّا دَخَلَ الْمَسْجِدَ سَمِعَ أَبُو بَكْرٍ حِسَّهُ، ذَهَبَ يَتَأَخَّرُ، فَأُومًا إِلَيْهِ رَسُولُ اللهِ عَلَيْ حَتَّىٰ فَمُ مَكَانَكَ، فَجَاءَ رَسُولُ اللهِ عَلَيْ حَتَّىٰ فَمُ مَكَانَكَ، فَجَاءَ رَسُولُ اللهِ عَلَيْ حَتَّىٰ بَعْرَ بِصَلَاةِ رَسُولُ اللهِ عَلَيْ يَالنَّاسِ جَالِسًا، وَسُولُ اللهِ عَلَيْ يَكْرٍ، قَالَتْ: فَكَانَ رَسُولُ اللهِ عَلَيْ يَكْرٍ، قَالَتْ: فَكَانَ رَسُولُ اللهِ عَلَيْ يُعْمِلُ فِي بَكْرٍ، قَالَتْ: فَكَانَ وَسُولُ اللهِ عَلَيْ يُعْمِلُ فِي بَكْرٍ، قَالَتْ: فَكَانَ وَسُولُ اللهِ عَلَيْ يُعْمِلُ فِي النَّاسِ جَالِسًا، وَأَبُو بَكْرٍ بِصَلَاةٍ أَبُو بَكْرٍ بِصَلَاةٍ أَبِي وَلَيْ اللهِ بَعْمِ اللهِ عَلَيْ يَعْمَلُ وَ اللهِ عَلَيْ يَعْمَلُ وَاللّهُ بَعْمِ اللهِ عَلَيْ يَعْمَلُ وَاللّهُ وَلَهُ اللهِ عَلَيْ يَعْمَلُ وَاللّهُ وَلَيْكُولُ اللهِ عَلَيْكُ وَاللّهُ اللهُ عَلَيْكُ وَاللّهُ اللهُ عَلَيْكُ وَاللّهُ اللهُ اللهِ عَلَيْكُ وَلَالًا اللهُ اللهُ اللهُ عَلَيْكُ وَاللّهُ اللهُ اللهُ

أَرْ الْحَارِثِ التَّمِيمِيُّ: أَخْبَرَنَا بْنُ مُسْهِرٍ الْبُنُ الْحَارِثِ التَّمِيمِيُّ: أَخْبَرَنَا بْنُ مُسْهِرٍ الْخَوْرَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا بِيسَىٰ ابْنُ يُونُسَ، كِلَاهُمَا عَنِ الْأَعْمَشِ، بِهٰذَا الْمُ يُونُسَ، كِلَاهُمَا عَنِ الْأَعْمَشِ، بِهٰذَا الْإِسْنَادِ، نَحْوَهُ، وَفِي حَدِيثِهِمَا: لَمَّا الْإِسْنَادِ، نَحْوَهُ، وَفِي حَدِيثِهِمَا: لَمَّا مُرضَهُ الَّذِي تُوفِي مَرِضَهُ الَّذِي تُوفِي مَرْضَهُ الَّذِي تُوفِي مَرْضَهُ الَّذِي تُوفِي وَكَانَ اللهِ عَلَيْ يُصَلِّي بِالنَّاسِ، وَأَبُو بَكْرٍ وَكَانَ اللهِ عَلَيْ يُصَلِّي بِالنَّاسِ، وَأَبُو بَكْرٍ يُسْمِعُهُمُ التَّكْبِيرَ، وَفِي حَدِيثِ عِيسَىٰ: فَجَلَسَ رَسُولُ اللهِ عَلَيْ يُصَلِّي بِالنَّاسِ، وَأَبُو بَكْرٍ فَيَكُمْ يَرَ، وَفِي حَدِيثِ عِيسَىٰ: فَجَلَسَ رَسُولُ اللهِ عَلَيْ يُصَلِّي بِالنَّاسِ، وَاللهِ عَلَيْ يُعْمَلِي بِالنَّاسِ، وَاللهِ عَلَيْ يُطَلِّي بِالنَّاسِ، وَاللهِ عَلَيْ يُعْمَلُي بِالنَّاسِ، وَاللهِ عَلَيْ يُولِونَ اللهِ يَعْمَلُي بِالنَّاسِ، وَاللهِ عَيْثِ يُعْمَلُي بِالنَّاسِ،

his side, and Abû Bakr was making the people hear."

[943] 97 - (...) It was narrated from Hishâm, from his father ('Urwah), that 'Âishah said: "The Messenger of Allâh scommanded Abû Bakr to lead the people in prayer when he was sick, and he used to lead them in prayer."

'Urwah said: "Then the Messenger of Allâh 鑑 felt a little better, so he came out and sat beside Abû Bakr, and Abû Bakr was leading the people in prayer. When Abû Bakr saw him, he moved backwards, but the Messenger of Allâh 鑑 gestured to him to stay where he was. The Messenger of Allâh 鑑 sat beside Abû Bakr and Abû Bakr was following the prayer of the Messenger of Allâh 鑑, and the people were following the prayer of Abû Bakr."

[944] 98 - (419) Anas bin Mâlik narrated that Abû Bakr used to lead the people in prayer during the final sickness of the Messenger of Allâh auntil, on the Monday, when the people were lined up in rows in the Masjid, the Messenger of Allâh drew back the curtain of the room and looked out at us. He was standing and his face was as

وَأَبُو بَكْرٍ إِلَىٰ جَنْبِهِ وَأَبُو بَكْرٍ يُسْمِعُ النَّاسَ.

[٩٤٣] ٩٠-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ، قَالَا: حَدَّثَنَا ابْنُ نُمَيْرٍ - ابْنُ نُمَيْرٍ - قَالَ: حَدَّثَنَا ابْنُ نُمَيْرٍ - وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ - قَالَ: حَدَّثَنَا أَبِي: قَالَ: حَدَّثَنَا أَبِي: قَالَ: حَدَّثَنَا أَبِي: قَالَ: حَدَّثَنَا أَبِي قَالَ: حَدَّثَنَا مَيْرٍ قَالَ: عَدْ عَائِشَةَ قَالَ: حَدَّثَنَا مِشُولُ اللهِ عَيْقَةً أَبَا بَكْرٍ أَنْ يُصَلِّي يُطَلِّي بِالنَّاسِ فِي مَرَضِهِ، فَكَانَ يُصَلِّي يُصَلِّي بِهِمْ.

قَالَ عُرْوَةُ: فَوَجَدَ رَسُولُ اللهِ عَلَيْ مِنْ نَفْسِهِ خِفَةً، فَخَرَجَ وَإِذَا أَبُو بَكْرٍ يَؤُمُّ النَّاسَ، فَلَمَّا رَآهُ أَبُو بَكْرٍ اسْتَأْخَرَ، فَأَشَارَ النَّاسَ، فَلَمَّا رَآهُ أَبُو بَكْرٍ اسْتَأْخَرَ، فَأَشَارَ إِلَيْهِ رَسُولُ اللهِ عَلَيْ أَيْ: كَمَا أَنْتَ، فَجَلَسَ رَسُولُ اللهِ عَلَيْ جِذَاءَ أَبِي بَكْرٍ إِلَىٰ جَنْهِ، فَكَانَ أَبُو بَكْرٍ يُصَلِّي بِصَلَةِ رَسُولِ اللهِ عَلَيْ فِصَلِّي بِصَلَةِ رَسُولِ اللهِ عَلَيْ فِصَلِّي بِصَلَةِ رَسُولِ اللهِ عَلَيْ وَالنَّاسُ يُصَلُّونَ بِصَلَةٍ أَبِي بَكْرٍ.

النَّاقِدُ وَحَسَنٌ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدِ. النَّاقِدُ وَحَسَنٌ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدِ. قَالَ عَبْدٌ: أَخْبَرَنِي، وَقَالَ الْآخَرَانِ: قَالَ عَبْدٌ: أَخْبَرَنِي، وَقَالَ الْآخَرَانِ: حَدَّنَنَا يَعْقُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي أَنَسُ بْنُ مَالِكٍ، أَنَّ أَبَا بَكْرٍ كَانَ يُصَلِّي لَهُمْ فِي وَجَع رَسُولِ اللهِ عَيْقَ كَانَ يُصَلِّي لَهُمْ فِي وَجَع رَسُولِ اللهِ عَيْقَ

bright as a page of the Mushaf. The Messenger of Allâh smiled, a bright smile, and we were filled with joy as we were praying, due to the fact that the Prophet # had come out. Abû Bakr stepped back on his heels to join the front row, because he thought that the Messenger of Allâh se was coming out to lead us in prayer. But the Messenger of Allâh ze gestured to them, indicating them to complete their prayer. Then the Messenger of Allâh se went back in and drew the curtain, and the Messenger of Allâh **# died that same day.**

[945] 99 (...) It was narrated that Anas said: "The last glimpse we had of the Messenger of Allâh was when he drew back the curtain on the Monday..." the same narration as previously mentioned Ahâdîth, but the Hadîth of Şâlih (no. 944) is more detailed.

[946] (...) Anas bin Mâlik said: "When it was the Monday..." a similar *Ḥadith* (as no. 944).

الَّذِي تُوفِي فِيهِ، حَتَّىٰ إِذَا كَانَ يَوْمُ الْائْنَيْنِ، وَهُمْ صُفُوفٌ فِي الصَّلَاةِ، كَشَفَ رَسُولُ اللهِ ﷺ سِتْرَ الْحُجْرَةِ، فَنَظَرَ إِلَيْنَا وَهُمْ صُفُوفٌ فِي الصَّلَاةِ، فَنَظَرَ إِلَيْنَا وَهُمْ مَوْفَةُ مُصْحَفِ، ثُمَّ نَبَسَمَ رَسُولُ اللهِ ﷺ ضَاحِكًا. قَالَ: فَنَجْمِتُنَا وَنَحْنُ فِي الصَّلَاةِ، مِنْ فَرَحٍ بِخُرُوجِ النَّبِيِّ ﷺ وَنَكَصَ أَبُو بَكْرٍ عَلَىٰ عَقِبَيْهِ لِيَصِلَ الصَّفَ، وَظَنَّ أَنَّ رَسُولَ اللهِ ﷺ خَارِجٌ لِلصَّلَاةِ، فَأَشَارَ إلَيْهِمْ اللهِ ﷺ خَارِجٌ لِلصَّلَاةِ، فَأَشَارَ إلَيْهِمْ رَسُولُ اللهِ ﷺ فَأَنْخَى رَسُولُ اللهِ ﷺ فَأَرْخَى السَّوْرَ، قَالَ: فَتُوفِقِي رَسُولُ اللهِ ﷺ فَأَرْخَى يَوْمِهِ ذَلِكَ.

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبِ: قَالَا: حَدَّنَنَا مَهْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبِ: قَالَا: حَدَّنَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَنَسِ فَالَ: آخِرُ نَظْرَةٍ نَظَرْتُهَا إِلَىٰ رَسُولِ اللهِ عَلَيْقَ، كَشَفَ السِّتَارَةَ يَوْمَ الْإِثْنَيْنِ، بِهٰذِهِ الْقِصَّةِ، وَحَدِيثُ صَالِح أَتَّمُ وَأَشْبَعُ.

[٩٤٦] (...) وحَدَّثني مُحَمَّدُ بْنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ عَبْدِ الرَّزُّاقِ، أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ قَالَ: أَخْبَرَنِي أَنَسُ بْنُ مَالِكِ قَالَ: لَمَّا كَانَ يَوْمُ الْإِثْنَيْنِ. بِنَحْو حَدِيثِهِمَا.

[947] 100 - (...) It was narrated that Anas said: "The Prophet of Allâh a did not come out to us for three days. Then the Iqâmah was called and Abû Bakr went forward (to lead the prayer). The Prophet of Allâh # lifted the curtain, and when the face of the Prophet of Allâh appeared to us, there was nothing more dear to us than the face of the Prophet se appearing to us. The Prophet of Allâh # gestured to Abû Bakr to go forward, then the Prophet of Allâh a drew the curtain and we did not see him until he died."

[948] 101 - (420) It was narrated that Abû Mûsâ said: "The Messenger of Allâh 💥 fell sick and his sickness grew worse. He said: 'Tell Abû Bakr to lead the people in prayer.' 'Aishah said: 'O Messenger of Allâh, Abû Bakr is a tender hearted man, and when he stands in your place he will not be able to lead the people in prayer.' He said: 'Tell Abû Bakr to lead the people in prayer. You are like the women around Yûsuf.' So Abû Bakr led them in prayer during the lifetime of the Messenger of Allâh 鑑."

ابنُ الْمُثَنَّىٰ وَهَرُونُ بْنُ عَبْدِ اللهِ قَالَا: ابْنُ الْمُثَنَّىٰ وَهَرُونُ بْنُ عَبْدِ اللهِ قَالَا: حَدَّثَنَا عَبْدُ الصَّمَدِ قَالَ: سَمِعْتُ أَبِي حَدَّثَنَا عَبْدُ الْعَزِيزِ عَنْ يُحَدِّثُ، قَالَ: حَدَّثَنَا عَبْدُ الْعَزِيزِ عَنْ أَنَسٍ قَالَ: لَمْ يَخْرُجْ إِلَيْنَا نَبِيُ اللهِ عَيْ وَضَحَ لَنَا مَنْ اللهِ عَيْ مَانَ. قَالَ: مَنْ اللهِ عَيْ اللهِ عَلْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلْ اللهِ عَلَى اللهِ عَلَى اللهِ عَيْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلْ اللهِ عَلَى اللهِ عَلْ اللهِ عَلَى الله

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ أَبِي مُوسَىٰ قَالَ: مَرِضَ رَسُولُ اللهِ ﷺ فَاشْتَدَّ مَرَضُهُ، فَقَالَ: مَرُضُهُ، فَقَالَ: هَرُولُ اللهِ ﷺ فَاشْتَدَّ مَرَضُهُ، فَقَالَ: عَائِشَهُ: يَا رَسُولَ اللهِ! إِنَّ أَبَا بَكْرٍ رَجُلٌ عَائِشَهُ: يَا رَسُولَ اللهِ! إِنَّ أَبَا بَكْرٍ رَجُلٌ رَجُلٌ رَجُلٌ مَقَامَكَ لَا يَسْتَطِعْ أَنْ يُصَلِّي بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ رَجُلٌ يُصَلِّي بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مَوْلَ جَلُ يُصَلِّي بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مُولُكُ لَا يَسْتَطِعْ أَنْ يُصَلِّي بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مُولُ فَلْيُصَلِّ بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مُولُ فَلْيُصَلِّ بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مُولُكُ لَا يَسْتَطِعْ أَنْ فَوَاحِبُ فَلْيُصَلِّ بِالنَّاسِ، فَقَالَ: "مُرِي أَبَا بَكْرٍ مُولُكُ لَا يَسْتَطِعْ أَنْ فَلْيُصَلِّ بِالنَّاسِ، فَقَالَ: "مُولِي أَبَا بَكْرٍ مُؤْلُولُ فَلْمُنَ صَوَاحِبُ فَلْكُونَ مَواحِبُ فَيْكُنَا مَواحِبُ مُنْ فَالْ اللهِ يَعْمَلُكُ لَا يَسْتَطِعْ أَنْ فَلْمُكُ لَا يَسْتَطِعْ أَنْ فَيْكُونَ مَواحِبُ فَلَاكَ فَلَانَاسٍ، فَقَالَ: يُتُولُ مَنْ مُولُولُ أَلَالَ مِنْ مُولُولُ أَلَا اللهِ فَيْكُونَ مَولَاحِبُ فَيْكُولُ اللهِ فَيْكُونَ مَواحِبُ فَيْكُولُ اللهِ فَيْكُونَ مُولَادًا لَاللّهُ اللّهُ اللّهُ اللّهِ فَيْكُونَ مُنْ اللّهِ فَيْكُولُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهِ اللّهُ اللهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ الللهُ اللّهُ اللّهُ اللّهُ الل

Chapter 22. The Congregation Appointing Someone To Lead Them If The *Imâm* Is Delayed And If There Is No Fear Of Negative Repercussions

[949] 102 - (421) It was narrated from Sahl bin Sa'd As-Sâ'idî that the Messenger of Allâh a went to Banû 'Amr bin 'Awf to resolve a dispute among them. The time for prayer became due, and the Mu'adhdhin came to Abû Bakr and said: "Will you lead the people in prayer, and I will say the Iqâmah?" He said: "Yes." So Abû Bakr led the people in prayer, then the Messenger of Allâh **s** came while the people were still praying. He came and stood in the row, and the people started clapping. Abû Bakr would not pay attention to anything while he was praying, but when the people's clapping increased, he turned around and saw the Messenger of Allah # The Messenger of Allâh ze gestured to him to stay where he was. Abû Bakr raised his hands, praising Allâh, the Mighty and Sublime, for the command of the Messenger of Allâh & Then Abû Bakr moved backwards until he was level with the row, and

قَالَ: فَصَلَّىٰ بِهِمْ أَبُو بَكْرٍ حَيَاةَ رَسُولِ اللهِ ﷺ.

(المعجم ٢٢) - (بَابُ تقديم الجماعة من يصلي بهم إذا تأخر الإمام ولم يخافوا مفسدة بالتقديم) (التحفة ٢٢)

[۹٤٩] ۱۰۲ –(٤٢١) وَحَدَّثَنِي يَحْيَى انْنُ يَحْبَل: قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ أَنَّ رَسُولَ اللهِ ﷺ ذَهَبَ إِلَىٰ بَنِي عَمْرُو ابْن عَوْفِ لِيُصْلِحَ بَيْنَهُمْ، فَحَانَتِ الصَّلاةُ، فَجَاءَ الْمُؤَذِّنُ إِلَىٰ أَبِي بَكْر، فَقَالَ: أَتُصَلِّي بِالنَّاسِ فَأُقِيمَ؟ قَالَ: نَعَمْ. قَالَ: فَصَلَّىٰ أَبُو بَكْرِ، فَجَاءَ رَسُولُ اللهِ ﷺ وَالنَّاسُ فِي الصَّلَاةِ، فَتَخَلَّصَ حَتَّىٰ وَقَفَ فِي الصَّفِّ، فَصَفَّقَ النَّاسُ، وَكَانَ أَبُو بَكْرِ لَا يَلْتَفِتُ فِي الصَّلَاةِ، فَلَمَّا أَكْثَرَ النَّاسِ التَّصْفِيقَ الْتَفَتَ فَرَأَىٰ رَسُولَ اللهِ ﷺ، فَأَشَارَ إِلَيْهِ رَسُولُ الله ﷺ، أَن امْكُثْ مَكَانَكَ، فَرَفَعَ أَبُو بَكْرِ يَدَيْهِ، فَحَمِدَ اللهَ عَزَّ وَجَلَّ عَلَىٰ مَا أَمَرَهُ بِهِ رَسُولُ اللهِ ﷺ مِنْ ذَلِكَ، ثُمَّ استَأْخَرَ أَبُو بَكْرِ حَتَّى اسْتَوَى فِي الصَّفّ، وَتَقَدَّمَ النَّبِيُّ عَلَيْهُ فَصَلَّىٰ، ثُمَّ انْصَرَفَ

the Prophet see came forward and (continued the) prayers. Then when he had finished he said: "O Abû Bakr, what prevented you from staying put when I told you to?" Abû Bakr said: "It is not for the son of Abû Quhâfah to pray in front of the Messenger of Allâh a said: "Why did I see you clapping so much? If something happens to a man when he is in prayers, let him say: 'Subhân-Allâh,' for if he says 'Subhân-Allâh' it will be noted. Clapping is only for women."

[950] 103 - (...) A <u>Hadîth</u> (with another chain) similar to that of Mâlik (no. 949) was narrated from Sahl bin Sa'd. In their <u>Hadîth</u> it says: "Abû Bakr raised his hands and praised Allâh, then he moved backwards behind him until he was standing in the row."

[951] 104 - (...) It was narrated that Sahl bin Sa'd As-Sâ'idî said: "The Prophet of Allâh went to reconcile between Banû 'Amr bin 'Awf..." a similar *Ḥadîth* (as no. 949). He added: "The Messenger of Allâh came through the rows until he was standing in the front row." And it says that Abû Bakr moved backwards.

فَقَالَ: «يَا أَبَا بَكْرٍ! مَا مَنَعَكَ أَنْ تَثْبُتَ إِذْ أَمَوْتُكَ» قَالَ أَبُو بَكْرٍ: مَا كَانَ لِإِبْنِ أَبِي أَمَرْتُكَ» قَالَ أَبُو بَكْرٍ: مَا كَانَ لِإِبْنِ أَبِي قُحَافَةَ أَنْ يُصَلِّي بَيْنَ يَدَيْ رَسُولِ اللهِ عَلَيْ : «مَالِي اللهِ عَلَيْ : «مَالِي رَسُولُ اللهِ عَلَيْ : «مَالِي رَأَيْتُكُمْ أَكْثُونُهُ التَّصْفِيقَ؟ مَنْ نَابَهُ شَيْءٌ وَإِنَّهُ إِذَا سَبَّحَ الْتُفِتَ فِي صَلَاتِهِ فَلْيُسَبِّحْ؛ فَإِنَّهُ إِذَا سَبَّحَ الْتُفِتَ إِنَّهُ إِذَا سَبَّحَ الْتُفِتَ إِلَيْهِ، وَإِنَّمَا التَّصْفِيحُ لِلنِّسَاءِ».

[٩٠٠] ١٠٣] ١٠٣-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ: يَعْنِي ابْنَ أَبِي حَازِمٍ، وَقَالَ قُتَيْبَةُ: حَدَّثَنَا يَعْقُوبُ وَهُوَ ابْنُ عَبْدِ الرَّحْمٰنِ الْقَارِقُ، كِلَاهُمَا عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ بِمِثْلِ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ بِمِثْلِ عَدِيثِهِمَا: فَرَفَعَ أَبُو حَدِيثِهِمَا: فَرَفَعَ أَبُو بَكْرٍ يَدَيْهِ، فَحَمِدَ اللهَ وَرَجَعَ الْقَهْقَرَىٰ وَرَاءَهُ، حَتَّىٰ قَامَ فِي الصَّفِ.

[٩٥١] ٤٠١-(...) حَدَّثَنَا مُحَمَّدُ الْبُنُ عَبْدِ اللهِ بْنِ بَزِيعٍ: أَخْبَرَنَا عَبْدُ اللهِ عَنْ أَبِي حَازِمٍ، الْأَعْلَىٰ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ قَالَ: ذَهبَ نَبِي عَمْرِو بْنِ نَبِي عَمْرِو بْنِ عَوْفٍ، بِمِثْلِ حَدِيثِهِمْ، وَزَادَ: فَجَاءَ عَوْفٍ، بِمِثْلِ حَدِيثِهِمْ، وَزَادَ: فَجَاءَ

[952] 105 - (274) Al-Mughîrah bin Shu'bah narrated that he went with the Messenger of Allâh son the campaign to Tabûk. Al-Mughîrah said: "The Messenger of Allâh a went out (to relive himself). I carried a vessel of water for him, before Fajr prayer. When the Messenger of Allâh se came back to me, I started pouring water onto his hands from the vessel. He washed his hands three times, then he washed his face, then he went to roll the sleeves of his cloak back from his forearms but they were too tight, so he brought his arms inside the cloak and then brought them out from beneath it, and washed his forearms up to the elbows. Then he wiped over his *Khuff*, then he moved on."

Al-Mughîrah said: "I came with him and we found that the people had appointed 'Abdur-Raḥmân bin 'Awf to lead them in prayer. The Messenger of Allâh caught up with one of the Rak'ah, so he prayed the last Rak'ah with the people, then when 'Abdur-Raḥmân bin 'Awf said the Salâm, the Messenger of Allâh stood up to complete his prayer. That startled the

رَسُولُ اللهِ ﷺ فَخَرَقَ الصُّفُوفَ، حَتَّى قَامَ عِنْدَ الصَّفُ اللهِ ﷺ وَفِيهِ: أَنَّ أَبَا بَكْرٍ رَجَعَ الْقَهْقَرَىٰ.

[۲۰۲] ۱۰۰ – (۲۷٤) حَدَّثَنِي مُحَمَّدُ ابْنُ رَافِعِ وَحَسَنُ بْنُ عَلِيٍّ الْحُلْوَانِيُّ، جَمِيعًا عَنْ عَبْدِ الرَّزَّاقِ، قَالَ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْج: حَدَّثَنِي ابْنُ شِهَابٍ عَنْ حَدِيثِ عَبَّادٍ بْنِ زِيَادٍ أَنَّ عُرْوَةَ بْنَ الْمُغِيرَةِ بْنِ شُعْبَةَ أَخْبَرَهُ: أَنَّ الْمُغِيرَةَ بْنَ شُعْبَةً أَخْبَرَهُ: أَنَّهُ غَزَا مَعَ رَسُولِ اللهِ ﷺ تَبُوكَ. قَالَ الْمُغِيرَةُ: فَتَبَرَّزَ رَسُولُ اللهِ ﷺ قِبَلَ الْغَائِطِ، فَحَمَلْتُ مَعَهُ إِدَاوَةً قَبْلَ صَلَاةِ الْفَجْرِ، فَلَمَّا رَجَعَ رَسُولُ اللهِ ﷺ إِلَى ٓ أَخَذْتُ أُهْرِيقُ عَلَىٰ يَدَيْهِ مِنَ الْإِدَاوَةِ، وَغَسَلَ يَدَيْهِ ثَلَاثَ مَرَّاتٍ، ثُمَّ غَسَلَ وَجْهَهُ، ثُمَّ ذَهَبَ يُخْرِجُ جُبَّتَهُ عَنْ ذِرَاعَيْهِ فَضَاقَ كُمَّا جُبَّتِهِ، فَأَدْخَلَ يَدَيْهِ فِي الْجُبَّةِ، حَتَّىٰ أَخْرَجَ ذِرَاعَيْهِ مِنْ أَسْفَلِ الْجُبَّةِ، وَغَسَلَ ذِرَاعَيْهِ إِلَىٰ الْمِرْفَقَيْنِ، ثُمَّ تَوَضَّأَ عَلَىٰ خُفَيْهِ، ثُمَّ أَقْبَلَ.

قَالَ الْمُغِيرَةُ: فَأَقْبَلْتُ مَعَهُ حَتَّىٰ نَجِدُ النَّاسَ قَدْ قَدَّمُوا عَبْدَ الرَّحْمٰنِ بْنَ عَوْفٍ Muslims and they started to say Subḥân Allâh. When the Prophet had finished his prayer, he turned to the people and said: 'You did well,' or, 'You did the right thing,' and was pleased that they had offered the prayer on time."

[953] (...) A Hadîth similar to that of 'Abbâd (no. 952) was narrated from Hamzah bin Al-Mughîrah. Al-Mughîrah said: "I wanted to make 'Abdur-Raḥmân bin 'Awf move back, but the Prophet said: 'Leave him."

Chapter 23. Men Saying The Tasbih^[1] And Women Clapping If They Notice Anything During The Prayer

[954] 106 - (422) Sa'eed bin Al-Mûsâyyab and Abû Salamah bin 'Abdur-Raḥmân narrated that they heard Abû Hurairah say: [٩٥٣] (...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِعِ وَالْحُلْوَانِيُّ قَالَا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ عَنِ ابْنِ جُرَيْجٍ: حَدَّثَنِي ابْنُ الرَّزَّاقِ عَنِ ابْنِ جُرَيْجٍ: حَدَّثَنِي ابْنُ شِهَابٍ عَنْ إِسْمَاعِيلَ بْنِ مُحَمَّدِ بْنِ سَعْدٍ، عَنْ حَمْزَةَ ابْنِ الْمُغِيرَةِ، نَحْوَ صَعْدٍ، عَنْ حَمْزَةَ ابْنِ الْمُغِيرَةِ، نَحْوَ حَدِيثِ عَبَّادٍ. قَالَ الْمُغِيرَةُ: فَأَرَدْتُ تَأْخِيرَ عَبْدِ الرَّحْمٰنِ بْنِ عَوْفٍ فَقَالَ النَّهُ عَيْقِ: «دَعْهُ».

(المعجم ٢٣) - (بَابُ تسبيح الرجل وتصفيق المرأة إذا نابهما شيء في الصلاة) (التحفة ٢٣)

[٩٥٤] ١٠٦-(٤٢٢) حَدَّثْنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ

فَصَلَّىٰ لَهُمْ، فَأَدْرَكَ رَسُولُ اللهِ ﷺ إِحْدَى الرَّعْعَتَيْنِ، فَصَلَّىٰ مَعَ النَّاسِ الرَّعْعَةَ الاَّخِرَةَ، فَلَمَّا سَلَّمَ عَبْدُ الرَّحْمٰنِ بْنُ عُوْفِ، قَامَ رَسُولُ اللهِ ﷺ يُتِمُّ صَلَاتَهُ، فَأَغْثَرُوا التَّسْبِيح، فَأَغْثَرُوا التَّسْبِيح، فَلَمَّا فَضَى النَّبِيُ ﷺ صَلَاتَهُ أَغْبُلُ عَلَيْهِمْ فَلَمَّا فَضَى النَّبِيُ ﷺ صَلَاتَهُ أَغْبُلُ عَلَيْهِمْ فَلَمَّا فَضَى النَّبِيُ ﷺ صَلَاتَهُ أَقْبَلَ عَلَيْهِمْ فَلَمَّا فَضَى النَّبِي ﷺ صَلَاتَهُ أَقْبَلَ عَلَيْهِمْ فَلَمَّا فَضَى النَّبِي ﷺ مَلَاتَهُ أَقْبَلَ عَلَيْهِمْ فَلَمَّا الصَّلَاةَ لَوْقَتِهَا. [راجع: يُغَبِّطُهُمْ أَنْ صَلَّوا الصَّلَاةَ لِوَقْتِهَا. [راجع: 177]

^[1] Saying: Subḥân Allâh.

"The Messenger of Allâh said: 'The Tasbîḥ is for men and clapping is for women."

Harmalah added in his report: "Ibn <u>Shi</u>hâb said: 'I saw men from the people of knowledge saying the *Tasbîḥ* and pointing."

[955] 107 - (...) A similar report (as no. 954) was narrated from Abû Hurairah, from the Prophet

[956] A similar report was (as no. 954) narrated from Abû Hurairah, from the Prophet ﷺ, and he added: (The *Ṭasbîh* is for men and clapping is for women) while praying."

بْنُ حَرْبِ: قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُينَةَ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ، عَنِ النَّبِيِّ عَلَيْهِ؛ وَحَدَّثَنَا هُرُونُ بْنُ مَعْرُوفِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ: قَالَا: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابِ: أَخْبَرَنِي سَعِيدُ بْنُ الله سَعِيدُ بْنُ الله عَنْ عَبْدِ الرَّحْمٰنِ: قَالَ الله عَنْ الل

زَادَ حَرْمَلَةُ فِي رِوَايَتِهِ: قَالَ ابْنُ شِهَابٍ: وَقَدْ رَأَيْتُ رِجَالًا مِنْ أَهْلِ الْعِلْمِ يُسَبِّحُونَ وَيُشِيرُونَ.

[٩٥٥] ١٠٧ - (...) وحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا الْفُضَيْلُ يَعْنِي ابْنَ عِينِ ابْنَ عِينِ ابْنَ عِينِ ابْنَ عِينِ ابْنَ مُعَاوِيَةً؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا إِسْحْقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، كُلُّهُمْ عَنِ أَخِيرَنَا عِيسَى بْنُ يُونُسَ، كُلُّهُمْ عَنِ أَبِي الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَن أَبِي هُرُيْرَةً عَن النَّبِيِّ بِعِثْلِهِ.

آ٩٥٦] وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَنِيِّ بِمِثْلِهِ، وَزَادَ «فِي الضَّلَاةِ».

Chapter 24. The Command To Perform The Prayer Properly, To Complete It, And To Have Khushû (11) In It

[957] 108 - (423) It was narrated that Abû Hurairah said: "The Messenger of Allâh prayed one day, then he finished and said: 'O so-and-so, why don't you offer prayers well? Why doesn't the worshipper look at how he is praying when he prays? He is only praying for himself. By Allâh, I can see behind me as well as I can see in front of me."

[958] 109 - (424) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Do you think that I face the Qiblah? By Allâh, your bowing and prostrating are not hidden from me; I can see you behind my back."

[959] 110 - (425) It was narrated from Anas bin Mâlik that the Prophet said: "Bow and prostrate properly, for by

(المعجم ٢٤) - (بَابُ الأَمر بتحسين الصلاة وإتمامها والخشوع فيها) (التحفة ٢٤)

[٩٥٧] ١٠٨ - (٤٢٣) حَدَّثَنَا أَبُو كُرَيْبِ مُحَمَّدُ بْنُ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبُو أَسَامَةً عَنِ الْوَلِيدِ يَعْنِي ابْنَ كَثِيرِ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي سَعِيدِ الْمَقْبُرِيُّ عَنْ أَبِي سَعِيدِ الْمَقْبُرِيُّ عَنْ أَبِي هُرَيْرَةً قَالَ: صَلَّىٰ رَسُولُ اللهِ ﷺ يَوْمًا، ثُمَّ انْصَرَفَ فَقَالَ: «يَا الله ﷺ يَوْمًا، ثُمَّ انْصَرَفَ فَقَالَ: «يَا فُلُانُ! أَلَا يُحْسِنُ صَلَاتَكَ؟ أَلَا يَنْظُرُ الْمُصَلِّي؟ فَإِنَّمَا لَمُصَلِّي؟ فَإِنَّمَا لُمُصَلِّي إِذَا صَلَّىٰ كَيْفَ يُصَلِّي؟ فَإِنَّمَا لُمُصَلِّي إِذَا صَلَّىٰ كَيْفَ يُصَلِّي؟ فَإِنَّمَا لُمُصَلِّي إِنَّا لِمَا يُنْفِي وَاللهِ! لَأَبْصِرُ مِنْ يُصَلِّي وَاللهِ! لَأَبْصِرُ مِنْ وَاللهِ! لَأَبْصِرُ مِنْ وَاللهِ! لَأَبْصِرُ مِنْ وَرَائِي، كَمَا أَبْصِرُ مِنْ بَيْنِ يَدَيَّيّ.

[٩٥٨] ٩٠٨-(٤٢٤) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنْ أَبِي الرِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ الرِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «هَلْ تَرَوْنَ قِبْلَتِي لَهُهُنَا؟ فَوَاللهِ! مَا يَخْفَىٰ عَلَيَّ رُكُوعُكُمْ وَلَا شُجُودُكُمْ، إِنِّي لأَرَاكُمْ مِنْ وَرَاءِ ظَهْرِي». الشَّجُودُكُمْ، إِنِّي لأَرَاكُمْ مِنْ وَرَاءِ ظَهْرِي». [90٩] ١١٠-(٤٢٥) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةً قَالَ: سَمِعْتُ الْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةً قَالَ: سَمِعْتُ

Praying with full focus and humility.

^[2] Meaning: "and that I do not know what you are doing?"

Allâh, I can see you behind me - or behind my back - when you bow and prostrate."

[960] 111 - (...) It was narrated from Anas that the Prophet of Allâh said: "Complete the bowing and prostrations, for by Allâh, I can see you behind my back when you bow and prostrate."

Chapter 25. The Prohibition Of Preceding The *Imâm* While Bowing, Prostrating And So On

[961] 112 - (426) It was narrated that Anas said: "The Messenger of Allâh led us in prayer one day, and when he had finished praying he turned to face us and said: 'O people, I am your *Imâm*, so do not go ahead of me in bowing, prostrating, standing nor the turning, [1] for I can see

قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكٍ عَنِ النَّبِيِّ عَنِ النَّبِيِّ عَنِ النَّكِوعَ النَّبِيِّ عَنِ اللَّهُودَ، فَوَاللهِ! إِنِّي لأَرَاكُمْ مِنْ بَعْدِي وَاللهُ! إِنِّي لأَرَاكُمْ مِنْ بَعْدِي وَرَبَّمَا قَالَ: مِنْ بَعْدِ ظَهْرِي - إِذَا رَكَعْتُمْ وَسَجَدْتُمْ».

غَسَّانَ الْمِسْمَعِيُّ: حَدَّنَنَا مُعَاذِّ يَعْنِي ابْنَ فَسَامَ الْمِسْمَعِيُّ: حَدَّنَنَا مُعَاذِّ يَعْنِي ابْنَ هِشَامٍ: حَدَّنَنِي أَبِي؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّنَنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، كَلَاهُمَا عَنْ قَتَادَةَ، عَنْ أَنْسٍ، أَنَّ نَبِيً لِلْاهُمَا عَنْ قَتَادَةَ، عَنْ أَنْسٍ، أَنَّ نَبِيً اللهِ عَنْ قَلَادَةً، عَنْ أَنْسٍ، أَنَّ نَبِيً لِللهُ عَنْ قَلَادَةً، عَنْ أَنْسٍ، أَنَّ نَبِيً لِللهُ عَنْ قَلَادَةً، عَنْ أَنْسٍ، أَنَّ نَبِيً فَوَاللهِ! إِنِّي لأَرَاكُمْ مِنْ بَعْدِ ظَهْرِي، إِذَا مَا وَكَعْتُمْ وَإِذَا مَا سَجَدْتُمْ»، وَفِي حَدِيثِ رَكَعْتُمْ وَسَجَدْتُمْ»، وَفِي حَدِيثِ سَعِيدٍ: «إِذَا مَا سَجَدْتُمْ»، وَفِي حَدِيثِ سَعِيدٍ: «إِذَا رَكَعْتُمْ وَسَجَدْتُمْ».

(المعجم ٢٥) - (بَابُ تحريم سبق الإمام بركوع أو سجود ونحوهما) (التحفة ٢٥)

[٩٦١] ١١٢] ١٩٦١ - (٤٢٦) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَعَلِيُّ بْنُ حُجْرٍ - وَاللَّفْظُ لأَبِي بَكْرٍ - قَالَ ابْنُ حُجْرٍ: أَخْبَرَنَا: وَقَالَ أَبُو بَكْرٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنِ المُخْتَارِ بْنِ فُلْفُلٍ، عَنْ أَنَسٍ قَالَ: صَلَّىٰ

The meaning of "turning" is the *Taslîm* at the end of the prayer.

you from in front of me and behind me.' Then he said: 'By the One in Whose Hand is the soul of Muḥammad! If you saw what I have seen, you would laugh little and weep much.' They said: 'What have you seen, O Messenger of Allâh?' He said: 'I have seen Paradise and the Fire.'"

[962] 113 - (...) This *Ḥadîth* was narrated from Anas, from the Prophet; in the *Ḥadîth* of Jarîr it does not mention, "nor the turning."

[963] 114 - (427) Abû Hurairah said: Muḥammad said: "Does the one who raises his head before the *Imâm* (does so) not fear that Allâh may turn his head into the head of a donkey?"

[964] 115 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh 鑑 said: 'The

بِنَا رَسُولُ اللهِ ﷺ ذَاتَ يَوْمٍ، فَلَمَّا قَضَى الصَّلَاةَ أَقْبَلَ عَلَيْنَا بِوَجْهِهِ، فَقَالَ: «أَيُهَا النَّاسُ! إِنِّي إِمَامُكُمْ، فَلَا تَسْبِقُونِي بِالنَّاسُ! إِنِّي إِمَامُكُمْ، فَلَا تَسْبِقُونِي بِالنَّاسُ! إِللَّ عِلَا بَالسُّجُودِ، وَلَا بِالْقِيَامَ وَلَا بِالانْصِرَافِ، فَإِنِّي أَرَاكُمْ أَمَامِي وَمِنْ خَلْفِي» ثُمَّ قَالَ: «وَالَّذِي نَفْسُ مُحَمَّدِ فَلِيلًا فَي لَوْ رَأَيْتُمْ مَا رَأَيْتُ لَضَحِكُتُمْ قَلِيلًا وَلَا رَسُولَ وَمَا رَأَيْتَ يَا رَسُولَ وَلَا رَأَيْتُ يَا رَسُولَ اللهِ؟ قَالَ: «وَالَّذِي أَوْتَ يَا رَسُولَ وَلَا رَأَيْتُ يَا رَسُولَ اللهِ؟ قَالَ: «رَأَيْتُ الْجَنَّةُ وَالنَّارَ».

آ السَّلَمَ الْمَثْنَا جَرِيرٌ ؛ وَحَدَّثَنَا الْبُنُ نُمَيْرٍ سَعِيدٍ: حَدَّثَنَا الْبُنُ نُمَيْرٍ وَحَدَّثَنَا الْبُنُ نُمَيْرٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عَنِ الْبِنِ فُضَيْلٍ، وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عَنِ الْبِنِ فُضَيْلٍ، جَمِيعًا عَنِ الْمُخْتَارِ بْنِ فُلْقُلٍ، عَنْ أَنْسٍ، عَنِ النَّبِيِّ بَيْكُ بِهٰذَا الْحَدِيثِ، وَلَيْسَ فِي عَنِ النَّبِيِّ بِهٰذَا الْحَدِيثِ، وَلَيْسَ فِي حَدِيدٍ «وَلَا بِالإنْصِرَافِ».

[٩٦٣] كَالَّ (٤٢٧) حَدَّثَنَا خَلَفُ ابْنُ هِشَامٍ وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ وَقُتُيْبَةُ بْنُ سَعِيدٍ، كُلُّهُمْ عَنْ حَمَّادٍ قَالَ خَلَفٌ: صَعِيدٍ، كُلُّهُمْ عَنْ حَمَّادٍ قَالَ خَلَفٌ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ مُحَمَّدِ بْنِ زِيَادٍ: حَدَّثَنَا خَمَّادُ بْنُ زَيْدٍ عَنْ مُحَمَّدِ بْنِ زِيَادٍ: حَدَّثَنَا أَبُو هُرَيْرَةَ قَالَ: قَالَ مُحَمَّدٌ عَيَّا اللهُ اللهُ وَأُسَهُ قَالَ: قَالَ مُحَمَّدٌ عَيَّا اللهُ وَأُسَهُ وَأُسَهُ قَبْلَ الْإِمَامِ اللهُ رَأْسَهُ رَأْسَهُ وَأُسَ حِمَارِ؟».

[٩٦٤] • ١١٥ [٩٦٤] عَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبِ قَالَا: حَدَّنَنَا one who raises his head when praying before the *Imâm* (does so) has no guarantee that Allâh will not turn him into a donkey."

[965] 116 - (...) A similar report (as no. 964) was narrated from Abû Hurairah from the Prophet , except that in the *Ḥadîth* of Ar-Rabî' bin Muslim it says: "That Allâh will turn his face into the face of a donkey."

Chapter 26. The Prohibition On Lifting One's Gaze To The Heavens When in *Salât*

[966] 117 - (428) It was narrated that Jâbir bin Samurah said: "The Messenger of Allâh said: 'People should stop lifting their gaze to the heavens when in Salât, lest it does not return to them."

إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ يُونُسَ، عَنْ مُحَمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «مَا يَأْمَنُ الَّذِي يَرْفَعُ رَأْسَهُ فِي صَلَاتِهِ قَبْلَ الْإِمَامِ، أَنْ يُحَوِّلَ اللهُ صُورَةِ حِمَارِ».

الرَّحْمٰنِ بْنُ سَلَّامٍ الْجُمَحِيُّ وَعَبْدُ الرَّحْمٰنِ الرَّبِيعِ بْنِ مُسْلِمٍ ، جَمِيعًا عَنِ الرَّبِيعِ بْنِ بُنُ الرَّبِيعِ بْنِ مُسْلِمٍ ، جَمِيعًا عَنِ الرَّبِيعِ بْنِ مُسْلِمٍ ، جَمِيعًا عَنِ الرَّبِيعِ بْنِ مُسْلِمٍ ، وَحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي مُسْلِمٍ ؛ وَحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي أَبِي : حَدَّثْنَا شُعْبَةُ ؛ وَحَدَّثُنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً : حَدَّثَنَا شُعْبَةُ ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً : حَدَّثَنَا وَكِيعٌ عَنْ حَمَّادِ بْنِ سَلَمَةً ، كُلُّهُمْ عَنْ مُحَمَّدِ بْنِ زِيَادٍ ، عَنِ أَبِي هُرَيْرَةً عَنِ عَنْ مُحَمَّدِ بْنِ زِيَادٍ ، عَنِ أَبِي هُرَيْرَةً عَنِ النَّبِي بُنِ النَّبِي وَعِيدٍ الرَّبِيعِ بْنِ مُسْلِمٍ : «أَنْ يَجْعَلَ اللهُ وَجْهَةُ وَجْهَ وَمُه وَجْهَ حِمَارٍ ».

(المعجم ٢٦) - (بَابُ النهي عن رفع البصر إلى السماء في الصلاة) (التحفة ٢٦)

[٩٦٦] ١٠ - (٤٢٨) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنِ المُسَيَّبِ، عَنْ تَمِيم بْنِ طَرَفَة، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "لَيَنتَهِيَنَّ أَقْوَامٌ يَرْفَعُونَ أَبْصَارَهُمْ إِلَى السَّمَاءِ فِي الصَّلَاةِ، أَوْ لَا تَرْجِعُ إِلَيْهِمْ».

[967] 118 - (429) It was narrated from Abû Hurairah that the Messenger of Allâh said: "People should stop lifting their gaze to the heavens when supplicating during the prayer, lest their sight be taken from them."

Chapter 27. The Command To Be Calm During The Prayer And The Prohibition Of Gesturing With One's Hand And Raising It When Saying The Salâm; And Completing The First Rows, Aligning In Them, And The Command To Come Together

[968] 119 - (430) It was narrated that Jâbir bin Samurah said: "The Messenger of Allâh came out to us and said: 'Why do I see you raising your hands like the tails of restless horses? Be calm when in prayer.' Then he came out to us and saw us sitting in circles. He said: 'Why do I see you in separate groups?' Then he came out to us and said: 'Why do you not make your rows as the Angels make their rows in the presence of their Lord?' We said: 'O Messenger of Allâh, how do the Angels make their rows in the presence of their Lord?' He الطَّاهِرِ وَعَمْرُو بْنُ سَوَّادٍ قَالَا: أَخْبَرَنَا الطَّاهِرِ وَعَمْرُو بْنُ سَوَّادٍ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: حَدَّثَنِي اللَّيْثُ بْنُ سَعْدٍ: عَنْ جَعْفَرِ بْنِ رَبِيعَةَ، عَنْ عَبْدِ الرَّحْمٰنِ الأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللَّعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "لِيَنْتَعِينَ أَقْوَامٌ عَنْ رَفْعِهِمْ اللهِ ﷺ قَالَ: "لِيَنْتَعِينَ أَقْوَامٌ عَنْ رَفْعِهِمْ أَبْصَارُهُمْ، عِنْدَ الدُّعَاءِ فِي الصَّلَاةِ، إِلَىٰ السَّمَاءِ أَوْ لَتُخْطَفَنَ أَبْصَارُهُمْ».

(المعجم ٢٧) - (بَابُ الأَمر بالسكون في الصلاة والنهي عن الإشارة باليد، ورفعها عند السلام، وإِتمام الصفوف الأُول والتراصّ فيها والأمر بالاجتماع) (التحفة ٢٧)

[٩٦٨] ١٩٠٩ - (٤٣٠) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنِ المُسَيَّبِ ابْنِ رَافِع، عَنْ تَمِيمٍ بْنِ طَرَفَةً، عَنْ جَابِرِ ابْنِ سَمُرَةً قَالَ: خَرَجَ عَلَيْنَا رَسُولُ اللهِ ﷺ. فَقَالَ: «مَالِي أَرَاكُمْ رَافِعي اللهِ ﷺ. فَقَالَ: «مَالِي أَرَاكُمْ رَافِعي أَيْدِيكُمْ كَأَنَّهَا أَذْنَابُ خَيْلٍ شُمْسٍ؟ اسْكُنُوْا فِي الصَّلَاةِ» قَالَ ثُمَّ خَرَجَ عَلَيْنَا فَرَآنَا فِي الصَّلَاةِ» قَالَ: «مَا لِي أَرَاكُمْ عِزِينَ؟» حِلَقًا، فَقَالَ: «مَا لِي أَرَاكُمْ عِزِينَ؟» قَالَ: «أَلَا تَصُفُّونَ قَالَ: «أَلَا تَصُفُّونَ قَالَ: «أَلَا تَصُفُّونَ

said: 'They complete the first rows and they keep close together in the rows."

[969] (...) 'Eisâ bin Yûnus said: "Al-A'mash narrated something similar with this chain (as no. 968)."

[970] 120 - (431) It was narrated that Jâbir bin Samurah said: "When we prayed with the Messenger of Allâh # we used to say (at the completion of prayers): 'As-salâmu 'alaikum wa rahmatullâh, as-salâmu 'alaikum wa rahmatullâh (Peace be upon you and the mercy of Allâh. Peace be upon you and the mercy of Allâh)," and he gestured with his hand to either side. "The Messenger of Allâh & said: 'Why do you gesture with your hands as if they were the tails of restive horses?' Rather it is sufficient for one of you to put his hand on his thigh then say the Salâm to his brothers to his right and left."

[971] 121 - (...) It was narrated that Jâbir bin Samurah said: "I prayed with the Messenger of

كَمَا تَصُفُّ الْمَلَائِكَةُ عِنْدَ رَبِّهَا؟ » فَقُلْنَا: يَا رَسُولَ اللهِ! وَكَيْفَ تَصُفُّ الْمَلَائِكَةُ عِنْدَ رَبِّهَا؟ قَالَ: «يُتِمُّونَ الصُّفُوفَ الْأُولَ، وَيَتَرَاصُونَ فِي الصَّفِّ».

[979] (...) وحَدَّثَني أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ قَالَا جَمِيعًا: حَدَّثَنَا الْأَعْمَشُ، بِهٰذَا الْإِسْنَادِ، نَحْوَهُ.

ابْنُ أَبِي شَيْبَةَ قَالَ: حَدَّثَنَا وَكِيعٌ عَنْ ابْنُ أَبِي شَيْبَةَ قَالَ: حَدَّثَنَا وَكِيعٌ عَنْ مِسعَرٍ؛ وَحَدَّثَنَا أَبُو كُريْبٍ - وَاللَّفْظُ لَهُ - قَالَ: أَخْبَرَنَا ابْنُ أَبِي زَائِدَةَ عَنْ مِسْعَرٍ: قَالَ: أَخْبَرَنَا ابْنُ أَبِي زَائِدَةَ عَنْ مِسْعَرٍ: حَدَّثَنِي عُبَيْدُ اللهِ ابْنُ الْقِبطِيَّةِ عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: كُنَّا إِذَا صَلَيْنَا مَعَ رَسُولِ اللهِ عَلَيْكُمْ وَرَحْمَةُ اللهِ، وَأَشَارَ اللهِ عَلَيْكُمْ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْكُمْ عَلَى اللهِ عَلَيْكُمْ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْ اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهِ وَشِمَالِهِ عَلَى اللهِ اللهِ

[٩٧١] **١٢١** -(...) وحَدَّثَنَا اللهِ بْنُ اللهِ بْنُ

Allâh and when we said the Salâm, we used to gesture with our hands - 'As-salâmu 'alaikum, As-salâmu 'alaikum.' The Messenger of Allâh looked at us and said: 'What is the matter with you? You are gesturing with your hands as if they were the tails of restless horses. When one of you says the Salâm, let him turn to his companion (i.e., the one next in row) and not gesture with his hand."

Chapter 28. Straightening The Rows; The Virtue Of The Front Row And Then The Next; Competing With One Another For The Front Row; The People Of Virtue Should Take Precedence And Be Closest To The Imâm

[972] 122 - (432) It was narrated that Abû Mas'ûd said: "The Messenger of Allâh used to touch our shoulders when we were standing for prayers and he would say: 'Make the rows straight and do not differ, lest your hearts differ. Let those who are most wise and possessing intellect be closest to me, then those who come after them, then those who come after them." Abû Mas'ûd said: "But today there is a great deal of discord among you."

مُوسَى عَنْ إِسْرَائِيلَ، عَنْ فُرَاتِ يَعْنِي الْقَزَّازَ، عَنْ عُبَيْدِ اللهِ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: صَلَّيْتُ مَعَ رَسُولِ اللهِ عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: صَلَّيْتُ مَعَ رَسُولِ اللهِ عَنْ خَكْنًا إِذَا سَلَّمْنَا، قُلْنَا بِأَيْدِينَا: السَّلَامُ عَلَيْكُم، فَنَظَرَ إِلَيْنَا رَسُولُ اللهِ عَنِي فَقَالَ: «مَا شَأْنُكُمْ؟ تُشِيرُونَ اللهِ عَنْ فَقَالَ: «مَا شَأْنُكُمْ؟ تُشِيرُونَ بِأَيْدِيكُمْ كَأَنَّهَا أَذْنَابُ خَيْلٍ شُمُسْ؟ إِذَا سَلَّمَ أَحُدُكُمْ فَلْيَلْتَفِتْ إِلَىٰ صَاحِبِهِ وَلَا سُلَّمَ أَلَىٰ صَاحِبِهِ وَلَا يُومِى عُبِيدِهِ».

(المعجم ٢٨) - (بَابُ تسوية الصفوف

وإقامتها وفضل الأول فالأول منها،

[973] (...) Ibn 'Uyaynah narrated a similar report (as no. 972) with this chain.

[974] 123 - (...) It was narrated that 'Abdullâh bin Mas'ûd said: "The Messenger of Allâh said: 'Let those of you who are most wise and possessing intellect be closest to me, then those who come after them' - he said that three times - 'and beware of the tumult of the marketplace."

[975] 124 - (433) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'Make your rows straight, for straightening the rows is part of the completion of the prayer."

[976] 125 - (434) It was narrated that Anas said: "The Messenger of Allâh said: 'Make your rows complete, for I can see you from behind my back."

[٩٧٣] (...) وحَدَّثَنَاه إِسْحٰقُ: أَخْبَرَنَا جَرِيرٌ؛ وَحَدَّثَنَا ابْنُ خَشْرَم: أَخْبَرَنَا عِيسَى يَعْنِي ابْنَ يُونُسَ؛ وَحَدَّثَنَا ابْنُ عُيئَنَةً، بِهٰذَا ابْنُ عُيئَنَةً، بِهٰذَا ابْنُ عُيئَنَةً، بِهٰذَا الْاسْنَادِ، نَحْوَهُ.

ابْنُ حَبِيبِ الْحَارِثِيُّ وَصَالِحُ بْنُ حَاتِم بْنِ الْحَارِثِيُّ وَصَالِحُ بْنُ حَاتِم بْنِ وَرْدَانَ قَالًا: حَدَّنَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّنَنِي خَالِدٌ الْحَذَّاءُ عَنْ أَبِي مَعْشَرٍ، عَنْ إِبْرَاهِيم، عَنْ عِلْقَمَة، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ قَالَ: عَنْ عَلْقَمَة ، عَنْ عَبْدِ اللهِ بْنِ مَسْعُودٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْتِ مِنْكُمْ أُولُو اللهِ عَلَيْنِي مِنْكُمْ أُولُو وَالنَّهَى مَنْ عَبْدِ اللهِ عَلَيْنِي مِنْكُمْ أُولُو وَاللهُ عَلَيْنِ يَلُونَهُمْ - ثَلَاثًا وَ وَإِيَّاكُمْ وَهَيْشَاتِ الْأَسْوَاقِ».

[٩٧٥] ١٧٤ - (٤٣٣) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَالَ: قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكِ، قَالَ: قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «سَوُّوا صُفُوفَكُمْ فَإِنَّ تَمَامِ الصَّلَاةِ».

[٩٧٦] ٩٧٦-(٤٣٤) حَدَّثَنَا شَيْبَانُ الْوَارِثِ عَنْ عَبْدِ الْوَارِثِ عَنْ عَبْدِ الْعَزِيزِ وَهُوَ ابْنُ صُهَيبٍ، عَنْ أَنَسٍ قَالَ: فَالَ رَسُولُ اللهِ ﷺ: "أَتِمُّوا الصُّفُوفَ؟ فَإِنِّى أَرَاكُمْ خَلْفَ ظَهْرِي".

[977] 126 - (435) It was narrated from Hammâm bin Munnabih, he said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh ," and he mentioned a number of Ahâdûth, among which he said: "Make the rows straight in prayer, for making the row straight is part of praying well."

[978] 127 - (436) An-Nu'mân bin Bashîr said: "I heard the Messenger of Allâh say: 'Either you straighten your rows or Allâh will create discord among your faces." [1]

[979] 128 - (...) An-Nu'mân bin Bashîr said: "The Messenger of Allâh se used to straighten our rows, as if he was straightening an arrow, until he saw that we had learned it. Then he came out one day and was about to say the Takbîr, when he noticed a man whose chest was sticking out from

[٩٧٨] ١٢٧ - (٤٣٦) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا غُنْدَرٌ عَنْ شُعْبَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ جَعْفَرٍ: بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: مَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةً قَالَ: سَمِعْتُ سَالِمَ بْنَ أَبِي الْجَعْدِ الْغَطْفَانِيَّ قَالَ: سَمِعْتُ النَّعْمَانَ بْنَ بَشِيرٍ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَيْقُ لَهُ بَيْنَ الله مَثِينَ الله بَيْنَ وَجُوهِكُمْ أَوْ لَيُخَالِفَنَ الله بَيْنَ وَجُوهِكُمْ . أَوْ لَيُخَالِفَنَ الله بَيْنَ وَجُوهِكُمْ .

[۹۷۹] ۱۲۸ - (...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو خَيْنُمَةَ عَنْ سِمَاكِ ابْنِ حَرْبٍ قَالَ: سَمِعْتُ النُّعْمَانَ بْنَ بَشِيرٍ ابْنِ حَرْبٍ قَالَ: سَمِعْتُ النُّعْمَانَ بْنَ بَشِيرٍ يَقُولُ: كَانَ رَسُولُ اللهِ ﷺ يُسَوِّي يَهَا الْقِدَاحَ، صُفُوفَنَا، حَتَّىٰ كَأَنَّمَا يُسَوِّي بِهَا الْقِدَاحَ، حَتَّىٰ كَأَنَّمَا يُسَوِّي بِهَا الْقِدَاحَ، حَتَّىٰ رَأَىٰ أَنَّا قَدْ عَقَلْنَا عَنْهُ، ثُمَّ خَرَجَ

[[]٩٧٧] ١٢٦ - (٤٣٥) حَدَّثَنَا مُحَمَّدُ الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ فَذَكَرَ أَحَادِيثَ مِنْهَا، وَقَالَ: "أَقِيمُوا فَذَكَرَ أَحَادِيثَ مِنْهَا، وَقَالَ: "أَقِيمُوا الصَّفَ مِنْ الصَّفَ في الصَّلَاةِ؛ فَإِنَّ إِقَامَةَ الصَّفِّ مِنْ حُسْن الصَّلَاةِ؛ فَإِنَّ إِقَامَةَ الصَّفِّ مِنْ حُسْن الصَّلَاةِ».

^[1] Meaning cause your hearts to differ.

the row. He said: 'Slaves of Allâh! Make your rows straight or Allâh will cause discord among you."

[980] (...) Abû 'Awanah narrated a similar report (as no. 979) with this chain.

[981] 129 - (437) It was narrated from Abû Hurairah that the Messenger of Allâh said: "If the people knew what there is (of reward) in the call (to prayer) and the first row, and they could find no other way then drawing lots, then they would draw lots. If they know what there is (of reward) in coming early to prayer, they would compete for it. If they knew what there is (of reward) in 'Ishâ' and Fajr prayer, they would come to them even if they had to crawl."

[982] 130 - (438) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh saw some of his Companions going towards the back (rows of the Masjid). He said to them: "Come forward and follow me (in the prayer), and let those who are behind you follow

يَوْمًا فَقَامَ حَتَّىٰ كَادَ يُكَبِّرُ، فَرَأَىٰ رَجُلَّا بَادِيًا صَدْرُهُ مِنَ الصَّفِّ فَقَالَ: "عِبَادَ اللهِ! لَتُسَوُّنَ صُفُوفَكُمْ أَوْ لَيُخَالِفَنَّ اللهُ بَيْنَ وَجُوهِكُمْ".

[٩٨٠] (...) حَدَّثَنَا حَسَنُ بْنُ الرَّبِيع

وَأَبُو بَكُرِ بْنُ أَبِي شَيْبَةً قَالاً: حَدَّنَا أَبُو الْأَحْوَسِ؛ وَحَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا أَبُو عَوَانَةَ، بِهٰذَا الْإِسْنَادِ، نَحْوَهُ. حَدَّثَنَا أَبُو عَوَانَةَ، بِهٰذَا الْإِسْنَادِ، نَحْوَهُ. [۹۸۱] ۱۲۹ – (۲۳۷) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ شُمِيًّ مَوْلَىٰ أَبِي بَكْرٍ، عَنْ أَبِي صَالِحٍ السَّمَّانِ، عَنْ أَبِي مَالِحٍ مَا اللَّهِ عَلَىٰ مَالِكِ عَنْ اللهِ عَلَىٰ مَالِكِ عَنْ اللهِ عَلَىٰ مَوْلَىٰ أَبِي بَكْرٍ، عَنْ أَبِي صَالِحٍ السَّمَّانِ، عَنْ أَبِي مَالِحٍ السَّمَّانِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ الله

[۹۸۲] • ١٣٠ – (٤٣٨) حَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنْ أَبِي الْفُدْدِيِّ نَضْرَةَ الْعَبْدِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْدِيِّ أَنَّ رَسُولَ اللهِ ﷺ رَأَىٰ في أَصْحَابِهِ تَأَخُّرًا فَقَالَ لَهُمْ: «تَقَدَّمُوا فَائْتَمُّوا بِي، وَلْيَأْتَمَّ

you, for people will keep moving to the back until Allâh puts them back."^[1]

[983] (...) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh saw some people in the back (rows) of the Masjid "and he narrated a similar report (as no. 982).

[984] 131 - (439) It was narrated from Abû Hurairah that the Prophet said: "If you knew" - or "if they knew - what there is (of reward) in the front row, there would be drawing of lots."

Ibn Ḥarb said: "...in the first row, there would be drawing of lots."

[985] 132 - (440) It was narrated that Abû Hurairah said: "The Messenger of Allâh 囊 said: 'The best rows for men are at the front, and the worst are at the back; and the best rows for women are at the back, and the worst are at the front.""

[٩٨٣] (...) حَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمٰنِ الدَّارِمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ الرَّقَاشِيُّ: حَدَّثَنَا بِشْرُ بْنُ مَنْصُورِ عَنِ اللهِ الرَّقَاشِيُّ: حَدَّثَنَا بِشْرُ بْنُ مَنْصُورِ عَنِ الْجُرَيْرِيِّ، عَنْ أَبِي سَعِيدِ الْجُرَيْرِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ قَالَ: رَأَىٰ رَسُولُ اللهِ ﷺ قَوْمًا وَيُ مُثَلَةُ.

[٩٨٤] ١٣١-(٤٣٩) حَدَّثَنَا إِبْرَاهِيمُ ابْنُ دِيْنَارِ وَمُحَمَّدُ بْنُ حَرْبِ الْوَاسِطِيُّ قَالَا: حَدَّنَنَا عَمْرُو بْنُ الْهَيْثُمِ أَبُو قَطَنِ: عَدَّنَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ خِلَاسٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقَ قَالَ: «لَوْ تَعْلَمُونَ - أَوْ يَعْلَمُونَ - مَا فِي الضَّفِّ الْمُقَدَّمِ، لَكَانَتْ قُرْعَةً».

وَقَالَ ابْنُ حَرْبٍ «الصَّفِّ الْأَوَّلِ مَا كَانَتْ إِلَّا قُرْعَةً».

[٩٨٥] ١٣٢ - (٤٤٠) حَدَّثَنَا زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «خَيْرُ صُفُوفِ الرِّجَالِ أَوَّلُهَا، وَشَرُّهَا آوَّلُهَا، وَخَيْرُ صُفُوفِ النِّسَاءِ آتِحُرُهَا، وَشَرُّهَا أَوَّلُهَا».

بِكُمْ مَنْ بَعْدَكُمْ، لَا يَزَالُ قَوْمٌ يَتَأَخَّرُونَ حَتَّىٰ يُؤَخِّرَهُمُ اللهُ».

^[1] Meaning away from His mercy or Paradise.

[986] (...) It was also narrated from Suhail (as no. 985), with this chain.

Chapter 29. The Command To Women Who Are Praying Behind Men Not To Raise Their Heads From Prostration Before The Men Have Done So

[987] 133 - (441) It was narrated that Suhail bin Sa'd said: "I saw men with the ends of their *Izâr* (waist wrappers) tied around their necks like children, because there was not enough fabric in their *Izâr*, (praying) behind the Prophet . Someone said: 'O women, do not raise your heads until the men have raised theirs."

Chapter 30. Women Going Out To The *Masjid* So Long As No *Fitnah* Results From That; and They Should Not Go Out Wearing Perfume

[988] 134 - (442) It was narrated from Az-Zuhrî that he heard Sâlim narrate from his father that the Prophet said: "If the wife of one of you asks for permission to go to the *Masjid*, let him not prevent her from doing so."

[٩٨٦] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ قَالَ: حَدَّثَنَا عَبْدُ الْعَزِيزِ - يَعْنِي الدَّرَاوَرْدِيَّ - عَنْ سُهَيْلِ، بِلهٰذَا الْإِسْنَادِ.

(المعجم ٢٩) - (بَابُ أمر النساء المصليات وراء الرجال أن لا يرفعن رؤوسهن، من السجود حتى يرفع الرجال) (التحفة ٢٩)

[٩٨٧] ١٣٣ – (٤٤١) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدٍ قَالَ: لَقَدْ رَأَيْتُ الرِّجَالَ عَاقِدِي أَزُرِهِمْ فِي أَعْنَاقِهِمْ، وَثَلُ الصِّبْيَانِ، مِنْ ضِيقِ الْأُزُرِ خَلْفَ النَّبِيِّةِ، فَقَالَ قَائِلٌ: يَا مَعْشَرَ النِّسَاءِ! لَا النَّبِيِّ عَيْقَةٍ، فَقَالَ قَائِلٌ: يَا مَعْشَرَ النِّسَاءِ! لَا تَوْفَعُ الرِّجَالُ.

(المعجم ٣٠) - (بَابُ خروج النساء إلى المساجد إذا لم يترتب عليه فتنة، وأنها لا تخرج مطيبة) (التحفة ٣٠)

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْب، جَمِيعًا عَنِ ابْنِ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْب، جَمِيعًا عَنِ ابْنِ عُيْنَةَ قَالَ زُهَيْرٌ: حَدَّثُنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ سَمِعَ سَالِمًا يُحَدِّثُ عَنْ أَبِيهِ! عَنِ الزُّهْرِيِّ سَمِعَ سَالِمًا يُحَدِّثُ عَنْ أَبِيهِ! يَبْلُغُ بِهِ النَّبِيِّ عَيْلَا قَالَ: "إِذَا اسْتَأْذَنَتْ يَبْلُغُ بِهِ النَّبِيِّ عَيْلًا قَالَ: "إِذَا اسْتَأْذَنَتْ أَكُمْ امْرَأَتُهُ إِلَى الْمَسْجِدِ فَلَا يَمْنَعُهَا".

[989] 135 - (...) 'Abdullâh bin 'Umar said: "I heard the Messenger of Allâh say: 'Do not prevent your women from going to the *Masjid* if they ask you for permission."'

Bilâl bin 'Abdullâh said: "By Allâh, we will certainly prevent them." 'Abdullâh turned to him and rebuked him harshly, in a manner that I had never heard, and said: "I narrate to you from the Messenger of Allâh and you say: 'By Allâh, we will certainly prevent them!"

[990] 136 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh 鷺 said: "Do not prevent the female slaves of Allâh from attending the *Masjid* of Allâh."

[991] 137 - (...) It was narrated that 'Umar said: "I heard the Messenger of Allâh say: 'If your womenfolk ask you for permission to go to the *Masjid*, then give them permission."

[992] 138 - (...) It was narrated from Ibn 'Umar that the

[۹۸۹] حَدَّمَنِي حَدِّمَنَي حَدْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا بْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي سَالِمُ ابْنُ عَبْدِ اللهِ أَنَّ عَبْدَ اللهِ أَنَّ عَبْدَ اللهِ بَنْ عُمَرَ قَالَ: سَمِعْتُ رَسُولَ اللهِ يَلِيَّ بْنَ عُمَرَ قَالَ: سَمِعْتُ رَسُولَ اللهِ يَلِيَّةُ يَقُولُ: «لَا تَمْنَعُوا نِسَاءَكُمُ الْمَسَاجِدَ إِذَا اسْتَأْذَنَّكُمْ إِلَيْهَا».

قَالَ: فَقَالَ بِلَالُ بْنُ عَبْدِ اللهِ: وَاللهِ! لَنَمْنَعُهُنَّ قَالَ: فَأَقْبَلَ عَلَيْهِ عَبْدُ اللهِ فَسَبَّهُ سَبًّا سَيَّنًا، مَا سَمِعْتُهُ سَبَّهُ مِثْلَهُ قَطُّ وَقَالَ: أُخْبِرُكَ عَنْ رَسُولِ اللهِ ﷺ، وَتَقُولُ: وَلَقُولُ: وَلَلهِ! لَنَمْنَعُهُنَّ.

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَابْنُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَابْنُ إِذْرِيسَ قَالَا: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعِ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَمْنَعُوا إِمَاءَ اللهِ مَسَاجِدَ اللهِ».

[۹۹۱] ۱۳۷ - (...) حَدَّثَنَا ابْنُ نَمْيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا حَنْظَلَةُ قَالَ: سَمِعْتُ ابْنَ عُمَرَ سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: ﴿إِذَا الشَّاأَذَنَكُمْ نِسَاؤُكُمْ إِلَىٰ الْمَسَاجِدِ فَأَذَنُوا لَهُنَّ».

[٩٩٢] ١٣٨ -(...) حَدَّثْنَا أَبُو

Messenger of Allâh said: "Do not prevent the women from going out to the *Masjid* at night." A son of 'Abdullâh bin 'Umar said: "We will not let them go out lest that lead to mischief and suspicion."

Ibn 'Umar rebuked him and said: "I say, 'the Messenger of Allâh said,' and you say, 'We will not let them!"

[993] (...) A similar *Ḥadîth* (as no. 992) was narrated from Al-A'mash with this chain.

[994] 139 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Give the women permission to go to the *Masjid* at night.' A son of his who was called Wâqid, said: 'Then that will lead to mischief and suspicion.'

He struck him on the chest and said: 'I narrate to you from the Messenger of Allâh and you say no!"

[995] 140 - (...) It was narrated from Bilâl bin 'Abdullâh bin 'Umar that his father said: "The Messenger of Allâh said: 'Do not deny the woman their share of the Masjid, if they ask you for

كُرَيْبِ: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ مُجَاهِدٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَمْنَعُوا النِّسَاءَ مِنَ الْخُرُوجِ إِلَىٰ الْمَسَاجِدِ بِاللَّيْلِ» فَقَالَ ابْنٌ لِعَبْدِ اللهِ بْنِ عُمَرَ: لَا نَدَعُهُنَ يَخْرُجْنَ فَتَالًا».

قَالَ: فَزَبَرَهُ ابْنُ عُمَرَ قَالَ: أَقُولُ: قَالَ رَسُولُ اللهِ ﷺ، وَتَقُولُ: لَا نَدَعُهُنَّ.

[٩٩٣] (...) حَدَّثَنَا عَلِيُّ بْنُ خَشْرَم: أَخْبَرَنَا عِيسَى عَنِ الْأَعْمَشِ بِهَلَّذَا الإسْنَادِ، مِثْلَهُ.

[٩٩٤] ١٩٩٤] عَدَّنَنَا مُحَمَّدُ ابْنُ حَاتِم وَابْنُ رَافِع قَالَا: حَدَّنَنَا مُحَمَّدُ ابْنُ حَاتِم وَابْنُ رَافِع قَالَا: حَدَّنَنَا مُحَمَّدُ شَبَابَةُ: حَدَّثَنِي وَرْقَاءُ عَنْ عَمْرِو، عَنْ مُجَاهِدٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَيْقَ: «ائْذُنُوا لِلنِّسَاءِ بِاللَّيْلِ إِلَىٰ الْمُسَاجِدِ» فَقَالَ ابْنٌ لَهُ، يُقَالُ لَهُ وَاقِدٌ: إِذَنْ يَتَّخِذْنَهُ دَغَلًا.

قَالَ: فَضَرَبَ فِي صَدْرِهِ وَقَالَ: أَحَدُّثُكَ عَنْ رَسُولِ اللهِ ﷺ، وَتَقُولُ: لَا! أَحَدُّثُكَ عَنْ رَسُولِ اللهِ ﷺ، وَتَقُولُ: لَا! [٩٩٥] • ١٤٠ - (...) حَدَّثُنَا هُرُونُ ابْنُ عَبْدِ اللهِ بْنُ يَزِيدَ ابْنُ عَبْدِ اللهِ بْنُ يَزِيدَ اللهِ بْنُ يَزِيدَ اللهِ بْنُ يَزِيدَ اللهِ بْنُ عَبْدِ اللهِ بْنُ يَزِيدَ اللهِ بْنُ عَبْدِ اللهِ بْنُ يَزِيدَ اللهِ بْنُ عَلْقَمَةً عَنْ بِلَالِ أَيْوِيدَ وَدَّثَنَا كَعْبُ بْنُ عَلْقَمَةً عَنْ بِلَالِ اللهِ بَلَالِ

permission." Bilâl said: "By Allâh, we will not allow them." 'Abdullâh said to him: "I say: 'the Messenger of Allâh said,' and you say: 'We will not allow them!"

[996] 141 - (443) It was narrated from Busr bin Sa'eed that Zainab Ath-Thaqafiyyah used to narrate that the Messenger of Allâh said: "If one of you wants to attend 'Ishâ' (prayer), let her not put on perfume that night."

[997] 142 - (...) It was narrated that Zainab, the wife of 'Abdullâh, said: "The Messenger of Allâh said to us: 'If one of you attends the *Masjid*, let her not touch perfume."

[998] 143 - (444) It was narrated that Abû Hurairah said: "Any woman who has applied incense,^[1] let her not attend 'Ishâ' (prayer) with us."

ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ عَنْ أَبِيهِ، عَنْ بُسْرِ بْنِ سَعِيدِ أَنَّ زَيْنَبَ الثَّقَفِيَّةَ كَانَتْ تُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ: أَنَّهُ قَالَ: "إِذَا شَهِدَتْ إِخْدَاكُنَّ الْعِشَاءَ، فَلَا تَطَيَّبْ تِلْكَ اللَّيْلَةَ».

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ عَنْ مُحَمَّدِ بْنِ عَجْلَانَ: حَدَّثَنِي بُكُورُ بْنُ عَبْدِ اللهِ بْنِ الْأَشَجِّ عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ زَيْنَبَ امْرَأَةِ عَبْدِ اللهِ قَالَتْ: فَاللهِ قَالَتْ: قَالَ لَنَا رَسُولُ اللهِ عَلَيْ: «إِذَا شَهِدَتْ إِحْدَاكُنَّ الْمَسْجِدَ فَلَا تَمَسَّ طِيبًا».

[۹۹۸] ۱**٤۳** [۹۹۸) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَإِسْحَقُ بْنُ إِبْرَاهِيمَ قَالَ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ

^[1] Meaning the smell of burning incense in the house, which often occurred at night.

عَبْدِ اللهِ بْنِ أَبِي فَرْوَةً عَنْ يَزِيدَ ابْنِ خُصَيْفَةً، عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَيُّمَا امْرَأَةٍ أَصَابَتْ بَخُورًا، فَلَا تَشْهَدْ مَعَنَا الْعِشَاءَ الْآخِرَةَ».

[999] 144 - (445) It was narrated from Yaḥyâ, that is Ibn Sa'eed, from 'Amrah bint 'Abdur-Rahmân that she heard 'Aishah, the wife of the Prophet 鑑, say: "If the Messenger of Allâh a had seen what women have innovated, he would have forbidden them from attending the Masjid as the woman of the Children of Israel were forbidden (from attending their places of worship)." I said to 'Amrah: "Were the women of the Children of Israel forbidden from attending their places of worship?" She said: "Yes."

[1000] (...) A similar Ḥadith (as no. 999) was narrated (from others) with this chain from Yaḥyâ bin Sa'eed.

[٩٩٩] عَبْدُ اللهِ ابْنُ مَسْلَمَةً بْنِ قَعْنَبٍ: حَدَّثْنَا سُلَيْمَانُ ابْنُ مَسْلَمَةً بْنِ قَعْنَبٍ: حَدَّثْنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ، عَنْ يَعْنِي وَهُوَ ابْنُ سَعِيدٍ، عَنْ عَمْرَةَ بِنْتِ عَبْدِ الرَّحْمٰنِ أَنَّهَا سَمِعَتْ عَائِشَةَ زَوْجَ النَّبِيِّ عَبْدِ الرَّحْمٰنِ أَنَّهَا سَمِعَتْ عَائِشَةَ زَوْجَ النَّبِيِّ عَبْدٍ الرَّحْمٰنِ أَنَّهَا أَنَّ رَسُولَ اللهِ عَيْقُ رَأَىٰ مَا أَحْدَثَ النِّسَاءُ لَمَنْ لَمَسْجِدَ، كَمَا مُنِعَتْ نِسَاءُ بَنِي إِلْمَسْجِدَ، كَمَا مُنِعَتْ نِسَاءُ بَنِي إِلْمَسْجِدَ، كَمَا مُنِعَتْ نِسَاءُ بَنِي إِلْمَسْجِدَ، كَمَا مُنِعَتْ نِسَاءُ بَنِي إِلْمَسْجِدَ؟ قَالَتْ: نَعَمْ.

الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ يَعْنِي الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ يَعْنِي النَّقَفِيَ، وَحَدَّثَنَا عَمْرٌو النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ، وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي سُفْيَانُ بْنُ عُييْنَةَ، وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدِ الْأَحْمَرُ؛ وَحَدَّثَنَا إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَىٰ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَىٰ بْنُ يُونُسَ، كُلُّهُمْ عَنْ يَحْيَى بْنِ سَعِيدٍ بِهْذَا الْإِسْنَادِ، مِثْلَهُ.

Chapter 31. Moderation When Reciting Qur'ân In A Prayer When It Is To Be Recited Out Loud, And Making It Neither Too Loud Nor Too Soft, And When There Is The Fear Of Negative Consequences If It Is Recited Out Loud

[1001] 145 - (446) It was narrated that Ibn 'Abbas said, concerning the saying of Allâh the Most High: "... And offer your Salât (prayer) neither aloud nor in a low voice..."[1] This was revealed when the Messenger of Allâh **a** was hiding in Makkah. When he led his Companions in prayer, he raised his voice when reciting Qur'an, but when the idolators heard it, they reviled the Qur'an, and the One Who had revealed it, and the one who had brought it. So Allâh said to His Prophet 鑑: "...And offer your Şalât (prayer) neither aloud..." lest the idolators hear your recitation, "... nor in a low voice...", lest your Companions be unable to hear it; let them hear the Qur'an, but do not recite so loudly, "... but follow a way between...", meaning, neither too loud nor too soft."

[1002] 146 - (447) It was narrated that 'Âishah said,

[١٠٠١] ١٤٥ –(٤٤٦) حَدَّثَنَا أَيُو جَعْفَرِ مُحَمَّدُ بْنُ الصَّبَّاحِ وَعَمْرٌو النَّاقِدُ، جَمِيعًا عَنْ هُشَيْمٍ قَالَ ابْنُ الصَّبَّاح: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا أَبُو بِشْرٍ عَنْ سَعِيدِ ابْن جُبَيْر، عَن ابْن عَبَّاس فِي قَوْلِهِ تَعَالَىٰ: ﴿ وَلَا تَجُهُرُ بِصَلَائِكَ وَلَا تُخَافِتُ بَهَا﴾ [الإسراء:١١٠] قَالَ: نَزَلَتْ وَرَسُولُ اللهِ ﷺ مُتُوار بِمَكَّةً، فَكَانَ إِذَا صَلَّىٰ بِأَصْحَابِهِ رَفَعَ صَوْتَهُ بِالْقُرْآنِ، فَإِذَا سَمِعَ ذَلِكَ الْمُشْرِكُونَ سَبُّوا الْقُرْآنَ، وَمَنْ أَنْزَلَهُ، وَمَنْ جَاءَ بِهِ. فَقَالَ اللهُ لِنَبِيِّهِ ﷺ: ﴿ وَلَا تَحُهُرُ بِصَلَائِكَ ﴾ فَيَسْمَعَ الْمُشْرِكُونَ قِرَاءَتَكَ. ﴿ وَلَا تُخَافِتُ بِهَا﴾ عَنْ أَصْحَابِكَ: أَسْمِعْهُمُ الْقُرْآنَ، وَلَا تَجْهَرْ ذَلِكَ الْجَهْرَ ﴿وَٱبْتَخِ بَيْنَ ذَلِكَ سَبِيلًا﴾ يَقُولُ: بَيْنَ الْجَهْرِ وَالْمُخَافَتَةِ.

[۱۰۰۲] ۱٤۲-(۲۶۷) حَدَّثَنَا يَحْيَى ابْنُ زَكَرِيَّاءَ عَنْ ابْنُ يَحْيَىٰ: أَخْبَرَنَا يَحْيَى بْنُ زَكَرِيَّاءَ عَنْ

⁽المعجم ٣١) - (بَابُ التوسط في القراءة في الصلاة الجهرية بين الجهرية بن الجهرية الجهرية الجهرية التحفية ٣١)

^[1] Al-Isrâ' 17:110.

concerning the saying of Allâh the Most High: "... And offer your *Ṣalât* (prayer) neither aloud nor in a low voice..." [1] This was revealed concerning supplication.

[1003] (...) A similar report (as no. 1001) was narrated from Hishâm with this chain.

Chapter 32. Listening To The Recitation

[1004] 147 - (448) It was narrated that Ibn 'Abbas said concerning Allâh's saying: "Move not your tongue concerning it..."[2] "When Jibrîl brought the Revelation down to him (i.e. the Prophet ﷺ), he would move his tongue and lips with it, which was visibly hard for him. Then Allâh, the Most High revealed: "Move not your tongue concerning it to make haste therewith" meaning, in learning it. "It is for Us to collect it and to give you the ability to recite it " We will preserve it in your heart and enable you to recite it. "And when We have recited it to you,

هِشَام بْنِ عُرْوَة ، عَنْ أَبِيه ، عَنْ عَائِشَة فِي قَوْلِهِ تَعَالَىٰ: ﴿ وَلَا بَحَهُمْ بِصَلَالِكَ وَلَا تَحْهَرُ بِصَلَالِكَ وَلَا تَحْهَرُ بِصَلَالِكَ وَلَا تَحْهَوْنَ بِهَا ﴾ قَالَتْ: أُنْزِلَ هٰذَا فِي الدُّعَاء . ثُخَافِتُ بِهَا ﴾ قَالَتْ: أُنْزِلَ هٰذَا فِي الدُّعَاء . سَعِيد : حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْد ؛ وَحَدَّثَنَا أَبِي شَيْبَة : حَدَّثَنَا أَبُو وَحَدَّثَنَا أَبُو كُرَيْبٍ : حَدَّثَنَا أَبُو مُعَاوِيَة ، كُلُهُمْ عَنْ هِشَام ، بِهٰذَا أَبُو مُعَاوِيَة ، كُلُهُمْ عَنْ هِشَام ، بِهٰذَا أَبُو الْاسْنَاد ، مِثْلَه .

(المعجم ٣٢) - (بَابُ الاستماع للقراءة) (التحفة ٣٢)

ابْنُ سَعِيدِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَإِسْحَقُ ابْنُ سَعِيدِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَإِسْحَقُ ابْنُ إِبْرَاهِيمَ، كُلُّهُمْ عَنْ جَرِيرٍ، قَالَ أَبُو بَكْرٍ: حَدَّنَنَا جَرِيرُ بْنُ عَبْدِ الْحَمِيدِ عَنْ مُوسَى بْنِ أَبِي عَائِشَةَ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي قَوْلِهِ: ﴿لَا جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي قَوْلِهِ: ﴿لَا خُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي قَوْلِهِ: ﴿لَا خُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي قَوْلِهِ: ﴿لَا خُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي كَانَ النَّبِيُ ﷺ فَيُشْتَدُ عَلَيْهِ، كَانَ مِمَّا إِذَا نَزَلَ عَلَيْهِ وَشَفَتَيْهِ فَيَشْتَدُ عَلَيْهِ، فَكَانَ مِنْ لَكُ يُعْرَفُ مِنْهُ، فَأَنْزَلَ اللهُ تَعَالَىٰ: ﴿لَا نَعْمَلُ بِهِ لِسَانَكُ لِتَعْجَلَ بِهِ عَلَى اللهُ تَعَالَىٰ: ﴿لَا لَهُ مَعْدَلُ بِهِ لِسَانَكُ لِتَعْجَلَ بِهِ عِلْ اللهُ تَعَالَىٰ: ﴿لَا لَهُ مَنْ لَكُونَ لَا اللهُ تَعَالَىٰ: ﴿لَا لَهُ مَنْ فَكَانَ لَا لَهُ تَعَالَىٰ: ﴿لَا لَهُ مَنْ فَكَانَ لَا اللهُ تَعَالَىٰ: ﴿لَا لَهُ مَنْ فَكَانَ اللّٰهِ مَنْ اللهُ لَنْوَلُ اللهُ تَعَالَىٰ: ﴿لَا لَهُ مَنْ فَلَا لَنَهُ لَا اللهُ لَوْمُ إِلَىٰ اللهُ لَا اللهُ لَا اللهُ لَا اللهُ الل

^[1] Al-Isrâ' 17:110.

^[2] Al-Oiyâmah 75:16.

then follow its recitation" meaning: We have sent it down, so listen to it. "Then it is for Us to make it clear", [1] meaning: We will explain it on your tongue. So when Jibrîl came to him, he kept silent, and when he departed, he recited it as Allâh promised he would."

[1005] 148 - (...) It was narrated from Mûsâ bin Abî 'Âishah, from Sa'eed bin Jubair, that Ibn 'Abbâs said, concerning: "Move not your tongue concerning it to make haste there with."[2] "The Prophet (experienced some hardship when the Revelation came to him, and he used to move his lips." Ibn 'Abbas said to me: "I will move my lips for you as the Messenger of Allâh (ﷺ) used to move his lips," and he moved his lips. "Sa'eed said: "I will move my lips for you as Ibn 'Abbâs moved his lips," and he moved them. - "Then Allâh the Most High revealed: "Move not your tongue concerning it"[3] meaning: I will preserve it in your heart, then you will be able to recite it. "And when We have recited it to you, then follow its recitation"[4] meaning: so listen to it attentively, then it is for Us

عَلَيْنَا جَمْعَمُ وَقُرُّ اللَهُ ﴾: إِنَّ عَلَيْنَا أَنْ نَجْمَعَهُ فِي صَدْرِكَ، وَقُرْآنَهُ فَتَقْرَأُهُ ﴿ فَإِذَا قَرَأْنَهُ فَاشْتَمِعْ لَهُ ﴿ إِنَّ فَالْنَبَعِ لَهُ ﴿ إِنَّ فَالْنَبَعِ لَهُ ﴿ إِنَّ عَلَيْنَا مَنْ اللَّهُ فَا اللَّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللهُ الْطَرَقَ، فَإِنَّا أَوْلَا أَتَاهُ جِبْرِيلُ أَطْرَقَ، فَإِلَا أَوْلَ أَنَاهُ جِبْرِيلُ أَطْرَقَ، فَإِلَا أَنَاهُ جِبْرِيلُ أَطْرَقَ، فَإِلَا أَنَاهُ عَلَمُ اللهُ .

ابْنُ سَعِيدِ: حَدَّثَنَا أَبُو عَوانَةَ عَنْ مُوْسَى ابْنُ سَعِيدِ: حَدَّثَنَا أَبُو عَوانَةَ عَنْ مُوْسَى ابْنِ أَبِي عَائِشَةَ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ فِي قَوْلِهِ: ﴿لَا تَحُرَّكُ بِهِ لَمِنَاكُ لِيقِهُ مَنَ التَّنْزِيلِ شِدَّةً، كَانَ النَّبِيُ عَنِي اللَّهُ عَبَّالٍ شَدَّةً، كَانَ النَّبِي عَنَالِحُ مِنَ التَّنْزِيلِ شِدَّةً، كَانَ يُحَرِّكُ شَفَتَيْهِ، فَقَالَ لِي ابْنُ عَبَّاسٍ: أَنَا أَحَرِّكُهُمَا لَكَ كَمَا كَانَ رَسُولُ اللهِ عَلَي ابْنُ عَبَّاسٍ عُرَّكُهُمَا اللهِ عَلَي ابْنُ عَبَّاسٍ يُحَرِّكُهُمَا فَحَرَّكَ شَفَتَيْهِ فَقَالَ سَعِيدٌ: أَنَا فَحَرَّكَ شَفَتَيْهِ فَقَالَ سَعِيدٌ: أَنَا فَحَرَّكُ شَفَتَيْهِ فَقَالَ سَعِيدٌ: أَنَا فَحَرَّكُ شَفَتَيْهِ، فَقَالَ اللهُ تَعَالَى: ﴿لَا مُحَرِّكُ مُهُمَا كَانَ رَسُولُ اللهُ تَعَالَى: ﴿لَا مُحَرِّكُ مُهُمَا كَانَ اللهُ تَعَالَى: ﴿لَا مُحَرِّكُ مُهُمَا لَكُمَ لَكُونُ لَا اللهُ تَعَالَى: ﴿لَا مُعَنِّ مُوسَى اللهُ مَعَالَى اللهُ عَلَيْنَا أَنْ عَلَيْنَا أَنْ تَقُرَأُهُ فَا لَيْعِ فَرَءَانَهُ فِي صَدْرِكَ مُعَمُ وَقُرَعَانَهُ فِي صَدْرِكَ فَالَيْعِ فَرَءَانَهُ فِي صَدْرِكَ فَلَا عَرَّانَهُ فَي اللهِ عَلَيْنَا أَنْ تَقْرَأُهُ وَالْمَالَ أَنْ تَقْرَأُهُ وَلَا اللهُ عَلَيْنَا أَنْ تَقْرَأُهُ وَالْمُولِكُ اللهُ عَلَيْنَا أَنْ تَقْرَأُهُ وَالْمَالَ أَنْ تَقْرَأُهُ وَالْمَالِي عَلَيْكُمُ وَلَا لَكُولُ اللهُ عَلَى اللهُ عَلَيْنَا أَنْ تَقْرَأُهُ وَلَهُ اللهُ عَلَى اللهُ عَلَيْنَا أَنْ تَقُرَأُهُ وَلَا اللهُ اللهُ عَلَيْنَا أَنْ تَقْرَأُهُ وَلَا اللهُ عَلَيْكُولُ اللهُ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ عَلَيْنَا اللهُ عَلَى اللهُ عَلَى الل

^[1] Al-Qiyâmah 75:16-19.

^[2] Al-Qiyâmah 75:16.

^[3] Al-Qiyâmah 75:16.

^[4] Al-Qiyâmah 75:18.

to cause you to recite it. So when Jibrîl came to him, the Messenger of Allâh would listen, and when Jibrîl left, the Prophet would recite it as it had been recited to him."

Chapter 33. Reciting Out Aloud In Aṣ-Ṣubḥ And Reciting To The Jinn

[1006] 149 - (449) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh 🕮 did not recite Our'an to the Jinn and he did not see them. The Messenger of Allâh set out with a group of his Companions, heading towards the market of 'Ukaz. The devils had been prevented from hearing the news of heaven, and shooting stars had been sent against them. The devils went back to their people, who said: 'What is the matter with you?' They said: 'Something is preventing us from hearing the news of heaven, and shooting stars have been sent against us.' They said: 'That can only be because something has happened; travel throughout the earth, east and west, and see what it is that is preventing you from hearing the news of heaven.' So they went and traveled throughout the earth, east and west. The group that headed towards Tihâmah passed by when he (the Prophet

قَالَ: فَكَانَ رَسُولُ اللهِ ﷺ إِذَا أَتَاهُ جِبْرِيلُ اسْتَمَعَ، فَإِذَا انْطَلَقَ جِبْرِيلُ، قَرَأَهُ النَّبِيُ ﷺ كَمَا أَقْرَأُهُ.

(المعجم ٣٣) - (بَابُ الجهر بالقراءة في الصبح والقراءة على الجن) (التحفة ٣٣)

[١٠٠٦] ١٤٩ -(٤٤٩) حَدَّثَنَا شَسْمَانُ بْنُ فَرُّوخَ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ أَبِي بِشْرٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسِ قَالَ: مَا قَرَأً رَسُولُ اللهِ ﷺ عَلَىٰ الْجِنِّ وَمَا رَآهُمْ، انْطَلَقَ رَسُولُ اللهِ ﷺ في طَائِفَةِ مِنْ أَصْحَابِهِ عَامِدِينَ إِلَىٰ سُوقِ عُكَاظٍ، وَقَدْ حِيلَ بَيْنَ الشَّيَاطِينِ وَبَيْنَ خَبَرِ السَّمَاءِ، وَأُرْسِلَتْ عَلَيْهِمُ الشُّهُبُ، فَرَجَعَتِ الشَّيَاطِينُ إِلَىٰ قَوْمِهِمْ، فَقَالُوا: مَا لَكُمْ؟ قَالُوا: حِيلَ بَيْنَنَا وَبَيْنَ خَبَر السَّمَاءِ، وَأُرْسِلَتْ عَلَيْنَا الشُّهُبُ، قَالُوا: مَا ذَاكَ إِلَّا مِنْ شَيْءٍ حَدَثَ، فَاضْرِبُوا مَشَارِقَ الْأَرْضِ وَمَغَارِبَهَا، فَانْظُرُوا مَا هٰذَا الَّذِي حَالَ بَيْنَنَا وَبَيْنَ خَبَرِ السَّمَاءِ؟ فَانْطَلَقُوا يَضْرِبُونَ مَشَارِقَ الْأَرْضِ وَمَغَارِبَهَا، فَمَرَّ النَّفَرُ الَّذِينَ أَخَذُوا نَحْوَ تِهَامَةً - وَهُوَ بِنَخْلِ عَامِدِينَ إِلَىٰ سُوقِ

鑑) was in Nakhl, when they were headed towards the market of 'Ukâz, and he was leading his Companions in Fajr prayer. When they heard the Qur'an, they listened to it, and said: 'This is what has prevented us hearing the news from heaven.' They went back to their people and said: 'O our people, we have heard a wondrous Our'an which guides to the right path; we have believed in it and we will never associate anyone with our Lord.' Then Allah revealed to His Prophet Muhammad :: Say: It has been revealed to me that a group of jinn listened (to this Our'ân)...."[1]

[1007] 150 - (450) It was narrated that 'Amir said: "I asked 'Algamah: 'Was Ibn Mas'ûd present with the Messenger of Allâh a on the night of the jinn?' 'Alqamah said: 'I asked Ibn Mas'ûd: "Were any of you present with the Messenger of Allâh a on the night of the jinn?" He said: "No, but we were with the Messenger of Allâh on that night, then we missed him and looked for him in the valleys and mountain passes. We feared that he had been taken by the jinn, or secretly murdered, and we spent the worst night that any people have ever spent. In the morning, he came from the

عُكَاظِ، وَهُوَ يُصَلِّي بِأَصْحَابِهِ صَلَاةَ الْفَجْرِ - فَلَمَّا سَمِعُوا الْقُرْآنَ اسْتَمَعُوا لَهُ، وَقَالُوا: لَهٰذَا الَّذِي حَالَ بَيْنَنَا وَبَيْنَ خَبَرِ السَّمَاء، فَرَجَعُوا إِلَىٰ قَوْمِهِمْ فَقَالُوا: يَا السَّمَاء، فَرَجَعُوا إِلَىٰ قَوْمِهِمْ فَقَالُوا: يَا قَوْمَنَا! إِنَّا سَمِعْنَا قُرْآنًا عَجَبًا. يَهْدِي إِلَىٰ الرُّشْدِ فَآمَنًا بِهِ. وَلَنْ نُشْرِكَ بِرَبِّنَا أَحَدًا. الرُّشْدِ فَآمَنًا بِهِ. وَلَنْ نُشْرِكَ بِرَبِّنَا أَحَدًا. فَأَنْزَلَ اللهُ عَلَىٰ نَبِيهِ مُحَمَّدٍ ﷺ فَحَمَّدٍ اللهِ فَلَا اللهُ عَلَىٰ نَبِيهِ مُحَمَّدٍ اللهِ فَيَ اللهِ اللهُ عَلَىٰ نَبِيهِ مُحَمَّدٍ اللهِ فَيَ اللهِ اللهِ اللهِ اللهَ عَلَىٰ نَبِيهِ مُحَمَّدٍ اللهِ فَيَ اللهِ اللهِ اللهِ اللهُ عَلَىٰ اللهُ عَلَىٰ نَبِيهِ مُحَمَّدٍ اللهِ اللهِ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ ا

ابْنُ الْمُتَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ اَبْنُ الْمُتَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ دَاوُدَ، عَنْ عَامِرٍ قَالَ: سَأَلْتُ عَلْقَمَةً: هَلْ كَانَ ابْنُ مَسْعُودٍ شَهِدَ مَعَ رَسُولِ اللهِ ﷺ كَانَ ابْنُ مَسْعُودٍ شَهِدَ مَعَ رَسُولِ اللهِ ﷺ لَيْلَةَ الْحِنِّ؟ قَالَ: هَلْ شَهِدَ أَحَدٌ مِنْكُمْ ابْنَ مَسْعُودٍ فَقُلْتُ: هَلْ شَهِدَ أَحَدٌ مِنْكُمْ مَعَ رَسُولِ اللهِ ﷺ لَيْلَةَ الْجِنِّ؟ قَالَ: لَا، فَقَلْنَا مَعَ رَسُولِ اللهِ ﷺ ذَاتَ لَيْلَةٍ، فَقَلْنَا مُعَ رَسُولِ اللهِ ﷺ ذَاتَ لَيْلَةٍ، فَقَلْنَا: اسْتُطِيرَ أَوِ اغْتِيلَ قَالَ: لَا اللهِ عَلَيْ وَاللهِ اللهِ عَلَيْ فَالْ وَلَيْةِ وَاللّهُ عَلَى اللّهُ وَلَيْةً وَاللّهُ عَلَى اللّهُ وَلَيْةِ وَاللّهُ عَلَى اللّهُ وَلَيْقَ وَاللّهُ عَلَى اللّهُ وَلَيْةً وَاللّهُ عَلَى اللّهُ وَلِيّةً وَاللّهُ عَلَى اللّهُ وَلَيْةً وَاللّهُ عَلَى اللّهُ وَلَيْقَ وَاللّهُ عَلَى اللّهُ وَلَيْهَ وَاللّهُ عَلَى اللّهُ وَلَهُ عَلَى اللّهُ وَلَيْهَ وَاللّهُ عَلَى اللّهُ وَلَا اللهُ عَلَى اللّهُ وَلَهُ عَلَى اللّهُ وَلَهُ عَلَى اللّهُ وَلَيْهُ وَلَا الللهُ عَلَى اللّهُ وَلَيْهُ وَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ وَلَهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلْهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللللّهُ اللّهُ اللللّهُ اللّهُ الللّهُ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ

^[1] Al-Jinn 72:1.

direction of Hirâ', and we said: 'O Messenger of Allah, we missed you and we looked for you but did not find you, and we spent the worst night that any people have ever spent.' He said: 'Someone from the jinn came to call me, and I went with him and recited the Our'an to them.' Then he set off with us and showed us their tracks and the traces of their fires. They asked him for provisions and he said: 'You may have every bone on which the Name of Allâh has been mentioned that falls into your hands with plenty of meat on it, and all dung is food for your animals.' The Messenger of Allâh **said:** 'Do not clean yourselves with them (after relieving yourselves), for they are the food of your brothers."

[1008] (...) It was narrated from Dâwûd with this chain, as far as the words: "The traces of their fires. (no. 1007)"

Ash-Sha'bî said: "They asked him for provision, and they were from among the jinn of Al-Jazîrah..." [1]

[1009] 151 - (...) It was narrated from 'Abdullah from the Prophet

إِذَا هُوَ جَاءٍ مِنْ قِبَلِ حِرَاءً، قَالَ فَقُلْنَا: يَا رَسُولَ اللهِ! فَقَدْنَاكَ فَطَلَبْنَاكَ فَلَمْ نَجِدْكَ، فَبِثْنَا بِشَرِّ لَيْلَةٍ بَاتَ بِهَا قَوْمٌ. فَقَالَ: اللهِ اللهِ لَيْلَةٍ بَاتَ بِهَا قَوْمٌ. فَقَالَ: اللهِ عَلَيْهِمُ الْقُرْآنَ» قَالَ فَانْطَلَقَ بِنَا فَأَرَانَا عَلَيْهِمُ الْقُرْآنَ» قَالَ فَانْطَلَقَ بِنَا فَأَرَانَا فَقَالَ: «لَكُمْ وَآثَارَ نِيرَانِهِمْ، وَسَأَلُوهُ الزَّادَ، فَقَالَ: «لَكُمْ كُلُّ عَظْمٍ ذُكِرَ السُمُ اللهِ عَلَيْهِ فَقَالَ: «لَكُمْ كُلُّ عَظْمٍ ذُكِرَ السُمُ اللهِ عَلَيْهِ يَقَعُ فِي أَيْدِيكُمْ؛ أَوْفَرَ مَا يَكُونُ لَحْمًا، وَكُلُّ بَعْرَةِ عَلَفُ لِذَوَابِكُمْ».

فَقَالَ رَسُولُ اللهِ ﷺ: ﴿فَلَا تَسْتَنْجُوا بِهِمَا فَإِنَّهُمَا طَعَامُ إِخْوَانِكُمْ».

[١٠٠٨] (...) وَحَدَّنْنِهِ عَلِيٌّ بْنُ مُحَجْرِ السَّعْدِيُّ: حَدَّنَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ دَاوُدَ بِهْذَا الْإِسْنَادِ، إِلَىٰ قَوْلِهِ، وَآثَارَ نِيرَانِهِمْ.

قَالَ الشَّعْبِيُّ وَسَأَلُوهُ الزَّادَ، وَكَانُوا مِنْ جِنِّ الْجَدِيثِ مِنْ الْجَدِيثِ مِنْ قَوْلِ الشَّعْبِيِّ، مُفَصَّلًا مِنْ حَدِيثِ عَبْدِ اللهُ. الله.

[١٠٠٩] ١٥١-(...) وحَدَّثْنَاه أَبُو

^[1] A term used by them to refer to North Western Mesopotamia.

瓣, up to the words: "And the traces of their fires;" he did not mention what came after that (from no. 1008).

[1010] 152 - (...) It was narrated that 'Abdullâh said: "I was not with the Prophet so on the night of the jinn, but I wished that I had been with him."

[1011] 153 - (...) It was narrated that Ma'n said: "I heard my father say: 'I asked Masrûq: "Who told the Prophet about the jinn on the night when they listened to the Qur'ân?" He said: "Your father" - meaning Ibn Mas'ûd - "told me that he (Prophet) was told about the jinn by the tree.."

Chapter 34. The Recitation For Zuhr And 'Asr

[1012] 154 - (451) It was narrated that Abû Qatâdah said: "The Messenger of Allâh su used to lead us in prayer, and he would recite the Opening of the Book (Al-Fâtiḥah) and two Sûrah

بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ عَنِ النَّبِيِّ ﷺ إِلَىٰ قَوْلِهِ: وَآثَارَ نِيرَانِهِمْ، وَلَمْ يَذْكُرْ مَا بَعْدَهُ،

يَحْبَى بْنُ يَحْبَىٰ: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ خَالِدِ الْحَدَّاءِ، عَنْ أَبِي مَعْشَرٍ، عَنْ غَلْدِ اللهِ قَالَ: إِبْرَاهِيمَ، عَنْ عَبْدِ اللهِ قَالَ: لَمْ أَكُنْ لَيْلَةَ الْجِنِّ مَعَ النَّبِيِّ ﷺ، وَوَدِدْتُ أَنِّى كُنْتُ مَعَهُ.

ابْنُ مُحَمَّدِ الْجَرْمِيُّ وَعُبَيْدُ اللهِ بْنُ سَعِيدِ ابْنُ مُحَمَّدِ الْجَرْمِيُّ وَعُبَيْدُ اللهِ بْنُ سَعِيدِ قَالَ: حَدَّثْنَا أَبُو أَسَامَةَ عَنْ مِسْعَرٍ، عَنْ مَعْنِ قَالَ: سَمِعْتُ أَبِي قَالَ: سَأَلْتُ مَسْرُوقًا: مَنْ آذَنَ النَّبِيَّ عَلِيْهِ بِالْجِنِّ لَيْلَةَ مَسْرُوقًا: مَنْ آذَنَ النَّبِيَ عَلِيْهِ بِالْجِنِّ لَيْلَةَ اسْتَمَعُوا الْقُرْآنَ؟ فَقَالَ: حَدَّثَنِي أَبُوكَ اسْتَمَعُوا الْقُرْآنَ؟ فَقَالَ: حَدَّثَنِي أَبُوكَ يَعْنِي ابْنَ مَسْعُودٍ، أَنَّه آذَنَتُهُ بِهِمْ شَجَرَةٌ.

(المعجم ٣٤) - (بَابُ القراءة في الظهر والعصر) (التحفة ٣٤)

[1.17] كَا ١٥٤ - (٤٥١) [و]حَدَّنَنَا ابْنُ أَبِي مُحَمَّدُ بْنُ الْمُثَنَّىٰ الْعَنْزِيُّ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنِ الصَّوَّافَ، عَنْ عَدِيٍّ عَنِ الصَّوَّافَ، عَنْ يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ

in Zuhr and 'Aṣr, and let us hear a Verse sometimes. He used to make the first Rak'ah lengthy in Zuhr, and the second Rak'ah short, and he did likewise in Aṣ-Ṣubḥ."

[1013] 155 - (...) It was narrated from 'Abdullâh bin Abî Qatâdah, from his father, that the Prophet used to recite the Opening of the Book and a Sûrah in the first two Rak'ah of Zuhr and 'Aṣr, and he would let us hear a Verse sometimes, and in the last two Rak'ah he would recite Al-Fâtiḥah (only).

[1014] 156 - (452) It was narrated that Abû Sa'eed Al-Khudrî said: "We estimated how long the Messenger of Allâh stood during Zuhr and 'Asr. We estimated that he stood during the first two Rak'ah of 2 hr for as long as it takes to recite "Alif-Lâm-Mîm. The revelation of the Book...". [1] We estimated that he stood in the last two Rak'ah for

أَبِي قَتَادَةً وَأَبِي سَلَمَةً، عَنْ أَبِي قَتَادَةً وَأَبِي سَلَمَةً، عَنْ أَبِي قَتَادَةً وَالَّذِ كَانَ رَسُولُ اللهِ ﷺ يُصَلِّي بِنَا، فَيَقْرَأُ فِي الطَّهْرِ والعَصْرِ فِي الرَّكْعَتَيْنِ الْأُولَيَيْنِ بِفَاتِحَةِ الْكِتَابِ وَسُورَتَيْنِ، وَيُسْمِعُنَا الْآيَةَ أَحْيَانًا، وَكَانَ يُطَوِّلُ فِي الرَّكْعَةِ الْأُولَىٰ مِنَ الظَّهْرِ، وَيُقَصِّرُ الطَّهْرِ، وَيَعْدَلُ فِي الصَّبْحِ.

ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، جَمِيعًا عَنْ هُشَيْمٍ قَالَ يَحْيَىٰ: أَحْبَرَنَا هُشَيْمٌ عَنْ مَنْصُورٍ، عَنِ الْوَلِيدِ بْنِ مُسْلِمٍ، عَنْ أَبِي الصِّدِيقِ، قَالَ: كُنَّا نَحْذُرِيِّ، قَالَ: كُنَّا نَحْذُرِيِّ، قَالَ: وَيَامَ رَسُولِ اللهِ ﷺ فِي الظَّهْرِ وَالْعَصْرِ، فَحَزَرْنَا قِيَامَهُ فِي الرَّكْعَتَيْنِ وَالْعَصْرِ، فَحَزَرْنَا قِيَامَهُ فِي الرَّكْعَتَيْنِ وَالْعَصْرِ، فَحَزَرْنَا قِيَامَهُ فِي الرَّكْعَتَيْنِ وَالْعَصْرِ، فَحَزَرْنَا قِيَامَهُ فِي الرَّكْعَتَيْنِ

^[1] As-Sajdah (32).

half that time. We estimated that he stood during the first two Rak'ah of 'Asr for as long as he stood during the last two Rak'ah of Zuhr, and we estimated that he stood during the last two Rak'ah for half of that."

Abû Bakr did not mention "Alif-Lâm-Mîm. The revelation of the Book..." in his Ḥadîth, but he said: "As long as it takes to recite thirty Verses."

[1015] 157 - (...) It was narrated from Abû Sa'eed Al-Khudrî that the Prophet used to recite in the first two Rak'ah of Zuhr prayer approximately thirty Verses in each Rak'ah, and in the last two Rak'ah approximately fifteen Verses, or he said: "Half of that." In the first two Rak'ah of 'Asr he used to recite in each Rak'ah approximately fifteen Verses, and in the last two Rak'ah approximately half of that."

[1016] 158 - (453) It was narrated from Jâbir bin Samurah that the people of Al-Kûfah complained about Sa'd to 'Umar bin Al-Khaṭṭâb, and they complained about his prayer.

الْأُولَيَيْنِ مِنَ الظُّهْرِ قَدْرَ قِرَاءَةِ ﴿الْمَرَ الْأُولَيَيْنِ مِنَ الظُّهْرِ قَدْرَ قِرَاءَةِ ﴿الْمَدَ فِي اللَّحْرَيْنِ قَدْرَ النِّصْفِ مِنْ ذَلِكَ، وَحَزَرْنَا قِيَامَهُ فِي اللَّحْمَتِيْنِ الْأُولَيَيْنِ مِنَ الْعَصْرِ عَلَىٰ قَدْرِ قِيَامِهِ مِنَ الْأُخْرَيَينِ مِنَ الظُّهْرِ، عَلَىٰ قَدْرِ قِيَامِهِ مِنَ الْأُخْرَيَينِ مِنَ الظُّهْرِ، وَفِي الْأُخْرَيَيْنِ مِنَ الظُّهْرِ، وَفِي الْأُخْرَيَيْنِ مِنَ الْعَصْرِ عَلَىٰ النَّصْفِ مِنْ الْعَصْرِ عَلَىٰ النَّصْفِ مِنْ الْعَصْرِ عَلَىٰ النَّصْفِ

وَلَمْ يَذْكُرْ أَبُو بَكْرٍ فِي رِوَايَتِهِ: ﴿الْمَرَ تَمْنِيْلُ﴾. وَقَالَ: قَدْرَ ثَلَاثِينَ آيَةً.

ابْنُ فَرُّوخَ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ مَنْصُورٍ، ابْنُ فَرُّوخَ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ مَنْصُورٍ، عَنِ الْوَلِيدِ بْنِ مُسْلِمٍ أَبِي بِشْرٍ، عَنْ أَبِي الصِّدِيقِ النَّاجِيِّ، عَنْ أَبِي سَعِيدِ الضِّدِيقِ النَّاجِيِّ، عَنْ أَبِي سَعِيدِ النَّحُدْرِيِّ: أَنَّ النَّبِيِّ عَنْ أَبِي اللَّوْمَتَيْنِ الْأُولَيَيْنِ فِي صَلَاةِ الظُّهْرِ فِي الرَّكْعَتَيْنِ الْأُولَيَيْنِ فِي كُلِّ رَكْعَةٍ قَدْرَ ثَلَاثِينَ آيَةً، وَفِي الْأُخْرَيَيْنِ فَي كُلِّ رَكْعَةٍ قَدْرَ ثَلَاثِينَ آيَةً، أَوْ قَالَ: نِصْفَ ذَلِكَ، وَفِي الْأُخْرَيَيْنِ الْأُولَيَيْنِ الْأُولَيَيْنِ الْأُولَيَيْنِ فِي الرَّكْعَتَيْنِ الْأُولَيَيْنِ فِي كُلِّ رَكْعَةٍ قَدْرَ قِرَاءَةِ خَمْسَ عَشْرَةً آيَةً، وَفِي الْأُخْرَيَيْنِ وَفِي الْأُخْرَيَيْنِ الْأُولَيَيْنِ وَفِي الْأَخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ الْأُخْرَيَيْنِ قَدْرَ نِصْفَ ذَلِكَ.

[۱۰۱٦] ۱۰۸-(۲۰۳۳) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ الْمَلِكِ عَنْ جَابِرِ بْنِ سَمُرَةَ أَنَّ أَهْلَ الْكُوفَةِ شَكَوْا سَعْدًا إِلَىٰ عُمَرَ بْنِ

'Umar sent for him and he came. He told him how they had found fault with his prayer. He said: "I lead them in prayer according to the prayer of the Messenger of Allâh and I do no more and no less than that. I make first two Rak'ah long, and I make the last two short." He said: "That is what I thought of you, Abû Ishâq."

[1017] (...) It was narrated from 'Abdul-Malik bin 'Umair, with this chain (a similar Ḥadîth as no. 1016).

[1018] 159 - (...) It was narrated that Abû 'Awn said: "I heard Jâbir bin Samurah say: "Umar said to Sa'd: "They are complaining about you in everything, even in prayer." He said: "I make it long in the first two (Rak'ah) and I make it short in the last two. I do not neglect to follow the example of the prayer of the Messenger of Allâh ..." He said: "That is what I thought of you."

[1019] 160 - (...) A similar *Ḥadîth* (as no. 108) was narrated from Jâbir bin Samurah. He added: "He said: 'Are these Bedouins teaching me how to offer Ṣalât)?"

الْخَطَّابِ، فَذَكَرُوا مِنْ صَلَاتِهِ، فَأَرْسَلَ إِلَيْهِ عُمَرُ فَقَدِمَ عَلَيْهِ فَذَكَرَ لَهُ مَا عَابُوهُ بِهِ مِنْ أَمْرِ الصَّلَاةِ، فَقَالَ: إِنِّي لأُصلِّي بِهِمْ صَلَاةَ رَسُولِ اللهِ ﷺ. مَا أَخْرِمُ عَنْهَا إِنِّي لأَرْكُدُ بِهِمْ فِي الْأُولَيْيْنِ وَأَحْذِفُ فِي الْأُولَيْيْنِ وَأَحْذِفُ فِي الْأُخْرَيَيْنِ، فَقَالَ: ذَلِكَ الظَّنُّ بِكَ أَبَا الطَّنُّ بِكَ أَبَا السَحْقَ.

[۱۰۱۷] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَإِسْطَقُ بْنُ إِبْرَاهِيمَ عَنْ جَرِيرٍ، عَنْ عَبْدِ الْمَلِكِ بْن عُمَيْرٍ، بِهٰذَا الْإِسْنَادِ.

وحَدَّنَا مُحَمَّدُ بِنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بِنُ مُحَمَّدُ بِنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بِنُ مَهْدِيِّ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي عَوْنٍ قَالَ: مَهْدِيِّ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي عَوْنٍ قَالَ: مَهْدِ نَعْ مَوْدُ لِسَعْدِ: فَي سَمِعْتُ جَابِرَ بِنَ سَمُرَةَ، قَالَ عُمَرُ لِسَعْدِ: قَدْ شَكَوْكَ فِي كُلِّ شَيْءٍ حَتَّىٰ فِي الْأُولَيَيْنِ الطَّكَلَةِ، قَالَ: أَمَّا أَنَا فَأَمُدُ فِي الْأُولَيَيْنِ وَمَا اللهِ عَلَيْ وَمَا اللهِ عَلَيْنِ، وَمَا اللهِ عَلَيْهِ مَا عَلْ عَلْمَ عَلْهُ عَلَى اللهِ عَلَيْهِ مَا اللهِ عَلَيْهِ مَا اللهِ عَلْهُ عَلَيْهِ مَا عَلْ عَلْمَ عَلْ عَلْمَ عَلْهُ عَلَى اللهِ عَلْهَ عَلَى اللهِ عَلَيْهِ مَا عَلْ عَلَيْهِ مَا عَلْهِ عَلْهِ عَلْهُ عَلَى اللهِ عَلْهَ عَلَى اللهِ عَلْهِ عَلْهَ عَلَى اللهِ عَلْهَ عَلَى عَلْهُ عَلَى اللهِ عَلَيْهِ مَا مُنَا عَلَى اللهَ عَلَى الطَّهُ عَلَى اللهِ عَلَى عَلْهُ عَلَى اللهِ عَلَى اللهِ عَلَيْهِ مَا اللهِ عَلَى اللهِ عَلَى اللهُ عَمْلُ اللهِ عَلْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ الطَّلَى الطَعْمَلِي الطَّلَى الطَعْمَ اللهِ الطَلْهُ المَلْكِ وَأَبِي عَوْنٍ المَلِكِ وَأَلِهِ الْمَلِكِ وَأَلِي عَلَى الْمُلْكِ وَالْهَ عَلَى الْمُعْلِي الْمَلْكِ الْمُلْكِ وَالْهِ الْمُلْكِ الْمُلْكِ عَلَى الْمُلْكِ الْمَلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلِكِ الْمُلْكِ الْمُلْكِلِلْكُ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِ الْمُلْكِلِلْمُ الْمُلْكِل

[1020] 161 - (454) It was narrated that Abû Sa'eed Al-Khudrî said: "The Iqâmah for Zuhr prayer would be called, and a person would go to Al-Baqî', relieve himself, then perform Wudû' and come back, and the Messenger of Allâh would still be in the first Rak'ah, because he made it so long."

[1021] 162 - (...) It was narrated from Oaza'ah who said: "I came to Abû Sa'eed Al-Khudrî when he was surrounded by people, and when the people left him, I said: 'I am not going to ask you what these people were asking you about, I am going to ask you about the prayer of the Messenger of Allâh 28. He said: 'There is nothing good in that for you.'[1] I repeated the question and he said: 'The Igâmah for Zuhr prayer would be called, and one of us would go to Al-Baqî' and relieve himself, then go to his family and perform Wudû', then he would come back to the Masjid and the Messenger of Allâh se would still be in the first Rak'ah."

ابْنُ رُشَيْدِ: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ مُسْلِمٍ، ابْنُ رُشَيْدِ: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ مُسْلِمٍ، عَنْ سَعِيدِ وَهُوَ ابْنُ عَبْدِ الْعَزِيزِ، عَنْ عَطِيَّة بْنِ قَيْسٍ، عَنْ قَزْعَةَ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ قَالَ: لَقَدْ كَانَتْ صَلَاةُ الظُّهْرِ تُقَامُ، فَيَدْهَبُ الذَّاهِبُ إِلَىٰ الْبَقِيعِ، فَيَقْضِي خَاجَتَهُ ثُمَّ يَتُوضَأً، ثُمَّ يَأْتِي وَرَسُولُ اللهِ عَيْقِيْ فَي الرَّكُعَةِ الْأُولَىٰ، مِمَّا يُطَوِّلُهَا.

مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مَهْدِيِّ عَنْ مُعَاوِيَةَ بْنِ صَالِحٍ، عَنْ رَبِيعَةَ قَالَ: أَتَيْتُ أَبَا سَعِيدِ قَالَ: أَتَيْتُ أَبَا سَعِيدِ الْخُدْدِيَّ وَهُوَ مَكْثُورٌ عَلَيْهِ، قَلَمًا تَقَرَقَ النَّاسُ عَنْهُ، قُلْتُ: إِنِّي لَا أَسْأَلُكَ عَمَّا النَّاسُ عَنْهُ، قُلْتُ: أَسْأَلُكَ عَنْ يَسْأَلُكَ عَنْ مَكَلَّةٍ رَسُولِ اللهِ عَنْهُ، قُلْتُ: أَسْأَلُكَ عَنْ ضَلَاةً رَسُولِ اللهِ عَنْهُ، فَقَالَ: مَا لَكَ فِي مَلَاةً وَلَيْهِ، فَقَالَ: مَا لَكَ فِي كَانَتْ صَلَاةً الظُّهْرِ ثَقَامُ، فَيَنْطَلِقُ أَحَدُنَا كَانِيْهِ، فَقَالَ: مَا لَكَ فِي كَانَتْ صَلَاةً الظُّهْرِ ثَقَامُ، فَيَنْطَلِقُ أَحَدُنَا عَلَيْهِ، فَقَالَ: فَي الْمُنْ الْمَسْجِدِ وَرَسُولُ اللهِ عَنْهُ إِلَىٰ الْمَسْجِدِ وَرَسُولُ اللهِ عَنْهُ إِلَىٰ الْمَسْجِدِ وَرَسُولُ اللهِ عَنْهُ اللّهُ اللّهُ عَنْهُ فَي الْمُسْجِدِ وَرَسُولُ اللّهِ عَنْهُ اللّهُ عَنْهُ فَي الْمُسْجِدِ وَرَسُولُ اللهِ عَنْهُ اللّهُ عَنْهُ فَي اللّهُ عَنْهُ فَي اللّهُ عَنْهُ فَي الْمُسْجِدِ وَرَسُولُ الله عَنْهُ وَلَىٰ الْمُسْجِدِ وَرَسُولُ اللهِ عَنْهُ اللّهُ عَنْهُ فَى الْمُسْجِدِ وَرَسُولُ اللّهِ عَنْهُ الْمُ الْمُسْجِدِ وَرَسُولُ اللّهِ عَنْهُ اللّهُ عَنْهُ فَى الْمُسْجِدِ وَرَسُولُ اللّهِ عَنْهُ اللّهُ عَلَىٰهُ فَى الْمُسْجِدِ وَرَسُولُ اللّهُ عَنْهُ اللّهُ عَلَىٰهُ فَى الْرَعْمَةِ الْأُولَىٰ الْمُسْجِدِ وَرَسُولُ اللّهُ عَنْهُ فَى اللّهُ عَنْهُ وَلَا اللّهُ اللّهُ عَلَىٰهُ اللّهُ عَنْهُ اللّهُ عَلَىٰهُ اللّهُ عَلَىٰهُ اللّهُ اللّهُ عَنْهُ اللّهُ اللّهُ عَلَىٰهُ اللّهُ اللّهُ اللّهُ عَلَاهُ اللّهُ اللّهُ اللّهُ عَلَىٰهُ اللّهُ الْمُ اللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ الللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ الللّهُ اللّهُ الللّهُ اللّهُ

^[1] An-Nawawî said that this means: You will not able to do anything like the prayer of the Prophet in terms of length or proper focus and humility; even if you try you will not be able to do it, and then you will have overburdened yourself, and will be one of those who learned some aspect of the Sunnah and then abandoned it.

Chapter 35. Recitation In As-Subh

[1022] 163 - (455) It was narrated that 'Abdullah bin As-Sâ'ib said: "The Messenger of Allâh **#** led us in praying As-Subh in Makkah, and he started to recite Sûrat Al-Mu'minûn, until he reached the Verses that mention Mûsâ and Hârûn, peace be upon them, or 'Eisâ, 鑑' -Muhammad bin 'Abbâd was not sure, or there was a difference of opinion concerning that - "then the Prophet see was overcome by a cough, so he bowed." 'Abdullâh bin As-Sâ'ib was present on that occasion. According to the Hadîth of 'Abdur-Razzâq: "He cut short (his recitation) and bowed."

[1023] 164 - (456) It was narrated from 'Amr bin Ḥuraith that he heard the Prophet

(المعجم ٣٥) - (بَابُ القراءة في المعجم ٣٥) (التحفة ٣٥)

[۱۰۲۲] ۱۹۳ – (۵۵۶) وحَدَّثَني هْرُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا حَجَّاجُ ابْنُ مُحَمَّدٍ عَنِ ابْنِ جُرَيْجٍ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ رَافِع - وَتَقَارَبَا فِي اللَّفْظِ -: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْج: قَالَ: سَمِعْتُ مُحَمَّدَ بْنَ عَبَّادِ بْنِ جَعْفَرِ يَقُولُ: أَخْبَرَنِي أَبُو سَلَمَةَ بْنُ سُفْيَانَ وَعَبْدُ اللهِ أَبْنُ عَمْرِو بْنِ الْعَاصِ وَعَبْدُ اللهِ بْنُ الْمُسَيِّبِ الْعَابِدِيُّ عَنْ عَبْدِ اللهِ بْن السَّائِبِ قَالَ: صَلَّىٰ لَنَا النَّبِيُّ عَيَّ الصُّبْحَ بِمَكَّةً، فَاسْتَفْتَحَ سُورَةَ الْمُؤْمِنِينَ، حَتَّىٰ جَاءَ ذِكْرُ مُوسَىٰ وَهُرُونَ، عَلَيْهِمَا السَّلَامُ أَوْ ذِكْرُ عِسَىٰ - مُحَمَّدُ بْنُ عَبَّادٍ يَشُكُّ أُو اخْتَلَفُوا عَلَيْهِ - أَخَذَتِ النَّبِيَّ ﷺ سَعْلَةٌ، فَرَكَعَ، وَعَبْدُ اللهِ بْنُ السَّائِب حَاضِرٌ ذَلِكَ، وفِي حَدِيثِ عَبْدِ الرَّزَّاق: فَحَذَف، فَرَكعَ.

وَفِي حَدِيثِهِ: وَعَبْدُ اللهِ بْنُ عَمْرِو، وَلَمْ يَقُلْ: ابْنِ الْعَاصِ.

[۱۰۲۳] ۱۹۲ – (۲۰۹) وَحَدَّثَنِي (هُوُ مُوْبِ: حَدَّثَنَا يَحْيَى بْنُ

reciting in *Fajr*: "And by the night as it departs".^[1]

[1024] 165 - (457) It was narrated that Qutbah bin Mâlik said: "I offered prayers and the Messenger of Allâh & led us in (that) prayer, and he recited: "Qâf. By the Glorious Qur'ân...^[2] until he reached: "And tall date palms".^[3] Then he started to repeat it, and I do not know what he said."

[1025] 166 - (...) It was narrated that Qutbah bin Mâlik heard the Prophet (變) reciting in *Fajr*: "And tall date palms, with ranged clusters." [4]

سَعِيدٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ:
حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي أَبُو كُريْبٍوَاللَّفْظُ لَهُ-: أَخْبَرَنَا ابْنُ بِشْرِ عَنْ مِسْعَرِ
قَالَ: حَدَّثَنِي الْوَلِيدُ بْنُ سَرِيعٍ عَنْ
عَمْرِو بْنِ حُرَيْثٍ أَنَّهُ سَمِعَ النَّبِيَّ عَلَيْكِ
يَقْرَأُ فِي الْفَجْرِ: ﴿وَٱلْتِلِ إِذَا عَسْعَسَ﴾
يَقْرَأُ فِي الْفَجْرِ: ﴿وَٱلْتِلِ إِذَا عَسْعَسَ﴾
[التكوير: ١٧] [انظر: ١٠٦٦].

أبُو الْجَحْدَرِيُّ فُضَيْلُ بْنُ حُسَيْنِ: حَدَّثَنَا أَبُو كَامِلِ الْجَحْدَرِيُّ فُضَيْلُ بْنُ حُسَيْنِ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ زِيَادِ بْنِ عِلَاقَةَ، عَنْ قُطْبَةَ ابْنِ مَالِكِ عَوَانَةَ عَنْ رَسُولُ اللهِ عَلَيْقِ، قَالَ: صَلَّيْ بِنَا رَسُولُ اللهِ عَلَيْقِ، فَقَرَأً: ﴿قَلَ وَصَلَّىٰ بِنَا رَسُولُ اللهِ عَلَيْقِ، فَقَرَأً: ﴿قَلَ وَالْقُرْءَانِ الْمَجِيدِ ﴾ [ق: ١٠] حَتَّىٰ فَقَرَأً: ﴿وَالنَّخُلُ بَاسِقَنتِ ﴾ [ق: ١٠] قَالَ فَجَعَلْتُ أُرِدُهُمَا، وَلَا أَدْرِي مَا قَالَ.

^[1] At-Takwîr 81:1.

^[2] Qâf 50:1.

^[3] Qâf 50:10.

^[4] Oâf 50:10.

[1026] 167 - (...) It was narrated from Ziyâd bin 'Ilâqah, from his paternal uncle, that he offered Aṣ-Ṣubḥ (prayers) with the Prophet and in the first Rak'ah he recited "And tall date palms, with ranged clusters." [1] And perhaps he said: "Qâf."

[1027] 168 - (458) It was narrated from Jâbir bin Samurah that the Prophet used to recite in Fajr: " $Q\hat{a}f$. By the Glorious Qur'ân", and the rest of his prayers were short.

[1028] 169 - (...) It was narrated that Simâk said: "I asked Jâbir bin Samurah about the prayer of the Prophet. He said: 'He used to make his prayer short, and he did not pray like these people."

And he told me that the Messenger of Allâh $\underset{\leftarrow}{\cancel{2}}$ used to recite in Fajr " $Q\hat{a}f$. By the glorous Qur'ân"[3] and similar $S\hat{u}rah$.

أَحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ زِيَادِ بْنِ عِلَاقَةَ، عَنْ عَمِّهِ أَنَّهُ صَلَّىٰ مَعَ النَّبِيِّ عَيِّ الصُّبْحَ، فَقَرَأً فِي أَنَّهُ صَلَّىٰ مَعَ النَّبِيِّ عَيِّ الصُّبْحَ، فَقَرَأً فِي أَوَّلِ رَكْعَةٍ: ﴿ وَٱلنَّحُلَ بَاسِقَاتٍ لَمَا طَلْعُ اللَّهُ الْمَا اللَّهُ اللْمُلْمُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ الل

[۱۰۲۷] ۱۹۸ (٤٥٨) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ: حَدَّثَنَا سِمَاكُ بْنُ حَرْبٍ عَنْ جَابِرِ بْنِ سَمُرَةَ: أَنَّ النَّبِيَّ ﷺ كَانَ يَقْرَأُ فِي الْفَجْرِ بِ ﴿ فَنَ وَالْفُرَءَ إِنِ الْمُجِيدِ ﴾. وَكَانَتْ صَلَاتُهُ، نَعْدُ، تَخْفَفًا.

[۱۰۲۸] ۱۹۹-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ رَافِع - وَاللَّفْظُ لاِبْنِ رَافِع - قَالاً: حَدَّثَنَا يَحْيَى ابْنُ آدَمَ: حَدَّثَنَا زُهَيْرٌ عَنْ سِمَاكِ قَالَ: سَأَلْتُ جَابِرَ بْنَ سَمُرَةً، عَنْ صَلَاةِ النَّبِيِّ عَنْ صَلَاةِ النَّبِيِّ عَنْ الصَّلاةَ، وَلَا يُحَفِّفُ الصَّلاةَ، وَلَا يُحَفِّفُ الصَّلاةَ، وَلَا يُصَلِّهَ هُؤُلاءِ.

قَالَ وَأَنْبَأَنِي: أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَقْرَأُ فِي الْفَجْرِ بِ ﴿قَنَّ وَٱلْقُرْءَانِ﴾ وَنَحْوهَا.

^[1] Qâf 50:10.

^[2] \hat{Q} \hat{a} \hat{f} 50:1.

^[3] \widetilde{Q} âf 50:1.

[1029] 170 - (459) It was narrated that Jâbir bin Samurah said: "The Prophet used to recite in Zuhr: "By the night as it envelops", [1] and something similar in 'Aṣr, and in Ṣubḥ he would recite something longer than that."

[1030] 171 - (460) It was narrated from Jâbir bin Samurah that the Prophet (雞) used to recite in Zuhr: "Glorify the Name of your Lord, the Most High" and in Subh something longer than that. [2]

[1031] 172 - (461) It was narrated from Abû Barzah that the Messenger of Allâh (鑑) used to recite between sixty and one hundred Verses in *Al-Ghadâh*^[3] prayer.

[1032] (...) It was narrated that Abû Barzah Al-Aslamî said: "The Messenger of Allâh se used to recite between sixty and one hundred Verses in Fajr prayer."

[١٠٢٩] ١٧٠-(٤٥٩) [و]حَدَّنَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمٰنِ بْنُ مَهْدِيِّ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: كَانَ النَّبِيُّ ﷺ يَقْرأُ فِي الظُّهْرِ بِ سَمُرَةَ قَالَ: كَانَ النَّبِيُ ﷺ يَقْرأُ فِي الظُّهْرِ بِ ﴿وَالْكَيْلِ إِذَا يَغْشَىٰ﴾ [الليل: ١]. وَفِي الْعَصْرِ نَحْوَ ذَلِكَ، وَفِي الصَّبْحِ أَطْوَلَ مِنْ ذَلِكَ.

[١٠٣٠] ١٧١-(٤٦٠) [و] حَدَّثَنَا أَبُو دَاوُدَ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو دَاوُدَ الطَّيَالِسِيُّ عَنْ شُعْبَةً، عَنْ سِمَاكِ، عَنْ جَابِرِ بْنِ سَمُرَةَ أَنَّ النَّبِيَّ ﷺ كَانَ يَقْرَأُ فِي الظُّهْرِ بِ﴿ سَيِّحِ ٱسْمَ رَبِكَ ٱلْأَعْلَى ﴾ [الأعلى: الظُّهْرِ بِ﴿ سَيِّحِ ٱسْمَ رَبِكَ ٱلْأَعْلَى ﴾ [الأعلى: ال

آ ا ۱۰۳۱] ۱۷۲ (۲۹۱) وَحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثْنَا يَزِيدُ بْنُ لهْرُونَ عَنِ التَّيمِيِّ، عَنْ أَبِي الْمِنْهَالِ، عَنْ أَبِي بَرْزَةَ أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَقْرَأُ فِي صَلَاةِ الْغَدَاةِ مِنَ السِّتِّينَ إِلَىٰ الْمِائَةِ.

[۱۰۳۲] (...) وحَدَّثَنَا أَبُو كُرَيْبٍ:
حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ خَالِدِ الحَدَّاءِ،
عَنْ أَبِي الْمِنْهَالِ، عَنْ أَبِي بَرْزَةَ الْأَسْلَمِيِّ
قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَقْرَأُ فِي الْفَجْرِ مَا
بَيْنَ السُّتِّينَ إِلَىٰ الْمِائَةِ [آيَةً].

^[1] Al-Lail 92:1.

^[2] Al-A'lâ 87:1.

^[3] That is the obligatory Fajr prayer.

[1033] 173 - (462) It was narrated that Ibn 'Abbâs said that Umm Al-Fadl bint al-Hârith heard him reciting: "By the winds (or angels or the Messengers of Allâh) sent forth one after another. [1] And she said: "O my son, your reading of this Sûrah reminded me that the last thing I heard the Messenger of Allâh reciting was this Sûrah, during Maghrib."

[1034] (...) It was narrated from Az-Zuhrî with this chain (as no. 1033). In the *Hadîth* of Şâlih is the addition: "Then he did not offered prayers after that, until Allâh, the Mighty and Sublime, took him (in death)."

[1035] 174 - (463) It was narrated from Muḥammad bin Jubair bin Mut'im, that his father

أَنْ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ، عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ، عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ، عَنِ ابْنِ عَبْدِ اللهِ بَنْ عَبْدِ اللهِ بَنْ عَبْدِ اللهِ اللهِ اللهِ بَنْ عَبْدِ اللهِ اللهِ عَنْ ابْنِ عَبّاسٍ قَالَ: إِنَّ أُمَّ الْفَصْلِ بِنْتَ الْحَارِثِ سَمِعَتْهُ وَهُو يَقْرَأُ ﴿ وَٱلْمُرْسَلَتِ اللّهِ عَلْهُ وَهُو يَقْرَأُ ﴿ وَٱلْمُرْسَلَتِ عَمْرَأً ﴿ وَٱلْمُرْسَلَتِ لَمَعْتُ اللّهِ اللّهِ عَلَيْهُ يَقْرَأُ بِهَا لَا خِرُ مَلْ اللهِ عَلَيْهُ يَقْرَأُ بِهَا فِي مَا سَمِعْتُ رَسُولَ اللهِ عَلَيْهُ يَقْرَأُ بِهَا فِي الْمُعْرِب.

آبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ قَالَا: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ قَالَا: حَدَّثَنَا شَفْيَانُ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يُونُسُ؛ أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: خَمَيْدِ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: خَمَيْدِ قَالَا: مَعْمَرٌ؛ وَحَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: خَدَّثَنَا أَبِي عَنْ صَالِحٍ، كُلُّهُمْ عَنِ حَدَّثَنَا أَبِي عَنْ صَالِحٍ، كُلُّهُمْ عَنِ حَدَّثَنَا أَبِي عَنْ صَالِحٍ، كُلُّهُمْ عَنِ حَدِيثِ صَالِحٍ، وَزَادَ فِي حَدِيثِ صَالِحٍ: ثُمَّ مَا صَلَّىٰ بَعْدُ، حَتَّىٰ حَبْلِهُ مَنْ وَجَلً.

[۱۰۳۰] ۱۷۶ – (٤٦٣) وَحَدَّثَنَا يَحْبَى بْنُ يَحْبَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ،

^[1] Al-Mursalât 77:1.

said: "I heard the Messenger of Allâh se reciting (Sûrah) Aṭ-Ṭûr in Maghrib."

[1036] (...) A similar report (as no. 1035) was narrated from Az-Zuhrî with this chain.

Chapter 36. Recitation During 'Ishâ'

[1037] 175 - (464) Al-Barâ' narrated that the Prophet (鑑) was on a journey, and he prayed 'Ishâ' the later, and recited in one of the two Rak'ah: By the fig, and the olive."[1]

[1038] 176 - (...) It was narrated that Al-Barâ' bin 'Âzib said: "I offered 'Ishâ' (prayers) with the Messenger of Allâh ﷺ and he recited: "By the fig, and the olive." [2]

[١٠٣٦] (...) وحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَزُهَيْرُ بْنُ حَرْبِ قَالَا: حَدَّثَنَا شُهْيَانُ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: شُهْيَانُ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يُونُسُ؛ أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ وَحَدَّبَرَنَا مَعْمَرُ، قَالَا: أَخْبَرَنَا مَعْمَرُ، كُلُهُمْ عَنِ الزَّهْرِيِّ بِهِذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ٣٦) - (بَابُ القراءة في المعجم ٣٦) (التحفة ٣٦)

اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَدِيِّ. قَالَ: سَمِعْتُ الْبَرَاءَ يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْقٍ، أَنَّهُ كَانَ فِي سَفَرٍ، فَصَلَّى الْعِشَاءَ الْآخِرَةَ، فَقَرَأ فِي الْعِشَاءَ الْآخِرَةَ، فَقَرَأ فِي الْعِشَاءَ الْآخِرَةَ، فَقَرَأ فِي إِحْدَىٰ الرَّعْعَتَيْنِ: ﴿ وَالنِّينِ وَالزَّيْتُونِ ﴾ فِي إِحْدَىٰ الرَّعْعَتَيْنِ: ﴿ وَالنِّينِ وَالزَيْتُونِ ﴾ فَلَا الرَّعْعَتَيْنِ: ﴿ وَالنِّينِ وَالزَّيْتُونِ ﴾

[۱۰۳۸] ۱۷۳هـ(...) وَحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ يَحْيَىٰ وَهُوَ ابْنُ سَعِيدٍ، عَنْ عَدِيِّ بْنِ ثَابِتٍ، عَنِ الْبَرَاءِ بْنِ

عَنِ ابْنِ شِهَابٍ، عَنْ مُحَمَّدِ بْنِ جُبَيْرِ بْنِ مُطْعِمٍ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقْرَأُ بِالطُّورِ، فِي الْمَغْرِبِ.

 $[\]overline{[1]}$ At-Tîn 95:1.

^[2] At-Tîn 95:1.

[1039] 177 - (...) Al-Barâ' bin 'Âzib said: "I heard the Prophet (ﷺ) recite: "By the fig, and the olive^[1] during 'Ishâ', and I have never heard anyone with a more beautiful voice than him."

[1040] 178 - (465) It was narrated from Sufyan, from 'Amr, that Jâbir said: "Mu'âdh used to offer prayers with the Prophet 鑑, then he would go and lead his people in prayer. One night he offered 'Ishâ' with the Prophet see, then he went to his people to lead them in prayer. He started to recite Sûrat Al-Bagarah, and one man turned aside, said the Salâm, then he prayed by himself and went away. They said to him: 'Are you a hypocrite, O so-and-so?' He said: 'No, by Allâh, and I will go to the Messenger of Allâh and tell him.' He went to the Messenger of Allâh a and said: 'O Messenger of Allâh, we are owners of camels used for watering. We work by day and Mu'âdh offered 'Ishâ' with you, then he came and started to

عَازِبِ أَنَّهُ قَالَ: صَلَّيْتُ مَعَ رَسُولِ اللهِ ﷺ الْعِشَاءَ، فَقَرَأَ بِالتِّينِ وَالزَّيْتُونِ.

[١٠٣٩] ١٠٣٩.) وَحَدَّثَنَا أَبِي: مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مِسْعَرٌ عَنْ عَدِيٍّ بْنِ ثَابِتٍ قَالَ: سَمِعْتُ الْبَرَاءَ بْنَ عَازِبٍ قَالَ: سَمِعْتُ النَّبِيَّ عَلِيٍّ قَرَأَ فِي الْعِشَاءِ بِالتِّينِ وَالزَّيْتُونِ، فَمَا سَمِعْتُ أَحَدًا أَحْسَنَ صَوْتًا مِنْهُ.

بُنُ عَبَّادٍ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرِو، عَنْ جَابِرٍ قَالَ: كَانَ مُعَادُ يُصَلِّي مَعَ النَّبِيِّ عَيْقٍ، جَابِرٍ قَالَ: كَانَ مُعَادُ يُصَلِّي مَعَ النَّبِيِّ عَيْقٍ، ثُمَّ يَأْتِي فَيُوْمُ فَوْمَهُ، فَصَلَّىٰ لَيْلَةً مَعَ النَّبِيِّ عَيْقٍ الْعِشَاءَ، ثُمَّ أَتَىٰ قَوْمَهُ فَأَمَّهُمْ، النَّبِيِّ عَيْقِ الْعِشَاءَ، ثُمَّ أَتَىٰ قَوْمَهُ فَأَمَّهُمْ، فَافْتَتَحَ بِسُورَةِ الْبُقَرَةِ، فَانْحَرَفَ رَجُلٌ فَافْتَتَحَ بِسُورَةِ الْبُقَرَةِ، فَانْحَرَفَ، فَقَالُوا فَسُلَّمَ، ثُمَّ صَلَّىٰ وَحْدَهُ وَانْصَرَفَ، فَقَالُوا لَهُ! قَالَ: لَا وَاللهِ! وَلاَيْيَنَّ رَسُولَ اللهِ! إِنَّا رَسُولَ اللهِ! إِنَّا رَسُولَ اللهِ! إِنَّا مُعَاذًا صَلَّىٰ مَعَكَ الْعِشَاءَ، ثُمَّ أَتَىٰ فَافْتَتَحَ مُعَادًا مَعَكَ الْعِشَاءَ، ثُمَّ أَتَىٰ فَافْتَتَحَ مُعَادًا مَعَكَ الْعِشَاءَ، ثُمَّ أَتَىٰ فَافْتَتَحَ الْمُعَادُ! أَفَتَانٌ أَنْتَ؟ اقْرَأُ مِكَذَ، وَاقْرَأُ بِكَذَا، وَاقْرَأُ بِكَذَا».

^[1] At-Tîn 95:1.

recite Sûrat Al-Baqarah.' The Messenger of Allâh ﷺ turned to Mu'âdh and said: 'O Mu'âdh, are you trying cause Fitnah? [1] Recite such-and-such, recite such-and-such."

Sufyân said: "I said to 'Amr: 'Abû Az-Zubair narrated to us, from Jâbir, that he said: Recite: "By the sun and its brightness", [2] "By the forenoon", [3] "By the night as it envelops" [4] and "Glorify the Name of your Lord, the Most High." [5] 'Amr said: "Something like that."

[1041] 179 - (...) It was narrated that Jâbir said: "Mu'âdh bin Jabal Al-Ansârî led his companions in praying 'Ishâ' and he made it long for them. A man went away and prayed (seperately), and Mu'âdh was told about that, and said: 'He is a hypocrite.' When news of that reached the man, he went to the Messenger of Allâh and told him what Mu'âdh had said. The Prophet said to him: 'Do you want to cause *Fintah*, O Mu'âdh? When you lead the people in prayer, recite: "By the sun and its brightness", [6] "Glorify the Name of your Lord, the Most High" [7] "Read! In the Name of your Lord"[8]

قَالَ سُفْيَانُ: فَقُلْتُ لِعَمْرِو: إِنَّ أَبَا الزُّبَيْرِ حَدَّثَنَا عَنْ جَابِرِ أَنَّهُ قَالَ «اقْرَأُ ﴿وَٱلشَّمْسِ وَضُحَنَهَا﴾. ﴿وَٱلشَّحَىٰ﴾. ﴿وَٱلشَّحَىٰ﴾. ﴿وَٱلْتَلِ إِذَا يَعْشَىٰ﴾، و﴿سَبِّحِ ٱسْمَ رَبِّكَ الْأَعْلَىٰ﴾» فَقَالَ عَمْرُو: نَحْوَ لهٰذَا.

^[1] Meaning, to bring the people to trial, and repel them from the religion.

^[2] A<u>sh</u>-<u>Sh</u>ams 91:1.

^[3] Ad-Duḥa 93:1.

^[4] Al-Lail 92:1.

^[5] Al-A'lâ 87:1.

^[6] Ash-Shams 91:1.

^[7] Al-A'lâ 87:1.

^[8] Al-'Alaq 96:1.

and: "By the night as it envelops." [1]

[1042] 180 - (...) It was narrated from Jâbir bin 'Abdullâh that Mu'âdh bin Jabal used to pray 'Ishâ' the later with the Messenger of Allâh ﷺ, then he would go back to his people and lead them in that prayer.

[1043] 181 - (...) It was narrated that Jâbir bin 'Abdullâh said: "Mu'âdh used to pray 'Ishâ' with the Messenger of Allâh , then he would go to the Masjid of his people and lead them in prayer."

Chapter 37. The Command To The *Imâm* To Make The Prayer Brief But Complete

[1044] 182 - (466) It was narrated that Abû Mas'ûd Al-Anṣârî said: "A man came to the Messenger of Allâh and said: 'I keep away from Fajr prayer because of so-and-so, because he makes it too long for us.' I have never seen the Prophet so

وَضُحَاهَا. و ﴿ سَيِّحِ أَسَّمَ رَيَكِ اَلْأَعْلَى ﴾ . و ﴿ أَقُرَأُ بِأَسْمِ رَبِكَ ﴾ . ﴿ وَأَلْتَلِ إِذَا يَفْشَىٰ ﴾ » . [1.57] المحكم المحال المشيئم عَنْ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ مَنْ وَبِنَارٍ ، عَنْ جَابِرِ مَنْ عَبْدِ اللهِ أَنَّ مُعَاذَ بْنَ جَبَلٍ كَانَ يُصَلِّي ابْنِ عَبْدِ اللهِ أَنَّ مُعَاذَ بْنَ جَبَلٍ كَانَ يُصَلِّي مَعَ رَسُولِ اللهِ ﷺ الْعِشَاءَ الْآخِرَةَ ، ثُمَّ مَعَ رَسُولِ اللهِ ﷺ الْعِشَاءَ الْآخِرَةَ ، ثُمَّ يَرْجِعُ إِلَىٰ قَوْمِهِ فَيُصَلِّي بِهِمْ تِلْكَ يَرْجِعُ إِلَىٰ قَوْمِهِ فَيُصَلِّي بِهِمْ تِلْكَ الطَّكَرَةَ .

ابْنُ سَعِيدٍ وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ قَالَ أَبُو الرَّبِيعِ الزَّهْرَانِيُّ قَالَ أَبُو الرَّبِيعِ: حَدَّثَنَا أَيُّوبُ عَنْ الرَّبِيعِ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا أَيُّوبُ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كَانَ مُعَاذٌ يُصَلِّي مَعْ رَسُولِ اللهِ عَلَيْ اللهِ الْعِشَاءَ، ثُمَّ يَأْتِي مَسْجِدَ قَوْمِهِ فَيُصَلِّي بِهِمْ. الْعِشَاءَ، ثُمَّ يَأْتِي مَسْجِدَ قَوْمِهِ فَيُصَلِّي بِهِمْ. (المعجم ٣٧) - (بَابُ أَمر الْأَئِمة بتخفيف الصلاة في تمام) (التحفة ٣٧)

[۱۰٤٤] محدّ وحدّ وَنَا مُشَيْمٌ عَنْ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنْ قَيْسٍ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَارِيِّ قَالَ: جَاءَ رَجُلٌ إِلَىٰ رَسُولِ اللهِ عَنْ فَقَالَ: إِنِّي لَأَتَأَخَّرُ عَنْ

^[1] Al-Lail 92:1.

angry in exhortation as he was that day. He said: 'O people, there are among you some who repel others. Whoever among you leads the people in prayer, let him be brief, for among them are the elderly, the weak and those with urgent needs."

[1045] (...) A Ḥadîth similar to that of Hushaim (no. 1044) was narrated from Ismâ'îl, with this chain.

[1046] 183 - (467) It was narrated from Abû Hurairah that the Prophet said: "When one of you leads the people in prayer, let him make it brief, for among them are the young and the elderly, the weak and the sick. And when one of you offers prayers alone, let him pray as he likes."

[1047] 184 - (...) It was narrated that Hammâm bin Munabbih said: "Abû Hurairah narrated to us from Muḥammad the Messenger of Allâh #," - and he mentioned several Aḥâdîth, among which was: The

صَلَاةِ الصَّبْحِ مِنْ أَجْلِ فُلَانِ، مِمَّا يُطِيلُ بِنَا، فَمَا رَأَيْتُ النَّبِيُّ ﷺ غَضِبَ فِي مَوْعِظَةٍ غَضِبَ يَوْمَئِذِ، مَوْعِظَةٍ قَطُّ أَشَدَّ مِمَّا غَضِبَ يَوْمَئِذِ، فَقَالَ: «يَا أَيُّهَا النَّاسُ! إِنَّ مِنْكُمْ مُنَفِّرِينَ، فَقَالَ: «يَا أَيُّهَا النَّاسُ! إِنَّ مِنْكُمْ مُنَفِّرِينَ، فَقَالَ: «يَا أَيُّهَا النَّاسَ فَلْيُوجِزْ، فَإِنَّ مِنْ وَرَائِهِ فَأَيْكُمْ أُمَّ النَّاسَ فَلْيُوجِزْ، فَإِنَّ مِنْ وَرَائِهِ الْكَبِيرَ وَالشَّعِيفَ وَذَا الْحَاجَةِ».

[1.٤٥] (...) وَحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا هُشَيْمٌ، وَوَكِيعٌ؛ وَحَدَّثَنَا ابْنُ أَبِي ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا ابْنُ أَبِي عُمْرَ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنْ إِسْمَاعِيلَ، فِي هٰذَا الْإِسْنَادِ، بِمِثْلِ حَدِيثِ هُشَيْم.

[١٠٤٦] ١٨٣ - (٤٦٧) [و] حَدَّنَنَا الْمُغِيرَةُ وَهُوَ ابْنُ عَبْدِ الرَّحْمٰنِ الْحِزَامِيُّ، عَنْ أَبِي الرِّنَادِ، عَنِ الْمَغِيرَةُ وَهُوَ ابْنُ عَنِ الرَّعْمٰنِ الْحِزَامِيُّ، عَنْ أَبِي الرِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ النَّبِيُّ عَيَّا اللَّهَ عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ النَّبِي عَيَّا اللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ عَنْ اللَّاسَ فَلْيُخَفِّفْ، فَاللَّهُ عَنْ اللَّهُ عَنْ اللَّهُ وَحُدَهُ فَلْيُصَلِّ كَيْفَ وَالْمُرِيضَ، فَإِذَا صَلَّىٰ وَحُدَهُ فَلْيُصَلِّ كَيْفَ شَاءَ».

[۱۰٤٧] ۱۸٤ - (...) وَحَدَّثَنَا ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنبِّهِ قَالَ: هٰذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ مُحَمَّدٍ رَسُولِ اللهِ ﷺ،

Messenger of Allâh said: 'Whenever one of you stands to lead the people in prayer, let him make the prayer brief, for among them are the elderly, and among them are the weak. And when one of you stands to offer prayers alone, let him make his prayer as long as he likes.'"

[1048] 185 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'When one of you leads the people in prayer, let him make it brief, for among the people are the weak, the sick and those who have urgent needs."

[1049] (...) Abû Hurairah said: "The Messenger of Allâh ﷺ said..." a similar report (as no. 1048), except that, instead of "the sick," he said "the elderly."

[1050] 186 - (468) 'Uthmân bin Abî Al-'Âṣ Ath-Thaqafî narrated that the Prophet said to him: "Lead your people in prayer." He said: "I said: 'O Messenger of Allâh, I have some misgivings

فَذَكَرَ أَحَادِيثَ مِنْهَا، وَقَالَ: قَالَ رَسُولُ اللهِ عَلَيْ ﴿ إِذَا مَا قَامَ أَحَدُكُمْ لِلنَّاسِ فَلْيُخَفِّفِ الصَّلَاةَ، فَإِنَّ فِيهِمُ الْكَبِيرَ، وَفِيهِمُ الْخَبِيرَ، وَفِيهِمُ الضَّعِيفَ، وَإِذَا قَامَ وَحْدَهُ فَلْيُطِلْ صَلَاتَهُ مَا شَاءَ».

[١٠٤٨] وحدَّثني وحدَّثني وهب قال: حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي أَبُو سَلَمَةً بْنُ عَبْدِ الرَّحْمٰنِ أَنَّهُ أَخْبَرَنِي أَبُو سَلَمَةً بْنُ عَبْدِ الرَّحْمٰنِ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَيْثَ: "إِذَا صَلَّىٰ أَحَدُكُمْ لِلنَّاسِ الضَّعِيفَ فَلْبُخَفِّفُ، فَإِنَّ فِي النَّاسِ الضَّعِيفَ وَالسَّقِيمَ وَذَا الْحَاجَةِ».

ابْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي: الْمَلِكِ ابْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي: حَدَّثَنِي أَبِي يُونُسُ حَدَّثَنِي اللَّيْثُ بْنُ سَعْدِ: حَدَّثَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي أَبُو بَكْرِ بْنُ عَبْدِ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي أَبُو بَكْرِ بْنُ عَبْدِ الرَّحْمٰنِ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ عَنِي إِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ حَرَّسُولُ اللهِ عَنْ بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ حَبَدَلَ السَّقِيمَ -: الْكَبِيرَ.

[۱۰۰۰] ۱۸۹-(۲۹۸) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَمْرُو بْنُ عُثْمَانَ: حَدَّثَنَا مُوسَى بْنُ

about that.' He said: 'Come closer.' So I sat before him and he placed his hand in the center of my chest, then he said: 'Turn around.' Then he placed (his hand) on my back, between my shoulder blades. Then he said: 'Lead your people in prayer. Whoever leads people in prayer, let him make it brief, for among them are the elderly, among them are the sick, and among them are those who have urgent needs. And when one of you offers prayer alone, let him pray however he wishes.""

[1051] 187 - (...) 'Uthmân bin Abî Al-'Âş said: "The last instruction that the Messenger of Allâh se gave me was: 'When you lead people in prayer, make the prayer brief for them."'

[1052] 188 - (469) It was narrated from Anas that the Prophet sused to make his prayer brief yet complete.

طَلْحَةَ: حَدَّثَنِي عُثْمَانُ بْنُ أَبِي الْعَاصِ النَّقَفِيُّ: أَنَّ النَّبِيَّ عَثْمَانُ بْنُ أَبِي الْعَاصِ النَّقِفِيُّ: أَنَّ النَّبِيَّ عَلَيْ قَالَ لَهُ: «أُمَّ قَوْمَكَ» قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! إِنِّي أَجِدُ فِي نَفْسِي شَيْبًا، قَالَ: «ادْنُهْ» فَجَلَّسَنِي بَيْنَ يَدَيْهِ، ثُمَّ وَضَعَ كَفَّهُ فِي ضَدْرِي بَيْنَ يَدَيْهِ، ثُمَّ قَالَ: «تَحَوّلْ» ضَدْرِي بَيْنَ تَدْيَيْ، ثُمَّ قَالَ: «تَحَوّلْ» فَوَضَعَهَا فِي ظَهْرِي بَيْنَ كَتِفَيَّ، ثُمَّ قَالَ: «تَحَولْ» فَوَضَعَهَا فِي ظَهْرِي بَيْنَ كَتِفَيِّ، ثُمَّ قَالَ: «تَحَولْ» فَوَضَعَهَا فِي ظَهْرِي بَيْنَ كَتِفَيِّ، ثُمَّ قَالَ: «تَحَولْ» فَوَضَعَهَا فِي ظَهْرِي بَيْنَ كَتِفَيِّ، ثُمَّ قَالَ: «يَعِهُمُ الْمُريضَ وَإِنَّ فِيهِمُ الْمُولِي بَيْنَ كَيْفَ وَعِلَهُ مَا فَلْيُصَلِّ كَيْفَ وَإِذَا صَلَّى أَحَدُكُمْ وَحُدَهُ، فَلْيُصَلِّ كَيْفَ شَاءَ».

أَحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةَ قَالَ: سَمِعْتُ سَعِيدَ بْنَ الْمُسَيَّبِ قَالَ: حَدَّثَ عُثْمَانُ بْنُ أَبِي الْعَاصِ قَالَ: آخِرُ مَا حَدَّثَ عُثْمَانُ بْنُ أَبِي الْعَاصِ قَالَ: آخِرُ مَا عَهِدَ إِلَيَّ رَسُولُ اللهِ ﷺ: "إِذَا أَمَمْتَ قَوْمًا فَوْمًا فَأَخِفَ بِهِمُ الصَّلَاةَ".

ابْنُ هِشام وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ قَالَا: ابْنُ هِشام وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ قَالَا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسٍ أَنَّ النَّبِيِّ عَيْدٍ كَانَ يَعْمِدُ عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنسٍ أَنَّ النَّبِيِّ عَيْدٍ كَانَ يَعْمِدُ فَي الصَّلَاةِ وَيُتِمُّ.

[1053] 189 - (...) It was narrated from Anas that the Messenger of Allâh sig was one of those whose prayer was brief yet complete.

[1054] 190 (...) It was narrated that Anas bin Mâlik said: "I have never prayed behind any *Imâm* whose prayer was more brief yet more perfect that the Messenger of Allâh ..."

[1055] 191 - (470) It was narrated that Anas said: "The Messenger of Allâh would hear the crying of a child with his mother, when he was offering As-Ṣalât, so he would recite a short Sûrah."

[1056] 192 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'I start my Salât intending to make it long, then I hear the crying of

يَحْيَى بْنُ يَحْيَىٰ وَقُتُنْبَةُ بْنُ سَعِيدٍ - قَالَ يَحْيَىٰ بْنُ سَعِيدٍ - قَالَ يَحْيَىٰ : أَخْبَرَنَا وَقَالَ قُتَيْبَةُ : حَدَّثَنَا - أَبُو عَوَانَةَ عَنْ قَتَادَةَ، عَنْ أَنَسٍ أَنَّ رَسُولَ عَوَانَةَ عَنْ قَتَادَةَ، عَنْ أَنَسٍ أَنَّ رَسُولَ اللهِ عَيْنَ كَانَ مِنْ أَخَفِّ النَّاسِ صَلَاةً، فِي تَمَام.

[١٠٥٥] ١٩١-(٤٧٠) حَدَّنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا جَعْفَرُ بْنُ سُلَيْمَانَ عَنْ أَبِتٍ الْبُنَانِيِّ، عَنْ أَنسٍ، قَالَ أَنسٌ: كَانَ رَسُولُ اللهِ ﷺ يَسْمَعُ بُكَاءَ الصَّبِيِّ مَعَ أُمِّهِ، وَهُوَ فِي الصَّلَاةِ، فَيَقْرَأُ بِالسُّورَةِ الْخَفِيفَةِ أَوْ بالسُّورَةِ الْقَصِيرَةِ.

[۱۰۰٦] ۱۹۲ (...) وحَدَّثَنَا مَرْيِدُ بْنُ مُحَمَّدُ بْنُ مِنْهَالِ الضَّرِيرُ: حَدَّثَنَا يَزِيدُ بْنُ زُرِيْعِ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ عَنْ

a child, so I make it short because of his mother's distress."

Chapter 38. Moderation In All Pillars Of The Prayer, And Making It Brief Yet Complete

[1057] 193 - (471) It was narrated that Al-Barâ' bin 'Âzib said: "I observed the prayer of Muḥammad and I noticed that his standing, his bowing, his standing after bowing, his prostration, his sitting between the prostrations, his prostration and his sitting between the Taslîm and departure were almost all equal in length."

[1058] 194 - (...) It was narrated that Al-Ḥakam said: "Al-Kûfah was taken over by a man - and he named him - at the time of Ibn Al-Ash'ath. He commanded Abû 'Ubaidah bin 'Abdullâh to lead the people in prayer, and he used to pray, when he raised his head from bowing, he would stand for as long as it takes to say: 'Allâhumma! Rabbanâ lakal-

قَتَادَةَ، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَى: قَالَ رَسُولُ اللهِ عَلَيْهِ: «إِنِّي لأَدْخُلُ في الصَّلَاةِ أُرِيدُ إِطَالَتَهَا، فَأَسْمَعُ بُكَاءَ الصَّبِيِّ، فَأَخَفَفُ، مِنْ شِدَّةِ وَجْدِ أُمِّهِ بِهِ».

(المعجم ٣٨) - (بَابُ اعتدال أركان الصلاة وتخفيفها في تمام) (التحفة ٣٨) الصلاة وتخفيفها في تمام) (التحفة ٣٨) ابنُ عُمَرَ الْبَكْرَاوِيُّ وَأَبُو كَامِلٍ فُضَيْلُ بْنُ عُمَرَ الْبَكْرَاوِيُّ وَأَبُو كَامِلٍ فُضَيْلُ بْنُ عُوانَةً عَنْ عُبِينٍ الْجَحْدَرِيُّ، كِلَاهُمَا عَنْ أَبِي عُوانَةً عَنْ عَبْدِ الرَّحْمٰنِ هِلَالِ بْنِ أَبِي حُمَيْدٍ، عَنْ عَبْدِ الرَّحْمٰنِ ابْرَاءِ بْنِ عَازِبِ قَالَ: وَمَقْتُ الصَّلَاةَ مَعَ مُحَمَّدٍ عَلَيْهُ، فَوَجَدْتُ رَمَقْتُ الصَّلَاةَ مَعَ مُحَمَّدٍ عَلَيْهُ، فَوَجَدْتُ وَيَامَهُ، فَرَكْعَتَهُ، فَاعْتِدَالَهُ بَعْدَ رُكُوعِهِ، فَسَجْدَتَهُ، فَعَلَمْتُهُ بَيْنَ السَّجْدَتَيْنِ، فَسَجْدَتَهُ، فَعَلَمْتُهُ بَيْنَ السَّجْدَتَيْنِ، فَسَجْدَتَهُ، فَوَجَلْسَتَهُ مَا بَيْنَ السَّجْدَتَيْنِ، وَالإِنْصِرَافِ، فَرَيْنًا مِنَ السَّوَآءِ.

[١٠٥٨] ١٩٤ - (...) [و]حَدَّثَنَا أَبِي: عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنِ الْحَكَمِ قَالَ: غَلَبَ عَلَى حَدَّثَنَا شُعْبَةُ عَنِ الْحَكَمِ قَالَ: غَلَبَ عَلَى الْكُوفَةِ رَجُلٌ - قَدْ سَمَّاهُ - زَمَنَ ابْنِ اللهِ أَنْ الْأَشْعَثِ فَأَمَرَ أَبَا عُبَيْدَةً بْنَ عَبْدِ اللهِ أَنْ يُصَلِّي، فَإِذَا رَفَعَ يُصَلِّي، فَإِذَا رَفَعَ يُصَلِّي، فَإِذَا رَفَعَ

hamdu mil'as-samâwâti wa mil'alardi wa mil'a mâ sh'ita min shay'in ba'du, ahlath-thana'i walmajdi, lâ mâni'a limâ a'taita, wa lâ mu'tî limâ man'at, wa lâ yanfa'u <u>dh</u>âl-jaddi minkal-jadd. (O Allâh, our Lord, to You be praise, filling the heavens, filling the earth, and filling whatever You will besides that, Lord of Glory and Majesty, none can withhold what You bestow and none can bestow what You withhold, nor can the fortune of the fortunate avail him anything before You.)""

Al-Ḥakam said: "I mentioned that to 'Abdur-Raḥmân bin Abî Laila and he said: 'I heard Al-Barâ' bin 'Âzib say: "The Ṣalât of the Messenger of Allâh ﷺ, his bowing, when he lifted his head from bowing, his prostration and his (sitting) between the two prostrations were almost all equal in length."

Shu'bah said: "I mentioned that to 'Amr bin Murrah and he said: 'I saw Ibn Abî Laila, and his prayer was not like that.""

[1059] (...) It was narrated from Al-Ḥakam that when Maṭar bin Nâjiyah took over Al-Kûfah, he commanded Abû 'Ubaidah to lead the people in prayer... and he quoted the same Ḥadûth (no. 1056).

رَأْسَهُ مِنَ الرُّكُوعِ قَامَ قَدْرَ مَا أَقُولُ: اللَّهُمَّ! رَبَّنَا لَكَ الْحَمْدُ، مِلْءُ السَّمَاوَاتِ وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ بَعْدُ، أَهْلَ الظَّنَاءِ وَالْمَجْدِ، لَا مَانِعَ لِمَا أَعْطَيْتَ، وَلَا مُعْطِي لِمَا مَنَعْتَ، وَلَا يَنْفَعُ ذَا الْجَدِّ مِنْكَ الْجَدُّ.

قَالَ الْحَكَمُ: فَذَكَرْتُ ذَلِكَ لِعَبْدِ الرَّحْمٰنِ بْنِ أَبِي لَيْلَىٰ فَقَالَ: سَمِعْتُ الْبَرَاءَ بْنَ عَازِبِ يَقُولُ: كَانَتْ صَلَاةً رَسُولِ اللهِ ﷺ وَرُكُوعُهُ، وَإِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ، وَسُجُودُهُ، وَمِمَا بَيْنَ السَّجَدَتَيْنِ، قَرِيبًا مِنَ السَّوَآءِ.

قَالَ شُعْبَةُ: فَذَكَرْتُهُ لِعَمْرِو بْنِ مُرَّةَ فَقَالَ: قَدْ رَأَيْتُ ابْنَ أَبِي لَيْلَىٰ، فَلَمْ تَكُنْ صَلَاتُهُ لهٰكذَا.

[١٠٥٩] (...) حَلَّاثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنِ الْحَكَمِ أَنَّ مَطَرَ ابْنَ نَاجِيَةَ لَمَّا ظَهَرَ عَلَى الْكُوفَةِ: أَمَرَ أَبَا عُبَيْدَةَ أَنْ يُصَلِّيَ بِالنَّاسِ... وَسَاقَ الْحَديثَ.

[1060] 195 - (472) It was narrated from Thâbit, that Anas said: "I try my best to lead you in prayer as I saw the Messenger of Allâh $\frac{1}{2}$ lead us in prayer."

He said: "Anas used to do something that I have not seen you do. When he raised his head from bowing, he would stand so long that one would think that he had forgotten, and when he raised his head from prostrating, he would remain so long that one would think that he had forgotten."

[1061] 196 - (473) It was narrated that Anas said: "I have never prayed behind anyone who made the prayer so brief yet perfect as the Messenger of Allâh did. The prayer of the Messenger of Allâh a was well balanced. And the prayer of Abû Bakr was well balanced, too. During the time of 'Umar bin Al-<u>Khattâb</u>, he made the *Fajr* prayer lengthy. But when the Messenger of Allâh a said: 'Sami'a Allâhu liman hamidah,' he would stand for so long that we would think, he has forgotten. Then he would prostrate, and he would sit for so long between the two prostrations that would we think he has forgotten."

[۱۰۲۰] ۱۹۰-(۲۷۲) حَدَّنَنَا خَلَفُ ابْنُ هِشَامٍ: حَدَّنَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ تَابِثِ، عَنْ أَنَسٍ قَالَ: إِنِّي لَا ٱللهِ أَنْ أَصَلِّي بِكُمْ، كَمَا رَأَيْتُ رَسُولَ اللهِ ﷺ يُصَلِّي بِنَا.

قَالَ: فَكَانَ أَنَسٌ يَصْنَعُ شَيْتًا لَا أَرَاكُمْ تَصْنَعُونَهُ، كَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ انْتَصَبَ قَائِمًا، حَتَّىٰ يَقُولَ الْقَائِلُ: قَدْ نَسِيَ، وَإِذَا رَفَعَ رَأْسَهُ مِنَ الشَّجْدَةِ مَكَنَ، حَتَّىٰ يَقُولَ الْقَائِلُ: قَدْ نَسِيَ، وَإِذَا رَفَعَ رَأْسَهُ مِنَ السَّجْدَةِ مَكَنَ، حَتَّىٰ يَقُولَ الْقَائِلُ: قَدْ نَسِيَ.

آبُو بْنُ نَافِعِ الْعَبْدِيُّ: حَدَّثَنَا بَهْزُ: مَا حَدَّاتُ عَنْ أَنَسٍ قَالَ: مَا صَلَاةً مِنْ صَلَاةً مَنْ مَثَقَارِبَةً، وَكَانَتْ صَلَاةً أَبِي بَكْرٍ مُتَقَارِبَةً، فَلَمَّا كَانَ عُمَرُ بْنُ أَبِي بَكْرٍ مُتَقَارِبَةً، فَلَمَّا كَانَ عُمَرُ بْنُ الْخَطَّابِ مَدَّ فِي صَلَاةِ الْفَجْرِ، وَكَانَ مَكَلَ اللهُ لِمَنْ الْخَوْلَ: قَدْ أَوْهَمَ، ثُمَّ مَرَّدُ بُنُ مَعْدُدُ، وَيَقْعُدُ بَيْنَ السَّجْدَتَيْنِ، حَتَّىٰ نَقُولَ: قَدْ أَوْهَمَ، ثُمَّ يَشُولَ: قَدْ أَوْهَمَ، ثَمَّى يَشُولَ: قَدْ أَوْهَمَ، ثُمَّ يَشُولَ: قَدْ أَوْهَمَ، ثُمَّ يَشُولَ: قَدْ أَوْهَمَ، ثُمَّ يَشُولَ: قَدْ أَوْهَمَ، ثُمَّ يَنْ السَّجْدَتَيْنِ، حَتَّىٰ يَقُولَ: قَدْ أَوْهَمَ، ثَمَّ يَشُولَ: قَدْ أَوْهَمَ، ثَمَّ يَشُولَ: قَدْ أَوْهَمَ، قَدَّى أَوْهَمَ، ثَمَّ يَشُولَ: قَدْ أَوْهَمَ، قَلَا اللهَ يَعْدُا بَيْنَ السَّجْدَتَيْنِ، حَتَىٰ يَقُولَ: قَدْ أَوْهَمَ، قَدْ أَوْهَمَ.

Chapter 39. Following The *Imâm* And Acting After Him

[1062] 197 - (474) It was narrated that 'Abdullâh bin Yazîd said: "Al-Barâ', who is not a liar, told me that they used to offer prayers behind the Messenger of Allâh , and when he raised his head from bowing, I would not see anyone bending his back until the Messenger of Allâh had placed his forehead on the ground, then those who were behind him would go down in prostration."

[1063] 198 - (...) 'Abdullâh bin Yazîd said: "Al-Barâ', who is not a liar, told me: 'When the Messenger of Allâh said: "Sami'a Allâhu liman hamidah," none of us would bend his back until the Messenger of Allâh had gone down in prostration, then we would go down in prostration after him."

[1064] 199 - (...) It was narrated that Muḥârib bin Dithâr said: "I heard 'Abdullâh bin Yazîd saying on the *Minbar*: 'Al-Barâ' told me that they used to offer prayers

(المعجم ٣٩) - (بَابُ متابعة الإمام والعمل بعده) (التحفة ٣٩)

ابْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَحْمَدُ ابْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو إِسْلَحَقَ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا إِسْلَحَقَ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثُمَةَ عَنْ أَبِي إِسْلَحَقَ، عَنْ عَبْدِ اللهِ ابْنِ يَزِيدَ، قَالَ: حَدَّثَنِي الْبَرَاءُ وَهُو غَيْرُ ابْنِ يَزِيدَ، قَالَ: حَدَّثَنِي الْبَرَاءُ وَهُو غَيْرُ كَذُوبٍ، أَنَّهُمْ كَانُوا يُصَلُّونَ خَلْفَ رَسُولِ اللهِ عَيْقُ، فَإِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ لَمْ أَرَ أَحَدًا يَخْنِي ظَهْرَهُ، حَتَّىٰ يَضَعَ رَسُولُ اللهِ عَيْقُ جَبْهَتَهُ عَلَى الْأَرْضِ، ثُمَّ يَخِرُّ مَنْ وَرَاءَهُ شُجَدًا.

آبد ۱۹۸ (۱۰۲۳) وحَدَّنَنِي أَبُو بَكْرِ بْنُ خَلاَّدِ الْباهِلِيُّ: أَخْبَرَنَا يَحْيَىٰ يَعْنِي ابْنُ سَعِيدِ، حَدَّثَنَا سُفْيَانُ: حَدَّثَنِي ابْنَ سَعِيدِ، حَدَّثَنَا سُفْيَانُ: حَدَّثَنِي ابْنُ يَزِيدَ: أَبُو إِسْحْقَ: حَدَّثَنِي عَبْدُ اللهِ بْنُ يَزِيدَ: حَدَّثَنِي الْبَرَاءُ وَهُوَ غَيْرُ كَذُوبٍ، قَالَ: «سَمِعَ اللهُ كَانَ رَسُولُ اللهِ ﷺ إِذَا قَالَ: «سَمِعَ اللهُ لِمَنْ حَمِدَهُ» لَمْ يَحْنِ أَحَدٌ مِنَّا ظَهْرَهُ حَتَّى يَقَعَ رَسُولُ اللهِ ﷺ سَاجِدًا، ثُمَّ نَقَعُ سَجُودًا بَعْدَهُ.

أَنَّنَا مُحَمَّدُ مُنَا مُحَمَّدُ مُنَا مُحَمَّدُ بَنُ عَبْدِ الرَّحْمٰنِ بْنِ سَهْمِ الْأَنْطَاكِيُّ: خَدَّنَنا إِبْرَاهِيمُ بْنُ مُحَمَّدٍ أَبُو إِسْحٰقَ حَدَّنَنا إِبْرَاهِيمُ بْنُ مُحَمَّدٍ أَبُو إِسْحٰقَ

with the Messenger of Allâh ﷺ. When he bowed, they bowed, and when he raised his head from bowing and said: "Sami'a Allâhu liman ḥamidah," we would remain standing until we saw that he had placed his forehead on the ground, then we would follow him."

[1065] 200 - (...) It was narrated that Al-Barâ' said: "We were with the Prophet (during prayers) and none of us would bend his back until we saw that he had prostrated."

Zuhair said: Sufyân narrated to us: The people of Al-Kûfah, Abân and others, narrated to us: "Until we saw him prostrating."

[1066] 201 - (475) It was narrated that 'Amr bin Ḥuraith said: "I offered Fajr prayers behind the Prophet and I heard him reciting: "So verily, I swear by the planets that recede (i.e. disappear during the day and appear during the night). And by the planets that move swiftly and hide themselves". [1] And no man among us would bend his back until he had prostrated fully."

[١٠٦٥] ٢٠٠ [. . .) حَدَّثَنَا زُهَسُ

ابْنُ حَرْبٍ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا سُفْيَانُ ابْنُ عَيْنِهَ: حَدَّثَنَا أَبَانٌ وَغَيْرُهُ عَنِ الْمُحَكِم، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ أَبِي لَيْلَىٰ، عَنِ الْبَرَاءِ قَالَ: كُنَّا مَعَ النَّبِيِّ ﷺ، لَا عَنْ الْبَرَاءِ قَالَ: كُنَّا مَعَ النَّبِيِّ ﷺ، لَا يَحْنُو أَحَدُ مِنَّا ظَهْرَهُ حَتَّىٰ نَرَاهُ قَدْ سَجَدَ. فَقَالَ زُهُمْرٌ: حَدَّثَنَا شُفْيَانُ قَالَ: حَدَّثَنَا شُفْيَانُ قَالَ: حَدَّثَنَا مُحْرِذُ الْكُوفِيُّونَ: أَبَانٌ وَغَيْرُهُ قَالَ: حَدَّثَنَا مُحْرِذُ الْمُنَوقِيُّونَ: أَبَانٌ وَغَيْرُهُ قَالَ: حَدَّثَنَا مُحْرِذُ الْمُنْ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهَ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهَ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهَ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهُ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهَ عَوْنِ : حَدَّثَنَا خَلَفُ بُنُ اللّهَ عَمْرِو بُنِ حُرَيْثٍ، عَنْ الْوَلِيدِ ابْنِ عَمْرِو بْنِ حُرَيْثٍ، قَالَ: صَلَيْتُ خَلْفَ أَلْهِ الْفَهُمْ وَ الْتَكُويرِ : مَا لُولِيكِ الْمَلْوَلِي اللّهُ الْفَلِيلُ الْمُؤْمِ اللّهَ عَمْرُو اللّهُ اللّهُ اللّهُ وَلَا الْعَوْلِ الْمُؤْمِ اللّهُ اللّهَ اللّهُ الللّهُ الل

الفَزَارِيُّ عَنْ أَبِي إِسْحٰقَ الشَّيْبَانِيِّ، عَنْ مُحَارِبِ بْنِ دِثَارٍ قَالَ: سَمِعْتُ عَبْدَ اللهِ مُحَارِبِ بْنِ دِثَارٍ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ يَزِيدَ، يَقُولُ عَلَى الْمِنْبُرِ: حَدَّثَنَا الْبَرَاءُ: أَنَّهُمْ كَانُوا يُصَلُّونَ مَعَ رَسُولِ اللهِ عَلَيْهُ، فَإِذَا رَكَعَ رَكَعُوا، وَإِذَا رَفَعَ رَلُولِ اللهِ عَلَيْهُ فِي اللهُ لِمَنْ رَبُّهُ مِنَ الرُّكُوعِ فَقَالَ: «سَمِعَ اللهُ لِمَنْ حَمِدَهُ» لَمْ نَزَلُ قِيَامًا حَتَّى نَزَاهُ قَدْ وَضَعَ وَجْهَهُ فِي الْأَرْضِ، ثُمَّ نَتَّعِهُ أَنَّ عَمْهُ.

^[1] At-Takwîr 81:15, 16.

Chapter 40. What Is To Be Said When Raising One's Head From Bowing

[1067] 202 - (476) It was narrated that Ibn Abî Awfâ said: "When the Messenger of Allâh stood up from bowing, he would say: 'Sami'a Allâhu liman hamidah. Allâhumma! Rabbanâ lakal-ḥamdu mil'as-samâwâti wa mil'al-ardi wa mil'a mâ shi'ta min shai'in ba'd (Allâh hears those who praise Him; Allâh our Lord, to You be praise, filling the heavens, filling the earth, and filling whatever You will besides that.)"

[1068] 203 - (...) It was narrated that 'Ubaid bin Al-Hasan said: "I heard 'Abdullâh bin Abî Awfâ say: 'The Messenger of Allâh say: 'The Messenger of Allâh say: 'Allâhumma Rabbanâ lakalhamdu mil'as-samâwâti wa mil'alardi wa mil'a mâ shi'ta min shai'in ba'd (Allâh our Lord, to You be praise, filling the heavens, filling the earth, and filling whatever You will besides that.)"

[1069] 204 - (...) 'Abdullâh bin Abî Awfâ narrated that the Prophet sused to say: "Allâhumma lakal-ḥamdu mil'as-

وَكَانَ لَا يَحْنِي رَجُلٌ مِنَّا ظَهْرَهُ حَتَّىٰ يَسْتَتِمَّ سَاجِدًا [راجع: ١٠٢٣].

(المعجم ٤٠) - (بَابُ ما يقول إِذَا رَفع رأسه من الركوع) (التحفة ٤٠)

آبُو الْبَي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيَةَ وَوَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ عُبَيْدِ بْنِ وَوَكِيعٌ عَنِ الْأَعْمَشِ، عَنْ عُبَيْدِ بْنِ الْحَسَنِ، عَنِ الْأَعْمَشِ، عَنْ عُبَيْدِ بْنِ الْحَسَنِ، عَنِ ابْنِ أَبِي أَوْفَىٰ قَالَ: كَانَ رَسُولُ اللهِ ﷺ، إِذَا رَفَعَ ظَهْرَهُ مِنَ الرَّكُوعِ وَسُولُ اللهِ ﷺ إِذَا رَفَعَ ظَهْرَهُ مِنَ الرَّكُوعِ قَالَ: «سَمِعَ اللهُ لِمَنْ حَمِدَهُ، اللّهُمَّ رَبَّنَا! فَالْ الْحَمْدُ، مِلْءُ السَّمَاوَاتِ وَمِلْءُ اللَّمْمَ وَنْ شَيْءٍ بَعْدُ».

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عُبَيْدِ بْنِ الْحَسَنِ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ أَبِي الْحَسَنِ قَالَ: سَمِعْتُ عَبْدَ اللهِ بَنْ أَبِي الْحَسَنِ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْ يَدْعُو اللهِ عَلَيْ يَدْعُو بِهٰذَا الدُّعَاءِ: «اللّهُمَّ رَبَّنَا! لَكَ الْحَمْدُ، فِلْءُ الشَّمَاوَاتِ وَمِلْءُ الْأَرْضِ، وَمِلْءُ مَا شِئْء بَعْدُ».

[١٠٦٩] ٢٠٤ -(...) حَدَّثَنَا مُحَمَّدُ الْمُنَتَّىٰ وَابْنُ بَشَّارٍ قَالَ ابْنُ الْمُنَتَّىٰ:

samâ'i wa mil'al-ardi wa mil'a mâ shi'ta min shai'in ba'd. Allâhumma! Tahhirnî bith-thalji, wal-baradi, wal-mâ'il-bârid. Allâhumma! Tahhirnî minadhdhunûbi wal-khatâyâ kamâ yunaqqath-thawbul-abyadu min alwasakh (Allâh our Lord, to You be praise, filling the heavens, filling the earth, and filling whatever You will besides that. O Allâh, cleanse me with snow and hail and cool water. O Allâh, cleanse me from sin as a white garment is cleansed of dirt.)"

[1070] (...) It was narrated from Shu'bah with this chain (a Ḥadūth similar to no. 1069).

According to the report of Mu'âdh: "kamâ yunaqqath-thawbul-abyadu min ad-daran (As a white garment is cleansed of filth.)" According to the report of Yazîd: " min ad-danas (from impurity.)"

[1071] 205 - (477) It was narrated that Abû Sa'eed Al-Khudrî said: "When the Messenger of Allâh araised his head after bowing, he would say: 'Rabbânâ lakal-ḥamdu mil'assamâwâti wa mil'al-ardi wa mil'u mâ shi'ta min shai'in ba'du, ahlath-thanâ'i wal-majdi, aḥaqqu mâ qâlal-'abd, wa kullunâ laka 'abd. Allâhumma! Lâ mâni'a limâ a'ṭaita, wa lâ mu'tî limâ man'at, wa lâ yanfa'u dhâl-jaddi minkal-jadd. (Our Lord, to You be

حَدَّنَنَا مُحَمَّدُ بْنِ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ مَجْزَأَةَ بْنِ زَاهِرٍ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ أَبِي أَوْفَى يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْهِ: أَنَّهُ كَانَ يَقُولُ: «اللّهُمَّ لَكَ الْحَمْدُ، مِلْءُ السَّمَاءِ يَقُولُ: «اللّهُمَّ لَكَ الْحَمْدُ، مِلْءُ السَّمَاءِ وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ بَعْدُ، اللّهُمَّ! طَهِّرْنِي بِالثَّلْجِ وَالْبَرَدِ وَالْمَاءِ الْبَارِدِ، اللّهُمَّ! طَهِّرْنِي بِالثَّلْجِ وَالْبَرَدِ وَالْمَاءِ الْبَارِدِ، اللّهُمَّ! طَهِّرْنِي مِنَ الذُّنُوبِ الْبَارِدِ، اللّهُمَّ! طَهَرْنِي مِنَ الذُّنُوبِ وَالْحَامِ وَالْخَطَايَا، كَمَا يُنَقَى النَّوْبُ الْأَبْيَضُ مِنَ الذُّنُوبِ الْوَسَخِ».

[۱۰۷۰] (...) وَحَدَّثَنَاه عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَزِيدُ بْنُ لهْرُونَ، كِلَاهُمَا عَنْ شُعْبَةً بِهٰذَا الْإِسْنَادِ.

فِي رِوايَةِ مُعَاذِ "كَمَا يُنَقَّى النَّوْبُ الْأَبْيَضُ مِنَ الدَّرَنِ". وَفِي رِوَايَةِ يَزِيدَ "مِنَ الدَّنَسِ". [۱۰۷۱] • ۲ • ٥ (٤٧٧) حَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمٰنِ الدَّارِمِيُّ: أَخْبَرَنَا مَرْوَانُ بْنُ مُحَمَّدِ الدِّمَشْقِيُّ: حَدَّثَنَا سَعِيدُ ابْنُ عَبْدِ الْعَزِيزِ عَنْ عَطِيَّةً بْنِ قَيْسٍ، عَنْ قَزَعَةَ بْنِ يَحْيى، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ قَالَ: كَانَ رَسُولُ اللهِ ﷺ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ قَالَ: "رَبَّنَا لَكَ الْحَمْدُ، مِلُءُ السَّمَاوَاتِ وَمِلْءُ الْأَرْضِ، وَمِلْءُ مَا شِنْتَ مِنْ شَيْءٍ بَعْدُ، أَهْلُ الثَّنَاءِ وَالْمَجْدِ، praise, filling the heavens, filling the earth, and filling whatever You will besides that. Lord of Glory and Majesty. The truest words that a slave can say, and all of us are Your slaves. O Allâh, none can withhold what You bestow and none can bestow what You withhold, nor can the fortune of the fortunate avail him anything before You.)"

[1072] 206 - (478) It was narrated from Ibn 'Abbas that when the Prophet **#** raised his head after bowing, he said: "Allâhumma! Rabbânâ lakalhamdu mil'as-samâwâti wa mil'alardi wa mil'a mâ shi'ta min shai'in ba'du. Ahlath-thanâ'i wal-majdi, lâ mâni'a limâ a'taita, wa lâ mu'tî limâ man'at, wa lâ yanfa'u dhâljaddi minkal-jadd. (O Allâh our Lord, to You be praise, filling the heavens, filling the earth, and filling whatever You will besides that. Lord of Glory and Majesty. None can withhold what You bestow and none can bestow what You withhold, nor can the fortune of the fortunate avail him anything before You.)"

[1073] (...) It was narrated from Ibn 'Abbâs that the Prophet said:... as far as the words: "mil'a mâ shi'ta min shai'in ba'du (filling whatever You will besides that)," and he did not mention the words that come after that.

أَحَقُّ مَا قَالَ الْعَبْدُ، وَكُلُنَا لَكَ عَبْدٌ، اللَّهُمَّ! لَا مَعْطِيَ اللَّهُمَّ! لَا مَعْطِيَ لِمَا أَعْطَيْتَ، وَلَا مُعْطِيَ لِمَا أَعْطَيْتُ، وَلَا مُعْطِيَ لِمَا مَنْكَ لَمَا الْجَدِّ مِنْكَ الْجَدِّ مِنْكَ الْجَدُّ مِنْكَ الْجَدُّ مِنْكَ الْجَدُّ مِنْكَ الْجَدُّ مِنْكَ الْجَدُّ».

آبُو بَنُ أَبِي شَيْبَةَ: حَدَّثَنَا هُشَيْمُ ابْنُ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا هُشَيْمُ ابْنُ بَشِيرٍ: أَخْبَرَنَا هِشَامُ بْنُ حَسَّانَ عَنْ قَيْسِ ابْنِ سَعْدٍ، عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ النَّبِيِّ عَيْفٍ، كَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ النَّبِيِّ عَيْفٍ، كَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ، قَالَ: «اللَّهُمَّ رَبَّنَا! لَكَ الْحَمْدُ، وَمَا الرُّكُوعِ، قَالَ: «اللَّهُمَّ رَبَّنَا! لَكَ الْحَمْدُ، وَمَا لِرُّعُوعِ، قَالَ: «اللَّهُمَّ رَبَّنَا! لَكَ الْحَمْدُ، وَمَا بَيْنَهُمَا، وَمِلْءُ السَّمَاوَاتِ وَمِلْءُ الْأَرْضِ، وَمَا بَيْنَهُمَا، وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ بَعْدُ، وَلَا أَعْطَيْتَ، وَلَا مُعْطِي لِمَا مَنَعْتَ، وَلَا مُعْطِي لِمَا مَنَعْتَ، وَلَا مُعْطِي لِمَا مَنَعْتَ، وَلَا يَنْعَ لِمَا مَنْعَتَ، وَلَا الْجَدِّ مِنْ الْجَدِّ .

[۱۰۷۳] (...) وَحَدَّثْنَاهِ ابْنُ نُمَيْدٍ: حَدَّثْنَا حَفْصٌ: حَدَّثْنَا هِشَامُ بْنُ حَسَّانَ: حَدَّثَنَا قَيْسُ بْنُ سَعْدٍ، عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ عَيَّ إِلَىٰ قَوْلِهِ: «وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ بَعْدُ» وَلَمْ يَذْكُرْ مَا نَعْدَهُ.

Chapter 41. The Prohibition Of Reciting The Qur'an While Bowing And Prostrating

[1074] 207 - (479) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh 鑑 (during his fatal illness) drew back the curtain and the people were lined up in rows behind Abû Bakr. He said: 'O people, there is nothing left of the glad tidings of Prophethood except a good dream that a Muslim sees or that is seen for him. Be itknown that I have been forbidden to recite the Qur'an when bowing or prostrating. As for bowing, glorify your Lord [the Mighty and Sublime] therein, and as for prostrating, strive in supplication, for it is deserving of a response (from your Lord).""

[1075] 208 - (...) It was narrated that 'Abdullâh bin 'Abbâs said: "The Messenger of Allâh drew back the curtain, and his head was bandaged during the sickness of which he died. He said: 'O Allâh, have I conveyed (the message)?' (And he repeated this) Three times.

(المعجم ٤١) - (بَابُ النهي عن قرآءة القرآن في الركوع والسجود) (التحفة ٤١)

[۱۰۷٤] ۲۰۷ (٤٧٩) حَدَّثنَا سَعدُ ابْنُ مَنْصُورِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ ابْنُ حَرْبٍ؛ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً: أُخْبَرَنِي سُلَيْمَانُ بْنُ سُحَيْم عَنْ إِبْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ مَعْبَدٍ؛ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسِ قَالَ: كَشَفَ رَسُولُ اللهِ ﷺ السِّتَارَةَ، وَالنَّاسُ صُفُوفٌ خَلْفَ أَبِي بَكْرِ فَقَالَ: «أَيُّهَا النَّاسُ! إِنَّهُ لَمْ يَبْقَ مِنْ مُبَشِّرَاتِ النُّبُوَّةِ إِلَّا الرُّوْيَا الصَّالِحَةُ يَرَاهَا الْمُسْلِمُ، أَوْ تُرَىٰى لَهُ، أَلَا وَإِنِّي نُهيتُ أَنْ أَقْرَأَ الْقُرْآنَ رَاكِعًا أَوْ سَاجِدًا، وَأَمَّا الرُّكُوعُ فَعَظِّمُوا فِيهِ الرَّبَّ [عَزَّ وَجَلَّ]، وَأَمَّا السُّجُودُ فَاجْتَهِدُوا فِي الدُّعَاءِ، فَقَمِنٌ أَنْ يُسْتَجَابَ لَكُمْ». قَالَ: أَبُو بَكْر: حَدَّثَنَا شُفْيَانُ عَنْ سُلَيْمَانَ [٥٧٠٥] ٢٠٨ (...) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرِ: أَخْبَرَنِي سُلَيْمَانُ بْنُ سُحَيْمٍ عَنْ إِبْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ مَعْبَدِ بْنِ عَبَّاسٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسِ قَالَ: كَشَفَ رَسُولُ اللهِ ﷺ السِّتْرَ، وَرَأْسُهُ مَعْصُوبٌ

'There is nothing left of the glad tidings of Prophethood except a good dream that a Muslim sees or that is seen for him." Then he quoted a *Ḥadîth* similar to that of Sufyân (no. 1075).

[1076] 209 - (480) 'Alî bin Abî Țâlib said: "The Messenger of Allâh forbade me from reciting the Qur'ân while bowing and prostrating."

[1077] 210 - (...) 'Alî bin Abî Țâlib said: "The Messenger of Allâh se forbade me from reciting the Qur'ân while I am bowing and prostrating. (in prayers)"

[1078] 211 - (...) It was narrated that 'Alî bin Abî Ţâlib said: "The Messenger of Allâh forbade me from reciting the Qur'ân while bowing and prostrating, but I do not say that he forbade you."

فِي مَرَضِهِ الَّذِي مَاتَ فِيهِ، فَقَالَ: «اللَّهُمَّ! هَلْ بَلَّغْتُ؟» ثَلَاثَ مَرَّاتٍ «إِنَّهُ لَمْ يَبْقَ مِنْ مُبَشِّرَاتِ النُّبُّوَةِ إِلَّا الرُّؤْيَا، الصَّالِحَةُ يَرَاهَا الْعَبْدُ الصَّالِحُ أَوْ تُرَىٰ لَهُ. فُمَّ ذَكَرَ بِمِثْل حَدِيثِ سُفْيَانَ.

الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ يُونُسَ، عَنِ ابْنِ شِهَابٍ قَالَ: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ بْنِ حُنَيْنٍ؛ أَنَّ أَبَاهُ حَدَّتُهُ أَنَّهُ سَمِعَ عَلِيَّ بْنَ أَبِي طَالِبٍ قَالَ: نَهَانِي رَسُولُ اللهِ عَلِيًّ أَنْ أَثْرَأً رَاكِعًا أَوْ سَاجِدًا.

[۱۰۷۷] ۲۱۰ (...) وحَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أَسَامَةَ، عَنِ الْوَلِيدِ يَعْنِي ابْنَ كَثِيرٍ،: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ بْنِ حُنَيْنٍ، عَنْ أَبِيهِ أَنَّهُ سَمِعَ عَلِيَّ بْنَ أَبِي طَالِبٍ يَقُولُ: نَهَانِي رَسُولُ اللهِ ﷺ عَنْ قِرَاءَةِ الْقُرْآنِ وَأَنَا رَاكِمٌ أَوْ سَاجِدٌ.

 [1079] 212 - (...) It was narrated that 'Alî said: "My beloved sforbade me from reciting the Qur'ân while bowing or prostrating."

قَالَ: نَهَانِي رَسُولُ اللهِ ﷺ عَنِ الْقِرَاءَةِ فِي الرُّكُوعِ وَالسُّجُودِ، وَلَا أَقُولُ: نَهَاكُمْ.

[۱۰۷۹] ۲۱۲ - (...) وَحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيْمَ فَالَا: ابْنُ حَرْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيْمَ فَالَا: أَجْبَرَنَا أَبُو عَامِرٍ الْعَقَدِيُّ: حَدَّثَنَا دَاوُدُ بْنُ قَيْسٍ: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ بْنِ فَيْسٍ: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ بْنِ فَيْسٍ: عَنْ عَلِيٍّ خُنَيْنٍ عَنْ أَبِيه، عَنِ ابْنِ عَبَّاسٍ، عَنْ عَلِيٍّ قَالَ: نَهَانِي حِبِّي ﷺ أَنْ أَقْرَأً رَاكِعًا أَوْ سَاجِدًا.

يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ بَنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِع؛ وَحَدَّنَنِي عِيسَى بْنُ حَمَّادِ الْمِصْرِيُّ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ؛ وَحَدَّنَنِي هُرُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا الْفَحَاكُ حَبِيبٍ؛ وَحَدَّثَنِي هُرُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا الضَّحَاكُ ابْنُ عُثْمَانَ؛ وَحَدَّثَنَا الْمُقَدَّمِيُّ: حَدَّثَنَا الضَّحَاكُ يَحْيَىٰ وَهُوَ الْقَطَّانُ، عَنِ ابْنِ عَجْلَانَ؛ وَحَدَّثَنَا الْمُقَدِّمِيُّ: حَدَّثَنَا الْمُقَدِّمِيُّ: حَدَّثَنَا الْمُقَدِّمِيُّ : حَدَّثَنَا الْمُقَدِي مُحَدَّثَنَا الْمُقَدِي عَجْلَانَ؛ وَحَدَّثَنَا الْمُقَدِي عَجْلَانَ؛ وَحَدَّثَنَا الْمُقَدِي أَسَامَةُ بْنُ زَيْدٍ؛ وَحَدَّثَنَا يَسْمَاعِيلُ يَعْنُونَ بْنَ وَحُدِرٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ حَجْرٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ حَجْرٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ حَجْرٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ عَمْرُو؛ وَحَدَّثَنِي هُنَادُ بْنُ السَّرِيِّ: حَدَّثَنَا عَبْدَةُ وَهُوَ ابْنُ عَمْرُو؛ وَحَدَّثَنِي هَنَّادُ بْنُ السَّرِيِّ: حَدَّثَنَا عَبْدَةً وَمُو الْمُؤْ عَنْ عَبْدَةً وَحَدَّنَا عَبْدَةً وَمُو الْمُؤْ عَنْ عَبْدَةً وَمُو الْمُؤْتَنِي هُمَاوً؛ وَحَدَّثَنَا عَبْدَةً وَمُو ابْنُ عَمْرُو؛

عَنْ مُحَمَّدِ بْنِ إِسْحْقَ، كُلُّ هٰؤُلَاءِ عَنْ إِبْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ حُنَيْنِ، عَنْ أَبِيهِ، وَابْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ حُنَيْنِ، عَنْ أَبِيهِ، عَنْ عَلِيٍّ، إِلَّا الضَّحَّاكَ وَابْنَ عَجْلَانَ وَإِنَّهُمَا زَادَا: عَنِ ابْنِ عَبَّاسٍ عَنْ عَلِيٍّ عَنِ النَّبِيِّ عَيْلَا ، كُلُّهُمْ قَالُوا: نَهَانِي عَنْ قِرَاءَةِ النَّبِيِّ عَلَيْهِمُ النَّهُمْ قَالُوا: نَهَانِي عَنْ قِرَاءَةِ النَّبِيِّ عَلَيْهُمُ اللَّهُمْ وَالْوا: نَهَانِي عَنْ قِرَاءَةِ وَلَمْ النَّهُمُ وَالْوَلِيهُ بُنَ النَّهُمُ وَالْوَلِيهُ بْنُ ذَكُرُ والْمِي السَّجُودِ، كَمَا ذَكَرَ الزُّهْرِيُّ وَزَيْدُ بْنُ أَسْلَمَ وَالْوَلِيدُ بْنُ وَيْسٍ.

آ (۱۰۸۱] (...) وَحَدَّثْنَاهُ قَتْنِبَةُ بْنُ سَعِيْدٍ عَنْ حَاتِمٍ بْنِ إِسْمَاعِيلَ، عَنْ جَعْفَرِ ابْنِ مُحَمَّدِ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ عَبْدِ اللهِ بْنِ حُنَيْنٍ، عَنْ عَلِيٍّ وَلَمْ يَذْكُرْ فِي السُّجُودِ.

آ ۲۱۶] ۲۱۶ وحَدَّنَنِي وَحَدَّنَنِي عَمْرُو بْنُ عَلِيٍّ: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّنَنَا شُعْبَةُ عَنْ أَبِي بَكْرِ بْنِ حَفْصٍ، عَنْ عَبْدِ اللهِ بْنِ حُنَيْنٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّهُ قَالَ: نُهِيتُ أَنْ أَقْرَأَ وَأَنَا رَاكِعٌ، لَا يَذْكُرُ فِي الْإِسْنَادِ عَلِيًّا.

(المعجم ٤٢) - (بَابُ ما يقال في الركوع والسجود؟) ٤٢) [١٠٨٣] ٢١٥ (٤٨٢) [وَ]حَدَّثْنَا

هُرُونُ بْنُ مَعْرُوفٍ وَعَمْرُو بْنُ سَوَّادٍ قَالًا:

[1081] (...) It was narrated from 'Abdullâh bin Ḥunain, from 'Alî (as no. 1079), but he did not mention prostration.

[1082] 214 - (481) It was narrated that Ibn 'Abbâs said: "I was forbidden to recite Qur'ân when bowing." No mention of 'Alî was made in the chain.

Chapter 42. What Is To Be Said While Bowing And Prostrating

[1083] 215 - (482) It was narrated from Abû Hurairah that

the Messenger of Allâh said: "The closest that a person is to his Lord is when he is prostrating, so say a great deal of supplication."

[1084] 216 - (483) It was narrated from Abû Hurairah that when he prostrated, the Messenger of Allâh used to say: "Allâhummaghfirlî dhanbî kullahu diqqahu wa jillahu, wa awwalahu wa sirrahu (O Allâh, forgive me all my sins, great and small, first and last, open and secret.)"

[1085] 217 - (484) It was narrated that 'Âishah said: "The Messenger of Allâh often used to say when he was bowing and prostrating: 'Subhânak Allâhumma! Wa biḥamdika, Allâhummaghfirlî (Glory and praise be to You, O Allâh our Lord. O Allâh, forgive me,)' acting in accordance with the (command of) the Qur'ân.

[1086] 218 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh ## often

حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ عَمْرِو بْنِ الْحَارِثِ، عَنْ عُمْرِو بْنِ الْحَارِثِ، عَنْ عُمَارَةَ ابْنِ غَزِيَّةَ، عَنْ سُمَيِّ مَوْلَىٰ أَبِي بَكْرِ، أَنَّهُ سَمِعَ أَبَا صَالِحٍ فَكُوانَ يُحَدِّثُ عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «أَقْرَبُ مَا يَكُونُ الْعَبْدُ مِنْ رَبُّو لَ اللهِ ﷺ قَالَ: «أَقْرَبُ مَا يَكُونُ الْعَبْدُ مِنْ رَبِّهِ وَهُوَ سَاجِدٌ، فَأَكْثِرُوا الدُّعَاءَ».

الطَّاهِرِ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: الطَّاهِرِ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يَحْيَى بْنُ أَيُوبَ عَنْ عُمَارَةَ بْنِ غَزِيَّةَ، عَنْ سُمَيًّ أَيُوبَ عَنْ عُمَارَةً بْنِ غَزِيَّةَ، عَنْ سُمَيًّ مَوْلَىٰ أَبِي بَكْرٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُولَىٰ فِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَقُولُ فِي شُجُودِهِ: "اللَّهُمَّ! اغْفِرْ لِي ذَنْبِي كُلَّهُ دِقَّهُ وَجِلَّهُ، وَعَلَانِيَتَهُ وَسِرَّهُ".

[١٠٨٥] ٢١٧ - (٤٨٤) حَدَّثَنَا زُهَيْرُ ابْنُ حَرْبِ وَإِسْلَّقُ بْنُ إِبْرَاهِيمَ، قَالَ زُهَيْرٌ: حَدَّثَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ أَبِي الضَّحَىٰ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُكْثِرُ أَنْ يَقُولَ فِي رُكُوعِهِ وَسُجُودِهِ: «سُبْحَانَكَ اللّهُمَّ وَبِعَمْدِكَ، اللّهُمَّ اغْفِرْ لِي» يَتَأَوّلُ رَبِّنَا! وَبِحَمْدِكَ، اللّهُمَّ! اغْفِرْ لِي» يَتَأَوّلُ اللّهُمَّ! اغْفِرْ لِي» يَتَأَوّلُ اللّهُمْ

۲۱۸ [۱۰۸٦] ۲۱۸ (...) حَدَّثَنَا أَبُو
بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْب، قَالا:

used to say before he died: 'Subḥânak Allâhumma! Wa biḥamdik. Astaghfiruka wa atûbu ilaik (Glory and praise be to You, I ask You for forgiveness and I repent to You.)"

She said: "I said: 'O Messenger of Allâh, what are these words that I see that you have started to say?' He said: 'I was given a sign in my *Ummah*, and when I saw it I was to say these words. "When there comes the Help of Allâh and the Conquest (of Makkah)" until the end of the *Sûrah*." [1]

[1087] 219 - (...) It was narrated that 'Âishah said: "From the time the Sûrah "When there comes the Help of Allâh and the Conquest (of Makkah)" [2] was revealed, I did not see the Prophet soffer any prayer but he also supplicated, or; he said during the prayer: 'Subḥânak Allâhumma! Wa biḥamdik. Allâhumaghfirlî (Glory and praise be to You my Lord. O Allâh, forgive me.)"

[1088] 220 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh soften used to say: 'Subhân Allâh, wa bihamdih. Astaghfirullâh wa atûbu ilaih (Glory and praise be to Allâh. I ask Allâh for forgiveness

قَالَتْ قُلْتُ: يَا رَسُولَ اللهِ! مَا لَمْذِهِ الْكَلِمَاتُ الَّتِي أَرَاكَ أَحْدَثْنَهَا تَقُولُهَا؟ قَالَ: «جُعِلَتْ لِي عَلَامَةٌ فِي أُمَّتِي إِذَا رَأَيْتُهَا قُلْتُهَا ﴿إِذَا جَاآهَ نَصْرُ ٱللّهِ وَأَلْفَتُحُ ﴾ إِلَىٰ آخِرِ السُّورَةِ.

أَنْ رَافِع: حَدَّثَنَا يَحْيَى بْنُ آدَم: حَدَّثَنَا مُحَمَّدُ بَنُ رَافِع: حَدَّثَنَا يَحْيَى بْنُ آدَم: حَدَّثَنَا مُفَضَّلٌ عَنِ الْأَعْمَشِ، عَنْ مُسْلِم ابْنِ صُبَيْحٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: مَا رَأَيْتُ النَّبِيَّ عَلَى مُنْذُ نَزَلَ عَلَيْهِ: ﴿إِذَا جَمَاءَ نَصْدُ اللّهِ وَالْفَتَحُ ﴾، يُصَلِّي صَلَاةً إِلَّا دَعَا، أَوْ قَالَ فِيهَا: «سُبْحَانَكَ صَلَاةً إِلَّا دَعَا، أَوْ قَالَ فِيهَا: «سُبْحَانَكَ رَبِّي وَبَحَمْدِكَ، اللّهُمَّ! اغْفِرْ لِي ».

[۱۰۸۸] ۲۲۰ (...) حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا دَاوُدُ عَنْ عَامِرٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُكْثِرُ

حَدَّنَا أَبُو مُعَاوِيَةَ عن الْأَعْمَشِ، عَنْ مَسْلِمٍ، عَنْ مَسْلِمٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُكْثِرُ أَنْ يَقُولَ، قَبْلَ أَنْ يَقُولَ، قَبْلَ أَنْ يَمُوتَ: «شُبْحَانَكَ وَبِحَمْدِكَ، أَنْ يَمُوتَ: ﴿شُبْحَانَكَ وَبِحَمْدِكَ، أَنْ يَعُولُ وَأَتُوبُ إِلَيْكَ ﴾.

^[1] An-Nașr (110).

^[2] An-Nasr (110).

and I repent to Him.)' I said: 'O Messenger of Allâh, why do I see you often saying: "Subhân Allâh, wa bihamdih. Astaghfirullâh wa atûbu ilaih (Glory and praise be to Allâh. I ask Allâh for forgiveness and I repent to Him)?' He said: 'My Lord told me that I would see a sign in my Ummah, and that when I saw it, I was to say often "Subhan Allah, wa bihamdih. Astaghfirullâh wa atûbu ilaih (Glory and praise be to Allâh. I ask Allâh for forgiveness and I repent to Him.)" And I have seen it: When there comes the Help of Allah and the Conquest" - the conquest of Makkah - "And you see that the people enter Allâh's religion (Islam) in crowds. So glorify the Praises of your Lord, and ask His forgiveness. Verily, He is the One Who accepts the repentance and Who forgives.." '[1]

[1089] 221 - (485) Ibn Juraij said: "I said to 'Aṭâ': 'What do you say when you bow?' He said: 'Subḥânaka wa biḥamdika lâ ilâha illa anta (Glory and praise be to You, there is none worthy of worship except You.) Ibn Abî Mulaikah told me that 'Âishah said: "I noticed that the Prophet was not there one night, and I thought that he had gone to one of his (other) wives. I looked for

مِنْ قَولِ «شَبْحَانَ اللهِ وَبِحَمْدِهِ، أَسْتَغْفِرُ اللهَ وَأَتُوبُ إِلَيْهِ». قَالَتْ: فَقُلْتُ: يَا رَسُولَ اللهِ! أَرَاكَ ثَكْثِرُ مِنْ قَوْلِ: «سُبْحَانَ الله وَبِحَمْدِهِ، أَسْتَغْفِرُ اللهَ وَأَتُوبُ إِلَيْهِ؟» قَالَتْ فَقَالَ: «خَبَرنِي رَبِّي أَنِّي سَأْرَى عَلَامَةً فِي أُمَّتِي، فَإِذَا رَأَيْتُهَا أَكْثَرْتُ مِنْ قَوْلِ: شَبْحَانَ الله وَبِحَمْدِهِ، أَسْتَغْفِرُ اللهَ وَبَحَمْدِهِ، أَسْتَغْفِرُ اللهَ وَرَأَيْتُ وَلَيْ وَيَعْ اللهَ وَبَحَمْدِهِ، أَسْتَغْفِرُ اللهَ وَرَائِيتَ اللهِ وَاللهِ وَاللهِ وَاللهِ وَرَائِيتَ اللهِ وَاللهِ وَاللهِ وَاللهِ وَرَائِيتَ اللهِ وَرَائِيتَ اللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهَ وَاللهِ وَلَهُ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَلَهُ وَاللهِ وَاللهُ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهُ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهِ وَاللهُ وَاللهُ وَاللهُ وَاللهُ وَاللهِ وَاللهِ وَاللهِ وَاللهُ وَاللّهُ وَاللهُ الل

[١٠٨٩] ٢٢١-(٤٨٥) وحَدَّثَني حَسَنُ [بْنُ عَلِيً] الْحُلْوَانِيُّ وَمُحمَّدُ بْنُ رَافِعٍ قَالَا: حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ قَالَ: قُلْتُ لِعَطَاءٍ: كَيْفَ تَقُولُ أَنْتَ فِي الرُّكُوعِ؟ قَالَ: أَمَّا سُبْحَانَكَ وَبِحَمْدِكَ لا إِلهَ إِلَّا أَنْتَ، فَأَخْبَرَنِي ابْنُ أَبِي مُلَيْكَةً، عَنْ عَائِشَةً قَالَت: افْتَقَدْتُ النَّبِيِّ عَلَيْ ذَاتَ لَيْلَةٍ، فَطَنَنْتُ أَنَّهُ ذَهَبَ

^[1] An-Nașr (110).

him, then I came back, and I saw he was bowing or prostrating and saying: 'Subḥânaka wa biḥamdika lâ ilâha illa anta (Glory and praise be to You, there is none worthy of worship except You.)' I said: 'May my father and mother be sacrificed for you! I was thinking of one thing and you were doing something else."'

[1090] 222 - (486) It was narrated from Abû Hurairah that 'Âishah said: "I noticed that the Messenger of Allâh a was not in the bed one night, so I searched for him, and my hand fell on the sole of his foot. He was in the Masjid, with his feet held upright, and he was saying: 'Allâhumma! Innî a'û<u>dh</u>u biridâkâ min sakhatika wa bimu'afatika min 'ugûbatika, wa a'ûdhu bika minka, lâ uhṣî thanâ'an 'alayka, anta kamâ athnaita 'alâ nafsik (O Allâh, I seek refuge in Your pleasure from Your wrath, in Your forgiveness from Your punishment. I seek refuge in You from You. I cannot praise You enough; You are as You have praised Yourself.)""

[1091] 223 - (487) It was narrated from Muţarrif bin 'Abdullâh bin Ash-Shikh-khîr that 'Âishah told him that the Messenger of Allâh used to say when he bowed and prostrated: "Subbûhun quddûsun rabbul-malâ'ikati war-rûh

إِلَىٰ بَعْضِ نِسَائِهِ، فَتَحَسَّسْتُ ثُمَّ رَجَعْتُ، فَإِذَا هُوَ رَاكِعٌ أَوْ سَاجِدٌ يَقُولُ: «سُبْحَانَكَ وَبِحَمْدِكَ، لَا إِلٰهَ إِلَّا أَنْتَ» فَقُلْتُ: بِأَيِي أَنْتَ» فَقُلْتُ: بِأَيِي أَنْتَ وَأُمِّي إِنِي لَفِي شَأْنٍ وَإِنَّكَ لَفِي آخَرَ.

آبُو الْبَو الْبَو الْبَو الْمَامَةَ: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنِي عُبَيْدُ اللهِ بْنُ عُمَرَ عَنْ مُحمَّدِ بْنِ عَبَيْدُ اللهِ بْنُ عُمَرَ عَنْ مُحمَّدِ بْنِ يَحْبَانَ، عَنِ الْأَعْرَجِ، عَنْ أَبِي يَحْبَى بْنِ حَبَّانَ، عَنِ الْأَعْرَجِ، عَنْ أَبِي يَحْبَى بْنِ حَبَّانَ، عَنِ الْأَعْرَجِ، عَنْ أَبِي اللهِ يَنِي عَنْ عَائِشَةً قَالَتْ: فَقَدْتُ رَسُولَ اللهِ يَنِي عَلَىٰ بَطْنِ قَدَمِهِ، وَهُو فِي الْمَسْتَهُ، وَهُوَ يَقُولُ: الْمَسْجِدِ، وَهُمَا مَنْصُوبَتَانِ، وَهُو يَقُولُ: اللهُمَّ إِلِنِي أَعُوذُ بِرِضَاكَ مِنْ سَخَطِكَ، وَاعُوذُ بِكَ وَبِمُعَافَاتِكَ مِنْ عَقُوبَتِكَ، وَأَعُوذُ بِكَ وَبِمُعَافَاتِكَ مِنْ عَقُوبَتِكَ، وَأَعُوذُ بِكَ مِنْ عَقَوبَتِكَ، وَأَعُوذُ بِكَ مِنْ عَقَوبَتِكَ، وَأَعُوذُ بِكَ مِنْ عَلَيْكَ، أَنْتَ كَمَا وَنْ عَلَيْكَ، أَنْتَ كَمَا أَنْتَ كَمَا أَنْتَ كَمَا أَنْتَ كَمَا فَائِكَ عَلَىٰ فَقُوبَتِكَ، أَنْتَ كَمَا أَنْتَ كَمَا فَائِكَ عَلَىٰ مَقْمِكَ».

آ (۱۰۹۱) ۲۲۳ (۱۸۹۷) حَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حدّثنا مُحمَّدُ بْنُ بِشْرِ الْعَبْدِيُّ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ، عَنْ فَطَرِّفِ بْنِ عَبْدِ اللهِ بْنِ الشِّخْيرِ أَنَّ مَائِشَةَ نَبَأَتْهُ، أَنَّ رَسُولَ اللهِ ﷺ كَانَ عَائِشَةَ نَبَأَتْهُ، أَنَّ رَسُولَ اللهِ ﷺ كَانَ

(Glorified, Holy, Lord of the Angels and the Spirit.)"

[1092] 224 - (...) This Ḥadîth (no. 1091) was narrated from 'Âishah, from the Prophet ﷺ.

Chapter 43. The Virtue Of Prostration And Encouragement To Do So

[1093] 225 - (488) Ma'dân bin Abî Talhah Al-Ya'murî said: "I met Thawbân, the freed slave of the Messenger of Allâh 鑑, and said: 'Tell me of a deed that I may do, by which Allâh may admit me to Paradise" - or he said: 'Tell me of the most beloved of deeds to Allâh.' He remained silent. I asked him (again) and he remained silent. I asked him a third time and he said: 'I asked the Messenger of Allâh about that and he said: You should prostrate to Allâh a great deal, for you will not perform one prostration to Allâh, but Allâh will raise you one degree in status thereby, and erase one sin for you."

يَقُولُ فِي رُكُوعِهِ وَسُجُودِهِ: «سُبُّوحٌ قُدُّوسٌ رَبُّ الْمَلَائِكَةِ وَالرُّوحِ».

ابْنُ المُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا مُحَمَّدُ ابْنُ المُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا شُعْبَةُ : أَخْبَرَنَي قَتَادَةُ قَالَ: سَمِعْتُ مُطَرِّفَ ابْنَ عَبْدِ اللهِ بْنِ الشِّخِيرِ؛ قَالَ أَبُو دَاوُدَ: وَحَدَّثَنِي هِشَامٌ، عَنْ قَتَادَةَ، عَنْ مُطَرِّفٍ، وَحَدَّثَنِي هِشَامٌ، عَنْ قَتَادَةَ، عَنْ مُطَرِّفٍ، عَنْ عَائِشَةً عَنِ النَّبِيِّ ﷺ، بِهٰذَا عَنْ مُطَرِّفٍ، النَّبِيِّ ﷺ، بِهٰذَا النَّعِيْ النَّيِيِّ اللهِ ال

(المعجم ٤٣) - (بَابُ فضل السجود والحث عليه) (التحفة ٤٣)

Ma'dân said: "Then I met Abû Ad-Darda' and asked him (the same question), and he said the same as Thawbân had said to me." [1094] 226 - (489) Rabî'ah bin Ka'b Al-Aslamî said: "I used to stay overnight with the Messenger of Allâh and bring him water for Wudû' and whatever he needed. He said to me: 'Ask.' I said: 'I ask to be with you in Paradise.' He said: 'Is there anything else?' I said: 'That is all,' He said: 'Help me to do that for you by prostrating a great deal."

Chapter 44. The Limbs Of Prostration And The Prohibition Of Tucking Up One's Hair And Garment Or Having One's Hair In A Braid When Praying

[1095] 227 - (490) It was narrated that Ibn 'Abbâs said: "The Prophet ordered that we should prostrate on seven bones, and he forbade tucking up one's hair and garment." This is the *Ḥadîth* of Yahyâ.

Abû Ar-Rabî' (in his narration) said: "... on seven bones, and it was forbidden to tuck up one's hair or garment: The (bones are of) the hands, the knees, the feet, and the forehead."

(المعجم ٤٤) - (بَابُ أَعضاء السجود والنهي عن كف الشعر والثوب وعقص الرأس في الصلاة) (التحفة ٤٤)

[١٠٩٥] ٢٢٧-(٤٩٠) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى وَأَبُو الرَّبِيعِ الزَّهْرَانِيُّ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ أَبُو الرَّبِيعِ: حَدَّثَنَا - حَمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: أُمِرَ النَّبِيُّ عَنْ الْبُنِ عَبَّاسٍ قَالَ: أُمِرَ النَّبِيُّ عَنْ الْبُنِ عَبَّاسٍ قَالَ: أُمِرَ النَّبِيُ عَنْ الْبُنِ عَبَّاسٍ قَالَ: أُمِرَ النَّبِيُ عَنْ الْبُنِ عَبَّاسٍ قَالَ: أُمِرَ النَّبِيُ عَنِي الْبُنِ عَبَّاسٍ قَالَ: أُمِرَ وَنُهِيَ أَنْ يَكُفَّ شَعَرَهُ وَثِيَابَهُ. هٰذَا حَدِيثُ وَنُهِيَ أَنْ يَكُفَّ شَعَرَهُ وَثِيَابَهُ. هٰذَا حَدِيثُ يَحْمَىٰ .

[1096] 228 - (...) It was narrated from Ibn 'Abbâs that the Prophet said: "I have been commanded to prostrate on seven bones, and not to tuck up my garment or hair."

[1097] 229 - (...) It was narrated from Ibn 'Abbâs: "The Prophet was commanded to prostrate on seven (bones), and was forbidden to tuck up his hair or garment."

[1098] 230 (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said: "I have been commanded to prostrate on seven bones: The forehead" - and he pointed to his nose - "the hands, the feet and the ends of the feet (toes), and not to tuck up my garment or hair."

[1099] 231 - (...) It was narrated from 'Abdullâh bin 'Abbâs that the Messenger of Allâh ﷺ said:

وقَالَ أَبُو الرَّبِيعِ: عَلَىٰ سَبْعَةِ أَعْظُمِ وَنُهَابَهُ: الْكَفَّيْنِ وَالْهُبَيِّنِ وَالْمُبَيِّنِ وَالْمُبْهَةِ.

[۱۰۹٦] ۲۲۸ (...) حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرِ: ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ وَهُوَ ابْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ النَّبِيِّ عَيْقِ طَاوُسٍ، عَنِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْلَ سَبْعَةِ قَالَ: «أُمِرْتُ أَنْ أَسْجُدَ عَلَىٰ سَبْعَةِ أَعْظُم، وَلَا أَكُفَّ ثَوْبًا وَلَا شَعْرًا».

النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ: أُمِرَ النَّيِّ عَنِّ ابْنِ عَبَّاسٍ: أُمِرَ النَّيِّ عَنِّ ابْنِ عَبَّاسٍ: أُمِرَ النَّيِّ عَنِّ ابْنِ عَبَّاسٍ: أُمِرَ النَّيْ عَنْ الْمَعْمَ، وَلُهُمِيَ أَنْ يَسْجُدَ عَلَىٰ سَبْعٍ، وَلُهُمِيَ أَنْ يَسْجُدَ عَلَىٰ سَبْعٍ، وَلُهُمِي أَنْ

[١٠٩٨] ٢٣٠-(...) حَدَّثَنَا مُحمَّدُ مُحمَّدُ بُنُ حَاتِمٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا وُهَيْبُ: حَدَّثَنَا عَبْدُاللهِ بْنُ طَاوُسٍ عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «أُمِرْتُ أَنْ أَسْجُدَ عَلَىٰ سَبْعَةٍ أَعْظُمٍ: الْجَبْهَةِ - وَأَشَارَ بِيدِهِ عَلَىٰ أَنْفِهِ - وَأَشَارَ بِيدِهِ عَلَىٰ أَنْفِهِ - وَأَشَارَ بِيدِهِ عَلَىٰ أَنْفِهِ - وَأَشَارَ وَلَا الشَّعْرَةِ، وَلَا نَشَعْتِ النِّيَاتِ وَلَا الشَّعْرَةِ،

[۱۰۹۹] ۲۳۱–(...) حَدَّثَنَا أَبُو الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: "I have been commanded to prostrate on seven (bones) and not to tuck up my hair or garment: The forehead, the nose, the hands, the knees and the feet."

[1100] (491) It was narrated from Al-'Abbâs bin 'Abdul-Muṭṭalib that he heard the Messenger of Allâh say: "When a person prostates, he prostrates on seven parts of the body: His face, his hands, his knees and his feet."

[1101] 232 - (492) It was narrated from 'Abdullâh bin 'Abbâs that he saw 'Abdullâh bin Al-Ḥârith offering prayers, and his hair was braided at the back. He went and started to undo it. When he finished prayers, he turned to Ibn 'Abbâs and said: "What are you doing to my hair?" He said: "I heard the Messenger of Allâh say: 'The likeness of this one is that of a man who prays with his hands tied."

حَدَّثَنِي ابْنُ جُرَيْجٍ عَنْ عَبْدِ اللهِ بْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ، أَنَّ رَسُولَ اللهِ ﷺ قَالَ «أُمِرْتُ أَنْ أَسْجُدَ عَلَىٰ سَبْعٍ وَلَا أَكْفِتَ الشَّغْرَ وَلَا أَكْفِتَ الشَّغْرَ وَلَا الثِّيَابَ: الْجَبْهَةِ وَالْأَنْفِ، وَالْيَدَيْنِ، وَالْيَدَيْنِ، وَالْيَدَيْنِ، وَالْيَدَيْنِ، وَالْيَدَيْنِ، وَالْقَدَمَيْنِ».

سَعِيدِ: حَدَّثَنَا بَكُرٌ وَهُوَ ابْنُ مُضَر، عَنِ ابْنِ الْهَادِ، عَنْ مُحمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ ابْنِ الْهَادِ، عَنْ مُحمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ عَامِرِ بْنِ سَعْدِ، عَنِ الْعَبَّاسِ بْنِ عَبْدِ الْمُطَّلِبِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَيْقِ يَقُولُ: "إِذَا سَجَدَ الْعَبْدُ سَجَدَ مَعَهُ سَبْعَةُ أَطْرَافِ: وَجَهُهُ وَكَفَّاهُ وَرُكْنَاهُ وَقَدَمَاهُ".

ابْنُ سَوَّادِ الْعَامِرِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْبُنُ سَوَّادِ الْعَامِرِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنَا عَمْرُو بْنُ الْحَارِثِ أَنَّ بُكَيْرًا حَدَّثَهُ، أَنَّ كُريْبًا مَوْلَى ابْنِ عَبَّاسٍ عَدَّتَهُ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ: أَنَّهُ رَأَىٰ عَبْدَ اللهِ بْنَ الْحَارِثِ يُصَلِّي، وَرَأْسُهُ مَعْفُوصٌ مِنْ وَرَائِهِ، فَقَامَ فَجَعَلَ يَحُلُّهُ، فَلَمَّا انْصَرَفَ أَقْبَلَ إِلَىٰ ابْنِ عَبَّاسٍ، فَقَالَ: إِنِّي مُصَلِّى وَمُؤْونٌ: "إِنَّمَا مَثَلُ اللهِ عَيْقِ يُعُولُ: "إِنَّمَا مَثَلُ اللهِ عَيْقِ يَعُولُ: "إِنَّمَا مَثَلُ اللّذِي يُصَلِّى وَمُؤْونٌ: "إِنَّمَا مَثَلُ اللّذِي يُصَلِّى وَهُو مَكْتُوفٌ".

Chapter 45. Moderation In Prostration; Placing The Hands On The Ground, Keeping The Elbows Up, Away From The Sides, And Lifting The Belly Up Off The Thighs When Prostrating

[1102] 233 - (493) It was narrated that Anas said: "The Messenger of Allâh said: 'Be moderate in prostration; none of you should spread his forearms (along the ground) like a dog.""

[1103] (...) Shu'bah narrated it with this chain. In the Ḥadîth of Ibn Ja'far it says: "None of you should spread his forearms (along the ground) like a dog."

[1104] 234 - (494) It was narrated that Al-Barâ' said: "The Messenger of Allâh ﷺ said: 'When you prostrate, place your palms (on the ground) and raise your elbows."

[1105] 235 - (495) It was narrated from 'Abdullâh bin Mâlik bin Buhainah that when the Messenger of Allâh sprayed, (in prostration) he would

(المعجم ٤٥) - (بَابُ الاعتدال في السجود، ووضع الكفين على الأرض، ورفع المرفقين عن الجنبين، ورفع البطن عن الفخذين في السجود)

[۱۱۰۲] ۲۳۳ – (٤٩٣) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ شُعْبَةَ، عَنْ قَتَادَةَ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «اعْتَدِلُوا فِي السُّجُودِ، وَلَا يَبْسُطْ أَحَدُكُمْ ذِرَاعَيْهِ انْبِسَاطَ الْكَلْب».

[۱۱۰۳] (...) حَدَّثَنَاهُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنِيهِ يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا شُعْبَةُ خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ، قَالَا: حَدَّثَنَا شُعْبَةُ بِهٰذَا الْإِسْنَادِ. وَفِي حَدِيثِ ابْنِ جَعْفَرٍ «وَلَا يَبْسَطْ أَحَدُكُمْ ذِرَاعَيْهِ ابْتِسَاطَ الْكُلْب».

ابْنُ يَحْيَىٰ قَالَ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ إِيَادٍ ابْنُ يَكْنَىٰ يَحْيَىٰ قَالَ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ إِيَادٍ عَنْ إِيَادٍ بْنِ لَقِيْطٍ، عَنِ الْبَرَاءِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا سَجَدْتَ فَضَعْ كَفَّيْكَ وَارْفَعْ مِرْفَقَيْكَ».

[۱۱۰٥] ۲۳٥-(٤٩٥) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ حَدَّثَنَا بَكْرٌ، وَهُوَ ابْنُ مُضَرَ، عَنْ جَعْفَرِ بْنِ رَبِيعَةَ، عَنِ الْأَعْرَجِ، عَنْ spread his arms out so much that the whiteness of his armpits could be seen.

[1106] 236 - (...) It was narrated from Ja'far bin Rabî'ah, with this chain.

According to the report of 'Amr bin Al-Ḥârith, when the Messenger of Allâh prostrated, he would keep his arms so far apart that the whiteness of his armpits could be seen.

According to the report of Al-Laith, "When the Messenger of Allâh prostrated, he spread his arms so far out from his armpits that I could see the whiteness of his armpits."

[1107] 237 - (496) It was narrated that Maimûnah said: "When the Prophet prostrated, if a lamb wanted to pass beneath his arms, it could."

[1108] 238 - (497) It was narrated that Maimûnah, the wife of the Prophet ﷺ, said: "When the Messenger of Allâh

عَبْدِ اللهِ بْنِ مَالِكِ بْنِ بُحَيْنَةَ أَنَّ رَسُولَ اللهِ يَّنِهُ مَالِكِ بْنِ بُحَيْنَةَ أَنَّ رَسُولَ اللهِ يَّنِيْهُ كَانَ إِذَا صَلَّىٰ فَرَّجَ بَيْنَ يَدَيْهِ، حَتَّىٰ يَبْدُو بَيَاضُ إِنْطَيْهِ.

ابْنُ سَوَّادٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: اللهِ بْنُ وَهْبٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنَا عَمْرُو بْنُ الْحَارِثِ وَاللَّيْثُ بْنُ سَعْدِ كِلَاهُمَا عَنْ جَعْفَرِ بْنِ رَبِيعَةً، بِلهٰذَا الْإَسْنَادِ.

وَفِي رِوَايَةِ عَمْرِو بْنِ الْحَارِثِ: كَانَ رَسُولُ اللهِ ﷺ إِذَا سَجَدَ يُجَنِّحُ فِي سُجُودِهِ حَتَّىٰ يُرْي وَضَحُ إِبْطَيْهِ.

وَفِي رِوَايَةِ اللَّيْثِ: أَنَّ رَسُولَ اللهِ ﷺ كَانَ إِذَا سَجَدَ فَرَّجَ يَدَيْهِ عَنْ إِبْطَيْهِ، حَتَّىٰ إِنْظَيْهِ، حَتَّىٰ إِنْظَيْهِ، خَتَّىٰ إِنْظَيْهِ،

ابْنُ يَحْيَىٰ وَابْنُ أَبِي عُمَرَ قَالاَ جَمِيعًا عَنْ ابْنُ يَحْيَىٰ وَابْنُ أَبِي عُمَرَ قَالاَ جَمِيعًا عَنْ شُفْيَانَ، قَالَ يَحْيَىٰ: أَخْبَرَنَا شُفْيَانُ بْنُ عُيئَةَ عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ الْأَصَمِّ، عَنْ عَمِّهِ يَزِيدَ بْنِ الْأَصَمِّ، عَنْ مَمْونَةَ قَالَتْ: كَانَ النَّبِيُ عَلَيْهُ إِذَا سَجَدَ، مَيْمُونَةَ قَالَتْ: كَانَ النَّبِيُ عَلَيْهُ إِذَا سَجَدَ، لَوْ شَاءَتْ بَهْمَةٌ أَنْ تَمُرَّ بَيْنَ يَدُنْهِ لَمَرَّتْ.

[۱۱۰۸] ۲۳۸ (٤٩٧) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا مَوْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ قَالَ: حَدَّثَنَا

prostrated, he kept his arms so far apart that the whiteness of his armpits could be seen from behind, and when he sat he rested on his left thigh."

[1109] 239 - (...) It was narrated that Maimûnah bint Al-Hârith said: "When the Messenger of Allâh prostrated, he kept his arms so far apart that the whiteness of his armpits could be seen from behind."

Chapter 46. The Description Of The Prayer, With What It Begins And Ends. The Description Of Bowing And Moderation Therein, And Of Prostration And Moderation Therein. Tashah-hud After Each Two Rak'ah Of Four Rak'ah Prayers. Description Of Sitting Between The Two Prostrations, And In The First Tashah-hud

[1110] 240 - (498) It was narrated that 'Âishah said: "The

عُبَيْدُ اللهِ بْنُ عَبْدِ اللهِ بْنِ الْأَصَمِّ، عَنْ يَزِيدَ بْنِ الْأَصَمِّ، عَنْ يَزِيدَ بْنِ الْأَصَمِّ أَنَّهُ أَخْبَرَهُ عَنْ مَيْمُونَةَ زَوْجِ النَّبِيِّ عَلَىٰ وَسُولُ اللهِ عَلَیْ إِذَا سَجَدَ خَوَّی بِیدَیْهِ تَعْنی جَنَّح، اللهِ عَلیْ إِذَا سَجَدَ خَوَّی بِیدَیْهِ تَعْنی جَنَّح، حَتَّیٰ یُریٰ وَرَائِهِ، وَإِذَا حَتَّیٰ یُریٰ وَرَائِهِ، وَإِذَا فَعَدَ اطْمَأَنَّ عَلیٰ فَخِذِهِ الْیُسْرَی.

[۱۱۰۹] ۲۳۹ - (...) حَدَّثَنَا أَبُو بَكُرِ بِنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّافِدُ وَزُهَيْرُ بْنُ حَرْبِ وَإِسْطَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِعَمْرِو - قَالَ إِسْطَقُ: أَخْبَرَنَا. وَقَالَ الْآخَرُونَ: حَدَّثَنَا - وَكِيعٌ: حَدَّثَنَا جَعْفَرُ بْنُ بُرْقَانَ عَنْ يَزِيدَ ابْنِ وَكِيعٌ: حَدَّثَنَا جَعْفَرُ بْنُ بُرْقَانَ عَنْ يَزِيدَ ابْنِ الْأَصَمِّ، عَنْ مَيْمُونَةَ بِنْتِ الْحَارِثِ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ إِذَا سَجَدَ جَافَىٰ حَتَّىٰ يَرَىٰ مَنْ خَلْفَهُ وَضَحَ إِبْطَيْهِ.

قَالَ وَكِيعٌ: تَعْنِي بَيَاضَهُمَا.

(المعجم ٤٦) – (بَابُ ما يجمع صفة الصلاة وما يفتتح به ويختم به. وصفة الركوع والاعتدال منه، والسجود والاعتدال منه. والتشهد بعد كل ركعتين من الرباعية. وصفة الجلوس بين السجدتين، وفي التشهد الأول)

[۱۱۱۰] ۲٤٠ (٤٩٨) حَدَّثَنَا

Messenger of Allâh a used to start his prayer with the Takbîr and the recitation of Al-hamdu Lillâhi Rabbil-'Âlamîn. When he bowed he neither kept his head up nor lowered it, but it was somewhere between the two. When he raised his head from bowing, he did not prostrate until he had stood up straight, and when he raised his head from prostrating, he did not prostrate again until he had sat up straight. After each two Rak'ah he would recite At-Tahiyyah. He would lav his left foot along the ground and hold his right foot upright. He forbade 'Uqbatish-Shaitan, [1] and he forbade resting one's forearms along the ground like a predator. And he used to conclude his prayer with the Taslîm."

According to the report of Ibn Numair from Abû <u>Kh</u>âlid: "And he forbade 'Aqibi <u>Sh</u>aitân."

مُحمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبُو خَالِدٍ يعْنِي الْأَحْمَرَ، عَنْ حُسَيْنِ الْمُعَلِّم؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ -وَاللَّفْظُ لَهُ - قَالَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا حُسَيْنُ الْمُعَلِّمُ عَنْ بُدَيْل بْنِ مَيْسَرَةَ، عَنْ أَبِي الْجَوْزَاءِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يَستَفْتِحُ الصَّلَاةَ بِالتَّكْبِيرِ، وَالْقِرَاءَةَ بِـ ﴿ ٱلۡحَـٰمَدُ لِلَّهِ رَبِّ ٱلۡعَـٰلَمِينَ﴾ وَكَانَ إِذَا رَكَعَ لَمْ يُشْخِصْ رَأْسَهُ وَلَمْ يُصَوِّبُهُ، وَلٰكِنْ بَيْنَ ذَلِكَ، وَكَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ الرُّكُوعِ لَمْ يَسْجُدْ حَتَّىٰ يَسْتَوِي قَائِمًا، وَكَانَ إِذَا رَفَعَ رَأْسَهُ مِنَ السَّجْدَةِ لَمْ يَسْجُدْ حَتَّىٰ يَسْتَوىَ جَالِسًا، وَكَانَ يَقُولُ فِي كُلِّ رَكْعَتَيْن التَّحِيُّةَ ، وَكَانَ يَفرِشُ رِجْلَهُ الْيُسْرَىٰ وَيَنْصِبُ رَجْلَهُ الْيُمْنَىٰ، وَكَانَ ينْهَىٰ عَنْ عُقْبَةِ الشَّيْطَانِ، وَيَنْهَىٰ أَنْ يَفْتَرشَ الرَّجُلُ ذِرَاعَيْهِ افْتِرَاشَ السَّبُع، وَكَانَ

يَخْتِمُ الصَّلَاةَ بِالتَّسْلِيمِ. وَفِي رِوَايَةِ ابْنِ نُمَيْرٍ عَنْ أَبِي خَالدٍ: وَكَانَ يَنْهَىٰ عَنْ عَقِبِ الشَّيْطَانِ.

^[1] Lit. The back of Shaitan. They differ over its description;

Chapter 47. The Sutrah
(Screen) For One Who Is
Praying, And The
Recommendation To Pray
Facing A Sutrah. The Ruling
On Passing In Front Of One
Who Is Praying, And
Preventing One Who Wants To
Pass In Front. It Is Permissible
To Lie Down In Front Of One
Who Is Praying. Praying
Towards One's Mount. The
Command To Stand Close To
The Sutrah. The Height Of The
Sutrah, And Related Matters

[1111] 241 - (499) It was narrated from Mûsâ bin Ṭalḥah that his father said: "The Messenger of Allâh said: 'When one of you places something like the back of a saddle in front of him (as a Sutra), let him pray and not worry about whoever passes beyond that."

[1112] 242 - (...) It was narrated from Mûsâ bin Ṭalḥah that his father said: "We were offering Ṣalât and animals were passing in front of us. We mentioned that to the Messenger of Allâh and he said: 'Let one of you put something like the back of a saddle in front of him, then it will not matter whatever passes in front of him."

(المعجم ٤٧) - (بَابُ سترة المصلي والندب إلى الصلاة إلى سترة، والنهي عن المرور بين يدي المصلي، وحكم المرور، ودفع المار، وجواز الاعتراض بين يدي المصلي، والصلاة إلى الراحلة، والأمر بالدنو من السترة، وبيان قدر السترة، وما يتعلّق بذلك) (التحفة ٤٧)

ابْنُ يَحْيَىٰ وَقُتَيْنَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ ابْنُ يَحْيَىٰ وَقُتَيْنَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخُوصِ عَنْ اللهِ عَلَىٰ مُوسَى بْنِ طَلْحَةَ، عَنْ أَبِيهِ سِمَاكٍ، عَنْ مُوسَى بْنِ طَلْحَةَ، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْتُ: "إِذَا وَضَعَ أَلِيهُ أَحَدُكُمْ بَيْنَ يَدَيْهِ مِثْلَ مُؤْخِرَةِ الرَّحْلِ فَلْكَهُ، وَلَا يُبَالِ مَنْ مَرَّ وَرَاءَ ذَلِكَ». وَلَا يُبَالِ مَنْ مَرَّ وَرَاءَ ذَلِكَ». وَالْمَانُ مُؤْخِرَةِ الرَّحْلِ اللهِ عَلَىٰ مُؤْخِرَةِ الرَّحْلِ فَلْكَهُمْ بَيْنَ يَدَيْهِ مِثْلَ مُؤْخِرَةِ الرَّحْلِ اللهِ عَلَىٰ مَرْ وَرَاءَ ذَلِكَ». وَاللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ». وَاللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ». أَنْ مَنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ اللهِ اللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ اللهِ اللهِ عَلَىٰ مَا مُؤْخِرَةٍ اللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مَنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مَا مُؤْخِرَةً اللهُ مُنْ مَا مُنْ مَرَّ وَرَاءَ ذَلِكَ مَا اللهُ مُنْ مُوسَى اللهِ عَلَى اللهُ عَلَىٰ مَا مُنْ مَلَ مَنْ مَرَّ وَرَاءَ ذَلِكَ اللهُ مُنْ مُوسَى اللهُ عَلَىٰ اللهُ مُنْ مَا مُوسَى اللهُ مُنْ مُوسَلُولُ اللهُ اللهُ عَلَيْ مُ اللهُ اللهِ اللهُ ال

[۱۱۱۲] ۲٤۲ - (...) [و] حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وإِسْحَقُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ ابْنُ نُمَيْرٍ: حَدَّثَنَا - عُمَرُ بْنُ عُبَيْدٍ الطَّنَافِسِيُّ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ مُوسَى بْنِ طَلْحَةَ، عَنْ أَبِيهِ قَالَ: كُنَّا مُوسَى بْنِ طَلْحَةَ، عَنْ أَبِيهِ قَالَ: كُنَّا نُصَلِّى وَالدَّوَابُ تَمُرُ بَيْنَ أَيْدِينَا، فَذَكَرْنَا

Ibn Numair said: "It will not matter whoever passes in front of him."

[1113] 243 - (500) It was narrated that 'Âishah said: "The Messenger of Allâh awas asked about the Sutrah (screen) for one who is praying. He said: 'Like the back of a saddle.""

[1114] 244 - (...) It was narrated from 'Âishah that the Messenger of Allâh was asked during the campaign of Tabûk about the Sutrah (screen) for one who is praying. He said: "As the back of a saddle."

[1115] 245 - (501) It was narrated from Ibn 'Umar that when the Messenger of Allâh went out on the day of 'Eid, he ordered that a Harbah^[1] be placed in front of him (as Sutra), and he prayed facing it, with the people behind him. He used to

وَقَالَ ابْنُ نُمَيْرٍ: ﴿فَلَا يَضُرُّهُ مَنْ مَرَّ بَيْنَ يَدَيْهِ﴾.

ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيدَ: ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيدَ: أَخِبَرَنَا سَعِيدُ بْنُ أَبِي أَيُّوبَ عَنْ أَبِي الْأَسْوَدِ، عَنْ عَائِشَةَ أَنَّهَا الْأَسْوَدِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: سُئِلَ رَسُولُ اللهِ ﷺ عَنْ سُئْرَةِ الدَّحْل».

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيدَ: أَخْبَرَنَا حَيْوَةُ عِن أَبِي الْأَسْوَدِ مُحمَّدِ بْنِ عَبْدِ الرَّحْمَلْنِ، عَنْ عُرْوَةَ، عَنْ عُرُوةَ، عَنْ عَائِشَةَ أَنَّ رَسُولَ اللهِ عَلَيْ شُئِلَ فِي غَزْوَةِ تَبُوكَ عَنْ سُئْرَةِ المُصَلِّي؟ فَقَالَ: المُصَلِّي؟ فَقَالَ: المَّمُوْخِرَةِ الرَّحْلِ».

[١١١٥] ٢٤٥ (٥٠١) حَدَّثَنَا مُحَمَّدُ اللهِ بْنُ نُمَيْرٍ ؛ اللهِ بْنُ نُمَيْرٍ ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ - واللَّفْظُ لَهُ - قَالَ : حَدَّثَنَا أَبِي : حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ ، عَنْ نَافِعٍ ، عَنْ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَنْ كَانَ إِذَا عَنِ اللهِ عَنْ كَانَ إِذَا

ذَلِكَ لِرَسُولِ اللهِ ﷺ فَقَالَ: «مِثْلُ مُؤْخِرَةِ اللهِ ﷺ فَقَالَ: «مِثْلُ مُؤْخِرَةِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ

^[1] A small lance.

do that when he traveled as well, hence the governors adopted that.

[1116] 246 - (...) It was narrated from Ibn 'Umar that the Prophet used to set up an 'Anazah^[1] as Sutra and pray facing it.

Ibn Abî <u>Sh</u>aibah added: 'Ubaidullâh said: "It was a *Harbah*."

[1117] 247 - (502) It was narrated from Ibn 'Umar that the Prophet faced his mount sideways when he was praying towards it.

[1118] 248 - (...) It was narrated from Ibn 'Umar that the Prophet sused to pray facing his mount. Ibn Numair said: "The Prophet prayed facing a camel."

خَرَجَ يَوْمَ الْعِيدِ، أَمَرَ بِالْحَرْبَةِ فَتُوضَعُ بَيْنَ يَدَيْهِ، فَيُصَلِّي إِلَيْهَا، وَالنَّاسُ وَرَاءَهُ، وَكَانَ يَفْعَلُ ذَلِكَ فِي السَّفَرِ، فَمِنْ ثَمَّ اتَّخَذَهَا الْأُمْرَاءُ.

آبادا] ۲٤٦-(...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرِ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ النَّبِيَّ ﷺ كَانَ يَرْكُزُ وَقَالَ أَبُو بَكْرِ: يَغْرِزُ الْعَنَزَةَ وَيُصَلِّى إِلَيْهَا.

زَادَ ابْنُ أَبِي شَيْبَةَ: قَالَ عُبَيْدُ الله: وَهِي الْحَرْبَةُ.

ابْنُ حَنْبَلِ: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ الْبُنُ حَنْبَلِ: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ أَنَّ النَّبِيَ عَلَى كَانَ يَعْرِضُ رَاحِلَتُهُ وَ[هُوَ] يُصَلِّى إِلَيْهَا.

[۱۱۱۸] ۲٤۸ (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ أَنَّ النَّبِيَّ يَتَلِيْهُ كَانَ يُصَلِّي كَانَ يَشَاهُ كَانَ يُصَلِّي إِلَىٰ رَاحِلَتِهِ.

وَقَالَ ابْنُ نُمَيْرٍ: إِنَّ النَّبِيَّ ﷺ صَلَّى الْنَبِيِّ ﷺ صَلَّى الْنَبِيِّ عَلَيْتُ صَلَّى اللهِ عَلَيْ

^[1] A spear tipped stick that is shorter than a lance and longer than a staff.

[1119] 249 - (503) 'Awn bin Abî Juhaifah narrated that his father said: "I came to the Prophet & in Makkah while he was in Al-Abtah, in a tent of red leather. Bilâl came out with his (left over) Wudû' water, and those who got some wiped themselves with it. Then the Prophet se came out, wearing a red Hullah (dress). It is as if I can see the whiteness of his shins. He performed Wudû' and Bilâl call the Adhân, and I watched his face moving to this side and that, to the right and the left as he said: 'Hayya 'alas-salât, hayya alal-falâh (come to prayer, come to prosperity).' Then an 'Anazah was set up for him (as Sutra), and he went forward and prayed Zuhr with two Rak'ah Qaşr, (shortened as he was traveling) with donkeys and dogs passing in front of him and not being stopped. Then he prayed 'Asr with two Rak'ah, then he continued to offer two Rak'ah prayers until he returned to Al-Madînah."

[1120] 250 - (...) 'Awn bin Abî Juḥaifah narrated that his father saw the Messenger of Allâh in a tent of red leather, and he saw Bilâl bring out his (left over) Wudû' water. I saw the people racing to get it; those who got some wiped themselves with it, and those who did not get any took some of the moisture from

[١١١٩] ٧٤٩–(٥٠٣) حَدَّثُنَا أَيُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ جَمِيعًا عَنْ وَكِيعٍ - قَالَ زُهَيْرٌ: حَدَّثَنَا وَكِيعٌ -حَدَّثَنَا شُفْيَانُ: حَدَّثَنَا عَوْنُ ابْنُ أَبِي جُحَيْفَةَ عَنْ أَبِيهِ قَالَ: أَتَيْتُ النَّبِيِّ عَيْكُمْ بِمَكَّةَ، وَهُوَ بِالأَبْطَحِ، فِي قُبَّةٍ لَهُ حَمْرَاءَ مِنْ أَدَم. قَالَ: فَخَرَجَ بِلَالٌ بِوَضُوئِهِ، فَمِنْ نَائِلٍ وَنَاضِحٍ. قَالَ: فَخَرَجَ النَّبِيُّ ﷺ عَلَيْهِ حُلَّةٌ حَمْرَاءُ، كَأَنِّي أَنْظُرُ إِلَىٰ بَيَاضِ سَاقَيْهِ، قَالَ: فَتَوَضَّأَ وَأَذَّنَ بَلَالٌ. قَالَ: فَجَعَلْتُ أَتَتَبَّعُ فَاهُ لَمْهُنَا وَهْهُنَا، يَقُولُ: يَمِينًا وَشِمَالًا، يَقُولُ: حَيَّ عَلَىٰ الصَّلَاةِ، حَيَّ عَلَىٰ الْفَلَاحِ. قَالَ: ثُمَّ رُكِزَتْ لَهُ عَنَزَةٌ، فَتَقَدَّمَ فَصَلَّى الظُّهْرَ رَكْعَتَيْن، يَمُرُّ بَيْنَ يَدَيْهِ الْحِمَارُ وَالْكَلْبُ، لَا يُمْنَعُ، ثُمَّ صَلَّى الْعَصْرَ رَكْعَتَيْن، ثُمَّ لَمْ يَزَلْ يُصَلِّي رَكْعَتَيْن حَتَّىٰ رَجَعَ إِلَىٰ الْمَدِينَةِ.

أَحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا عُمَرُ ابْنُ أَبِي زَائِدَةً: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا عُمْرُ ابْنُ أَبِي ابْنُ أَبِي زَائِدَةً: حَدَّثَنِي عَوْنُ بْنُ أَبِي جُحَيْفَةً: أَنَّ أَبَاهُ رَأَى رَسُولَ اللهِ ﷺ فِي فَي وَمُولَ اللهِ ﷺ فِي وَمُوءَا، فَرَا يُثِدُ النَّاسَ يَبْتَدِرُونَ ذَلِكَ وَضُوءًا، فَرَأَيْتُ النَّاسَ يَبْتَدِرُونَ ذَلِكَ

their companions' hands. Then I saw Bilâl bring out an 'Anazah and set it up (as Sutra), and the Messenger of Allâh acame out wearing a red Hullah (dress) rolling (it) up.^[1] He led the people in praying two Rak'ah, facing the 'Anazah, and I saw people and animals pass in front of 'Anazah.

[1121] 251 - (...) It was narrated from 'Awn bin Abî Juḥaifah, from his father, from the Prophet - a Ḥadīth similar to that of Sufyân and 'Umar bin Abî Zâ'idah (no. 1120), with some additions according to some of them (the narrators).

According to the *Ḥadîth* of Mâlik bin Mighwal: "When it was noon, Bilâl came out and gave the call to prayer."

[1122] 252 - (...) It was narrated that Al-Ḥakam said: "I heard Abû Juḥaifah say: 'The Messenger of Allâh se came out at noon to Al-Baṭḥâ', and he performed Wuḍû' and prayed Zuhr with two Rak'ah and 'Aṣr with two Rak'ah, and there was an 'Anazah in front of him."

إِسْحٰقُ بْنُ مَنْصُورٍ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: إِسْحٰقُ بْنُ مَنْصُورٍ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا جَعْفَرُ بْنُ عَوْنٍ: أَخْبَرَنَا أَبُو عُمَيْسٍ؛ وَحَدَّثَنِي الْقَاسِمُ بْنُ زَكْرِيَّاءَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةً قَالَ: حَدَّثَنَا مَالِكُ بْنُ مِغْوَلٍ، كِلَاهُمَا عَنْ عَوْنِ حَدَّثَنَا مَالِكُ بْنُ مِغْوَلٍ، كِلَاهُمَا عَنْ عَوْنِ ابْنِ أَبِي عَنِ النَّبِيِّ عَلَىٰ الْبِي عَنِ النَّبِي عَلَيْ اللَّهِ الْبَيْ اللَّيْ اللَّهِ اللَّهُ اللللْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللللْمُ اللَّهُ اللللْمُ الللَّهُ اللَّهُ اللَّهُ اللْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْمُ اللللْمُ الللِّهُ الللْمُ اللللْمُ اللَّهُ الللْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللْمُ اللَّهُ اللَّهُ اللَّهُ الللْمُ اللَّهُ الللْمُولُ اللَّهُ الللْمُ الللْمُ الللْمُ اللَّهُ الللْمُولُولُولُولُولُولُولُولُولُولُولُولُولِ

وَفِي حَدِيثِ مَالِكِ بْنِ مِغْوَلٍ: فَلَمَّا كَانَ بِالْهَاجِرَةِ خَرَجَ بِلَالٌ فَنَادَىٰ بِالصَّلَاةِ. كَانَ بِالْهَاجِرَةِ خَرَجَ بِلَالٌ فَنَادَىٰ بِالصَّلَاةِ. [١١٢٧] ٢٥٧-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَتَىٰ: حَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: صَدَّتُنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَدَّثَنَا مُحمَّدُ بْنُ جَعْفَرٍ: عَدَّثَنَا مُحمَّدُ بُنُ جَعْفَرٍ: عَدَّثَنَا مُحَمَّدُ بُنُ جَعْفَرٍ: عَدَّنَا مُحَمَّدُ بُنُ جَعْفَرٍ: عَدَّنَا مُحَمَّدُ بُنُ بَشَوْلُ اللهِ عَلَيْهُ جُعْنِهُمَ قَالَ: خَرَجَ رَسُولُ اللهِ عَلَيْهِ

الْوَضُوء، فَمَنْ أَصَابَ مِنْهُ شَيْتًا تَمَسَّعَ بِهِ، وَمَنْ لَمْ يُصِبْ مِنْهُ أَخَذَ مِنْ بَلَلِ يَدِ صَاحِبِهِ، ثُمَّ رَأَيْتُ بِلَالًا أَخْرَجَ عَنَزَةً صَاحِبِه، ثُمَّ رَأَيْتُ بِلَالًا أَخْرَجَ عَنَزَةً فَرَكَزَهَا، وَخَرَجَ رَسُولُ اللهِ فَي حُلَّةٍ فَي حُلَّةٍ حَمْرًاء مُشَمِّرًا، فَصَلَّىٰ إِلَى الْعَنزَةِ بِالنَّاسِ رَكْعَتَيْنِ، وَرَأَيْتُ النَّاسَ وَالدَّوَابُ يَمُرُّونَ بَيْنَ يَدَى الْعَنزَةِ.

^[1] Meaning, lifting it due to being in a hurry,

<u>Sh</u>u'bah said: "'Awn added, narrating from his father Abû Juḥaifah: 'And women and donkeys were passing beyond it."

[1123] 253 - (...) Shu'bah narrated a similar report (as no. 1122) with both chains. The Hadîth of Al-Ḥakam adds: "And the people started to take from his left over Wudû' water."

[1124] 254 - (504) It was narrated that Ibn 'Abbâs said: "I came riding on a female donkey, and at that time I was on the brink of adolescence. The Messenger of Allâh was leading the people in prayer in Minâ. I passed in front of the row, and I dismounted and sent the donkey to graze, and I joined the row, and no one rebuked me for that."

[1125] 255 - (...) It was narrated that 'Abdullâh bin 'Abbâs said that he came riding on a donkey and the Messenger of Allâh was standing praying in Minâ during the Farewell Pilgrimage,

بِالْهَاجِرَةِ إِلَىٰ الْبَطْحَاءِ، فَتَوَضَّأَ فَصَلَّى الْظُهْرَ رَكْعَتَيْنِ، وَبَيْنَ يَدَيْهُ عَنَزَةٌ.

قَالَ شُعْبَةُ: وَزَادَ فِيهِ عَوْنٌ عَنْ أَبِيهِ أَبِي جُحَيْفَةً: وَكَانَ يَمُرُّ مِنْ وَرَائِهَا الْمَرْأَةُ وَالْحِمَارُ.

ابْنُ حَرْبٍ وَمُحمَّدُ بْنُ حَاتِمٍ قَالَا: حَدَّنَنَا ابْنُ حَرْبٍ وَمُحمَّدُ بْنُ حَاتِمٍ قَالَا: حَدَّنَنا الله عَبَهُ بِالْإِسْنَادَيْنِ ابْنُ مَهْدِيِّ: حَدَّثَنَا شُعْبَهُ بِالْإِسْنَادَيْنِ ابْنُ مَهْدِيِّ، مِثْلَهُ. وَزَادَ فِي حَدِيثِ الْحَكَمِ: خَمِيعًا، مِثْلَهُ. وَزَادَ فِي حَدِيثِ الْحَكَمِ: فَجَعَلَ النَّاسُ يَأْخُذُونَ مِنْ فَضْلِ وَضُويْهِ. فَجَعَلَ النَّاسُ يَأْخُذُونَ مِنْ فَضْلِ وَضُويْهِ. [1178] \$70 (3.0) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ، أَنْ يَعْبَدِ اللهِ بْنِ عَبْدِ اللهِ، وَرَاكِبًا عَلَىٰ عَلِي ابْنِ عَبْلِهِ اللهِ بَعْنِي اللهِ بُنِ عَبْدِ اللهِ، وَرَسُولُ اللهِ يَعْلِي يُصَلِّي بِالنَّاسِ بِمِنَى، وَرَسُولُ اللهِ يَعْلِي يُصَلِّي بِالنَّاسِ بِمِنَى، وَرَسُولُ اللهِ يَعْلِي يُصَلِّي بِالنَّاسِ بِمِنَى، فَنَزَلْتُ وَرَسُولُ اللهِ يَعْلِي يُصَلِّي بِالنَّاسِ بِمِنَى، فَنَرَلْتُ وَرَسُولُ اللهِ يَعْلِي يُصَلِّي بِالنَّاسِ بِمِنَى، فَنَرَلْتُ فَمُرَدْتُ بَيْنَ يَدَي الصَّفَ، فَنَرَلْتُ فِي فَالْمَ نُونَ عَلَى اللهِ عَلَى الطَّفَ، وَوَخَلْتُ فِي فَالْمُ يُنْكِرْ ذَلِكَ عَلَى الطَّفَ، وَوَخَلْتُ فِي الطَّفَ، فَلَا مُؤْدُ ذَلِكَ عَلَى أَحَدٌ.

[۱۱۲٥] ۲۰۰ - حَدَّثني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عُبْدَ اللهِ بْنِ عُبْبَةً، أَنَّ عَبْدَ

leading the people in prayer. The donkey passed in front of part of the row, then he dismounted, and joined the people in the row.

[1126] 256 - (...) It was narrated from Az-Zuhrî with this chain. "He said: 'And the Prophet says praying in 'Arafah."

[1127] 257 - (...) It was narrated from Az-Zuhrî with this chain but he did not mention either Minâ nor 'Arafah. And he said: "During the Farewell Pilgrimage or, during the Conquest (of Makkah)."

Chapter 48. Preventing One Who Wants To Pass In Front Of A Praying Person

[1128] 258 - (505) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "If one of you is praying, he should not let anyone pass in front of him, and he should stop him if he can. If he insists, then let him fight him, for he is a devil."

اللهِ بْنَ عَبَّاسِ أَخْبَرَهُ: أَنَّهُ أَقْبَلَ يَسِيرُ عَلَىٰ حِمَارٍ وَرَسُولُ اللهِ ﷺ قَائِمٌ يُصَلِّي بِمِنِي، فِي حَجَّةِ الْوَدَاعِ يُصَلِّي بِالنَّاسِ. قَالَ: فَسَارَ الْحِمَارُ بَيْنَ يَدَيْ بَعْضِ الصَّفِّ، ثُمَّ فَسَارَ الْحِمَارُ بَيْنَ يَدَيْ بَعْضِ الصَّفِّ، ثُمَّ نَزَلَ عَنْهُ، فَصَفَّ مَعَ النَّاس.

[۱۱۲٦] ۲۰۲-(...) حَدَّثَني يَحْيَى بْنُ يَحْيَى وَعَمْرُو النَّاقِدُ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عَنِ الزُّهْرِيِّ بِهْذَا الْإِسْنَادِ، قَالَ: وَالنَّبِيُّ ﷺ يُصَلِّي بِعَرَفَةَ.

[۱۱۲۷] ۲۵۷ (...) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا مَعْمَرٌ عَنِ أَخْبَرَنَا مَعْمَرٌ عَنِ الزَّهْرِيِّ بِهِذَا الْإِسْنَادِ - وَلَمْ يَذْكُرْ فِيهِ لِنَّى وَلَا عَرَفَةَ، وَقَالَ: فِي حَجَّةِ الْوَدَاعِ أَوْ يَوْمَ الْفَتْح.

(المعجم ٤٨) - (بَابُ منع المار بين يدي المصلي) (التحفة ٤٨)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ أَبِي سَعِيدٍ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِذَا كَانَ أَحَدُكُمْ يُصَلِّي فَلَا يَدُعُ أَحَدًا يَمُرُّ بَيْنَ يَدَيْهِ، وَلَيْدُرَأُهُ مَا يَدُعُ مَا يُمُرُّ بَيْنَ يَدَيْهِ، وَلَيْدُرَأُهُ مَا

[1129] 259 - (...) Abû Şâliḥ As-Sammân said: "I will tell you what I heard and saw from Abû Sa'eed. While I was with Abû Sa'eed, he was praying one Friday facing something that was screening him from the people. A young man from Banû Abî Mu'ait came and wanted to pass in front of him. He pushed him in his chest, and (the young man) looked but could not find any way to get by except by passing in front of Abû Sa'eed. So he came back, and he pushed him in the chest harder than he had the first time. He stood up and insulted Abû Sa'eed, then he pushed through the crowds, and he left, and then he entered upon Marwân and complained to him about what had happened. Abû Sa'eed entered upon Marwân and Marwan said to him: 'What is the matter with you and your brother's son? He came and complained about you.' Abû Sa'eed said: 'I heard the Messenger of Allâh say: "If one of you prays facing owards something that is screening him from the people, and someone wants to pass in front of him (and the Sutrah), let him push him in the chest, and if he insists then let him fight him, for he is a devil."

اسْتَطَاعَ، فَإِنْ أَبَىٰ فَلْيُقَاتِلْهُ، فَإِنَّمَا هُوَ شَيْطَانٌ».

[١١٢٩] ٢٥٩-(...) حَدَّثَنَا شَسْكَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ: حَدَّثَنَا ابْنُ هِلَالٍ يَعْنِي حُمَيْدًا، قَالَ: بَيْنَمَا أَنَا وَصَاحِبٌ لِي نَتَذَاكُرُ حَدِيثًا، إِذْ قَالَ أَبُو صَالِحِ السَّمَّانُ: أَنَا أُحَدِّثُكَ مَا سَمِعْتُ مِنْ أَبِي سَعِيدٍ، وَرَأَيْتُ مِنْهُ. قَالَ: بَيْنَمَا أَنَا مَعَ أَبِي سَعِيدٍ، يُصَلِّي يَوْمَ الْجُمُعَةِ إِلَىٰ شَيْءٍ يَسْتُرُهُ مِنَ النَّاسِ، إِذْ جَاءَ رَجُلٌ شَابٌ مِنْ بَنِي أَبِي مُعَيْطٍ، أَرَادَ أَنْ يَجْتَازَ بَيْنَ يَدَيْهِ، فَدَفَعَ فِي نَحْرهِ، فَنَظَرَ فَلَمْ يَجِدْ مَسَاغًا إِلَّا بَيْنَ يَدَيْ أَبِي سَعِيدٍ، فَعَادَ، فَلَفَعَ فِي نَحْرِهِ أَشَدُّ مِنَ الدَّفْعَةِ الْأُولَىٰ، فَمَثَّلَ قَائِمًا، فَنَالَ مِنْ أبي سَعِيدٍ، ثُمَّ زَاحَمَ النَّاسَ، فَخَرَجَ، فَدَخَلَ عَلَىٰ مَرْوَانَ، فَشَكَا إِلَيْهِ مَا لَقِيَ، قَالَ: وَدَخَلَ أَبُو سَعِيدٍ عَلَىٰ مَرْوَانَ، فَقَالَ لَهُ مَرْوَانُ: مَا لَكَ وَلابْنِ أَخِيكَ؟ جَاءَ يَشْكُوكَ، فَقَالَ أَبُو سَعِيدِ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: ﴿إِذَا صَلَّىٰ أَحَدُكُمْ إِلَىٰ شَيْءٍ يَسْتُرُهُ مِنَ النَّاسِ، فَأَرَادَ أَحَدٌ أَنْ يَجْتَازَ بَيْنَ يَدَيْهِ، فَلْيَدْفَعْ فِي نَحْرهِ، فَإِنْ أَبَىٰ فَلْيُقَاتِلْهُ، فَإِنَّمَا هُوَ شَيْطَانٌ». [1130] 260 - (506) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh said: "If one of you is praying, he should not let anyone pass in front of him, and if he insists then let him fight him, for there is a devil with him."

[1131] (...) Ṣadaqah bin Yasâr said: "I heard Ibn 'Umar say: 'The Messenger of Allâh ﷺ said..." a similar report (as no. 1130).

[1132] 261 - (507) It was narrated from Busr bin Sa'eed that Zaid bin Khâlid Al-Juhanî sent him to Abû Juhaim to ask him what he heard from the Messenger of Allâh about one who passes in front of a person who is praying. Abû Juhaim said: "The Messenger of Allâh said: 'If the one who passes in front of one who is praying knew what (sin) he incurs, he would realize that waiting for forty is better than passing in front of him."

Abû An-Naḍr said: "I do not know whether he said forty days, or months, or years."

هُرُونُ بْنُ عَبْدِ اللهِ وَمُحمَّدُ بْنُ رَافِعِ قَالَا: حَدَّثَنَى مُحمَّدُ بْنُ رَافِعِ قَالَا: حَدَّثَنَا مُحمَّدُ بْنُ إِسْمَاعِيلَ بْنِ أَبِي فُدَيْكِ عَنِ الضَّحَّاكِ بْنِ عُثْمَانَ، عَنْ صَدَقَةَ بْنِ يَسَارِ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ أَنَّ رَسُولَ يَسَارٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَنْ عَبْدِ اللهِ يَسِّلِي فَلَا اللهِ عَنْ عَبْدِ اللهِ يَسِّلِي فَلَا يَدُدُكُمْ يُصَلِّي فَلَا يَدُعْ أَعَدًا يَمُرُّ بَيْنَ يَدَيْهِ، فَإِنْ أَبَىٰ لَيَدُعْ وَالْقَرِينَ ».

[۱۱۳۱] (...) وَحَدَّنَنِيْهِ إِسْحَاقُ بْنُ الْرَاهِيمَ: أَخْبَرَنَا أَبُو بَكْرِ الْحَنَفِيُّ: حَدَّثَنَا الضَّحَّاكُ بْنُ عُثْمَانَ: حَدَّثَنَا صَدَقَةُ بْنُ الضَّحَّاكُ بْنُ عُثْمَانَ: حَدَّثَنَا صَدَقَةُ بْنُ يَسَارٍ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: إِنَّ يَسَارٍ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: إِنَّ رَسُولَ اللهِ ﷺ قَالَ، بِمِثْلِهِ.

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي النَّضْرِ، عَنْ بُسْرِ بْنِ سَعِيدٍ أَنَّ زَيْدَ بْنَ خَالِدِ الْجُهَنِيَّ أَرْسَلَهُ إِلَىٰ أَبِي جُهَيْمٍ يَسْأَلُهُ: مَاذَا سَمِعَ مِنْ رَسُولِ اللهِ عَلَىٰ فِي يَسْأَلُهُ: مَاذَا سَمِعَ مِنْ رَسُولِ اللهِ عَلَىٰ فِي الْمُصَلِّي؟ قَالَ أَبُو جُهَيْمٍ قَالَ رسُولُ اللهِ عَلَىٰ: «لَوْ يَعْلَمُ الْمَارُ بَيْنَ قَالَ رَسُولُ اللهِ عَلَیْهِ: «لَوْ يَعْلَمُ الْمَارُ بَیْنَ قَالَ رَسُولُ اللهِ عَلَیْهِ، لَکَانَ أَنْ يَمُنَ بَیْنَ يَدَیْهِ، لَکَانَ أَنْ يَقِفَ الْرَبَعِينَ، خَیْرًا لَهُ مِنْ أَنْ يَمُنَّ بَیْنَ يَدَیْهِ». قَالَ أَبُو النَّصْرِ: لَا أَدْرِي قَالَ: قَالَ أَبُو النَّصْرِ: لَا أَدْرِي قَالَ: قَالَ أَبُو النَّصْرِ: لَا أَدْرِي قَالَ:

أَرْ نَعِينَ يَوْمًا ، أَوْ شَهْرًا ، أَوْ سَنَةً ؟ .

[1133] (...) It was narrated from Busr bin Sa'eed that Zaid bin Khâlid Al-Juhanî sent word to Abû Juhaim Al-Anşârî aeking: "What did you hear the Messenger of Allâh say..." and he mentioned something similar to the Hadîth of Mâlik (no. 1132).

Chapter 49. The Praying Person Standing Close To The Sutrah

[1134] 262 - (508) It was narrated that Sahl bin Sa'd As-Sâ'îd said: "Between the place where the Messenger of Allâh prostrated and the wall there was a space where a sheep could pass."

[1135] 263 - (509) It was narrated from Salamah bin Al-Akwa' that he used to seek out a spot close to where the *Muṣḥaf* was kept (i.e., the place where Othmân bin 'Affân used to keep the *Muṣḥaf*) to offer voluntary prayers. And he said that the Messenger of Allâh used to seek out that spot; and between the *Minbar* and the *Qiblah* there was a space where a sheep could pass.

[۱۱۳۳] (...) حَدَّثَنَا عَبْدُ اللهِ بْنُ هَاشِمِ بْنِ حَيَّانَة الْعَبْدِيُّ: حَدَّثَنَا وَكِيعٌ فَاشِمِ بْنِ حَيَّانَة الْعَبْدِيُّ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ سَالِمِ أَبِي النَّضْرِ، عَنْ بُسْرِ بْنِ سَعِيدٍ أَنَّ زَيْدَ بْنَ خَالِدِ الْجُهَيْءِ بُسْرِ بْنِ سَعِيدٍ أَنَّ زَيْدَ بْنَ خَالِدِ الْجُهَيْءِ بُسْرِ بْنِ سَعِيدٍ أَنَّ زَيْدَ بْنَ خَالِدِ الْجُهَيْءِ أَرْسَلَ إِلَىٰ أَبِي جُهَيْمٍ الْأَنْصَادِيِّ: مَا سَمِعْتَ النَّبِيَ ﷺ يَقُولُ؟ فَذَكَرَ بِمَعْنَىٰ سَمِعْتَ النَّبِيَ ﷺ يَقُولُ؟ فَذَكَرَ بِمَعْنَىٰ حَديث مَالِك.

(المعجم ٤٩) - (بَابُ دنو المصلي من السترة) (التحفة ٤٩)

يَعْفُوبُ بْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّثَنَا ابْنُ الْمِنْ فِي خَازِمٍ: حَدَّثَنَا ابْنُ أَبِي حَازِمٍ: حَدَّثَنِي أَبِي عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ قَالَ: كَانَ بَيْنَ مُصَلَّىٰ رَسُولِ اللهِ عَلَىٰ قَالَ: كَانَ بَيْنَ مُصَلَّىٰ رَسُولِ اللهِ عَلَىٰ قَالَ: كَانَ بَيْنَ مُصَلَّىٰ رَسُولِ اللهِ عَلَیْ قَالَ: مَمَرُّ الشَّاةِ.

[11٣٥] حَدَّنَا حَدُّنَا صَعْحَمَّدُ بْنُ الْمُنَتَّىٰ - وَاللَّفْظُ لِابْنِ الْمُنَتَّىٰ - قَالَ إِسْحَٰقُ: وَاللَّفْظُ لَابْنِ الْمُنَتَّىٰ - قَالَ إِسْحَٰقُ: وَاللَّفْظُ لَابْنِ الْمُنَتَّىٰ: حَدَّنَا حَمَّادُ ابْنُ مَسْعَدَة عَنْ يَزِيدَ يَعْنِي ابْنَ أَبِي عُبَيْدٍ، ابْنُ مَسْعَدَة عَنْ يَزِيدَ يَعْنِي ابْنَ أَبِي عُبَيْدٍ، عَنْ سَلَمَةَ وَهُوَ ابْنُ الْأَكُوعِ، أَنَّهُ كَانَ يَتَحَرَّىٰ مَوْضِعَ مَكَانِ الْمُصْحَفِ يُسَبِّحُ فِيهِ. وَذَكَرَ أَنَّ رَسُولَ اللهِ عَلَيْ كَانَ يَتَحَرَّىٰ فَيهِ. وَذَكَرَ أَنَّ رَسُولَ اللهِ عَلَيْ كَانَ يَتَحَرَّىٰ فَيهُ الْشَاة.

[1136] 264 - (...) Yazîd said: "Salamah used to seek out a spot by the pillar that is next to where the *Muṣḥaf* is kept. I said to him: 'O Abû Muslim, I see that you are keen to pray next to that pillar.' He said: 'I saw the Messenger of Allâh keen to pray in that spot."

Chapter 50. The Height Of That Which Serves As A Sutrah For The One Who Is Praying

[1137] 265 - (510) It was narrated from 'Abdullâh bin Aṣ-Ṣâmit, from Abû Dharr, who said: "The Messenger of Allâh said: 'When one of you stands to offer prayer, he will be screened if he has something in front of him that is like the back of a saddle. If he does not have something in front of him that is like the back of a saddle, then his prayer will be interrupted if a donkey, a woman or a black dog passes in front of him.""

I said: "O Abû <u>Dh</u>arr! What is the difference between a black dog, and a red or yellow dog?" He said: "O son of my brother, I asked the Messenger of Allâh the same question and he said: "The black dog is a devil."

(المعجم ٥٠) - (بَابُ قدر ما يستر المصلى) (التحفة ٥٠)

آبُو المِنْ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيّةً؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ إِبْرَاهِيمَ عَنْ يُونُسَ، عَنْ حُميْدِ بْنِ هِلَالٍ، عَنْ عَبْدِ اللهِ بْنِ الصَّامِتِ، عَنْ أَبِي ذَرِّ قَالَ: قَالَ رَسُولُ اللهِ عَنْ يَعْدِ اللهِ بْنِ اللهِ عَنْ عَبْدِ اللهِ بْنِ اللهِ عَنْ اللهِ عَنْ عَبْدِ اللهِ بْنِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ الله

قُلْتُ: يَا أَبَا ذَرِّ! مَا بَالُ الْكَلْبِ الْأَصْوَدِ مِنَ الْكَلْبِ الْأَحْمَرِ مِنَ الْكَلْبِ الْأَحْمَرِ مِنَ الْكَلْبِ الْأَصْفَر؟ قَالَ: يَا ابْنَ أَخِي! سَأَلْتُ

رَسُولَ اللهِ ﷺ كَمَا سَأَلْتَنِي فَقَالَ: «الْكَلْبُ الْأَسْوَدُ شَيْطَانٌ».

[1138] (...) A similar Ḥadŷth (as no. 1138) was narrated from Ḥumaid bin Hilâl with the chain of Yûnus.

[۱۱۳۸] (...) حَلَّثْنَا شَيْبَانُ بْنُ الْمُغِيرَةِ؟ وَحَدَّثْنَا مُلَيْمَانُ بْنُ الْمُغِيرَةِ؟ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ وَحَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا إِسْحُقُ بْنُ إِبْرَاهِيمَ: شُعْبَةُ؛ وَحَدَّثَنَا إِسْحُقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَهْبُ بْنُ جَرِيرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا إِسْحُقُ أَيْضًا: أَخْبَرَنَا الْمُعْتَمِرُ وَحَدَّثَنَا إِسْحُقُ أَيْضًا: أَخْبَرَنَا الْمُعْتَمِرُ بْنُ سَلَيْمَانَ قَالَ: سَمِعْتُ سَلْمَ بْنُ أَبِي اللَّيَّالِ؛ وَحَدَّثَنِي يُوسُفُ بْنُ حَمَّادٍ اللَّيَّالِ؛ وَحَدَّثَنَا زِيَادٌ الْبَكَّائِيُّ عَنْ حُمَيْدِ الْمَعْنِيُ : حَدَّثَنَا زِيَادٌ الْبَكَّائِيُ عَنْ حُمَيْدِ عَنْ حُمَيْدٍ عَنْ حُمَيْدٍ بَنِ هِلَالٍ، بإِسْنَادٍ يُونُسَ، كَتَحْوِ عَنْ حُمَيْدِ بَنِ هِلَالٍ، بإِسْنَادٍ يُونُسَ، كَتْحُو حَدِيثِهِ.

[1139] 266 - (511) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Prayer is interrupted by (passing in front of a praying person of) a woman, a donkey and a dog, but something like the back of a saddle protects against that.""

[۱۱۳۹] ۲٦٦ (۱۱۳۹) وحَدَّنَا الْمَخْزُومِيُّ: إِسْخُقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْمَخْزُومِيُّ: حَدَّنَنَا عَبْدُ الْوَاحِدِ وَهُوَ ابْنُ زِيَادٍ: حَدَّنَنَا عُبْدُ اللهِ بْنُ عَبْدِ اللهِ بْنِ الْأَصَمِّ: حَدَّنَنَا يَزِيدُ بْنُ الْأَصَمِّ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «يَقْطَعُ الصَّلَاةَ الْمَرْأَةُ وَالْحِمَارُ وَالْكَلْبُ، وَيَقِي ذَٰلِكَ مِنْلُ مُؤْخِرَةِ الرَّحْلِ».

Chapter 51. Lying In Front Of One Who Is Praying

[1140] 267 - (512) It was narrated from 'Urwah, from 'Âishah: "The Messenger of Allâh au used to pray at night, and I would be lying between him and the Qiblah, like he was facing a body during Janâzah."

[1141] 268 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh su used to pray at night, and I would be lying between him and the Qiblah throughout his prayer, and when he wanted to pray Witr, he would wake me up and I would pray Witr too."

[1142] 269 - (...) It was narrated that 'Urwah bin Az-Zubair said: "Âishah said: 'What interrupts prayer?' We said: 'A woman and a donkey.' She said: 'Is a woman an evil beast? I remember lying in front of the Messenger of Allâh (like the dead) body for Janâzah, while he was praying."

(المعجم ٥١) - (بَابُ الاعتراض بين يدي المصلي) (التحفة ٥١)

آبر بَنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ الْبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبِ قَالُوا: حَدَّنَنَا سُفْيَانُ بْنُ عُيِيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ عَنْ عَائِشَةَ أَنَّ النَّيْرِيِّ، عَنْ عُرْوَةَ عَنْ عَائِشَةَ أَنَّ النَّيْرِيِّ، وَأَنَا النَّيْرِ، وَأَنَا مُعْتَرِضَةٌ بَيْنَهُ وَبَيْنَ الْقِبْلَةِ، كَاعْتِرَاضِ الْجَنَازَةِ.

[۱۱٤۱] ۲٦٨ - (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةً قَالَتْ: كَانَ النَّبِيُ ﷺ يُصَلِّي صَلَاتَهُ، مِنَ اللَّيْلِ، كُلَّهَا وَأَنَا مُعْتَرِضَةٌ بَيْنَهُ وَبَيْنَ الْقِبْلَةِ، فَإِذَا أَرَادَ أَنْ يُوتِرَ أَيْقَظَنِي فَأُوتَرْثُ.

وَحَدَّثَنِي وَحَدَّثَنِي عَمْرُو بِنُ عَلِيٍّ: حَدَّثَنَا مُحمَّدُ بِنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي بَكْرِ بْنِ حَفْصٍ، عَنْ عُرْوَةَ بْنِ الزُّبِيْرِ قَالَ: قَالَتْ عَائِشَةُ: مَا عُرْوَةَ بْنِ الزُّبِيْرِ قَالَ: قَالَتْ عَائِشَةُ: مَا يَقْطَعُ الصَّلَاةَ؟ قَالَ فَقُلْنَا: الْمَرْأَةُ لَكَابَّةُ سَوْءٍ! وَالْحِمَارُ. فَقَالَتْ: إِنَّ الْمَرْأَةَ لَكَابَّةُ سَوْءٍ! لَقَدْ رَأَيْتُنِي بَيْنَ يَدَيْ رَسُولِ اللهِ عَيْلِا لَقَدْ رَأَيْتُنِي بَيْنَ يَدَيْ رَسُولِ اللهِ عَيْلِا لَعَمْرَاضِ الْجَازَةِ، وَهُوَ يُصَلِّى.

[1143] 270 - (...) It was narrated from 'Aishah that mention was made in her presence of that which interrupts the prayer - a dog, a donkey and a woman. 'Aishah said: "You have likened us to donkeys and dogs! By Allâh, I saw the Messenger of Allâh a praying while I was lying on the bed, between him and the Qiblah. Then I needed to relieve myself, and I did not like to sit up and disturb the Messenger of Allâh ﷺ, so I slipped out from the foot of the bed."

[1144] 271 - (...) It was narrated that 'Âishah said: "You have likened us to dogs and donkeys! I remember lying on the bed, and the Messenger of Allâh would come and stand level with the middle of the bed and offer prayers. I did not like to disturb him, so I slipped out from the foot of the bed, and slipped out from beneath the cover."

[۱۱٤٣] • ۲۷۰ (...) حَدَّثَنَا عَمْرُو النَّاقِدُ وَأَبُو سَعِيدِ الْأَشَجُّ قَالَا: حَدَّثَنَا حَفْصِ خَفْصُ بْنُ غِيَاثٍ؛ وَحَدَّثَنَا عُمَرُ بْنُ حَفْصِ ابْنِ غِيَاثٍ؛ وَحَدَّثَنَا عُمَرُ بْنُ حَفْصِ ابْنِ غِيَاثٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبِي: حَدَّثَنَا الْأَعْمَشُ: حَدَّثَنِي إِبْرَاهِيمُ عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ.

قَالَ الْأَعْمَشُ: وَحَدَّنَي مُسْلِمُ بْنُ صُبَيْحٍ عَنْ مَسْرُوقٍ، عَنْ عَائِشَةً - وَذُكِرَ عِنْدَهَا مَا يَقْطَعُ الصَّلَاةَ: الْكَلْبُ وَالْحِمَارُ وَالْمَرْأَةُ. فَقَالَتْ عَائِشَةُ: قَدْ شَبَّهْتُمُونَا بِالْحَمِيرِ وَالْكِلَابِ! وَالله! لَقَدْ رَأَيْتُ رَسُولَ اللهِ يَعَلَىٰ يُصَلِّي وَإِنِّي عَلَىٰ السَّرِيرِ، رَسُولَ اللهِ يَعَلَىٰ يُصَلِّي وَإِنِّي عَلَىٰ السَّرِيرِ، بَيْنَهُ وَبَيْنَ الْقِبْلَةِ مُضْطَجِعةً، فَتَبْدُو لِي الْحَاجَةُ، فَأَكْرَهُ أَنْ أَجْلِسَ فَأُوذِي رَسُولَ اللهِ عَيْقِ ، فَأَكْرَهُ أَنْ أَجْلِسَ فَأُوذِي رَسُولَ اللهِ عَيْقِ ، فَأَنْ أَجْلِسَ فَأُوذِي رَسُولَ اللهِ عَيْقِ ، فَأَنْسَلُ مِنْ عِنْدِ رَجْلَيْهِ.

[۱۱٤٤] ۲۷۱-(...) حَدَّثَنَا السَّحِقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ: عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: عَدَلْتُمُونَا بِالْكِلَابِ عَائِشَةَ قَالَتْ: عَدَلْتُمُونَا بِالْكِلَابِ وَالحُمُرِ! لَقَدْ رَأَيْتُنِي مُضْطَجِعةً عَلَىٰ السَّرِيرِ، فَيَجِيءُ رَسُولُ اللهِ ﷺ فَيَتَوَسَّطُ السَّرِيرِ، فَيُجِيءُ رَسُولُ اللهِ ﷺ فَيَتَوَسَّطُ السَّرِيرِ، فَيُصلِّي، فَأَكْرَهُ أَنْ أَسْنَحَهُ، فَأَنْسَلُ مِنْ قِبَلِ رِجْلَيِ السَّرِيرِ، حَتَّىٰ أَنْسَلَ مِنْ لِبَالِ رِجْلَيِ السَّرِيرِ، حَتَّىٰ أَنْسَلَ مِنْ لِبَالِي السَّرِيرِ، حَتَّىٰ أَنْسَلَ

[1145] 272 - (...) It was narrated that 'Âishah said: "I was sleeping in front of the Messenger of Allâh , and my legs were in front of him as he faced the Qiblah. When he prostrated he nudged me and I drew up my legs, and when he stood up, I straightened them out again. And there were no lamps in the houses in those days."

[1146] 273 - (513) Maimûnah, the wife of the Prophet said: "The Messenger of Allâh used to offer prayers when I was opposite him and I was menstruating, and sometimes his garment would touch me when he prostrated."

[1147] 274 - (514) It was narrated that 'Âishah said: "The Prophet sused to offer prayers at night while I was by his side and I was menstruating. I would be wearing a garment and some of it would be covering him."

[۱۱٤٥] ۲۷۲-(...) حَدَّثَنَا يَحْبَى ابْنُ يَحْبَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي النَّضْرِ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ عَائِشَةَ قَالَتْ: كُنْتُ أَنَامُ بَيْنَ يَدَيْ رَسُولِ اللهِ عَيْلَةٌ، وَرِجْلَايَ فِي قِبْلَتِهِ، فَإِذَا سَجَدَ غَمَزَنِي فَقَبَضْتُ رِجْلَيَ فِي وَبِأَلِيهِ، فَإِذَا سَجَدَ غَمَزَنِي فَقَبَضْتُ رِجْلَيَ، وَإِنْلُوتُ وَإِنَا قَامَ بَسَطْتُهُمَا، قَالَتْ: وَالْبُيُوتُ يَوْمَئِذِ لَيْسَ فِيهَا مَصَابِيحُ.

ابْنُ يَحْيَىٰ: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ اللهِ

[۱۱٤٧] ۲۷٤ (٥١٤) حَدَّثَنَا أَبُو بَكْرِ بْنُ حَرْبٍ، قَالَ بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ، قَالَ زُهَيْرٌ: حَدَّثَنَا طَلْحَهُ بْنُ يَحْيَلِ عَنْ عُبَيْدِ اللهِ قَالَ: سَمِعْتُهُ يُحَدِّثُ عَنْ عَائِشَةَ، قَالَتْ: كَانَ النَّبِيُ ﷺ يُحَدِّثُ عَنْ عَائِشَةَ، قَالَتْ: كَانَ النَّبِيُ ﷺ يُحَدِّثُ مِنْ اللَّيلِ وَأَنَا إِلَىٰ جَنْبِهِ وَأَنَا حَائِضٌ، وَعَلَيْهِ بَعْضُهُ إِلَىٰ جَنْبِهِ وَأَنَا حَائِضٌ، وَعَلَيْهِ بَعْضُهُ إِلَىٰ جَنْبِهِ .

Chapter 52. Praying In A Single Garment, And How It Should Be Worn

[1148] 275 - (515) It was narrated from Abû Hurairah that someone asked the Messenger of Allâh about offering Ṣalât in a single garment. He said: "Does each of you have two garments?"

[1149] (...) Something similar (to no. 1148) was narrated from Sa'eed bin Al-Mûsâyyab and Abû Salamah, from Abû Hurairah, from the Prophet ﷺ.

[1150] 276 - (...) It was narrated that Abû Hurairah said: "A man called out to the Prophet said and said: 'May one of us offer salât in a single garment?' He said: 'Does each of you have two garments?'"

[1151] 277 - (516) It was

(المعجم ٥٢) - (بَابُ الصلاة في ثوب واحد، وصفة لبسه) (التحفة ٥٢)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنُ يَحْيَىٰ الْمُسَيَّبِ، عَنْ الْمُسَيَّبِ، عَنْ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ سَائِلًا سَأَلَ رَسُولَ اللهِ ﷺ غَنِ الصَّلَةِ فِي الثَّوْبِ الْوَاحِدِ؟ فَقَالَ: «أَوَلِكُلِّكُمْ ثَوْبَانِ؟».

[۱۱٤٩] (...) حَدَّثَني حَرْمَلَةُ بْنُ يَحْمَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يَحْمَىٰ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنِي عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ ابْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ، كِلَاهُمَا عَنِ ابْنِ صَدَّتَنِي عُقَيْلُ بْنُ خَالِدٍ، كِلَاهُمَا عَنِ ابْنِ سَهِابٍ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ، عَنْ النَّبِيِّ عَيْقِ النَّبِيِ عَلْمِ اللَّهِ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِي عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِيِّ عَيْقِ النَّبِي الْمُسَيِّبِ وَأَبِي مِيْلُهِ.

[۱۱۰۰] ۲۷۲-(...) حَدَّتني عَمْرٌ وَ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، - قَالَ عَمْرٌ وَ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، - قَالَ عَمْرٌ وَ: حَدَّتنا - إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ أَبِي أَيُّوبَ، عَنْ مُحَمَّدِ بْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: نَادَىٰ رَجُلٌ النَّبِيِّ يَنِي فَقَالَ: أَيُصَلِّي أَحَدُنَا فِي ثَوْبٍ وَاحِدٍ؟ فَقَالَ: أَيْصَلِّي أَحَدُنَا فِي ثَوْبٍ وَاحِدٍ؟ فَقَالَ: «أَوْ كُلُّكُمْ يَجِدُ ثُوْ يَيْنِ؟».

[١١٥١] ٧٧٧-(٥١٦) حَدَّثَنَا أَبُو

narrated from Abû Hurairah that the Messenger of Allâh said: "None of you should offer prayer in a single garment of which no part is over his shoulders."

[1152] 278 - (517) It was narrated from Hishâm bin 'Urwah, from his father, that 'Umar bin Abî Salamah told him: "I saw the Messenger of Allâh offering prayer in a single garment in the house of Umm Salamah, wrapping it around himself and placing its ends on his shoulders." [1]

[1153] (...) This was also narrated from Hishâm bin 'Urwah from his father (a Ḥadîth similar to no. 1152).

[1154] 279 - (...) It was narrated that 'Umar bin Abî Salamah said: "I saw the Messenger of Allâh soffering prayer in the house of

بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةً. - قَالَ زُهَيْرٌ: حَدَّثَنَا سُفْيَانُ - عَنْ أَبِي الرِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ عَنِ اللهِ عَلَى قَالَ: «لَا يُصَلِّي أَحَدُكُمْ فِي النَّوْبِ الْوَاحِدِ، لَيْسَ عَلَىٰ عَاتِقَيْهِ مِنْهُ شَيْءٌ».

[۱۱۰۲] ۲۷۸ (۱۱۰۲) حَدَّثَنَا أَبُو أَسَامَةَ، عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ أَنَّ عُمَرَ بْنَ أَبِي سَلَمَةَ أَخْبَرَهُ قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ يُصَلِّي فِي تَوْبِ وَاحِدٍ مُشْتَمِلًا بِهِ، فِي بَيْتِ أُمِّ سَلَمَةَ، وَاضِعًا طَرَفَيْهِ عَلَىٰ عَاتِقَيْهِ.

[۱۱۵۳] (...) حَدَّثناه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ، عَنْ وَكِيعِ قَالَ: حَدَّثَنَا هِشَامُ بْنُ عُرْوَةَ عَنْ أَبِيهِ بِهَلْذَا، غَيْرَ أَنَّهُ قَالَ: مُتَوَشِّحًا وَلَمْ يَقُلْ: مُشَتَملًا.

[۱۱٥٤] ۲۷۹(...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عُمَرَ بْنِ

The garment was worn in the following manner: He took one end and placed it over his right shoulder, bringing it out from under the left arm, and placed the other end over the left shoulder, bringing it out from under the left arm; the two ends were then tied over the chest.

Umm Salamah, wearing a single garment, and he had crossed the ends of it over one another."

[1155] 280 - (...) It was narrated that 'Umar bin Abî Salamah said: "I saw the Messenger of Allâh soffering prayer in a single garment, wrapping it around himself, with its ends crossed."

"Eisâ bin Ḥammâd added in his report: "over his shoulders."

[1156] 281 - (518) It was narrated that Jâbir said: "I saw the Prophet soffering prayer in a single garment, wrapping it around himself."

[1157] 282 - (...) It was also narrated from Sufyân, with this chain (a *Ḥadîth* similar to no. 1152).

According to the Ḥadîth of Ibn Numair: "I entered upon the Messenger of Allâh 鑑…"

أَبِي سَلَمَةَ قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ يُصَلِّي فِي بَيْتِ أُمِّ سَلَمَةَ فِي ثَوْبٍ، قَدْ خَالَفَ بَيْنَ طَرَفَيْهِ.

ابْنُ سَعِيدِ وَعِيسَى بْنُ حَمَّادِ قَالَا: حَدَّنَنَا قُتَيْبَةُ ابْنُ سَعِيدِ وَعِيسَى بْنُ حَمَّادِ قَالَا: حَدَّنَنَا اللَّيْثُ عَنْ يَحْبَى بْنِ سَعِيدِ عَنْ أَبِي أُمَامَةَ ابْنِ سَهْلِ بْنِ حُنَيْفٍ، عَنْ عُمَرَ بْنِ أَبِي سَلَمَةً قَالَ: رَأَيْتُ رَسُولَ اللهِ عَلَيْ يُصَلِّي سَلَمَةً قَالَ: رَأَيْتُ رَسُولَ اللهِ عَلَيْ يُصَلِّي فِي ثَوْبٍ وَاحِدٍ مُلْتَحِفًا بِهِ، مُخَالِفًا بَيْنَ طَرَفَيْهِ.

زَادَ عِيسَى بْنُ حَمَّادٍ فِي رِوَايَتِهِ، قَالَ: عَلَيْ مَنْكِبَيْهِ.

[۱۱۰٦] ۲۸۱–(۱۱۰۸) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا شُفْيَانُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ قَالَ: رَأَيْتُ النَّبِيَّ ﷺ يُصَلِّي فِي ثَوْبٍ وَاحِدٍ، مُتَوَشِّحًا بهِ.

[۱۱۰۷] ۲۸۲–(...) حَدَّثَنَا مُحَمَّدُ اللهُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُفِيَانُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنِّىٰ: حَدَّثَنَا مُخَمَّدُ بْنُ الْمُثَنِّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ عَنْ سُفْيَانَ، جَمِيعًا بِهَلْذَا الْإِسْنَادِ.

وَفِي حَدِيثِ ابْنِ نُمَيْرٍ قَالَ: دَخَلْتُ عَلَىٰ رَسُولِ اللهِ ﷺ.

[1158] 283 - (...) Abû Az-Zubair Al-Makkî narrated that he saw Jâbir bin 'Abdullâh offering prayer in a single garment, wrapping it around himself, even though he had other garments. Jâbir said that he had seen the Messenger of Allâh seed doing that.

[1159] 284 - (519) It was narrated from Jâbir that Abû Sa'eed Al-Khdurî told him that he entered upon the Prophet and said: "I saw him praying on a reed mat on which he was prostrating, and I saw him praying in a single garment, wrapping it around himself."

[1160] 285 - (...) It was also narrated from Al-A'mash, with this chain (a Ḥadîth similar to no. 1159).

According to the report of Abû Kuraib: "Wrapping it around himself."

[۱۱۵۸] ۲۸۳ (...) حَدَّنَنَ ابْنُ وَهْبِ: حَرْمَلَةُ بْنُ يَحْيَىٰ: حَدَّنَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرٌو أَنَّ أَبَا الزُّبَيْرِ الْمَكِّيَّ حَدَّنَهُ: أَنَّهُ رَأَىٰ جَابِرَ بْنَ عَبْدِ اللهِ يُصَلِّي فِي تُوْبٍ، مُتَوَشِّحًا بِهِ، وَعِنْدَهُ ثِيَابُهُ. وَقَالَ جَابِرٌ: إِنَّهُ رَأَىٰ رَسُولَ اللهِ ﷺ وَقَالَ جَابِرٌ: إِنَّهُ رَأَىٰ رَسُولَ اللهِ ﷺ وَعَنْدَهُ نَيَابُهُ. يَصْنَعُ ذُلِكَ.

[۱۱۰۹] ۲۸٤ (۱۱۰۹) حَدَّنَنِي عَمْرٌو النَّاقِدُ وَإِسْخَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِعَمْرِو - قَالَ: حَدَّنَنِي عِيسَى بْنُ يُونُسَ: حَدَّنَنَا الْأَعْمَشُ عَنْ أَبِي سُفْيَانَ، يُونُسَ: حَدَّنَنَا الْأَعْمَشُ عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرِ: حَدَّنَنِي أَبُو سَعِيدِ الْخُدْرِيُّ أَنَّهُ دَخَلَ عَلَىٰ النَّبِيِّ ﷺ، قَالَ: فَرَأَيْتُهُ يُصَلِّي عَلَىٰ حَصِيرٍ يَسْجُدُ عَلَيْهِ. قَالَ: وَرَأَيْتُهُ يُصَلِّي يُصَلِّي فِي نَوْبِ وَاحِدٍ، مُتَوَشِّحًا بِهِ.

[۱۱٦٠] ۲۸۰-(...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ؛ وَحَدَّثَنِيهِ سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ، كِلَاهُمَا عَنِ الْأَعْمَش، بِهَلَذَا الْإِلشْنَادِ.

وَفِي رِوَايَةِ أَبِي كُرَيْبٍ: وَاضِعًا طَرَفَيْهِ عَلَىٰ عَاتِقَيْهِ. وَرِوَايَةُ أَبِي بَكْرٍ وَسُوَيْدٍ: مُتَوَشِّحًا بِهِ.