
Ali: The Best of the Sahabah

Sub Title:

Explicit Testimonies of Sahih Sunni Ahadith

Author(s):

Toyib Olawuyi [1]

This book is an in-depth academic critique, and a thoroughly investigative refutation, of Shaykh Ibn
Taymiyyah’s Minhaj al-Sunnah on the specific question of Abu Bakr’s alleged superiority over Amir al-
Muminin ‘Ali b. Abi Talib. The shaykh has adopted a two-pronged approach in his Minhaj. He presents
arguments and proofs to support Abu Bakr’s superiority and discredits all arguments and proofs in favour
of ‘Ali’s superiority. Toyib Olawuyi has however placed all the primary submissions, evidences and
denials of Ibn Taymiyyah under the microscope and punctured every single one of them severely using
the Book of Allah, the sahih ahadith of the Ahl al-Sunnah wa al-Jama’ah, and their strictest rijal
verification methods. Full transparency, accuracy and accountability are strictly observed throughout our
book, and we hope it will ease the way for every soul seeking to find out the real truth.

Get PDF [2] Get EPUB [3] Get MOBI [4]

Topic Tags:

Sahaba (Companions) [5]
Sunni-Shi'a [6]

Person Tags:

Imam Ali [7]

Dedication
This research is dedicated to Amir al-Muminin ‘Ali b. Abi Talib, salawatullah wa salamuhu ‘alaihi, who is
my mawla and the mawla of all believers.

Acknowledgments
Special thanks to the following brothers and sisters for their encouragement: Shaykh Muhammad Nura
Dass, Ahmad Olawuyi, Ali Baker, Tural Islam, Syed Jarry Haider, Syed Mansab Ali Jafri, Jaffer Abbas,
Agbonika Salihu, Jibreel Ibn Mikael, Syeda Umme Rabab Bukhari, Aneela Sultan, Nasir Hasan, and
Hassan Bokhari. May Allah bless them all and all our loving brothers and sisters from the Shi’ah

https://www.al-islam.org/person/toyib-olawuyi
https://www.al-islam.org/printpdf/book/export/html/28993
https://www.al-islam.org/printepub/book/export/html/28993
https://www.al-islam.org/printmobi/book/export/html/28993
https://www.al-islam.org/tags/companions
https://www.al-islam.org/tags/sunni-shia
https://www.al-islam.org/person/imam-ali

Imamiyyah and the Ahl al-Sunnah wa al-Jama’ah.

Preface

The question of who the best of the Sahabah, radhiyallah ‘anhum, was has always been a thorny issue
within the Ummah, especially among the Ahl al-Sunnah wa al-Jama’ah. Even the Sahabah disputed
with one another over the topic. Specifically, the debate often revolves around Abu Bakr and ‘Ali, ‘alaihi
al-salam, only. It is very difficult to see anyone - whether Sunni or Shi’i – arguing that ‘Umar, ‘Uthman,
Talhah, Zubayr or some other Sahabi – was the best of the Sahabah. Rather, the exact point of
contention is, and always was: was Abu Bakr their best or ‘Ali?

Expectedly, most of the Ahl al-Sunnah consider Abu Bakr to have been the best of the Sahabah, then
‘Umar, then ‘Uthman, and then ‘Ali. By contrast, the Shi’ah believe that Amir al-Muminin ‘Ali was the
best, then al-Hasan, then al-Husayn, and then Sayyidah Faṭimah, ‘alaihim al-salam. There is a
minority among Sunnis – including some Sahabah and a lot of Sufis – who share the Shi’i view on the
matter.

Ordinarily, the debate over who was the best should have been a mere, healthy academic exercise.
However, it is linked with Imamah and khilafah in the Ummah. So, it is a very big issue, and provokes
the deepest emotions of some people. In fact, countless Shi’is and others have been murdered for more
than a millenium by Sunni extremists, only for their belief in the superiority of ‘Ali. The best of the
Ummah at each point in time is the only one qualified for the khilafah. This is the Command of Allah and
His Messenger, sallallahu ‘alaihi wa alihi. Shaykh Ibn Taymiyyah (d. 728 H) confirms:

ه صلرسول ال ر سيد المسلمين وخيرهم وأحبهم إلهذا الخبر إخبار عمر بين المهاجرين والأنصار أن أبا ب فف
اله عليه و سلم ذلك علة مبايعته فقال بل نبايعك أنت فأنت سيدنا وخيرنا وأحبنا إل رسول اله صل اله عليه و
سلم ليبين بذلك أن المأمور به تولية الأفضل وأنت أفضلنا فنبايعك

In this report is the declaration of ‘Umar among the Muhajirun and the Ansar that Abu Bakr was the
sayyid of the Muslims and the best of them, and the most beloved of them to the Messenger of Allah.
This is the reason for following him. So, he (‘Umar) said, “Rather, we will follow you because you are our
sayyid, and the best of us, and the most beloved of us to the Messenger of Allah, peace be upon him”.
He wanted to make clear through it that: WHAT IS ORDAINED IS TO GIVE AUTHORITY TO THE
BEST, and you are the best of us. So, we will follow you.1

The bottomline here is that khilafah by anyone who is not the best of his time is contrary to the Order of
Allah and the Sunnah of His Messenger, and is therefore both illegal and a bid’ah. That makes the

khalifah himself and all his supporters ringleaders of a bid’ah, as long as they are aware of his deficiency
and still uphold his khilafah. In that way, they would be guilty of creating a new provision in the religion to
supplant that of Allah. The grave danger of all this is captured perfectly in these words of the Messenger
of Allah, documented by Imam al-Nasai (d. 303 H):

شر الأمور محدثاتها وكل محدثة بدعة وكل بدعة ضلالة وكل ضلالة ف النار

The worst of the (religious) affairs are their innovations, and every innovation is a bid’ah, and every
bid’ah is misguidance, and every misguidance ends to the Fire.2

‘Allamah al-Albani (d. 1420 H) comments:

صحيح

Sahih3

The Command of Allah and His Messenger is that the best of the Ummah should always be their
khalifah, as testified by ‘Umar b. al-Khaṭṭab. Meanwhile, the innovation in this matter is to make or
allow any inferior individual as the khalifah. This innovation is a bid’ah, and will land whosoever leads,
practices or recognizes it in Hellfire. It is understandable then why some of our Sunni brothers are so
hell-bent upon emphasizing the superiority over Abu Bakr over the whole Ummah, followed by ‘Umar
and ‘Uthman, by all means – even to the extent of committing massacres. The survival of their madhhab
depends very heavily on it. Should Abu Bakr, ‘Umar or ‘Uthman fall, Sunnism itself ceases to exist as a
valid entity!

So, certain drastic steps were taken to address the challenge. First, a very wide re-definition was issued
for Shi’ism. This, apparently, was to scare Sunnis away from researching into the issue. Al-Hafiz Ibn
Hajar al-‘Asqalani (d. 852 H) takes the podium:

والتشيع محبة عل وتقديمه عل الصحابة فمن قدمه عل أب بر وعمر فهو غال ف تشيعه ويطلق عليه رافض وإلا
الدنيا فأشد ف الرفض وإن اعتقد الرجعة إل ذلك السب أو التصريح بالبغض فغال ف فإن انضاف إل فشيع
الغلو

Shi’ism is love of ‘Ali and the placing of him over the Sahabah (except Abu Bakr and ‘Umar only).
Whoever places him above Abu Bakr and ‘Umar, such is an extremist in his Shi’ism, and he is
called a Rafidi.

If he does not (place ‘Ali over the two), then he is only a Shi’i. If he added to that (i.e. preference of ‘Ali
over Abu Bakr and ‘Umar) abuse, cursing or open hatred (of Abu Bakr and ‘Umar), he is then an

extremist in Rafdh. If he believes in Raj’ah into this world, then he is severe in (Rafidhi) extremism.4

Therefore, a Sunni is only someone who considers ‘Ali as inferior to Abu Bakr, ‘Umar AND ‘Uthman.
Whosoever places him above ‘Uthman is a Shi’i, and whosoever views him as superior to Abu Bakr or
‘Umar is a Rafidhi. In the Sunni creed, being a Shi’i is a bid’ah. Imam al-Dhahabi (d. 748 H) says:

أن البدعة عل ضربين: فبدعة صغرى كغلو التشيع، أو كالتشيع بلا غلو ولا تحرف، فهذا كثير ف التابعين وتابعيهم
مع الدين والورع والصدق. فلو رد حديث هؤلاء لذهب جملة من الآثار النبوية، وهذه مفسدة بينة. ثم بدعة كبرى،
كالرفض الامل والغلو فيه

Bid’ah has two types:

The minor bid’ah: like extreme Shi’ism, or like moderate Shi’ism, for this was widespread among the
Tabi’in and their followers, despite their devotion, piety and truthfulness. If the ahadith of these people
were rejected, part of teachings of the Prophet would be lost, and that would be a clear evil.

Then the major bid’ah: like complete rafdh and extremism in it.5

By classifying the placing of ‘Ali above ‘Uthman as a bid’ah – which leads to Hellfire – the classical Sunni
‘ulama hoped to put a firm lid on all threats to their madhhab. However, their action has produced some
horrible unintended consequences. Many of the Sahabah were Rawafidh by Sunni definition, and
therefore heretics who will burn forever in the Fire! Imam Ibn ‘Abd al-Barr (d. 463 H) identifies some of
these Rafidhi Sahabah:

طالب رض بن أب سعيد الخدري وزيد بن الأرقم أن عل ذر والمقداد وخباب وجابر وأب وروى عن سلمان وأب
اله عنه أول من أسلم وفضله هؤلاء عل غيره

Salman, Abu Dharr, al-Miqdad, Khabab, Jabir, Abu Sa’id al-Khudri and Zayd b. Arqam narrated that ‘Ali
b. Abi Talib, may Allah be pleased with him, was the first to accept Islam, and they considered him the
most superior (among the Sahabah).6

These senior Sahabah considered ‘Ali as superior to Abu Bakr, ‘Umar and ‘Uthman! By Sunni standards,
their bid’ah, therefore, was of the major type! They were complete Rafidhis. Another well-known Sahabi
like them was Abu al-Tufayl, radhiyallah ‘anhu. Imam al-Dhahabi states about him:

كان من شيعة الإمام عل .الحجازي الشيع نانال ه بن عمرو الليثالطفيل، عامر بن واثلة بن عبد ال واسم أب.

The name of Abu al-Tufayl was ‘Amir b. Wathilah b. ‘Abd Allah b. ‘Amr al-Laythi al-Kanani al-Hijazi,
the Shi’i. He was from the Shi’ah of Imam ‘Ali.7

Imam Ibn ‘Abd al-Barr adds:

وكان متشيعا ف عل ويفضله ويثن عل الشيخين أب بر وعمر ويترحم عل عثمان

He was a Shi’i of ‘Ali and considered him the most superior. He used to extol the two Shaykhs, Abu
Bakr and ‘Umar, and would ask for Allah’s mercy upon ‘Uthman.8

Al-Hafiz explains the words of Ibn ‘Abd al-Barr above:

قال أبو عمر كان يعترف بفضل أب بر وعمر لنه يقدم عليا

Abu ‘Umar said: He accepted the merit of Abu Bakr and ‘Umar but he considered ‘Ali to be the most
superior.9

This creates an impossible dilemma for Sunni Islam. If Sunnis stick with their view that Shi’ism – as
defined by them – is a bid’ah, then they must agree that all these fine Sahabah were heretics with no
hope of salvation in the Hereafter. By contrast, if they free the Shi’i Sahabah, then they must equally free
all other Shi’ah and Rawafidh! What is good for the goose is equally good for the gander. Besides, the
Sahabah, who met the Prophet, are in an even more accountable position on any Islamic matter than all
the generations after them. It gets scary when one considers the possibility that the Messenger of Allah
could have been of the same opinion as the Shi’i Sahabah! If he did, then it would have been Sunnah to
place ‘Ali over Abu Bakr, ‘Umar and ‘Uthman. In that case, the majority view of the Ahl al-Sunnah on the
matter would have been a bid’ah - in fact, a compounded bid’ah.

The other step taken by the Sunni ‘ulama was to confuse their followers on the status and meanings of
explicit ahadith indicating the overall superiority of Amir al-Muminin ‘Ali b. Abi Talib over all Sahabah.
The most guilty individual in this regard was none other than “Shaykh al-Islam” Ibn Taymiyyah. Others,
such as Imam al-Mubarakfuri (d. 1282 H), ‘Allamah al-Albani, Shaykh al-Arnauṭ and others, have also
followed his steps, albeit at a much lower level. In this book, we will be examining some of such ahadith,
proving their authenticity absolutely, and analyzing their texts in the light of the Qur’an and mutawatir
Sunnah. Our manhaj in this regard is open, transparent, mathematical and precise. For instance, we
have relied very heavily upon the verdicts concerning the individual narrators by al-Hafiz al-‘Asqalani in
his legendary reference work, al-Taqrib. The reasons for this approach are two. First, al-Hafiz Ibn Hajar
al-‘Asqalani, often fondly referred to simply as al-Hafiz, is one of the greatest Sunni scholars of rijal and
hadith. ‘Allamah al-Albani says about him:

لن من كان ف ريب مما أحم أنا عل بعض الأحاديث فليعد إل فتح الباري فسيجد هناك أشياء كثيرة وكثيرة جداً ينتقدها
الحديث والذي أعتقد أنا وأظن أن كل من كان مشاركاً ف أمير المؤمنين ف بحق الذي يسم الحافظ أحمد بن حجر العسقلان
.هذا العلم يوافقن عل أنه لم تلد النساء بعده مثله

But, whoever is in doubt concerning the verdicts I have given concerning some ahadith (in Sahih al-
Bukhari), let him refer to Fath al-Bari, and he will find there lots and lots of things (in Sahih al-Bukhari)
which have been criticized by al-Hafiz Ahmad b. Hajar al-‘Asqalani, who is rightly named the Amir
al-Muminin in Hadith, and whom I believe – and I suppose that anyone who has this knowledge

(i.e. science of hadith) would agree with me – that no woman has ever given birth to anyone like
him after him.10

The phrase “amir al-muminin” is of course a reference to the supreme master.

Secondly, al-Hafiz himself states in the Introduction to al-Taqrib:

أنن أحم عل كل شخص منهم بحم يشمل أصح ما قيل فيه، وأعدل ما وصف به

I have graded every individual among them with a verdict that contains the most correct of what is said
about him, and the most just of the descriptions given for him.11

In other words, a lot of things have been said about each of the narrators. But, not everything said about
them is authentically transmitted, correct or accurate. So, al-Hafiz, who is a king in the Sunni science of
hadith, has compiled only “the most correct” and “the most just” of the statements made about them. No
wonder, top Sunni hadith scientists like ‘Allamah al-Albani and others have relied very heavily upon this
al-Taqrib in all their works. We will be doing the same throughout this book and others. There are two
clear advantages in doing this. One, it would ensure the accuracy of our conclusions on the various
narrators. Two, it would keep our book concise and neat. As such, we will firstly quote the criticisms of a
Sunni scholar, mostly Shaykh Ibn Taymiyyah, against a particular hadith - which establishes ‘Ali’s
superiorty over all the Sahabah – and then examines the trustworthiness of all its narrators, primarily
through al-Taqrib. Where the name of the narrator is not present in al-Taqrib, then we go for the books
of Imam al-Dhahabi, who is equally a superweight in Sunni hadith sciences, as well as others like
‘Allamah al-Albani and Shaykh al-Arnauṭ.

This humble author has adopted a very strict takhrij style throughout the book. This is why he has
excluded ahadith which he believes to be true, but which do not meet the strict standards of authenticity
in the Sunni hadith sciences. In particular, we focus on the reliability of the narrators and the full
connectivity of the chains. We also seek if there are corroborative supports for either the chains or the
texts of the ahadith. Most importantly, we also investigate any possible hidden defects in the chains,
such as tadlis, poor memory and irsal of the narrators and present detailed researches to make
clarifications wherever necessary. Sometimes, in order to save space, we do simply rely upon explicit
authentications of chains and ahadith by the topmost Sunni hadith scientists. Through this methodology,
we hope to give the full opportunity to whoever is researching the topic in order to determine the real
truth.

Meanwhile, we do not neglect Sunni arguments and reports in favour of the superiority of Abu Bakr and
‘Umar either. We query their authenticity too, in line with strict standards of Sunni rijal and further test
their compatibility with the Qur’an and undisputed history. The full details of our investigations are
provided in our book, so that our esteemed reader can verify, reason and make his independent

conclusions too.

Throughout our book, we have relied upon Sunni books only, and specifically those of the highest
standing in their respected categories. This way, we aim ensure full accuracy in everything. We implore
Allah to forgive us all our mistakes, and to accept this as a worthy act of ‘ibadah.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, p. 565
2. Abu ‘Abd al-Rahman Ahmad b. Shu’ayb al-Nasai, al-Mujtaba min al-Sunan (Halab: Maktab Matbu’at al-Islamiyyah; 2nd
edition, 1406 H) [annotator: Muhammad Nasir al-Din al-Albani], vol. 3, p. 188, # 1578
3. Ibid
4. Ahmad b. ‘Ali b. Muhammad b. Muhammad b. Hajar al-‘Asqalani al-Shafi’i, Hadi al-Sari Muqaddimah Fath al-Bari
(Beirut: Dar Ihya al-Turath al-‘Arabi; 1st edition, 1408 H), p. 460
5. Abu ‘Abd Allah Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Mizan al-I’tidal fi Naqd al-Rijal (Beirut: Dar al-Ma’rifah;
1st edition, 1382 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 1, pp. 5-6, # 2
6. Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Āsim al-Nimri al-Qurtubi, al-Isti’ab fi Ma’rifat al-Ashab
(Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 3, pp. 1090, # 1855
7. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 9th
edition, 1413 H) [annotators: Shu’ayb al-Arnaut, Muhammad Na’im al-‘Arqisusi and Mamun Ṣaghirji], vol. 3, p. 468, # 97
8. Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Āsim al-Nimri al-Qurtubi, al-Isti’ab fi Ma’rifat al-Ashab
(Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 4, p. 1697, # 3054
9. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Ṣahabah (Beirut: Dar al-Kutub al-‘Ilmiyyah; 1st edition, 1415
H) [annotators: Shaykh ‘Ādil Ahmad b. ‘Abd al-Mawjud and Shaykh ‘Ali Muhammad Ma’udh], vol. 7, p. 193, # 10166
10. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Fatawa (Cairo:
Maktabah al-Turath al-Islami; 1st edition, 1414 H), p. 525
11. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 24

1. Hadith Al-Qadha, Investigating Its
Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) states:

و إما قوله قال رسول اله صل اله عليه و سلم لاقضاكم عل والقضاء يستلزم العلم و الدين فهذا الحديث لم يثبت
و ليس له إسناد تقوم به الحجة ... لم يروه أحد ف السنن المشهورة و لا المساند المعروفة لا بإسناد صحيح و لا
ضعيف و إنما يروي من طريق من هو معروف بالذب

As for his statement, “The Messenger of Allah, peace be upon him, said: ‘The best judge among you
is ‘Ali’”, and justice dispensation requires knowledge and religious devotion. But, this hadith is not
authentic, and it has no chain of transmission which makes it a valid proof ... It is not recorded by

anyone in the famous Sunan books, and not (by anyone) in the well-known Musnad books – not with
a sahih chain, nor with a dha’if chain. It is only narrated through the route of notorious liars.1

Meanwhile, Imam Ibn Majah (d. 273 H) records in his Sunan:

حدثنا محمد بن المثن ثنا عبد الوهاب بن عبد المجيد ثنا خالد الحذاء، عن أب قلابة، عن أنس بن مالك، أن رسول
اله صل اله عليه وسلم قال :أرحم أمت بأمت أبو بر وأشدهم ف دين اله عمر وأصدقهم حياء عثمان وأقضاهم
.عل بن أب طالب

Muhammad b. al-Muthanna – ‘Abd al-Wahhab b. ‘Abd al-Majid – Khalid al-Haza – Abi Qilabah – Anas
b. Malik:

The Messenger of Allah, peace be upon him, said, “The most merciful of my Ummah to my Ummah is
Abu Bakr. The most severe of them in the religion of Allah is ‘Umar. The most shy of them is ‘Uthman.
And the best judge among them is ‘Ali b. Abi Talib.”2

This report cancels out the first leg of our Shaykh’s claims: that the hadith is not documented in any of
the authoritative Sunan and Musnad books – whether with a sahih chain or even a dha’if one!

So, the next question is: has the hadith truly been narrated by a liar or liars?

The first narrator, Muhammad b. al-Muthanna is thiqah (trustworthy) without absolutely any doubt. Al-
Hafiz (d. 852 H) for instance says about him:

محمد بن المثن بن عبيد العنزي بفتح النون والزاي أبو موس البصري ….ثقة ثبت

Muhammad b. al-Muthanna b. ‘Ubayd al-‘Unaza, Abu Musa al-Basri.... Thiqah (trustworthy), thabt
(accurate).3

Elsewhere, he adds about him:

روى عنه) خ (مائة حديث وثلاثة أحاديث ومسلم سبعمائة واثنتين وسبعين حديثا

Al-Bukhari narrated 103 ahadith from him (in his Sahih), and Muslim also narrated 772 ahadith (from him
in his Sahih).4

Apparently, he was a super-weight in Sunni ahadith.

Al-Hafiz also says about the second narrator:

عبد الوهاب بن عبد المجيد بن الصلت الثقف أبو محمد البصري ثقة تغير قبل موته بثلاث سنين

‘Abd al-Wahhab b. ‘Abd al-Majid b. al-Salt al-Thaqafi, Abu Muhammad al-Basri: Thiqah
(trustworthy). He changed (i.e. his memory weakened) 3 years before his death.5

In his Lisan, he gives further, crucial information about him:

لنه ما ضر تغيره حديثه فإنه ما حدث بحديث ف زمن التغير

But, his change (in memory) does not harm his ahadith, for he never narrated a single hadith during the
period of the change.6

So, what about the remaining narrators? Shaykh al-Arnauṭ saves us a lot of time with this tahqiq:

حدثنا عبد اله حدثن أب ثنا عفان ثنا وهيب ثنا خالد الحذاء عن أب قلابة عن أنس بن مالك عن النب صل اله
عليه و سلم إسناده صحيح عل شرط الشيخين

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – ‘Affan – Wuhayb – Khalid al-Haza – Abu
Qilabah – Anas b. Malik – the Prophet, peace be upon him Its chain is sahih UPON THE
STANDARD OF THE TWO SHAYKHS.7

We understand from this that both Khalid al-Haza and Abu Qilabah are thiqah (trustworthy) narrators of
both Sahih al-Bukhari and Sahih Muslim, like Muhammad b. al-Muthanna.

Interestingly, Imam al-Hakim (d. 403 H), Imam al-Dhahabi (d. 748 H) and ‘Allamah al-Albani (d. 1420 H)
also confirm that the second narrator is like the others too in this regard. The ‘Allamah writes:

أخرجه الترمذي (2 / 309) وابن ماجه (154) وابن حبان (2218) و (2219) والحاكم (3 / 422) من طريق عبد
الوهاب بن عبد المجيد الثقف حدثنا خالد الحذاء عن أب قلابة عن أنس قال: قال رسول اله صل اله عليه وسلم:
فذكره، وقال الترمذي: " حديث حسن صحيح ". وقال الحاكم: " هذا إسناد صحيح عل شرط الشيخين ". ووافقه
.الذهب وهو كما قالا

Al-Tirmidhi (2/309), Ibn Majah (154), Ibn Hibban (2218) and al-Hakim (3/422) narrated it through the
route of ‘ABD AL-WAHHAB B. ‘ABD AL-MAJID AL-THAQAFI – Khalid al-Haza – Abu Qilabah –
Anas – the Messenger of Allah, peace be upon him. Al-Tirmidhi said: “The hadith is hasan sahih”. Al-
Hakim (also) said, “This chain is sahih UPON THE STANDARD OF THE TWO SHAYKHS”. Al-
Dhahabi concurred with him, and it is (indeed) as they both have stated.8

In a simple summary, Hadith al-Qadha – as documented by Imam Ibn Majah – has a chain of

transmission that is sahih upon the standard of al-Bukhari (d. 256 H) and Muslim (d. 261 H). All its
narrators are relied upon in both Sahih al-Bukhari and Sahih Muslim, and there is no disconnection
anywhere in the chain. Apparently, Shaykh Ibn Taymiyyah’s weird, unfounded claim that the hadith is
narrated only by notorious liars is itself a sickening rape of the truth!

There is equally a mutaba’ah for Muhammad b. al-Muthanna copied by Imam al-Haythami (d. 807 H):

أخبرنا أحمد بن مرم بن خالد البرت، حدثنا عل بن المدين، حدثنا عبد الوهاب الثقف، حدثنا خالد الحذاء، عن
أب قلابة عن أنس بن مالك قال: قال رسول اله ‐ صل اله عليه وسلم :ارحم أمت بأمت أبو بر، وأشدهم ف أمر
ه عمر، وأصدقهم حياء عثمان، وأقضاهم علال

Ahmad b. Makram b. Khalid al-Birti – ‘Ali b. al-Madini – ‘Abd al-Wahhab al-Thaqafi – Khalid al-
Haza – Abu Qilabah – Anas b. Malik:

The Messenger of Allah, peace be upon him, said: “The most merciful of my Ummah to my Ummah is
Abu Bakr. The most severe of them concerning the Command of Allah is ‘Umar. The most shy of them is
‘Uthman. And the best judge among them is ‘Ali.9

We already know that the last four narrators – including Anas – are thiqah narrators of both Sahih al-
Bukhari and Sahih Muslim. So, we only have to find out the status of the first two narrators. Once again,
Shaykh al-Arnauṭ saves us time. Imam Ibn Hibban (d. 354 H) records this chain in his Sahih:

أخبرنا أحمد بن مرم بن خالد البرت قال حدثنا عل بن المدين قال حدثنا معن بن عيس قال حدثنا مالك بن
أنس عن صفوان بن سليم عن عطاء بن يسار عن أب سعيد الخدري

Ahmad b. Makram b. Khalid al-Birti –‘Ali b. al-Madini – Ma’n b. ‘Isa – Malik b. Anas – Safwan b.
Sulaym – ‘Aṭa b. Yasar – Abu Sa’id al-Khudri10

Al-Arnauṭ says:

إسناده صحيح عل شرط البخاري رجاله ثقات رجال الصحيح غير عل بن المدين فمن رجال البخاري

Its chain is sahih upon the standard of al-Bukhari. Its narrators are thiqah (trustworthy), narrators
of the Sahih, except ‘Ali b. al-Madini because he is from the narrators of (Sahih) al-Bukhari (only).11

So, both al-Birti and ‘Ali b. al-Madini are thiqah (trustworthy) narrators of Sahih al-Bukhari too. As such,
the mutaba’ah of ‘Ali b. al-Madini to Muhammad b. al-Muthanna in Hadith al-Qadha is sahih as well,
upon the standard of Sahih al-Bukhari!

The hadith has equally been transmitted from other Sahabah, apart from Anas. Imam al-Haythami for
instance records:

ر وأرفق أمتأبو ب بأمت ه عليه و سلم : أرحم أمتال ه صله الأنصاري قال : قال رسول العن جابر بن عبد ال
لأمت عمر وأصدق أمت حياء عثمان وأقض أمت عل بن أب طالب

Narrated Jabir b. ‘Abd Allah al-Ansari:

The Messenger of Allah, peace be upon him, said: “The most merciful of my Ummah to my Ummah is
Abu Bakr. The kindest of my Ummah to my Ummah is ‘Umar. The most shy of my Ummah is ‘Uthman.
The best judge of my Ummah is ‘Ali b. Abi Talib”.12

He comments:

رواه الطبران ف الأوسط وإسناده حسن

Al-Tabarani narrated it in al-Awsaṭ, and its chain is hasan.13

In modern prints of Mu’jam al-Awsaṭ of Imam al-Tabarani (d. 360 H), this hadith, unfortunately, is no
longer present! The previous existence of this report in al-Awsat is further confirmed by Imam al-
Haytami (d. 974 H):

و ف رواية الطبران ف الأوسط أرحم أمت بأمت أبو بر وأرفق أمت لأمت عمر وأصدق أمت حياء عثمان وأقض أمت عل بن
أب طالب

In the report of al-Tabarani in al-Awsat, it is recorded: “The most merciful of my Ummah to my Ummah
is Abu Bakr. The kindest of my Ummah to my Ummah is ‘Umar. The most shy of my Ummah is ‘Uthman.
The best judge of my Ummah is ‘Ali b. Abi Talib”14

It has gone missing in the same al-Awsat after the time of al-Haytami.

Finally, ‘Allamah al-Albani has copied Hadith al-Qadha from yet another Sahabi, namely Ibn ‘Umar:

ه عمر وأصدقهم حياء عثمان وأقضاهم علدين ال ر وأشدهم فأبو ب بأمت أرأف أمت

The most compassionate of my Ummah to my Ummah is Abu Bakr, and the most severe of them in the
religion of Allah is ‘Umar. The most shy of them is ‘Uthman and the best judge among them is ‘Ali.15

The ‘Allamah says:

.صحيح) ... [ع] عن ابن عمر)

Sahih ... (Narrated) by Ibn ‘Umar16

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, pp. 512-513
2. Ibn Majah Abu ‘Abd Allah Muhammad b. Yazid al-Qazwini, Sunan (Dar al-Fikr) [annotator: Muhammad Fuad ‘Abd al-
Baqi], vol. 1, p. 55, # 154
3. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 129, # 6283
4. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 9, p. 378, #
698
5. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 626, # 4275
6. Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat Muasassat al-A’lami
li al-Matbu’at; 2nd edition, 1390 H), vol. 4, p. 88, # 168
7. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 3, p. 281, # 14022
8. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 3, p. 223, # 1224
9. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Mawarid al-Zaman ila Zawaid Ibn Hibban (Damascus: Dar al-Thaqafah al-
‘Arabiyyah; 1st edition, 1412 H) [annotators: Husayn Salim Asad al-Darani and ‘Abd ‘Ali al-Kushk], vol. 7, pp. 161-162, #
2218
10. Abu Hatim Muhammad b. Hibban b. Ahmad b. Hibban b. Mu’adh b. Ma’bad al-Tamimi al-Darimi al-Busti, Ṣahih Ibn
Hibban bi Tartib Ibn Balban (Beirut: Muasassat al-Risalah; 2nd edition, 1414 H) [annotators: Muhammad Nasir al-Din al-
Albani and Shu’ayb al-Arnaut], vol. 16, p. 404, # 7393
11. Ibid
12. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, p. 235, # 14918
13. Ibid
14. Abu al-‘Abbas Ahmad b. Muhammad b. Muhammad b. ‘Ali b. Hajar al-Haytami, al-Ṣawaiq al-Muhriqah ‘ala Ahl al-
Rafdh wa al-Ḍalal wa al-Zindiqah (Beirut: Muasassat al-Risalah; 1st edition, 1997 CE) [annotators: ‘Abd al-Rahman b.
‘Abd Allah al-Turki and Kamil Muhammad Khurat], vol. 1, p. 226
15. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih al-Jami’
al-Ṣaghir wa Ziyadatuhu (Al-Maktab al-Islami), vol. 1, p. 211, # 868
16. Ibid

2. Hadith Al-Qadha, Confessions Of The
Sahabah

The companions of the Messenger of Allah, sallallahu ‘alaihi wa alihi, used to admit, unanimously, that
Amir al-Muminin ‘Ali b. Abi Talib, ‘alaihi al-salam, was indeed the best judge among them. Imam Ahmad

(d. 241 H), for instance records:

حدثنا عبد اله حدثن أب ثنا وكيع ثنا سفيان عن حبيب بن أب ثابت عن سعيد بن جبير عن بن عباس قال قال
عمر رض اله عنه: عل أقضانا وأب أقرؤنا

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Waki’ – Sufyan – Habib b. Abi Thabit
– Sa’id b. Jubayr – Ibn ‘Abbas:

‘Umar, may Allah be pleased with him, said: “‘Ali is the best judge among us, and Ubayy is the best
reciter among us.”1

Shaykh al-Arnauṭ says:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.2

Imam Ahmad further records:

حدثنا عبد اله حدثن أب ثنا يحي بن سعيد عن سفيان حدثن حبيب يعن بن أب ثابت عن سعيد بن جبير عن بن
عباس رض اله عنهما قال: قال عمر عل أقضانا وأب أقرؤنا

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Yahya b. Sa’id – Sufyan – Habib b.
Abi Thabit – Sa’id b. Jubayr – Ibn ‘Abbas, may Allah be pleased with them both:

‘Umar said: “‘Ali is the best judge among us, and Ubayy is the best reciter among us.”3

Al-Arnauṭ again comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.4

This is the third athar recorded on the same matter by Ahmad b. Hanbal:

حدثنا عبد اله حدثن أب ثنا سويد بن سعيد ف سنة ست وعشرين ومائتين ثنا عل بن مسهر عن الأعمش عن
حبيب بن أب ثابت عن سعيد بن جبير عن بن عباس قال خطبنا عمر رض اله عنه عل منبر رسول اله صل اله
عليه و سلم فقال: عل رض اله عنه أقضانا وأب رض اله عنه اقرؤنا

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Suwayd b. Sa’id – ‘Ali b. Mashar –
al-A’mash – Habib b. Abi Thabit – Sa’id b. Jubayr – Ibn ‘Abbas:

‘Umar, may Allah be pleased with him, delievered a sermon on the pulpit of the Messenger of Allah,
peace be upon him, and said: “‘Ali, may Allah be pleased with him, is the best judge among us, and
Ubayy, may Allah be pleased with him, is the best reciter.”5

Shaykh Shu’ayb al-Arnauṭ has a simple verdict on it:

صحيح

Sahih6

Notably, ‘Umar mentioned this publicly and none among the Sahabah present – including the most
senior ones - objected. This evidences their unanimous concurrence with him on the matter.

Imam al-Bukhari (d. 256 H) records the same athar in his Sahih:

حدثنا سفيان عن حبيب عن سعيد بن جبير عن ابن عباس قال قال عمر رض حدثنا يحي حدثنا عمرو بن عل
وأقضانا عل ه عنه: أقرؤنا أبال

‘Amr b. ‘Ali – Yahya – Sufyan – Habib – Sa’id b. Jubayr – Ibn ‘Abbas:

‘Umar, may Allah be pleased with him, said: “The best reciter among us is Ubayy, and the best judge
among us is ‘Ali.”7

Apart from ‘Umar, all the other Sahabah also explicitly declared that the best judge among them –
including their most senior ones living in Madinah - was none other than Amir al-Muminin. Imam al-
Hakim (d. 403 H) records:

إياس ثنا شعبة عن أب بهمدان ثنا إبراهيم بن الحسين ثنا آدم بن أب عبد الرحمن بن الحسن القاض أخبرن
إسحاق عن عبد الرحمن بن يزيد عن علقمة عن عبد اله قال كنا نتحدث أن أقض أهل المدينة عل بن أب طالب
رض اله عنه

‘Abd al-Rahman b. al-Hasan al-Qadi – Ibrahim b. al-Husayn – Adam b. Abi Iyas – Shu’bah – Abu
Ishaq – ‘Abd al-Rahman b. Yazid – ‘Alqamah – ‘Abd Allah (b. Mas’ud):

“We used to SAY that the best judge among the people of Madinah was ‘Ali b. Abi Talib, may Allah
be pleased with him.”8

Al-Hakim says:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.9

Imam al-Dhahabi (d. 748 H), on his part, keeps silent about it. The reason is unclear since the athar has
a perfectly sahih chain. Meanwhile, he has personally authenticated the sanad and all its narrators in the
same book in other ahadith! For example, al-Hakim records this chain:

أخبرنا عبد الرحمن بن الحسن القاض ثنا إبراهيم بن الحسين ثنا آدم بن أب إياس ثنا شعبة عن منصور عن
إبراهيم عن علقمة عن عبد اله رض اله عنه

‘Abd al-Rahman b. al-Hasan al-Qadi – Ibrahim b. al-Husayn – Adam b. Abi Iyas – Shu’bah –
Mansur – Ibrahim – ‘Alqamah – ‘Abd Allah (b. Mas’ud), may Allah be pleased with him.10

The only differences in this sanad from that of the athar are Mansur and Ibrahim. Al-Hakim declares:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.11

Interestingly, al-Dhahabi confirms the verdict:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim.12

This proves that ‘Abd al-Rahman b. al-Hasan al-Qadi, Ibrahim b. al-Husayn, Adam b. Abi Iyas,
Shu’bah and ‘Alqamah are thiqah (trustworthy) narrators!

But, what is the status Abu Ishaq and ‘Abd al-Rahman b. Yazid – the only remaining narrators of Ibn
Mas’ud’s athar? Note this chain documented by Imam al-Hakim:

أخبرنا أبو زكريا العنبري ثنا محمد بن عبد السلام ثنا إسحاق أنبأ يحي بن آدم ثنا إسرائيل عن أب إسحاق عن عبد
الرحمن بن يزيد عن عبد اله رض اله عنه

Abu Zakariyah al-‘Anbari – Muhammad b. ‘Abd al-Salam – Ishaq – Yahya b. Adam – Israil – Abu Ishaq

– ‘Abd al-Rahman b. Yazid – ‘Abd Allah (b. Mas’ud), may Allah be pleased with him.13

Al-Hakim comments:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.14

Al-Dhahabi also reiterates:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim.15

As such, all the narrators of the athar are thiqah (trustworthy).

But then, is there any break between Shu’bah and Abu Ishaq? We have seen the unbroken connection
between all the other narrators except these two. This chain, recorded by al-Hakim, puts the seal on
things:

حدثن محمد بن صالح بن هان ثنا المسيب بن زهير ثنا عاصم بن عل ثنا شعبة عن أب إسحاق قال : سمعت
وهب بن جابر يحدث عن عبد اله بن عمرو رض اله عنهما

Muhammad b. Salih b. Hani – al-Musayyab b. Zuhayr – ‘Asim b. ‘Ali – Shu’bah – Abu Ishaq – Wahb b.
Jabir – ‘Abd Allah b. ‘Amr, may Allah be pleased with them both16

Al-Hakim states:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.17

Al-Dhahabi agrees:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim.18

Simply put, the chain of the athar of Ibn Mas’ud is sahih. All the narrators are thiqah (trustworthy), and

there is no disconnection whatsoever in the sanad.

1. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 113, # 21122
2. Ibid
3. Ibid, vol. 5, p. 113, # 21123
4. Ibid
5. Ibid, vol. 5, p. 113, # 21124
6. Ibid
7. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 4, p. 1628, # 4211
8. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 145, # 4656
9. Ibid
10. Ibid, vol. 4, p. 372, # 7963
11. Ibid
12. Ibid
13. Ibid, vol. 2, p. 244, # 2888
14. Ibid
15. Ibid
16. Ibid, vol. 4, p. 536, # 8505
17. Ibid
18. Ibid

3. Hadith Al-Qadha, ‘Ali’s Superior Knowledge
Of The Qur’an And Sunnah

There is no dispute about the fact that Amir al-Muminin, ‘alaihi al-salam, was the most competent in
justice dispensation among all the Sahabah. In fact, he is the best judge in our whole Ummah till the Day
of al-Qiyamah after its Prophet, sallallahu ‘alaihi wa alihi. On a specific level, he was better - in terms of
justice dispensation - than Abu Bakr, ‘Umar and ‘Uthman. So, what is the direct implication of this?

In Islam, justice dispensation is based squarely upon the Qur’an and Sunnah:

فاحم بينهم بما أنزل اله

So, judge between them by what Allah has revealed.1

The Qur’an itself, in its entirety, is described as “a judgment” by its Master:

وكذلك أنزلناه حما عربيا

And thus We have sent it down as a judgment in Arabic2

As such, complete knowledge of everything in it is required for effective justice dispensation.

Moreover, the Sunnah is the divinely inspired explanations of this “judgment” called al-Qur’an:

وأنزلنا إليك الذكر لتبين للناس ما نزل إليهم

And We have sent down unto you (Muhammad) al-Dhikr (i.e. the Qur’an) that you may explain clearly
to mankind what is sent down to them.3

Apparently, a person does not know the Book of Allah until he has known its explanations by the
Messenger of Allah. These explanations, according to the same Book, only originated from the Lord as
well:

يوح وما ينطق عن الهوى إن هو إلا وح

He (Muhammad) never speaks of (his own) desire or caprice. It is nothing but a wahy that is revealed
(to him).4

It is obvious. If anyone were more knowledgeable of the Qur’an and Sunnah than ‘Ali in this Ummah, he
(‘Ali) would not have been its best judge. It is simply unfathomable that Allah and His Messenger would
have conferred upon him such a rank while there was/is another – in the Ummah as a whole - who
was/is more competent with the tools of justice dispensation than he was!

It is noteworthy that knowledge of the revelations of Allah surpasses mere knowledge of al-halal (the
permissible) and al-haram (the prohibited). It covers everything from the Lord to humanity. Most
importantly, merely knowing the legal status of a thing is not enough for justice dispensation. The judge
must equally be fully aware of the penalties (if any) prescribed for it, and the best ways and
circumstances to exercise personal discretion in different cases in line with the Wish of Allah. None,
apparently, is as competent in these fields as ‘Ali.

At this point, it is apposite to quote this groundbreaking riwayah referenced by al-Hafiz Ibn Kathir (d. 774
H):

قال شعبة بن الحجاج ، عن سماك ، عن خالد بن عرعرة أنه سمع عليا وشعبة أيضا ، عن القاسم بن أب بزة ، عن
أب الطُّفَيل ، سمع عليا. وثبت أيضا من غير وجه ، عن أمير المؤمنين عل بن أب طالب : أنه صعد منبر الوفة

.فقال : لا تسألون عن آية ف كتاب اله ، ولا عن سنة عن رسول اله ، إلا أنبأتم بذلك

Shu’bah b. al-Hajjaj, from Simak, from Khalid b. ‘Ar’arah that he heard ‘Ali; and Shu’bah again narrated
from al-Qasim b. Abi Barrah from Abu al-Tufayl that he heard ‘Ali; and IT IS ALSO AUTHENTICALLY
TRANSMITTED through many chains that Amir al-Muminin ‘Ali b. Abi Talib climbed the pulpit of Kufah
and said, “You will not ask me about ANY verse in the Book of Allah, or about ANY Sunnah from
the Messenger of Allah, except that I will inform you about that.”5

None of the Sahabah was ever able to make a similar claim!

Secondly, justice must be administered with utmost fairness and equity:

وإن حمت فاحم بينهم بالقسط

If you judge, judge between them with fairness and equity.6

This verse allows the use of personal discretion in the administration of justice, especially in all cases
where no divinely fixed penalties or judgments are available. But even then, it also reiterates the notion
that the judge must know everything in the Qur’an and the Sunnah! Full knowledge of both is required to
determine whether or not there is a fixed penalty or judgment concerning a particular case. If there is
none, then the judge uses his discretion. Where the judge does not know whether Allah has already
fixed the judgment for the issue before him – due to an insufficient knowledge of the Book and the
Tradition - he is most likely to effect a miscarriage of justice, without even realizing it!

Moreover, the judge must give his judgments with the best interests of fairness and equity at heart. This
is the second message of the above verse. Where there is a divinely fixed penalty or judgment, he must
apply it in the fairest and most equitable manners. Where there is no such fixed penalty or judgment,
then he equally must adopt his personal discretion in ways that best ensure a completely fair and
equitable dispensation of justice.

Amir al-Muminin has been declared the best judge by Allah and His Messenger. Apparently, he is the
one, within Islam, with the best knowledge and practice in justice dispensation. Most importantly, he is
the fairest and the most equitable among us all – including the Sahabah - in the application of Allah’s
Fixed Verdicts and in the just administration of personal discretion.

The most crucial part of this discourse, probably, is stated in this verse:

يا داوود إنا جعلناك خليفة ف الأرض فاحم بين الناس بالحق

O Dawud! We have appointed you a khalifah over the earth. Therefore, judge between mankind with the

truth.7

First and foremost, it is clear from this verse that justice dispensation is the job of the khalifah, to the
exclusion of all others. He is the judge of “mankind”. Every single other human beings comes under his
juridical authority. Of course, he might appoint subordinate judges to assist him, under his close
supervision. However, the job belongs to him alone. Therefore, whoever is the most qualified to be judge
is also the most qualified for the khilafah!

Besides, the competent judge is he who is able to discern the truth, and who judges with the truth.
Judgment with the truth involves the objective application of Allah’s Fixed Verdicts over relevant issues,
as well as the selfless administration of personal discretion in deserving cases. The judge therefore must
be very intelligent and completely truthful. Application of personal discretion to reach true justice requires
an extremely high level of intelligence, selflessness, sincerity and honesty. An unintelligent person
cannot be expected to skillfully detect the truth from a clog of complex arguments and proofs before him.
Moreover, a corrupt or self-serving fellow cannot be expected to judge others with the truth, or to apply
his personal discretion fairly. With these facts in mind, one can then safely conclude and proclaim that
Amir al-Muminin - being the best judge in this Ummah - was the most qualified for the khilafah
immediately after the Prophet. In addition, he is the most truthful, the most intelligent, the most selfless,
the most sincere, the most honest, and the best in recognizing and applying the truth in this Ummah
after the Messenger.

1. Qur’an 5:48
2. Qur’an 13:37
3. Qur’an 16:44
4. Qur’an 53:3-4
5. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa
al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 7, p. 413
6. Qur’an 5:42
7. Qur’an 38:26

4. Hadith Al-Qadha, An Age Of Jungle Justice I

The khalifah of Muslims is also their sovereign judge:

يا داوود إنا جعلناك خليفة ف الأرض فاحم بين الناس بالحق

O Dawud! We have appointed you a khalifah over the earth. Therefore, judge between mankind with
the truth.1

Since ‘Umar was recognized by most Muslims of his time as their khalifah, it follows naturally that he
was also their sovereign judge. The question is: was ‘Umar a competent judge? To find the answer, we
must look at some iconic cases decided by ‘Umar b. al-Khaṭṭab.

Imam Ibn Khuzaymah (d. 311 H) records about an interesting case:

ثنا يونس بن عبد الأعل و محمد بن عبد اله بن الحم قالا ثنا ابن وهب أخبرن جرير بن حازم عن سليمان بن
مهران عن أب ظبيان عن ابن عباس قال: مر عل بن أب طالب بمجنونة بن فلان قد زنت أمر عمر برجمها فردها
عل و قال لعمر : يا أمير المؤمنين أترجم هذه ؟ قال: نعم قال : أما تذكر أن رسول اله صل اله عليه و سلم قال:
رفع القلم عن ثلاثة عن المجنون المغلوب عل عقله و عن النائم حت يستيقظ و عن الصب حت يحتلم قال :
صدقت فخل عنها

Yunus b. ‘Abd al-A’la and Muhammad b. ‘Abd Allah b. al-Hakam – Ibn Wahb – Jarir b. Hazim –
Sulayman b. Mihran – Abu Zibyan – Ibn ‘Abbas:

‘Ali b. Abi Talib passed by a lunatic woman from so-and-so tribe, and she had committed adultery.
‘Umar ordered that she be stoned to death. So, ‘Ali returned her and said to ‘Umar, “O Amir al-
Muminin! Do you want to stone this (woman)?” He (‘Umar) replied, “Yes”. He (‘Ali) said, “Do you
remember that the Messenger of Allah, peace be upon him, said: ‘The pen has been lifted about three
people: the mentally ill, the person sleeping until he wakes up, and the child until he becomes an
adolescent.” He (‘Umar) responded, “You have said the truth”. So, ‘Umar freed her (i.e. the lunatic
woman).2

‘Allamah al-Albani (d. 1420 H) comments:

حديث صحيح رجاله ثقات

It is a sahih hadith. Its narrators are thiqah (trustworthy).3

Elsewhere, Imam Ibn Khuzaymah also records:

م قالا أخبرنا ابن وهب أخبرنه بن عبد الحو محمد بن عبد ال ر نا يونس بن عبد الأعلأنا أبو طاهر نا أبو ب
جرير بن حازم عن سليمان بن مهران عن أب ظبيان عن ابن عباس قال: مر عل بن أب طالب بمجنونة بن فلان
قد زنت أمر عمر برجمها فرجعها عل وقال لعمر : يا أمير المؤمنين ترجم هذه ؟ قال : نعم قال : أو تذكر أن رسول
اله صل اله عليه و سلم قال : رفع القلم عن ثلاث عن المجنون المغلوب عل عقله وعن النائم حت يستيقظ وعن
الصب حت يحتلم قال : صدقت فخل عنها

Abu Tahir – Abu Bakr Yunus b. ‘Abd al-A’la and Muhammad b. ‘Abd Allah b. al-Hakam – Ibn Wahb –
Jarir b. Hazim – Sulayman b. Mihran – Abu Zibyan – Ibn ‘Abbas:

‘Ali b. Abi Talib passed by a lunatic woman from so-and-so tribe, and she had committed adultery.
‘Umar ordered that she be stoned to death. So, ‘Ali returned her and said to ‘Umar, “O Amir al-
Muminin! Do you want to stone this (woman)?” He (‘Umar) replied, “Yes”. He (‘Ali) said, “Do you
remember that the Messenger of Allah, peace be upon him, said: ‘The pen has been lifted about three
people: the mentally ill, the person sleeping until he wakes up, and the child until he becomes an
adolescent.” He (‘Umar) responded, “You have said the truth”. So, he freed her (i.e. the lunatic
woman).4

‘Allamah al-Albani rules:

إسناده صحيح

Its chain is sahih5

The exact narration above is documented by Imam Ibn Hibban (d. 354 H) in his Sahih through the route
of his teacher, Imam Ibn Khuzaymah, with the same chain.6 ‘Allamah al-Albani again says:

صحيح

Sahih7

Shaykh al-Arnauṭ also comments:

رجاله ثقات رجال مسلم

Its narrators are thiqah (trustworthy), narrators of (Sahih) Muslim.8

Imam al-Hakim (d. 403 H), a student of Ibn Hibban, records the hadith as well:

حدثنا أبو بر بن إسحاق الفقيه وعبد اله بن محمد بن موس قالا : أنبأ أحمد بن عيس المصري أنبأ ابن وهب
طالب بمجنونة بن بن أب ظبيان عن ابن عباس قال مر عل جرير بن حازم عن سليمان بن مهران عن أب أخبرن
فلان وقد زنت وأمر عمر بن الخطاب برجمها فردها عل وقال لعمر : يا أمير المؤمنين أترجم هذه ؟ قال : نعم قال :
أو ما تذكر أن رسول اله صل اله عليه وسلم قال : رفع القلم عن ثلاث : عن المجنون المغلوب عل عقله وعن
النائم حت يستيقظ وعن الصب حت يحتلم قال صدقت فخل عنها

Abu Bakr b. Ishaq al-Faqih and ‘Abd Allah b. Muhammad b. Musa – Ahmad b. Isa al-Misri - Ibn Wahb
– Jarir b. Hazim – Sulayman b. Mihran – Abu Zibyan – Ibn ‘Abbas:

‘Ali b. Abi Talib passed by a lunatic woman from so-and-so tribe, and she had committed adultery.
‘Umar b. al-Khaṭṭab ordered that she be stoned to death. So, ‘Ali returned her and said to ‘Umar,
“O Amir al-Muminin! Do you want to stone this (woman)?” He (‘Umar) replied, “Yes”. He (‘Ali) said, “Do
you remember that the Messenger of Allah, peace be upon him, said: ‘The pen has been lifted about
three people: the mentally ill, the person sleeping until he wakes up, and the child until he becomes an
adolescent.” He (‘Umar) responded, “You have said the truth”. So, he freed her (i.e. the lunatic
woman).9

Al-Hakim says:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs10

Imam al-Dhahabi (d. 748 H) concurs:

عل شرطهما

(Sahih) upon the standard of both of them11

Imam Abu Dawud (d. 275 H) documents a fuller version of the hadith that gives some disturbing details:

حدثنا عثمان بن أب شيبة ثنا جرير عن الأعمش عن أب ظبيان عن ابن عباس قال: أت عمر بمجنونة قد زنت
فاستشار فيها أناسا فأمر بها عمر أن ترجم فمر بها عل عل بن أب طالب رضوان اله عليه فقال ما شأن هذه ؟
قالوا مجنونة بن فلان زنت فأمر بها عمر أن ترجم قال فقال ارجعوا بها ثم أتاه فقال يا أمير المؤمنين أما علمت أن
القلم قد رفع عن ثلاثة عن المجنون حت يبرأ وعن النائم حت يستيقظ وعن الصب حت يعقل ؟ قال بل قال فما
بال هذه ترجم ؟ قال لا شء قال فأرسلها قال فأرسلها قال فجعل يبر

‘Uthman b. Abi Shaybah – Jarir – al-A’mash – Abu Zibyan – Ibn ‘Abbas:

A lunatic woman, who had committed adultery, was brought to ‘Umar. So, he consulted with some
people about her, and therefore ordered that she be stoned to death. But, ‘Ali b. Abi Talib,
ridwanullah ‘alaihi, passed by her and said, “What is the issue with this (woman)”? They replied, “She is
a lunatic woman from so-and-so tribe. She committed adultery and ‘Umar ordered that she be stoned to
death.” So, he (‘Ali) said, “Return with her (to ‘Umar).” Then he (‘Ali) came to him (‘Umar), and said, “O
Amir al-Muminin! Do you know that the pen has been lifted in the case of a lunatic until he is cured, and
of someone sleeping until he wakes up, and in the case of a child until he becomes mentally mature?”
He (‘Umar) replied, “Yes, I do”. He (‘Ali) asked, “So, why do you want to stone this (woman)?” He
(‘Umar) replied, “There is NOTHING!” He (‘Ali) said, “Free her”. So, he (‘Umar) freed her, saying Allahu

Akbar!12

‘Allamah al-Albani says:

صحيح

Sahih13

Reading all the narrations together, one gets the full picture of what happened:

1. A lunatic woman was charged with adultery, which she apparently committed in her still extant state of
insanity.

2. The Shari’ah provides that crimes committed in a state of insanity are not justiciable.

3. ‘Umar was well aware of this rule, and was fully convinced that the lunatic woman truly committed the
adultery in a state of insanity. He nonetheless consulted with his team of judicial advisers (which
excluded ‘Ali) on the matter, and eventually made up his mind to execute her.

4. While convicting the lunatic woman and passing the death sentence against her, ‘Umar fully
remembered the above-mentioned rule of the Shari’ah.

5. Nonetheless, ‘Umar ordered the execution of the lunatic woman for “nothing”, in his own words.

6. Amir al-Muminin ‘Ali saw a clear miscarriage of justice in the judgment of ‘Umar, and stood against
the order of the commander-in-chief, at great personal risks. He prevented ‘Umar’s executioners from
carrying out their illegal orders.

7. ‘Ali asked ‘Umar if the latter knew the Shari’ah ruling concerning lunatic people. ‘Umar replied: “Yes, I
do”. Surprised, he further asked the latter why he wanted to execute the lunatic woman in that case.
‘Umar made no secret of his intention. There was simply “nothing”! There was no reason. He only
wished to kill the woman, and that was it!

8. ‘Ali reminded him of the hadith of the Prophet on the matter. Perhaps, ‘Umar had forgotten the source
of the Shari’i ruling. Luckily, ‘Umar admitted to the truth of the hadith.

9. At this point, ‘Ali advised him to free the innocent lunatic woman. Fortunately for her, ‘Umar accepted
‘Ali’s advice and allowed her to go free.

Without ‘Ali’s timely intervention, ‘Umar would have deliberately executed the innocent woman for
“nothing”!

1. Qur’an 38:26

2. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 4, p. 348, # 3048
3. Ibid
4. Ibid, vol. 2, p. 102, # 1003
5. Ibid
6. Abu Hatim Muhammad b. Hibban b. Ahmad b. Hibban b. Mu’adh b. Ma’bad al-Tamimi al-Darimi al-Busti, Ṣahih Ibn
Hibban bi Tartib Ibn Balban (Beirut: Muasassat al-Risalah; 2nd edition, 1414 H) [annotators: Muhammad Nasir al-Din al-
Albani and Shu’ayb al-Arnaut], vol. 1, p. 356, # 143
7. Ibid
8. Ibid
9. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 389, # 949
10. Ibid
11. Ibid
12. Abu Dawud Sulayman b. al-Ash’ath al-Sijistani al-Azdi, Sunan (Dar al-Fikr) [annotator: Muhammad Nasir al-Din al-
Albani], vol. 2, p. 545, # 4399
13. Ibid

5. Hadith Al-Qadha, An Age Of Jungle Justice II

Imam Ibn Abi Hatim (d. 327 H) records about another iconic judgment delivered by ‘Umar b. al-Khaṭṭab
in his capacity as the khalifah over the Ummah:

ابن أب : حرب ، يعن عدي ، عن سعيد ، عن قتادة عن أب ر محمد بن بشار ، ثنا إبن أبثنا أبو ب ، أخبرنا أب
الاسود الديل ، عن أبيه ، ان عمر بن الخطاب ، رفعت اليه امراة ولدت ستة اشهر ، فهم برجمها ، فبلغ ذلك عليا
فقال : ليس عليها رجم ، قال اله تعال : والوالدات يرضعن اولادهن حولين كاملين وستة اشهر ، ذلك ثلاثون شهرا
.

My father (Abu Hatim) – Abu Bakr Muhammad b. Bashar – Ibn Abi ‘Adi – Sa’id – Qatadah – Abu Harb b.
Abi al-Aswad al-Dili – his father (Abu al-Aswad al-Dayli):

A woman was brought to ‘Umar b. al-Khaṭṭab. She had delivered after (only) six months of
pregnancy. So, he (‘Umar) resolved to stone her to death. This (decision) reached ‘Ali. Therefore, he
(‘Ali) said, “She does not deserve any penalty of stoning to death. Allah says: ‘The mothers shall give
suck to their children for two whole years (2:233)’. This (period) plus six months equals thirty months
(mentioned in 46:15 as the total for both pregnancy and suckling)’”.1

Imam al-Dhahabi (d. 748 H) submits about the first narrator:

أبو حاتم الرازي محمد بن إدريس بن المنذر بن داود بن مهران: الامام الحافظ، الناقد، شيخ المحدثين

Abu Hatim al-Razi, Muhammad b. Idris b. al-Mundhir b. Dawud b. Mihran: al-imam (the leader in
Hadith), al-hafiz (the hadith scientist), al-naqid (the hadith critic), shaykh al-muhadithin (teacher of
the hadith scientists and narrators).2

About the second narrator, al-Hafiz (d. 852 H) says:

محمد بن بشار بن عثمان العبدي البصري أبو بر بندار ثقة

Muhammad b. Bashar b. ‘Uthman al-‘Abdi al-Basri, Abu Bakr Bandar: Thiqah (trustworthy).3

What of the third narrator? Al-Dhahabi submits:

محمد بن إبراهيم بن أب عدي أبو عمرو، بصري، ثقة

Muhammad b. Ibrahim b. Abi ‘Adi, Abu ‘Amr, from Basra: Thiqah (trustworthy)4

Al-Hafiz agrees:

محمد بن إبراهيم بن أب عدي وقد ينسب لجده وقيل هو إبراهيم أبو عمرو البصري ثقة

Muhammad b. Ibrahim b. Abi ‘Adi.... Abu ‘Amr al-Basri: Thiqah (trustworthy).5

The fourth narrator is Sa’id, and al-Hafiz comments on him in this manner:

سعيد بن أب عروبة مهران اليشري مولاهم أبو النضر البصري ثقة حافظ له تصانيف لنه كثير التدليس واختلط
وكان من أثبت الناس ف قنادة

Sa’id b. Abi ‘Arubah Mihran al-Yashkiri, their freed slave, Abu al-Nadhar al-Basri: Thiqah
(trustworthy), hafiz (a hadith scientist), he wrote books. However, he did a lot of tadlis, and became
confused. He was one of the most authoritative narrators from Qatadah.6

Concerning the fifth narrator, al-Hafiz further submits:

قتادة بن دعامة بن قتادة السدوس أبو الخطاب البصري ثقة ثبت

Qatadah b. Da’amah b. Qatadah al-Sudusi, Aboo al-Khaṭṭaab al-Basri: Thiqah (trustworthy), thabt
(accurate).7

Like the fourth narrator, he too is accused of tadlis, as proclaimed by al-Hafiz:

قتادة بن دعامة السدوس البصري صاحب أنس بن مالك رض اله تعال عنه كان حافظ عصره وهو مشهور
بالتدليس وصفه به النسائ وغيره

Qatadah b. Da’amah al-Sudusi al-Basri, the companion of Anas b. Malik, may Allah the Most High be
pleased with him. He was the hafiz (hadith scientist) of his time, and he is famous for tadlis. Al-Nasai
and others described him with it.8

The sixth narrator is trustworthy as well, as affirmed by al-Hafiz:

أبو حرب بن أب الأسود الديل البصري ثقة

Abu Harb b. Abi al-Aswad al-Dili al-Basri: Thiqah (trustworthy)9

With regards to the last narrator, al-Hafiz states:

أبو الأسود الديل ….ثقة

Abu al-Aswad al-Dili....: Thiqah (trustworthy)10

In a word, all the narrators are trustworthy. But, there are three issues with the chain. The fourth narrator
(Sa’id) did tadlis a lot and also became confused. The question is: does his tadlis affect his narrations
from Qatadah, especially as he has narrated in an ‘an-‘an manner? Moreover, did the third narrator (Ibn
Abi ‘Adi) hear from him before or during his confusion? Lastly, Qatadah himself was famous for tadlis.
So, does his tadlis affect his ‘an-‘an reports from Abu Harb?

Some of these questions are answered in the following isnad documented by Imam al-Bukhari (d. 256
H) in his Sahih:

حدثنا محمد بن بشار حدثنا يحي وابن أب عدي عن سعيد عن قتادة عن أنس بن مالك

Muhammad b. Bashar – Yahya and Ibn Abi ‘Adi – Sa’id – Qatadah – Anas b. Malik11

Interestingly, this chain is almost identical to the one we are investigating! We see that Sa’id has
narrated ‘an-‘an from Qatadah, and al-Bukhari considers the sanad to be sahih. This proves that Sa’id’s
tadlis does not affect his ‘an-‘an reports from Qatadah. It is noteworthy that Qatadah’s ‘an-‘an reports
from Anas are also accepted as sahih, as in the above chain.

In this sanad of al-Bukhari, Ibn Abi ‘Adi is conjoined with Yahya. However, in another chain in the same
Sahih, he stands alone:

حدثن محمد بن بشار حدثنا ابن أب عدي عن سعيد عن قتادة عن أنس رض اله

Muhammad b. Bashar – Ibn Abi ‘Adi – Sa’id – Qatadah – Anas b. Malik12

As such, Ibn Abi ‘Adi authentically transmitted from Sa’id. He apparently narrated from the Sa’id before
the latter’s confusion. Moreover, this isnad reiterates the fact that Sa’id’s ‘an-‘an reports from Qatadah
are sahih. In other words, his tadlis does not affect them.

‘Allamah al-Albani (d. 1420 H) confirms all our words:

حدثنا ابن المثن: ثنا ابن أب عدي عن سعيد عن

.قتادة قلت: وهذا إسناد صحيح عل شرط الشيخين

Ibn al-Muthanna – Ibn Abi ‘Adi – Sa’id – Qatadah.... I (al-Albani) say: This chain is sahih upon the
standard of the two Shaykhs.13

Imam Ibn Khuzaymah (d. 311 H) also records:

تميمة عن الأشعري ـ يعن عدي عن سعيد عن قتادة عن أب قالا : حدثنا ابن أب حدثنا محمد بن بشار و أبو موس
أبا موس

Muhammad b. Bashar and Abu Musa – Ibn Abi ‘Adi – Sa’id – Qatadah – Abu Tamimah – Abu Musa al-
Ash’ari.14

Dr. Al-A’zami declares:

إسناده صحيح

Its chain is sahih15

Needless to say, Ibn Khuzaymah also considers the sanad to be sahih, and has therefore included it in
his Sahih.

The bottom-line is as follows:

1. Ibn Abi ‘Adi authentically narrated from Sa’id, before the latter’s confusion.

3. The ‘an-‘an reports of Sa’id from Qatadah are sahih. The former’s tadlis does not affect them.

5. Some ‘an-‘an reports of Qatadah – like those from Anas and Abu Tamimah – are also sahih.
Qatadah’s tadlis has no effect on them.

The big question, at this point, is: what is the status of Qatadah’s ‘an-‘an narrations from Abu Harb?
According to high-ranking Sunni muhadithun, such narrations are sahih. For instance, ‘Allamah al-
Albani states:

حدثنا مسدد: نا يحي عن ابن أب عروبة عن قتادة عن أب حرب

الأسود عن أبيه عن عل ابن أب.

قلت: وهذا إسناد صحيح

Musaddad – Yahya – (Sa’id) b. Abi ‘Arubah – Qatadah – Abu Harb b. Abi al-Aswad – his father –
‘Ali.

I say: This chain is sahih.16

This chain, like some others, is almost identical with that of the report from Ibn Abi Hatim. Here, the
‘Allamah confirms that the ‘an-‘an reports of Sa’id from Qatadah are sahih, as well as Qatadah’s ‘an-‘an
narrations from Abu Harb. Shaykh al-Arnauṭ too backs him:

حدثنا عبد اله حدثن أب ثنا عبد الصمد بن عبد الوارث ثنا هشام عن قتادة عن أب حرب بن أب الأسود عن أبيه
عن عل رض اله عنه إسناده صحيح عل شرط مسلم

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) - ‘Abd al-Samad b. ‘Abd al-Warith –
Hisham – Qatadah – Abu Harb b. Abi al-Aswad – his father – ‘Ali, may Allah be pleased with him....
Its chain is sahih upon the standard of Muslim.17

Imam Abu Ya’la further records:

الأسود عن عل عن أب حرب بن الأسود الديل عن قتادة عن أب أب ه حدثنا معاذ بن هشام حدثنحدثنا عبيد ال
بن أب طالب

‘Ubayd Allah – Mu’adh b. Hisham – my father – Qatadah – Abu Harb b. al-Aswad al-Duli – Abu al-
Aswad – ‘Ali b. Abi Talib.18

Shaykh Dr. Asad comments:

إسناده صحيح

Its chain is sahih19

In a simple summary, the athar from Ibn Abi Hatim about how ‘Umar sentenced a woman to death for
delivering the baby only after six months of pregnancy has an impeccably sahih chain. All the narrators
are thiqah (trustworthy), and the sanad is fully connected.

There are some serious substantive and procedural problems with the judgment of ‘Umar, which reveal
a lot about him. He sentenced the woman to death by stoning. This suggests that he had convicted her
of adultery. His only proof against her was that she delivered her baby only after six months of her
known pregnancy. In the obviously invalid view of ‘Umar, a six-month pregnancy was absolutely
impossible. As such, the woman must have been secretly pregnant before her husband started counting
the days of her pregnancy – apparently, from the date of their last successful encounter (by his
calculations). In other words, while her husband was having sexual intercourse with her (and most
probably, it was their first time), she was already secretly pregnant for another man.

The Book of Allah has laid down the procedural law in all cases of zina:

والذين يرمون المحصنات ثم لم يأتوا بأربعة شهداء فاجلدوهم ثمانين جلدة ولا تقبلوا لهم شهادة أبدا وأولئك هم
الفاسقون

Those who accuse chaste women, and do not produce four witnesses, flog them with eighty stripes,
and reject their testimony forever, they indeed are the liars.20

So, in order to establish the charge of zina against anyone, four witnesses who saw the crime with their
own eyes must be called upon to testify. Without the production of those four witnesses, the accuser
himself must be penalized, and declared an eternal liar whose future testimonies must always be
rejected.

Was ‘Umar aware of the above verse? The answer is not clear. What is undeniable however is that he
paid absolutely no attention to it. He never demanded the testimony of four eye-witnesses to support his
charge of zina against the woman. He simply convicted her based upon his mere suspicion. This
singular incident casts a huge dark cloak over ‘Umar till the Hour.

Firstly, ‘Umar had wrongly convicted the woman of adultery without evidence. He never demanded or
presented four witnesses to support his conviction (which in essence is also an accusation). Therefore,
he himself deserved to be flogged with eighty stripes and declared a persona non grata within the
Islamic Ummah. The other persons who dragged the woman to him also needed to be investigated. If
they too had accused her of zina without calling four eye-witnesses to testify, then each of them must
also be punished in the same manner as ‘Umar.

Secondly, let us assume that ‘Umar did not merely rely upon unfounded suspicion in convicting the
woman. Rather, four eye-witnesses who saw her in the middle of the adultery were summoned, and
they testified. Therefore, she was indeed guilty and truly deserved the stoning penalty. Where then was
her partner in the crime? What sentence did ‘Umar hand down upon him? If two people committed zina,
is it only the woman that can be punished? Are men supposed to go scotfree for their crimes of
adultery? It is extremely strange that ‘Umar was itching to send the woman to her grave, without asking
a single question about her accomplice!

1. Abu Muhammad ‘Abd al-Rahman b. Abi Hatim al-Razi, Tafsir Ibn Abi Hatim (al-Maktabah al-‘Asriyyah) [annotator:
As’ad Muhammad al-Tayyib], vol. 2, p. 428, # 2264
2. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 9th
edition, 1413 H) [annotators of the thirteenth volume: Shu’ayb al-Arnaut and ‘Ali Abu Zayd], vol. 13, p. 247, # 129
3. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 58, # 5772
4. Shams al-Din Abu ‘Abd Allah Muhammad b. Ahmad b. al-Dhahabi al-Dimashqi, al-Kashif fi Ma’rifat Man Lahu Riwayat
fi al-Kutub al-Sittah (Jeddah: Dar al-Qiblah li al-Thaqafat al-Islamiyyah; 1st edition, 1413 H), vol. 2, p. 154, # 4700
5. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 50, # 5715
6. Ibid, vol. 1, p. 360, #2372
7. Ibid, vol. 2, p. 26, # 5535
8. Ahmad b. ‘Ali b. Muhammad, Ibn Hajar al-‘Asqalani, Ta’rif Ahl al-Taqdis bi Maratib al-Mawsifin bi al-Tadlis (Jordan:
Maktabah al-Manar; 1st edition) [annotator: Dr. Āsim b. ‘Abd Allah al-Qaryuni], p. 43, # 92
9. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 382, # 7073
10. Ibid, vol. 2, p. 356
11. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar
(Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 1, p. 349, # 984
12. Ibid, vol. 3, p. 1309, # 3379
13. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih Abi
Dawud (Kuwait: Muasassat al-Gharas li al-Nashr wa al-Tawzi’; 1st edition, 1423 H), vol. 3, p. 417, # 782
14. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 3, p. 313, # 2154
15. Ibid
16. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih Abi
Dawud (Kuwait: Muasassat al-Gharas li al-Nashr wa al-Tawzi’; 1st edition, 1423 H), vol. 2, p. 225, # 403
17. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 76, # 563
18. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 1, p. 261, # 307

19. Ibid
20. Qur’an 24:4

6. Hadith Al-Qadha, An Age Of Jungle Justice III

The khalifah of Muslims is their supreme judge on every aspect of their religion, like the Messenger of
Allah. As such, Muslims are required to refer all their religious problems and disputes to him for
judgment, and his verdicts are binding over them. This function necessitates that the khalifah be the
most knowledgeable of the Ummah throughout his administration. Otherwise, he would be unfit for the
grand office. Issuing correct religious verdicts on all types of religious questions and disputes, from all
persons of all calibres, certainly requires unparalleled knowledge.

During his rule, a man came to ‘Umar b. al-Khaṭṭab with his personal religious problem. Imam Muslim
(d. 261 H) records about how the khalifah handled it:

حدثن عبداله بن هاشم العبدي حدثنا يحي (يعن ابن سعيد القطان) عن شعبة قال حدثن الحم عن ذر عن سعيد
بن عبدالرحمن بن أبزي عن أبيه أن رجلا أت عمر فقال :إن أجنبت فلم أجد ماء فقال لا تصل فقال عمار أما تذكر
يا أمير المؤمنين إذ أنا وأنت ف سرية فأجنبنا فلم نجد ماء فأما أنت فلم تصل وأما أنا فتمعت ف التراب وصليت
فقال النب صل اله عليه و سلم إنما كان يفيك أن تضرب بيديك الأرض ثم تنفخ ثم تمسح بهما وجهك وكفيك
فقال عمر اتق اله يا عمار قال إن شئت لم أحدث به

‘Abd Allah b. Hisham al-‘Abdi – Yahya b. Sa’id al-Qaṭṭan – Shu’bah – al-Hakam – Dharr – Sa’id b.
‘Abd al-Rahman b. Abza – his father:

A man came to 'Umar and said: “I have seminal discharges and I cannot find water (to do the
ghusl)”. He (‘Umar) said, “Do not perform Salat.” So, ‘Ammar said, “Do you remember, O Amir al-
Muminin, when I and you were in a military detachment and we had seminal discharges and could
not find water and you (‘Umar) did not perform the Salat. As for me, I rolled myself in dust and
performed the Salat. So, the Prophet, peace be upon him, said, “It was enough for you to strike the soil
with your hands and then blow and then wipe your face and palms”. Umar said: “Fear Allah, O
Ammar!” Therefore, he (‘Ammar) replied, “If you so like, I would not narrate it”.1

There are some really interesting facts in this narration:

‘Umar and Ammar, radhiyallahu ‘anhu, were both together in a military detachment, and they had
seminal discharges.

Ammar rolled himself in the soil in order to cleanse himself for Salat, due to a lack of water. He had no

divine guidance for the act. It was only his intuition.

‘Umar, on his part, completely refrained from offering any Salat as long as he could not find water.

Both recounted their experiences to the Messenger of Allah, sallallahu ‘alaihi wa alihi, who taught them
tayammum as the correct step should they encounter a similar situation.

During ‘Umar’s rule, a man came to him with the same problem that he personally had gone through.
But, rather than offer to him the solution of tayammum as taught by the Prophet, ‘Umar instructed the
man with his own initial wrong step!

‘Ammar attempted to remind ‘Umar of the Sunnah in such situations. But, the latter simply did not want
to hear about it!

There are a number of questions here. First and foremost, did ‘Umar deliberately reject the Sunnah or
not? This depends upon whether he actually remembered the incident involving him and ‘Ammar. If he
did, and still gave the ruling that he gave, then he would have been contemptuous of the Sunnah.
Moreover, even if he had completely forgotten it, why did he not act on ‘Ammar’s reminder? From the
look of it, he was not convinced by ‘Ammar’s narration. He most probably had very serious doubts about
the accuracy of ‘Ammar’s hadith. Therefore, he saw no real reason to alter his decision on the matter.

So, the best-case scenario is that ‘Umar had absolutely forgotten the incident of tayammum, which
involved him personally and directly. In addition, when ‘Ammar attempted to revive his memory of the
event, he had grave trust issues with the latter’s report. Therefore, he did not remember, and there was
no other reliable source to bring back his memories of the incident. The worst-case scenario is that
‘Umar actually remembered the hadith, or was at least successfully reminded of it by ‘Ammar. Yet, he
thought that his personal solution to the issue before him outweighed the Sunnah of the Messenger of
Allah. As such, he was in contempt of Muhammad and his teachings.

We will go with the best-case scenario. ‘Umar had completely forgotten, and was not successfully
reminded. This fact casts a mammoth shadow of doubt over ‘Umar’s memory power. Since he forgot the
incident of tayammum so completely and absolutely, it is extremely uncertain that he was able to
remember many – if not most - other teachings of the Prophet that were necessary in his discharge of
his day-to-day judicial functions. The end result is that he lacked the requisite scholarly prowess for the
office. The natural product of absolutely forgetting anything is complete ignorance of it.

Something that baffles the mind is how ‘Umar came to the conclusion that he could issue rulings in the
Shari’ah with his personal opinions simply because he had forgotten, or did not know, the correct
positions. Is ignorance an excuse for the adoption of personal opinions in the Law of Allah? The Qur’an
answers:

ومن لم يحم بما أنزل اله فأولئك هم الافرون

Whosoever does NOT give rulings, verdicts, judgments, or commands based upon what Allah has
revealed, such people are the infidels.2

Therefore, giving a ruling by personal opinion amounts to disbelief (kufr), according to Allah. Why did
‘Umar take such an extreme risk? He should have simply remained silent, or sought the advice of
superior jurists like Amir al-Muminin, ‘alaihi al-salam, Ibn ‘Abbas, radhiyallahu ‘anhu, and others. His
reliance upon personal opinion in issuing a ruling in the Shari’ah of Allah was a very wrong step. It saved
neither him, nor the man who came to him for judgment.

Perhaps, the most disturbing part is that the ruling of tayammum is explicitly stated at two different
places in the Book of Allah:

وإن كنتم مرض أو عل سفر أو جاء أحد منم من الغائط أو لامستم النساء فلم تجدوا ماء فتيمموا صعيدا طيبا
فامسحوا بوجوهم وأيديم

And if you are ill, or on a journey, or one of you comes after answering the call of nature, or you have
had sexual intercourse with women and you cannot find water, perform tayammum with clean soil
and rub therewith your faces and hands.3

It is apparent. Despite the double presence of the ruling of tayammum in the Qur’an, ‘Umar did NOT
know it. This raises a blood-red flag on ‘Umar’s knowledge of the Book of Allah. Obviously, he was not a
hafiz (memorizer) of the Qur’an. Secondly, his knowledge of its verses, and of al-Fiqh, must have been
extremely deficient, as tayammum is only one of the beginner’s courses in Islamic jurisprudence!

‘Umar’s controversial judgment expectedly split the Ummah. There were his loyalists who thought that
his clearly invalid ruling was more correct than the Qur’an and Sunnah! There were also his opponents
who sided with Allah and His Messenger. One of the staunchest loyalists of ‘Umar was ‘Abd Allah b.
Mas’ud, a very senior Sahabi. Imam Muslim records:

حدثنا يحي بن يحي وأبو بر بن أب شيبة وابن نمير جميعا عن أب معاوية قال أبو بر حدثنا أبو معاوية عن
الأعمش عن شقيق قال كنت جالسا مع عبد اله وأب موس فقال أبو موس ثم يا أبا عبد الرحمن أرأيت لو أن
ه لا يتيمم وإن لم يجد الماء شهرا قال أبو موسرجلا أجنب فلم يجد الماء شهرا كيف يصنع بالصلاة فقال عبد ال
فيف بهذه الآية ف سورة المائدة فلم تجدوا ماء فتيمموا صعيدا طيبا فقال عبداله لو رخص لهم ف هذه الآية
لأوشك إذا برد عليهم الماء أن يتيمموا بالصعيد فقال أبو موس لعبد اله ألم تسمع قول عمار بعثن رسول اله
صل الصعيد كما تمرغ الدابة ثم أتيت النب حاجة فأجنبت فلم أجد الماء فتمرغت ف ه عليه وسلم فال صل
اله عليه وسلم فذكرت ذلك له فقال إنما كان يفيك أن تقول بيديك هذا ثم ضرب بيديه الأرض حصول واحدة ثم
مسح الشمال عل اليمين وظاهر كفيه ووجهه فقال عبد اله أو لم تر عمر لم يقنع بقول عمار

Yahya b. Yahya, Abu Bakr b. Abi Shaybah and Ibn Numayr – Abu Mu’awiyah – al-A’mash – Shaqiq:

I was sitting with ‘Abd Allah (b. Mas’ud) and Abu Musa (al-Ash’ari). So, Abu Musa asked: “O Abu ‘Abd
al-Rahman, what is your opinion: if a man had a seminal discharge and could not find water for one
month, how should he do about the Salat? ‘Abd Allah replied, “He should NOT perform tayammum
even if he cannot find water for a month”.

Abu Musa then said, “What about this verse in Surat al-Maidah said, ‘And you cannot find water,
then perform tayammum with clean soil’?” ‘Abd Allah replied, “If they were allowed on the basis of
this verse, there is a possibility that they would perform tayammum with soil even if water were available
but cold.” So, Abu Musa said to ‘Abd Allah, “Have you not heard the statement of ‘Ammar: ‘The
Messenger of Allah, peace be upon him, sent me on an errand and I had a seminal discharge, but could
not find water. So I rolled myself in the soil just as a beast rolls itself. Then, I came to the Prophet, peace
be upon him then and mentioned that to him and he (the Messenger) said: “It would have been enough
for you to do thus”. Then he struck the earth with his hands once and wiped his right hand with the help
of his left hand and the exterior of his palms and his face’.” ‘Abd Allah replied: “Didn't you see that
‘Umar was NOT satisfied with the statement of ‘Ammar?”4

Abu Musa was on the side of the Qur’an and Sunnah, and sought to correct Ibn Mas’ud on his diehard
‘Umarist stance on tayammum. The former quoted the Book of Allah and the explicit teaching of His
Messenger. Ibn Mas’ud however rejected both, citing excuses. He could not allow the people to follow
the Qur’an, because there was a “possibility” that they would abuse its ruling. Well, this same logic could
be employed to turn down everything that Islam teaches! Moreover, Ibn Mas’ud equally refused the
Sunnah of the Prophet only because ‘Umar was not satisfied with ‘Ammar’s hadith!

1. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 1, p. 280, #112
2. Qur’an 5:44
3. Qur’an 4:43 and 5:6
4. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 1, p. 280, #110

7. Hadith Al-Qadha, An Age Of Jungle Justice IV

Tayammum was not the only topic in Islamic jurisprudence that ‘Umar had great difficulty grasping.
There were many others, even according to his own confessions. We will be briefly examining a few
examples and their implications.

Imam al-Bukhari (d. 256 H) opens the discussion:

حدثنا أحمد بن أب رجاء حدثنا يحي عن أب حيان التيم عن الشعب عن ابن عمر رض اله عنهما قال :خطب

عمر عل منبر رسول اله صل اله عليه و سلم فقال إنه قد نزل تحريم الخمر وه من خمسة أشياء العنب والتمر
والحنطة والشعير والعسل والخمر ما خامر العقل . وثلاث وددت أن رسول اله صل اله عليه و سلم لم يفارقنا
حت يعهد إلينا عهدا الجد واللالة وأبواب من أبواب الربا

Ahmad b. Abi Rajah – Yahya – Abu Hayyan al-Tamimi – Shu’bi – Ibn ‘Umar, may Allah be pleased with
them both:

‘Umar delivered a sermon on the pulpit of the Messenger of Allah, peace be upon him, saying, “Verily,
there was revealed an order making alcohol haram, and it is made from five things: grape, date, wheat,
barley and honey. Alcohol is whatsoever clouds the mind. I wish the Messenger of Allah, peace be
upon him, had not left us before he could explain three matters to us: the inheritance of the
grandfather, kalalah and various types of riba (usury).”1

Imam Muslim (d. 261 H) records too:

حدثنا أبو بر بن أب شيبة حدثنا عل بن مسهر عن أب حيان عن الشعب عن ابن عمر قال: خطب عمر عل منبر
رسول اله صل اله عليه و سلم فحمد اله وأثن عليه ثم قال أما بعد ألا وإن الخمر نزل تحريمها يوم نزل وه من
خمسة أشياء من الحنطة والشعير والتمر والزبيب والعسل والخمر ما خامر العقل وثلاثة أشياء وددت أيها الناس
أن رسول اله صل اله عليه و سلم كان عهد إلينا فيها الجد واللالة وأبواب من أبواب الربا

Abu Bakr b. Abi Shaybah – ‘Ali b. Mas-har – Abu Hayyan – al-Sha’bi – Ibn ‘Umar:

‘Umar delivered a sermon on the pulpit of the Messenger of Allah, peace be upon him. He thanked Allah
and praised him. Then he said, “Now, coming to the point: verily, there was revealed an order making
alcohol haram on the day it was revealed. It is made from five things: wheat, barley, date, raisin and
honey. Alcohol is anything which clouds the intellect. There are three matters, O people, that I wish
the Messenger of Allah, peace be upon him, had explained to us: inheritance of the grandfather,
kalalah and various types of riba (usury).2

Imam al-Hakim (d. 403 H) documents too:

بن محمد بن عقبة ثنا الهيثم بن خالد ثنا أبو نعيم ثنا سفيان عن عمرو بن مرة عن مرة عن عمر رض وأخبرنا عل
اله عنه قال ثلاث لأن يون النب صل اله عليه وسلم بينهم لنا أحب إل من الدنيا وما فيها الخلافة واللالة
والربا

‘Ali b. Muhammad b. ‘Uqbah – al-Haytham b. Khalid – Abu Na’im – Sufyan – ‘Amr b. Marrah – Marrah –
‘Umar, may Allah be pleased with him:

“There are three matters. Had the Prophet, peace be upon him, clearly explained them to us, that

would have been more beloved to me than this world and whatsoever is in it: the khilafah (caliphate),
kalalah and riba (usury)”.3

Al-Hakim says:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs4

Al-Dhahabi (d. 748 H) agrees:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim5

Imam Ahmad b. Hanbal (d. 241 H) has an even clearer report:

حدثنا عبد اله حدثن أب ثنا يحي عن بن أب عروبة ثنا قتادة عن سعيد بن المسيب قال قال عمر رض اله عنه:
ان آخر ما نزل من القرآن آية الربا وان رسول اله صل اله عليه و سلم قبض ولم يفسرها فدعوا الربا والريبة

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Yahya – Ibn Abi ‘Arubah – Qatadah –
Sa’id b. al-Musayyab:

‘Umar, may Allah be pleased with him, said: “Verily, the last of what was revealed in the Qur’an was the
Verse of Riba. And verily, the Messenger of Allah, peace be upon him, died and never explained it.
Therefore, avoid riba and doubt.6

Shaykh al-Arnauṭ comments:

حسن رجاله ثقات رجال الشيخين

It is hasan. Its narrators are thiqah (trustworthy), narrators of the two Shaykhs.7

Apparently, ‘Umar did not know the Islamic rulings and teachings concerning the inheritance of the
grandfather (from his grandchild), kalalah, usury (riba) and the khilafah. He therefore placed the blame
on the Messenger of Allah, sallallahu ‘alaihi wa alihi, and accused him of never explaining them to his
Ummah. His allegations however directly contradict these verses:

وما عل الرسول إلا البلاغ المبين

The duty of the Messenger is only to convey in a clear way.8

وأنزلنا إليك الذكر لتبين للناس ما نزل إليهم

And We have sent down unto you (Muhammad) al-Dhikr (i.e. the Qur’an) that you may explain clearly
to mankind what is sent down to them.9

Therefore, if the Prophet had not explained clearly a single item of his risalah, he would have failed in his
mission. Allah however testifies in favour of His Messenger, that he actually conveyed and explained
everything clearly to the Ummah. This was why He declared the religion completed and perfect:

اليوم أكملت لم دينم وأتممت عليم نعمت ورضيت لم الإسلام دينا

This Day, I have perfected your religion for you, completed My Favour upon you, and have chosen for
you Islam as your religion.10

This is an unmistakable testimony that the Messenger did explain everything in a clear, explicit and
simple manner to his followers. He successfully fulfilled his mission. It was ‘Umar that had once again
forgotten completely that the Messenger performed his duty.

One then wonders how ‘Umar handled questions and disputes regarding the inheritance of the
grandfather, kalalah, usury and the khilafah that were brought to his court. He either relied upon his
personal opinion – as in the case of tayammum – or rather guessed and gambled in his judgments.
Another possibility was that he would refer those issues to superior jurists among the Sahabah,
radhiyallah ‘anhum, for help. In all cases, his competency as even an ordinary judge falls into serious
doubt. It gets really worse when one considers that ‘Umar was the sovereign judge, and that there was
no right of appeal against his rulings and judgments.

Of the four subjects, ‘Umar had particular difficulty in grasping kalalah. He never understood it till his
death. So, we will flash light upon it, as this situation reveals some more information about him. Imam
Muslim records:

حدثنا محمد بن أب بر المقدم ومحمد بن المثن (واللفظ لابن المثن) قالا حدثنا يحي بن سعيد حدثنا هشام
حدثنا قتادة عن سالم بن أب الجعد عن معدان بن أب طلحة أن عمر بن الخطاب خطب يوم جمعة فذكر نب اله
صل اله عليه و سلم وذكر أبا بر ثم قال إن لا أدع بعدي شيئا أهم من اللالة ما راجعت رسول اله صل اله
عليه و سلم ف شء ما راجعته ف اللالة وما أغلظ ل ف شء ما أغلظ ل فيه حت طعن بأصبعه ف صدري
وقال يا عمر ألا تفيك آية الصيف الت ف آخر سورة النساء ؟ وإن إن أعش أقض فيها بقضية يقض بها من يقرأ

القرآن ومن لا يقرأ القرآن

Muhammad b. Abi Bakr al-Muqaddami and Muhammad b. al-Muthanna – Yahya b. Sa’id – Hisham –
Qatadah – Salim b. Abi al-Ja’d – Ma’dan b. Abi Talhah:

‘Umar b. al-Khaṭṭab delivered a sermon on Friday and mentioned the Prophet of Allah, peace be upon
him, and also mentioned Abu Bakr. Then he said, “I do not abandon behind me anything more important
than kalalah. I did not refer to the Messenger of Allah, peace be upon him, concerning anything as
I referred to him concerning kalalah. And he was never as harsh to me concerning anything as he
was harsh to me about it, so much that he struck my chest with his fingers and said, “O ‘Umar, is the
Verse of the Summer, which is at the end of Surat al-Nisa, not sufficient for you?” If I (‘Umar) lived
longer, I would give judge concerning it (i.e. kalalah) with a judgment that would be the precedent for all
future judgments concerning it by those who could read the Qur’an and those who could not read the
Qur’an.”11

Imam Ahmad again documents:

الجعد عن معدان بن أب عروبة عن قتادة عن سالم بن أب ثنا إسماعيل عن سعيد بن أب أب ه حدثنحدثنا عبد ال
طلحة قال قال عمر رض اله عنه: ما سألت رسول اله صل اله عليه و سلم عن شء أكثر مما سألته عن اللالة
حت طعن بأصبعه ف صدري وقال تفيك آية الصيف الت ف آخر سورة النساء

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Isma’il – Sa’id b. Abi ‘Arubah –
Qatadah – Salim b. Abi al-Ja’d – Ma’dan b. Abi Talhah:

‘Umar, may Allah be pleased with him, said: “I never asked the Messenger of Allah, peace be upon
him, about anything more (repeatedly) than I asked him about kalalah so much that he struck my
chest with his fingers and said, “O ‘Umar, is the Verse of the Summer, which is at the end of Surat al-
Nisa, not sufficient for you?”12

Shaykh al-Arnauṭ comments:

إسناده صحيح عل شرط مسلم رجاله ثقات

Its chain is sahih upon the standard of Muslim. Its narrators are thiqah (trustworthy).13

So, ‘Umar’s most difficult topic was kalalah. Although he was basically clueless about the other topics as
well, kalalah proved the most stubborn of them to him. He repeatedly questioned the Messenger of Allah
about it. It was the Prophet’s job to explain things clearly to him each time, and we believe he did that
each time ‘Umar came to him. In the end, the Messenger got frustrated and baffled by ‘Umar’s inability

to comprehend a fairly straightforward topic like kalalah, even after several explanations! What exactly is
so difficult about it? Moreover, the Prophet thought that there was a verse about kalalah at the end of
Surat al-Nisa, which was fully self-explanatory and ordinarily should be sufficient for anyone without
further commentary14. Why was ‘Umar still unable to grasp it, despite the verse and the repeated
explanations?

Surprisingly, ‘Umar apparently read the Verse of the Summer (before or after the Messenger of Allah
referred him to it) but could not understand its simple rules. Worse still, the Prophet repeatedly explained
it to him, and he nonetheless did not get it! This raises some grave concerns about ‘Umar’s
comprehension skills. It also apparently reveals why the Messenger became frustrated and harsh with
him.

Does justice dispensation require very high comprehension skills on the part of the judge? We leave the
answer to our esteemed reader.

1. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 5, p. 2122, # 5266
2. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 2322, # 32 (3032)
3. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 333, # 3188
4. Ibid
5. Ibid
6. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 36, # 246
7. Ibid
8. Qur’an 24:54
9. Qur’an 16:44
10. Qur’an 5:3
11. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1236, # 9 (1617)
12. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 26, # 179
13. Ibid
14. It is Qur’an 4:176, usually read together with Qur’an 4:12. Both are about kalalah. Meanwhile, the first is generally
believed, among the Ahl al-Sunnah, to be about full siblings, while the latter concerns maternal siblings.

8. Hadith Al-Qadha, An Age Of Jungle Justice V

As the chief law enforcement officer of the Ummah, the khalifah has the authority to arrest and prosecute
anyone who commits an offence in his presence. There is no requirement anywhere that the crime must
be reported to him by someone else before he could arrest and prosecute. Imam ‘Abd al-Razzaq (d. 211

H) records an instance where ‘Umar, as the khalifah, invoked this authority:

أخبرنا عبد الرزاق قال: أخبرنا عبيد اله بن عمر عن نافع عن صفية ابنة أب عبيد. ومعمر عن نافع عن صفية
قالت: وجد عمر ف بيت رجل من ثقيف خمرا، وقد كان جلده ف الخمر فحرق بيته، وقال: ما اسمك؟ قال: رويشد،
. قال: بل أنت فويسق

‘Abd al-Razzaq – ‘Ubayd Allah b. ‘Umar AND Ma’mar – Nafi’ – Safiyyah b. Abi ‘Ubayd:

‘Umar discovered alcohol in the house of a man from (the tribe of) Thaqif. He (the man) had already
been lashed for alcohol consumption in the past. Therefore, he (‘Umar) burnt his house, and asked,
“What is your name?” He (the man) replied, “Ruwayshid.” He (‘Umar) retorted, “Rather, you are
Fuwaysiq (an abusive word)”.1

Al-Hafiz (d. 852 H) states about the first narrator:

عبد الرزاق بن همام بن نافع الحميري مولاهم أبو بر الصنعان ثقة حافظ

‘Abd al-Razzaq b. Hammam b. Nafi’ al-Humayri, their freed slave, Abu Bakr al-San’ani: Thiqah
(trustworthy), hafiz (a hadith scientist).2

There are two second narrators. So, this is what al-Hafiz has to say about Second Narrator A:

عبيد اله بن عمر بن حفص بن عاصم بن عمر بن الخطاب العمري المدن أبو عثمان ثقة ثبت

‘Ubayd Allah b. ‘Umar b. Hafs b. ‘Asim b. ‘Umar b. al-Khaṭṭab al-‘Umari al-Madani, Abu ‘Uthman:
Thiqah (trustworthy), thabt (accurate).3

He also says about Second Narrator B:

معمر بن راشد الأزدي مولاهم أبو عروة البصري نزيل اليمن ثقة ثبت فاضل

Ma’mar b. Rashid al-Azdi, their freed slave, Abu ‘Urwah al-Basri, he lived in Yemen: Thiqah
(trustworthy), thabt (accurate), fadhil (meritorious).4

Both second narrators transmitted from Nafi’, about whom al-Hafiz states:

نافع أبو عبد اله المدن مول ابن عمر ثقة ثبت فقيه مشهور

Nafi’, Abu ‘Abd Allah al-Madani, freed slave of Ibn ‘Umar: Thiqah (trustworthy), thabt (accurate), a
well-known jurist.5

Al-Hafiz seals it with these comments about the last narrator:

صفية بنت أب عبيد بن مسعود الثقفية زوج بن عمر قيل لها إدراك وأنره الدارقطن وقال العجل ثقة

Safiyyah b. Abi ‘Ubayd b. Mas’ud al-Thaqafiyyah, the wife of Ibn ‘Umar. It is said that she met the
Prophet, but al-Daraquṭni denies that. Al-‘Ijli said: Thiqah (trustworthy).6

Safiyyah is also a narrator of Sahih Muslim.7

In summary, the above chain is impeccably sahih. Elsewhere, ‘Abd al-Razzaq has recorded the exact
same report with this chain:

أخبرنا عبد الرزاق قال: أخبرنا معمر عن أيوب عن نافع عن صفية

‘Abd al-Razzak – Ma’mar – Ayub – Nafi’ - Safiyyah8

The only new name is Ayub. So, who is he? Al-Hafiz answers:

أيوب بن أب تميمة جلس السختيان …. أبو بر البصري ثقة ثبت حجة من كبار الفقهاء العباد

Ayub b. Abi Tamimah al-Sakhtayani, Abu Bakr al-Basri: Thiqah (trustworthy), thabt (accurate),
hujjah (an authority in hadith), from the greatest jurists and worshippers of Allah.9

In other words, the athar about ‘Umar is doubly sahih!

‘Allamah al-Albani (d. 1420 H) also has some further words:

(1 / 189) عن إبراهيم بن عبد الرحمن بن عوف قال: رأيت عمر أحرق بيت رويشد الثقف " نال ف روى الدولاب
حت كأنه جمرة أو حمة وكان جارنا يبيع الخمر. وسنده صحيح. ورواه عبد الرزاق عن صفية بنت اب عبيد كما
ف " الجامع البيرة " (3 / 204 / 1) وأبو عبيد ف " الأموال " (ص 103) عن ابن عمر وسنده صحيح أيضا

Al-Dawlabi reported in al-Kuni (1/189) on the authority Ibrahim b. ‘Abd al-Rahman b. ‘Awf that he said:
“I saw ‘Umar burning the house of Ruwayshid al-Thaqafi until it became like firebrand or a hot spring.
He was our neighbour who sold alcohol.” Its chain is sahih.

‘Abd al-Razzaq also narrated on the authority of Safiyyah bint Abi ‘Ubayd, as stated in al-Jami’ al-

Kabirah (3/204/1) as well as Abu ‘Ubayd in al-Amwal (p. 103) on the authority of Ibn ‘Umar, and its
chain is sahih too.10

Interestingly, this Ruwayshid was one of the Sahabah! Al-Hafiz states:

رويشد الثقف أبو علاج الطائف ثم المدن له إدراك وله قصة مع عمر بسبب بيعه الشراب قال بن أب ذئب انا سعد
بن إبراهيم بن عبد الرحمن بن عوف عن أبيه ان عمر أمر باحراق بيت رويشد وكان يبيع فيه الشراب فنهاه عمر فلم
ينته

Ruwayshid al-Thaqafi, Abu ‘Alaj al-Taifi al-Madani: He met the Prophet. He also had a story with
‘Umar due to his selling of alcoholic drinks. Ibn Abi Dhaib said: Sa’d b. Ibrahim b. ‘Abd al-Rahman b.
‘Awf narrated to us from his father that ‘Umar ordered that the house of Ruwayshid be burnt down. He
used to sell alcoholic drinks in it. ‘Umar had warned him to desist, but he never desisted.11

Elsewhere, he reiterates:

الصحابة لأن من كان بتلك السن ف شربه الخمر وإنما ذكرته ف وله قصة مع عمر ف رويشد الثقف
عهد عمر يون ف زمن النب صل اله عليه وسلم مميزا لا محالة ولم يبق من قريش وثقيف أحد إلا أسلم وشهد
حجة الوداع مع النب صل اله عليه وسلم

Ruwayshid ... al-Thaqafi.... He had a story with ‘Umar concerning his consumption of alcohol.... I have
mentioned him among the Sahabah only because whosoever was of that age (as Ruwayshid) during
the time of ‘Umar must certainly have been matured during the time of the Prophet, peace be upon him.
Also, there was no one from the tribes of Quraysh and Thaqif except that he had accepted Islam and
had witnessed the Farewell Hajj with the Prophet, peace be upon him.12

To summarize:

Ruwayshid was one of the Sahabah of the Prophet, from the tribe of Thaqif.

He accepted Islam during the Prophet’s lifetime, met the latter, and did the Farewell Hajj with him.

During the rule of ‘Umar, Ruwayshid was convicted for alcohol consumption and punished.

However, after his conviction and punishment, Ruwayshid went ahead to sell alcohol in his house.

‘Umar warned him to desist from selling alcohol, but he refused to stop.

So, ‘Umar burnt his house where he was selling the alcohol.

The story of Ruwayshid flies in the face of repeated Sunni claims about the piety and righteousness of

all the Sahabah!

It is a bit unclear on what ground ‘Umar burned Ruwayshid’s home. Was it to punish him for selling
alcohol? Or, was it only an effort to disable him from further trading in alcohol?

One scenario is that the house-burning was inflicted as a judicial punishment. In other words,
Ruwayshid was summarily tried, convicted and penalized for trading in alcohol. ‘Umar’ judicial sentence
was that his house should be burnt to ashes. However, where did ‘Umar get that idea from? Was it from
the Qur’an? Was it from the Sunnah? Imam Muslim records the standard procedure in a case like this:

حدثنا أحمد بن عيس حدثنا ابن وهب أخبرن عمرو عن بير بن الأشج قال بينا نحن عند سليمان بن يسار إذ جاءه
عبدالرحمن بن جابر حدثه فأقبل علينا سليمان فقال حدثن عبدالرحمن ابن جابر عن أبيه عن أب بردة الأنصاري:
أنه سمع رسول اله صل اله عليه و سلم يقول لا يجلد أحد فوق عشرة أسواط إلا ف حد من حدود اله

Ahmad b. ‘Isa – Ibn Wahb – ‘Amr – Bukayr b. al-Ashja’ Sulayman b. Yasar – ‘Abd al-Rahman b. Jabir –
his father – Abu Bardah al-Ansari:

I heard the Messenger of Allah, peace be upon him, saying: “None is to be given more than ten strokes
of the cane (in punishment) except in the case of punishments immutably fixed by Allah.”13

So, the question is whether Allah has immutably fixed the punishment for alcohol sales business or not.
Without an iota of doubt, there is no such fixed penalty for it. Therefore, the maximum sentence that can
be inflicted upon an alcohol seller is ten lashes. Apparently, ‘Umar did not follow the instructions of Allah
in this regard. This brought him face-to-face against this verse:

ومن لم يحم بما أنزل اله فأولئك هم الافرون

Whosoever does NOT give rulings, verdicts, judgments, or commands based upon what Allah has
revealed, such people are the infidels.14

Another scenario is that ‘Umar actually burnt the house down only to forcefully put Ruwayshid out of
business, without any intention to touch the latter himself personally for breaking the law. This theory is
further strengthened by the fact that ‘Umar had earlier warned Ruwayshid to desist (thereby confirming
his full knowledge of the alcohol trade). However, he made no effort whatsoever to arrest or prosecute
him. When the latter would not listen to him, he burnt down his house – which also served as his
brewery and alcohol store – solely to shut down his business. Normally, a caring government closes or
destroys illegal ventures within its control. This is usually to protect the public. In addition to that, the
same government proceeds to prosecute the owner of the illegal business for his crime. In the case of
Ruwayshid, ‘Umar merely burnt his alcohol store, but allowed him to go scotfree!

A baffling twist to this whole saga is that when another Sahabi was discovered, also engaging in alcohol
business, ‘Umar simply let him be! He did not arrest him. He did not prosecute him. He did not burn his
house! Imam Muslim records:

حدثنا أبو بر بن أب شيبة وزهير بن حرب وإسحاق بن إبراهيم (واللفظ لأب بر) قالوا حدثنا سفيان بن عيينة عن
عمرو عن طاوس عن ابن عباس قال: بلغ عمر أن سمرة باع خمرا فقال قاتل اله سمرة ألم يعلم أن رسول اله
صل اله عليه و سلم قال لعن اله اليهود حرمت عليهم الشحوم فجملوها فباعوها

Abu Bakr b. Abi Shaybah, Zuhayr b. Harb and Ishaq b. Ibrahim – Sufyan b. ‘Uyaynah – ‘Amr – Tawus –
Ibn ‘Abbas:

‘Umar was informed that Samrah sold alcohol. So, he said, “May Allah curse Samrah! Does he not
know that the Messenger of Allah, peace be upon him, said: ‘May Allah curse the Jews. The fat of
animals was made haram for them. But they melt it and sold it.’”15

Imam Abu Ya’la (d. 307 H) also documents:

حدثنا أبو خيثمة و أبو سعيد قالا : حدثنا سفيان بن عيينة عن عمرو عن طاووس عن ابن عباس قال : باع سمرة
خمرا فقال عمر : قاتل اله سمرة ألم يعلم أن رسول اله صل اله عليه و سلم قال : لعن اله اليهود حرمت عليهم
الشحوم فباعوها وأكلوا أثمانها ؟

Abu Khaythamah and Abu Sa’id – Sufyan b. ‘Uyaynah – ‘Amr – Tawus – Ibn ‘Abbas:

Samrah sold alcohol. So, ‘Umar said, “May Allah curse Samrah! Does he not know that the Messenger
of Allah, peace be upon him, said, ‘May Allah curse the Jews. The fat of animals was made haram for
them. So, they sold it and ate its price.’”16

Shaykh Dr. Asad comments:

إسناده صحيح

Its chain is sahih17

Samrah was a prominent Sahabi. He too traded in alcohol. But, what was ‘Umar’s response? He merely
cursed him by name, and that was it! There was no arrest, and no prosecution! Samrah’s house was
equally left intact.

1. Abu Bakr ‘Abd al-Razzaq b. Hamam al-Ṣa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami], vol. 6, p. 77, #
10051
2. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)

[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 599, # 4078
3. Ibid, vol. 1, p. 637, # 4340
4. Ibid, vol. 2, p. 202, # 6833
5. Ibid, vol. 2, p. 239, # 7111
6. Ibid, vol. 2, p. 647, # 8669
7. See for instance Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath
al-‘Arabi) [annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 2, p. 1126, # 1490 (63-64)
8. Abu Bakr ‘Abd al-Razzaq b. Hamam al-Ṣa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami], vol. 9, p. 230, #
17036
9. Ibid, vol. 1, p. 116, # 606
10. Muhammad Nasir al-Din al-Albani, Tahzir al-Sajid min Itikhaz al-Qubur Masajid (Beirut: al-Maktab al-Islami; 4th
edition). p. 49, footnote # 47
11. Ahmad b. ‘Ali b. Muhammad b. Hajar al-‘Asqalani, Ta’jil Munfa’at bi Zawaid Rijal al-Aimah al-Arba’at (Beirut: Dar al-
Bashair; 1st edition, 1996 CE) [annotator: Dr. Ikram Allah Imdad al-Haqq], vol. 1, p. 539, # 328
12. Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Ṣahabah (Beirut: Dar al-Jil; 1412 H)
[annotator: ‘Ali Muhammad Bajawi], vol. 2, p. 500, # 2699
13. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1332, #1708 (40)
14. Qur’an 5:44
15. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1207, #1582 (72)
16. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 1, p. 178, # 200
17. Ibid

9. Hadith Al-Qadha, An Age Of Jungle Justice VI

Injustice begins the moment a judge begins to show bias towards or against any of the parties before
him in any judicial proceedings. He must be completely impartial throughout, and this must be evident in
his ruling. The Qur’an commands:

يا أيها الذين آمنوا كونوا قوامين بالقسط شهداء له ولو عل أنفسم أو الوالدين والأقربين إن ين غنيا أو فقيرا
فاله أول بهما فلا تتبعوا الهوى أن تعدلوا وإن تلووا أو تعرضوا فإن اله كان بما تعملون خبيرا

O you who believe! Stand up firmly for justice, as witnesses to Allah, even though it be against
yourselves, or your parents, or your kin, be he rich or poor, Allah is more entitled to both (than you).
So follow not whims, lest you may avoid justice. And if you distort your witness or refuse to give it,
verily Allah is Ever Well-Acquainted with what you do.1

During the rule of ‘Umar, a terribly messy case was brought before him involving one of his close friends.
Let us see how he handled it. Imam al-Tahawi (d. 321 H) records:

حدثنا عل بن عبد الرحمن قال ثنا عفان بن مسلم وسعيد بن أب مريم قالا حدثنا السري بن يحي قال ثنا عبد
الريم بن رشيد عن أب عثمان النهدي قال: جاء رجل إل عمر بن الخطاب رض اله عنه فشهد عل المغيرة بن
شعبة فتغير لون عمر ثم جاء آخر فشهد فتغير لون عمر ثم جاء آخر فشهد فتغير لون عمر حت عرفنا ذلك فيه وأنر
لذلك وجاء آخر يحرك بيديه فقال ما عندك يا سلخ العقاب وصاح أبو عثمان صيحة تشبه بها صيحة عمر حت
كربت أن يغش عل قال رأيت أمرا قبيحا قال الحمد له الذي لم يشمت الشيطان بأمة محمد فأمر بأولئك النفر
فجلدوا

‘Ali b. ‘Abd al-Rahman – ‘Affan b. Muslim and Sa’id b. Abi Maryam – al-Sari b. Yahya – ‘Abd al-Karim
b. Rashid – Abu ‘Uthman al-Hindi:

A man went to ‘Umar b. al-Khaṭṭab, may Allah be pleased with him, and testified against al-Mughirah
b. Shu’bah. So the colour of ‘Umar changed. Then, another man came and testified. Therefore, the
colour of ‘Umar changed (further). Then, another man came and testified. As a result the colour of
‘Umar changed (even further) such that we recognized that in him, and he denied (the charge
without investigation) due to that. Lastly, another man came, demonstrating with his hands. So, he
(‘Umar) said, “What do you have (to say), O remover of the punishment!” Abu ‘Uthman (the sub-
narrator) then shouted to imitate the shout of ‘Umar, such that I (‘Abd al-Karim) was agonized to the
point of fainting. He (the fourth man) said, “I saw a disgusting affair.” He (‘Umar) said, “All praise be to
Allah Who did not allow Shayṭan to rejoice at the misfortune of the Ummah of Muhammad.” So, he
(‘Umar) ordered that those men be whipped (for allegedly lying against al-Mughirah).2

‘Allamah al-Albani (d. 1420 H) has copied it into his al-Irwa, and states about it:

قلت: وإسناد صحيح

I say: Its chain is sahih.3

Imam al-Haythami (d. 807 H) records further:

وعن أب عثمان النهدي قال : شهد أبو برة ونافع وشبل بن معبد عل المغيرة بن شعبة أنهم نظروا إليه كما نظروا
إل المرود ف المحلة فجاء زياد فقال عمر : جاء رجل لا يشهد إلا بحق فقال : رأيت منظرا قبيحا وابتهارا قال :
فجلدهم عمر الحد

Narrated Abu ‘Uthman al-Hindi:

Abu Bakrah, Nafi’ and Shibl b. Ma’bad testified against al-Mughirah b. Shu’bah, that they saw it (i.e. the
adultery), as they saw the kohl stick (i.e. the male private organ of al-Mughirah) inside the kohl
container (i.e. the female private organ of the woman). But Ziyad came, and ‘Umar said, “Here
comes a man who will not testify except with the truth.” So, he (Ziyad) said, “I saw a disgusting scene,

and a spectacle.” So, ‘Umar punished them with lashing.4

Al-Haythami declares:

رواه الطبران ورجاله رجال الصحيح

Al-Tabarani records it, and its narrators are narrators of the Sahih.5

Imam Ibn Abi Shaybah (d. 235 H) also records:

حدثنا أبو بر قال حدثنا أبو أسامة عن عوف عن قسامة بن زهير قال: لما كان من شأن أب برة والمغيرة بن
شعبة الذي كان، قال أبو برة: اجتنب أو تنح عن صلاتنا، فإنا لا نصل خلفك، قال: فتب إل عمر ف شأنه، قال:
فتب عمر إلىالمغيرة: أما بعد، فإنه قد رق إل من حديثك حديثا، فإن ين مصدوقا عليك فلان يون مت قبل
اليوم خير لك، قال: فتب إليه وإل الشهود أن يقبلوا إليه، فلما انتهوا إليه دعا الشهود، فشهدوا، فشهد أبو برة
وشبل بن معبد وأبو عبد اله نافع، فقال عمر حين شهد هؤلاء الثلاثة: أود المغيرة أربعة، وشق عل عمر شأنه جدا،
فلما قام زياد قال: إن تشهد إن شاء اله إلا بحق، ثم شهد قال: أما الزنا فلا أشهد به، ولن رأيت أمرا قبيحا، فقال
عمر: اله أكبر، حدوهم، فجلدوهم، فلما فرغ من جلد أب برة قام أبو برة فقال: أشهد أنه زان، فهم عمر أن يعيد
.عليه الحد، فقال عل: إن جلدته فارجم صاحبك، فتركه فلم يجلد، فما قذف مرتين بعد

Abu Bakr – Abu Usamah – ‘Awf – Qasamah b. Zuhayr:

When the issue between Abu Bakrah and al-Mughirah b. Shu’bah occurred, Abu Bakrah said, “Desist
from or give up concerning our Salat, because we will not pray behind you.” So, he (al-Mughirah) wrote
to ‘Umar about his affair. Therefore, ‘Umar (too) wrote back to al-Mughirah thus: “To begin, an act of
yours has been reported to me. If such-and-such (i.e. Abu Bakrah) is corroborated against you, it would
have been better for you to have died before this day.” So, he (‘Umar) wrote to him and the witnesses to
come to him. When they got to him, they testified, and Abu Bakrah, Shibl b. Ma’bad, and Abu ‘Abd Allah
Nafi’ testified. As such, ‘Umar said when these three people testified, “Four (people) oppressed al-
Mughirah.” His matter was very unbearable for ‘Umar. So, when Ziyad stood to testify, he (‘Umar)
said, “You will testify with the truth, Allah willing.” Then he (Ziyad) testified, saying, “As for adultery, I do
not testify in favour of it. However, I saw a disgusting affair.” As a result, ‘’Umar said, “Allah Akbar!
Punish them!” So, they (the first three witnesses) were lashed. After Abu Bakrah had been beaten, he
stood up and said, “I testify that he (al-Mughirah) committed adultery”. So, ‘Umar was about to repeat
the punishment upon him. But, ‘Ali said, “If you lash him (again), then you must stone your companion
(i.e. al-Mughirah).” Due to this, he (‘Umar) left him, and did not beat him. Thus, he (Abu Bakrah) did not
falsely accuse anyone of adultery again after that.6

‘Allamah al-Albani has this comment about this exact report:

.أخرجه ابن أب شيبة وعنه البيهق (8/334 ـ 335) . قلت: وإسناده صحيح

It is documented by Ibn Abi Shaybah, and from him bu al-Bayhaqi (8/334-335). I say: Its chain is
sahih.7

Imam Ibn Abi Shaybah again documents:

حدثنا أبو بر قال حدثنا ابن علية عن التيم عن أب عثمان قال: لما قدم أبو برة وصاحباه عل المغيرة جاء زياد
فقال له عمر: رجل لن يشهد إن شاء اله إلا بحق، قال: رأيت انبهارا ومجلسا سيئا فقال عمر: هل رأيت المرود دخل
.المحلة، قال: لا، قال: فأمر بهم فجلدوا

Abu Bakr – Ibn ‘Ilyah – al-Tamimi – Abu ‘Uthman:

After Abu Bakrah and his two companions had testified against al-Mughirah, Ziyad came. So, ‘Umar
said, “He is a man who will never testify, Allah willing, except with the truth.” He (Ziyad) said, “I saw a
spectacle and an evil assembly”. So, ‘Umar said, “Did you see the kohl stick (i.e. the male private
organ of al-Mughirah) enter the kohl container (i.e. the female private organ of the woman)?” He
(Ziyad) replied, “No.” Therefore, he (‘Umar) ordered that they (Abu Bakr and his two companions) be
whipped.8

‘Allamah al-Albani again copies the above and says:

.قلت: وهذا إسناد صحيح عل شرط الشيخين

I say: This chain is sahih upon the standard of the two Shaykhs.9

So, this is the full picture, as gleaned from the reports:

• Abu Bakrah and some other people filed a criminal complaint of adultery against al-Mughirah b.
Shu’bah with ‘Umar.

• Al-Mughirah was a close friend of ‘Umar.

• ‘Umar summoned the accused – who was his friend – and the Abu Bakrah team to his court for the
trial.

• As Abu Bakrah and two other people testified, ‘Umar – the judge – increasingly blushed. Convicting
and sentencing al-Mughirah was very unbearable for him. So, he dismissively denied the reports of Abu
Bakrah and his team.

• It was a case of adultery, and four witnesses were required. Ziyad was the fourth to testify. Like others,

he came all the way from Basra (where al-Mughirah was governor for ‘Umar prior to the trial) to Madinah
to testify against al-Mughirah in a case of adultery. But, before he began his testimony, ‘Umar made
some direct moves to entice him and to intimidate him.

• First, ‘Umar called him “the remover of the punishment”. This was an obvious suggestion to Ziyad that
he must contradict his colleagues. He simply had no other choice but to remove the sentence of death
still hanging over the neck of al-Mughirah.

• ‘Umar also described him as the one who would testify with the “truth”. This was another clear signal
to him to contradict his colleagues. It showed that the khalifah had blacklisted Ziyad’s colleagues for
testifying against al-Mughirah. If Ziyad wanted to get into the good books of the powerful khalifah, he
must tell only what ‘Umar would accept as the “truth”.

• Finally, ‘Umar shouted at him, with such distressing force that it could cause some people to pass out!
The intention, obviously, was to unsettle and intimidate him. Going against the khalifah could have highly
devastating consequences. The message was unmistakable.

• So, Ziyad got the signal, and went against his colleagues. He denied having seen a sexual
penetration. One wonders why then he had taken all the pain to come to Madinah from Iraq! Was it not
to testify against al-Mughirah for adultery? Something clearly was not right here. Ziyad was altering his
testimony in the light of the new circumstances. In any case, he admitted to seeing “a disgusting affair”
and “a disgusting scene”, apparently involving al-Mughirah and the accused woman, which involved “an
evil assembly” of both accused persons.

• ‘Umar – the judge – became joyous, thanking Allah, and ordered Abu Bakrah and his colleagues to be
flogged for allegedly lying against al-Mughirah!

• After the lashing, Abu Bakrah stood up, and re-testified to al-Mughirah’s adultery – despite the clear
dangers.

• ‘Umar intended to re-lash him but ‘Ali, as usual, saved Abu Bakrah with his knowledge.

To ‘Umar, this was fair, impartial hearing!

An interesting side to this discussion is that ‘Umar actually did not ordinarily seem to place much value
on the Qur’anic requirement for four witnesses in the case of adultery. For instance, he convicted a
woman simply for having only a six-month pregnancy! He never asked for any four witnesses. Rather,
he did not even request for any testimony from anyone! However, when his close friend was involved, he
became extraordinarily strict with the requirement, and displayed brutal bias in favour of the accused
throughout the proceedings.

The testimony of Ziyad itself embarrassingly reveals the direct influence of ‘Umar’s intimidation and
enticement over the former. Al-Hafiz Ibn Hajar al-‘Asqalani explains the circumstances of al-Mughirah’s

alleged adultery:

وساق قصة المغيرة هذه من طرق كثيرة محصلها أن المغيرة بن شعبة كان أمير البصرة لعمر فأتهمه أبو برة وهو
نفيع الثقف الصحاب المشهور وكان أبو برة ونافع بن الحرث بن كلدة الثقف وهو معدود ف الصحابة وشبل
بسر المعجمة وسون الموحدة ابن معبد بن عتيبة بن الحرث البجل وهو معدود ف المخضرمين وزياد بن عبيد
الذي كان بعد ذلك يقال له زياد بن أب سفيان أخوه من أم أمهم سمية مولاة الحرث بن كلدة فاجتمعوا جميعا فرأوا
المغيرة متبطن المرأة وكان يقال لها الرقطاء أم جميل بنت عمرو بن الأفقم الهلالية وزوجها الحجاج بن عتيك بن
الحرث بن عوف الجشم

The story of al-Mughirah has been transmitted THROUGH SEVERAL CHAINS. Its summary is that al-
Mughirah b. Shu’bah was the governor of Basra for ‘Umar. Abu Bakrah, whose real name was Nafi’ al-
Thaqafi, accused him (of adultery). He (Abu Bakrah) is a well-known Sahabi. There was Abu Bakrah.
There was (also) Nafi’ b. al-Harith b. Kildah al-Thaqafi, who is counted among the Sahabah.

There was Shibl b. Ma’bad b. ‘Utaybah b. al-Harith al-Bajali (as well), and he was considered to be
among those (Sahabah) who witnessed both the Jahiliyyah and the Prophetic era. (Finally), there was
Ziyad b. ‘Ubayd – who was later called Ziyad b. Abi Sufyan – (and he was) his (Abu Bakrah’s) brother
from their grandmother, Sumayyah freed maid of al-Harith b. Kildah.

THEY ALL HAD GATHERED TOGETHER and had seen al-Mughirah in a secret affair with the woman
called al-Riqṭah Umm Jamil bint ‘Amr al-Afqam al-Hilaliyyah, and her husband was al-Hajjaj b.
‘Utaybah b. al-Harith b. ‘Awf al-Jashmi.10

There were four of them together, including Ziyad. They all together saw al-Mughirah having a secret
affair with Umm Jamil, whose husband was al-Hajjaj. The other three witnesses saw al-Mughirah’s male
organ entering Umm Jamil’s female organ, and all of these three were totally trustworthy Sahabah of the
Messenger, by Sunni standards. How then on earth did Ziyad miss that?! It seems fair to conclude that
he was deliberately concealing the most crucial part of his testimony. It was simply impossible for him
not to have seen what the others saw, especially as he was not described as suffering from any eye
problems.

Moreover, what really did Ziyad mean by having seen “a disgusting affair” between the couple? Was he
not actually implying the adultery of al-Mughirah and Umm Jamil? From the look of things, Ziyad saw
what the three Sahabah saw, but decided to be ambiguous and to double-speak after ‘Umar enticed and
intimidated him. If the khalifah had not intervened, he most probably would have only corroborated his
co-witnesses.

Anyway, there are some damning consequences in this particular case for Sunni Islam. Abu Bakrah,
Shibl and Nafi’ b. al-Harith were Sahabah. Abu Bakrah in particular was a prominent Sahabi, whose
ahadith are documented in the two Sahihs, and in all other authoritative Sunni books, in abundance. Of

special interest is the fact that Abu Bakrah was the main complainant against al-Mughirah, and he never
repented from it. After being lashed by ‘Umar, he still reiterated his claim that al-Mughirah was an
adulterer. ‘Allamah al-Albani copies a further report in this regard:

عمر رض رة , فذكر قصة المغيرة قال: " فقدمنا علب ثم أخرج من طريق عيينة بن عبد الرحمن عن أبيه عن أب
اله عنه , فشهد أبو بر ونافع , وشبل بن معبد , فلما دعا زيادا قال: رأيت منرا , فبر عمر رض اله عنه ودعا
بأب برة , وصاحبيه , فضربهم , قال: فقال أبو برة يعن بعدما حده: واله إن لصادق , وهو فعل ما شهد به ,
." فهم بضربه , فقال عل: لئن ضربت هذا فارجم هذا

.وإسناده صحيح أيضا. وعيينة بن عبد الرحمن هو ابن جوشن الغطفان وهو ثقة كأبيه

Then he (al-Bayhaqi)11 recorded through the route of ‘Uyaynah b. ‘Abd al-Rahman from his father from
Abu Bakrah, and he mentioned the story of al-Mughirah, and (then) said:

We got to ‘Umar, may Allah be pleased with him, and Abu Bakrah testified, as well as Nafi’ and Shibl b.
Ma’bad. When Ziyad was called, he said, “I saw a disgusting act.” Therefore, ‘Umar, may Allah be
pleased with him, said Allah Akbar, and thereby summoned Abu Bakrah and his two companions and
beat them. So, Abu Bakrah said, that is, after he had been punished, “I SWEAR BY ALLAH, I am
saying the truth. He (al-Mughirah) did what we have testified against him about.” Therefore, he
(‘Umar) intended to beat him (again). But, ‘Ali said, “If you beat this one, then you must stone that one.”

Its chain is sahih too. ‘Uyaynah b. ‘Abd al-Rahman is Ibn Jawshan al-Ghaṭfani and he is thiqah
(trustworthy), like his father.12

By all accounts therefore, all ahadith by Abu Bakrah must be thrown away by the Ahl al-Sunnah wa al-
Jama’ah as fairytales of a “liar”. It is the Order of Allah, as long as he is believed to have failed to prove
his charge against al-Mughirah. This is where the great dilemma hides for our Sunni brothers. Allah has
stated:

والذين يرمون المحصنات ثم لم يأتوا بأربعة شهداء فاجلدوهم ثمانين جلدة ولا تقبلوا لهم شهادة أبدا وأولئك هم
الفاسقون إلا الذين تابوا من بعد ذلك وأصلحوا فإن اله غفور رحيم

Those who accuse chaste women, and do not produce four witnesses, flog them with eighty stripes,
and reject their testimony FOREVER. THEY INDEED ARE THE LIARS, EXCEPT THOSE WHO
REPENT thereafter and make corrections. Verily, Allah is Oft-Forgiving, Most Merciful.13

He also proclaims:

لولا جاءوا عليه بأربعة شهداء فإذ لم يأتوا بالشهداء فأولئك عند اله هم الاذبون

Why did they not produce four witnesses? Since they have not produced the witnesses, THEN IN THE
SIGHT OF ALLAH, THEY ARE THE LIARS.14

Imam ‘Abd al-Razzaq (d. 211 H) reiterates the fact which connects Abu Bakrah to the above verses:

عبد الرزاق عن معمر عن الزهري عن ابن المسيب قال: شهد عل المغيرة بن شعبة ثلاثا بالزنا، ونل زياد، فحد
عمر الثلاثة، وقال لهم: توبوا تقبل شهادتم، فتاب رجلان ولم يتب أبو برة، فان لا يقبل شهادته، وأبو برة أخو
زياد لامه، فلما كان من أمر زياد ما كان، حلف أبو برة أن لا يلم زيادا أبدا، فلم يلمه حت مات

‘Abd al-Razzaq – Ma’mar – al-Zuhri – Ibn al-Musayyab:

Three people testified against al-Mughirah b. Shu’bah for adultery. But Ziyad recoiled. So, ‘Umar
punished the three (with lashing), and said to them, “Repent, and your (future) testimonies will be
accepted.” So, two of the men repented but Abu Bakrah did not repent. Therefore, his testimonies
were no longer accepted. Abu Bakrah was a maternal brother of Ziyad. When what happened in the
case of Ziyad occurred, Abu Bakrah swore that he would never again speak to Ziyad. As such, he never
again spoke to him till his death.15

The chain is sahih, and has been so declared by the top muhadithun of the Ahl al-Sunnah. Imam
Muslim (d. 261 H), for instance, has relied upon this chain in his Sahih:

حدثنا عبد بن حميد أخبرنا عبدالرزاق أخبرنا معمر عن الزهري عن ابن المسيب عن أب هريرة

‘Abd b. Hamid – ‘Abd al-Razzaq – Ma’mar – al-Zuhri – Ibn al-Musayyab – Abu Hurayrah16

Imam al-Tirmidhi (d. 279 H) also records:

حدثنا محمود بن غيلان حدثنا عبد الرزاق أخبرنا معمر عن الزهري عن ابن المسيب عن أب هريرة

Mahmud b. Ghilan – ‘Abd al-Razzaq – Ma’mar – al-Zuhri – Ibn al-Musayyab – Abu Hurayrah17

Al-Tirmidhi comments:

هذا حديث حسن صحيح

This hadith is hasan sahih18

‘Allamah al-Albani also says:

صحيح

Sahih19

Imam Ibn Khuzaymah (d. 311 H) has included the chain in his Sahih as well:

ثنا أحمد بن منصور الرمادي ثنا عبد الرزاق أخبرن معمر عن الزهري عن ابن المسيب عن أب هريرة

Ahmad b. Mansur al-Ramadi – ‘Abd al-Razzaq – Ma’mar – al-Zuhri – Ibn al-Musayyab – Abu
Hurayrah20

Dr. Al-A’zami has this simple verdict:

إسناده صحيح

Its chain is sahih21

Everything therefore boils down to this insoluble Sunni maze:

Anyone who accuses another of adultery must present four witnesses.

If he is unable to do so, then he must be whipped by the authorities.

He must be asked to repent. If he does, his future testimonies are accepted.

If he refuses to repent, then he becomes a liar in the Sight of Allah, and his testimonies must be rejected
till the Hour.

Abu Bakrah accused al-Mughirah, ‘Umar’s close friend and governor over Basra, of adultery, and
presented four eye-witnesses (including himself).

All four witnesses came all the way from Iraq to modern-day Saudi Arabia to testify against al-Mughirah
in a case of adultery.

However, ‘Umar enticed and intimidated the fourth of them, just as he was about to give his testimony.
He (the fourth witness) thereby “recoiled” and made ambiguous, ambivalent statements instead.

So, the case against al-Mughirah failed due to the fourth witness’s action.

Abu Bakrah and the other two witnesses therefore were whipped by ‘Umar. They were thereafter asked
by him to repent so that their future testimonies became acceptable. The other two repented (most
probably from pressure), while Abu Bakrah swore by Allah that he was truthful in his testimony against
al-Mughirah. He preferred to be branded “a liar” by the state, and that his future testimonies be rejected,
rather than to falsify what he knew to be the truth.

Abu Bakrah also believed that Ziyad (his maternal brother), who “recoiled”, had wronged him terribly.
So, he stopped speaking to Ziyad from that moment till his death!

Whoever believes that Abu Bakrah was wrong in his testimony must also accept that he was “a liar” in
the Sight of Allah, due to his refusal to repent. The Qur’an is very explicit in this regard, and gives no
exception. As a result, such a person must reject all of Abu Bakrah’s ahadith.

However, the Ahl al-Sunnah consider Abu Bakrah to be perfectly trustworthy in everything he said,
before and after the incident! Yet, they maintain that ‘Umar was correct to have whipped him!

But, it was either ‘Umar treated Abu Bakrah unjustly, or Abu Bakrah was truly a liar in the Sight of Allah.
There is no third option to it.

Our Sunni brothers want to eat their cake and still have it. However, they can only do one of both. Their
position on Abu Bakrah is a strategic do-or-die affair, which they can never let go. This, in reality,
merely deepens their dilemma. If they accepted that Abu Bakrah, a prominent Sahabi, was a liar in the
Sight of Allah, then they would have opened a door that could only lead to the complete collapse of their
entire religion in no time! Yet, their pro-Abu Bakrah stance only fuels the theory that al-Mughirah was
truly guilty of adultery, but that ‘Umar deliberately manipulated the judicial system to shield his dear
friend from justice. Moreover, in the course of doing that, the khalifah inflicted immense injustice upon
Abu Bakrah for telling the truth.

1. Qur’an 4:135
2. Abu Ja’far Ahmad b. Muhammad b. Salamah b. ‘Abd al-Malik b. Salamah, Sharh Ma’ani al-Athar (Beirut: Dar al-Kutub
al-‘Ilmiyyah; 1st edition, 1399 H) [annotator: Muhammad Zuhri al-Najjar], vol. 4, p. 153, # 5677
3. Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab al-Islami; 2nd
edition, 1405 H), vol. 8, p. 28, # 2361
4. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 6, p. 434, # 10687
5. Ibid
6. ‘Abd Allah b. Muhammad b. Abi Shaybah Ibrahim b. ‘Uthman b. Abi Bakr b. Abi Shaybah al-Kufi al-‘Ubsi, Musannaf Ibn
Abi Shaybah fi al-Ahadith wa al-Athar (Dar al-Fikr; 1st edition, 1409 H) [annotator: Prof. Sa’id al-Laham], vol. 6, P. 560, #
3
7. Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab al-Islami; 2nd
edition, 1405 H), vol. 8, p. 29, # 2361
8. ‘Abd Allah b. Muhammad b. Abi Shaybah Ibrahim b. ‘Uthman b. Abi Bakr b. Abi Shaybah al-Kufi al-‘Ubsi, Musannaf Ibn
Abi Shaybah fi al-Ahadith wa al-Athar (Dar al-Fikr; 1st edition, 1409 H) [annotator: Prof. Sa’id al-Laham], vol. 6, P. 560, #
1
9. Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab al-Islami; 2nd

edition, 1405 H), vol. 8, p. 29, # 2361
10. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 5, p. 187
11. See Abu Bakr Ahmad b. al-Husayn b. ‘Ali b. Musa al-Bayhaqi, Sunan al-Kubra (Makkah: Maktabah Dar al-Baz; 1414
H) [annotator: Muhammad ‘Abd al-Qadir ‘Ata], vol. 8, p. 235, # 16821
12. Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab al-Islami; 2nd
edition, 1405 H), vol. 8, p. 29, # 2361
13. Qur’an 24:4
14. Qur’an 24:13
15. Abu Bakr ‘Abd al-Razzaq b. Hamam al-Ṣa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami], vol. 7, p. 384,
13564
16. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1774, # 2263 (8)
17. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 4, p. 95, # 1512
18. Ibid
19. Ibid
20. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 4, p. 362, # 3078
21. Ibid

10. Hadith Al-Qadha, An Age Of Jungle Justice
VII

No one ever knew that looking handsome could become a criminal offence until the rule of ‘Umar b. al-
Khaṭṭab. The grand Sunni muffasir, Imam al-Alusi (d. 1270 H), proclaims:

صح أن عمر بن الخطاب رض اله تعال عنه غرب نصر بن حجاج إل البصرة بسبب أنه لجماله افتتن بعض
النساء به

It is authentically transmitted that ‘Umar b. al-Khaṭṭab, may Allah the Most High pleased be pleased
him, banished Nasr b. Hajjaj to Basra because - due to his good looks, some women were obsessed
with him.1

Al-Hafiz (d. 852 H) also submits:

ه بن بريدة قال بينما عمر بن الخطاب يعس ذات ليلة فبسند صحيح عن عبد ال وقد أخرج بن سعد والخرائط
خلافته فإذا امرأة تقول هل من سبيل إل خمر فأشربها أو من سبيل إل نصر بن حجاج فلما أصبح سأل عنه
فأرسل إليه فإذا هو من أحسن الناس شعرا وأصبحهم وجها فأمره عمر أن يطم شعره ففعل فخرجت جبهته فازداد

ببلد فأمر له بما يصلحه وصيره إل بيده لا تجامعن حسنا فأمره أن يعتم فازداد حسنا فقال عمر لا والذي نفس
البصرة

Ibn Sa’d and al-Kharaiṭi have recorded with a sahih chain from ‘Abd Allah b. Buraydah who narrated:

While ‘Umar b. al-Khaṭṭab was on patrol one night during his khilafah, there was a woman (he
overheard) saying, “Is there a way to get to alcohol to drink, or a way to get to Nasr b. Hajjaj?” In the
morning, he (‘Umar) asked about him (Nasr), and summoned him. He was one of the most beautiful of
mankind in terms of the hair, and one of their most good-looking. So, he (‘Umar) ordered him to
collect his hair. He did so, and his forehead appeared. As a result, he became even more handsome. He
(‘Umar) ordered him (again) to wear a turban. But, his beauty increased (nonetheless). So, ‘Umar said,
“No! I swear by the One in Whose Hand my life is, you cannot stay WITH ME in the same town”.
Therefore, he ordered what befitted him and relocated to Basra.2

Nasr b. al-Hajjaj, one of the Sahabah, committed no other “crime” than that he looked very handsome.
For that, he was summarily tried and penalized, forcibly “relocated” to Basra. ‘Umar was the first human
being to do this throughout history. However, in April 2013, the Saudi authorities followed his precedent
in a very famous, severely embarrassing case3 that caused widespread worldwide mockery of Islam
over the internet. Three Emirati men were deported by Riyadh to the United Arab Emirates literally for
being “too handsome”!

‘Umar’s reason for banishing Nasr seems even weirder than the “punishment” itself. If we assumed that
the khalifah expelled him because “women were obsessed with him”, were there no women in Basra?
Apparently, no matter the claims, the true motive behind ‘Umar’s action had nothing to do with women.
In fact, the khalifah himself outlined his justification in very clear words: he could not tolerate living in the
same city with Nasr. So if ‘Umar had later moved to Basra he would still have re-banished Nasr to
another faraway town. From all indications, it seems that the khalifah was only very bitter about the
latter’s good looks.

In any case, it is pretty obvious that ‘Umar would never have tolerated the presence of Prophet Yusuf,
‘alaihi al-salam, in Madinah had the latter lived during the former’s rule. These are Allah’s Words
concerning His prophet:

وقال نسوة ف المدينة امرأت العزيز تراود فتاها عن نفسه قد شغفها حبا إنا لنراها ف ضلال مبين فلما سمعت
بمرهن أرسلت إليهن وأعتدت لهن متأ وآتت كل واحدة منهن سينا وقالت اخرج عليهن فلما رأينه أكبرنه
وقطعن أيديهن وقلن حاش له ما هذا بشرا إن هذا إلا ملك كريم

And the women in the city said, “The Queen is seeking to seduce her young man (i.e. Yusuf, her slave
then). Indeed, she loves him violently. Verily, we see her in plain error.” So when she (the queen) heard
of their (the women’s) accusation, she sent for them and prepared a banquet for them; she gave each

one of them a knife (to cut the foodstuff with), and she said (to Yusuf), “Come out before them.” Then,
when they saw him, they exalted him AND CUT THEIR HANDS. They said, “Allah forbid! THIS IS
NOT A MAN! This is none other than a noble angel!”4

These were the women of ancient Egypt. Prophet Yusuf was so handsome that they could not believe
that he was even a man! So, one can safely conclude that the noble prophet had superhuman beauty.
What strengthens this submission is that these women, in their trance over the sight of him, were
absentmindedly cutting their hands with knives, without flinching! With these facts, Nasr b. al-Hajjaj was
apparently a very ugly duckling compared to Yusuf b. Ya’qub, the prophet of Allah. Interestingly, the
pagan king of Egypt tolerated and honoured Prophet Yusuf in his city, even in his palace! By contrast, if
it had been during ‘Umar’s khilafah, he would have banished the prophet to a very distant land! The
khalifah simply could not accommodate in his city any man like Nasr or Yusuf.

1. Abu al-Fadhl Mahmud al-Alusi, Ruh al-Ma’ani fi Tafsir al-Qur’an al-‘Azim wa Sab’ al-Mathani (Beirut: Dar Ihya al-
Turath al-‘Arabi), vol. 18, p. 81
2. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Ṣahabah (Beirut: Dar al-Kutub al-‘Ilmiyyah; 1st edition, 1415
H) [annotators: Shaykh ‘Ādil Ahmad b. ‘Abd al-Mawjud and Shaykh ‘Ali Muhammad Ma’udh], vol. 4, pp. 382-383, # 8862
3. Rob Williams, “Omar Borkan Al Gala: Is this one of the three men who are ‘too sexy’ for Saudi Arabia”, The Independent,
Friday 26 April 2013 [http://www.independent.co.uk/news/world/middle-east/omar-borkan-al-gala-... [8]
4. Qur’an 12:30-31

11. Hadith Al-Qadha, ‘Ali Versus ‘Umar

Shaykh Ibn Taymiyyah (d. 728 H) launches a spirited campaign to bring down ‘Ali’s status as the best
judge in the Ummah in order to place ‘Umar above him. He simply cannot stomach the possibility of Amir
al-Muminin ‘Ali, ‘alaihi al-salam, surpassing the second Sunni khalifah in anything, especially in such
highly sensitive, knowledge-based areas as justice dispensation. The reason for these panicky moves
can be discerned from these words of our dear Shaykh:

و ف الترمذي و غيره عنه عليه الصلاة و السلام انه قال لو لم ابعث فيم لبعث فيم عمر و لفظ الترمذي لو كان
بعدي نب لان عمر قال الترمذي حديث حسن

In (Sunan) al-Tirmidhi and others, it is narrated from him, peace and blessings be upon him, that he
said, “If I had not been sent as a messenger among you, ‘Umar would have been sent as a
messenger among you instead.” The text of al-Tirmidhi reads, “If there were to be a prophet after
me, it would have been ‘Umar”. Al-Tirmidhi says: A hasan hadith.1

Elsewhere, he reiterates this:

http://www.independent.co.uk/news/world/middle-east/omar-borkan-al-gala-is-this-one-of-the-three-men-who-are-too-sexy-for-saudi-arabia-8590104.html]

وف الترمذي لو لم أبعث فيم لبعث فيم عمر ولو كان بعدي نب لان عمر

It is recorded in (Sunan) al-Tirmidhi: “If I had not been sent as a messenger among you, ‘Umar would
have been sent as a messenger instead and if there were to be a prophet after me, it would have been
‘Umar”.2

Those two one-sided, sectarian reports establish two realities:

1. ‘Umar and the Messenger of Allah, sallallahu ‘alaihi wa alihi, had equal credentials and abilities to be
the master of the prophets, sent to the entirety of mankind till the Hour. Therefore, ‘Umar was a perfect
replacement for the Prophet.

2. Due to ‘Umar’s status as the sole match – in qualification – to the Messenger, he was the only one
qualified to be the first prophet after Muhammad, had prophethood not ceased.

The bottom-line is that ‘Umar was far better than Abu Bakr in all ways and in all things! So, if ‘Ali were
superior to ‘Umar, then he was the master of both the first and the second khalifahs. In any case, those
two hadiths are one-sided (and therefore of no probative value in our research), and contradict the
Verse of Istafa, the Verse of Taṭhir and several sahih and mutawatir ahadith (such as Hadith al-Ghadir,
Hadith al-Manzilah, Hadith al-Tayr, Hadith al-Thaqalayn, etc). The most important part is that both
reports about ‘Umar go against well-established historical facts about him, his knowledge and his
abilities. From all angles, both hadiths were motivated by polemical motives, and manufactured to “raise
the stakes” for the second khalifah.

Shaykh Ibn Taymiyyah makes an interesting strike:

و قد وجد لعمر و عل و غيرهما فتاوى كثير ة تخالف النصوص حت جمع الشافع مجلدا ف خلاف عل و ابن
مسعود و جمع محمد بن نصر المروزي كتابا كبيرا ف ذلك

There were LOTS of fatwas from ‘Umar, ‘Ali and others that contradicted the revealed texts (i.e the
Qur’an and Sunnah), such that al-Shafi’i compiled a whole volume on the contradictions of ‘Ali and
Ibn Mas’ud (to the Qur’an and Sunnah), and Muhammad b. Nasr al-Maruzi compiled a huge book
on that.3

He concedes that both ‘Umar and Ibn Mas’ud contradicted the Qur’an and Sunnah massively in their
verdicts. We agree with him, as there exists solid evidence from both Sunni and Shi’i sources confirming
that. It is a wonder then how our dear Shaykh manages to believe that ‘Umar was perfectly fit for
prophethood despite this embarrassing fact! What else would he have been other than a prophet who
would have opposed the Qur’an and the Sunnah on “lots” of occasions?! This reality reveals that the
purely one-sided, sectarian hadiths could not have genuinely originated from the Messenger of Allah. He

never uttered anything that falls out of line with simple logic.

But then, did Imam al-Shafi’i and al-Maruzi really compiled books detailing Amir al-Muminin Ali’s
“contradictions” to the Qur’an and Sunnah? Well, there is no evidence of any such books in our times!
Besides, our dear Shaykh seems confused on the exact authorship of those “books”. First, he claims
that both al-Shafi’i and al-Maruzi wrote separate books. However, this is a contrary submission he also
makes:

وقد جمع الشافع ومحمد بن نصر المروزي كتابا كبيرا فيما لم يأخذ به المسلمون من قول عل لون قول غيره
من الصحابة أتبع للتاب والسنة

Al-Shafi’i AND Muhammad b. Nasr al-Maruzi compiled a huge book about what the Muslims rejected
from the statement of ‘Ali, because the statement of others from the Sahabah were more in compliance
with the Qur’an and Sunnah.4

So, it was after all a joint authorship! What exactly do we believe now? Moreover, where exactly is this
book? Has anyone in history ever quoted it? Has anyone in history ever referenced it? The reality is that
no such book ever existed! Imam al-Subki (d. 773 H) reveals the truth about the book of al-Maruzi:

وقال أبو ذر محمد بن محمد بن يوسف القاض كان الصدر الأول من مشايخنا يقولون رجال خراسان أربعة ابن
المبارك ويحي بن يحي وإسحاق بن راهويه ومحمد بن نصر المروزى وقال أبو بر الصيرف لو لم يصنف
المروزى إلا كتاب القسامة لان من أفقه الناس فيف وقد صنف كتبا سواها وقال الشيخ أبو إسحاق الشيرازى
صنف محمد هذا كتبا ضمنها الآثار والفقه وكان من أعلم الناس باختلاف الصحابة ومن بعدهم ف الأحام وصنف
كتابا فيما خالف فيه أبو حنيفة عليا وعبد اله رض اله عنهما

Abu Dharr Muhammad b. Muhammad b. Yusuf al-Qadhi said, “The pioneers among our Shaykhs used
to say that the scholars of Khurasan (in Iran) were four: Ibn al-Mubarak, Yahya b. Yahya, Ishaq b.
Rahwayh and Muhammad b. Nasr al-Maruzi.” Abu Bakr al-Sayarfi said, “If al-Maruzi had never
authored any book except Kitab al-Qasamah alone, he would nonetheless have been among the most
knowledgeable of mankind. Meanwhile, he wrote many books other than it.” Shaykh Abu Ishaq al-
Shirazi said, “Muhammad (b. Nasr al-Maruzi) wrote books which contained reports and Islamic
jurisprudence, and was one of the most knowledgeable of mankind concerning the differences of the
Sahabah and those after them on al-ahkam (jurisprudence). He wrote a book concerning the
contradictions of Abu Hanifah to ‘Ali and ‘Abd Allah (b. Mas’ud), may Allah be pleased with them
both.5

So, the book – in reality - was only about Abu Hanifah’s contradictions to ‘Ali and Ibn Mas’ud! We leave
the judgment to the esteemed reader.

There are authentic Sunni reports which further expose the fallacy of the allegations of Shaykh Ibn
Taymiyyah against Amir al-Muminin. For instance, Imam Ahmad (d. 241 H) records:

حدثنا عبد اله حدثن أب حدثن يحي عن الأعمش عن عمرو بن مرة عن أب البختري عن عل رض اله عنه قال:
بعثن رسول اله صل اله عليه و سلم إل اليمن وأنا حديث السن قال قلت تبعثن إل قوم يون بينهم أحداث ولا
علم ل بالقضاء قال ان اله سيهدى لسانك ويثبت قلبك قال فما شت ف قضاء بين أثنين بعد

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yahya – al-A’mash – ‘Amr b. Marrah – Abu al-
Bakhtari – ‘Ali, may Allah be pleased with him:

I was sent by the Messenger of Allah, peace be upon him, to Yemen, and I was young of age. I said,
“You are sending me to a people among whom exist disputes, and I have no knowledge in justice
dispensation.” He replied, “Verily, Allah will guide your tongue and make your heart firm.” I never
have doubt while dispensing justice between any two people ever after.6

Shaykh al-Arnauṭ says:

صحيح رجاله ثقات رجال الشيخين

Sahih, its narrators are trustworthy, narrators of the two Shaykhs7

Imam al-Hakim (d. 403 H) also records:

حدثن عل بن حمشاد ثنا العباس بن الفضل الأسفاط ثنا أحمد بن يونس ثنا أبو بر بن عياش عن الأعمش عن
عمرو بن مرة عن أب البختري قال عل رض اله عنه: بعثن رسول اله صل اله عليه وسلم إل اليمن قال :
فقلت : يا رسول اله إن رجل شاب وأنه يرد عل من القضاء ما لا علم ل به قال : فوضع يده عل صدري وقال
اللهم ثبت لسانه واهد قلبه فما شت ف القضاء أو ف قضاء بعد

‘Ali b. Hamshad – al-‘Abbas b. al-Fadhl al-Asfaṭi – Ahmad b. Yunus – Abu Bakr b. ‘Ayyash – al-
A’mash – ‘Amr b. Marrah – Abu al-Bakhtari – ‘Ali, may Allah be pleased with him:

The Messenger of Allah, may Allah be pleased with him, sent me to Yemen. So, I said, “O Messenger of
Allah, I am a young man, and disputes will be brought to me for judgment, of which I have no
knowledge.” Therefore, he placed his hand on my chest, and said, “O Allah, make firm his tongue and
guide his heart.” I never have doubt while dispensing justice ever after.8

Al-Hakim comments:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs9

Al-Dhahabi (d. 748 H) agrees:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim10

Imam Abu Dawud (d. 275 H) documents a mutaba’ah for the report of Abu al-Bakhtari:

حدثنا عمرو بن عون قال أخبرنا شريك عن سماك عن حنش عن عل عليه السلام قال :بعثن رسول اله صل اله
عليه و سلم إل اليمن قاضيا فقلت يارسول اله ترسلن وأنا حديث السن ولا علم ل بالقضاء ؟ فقال " إن اله
سيهدي قلبك ويثبت لسانك فإذا جلس بين يديك الخصمان فلا تقضين حت تسمع من الآخر كما سمعت من الأول
. فإنه أحرى أن يتبين لك القضاء " قال فما زلت قاضيا أو ما شت ف قضاء بعد

‘Amr b. ‘Awn – Sharik – Simak – Hanash – ‘Ali, peace be upon him (‘alaihi salam):

The Messenger of Allah, peace be upon him, sent me to Yemen as a judge. So, I said, “O Messenger of
Allah, you are sending me while I am young of age and have no knowledge of justice dispensation.”
Therefore, he said, “Verily, Allah will guide your heart and will make firm your tongue. Whenever
two disputants sit in front of you, do not give judgment until you have heard both parties. This will make
clear to you the (correct) judgment.” I never cease to be a judge, or never have doubt while
dispensing justice, ever since.11

‘Allamah al-Albani (d. 1420 H) says:

حسن

Hasan12

Imam Ahmad also records this shahid:

حدثنا عبد اله حدثن أب ثنا يحي بن آدم ثنا إسرائيل عن أب إسحاق عن حارثة بن مضرب عن عل رض اله
عنه قال: بعثن رسول اله صل اله عليه و سلم إل اليمن فقلت إنك تبعثن إل قوم وهم أسن من لأقض بينهم
فقال اذهب فإن اله سيهدي قلبك ويثبت لسانك

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yahya b. Adam – Israil – Abu Ishaq – Harithah
b. Mudhrab – ‘Ali, may Allah be pleased with him:

The Messenger of Allah, peace be upon him, sent me to Yemen. So, I said, “You are sending me to a
people who are older than me that I should judge between them.” He replied, “Go, for Allah will guide
your heart and make firm your tongue.”13

Shaykh al-Arna’uṭ states:

إسناده صحيح

Its chain is sahih14

Whenever Amir al-Muminin set out to judge on any matter, Allah would always guide both his heart and
his tongue, and would also make them firm. This removes the possibility of error or misguidance in
whatsoever judgments he ever gave:

ومن يهد اله فما له من مضل

And whomsoever Allah guides, for him there can be NO misleader.15

With this in mind, it is apparent that whosoever attributes errors to the judgments and verdicts of ‘Ali is
actually attributing them to Allah as well! So, we ask Shaykh Ibn Taymiyyah and his followers: was it
Allah Who was “guiding” his heart and his tongue to those “contradictions” to the Qur’an and Sunnah?
We seek His refuge from such blasphemy. No truth – whether in narrations or mere submissions – can
be in anything that denigrates the Almighty Lord.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 508
2. Ibid, vol. 8, p. 303
3. Ibid, vol. 7, p. 502
4. Ibid, vol. 8, p. 281
5. Taj al-Din b. ‘Ali b. ‘Abd al-Kafi al-Subki, Ṭabaqat al-Shafi’iyyah al-Kubra (Hajr li al-Ṭaba’at wa al-Nashr wa al-Tawzi’;
2nd edition, 1413 H) [annotators: Dr. Mahmud Muhammad al-Ṭanahi and Dr. ‘Abd al-Fattah Muhammad al-Halwi], vol. 2,
p. 247
6. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 83, # 636
7. Ibid
8. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 145, # 4658
9. Ibid
10. Ibid
11. Abu Dawud Sulayman b. al-Ash’ath al-Sijistani, Sunan Abi Dawud (Beirut: Dar al-Kitab al-‘Arabi) [annotator:
Muhammad Nasir al-Din al-Albani], vol. 3, p. 327, # 3584
12. Ibid
13. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],

vol. 1, p. 156, # 1341
14. Ibid
15. Qur’an 39:37

12. Hadith Al-Tafdhil, Investigating Its
Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) states:

لا نسلم أن عليا أفضل أهل زمانه بل خير هذه الأمة بعد نبيها أبو بر ثم عمر كما ثبت ذلك عن عل وغيره

We do not agree that ‘Ali was the overall best of his time. Rather, the best of this Ummah after its
Prophet are Abu Bakr, then ‘Umar, as is authentically narrated from ‘Ali and others.1

It is true that our Sunni brothers consider Abu Bakr to be the best of our Ummah, followed only by
‘Umar. However, during the lifetime of the Messenger of Allah, sallallahu ‘alaihi wa alihi, it was a different
story entirely. There is irrefutable evidence in the Sunni books establishing that the Sahabah used to
consider Amir al-Muminin, ‘alaihi al-salam, to be their best during the lifetime of the Messenger. Imam
Ahmad (d. 241 H) presents one of such proofs:

حدثنا عبد اله قال حدثن أب قثنا محمد بن جعفر نا شعبة عن أب إسحاق عن عبد الرحمن بن يزيد عن علقمة عن
عبد اله قال : كنا نتحدث ان أفضل أهل المدينة عل بن أب طالب

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Muhammad b. Ja’far – Shu’bah – Abu
Ishaq – ‘Abd al-Rahman b. Yazid – ‘Alqamah – ‘Abd Allah (b. Mas’ud):

“We used to say that the overall best of the people of Madinah was ‘Ali b. Abi Talib.”2

“We” (in the hadith)3 apparently refers to the Sahabah generally, and more specifically to the most
senior of them living in Madinah. Ibn Mas’ud was obviously making a reference to a past which was then
different from the present. This was why he said “we USED TO”. In other words, at that point in time
when he was making his statement, things had become different. People were now giving ‘Ali’s place to
another person. Ibn Mas’ud was, no doubt, speaking about the time of the Prophet. All the most senior
Sahabah and their neighbours were living in Madinah with the Messenger of Allah. The phrase “people
of Madinah” originally referred to them (excluding only the Prophet, of course).4 These, needless to say,
included Abu Bakr, ‘Umar and ‘Uthman.

So, is the above report authentic? Al-Hafiz (d. 852 H) says about the first narrator:

عبد اله بن أحمد بن محمد بن حنبل الشيبان أبو عبد الرحمن ولد الإمام ثقة

‘Abd Allah b. Ahmad b. Muhammad b. Hanbal al-Shaybani, Abu ‘Abd al-Rahman: son of the Imam,
thiqah (trustworthy).5

What about his father? Al-Hafiz answers:

أحمد بن محمد بن حنبل بن هلال بن أسد الشيبان المروزي نزيل بغداد أبو عبد اله أحد الأئمة ثقة حافظ فقيه
حجة

Ahmad b. Muhammad b. Hanbal b. Hilal b. Asad al-Shaybani al-Maruzi, a Baghdad resident, Abu ‘Abd
Allah: One of the Imams, thiqah (trustworthy), hafiz, jurist, hujjah (an authority).6

Al-Hafiz also has these comments about the third narrator:

محمد بن جعفر الهذل البصري المعروف بغندر ثقة صحيح التاب إلا أن فيه غفلة

Muhammad b. Ja’far al-Hazali al-Basri, better known as Ghandar: Thiqah (trustworthy), sahih al-kitab
(i.e. ahadith from his books are sahih) except that there was some negligence in him.7

Whatever negligence he had does not affect his ahadith from Shu’bah at all. He used to accurately
record the latter’s reports. So, he narrated them from his books with perfect precision. Al-Hafiz provides
further information in this respect:

وقال ابن مهدي كنا نستفيد من كتب غندر ف شعبة وكان وكيع يسميه الصحيح التاب .وقال أبو حاتم عن محمد
بن ابان البلخ قال ابن مهدي غندر أثبت ف شعبة من وقال ابن المبارك إذا اختلف الناس ف حديث شعبة فتاب
غندر حم بينهم وقال ابن أب حاتم سألت أب عن غندر فقال كان صدوقا وكان مؤدبا وف حديث شعبة ثقة

Ibn Mahdi said: “We used to benefit from the books of Ghandar on Shu’bah. Waki’ named him sahih al-
kitab.” Abu Hatim narrated from Muhammad b. Aban al-Balakhi that Ibn Mahdi said: “Ghandar is more
accurate than me as far as Shu’bah is concerned.” Ibn al-Mubarak said, “When the people disagree
about the hadith of Shu’bah, the book of Ghandar used to judge between them.” Ibn Abi Hatim
said: “I asked my father about Ghandar and he replied, ‘He was saduq (very truthful), and was a teacher
and in the hadith of Shu’bah, he is thiqah (trustworthy).’”8

The fourth narrator, Shu’bah, is a pillar of Sunni ahadith. Al-Hafiz gives the catch-phrases about him:

شعبة بن الحجاج بن الورد العت مولاهم أبو بسطام الواسط ثم البصري ثقة حافظ متقن كان الثوري يقول هو
أمير المؤمنين ف الحديث

Shu’bah b. al-Hajjaj b. al-Ward al-‘Atki, their freed slave, Abu Busṭam al-Wasiṭi, al-Basri: Thiqah
(trustworthy), hafiz, extremely precise. Al-Thawri used to say: “He was the amir al-muminin (the
supreme leader) in al-Hadith.”9

Abu Ishaq al-Sabi’i is the fifth narrator, and al-Hafiz has this to say about him:

عمرو بن عبد اله بن عبيد …. أبو إسحاق السبيع بفتح المهملة وكسر الموحدة ثقة مثر عابد من الثالثة اختلط
بأخرة

‘Amr b. ‘Abd Allah b. ‘Ubayd Abu Ishaq al-Sabi’i: Thiqah (trustworthy); narrated a lot (of ahadith), a
great worshipper (of Allah), from the third (ṭabaqat). He became confused (in his narrations) during the
end part of his lifetime.10

Of course, Shu’bah heard from him before the memory loss. ‘Allamah al-Albani (d. 1420 H) explains:

،وتابعهم سفيان الثوري وشعبة عن أب إسحاق، ولنهما لم يذكرا النزول

وروايتهما أصح، لأنهما سمعا منه قبل الاختلاط

Sufyan al-Thawri and Shu’bah also narrated from Abu Ishaq, although both did not mention the
Descent. The reports of both of them (from Abu Ishaq) are more authentic, because they both heard
from him BEFORE he became confused.11

Another relevant point is that Abu Ishaq is a mudalis and has, on the surface, narrated the report of Ibn
Mas’ud above is an ‘an-‘an form from ‘Abd al-Rahman b. Yazid. However, the tadlis does NOT, in
reality, affect the ‘an-‘an reports of Abu Ishaq – among others - as long as it is Shu’bah narrating from
him. Allamah al-Albani states further:

." قال الترمذي: " حديث حسن صحيح، رواه الثوري وشعبة عن أب إسحاق

قلت: وهو كما قال، وهما قد رويا عنه قبل اختلاطه، وشعبة لا يروي عنه إلا ما صرح فيه بالتحديث كما هو مذكور
.ف ترجمته، فبروايته عنه أمنا شبهة تدليسه

Al-Tirmidhi said: “A hasan sahih hadith, al-Thawri and Shu’bah narrated it from (‘an) Abu Ishaq.”

I say: It is (truly hasan sahih) as he (al-Tirmidhi) has stated, and both of them (i.e. al-Thawri and
Shu’bah) narrated from him (i.e. Abu Ishaq) before his confusion. As for Shu’bah, he never narrated
anything from him (i.e. Abu Ishaq) except what he (Abu Ishaq) explicitly stated to have directly
heard from the person he is narrating from (i.e. tahdith), as stated in his tarjamah (biography). Due
to his (Shu’bah’s) narration from him (i.e. Abu Ishaq), the problem of his tadlis is removed.12

In a clearer word, whenever Shu’bah narrates from Abu Ishaq (as in this case of Ibn Mas’ud’s hadith), all
the problems associated with the latter’s reports are removed. The former narrated from him before his
confusion in his ahadith, and never transmitted any tadlis-infested reports from him. So, whenever
Shu’bah narrates an ‘an-‘an report from Abu Ishaq, there actually is tahdith by the latter from his
Shaykh. The ‘an-‘an form is only Shu’bah’s convenience style. No wonder, Imam al-Bukhari (d. 256 H)
includes this sanad in his Sahih:

حدثنا سليمان بن حرب حدثنا شعبة عن أب إسحاق عن عبد الرحمن بن يزيد

Sulayman b. Harb – Shu’bah – Abu Ishaq – ‘Abd al-Rahman b. Yazid.13

This is an ‘an-‘an report by Abu Ishaq from ‘Abd al-Rahman b. Yazid (the same Shaykh as in the athar
of Ibn Mas’ud). Nevertheless, Imam al-Bukhari considers the chain to be sahih.

Imam Ahmad b. Hanbal has also documented a similar ‘an-‘an chain:

حدثنا عبد اله حدثن أب قال حدثنا يزيد قال أنا شعبة عن أب إسحاق عن أب ميسرة

‘Abd Allah (b. Ahmad b. Hanbal) – my father (Ahmad b. Hanbal) – Yazid – Shu’bah – Abu Ishaq – Abu
Maysarah.14

Al-Arnauṭ comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.15

‘Allamah al-Albani too authenticates yet another ‘an-‘an chain of Abu Ishaq:

.إسناده: حدثنا حفص بن عمر: ثنا شعبة عن أب إسحاق عن الأسود عن عبد اله

قلت: وهذا إسناد صحيح عل شرط البخاري

Its chain: Hafs b. ‘Umar – Shu’bah – Abu Ishaq – al-Aswad – ‘Abd Allah.

I say: This chain is sahih upon the standard of al-Bukhari.16

Imam Abu Ya’la (d. 307 H) also documents an ‘an-‘an chain by Abu Ishaq, from ‘Abd al-Rahman b.
Yazid, like al-Bukhari:

حدثنا إسحاق حدثنا عبد الصمد حدثنا شعبة عن أب إسحاق عن عبد الرحمن بن يزيد عن الأسود

Ishaq – ‘Abd al-Samad – Shu’bah – Abu Ishaq – ‘Abd al-Rahman b. Yazid – al-Aswad17

Shaykh Dr. Asad gives this verdict:

إسناده صحيح

Its chain is sahih18

Let us now move to the sixth narrator in the sanad of Ibn Mas’ud’s athar: ‘Abd al-Rahman b. Yazid. The
status of ‘Abd al-Rahman as a thiqah (trustworthy) narrator of Sahih al-Bukhari is already well-known.
Nonetheless, we are pleased to present this further confirmation by al-Hafiz:

عبد الرحمن بن يزيد بن قيس النخع أبو بر الوف ثقة

‘Abd al-Rahman b. Yazid b. Qays al-Nakha’i, Abu Bakr al-Kufi: Thiqah (trustworthy).19

Finally, concerning the seventh and last narrator (‘Alqamah), al-Hafiz al-‘Asqalani proclaims with full
strength:

علقمة بن قيس بن عبد اله النخع الوف ثقة ثبت فقيه عابد

‘Alqamah b. Qays b. ‘Abd Allah al-Nakha’i al-Kufi: Thiqah (trustworthy), thabt (accurate), faqih (a
jurist), ‘abidun (a great worshipper of Allah).20

With this, it is absolutely clear and undeniable that Ibn Mas’ud’s report that the Sahabah used to
consider ‘Ali as the overall best among them has an impeccably sahih chain. All the narrators are thiqah,
and the chain is fully and perfectly connected.

Even then, the same athar has been recorded with a second sahih chain in that same Fadhail al-
Sahabah:

حدثنا عبد اله قال حدثن جدي قثنا أبو قطن قثنا شعبة عن أب إسحاق عن عبد اله بن يزيد عن علقمة عن عبد
اله وهو بن مسعود قال : كنا نتحدث ان أفضل أهل المدينة عل بن أب طالب

‘Abd Allah (b. Muhammad b. ‘Abd al-‘Aziz al-Baghwi) – my grandfather (Ahmad b. Muni’ al-Baghwi) –
Abu Qaṭan – Shu’bah – Abu Ishaq – ‘Abd Allah b. Yazid – ‘Alqamah – ‘Abd Allah b. Mas’ud:

“We used to say that the overall best of the people of Madinah was ‘Ali b. Abi Talib.”21

We already know the status of Shu’bah, Abu Ishaq and Alqamah. So, let’s find out about these new
names.

This is al-Hafiz’s verdict on the first narrator of this new sanad:

ه بن محمد بن عبد العزيز أبو القاسم البغوي الحافظ الصدوق مسند عصره ….قلت وقد وثقه الدارقطنعبد ال
والخطيب وغيرهما قال الخطيب كان ثقة ثبتا مثرا فهما عارفا …. قلت الرجل ثقة مطلقا

‘Abd Allah b. Muhammad b. ‘Abd al-‘Aziz, Abu al-Qasim al-Baghwi: Al-hafiz, al-saduq (the extremely
truthful), the top scholar of his time.... I (al-‘Asqalani) say: He has been declared thiqah
(trustworthy) by al-Daraqutni, al-Khatib and others. Al-Khatib said, “He was thiqah (trustworthy),
accurate, and narrated a lot (of ahadith)”.... I (al-‘Asqalani) say: The man is absolutely thiqah
(trustworthy).22

Concerning his grandfather, al-Hafiz further submits:

أحمد بن منيع بن عبد الرحمن أبو جعفر البغوي ….ثقة حافظ

Ahmad b. Muni’ b. ‘Abd al-Rahman, Abu Ja’far al-Baghwi....: Thiqah (trustworthy), hafiz.23

Abu Qaṭan too is thiqah (trustworthy), as confirmed by al-Hafiz:

عمرو بن الهيثم بن قطن … أبو قطن البصري ثقة

‘Amr b. al-Haytham b. Qaṭan ... Abu Qaṭan al-Basri: Thiqah (trustworthy).24

Of course, ‘Abd Allah b. Yazid was a junior Sahabi, and therefore needed no investigation. He is
automatically thiqah (trustworthy). Al-Hafiz states:

عبد اله بن يزيد بن زيد بن حصين الأنصاري الخطم بفتح المعجمة وسون المهملة صحاب صغير ول الوفة
.لابن الزبير

‘Abd Allah b. Yazid b. Zayd b. Husayn al-Ansari al-Khaṭmi: a junior Sahabi. He was the wali (ruler) of
Kufah for Ibn al-Zubayr.25

So, we have a second impeccable sanad for the hadith.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 6, p. 475
2. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Fadhail al-Ṣahabah (Beirut: Muasassat al-Risalah; 1403 H) [annotator:
Dr. Wasiyullah Muhammad ‘Abbas], vol. 2, p. 604, # 1033
3. We are calling it a hadith, rather than an athar, because it lays down a consensus of the Ṣahabah, which they had during
the lifetime of the Prophet of Allah. It is our firm belief that they could not have formed such a consensus except on the
basis of what they had learnt from the Messenger.
4. See Qur’an 9:101 and 9:120
5. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 477, # 3216
6. Ibid, vol. 1, p. 44, # 96
7. Ibid, vol. 2, p. 63, # 5805
8. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 9, p. 85, #
129
9. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 418, # 2798
10. Ibid, vol. 1, p. 739, # 5081
11. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih Abi
Dawud (Kuwait: Muasassat al-Gharas li al-Nashr wa al-Tawzi’; 1st edition, 1423 H), vol. 7, p. 410, # 2387
12. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 5, p. 481, # 2366
13. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar
(Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 3, p. 1373, # 3551
14. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 6, p. 182, # 25532
15. Ibid
16. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih Abi
Dawud (Kuwait: Muasassat al-Gharas li al-Nashr wa al-Tawzi’; 1st edition, 1423 H), vol. 5, p. 150, # 1267
17. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 8, p. 35, # 4541
18. Ibid
19. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 596, # 4057
20. Ibid, vol. 1, p. 687, # 4697
21. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Fadhail al-Ṣahabah (Beirut: Muasassat al-Risalah; 1403 H) [annotator:
Dr. Wasiyullah Muhammad ‘Abbas], vol. 2, p. 646, # 1097
22. Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat Muasassat al-
A’lami li al-Matbu’at; 2nd edition, 1390 H), vol. 3, pp. 338-339, # 1339

23. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 47, # 114
24. Ibid, vol. 1, p. 748, # 5146
25. Ibid, vol. 1, p. 547, # 3715

13. Hadith Al-Tafdhil, Shaykh Ibn Taymiyyah
Raises Objections

Our Shaykh (d. 728 H) is obviously not comfortable with the fact that the Sahabah used to consider Amir
al-Muminin, ‘alaihi al-salam, to be superior to Abu Bakr during the lifetime of the Prophet, sallallahu
‘alaihi wa alihi. So, he fights back:

الشيعة الأول أصحاب عل لم يونوا يرتابون ف تقديم أب بر وعمر عليه كيف وقد ثبت عن عل من وجوه
متواترة أنه كان يقول خير هذه الأمة بعد نبيها أبو بر وعمر ولن كان طائفة من شيعة عل تقدمه عل عثمان وهذه
المسألة أخف من تلك ولهذا كان أئمة أهل السنة كلهم متفقين عل تقديم أب بر وعمر من وجوه متواترة كما هو
مذهب أب حنيفة والشافع ومالك وأحمد بن حنبل والثوري والأوزاع والليث بن سعد وسائر أئمة المسلمين من
أهل الفقه والحديث والزهد والتفسير من المتقدمين والمتأخرين

The early Shi’is, the companions of ‘Ali, did not doubt the superiority of Abu Bakr and ‘Umar over
him. How can they when it has been narrated in mutawatir reports from ‘Ali that he used to say: “The
best of this Ummah after its Prophet are Abu Bakr and ‘Umar”? However, some of the Shi’is of ‘Ali used
to consider him superior to ‘Uthman, and this issue is more unclear than that. This is why all the Imams
of the Ahl al-Sunnah were unanimous on the superiority of Abu Bakr and ‘Umar as reported in mutawatir
reports. This was the view of Abu Hanifah, Shafi’i, Malik, Ahmad b. Hanbal, al-Thawri, al-Awza’i, al-
Layth b. Sa’d and all the other Imams of the Muslims, from the jurists, the hadith experts, the ascetics
and the exegetes, from the early and later generations.1

Here, he is taking the battle even to the Shi’i home ground! According to him, not a single one of those
that are followed by the Ahl al-Sunnah, including the Sahabah and Tabi’in, ever believed that Amir al-
Muminin was superior to either Abu Bakr or ‘Umar. There was absolute unanimity among them
concerning the superiority of the duo over ‘Ali. Moreover, even the early Shi’is – whom he identified as
the companions of Amir al-Muminin – shared the same view! Rather, ‘Ali b. Abi Talib himself used to
teach his followers that Abu Bakr and ‘Umar were the best of the Ummah after its Messenger. Therefore,
all the early Sunnis and Shi’is had a full consensus that both Abu Bakr and ‘Umar were better than ‘Ali in
the Sight of Allah.

So, did Ibn Mas’ud tell a lie? We will soon find out which party is telling the truth, and which is not. Our
Shaykh proceeds:

وقد ثبت ف الصحيحين عن عبد اله بن عمر قال كنا نفاضل عل عهد رسول اله صل اله عليه و سلم أبو بر ثم
عمر ثم عثمان وف لفظ ثم ندع أصحاب النب صل اله عليه و سلم لا نفاضل بينهم فهذا إخبار عما كان عليه
الصحابة عل عهد النب صل اله عليه و سلم من تفضيل أب بر ثم عمر ثم عثمان وقد روى أن ذلك كان يبلغ
النب صل اله عليه و سلم فلا ينره

It has been authentically transmitted in the two Sahihs from ‘Abd Allah b. ‘Umar that he said: “We used
to consider Abu Bakr to be the best during the lifetime of the Messenger of Allah, peace be upon him,
and then ‘Umar, and then ‘Uthman” and in another version, “Then we would leave all the other Sahabah
of the Prophet, peace be upon him, and we did not consider any of them to be superior to another.”
This is information concerning what the Sahabah believed during the lifetime of the Prophet, peace be
upon him, in that they considered Abu Bakr to be the most superior, then ‘Umar, and then ‘Uthman. It
has been narrated that this reached the Prophet, peace be upon him, and he did not oppose it.2

The plot deepens considerably here. There is a direct contradiction between the reports of Ibn Mas’ud
and Ibn ‘Umar. One of them, definitely, was incorrectly attributing things to his colleagues. As such, we
must investigate their irreconciliable claims in order to determine which of them reflects the true story.

Imam al-Bukhari (d. 256 H) has documented the submission of Ibn ‘Umar:

حدثن محمد بن حاتم بن بزيغ حدثنا شاذان حدثنا عبد العزيز ابن أب سلمة الماجشون عن عبيد اله عن نافع عن
ابن عمر رض اله عنهما قال : كنا ف زمن النب صل اله عليه و سلم لا نعدل بأب بر أحدا ثم عمر ثم عثمان ثم
. نترك أصحاب النب صل اله عليه و سلم لا نفاضل بينهم

Muhammad b. Hatim b. Bazig – Shadhan – ‘Abd al-‘Aziz b. Abi Salamah al-Majishun – ‘Ubayd Allah –
Nafi’ – Ibn ‘Umar, may Allah be pleased with them both:

During the lifetime of the Messenger of Allah, peace be upon him, we never considered anyone as equal
to Abu Bakr, then ‘Umar, and then ‘Umar. Then, we leave the Sahabah of the Prophet, peace be upon
him, and we did not consider any of them to be superior to another.”3

In simpler terms, the Sahabah – as alleged by Ibn ‘Umar – viewed Abu Bakr to be their best, then ‘Umar,
and then ‘Uthman. Apart from the trio, those Sahabah did not consider any other among them to be
superior to another. Without doubt, this hadith targets Amir al-Muminin ‘Ali, as it places him on the same
level with all other Sahabah, apart from the three khalifahs. Al-Bukhari has even attributed a similar
report to him:

عن محمد ابن الحنفية قال : قلت لأب راشد حدثنا أبو يعل حدثنا محمد بن كثير أخبرنا سفيان حدثنا جامع بن أب
أي الناس خير بعد رسول اله صل اله عليه و سلم ؟ قال أبو بر قلت ثم من ؟ قال ثم عمر وخشيت أن يقول
عثمان قلت ثم أنت ؟ قال ما أنا إلا رجل من المسلمين

Muhammad b. Kathir – Sufyan – Jami’ b. Abi Rashid – Abu Ya’la – Muhammad b. al-Hanafiyyah:

I asked my father (‘Ali), “Who is the best of mankind after the Messenger of Allah?” He replied, “Abu
Bakr.” I said, “Then who?” He replied, “’Umar.” I feared that he would (also) mention ‘Uthman. So, I
asked, “Then you?” He replied, “I am only an ordinary Muslim.”4

This report, however, makes no sense in line with ‘Ali’s documented opinions of Abu Bakr and ‘Umar!
Imam Muslim (d. 261 H), for instance, quotes the second khalifah saying to both Amir al-Muminin ‘Ali
and ‘Abbas:

فلما توف رسول اله صل اله عليه و سلم قال أبو بر أنا ول رسول اله صل اله عليه و سلم فرأيتماه كاذبا
آثما غادرا خائنا واله يعلم إنه لصادق بار راشد تابع للحق ثم توف أبو بر وأنا ول رسول اله صل اله عليه و
سلم وول أبا بر فرأيتمان كاذبا آثما غادرا خائنا

When the Messenger of Allah, peace be upon him, died, Abu Bakr said: “I am the wali of the
Messenger of Allah, peace be upon him.”.... So both of you (‘Ali and ‘Abbas) thought him (i.e.
Abu Bakr) to be a liar, sinful, treacherous and dishonest. And Allah knows that he was really truthful,
pious, rightly-guided and a follower of the truth. Abu Bakr died and I became the wali of the
Messenger of Allah, peace be upon him, and the wali of Abu Bakr. So both of you thought me to be
a liar, sinful, treacherous and dishonest.5

He considered both Abu Bakr and ‘Umar as sinful, treacherous and dishonest liars! How then could he
possibly have graded both people as the best of the Ummah? Does it make sense that Amir al-Muminin
thought that sinful, treacherous and dishonest liars were better than himself and everyone else?!
Besides, on what basis would he have declared himself an ordinary Muslim – equal with all others -
despite everything that Allah and His Prophet had publicly and privately said about him? We believe that
Imam ‘Ali was an outstandingly intelligent, sincere believer in Allah and His Messenger, who could never
have made such illogical comments. What we find, therefore, in the books of the Ahl al-Sunnah
concerning his alleged admission of the superiority of Abu Bakr and ‘Umar over himself are only cheap
polemical stunts pulled by some enthusiastic Sunnis.

However, in the case of Ibn ‘Umar, what has been transmitted from him coincides perfectly with his
character and beliefs. He certainly believed in the superiority of Abu Bakr, then his father ‘Umar, and
then ‘Uthman, above all other Sahabah. Moreover, he never recognized the khilafah of ‘Ali b. Abi Talib,
citing a self-made excuse, as al-Hafiz (d. 852 H) confirms:

وإنما لم يذكر ابن عمر خلافة عل لأنه لم يبايعه لوقوع الاختلاف عليه كما هو مشهور ف صحيح الاخبار وكان رأى
أنه لا يبايع لمن لم يجتمع عليه الناس ولهذا لم يبايع أيضا لابن الزبير ولا لعبد الملك ف حال اختلافهما وبايع ليزيد
بن معاوية ثم لعبد الملك بن مروان بعد قتل بن الزبير

Ibn ‘Umar did not mention the khilafah of ‘Ali only because he did not give bay’ah (oath of
allegiance) to the latter, due to the difference of opinions concerning him as it is well-known in the
sahih reports. His (Ibn ‘Umar’s) view was that he would not give ba’yah to anyone who was not
universally acknowledged (as khalifah) by all the people. This was why he also did not give bay’ah to Ibn
al-Zubayr and ‘Abd al-Malik during their disagreement. And he gave ba’yah to Yazid b. Mu’awiyah,
and then to ‘Abd al-Malik b. Marwan after the killing of Ibn al-Zubayr.6

His excuse, of course, was defeated by his ba’yah to Yazid b. Mu’awiyah, the killer of Imam al-Husayn.
The khilafah of Yazid was never universally accepted. This was why there were repeated revolts against
him anyway, resulting in infamous episodes in Islamic history – such as his massacres in Makkah and
Madinah, and at Karbala. Interestingly, like his pretext for delegitimizing the khilafah of Amir al-Muminin,
Ibn ‘Umar’s claim that the Sahabah never considered anyone among themselves as superior to another
- apart from Abu Bakr, ‘Umar and ‘Uthman - lacks truth! The reality is far different. For instance, Allah
states:

لا يستوي القاعدون من المؤمنين غير أول الضرر والمجاهدون ف سبيل اله بأموالهم وأنفسهم فضل اله
المجاهدين بأموالهم وأنفسهم عل القاعدين درجة وكلا وعد اله الحسن وفضل اله المجاهدين عل القاعدين أجرا
عظيما درجات منه

Not equal are those of the believers who sit (i.e. do not participate in jihad) - except those who are
disabled - and those who do jihad in the Cause of Allah with their wealth and their lives. Allah has
made those who do jihad with their wealth and their lives superior in (spiritual) rank above those
who sit. Unto each, Allah has promised good. But Allah has made those who do jihad to be superior to
those who sit with a huge reward, ranks from Him.7

The Sahabah were in two groups: those who participated in jihad with their wealth and lives and those
who held back. Allah declared the former to be superior above the latter in ranks. Amir al-Muminin ‘Ali,
of course, never voluntarily missed the battlefield, and he equally never fled – not even once – no matter
how deadly things became. Moreover, although he was poor, he still spent his little wealth in the Way of
Allah. By contrast, Abu Bakr, ‘Umar and ‘Uthman have been authentically documented to have fled the
battlefield at various times! In other words, they were escaping with their lives from jihad. They might
have done jihad with their wealth – which is debatable, anyway. However, they certainly were not doing
it with their lives. So, why on earth would the Sahabah place Abu Bakr above ‘Ali, despite Allah’s clear
verdict? Did they not believe in the Qur’an? Worse still, why would they consider Amir al-Muminin to be
equal in rank with those of the Sahabah who used to flee from the battlefield, and with those who used

to stay away from jihad?

The Qur’an adds:

وما لم ألا تنفقوا ف سبيل اله وله ميراث السماوات والأرض لا يستوي منم من أنفق من قبل الفتح وقاتل أولئك
أعظم درجة من الذين أنفقوا من بعد وقاتلوا وكلا وعد اله الحسن واله بما تعملون خبير

And what is the matter with you that you do not spend in the Way of Allah? And to Allah belongs the
heritage of the heavens and the earth. Not equal among you are those who spent and fought before the
Conquest (of Makkah), these ones are higher in (spiritual) rank than those who spent and fought
afterwards. But to all, Allah has promised the best. And Allah is All-Aware of what you do.8

Yet, the Sahabah – according to Ibn ‘Umar – did not believe this verse! Therefore, they used to consider
‘Ali, who spent and fought before the Conquest of Makkah, as equal with others among them who only
spent and fought after it. It is indeed a lose-lose situation for our Sunni brothers. If they agreed that the
Sahabah believed in and practised the above verses, then they must reject the report of Ibn ‘Umar as
only his mere wishful thinkings and hallucinations. On the other hand, if they chose to believe Ibn ‘Umar,
in such a case, they would be left with no other choice but to proclaim the kufr of the Sahabah!

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 2, pp. 72-73
2. Ibid, vol. 6, p. 153
3. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 3, p. 1352, # 3494
4. Ibid, vol. 3, p. 1342, # 3468
5. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1376, #1757
6. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 5, p. 18
7. Qur’an 4:95-96
8. Qur’an 57:10

14. Hadith Al-Tafdhil, is ‘Aishah Really the best
of the Ummah?

Officially, Abu Bakr is the best of this Ummah, after its Prophet, sallallahu ‘alaihi wa alihi, according to
the Ahl al-Sunnah. ‘Allamah al-Albani (d. 1420 H) for instance submits:

قلت: وكون أب بر رض اله عنه أحب الناس إليه صل اله عليه وسلم هو الموافق لونه أفضل الخلفاء
الراشدين عند أهل السنة

I say: the fact that Abu Bakr, may Allah be pleased with him, was the most beloved of mankind to him
(i.e. the Prophet), peace be upon him, is consistent with the fact that he was the best of the rightly
guided khalifahs in the view of the Ahl al-Sunnah.1

However, this belief directly contradicts their “authentic” hadith. Imam Ahmad (d. 241 H) records:

حدثنا عبد اله حدثن أب ثنا يحي بن حماد قال انا عبد العزيز بن المختار عن خالد الحذاء عن أب عثمان قال
حدثن عمرو بن العاص قال بعثن رسول اله صل اله عليه و سلم عل جيش ذات السلاسل قال فأتيته قال قلت
يا رسول اله أي الناس أحب إليك قال عائشة قال قلت من الرجال قال أبوها إذا قال قلت ثم من قال عمر

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yahya b. Hamad – ‘Abd al-‘Aziz b. al-Mukhtar
– Khalid al-Khadha’ – Abu ‘Uthman – ‘Amr b. al-‘As:

The Messenger of Allah, peace be upon him, appointed me as commander of the army of Dhat Salasil.
So, I got to him, and said, “O Messenger of Allah, which of mankind is the most beloved to you?” He
replied, “‘Aishah.” I said, “Who among the men?” He replied, “Her father.” I asked, “Then who?” He
replied, “’Umar”.2

Al-Arnauṭ comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.3

In other words, Umm al-Muminin ‘Aishah is the overall best of this Ummah, above Abu Bakr, ‘Umar and
‘Uthman, according to the Sunni-only report. It is, however, at this point that things get really messy!
Allah has stated concerning two of the wives of His Prophet:

وإذ أسر النب إل بعض أزواجه حديثا فلما نبأت به وأظهره اله عليه عرف بعضه وأعرض عن بعض فلما نبأها به
قالت من أنبأك هذا قال نبأن العليم الخبير إن تتوبا إل اله فقد صغت قلوبما وإن تظاهرا عليه فإن اله هو مولاه
وجبريل وصالح المؤمنين والملائة بعد ذلك ظهير عس ربه إن طلقن أن يبدله أزواجا خيرا منن مسلمات
مؤمنات قانتات تائبات عابدات سائحات ثيبات وأبارا

And when the Prophet disclosed a matter in confidence to one of his wives, so when she told it, and
Allah made it known to him, he informed part thereof and left a part. Then when he told her thereof, she

said, “Who told you this?” He said, “The All-Knower, the All-Aware has told me.” If you two repent to
Allah, for your hearts have deviated. But if you both help each other against him, then Allah is His
Helper (against you both), and Jibril, and the righteous believers, and furthermore, the angels are his
helpers. It may be if he divorced you that his Lord will give him instead of you, wives better than you:
Muslims, believers, obedient, repentant, devoted, fasting – whether previously married or virgins.4

Imam Ibn al-Jawzi (d. 597 H) has this exegesis:

ثم خاطب عائشة وحفصة، فقال} : إن تتوبا إل اله {أي: من التعاون عل رسول اله صل اله عليه وسلم
بالإيذاء} فقد صغت قلوبما {قال ابن عباس: زاغت، وأثمت. قال الزجاج: عدلت، وزاغت عن الحق. قال مجاهد:
.كنا نرى قوله عز وجل}: فقد صغت قلوبما {شيئا هينا حت وجدناه ف قراءة ابن مسعود: فقد زاغت قلوبما

Then He (Allah) addresses ‘Aishah and Hafsah, saying: {If you both repent to Allah}, meaning from
helping each other against the Messenger of Allah to hurt him. {For your hearts have deviated}Ibn
‘Abbas said: “They (the hearts) deviated (zaghat) and committed a sin.” Al-Zajaj said, “They (the
hearts) deviated, and deviated from the Truth.” Mujahid said, “We used consider His Words, the
Almighty {for your hearts have deviated} has something easy until we found it in the recitation of Ibn
Mas’ud as: {for your hearts have deviated (zaghat)}”.5

Imam Muslim (d. 261 H) also records:

حدثنا هارون بن سعيد الأيل حدثنا عبداله بن وهب أخبرن سليمان (يعن ابن بلال) أخبرن يحي أخبرن عبيد
ابن حنين أنه سمع عبداله بن عباس يحدث قال مثت سنة وأنا أريد أن أسأل عمر بن الخطاب عن آية فما
أستطيع أن أسأله هيبة له حت خرج حاجا فخرجت معه فلما رجع فنا ببعض الطريق عدل إل الأراك لحاجة له
فوقفت له حت فرغ ثم سرت معه فقلت يا أمير المؤمنين من اللتان تظاهرتا عل رسول اله صل اله عليه و سلم
من أزواجه ؟ فقال تلك حفصة وعائشة

Harun b. Sa’id al-Ayli – ‘Abd Allah b. Wahb – Sulayman b. Bilal – Yahya – ‘Ubayd b. Hunayn – ‘Abd
Allah b. ‘Abbas:

I hesitated for a (whole) year, and I had intended to ask ‘Umar b. al-Khaṭṭab concerning a verse. But I
could not ask him out of fear of him, until he went out for Hajj and I accompanied him. During his return,
while we were still on the way, he stepped aside towards an Arak tree to ease himself. So, I waited for
him until he finished. I then walked along with him, and said, “O Amir al-Muminin! Who were the two
women who helped each other against the Messenger of Allah, peace be upon him, among his wives?”
He replied, “They were Hafsah and ‘Aishah.”6

There are three things here:

1. Both ‘Aishah, and especially Hafsah, betrayed the confidence of the Messenger of Allah.

3. Both of them literally helped each other against him in order to hurt him.

5. The hearts of both of them had deviated from the Truth. This is very obvious, anyway. No one with a
clean heart would ever help another against the Messenger in any circumstance.

Interestingly, the above verses were the last updates by Allah on the hearts of both women. Nothing else
was revealed thereafter by Him to discharge them, or to indicate their repentance. It is a matter of great
interest then that the deviation of their hearts means they both have little or no hope of salvation in the
Hereafter:

يوم لا ينفع مال ولا بنون إلا من أت اله بقلب سليم

The Day whereon neither wealth nor sons will avail, except him who brings to Allah a clean heart.7

The perturbing question here is: how is ‘Aishah the best of this Ummah, after its Prophet, despite that
she was a deviant in the Sight of Allah? Are our Sunni brothers telling us that Abu Bakr, ‘Umar and
‘Uthman were worse than deviants? Besides, Allah mentions the existence of women who would be
better wives to His Prophet; if case he divorced ‘Aishah and Hafsah. Does this fact alone not debunk the
Sunni ahadith on the superiority of Umm al-Muminin ‘Aishah as mere sectarian polemical artwork?

1. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 3, p. 255, # 1124
2. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 203, # 17844
3. Ibid
4. Qur’an 66:3-5
5. Abu al-Faraj Jamal al-Din ‘Abd al-Rahman b. ‘Ali b. Muhammad al-Jawzi al-Qurshi al-Baghdadi, Zad al-Masir fi ‘Ilm
al-Tafsir (Beirut: Dar al-Fikr; 1st edition, 1407 H) [annotator: Dr. Muhammad b. ‘Abd al-Rahman ‘Abd Allah], vol. 8, p. 52
6. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 2, p. 1105, # 1479 (31)
7. Qur’an 26:88-89

15. Hadith Saluni, Investigating Its Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) states:

أما قول عل سلون فإنما كان يخاطب بهذا أهل الوفة ليعلمهم العلم والدين فإن غالبهم كانوا جهالا لم يدركوا
النب صل اله عليه و سلم وأما أبو بر فان الذين حول منبره هم أكابر أصحاب النب صل اله عليه و سلم
الذين تعلموا من رسول اله صل اله عليه و سلم العلم والدين فانت رعية أب بر أعلم الأمة وأدينها وأما الذين

كان عل يخاطبهم فهم من جملة عوام الناس التابعين وكان كثير منهم من شرار التابعين ولهذا كان عل رض اله
عنه يذمهم ويدعو عليهم وكان التابعون بمة والمدينة والشام والبصرة خيرا منهم

As for the statement of ‘Ali “Ask me”, he only addressed this to the people of Kufah to teach them
knowledge and the religion, because most of them were ignorant people who never met the Prophet,
peace be upon him. As for Abu Bakr, those who were around his pulpit were the most senior of the
Sahabah of the Prophet, peace be upon him, who learnt knowledge and the religion from the Messenger
of Allah, peace be upon him. So, the subjects of Abu Bakr were the most knowledgeable of the Ummah
and the best in religious practice. However, those whom ‘Ali was addressing, they were commoners
among the Tabi’in, and a lot of them were the evil ones among the Tabi’in. This was why ‘Ali, may
Allah be pleased with him, criticized and cursed them, and the Tabi’in in Makkah, Madinah, Syria and
Basra were better than them.1

He equally adds:

فقول عل لمن عنده بالوفة سلون هو من هذا الباب لم يقل هذا لابن مسعود ومعاذ وأب بن كعب وأب الدرداء
ن هؤلاء ممن يسأله فلم يسأله قط لا معاذ ولا أبوسلمان وأمثالهم فضلا عن أن يقول ذلك لعمر وعثمان ولهذا لم ي
ولا ابن مسعود ولا من هو دونهم من الصحابة

The statement of ‘Ali “Ask me” to those with him in Kufah was in this regard. He never said this to Ibn
Mas’ud, Mu’adh, Ubayy b. Ka’b, Abu Darda, Salman or others like them, much less saying that to
‘Umar and ‘Uthman. This is why these people were not among those who asked him. They never asked
him (anything) – not Mu’adh, not Ubayy, not Ibn Mas’ud and not others from the Sahabah.2

It is obvious from the words of our dear Shaykh that he accepts the authenticity of Hadith Saluni. He is
not calling it “a lie” or “a fabrication”, or dha’if or similar terms. Rather, he conceded that the event did
happen. However, he attempts to downplay the unmatched significance of the hadith. To him, there is
nothing special in it. After all, Amir al-Muminin ‘Ali, ‘alaihi al-salam, was – according to our Shaykh –
only offering that challenge to ignorant, evil people. He never dared present it to any of the Sahabah! By
contrast, Abu Bakr displayed his knowledge in the blessed presence of the most knowledgeable and the
best of this entire Ummah.

In order to weigh the positives and negatives of Shaykh Ibn Taymiyyah’s submissions, we must first
understand the context of Hadith Saluni. Al-Hafiz Ibn Kathir (d. 774 H) helps on this:

قال شعبة بن الحجاج ، عن سماك ، عن خالد بن عرعرة أنه سمع عليا وشعبة أيضا ، عن القاسم بن أب بزة ، عن
أب الطُّفَيل ، سمع عليا. وثبت أيضا من غير وجه ، عن أمير المؤمنين عل بن أب طالب : أنه صعد منبر الوفة
.فقال : لا تسألون عن آية ف كتاب اله ، ولا عن سنة عن رسول اله ، إلا أنبأتم بذلك

Shu’bah b. al-Hajjaj, from Simak, from Khalid b. ‘Ar’arah that he heard ‘Ali; and Shu’bah again narrated
from al-Qasim b. Abi Barrah from Abu al-Tufayl that he heard ‘Ali; and IT IS ALSO AUTHENTICALLY
TRANSMITTED through many chains that Amir al-Muminin ‘Ali b. Abi Talib climbed the pulpit of Kufah
and said, “You will not ask me about ANY verse in the Book of Allah, or about ANY Sunnah from
the Messenger of Allah, except that I will inform you of that.”3

Imam al-Hakim (d. 403 H) also records:

أخبرنا أبو الحسن عل بن محمد بن عقبة ثنا الحسن بن عل بن عفان ثنا محمد بن عبيد الطنافس ثنا بسام بن عبد
الرحمن الصيرف ثنا أبو الطفيل قال رأيت أمير المؤمنين عل بن أب طالب رض اله عنه قال عل المنبر فقال :
ولن تسألوا بعدي مثل قبل أن لا تسألون سلون

Abu al-Hasan ‘Ali b. Muhammad b. ‘Uqbah – al-Hasan b. ‘Ali b. ‘Affan – Muhammad b. ‘Ubayd al-
Tanafasi – Bassam b. ‘Abd al-Rahman al-Sayarfi – Abu al-Tufayl:

I saw Amir al-Muminin ‘Ali b. Abi Talib, may Allah be pleased with him, saying on the pulpit, “Ask me
before you are no longer able to ask me, and you will NEVER be able to ask ANYONE like me after
me.4

Al-Hakim says:

حديث صحيح الإسناد

A hadith with a sahih chain

Al-Dhahabi (d. 748 H) agrees:

صحيح

Sahih5

Imam Ibn Jarir al-Tabari (d. 310 H) further documents:

حدثنا ابن المثن، قال: ثنا محمد بن جعفر، قال: ثنا شعبة، عن القاسم بن أب بزة، قال: سمعت أبا الطفيل، قال:
سمعت عليا رض اله عنه عنه يقول: لا تسألون عن كتاب ناطق، ولا سنة ماضية، إلا حدثتم، فسأله ابن الواء
.عن الذاريات، فقال: ه الرياح

Ibn al-Muthanna – Muhammad b. Ja’far – Shu’bah – al-Qasim b. Abi Bazzah – Abu al-Tufayl:

I heard ‘Ali, may Allah be pleased with him, saying, “You will not ask me about ANY articulate Book

or ANY bygone Sunnah, except that I will tell you.” So, Ibn al-Kawa asked him about al-Zariyat, and
he replied, “It is the winds”.6

This same sanad is relied upon by Imam Muslim in his Sahih:

حدثنا محمد بن المثن ومحمد بن بشار (واللفظ لابن المثن) قالا حدثنا محمد بن جعفر حدثنا شعبة قال سمعت
القاسم بن أب بزة يحدث عن أب الطفيل

Muhammad b. al-Muthanna and Muhammad b. Bashar – Muhammad b. Ja’far – Shu’bah – al-
Qasim b. Abi Bazzah – Abu al-Tufayl7

This should be sufficient to establish the status of the above report as sahih. However, the athar proves
a very heavy fact – that ‘Ali knew everything in all revealed scriptures as well as everything in the
Sunnah of every single prophet and messenger till the Seal of them. This naturally includes the Suhuf,
the Tawrah, the Zabur, the Injil, and the Qur’an. Amir al-Muminin had perfect knowledge of them all. He
also had complete knowledge of the Sunnah of every single one of the 124,000 prophets sent by Allah.
Due to the significance of this athar, we will further confirm its authenticity to remove any possible doubts
about it.

Al-Hafiz (d. 852 H) says about its first narrator:

محمد بن المثن بن عبيد العنزي بفتح النون والزاي أبو موس البصري ….ثقة ثبت

Muhammad b. al-Muthanna b. ‘Ubayd al-‘Unaza, Abu Musa al-Basri.... Thiqah (trustworthy), thabt
(accurate).8

Al-Hafiz also has these comments about the second narrator:

محمد بن جعفر الهذل البصري المعروف بغندر ثقة صحيح التاب إلا أن فيه غفلة

Muhammad b. Ja’far al-Hazali al-Basri, better known as Ghandar: Thiqah (trustworthy), sahih al-kitab
(i.e. ahadith from his books are sahih) except that there was some negligence in him.9

Whatever negligence he had does not affect his ahadith from Shu’bah, the third narrator, at all. He used
to accurately record the latter’s reports. So, he narrated them from his books with perfect precision. Al-
Hafiz provides further information in this respect:

وقال ابن مهدي كنا نستفيد من كتب غندر ف شعبة وكان وكيع يسميه الصحيح التاب .وقال أبو حاتم عن محمد
بن ابان البلخ قال ابن مهدي غندر أثبت ف شعبة من وقال ابن المبارك إذا اختلف الناس ف حديث شعبة فتاب

غندر حم بينهم وقال ابن أب حاتم سألت أب عن غندر فقال كان صدوقا وكان مؤدبا وف حديث شعبة ثقة

Ibn Mahdi said: “We used to benefit from the books of Ghandar on Shu’bah. Waki’ named him sahih
al-kitab.” Abu Hatim narrated from Muhammad b. Aban al-Balakhi that Ibn Mahdi said: “Ghandar is
more accurate than me as far as Shu’bah is concerned.” Ibn al-Mubarak said, “When the people
disagree about the hadith of Shu’bah, the book of Ghandar used to judge between them.” Ibn Abi
Hatim said: “I asked my father about Ghandar and he replied, ‘He was saduq (very truthful), and was a
teacher and in the hadith of Shu’bah, he is thiqah (trustworthy).’”10

The third narrator, Shu’bah, is a pillar of Sunni ahadith. Al-Hafiz gives the catch-phrases about him:

شعبة بن الحجاج بن الورد العت مولاهم أبو بسطام الواسط ثم البصري ثقة حافظ متقن كان الثوري يقول هو
أمير المؤمنين ف الحديث

Shu’bah b. al-Hajjaj b. al-Ward al-‘Atki, their freed slave, Abu Busṭam al-Wasiṭi, al-Basri: Thiqah
(trustworthy), hafiz (a hadith scientist), extremely precise. Al-Thawri used to say: “He was the amir
al-muminin (the supreme leader) in al-Hadith.”11

This is what al-Hafiz establishes about the fourth narrator as well:

القاسم بن أب بزة بفتح الموحدة وتشديد الزاي الم مول بن مخزوم القارئ ثقة

Al-Qasim b. Abi Bazzah al-Makki, free slave of Banu Makhzum, the Qari (the Qur’an reciter): Thiqah
(trustworthy).12

The last narrator, Abu al-Tufayl, was a Sahabi. So, normally, he was absolutely thiqah (trustworthy) by
Sunni standards. Al-Hafiz affirms his status:

صل عمرا ولد عام أحد ورأى النب أبو الطفيل وربما سم ه بن عمرو بن جحش الليثعامر بن واثلة بن عبد ال
اله عليه وسلم وروى عن أب بر فمن بعده وعمر إل أن مات سنة عشر ومائة عل الصحيح وهو آخر من مات
.من الصحابة قاله مسلم وغيره

‘Amir b. Wathilah b. ‘Abd Allah b. ‘Amr b. Jahsh al-Laythi, Abu al-Tufayl. Perhaps, he was named Amr.
He was born during the year of Uhud, and he saw the Prophet, peace be upon him. He narrated
from Abu Bakr and all those after him. He lived till 110 H, based upon the correct opinion, and was the
last of the Sahabah to die, according to (Imam) Muslim and others.13

This last fact reveals the fallacy of Shaykh Ibn Taymiyyah’s claim that Amir al-Muminin never presented

the challenge to any of the Sahabah! Abu al-Tufayl was in the mosque when Imam ‘Ali made his
declaration, and none was excluded from it. We will further investigate this particular unfounded
submission of our dear Shaykh, in greater detail, later.

Let us now examine the fourth sahih report of Hadith Saluni from the Sunni books. Imam ‘Abd al-
Razzaq records:

عبد الرزاق عن معمر عن وهب بن عبد اله عن أب الطفيل قال شهدت عليا وهو يخطب وهو يقول سلون فواله لا
تسألون عن ش يون إل يوم القيامة إلا حدثتم به وسلون عن كتاب اله فواله ما من آية إلا وأنا أعلم بليل نزلت
أم بنهار أم ف سهل أم ف جبل

‘Abd al-Razzaq – Ma’mar – Wahb b. ‘Abd Allah – Abu al-Tufayl:

I witnessed ‘Ali while he was delivering a sermon and saying, “Ask me! I swear by Allah, you will not
ask me about ANYTHING that will occur up till the Day of Resurrection except that I will inform
you of it. Ask me about the Book of Allah. I swear by Allah, there is NOT a single verse except that I
know whether it was revealed during the night or during the day, or on a level land or on a mountain.14

Al-Hafiz states about the first narrator:

عبد الرزاق بن همام بن نافع الحميري مولاهم أبو بر الصنعان ثقة حافظ

‘Abd al-Razzaq b. Hammam b. Nafi’ al-Humayri, their freed slave, Abu Bakr al-San’ani: Thiqah
(trustworthy), hafiz (a hadith scientist).15

He also says about the second narrator:

معمر بن راشد الأزدي مولاهم أبو عروة البصري نزيل اليمن ثقة ثبت فاضل

Ma’mar b. Rashid al-Azdi, their freed slave, Abu ‘Urwah al-Basri, he lived in Yemen: Thiqah
(trustworthy), thabt (accurate), fadhil (meritorious).16

What about the third narrator? This is his verdict:

وهب بن عبد اله بن أب دب بموحدة مصغرا الهنائ بضم الهاء ونون ومد الوف وقد ينسب لجده ثقة

Wahb b. ‘Abd Allah b. Abi Dubayy al-Hunai al-Kufi, he has been attributed to his grandfather: Thiqah
(trustworthy).17

We already know about Abu al-Tufayl. So, this fourth riwayah too is sahih.

A simple summary of the athar is this:

1. ‘Ali challenged the people to ask him about anything. He never limited the challenge. Rather, he left it
open: “Ask me!”

3. He claimed perfect knowledge of the Qur’an and Sunnah, as well as of all the revealed scriptures of
the past prophets and their respective Sunnahs.

5. He also encouraged them to ask him about anything that would occur till the Hour. He had complete
knowledge of that too.

7. He specifically warned the people after once he died, there would never be anyone like him again till
the Day of Resurrection.

Apparently, this goes beyond merely scaring some ignorant, evil fellows with some limited knowledge.
Rather, the question is: was/is anyone else ever capable of making similar claims?

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 5, p. 507-508
2. Ibid, vol. 8, p. 57
3. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa
al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 7, p. 413
4. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 506, # 3736
5. Ibid
6. Abu Ja’far Muhammad b. Jarir b. Yazid b. Kathir b. Ghalib al-Āmuli al-Ṭabari, Jami al-Bayan fi Tawil al-Qur’an (Dar al-
Fikr; 1415 H) [annotator: Ṣadafi Jamil al-‘Attar], vol. 26, p. 240
7. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1567, #1978 (45)
8. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 129, # 6283
9. Ibid, vol. 2, p. 63, # 5805
10. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 9, p. 85, #
129
11. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 418, # 2798
12. Ibid, vol. 2, p. 18, # 5469
13. Ibid, vol. 1, p. 464, # 3122
14. ‘Abd al-Razzaq b. Hamam al-Ṣana’ani, Tafsir al-Qur’an (Riyadh: Maktabah al-Rushd; 1st edition, 1410 H) [annotator:
Dr. Mustafa Muslim Muhammad], vol. 3, p. 241
15. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 599, # 4078
16. Ibid, vol. 2, p. 202, # 6833
17. Ibid, vol. 2, p. 292, # 7505

16. Hadith Saluni, Implications Of The Reports

The first and only creature to have ever made claims and offered challenges similar to those in Hadith
Saluni was the Messenger of Allah, sallallahu ‘alaihi wa wa alihi. Imam Muslim (d. 261 H) records:

وحدثن حرملة بن يحي بن عبداله بن حرملة بن عمران التجيب أخبرنا ابن وهب أخبرن يونس عن ابن شهاب
أخبرن أنس بن مالك أن رسول اله صل اله عليه و سلم خرج حين زاغت الشمس فصل لهم صلاة الظهر فلما
سلم قام عل المنبر فذكر الساعة وذكر أن قبلها أمورا عظاما ثم قال من أحب أن يسألن عن شء فليسألن عنه
فواله لا تسألون عن شء إلا أخبرتم به ما دمت ف مقام هذا

قال أنس بن مالك فأكثر الناس الباء حين سمعوا ذلك من رسول اله صل اله عليه و سلم وأكثر رسول اله
صل اله عليه و سلم أن يقول سلون فقام عبداله بن حذافة فقال من أب ؟ يا رسول اله قال أبوك حذافة فلما
أكثر رسول اله صل اله عليه و سلم من أن يقول سلون برك عمر فقال رضينا باله ربا وبالإسلام دينا وبمحمد
رسولا قال فست رسول اله صل اله عليه و سلم حين قال عمر ذلك ثم قال رسول اله صل اله عليه و سلم
أول والذي نفس محمد بيده لقد عرضت عل الجنة والنار آنفا ف عرض هذا الحائط فلم أر كاليوم ف الخير والشر

Harmala b. Yahya b. ‘Abd Allah b. Harmala b. ‘Imran al-Tajibi – Ibn Wahb – Yunus – Ibn Shihab – Anas
b. Malik:

The Messenger of Allah, peace be upon him, came out when the sun had passed the meridian, and led
them in Salat al-Ẓuhr. When he said the salam, he stood upon the pulpit, and mentioned the Hour, and
mentioned great affairs that would occur before it. Then he said, “Whosoever wishes to ask me about
ANYTHING, let him ask me. I swear by Allah, you will not ask me about ANYTHING except that I
will inform you of it as long as I remain in this position of mine.” So, the people wept a lot when
they heard that from the Messenger of Allah, peace be upon him. Then the Messenger of Allah, peace
be upon him, repeatedly said “Ask me!” several times. So, ‘Abd Allah b. Hudhafah stood up and said,
“Who is my father, O Messenger of Allah?” He (the Prophet) replied, “Your father is Hudhafah.” When
the Messenger of Allah, peace be upon him, continuously repeated “Ask me!” several times, ‘Umar knelt
down and said, “We are well-pleased with Allah as Lord, and with Islam as religion, and with
Muhammad as Messenger.” So, the Messenger of Allah, peace be upon him, kept quiet so long as
‘Umar was saying that. Then the Messenger of Allah, peace be upon him, said, “It is near. I swear by the
One in Whose Hand the life of Muhammad is, there was presented to me the Paradise and the Hellfire in
the nook of this enclosure, and I did not see as much good and evil as I have seen today.”1

Imam Ahmad (d. 241 H) also records:

لا Y حدثنا عبد اله حدثن أب ثنا بن أب عدي عن حميد عن أنس قال قال رسول اله صل اله عليه و سلم

تسألون عن شء إل يوم القيامة الا حدثتم قال فقال عبد اله بن حذافة يا رسول اله من أب قال أبوك حذافة

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Ibn Abi ‘Adi – Hamid – Anas:

The Messenger of Allah, peace be upon him, said, “You will not ask me about ANYTHING (that will
occur) up till the Day of Resurrection except that I will tell you.” So, ‘Abd Allah b. Hudhafah said, “O
Messenger of Allah, who is my father?” He replied, “Your father is Hudhafah”.2

Shaykh al-Arnauṭ comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.3

These were momentous words. He offered them a challenge that was clearly beyond human capability.
The Sahabah were awed. They never fathomed the existence of a man who could answer any question
about anything – any verse in any revealed scripture, any Sunnah of any prophet, any private secrets of
anyone, science, medicine, technology, astronomy, and so on. Anything! Nothing whatsoever was
excluded. They were challenged to ask anything about anything! ‘Abd Allah b. Hudhafah exploited the
opportunity to verify his paternity – which, of course, was part of “anything”. The other Sahabah were too
overwhelmed with awe to ask any question. The Prophet kept challenging them. But, all that they could
do was weep. If anyone makes a similar challenge today, he would be humiliated immediately with very
simple questions. The only creature that was capable of making the same challenge as the Messenger
of Allah had done was none other than Amir al-Muminin, ‘alaihi al-salam.

This relevant athar is documented in Fadhail al-Sahabah of Imam Ahmad:

حدثنا عبد اله نا عثمان بن أب شيبة نا سفيان عن يحي بن سعيد قال أراه عن سعيد : قال لم ين أحد من
أصحاب النب صل اله عليه و سلم يقول سلون الا عل بن أب طالب

‘Abd Allah (b. Ahmad b. Hanbal) – ‘Uthman b. Abi Shaybah – Sufyan – Yahya b. Sa’id – Sa’id: “There
was never anyone among the Sahabah of the Prophet, peace be upon him, who used to say “Ask me!”
except ‘Ali b. Abi Talib.4

Dr. ‘Abbas comments:

إسناده صحيح

Its chain is sahih5

As for Abu Bakr and ‘Umar, both of them did not even have sufficient knowledge of either the Qur’an or
Sunnah – much less anything else! For instance, ‘Umar did not know the basic Islamic ruling on
tayammum. Imam Muslim records:

حدثن عبداله بن هاشم العبدي حدثنا يحي (يعن ابن سعيد القطان) عن شعبة قال حدثن الحم عن ذر عن سعيد
بن عبدالرحمن بن أبزي عن أبيه أن رجلا أت عمر فقال :إن أجنبت فلم أجد ماء فقال لا تصل

‘Abd Allah b. Hisham al-‘Abdi – Yahya b. Sa’id al-Qaṭṭan – Shu’bah – al-Hakam – Dharr – Sa’id b.
‘Abd al-Rahman b. Abza – his father:

A man came to 'Umar and said: “I have seminal discharges and I cannot find water (to do the ghusl)”.
He (‘Umar) said, “Do not perform Salat.”6

Meanwhile, this is the answer to that question in the Qur’an:

وإن كنتم مرض أو عل سفر أو جاء أحد منم من الغائط أو لامستم النساء فلم تجدوا ماء فتيمموا صعيدا طيبا
فامسحوا بوجوهم وأيديم

And if you are ill, or on a journey, or one of you comes after answering the call of nature, or you have
had sexual intercourse with women and you cannot find water, perform tayammum with clean
soil and rub therewith your faces and hands.7

‘Umar apparently did not know the verses, or even the explicit Prophetic traditions which also explain the
matter. As such, it was naturally impossible for him to have issued any challenge to any people to ask
him anything! He completely lacked the capability, and would have been instantly humiliated with such
beginner’s topics as tayammum. Moreover, as Imam al-Bukhari (d. 256 H) records below, ‘Umar also
lacked knowledge of some other topics in Islamic jurisprudence:

حدثنا أحمد بن أب رجاء حدثنا يحي عن أب حيان التيم عن الشعب عن ابن عمر رض اله عنهما قال :خطب
عمر عل منبر رسول اله صل اله عليه و سلم فقال إنه قد نزل تحريم الخمر وه من خمسة أشياء العنب والتمر
والحنطة والشعير والعسل والخمر ما خامر العقل . وثلاث وددت أن رسول اله صل اله عليه و سلم لم يفارقنا
حت يعهد إلينا عهدا الجد واللالة وأبواب من أبواب الربا

Ahmad b. Abi Rajah – Yahya – Abu Hayyan al-Tamimi – Shu’bi – Ibn ‘Umar, may Allah be pleased with
them both:

‘Umar delivered a sermon on the pulpit of the Messenger of Allah, peace be upon him, saying, “Verily,
there was revealed an order making alcohol haram, and it is made from five things: grape, date, wheat,
barley and honey. Alcohol is whatsoever clouds the mind. I wish the Messenger of Allah, peace be

upon him, had not left us before he could explain three matters to us: the inheritance of the
grandfather, kalalah and various types of riba (usury).”8

But, it was not only ‘Umar. Abu Bakr too, as the khalifah – and therefore the chief religious authority of
the Muslims, was asked a beginner’s question by one of his subjects. It however turned out that the
khalifah actually had no clue! Allah states:

فلينظر الإنسان إل طعامه أنا صببنا الماء صبا ثم شققنا الأرض شقا فأنبتنا فيها حبا وعنبا وقضبا وزيتونا ونخلا
وحدائق غلبا وفاكهة وأبا متاعا لم ولأنعامم

That We pour forth water in abundance, and We split the earth in clefts, and We cause therein the grain
to grow, and grapes and clover plants, and olives and date-palms, and gardens, dense with many trees,
and fruits and herbage, a benefit for you and your cattle.9

The above verse is in plain Arabic. Allah reveals about His Book:

هذا لسان عرب مبين

This (Qur’an) is a clear Arabic tongue.10

إنا أنزلناه قرآنا عربيا لعلم تعقلون

We have sent it down as an Arabic Qur’an in order that you may understand.11

إنا جعلناه قرآنا عربيا لعلم تعقلون

Verily, We have made it a Qur’an in Arabic that you may be able to understand.12

Therefore, anyone with a proficient knowledge of the Arabic language will always understand the verses
of the Qur’an – at least in their literal senses – perfectly. During the khilafah of Abu Bakr, a man came to
him about the word “herbage” in the above passage. He did not understand what it meant. Perhaps, the
man was a Persian, Roman or African. It is also possible that he was an Arab, but one without a sound
knowledge of his native language. So, how did the khalifah explain to him?

Al-Hafiz Ibn Hajar al-‘Asqalani (d. 852 H) records:

ومن وجه آخر عن إبراهيم النخع قال قرأ أبو بر الصديق وفاكهة وأبا فقيل ما الأب فقيل كذا وكذا فقال أبو بر
ه بما لا أعلم وهذا منقطع بين النخعكتاب ال إذا قلت ف أو أي سماء تظلن لف أي أرض تقلنان هذا له الت

والصديق وأخرج أيضا من طريق إبراهيم التيم ان أبا بر سئل عن الأب ما هو فقال أي سماء تظلن فذكر مثله
وهو منقطع أيضا لن أحدهما يقوي الآخر

And it is narrated from another chain on the authority of Ibrahim al-Nakha’i:

Abu Bakr al-Siddiq recited “and fruits and herbage”. So, someone asked, “What is herbage?” Another
person answered, “It is so-and-so”. Therefore, Abu Bakr said, “This one (i.e. this question) is
overburdensome. Which earth will carry me and which sky will shield me if I say concerning the
Book of Allah THAT WHICH I HAVE NO KNOWLEDGE OF.”

This is munqati’ (disconnected) between al-Nakha’i and al-Siddiq. It is also recorded through the route
of Ibrahim al-Tamimi that Abu Bakr was asked about herbage, what it was, and he replied, “Which
sky would shield me....” and he mentioned the like of it (i.e. what Ibrahim al-Nakha’i narrated). This one
too is munqati’. However, each one of the two (reports) STRENGTHENS the other.13

So, Abu Bakr, despite being from Quraysh – who spoke the purest Arabic dialect – did not know what
“herbage” meant in the Qur’an! Apparently, though an Arab, the first Sunni khalifah had deficient
knowledge of his own native language. Considering that the Book of Allah was revealed in “clear”
Arabic, that fact alone naturally made him an incompetent interpreter of the divine Scripture.

‘Umar too had a similar condition. Imam al-Hakim (d. 403 H) records:

حدثنا أبو عبد اله بن يعقوب ثنا إبراهيم بن عبد التميم أنبأ يزيد بن هارون أنبأ حميد عن أنس وحدثنا أبو عبد اله
حدثن أب ثنا إسحاق أنبأ يعقوب بن إبراهيم بن سعد ثنا أب عن صالح عن ابن شهاب أن أنس بن مالك رض اله
عنه أخبره أنه سمع عمر بن الخطاب رض اله عنه يقول ـ { فأنبتنا فيها حبا * وعنبا وقضبا * وزيتونا ونخلا *
وحدائق غلبا * وفاكهة وأبا } قال : فل هذا قد عرفناه فما الأب ثم نقض عصا كانت ف يده ؟ فقال : هذا لعمر اله
التلف اتبعوا ما تبين لم من هذا التاب

Abu ‘Abd Allah b. Ya’qub – Ibrahim al-Tamimi – Yazid b. Harun – Hamid – Anas:

And Abu ‘Abd Allah – my father – Ishaq – Ya’qub b. Ibrahim b. Sa’d – my father – Salih – Ibn Shihab –
Anas b. Malik, may Allah be pleased with him:

I heard ‘Umar, may Allah be pleased with him, reciting {And We cause therein the grain to grow, and
grapes and clover plants, and olives and date-palms, and gardens, dense with many trees, and fruits
and herbage}. He said, “We have known all of this. But, what is “herbage”? Then, he broke a stick
which was in his hand. So, he said, “This, I swear by the Life of Allah, IS OVERBURDENSOME.
Follow (only) what is clear to you from this Book.”14

Al-Hakim says:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.15

Al-Dhahabi (d. 748 H) concurs:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim16

For Allah’s sake, was it possible for Abu Bakr or ‘Umar to issue a challenge like this:

لا تسألون عن آية ف كتاب اله ، ولا عن سنة عن رسول اله ، إلا أنبأتم بذلك

You will not ask me about ANY verse in the Book of Allah, or about ANY Sunnah from the Messenger of
Allah, except that I will inform you of that.

1. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1832, # 2359 (136)
2. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 3, p. 107, # 12063
3. Ibid
4. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Fadhail al-Ṣahabah (Beirut: Muasassat al-Risalah; 1st edition, 1403 H)
[annotator: Dr. Wasiyullah Muhammad ‘Abbas], vol. 2, p. 646, # 1098
5. Ibid
6. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 1, p. 280, #112
7. Qur’an 4:43 and 5:6
8. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 5, p. 2122, # 5266
9. Qur’an 80:25-32
10. Qur’an 16:103
11. Qur’an 12:2
12. Qur’an 43:3
13. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 13, pp. 229-230
14. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 559, # 3897
15. Ibid
16. Ibid

17. Hadith Saluni, Did The Sahabah Ask ‘Ali?

Shaykh Ibn Taymiyyah (d. 728 H) claims:

أما قول عل سلون ... وأما الذين كان عل يخاطبهم فهم من جملة عوام الناس التابعين وكان كثير منهم من شرار
التابعين

As for the statement of ‘Ali “Ask me” ... those whom ‘Ali was addressing, they were commoners
among the Tabi’in, and a lot of them were the evil ones among the Tabi’in.1

He clarifies further:

فقول عل لمن عنده بالوفة سلون هو من هذا الباب لم يقل هذا لابن مسعود ومعاذ وأب بن كعب وأب الدرداء
وسلمان وأمثالهم فلم يسأله قط لا معاذ ولا أب ولا ابن مسعود ولا من هو دونهم من الصحابة

The statement of ‘Ali “Ask me” TO THOSE WITH HIM IN KUFAH was in this regard. He never said
this to Ibn Mas’ud, Mu’adh, Ubayy b. Ka’b, Abu Darda, Salman or others like them.... They never asked
him (anything) – not Mu’adh, not Ubayy, not Ibn Mas’ud and NOT others from the Sahabah.2

The patent purpose of the above submissions is to downplay the importance of Amir al-Muminin’s,
‘alaihi al-salam, challenge. However, what really mattered was the quality of the challenge, and not its
audience. As we have demonstrated, neither Abu Bakr nor ‘Umar was ever capable of issuing the same
challenge as Amir al-Muminin did, not even to school kids. Meanwhile, Shaykh Ibn Taymiyyah is
actually wrong in his claims concerning the people of Kufah, and the Sahabah, with regards to the
challenge of ‘Ali.

To get a clearer picture, let us present this narration of Imam Ahmad (d. 241 H) :

رض الطفيل قال: جمع عل قالا ثنا فطر عن أب ثنا حسين بن محمد وأبو نعيم المعن أب ه حدثنحدثنا عبد ال
اله تعال عنه الناس ف الرحبة ثم قال لهم أنشد اله كل امرئ مسلم سمع رسول اله صل اله عليه و سلم يقول
يوم غدير خم ما سمع لما قام فقام ثلاثون من الناس وقال أبو نعيم فقام ناس كثير فشهدوا حين أخذه بيده فقال
للناس أتعلمون ان أول بالمؤمنين من أنفسهم قالوا نعم يا رسول اله قال من كنت مولاه فهذا مولاه اللهم وال من
والاه وعاد من عاداه قال فخرجت وكأن ف نفس شيئا فلقيت زيد بن أرقم فقلت له ان سمعت عليا رض اله
تعال عنه يقول كذا وكذا قال فما تنر قد سمعت رسول اله صل اله عليه و سلم يقول ذلك له

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Husayn b. Muhammad and Abu Na’im al-
Ma’ani – Faṭr – Abu al-Tufayl:

‘Ali, may Allah the Most High be pleased with him, gathered people at Rahbah (an area in Kufah), and
said to them, “I implore with Allah to testify every single Muslim who heard what the Messenger of Allah,
peace be upon him, said while standing on the Day of Ghadir Khumm. So, thirty people stood up -
Abu Na’im said: lots of people stood up – and testified that while holding his (i.e. ‘Ali’s) hand, he (the
Prophet) said to the people, “Do you know that I am more entitled to the believers than themselves?”
They replied, “Yes, O Messenger of Allah.” He (the Prophet) said, “Whosoever I am his mawla, this too
is his mawla. O Allah, be the friend of whosoever is his friend, and be the enemy of whosoever is his
enemy.”3

Shaykh al-Arnauṭ states:

إسناده صحيح

Its chain is sahih4

All those thirty – or actually, lots of - people who stood up to testify were Sahabah, and they were
among the people of Kufah! The challenge of Amir al-Muminin ‘Ali was directed towards them too, along
with the other residents of the city. This reality cuts off the first leg of Shaykh Ibn Taymiyyah’s apparently
fallacious submission.

At this point, it becomes imperative to ask. Did the Sahabah ever consult Amir al-Muminin to gain
knowledge in their religion? Our dear Shaykh claims that they never did. But, is that the case? ‘Allamah
al-Albani (d. 1420 H) replies:

أخرجه ابن أب شيبة ف " المصنف " (11/44/2) من طريق سعيد بن المسيب: " أن رجلا من أهل الشام يقال له
أب تب إلذلك , ف ل عليه القضاء فمعاوية فأش (ابن حبرى) وجد مع امرأته رجلا فقتلها , أو قتلهما , فرفع إل
موس أن سل عليا عن ذلك , فسأل أبو موس عليا

Ibn Abi Shaybah recorded it in al-Musnaf (2/44/11) from the route of Sa’id b. Jubayr:

A Syrian man called Ibn Habri caught a man with his wife, and therefore killed him or killed both of them.
So, his case was brought to Mu’awiyah. However, he had problem on how to do justice in that. As such,
he wrote to Abu Musa to ask ‘Ali concerning that. Therefore, Abu Musa asked ‘Ali.5

The ‘Allamah comments:

سماعه من عل ن سعيد بن المسيب مختلف فقلت: ورجاله ثقات , ل.

I say: Its narrators are trustworthy. However, there is disagreement over whether Sa’id b. Musayyab

heard from ‘Ali or not.6

Of course, the correct opinion is that he heard from ‘Ali, as declared by al-Hafiz:

روى عن أب .المخزوم وهب بن عمرو بن عائذ بن عمران ابن مخزوم القرش سعيد بن المسيب بن حزن بن أب
.…بر مرسلا وعن عمر وعثمان وعل وسعد بن أب وقاص

Sa’id b. al-Musayyab b. Huzn b. Abi Wahb b. ‘Amr b. ‘Aiz b. ‘Imran b. Makhzum al-Qurshi al-
Makhzumi. He narrated from Abu Bakr in a mursal form, and from ‘Umar, ‘Uthman, ‘Ali, Sa’d b. Abi
Waqqas....7

It was only from Abu Bakr that he did not hear directly. As for ‘Umar, ‘Uthman, ‘Ali and all the other
people from whom Sa’id b. al-Musayyab heard, they are grouped together in the same unbroken, long
list of names. Moreover, Imam al-Tirmidhi (d. 279 H) records this chain:

حدثنا أحمد بن منيع حدثنا إسماعيل بن إبراهيم حدثنا عل بن زيد عن سعيد بن المسيب عن عل بن أب طالب

Ahmad b. Muni’ – Isma’il b. Ibrahim – ‘Ali b. Yazid – Sa’id b. al-Musayyab – ‘Ali b. Abi Talib.8

Al-Tirmidhi notably comments:

حديث عل حسن صحيح

The hadith of ‘Ali is hasan sahih.9

‘Allamah al-Albani backs him:

صحيح

Sahih10

Simply put, the athar from al-Musnaf of Ibn Abi Shaybah has a sahih chain. It is a very interesting
narration, indeed. Mu’awiyah – a Sahabi - was the rebel leader who was waging war against Amir al-
Muminin ‘Ali, the khalifah. Yet, despite his bloody insurgency, he turned to ‘Ali for solution to his judicial
problem. That was an extreme step, which revealed Mu’awiyah’s unconditional acknowledgement that
‘Ali’s knowledge was unmatched and unique. Moreover, Abu Musa, whom Mu’awiyah sent, was another
Sahabi who could have offered a solution if he had any! This incident effectively buries the remains of
Shaykh Ibn Taymiyyah’s claims.

But, there is more! The second rebel leader who also waged a bloody campaign against ‘Ali was Umm
al-Muminin ‘Aishah. Imam Ahmad records another interesting narration:

حدثنا عبد اله حدثن أب ثنا عبد الرزاق أخبرنا سفيان عن عمرو بن قيس عن الحم عن القاسم بن مخيمرة عن
شريح بن هان قال: أتيت عائشة رض اله عنها أسألها عن الخفين فقالت عليك بابن أب طالب فاسأله فإنه كان
يسافر مع رسول اله صل اله عليه و سلم فأتيته فسألته

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – ‘Abd al-Razzaq – Sufyan – ‘Amr b. Qays – al-
Hakam – al-Qasim b. Makhirah – Shurayh b. Hani:

I went to ‘Aishah, may Allah be pleased with her, and asked her about the two khuffs. So, she said,
“You MUST go to Ibn Abi Talib and ask him, because he used to go on journeys with the Messenger
of Allah, peace be upon him.” So, I went to him and asked him.11

Al-Arnauṭ says:

إسناده صحيح عل شرط مسلم

Its chain is sahih upon the standard of (Imam) Muslim.12

Imam Abu Ya’la (d. 307 H) further documents:

حدثنا أبو خيثمة حدثنا أبو معاوية حدثنا الأعمش عن الحم عن القاسم بن مخيمرة عن شريح بن هان قال: سألت
عائشة عن المسح عل الخفين فقالت : ائت عليا فسله فإنه كان أعلم بذلك من فأتيت عليا فسألته عن المسح

Abu Khaythamah – Abu Mu’awiyah – Al-A’mash – al-Hakam – al-Qasim b. Makhirah – Shurayh b.
Hani:

I asked ‘Aishah concerning wiping over the two khuffs. So, she said, “Go to ‘Ali and ask him, because
he is more knowledgeable of that than me.” So, I went to ‘Ali and asked him about the wiping.13

Shaykh Dr. Asad comments:

إسناده صحيح

Its chain is sahih14

One crucial point here is that Shurayh b. Hani was a Sahabi too. Al-Hafiz (d. 852 H) states:

أبو المقدام أدرك النب بن يزيد بن الحارث بن كعب الحارث بن يزيد بن نهيك ويقال شريح بن هان شريح بن هان
صل اله عليه وسلم

Shurayh b. Hani b. Yazid b. Nuhayk, and he is called Shurayh b. Hani b. Yazid b. al-Harith b. Ka’b al-
Harithi, Abu al-Miqdam: He met the Prophet, peace be upon him.15

Do we really have to make any further comments at this point? Perhaps, we should just close things with
these words of Imam Ibn al-Athir (d. 630 H):

وروى يزيد بن هارون عن قطر عن أب الطفيل قال قال بعض أصحاب النب لقد كان لعل من السوابق ما لو أن
سابقة منها بين الخلائق لوسعتهم خيرا وله ف هذا أخبار كثيرة نقتصر عل هذا منها ولو ذكرنا ما سأله الصحابة
مثل عمر وغيره رض اله عنهم لأطلنا

Yazid b. Harun narrated from Faṭr from Abu al-Tufayl who said, “Some of the Sahabah of the Prophet
said: ‘There are certain unmatched qualities and ranks of ‘Ali that if any of them had been distributed
among all creation, it would bring good to all of them’. There are LOTS of reports in this regard in his
favour. We are only mentioning a few. If we had mentioned what the Sahabah, such as ‘Umar and
others, may Allah be pleased with them, had asked him, we would have cited a lot!16

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 5, p. 507-508
2. Ibid, vol. 8, p. 57
3. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 370, # 19321
4. Ibid
5. Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab al-Islami; 2nd
edition, 1405 H), vol. 8, p. 28, # 2361
Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 7, p. 274, # 2216
6. Ibid
7. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 4, p. 74, #
145
8. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 3, p. 452, # 1146
9. Ibid
10. Ibid
11. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 146, # 1244
12. Ibid
13. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 1, p. 229, # 264
14. Ibid
15. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Ṣahabah (Beirut: Dar al-Kutub al-‘Ilmiyyah; 1st edition, 1415
H) [annotators: Shaykh ‘Ādil Ahmad b. ‘Abd al-Mawjud and Shaykh ‘Ali Muhammad Ma’udh], vol. 3, p. 307 -308, # 3991
16. Ibn al-Athir, Abu al-Hasan ‘Ali b. Muhammad b. ‘Abd al-Karim b. ‘Abd al-Wahid al-Shaybani al-Jazari, Usd al-

Ghabah (Beirut: Dar Ihya al-Turath al-‘Arabi; 1st edition, 1417 H) [annotator: ‘Ādil Ahmad al-Rufa’i], vol. 4, p. 110

18. Hadith Al-‘Ilm, Establishing Its Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) claims:

قال الرافض الثالث انه كان اعلم الناس بعد رسول اله صل اله عليه و سلم

و الجواب أن اهل السنة يمنعون ذلك و يقولون ما اتفق عليه علماؤهم أن اعلم الناس بعد رسول اله صل اله عليه
و سلم أبو بر ثم عمر و قد ذكر غير واحد الإجماع عل أن أبا بر اعلم الصحابة كلهم

The Rafidhi said: “The third (point) is that he (‘Ali) is the most knowledgeable of mankind after the
Messenger of Allah, peace be upon him.”

The answer is that the Ahl al-Sunnah reject that and say what their scholars unanimously agree upon
that the most knowledgeable of mankind after the Messenger of Allah, peace be upon him, was
Abu Bakr, then ‘Umar. Several people have mentioned the consensus upon the fact that Abu Bakr was
the most knowledgeable of all the Sahabah altogether.1

It is one thing to make a claim. It is another for it to be valid. In exactly what way was Abu Bakr, for
instance, more knowledgeable than Amir al-Muminin, ‘alaihi al-salam? ‘Ali is the best judge of this entire
Ummah – a far better judge than either Abu Bakr or ‘Umar. Justice dispensation, of course, requires very
advanced knowledge of the Qur’an and Sunnah. Since Amir al-Muminin was a better judge than both
Abu Bakr and ‘Umar, he definitely had better knowledge of the Book of Allah and the traditions of His
Messenger, sallallahu ‘alaihi wa alihi, than the duo.

Moreover, while ‘Ali had perfect knowledge of the Qur’an and Sunnah, as well as that of all previous
Scriptures and Sunnahs, and issued public challenges to this effect, neither Abu Bakr nor ‘Umar even
knew the meaning of “herbage” in the Book of Allah! ‘Umar, in particular, lacked knowledge of such
topics in Islamic jurisprudence as tayammum, kalalah, riba, inheritance of the grandfather, and whether
pregnancy could be only for six months or not! Yet, he was supposedly more knowledgeable than ‘Ali
according to the weird logic of some folks.

Our dear Shaykh has cited a general Sunni clerical consensus about Abu Bakr’s scientific superiority
over the Ummah. The key question, however, is whether the Messenger of Allah was part of this
consensus. If he was not, then such an agreement lacks any merit. Imam Ahmad (d. 241 H) records the
Prophet’s opinion on the matter:

حدثنا عبد اله حدثن أب ثنا أبو أحمد ثنا خالد يعن بن طهمان عن نافع بن أب نافع عن معقل بن يسار قال:
وضأت النب صل اله عليه و سلم ذات يوم فقال هل لك ف فاطمة رض اله عنها تعودها فقلت نعم فقام متوكئا
عل فقال أما انه سيحمل ثقلها غيرك ويون أجرها لك قال فأنه لم ين عل شء حت دخلنا عل فاطمة عليها
السلام فقال لها كيف تجدينك قالت واله لقد اشتد حزن واشتدت فاقت وطال سقم قال أبو عبد الرحمن وجدت
ف كتاب أب بخط يده ف هذا الحديث قال أو ما ترضين أن زوجتك أقدم أمت سلما وأكثرهم علما وأعظمهم حلما

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) - Abu Ahmad – Khalid b. Tahman – Nafi’ b. Abi
Nafi’ – Ma’qil b. Yasar:

I was with the Prophet, peace be upon him, one day. Then he said, “Would you like to visit Faṭimah,
may Allah be pleased with her?” I said, “Yes.” So, he stood up, leaning on me, and said, “But, someone
else apart from you will soon bear its weight and its reward will be for you.” It was as though I was
carrying nothing until we entered upon Faṭimah, peace be upon her. He (the Prophet) said to her, “How
do you feel?” She answered, “By Allah, my grief has intensified, my want has worsened and my
sickness has lasted long.” He said, “Are you not satisfied that I have married you to the one who was
the first of my Ummah to accept Islam, and the most knowledgeable of them, and the most clement of
them?”2

Imam al-Haythami (d. 807 H) states about this report:

رواه أحمد والطبران برجال وثقوا

Ahmad and al-Tabarani recorded it with narrators who have (all) been graded thiqah (trustworthy).3

At another place, al-Haythami again comments on the same hadith with the same chain:

رواه أحمد والطبران وفيه خالد بن طهمان وثقه أبو حاتم وغيره وبقية رجاله ثقات

Ahmad and al-Tabarani narrated it. In the chain is Khalid b. Tahman. Abu Hatim and others
declared him thiqah (trustworthy). The remaining narrators are (all) thiqah (trustworthy).4

But Shaykh al-Arnauṭ disagrees:

إسناده ضعيف

Its chain is dha’if.5

Strangely, al-Arnauṭ gives no reason for his verdict, especially in the case of such a sensitive hadith!
Meanwhile ‘Allamah al-Albani (d. 1420 H) seems to have noticed this omission. In his al-DHa’ifah, after

quoting the exact report above, the ‘Allamah states:

. (أخرجه أحمد (5/ 26) ، ومن طريقه ابن عساكر (12/ 89/ 1

قلت: وهذا إسناد ضعيف؛ رجاله ثقات؛ غير خالد بن طهمان؛ فضعفه الأكثرون. وقال ابن معين: "ضعيف خلط قبل
."موته بعشر سنين، وكان قبل ذلك ثقة

Ahmad (5/26) recorded it, and from his route Ibn Asakir (12/89/1).

I say: This chain is dha’if. Its narrators are thiqah (trustworthy), except Khalid b. Tahman for the
majority declared him dha’if. Ib Ma’in said, “He is dha’if. He became confused ten years before his
death. But, before that he was thiqah (trustworthy).”6

So, both Imam al-Haythami and ‘Allamah al-Albani agree that all the narrators except Khalid were
thiqah (trustworthy). However, while al-Haythami maintains that even Khalid was graded unconditionally
thiqah (trustworthy), al-Albani argues that the majority actually considered him dha’if. In a rather weird
move, ‘Allamah al-Albani makes no attempt to, at least, list out the names of some of these“majority”.
The best that he has offered is only one name: Yahya b. Ma’in! Interestingly, the same ‘Allamah even
goes ahead to refute himself elsewhere:

.وأما أبو العلاء الخفاف واسمه خالد بن طهمان فهو صدوق، لنه كان اختلط

As for Abu al-‘Ala al-Khafaf, his name is Khalid b. Tahman, and he is saduq (very truthful), although
he became confused.7

This is the correct view, according to al-Hafiz (d. 852 H) as well:

خالد بن طهمان الوف وهو خالد بن أب خالد وهو أبو العلاء الخفاف مشهور بنيته صدوق رم بالتشيع ثم
اختلط

Khalid b. Tahman al-Kufi, and he is Khalid b. Abi Khalid, and he is Abu al-‘Ala al-Khafaf, well-known
with his kunya (nickname): Saduq (very truthful), accused of Shi’ism. He later became confused.8

Imam al-Dhahabi (d. 748 H) has the same opinion:

خالد بن طهمان أبو العلاء الوف، الخفاف عن أنس، وعدة، وعنه الفرياب،وأحمد بن يونس، صدوق شيع، ضعفه
.ابن معين

Khalid b. Tahman Abu al-‘Ala al-Kufi, al-Khafaf, he narrated from Anas and a number (of others) while
al-Faryabi and Ahmad b. Yunus (also) narrated from him: Saduq (very truthful), a Shi’i. Ibn Ma’in
declared him dha’if.9

Apparently, Khalid was thiqah (trustworthy) or at least saduq (very truthful). However, ten years before
his death, his memory faded. In line with the Sunni hadith principles, when a reliable narrator with a
failed memory transmits a report, we first ask if the specific report under study was narrated by him
before or during his illness. If there is clear evidence that he transmitted the hadith during his days with a
sound memory, then it is accepted from him unconditionally. However, in all other cases, a further
question is asked. Was his memory failure a serious one or not? The answer to that, as we will prove
shortly, determines the final step. Meanwhile, ‘Allamah al-Albani here gives explanations on the case of
a narrator with a serious memory failure:

:قلت: وهو ثقة لولا اختلاطه، ومثله من المختلطين له ثلاث حالات

.أن يعرف أنه حدث بالحديث قبل الاختلاط ‐ 1

.أن يعرف أنه حدث به بعد الاختلاط ‐ 2

.أن لا يعرف عنه لا هذا ولا هذا ‐ 3

.فف الحالة الأول فقط يحتج به؛ دون الحالتين الأخريين

I say: He is thiqah (trustworthy) despite his confusion. A confused narrator like him has three statuses:

1. To know that he narrated the hadith before the confusion.

3. To know that he narrated the hadith during the confusion.

5. Not knowing whether he narrated it before or after.

It is only in the first status that his ahadith are accepted as hujjah (authority), and not in the other
two statuses.10

The first question then is: did Khalid narrate Hadith al-‘Ilm to Abu Ahmad before his confusion or
otherwise?

There is a difference of opinion on this. For instance, Imam al-Ghazali (d. 505 H) states:

ولأحمد والطبران من حديث معقل بن يسار وضأت النب صل اله عليه وسلم ذات يوم فقال هل لك ف فاطمة
تعودها الحديث وفيه أما ترضين أن زوجتك أقدم أمت سلما وأكثرهم علما وأعظمهم حلما وإسناده صحيح

Ahmad and al-Tabarani narrated from the hadith of Ma’qil b. Yasar: “I helped the Prophet, peace be
upon him, to perform ablution one day. Then he said, ‘Would you like to visit Faṭimah?’” Part of the
hadith is this: “‘Are you not satisfied that I have married you to the one who was the first of my Ummah
to accept Islam, and the most knowledgeable of them, and the most clement of them?’” Its chain is
sahih.11

He apparently believes that Abu Ahmad heard the hadith from Khalid before the latter’s confusion.
Meanwhile, ‘Allamah al-Albani and Shaykh al-Arnauṭ disagree. To them, he transmitted the report
during the last ten years of his life. For the purpose of our research, we stick with the duo. Therefore, we
will proceed in our investigation on the basis of an unproved assumption that Khalid narrated Hadith al-
‘Ilm with a failed memory.

The next question then is: did Khalid have a serious memory problem? Imam Ibn Hibban says “no”:

خالد بن طهمان يخط ويهم

Khalid b. Tahman.... He made mistakes and hallucinated.12

That expression is used only in mild cases. Where the memory failure is serious, the muhadithun of the
Ahl al-Sunnah employ terms like “he made mistakes a lot”13 and “he hallucinated a lot”14. Khalid did
NOT make mistakes a lot, and never hallucinated a lot. Truly, his memory failure caused him to make
mistakes, and to hallucinate. But, things were never serious. His mistakes and hallucinations were only
occasional. Therefore, he still transmitted completely authentic ahadith during those last ten years of his
lifetime. So, ‘Allamah al-Albani tells us about another narrator who was exactly like Khalid:

والجريري‐ واسمه سعيد بن إياس‐ محتج به ف "الصحيحين "؛ وإن كان اختلط قبل موته بثلاث سنين، ولن لم
يفحش اختلاطه، وكأنه لهذا احتج به ابن حبان ف "صحيحه " تبعاً لـ "الصحيحين "، وأكثر هو عنه، فمثله ينبغ أن
يحتج به ما لم يظهر خطؤه، فإذا توبع أو كان له شواهد‐ كما هو الشأن ف حديثه هذا‐؛ فلا يضر غرابته فيه إن
ه تعالشاء ال.

Al-Jurayri – and his name is Sa’id b. Iyas – IS RELIED UPON AS A HUJJAH IN THE TWO SAHIHS,
despite he became confused three years before his death. HOWEVER, HIS CONFUSION WAS
NOT SERIOUS. Perhaps, it was for this reason that Ibn Hibban has (also) relied upon him as a hujjah in

his Sahih, copying the two Sahihs, and has narrated a lot from him. In the case of a narrator like him,
it is appropriate to take him as a hujjah where his mistake is not evident. So, where he is supported
by another narrator in narrating the same report from the same person, or there are corroborating
reports – as in the case of this hadith – then his oddness does no harm to it insha Allah Ta’la.15

Armed with this information, one can confidently say that Hadith al-‘Ilm, as narrated by Khalid – even
without support or corroboration – is at least hasan in itself. Imam al-Tirmidhi16 and Shaykh Dr. Asad17

also grade the chain of Khalid b. Tahman as hasan, while Imam al-Hakim maintains that his sanad is
actually solidly sahih18. As such, the verdicts of both ‘Allamah al-Albani and Shaykh al-Arnauṭ
concerning Hadith al-‘Ilm are hasty and contrary to evidence. What is more? There also are a lot of
corroborating reports testifying for the hadith!

‘Allamah al-Hindi (d. 975 H) records one of such corroborating ahadith:

عن عل قال : خطب أبو بر وعمر فاطمة إل رسول اله صل اله عليه و سلم فأب رسول اله صل اله عليه و
سلم عليهما فقال عمر : أنت لها يا عل قال : مال من شء إلا درع وجمل وسيف فتعرض عل ذات يوم لرسول
ه صلرسول ال أرهنهما فزوجن ودرع ء ؟ قال : جملهل لك من ش ه عليه و سلم فقال : يا علال ه صلال
اله عليه و سلم فاطمة فلما بلغ فاطمة ذلك بت فدخل عليها رسول اله صل اله عليه و سلم فقال : ما لك تبين
يا فاطمة واله أنحتك أكثرهم علما وأفضلهم حلما وأقدمهم سلما وف لفظ : أولهم سلما

Narrated ‘Ali:

Abu Bakr and ‘Umar sought the hand of Faṭimah in marriage from the Messenger of Allah, peace be
upon him. But, the Messenger of Allah, peace be upon him, refused their proposals. So, ‘Umar said,
“You are for her, O ‘Ali.” He (‘Ali) said, “What do I have apart from my armour, my camel and my
sword?” So, ‘Ali approached the Messenger of Allah, peace be upon him, one day and he (the Prophet)
said, “O ‘Ali! Do you have anything?” He replied, “My camel and my armour.” I mortgaged both of them.
So, the Messenger of Allah, peace be upon him, married Faṭimah to me. When the news got to
Faṭimah, she wept. As a result, the Messenger of Allah, peace be upon him, went to her and said, “Why
are you weeping, O Faṭimah? I swear by Allah, I have married you to the most knowledgeable of
them, and the most clement of them, and the first of them to accept Islam.”19

Al-Hindi comments:

ابن جرير وصححه والدولاب ف الذرية الطاهرة

Ibn Jarir (al-Tabari) recorded it AND DECLARED IT SAHIH. Al-Dawlabi also recorded it in al-Dhurriyah
al-Tahirah.20

Imam al-Tabarani (d. 360 H) records another:

حدثنا إسحاق بن إبراهيم الدبري عن عبد الرزاق عن وكيع بن الجراح قال أخبرن شريك عن أب إسحاق: أن عليا
رض اله عنه لما تزوج فاطمة رض اله عنها قالت للنب صل اله عليه و سلم : زوجتنيه أعيمش عظيم البطن
فقال النب صل اله عليه و سلم : لقد زوجته وإنه لأول وإنه لأول أصحاب سلما وأكثرهم علما وأعظمهم حلما

Ishaq b. Ibrahim al-Dabri – ‘Abd al-Razzaq – Waki’ b. Al-Jarrah – Sharik – Abu Ishaq:

Verily, ‘Ali, may Allah be pleased with him, when he married Faṭimah, may Allah be pleased with her,
she said to the Prophet, peace be upon him, “You married me to a bleary-eyed man with a big belly.”
So, the Prophet, peace be upon him, said, “I have married you to him because he was the first of my
Sahabah to accept Islam, and the most knowledgeable of them, and the most clement of them.”21

Commenting on this report, Imam al-Haythami states:

رواه الطبران وهو مرسل صحيح الإسناد

Al-Tabarani records it, and it is mursal WITH A SAHIH CHAIN.22

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 500
2. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 26, # 20322
3. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, pp. 147-148, # 14669
4. Ibid, vol. 9, p. 123, # 14595
5. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 26, # 20322
6. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 10, p. 535, # 4898
7. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 4, p. 630, # 1979
8. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 259, # 1649
9. Shams al-Din Abu ‘Abd Allah Muhammad b. Ahmad b. al-Dhahabi al-Dimashqi, al-Kashif fi Ma’rifat Man Lahu Riwayat
fi al-Kutub al-Sittah (Jeddah: Dar al-Qiblah li al-Thaqafat al-Islamiyyah; 1st edition, 1413 H), vol. 1, p. 365, # 1330
10. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 12, p. 991, # 5995
11. Abu Hamid Muhammad b. Muhammad al-Ghazali, Ihya ‘Ulum al-Din (Beirut: Dar al-Ma’rifah), vol. 3, p. 273
12. Abu Hatim Muhammad b. Hibban b. Ahmad al-Tamimi al-Busti, Kitab al-Thiqat (Hyderabad: Majlis Dairat al-Ma’arif al-
‘Uthmaniyyah; 1st edition, 1393 H), vol. 6, p. 257
13. See for instance the case of al-Husayn b. ‘Ali b. Al-Aswad al-‘Ijli, Abu ‘Abd Allah al-Kufi in Ahmad b. ‘Ali b. Hajar al-
‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H) [annotator: Mustafa ‘Abd al-Qadir
‘Ata], vol. 1, p. 216, # 1336
14. See the case of ‘Ata b. Abi Muslim, Abu ‘Uthman al-Khurasani in Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib
(Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 676, # 4616
15. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-

Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 7, p. 239, # 3089
16. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 4, p. 651, # 2484
17. Abu Muhammad ‘Abd Allah b. ‘Abd al-Rahman al-Darimi, Sunan (Beirut: Dar al-Kitab al-‘Arabi; 1st edition, 1407 H)
[annotator: Husayn Salim Asad], vol. 2, p. 550, # 3425
18. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 4, p. 217, # 7422
19. ‘Ali b. Husam al-Din al-Muttaqi al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa Af’al (Beirut: Muasassat al-Risalah;
1989 H), vol. 13, p. 98, # 36370
20. Ibid
21. Abu al-Qasim Sulayman b. Ahmad b. Ayub al-Ṭabarani, Mu’jam al-Kabir (Mosul: Maktabah al-‘Ulum wa al-Hukm; 2nd
edition, 1404 H) [annotator: Hamadi b. ‘Abd al-Majid al-Salafi], vol. 1, p. 94, # 156
22. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, p. 124, # 14596

19. Hadith Al-‘Ilm, Proving Its Tawattur

This hadith has been narrated by a large number of the Sahabah. We will be presenting some of them,
within the limits of the length of our book. To save space, we will be quoting only the chains and the
words of the Prophet as reported by each Sahabi, except where doing this is unnecessary. Imam Ibn
Asakir (d. 571 H) records the first riwayah:

أخبرنا أبو القاسم بن السمرقندي أنا عاصم بن الحسن بن محمد بن عاصم أنا أبو عمر بن مهدي أنا أبو العباس بن
عقدة نا الفضل بن يوسف الجعف نا محمد بن عاشة نا أبو المغراء وهو حميد بن المثن عن يحي بن طلحة
:النهدي عن أيوب بن الحز عن أب إسحاق السبيع عن الحارث عن عل قال

إن فاطمة شت إل رسول اله صل اله عليه وسلم فقال " ألا ترضين أن زوجتك أقدم أمت سلما وأحلمهم حلما
وأكثرهم علما

Abu al-Qasim b. Al-Samarqandi – ‘Asim b. Al-Hasan b. Muhammad b. ‘Asim – Abu ‘Umar b. Mahdi –
Abu al-‘Abbas b. ‘Uqdah – al-Fadhl b. Yusuf al-Ju’fi – Muhammad b. ‘Ukashah – Abu al-Maghra
Hamid b. Al-Muthanna – Yahya b. Talhah al-Hindi – Ayub b. Al-Hizz – Abu Ishaq al-Shabi’i – al-Harith
– ‘Ali:

Verily, Faṭimah complained to the Messenger of Allah. So he said, “Are you not pleased that your
husband was the first of my Ummah to accept Islam, and the most clement of them, and the most
knowledgeable of them”?1

He records also:

أخبرنا أبو القاسم عبد الصمد بن محمد بن عبد اله أنا أبو الحسن عل بن محمد بن أحمد بن محمد بن موس قال
نا أحمد بن محمد بن سعيد بن عقدة نا أحمد بن يحي وأحمد بن موس بن إسحاق قالا نا ضرار بن صرد نا عبد
صل فاطمة ابنة محمد أن النب عن مسروق عن عائشة قالت حدثتن الضح ريم بن يعفور عن جابر عن أبال
اله عليه وسلم قال لها زوجتك أعلم المؤمنين علما وأقدمهم سلما وأفضلهم حلما

Abu al-Qasim ‘Abd al-Samad b. Muhammad b. ‘Abd Allah – Abu al-Hasan ‘Ali b. Muhammad b. Ahmad
b. Muhammad b. Musa – Ahmad b. Muhammad b. Sa’id b. ‘Uqdah – Ahmad b. Yahya and Ahmad b.
Musa b. Ishaq – DHarar b. Sird – ‘Abd al-Karim b. Ya’fur – Jabir – Abu al-Duha – Masruq – ‘Aishah:

Faṭimah, the daughter of Muhammad, told me that the Messenger of Allah, peace be upon him, said to
her, “Your husband is the most knowledgeable of the believers, and the first of them to accept Islam,
and the most clement of them.”2

Ibn Asakir proceeds to cite a further sanad for the report of ‘Aishah from Faṭimah.3 Then he records:

أخبرنا أبو غالب بن البنا أنا أبو محمد الجوهري أنا أبو محمد عبد العزيز بن الحسن بن عل بن أب صابر نا أبو
نا تليد بن سليمان أبو إدريس عن أب ابن موس نا إسماعيل يعن حبيب العباس بن أحمد بن محمد البرت
الجحاف عن رجل عن أسماء بنت عميس قالت قال رسول اله صل اله عليه وسلم لفاطمة زوجتك أقدمهم سلما
وأعظمهم حلما وأكثرهم علما

Abu Ghalib b. Al-Bana – Abu Muhammad al-Jawhari – Abu Muhammad ‘Abd al-‘Aziz b. Al-Hasan b.
‘Ali b. Abi Sabir – Abu Habib al-‘Abbas b. Ahmad b. Muhammad al-Barti – Isma’il b. Musa – Tulayd b.
Sulayman Abu Idris – Abu al-Jihaf – a man – Asma b. ‘Umays:

The Messenger of Allah, peace be upon him, said to Faṭimah: “Your husband was the first of them to
accept Islam, and the most clement of them, and the most knowledgeable of them.”4

Of course, Imam Ahmad documents his own report with a hasan chain:

حدثنا عبد اله حدثن أب ثنا أبو أحمد ثنا خالد يعن بن طهمان عن نافع بن أب نافع عن معقل بن يسار قال
قال أو ما ترضين أن زوجتك أقدم أمت سلما وأكثرهم علما وأعظمهم حلما

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) - Abu Ahmad – Khalid b. Tahman – Nafi’ b. Abi
Nafi’ – Ma’qil b. Yasar:

.... He (the Prophet) said (to Faatimah), “Are you not satisfied that I have married you to the one who
was the first of my Ummah to accept Islam, and the most knowledgeable of them, and the most

clement of them?”5

Imam Ibn Asakir again records:

أخبرنا أبو نصر بن رضوان وأبو غالب بن البنا وأبو محمد عبد اله بن محمد بن نجا قالوا أنا أبو محمد الجوهري
أنا أبو بر بن مالك نا العباس بن إبراهيم القراطيس نا محمد بن إسماعيل الأحمس نا مفضل بن صالح نا جابر
الجعف عن سليمان بن بريدة عن أبيه قال ... رسول اله صل اله عليه وسلم ... يا فاطمة أما ترضين أن زوجتك
أقدمهم سلما وأكثرهم علما وأفضلهم حلما

Abu Nasr b. Ridwan, Abu Ghalib b. Al-Bana and Abu Muhammad ‘Abd Allah b. Muhammad b. Naja –
Abu Muhammad al-Jawhari – Abu Bakr b. Malik – al-‘Abbas b. Ibrahim al-Qaraṭisi – Muhammad b.
Isma’il al-Ahmasi – Mufadhdhal b. Salih – Jabir al-Ju’fi – Sulayman b. Buraydah – his father
(Buraydah):

The Messenger of Allah, peace be upon him, said... “O Faṭimah! Are you not pleased that your
husband was the first of them to accept Islam, and the most knowledgeable of them, and the most
clement of them?”6

Imam al-Tabarani (d. 360 H) has a relevant report too:

ريم بن يعقوب عن جابر عن أبثنا عبد ال شيبة ثنا محمد بن عبيد المحارب حدثنا محمد بن عثمان بن أب
الطفيل قال : قالت عائشة : اشت رسول اله صل اله عليه و سلم ف بيت فأتته فاطمة تمش والذي نفس عائشة
بيده كأن مشيتها مشية رسول اله صل اله عليه و سلم فسارها رسول اله صل اله عليه و سلم فبت ثم سارها
فضحت فقلت : ما رأيت كاليوم ضحا أقرب من باء فقلت : يا فاطمة أخبرين ما قال لك ؟ قالت : ما كنت
أفعل وقد رأى رسول اله صل اله عليه و سلم مانك فلما توف رسول اله صل اله عليه و سلم سألها فقالت :
أن رسول اله صل اله عليه و سلم قال : إن جبريل كان يعارضن بالقرآن ف كل سنة مرة وقد عارضن به العام
مرتين ولا أران إلا مدعوا به فأجيب فاتق اله قالت : فجزعت ثم سارن فقال : أما ترضين أن زوجك أول
المسلمين إسلاما وأعلمهم علما فإنك سيدة نساء أمت كما سادت مريم نساء قومها

Muhammad b. ‘Uthman b. Abi Shaybah – Muhammad b. ‘Ubayd al-Muharibi – ‘Abd al-Karim b. Ya’qub
– Jabir – Abu al-Tufayl - ‘Aishah:

The Messenger of Allah, peace be upon him, complained in my room. So, Faṭimah came to him,
walking. I swear by the One in Whose Hand is ‘Aishah’s life, her style of walking was the same as that of
the Messenger of Allah, peace be upon him. Therefore, the Messenger of Allah, peace be upon him, told
her something privately. She therefore wept. Then he told her another thing privately, and she laughed.
So, I said, “I do not think it is appropriate to laugh on a day like this, which is more deserving of
weeping.”

I said, “O Faṭimah, tell me what he told you.” She replied, “I will not as long as the Messenger of Allah,

peace be upon him, sees your place (i.e. is alive).” Therefore, when the Messenger of Allah, peace be
upon him, passed away, I asked her, and she said, “The Messenger of Allah, peace be upon him, said:
‘Verily, Jibril used to present the Qur’an to me once every year, but has presented it twice to me this
year. I do not see except that I have been called (into the Presence of Allah) and I will answer (i.e. die
soon). Therefore, fear Allah.’ So, I became sad. Then he told me privately and said, ‘Are you not
pleased that your husband was the first of all Muslims to accept Islam, and the most knowledgeable of
them? For verily you are the mistress of the women of my Ummah, as Maryam was the mistress of the
women of her people?’”7

Imam al-Daraquṭni (d. 385 H) is not left out either:

وسئل عن حديث أب إسحاق، عن البراء، عن فاطمة بنت رسول اله صل اله عليه و سلم، لما زوجها عليا قالت:
.زوجتنيه أحمش الساقين، عظيم البطن فقال: إنه لأولهم إسلاما، وأكثرهم علما، وأعظمهم حلما

فقال: يرويه أبو إسحاق السبيع، واختلف عنه؛ فرواه عمر بن المثن، سئل الشيخ عنه، فقال: لا أعرفه إلا ف هذا
عن أب إسحاق، عن البراء. وخالفه إسحاق بن إبراهيم الأزدي، شيخ كوف من الشيعة؛ فرواه عن أب إسحاق، عن
.زيد بن أرقم

He was asked about the hadith of Abu Ishaq, from al-Bara, from Faṭimah, daughter of the Messenger
of Allah, peace be upon him:

When ‘Ali married her, she said (to her father), “You have married me to someone with excited legs, and
a big belly.” So, he (the Prophet) replied, “Verily, he was the first of them to accept Islam, and the most
knowledgeable of them, and the most clement of them.”

He (al-Daraquṭni) said: “Abu Ishaq al-Sabi’i narrated it, and it is differently narrated from him. So,
‘Umar b. Al-Muthanna narrated it.” The Shaykh (al-Daraquṭni) was asked about him, and he replied, “I
do not know him except in this (hadith) from Abu Ishaq, from al-Bara. But Ishaq b. Ibrahim al-Azdi, a
Kufan Shi’i Shaykh, narrated differently from him and narrated it from Abu Ishaq from Zayd b. Arqam.8

Let’s see what ‘Allamah al-Khawarazmi (d. 568 H) has on the matter as well:

وأخبرن شهردار هذا إجازة، أخبرنا عبدوس هذا كتابة، حدثنا أبو طالب، حدثنا ابن مردويه، حدثنا أحمد بن محمد
بن عاصم، حدثنا عمران بن عبد الرحيم، حدثنا أبو الصلت الهروي، حدثنا حسين بن حسن الأشقر، حدثنا قيس،
عن الأعمش، عن عباية بن ربع، عن أب أيوب: ان النب صل اله عليه وآله مرض مرضة فأتته فاطمة تعوده فلما
رأت ما برسول اله صل اله عليه وآله من الجهد والضعف استعبرت فبت حت سالت الدموع عل خديها، فقال
لها رسول اله صل اله عليه وآله: يا فاطمة ان لرامة اله عز وجل إياك زوجك من أقدمهم سلما " وأكثرهم علما "
" وأعظمهم حلما

Shahrdar – ‘Abdaws – Abu Talib – Ibn Mardawayh – Ahmad b. Muhammad b. ‘Asim – ‘Imran b. ‘Abd al-
Rahim – Abu al-Salt al-Harwi – Husayn b. Hasan al-Ashqari – Qays – al-A’mash – ‘Ibayah b, Rab’i –
Abu Ayub:

The Prophet, peace be upon him and his family, was sick. So, Faṭimah visited him. When she saw how
the Messenger of Allah, peace be upon him and his family, was, in terms of struggle and weakness, she
shed tears and wept till there were tears on her cheeks. Therefore, the Messenger of Allah, peace be
upon him and his family, said, “O Faṭimah! It is through Allah’s Honour of you that your husband was
the first of them to accept Islam, and the most knowledgeable of them, and the most clement of
them.”9

Imam al-Dhahabi (d. 748 H) says about al-Khawarazmi:

.الموفق بن أحمد بن محمد أبو المؤيد الم، العلامة، خطيب خوارزم

Al-Muwaffaq b. Ahmad b. Muhammad, Abu Muayyad al-Makki: The ‘allamah (great scholar), the
preacher of Khawarazm.10

So, let us return to ‘Allamah al-Khawarazmi:

نزيل بغداد ‐ أخبرنا محمد بن عبد الباق ‐ بن محمد الهمدان مهذب الأئمة أبو المظفر عبد الملك بن عل وأنبأن
بن محمد الأنصاري وأبو القاسم هبة اله بن عبد الواحد بن الحصين، قالا: أخبرنا أبو القاسم عل بن المحسن
التنوخ اذنا، أخبرنا أبو بر أحمد بن إبراهيم بن عبد الصمد بن الحسن بن محمد بن شاذان البزاز، حدثنا أبو بر
محمد بن الحسن بن الحسين بن الخطاب بن فرات بن حيان العجل ‐ قراءة علينا من لفظه ومن كتابه ‐حدثنا
الحسن بن محمد الصفار الضرير، حدثنا عبد الوهاب بن جابر، حدثنا محمد بن عمير، عن أيوب، عن عاصم
الأحول، عن ابن سيرين، عن أم سلمة وسلمان الفارس وعل بن أب طالب عليه السلام قال: لما أدركت فاطمة
بنت رسول اله مدرك النساء فقال لها رسول اله صل اله عليه وآله ... : ان زوجتك أقدمهم سلما وأكثرهم
علما وأعظمهم حلما

Abu al-Muzaffar ‘Abd al-Malik b. ‘Ali b. Muhammad al-Hamdani – Muhammad b. ‘Abd al-Baqi b.
Muhammad al-Ansari and Abu al-Qasim Habat Allah b. ‘Abd al-Wahid b. al-Husayn – Abu al-Qasim
‘Ali b. al-Husayn al-Tanukhi – Abu Bakr Ahmad b. Ibrahim b. ‘Abd al-Samad b. al-Hasan b.
Muhammad b. Shadhan al-Bazaz – Abu Bakr Muhammad b. al-Hasan b. al-Husayn b. al-Khaṭṭab b.
Furat b. Hayyan al-‘Ijli – al-Hasan b. Muhammad al-Saffar al-DHarir – ‘Abd al-Wahhab b. Jabir –
Muhammad b. ‘Umayr – Ayub – ‘Asim al-Ahwal – Ibn Sirin – Umm Salamah, Salman al-Farisi and ‘Ali
b. Abi Talib, peace be upon him:

When Faṭimah, daughter of the Messenger of Allah, attained womanhood So, the Messenger of
Allah, peace be upon him and his family, said to her: “... Verily, your husband was the first of them to

accept Islam, and the most knowledgeable of them, and the most clement of them.” 11

Imam al-Jahiz (d. 255 H) even has some further crucial information:

وروى عبيد اله بن موس والفضل بن دكين والحسن بن عطية قالوا: حدثنا خالد بن طهمان عن نافع بن أب نافع
عن معقل بن يسار قال فقال لها: أما ترضين أن زوجتك أقدم أمت سلما، وأكثرهم علما، وأفضلهم حلما؟
.قالت: بل، رضيت يا رسول اله

وقد روى هذا الخبر يحي بن عبد الحميد، وعبد السلام بن صالح، عن قيس بن الربيع عن أب أيوب الأنصاري
بألفاظه أو نحوها

وروى عبد السلام بن صالح عن إسحاق الأزرق عن جعفر بن محمد عن آبائه أن

رسول اله صل اله عليه وسلم لما زوج فاطمة ... فقال: يا فاطمة، إن اله أمرن فأنحتك أقدمهم سلما، وأكثرهم
....علما، وأعظمهم حلما

قال: وقد روى هذا الخبر جماعة من الصحابة منهم أسماء بنت عميس، وأم أيمن

.وابن عباس، وجابر بن عبد اله

‘Ubayd Allah b. Musa, al-Fadhl b. Dukayn and al-Hasan b. ‘Aṭiyyah – Khalid b. Tahman – Nafi’ b. Abi
Nafi’ – Ma’qil b. Yasar: ... He (the Prophet) said to her (Faṭimah): “Are you not satisfied that I have
married you to the one who was the first of my Ummah to accept Islam, and the most knowledgeable
of them, and the most clement of them?” She replied, “I am pleased, O Messenger of Allah.”

This report has been narrated by Yahya b. ‘Abd al-Hamid and ‘Abd al-Salam b. Salih from Qays b. al-
Rabi’ from Abu Ayub al-Ansari with its text or a similar one.

‘Abd al-Salam b. Salih further narrated from Ishaq al-Azraq from Ja’far b. Muhammad (al-Sadiq) from
his ancestors (Muhammad b. ‘Ali – ‘Ali b. Husayn – Husayn b. ‘Ali – ‘Ali b. Abi Talib):

The Messenger of Allah, peace be upon him ... said, “O Faṭimah! Verily, Allah has commanded me to
marry you to the first of them to accept Islam, and the most knowledgeable of them, and the most
clement of them....

He (al-Jahiz) said: This report was narrated by a group of the Sahabah. Among them were Asma b.
‘Umays, Umm Ayman, Ibn ‘Abbas, and Jabir b. ‘Abd Allah.12

Imam Ibn Asakir has the closing report:

أخبرنا جدي أبو المفضل يح بن عل أنا أبو القاسم عل بن محمد أنا أبو الحسن عل بن محمد أنا أبو الحسن
عل بن أحمد بن محمد بن داود الرزاز نا أبو عمرو عثمان بن أحمد بن السماك نا عبد اله بن روح المدائن نا
سلام بن سليمان المدائن نا عمر بن المثن عن أب إسحاق عن أنس بن مالك قال قالت فاطمة زوجتن عليا
حمش الساقين عظيم البط قليل المش فقال النب صل اله عليه وسلم زوجتك يا بنية أعظمهم حلما وأقدمهم
سلما وأكثرهم علما

My grandfather Abu al-Fadhl Yahya b. ‘Ali – Abu al-Qasim ‘Ali b. Muhammad – Abu al-Hasan ‘Ali b.
Muhammad – Abu al-Hasan ‘Ali b. Ahmad b. Muhammad b. Dawud al-Razaz – Abu ‘Amr ‘Uthman b.
Ahmad b. al-Simak – ‘Abd Allah b. Ruh al-Madaini – Salam b. Sulayman al-Madaini – ‘Umar b. al-
Muthanna – Abu Ishaq – Anas b. Malik:

Faṭimah said, “You have married me to ‘Ali with excited legs, and a big belly, and who hardly walks.”
So, the Prophet, peace be upon him, replied, “I have married you, my daughter, to the most clement of
them, and the first of them to accept Islam, and the most knowledgeable of them.”13

The following are therefore the Sahabah who have narrated Hadith al-‘Ilm:

1. ‘Aishah bint Abi Bakr

3. ‘Ali b. Abi Talib

5. Abu Ayub al-Ansari

7. Anas b. Malik

9. Asma bint ‘Umays

11. Buraydah

13. Fatimah b. Muhammad

15. Ibn ‘Abbas

17. Jabir b. ‘Abd Allah al-Ansari

19. Ma’qil b. Yasar

21. Salman al-Farisi

23. Umm Ayman

25. Umm Salamah

27. Zayd b. Arqam

This fact makes the hadith mutawatir, and therefore absolutely true, far above even the level of sahih
ahadith!

1. Abu al-Qasim ‘Ali b. al-Hasan b. Habat Allah b. ‘Abd Allah, Ibn Asakir al-Shafi’i, Tarikh Madinah Dimashq (Beirut: Dar
al-Fikr; 1415 H) [annotator: ‘Ali Shiri], vol. 80, p. 113
2. Ibid, vol. 42, p. 132
3. Ibid
4. Ibid, vol. 42, pp. 132-133
5. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 26, # 20322
6. Abu al-Qasim ‘Ali b. al-Hasan b. Habat Allah b. ‘Abd Allah, Ibn Asakir al-Shafi’i, Tarikh Madinah Dimashq (Beirut: Dar
al-Fikr; 1415 H) [annotator: ‘Ali Shiri], vol. 42, pp. 131-132
7. Abu al-Qasim Sulayman b. Ahmad b. Ayub al-Ṭabarani, Mu’jam al-Kabir (Mosul: Maktabah al-‘Ulum wa al-Hukm; 2nd
edition, 1404 H) [annotator: Hamadi b. ‘Abd al-Majid al-Salafi], vol. 22, p. 417, # 1030
8. Abu al-Hasan ‘Ali b. ‘Umar b. Ahmad b. Mahdi b. Mas’ud b. al-Nu’man b. Dinar al-Baghdadi al-Daraqutni, al-‘Ilal al-
Waridah fi Ahadith al-Nabawiyyah (Damam: Dar Ibn al-Jawzi; 1st edition, 1427 H) [annotators: Muhammad b. Ṣalih b.
Muhammad al-Dabasi and Mahmud Khalil], vol. 15, p. 172, # 3930
9. Al-Muwaffaq b. Ahmad al-Bakri al-Makki al-Hanafi al-Khawarazmi, al-Manaqib (Qum: Muasassat al-Nashr al-Islami;
2nd edition, 1411 H) [annotator: Shaykh Malik al-Mahmudi], p. 112, #122
10. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Tarikh al-Islam wa Wafiyat al-Mashahir wa al-A’lam
(Beirut: Dar al-Kitab al-‘Arabi; 1st edition, 1407 H) [annotator: Dr. ‘Umar ‘Abd al-Salam Tadmuri], vol. 39, pp. 326-327
11. Al-Muwaffaq b. Ahmad al-Bakri al-Makki al-Hanafi al-Khawarazmi, al-Manaqib (Qum: Muasassat al-Nashr al-Islami;
2nd edition, 1411 H) [annotator: Shaykh Malik al-Mahmudi], pp. 342-353, # 364
12. Abu ‘Uthman ‘Amr b. Bahr al-Jahiz, al-‘Uthmaniyyah (Egypt: Dar al-Kitab al-‘Arabi; 1374 H) [annotator: ‘Abd al-Salam
Muhammad Harun], pp. 289-290
13. Abu al-Qasim ‘Ali b. al-Hasan b. Habat Allah b. ‘Abd Allah, Ibn Asakir al-Shafi’i, Tarikh Madinah Dimashq (Beirut: Dar
al-Fikr; 1415 H) [annotator: ‘Ali Shiri], vol. 42, p. 132

20. Hadith Al-‘Ilm, Some Further Shawahid

Imam al-Hakim (d. 403 H) records:

البلخ بن زياد السري ثنا حامد بن يحي ر بن إسحاق أنا الحسن بن علفحدثنا بشرح هذا الحديث الشيخ أبو ب
بمة ثنا سفيان عن إسماعيل بن أب خالد عن قيس بن أب حازم قال كنت بالمدينة فبينا أنا أطوف ف السوق إذ
بلغت أحجار الزيت فرأيت قوما مجتمعين عل فارس قد ركب دابة وهو يشتم عل بن أب طالب والناس وقوف
حواليه إذ أقبل سعد بن أب وقاص فوقف عليهم فقال : ما هذا ؟ فقالوا : رجل يشتم عل بن أب طالب فتقدم سعد

فأفرجوا له حت وقف عليه فقال : يا هذا عل ما تشتم عل بن أب طالب ألم ين أول من أسلم ألم ين أول من
صل مع رسول اله صل اله عليه وسلم ألم ين ازهد الناس ألم ين أعلم الناس ؟ وذكر حت قال : ألم ين ختن
رسول اله صل اله عليه وسلم عل ابنته ألم ين صاحب راية رسول اله صل اله عليه وسلم ف غزواته ؟ ثم
استقبل القبلة ورفع يديه وقال : اللهم إن هذا يشتم وليا من أوليائك فلا تفرق هذا الجمع حت تريهم قدرتك قال قيس
: فو اله ما تفرقنا حت ساخت به دابته فرمته عل هامته ف تلك الأحجار فانفلق دماغه ومات

Abu Bakr b. Ishaq – al-Hasan b. ‘Ali b. Ziyad al-Sirri – Hamid b. Yahya al-Balakhi –Sufyan – Isma’il b.
Abi Khalid – Qays b. Abi Hazim:

I was in Madinah. While I was moving around in the market, oil stones arrived. So, I saw some people
crowding around a Persian man who was riding an animal and cursing ‘Ali b. Abi Talib. People stood
round him when Sa’d b. Abi Waqqas turned and stood in front of them and he asked, “What is this?”
They replied, “A man cursing ‘Ali b. Abi Talib.” So, Sa’d moved forward and they made way for him until
he stood before him and said, “O you! On what basis do you curse ‘Ali b. Abi Talib? Is he not the first to
accept Islam? Is he not the first to perform Salat with the Messenger of Allah, peace be upon him? Is he
not the most ascetic of mankind? Is he not the most knowledgeable of mankind?” He mentioned (the
merits of ‘Ali) until he said, “Is he not the son-in-law of the Messenger of Allah, peace be upon him, who
married his daughter? Is he not the flagbearer of the Messenger of Allah in his battles?” Then he faced
the Qiblah and raised his hand and said, “O Allah! This one curses one of your beloved friends.
Therefore, do not let this crowd disperse before you show them Your Power.”

Qays said: “By Allah, we had not dispersed when the animal capsized him and threw him on his head
into those stones. So, his brain broke open and he died.”1

Al-Hakim declares:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.2

Al-Dhahabi (d. 748 H) confirms:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim3

Of course, the context of Sa’d’s words is clear. After the Messenger of Allah, sallallahu ‘alaihi wa alihi,
Amir al-Muminin ‘Ali b. Abi Talib, ‘alaihi al-salam, is the most knowledgeable of all mankind, from the
beginning of existence till the Hour. That naturally includes both Abu Bakr and ‘Umar. This is a very

powerful testimony from one of the most senior Sahabah, and one of the earliest Muslims. Shaykh Ibn
Taymiyyah (d. 728 H) claims the ijma’ of Sunni ‘ulama that Abu Bakr and ‘Umar were more
knowledgeable than ‘Ali. Apparently, Sa’d b. Abi Waqqas, radhiyallahu ‘anhu, was not part of that
consensus, nor was the Messenger of Allah!

Imam Hasan b. ‘Ali, ‘alaihi al-salam, is the best of the Ahl al-Bayt, ‘alaihim al-salam, after the Prophet
and Amir al-Muminin. Imam Ahmad b. Hanbal (d. 241 H) records his opinion too:

قال خطبنا الحسن بن عل إسحاق عن عمرو بن حبش ثنا وكيع عن إسرائيل عن أب أب ه حدثنحدثنا عبد ال
بعد قتل عل رض اله عنهما فقال: لقد فارقم رجل بالأمس ما سبقه الأولون بعلم ولا أدركه الآخرون

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Waki’ – Israil – Abu Ishaq – ‘Amr b. Habashi:

Al-Hasan b. ‘Ali delievered a sermon to us after the killing of ‘Ali, may Allah be pleased with him, and
said: “Verily, a man has left you yesterday. The awwalun (people of old)4 never surpassed him in
knowledge, and the akhirun (later ones)5 never reach his level (in knowledge).6

Shaykh al-Arnauṭ says:

حسن

Hasan7

This confirms the words of Sa’d. None among those who had died among the Sahabah – including Abu
Bakr and ‘Umar – ever reached the level of Amir al-Muminin in knowledge. In fact, none among all past
human generations from Adam was ever more knowledgeable than ‘Ali. Moreover, apart from
Muhammad himself8, no other human being in our Ummah has ever attained, and none will ever reach,
‘Ali’s level in knowledge till the Day of Resurrection. Apparently, al-Hasan too was not part of the so-
called consensus of Sunni ‘ulama!

Let us seal this with the words of a top-ranking Sunni scholar. His name was ‘Aṭa. Imam al-Dhahabi
proclaims about him:

عطاء بن أب رباح، سيد التابعين علما وعملا وإتقانا ف زمانه بمة روى عن عائشة، وأب هريرة، والبار. وعاش
.تسعين سنة أو أزيد. وكان حجة إماما كبير الشأن، أخذ عنه أبو حنيفة وقال: ما رأيت مثله

‘Aṭa b. Abi Rabah, the master of the Tabi’in in knowledge, piety, and generosity during his era in
Makkah. He narrated from ‘Aishah, Abu Hurayrah and the senior (Sahabah). He lived 90 years or a little
over. He was an hujjah (authority), an Imam of great significance. Abu Hanifah learned from him,

and said, “I have never seen anyone like him”.9

Al-Hafiz also submits:

عطاء بن أب رباح نزيل مة واحد الفقهاء والأئمة

‘Aṭa b. Abi Rabah.... He lived in Makkah. He was one of the jurists and Imams.10

So, was this great Imam part of the alleged “consensus”? Imam Ibn Abi Shaybah (d. 235 H) records:

حدثنا عبدة بن سليمان عن عبد الملك بن أب سليمان قال: قلت لعطاء: كان ف أصحاب رسول اله صل اله عليه
!وسلم أحد أعلم من عل؟ قال: لا، واله أعلمه

‘Abdah b. Sulayman – ‘Abd al-Malik b. Abi Sulayman:

I said to ‘Aṭa: “Was there ANYONE among the Sahabah of the Messenger of Allah who was more
knowledgeable than ‘Ali?” He replied, “I swear by Allah, I do NOT know any such person!”11

Al-Hafiz (d. 852 H) states about the first narrator:

عبدة بن سليمان اللاب أبو محمد الوف يقال اسمه عبد الرحمن ثقة ثبت

‘Abdah b. Sulayman al-Kalabi, Abu Muhammad al-Kufi, it is said that his name was ‘Abd al-Rahman:
Thiqah (trustworthy), thabt (accurate).12

Concerning the second narrator, he says:

عبد الملك بن أب سليمان ميسرة العرزم بفتح المهملة وسون الراء وبالزاي المفتوحة صدوق له أوهام

‘Abd al-Malik b. Abi Sulayman Maysarah al-‘Arzami: Saduq (very truthful), he had hallucinations.13

The chain is therefore hasan due to ‘Abd al-Malik.

1. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 571, # 6121
2. Ibid
3. Ibid
4. This word normally refers to all the human generations since Ādam up till the beginning of the prophetic mission of the
Messenger of Allah in Arabia. See, for instance, Qur’an 17:59, 23:81, 43:6 and 56:13.
5. The term is a reference to all human generations since the start of our Ummah till the Qiyamah. See, among others,
Qur’an 56:14. This is especially the case since it is used in contrast to awwalun. It therefore refers to all humans who are

later in time than the awwalun, and that only refers to humanity since Muhammad.
6. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 199, # 1720
7. Ibid
8. Generalized statements like that of Imam al-Hasan were always made against the backdrop of an implied understanding
that the Messenger of Allah was excluded. We already quoted in this book a sahih hadith with this wording: “We used to
say that the best judge among the people of Madinah was ‘Ali b. Abi Ṭalib, may Allah be pleased”. Of course, Prophet
Muhammad too was living in Madinah at those same times! However, this speaker intended to say “the people of Madinah
apart from the Messenger of Allah” but dropped the last part because it was patently unnecessary.
9. Abu ‘Abd Allah Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Mizan al-I’tidal fi Naqd al-Rijal (Beirut: Dar al-Ma’rifah;
1st edition, 1382 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 3, p. 70, # 5640
10. Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat Muasassat al-
A’lami li al-Matbu’at; 2nd edition, 1390 H), vol. 7, p. 305, # 4038
11. ‘Abd Allah b. Muhammad b. Abi Shaybah Ibrahim b. ‘Uthman b. Abi Bakr b. Abi Shaybah al-Kufi al-‘Ubsi, Musannaf
Ibn Abi Shaybah fi al-Ahadith wa al-Athar (Dar al-Fikr; 1st edition, 1409 H) [annotator: Prof. Sa’id al-Laham], vol. 7, p.
502, # 46
12. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 628, # 4283
13. Ibid, vol. 1, pp. 615-616, # 4198

21. Hadith Al-Istislam, Investigating Its
Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) admits that Amir al-Muminin, ‘alaihi al-salam, was the first human
being ever to accept Islam from the Messenger of Allah, sallallahu ‘alaihi wa alihi:

ثم فيه قول عل صليت ستة أشهر قبل الناس فهذا مما يعلم بطلانه بالضرورة فإن بين إسلامه وإسلام زيد وأب بر
وخديحة يوما أو نحوه فيف يصل قبل الناس بستة أشهر

Then, in it (i.e. the report) is the statement “’Ali performed Salat six months before anyone else”, this
(statement) is one which is known to be necessarily fallacious, because between his (‘Ali’s)
acceptance of Islam and the acceptance of Islam by Zayd, Abu Bakr and Khadijah was only a
distance of one day or a period like that. So, how did he perform Salat six months before anyone
else?1

So, ‘Ali accepted Islam one whole day before Khadijah, Zayd and Abu Bakr. But then, our dear Shaykh
has a surprise package for us:

قول القائل عل أول من صل مع النب صل اله عليه و سلم ممنوع بل اكثر الناس عل خلاف ذلك وان أبا بر

صل قبله

The claim that ‘Ali was the first to perform Salat with the Messenger of Allah, peace be upon him, is
impossible. Rather, the majority of the people hold a contrary view, and believe that Abu Bakr
perform Salat before him (i.e. ‘Ali).2

One wonders. Since Amir al-Muminin accepted Islam before Abu Bakr, how come the latter offered
Salat before him? Shaykh Ibn Taymiyyah attempts to solve the puzzle:

فان الناس متنازعون ف أول من اسلم فقيل أبو بر أول من اسلم فهو اسبق إسلاما من عل وقيل أن عليا أسلم
قبله لن عل كان صغيرا وإسلام الصب فيه نزاع بين العلماء ولا نزاع ف أن إسلام أب بر أكمل وانفع

The people disagreed about who accepted Islam first. It is said that Abu Bakr was the first to accept
Islam, and therefore accepted Islam before ‘Ali. It is (also) said that ‘Ali accepted Islam before him.
However, ‘Ali was a child, and the acceptance of Islam by a child, there is disagreement over it
(i.e. its validity) among the ‘ulama. Meanwhile, there is no disagreement about the fact that the
acceptance of Islam by Abu Bakr was more perfect and more beneficial (than that of ‘Ali).3

He adds:

والصب المولود بين أبوين كافرين يجري عليه حم الفر ف الدنيا باتفاق المسلمين وإذا أسلم قبل البلوغ فهل
يجري عليه حم الإسلام قبل البلوغ عل قولين للعلماء بخلاف البالغ فإنه يصير مسلما باتفاق المسلمين فان
إسلام الثلاثة مخرجا لهم من الفر باتفاق المسلمين وأما إسلام عل فهل يون مخرجا له من الفر عل قولين
مشهورين ومذهب الشافع أن إسلام الصب غير مخرج له من الفر

A child born to two pagan parents is considered a pagan in this world by the consensus of
Muslims. If he accepts Islam before maturity, is he considered a Muslim before he reaches maturity?
There are two opinions among the ‘ulama, as opposed to the situation of a matured person (who accepts
Islam) because he (the matured person) is considered a Muslim by the consensus of Muslims. So, the
acceptance of Islam by the three (i.e. Abu Bakr, ‘Umar and ‘Uthman) took them out of paganism by the
consensus of Muslims. However, the acceptance of Islam by ‘Ali, did it take him out of paganism?
There are two well-known opinions. The opinion of (Imam) al-Shafi’i was that the acceptance of
Islam by a child does not take him out of paganism.4

Our Shaykh has not explicitly endorsed either of the two opinions. Nonetheless, we will proceed with the
assumption that Imam al-Shafi’i was correct.

The first question here is: was ‘Ali really a “child” when he accepted Islam? Imam Ibn ‘Abd al-Barr (d.
463 H) answers:

قال أبو عمر قيل أسلم عل وهو ابن ثلاث عشرة سنة وقيل ابن اثنت عشرة سنة وقيل ابن خمس عشرة وقيل ابن
.... ست عشرة وقيل ابن عشر وقيل ابن ثمان

وذكر أبو زيد عمر بن شبة قال حدثنا سريج بن النعمان قال حدثنا الفرات بن السائب عن ميمون بن مهران عن ابن
عمر رض اله عنهما قال أسلم عل بن أب طالب وهو ابن ثلاث عشرة سنة وتوف وهو ابن ثلاث وستين سنة قال
أبو عمر رحمه اله هذا أصح ما قيل ف ذلك

Abu ‘Umar said, “It is said that ‘Ali accepted Islam when he was thirteen years old. It is said that he was
twelve years old. It is said that he was fifteen years old. It is said that he was sixteen years old. It is said
that he was ten years old. It is said that he was eight years old....

Abu Zayd ‘Umar b. Shaybah mentioned that – Surayj b. al-Nu’man – al-Furat b. al-Saib – Maymun b.
Mahran – Ibn ‘Umar, may Allah be pleased with them both: “Ali b. Abi Talib accepted Islam while he
was THIRTEEN YEARS OLD and died when he was sixty-three years old”. Abu ‘Umar, may Allah
be merciful to him, said: “This is the most correct opinion on the matter”.5

Therefore, ‘Ali was thirteen years old when he accepted Islam at the hands of the Messenger of Allah.
But, was he a matured person then, or was he still a child? Let us get the testimony of an eye-witness.
Imam al-Haythami (d. 807 H) records:

عن أب رافع قال : أول من أسلم من الرجال عل وأول من أسلم من النساء خديجة

Narrated Abu Rafi’:

The first to accept Islam among the male adults was ‘Ali and the first to accept Islam from the female
adults was Khadijah.6

Al-Haythami comments:

رواه البزار ورجاله رجال الصحيح

Al-Bazzar recorded it and its narrators are narrators of the Sahih7

So, Amir al-Muminin ‘Ali was an “adult” when he accepted Islam. Therefore, his Islam was – in terms of
quality - as “perfect” as that of Abu Bakr and the other khalifahs. Moreover, ‘Ali accepted Islam about
twenty hours or more before Zayd, Abu Bakr and Khadijah, according to the admission of Shaykh Ibn
Taymiyyah. Therefore, he enjoyed precedence in his “perfect” Islam over all others. This is further
confirmed by this hadith documented by Imam al-Tabarani (d. 360 H):

حدثنا الحسن بن عبد الأعل النرس الصنعان، حدثنا عبد الرزاق، حدثنا سفيان الثوري، عن سلمة بن كهيل، عن
أب صادق، عن عليم الندي، عن سلمان الفارس رض اله عنه قال: أول هذه الأمة ورودا عل نبيها، أولها
إسلاما، عل بن أب طالب

Al-Hasan b. ‘Abd al-A’la al-Narsi al-Sana’ani – ‘Abd al-Razzaq – Sufyan al-Thawri – Salamah b.
Kuhayl – Abu Sadiq – ‘Alim al-Kindi – Salman al-Farisi, may Allah be pleased with him:

“The first of this Ummah to meet its Prophet (on the Day of Resurrection) will be the first of them to
accept Islam, ‘Ali b. Abi Talib.”8

Shaykh al-Haji comments:

ورجاله ثقات. وقال حمدي السلف :الإسناد: قال الهيثم:

.قلت: إن إبراهيم والحسن من الرواة عن عبد الرزاق بعد اختلاطه

The chain: Al-Haythami said, “Its narrators are thiqah (trustworthy)”. Hamadi al-Salafi also said: “I
say: ‘Ibrahim and al-Hasan are among those narrators who transmitted from ‘Abd al-Razzaq during his
confusion.”9

In simple words, the narrators are all trustworthy indeed. However, al-Hasan narrated from ‘Abd al-
Razzaq after the latter’s memory failure and during the consequent confusion. However, the report of
‘Abd al-Razzaq is corroborated by this report, recorded by Imam Ibn Abi Shaybah (d. 235 H):

حدثنا معاوية بن هشام حدثنا قيس عن سلمة بن كهيل عن أب صادق عن عليم عن سلمان قال: أول هذه الأمة
.ورودا عل نبيها أولها إسلاما عل بن أب طالب

Mu’awiyah b. Hisham – Qays – Salamah b. Kuhayl – Abu Sadiq – ‘Alim – Salman:

“The first of this Ummah to meet its Prophet (on the Day of Resurrection will be the first of them to
accept Islam, ‘Ali b. Abi Talib.”10

We already know about the trustworthiness of Salamah, Abu Sadiq and ‘Alim al-Kindi. What about
Mu’awiyah and Qays? Al-Hafiz (d. 852 H) states about Mu’awiyah:

معاوية بن هشام القصار أبو الحسن الوف مول بن أسد ويقال له معاوية بن أب العباس صدوق له أوهام

Mu’awiyah b. Hisham al-Qasar, Abu al-Hasan al-Kufi, freed slave of Banu Asad, he is also Mu’awiyah

b. Abi al-‘Abbas: Saduq (very truthful), he had hallucinations.11

Qays is almost like that too, according to al-Hafiz:

قيس بن الربيع الأسدي أبو محمد الوف صدوق تغير لما كبروأدخل عليه ابنه ما ليس من حديثه فحدث به

Qays b. al-Rabi’ al-Asadi, Abu Muhamamd al-Kufi: Saduq (very truthful). His memory deteriorated
when he became old, and his son told him things that were not part of his (original) ahadith, and he
(Qays) narrated them as ahadith.12

Both were very truthful, but with varying memory problems. Nonetheless, their report is a very good
shahid for the riwayah of ‘Abd al-Razzaq. As a result, one can safely conclude that the athar of Salman
al-Farisi above, narrated by ‘Abd al-Razzaq, is sahih bi shawahidih. Therefore, Amir al-Muminin ‘Ali b.
Abi Talib was the first human being, and the first male adult, to accept Islam.

Imam al-Tirmidhi (d. 279 H) records a hadith that further corroborates this submission:

حدثنا محمد بن بشار و محمد بن المثن قالا حدثنا محمد بن جعفر حدثنا شعبة بن عمرو بن مرة عن أب حمزة
رجل من الأنصار قال سمعت زيد بن أرقم يقول أول من أسلم عل

Muhammad b. Bashar and Muhammad b. al-Muthanna – Muhammad b. Ja’far – Shu’bah b. ‘Amr b.
Marrah – Abu Hamza, who was a man from the Ansar – Zayd b. Arqam:

“The first to accept Islam was ‘Ali.”13

Al-Tirmidhi states:

هذا حديث حسن صحيح

This hadith is hasan sahih14

‘Allamah al-Albani (d. 1420 H) agrees:

صحيح الإسناد

It has a sahih chain15

Imam al-Tabarani (d. 360 H) also documents:

حدثنا إسحاق بن إبراهيم، عن عبد الرزاق، عن معمر، عن عثمان الجزري، عن مقسم، عن عبد اله بن عباس قال
:أول من أسلم عل رض اله

Ishaq b. Ibrahim – ‘Abd al-Razzaq – Ma’mar – ‘Uthman al-Jazari – Miqsam – ‘Abd Allah b. ‘Abbas:

“The first one to accept Islam was ‘Ali, may Allah be pleased with him.”16

Shaykh al-Haji comments:

حديث صحيح رجاله ثقات

A sahih hadith. Its narrators are trustworthy.17

Imam Ibn ‘Abd al-Barr caps the references:

طالب رض بن أب سعيد الخدري وزيد بن الأرقم أن عل ذر والمقداد وخباب وجابر وأب وروى عن سلمان وأب
اله عنه أول من أسلم وفضله هؤلاء عل غيره

Salman, Abu Dharr, al-Miqdad, Khabab, Jabir, Abu Sa’id al-Khudri and Zayd b. Arqam narrated that ‘Ali
b. Abi Talib, may Allah be pleased with him, was the first to accept Islam, and these people placed him
in rank above everyone else.18

Notably, along with Ibn ‘Abbas and Abu Rafi’, those were nine Sahabah. Imam al-Hakim (d. 403 H)
records about the tenth Sahabi –Sa’d b. Abi Waqqas:

عن قيس بن أب حازم قال كنت بالمدينة فبينا أنا أطوف ف السوق إذ بلغت أحجار الزيت فرأيت قوما مجتمعين
عل فارس قد ركب دابة وهو يشتم عل بن أب طالب والناس وقوف حواليه إذ أقبل سعد بن أب وقاص فوقف
عليهم فقال : ما هذا ؟ فقالوا : رجل يشتم عل بن أب طالب فتقدم سعد فأفرجوا له حت وقف عليه فقال : يا هذا
عل ما تشتم عل بن أب طالب ألم ين أول من أسلم ألم ين أول من صل مع رسول اله صل اله عليه وسلم

Narrated Qays b. Abi Hazim:

I was in Madinah. While I was moving around in the market, oil stones arrived. So, I saw some people
crowding around a Persian man who was riding an animal and cursing ‘Ali b. Abi Talib. People stood
round him when Sa’d b. Abi Waqqas turned and stood in front of them and he asked, “What is this?”
They replied, “A man cursing ‘Ali b. Abi Talib.” So, Sa’d moved forward and they made way for him until
he stood before him and said, “O you! On what basis do you curse ‘Ali b. Abi Talib? Is he not the first
to accept Islam? Is he not the first to perform Salat with the Messenger of Allah, peace be upon
him?....”19

Al-Hakim declares:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.20

Al-Dhahabi (d. 748 H) confirms:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim21

With the above, it can be confidently declared that the reports stating that ‘Ali was the first ever to accept
Islam are mutawatir, and therefore absolutely true and undisputable. Moreover, that fact is further
corroborated by another mutawatir tradition of the Prophet – Hadith al-‘Ilm – narrated by fourteen of the
Sahabah!

Additional evidence that Amir al-Muminin had become an “adult” before he recited the shahadah of
Islam lies in the fact that the Prophet performed the congregational prayers with him. He would not do
that with a child! The report of Sa’d b. Abi Waqqas is already cited above. Meanwhile, there is
corroboration in this hadith documented by Imam al-Tirmidhi:

حدثنا محمد بن حميد حدثنا إبراهيم بن المختار عن شعبة عن أب بلج عن عمرو بن ميمون عن ابن عباس قال:
عل أول من صل

Muhammad b. Hamid – Ibrahim b. al-Mukhtar – Shu’bah – Abu Balj – ‘Amr b. Maymun – Ibn ‘Abbas:

“The first to perform Salat was ‘Ali.”22

‘Allamah al-Albani says:

صحيح

Sahih23

Imam Ahmad b. Hanbal (d. 241 H) records a shahid for the above report:

حدثنا عبد اله حدثن أب ثنا يزيد بن هارون انا شعبة عن عمرو بن مرة قال سمعت أبا حمزة يحدث عن زيد بن

أرقم قال أول من صل مع رسول اله صل اله عليه و سلم عل رض اله تعال عنه

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yazid b. Harun – Shu’bah – ‘Amr b. Marrah –
Abu Hamzah – Zayd b Arqam:

“The first to perform Salat with the Messenger of Allah, peace be upon him, was ‘Ali, may Allah the Most
High be pleased with him.”24

Quite surprisingly, Shaykh al-Arnauṭ states about it:

إسناده ضعيف

Its chain is dha’if25

As usual, he has given no reason for the weird verdict. So, let us independently verify the strength of
that sanad. Is the above report authentic? Or, is it really weak?

Al-Hafiz says about the first narrator:

عبد اله بن أحمد بن محمد بن حنبل الشيبان أبو عبد الرحمن ولد الإمام ثقة

‘Abd Allah b. Ahmad b. Muhammad b. Hanbal al-Shaybani, Abu ‘Abd al-Rahman: son of the Imam,
thiqah (trustworthy).26

He further states about the second narrator:

أحمد بن محمد بن حنبل بن هلال بن أسد الشيبان المروزي نزيل بغداد أبو عبد اله أحد الأئمة ثقة حافظ فقيه
حجة

Ahmad b. Muhammad b. Hanbal b. Hilal b. Asad al-Shaybani al-Maruzi, a Baghdad resident, Abu ‘Abd
Allah: One of the Imams, thiqah (trustworthy), hafiz (a hadith scientist), jurist, hujjah (an
authority).27

Concerning the third narrator, the verdict is the same, according to al-Hafiz:

يزيد بن هارون بن زاذان السلم مولاهم أبو خالد الواسط ثقة متقن عابد

Yazid b. Harun b. Zazan al-Sulami, their freed slave, Abu Khalid al-Wasiṭi: Thiqah (trustworthy),

extremely precise, a great worshipper of Allah.28

The fourth narrator, Shu’bah, needs no introduction. Al-Hafiz makes some ground-breaking
pronouncements about him nonetheless:

شعبة بن الحجاج بن الورد العت مولاهم أبو بسطام الواسط ثم البصري ثقة حافظ متقن كان الثوري يقول هو
أمير المؤمنين ف الحديث

Shu’bah b. al-Hajjaj b. al-Ward al-‘Atki, their freed slave, Abu Busṭam al-Wasiṭi, al-Basri: Thiqah
(trustworthy), hafiz (a hadith scientist), extremely precise. Al-Thawri used to say: “He was the amir
al-muminin (the supreme leader) in al-Hadith.”29

He has a very simple verdict about the fifth narrator as well:

عمرو بن مرة بن عبد اله بن طارق الجمل بفتح الجيم والميم المرادي أبو عبد اله الوف الأعم ثقة عابد كان لا
يدلس

‘Amr b. Marrah b. ‘Abd Allah b. Tariq al-Jamali al-Muradi, Abu ‘Abd Allah al-Kufi, the blind person:
Thiqah (trustworthy), a great worshipper of Allah. He did NOT do tadlis.30

The last narrator is like that too, as pronounced by al-Hafiz:

وفة وثقه النسائالأنصار نزل ال ون الياء أبو حمزة مولبفتح الهمزة وس طلحة بن يزيد الأيل

Talhah b. Yazid al-Ayli, the freed slave of the Ansar, he lived in Kufah: Al-Nasai declared him thiqah
(trustworthy).31

So, all the narrators are thiqah (trustworthy), and there is no evidence of disconnection in the chain. As
such, the isnad is sahih without a doubt! ‘Allamah al-Albani also states about another hadith with a very
similar sanad:

أخرجه أبو داود ... من طريق شعبة عن عمرو بن مرة قال: سمعت أبا حمزة أنه سمع زيد بن أرقم قالقلت:
وهذا سند صحيح رجاله رجال الشيخين غير أب حمزة واسمه طلحة بن يزيد الأنصاري فمن رجال البخاري، ووثقه
ابن حبان والنسائ.

Abu Dawud recorded it ... through the route of Shu’bah – ‘Amr b. Marrah – Abu Hamzah – Zayd b.
Arqam.... I (al-Albani) say: This chain is sahih. Its narrators are narrators of the two Shaykhs apart
from Abu Hamzah, and his name is Talhah b. Yazid al-Ansari and he is from the narrators of al-

Bukhari. Ibn Hibban and al-Nasai declared him thiqah (trustworthy).32

In conclusion, the chain of Zayd b. Arqam’s report that ‘Ali was the first human being to perform Salat
with the Prophet, recorded in Musnad Ahmad, is impeccably sahih. All the narrators are trustworthy, and
there is no disconnection in the chain whatsoever. As such, Shaykh al-Arnauṭ’s tadh’if of the sanad has
no academic basis.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 5, p. 19
2. Ibid, vol. 7, p. 273
3. Ibid, vol. 7, p. 155
4. Ibid, vol. 8, pp. 285-286
5. Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Āsim al-Nimri al-Qurtubi, al-Isti’ab fi Ma’rifat al-Ashab
(Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 3, pp. 1093-1095, # 1855
6. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, p. 353, # 15258
7. Ibid
8. Abu al-Qasim Sulayman b. Ahmad al-Ṭabarani, Kitab al-Awail (Beirut: Muasassat al-Risalah; 3rd edition, 1408 H)
[annotator: Muhammad Shakur b. Mahmud al-Haji], p. 78, # 51
9. Ibid
10. ‘Abd Allah b. Muhammad b. Abi Shaybah Ibrahim b. ‘Uthman b. Abi Bakr b. Abi Shaybah al-Kufi al-‘Ubsi, Musannaf
Ibn Abi Shaybah fi al-Ahadith wa al-Athar (Dar al-Fikr; 1st edition, 1409 H) [annotator: Prof. Sa’id al-Laham], vol. 8, p.
350, # 222
11. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 197, # 6795
12. Ibid, vol. 2, p. 33, # 5590
13. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 5, p. 642, # 3735
14. Ibid
15. Ibid
16. Abu al-Qasim Sulayman b. Ahmad al-Ṭabarani, Kitab al-Awail (Beirut: Muasassat al-Risalah; 3rd edition, 1408 H)
[annotator: Muhammad Shakur b. Mahmud al-Haji], p. 78, # 52
17. Ibid
18. Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Āsim al-Nimri al-Qurtubi, al-Isti’ab fi Ma’rifat al-Ashab
(Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 3, pp. 1090, # 1855
19. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 571, # 6121
20. Ibid
21. Ibid
22. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 5, p. 642, # 3734
23. Ibid
24. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 368, # 19303
25. Ibid
26. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 477, # 3216
27. Ibid, vol. 1, p. 44, # 96
28. Ibid, vol. 2, p. 333, # 7817

29. Ibid, vol. 1, p. 418, # 2798
30. Ibid, vol. 1, p. 745, # 5128
31. Ibid, vol. 1, p. 452, # 3049
32. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 1, p. 242, # 123

22. Hadith Al-Zuhd, Correcting An Exaggeration

Shaykh Ibn Taymiyyah (d. 728 H) states about both Abu Bakr and ‘Umar:

أهل العلم بحالهما يقولون ازهد الناس بعد رسول اله صل اله عليه و سلم الزهد الشرع أبو بر و عمر و ذلك أن
أبا بر كان له مال يتسبه فأنفقه كله ف سبيل اله

The People of Knowledge, concerning both of them, say that the most ascetic of mankind after the
Messenger of Allah, peace be upon him – in terms of legitimate ascetism – are Abu Bakr and ‘Umar.
This is because Abu Bakr earned some wealth and spent all of it in the Path of Allah.1

He adds:

و قال ابن حزم و قال قائلون عل كان أزهدهم قال و كذب هذا الجاهل

Ibn Hazm said: “Some people say that ‘Ali was the most ascetic of them”. He (Ibn Hazm) replied, “This
ignorant one has lied.”2

So, let us see the faces of some of these “ignorant liars”. Imam al-Hakim (d. 403 H) records:

البلخ بن زياد السري ثنا حامد بن يحي ر بن إسحاق أنا الحسن بن علفحدثنا بشرح هذا الحديث الشيخ أبو ب
بمة ثنا سفيان عن إسماعيل بن أب خالد عن قيس بن أب حازم قال كنت بالمدينة فبينا أنا أطوف ف السوق إذ
بلغت أحجار الزيت فرأيت قوما مجتمعين عل فارس قد ركب دابة وهو يشتم عل بن أب طالب والناس وقوف
حواليه إذ أقبل سعد بن أب وقاص فوقف عليهم فقال : ما هذا ؟ فقالوا : رجل يشتم عل بن أب طالب فتقدم سعد
فأفرجوا له حت وقف عليه فقال : يا هذا عل ما تشتم عل بن أب طالب ألم ين أول من أسلم ألم ين أول من
صل مع رسول اله صل اله عليه وسلم ألم ين ازهد الناس؟

Abu Bakr b. Ishaq – al-Hasan b. ‘Ali b. Ziyad al-Sirri – Hamid b. Yahya al-Balakhi –Sufyan – Isma’il b.
Abi Khalid – Qays b. Abi Hazim:

I was in Madinah. While I was moving around in the market, oil stones arrived. So, I saw some people
crowding around a Persian man who was riding an animal and cursing ‘Ali b. Abi Talib. People stood
round him when Sa’d b. Abi Waqqas turned and stood in front of them and he asked, “What is this?”
They replied, “A man cursing ‘Ali b. Abi Talib.” So, Sa’d moved forward and they made way for him until
he stood before him and said, “O you! On what basis do you curse ‘Ali b. Abi Talib? Is he not the first to
accept Islam? Is he not the first to perform Salat with the Messenger of Allah, peace be upon him? Is he
not the most ascetic of mankind?”3

Al-Hakim declares:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.4

Al-Dhahabi (d. 748 H) confirms:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim5

One would never have guessed correctly that the Ahl al-Sunnah consider Sa’d b. Abi Waqqas,
radhiyallahu ‘anhu - one of the most senior Sahabah and one of the earliest converts to Islam - to be an
ignorant liar! Wait a minute! How come the testimony of Sa’d - an eye-witness - was ignorant fallacy
while that of Sunni scholars, born centuries after him, is sound knowledge? Has the world really turned
upside down?

Interestingly, another big Sunni name features prominently on the list of “ignorant liars”. Al-Hafiz Ibn
Kathir (d. 774 H) copies this report:

وقال يحي بن معين: عن عل بن الجعد عن الحسن بن صالح قال: تذاكروا الزهاد عند عمر بن عبد العزيز فقال
.قائلون: فلان، وقال قائلون: فلان، فقال عمر بن عبد العزيز: أزهد الناس ف الدنيا عل بن أب طالب

Yahya b. Ma’in – ‘Ali b. al-Ja’d – al-Hasan b. Salih:

They mentioned ascetism in the presence of ‘Umar b. ‘Abd al-‘Aziz. Some people said, “So-and-so (is
the most ascetic)”. Others said, “So-and-so (is the most ascetic)”. So, ‘Umar b. ‘Abd al-‘Aziz said, “The
most ascetic of mankind - as far as this world (i.e. material possessions, power, and worldly
pleasures) is concerned - is ‘Ali b. Abi Talib.”6

Al-Hafiz says about the first narrator:

يحي بن معين بن عون الغطفان مولاهم أبو زكريا البغدادي ثقة حافظ مشهور إمام الجرح والتعديل

Yahya b. Ma’in b. ‘Awn al-Ghaṭfani, their freed slave, Abu Zakariyah al-Baghdadi: Thiqah
(trustworthy), a well-known hafiz (hadith scientist), Imam of al-jarh wa al-ta’dil.7

Concerning the second narrator, he also states:

عل بن الجعد بن عبيد أبو الحسن الجوهري البغدادي ثقة ثبت رم بالتشيع

‘Ali b. al-Ja’d b. ‘Ubayd, Abu al-Hasan al-Jawhari al-Baghdadi: Thiqah (trustworthy), thabt
(accurate), he was accused of Shi’ism.8

Lastly, he has this verdict on the third narrator:

الحسن بن صالح بن صالح بن ح وهو حيان بن شف بضم بالمعجمة والفاء مصغر الهمدان بسون الميم
الثوري ثقة فقيه عابد رم بالتشيع

Al-Hasan b. Salih b. Salih b. Hayy, and he was Hayyan b. Shufay al-Hamdani al-Thawri: Thiqah
(trustworthy), a jurist, a great worshipper of Allah, he was accused of Shi’ism.9

The sanad, therefore, is sahih. All the narrators are trustworthy, and there is no disconnection among the
narrators. So, ‘Umar b. ‘Abd al-‘Aziz – the righteous khalifah in the sight of most of the Ahl al-Sunnah –
was actually an “ignorant liar” according to the view of Imam Ibn Hazm, endorsed by Shaykh Ibn
Taymiyyah!

It is fair, at this point, to compare the asceticism of either Abu Bakr or ‘Umar with that of ‘Ali, ‘alaihi al-
salam, for further verification. We prefer ‘Umar for the research, since more materials are available on
his lifetime and death than on his predecessor. Shaykh Ibn Taymiyyah claims that ‘Umar was more
ascetic than ‘Ali. Let us test the submission against reality. We open the investigation with this athar
from Sahih al-Bukhari:

حدثنا محمد بن سلام أخبرنا مخلد بن يزيد أخبرنا ابن جريج قال أخبرن عطاء عن عبيد اله بن عمير :أن أبا
موس الأشعري استأذن عل عمر بن الخطاب رض اله عنه فلم يؤذن له وكأنه كان مشغولا فرجع أبو موس ففرغ
عل ه بن قيس ائذنوا له . قيل قد رجع فدعاه فقال كنا نؤمر بذلك . فقال تأتينعمر فقال ألم أسمع صوت عبد ال
هذا إلا أصغرنا أبو سعيد الخدري فذهب بأب مجلس الأنصار فسألهم فقالوا لا يشهد عل ذلك بالبينة فانطلق إل
الصفق بالأسواق . يعن ه عليه و سلم ؟ ألهانال ه صلمن أمر رسول ال هذا عل سعيد الخدري فقال عمر أخف

الخروج إل تجارة

Muhammad b. Salam – Mukhlid b. Yazid – Ibn Jurayh – ‘Aṭa – ‘Ubayd Allah b. ‘Umayr:

Abu Musa al-Ash’ari sought permission of ‘Umar b. al-Khattaab, may Allah be pleased with him, to
enter his house. But, he (‘Umar) did not give him permission. It was as though he (‘Umar) was busy. So
Abu Musa went back. When ‘Umar finished his job, he asked, “Didn't I hear the voice of ‘Abd Allah b.
Qays (i.e. the real name of Abu Musa)? Allow him to come in.” It was said, “He (Abu Musa) has
returned.” So, he (‘Umar) sent for him and (on his arrival), he (Abu Musa) said, “We were ordered to do
so”. ‘Umar told him, “Bring witness in proof of that.” Abu Musa went to the assembly of the Ansar and
asked them. They said, “None amongst us will testify to that except the youngest of us, Abu Sa’id Al-
Khudri.” Abu Musa then took Abu Sa’id Al-Khudri (to ‘Umar) and ‘Umar said “Has this order of the
Messenger of Allah been hidden from me? I used to be busy trading in markets.”10

Imam Muslim (d. 261 H) records another report with some more details:

حدثن عمرو بن محمد بن بير الناقد حدثنا سفيان بن عيينة حدثنا واله يزيد بن حصيفة عن بسر بن سعيد قال
سمعت أبا سعيد الخدري يقول كنت جالسا بالمدينة ف مجلس الأنصار فأتانا أبو موس فزعا أو مذعورا قلنا ما
شأنك ؟ قال إن عمر أرسل إل أن آتيه فأتيت بابه فسلمت ثلاثا فلم يرد عل فرجعت فقال ما منعك أن تأتينا ؟ فقلت
إن أتيت فسلمت عل بابك ثلاثا فلم يردوا عل فرجعت وقد قال رسول اله صل اله عليه و سلم إذا استأذن
أحدكم ثلاثا فلم يؤذن له فليرجع فقال عمر أقم عليه البينة وإلا أوجعتك فقال أب بن كعب لا يقوم معه إلا أصغر
القوم قال أبو سعيد قلت أنا أصغر القوم قال فاذهب به

‘Amr b. Muhammad b. Bukayr al-Naqid – Sufyan b. ‘Uyaynah –Yazid b. Husayfah – Busr b. Sa’id – Abu
Sa’id al-Khudri:

I was sitting in Madinah in the assembly of the Ansar when Abu Musa came to us trembling with fear.
We said, “What is the problem with you?” He replied, “’Umar sent for me. So, I went to his door, and
said as-salam ‘alaikum three times and he did not reply me. Therefore, I returned. On that, he said,
“Why did you not come to us?” I said, “I came to you and said as-salam ‘alaikum three times at your
door but I was not given any response. So, I returned. The Messenger of Allah, peace be upon him, had
said, ‘When any of you seeks permission to enter three times, and he is not permitted, he must turn
back’”. So, ‘Umar said, “Bring evidence to support it. Otherwise, I will take you to task.” Ubayy b. Ka’b
said, “None shall stand with him (to testify) but the youngest of the people.” Abu Sa’id said, “I am the
youngest”. He (Ubayy) said, “Then go with him.”11

‘Umar literally heard him saying as-salamu ‘alaikum three times, but did not respond. In line with the
Sunnah, Abu Musa returned. Strangely, ‘Umar proceeded to accuse him of NOT having come to his
door at all despite his message! That certainly was a deliberately false accusation from the khalifah of
the believers! In any case, Abu Musa explained himself, and excused his action through the Sunnah of

the Messenger, sallallahu ‘alaihi wa alihi.

Quite weirdly, ‘Umar had absolutely no clue about this Sunnah! From the narrations, it is clear that all the
Ansar knew of the Prophetic order. In what looks like a humiliation of the khalifah, they randomly picked
the youngest of them, to narrate it to him. But, what was ‘Umar’s excuse? He used “to be busy trading in
markets”. ‘Umar was moving from market to market doing business in order to make money. Therefore,
he did not have time to learn the Sunnah from the Messenger! As such, he was clueless about even
some of the most basic Sunnahs.

Apparently, money had more priority over the Sunnah in the sight of ‘Umar. What about ‘Ali? Al-Hafiz
Ibn Kathir states:

قال شعبة بن الحجاج ، عن سماك ، عن خالد بن عرعرة أنه سمع عليا وشعبة أيضا ، عن القاسم بن أب بزة ، عن
أب الطُّفَيل ، سمع عليا. وثبت أيضا من غير وجه ، عن أمير المؤمنين عل بن أب طالب : أنه صعد منبر الوفة
.فقال : لا تسألون عن آية ف كتاب اله ، ولا عن سنة عن رسول اله ، إلا أنبأتم بذلك

Shu’bah b. al-Hajjaj, from Simak, from Khalid b. ‘Ar’arah that he heard ‘Ali; and Shu’bah again narrated
from al-Qasim b. Abi Barrah from Abu al-Tufayl that he heard ‘Ali; and IT IS ALSO AUTHENTICALLY
TRANSMITTED through many chains that Amir al-Muminin ‘Ali b. Abi Talib climbed the pulpit of Kufah
and said, “You will not ask me about ANY verse in the Book of Allah, or about ANY Sunnah from
the Messenger of Allah, except that I will inform you about that.”12

‘Ali knew all the Sunnahs, without absolutely any exception. The only way he was able to achieve this
was that he placed the supreme priority upon learning the Qur’an and Sunnah from the Messenger of
Allah. In all honesty, it is extremely difficult, if not entirely impossible, to rationalize how our Ahl al-
Sunnah brothers reach their conclusion that ‘Umar was more ascetic or more knowledgeable than ‘Ali!

As a final point, let us compare both ‘Umar and ‘Ali from another angle. Imam Ibn Shabah (d. 262 H)
records:

حدثنا موس بن إسماعيل قال حدثنا سلام بن أب مطيع عن أيوب قال قلت لنافع هل كان عل عمر رض اله عنه
. دين فقال ومن أين يدع عمر دينا وقد باع رجل من ورثته ميراثه بمائة ألف

Musa b. Isma’il – Salam b. Abi Muṭi’ – Ayub:

I said to Nafi’, “Did ‘Umar, may Allah be pleased with him, have any debt?” So, he replied, “From where
can ‘Umar claim to have any debt when a man from his inheritors sold his inheritance for 100,000
(dinars)?”13

Al-Hafiz has this to say about the report:

فروى عمر بن شبة ف كتاب المدينة بإسناد صحيح ان نافعا قال من أين يون عل عمر دين وقد باع رجل من
ورثته ميراثه بمائة الف انته وهذا لا ينف ان يون عند موته عليه دين فقد يون الشخص كثير المال ولا يستلزم
نف الدين عنه فلعل نافعا أنر ان يون دينه لم يقض

‘Umar b. Shabah recorded in Kitab al-Madinah with a sahih chain that Nafi’ said, “From where can
‘Umar claim to have any debt when a man from his inheritors sold his inheritance for 100,000 (dinars)?”.
This does not negate the possibility that when he died he had a debt. The person can be very rich
person. But, that does not necessarily mean that he does not have any debt. Perhaps, Nafi’ was denying
the existence of any unpaid debt for him.14

The dinar was the default Arabian currency at that time. It was a gold coin. In modern terms, each
classical dinar equals approximately US $193.0015 (one hundred and ninety-three US dollars). So, each
male son of ‘Umar inherited from him net wealth worth at least US $19, 300000 (nineteen million and
three hundred thousand US dollars). If he had any daughters, her inheritance would be half of that,
which is US $9, 650000 (nine million and six hundred and fifty thousand US dollars). So, how many were
‘Umar’s children who survived him? Al-Hafiz Ibn Kathir states about ‘Umar b. al-Khaṭṭab:

قلت: فجملة أولاده رض اله عنه وأرضاه ثلاثة عشر ولدا، وهم زيد الأكبر، وزيد الأصغر، وعاصم، وعبد اله،
وعبد الرحمن الأكبر، وعبد الرحمن الأوسط، قال الزبير بن بار وهو أبو شحمة، وعبد الرحمن الأصغر وعبيد اله،
.وعياض، وحفصة، ورقية، وزينب، وفاطمة، رض اله عنهم

I (Ibn Kathir) say: In summary, his (i.e. ‘Umar’s) children, may Allah be pleased with him, were
thirteen, and they were Zayd al-Akbar, Zayd al-Asghar, ‘Asim, ‘Abd Allah, ‘Abd al-Rahman al-Akbar,
‘Abd al-Rahman al-Awsaṭ - al-Zubayr b. Bakar said he was Abu Shahmah, ‘Abd al-Rahman al-
Asghar, ‘Ubayd Allah, ‘Iyad, Hafsah, Ruqayyah, Zaynab and Faṭimah, may Allah be pleased with
them.16

The second khalifah had thirteen children. Only four of them were females. So, there were nine males.
Of his children generally, one of them – Abu Shahmah – died during his lifetime. Ibn ‘Abd al-Barr (d. 463
H) explains the circumstances of his death:

الخمر ثم حمله إل وعبد الرحمن بن عمر الأوسط هو أبو شحمة هو الذي ضربه عمرو بن العاص بمصر ف
المدينة فضربه أبوه أدب الوالد ثم مرض ومات بعد شهر

‘Abd al-Rahman b. ‘Umar al-Awsaṭ was Abu Shahmah. He was the one who was beaten in Egypt by
‘Amr b. al-As for alcohol drinking. Then, he took him to Madinah, and his father (i.e. ‘Umar) beat him as
a parental correctional measure. Then he became sick and died after a month.17

It looks like unintentional manslaughter by the angry khalifah. Whatever the case, eight males and four

females inherited ‘Umar among his children alone. We will completely ignore what his wives and some
other people might also have inherited from the second khalifah. We will also not take into account any
gifts from his vast wealth which he might have given to some people. We will equally take our eyes away
from any debts he had, which was re-paid from his estate, before the remainder was distributed among
his inheritors. Our focus, strictly, is upon what passed to his sons and daughters from him.

The monetary value of the inheritance of a male inheritor was US $19, 300000 (nineteen million and
three hundred thousand US dollars). For all eight sons, the total would be US $ 154, 400000 (one
hundred and fifty four million and four hundred thousand dollars). The share of each daughter was US
$9, 650000 (nine million and six hundred and fifty thousand US dollars). For the four daughters, their
total inheritance was worth US $38, 600000 (thirty-eight million and six hundred thousand US dollars).
Adding US $ 154, 400000 to $38, 600000, we get US $193, 000000 (one hundred and ninety-three
million US dollars). This was the wealth that the children of ‘Umar b. al-Khaṭṭab alone inherited from
him.

How ‘Umar acquired such vast wealth is unclear. Before he became the khalifah, he was only an
average businessman, with no record of any spectacular success. Moreover, he was not an oil tycoon or
weapons merchant, nor was he a Silicon Valley entrepreneur. Even his entire business empire, in
modern terms, would be only a small-scale rural enterprise. Considering the extreme poverty levels
back then, ‘Umar’s fortune of at least US $193, 000000 (one hundred and ninety-three million US
dollars) placed him in the position of multibillionaires in our times. He was most likely the richest man on
earth during his khilafah.

So, what about Amir al-Muminin ‘Ali? Was he really worldlier than ‘Umar, as claimed by Shaykh Ibn
Taymiyyah? Imam Ahmad b. Hanbal (d. 241 H) records:

قال خطبنا الحسن بن عل إسحاق عن عمرو بن حبش ثنا وكيع عن إسرائيل عن أب أب ه حدثنحدثنا عبد ال
بعد قتل عل رض اله عنهما فقال: لقد فارقم رجل بالأمس ما سبقه الأولون بعلم ولا أدركه الآخرون ان كان
رسول اله صل اله عليه و سلم ليبعثه ويعطيه الراية فلا ينصرف حت يفتح له وما ترك من صفراء ولا بيضاء الا
سبعمائة درهم من عطائه كان يرصدها لخادم لأهله

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Waki’ – Israil – Abu Ishaq – ‘Amr b. Habashi:

Al-Hasan b. ‘Ali delievered a sermon to us after the killing of ‘Ali, may Allah be pleased with him, and
said: “Verily, a man has left you yesterday. The awwalun (people of old) never surpassed him in
knowledge, and the akhirun (later ones) never reach his level (in knowledge). Whever the Messenger of
Allah, peace be upon him, appointed him and gave him the flag, he never returned until he is granted
victory (by Allah). He left behind no gold coin and no silver coin except 700 (seven hundred)
dirhams from his salary. He set it aside to procure with it a servant for his family.”18

Shaykh al-Arnauṭ says:

حسن

Hasan19

A dirham which was a silver coin, in modern terms, equals approximately US $3 (three US dollars)20.
So, ‘Ali’s monetary wealth when he died was only US $2100 (two thousand and one hundred US
dollars). Apart from his living quarters and his battle equipment (and possibly a few other minor items),
there is no reliable record of him possessing and leaving behind anything else. Rather, the fact that he
had to set aside seven hundred dirhams from his salary in order to purchase a servant shows that he
had no other means. Perhaps, his entire estate was only US $5,000 (five thousand US dollars) at the
most. To our dear Shaykh Ibn Taymiyyah, a khalifah with a total estate of less than US $5,000 (five
thousand US dollars) was more worldly and materialistic than another khalifah who left behind more than
US $193, 000000 (one hundred and ninety-three million US dollars). Isn’t that very weird?

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 479
2. Ibid, vol. 7, p. 481-482
3. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 571, # 6121
4. Ibid
5. Ibid
6. Abu al-Fida Isma’il b. Kathir al-Dimashqi, al-Bidayah wa al-Nihayah (Dar Ihya al-Turath al-‘Arabi; 1st edition, 1408 H)
[annotator: ‘Ali Shiri], vol. 8, p. 6
7. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 316, # 7679
8. Ibid, vol. 1, p. 689, # 4714
9. Ibid, vol. 1, p. 205, #1254
10. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar
(Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 2, p. 727, # 1956
11. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1694, # 2153 (33)
12. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa
al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 7, p. 413
13. Abu Zayd ‘Umar b. Shabah al-Numayri al-Basri, Tarikh al-Madinah al-Munawwarah (Beirut: Dar al-Kutub al-‘Ilmiyyah;
1417 H) [annotators: ‘Ali Muhammad Dandal and Yasin Sa’d al-Din Bayan], vol. 2, p. 88, # 1603
14. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 7, p. 53
15. See this Sunni calculating website http://www.e-nisab.com/calculator [9]
16. Abu al-Fida Isma’il b. Kathir al-Dimashqi, al-Bidayah wa al-Nihayah (Dar Ihya al-Turath al-‘Arabi; 1st edition, 1408 H)
[annotator: ‘Ali Shiri], vol. 7, p. 157
17. Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Āsim al-Nimri al-Qurtubi, al-Isti’ab fi Ma’rifat al-Ashab
(Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 2, p. 842, # 1443
18. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],

http://www.e-nisab.com/calculator

vol. 1, p. 199, # 1720
19. Ibid
20. See http://www.e-nisab.com/calculator [9]

23. Verse Of Al-Najwa, A Real Eye-Opener

Shaykh Ibn Taymiyyah (d. 728 H) states:

و الجواب أن يقال أما الذي ثبت فهو أن عليا رض اله عنه تصدق و ناج ثم نسخت الآية قبل أن يعمل بها غيره
لن الآيه لم توجب الصدقة عليهم لن أمرهم إذا ناجوا أن يتصدقوا فمن لم يناج لم ين عليه أن يتصدق و إذا لم
تن المناجاة واجبة لم ين أحد ملوما إذا ترك ما ليس بواجب

The reply is to say that what is authentically transmitted is that ‘Ali, may Allah be pleased with him,
gave charity and had a private conversation (with the Prophet). Then the verse was abrogated before
anyone else could act upon it.

However, the verse did not make the giving of charity compulsory upon them (i.e. the Sahabah). Rather,
it ordered them to give charity whenever they had private conversation (with the Messenger). Therefore,
whosoever did not have a private conversation (with the Prophet) did not have to give charity. Since
having a private conversation (with the Messenger) was not compulsory, none could be criticized for
abandoning what was not obligatory.1

He adds elsewhere:

وهذا آية النجوى فإنه لم يناج الرسول قبل نسخها إلا عل ولم ين عل من ترك النجوى حرج فمثل هذا العمل ليس
من خصائص الأئمة ولا من خصائص عل رض اله عنه ولا يقال إن غير عل ترك النجوى بخلا بالصدقة لأن هذا
غير معلوم فإن المدة لم تطل وف تلك المدة القصيرة قد لا يحتاج الواحد إل النجوى وإن قدر أن هذا كان يخص
بعض الناس لم يلزم أن يون أبو بر وعمر رض اله عنهما من هؤلاء كيف وأبو بر رض اله عنه قد أنفق ماله
كله يوم رغب النب صل اله عليه و سلم ف الصدقة وعمر رض اله عنه جاء بنصف ماله بلا حاجة إل النجوى
فيف يبخل أحدهما بدرهمين أو ثلاثة يقدمها بين يدي نجواه

The Verse of al-Najwa is like that too. This is because none had a private conversation with the
Messenger before its abrogation except ‘Ali, and there was no blame on anyone who abandoned
having a private conversation (with the Prophet). The like of this act (of ‘Ali) is not part of the exclusive
merits of the Imams, and was not from the exclusive merits of ‘Ali, may Allah be pleased with him. It is
also not said that others apart from ‘Ali abandoned the private conversation out of miserliness to
avoid giving charity. This is because such (a reason) is not known, for the time was short.

http://www.e-nisab.com/calculator

During that short period, it was possible that one did not need to have the private conversation (with the
Messenger). If some people were able to do this, it was not necessary that Abu Bakr and ‘Umar, may
Allah be pleased with them both, were among such people. How can that be when it was Abu Bakr, may
Allah be pleased with him, who had spent all his wealth on the day that the Messenger of Allah, peace
be upon him, encouraged the giving of charity.

‘Umar too, may Allah be pleased with him, gave half of his wealth (in charity), without the need for a
private conversation. How could either of them have been miserly about spending two or three dirhams
before his private conversation (with the Prophet)?2

Our dear Shaykh confirms the authenticity of the narration stating that Amir al-Muminin, ‘alaihi al-salam,
was the only one who ever complied with the Verse of al-Najwa before its abrogation. However, he has
made excuses for the failures of Abu Bakr, ‘Umar and ‘Uthman to fulfill the instruction in the verse,
despite Sunni claims about their unmatched generosity and selflessness. According to the Shaykh, the
verse was shortlived. When it was revealed, Amir al-Muminin enforced it. But, before anyone else could
have a reason or chance to do likewise, it was cancelled. So, others did not have the opportunity.
Besides, it was not obligatory upon Abu Bakr, ‘Umar and ‘Uthman to comply with the verse anyway
unless they intended to have private discussions with the Messenger of Allah, sallallahu ‘alaihi wa alihi.
Since they might not have intended to privately talk with the Prophet, none can blame them for not
having complied with the verse before its abrogation.

In order to understand what happened with the Verse of al-Najwa, it is important to understand a
background fact about the Sahabah, as stated by Allah:

يا أيها الذين آمنوا أطيعوا اله وأطيعوا الرسول ولا تبطلوا أعمالم إن الذين كفروا وصدوا عن سبيل اله ثم ماتوا
وهم كفار فلن يغفر اله لهم فلا تهنوا وتدعوا إل السلم وأنتم الأعلون واله معم ولن يتركم أعمالم إنما الحياة
الدنيا لعب ولهو وإن تؤمنوا وتتقوا يؤتم أجوركم ولا يسألم أموالم إن يسألموها فيحفم تبخلوا ويخرج
أضغانم ها أنتم هؤلاء تدعون لتنفقوا ف سبيل اله فمنم من يبخل ومن يبخل فإنما يبخل عن نفسه

O you who believe! Obey Allah, and obey the Messenger and render not vain your deeds. Verily, those
who disbelieve, and hinder from the Path of Allah, then die while they are disbelievers, Allah will not
forgive them. So be not weak and ask not for peace while you are having the upper hand. Allah is with
you, and will never decrease the reward of your good deeds. The life of this world is but play and
pastime, but if you believe, and fear Allah, and avoid evil, He will grant you your wages, and will not ask
you your wealth.

If He were to ask you of it (i.e. your wealth), and press you, YOU WOULD BE MISERLY, and He
will bring out all your ill-wills. Behold! You are those who are called upon to spend in the Path of
Allah, YET AMONG YOU ARE SOME WHO ARE MISERS. And whoever is miserly, he is only miserly
to himself.3

A lot of the wealthy Sahabah were misers and ill-willing. This was why Allah generalized about them in
the first statement. Even if we were to reject the sweeping declaration of our Creator, we must still, at the
least, accept that among the wealthy Sahabah were many who were misers. It was against this
background that Allah sent down the Verse of al-Najwa:

يا أيها الذين آمنوا إذا ناجيتم الرسول فقدموا بين يدي نجواكم صدقة ذلك خير لم وأطهر فإن لم تجدوا فإن اله
غفور رحيم

O you who believe! When you consult with the Messenger in private, spend something in charity
before your private consultation. That will be better and purer for you. But, if you find not (the means
for it), then verily, Allah is Oft-Forgiving, Most Merciful.4

There are two factors for consideration in the blessed verse. Firstly, it covered only those of the Sahabah
who used to have private consultations with the Messenger of Allah. Without any doubt, those were
primarily the people of Madinah and Abu Bakr, ‘Umar and ‘Uthman were chiefs among them. Secondly,
the command, apparently, was directed to those of the Sahabah in Madinah who had the means to
spend in charity. Some of them were so destitute that they could not afford to give out anything. Allah
exempted such extremely poor Sahabah. There is again absolutely no doubt that Abu Bakr ‘Umar and
‘Uthman were able to afford sadaqah from their wealth.

Interestingly, once the Verse of al-Najwa was revealed, the wealthy and middle-income Sahabah
displayed disturbing levels of miserliness. They were required to give only 1 dirham - approximately US
$3 (three US dollars) - or above in charity. But, they all – with only one exception - refrained from giving
anything! They instead withheld entirely from privately consulting with the Prophet in order to escape
spending anything in sadaqah!

This was why it was only Amir al-Muminin who enforced the verse. Others deliberately declined. They
had reasons and needs, as well as very ample opportunities, to privately speak with the Messenger.
However, they chose to forgo doing so, just to keep their little dirhams and dinars in their pockets. The
wealthy and middle-income Sahabah had great chances to fulfil the commandment in the verse. But, all
of them recoiled, except Amir al-Muminin ‘Ali!

Due to the unbecoming attitude of the Sahabah to the command in the Verse of al-Najwa, Allah
cancelled it:

أأشفقتم أن تقدموا بين يدي نجواكم صدقات فإذ لم تفعلوا وتاب اله عليم فأقيموا الصلاة وآتوا الزكاة وأطيعوا
اله ورسوله واله خبير بما تعملون

Are you AFRAID of spending in charity before your private consultation? If then, do not do it, and

Allah has FORGIVEN you. So, perform Salat and give Zakat and obey Allah and and His Messenger.
And Allah is All-Aware of what you do.5

They were literally “afraid” to spend just 1 dirham (US $3) from their wealth, while many of them had
several thousands! Looking at the text of the verse, it is general. Therefore, it applied universally to all
the wealthy and middle-income Sahabah living in Madinah, except whosoever was exonerated by strong
evidence. All of them had needs to privately consult with the Messenger of Allah. But, they stayed back,
“afraid” of giving sadaqah! The only one exempted from the criticism, of course, was ‘Ali b. Abi Talib –
due to the existence of authentic reports clearing him of any guilt. Imam al-Hakim (d. 403 H) records
one of them:

أخبرن عبد اله بن محمد الصيدلان ثنا محمد بن أيوب أنبأ يحي بن المغيرة السعدي ثنا جرير عن منصور عن
مجاهد عن عبد الرحمن بن أب ليل قال : قال عل بن أب طالب رض اله عنه: إن ف كتاب اله لآية ما عمل بها
{أحد ولا يعمل بها بعدي أحد آية النجوى {يا أيها الذين آمنوا إذا ناجيتم الرسول فقدموا بين يدي نجواكم صدقة

‘Abd Allah b. Muhammad al-Sayadlani – Muhammad b. Ayub – Yahya b. al-Mughirah al-Sa’di – Jarir –
Mansur – Mujahid – ‘Abd al-Rahman b. Abi Layli – ‘Ali b. Abi Talib, may Allah be pleased with him:

“Verily, in the Book of Allah, there is a verse that none complied with, and none will ever comply with,
apart from me. It is the Verse of al-Najwa {O you who believe! When you consult with the Messenger in
private, spend something in charity before your private consultation}6

Al-Hakim comments:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.7

Al-Dhahabi (d. 748 H) agrees:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim8

There is no evidence whatsoever removing the names of Abu Bakr, ‘Umar and ‘Uthman from the black
list. As such, none can take them out of it. In other words, Abu Bakr, ‘Umar and ‘Uthman too were
among the miserly ones! Allah also considered their omission to have been a sin, but had “forgiven”
them on His Own Accord. Apparently, Shaykh Ibn Taymiyyah’s re-invention of the incident does not tally
at all with the reality.

One then wonders. Abu Bakr, ‘Umar and ‘Uthman were literally “afraid” to spend a single dirham of their
wealth in sadaqah. That was their attitude to money and charity. This fact, which has Qur’anic backing,
nullifies and throws out all Sunni claims and riwayat about the trio’s legendary financial sacrifices in the
Path of Allah. If the tales were true, the story of the Verse of al-Najwa would have been far different.
Wait a minute! ‘Umar b. al-Khaṭṭab stashed up for himself wealth worth more than US $193, 000000
(one hundred and ninety-three million US dollars) during his khilafah. That was about 1400 years ago
when poverty levels, across the world, were beyond extreme. If he had wanted to be miserly, what else
would he have done?

It would not be out of place to end this chapter with these golden Words of Allah:

والذين ينزون الذهب والفضة ولا ينفقونها ف سبيل اله فبشرهم بعذاب أليم يوم يحم عليها ف نار جهنم فتوى
بها جباههم وجنوبهم وظهورهم هذا ما كنزتم لأنفسم فذوقوا ما كنتم تنزون

And those who hoard up gold and silver and spend it not in the Way of Allah, announce unto them a
painful torment. On the Day when it will be heated in the Fire of Jahannam and with it will be branded
their foreheads, their flanks, and their backs: “This is what you hoarded for yourselves. Now taste of
what you used to hoard.”9

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 160
2. Ibid, vol. 5, p. 17
3. Qur’an 47:33-38
4. Qur’an 58:12
5. Qur’an 58:13
6. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 524, # 3794
7. Ibid
8. Ibid
9. Qur’an 9:34-35

24. Hadith Al-Rayat, A Truly Messy One

Shaykh Ibn Taymiyyah (d. 728 H) states:

....قال الرافض والرابع أنه كان أشجع الناس

والجواب أنه لا ريب أن عليا رض اله عنه كان من شجعان الصحابة ... أما قوله إنه كان أشجع الناس فهذا كذب
بل كان أشجع الناس رسول اله صل اله عليه و سلم

The Rafidhi said: “The fourth (point) is that he (‘Ali) was the bravest of mankind....

The reply is that there is no doubt that ‘Ali, may Allah be pleased with him, was one of the brave ones
among the Sahabah ... As for his statement that he (‘Ali) was the bravest of mankind, that is a lie.
Rather, the bravest of mankind was the Messenger of Allah.1

Our dear Shaykh has removed the words of the Shi’i scholar from its proper context. The style of
expression adopted by the latter was very common in Arabic texts, and the word “mankind” in it always
excluded the Prophet, sallallahu ‘alaihi wa alihi! In other words, when the Shi’i scholar mentioned “the
bravest of mankind”, the phrase “after the Messenger of Allah” is automatically implied. Similar
expressions can be found in these words of Sa’d b. Abi Waqqas, a very senior Sahabi, as documented
by Imam al-Hakim (d. 403 H):

يا هذا عل ما تشتم عل بن أب طالب ألم ين أول من أسلم ألم ين أول من صل مع رسول اله صل اله عليه
وسلم ألم ين ازهد الناس ألم ين أعلم الناس؟

“O you! On what basis do you curse ‘Ali b. Abi Talib? Is he not the first to accept Islam? Is he not the
first to perform Salat with the Messenger of Allah, peace be upon him? Is he not the most ascetic of
mankind? Is he not the most knowledgeable of mankind?”2

Al-Hakim declares:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.3

Al-Dhahabi (d. 748 H) confirms:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim4

Will our dear Shaykh accuse this noble Sahabi of telling lies? Anyway, the Shaykh himself makes
absolutely no attempt to claim Abu Bakr or ‘Umar was braver than Amir al-Muminin, ‘alaihi al-salam, in
physical battle. Rather, he re-defines the word “bravery”, and then plays a new card:

والشجاعة تفسر بشيئين أحدهما قوة القلب وثباته عند المخاوف والثان شدة القتال بالبدن بأن يقتل كثيرا ويقتل
قتلا عظيما والأول هو الشجاعة وأما الثان فيدل عل قوة البدن وعمله وليس كل من كان قوي البدن كان قوي
القلب ولا بالعس

And “bravery” is explained with two things. One of them is strength of the heart, and its firmness in
the face of fear. The second is great strength in physical fighting, to kill a lot of people. Only the first is
bravery. As for the second, it (only) proves physical strength. And, not everyone who is physically strong
has a strong heart, and not vice versa.5

So, “bravery” is only to have a fearless heart. Whether this translates into action on the battlefield or not
is irrelevant. Rather, the warrior who firmly faces multiple enemy fighters in battle, and kills them is not
brave at all. He is only “physically strong”. Our Shaykh justifies his new definition in this manner:

والنب صل اله عليه و سلم كان أكمل الناس ف هذه الشجاعة الت ه المقصودة ف أئمة الحرب ولم يقتل بيده
إلا أب بن خلف قتله يوم أحد ولم يقتل بيده أحدا لا قبلها ولا بعدها وكان أشجع من جميع الصحابة

The Prophet, peace be upon him, was the most perfect of mankind in this type of bravery (i.e. of the
heart) which was what was expected in the war commanders. He never killed anyone with his hand
except Ubayy b. Khalaf. He killed him on the Day of Uhud, and never killed anyone else before or after
them. Yet, he was braver than all the Sahabah.6

This analogy does not work in the cases of Abu Bakr, ‘Umar and ‘Uthman though. The Messenger of
Allah was the ruler of Arabia at that time. Heads of state are not expected anywhere to participate in
battle like foot soldiers. Rather, they are to be shielded from the enemy as much as possible. As for Abu
Bakr, ‘Umar and ‘Uthman, they were ordinary soldiers. Therefore, they had every obligation and chance
to participate in multiple combats with enemy fighters. But what happened?

Obviously, since Shaykh Ibn Taymiyyah’s new definition is hinged upon the roles of the Prophet in battle,
it is inapplicable in the cases of anyone who was not the head of state at the times of the battles.
Moreover, one honestly wonders about the logicality of the Shaykh’s separation of fearlessness of the
heart from battle valour. Can a person with a timid heart willfully confront fully armed, firmly determined,
well-trained and highly experienced enemy fighters, in mortal combats, in battle?

But then, what exactly does Shaykh Ibn Taymiyyah want us to pick from his incongruous definition? He
minces no words about it:

وإذا كانت الشجاعة المطلوبة من الأئمة بشجاعة القلب فلا ريب أن أبا بر كان أشجع من عمر وعمر أشجع من
عثمان وعل

Since the type of bravery that is required from the rulers is the bravery of the heart, then there is no
doubt that Abu Bakr was braver than ‘Umar, and ‘Umar was braver than ‘Uthman and ‘Ali.7

Strange indeed! Were Abu Bakr, ‘Umar and ‘Uthman rulers during the lifetime of the Prophet?! In any
case, there is an implicit admission in these wild gymnastics of our dear Shaykh that the trio were no
match at all for Amir al-Muminin in terms of physical strength and battle successes. However, he must
nonetheless place them above him at any cost. Therefore, he lumps things up and tables patently
desperate excuses. He also apparently assumes – contrary to logic - that the heroic achievements of
‘Ali in battle required less courage than the trio’s relative battle redundancy!

Then comes the big question, and Shaykh Ibn Taymiyyah makes another attempt:

ه عنهم فالقول فال ر وعمر وطلحة والزبير وغيرهم من الصحابة رضب ذلك كأب وأما قوله ما انهزم قط فهو ف
أنه ما انهزم كالقول ف أن هؤلاء ما انهزموا قط ولم يعرف لأحد من هؤلاء هزيمة وإن كان قد وقع شء ف الباطن
ولم ينقل فيمن أن عليا وقع منه مالم ينقل والمسلمون كانت لهم هزيمتان يوم أحد ويوم حنين ولم ينقل أن أحدا
من هؤلاء انهزم بل المذكور ف السير والمغازي أن أبا بر وعمر ثبتا مع النب صل اله عليه و سلم يوم أحد ويوم
حنين ولم ينهزما مع من انهزم ومن نقل أنهما انهزما يوم حنين فذبه معلوم وإنما الذي انهزم يوم أحد عثمان وقد
عفا اله عنه وما نقل من انهزام أب بر وعمر بالراية يوم حنين فمن الأكاذيب المختلقة الت افتراها المفترون

As for his (i.e. the Shi’i scholar’s) statement that he (‘Ali) NEVER fled (the battlefield), then he was, in
this (merit), like Abu Bakr, ‘Umar, Talhah, al-Zubayr and others among the Sahabah, may Allah be
pleased with them. The statement that he (‘Ali) never fled away is like the statement that these people
too never fled away. It is not known that any of them ever fled away. And if something had happened
(from them) in secret which has not been reported, it is possible that something happened from ‘Ali too
which has not been reported.

The Muslims fled away the battlefield twice – on the Day of Uhud and on the Day of Hunayn and it is not
reported that anyone of these people fled away. What is mentioned in the Sirah (i.e. biography of the
Prophet) and al-Maghazi (i.e. reports of battles) books is that Abu Bakr and ‘Umar stood firmly with the
Prophet, peace be upon him, on the Day of Uhud and on the Day of Hunayn and did not flee away with
those who fled away.

Whoever reported that they both fled away on the Day of Hunayn, his lie is obvious. The only one (of
them) who fled away on the Day of Uhud was ‘Uthman, and Allah has forgiven him. As for what is
reported concerning the flight of Abu Bakr and ‘Umar with the flag on the Day of Hunayn, it is one of the
fabrications which the forgers forged.8

The Shaykh agrees that Amir al-Muminin never fled the battlefield, no matter how hopeless things
became. This is very crucial in determining who was brave and who was cowardly. There is no doubt
that anyone who flees the battlefield is a coward. Interestingly, our Shaykh confesses that ‘Uthman was

a coward who fled away on the Day of Uhud. No wonder, he never attempts anywhere to claim that
‘Uthman was braver than ‘Ali. But then, he argues that Abu Bakr and ‘Umar too, like ‘Ali, never fled
away. Apparently, if he ever admits that either of the duo was a coward who fled away, his entire
argument crashes. One fact, however, remains undeniable. There are reports indicating that both Abu
Bakr and ‘Umar fled the battlefields. Our Shaykh instinctively throws them out as fabrications. He also
seeks to counter such reports with what is “mentioned” – with no proof of authenticity - in the history
books. A fair researcher, of course, would like to examine these “forged” reports alleging Abu Bakr’s and
‘Umar’s cowardice, to determine the truth of the matter by himself.

Well, according to an authentic report, Abu Bakr, ‘Umar and ‘Uthman fled the battlefields repeatedly on
different occasions. It did not happen once, twice or thrice. Rather, on several occasions of battle, the
trio fled away, as documented by Imam Muslim (d. 261 H):

حدثنا محمد بن أب بر المقدم وحامد بن عمر البراوي ومحمد بن عبدالأعل قالوا حدثنا المعتمر (وهو ابن
بعض تلك الأيام الت ه عليه و سلم فال ه صلعثمان قال لم يبق مع رسول ال عن أب سليمان) قال سمعت أب
قاتل فيهن رسول اله صل اله عليه و سلم غير طلحة وسعد عن حديثهما

Muhammad b. Abi Bakr al-Muqaddami, Hamid b. ‘Umar al-Bakrawi and Muhammad b. ‘Abd al-A’la –
al-Mu’tamar (and he is Ibn Sulayman) – father – Abu ‘Uthman:

“None remained with the Messenger of Allah, peace be upon him, on some of the DAYS in which the
Messenger of Allah, peace be upon him, was fighting apart from Talhah and Sa’d. They both (i.e.
Talhah and Sa’d) narrated that to me.”9

On the days of the successive battles, everyone else used to flee – apparently including Abu Bakr,
‘Umar and ‘Uthman – except Talhah and Sa’d.

Among such days, the Day of Uhud (3 AH) readily comes to mind. The most notorious runner on that
day was ‘Uthman. Shaykh Ibn Taymiyyah himself admits this. Nonetheless, this is an explicit hadith from
Sahih al-Bukhari confirming his flight:

حدثنا موس بن إسماعيل حدثنا أبو عوانة حدثنا عثمان هو ابن موهب قال: جاء رجل من أهل مصر وحج البيت
فرأى قوما جلوسا فقال من هؤلاء القوم ؟ فقالوا هؤلاء قريش قال فمن الشيخ فيهم؟ قالوا عبد اله بن عمر قال يا
. ابن عمر إن سائلك عن شء فحدثن هل تعلم أن عثمان فر يوم أحد ؟ قال نعم

Musa b. Isma’il – Abu ‘Awanah – ‘Uthman b. Muhib:

An Egyptian man came and performed the Hajj to the House. So, he saw some people sitting, and
asked, “Who are these people?” They said, “They are the tribe of Quraysh.” He said, “Who is the old
man amongst them?” They replied, “He is ‘Abd Allah b. ‘Umar.” He said, “O Ibn Umar! I want to ask you

about something; please tell me about it. Do you know that ‘Uthman fled away on the Day of Uhud?"
Ibn ‘Umar said, "Yes."10

Referring to this ugly incident, Allah states:

إذ تصعدون ولا تلوون عل أحد والرسول يدعوكم ف أخراكم فأثابم غما بغم ليلا تحزنوا عل ما فاتم ولا ما
أصابم واله خبير بما تعملون

(And remember) when you ran away (dreadfully) without even casting a side glance at anyone, and the
Messenger was in your rear calling you back.11

The Prophet was calling ‘Uthman while he was fleeing away. He heard him, but did not even cast a side
glance at anyone, not even at Muhammad! He was completely frightened, and sought to run away from
the Messenger of Allah as quickly as they could, in order to save his own life. It was indeed a great
flight, and a great tragedy!

On the Day of Hunayn (8 AH) too, the Sahabah fled away again! This is referred to by Allah in His Book:

لقد نصركم اله ف مواطن كثيرة ويوم حنين إذ أعجبتم كثرتم فلم تغن عنم شيئا وضاقت عليم الأرض بما
رحبت ثم وليتم مدبرين

Truly, Allah has helped you on many battlefields, and on the Day of Hunayn when you rejoiced at your
great number but it availed you naught and the earth, as vast as it is, was straitened for you. Then you
fled away.12

The statement is general. Therefore, everyone fled except whoever there is concrete evidence clearing
him. ‘Umar, in particular, was one of the runners on that day. Imam al-Bukhari (d. 256 H) records:

وقال الليث حدثن يحي بن سعيد عن عمر بن كثير بن أفلح عن أب محمد مول أب قتادة أن أبا قتادة قال لما كان
حنين نظرت إل رجل من المسلمين يقاتل رجلا من المشركين وآخر من المشركين يختله من ورائه ليقتله
فأسرعت إل الذي يختله فرفع يده ليضربن وأضرب يده فقطعتها ثم أخذن فضمن ضما شديدا حت تخوفت ثم
ترك فتحلل ودفعته ثم قتلته وانهزم المسلمون وانهزمت معهم فإذا بعمر بن الخطاب ف الناس فقلت له ما شأن
الناس؟ قال أمر اله ثم تراجع الناس إل رسول اله صل اله عليه و سلم

Al-Layth – Yahya b. Sa’id – ‘Umar b. Kathir b. Aflah – Abu Muhammad, freed slave of Abu Qatadah –
Abu Qatadah:

On the Day of Hunayn, I saw a Muslim fighting with one of the pagans and another pagan was hiding
himself behind the Muslim in order to kill him. So I hurried towards the pagan who was hiding behind the

Muslim to kill him, and he raised his hand to hit me but I hit his hand and cut it off.

That man got hold of me and pressed me so hard that I was afraid, then I knelt down and his grip
became loose and I pushed him and killed him. The Muslims fled, and I too fled WITH THEM.
Suddenly, I met ‘Umar b. al-Khaṭṭab AMONGST THE PEOPLE and I asked him, “What is wrong with
THE PEOPLE?” He said, “It is the Command of Allah.” Then THE PEOPLE returned to the Messenger
of Allah.13

Abu Qatadah referred to those Sahabah who fled away as “the people”. They fled but later returned to
the Messenger at the battlefield. The interesting part is that while Abu Qatadah himself was fleeing away
“with them”, he met ‘Umar “amongst the people”! In other words, ‘Umar too was fleeing away with the
people! He was “amongst” the people speeding off the battle ground. If the second khalifah had stayed
with the Messenger of Allah, Abu Qatadah – who had run away from the Prophet – would never had met
‘Umar “amongst the people”!

A rather unfortunate turn was ‘Umar’s attempted justification of the Sahabah’s run from the battlefield.
He claimed that those Sahabah – including himself – were obeying “the command” of Allah. We
searched the Qur’an and ahadith to locate this “command”. But, we came up with nothing like it. Rather,
this is what we read:

يا أيها الذين آمنوا إذا لقيتم الذين كفروا زحفا فلا تولوهم الأدبار ومن يولهم يومئذ دبره إلا متحرفا لقتال أو متحيزا
إل فئة فقد باء بغضب من اله ومأواه جهنم وبئس المصير

O you who believe! When you meet those who disbelieve, in a battlefield, never flee from them. And
whoever flees away on such a day – unless it be a stratagem of war, or to retreat to a troop, - he indeed
has drawn upon himself Wrath from Allah. And his abode is Hellfire, and worse indeed is that
destination!14

Does it really look like the Sahabah were obeying Allah with their great flight? We do not think so.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, pp. 75-76
2. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 571, # 6121
3. Ibid
4. Ibid
5. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, p. 77
6. Ibid, vol. 8, p. 78
7. Ibid, vol. 8, p. 79
8. Ibid, vol. 8, p. 91
9. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1879, # 2414 (47)

10. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar
(Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 3, p. 1352, # 3495
11. Qur’an 3:153
12. Qur’an 9:25
13. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar
(Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 4, p. 1570, # 4067
14. Qur’an 8:15-16

25. Hadith Al-Rayat, Investigating Its
Authenticity

Before Hunayn (8 AH), ‘Umar b. al-Khaṭṭab ran away from the battlefield at least twice – during
Khandaq (5 AH) and at Khaybar (7 AH). It was at Khaybar that Hadith al-Rayat was declared by the
Messenger of Allah, sallallahu ‘alaihi wa alihi. We will therefore briefly examine what the second khalifah
did during the Khandaq battle before moving on to Khaybar. Imam Ahmad (d. 241 H) records:

حدثنا عبد اله حدثن أب ثنا يزيد قال انا محمد بن عمرو عن أبيه عن جده علقمة بن وقاص قال أخبرتن عائشة
قالت خرجت يوم الخندق أقفوا آثار الناس قالت فسمعت وئيد الأرض ورائ يعن حس الأرض قالت فالتفت فإذا
أنا بسعد بن معاذ ومعه بن أخيه الحارث بن أوس يحمل مجنة قالت فجلست إل الأرض فمر سعد وعليه درع من
حديد قد خرجت منها أطرافه فأنا أتخوف عل أطراف سعد قالت وكان سعد من أعظم الناس وأطولهم قالت فمر
وهو يرتجز ويقول (ليت قليلا يدرك الهيجا جمل ... ما أحسن الموت إذا حان الأجل) قالت فقمت فاقتحمت حديقة
فإذا فيها نفر من المسلمين وإذا فيهم عمر بن الخطاب وفيهم رجل عليه سبغة له يعن مغفرا فقال عمر ما جاء بك
لعمري واله إنك لجريئة وما يؤمنك أن يون بلاء أو يون تحوز قالت فما زال يلومن حت تمنيت أن الأرض
انشقت ل ساعتئذ فدخلت فيها قالت فرفع الرجل السبغة عن وجهه فإذا طلحة بن عبيد اله فقال يا عمر ويحك انك
قد أكثرت منذ اليوم وأين التحوز أو الفرار إلا إل اله عز و جل

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yazid – Muhammad b. ‘Amr – his father – his
grandfather ‘Alqamah b. Waqqas – ‘Aishah:

I went out on the Day of al-Khandaq and I stood behind the people. So, I heard footsteps coming from
behind me. I turned around and saw Sa’d b. Mu’adh, and his nephew al-Harith b. Aws was carrying his
armour. Therefore, I sat down on the ground and Sa’d passed by, wearing an iron armour from which his
limbs had come out. I was afraid of Sa’d’s limbs. Sa’d was one of the most huge and tallest people. Sa’d
passed by, singing a battle song, saying: “Very soon the battle will meet a camel ... What a good death it
is when the time has come.”

Then I stood up and entered a garden. There was a small group of Muslims there, and ‘Umar b.

al-Khaṭṭab was amongst them and there was another man who was wearing a mask. ‘Umar said:
“What brought you here? I swear by my life and I swear by Allah, you are a reckless woman! What
assures you against the occurrence of a disaster or capture?” He kept blaming me so much until I
wished that the earth would split open for me so that I could enter into it. Then the (masked) man
removed the mask from his face, and he was Talhah b. ‘Ubayd Allah. So he said, “Woe to you, O Umar!
You have said too much today! And where is the writhing movement or the flight except to Allah the
Almighty?”1

‘Allamah al-Albani (d. 1420 H) has copied the exact same narration in his Sahihah, and states:

أخرجه الإمام أحمد (6 / 141 ‐ 142) عن محمد بن عمرو عن أبيه عن علقمة ابن وقاص، قال: أخبرتن عائشة
....قالت

قلت: وهذا إسناد حسن. وقال الهيثم ف " مجمع الزوائد " (6 /128):" رواه أحمد وفيه محمد بن عمرو بن علقمة
."وهو حسن الحديث، وبقية رجاله ثقات". وقال الحافظ ف " الفتح " (11 /43): " وسنده حسن

Imam Ahmad (6/141-142) recorded it from Muhammad b. ‘Amr - his father - ‘Alqamah b. Waqqas –
‘Aishah....

I (Al-Albani) say: This chain is hasan. Al-Haythami said in Majma’ al-Zawaid (6/128): “Ahmad
recorded it and in the chain is Muhammad b. ‘Amr b. ‘Alqamah, and his hadith is hasan, and the other
narrators in the chain are trustworthy”. Al-Hafiz also said in al-Fath (11/43): “And its chain is hasan”.2

Imam Ibn Hibban (d. 354 H) too has documented the report in his Sahih3. ‘Allamah al-Albani says:

حسن

Hasan4

Shaykh al-Arnauṭ confirms this:

حديث حسن

A hasan hadith5

The question is: what was ‘Umar and his few colleagues doing in a garden, hidden from view, while the
Messenger of Allah and the other Sahabah were actively in battle against the allied forces of the
pagans? The people, as testified by Umm al-Muminin ‘Aishah, were at the warfront. She was standing

behind the fighting soldiers. So, ‘Umar and his small band were completely away from the front, at the
back of everyone else. Was it a tactical land ambush by them?

But, that was not possible! Firstly, it was a trench war. If anything, ‘Umar and his colleagues should be
standing with the Prophet at the front - by the trench - preventing the enemies of Allah from successfully
crossing over. Secondly, the Messenger did not permit any Sahabi to leave his presence, as reported by
the Qur’an about the Battle of Khandaq:

يقولون إن بيوتنا عورة وما ه م فارجعوا ويستأذن فريق منهم النبوإذ قالت طائفة منهم يا أهل يثرب لا مقام ل
بعورة إن يريدون إلا فرارا ولو دخلت عليهم من أقطارها ثم سئلوا الفتنة لآتوها وما تلبثوا بها إلا يسيرا ولقد كانوا
عاهدوا اله من قبل لا يولون الأدبار وكان عهد اله مسئولا قل لن ينفعم الفرار إن فررتم من الموت أو القتل وإذا لا
تمتعون إلا قليلا

And when a party of them said, “O people of Yathrib! You do not stand any chance. Therefore, return”.
And a band of them asked for permission of the Prophet, saying: “Truly, our homes are vulnerable!” But
they (i.e. their houses) were not vulnerable. They (i.e. those soldiers) only wished to flee! And if the
enemy had entered upon them from its (i.e. Madinah’s) borders, and they had been asked to commit
sedition (against Islam), they would surely have committed it and would have only hesitated a little.

And indeed they had already made a covenant with Allah not to flee, and a covenant with Allah must be
answered for. Say: Running away will not benefit you if you flee from death or killing, and then you
will enjoy no more than a little while!”6

The verses confirm that the enemy never breached the borders of Madinah. They further establish that
the homes of the people of the city were safe. Of course, it was the Battle of Khandaq (i.e. the Battle of
the Trench). Therefore, all the fighting was supposed to be done at the trench, not within the boundaries
of Madinah. Lastly, there is zero evidence of any deployment of anyone by the Prophet, during the
battle, to mount any ambush in any garden in the city!

As such, the presence of ‘Umar and his colleagues in a safe garden had absolutely no military value or
legitimacy. Moreover, one of them was masking his face to conceal his identity. Meanwhile, he too had
no tactical or strategic reason to use a mask. It is obvious, from the circumstances and his conduct, that
he felt shame for what they were doing in the garden, and would not like anyone to identify him with it, if
they were detected. But, Umm al-Muminin ‘Aishah knew his voice very well, being his relative. So, it
was pointless for him to conceal his identity before her while criticizing ‘Umar.

‘Umar and his colleagues were, without doubt, hiding from battle. They had fled! While the other Muslims
were busy preventing the collapse of Madinah by blocking any crossover of the trench by the enemy, he
and his colleagues were breathing safely in their hideout. Judging from the panic and instinctive
outbursts of ‘Umar, one could also say that he was not aware of the real situation of things in the city. He

apparently thought that the enemy had entered it, and that it was extremely risky to move around. That
explains why he moved into, and remained in, the garden in the first place.

At Khaybar, our second khalifah repeated his old feat. Imam al-Hakim (d. 403 H) records:

أخبرنا أبو العباس محمد بن أحمد المحبوب بمرو ثنا سعيد بن مسعود ثنا عبيد اله بن موس ثنا نعيم بن حيم
عن أب موس الحنف عن عل رض اله عنه قال : سار النب صل اله عليه وسلم إل خيبر فلما أتاها بعث عمر
رض اله تعال عنه وبعث معه الناس إل مدينتهم أو قصرهم فقاتلوهم فلم يلبثوا أن هزموا عمر وأصحابه فجاءوا
يجبنونه ويجبنهم فسار

Abu al-‘Abbas Muhammad b. Ahmad al-Mahbubi – Sa’id b. Mas’ud – ‘Ubayd Allah b. Musa – Na’im b.
Hakim – Abu Musa al-Hanafi – ‘Ali, may Allah be pleased with him:

The Prophet, peace be upon him, journeyed to Khaybar. When he arrived there, he appointed ‘Umar (as
commander) and appointed some people with him (as his troops) to conquer their city or castle. So, they
(‘Umar and his troops) fought them (i.e. the people of Khaybar). But ‘Umar and his troops did not
hesitate before fleeing. So, they came back and they (the troops) accused him (‘Umar) of
COWARDICE while he too accused them of cowardice.7

Al-Hakim says:

هذا حديث صحيح الإسناد

This hadith has a sahih chain8

Al-Dhahabi (d. 748 H) HHconfirms:

صحيح

Sahih9

Imam al-Hindi (d. 975 H) copies a fuller version:

عن عل قال : سار رسول اله صل اله عليه و سلم إل خيبر فلما أتاها رسول اله صل اله عليه و سلم بعث
عمر ومعه الناس إل مدينتهم وإل قصرهم فقاتلوهم فلم يلبثوا أن هزموا عمر وأصحابه فجاء يجبنهم ويجبنونه فساء
ه ورسوله يقاتلهم حته ورسوله ويحبه اله عليه و سلم فقال : لأبعثن عليهم رجلا يحب الال ه صلذلك رسول ال
يفتح اله له ليس بفرار فتطاول الناس لها ومدوا أعناقهم يرونه أنفسهم رجاء ما قال فمث رسول اله صل اله
ثم تفل فيها ثم أعطان فلما أتيته فتح عين ؟ فقالوا : هو أرمد قال : ادعوه ل عليه و سلم ساعة فقال : أين عل
اللواء فانطلقت به سعيا خشية أن يحدث رسول اله صل اله عليه و سلم فيها حدثا أو ف حت أتيتهم فقاتلتهم

فبرز مرحب يرتجز وبرزت له أرتجز كما يرتجز حت التقينا فقتله اله بيدي وانهزم أصحابه فتحصنوا وأغلقوا
الباب فأتينا الباب فلم أزل أعالجه حت فتحه اله

Narrated ‘Ali:

The Messsenger of Allah, peace be upon him, journeyed to Khaybar. When the Messenger of Allah,
peace be upon him, arrived there, he appointed ‘Umar (as commander) and with him some people (as
his troops) to conquer their city or castle. So, they (‘Umar and his troops) fought them (i.e. the people of
Khaybar). But ‘Umar and his troops did not hesitate before fleeing. So, they came back and he
accused them of cowardice while they too (the troops) accused him (‘Umar) of COWARDICE. The
Messenger of Allah, peace be upon him, roundly condemned that and said, “I will certainly appoint over
you a man who loves Allah and His Messenger, and Allah and His Messenger too love him. He will fight
them until Allah grants him victory. He is not someone who flees.”

So, the people longed for it (i.e. the expedition) and extended their necks, each of them wishing that he
be the chosen one. The Messenger of Allah, peace be upon him, remained silent for a while and then
said: “Where is Ali?” They said: “He is sore-eyed.” He said: “Summon him for me.” When I came to
him, he opened my eyes and put his saliva on them. Then, he gave the flag to me and so I proceeded
fast, fearing that the Messenger of Allah might make a new decision concerning it (i.e. the expedition), or
me, until I reached them (i.e. the people of Khaybar). So, I fought them. Then Marhab (the warrior of
Khaybar) offered a duel challenge, reciting war poetry and I accepted his duel challenge, reciting war
poetry like people do, until we clashed and Allah killed him through my hand. As a result, his
companions fled away into their castle, and locked the door. We went to the door and I did not stop
trying to break it until Allah opened it.10

Al-Hindi comments:

والبزار وسنده حسن

Recorded by al-Bazzar and its chain is hasan.11

‘Ali’s encounter with Marhab is documented by Imam Muslim (d. 261 H) as well:

حدثنا أبو بر بن أب شيبة حدثنا هاشم بن القاسم ح وحدثنا إسحاق بن إبراهيم أخبرنا أبو عامر العقدي كلاهما عن
عرمة ابن عمار ح وحدثنا عبداله بن عبدالرحمن الدارم وهذا حديثه أخبرنا أبو عل الحنف عبيداله بن
:عبدالمجيد حدثنا عرمة (وهو ابن عمار) حدثن إياس بن سلمة حدثن أب قال

ثم أرسلن إل عل وهو أرمد فقال لأعطين الراية رجلا يحب اله ورسوله أو يحبه اله ورسوله قال فأتيت عليا....

فجئت به أقوده وهو أرمد حت أتيت به رسول اله صل اله عليه و سلم فبسق ف عينيه فبرأ وأعطاه الراية وخرج
مرحب فقال قد علمت خيبر أن مرحب ... شاك السلاح بطل مجرب إذا الحروب أقبلت تلهب فقال عل أنا الذي
سمتن أم حيدره ... كليث الغابات كريه المنظره أوفيهم بالصاع كيل السندره قال فضرب رأس مرحب فقتله ثم
كان الفتح عل يديه

Abu Bakr b. Abi Shaybah – Hashim b. al-Qasim – Ishaq b. Ibrahim – Abu ‘Amir al-‘Aqdi – ‘Ikrimah b.
‘Amir AND ‘Abd Allah b. ‘Abd al-Rahman al-Darimi – Abu ‘Ali al-Hanafi ‘Ubayd Allah b. ‘Abd al-Majid –
‘Ikrimah b. ‘Amir – Iyas b. Salamah – my father (Salamah):

.... Then he (the Messenger) sent me to ‘Ali, and he (‘Ali) was sore-eyed. So, he (the Prophet) said, “I
verily will give the flag to a man who loves Allah and His Messenger or whom Allah and His Messenger
love.” So, I went to ‘Ali and brought him, and he was sore-eyed , until I brought him to the Messenger of
Allah, peace be upon him, who applied his saliva to his eyes and he got well.

So, he (the Prophet) gave him the flag and Marhab (at the Khaybar battle ground) came out and said
(during the duel), “Khaybar has already known that I am Marhab, a fully-armed and well-tried valorous
warrior whenever war comes, spreading its flames.” ‘Ali replied, “I am the one whose mother named him
Haydar, like a lion of the forest with a terror-striking countenance. I give them (i.e. my opponents) the
measure of sandara (i.e. a heavy blow) in exchange for sa’ (i.e. a small punch).” ‘Ali struck the head of
Marhab and killed him. So, the victory was through his hands.12

Imam Ahmad (d. 241 H) has recorded the same report13, and Shaykh al-Arnauṭ says:

إسناده صحيح عل شرط مسلم

Its chain is sahih upon the standard of Muslim.14

The Prophet of Allah testified that Amir al-Muminin ‘Ali, ‘alaihi al-salam, was NOT a person who fled in
any circumstance, however difficult. He too demonstrated that by accepting the challenge of Marhab in a
mortal combat. As such, while all the other Sahabah – including Abu Bakr and ‘Umar – were repeatedly
fleeing the battlefields, ‘Ali always stayed till the end. The matter, apparently, was very well-known
among the Sahabah, which was why some of them did not bother mentioning his name while listing the
firm ones at each battle. He made every list by default, and it might be pointless repeating his blessed
name while everyone was already aware of this unique status of his.

Imam Ahmad further records another report, with an interesting additional detail:

حدثنا عبد اله حدثن أب ثنا زيد بن الحباب حدثن الحسين بن واقد حدثن عبد اله بن بريدة حدثن أب بريدة
قال حاصرنا خيبر فأخذ اللواء أبو بر فانصرف ولم يفتح له ثم أخذه من الغد عمر فخرج فرجع ولم يفتح له
وأصاب الناس يومئذ شدة وجهد فقال رسول اله صل اله عليه و سلم ان دافع اللواء غدا إل رجل يحبه اله

ه صليفتح له فبتنا طيبة أنفسنا ان الفتح غدا فلما ان أصبح رسول ال ه ورسوله لا يرجع حتورسوله ويحب ال
اله عليه و سلم صل الغداة ثم قام قائما فدعا باللواء والناس عل مصافهم فدعا عليا وهو أرمد فتفل ف عينيه
ودفع إليه اللواء وفتح له قال بريدة وأنا فيمن تطاول لها

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Zayd b. al-Habab – al-Husayn b. Waqid – ‘Abd
Allah b. Buraydah – Abu Buraydah:

We besieged Khaybar. So, Abu Bakr took the flag and went. But, he did not achieve victory. Then,
the next day, ‘Umar took it (i.e. the flag), and went and returned without achieving victory. On that day,
the people encountered hardship and fatigue. Therefore, the Messenger of Allah, peace be upon him,
said, “I will tomorrow give the flag to a man who loves Allah and His Messenger, and Allah and His
Messenger love him too. He will not return unless he has achieved victory.” So, we became
absolutely certain that victory would be achieved the next day.

When it was morning, the Messenger of Allah, peace be upon him, performed the morning Salat. Then
he stood and asked that the flag be brought to him. The people were on their lines. So, he summoned
‘Ali and he (‘Ali) was sore-eyed. Then he spit into his eyes and gave him the flag, and he (‘Ali)
achieved victory. I was one of those longing for it (i.e. the flag).15

Shaykh al-Arnauṭ states:

حديث صحيح وهذا إسناد قوي من أجل حسين بن واقد المروزي

It is a sahih hadith, and this chain is strong (qawi) due to Husayn b. Waqid al-Maruzi.16

Apparently, Abu Bakr was the first to flee the battlefield at Khaybar, and then ‘Umar. Marhab must have
offered both of them duel challenges – as he did to Amir al-Muminin - which they obviously declined
and then sped away. The only way to conquer Khaybar was to kill Marhab, who was their legendary
warrior, as ‘Ali demonstrated. The fact that Abu Bakr and ‘Umar returned without victory is evidence that
both of them, as army commanders, feared Marhab and therefore avoided him.

Imam al-Hindi copies a related report:

عن عبد الرحمن بن أب ليل قال : كان عل يخرج ف الشتاء ف إزار ورداء ثوبين خفيفين و.... قال : أو ما كنت
معنا يا أبا ليل بخيبر ؟ قلت : بل واله قد كنت معم قال : فإن رسول اله صل اله عليه و سلم بعث أبا بر
فسار بالناس فانهزم حت رجع إليه وبعث عمر فانهزم بالناس حت انته إليه فقال رسول اله صل اله عليه و
سلم : لأعطين الراية رجلا يحب اله ورسوله ويحبه اله ورسوله يفتح اله له ليس بفرار فأرسل إل فدعان فأتيته
عين وأنا أرمد لا أبصر شيئا فتفل ف

‘Abd al-Rahman b. Abi Layli:

‘Ali used to come out in winter wearing light clothes and ... he (‘Ali) said (to me), “Were you not with us,
O Abu Layli, at Khaybar?” I said, “Yes, by Allah, I was with you.” He said, “Verily, the Messenger of
Allah, peace be upon him, appointed Abu Bakr as commander and he despatched with (some) people.
BUT HE (ABU BAKR) FLED until he returned to him (i.e. the Prophet).

And he appointed ‘Umar too as army commander, and HE (‘UMAR) TOO FLED with the people (i.e. his
troops) until he got back to him (i.e. the Messenger). So, the Messenger of Allah, peace be upon him,
said, ‘I certainly will give the flag to a man who loves Allah and His Messenger, and Allah and His
Messenger love him too. Allah will grant him victory. He is not someone who flees.’ Therefore, he sent
for me, and I got to him. I was sore-eyed, and could not see anything. So, he spit into my eye.”17

Al-Hindi comments:

والبزار وابن جرير وصححه

Al-Bazzar recorded it, as well as Ibn Jarir (al-Tabari) WHO DECLARED IT SAHIH18

At this point, let us do some mathematics:

1. Abu Bakr and ‘Umar used to flee from battlefields. Ali never fled, not even once.

3. ‘Ali accepted and won at least the duel challenge at Khaybar. Abu Bakr and ‘Umar ran away from the
same duel challenge.

5. Ali was never accused of cowardice by anyone. Rather, the Prophet testified in favour of his absolute
bravery and military doggedness. By contrast, ‘Umar was charged with cowardice by his own troops!

7. Abu Bakr and ‘Umar returned from the battlefield, defeated and humiliated. Meanwhile, ‘Ali never left
the battlefield until he had achieved victory.

9. The Messenger of Allah had absolute confidence in ‘Ali’s military prowess, and was completely certain
that the latter would never fail in his expeditions. On the other hand, both Abu Bakr and ‘Umar
disappointed him in their military assignments, and he apparently did not have full confidence in their
military abilities.

The question is: who was braver? Was it Amir al-Muminin ‘Ali b. Abi Talib? Or, were Abu Bakr and
‘Umar braver than him, as claimed by Shaykh Ibn Taymiyyah? Even if we accepted our Shaykh’s re-
definition of “bravery” as fearlessness of the heart, how can anyone still claim that Abu Bakr, ‘Umar and
‘Uthman were “brave” at all despite that they used to flee the battlefield? Can a person who runs away
from battle be said to have a fearless heart? Moreover, what made Amir al-Muminin so firm on the

battlefield? Was it not his fearless heart? From whatever angle we look at it, Abu Bakr, ‘Umar and
‘Uthman were timid cowards, while ‘Ali was a true warrior, with a completely fearless heart.

Our Shaykh is well aware that with the above facts, his theory can never stand. So, he goes on a
voyage of historical revisionism:

فقال النب صل اله عليه و سلم قبل قدومه لأعطين الراية رجلا يحب اله و رسوله و يحبه اله و رسوله يفتح اله
عل يديه و لم تن الراية قبل ذلك لأب بر و لا لعمر و لا قربها واحد منهما بل هذا من الأكاذيب

The Prophet, peace be upon him, said before his (‘Ali’s) arrival, “I verily will give the flag to a man who
loves Allah and His Messenger, and Allah and His Messenger too love him. Allah will grant victory
through his hands.” The flag was never given before that to Abu Bakr or ‘Umar, and neither of them
even moved near it. Rather, this (i.e. the claim that Abu Bakr and ‘Umar were given the flag before
‘Ali) is one of the lies.19

But, does that really help him or his two khalifahs?

1. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 6, p. 141, # 25140
2. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 1, pp. 143-145, # 67
3. Abu Hatim Muhammad b. Hibban b. Ahmad b. Hibban b. Mu’adh b. Ma’bad al-Tamimi al-Darimi al-Busti, Ṣahih Ibn
Hibban bi Tartib Ibn Balban (Beirut: Muasassat al-Risalah; 2nd edition, 1414 H) [annotators: Muhammad Nasir al-Din al-
Albani and Shu’ayb al-Arnaut], vol. 15, pp. 498-501, # 7028
4. Ibid
5. Ibid
6. Qur’an 33:13-16
7. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 40, # 4340
8. Ibid
9. Ibid
10. ‘Ali b. Husam al-Din al-Muttaqi al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa Af’al (Beirut: Muasassat al-Risalah;
1989 H), vol. 10, p. 743, # 30119
11. Ibid
12. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 3, p. 1433, # 1807 (132)
13. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 51, # 16586
14. Ibid
15. Ibid, vol. 5, p. 353, # 23043
16. Ibid
17. ‘Ali b. Husam al-Din al-Muttaqi al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa Af’al (Beirut: Muasassat al-Risalah;
1989 H), vol. 13, p. 104, # 36388
18. Ibid

19. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 366

26. Hadith Al-Tair, Investigating Its Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) states:

حديث الطائر من المذوبات الموضوعات عند أهل العلم

Hadith al-Tair is one of the fabricated lies in the opinion of the people of knowledge.1

Meanwhile, Imam Ibn Asakir (d. 571 H) records:

أخبرنا أبو غالب بن البنا أنا أبو الحسين بن الأبنوس أنا أبو الحسن الدارقطن نا محمد بن مخلد بن حفص نا حاتم
بن الليث نا عبيد اله بن موس عن عيس بن عمر القارئ عن السدي نا أنس بن مالك قال أهدي إل رسول اله
صل اله عليه وسلم أطيار فقسمها وترك طيرا فقال اللهم ائتن بأحب خلقك إليك يأكل مع من هذا الطير فجاء
عل بن أب طالب فدخل يأكل معه من ذلك الطير

Abu Ghalib b. al-Bana – Abu al-Husayn b. al-Abnusi – Abu al-Hasan al-Daraquṭni – Muhammad b.
Mukhlid b. Hafs – Hatim b. al-Layth – ‘Ubayd Allah b. Musa – ‘Isa b. ‘Umar al-Qari – al-Suddi – Anas b.
Malik:

Birds were given as gifts to the Messenger of Allah. So, he distributed them and left a bird. Then he
said, “O Allah, bring to me the most beloved to You of Your creation to eat with me from this bird. So,
‘Ali b. Abi Talib came and entered and ate with him from that bird.2

Imam al-Dhahabi (d. 748 H) states about the first narrator:

أبو غالب ابن البناء الشيخ الصالح الثقة، مسند بغداد، أبو غالب أحمد بن الإمام أب عل الحسن بن أحمد بن عبد
ه بن البناء البغدادي الحنبلال.

Abu Ghalib b. al-Bana: The righteous Shaykh, the thiqah (trustworthy) narrator, the hadith
transmitter of Baghdad, Abu Ghalib Ahmad b. Imam Abu ‘Ali al-Hasan b. Ahmad b. ‘Abd Allah b. al-
Bana al-Baghdadi al-Hanbali.3

Concerning the second narrator, he further says:

.ابن الآبنوس الشيخ الثقة، أبو الحسين، محمد بن أحمد بن محمد بن عل، ابن الآبنوس البغدادي

Ibn al-Abnusi: The thiqah (trustworthy) Shaykh, Abu al-Husayn, Muhamamd b. Ahmad b.
Muhammad b. ‘Ali, Ibn al-Abnusi al-Baghdadi.4

The third narrator, Imam al-Daraquṭni, needs no introduction. Nonetheless, let us get al-Dhahabi’s
words about him anyway:

الدارقطن :الامام الحافظ المجود، شيخ الاسلام، علم الجهابذة، أبو الحسن، عل بن عمر بن أحمد بن مهدي بن
مسعود بن النعمان بن دينار بن عبد اله البغدادي المقرئ المحدث

Al-Daraquṭni: The Imam, the excellent hafiz (hadith scientist), Shaykh al-Islam, the signpost of the
pundits, Abu al-Hasan ‘Ali b. ‘Umar b. Ahmad b. Mahdi b. Mas’ud b. al-Nu’man b. Dinar b. ‘Abd Allah
al-Baghdadi al-Maqri, the hadith expert.5

Al-Hafiz (d. 852 H) says about the fourth narrator:

محمد بن مخلد بن حفص ... وهو ثقة ثقة ثقة مشهور

Muhammad b. Muhklid b. Hafs ... He is thiqah (trustworthy), thiqah (trustworthy), thiqah
(trustworthy), well-known.6

Imam al-Dhahabi tells us about the fifth narrator as well:

.حاتم بن الليث الحافظ المثر الثقة، أبو الفضل، البغدادي الجوهري

Hatim b. al-Layth: The hadith scientist, the prolific hadith narrator, the thiqah (trustworthy) narrator,
Abu al-Fadhl, al-Baghdadi, al-Jawhari.7

Al-Hafiz returns to inform us about the sixth narrator:

عبيد اله بن موس بن أب المختار باذام العبس الوف أبو محمد ثقة كان يتشيع

‘Ubayd Allah b. Musa b. Abi al-Mukhtar al-‘Ubsi al-Kufi, Abu Muhammad: Thiqah (trustworthy), he
was a Shi’i.8

Al-Hafiz proceeds about the seventh narrator too:

عيس بن عمر الأسدي الهمدان بسون الميم أبو عمر الوف القارئ ثقة

‘Isa b. ‘Umar al-Asadi al-Hamdani, Abu ‘Umar al-Kufi al-Qari: Thiqah (trustworthy)9

Finally, ‘Allamah al-Albani (d. 1420 H) grades the last narrator, al-Suddi:

." وهذا سند حسن، رجاله ثقات غير السدي وهو إسماعيل بن عبد الرحمن وهو صدوق يهم. كما ف " التقريب

This chain is hasan. Its narrators are trustworthy apart from al-Suddi, and he is Isma’il b. ‘Abd al-
Rahman. He was saduq (very truthful), and he hallucinated, as stated in al-Taqrib.10

He adds about him:

.وهو ثقة احتج به مسلم واسمه إسماعيل بن عبد الرحمن

He is thiqah (trustworthy). (Imam) Muslim has relied upon him as a hujjah (in his Sahih), and his
name is Isma’il b. ‘Abd al-Rahman.11

Shaykh al-Arnauṭ also states:

إسناده حسن لأجل السدي ‐ وهو إسماعيل بن عبد الرحمن بن أب كريمة ‐ وباق رجاله ثقات

Its chain is hasan due to al-Suddi – and he is Isma’il b. ‘Abd al-Rahman b. Abi Karimah – and the
other narrators are trustworthy.12

Shaykh Dr. Asad has the same grading for him:

حدثنا أبو همام حدثنا أب عن زياد بن خيثمة عن إسماعيل السدي عن عرمة عن ابن عباس ... إسناده حسن

Abu Hammam – my father – Ziyad b. Khaythamah – Isma’il al-Suddi – Ikrimah – Ibn ‘Abbas Its
chain is hasan.13

Shaykh Dr. Al-A’zami is not left out either:

حدثنا عل بن شعيب حدثنا أبو النضر حدثنا الأشجع عن سفيان عن السدي عن البه عن عائشة.... إسناده
حسن

‘Ali b. Shu’ayb – Abu al-Nadhar – al-Ashja’ – Sufyan – al-Suddi – al-Bahi – ‘Aishah Its chain is

hasan.14

Interestingly, Imam Ibn al-Jawzi (d. 597 H) has documented a similar report of Hadith al-Tair as Imam
Ibn Asakir:

قال المؤلف وقد انبأنا ابو القاسم الحريري قال انبأنا ابو طالب العشري قال انا الدارقطن قالنا انا محمد بن مخلد
قال انا حاتم بن الليث قال انا عبيد اله بن موس عن عيس بن عمر القاري عن السدي قال انس اهدي رسول اله
بن اب من هذا الطير فجاء عل بأحب خلقك اليك يأكل مع ه عليه و سلم أطيار فقسمهن فقال اللهم ائتنال صل
طالب فدخل فأكل معه من ذلك الطير

Abu al-Qasim al-Hariri – Abu Talib al-‘Ashri – al-Daraquṭni – Muhammad b. Mukhlid – Hatim b. al-
Layth – ‘’Ubayd Allah b. Musa – ‘Isa b. ‘Umar al-Qari – al-Suddi – Anas:

Birds were given as gifts to the Messenger of Allah. So, he distributed them. Then he said, “O Allah,
bring to me the most beloved to You of Your creation to eat with me from this bird. So, ‘Ali b. Abi
Talib came and entered and ate with him from that bird.15

This chain is basically the same as that which we have verified above in this chapter. ‘Allamah al-Albani
also has this comment about this report:

فقد رواه ابن الجوزي (363) بإسناده من طريق الدارقطن: نا محمد بن مخلد: نا حاتم بن الليث قال: نا عبيد اله
.بن موس به

وهذا إسناد رجاله كلهم ثقات، إلا ما ف (السدي) من الخلاف ‐ وهو (السدي البير) ، واسمه: إسماعيل بن عبد
الرحمن

Ibn al-Jawzi (363) has recorded it with his chain from the route of al-Daraquṭni – Muhammad b.
Mukhlid – Hatim b. al-Layth – ‘Ubayd Allah b. Musa with it (i.e. the full chain with the hadith).

All the narrators of this chain are trustworthy, except for the difference of opinions concerning al-
Suddi, and he is al-Suddi al-Kabir, and his name is Isma’il b. ‘Abd al-Rahman.16

Since al-Suddi too is thiqah (trustworthy), or at least saduq (very truthful) due to the disputes about him,
the sanad is therefore either sahih or hasan. We go with the stricter ruling. As such, we declare that
chain of the hadith is hasan due to al-Suddi. All its narrators are reliable, and there is no disconnection
whatsoever in the sanad.

Meanwhile, the hadith itself is absolutely sahih due to the existence of massive, overwhelming
corroboration (mutaba’at) for al-Suddi. Imam al-Hakim (d. 403 H), for instance, declares about Hadith

al-Tair:

وقد رواه عن أنس جماعة من أصحابه زيادة عل ثلاثين نفسا

It has been narrated from Anas by a group of his companions, numbering more than thirty
individuals.17

This establishes the tawatur of the hadith from Anas, and shoots the report of al-Suddi from the level of
hasan to the highest sahih grade.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 371
2. Abu al-Qasim ‘Ali b. al-Hasan b. Habat Allah b. ‘Abd Allah, Ibn Asakir al-Shafi’i, Tarikh Madinah Dimashq (Beirut: Dar
al-Fikr; 1415 H) [annotator: ‘Ali Shiri], vol. 42, p. 254
3. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 1413
H) [annotator: Shu’ayb al-Arnaut], vol. 19, p. 603, # 352
4. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 1413
H) [annotators of the eighteenth volume: Shu’ayb al-Arnaut and Muhammad Na’im al-Arqisusi], vol. 18, p. 85, # 38
5. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 1413
H) [annotators of the sixteenth volume: Shu’ayb al-Arnaut and Akram al-Bushi], vol. 16, p. 449, # 332
6. Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat Muasassat al-A’lami
li al-Matbu’at; 2nd edition, 1390 H), vol. 5, p. 374, # 1218
7. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah; 4th
edition, 1406 H) [annotators of the twelfth volume: Shu’ayb al-Arnaut and Ṣalih al-Samar], vol. 12, p. 519, # 195
8. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 640, # 4361
9. Ibid, vol. 1, p. 773, # 5330
10. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 1, p. 802, # 440
11. Ibid, vol. 1, p. 622, # 311
12. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 3, p. 217, # 13301
13. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 4, p. 396, # 2518
14. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 3, p. 270, # 2049
15. ‘Abd al-Rahman b. ‘Ali b. al-Jawzi, al-‘Ilal al-Mutanahiyyah fi al-Ahadith al-Wahiyyah (Beirut: Dar al-Kutub al-
‘Ilmiyyah; 1st edition, 1403 H) [annotator: Khalil al-Mays], vol. 1, p. 230, # 363
16. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 14, p. 174, # 6575
17. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 141, # 4650

27. Hadith Al-Tair, Examining Some Shawahid

The hadith proves that Amir al-Muminin, ‘alaihi al-salam, is the most beloved of all creatures to Allah
after His Messenger, sallallahu ‘alaihi wa alihi. This goes directly counter to the claims of the majority of
the Ahl al-Sunnah that Abu Bakr, after the Prophet, is the most beloved to Allah in this Ummah.
Therefore, a lot of their ‘ulama struggle hard to bring down Hadith al-Tair in order to salvage their sect
from collapse or confusion. So, they bring up a lot of “ifs” and “maybes” without ever presenting any
explicit, positive evidence for their claims. Meanwhile, apart from the hadith, there are numerous other
proofs which nullify the Sunni position. Let us have a look at some of them.

We start with the Verse of al-Mubahala:

فمن حاجك فيه من بعد ما جاءك من العلم فقل تعالوا ندع أبناءنا وأبناءكم ونساءنا ونساءكم وأنفسنا وأنفسم ثم
نبتهل فنجعل لعنت اله عل الاذبين

And whoever disputes with you concerning him after what has come to you of knowledge, then say:
“Come, let us call our sons and your sons, our women and your women, ourselves and yourselves, then
we place the Curse of Allah upon the liars.”1

It is clear from the verse that some people were debating with the Prophet, opposing what had been
revealed to him from his Lord. The Qur’an is explicit: the debate was with the Messenger of Allah alone.
It was not with the Ummah. The “yous” in the verse, as well as the phrase “say”, are all singular.
Therefore, all the “ours” in it are exclusive to the Prophet. “Our sons”, for instance, do not mean the
“sons of the Ummah”.

Rather, they were his sons. His opponents were refusing to accept the Truth which he had brought from
his Lord. So, he was commanded to challenge them to a mubahala, where each side would invoke the
Curse of Allah upon “whoever” was lying in his claims between the two sides. A condition of the
mubahala was that each party must participate in it with his sons and women. As such, the effect of the
curse would affect the wrong disputant along with his sons and women.

The question is – why did the Qur’an name the “sons” and “women” as compulsory participants? The
reason is apparent. A man usually cares most for himself, his sons, his daughters and his wives. He
would not want any harm to come their way. Therefore, if he must involve himself and them together in a
mubahala, he is most likely to think twice, and to withdraw from it if he has the slightest doubt in his
claims. Shaykh Ibn Taymiyyah (d. 728 H) agrees:

والنفوس تحنوا عل أقاربها مالا تحنوا عل غيرهم وكانوا يعلمون انه رسول اله صل اله عليه و سلم ويعلمون

ان ذلك أبلغ فأقاربهم ف أنفسهم وعل أقاربهم واجتمع خوفهم عل انهم أن باهلوه نزلت البهلة عليهم وعل
امتناعهم و إلا فالإنسان قد يختار أن يهلك ويحيا ابنه والشيخ البير قد يختار الموت إذا بق أقاربه ف نعمة ومال
وهذا موجود كثير

The hearts (lit: the souls) care for their closest people what they do not care for others. They (the
non-Muslim disputants) knew that he was the Messenger of Allah, peace be upon him, and they knew
that if they did mubahala with him, curse would descend upon them and upon their closest people. So,
their fear over themselves became combined with their fear over their closest people.

This caused their withdrawal (from the mubahala). Otherwise, the human being prefers to lose his life in
order to save his son from death (if the need arises). Moreover, the old man prefers death if his closest
people will be in comfort and wealth. And this is very common.2

In simple words, each party in the mubahala was to involve in it the people closest to his heart, those
people whom he cared most for. So, who were the closest persons to the heart of the Messenger of
Allah during his lifetime? This is where trouble sets in for our dear Shaykh:

فعلم انه أراد الأقربين إلينا من الذكور والإناث من الأولاد والعصبة

ولهذا دعا الحسن والحسين من الأبناء ودعا فاطمة من النساء ودعا عليا من رجاله ولم ين عنده أحد أقرب إليه
ساء والمباهلة إنما تحصل بالأقربين إليه و إلا فلو بأهلهم بالابعدين فنسبا من هؤلاء وهم الذين أدار عليهم ال
النسب وان كانوا أفضل عند اله لم يحصل المقصود فان المراد انهم يدعون الأقربين كما يدعوا هو الأقرب إليه

Know that He (Allah in the Verse of al-Mubahala) intended the closest people to us - males and females
– from the children and the blood relatives. This was why he called al-Hasan and al-Husayn from
the sons and called Faṭimah from the women and called ‘Ali from his men. There was no one
else who was closer to him, in terms of blood relationship, than these people.

They were those over whom he spread the kisa (cloak), AND THE MUBAHALA WOULD ONLY
SUCCEED THROUGH THE CLOSEST OF PEOPLE TO HIM. Otherwise, if they (both parties) had done
it with their distant blood relatives, even if such had been superior in the Sight of Allah, its purpose would
have been defeated. This was because the intention was that they (the non-Muslim party) should
call their closest people, as he (Muhammad) should also call the closest people to him.3

So, ‘Ali, Fatimah, al-Hasan and al-Husayn, ‘alaihim al-salam, were the closest people to the Prophet’s
heart. He cared for them more than he did for anyone else on the face of the earth. At the practical level,
the Messenger of Allah, for instance, cared more for ‘Ali than he did for Abu Bakr and ‘Umar! He equally
cared more for Umm Abiha Faṭimah than he did for Umm al-Muminin ‘Aishah. If this had not been the
case, then the mubahala challenge would have been worthless, as the non-Muslim opponents were

directed to summon people closest to their hearts. For a proper mubahala, things had to be equal on
both sides.

Our Shaykh asserts that the Messenger’s care for ‘Ali, Faṭimah, al-Hasan and al-Husayn was based
upon their blood relationship to him. He however misses the fact that al-‘Abbas was legally a closer
blood relative to the Prophet than ‘Ali! This is why the right of the uncle to inherit overrules that of the
cousin, as Imam al-Hakim (d. 403 H) states:

ولا خلاف بين أهل العلم إن ابن العم لا يرث مع العم

There is no difference of opinion among the scholars that the cousin cannot inherit with the presence of
the uncle.4

Therefore, if the Prophet was choosing people on the basis of their blood closeness to him, he would
have picked al-‘Abbas – who was already a practising Muslim then - and not ‘Ali. Alternatively, he could
have selected both al-‘Abbas and ‘Ali, and possibly some other cousins like Ibn ‘Abbas. Sensing the
frailty of his own submission, Shaykh Ibn Taymiyyah attempts to apply some cosmetics to it:

وآية المباهلة نزلت سنة عشر لما قدم وفد نجران ولم ين النب صل اله عليه و سلم قد بق من أعمامه إلا العباس
والعباس لم ين من السابقين الأولين ولا كان له به اختصاص كعل و أما بنو عمه فلم ين فيهم مثل عل وكان
جعفر قد قتل قبل ذلك

The Verse of al-Mubahala was revealed in 10 AH when the delegation of Najran arrived. The Prophet,
peace be upon him, had no other uncle other than al-‘Abbas then, and al-‘Abbas was not among the
early converts to Islam, and did not have the exclusive qualities of ‘Ali. As for his (i.e. the Prophet’s)
cousins, none of them was like ‘Ali, and Ja’far had been killed before then.5

Here, our Shaykh contradicts his other position. Was the choice of the Prophet for the participants in the
mubahala from his side based solely upon their blood relationship to him or upon their individual merits?
A question also arises as to why ‘Aishah and all other wives of the Prophet were excluded. After all, the
word used in the Verse of al-Mubahala is nisa, which literally means “women”.

As such, it covered both wives and daughters. In fact, everywhere else in the Qur’an, the phrase
“women (nisa) of the Prophet” always referred to his wives6! In addition, in over 90% of cases, the word
“women (nisa)” in the Book of Allah means “wives”7. So, it is safe to conclude that the phrase “our
women” in the Verse of al-Mubahala is addressed first to the wives, and then to the daughters. Our
Sunni brothers have never been able to explain why the wives were not called to join in the mubahala.

In any case, none of the wives of the Prophet – and they were also his primary “women” - was from his
closest blood relatives. That would have been incest anyway, and therefore impossible. The fact that the

word “women” has been used in the verse, and not “daughters”, strengthens the theory that the
selection process was NOT based upon blood relationship. Allah Himself selected the people whom He
knew to be the closest to the heart of His Messenger to participate with him in the mubahala. He
mentioned the categories to which they belonged, deliberately leaving them open for a clear point. Then
the Prophet filled in the names. Imam al-Hakim (d. 403 H) declares:

وقد تواترت الاخبار ف التفاسير عن عبد اله بن عباس وغيره أن رسول اله صل اله عليه وسلم أخذ يوم المباهلة
بيد عل وحسن وحسين وجعلوا فاطمة وراءهم ثم قال هؤلاء أبناءنا وأنفسنا نساؤنا فهلموا أنفسم وأبناءكم ونساءكم
ثم نبتهل فنجعل لعنة اله عل الاذبين

There have been mutawatir reports in the tafsir books from ‘Abd Allah b. ‘Abbas and others that the
Messenger of Allah, peace be upon him, on the Day of al-Mubahala, held the hands of ‘Ali, Hasan and
Husayn, and they positioned Faṭimah behind them. Then he said, “These are our sons, ourselves
and our women. So, bring yourselves, your sons and your women. Then we do mubahala and place
the Curse of Allah upon the liars (among us).”8

Shaykh Ibn Taymiyyah corroborates him:

وأما اية الابتهال فف الصحيح أنها لما نزلت أخذ النب صل اله عليه و سلم بيد عل وفاطمة وحسن وحسين
ليباهل بهم لن خصهم بذلك لأنهم كانوا أقرب إليه من غيرهم فإنه لم ين ولد ذكر إذ ذاك يمش معه ولن كان
يقول عن الحسن إن ابن هذا سيد فهما ابناه ونساؤه إذ لم ين قد بق له بنت إلا فاطمة رض اله عنها

As for the Verse of al-Ibtihal (another word for al-Mubahala), what is narrated in the sahih (hadith) is
that when it was revealed, the Prophet, peace be upon him, held the hand of ‘Ali, Faṭimah, Hasan and
Husayn to do mubahala with them (against the Najranis). However, he limited that to them because
they were the closest of all people to him.

This was because he did not have a son who would have walked with him. However, he used to say
about al-Hasan, “This son of mine is a master”. Therefore, both of them (i.e. al-Hasan and al-Husayn)
were his sons. As for his women, he had no other surviving daughter except Faṭimah, may Allah be
pleased with her.9

Well, the Prophet had other “women”, such as ‘Aishah, Hafsah, Umm Salamah, and several others. Why
did he not call them?

No doubt, the people that the Messenger of Allah cared most for were ‘Ali, Faṭimah, al-Hasan and al-
Husayn. Luckily, by Allah’s Mercy, these people - who were the closest to his heart - fell into the same
categories as what obtains in most similar cases. Therefore, it was possible to organize a mubahala with
the Najrani delegation on the same terms. There is a particular point on the word “ourselves”.

It is represented by two people, namely the Prophet and Amir al-Muminin, in the mubahala. The obvious
implication of this is that the Messenger of Allah cared of ‘Ali at the same level as he cared for himself.
In other words, Imam ‘Ali was as close to the heart of the Prophet as the latter himself was to his own
heart. This was why it was possible for Amir al-Muminin to fit into the same category as the Messenger
in the mubahala.

Of course, when someone is close to your heart and you care for them, that is love! So, the most
beloved of mankind to the Prophet of Allah were ‘Ali, Faṭimah, al-Hasan and al-Husayn, and this is
confirmed by the Qur’an. Shaykh Ibn Taymiyyah would have us believe that this love was based only
upon blood relationship. However, Imam Ahmad (d. 241 H) records:

حدثنا عبد اله حدثن أب ثنا إسماعيل ثنا ليث عن عمرو بن مرة عن معاوية بن سويد بن مقرن عن البراء بن
ه وتبغض فال ه عليه و سلم فقال ... ان أوسط عرى الإيمان ان تحب فال صل عازب قال كنا جلوسا عند النب
اله

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Isma’il – Layth – ‘Amr b. Marrah – Mu’awiyah b.
Suwayd b. Muqarran – al-Bara b. ‘Azim:

We were sitting with the Prophet, peace be upon him, and he said ... “Verily, the central handhold of
faith (iman) is that you love for the sake of Allah and that you hate for the sake of Allah.”10

Shaykh al-Arnauṭ says:

حديث حسن بشواهده

It is a hadith that is hasan through its witnesses.11

‘Allamah al-Albani (d. 1420 H) also records this hadith:

إن أوثق عرى الإسلام: أن تحب ف اله و تبغض ف اله

Verily, the strongest handhold of Islam is that you love for the sake of Allah and hate for the sake
of Allah.12

The ‘Allamah states:

حسن

Hasan13

Is there anyone with a better faith (iman), or who is a better Muslim, than the Messenger of Allah? Of
course, there is none! Therefore, his love for ‘Ali, Faṭimah, al-Hasan and al-Husayn was purely for the
sake of Allah. They were the most beloved creatures to Allah after His Messenger. So, he loved them
too more than everyone else. Our Lord also loves Amir al-Muminin ‘Ali b. Abi Talib more than Faṭimah,
al-Hasan and al-Husayn. As such, His Prophet loved ‘Ali as he loved himself. These facts were very
widely known throughout the Islamic world during the Messenger’s lifetime.

Even non-Muslims were aware of the names of the most beloved human beings to Muhammad. This
was why the Najrani delegation raised no objection whatsoever to anyone in the Prophet’s team for the
mubahala. They knew that those were the closest people to his heart, whom he cared for most, above
everyone else. As such, they were the perfect and the only valid selection for the mubahala from his
side.

The Messenger was absolutely trustworthy. He never would have cheated. Since he expected the other
side to involve their most beloved people in the mubahala – in line with the rules of the game, he too
would certainly have done like that. Moreover, if it had been known that there had been other people
more beloved to him than his team, his own followers would have suspected the truth of his prophethood
and his personal honesty. Otherwise, why would he need to cheat if he was correct in his claims? What
would he have been afraid of?

Besides, the Najrani delegation too would have objected to his selection. They would have firmly
demanded for an equal playing field. Since all parties were required to bring the most beloved of people
to them into the mubahala, why should the Prophet do otherwise? In fact, it was most probably what
convinced them to opt out of the mubahala. Muhammad would never have involved his team in it –
knowing the implications - unless he was absolutely truthful in his claims. The Najrani delegation, on
their part, never dared involve their own teams, since they had doubts about their submissions!

As expected, Umm al-Muminin ‘Aishah was not happy about the state of things, and did challenge the
Messenger of Allah on it. Al-Hafiz (d. 852 H) states:

وأخرج أحمد وأبو داود والنسائ بسند صحيح عن النعمان بن بشير قال استأذن أبو بر عل النب صل اله عليه
ه لقد علمت أن عليا أحب إليك من أبتقول وال وسلم فسمع صوت عائشة عاليا وه

Ahmad, Abu Dawud and al-Nasai have recorded with a sahih chain from al-Nu’man b. Bashir:

Abu Bakr sought permission to enter the house of the Prophet, peace be upon him, and heard the voice
of ‘Aishah, very loud, and she was saying (to the Prophet), “I have known that ‘Ali is more beloved to
you than my father.”14

Imam Ahmad also has this:

حدثنا عبد اله حدثن أب ثنا أبو نعيم ثنا يونس ثنا العيزار بن حريث قال قال النعمان بن بشير قال استأذن أبو بر
عل رسول اله صل اله عليه و سلم فسمع صوت عائشة عاليا وه تقول واله لقد عرفت ان عليا أحب إليك من
ر فدخل فأهوى إليها فقال يا بنت فلانة الا أسمعك ترفعين صوتك علمرتين أو ثلاثا فاستأذن أبو ب ومن أب
رسول اله صل اله عليه و سلم

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Abu Na’im – Yunus – al-‘Ayzar b. Hurayth – al-
Nu’man b. Bashir:

Abu Bakr sought the permission of the Messenger of Allah, peace be upon him, to enter his house, and
heard the voice of ‘Aishah, very loud. She was saying, “I swear by Allah, I have discovered that ‘Ali is
more beloved to you than my father and me.” She said it twice or thrice. So, Abu Bakr sought
permission (again) and entered, and reached for her, and said, “O daughter of such-and-such woman!
Did I hear you raising your voice upon the Messenger of Allah, peace be upon him?”15

Shaykh al-Arnauṭ says:

إسناده حسن

Its chain is hasan.16

Apparently, the Prophet had tried to conceal the matter from her due to her notorious jealousy. But, it
was too obvious, especially after the Incident of al-Mubahala. So, she went on the offensive, and never
relented thereafter. Eventually, she commanded a very bloody armed insurrection against Amir al-
Muminin during his khilafah, and thousands of Muslims died tragically as a result. It is very significant
that the Messenger of Allah did not deny her claim. If she was wrong, he would have told her.

Yet, despite that, Umm al-Muminin ‘Aishah continued to re-write history after the death of the
Messenger. ‘Allamah al-Albani reports her:

فقال الإمام أحمد (6/241) : حدثنا عبد الواحد الحداد عن كهمس عن عبد اله بن شقيق، قال: قلت لعائشة: أي
." الناس كان أحب إل رسول اله صل اله عليه وسلم؟ قالت: عائشة، قلت: فمن الرجال؟ قالت: أبوها

Imam Ahmad (6/241) records: ‘Abd al-Wahid al-Hadad – Kahmas – ‘Abd Allah b. Shaqiq:

I said to ‘Aishah, “Which of mankind was the most beloved to the Messenger of Allah, peace be
upon him?” ‘Aishah said, “’Aishah”. I said, “What about among the men?” She replied, “Her father.”17

The ‘Allamah states:

.قلت: وهذا إسناد صحيح رجاله كلهم ثقات رجال الصحيح

I say: This chain is sahih. Its narrators are trustworthy, narrators of the Sahih.18

Is that not strange? Despite “knowing” and “discovering” what she did, she still went ahead to claim this!
Meanwhile, was she really the best of mankind after the Messenger of Allah as she was telling people?
Besides, why did the Prophet exclude her from the mubahala despite that she was one of his “women”?
Was ‘Aishah telling the people that the Messenger cheated?!!

1. Qur’an 3:61
2. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 126
3. Ibid, vol. 7, p. 125
4. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 136, # 4634
5. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 126
6. See for instance, Qur’an 33:30, 33:32
7. The word nisa (women) has been used in the following verses: 2:49, 2:187, 2:222-223, 2:226, 2:231-232, 2:235-236,
3:14, 3:42, 3:61, 4:1, 4:3-4, 4:7, 4:11, 4:15, 4:19, 4:22-24, 4:32, 4:34, 4:43, 4:75, 4:98, 4:127, 4:129, 4:176, 5:6, 7:81, 7:127,
7:141, 12:30, 12:50, 14:6, 24:31, 24:60, 27:55, 28:4, 33:30, 33:32, 33:52, 33:55, 33:59, 40:25, 48:25, 49:11, 58:2-3, 65:1 and
65:4.
8. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hafiz al-Naysaburi, Kitab Ma’rifah ‘Ulum al-Hadith (Beirut: Manshurah Dar
al-Āfaq al-Hadith; 4th edition, 1400 H) [annotator: Sayyid Mu’zam Husayn], p. 50
9. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 4, p. 27
10. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 286, # 18547
11. Ibid
12. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih al-Jami’
al-Ṣaghir wa Ziyadatuhu (Al-Maktab al-Islami), vol. 1, p. 342, # 883 (2009)
13. Ibid
14. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 7, p. 19
15. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 275, # 18444
16. Ibid
17. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 3, p. 254, # 1124
18. Ibid

28. Hadith Al-Ta’rif, Understanding Its
Background

Shaykh Ibn Taymiyyah (d. 728 H) states:

الحديث الذي روى عن ابن عمر ما كنا نعرف المنافقين عل عهد النب صل اله عليه و سلم إلا ببغضهم عليا فإن
ون عليف لا يف هذا مما يعلم كل عالم أنه كذب لأن النفاق له علامات كثيرة وأسباب متعددة غير بغض عل
النفاق علامة إلا بغض عل

The hadith which is narrated from Ibn ‘Umar, “We were not able to recognize the hypocrites during the
lifetime of the Prophet, peace be upon him, except through their hatred of ‘Ali”, verily this is known to
all scholars that it is a lie. This is because hypocrisy has several signs and causes apart from hatred
of ‘Ali. So, how could the hatred of ‘Ali have been the only sign of hypocrisy?1

Our Shaykh then proceeds:

لو قال كنا نعرف المنافقين ببغض عل لان متوجها كما أنهم أيضا يعرفون ببغض الأنصار بل وببغض أب بر
ه عليه و سلم يحبه ويواليه وأنه كان يحب النبال صل وعمر وببغض هؤلاء فإن كل من أبغض من يعلم أن النب
صل اله عليه و سلم ويواليه كان بغضه شعبة من شعب النفاق

If he had said “We used to recognize the hypocrites through their hatred of ‘Ali” then he would have
been correct. They (the hypocrites) were also recognized through their hatred of the Ansar, rather
through the hatred of Abu Bakr and ‘Umar, and through the hatred of these people. This is because
everyone who hates anyone who is known to have been loved by the Prophet, peace be upon him, and
who also loved the Prophet, peace be upon him, such hatred is a sign of hypocrisy.2

This was during the lifetime of the Prophet, sallallahu ‘alaihi wa alihi. Our Shaykh accepts that hatred of
‘Ali, ‘alaihi al-salam, was truly then a sign of hypocrisy. What he rejects is the possibility that hatred of
Amir al-Muminin was the only sign to recognize hypocrisy – something that is NOT claimed in the hadith
anyway! To him, the determining question is: did the Prophet love the person being hated? If the answer
were positive, then such hatred was unmistakable evidence of hypocrisy.

Under this principle, anyone who hated Amir al-Muminin during the lifetime of the Messenger was
certainly a hypocrite. Our Shaykh has no problem with that. But then, he further insists that the same
rule applied in favour of Abu Bakr and ‘Umar too. It is his belief that the Prophet loved both of them more
than Amir al-Muminin. Therefore, hatred of either Abu Bakr or ‘Umar would be an even bigger form of
hypocrisy.

What about events after the death of the Messenger? Was love or hatred of someone, by the Prophet
during his lifetime, evidence of their permanent, immutable status? In simpler words, once an individual
was able to earn the love of Allah and His Messenger, was it ever possible for him to forfeit it? This
question stands at the centre of our research in this chapter. The Qur’an states categorically several
times that any individual who has become Allah’s beloved can also turn into His enemy anytime! For
instance, Allah says to all His prophets:

ولقد أوح إليك وإل الذين من قبلك لئن أشركت ليحبطن عملك ولتونن من الخاسرين

And indeed it has been revealed to you (O Muhammad), as it was revealed to those before you: if you
commit idolatry, then surely all your deeds will be in vain, and you will certainly be among the
losers.3

The Qur’an also states:

قل إن أخاف إن عصيت رب عذاب يوم عظيم

Say: “I fear, if I disobey my Lord, the torment of a Mighty Day.”4

Therefore, the love of Allah for Muhammad and all His promises of Paradise to him were conditioned
upon his continued obedience and servitude to his Lord Alone. Should he have become otherwise during
his lifetime, Allah would have hated him and thrown him into Hellfire. As such, Muhammad remained in
constant fear of disobeying his Lord till his death. This was the case with the most beloved of all creation
to Allah. Apparently, the same condition applied indiscriminately to all the Sahabah, and to all beings till
the Hour. So, even if any of them had earned the love of Allah and His Prophet, the story did not end
there. If he ever did certain acts, before or after the Messenger’s death, he would forfeit such love.

Before proceeding further, we must ask whether the Messenger of Allah, during his lifetime, loved ‘Ali or
not. Imam Muslim (d. 261 H) answers with this hadith:

حدثنا قتيبة بن سعيد ومحمد بن عباد (وتقاربا ف اللفظ) قالا حدثنا حاتم (وهو ابن إسماعيل) عن بير بن مسمار
عن عامر بن سعد بن أب وقاص عن أبيه قال أمر معاوية بن أب سفيان سعدا فقال ما منعك أن تسب أبا التراب؟
فقال أما ذكرت ثلاثا قالهن له رسول اله صل اله عليه و سلم فلن أسبه لأن تون ل واحدة منهن أحب إل من
حمر النعم سمعت رسول اله صل اله عليه و سلم يقول له خلفه ف بعض مغازيه فقال له عل يا رسول اله
خلفتن مع النساء والصبيان؟ فقال له رسول اله صل اله عليه و سلم أما ترض أن تون من بمنزلة هارون من
موس إلا أنه لا نبوة بعدي وسمعته يقول يوم خيبر لأعطين الراية رجلا يحب اله ورسوله ويحبه اله ورسوله قال
فتطاولنا لها فقال ادعوا ل عليا فأت به أرمد فبصق ف عينه ودفع الراية إليه ففتح اله عليه ولما نزلت هذه الآية
فقل تعالوا ندع أبناءنا وأبنائم [3/آل عمران/61] دعا رسول اله صل اله عليه و سلم عليا وفاطمة وحسنا وحسينا
فقال اللهم هؤلاء أهل

Qutaybah b. Sa’id and Muhammad b. ‘Ibad – Hatim b. Isma’il – Bukayr b. Musmar – ‘Amir b. Sa’id b. Abi
Waqqas – his father (Sa’d b. Abi Waqqas):

Mu’awiyah commanded Sa’d, and therefore said, “What prevented you from cursing Abu al-Turab
(i.e. ‘Ali)?” So, he (Sa’d) replied, “As long as I remember three things which the Messenger of Allah,
peace be upon him, said about him, I will never curse him. If just one of them had been for me, it
would have been dearer to me than a red camel. I heard the Messenger of Allah, peace be upon him,
saying to him. He made him his khalifah during one of his military expeditions. So, ‘Ali said to him, “O
Messenger of Allah, are you leaving me behind with women and children?”

So, the Messenger of Allah, peace be upon him, said to him, “Are you not pleased that you are to me of
the status of Harun to Musa except that there is no prophethood after me?” And I heard him saying on
the Day of Khaybar, “I will give the flag to a man who loves Allah and His Messenger, and Allah
and His Messenger too love him.” So, we longed for it (i.e. the flag).

Then he said, “Call ‘Ali for me”, and he was brought to him. He was sore-eyed. He applied saliva to
his eye and gave the flag to him, and Allah granted him victory. And when this verse was revealed {Say:
Come, let us call our sons and your sons....} [3/61], the Messenger of Allah, peace be upon him, called
‘Ali, Faṭimah, Hasan and Husayn, and said, “O Allah! These are my family.”5

There are three quick points from this hadith, with specific reference to this chapter:

1. Mu’awiyah commanded Sa’d to do something, before asking him why he (Sa’d) refused to curse ‘Ali.

3. Sa’d did not have any of those three merits mentioned for ‘Ali, and very strongly wished he did any of
them.

5. Allah and His Messenger loved ‘Ali, and he loved them too.

So, what did Mu’awiyah command Sa’d to do? In order to uncover what that was, we must pay attention
to the former’s question:

ما منعك أن تسب أبا التراب؟

What prevented you from cursing Abu al-Turab (i.e. ‘Ali)?

In classical Arabic, this sentence structure was used to ask why a direct order had been disobeyed, by
the commandant himself. In other words, if A ordered B to, say, hit C, and B refused to do so, then A
would say to B, “What prevented you from hitting C?” The other manner in which it was applied was
where A did not command B to do something, but was nonetheless unpleasantly surprised or shocked
that B had not done it. So A would ask, “What prevented you from doing such-and-such?”

An example is in this verse:

قال يا إبليس ما منعك أن تسجد لما خلقت بيدي أستبرت أم كنت من العالين

He (Allah) said, “O Iblis! What prevented you from prostrating yourself to one whom I have created
with Both My Hands?!6

Another is here:

قال ما منعك ألا تسجد إذ أمرتك

He (Allah) said, “What prevented you (O Iblis) that you did not prostrate when I commanded you
personally?”7

An example of the other use of that expression can be found here:

قال يا هارون ما منعك إذ رأيتهم ضلوا

He (Musa) said, “O Harun! What prevented you when you saw them going astray?”8

We know that the situation of Sa’d fell into the first category. There was an explicit order to do
something. As such, from Mu’awiyah’s question, we realize that he had ordered Sa’d to curse ‘Ali.
Shaykh Ibn Taymiyyah agrees:

وأما حديث سعد لما أمره معاوية بالسب فأب فقال ما منعك أن تسب عل بن أب طالب فقال ثلاث قالهن رسول
اله صل اله عليه و سلم فلن أسبه لأن يون ل واحدة منهن أحب إل من حمر النعم الحديث فهذا حديث صحيح
رواه مسلم ف صحيحه

As for the hadith of Sa’d, when Mu’awiyah commanded him to curse, and he refused, and he
(Mu’awiyah) therefore said, “What prevented you from cursing ‘Ali b. Abi Talib?”, and he replied,
“There are three things that the Messenger of Allah, peace be upon him, said. So, I will never curse him.
If just one of them had been for me, it would have been dearer to me than a red camel”, this hadith is
sahih. Muslim has narrated it.9

In simpler words, Mu’awiyah ordered Sa’d to curse someone who was loved by the Messenger during
his lifetime. So, one asks: did ‘Ali forfeit this love after the Prophet’s death, before Mu’awiyah’s
command to Sa’d? Shaykh Ibn Taymiyyah even has some more news for us:

و معلوم أن اله قد جعل للصحابة مودة ف قلب كل مسلم لا سيما الخلفاء رض اله عنهم لا سيما أبو بر و عمر
فان عأمةالصحابة و التابعين كانوا يودونهما و كانوا خير القرون و لم ين كذلك عل فان كثيرا من الصحابة و
التابعين كانوا يبغضونه و يسبونه و يقاتلونه

What is known is that Allah has certainly put the love of the Sahabah in the hearts of every Muslim,
especially love of the khalifahs, may Allah be pleased with them, especially love of Abu Bakr and ‘Umar.
This is because the generality of the Sahabah and Tabi’in loved them both, and they (i.e. Sahabah and
Tabi’in) were the best of generations. But, the matter was not the same for ‘Ali, for A LOT of the
Sahabah and Tabi’in used to hate, curse and fight him.10

The question is: why? Had ‘Ali had forfeited the love of Allah and His Messenger for him? Had he
become worthy of hatred, curses and armed hostility? This is the big test for our Sunni brothers. If ‘Ali
had not forfeited the love of Allah and His Messenger for himself, then those Sahabah and Tabi’in who
hated, cursed or fought him had forfeited their own, if any! Allah has said:

واله لا يحب الظالمين

And Allah does NOT love the unjust people.11

It all boils down to whether those Sahabah and Tabi’in treated ‘Ali justly by hating, cursing and fighting
him. If they had NOT done so, then they all forfeited Allah’s prior love for them with those unjust actions.
In line with our Shaykh’s words, they also turned hypocrites:

فإن كل من أبغض من يعلم أن النب صل اله عليه و سلم يحبه ويواليه وأنه كان يحب النب صل اله عليه و سلم
ويواليه كان بغضه شعبة من شعب النفاق

This is because everyone who hates anyone who is known to have been loved by the Prophet, peace be
upon him, and who also loved the Prophet, peace be upon him, such hatred is a sign of hypocrisy.12

The Sunni dilemma explodes here. Their theology is based on a rigid theory that all the Sahabah earned
Allah’s love and never forfeited it. How do they treat the case of those of them who hated, cursed and
fought ‘Ali - like Mu’awiyah and Umm al-Muminin ‘Aishah? Our Sunni brothers want to eat the cake, and
still have it! To them, those Sahabah were not unjust people, and therefore never forfeited Allah’s love
for them. Does this mean that ‘Ali truly deserved their hatred, curses and armed hostility? Sunni Islam
says “no” again. ‘Ali remained a loyal, beloved friend of Allah throughout his lifetime, and never
deserved anyone’s hatred, curse or hostility!

The matter takes a new dimension with this hadith of the Prophet, copied by ‘Allamah al-Albani (d. 1420
H):

من أحب عليا فقد أحبن ومن أحبن فقد أحب اله عز وجل ومن أبغض عليا فقد أبغضن ومن أبغضن فقد
.أبغض اله عز وجل

Whosoever loves ‘Ali has loved me. And whosoever loves me has loved Allah the Almighty. Moreover,
whosoever hates ‘Ali has hated me. And whosoever hates me has hated Allah the Almighty.13

The ‘Allamah comments:

رواه المخلص ف " الفوائد المنتقاة " (10 / 5 / 1) بسند صحيح عن أم سلمة قالت: أشهد أن سمعت رسول اله
.صل اله عليه وسلم يقول: فذكره

Al-Mukhlis recorded it in al-Fawaid al-Muntaqat (10/5/1) with a sahih chain from Umm Salamah, she
said: “I testify that I heard the Messenger of Allah, peace be upon him, saying:” and he (al-Mukhlis)
mentioned it (i.e. the hadith).14

Imam al-Hakim (d. 403 H) also records:

أخبرن أحمد بن عثمان بن يحي المقري ببغداد ثنا أبو بر بن أب العوام الرياح ثنا أبو زيد سعيد بن أوس
ه صلقال : سمعت رسول ال عثمان النهدي قال قال رجل لسلمان ما أشد حبك لعل الأنصاري ثنا عوف بن أب
ومن أبغض عليا فقد أبغضن ه عليه وسلم يقول : من أحب عليا فقد أحبنال

Ahmad b. ‘Uthman b. Yahya al-Maqri – Abu Bakr b. Abi al-‘Awwam al-Rayahi – Abu Zayd Sa’id b. Aws
al-Ansari – ‘Awf b. Abi ‘Uthman al-Hindi:

A man said to Salman (al-Farisi), “What do you love ‘Ali severely like that?” He replied, “I heard the
Messenger of Allah, peace be upon him, saying: ‘Whosoever loves ‘Ali has loved me and whosoever
hates ‘Ali has hated me.’”15

Al-Hakim says:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.16

Al-Dhahabi (d. 748 H) concurs:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim.17

The game changes here completely. Allah made the love of ‘Ali an umbilical part of His Own love. He
equally made the hatred of ‘Ali like that. This grand merit was exclusive to ‘Ali alone among all the
Sahabah. A few points can be gleaned from it:

1. Allah would never hate ‘Ali, because doing so would mean hating Himself and His Messenger.

3. Therefore, Allah – in His infinite wisdom, justice and mercy - would always protect ‘Ali from doing
anything that could harm His love for him, just as He did with His Prophet.

5. There can be no excuse or justification ever for hating ‘Ali – not even ignorance or mistake – just as
there can be none for hating Allah or His Messenger. The love of Allah, His Messenger and ‘Ali is one,
and so is their hatred.

7. Whosoever hates ‘Ali – whether by the heart, or by words, or by deeds – is guilty of hating Allah and
His Messenger. As such, all the Sahabah who hated, cursed or fought ‘Ali hated Allah and His
Messenger – no matter what the Sunnis believe or say.

This is the point. The Sahabah, like the rest of the Ummah, earned, lost, re-gained, re-lost, etc Allah’s
love as well, depending on their current actions. This was the case even during the Prophet’s lifetime.
Imam Ahmad (d. 241 H) records about the case of Buraydah, a prominent Sahabi:

حدثنا عبد اله حدثن أب ثنا يحي بن سعيد ثنا عبد الجليل قال انتهيت إل حلقة فيها أبو مجلز وبن بريدة فقال عبد
اله بن بريدة حدثن أب بريدة قال: أبغضت عليا بغضا لم يبغضه أحد قط وقال أتبغض عليا قال قلت نعم قال
فلا تبغضه وان كنت تحبه فازدد له حبا فما كان من الناس أحد بعد قول رسول اله صل اله عليه و سلم
من عل أحب إل

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yahya b. Sa’id – ‘Abd al-Jalil – Abd Allah b.
Buraydah – my father, Buraydah:

I hated ‘Ali with a hatred that I never hated anyone else.... And he (the Prophet) said (to me), “Do
you hate ‘Ali?” I said, “Yes”. He said, “Do not hate him, and if you love him, then increase your love for
him”.... Therefore, after the statement of the Messenger of Allah, peace be upon him, there was no
person among all mankind who was more beloved to me than ‘Ali.18

Shaykh al-Arnauṭ says:

حديث صحيح وهذا إسناد حسن من أجل عبد الجليل

It is a sahih hadith, and this chain is hasan due to ‘Abd al-Jalil.19

Buraydah was an extreme hater of Allah and His Messenger. At that point, he certainly had lost Allah’s
love for him. However, when the Prophet advised him, and he obeyed, he re-earned Allah’s love once
more. During his anti-‘Ali days, whoever hated him was NOT a hypocrite. In fact, it could be
praiseworthy to hate him then. Meanwhile, the moment he loved ‘Ali above everyone else except the
Messenger of Allah, it became haram to hate him.

The bottomline is: the Sahabah – like everyone else – fluctuated between love and hatred of Allah and
His Messenger, depending upon their current actions. So, it may be compulsory to love them at one
point, and haram to do so at another. As such, love or hatred of any of them was not (and is not) a
failproof measure to determine anyone’s hypocrisy.

The only exception among them was ‘Ali. He stayed permanently within Allah’s love, and was protected
by Him from ever losing it, till his death. Therefore, hatred of him – like that of the Prophet - always
produces the same result anytime anywhere. It was, and still is – after that of the Messenger - the best
bet to unearth the hypocrites.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 4, pp. 298-299
2. Ibid, vol. 4, pp. 299-300
3. Qur’an 39:65
4. Qur’an 6:15
5. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1870, # 2404 (32)
6. Qur’an 38:75
7. Qur’an 7:12
8. Qur’an 20:92
9. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 5, p. 42
10. Ibid, vol. 7, pp. 137-138
11. Qur’an 3: 57
12. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 4, p. 300
13. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 3, pp. 287-288, # 1299
14. Ibid, vol. 3, p. 288, # 1299
15. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 141, # 4648
16. Ibid
17. Ibid
18. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 350, # 23017
19. Ibid

29. Hadith Al-Ta’rif, Proving Its Authenticity

Imam Ahmad (d. 241 H) records:

حدثنا عبد اله قال حدثن أب قثنا اسود بن عامر قثنا إسرائيل عن الأعمش عن أب صالح عن أب سعيد الخدري
قال : إنما كنا نعرف منافق الأنصار ببغضهم عليا

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Aswad b. ‘Amir – Israil – al-A’mash – Abu Salih
– Abu Sa’id al-Khudri:

We were able to recognize the hypocrites among the Ansar only through their hatred of ‘Ali.1

Al-Hafiz (d. 852 H) says about the first narrator:

عبد اله بن أحمد بن محمد بن حنبل الشيبان أبو عبد الرحمن ولد الإمام ثقة

‘Abd Allah b. Ahmad b. Muhammad b. Hanbal al-Shaybani, Abu ‘Abd al-Rahman: son of the Imam,
thiqah (trustworthy).2

Of course, Imam Ahmad needs no introduction. But, let’s get the verdict of al-Hafiz anyway:

أحمد بن محمد بن حنبل بن هلال بن أسد الشيبان المروزي نزيل بغداد أبو عبد اله أحد الأئمة ثقة حافظ فقيه
حجة

Ahmad b. Muhammad b. Hanbal b. Hilal b. Asad al-Shaybani al-Maruzi, a Baghdad resident, Abu ‘Abd
Allah: One of the Imams, thiqah (trustworthy), hafiz, jurist, hujjah (an authority).3

Concerning the third narrator, al-Hafiz says:

الأسود بن عامر الشام نزيل بغداد ين أبا عبد الرحمن ويلقب شاذان ثقة

Al-Aswad b. ‘Amir al-Shami, he lived in Baghdad, and was nicknamed Abu ‘Abd al-Rahman and given
the laqab Shadhan: Thiqah (trustworthy).4

The fourth narrator is like that as well, as stated by al-Hafiz:

إسرائيل بن يونس بن أب إسحاق السبيع الهمدان أبو يوسف الوف ثقة تلم فيه بلا حجة

Israil b. Yunus b. Abi Ishaq al-Sabi’i al-Hamdani, Abu Yusuf al-Kufi: Thiqah (trustworthy). He is
criticized without evidence.5

Al-A’mash, the fifth narrator, is thiqah (trustworthy) too, according to al-Hafiz:

سليمان بن مهران الأسدي الاهل أبو محمد الوف الأعمش ثقة حافظ عارف بالقراءات ورع لنه يدلس

Sulayman b. Mahran al-Asadi al-Kahili, Abu Muhammad al-Kufi al-A’mash: Thiqah (trustworthy),
hafiz (a hadith scientist), a scholar of al-qiraat (Qur’anic recitation modes), pious. However, he used
to do tadlis.6

About the last narrator, al-Hafiz has these words:

ذكوان أبو صالح السمان الزيات المدن ثقة ثبت

Dhakwan Abu Salih al-Saman al-Zayat al-Madani: Thiqah (trustworthy), thabt (accurate).7

All the narrators are therefore trustworthy, and the chain is well-connected. The only issue is that al-
A’mash was a mudalis, and has narrated in an ‘an-‘an manner. So, does this affect the hadith? The
answer is a negative. Al-A’mash’s ‘an-‘an reports from Abu Salih are accepted by scholars of the Ahl
al-Sunnah. They apparently reject any notion that al-A’mash did tadlis in his reports from Abu Salih,
even in his ‘an-‘an reports. For instance, Imam Muslim (d. 261 H) records this ‘an-‘an chain in his
Sahih:

وحدثن زهير بن حرب حدثنا جرير عن الأعمش عن أب صالح عن أب هريرة

Zuhayr b. Harb – Jarir – al-A’mash – Abu Salih – Abu Hurayrah8

‘Allamah al-Albani (d. 1420 H)9, Shaykh Shu’ayb al-Arnauṭ10, Imam al-Tirmidhi (d. 279 H)11, Shaykh
Dr. Asad12, and Shaykh Dr. Al-A’zami13 have all also declared chains containing ‘an-‘an transmission
by al-A’mash from Abu Salih to be sahih. With this, it is obvious that the hadith of Abu Sa’id al-Khudri
above, recorded by Imam Ahmad, has a perfectly sahih chain.

The hadith establishes some very crucial points. The first is that there were hypocrites among the Ansar.
Of course, the Ansar were Sahabah. Therefore, there were hypocrites among the Sahabah.
Interestingly, Shaykh Ibn Taymiyyah agrees on this point too:

ولهذا قال احمد بن حنبل وغيره من العلماء انه لم ين من المهاجرين من نافق و إنما كان النفاق ف قبائل
.…الأنصار

ولهذا إنما ذكر النفاق ف السور المدنية و إما السور المية فلا ذكر فيها للمنافقين

This is why Ahmad b. Hanbal and other scholars said that there was no hypocrite among the Muhajirun
and that hypocrisy existed only within the tribes of the Ansar….

And this is why hypocrisy is mentioned only in the Madinan suwar (chapters of the Qur’an). As for the
Makkan suwar, there is no mention in them of hypocrites.14

Well, in one of the earliest Makkan surah, Allah does mention the existence of Muslims “in whose hearts
is a disease” during the Makkan era15. Apparently, our Shaykh and the classical Sunni scholars missed
that crucial fact!

Whatever the case, the fact that hypocrites existed among the Ansar – at the least - fatally undermines
the Sunni doctrine that all the Sahabah earned Allah’s love, and that none of them ever forfeited it. Allah
does not love hypocrites. By contrast, He has cursed them:

وعد اله المنافقين والمنافقات والفار نار جهنم خالدين فيها ه حسبهم ولعنهم اله ولهم عذاب مقيم

Allah has promised the hypocrites, men and women, and the disbelievers, the Fire of Jahannam. They
shall remain therein forever. It will be sufficient for them. Allah has also cursed them, and for them is
the lasting torment.16

So, there were people cursed by Allah, and who shall reside forever in Jahannam, among the Sahabah.

The second point in the hadith is that the righteous Sahabah were unable to recognize the hypocritical
Sahabah except through the latter’s hatred of ‘Ali. It is noteworthy that there is no claim whatsoever that
hatred of Amir al-Muminin was the only sign of hypocrisy. Rather, it was the most effective, the only
failproof tool. All the other signs – such as lying, failure to fulfil promises, laziness during Salat, and so
on – could be found in some people who were not hypocrites too, albeit in smaller quantities. However,
as for hatred of ‘Ali, it is an absolute proof of hypocrisy. It is wholly impossible for a true believer to hate
him in any circumstance, in line with the testimony of the Messenger of Allah.

Imam Muslim records:

حدثنا أبو بر بن أب شيبة حدثنا وكيع وأبو معاوية عن الأعمش ح وحدثنا يحي بن يحي (واللفظ له) أخبرنا أبو
صل الأم والذي فلق الحبة وبرأ النسمة إنه لعهد النب معاوية عن الأعمش عن عدي بن ثابت عن زر قال قال عل
اله عليه و سلم إل أن لا يحبن إلا مؤمن ولا يبغضن إلا منافق

Abu Bakr b. Abi Shaybah – Waki’ and Abu Mu’awiyah – al-A’mash, AND Yahya b. Yahya – Abu
Mu’awiyah – al-A’mash – Adi b. Thabit – Zirr:

‘Ali said: “I swear by the One Who split up the seed and created something living, the Ummi Prophet
verily informed me that none loves me except a believer and that none hates me except a
hypocrite.”17

Imam Ahmad also records his mutaba’ah for Ibn Abi Shaybah:

حدثنا عبد اله حدثن أب ثنا وكيع ثنا الأعمش عن عدى بن ثابت عن زر بن حبيش عن عل رض اله عنه قال
عهد إل النب صل اله عليه و سلم انه لا يحبك الا مؤمن ولا يبغضك الا منافق

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Waki’ – al-A’mash – ‘Adi b. Thabit – Zirr b.
Hubaysh – ‘Ali, may Allah be pleased with him:

The Prophet, peace be upon him, informed me saying, “None loves you except a believer, and none
hates you except a hypocrite.”18

Shaykh al-Arnauṭ comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs19

Imam al-Tirmidhi has also a third mutaba’ah for Waki’:

حدثنا عيس بن عثمان ابن أخ يحي بن عيس حدثنا أبو عيس الرمل عن الأعمش عن عدي بن ثابت عن زر بن
حبيش عن عل قال لقد عهد إل النب الأم صل اله عليه و سلم أنه لا يحبك إلا مؤمن ولا يبغضك إلا منافق

‘Isa b. ‘Uthman, son of the brother of Yahya b. ‘Isa – Abu ‘Isa al-Ramli – al-Am’ash – ‘Adi b. Thabit –
Zirr b. Hubaysh – ‘Ali:

The Ummi Prophet, peace be upon him, had informed me saying, “None loves you except a believer
and none hates you except a hypocrite.”20

Al-Tirmidhi states:

هذا حديث حسن صحيح

This hadith is hasan sahih.21

‘Allamah al-Albani confirms:

صحيح

Sahih22

1. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Fadhail al-Ṣahabah (Beirut: Muasassat al-Risalah; 1st edition, 1403 H)
[annotator: Dr. Wasiyullah Muhammad ‘Abbas], vol. 2, p. 579, # 979
2. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 477, # 3216
3. Ibid, vol. 1, p. 44, # 96
4. Ibid, vol. 1, p. 102, # 504
5. Ibid, vol. 1, p. 88, # 402
6. Ibid, vol. 1, p. 392, # 2623
7. Ibid, vol. 1, p. 287, # 1846
8. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1764, # 2249 (14)
9. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 2, p. 39, # 512
10. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 2, p. 461, # 9943
11. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 2, p. 205, # 369
12. Abu Muhammad ‘Abd Allah b. ‘Abd al-Rahman al-Darimi, Sunan (Beirut: Dar al-Kitab al-‘Arabi; 1st edition, 1407 H)
[annotator: Husayn Salim Asad], vol. 2, p. 40, # 1771
13. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 1, p. 358, # 725
14. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 476
15. See Qur’an 74:31
16. Qur’an 9:68
17. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 1, p. 86, # 131 (78)
18. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 1, p. 128, # 1062
19. Ibid
20. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 5, p. 643, # 3736
21. Ibid
22. Ibid

30. Hadith Al-Tashbih, Establishing Its

Authenticity

Shaykh Ibn Taymiyyah (d. 728 H) states:

بل حمله عل ذلك ممتنع لان أحدا لا يساوي رسول اله صل اله عليه و سلم لا عليا ولا غيره

Rather, interpreting it like that is impossible, because there is none who is equal to the Messenger of
Allah, neither ‘Ali nor any other person.1

We agree with our Shaykh that neither Abu Bakr nor ‘Umar was like, similar or equal to, the Messenger
of Allah, sallallahu ‘alaihi wa alihi, in absolutely any way or form. However, it seems that the Shaykh has
not properly understood the Shi’i position. We never claim total equality between the Prophet and the
Amir.

What we profess, instead, is that ‘Ali, ‘alaihi al-salam, reached the level of the Messenger in many of his
merits. In other words, in a lot of qualities, ranks and statuses, both the Prophet and the Amir were, and
are, equal. However, in all others, the Messenger of Allah was, and is, infinitely superior to ‘Ali. Overall,
the Prophet was, and is, the master, teacher and saviour of ‘Ali in both this world and the next.

Imam al-Nasai (d. 303 H) records an authentic hadith that confirms just that:

أخبرنا العباس بن محمد قال حدثنا الأحوص بن جواب قال حدثنا يونس بن أب إسحاق عن أب إسحاق عن زيد
بن يثيع عن أب ذر قال قال رسول اله صل اله عليه و سلم لينتهين بنو وليعة أو لأبعثن إليهم رجلا كنفس ينفذ
فقلت ما إياك يعن من يعن من خلف حجزت إلا وكف عمر ف الذرية فما راعن فيهم أمري فيقتل المقاتلة ويسب
ولا صاحبك قال فمن يعن قلت خاصف النعل قال وعل يخصف نعلا

Al-‘Abbas b. Muhammad – al-Ahwas b. Jawab – Yunus b. Abi Ishaq – Abu Ishaq – Zayd b. Yathi’ – Abu
Dharr:

The Messenger of Allah, peace be upon him, said, “If the Banu Wali’ah do not desist, I will appoint over
them a man who is exactly like myself to implement my command among them. So, he will execute
the combatants and take the offspring as war captives.”

I had not even moved when ‘Umar held my cloth and asked, “Who is he referring to?” I replied, “He is
not referring to you or your companion (i.e. Abu Bakr).” He said, “In that case, who is he referring to?”
So, I said, “(He is) referring to the one repairing the shoe.” And ‘Ali was repairing a shoe.2

‘Allamah al-Albani (d. 1420 H) says about this report:

قلت: وهذا إسناد رجاله ثقات؛ لن أبا إسحاق ‐ وهو السبيع ‐ مدلس، وكان اختلط، وابنه يونس روى عنه بعد
.اختلاطه

I say: This chain, all its narrators are trustworthy. However, Abu Ishaq – and he is al-Sabi’i – was a
mudalis, and he became confused, and his son Yunus narrated from him after he had become
confused.3

So, all the narrators are trustworthy. However, Abu Ishaq was a mudalis, and has narrated in an ‘an-‘an
manner. Moreover, his son, Yunus, allegedly narrated from him only after he (Abu Ishaq) had become
confused. These are ‘Allamah al-Albani’s only objections to the authenticity of the hadith.

The arguments of our ‘Allamah are a bit disappointing. While it is true that Abu Ishaq was a mudalis, his
tadlis was largely of the harmless grade. Therefore, his ‘an-‘an reports are accepted without objection.
Let us briefly examine how the muhadithun of the Ahl al-Sunnah have treated a well-known, strictly ‘an-
‘an narration of Abu Ishaq. Imam Muslim (d. 261 H) records:

حدثنا عبداله بن مسلمة بن قعنب حدثنا معتمر بن سليمان عن أبيه عن رقبة بن مسقلة عن أب إسحاق عن سعيد
بن جبير عن ابن عباس عن أب بن كعب قال قال رسول اله صل اله عليه و سلم إن الغلام الذي قتله الخضر
طبع كافرا ولو عاش لأرهق أبويه طغيانا وكفرا

‘Abd Allah b. Musalamah b. Qa’nab – Mu’tamir b. Sulayman – his father – Raqabah b. Masqalah – Abu
Ishaq – Sa’id b. Jubayr – Ibn ‘Abbas – Ubayy b. Ka’b:

The Messenger of Allah, peace be upon him, said, “Verily, the boy killed by al-Khidhr was created an
unbeliever. If he had lived, he would have grieved his parents with his obstinate rebellion (against Allah)
and disbelief (in Allah)”.4

Abu Ishaq has narrated it ‘an-‘an, and Imam Muslim has nonetheless accepted the hadith as sahih.
Imam Ahmad b. Hanbal (d. 241 H) has also included the same riwayah with the same ‘an-‘an chain in
his Musnad5. Shaykh al-Arnauṭ comments about it this way:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.6

Imam al-Tirmidhi (d. 279 H) has equally documented it with Abu Ishaq’s ‘an-‘an narration7. Al-Tirmidhi
says:

هذا حديث حسن صحيح غريب

This hadith is hasan sahih gharib.8

Interestingly, even ‘Allamah al-Albani accepts its authenticity:

صحيح

Sahih9

Elsewhere, the ‘Allamah explains his decision:

ثنا محمد بن أب بر المقدم ثنا معتمر بن سليمان عن أبيه عن رقبة بن مسقلة عن أب إسحاق عن سعيد بن جبير
عن ابن عباس ‏عن أب بن كعب عن النب صل اله عليه وسلم قال‏:‏ الغلام الذي قتله الخضر طبع كافرا‏.‏

إسناده صحيح عل شرط الشيخين مع ما ف النفس من عنعنة أب إسحاق وهو عمرو ابن عبد اله السبيع فإن لم
أجد تصريحه بالتحديث ف شء من الروايات عنه مع أنه كان اختلط لن لعل رقبة بن مسقلة سمعه منه قبل
.الاختلاط فإنه قديم الوفاة فقد مات سنة 129 وه السنة الت مات فيها ابو إسحاق نفسه فهو من أقرانه

Muhammad b. Abi Bakr al-Muqaddami – Mu’tamir b. Sulayman – his father – Raqabah b. Masqalah –
Abu Ishaq – Sa’id b. Jubayr – Ibn ‘Abbas – Ubayy b. Ka’b – the Prophet, peace be upon him:

“The boy killed by al-Khidhr was created an unbeliever.”

Its chain is sahih upon the standard of the two Shaykhs, despite what is in the heart concerning its
‘an-‘an narration by Abu Ishaq, and his real name was ‘Amr b. ‘Abd Allah al-Sabi’i. I have NOT found
any explicit tahdith (i.e. non-‘an-‘an transmission) of it by him in the reports, despite that he also
became confused. However, maybe Raqabah b. Masqalah heard it from him before he became
confused because he (Raqabah) died early (in history). His (i.e. Raqabah’s) death was in 129 H, and it
was the year of Abu Ishaq’s death too. Therefore, they both were contemporaries.10

So, the ‘an-‘an report of Abu Ishaq is accepted as sahih upon the standard of both al-Bukhari and
Muslim by the leading muhadithun of the Ahl al-Sunnah, including ‘Allamah al-Albani himself. But then,
al-Hafiz (d. 852 H) documents a rather interesting dissenting viewpoint concerning Abu Ishaq’s ‘an-‘an
reports:

قال شعبة وكان أبو إسحاق إذا أخبرن عن رجل قلت له هذا أكبر منك فإن قال نعم علمت أنه لق وإن قال انا أكبر
.منه تركته

Shu’bah said: “Whenever Abu Ishaq narrated to me in an ‘an-‘an form from any person, I used to say to

him, ‘Is he older than you?’ If he answered, ‘Yes’, then I would know that he met (the narrator) [i.e. there
was no tadlis in the report]. But, if he said, ‘I am older than him’, I would abandon him.”11

In other words, Shu’bah assured us that whenever Abu Ishaq transmitted from people older than him, he
never did tadlis, even if he narrated in an ‘an-‘an manner from them. This is very crucial. Shu’bah was of
an ultra-strict attitude towards Abu Ishaq’s tadlis. So, he would not accept even the above hadith of the
boy, since Sa’id b. Jubayr was far younger than Abu Ishaq12. Yet, despite this, Hadith al-Tashbih
passes his ultra-strict standards and is covered by his expert assurance. Zayd b. Yathi’ was much older
than Abu Ishaq. Al-Hafiz states:

زيد بن يثيع … الهمدان الوف ثقة مخضرم

Zayd b. Yathi’.... al-Hamadani al-Kufi: Thiqah (trustworthy). He witnessed both the Jahiliyyah and the
Islamic era.13

Therefore, Zayd b. Yathi’ was born even before any verse of the Qur’an was revealed! This means that
he was even older than a lot of the Sahabah. Meanwhile, al-Hafiz further records this about Abu Ishaq:

وعن أب بر بن عياش قال مات أبو إسحاق وهو ابن مائة سنة أو نحوها

Abu Bakr b. ‘Ayyash said: Abu Ishaq died while he was 100 years old or thereabout.14

Since he died in 129 AH, that means he was born in 29 AH. As such, Zayd b. Yathi’ was decades older
than him. Based upon the testimony of Shu’bah, the ‘an-‘an reports of Abu Ishaq from him were, without
doubt, free from tadlis. But, even if we ignored Shu’bah’s assurance, Hadith al-Tashbih would still pass
through, considering the lenient attitude of Sunni muhadithun to Abu Ishaq’s patently ‘an-‘an reports
generally. With these facts, the first leg of ‘Allamah al-Albani’s criticism against Hadith al-Tashbih is cut
off from its root completely.

The ‘Allamah further asserts that Yunus heard from his father, Abu Ishaq, only after the latter had
become confused due to memory loss. The question is: where is the evidence? There is none! In fact,
this submission of our ‘Allamah is more farfetched statement than the other. Yunus was largely
contemporaneous with his father. He even met Anas, one of the senior Sahabah! Imam al-Dhahabi (d.
748 H) states about him:

يونس بن أب إسحاق عمرو بن عبد اله الهمدان السبيع الوف. عن أنس ... قلت: مات يونس سنة تسع
.وخمسين ومائة، وهو ف عشر التسعين، إن لم ين تجاوزها

Yunus b. Abi Ishaq ‘Amr b. ‘Abd Allah al-Hamdani al-Sabi’i al-Kufi: He narrated from Anas ... I say:

Yunus died in 159 AH, and he was close to 90, if not older.15

So, when Abu Ishaq died in 129 AH, Yunus was already about 60 years old. Does it make sense to
claim that such a person narrated from Abu Ishaq only during the latter’s last days when his memory
deteriorated?16 He even narrated from Anas who apparently died decades before his father!17 Al-Hafiz
tells us more why ‘Allamah al-Albani’s submission was completely out-of-touch with reality, while writing
about Abu Ishaq:

وعنه ابنه يونس وابن ابنه إسرائيل بن يونس وابن ابنه الآخر يوسف بن إسحاق

His son (Yunus) narrated from him, as well as his grandson Israil b. Yunus and his other grandson
Yusuf b. Ishaq.18

If Yunus could not hear any ahadith from his father until the latter’s last period on earth, when exactly did
the grandsons take from Abu Ishaq? Obviously, Yunus heard ahadith from Abu Ishaq long before the
latter lost his memory. No wonder, Imam Ibn Khuzaymah has included a chain in which Yunus has
narrated ‘an-‘an from Abu Ishaq, who in turn has also transmitted ‘an-‘an from the Sahabi, in his
Sahih19 while Shaykh Dr. al-A’zami further declares that sanad to be sahih.20

Shaykh Dr. Asad has equally graded an exactly similar chain as sahih.21 Meanwhile, Shaykh al-Arnauṭ
prefers to class an identical sanad only as hasan.22 Basically, ‘Allamah al-Albani has no valid objection
to Hadith al-Tashbih. It has a sahih chain. The narration (including ‘an-‘an) of Yunus from his father,
Abu Ishaq, is sahih. Furthermore, the ‘an-‘an transmission of Abu Ishaq from Zayd b. Yathi’ is equally of
the perfectly sahih grade, in any circumstance.

Hadith al-Tashbih, as narrated by Abu Dharr, is supported by this shahid documented by Imam ‘Abd al-
Razzaq (d. 211 H):

أخبرنا عبد الرزاق عن معمر عن ابن طاووس عن أبيه عن المطلب بن عبد اله بن حنطب قال: قال رسول اله
صل اله عليه وسلم لوفد ثقيف حين جاءوا: لتسلمن أو لنبعثن رجلا من ‐ أو قال: مثل نفس فليضربن أعناقم،
وليسبين ذراريم، وليأخذن أموالم، فقال عمر: فواله ما تمنيت الامارة إلا يومئذ، جعلت أنصب صدري رجاء أن
.يقول: هو هذا، قال: فالتفت إل عل، فأخذ بيده ثم قال: هو هذا، هو هذا

‘Abd al-Razzaq – Ma’mar – Ibn Tawus – his father – al-Muṭalib b. ‘Abd Allah b. Hanṭab:

The Messenger of Allah, peace be upon him, when the delegation of (Banu) Thaqif came (to him), said
(to them), “You either submit or I appoint a man from me or who is my similarity, and he will hit your
necks and take your offspring as war prisoners, and will confiscate your properties.” So, ‘Umar said, “I
swear by Allah, I never wished for power except on that day. I volunteered for it, wishing that he would
say, “This is the one”. But, he instead looked towards ‘Ali, and held his hand and said, “This is the one.

This is the one.”23

‘Allamah al-Albani comments about this report:

.قلت: وهذا إسناد صحيح؛ ولنه مرسل

I say: This chain is sahih. However, it is mursal.24

There is no doubt that this is an effective strengthening shahid for the report of Abu Dharr. So, even if,
for the sake of argument, the invalid submissions of ‘Allamah al-Albani concerning Abu Dharr’s hadith
are accepted, the above narration of al-Muṭalib nonetheless raises its grade to at least hasan.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 123
2. Abu ‘Abd al-Rahman Ahmad b. Shu’ayb al-Nasai, Sunan al-Kubra (Beirut: Dar al-Kutub al-‘Ilmiyyah; 1st edition, 1411
H) [annotator: Dr. ‘Abd al-Ghaffar Sulayman al-Bandari and Sayyid Kasrawi Hasan], vol. 5, p. 127, # 8457
3. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 10, p. 678, # 4960
4. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 2050, # 2661 (29)
5. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 5, p. 118, # 21156
6. Ibid
7. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 5, p. 312, # 3150
8. Ibid
9. Ibid
10. Abu Bakr b. Abi ‘Āsim, Ahmad b. ‘Amr b. al-Ḍahhak b. Mukhlid al-Shaybani, Kitab al-Sunnah (al-Maktab al-Islami; 1st
edition, 1400 H) [annotator: Muhammad Nasir al-Din al-Albani], vol. 1, p. 86, # 194
11. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 8, p. 59, #
100
12. Sa’id b. Jubayr was 49 years old when he was murdered by al-Hajjaj in 95 AH. See Shihab al-Din Ahmad b. ‘Ali b.
Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 4, p. 12, # 14. As such, Sa’id was born in 46
AH, decades after Abu Ishaq.
13. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 332, # 2166
14. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 8, p. 58, #
100
15. Abu ‘Abd Allah Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Mizan al-I’tidal fi Naqd al-Rijal (Beirut: Dar al-Ma’rifah;
1st edition, 1382 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 4, pp. 482-483, # 9914
16. Abu Ishaq’s memory weakened only during the tail-end of his lifetime. See Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib
al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p.
739, # 5081
17. Abu al-Ṭufayl was the last of the Ṣahabah to die, and he died in 110 AH. See Ahmad b. ‘Ali b. Hajar al-‘Asqalani,
Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol.
1, p. 464, # 3122

18. Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H), vol. 8, p. 57, #
100
19. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 1, p. 326, # 647
20. Ibid
21. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 12, p. 97, # 6731
22. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 375, # 19367
23. Abu Bakr ‘Abd al-Razzaq b. Hamam al-Ṣa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami], vol. 11, p. 226,
20389
24. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 10, p. 677, # 4960

31. Hadith Al-Tashbih, Instances Of Equality

When the Prophet, sallallahu ‘alaihi wa alihi, described Amir al-Muminin, ‘alaihi al-salam, as being
“exactly like” himself, or his own “similarity”, what was he saying? Was he talking about physical
identicalness? Or, was it about tribal affiliations? What was it exactly?

Basically, those statements have deliberately been made general and left open by the Messenger of
Allah. As such, everything is the same between them both except whatever has been excluded as
exceptions. In other words, the only differences between the Nabi and the Amir are those that have been
proved through the Qur’an or authentic ahadith. In everything else, they were, and are, the same.

Meanwhile, it would not be inappropriate to cite a few examples of equality between the Messenger of
Allah and Imam ‘Ali. ‘Allamah al-Albani (d. 1420 H), for instance, records that the Prophet said:

ومن أبغض عليا فقد أبغضن من أحب عليا فقد أحبن

Whosoever loves ‘Ali has loved me, and whosoever hates ‘Ali has hated me.1

The ‘Allamah says:

صحيح

Sahih2

In simple terms, the obligations to love the Messenger, and to love Amir al-Muminin, are the same. Love

or hatred of either of them attracts the same recognition, reward or punishment from Allah the Almighty.
Interestingly, Imam ‘Ali was not the only one with this status. Imam Abu Ya’la (d. 307 H) further records:

حدثنا أبو هشام الرفاع حدثنا ابن فضيل حدثنا سالم بن أب حفصة عن أب حازم عن أب هريرة قال : قال رسول
ومن أبغضهما فقد أبغضن ه عليه و سلم :من أحب الحسن والحسين فقد أحبنال ه ـ صلال

Abu Hisham al-Rufa’i – Ibn Fudhayl – Salim b. Abi Hafsah – Abu Hazim – Abu Hurayrah:

The Messenger of Allah, peace be upon him, said: “Whosoever loves al-Hasan and al-Husayn has
loved me, and whosoever hates them has hated me.”3

Shaykh Dr. Asad says:

إسناده حسن

Its chain is hasan.4

Imam Ibn Majah (d. 273 H) has also recorded the hadith through a different ṭariq (route):

حدثنا عل بن محمد حدثنا وكيع عن سفيان عن داود بن أب عوف أب الجحاف وكان مرضيا عن أب حازم عن
أب هريرة قال قال رسول اله صل اله عليه وسلم من أحب الحسن والحسين فقد أحبن ومن أبغضهما فقد
أبغضن

‘Ali b. Muhammad – Waki’ – Sufyan – Dawud b. Abi ‘Awf Abi al-Jihaf – Abu Hazim – Abu Hurayrah:

The Messenger of Allah, peace be upon him, said, “Whosoever loves al-Hasan and al-Husayn has
loved me, and whosoever hates them has hated me.”5

‘Abd al-Baqi states:

.إسناده صحيح، رجاله ثقات

Its chain is sahih. Its narrators are trustworthy.6

‘Allamah al-Albani also comments:

حسن

Hasan7

So, the Prophet, Amir al-Muminin, Imam al-Hasan and Imam al-Husayn, ‘alaihim al-salam, were, and
are, all equal in terms of love and hatred from any others among the creation. Moreover, their love has
been umbilically fused by Allah. Therefore, just as there can never be an excuse – including even
ignorance or mistake - for hating the Prophet, there can be none either with regards to any other among
them. Their love is one indivisible entity, and so is their hatred.

The significance of the above reports is better reflected in this hadith, copied by ‘Allamah al-Albani:

من أحب عليا فقد أحبن ومن أحبن فقد أحب اله عز وجل ومن أبغض عليا فقد أبغضن ومن أبغضن فقد
.أبغض اله عز وجل

Whosoever loves ‘Ali has loved me. And whosoever loves me has loved Allah the Almighty. Moreover,
whosoever hates ‘Ali has hated me. And whosoever hates me has hated Allah the Almighty.8

The ‘Allamah comments:

رواه المخلص ف " الفوائد المنتقاة " (10 / 5 / 1) بسند صحيح

Al-Mukhlis recorded it in al-Fawaid al-Muntaqat (10/5/1) with a sahih chain from Umm Salamah.9

In other words:

1. Love of Muhammad is love of Allah, and hatred of Muhammad is hatred of Allah.

3. Love of ‘Ali is love of Allah, and hatred of ‘Ali is hatred of Allah.

5. Love of al-Hasan is love of Allah, and hatred of al-Hasan is hatred of Allah.

7. Love of al-Husayn is love of Allah, and hatred of al-Husayn is hatred of Allah.

So, Amir al-Muminin, Imam al-Hasan and Imam al-Husayn are equal with the Messenger of Allah in
terms of the love or hatred of any of them. Our focus at this point, of course, is only Amir al-Muminin.

Another area of equality between the Prophet of Allah and Imam ‘Ali is indicated in this hadith
documented by Imam Ahmad (d. 241 H):

حدثنا عبد اله حدثن أب ثنا يحي بن أب بير قال ثنا إسرائيل عن أب إسحاق عن أب عبد اله الجدل قال دخلت
عل أم سلمة فقالت ل أيسب رسول اله صل اله عليه و سلم فيم قلت معاذ اله أو سبحان اله أو كلمة نحوها
ه عليه و سلم يقول من سب عليا فقد سبنال ه صلقالت سمعت رسول ال

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – Yahya b. Abi Bukayr – Israil – Abu Ishaq – Abu
‘Abd Allah al-Jadali:

I entered upon Umm Salamah and she said to me, “Is the Messenger of Allah, peace be upon him,
being cursed among you?” I said, “Allah forbid!” or “Glory to Allah!” or a similar statement. She said, “I
heard the Messenger of Allah saying: ‘Whosoever curses ‘Ali has cursed me.’”10

Shaykh al-Arnauṭ comments:

إسناده صحيح

Its chain is sahih.11

Imam al-Haythami (d. 807 H) also states:

رواه أحمد ورجاله رجال الصحيح غير أب عبد اله الجدل وهو ثقة

Ahmad recorded it, and its narrators are narrators of the Sahih, apart from Abu ‘Abd Allah al-Jadali and
he was trustworthy.12

Imam al-Hakim (d. 403 H) too has this verdict upon the exact same hadith:

هذا حديث صحيح الإسناد

This hadith has a sahih chain13

And Imam al-Dhahabi (d. 748 H) agrees with him:

صحيح

Sahih14

It is natural logic, anyway. Cursing is an act of hatred. So, whosoever curses ‘Ali apparently hates him.
By that very token, such a person is guilty of hating Allah. Looking further, there is yet another point of
equality between the Nabi and the Amir. ‘Allamah al-Albani documents this hadith:

من آذى عليا فقد آذان

Whosoever hurts ‘Ali has hurt me.15

The ‘Allamah states:

صحيح

Sahih16

Imam al-Hakim also comments:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.17

Imam al-Dhahabi affirms the verdict:

صحيح

Sahih18

Imam al-Haythami also declares about this hadith:

رواه أحمد ... ورجال أحمد ثقات

Ahmad recorded ... and the narrators of Ahmad are trustworthy.19

In Islam, to hurt someone means to do anything that causes physical or emotional discomfort to them.
For example, notice what Allah has said here:

واللذان يأتيانها منم فآذوهما

And the two persons among you who commit it (i.e. fornication), hurt them both.20

This is clearly about physical hurt. Let us compare that with this noble verse:

يا أيها الذين آمنوا لا تونوا كالذين آذوا موس فبرأه اله مما قالوا وكان عند اله وجيها

O you who believe! Do not be like those who hurt Musa, but Allah cleared him of that which they said,

and he was honourable before Allah.21

They made incorrect statements about Musa, ‘alaihi al-salam. Such statements apparently hurt the
feelings and image of this noble prophet. Therefore, to Allah, they had thereby hurt him. Another
example is given in this hadith documented by Imam al-Hakim:

أخبرن محمد بن أحمد بن تميم القنطري ثنا أبو قلابة الرقاش ثنا أبو عاصم عن عبد اله بن المؤمل حدثن أبو بر
بن عبيد اله بن أب ملية عن أبيه قال جاء رجل من أهل الشام فسب عليا عند ابن عباس فحصبه ابن عباس فقال
: يا عدو اله آذيت رسول اله صل اله عليه وسلم إن الذين يؤذون اله ورسوله لعنهم اله ف الدنيا والآخرة وأعد
لهم عذايا مهينا لو كان رسول اله صل اله عليه وسلم حيا لآذيته

Muhammad b. Ahmad b. Tamim al-Qanṭari – Abu Qilabah al-Raqashi – Abu ‘Asim – ‘Abd Allah b. al-
Mu-mal – Abu Bakr b. ‘Ubayd Allah b. Abi Malikah – his father:

A Syrian man came and cursed ‘Ali in the presence of Ibn ‘Abbas. So, Ibn ‘Abbas threw pebbles at him
and said, “O enemy of Allah! You have hurt the Messenger of Allah, peace be upon him. Verily, those
who hurt Allah and His Messenger, Allah has cursed them in this world, and in the Hereafter, and has
prepared for them a humiliating torment. If the Messenger of Allah, peace be upon him, had been alive,
you would have hurt him.”22

Al-Hakim declares:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.23

Imam al-Dhahabi also states:

صحيح

Sahih24

There is a lot of fawaid in this hadith. Some of them are listed below:

1. Cursing ‘Ali b. Abi Talib falls under the act of hurting him.

3. Whoever hurts ‘Ali is an enemy of Allah.

5. Whoever hurts ‘Ali falls under Qur’an 33:57

7. ‘Ali b. Abi Talib does not need to be physically present before the hurt is done. As long as the act
would have hurt him had he been present or would have hurt his name, the crime is completed.

9. Whatsoever hurts ‘Ali also hurts the Messenger of Allah, and by extension Allah.

11. Therefore, whoever hurts ‘Ali has hurt Allah and His Messenger.

There is no doubt that if Amir al-Muminin had been physically present when the Syrian man was cursing
him, his feelings would have been hurt. Since whatsoever hurts ‘Ali also hurts the Prophet, it is then the
case that the feelings of the latter too would have been hurt. This is what matters in the Sight of Allah.
Would the feelings of ‘Ali have been hurt if he were present? If the answer were positive, then indeed the
treason is committed.

Ibn ‘Abbas, radhiyallahu ‘anhu, quoted this verse as applying to all cases where ‘Ali has been hurt:

إن الذين يؤذون اله ورسوله لعنهم اله ف الدنيا والآخرة وأعد لهم عذابا مهينا

Verily, those who hurt Allah and His Messenger, Allah has cursed them in this world, and in the
Hereafter, and has prepared for them a humiliating torment.25

This is the case with ‘Ali. Whoever hurts the Prophet has hurt Allah. Therefore, Allah will curse such a
person in both this world and the next, and will throw him into Hellfire. The same is exactly the case with
‘Ali. Whosoever hurts Amir al-Muminin has hurt Allah too. As such, the same punishments that apply in
the case of the Messenger also apply in the case of the Amir.

By contrast, if any believer - other than ‘Ali - had been hurt, the applicable laws are different! Our
Creator states:

والذين يؤذون المؤمنين والمؤمنات بغير ما اكتسبوا فقد احتملوا بهتانا وإثما مبينا

And those who hurt the believing men and women undeservedly bear on themselves the crime of
slander and plain sin.26

This verse proves the absolute superiority of Amir al-Muminin over the entire Ummah. If any Muslim is
hurt – whether physically or emotionally – the first question to ask is: did he deserve the hurt? In other
words, there are cases when the body or feelings of a believer can be deservedly hurt. In such cases,
there is no retribution against the person causing the hurt. Even then, where the hurt was undeserved,
the offender is only guilty of slander and sin. Therefore, the punishment is different from what is
applicable in the cases of the Messenger of Allah and Amir al-Muminin. Allah has conjoined hurt of
Himself with hurt of His Messenger with waw al-musharikah – the conjunction of partnership. In other

words, whatsoever applies for Allah, in any case that He is hurt, also applies for His Messenger in any
similar circumstance. So, since Allah never deserves to be hurt, then His Messenger too is of the same
status. By extension, Amir al-Muminin as well can never be justifiably hurt. Allah has protected both the
Nabi and the Amir from ever deserving to be hurt, either physically or emotionally.

1. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih al-Jami’ al-
Ṣaghir wa Ziyadatuhu (Al-Maktab al-Islami), vol. 2, p. 1034, # 5963
2. Ibid
3. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st edition,
1404 H) [annotator: Dr. Husayn Salim Asad], vol. 11, p. 78, # 6215
4. Ibid
5. Ibn Majah Abu ‘Abd Allah Muhammad b. Yazid al-Qazwini, Sunan (Dar al-Fikr) [annotator: Muhammad Fuad ‘Abd al-
Baqi], vol. 1, p. 51, # 143
6. Ibid
7. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih al-Jami’ al-
Ṣaghir wa Ziyadatuhu (Al-Maktab al-Islami), vol. 2, p. 1033, # 5954
8. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 3, pp. 287-288, # 1299
9. Ibid, vol. 3, p. 288, # 1299
10. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 6, p. 323, # 26791
11. Ibid
12. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, p. 175, # 14740
13. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 130, # 4615
14. Ibid
15. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Ṣahih al-Jami’
al-Ṣaghir wa Ziyadatuhu (Al-Maktab al-Islami), vol. 2, p. 1029, # 5924
16. Ibid
17. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 131, # 4619
18. Ibid
19. Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H), vol. 9, p. 174, # 14736
20. Qur’an 4:16
21. Qur’an 33:69
22. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 3, p. 131, # 4618
23. Ibid
24. Ibid
25. Qur’an 33:57
26. Qur’an 33:58

32. Hadith Al-Ikhtiyar, Examining The Verse Of
The Cave

Shaykh Ibn Taymiyyah (d. 728 H) states:

يقول اله إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار إذ يقول لصاحبه لا تحزن أن
اله معنا

و مثل هذه الفضيلة لم تحصل لغير أب بر قطعا ... و الأفضلية إنما تثبت بالخصائص لا بالمشتركات ...و قد قال
العلماء ما صح لعل من الفضائل فه مشتركة شاركه فيها غيره بخلاف الصديق فان كثيرا من فضائله و أكثرها
خصائص له لا يشركه فيها غيره

Allah says: {If you help him not, for Allah did indeed help him when the disbelievers drove him out, the
second of two, when they both were in the cave, when he was saying to his companion: “Do not fear,
surely Allah is with us.”} (9:40)

This merit never reached absolutely anyone other than Abu Bakr ... And superiority is established
only through exclusive merits, and not through shared qualities ... The scholars have said: “What
has been authentically transmited among the merits of ‘Ali are only shared qualities, which others too
share with him, as opposed to al-Siddiq, for lots of his merits and most of them are exclusive to him, and
not shared with him by anyone.”1

In other words, the above verse establishes the superiority of Abu Bakr over all the Sahabah. It contains
his exclusive merit. Our Shaykh says further:

فيقال لا ريب أن الفضيلة الت حصلت لأب بر ق الهجرة لم تحصل لغيره من الصحابة بالتاب و السنة و
الإجماع فتون هذه الأفضلية ثابتة له دون عمر و عثمان و عل و غيرهم من الصحابة فيون هو الإمام

So, it is said that there is no doubt that the merit achieved by Abu Bakr during the Hijrah, none other of
the Sahabah achieved it, in accordance with the Book, the Sunnah and the consensus (of the Sunni
scholars). Therefore, this superiority becomes established for him, and not for ‘Umar, ‘Uthman, ‘Ali or
other Sahabah. As such, he was the Imam.2

Our Shaykh’s line of argument goes like this:

1. Whichever of the Sahabah had a merit which none other possessed was the best of them.

3. Such a Sahabi was also the true Imam among them.

In line with this reasoning, he argues – citing unnamed Sunni scholars as support - that most of Abu
Bakr’s “merits” were exclusive to him, and none of Amir al-Muminin’s merits was exclusive to him! This
is very strange though. Throughout this book of ours, we have investigated only authentic ahadith on
exclusive merits of ‘Ali, ‘alaihi al-salam, in the most authoritative Sunni sources! Our esteemed readers
can themselves verify this. Moreover, Imam al-Nasai (d. 303 H) authored a well-known book – Khasais
Amir al-Muminin ‘Ali (The Exclusive Merits of Amir al-Muminin ‘Ali) – in which he compiled only Sunni
ahadith on the exclusive merits of Imam ‘Ali! No similar book has ever been written for Abu Bakr, ‘Umar
or ‘Uthman.

Anyway, Shaykh Ibn Taymiyyah thinks that the Verse of the Cave above contains an exclusive merit of
Abu Bakr, which establishes his overall superiority and Imamah over the Sahabah. In our view – as we
will prove – the verse actually does the direct opposite! It basically exposes Abu Bakr and all the Sunni-
only “ahadith” about him in very uncomfortable lights. It also totally brings down the Sunni creed, leaving
it no chance of revival!

We will begin our analysis by looking first at the full text of the verse:

إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار إذ يقول لصاحبه لا تحزن إن اله معنا
فأنزل اله سينته عليه وأيده بجنود لم تروها وجعل كلمة الذين كفروا السفل وكلمة اله ه العليا واله عزيز
حيم

If you help him not, for Allah did indeed help him when the disbelievers drove him out - the second of
two when they both were in the cave - when he was saying to his companion: “Do not fear, surely Allah
is with us.” So, Allah sent down His sakinah upon him, and helped him with forces which you saw not,
and made the word of those who disbelieved the lowermost, while it was the Word of Allah that became
the uppermost, and Allah is All-Mighty, All-Wise.3

The verse is primarily about the Messenger of Allah, sallallahu ‘alaihi wa alihi. The following points can
be deduced from it:

1. The disbelievers drove him out of Makkah. So, he was ordered to migrate to Madinah by Allah.

3. He was the second of two people, when they both were together in the cave.

5. Abu Bakr was the first of the two, as he was the only one present with him in the cave. He has also
been called the Prophet’s companion.

7. Abu Bakr exhibited fear. So, the Messenger ordered him not to fear. The meaning of the phrase “Allah
is with us” will be discussed in detail soon.

9. Allah ignored Abu Bakr, and sent down His sakinah upon His Prophet alone, and further helped him
alone with unseen forces.

11. Through these actions, Allah made the plan of the disbelievers to fail, and His Own Plan to succeed.

Particular attention must be paid to this part:

إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار إذ يقول لصاحبه

If you help him not, for Allah did indeed help him when the disbelievers drove him out - the second of
two when they both were in the cave - and he was saying to his companion

The expression “the second of two” is a description of the one who was driven out by the disbelievers
and helped by Allah. He was the second of two people in the cave, and it was he who said what he said
to his companion. This is so obvious from the text of the verse. Meanwhile, Prof. Ibn Yasin, a
contemporary Sunni mufassir, also states in support of our proposition under the verse:

أخرج الطبري بسنده الصحيح عن مجاهد: (إلا تنصروه) ذكر ما كان ف أول شأنه حين بعثه يقول اله: فأنا فاعل
.ذلك به وناصره، كما نصرته إذ ذاك وهو ثان اثنين

Al-Tabari records with his sahih chain from Mujahid that he said: “(If you help him not) He mentioned
what was his affair since He appointed him (on a prophetic mission). Allah says: I do that with Him and I
am his Helper, and I helped him when he was like that, and he was the second of two.4

In very simple terms, the Messenger of Allah was the second of two as we have stated. Abu Bakr was
the first. Getting this part of the verse straight is extremely crucial to our discussion. This is because the
alleged “exclusive merit” of Abu Bakr in it is only a widespread Sunni misconception that he was the one
referred to as “the second of two”! For instance, Imam al-Bukhari (d. 256 H) records:

حدثنا إبراهيم بن موس أخبرنا هشام عن معمر عن الزهري

المنبر وذلك الغد من يوم توف ه عنه أنه سمع خطبة عمر الآخرة حين جلس علال أنس بن مالك رض أخبرن
النب صل اله عليه و سلم فتشهد وأبو بر صامت لا يتلم قال كنت أرجو أن يعيش رسول اله صل اله عليه و
سلم حت يدبرنا يريد بذلك أن يون آخرهم فإن يك محمد صل اله عليه و سلم قد مات فإن اله تعال قد جعل
بين أظهركم نورا تهتدون به بما هدى اله محمدا صل اله عليه و سلم وإن أبا بر صاحب رسول اله صل اله
عليه و سلم ثان اثنين فإنه أول المسلمين بأموركم فقوموا فبايعوه وكانت طائفة منهم قد بايعوه قبل ذلك ف سقيفة
بن ساعدة وكانت بيعة العامة عل المنبر

Ibrahim b. Musa – Hisham – Ma’mar – al-Zuhri – Anas b. Malik, may Allah be pleased with him:

I heard ‘Umar's second sermon which he delivered while he was sitting on the pulpit on the day following
the death of the Prophet, peace be upon him. He testified while Abu Bakr was silent and did not say
anything. He (‘Umar) said, “I wish that the Messenger of Allah, peace be upon him, had outlived all of
us. But if Muhammad is dead, Allah nonetheless has kept a light amongst you from which you can
receive the same guidance as Allah guided Muhammad, peace be upon him, with that. And Abu Bakr
is the companion of the Messenger of Allah, peace be upon him. He is (also) the second of two.
He is the most entitled person among the Muslims to manage your affairs. Therefore get up and swear
allegiance to him.”5

Imam ‘Abd al-Razzaq (d. 211 H) has recorded the same report with the same chain:

أخبرنا عبد الرزاق قال: أخبرنا معمر عن الزهري قال: أخبرن أنس بن مالك ... ثم قال عمر: أما بعد ... فإن يك
محمد قد مات فإن اله قد جعل بين أظهركم نورا تهتدون به، هذا كتاب اله فاعتصموا به، تهتدون لما هدى اله به
محمدا صل اله عليه وسلم ثم إن أبا بر رحمه اله ‐ صاحب رسول اله صل اله عليه وسلم وثان اثنين، وإنه
أول الناس بأموركم، فقوموا، فبايعوه

‘Abd al-Razzaq – Ma’mar – al-Zuhri – Anas b. Malik:

... Then ‘Umar said: “... But if Muhammad is dead, Allah nonetheless has kept a light amongst you from
which you can receive guidance. This is the Book of Allah. So, hold fast to it. You will receive the same
guidance as Allah guided Muhammad, peace be upon him, with that. Then, Abu Bakr, may Allah be
merciful to him, is the companion of the Messenger of Allah, peace be upon him, AND the second
of two. He is the most entitled person among mankind to manage your affairs. Therefore get up and
swear allegiance to him.”6

Commenting on these reports, al-Hafiz (d. 852 H) states:

قوله) وان أبا بر صاحب رسول اله صل اله عليه وسلم الخ (قال ابن التين قدم الصحبة لشرفها ولما كان غيره
قد يشاركه فيها عطف عليها ما انفرد به أبو بر وهو كونه ثان اثنين وه أعظم فضائله الت استحق بها ان يون
الخليفة من بعد النب صل اله عليه وسلم ولذلك قال وانه أول الناس بأموركم

His statement (Abu Bakr is the companion of the Messenger of Allah, peace be upon him, etc): Ibn al-
Tin said: “He mentioned the companionship first due to its honour. However, since others shared it with
him (i.e. Abu Bakr), he (‘Umar) conjoined it with what was exclusive to Abu Bakr, and that was his
being the second of two, and it is the greatest of his merits which entitled him to be the khalifah
after the Prophet, peace be upon him. This was why he (‘Umar) said: “He is the most entitled person
among mankind to manage your affairs”.7

It is apparent that the Ahl al-Sunnah, based upon the submissions of ‘Umar and others, consider Abu
Bakr to have been the one referred to by Allah as “the second of two” in this verse:

إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار إذ يقول لصاحبه لا تحزن إن اله معنا
فأنزل اله سينته عليه وأيده بجنود لم تروها

If you help him not, for Allah did indeed help him when the disbelievers drove him out - the second of
two when they both were in the cave – when he was saying to his companion: “Do not fear, surely Allah
is with us.” So, Allah sent down His sakinah upon him, and helped him with forces which you saw not.

If the Sunni theory were correct, then the following would be true:

1. Allah helped Abu Bakr when the disbelievers drove him out. Allah did not help His Messenger.

3. It was Abu Bakr who said to the Prophet “Do not fear, surely Allah is with us”. The Messenger was
the “companion” of Abu Bakr.

5. Allah sent down sakinah upon Abu Bakr and helped him with unseen forces. He did not send sakinah
upon His Prophet and did not strengthen him with any forces.

Would a believer ever make any of the above submissions? This is the grand Sunni dilemma!

The patent Sunni logic is this:

1. Abu Bakr was the second of two in the cave with the Messenger.

3. Therefore, he was second in rank only to the Prophet.

The truth, however, is that Abu Bakr was actually the first of two, while the Messenger of Allah was the
second! By the Sunni logic, the Prophet was in reality second in rank to Abu Bakr!

Well, let us agree, for the sake of argument, that Abu Bakr was the one referred to as “the second of
two” in the Verse of the Cave. In that case, the Messenger was the first of two. By Sunni logic, Abu Bakr
then is the second highest ranking Muslim in this Ummah, after the Prophet, due to his status in that
verse. In other words, the first of two is the first in the Ummah; and the second of two is the second in
the Ummah. But, does this arrangement really help the Ahl al-Sunnah? The best way to find out is
through this hadith recorded by Imam al-Bukhari:

حدثنا محمد بن سنان حدثنا همام عن ثابت عن أنس عن أب بر رض اله عنه قال :قلت للنب صل اله عليه و
سلم وأنا ف الغار لو أن أحدهم نظر تحت قدميه لأبصرنا فقال ما ظنك يا أبا بر باثنين اله ثالثهما

Muhammad b. Sinan – Hamam – Thabit – Anas – Abu Bakr, may Allah be pleased with him:

I said to the Prophet, peace be upon him, while I was in the cave, “If any of them should look under his
feet, he would see us.” He said, "O Abu Bakr! What do you think of two, the third of whom is
Allah?”8

So, the Messenger is first of three, Abu Bakr the second, and Allah the third. By Sunni logic therefore,
Abu Bakr is superior to Allah?! May Allah forgive us and save us from such blasphemies. The above
question of the Prophet was picked from this verse:

ألم تر أن اله يعلم ما ف السماوات وما ف الأرض ما يون من نجوى ثلاثة إلا هو رابعهم ولا خمسة إلا هو سادسهم
ولا أدن من ذلك ولا أكثر إلا هو معهم أين ما كانوا

Have you not seen that Allah knows whatsoever is in the heavens and whatsoever is on the earth?
There is no private conversation of three, except He is their fourth, nor five except He is their
sixth, nor of less than that or more, except He is with them wherever they may be.9

Let us connect everything now. First, we have the verse:

إذ يقول لصاحبه لا تحزن إن اله معنا

When he was saying to his companion: “Do not fear, surely Allah is WITH US.”

Then the hadith:

فقال ما ظنك يا أبا بر باثنين اله ثالثهما

He said, “O Abu Bakr! What do you think of two, the third of whom is Allah?”

Both sentences are then connected by Allah Himself:

ما يون من نجوى ثلاثة إلا هو رابعهم ولا خمسة إلا هو سادسهم ولا أدن من ذلك ولا أكثر إلا هو معهم أين ما كانوا

There is no private conversation of three, except He is their fourth, nor five except He is their sixth,
nor of less than that or more, except He is WITH THEM wherever they may be.10

It is obvious. Allah was with His Prophet and Abu Bakr, only in the sense that He was present with them
both in the cave. He was with them solely on account of His being their third. However, this was no merit
at all, much less an exclusive achievement! Allah is similarly present with every single individual, or any

number of individuals, staying secretly anywhere. As such, He is present with even pagans and criminals
whenever they plot their disbelief and evil deeds!

Here, we get to the most serious aspect of the Verse of the Cave. The first undeniable fact, at this stage,
is that Allah ignored Abu Bakr and did not help him, even though there were two of them together in the
cave:

إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار

If you help him not, for Allah did indeed help him when the disbelievers drove him out - the second of
two when they both were in the cave.

We ask: why? Allah has made a promise in His Book:

O you who believe! If you help Allah, He will help you.11

So, was Abu Bakr a believer? Was he helping the Cause of Allah with his Hijrah? If the answers to both
questions were “yes”, then why did Allah refuse to help him? Or, is it that Abu Bakr actually needed no
help? In that case, why was he hiding with the Prophet in the cave? The fact that Allah ignored Abu Bakr
and did not help him raises red flags concerning his iman and his real intentions with his migration.

Allah provided two kinds of help in the cave:

فأنزل اله سينته عليه وأيده بجنود لم تروها

So, Allah sent down His sakinah upon him, and helped him with forces which you saw not.

Al-Hafiz Ibn Kathir (d. 774 H) comments:

فأنزل اله سينته عليه} أي : تأييده ونصره عليه ، أي : عل الرسول ف أشهر القولين ... ولهذا قال : {وأيده}
، بجنود لم تروها} أي: الملائة

{So, Allah sent down His sakinah upon him}: meaning, (He sent down) His assistance and help upon
him, that his, upon the Messenger according to the more popular of two views ... This is why He said:
{and helped him with forces which you saw not}, that is, the angels.12

When this verse was revealed – about ten years after the incident – some (if not all) of the disbelievers
who wanted to kill the Prophet that day had become Muslims. So, the phrase “which you saw not” was
apparently directed at them. Allah sent His sakinah upon His Messenger, and further helped him with
unseen forces, namely the angels. Abu Bakr was ignored. The foundational fact to note about sakinah is

that it is revealed into the heart:

هو الذي أنزل السينة ف قلوب المؤمنين ليزدادوا إيمانا مع إيمانهم

He it is Who sent down sakinah into the hearts of the believers, that they may grow more in faith
(iman) along with their (present) faith (iman).13

The following points are clear from the verse:

1. Sakinah is revealed into the heart.

3. It only strengthens the already existing iman (faith) in the heart.

5. As such, it never enters a heart with no iman (faith), since there would be nothing for it to strengthen.

In particular, before Allah sends down sakinah to any heart, He first looks at what is inside it to find iman:

لقد رض اله عن المؤمنين إذ يبايعونك تحت الشجرة فعلم ما ف قلوبهم فأنزل السينة عليهم

Indeed, Allah was pleased with the believers when they gave their ba’yah to you (O Muhammad) under
the tree. He knew what was in their hearts. Therefore, He sent down sakinah upon them.14

The question is: why did Allah send down sakinah into the heart of His Prophet alone, despite the
presence of Abu Bakr with him? In similar cases, He had equally revealed it to whichever believer was
with him:

فأنزل اله سينته عل رسوله وعل المؤمنين

So, Allah sent down His sakinah upon His Messenger and upon the believers.15

And:

ثم أنزل اله سينته عل رسوله وعل المؤمنين وأنزل جنودا لم تروها

Then Allah sent down His sakinah upon His Messenger and upon the believers, and sent down forces
which you saw not.16

So, why did He exclude Abu Bakr in the cave? It is obvious that He checked the latter’s heart, alongside
that of His Prophet. Then, He decided to send His sakinah to His Messenger only. We again ask our

Sunni brothers: why? According to the Ahl al-Sunnah, Abu Bakr was the sayyid of believers. If that were
true, then his iman would be the greatest among the Sahabah. In that case, Allah would certainly have
blessed him with His sakinah as He did with His Messenger. But, He did not! We ask once more: why
would Allah refuse to send sakinah into a heart filled with strong, undiluted iman? Looking at everything,
the only logical explanation is that Allah looked at the heart of Abu Bakr and found no iman there.
Therefore, He decided to send down His sakinah upon His Prophet alone.

Expectedly, Shaykh Ibn Taymiyyah feels severely troubled by this conclusion:

وأما قول الرافض إن القرآن حيث ذكر إنزال السينة عل رسول اله صل اله عليه و سلم شرك معه المؤمنين إلا
هذا الموضع ولا نقص أعظم منه

فالجواب أولا أن هذا يوهم أنه ذكر ذلك ف مواضع متعددة وليس كذلك بل لم يذكر ذلك إلا ف قصة حنين ... وقد
ذكر إنزال السينة عل المؤمنين وليس معهم الرسول ف قوله إنا فتحنا لك فتحا مبينا سورة الفتح 1 إل قوله هو
الذي أنزل السينة ف قلوب المؤمنين سورة الفتح 4 الآية وقوله لقد رض اله عن المؤمنين إذ يبايعونك تحت
الشجرة فعلم ما ف قلوبهم فأنزل السينة عليهم سورة الفتح 18

As for the statement of the Rafidhi that “the Qur’an, whenever it mentions the descent of sakinah upon
the Messenger of Allah, peace be upon him, always conjoined the believers with him, except in this one
place (i.e. in the cave), and there is no disgrace worse than it.”

The first answer is that this one (i.e. the Rafidhi) hallucinates that it (i.e. the Qur’an) mentions that (i.e.
the descent of sakinah upon the Prophet and the believers together) as having occurred at several
places. But this is not so. Rather, it has not mentioned that except in the story of Hunayn... It has (also)
mentioned the descent of sakinah upon the believers and the Messenger was not included with them in
His Statement {Verily, We have given you [O Muhammad] a manifest victory} (48:1) until His Statement
{He it is Who sent down sakinah into the hearts of the believers} (48:4) and His Statement {Indeed,
Allah was pleased with the believers when they gave their ba’yah to you [O Muhammad] under the tree.
He knew what was in their hearts, and He sent down sakinah upon them} (48:18)17

First and foremost, the Rafidhi did not claim that sakinah was revealed upon the Prophet and the
believers together at several places. His statement is very clear:

وأما قول الرافض إن القرآن حيث ذكر إنزال السينة عل رسول اله صل اله عليه و سلم شرك معه المؤمنين إلا
هذا الموضع ولا نقص أعظم منه

As for the statement of the Rafidhi that “the Qur’an, whenever it mentions the descent of sakinah
upon the Messenger of Allah, peace be upon him, always conjoined the believers with him, except

in this one place (i.e. in the cave), and there is no disgrace worse than it.

To refute him, our Shaykh only has to show us a single place in the Qur’an where Allah has revealed His
sakinah upon His Prophet alone, without joining the believers with him. The truth is: the Rafidhi was
correct! The only instance where sakinah descended upon the Messenger alone was during his stay in
the cave with Abu Bakr. That indeed is a severe slur on the latter.

Secondly, our Shaykh’s claim that sakinah descended upon the Prophet and the believers together only
at Hunayn (8 H), and at no other place, is equally untrue! The same thing occurred at al-Hudaybiyyah (6
H) too:

إذ جعل الذين كفروا ف قلوبهم الحمية حمية الجاهلية فأنزل اله سينته عل رسوله وعل المؤمنين وألزمهم كلمة
التقوى وكانوا أحق بها وأهلها وكان اله بل شء عليما لقد صدق اله رسوله الرؤيا بالحق لتدخلن المسجد
الحرام إن شاء اله آمنين محلقين رءوسم ومقصرين لا تخافون فعلم ما لم تعلموا فجعل من دون ذلك فتحا قريبا

When those who disbelieve had put in their hearts pride and haughtiness, the pride and haughtiness of
Jahiliyyah, then Allah sent down His sakinah upon His Messenger and upon the believers, and
made them stick to the Word of Piety, and they were well entitled to it and worthy of it. And Allah is the
All-Knower of everything. Indeed Allah shall fulfil the true vision which He showed to His Messenger.
Certainly you shall enter the Masjid al-Haram (in Makkah), insha Allah, secure, (some) having your
heads shaved, and (some) having your hair cut short, having no fear. He knew what you knew not, and
He granted besides that a near victory.18

This was two years before Hunayn, when the unbelievers – who were still in control of Makkah –
arrogantly prevented the Messenger and the believers from performing Hajj there. Instead, the Muslims,
headed by the Prophet, entered into a peace agreement with the pagan Makkans, granting the latter lots
of concessions. Allah then promised the believers of a near conquest of Makkah. It happened soon
thereafter, in a bloodless manner.

In the light of the above fact, the fallacy of this submission of Shaykh Ibn Taymiyyah also comes to the
fore:

وقد ذكر إنزال السينة عل المؤمنين وليس معهم الرسول ف قوله إنا فتحنا لك فتحا مبينا سورة الفتح 1 إل قوله
هو الذي أنزل السينة ف قلوب المؤمنين سورة الفتح 4 الآية وقوله لقد رض اله عن المؤمنين إذ يبايعونك تحت
الشجرة فعلم ما ف قلوبهم فأنزل السينة عليهم سورة الفتح 18

It has (also) mentioned the descent of sakinah upon the believers and the Messenger was not included
with them in His Statement {Verily, We have given you [O Muhammad] a manifest victory} (48:1) until
His Statement {He it is Who sent down sakinah into the hearts of the believers} (48:4) and His

Statement {Indeed, Allah was pleased with the believers when they gave their ba’yah to you [O
Muhammad] under the tree. He knew what was in their hearts, and He sent down sakinah upon them}
(48:18)

All of those verses were revealed about al-Hudaybiyyah! Allah mentions His revelation of sakinah, on
that occasion, upon His Prophet only once, and mentions its descent upon the believers on the same
occasion thrice – all of them in the same Surah which was specifically sent down about that singular
event. Yet, the bottomline remains that the sakinah came upon the Messenger and the believers
together at Hudaybiyyah!

Shaykh Ibn Taymiyyah’s lowly attempt to wreck the verses out of context and to impose a misleading tag
upon them does not augur well for his image as a scholar. The truth remains: whenever sakinah
descended upon the Prophet, it always also descended upon all believers with him, excluding only the
hypocrites and the pagans. Moreover, Allah never excluded His Messenger from His sakinah while
sending it upon the believers present with him.

This takes us back to the beginning. Why did Allah exclude Abu Bakr from His sakinah, even though he
was with His Prophet?

Having failed woefully in his “first answer”, our Shaykh attempts a second:

ويقال ثانيا الناس قد تنازعوا ف عود الضمير ف قوله تعال فأنزل اله سينته عليه سورة التوبة 40 فمنهم من قال
إنه عائد إل النب صل اله عليه و سلم ومنهم من قال إنه عائد إل أب بر لأنه أقرب المذكورين ولأنه كان
محتاجا إل إنزال السينة فأنزل السينة عليه كما أنزلها عل المؤمنين الذين بايعوه تحت الشجرة والنب صل اله
عليه و سلم كان مستغنيا عنها ف هذه الحال لمال طمأنينته بخلاف إنزالها يوم حنين فإنه كان محتاجا إليها
لانهزام جمهور أصحابه وإقبال العدو نحوه وسوقه ببغلته إل العدو

It is said, secondly: people disagree on exactly who was intended with His statement {So Allah sent
down His sakinah upon him) in Surah al-Tawbah (9), verse 40 [i.e. the Verse of the Cave]. Some of
them say that it refers to the Prophet, peace be upon him, and some of them say it refers to Abu Bakr,
because he was the last mentioned character before the statement, and because he needed the descent
of sakinah. Therefore, He sent down sakinah upon him as He sent it down upon the believers who gave
the ba’yah under the tree. And the Prophet, peace be upon him, did not need it in this condition, due to
his perfect calm, as opposed to its descent on the Day of Hunayn, for he was then (i.e. at Hunayn) in
need of it due to the flight of the majority of his Sahabah (from the battlefield), and the approach of the
enemy troops, and his drive with his female mule towards the enemy troops.19

This one is even far worse! To begin with, suggesting that the sakinah descended upon Abu Bakr in the
Verse of the Cave, and not the Prophet, is high blasphemy. Let us have a renewed look at the verse:

إلا تنصروه فقد نصره اله إذ أخرجه الذين كفروا ثان اثنين إذ هما ف الغار إذ يقول لصاحبه لا تحزن إن اله معنا
فأنزل اله سينته عليه وأيده بجنود لم تروها

If you help him not, for Allah did indeed help him when the disbelievers drove him out - the second of
two when they both were in the cave – when he was saying to his companion: “Do not fear, surely Allah
is with us.” So, Allah sent down His sakinah upon him, and helped him with forces which you saw
not.

For Allah’s sake, why would He help Abu Bakr with angels, at the expense of His Messenger?! Besides,
is the verse not clear enough about who was helped? The world is strange, indeed. The context of the
verse has perfectly removed any need for any grammatical acrobatics in understanding its meaning.
What our Shaykh suggests only applies where there is ambiguity in the statement. There is none here.
Anyway, as stated by al-Hafiz Ibn Kathir, the majority of Sunni scholars agree with the apparent
teaching of the verse:

فأنزل اله سينته عليه} أي : تأييده ونصره عليه ، أي : عل الرسول ف أشهر القولين}

{So, Allah sent down His sakinah upon him}: meaning, (He sent down) His assistance and help upon
him, that his, upon the Messenger according to the more popular of two views.20

Our Shaykh also suggests that sakinah is revealed to remove fear and restore calm, a submission
completely contradictory to the Qur’an:

هو الذي أنزل السينة ف قلوب المؤمنين ليزدادوا إيمانا مع إيمانهم

He it is Who sent down sakinah into the hearts of the believers, THAT THEY MAY GROW MORE IN
FAITH (IMAN) along with their (present) faith (iman).21

It is not about fear. It is about iman. Since growth in iman is needed in both periods of calm and unrest,
then the foundation of Shaykh Ibn Taymiyyah’s second “answer” collapses at this point. Besides, the
Messenger of Allah was perfectly calm at al-Hudaybiyyah, as our Shaykh himself confesses. Yet, Allah
sent down His sakinah upon him. Interestingly, the believers were also calm then, and He still sent down
His sakinah upon them! Where has our Shaykh got his idea that the Prophet did not need sakinah at al-
Hudaybiyyah or in the cave? Is he accusing Allah of doing needless things, by sending down His
sakinah upon His Messenger when the latter did not need it? This reveals the extent to which some
people can go to blaspheme Allah and His Prophet just to uplift Abu Bakr!

Shaykh Ibn Taymiyyah now moves to his final “answer”:

يقال عل هذا لما قال لصاحبه إن اله معنا والنب صل اله عليه و سلم هو المتبوع المطاع وأبو بر تابع مطيع
وهو صاحبه واله معهما فإذا حصل للمتبوع ف هذه الحال سينة وتأييد كان ذلك للتابع أيضا بحم الحال فإنه
صاحب تابع لازم ولم يحتج أن يذكر هنا أبو بر لمال الملازمة والمصاحبة الت توجب مشاركة النب صل اله
عليه و سلم ف التأييد

It is said upon this: when he said to his companion, “Allah is with us”, the Prophet, peace be upon him,
was the leader while Abu Bakr was the follower and was his companion, and Allah was with them both.
So when sakinah and help got to the leader in this circumstance, it also got to the follower in the same
circumstance. This is because he was a companion and a sticking follower, and there was no need here
to mention Abu Bakr here, due to the perfect connection and companionship, which necessitated his
benefitting in the help along with the Prophet, peace be upon him.22

Put in clearer words, Abu Bakr was a necessary beneficiary of Allah’s Help to His Messenger. So, the
Qur’an sees no need to mention the former’s name again. Well, it might truly be said that Abu Bakr also
benefitted from Allah’s provision of security to His Prophet. However, the same cannot be said about His
sakinah, which has to do only with the growth of iman in the heart:

هو الذي أنزل السينة ف قلوب المؤمنين ليزدادوا إيمانا مع إيمانهم

He it is Who sent down sakinah into the hearts of the believers, THAT THEY MAY GROW MORE IN
FAITH (IMAN) along with their (present) faith (iman).23

It would be very illogical to claim that a growth in iman by the Messenger of Allah somehow also means
a similar situation for Abu Bakr. This is why, at al-Hudaybiyyah, despite that the believers among the
Sahabah present there were also “companions” and “sticking followers” of the Prophet, Allah still saw
the need to separately send down sakinah upon them:

فأنزل اله سينته عل رسوله وعل المؤمنين

So, Allah sent down His sakinah upon His Messenger and upon the believers.24

Interestingly, the believing Sahabah at al-Hudaybiyyah – along with the Prophet - were in perfect calm,
and not in fear. Nonetheless, Allah revealed His sakinah upon them. This further debunks the notion of
Shaykh Ibn Taymiyyah that sakinah is sent down only to remove fears in precarious situations. How
would he explain what Allah did at al-Hudaybiyyah? On the other hand, Abu Bakr displayed demeaning
levels of fear in the cave:

إذ يقول لصاحبه لا تحزن إن اله معنا

When he was saying to his companion: “Do not fear, surely Allah is with us.”

He did not say it once! He was repeatedly saying it to him. The meaning would have been different if
Allah had said “while he was saying....” or “when he said.... ”. Abu Bakr, apparently, did not have
sufficient belief in the words of the Messenger of Allah. This was why he did not calm down even though
the Prophet had assured him of Allah’s Presence. Allah was certainly aware of their situation, and would
surely help them both if He found iman and sincerity in their hearts. But, even after repeated assurances
by the Messenger of Allah, Abu Bakr was still in fear.

What exactly did he doubt? The presence of Allah with them? The existence of Allah? The nubuwwah of
Muhammad? His own iman and sincerity? Is there really any justification for Abu Bakr’s failure to believe
the Prophet? That was thirteen years after he supposedly accepted Islam! Since he was like that after so
many years, what guarantees were there that he became better during the ten, more prosperous and
more politicized years of the Madinan era? How could he even have doubted at all a single letter uttered
by the Messenger if he really was a believer? No wonder, when Allah looked into Abu Bakr’s heart
during his stay in the cave, He refused to send down His sakinah upon him.

1. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 7, p. 121
2. Ibid
3. Qur’an 9:40
4. Prof. Dr. Hikmat b. Bashir b. Yasin, Mawsu’at al-Ṣahih al-Masbur min al-Tafsir bi al-Mathur (Madinah: Dar al-Mathar li
al-Nashr wa al-Tawzi’ wa al-Ṭaba’at; 1st edition, 1420 H), vol. 2, p. 452
5. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 6, p. 2639, # 6793
6. Abu Bakr ‘Abd al-Razzaq b. Hamam al-Ṣa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami], vol. 5, pp.
437-438, # 9756
7. Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Ṣahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-Ṭaba’ah wa al-
Nashr; 2nd edition), vol. 13, pp. 179-180
8. Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Ṣahih al-Mukhtasar (Beirut:
Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Mustafa Dib al-Bagha], vol. 3, p. 1337, # 3453
9. Qur’an 58:7
10. Qur’an 58:7
11. Qur’an 47:7
12. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa
al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 4, p. 155
13. Qur’an 48:4
14. Qur’an 48:18
15. Qur’an 48:26
16. Qur’an 9:26
17. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, pp. 488-489
18. Qur’an 48:26-27
19. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, pp. 489-490
20. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa

al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 4, p. 155
21. Qur’an 48:4
22. Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah (Muasassat
Qurtubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim], vol. 8, p. 490
23. Qur’an 48:4
24. Qur’an 48:26

33. Hadith Al-Ikhtiyar, ‘Ali: The True Second Of
Two

In the cave, the Messenger of Allah, sallallahu ‘alaihi wa alihi, repeatedly assured Abu Bakr of Allah’s
Presence. But it did not work:

إذ يقول لصاحبه لا تحزن إن اله معنا

When he was saying to his companion: “Do not fear, surely Allah is with us.”

Al-Hafiz Ibn Kathir (d. 774 H) comments about this verse:

ر بن أبب ا صحبة صدِّيقه وصاحبه أبعام الهجرة ، لما هم المشركون بقتله أو حبسه أو نفيه ، فخرج منهم هارب
قحافة ، فلجأ إل غار ثور ثلاثة أيام ليرجع الطَّلَب الذين خرجوا ف آثارهم ، ثم يسيرا نحو المدينة ، فجعل أبو بر ،
رض اله عنه ، يجزع أن يطَّلع عليهم أحد ، فيخلص إل الرسول ، عليه السلام منهم أذى ، فجعل النب صل اله
"عليه وسلم يسنه ويثبِته ويقول : " يا أبا بر ، ما ظنك باثنين اله ثالثهما

During the year of the Hijrah, the pagans tried to kill, imprison or expel him (i.e the Prophet). So, he
escaped with his friend and companion, Abu Bakr b. Abi Quhafah, to the Thawr Cave. They remained in
there for three days. So the scouts who were sent in their pursuit returned, and they proceeded to
Madinah. (While in the cave), Abu Bakr, may Allah be pleased with him, was afraid that they might be
discovered by someone, that some harm might come to the Messenger, peace be upon him, from them.

Therefore, the Prophet, peace be upon him, kept reassuring him and strengthening his resolve,
saying, “O Abu Bakr! What do you think of two, the third of whom is Allah?”1

Apparently, one word was not enough for Abu Bakr. When the Prophet mentioned the presence of Allah
the first time, he obviously noticed that his companion was not convinced. So, he kept repeating it, telling
him not to fear. The Sunni argument is that Abu Bakr only had great, uncontrollable fears for the life and

safety of the Messenger of Allah. Well, there is nothing in the verse or hadith remotely suggesting that.

By contrast, the words of the Prophet, “Allah is with us”, suggest that Abu Bakr’s fears were about both
of them together in the cave. Otherwise, he would have said, “Allah is with me”, placing the emphasis
upon himself. Abu Bakr’s fears about the Prophet could also have actually been self-serving! Their fates
were interconnected in that dire situation. If the Messenger fell into any danger, Abu Bakr was sure to
have a good taste of it too. So, he wanted the Prophet safe, so that he too could be safe.

What support our contention – that Abu Bakr did not really care about the Prophet’s life – are his latter
actions on the battlefields. For instance, he abandoned the Messenger of Allah to the mercy of the
pagans on different days of battle, and fled away, again and again, with his life from jihad. Imam Muslim
(d. 261 H) records:

حدثنا محمد بن أب بر المقدم وحامد بن عمر البراوي ومحمد بن عبدالأعل قالوا حدثنا المعتمر (وهو ابن
بعض تلك الأيام الت ه عليه و سلم فال ه صلعثمان قال لم يبق مع رسول ال عن أب سليمان) قال سمعت أب
قاتل فيهن رسول اله صل اله عليه و سلم غير طلحة وسعد عن حديثهما

Muhammad b. Abi Bakr al-Muqaddami, Hamid b. ‘Umar al-Bakrawi and Muhammad b. ‘Abd al-A’la –
al-Mu’tamar (and he is Ibn Sulayman) – father – Abu ‘Uthman:

“None remained with the Messenger of Allah, peace be upon him, on some of the days in which the
Messenger of Allah, peace be upon him, was fighting apart from Talhah and Sa’d. They both (i.e.
Talhah and Sa’d) narrated that to me.”2

On several expeditions of the Prophet, Abu Bakr, ‘Umar and ‘Uthman fled and escaped from battle! They
ran way, and did not look back, knowing fully well that their actions could get the Prophet killed, injured
or imprisoned.

In any case, what matters to our discussion in this chapter is that Abu Bakr doubted the assurances of
the Messenger of Allah while they both were in danger, in the cave. He was unconvinced by them.
Therefore, when Allah sent down His sakinah, He excluded him. The same thing happened with ‘Umar
later on the Day of al-Hudaybiyyah. Imam Ibn Hibban (d. 354 H) records his own words concerning what
he did on that day:

فقال عمر بن الخطاب رضوان اله عليه واله ما شت منذ أسلمت إلا يومئذ فاتيت النب صل اله عليه وسلم
فقلت ألست رسول اله حق

So, ‘Umar b. al-Khaṭṭab, may Allah be pleased with him, said (about the Day of al-Hudaybiyyah): “By
Allah! I never doubted since I accepted Islam EXCEPT on that day. So, I went to the Prophet, peace
be upon him, and said, ‘Are you not truly the Messenger of Allah?’”3

‘Allamah al-Albani (d. 1420 H) comments:

صحيح

Sahih4

Moreover, Shaykh al-Arnauṭ agrees:

حديث صحيح

It is a sahih hadith5

He doubted the nubuwwah of Muhammad on that day! This removed him from the ranks of believers.
So, when Allah sent down His sakinah, He excluded ‘Umar, and whoever was like him:

فأنزل اله سينته عل رسوله وعل المؤمنين

So, Allah sent down His sakinah upon His Messenger and upon the believers.6

And:

لقد رض اله عن المؤمنين إذ يبايعونك تحت الشجرة فعلم ما ف قلوبهم فأنزل السينة عليهم

He knew what was in their hearts. Therefore, He sent down sakinah upon them.7

At this point, it is apposite to quote this verse:

إنما المؤمنون الذين آمنوا باله ورسوله ثم لم يرتابوا وجاهدوا بأموالهم وأنفسهم ف سبيل اله أولئك هم الصادقون

The believers are only those who have believed in Allah and His Messenger, and do not doubt
afterwards, and they do jihad with their wealth and with their lives, for the Cause of Allah. They are the
truthful ones.8

Did Abu Bakr and ‘Umar ever doubt Allah or His Messenger after they had accepted Islam? Did Abu
Bakr and ‘Umar ever shield their lives from jihad by running away? Were they true believers then? Can
people like them really be the best ones in this Ummah after our Prophet? What about those of the
Sahabah, like Imam ‘Ali, ‘alaihi al-salam, and perhaps others, who never doubted after their acceptance
of Islam, and who never fled the battlefield? How could they have been inferior?

How can a doubter be superior to a firm, unshakable believer? How can someone who escapes with his
life from jihad be better than someone who completely sold his life to Allah? How can someone who
abandoned the Messenger of Allah in fatal danger and ran to save his own life be more valuable than
another who placed his life in the midst of pagan swords so that the Prophet could live?

Most importantly, the Messenger also specifically named the second best of the entirety of this Ummah –
during his lifetime – after himself. It is in Hadith al-Ikhtiyar, recorded by Imam al-Tabarani (d. 360 H):

المعمري قالا : ثنا عبد الرزاق عن معمر عن ابن أب حدثنا محمد بن جابات الجند نيسابوري و الحسن بن عل
نجيح عن مجاهد عن ابن عباس قال لما زوج النب صل اله عليه و سلم فاطمة عليا قالت فاطمة : يا رسول اله
زوجتن من رجل فقير ليس له شء فقال رسول اله صل اله عليه و سلم : أما ترضين يا يا فاطمة أن اله عز و
جل اختار من أهل الأرض رجلين أحدهما أبوك والآخر زوجك

Muhammad b. Jabat al-Jund Naysaburi AND al-Hasan b. ‘Ali al-Ma’mari – ‘Abd al-Razzaq – Ma’mar –
Ibn Abi Najih – Mujahid – Ibn ‘Abbas:

When the Prophet, peace be upon him, married Faṭimah to ‘Ali, Faṭimah said, “O Messenger of Allah!
You are marrying me to a poor man who has nothing.” So, the Messenger of Allah, peace be upon him,
said, “Are you not pleased, O Faṭimah, that Allah the Almighty the Most Glorious chose, from the
people of the earth, two men: one of them is your father and the other is your husband?”9

Concerning the First Narrator B, ‘Allamah al-Albani states:

الحسن بن عل المعمري ... هو صدوق حافظ

Al-Hasan b. ‘Ali al-Ma’mari ... He is saduq (very truthful), a hafiz (hadith scientist).10

Al-Hafiz (d. 852 H) says something similar:

الحسن بن عل بن شبيب المعمري الحافظ واسع العلم والرحلة

Al-Hasan b. ‘Ali b. Shabib al-Ma’mari: the hafiz (hadith scientist), very knowledgeable and widely
travelled (in search of knowledge).11

And Imam al-Dhahabi (d. 748 H) corroborates them:

.المعمري :الامام، الحافظ، المجود، البارع، محدث العراق، أبو عل، الحسن بن عل بن شبيب البغدادي المعمري

Al-Ma’mari: the Imam, the hafiz (hadith scientist), the generous, the pious, the hadith master of
‘Iraq, Abu ‘Ali al-Hasan b. ‘Ali b. Shabib al-Baghdadi al-Ma’mari.12

Imam al-Hakim (d. 403 H) has equally documented his chain in his Mustadrak:

حدثنا أبو سعيد أحمد بن يعقوب الثقف ثنا الحسن بن عل المعمري ثنا أبو مصعب الزهري ثنا هشام بن عمار
السلم

Abu Sa’id Ahmad b. Ya’qub al-Thaqafi – al-Hasan b. ‘Ali al-Ma’mari – Abu Mus’ab al-Zuhri - Hisham
b. ‘Ammar al-Sulami....13

Al-Hakim says about the chain:

هذا حديث صحيح الإسناد

This hadith has a sahih chain.14

And al-Dhahabi corroborates him:

صحيح

Sahih15

This proves that al-Ma’mari was thiqah (trustworthy).

Al-Hafiz also states about the second narrator:

عبد الرزاق بن همام بن نافع الحميري مولاهم أبو بر الصنعان ثقة حافظ

‘Abd al-Razzaq b. Hammam b. Nafi’ al-Humayri, their freed slave, Abu Bakr al-San’ani: Thiqah
(trustworthy), hafiz (a hadith scientist).16

He further says about the third narrator:

معمر بن راشد الأزدي مولاهم أبو عروة البصري نزيل اليمن ثقة ثبت فاضل

Ma’mar b. Rashid al-Azdi, their freed slave, Abu ‘Urwah al-Basri, he lived in Yemen: Thiqah
(trustworthy), thabt (accurate), fadhil (meritorious).17

The fourth narrator is like him, as confirmed by Imam al-Dhahabi:

.عبد اله بن أب نجيح الم، صاحب التفسير. أخذ عن مجاهد، وعطاء، وهو من الأئمة الثقات

‘Abd Allah b. Abi Najih al-Makki: the scholar of tafsir. He learnt from Mujahid and ‘Aṭa and was one of
the thiqah (trustworthy) Imams.18

Al-Hafiz adds:

عبد اله بن أب نجيح يسار الم أبو يسار الثقف مولاهم ثقة رم بالقدر وربما دلس

‘Abd Allah b. Abi Najih Yasar al-Makki, Abu Yasar al-Thaqafi, their freed slave: Thiqah (trustworthy),
accused of believing in fatalism, and maybe he practised tadlis.19

There is a probability that he practised tadlis. It is not definite. In any case, his ‘an-‘an reports from
Mujahid are accepted as sahih. For instance, Imam Muslim records this chain in his Sahih:

وحدثن حسن بن عل الحلوان حدثنا زيد بن الحباب حدثن إبراهيم بن نافع حدثن عبداله بن أب نجيح عن
مجاهد عن عائشة رض اله عنها

Hasan b. ‘Ali al-Halwani – Zayd b. al-Habab – Ibrahim b. Nafi’ – ‘Abd Allah b. Abi Najih – Mujahid –
‘Aishah, may Allah be pleased with her.20

Imam Ahmad b. Hanbal (d. 241 H) also records:

حدثنا عبد اله حدثن أب ثنا عبد الرزاق ثنا معمر عن بن أب نجيح عن مجاهد عن عبد الرحمن بن أب ليل عن
كعب بن عجرة

‘Abd Allah (b. Ahmad) – my father (Ahmad b. Hanbal) – ‘Abd al-Razzaq – Ma’mar – Ibn Abi Najih –
Mujahid – ‘Abd al-Rahman b. Abi Layli – Ka’b b. ‘Ujrah.21

And Shaykh al-Arnanuṭ comments:

إسناده صحيح عل شرط الشيخين

Its chain is sahih upon the standard of the two Shaykhs.22

Imam al-Hakim is not left out:

إياس ثنا ورقاء عن ابن أب بهمدان ثنا إبراهيم بن الحسين ثنا آدم بن أب عبد الرحمن بن الحسن القاض أخبرن
نجيح عن مجاهد عن ابن عباس رض اله عنهما

‘Abd al-Rahman b. al-Hasan al-Qadi – Ibrahim b. al-Husayn – Adam b. Abi Iyas – Waraqa – Ibn Abi
Najih – Mujahid – Ibn ‘Abbas, may Allah be pleased with them both.23

Al-Hakim states:

هذا حديث صحيح عل شرط الشيخين

This hadith is sahih upon the standard of the two Shaykhs.24

Imam al-Dhahabi concurs:

عل شرط البخاري ومسلم

(Sahih) upon the standard of al-Bukhari and Muslim.25

Imam al-Tirmidhi (d. 279 H) has documented a similar chain:

حدثنا ابن أب عمر حدثنا سفيان عن ابن أب نجيح عن مجاهد عن أب معمر عن ابن مسعود

Ibn Abi ‘Umar – Sufyan – Ibn Abi Najih – Mujahid – Abi Ma’mar – Ibn Mas’ud26

Al-Tirmidhi says:

هذا حديث حسن صحيح

This hadith is hasan sahih.27

‘Allamah al-Albani agrees too:

صحيح

Sahih28

Imam Abu Ya’la (d. 307 H) records as well:

حدثنا زهير أخبرنا يزيد بن هارون أخبرنا محمد بن إسحاق عن عبد اله بن أب نجيح عن مجاهد عن ابن عباس

Zuhayr – Yazid b. Harun – Muhammad b. Ishaq – ‘Abd Allah b. Abi Najih – Mujahid – Ibn ‘Abbas.29

Shaykh Dr. Asad comments:

إسناده صحيح

Its chain is sahih30

And finally, Imam Ibn Khuzaymah (d. 311 H) has documented this chain in his Sahih too:

ثنا الفضل بن يعقوب الجرزي ثنا عبد الأعل عن محمد عن عبد اله بن أب نجيح عن مجاهد عن ابن عباس

Al-Fadhl b. Ya’qub al-Hirzi – ‘Abd al-A’la – Muhammad – ‘Abd Allah b. Abi Najih – Mujahid – Ibn
‘Abbas.31

Shaykh Dr. al-A’zami states:

إسناده صحيح

Its chain is sahih.32

At this point, it is needless to prove that Mujahid, the last narrator of Hadith al-Ikhtiyar – was also thiqah
(trustworthy). However, we shall still do so, in case there is someone who prefers that. Al-Hafiz says
about him:

مجاهد بن جبر بفتح الجيم وسون الموحدة أبو الحجاج المخزوم مولاهم الم ثقة إمام ف التفسير وف العلم

Mujahid b. Jabr, Abu al-Hajjaj al-Makhzumi, their freed slave, al-Makki: Thiqah (trustworthy), an
Imam in tafsir and in (religious) knowledge.33

With this, it becomes absolutely proven that Hadith al-Ikhtiyar is sahih. All its narrators are thiqah
(trustworthy), and there is no disconnection whatsoever in the chain. The hadith establishes that Allah
chose only Muhammad and ‘Ali – in a special selection - out of all the people of the earth. It is clear
from the text that Allah had not chosen anyone else among them before He chose the two. As such,
whatever other selections were made by Him, apparently, came after this first, unique selection.

The Qur’an makes it absolutely clear that creation and choosing are exclusive divine functions:

وربك يخلق ما يشاء ويختار ما كان لهم الخيرة

And your Lord creates whatever He wills, and He chooses. They have no right to choose.34

Among those He chose was His Messenger, Musa:

وأنا اخترتك فاستمع لما يوح

And I have chosen you. So listen to that which is inspired to you.35

He equally chose the Israelites:

ولقد اخترناهم عل علم عل العالمين

And We had knowingly chosen them above the worlds.36

The chosen ones, of course, are also the best:

وإنهم عندنا لمن المصطفين الأخيار

And with Us, they are verily from the chosen ones, the best.37

So, when Allah chose His Messenger and Amir al-Muminin out of all the people of the earth, He was
basically declaring them both as the best of all. Since Abu Bakr, ‘Umar, and ‘Uthman were alive at that
time, it is obvious that both Muhammad and ‘Ali were better than them, by Allah’s Own Decree. These
facts are very uncomfortable to mainstream Sunni teachings, and pose an existential threat to Sunni
Islam as a whole.

If the khilafah of Abu Bakr collapses, nothing else can survive from the Sunni madhhab. This is why
Sunnis generally feel very uneasy about Hadith al-Ikhtiyar. Perhaps, it is also why ‘Allamah al-Albani
grades the authentic hadith in this manner:

موضوع

Mawdu’ (fabricated)38

Fabricated?! By who? By the thiqah (trustworthy) narrators?! Then, our ‘Allamah states:

.روي من حديث أب هريرة، وعبد اله بن عباس، وأب أيوب الأنصاري، وعل الهلال، ومعقل بن يسار

It is narrated by Abu Hurayrah, ‘Abd Allah b. ‘Abbas, Abu Ayub al-Ansari, ‘Ali al-Hilali and Ma’qil b.
Yasar.39

Five Sahabah! That is enough to make it mutawatir by the standards of some Sunni muhadithun! What
exactly is the problem with our dear ‘Allamah al-Albani? The worst part of it all is that the ‘Allamah –
whether deliberately or by mistake – omits the sanad of al-Ma’mari above in his extensive discussion
against the authenticity of the hadith!

This, of course, makes it possible for him to reject it! However, if he had included that sahih chain in his
analysis, the story would have been far different. It is unclear how the ‘Allamah misses that sanad of al-
Ma’mari, despite that he has quoted other chains of the same hadith from the same Mu’jam al-Kabir of
al-Tabarani! In any case, ‘Allamah al-Albani’s verdict upon the hadith is based upon incomplete
research. As such, it is void.

Sadly, our ‘Allamah takes things even more disturbing levels – to an all-time low - with this comment of
his over a chain that has some common names with that of al-Ma’mari:

ون هذا الحديث أيضاً مما أدخله ابن أخاحتمال أن ي صحته، وه فيه علة أخرى تقدح ف ولو أنه ثبت عنه؛ لبق
معمر ف كتب معمر؛ فإنه كان رافضياً

Even if it is established from him (i.e. ‘Abd al-Razzaq), there is still another defect in it which discredits
its authenticity. It is the possibility that this hadith too is one of those things which the nephew of Ma’mar
inserted into the books of Ma’mar, for he (that nephew) was a Rafidhi.40

Possibility?! Mere conjecture? So, there is no concrete evidence? But even then, no such possibility ever
exists, to begin with! We will simply round off this chapter with this angry reply of the Sunni hadith
master, ‘Allamah al-Maghribi:

قلت : هذا كلام باطل جدا ، وبيان ذلك : أن ابن أخ معمر، شخص وهم لا وجود له ، ولا يعرف أخ لمعمر .
وكيف يوجد ابن بدون أب غير عيس عليه السلام ؟

I say: This is complete nonsense! The reason for this is: That nephew of Ma’mar was only an
imaginary figure. He never existed! Ma’mar was not known to have any brother. How could a son
exist without a father, apart from ‘Isa, peace be upon him?41

1. Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Ṭaybah li al-Nashr wa
al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah], vol. 4, p. 155
2. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 4, p. 1879, # 2414 (47)
3. Abu Hatim Muhammad b. Hibban b. Ahmad b. Hibban b. Mu’adh b. Ma’bad al-Tamimi al-Darimi al-Busti, Ṣahih Ibn
Hibban bi Tartib Ibn Balban (Beirut: Muasassat al-Risalah; 2nd edition, 1414 H) [annotators: Muhammad Nasir al-Din al-
Albani and Shu’ayb al-Arnaut], vol. 11, p. 216, # 4872
4. Ibid
5. Ibid
6. Qur’an 48:26
7. Qur’an 48:18
8. Qur’an 49:15
9. Abu al-Qasim Sulayman b. Ahmad b. Ayub al-Ṭabarani, Mu’jam al-Kabir (Mosul: Maktabah al-‘Ulum wa al-Hukm; 2nd
edition, 1404 H) [annotator: Hamadi b. ‘Abd al-Majid al-Salafi], vol. 11, p. 93, # 11153
10. Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Ādam al-Ashqudri al-Albani, Silsilah al-
Ahadith al-Ṣahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li al-Nashr wa al-Tawzi’; 1st
edition, 1415 H), vol. 6, pp. 59-60, # 2520
11. Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat Muasassat al-
A’lami li al-Matbu’at; 2nd edition, 1390 H), vol. 2, p. 221, # 975
12. Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat al-Risalah;9th
edition, 1413 H) [annotators of the thirteenth volume: Shu’ayb al-Arnaut and ‘Ali Abu Zayd], vol. 13, pp. 510-511, # 254
13. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 279, # 3005
14. Ibid
15. Ibid
16. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 599, # 4078
17. Ibid, vol. 2, p. 202, # 6833
18. Abu ‘Abd Allah Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Mizan al-I’tidal fi Naqd al-Rijal (Beirut: Dar al-Ma’rifah;
1st edition, 1382 H) [annotator: ‘Ali Muhammad al-Bajawi], vol. 2, p. 515, # 4651
19. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 1, p. 541, # 3673
20. Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Ṣahih Muslim (Beirut: Dar Ihya al-Turath al-‘Arabi)
[annotator: Muhammad Fuad ‘Abd al-Baqi], vol. 2, p. 870, # 1211 (133)
21. Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurtubah) [annotator: Shu’ayb al-Arnaut],
vol. 4, p. 242, # 18138
22. Ibid
23. Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Ṣahihayn (Beirut: Dar al-Kutub
al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 527, # 3802
24. Ibid
25. Ibid
26. Abu ‘Īsa Muhammad b. ‘Īsa al-Sulami al-Tirmidhi, al-Jami’ al-Ṣahih Sunan al-Tirmidhi (Beirut: Dar Ihya al-Turath al-
‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani], vol. 5, p. 303, # 3138
27. Ibid
28. Ibid
29. Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-Turath; 1st
edition, 1404 H) [annotator: Dr. Husayn Salim Asad], vol. 5, p. 106, # 2718
30. Ibid

31. Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Ṣahih (Beirut: al-Maktab al-Islami; 1390 H)
[annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami], vol. 4, p. 286, # 2897
32. Ibid
33. Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd edition, 1415 H)
[annotator: Mustafa ‘Abd al-Qadir ‘Ata], vol. 2, p. 159, # 6501
34. Qur’an 28:68
35. Qur’an 20:13
36. Qur’an 44:32
37. Qur’an 38:47
38. Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-Ḍa’ifah wa al-Mawdhu’ah wa Atharihah al-
Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H), vol. 10, p. 530, # 4898
39. Ibid
40. Ibid, vol. 10, p. 533, # 4898
41. Abu al-Fadhl ‘Abd Allah b. al-Ṣiddiq al-Maghribi, al-Qawl al-Muqni’ fi Radd ‘ala al-Albani al-Mubtadi’, p. 8

Bibliography

Abu Bakr Muhammad b. Ishaq b. Khuzaymah al-Salami al-Naysaburi, Sahih (Beirut: al-Maktab al-
Islami; 1390 H) [annotators: Muhammad Nasir al-Din al-Albani and Dr. Muhammad Mustafa al-A’zami]

‘Abd Allah b. Muhammad b. Abi Shaybah Ibrahim b. ‘Uthman b. Abi Bakr b. Abi Shaybah al-Kufi al-
‘Ubsi, Musannaf Ibn Abi Shaybah fi al-Ahadith wa al-Athar (Dar al-Fikr; 1st edition, 1409 H) [annotator:
Prof. Sa’id al-Laham]

‘Abd al-Rahman b. ‘Ali b. al-Jawzi, al-‘Ilal al-Mutanahiyyah fi al-Ahadith al-Wahiyyah (Beirut: Dar al-
Kutub al-‘Ilmiyyah; 1st edition, 1403 H) [annotator: Khalil al-Mays]

‘Abd al-Razzaq b. Hamam al-Sana’ani, Tafsir al-Qur’an (Riyadh: Maktabah al-Rushd; 1st edition, 1410
H) [annotator: Dr. Mustafa Muslim Muhammad]

‘Ali b. Husam al-Din al-Muttaqi al-Hindi, Kanz al-‘Ummal fi Sunan al-Aqwal wa Af’al (Beirut: Muasassat
al-Risalah; 1989 H)

Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Fadhail al-Sahabah (Beirut: Muasassat al-Risalah; 1403
H) [annotator: Dr. Wasiyullah Muhammad ‘Abbas]

Abu ‘Abd Allah Ahmad b. Hanbal al-Shaybani, Musnad (Cairo: Muasassat Qurṭubah) [annotator:
Shu’ayb al-Arnaut]

Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hafiz al-Naysaburi, Kitab Ma’rifah ‘Ulum al-Hadith (Beirut:
Manshurah Dar al-Afaq al-Hadith; 4th edition, 1400 H) [annotator: Sayyid Mu’zam Husayn]

Abu ‘Abd Allah Muhammad b. ‘Abd Allah al-Hakim al-Naysaburi, al-Mustadrak ‘ala al-Sahihayn (Beirut:
Dar al-Kutub al-’Ilmiyyah; 1st edition, 1411 H) [annotator: Mustafa ‘Abd al-Qadir ‘Aṭa]

Abu ‘Abd Allah Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Mizan al-I’tidal fi Naqd al-Rijal (Beirut:
Dar al-Ma’rifah; 1st edition, 1382 H) [annotator: ‘Ali Muhammad al-Bajawi]

Abu ‘Abd Allah Muhammad b. Isma’il b. Ibrahim b. Mughirah al-Bukhari al-J’ufi, al-Jami’ al-Sahih al-
Mukhtasar (Beirut: Dar Ibn Kathir; 3rd edition, 1407 H) [annotator: Dr. Musṭafa Dib al-Bagha]

Abu ‘Abd al-Rahman Ahmad b. Shu’ayb al-Nasai, al-Mujtaba min al-Sunan (Halab: Maktab Maṭbu’at
al-Islamiyyah; 2nd edition, 1406 H) [annotator: Muhammad Nasir al-Din al-Albani]

Abu ‘Abd al-Rahman Ahmad b. Shu’ayb al-Nasai, Sunan al-Kubra (Beirut: Dar al-Kutub al-‘Ilmiyyah;
1st edition, 1411 H) [annotator: Dr. ‘Abd al-Ghaffar Sulayman al-Bandari and Sayyid Kasrawi Hasan]

Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Adam al-Ashqudri al-Albani,
Fatawa (Cairo: Maktabah al-Turath al-Islami; 1st edition, 1414 H)

Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Adam al-Ashqudri al-Albani,
Silsilah al-Ahadith al-Sahihah wa Shayhun min Fiqhihah wa Fawaidihah (Riyadh: Maktabah al-Ma’arif li
al-Nashr wa al-Tawzi’; 1st edition, 1415 H)

Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Adam al-Ashqudri al-Albani,
Sahih al-Jami’ al-Saghir wa Ziyadatuhu (Al-Maktab al-Islami)

Abu ‘Abd al-Rahman Muhammad Nasir al-Din b. al-Hajj Nuh b. Tajati b. Adam al-Ashqudri al-Albani,
Sahih Abi Dawud (Kuwait: Muasassat al-Gharas li al-Nashr wa al-Tawzi’; 1st edition, 1423 H)

Abu ‘Isa Muhammad b. ‘Isa al-Sulami al-Tirmidhi, al-Jami’ al-Sahih Sunan al-Tirmidhi (Beirut: Dar Ihya
al-Turath al-‘Arabi) [annotator: Muhammad Nasir al-Din al-Albani]

Abu ‘Umar Yusuf b. ‘Abd Allah b. Muhammad b. ‘Abd al-Barr b. ‘Asim al-Nimri al-Qurṭubi, al-Isti’ab fi
Ma’rifat al-Ashab (Beirut: Dar al-Jil; 1st edition, 1412 H) [annotator: ‘Ali Muhammad al-Bajawi]

Abu ‘Uthman ‘Amr b. Bahr al-Jahiz, al-‘Uthmaniyyah (Egypt: Dar al-Kitab al-‘Arabi; 1374 H) [annotator:
‘Abd al-Salam Muhammad Harun]

Abu al-‘Abbas Ahmad b. ‘Abd al-Halim b. Taymiyyah al-Harrani, Minhaj al-Sunnah al-Nabawiyyah
(Muasassat Qurṭubah; 1st edition, 1406 H) [annotator: Dr. Muhammad Rashad Salim]

Abu al-‘Abbas Ahmad b. Muhammad b. Muhammad b. ‘Ali b. Hajar al-Haytami, al-Sawaiq al-Muhriqah
‘ala Ahl al-Rafdh wa al-DHalal wa al-Zindiqah (Beirut: Muasassat al-Risalah; 1st edition, 1997 CE)
[annotators: ‘Abd al-Rahman b. ‘Abd Allah al-Turki and Kamil Muhammad Khuraṭ]

Abu al-Fadhl ‘Abd Allah b. al-Siddiq al-Maghribi, al-Qawl al-Muqni’ fi Radd ‘ala al-Albani al-Mubtadi’

Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Sahabah (Beirut: Dar al-Jil;
1412 H) [annotator: ‘Ali Muhammad Bajawi]

Abu al-Fadhl Mahmud al-Alusi, Ruh al-Ma’ani fi Tafsir al-Qur’an al-‘Azim wa Sab’ al-Mathani (Beirut:
Dar Ihya al-Turath al-‘Arabi)

Abu al-Faraj Jamal al-Din ‘Abd al-Rahman b. ‘Ali b. Muhammad al-Jawzi al-Qurshi al-Baghdadi, Zad
al-Masir fi ‘Ilm al-Tafsir (Beirut: Dar al-Fikr; 1st edition, 1407 H) [annotator: Dr. Muhammad b. ‘Abd al-
Rahman ‘Abd Allah]

Abu al-Fida Isma’il b. ‘Umar b. Kathir al-Qurshi al-Dimashqi, Tafsir al-Qur’an al-‘Azim (Dar al-Taybah
li al-Nashr wa al-Tawzi’; 2nd edition, 1420 H) [annotator: Sami b. Muhammad Salamah]

Abu al-Fida Isma’il b. Kathir al-Dimashqi, al-Bidayah wa al-Nihayah (Dar Ihya al-Turath al-‘Arabi; 1st
edition, 1408 H) [annotator: ‘Ali Shiri]

Abu al-Hasan ‘Ali b. ‘Umar b. Ahmad b. Mahdi b. Mas’ud b. al-Nu’man b. Dinar al-Baghdadi al-
Daraquṭni, al-‘Ilal al-Waridah fi Ahadith al-Nabawiyyah (Damam: Dar Ibn al-Jawzi; 1st edition, 1427 H)
[annotators: Muhammad b. Salih b. Muhammad al-Dabasi and Mahmud Khalil]

Abu al-Husayn Muslim b. al-Hajjaj al-Qushayri al-Naysaburi, Sahih Muslim (Beirut: Dar Ihya al-Turath
al-‘Arabi) [annotator: Muhammad Fuad ‘Abd al-Baqi]

Abu al-Qasim ‘Ali b. al-Hasan b. Habat Allah b. ‘Abd Allah, Ibn Asakir al-Shafi’i, Tarikh Madinah
Dimashq (Beirut: Dar al-Fikr; 1415 H) [annotator: ‘Ali Shiri]

Abu al-Qasim Sulayman b. Ahmad al-Tabarani, Kitab al-Awail (Beirut: Muasassat al-Risalah; 3rd
edition, 1408 H) [annotator: Muhammad Shakur b. Mahmud al-Haji]

Abu al-Qasim Sulayman b. Ahmad b. Ayub al-Tabarani, Mu’jam al-Kabir (Mosul: Maktabah al-‘Ulum
wa al-Hukm; 2nd edition, 1404 H) [annotator: Hamadi b. ‘Abd al-Majid al-Salafi]

Abu Bakr ‘Abd al-Razzaq b. Hamam al-Sa’nani, al-Musannaf [annotator: Habib al-Rahman al-A’zami]

Abu Bakr Ahmad b. al-Husayn b. ‘Ali b. Musa al-Bayhaqi, Sunan al-Kubra (Makkah: Maktabah Dar al-
Baz; 1414 H) [annotator: Muhammad ‘Abd al-Qadir ‘Aṭa]

Abu Bakr b. Abi ‘Asim, Ahmad b. ‘Amr b. al-DHahhak b. Mukhlid al-Shaybani, Kitab al-Sunnah (al-
Maktab al-Islami; 1st edition, 1400 H) [annotator: Muhammad Nasir al-Din al-Albani]

Abu Dawud Sulayman b. al-Ash’ath al-Sijistani al-Azdi, Sunan (Dar al-Fikr) [annotator: Muhammad
Nasir al-Din al-Albani]

Abu Dawud Sulayman b. al-Ash’ath al-Sijistani, Sunan Abi Dawud (Beirut: Dar al-Kitab al-‘Arabi)
[annotator: Muhammad Nasir al-Din al-Albani]

Abu Hamid Muhammad b. Muhammad al-Ghazali, Ihya ‘Ulum al-Din (Beirut: Dar al-Ma’rifah)

Abu Hatim Muhammad b. Hibban b. Ahmad al-Tamimi al-Busti, Kitab al-Thiqat (Hyderabad: Majlis
Dairat al-Ma’arif al-‘Uthmaniyyah; 1st edition, 1393 H)

Abu Hatim Muhammad b. Hibban b. Ahmad b. Hibban b. Mu’adh b. Ma’bad al-Tamimi al-Darimi al-
Busti, Sahih Ibn Hibban bi Tartib Ibn Balban (Beirut: Muasassat al-Risalah; 2nd edition, 1414 H)
[annotators: Muhammad Nasir al-Din al-Albani and Shu’ayb al-Arnaut]

Abu Ja’far Ahmad b. Muhammad b. Salamah b. ‘Abd al-Malik b. Salamah, Sharh Ma’ani al-Athar
(Beirut: Dar al-Kutub al-‘Ilmiyyah; 1st edition, 1399 H) [annotator: Muhammad Zuhri al-Najjar]

Abu Ja’far Muhammad b. Jarir b. Yazid b. Kathir b. Ghalib al-Amuli al-Tabari, Jami al-Bayan fi Tawil al-
Qur’an (Dar al-Fikr; 1415 H) [annotator: Sadafi Jamil al-‘Aṭṭar]

Abu Muhammad ‘Abd Allah b. ‘Abd al-Rahman al-Darimi, Sunan (Beirut: Dar al-Kitab al-‘Arabi; 1st
edition, 1407 H) [annotator: Husayn Salim Asad]

Abu Muhammad ‘Abd al-Rahman b. Abi Hatim al-Razi, Tafsir Ibn Abi Hatim (al-Maktabah al-‘Asriyyah)
[annotator: As’ad Muhammad al-Tayyib]

Abu Ya’la Ahmad b. ‘Ali b. Muthanna al-Mawsili al-Tamimi, Musnad (Damascus: Dar al-Mamun li al-
Turath; 1st edition, 1404 H) [annotator: Dr. Husayn Salim Asad]

Abu Zayd ‘Umar b. Shabah al-Numayri al-Basri, Tarikh al-Madinah al-Munawwarah (Beirut: Dar al-
Kutub al-‘Ilmiyyah; 1417 H) [annotators: ‘Ali Muhammad Dandal and Yasin Sa’d al-Din Bayan]

Ahmad b. ‘Ali b. Hajar al-‘Asqalani, al-Isabah fi Tamyiz al-Sahabah (Beirut: Dar al-Kutub al-‘Ilmiyyah;
1st edition, 1415 H) [annotators: Shaykh ‘Adil Ahmad b. ‘Abd al-Mawjud and Shaykh ‘Ali Muhammad
Ma’udh]

Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Taqrib al-Tahdhib (Beirut: Dar al-Maktabah al-‘Ilmiyyah; 2nd
edition, 1415 H) [annotator: Mustafa ‘Abd al-Qadir ‘Aṭa]

Ahmad b. ‘Ali b. Muhammad b. Hajar al-‘Asqalani, Ta’jil Munfa’at bi Zawaid Rijal al-Aimah al-Arba’at
(Beirut: Dar al-Bashair; 1st edition, 1996 CE) [annotator: Dr. Ikram Allah Imdad al-Haqq]

Ahmad b. ‘Ali b. Muhammad b. Muhammad b. Hajar al-‘Asqalani al-Shafi’i, Hadi al-Sari Muqaddimah
Fath al-Bari (Beirut: Dar Ihya al-Turath al-‘Arabi; 1st edition, 1408 H)

Ahmad b. ‘Ali b. Muhammad, Ibn Hajar al-‘Asqalani, Ta’rif Ahl al-Taqdis bi Maratib al-Mawsifin bi al-

Tadlis (Jordan: Maktabah al-Manar; 1st edition) [annotator: Dr. Asim b. ‘Abd Allah al-Qaryuni]

Al-Muwaffaq b. Ahmad al-Bakri al-Makki al-Hanafi al-Khawarazmi, al-Manaqib (Qum: Muasassat al-
Nashr al-Islami; 2nd edition, 1411 H) [annotator: Shaykh Malik al-Mahmudi]

Ibn al-Athir, Abu al-Hasan ‘Ali b. Muhammad b. ‘Abd al-Karim b. ‘Abd al-Wahid al-Shaybani al-Jazari,
Usd al-Ghabah (Beirut: Dar Ihya al-Turath al-‘Arabi; 1st edition, 1417 H) [annotator: ‘Adil Ahmad al-
Rufa’i]

Ibn Majah Abu ‘Abd Allah Muhammad b. Yazid al-Qazwini, Sunan (Dar al-Fikr) [annotator: Muhammad
Fuad ‘Abd al-Baqi]

Muhammad Nasir al-Din al-Albani, Irwa al-Ghalil fi Takhrij Ahadith Manar al-Sabil (Beirut: al-Maktab
al-Islami; 2nd edition, 1405 H)

Muhammad Nasir al-Din al-Albani, Tahzir al-Sajid min Itikhaz al-Qubur Masajid (Beirut: al-Maktab al-
Islami; 4th edition)

Muhammad Nasir al-Din b. al-Hajj Nuh al-Albani, Silsilah al-Ahadith al-DHa’ifah wa al-Mawdhu’ah wa
Atharihah al-Sayyiah fi al-Ummah (Riyadh: Dar al-Ma’arif; 1st edition, 1412 H)

Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Majma’ al-Zawaid (Beirut: Dar al-Fikr; 1412 H)

Nur al-Din ‘Ali b. Abi Bakr al-Haythami, Mawarid al-Zaman ila Zawaid Ibn Hibban (Damascus: Dar al-
Thaqafah al-‘Arabiyyah; 1st edition, 1412 H) [annotators: Husayn Salim Asad al-Darani and ‘Abd ‘Ali al-
Kushk]

Prof. Dr. Hikmat b. Bashir b. Yasin, Mawsu’at al-Sahih al-Masbur min al-Tafsir bi al-Mathur (Madinah:
Dar al-Mathar li al-Nashr wa al-Tawzi’ wa al-Taba’at; 1st edition, 1420 H)

Rob Williams, “Omar Borkan Al Gala: Is this one of the three men who are ‘too sexy’ for Saudi Arabia”,
The Independent, Friday 26 April 2013
[http://www.independent.co.uk/news/world/middle-east/omar-borkan-al-gala-... [8]

Shams al-Din Abu ‘Abd Allah Muhammad b. Ahmad b. al-Dhahabi al-Dimashqi, al-Kashif fi Ma’rifat
Man Lahu Riwayat fi al-Kutub al-Sittah (Jeddah: Dar al-Qiblah li al-Thaqafat al-Islamiyyah; 1st edition,
1413 H)

Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Siyar A’lam al-Nubala (Beirut: Muasassat
al-Risalah; 9th edition, 1413 H)

Shams al-Din Muhammad b. Ahmad b. ‘Uthman al-Dhahabi, Tarikh al-Islam wa Wafiyat al-Mashahir
wa al-A’lam (Beirut: Dar al-Kitab al-‘Arabi; 1st edition, 1407 H) [annotator: Dr. ‘Umar ‘Abd al-Salam
Tadmuri]

http://www.independent.co.uk/news/world/middle-east/omar-borkan-al-gala-is-this-one-of-the-three-men-who-are-too-sexy-for-saudi-arabia-8590104.html]

Shihab al-Din Abu al-Fadhl Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Lisan al-Mizan (Beirut: Manshurat
Muasassat al-A’lami li al-Maṭbu’at; 2nd edition, 1390 H)

Shihab al-Din Ahmad b. ‘Ali b. Hajar al-‘Asqalani, Tahdhib al-Tahdhib (Dar al-Fikr; 1st edition, 1404 H)

Shihab al-Din Ibn Hajar al-‘Asqalani, Fath al-Bari Sharh Sahih al-Bukhari (Beirut: Dar al-Ma’rifah li al-
Taba’ah wa al-Nashr; 2nd edition)

Taj al-Din b. ‘Ali b. ‘Abd al-Kafi al-Subki, Tabaqat al-Shafi’iyyah al-Kubra (Hajr li al-Taba’at wa al-
Nashr wa al-Tawzi’; 2nd edition, 1413 H) [annotators: Dr. Mahmud Muhammad al-Tanahi and Dr. ‘Abd
al-Fattah Muhammad al-Halwi]

Source URL: https://www.al-islam.org/ali-best-sahabah-toyib-olawuyi

Links
[1] https://www.al-islam.org/person/toyib-olawuyi
[2] https://www.al-islam.org/printpdf/book/export/html/28993
[3] https://www.al-islam.org/printepub/book/export/html/28993
[4] https://www.al-islam.org/printmobi/book/export/html/28993
[5] https://www.al-islam.org/tags/companions
[6] https://www.al-islam.org/tags/sunni-shia
[7] https://www.al-islam.org/person/imam-ali
[8]
http://www.independent.co.uk/news/world/middle-east/omar-borkan-al-gala-is-this-one-of-the-three-
men-who-are-too-sexy-for-saudi-arabia-8590104.html]
[9] http://www.e-nisab.com/calculator

	Ali: The Best of the Sahabah
	[Author(s):]
	Author(s):
	Topic Tags:
	Person Tags:

	Dedication
	Acknowledgments
	Preface
	1. Hadith Al-Qadha, Investigating Its Authenticity
	2. Hadith Al-Qadha, Confessions Of The Sahabah
	3. Hadith Al-Qadha, ‘Ali’s Superior Knowledge Of The Qur’an And Sunnah
	4. Hadith Al-Qadha, An Age Of Jungle Justice I
	5. Hadith Al-Qadha, An Age Of Jungle Justice II
	6. Hadith Al-Qadha, An Age Of Jungle Justice III
	7. Hadith Al-Qadha, An Age Of Jungle Justice IV
	8. Hadith Al-Qadha, An Age Of Jungle Justice V
	9. Hadith Al-Qadha, An Age Of Jungle Justice VI
	10. Hadith Al-Qadha, An Age Of Jungle Justice VII
	11. Hadith Al-Qadha, ‘Ali Versus ‘Umar
	12. Hadith Al-Tafdhil, Investigating Its Authenticity
	13. Hadith Al-Tafdhil, Shaykh Ibn Taymiyyah Raises Objections
	14. Hadith Al-Tafdhil, is ‘Aishah Really the best of the Ummah?
	15. Hadith Saluni, Investigating Its Authenticity
	16. Hadith Saluni, Implications Of The Reports
	17. Hadith Saluni, Did The Sahabah Ask ‘Ali?
	18. Hadith Al-‘Ilm, Establishing Its Authenticity
	19. Hadith Al-‘Ilm, Proving Its Tawattur
	20. Hadith Al-‘Ilm, Some Further Shawahid
	21. Hadith Al-Istislam, Investigating Its Authenticity
	22. Hadith Al-Zuhd, Correcting An Exaggeration
	23. Verse Of Al-Najwa, A Real Eye-Opener
	24. Hadith Al-Rayat, A Truly Messy One
	25. Hadith Al-Rayat, Investigating Its Authenticity
	26. Hadith Al-Tair, Investigating Its Authenticity
	27. Hadith Al-Tair, Examining Some Shawahid
	28. Hadith Al-Ta’rif, Understanding Its Background
	29. Hadith Al-Ta’rif, Proving Its Authenticity
	30. Hadith Al-Tashbih, Establishing Its Authenticity
	31. Hadith Al-Tashbih, Instances Of Equality
	32. Hadith Al-Ikhtiyar, Examining The Verse Of The Cave
	33. Hadith Al-Ikhtiyar, ‘Ali: The True Second Of Two
	Bibliography

