

جميع حقوق الطبع محفوظة © ALL RIGHTS RESERVED

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

First Edition: August 2007 Supervised by:

Abdul Malik Mujahid

HEAD OFFICE

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

K.S.A. Darussalam Showrooms:

Riyadh

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

Jeddah

Tel: 00966-2-6879254 Fax: 6336270

• Madinah

Tel: 00966-04-8234446, 8230038 Fax: 04-8151121

Al-Khobar

Tel: 00966-3-8692900 Fax: 8691551

Khamis Mushayt

Tel & Fax: 00966-072207055

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

U.A.E

Darussalam, Sharjah U.A.E

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

PAKISTÁN

- Darussalam, 36 B Lower Mall, Lahore Tel: 0092-42-724 0024 Fax: 7354072
- Rahman Market, Ghazni Street, Urdu Bazar Lahore Tel: 0092-42-7120054 Fax: 7320703
- Karachi, Tel: 0092-21-4393936 Fax: 4393937
- Islamabad, Tel: 0092-51-2500237 Fax: 512281513

U.S.A

Darussalam, Houston

P.O Box: 79194 Tx 77279

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

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

E-mail: darussalamny@hotmail.com

U.K

 Darussalam International Publications Ltd. Leyton Business Centre

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

 Darussalam International Publications Limited Regents Park Mosque, 146 Park Road London NW8 7RG Tel: 0044- 207 725 2246 Fax: 0044 20 8539 4889

AUSTRALIA

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

CANADA

 Islamic Book Service
 2200 South Sheridan way Mississauga, On L5J 2M4

Tel: 001-905-403-8406 Ext. 218 Fax: 905-8409

Nasser Khattab
 2-3415 Dixie Rd, Unit # 505
 Mississauga

Ontario L4Y 4J6, Canada Tel: 001-416-418 6619

MALAYSIA

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

FRANCE

· Editions & Librairie Essalarn

135, Bd de Ménilmontant- 75011 Paris Tél: 0033-01- 43 38 19 56/ 44 83 Fax: 0033-01-4357 44 31 E-mail: essalam@essalam.com

SINGAPORE

 Muslim Converts Association of Singapore 32 Onan Road The Galaxy

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

SRI LANKA

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

INDIA

 Islamic Books International 54, Tandel Street (North)

Dongri, Mumbai 4000 09, INDIA Tel: 0091-22-2373 4180 E-mail: ibi@irf.net

SOUTH AFRICA

Islamic Da'wah Movement (IDM)

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

English Translation of

Sahîh Muslim

Volume 5

Compiled by:

Imâm Abul Hussain Muslim bin al-Hajjaj

Ahâdith edited and referenced by:

Hâfiz Abu Tâhir Zubair 'Ali Za'i

Translated by:

Nasiruddin al-Khattab (Canada)

Edited by:

Huda Khattab (Canada)

Final review by:

Abu Khaliyl (USA)

DARUSSALAM

GLOBAL LEADER IN ISLAMIC BOOKS

Riyadh • Jeddah • Al-Khobar • Sharjah Lahc: • • London • Houston • New York

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

© Maktaba Dar-us-Salam, 2007

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

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

520p, 14x21 cm

ISBN: 9960-9919-0-3 (set) 9960-9927-2-1 (Vol. 5)

1-Al-Hadith

II-Title

235.1dc

1428/2360

Legal Deposit no.1428/2360 ISBN: 9960-9919-0-3 (set) 9960-9927-2-1 (vol. 5)

Contents

32. The Book Of Jihâd And Expeditions

Chapter 1.	Permissibility Of Raiding The <i>Kuffar</i> Who Have Been Reached With The Call Of Islam, Without Giving Prior Warning	15
Chapter 2.	Ruler Appointing Leaders Of Expeditions And Advising Them Of The Etiquette Of War, Etc	16
Chapter 3.	The Command To Show Leniency And Avoid Causing Aversion (Towards Islam)	18
Chapter 4.	The Prohibition Of Betrayal.	20
Chapter 5.	Permissibility Of Deceit In War	23
Chapter 6.	It Is Disliked To Wish To Meet The Enemy, And The Command To Be Steadfast When Meeting The Enemy	24
Chapter 7.	It Is Recommended To Pray For Victory When Meeting The Enemy.	25
Chapter 8.	The Prohibition Of Killing Women And Children In War	26
Chapter 9.	Permissibility Of Killing Women And Children In Night Raids, So Long As It Is Not Done Deliberately	26
Chapter 10.	Permissibility Of Cutting Down The Trees Of The Kuffâr And Burning Them	28
Chapter 11.	War Booty Has Been Made Permissible For This Ummah Only	29
Chapter 12.	Spoils Of War	30
Chapter 13.	The Killer Is Entitled To The Belongings Of The One Who Is Killed	34
Chapter 14.	Additional Rewards, And Ransoming Muslims In Return For Prisoners	39
Chapter 15.	Ruling On Fai' (Booty Acquired Without Fighting)	41
Chapter 16.	The Words Of The Prophet : "We (Prophets) Have No Heirs And Whatever We Leave Behind Is Charity"	45
Chapter 17.	How Booty Is To Be Shared Among The Fighters	51
Chapter 18.	The Support Of The Angels During The Battle Of Badr, And The Permissibility Of The Spoils	51
Chapter 19.	Tying Up And Detaining Captives, And The Permissibility Of Releasing Them Without A Ransom	54
Chapter 20.	Expulsion Of The Jews From The Ḥijâz	57
Chapter 21.	Expulsion Of Jews And Christians From The Arabian Peninsula	59

Chapter 22.	Of Letting Besieged People Surrender, Subject To The Judgment Of	
	A Just Person Who Is Qualified To Pass Judgment	59
Chapter 23.	Hastening To Fight, And Giving Precedence To The More Urgent Of Two Tasks When A Choice Must Be Made	63
Chapter 24.	The Muḥâjirûn Returned To The Anşâr The Gifts Of Trees And Fruits When They Became Independent Of Means Through The	
	Conquests	64
Chapter 25.	Permissibility Of Eating Food Seized As Booty In Dâr Al-Harb.	66
Chapter 26.	The Prophet Wrote To Heraclius, The Ruler Of Syria, Inviting Him To Islam	67
Chapter 27.	The Prophet see Wrote To The Kings Of The Kuffâr, Inviting Them To Islam	72
Chapter 28.	The Battle Of Ḥunain	73
Chapter 29.	The Battle Of At-Ţâ'if	78
Chapter 30.	The Battle Of Badr	79
Chapter 31.	The Conquest Of Makkah	81
Chapter 32.	Removal Of Idols From Around The Ka'bah	86
Chapter 33.	No Man Of Quraish Is To Be Captured Then Killed After The Conquest	87
Chapter 34.	The Truce Of Al-Ḥudaybiyah	87
Chapter 35.	Upholding Covenants	94
Chapter 36.	The Battle Of Al-Aḥzâb (The Confederates)	95
Chapter 37.	The Battle Of Uhud	96
Chapter 38.	The Intense Wrath Of Allâh Towards The One Who Was Killed By The Messenger Of Allâh ﷺ	100
Chapter 39.	The Persecution Suffered By The Prophet & At The Hands Of	
	The Idolaters And Hypocrites	100
Chapter 40.	The Supplication Of The Prophet And His Steadfastness In The Face Of The Hypocrites' Persecution	106
Chapter 41.	The Slaying Of Abû Jahl	
Chapter 42.	The Slaying Of Ka'b Bin Al-Ashraf, The Tâgût Of The Jews	110
Chapter 43.	The Battle Of Khaibar	112
Chapter 44.	The Battle Of Al-Ahzâb (The Confederates), Also Known As Al-Khandaq (The Ditch)	117
Chapter 45.	The Battle Of Dhu Qarad And Other Battles	
Chapter 46.	The Words Of Allâh, The Most High: "And He It Is Who Has Withheld Their Hands From You"	
Chapter 47.	Women Participating In Military Expeditions With The Men	

Chapter 48. Chapter 49. Chapter 50. Chapter 51.	Women Who Take Part In Military Expeditions Are To Be Given A Reward But Not A Regular Share; And The Prohibition Of Killing Children Of The Enemy	139 141
	33. The Book of Leadership	
Chapter 1.	The People Follow The Quraish And The Caliphate Belongs To The Quraish	144
Chapter 2.	Appointing A Successor Or Not Doing So	
Chapter 3.	The Prohibition Of Seeking Or Desiring A Position Of Authority	
Chapter 4.	It Is Disliked To Be Appointed To A Position Of Authority Unnecessarily	
Chapter 5.	The Virtue Of A Just Ruler And The Punishment Of A Tyrant; Encouragement To Treat Those Under One's Authority With Kindness And The Prohibition Against Causing Them Hardship	153
Chapter 6.	Emphatic Prohibition Against Stealing From The Spoils Of War (Ghulûl)	159
Chapter 7.	The Prohibition Of Giving Gifts To Agents	161
Chapter 8.	The Obligation Of Obeying Leaders In Matters That Do Not Involve Sin, But It Is Forbidden To Obey Them In Sinful Matters	165
Chapter 9.	The Ruler Is A Shield From Behind Whom They Fight And By Whom They Are Protected	173
Chapter 10.	The Obligation Of Fulfilling Oaths Of Allegiance Is Owed To The First Of Two Caliphs	
Chapter 11.	The Command To Be Patient In The Face Of Oppressive Rulers And Their Selfishness	
Chapter 12.	Obeying Rulers Even If They Withhold The People's Rights	
•	The Obligation Of Staying With The Jamâ'ah (Main Body) Of The Muslims When Fitn (Tribulations) Appear, And In All Circumstances. The Prohibition Of Refusing To Obey And On	
Chapter 14.	•	
	They Are United	
Chapter 15.	When Allegiance Has Been Sworn To Two Caliphs	186

Chapter 16.	The Obligation To Denounce Rulers For That In Which They Go Against Sharî'ah, But They Should Not Be Fought So Long	
	As They Pray Regularly, Etc	
Chapter 17.	The Best And Worst Of Rulers	188
Chapter 18.	It is Recommended For The Army To Swear Allegiance To The Ruler When Intending To Fight, And An Account Of Bay'at Ar-Ridwân Beneath The Tree	
Chapter 19.		
Chapter 20.	Swearing Allegiance And Pledging To Adhere To Islam, To Engage In <i>Jihâd</i> And To Do Good, After The Conquest Of Makkah, And The Meaning Of The Phrase: "There Is No <i>Hijrah</i> (Migration) After The Conquest."	
Chapter 21.	How Women Gave Their Oath Of Allegiance	
Chapter 22.	-	
	Possible	
Chapter 23.	The Age Of Responsibility	201
Chapter 24.	The Prohibition Of Travelling With The Mushaf To The Land Of The Disbelievers If There Is The Fear That It May Fall Into Their Hands	202
Chapter 25.	Horse Races And Training Horses For Racing	204
Chapter 26.	The Virtue Of Horses; 'Goodness Is Tied To Their Forelocks'	205
Chapter 27.	Disliked Qualities In Horses	208
Chapter 28.	The Virtue Of <i>Jihâd</i> And Going Out (To Fight) In The Cause Of Allâh	209
Chapter 29.	The Virtue Of Martyrdom In The Cause Of Allâh	213
Chapter 30.	The Virtue Of Going Out In The Morning Or The Evening In The Cause Of Allâh	216
Chapter 31.	The High Positions That Allâh Has Prepared For The Mujâhid In Paradise	
Chapter 32.	If A Person Is Killed In The Cause Of Allâh, All His Sins Will Be Expiated, Except Debt	219
Chapter 33.	The Souls Of The Martyrs Are In Paradise, And They Are Alive With Their Lord And They Have Provision	221
Chapter 34.	The Virtue Of Jihâd And Keeping Watch Over The Frontier	222
	Two Men, One Of Whom Kills The Other, And Both Will Enter Paradise	
Chapter 36.	One Who Kills A Disbeliever Then Keeps To The Right Path	225
Chapter 37.	The Virtue Of Charity In The Cause Of Allâh, And Its Manifold Reward	226

Chapter 38.	The Virtue Of Helping The Warrior Who Is Fighting In The Cause Of Allâh With Mounts Etc., And Looking After His	
	Family In His Absence	227
Chapter 39.	The Sanctity Of The Wives Of The Mujahidin, And The Sin Of	
-	The One Who Betrays Them With Regard To Them	230
Chapter 40.	The Duty Of Jihâd Is Waived For Those Who Have Excuses 2	231
Chapter 41.	Affirmation Of Paradise For The Martyr	232
Chapter 42.	One Who Fights So That The Word Of Allâh Will Be Supreme Is Fighting In The Cause Of Allâh	237
Chapter 43.	One Who Fights To Show Off And Gain A Reputation Deserves Hell	239
Chapter 44.	The Reward Of Those Who Fought And Acquired Spoils of war And Those Who Did Not Acquire Spoils of war	241
Chapter 45.	The Words Of The Prophet : "Deeds Are But With Intentions" Which Includes Fighting And Other Deeds	
Chapter 46.	It Is Recommended To Seek Martyrdom In The Cause Of Allâh, Exalted is He	243
Chapter 47.	Criticism Of One Who Dies Without Having Fought (In <i>Jihâd</i>) Or Having Thought Of Fighting	244
Chapter 48.	The Reward Of One Who Is Kept From Fighting By Sickness Or Any Other Excuse	244
Chapter 49.	The Virtue Of Campaigning By Sea	245
Chapter 50.	The Virtue Of Guarding The Frontier In The Cause Of Allâh, (Glorified And Exalted Is He)	248
Chapter 51.	About The Martyrs	249
Chapter 52.	The Virtue Of Shooting And Encouragement To Learn It, And Criticism Of The One Who Learns It And Then Forgets It 2	251
Chapter 53.	The Words Of The Prophet ## "A Group Of My <i>Ummah</i> Will Continue To Prevail On The Basis Of The Truth, And They Will Not Be Harmed By Those Who Oppose Them"	252
Chapter 54.	Keeping Animals' Well Being In Mind When Traveling, And The Prohibition Of Halting In The Road At The End Of The Night 2	
Chapter 55.	Travel Is A Kind Of Torment, And It Is Recommended For The Traveler To Hasten Back To His Family After Finishing His Business 2	
Chapter 56.	It Is Disliked To Enter At Night When Coming Home From A Journey	258
34. The Bo	ook of Hunting, Slaughter And What Animals May Be Eate	n
Chapter 1.	Hunting With Trained Dogs And Arrows	261
Chapter 2.	If The Game Disappears, Then Is Found Afterwards	

Chapter 3.	The Prohibition Of Eating Any Wild Animal With Fangs And	
	Any Bird With Talons	
Chapter 4.	Permissibility Of Dead Animals From The Sea	
Chapter 5.	The Prohibition Of Eating The Meat Of Domesticated Donkeys	
Chapter 6.	The Permissibility Of Eating Horse Meat	
Chapter 7.	The Permissibility Of Eating The <i>Dabb</i> (Mastigure)	
Chapter 8.	The Permissibility Of Eating Locusts	
Chapter 9.	The Permissibility Of Eating Rabbit	290
Chapter 10.	The Permissibility Of Using Things That Help In Hunting And Pursuing The Enemy, But Throwing Small Pebbles Is Disliked.	291
Chapter 11.	The Command To Be Proficient In Slaughtering And Killing,	
	And To Sharpen The Blade	293
Chapter 12.	The Prohibition Of Cornering Animals In Order To Kill Them (For Sport)	293
	35. The Book of Sacrifices	
Chapter 1.	The Time For Sacrifice	296
Chapter 2.	The Age Of Sacrificial Animals	
Chapter 3.	It Is Recommended To Select A Good Animal For The Sacrifice	
· ·	And To Slaughter It Oneself, Not Delegating It To Anyone Else, And To Say The Name of Allâh, And To Say The <i>Takbîr</i>	304
Chapter 4.	The Permissibility Of Slaughtering With Anything That Makes The Blood Flow, Except Teeth And Other Bones	
Chapter 5.	The Prohibition Of Eating Sacrificial Meat For More Than Three Days, Which Applied At The Beginning Of Islam But Was Then Abrogated, And Now It Is Permissible To Eat It As Long As One Wants	308
Chapter 6.	Fara' and 'Atîrah	315
Chapter 7.	When The First Ten Day Of <u>Dh</u> ul-Ḥijjah Begin, It Is Forbidden For The One Who Wants To Offer A Sacrifice To	
	Remove Anything From His Hair, Nails Or Skin	316
Chapter 8.	The Prohibition Of Slaughtering A Sacrifice For Anything Other Than Allâh, And The One Who Does That Is Cursed	318
	36. The Book of Drinks	
Chapter 1.	The Prohibition Of <i>Khamr</i> , Which May Be Made From The Juice Of Grapes, Dried Dates, Unripe Dates, Raisins And Other Things That Intoxicate	
Chapter 2.	The Prohibition Of Making Vinegar From Wine	
Chapter 3	The Prohibition Of Using Khamr As A Remedy: It Is Not A Remedy.	

Chapter 4.	Everything That Is Taken From The Date Palm Or Grape Vine And Steeped Is Called <i>Khamr</i>	329
Chapter 5.	It Is Disliked To Make Nabîdh By Mixing Dried Dates And Raisins	330
Chapter 6.	The Prohibition Of Making Nabîdh In Al-Muzaffat, Ad-Dubbâ' (Gourds), Al-Ḥantam And An-Naqîr; This Has Been Abrogated And Now It Is Permitted, So Long As It Does Not Become Intoxicating	336
Chapter 7.	Every Intoxicant Is Khamr And All Khamr Is Harâm	
Chapter 8.	The Punishment Of One Who Drinks <i>Khamr</i> If He Does Not Repent From It: He Will Be Denied It In The Hereafter	353
Chapter 9.	The Permissibility Of <i>Nabîdh</i> So Long As It Has Not Become Strong And Has Not Become Intoxicating	354
Chapter 10.	The Permissibility Of Drinking Milk	359
Chapter 11.	Drinking Nabîdh And Covering Vessels	
Chapter 12.	It Is Recommended To Cover Vessels, Tie Up Waterskins, Close Doors And Mention The Name of Allâh Over Them, Extinguish Lamps And Fires When Going To Sleep, And Keep	
	Children And Animals In After Maghrib	363
Chapter 13.	The Etiquette Of Eating And Drinking, And Rulings Thereon	367
Chapter 14.	Drinking While Standing	372
Chapter 15.	Drinking Zamzam Water While Standing	374
Chapter 16.	It Is Disliked To Breathe Into The Vessel, And It Is	
	Recommended To Take Three Breaths, Outside The Vessel	375
Chapter 17.	It Is Recommended To Pass Water And Milk Etc., To The Right Of The One Who Drinks First	376
Chapter 18.	It Is Recommended To Lick One's Fingers And Wipe The Bowl, And To Eat A Piece Of Food That Is Dropped After Removing Any Dirt On It. It Is Disliked To Wipe One's Hand Before Licking It, Because Of The Possibility That The Blessing Of The Food May Be In That Remaining Part. The <i>Sunnah</i> Is To Eat With Three Fingers.	379
Chapter 19.	What The Guest Should Do If He Is Accompanied By Someone Who Was Not Invited By The Host; It Is Recommended For The Host To Give Permission To The One Who Has Accompanied The Guest	
Chapter 20.	It Is Permissible To Take Someone Else To The House Of One Who You Are Certain Will Approve Of That And Will Not Mind.	
Chapter 21.	It Is Recommended To Gather To Eat It Is Permissible To Eat Soup, And It Is Recommended To Eat Squash, And For The People Eating Together To Show Preference To One Another Even If They Are Guests, So Long	386
	As The Host Does Not Object To That	395

Chapter 22.	It Is Recommended To Take The Stones Out Of Dates, And It Is Recommended For The Guest To Pray For The Host And To Ask A Righteous Guest To Supplicate, And He Should Respond To That Request	396
Chapter 23.	Eating Cucumbers With Fresh Dates	397
Chapter 24.	It Is Recommended To Be Humble When Eating, And How To Sit	397
Chapter 25.	The Prohibition Of Eating Two Dates Etc., At A Time When Eating	
	With A Group, Except With The Permission Of One's Companions	
Chapter 26.	Storing Dates And Other Provisions For One's Children	
Chapter 27.	The Virtue Of The Dates Of Al-Madînah	
Chapter 28.	The Virtue Of Truffles, And Treating The Eyes With Them	401
Chapter 29.	The Virtue Of The Black Fruit From The Arak Tree	404
Chapter 30.	The Virtue Of Vinegar And Using It As A Condiment	404
Chapter 31.	It Is Permissible To Eat Garlic, But The One Who Is Going To Address Prominent People Should Refrain From Eating It,	104
	And The Same Applies To Other, Similar Foods	406
Chapter 32.	Honoring Guests And The Virtue Of Showing Preference To One's Guest	408
Chapter 33.	The Virtue Of Sharing A Small Amount Of Food, And The Food Of Two Is Sufficient Or Three, And So On	417
Chapter 34.	The Believer Eats In One Intestine And The Disbeliever Eats In Seven Intestines	418
Chapter 35.	Do Not Criticize Food	
	37. The Book of Clothing And Adornment	
Chapter 1.	The Prohibition Of Using Vessels Of Gold And Silver For Drinking Etc., For Men And Women	423
Chapter 2.	The Prohibition Of Using Vessels Of Gold And Silver For Men And Women, And Gold Rings And Silk For Men, But They Are Permissible For Women. Permissibility Of Silken Borders On Garments For Men, But It Should Not Be More Than Four Fingers Wide	424
Chapter	The Prohibition Of Wearing Silk Etc., For Men	429
Chapter 3.	The Permissibility Of Wearing Silk For Men, If A Man Has A Skin Disease Or Similar Problem	441
Chapter 4.	The Prohibition Of A Man Wearing A Garment Dyed With Safflower	442
Chapter 5.	The Virtue Of Wearing The Hibarah	444
Chapter 6.	Humility In Dress And Sticking To Coarse And Simple Clothes, Furnishings Etc., Permissibility Of Wearing Clothes Made From	
	Camel Hair And Those On Which There Are Markings	
Chapter 7.	The Permissibility Of Using Blankets	447

Chapter 8.	It Is Disliked To Have More Furniture And Bedding Than One Needs	
Chapter 9.	The Prohibition Of Letting One's Garment Drag Out Of Pride, And The Extent To Which It Is Permissible To Let It Hang Down And The Extent To Which It Is Recommended	
Chapter 10.	The Prohibition Against Strutting With Pride, And Being Amazed With One's Clothes	
Chapter 11.	The Prohibition Of Gold Rings For Men, And Abrogation Of Their Allowance After The Beginning Of Islam	454
Chapter 12.	The Prophet We Wore A Ring Of Silver On Which Was Inscribed The Words Muḥammad Rasûl Allâh (Muḥammad the Messenger of Allâh), And The Caliphs Wore It After He Died.	
Chapter 13.	The Prophet & Acquired A Ring When He Wanted To Send Letters To The Non-Arabs	
Chapter 14.	Discarding Rings	
Chapter 15.	Silver Ring With An Abyssinian Stone	
Chapter 16.	Wearing Rings On The Little Finger	
Chapter 17.	The Prohibition Of Wearing Rings On The Middle Finger And	101
	The One That Is Next To It	461
Chapter 18.	It Is Recommended To Wear Sandals et	
Chapter 19.	It Is Recommended To Put Shoes On The Right Foot First,	105
1	And To Take Them Off From The Left Foot First, And It Is Disliked To Walk In One Shoe	463
Chapter 20.	The Prohibition Of Ishtimâl Aṣ-Ṣammâ' (Wrapping Oneself Up Entirely In One's Garment With No Room For The Arms To Emerge), And Al-Iḥtibâ' (Wrapping Oneself Up) In A Single Garment With The Legs Drawn Up To The Belly Exposing Part Of The 'Awrah, And The Ruling On Lying On One's Back With One Leg On Top Of The Other	165
Chapter 22.	The Permissibility Of Lying Down And Placing One Leg On	403
Chapter 22.	Top Of The Other	467
Chapter 23.	The Prohibition Of A Man Dyeing From With Saffron	
Chapter 24.	It Is Recommended To Dye White Hair With Yellow Or Red Dye, But Black Dye Is <i>Ḥarâm</i>	
Chapter 25.	Differing From The Jews With Regard To Dyeing	
Chapter 26.	The Prohibition Of Making Images Of Living Beings, And The Prohibition Of Using Images That Are Not Subjected To Disrespect In Furnishings And The Like; The Angels (Peace Be Upon Them) Do Not Enter A House In Which There Is An Image Or A Dog	
Chapter 27	It Is Disliked To Take Dogs And Bells On A Journey	

Chapter 28.	It Is Disliked To Hang Garlands On The Necks Of Camels	484
Chapter 29.	The Prohibition Of Striking Or Branding Animals On The Face	484
Chapter 30.	The Permissibility Of Branding Animals Anywhere But On The	
	Face, And This Is Recommended In The Case Of Animals	405
~	Given As Zakât Or Jizyah	
Chapter 31.	It Is Disliked To Shave Part Of The Head And Leave Part	487
Chapter 32.	The Prohibition Of Sitting In The Street; And Giving The Street Its Rights	488
Chapter 33.	The Prohibition Adding Hair Extensions, Having Them Added, Tattooing, Being Tattooed, An-Nâmiṣah, Al-Mutanâmiṣah,	
	Separating Teeth, And Changing The Creation Of Allâh	489
Chapter 34.	Women Who Are Clothed Yet Naked, Turning Away From Righteousness And Leading Others Astray	495
Chapter 35.	The Prohibition Of Wearing A Garment Of Falsehood Etc, And	
	Pretending To Have That Which Has Not Been Given To One	496
38	. The Book Of <i>Al-Âdâb</i> (Manners And Etiquette)	
Chapter 1. '	The Prohibition Of Taking The Kunyah Abul-Qâsim, And The	
	Names Which Are Recommended	497
Chapter 2.	It Is Disliked To Use Objectionable Names And Names Such	
	As Nâfi' (Beneficial) Etc.	502
Chapter 3.	It Is Recommended To Change Bad Names To Good Names, And	502
Ch	To Change The Name Barrah To Zainab, Juwayriyah And The Like.	503
Chapter 4.	The Prohibition Of The Names Malik Al-Amlâk Or Malik Al-Mulûk "King Of Kings"	505
Chapter 5.	It Is Recommended To Perform <i>Taḥnîk</i> For The Newborn When He	
	Is Born And To Take Him To A Righteous Man To Perform Tahnîk	
	For Him; It Is Permissible To Name Him On The Day He Is Born,	
	And It Is Recommended To Use The Names 'Abdullâh, Ibrâhîm, And The Names Of All Other Prophets, Peace Be Upon Them	506
Chapter	It Is Permissible To Give A <i>Kunyah</i> To One Who Has No Child,	500
Chapter	Or To A Minor	511
Chapter 6.	It Is Permissible To Say: "O My Son" To Someone Other Than	
	One's Son, And It Is Recommended To Speak Kindly	511
Chapter 7.	Seeking Permission To Enter A House	512
Chapter 8.	It Is Disliked For The Person Who Is Seeking Permission To	
	Say "Me" When Asked "Who Is It?"	517
Chapter 9.	The Prohibition Of Looking Into A House	518
Chapter 10.	An Accidental Glance	520

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

32. The Book Of *Jihâd*And Expeditions

Chapter 1. Permissibility Of Raiding The Kuffar Who Have Been Reached With The Call Of Islam, Without Giving Prior Warning

[4519] 1 - (1730) It was narrated that Ibn 'Awn said: I wrote to Nâfi' asking him about calling people (to Islam) before fighting. He wrote back to me (saying): That was only at the beginning of Islam. The Messenger of Allâh araided Banû Al-Muṣṭaliq when they were unaware, and their cattle were drinking at the water. He killed their warriors and took their women and children captive. On that day - Yaḥyâ said: I think he said - Juwayriyah, the daughter of Al-Ḥârith, fell to his lot.

He said: And 'Abdullâh bin 'Umar narrated this Ḥadîth to me, and he was one of that army.

[4520] (...) A similar report (as no. 4519) was narrated from Ibn

بِنْ اللَّهِ ٱلنَّمْنِ ٱلنَّحَدِ

١ - (المعجم ٣٢) - كتاب الجهاد والسير (التحفة ...)

(المعجم ١) - (بَابُ جواز الإغارة على الكفار الذين بلغتهم دعوة الإسلام، من غير تقدم إعلام بالإغارة) (التحفة ٣)

ابْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا سُلَيْمُ ابْنُ ابْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا سُلَيْمُ ابْنُ الْخَصَرَ عَنِ ابْنِ عَوْنٍ قَالَ: كَتَبْتُ إلَىٰ نَافِع أَسْأَلُهُ عَنِ الدُّعَاءِ قَبْلَ الْقِتَالِ؟ قَالَ: فَكَتَبَ إلَيَّ اللَّعَاءِ قَبْلَ الْقِتَالِ؟ قَالَ: فَكَتَبَ إلَيَّ: إنَّمَا كَانَ ذَلِكَ فِي أُوَّلِ فَكَتَبَ إلَيَّ: إنَّمَا كَانَ ذَلِكَ فِي أُوَّلِ الْإِسْلَامِ، قَدْ أَغَارَ رَسُولُ اللهِ عَلَىٰ عَلَىٰ الْمُصْطَلِقِ وَهُمْ غَارُونَ، وَأَنْعَامُهُمْ بَنِي الْمُصْطَلِقِ وَهُمْ غَارُونَ، وَأَنْعَامُهُمْ تَسْقَىٰ عَلَىٰ الْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَسَبَىٰ الْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَالْبَيَّةُ اللَّهُ عَلَىٰ الْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَسَبَىٰ الْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَالْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَالْمَاءِ، فَقَتَلَ مُقَاتِلَتَهُمْ وَالْمَاءِ اللهُ اللهُ اللَّهُ الْمُصَالِقِ وَهُمْ عَارُونَ، وَأَنْ اللَّهُ عَلَىٰ الْمُعْلَى الْمُعْمَلِيْ وَهُمْ عَارُونَ، وَأَلْتَكَتَهُمْ وَسَبَىٰ الْمُعْلَى الْمُعْتَلِكَ مُقَاتِلَتَهُمْ وَالْمَاءِ اللَّاقِ لَلْكَ عَلَى الْمُعْمَالِقِ وَهُمْ عَالِيْكَامُهُمْ اللَّهُ عَلَى الْمُعْمَالِقِ وَالْمَاءِ اللَّهُ عَلَىٰ اللَّهُ اللَّهِ الْمُعْمَالِقِ وَلَا اللَّهُ وَلَا اللَّهُ عَلَى الْمُعْمَالِقُولُونَ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُمُ مُ وَأُعْلِي اللَّهُ اللَّهُ اللَّهِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللّهُ اللَّهُ اللّهُ اللّه

قَالَ: وَحَدَّثَنِي هَلْذَا الْحَدِيثَ عَبْدُ اللهِ ابْنُ عُمَرَ، وَكَانَ فِي ذٰلِكَ الْجَيْش.

[٤٥٢٠] (...) حَدَّثَنَا مُحَمَّدُ بْنُ

'Awn with this chain, and he said: Juwayriyah bint Al-Ḥârith, with no uncertainty.

Chapter 2. Ruler Appointing Leaders Of Expeditions And Advising Them Of The Etiquette Of War, Etc.

[4521] 2 - (1731) Sufyân said: He dictated (the etiquette of warfare) to us.

[4522] 3 - (...) It was narrated from Sulaimân bin Buraidah that his father said: When the Messenger of Allâh appointed commanders for an army or expedition, he would advise them personally to fear Allah, exalted and glorified is He, and to be good to those of the Muslims who were under their command. Then he said: "Fight in the Name of Allâh, for the sake of Allâh. Fight those who disbelieve in Allâh. Fight but do not steal from the war booty, do not break your promises, do not mutilate (the dead enemy) and do not kill children. When you meet your enemy among the idolaters, offer them three options, and whichever one they choose, accept it from them and refrain from الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنِ بْنِ عَوْنٍ بِهَانَا الْإِسْنَادِ. مِثْلَهُ. وَقَالَ: جُوَيْرِيَةً بِنْتَ الْحَارِثِ، وَلَمْ يَشُكَّ.

(المعجم ٢) - (بَابُ تأمير الإمام الأمراء على البعوث، ووصيته إياهم بآداب الغزو وغيرها) (التحفة ٤)

[۲۰۲۱] ۲-(۱۷۳۱) حَدَّثَنَا أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعُ بْنُ الْجَرَّاحِ عَنْ سُفْيَانَ؛ وَحَدَّثَنَا إِسْحَلَّى بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا سُفْيَانُ قَالَ: أَخْبَرَنَا سُفْيَانُ قَالَ: أَمْلَاهُ عَلَيْنَا إِمْلَاءً قَالًا؛ ح:

ابْنُ هَاشِم - وَاللَّفْظُ لَهُ - حَدَّثَنِي عَبْدُ الله ابْنُ هَاشِم - وَاللَّفْظُ لَهُ - حَدَّثَنِي عَبْدُ الله الرَّحْمَانِ يَعْنِي ابْنَ مَهْدِيِّ: حَدَّثَنَا سُفْيَانُ عَنْ عَنْ صَلَيْمَانَ بْنِ عَنْ عَلْقَمَةَ بْنِ مَرْثَدِ، عَنْ سُلَيْمَانَ بْنِ عَنْ عَلْقَمَة بْنِ مَرْثَدِ، عَنْ سُلَيْمَانَ بْنِ بَرْئِدَة، عَنْ أَبِيهِ قَالَ: كَانَ رَسُولُ الله ﷺ، الْمُعْدَة أَمِيرًا عَلَىٰ جَيْشٍ أَوْ سَرِيَّةٍ، أَوْصَاهُ فِي خَاصَّتِهِ بِتَقْوَى اللهِ عَزَّ وَجَلَّ وَمَنْ مَعَهُ مِنَ الْمُسْلِمِينَ خَيْرًا، ثُمَّ قَالَ: "اغْزُوا مِن الْمُسْلِمِينَ خَيْرًا، ثُمَّ قَالَ: "اغْزُوا بِالله، اغْزُوا مَنْ كَفَرَ بِالله، اغْزُوا وَلا تَعْدُرُوا وَلا تَعْدُرُوا وَلا تَعْدُرُوا وَلا تَعْدُرُوا وَلا مَنْ كَفَرَ مِنَ الْمُشْرِكِينَ فَادْعُهُمْ إلَىٰ ثَلَاثِ خِصَالٍ - مِنَ الْمُشْرِكِينَ فَادْعُهُمْ إلَىٰ ثَلَاثِ خِصَالٍ - فَا أَيْتُهُنَ مَا أَجَابُوكَ فَاقْبَلْ

(fighting) them. Invite them to Islam and if they respond, then accept it from them and refrain from (fighting) them. Then invite them to migrate from their land to the land of the Muhajirîn (Al-Madînah), and tell them that if they do that, they will have the same rights and duties as the Muhâjirîn have. If they refuse to leave, then tell them that they are like the Muslim Bedouin and subject to the same rulings as the believers, but they will have no share of the booty and spoils of war, unless they strive alongside the Muslims. If they refuse, then ask them to pay Jizyah. If they respond, then accept it from them and refrain from (fighting) them. If they refuse that, then seek the help of Allâh and fight them. If you lay siege to a stronghold, and the people ask you to promise them the protection of Allâh and His Prophet 鑑, do not give them the promise of the protection of Allâh and His Prophet; rather give them your promise of protection and that of your companions, for then if you break your promise and that of your companions, that is less serious than if the promise of Allâh and His Messenger is broken. If you besiege a stronghold and the people want to make a deal on the basis of the ruling of Allâh, do not make a deal on the basis of the ruling of Allâh, rather make a deal on the basis of your own ruling, for

مِنْهُمْ وَكُفَّ عَنْهُمْ، ثُمَّ ادْعُهُمْ إِلَىٰ الْإَسْلَام، فَإِنْ أَجَابُوكَ فَاقْبَلْ مِنْهُمْ وَكُفَّ عَنْهُمْ، أَثُمَّ ادْعُهُمْ إِلَىٰ التَّحَوُّلِ مِنْ دَارِهِمْ إِلَىٰ دَارِ الْمُهَاجِرِينَ، وَأَخْبِرْهُمْ أَنَّهُمْ، إِنْ فَعَلُوا ذَلِكَ، فَلَهُمْ مَا لِلْمُهَاجِرِينَ، وَعَلَيْهِمْ مَا عَلَىٰ الْمَهَاجِرِينَ، فَإِنْ أَبَوْا أَنْ يَتَحَوَّلُوا مِنْهَا، فَأَخْبِرْهُمْ أَنَّهُمْ يَكُونُونَ كَأَعْرَابِ الْمُسْلِمِينَ، يَجْرِي عَلَيْهِمْ حُكْمُ اللهِ الَّذِي يَجْرِي عَلَىٰ الْمُؤْمِنِينَ، وَلَا يَكُونُ لَهُمْ فِي الْغَنِيمَةِ وَالْفَيْءِ شَيْءٌ، إلَّا أَنْ يُجَاهِدُوا مَعَ الْمُسْلِمِينَ، فَإِنْ هُمْ أَبَوْا فَسَلْهُمُ الْجِزْيَةَ، فَإِنْ هُمْ أَجَابُوكَ فَاقْبَلْ مِنْهُمْ وَكُفَّ عَنْهُمْ، فَإِنْ هُمْ أَبَوْا فَاسْتَعِنْ بِاللهِ وَقَاتِلْهُمْ، وَإِذَا حَاصَرْتَ أَهْلَ حِصْن فَأَرَادُوكَ أَنْ تَجْعَلَ لَهُمْ ذِمَّةَ اللهِ وَذِمَّةَ نَبيِّهِ عَيْنَ اللهِ وَلَا ذِمَّةَ اللهِ وَلَا ذِمَّةَ نَبِيِّهِ، وَلٰكِنِ اجْعَلْ لَهُمْ ذِمَّتَكَ وَذِمَّةَ أَصْحَابِكَ، فَإِنَّكُمْ، أَنْ تُخْفِرُوا ذِمَمَكُمْ وَذِمَمَ أَصْحَابِكُمْ، أَهْوَنُ مِنْ أَنْ تُخْفِرُوا ذِمَّةَ اللهِ وَذِمَّةَ رَسُولِهِ، وَإِذَا حَاصَرْتَ أَهْلَ حِصْن، فَأَرَادُوكَ أَنْ تُنْزِلَهُمْ عَلَىٰ حُكْم اللهِ، فَلَا تُنْزِلْهُمْ عَلَىٰ حُكْم اللهِ، وَلٰكِنْ أَنْزِلْهُمْ عَلَىٰ حُكْمِكَ، فَإِنَّكَ، لَا تَدْرِي أَتُصِيبُ حُكْمَ اللهِ فِيهِمْ أَمْ لَا». you cannot be certain that you will be able to work out a deal with them that is in accordance with Allâh's ruling."

'Abdur-Raḥmân (a narrator) said this or something similar, and Isḥâq added at the end of his *Ḥadîth*: Yaḥyâ bin Adam said: I mentioned this *Ḥadîth* to Muqâtil bin Ḥayyân and he said: Muslim bin Haysam narrated something similar to me from An-Nu'mân bin Muqarrin from the Prophet ﷺ.

[4523] 4 - (...) Sulaimân bin Buraidah narrated that his father said: When the Messenger of Allâh se sent a commander or an expedition, he would call him and advise him, and he quoted a *Hadîth* like that of Sufyân (no. 4522).

[4524] 5 - (...) This was narrated from Shu'bah.

Chapter 3. The Command To Show Leniency And Avoid Causing Aversion (Towards Islam)

[4525] 6 - (1732) It was narrated that Abû Mûsâ said: When the Messenger of Allâh

قَالَ عَبْدُ الرَّحْمٰنِ هٰذَا أَوْ نَحْوَهُ، وَزَادَ إِسْحٰقُ فِي آخِرِ حَدِيثِهِ، عَنْ يَحْيَى بْنِ آدَمَ قَالَ: فَذَكَرْتُ هٰذَا الْحَدِيثَ لِمُقَاتِلِ بْنِ حَيَّانَ، - قَالَ يَحْيَىٰ: يَعْنِي أَنَّ عَلْقَمَةَ يَقُولُهُ لِابْنِ حَيَّانَ - فَقَالَ: حَدَّثَنِي مُسْلِمُ ابْنُ هَيْصَم، عَنِ النُّعْمَانِ بْنِ مُقَرِّنٍ عَنِ النَّعْمَانِ الْسُعْقَ الْعَلَادِ عَنِ الْعُنْ الْعَنْ الْمُنْ الْمَانِ الْنَعْمَانِ مُقَرِّنٍ عَنِ النَّعْمَانِ الْمُنْ الْمَانِ الْمُنْ الْمُنْ الْمُعْنِ الْمُعْمَانِ الْمُعْمَانِ مُقَرِّنِ عَنِ الْمُقَالِ الْمُعْمَانِ مُنْ الْمُ

[٤٥٢٣] \$ -(...) وحَدَّثني حَجَّاجُ ابْنُ الشَّاعِرِ: حَدَّثني عَبْدُ الصَّمَدِ ابْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنِي عَلْقَمَةُ بْنُ مَرْثَدِ أَنَّ سُلَيْمَانَ بْنَ بُرَيْدَةَ حَدَّثَهُ عَنْ أَبِيهِ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْ إِذَا بَعَثَ أَمِيرًا قَالَ: كَانَ رَسُولُ اللهِ عَلَيْ إِذَا بَعَثَ أَمِيرًا أَوْ سَرِيَّةً دَعَاهُ فَأَوْصَاهُ، وَسَاقَ الْحَدِيثِ سُفْيَانَ.

[٤٥٢٤] ٥-(...) [حَدَّثَنَا أَحَدَّثَنَا أَحَدَّثَنَا أَحَدَّثَنَا أَحَدَّدُ بْنُ عَبْدِ الْوَهَابِ الْفَوَّاءُ عَنِ الْحُسَيْنِ بْنِ الْوَلِيدِ، عَنْ شُعْبَةً بِهَاذَا.

(المعجم ٣) - (بَابٌ في الأمر بالتيسير وترك التنفير) (التحفة ٥)

[٤٥٢٥] ٦-(١٧٣٢) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ [وَأَبُو كُرَيْبِ - وَاللَّفْظُ

19

sent any of his Companions on a mission, he would say: "Give glad tidings and do not put people off; be easy going and do not be hard on them."

[4526] 7 - (1733) It was narrated from Sa'eed bin Abî Burdah, from his father, from his grandfather, that the Prophet sent him and Mu'âdh to Yemen, and he said: "Be easy going and do not be harsh, give glad tidings and do not put people off, cooperate and do not be divided."

[4527] (...) A *Ḥadîth* like that of Shu'bah (no. 4526) was narrated from Sa'eed bin Abî Burdah, from his father, from his grandfather from the Prophet , but in the *Ḥadîth* of Zaid bin Abî Unaysah it does not say: "Cooperate and do not be divided."

[4528] 8 - (1734) It was narrated that Abû At-Tayyâh said: I heard Anas bin Mâlik say:

لأَبِي بَكْرٍ - قَالاً:] حَدَّثَنَا أَبُو أُسَامَةً عَنْ بُرْدَةً، عَنْ بُرْدِد ابْنِ عَبْدِ اللهِ، عَنْ أَبِي بُرْدَةً، عَنْ أَبِي مُوسَىٰ قَالَ: كَانَ رَسُولُ اللهِ ﷺ، إذَا بَعْضَ أَمْرِهِ بَعْضَ أَمْرِهِ بَعْضَ أَمْرِهِ قَالَ: «بَشِّرُوا وَلَا تُنَفِّرُوا، وَيَسِّرُوا وَلَا

[٢٥٢٦] ٧-(١٧٣٣) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ شُعْبَةَ، عَنْ أَبِيهِ، عَنْ عَنْ شُعْبَةَ، عَنْ أَبِيهِ، عَنْ جَدِّهِ: أَنَّ النَّبِيَّ عَيْدٌ بَعْنَهُ وَمُعَاذًا إلَى جَدِّهِ: أَنَّ النَّبِيَّ عَيْدٌ بَعْنَهُ وَمُعَاذًا إلَى الْيَمَنِ فَقَالَ: "يَسِّرَا وَلَا تُعَسِّرَا، وَبَشِّرَا وَلَا تُعْسِرًا، وَبَشِّرَا وَلَا تَخْتَلِفَا». [انظر:

[0718 . 2717

[٧٢٥٤] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ عَبْرٍو ، وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْرٍو ، وَحَدَّثَنَا مُفْيَانُ عَنْ عَمْرٍو ، وَحَدَّثَنَا إِسْحَكُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي خَلَفٍ عَنْ زَكْرِيَّاءَ بْنِ عَدِيِّ : أَخْبَرَنَا عُبَيْدُ اللهِ عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةً ، كِلَاهُمَا عَنْ سَعِيدِ بْنِ زَيْدِ بْنِ أَبِي أُنَيْسَةً ، كِلَاهُمَا عَنْ سَعِيدِ بْنِ أَبِي بُرْدَةَ ، عَنْ جَدِّهِ عَنِ اللهِ عَنْ جَدِّهِ عَنِ النَّبِيِّ عَنْ جَدِّهِ عَنِ حَدِيثِ شُعْبَةً ، وَلَيْسَ فِي النَّبِيِّ عَنْ خَدِيثِ شُعْبَةً ، وَلَيْسَ فِي حَدِيثِ شُعْبَةً ، وَلَيْسَ فِي حَدِيثِ أَنْيَسَةً «وَتَطَاوَعَا وَلَا تَخْتَلِفًا».

[۲۰۲۸] ٨-(۱۷۳٤) حَدَّثْنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا The Messenger of Allâh said: "Be easy going and do not be harsh, give solace and do not put people off."

Chapter 4. The Prohibition Of Betrayal

[4529] 9 - (1735) It was narrated that Ibn 'Umar said: The Messenger of Allâh said: "When Allâh gathers together the first and the last (of men) on the Day of Resurrection, a banner will be raised for every betrayer and it will be said: This is the betrayal of so-and-so the son of so-and-so."

[4530] (...) This *Ḥadîth* was narrated from Ibn 'Umar from the Prophet **½**.

شُعْبَةُ عَنْ أَبِي التَّيَّاحِ، عَنْ أَنسٍ وَحَدَّنَنَا اللهِ بْنُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عُبَيْدُ اللهِ بْنُ سَعِيدٍ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْوَلِيدِ: حَدَّثَنَا مُحَمَّدُ بْنُ الْوَلِيدِ: حَدَّثَنَا مُحَمَّدُ بْنُ الْوَلِيدِ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ، كِلَاهُمَا عَنْ شُعْبَةَ، عَنْ أَبِي التَّيَّاحِ قَالَ: سَمِعْتُ أَنَسَ ابْنَ مَالِكِ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْقَ: "يَسِّرُوا وَلَا تُنَقِّرُوا». تُعَمِّرُوا، وَسَكِّنُوا وَلَا تُنَفِّرُوا».

(المعجم ٤) - (بَابُ تحريم الغدر) (التحفة ٦)

[٤٥٢٩] ٩-(١٧٣٥) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ وَأَبُو ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ وَأَبُو أَسَامَةً وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ وَعُبَيْدُ اللهِ ابْنُ سَعِيدٍ [يَعْنِي أَبَا قُدَامَةً السَّرَخْسِيَّ قَالاً]: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّان، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ عَنْ غُبَيْدِ اللهِ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ حَنْ نَافِع، عَنِ ابْنِ عُمَرَ ابْنِ عُمَرَ اللهِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ قَالَ رَسُولُ اللهِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ اللهِ عَلَى وَالاَحِرِينَ يَوْمَ الْقِيَامَةِ، يُرْفَعُ لِكُلِّ قَادِرٍ لِوَاءً، فَقِيلَ: هَلَذِهِ غَدْرَةُ فُلَانِ بْنِ غُلَانِ بْنِ غُلَانٍ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ اللهُ اللهِ ا

[٤٥٣٠] (...) وَحَدَّثَنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا أَيُّوبُ؟ وَحَدَّثَنَا أَيُّوبُ؟ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَلٰ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَلٰ

[4531] 10 - (...) 'Abdullâh bin 'Umar said: The Messenger of Allâh said: "Allâh will set up a banner for the betrayer on the Day of Resurrection, and it will be said: This is the betrayal of so-and-so."

[4532] 11 - (...) It was narrated from Ḥamzah and Sâlim the sons of 'Abdullâh that 'Abdullâh bin 'Umar said: I heard the Messenger of Allâh say: "For every betrayer there will be a banner on the Day of Resurrection."

[4533] 12 - (1736) It was narrated from 'Abdullâh that the Prophet said: "Every betrayer will have a banner on the Day of Resurrection and it will be said: This is the betrayal of so-and-so."

الدَّارِمِيُّ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا صَخْرُ بْنُ جُوَيْرِيَةً، كِلَاهُمَا عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ بِهَلْدَا الْحَدِيثِ.

[۴۵۳۱] ١٠-(...) وحَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَنْبَةُ وَابْنُ حُجْرٍ عَنْ إِسْمَاعِيلَ ابْنِ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْنِ دِينَارِ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ اللهِ عَبْدَ أَلُا هَلْدِهِ غَدْرَةُ يَوْمَ الْقِيَامَةِ، فَيُقَالُ: أَلَا هَلْدِهِ غَدْرَةُ فُلَانٌ. أَلَا هَلْدِهِ غَدْرَةُ فُلَانٌ.

[٤٥٣٢] ١١-(...) حَدَّثَني حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ حَمْزَةَ وَسَالِمٍ ابْنَيْ عَبْدِ اللهِ أَنَّ عَبْدَاللهِ بْنَ عُمَرَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَيْ يَقُولُ: «لِكُلِّ عَادِر لِوَاءٌ يَوْمَ الْقِيَامَةِ».

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ وَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي بْنَ جَعْفَرٍ، كِلَاهُمَا عَنْ مُحَمَّدٌ يَعْنِي بْنَ جَعْفَرٍ، كِلَاهُمَا عَنْ شُعْبَةَ، عَنْ سُلَيْمَانَ، عَنْ أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ عَنِ النَّبِيِّ عَنْ قَالَ: «لِكُلِّ غَادِرٍ عَبْدِ اللهِ عَنِ النَّبِيِّ عَنْ قَالَ: هلذِهِ غَدْرَةُ لِوَاءٌ يَوْمَ الْقِيَامَةِ يُقَالُ: هلذِهِ غَدْرَةُ فَلَانَ».

[4534] (...) It was narrated from Shu'bah with this chain (a Ḥadith similar to no. 4533), but in the Ḥadîth of 'Abdur-Raḥmân it does not say: "It will be said: This is the betrayal of so-and-so."

[4535] 13 - (...) It was narrated that 'Abdullâh said: The Messenger of Allâh said: "Every betrayer will have a banner on the Day of Resurrection by which he will be recognized, and it will be said: This is the betrayal of so-and-so."

[4536] 14 - (1737) It was narrated that Anas said: The Messenger of Allâh said: "Every betrayer will have a banner on the Day of Resurrection by which he will be recognized."

[4537] 15 - (1738) It was narrated from Abû Sa'eed that the Prophet said: "Every betrayer will have a banner by his backside on the Day of Resurrection."

[٤٣٤] (...) وحَدَّثَنَا إِسْحَاقُ بْنُ الْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلٍ؛ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ، جَمِيعًا عَنْ شُعْبَةَ فِي هَلْذَا الْإِسْنَادِ، وَلَيْسَ فِي حَدِيثِ عَبْدِ الرَّحْمَانِ: «يُقَالُ: هَاذِهِ غَدْرَةُ فُلَانٍ».

[ده] ۱۳ - (...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى بْنُ آدَمَ عَنْ يَزِيدَ بْنِ عَبْدِ الْعَزِيزِ، عَنِ الْأَعْمَشِ، عَنْ يَزِيدَ بْنِ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ شَقِيقٍ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَيْقَ: «لِكُلِّ غَادِرٍ لِوَاءٌ يَوْمَ الْقِيَامَةِ يُعْرَفُ بِهِ، يُقَالُ: هَلْذِهِ غَدْرَةُ فُلَانٍ».

ابْنُ المُشَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَا: ابْنُ المُشَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَا: حَدَّنَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيٍّ عَنْ شُعْبَةَ، عَنْ شُعْبَةَ، عَنْ ثَابِتٍ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْقَ: "لِكُلِّ غَادِرٍ لِوَاءٌ يَوْمَ الْقِيَامَةِ يُعْرَفُ بهِ».

[۲۰۳۷] - ۱-(۱۷۳۸) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ: حَدَّثَنَا شُعْبَةُ عَنْ خُلَيْدٍ، عَنْ أَبِي سَعِيدٍ خُلَيْدٍ، عَنْ أَبِي سَعِيدٍ عَنِ النَّبِيِّ قَالَ: «لِكُلِّ غَادِرٍ لِوَاءٌ عِنْدَ السَّبِهِ يَوْمَ الْقِبَامَةِ».

23

[4538] 16 - (...) It was narrated that Abû Sa'eed said: The Messenger of Allâh said: "Every betrayer will have a banner on the Day of Resurrection that will be raised to a level commensurate with his betrayal, and no betrayal is greater than that of a leader of men."

Chapter 5. Permissibility Of Deceit In War

[4539] 17 - (1739) Sufyân said: 'Amr heard Jâbir say that the Messenger of Allâh said: "War is deceit."

[4540] 18 - (1740) It was narrated from Abû Hurairah that the Messenger of Allâh said: "War is deceit."

[٤٥٣٨] ١٦-(...) وَحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الصَّمَدِ ابْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا الْمُسْتَمِرُ بْنُ الرَّيَّانِ: الْوَارِثِ: حَدَّثَنَا الْمُسْتَمِرُ بْنُ الرَّيَّانِ: حَدَّثَنَا أَبُو نَضْرَةَ عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لِكُلِّ غَادِرٍ لِوَاءٌ يَوْمَ الْقِيَامَةِ يُرْفَعُ لَهُ بِقَدْرِ غَدْرِهِ، أَلَا وَلَا غَادِرَ أَفِيامَةِ يُرْفَعُ لَهُ بِقَدْرِ غَدْرِهِ، أَلَا وَلَا غَادِرَ أَفِيلَ غَدْرًا مِنْ أَمِيرِ عَامَّةٍ».

(المعجم ٥) - (بَابُ جواز الخداع في الحرب) (التحفة ٧)

عَلِيُّ ابْنُ حُجْرٍ السَّعْدِيُّ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ ابْنُ حَرْبٍ - وَاللَّفْظ لِعَلِيِّ وَوَهَلُ وَوَلَا الْفَظ لِعَلِيِّ وَوَلَا وَقَالَ وَقَالَ عَلِيٌّ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ قَالَ: سَمِعَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ قَالَ: سَمِعَ

[٤٥٣٩] ١٧-(١٧٣٩) وحَدَّثَنَا

عَمْرٌو جَابِرًا يَقُولُ: قَالَ رَسُولُ الله ﷺ: «الْحَرْثُ خُدْعَةٌ».

أَخْمَرُنَا عَبْدُ اللهِ بْنُ الْمُبَارَكِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْمُبَارَكِ: أَخْبَرَنَا مَعْمُ عَنْ هَمَّامِ [بْنِ مُنَبِّهِ،] عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ يَعِيْدُ: هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ يَعِيْدُ: «الْحَرْبُ خُدْعَةٌ».

Chapter 6. It Is Disliked To Wish To Meet The Enemy, And The Command To Be Steadfast When Meeting The Enemy

[4541] 19 - (1741) It was narrated from Abû Hurairah that the Prophet said: "Do not wish to meet the enemy, but when you do meet them, then be steadfast."

[4542] 20 - (1742) It was narrated from Abû Nadr, from the letter of a man of Aslam who was one of the Companions of the Prophet a who was called 'Abdullâh bin Abî Awfâ, who wrote to 'Umar bin 'Ubaidullâh, when he went to fight the Harûrîyyah; he told him that on one of the days when the Messenger of Allâh am met the enemy, he waited until the sun went down, then he stood up and said: "O people, do not wish to meet the enemy, and ask Allâh to keep you safe and sound. When you do meet them, then be steadfast, and realize that Paradise lies in the shade of the swords." Then the Prophet stood up and said: "O Allâh,

(المعجم ٦) - (بَابُ كراهة تمني لقاء العدق، والأمر بالصبر عند اللقاء) (التحفة ٨)

الْحَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَعَبْدُ بْنُ الْحَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا أَبُو عَامِرٍ الْعَقَدِيُّ عَنِ المُغِيرَةِ وَهُوَ ابْنُ عَبْدِ الرَّحْمَنِ عَنِ المُغِيرَةِ وَهُوَ ابْنُ عَبْدِ الرَّحْمَنِ عَنِ المُغِيرَةِ وَهُوَ ابْنُ عَبْدِ الرَّحْمَنِ الرَّنَادِ، عَنِ الْحِزَامِيُّ، عَنْ أَبِي الرِّنَادِ، عَنِ الرِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ النَّبِيَّ عَيْقِ الْعَدُوّ، وَإِذَا لَقَاءَ الْعَدُوّ، وَإِذَا لَقِيتُمُوهُمْ فَاصْبِرُوا».

المُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنِي مُوسَى بْنُ عُفْبَهَ عَنْ أَبِي النَّضْرِ، عَنْ كِتَابِ رَجُلٍ مِنْ عُقْبَةَ عَنْ أَبِي النَّضْرِ، عَنْ كِتَابِ رَجُلٍ مِنْ أَسْلَمَ مِنْ أَسِي النَّشِيِّ عَلَيْهِ يُقَالُ لَهُ عَبْدُ اللهِ بْنُ أَبِي أَوْفَىٰ، فَكَتَبَ إِلَىٰ عُمَرَ بْنِ عُبْدُ بُنِ اللهِ بْنُ أَبِي أَوْفَىٰ، فَكَتَبَ إِلَىٰ عُمَرَ بْنِ عُبْدُ عُبَيْدِ اللهِ، حِينَ سَارَ إِلَىٰ الْحَرُورِيَّةِ، عُبْدُ مُعْنِ بُعْضِ عُبَيْدِ اللهِ عَنْ فَعَلَ اللهِ عَلَيْ ، كَانَ فِي بَعْضِ عُبْدُ أَنَّ رَسُولَ اللهِ عَلَيْ ، كَانَ فِي بَعْضِ يُعْفِ أَنَّ رَسُولَ اللهِ عَلَىٰ الْعَدُوّ، يَنْتَظِرُ حَتَّىٰ يُعْفِ أَنَّ النَّيْ لَوْ يَنِهُمْ فَقَالَ: "يَا أَيُّهَا النَّاسُ! لَا تَتَمَنَّوْا لِقَاءَ الْعَدُوّ وَاسْأَلُوا إِنَّا النَّاسُ! لَا تَتَمَنَّوْا لِقَاءَ الْعَدُو وَاسْأَلُوا اللهِ وَسَيْرُوا اللهِ وَالْمَالِ اللهِ وَالْمَوْلِ اللهِ وَالْمَالُوا اللهِ وَالْمَوْلَ أَنَّ الْجَنَّةُ تَحْتَ ظِلَالِ السُيُوفِي»، وَاعْلَمُوا أَنَّ الْجَنَّةَ تَحْتَ ظِلَالِ السُيُوفِي»،

Revealer of the Book, Sender of the clouds and Defeater of the confederates, defeat them, and grant us victory over them."

Chapter 7. It Is Recommended To Pray For Victory When Meeting The Enemy

[4543] 21 - (...) It was narrated that 'Abdullâh bin Abî Awfa said: The Messenger of Allâh prayed against the confederates and said: "O Allâh, Revealer of the Book, swift in taking account, Defeater of the confederates! O Allâh, defeat them and shake them."

[4544] 22 - (...) Ibn Abî Awfâ said: The Messenger of Allâh sprayed... a Hadîth like that of Jâbir (no. 4543), except that he said: "Defeater of the confederates," and he did not mention him saying, "O Allâh."

[4545] (...) It was narrated from Ismâ'îl with this chain (a *Ḥadîth* similar to no. 4543). Ibn Abî 'Umar added in his report: "Sender of the clouds."

ثُمَّ قَامَ النَّبِيُّ عَلَیْ وَقَالَ: «اللَّهُمَّ! مُنْزِلَ الْکَتَابِ، وَمُجْرِيَ السَّحَابِ، وَهَازِمَ الْکَتَابِ، وَهَازِمَ الْأَحْزَابِ، اهْزِمْهُمْ وَانْصُرْنَا عَلَيْهِمْ".

(المعجم ٧) - (بَابُ استحباب الدعاء بالنصر عند لقاء العدو) (التحفة ٩)

مَنْصُورٍ: حَدَّثَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ اللهِ عَنْ مَنْصُورٍ: حَدَّثَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ اللهِ عَنْ عَبْدِ اللهِ بْنِ أَبِي خَالِدٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي أَوْفَىٰ قَالَ: دَعَا رَسُولُ اللهِ ﷺ عَلَىٰ الْأَحْزَابِ فَقَالَ: «اللّهُمَّ! مُنْزِلَ الْكِتَابِ، اللّهُمَّ! مُنْزِلَ الْكِتَابِ، اللّهُمَّ! الْمُزمُهُمْ وَزَلْزِلْهُمْ».

آبُو عَدَّنَنَا أَبِي شَيْبَةَ: حَدَّنَنَا وَكِيعُ بْنُ الْجَرَّاحِ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدِ الْجَرَّاحِ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدِ قَالَ: سَمِعْتُ ابْنَ أَبِي أَوْفَىٰ يَقُولُ: دَعَا رَسُولُ اللهِ عَنْ بِمِثْلِ حَدِيثِ خَالِدٍ، غَيْرَ رَسُولُ اللهِ عَنْ بِمِثْلِ حَدِيثِ خَالِدٍ، غَيْرَ أَبِي أَوْفَىٰ يَقُولُ: هَالَهُ قَالَ: «هَازِمَ الْأَحْزَابِ» وَلَمْ يَذْكُرْ قَالَ: «هَازِمَ الْأَحْزَابِ» وَلَمْ يَذْكُرْ قَوْلُهُ: «اللّهُمَّ».

[٤٥٤٥] (...) وحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ ابْنِ عُمَيْنَةَ، عَنْ إِسْمَاعِيلَ بِهَلْذَا الْإِسْنَادِ، وَزَادَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: «مُجْرِيَ السَّحَاب».

[4546] 23 - (1743) It was narrated from Anas that the Messenger of Allâh we used to say on the Day of Uhud: "O Allâh, if You will (that the Muslims be defeated), You will not be worshipped on earth."

Chapter 8. The Prohibition Of Killing Women And Children In War

[4547] 24 - (1744) It was narrated from 'Abdullâh that a woman was found slain during one of the campaigns of the Messenger of Allâh ﷺ, and the Messenger of Allâh ﷺ denounced the killing of women and children.

[4548] 25 - (...) It was narrated that Ibn 'Umar said: A woman was found slain in one of those campaigns, and the Messenger of Allâh significant forbade killing women and children.

Chapter 9. Permissibility Of Killing Women And Children In Night Raids, So Long As It Is Not Done Deliberately

[4549] 26 - (1745) It was narrated that As-Sa'b bin Jath-

[٤٥٤٦] ٢٣-(١٧٤٣) وحَلَّتَني عَبْدُ الصَّمَدِ: حَجَّاجُ بْنُ الشَّاعِرِ: حَلَّثَنَا عَبْدُ الصَّمَدِ: حَدَّنَنَا حَمَّادٌ عَنْ ثَابِتٍ، عَنْ أَنَسٍ: أَنَّ رَسُولَ اللهِ عَلَيْ كَانَ يَقُولُ يَوْمَ أُحُدٍ: «اللَّهُمَّ! إِنَّكَ إِنْ تَشَأْ، لَا تُعْبَدُ فِي الْأَرْضِ».

(المعجم ٩) - (بَابُ جواز قتل النساء والصبيان في البيات من غير تعمد) (التحفة ١١)

رَسُولُ اللهِ ﷺ عَنْ قَتْلِ النِّسَاءِ وَالصِّبْيَانِ.

[٤٥٤٩] ٢٦-(١٧٤٥) وحَدَّثْنَا

27

thâmah said: The Messenger of Allâh was asked about the women and children of the idolaters being killed in night raids. He said: "They are of

them."

[4550] 27 - (...) It was narrated that Aṣ-Ṣa'b bin Jath-thâmah said: I said: O Messenger of Allâh, we kill the children of the idolaters during night raids. He said: "They are of them."

[4551] 28 - (...) It was narrated from Aṣ-Ṣa'b bin Jath-thâmah that it was said to the Prophet ﷺ: What if a cavalry attacks at night and kills some of the children of the idolaters? He said: "They are of their fathers."

يَحْيَى بْنُ يَحْيَىٰ وَسَعِيدُ بْنُ مَنْصُورٍ وَعَمْرُو النَّاقِدُ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ، قَالَ يَحْيَىٰ: أَخْبَرَنَا سُفْيَانُ بْنُ عُيَيْنَةَ، عَنِ الْرُهْرِيِّ، عَنْ عُبَيْدِ اللهِ، عَنِ ابْنِ عَبَّاسٍ، عَنِ الشِيءَ عَنِ ابْنِ عَبَّاسٍ، عَنِ الشَّهِ عَنِ ابْنِ عَبَّاسٍ، عَنِ الشَّعْبِ بْنِ جَثَّامَةَ قَالَ: سُئِلَ رَسُولُ عَنِ الشَّهِ عَنِ الشَّارِ مِنَ الْمُشْرِكِينَ؟ يُبَيَّتُونَ اللهِ عَيْدُ عَنِ اللَّارِ مِنَ الْمُشْرِكِينَ؟ يُبَيَّتُونَ فَقَالَ: هُمْ مِنْهُمْ، فَقَالَ: هُمْ مِنْهُمْ، فَقَالَ:

[٤٥٥٠] ٢٧ - (...) حَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ اللهِ عَنِ اللهِ بْنِ عَبْدِ اللهِ اللهِ بْنِ عَبْدِ اللهِ اللهِ اللهِ عُبْبَةَ، عَنِ ابْنِ عَبَّاسٍ، عَنِ الصَّعْبِ ابْنَ خَنَامِ عَنِ المَسْدِ إِنَّا لَهُ اللهِ إِنَّا لَهُ اللهَ إِنَّا لَهُ اللهِ إِنَّالِ عَلَى اللهِ اللهِ إِنَّا لَهُ اللهَ اللهِ إِنَّا لَهُ اللهَ اللهِ إِنَّا لَهُ اللهِ اللهِ إِنَّا لَهُ اللهِ اللهِ إِنَّا اللهِ اللهِ اللهِ إِنَّا لَهُ اللهِ الل

وَحَلَّنَى وَحَلَّنَى وَحَلَّنَى عَبْدُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِع: حَلَّثَنَا عَبْدُ الرَّزَّاقِ: حَلَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَمْرُو بْنُ دِينَارٍ أَنَّ ابْنَ شِهَابٍ أَخْبَرَهُ عَنْ عُبَيْدِاللهِ دِينَارٍ أَنَّ ابْنَ شِهَابٍ أَخْبَرَهُ عَنْ عُبَيْدِاللهِ ابْنِ عَبَّاسٍ، ابْنِ عَبْدِ اللهِ بْنِ عُنْبَةَ، عَنِ ابْنِ عَبَّاسٍ، عَنِ الشِّعِ بَنِ جَثَّامَةَ: أَنَّ النَّبَيَ عَيْلِا أَغَارَتْ مِنَ اللَّيْلِ قِيلَ لَهُ: لَوْ أَنَّ خَيْلًا أَغَارَتْ مِنَ اللَّيْلِ فَيْلَ لَهُ: لَوْ أَنَّ خَيْلًا أَغَارَتْ مِنَ اللَّيْلِ فَأَصَابَتْ مِنْ أَبْنَاءِ الْمُشْرِكِينَ؟ قَالَ: "هُمْ مِنْ آبَائِهِمْ".

Chapter 10. Permissibility Of Cutting Down The Trees Of The Kuffar And Burning Them

[4552] 29 - (1746) It was narrated from 'Abdullâh that the Messenger of Allâh burned the palm trees of Banû An-Nadîr and cut them down, at Al-Buwairah.

Qutaibah and Ibn Rumh added in their *Ḥadîth*: And Allâh revealed the words: "What you (O Muslims) cut down of the palm trees (of the enemy), or you left them standing on their stems, it was by leave of Allâh, and in order that He might disgrace the *Fâsiqûn* (the rebellious, the disobedient to Allâh)" [Al-Hashr 59:5].

[4553] 30 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh se cut down the palm trees of Banû An-Nadîr and burned them, and concerning that Hassân said:

It was easy for the nobles of Banû Lu'ayy (Quraish)

To burn Al-Buwayrah with sparks flying everywhere.

And concerning that the Verse was revealed: "What you (O Muslims) cut down of the palm trees (of the enemy), or you left them..." [Al-Hashr 59:5].

[4554] 31 - (...) It was narrated that 'Abdullâh bin 'Umar said:

(المعجم ۱۰) - (بَابُ جواز قطع أشجار الكفار وتحريقها) (التحفة ۱۲)

[۲۰۰۲] ۲۹-(۱۷٤٦) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى وَمُحَمَّدُ بْنُ رُمْحِ قَالَا: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتُيْبَةُ [بْنُ سَعِيدِ]: حَدَّثَنَا لَيْنُ عَنْ نَافِعِ، عَنْ عَبْدِ اللهِ: أَنَّ رَسُولَ لَيْثُ عَنْ نَافِعِ، عَنْ عَبْدِ اللهِ: أَنَّ رَسُولَ اللهِ عَيْدٍ اللهِ وَقَطَعَ، اللهِ عَيْدٍ اللهِ عَيْدِ وَقَطَعَ، اللهِ عَيْدٍ اللهِ عَيْدٍ وَقَطَعَ، اللهِ عَيْدٍ اللهِ عَيْدٍ وَقَطَعَ، وَهِيَ الْبُويْرَةُ.

زَادَ قُتَنْبَةُ وَابْنُ رُمْحِ فِي حَدِيثِهِمَا: فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ: ﴿مَا فَطَعْتُم مِن لِيسَةٍ أَوَ لَللهُ عَزَّ وَجَلَّ: ﴿مَا فَطَعْتُم مِن لِيسَةٍ أَوْ لَكَهُ تُكُمُّوُهَا فَإِذْنِ ٱللَّهِ وَكَيْتُ أُصُولِهَا فَبِإِذْنِ ٱللَّهِ وَلِيُخْزِى ٱلْفُلِسِقِينَ﴾ [الحشر: ٥].

[٤٥٥٣] •٣-(...) حَدَّثَنَا سَعِيدُ ابْنُ مَنْصُورٍ وَهَنَّادُ بْنُ السَّرِيِّ قَالًا: حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ مُوسَى بْنِ عُقْبَةً، عَنْ ابْنُ الْمُبَارَكِ عَنْ مُوسَى بْنِ عُقْبَةً، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ اللهِ ﷺ فَطَعُ نَخْلَ بَنِي النَّضِيرِ وَحَرَّقَ، وَلَهَا يَقُولُ حَسَّانُ:

وَهَانَ عَلَى سَرَاةِ بَنِي لُؤَيِّ مَانَ عَلَى الْسَوْقِ مَا اللَّهِ الْسَلَّةِ الْمَالَةِ مُسْتَ طِيرُ وَمُ سُتَ طِيرُ وَمُ سُتَ طِيرُ وَفِي ذَلِكَ نَزَلَتْ: ﴿ مَا قَطَعْتُم مِن لِينَةٍ أَوْ تَرَكَتُمُوهَا ﴾ الآيَةَ.

[٤٥٥٤] ٣١-(...) حَدَّثَنَا سَهْلُ

The Messenger of Allâh suburned the palm trees of Banû An-Nadîr.

Chapter 11. War Booty Has Been Made Permissible For This *Ummah* Only

[4555] 32 - (1747) It was narrated that Hammâm bin Munabbih said: This is what Abû Hurairah narrated from the Messenger of Allâh &, and he mentioned a number of Ahadîth, including the following: The Messenger of Allâh said: "One of the Prophets went out on a campaign, and he said to his people: No man should accompany me who has gotten married and wants consummate the marriage but has not yet done so, or a man who has built a house but has not yet put the roof on, or a man who has bought some sheep or pregnant she-camels and is waiting for them to give birth. He went out to fight, and he approached a town at the time of 'Asr prayer, or close to that time. He said to the sun: You are under the command of Allâh and I am under the command of Allâh, O Allâh, halt it for me for a while." So it was halted for him until Allâh granted him victory.

ابْنُ عُثْمَانَ: أَخْبَرَنَا عُقْبَةُ بْنُ خَالِدِ السَّكُونِيُّ عَنْ غَبَيْدِ اللهِ، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: حَرَّقَ رَسُولُ اللهِ يَشِيْ نَخْلَ بَنِي النَّضِيرِ.

(المعجم ۱۱) - (بَابُ تحليل الغنائم لهذه الأمة خاصة) (التحفة ۱۳)

[٥٥٥٨] ٣٢–(١٧٤٧) وحَدَّثْنَا أَبُو كُرَيْبِ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ مَعْمَرِ ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع - وَاللَّفْظُ لَهُ -: حَدَّثَنَا عَبْدُ الرَّزُّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْن مُنَبِّهٍ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ الله ﷺ، فَذَكَرَ أَحَادِيثَ مِنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ: «غَزَا نَبِيٌّ مِنَ الْأَنْبِيَاءِ، فَقَالَ لِقَوْمِهِ: لَا يَتَّبعْنِي رَجُلٌ قَدْ مَلَكَ بُضْعَ امْرَأَةٍ، وَهُوَ يُرِيدُ أَنْ يَبْنِيَ بِهَا، وَلَمَّا يَبْن، وَلَا آخَرُ قَدْ بَنَىٰ بُنْيَانًا، وَلَمَّا يَرْفَعْ سُقُفَهَا، وَلَا آخَرُ قَدِ اشْتَرَىٰ غَنَمًا أَوْ خَلِفَاتٍ، وَهُوَ مُنْتَظِرٌ ولَادَهَا، قَالَ: فَغَزَا، فَأَدْنَىٰ لِلْقَرْيَةِ حِينَ صَلَاةِ الْعَصْر، أَوْ قَرِيبًا مِنْ ذَلِكَ، فَقَالَ لِلشَّمْسِ: أَنْتِ مَأْمُورَةٌ وَأَنَا مَأْمُورٌ، اللَّهُمَّ احْبِسْهَا عَلَيَّ شَيْئًا فَحُبِسَتْ عَلَيْهِ حَتَّىٰ فَتَحَ اللهُ عَلَيْهِ، قَالَ: فَجَمَعُوا مَا غَنِمُوا، فَأَقْبَلَتِ النَّارُ

30

They gathered the booty that they had seized, and the fire came close to consume it, but it did not touch it. He said: "There is theft from the booty among you. Let one man from each tribe swear allegiance to me." They swore allegiance to him, and the hand of one man stuck to his hand. He said: "There is theft from the booty among you. Let your tribe swear allegiance to me." They swore allegiance to him, and the hands of two or three men stuck to his hand. He said: "There is theft from the booty among you; you have stolen from the booty." They brought forth to him gold equal to the size of a cow's head. They placed it with the wealth which was on the ground, then the fire came and consumed it. The booty was not permissible for anyone before us, but Allâh (blessed and exalted is He) saw our weakness and vulnerability, so He permitted it to us.

Chapter 12. Spoils Of War

[4556] 33 - (1748) It was narrated that Mus'ab bin Sa'd said: My father took something from the *Khums* and brought it to the Prophet and said: Give me this, but he refused. Then Allâh revealed (the words): "They ask you (O Muḥammad about the spoils of war. Say: The spoils

لِتَأْكُلُهُ، فَأَبَتْ أَنْ تَطْعَمَهُ، فَقَالَ: فِيكُمْ غُلُولٌ، فَلْيُبَايِعْنِي مِنْ كُلِّ قَبِيلَةٍ رَجُلٌ، فَلَيْبَايِعْنِي مِنْ كُلِّ قَبِيلَةٍ رَجُلٌ، فَبَايَعُتهُ، فَبَايَعُوهُ، فَلَاتُبَايِعْنِي قَبِيلَتُكَ، فَبَايَعْتهُ، فِيكُمُ الْغُلُولُ، فَلْتُبَايِعْنِي قَبِيلَتُكَ، فَبَايَعْتهُ، قَالَ: فَلَصِقَ بِيدِ رَجُلَيْنِ أَوْ ثَلَاثَةٍ، فَقَالَ: فِيكُمُ الْغُلُولُ، أَنْتُمْ غَلَلْتُمْ، قَالَ: فَلَصِقَ اللَّهُ مِثْلَ رَأْسِ بَقَرَةٍ مِنْ ذَهَبٍ، فَالَّذَهُ، فَلَمْ تَحِلَّ اللَّهَ وَلَيْكِهُ فَالَ وَهُو بِالصَّعِيدِ، فَالَّذَ وَهُو بِالصَّعِيدِ، فَالَمْ تَحِلَّ اللَّهَ [تَبَارَكُ فَأَكُنَانُهُ، فَلَمْ تَحِلَّ اللَّهَ [تَبَارَكُ لَا اللَّهَ [تَبَارَكُ وَتَعَالَىٰ] رَأَىٰ ضَعْفَنَا وَعَجْزَنَا، فَطَيّبَهَا لَنَانًا فَعَلَىٰ وَعَجْزَنَا، فَطَيّبَهَا لَنَانُ مَا لَيْ فَلَا اللَّهُ وَتَعَالَىٰ] رَأَىٰ ضَعْفَنَا وَعَجْزَنَا، فَطَيّبَهَا لَنَانُ اللَّهُ اللَّهُ اللَّالَ فَالَانَهُ فَلَانًا وَعَجْزَنَا، فَطَيّبَهَا لَنَانًا لَهُ اللَّهُ الْمُنَالُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُعْلَالُ اللَّهُ اللَّهُ اللَّهُ الْمُنَا اللَّهُ ا

(المعجم ١٢) - (بَابُ الأنفال) (التحفة ١٤)

[٢٥٥٦] ٣٣–(١٧٤٨) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ سِمَاكٍ، عَنْ مُصْعَبِ بْنِ سَعْدٍ، عَنْ أَبِيهِ قَالَ: أَخَذَ أَبِي مِنَ الْخُمْسِ شيئًا، فَأَتَىٰ بِهِ النَّبِيَّ ﷺ، فَقَالَ: هَبْ لِي هٰذَا، فَأَتَىٰ بِهِ النَّبِيِّ ﷺ، فَقَالَ: هَبْ لِي هٰذَا، فَأَبَىٰ، قَالَ فَأَنْزُلَ اللهُ عَزَّ are for Allâh and the Messenger" [A-Anfâl 8:1].

[4557] 34 - (...) It was narrated from Mus'ab bin Sa'd that his father said: Four Verses were revealed concerning me: I acquired a sword (as booty) and brought it to the Prophet and said: O Messenger of Allâh, grant it to me (as my share of the booty). He said: "Put it down." Then he got up and said: O Messenger of Allâh, grant it to me. The Prophet said to him: "Put it back where you got it from." Then he stood up and said: Grant it to me, O Messenger of Allâh. He said: "Put it down." He said: O Messenger of Allâh, grant it to me. Shall I be treated like one who is of no use (in war)? The Prophet said to him: "Put it back where you got it from." Then this Verse was revealed: "They ask you (O Muḥammad ﷺ) about the spoils of war. Say: The spoils are for Allâh and the Messenger" [Al-Anfâl 8:1].

[4558] 35 - (1749) It was narrated that Ibn 'Umar said: The Prophet sent an expedition, of whom I was one, towards Najd, and they captured a large number of camels. Each share was eleven or twelve camels, and they were each given one extra camel.

وَجَلَّ: ﴿ يَسۡعُلُونَكَ عَنِ ٱلْأَنْفَالِّ قُلِ ٱلْأَنْفَالُ يلَّهِ وَٱلرَّسُولُّ ﴾ [الأنفال: ١]. [انظر: ٦٢٣٨] [٢٥٥٧] ٢٤-(...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْن الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ مُصْعَبِ بْنِ سَعْدٍ، عَنْ أَبِيهِ قَالَ: نَزَلَتْ فِيَّ أَرْبَعُ آيَاتٍ: أَصَبْتُ سَيْفًا فَأَتَىٰ بِهِ النَّبِيَّ عَيْكَةٍ، فَقَالَ: يَا رَسُولَ اللهِ! نَفُّلْنِيهِ، فَقَالَ: «ضَعْهُ» ثُمَّ قَامَ فَقَالَ: يَا رَسُولَ اللهِ! نَفِّلنِيهِ، فَقَالَ [لَهُ النَّبِيُّ ﷺ]: «ضَعْهُ [مِنْ حَيْثُ أَخَذْتَهُ]"، ثُمَّ قَامَ [فَقَالَ: نَفِّلْنِيهِ يَا رَسُولَ الله! فَقَالَ: «ضَعْهُ» فَقَامَ]، فَقَالَ: يَا رَسُولَ اللهِ! نَفِّلْنِيهِ، أَأْجْعَلُ كَمَنْ لَا غَنَاءَ لَهُ؟ فَقَالَ [لَهُ] النَّبِيُّ عَلِيْكِيِّ: «ضَعْهُ مِنْ حَيْثُ أَخَذْتَهُ» قَالَ: فَنَزَلَتْ لهٰذِهِ الْآيَةُ: ﴿ يَسۡتَلُونَكَ عَنِ ٱلۡأَنْفَالِّ قُل ٱلْأَنْفَالُ بِلَّهِ وَٱلرَّسُولُّ ﴾. [الأنفال: ١]

[٤٥٥٨] ٣٥-(١٧٤٩) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعِ، عَنِ ابْنِ عُمَرَ قَالَ: بَعَثَ النَّبِيُ ﷺ مَسَرِيَّةً، وَأَنَا فِيهِمْ، قِبَلَ نَجْدٍ، فَعَنِمُوا إِبِلَّا كَثِيرَةً، فَكَانَتْ سُهْمَانُهُمْ اثْنَيْ عَشَرَ بَعِيرًا، وَنُقُلُوا بَعِيرًا بَعِيرًا، وَنُقُلُوا بَعِيرًا بَعِيرًا، وَنُقُلُوا بَعِيرًا بَعِيرًا، وَنُقُلُوا بَعِيرًا بَعِيرًا.

[4559] 36 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh se sent an expedition towards Najd, among whom was Ibn 'Umar, and each share was twelve camels, and they were each given one camel apart from that, and the Messenger of Allâh se did not make any change in that.

[4560] 37 - (...) It was narrated that Ibn 'Umar said: The Messenger of Allâh sent an expedition towards Najd, and I went out with them. We acquired camels and sheep (as war booty), and the share of each of us was twelve camels, and the Messenger of Allâh segranted each of us an extra camel.

[4561] (...) It was narrated from 'Ubaidullâh with this chain.

[4562] (...) (a similar Ḥadîth) It was narrated that Ibn 'Awn said: I wrote to Nâfi', asking him about the spoils of war. He wrote back to me (saying): Ibn 'Umar was among an expedition... (a Ḥadîth similar to no. 4560)

A Ḥadîth like theirs was narrated from Nāfi', with this chain.

[۴۰۰۹] ٣٦-(...) وحَدَّثَنَا فَتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا ابْنُ وَحَدَّثَنَا ابْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ اللهِ عَلَى بَعَثَ سَرِيَّةً قِبَلَ نَجْدٍ، وَفِيهِمُ ابْنُ عُمَرَ، وَأَنَّ سُهْمَانَهُمْ بَلَغْتِ اثْنَيْ عَشَرَ بَعِيرًا، وَنُفِّلُوا سِوَىٰ ذَلِكَ بَعِيرًا، وَنُفِّلُوا سِوَىٰ ذَلِكَ بَعِيرًا، فَلَمْ يُغَيِّرُهُ رَسُولُ اللهِ عَلَى اللهِ عَلَيْهُ اللهُ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى ال

ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ وَعَبْدُ اللهِ بْنِ عَبْدُ اللهِ بْنِ عُمَرَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: بَعَثَ عُمَرَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: بَعَثَ رَسُولُ اللهِ عَلَيْهِ سَرِيَّةً إِلَىٰ نَجْدٍ، فَخَرَجْتُ فِيهَا، فَأَصَبْنَا إِبِلَّا وَغَنَمًا، فَبَلَغَتْ سُهْمَانُنَا فِيهَا، فَأَصَبْنَا إِبِلَّا وَغَنَمًا، فَبَلَغَتْ سُهْمَانُنَا وَنَفَلَنَا وَسُولُ اللهِ عَلَيْهِ بَعِيرًا، اثْنَيْ عَشَرَ بَعِيرًا، وَنَفَلَنَا رَسُولُ اللهِ عَلَيْهُ بَعِيرًا، بَعِيرًا، بَعِيرًا، وَنَفَلَنَا رَسُولُ اللهِ عَلَيْهُ بَعِيرًا، بَعِيرًا، بَعِيرًا،

[**٤٥٦١]** (...) وحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُوَ القَطَّانُ، عَنْ عُبَيْدِ اللهِ بِهَاذَا الْإِسْنَادِ.

[٢٥٦٢] (...) وحَدَّثَنَاه أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَيْ يَعُونٍ، قَالَ: كَتَبْتُ إِلَىٰ أَبِي عَدِيٍّ عَنِ ابْنِ عَوْنٍ، قَالَ: كَتَبْتُ إِلَىٰ نَافِعٍ أَسْأَلُهُ عَنِ النَّقَلِ؟ فَكَتَبَ إِلَيَّ: أَنَّ ابْنُ رَافِعٍ ابْنَ عُمَرَ كَانَ فِي سَرِيَّةٍ؛ وَحَدَّثَنَا ابْنُ رَافِعٍ ابْنَ مَانَ فِي سَرِيَّةٍ؛ وَحَدَّثَنَا ابْنُ رَافِعٍ

[4563] 38 - (1750) It was narrated from Sâlim that his father said: The Messenger of Allâh granted us something in addition to our share of the *Khums*, and he gave me a big old camel.

[4564] 39 - (...) It was narrated that Ibn 'Umar said: The Messenger of Allâh gave the troops a share of the spoils... a *Ḥadîth* like that of Ibn Rajâ' (no. 4563).

[4565] 40 - (...) It was narrated from 'Abdullâh that the Messenger of Allâh gave something extra to some of those who had been on an expedition, apart from the shares that they were given like the rest of the army, and the *Khums* was due on the full amount (of booty).

حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْج: قَالَ: أَخْبَرَنِي مُوسَى؛ وَحَدَّثَنَا هَارُونُ [بْنُ سَعِيدٍ] الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْب: أَخْبَرَنِي أُسَامَةُ [بْنُ زَيْدٍ]، كُلُّهُمْ عَنْ نَافِع، بِهَلْدَا الْإِسْنَادِ، نَحْوَ حَدِيثِهِمْ. [٤٥٦٣] ٣٨-(١٧٥٠) وحَدَّثَنَا سُرَيْجُ بْنُ يُونُسَ وَعَمْرٌو النَّاقِدُ - وَاللَّفْظُ لِسُرَيْجِ - قَالًا: حَدَّثَنَا عَبْدُ اللهِ بْنُ رَجَاءٍ عَنْ يُونُسَ، عَنِ الزُّهْرِيِّ، عَنْ سَالِمٍ، عَنْ أَبِيهِ قَالَ: نَفَّلَنَا رَسُولُ اللهِ ﷺ نَفَلًا سِوَىٰ نَصِيبنَا مِنَ الْخُمْس، فَأَصَابَنِي شَارِفٌ - وَالشَّارِفُ: الْمُسِنُّ الْكَبِيرُ -. [٤٥٦٤] ٣٩-(...) وحَدَّثَنَا هَنَّادُ ابْنُ السَّرِيِّ: حَدَّثَنَا ابْنُ الْمُبَارَكِ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ، كِلَاهُمَا عَنْ يُونُسَ، عَنِ ابْنِ شِهَابِ قَالَ: بَلَغَنِي عَنِ ابْنِ عُمَرَ قَالَ: نَفَّلَ رَسُولُ اللهِ ﷺ سَريَّةً، بنَحْو حَديثِ ابْن رَجَاءِ. [٤٥٦٥] ٤٠-(...) حَدَّثَنَا عَنْدُ المَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدِ عَن ابْن شِهَاب، عَنْ سَالِم، عَنْ عَبْدِ اللهِ: أَنَّ رَسُولَ اللهِ ﷺ قَدْ كَانَ يُنَفِّلُ بَعْضَ مَنْ يَبْعَثُ مِنَ السَّرَايَا، لأَنْفُسِهمْ

Chapter 13. The Killer Is Entitled To The Belongings Of The One Who Is Killed

[4566] 41 - (1751) It was narrated that Abû Muḥammad Al-Anṣârî, who was a companion of Abû Qatâdah, said: Abû Qatâdah said... and he narrated the same *Ḥadîth* as no. 4568).

[4567] (...) It was narrated from Abû Muḥammad, the freed slave of Abû Qatâdah, that Abû Qatâdah said... and he quoted the Ḥadîth (as no. 4568).

[4568] (...) It was narrated that Abû Oatâdah said: We set out with the Messenger of Allâh z in the year of (the battle of) Hunain, and when we met (the enemy), the Muslims fell into a state of confusion. I saw that one of the Mushrik men had overpowered one of the Muslim men, so I crept up on him from behind and struck him between his neck and shoulders. He turned around and he grabbed me in such a way that I thought I was about to die, then he died. I joined 'Umar bin Al-Khattâb and he said: What is the matter with the people?

خَاصَّةً، سِوَىٰ قَسْمِ عَامَّةِ الْجَيْشِ، وَالْجُيْشِ، وَالْخُمْسُ فِي ذَلِكَ، وَاجِبٌ كُلِّهِ.

(المعجم ۱۳) - (بَابُ استحقاق القاتل سلب القتيل) (التحفة ۱۵)

[٢٥٦٦] الحرام المَدَّنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنِ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا هُشَيْمٌ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ عُمَرَ بْنِ كَثِيرِ بْنِ أَفْلَحَ، عَنْ أَبِي مُحَمَّدٍ الْأَنْصَارِيِّ وَكَانَ جَلِيسًا لأَبِي قَتَادَةً قَالَةً . قَالَ أَبُو قَتَادَةً ، وَاقْتَصَّ الْحَدِيثَ.

[٢٥٦٧] (...) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ يَحْيَى [بْنِ سَعِيدٍ]، عَنْ عُمَرَ بْنِ كَثِيرِ بْنِ أَفْلَحَ، عَنْ أَبِي مُحَمَّدٍ مَوْلَىٰ أَبِي قَتَادَةَ أَنَّ أَبًا قَتَادَةَ قَالَ: وَسَاقَ الْحَدِيثَ.

[2074] (...) وحَدَّثَنَا أَبُو الطَّاهِرِ [وَحَرْمَلَةُ] - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَبْدُ اللهِ الْبُنُ وَهْبٍ قَالَ: سَمِعْتُ مَالِكَ بْنَ أَنسٍ يَقُولُ: حَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ عَنْ عُمَرَ بْنِ يَقُولُ: حَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ عَنْ عُمَرَ بْنِ كَثِيرِ بْنِ أَفْلَحَ، عَنْ أَبِي مُحَمَّدٍ مَوْلَىٰ أَبِي كَثِيرِ بْنِ أَفْلَحَ، عَنْ أَبِي مُحَمَّدٍ مَوْلَىٰ أَبِي قَتَادَةً قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَلَيْتُ عَامَ حُنيْنٍ، فَلَمَّا الْتَقَيْنَا كَانَتْ اللهِ عَلَيْتُ عَامَ حُنيْنٍ، فَلَمَّا الْتَقَيْنَا كَانَتْ لِلْمُسْلِمِينَ جَوْلَةٌ، قَالَ: فَرَأَيْتُ رَجُلًا مِنَ الْمُسْلِمِينَ وَلُكُ عَلَا رَجُلًا مِنَ الْمُسْلِمِينَ، فَلَمَّا رَبُعُلًا مِنَ الْمُسْلِمِينَ، فَلَمَّا رَبُعُلًا مِنَ الْمُسْلِمِينَ، فَلَمَّا رَجُلًا مِنَ الْمُسْلِمِينَ، فَضَرَبْتُهُ فَاسْتَدَرْتُ إِلَيْهِ حَتَّىٰ أَتَيْتُهُ مِنْ وَرَائِهِ، فَضَرَبْتُهُ فَاسْتَدَرْتُ إِلَيْهِ حَتَّىٰ أَتَيْتُهُ مِنْ وَرَائِهِ، فَضَرَبْتُهُ فَاسْتَدَرْتُ إِلَيْهِ حَتَّىٰ أَتَيْتُهُ مِنْ وَرَائِهِ، فَضَرَبْتُهُ

I said: It is the decree of Allâh. Then the people came back, and the Messenger of Allâh 😹 sat down and said: "Whoever killed someone has to bring his proof, then he may take his belongings." I stood up and said: Who will bear witness for me? Then I sat down. Then he (ﷺ) said likewise, and I stood up and said: Who will bear witness for me? Then I sat down. Then he (ﷺ) said that a third time and I stood up again. The Messenger of Allâh & said: "What is the matter with you, O Abû Qatâdah?" I told him the story and a man who was there said: He has spoken the truth, O Messenger of Allâh. The belongings of that dead man are with me; persuade him to give up his right. Abû Bakr Aş-Siddîq said: No, by Allâh, you should not expect one of the lions of Allâh who fought for Allâh and His Messenger to give up his booty to you. The Messenger of Allâh 🍇 said: "He is right; give it to him." So he gave it to me. I sold the shield and bought a garden in Banû Salimah, and that was the first property I acquired in Islam.

According to the <u>Hadîth</u> of Al-Laith: Abû Bakr said: No, he will not give it to a little hyena from Quraish and ignore one of the lions of Allâh. عَلَىٰ حَبْل عَاتِقِهِ، وَأَقْبَلَ عَلَيَّ فَضَمَّنِي ضَمَّةً وَجَدْتُ مِنْهَا رِيحَ الْمَوْتِ، ثُمَّ أَدْرَكَهُ الْمَوْتُ، فَأَرْسَلَنِي، فَلَحِقْتُ عُمَرَ بْنَ الْخَطَّابِ فَقَالَ: مَا لِلنَّاسِ؟ فَقُلْتُ: أَمْرُ اللهِ، ثُمَّ إِنَّ النَّاسَ رَجَعُوا، وَجَلَسَ رَسُولُ الله عَلَيْهُ فَقَالَ: «مَنْ قَتَلَ قَتِيلًا، لَهُ عَلَيْهِ سَنَةٌ، فَلَهُ سَلَبُهُ» قَالَ: فَقُمْتُ، فَقُلْتُ: مَنْ يَشْهَدُ لِي؟ ثُمَّ جَلَسْتُ، ثُمَّ قَالَ مِثْلَ ذَلِكَ، قَالَ: فَقُمْتُ، فَقُلْتُ: مَنْ يَشْهَدُ لِي؟ ثُمَّ جَلَسْتُ، ثُمَّ قَالَ ذٰلِكَ الثَّالِثَةَ ، قَالَ فَقُمْتُ فَقَالَ رَسُولُ الله عَلَيْهُ: «مَا لَكَ يَا أَمَا قَتَادَةً؟!» فَقَصَصْتُ عَلَيْهِ الْقِصَّةَ، فَقَالَ رَجُلٌ مِنَ الْقَوْم: صَدَقَ يَا رَسُولَ اللهِ! سَلَبُ ذَلِكَ الْقَتِيلِ عِنْدِي، فَأَرْضِهِ مِنْ حَقِّهِ، فَقَالَ أَبُو بَكْرِ الصِّدِّيقُ: لَا هَا اللهِ! إِذًا لَا يَعْمِدُ إِلَىٰ أَسَدٍ مِنْ أُشُدِ اللهِ يُقَاتِلُ عَنِ اللهِ وَعَنْ رَسُولِهِ فَيُعْطِيكَ سَلَبَهُ، فَقَالَ رَسُولُ اللهِ ﷺ: «صَدَقَ، فَأَعْطِهِ إِيَّاهُ» فَأَعْطَانِي، قَالَ: فَبعْتُ الدِّرْعَ فَابْتَعْتُ بِهِ مَخْرَفًا فِي بَنِي سَلِمَةً، فَإِنَّهُ لأَوَّلُ مَالٍ تَأَثَّلْتُهُ فِي الْإِسْلَام.

وَفِي حَدِيثِ اللَّيْثِ [فَقَالَ أَبُو بَكْرٍ]: كَلَّا لَا يُعْطِهِ أُضَيْبِعَ مِنْ قُرَيْشٍ وَيَدَعُ أَسَدًا مِنْ أُشُدِ اللهِ.

[وَفِي حَدِيثِ اللَّيْثِ: لأَوَّلُ مَالٍ تَأَتَّلْتُهُ].

[4569] 42 - (1752) It was narrated that 'Abdur-Rahmân bin 'Awf said: Whilst I was standing in the ranks on the Day of Badr, I looked to my right and my left, and I saw that I was between two boys of the Ansâr who were very young. I wished that I was standing between two who were stronger than them. One of them gestured to me and said: O uncle, do you know Abû Jahl? I said: Yes; what do you want with him, O son of my brother? He said: I have been told that he reviles the Messenger of Allâh . By the One in Whose Hand is my soul, if I see him I will not leave him until the one of us who is destined to die first is dead. I was impressed by that. Then the other one gestured to me and said something similar. It was not long before I saw Abû Jahl moving about among the people. I said (to the boys): Do you not see? This is your companion about whom you were asking. They hastened towards him and struck him with their swords until they killed him. Then they went to the Messenger of Allâh and told him. He (鑑) said: "Which of you killed him?" Each of them said: I killed him. He said: "Have you wiped your swords yet?" They said: No. So he (鑑) looked at their swords then he said: "Both of you killed him." And he gave his (Abû Jahl's) belongings

[٤٥٦٩] ٤٢ –(١٧٥٢) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا يُوسُفُ بْنُ الْمَاجُّشُونِ عَنْ صَالِحِ بْنِ إِبْرَاهِيمَ بْنِ عَبْدِ الرَّحْمٰن بْنِ عَوْفٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ الرَّحْمَلُ بْنِ عَوْفٍ أَنَّهُ قَالَ: بَيْنَا أَنَا وَاقِفٌ فِي الصَّفِّ يَوْمَ بَدْرٍ، نَظَرْتُ عَنْ يَمِينِي وَشِمَالِي، فَإِذَا أَنَا بَيْنَ غُلَامَيْن مِنَ الْأَنْصَارِ، حَدِيثَةً أَسْنَانُهُمَا، تَمَنَّيْتُ لَوْ كُنْتُ بَيْنَ أَضْلَعَ مِنْهُمَا، فَغَمَزَنِي أَحَدُهُمَا، فَقَالَ: يَا عَمِّ! هَلْ تَعْرِفُ أَبَا جَهْل؟ قَالَ: قُلْتُ: نَعَمْ، وَمَا حَاجَتُكَ إِلَيْهِ؟ يَا ابْنَ أَخِي! قَالَ: أُخْبِرْتُ أَنَّهُ يَسُبُّ رَسُولَ اللهِ ﷺ، وَالَّذِي نَفْسِي بِيَدِهِ! لَئِنْ رَأَيْتُهُ لَا يُفَارِقُ سَوَادِي سَوَادَهُ حَتَّلَىٰ يَمُوتَ الْأَعْجَلُ مِنَّا، قَالَ: فَتَعَجَّبْتُ لِذَلِكَ، فَغَمَزَنِي الْآخَرُ فَقَالَ مِثْلَهَا، قَالَ: فَلَمْ أَنْشَبْ أَنْ نَظَرْتُ إِلَىٰ أَبِي جَهْل يَزُولُ فِي النَّاس، فَقُلْتُ: أَلَا تَرَيَانِ؟ هٰذَا صَاحِبُكُمَا الَّذِي تَسْأَلَانِ عَنْهُ، قَالَ: فَابْتَدَرَاهُ، فَضَرَبَاهُ بِسَيْفَيْهِمَا، حَتَّىٰ قَتَلَاهُ، ئُمَّ انْصَرَفَا إِلَىٰ رَسُولِ اللهِ ﷺ، فَأَخْبَرَاهُ، فَقَالَ: «أَيُّكُمَا قَتَلَهُ؟» فَقَالَ كُلُّ وَاحِدِ مِنْهُمَا: أَنَا قَتَلْتُهُ، فَقَالَ: «هَلْ مَسَحْتُمَا سَيْفَيْكُمَا؟» قَالًا: لَا، فَنَظَرَ فِي السَّيْفَيْن

to Mu'âdh bin 'Amr bin Al-Jamûh. The two men were Mu'âdh bin 'Amr bin Al-Jamûh and Mu'âdh bin 'Afrâ'.

[4570] 43 - (1753) It was narrated that 'Awf bin Mâlik said: A man from Himyar killed a man of the enemy, and wanted to take his belongings, but Khâlid bin Al-Walîd, who was their commander, did not let him. 'Awf bin Mâlik went to the Messenger of Allâh and told him, and he said to Khâlid: "What prevented you from giving his belongings to him?" He said: Because I thought that that was too much for him to take. O Messenger of Allâh. He said: "Give it to him." 'Awf pulled on Khâlid's cloak (as a rebuke), then he said: Didn't I tell you that I was going to go to the Messenger of Allâh :? The Messenger of Allâh # heard him and became angry, and said: "Do not give him anything, O Khâlid! Do not give him anything, O Khâlid! Won't you leave my commanders alone? The likeness of you and them is that of a man who takes camels and sheep out for grazing, and he grazes them, then when the time comes to water them, he brings them to the tank and they start to drink, and they drink the clear water and leave the stagnant

فَقَالَ: «كِلَاكُمَا قَتَلَهُ» وَقَضَىٰ بِسَلَبِهِ لِمُعَاذِ ابْنِ عَمْرِو بْنِ الْجَمُوحِ. - وَالرَّجُلَانِ: مُعَاذُ بْنُ عَمْرِو بْنِ الْجَمُوحِ وَمُعَاذُ بْنُ عَفْرَاءَ.

[٤٥٧٠] ٢٤–(١٧٥٣) وحَدَّثَني أَبو الطَّاهِرِ أَحْمَدُ بْنُ عَمَرِو بْنِ سَرْح: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْب: أَخْبَرَنِي مُعَاوِيَةُ بْنُ صَالِحٍ عَنْ عَبْدِ الرَّحْمَانِ بْنِ جُبَيْرٍ، عَنْ أَبِيهِ، عَنْ عَوْفِ بْن مَالِكٍ قَالَ: قَتَلَ رَجُلٌ مِنْ حِمْيَرَ رَجُلًا مِنَ الْعَدُوِّ، فَأَرَادَ سَلَبَهُ، فَمَنَعَهُ خَالِدُ بْنُ الْوَلِيدِ، وَكَانَ وَالِيًا عَلَيْهِمْ، فَأَتَىٰ رَسُولَ اللهِ ﷺ عَوْفُ بْنُ مَالِكِ، فَأَخْبَهُ، فَقَالَ لِخَالِد: «مَا مَنَعَكَ أَنْ تُعْطِيَهُ سَلَنَّهُ؟ » قَالَ: اسْتَكْثَرْ تُهُ، يَا رَسُولَ الله! قَالَ: «ادْفَعْهُ إِلَيْهِ» فَمَرَّ خَالِدٌ بِعَوْفٍ فَجَرَّ بردَائِهِ، ثُمَّ قَالَ: هَلْ أَنْجَزْتُ لَكَ مَا ذَكَرْتُ لَكَ مِنْ رَسُولِ اللهِ ﷺ؟ فَسَمِعَهُ رَسُولُ اللهِ عَيْثِ فَاسْتُغْضِتَ. فَقَالَ: «لَا تُعْطِهِ يَا خَالِدُ! لَا تُعْطِهِ يَا خَالِدُ! هَلْ أَنْتُمْ تَارِكُو لِي أُمَرَائِي؟ إنَّمَا مَثَلُكُمْ وَمَثَلُهُمْ كَمَثَل رَجُل اسْتُرْعِيَ إِبلًا أَوْ غَنَمًا فَرَعَاهَا، ثُمَّ تَحَيَّنَ سَقْيَهَا، فَأَوْرَدَهَا حَوْضًا، فَشَرَعَتْ فِيهِ، فَشَرِبَتْ صَفْوَهُ وَتَرَكَتْ كَدْرَهُ، فَصَفْوُهُ لَكُمْ، وَكِدْرُهُ عَلَيْهِمْ».

water. The clear water is for you and the stagnant water is for them."

[4571] 44 - (...) It was narrated that 'Awf bin Mâlik Al-Ashja'î said: I went out among those who went out with Zaid bin Hârithah, on the campaign of Mu'tah, and I was traveling with one of those who had come as reinforcements from Yemen... and he quoted a similar Hadîth (as no. 4570) from the Prophet , except that he said: 'Awf said: I said: O Khâlid, do you not know that the Messenger of Allâh i has ruled that the belongings are for the killer? He said: Yes, but I thought it was too much.

[4572] 45 - (1754) Abû Salamah bin Al-Akwa' said: We went out on the campaign to Hawazin with the Messenger of Allâh ... Whilst we were having lunch with the Messenger of Allâh &, a man came on a red camel and made it kneel, then he took a piece of leather from his belt and tied the camel with it, then he came and ate with the people, and he started looking around. Among us were those who were weak and had no mounts, and some of us were on foot. Then he rushed out, went to his camel, untethered it, made it ابْنُ حَرْبٍ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: ابْنُ حَرْبٍ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ: حَدَّثَنَا صَفْوَانُ بْنُ عَمْرٍو عَنْ عَبْدِ الرَّحْمَنِ ابْنِ جُبَيْرِ بْنِ نُفَيْرٍ، عَنْ أَبِيهِ، عَنْ عَوْفِ ابْنِ جُبَيْرِ بْنِ نُفَيْرٍ، عَنْ أَبِيهِ، عَنْ عَوْفِ ابْنِ مَالِكِ الْأَشْجَعِيِّ قَالَ: خَرَجْتُ مَعَ مَنْ خَرَجَ مَعَ زَيْدِ ابْنِ حَارِثَةَ، فِي غَزْوةِ مَنْ خَرَجَ مَعَ زَيْدِ ابْنِ حَارِثَةَ، فِي غَزْوةِ مُنْ خَرَجَ مَعَ زَيْدِ ابْنِ حَارِثَةَ، فِي غَزْوةِ الْحَدِيثَ عَنِ النَّبِيِّ فِي مَدَدِيٌّ مِنَ الْيَمَنِ. وَسَاقَ مُلْتَدِيثَ عَنِ النَّبِيِ فَيَ بِيَحْوِهِ، غَيْرَ أَنَّهُ الْحَدِيثَ عَنِ النَّبِيِ فَيَ اللهِ عَنْ اللهِ عَلْمَ أَنَّ رَسُولَ اللهِ عَلَيْ خَالِدُ! أَمَا عَلِمْتَ أَنَّ رَسُولَ اللهِ عَلَيْ خَالِدُ! أَمَا عَلِمْتَ أَنَّ رَسُولَ اللهِ عَلَيْ فَلَا: يَا خَالِدُ! أَمَا عَلِمْتَ أَنَّ رَسُولَ اللهِ عَلَيْ فَلَا: يَا خَالِدُ! أَمَا عَلِمْتَ أَنَّ رَسُولَ اللهِ عَلَيْ فَالَ: بَلَىٰ، وَلٰكِنِّي قَضَىٰ بِالسَّلَبِ لِلْقَاتِلِ؟ قَالَ: بَلَىٰ، وَلٰكِنِّي الْسَلَعُمْرُتُهُ.

[۲۰۷۲] ٥٤-(۱۷٥٤) حَدَّثَنَا زُهَيْرُ ابْنُ يُونُسَ ابْنُ حَرْبٍ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ: الْحَنَفِيُّ: حَدَّثَنِي إِيَاسُ بْنُ سَلَمَةَ: حَدَّثَنِي أَبِي سَلَمَةُ بْنُ الْأَكْوَعِ قَالَ: غَزَوْنَا مَعَ رَسُولِ اللهِ عَلَى مَعَ رَسُولِ اللهِ عَلَى جَمَلٍ اللهِ عَلَى جَمَلٍ اللهِ عَلَى جَمَلٍ الْحُمَرَ فَأَنَاخَهُ، ثُمَّ انْتَزَعَ طَلَقًا مِنْ حَقَبِهِ فَقَيَّدَ بِهِ الْجَمَلَ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ ثُمُّ الْقَوْمِ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ ثُمُ الْقَوْمِ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ ثُمُ الْقَوْمِ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ مُعَ الْقَوْمِ، وَجَعَلَ

kneel and sat on it, then he urged it and the camel took off with him. Another man followed him on a brown she-camel.

Salamah said: I went out running, and I was by the haunch of the shecamel, then I went ahead until I was by the haunch of the (other) camel, then I went ahead until I grabbed hold of the camel's reins and made it kneel down. When it placed its knees on the ground I drew my sword and struck the man's head, and he fell down. Then I brought the camel, driving it, and his luggage and weapons were on it. The Messenger of Allâh and the people met me, and he said: "Who killed the man?" They said: Ibn Al-Akwa'. He said: "All his (the slain man's) belongings are his."

Chapter 14. Additional Rewards, And Ransoming Muslims In Return For Prisoners

[4573] 46 - (1755) Iyâs bin Salamah said: My father told me: We attacked Fazârah, and Abû Bakr was in charge of us; the Messenger of Allâh had appointed him in command of us. When there was an hour between us and the water, Abû Bakr told us to make a stop at the end of

يَنْظُرُ، وَفِينَا ضَعْفَةٌ وَرِقَةٌ فِي الظَّهْرِ، وَبِينَا ضَعْفَةٌ وَرِقَةٌ فِي الظَّهْرِ، وَبَعْضُنَا مُشَاةٌ، إذْ خَرَجَ يَشْتَدُ، فَأَتَىٰ جَمَلَهُ فَأَطْلَقَ قَيْدَهُ، ثُمَّ أَنَاخَهُ فَقَعَدَ عَلَيْهِ، فَأَثَارَهُ، فَاشْتَدَّ بِهِ الْجَمَلُ، فَاتَّبَعَهُ رَجُلٌ عَلَىٰ نَاقَةٍ وَرْقَاءَ.

قَالَ سَلَمَهُ: وَخَرَجْتُ أَشْتَدُ، فَكُنْتُ عِنْدَ وَرِكِ النَّاقَةِ، ثُمَّ تَقَدَّمْتُ، حَتَّىٰ كُنْتُ عِنْدَ وَرِكِ الْجَمَلِ، ثُمَّ تَقَدَّمْتُ عَنْدَ وَرِكِ الْجَمَلِ، ثُمَّ تَقَدَّمْتُ كُنْتُ عِنْدَ وَرِكِ الْجَمَلِ الْجَمَلِ فَأَنَخْتُهُ، خَتَّىٰ أَخَذْتُ بِخِطَامِ الْجَمَلِ فَأَنَخْتُهُ، فَلَمَا وَضَعَ رُكُبْتَهُ فِي الْأَرْضِ اخْتَرَطْتُ سَيْفِي فَضَرَبْتُ رَأْسَ الرَّجُلِ، فَنَدَرَ، ثُمَّ سَيْفِي فَضَرَبْتُ رَأْسَ الرَّجُلِ، فَنَدَرَ، ثُمَّ جِنْتُ بِالْجَمَلِ أَقُودُهُ، عَلَيْهِ رَحْلُهُ وَسِلَاحُهُ، فَاللَّهُ وَلَا اللهِ عَلَيْهِ رَحْلُهُ وَالنَّاسُ مَعَهُ، فَقَالَ: «مَنْ قَتَلَ الرَّجُلَ؟» وَالنَّاسُ مَعَهُ، فَقَالَ: «مَنْ قَتَلَ الرَّجُلَ؟» قَالُوا: ابْنُ الْأَكُوعِ، قَالَ: «لَهُ سَلَبُهُ الْجُمَعُ».

(المعجم ۱٤) - (بَابُ التنفيل وفداء المسلمين بالأسارى) (التحفة ١٦)

[٤٥٧٣] ٤٦-(١٧٥٥) حَدَّثَنَا زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ: حَدَّثَنِي إِيَاسُ بْنُ سَلَمَةَ: حَدَّثَنِي أَبِي قَالَ: غَزَوْنَا فَزَارَةَ وَعَلَيْنَا أَبُو بَكْرٍ، أَمَّرَهُ رَسُولُ اللهِ ﷺ عَلَيْنَا، فَلَمَّا كَانَ بَيْنَنَا وَبَيْنَ الْمَاءِ سَاعَةٌ، 40

the night. Then led us in a raid and we reached the water, and we killed some of them and took some of them as prisoners. I looked at a group of people, among whom were children, and I was afraid that they would reach the mountain before me, so I shot an arrow between them and the mountain, and when they saw the arrow, they stopped, then I brought them, driving them along. Among them was a woman of Banû Fazârah who was wearing a leather coat, and with her was her daughter who was one of the most beautiful of the Arabs. I brought them to Abû Bakr, and Abû Bakr gave me her daughter as a prize. We came to Al-Madînah and I had not yet come close to her, and the Messenger of Allâh # met me in the marketplace and said: "O Salamah, give that woman to me." I said: O Messenger of Allâh, I like her but I have not yet come close to her. Then the Messenger of Allâh met me in the marketplace the next day and said to me: "O Salamah, give me that woman, may Allâh bless your father." I said: She is yours, O Messenger of Allâh. By Allâh, I have not yet come close to her. The Messenger of Allâh se sent her to the people of Makkah, and thus ransomed some Muslims who had been held captive in Makkah.

أَمَرَنَا أَبُو بَكْرِ فَعَرَّسْنَا، ثُمَّ شَنَّ الْغَارَةَ، فَوَرَدَ الْمَاءَ، فَقَتَلَ مَنْ قَتَلَ عَلَيْهِ، وَسَبَىٰ، وَأَنْظُو إِلَىٰ عُنُقٍ مِنَ النَّاسِ، فِيهِمُ الذَّرَارِيُّ، فَخَشِيتُ أَنْ يَسْبِقُونِي إلَى الْجَبَل، فَرَمَيْتُ بِسَهْمِ بَيْنَهُمْ وَبَيْنَ الْجَبَلُ، فَلَمَّا رَأَوُا السَّهْمَ وَقَفُوا، فَجِئْتُ بِهِمْ أَسُوقُهُمْ، وَفِيهِمُ امْرَأَةٌ مِنْ بَنِي فَزَارَةَ، عَلَيْهَا قِشْعٌ مِنْ أَدَم، - قَالَ: الْقَيشْعُ النَّطَعُ - مَعَهَا ابْنَةٌ لَهَا مِنْ أَحْسَن الْعَرَب، فَسُقْتُهُمْ حَتَّىٰ أَتَيْتُ بِهِمْ أَبَا بَكْرِ، فَنَقَّلَنِي أَبُو بَكْرِ ابْنَتَهَا، فَقَدِمْنَا الْمَدِينَةَ وَمَا كَشَفْتُ لَهَا ثَوْبًا، فَلَقِيَنِي رَسُولُ اللهِ ﷺ فِي السُّوقِ، فَقَالَ: «يَا سَلَمَةُ! هَبْ لِي الْمَرْأَةَ»، فَقُلْتُ: يَا رَسُولَ اللهِ! [وَاللهِ]! لَقَدْ أَعْجَبَتْنِي، وَمَا كَشَفْتُ لَهَا ثَوْبًا، ثُمَّ لَقِيَنِي رَسُولُ اللهِ ﷺ مِنَ الْغَدِ فِي السُّوقِ، فَقَالَ [لِي]: «يَا سَلَمَةُ! هَبْ لِي الْمَرْأَةَ، للهِ أَبُوكَ» فَقُلْتُ: هِيَ لَكَ يَا رَسُولَ اللهِ! فَوَاللهِ! مَا كَشَفْتُ لَهَا ثَوْبًا، فَبَعَثَ بِهَا رَسُولُ اللهِ ﷺ إِلَىٰ أَهْلِ مَكَّةَ، فَفَدَىٰ بِهَا نَاسًا مِنَ الْمُسْلِمِينَ، كَانُوا أُسِرُوا بِمَكَّةَ.

Chapter 15. Ruling On *Fai'* (Booty **Acquired Without Fighting**)

[4574] 47 - (1756) It was narrated that Hammâm bin Munabbih said: This is what Abû Hurairah narrated to us from Muhammad, the Messenger of Allâh **488**, and he mentioned a number of Ahadîth, including the following: The Messenger of Allâh z said: "If you come to a town (and take it peacefully) and stay there, then you have your share in it, but any town that disobeys Allâh and His Messenger (and is seized by force), one fifth of it is for Allâh and His Messenger , then the rest is for you."

[4575] 48 - (1757) It was narrated that 'Umar said: The wealth of Banû An-Nadîr was among the Fai' that Allâh granted to His Messenger , where the Muslims did not undertake any expedition with their cavalry or camelry. It was only for the Prophet , and he used to spend it on the annual expenditure of his family, and whatever was left he spent on animals (for fighting) and weapons, in preparation for (Jihâd) for the sake of Allâh.

(المعجم ١٥) - (بَابُ حكم الفيء) (التحفة ١٧)

أَحْمَدُ بْنُ حَنْبُلِ وَمُحَمَّدُ بْنُ رَافِعٍ قَالَا: أَحْمَدُ بْنُ رَافِعٍ قَالَا: حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ مَنَّهُ قَالَ: هَذَا مَا حَدَّنَنَا أَبُو هُمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هَلْذَا مَا حَدَّنَنَا أَبُو هُمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هَلْذَا مَا حَدَّنَنَا أَبُو هُمَّامٍ مُنْهَا: وَقَالَ: [قال] رَسُولُ أَحَادِيثَ مِنْهَا: وَقَالَ: [قال] رَسُولُ اللهِ عَنْهُ: «أَيُّمَا قَرْيَةٍ أَتَيْتُمُوهَا، وَأَقَمْتُمْ فِيهَا، وَأَيْمَا قَرْيَةٍ عَصَتِ اللهِ وَرَسُولُهُ، فَإِنَّ خُمُسَهَا للهِ وَرَسُولِهِ اللهِ وَرَسُولِهُ اللهِ وَرَسُولِهِ اللهِ وَرَسُولُهُ اللهِ وَرَسُولُهُ اللهِ وَرَسُولُهُ اللهِ وَرَسُولِهُ اللهِ وَرَسُولُهُ اللهِ وَمَسُولُهُ اللهِ وَرَسُولُهُ اللهِ وَاللهَ وَلَهُ اللهِ وَرَسُولُهُ اللهِ وَرَسُولُهُ اللهِ وَرَسُولُهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَاللهَ اللهِ وَاللهَ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ اللهِ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ وَلَهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ وَرَسُولُهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ

[٥٧٥] ٨٠ - ﴿ الله عَبَّادٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً بْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ عَبَّادٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِابْنِ أَبِي شَيْبَةً، قَالَ إِسْحَاقُ: أَخْبَرَنَا، وَقَالَ الْمَخْوُ: أَخْبَرَنَا، وَقَالَ الْآخُرُونَ: حَدَّثَنَا - سُفْيَانُ عَنْ عَمْرٍو، عَنِ النَّهْرِيِّ، عَنْ مَالِكِ بْنِ أَوْسٍ، عَنْ عُمَرَ اللهُ اللهُ عَلَىٰ رَسُولِهِ عَيْقٍ، مِمَّا لَمْ يُوجِفْ عَلَيْهِ قَالَ رَصُولِهِ عَيْقٍ، مِمَّا لَمْ يُوجِفْ عَلَيْهِ النَّمْ لِمُولِهِ عَيْقٍ، مِمَّا لَمْ يُوجِفْ عَلَيْهِ النَّهُ مُولِهِ عَيْقٍ، مِمَّا لَمْ يُوجِفْ عَلَيْهِ النَّهِ مَا لَمْ يُوجِفْ عَلَيْهِ النَّمْ وَلَا رِكَابٍ، فَكَانَ يُنْوِقُ عَلَىٰ أَهْلِهِ نَفَقَةَ اللهُ سَنَةٍ، وَمَا بَقِي جَعَلَهُ فِي الْكُرَاعِ وَالسِّلَاحِ، فَكَانَ يُنْوِقُ عَلَىٰ أَهْلِهِ نَفَقَةً عَلَيْهِ مَنْ بَقِي جَعَلَهُ فِي الْكُرَاعِ وَالسِّلَاحِ، عُدَّهُ فِي الْكُرَاعِ وَالسِّلَاحِ، عُدَّهُ فِي الْكُرَاعِ وَالسِّلَاحِ، عُدَّةً فِي سَبِيلِ اللهِ.

[4576] (...) It was narrated from Az-Zuhrî with this chain.

[4577] 49 - (...) Mâlik bin Aws said: 'Umar bin Al-Khattâb sent for me, and I came to him when the sun had risen high. I found him in his house, lying on his mattress, reclining on a leather pillow. He said to me: O Mâlik, some of your people have come to me for urgent help and I have ordered that they be given a little money. Take it and divide it among them. I said: Would that you had ordered someone else to do this. He said: Take it, O Mâlik. Then Yarfâ' came to him and said: O Amîr Al-Mu'minîn, will you let 'Uthmân, 'Abdur-Rahmân bin 'Awf, Az-Zubair and Sa'd come in? 'Umar said: Yes, so he let them in, and they came in. Then he came and said: Will you let 'Abbâs and 'Alî come in? He said: Yes, so he let them in. 'Abbâs said: O Amîr Al-Mu'minîn, will you judge between me and this treacherous, betraying, sinful liar? The people said: Yes, O Amîr Al-Mu'minîn, judge between them and let them settle the matter. - Mâlik bin Aws said: I could well imagine that they had sent them on ahead for that purpose. - 'Umar said: Wait a minute. I adjure you by Allâh, by Whose permission the heavens [۲۰۷٦] (...) وَحَدَّثَنَاهُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى أَنْ عُنَيْنَةً عَنْ يَحْمَرٍ، عَنِ الزُّهْرِيِّ بِهَلْذَا الْإِسْنَادِ.

[۷۷۷] ٤٩-(...) وَحَدَّثَنَى عَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا جُوَيْرِيَةُ عَنْ مَالِكٍ، عَنِ الزُّهْرِيِّ أَنَّ مَالِكَ ابْنَ أَوْسِ حَدَّثَهُ قَالَ: أَرْسَلَ إِلَيَّ عُمَرُ بْنُ الْخَطَّابِ، فَجِئْتُهُ حِينَ تَعَالَى النَّهَارُ، قَالَ: فَوَجَدْتُهُ فِي بَيْتِهِ جَالِسًا عَلَىٰ سَرِيرِهِ، مُفْضِيًا إِلَىٰ رُمَالِهِ، مُتَّكِئًا عَلَىٰ وِسَادَةٍ مِنْ أَدَم، فَقَالَ لِي: يَا مَالُ! إِنَّهُ قَدْ دَفَّ أَهْلُ أَبْيَاتٍ مِنْ قَوْمِكَ، وَقَدْ أَمَرْتُ فِيهِمْ بِرَضْخٍ ، فَخُذْهُ فَاقْسِمْهُ بَيْنَهُمْ، قَالَ: قُلْتُ: لَوْ أَمَرْتَ بِهٰذَا غَيْرِي؟ قَالَ: فَخُذْ، يَا مَالُ! قَالَ: فَجَاءَهُ يَرْفَأَ، فَقَالَ: هَلْ لَكَ، يَا أَمِيرَ الْمُؤْمِنِينَ! فِي عُثْمَانَ وَعَبْدِ الرَّحْمٰنِ بْنِ عَوْفٍ وَالزُّبَيْرِ وَسَعْدٍ؟ فَقَالَ عُمَرُ: نَعَمْ، فَأَذِنَ لَهُمْ، فَدَخَلُوا، ثُمَّ جَاءَ فَقَالَ: هَلْ لَكَ فِي عَبَّاسِ وَعَلِيٍّ؟ قَالَ: نَعَمْ، فَأَذِنَ لَهُمَا، فَقَالَ عَبَّاسٌ: يَا أَمِيرَ الْمُؤْمِنِينَ! اقْض بَيْنِي وَبَيْنَ لهذَا الْكَاذِب الْآثِمِ الْغَادِرِ الْخَائِن، قال: فَقَالَ الْقَوْمُ: أَجَلْ، يَا أَمِيرَ الْمُؤْمِنِينَ فَاقْضِ بَيْنَهُمْ وَأَرِحْهُمْ، - فَقَالَ مَالِكُ بْنُ أَوْس: يُخَيَّلُ

and earth exist, do you know that the Messenger of Allâh 🚒 said: "We (Prophets) have no heirs and whatever we leave behind is charity"? They said: Yes. Then he turned to Al-'Abbâs and 'Alî and said: I adjure you by Allâh, by Whose permission the heavens and earth exist, do you know that the Messenger of Allâh 🐲 said: "We (Prophets) have no heirs and whatever we leave behind is charity"? They said: Yes. 'Umar said: Allâh bestowed upon His Messenger ## that which He did not bestow upon anyone else. He said: "What Allâh gave as booty (Fai') to His Messenger (Muhammad ﷺ) from the people of the townships - it is for Allâh, His Messenger (Muhammad ﷺ)" [Al-Hashr 59:7] - I do not know whether he recited the Verse that comes before it or not -. He said: The Messenger of Allâh divided the wealth of Banû An-Nadîr among you, and by Allâh, he did not prefer himself over you, and he did not take it and exclude you, until this property was left. The Messenger of Allâh used to take his annual expenditure from it, and spend an equal amount for the sake of Allâh. Then he said: I adjure you by Allâh, by Whose permission the heavens and earth exist, do you know that? They said: Yes. Then he adjured 'Abbâs and 'Alî as he had adjured the others: Do

إِلَىَّ أَنَّهُمْ قَدْ كَانُوا قَدَّمُوهُمْ لِذَلِكَ - فَقَالَ عُمَرُ: اتَّتِدَا، أَنْشُدُكُمْ بِاللهِ الَّذِي بإِذْنِهِ تَقُومُ السَّمَاءُ وَالأَرْضُ! أَتَعْلَمُونَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا نُورَثُ، مَا تَرَكْنَا صَدَقَةٌ؟» قَالُوا: نَعَمْ، ثُمَّ أَقْبَلَ عَلَىٰ الْعَبَّاسِ وَعَلِيِّ فَقَالَ: أَنْشُدُكُمَا [باللهِ] الَّذِي بإِذْنِهِ تَقُومُ السَّمَاءُ وَالْأَرْضُ! أَتَعْلَمَانِ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا نُورَثُ، مَا تَرَكْنَا صَدَقَةٌ؟» قَالًا: نَعَمْ، فَقَالَ عُمَرُ: إِنَّ اللهَ تَعَالَىٰ كَانَ خَصَّ رَسُولَهُ ﷺ بخَاصَّةٍ لَمْ يُخَصِّصْ بِهَا أَحَدًا غَيْرَهُ. قَالَ: ﴿مَّا أَفَاآءَ ٱللَّهُ عَلَىٰ رَسُولِهِ، مِنْ أَهْلِ ٱلْقُرَىٰ فَلِلَّهِ وَلِلرَّسُولِ ﴾ [الحشر: ٧] - مَا أَدْرِي أَهَلْ قَرَأَ الْآيَةَ الَّتِي قَبْلَهَا أَمْ لَا؟ - قَالَ: فَقَسَمَ رَسُولُ اللهِ ﷺ بَيْنَكُمْ أَمْوَالَ بَنِي النَّضِيرِ، فَوَاللهِ! مَا اسْتَأْثَرَ عَلَيْكُمْ، وَلَا أَخَذَهَا دُونَكُمْ، حَتَّىٰ بَقِيَ هٰذَا الْمَالُ، فَكَانَ رَسُولُ اللهِ ﷺ يَأْخُذُ مِنْهُ نَفَقَتُهُ سَنَةً، ثُمَّ يَجْعَلُ مَا بَقِيَ أُسْوَةً الْمَالِ، ثُمَّ قَالَ: أَنْشُدُكُمْ بِاللهِ الَّذِي بِإِذْنِهِ تَقُومُ السَّمَاءُ وَالْأَرْضُ! أَتَعْلَمُونَ ذَلِكَ؟ قَالُوا: نَعَمْ، ثُمَّ نَشَدَ عَبَّاسًا وَعَلِيًّا! بِمِثْل مَا نَشَدَ بِهِ الْقَوْمَ: أَتَعْلَمَانِ ذَلِكَ؟ قَالًا: نَعَمْ، قَالَ: فَلَمَّا تُؤفِّى رَسُولُ اللهِ عَلَيْ قَالَ

you know that? They said: Yes. He said: When the Messenger of Allâh a died, Abû Bakr said: I am the successor of the Messenger of Allâh &, and you came seeking your inheritance from the son of your brother, and this one came seeking the inheritance of his wife from her father, and Abû Bakr said: The Messenger of Allâh & said: "We (Prophets) have no heirs and whatever we leave behind is charity". You thought that he was lying, sinning, cheating and betraying, but Allâh knows that he was honest, righteous, well guided and following the truth. Then Abû Bakr died, and I am the successor of the Messenger of Allâh se and the successor of Abû Bakr. You think that I am lying, sinning, cheating and betraying, but Allâh knows that I am honest, righteous, well guided and following the truth. I became the guardian (of this property) and you and he came to me, both with the same purpose. You said: Give it to us, and I said: If you wish, I will give it to you, on condition that you pledge to Allâh that you will use it as the Messenger of Allâh used it, and you took it on that basis. He said: Is that not so? They said: Yes. He said: Then you came to me, to judge between you. No, by Allâh, I will not judge between you in any other way until the

أَبُو بَكْرٍ: أَنَا وَلِيُّ رَسُولِ اللهِ ﷺ فَجِئْتُمَا، تَطْلُبُ مِيرَاثَكَ مِنَ ابْنِ أَخِيكَ، وَيَطْلُبُ هٰذَا مِيرَاثَ امْرَأَتِهِ مِنْ أَبِيهَا، فَقَالَ أَبُو بَكْر: قَالَ رَسُولُ اللهِ ﷺ: «مَا نُورَثُ، مَا تَرَكْنَا صَدَقَةٌ" فَرَأَيْتُمَاهُ كَاذِبًا آثِمًا غَادِرًا خَائِنًا، وَاللهُ يَعْلَمُ إِنَّهُ لَصَادِقٌ بَارٌّ رَاشِدٌ تَابِعٌ لِلْحَقِّ، ثُمَّ تُوُفِّيَ أَبُو بَكْرٍ، وَأَنَا وَلِيُّ رَسُولِ اللهِ ﷺ وَوَلِيُّ أَبِي بَكْرٍ، فَرَأَيْتُمَانِي كَاذِبًا آثِمًا غَادِرًا خَائِنًا، وَاللَّهُ يَعْلَمُ إِنِّي لَصَادِقٌ بَارٌ رَاشِدٌ تَابِعٌ لِلْحَقِّ، فَوَلِيتُهَا، ثُمَّ جِئْتَنِي أَنْتَ وَهَلْذَا، وَأَنْتُمَا جَمِيعٌ، وَأَمْرُكُمَا وَاحِدٌ، فَقُلْتُمُ: ادْفَعْهَا إِلَيْنَا، فَقُلْتُ: إِنْ شِئْتُمْ دَفَعْتُهَا إِلَيْكُمَا عَلَىٰ أَنَّ عَلَيْكُمَا عَهْدَ اللهِ أَنْ تَعْمَلًا فِيهَا بِالَّذِي كَانَ يَعْمَلُ رَسُولُ اللهِ ﷺ فَأَخَذْتُمَاهَا بِذَلِكَ، قَالَ: أَكَذَلِكَ؟ قَالَا: نَعَمْ، قَالَ: ثُمَّ جِئْتُمَانِي لأَقْضِيَ بَيْنَكُمَا، وَلَا، وَاللهِ! لَا أَقْضِي بَيْنَكُمَا بِغَيْرِ ذَلِكَ حَتَّىٰ تَقُومَ السَّاعَةُ، فَإِنْ عَجَزْتُمَا عَنْهَا فَرُدَّاهَا إِلَىَّ. Hour begins. If you are unable (to fulfill the condition), then give it back to me.

[4578] 50 - (...) It was narrated that Mâlik bin Aws bin Al-Hadathân said: 'Umar bin Al-Khaṭṭâb sent for me and said: some families of your people have come to me... a Ḥadîth like that of Mâlik (no. 4578), except that it says ('Umar bin Al-Khaṭṭâb said): He () used to spend his annual expenditure on his family from it. And Ma'mar said: he would keep his family's annual sustenance from it, then whatever was left he would spend in the cause of Allâh.

Chapter 16. The Words Of The Prophet : "We (Prophets)
Have No Heirs And Whatever
We Leave Behind Is Charity"

[4579] 51 - (1758) It was narrated that 'Âishah said: When the Messenger of Allâh & died, the wives of the Prophet wanted to send 'Uthmân bin 'Affân to Abû Bakr, to ask him for their inheritance from the Prophet . 'Âishah said to them: Didn't the Messenger of Allâh & say: "We (Prophets) have no heirs and whatever we leave behind is charity"?

(المعجم ١٦) - (بَابُ قول النبيّ ﷺ ﴿ لا نورتُ مَا تركنا فهو صدقة » ﴾ (التحفة ١٨)

[4580] 52 - (1759) It was narrated from 'Aishah that Fâtimah, the daughter of the Messenger of Allâh &, sent word to Abû Bakr As-Siddîq, asking for her inheritance from the Messenger of Allâh , from the booty that Allâh had granted him in Al-Madînah and Fadak, and what was left of the booty of Khaibar. Abû Bakr said: The Messenger of Allâh ze said: "We (Prophets) have no heirs and whatever we leave behind is charity. Rather the family of Muhammad may live on the income of these properties." By Allâh, I will not change any of the charity of the Messenger of Allâh # from how it was at the time of the Messenger of Allâh , and I will do the same with it as the Messenger of Allâh # did. Abû Bakr refused to give Fâțimah anything, and Fâțimah felt angry with Abû Bakr for that, and she forsook him and did not speak to him until she died, and she lived for six months after the Messenger of Allâh **26.** When she died, her husband 'Alî bin Abî Tâlib buried her at night, and did not tell Abû Bakr about that, and 'Alî offered the funeral prayer for her. 'Alî was held in special esteem among the people during Fâțimah's lifetime, but when she died, 'Alî noticed a change in the people's attitude towards him. He sought to [٤٥٨٠] ٥٢ – (١٧٥٩) حَدَّثَني مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا حُجَيْنٌ: حَدَّثَنَا لَيْثٌ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ بْنِ الزُّبَيْرِ، عَنْ عَائِشَةَ أَنَّهَا أَخْبَرَتْهُ أَنَّ فَاطِمَةَ بِنْتَ رَسُولِ اللهِ ﷺ أَرْسَلَتْ إِلَىٰ أَبِي بَكْرِ الصِّدِّيقِ تَسْأَلُهُ مِيرَاثَهَا مِنْ رَسُولِ اللهِ ﷺ، مِمَّا أَفَاءَ اللهُ عَلَيْهِ بِالْمَدِينَةِ وَفَدَكٍ، وَمَا بَقِيَ مِنْ خُمُس خَيْبَرَ، فَقَالَ أَبُو بَكْرٍ: إِنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا نُورَثُ، مَا تَرَكْنَا صَدَقَةٌ، إنَّمَا يَأْكُلُ آلُ مُحَمَّدٍ ﷺ فِي هٰذَا الْمَالِ» وَإِنِّي، وَاللهِ! لَا أُغَيِّرُ شَيْئًا مِنْ صَدَقَةِ رَسُولِ اللهِ ﷺ، عَنْ حَالِهَا الَّتِي كَانَتْ عَلَيْهَا، فِي عَهْدِ رَسُولِ اللهِ ﷺ، وَلأَعْمَلَنَّ فِيهَا، بِمَا عَمِلَ [بِهِ] رَسُولُ اللهِ ﷺ، فَأَبَىٰ أَبُو بَكْرٍ أَنْ يَدْفَعَ إِلَىٰ فَاطِمَةَ شَيْتًا، فَوَجَدَتْ فَاطِمَةُ عَلَىٰ أَبِي بَكْرِ فِي ذَلِكَ، قَالَ: فَهَجَرَتْهُ، فَلَمْ تُكَلَّمْهُ حَتَّىٰ تُوُفِّيَتْ، وَعَاشَتْ بَعْدَ رَسُولِ اللهِ ﷺ سِتَّةَ أَشْهُرِ، فَلَمَّا تُوُفِّيَتْ دَفَنَهَا زَوْجُهَا عَلِيُّ بْنُ أَبِي طَالِبِ لَيْلًا، وَلَمْ يُؤْذِنْ بِهَا أَبَا بَكْرٍ، وَصَلَّىٰ عَلَيْهَا عَلِيٌّ، وَكَانَ لِعَلِيِّ مِنَ النَّاسِ جِهَةٌ، حَيَاةً فَاطِمَةً، فَلَمَّا تُؤفِّيَتِ اسْتَنْكَرَ عَلِيٌّ وُجُوهَ النَّاسِ،

reconcile with Abû Bakr and swear allegiance to him, as he had not sworn allegiance to him all those months. He sent word to Abû Bakr saying: Come to us and do not bring anyone else with you - objecting to the presence of 'Umar bin Al-Khaţţâb. 'Umar said to Abû Bakr: By Allâh, you should not enter upon them alone. Abû Bakr said: What will they do to me? By Allâh, I will go to them. So Abû Bakr entered upon them, and 'Alî bin Abî Tâlib recited the Tashah-hud, then he said: O Abû Bakr, we acknowledge your virtue and what Allâh has given you. We do not envy you for any favor that Allâh has bestowed upon you, but you did it without consulting us and we thought that we had the right (to be consulted) because of our kinship with the Messenger of Allâh He kept speaking to Abû Bakr until Abû Bakr's eyes filled with tears. When Abû Bakr spoke, he said: By the One in Whose Hand is my soul, kinship with the Messenger of Allâh ze is dearer to me than kinship with my own people. As for this dispute that occurred between me and you concerning these properties, I have not deviated from the right path with regard to them, and I have not given up something that I saw the Messenger of Allâh do with them, rather I have done

فَالْتَمَسَ مُصَالَحَةً أَبِي بَكْرٍ وَمُبَايَعَتَهُ، وَلَمْ يَكُنْ بَايَعَ تِلْكَ الْأَشْهُرَ، فَأَرْسَلَ إِلَىٰ أَبِي بَكْرِ: أَنِ اثْتِنَا، وَلَا يَأْتِنَا مَعَكَ أَحَدٌ -كَرَاهِيَةَ مَحْضَرِ عُمَرَ بْنِ الْخَطَّابِ - فَقَالَ عُمَرُ، لأَبِي بَكْرِ: وَاللهِ لَا تَذْخُلْ عَلَيْهِمْ وَحْدَكَ، فَقَالَ أَبُو بَكْرِ: وَمَا عَسَاهُمْ أَنْ يَفْعَلُوا [بِي]؟، إنِّي وَاللهِ! لآتِيَنَّهُمْ، فَدَخَلَ عَلَيْهِمْ أَبُو بَكْرٍ، فَتَشَهَّدَ عَلِيُّ بْنُ أَبِي طَالِب، ثُمَّ قَالَ: إنَّا قَدْ عَرَفْنَا، يَا أَبَا بَكْرِ! ۚ فَضِيلَتَكَ وَمَا أَعْطَاكَ اللهُ، وَلَمْ نَنْفَسْ عَلَيْكَ خَيْرًا سَاقَهُ اللهُ إِلَيْكَ، وَلٰكِنَّكَ اسْتَبْدَدْتَ عَلَيْنَا بِالْأَمْرِ، وَكُنَّا نَحْنُ نَرَىٰ لَنَا حَقًّا لِقَرَابَتِنَا مِنْ رَسُولِ اللهِ ﷺ، فَلَمْ يَزَلْ يُكَلِّمُ أَبَا بَكْر حَتَّىٰ فَاضَتْ عَيْنَا أَبِي بَكْر، فَلَمَّا تَكَلَّمَ أَبُو بَكْر قَالَ: وَالَّذِي نَفْسِي بِيَدِهِ! لَقَرَابَةُ رَسُولِ اللهِ ﷺ أُحَبُّ إِلَيَّ أَنْ أُصِلَ مِنْ قَرَابَتِي، وَأَمَّا الَّذِي شَجَرَ بَيْنِي وَبَيْنَكُمْ مِنْ لَمَذِهِ الْأَمْوَالِ، فَإِنِّي لَمْ آلُ فِيهَا عَنِ الْحَقِّ، وَلَمْ أَتْرُكُ أَمْرًا رَأَيْتُ رَسُولَ اللهِ ﷺ يَصْنَعُهُ فِيهَا إِلَّا صَنَعْتُهُ، فَقَالَ عَلِيٌّ لأَبِي بَكْرِ: مَوْعِدُكَ الْعَشِيَّةُ لِلْبَيْعَةِ، فَلَمَّا صَلَّىٰ أَبُو بَكْرٍ صَلَاةَ الظُّهْرِ، رَقِيَ الْمِنْبَرَ، فَتَشَهَّدَ، وَذَكَرَ شَأْنَ عَلِيِّ وَتَخَلُّفَهُ عَن

48

it too. 'Alî said to Abû Bakr: Your appointment for my oath of allegiance is this afternoon. When Abû Bakr had prayed Zuhr, he ascended the Minbar and recited the Tashah-hud, and he spoke of 'Alî and his delay in swearing allegiance, and the excuse that he had given, then he prayed for his forgiveness. And 'Alî bin Abî Tâlib recited the Tashah-hud and spoke highly of Abû Bakr, and said that what he had done was not due to jealousy of Abû Bakr, or a refusal to accept the favor that Allâh had bestowed upon him, but we thought that we should have had a share in the matter, but it had been decided without consulting us, and we were upset with that. The Muslims were pleased with this and said: You have done the right thing. Then the Muslims became closer to 'Alî, when he did the right thing.

[4581] 53 - (...) It was narrated from Âishah that Fâṭimah and Al-'Abbâs came to Abû Bakr seeking their inheritance from the Messenger of Allâh . At that time they were asking for his land at Fadak and his share of Khaibar. Abû Bakr said to them: I heard the Messenger of Allâh ... and he quoted a Hadîth like that of 'Uqail, from Az-Zuhrî (no. 4580), except that he said: Then 'Alî stood up and spoke highly of Abû Bakr, and he mentioned his

الْبَيْعَةِ، وَعُذْرَهُ بِالَّذِي اعْتَذَرَ إِلَيْهِ، ثُمَّ اسْتَغْفَرَ، وَتَشَهَّدَ عَلِيُّ بْنُ أَبِي طَالِبٍ فَعَظَمَ حَقَّ أَبِي بَكْرٍ، وَأَنَّهُ لَمْ يَحْمِلْهُ عَلَىٰ أَبِي بَكْرٍ، وَأَنَّهُ لَمْ يَحْمِلْهُ عَلَىٰ الَّذِي صَنَعَ نَفَاسَةً عَلَىٰ أَبِي بَكْرٍ، وَلَا الله عزَّ وجلَّ بِهِ، إِنْكَارًا لِلَّذِي فَضَّلَهُ الله عزَّ وجلَّ بِهِ، وَلَكِنَّا كُنَّا نَرَى لَنَا فِي الْأَمْرِ نَصِيبًا، فَاسْتَبِدَ عَلَيْنَا بِهِ، فَوَجَدْنَا فِي أَنْفُسِنَا، فَسُرً فِي أَنْفُسِنَا، فَسُرً بِذَلِكَ الْمُسْلِمُونَ، وَقَالُوا: أَصَبْتَ، وكان الْمُسْلِمُونَ إِلَىٰ عَلِيٍّ قَرِيبًا، حِينَ رَاجَعَ الْأَمْرِ الْمَعْرُوفَ.

[٤٥٨١] ٢٥-(...) حَدَّثَنَا إِسْحَقُ بْنُ الْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بْنُ حُمَيْدٍ - فَالَ ابْنُ رَافِعِ: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: قَالَ ابْنُ رَافِعِ: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الْخُبَرَنَا مَعْمَرٌ عَنِ النَّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ: أَنَّ فَاطِمَةَ وَالْعَبَّاسَ أَتَيَا أَبَا بَكْرٍ يَلْتَمِسَانِ مِيرَاثَهُمَا مِنْ رَسُولِ اللهِ ﷺ، وَهُمَا حِينَالِهِ يَطْلُبَانِ أَرْضَهُ رَسُولِ اللهِ ﷺ، وَهَمَا خِينَالِهِ يَظْلُبَانِ أَرْضَهُ مِنْ فَيَبَرَ، فَقَالَ لَهُمَا أَبُو مِينَا فَي سَمِعْتُ رَسُولَ اللهِ ﷺ، وَسَاقَ بَكْرٍ: إِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ، وَسَاقَ

virtue and the fact that he had been one of the first to enter Islam. Then he went to Abû Bakr and swore allegiance to him, and the people came to 'Alî and said: You have done the right thing, you have done well. And the people became close to 'Alî when he did the right thing.

[4582] 54 - (...) 'Urwah bin Az-Zubair narrated that 'Aishah, the wife of the Prophet 26, told him that Fâtimah, the daughter of the Messenger of Allâh & asked Abû Bakr, after the death of the Messenger of Allâh , to give her, her share of inheritance from that which the Messenger of Allâh i had left behind, of the Fai' that Allâh had bestowed upon him. Abû Bakr said to her: The Messenger of Allâh said: "We (Prophets) have no heirs and whatever we leave behind is charity."

She lived for six months after the Messenger of Allâh , and Fâṭimah used to ask Abû Bakr for her share of that which the Messenger of Allâh had left behind of Khaibar and Fadak, and his endowments in Al-Madînah, but Abû Bakr refused to give her that. He said: I will not stop doing something that the Messenger of Allâh used to do, rather I will continue to do it.

الْحَدِيثَ بِمِثْلِ مَعْنَىٰ حَدِيثِ عُقَيْلٍ، عَنِ الزُّهْرِيِّ، غَيْرَ أَنَّهُ قَالَ: ثُمَّ قَامَ عَلِيٌّ فَعَظَّمَ الزُّهْرِيِّ، غَيْرَ أَنَّهُ قَالَ: ثُمَّ قَامَ عَلِيٌّ فَعَظَّمَ مِنْ حَقِّ أَبِي بَكْرٍ، وَذَكَرَ فَضِيلَتَهُ وَسَابِقَتَهُ، ثُمَّ مَضَىٰ إِلَىٰ أَبِي بَكْرٍ فَبَايَعَهُ، فَأَقْبَلَ النَّاسُ اللَّى عَلِيِّ فَقَالُوا: أَصَبْتَ وَأَحْسَنْتَ، فَكَانَ النَّاسُ قَرِيبًا إِلَىٰ عَلِيٍّ حِينَ قَارَبَ الْأَمْرَ وَالْمَعْهُ وفَ.

[٤٥٨٢] \$ ٥-(...) وحَدَّثَنَا ابْنُ نُميْرِ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَمِي وَحَسَنُ [بْنُ عَرْبٍ وَحَسَنُ [بْنُ عَلِيٍّ] الْحُلْوَانِيُ قَالَا: حَدَّثَنَا يَعْقُوبُ بْنُ الْحُلُوانِيُ قَالَا: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ إِبْرَاهِيمَ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عُرُوةُ بْنُ الزُّبَيْرِ: أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَيْ أَخْبَرَتُهُ أَنَّ فَاطِمَةَ عَائِشَةَ زَوْجَ النَّبِيِّ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ اللهُهُ اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى ال

قَالَ: وَعَاشَتْ بَعْدَ رَسُولِ اللهِ ﷺ سِتَّةَ أَشْهُرٍ، وَكَانَتْ فَاطِمَةُ تَسْأَلُ أَبَا بَكْرٍ نَصِيبَهَا مِمَّا تَرَكَ رَسُولُ اللهِ ﷺ مِنْ خَيْبَرَ وَفَدَكِ، وَصَدَقَتِهِ بِالْمَدِينَةِ، فَأَبَىٰ أَبُو بَكْرٍ

I am afraid that if I give up something that he did, I will go astray. As for his endowment in Al-Madînah, 'Umar gave it to 'Alî and 'Abbâs, but 'Alî took most of it. As for Khaibar and Fadak, 'Umar kept them and said: They are the endowment of the Messenger of Allâh and were spent on his responsibilities and on emergencies. They were to be cared for by whoever became caliph, and this remains the case until today.

[4583] 55 - (1760) It was narrated from Abû Hurairah that the Messenger of Allâh said: "My heirs cannot even share a Dînâr. Whatever I have left, after the maintenance of my wives and the remuneration of my agent, is charity."

[4584] (...) A similar report (as no. 4583) was narrated from Abû Az-Zinnâd with this chain.

[4585] 56 - (1761) It was narrated from Abû Hurairah that the Prophet said: "We (Prophets) have no heirs and whatever we leave behind is charity."

عَلَيْهَا ذَلِكَ، وَقَالَ: لَسْتُ تَارِكًا شَيْئًا كَانَ رَسُولُ اللهِ عَلَيْ يَعْمَلُ بِهِ إِلَّا عَمِلْتُ بِهِ، رَسُولُ اللهِ عَلَيْ يَعْمَلُ بِهِ إِلَّا عَمِلْتُ بِهِ أَنِي أَخْشَىٰ إِنْ تَرَكْتُ شَيْئًا مِنْ أَمْرِهِ أَنْ أَرْكُتُ شَيْئًا مِنْ أَمْرِهِ أَنْ أَرْيغَ، فَأَمَّا صَدَقَتُهُ بِالْمَدِينَةِ فَدَفَعَهَا عُمَرُ إِلَىٰ عَلِيٍّ وَعَبَّاسٍ، فَعَلَبَهُ عَلَيْهَا عَلِيٍّ، إِلَىٰ عَلِيٍّ وَعَبَّاسٍ، فَعَلَبَهُ عَلَيْهَا عَلِيٍّ، وَأَمَّا عَمَرُ وَقَالَ: وَأَمَّا صَدَقَةُ رَسُولِ اللهِ ﷺ، كَانتَا لِحُقُوقِهِ هُمَا صَدَقَةُ رَسُولِ اللهِ ﷺ، كَانتَا لِحُقُوقِهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ مَنْ وَلِي الْأَمْرَ، قَالَ: فَهُمَا عَلَىٰ ذَلِكَ إلَىٰ مَنْ وَلِي اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ وَلِي اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهَ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهَ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهِ اللهِ عَلَىٰ ذَلِكَ إلَىٰ اللهُ اللهُ عَلَىٰ ذَلِكَ اللهُ اللهُ اللهُ عَلَىٰ ذَلِكَ إلَىٰ اللهُ اللهُ اللهُ عَلَىٰ ذَلِكَ إلَىٰ الْهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ

[١٩٥٨] ٥٥ – (١٧٦٠) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى . قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَقْتَسِمُ وَرَثَتِي دِينَارًا، مَا تَرَكْتُ، بَعْدَ نَفَقَةِ نِسَائِي وَمُؤْنَةِ عَامِلِي، فَهُوَ صَدَقَةٌ».

[٤٥٨٤] (. . .) وَحَدَّثَنَا مُحَمَّدُ بْنُ [يَحْيَى ابْنُ] أَبِي عُمَرَ الْمَكِيُّ : حَدَّثَنَا سُفْيَانُ ، عَنْ أَبِي الزِّنَادِ بِهَلْذَا الْإِسْنَادِ ، نَحْوَهُ .

[800] ٥٦ (١٧٦١) وحَدَّثَنِي ابْنُ ابْنِ عَدِيِّ : حَدَّثَنَا زَكَرِيَّاءُ بْنُ عَدِيِّ : حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ يُونُسَ، عَنِ الزُّهْرِيِّ، عَنِ النُّهْرِيِّ، عَنِ الْأَهْرِيِّ، عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ النَّبِيِّ عَنْ قَالَ : «لَا نُورَثُ، مَا تَرَكْنَا صَدَقَةٌ».

Chapter 17. How Booty Is To Be Shared Among The Fighters

[4586] 57 - (1762) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh divided the spoils of war: two shares for the horseman and one share for the foot soldier.

[4587] (...) 'Ubaidullâh narrated a similar report (as no. 4586) with this chain, but he did not mention: the spoils of war.

Chapter 18. The Support Of The Angels During The Battle Of Badr, And The Permissibility Of The Spoils

[4588] 58 - (1763) 'Umar bin Al-Khaṭṭâb said: On the day of (the battle of) Badr, the Messenger of Allâh looked at the idolaters and saw that they numbered one thousand, whilst his Companions numbered three hundred and nineteen. The Prophet of Allâh turned to face the Qiblah, then he stretched forth his hands and started supplicating to his Lord (saying): "O Allâh, accomplish for me what You have promised me! O

(المعجم ۱۷) - (بَابُ كيفية قسمة الغنيمة بين الحاضرين) (التحفة ۱۹) الغنيمة بين الحاضرين) (التحفة ۱۹) ابْنُ يَحْيَىٰ وَأَبُو كَامِلٍ فُضَيْلُ بْنُ حُسَيْنِ كِلَاهُمَا عَنْ سُلَيْمٍ، قَالَ يَحْيَىٰ: أَخْبَرَنَا سُلَيْمُ بْنُ أَخْضَرَ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ: أَنَّ سُلَيْمُ بْنُ أَخْضَرَ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ: أَنَّ سُلَيْمُ بْنُ أَخْضَرَ عَنْ عُبيدِ اللهِ بْنِ عُمَرَ: أَنَّ مَسُولَ اللهِ يَعْقَلُ: لِلْفَرَسِ رَسُولَ اللهِ يَعْقَلُ: لِلْفَرَسِ مَشْمَيْنِ وَلِلرَّجُل سَهْمًا.

[٧٨٥٤] (...) وَحَدَّثَنَاهُ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ بِهَلْذَا الإسْنَادِ، مِثْلَهُ، وَلَمْ يَذْكُرْ: فِي النَّفَلِ. (المعجم ١٨) - (بَابُ الإمداد بالملائكة في غزوة بدر، وإباحة الغنائم) (التحفة ٢٠)

ابْنُ السَّرِيِّ: حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ الْبُنُ السَّرِيِّ: حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ عِكْرِمَةَ بْنِ عَمَّارٍ: حَدَّثَنِي سِمَاكٌ الْحَنْفِيُ عَلَٰ الْبُنَ عَبَّاسٍ يَقُولُ: حَدَّثَنِي عَمَّرُ بْنُ الْخَطَّابِ قَالَ: لَمَّا كَانَ يَوْمُ عُمَّرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا زُهَيْرُ بْنُ يُونُسَ الْحَنْفِيُّ: كَدَّنَا عِكْرِمَةُ بْنُ عَمَّارٍ: حَدَّثَنِي أَبُو زُمَيْلٍ هُوَ سِمَاكٌ الْحَنْفِيُّ: حَدَّثَنِي أَبُو زُمَيْلٍ هُوَ سِمَاكٌ الْحَنْفِيُّ: حَدَّثَنِي عَبْدُاللهِ بْنُ هُو سَمَاكٌ الْحَنْفِيُّ: حَدَّثَنِي عَبْدُاللهِ بْنُ

Allâh, give me what You have promised me! O Allâh, if this small band of Muslims is destroyed, You will not be worshipped on earth." He kept calling out to his Lord, stretching out his hands and facing towards the Qiblah, until his cloak fell from his shoulders. Abû Bakr came to him, picked up his cloak and put it on his shoulders. Then he embraced him from behind and said: O Prophet of Allâh, this prayer of yours to your Lord will suffice you, for He will accomplish for you what He has promised to you. Then Allâh revealed the words: "(Remember) when you sought help of your Lord and He answered you (saying): 'I will help you with a thousand of the angels each behind the other (following one another) in succession" [Al-Anfâl 8:9]. And Allâh supported him by means of the angels.

Abû Zumayl said: Ibn 'Abbâs said: Whilst a Muslim man was pursuing a Mushrik man that day, he heard the crack of a whip above him, and the sound of a rider above him, saying: Onward, Hayzûm! He looked at the Mushrik in front of him, who had fallen down on his back, and saw that he had been struck on the nose, and his face was cut as if with a whip, and it had turned green. The Anṣârî came and told the Messenger of Allâh ### about

عَبَّاسِ قَالَ: حَدَّثَنِي عُمَرُ بْنُ الْخَطَّاب قَالَ: لَمَّا كَانَ يَوْمُ بَدْرٍ، نَظَرَ رَسُولُ اللهِ ﷺ إِلَىٰ الْمُشْرِكِينَ وَهُمْ أَلْفٌ، وَأَصْحَابُهُ ثَلَاثُمِائَةٍ وَتِسْعَةَ عَشَرَ رَجُلًا، فَاسْتَقْبَلَ نَبِيُّ اللهِ ﷺ الْقِبْلَةَ، ثُمَّ مَدَّ يَدَيْهِ فَجَعَلَ يَهْتِفُ بِرَبِّهِ: «اللَّهُمَّ! أَنْجِزْ لِي مَا وَعَدْتَنِي، اللَّهُمَّ! آتِ مَا وَعَدْتَنِي، اللَّهُمَّ! إِنَّكَ إِنْ تُهْلِكْ هَلْذِهِ الْعِصَابَةُ مِنْ أَهْل الْإِسْلَامِ لَا تُعْبَدُ فِي الْأَرْضِ» فَمَا زَالَ يَهْتِفُ بِرَبِّهِ مَادًّا يَدَيْهِ، مُسْتَقْبِلَ الْقِبْلَةِ، حَتَّىٰ سَقَطَ رِدَاؤُهُ عَنْ مَنْكِبَيْهِ، فَأَتَاهُ أَبُو بَكْر، فَأَخَذَ رِدَاءَهُ فَأَلْقَاهُ عَلَىٰ مَنْكِبَيْهِ، ثُمَّ الْتَزَمَهُ مِنْ وَرَائِهِ، وَقَالَ: يَا نَبِيَّ اللهِ! كَفَاكَ مُنَاشَدَتَكَ رَبَّكَ، فَإِنَّهُ سَيُنْجِزُ لَكَ مَا وَعَدَكَ، فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ: ﴿ إِذَّ تَسْتَغِيثُونَ رَبَّكُمْ فَأَسْتَجَابَ لَكُمْ أَنِّي مُمِدُّكُم بِٱلْفِ مِّنَ ٱلْمَلَتَبِكَةِ مُرْدِفِينَ﴾ [الأنفال: ٩]. فَأَمَدَّهُ اللهُ بِالْمَلَائِكَةِ.

قَالَ أَبُو زُمَيْلِ: فَحَدَّثَنِي ابْنُ عَبَّاسٍ قَالَ: بَيْنَمَا رَجُلٌ مِنَ الْمُسْلِمِينَ يَوْمَئِذٍ يَشْتَدُ فِي أَثَرِ رَجُلٍ مِنَ الْمُسْلِمِينَ أَمَامَهُ، يَشْتَدُ فِي أَثَرِ رَجُلٍ مِنَ الْمُشْرِكِينَ أَمَامَهُ، إذْ سَمِعَ ضَرْبَةً بِالسَّوْطِ فَوْقَهُ، وَصَوْتَ الْفَارِسِ فَوقَهُ يَقُولُ: أَقْدِمْ حَيْزُومُ!، فَنظَرَ إِلَى الْمُشْرِكِ أَمَامَهُ فَخَرَّ مُسْتَلْقِيًا، فَنظَرَ إِلَى الْمُشْرِكِ أَمَامَهُ فَخَرَّ مُسْتَلْقِيًا، فَنظَرَ

that and he said: "You have spoken the truth. That is part of the reinforcements from the third heaven." And on that day they killed seventy and took seventy prisoners.

Abû Zumayl said: Ibn 'Abbâs said: When the prisoners were captured, the Messenger of Allâh said to Abû Bakr and 'Umar: "What do you think (we should do) with these prisoners?" Abû Bakr said: O Prophet of Allâh, they are our cousins and kinsmen. I think that you should accept a ransom for them, which will strengthen us against the Kuffâr, and perhaps Allâh will guide them to Islam. The Messenger of Allâh "What do you think, O son of Al-Khaṭṭâb?" I said: No, by Allâh, O Messenger of Allâh. I do not think as Abû Bakr thinks. I think that you should hand them over to us so that we may strike their necks. You should hand 'Aqîl over to 'Alî so that he may strike his neck, and you should hand over so-and-so - a relative of 'Umar's - to me so that I may strike his neck, for these are the leaders and prominent figures of Kufr. But the Messenger of Allâh inclined towards the view of Abû Bakr, and he did not incline towards what I said. The next day, I came and found the Messenger of Allâh & and Abû Bakr sitting and weeping. I said:

إلَيْهِ فَإِذَا هُوَ قَدْ خُطِمَ أَنْفُهُ، وَشُقَ وَجْهُهُ كَضَرْبَةِ السَّوْطِ، فَاخْضَرَّ ذَلِكَ أَجْمَعُ، فَجَاءَ الْأَنْصَارِيُّ فَحَدَّثَ ذَلِكَ رَسُولَ اللهِ ﷺ، فَقَالَ: "صَدَقْتَ، ذَلِكَ مِنْ مَدَدِ السَّمَاءِ الثَّالِثَةِ" فَقَتَلُوا يَوْمَئِذٍ سَبْعِينَ، وَأَسَرُوا سَبْعِينَ.

قَالَ أَبُو زُمَيْلِ: قَالَ ابْنُ عَبَّاسِ: فَلَمَّا أَسَرُوا الأُسَارَىٰ، قَالَ رَسُولُ اللهِ ﷺ لأَبِي بَكْرِ وَعُمَرَ: «مَا تَرَوْنَ فِي هَلُؤُلَاءِ الْأُسَارَىٰ؟» فَقَالَ أَبُو بَكْرِ: يَا نَبِيَّ اللهِ! هُمْ بَنُو الْعَمِّ وَالْعَشِيرَةِ، أَرَىٰ أَنْ تَأْخُذَ مِنْهُمْ فِدْيَةً، فَتَكُونُ لَنَا قُوَّةً عَلَىٰ الْكُفَّارِ، فَعَسَىٰ اللهُ أَنْ يَهْدِيَهُمْ لِلْإِسْلَام، فَقَالَ رَسُولُ اللهِ ﷺ: «مَا تَرَىٰ يَا ابْنَ الْخَطَّابِ؟!» قَالَ قُلْتُ: لَا، وَاللهِ يَا رَسُولَ اللهِ! مَا أَرَى الَّذِي رَأَىٰ أَبُو بَكْرٍ، وَلٰكِنِّي أَرَىٰ أَنْ تُمَكِّنَّا فَنَضْرِبَ أَعْنَاقَهُمْ، فَتُمَكِّنَ عَلِيًّا مِنْ عَقِيلِ فَيَضْرِبَ عُنُقَهُ، وَتُمَكِّنِّي مِنْ فُلَانٍ - نَسِيبًا لِعُمَرَ -فَأَضْرِبَ عُنْقَهُ، فَإِنَّ لهَؤُلَاءِ أَئِمَّةُ الْكُفْر وَصَنَادِيدُهَا، فَهَوِيَ رَسُولُ اللهِ ﷺ مَا قَالَ أَبُو بَكْر، وَلَمْ يَهْوَ مَا قُلْتُ، فَلَمَّا كَانَ مِنَ الْغَدِ جِئْتُ فَإِذَا رَسُولُ اللهِ ﷺ وَأَبُو بَكْر قَاعِدَيْن وَهُمَا يَبْكِيَانِ، قُلْتُ: يَا O Messenger of Allâh, tell me why you and your companion are weeping. If I find it is a cause for weeping, I will weep too, and if it is not, then I will make myself weep with you. The Messenger of Allâh said: "I am weeping because of what your companions suggested about accepting a ransom for the prisoners. I have been shown their punishment as close as this tree" - a tree that was close to the Prophet of Allâh s. Then Allâh revealed the words:

"It is not for a Prophet that he should have prisoners of war (and free them with ransom) until he had made a great slaughter (among his enemies) in the land. You desire the good of this world (i.e. the money of ransom for freeing the captives), but Allâh desires (for you) the Hereafter. And Allâh is All-Mighty, All-Wise.

Were it not a previous ordainment from Allâh, a severe torment would have touched you for what you took.

So enjoy what you have gotten of booty in war, lawful and good" [Al-Anfâl 8:67-69].

And Allâh permitted the booty to them.

Chapter 19. Tying Up And Detaining Captives, And The Permissibility Of Releasing Them Without A Ransom

[4589] 59 - (1764) It was

رَسُولَ اللهِ! أَخْبِرْنِي مِنْ أَيِّ شَيْءٍ تَبْكِي أَنْتَ وَصَاحِبُكَ؟ فَإِنْ وَجَدْتُ بُكَاءً بَكَاءً بَكَونَ اللهِ عَلَيْ عَذَابُهُمْ أَدْنَى مَنْ الْفِدَاءَ، لَقَدْ عُرِضَ عَلَيَّ عَذَابُهُمْ أَدْنَى مَنْ اللهِ عَلَيْ وَاللهِ عَلَيْ مِنْ نَبِي اللهِ عَلَيْ وَجَلَّ : ﴿مَا اللهِ عَلَيْهِ مِنْ نَبِي اللهِ عَلَيْ وَجَلَّ : ﴿مَا اللهِ عَلَيْ وَجَلَّ : ﴿مَا اللهِ عَلَيْهِ مَنْ لَهُ وَاللهِ عَلَيْ وَجَلَّ : ﴿مَا كَانَ لِللهِ عَلَيْهِ اللهُ الْعَنِيمَةَ لَهُمْ اللهُ الْعَنِيمَةَ لَهُمْ .

(المعجم ۱۹) – (بَابُ ربط الأسير وحبسه، وجواز المنّ عليه) (التحفة ۲۱)

[٤٥٨٩] ٥٩-(١٧٦٤) حَدَّثُنَا قُتَيْبَةُ

55

narrated from Sa'eed bin Abî Sa'eed that he heard Abû Hurairah say: The Messenger of Allâh 🐲 sent some cavalry towards Najd, and they brought a man of Banû Hanîfah who was called Thumâmah bin Uthâl, the leader of the people of Yamâmah. They tied him to one of the pillars of the Masjid, then the Messenger of Allâh es came out to him and said: "What do you have to say, O Thumâmah?" He said: O Muḥammad, I shall say something good. If you kill me, you will kill one who has shed blood, and if you show me kindness, you will be showing kindness to one who is grateful, and if you want money, then ask, and you will be given whatever you want. The Messenger of Allâh & left him alone until the next day, then he said: "What do you have to say, O Thumâmah?" He said: What I said to you: If you show me kindness, you will be showing kindness to one who is grateful, and if you kill me, you will kill one who has shed blood, and if you want money, then ask, and you will be given whatever you want. The Messenger of Allâh left him alone until the next day, then he said: "What do you have to say, O Thumâmah?" He said: I say what I already said to you: If you show me kindness, you will be showing kindness to one who is grateful, and if you kill me, you will kill one who has shed blood,

ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ سَعِيدِ ابْن أَبِي سَعِيدٍ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: بَعَثَ رَسُولُ اللهِ ﷺ خَيْلًا قِبَلَ نَجْدٍ، فَجَاءَتْ بِرَجُلِ مِنْ بَنِي حَنِيفَةَ يُقَالُ لَهُ: ثُمَامَةُ بْنُ أَثَالٍ، سَيِّدُ أَهْلِ الْيَمَامَةِ، فَرَبَطُوهُ بِسَارِيَةٍ مِنْ سَوَارِي الْمَسْجِدِ، فَخَرَجَ إِلَيْهِ رَسُولُ الله عَلَيْ فَقَالَ: «مَاذَا عِنْدَكَ يَا ثُمَامَةُ»؟! فَقَالَ: عِنْدِي يَا مُحَمَّدُ! خَيْرٌ، إِنْ تَقْتُلْ تَقْتُلْ ذَا دَم، وَإِنْ تُنْعِمْ تُنْعِمْ عَلَىٰ شَاكِرِ، وَإِنْ كُنْتَ تُريدُ الْمَالَ فَسَلْ تُعْطَ مِنْهُ مَا شِئْتَ، فَتَرَكَهُ رَسُولُ اللهِ ﷺ، حَتَّىٰ كَانَ يَعْدَ الْغَدِ، فَقَالَ: «مَا عِنْدَكَ يَا ثُمَامَةُ؟!» قَالَ: مَا قُلْتُ لَكَ: إِنْ تُنْعِمْ تُنْعِمْ عَلَىٰ شَاكِرٍ، وَإِنْ تَقْتُلْ تَقْتُلْ ذَا دَمٍ، وَإِنْ كُنْتَ تُريدُ الْمَالَ فَسَلْ تُعْطَ مِنْهُ مَا شِئْتَ، فَتَرَكَهُ رَسُولُ اللهِ ﷺ حَتَّىٰ كَانَ مِنَ الْغَدِ، فَقَالَ: «مَاذَا عِنْدَكَ يَا ثُمَامَةُ؟!» فَقَالَ: عِنْدِي مَا قُلْتُ لَكَ: إِنْ تُنْعِمْ تُنْعِمْ عَلَىٰ شَاكِرِ، وَإِنْ تَقْتُلْ تَقْتُلْ ذَا دَمٍ، وَإِنْ كُنْتَ تُريدُ الْمَالَ فَسَلْ تُعْطَ مِنْهُ مَا شِئْتَ، فَقَالَ رَسُولُ اللهِ عَيْنَةِ: «أَطْلِقُوا ثُمَامَةَ» فَانْطَلَقَ إِلَىٰ نَخْلِ قَريبِ مِنَ الْمَسْجِدِ، فَاغْتَسَلَ، ثُمَّ دَخَلَ الْمَسْجِدَ فَقَالَ: أَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَنْدُهُ وَرَسُولُهُ،

and if you want money, then ask, and you will be given whatever you want. The Messenger of Allâh said: "Let Thumâmah go." So he went to some date palms that were near the Masiid, and washed himself, then he entered the Masjid and said: I bear witness that none has the right to be worshipped but Allâh and I bear witness that Muhammad is His slave and Messenger. O Muhammad, by Allâh, there was no face on earth that was more hateful to me than your face, but now your face has become the dearest of all faces to me. By Allâh, there was no religion on earth that was more hateful to me than your religion, but now your religion has become the dearest of all religions to me. By Allâh, there was no city on earth that was more hateful to me than your city, but now your city has become the dearest of all cities to me. Your cavalry seized me when I was intending to do 'Umrah. What do you think? The Messenger of Allâh gave him glad tidings and told him to do 'Umrah. When he came to Makkah, someone said to him: Have you changed your religion? He said: No. but I have submitted myself with the Messenger of Allâh and no, by Allâh, no grain of wheat will come to you from Yamâmah unless the Messenger of Allâh se gives permission.

يَا مُحَمَّدُ! وَاللهِ! مَا كَانَ عَلَىٰ الْأَرْضِ وَجُهُ أَبْغَضَ إِلَيَّ مِنْ وَجُهِكَ، فَقَدْ أَصْبَحَ وَجُهُكَ أَجَبَ الْوُجُوهِ كُلِّهَا إِلَيَّ مِنْ دِينِ أَبْغَضَ إِلَيَّ مِنْ دِينِكَ، مَا كَانَ مِنْ دِينٍ أَبْغَضَ إِلَيَّ مِنْ دِينِكَ، فَأَصْبَحَ دِينُكَ أَحَبَّ الدِّينِ كُلِّهِ إلَيَّ مِنْ فَأَصْبَحَ دِينُكَ أَحَبَّ الدِّينِ كُلِّهِ إلَيَّ مِنْ بَلَدِ أَبْغَضَ إلَيَّ مِنْ بَلَدِ أَبْغَضَ إلَيًّ مِنْ بَلَدِكَ، فَأَصْبَحَ بَلَدُكَ أَحَبَّ الْبِلَادِ كُلِّهَا إلَيَّ مِنْ بَلَدِكَ، فَأَصْبَحَ بَلَدُكَ أَحَبَّ الْبِلَادِ كُلِّهَا إلَيَّ مِنْ الْمُمْرَةَ، فَأَصْبَحَ بَلَدُكَ أَحَبَّ الْبِلَادِ كُلِّهَا اللهِ عَنْ مَنَ أَنْ يَعْتَمِرَ، فَلَمَّا قَدِمَ مَكَّةَ اللهِ عَنْ أَنْ يَعْتَمِرَ، فَلَمَّا قَدِمَ مَكَّةً وَلَكِنِي أَسْلَمْتُ مَعَ رَسُولِ اللهِ عَنْ فَقَالَ: لَا، قَالِلُ لَهُ قَائِلٌ: أَصْبَوْتَ؟ فَقَالَ: لَا، قَالِمُ أَنْ فِيهَا رَسُولُ اللهِ عَنْ أَنْ فِيهَا رَسُولُ اللهِ عَنْ أَنْ فَيهَا رَسُولُ اللهِ عَنْ أَنْ فَيها رَسُولُ اللهِ عَنْ أَنْ أَنْ فَيها رَسُولُ اللهِ عَنْ أَنْ فَيها رَسُولُ اللهِ عَنْ أَنْ فَيها رَسُولُ اللهِ عَنْ أَنْ فَيها وَسُولُ اللهِ عَنْ أَنْ فَيها وَسُولُ اللهِ عَنْ الْمُنْ مَنَا فَيْعَا أَنْ فَيها وَسُولُ اللهُ عَنْ أَنْ فَيها وَسُولُ اللهِ عَنْ الْمُنْ أَنْ فَيها وَسُولُ اللهُ عَنْ أَنْ فَاللَّهُ أَنْ فَيْ أَنْ فَيها وَسُولُ اللهِ عَنْ الْمُنْ فَا فَلَا فَاللَّهُ اللّهِ عَنْ الْمُنْ أَنْ فَا فَلَا فَا فَا فَا فَلْ فَا فَلَا فَا فَا فَا فَا فَا فَا فَا فَاللّهُ اللّهُ اللهُ اللهُ

[4590] 60 - (...) Sa'eed bin Abî Sa'eed Al-Maqburi narrated that he heard Abû Hurairah say: The Messenger of Allâh se sent his cavalry towards Najd and they brought a man who was called Thumâmah bin Uthâl Al-Hanafî, the leader of the people of Yamâmah... and he quoted a Hadîth like that of Al-Laith (no. 4589), except that he said: If you kill me you will have killed one who shed blood.

Chapter 20. Expulsion Of The Jews From The Ḥijâz

[4591] 61 - (1765) It was narrated that Abû Hurairah said: Whilst we were in the Masjid, the Messenger of Allâh a came out to us and said: "Let us go to the Jews." So we went out with him. until we reached them. The Messenger of Allâh as stood and called them, saying: "O Jews, become Muslim and you will be safe." They said: You have conveyed (the message), O Abul-Qâsim! The Messenger of Allâh said: "That is what I want. Become Muslim and you will be safe." They said: You have conveyed (the message), O Abul-Qâsim! The Messenger of Allâh said: "That is what I want." He said it to them a third time, then he said: "Know that the land ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو بَكْرِ الْحَنْفِيُ: ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو بَكْرِ الْحَنْفِيُ: حَدَّثَنِي عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي سَعِيدٍ الْمَقْبُرِيُّ أَنَّهُ سَمِعَ أَبَا شَعِيدُ بْنُ أَبِي سَعِيدٍ الْمَقْبُرِيُّ أَنَّهُ سَمِعَ أَبَا هُرِيْرَةَ يَقُولُ: بَعَثَ رَسُولُ اللهِ ﷺ خَيْلًا لَهُ نَحْوَ أَرْضِ نَجْدٍ، فَجَاءَتْ بِرَجُلٍ يُقَالُ لَهُ: نَحْو أَرْضِ نَجْدٍ، فَجَاءَتْ بِرَجُلٍ يُقَالُ لَهُ: ثُمُامَةُ بْنُ أَثَالٍ الْحَنَفِيُّ، سَيِّدُ أَهْلِ الْيَمَامَةِ، وَسَاقَ الْحَدِيثِ اللَّيْثِ، إِلَّا وَسَاقَ الْحَدِيثِ بِمِثْلِ حَدِيثِ اللَّيْثِ، إِلَّا وَسَاقَ الْحَدِيثِ اللَّيْثِ، إِلَّا وَسَاقَ الْحَدِيثِ اللَّيْثِ، إِلَّا الْمَامَةِ، أَنَّهُ قَالَ: إِنْ تَقْتُلْنِي تَقْتُلُ ذَا دَم.

(المعجم ٢٠) - (بَابُ إجلاء اليهود من الحجاز) (التحفة ٢٢)

سَعِيدِ: حَدَّثَنَا لَيْثُ عَنْ سَعِيدِ ابْنِ أَبِي سَعِيدِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: سَعِيدِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: سَعِيدِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: بَيْنَا نَحْنُ فِي الْمَسْجِدِ، إِذْ خَرَجَ إِلَيْنَا رَسُولُ اللهِ عَنَّةُ فَقَالَ: «انْطَلِقُوا إِلَىٰ يَهُودَ» فَخَرَجْنَا اللهِ عَنَّىٰ جِئْنَاهُمْ، فَقَامَ رَسُولُ اللهِ عَنَّىٰ مَعْشَرَ يَهُودَ! أَسْلِمُوا فَنَادَاهُمْ، فَقَالَ: «يَا مَعْشَرَ يَهُودَ! أَسْلِمُوا فَنَادَاهُمْ، فَقَالَ: «يَا مَعْشَرَ يَهُودَ! أَسْلِمُوا فَقَالَ لَهُمْ رَسُولُ اللهِ عَنَّىٰ : «ذَلِكَ أُرِيدُ، فَقَالَ لَهُمْ رَسُولُ اللهِ عَنَىٰ : «ذَلِكَ أُرِيدُ، أَسْلِمُوا اللهِ عَنَىٰ : «ذَلِكَ أُرِيدُ، اللهِ عَنَىٰ : «ذَلِكَ أُرِيدُ، أَسْلِمُوا تَسْلَمُوا» فَقَالَ لَهُمْ رَسُولُ اللهِ عَنَىٰ : «ذَلِكَ أُرِيدُ، أَرْيدُ، اللهِ عَنَىٰ : «ذَلِكَ أُرِيدُ، أَنْ الْقَاسِمِ! فَقَالَ لَهُمْ رَسُولُ اللهِ عَنِيْ : «ذَلِكَ أُرِيدُ، أَرْيدُ، فَقَالَ لَهُمُ الثَّالِثَةَ، فَقَالَ: «اعْلَمُوا أَنْمَا اللهِ وَرَسُولِهِ عَنِيْ ، وَأَنِي أُرِيدُ، أَنْ الْقَالِهُ وَرَسُولِهِ عَنِيْ ، وَأَنِي أُرِيدُ، وَأَنِي أُرِيدُ، وَاللهِ أَرْيدُ، وَأَنِي أُرِيدُ أَنْ الْأَرْضُ للهِ وَرَسُولِهِ عَنِيْ ، وَأَنِي أُرِيدُ أَنْ اللهُ إِلَىٰ الْمَالِمُولِهِ عَنَى اللهِ عَلَيْهُ ، وَأَنِي أُرِيدُ أَنْ الْمُعَلَى اللهُ وَرَسُولُهِ عَنَى اللهِ عَنْ أَنْ الْهُولُولُهُ اللهُ وَلَاهُ وَلَاهُ وَاللّهُ اللهِ عَلَى اللهُ اللّهُ اللهُ المُلْوا اللهُ الهُ اللهُ ال

58

belongs only to Allâh and His Messenger, and I intend to expel you from this land. Whoever among you has any property, let him sell it, otherwise, know that the land belongs to Allâh and His

Messenger."

[4592] 62 - (1766) It was narrated from Ibn 'Umar that the Jews of Banû An-Nadîr and Quraizah waged war against the Messenger of Allâh &, so the Messenger of Allâh expelled Banû An-Nadîr but he let Quraizah stay and treated them kindly, until Quraizah waged war against him after that. Then he killed their men and distributed their women and children and their wealth among the Muslims. But some of them had joined the Messenger of Allâh &, so he granted them safety and they become Muslims. And the Messenger of Allâh expelled all the Jews of Al-Madînah, Banû Qaynuqâ', who were the people of 'Abdullâh bin Salâm, and the Jews of Banû Hârithah, and all the Jews who were in Al-Madînah.

[4593] (...) This <u>Hadîth</u> was narrated from Mûsâ with this chain, but the <u>Hadîth</u> of Ibn Juraij (no. 4592) is longer and more complete.

أُجْلِيَكُمْ مِنْ هَلْذِهِ الْأَرْضِ فَمَنْ وَجَدَ مِنْكُمْ بِمَالِهِ شَيْئًا فَلْيَبِغْهُ، وَإِلَّا فَاعْلَمُوا أَنَّ الْأَرْضَ للهِ وَرَسُولِهِ» ﷺ.

[٤٥٩٢] ٦٢ – (١٧٦٦) وحَدَّثْنَا مُحَمَّدُ

ابْنُ رَافِعٍ، وَإِسْحَقُ بْنُ مَنْصُورٍ - قَالَ ابْنُ رَافِعٍ: حَدَّثَنَا، وَقَالَ إِسْحَقُ: أَخْبَرَنَا - رَافِعٍ: حَدَّثَنَا، وَقَالَ إِسْحَقُ: أَخْبَرَنَا ابْنُ جُرَيْجٍ عَنْ مُوسَىٰ ابْنِ عُفْبَةَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ: أَنَّ يَهُودَ بَنِي النَّضِيرِ وَقُرَيْظَةَ حَارَبُوا رَسُولَ اللهِ عَنْ بَنِي النَّضِيرِ، وَقُرَيْظَةَ وَمَنَّ عَلَيْهِمْ، حَتّى النَّضِيرِ، وَأَقَرَ قُرَيْظَةَ وَمَنَّ عَلَيْهِمْ، حَتّىٰ النَّضِيرِ، وَأَقَرَ قُريْظَةَ وَمَنَّ عَلَيْهِمْ، حَتّىٰ حَارَبَتْ قُرَيْظَةً بَعْدَ ذَلِكَ، فَقَتَلَ رِجَالَهُمْ، وَقَسَمَ نِسَاءَهُمْ وَأَوْلَادَهُمْ وَأَمْوَالَهُمْ بَيْنَ وَقَسَمَ نِسَاءَهُمْ وَأَوْلَادَهُمْ وَأَمْوَالَهُمْ بَيْنَ اللهِ عَنْ فَقَتَلَ رِجَالَهُمْ، اللهِ عَنْ فَقَتَلَ رِجَالَهُمْ، اللهِ عَنْ فَقَتَلَ رِجَالَهُمْ، وَقَسَمَ نِسَاءَهُمْ وَأَوْلَادَهُمْ وَأَمْوَالَهُمْ بَيْنَ اللهِ عَنْ فَقَتَلَ رَسُولُ اللهِ عَنْ فَقَتَلَ رَسُولُ اللهِ عَنْ فَقَتَلَ رَسُولُ اللهِ عَنْ فَقُومُ عَبْدِ اللهِ بْنِ سَلَامٍ، وَيَهُودَ بَنِي قَيْنُقَاعَ، وَهُمْ قَوْمُ عَبْدِ اللهِ بْنِ سَلَامٍ، وَيَهُودَ بَنِي قَيْنُقَاعَ، وَهُمْ قَوْمُ عَبْدِ اللهِ بْنِ سَلَامٍ، وَيَهُودَ بَنِي قَيْنُقَاعَ، وَهُمْ قَوْمُ عَبْدِ اللهِ بْنِ سَلَامٍ، وَيَهُودَ بَنِي قَيْنُقَاعَ، وَعُرَبَّ يَهُ وَكُلَّ يَهُودِيِّ كَانَ بِالْمُدِينَةِ وَكُلُّ يَهُودِي كَانَ بِالْمُدِينَةِ وَكُلُ يَهُودِي كَانَ بِالْمُدِينَةِ وَكُلُ يَهُودِي كَانَ بِالْمُدِينَةِ وَلَوْ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ المَدِينَةِ وَلَا يَهُمُ وَلَوْلُهُ اللهُ اللهِ اللهُ الله

[**१९٩٣**] (...) حَدَّثَنِي أَبُو الطَّاهِرِ: حَدَّثَنَي أَبُو الطَّاهِرِ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي حَفْصُ بْنُ مَيْسَرَةَ، عَنْ مُوسَىٰ بِهَلْذَا الْإِسْنَادِ، هَلْذَا الْحِدِيثَ، وَحَدِيثُ ابْنِ جُرَيْجٍ أَكْثَرُ وَأَتَمُّ.

Chapter 21. Expulsion Of Jews And Christians From The Arabian Peninsula

[4594] 63 - (1767) Jâbir bin 'Abdullâh said: 'Umar bin Al-Khatṭâb said that he heard the Messenger of Allâh say: "I shall certainly expel the Jews and Christians from the Arabian Peninsula, until I leave only Muslims there."

[4595] (...) A similar report (as no. 4594) was narrated from Az-Zubair, with this chain.

Chapter 22. Permissibility Of Fighting Those Who Break A Treaty; Permissibility Of Letting Besieged People Surrender, Subject To The Judgment Of A Just Person Who Is Qualified To Pass Judgment

[4596] 64 - (1768) Abû Sa'eed Al-<u>Kh</u>udrî said: The people of

(المعجم ۲۱) - (بَابُ إخراج اليهود والنصارى من جزيرة العرب) (التحفة ۲۳)

[\$998] ٣٦-(١٧٦٧) وحَدَّثَنَى الضَّحَّاكُ بْنُ مَحْمَدُ بْنُ مَرْبٍ: حَدَّثَنَا الضَّحَّاكُ بْنُ مَخْلَدٍ عَنِ ابْنِ جُرَيْجٍ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ - وَاللَّفْظُ لَهُ-: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنِي أَبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ ابْنَ عَبْدِ اللهِ يَقُولُ : أَخْبَرَنِي مُعَمَّدُ بْنُ الْخَطَّابِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَثُولُ : فَحْبَرَنِي يَقُولُ : أَخْبَرَنِي عَبْدِ اللهِ يَقُولُ : أَخْبَرَنِي عَمْرُ بْنُ الْخَطَّابِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَنْ مَنْ الْخَرِجَنَّ الْيَهُودَ وَالنَّصَارَىٰ مِنْ عَنْ أَيْكُ مَسْلِمًا». يَقُولُ: "لَأَخْرِجَنَّ الْيَهُودَ وَالنَّصَارَىٰ مِنْ جَزِيرَةِ الْعَرَبِ، حَتَّىٰ لَا أَدَعَ إِلَّا مُسْلِمًا». وَحَدَّثَنِي سَلَمَةُ بْنُ مُسلِمًا». وَحُدَّثَنِي سَلَمَةُ بْنُ شَبِيبِ: حَرْبٍ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: أَخْبَرَنَا مَعْقِلٌ سَفْمَا عَنْ أَبِي مَنْكَهُ بْنُ شَبِيبِ: حَدَّثَنَا مَعْقِلٌ اللهِ، كِلَاهُمَا عَنْ أَبِي وَهُوَ ابْنُ عُبَيْدِ اللهِ، كِلَاهُمَا عَنْ أَبِي وَهُو ابْنُ عُبَيْدِ اللهِ، كِلَاهُمَا عَنْ أَبِي اللهُ الْوَبْرُ بِهَلَا الْإِسْنَادِ، مِثْلَهُ بُولُ هُمَا عَنْ أَبِي اللهِ، عَلَاهُ أَنْ الْسَاهُ عَنْ أَبِي اللهُ اللهُ الْهُ الْمُؤْمِنَ الْهُ الْمُؤْمِنَ الْمُؤْمِنَ اللهُ الْهُ الْمُؤْمُ الْعَنْ أَبِي

(المعجم ۲۲) - (بَابُ جواز قتال من نقض العهد، وجواز إنزال أهل الحصن على حكم حاكم عدل أهل للحكم) (التحفة ۲۶)

[٤٥٩٦] ٢٤-(١٧٦٨) وحَدَّثَنَا أَبُو

Quraizah surrendered subject to the arbitration of Sa'd bin Mu'âdh. The Messenger of Allâh se sent for Sa'd, who came to him riding a donkey, and when he drew close to the Masjid, the Messenger of Allâh said to the Ansâr: "Stand up for your leader" - or the best of you. Then he said: "These people have surrendered, subject to your arbitration." He said: You should kill their warriors and take their women and children captive. The Prophet said: "You have judged in accordance with the ruling of Allâh." Or he said: "with the ruling of the Sovereign (Allâh)."

[4597] (...) It was narrated from Shu'bah with this chain (a Ḥadîth similar to no. 4596), and he said in his Ḥadîth: The Messenger of Allâh said: "You have judged concerning them according to the ruling of Allâh." and on one occasion he said: "with the ruling of the Sovereign (Allâh)."

بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ - قَالَ أَبُو بَكْرِ: حَدَّثَنَا غُنْدَرٌ عَنْ شُعْبَةً، وَقَالَ الْآخَرَانِ: حَدَّثْنَا - مُحَمَّدُ بْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ - عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ قَالَ: سَمِعْتُ أَبَا أُمَامَةَ بْنَ سَهْلِ بْنِ خُنَيْفٍ قَالَ: سَمِعْتُ أَبَا سَعِيدٍ الْخُدْرِيُّ قَالَ: نَزَلَ أَهْلُ قُرَيْظَةَ عَلَىٰ حُكْم ِ سَعْدِ بْن مُعَاذٍ، فَأَرْسَلَ رَسُولُ اللهِ ﷺ إِلَىٰ سَعْدٍ، فَأَتَاهُ عَلَىٰ حِمَارِ، فَلَمَّا دَنَا قَريبًا مِنَ الْمَسْجِدِ، قَالَ رَسُولُ اللهِ ﷺ لِلْأَنْصَارِ: "قُومُوا إِلَىٰ سَيِّدِكُمْ" - أَوْ خَيْرِكُمْ -، ثُمَّ قَالَ: «إِنَّ هَاؤُلَاءِ نَزَلُوا عَلَىٰ حُكْمِكَ» قَالَ: تُقْتُلُ مُقَاتِلَتَهُمْ، وتُسْبَىٰ ذُرِّيَّتُهُمْ، قَالَ: فَقَالَ النَّبِيُّ عَلِيَّةٍ: «قَضَيْتَ بِحُكْمِ اللهِ» وَرُبَّمَا قَالَ: «قَضَيْتَ بِحُكْمِ الْمَلِكِ» وَلَمْ يَذْكُر ابْنُ الْمُثَنَّىٰ: وَرُبَّمَا قَالَ: «قَضَيْتَ بِحُكْمِ الْمَلِك».

[۷۹۷] (...) وحَدَّثَنَا زُهَيْرُ بْنُ مَهْدِيِّ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَلٰ ِ بْنُ مَهْدِيٍّ عَنْ شُعْبَةً بِهَلْذَا الْإِسْنَادِ، وَقَالَ فِي عَنْ شُعْبَةً بِهَلْذَا الْإِسْنَادِ، وَقَالَ فِي حَدِيثِهِ: فَقَالَ رَسُولُ اللهِ ﷺ: «لَقَدْ حَكَمْتَ [فِيهِمْ] بِحُكْم ِ اللهِ»، وَقَالَ مَرَّةً: «حَكَمْتَ بِحُكْم ِ اللهِ»، وَقَالَ مَرَّةً: «حَكَمْتَ بِحُكْم ِ الْمَلِكِ».

[4598] 65 - (1769) It was narrated that 'Aishah said: Sa'd was wounded on the day of (the battle of) Al-Khandaq, when a man from Quraish who was called Ibn Al-'Arigah, shot him in the artery of his forearm. The Messenger of Allâh ze set up a tent for him in the Masjid so that he could visit him easily. When the Messenger of Allâh returned from Al-Khandag, he lay down his arms and took a bath (ghusl). Then Jibrîl came to him, brushing dust from his hair, and said: Have you laid down your arms? By Allâh, we have not laid them down. Go out to them. The Messenger of Allâh said: "Where?" He pointed towards Banû Quraizah. So the Messenger of Allah see fought them, and they surrendered, subject to the ruling of the Messenger of Allâh 2. The Messenger of Allâh referred judgement concerning them to Sa'd, who said: I judge that their warriors should be killed, and their children and women should be taken prisoner, and their wealth should be divided.

[4599] 66 - (...) Hishâm said: My father said: I was told that the Messenger of Allâh said (to S'ad bin Mu'âdh): "You have judged concerning them according to the ruling of Allâh."

[٤٥٩٨] ٦٥-(١٧٦٩) حَدَّثَنَا أَبُو بَكْر ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْعَلَاءِ الْهَمْدَانِيُّ، كِلَاهُمَا عَن ابْن نُمَيْرٍ، قَالَ ابْنُ الْعَلَاءِ: حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: أُصِيبَ سَعْدٌ يَوْمَ الْخَنْدَق، رَمَاهُ رَجُلٌ مِنْ قُرَيْشِ [يُقَالُ لَهُ] ابْنُ الْعَرِقَةِ، رَمَاهُ فِي الْأَكْحَلِ، فَضَرَبَ عَلَيْهِ رَسُولُ اللهِ ﷺ خَيْمَةً فِي الْمَسْجِدِ يَعُودُهُ مِنْ قَرِيبٍ، فَلَمَّا رَجَعَ رَسُولُ اللهِ ﷺ مِنَ الْخَنْدَقِ، وَضَعَ السِّلَاحَ، فَاغْتَسَلَ، فَأَتَىٰ جِبْريلُ وَهُوَ يَنْفُضُ رَأْسَهُ مِنَ الْغُبَارِ، فَقَالَ: وَضَعْتَ السِّلَاحَ؟ وَاللهِ! مَا وَضَعْنَاهُ، اخْرُجْ إِلَيْهِمْ، فَقَالَ رَسُولُ اللهِ ﷺ: ﴿فَأَيْنَ؟﴾ فَأَشَارَ إِلَىٰ بَنِي قُرَيْظَةَ، فَقَاتَلَهُمْ رَسُولُ اللهِ ﷺ، فَنزَلُوا عَلَىٰ حُكْم رَسُولِ اللهِ ﷺ، فَرَدَّ رَسُولُ اللهِ ﷺ الْحُكْمَ فِيهِمْ إِلَىٰ سَعْدٍ، قَالَ: فَإِنِّي أَحْكُمُ فِيهِمْ أَنْ تُقْتَلَ الْمُقَاتِلَةُ، وَأَنْ تُسْبَىٰ الذُّرِّيَّةُ وَالنِّسَاءُ، وَتُقْسَمَ أَمْوَالُهُمْ.

[**١٩٩٩**] ٦٦ - (...) حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا هِشَامٌ كُرَيْبٍ: حَدَّثَنَا هِشَامٌ قَالَ: قَالَ أَبِي: فَأُخْبِرْتُ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "لَقَدْ حَكَمْتَ فِيهِمْ بِحُكْمِ اللهِ عَيْقٌ وَجَالً".

[4600] 67 - (...) It was narrated from 'Aishah that when Sa'd's wound became dry and was about to heal, he said: O Allâh, You know that there is nothing dearer to me than striving in Jihâd for Your sake, against people who disbelieved in Your Messenger and expelled him. O Allâh, if any war against Quraish remains, keep me alive so that I may fight in Jihâd against them for Your sake. O Allâh, I think that You have ended the war between us and them. If You have ended the war between us and them, then open my wound so that my death may be due to that. Then he began to bleed from the base of his throat, and the people - there were some tents of Banû Ghifâr in the Masjid with him - were startled when they saw the blood flowing towards them. Then they said: O people of the tents, what is this that is coming from you? Then they saw that Sa'd's wound was pouring with blood and he died of that.

[4601] 68 - (...) A similar report (as no. 4600) was narrated from Hishâm with this chain, except that he said: He (i.e., S'ad bin Mu'âdh) began to bleed that night, and the blood flowed until he died. And he added in his Hadîth: that is when the poet said:

Hark, O Sa'd, Sa'd of Banû Mu'âdh

[٤٦٠٠] ٦٧-(...) حَدَّثَنَا أَبُو كُرَيْب: حَدَّثَنَا ابْنُ نُمَيْر عَنْ هِشَام: أَخْبَرَنِي أَبِي عَنْ عَائِشَةَ أَنَّ سَعْدًا قَالُّ، وَتَحَجَّرَ كَلْمُهُ لِلْبُرْءِ، فَقَالَ: اللَّهُمَّ! إِنَّكَ تَعْلَمُ أَنَّهُ لَيْسَ أَحَدٌ أَحَبَّ إِلَيَّ أَنْ أُجَاهِدَ فِيكَ، مِنْ قَوْمٍ كَذَّبُوا رَسُولَكَ ﷺ وَأَخْرَجُوهُ، اللَّهُمَّ! فَإِنْ كَانَ بَقِيَ مِنْ حَرْبِ قُرَيْشِ شَيءٌ فَأَبْقِنِي أُجَاهِدْهُمْ فِيكَ، اللَّهُمَّ! فَإِنِّي أَظُنُّ أَنَّكَ قَدْ وَضَعْتَ الْحَرْبَ بَيْنَنَا وَبَيْنَهُمْ، فَإِنْ كُنْتَ قَدْ وَضَعْتَ الْحَرْبَ بَيْنَا وَبَيْنَهُمْ فَافْجُرْهَا وَاجْعَلْ مَوْتِي فِيهَا، فَانْفَجَرَتْ مِنْ لَبَّتِهِ، فَلَمْ يَرُعْهُمْ - وَفِي الْمَسْجِدِ [مَعَهُ] خَيْمَةٌ مِنْ بَنِي غِفَارٍ - إِلَّا وَالدَّمُ يَسِيلُ إِلَيْهِمْ، فَقَالُوا: يَا أَهْلَ الْخَيْمَةِ مَا هٰذَا الَّذِي يَأْتِينَا مِنْ قِبَلِكُمْ؟ فَإِذَا سَعْدٌ جُرْحُهُ يَغِذُّ دَمًّا، فَمَاتَ فَنْفَا.

الْحَسَنِ بْنِ سُلَيْمَانَ الْكُوفِيُّ: حَدَّثَنَا عَلِيُّ بْنُ الْحَسَنِ بْنِ سُلَيْمَانَ الْكُوفِيُّ: حَدَّثَنَا عَبْدَةُ عَنْ هِشَامٍ بِهَلْنَا الْإِسْنَادِ. نَحْوَهُ، غَيْرَ أَنَّهُ قَالَ: فَانْفَجَرَ مِنْ لَيْلَتِهِ، فَمَا زَالَ يَسِيلُ حَتَّىٰ مَاتَ، وَزَادَ فِي الحَدِيثِ قَالَ: فَذَاكَ حِينَ يَقُولُ الشَّاعِرُ: فِي الحَدِيثِ قَالَ: فَذَاكَ حِينَ يَقُولُ الشَّاعِرُ: فَلَالاً عِينَ يَقُولُ الشَّاعِرُ: فَذَاكَ حِينَ يَقُولُ الشَّاعِرُ: فَذَاكَ حِينَ يَقُولُ الشَّاعِرُ: فَذَاكَ حِينَ يَقُولُ الشَّاعِرُ: فَذَاكَ حَينَ يَقُولُ الشَّاعِرُ: فَدَاكَ حَينَ يَقُولُ الشَّاعِرُ الشَّاعِرُ: فَدَاكَ حَينَ يَقُولُ الشَّاعِرُ الشَّاعِرُ اللَّهُ عَلَى السَعْدُ لَا سَعْدِينَ عَلَيْكُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَى اللَّهُ الْعَلَى الْعَلَى الْعَلَى الْعَلَى الْعَلَى اللَّهُ الْعَلَى الْعَلَى اللَّهُ عَلَى الْعَلَى الْعُلَى الْعَلَى الْعَلَ

What have Quraizah and Naḍîr done?

Indeed, Sa'd bin Mu'âdh Was steadfast on the morning they departed.

You have left your cooking-pot empty,

Whilst the cooking-pot of the people is hot and boiling.

Abû Hubâb the nobleman has said: O Qainuqâ', do not depart. They were well settled in their country,

Just as rocks are well settled in Maytân (a hilly tract near Al-Madînah)

Chapter 23. Hastening To Fight, And Giving Precedence To The More Urgent Of Two Tasks When A Choice Must Be Made

[4602] 69 - (1770) It was narrated that 'Abdullah said: The Messenger of Allâh se called out to us on the day he returned from (the battle of) Al-Ahzâb: "No one should pray Zuhr except in Banû Quraizah." But some people were afraid that the time (for Zuhr) would end, so they prayed before reaching Banû Quraizah, and others said: We will not pray anywhere but where the Messenger of Allâh & commanded us, even if the time ends. And he (鑑) did not criticize either of the two groups.

لَعَمْرُكَ إِنَّ سَعْدَ بَنِي مُعَاذِ
غَدَاةَ تَحَمَّلُوا لَهُ وَ الصَّبُورُ
تَرَكْتُمْ قِدْرَكُمْ لَا شَيء فِيهَا
وَقِدْرُ الْقَوْمِ حَامِيَةٌ تَفُورُ
وَقِدْ قَالَ الْكَرِيمُ أَبُو حُبَابٍ
وَقَدْ قَالَ الْكَرِيمُ أَبُو حُبَابٍ
وَقَدْ قَالَ الْمَكْرِيمُ أَبُو حُبَابٍ
وَقَدْ كَانُوا بِبَلْدَتِهِمْ ثِقَالًا
وَقَدْ كَانُوا بِبَلْدَتِهِمْ ثِقَالًا
كَمَا ثَقُلَتْ بِمِيطَانَ الصُّخُورُ

(المعجم ٢٣) – (المبادرة بالغزو، وتقديم أهم الأمرين المتعارضين) (التحفة ٢٥)

اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا جُويْرِيَةُ بْنُ أَسْمَاءَ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ عَلَيْرِيَةُ بْنُ أَسْمَاءَ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ قَالَ: نَادَىٰ فِينَا رَسُولُ اللهِ عَلَيْ يَوْمَ انْصَرَفَ عَنِ الْأَحْزَابِ: "أَنْ لَا يُصَلِّينَّ انْصَرَفَ عَنِ الْأَحْزَابِ: "أَنْ لَا يُصَلِّينَّ انْصَرَفَ عَنِ الْأَحْزَابِ: "أَنْ لَا يُصَلِّينَ أَكُنُ لَا يُصَلِّينَ أَكُنُ لَا يُصَلِّينَ أَكُنُ لَا يُصَلِّينَ اللهِ عَنْ فَوْتَ الْوَقْتِ، فَصَلَّوْا دُونَ بَنِي قُرينظَةً، وَقَالَ آخَرُونَ: لَا نُصَلِّي إلَّا فَيَنَا وَسُولُ اللهِ عَنْفَ وَاحِدًا مِنَ عَنْفَ وَاحِدًا مِنَ الْفَرِيقَيْنِ.

Chapter 24. The *Muhâjirûn*Returned To The *Anṣâr* The
Gifts Of Trees And Fruits When
They Became Independent Of
Means Through The Conquests

[4603] 70 - (17771) It was narrated that Anas bin Mâlik said: When the Muhâjirûn came from Makkah to Al-Madînah, they came with nothing in their hands. The Ansâr were people with land and date palms, so they shared what they had with them, giving them half of the yield each year, and they (the Muhâjirîn) gave their labour in return. The mother of Anas bin Mâlik was called Umm Sulaim, and she was also the mother of 'Abdullah bin Abî Talhah, who was the brother of Anas through his mother. Umm Anas had given the Messenger of Allâh some date palms of hers, and the Messenger of Allâh & gave them to Umm Ayman, his freed slave, the mother of Usamah bin Zaid.

Ibn Shihâb said: Anas bin Mâlik told me that when the Messenger of Allâh had finished fighting the people of Khaibar, and had gone back to Al-Madînah, the Muhâjirûn gave back their gifts of fruits and produce to the Anṣâr. He said: The Messenger of Allâh gave the date palms back to my mother, and the Messenger of Allâh gave Umm Ayman

(المعجم ٢٤) - (بَابُ ردّ المهاجرين إلى الأنصار منائحهم من الشجر والثمر حين استغنوا عنها بالفتوح) (التحفة ٢٦)

الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَنْسِ ابْنِ مَالِكٍ قَالَ: لَمَّا قَدِمَ الْمُهَاجِرُونَ مِنْ أَنْسِ مَالِكٍ قَالَ: لَمَّا قَدِمَ الْمُهَاجِرُونَ مِنْ مَكَّةً، الْمَدِينَةَ قَدِمُوا وَلَيْسَ بِأَيْدِيهِمْ مَكَّةً، الْمَدِينَةَ قَدِمُوا وَلَيْسَ بِأَيْدِيهِمْ شَيْءٌ، وَكَانَ الْأَنْصَارُ أَهْلَ الْأَرْضِ وَالْعَقَارِ، فَقَاسَمَهُمُ الْأَنْصَارُ أَهْلَ الْأَرْضِ عَلَىٰ أَنْ أَعْطَوْهُمْ أَنْصَافَ ثِمَارِ أَمْوَالِهِمْ، كُلَّ عَلَىٰ أَنْ أَنْ عَلَوْهُمْ أَنْصَافَ ثِمَارِ أَمْوَالِهِمْ، كُلَّ عَامٍ، وَيَكْفُونَهُمُ الْعَمَلَ والْمُؤْنَةَ، وَكَانَتْ أَمُّ شَلَيْم، عَامٍ، وَيَكْفُونَهُمُ الْعَمَلَ والْمُؤْنَة ، وَكَانَتْ أَمُّ شَلَيْم، وَكَانَتْ أَمَّ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةَ، كَانَ أَمُّ أَنْسِ لأُمّهِ، وَكَانَتْ أَعْطَتْ أُمُّ أَنسٍ لأُمّهِ، وَكَانَتْ أَعْطَتْ أُمُّ أَنسٍ لأُمّهِ، وَكَانَتْ أَعْطَتْ أُمُّ أَنسٍ رَسُولَ اللهِ عَنْ أَبِي عَذَاقًا لَهَا، فَأَعْطَاهَا وَسُولُ اللهِ عَنْ أَبِي عَذَاقًا لَهَا، فَأَعْطَاهَا رَسُولُ اللهِ عَنْ أَبْهُ أَيْمَنَ مَوْلَاتَهُ، أُمَّ أَسَامَةَ رَسُولُ اللهِ عَنْ أَمْ أَيْمَنَ مَوْلَاتَهُ، أُمَّ أَسَامَةَ الْنِ زَيْدِ.

قَالَ ابْنُ شِهَابِ: فَأَخْبَرَنِي أَنْسُ بْنُ مَالِكِ: أَنَّ رَسُولَ اللهِ ﷺ لَمَّا فَرَغَ مِنْ قِتَالِ أَهْلِ خَيْبَرَ، وَانْصَرَفَ إِلَىٰ الْمَدِينةِ، رَدَّ الْمُهَاجِرُونَ إِلَىٰ الْأَنْصَارِ مَنَائِحَهُمُ الَّتِي كَانُوا مَنَحُوهُمْ مِنْ ثِمَارِهِمْ، قَالَ: فَرَدَّ some trees of his own garden instead of them.

Ibn Shihâb said: Umm Ayman, the mother of Usâmah bin Zaid, was the slave woman of 'Abdullâh bin 'Abdul-Muṭṭalib, and she was from Ethiopia. When Âminah gave birth to the Messenger of Allâh , after his father had died, Umm Ayman looked after him, then when the Messenger of Allâh grew up, he manumitted her and arranged her marriage to Zaid bin Hârithah, she died five months after the death of the Messenger of Allâh .

[4604] 71 - (...) It was narrated from Anas that a man put the date palms on his land at the Prophet's disposal, until he conquered Quraizah and An-Naqîr, after which he returned them to the one who had given them to him.

Anas said: My family told me to go to the Prophet and ask him for what they had given to him, or some of it. But the Prophet had given it to Umm Ayman, so I went to the Prophet and he gave them to me, then Umm Ayman came and put a cloth around my neck and said: By Allâh, we will not give them to you, after he gave them to me. The Prophet of Allâh said: "O

رَسُولُ اللهِ ﷺ إَلَىٰ أُمِّي عِذَاقَهَا، وَأَعْطَىٰ رَسُولُ اللهِ ﷺ أُمَّ أَيْمَنَ مَكَانَهُنَّ مِنْ حَائِطِهِ.

قَالَ ابْنُ شِهَابِ: وَكَانَ مِنْ شَأْنِ أُمِّ أَيْمَنَ، أُمِّ أُسَامَةً بْنِ زَيْدٍ أَنَهَا كَانَتْ وَصِيفَةً لِعَبْدِ اللهِ بْنِ عَبْدِ الْمُطَّلِبِ، وَكَانَتْ مِنَ الْحَبَشَةِ، فَلَمَّا وَلَدَتْ آمِنَةُ رَسُولَ اللهِ عِيْدٍ، بَعْدَمَا تُوفِقِي أَبُوهُ، فَكَانَتْ أُمُّ أَيْمَنَ تَحْضُنَهُ، حَتَّىٰ كَبِرَ رَسُولُ اللهِ عِيْدٍ، فَكَانَتْ أُمُّ أَيْمَنَ تَحْضُنَهُ، حَتَّىٰ كَبِرَ رَسُولُ اللهِ عِيْدٍ، فَأَعْتَقَهَا، ثُمَّ أَنْكَحَهَا زَيْدَ بْنَ حَارِثَةَ، ثُمَّ تُوفِيِّي رَسُولُ اللهِ عِيْدٍ، ثُمَّ أَنْكَحَهَا زَيْدَ بْنَ حَارِثَةَ، ثُمَّ يُوفِيً وَسُولُ اللهِ عِيْدٍ بِخَمْسَةِ أَشْهُرٍ.

ابْنُ أَبِي شَيْبَةَ وَحَامِدُ بْنُ عُمَرَ الْبَكْرَاوِيُّ ابْنُ أَبِي شَيْبَةَ وَحَامِدُ بْنُ عُمَرَ الْبَكْرَاوِيُّ وَمُحَمَّدُ بْنُ عَبْدِ الْأَعْلَى الْقَيْسِيُّ، كُلُّهُمْ عَنِ الْمُعْتَمِرِ - وَاللَّفْظُ لِابْنِ أَبِي شَيْبَةَ -: عَنِ الْمُعْتَمِرُ بْنُ سُلَيْمَانَ التَّيْمِيُّ عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَنِسٍ أَنَّ رَجُلًا - قَالَ حَامِدٌ وَابْنُ عَبْدِ الْأَعْلَىٰ: أَنَّ الرَّجُلَ - قَالَ حَامِدٌ وَابْنُ عَبْدِ الْأَعْلَىٰ: أَنَّ الرَّجُلَ - كَانَ يَجْعَلُ لِلنَّبِيِّ عَلَىٰ النَّخِيرِ مِنْ أَرْضِهِ، حَتَّىٰ لِلنَّبِيِّ عَلَىٰ النَّخِيرُ مِنْ أَرْضِهِ، حَتَّىٰ فَتِحَدُ عَلَيْهِ قُرَيْظَةُ وَالنَّضِيرُ، فَجَعَلَ بَعْدَ لَكِهُ مَا كَانَ أَعْطَاهُ.

قَالَ أَسَنٌ: وَإِنَّ أَهْلِي أَمَرُونِي أَنْ آتِيَ النَّبَيِّ غَلِيْ فَأَسْأَلَهُ مَا كَانَ أَهْلُهُ أَعْطَوْهُ أَوْ Umm Ayman, let him go, and you will have such and such." She said: No, by the One besides Whom there is no other god! And she kept saying such words until he gave her ten times as much, or nearly ten times as much.

Chapter 25. Permissibility Of Eating Food Seized As Booty In Dâr Al-Harb

[4605] 72 - (1772) It was narrated that 'Abdullâh bin Mughaffal said: I found a leather bag full of fat on the day of (the battle of) Khaibar, and I took hold of it and said: I will not give any of it to anyone this day. Then I turned around, and saw the Messenger of Allâh smiling.

[4606] 73 - (...) 'Abdullâh bin Mughaffal said: A leather bag of food and fat was thrown to us on the day of (the battle of) Khaibar, and I leapt forward and caught it. Then I turned around and saw the Messenger of Allâh , and I felt shy before him.

بَعْضَهُ، وَكَانَ نَبِيُ اللهِ عَلَيْ قَدْ أَعْطَاهُ أُمَّ أَيْمَنَ، فَأَنَيْتُ النَّبِيَ عَلَيْ فَأَعْطَانِيهِنَ، فَأَنَيْتُ النَّبِيَ عَلَيْ فَأَعْطَانِيهِنَ عُمْقِي فَجَاءَتْ أُمُّ أَيْمَنَ فَجَعَلَتِ النَّوْبَ فِي عُمُقِي وَقَدْ وَقَالَتْ: وَاللهِ لَا نُعطِيكَهُنَّ وَقَدْ أَعْطَانِيهِنَ، فَقَالَ نَبِيُ اللهِ عَلَيْ: "يَا أُمَّ أَيْمَنَ! اتْرُكِيهِ وَلَكِ كَذَا وَكَذَا"، وَتَقُولُ: كَلَا، وَالَّذِي لَا إِلٰهَ إِلَّا هُوَ! فَجَعَلَ كَلَا، وَالَّذِي لَا إِلٰهَ إِلَّا هُوَ! فَجَعَلَ كَلَا، وَالَّذِي لَا إِلٰهَ إِلَّا هُوَ! فَجَعَلَ يَقُولُ: يَقُولُ: «كَذَا» حَتَّىٰ أَعْطَاهَا عَشْرَةَ أَمْثَالِهِ، وَلَكِ مَنْ أَمْثَالِهِ، وَلَكِ مَنْ عَشْرَةً أَمْثَالِهِ.

(المعجم ٢٥) - (بَابُ جواز الأكل من طعام الغنيمة في دار الحرب) (التحفة ٢٧)

[٤٦٠٥] ٧٧-(١٧٧٢) حَدَّثَنَا شَيْبَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ الْمُغِيرَةِ: حَدَّثَنَا حُمَيْدُ بْنُ هِلَالٍ عَنْ عَبْدِ اللهِ بْنِ مُعَفَّلٍ قَالَ: أَصَبْتُ جَرَابًا مِنْ اللهِ بْنِ مُعَفَّلٍ قَالَ: أَصَبْتُ جَرَابًا مِنْ شَحْمٍ يَوْمَ خَيْبَرَ، قَالَ: فَالْتَزَمْتُهُ، فَقُلْتُ: لَا أَعْطِي الْيُوْمَ أَحَدًا مِنْ هٰذَا شَيْئًا، قَالَ: فَالْتَفَتُ فَإِذَا رَسُولُ اللهِ عَلَيْهُ مُتَهَسِّمًا.

[٤٦٠٦] ٧٣-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ بَشَّارِ الْعَبْدِيُّ: حَدَّثَنَا بَهْزُ بْنُ أَسَدِ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ عَبْدَ اللهِ بْنَ مُعَفَّلٍ يَقُولُ: قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ مُغَفَّلٍ يَقُولُ: رُمِيَ إِلَيْنَا جِرَابٌ فِيهِ طَعَامٌ وَشَحْمٌ يَوْمَ إِلَيْنَا جِرَابٌ فِيهِ طَعَامٌ وَشَحْمٌ يَوْمَ

(...) Shu'bah narrated it with this chain (a *Ḥadîth* similar to no. 4606), except that he said: A leather bag full of fat, and he did not mention food.

Chapter 26. The Prophet Wrote To Heraclius, The Ruler Of Syria, Inviting Him To Islam

[4607] 74 - (1773) It was narrated from Ibn 'Abbas that Abû Sufyân told him: During the truce between me and the Messenger of Allâh &, I set out, and whilst I was in Syria, a letter came from the Messenger of Allâh to Heraclius, the ruler of the Byzantines. Dihyah Al-Kalbî brought the letter, and gave it to the ruler of Busra, and the ruler of Busra gave it to Heraclius. Heraclius said: Is there anyone here from the people of this man who claims that he is a Prophet? They said: Yes. I was called, along with a number of men from Quraish, and we entered upon Heraclius, who seated us before him and said: Which of you is closest in kinship to this man who claims that he is a Prophet? Abû Sufyân said: I said: I am. So he seated

خَيْبَرَ، فَوَتَبْتُ لِآخُذَهُ، قَالَ: فَالْتَفَتُ فَإِذَا رَسُولُ الله عَلَيْتُ، فَاسْتَحْيَنْتُ مِنْهُ.

(...) حَدَّثَنَاهُ مُحَمَّدُ بْنُ الْمُنْتَىٰ: حَدَّثَنَا شُعْبَةُ بِهَلْذَا الْمُنْتَىٰ: حَدَّثَنَا شُعْبَةُ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: جَرَابٌ مِنْ شَحْمٍ، وَلَمْ يَذْكُر الطَّعَامَ.

(المعجم ٢٦) - (بَابٌ: كتب النبيّ ﷺ الله هرقل ملك الشام يدعوه إلى الإسلام) (التحفة ٢٨)

ابنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَابْنُ أَبِي عُمَرَ وَمُحَمَّدُ بَنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ لِابْنِ رَافِعٍ - قَالَ ابْنُ رَافِعٍ وَابْنُ وَاللَّفْظُ لِابْنِ رَافِعٍ - قَالَ ابْنُ رَافِعٍ وَابْنُ وَاللَّفْظُ لِابْنِ رَافِعٍ - قَالَ ابْنُ رَافِعٍ وَابْنُ أَبِي عُمَرَ: حَدَّثَنَا، وَقَالَ الْالْخَرَانِ: أَخْبَرَنَا مَعْمَرٌ عَنِ أَخْبَرَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ اللهِ بْنِ عَبْدِ اللهِ عَلْمَ وَاللهُ وَعَلَى اللهِ عَلَيْمَ وَاللهُ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلْمِمَ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمِمَ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَمَ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلَى اللهُ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ اللهُ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهُ عَلَيْمَ اللهِ اللهُ اللهِ اللهُ اللهُ

68

me in front of him, and my companions sat behind me, then he called his interpreter and said to him: Tell them that I am going to ask this man about the man who claims that he is a Prophet. and if he tells me a lie, let them refute him. Abû Sufyân said: By Allâh, were it not for the fear that people would say that I lied, I would have lied. Then he said to his interpreter: Ask him, what is his (the Prophet's) lineage among you? I said: He is of good lineage among us. He said: Was there any king among his forefathers? I said: No. He said: Did you ever accuse him of lying before he said what he said? I said: No. He said: Who are his followers? Are they the nobles among the people or the lowly? I said: The lowly. He said: Are they increasing in number or decreasing? He said: They are increasing. He said: Have any of them turned away from his religion after entering it, out of dissatisfaction? I said: No. He said: Have you fought him? I said: Yes. He said: How was (the outcome of) your fighting with him? I said: The war between us goes by turns; sometimes he prevails over us and sometimes we prevail over him. He said: Does he act treacherously? I said: No, but we have recently concluded a truce with him, and we do not know what he will do.

فَقَالَ هِرَقْلُ: هَلْ هٰهُنَا أَحَدٌ مِنْ قَوْمِ هٰذَا الرَّجُلِ الَّذِي يَزْعُمُ أَنَّهُ نَبِيٌّ؟ قَالُوا: نَعَمْ، قَالَ: فَدُعِيتُ فِي نَفَرٍ مِنْ قُرَيْشٍ، فَدَخَلْنَا عَلَىٰ هِرَقْلَ، فَأَجْلَسَنَا بَيْنَ يَدَيْهِ، فَقَالَ: أَيُّكُمْ أَقْرَبُ نَسَبًا مِنْ هَلْذَا الرَّجُلِ الَّذِي يَزْعُمُ أَنَّهُ نَبِيٌّ؟ فَقَالَ أَبُو سُفْيَانَ: فَقُلْتُ: أَنَا، فَأَجْلَسُونِي بَيْنَ يَدَيْهِ، وَأَجْلَسُوا أَصْحَابِي خَلْفِي، ثُمَّ دَعَا بِتَرْجُمَانِهِ فَقَالَ لهُ: قُلْ لَهُمْ: إنِّي سَائِلٌ هَلْذَا؟ عَن الرَّجُل الَّذِي يَزْعُمُ أَنَّهُ نَبِيٌّ، فَإِنْ كَذَبَنِي فَكَذَّبُوهُ، قَالَ: فَقَالَ أَبُو سُفْيَانَ: وَايْمُ اللهِ! لَوْلَا مَخَافَةُ أَنْ يُؤْثَرَ عَلَىً الْكَذِبُ لَكَذَبْتُ، ثُمَّ قَالَ لِتَرْجُمَانِهِ: سَلْهُ، كَيْفَ حَسَبُهُ فِيكُمْ؟ قَالَ: قُلْتُ: هُوَ فِينَا ذُو حَسَبٍ، قَالَ: فَهَلْ كَانَ مِنْ آبَائِهِ مَلِكٌ؟ قُلْتُ: لَا، قَالَ: فَهَلْ كُنْتُمْ تَتَّهِمُونَهُ بِالْكَذِبِ قَبْلَ أَنْ يَقُولَ مَا قَالَ؟ قُلْتُ: لَا، قَالَ: وَمَنْ يَتَّبِعُهُ؟ أَشْرَافُ النَّاسِ أَمْ ضُعَفَاؤُهُمْ؟ قَالَ: قُلْتُ: بَلْ ضُعَفَاؤُهُم، قَالَ: أَيَزِيدُونَ أَمْ يَنْقُصُونَ؟ قَالَ: قُلْتُ: لَا، بَلْ يَزيدُونَ، قَالَ: هَلْ يَرْتَدُّ أَحَدٌ مِنْهُمْ عَنْ دِينهِ، بَعْدَ أَنْ يَدْخُلَ فِيهِ سَخْطَةً لَهُ؟ قَالَ: قُلْتُ: لَا، قَالَ: فَهَلْ قَاتَلْتُمُوهُ؟ قُلْتُ: نَعَمْ، قَالَ: فَكَيْفَ كَانَ قِتَالُكُمْ He (Abû Sufyân) said: By Allâh, I could not say anything more than that.

He said: Has anyone said such a thing before him? I said: No. He said to his interpreter: Tell him: I asked you about his lineage and you said that he is of good lineage among you; such are the Messengers, who are sent from the best lineages of their people. I asked: Was there any king among his forefathers, and you said: No. If there had been any king among his forefathers, I would have said that he was a man seeking the kingdom of his forefathers. I asked about his followers, whether they were lowly or noble, and you said they were lowly. Such are the followers of the Messengers. I asked you whether you accused him of lying before he said what he said, and you said no. I knew that if he did not tell lies about people, he would not tell lies about Allâh. I asked you whether anyone had turned away from his religion after entering it, out of dissatisfaction with it, and you said: No. Such is faith: when it penetrates deeply into the heart. I asked you whether they are increasing in number or decreasing, and you said that they are increasing. Such is faith, until it prevails. I asked you whether you have fought them, and you said that you have fought them,

إِيَّاهُ؟ قَالَ: قُلْتُ: تَكُونُ الْحَرْبُ بَيْنَنَا وَنُصِيبُ مِنْهُ، وَبَيْنَهُ سِجَالًا، يُصِيبُ مِنَّا وَنُصِيبُ مِنْهُ، قَالَ: فَهَلْ يَغْدِرُ؟ قُلْتُ: لَا، وَنَحْنُ مِنْهُ فِيهَا.

قَالَ: فَوَاللهِ! مَا أَمْكَنَنِي مِنْ كَلِمَةٍ أَدْخِلُ فِيهَا شَيئًا غَيْرَ هَلْدِهِ.

قَالَ: فَهَلْ قَالَ هَلْذَا الْقَوْلَ أَحَدٌ قَبْلَهُ؟ قَالَ: قُلْتُ: لَا، قَالَ لِتَرْجُمَانِهِ: قُلْ لَهُ: إنِّي سَأَلْتُكَ عَنْ حَسَبِهِ فَزَعَمْتَ أَنَّهُ فِيكُمْ ذُو حَسَب، وَكَذَلِكَ الرُّسُلُ تُبْعَثُ فِي أَحْسَابِ قَوْمِهَا، وَسَأَلْتُ: هَلْ كَانَ فِي آبَائِهِ مَلِكٌ؟ فَزَعَمْتَ أَنْ لَا، فَقُلْتُ: لَوْ كَانَ مِنْ آبَائِهِ مَلِكٌ قُلْتُ رَجُلٌ يَطْلُبُ مُلْكَ آبَائِهِ، وَسَأَلْتُكَ عَنْ أَتْبَاعِهِ، أَضُعَفَاؤُهُمْ أَمْ أَشْرَافُهُمْ؟ فَقُلْتَ: بَلْ ضُعَفَاؤُهُمْ، وَهُمْ أَتْبَاعُ الرُّسُل، وَسَأَلْتُكَ: هَلْ كُنْتُمْ تَتَّهِمُونَهُ بِالْكَذِبِ قَبْلَ أَنْ يَقُولَ مَا قَالَ؟ فَزَعَمْتَ أَنْ لَا، فَقَدْ عَرَفْتُ أَنَّهُ لَمْ يَكُنْ لِيَدَعَ الْكَذِبَ عَلَىٰ النَّاسِ ثُمَّ يَذْهَبَ فَيَكْذِبَ عَلَىٰ اللهِ، وَسَأَلْتُكَ: هَلْ يَرْتَدُّ أَحَدٌ مِنْهُمْ عَنْ دِينِهِ بَعْدَ أَنْ يَدْخُلَهُ سَخْطَةً لَهُ؟ فَزَعَمْتَ أَنْ لَا، وَكَذٰلِكَ الْإِيمَانُ إِذَا خَالَطَ بَشَاشَةَ الْقُلُوبِ، وَسَأَلْتُكَ: هَلْ يَزيدُونَ أَوْ يَنْقُصُونَ؟ فَزَعَمْتَ أَنَّهُمْ

and the war between you and him goes by turns: sometimes he defeats you and sometimes you defeat him. Thus the Messengers are tested, but ultimately the victory is theirs. I asked you whether he acts treacherously, and you said that he does not act treacherously. Such are the Messengers, they do not act treacherously. I asked you whether anyone had said such a thing before, and you said: No. I thought that if anyone had said such a thing before, he would be a man who was following what was said before. Then he said: What does he enjoin upon you? I said: He enjoins us to pray, give Zakât, uphold ties of kinship and remain chaste. He said: If what you say about him is true, then he is a Prophet. I knew that he would appear, but I did not think that he would be from among you. If I knew that I would be able to reach him safely, I would like to meet him, and if I were with him, I would wash his feet. His dominion will most certainly reach that which is beneath my feet.

Then he called for the letter of the Messenger of Allâh and read it. It said: "In the Name of Allâh, the Most Gracious, the Most Merciful. From Muḥammad the Messenger of Allâh to Heraclius the ruler of the Byzantines. Peace be upon those who follow true guidance. I invite you with the call of Islam.

يَزيدُونَ، وَكَذْلِكَ الْإِيمَانُ حَتَّىٰ يَتِمَّ، وَسَأَلْتُكَ: هَلْ قَاتَلْتُمُوهُ؟ فَزَعَمْتَ أَنَّكُمْ قَدْ قَاتَلْتُمُوهُ، فَتَكُونُ الْحَرْبُ بَيْنَكُمْ وَبَيْنَهُ سِجَالًا، يَنَالُ مِنْكُمْ وَتَنَالُونَ مِنْهُ، وَكَذَلِكَ الرُّسُلُ تُبْتَلَىٰ ثُمَّ تَكُونُ لَهُمُ الْعَاقِبَةُ، وَسَأَلْتُكَ: هَلْ يَغْدِرُ؟ فَزَعَمْتَ أَنَّهُ لَا يَغْدِرُ، وَكَذَلِكَ الرُّسُلُ لَا تَغْدِرُ، وَسَأَلْتُكَ: هَلْ قَالَ هَلْذَا الْقَوْلَ أَحَدٌ قَلْهُ؟ فَزَعَمْتَ أَنْ لَا، فَقُلْتُ: لَوْ قَالَ هَلْذَا الْقَوْلَ أَحَدٌ قَبْلَهُ، قُلْتُ: رَجُلٌ ائْتَمَّ بِقَوْلِ قِيلَ قَبْلَهُ، قَالَ: ثُمَّ قَالَ: بِمَ يَأْمُرُكُمْ؟ قُلْتُ: يَأْمُونَا بِالصَّلَاةِ وَالزَّكَاةِ وَالصِّلَةِ وَالْعَفَافِ، قَالَ: إِنْ يَكُنْ مَا تَقُولُ فِيهِ حَقًّا، فَإِنَّهُ نَبِيٌّ، وَقَدْ كُنْتُ أَعْلَمُ أَنَّهُ خَارِجٌ، وَلَمْ أَكُنْ أَظُنُّهُ أَنَّهُ مِنْكُمْ، وَلَوْ أَنِّي أَعْلَمُ أَنِّي أَخْلُصُ إِلَيْهِ، لأَحْبَبْتُ لِقَاءَهُ، وَلَوْ كُنْتُ عِنْدَهُ لَغَسَلْتُ عَنْ قَدَمَيْهِ، وَلَيَبْلُغَنَّ مُلْكُهُ مَا تَحْتَ قَدَمَىَّ.

قَالَ: ثُمَّ دَعَا بِكِتَابِ رَسُولِ اللهِ ﷺ فَقَرَأَهُ، فَإِذَا فِيهِ: بِسْمِ اللهِ الرَّحْمَٰنِ اللهِ الرَّحْمَٰنِ الرَّحِيمِ، مِنْ مُحَمَّدٍ رَسُولِ اللهِ إلَىٰ هِرَقْلَ عَظِيمِ الرُّومِ، سَلَامٌ عَلَىٰ مَنِ اتَّبَعَ عظیم الرُّومِ، سَلَامٌ عَلَیٰ مَنِ اتَّبَعَ اللهُ اللهُدَیٰ، أَمَّا بَعْدُ، فَإِنِّي أَدْعُوكَ بِدِعَايَةِ اللهُ اللهُ اللهُ يُؤْتِكَ اللهُ اللهُ اللهُ يُؤْتِكَ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ ال

Become Muslim and you will be safe. Become Muslim and Allâh will give you a twofold reward, but if you turn away, then upon you will be the sins of the peasants (your subjects). Say (O Muhammad 2: 'O people of the Scripture (Jews and Christians): Come to a word that is just between us and you, that we worship none but Allâh (Alone), and that we associate no partners with Him, and that none of us shall take others as lords besides Allâh. Then, if they turn away, say: Bear witness that we are Muslims.' [Âl 'Imrân 3:64]." When he had finished reading the letter, there were raised voices and a great deal of clamour, and he ordered that we be expelled. I said to my companions when we left: Ibn Abî Kabshah (i.e., the Prophet **(28)** has come to wield a great deal of power; the king of Banû Al-Asfar is afraid of him.

I continued to be certain that the Messenger of Allâh se would prevail, until Allâh caused me to become Muslim.

[4608] (...) It was narrated from Ibn Shihâb with this chain (a similar Ḥadîth as no. 4607), and he added: When Allâh inflicted defeat on the Persian troops, Caesar travelled from Homs to Aelia (Jerusalem) to show his gratitude to Allâh. And he said in the Hadîth: "From Muhammad,

أَجْرَكَ مَرَّتَيْنِ، وَإِنْ تَوَلَّيْتَ فَإِنَّ عَلَيْكَ إِنْمَ الْأُرِيسِيِّينَ وَ ﴿ يَتَأَهُّلَ الْكِنْكِ تَعَالُوْا إِلَىٰ صَكِيْمَةٍ سَوَلَمْ بَيْنَنَا وَبَيْنَكُمْ أَلَّا نَعْبُدُ إِلَا الله وَكُلْمَةٍ سَوَلَمْ بَيْنَنَا وَبَيْنَكُمْ أَلَّا نَعْبُدُ إِلَّا الله وَلا يَشْرِكَ بِهِ شَكِيْنًا وَلا يَتَخَذَ بَعْضُنَا بَعْضًا أَرْبَابًا مِن دُونِ الله فَإِن تَوَلَّوْا الله عَمْدُوا بِأَنَا مِن دُونِ الله فَإِن تَوَلَّوْا الله عَمْدُوا بِأَنَا مَن دُونِ الله مُسْلِمُونَ وَ الله عَمران: 13] فَلَمَّا فَرَغَ مِنْ مُسْلِمُونَ وَ الله عَمران: 13] فَلَمَّا فَرَغَ مِنْ وَرَاءَةِ الْكَثَابِ الْآنَفَعَتِ الْأَصْوَاتُ عِنْدَهُ وَلَاهُ وَالله وَله وَالله وَله وَالله وَاللّه وَالله و

قَالَ: فَمَا زِلْتُ مُوقِنًا بِأَمْرِ رَسُولِ اللهِ ﷺ أَنَّهُ سَيَظْهَرُ، حَتَّىٰ أَدْخَلَ اللهُ عَلَيَّ الْإِسْلَامَ.

[٤٦٠٨] (...) حَدَّثَنَاه حَسَنٌ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: حَدَّثَنَا يَعْفُوبُ وَهُوَ ابْنُ إِبْرَاهِيمَ بْنِ سَعْدٍ: حَدَّثَنِي أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ بِهَاذَا الْإِسْنَادِ، وَزَادَ فِي

72

the slave and Messenger of Allâh."

Chapter 27. The Prophet Wrote To The Kings Of The Kuffar, Inviting Them To Islam

[4609] 75 - (1774) It was narrated from Anas that the Prophet of Allâh wrote to Chosroes, Caesar, the Negus and to every tyrant, calling them to Allâh. That was not the Negus for whom the Prophet offered the funeral prayer.

[4610] (...) It was narrated from Qatâdah that Anas bin Mâlik narrated a similar report (as no. 4609) from the Prophet , but he did not say: That was not the Negus for whom the Prophet offered the funeral prayer.

[4611] (...) It was narrated from Qatâdah, from Anas (a similar report as no. 4609), but he did not say: That was not the Negus

الْحَدِيثِ: وَكَانَ قَيْصَرُ لَمَّا كَشَفَ اللهُ عَنْهُ جُنُودَ فَارِسَ مَشَىٰ مِنْ حِمْصَ إلَىٰ عَنْهُ جُنُودَ فَارِسَ مَشَىٰ مِنْ حِمْصَ إلَىٰ إيليَاءَ، شُكْرًا لِمَا أَبْلَاهُ الله، وَقَالَ فِي اللهِ الْحَدِيثِ: «مِنْ مُحَمَّدٍ عَبْدِ اللهِ وَرَسُولِهِ»، وَقَالَ: «إثْمَ الْيَرِيسِيِّينَ»، وَقَالَ: «إثْمَ الْيَرِيسِيِّينَ»، وَقَالَ: «إثْمَ الْيَرِيسِيِّينَ»، وَقَالَ: «إِنْمَ الْيَرِيسِيِّينَ»،

(المعجم ۲۷) - (بَابٌ: كتب النبيّ ﷺ إلى ملوك الكفار يدعوهم إلى الإسلام) (التحفة ۲۹)

[٤٦٠٩] ٧٥-(١٧٧٤) حَدَّنَى عَرْنُ وَمُادٍ الْمَعْنِيُّ: حَدَّثَنَا عَبْدُ يُوسُفُ بْنُ حَمَّادٍ الْمَعْنِيُّ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، عَنْ أَنَسٍ؛ أَنَّ نَبِيَّ اللهِ ﷺ كَتَبَ إِلَىٰ كِسْرَىٰ، وَإِلَىٰ قَيْصَرَ، وَإِلَى النَّجَاشِي، وَإِلَى كُلِّ جَبَّارٍ، وَلَيْسَ اللهِ [تَعَالَىٰ]، وَلَيْسَ يَدْعُوهُمْ إِلَى اللهِ [تَعَالَىٰ]، وَلَيْسَ بِلْلَا عَلَيْهِ النَّبِيُ ﷺ.

[٤٦١٠] (...) وحَدَّثَنَاه مُحَمَّدُ بْنُ عَبْدِ اللهِ الرُّزِّيُّ: حَدَّثَنَا عَبْدُ الْوَهَّابِ بْنُ عَطَاءٍ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، حَدَّثَنَا أَنَسُ بْنُ مَالِكٍ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، حَدَّثَنَا أَنَسُ بْنُ مَالِكٍ عَنْ النَّبِيِّ بِعِثْلِهِ، وَلَمْ يَقُلْ: وَلَيْسَ عَنِ النَّبِيِّ عَلَيْهِ النَّبِيُ عَلَيْهِ النَّبِي عَلَيْهِ النَّهِ عَلَيْهِ النَّهُ عَلَيْهِ النَّهُ عَلَيْهِ النَّهِ عَلَيْهِ النَّهُ عَلَيْهِ النَّهُ عَلَيْهِ النَّهُ عَلَيْهُ النَّهِ عَلَيْهُ النَّهُ عَلَيْهُ النَّهُ عَلَيْهُ عَلَيْهُ النَّهِ عَلَيْهُ النَّهُ عَلَيْهُ النَّهُ عَلَيْهُ النَّهُ عَلَيْهِ النَّهِ عَلَيْهِ النَّهُ عَلَيْهُ النَّهِ عَلَيْهِ النَّهِ عَلَيْهُ الْعَلَيْهِ النَّهِ عَلَيْهُ النَّهِ عَلَيْهِ النَّهِ عَلَيْهُ النَّهُ عَلَيْهُ النَّهُ عَلَيْهُ الْعَلَاهُ الْعَلَاهُ الْعَلَيْهِ النَّهُ عَلَيْهُ النَّهُ عَلَيْهُ الْعَلِيْهُ الْعَلَيْهُ الْعَلَيْهُ الْعَلَاهُ النَّهُ عَلَيْهُ النَّهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ الْعَلِيْهِ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْعَلِيْهُ الْعَلِي الْعَلِيْعُ الْعَلَاهُ عَلَيْهُ الْعَلَاهُ عَلَيْهُ الْ

وَحَدَّثَنِيهِ نَصْرُ بْنُ عَلِي الْجَهْضَمِيُ: أَخْبَرَنِي أَبِي: حَدَّثَنِي عَلِي الْجَهْضَمِيُ: أَخْبَرَنِي أَبِي: حَدَّثَنِي خَالِدُ بْنُ قَيْسٍ عَنْ قَتَادَةَ، عَنْ أَنَسٍ وَلَمْ

for whom the Prophet so offered the funeral prayer (a similar report as no. 4609).

Chapter 28. The Battle Of Hunain

[4612] 76 - (1775) It was narrated that Ibn Shihâb said: Kathîr bin 'Abbâs bin 'Abdul-Muttalib said: 'Abbâs said: I was present with the Messenger of Allâh & on the day of (of the battle of) Hunain. Abû Sufyân bin Al-Harith bin 'Abdul-Muttalib and I stayed close to the Messenger of Allâh and did not leave him. The Messenger of Allâh ze was riding a white mule of his, that had been given to him by Farwah bin Nufâthah Al-Judhâmi. When the Muslims and the Kuffâr met, the Muslims turned and fled, but the Messenger of Allâh se spurred his mule towards the Kuffâr. 'Abbâs said: I was holding on to the reins of the mule of the Messenger of Allâh , checking it so that it did not go too fast, and Abû Sufyân was holding on to the stirrup of the Messenger of Allâh 26. The Messenger of Allâh & said: "O 'Abbâs, call the people of Al-Samurah."[1] 'Abbâs - who was a man with a loud voice - said: I said at the top of my voice: Where are the people of Al-Samurah? He said: By Allâh, when they heard

يَذْكُرْ: وَلَيْسَ بِالنَّجَاشِي الَّذِي صَلَّىٰ عَلَيْهِ النَّبِيُ ﷺ.

(المعجم ۲۸) - (بَابُ غزوة حنين) (التحفة ۳۰)

[٤٦١٢] ٧٦–(١٧٧٥) وحَدَّثَني أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْح: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَاب، قَالَ: حَدَّثَنِي كَثِيرُ بْنُ عَبَّاس بْنِ عَبْدِ الْمُطَّلِبِ قَالَ: قَالَ عَبَّاسٌ: شَهِدْتُ مَعَ رَسُولِ اللهِ ﷺ يَوْمَ حُنَيْنٍ، فَلَزِمْتُ أَنَا وَأَبُو سُفْيَانَ بْنُ الْحَارِثِ بْنَ عَبْدِ الْمُطَّلِب رَسُولَ اللهِ ﷺ، فَلَمْ نُفَارِقُهُ، وَرَسُولُ اللهِ ﷺ عَلَىٰ بَغْلَةٍ لَهُ بَيْضَاءَ، أَهْدَاهَا لَهُ فَرْوَةُ بْنُ نُفَاتَةً الْجُذَامِيُّ، فَلَمَّا الْتَقَيٰ الْمُسْلِمُونَ وَالْكُفَّارُ، وَلَّىٰ الْمُسْلِمُونَ مُدْبرينَ، فَطَفِقَ رَسُولُ اللهِ ﷺ يَرْكُضُ بَغْلَتَهُ قِبَلَ الْكُفَّارِ، قَالَ عَبَّاسٌ: وَأَنَا آخِذٌ بِلِجَامِ بَغْلَةِ رَسُولِ اللهِ ﷺ، أَكُفُّهَا إِرَادَةَ أَنْ لَا تُسْرِعَ، وَأَبُو سُفْيَانَ آخِذٌ بِركَابِ رَسُولِ اللهِ عَلَيْ ، فَقَالَ رَسُولُ الله عَلَيْ: «أَيْ عَبَّاسُ! نَادِ أَصْحَابَ السَّمُرَةِ»، فَقَالَ عَنَّاسٌ - وَكَانَ رَحُلًا صَيِّتًا -: فَقُلْتُ

^[1] Al-Samurah: this was the tree beneath which they swore the Bai'. Ar-Ridwân.

my voice, they came back like cows coming back to their calves, saying: "Here we are, here we are!" They fought with the Kuffâr, then the call went out to the Ansâr: O Ansâr, O Ansâr! And the last to be called were Banû Al-Hârith bin Al-Khazraj. They said: O Banû Al-Hârith bin Al-Khazraj, O Banû Al-Hârith bin Al-Khazraj! The Messenger of Allâh & seated on his mule, craned his neck to watch the fighting, and the Messenger of Allâh said: "Now the battle is raging." Then the Messenger of Allâh **s** took some pebbles and flung them at the faces of the Kuffâr, then he said: "They are defeated, by the Lord of Muhammad #!" Then I went and looked, and saw that the fighting was as it had been before. He said: By Allâh, all he did was throw some pebbles at them. Then their force was spent and they began to retreat.

[4613] 77 - (...) A similar report (as no. 4612) was narrated from Az-Zuhrî with this chain, except that he said: Farwah bin Nu'âmah Al-Judhâmi. And he said: "They have been defeated, by the Lord of the Ka'bah, they have been defeated, by the Lord of the Ka'bah!" and he added: until Allâh defeated them.

بأَعْلَىٰ صَوْتِي: أَيْنَ أَصْحَابُ السَّمُرَةِ؟ قَالَ: فَوَاللهِ لَكَأَنَّ عَطْفَتَهُمْ، حِينَ سَمِعُوا صَوْتِي، عَطْفَةُ الْبَقَرِ عَلَىٰ أَوْلَادِهَا، فَقَالُوا: يَا لَّتُنْكَ! يَا لَبَّنْكَ! قَالَ: فَاقْتَتَلُوا وَالْكُفَّارَ، وَالدَّعْوَةُ فِي الْأَنْصَارِ، يَقُولُونَ: يًا مَعْشَرَ الْأَنْصَارِ! يَا مَعْشَرَ الْأَنْصَارِ! قَالَ: ثُمَّ قُصِرَتِ الدَّعْوَةُ عَلَىٰ بَنِي الْحَارِثِ ابْنِ الْخَزْرَجِ، [فَقَالُوا: يَا بَنِي الْحَارِثِ بْن الْخَزْرَج! يَا بَنِي الْحَارِثِ بْنِ الْخَزْرَج!] فَنَظَرَ رَسُولُ اللهِ ﷺ وَهُوَ عَلَىٰ بَغْلَتِهِ، كَالْمُتَطَاوِلِ عَلَيْهَا، إلَىٰ قِتَالِهِمْ، فَقَالَ رَسُولُ اللهِ عَيْكَةِ: «هَاذَا حِينَ حَمِيَ الْوَطِيسُ»، قَالَ: ثُمَّ أَخَذَ رَسُولُ اللهِ ﷺ حَصَيَاتٍ فَرَمَىٰ بهنَّ وُجُوهَ الْكُفَّارِ، ثُمَّ قَالَ: «انْهَزَمُوا، وَرَبِّ مُحَمَّدِ ﷺ! " قَالَ: فَذَهَنتُ أَنْظُرُ فَإِذَا الْقِتَالُ عَلَىٰ هَنْتَتِهِ فِيمَا أَرَىٰ، قَالَ: فَوَالله! مَا هُوَ إِلَّا أَنْ رَمَاهُمْ بِحَصَيَاتِهِ، فَمَا زِلْتُ أَرَىٰ حَدَّهُمْ كَلِيلًا وَأَمْرَهُمْ مُدْبِرًا.

[٤٦١٣] ٧٧-(...) وحَدَّثَنَاه إِسْحَاقُ بْنُ رَافِع وَعَبْدُ إِسْحَاقُ بْنُ رَافِع وَعَبْدُ ابْنُ رَافِع وَعَبْدُ ابْنُ حُمَيْدٍ، جَمِيعًا عَنْ عَبْدِ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ بِهَلَدَا الْإِلْسْنَادِ، نَحْوَهُ، غَيْرَ أَنَّهُ قَالَ: فَرُوتُهُ بْنُ نُعَامَةَ الْجُذَامِيُّ، وَقَالَ «انْهَزَمُوا، وَرَبِّ الْكَعْبَةِ!

He said: It is as if I can see the Prophet , pursuing them on his mule.

[4614] (...) Kathîr bin 'Abbâs narrated that his father said: I was with the Prophet on the day of (of the battle of) Hunain... and he quoted the *Hadîth*, but the *Hadîth* of Yûnus and the *Hadîth* of Ma'mar are longer and more complete.

[4615] 78 - (1776) It was narrated that Abû Ishaq said: A man said to Al-Barâ': O Abû 'Umârah, did you run away on the day of (of the battle of) Hunain? He said: No, by Allâh, the Messenger of Allâh 😹 did not turn his back, but some young men among his Companions were hasty and ill-prepared. They did not have any weapons, or many weapons, and they met some archers from among Hawazin and Banû Nasr whose arrows hardly ever missed their targets. They shot at them, and hardly any of their arrows missed. They came to the Messenger of Allâh &, and the Messenger of Allâh se was on his white mule, and Abû Sufyân bin Al-Hârith bin 'Abdul-Muttalib was leading it. He (鑑) dismounted and prayed for help, saying:

انْهَزَمُوا، وَرَبِّ الْكَعْبَةِ!» وَزَادَ فِي الْحَدِيثِ: حَتَّىٰ هَزَمَهُمُ اللهُ.

قَالَ: وَكَأَنِّي أَنْظُرُ إِلَى النَّبِيِّ عِلَيْمَ النَّبِيِّ عِلَيْمَ النَّبِيِّ عِلَيْمَ النَّبِيِّ عِلَيْمَ النَّبِيِّ عِلْمَانِ النَّبِيِّ عَلَيْمِ النَّبِيِّ عِلْمَانِ النَّبِي عِلْمَانِ النَّبِي عِلْمَانِ النَّبِي عِلْمَانِ النَّبِي عِلْمَانِ النَّالِي عَلَيْنِ النَّالِي عَلَيْمِ النَّالِي عَلَيْمِ اللَّهِ عَلَيْمِ النَّالِي عَلَيْمِ النَّالِي عَلَيْمِ النَّالِي عَلَيْمِ النَّهِ عَلَى النَّالِقِي عَلَيْمُ اللَّهِ النَّهِ عَلَيْمِ النَّهِ عَلَيْمِ النَّهِ عَلَيْمِ اللَّهِ عَلَيْمِ النَّالِي النَّالِقِي عَلَيْمِ عَلَيْمِ عَلَيْمِ عَلَيْمِ الْمِنْ عَلَيْمِ عَلِي عَلِي عَلَيْمِ عَلَيْمِ عَلَيْمِ عَلَيْمِ عَلَيْمِ عَلَيْمِ عَ

[٤٦١٤] (...) وحَدَّثَنَاه ابْنُ أَبِي عُمْرَ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، قَالَ: أَخْبَرَنِي كَثِيرُ بْنُ الْعَبَّاسِ عَنْ أَبِيهِ قَالَ: كُنْتُ مَعَ النَّبِيِّ يَنِيُّ يَوْمَ حُنَيْنٍ، وَسَاقَ الْحَدِيثَ، غَيْرَ أَنَّ حَدِيثَ يُونُسُ وَحَدِيثَ مَعْمَر أَكْثَرُ مِنْهُ وَأَتَمُّ.

ابْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبِي ابْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبِي إِسْحُقَ قَالَ: قَالَ رَجُلٌ لِلْبَرَاءِ: يَا أَبَا عُمَارَةَ! أَفَرَرْتُمْ يَوْمَ حُنَيْنٍ؟ قَالَ: لَا، عُمَارَةً! أَفَرَرْتُمْ يَوْمَ حُنَيْنٍ؟ قَالَ: لَا، وَاللهِ! مَا وَلَّىٰ رَسُولُ اللهِ عَلَيْهُ، وَلٰكِنَّهُ خَرَجَ عُلَيْهِمْ سِلَاحٌ، أَوْ كَبِيْرُ سِلَاحٍ، فَلَقُوا قَوْمًا عَلَيْهِمْ سِلَاحٌ، أَوْ كَبِيْرُ سِلَاحٍ، فَلَقُوا قَوْمًا رُمَاةً لَا يَكَادُ يَسْقُطُ لَهُمْ سَهْمٌ، جَمْعُ مَوَازِنَ وَبَنِي نَصْرٍ، فَرَشَقُوهُمْ رَشْقًا مَا يَكَادُونَ يُخْطِئُونَ، فَأَقْبَلُوا هُنَاكَ إِلَىٰ رَسُولِ يَكَادُ وَنَهُ سُفْهَاء، وَرَسُولُ اللهِ عَلَيْهِ عَلَىٰ بَغْلَتِهِ الْبُيْضَاء، وَأَبُو سُفْيَانَ بْنُ الْحَارِكِ بْنِ عَبْدِ اللهِ يَقُودُ بِهِ، فَنَزَلَ واسْتَنْصَر، قَالَ: اللهُ عَبْدِ عَنْ يَقُودُ بِهِ، فَنَزَلَ واسْتَنْصَر، قَالَ:

"I am the Prophet and no doubt I am the son of 'Abdul-Muttalib." Then he formed them into ranks.

[4616] 79 - (...) It was narrated from Abû Ishâq that a man came to Al-Barâ' and said: Did you run away on the day of (of the battle of) Hunain, O Abû 'Umârah? He said: I bear witness that the Prophet of Allâh 😹 did not retreat, but some hasty and illprepared young men went out and met this tribe of Hawazin, who were archers. They shot a volley of arrows at them and did not miss, and the people retreated. Then the people started coming to the Messenger of Allâh 😹 when Abû Sufyân bin Al-Hârith was leading his mule, and he () dismounted and called upon Allâh, seeking His help, and saying:

"I am the Prophet and no doubt I am the son of 'Abdul-Muttalib.
O Allâh, send down Your help."
Al-Barâ' said: By Allâh, when the battle grew fierce, we sought protection by his side, and the brave ones among us were those who managed to stand the side.

[4617] 80 - (...) It was narrated that Abû Ishâq said: I heard Al-Barâ' when a man from Qais asked him: Did you flee and

"أَنَّ الَّنَّ بِيُّ لَا كَلْبُ أَنَا ابْنُ عَبْدِ الْمُطَّلِبْ» ثُمَّ صَفَّهُمْ.

آبد المُحِلِّ الْمِصِّيْ : حَدَّثَنَا عِيسَى بْنُ يُونُسَ جَنَابٍ الْمِصِّيْ : حَدَّثَنَا عِيسَى بْنُ يُونُسَ عَنْ زَكَرِيَّاءَ، عَنْ أَبِي إِسْحَلَقَ قَالَ : جَاءَ رَجُلٌ إِلَىٰ الْبَرَاءِ، فَقَالَ : أَكُنْتُمْ وَلَيْتُمْ يَوْمَ حُنَيْنٍ؟ يَا أَبَا عُمَارَةً! فَقَالَ : أَكْنْتُمْ وَلَيْتُمْ يَوْمَ حُنَيْنٍ؟ يَا أَبَا عُمَارَةً! فَقَالَ : أَشْهَدُ عَلَىٰ نَبِيِّ حُنَيْنٍ؟ يَا أَبَا عُمَارَةً! فَقَالَ : أَشْهَدُ عَلَىٰ نَبِيِّ اللهِ عَلَيْهُ انْطَلَقَ أَخِفًاءُ مِنَ اللهِ عَلَيْهُ انْطَلَقَ أَخِفًاءُ مِنَ وَهُمْ قَوْمٌ رُمَاةً، فَرَمَوْهُمْ بِرِشْقٍ مِنْ فَوَازِنَ، وَهُمْ قَوْمٌ رُمَاةً، فَرَمَوْهُمْ بِرِشْقٍ مِنْ نَبْلٍ، كَأَنَّهَا رِجْلٌ مِنْ جَرَادٍ، فَانْكَشَفُوا، فَأَقْبَلَ الْعَوْمُ إِلَىٰ مَلْوَلِ اللهِ عَلَيْهُ، وَأَبُو سُفْيَانَ بْنُ الْقَوْمُ إِلَىٰ رَسُولِ اللهِ عَلَيْهُ، وَأَبُو سُفْيَانَ بْنُ الْمَالِ اللهِ عَلَيْهُ، وَأَبُو سُفْيَانَ بْنُ الْمَالِ اللهِ عَلَيْهُ، وَأَبُو سُفْيَانَ بْنُ الْمَالِ اللهِ عَلَيْهُ، وَأَبُو سُفْيَانَ بْنُ الْمَارِثِ يَقُودُ بِهِ بَعْلَتَهُ، فَنَزَلَ، وَدَعَا، وَاسْتَرْصَرَ، وَهُو يَقُولُ :

«أَنَا النَّابِيُّ لَا كَالِبُ أَنَا ابْنُ عَبْدِ الْمُطَّلِبْ اللَّهُمَّ نَزِّلْ نَصْرَكَ».

قَالَ الْبَرَاءُ: كُنَّا، وَاللهِ! إِذَا احْمَرَّ الْبُأْسُ نَتَقِي بِهِ، وَإِنَّ الشُّجَاعَ مِنَّا لَلَّذِي يُحَاذِي بِهِ، يَعْنِي النَّبِيِّ عَلَيْهِ.

[٤٦١٧] • ٨-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ:

leave the Messenger of Allâh on the day of (of the battle of) Hunain? Al-Barâ' said: The Messenger of Allâh did not flee. At that time Hawâzin were archers, and when we attacked them they retreated, and we fell upon the booty, but then they came towards us with their arrows. And I saw the Messenger of Allâh on his white mule, and Abû Sufyân bin Al-Hârith was holding the reins, and he (the Prophet by) was saying:

"I am the Prophet and no doubt I am the son of 'Abdul-Muttalib."

[4618] (...) Abû Isḥâq narrated that a man said to Al-Barâ': O Abû 'Umârah... and he narrated the same Ḥadîth (as no. 4616), but it was less complete than their Ḥadîth.

[4619] 81 - (1777) Iyâs bin Salamah, who was the son of Al-Akwa', said: My father told me: We fought alongside the Messenger of Allâh at Hunain. When we faced the enemy, I advanced and climbed a hillock, and a man of the enemy

حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَقَ قَالَ: سَمِعْتُ الْبُرَاءَ، وَسَأَلَهُ رَجُلٌ مِنْ قَيْسٍ: هَلْ فَرَرْتُمْ عَنْ رَسُولِ اللهِ عَلَىٰ يَوْمَ حُنَيْنِ؟ فَقَالَ الْبَرَاءُ: وَلَكِنْ رَسُولُ اللهِ عَلَىٰ لَمْ يَفِرَ، وَكَانَتْ هَوَازِنُ يَوْمَئِذٍ رُمَاةً، وَإِنَّا لَمَّا حَمَلْنَا عَلَيْهِمُ انْكَشَفُوا، فَأَكْبَبْنَا عَلَىٰ حَمَلْنَا عَلَيْهِمُ انْكَشَفُوا، فَأَكْبَبْنَا عَلَىٰ حَمَلْنَا عَلَيْهِمُ انْكَشَفُوا، فَأَكْبَبْنَا عَلَىٰ الْغَنَائِمِ، فَاسْتَقْبَلُونَا بِالسِّهَام، وَلَقَدْ رَأَيْتُ رَسُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمَا رَسُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمَا أَبْ رَسُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمَا أَبُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمُا أَبُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمُا أَبُولُ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمُا أَلَىٰ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمُا أَلَىٰ اللهِ عَلَىٰ بَعْلَتِهِ الْبَيْضَاء، وَإِنَّا لَمُا أَنْ الْحَارِثِ آخِذُ بِلِجَامِهَا، وَهُو يَقُولُ:

«أنَّ الْسَنَّ عَبْدِ الْمُطَّلِبْ» أَنَّ الْبَنُ عَبْدِ الْمُطَّلِبْ» أَنَّ ابْسُنُ عَبْدِ الْمُطَّلِبْ» وَحَلَّنَنِي زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَأَبُو بَكْرِ ابْنُ خَرَّدٍ قَالُوا: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ شَعِيدٍ عَنْ شَعِيدٍ عَنْ شَعْيانَ قَالَ: حَدَّثَنِي أَبُو إِسْحَلَقَ عَنِ الْبَرَاءِ شُفْيَانَ قَالَ: حَدَّثَنِي أَبُو إِسْحَلَقَ عَنِ الْبَرَاءِ قَالَ: قَالَ لَهُ رَجُلٌ: يَا أَبًا عُمَارَةً! فَذَكَرَ الْمَوَالَةُ مِنْ حَدِيثِهِمْ، وَهَوُلُاءِ الْحَدِيثَ وَهُوَ أَقَلُ مِنْ حَدِيثِهِمْ، وَهَوُلُاءِ أَتَمُ حَدِيثًا.

[٤٦١٩] ٨-(١٧٧٧) وحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ: حَدَّثَنِي إِيَاسُ بْنُ سَلَمَةَ هُوَ ابْنُ الْأَكْوَعِ: حَدَّثَنِي أَبِي قَالَ: غَزَوْنَا مَعَ رَسُولِ اللهِ ﷺ حُنَيْنًا، فَلَمَّا

turned towards me, so I shot him with an arrow, but he ducked and I did not realize what he had done. Then I looked at the people, who had appeared from another hillock, and they met, they and the Companions of the Prophet . The Companions of the Prophet sturned back and I began to retreat. I was wearing two garments, one around my waist and the other on my shoulders. My *Izâr* became loose, so I was holding on to both of them. I passed by the Messenger of Allâh aw when I was running away, and he was on his white mule. The Messenger of Allâh said: "The son of Al-Akwa' has come back in fear." When they gathered around the Messenger of Allâh & he dismounted and picked up a handful of dust from the ground, then he threw it in the direction of (the enemy) and said: "May their faces be deformed." There was not one man among them whom Allâh had created, but his face was filled with dust from that handful, and they turned and fled. Thus Allâh defeated them, and the Messenger of Allâh a divided their booty among the Muslims.

Chapter 29. The Battle Of At-Tâ'if

[4620] 82 - (1778) It was narrated from Abûl-'Abbâs, the blind poet, that 'Abdullâh bin

وَاجَهْنَا الْعَدُوَّ تَقَدَّمْتُ، فَأَعْلُو ثَنِيَّةً، فَاسْتَقْبَلَنِي رَجُلٌ مِنَ الْعَدُوِّ، فَأَرْمِيهِ بِسَهْم، فَتَوَارَىٰ عَنِّي، فَمَا دَرَيْتُ مَا صَنَعَ، وَنَظَرْتُ إِلَى الْقَوْمِ فَإِذَا هُمْ قَدْ طَلَعُوا مِنْ ثَنِيَّة أُخْرَىٰ، فَالْتَقَوْا، هُمْ وَصَحَابَةُ النَّبِيِّ ﷺ، فَوَلَّىٰ صَحَابَةُ النَّبِيِّ عَيْلِيُّهُ، وَأَرْجِعُ مُنْهَزِمًا، وَعَلَيَّ بُرْدَتَانِ، مُتَّزرًا بإحْدَاهُمَا، مُرْتَدِيًا بِالْأُخْرَىٰ، فَاسْتَطْلَقَ إِزَارِي، فَجَمَعْتُهُمَا جَمِيعًا وَمَرَرْتُ، عَلَىٰ رَسُولِ اللهِ ﷺ، مُنْهَزِمًا وَهُوَ عَلَىٰ بَغْلَتِهِ الشَّهْبَاءِ، فَقَالَ رَسُولُ اللهِ ﷺ: "لَقَدْ رَجَعَ ابْنُ الْأَكْوَع فَزَعًا» فَلَمَّا غَشُوا رَسُولَ اللهِ ﷺ نَزَلَ عَنَ الْبَغْلَةِ، ثُمَّ قَبَضَ قَبْضَةً مِنْ تُرَابٍ مِنَ الْأَرْض، ثُمَّ اسْتَقْبَلَ بِهِ وُجُوهَهُمْ، فَقَالَ: «شَاهَتِ الْوُجُوهُ» فَمَا خَلَقَ اللهُ مِنْهُمْ إنسانًا إِلَّا مَلاَّ عَيْنَيْهِ تُرَابًا بِتِلْكَ الْقَبْضَةِ، فَوَلَّوْا مُدْبِرِينَ، فَهَزَمَهُمُ اللهُ عَزَّ وَجَلَّ بِذَٰلِكَ، وَقَسَمَ رَسُولُ اللهِ ﷺ غَنَائِمَهُمْ بَيْنَ الْمُسْلمديَ.

(المعجم ٢٩) - (بَابُ غزوة الطائف) (التحفة ٣١)

﴿ الْحُرْ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ

'Amr said: The Messenger of Allâh se besieged the people of At-Tâ'if, but he did not attain any victory over them. He said: "We will return, if Allâh wills." His Companions said: Are we going back without having conquered it? The Messenger of Allâh se said to them: "We will attack in the morning." So they attacked it the following morning, and many of them were wounded. The Messenger of Allâh said to them: "We will depart in the morning." He said: That pleased them, and the Messenger of Allâh smiled.

Chapter 30. The Battle Of Badr

[4621] 83 - (1779) It was narrated from Anas that the Messenger of Allâh & consulted (his Companions) when news reached him that Abû Sufyân was advancing. Abû Bakr spoke, but he paid him no heed, then 'Umar spoke but he paid him no heed. Then Sa'd bin 'Ubâdah stood up and said: Do you want us to speak, O Messenger of Allâh? By the One in Whose Hand is my soul, if you tell us to plunge our horses into the sea, we will do so, and if you tell us to make our horses go as far as Bark Al-Ghimâd, we will

(المعجم ٣٠) - (بَابُ غزوة بدر) (التحفة ٣٢)

آبُو الْبَرْ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنَسٍ: أَنَّ رَسُولَ اللهِ عَلَيْهُ شَاوَرَ، حِينَ بَلَغَهُ إِقْبَالُ أَبِي سُفْيَانَ، قَالَ: فَتَكَلَّمَ أَبُو بَكْرٍ فَأَعْرَضَ عَنْهُ، ثُمَّ تَكَلَّمَ عُمَرُ فَأَعْرَضَ عَنْهُ، ثُمَّ تَكلَّمَ عُمَرُ فَأَعْرَضَ عَنْهُ، ثُمَّ تَكلَّمَ عُمَرُ فَأَعْرَضَ عَنْهُ، فَقَامَ سَعْدُ بْنُ عُبَادَةَ فَقَالَ: إِيَّانَا تُرْبِدُ إِيَّانَا لَوْ أَمْرُتَنَا أَنْ نُخِيضَهَا الْبَحْرَ لَأَخَضْنَاهَا، وَلَوْ أَمَرْتَنَا أَنْ نَضْرِبَ أَكْبَادَهَا إِلَىٰ بَرْكِ

do so. The Messenger of Allâh encouraged the people, then they set out, and camped in Badr. Soon the water carriers of Ouraish arrived, among whom was a black slave belonging to Banû Al-Hajjâj. They caught him, and the Companions of the Messenger of Allâh ze questioned him about Abû Sufyân and his Companions, but he said: I do not know about Abû Sufyân, but Abû Jahl, 'Utbah, Shaibah and Umayyah bin Khalaf are there. When he said that, they beat him, and he said: Yes, I will tell you about Abû Sufyân. But when they stopped beating him and they questioned him, he said: I do not know about Abû Sufyân, but Abû Jahl, 'Utbah, Shaibah and Umayyah bin Khalaf are among the people. When he said that again, they beat him again. The Messenger of Allâh عليان standing and praying, but when he saw that he stopped, and said: "By the One in Whose Hand is my soul, you beat him when he tells you the truth and you stop when he lies to you."

And the Messenger of Allâh said: "This is the place where soand-so will fall," placing his hand on the ground here and there. And none of them fell anywhere but in the places where the Messenger of Allâh had put his hand on the ground.

الْغِمَادِ لَفَعَلْنَا، قَالَ: فَنَدَبَ رَسُولُ اللهِ ﷺ النَّاسَ، فَانْطَلَقُوا حَتَّىٰ نَزَلُوا بَدْرًا، وَوَرَدَتْ عَلَيْهِمْ رَوَايَا قُرَيْش، وَفِيهِمْ غُلَامٌ أَسْوَدُ لِبَنِي الْحَجَّاجِ، فَأَخَذُوهُ، فَكَانَ أَصْحَابُ رَسُولِ اللهِ عَلَيْهِ يَسْأَلُونَهُ عَنْ أَبِي سُفْيَانَ وَأَصْحَابِهِ؟ فَيَقُولُ: مَا لِي عِلْمٌ بِأَبِي سُفْيَانَ، وَلٰكِنْ هَلْذَا أَبُو جَهْلِ وَعُتْبَةُ وَشَيْبَةُ وَأُمَيَّةُ بْنُ خَلَفٍ، فَإِذَا قَالَ ذَلِكَ، ضَرَبُوهُ، فَقَالَ: نَعَمْ، أَنَا أُخْبِرُكُمْ، هَلْذَا أَبُو سُفْيَانَ، فَإِذَا تَرَكُوهُ فَسَأَلُوهُ فَقَالَ: مَا لِي بأبي سُفْيَانَ عِلْمٌ، وَلٰكِنْ لهٰذَا أَبُو جَهْلِ وَعُتْبَةُ وَشَيْبَةُ وَأُمَيَّةُ ابْنُ خَلَفٍ فِي النَّاسِ، فَإِذَا قَالَ هَلْذَا أَيْضًا ضَرَبُوهُ، وَرَسُولُ اللهِ ﷺ قَائِمٌ يُصَلِّى، فَلَمَّا رَأَىٰ ذَلِكَ انْصَرَفَ، وقَالَ: «وَالَّذِي نَفْسِي بِيَدِهِ لَتَضْرِبُوهُ إِذَا صَدَقَكُمْ، وَتَتْرُكُوهُ إِذَا كَذَبَكُمْ».

قَالَ: فَقَالَ رَسُولُ اللهِ ﷺ: «هَلْذَا مَصْرَعُ فُلَانٍ» وَيَضَعُ يَدَهُ عَلَىٰ الْأَرْضِ، هَلْهَنَا وَهَلْهُنَا، قَالَ: فَمَا مَاطَ أَحَدُهُمْ، عَلَىٰ مَوْضِعِ يَدِ رَسُولِ اللهِ ﷺ.

Chapter 31. The Conquest Of Makkah

[4622] 84 - (1780) It was narrated that Abû Hurairah said: Some delegations came to Mu'âwiyah. (The sub-narrator said:) That was during Ramadân, and we used to make food for one another. Abû Hurairah was one of those who frequently invited us to his place. I said: Should I not make some food and invite them to my place? So I ordered that food be prepared, then I met Abû Hurairah in the afternoon and said: The invitation is at my place tonight. He said: Have you beaten me to it? I said: Yes, and I have invited them. Abû Hurairah said: Shall I not tell you one of your Ahadîth, O Ansâr? Then he mentioned the conquest of Makkah and said: The Messenger of Allâh 🕮 came to Makkah, and he appointed Az-Zubair in charge of one flank of the army and Khâlid in charge of the other, and he appointed Abû 'Ubaidah in charge of the troops that had no armour. They seized the bottom of the valley, and the Messenger of Allâh 🕮 was in the midst of a large troop. He looked and saw me, and he said: "O Abû Hurairah!" I said: Here I am, O Messenger of Allâh. He said: "Do not let anyone come to me but the Ansâr."

(المعجم ٣١) - (بَابُ فتح مكة) (التحفة ٣٣)

[٤٦٢٢] ٨٤-(١٧٨٠) حَدَّثْنَا شَبْنَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ: حَدَّثَنَا ثَابِتٌ الْبُنَانِيُّ عَنْ عَبْدِ اللهِ بْن رَبَاحٍ ، عَنْ أَبِي هُرَيْرَةَ قَالَ: وَفَلَتْ وُفُودٌ إِلَىٰ مُعَاوِيَةً، وَذٰلِكَ فِي رَمَضَانَ، فَكَانَ يَصْنَعُ بَعْضُنَا لِبَعْضِ الطَّعَامَ، وَكَانَ أَبُو هُرَيْرَةَ مِمَّا يُكْثِرُ أَنْ يَدْعُونَا إِلَىٰ رَحْلِهِ، فَقُلْتُ: أَلَا أَصْنَعُ طَعَامًا فَأَدْعُوَهُمْ إِلَىٰ رَحْلِي؟ فَأَمَرْتُ بِطَعَامٍ يُصْنَعُ، ثُمَّ لَقِيتُ أَبَا هُرَيْرَةَ مِنَ الْعَشِيِّ، فَقُلْتُ: الدَّعْوَةُ عِنْدِي اللَّيْلَةَ، فَقَالَ: سَبَقْتَنِي؟ قُلْتُ: نَعَمْ، فَدَعَوْتُهُمْ، فَقَالَ أَبُو هُرَيْرَةَ: أَلَا أُعْلِمُكُمْ بِحَدِيثٍ مِنْ حَدِيثِكُمْ يَا مَعْشَرَ الْأَنْصَارِ؟! ثُمَّ ذَكَرَ فَتْحَ مَكَّةً فَقَالَ: أَقْبَلَ رَسُولُ اللهِ ﷺ حَتَّىٰ قَدِمَ مَكَّةً، فَبَعَثَ الزُّبَيْرَ عَلَىٰ إِحْدَىٰ الْمُجَنَّبَيِّن، وَبَعَثَ خَالِدًا عَلَىٰ الْمُجَنَّبَةِ الأُخْرَىٰ، وَبَعَثَ أَبَا عُبَيْدَةَ عَلَىٰ الْحُسَّر، فَأَخَذُوا بَطْنَ الْوَادِي، وَرَسُولُ اللهِ ﷺ فِي كَتِيبَةٍ، قَالَ: فَنَظَرَ فَرَآنِي، فَقَالَ «أَبُو هُرَيْرَةَ»! قُلْتُ: لَبَيْكَ، يَا رَسُولَ اللهِ! فَقَالَ: «لَا يَأْتِينِي إلَّا أَنْصَارِيُّ».

82

Someone other than Shayban added: He (ﷺ) said: "Call the Ansâr to me," and they gathered around him. Quraish gathered together their followers from various tribes, and said: Let us send these people forward, and if any of them gets anything, we will be with them, but if anything happens to them, we will give what we are asked for. The Messenger of Allâh 🐲 said: "Look at the followers of Quraish," then he gestured with his hands, one on top of the other. Then he said: "Until you meet me at Aș-Şafa." So we set out, and not one of us wanted to kill a particular person but he killed him, and not one among them could offer any resistance. Abû Sufyân came and said: O Messenger of Allâh, shedding the blood of Quraish has become permissible; there will be no more Quraish after today. Then he (ﷺ) said: "Whoever enters the house of Abû Sufyân will be safe." The Ansâr said to one another: The man has been overtaken by love for his city and compassion towards his kinsmen. Abû Hurairah said: The Revelation came upon him, and when the Revelation came, it was obvious to us, and no one could raise his eyes to the Messenger of Allâh until the Revelation ceased. When the Revelation ceased, the Messenger of Allâh

زَادَ غَيْرُ شَيْبَانَ: فَقَالَ: «اهْتِفْ لِي بالْأَنْصَارِ» قَالَ: فَأَطَافُوا بِهِ، وَوَبَّشَتْ قُرَيْشٌ أَوْبَاشًا لَهَا وَأَتْبَاعًا، فَقَالُوا: نُقَدِّمُ هٰؤُلَاءِ، فَإِنْ كَانَ لَهُمْ شَيْءٌ كُنَّا مَعَهُمْ، وَإِنْ أُصِيبُوا أَعْطَيْنَا الَّذِي سُئِلْنَا، فَقَالَ رَسُولُ اللهِ ﷺ: «تَرَوْنَ إِلَىٰ أَوْبَاشٍ قُرَيْشٍ وَأَتْبَاعِهِمْ " ثُمَّ قَالَ بِيَدَيْهِ ، إحْدَاهُمَا عَلَىٰ الْأُخْرَىٰ، ثُمَّ قَالَ: «حَتَّىٰ تُوافُونِي بِالصَّفَا» قَالَ: فَانْطَلَقْنَا، فَمَا شَاءَ أَحَدٌ مِنَّا أَنْ يَقْتُلَ أَحَدًا إِلَّا قَتَلَهُ، وَمَا أَحَدٌ مِنْهُمْ يُوَجِّهُ إِلَيْنَا شَيْئًا، قَالَ: فَجَاءَ أَبُو سُفْيَانَ فَقَالَ: يَا رَسُولَ اللهِ أُبِيحَتْ خَضْرَاءُ قُرَيْش، لَا قُرَيْشَ بَعْدَ الْيَوْم، ثُمَّ قَالَ: «مَنْ دَخَلَ دَارَ أَبِي سُفْيَانَ فَهُوَ آمِنٌ» فَقَالَتِ الْأَنْصَارُ، بَعْضُهُمْ لِبَعْض: أَمَّا الرَّجُلُ فَأَدْرَكَتْهُ رَغْبَةٌ فِي قَرْيَتِهِ، وَرَأْفَةٌ بِعَشِيرَتِهِ، قَالَ أَبُو هُرَيْرَةَ: وَجَاءَ الْوَحْيُ، وَكَانَ إِذَا جَاءَ الْوَحْيُ لَا يَخْفَىٰ عَلَيْنَا، فَإِذَا جَاءَ فَلَيْسَ أَحَدٌ يَرْفَعُ طَرْفَهُ إِلَىٰ رَسُولِ اللهِ ﷺ حَتَّىٰ يَنْقَضِيَ الْوَحْيُ، فَلَمَّا انْقَضَى الْوَحْيُ قَالَ رَسُولُ اللهِ ﷺ: «يَا مَعْشَرَ الْأَنْصَارِ» قَالُوا: لَبَيْكَ، يَا رَسُولَ اللهِ! قَالَ: «قُلْتُمْ: أَمَّا الرَّجُلُ فَأَدْرَكَتْهُ رَغْبَةٌ فِي قَرْيَتِهِ»؟، قَالُوا: قَدْ كَانَ ذَاكَ، 83

said: "O Ansâr." They said: Here we are, O Messenger of Allâh. He said: "Did you say: The man has been overtaken with love for his city?" They said: That is so. He said: "No. I am the slave of Allah and His Messenger. I emigrated for the sake of Allâh and to you. I will live with you and I will die with you." They came to him weeping and said: By Allâh, we only said what we said out of devotion to Allâh and His Messenger 🚋. The Messenger of Allâh said: "Allâh and His Messenger affirm your sincerity and accept your apology." Then the people went to the house of Abû Sufyân, and the people locked their doors. The Messenger of Allâh a came to the Black Stone and touched it, then he circumambulated the House. Then he came to an idol that was beside the House, that they used to worship. The Messenger of Allâh & had a bow in his hand, and he took hold of the end of the bow, and when he came to the idol he poked it in the eyes and said: "Truth (i.e., Islamic Monotheism or this Qur'an or Jihâd against polytheists) has come and Bâtil (falsehood, i.e. Satan or polytheism) has vanished" [Al-Isrâ' 17:81]. When he had completed his Tawaf he went to As-Şafa and climbed up it, until he could see the House, and he raised his hands and started to praise

قَالَ: ﴿كَلَّا، إِنِّي عَبْدُ اللهِ وَرَسُولُهُ، هَاجَرْتُ إِلَى الله وَإِلَيْكُمْ، وَالْمَحْيَا مَحْيَاكُمْ، وَالْمَمَاتُ مَمَاتُكُمْ»، فَأَقْبَلُوا إلَيْهِ يَبْكُونَ وَيَقُولُونَ: وَاللهِ! مَا قُلْنَا الَّذِي قُلْنَا إِلَّا الضِّنَّ بِاللَّهِ وَبِرَسُولِهِ ﷺ، فَقَالَ رَسُولُ اللهِ ﷺ: «إنَّ اللهَ وَرَسُولَهُ يُصَدِّقَانِكُمْ وَيَعْذِرَانِكُمْ » قَالَ: فَأَقْبَلَ النَّاسُ إِلَىٰ دَار أَبِي سُفْيَانَ، وَأَغْلَقَ النَّاسُ أَبْوَابَهُم، قَالَ: وَأَقْبَلَ رَسُولُ اللهِ ﷺ حَتَّىٰ أَقْبَلَ إِلَى الْحَجَر، فَاسْتَلَمَهُ، ثُمَّ طَافَ بالْبَيْتِ، قَالَ: فَأَتَىٰ عَلَىٰ صَنَمٍ إِلَىٰ جَنْبِ الْبَيْتِ كَانُوا بَعْبُدُونَهُ، قَالَ: وَفِي يَدِ رَسُولِ اللهِ ﷺ قَوْسٌ، وَهُوَ آخِذٌ بِسِيَةِ الْقَوْس، فَلَمَّا أَتَىٰ عَلَىٰ الصَّنَمِ جَعَلَ يَطْعَنُ فِي عَيْنِهِ وَيَقُولُ: «جَاءَ الْحَقُّ وَزَهَقَ الْبَاطِلُ»، فَلَمَّا فَرَغَ مِنْ طَوَافِهِ أَتَىٰ الصَّفَا فَعَلَا عَلَيْهِ، حَتَّىٰ نَظَرَ إِلَى الْبَيْتِ، وَرَفَعَ يَدَيْهِ، فَجَعَلَ يَحْمَدُ اللهَ وَيَدْعُو ما شَاءَ أَنْ نَدْعُو . Allâh and supplicate him as He willed he should supplicate.

[4623] 85 - (...) Sulaimân bin Al-Mughîrah narrated it with this chain (a similar Ḥadîth as no. 4622) and added: Then he gestured with his hands, one on top of the other: "Mow them down." And he said in the Ḥadîth: They (i.e., the Ansâr) said: We said that, O Messenger of Allâh. He said: "What is my name then? Verily I am the slave of Allâh and His Messenger."

[4624] 86 - (...) It was narrated that 'Abdullâh bin Rabâh said: We came to Mu'âwiyah bin Abî Sufyân, and Abû Hurairah was among us. Each man among us used to make food one day for his companions, and it was my turn. I said: O Abû Hurairah. today is my day.. They came to the place, but the food was not yet ready. I said: O Abû Hurairah, why don't you narrate to us something from the Messenger of Allâh until our food is ready? He said: We were with the Messenger of Allâh on the day of the conquest (of Makkah). He (鑑) put <u>Kh</u>âlid bin Al-Walîd in charge of the right flank and Az-Zubair on the left, and he put Abû 'Ubaidah in charge of the foot soldiers who (were to advance to) the bottom of the valley. Then he said: "O [٤٦٢٣] ٨٥-(...) وَحَدَّثَنِيهِ عَبْدُ

اللهِ بْنُ هَاشِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا لَهُمْزِ، وَزَادَ سُلَيْمَانُ بْنُ الْمُغِيرَةِ، بِهِلْذَا الْإِسْنَادِ، وَزَادَ فِي الْحَدِيثِ: ثُمَّ قَالَ بِيكَدْيهِ، إحدَاهُمَا عَلَىٰ الْأُخْرَىٰ: «احْصُدُوهُمْ حَصْدًا»، وَقَالَ فِي الْحَدِيثِ: قَالُوا: قُلْنَا: ذَاكَ يَا رَسُولَ اللهِ! قَالَ: «فَمَا اسْمِي إِذًا؟ كلَّا رَسُولَ اللهِ! قَالَ: «فَمَا اسْمِي إِذًا؟ كلَّا إِنِّي عَبْدُ اللهِ وَرَسُولُهُ».

[٤٦٢٤] ٨٦-(...) وَحَدَّثَني عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا يَحْيَى بْنُ حَسَّانَ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةً: أَخْبَرَنَا ثَابِتٌ عَنْ عَبْدِ اللهِ ابْن رَبَاحٍ قَالَ: وَفَدْنَا إِلَىٰ مُعَاوِيَةً بْنِ أَبِي سُفْيَانَ، وَفِينَا أَبُو هُرَيْرَةَ، فَكَانَ كُلُّ رَجُلٍ مِنَّا يَصْنَعُ طَعَامًا يَوْمًا لأَصْحَابِهِ، فَكَانَتْ نَوْبَتِي، فَقُلْتُ: يَا أَبَا هُرَيْرَةَ الْيَوْمُ يَومِي، فَجَاؤُا إِلَىٰ الْمَنْزِلِ، وَلَمْ يُدْرِكْ طَعَامُنَا، فَقُلْتُ: يَا أَبَا هُرَيْرَةَ لَوْ حَدَّثْتَنَا عَنْ رَسُولِ اللهِ ﷺ حَتَّىٰ يُدْرِكَ طَعَامُنَا، فَقَالَ: كُنَّا مَعَ رَسُولِ اللهِ عَلِيْ يَوْمَ الْفَتْحِ، فَجَعَلَ خَالِدَ بْنَ الْوَلِيدِ عَلَىٰ الْمُجَنِّبَةِ الْيُمْنَىٰ، وَجَعَلَ الزُّبَيْرَ عَلَىٰ الْمُجَنَّبَةِ الْيُسْرَىٰ، وَجَعَلَ أَبَا عُبَيْدَةَ عَلَىٰ الْبَيَاذِقَةِ وَبَطْنِ الْوَادِي، فَقَالَ: "يَا

85

Abû Hurairah, call the Ansâr for me." So I called them and they came rushing. He said: "O Anṣâr, do you see the followers of Quraish?" They said: Yes. He said: "Look, when you meet them tomorrow, mow them down," and he gestured with his hand, placing his right hand on top of his left. And he said: "Meet us at Aş-Şafa." And any of them whom they saw was killed. The Messenger of Allâh 🚒 climbed up As-Safa, and the Ansâr came and surrounded As-Safa. Abû Sufyan came and said: O Messenger of Allâh, Quraish have perished; there will be no more Quraish after this day. Abû Sufyan said: The Messenger of Allâh said: "Whoever enters the house of Abû Sufyân will be safe. Whoever throws down his arms will be safe. Whoever locks his door will be safe." The Ansâr said: The man has been overtaken by compassion for his tribe and love for his city. The Revelation came down to the Messenger of Allâh & and he said: "You said: The man has been overtaken by compassion for his tribe and love for his city. So what is my name then? (and he said it) - three times - I am Muhammad, the slave of Allâh and His Messenger. I emigrated for the sake of Allâh and to you, and I will live with you and die with you." They said: By Allâh,

أَبَا هُرَيْرَةَ! ادْعُ لِي الْأَنْصَارَ» فَدَعَوْتُهُمْ فَجَاوًا يُهَرْوِلُونَ، فَقَالَ: «يَا مَعْشَرَ الْأَنْصَارِ، هَلْ تَرَوْنَ أَوْبَاشَ قُرَيْشِ؟» قَالُوا: نَعَمْ، قَالَ: «انْظُرُوا، إِذَا لَقِيتُمُوهُمْ غَدًا أَنْ تَحْصِدُوهُمْ حَصْدًا» وَأَخْفَىٰ بِيَدِهِ، وَوَضَعَ يَمِينَهُ عَلَىٰ شِمَالِهِ، وَقَالَ: «مَوْعِدُكُمُ الصَّفَا» قَالَ: فَمَا أَشْرَفَ يَوْمَئِذٍ لَهُمْ أَحَدٌ إِلَّا أَنَامُوهُ، قَالَ: وَصَعِدَ رَسُولُ اللهِ ﷺ الصَّفَا، وَجَاءَتِ الْأَنْصَارُ، فَأَطَافُوا بِالصَّفَا، فَجَاءَ أَبُو سُفْيَانَ فَقَالَ: يَا رَسُولَ اللهِ! أُبيدَتْ خَضْرَاءُ قُرَيْش، لَا قُرَيْشَ بَعْدَ الْيَوْم، [قَالَ أَيُو سُفْيَانَ]: فَقَالَ رَسُولُ اللهِ عِلَيْ: «مَنْ دَخَلَ دَارَ أَبِي شُفْيَانَ فَهُوَ آمِنٌ، وَمَنْ أَلْقَى السِّلَاحَ فَهُوَ آمِنٌ، وَمَنْ أَغْلَقَ بَابَهُ فَهُوَ آمِنٌ»، فَقَالَتِ الْأَنْصَارُ: أَمَّا الرَّجُلُ فَقَدْ أَخَذَتْهُ رَأْفَةٌ بِعَشِيرَتِهِ، وَرَغْبَةٌ فِي قَرْيَتِهِ، وَنَزَلَ الْوَحْيُ عَلَىٰ رَسُولِ اللهِ ﷺ، قَالَ: «قُلْتُمْ: أَمَّا الرَّجُلُ فَقَدْ أَخَذَتْهُ رَأْفَةٌ بِعَشِيرَتِهِ وَرَغْبَةٌ فِي قَرْيَتِهِ، أَلَا فَمَا اسْمِي إِذًا!؟ - ثَلَاثَ مَرَّاتٍ - أَنَا مُحَمَّدٌ عَبْدُ اللهِ وَرَسُولُهُ، هَاجَرْتُ إِلَىٰ اللهِ وَإِلَيْكُمْ، فَالْمَحْيَا مَحْيَاكُمْ وَالْمَمَاتُ مَمَاتُكُمْ»، قَالُوا: وَاللهِ! مَا قُلْنَا إِلَّا ضِنًّا بِاللهِ

Chapter 32. Removal Of Idols From Around The Ka'bah

[4625] 87 - (1781) It was narrated that 'Abdullah said: The Prophet entered Makkah, and around the Ka'bah there were three hundred and sixty idols. He started poking them with a stick that was in his hand, saying: "Truth (i.e. Islamic Monotheism or this Qur'ân or *Jihâd* against polytheists) has come and Bâtil (falsehood, i.e. Satan or polytheism) has vanished. Surely, Bâtil is ever bound to vanish" [Al-Isrâ' 17:81] and "Al-Hagg (the truth, i.e. the Qur'an and Allâh's Revelation) has come, and Al-Bâtil [falsehood - Iblees (Satan)] can neither create anything nor resurrect (anything)" [Sabâ' 34:49]. Ibn 'Umar added: On the day of the conquest.

[4626] (...) It was narrated from Ibn Abî Najîḥ with this chain (a *Hadît*h similar to no. 4625), up to the word *Zahûqan'* (bound to vanish), and he did not mention the other Verse.

وَرَسُولِهِ عِیْنِیْمَ، قَالَ: "فَإِنَّ اللهَ وَرَسُولَهُ یُصَدِّقَانِکُمْ وَیَعْذِرَانِکُمْ».

(المعجم ٣٢) - (بَابُ إِزالَة الأصنام من حول الكعبة) (التحفة ٣٤)

آبُو النَّاقِدُ وَابْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَابْنُ أَبِي عُمْرَ النَّاقِدُ وَابْنُ أَبِي عُمْرَ – وَاللَّفْظُ لِابْنِ أَبِي شَيْبَةَ – قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ عَنِ ابْنِ أَبِي مَدَّنَا سُفْيَانُ بْنُ عُييْنَةَ عَنِ ابْنِ أَبِي مَعْمَرٍ، عَنْ مُجَاهِدٍ، عَنْ أَبِي مَعْمَرٍ، عَنْ عَبْدِ اللهِ قَالَ: دَخَلَ النَّبِيُ عَيْفَةً مَكَّةً، وَحِوْلَ النَّبِيُ عَيْفَةً مَكَّةً، وَحَوْلَ النَّبِيُ عَيْفَةً مَكَّةً، فَحَوْلُ وَحَوْلَ النَّبِيُ عَيْفِةً مَكَّةً، فَجَعَلَ يَطْعُنُهَا بِعُودٍ كَانَ بِيدِهِ، وَيَقُولُ فَجَعَلَ يَطْعُنُهَا بِعُودٍ كَانَ بِيدِهِ، وَيَقُولُ فَجَاءَ الْمُعَلِّ وَرَهْقَ الْبَيْطِلُ إِنَّ الْبَطِلُ وَمَا يُعِيدُ اللهِ عُمْرَ: يَوْمَ الْفَتْحِ. [سبا: 18]

[٢٦٢٦] (...) وحَدَّثَنَاه حَسَنُ بْنُ عَلِيَّ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، كِلَاهُمَا عَنْ عَبْدِ الرَّزَّاقِ: أَخْبَرَنَا الثَّوْرِيُّ عَنِ ابْنِ عَنْ عَبْدِ الرَّزَّاقِ: أَخْبَرَنَا الثَّوْرِيُّ عَنِ ابْنِ أَبِي نَجِيحٍ بِهَلْذَا الْإِسْنَادِ، إِلَىٰ قَوْلِهِ: ﴿ وَلَمْ يَذْكُرِ الْآيَةَ الأُخْرَىٰ، وَلَمْ يَذْكُرِ الْآيَةَ الأُخْرَىٰ، وَلَمْ يَذْكُرِ الْآيَةَ الأُخْرَىٰ، وَلَمْ يَذْكُرِ الْآيَةَ الأُخْرَىٰ، وَقَالَ: - بَدَلَ نُصُبًا - صَنَمًا.

Chapter 33. No Man Of Quraish Is To Be Captured Then Killed After The Conquest

[4627] 88 - (1782) It was narrated that Ash-Sha'bî said: 'Abdullâh bin Mutî' narrated to me that his father said: I heard the Prophet say on the day of the conquest of Makkah: "No man of Quraish is to be captured then killed after this day, until the Day of Resurrection."

[4628] 89 - (...) Zakariya narrated it with this chain (a *Hadîth* similar to no. 4627) and added: None of the rebellious men of Quraish became Muslim except Mutî'. His name was Al-'Âsî (meaning disobedient) but the Messenger of Allâh and named him Mutî' (meaning obedient).

Chapter 34. The Truce Of Al-Ḥudaibiyah

[4629] 90 - (1783) Al-Barâ' bin 'Âzib said: 'Alî bin Abî Ţâlib wrote down the truce between the Prophet and the idolaters on the day of Al-Ḥudaibiyah. He wrote: "This is what has been agreed by Muḥammad the Messenger of Allâh." They (the Kuffâr of Makkah) said: Do not write, the Messenger of Allâh , for if we knew that you were the Messenger of Allâh we would not

(المعجم ٣٣) - (بَابُ لا يقتل قرشيّ صبرا بعد الفتح) (التحفة ٣٥)

آبُو الْقِيَا مُله (۱۷۸۲) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ وَوَكِيعٌ عَنْ زَكْرِيَّاءَ، عَنِ الشَّعْبِيِّ، قَالَ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ مُطِيعٍ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ النَّبِيِّ يَتُعُولُ يَوْمَ فَتْحٍ مَكَّةَ: (لَا يُقْتَلُ قُرَشِيٌّ صَبْرًا بَعْدَ هَلْذَا الْيَوْمِ، الْقِيَامَةِ».

[٤٦٢٨] ٨٩-(...) حَدَّثَنَا ابْنُ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا زَكَرِيَّاءُ بِهَاٰذَا الْإِسْنَادِ، وَزَادَ: قَالَ: وَلَمْ يَكُنْ أَسْلَمَ الْإِسْنَادِ، وَزَادَ: قَالَ: وَلَمْ يَكُنْ أَسْلَمَ أَحَدٌ مِنْ عُصَاةِ قُرَيْشٍ، غَيْرَ مُطِيعٍ، كَانَ اللهِ عَيْنَ مُطِيعٍ، كَانَ اللهِ عَيْنَ مُطِيعً، فَسَمَّاهُ رَسُولُ اللهِ عَيْنَ مُطِيعًا.

(المعجم ٣٤) - (بَابُ صلح الحديبية) (التحفة ٣٦)

اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي إِسْحٰقَ قَالَ: سَمِعْتُ الْبَرَاءَ شُعْبَةُ عَنْ أَبِي إِسْحٰقَ قَالَ: سَمِعْتُ الْبَرَاءَ الْبُنَ عَاذِبِ يَقُولُ: كَتَبَ عَلِيُّ بْنُ أَبِي طَالِبٍ الصُّلْحَ بَيْنَ النَّبِيِّ عَلِيُّ وَبَيْنَ النَّبِيِّ عَلِيُّ وَبَيْنَ النَّبِيِّ عَلِيْ وَبَيْنَ النَّبِيِّ عَلِيْ اللهِ وَمَعْدَا اللهِ وَمَعْدَا اللهِ وَمَعْدَا اللهِ وَمَعَدَا اللهُ وَمِنْ اللهِ وَمُعَدَا اللهُ وَمَعَدَا اللهِ وَمَعَدَا اللهِ وَمَعَدَا اللهِ وَمَعَدَا اللهِ وَمَعَدَا اللهِ وَمَعَدَا اللهِ وَمُعَدَا اللهِ وَمَعَدَا اللهُ وَمَعَدَا اللهُ وَمُعَدَى اللهُ وَمَعَدَا اللهُ وَمُعَدَا اللهُ وَمُعَدَا اللهُ وَمُعَدَّى اللهُ وَمُعَدَى اللهِ وَمُعَدَا اللهُ وَمُعَدَا اللهِ وَمُعَلِي اللهِ وَمُعَلَى اللهِ وَمُعَدَّى اللهُ وَمُعَلَّى اللهِ وَمُعَمَّدًا وَمُعَلِي اللهِ وَمُعَمَّدُ وَاللهِ وَمُعَمَّدًا وَمُعِلَى اللهِ وَمُعَمَّدًا وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَلَّى اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمِعِي المُعَلِي اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَالِمُ اللهِ وَمُعَمَّدُ وَمُعَلَى المُعْمَالِمُ اللهِ وَمُعَلِمُ اللهُ وَالْمُعِلَا وَالْمُعِلَا وَمُعَلِمُ اللهُ وَالْمُعِلَا وَالْمُعَلِمُ وَمُعَلِمُ اللهِ وَمُعَلِمُ اللهِ وَمِعْمَالِمُ اللهِ وَمُعَلِمُ اللهِ وَمُعَلِمُ اللهِ وَمُعَلِمُ اللهِ وَمُعَلِمُ اللهُ وَالْمُعِلَا وَالْمُعَالِمُ اللّهُ الْمُعَلِمُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللم

have fought you. The Prophet said to 'Alî: "Erase it." He said: I am not the one who will erase it. So the Prophet erased it with his hand. And among the things that they stipulated was that they (the Muslims) would enter Makkah and stay there for three days, and they would not enter with weapons, except weapons that were wrapped (in leather bags made for that purpose).

[4630] 91 - (...) It was narrated that Abû Ishâq said: I heard Al-Barâ' bin 'Âzib say: When the Messenger of Allâh and made a treaty with the people of Al-Hudaibiyah, 'Alî wrote down the treaty between them. He wrote "Muhammad the Messenger of Allâh"... then he mentioned a Hadîth like that of Mu'âdh (no. 4629), except that he did not say in his Hadîth: "This is what has been agreed."

[4631] 92 - (...) It was narrated that Al-Bara' said: When the Prophet was prevented from reaching the Ka'bah, the people of Makkah made a treaty with him stating that he could enter (Makkah) and stay there for three days, and that he could enter it with his weapons

لَا تَكْتُب: رَسُولُ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَمُ أَنَّكَ رَسُولُ اللهِ عَلَيْ لَمْ نُقَاتِلْكَ، فَقَالَ النَّبِيُ عَلَيْ لِعَلِيِّ «امْحُهُ» فَقَالَ: مَا أَنَا بِالَّذِي أَمْحَاهُ، فَمَحَاهُ النَّبِيُ عَلَيْ بِيدِهِ، فَالَ: وَكَانَ فِيمَا اشْتَرَطُوا، أَنْ يَدْخُلُوا مَكَّةَ فَيُقِيمُوا بِهَا ثَلاثًا، وَلَا يَدْخُلُهَا مِسَلَاحٍ، إلاَّ جُلُبًانَ السِّلَاحِ.

قُلْتُ لِأَبِي إسْحٰقَ: وَمَا جُلُبَّانُ السِّلَاحِ؟ قَالَ: الْقِرَابُ وَمَا فِيهِ.

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَقَ قَالَ: سَمِعْتُ الْبَرَاءَ ابْنَ عَازِبٍ يَقُولُ: قَالَ: سَمِعْتُ الْبَرَاءَ ابْنَ عَازِبٍ يَقُولُ: لَمَّا صَالَحَ رَسُولُ اللهِ عَيْقَ أَهْلَ اللهِ عَيْقَ أَهْلَ اللهِ عَيْقَ أَهْلَ اللهِ عَلَيْ كِتَابًا بَيْنَهُمْ، قَالَ: فَكَتَبَ عَلِيٌّ كِتَابًا بَيْنَهُمْ، قَالَ: فَكَتَبَ عَلِيٌّ كِتَابًا بَيْنَهُمْ، قَالَ: فَكَتَبَ: "مُحَمَّدٌ رَسُولُ اللهِ"، ثُمَّ ذَكَرَ بِنَحْوِ حَدِيثِ مُعَاذٍ، غَيْرَ أَنَّهُ لَمْ يَذْكُرْ فِي بِنَحْوِ حَدِيثِ مُعَاذٍ، غَيْرَ أَنَّهُ لَمْ يَذْكُرْ فِي الْحَدِيثِ: "هَاذَا مَا كَاتَبَ عَلَيْهِ".

[٤٦٣١] ٩٢-(...) حَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَأَحْمَدُ بْنُ جَنَابٍ المِصِّيصِيُّ جَمِيعًا عَن عِيسَى بْنِ يُونُسَ: وَاللَّفْظُ لِإِسْحَلَقَ -، أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا زَكَرِيَّاءُ عَنْ أَبِي إِسْحَلَق، عَنِ الْبَرَاءِ قَالَ: لَمَّا أُحْصِرَ النَّبِيُّ عَيْدٍ عِنْدَ عَنِ النَّبِيُ عَيْدٍ عِنْدَ النَّبِيُ عَيْدٍ عِنْدَ النَّبِي اللَّهُ عَنْ النَّبِي الْمَا أُحْصِرَ النَّبِي عَيْدٍ عِنْدَ عَنْ الْبَيْدُ عَيْدٍ عِنْدَ النَّهِ عَنْ الْمَا أَحْصِرَ النَّبِي عَيْدٍ عِنْدَ الْمَا أَحْصِرَ النَّبِي عَيْدِ عِنْدَ الْمَا أَحْمِيرَ النَّبِي اللَّهُ الْمَا الْمُ الْمَا الْمَا الْمَا الْمُ الْمُ الْمُ الْمَا الْمَا الْمَا الْمَا الْمَا الْمِي الْمَا الْمُسَانَ الْمَا الْمُ الْمُ الْمَا الْمَا الْمَا الْمَا الْمَا الْمَا الْمَالَ الْمَا الْمَا الْمَا الْمِي الْمَا الْمُعْمِي الْمَا الْمُعْلَى الْمَا الْمَا الْمَا الْمَا الْمَا الْمَا الْمَا الْمُعْلَى الْمَا الْمَا الْمَا الْمَا الْمِا الْمَا الْمِا الْمِالْمَا الْمَا الْمَالْمِيْمَا الْمِلْمَا الْمِالْمَا الْمَا الْمَا الْمَا الْمَا الْمُعْ

wrapped (in leather bags made for that purpose), meaning the sword and its sheath; he could not take away with him any of its inhabitants and he could not prevent any of those who were with him if they wanted to stay there. He said to 'Alî: "Write down the terms between us: In the Name of Allah, the Most Gracious, the Most Merciful. This is what has been agreed by Muhammad the Messenger of Allâh." The Mushrikûn said to him: If we knew that you were the Messenger of Allâh we would have followed you. Rather write: Muhammad bin 'Abdullâh. So he told 'Alî to erase it, but 'Alî said: No, by Allâh, I will not erase it. The Messenger of Allâh & said: "Show me where it is." So he showed him where it was and he erased it, and he wrote: "bin 'Abdullâh." He stayed there for three days, then on the third day they said to 'Alî: This is the last day stipulated for your companion. Tell him to leave. So he told him about that and he said: "Yes," and left.

Ibn Janâb said in his narration, instead of 'we would have followed you,' 'we would have sworn allegiance to you.'

[4632] 93 - (1784) It was narrated from Anas that Quraish made a treaty with the Prophet , and among them was Suhail bin 'Amr. The Prophet said to

الْبَيْتِ، صَالَحَهُ أَهْلُ مَكَّةَ عَلَىٰ أَنْ يَدْخُلَهَا فَيُقِيمَ بِهَا ثَلَاثًا، وَلَا يَدْخُلَهَا إِلَّا بِجُلُبَّانِ السِّلَاحِ، السَّيْفِ وَقِرَابِهِ. وَلَا يَخْرُجَ بِأَحَدٍ مَعَهُ مِنْ أَهْلِهَا، وَلَا يَمْنَعَ أَحَدًا يَمْكُثُ بِهَا مِمَّنْ كَانَ مَعَهُ، قَالَ لِعَلِيِّ: «اكْتُبِ الشَّرْطَ بَيْنَنَا، بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيم، هَاٰذَا مَا قَاضَىٰ عَلَيْهِ مُحَمَّدٌ رَسُولُ اللهِ ﴾ ﷺ فَقَالَ لَهُ الْمُشْرِكُونَ: لَوْ نَعْلَمُ أَنَّكَ رَسُولُ اللهِ تَابَعْنَاكَ، وَلٰكِن اكْتُبْ: مُحمَّدُ بْنُ عَبْدِ اللهِ، فَأَمَرَ عَلِيًّا أَنْ يَمْحَاهَا، فَقَالَ عَلِيٌّ: لَا، وَاللهِ! لَا أَمْحَاهَا، فَقَالَ رَسُولُ اللهِ ﷺ: «أَرِني مَكَانَهَا " فَأَرَاهُ مَكَانَهَا ، فَمَحَاهَا ، وَكَتَبَ «ابْنُ عَبْدِ اللهِ» فَأَقَامَ بِهَا ثَلَاثَةَ أَيَّام، فَلَمَّا أَنْ كَانَ الْيَوْمُ الثَّالِثُ قَالُوا لِعَلِيٌّ: هَلْذَا آخِرُ يَوْمِ مِنْ شَرْطِ صَاحِبكَ، فَأَمُرْهُ فَلْيَخْرُجْ، فَأَخْبَرَهُ بِذَلِكَ، فَقَالَ: «نَعَمْ» فَخَرَجَ .

وَقَالَ ابْنُ جَنَابٍ فِي رِوَايَتِهِ: - مَكَانَ تَابَعْنَاكَ - بَايَعْنَاكَ.

[٤٦٣٢] ٩٣-(١٧٨٤) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا حَفَّانُ عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ عَفَّانُ عَدْ أَنَسٍ؛ أَنَّ

'Alî: "Write: In the Name of Allâh, the Most Gracious, the Most Merciful." Suhail said: As for in the Name of Allâh, we do not know what 'In the Name of Allâh, the Most Gracious, the Most Merciful is.' Rather write what we know: Bismika Allâhumma (In Your Name O Allâh). He said: "Write: From Muhammad the Messenger of Allâh." They said: If we knew that you were the Messenger of Allâh, we would have followed you. Rather write your name and the name of your father. So the Prophet said: "Write: from Muhammad bin 'Abdullâh." And they stipulated to the Prophet :: Whoever comes (to us) from you, we will not return him to you, but whoever comes to you from among us, you will send him back to us. They said: O Messenger of Allâh, should we write this? He said: Yes. Whoever among us goes to them, may Allâh keep him away, and whoever comes to us from them, Allâh will grant him a way out."

[4633] 94 - (1785) It was narrated that Abû Wâ'il said: Sahl bin Ḥunayf stood up on the day of (the battle of) Siffîn and said: O people, blame yourselves, for we were with the Messenger of Allâh son the Day of Al-Ḥudaibiyah, and if we had seen fit to fight, we would have fought. That was in reference to the

قُرَيْشًا صَالَحُوا النَّبِيَّ ﷺ، فِيهِمْ سُهَيْلُ بْنُ عَمْرو، فَقَالَ النَّبِيُّ ﷺ لِعَلِيِّ: «اكْتُبْ بِسْمِ اللهِ الرَّحْمَانِ الرَّحِيمِ»، قَالَ سُهَيْلٌ: أَمَّا بِاسْمِ اللهِ، فَمَا نَدْرِي مَا بِسْمِ اللهِ الرَّحْمَٰنِ الرَّحِيمِ، وَلَكِن اكْتُبْ مَا نَعْرِفُ: بِاسْمِكَ اللَّهُمَّ، فَقَالَ: «اكْتُبْ مِنْ مُحَمَّدِ رَسُولِ اللهِ ﷺ قَالُوا: لَوْ عَلِمْنَا أَنَّكَ رَسُولُ اللهِ لَاتَّبَعْنَاكَ، وَلَكِمِنِ اكْتُبْ اسْمَكَ وَاسْمَ أَبِيكَ، فَقَالَ النَّبِيُّ عَيْكِيُّ : «اكْتُبْ مِنْ مُحَمَّدِ بْن عَبْدِ اللهِ» فَاشْتَرَطُوا عَلَىٰ النَّبِيِّ عَيْنَ أَنَّ مَنْ جَاءَ مِنْكُمْ لَمْ نَرُدَّهُ عَلَيْكُمْ، وَمَنْ جَاءَكُمْ مِنَّا رَدَدْتُمُوهُ عَلَيْنَا، فَقَالُوا: يَا رَسُولَ اللهِ! أَنْكُتُبُ هَلْذَا؟ قَالَ: «نَعَمْ، إنَّهُ مَنْ ذَهَبَ مِنَّا إِلَيْهِمْ، فَأَبْعَدَهُ اللهُ، وَمَنْ جَاءَنَا مِنْهُمْ، سَنَجْعَلُ اللهُ لَهُ فَرَجًا وَمَخْرَجًا».

[٤٦٣٣] ٩٤-(١٧٨٥) حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ - وَتَقَارَبَا فِي نُمَيْرٍ - وَتَقَارَبَا فِي اللَّفْظِ -: حَدَّثَنَا أَبِي: حَدَّثَنَا عَبْدُ الْعَزِيزِ اللَّفْظِ -: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ سِيَاهٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ أَبْنُ سِيَاهٍ: حَدَّثَنَا حَبِيبُ بْنُ أَبِي ثَابِتٍ عَنْ أَبِي وَائِلٍ قَالَ: قَامَ سَهْلُ بْنُ حُنَيْفٍ يَوْمَ أَبِي وَائِلٍ قَالَ: قَامَ سَهْلُ بْنُ حُنَيْفٍ يَوْمَ

truce that was made between the Messenger of Allâh and the idolaters. 'Umar bin Al-Khattâb came and approached the Messenger of Allâh , and said: O Messenger of Allâh, are we not following truth whilst they are following falsehood? He said: "Of course." He said: Are not our slain in Paradise whilst their slain are in Hell? He said: "Of course." He said: Then why should we accept a deal that is detrimental to the interests of our religion and go back when Allâh has not decided the issue between us and them? He said: "O son of Al-Khattâb, I am the Messenger of Allâh and Allâh will never forsake me." 'Umar went away, but he could not bear his feelings of anger. He went to Abû Bakr and said: O Abû Bakr, are we not following truth whilst they are following falsehood? He said: Of course. He said: Are not our slain in Paradise whilst their slain are in Hell? He said: Of course. He said: Then why should we accept a deal that is detrimental to the interests of our religion and go back when Allâh has not decided the issue between us and them? He said: O son of Al-Khattâb, he is the Messenger of Allâh and Allâh will never forsake him. Then Our'an was revealed to the Messenger of Allâh , speaking of victory, and he (鑑) sent for 'Umar and recited it

صِفِّينَ فَقَالَ: يَا أَيُّهَا النَّاسُ! اتَّهمُوا أَنْفُسَكُمْ، لَقَدْ كُنَّا مَعَ رَسُولِ اللهِ ﷺ يَوْمَ الْحُدَيْبِيَةِ، وَلَوْ نَرَىٰ قِتَالًا لَقَاتَلْنَا، وَذَلِكَ فِي الصُّلْحِ الَّذِي كَانَ بَيْنَ رَسُولِ اللهِ ﷺ وَبَيْنَ الْمُشْرِكِينَ، فَجَاءَ عُمَرُ بْنُ الْخَطَّابِ، فَأَتَىٰ رَسُولَ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ أَلَسْنَا عَلَىٰ حَقِّ وَهُمْ عَلَىٰ بَاطِل؟ قَالَ: «بَلَيٰ» قَالَ: أَلَيْسَ قَتْلَانَا فِي الْجَنَّةِ وَقَتْلَاهُمْ فِي النَّارِ؟ قَالَ: «بَلَيْ» قَالَ: فَفِيمَ نُعْطِى الدَّنِيَّةَ فِي دِينِنَا، وَنَرْجِعُ وَلَمَّا يَحْكُم اللهُ بَيْنَنَا وَبَيْنَهُمْ؟ فَقَالَ: "يَا ابْنَ الْخَطَّابِ! إنِّي رَسُولُ اللهِ، وَلَنْ يُضَيِّعنِي اللهُ أَبَدًا » قَالَ: فَانْطَلَقَ عُمَرُ فَلَمْ يَصْبِرْ مُتَغَيِّظًا، فَأَتَىٰ أَبَا بَكْرِ فَقَالَ: يَا أَبَا بَكْرِ! أَلَسْنَا عَلَىٰ حَقِّ وَهُمْ عَلَىٰ بَاطِل؟ قَالَ: بَلَيْ، قَالَ: أَلَيْسَ قَتْلَانَا فِي الْجَنَّةِ وَقَتْلَاهُمْ فِي النَّارِ؟ قَالَ: بَلَيْ، قَالَ: فَعَلَامَ نُعْطِى الدَّنِيَّةَ فِي دِينِنَا، وَنَرْجِعُ وَلَمَّا يَحْكُمِ اللهُ بَيْنَنَا وَبَيْنَهُمْ؟ فَقَالَ: يَا ابْنَ الْخَطَّابِ! إِنَّهُ رَسُولُ اللهِ وَلَنْ يُضَيِّعَهُ اللهُ أَندًا، قَالَ: فَنَزَلَ الْقُرْآنُ عَلَىٰ رَسُول اللهِ ﷺ بِالْفَتْحِ ، فَأَرْسَلَ إِلَىٰ عُمَرَ فَأَقْرَأَهُ إِيَّاهُ، فَقَالَ: يَا رَسُولَ اللهِ! أَوَ فَتْحٌ هُوَ؟ قَالَ: «نَعَمْ» فَطَابَتْ نَفْسُهُ وَرَجَعَ.

92

to him. He said: O Messenger of Allâh, is it really a victory? He said: "Yes." Then he ('Umar) felt relieved and he went back.

[4634] 95 - (...) It was narrated that Shaqiq said: I heard Sahl bin Hunayf say at Siffin: O people, do not put too much faith in your own ideas, for by Allâh, I remember the day of Abû Jandal (i.e. Al-Ḥudaibiyah). If I could have gone against the command of the Messenger of Allâh & I would have done so. By Allâh, we have never put our swords on our shoulders for any purpose, but the fighting resulted in a situation we feel comfortable with, except in this affair of yours (i.e., the fighting between 'Alî and Mu'âwiyah, may Allâh be pleased with them).

[4635] (...) It was narrated from Al-A'mash with this chain (a *Ḥadith* similar to no. 4634), except that he said: For any purpose that could be difficult for us.

[4636] 96 - (...) It was narrated that Abû Wâ'il said: I heard Sahl bin Ḥunayf at Siffîn saying: Do not rely on your own opinions with regard to matters of religion, for I remember the day of Abû Jandal (i.e. Al-Hudaibiyah). If I

[٤٦٣٤] ٩٠-(...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ عَبْدِ كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيةَ عَنِ اللهِ بْنِ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيةَ عَنِ اللهِ عَنْ شَقِيقٍ قَالَ: سَمِعْتُ سَهْلَ ابْنَ حُنَيْفٍ يَقُولُ بِصِفِينَ: أَيُّهَا النَّاسُ! اتَّهِمُوا آرَاءَكُمْ، وَاللهِ! لَقَدْ رَأَيْتُنِي يَوْمَ أَبِي اللهِ عَنْ اللهِ عَنْ أَرْدَ أَمْر رَسُولِ جَنْدَلٍ وَلَوْ أَنِّي أَسْتَطِيعُ أَنْ أَرُدَّ أَمْر رَسُولِ اللهِ عَوَاتِقِنَا إِلَىٰ أَمْرٍ قَلُّ، إِلَّا أَمْرِ فَلُ اللهِ عَلَىٰ عَوَاتِقِنَا إِلَىٰ أَمْرٍ قَلُّ ، إِلَّا أَمْرَكُمْ هَلَذَا.

لَمْ يَذْكُرِ ابْنُ نُمَيْرٍ: إِلَىٰ أَمْرٍ قَطُّ.

[٤٦٣٥] (...) -وحَدَّثَنَاه عُثْمَانُ بْنُ أَبِي شَيْبَةً وَإِسْحَاقُ، جَمِيعًا عَنْ جَرِيرٍ وَحَدَّثَنَا أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهَلْذَا وَكِيعٌ، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، وَفِي حَدِيثِهِمَا: إِلَىٰ أَمْرٍ يُقْظِعُنَا.

[٤٦٣٦] ٩٦-(...) وحَدَّثَني إِبْرَاهِيمُ بْنُ سَعِيدٍ الجَوْهَرِيُّ: حَدَّثَنَا أَبُو أَسَامَةَ عَنْ مَالِكِ بْنِ مِغْوَلٍ، عَنْ أَبِي حَصِينٍ، عَنْ أَبِي وَائِلٍ قَالَ: سَمِعْتُ سَهْلَ بْنَ حُنَيْفٍ بِصِفِّينَ يَقُولُ: اتَّهِمُوا سَهْلَ بْنَ حُنَيْفٍ بِصِفِّينَ يَقُولُ: اتَّهِمُوا

could have gone against the command of the Messenger of Allâh (I would have done so). When we rely upon your opinion to solve a problem, another problem arises to take its place.

[4637] 97 - (1786) It was narrated from Qatâdah that Anas bin Mâlik said: When the Verses "Verily, We have given you (O Muḥammad ﷺ) a manifest victory.

- 2. That Allâh may forgive you your sins of the past and the future, and complete His Favor on you, and guide you on the Straight Path,
- 3. And that Allâh may help you with strong help.
- 4. He it is Who sent down As-Sak nah (calmness and tranquillity) into the hearts of the believers, that they may grow more in Faith along with their (present) Faith. And to Allâh belong the hosts of the heavens and the earth, and Allâh is Ever All-Knower, All-Wise.
- 5. That He may admit the believing men and the believing women to Gardens under which rivers flow (i.e. Paradise) to abide therein forever, and He may expiate from them their sins; and that is with Allâh a supreme success" [Al-Fath 48:1-5]

were revealed, on the way back from Al-Ḥudaibiyah, they were رَأْيَكُمْ عَلَىٰ دِينِكُمْ، فَلَقَدْ رَأَيْتُنِي يَوْمَ أَبِي جَنْدَلٍ وَلَوْ أَسْتَطِيعُ أَنْ أَرُدَّ أَمْرَ رَسُولِ اللهِ عَلَيْهُ، مَا سَدَدْنَا مِنْهُ فِي خُصْمٍ، إلَّا انْفَجَرَ عَلَيْنَا مِنْهُ خُصْمٌ.

ابْنُ عَلِيِّ الْجهْضَمِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ: حَدَّثَنَا ضَالِهُ عَنْ الْحَارِثِ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَة عَنْ الْحَارِثِ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَة عَنْ الْحَارِثِ: حَدَّثَهُمْ قَالَ: لَمَّا قَتَادَةَ أَنَّ أَنسَ بْنَ مَالِكِ حَدَّثَهُمْ قَالَ: لَمَّا نَزَلَتْ: ﴿ إِنَا فَتَحْنَا لَكَ فَتَحًا مُبِينَا لِيَغْفِرَ لَكَ اللّهُ ﴾ إلَى قَوْلِهِ: ﴿ فَوَزَّا عَظِيمًا ﴾ لَكَ اللّهُ ﴾ إلَى قَوْلِهِ: ﴿ فَوَزَّا عَظِيمًا ﴾ لَكَ اللّهُ هُمُ الْحُزْنُ وَالْكَآبَةُ ، وَقَدْ نَحَرَ الْمُحَدَّبِينَةِ وَهُمْ لِيُخَالِطُهُمُ الْحُزْنُ وَالْكَآبَةُ ، وَقَدْ نَحَرَ الْهَدْيَ بِالْحُدَيْنِيَةِ ، فَقَالَ: ﴿ لَقَدْ أَنْزِلَتْ عَلَى اللّهُ لِيَ قَيْلِ اللّهُ لَيْ اللّهَ هَيَ الْحَبُ إِلَيَّ مِنَ اللّهُ لَيْ مَنَ اللّهُ لِيَ عَنَ اللّهُ لِيَ عَلَى اللّهُ لِيَ عَنَ اللّهُ لَيْ اللّهُ لَا اللّهُ لَيْ اللّهُ لَيْ اللّهُ هَيَ أَحَبُ إِلَيَّ مِنَ اللّهُ لَيْ عَنَ اللّهُ لَيْ اللّهُ لَيْ اللّهُ هِيَ أَحَبُ إِلَيَّ مِنَ اللّهُ لَيْ اللّهُ عَلَى اللّهُ لَيْ اللّهُ اللّهُ هِيَ أَحَبُ إِلَيْ مِنَ اللّهُ لِيَ مِنَ اللّهُ لِيَا اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ اللّهِ عَلَى اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللّهِ اللّهُ اللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللللّهُ اللّهُ اللّهُ الللللّهُ الللللّهُ اللّهُ الللّهُ اللّهُ الللللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللللّ

94

overwhelmed with grief and distress. He (the Prophet) had sacrificed his Hady (sacrificial animal) at Al-Ḥudaibiyah and he said: "There has been revealed to me a Verse that is dearer to me than the whole world."

[4638] (...) A <u>Ḥadîth</u> like that of Ibn Abî 'Arûbah (no. 4637) was narrated from Qatâdah, from Anas.

Chapter 35. Upholding Covenants

[4639] 98 - (1787) Ḥudhaifah bin Al-Yamân said: Nothing prevented me from being present at (the battle of) Badr except the fact that Abû Ḥusayl and I set out and were captured by the Kuffâr of Quraish. They said: Are you looking for Muḥammad? We said: We are not looking for him; we are only headed towards Al-Madînah. They took a covenant from us in the Name of Allâh that we would carry on to Al-Madînah and not fight alongside him. We went to the Messenger

[٤٦٣٨] (...) وحَدَّثَنَا عَاصِمُ بْنُ النَّصْرِ التَّيْمِيُّ: حَدَّثَنَا مُعْتَمِرٌ قَالَ: سَمِعْتُ أَبِي قَالَ حَدَّثَنَا قَتَادَةُ قَالَ: سَمِعْتُ أَبِي قَالَ حَدَّثَنَا قَتَادَةُ قَالَ: سَمِعْتُ أَنِسَ بْنَ مَالِكٍ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا هَمَّامٌ؛ وَحَدَّثَنَا هَمَّامٌ؛ وَحَدَّثَنَا هَمَّامٌ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: حَدَّثَنَا هَمَّامٌ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: حَدَّثَنَا هَمَّامٌ؛ ابْنُ مُحَمَّدٍ: حَدَّثَنَا شَيْبَانُ، جَمِيعًا عَنْ ابْنُ مُحَمَّدٍ: حَدَّثَنَا شَيْبَانُ، جَمِيعًا عَنْ قَتَادَةَ، عَنْ أَنسٍ نَحْوَ حَدِيثِ ابْنِ أَبِي عَنْ أَنسٍ نَحْوَ حَدِيثِ ابْنِ أَبِي عَوْوِبَةً.

(المعجم ٣٥) - (بَابُ الوفاء بالعهد) (التحفة ٣٧)

[٤٦٣٩] ٩٨-(١٧٨٧) وحَدَّثَنَا أَبُو أُسَامَة بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَة عَنِ الْوَلِيدِ بْنِ جُمَيْع: حَدَّثَنَا أَبُو أُسَامَة الطُّفَيْلِ: حَدَّثَنَا حُدَيْفَةُ بْنُ الْيَمَانِ قَالَ: مَا مَنَعَنِي أَنْ أَشْهَدَ بَدْرًا إِلَّا أَنِي مَا مَنَعَنِي أَنْ أَشْهَدَ بَدْرًا إِلَّا أَنِي خَرَجْتُ أَنَا وَأَبِي حُسَيْلٌ، قَالَ: فَأَخَذَنَا مُحَمَّدًا؟ فَقُلْنَا: مَا نُرِيدُهُ، مَا نُرِيدُونَ مُحَمَّدًا؟ فَقُلْنَا: مَا نُرِيدُهُ، مَا نُرِيدُ إِلَّا اللهِ وَمِيثَاقَةُ المُدِينَةَ، فَأَخَذُوا مِنَّا عَهْدَ اللهِ وَمِيثَاقَةُ المُدِينَةَ، فَأَخَذُوا مِنَّا عَهْدَ اللهِ وَمِيثَاقَةً

of Allâh and told him about that, and he said: "Go back; we will fulfill the covenant made with them, and we will seek the help of Allâh against them."

Chapter 36. The Battle Of *Al-Aḥzâb* (The Confederates)

[4640] 99 - (1788) It was narrated from Ibrâhîm At-Taimî that his father said: We were with Hudhaifah, and a man said: If I had met the Messenger of Allâh I would have fought alongside him and striven hard. Hudhaifah said: Would you really have done that? I remember that we were with the Messenger of Allâh on the night of Al-Ahzâb, and there was a strong wind and extreme cold. The Messenger of Allâh 🗯 said: "Is there any man who will bring me news of the people, and Allâh, exalted and glorious is He, will join him with me on the Day of Resurrection?" We stayed quiet and none of us answered him. Then he said: "Is there any man who will bring me news of the people, and Allâh, exalted and glorious is He, will join him with me on the Day of Resurrection?" We stayed quiet and none of us answered him. Then he said: "Is there any man who will bring me news of the

لَنَنْصَرِفَنَ إِلَىٰ الْمَدِينَةِ وَلَا نُقَاتِلُ مَعَهُ، فَأَخْبَرْنَاهُ الْخَبَرَ، فَأَخْبَرْنَاهُ الْخَبَرَ، فَقَالَ: «انْصَرِفَا، نَفِي لَهُمْ بِعَهْدِهِمْ، وَنَسْتَعِينُ اللهَ عَلَيْهِمْ».

(المعجم ٣٦) - (بَابُ غزوة الأحزاب) (التحفة ٣٨)

[٤٦٤٠] ٩٩-(١٧٨٨) حَدَّثَنَا زُهَيْرُ

ابْنُ حَرْبِ وَإِسْحَلَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ جَرِيرِ، قَالَ زُهَيْرٌ: حَدَّثَنَا جَرِيرٌ عَن الْأَعْمَش، عَنْ إِبْرَاهِيمَ التَّيْمِيِّ، عَنْ أَبِيهِ قَالَ: كُنَّا عِنْدَ حُذَيْفَةً، فَقَالَ رَجُلِّ: لَوْ أَدْرَكْتُ رَسُولَ اللهِ ﷺ قَاتَلْتُ مَعَهُ وَأَبْلَيْتُ، فَقَالَ حُذَيْفَةُ: أَنْتَ كُنْتَ تَفْعَلُ ذَاكَ؟ لَقَدْ رَأَيْتُنَا مَعَ رَسُولِ اللهِ ﷺ لَيْلَةَ الْأَحْزَابِ، وَأَخَذَتْنَا رِيخٌ شَدِيدَةٌ وَقُرٌّ، فَقَالَ رَسُولُ اللهِ ﷺ: «أَلَا رَجُلٌ يَأْتِيني بِخَبَرِ الْقَوْمِ، جَعَلَهُ اللهُ عَزَّ وَجَلَّ مَعِي يَوْمَ الْقِيَامَةِ؟» فَسَكَتْنَا، فَلَمْ يُجِبْهُ مِنَّا أَحَدٌ، ثُمَّ قَالَ: «أَلَا رَجُلٌ يَأْتِيْنِي بِخَبَرِ الْقَوْمِ ، جَعَلَهُ اللهُ عَزَّ وَجَلَّ مَعِي يَوْمَ الْقِيَامَةِ؟ اللَّهُ عَلَمْ يُجِبْهُ مِنَّا أَحَدٌ، ثُمَّ قَالَ: «أَلَا رَجُلٌ يَأْتِينَا بِخَبَرِ الْقَوْمِ ، جَعَلَهُ اللهُ عَزَّ وَجَلَّ مَعِي يَوْمَ الْقِيَامَةِ؟» فَسَكَتْنَا، فَلَمْ يُجبْهُ مِنَّا أَحَدٌ، فَقَالَ: «قُمْ. يَا

people, and Allâh, exalted and glorious is He, will join him with me on the Day of Resurrection?" We stayed quiet and none of us answered him. Then he said: "Get up, O Hudhaifah, and bring us news of the people." I had no alternative but to get up when he called me by name. He said: "Go and bring me news of the people, but do not provoke them against me." When I left him, it became as if I was walking in a heated bath, until I came to them. I saw Abû Sufyân warming his back against the fire, and I put an arrow in my bow and wanted to shoot him, but then I remembered the words of the Messenger of Allâh :: "Do not provoke them against me." If I had shot I would have hit him. Then I came back, walking as if I were in a heated bath. When I reached him, I told him the news of the people, and when I had finished, I began to feel cold. The Messenger of Allâh ze gave me a spare cloak that he used to wear when he prayed, and I slept until morning, then when morning came he said: "Get up, O heavy sleeper!"

Chapter 37. The Battle Of Uhud

[4641] 100 - (1789) It was narrated from Anas bin Mâlik that on the day of (the battle of) Uhud the Messenger of Allâh

حُذَيْفَةُ! فَأْتِنَا بِخَبَرِ الْقَوْمِ" فَلَمْ أَجِدْ بُدًّا، إِذْ دَعَانِي بِاسْمِي أَنْ أَقُومَ، قَالَ: «اذْهَبْ، فَأْتِنِي بِخَبَرِ الْقَوْمِ، وَلَا تَذْعَرْهُمْ عَلَيَّ ۗ فَلَمَّا وَلَّيْتُ مِنْ عِنْدِهِ جَعَلْتُ كَأَنَّمَا أَمْشِي فِي حَمَّامٍ، حَتَّىٰ أَتَنَّتُهُمْ، فَرَأَيْتُ أَبَا سُفْيَانَ يَصْلِي ظَهْرَهُ بِالنَّارِ، فَوَضَعْتُ سَهْمًا فِي كَبِدِ الْقَوْسِ، فَأَرَدْتُ أَنْ أَرْمِيَهُ، فَذَكَرْتُ قَوْلَ رَسُول اللهِ ﷺ: ﴿لَا تَذْعَرْهُمْ عَلَيَّ ﴾ وَلَوْ رَمَيْتُهُ لَأَصَبْتُهُ، فَرَجَعْتُ وَأَنَا أَمْشِي فِي مِثْل الْحَمَّامِ، فَلَمَّا أَتَيْتُهُ فَأَخْبَرْتُهُ خَبَرَ الْقَوْمِ، وَفَرَغْتُ، قُرِرْتُ، فَأَلْبَسَنِي رَسُولُ اللهِ ﷺ مِنْ فَضْل عَبَاءَةٍ كَانَتْ عَلَيْهِ يُصَلِّي فِيهَا، فَلَمْ أَزَلْ نَائِمًا حَتَّىٰ أَصْبَحْتُ، فَلَمَّا أَصْبَحْتُ قَالَ: «قُمْ، يَا نَوْمَانُ!».

(المعجم ٣٧) - (بَابُ غزوة أُحد) (التحفة ٣٩)

[٤٦٤١] • • ١ –(١٧٨٩) وحَلَّثَنَا هَدَّابُ بْنُ خَالِدٍ الْأَزْدِيُّ: حَدَّثَنَا حَمَّادُ

was left with only seven men of the Ansâr and two men of Ouraish. When they were surrounded, he said: "Who will repel them from us and Paradise will be his, or he will be my companion in Paradise?" One of the Ansârî men went forward and fought until he was killed. Then they were surrounded again, and he said: "Who will repel them from us and Paradise will be his, or he will be my companion in Paradise?" Another Ansârî man went forward and fought until he was killed, and that continued until all seven had been killed. The Messenger of Allâh & said to his two companions: "We have not been fair to our companions."

[4642] 101 - (1790) 'Abdul-'Azîz bin Abî Hâzim narrated that his father heard Sahl bin Sa'd being asked about the wounds sustained by the Messenger of Allâh see on the day of (the battle of) Uhud. He said: The face of the Messenger of Allâh awwas wounded and his front tooth was broken, and his helmet was crushed on his head. Fâtimah, the daughter of the Messenger of Allâh ﷺ, was washing away the blood, and 'Alî bin Abî Tâlib was pouring water on it from a shield. When Fâtimah saw that the water was only making the bleeding worse, she took a piece of reed ابنُ سَلَمَةَ عَنْ عَلِيٍّ بْنِ زَيْدٍ وَثَابِتٍ الْبُنَانِيِّ، عَنْ أَنسِ بْنِ مَالِكٍ: أَنَّ رَسُولَ اللهِ عَلَيْهِ أُفْرِدَ يَوْمَ أُحُدٍ فِي سَبْعَةٍ مِنَ اللهِ عَلَيْهِ أُفْرِدَ يَوْمَ أُحُدٍ فِي سَبْعَةٍ مِنَ الْأَنْصَارِ وَرَجُلَيْنِ مِنْ قُرِيْشٍ، فَلَمَّا وَلَهُ رَهِقُوهُ قَالَ: "مَنْ يَرُدُهُمْ عَنَّا وَلَهُ الْجَنَّةُ، أَوْ هُوَ رَفِيقِي فِي الْجَنَّةِ؟" فَتَقَدَّمَ رَجُلٌ مِنَ الْأَنْصَارِ، فَقَاتَلَ حَتَّىٰ قُتِلَ، وَمَنْ يَرُدُهُمْ عَنَّا وَلَهُ الْجَنَّةُ، أَوْ هُوَ رَفِيقِي فِي عَنَّا وَلَهُ الْجَنَّةِ؟" فَتَقَدَّمَ رَجُلٌ، مِنَ الْأَنْصَارِ، فَقَاتَلَ حَتَّىٰ الْأَنْصَارِ، فَقَالَ رَسُولُ اللهِ عَتَى اللهِ عَتَى اللهِ عَنَى الْمَنْ عَلَى اللهِ عَتَى اللهِ عَتَى اللهِ عَتَى اللهِ عَنَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ عَلَى اللهُ اللهَ اللهُ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ عَلَى اللهَ اللهُ اللهُ ا

يَحْيَى بْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ أَبِي حَازِمٍ عَنْ أَبِيهِ أَنَّهُ سَمِعَ الْعَزِيزِ بْنُ أَبِي حَازِمٍ عَنْ أَبِيهِ أَنَّهُ سَمِعَ سَهْلَ بْنَ سَعْدٍ يُسْأَلُ عَنْ جُرْحٍ رَسُولِ اللهِ عَيْقَ، يَوْمَ أُحُدٍ؟ فَقَالَ: جُرِحَ وَجُهُ رَسُولِ اللهِ عَيْقَ، وَكُسِرَتْ رَبَاعِيتُهُ، وَكُسِرَتْ رَبَاعِيتُهُ، وَهُشِمَتِ الْبَيْضَةُ عَلَىٰ رَأْسِهِ، فَكَانَتْ وَهُشِمَتِ الْبَيْضَةُ عَلَىٰ رَأْسِهِ، فَكَانَتْ فَاطِمَةُ بِنْتُ رَسُولِ اللهِ عَلَىٰ رَأْسِهِ، فَكَانَتْ فَاطِمَةُ بِنْتُ رَسُولِ اللهِ عَلَىٰ مَا اللهِ عَلَىٰ مَا اللهَ عَلَىٰ وَكُسِرَتْ عَلَيْهَا الدَّمَ، وَكَانَ عَلَىٰ مَا اللهِ عَلَىٰ الدَّمَ، وَكَانَتْ فَاطِمَةُ أَنَّ الْمَاءَ لَا إِلَيْمِ جَنِّ اللهُ اللهَ عَلَيْهَا أَلُولِهِ يَسْكُبُ عَلَيْهَا إِلَيْمِ بَنْ أَبِي طَالِبٍ يَسْكُبُ عَلَيْهَا إِلَهُ مَنْ أَبِي طَالِبٍ يَسْكُبُ عَلَيْهَا إِلَاهِ مِنْ أَبِي طَالِبٍ يَسْكُبُ عَلَيْهَا إِلَاهِ مِنْ أَبِي طَالِبٍ يَسْكُبُ عَلَيْهَا إِلَاهِ مَنْ أَبِي طَالِهِ يَسْعُمُ أَنْ الْمُعَاءَ لَا اللهُ عَلَىٰ اللّهُ اللهُ عَلَيْهَا أَنْ الْمُعَاءَ لَا اللهُ عَلَىٰ اللّهُ اللّهُ اللهُ ال

mat and burnt it until it turned to ashes, then she placed it on the wound and the bleeding stopped.

[4643] 102 - (...) It was narrated from Abû Ḥâzim that he head Sahl bin Sa'd being asked about the wounds sustained by the Messenger of Allâh . He said: By Allâh, I know who washed the wounds of the Messenger of Allâh and who poured the water, and with what his wound was treated. Then he mentioned a Ḥadîth like that of 'Abdul-'Azîz (no. 4642), except that he added: ...And his face was wounded. And instead of 'crushed', he said, 'broken'.

[4644] 103 - (...) This Ḥadith was narrated from Sahl bin Sa'd (a Ḥadith similar to no. 4642), from the Prophet . In the Ḥadith of Ibn Abî Hilâl (it says): His face was injured. And in the Ḥadith of Ibn Mutarrif it says: His face was wounded.

يَزِيدُ الدَّمَ إِلَّا كَثْرَةً، أَخَذَتْ قِطْعَةَ حَصِيرٍ فَأَحْرَقَتُهُ تَقَيْهُ تَقَيْهُ أَلْصَقَتْهُ فَأَحْرَقَتْهُ تَقْهُ الْمُرْحِ، فَاسْتَمْسَكَ الدَّمُ.

[٤٦٤٣] ١٠٠ - (...) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَٰنِ الْقَارِيَّ عَنْ أَبِي حَازِمٍ: عَبْدِ الرَّحْمَٰنِ الْقَارِيَّ عَنْ أَبِي حَازِمٍ: أَنَّهُ سَمِعَ سَهْلَ بْنَ سَعْدٍ وَهُوَ يُسْأَلُ عَنْ جُرْحٍ رَسُولِ اللهِ عَيْبَ فَقَالَ: أَمَا، وَاللهِ! إِنِّي لَأَعْرِفُ مَنْ كَانَ يَعْسِلُ جُرْحَ رَسُولِ اللهِ عَيْبَ أَمَنْ كَانَ يَعْسِلُ جُرْحَ رَسُولِ اللهِ عَيْبَ أَمَنْ كَانَ يَعْسِلُ جُرْحَ رَسُولِ اللهِ عَيْبَ أَنَهُ وَمَنْ كَانَ يَعْسِلُ جُرْحَ الْمَاءَ، وَبِمَاذَا دُووِيَ [جُرْحُهُ]، ثُمَّ ذَكَرَ الْمَاءَ، وَبِمَاذَا دُووِيَ [جُرْحُهُ]، ثُمَّ ذَكرَ نَحْوَ حَدِيثِ عَبْدِ الْعَزِيزِ، غَيْرَ أَنَّهُ زَادَ: وَجُوحَ وَجْهُهُ، وَقَالَ – مَكَانَ هُشِمَتْ –: وَجُهُهُ، وَقَالَ – مَكَانَ هُشِمَتْ –: كُسِرَتْ.

آبُو عَدَّنَاهُ أَبِي شَيْبَةً وَزُهَيْرُ بْنُ حَرْبٍ بَكْرِ بْنُ أَبِي شَيْبَةً وَزُهَيْرُ بْنُ حَرْبٍ وَإِسْحَكُ بْنُ أَبِي عُمَرَ، وَإِسْحَكُ بْنُ أَبِي عُمَرَ، وَإِسْحَكُ بْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ ابْنِ عُيْنَةً؛ وَحَدَّثَنَا عَمْرُو بْنُ الْعَامِرِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ سَعِيدِ بْنِ أَبِي هِلَالٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ سَعِيدِ بْنِ أَبِي هِلَالٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ سَعْدٍ بْنِ أَبِي هَرْيَمَ: حَدَّثَنِي ابْنُ أَبِي مَرْيَمَ: حَدَّثَنِي ابْنُ أَبِي مَرْيَمَ: حَدَّثَنِي ابْنُ مُطَرِّفٍ، كُلُهُمْ عَنْ حَدَّثَنِي ابْنَ مُطَرِّفٍ، كُلُهُمْ عَنْ أَبِي حَارِمٍ، عَنْ سَهْلِ بْنِ سَعْدٍ بِهَذَا

[4645] 104 - (1791) It was narrated from Anas that the front tooth^[1] of the Messenger of Allâh was broken on the day of (the battle of) Uḥud, and he was wounded in his head. He started to wipe away the blood and said: "How can any people prosper when they wound their Prophet and break his tooth when he is calling them to Allâh?" Then Allâh revealed the words: "Not for you (O Muḥammad hut for Allâh) is the decision" [Âl 'Imrân 3:128].

[4646] 105 - (1792) It was narrated that 'Abdullâh said: It is as if I can see the Messenger of Allâh , telling the story of one of the Prophets who was beaten by his people, and he wiped the blood from his face and said: "Lord forgive my people, for they do not know."

[4647] (...) It was narrated from

الْحَدِيثِ عَنِ النَّبِيِّ عَيَّانُ، وفِي حَدِيثِ ابْنِ أَبِي هِلَالٍ: أُصِيبَ وَجْهُهُ، وَفِي حَدِيثِ ابْن مُطَرِّفٍ: جُرِحَ وَجْهُهُ.

عَبْدُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّنَنَا حَمَّنَنَا مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّنَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنسِ حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنسِ حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنسِ أَنَّ رَسُولَ اللهِ عَنْ كُسِرَتْ رَبَاعِيتُهُ يَوْمَ أُحُدٍ، وَشُحَجَّ فِي رَأْسِهِ، فَجَعَلَ يَسْلُتُ أُحُدٍ، وَشُحَجَّ فِي رَأْسِهِ، فَجَعَلَ يَسْلُتُ اللّهَمَ عَنْهُ وَيَقُولُ: "كَيْفَ يُعْلِحُ قَوْمٌ اللّهَ وَيَقُولُ: "كَيْفَ يُعْلِحُ قَوْمٌ شَحَجُوا نَبِيَهُمْ عَنْهُ وَكَسَرُوا رَبَاعِيتَهُ، وَهُو يَدُعُوهُمْ إِلَى اللهِ؟» فَأَنْزَلَ الله عَزَ يَدُعُوهُمْ إِلَى اللهِ؟» فَأَنْزَلَ الله عَزَلَ الله عَذَلَ الله عَمَانَ الله عَمَانَ الله عَرَانَ الله عَمَانَ الله عَمَانَ الله عَنْ اللهُ عَزَلَ الله عَمَانَ عَمَانَ الله عَمَانَ عَمَانَ عَمَانَ عَمَانَ عَلَيْهُ عَلَيْ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَنْ أَنْ الله عَمَانَ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْنَ عَلَيْهُ عَلَى عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَى عَلَيْهِ عَلَى عَلَيْهُ عَلَيْهُ عَلَى عَلَيْهُ عَلَيْهِ عَلَى عَلَيْهُ عَلَى عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَى عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَى عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ

آ الله عَلْم الله الله الله الله عَنْ الْمَارِ : حَدَّثَنَا الْأَعْمَشُ عَنْ شَقِيقٍ، عَنْ عَلْم الله عَنْ شَقِيقٍ، عَنْ عَلْم عَلْ شَقِيقٍ، عَنْ عَلْدِ اللهِ قَالَ: كَأَنِّي أَنْظُرُ إِلَىٰ رَسُولِ عَبْدِ اللهِ قَالَ: كَأَنِّي أَنْظُرُ إِلَىٰ رَسُولِ اللهِ عَلْمَ عَنْ الْأَنْبِيَاءِ ضَرَبَهُ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى الله عَنْ وَجْهِهِ اللهِ عَلْمُهُ، وَهُو يَمْسَحُ الدَّمَ عَنْ وَجْهِهِ وَيَقُولُ: "رَبِّ اغْفِرْ لِقَوْمِي فَإِنَّهُمْ لَا يَعْلَمُونَ».

[٤٦٤٧] (...) حَدَّثَنَاهُ أَبُو بَكْرِ بْنُ

^[1] Front tooth: the Arabic word used here is Rabâ'iyyah which refers specifically to the front tooth that is next to the canine or eyetooth.

Al-A'mash with this chain (a *Ḥadîth* similar to no. 4646), except that he said: He wiped the blood from his forehead.

Chapter 38. The Intense Wrath Of Allâh Towards The One Who Was Killed By The Messenger Of Allâh

[4648] 106 - (1793) Ma'mar bin Hammâm bin Munabbih said: This is what Abû Hurairah narrated to us from the Messenger of Allâh &, and he mentioned a number of Ahadîth including the following: The Messenger of Allâh said: "Great is the wrath of Allâh, Exalted and Glorified is He, towards people who do this to the Messenger of Allâh &," and he pointed to his front tooth. And the Messenger of Allâh said: "Great is the wrath of Allah towards a man who is killed by the Messenger of Allâh & (in battle) for the sake of Allah, Exalted and Glorified is He."

Chapter 39. The Persecution Suffered By The Prophet At The Hands Of The Idolaters And Hypocrites

[4649] 107 - (1794) It was narrated that Ibn Mas'ûd said: "While the Messenger of Allâh was praying at the Ka'bah, Abû Jahl and some of his

أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ وَمُحَمَّدُ بْنُ بِشْرِ عَنِ الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: فَهُوَ يَنْضِحُ الدَّمَ عَنْ جَبِينِهِ.

(المعجم ٣٨) - (بَابُ اشتداد غضب الله على من قتله رسول الله ﷺ)
(التحفة ٤٠)

أَحُدَّنَا مَعْمَرُ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: حَدَّنَا عَبْدُ الرَّزَّاقِ: حَدَّنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: حَدَّنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَنْ رَسُولِ اللهِ عَنْ . فَذَكَرَ أَحَادِيثَ مِنْهَا: وَقَالَ رَسُولُ اللهِ عَلَىٰ اللهِ عَلَىٰ قَوْمٍ فَعَلُوا هَلْذَا بِرَسُولِ اللهِ عَلَىٰ اللهِ عَلَىٰ حَيْثِذٍ يُشِيرُ إلَىٰ رَبَاعِيَتِهِ، وَقَالَ رَسُولُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ رَسُولُ اللهِ عَلَىٰ رَسُولُ اللهِ عَلَىٰ مَسُولُ اللهِ عَلَىٰ رَسُولُ اللهِ عَلَىٰ مَسُولُ اللهِ عَلَىٰ عَل

(المعجم ٣٩) - (بَابُ ما لقي النبيّ ﷺ من أذى المشركين والمنافقين) (التحفة ٤١)

[٤٦٤٩] ١٠٧ -(١٧٩٤) وحَدَّثَنَا عَبْدُ اللهِ بْنُ عُمَرَ بْنِ مُحَمَّدِ بْنِ أَبَانَِ الْجُعْفِيُّ: حَدَّثَنَا عَبْدُ الرَّحِيمِ يَعْنِي ابْنَ companions were sitting there. A she-camel had been slaughtered the previous day, and Abû Jahl said: 'Which of you will go and get the placenta of the she-camel of Banû so-and-so and put it on the shoulders of Muhammad - 348 - when he prostrates?' The worst of the people went and got it, and when the Prophet prostrated, he put it on his shoulders. They laughed, and started leaning against one another, and I was standing there, watching. If I had been in a strong position, I would have removed it from the back of the Messenger of Allâh

The Prophet remained prostrating, and did not lift his head, until someone went and told Fâţimah, who was a young girl. She came and removed it, then she turned to them and berated them. When the Messenger of Allâh finished his prayer, he raised his voice and supplicated against them. When he supplicated, he would supplicate three times, and when he asked (of Allâh), he would ask three times. Then he said: "O Allâh, it is for You to deal with the Quraish." - saying it three times. When they heard his voice, they stopped laughing and they were afraid because of his supplication. Then he said: "O Allâh, it is for You to deal with Abû Jahl bin Hishâm, 'Utbah bin

سُلَيْمَانَ عَنْ زَكَرِيَّاءَ، عَنْ أَبِي إِسْحَلَى، عَنْ عَمْرِو بْنِ مَيْمُونٍ الْأَوْدِيِّ، عَنِ ابْنِ مَسْعُودٍ قَالَ: بَيْنَمَا رَسُولُ اللهِ ﷺ يُصَلِّي عِنْدَ الْبَيْتِ، وَأَبُو جَهْل وَأَصْحَابٌ لَهُ جُلُوسٌ، وَقَدْ نُحِرَتْ جَزُورٌ بِالْأَمْسِ، فَقَالَ أَبُو جَهْلِ: أَيُّكُمْ يَقُومُ إِلَىٰ سَلَا جَزُور بَنِي فُلَانٍ فَيَأْخُذُهُ، فَيَضَعُهُ فِي كَتِفَيْ مُحَمَّدٍ - عَلِيَّةٍ - إذَا سَجَدَ؟ فَانْبَعَثَ أَشْقَى الْقَوْمِ فَأَخَذَهُ، فَلَمَّا سَجَدَ النَّبِيُّ عَيْكُمْ وَضَعَهُ مَنْ كَتفَنه، قَالَ: فَاسْتَضْحَكُوا، وَجَعَلَ بَعْضُهُمْ يَمِيلُ عَلَىٰ بَعْضٍ، وَأَنَا قَائِمٌ أَنْظُرُ، لَوْ كَانَتْ لِي مَنَعَةٌ طَرَحْتُهُ عَنْ ظَهْرِ رَسُولِ اللهِ ﷺ، وَالنَّبِيُّ ﷺ سَاجِدٌ، مَا يَرْفَعُ رَأْسَهُ، حَتَّى انْطَلَقَ إنْسَانٌ فَأَخْبَرَ فَاطِمَةَ، فَجَاءَتْ، وَهِيَ جُوَيْرِيَةٌ، فَطَرَحَتْهُ عَنْهُ، ثُمَّ أَقْبَلَتْ عَلَيْهِمْ تَسُبُّهُم، فَلَمَّا قَضَى النَّبِيُّ ﷺ صَلَاتَهُ رَفَعَ صَوْتَهُ ثُمَّ دَعَا عَلَيْهِمْ، وَكَانَ إِذَا دَعَا، دَعَا ثَلَاثًا، وَإِذَا سَأَلَ، سَأَلَ ثَلَاثًا، ثُمَّ قَالَ: «اللَّهُمَّ! عَلَيْكَ بِقُرَيْشِ» ثَلَاثَ مَرَّاتٍ، فَلَمَّا سَمِعُوا صَوْتَهُ ذَهَبَ عَنْهُمُ الضَّحْكُ، وَخَافُوا دَعْوَتَهُ، ثُمَّ قَالَ: «اللَّهُمَّ! عَلَيْكَ بِأَبِي جَهْل بْن هِشَامٍ، وَعُتْبَةَ بْنِ رَبِيعَةَ، وَشَيْبَةَ بْنِ رَبِيعَةَ، وَالْوَلِيدِ ابْن عُقْبَةَ، وَأُمَيَّةَ بْن خَلَفٍ، وَعُقْبَةَ بْن أَبِي

Rabî'ah, Shaibah bin Rabî'ah, Al-Walîd bin 'Uqbah, Umayyah bin Khalaf and 'Uqbah bin Abî Mu'aiṭ'' - and he mentioned the seventh but I [one of the narrators] did not remember it. - By the One Who sent Muḥammad with the truth, I saw those whom he (ﷺ) named lying dead on the day of (the battle of) Badr, then they were dragged to the well, the well of Badr.

Abû Isḥâq said: "Al-Walîd bin 'Uqbah was mentioned by mistake in this Ḥadîth." [1]

[4650] 108 - (...) It was narrated that 'Abdullah said: "While the Messenger of Allâh was prostrating, and some people of the Quraish were around him, 'Uqbah bin Abî Mu'ait brought the placenta of a she-camel and threw it on the back of the Messenger of Allâh . He did not raise his head, then Fâtimah came and took it off his back, and she supplicated against those who had done this. Then he (supplicated, saying: 'O Allâh, it is for You to deal with this group of the Quraish; Abû Jahl bin Hishâm, 'Utbah bin Rabî'ah, Shaibah bin Rabî'ah, 'Uqbah bin Abî Mu'ait, and Umayyah bin Khalaf or Ubayy bin Khalaf" - Shu'bah was not sure. - He said: "And I saw them slain on the day of (the battle) مُعَيْطٍ» - وَذَكَرَ السَّابِعَ وَلَمْ أَحْفَظْهُ - فَوَالَّذِي بَعَثَ مُحَمَّدًا ﷺ بِالْحَقِّ لَقَدْ رَأَيْتُ الَّذِينَ سَمَّىٰ صَرْعَىٰ يَوْمَ بَدْرٍ، ثُمَّ سُحِبُوا إلَىٰ الْقَلِيبِ، قَلِيبِ بَدْرٍ.

قَالَ أَبُو إِسْحَلَقَ: الْوَلِيدُ بْنُ عُقْبَةَ غَلَطٌ فِي هَلْذَا الْحَدِيثِ.

^[1] That is, the name should not be 'Uqbah, but 'Utbah as narrated in no. 4651.

Badr, and they were thrown into a well, except for Umayyah or Ubayy, who ended up in pieces, and was not thrown into the well."

[4651] 109 - (...) A similar report (as no. 4650) was narrated from Abû Isḥâq with this chain of narration, and he added: "And he (ﷺ) liked to repeat his supplication three times: 'O Allâh, it is for You to deal with the Quraish, O Allâh, it is for You to deal with the Quraish, O Allâh, it is for You to deal with the Quraish,' - three times. And among them he mentioned Al-Walîd bin 'Utbah and Umayyah bin Khalaf - he was not uncertain." Abû Isḥâq said: "And I forgot the seventh."

[4652] 110 - (...) It was narrated that 'Abdullâh said: "The Messenger of Allâh turned to face the Ka'bah and he supplicated against six persons of the Quraish, including Abû Jahl, Umayyah bin Khalaf, 'Utbah bin Rabî'ah, Shaibah bin Rabî'ah and 'Uqbah bin Abî Mu'ait. And I swear by Allâh that I saw them slain at Badr, and they had been changed by the sun, for it was a hot day."

[4653] 111 - (1795) It was narrated from Ibn Shihâb: "Urwah bin Az-Zubair told me

- شُعْبَةُ الشَّاكُ - قَالَ: فَلَقَدْ رَأَيْتُهُمْ قُتِلُوا يَوْمَ بَدْرٍ، فَأَلْقُوا فِي بِغْرٍ، غَيْرَ أَنَّ أُمَيَّةً أَوْ أَبِيًّا تَقَطَّعَتْ أَوْصَالُهُ، فَلَمْ يُلْقَ فِي البِغْرِ. أَبِيَّا تَقَطَّعَتْ أَوْصَالُهُ، فَلَمْ يُلْقَ فِي البِغْرِ. [٤٦٥١] ٩٠١-(...) وحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَعْفَرُ ابْنُ عَوْنٍ: أَخْبَرَنَا سُفْيَانُ، عَنْ أَبِي إِسْحَقَ بِهَاذَا الْإِسْنَادِ، نَحْوَهُ، وَزَادَ: وَكَانَ بِهَدَا الْإِسْنَادِ، نَحْوَهُ، وَزَادَ: وَكَانَ بِهُرَيْشٍ، اللّهُمَّ! عَلَيْكَ بِقُرَيْشٍ، وَلَمْ يَشُكَ. البَّنَ عَلَيْكَ بَوْمَ فَيْقِهُمُ الْوَلِيدَ البَّنَ عَلَيْكَ بَقُرَيْشٍ، وَلَمْ يَشُكَ، وَنَعْرِفُ السَّابِعَ. قَالَ أَبُو إِسْحَلَقَ: وَنَسِيتُ السَّابِعَ.

المَدَةُ بْنُ شَبِيبِ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا أَبُو إِسْحَقَ عَنْ عَمْرِو بْنِ مَيْمُونٍ، عَنْ عَبْدِ اللهِ قَالَ: عَنْ عَمْرِو بْنِ مَيْمُونٍ، عَنْ عَبْدِ اللهِ قَالَ: اللهِ قَالَ: اللهِ قَالَ اللهِ عَلَيْ الْبَيْتَ، فَدَعَا عَلَىٰ اللهِ عَلَيْ الْبَيْتَ، فَدَعَا عَلَىٰ اللهِ تَقَدِّ نَفَرٍ مِنْ قُرَيْشٍ، فِيهِمْ أَبُو جَهْلٍ وَأُمَيَّةُ الْبُنُ خَلَفٍ وَعُنْبَةُ بْنُ رَبِيعَةَ وَشَيْبَةُ بْنُ رَبِيعَةَ وَمُعْيَدٍ، فَذُ غَيَرَتُهُمُ وَعُلْمَ عَلَىٰ بَدْرٍ، فَذُ غَيَرَتُهُمُ وَكَانَ يَوْمًا حَارًا.

[٤٦٥٣] ١١١-(١٧٩٥) وحَدَّثَني أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْن سَرْحٍ، that 'Aishah, the wife of the Prophet , narrated that she said to the Messenger of Allâh : 'O Messenger of Allâh, was there ever a day that was worse for you than the day of (the battle of) Uhud?' He said: 'I suffered at the hands of your people, and the worst that I suffered from them was the day of Al-'Aqabah, when I presented myself to Ibn 'Abd Yâlîl bin 'Abd Kulâl, and he did not respond to what I wanted. So I went, with signs of distress on my face, and I did not recover until I was in Qarn Ath-Tha'Alib, where I lifted my head and saw that a cloud was shading me. I looked and saw therein Jibrâ'îl. 38, who called me and said: "Allâh has heard what your people said to you, and how they have rejected you. He has sent to you the angel of the mountains, so that you can tell him to do whatever you want to them. Then he called the angel of the mountains to me and he greeted me with Salâm, then said: O Muhammad, Allâh has heard what your people have said to you, and I am the angel of the mountains. Your Lord has sent me so that you can tell me what to do. What do you want? If you wish I will bring together Al-Akhshabain (the two mountains of Makkah) to crush them." The Messenger of Allâh said to

وَحَرْمَلَةُ بْنُ يَحْيَىٰ، وَعَمْرُو بْنُ سَوَّادٍ الْعَامِرِيُّ - وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ - قَالُوا: حَدَّثَنَا ابْنُ وَهْبِ، قَالَ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابِ: حَدَّثَنِي غُرْوَةُ بْنُ الزُّبَيْرِ؛ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَيْكِ حَدَّثَتْ أَنَّهَا قَالَتْ لِرَسُولِ اللهِ ﷺ: يَا رَسُولَ اللهِ! هَلْ أَتَىٰ عَلَيْكَ يَوْمٌ كَانَ أَشَدَّ مِنْ يَوْمِ أُحُدِ؟ فَقَالَ: «لَقَدْ لَقِيتُ مِنْ قَوْمِكِ، وَكَانَ أَشَدُّ مَا لَقِيتُ مِنْهُمْ يَوْمَ الْعَقَبَةِ، إذْ عَرَضْتُ نَفْسِي عَلَىٰ ابْن عَبْدِ يَالِيلَ بْن عَبْدِ كُلَالٍ، فَلَمْ يُجِبْنِي إِلَىٰ مَا أَرَدْتُ، فَانْطَلَقْتُ وَأَنَا مَهْمُومٌ عَلَىٰ وَجْهِي، فَلَمْ أَسْتَفِقْ إِلَّا بِقَرْنِ النَّعَالِب، فَرَفَعْتُ رَأْسِي فَإِذَا أَنَا بِسَحَابَةٍ قَدْ أَظَلَّتْنِي، فَنَظَرْتُ فَإِذَا فِيهَا جِبْرَائِيلُ، عليه السلام فَنَادَانِي، فَقَالَ: إنَّ اللهَ عَزَّ وَجَلَّ قَدْ سَمِعَ قَوْلَ قَوْمِكَ لَكَ وَمَا رَدُّوا عَلَيْكَ، وَقَدْ بَعَثَ إِلَيْكَ مَلَكَ الْجِبَالِ لِتَأْمُرَهُ بِمَا شِئْتَ فِيهِمْ، قَالَ: فَنَادَانِي مَلَكُ الْجِبَالِ وَسَلَّمَ عَلَيَّ، ثُمَّ قَالَ: يَا مُحَمَّدُ! إِنَّ اللهَ قَدْ سَمِعَ قَوْلَ قَوْمِكَ لَكَ، وَأَنَا مَلَكُ الْجِبَالِ، وَقَدْ بَعَثَنِي رَبُّكَ إِلَيْكَ لِتَأْمُرَنِي بِأَمْرِكَ، فَمَا شِئْتَ؟ [إنْ شِئْتَ] أَطْبَقْتُ عَلَيْهِمُ الْأَخْشَبَيْنِ»، فَقَالَ لَهُ him: Rather I hope that Allâh will bring forth from their loins people who will worship Allâh alone, not associating anything with Him."

[4654] 112 - (1796) It was narrated that Jundab bin Sufyân said: "The finger of the Messenger of Allâh se was wounded in one of the battles and he said:

'You are just a finger that has bled.

What you have experienced is in the cause of Allâh."

[4655] 113 - (...) It was narrated from Al-Aswad bin Qais with this chain of narration. He said: "The Messenger of Allâh was in a cave, and his finger was hurt."

[4656] 114 - (1797) It was narrated from Al-Aswad bin Qais that he heard Jundab say: "Jibrîl was delayed in coming to the Messenger of Allâh and the idolaters said: 'Muḥammad has been forsaken.' Then Allâh, [the Mighty and Sublime] revealed (the words): "By the forenoon (after sunrise). By the night when it darkens (and stands still). Your Lord (O Muhammad

رَسُولُ اللهِ ﷺ: «بَلْ أَرْجُو أَنْ يُخْرِجَ اللهُ تعالَى مِنْ أَصْلَابِهِمْ مَنْ يَعْبُدُ اللهَ وَحْدَهُ، لَا يُشْرِكُ بِهِ شَيْئًا».

الله عَلَىٰ الله الله مَا الله عَلَىٰ الله الله عَلَىٰ الله عَلَىْ الله عَلَىْ الله عَلَىٰ الله عَلَىٰ الله عَلَىٰ الله عَلَىٰ الله عَلَىٰ الله عَلَىٰ الله عَ

[٤٦٥٥] ١٩٣ - (...) حَدَّثَنَاه أَبُو الْمَرْ الْمِيمَ، الْحُرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَلَّقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةً، عَنِ الْأَسْوَدِ بْنِ قَيْسٍ بِهَلْدَا الْإِسْنَادِ، وَقَالَ: كَانَ رَسُولُ اللهِ عَيْقٌ فِي غَارِ، فَنُكِبَتْ إصْبَعُهُ.

[٤٦٥٦] الحكاي وَحَدَّثَنَا اللهُ عَنِ إِبْرَاهِيمَ: أَخْبَرَنَا سُفْيَانُ عَنِ الْأَسْوَدِ بْنِ قَيْسٍ أَنَّهُ سَمِعَ جُنْدُبًا يَقُولُ: أَبْطاً جِبْرِيلُ عَلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ اللهُ اللهُ عَلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ اللهُ اللهُ وَجَلَّا: ﴿ وَٱلضَّحَىٰ 0 وَٱلْيَلِ إِذَا وَعَرَّ وَجَلَّا: ﴿ وَٱلضَّحَىٰ 0 وَٱلْيَلِ إِذَا

^[1] Ad-Duha 93:1-3.

has neither forsaken you nor hates you."^[1]

[4657] 115 - (...) It was narrated that Al-Aswad bin Qais said: "I heard Jundab bin Sufyan say: 'The Messenger of Allâh # fell sick and did not get up to pray Qiyâm (the late night prayer) for two or three nights. Then a woman came to him and said: "O Muhammad, I hope that your Shaifan has left you; I have not seen him approach you for two or three nights." Then Allâh, the Mighty and Sublime, revealed (the words): "By the forenoon (after sunrise). By the night when it darkens (and stands still). Your Lord (O Muhammad) has neither forsaken you nor hates you."[2]

[4658] (...) (Two similar Ahadîth) were narrated from Al-Aswad bin Qais with this chain of narration.

Chapter 40. The Supplication Of The Prophet And His Steadfastness In The Face Of The Hypocrites' Persecution

[4659] 116 - (1798) It was

سَجَىٰ O مَا وَدَّعَكَ رَبُّكَ وَمَا قَلَى﴾ [الضحى: ١-٣].

[١٩٥٧] حَدَّثَنَا إِسْحَقُ الْبُنُ إِبْرَاهِيم وَمُحَمَّدُ بْنُ رَافِعٍ - وَاللَّفْظُ لِابْنِ رَافِعٍ، قَالَ إِسْحَقُ : أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعٍ : رَافِعٍ، قَالَ إِسْحَقُ : أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعٍ : حَدَّثَنَا يَحْيَى ابْنُ آدَمَ - : حَدَّثَنَا زُهَيْرٌ عَنِ الْأَسْوَدِ بْنِ قَيْسٍ قَالَ : سَمِعْتُ جُنْدُبَ بْنَ سُفْيَانَ يَقُولُ : اشْتَكَىٰ رَسُولُ اللهِ عَلَيْ، فَلَمْ شُفْيَانَ يَقُولُ : اشْتَكَىٰ رَسُولُ اللهِ عَلَيْ ، فَلَمْ يُقُمْ لَيْلَتَيْنِ أَوْ ثَلَاثًا، فَجَاءَتْهُ امْرَأَةٌ فَقَالَتْ : يَا مُحَمَّدُ ! إِنِّي لأَرْجُو أَنْ يَكُونَ شَيْطَانُكَ قَدْ يَرَكَكَ ، لَمْ أَرَهُ قَرِبَكَ مُنْذُ لَيْلَتَيْنِ أَوْ ثَلَاثٍ، قَالَ : يَا قَالَ : قَالَمْ فَالَكُ ، لَمْ أَرَهُ قَرِبَكَ مُنْذُ لَيْلَتَيْنِ أَوْ ثَلَاثٍ، قَالَتُ قَدْ قَالَكَ : قَالَكَ عَدْ وَجَلَّ : فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ : ﴿وَالْضُحَى ٥ وَالْضُحَى ٥ وَالْشُحَى ٥ وَالْشُحَى ٥ وَالْتُهُ عَزَّ وَجَلَّ : فَالَيْلِ إِذَا سَجَى ٥ مَا وَدَّعَكَ رَبُكَ وَمَا قَلَى ﴾ .

[٤٦٥٨] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ، قَالُوا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ عَنْ شُعْبَةً وَحَدَّثَنَا إِسْحَكُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْمُلَائِيُّ: حَدَّثَنَا سُفْيَانُ، كِلَاهُمَا عَنِ الْأَسْوَدِ بْنِ قَيْسٍ بِهَلْذَا الْإَسْنَادِ، نَحْوَ حَدِيثِهِمَا.

(المعجم ٤٠) - (بَابٌ في دعاء النبيّ ﷺ، وصبره على أذى المنافقين) (التحفة ٤٢)

[٤٦٥٩] ١٧٩٨) حَدَّثَنَا

^[1] Ad-Duha 93:1-3

narrated from 'Urwah, that Usâmah bin Zaid told him that the Prophet se rode a donkey, on which was a saddle beneath which was a blanket from Fadak, and Usâmah rode on it with him, behind him, when he went to visit Sa'd bin 'Ubâdah (who was sick) in (the dwellings of) Banû Al-Hârith bin Al-Khazraj. That was before the battle of Badr. He passed by a gathering which was a mixed company of Muslims, idolaters and Jews, among whom was 'Abdullâh bin Ubayy. 'Abdullâh bin Rawâhah was also present in the gathering.

When the gathering was engulfed by dust stirred up by the animal, 'Abdullâh bin Ubayy covered his nose with his cloak and said: "Do not scatter dust over us." The Prophet see greeted them with Salâm, then he dismounted and called them to Allâh, and recited Our'an to them. 'Abdullah bin Ubayy said: "O man, is there is nothing better than that? If what you say is true, do not bother us in our gatherings. Go back to your place, and if any of us come to you, you can tell him your stories." 'Abdullâh bin Rawâhah said: "Come to us in our gatherings, for we love that." Then the Muslims, idolaters and Jews began to rebuke one another, until they were about to come to blows, and the Prophet **exists** kept trying to calm them down. Then he rode his

إِسْحَاقُ بْنُ إِبْرَاهِيمَ الحَنْظَلِيُّ، وَمُحَمَّدُ بْنُ رَافِع، وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ لِابْن رَافِعِ -، قَالَ ابْنُ رَافِع: حَدَّثَنَا، وَقَالَ الْآخُرَانِ: أَخْبَرَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ أَنَّ أُسَامَةَ ابْنَ زَيْدٍ أَخْبَرَهُ أَنَّ النَّبِيَّ عَلَيْ رَكِبَ حِمَارًا، عَلَيْهِ إِكَافٌ، تَحْتَهُ قَطِيفَةٌ فَدَكِيَّةٌ، وَأَرْدَفَ وَرَاءَهُ أُسَامَةً، وَهُوَ يَعُودُ سَعْدَ بْنَ عُبَادَةً فِي بَنِي الْحَارِثِ بْنِ الْخَزْرَجِ، وَذَٰلِكَ قَبْلَ وَقْعَةِ بَدْرٍ، حَتَّىٰ مَرَّ بِمَجْلِسِ فِيهِ أَخْلَاطٌ مِنَ الْمُسْلِمِينَ وَالْمُشْرِكِينَ عَبَدَةِ الْأَوْثَانِ، والْيَهُودِ، فِيهِمْ عَبْدُ اللهِ بْنُ أُبَىِّ، وَفِي الْمَجْلِسِ عَبْدُ اللهِ بْنُ رَوَاحَةَ، فَلَمَّا غَشِيَتِ الْمَجْلِسَ عَجَاجَةُ الدَّابَّةِ، خَمَّرَ عَبْدُ اللهِ بْنُ أُبَيِّ أَنْفَهُ بِرِدَائِهِ، ثُمَّ قَالَ: لَا تُغَبِّرُوا عَلَيْنَا، فَسَلَّمَ عَلَيْهِمُ النَّبِيُّ ﷺ، ثُمَّ وَقَفَ فَنَزَلَ، فَدَعَاهُمْ إلَىٰ اللهِ وَقَرَأَ عَلَيْهِمُ الْقُرْآنَ، فَقَالَ عَبْدُ اللهِ بْنُ أُبَيِّ: أَيُّهَا الْمَرْءُ! لَا أَحْسَنَ مِنْ هَلْذَا، إِنْ كَانَ مَا تَقُولُ حَقًّا، فَلَا تُؤْذِنَا فِي مَجَالِسِنَا، وَارْجِعْ إلَىٰ رَحْلِكَ، فَمَنْ جَاءَكَ مِنَّا فَاقْصُصْ عَلَيْهِ، فَقَالَ عَبْدُ اللهِ بْنُ رَوَاحَةَ: اغْشَنَا فِي مَجَالِسِنَا، فَإِنَّا نُحِتُ ذَلِكَ، قَالَ: فَاسْتَتَّ الْمُسْلِمُونَ وَالْمُشْرِكُونَ وَالْيَهُودُ، حَتَّىٰ هَمُّوا 108

animal until he entered upon Sa'd bin 'Ubâdah and said: "O Sa'd, have you not heard what Abû Hubâb said? - meaning 'Abdullâh bin Ubayy - he said such and such." He said: "Pardon him, O Messenger of Allâh, and forgive him, for by Allâh, Allâh has given you that which He has given you, but the people of this town had agreed to make him their king, and when Allâh changed that by means of the truth that He has given you, that upset him, and that is why he is the way he is." So the Prophet pardoned him.

[4660] (...) A similar report (as no. 4659) was narrated from Ibn Shihâb with this chain of narration, and he added: "That was before 'Abdullâh became Muslim."

[4661] 117 - (1799) It was narrated that Anas bin Mâlik said: "It was said to the Prophet : 'Why don't you go to 'Abdullâh bin Ubayy?' So he went to him, riding a donkey, and the Muslims set out too, and (they passed over) saline ground. When the Prophet : came to him, he said: 'Do not come near me, for by Allâh the stench of your donkey offends me.' One of the Anṣâr said: 'By Allâh, the

أَنْ يَتُوَاثَبُوا، فَلَمْ يَرَلِ النّبِيُّ عَلَيْ يُخَفِّفُهُمْ، ثُمَّ رَكِبَ دَابَّتُهُ حَتَّىٰ دَخَلَ عَلَىٰ سَعْدِ بْنِ عُبَادَةَ، فَقَالَ: «أَيْ سَعْدُ! أَلَمْ تَسْمَعْ إلَىٰ مَا عُبَادَةَ، فَقَالَ: «أَيْ سَعْدُ! أَلَمْ تَسْمَعْ إلَىٰ مَا قَالَ أَبُو حُبَابِ؟ - يُرِيدُ عَبْدَ اللهِ بْنَ أُبِيِّ - قَالَ أَبُو حُبَابٍ؟ مَا يُريدُ عَبْدَ اللهِ بْنَ أُبِيِّ - قَالَ كَذَا وَكَذَا » قَالَ: اعْفُ عَنْهُ، يَا رَسُولَ اللهِ! وَاصْفَحْ، فَوَاللهِ! لَقَدْ أَعْطَاكَ اللهُ الَّذِي اللهِ! وَاصْفَحْ، فَوَاللهِ! لَقَدْ أَعْطَاكَ اللهُ اللّذِي يُعْطَاكَ، وَلَقَدِ اصْطَلَحَ أَهْلُ هَاذِهِ الْبُحَيْرَةِ أَنْ يُتَعْطَكُ، قَلَمًا رَدَّ اللهُ ذَلِكَ، يُتَوَجُّوهُ، فَلَمَّا رَدَّ اللهُ ذَلِكَ بِالْحَقِ اللهِ عَلَى إِلْكَ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَى إلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهَ عَنْهُ عَلَى إلْكَ عَلَى إلْكَ عَلَى اللهِ عَلَى اللهُ اللهُ

[٤٦٦٠] (...) حَلَّنَني مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا حُجَيْنٌ، يعْنِي ابْنَ الْمُثَنَّى: حَدَّثَنَا لَيْثٌ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ حَدَّثَنَا لَيْثٌ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ فِي هَلْدَا الْإِلْسْنَادِ بِمِثْلِهِ، وَزَادَ: وَذَلِكَ قَبْلَ أَنْ يُسْلِمَ عَبْدُ اللهِ.

أَكْنَا حَدَّنَا مُحَمَّدُ بْنُ عَبْدِ الْأَعْلَى الْقَيْسِيُّ: حَدَّنَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ، عَنْ أَنَسِ بْنِ مَالِكٍ الْمُعْتَمِرُ عَنْ أَبِيهِ، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: قِيلَ لِلنَّبِيِّ عَيْدَ: لَوْ أَتَيْتَ عَبْدَ اللهِ ابْنَ أُبِيِّ؟ قَالَ: فَانْطَلَقَ إِلَيْهِ، وَرَكِبَ ابْنِ أُبِيِّ؟ قَالَ: فَانْطَلَقَ إِلَيْهِ، وَرَكِبَ ابْنَ أُبِيِّ قَالَ: وَانْطَلَقَ الْمُسْلِمُونَ، وَهِيَ أَرْضٌ حِمَارًا، وَانْطَلَقَ النَّيِيُ عَيْدٌ قَالَ: إلَيْكَ عَنِيْ قَالَ: إلَيْكَ عَنِيْ، فَوَاللهِ لَقَدْ آذَانِي نَتْنُ حِمَارِكَ، عَنْيُ حِمَارِكَ، عَنْيُ، فَوَاللهِ لَقَدْ آذَانِي نَتْنُ حِمَارِكَ،

donkey of the Messenger of Allâh smells better than you do.' One of 'Abdullâh's people got angry on his behalf, and the two groups got angry with one another and struck one another with palm branches, hands and shoes. And we heard that the following words were revealed concerning them: 'And if two parties (or groups) among the believers fall to fighting, then make peace between them both.'"[1]

Chapter 41. The Slaying Of Abû Jahl

[4662] 118 - (1800) Anas bin Mâlik said: "The Messenger of Allâh said: "Who will find out for us what happened to Abû Jahl?' Ibn Mas'ûd set out and found that he had been struck by the two sons of 'Afrâ' and he was cold (near death). He took hold of his beard and said: 'Are you Abû Jahl?' He said: 'Is there anyone better than a man whom you have killed - or whose people have killed him?""

And Abû Mijlaz said: "Abû Jahl said: 'Would that someone other than a peasant had killed me."

قَالَ: فَقَالَ رَجُلٌ مِنَ الْأَنْصَارِ: وَاللهِ! لَجِمَارُ رَسُولِ اللهِ عَلَيْ أَطْيَبُ رِيحًا مِنْكَ، قَالَ: فَغَضِبَ لِعَبْدِ اللهِ رَجُلٌ مِنْ قَوْمِهِ، قَالَ: فَغَضِبَ لِكُلِّ وَاحِدٍ مِنْهُمَا أَصْحَابُهُ، قَالَ: فَكَانَ بَيْنَهُمْ ضَرْبٌ بِالْجَرِيدِ وَبِالْأَيْدِي وَبِالنِّعَالِ، فَبَلَغَنَا أَنَّهَا نَزَلَتْ فِيهِمْ: ﴿ وَإِن طَآمِفُنَانِ مِنَ ٱلْمُؤْمِنِينَ فِيهِمْ: ﴿ وَإِن طَآمِفُنَانِ مِنَ ٱلْمُؤْمِنِينَ أَقْلَتَلُوا فَأَصَّلِحُوا بَيْنَهُمُ مَا ﴾ [الحجرات: ٩].

(المعجم ٤١) - (بَابُ قتل أبي جهل) (التحفة ٤٣)

عَلِيُّ بْنُ حُجْرٍ السَّعْدِيُّ: أَخْبَرَنَا عَلِيُّ بْنُ حُجْرٍ السَّعْدِيُّ: أَخْبَرَنَا إِسْمَاعِيلُ: - يَعْنِي ابْنَ عُلَيَّةً -: حَدَّثَنَا أَنسُ بْنُ مَالِكٍ سُلَيْمَانِ التَّيْمِيُّ: حَدَّثَنَا أَنسُ بْنُ مَالِكٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ : "مَنْ يَنْظُرُ لَنَا مَا صَنَعَ أَبُو جَهْلٍ؟" فَأَنْطَلَقَ ابْنُ مَسْعُودٍ، مَا صَنَعَ أَبُو جَهْلٍ؟" فَأَنْطَلَقَ ابْنُ مَسْعُودٍ، فَقَالَ: آنْتَ أَبُو فَوْلَ؟ فَقَالَ: آنْتَ أَبُو جَهْلٍ؟ فَقَالَ: وَهَلْ فَوْقَ رَجُلٍ فَتَلْتُمُوهُ - فَقَالَ: وَهَلْ فَوْقَ رَجُلٍ فَتَلْتُمُوهُ - قَتَلَهُ قَوْمُهُ؟ .

قَالَ: وَقَالَ أَبُو مِجْلَزٍ: قَالَ أَبُو جَهْلٍ: فَلَوْ خَيْرُ أَكَّارٍ قَتَلَنِي؟.

^[1] Al-Ḥujurât 49:9.

[4663] (...) Anas said: "The Prophet of Allâh said: 'Who will find out for me what happened to Abû Jahl?" A *Ḥadîth* like that of Ibn 'Ulayyah, (no. 4662) and the words of Abû Mijlaz as narrated by Ismâ'îl.

Chapter 42. The Slaying Of Ka'b Bin Al-Ashraf, The *Tagût* Of The Jews

[4664] 119 - (1801) It was narrated that 'Amr heard Jâbir say: "The Messenger of Allâh 🛎 said: 'Who will (deal with) Ka'b bin Al-Ashraf? For he has offended Allah and His Messenger.' Muhammad bin Maslamah said: 'O Messenger of Allâh, do you want me to kill him?' He said: 'Yes.' He said: 'Give me permission to speak to him (with no restrictions).' He said: 'Speak to him (and say whatever you want).' So he went to him and spoke to him, and reminded him of that which was between them. He said: 'This man is asking us for charity and he is asking us for too much.' When he heard that he said: 'And by Allâh, you will become more tired of him.' He said: 'We have become his followers now, and we would not like to leave him until we see what turn things will take.' He said: 'I want you to [٤٦٦٣] (...) حَدَّثَنَا حَامِدُ بْنُ عُمَرَ الْبَكْرَاوِيُّ: حَدَّثَنَا مُعْتَمِرٌ قَالَ: سَمِعْتُ الْبَكْرَاوِيُّ: حَدَّثَنَا أَنسٌ قَالَ: قَالَ نَبِيُّ أَبِي يَقُولُ: حَدَّثَنَا أَنسٌ قَالَ: قَالَ نَبِيُّ اللهِ عَلَيْهُ: «مَنْ يَعْلَمُ لِي مَا فَعَلَ أَبُو بَهْلٍ؟» بِمِثْلِ حَدِيثِ ابْنِ عُلَيَّةَ، وَقَوْلِ جَهْلٍ؟» بِمِثْلِ حَدِيثِ ابْنِ عُلَيَّةَ، وَقَوْلِ أَبِي مِعْلَزِ، كَمَا ذَكَرَهُ إِسْمَاعِيلُ.

(المعجم ٤٢) - (بَابُ قتل كعب بن الأشرف طاغوت اليهود) (التحفة ٤٤)

[٤٦٦٤] ١٨٠١) حَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ، وَعَبْدُ اللهِ بْنُ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَلْ بْنِ الْمِسْوَرِ الزُّهْرِيُّ، كِلَاهُمَا عَنِ ابْنِ عُيَيْنَةَ - وَاللَّفْظُ للزُّهْرِيِّ - حَدَّثَنَا سُفْيَانُ عَنْ عَمْرو سَمِعْتُ جَابِرًا يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ لِكَعْبِ بْنِ الْأَشْرَفِ؟ فَإِنَّهُ قَدْ آذَى اللهَ وَرَسُولَهُ ، عَلَيْ - قَالَ مُحَمَّدُ ابْنُ مَسْلَمَةَ: يَا رَسُولَ اللهِ! أَتُحِبُّ أَنْ أَقْتُلُهُ؟ قَالَ: «نَعَمْ» قَالَ: ائْذَنْ لِي فَلْأَقُل، قَالَ «قُلْ»، فَأَتَاهُ فَقَالَ لَه، وَذَكرَ مَا بَيْنَهُم، وَقَالَ: إنَّ هَلْذَا الرَّجُلَ قَدْ أَرَادَ صَدَقَةً ، وَقَدْ عَنَّانًا ، فَلَمَّا سَمِعَهُ قَالَ: وَأَيْضًا، وَالله! لَتَمَلُّنَّهُ، قَالَ: إنَّا قَد اتَّبَعْنَاهُ الْآنَ، وَنَكْرَهُ أَنْ نَدَعَهُ حَتَّىٰ نَنْظُرَ إِلَىٰ أَيِّ شَيْءٍ يَصِيرُ أَمْرُهُ، قَالَ: وَقَدْ

give me a loan.' He said: 'What will you give me as a collateral?' He said: 'What do you want?' He said: 'Give me your womenfolk as collateral.' He said: 'You are the most handsome of the Arabs: why would we give you our womenfolk as collateral?' He said: 'Give me your children as collateral.' He said: 'Our children will be slandered, and it will be said that they were given as collateral for two Sâ' of dates.' Rather we will give you our weapons as collateral.' He said: 'Yes, then.' So he promised him that he would come to him with Al-Hârith, Abû 'Abs bin Jabr, and 'Abbâd bin Bishr. They came and called to him at night, and he went down to them." - Sufyân said: (all the narrators) except 'Amr said: "His wife said to him: 'I hear a sound like the sound of one who wants to shed blood.' He said: 'It is only Muhammad bin Maslamah, his foster brother, and Abû Nâ'ilah. When a gentleman is called he must respond, even if he will be stabbed.' Muhammad said: 'When he comes, I will stretch out my hands towards his head, and when I hold him, do your job.' When he came down, he came down holding his cloak under his arm. They said: 'We smell a nice fragrance coming from you.' He said: 'Yes, I am married to so-and-so who is the

أَرَدْتُ أَنْ تُسْلِفَنِي سَلَفًا، قَالَ: فَمَا تَرْهَنُنِي؟ قَالَ: مَا تُرِيدُ؟ قَالَ: تَرْهَنُنِي نِسَاءَكُمْ، قَالَ: أَنْتَ أَجْمَلُ الْعَرَبِ. أَنَرْهَنُكَ نِسَاءَنَا؟ قَالَ لَهُ: تَرْهَنُونِي أَوْلَادَكُمْ، قَالَ: يُسَبُّ ابْنُ أَحَدِنَا، فَيُقَالُ: رُهِنَ فِي وَسْقَيْنِ مِنْ تَمْرٍ، وَلَكِنْ نَرْهَنُكَ اللَّأْمَةَ يَعْنِي السِّلَاحَ، قَالَ: فَنَعَمْ، وَوَاعَدَهُ أَنْ يَأْتِيَهُ بِالْحَارِثِ وَأَبِي عَبْسِ بْنِ جَبْرِ وَعَبَّادِ بْنِ بِشْرِ، قَالَ: فَجَاءُوا فَدَعَوْهُ لَيْلًا، فَنَزَلَ إِلَيْهِمْ، قَالَ سُفْيَانُ: قَالَ غَيْرُ عَمْرِو: قَالَتْ لَهُ امْرَأْتُه: إِنِّي لأَسْمَعُ صَوْتًا كَأَنَّهُ صَوْتُ دَم، قَالَ: إِنَّمَا هَلْذَا مُحَمَّدُ [بْنُ مَسْلَمَةً] وَرَضِيعُهُ [وَ]أَبُو نَائِلَةَ، إنَّ الْكَرِيمَ لَوْ دُعِيَ إلَىٰ طَعْنَةٍ لَيْلًا لأَجَابَ، قَالَ مُحَمَّدٌ: إنِّي إذا جَاءَ فَسَوْفَ أَمُدُّ يَدِي إِلَىٰ رَأْسِهِ، فَإِذَا اسْتَمْكَنْتُ مِنْهُ فَدُونَكُمْ، قَالَ: فَلَمَّا نَزَلَ، نَزَلَ وَهُوَ مُتَوَشِّحٌ، فَقَالُوا: نَجِدُ مِنْكَ رِيحَ الطِّيب، قَالَ: نَعَمْ، تَحْتِي فُلانَةُ، هِيَ أَعْطَرُ نِسَاءِ الْعَرَبِ، قَالَ: فَتَأْذَنُ لِي أَنْ أَشُمَّ مِنْهُ، قَالَ: نَعَمْ، فَشُمَّ، فَتَنَاوَلَ فَشَمَّ، ثُمَّ قَالَ: أَتَأْذَنُ لِي أَنْ أَعُودَ؟ قَالَ: فَاسْتَمْكَنَ مِنْ رَأْسِهِ، ثُمَّ قَالَ: دُونَكُمْ، قَالَ: فَقَتَلُوهُ. most fragrant of Arab women.' He said: 'Let me smell it.' He said: 'Yes, smell it.' So he held his head and smelled it. Then he said: 'Will you let me smell it again?' Then he held him firmly by the head and said: 'Do your job,' and they killed him."

Chapter 43. The Battle Of Khaibar

[4665] 120 - (1365) It was narrated from Anas bin Mâlik that the Messenger of Allâh launched a campaign against Khaibar. "We prayed Fajr there when it was still dark, then the Prophet of Allâh a rode and Abû Ţalḥah rode, and I was seated behind Abû Talhah (on his mount). The Prophet # let his mount run through the narrow streets of Khaibar, and my knee was touching the thigh of the Prophet of Allâh 2 . The Izâr slipped from the thigh of the Prophet of Allâh &, and I could see the whiteness of the thigh of the Prophet of Allâh & When he entered the town, he said: 'Allahu-Akbar! Khaibar is destroyed! Then, when we descend in their courtyard (i.e. near to them), evil will be the morning for those who had been warned!'[1] He said it three times. The people had come out to their work and they said:

(المعجم ٤٣) - (بَابُ غزوة خيبر) (التحفة ٤٥)

[٤٦٦٥] ۱۲۰ (١٣٦٥) وحَدَّثَني زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةَ عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسِ بْنِ مَالِكٍ أَنَّ رَسُولَ اللهِ ﷺ غَزَا خَيْبَرَ، قَالَ: فَصَلَّبْنَا عِنْدَهَا صَلاةَ الْغَدَاة بِغَلَس، فَرَكِبَ نَبِيُّ اللهِ ﷺ وَرَكِبَ أَبُو طَلْحَةَ وَأَنَا رَدِيفُ أَبِي طَلْحَةَ، فَأَجْرَىٰ نَبِيُّ اللهِ ﷺ فِي زُقَاقِ خَيْبَرَ، وَإِنَّ رُكْبَتِي لَتَمَسُّ فَخِذَ نَبِيِّ اللهِ ﷺ، وَانْحَسَرَ الْإِزَارُ عَنْ فَخِذِ نَبِيِّ اللهِ ﷺ، فَإِنِّي لأَرَىٰ بَيَاضَ فَخِذِ نَبِيِّ اللهِ ﷺ، فَلَمَّا دَخَلَ الْقَرْيَةَ قَالَ: «اللهُ أَكْبَرُ! خَرِبَتْ خَيْبَرُ، إِنَّا إِذَا نَزَلْنَا بِسَاحَةِ قَوْمٍ فَسَاءَ صَبَاحُ الْمُنْذَرِينَ " قَالَهَا ثَلَاثَ مِرَادِ، قَالَ: وَقَدْ خَرَجَ الْقَوْمُ إِلَىٰ أَعْمَالِهِمْ، فَقَالُوا: مُحَمَّدٌ، قَالَ عَبْدُ الْعَزِيزِ: وَقَالَ بَعْضُ أَصْحَابنَا:

^[1] As mentioned in Sûrat Aş-Şaffât 37:177.

'Muḥammad!'' - (One of the narrators) 'Abdul-'Azîz said: "Some of our companions said: 'And the army!" - He said: "And we seized Khaibar by force."

[4666] 121 - (...) It was narrated that Anas said: "I was riding behind Abû Talhah on the day of (the battle of) Khaibar, and my foot was touching the foot of the Messenger of Allâh . We came to them when the sun had risen and they had brought out their flocks and had come out with their axes, large baskets and shovels. They said: 'Muhammad and the army!' The Messenger of Allâh z said: 'Khaibar is destroyed! Then, when we descend in their courtyard (i.e. near to them), evil will be the morning for those who had been warned!^{,[1]} And Allâh defeated them."

[4667] 122 - (...) It was narrated that Anas bin Mâlik said: "When the Messenger of Allâh came to Khaibar he said: 'Then, when we descend in their courtyard (i.e. near to them), evil will be the morning for those who had been warned!" [2]

[4668] 123 - (1802) It was

وَالْخَمِيسُ، قَالَ: وَأَصَبْنَاهَا عَنْوَةً. [راجع: ٣٣٢١]

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا حَمَّادُ ابْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ عَنْ أَنَسٍ قَالَ: كُنْتُ ابْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ عَنْ أَنَسٍ قَالَ: كُنْتُ رِدْفَ أَبِي طَلْحَةَ يَوْمَ خَيْبَرَ، وَقَدَمِي تَمَسُّ قَدَمَ رَسُولِ اللهِ عَلَيْ ، قَالَ: فَأَتَيْنَاهُمْ حِينَ بَرَغَتِ الشَّمْسُ، وَقَدْ أَخْرَجُوا مَوَاشِيَهُمْ، بَزَغَتِ الشَّمْسُ، وَقَدْ أَخْرَجُوا مَوَاشِيهُمْ، وَخَرَجُوا بِفُؤُوسِهِمْ وَمَكَاتِلِهِمْ وَمُرُورِهِمْ، فَقَالُوا: مُحَمَّدٌ وَالْخَمِيسُ، قَالَ: وَقَالَ رَسُولُ اللهِ عَلَيْ : "خَرِبَتْ خَيْبَرُ، إِنَّا إِذَا نَزَلْنَا بِسَاحَةِ قَوْمٍ فَسَاءَ صَبَاحُ الْمُنْذَرِينَ " قَالَ: فَقَالَ: فَهَارُمُهُمُ اللهُ عَزَّ وَجَلَّ.

[٢٦٦٧] حَدَّثَنَا إِسْحَاقُ بْنُ مَنْصُورٍ إِسْحَاقُ بْنُ مَنْصُورٍ قَالَا: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلِ: أَخْبَرَنَا شُعْبَةُ عَنْ قَتَادَةً، عَنْ أَنسِ ابْنِ مَالِكٍ شُعْبَةُ عَنْ قَتَادَةً، عَنْ أَنسِ ابْنِ مَالِكٍ قَالَ: لَمَّا أَتَىٰ رَسُولُ اللهِ عَلَيْ خَيْبَرَ قالَ: «إِنَّا إِذَا نَزَلْنَا بِسَاحَةِ قَوْمٍ فَسَاءَ صَبَاحُ الْمُنْذَرِينَ».

[٢٦٦٨] ١٢٣ -(١٨٠٢) حَدَّثُنَا قُتَسْتُهُ

As mentioned in Sûrat As-Saffât 37:177.
 As mentioned in Sûrat As-Saffât 37:177.

narrated that Salamah bin Al-Akwa' said: "We set out with the Messenger of Allâh to Khaibar, travelling by night. One of the men said to 'Âmir bin Al-Akwa': 'Will you not let us hear some of your poetry?' For 'Âmir was a poet. So he started to chant to the people, saying:

'O Allâh, were it not for You, we would not have been guided,

Or given charity or offered prayers.

So forgive us, we want to lay down our lives for You

Make us steadfast when we meet (the enemy)

And bestow tranquillity upon us When we are called upon.'

The Messenger of Allâh said: 'Who is this camel-driver?' They said: "Âmir.' He said: 'May Allâh have mercy on him.' One of the men said: 'It (martyrdom) is guaranteed for him, O Messenger of Allâh. Would that you had let us benefit from him.' Then we came to Khaibar and besieged them until we began to suffer extreme hunger. Then he said: 'Allâh, exalted is He, has granted victory over them.'

When the evening of the day when victory was granted came, the people lit many fires. The Messenger of Allâh said: 'What are these fires? What have they been lit for?' They said: 'For cooking meat.' He said: 'What

ابْنُ سَعِيدٍ وَمُحَمَّدُ بْنِ عَبَّادٍ - وَاللَّفْظُ لِابْنِ عَبَّادٍ - قَالَا: حَدَّثَنَا حَاتِمٌ وَهُوَ ابْنُ الْبُنِ عَبَّادٍ مَوْلَىٰ إِسْمَاعِيلَ عَنْ يَزِيدَ بْنِ أَبِي عُبَيْدٍ مَوْلَىٰ سَلَمَةَ بْنِ الْأَكْوَعِ، عَنْ سَلَمَةَ بْنِ الْأَكْوَعِ قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَلَيْهِ إِلَىٰ فَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَلَيْهِ إِلَىٰ خَيْبَرَ، فَتَسَيَّرْنَا لَيْلًا، فَقَالَ رَجُلٌ مِنَ الْقُومِ لِعَامِرِ بْنِ الْأَكْوَعِ: أَلَا تُسْمِعُنَا مِنْ الْقُومِ لِعَامِرِ بْنِ الْأَكْوَعِ: أَلَا تُسْمِعُنَا مِنْ هُنَاعِرًا، هُنَهَاتِكَ؟ وَكَانَ عَامِرٌ رَجُلًا شَاعِرًا، فَنَالَ يَحْدُو بِالقَوْمِ يَهُولُ:

اللّهُ مَّ! لَوْلا أَنْتَ مَا اهْتَدَيْنَا وَلا تَصَدَّقْنَا وَلا صَلَّيْنَا فَاغْفِرْ، فِدَاءً لَكَ، مَا اقْتَفَيْنَا وَتَسبِّتِ الْأَقْدَامَ إِنْ لاقَيْنَا وَأَلْقِيَنْ سَكِينَةً عَلَيْنَا إنَّا إِذَا صِيحَ بِنَا أَتَيْنَا وَبِالصِّيَاحِ عَوَّلُوا عَلَيْنَا

فَقَالَ رَسُولُ اللهِ ﷺ: "مَنْ هَاذَا السَّائِقُ؟" قَالُ: "يَرْحَمُهُ السَّائِقُ؟" قَالَ: "يَرْحَمُهُ اللهُ" قَالَ رَجُلٌ مِنَ الْقَوْمِ: وَجَبَتْ، يَا اللهُ" قَالَ رَجُلٌ مِنَ الْقَوْمِ: وَجَبَتْ، يَا رَسُولَ اللهِ! لَوْلَا أَمْتَعْتَنَا بِهِ، قَالَ: فَأَتَيْنَا خَيْبَرَ فَحَاصَرْنَاهُمْ، حَتَّىٰ أَصَابَتْنَا مَخْمَصَةٌ شَدِيدَةٌ، ثُمَّ قَالَ: "إنَّ الله تَعَالَىٰ فَتَحَهَا عَلَيْهِمْ" فَلَمَّا أَمْسَى النَّاسُ مَسَاءَ الْيَوْمِ الَّذِي فُتِحَتْ عَلَيْهِمْ، أَوْقَدُوا نِيرَانًا كَثِيرَةً، اللهِ يَتَحَلَىٰ كَثِيرَةً، اللهِ يَتَحَلَىٰ كَثِيرَةً،

kind of meat?' They said: 'The meat of domestic donkeys.' The Messenger of Allâh said: 'Throw it away and break the pots.' A man said: 'Or may they throw it away and wash the pots?' He said: 'Or that.' When the people were drawn up in ranks, 'Amir's sword was somewhat short. He went to strike the leg of a Jew, but his sword recoiled and struck his own knee, and he died as a result of that. When they returned (from Khaibar)" -Salamah said it while holding my hand - "when the Messenger of Allâh saw me looking عَلَيْكُ subdued, he said: 'What is the matter with you?' I said to him: 'May my father and mother be ransomed for you, O Messenger of Allâh. They are saying that 'Âmir's deed was in vain.' He said: 'Who said that?' I said: 'Soand-so, and so-and-so, and Usaid bin Hudair Al-Anşârî.' He said: 'Those who said that are lying. He will have two rewards,' and he held up two fingers together, 'for he strove hard in worship and engaged in Jihâd in the cause of Allâh, and there are few Arabs who strove as he did.""

[4669] 124 - (...) Salamah bin Al-Akwa' said: "On the day of (the battle of) Khaibar, my brother fought fiercely alongside the Messenger of Allâh &, but

فَقَالَ رَسُولُ اللهِ ﷺ: «مَا هَاذِهِ النِّيرَانُ؟ عَلَىٰ أَيِّ شَيْءٍ يُوقِدُونَ؟ » قَالُوا: عَلَىٰ لَحْم، قَالَ: «أَيُّ لَحْم؟» قَالُوا: لَحْمُ حُمُرَ الْإِنْسِيَّةِ، فَقَالَ رَسُولُ اللهِ عَلَيْ : «أَهْرِيقُوهَا وَاكْسِرُوهَا» فَقَالَ رَجُلٌ: أَوْ يُهْرِيقُونَهَا وَيَغْسِلُونَهَا؟ فَقَالَ: «أَوْ ذَاكَ» قَالَ: فَلَمَّا تَصَافَّ الْقَوْمُ كَانَ سَيْفُ عَامِرٍ فِيهِ قِصَرٌ، فَتَنَاوَلَ بِهِ سَاقَ يَهُودِيِّ لِيَضْرِبَهُ، وَيَرْجِعُ ذُبَابُ سَيْفِهِ فَأَصَابَ رُكْبَةَ عَامِر، فَمَاتَ مِنْهُ، قَالَ: فَلَمَّا قَفَلُوا قَالَ سَلَمَةُ، وَهُوَ آخِذٌ بِيَدِي، قَالَ: فَلَمَّا رَآنِي رَسُولُ اللهِ ﷺ سَاكِتًا قَالَ: «مَا لَكَ؟» قُلْتُ لَهُ: فِدَاكَ أَبِي وَأُمِّي زَعَمُوا أَنَّ عَامِرًا حَبِطَ عَمَلُهُ، قَالَ: «مَنْ قَالَهُ؟» قُلْتُ: فُلَانٌ وَفُلَانٌ وَأُسَيْدُ بْنُ حُضَيْر الْأَنْصَارِيُّ، فَقَالَ: «كَذَبَ مَنْ قَالَهُ، إنَّ لَهُ لَأَجْرَينِ" وَجَمَعَ بَيْنَ إصْبَعَيْهِ "إنَّهُ لَجَاهِدٌ مُجَاهِدٌ، قَلَّ عَرَبِيٌّ مَشَىٰ بِهَا مِثْلَهُ». وَخَالَفَ قُتَيْبَةُ مُحَمَّدًا مِنَ الْحَدِيثِ فِي حَرْفَيْنِ، وَفِي رِوَايَةِ ابْن عَبَّادٍ: وَأَلْقِ سَكِينَةً عَلَيْنَا. [انظر: ٥٠١٨]

[٤٦٦٩] ١**٧٤**[...) وحَدَّثَني أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عَبْدُ his sword recoiled on him and killed him. The Companions of the Messenger of Allâh zes said concerning that - doubting (that it was martyrdom): 'A man died by his own weapon.' And they were uncertain about him." Salamah said: "The Messenger of Allâh 🍇 came back from Khaibar and I said: 'O Messenger of Allâh, give me permission to recite some lines of poetry to you." The Messenger of Allâh gave him permission, but 'Umar bin Al-Khattâb said: "I know what you are going to say." "I said:

'O Allâh, were it not for You, we would not have been guided, Or given charity or offered prayers.' The Messenger of Allâh said: 'You are right.'

'Bestow tranquillity upon us And make us steadfast when we meet (the enemy),

For the idolaters have wronged us.' When I had finished reciting these lines, the Messenger of Allâh said: 'Who said this?' I said: 'My brother said it.' The Messenger of Allâh said: 'May Allâh have mercy on him.' I said: 'By Allâh, O Messenger of Allâh, people are reluctant to offer the funeral prayer for him, and they are saying that he is a man who died by his own weapon.' The Messenger of Allâh said: 'He died having striven hard in

الرَّحْمَانِ - وَنَسَبَهُ غَيْرُ ابْنِ وَهْبٍ، فَقَالَ: ابْنُ عَبْدِ اللهِ بْنِ كَعْبِ بْنِ مَالِكٍ - أَنَّ سَلَمَةَ بْنَ الْأَكْوَعِ قَالَ: لَمَّا كَانَ يَوْمُ خَيْبَرَ قَاتَلَ أُخِي قِتَالًا شَدِيدًا مَعَ رَسُولِ اللهِ عَيْكُ ، فَارْتَدَّ عَلَيْهِ سَيْفُهُ فَقَتَلَهُ، فَقَالَ أَصْحَابُ رَسُولِ اللهِ ﷺ فِي ذُلِكَ، وَشَكُّوا فِيهِ: رَجُلٌ مَاتَ فِي سِلَاحِه، وَشَكُّوا فِي بَعْض أَمْرِهِ، قَالَ سَلَمَةُ: فَقَفَلَ رَسُولُ اللهِ ﷺ مِنْ خَيْبَرَ، فَقُلْتُ: يَا رَسُولَ اللهِ! ائْذَنْ لِي أَنْ أَرْجُزَ بِكَ فَأَذِنَ لَهُ رَسُولُ اللهِ ﷺ، فَقَالَ عُمَرُ بْنُ الْخَطَّابِ: أَعْلَمُ مَا تَقُولُ، قَالَ: فَقُلْتُ: وَالله! لَـوْلَا اللهُ مَا اهْــتَــدُنــنَــا وَلَا تَصَدَّقُنَا وَلَا صَلَّمُنَا فَقَالَ رَسُولُ الله عَلَيْةِ «صَدَقْتَ».

فَاأُنْ رِلَنْ سَكِينَةً عَلَيْنَا وَثَلِبِّتِ الْأَقْدَامَ إِنْ لَاقَيْنَا وَالْمُشْرِكُونَ قَدْ بَغَوْا عَلَيْنَا

قَالَ: فَلَمَّا قَضَيْتُ رَجَزِي قَالَ رَسُولُ اللهِ ﷺ: «مَنْ قَالَ هَلْدَا؟» قُلْتُ: قَالَهُ أَخِي، فَقَالَ رَسُولُ اللهِ ﷺ: «يَرْحَمُهُ اللهُ» قَالَ فَقُلْتُ: وَاللهِ يَا رَسُولَ اللهِ! إِنَّ نَاسًا لَيَهَابُونَ الصَّلَاةَ عَلَيْه، يَقُولُونَ: رَجُلٌ مَاتَ بِسِلَاحِه، فَقَالَ رَسُولُ اللهِ ﷺ: «مَاتَ جَاهِدًا مُجَاهِدًا».

worship and engaged in *Jihâd* in the cause of Allâh."

Ibn Shihâb said: "Then I asked a son of Salamah bin Al-Akwa', and he told me something similar, except that he said - 'When I said that people were reluctant to offer the funeral prayer for him - that the Messenger of Allâh said: "They are lying. He died having striven hard in worship and engaged in Jihâd in the cause of Allâh, and he will have a two fold reward," and he gestured with two fingers."

Chapter 44. The Battle Of Al-Aḥzâb (The Confederates), Also Known As Al-<u>Kh</u>andaq (The Ditch)

[4670] 125 - (1803) Al-Barâ' said: "On the day of (the battle of) Al-Aḥzâb, the Messenger of Allâh was moving dirt with us. The dirt had covered the whiteness of his stomach, and he was saying:

'O Allâh, were it not for You we would not have been guided Or given charity or offered prayers.

Send down tranquility upon us For those have wronged us.' And he said:

'The men are refusing to listen to us.

But if they want mischief we shall refuse.'

And he raised his voice when saying these words."

قَالَ ابْنُ شِهَابِ: ثُمَّ سَأَلْتُ ابنًا لِسَلَمَةَ ابْنِ الْأَكْوَعِ، فَحَدَّثَنِي عَنْ أَبِيهِ مِثْلَ ذَٰلِكَ، ابْنِ الْأَكْوَعِ، فَحَدَّثَنِي عَنْ أَبِيهِ مِثْلَ ذَٰلِكَ، غَيْرَ أَنَّهُ قَالَ - حِينَ قُلْتُ: إِنَّ نَاسًا يَهَابُونَ الصَّلَاةَ عَلَيْهِ- فَقَالَ رَسُولُ اللهِ عَيْنِيْ: «كَذَبُوا، مَاتَ جَاهِدًا مُجَاهِدًا، فَلَهُ أَجْرُهُ مَرَّتَيْنِ» وَأَشَارَ بِإِصْبَعَيْهِ.

(المعجم ٤٤) - (بَابُ غزوة الأحزاب وهي الخندق) (التحفة ٤٦)

أَنْ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَلَقَ قَالَ: جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَلَقَ قَالَ: سَمِعْتُ الْبَرَاءَ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْ مَعْنَا التُرَاب، وَلَقَدْ يَوْمَ الْأَحْزَابِ يَنْقُلُ مَعَنَا التُرَاب، وَلَقَدْ وَارَى التُرَاب، وَلَقَدْ وَاللهِ! لَـوْلَا أَنْـتَ مَا اهْـتَـدَيْـنَا وَلا صَـلَـيْنَا وَلا صَـلَـيْنَا وَلا صَـلَـيْنَا وَلا صَـلَـيْنَا وَلا صَـلَـيْنَا الرَّوْلَا أَنْـتَ مَا اهْـتَـدَيْـنَا وَلا صَـلَـيْنَا الْرَابُ مَنَا الْرُولُولُ وَلَا تَصَـدَ فَيْنَا وَلا صَـلَـيْنَا اللهِ فَا عَلَـيْـنَا وَلا صَـلَـيْنَا اللهِ وَهُو يَقُولُ: وَلَاللهُ وَلَا تَصَـدَ وَلَا مَـلَـيْنَا اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ ال

[4671] (...) It was narrated that Abû Ishâq said: "I heard Al-Barâ' mention something similar (to no. 4670), except that he said: 'For those have transgressed against us.'"

[4672] 126 - (1804) It was narrated that Sahl bin Sa'd said: "The Messenger of Allâh acame to us when we were digging the ditch and carrying away the dirt on our shoulders. The Messenger of Allâh said: 'O Allâh, there is no life but the life of the Hereafter, so forgive the Muhâjirîn and the Anṣâr."

[4673] 127 - (1805) It was narrated from Anas bin Mâlik that the Prophet said:

"O Allâh, there is no life but the life of the Hereafter, So forgive the *Anṣâr* and the

Muhâjirîn."

[4674] 128 - (...) It was narrated from Oatâdah: "Anas

"إِنَّ الْصَلَا قَدْ أَبُوا عَلَيْنَا إِذَا أَرَادُوا فِتُنَّةً أَبَيْنَا» وَيَرْفَعُ بِهَا صَوْتَهُ.

[۲۹۷۱] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ بْنُ مَهْدِيِّ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَلَقَ قَالَ: سَمِعْتُ الْبَرَاءَ، فَذَكَرَ مِثْلَهُ، إِلَّا أَنَّهُ قَالَ: «إنَّ الْأَلَىٰ قَدْ بَغَوْا عَلَيْنَا».

اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ أَبِيهِ، عَنْ سَهْلِ بْنِ سَهْلِ بْنِ سَهْلِ بْنِ سَهْلِ بْنِ سَهْلِ بْنِ سَهْلِ اللهِ عَلَىٰ سَعْدِ قَالَ: جَاءَنَا رَسُولُ اللهِ عَلَىٰ التُّرَابَ عَلَىٰ نَحْفِرُ اللّهُمَّ! لَا أَكْتَافِنَا، فَقَالَ رَسُولُ اللهِ عَيْثُ: «اللّهُمَّ! لَا عَيْشُ الْآخِرَةِ فَاغْفِرْ لِلْمُهَاجِرِينَ عَلَىٰ وَالْأَنْصَارِ».

[٤٦٧٣] المَكَنَّلُ وَابْنُ بَشَّارٍ - وَاللَّفْظُ مُحَمَّدُ بْنُ الْمُثَنَّلُ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّلُ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ مُعَاوِيَةً بْنِ قُرَّةً، عَنْ مُعَاوِيَةً بْنِ قُرَّةً، عَنْ مُعَاوِيَةً بْنِ قُرَّةً، عَنْ أَنْسُ بْنِ مَالِكٍ عَنِ النَّبِيِّ أَنَّهُ عَنْ أَنْسُ بْنِ مَالِكٍ عَنِ النَّبِيِّ أَنَّهُ قَالَ:

«اللَّهُمَّ! لَا عَيْشَ إِلَّا عَيْشُ الْآخِرَهُ فَاغْفِرْ لِلْأَنْصَارِ وَالْمُهَاجِرَهْ» [٤٦٧٤] ٨٢٨ - (...) حَدَّثَنَا bin Mâlik told us that the Messenger of Allâh used to say: 'O Allâh, there is no life but the life of the Hereafter.'" (One of the narrators) Shu'bah said: "Or he said:

'O Allâh, there is no life but the life of the Hereafter,

So honor the *Anṣâr* and the *Muhâjirîn*."

[4675] 129 - (...) Anas bin Mâlik said: "They were chanting lines of poetry, when the Messenger of Allâh was with them, and they were saying:

'O Allâh, there is no goodness but the goodness of the Hereafter So help the *Anṣâr* and the *Muhâjirîn*."

According to the <u>Ḥadîth</u> of <u>Shaibân</u>, instead of "help" they said "forgive."

[4676] 130 - (...) It was narrated from Anas that the Companions of Muḥammad were saying on the day of (the battle of) Al-Khandaq: 'We are the ones who swore allegiance to Muḥammad (Swearing) to follow Islam as

(Swearing) to follow Islam as long as we live.'

Or he said: '(Swearing) to engage in *Jihâd*''' - (One of the narrators) Hammâd was not sure -

[مُحَمَّدُ] بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، قَالَ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: أَخْبَرَنَا شُعْبَةُ عَنْ قَتَادَةَ: حَدَّثَنَا أَنَسُ ابْنُ مَالِكِ؛ شُعْبَةُ عَنْ قَتَادَةَ: حَدَّثَنَا أَنَسُ ابْنُ مَالِكِ؛ أَنَّ رَسُولَ اللهِ عَيْثُ الْآخِرَةِ اللهُ عَلَى اللهُمَّ! إِنَّ الْعَيْشَ عَيْشُ الْآخِرَةِ اللهَ اللهُمَّ! إِنَّ الْعَيْشَ عَيْشُ الْآخِرَةِ اللهَ اللهُمَّةُ: أَوْ قَالَ: الْعَيْشَ عَيْشُ الْآخِرَةِ اللهَ اللهُمَّةُ اللهُمَّا الْآخِرَةُ اللهَ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةِ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمَّةُ اللهُمُ اللهَ اللهُمَّةُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُ اللهُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُ اللهُمُمُ اللهُمُمُ اللهُم

اللَّهُمَّ اللَّهُ الْآخِيْرَ الَّلَّ خَيْرُ الْآخِرَهُ فَانْصُرِ الْآخِرَهُ فَانْصُرِ الْآنْصَارَ وَالْمُهَاجِرَهُ وَفِي حَدِيثِ شَيْبَانَ - بَدَلَ فَانْصُرْ -: فَاغْفِرْ.

[٤٦٧٦] • ١٣٠ - (. . .) حَدَّثَني مُحَمَّدُ ابْنُ حَاتِم: حَدَّثَنَا جَمَّادُ بْنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ عَنْ أَنسٍ؛ أَنَّ أَصْحَابَ مُحَمَّدٍ عَيَّةٍ كَانُوا يَقُولُونَ يَوْمَ الْخَنْدَقِ:

نَحْنُ الَّذِينَ بَايَعُوا مُحَمَّدًا عَلَى الْإِسْلَامِ مَا بَقِينَا أَبَدًا أَوْ قَالَ: عَلَىٰ الجِهادِ - شَكَّ حَمَّادٌ - "And the Prophet was saying: 'O Allâh, the (true) goodness is the goodness of the Hereafter, So forgive the Anṣâr and Muhâjirîn."

Chapter 45. The Battle Of Dhu-Qarad And Other Battles

[4677] 131 - (1806) Salamah bin Al-Akwa' said: "I went out before the first Adhân, and the milch-camels of the Messenger of Allâh ze were grazing at Dhu Oarad. A slave of 'Abdur-Rahmân bin 'Awf met me and said: 'The milch-camels of the Messenger of Allâh # have been stolen.' I said: 'Who took them?' He said: 'Ghatafân.' So I shouted three times: 'Ya Şabâhâh! (a cry of alarm),' and I made the whole city between the two lava plains hear me. Then I ran off in pursuit until I caught up with them in Dhu Qarad, and they were watering (the animals). I started shooting them with my arrows, as I was an archer, and saying:

'I am the son of Al-Akwa'
And today is the day when the ignoble meet their doom.'

I kept chanting these lines, until I rescued the milch-camels from them, and I snatched thirty cloaks from them too. Then the Prophet and the people came, and I said: 'O Prophet of Allâh, I kept the people away from the

وَالنَّبِيُّ عَلِيْةً يَقُولُ:

"اللَّهُمَّ! إِنَّ الْخَيْرَ خَيْرُ الْآخِرَهُ فَاغْفِرْ لِلْأَنْصَارِ وَالْمُهَاجِرَهْ» (المعجم ٤٥) - (باب غزوة ذي قرد وغيرها) (التحفة ٤٧)

[٤٦٧٧] ١٣٠-(١٨٠٦) حَدَّثَنَا قُتَسْةُ

ابْنُ سَعِيدِ: حَدَّثَنَا حَاتِمٌ - يَعْنِي ابْنَ السَمَاعِيلَ - عَنْ يَزِيدَ بْنِ أَبِي عُبَيْدٍ قَالَ: سَمِعْتُ سَلَمَةَ بْنَ الْأَكْوَعِ يَقُولُ: خَرَجْتُ سَمِعْتُ سَلَمَةَ بْنَ الْأَكُوعِ يَقُولُ: خَرَجْتُ لِقَاحُ رَسُولِ اللهِ عَلَيْ تَرْعَىٰ بِذِي قَرَدٍ، قَالَ: فَلَقِينِي غُلَامٌ لِعَبْدِ الرَّحْمَٰنِ بْنِ عَوْفٍ فَقَالَ: أُخِذَتْ لِقَاحُ رَسُولِ اللهِ عَلَيْ فَقَالَ: أَخِذَتْ لِقَاحُ رَسُولِ اللهِ عَلَيْ فَقَالَ: عَطَفَانُ، قَالَ: فَقَلْتُ مَنْ أَخَذَهَا؟ قَالَ: عَطَفَانُ مَنْ الْمَدِينَةِ، ثُمَّ فَقَلْتُ عَلَى وَجْهِي حَتَّىٰ أَذْرَكُتُهُمْ وقد قَالَ: فَأَسْمَعْتُ مَا بَيْنَ لَا بَتَيِ الْمُدِينَةِ، ثُمَّ الْذَي قَرَدٍ، يَسْقُونَ مِنَ الْمَاءِ. اللهِ فَجَعَلْتُ أَرْمِيهِمْ بِنَبْلِي، وَكُنْتُ رَامِيًا، وَأَقُولُ: فَجَعَلْتُ أَرْمِيهِمْ بِنَبْلِي، وَكُنْتُ رَامِيًا، وَأَقُولُ: فَجَعَلْتُ أَرْمِيهِمْ بِنَبْلِي، وَكُنْتُ رَامِيًا، وَأَقُولُ:

أَنَــــا ابْـــنُ الْأَكْـــوَعِ وَالْــيَــوْمُ يَــوْمُ الـــرُّضَّــعِ فَأَرْتَجِزُ، حَتَّى اسْتَنْقَذْتُ اللِّقَاحَ مِنْهُمْ، وَاسْتَلَبْتُ مِنْهُمْ ثَلَاثِينَ بُرْدَةً، قَالَ: وَجَاءَ water when they were thirsty. Send someone after them now.' He (*) said: 'O son of Al-Akwa', you have taken (what you have taken); be kind.' Then we came back, and the Messenger of Allâh seated me behind him on his she-camel, until we entered Al-Madînah."

[4678] 132 - (1807) Iyâs bin Salamah narrated: "My father said: 'We came to Al-Hudaibiyah with the Messenger of Allâh 25% and we were fourteen hundred strong. They had fifty sheep that they could not water. The Messenger of Allâh sat at the edge of the well, and he either offered supplication or spat into the well, then the water welled up, and we drank and gave water to the animals. Then the Messenger of Allâh a called upon us to swear allegiance at the foot of the tree. I swore allegiance to him with the first of the people, then one group after another swore allegiance to him. Then when the people were halfway done, he said: "Swear allegiance, O Salamah!" I said: "I swore allegiance to you, O Messenger of Allâh, with the first of the people." He said: "Do it again." And the Messenger of Allâh & saw that I had no weapon, so the Messenger of Allâh & gave me a large shield or a small shield, then I swore allegiance to him again. Then when he reached the last of

النَّبِيُ يَنْ اللهِ عَلَيْهُ وَالنَّاسُ، فَقُلْتُ: يَا نَبِيَّ اللهِ! إِنِّي قَدْ حَمَيْتُ الْقُوْمَ الْمَاءَ، وَهُمْ عِطَاشٌ، فَابْعَثْ إلَيْهِمُ السَّاعَةَ، فَقَالَ: "يَا ابْنَ الْأَكُوعِ مَلَكْتَ فَأَسْجِحْ»، قَالَ: ثُمَّ رَجَعْنَا، وَيُرْدِفُنِي رَسُولُ اللهِ عَلَيْهِ عَلَىٰ نَاقَته حَتَّا دَخُلْنا الْمَدينَة.

[۲۲۷۸] ۱۳۲ –(۱۸۰۷) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا هَاشِمُ ابْنُ الْقَاسِم؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو عَامِرِ الْعَقَدِيُّ، كِلَاهُمَا عَنْ عِكْرِمَةَ بْن عَمَّارٍ ؛ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ، وَهَلْذَا حَدِيثُهُ: أَخْبَرَنَا أَبُو عَلِيِّ الْحَنَفِيُّ عُبَيْدُ اللهِ بْنُ عَبْدِ الْمَجِيدِ: حَدَّثَنَا عِكْرِمَةُ وَهُوَ ابْنُ عَمَّارٍ: حَدَّثَنِي إِيَاسُ بْنُ سَلَمَةَ: حَدَّثَنِي أَبِي قَالَ: قَدِمْنَا الْحُدَيْبِيَةَ مَعَ رَسُولِ اللهِ عَيْكِيْ وَنَحْنُ أَرْبَعَ عَشْرَةَ مِائَةً، وَعَلَيْهِ خَمْسُونَ شَاةً لَا تُرُويهَا، قَالَ: فَقَعَدَ رَسُولُ اللهِ ﷺ عَلَىٰ جَمَا الرَّكِيَّةِ، فَإِمَّا دَعَا وَإِمَّا سَتَقَ فيهَا، قَالَ: فَجَاشَتْ، فَسَقَنْنَا وَاسْتَقَيْنَا، قَالَ: ثُمَّ إِنَّ رَسُولَ اللهِ ﷺ دَعَانَا لِلْبَيْعَةِ فِي أَصْلِ الشَّجَرَةِ، قَالَ: فَبَايَعْتُهُ أَوَّلَ النَّاسِ، ثُمَّ بَايَعَ وَبَايَعَ، حَتَّىٰ إِذَا كَانَ فِي وَسَطٍ مِنَ النَّاسِ قَالَ: «بَايِعْ، the people, he said: "Will you not swear allegiance to me, O Salamah?"

I said: "I have sworn allegiance to you, O Messenger of Allâh, with the first of the people and when the people were halfway done." He said: "Do it again." So I swore allegiance to him a third time. Then he said to me: "O Salamah, where is the shield that I gave you?" I said: "O Messenger of Allâh, my paternal uncle 'Âmir met me and he had no weapon, so I gave it to him." The Messenger of Allâh se smiled and said: "You are like the one who said in the past: 'O Allâh, give me a friend who is dearer to me than my own self." Then the idolaters sent an offer of peace, so we started to mix with one another and we concluded a truce. I was a servant of Talhah bin 'Ubaidullâh; I used to water and groom his horse, and serve him, and I ate from his food. I had left behind my family and wealth to emigrate in the cause of Allâh and to join His Messenger 2. When we made peace with the people of Makkah and began to mix with one another, I came to a tree, swept away its thorns and lay down at its base. Then four of the idolaters from Makkah came to me and started to speak ill of the Messenger of Allâh **25.** I got angry with them and I moved to another tree, and they hung up their weapons and lay down. While they

يَا سَلَمَةُ!» قَالَ: قُلْتُ: قَدْ بَايَعْتُكَ، يَا رَسُولَ اللهِ! فِي أُوَّلِ النَّاسِ، قَالَ: ﴿وَأَيْضًا﴾ قَالَ: وَرَآنِي رَسُولُ اللهِ ﷺ غُزُلًا - يَعْنِي لَيْسَ مَعَهُ سِلَاحٌ - قَالَ: فَأَعْطَانِي رَسُولُ اللهِ ﷺ حَجَفَةً أَوْ دَرَقَةً، ثُمَّ بَايَعَ، حَتَّلَى إِذَا كَانَ فِي آخِرِ النَّاس قَالَ: «أَلَا تُبَايِعُنِي؟ يَا سَلَمَةُ» قَالَ: قُلْتُ: قَدْ بَايَعْتُكَ، يَا رَسُولَ اللهِ! فِي أُوَّلِ النَّاسِ، وَفِي أَوْسَطِ النَّاسِ، قَالَ: «وَأَيْضًا» قَالَ: فَبَايَعْتُهُ الثَّالِثَةَ، ثُمَّ قَالَ لِي: «يَا سَلَمَةُ! أَيْنَ حَجَفَتُكَ أَوْ دَرَقَتُكَ الَّتِي أَعْطَيْتُكَ؟ » قَالَ قُلْتُ: يَا رَسُولَ اللهِ! لَقِيَنِي عَمِّي عَامِرٌ عَزلًا، فَأَعْطَيْتُهُ إِيَّاها، قَالَ: فَضَحِكَ رَسُولُ اللهِ ﷺ وَقَالَ: «إِنَّكَ كَالَّذِي قَالَ الْأَوَّلُ: اللَّهُمَّ! أَبْغِنِي حَبِيبًا هُوَ أَحَبُّ إِلَيَّ مِنْ نَفْسِي"، ثُمَّ إنَّ الْمُشْرِكِينَ رَاسَلُونَا الصُّلْحَ، حَتَّىٰ مَشَىٰ بَعْضُنَا فِي بَعْضِ، وَاصْطَلَحْنَا، قَالَ: وَكُنْتُ تَبِيعًا لِطَلْحَةَ بْن عُبَيْدِ اللهِ، أَسْقِي فَرَسَهُ، وَأَحُسُّهُ، وَأَخْدُمُهُ، وَآكُلُ مِنْ طَعَامِهِ، وَتَرَكْتُ أَهْلِي وَمَالِي، مُهَاجِرًا إِلَىٰ اللهِ تَعَالَىٰ وَرَسُولِهِ ﷺ، قَالَ: فَلَمَّا اصْطَلَحْنَا نَحْنُ وَأَهْلُ مَكَّةً، وَاخْتَلَطَ بَعْضُنَا بِبَعْض، أَتَيْتُ شَجَرَةً فَكَسَحْتُ 123

were like that, a caller cried out from the bottom of the valley: "O Muhâjirîn! Ibn Zunaim has been killed!" I drew my sword and attacked those four men while they slept, and I took their weapons and gathered them in my hand. Then I said: "By the One Who has honored the face of Muhammad, none of you will raise his head but I will strike his face." Then I brought them to the Messenger of Allâh &, and my paternal uncle 'Âmir brought a man from Al-'Abalât who was called Mikraz, leading him to the Messenger of Allâh and on a horse with a thick covering on its back, along with seventy of the idolaters. The Messenger of Allâh 😹 looked at them and said: "Let them go, so that it may be proven that they are evildoers from beginning to end." So the Messenger of Allâh 228 pardoned them, then Allâh revealed (the words): 'And He it is Who has withheld their hands from you and your hands from them in the midst of Makkah, after He had made you victors over them.[1]

شَوْكَهَا، فَاضْطَجَعْتُ فِي أَصْلِهَا، قَالَ: فَأَتَانِي أَرْبَعَةٌ مِنَ الْمُشْرِكِينَ مِنْ أَهْلِ مَكَّةَ، فَجَعَلُوا يَقَعُونَ فِي رَسُولِ اللهِ ﷺ. فَأَبْغَضْتُهُمْ، فَتَحَوَّلْتُ إلَىٰ شَجَرَةٍ أُخْرَىٰ، وَعَلَّقُوا سِلَاحَهُمْ، وَاضْطَجَعُوا، فَبَيْنَا هُمْ كَذَلِكَ إِذْ نَادَىٰ مُنَادٍ مِنْ أَسْفَلِ الْوَادِي: يَا لَلْمُهَاجِرِينَ! قُتِلَ ابْنُ زُنَيْم، قَالَ: فَاخْتَرَطْتُ سَيْفِي، ثُمَّ شَدَدْتُ عَلَىٰ أُولَٰئِكَ الْأَرْبَعَةِ وَهُمْ رُقُودٌ، فَأَخَذْتُ سِلَاحَهُمْ، فَجَعَلْتُهُ ضِغْثًا فِي يَدِي، قَالَ: ثُمَّ قُلْتُ: وَالَّذِي كَرَّمَ وَجْهَ مُحَمَّدٍ! لَا يَرْفَعُ أَحَدٌ مِنْكُمْ رَأْسَهُ إِلَّا ضَرَبْتُ الَّذِي فِيهِ عَيْنَاهُ، قَالَ: ثُمَّ جِئْتُ بِهِمْ أَسُوقُهُمْ إِلَىٰ رَسُولِ اللهِ عَلِيْقُ، قَالَ: وَجَاءَ عَمِّي عَامِرٌ بِرَجُلِ مِنَ الْعَبَلَاتِ يُقَالُ لَهُ مِكْرَزٌ، يَقُودُهُ إِلَىٰ رَسُولِ اللهِ ﷺ، عَلَىٰ فَرَسِ مُجَفَّفٍ، فِي سَبْعِينَ مِنَ الْمُشْرِكِينَ، فَنَظَرَ إِلَيْهِمْ رَسُولُ اللهِ ﷺ فَقَالَ: «دَعُوهُمْ، يَكُنْ لَهُمْ بَدْءُ الْفُجُورِ وَثِنَاهُ» فَعَفَا عَنْهُمْ رَسُولُ اللهِ ﷺ، وَأَنْزَلَ اللهُ: ﴿ وَهُوَ ٱلَّذِي كُفَّ أَيْدِيَهُمْ عَنكُمْ وَأَيْدِيَكُمْ عَنْهُم بِبَطْنِ مَكَّةَ مِنْ بَعْدِ أَنْ أَظْفَرَكُمْ عَلَيْهِمْ (الفتح: ٢٤] الْآيَةَ كُلَّهَا .

^[1] Al-Fatḥ 48:24.

Then we set out back to Al-Madînah, and we made a stop where there was a mountain between us and Banî Lihyân, who were idolaters. The Messenger of Allâh prayed for forgiveness for the one who would climb the mountain that night as a scout for the Prophet and his Companions. I climbed that mountain two or three times. Then we came to Al-Madînah and the Messenger of Allâh sent his mounts with Rabâh, the slave of the Messenger of Allâh 鑑, and I went with him. I also took out the horse of Talhah, to let it graze with the other mounts. The next morning, 'Abdur-Rahmân Al-Fazârî had raided the mounts of the Messenger of Allâh and driven them all away, and had killed the herdsman. I said: "O Rabâh, take this horse and go to Talhah bin 'Ubaidullâh, and tell the Messenger of Allâh that the idolaters have raided his mounts." Then I stood on a hillock and turned to face Al-Madînah, and I called out three times: Yâ Sabâhâh! (a cry of alarm). Then I set off in pursuit of the people, shooting arrows at them, and reciting lines of poetry, saying:

"I am the son of Al-Akwa'
And today is the day when the ignoble meet their doom."

I caught up with one of them, and shot an arrow that went

قَالَ: ثُمَّ خَرَجْنَا رَاجِعِينَ إِلَىٰ الْمَدِينَةِ، فَنَزَلْنَا مَنْزِلًا، بَيْنَنَا وَبَيْنَ بَنِي لِحْيَانَ جَبَلٌ، وَهُمُ الْمُشْرِكُونَ، فَاسْتَغْفَرَ رَسُولُ اللهِ ﷺ لِمَنْ رَقِيَ هٰذَا الْجَبَلَ اللَّيْلَةَ، كَأَنَّهُ طَلِيعَةٌ لِلنَّبِيِّ ﷺ وَأَصْحَابِهِ، قَالَ سَلَمَةُ: فَرَقِيتُ تِلْكَ اللَّيْلَةَ مَرَّتَيْنِ أَوْ ثَلَاثًا، ثُمَّ قَدِمْنَا الْمَدِينَةُ، فَبَعَثَ رَسُولُ اللهِ عَلَيْ بِظَهْرِهِ مَعَ رَبَاحٍ غُلَامٍ رَسُولِ اللهِ ﷺ، وَأَنَا مَعَهُ، وَخَرَجْتُ مَعَهُ بِفَرَس طَلْحَةً، أُنَدِّيهِ مَعَ الظَّهْرِ، فَلَمَّا أَصْبَحْنَا إِذَا عَبْدُ الرَّحْمٰن الْفَزَارِيُّ قَدْ أَغَارَ عَلَىٰ ظَهْر رَسُولِ اللهِ ﷺ. فَاسْتَاقَهُ أَجْمَعَ، وَقَتَلَ رَاعِيهُ، قَالَ فَقُلْتُ: يَا رَبَاحُ! خُذْ هَلْاً الْفَرَسَ فَأَبْلِغْهُ طَلْحَةَ بْنَ عُبَيْدِ اللهِ، وَأَخْبِرْ رَسُولَ اللهِ ﷺ أَنَّ الْمُشْرِكِينَ قَدْ أَغَارُوا عَلَىٰ سَرْحِهِ، قَالَ: ثُمَّ قُمْتُ عَلَىٰ أَكَمَةٍ فَاسْتَقْبَلْتُ الْمَدِينَةَ، فَنَادَيْتُ ثَلَاثًا: يَا صَبَاحَاهُ! ثُمَّ خَرَجْتُ فِي آثَارِ الْقَوْمِ أَرْمِيهِمْ بِالنَّبْل، وَأَرْتَجِزُ، أَقُولُ: أَنَا ابْنُ الْأَكْنُوعِ وَالْيَوْمُ يَوْمُ الرُّضَّع فَأَلْحَقُ رَجُلًا مِنْهُمْ، فَأَصُكُّ سَهْمًا فِي رَحْلِهِ، حَتَّىٰ خَلَصَ نَصْلُ السَّهْمِ إِلَىٰ كَتفه، قَالَ قُلْتُ: خُذْهَا. through his saddle and pierced his shoulder, and I said: "Take that!" "I am the son of Al-Akwa' And today is the day when the ignoble meet their doom."

He said: 'By Allâh, I kept shooting at them and killing their mounts; every time a horseman came back towards me, I went to a tree and sat at its foot, then I shot him and killed his horse. Then when the mountains narrowed in and they entered a narrow gorge, I climbed up the mountain and started repelling them with stones, and I kept following them until I managed to recapture all the camels of the Messenger of Allâh and they gave up. But I pursued them, shooting at them, until they dropped more than thirty cloaks and thirty spears in order to lighten their loads. They did not throw down anything but I put a stone on it as a marker for the Messenger of Allâh and his Companions to recognize it. Then they came to a narrow pass, and so-and-so the son of Badr Al-Fazârî came to them, and they sat down to eat lunch. I sat atop a stone and Al-Fazârî said: "What is this that I see?" They said: "By Allâh, yesterday we encountered this one and he has not left us since it was dark; he kept shooting at us until he took everything that was in our hands."

وَأَنَا ابْنُ الْأَكْوَعَ والْيَوْمُ يَوْمُ الرُّضَّعَ قَالَ: فَوَاللهِ! مَا زِلْتُ أَرْمِيهِمْ وَأَعْقِرُ بِهِمْ، فَإِذَا رَجَعَ إِلَيَّ فَارِسٌ أَتَيْتُ شَجَرَةً فَجَلَسْتُ فِي أَصْلِهَا، ثُمَّ رَمَيْتُهُ، فَعَقَرْتُ بهِ، حَتَّىٰ إِذَا تَضَايَقَ الْجَبَلُ فَدَخَلُوا فِي تَضَائِقِهِ، عَلَوْتُ الْجَبَلَ، فَجَعَلْتُ أُرَدِّيهمْ بِالْحِجَارَةِ، قَالَ: فَمَا زِلْتُ كَذَلِكَ أَتْبَعُهُمْ حَتَّىٰ مَا خَلَقَ اللهُ تَعَالَىٰ مِنْ بَعِيرِ مِنْ ظَهْرِ رَسُولِ اللهِ ﷺ إِلَّا خَلَّفْتُهُ وَرَاءَ ظَهْرِي، وَخَلُّوا بَيْنِي وَبَيْنَهُ، ثُمَّ اتَّبَعْتُهُمْ أَرْمِيهِمْ، حَتَّىٰ أَلْقَوْا أَكْثَرَ مِنْ ثَلَاثِينَ بُرْدَةً وَثَلَاثِينَ رُمْحًا، يَسْتَخِفُونَ، وَلَا يَطْرَحُونَ شَيْئًا إلَّا جَعَلْتُ عَلَيْهِ آرَامًا مِنَ الْحِجَارَةِ، يَعْرِفُهَا رَسُولُ اللهِ ﷺ وَأَصْحَابُهُ، حَتَّىٰ أَتَوْا مُتَضَايقًا مِنْ تَنيَّةٍ فَإِذَا هُمْ قَدْ أَتَاهُمْ فُلَانُ ابْنُ بَدْرِ الْفَزَارِيُّ، فَجَلَسُوا يَتَضَحَّوْنَ يَعْنِي يَتَغَدَّوْنَ، وَجَلَسْتُ عَلَىٰ رَأْس قَرْنٍ، قَالَ الْفَزَارِيُّ: مَا هَلْذَا الَّذِي أَرَىٰ؟ قَالُوا: لَقِينَا مِنْ لهٰذَا، الْبَرْحَ، وَاللهِ! مَا فَارَقَنَا مُنْذُ غَلَس، يَرْمِينَا حَتَّى انْتَزَعَ كُلَّ شَيْءٍ فِي أَيْدِيناً، قَالَ: فَلْيَقُمْ إِلَيْهِ نَفَرٌ مِنْكُمْ، أَرْبَعَةٌ، قَالَ: فَصَعِدَ إليَّ مِنْهُمْ أَرْبَعَةٌ فِي الْجَبَلِ. قَالَ: فَلَمَّا أَمْكَنُونِي مِنَ الْكَلَامِ،

He said: "Four of you should get up and rush at him." So four of them climbed up the mountain towards me, and when it became possible to talk, I said: "Do you know me?" They said: "No, who are you?" I said: "I am Salamah bin Al-Akwa', and by the One Who has honored the face of Muḥammad, I will not pursue any man among you but I will catch him, but no man among you who pursues me will catch me." One of them said: "I think (he is right)." So they went back, but I did not move from that place until I saw the horsemen of the Messenger of Allâh ariding through the trees. The first of them was Al-Akhram Al-Asadî. after whom came Abû Oatâdah Al-Ansârî, after whom came Al-Miqdâd bin Al-Aswad Al-Kindî. I took hold of the reins of Al-Akhram and they (the idolaters) turned and fled. I said: "O Akhram, guard yourselves against them lest they cut you off, until the Messenger of Allâh and his Companions join you." He said: "O Salamah, if you believe in Allâh and the Last Day, and you know that Paradise is true and Hell is true, then do not stand between me and martyrdom." So I let him go, and he and 'Abdur-Rahmân met. He killed the horse of 'Abdur-Rahmân and 'Abdur-Rahmân stabbed him and killed him, then

قَالَ قُلْتُ: هَلْ تَعْرِفُونَنِي؟ قَالُوا: لَا، وَمَنْ أَنْتَ؟ قَالَ قُلْتُ: أَنَا سَلَمَةُ بْنُ الْأَكْوَع، وَالَّذِي كَرَّمَ وَجْهَ مُحَمَّدٍ ﷺ! لَا أَطْلُبُ ۚ رَجُلًا مِنْكُمْ إِلَّا أَدْرَكْتُهُ، وَلَا يَطْلُبْنِي رَجُلٌ مِنْكُمْ فَيُدْرِكَنِي، قَالَ أَحَدُهُمْ: أَنَا أَظُنُّ، قَالَ: فَرَجَعُوا، فَمَا بَرحْتُ مَكَانِي حَتَّىٰ رَأَيْتُ فَوَارِسَ رَسُولِ الله عَيَا الله عَيَا الله عَلَيْ الله عَلِيْ الله عَلَيْ الله عَلِي عَلَيْ الله عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ الله عَلَيْ الله عَلَيْ الله عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ الله عَلَيْ اللهِ عَلْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللّهِ عَلَيْ اللّهُ عَلِيْ الللهُ عَلَيْ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ أَوَّلُهُمُ الْأَخْرَمُ الْأَسَدِيُّ، وعَلَىٰ إثْرهِ أَبُو قَتَادَةَ الْأَنْصَارِيُّ، وَعَلَىٰ إثْرهِ الْمِقْدَادُ بْنُ الْأَسْوَدِ الْكِنْدِيُّ، قَالَ: فَأَخَذْتُ بِعِنَانِ الْأَخْرَم، قَالَ: فَوَلَّوْا مُدْبِرِينَ، قُلْتُ: يَا أَخْرَمُ! احْذَرْهُمْ، لَا يَقْطَعُونَكَ حَتَّىٰ يَلْحَقَ رَسُولُ اللهِ ﷺ وَأَصْحَابُهُ، قَالَ: يَا سَلَمَةُ! إِنْ كُنْتَ تُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِر، وَتَعْلَمُ أَنَّ الْجَنَّةَ حَقٌّ وَالنَّارَ حَقٌّ، فَلَا تَحُلْ بَيْنِي وَبَيْنَ الشَّهَادَةِ، قَالَ: فَخَلَّيْتُهُ، فَالْتَقَلَىٰ هُوَ وَعَبْدُ الرَّحْمٰن، قَالَ: فَعَقَرَ بِعَبْدِ الرَّحْمٰنِ فَرَسَهُ، وَطَعَنَهُ عَبْدُ الرَّحْمٰن فَقَتَلَهُ، وَتَحَوَّلَ عَلَىٰ فَرَسِهِ، وَلَحِقَ أَبُو قَتَادَةً، فَارِسُ رَسُولِ اللهِ ﷺ بِعَبْدِ الرَّحْمَانِ، فَطَعَنَهُ فَقَتَلَهُ، فَوَالَّذِي كَرَّمَ وَجْهَ مُحَمَّدٍ عَلِي اللَّهِ اللَّهِ عَلَىٰ أَعْدُو عَلَىٰ رِجْلَتَى، حَتَّىٰ مَا أَرَىٰ وَرَائِي، مِنْ

he turned his horse around. Abû Qatâdah, the horseman of the Messenger of Allâh , caught up with 'Abdur-Raḥmân and stabbed him and killed him. By the One Who has honored the face of Muḥammad, I followed them, running on foot, until I could not see the Companions of Muḥammad or their dust behind me, until before the sun set, when they reached a pass where there was water, which was called Dhu Qarad, where they could drink, because they were thirsty.

They looked at me, running behind them, and I turned them out of there before they even tasted a drop of it. They went out and ran down a mountain path, and I ran behind one of their men and shot him in the shoulder blade. I said: "Take that! I am the son of Al-Akwa' and today is the day when the ignoble meet their doom." He said: "May his mother be bereft of him! He has been chasing us since morning." I said: "Yes, O enemy of yourself, I have been chasing you since morning." They left behind two horses on the mountain path, and I brought them to the Messenger of Allâh . 'Âmir met me with a container in which there was milk diluted with water, and a container in which their was water, and I performed Wudû' and drank some of it. Then I went to the Messenger of Allâh ﷺ, who was at the water

أَصْحَابِ مُحَمَّدٍ ﷺ وَلَا غُبَارِهِمْ شَيْئًا، حَتَّىٰ يَعْدِلُوا قَبْلَ غُرُوبِ الشَّمْسِ إِلَىٰ شِعْبِ فِيهِ مَاءٌ، يُقَالُ لَهُ ذَا قَرَدٍ، لِيَشْرَبُوا مِنْهُ وَهُمْ عِطَاشٌ، قَالَ: فَنَظَرُوا إِلَيَّ أَعْدُو وَرَاءَهُمْ، فَحَلَّيْتُهُمْ عَنْهُ يَعْنِي أَجْلَيْتُهُمْ عَنْهُ فَمَا ذَاقُوا مِنْهُ قَطْرَةً، قَالَ: وَيَخْرُجُونَ فَيَشْتَدُّونَ فِي ثَنِيَّةٍ، قَالَ: فَأَعْدُو فَأَلْحَقُ رَجُلًا مِنْهُمْ، فَأَصُكُّهُ بِسَهْمٍ فِي نُغْض كَتِفِهِ، قَالَ قُلْتُ: خُذْهَا وَأَنَا ابْنُ الْأَكْوَع، وَالْيَوْمُ يَوْمُ الرُّضَّع، قَالَ: يَا تَكِلَتْهُ أُمُّهُ! أَكْوَعُهُ بُكْرَةَ، قَالَ قُلْتُ: نَعَمْ، يَا عَدُوَّ نَفْسِهِ أَكُوعُكَ بُكْرَةً، قَالَ: وَأَرْدَوْا فَرَسَيْنِ عَلَىٰ ثَنِيَّةٍ، قَالَ: فَجِئْتُ بهمَا أَسُوقَهُمَا إِلَىٰ رَسُولِ اللهِ ﷺ، قَالَ: وَلَحِقَنِي عَامِرٌ بِسَطِيحَةٍ فِيهَا مَذْقَةٌ مِنْ لَبَن وَسَطِيحَةٍ فِيهَا مَاءٌ، فَتَوَضَّأْتُ وَشَرِبْتُ، ثُمَّ أَتَيْتُ رَسُولَ اللهِ ﷺ وَهُوَ عَلَىٰ الْمَاءِ الَّذِي خَلَّيْتُهُمْ عَنْهُ، فَإِذَا رَسُولُ اللهِ ﷺ قَدْ أَخَذَ تِلْكَ الْإِبلَ، وَكُلَّ شَيْءٍ اسْتَنْقَذْتُهُ مِنَ الْمُشْرِكِينَ وَكُلَّ رُمْحٍ وَبُرْدَةٍ، وَإِذَا بِلَالٌ نَحَرَ نَاقةً مِنَ الْإِبِلِ الَّذِي اسْتَنْقَذْتُ مِنَ الْقَوْمِ، وَإِذَا هُوَ يَشُوي لِرَسُولِ اللهِ عَيْنَةُ مِنْ كَبِدِهَا وَسَنَامِهَا، قَالَ قُلْتُ: يَا رَسُولَ اللهِ خَلِّنِي فَأَنْتَخِبُ مِنَ الْقَوْمِ

from which I had driven them away. The Messenger of Allâh 25% had taken those camels and everything that I had captured from the idolaters, and all of the spears and cloaks. Bilâl had slaughtered one of the camels that I had captured from the people, and he was roasting part of its liver and hump for the Messenger of Allâh **3.** I said: "O Messenger of Allâh, let me select one hundred men from among the people and follow those people, so that there will be no one who could convey the news but I will kill him."

The Messenger of Allâh 🛎 smiled so broadly that his molars appeared in the light of the fire, then he said: "O Salamah, do you think that you can do that?" I said: "Yes, by the One Who has honored you." He said: "Now they are being welcomed in the land of Ghatafân." A man from Ghatafân came and so-and-so slaughtered a camel for them. As they were skinning it, they saw a cloud of dust, and they said: "The people have come!" They fled, and the next morning the Messenger of Allâh said: "The best of our horsemen today was Abû Qatâdah, and the best of our foot soldiers was Salamah." Then the Messenger of Allâh 🐲 gave me two shares, the share of a horseman and the share of a foot soldier; he gave me them both. Then the Messenger of

مِائَةَ رَجُلٍ ، فَأَتَّبَعُ الْقَوْمَ فَلَا يَبْقَىٰ مِنْهُمْ مُخْبِرٌ إِلَّا قَتَلْتُهُ، قَالَ: فَضَحِكَ رَسُولُ اللهِ ﷺ حَتَّىٰ بَدَتْ نَوَاجِذُهُ فِي ضَوْءِ النَّارِ، فَقَالَ: «يَا سَلَمَةُ! أَتُّرَاكَ كُنْتَ فَاعِلَا؟» قُلْتُ: نَعَمْ، وَالَّذِي أَكْرَمَكَ!، فَقَالَ: "إنَّهُمُ الْآنَ لَيُقْرَوْنَ فِي أَرْض غَطَفَانَ» قَالَ: فَجَاءَ رَجُلٌ مِنْ غَطَفَانَ، فَقَالَ: نَحَرَ لَهُمْ فُلَانٌ جَزُورًا، فَلَمَّا كَشَفُوا جِلْدَهَا رَأَوْا غُبَارًا، فَقَالُوا: أَتَاكُمُ الْقَوْمُ، فَخَرَجُوا هَارِبينَ، فَلَمَّا أَصْبَحْنَا قَالَ رَسُولُ اللهِ عَلَيْ : «كَانَ خَيْرَ فُرْسَانِنَا الْيَوْمَ أَبُو قَتَادَةً، وَخَيْرَ رَجَّالَتِنَا سَلَمَةُ» قَالَ: ثُمَّ أَعْطَانِي رَسُولُ اللهِ ﷺ سَهْمَيْن: سَهْمُ الْفَارِسِ وَسَهْمُ الرَّاجِل، فَجَمَعَهُمَا لِي جَمِيعًا، ثُمَّ أَرْدَفَنِي رَسُولُ اللهِ ﷺ وَرَاءَهُ عَلَىٰ الْعَضْبَاءِ، رَاجِعِينَ إلَىٰ الْمَدِينَةِ، قَالَ: فَبَيْنَمَا نَحْنُ نَسِيرُ، قَالَ: وَكَانَ رَجُلٌ مِنَ الْأَنْصَارِ لَا يُسْبَقُ شَدًّا، قَالَ: فَجَعَلَ يَقُولُ: أَلَا مُسَابِقٌ إِلَىٰ الْمَدِينَةِ؟ هَلْ مِنْ مُسَابِقٍ إِلَىٰ الْمَدِينَةِ؟ فَجَعَلَ يُعِيدُ ذَلِكَ، قَالَ: فَلَمَّا سَمِعْتُ كَلَامَهُ قُلْتُ: أَمَا تُكْرِمُ كَرِيمًا، وَلَا تَهَابُ شَريفًا؟ قَالَ: لَا، إلَّا أَنْ يَكُونَ رَسُولُ اللهِ ﷺ، قَالَ قُلْتُ: يَا رَسُولَ اللهِ! بأبي

Allâh seated me behind him on Al-'Adbâ' (his she-camel), and we came back to Al-Madînah. There was a man among the Ansâr who could not be beaten in a race. He started saying: "Is there anyone who will race me back to Al-Madînah? Who will race me back to Al-Madînah?" And he started repeating that. When I heard his words, I said: "Will you not show honor and respect to a noble man?" He said: "No, unless he is the Messenger of Allâh ..." I said: "O Messenger of Allâh, may my father and mother be ransomed for you; let me get down and race this man." He said: "If you wish." I said: "I am coming to you."

I leapt up and started running. I slowed down on one or two high places where I starting gasping, then I followed his tracks, then I slowed down on one or two high places, then I rushed and caught up with him. I tapped him between the shoulders and said: "You have been overtaken, by Allâh!" I said: "I think so." Then I beat him to Al-Madînah. Then by Allâh, we only stayed there for three nights before we went out to Khaibar with the Messenger of Allâh **26.** My paternal uncle 'Âmir started reciting lines of poetry to the people, saying:

"By Allâh, were it not for Allâh we would not have been guided, Or given charity or offered prayers. أنت وَأُمِّي ذَرْنِي فَلِأُسَابِقَ الرَّجُلَ، قَالَ: «إِنْ شِئْتَ» قَالَ قُلْتُ: اذْهَبْ إلَيْكَ، وَثَنَيْتُ رِجلَيَّ فَطَفَرْتُ فَعَدَوْتُ، قَالَ: فَرَبَطْتُ عَلَيْهِ شَرَفًا أَوْ شَرَفَيْنِ أَسْتَبْقِي فَرَبَطْتُ عَلَيْهِ شَرَفًا أَوْ شَرَفَيْنِ أَسْتَبْقِي نَفَسِي، ثُمَّ عَدَوْتُ فِي إِثْرِهِ، فَرَبَطْتُ عَلَيْهِ شَرَفًا أَوْ شَرَفَيْنِ، ثُمَّ إِنِّي رَفَعْتُ حَتَّىٰ شَرَفًا أَوْ شَرَفَيْنِ، ثُمَّ إِنِّي رَفَعْتُ حَتَّىٰ فَلَتُ: قَالَ قُلْتُ: قَالَ: أَنَا أَظُنُ قَالَ: فَسَبَقْتُهُ إِلَى الْمَدِينَةِ، قَالَ: أَنَا أَظُنُ قَالَ: فَسَبَقْتُهُ إِلَى الْمَدِينَةِ، قَالَ: فَوَاللهِ! مَا لَبِثْنَا فَسَرَقُتُهُ إِلَى الْمَدِينَةِ، قَالَ: فَوَاللهِ! مَا لَبِثْنَا إِلَىٰ خَيْبَرَ مَعَ لَا تَعْمَى عَامِرٌ رَسُولِ اللهِ عَلَى قَالَ: فَجَعَلَ عَمِّ عَامِرٌ رَسُولِ اللهِ عَلَى قَالَ: فَجَعَلَ عَمِّ عَامِرٌ مَعَ مَامِرٌ بِالْقَوْم.

تَاللهِ! لَوْلَا اللهُ مَا الْمَصَدَّنْ نَا وَلَا تَصَدَّفْ نَا وَلَا صَلَّبْ نَا وَنَحْنُ عَنْ فَضْلِكَ مَا اسْتَغْنَيْنَا فَشَبِّتِ الْأَقْدَامَ إِنْ لَاقَيْنَا وَأَنْزِلَنْ سَكِينَةً عَلَيْنَا

فَقَالَ رَسُولُ اللهِ ﷺ: "مَنْ هٰذَا؟" قَالَ: أَنَا عَامِرٌ، قَالَ: "غَفَرَ لَكَ رَبُّكَ» قَالَ: وَمَا اسْتَغْفَرَ رَسُولُ اللهِ ﷺ قَالَ: وَمَا اسْتَغْفَرَ رَسُولُ اللهِ ﷺ فَنَادَىٰ عُمَرُ بْنُ الْخَطَّابِ، وَهُو عَلَىٰ فَنَادَىٰ عُمَرُ بْنُ الْخَطَّابِ، وَهُو عَلَىٰ جَمَلٍ لَهُ: يَا نَبِيَّ اللهِ! لَوْلَا [مَا] مَتَّعْتَنَا بِعَامِرٍ، قَالَ: فَلَمَّا قَدِمْنَا خَيْبَرَ قَالَ: يَعْمِرٍ، قَالَ: فَلَمَّا قَدِمْنَا خَيْبَرَ قَالَ:

We cannot do without Your favor,

So keep us steadfast when we meet (the enemy)

And send down tranquillity upon us."

The Messenger of Allâh said: "Who is this?" He said: "I am 'Âmir." He said: "May your Lord forgive you." Whenever the Messenger of Allâh prayed for forgiveness for a certain person, he would be martyred. 'Umar bin Al-Khaṭṭâb, who was riding a camel of his, called out: "O Prophet of Allâh, would that you had let us benefit from 'Âmir." When we reached Khaibar, their king Marḥab came out, brandishing his sword and saying:

"Khaibar knows that I am Marḥab A fully armed warrior, a tried and tested hero

When war comes, spreading its flames."

My paternal uncle 'Âmir came out to meet him in single combat, and said:

"Khaibar knows that I am 'Âmir, A fully-armed warrior who plunges into battle."

They exchanged blows; the sword of Marhab struck the shield of my uncle 'Âmir, and 'Âmir went to attack from below, but his sword recoiled and struck the artery in his forearm, and that led to his death.'

Salamah said: 'I went out and

خَرَجَ مَلِكُهُمْ مَرْحَبٌ يَخْطِرُ بِسَيْفِهِ وَتَقُولُ:

قَـدْ عَـلِـمَـتْ خَـيْبَـرُ أَنِّـي مَـرْحَـبُ شَـاكِـي السِّـلَاحِ بَـطَـلٌ مُـجَـرَّبُ إذَا الْحُرُوبُ أَقْبَلَتْ تَلَهَّبُ

قَالَ: وَبَرَزَ لَهُ عَمِّي عَامِرٌ، فَقَالَ: قَالَ: قَبِهُ عَلَي عَامِرٌ، فَقَالَ: قَدْ عَلِم مَتْ خَدْبَبُرُ أَنِّي عَامِرٌ شَاكِي السِّلَاحِ بَطَلٌ مُغَامِرٌ قَالَ: فَاخْتَلَفَا ضَرْبَتَيْنِ، فَوَقَعَ سَيْفُ مَرْحَبِ فِي تُرْسِ عَمِّي عَامِرٍ، وَذَهَبَ عَامِرٌ يَسْفُلُ لَهُ، فَرَجَعَ سَيْفُهُ عَلَىٰ نَفْسِهِ، عَامِرٌ يَسْفُلُ لَهُ، فَرَجَعَ سَيْفُهُ عَلَىٰ نَفْسِهِ، فَقَطَعَ أَكْحَلَهُ، وَكَانَتْ فِيهَا نَفْسُهُ.

saw a group of the Companions of the Prophet , who were saying: "Âmir's deed was in vain; he killed himself." I went to the Prophet weeping, and said: "O Messenger of Allâh, was 'Âmir's deed in vain?" He said: "Who said that?" I said: "Some of your Companions." He said: "Whoever said that is lying. Rather he will have a twofold reward." Then he sent me to 'Alî, who had sore eyes, and he said: "I will give the banner to a man who loves Allâh and His Messenger , or who is loved by Allâh and His Messenger ." I brought 'Alî, leading him because he had sore eves. I brought him to the Messenger of Allâh ﷺ, who put spittle in his eyes, and they were healed, then he gave him the banner.

Marhab came out, saying:

"Khaibar knows that I am Marḥab A fully armed warrior, a tried and tested hero

When war comes, spreading its flames."

'Alî said:

"I am the one whose mother called him Ḥaidar (lion)

Like a lion in the forest with a fearsome countenance.

I return their attack with one more fierce."

He struck the head of Marḥab and killed him, then victory came at his hands."

يِهِ رَسُولَ اللهِ ﷺ، فَبَسَقَ فِي عَيْنَهِ فَبَراً، وَأَعْطَاهُ الرَّايَةَ، وَخَرَجَ مَرْحَبٌ فَقَالَ: قَدْ عَلِمَتْ خَدْبَ مَرْحَبُ فَقَالَ: قَدْ عَلِمَتْ خَدْبَبُرُ أَنِّي مَرْحَبُ شَاكِي السِّلَاحِ بَطَلَلٌ مُحَرَّبُ أَنِّي مَرْحَبُ إِنَّا الْحُرُوبُ أَقْبَلَتْ تَلَهَّبُ فَقَالَ عَلِيٌّ:

أَنَا الَّذِي سَمَّ تُنِي أُمِّي حَيْدَرَهُ كَلَيْثِ غَابَاتٍ كَرِيهِ الْمَنْظَرَهُ أُوفِيهمُ بِالصَّاعِ كَيْلَ السَّنْدَرَهُ قَالَ: فَضَرَبَ رَأْسَ مَرْحَبٍ فَقَتَلَهُ. ثُمَّ كَانَ الْفَتْحُ عَلَىٰ يَدَيْهِ.

أَخْبَرَنَا إِبْرَاهِيمُ بْنُ أَبِي سُفْيَانَ: حَدَّثَنَا مُحَمَّدُ بْنُ يَحْيَىٰ: حَدَّثَنَا عَبْدُ الصَّمَدِ [بْنُ عَبْدِ الْوَارِثِ] عَنْ عِكْرِمَةَ بْنِ عَمَّارٍ، بِهَلْذَا [الْحَدِيثِ بِطُولِهِ].

وَحَدَّثَنَا إِبْرَاهِيمُ وحَدَّثَنَا أَحْمَدُ بْنُ يُوسُفَ الْأَرْدِيُّ السُّلَمِيُّ: حَدَّثَنَا النَّضرُ بْنُ مُحَمَّدٍ عَنْ عِكْرِمَةَ [بْنِ عَمَّارٍ] بِهَاذَا.

132

Chapter 46. The Words Of Allâh, The Most High: "And He It Is Who Has Withheld Their Hands From You" [1]

[4679] 133 - (1808) It was narrated from Anas bin Mâlik that eighty armed men from Makkah swooped down upon the Messenger of Allâh from the mountain of At-Tan'îm, seeking to attack the Prophet and his Companions. He captured them but spared their lives. Then Allâh revealed (the words): "And He it is Who has withheld their hands from you and your hands from them in the midst of Makkah, after He had made you victors over them." [2]

Chapter 47. Women Participating In Military Expeditions With The Men

[4680] 134 - (1809) It was narrated from Anas that on the day of (the batttle of) Ḥunain, Umm Sulaim kept a dagger with her. Abû Ṭalḥah saw her and said: "O Messenger of Allâh, Umm Sulaim has a dagger with her." The Messenger of Allâh said to her: "What is this dagger

[٤٦٧٩] حَدَّثَني حَدَّثَنَا يَزِيدُ بْنُ عَمْرُو بْنُ مُحَمَّدِ النَّاقِدُ: حَدَّثَنَا يَزِيدُ بْنُ مَرُونَ: أَخْبَرَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ مَانِينَ مَالِكٍ أَنَّ ثَمَانِينَ ثَابِتٍ، عَنْ أَنْسِ بْنِ مَالِكٍ أَنَّ ثَمَانِينَ رَجُلًا مِنْ أَهْلِ مَكَّةَ هَبَطُوا عَلَىٰ رَسُولِ اللهِ عَنْ رَسُولِ اللهِ عَنْ مَن جَبَلِ التَّنْعِيمِ مُتَسَلِّحِينَ، يُرِيدُونَ غِرَّةَ النَّبِيِّ عَنْ وَأَصْحَابِهِ، فَأَخْذَهُمْ سِلْمًا، فَاسْتَحْيَاهُمْ، فَأَنْزَلَ اللهُ عَنْ مَن جَبَلِ النَّذِي كَفَ الْذِيكَةِمْ فَأَخْذَلُ اللهُ عَنْكُمْ وَلَيْدِيكُمْ عَنْهُم بِبَطْنِ مَكَةً مِنْ بَعْدِيهُمْ عَنْهُم بِبَطْنِ مَكَةً مِنْ بَعْدِي أَنْ أَظْفَرَكُمْ عَلَيْهِمْ ﴿ اللهَ اللهُ عَنْهُم بِبَطْنِ مَكَةً مِنْ بَعْدِيكُمْ وَلَيْدِيكُمْ عَنْهُم بِبَطْنِ مَكَةً مِنْ بَعْدِيكَا أَنْ أَظْفَرَكُمْ عَلَيْهِمْ ﴿ اللهَ اللهُ اللهُ عَنْهُم وَلَيْدِيكُمْ عَنْهُم بِبَطْنِ مَكَةً مِنْ بَعْدِيكَا أَنْ أَظْفَرَكُمْ عَلَيْهِمْ ﴿ اللهِ اللهَ اللهُ اللهِ اللهُ ا

(المعجم ٤٧) - (بَابُ غزوة النساء مع الرجال) (التحفة ٤٩)

آ الجها الجها الجها الجها الجها المحدَّثَنَا أَبُو الْمَنْ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ الْبُنُ هَلُونَ: أَخْبَرَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ قَالِبٍ، عَنْ أَنْسٍ؛ أَنَّ أُمَّ سُلَيْمٍ اتَّخَذَتْ يَوْمَ حُنَيْنٍ خِنْجَرًا، فَكَانَ مَعَهَا، فَرَآهَا أَبُو طَلْحَةً، فَقَالَ: يَا رَسُولَ الله! هَلْهِ أُمُّ

⁽المعجم ٤٦) - (بَابُ قول الله تعالى: ﴿ وَهُوَ اللَّذِي كُفَّ أَيْدِيَهُمْ عَنكُمْ ﴾. الْآية) (التحفة ٤٨)

^[1] Al-Fath 48:24.

^[2] Al-Fath 48:24.

(for)?" She said: "I am keeping it so that if any of the idolaters come near me, I will rip his belly open with it." The Messenger of Allâh smiled and she said: "O Messenger of Allâh, kill all those, other than us, whom you set free, because they are the ones who deserted you." The Messenger of Allâh said: "O Umm Sulaim, Allâh is sufficient and He has been kind to us."

[4681] (...) A <u>Hadîth</u> like that of <u>Th</u>âbit (no. 4680) was narrated from Anas bin Mâlik concerning the story of Umm Sulaim and the Prophet <u>**</u>.

[4682] 135 - (1810) It was narrated that Anas said: "The Messenger of Allâh allowed Umm Sulaim and some of the Anṣânî women to accompany him on military campaigns. They would bring water and treat the wounded."

[4683] 136 - (1811) It was narrated that Anas said: "On the day of (the battle of) Uhud, when some of the people felt defeated and deserted the Prophet , Abû Ţalḥah stood in front of the

سُلَيْم مَعَهَا خِنْجَرٌ ، فَقَالَ لَهَا رَسُولُ اللهِ عَلَيْ : «مَا هَلْدَا الْخِنْجَرُ؟» قَالَتِ: اللهِ عَلَيْ الْخُنْجَرُ؟» قَالَتِ: اتَّخُذْتُهُ ، إِنْ دَنَا مِنِّي أَحَدٌ مِنَ الْمُشْرِكِينَ بَقَرْتُ بِهِ بَطْنَهُ ، فَجَعَلَ رَسُولُ اللهِ عَلَيْ مَنْ يَضْحَكُ ، قَالَتْ: يَا رَسُولَ اللهِ! اقْتُلْ مَنْ يَضْحَكُ ، قَالَتْ: يَا رَسُولَ اللهِ! اقْتُلْ مَنْ بَعْدَنَا مِنَ الطَّلْقَاءِ انْهَزَمُوا بِكَ ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ: «يَا أُمَّ سُلَيْمٍ! إِنَّ اللهَ قَدْ رَسُولُ اللهِ عَلَيْهِ: «يَا أُمَّ سُلَيْمٍ! إِنَّ اللهَ قَدْ كَفَى وَأَحْسَنَ ». [انظر: ٢٧١]

[٤٦٨١] (...) وَحَلَّتَنِيهِ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا جَمَّادُ ابْنُ حَاتِم: حَدَّثَنَا حَمَّادُ ابْنُ سَلَمَةً : أَخْبَرَنَا إِسْحَلَّ بْنُ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةَ عَنْ أَنَسِ بْنِ مَالِكِ فِي قِصَّةِ أُمِّ سُلَيْمٍ عَنِ النَّبِيِّ عَيْقٍ، مِثْلَ حَدِيثِ ثَابِتٍ. سُلَيْمٍ عَنِ النَّبِيِّ عَيْقٍ، مِثْلَ حَدِيثِ ثَابِتٍ. [راجع: ٤٦٧٠]

[٤٦٨٢] محَدَّنَا حَدْثَنَا جَعْفَرُ بْنُ يَحْيَى: أَخْبَرَنَا جَعْفَرُ بْنُ سُلَيْمَانَ عَنْ ثَابِتٍ، عَنْ أَنَسٍ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَغْزُو بِأُمِّ سُلَيْمٍ، وَنِسْوَةٌ مِنَ الْأَنْصَارِ مَعَهُ إِذَا غَزَا، فَيَسْقِينَ الْمَاءَ وَيُدَاوِينَ الْجَرْحَىٰي.

[٤٦٨٣] ١٣٦ –(١٨١١) حَدَّثَنِي عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ عَمْرِو وَهُوَ أَبُو مَعْمَرِ الْمِنْقَرِيُّ: حَدَّثَنَا عَبْدُ الْوَارِثِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ وَهُنَ Prophet , covering him with a shield. Abû Talhah was a powerful archer and he broke two or three bows that day (because of excessive use). Whenever a man passed in front of him with a quiver of arrows, he (ﷺ) would say: 'Spread them for Abû Talhah.' The Prophet of Allâh would look out over the people, and Abû Talhah would say to him: 'O Prophet of Allâh, may my father and mother be ransomed for you. Do not raise your head, lest you be struck by an arrow from the people. My neck is before your neck.' And I saw 'Aishah bint Abî Bakr and Umm Sulaim, with their garments folded up, and I could see their anklets on their feet, carrying water skins on their backs, pouring it into their mouths. Then they would go back and fill them again, then bring them and pour water into the people's mouths. The sword fell from Abû Talhah's hand two or three times, because of drowsiness."

Chapter 48. Women Who Take Part In Military Expeditions Are To Be Given A Reward But Not A Regular Share; And The Prohibition Of Killing Children Of The Enemy

[4684] 137 - (1812) It was narrated from Yazîd bin Hurmuz that Najdah wrote to Ibn 'Abbâs,

ابْنُ صُهَيْبِ عَنْ أَنَسِ قَالَ: لَمَّا كَانَ يَوْمُ أُحُدٍ انْهَزَمَ نَاسٌ مِنَ النَّاسِ عَنِ النَّبِيِّ ﷺ، وَأَبُو طَلْحَةَ بَيْنَ يَدَي النَّبِيِّ عَيَّكِيٌّ مُجَوِّبٌ عَلَيْهِ بِحَجَفَةٍ، قَالَ: وَكَانَ أَيُو طَلْحَةَ رَجُلًا رَامِيًا شَدِيدَ النَّزْع، وَكَسَرَ يَوْمَئِذٍ قَوْسَيْنِ أَوْ ثَلَاثًا، قَالَ: فَكَانَ الرَّجُلُ يَمُرُّ مَعَهُ الْجَعْبَةُ مِنَ النَّبْل، فَيَقُولُ: «انْتُرْهَا لأَبِي طَلْحَةَ»، قَالَ: وَيُشْرِفُ نَبِيُّ اللهِ ﷺ يَنْظُرُ إِلَىٰ الْقَوْمِ، فَيَقُولُ أَبُو طَلْحَةَ: يَا نَبِيَّ اللهِ! بِأَبِي أَنْتَ وَأُمِّي! لَا تُشْرِفْ لَا يُصِيبُكَ سَهْمٌ مِنْ سِهَامِ الْقَوْمِ، نَحْرِي دُونَ نَحْرِكَ، قَالَ: وَلَقَدْ رَأَيْتُ عَائِشَةَ بِنْتَ أَبِي بَكْرِ وَأُمَّ سُلَيْمٍ وَإِنَّهُمَا لَمُشَمِّرَتَانِ، أَرَىٰ خَدَمَ سُوقِهِمَا، تَنْقُلَانِ الْقِرَبَ عَلَىٰ مُتُونِهِمَا، ثُمَّ تُفْرِغَانِهِ فِي أَفْوَاهِهِمْ، ثُمَّ تَرْجِعَانِ فَتَمْلَآنِهَا، ثُمَّ تَجِيئَانِ تُفْرِغَانِهِ فِي أَفْوَاهِ الْقَوْمِ ، وَلَقَدْ وَقَعَ السَّيْفُ مِنْ يَدَيْ أَبِي طَلْحَةَ إِمَّا مَرَّتَيْنِ وَإِمَّا ثُلَاثًا، مِنَ النُّعَاسِ .

(المعجم ٤٨) - (بَابُ النساء الغازيات يرضخ لهن ولا يسهم، والنهي عن قتل صبيان أهل الحرب) (التحفة ٥٠)

اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا سُلَيْمَانُ

asking him about five things. Ibn 'Abbâs said: "Were it not for (fear of) concealing knowledge, I would not have written to him." Najdah wrote to him (saying): "Tell me, did the Messenger of Allâh عَلَيْكُ take women campaigns with him? Did he give them a share (of the spoils of war)? Did he kill children? How long is an orphan considered to be such? And about the Khums who is it for?" Ibn 'Abbâs wrote to him saying: "You wrote and asked me whether the Messenger of Allâh at took women on campaigns with him. He did take them with him, so that they might treat the wounded, and they were given a reward from the spoils of war; as for a regular share, that was not given to them. The Messenger of Allâh ﷺ did not kill children, so do not kill children. And you wrote and asked me how long an orphan is considered to be such. By Allâh, if a man's beard has grown but he is still incapable of getting his due from others or fulfilling his obligations towards them (then he is still regarded as an orphan). But when he can look after his affairs like other people, then he is no longer regarded as an orphan. And you wrote and asked me about the Khums and who it is for. We used to say that it was for us, but our people have denied it to us."

يَعْنِي ابْنَ بِلَالٍ عَنْ جَعْفَر [بْن مُحَمَّدٍ] عَنْ أَبِيهِ، عَنْ يَزِيدَ بْن هُرْمُزَ، أَنَّ نَجْدَةَ كَتَبَ إِلَىٰ ابْنِ عَبَّاسِ يَسْأَلُهُ عَنْ خَمْسِ خِلَالٍ. فَقَالَ ابْنُ عَبَّاسٍ: لَوْلَا أَنْ أَكْتُمَ عِلْمًا مَا كَتَبْتُ إِلَيْهِ، كَتَبَ إِلَيْهِ نَجْدَةُ: أَمَّا بَعْدُ، فَأَخْبِرْنِي هَلْ كَانَ رَسُولُ اللهِ ﷺ يَغْزُو بِالنِّسَاءِ؟ وَهَلْ كَانَ يَضْرِبُ لَهُنَّ بِسَهْم؟ وَهَلْ كَانَ يَقْتُلُ الصِّبْيَانَ؟ وَمَتَىٰ يَنْقَضِي يُتْمُ الْيَتِيمِ؟ وَعَنِ الْخُمْسِ لِمَنْ هُوَ؟ فَكَتَبَ إلَيْهِ ابْنُ عَبَّاسِ: كَتَبْتَ تَسْأَلُنِي هَلْ كَانَ رَسُولُ اللهِ ﷺ يَغْزُو بِالنِّسَاءِ؟ وَقَدْ كَانَ يَغْزُو بِهِنَّ فَيُدَاوِينَ الْجَرْحَلَى وَيُحْذَيْنَ مِنَ الْغَنِيمَةِ، وَأَمَّا بِسَهْمٍ، فَلَمْ يَضْرِبْ لَهُنَّ، وَإِنَّ رَسُولَ اللهِ ﷺ لَمْ يَكُنْ يَقْتُلُ الصِّبْيَانَ، فَلَا تَقْتُل الصِّبْيَانَ، وَكَتَبْتَ تَسْأَلُنِي: مَتَىٰ يَنْقَضِي يُتْمُ الْيَتِيمِ؟ فَلَعَمْرِي إِنَّ الرَّجُلَ لَتَنْبُتُ لِحْيَتُهُ وَإِنَّهُ لَضَعِيفُ الْأَخْذِ لِنَفْسِهِ، ضَعِيفُ الْعَطَاءِ مِنْهَا، فَإِذَا أَخَذَ لِنَفْسِهِ مِنْ صَالِحٍ مَا يَأْخُذُ النَّاسُ، فَقَدْ ذَهَبَ عَنْهُ الْيُتْمُ، وَكَتَبْتَ تَسْأَلُنِي عَن الْخُمُسِ لِمَنْ هُوَ؟ وَإِنَّا [كُنَّا] نَقُولُ: هُوَ لَنَا، فَأَمَا عَلَيْنَا قَوْمُنَا ذَاكَ. [4685] 138 - (...) It was narrated from Yazîd bin Hurmuz that Najdah wrote to Ibn 'Abbâs and asked him about some things... a Hadîth like that of Sulaimân bin Bilâl (no. 4684), except that in the Hadîth of Ḥâtim it says: "The Messenger of Allâh & did not kill children, so do not kill children, unless you know what Al-Khiḍr knew about the boy whom he killed." [1]

Ishaq added in his *Ḥadîth* from Ḥatim: "... and you can tell who is a believer, in which case kill the disbelievers and leave the believers."

[4686] 139 - (...) It was narrated that Yazîd bin Hurmuz said: "Najdah bin 'Âmir Al-Harûrî wrote to Ibn 'Abbâs and asked him about slaves and women who are present at the time when the spoils of war are distributed - do they get a share of it? (And he asked) about killing children, and when an orphan is no longer regarded as such, and who are the kinsmen (Dhawil-Qurbâ') (of the Prophet 22)? He said to Yazîd: 'Write to him. Were it not that he is likely to fall into folly, I would not have written to him. Write: You wrote and asked me about women and slaves who are present at the time when the spoils [٤٦٨٥] ١٣٨ - (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ، كَلَاهُمَا عَنْ حَاتِم بْنِ إِسْمَاعِيلَ، عَنْ جَعْفَرِ بْنِ مُحَمَّدٍ، عَنْ أَبِيهِ، عَنْ يَزِيدَ بْنِ هُرْمُزَ؛ أَنَّ نَجْدَةَ كَتَبَ إِلَىٰ ابْنِ عَبَّاسٍ يَسْأَلُهُ عَنْ خِلَالٍ، بِمِثْلِ حَدِيثِ سُلَيْمَانَ بْنِ عِلَالٍ، بِمِثْلِ حَدِيثِ سُلَيْمَانَ بْنِ بِلَالٍ، غَيْرَ أَنَّ فِي حَدِيثِ سُلَيْمَانَ بْنِ بِلَالٍ، غَيْرَ أَنَّ فِي حَدِيثِ سُلَيْمَانَ بْنِ رَسُولَ اللهِ عَيْنَ لَمْ يَكُنْ يَقْتُلُ الصِّبْيَانَ، فَلَا تَقْتُلُ الصِّبْيَانَ، فَلَا تَقْتُلُ الصِّبْيَانَ، فَلَا الصِّبْيَانَ، فَلَا الضَّبْيَانَ، إلَّا أَنْ تَكُونَ تَعْلَمُ مَا عَلِمَ الْخَضِرُ مِنَ الصَّبِيِّ الَّذِي قَتَلَ.

وَزَادَ إِسْحَلَٰقُ فِي حَدِيثِهِ عَنْ حَاتِمٍ: وَتُمَيِّزَ الْمُؤْمِنَ. الْمُؤْمِنَ. الْمُؤْمِنَ.

^[1] See: Sûrat Al-Kahf 18:74.

of war are distributed - do they get a share of it? They do not get a share of it, but they are to be given a reward. You wrote and asked me about killing children. The Messenger of Allâh & did not kill them, so do not kill them, unless you know about them what the companion of Mûsâ knew about the boy whom he killed.[1] You wrote and asked me about an orphan and when he is no longer regarded as an orphan. He continues to be regarded as an orphan until he reaches puberty and attains maturity of mind. And vou wrote and asked me about the kinsmen (of the Prophet 22), and who they are. We believed that we were they, but our people denied that to us."

[4687] (...) It was narrated that Yazîd bin Hurmuz said: "Najdah wrote to Ibn 'Abbâs..." and he quoted a similar *Ḥadîth* (as no. 4684).

Abû Isḥâq said: 'Abdur-Raḥmân bin Bishr narrated: Sufyân narrated this *Ḥadîth*, in full.

[4688] 140 - (...) It was narrated that Yazîd bin Hurmuz said: "Najdah bin 'Âmir wrote to Ibn 'Abbâs." He said: "I was present with Ibn 'Abbâs when he read his letter and when he wrote

والْعَبْدِ يَحْضُرَانِ الْمَعْنَمَ، هَلْ يُقْسَمُ لَهُمَا شَيُّ؟ وَإِنَّهُ لَيْسَ لَهُمَا شَيُّ، إِلَّا أَنْ يُحْذَيَا، وَكَتَبْتَ تَسْأَلُنِي عَنْ قَتْلِ الْوِلْدَانِ؟ يُحْذَيَا، وَكَتَبْتَ تَسْأَلُنِي عَنْ قَتْلِ الْوِلْدَانِ؟ وَإِنَّ رَسُولَ اللهِ عَلَيْهُ لَمْ يَقْتُلْهُمْ، وَأَنْتَ فَلَا تَقْتُلْهُمْ، وَأَنْتَ فَلَا تَقْتُلْهُمْ، وَإِنَّ لَمْ يَقْتُلُهُمْ مَا عَلِمَ صَاحِبُ مُوسَىٰ مِنَ الْغُلَامِ الَّذِي قَتَلَهُ، وَكَتَبْتَ تَسْأَلُنِي عَنِ الْيَتِيمِ، مَتَىٰ يَنْقَطِعُ عَنْهُ اسْمُ وَكَتَبْتَ تَسْأَلُنِي عَنِ الْيَتِيمِ، مَتَىٰ يَنْقَطِعُ عَنْهُ اسْمُ وَكَتَبْتَ تَسْأَلُنِي عَنِ الْيَتِيمِ، مَتَىٰ يَنْقَطِعُ عَنْهُ اسْمُ الْيُتْمِ حَتَّىٰ يَبْلُغَ وَيُؤْنَسَ مِنْهُ رُشَدٌ، وَكَتَبْتَ تَسْأَلُنِي عَنْ ذَوِي الْقُرْبَىٰ، مَنْ الْعُدْبَىٰ مَنْ أَلَىٰ ذُوي الْقُرْبَىٰ، مَنْ هُمْ وَيُؤْنَسَ مِنْهُ رُشَدٌ، هُمْ وَالَّذَ عَمْنَا أَنَّا هُمْ، فَأَبَىٰ ذَلِكَ عَلَيْنَا هُمْ، فَأَبَىٰ ذَلِكَ عَلَيْنَا هُمْ، فَأَبَىٰ ذَلِكَ عَلَيْنَا وَوْمُنَا.

[٤٦٨٧] (...) وحَدَّثَنَاه عَبْدُ الرَّحْمَانِ ابْنُ بِشْرِ الْعَبْدِيُّ: حَدَّثَنَا سُفْيَانُ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أُمِيَّةَ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ، عَنْ يَزِيدَ بْنِ هُرْمُزَ قَالَ: كَتَبَ نَجْدَةُ إِلَىٰ ابْنِ عَبَّاسٍ، وَسَاقَ الْحَدِيثَ بِمِثْلِهِ.

قَالَ أَبُو إِسْحَلَقَ: حَدَّثَنِي عَبْدُ الرَّحْمَانِ بْنُ بِشْرٍ: حَدَّثَنَا شُفْيَانُ بِهَلْذَا الْحَدِيثِ، بِطُولِهِ. [۲۹۸۸] • ۲ - (...) حَدَّثَنَا فِي الْمُعْلَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَهْبُ بْنُ جَرِيرِ بْنِ حَارَمٍ: حَدَّثَنِي أَبِي قَالَ: جَرِيرِ بْنِ حَارَمٍ: حَدَّثَنِي أَبِي قَالَ:

^[1] See: Sûrat Al-Kahf 18:71.

138

his answer. Ibn 'Abbâs said: 'By Allâh, were it not in order to prevent him from falling into wickedness, I would not have written to him. May he never be honored.' He wrote to him (saying): 'You asked about the share of the kinsmen whom Allâh mentioned - who are they? We used to think that we are the kinsmen of the Messenger of Allâh , but our people denied that to us. You asked about the orphan and when he is no longer regarded as such. When he reaches the age of marriage and attains maturity of mind, then his wealth may be given to him, and he is no longer regarded as an orphan.

You asked: "Did the Messenger of Allâh & kill any of the children of the idolaters?" The Messenger of Allâh a did not kill any of them, so you should not kill any of them, unless you know about them what Al-Khidr knew about the boy whom he killed. You asked about women and slaves, and whether they are to be given a defined share if they are present in battle? They are not to be given a defined share, but they should be given some reward from the spoils of war."

سَمِعْتُ قَيْسًا يُحَدِّثُ عَنْ يَزِيدَ بْن هُرْمُزَ؛وَحَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ – وَاللَّفْظُ لَهُ -: قَالَ: حَدَّثَنَا نَهْزٌ: حَدَّثَنَا جَرِيرُ بْنُ حَازِم: حَدَّثَنِي قَيْسُ بْنُ سَعْدٍ عَنْ يَزِيدَ بْنِ هُزْمُزَ قَالَ: كَتَبَ نَجْدَةُ بْنُ عَامِرٍ إِلَىٰ ابْنِ عَبَّاسٍ، قَالَ: فَشَهِدْتُ ابْنَ عَبَّاسٍ حِينَ قَرَأً كِتَابَهُ وَحِينَ كَتَبَ جَوَابَهُ، وَقَالَ ابْنُ عَبَّاسِ: وَاللهِ! لَوْلَا أَنْ أَرُدَّهُ عَنْ نَتْنِ يَقَعُ فِيهِ مَا كَتَبْتُ إِلَيْهِ، وَلَا نَبُعْمَةَ عَيْن، قَالَ: فَكَتَبَ إِلَيْهِ: إِنَّكَ سَأَلْتَ عَنْ سَهْمِ ذِي الْقُرْبَى الَّذِي ذَكَرَ اللهُ، مَنْ هُمْ؟ وَإِنَّا كُنَّا نَرَىٰ أَنَّ قَرَابَةَ رَسُولِ اللهِ ﷺ هُمْ نَحْنُ، فَأَبَىٰ ذَلِكَ عَلَيْنَا قَوْمُنَا، وَسَأَلْتَ عَنِ الْيَتِيمِ، مَتَىٰ يَنْقَضِي يُتْمُهُ؟ وَإِنَّهُ إِذَا بَلَغَ النِّكَاحَ وأُونِسَ مِنْهُ رُشْدٌ وَدُفِعَ إِلَيْهِ مَالُهُ، فَقَدِ انْقَضَىٰ يُتْمُهُ، وَسَأَلْتَ: هَلْ كَانَ رَسُولُ اللهِ عَلِيْ يَقْتُلُ مِنْ صِبْيَانِ الْمُشْرِكِينَ أَحَدًا؟ فَإِنَّ رَسُولَ اللهِ ﷺ لَمْ يَكُنْ يَقْتُلُ مِنْهُمْ أَحَدًا، وَأَنْتَ، فَلَا تَقْتُلْ مِنْهُمْ أَحَدًا، إِلَّا أَنْ تَكُونَ تَعْلَمُ مِنْهُمْ مَا عَلِمَ الْخَضِرُ مِنَ الْغُلَامِ حِينَ قَتَلَهُ، وَسَأَلْتَ عَنِ الْمَرْأَةِ وَالْعَبْدِ، هَلْ كَانَ لَهُمَا سَهْمٌ مَعْلُومٌ، إِذَا

^[1] See: Al-Kahf 18:71.

[4689] 141 - (...) It was narrated that Yazîd bin Hurmuz said: "Najdah wrote to Ibn 'Abbâs..." and he mentioned part of the *Ḥadîth* but he did not narrate it in full, like the *Ḥadîth* we have mentioned above.

[4690] 142 - (1812) It was narrated that Umm 'Aṭiyyah Al-Anṣârîyyah said: "I went out on seven campaigns with the Messenger of Allâh ;; I would stay behind in the camp, make food for them, treat the wounded and look after the sick."

[4691] (...) Hishâm narrated a similar report (as no. 4690) with this chain of narration.

Chapter 49. The Number Of Campaigns Of The Prophet

[4692] 143 - (1254) It was narrated from Abû Ishâq that 'Abdullâh bin Yazîd went out to lead the people in prayers for rain. He prayed two *Rak'ah* then he prayed for rain. He said: "On

حَضَرُوا الْبَأْسَ؟ وَإِنَّهُمْ لَمْ يَكُنْ لَهُمْ سَهْمٌ مَعْلُومٌ، إِلَّا أَنْ يُحْذَيَا مِنْ غَنَائِمِ الْقَوْمِ. الْقَوْمِ. [٤٦٨٩] ١٤١-(...) وحَدَّثَنِي أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو أُسَامَةَ: حَدَّثَنَا زَائِدَةُ: حَدَّثَنَا شَلْيُمَانُ الْأَعْمَشُ عَنِ الْمُخْتَارِ بْنِ صَيْفِيٍّ، عَنْ يَزِيدَ ابْنِ هُرْمُزَ قَالَ: كَتَبَ نَجْدَةُ إِلَىٰ ابْنِ عَبَّاسٍ، فَذَكَرَ بَعْضَ الْحَدِيثِ، وَلَمْ يُتِمَّ الْقِصَّةَ، كَإِنْمَام مَنْ ذَكَرْنَا حَدِيثِ، وَلَمْ يُتِمَّ الْقِصَّةَ، كَإِنْمَام مَنْ ذَكَرْنَا حَدِيثِ، وَلَمْ يُتِمَّ الْقِصَةَ، كَإِنْمَام مَنْ ذَكَرْنَا حَدِيثِهُمْ.

آبُو الْبَوْ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ سُلَيْمَانَ عَنْ هِشَامٍ، عَنْ حَفْصَةَ بِنْتِ سِيرِينَ، عَنْ أُمُّ عَطِيَّةَ الْأَنْصَارِيَّةِ قَالَتْ: غَزَوْاتٍ، غَزَوْاتٍ، أَخُلُفُهُمْ فِي رِحَالِهِمْ، فَأَصْنَعُ لَهُمُ الطَّعَامَ، وَأُدُاوِي الْجَرْحَىٰ، وَأَقُومُ عَلَىٰ الْمَرْضَىٰ.

[٤٦٩١] (...) وحَدَّثَنَاهُ عَمْرٌو النَّاقِدُ: حَدَّثَنَا يَزِيدُ بْنُ هَارُونَ: حَدَّثَنَا هِشَامُ بْنُ حَسَّانَ بِهَلْذَا الْإِسْنَادِ، [نَحْوَهُ].

(المعجم ٤٩) - (بَابُ عدد غزوات النبيّ ﷺ) (التحفة ٥١)

[٤٦٩٢] ٣٤ - (١٢٥٤) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ ابْنُ الْمُثَنَّىٰ اللهُ بَنْ اللهُ عَلَمْ إِنْ حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَلَى اللهُ اللهِ بْنَ يَزِيدَ خَرَجَ عَنْ أَبِي إِسْحَلَى اللهِ اللهِ بْنَ يَزِيدَ خَرَجَ

that day I met Zaid bin Arqam, and there was only one man between me and him. I said to him: 'How many campaigns did the Messenger of Allâh wage?' He said: 'Nineteen.' I said: 'On how many campaigns were you with him?' He said: 'Seventeen.' I said: 'What was the first campaign he waged?' He said: 'Dhât Al-'Usair' or 'Al-'Ushair."'

[4693] 144 - (...) It was narrated from Ibn Ishâq, from Zaid bin Arqam from whom he heard it, that the Messenger of Allâh went on nineteen campaigns, and after he emigrated he performed *Hajj* only once, the Farewell *Hajj*.

[4694] 145 - (1813) Abû Az-Zubair narrated that he heard Jâbir bin 'Abdullâh say: "I went on nineteen campaigns with the Messenger of Allâh ..."

Jâbir said: "I was not present at (the battles of) Badr or Uḥud, because my father did not let me go. When 'Abdullâh (i.e., his father) was killed on the day of Uḥud, I did not stay behind from any campaign with the Messenger of Allâh ."

[4695] 146 - (1814) It was narrated from 'Abdullâh bin Buraidah that his father said:

لِيَسْتَسْقِي بالنَّاسِ، فَصَلَّىٰ رَكُعْتَيْنِ ثُمَّ اسْتَسْقِي بالنَّاسِ، فَصَلَّىٰ رَكُعْتَيْنِ ثُمَّ اسْتَسْقَىٰ، قَالَ: فَلَقِيتُ يَوْمَئِذٍ زَيْدَ بْنَ أَرْقَمَ، قَالَ: لَيْسَ بَيْنِي وَبَيْنَهُ غَيْرُ رَجُلٍ، أَوْ بَيْنِي وَبَيْنَهُ خَيْرُ رَجُلٍ، أَوْ بَيْنِي اللهِ عَشْرَةَ، فَقُلْتُ : كَمْ غَزَا رَسُولُ اللهِ عَشْرَةَ، فَقُلْتُ : كَمْ غَزَوْتَ غَزُوتَ غَزُوتَ غَزُوتَ غَزُوتً عَشْرَةَ عَشْرَةَ غَزُوتً غَزُوتً فَلَا تَلْ فَقُلْتُ : كَمْ قَالَ : سَبْعَ عَشْرَةَ غَزُوتً غَزُوتً عَلَى اللهِ عَشْرَةَ غَزُوتً غَزُا؟ قَالَ : ذَاتُ النَّهُ سَيْرِ أَو الْعُشَيْرِ . [راجع: ٣٠٣٥]

آبُو الْحَدَّقَنَا أَبُو مَحَدَّقَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى ابْنُ آدَمَ: حَدَّثَنَا زُهَيْرٌ عَنْ أَبِي إِسْحَلَق، عَنْ زَيْدِ بْنِ أَرْقَمَ سَمِعَهُ مِنْهُ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ غَزَا يَسْعَ عَشْرَةَ غَزُوةً، وَحَجَّ بَعْدَمَا هَاجَرَ تَسْعَ عَشْرَةً غَيْرَهَا، حَجَّةً الْوَدَاع.

[٤٦٩٤] ١٤٥ -(١٨١٣) حَدَّثَنَا

زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا زَكَرِيَّاءُ: أَخْبَرَنَا أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: غَزَوْتُ مَعَ رَسُولِ اللهِ عَيْلِةُ تِسْعَ عَشْرَةَ غَزْوَةً.

قَالَ جَابِرٌ: لَمْ أَشْهَدْ بَدْرًا وَلَا أُحُدًا، مَنْعَنِي أَبِي، فَلَمَّا قُتِلَ عَبْدُ اللهِ يَوْمَ أُحُدٍ، لَمْ أَتَخَلَّفْ عَنْ رَسُولِ اللهِ ﷺ فِي غَزْوَةٍ قَطُّ. [٢٩١٤] وحَدَّثَنَا أَبُو

. بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا زَيْدُ ابْنُ "The Messenger of Allâh went on nineteen campaigns, and he fought in eight of them."

[4696] 147 - (...) It was narrated from Ibn Buraidah that his father said that he went on sixteen campaigns with the Messenger of Allâh ...

[4697] 148 - (1815) It was narrated that Yazîd bin Abî 'Ubaid said: "I heard Salamah say: 'I went on seven campaigns with the Messenger of Allâh , and I went out on nine campaigns that he sent out. On one occasion Abû Bakr was in charge of us and on another occasion Usâmah bin Zaid was in charge of us."

[4698] (...) Hâtim narrated it with this chain of narration (a *Hadîth* similar to no. 4697), except that he said in both cases: "Seven campaigns."

Chapter 50. The Campaign Of **Dhât Ar-Riqâ**

[4699] 149 - (1816) It was

الْحُبَابِ؛ وَحَدَّثَنَا سَعِيدُ بْنُ مُحَمَّدٍ الْجَرْمِيُ:
حَدَّثَنَا أَبُو تُمَيْلَةَ، قَالَا جَمِيعًا: حَدَّثَنَا حُسَيْنُ
ابْنُ وَاقِدٍ عَنْ عَبْدِ اللهِ بْنِ بُرَيْدَةَ، عَنْ أَبِيهِ
قَالَ: غَزَا رَسُولُ اللهِ ﷺ تِسْعَ عَشْرَةَ غَزْوَةً،
قَالَ: غَزَا رَسُولُ اللهِ ﷺ تِسْعَ عَشْرَةَ غَزْوَةً،

وَلَمْ يَقُلُ أَبُو بَكْرٍ: مِنْهُنَّ، وَقَالَ فِي حَدِيثِهِ: حَدَّثَنِي عَبْدُ اللهِ بْنُ بُرَيْدَةَ.

ابْنُ حَنْبُلٍ: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ اَبْنُ حَنْبُلٍ: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ كَهْمَسٍ، عَنِ ابْنِ بُرَيْدَةَ، عَنْ أَبِيهِ أَنَّهُ قَالَ: غَزَا مَعَ رَسُولِ اللهِ ﷺ سِتَّ عَشْرَةَ غَزْوَةً.

[٤٦٩٧] حَدَّثَنَا حَلَيْمٌ كَعُنِي ابْنَ مُحَمَّدُ بْنُ عَبَّادٍ: حَدَّثَنَا حَاتِمٌ يَعْنِي ابْنَ إِسْمَاعِيلَ عَنْ يَزِيدَ وَهُوَ ابْنُ أَبِي عُبَيْدٍ قَالَ: سَمِعْتُ سَلَمَةَ يَقُولُ: غَزَوْتُ مَعَ رَسُولِ اللهِ عَيَّةٌ سَبْعَ غَزَوَاتٍ، وَخَرَجْتُ فِيمَا يَبْعَثُ مِنَ الْبُعُوثِ، تِسْعَ غَزَوَاتٍ، مَرَّةً عَلَيْنَا أَبُو بَكْرٍ، وَمَرَّةً عَلَيْنَا أَسَامَةُ بْنُ زَيْدٍ.

[**٤٦٩٨]** (...) وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا حَاتِمٌ بِهَاٰذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ، فِي كِلْتَيْهِمَا: سَبْعَ غَزَوَاتٍ.

(المعجم ٥٠) - (بَابُ غزوة ذات الرقاع) (التحفة ٥٢)

[٤٦٩٩] ١٤٩-(١٨١٦) حَدَّثَنَا أَبُو

narrated that Abû Mûsâ said: "We went out with the Messenger of Allâh on a campaign, and there were six of us. We had only one camel, which we took turns riding. Our feet became sore, and my feet became so sore that my toenails fell off. We wrapped rags around out feet, so the campaign became known as Dhât Ar-Riqâ' because of the rags that we used to bandage our feet."

Abû Burdah said: "Abû Mûsâ narrated this *Ḥadîth*, then he did not like to do so. It is as if he did not like to broadcast his deeds."

Chapter 51. It Is Disliked To Seek The Help Of Disbelievers In War Except In Cases Of Necessity, Or If He Thinks Well Of The Muslims

[4700] 150 - (1817) It was narrated that 'Aishah, the wife of the Prophet , said: "The Messenger of Allâh set out for Badr, and when he was in Ḥarrat Al-Wabarah, he was met by a man who was known for his courage and valor. The Companions of the Messenger of Allâh rejoiced when they saw him, but when he caught up with him he said to the

عَامِرٍ عَبْدُ اللهِ بْنُ بَرَّادٍ الْأَشْعَرِيُّ وَمُحَمَّدُ بْنُ الْعَلَاءِ الْهَمْدَانِيُّ - وَاللَّفْظُ لِأَبِي عَامِرٍ - قَالَا: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ بُرَيْدِ [بْنِ أَبِي عَامِرٍ - قَالَا: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ بُرَيْدِ [بْنِ أَبِي بُرْدَةَ] عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَلَيْ فِي غَزَاةٍ، وَنَحْنُ سِتَّةُ نَفَرٍ، بَيْنَنَا بَعِيرٌ نَعْنَقِبُهُ قَالَ: فَنَقِبَتْ أَقْدَامُنَا، فَنَقِبَتْ أَقْدَامُنَا، فَنَقِبَتْ قَدَمَايَ وَسَقَطَتْ أَظْفَارِي، فَكُنَّا نَلُفُ عَلَىٰ قَدَمَايَ وَسَقَطَتْ أَظْفَارِي، فَكُنَّا نَلُفُ عَلَىٰ أَرْجُلِنَا مِنَ الْخِرَقَ، فَاسَمِّيَتْ عَزْوَةَ ذَاتِ الرِّقَاعِ، لَمْ كُنَّا نَلُقُ عَلَىٰ لِمَا كُنَا نَلُقُ عَلَىٰ لِمَا الْخِرَقَ، فَسُمِّيَتْ غَزْوَةَ ذَاتِ الرِّقَاعِ، لَمْ الْخِرَق.

قَالَ أَبُو بُرْدَةَ: فَحَدَّثَ أَبُو مُوسَىٰ بِهَلَا الْحَدِيثِ، ثُمَّ كَرِهَ ذَلِكَ، قَالَ: كَأَنَّهُ كَرِهَ أَنْ يَكُونَ شَيْئًا مِنْ عَمَلِهِ أَفْشَاهُ.

قَالَ أَبُو أُسَامَةَ: وَزَادَنِي غَيْرُ بُرَيْدٍ: وَاللهُ يُجْزِي بِهِ.

(المعجم ٥١) - (بَابُ كراهة الاستعانة في الغزو بكافر إلا لحاجة أو كونه حسن الرأي في المسلمين) (التحفة ٥٣)

 Messenger of Allâh :: 'I have come so that I may join you and get a share (of the spoils of war) with you.' The Messenger of Allâh :: said to him: 'Will you believe in Allâh and His Messenger?' He said: 'No.' He said: 'Then go back, for I will never seek the help of a idolater.'"

She said: "He went away, then when we were in Ash-Shajarah, the man met him and said the same as he had said the first time, and the Prophet said: 'Go back, for I will never seek the help of a idolater.' Then he came back and met him in Al-Baidâ', and he said what he had said to him the first time: 'Will you believe in Allâh and His Messenger?' He said: 'Yes.' The Messenger of Allâh said to him: 'Then come with us.'"

النّبِيِّ عَلَيْهُ أَنَّهَا قَالَتْ: خَرَجَ رَسُولُ اللّهِ عَلَيْهُ قَبَلَ بَدْرٍ، فَلَمَّا كَانَ بِحَرَّةِ الْوَبَرَةِ اللهِ عَلَيْهُ جُرْأَةُ أَدْرَكَهُ رَجُلٌ، قَدْ كَانَ يُذْكَرُ مِنْهُ جُرْأَةُ وَنَجُدَةٌ، فَفَرِحَ أَصْحَابُ رَسُولِ اللهِ عَلَيْهُ وَنَجُدَةٌ، فَفَرِحَ أَصْحَابُ رَسُولِ اللهِ عَلَيْهُ وَنَجُدَةٌ، فَفَرِحَ أَصْحَابُ رَسُولِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ وَأَوْهُ، فَلَمَّا أَدْرَكَهُ قَالَ لِرَسُولِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ وَأُصِيبَ مَعَكَ، اللهِ عَلَيْهُ وَأُصِيبَ مَعَكَ، قَالَ لَهُ رَسُولُ اللهِ عَلَيْ وَأُصِيبَ مَعَكَ، قَالَ لَهُ رَسُولُ اللهِ عَلَيْ : "تُؤْمِنُ بِاللهِ وَرَسُولِهِ؟» قَالَ: "فَارْجِعْ، فَلَنْ وَرَسُولِهِ؟» قَالَ: "فَارْجِعْ، فَلَنْ أَسْتَعِينَ بَمُشْرِكٍ».

قَالَتْ: ثُمَّ مَضَىٰ، حَتَّىٰ إِذَا كُنَا بِالشَّجَرَةِ أَدْرَكَهُ الرَّجُلُ، فَقَالَ لَهُ كَمَا قَالَ الشَّيْ عَلَيْ كَمَا قَالَ أَوْلَ مَرَّةٍ، فَقَالَ لَهُ النَّبِيُ عَلَيْ كَمَا قَالَ أَوْلَ مَرَّةٍ، فَقَالَ لَهُ النَّبِيُ عَلَيْ كَمَا قَالَ أَوْلَ مَرَّةٍ، قَالَ: «فَارْجِعْ فَلَدْرَكَهُ بِالْبَيْدَاءِ، بِمُشْرِكِ»، قَالَ: ثُمَّ رَجَعَ فَأَدْرَكَهُ بِالْبَيْدَاءِ، فَقَالَ لَهُ كَمَا قَالَ أَوَّلَ مَرَّةٍ «تُوْمِنُ بِاللهِ وَرَسُولِهِ؟» قَالَ: نَعَمْ، فَقَالَ لَهُ رَسُولُ وَرَسُولِهِ؟» قَالَ: نَعَمْ، فَقَالَ لَهُ رَسُولُ وَرَسُولِهِ؟» قَالَ: نَعَمْ، فَقَالَ لَهُ رَسُولُ اللهِ عَلَيْتَةٍ: «فَانْطَلِقْ».

33. The Book of Leadership

Chapter 1 - The People Follow The Quraish And The Caliphate Belongs To The Quraish

[4701] 1 - (1818) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: The people follow the Quraish in this matter, the Muslims follow the Muslims, and the disbelievers follow the disbelievers."

[4702] 2 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh , and he mentioned a number of Aḥadûh including the following: 'The people follow the Quraish in this matter, the Muslims follow the Muslims and the disbelievers follow the disbelievers.'"

٢ - (المعجم ٣٣) - كتاب الإمارة(التحفة ...)

(المعجم ۱) - (بَابُ الناس تبع لقريش والخلافة في قريش) (التحفة ٥٤)

ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ وَقُتَيْنَةُ بْنُ سَعِيدٍ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ وَقُتَيْنَةُ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا الْمُغِيرَةُ يَعْنِيَانِ الْحِزَامِيَّ؛ قَالَا: حَدَّثَنَا الْمُغِيرَةُ يَعْنِيَانِ الْحِزَامِيَّ؛ وَحَدَّثَنَا الْمُغِيرَةُ يَعْنِيَانِ الْحِزَامِيَّ؛ قَالَا: حَدَّثَنَا سُفْيَانُ بْنُ عُينِنَةً، كِلَاهُمَا عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرِيْرَةً قَالَ: قَالَ رَسُولُ اللهِ ﷺ: وَقَالَ حَدِيثِ زُهَيْرٍ: يَبْلُغُ بِهِ النَّبِيَ ﷺ: وَقَالَ حَدِيثِ زُهَيْرٍ: يَبْلُغُ بِهِ النَّبِيَ ﷺ: وَقَالَ عَمْرٌو: رِوَايَةً «النَّاسُ تَبَعٌ لِقُرَيْشٍ فِي هَلْذَا لِكَافِرِهِمْ وَكَافِرُهُمْ لِكُمُولُ اللهِ عَلَى اللهِ اللَّهِ اللَّهُ اللهُ ا

[٤٧٠٢] ٢-(...) وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع : حَدَّثَنَا مُحَمَّدُ بْنُ رَافِع : حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّام بْنِ مُنَبِّهِ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ، فَذَكَرَ أَحَادِيثَ مِنْهَا: عَنْ رَسُولِ اللهِ ﷺ: «النَّاسُ تَبَعٌ لِقُرَيْشٍ وَقَالَ رَسُولُ اللهِ ﷺ: «النَّاسُ تَبَعٌ لِقُرَيْشٍ فِي هَلْدَا الشَّأْنِ، مُسْلِمُهُمْ تَبَعٌ لِمُسْلِمِهِمْ، وَكَافِرُهُمْ تَبَعٌ لِمُسْلِمِهِمْ،

[4703] 3 - (1819) Jâbir bin 'Abdullâh said: "The Prophet ﷺ said: 'People follow the Quraish, for good or for evil.'"

[4704] 4 - (1820) 'Âsim bin Muḥammad bin Zaid narrated from his father that Abdullâh said: The Messenger of Allâh said: "This matter will remain among the Quraish, even if only two people remain."

[4705] 5 - (1821) It was narrated that Jâbir bin Samurah said: "I entered upon the Prophet with my father, and I heard him say: 'This matter will not end until there have been among them twelve caliphs.' Then he said something that I could not hear, and I said to my father: 'What did he say?' He said: 'All of them will be from the Quraish.'"

[4706] 6 - (...) It was narrated that Jâbir bin Samurah said: "I heard the Prophet say: 'The

[٤٧٠٣] ٣–(١٨١٩) وحَدَّثَنِي يَحْيَى

ابْنُ حَبِيْبِ الحَارِثِيُّ: حَدَّثَنَا رَوْحٌ: حَدَّثَنَا اللَّهِ عَلَّاثَنَا الْبُنُ جُرَيْجٍ: حَدَّثَنَى أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: قَالَ النَّبِيُّ ﷺ: «النَّاسُ تَبَعُ لِقُرَيْشِ فِي الْخَيْرِ وَالشَّرِّ».

[٤٧٠٤] \$ -(١٨٢٠) وَحَدَّثَنَا أَحْمَدُ بْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا عَاصِمُ بْنُ مُحَمَّدِ [بْنِ زَيْدٍ] عَنْ أَبِيهِ قَالَ: قَالَ عَبْدُ اللهِ: قَالَ رَسُولُ اللهِ عَلَيْ: «لَا يَزَالُ هَلْذَا الْأَمْرُ فِي قُرَيْش، مَا بَقِيَ مِنَ النَّاسِ اثْنَانِ».

آورده وَحَدَّثَنَا حَرِيرٌ عَنْ حُصَيْنٍ، عَنْ جَعَيْنٍ، عَنْ جَعِيدٍ: حَدَّثَنَا جَرِيرٌ عَنْ حُصَيْنٍ، عَنْ جَعِيدٍ بَنِ سَمُرَةَ قَالَ: سَمِعْتُ النَّبِيَ عَيْدِ النَّهِ الْوَاسِطِيُ يَقُولُ؛ وَحَدَّثَنَا رِفَاعَةُ بْنُ الْهَيْثَمِ الْوَاسِطِيُ عَيْدِ اللهِ اللهِ الطَّحَانَ، عَنْ حُصَيْنٍ، عَنْ جَايِرِ عَنْ جَايِرِ سَمُرَةَ قَالَ: دَخَلْتُ مَعَ أَبِي عَلَىٰ ابْنَ عَلْدِ اللهِ الطَّحَانَ، عَنْ حُصَيْنٍ، عَنْ جَايِرِ اللهِ الطَّحَانَ، عَنْ حُصَيْنٍ، عَنْ جَايِرِ اللهِ اللهِ الطَّحَانَ، عَنْ حُصَيْنٍ، عَنْ جَايِرِ اللهِ اللهِ الطَّحَانَ، عَنْ حُصَيْنٍ، عَنْ جَايِرِ اللهِ اللهُ مُنَ اللهُ هُمَ اللهِ عَلَىٰ اللهُ عَنْ جَايِرِ سَمُرَةً قَالَ: دَخَلْتُ مَعَ أَبِي عَلَىٰ اللهُ مُنَ اللّهُ عَلَىٰ اللّهُ مُنَ اللهُ عَشَرَ اللهِ عَنْ عَلَىٰ عَشَرَ اللهِ عَلَىٰ اللهِ عَنْ حَلَىٰ عَشَرَ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ عَشَرَ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ

[٤٧٠٦] ٦-(...) حَدَّثَنَا ابْنُ أَبِي عُمْرَ: حَدَّثَنَا سُفْيَانُ عَنْ عَبْدِ الْمَلِكِ بْنِ

people's affairs will go well so long as they are governed by twelve men.' Then the Prophet said something that I did not hear, and I asked my father: 'What did the Messenger of Allâh say?' He said: 'All of them will be from the Quraish."'

[4707] (...) This <u>Hadîth</u> was narrated from Jâbir bin Samurah (similar to no. 4706) from the Prophet , but he did not mention (the words) "The people's affairs will go well."

[4708] 7 - (...) It was narrated that Simâk bin Ḥarb said: I heard Jâbir bin Samurah say: I heard the Messenger of Allâh say: "Islam will continue to prevail through twelve caliphs." Then he said something that I did not understand, and I said to my father: "What did he say?" He said: "All of them will be from the Ouraish."

[4709] 8 - (...) It was narrated that Jâbir bin Samurah said: "The Prophet said: 'This matter will continue to prevail until there have been twelve caliphs.' Then he said something that I did not understand, and I said to my father: 'What did he say?' He said: 'All of them will be from the Quraish."

عُمَيْرٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: سَمِعْتُ النَّبِيَ عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: سَمِعْتُ النَّبِيِّ عَنْ يَوْالُ أَمْرُ النَّاسِ مَا ضِيًّا مَا وَلِيَهُمُ اثْنَا عَشَرَ رَجُلّا». ثُمَّ تَكَلَّمَ النَّبِيُّ عَنِيْ بِكَلِمَةٍ خَفِيَتْ عَلَيَ. فَسَأَلْتُ أَبِي: مَاذَا قَالَ رَسُولُ اللهِ عَنْ فَرَيْش».

[٤٧٠٧] (...) وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ سِمَاكٍ عَنْ جَابِرِ بْنِ سَمُرَةَ عَنِ النَّبِيِّ عَيِّةً بِهَلَذَا الْحَدِيثِ، وَلَمْ يَذْكُرْ «لَا يَزَالُ أَمْرُ النَّاسِ مَاضِيًا».

[٤٧٠٨] ٧-(...) حَدَّثَنَا هَدَّابُ بْنُ خَالِدٍ الْأَزْدِيُّ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ خَالِدٍ الْأَزْدِيُّ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ سِمَاكِ بْنِ حَرْبٍ قَالَ: سَمِعْتُ جَابِرَ بْنَ سَمُرَةَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يَزَالُ الْإِسْلَامُ عَزِيزًا إِلَىٰ الْنُنَيْ عَشَرَ ﴿لَا يَزَالُ الْمُنَىٰ عَشَرَ خَلِيفَةً» ثُمَّ قَالَ كَلِمَةً لَمْ أَفْهَمْهَا، فَقُلْتُ لاَبِي: مَا قَالَ؟ فَقَالَ: «كُلُّهُمْ مِنْ قُرْيْشٍ».

[٤٧٠٩] ٨-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: قَالَ النَّبِيُ يَعَيِّهُ: «لَا يَزَالُ هَلْدَا الْأَمْرُ عَزِيزًا إِلَىٰ اثْنَيْ عَشَرَ خَلِيفَةً». قَالَ: ثُمَّ تَكَلَّمَ بِشَيءٍ لَمْ أَفْهَمْهُ، فَقُلْتُ لأَبِي: ثُمَّ تَكَلَّمَ بِشَيءٍ لَمْ أَفْهَمْهُ، فَقُلْتُ لأَبِي: مَا قَالَ؟ فَقَالَ «كُلُّهُمْ مِنْ قُرَيْش».

[4710] 9 - (...) It was narrated that Jâbir bin Samurah said: "I went to the Messenger of Allâh and my father was with me, and I heard him say: 'This religion will continue to prevail and be strong until there have been twelve caliphs.' Then he said something that I could not hear because of the people's voices. I said to my father: 'What did he say?' He said: 'All of them will be from the Quraish.'"

[4711] 10 - (1822) It was narrated that 'Âmir bin Sa'd bin Abî Waqqâş said: I sent a letter to Jâbir bin Samurah with my slave Nâfi', saying: Tell me of something that you heard from the Messenger of Allâh 🝇. He wrote back to me saying: I heard the Messenger of Allâh 🐲 one Friday, the day on which the Aslamî was stoned, saying: "This religion will continue until the Hour begins, or until there have been twelve caliphs over you, all of them from the Quraish." And I heard him say: "A small group of Muslims will conquer the white palace, the palace of Chosroes, or of the family of Chosroes." And I heard him say: "Just before the Hour there will be liars, so beware of them." And I heard him say: "If Allâh

آلاً الْجَهْضَمِيُّ: حَدَّثَنَا يَزِيدُ بْنُ زُرِيْعٍ: عَلَّنَا يَزِيدُ بْنُ زُرِيْعٍ: عَدَّثَنَا يَزِيدُ بْنُ زُرِيْعٍ: حَدَّثَنَا ابْنُ عَوْنٍ. وَحَدَّثَنَا أَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَزْهَرُ. حَدَّثَنَا ابْنُ عَوْنٍ عَنِ الشَّعْبِيِّ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: انْطَلَقْتُ إلىٰ رَسُولِ اللهِ عَيْهُ وَمَعِي أَبِي، فَسَمِعْتُهُ يَقُولُ: "لَا يَزَالُ هَذَا اللهِ عَنْ عَنْ عَزِيزًا مَنِيعًا إلَىٰ اثْنَيْ عَشَرَ خَلِيفَةً» وَمَعِي أَبِي، فَسَمِعْتُهُ يَقُولُ: "لَا يَزَالُ هَذَا اللهِ عَنْ فَقُلْتُ لأَبِي، فَسَمِعْتُهُ النَّاسُ. فَقُلْتُ لأَبِي: مَا فَقَالَ كَلِمَةً صَمَّنِيهَا النَّاسُ. فَقُلْتُ لأَبِي: مَا قَالَ؟ قَالَ: "كُلُّهُمْ مِنْ قُرَيْش».

ابْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ قَالَا: كَدَّتُنَا حَاتِمٌ وَ هُوَ ابْنُ إِسْمَاعِيلَ عَنِ الْمُهَاجِرِ بْنِ مِسْمَادٍ، عَنْ عَامِرِ ابْنِ سَعْدِ الْمُهَاجِرِ بْنِ مِسْمَادٍ، عَنْ عَامِرِ ابْنِ سَعْدِ ابْنِ أَبِي وَقَاصٍ قَالَ: كَتَبْتُ إلى جَابِرِ بْنِ سَمُرَةَ، مَعَ غُلَامِي نَافِعٍ: أَنْ أَخْبِرْنِي سَمُرَةَ، مَعَ غُلَامِي نَافِعٍ: أَنْ أَخْبِرْنِي بِشَيءٍ سَمِعْتَهُ مِنْ رَسُولِ اللهِ عَلَيْقَ. قَالَ: «لَا فَكَتَبَ إلِيَّ : سَمِعْتُ رَسُولِ اللهِ عَلَيْقَ، قَالَ: «لَا فَكَتَبَ إلَيَّ : سَمِعْتُ رَسُولِ اللهِ عَلَيْهَ، فَقَالَ: «لَا فَكَتَبَ إلَيَّ : سَمِعْتُ رَسُولَ اللهِ عَلَيْهَ، فَقَالَ: «لَا يُرَالُ الدِّينُ قَائِمًا حَتَّىٰ تَقُومَ السَّاعَةُ، أَوْ يَكُونَ عَلَيْكُمُ اثْنَا عَشَرَ خَلِيْفَةً، كُلُهُمْ مِنْ يَكُونَ عَلَيْكُمُ اثْنَا عَشَرَ خَلِيْفَةً، كُلُهُمْ مِنْ قُرُيشٍ» وَسَمِعْتُهُ يَقُولُ: «عُصَيْبَةٌ مِنَ الْمُسْلِمِينَ يَفْتَتِحُونَ الْبَيْتَ الْأَبْيَضَ، بَيْتَ الْمُسْلِمِينَ يَفْتَتِحُونَ الْبَيْتَ الْأَبْيَضَ، بَيْتَ الْمُسْلِمِينَ يَفْتَتِحُونَ الْبَيْتَ الْأَبْيَضَ، بَيْتَ كُلُهمْ مِنْ كَسُرَىٰ، أَوْ آلِ كِسْرَىٰ». وَسَمِعْتُهُ يَقُولُ: وَسَمِعْتُهُ يَقُولُ: وَسَمِعْتُهُ يَقُولُ: وَسَمِعْتُهُ يَقُولُ: وَسَمِعْتُهُ يَقُولُ: وَسَمِعْتُهُ يَقُولُ:

bestows something good upon one of you, let him start with himself and his family." And I heard him say: "I will reach the Cistern ahead of you."

[4712] (...) It was narrated from 'Âmir bin Sa'd that he sent word to Ibn Samurah Al-'Adawî saying: "Tell us what you heard from the Messenger of Allâh ." He said: "I heard the Messenger of Allâh say..." and he mentioned a *Ḥadîth* like that of Hâtim (no. 4711).

Chapter 2. Appointing A Successor Or Not Doing So

[4713] 11 - (1823) It was narrated that Ibn 'Umar said: "I was with my father when he was wounded. They praised him and said: 'May Allâh reward you with good.' He said: 'I hope (for Allâh's mercy) and I fear (His wrath).' They said: 'Appoint a successor.' He said: 'Should I carry the burden of your affairs in life and in death? Would that my caliphate would conclude with nothing to my credit or counting against me. If I appoint a successor, then one who was better than me appointed a "إِنَّ بَيْنَ يَدَيِ السَّاعَةِ كَذَّابِينَ فَاحْذَرُوهُمْ". وَسَمِعْتُهُ يَقُولُ: "إِذَا أَعْطَىٰ اللهُ تَعَالَىٰ أَحَدَكُمْ خَيْرًا فَلْيَبْدَأُ بِنَفْسِهِ وَأَهْلِ بَيْتِهِ". وَسَمِعْتُهُ يَقُولُ: "أَنَا الْفَرَطُ عَلَىٰ الْحَوْض".

[٤٧١٢] (...) حَدَّثَنَا مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: حَدَّثَنَا ابْنُ عَنْ مُهَاجِرِ بْنِ مِسْمَارٍ، عَنْ عَامِرِ بْنِ سَعْدٍ أَنَّهُ أَرْسَلَ إِلَىٰ ابْنِ سَمُرَةَ عَامِرِ بْنِ سَعْدٍ أَنَّهُ أَرْسَلَ إِلَىٰ ابْنِ سَمُرَةَ الْعَدَوِيِّ: حَدِّثْنَا مَا سَمِعْتَ مِنْ رَسُولِ اللهِ عَيْقُ . اللهِ عَيْقُ . فَقَالَ: سَمِعْتُ رَسُولَ اللهِ عَيْقُ لَيْهُ مَلْمُونَ عَاتِم.

(المعجم ٢) - (بَابُ الاستخلاف وتركه) (التحفة ٥٥)

[٤٧١٣] ١-(١٨٢٣) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنِ أَبِيهِ عَنِ ابْنِ عُمَرَ قَالَ: حَضَرْتُ أَبِي حِيْنَ أُصِيبَ، فَأَثْنُوا عَلَيْهِ، وَقَالُوا: جَزَاكَ اللهُ خَيْرًا، فَقَالَ: رَاغِبٌ وَرَاهِبٌ. قَالُوا: خَيْرًا، فَقَالَ: رَاغِبٌ وَرَاهِبٌ. قَالُوا: وَمَيَّتًا؟ لَوَدِدْتُ أَنَّ حَظِّي مِنْهَا الْكَفَافُ، وَمَيَّتًا؟ لَوَدِدْتُ أَنَّ حَظِّي مِنْهَا الْكَفَافُ، لَا عَلَيَّ وَلَا لِي، فَإِنْ أَسْتَخْلِفْ فَقَدِ اسْتَخْلِفَ مَنْ هُو خَيْرٌ مِنِي يَعْنِي أَبًا بَكْرٍ، اسْتَخْلِفَ مَنْ هُو خَيْرٌ مِنِي يَعْنِي أَبًا بَكْرٍ،

successor' - meaning Abû Bakr - 'and if I do not do that, then one who was better than me, the Messenger of Allâh ﷺ, did not do that either.'"

'Abdullâh said: "Then I knew, when he mentioned the Messenger of Allâh , that he was not going to appoint a successor."

[4714] 12 - (...) It was narrated that Ibn 'Umar said: "I entered upon Hafsah and she said: 'Do you know that your father is not going to appoint a successor?' I said: 'He will not do that.' She said: 'He will do that.' I swore that I would talk to him about that, and I remained silent until the next day, and I did not speak to him. It was as if I were carrying a mountain in my right hand, until I came back to him and entered upon him, and he asked me about the state of the people, and I told him. Then I said: 'I have heard the people saying something, and I swore that I would speak to you about it.'

"They said that you are not going to appoint a successor, but if you had a herdsman tending camels or a shepherd tending sheep, and he came to you and left his herd or flock, wouldn't you think that he is being negligent? But looking after people is more serious. He agreed with me, then he lowered

وَإِنْ أَتْرُكْكُمْ فَقَدْ تَرَكَكُمْ مَنْ هُوَ خَيْرٌ مِنِّى، رَسُولُ اللهِ ﷺ.

قَالَ عَبْدُ اللهِ: فَعَرَفْتُ أَنَّهُ، حِينَ ذَكَرَ رَسُولَ اللهِ ﷺ، غَيْرُ مُسْتَخْلِفٍ.

[٤٧١٤] ٢١-(...) حَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ وَمُحَمَّدُ بْنُ رَافِع وَعَبْدُ بْنُ حُمَيْدٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ - تَقَالَ إِسْحَاقُ وَعَبْدٌ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ -: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ: أَخْبَرَنِي سَالِمٌ عَن ابْن عُمَرَ قَالَ: دَخَلْتُ عَلَىٰ حَفْصَةً فَقَالَتْ: أَعَلِمْتَ أَنَّ أَبَاكَ غَيْرُ مُسْتَخْلِفٍ؟ قَالَ قُلْتُ: مَا كَانَ لِيَفْعَلَ، قَالَتْ: إِنَّهُ فَاعِلٌ، قَالَ: فَحَلَفْتُ أَنِّي أُكَلِّمُهُ فِي ذَٰلِكَ، فَسَكَتُ، حَتَّىٰ غَدَوْتُ، وَلَمْ أُكَلِّمْهُ، قَالَ: فَكُنْتُ كَأَنَّمَا أَحْمِلُ بِيَمِينِي جَبَلًا، حَتَّىٰ رَجَعْتُ فَدَخَلْتُ عَلَيْهِ، فَسَأَلَنِي عَنْ حَالِ النَّاسِ، وَأَنَا أُخْبِرُهُ. قَالَ: ثُمَّ قُلْتُ لَهُ: إنِّي سَمِعْتُ النَّاسَ يَقُولُونَ مَقَالَةً، فَآلَيْتُ أَنْ أَقُولَهَا لَكَ، زَعَمُوا أَنَّكَ غَيْرُ مُسْتَخْلِفٍ، وَإِنَّهُ لَوْ كَانَ لَكَ رَاعِي إبِل أَوْ رَاعِي غَنَم ٍ ثُمَّ جَاءَكَ

his head (in thought) for a while, then he raised his head and said: 'Allâh will protect His religion. If I do not appoint a successor, then the Messenger of Allâh did not appoint a successor, and if I do appoint a successor, then Abû Bakr appointed a successor.' "By Allâh, as soon as he mentioned the Messenger of Allâh and Abû Bakr, I knew that he would not place anyone on the same level as the Messenger of Allâh and he would not appoint a successor."

Chapter 3. The Prohibition Of Seeking Or Desiring A Position Of Authority

[4715] 13 - (1652 [sic]) 'Abdur-Raḥmân bin Samurah narrated: "The Messenger of Allâh said to me: 'O 'Abdur-Raḥmân, do not seek a position of authority, for if you are given it when you ask for it, you will be left alone (without divine support), but if you are given it without asking for it, you will be helped (by divine support)."

[4716] (...) A Ḥadîth like that of Jarîr (no. 4715) was narrated from 'Abdur-Raḥmân bin Samurah, from the Prophet ﷺ.

وَتَرَكَهَا رَأَيْتَ أَنْ قَدْ ضَيَّعَ؛ فَرِعَايَةُ النَّاسِ أَشَدُّ، قَالَ: فَوَافَقَهُ قَوْلِي، فَوَضَعَ رَأْسَهُ سَاعَةً ثُمَّ رَفَعَهُ إِلَيَّ، فَقَالَ: إِنَّ اللهَ عَزَّ وَجَلَّ يَحْفَظُ دِينَهُ، وَإِنِّي لَئِنْ لَا أَسْتَخْلِفْ فَإِنَّ رَسُولَ اللهِ عَلَيْ لَمْ يَسْتَخْلِفْ، وَإِنْ أَسْتَخْلِفْ فَإِنَّ أَبَا بَكْر قَدِ اسْتَخْلِفْ.

قَالَ: فَوَاللهِ! مَا هُوَ إِلَّا أَنْ ذَكَرَ رَسُولَ اللهِ عَلَيْهُ وَأَبَا بَكْرٍ، فَعَلِمْتُ أَنَّهُ لَمْ يَكُنْ لِيَعْدِلَ بِرَسُولِ اللهِ عَلَيْهُ أَحَدًا، وَأَنَّهُ غَيْرُ مُسْتَخْلِفٍ.

(المعجم ٣) - (بَابُ النهي عن طلب الإمارة والحرص عليها) (التحفة ٥٦)

[٤٧١٥] وَحَدَّثَنَا وَرِيرُ بْنُ حَازِمِ: شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمِ: حَدَّثَنَا عَبْدُ الرَّحْمَاٰنِ بْنُ سَمُرَةَ قَالَ: قَالَ لِي رَسُولُ اللهِ عَيْثَةَ: "يَا عَبْدَ الرَّحْمَاٰنِ! لَا تَسْأَلِ الْإِمَارَةَ، فَإِنَّكَ إِنْ عَبْدَ الرَّحْمَاٰنِ! لَا تَسْأَلِ الْإِمَارَةَ، فَإِنَّكَ إِنْ عَبْدَ الرَّحْمَاٰنِ! لَا تَسْأَلُةِ الْإِمَارَةَ، فَإِنَّكَ إِنْ أَعْطِيتَهَا، عَنْ مَسْأَلَةٍ، وُكِلْتَ النَّهَا. وَإِنْ أَعْطِيتَهَا، عَنْ غَيْرِ مَسْأَلَةٍ، أُعِنْتَ عَلَيْهَا». [أعْطِيتَهَا، عَنْ غَيْرِ مَسْأَلَةٍ، أُعِنْتَ عَلَيْهَا».

[٤٧١٦] (...) وَحَدَّثَنَاهُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ وَسُنَ؛ وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرٍ السَّعْدِيُّ: حَدَّثَنَا هُشَيْمٌ عَنْ يُونُسَ وَمَنْصُورٍ وَحُمَيْدٍ؛ وَحَدَّثَنِي

[4717] 14 - (1733) It was narrated that Abû Mûsâ said: "I entered upon the Prophet along with two of my paternal cousins. One of the two men said: 'O Messenger of Allâh, appoint me over some of that with which Allâh has entrusted you,' and the other one said something similar. He said: 'By Allâh, we will not appoint to such positions anyone who asks for it, or anyone who is eager for it."

[4718] 15 - (...) Abû Mûsâ said: "I came to the Prophet , with two men of the Ash'aris, one on my right and one on my left, and both of them asked for a position of authority. The Prophet was using a Siwâk (tooth stick) and he said: 'What are you saying, O Abû Mûsâ (or O 'Abdullâh bin Qais)?' I said: 'By the One Who has sent you with the truth, they did not tell me what was on their minds, and I did not realize that they were going to ask for positions of authority."' He said:

أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ سِمَاكِ بْنِ عَطِيَّةً وَيُونُسَ بْنِ عُبَيْدٍ وَهِشَامِ ابْنِ حَسَّانَ، كُلُّهُمْ عَنِ الْحَسَنِ، عَنْ عَبْدِ الرَّحْمَٰنِ، عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ سَمُرَةً، عَنِ النَّبِيِّ يَعَيْقُ بِمِثْلِ الرَّحْمَٰنِ بْنِ سَمُرَةً، عَنِ النَّبِيِّ يَعَيْقُ بِمِثْلِ حَدِيثِ جَرير.

ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْعَلَاءِ قَالَا: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْعَلَاءِ قَالَا: حَدَّثَنَا أَبُو أَسَامَةَ عَنْ بُرِيْدِ بْنِ عَبْدِ اللهِ، عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: دَخَلْتُ عَلَىٰ بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: دَخَلْتُ عَلَىٰ النَّبِيِّ عَلِيْ . أَنَا وَرَجُلَانِ مِنْ بَنِي عَمِّي، فَقَالَ النَّبِيِّ عَلَىٰ فَقَالَ اللهِ! أَمَّرْنَا عَلَىٰ أَحَدُ الرَّجُلَيْنِ: يَا رَسُولَ اللهِ! أَمِّرْنَا عَلَىٰ اللهِ عَنْ وَجَلَّ، وَقَالَ الْآخَرُ مِثْلَ ذَٰلِكَ، فَقَالَ: "إنَّا، وَاللهِ! لَا نُولِي عَلَىٰ عَلَىٰ هَلَلَ ذَٰلِكَ، فَقَالَ: "إنَّا، وَاللهِ! لَا نُولِي عَلَىٰ اللهِ الْعَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَى عَلَىٰ

ابْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ حَاتِمٍ - وَاللَّفْظُ اللهِ ابْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ حَاتِمٍ - وَاللَّفْظُ لاَبْنِ حَاتِمٍ - وَاللَّفْظُ لاَبْنِ حَاتِمٍ - قَالَا: حَدَّثْنَا يَحْيَى بْنُ سَعِيدٍ الْقَطَّانُ: حَدَّثْنَا قُرَّةُ ابْنُ خَالِدٍ: حَدَّثْنَا فُرَةً ابْنُ خَالِدٍ: حَدَّثَنَا قُرَّةُ ابْنُ خَالِدٍ: حَدَّثَنَا قُرَّةُ ابْنُ خَالِدٍ: حَدَّثَنَا قُلَالٍ: حَدَّثَنِي أَبُو بُرْدَةَ: قَالَ: عَمَيْدُ ابْنُ هِلَالٍ: حَدَّثَنِي أَبُو بُرْدَةَ: قَالَ: قَالَ أَبُو مُوسَىٰ: أَقْبَلْتُ إِلَىٰ النَّبِيِّ ﷺ قَالَ النَّبِيِّ عَلَىٰ النَّبِيِّ عَلَىٰ اللَّعْمَا وَمَعِي رَجُلَانِ مِنَ الْأَشْعَرِيِّينَ: أَحَدُهُمَا عَنْ يَسَارِي، فَكِلَاهُمَا عَنْ يَسَارِي، فَكِلَاهُمَا سَأَلَ الْعَمَلَ، وَالنَّبِيُ ﷺ يَسْتَاكُ، فَقَالَ: سَأَلُ الْعَمَلَ، وَالنَّبِيُ عَلَىٰ يَسَارِي، فَكِلَاهُمَا سَأَلُ الْعَمَلَ، وَالنَّبِيُ عَلَىٰ يَسَارِي، فَكِلَاهُمَا سَأَلُ الْعَمَلَ، وَالنَّبِيُ عَلَىٰ يَسَارِي، فَكِلَاهُمَا سَأَلُ الْعَمَلَ، وَالنَّبِيُ عَلَىٰ يَسَارِي، فَقَالَ:

"It is as if I can see his Siwâk between his lips. He said: 'We will never appoint to this work those who want it. Rather you should go, O Abû Mûsâ (or O 'Abdullâh bin Qais)." And he sent him to be in charge of Yemen, then he sent Mu'âdh bin Jabal after him. When (Mu'âdh) reached him he said: "Dismount," and he spread a mattress for him. There was a man with him who was tied up. He said: "W'at is this?" He said: "This man was a Jew who became Muslim, then he went back to his old talse religion, and became a Jew again." He said: "I will not sit down until he is executed in accordance with the decree of Allâh and His Messenger ... 'He said: "Sit down, it will be done." He said: "I will not sit down until he is killed in accordance with the decree of Allah and His Messenger ," (and he said that) three times. So he ordered that he be killed. Then they spoke of praying Qiyâm at night, and one of them, that is, Mu'adh, said: "As for me, I sleep and I pray Qiyâm, and I hope that I will get the same (reward) for my sleep as for my prayer."

Chapter 4. It Is Disliked To Be Appointed To A Position Of Authority Unnecessarily

[4719] 16 - (1825) It was narrated that Abû <u>Dh</u>arr said: "I said: 'O Messenger of Allâh, will

«مَا تَقُولُ؟ يَا أَنَا مُوسَيْ! أَوْ يَا عَبْدَ اللهِ بْنَ قَيْس! " قَالَ: فَقُلْتُ: وَالَّذِي بَعَثَكَ بِالْحَقِّ! مَا أَطْلَعَانِي عَلَىٰ مَا فِي أَنْفُسِهِمَا، وَمَا شَعَرْتُ أَنَّهُمَا يَطْلُبَانِ الْعَمَلَ، قَالَ: وَكَأَنِّي أَنْظُرُ إِلَىٰ سِوَاكِهِ تَحْتَ شَفَتِهِ، وَقَدْ قَلَصَتْ، فَقَالَ: «لَنْ، أَوْ لَا نَسْتَعْمِلُ عَلَىٰ عَمَلِنَا مَنْ أَرَادَهُ، وَلَكِن اذْهَبْ أَنْتَ، يَا أَبَا مُوسَىٰ! أَوْ يَا عَبْدَ اللهِ بْنَ قَيْسِ!» فَبَعَثَهُ عَلَىٰ الْيَمَن، ثُمَّ أَتُبْعَهُ مُعَاذَ بْنَ جَبَل. فَلَمَّا قَدِمَ عَلَيْهِ قَالَ: انْزِلْ، وَأَلْقَىٰ لَهُ وِسَادَةً، وَإِذَا رَجُلٌ عِنْدَهُ مُوثَقٌ، قَالَ: مَا هَلْذَا؟ قَالَ: هَلْذَا كَانَ يَهُودِيًّا فَأَسْلَمَ، ثُمَّ رَاجَعَ دِينَهُ، دِينَ السَّوْءِ، فَتَهَوَّدَ. قَالَ: لَا أَجْلِسُ حَتَّىٰ يُقْتَلَ، قَضَاءُ اللهِ وَرَسُولِهِ عَلَيْقٍ، فَقَالَ: اجْلِسْ، نَعَمْ. قَالَ: لَا أَجْلِسُ حَتَّىٰ يُقْتَلَ، قَضَاءُ اللهِ وَرَسُولِهِ ﷺ، ثَلَاثَ مَرَّاتٍ، فَأَمَرَ بِهِ فَقُتِلَ، ثُمَّ تَذَاكَرَا الْقِيَامَ مِنَ اللَّيْلِ، فَقَالَ أَحَدُهُمَا، مُعَاذٌ: أَمَّا أَنَا فَأَنَامُ وَأَقُومُ وَأَرْجُو فِي نَوْمَتِي مَا أَرْجُو فِي قَوْ مَتِي .

(المعجم ٤) - (بَابُ كراهة الإمارة بغير ضرورة) (التحفة ٥٧) [٤٧١٩] ٦٦ - (١٨٢٥) حَدَّثَنَا عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي، you not appoint me (to a position of authority)?' He struck me on the shoulder with his hand and said: 'O Abû Dharr, you are weak, and it is a trust, and on the Day of Resurrection it will be a source of humiliation and regret, except for the one who takes it and fulfills all obligations and does all duties required."'

[4720] 17 - (1826) It was narrated from Abû Dharr that the Messenger of Allâh said: "O Abû Dharr. I think that you are weak, and I love for you what I love for myself. Do not take a position of authority over even two persons, and do not take care of the property of an orphan."

Chapter 5. The Virtue Of A Just Ruler And The Punishment Of A Tyrant; Encouragement To Treat Those Under One's Authority With Kindness And The Prohibition Against Causing Them Hardship [4721] 18 - (1827) It was narrated from 'Abdullâh bin

شُعَيْبُ بْنُ اللَّيْثِ: حَدَّثَنِي اللَّيْثُ بْنُ سَعْدِ: حَدَّثَنِي اللَّيْثُ بْنُ سَعْدِ: حَدَّثَنِي يَزِيدُ الْحَضْرَمِيِّ، عَمْرٍو، عَنِ الْحَارِثِ بْنِ يَزِيدَ الْحَضْرَمِيِّ، عَنِ ابْنِ حُجَيْرَةَ الْأَكْبَرِ، عَنْ أَبِي ذَرِّ قَالَ: عَنِ ابْنِ حُجَيْرَةَ الْأَكْبَرِ، عَنْ أَبِي ذَرِّ قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! أَلَا تَسْتَعْمِلُنِي؟ قَالَ: فَضَرَبَ بِيَدِهِ عَلَىٰ مَنْكِبِي، ثُمَّ قَالَ: "يَا أَبَا فَضَرَبَ بِيدِهِ عَلَىٰ مَنْكِبِي، ثُمَّ قَالَ: "يَا أَبَا ذَرِّ! إِنَّكَ ضَعِيفٌ، وَإِنَّهَا أَمَانَةٌ، وَإِنَّهَا، يَوْمَ الْقِيَامَةِ، خِزْيٌ وَنَدَامَةٌ، إِلَّا مَنْ أَخَذَهَا بِحَقِّهَا وَأَدَى الَّذِي عَلَيْهِ فِيهَا».

حَرْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، كِلَاهُمَا عَنِ الْمُقْرِىءِ قَالَ زُهَبُرُ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيْدَ: الْمُقْرِىءِ قَالَ زُهَبُرُ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيْدَ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي أَيُّوبَ عَنْ عُبَيْدِ اللهِ بْنِ أَبِي سَالِم مَنْ عُبَيْدِ اللهِ بْنِ أَبِي سَالِم مَنْ عُبَيْدِ اللهِ بْنِ أَبِي سَالِم أَبِي جَعْفَو الْقُرَشِيِّ، عَنْ سَالِم بْنِ أَبِي سَالِم الْجَيْشَانِيِّ، عَنْ أَبِيهِ، عَنْ سَالِم بْنِ أَبِي سَالِم اللهِ عَيْقَةً قَالَ: "يَا أَبَا ذَرِّ! إِنِّي أَرَاكَ ضَعِيفًا، اللهِ عَيْقَ قَالَ: "يَا أَبَا ذَرِّ! إِنِّي أَرَاكَ ضَعِيفًا، وَإِنِّي أُحِبُ لِنَفْسِي، لَا تَأْمَرَنَّ عَلَىٰ اثْنَيْنِ، وَلَا تَوَلَّيَنَّ مَالَ يَتِيم».

(المعجم ٥) - (بَابُ فضيلة الأمير العادل وعقوبة الجائر، والحث على الرفق بالرعية، والنهي عن إدخال المشقة عليهم) (التحفة ٥٨)

[٤٧٢١] ٨٨-(١٨٢٧) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبِ وَابْنُ 'Amr that the Messenger of Allâh said: "Those who are fair and just will be near to Allâh on thrones of light, at the Right Hand of the Most Merciful, Glorified and Exalted is He, and both of His Hands are Right, those who are fair and just in their rulings and towards their families and those who are under their authority."

[4722] 19 - (1828) It was narrated that 'Abdur-Rahmân bin Shumâsah said: "I went to 'Aishah and asked her about something. She said: 'Where are you from?' I said: 'I am a man from Egypt.' She said: 'How was your commander with you in this war of yours?' He said: 'We did not experience anything bad from him. If a man's camel died, he would give him a camel, and if his slave died, he would give him a slave; if he needed basic provisions, he would give him basic provisions.' She said: 'What has happened to my brother, Muhammad bin Abî Bakr, does not prevent me from telling you what I heard from the Messenger of Allâh , which he said in this house of mine: (He said:) "O Allâh, whoever attains any position of authority among my Ummah and is harsh towards نُمَيْرٍ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ عَمْرٍو بْنِ عَمْرٍو يَعْنِي ابْنَ دِينَارٍ، عَنْ عَمْرٍو بْنِ أَوْسٍ، عَنْ عَبْدِ اللهِ بْنِ عَمْرٍو قَالَ ابْنُ نُمَيْرٍ وَأَبُو بَكْرٍ: يَبْلُغُ بِهِ النَّبِيَّ عَلَيْ ، وَفِي خَدِيثِ زُهَيْرٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ مَنَابِرَ مِنْ اللهِ اللهِ عَلَىٰ مَنَابِرَ مِنْ نُورٍ، عَنْ يَمِينِ الرَّحْمَانِ عَزَّ وَجَلَّ، وَكِلْتَا نُورٍ، عَنْ يَمِينِ الرَّحْمَانِ عَزَّ وَجَلَّ، وَكِلْتَا يَدَيْهِ يَمِينٌ، الَّذِينَ يَعْدِلُونَ فِي حُكْمِهِمْ وَمَا وَلُوا».

[٤٧٢٢] ١٩-(١٨٢٨) حَدَّثَني هَارُونُ بْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْب: حَدَّثَنِي حَرْمَلَةُ عَنْ عَبْدِ الرَّحْمَلْ ابْن شُمَاسَةَ قَالَ: أَتَيْتُ عَائِشَةَ أَسْأَلُهَا عَنْ شَيْءٍ، فَقَالَتْ: مِمَّنْ أَنْتَ؟ فَقُلْتُ: رَجُلٌ مِنْ أَهْلِ مِصْرَ، فَقَالَتْ: كَيْفَ كَانَ صَاحِبُكُمْ لَكُمْ فِي غَزَاتِكُمْ هَاذِهِ؟ فَقَالَ: مَا نَقَمْنَا مِنْهُ شَيْئًا، إِنْ كَانَ لَيَمُوتُ لِلرَّجُل مِنَّا الْبَعِيرُ، فَتُعْطِيهِ الْبَعِيرَ، وَالْعَنْدُ، فَيُعْطِيهِ الْعَبْدَ، وَيَحْتَاجُ إِلَىٰ النَّفَقَةِ، فَيُعْطِيهِ النَّفَقَةَ، فَقَالَتْ: أَمَا إِنَّهُ لَا يَمْنَعُنِي الَّذِي فَعَلَ فِي مُحَمَّدِ بْنِ أَبِي بَكْرٍ، أَخِي، أَنْ أُخْبِرَكَ مَا سَمِعْتُ مِنْ رَسُولِ اللهِ ﷺ، يَقُولُ فِي بَيْتِي هَلْذَا: "اللَّهُمَّ! مَنْ وَلِيَ مِنْ أَمْرِ أُمَّتِي شَيْئًا فَشَقَّ عَلَيْهِمْ، فَاشْقُقْ them, be harsh towards him, and whoever attains any position of authority among my *Ummah* and is kind towards them, be kind towards him."

[4723] (...) A similar report (as no. 4722) was narrated from 'Abdur-Raḥmân bin Shumâsah, from 'Âishah, from the Prophet ...

[4724] 20 - (1829) It was narrated from Ibn 'Umar that the Prophet said: "Each of you is a shepherd and each of you is responsible for his flock. The ruler of the people is a shepherd and is responsible for his flock. A man is the shepherd of his household and is responsible for his flock. A woman is the shepherd of her husband's house and children and is responsible for her flock. The slave is the shepherd of his master's wealth and is responsible for it. Each of you is a shepherd and each of you is responsible for his flock."

[4725] (...) A <u>Hadîth</u> like that of Al-Laith from Nâfi' (no. 4724) was narrated from Nâfi' from Ibn 'Umar.

عَلَيْهِ، وَمَنْ وَلِيَ مِنْ أَمْرِ أُمَّتِي شَيْئًا فَرَفَقَ بِهِمْ، فَارْفُقْ بِهِ».

[٤٧٢٣] (...) حَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا ابْنُ مَهْدِيِّ: حَدَّثَنَا جَرِيرُ ابْنُ حَازِمٍ عَنْ حَرْمَلَةَ الْمِصْرِيِّ، عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ شُمَاسَةَ، عَنْ عَائِشَةَ عَنِ النَّبِيِّ عِيْقَ بِمِثْلِهِ.

[٤٧٢٥] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ وَحَدَّثَنَا ابْنُ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ سَعِيدٍ: حَدَّثَنَا يَحْيَىٰ وَحَدَّثَنَا يَحْيَىٰ يَعْنِي الْفَطَّانَ كُلُّهُمْ عَنْ عُبَيْدِ اللهِ [بْنِ يَعْنِي اللهِ إِنْ سَعِيدٍ: حَدَّثَنَا يَحْيَىٰ يَعْنِي الْفَطَّانَ كُلُّهُمْ عَنْ عُبَيْدِ اللهِ [بْنِ

[4726] (...) A <u>Hadîth</u> like that of Al-Laith from Nâfi' (no. 4724) was narrated from Nâfi' from Ibn 'Umar.

[4727] (...) It was narrated from Sâlim bin 'Abdullâh that his father said: "I heard the Messenger of Allâh say:..." a Hadîth like that of Nâfi' from Ibn 'Umar (no. 4725). In the Hadîth of Az-Zuhrî (a sub-narrator) it adds: "He said: 'I think he () said: "The man is a shepherd of his father's wealth and is responsible for his flock."

عُمرَ] ؛ وَحَدَّثَنِي أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ ؛ وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ، جَمِيعًا عَنْ أَيُوبَ ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا ابْنُ أَبِي فَلَايُكِ: أَخْبَرَنَا الضَّحَّاكُ يَعْنِي ابْنُ عُشْمَانَ ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ ابْنَ عُشْمَانَ ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْايْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ: حَدَّثَنِي أَسَامَةُ ، كُلُّ هَلُولاً ءَنْ نَافِع ، عَنِ ابْنِ عُمْرَ مِثْلَ حَدِيثِ اللَّيْثِ عَنْ نَافِع ، عَنِ ابْنِ عُمْرَ مِثْلَ حَدِيثِ اللَّيْثِ عَنْ نَافِع ، عَنِ ابْنِ عُمْرَ مِثْلَ حَدِيثِ اللَّيْثِ عَنْ نَافِع .

[٤٧٢٦] (...) قَالَ أَبُو ً إِسْحَقَ: وَحَدَّثَنَا عَبْدُ اللهِ بْنُ لِمَشْرٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرٍ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ بِهَاذًا، مِثْلَ حَدِيثِ اللهِ، عَنْ نَافِع.

وَحَدَّنَنَا يَحْيَى بْنُ الْكُوبَ وَقُتَيْبَةُ [بْنُ سَعِيدٍ] وَابْنُ حُجْرٍ، كُلُّهُمْ عَنْ إِسْمَاعِيلَ بْنِ وَابْنُ حُجْرٍ، كُلُّهمْ عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ وَهُبِ: عَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَيِهِ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ شَهَابٍ، عَنْ أَيهِ قَالَ: سَلِم بْنِ عَبْدِ اللهِ عَلَىٰ يَقُولُ بِمَعْنَىٰ سَمِعْتُ رَسُولَ اللهِ عَلَىٰ يَقُولُ بِمَعْنَىٰ صَمِعْتُ رَسُولَ اللهِ عَلَىٰ يَقُولُ بِمَعْنَىٰ حَدِيثِ نَافِعِ عَنِ ابْنِ عُمْرَ، وَزَادَ فِي حَدِيثِ الزُّهْرِيِّ: قَالَ: وَحَسِبْتُ أَنَّهُ قَدْ حَدِيثِ الزُّهْرِيِّ: قَالَ: وَحَسِبْتُ أَنَّهُ قَدْ حَدِيثِ الزُّهْرِيِّ: قَالَ: وَحَسِبْتُ أَنَّهُ قَدْ

[4728] (...) A similar report (as no. 4727) was narrated from 'Abdullâh bin 'Umar, from the Prophet **28**.

[4729] 21 - (142) It was narrated that Al-Hasan said: 'Ubaidullâh bin Ziyâd visited Ma'qil bin Yasar Al-Muzanî during his final illness, and Ma'qil said: I am going to tell you a Hadîth that I heard from the Messenger of Allâh . If I knew that I was going to live, I would not tell it to you. I heard the Messenger of Allâh say: "If Allâh appoints a person to a position of authority, and on the day he dies he is being deceitful towards those under his authority, Allâh will forbid Paradise to him."

[4730] (...) It was narrated that Al-Ḥasan said: "Ibn Ziyâd entered upon Ma'qil bin Yasâr when he was sick..." a Ḥadîth like that of Abû Al-Ash-hab (no. 4729), and he added: "He said: 'Did you not tell me this before today?' He said: 'I did not tell it to you,' or 'I was not going to tell it to you."

قَالَ: «الرَّجُلُ رَاعٍ، فِي مَالِ أَبِيهِ، وَمَسْؤُولٌ عَنْ رَعِيَّتِهِ».

[٤٧٢٨] (...) وَحَدَّثَنِي أَحْمَدُ بْنُ عَبْدِ الرَّحْمَلْ بْنِ وَهْبِ: أَخْبَرَنِي عَمِّي، عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي رَجُلٌ سَمَّاهُ، عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي رَجُلٌ سَمَّاهُ، وَعَمْرُو بْنُ الْحَارِثِ، عَنْ بُسْرِ اللهِ بْنِ عَمْرَ اللهِ بْنِ عُمَرَ اللهِ بْنِ عُمَرَ اللهِ بْنِ عُمَرَ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ عَنْ اللهِ بْنِ عُمْرَ عَنْ اللهِ بْنِ عَمْرَ عَنْ اللهِ بْنِ عُمَرَ عَنْ اللهِ بْنِ عُمْرَ عَنْ اللهِ بْنِ عَمْرَ عَنْ اللهِ بْنِ عَمْرَ اللهِ بْنِ عَنْ اللهِ بْنِ عَمْرَ اللهِ اللهِي

[٤٧٧٩] ٢١-(١٤٢) وَحَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنِ الْحَسَنِ الْبُنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنِ الْحَسَنِ قَالَ: عَادَ عُبَيْدُ اللهِ بْنُ زِيَادٍ، مَعْقِلَ بْنَ يَسَادٍ الْمُزَنِيَّ فِي مَرَضِهِ الَّذِي مَاتَ فِيهِ، فَقَالَ مَعْقِلٌ: إِنِّي مَحَدِّثُكَ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولِ اللهِ عَيْقُ، لَوْ عَلِمْتُ أَنَّ لِي حَيَاةً مَا حَدَّثُكَ، إِنِّي سَمِعْتُ رَسُولَ اللهِ عَيْقُ يَقُولُ: هَمَا مِنْ عَبْدِ يَسْتَرْعِيهِ اللهُ رَعِيَّةً، يَمُوتُ يَوْمَ اللهُ عَلَيْهِ اللهُ رَعِيَّةً، يَمُوتُ يَوْمَ اللهُ عَلَيْهِ يَمُوتُ وَهُو غَاشٌ لِرَعِيَّةٍ، إِلَّا حَرَّمَ اللهُ عَلَيْهِ الْجَنَّةَ». [راجع: ٣٦٣]

[٤٧٣٠] (...) وَحَدَّثَنَاه يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى! أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعٍ عَنْ يُونُسَ، عَنِ الْحَسَنِ قَالَ: دَخَلَ ابْنُ زِيَادٍ عَلَىٰ مَعْقِلِ بْنِ يَسَارٍ وَهُو وَجِعٌ، بِمِثْلِ حَدِيثِ أَبِي الْأَشْهَبِ، وَزَادَ: قَالَ: أَلَّا كُنْتَ حَدَّثَتَنِي هَلْذَا قَبْلَ الْيَوْمِ؟ قَالَ: مَا حَدَّثُتُكَ، أَوْ لَمْ أَكُنْ لأُحَدِّثَكَ.

[4731] 22 - (...) It was narrated from Abû Al-Malîh that 'Ubaidullâh bin Ziyâd entered upon Ma'qil bin Yasâr when he was sick, and Ma'qil said to him: "I am going to tell you a Hadîth; were it not that I am about to die, I would not have narrated it to you. I heard the Messenger of Allâh say: 'There is no leader who has reached a position of authority over the Muslims, then he does not strive for their sake or act with sincerity towards them, but he will not enter Paradise with them."

[4732] (...) Sawâdah bin Abî Al-Aswad narrated: "My father told me that Ma'qil bin Yasâr fell sick and 'Ubaidullâh bin Ziyâd came to visit him..." a *Ḥadîth* like that of Al-Ḥasan from Ma'qil (no. 4729).

[4733] 23 - (1830) Al-Ḥasan parrated that 'Â'idh bin 'Amr, who was one of the Companions of the Messenger of Allâh ﷺ, entered upon 'Ubaidullâh bin Ziyâd, and he said: "O my son, I heard the Messenger of Allâh ﷺ say: 'The worst of guardians are those who are cruel. Beware lest

آلالا الْمِسْمَعِيُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْمُشَكِّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْمُشَكِّ وَالْ إِسْحَقُ بْنُ الْمُشَكِّ وَالْ إِسْحَقُ : أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا – مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ أَبِي هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ أَبِي الْمَلِيحِ؛ أَنَّ عُبَيْدَ اللهِ ابْنَ زِيَادٍ دَخَلَ عَلَىٰ مُعْقِلٌ بْنِ يَسَارٍ فِي مَرَضِهِ، فَقَالَ لَهُ مَعْقِلٌ : إِنِّي مُحَدِّثُكَ بِحَدِيثٍ لَوْلا أَنِّي فِي مَعْقِلٌ : إِنِّي مُحَدِّثُكَ بِعِدِيثٍ لَوْلا أَنِّي فِي الْمُوْتِ لَمْ أُحَدِّثُكَ بِعِدِيثٍ لَوْلا أَنِّي فِي اللهِ عَلَىٰ الْمُوْتِ لَمْ أُحَدِّثُكَ بِعِدِيثٍ لَوْلا أَنِّي فِي اللهِ عَلَىٰ أَمْرِ يَلِي أَمْرَ الْمُولَ اللهِ عَلَىٰ أَمْرٍ يَلِي أَمْرَ الْمُولَ اللهِ عَلَيْ أَمْرَ الْمُسْلِحِينَ، ثُمَّ لَا يَجْهَدُ لَهُمْ وَيَنْصَحُ، إِلَّا اللهِ عَلَىٰ أَمْرٍ يَلِي أَمْرَ الْمُسْلِحِينَ، ثُمَّ لَا يَجْهَدُ لَهُمْ وَيَنْصَحُ، إِلَّا لَمُ يَدْخُلُ مَعَهُمُ الْجَنَّةَ».

[٤٧٣٢] (...) وَحَلَّثَنَا عُقْبَةُ بْنُ مُكْرَم الْعَمِيُّ: حَدَّثَنَا يَعْقُوبُ بْنُ إِسْحَاقَ: مُكْرَم الْعَمِيُّ: حَدَّثَنِي الْأَسْوَدِ: حَدَّثَنِي الْأَسْوَدِ: حَدَّثَنِي أَنِي الْأَسْوَدِ: حَدَّثَنِي أَنِي الْأَسْوَدِ: حَدَّثَنِي أَبِي الْأَسْوَدِ: حَدَّثَنِي أَيْدُ أَبِي الْأَسْوَدِ: حَدَّثَنِي أَبِي الْأَسْوَدِ: حَدَّثَنِي اللهِ بْنُ زِيَادٍ يَعُودُهُ. نَحْوَ حَدِيثِ الْحَسَنِ اللهِ بْنُ زِيَادٍ يَعُودُهُ. نَحْوَ حَدِيثِ الْحَسَنِ عَنْ مَعْقِلٍ.

[٤٧٣٣] ٢٣ (١٨٣٠) حَدَّثَنَا شَيْبَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمٍ: أَخْبَرَنَا الْمُحَسَنُ أَنَّ عَائِذَ بْنَ عَمْرِو، وَكَانَ مِنْ أَصْحَابٍ رَسُولِ اللهِ عَلَىٰ عُبَيْدِ اللهِ عَلَىٰ عُبَيْدِ اللهِ بْنِ زِيَادٍ. فَقَالَ: أَيْ بُنَيَّ! إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَىٰ بُنَيَّ! إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَىٰ عُبَيْدِ اللهِ عَلَىٰ عَلَىٰ عُبَيْدِ اللهِ بْنِ زِيَادٍ. فَقَالَ: أَيْ بُنَيَّ! إِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَىٰ عَلَىٰ عُبَيْدِ رَسُولَ اللهِ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهُ عَلَيْنَا اللهِ عَلَىٰ عَلَىٰ اللهُ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَمْنَالُ اللهُ عَلَىٰ عَلَىٰ عَلَىٰ اللهُ اللهِ عَلَىٰ عَلَيْدِ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ اللهُ عَلَىٰ عَلَىٰ عَلَىٰ اللهُ اللهُ عَلَىٰ عَلَىٰ اللهُ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ اللهُ اللهُ عَلَىٰ عَلَىٰ اللهُ اللهِ عَلَىٰ عَلَىٰ اللهُ اللهُ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ اللهُ اللهُ عَلَىٰ عَلَىٰ اللهُ اللهِ اللهُ اللهُهُ اللهُ ال

you be one of them." So he said to him: "Sit down; you are no more than one of the chaff of the Companions of Muḥammad ." So he said: "Was there chaff among them? Rather the chaff came after them, and among people other than them."

Chapter 6. Emphatic Prohibition Against *Ghulûl* (Stealing From The Spoils Of War)

[4734] 24 - (1831) It was narrated that Abû Hurairah said: "The Messenger of Allâh stood up amongst us one day and mentioned Ghulûl (theft from the war spoils of war). He declared it to be an extremely serious matter, then he said: 'I should not see one of you coming on the Day of Resurrection with a groaning camel on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you." I should not see one of you coming on the Day of Resurrection with a neighing horse on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you." I should not see one of you coming on the Day of Resurrection with a bleating sheep on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you."

الْحُطَمَةُ، فَإِيَّاكَ أَنْ تَكُونَ مِنْهُمْ " فَقَالَ لَهُ: اجْلِسْ، فَإِيَّاكَ أَنْتَ مِنْ نُخَالَةِ أَصْحَابِ مُحَمَّدٍ يَهِيَّةٍ، فَقَالَ: وَهَلْ كَانَتْ لَهُمْ نُخَالَةً؟ إِنَّمَا كَانَتْ لَهُمْ نُخَالَةً؟ إِنَّمَا كَانَتْ لَهُمْ نُخَالَةً؟

(المعجم ٦) - (بَابُ غلظ تحريم الغلول) (التحفة ٥٩)

[٤٧٣٤] ٢٤–(١٨٣١) وحَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيْلُ ابْنُ إِبْرَاهِيْمَ عَنْ أَبِي حَيَّانَ، عَنْ أَبِي زُرْعَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَامَ فِينَا رَسُولُ اللهِ ﷺ ذَاتَ يَوْم، فَذَكَرَ الْغُلُولَ فَعَظَّمَهُ وَعَظَّمَ أَمْرَهُ، ثُمَّ قَالَ: «لَا أُلْفِينَ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، عَلَىٰ رَقَبَتِهِ بَعِيرٌ لَهُ رُغَاءٌ، يَقُولُ: يَا رَسُولَ اللهِ! أَغِثْنِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ شَنًّا، قَدْ أَنْلَغْتُكَ، لَا أُلْفِينَ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، عَلَىٰ رَقَيَتِهِ فَرَسِ لَهُ حَمْحَمَةٌ ، فَيَقُولُ: يَا رَسُولَ الله! أَغِثْنِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ شَيْبًا، قَدْ أَبْلَغْتُكَ، لَا أُلْفِيَنَّ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، عَلَىٰ رَقَبَتِهِ شَاةٌ لَهَا ثُغَاءٌ، يَقُولُ: يَا رَسُولَ اللهِ! أَغِثْنِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ شَيْتًا، قَدْ أَبْلَغْتُكَ، لَا أُلْفِينَ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، علَىٰ رَقَبَتِهِ نَفْسٌ لَهَا

"I should not see one of you coming on the Day of Resurrection with a person crying loudly on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you." I should not see one of you coming on the Day of Resurrection with flapping clothes on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you." I should not see one of you coming on the Day of Resurrection with a heap of gold and silver on his shoulders, saying: "O Messenger of Allâh, help me!" I will say: "I cannot do anything for you. I conveyed (the message) to you."

[4735] (...) A <u>Ḥadîth</u> like that of Ismâ'îl from Abû Ḥayyân (no. 4734) was narrated from Abû Hurairah.

[4736] 25 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh mentioned Ghulûl (stealing from the spoils of war) and declared it to be a serious matter..." and he

صِيَاحٌ، فَيَقُولُ: يَا رَسُولَ اللهِ! أَغِنْنِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ شَيْئًا، قَدْ أَبْلَغْتُكَ، لَا أَمْلِكُ لَكَ شَيْئًا، قَدْ أَبْلَغْتُكَ، لَا أَلْفِينَ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، عَلَىٰ رَقَبَتِهِ رِقَاعٌ تَخْفِقُ، فَيَقُولُ: يَا رَسُولَ اللهِ! أَعْشِي، فَأَقُولُ: يَا رَسُولَ اللهِ! أَعْشِي، فَأَقُولُ: يَا مَلِكُ لَكَ شَيْئًا، قَدْ أَبْلَغْتُكَ، لَا أَنْفِينَ أَحَدَكُمْ يَجِيءُ يَوْمَ الْقِيَامَةِ، عَلَىٰ رَقَبَتِهِ صَامِتٌ، فَيَقُولُ: يَا رَسُولَ اللهِ! أَغْشِي، فَأَقُولُ: يَا رَسُولَ اللهِ! أَغْشِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ رَسُولَ اللهِ! أَغْشِنِي، فَأَقُولُ: لَا أَمْلِكُ لَكَ شَيْئًا، قَدْ أَبْلَغُتُكَ».

[٤٧٣٥] (...) وَحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ شُكِيْمَانَ عَنْ أَبِي حَيَّانَ، حَرْب: حَدَّثَنَا جَرِيرٌ عَنْ أَبِي حَيَّانَ، وَعُمَارَةَ بْنِ القَعْقَاعِ، جَمِيعًا عَنْ أَبِي وَعُمَارَةَ بْنِ القَعْقَاعِ، جَمِيعًا عَنْ أَبِي وَعُمَارَةً بْنِ القَعْقَاعِ، جَمِيعًا عَنْ أَبِي وَعُمَارَةً بْنِ القَعْقَاعِ، حَمِيعًا عَنْ أَبِي وَرُعْمَةً، عَنْ أَبِي هُرَيْرَةً بِمِشْلِ حَدِيثِ إِسْمَاعِيلَ عَنْ أَبِي حَيَّانَ.

[٤٧٣٦] • ٢-(...) وَحَدَّثَنِي أَحْمَدُ ابْنُ سَعِيدِ بْنِ صَخْرِ الدَّارِمِيُّ: حَدَّثَنَا سُلَيْمَانُ بْنُ حَرْبِ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ، عَنْ أَيُّوبَ، عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ رَيْدٍ، عَنْ أَيُّوبَ، عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ

narrated the same *Ḥadîth* (as no. 4736). Ḥammâd (a sub-narrator) said: "Then I heard Yaḥyâ after that narrating it, and he told us something similar to what Ayyûb narrated to us from him."

[4737] (...) A similar Ḥadîth (as no. 4736) was narrated from Abû Hurairah, from the Prophet 鑑.

Chapter 7. The Prohibition Of Giving Gifts To Agents

[4738] 26 - (1832) It was narrated that Abû Humaid As-Sâ'idî said: "The Messenger of Allâh za appointed a man in charge of collecting the Sadaqah (Zakât) from Al-Asad who was called Ibn Al-Lutbiyyah. When he came he said: 'This is for you, and this was given to me.' The Messenger of Allâh # stood up on the Minbar and praised and glorified Allâh, and said: 'What is the matter with an agent whom I send, and he says: "This is for you and this was given to me?" Why doesn't he sit in the house of his father or the house of his mother and see if he is given anything or not. By the One in

أَبِي زُرْعَةَ بْنِ عَمْرِو بْنِ جَرِيرٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: ذَكَرَ رَسُولُ اللهِ ﷺ الغُلُولَ فَعَظَّمَهُ، وَاقْتَصَّ الْحَدِيثَ. قَالَ حَمَّادٌ: ثُمَّ سَمِعْتُ يَحْيَىٰ بَعْدَ ذَلِكَ يُحَدِّثُهُ، فَحَدَّثَنَا بِنَحْوِ مَا حَدَّثَنَا عَنْهُ أَيُّوبُ.

[٤٧٣٧] (...) وَحَدَّثَنِي أَحْمَدُ بْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثَنَا أَبُو مَعْمَرٍ: حَدَّثَنَا أَبُو مَعْمَرٍ: حَدَّثَنَا أَيُّوبُ عَنْ يَحْيَى حَدَّثَنَا أَيُّوبُ عَنْ يَحْيَى ابْنِ سَعِيدِ بْنِ حَيَّانَ، عَنْ أَبِي زُرْعَةً، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَهِ فِي بَحْوِ حَدِيثِهِمْ.

(المعجم ۷) - (بَابُ تحريم هدايا العمال) (التحفة ٦٠)

آبُو النَّاقِدُ وَابْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَابْنُ أَبِي بَكْرِ - قَالُوا: حَدَّنَنَا مُمْرَ - وَاللَّفْظُ لأَبِي بَكْرٍ - قَالُوا: حَدَّنَنَا شُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ أَبِي حُمَيْدِ السَّاعِدِيِّ قَالَ: اسْتَعْمَلَ رَسُولُ اللهِ ﷺ رَجُلًا مِنَ الْأَسْدِ يُقَالُ لَهُ ابْنُ اللَّنْبِيَّةِ - قَالَ عَمْرُو وَابْنُ أَبِي عُمَرَ: اللهَ عَلَىٰ الصَّدَقَةِ - فَلَمَّا قَدِمَ قَالَ: هَلذَا لَكُمْ، وَهَلذَا أُهْدِيَ لِي، قَالَ: هَلذَا لَكُمْ، وَهَلذَا أُهْدِيَ لِي، قَالَ: فَقَامَ رَسُولُ اللهِ ﷺ عَلَىٰ الْمِنْبَرِ، فَحَمِدَ اللهَ وَأَنْنَىٰ عَلَيْهِ. وَقَالَ: "مَا بَالُ عَامِلٍ أَبْعَتُهُ وَالَذَا أُهْدِيَ لِي أَفَلا عَامِلٍ أَبْعَتُهُ وَهَلذَا أُهْدِيَ لِي الْمِنْبَرِ، فَحَمِدَ اللهَ وَقَلْلُ: "مَا بَالُ عَامِلٍ أَبْعَتُهُ وَهَلذَا أُهْدِيَ لِي أَفَلا عَامِلٍ أَبْعَتُهُ وَهَلَذَا أُهْدِيَ لِي أَفَلا عَامِلٍ أَبْعَتُهُ وَهَلَذَا أُهْدِيَ لِي أَفَلا عَلَىٰ الْمَنْ عَلَيْهِ أَنْ الْمُنْ وَهَلْذَا أُهْدِيَ لِي أَفَلا إِنْ اللهَ عَلَيْ إِلَىٰ الْمُنْ فَهَا مَا اللهِ عَلَيْهِ أَنْ عَلَىٰ الْمِنْ فَهَا مَ اللهِ عَلَيْهِ أَنْ اللهُ عَلَيْهِ أَلَا اللهِ عَلَيْهِ أَلَوْ اللهُ عَلَىٰ الْمُنْ عَلَىٰ عَلَيْهَ فَيَالًا أَهْدِيَ لِي أَفَلا عَلَى الْمُ عَلَى الْمِنْ إِلَا اللهُ عَلَىٰ الْمُعْتَلِ أَبْعَتُهُ وَهَا لَا لَكُمْ وَهَاذَا أُهْدِيَ لِي أَفَلا عَامِلٍ أَبْعَتُهُ وَهَالَا أَوْلِهِ عَلَيْهِ إِلَىٰ الْمُنْ فَهَا أَلَا الْمُعْتَلِ أَنْهُمْ وَهَاذَا أُولِي اللهُ عَلَىٰ الْمُلْوَى لِي إِلَى أَلْكَامُ وَهَاذَا أَنْهُمُ الْمُعْدِي لِي أَلَا اللهُ عَلَى الْمُولِ اللهِ عَلَىٰ الْمُعْرَادِي الْمُنْ اللهُ عَلَىٰ الْمُعْلَى الْمُؤْلِلَ الْمُؤَالِ عَامِلٍ أَبْعَلَهُ الْمُؤْلِقُ عَلَى الْمُؤْلِقُ الْمُؤْلَالُولُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْ

Whose Hand is the soul of Muḥammad! None of you gets anything from it (unlawfully), but he will bring it on the Day of Resurrection, carrying it on his shoulders, even if it is a groaning camel, a lowing cow or a bleating sheep.' Then he raised his arms until we saw the whiteness of his armpits, then he said: 'O Allâh, have I conveyed (the message)?' two times."

[4739] (...) It was narrated that Abû Humaid As-Sâ'idî said: "The Prophet appointed Ibn Al-Lutbiyyah, a man from Al-Azd, in charge of collecting the Sadaqah (Zakât), and he brought the wealth and gave it to the Prophet 鑑. He said: 'This is your wealth and this is a gift that was given to me.' The Prophet & said to him: 'Why don't you sit in the house of your father and mother and see if you are given any gifts or not?' Then the Prophet a stood up and delivered a speech..." then he mentioned a Hadîth like that of Sufyan (no. 4738).

[4740] 27 - (...) It was narrated that Abû Ḥumaid As-Sâ'idî said: "The Messenger of Allâh appointed a man from Al-Asad who was called Ibn Al-Lutbiyyah in charge of the Ṣadaqah (Zakât) of Banû Sulaim. He said: 'This is your wealth, and this is a gift (for me).' The Messenger of Allâh said: 'Why don't you sit in the

قَعَدَ فِي بَيْتِ أَبِيهِ أَوْ فِي بَيْتِ أُمِّهِ حَتَّىٰ يَنْظُرَ أَيُهُدَىٰ إِلَيْهِ أَمْ لَا، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَنْ أَمُّهُ اللَّهِ أَمْ لَا، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! لَا يَنَالُ أَحَدُ مِنْكُمْ مِنْهَا شَيْئًا إِلَّا جَاءَ بِهِ يَوْمَ الْقِيَامَةِ يَحْمِلُهُ عَلَىٰ عُنُقِهِ، بَعِيرٌ لَهُ رُغَاءً، أَوْ شَاةٌ نَيْعِرُ اللَّهُ رُغَاءً، أَوْ شَاةٌ نَيْعِرُ اللَّهُ رُغَاءً، أَوْ شَاةٌ نَيْعِرُ اللَّهُ مَلَ يَدَيْهِ حَتَىٰ رَأَيْنَا عُفْرَتَيْ إِبْطَيْهِ، ثُمَّ قَالَ: (لَفَعَ يَدَيْهِ حَتَّىٰ رَأَيْنَا عُفْرَتَيْ إِبْطَيْهِ، ثُمَّ قَالَ: (اللَّهُمَ هَلْ بَلَغْتُ ؟) مَرَّتَيْن.

[٤٧٣٩] (...) حَدَّثَنَا إِسْحَلَى بَنُ بَرُ الْمِرَاهِيمَ وَعَبْدُ بَنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّرَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ أَبِي حُمَيْدٍ السَّاعِدِيِّ قَالَ: عُرْوَةَ، عَنْ أَبِي حُمَيْدٍ السَّاعِدِيِّ قَالَ: اسْتَعْمَلَ النَّبِيُ ﷺ بَنْ اللَّتْبِيَّةِ، رَجُلًا مِنَ الأَزْدِ، عَلَىٰ الصَّدَقَةِ، فَجَاءَ بِالْمَالِ فَدَفَعَ الْأَزْدِ، عَلَىٰ الصَّدَقَةِ، فَجَاءَ بِالْمَالِ فَدَفَعَ النَّبِيِّ عَلَىٰ الصَّدَقَةِ، فَجَاءَ بِالْمَالِ فَدَفَعَ النَّبِيِّ عَلَىٰ الصَّدَقَةِ، فَجَاءَ بِالْمَالِ فَدَفَعَ النَّبِيِّ عَلَىٰ السَّدِي عَلَىٰ الْمُدَالِي فَدَفَعَ اللَّهِ النَّبِي عَلَىٰ اللَّهُ النَّبِي عَلَىٰ الْمُدَالِي فَدَفَعَ اللَّهُ النَّبِي عَلَىٰ الْمُدَالِي فَدَفَعَ اللَّهُ النَّبِي عَلَىٰ الْمُدَالِي فَدَلَا مَالُكُمْ، وَهَالِي فَدَلَىٰ هَلِيَّةُ أَهْدِينَ لِي، فَقَالَ لَهُ النَّبِي عَلَىٰ الْمَالِ فَدُونَ فَي بَيْنِ أَبِيكَ وَأُمِّكَ فَتَنْظُرَ أَيُهُدَىٰ لَكُ أَمْ لَا؟ اللَّهِ عَلَىٰ النَّيِ عَلَىٰ الْمَالِ فَدَىٰ اللَّهُ عَلَىٰ الْمَالِي فَدَىٰ اللَّهِ عَلَيْهُ خَطِيبًا، ثُمُ قَامَ النَّبِي عَلَىٰ خَطِيبًا، ثُمُ قَامَ النَّبِي عَلَىٰ خَطِيبًا، ثُمَ اللَّهُ عَلَىٰ الْمَالِ فَدَا اللَّهِ عَلَىٰ اللَّهُ اللَّهِ خَطِيبًا، ثُمُ قَامَ النَّبِي عَلَىٰ اللَّهُ عَلَىٰ الْمَالِ فَدَىٰ اللَّهُ عَلَىٰ اللَّهُ اللَّهِ عَلَىٰ الْمَالِ فَدَىٰ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ عَلَىٰ الْمَالِ فَدَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ اللَّه

[٤٧٤٠] ۲۷-(...) وَحَدَّثَنَا أَبُو كُرَيْبِ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو كُرَيْبِ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسِيمَةً: حَدَّثَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ أَبِي حُمَيْدِ السَّاعِدِيِّ قَالَ: اسْتَعْمَلَ رَسُولُ اللهِ عَلَيْ صَدَقَاتِ اللهِ عَلَيْ صَدَقَاتِ بَنِي سُلَيْمٍ، يُدْعَىٰ ابْنَ الْأُسْدِ عَلَىٰ صَدَقَاتِ

house of your father and mother so that the gift may come to you, if you are telling the truth.' Then he addressed us; he praised and glorified Allâh, then he said: 'I appoint a man among you (to deal with some of the affairs) that Allâh has entrusted to me, then he comes and says: "This is your wealth and this is a gift that was given to me." Why doesn't he sit in the house of his father and mother so that the gift may come to him, if he is telling the truth? By Allâh, no one of you takes something from it unlawfully, but he will meet Allâh, exalted is He, on the Day of Resurrection carrying it, and I will recognize one of you who meets Allâh carrying a groaning camel, or a lowing cow, or a bleating sheep.' Then he raised his arms until the whiteness of his armpits could be seen and said: 'O Allâh, have I conveyed (the message)?' My eyes saw and my ears heard."

[4741] 28 - (...) It was narrated from Hishâm with this chain of narration (a similar Ḥadîth as no. 4740). In the Ḥadîth of 'Abdah and Ibn Numair it says: "You should know, by Allâh. By the One in Whose Hand is my soul! None of you should take anything from it." In the Ḥadîth of Sufyân (a subnarrator) it adds: "My eyes saw and my ears heard. Ask Zaid bin Thâbit, for he was present with me."

حَاسَنَهُ، قَالَ: هَلْذَا مَالُكُمْ، وَهَلْذَا هَدِيَّةٌ، فَقَالَ رَسُولُ اللهِ ﷺ: «فَهَلَّا جَلَسْتَ فِي بَيْتِ أَبِيكَ وَأُمِّكَ حَتَّىٰ تَأْتِيَكَ هَدِيَّتُكَ، إِنْ كُنْتَ صَادِقًا؟» ثُمَّ خَطَبَنَا فَحَمِدَ اللهَ وَأَثْنَىٰ عَلَيْهِ، ثُمَّ قَالَ: «أَمَّا بَعْدُ. فَإِنِّي أَسْتَعْمِلُ الرَّجُلَ مِنْكُمْ عَلَىٰ الْعَمَل مِمَّا وَلَّانِي اللهُ، فَيَأْتِينِي فَيَقُولُ: هَلْذَا مَالُكُمْ وَهَلْاَ هَدِيَّةٌ أُهْدِيَتْ لِي، أَفَلَا جَلَسَ فِي بَيْتِ أَبِيهِ وَأُمِّهِ حَتَّىٰ تَأْتِيَهُ هَدِيَّتُهُ، إِنْ كَانَ صَادِقًا، وَاللهِ! لَا يَأْخُذُ أَحَدٌ مِنْكُمْ مِنْهَا شَيْئًا بِغَيْر حَقِّهِ، إلَّا لَقِيَ اللهَ تَعَالَىٰ يَحْمِلُهُ يَوْمَ القِيَامَةِ، فَلاَّعْرِفَنَّ أَحَدًا مِنْكُمْ لَقِيَ اللهَ يَحْمِلُ بَعِيرًا لَهُ رُغَاءٌ، أَوْ بَقَرَةً لَهَا خُوَارٌ، أَوْ شَاةً تَيْعِرُ» ثُمَّ رَفَعَ يَدَيْهِ حَتَّىٰ رُئِيَ بَيَاضُ إِبْطَيْهِ، يَقُولُ: «اللَّهُمَّ هَلْ بَلَّغْتُ؟» بَصُرَ عَيْنِي وَسَمِعَ أُذُنِي.

[٤٧٤١] ٢٨-(...) وَحَدَّنَنَا أَبُو كُرَيْبٍ: حَدَّنَنَا أَبُو كُرَيْبٍ: حَدَّنَنَا عَبْدَةُ وَابْنُ نُمَيْرٍ وَأَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ سُلَيْمَانَ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنْ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنْ هِشَامٍ بِهَلْذَا الْإِسْنَادِ، وَفِي حَدِيثِ عَبْدَةَ وَابْنِ نُمَيْرٍ: فَلَمَّا جَاءَ حَاسَبَهُ، كَمَا قَالَ أَبُو أُسَامَةً، وَفِي حَدِيثِ ابْنِ نُمَيْرٍ: فَلَمَّا جَاءَ حَاسَبَهُ، كَمَا قَالَ أَبُو أُسَامَةً، وَفِي حَدِيثِ ابْنِ نُمَيْرٍ:

[4742] 29 - (...) It was narrated from Ibn Humaid As-Sâ'idî that the Messenger of Allâh appointed a man in charge of the Sadaqah (Zakât), and he brought a large number of things, and he started saying: "This is for you, and this was given to me..." and he mentioned a similar report (as no. 4740). 'Urwah said: "I said to Abû Humaid As-Sâ'idi: 'Did you hear it from the Messenger of

Allâh #?" He said: 'From his

mouth to my ears."

[4743] 30 - (1833) It was narrated that 'Adiyy bin 'Amîrah Al-Kindî said: "I heard the Messenger of Allâh say: 'Whomever we appoint of you to do any task, and he conceals a needle or more, it is stolen spoils of war (Ghulûl) that he will bring on the Day of Resurrection.' A black man from among the Anṣâr stood up - it is as if I can see him now - and he said: 'O Messenger of Allâh, take back from me your

"تَعْلَمُنَّ وَاللهِ! وَالَّذِي نَفْسِي بِيَدِهِ! لَا يَئْحُدُ أَحَدُكُمْ مِنْهَا شَيْئًا»، وَزَادَ فِي حَدِيثِ سُفْيَانَ قَالَ: بَصُرَ عَيْنِي وَسَمِعَ أُذُنَايَ، وَسَلُوا زَيْدَ بْنَ ثَابِتٍ، فَإِنَّهُ كَانَ حَاضِرًا مَعِي.

[٤٧٤٢] ٢٩-(...) وَحَدَّنَنَاهُ وَسُمَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنِ الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ ذَكُوانَ وَهُوَ الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ ذَكُوانَ وَهُوَ أَبِي اللهِ بْنِ الزُّبَيْرِ عَنْ أَبِي أَبُو الزُّبَيْرِ عَنْ أَبِي اللهِ عَيْدِ اللهِ عَنْ أَبِي السَّاعِدِيِّ أَنَّ رَسُولَ اللهِ عَلَيْ الصَّدَقَةِ، فَجَاءَ بِسَوَادِ اسْتَعْمَلَ رَجُلًا عَلَىٰ الصَّدَقَةِ، فَجَاءَ بِسَوَادِ كَثِيرٍ، فَجَعَلَ يَقُولُ: هَلَا لَكُمْ، وَهَلَا أَهْدِيَ إِلَىًّ، فَذَكَرَ نَحْوَهُ.

قَالَ عُرْوَةُ: فَقُلْتُ لأَبِي حُمَيْدٍ السَّاعِدِيِّ: أَسَمِعْتَهُ مِنْ رَسُولِ اللهِ ﷺ؟ فَقَالَ: مِنْ فِيهِ إِلَىٰ أُذُنِي.

[٤٧٤٣] • ٣-(١٨٣٣) حَلَّانَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّنَنَا وَكِيعُ بْنُ الْجَرَّاحِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أَبِي خَالِدٍ عَنْ عَدِيٍّ بْنِ عَنْ قَيْسِ بْنِ أَبِي حَازِمٍ، عَنْ عَدِيٍّ بْنِ عَمْيرَةَ الْكِنْدِيِّ قَالَ: سَمِعْتُ رَسُولَ عَمِيرَةَ الْكِنْدِيِّ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: "مَنِ اسْتَعْمَلْنَاهُ مِنْكُمْ عَلَىٰ عَمَلٍ، فَكَتَمَنَا مِخْيَطًا فَمَا فَوْقَهُ، كَانَ عَمْلٍ، فَكَتَمَنَا مِخْيَطًا فَمَا فَوْقَهُ، كَانَ عُلُولًا يَلُولًا يَلُولًا يَقُولً: فَقَامَ إِلَيْهِ عُلُولًا فَلَا: فَقَامَ إِلَيْهِ

assignment.' He said: 'Why are you saying that?' He said: 'I heard you saying such and such.' He (ﷺ) said: 'And I say it now. Whoever among you is appointed to do any task, let him bring everything, small or large, and whatever is given to him, let him take it, but whatever is forbidden to him, let him refrain."'

[4744] (...) Ismâ'îl narrated a similar report (as no. 4743) with this chain of narration.

[4745] (...) 'Adiyy bin 'Amîrah Al-Kindî said: "I heard the Messenger of Allâh say..." a similar *Ḥadîth* (as no. 4743).

Chapter 8. The Obligation Of Obeying Leaders In Matters That Do Not Involve Sin, But It Is Forbidden To Obey Them In Sinful Matters [4746] 31 - (1834) Ḥajjâj bin Muḥammad said: "Ibn Juraij said: 'The words: "O you who believe! Obey Allâh and obey the Messenger, رَجُلٌ أَسْوَدُ، مِنَ الْأَنْصَارِ، كَأَنِّي أَنْظُرُ اللهِ، فَقَالَ: يَا رَسُولَ اللهِ! افْبَلْ عَنِي عَمَلَكَ. قَالَ: «وَمَا لَكَ؟» قَالَ: سَمِعْتُكَ تَقُولُ كَذَا وَكَذَا، قَالَ: «وَأَنَا أَقُولُهُ الْآنَ، مَنِ اسْتَعْمَلْنَاهُ مِنْكُمْ عَلَىٰ عَمَلٍ فَلْيَجِى فَمَا أُوتِيَ مِنْهُ أَخَذَ، وَمَا نُهِى عَنْهُ انْتَهَىٰ ».

[٤٧٤٤] (...) وَحَدَّثَنَاهُ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَمُحَمَّدُ بْنُ بِشْرٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا أَبُو أُسَامَةً قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ، بِهَلْذَا الْإِسْنَادِ، مِثْلُهُ.

[٤٧٤٥] (...) وَحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا الْفَضْلُ ابْنُ مُوسَىٰ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أَبِي خَالِدِ: مُوسَىٰ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أَبِي خَالِدِ: أَخْبَرَنَا قَيْسُ بْنُ أَبِي حَازِمٍ قَالَ: سَمِعْتُ عَدِيَّ بْنَ عَمِيرَةَ الْكِنْدِيَّ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ وَيَعَيَّ يَقُولُ: بِمِثْلِ حَدِيثِهِمْ.

(المعجم ٨) - (بَابُ وجوب طاعة الأمراء في غير معصية، وتحريمها في المعصة) (التحفة ٦١)

[٤٧٤٦] ٣١-(١٨٣٤) وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ وَهَلُرُونُ بْنُ عَبْدِ اللهِ قَالَا: حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدٍ قَالَ: قَالَ ابْنُ and those of you (Muslims) who are in authority...^[1] were revealed concerning 'Abdullâh bin Ḥudhâfah bin Qais bin 'Adiyy As-Sahmî, whom the Prophet sent as commander of an expedition. Ya'lâ bin Muslim narrated it to me from Sa'eed bin Jubair, from Ibn 'Abbâs."

[4747] 32 - (1835) It was narrated from Abû Hurairah that the Prophet said: "Whoever obeys me has obeyed Allâh, and whoever disobeys me has disobeyed Allâh. Whoever obeys the leader has obeyed me, and whoever disobeys the leader has disobeyed me."

[4748] (...) It was narrated from Abû Az-Zinnâd with this chain of narration (a *Ḥadîth* similar to no. 4747), but he did not mention (the words): "Whoever disobeys the leader has disobeyed me."

[4749] 33 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever obeys me has obeyed Allâh, and whoever disobeys me has disobeyed Allâh. Whoever obeys the leader I appoint has obeyed me, and whoever disobeys the leader I appoint has disobeyed me."

[٤٧٤٧] ٣٢-(١٨٣٥) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَىٰ: أَخْبَرَنَا الْمُغِيرَةُ بْنُ عَبْدِ الرَّحْمَٰنِ اللَّعْرَجِ، عَنْ الطِّزَامِيُّ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْهِ قَالَ: «مَنْ أَطَاعَنِي فَقَدْ أَطَاعَنِي فَقَدْ أَطَاعَ الله وَمَنْ يَعْصِنِي فَقَدْ عَصَى الله، وَمَنْ يَعْصِنِي فَقَدْ عَصَى الله، وَمَنْ يَعْصِنِي فَقَدْ عَصَى الله، وَمَنْ يَعْصِنِي الله مَنْ يَعْصِنِي فَقَدْ عَصَى الله الله، وَمَنْ يَعْصِنِي الله مَنْ يَعْصِنِي الله مَنْ يَعْصِنِي الله الله مَنْ يَعْصِنِي الله مَنْ يَعْصِنْ الله مَنْ يَعْمِنْ يَعْصِنْ الله مَنْ يَعْمِنْ يَعْمَنْ يَعْمِنْ يَعْلَى الله يَعْمِنْ يَعْمُنْ يَعْمِنْ يَعْمُ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمِنْ يَعْمُنْ يَعْمِنْ يَعْم

[٤٧٤٨] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا ابْنُ عُيَيْنَةَ عَنْ أَبِي الزِّنَادِ بِهَلْذَا الْإِلْسْنَادِ. وَلَمْ يَذْكُرْ: "وَمَنْ يَعْصِ الْأَمِيرَ فَقَدْ عَصَانِي".

[٤٧٤٩] ٣٣-(...) وَحَدَّ تَنِي حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ أَنَّ ابْنَ شِهَابٍ أَخْبَرَهُ قَالَ: حَدَّثَنَا أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَانِ عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ قَالَ: "مَنْ أَطَاعَنِي فَقَدْ عَصَىٰ فَقَدْ عَصَىٰ فَقَدْ عَصَىٰ

جُرَيْجِ: نَزَلَ: ﴿ يَكَأَيُّهَا ٱلَّذِينَ اَمَنُواْ أَطِيعُواْ اللّهَ وَأَوْلِى ٱلْأَمْنِ مِنكُرُ ﴾ اللّهَ وَأُوْلِى ٱلأَمْنِ مِنكُرُ ﴾ النساء: ٥٩] فِي عَبْدِ اللهِ بْنِ حُذَافَةَ بْنِ قَيْسٍ بْنِ عَدِيِّ السَّهْمِيِّ، بَعَثَهُ النَّبِيُ وَيَعَيَّهُ وَيَ السَّهْمِيِّ، بَعَثَهُ النَّبِيُ وَعَيَّهُ النَّبِي وَيَعَلَى ابْنُ مُسْلِمٍ عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ.

^[1] An-Nisâ' 4:59.

[4750] (...) It was narrated from Ibn Shihâb that Abû Salamah bin 'Abdur-Raḥmân told him that he heard Abû Hurairah say: The Messenger of Allâh said... a similar report (as no. 4749).

[4751] (...) It was narrated that Abû Ya'lâ bin 'Atâ' heard Abû 'Alqamah, who heard Abû Hurairah (narrate) from the Prophet ... a similar *Ḥadîth* (as no. 4749).

[4752] (...) A similar *Hadîth* (as no. 4749) was narrated from Abû Hurairah from the Prophet **25**.

[4753] 34 - (...) Abû Hurairah narrated from the Messenger of Allâh ﷺ, that he said: "Whoever

الله، وَمَنْ أَطَاعَ أَمِيرِي فَقَدْ أَطَاعَنِي، وَمَنْ عَصَىٰ أَمِيرِي فَقَدْ عَصَانِي».

[٤٧٥٠] (...) حَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا مَكِيُّ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا ابْنُ جُرَيْجٍ عَنْ زِيَادٍ، عَنِ ابْنِ شِهَابٍ؛ أَنَّ أَبَا سَلَمَةً بْنَ عَبْدِ الرَّحْمَلٰنِ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ بِمِثْلِهِ سَوَاءً.

[٤٧٥١] (...) وَحَدَّثَنِي أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ يَعْلَى الْبَرِ عَطَاءِ، عَنْ أَبِي عَلْقَمَةَ قَالَ: حَدَّثَنِي الْبِي عَطْقَمَةَ قَالَ: حَدَّثَنِي الْبُو هُرَيْرَةَ، مِنْ فِيهِ إِلَىٰ فِيَّ، قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ؛ وَحَدَّثَنِي عُبَيْدُ اللهِ اللهِ عَلَيْ وَحَدَّثَنِي عُبَيْدُ اللهِ بَشَادٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ قَالاً: عَدَّثَنَا شُعْبَةُ عَنْ يَعْلَى بْنِ عَطَاءٍ سَمِعَ أَبَا مُرَيْرَةً عَنِ النَّبِيِّ عَلَيْ اللهِ عَلْقَمَةً، سَمِعَ أَبَا هُرَيْرَةً عَنِ النَّبِيِّ عَلَيْ اللهِ عَلْقَمَةً عَنْ يَعْلَى بُنِ عَطَاءٍ سَمِعَ أَبَا هُرَيْرَةً عَنِ النَّبِيِّ عَلَيْ اللهَ عَلَيْ اللهَ عَلَيْ اللهِ عَلَيْ اللهِ عَنْ يَعْلَى بُنِ عَطَاءٍ سَمِعَ أَبَا هُرَيْرَةً عَنِ النَّبِيِّ عَلَيْ اللهِ عَلَيْهِ مُنَ اللّهِ عَلَيْهِ مُنَا اللهِ عَنْ يَعْلَى اللهِ عَلَيْهِ مَنْ اللّهَ عَنْ يَعْلَى اللهِ اللهِ عَلَيْهِ مُنْ اللّهَ عَلَيْهِ مَنْ اللّهِ عَلَيْهِ مُنْ اللّهِ عَلَيْهِ مُ مَنْ اللّهِ عَلَيْهِ مُنْ اللّهِ عَلَيْهِ مُنْ اللّهُ اللهِ عَلَيْهِ مُنْ اللّهُ عَنْ اللّهُ عَلَيْهِ مُنْ اللّهُ اللّهِ عَلَيْهُ مُنْ اللّهِ عَلَى اللّهِ عَلَيْهِ مُنْ اللّهِ عَلَيْهِ مُنْ اللّهُ عَلَيْهِ مُ اللّهِ عَلَيْهِ مُ اللّهُ اللّهُ اللهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ ال

[٤٧٥٢] (...) وَحَدَّثَنَا [مُحَمَّدُ] بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَشِيْ بِمِثْل حَدِيثِهِمْ.

[٤٧٥٣] ٣٤-(...) وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ عَنْ حَيْوَةَ؛ أَنَّ obeys the leader" but he did not say "the leader I appoint." The same appears in the <u>Ḥadîth</u> of Hammâm (a sub-narrator) from Abû Hurairah.

[4754] 35 - (1836) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'You must hear and obey, at times of hardship and times of ease, whether you like it or not, even if the leaders act in a selfish manner."

[4755] 36 - (1837) It was narrated that Abû <u>Dharr said</u>: "My beloved <u>advised me to hear and obey, even if (the leader is) a slave with amputated limbs."</u>

[4756] (...) It was narrated from Abû 'Imrân with this chain of narration (a Ḥadîth similar to no. 4755), and he said in the Ḥadîth: "...An Abyssinian slave with amputated limbs."

أَبَا يُونُسَ، مَوْلَىٰ أَبِي هُرَيْرَةَ حَدَّثَهُ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ عَنْ رَسُولِ اللهِ ﷺ بِذَٰلِكَ، وَقَالَ: "مَنْ أَطَاعَ الْأَمِيرَ» اللهِ ﷺ بِذَٰلِكَ، وَقَالَ: "مَنْ أَطَاعَ الْأَمِيرِي»، وَكَذَلِكَ فِي حَدِيثِ هَمَّام عَنْ أَبِي هُرَيْرَةَ.

[٤٧٥٤] ٣٥-(١٨٣٦) حَدَّثَنَا سَعِيدُ، كِلَاهُمَا ابْنُ مَنْصُوْرٍ: وَقُتُنْبَةُ بْنُ سَعِيدٍ، كِلَاهُمَا عَنْ يَعْقُوبَ بْنُ عَنْ يَعْقُوبَ بْنُ عَبْدِ الرَّحْمَانِ عَنْ أَبِي حَازِمٍ، عَنْ أَبِي عَبْدِ الرَّحْمَانِ عَنْ أَبِي حَازِمٍ، عَنْ أَبِي صَالِحِ السَّمَّانِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْلَا: "عَلَيْكَ السَّمْعُ وَالطَّاعَةُ، فِي عُسْرِكَ وَيُسْرِكَ، وَمَنْشَطِكَ وَالطَّاعَةُ، فِي عُسْرِكَ وَيُسْرِكَ، وَمَنْشَطِكَ وَمَكْرَهِكَ، وَأَثْرَةٍ عَلَيْكَ».

[٤٧٥٥] ٣٦-(١٨٣٧) وَحَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً وَعَبْدُ اللهِ بْنُ بَرَّادٍ الْأَشْعَرِيُّ وَأَبُو كُرَيْبٍ قَالُوا: حَدَّثَنَا ابْنُ إِدْرِيسَ عَنْ شُعْبَةً، عَنْ أَبِي عِمْرَانَ، عَنْ عَبْدِ اللهِ بْنِ الصَّامِتِ، عَنْ أَبِي خَرْرَانَ، عَنْ عَنْ أَبِي ذَرِّ قَالَ: إِنَّ خَلِيلِي ﷺ أَوْصَانِي أَنْ أَسْمَعَ وَأُطِيعَ، وَإِنْ كَانَ عَبْدًا مُجَدَّعَ الْأَطْرَافِ.

[٤٧٥٦] (...) وَحَدَّنَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ وَحَدَّنَنَا إِسْحَكَٰقُ: أَخْبَرَنَا التَّضْرُ بْنُ شُمَيْلٍ، جَمِيعًا عَنْ شُعْبَةً، عَنْ أَبِي عِمْرَانَ، بِهَلْذَا [4757] (...) It was narrated from Abû 'Imrân with this chain of narration, as Ibn Idrîs said (no. 4755): "A slave with amputated limbs."

[4758] 37 - (1838) It was narrated that Yaḥyâ bin Ḥuṣain said: "I heard my grandmother narrate that she heard the Prophet delivering a Khutbah during the Farewell Pilgrimage, and he said: 'Even if there is appointed over you a slave who leads you in accordance with the Book of Allâh, then listen to him and obey."

[4759] (...) It was narrated from Shu'bah with this chain of narration (a Hadîth similar to no. 4758), and he said: "An Abyssinian slave."

[4760]... - (...) It was narrated from Shu'bah with this chain of narration (a *Ḥadîth* similar to no. 4758), and he said: "An Abyssinian slave with amputated limbs."

[4761] (...) Shu'bah narrated it with this chain of narration (a Hadîth similar to no. 4760), but he did not mention "...an Abyssinian with amputated limbs," and he

الْإِسْنَادِ، وَقَالَ فِي الْحَدِيثِ: عَبْدًا حَبَشِيًّا مُجَدَّعَ الْأَطْرَافِ.

[٤٧٥٧] (...) وَحَدَّثْنَاه عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي عِمْرَانَ، بِهَلْدَا الْإِسْنَادِ، كَمَا قَالَ ابْنُ إِدْرِيْسَ: عَبْدًا مُجدَّعَ الْأَطْرَافِ.

[٤٧٥٨] ٣٧-(١٨٣٨) حَدَّثَنَا مُحَمَّدُ اللهُ مُحَمَّدُ اللهُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ اللهُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ يَحْيَى اللهِ حُصَيْنِ قَالَ: صَمِعْتِ صَمِعْتُ جَدَّتِي تُحَدِّثُ؛ أَنَّهَا سَمِعَتِ النَّبِيَ عَلَيْهُ يَخْطُبُ فِي حَجَّةِ الْوَدَاعِ، وَهُو يَقُودُكُمْ يَقُودُكُمْ عَبْدٌ يَقُودُكُمْ يَكِتَابِ اللهِ، السَمَعُوا لَهُ وَأَطِيعُوا».

[٤٧٥٩] (...) وَحَدَّثْنَاه ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ وَعَبْدُ الرَّحْمَٰنِ بْنُ مَهْدِيٍّ، عَنْ شُعْبَةَ، بِهَاذَا الْإِسْنَادِ، وَقَالَ «عَبْدًا حَبَشِيًّا».

[٤٧٦٠] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ بْنُ الْجَرَّاحِ عَنْ شُعْبَةَ، بِهَاذَا الْإِسْنَادِ، وَقَالَ: "عَبْدًا حَيْشًا مُجَدَّعًا».

[٤٧٦١] (...) وَحَدَّثَنَا عَبْدُ الرَّحْمَلٰنِ ابْنُ بِشْرٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا شُعْبَةُ، بِهَلْذَا الْإِسْنَادِ، وَلَمْ يَذْكُرْ «حَبَشِيًّا مُجَدَّعًا» added that she heard the Messenger of Allâh 鑑 in Minâ or 'Arafât.

[4762] (...) It was narrated from Yaḥyâ bin Ḥuṣain from his grandmother Umm Al-Ḥuṣain; he said: I heard her say: "I perfromed Hajj with the Messenger of Allâh - the Farewell Pilgrimage - and the Messenger of Allâh said many things, then I heard him say: 'If there is appointed over you a slave with amputated limbs' - I think she said: 'and black, who leads you in accordance with the Book of Allâh, then listen to him and obey."'

[4763] 38 - (1839) It was narrated from Ibn 'Umar that the Prophet said: "The Muslim must hear and obey, whether he likes it or not, unless he is commanded to commit a sin; if he is commanded to commit a sin, then there is no hearing and no obeying."

[4764] (...) A similar report (as no. 4763) was narrated from 'Ubaidullâh, with this chain of narration.

[4765] 39 - (1840) It was narrated from 'Alî that the Messenger of Allâh ﷺ sent an

وَزَادَ: أَنَّهَا سَمِعَتْ رَسُولَ اللهِ ﷺ بِمِنَّى، أَوْ بِعَرَفَاتٍ.

آبد الله عَلَيْ الْمُحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ، عَنْ يَحْيَى مَعْقِلٌ عَنْ زَيْدِ بْنِ أَبِي أُنْيْسَةَ، عَنْ يَحْيَى ابْنِ حُصَيْنِ قَالَ: ابْنِ حُصَيْنِ قَالَ: حَجَجْتُ مَعَ رَسُولِ سَمِعْتُهَ الله عَلَيْ حَجَّةَ الْوَدَاعِ. قَالَتْ: فَقَالَ رَسُولُ الله عَلَيْ قَوْلًا كَثِيْرًا، ثُمَّ سَمِعْتُهُ رَسُولُ الله عَلَيْ قَوْلًا كَثِيْرًا، ثُمَّ سَمِعْتُهُ يَقُولُ: "إِنْ أُمِّرَ عَلَيْكُمْ عَبْدٌ مُجَدَّعٌ يَقُولُ: "إِنْ أُمِّرَ عَلَيْكُمْ عَبْدٌ مُجَدَّعٌ يَقُودُكُمْ بِكِتَابِ عَلَيْكُمْ عَبْدٌ مُجَدَّعٌ الله، فَاسْمَعُوا لَهُ وَأَطِيعُوا».

[٤٧٦٣] ٣٨-(١٨٣٩) حَدَّثَنَا قُتَيْبَةُ بْنُ

سَعِيدٍ: حَدَّثَنَا لَيْثُ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِعٍ، عَنْ اللهِ، عَنْ الْفِعِ، عَنِ النَّبِيِّ وَالْكَ أَنَّهُ قَالَ: «عَلَىٰ الْمَرْءِ الْمُسْلِمِ السَّمْعُ وَالطَّاعَةُ، فِيمَا أَحَبَّ وَكَرِهَ، إلَّا أَنْ يُؤْمَرَ بِمَعْصِيَةٍ، فَإِنْ أُمِرَ بِمَعْصِيةٍ، فَإِنْ أُمِرَ بِمَعْصِيةٍ، فَإِنْ أُمِرَ بِمَعْصِيةٍ، فَإِنْ أُمِرَ بِمَعْصِيةٍ، فَلَا سَمْعَ وَلَا طَاعَةَ».

[٤٧٦٤] (...) وَحَدَّثَنَاه زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُشَّى قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُٰوَ الْقَطَّانُ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي، كَلَاهُمَا عَنْ عُبَيْدِ اللهِ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ. كِلَاهُمَا عَنْ عُبَيْدِ اللهِ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ. [٤٧٦٥] حَدَّثَنَا مُحَمَّدُ اللهِ اللهِ اللهُ الله

army and he appointed a man over them. He (the commander) lit a fire and said: "Enter it." Some people wanted to enter it, but others said: "We are trying to flee from this." Mention of that was made to the Messenger of Allâh and he said to those who had wanted to enter the fire: "If you had entered it, you would have remained in it until the Day of Resurrection." And he said good words to the others. He (ﷺ) said: "There is no obedience if it involves disobedience towards Allâh; obedience is only in that which is right and proper."

[4766] 40 - (...) It was narrated that 'Alî said: "The Messenger of Allâh ze sent an expedition, and he appointed a man in charge of them, and told them to listen to him and obey him. They made him angry with regard to some matter, so he said: 'Gather firewood for me.' So they gathered it for him, then he said: 'Light a fire.' So they lit a fire. Then he said: 'Didn't the Messenger of Allâh se tell you to listen to me and obey me?' They said: 'Yes.' He said: 'Then enter it (the fire).' They looked at one another and said: 'We have fled to the Messenger of Allâh a from the Fire.' They stood like that for a while, then his anger ceased and the fire was extinguished. When الْمُنَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ زُبَيْدٍ، عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنْ أَبِي عَبْدِ الرَّحْمَٰنِ، عَنْ عَلِيًّ؛ عُبَيْدَةَ، عَنْ أَبِي عَبْدِ الرَّحْمَٰنِ، عَنْ عَلِيًّ؛ أَنَّ رَسُولَ اللهِ عَلَيْهِ بَعَثَ جَيْشًا وَأَمَّرَ عَلَيْهِمْ رَجُلًا، فَأَوْقَدَ نَارًا، وَقَالَ: ادْخُلُوهَا، وَقَالَ فَأَرَادَ نَاسٌ أَنْ يَدْخُلُوهَا، وَقَالَ الْآخِرُونَ: إِنَّا [قَدْ] فَرَرْنَا مِنْهَا، فَذُكِرَ فَأَرُادَ نَاسٌ أَنْ يَدْخُلُوهَا، وَقَالَ لَلْآخِينَ أَرَادُوا ذَلِكَ لِرَسُولِ اللهِ عَلَيْهِ فَقَالَ لِللَّذِينَ أَرَادُوا فَن يَدْخُلُوهَا: "لَوْ دَخَلْتُمُوهَا لَمْ تَزَالُوا فِيهَا إِلَىٰ يَوْمِ الْقِيَامَةِ" وَقَالَ لِلْآخِرِينَ فَيهَا إِلَىٰ يَوْمِ الْقِيَامَةِ" وَقَالَ لِلْآخِرِينَ قَوْلَ لِلْآخِرِينَ قَوْلًا لِللَّا عَنَا، قَالَ: "لَا طَاعَةَ فِي مَعْصِيةِ قَوْلًا حَسَنًا، قَالَ: "لَا طَاعَةَ فِي مَعْصِيةِ اللهِ، إنَّمَا الطَّاعَةُ فِي الْمَعْرُوفِ".

[٤٧٦٦] • ٤ - (...) [وَ] حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَزُهَيْرُ ابْنُ حَرْبٍ وَأَبُو سَعِيدِ الْأَشَجُ، وَتَقَارَبُوا فِي اللَّفْظِ قَالُوا: صَيدِ الْأَشَجُ، وَتَقَارَبُوا فِي اللَّفْظِ قَالُوا: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا الْأَعْمَشُ عَنْ سَعْدِ بْنِ عُبَيْدَةَ، عَنْ أَبِي عَبْدِ الرَّحْمَانِ، عَنْ عَلِيٍّ عُبَيْدَةَ، وَاسْتَعْمَلَ قَالَ: بَعَثَ رَسُولُ اللهِ عَلَيْ سَرِيَّةً، وَاسْتَعْمَلَ عَلَيْهِمْ رَجُلًا مِنَ الْأَنْصَارِ، وَأَمَرَهُمْ أَنْ يَسْمَعُوا لَهُ وَيُطِيعُوه، فَأَغْضَبُوهُ فِي شَيْءٍ، فَقَالَ: اجْمَعُوا لَهُ وَيُطِيعُوه، فَأَغْضَبُوهُ فِي شَيْءٍ، فَقَالَ: فَقَالَ: اجْمَعُوا لَهُ وَيُطِيعُوه، فَأَوْقَدُوا نَارًا، ثُمَّ قَالَ: قَالَ: أَوْقِدُوا نَارًا، ثُمَّ قَالَ: وَتُطِيعُوا؟ قَالُوا: بَلَىٰ، قَالَ: فَاذْخُلُوهَا، وَتُطِيعُوا؟ قَالُوا: بَلَىٰ، قَالَ: فَاذْخُلُوهَا،

they came back, they told the Prophet about that, and he said: 'If they had entered it they would not have come out of it. Obedience is only in that which is right and proper.'"

[4767] (...) A similar report (as no. 4766) was narrated from Al-A'mash with this chain of narration.

[4768] 41 - (1709) It was narrated from 'Ubâdah bin Al-Walîd bin 'Ubâdah, from his father, that his grandfather said: "We swore allegiance to the Messenger of Allâh , pledging to hear and obey, at times of hardship and times of ease, whether we liked it or not, even if the leaders acted in a selfish manner, and promising not to contest any position of authority, and not to fear the blame of any blamer in the cause of Allâh."

[4769] (...) A similar report (as no. 4768) was narrated from 'Ubâdah bin Al-Walîd, with this chain of narration.

قَالَ: فَنَظَرَ بَعْضُهُمْ إِلَىٰ بَعْضٍ، فَقَالُوا: إِنَّمَا فَرَرْنَا إِلَىٰ رَسُولِ اللهِ ﷺ مِنَ النَّارِ، فَكَانُوا كَذَلْكَ. وَسَكَنَ غَضَبُهُ، وَطُفِيَتِ النَّارُ، فَلَمَّا رَجَعُوا ذَكَرُوا ذَلِكَ لِلنَّبِيِّ ﷺ، فَقَالَ: «لَوْ دَخُلُوهَا مَا خَرَجُوا مِنْهَا، إِنَّمَا الطَّاعَةُ فِي الْمَعْرُوفِ».

[٤٧٦٧] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ وَأَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ، نَحْوَهُ.

[٤٧٦٨] ٤١-(١٧٠٩) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ إِدْرِيسَ عَنْ يَحْيَى بْنِ سَعِيدٍ وَعُبَيْدِ اللهِ بْنِ عُمَرَ، عَنْ عُبَادَةَ بْنِ الْوَلِيدِ ابْنِ عُبَادَةَ، عَنْ أَبِيهِ، عَنْ جَدِّهِ قَالَ: بَايَعْنَا رَسُولَ اللهِ ﷺ عَلَىٰ السَّمْعِ وَالطَّاعَةِ، فِي الْعُسْرِ وَالْيُسْرِ، وَالْمَنْشَطِ وَالْمَكْرَهِ، وَعَلَىٰ أَثَرَةٍ عَلَيْنَا، وَعَلَىٰ أَنْ لَا نُنَازِعَ الْأَمْرَ أَهْلَهُ، وَعَلَىٰ أَنْ نَقُولَ بِالْحَقِّ أَيْنَمَا كُنَّا، لَا نَخَافُ فِي اللهِ لَوْمَةَ لَائِمٍ. [راجع: ٤٤٦١] [٤٧٦٩] (...) وَحَدَّثْنَاهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا عَبْدُ اللهِ يَعْنِي ابْنَ إِدْرِيسَ: حَدَّثَنَا ابْنُ عَجْلَانَ وَعُبَيْدُ اللهِ بْنُ عُمَرَ وَيَحْيَى بْنُ سَعِيدٍ عَنْ عُبَادَةَ بْنِ الْوَلِيدِ، فِي هَلْذَا الْإسْنَادِ، [مثْلَهُ].

[4770]... - (...) It was narrated from 'Ubâdah bin Al-Walîd bin 'Ubâdah bin Aṣ-Ṣâmit, from his father: "My father told me: 'We swore allegiance to the Messenger of Allâh ..." a Ḥadîth like that of Ibn Idrîs (no. 4768).

[4771] 42 - (...) It was narrated that Junadah bin Abî Umayyah said: "We entered upon 'Ubâdah bin As-Sâmit when he was sick. We said: 'Tell us, may Allâh give you health, a Hadîth by means of which Allâh may benefit us, that you heard from the Messenger of Allâh 鑑.' He said: 'The Messenger of Allâh a called us, and we swore allegiance to him, and among the pledges that he took from us was that we would hear and obey, whether we liked it or not, at times of hardship and times of ease, even if the leaders acted in a selfish manner, and promising not to contest any position of authority, and he said: "Unless you see blatant Kufr (disbelief), for which you have proof from Allâh."

Chapter 9. The Ruler Is A Shield From Behind Whom They Fight And By Whom They Are Protected

[4772] 34 - (1841) It was narrated from Abû Hurairah that

[٤٧٧٠] (...) وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ عَنْ عُبَادَةً بْنِ عَنْ عُبَادَةً بْنِ الْوَلِيدِ بْنِ عُبَادَةً بْنِ الصَّامِتِ، عَنْ أَبِيهِ: الْوَلِيدِ بْنِ عُبَادَةً بْنِ الصَّامِتِ، عَنْ أَبِيهِ: حَدَّثَنِي أَبِي قَالَ: بَايَعْنَا رَسُولَ اللهِ ﷺ، عَنْ اللهِ ﷺ، يَشِيْقً، بِمِثْلِ حَدِيثِ ابْنِ إِدْرِيسَ.

ابْنُ عَبْدِ الرَّحْمَٰنِ بْنِ وَهْبِ بْنِ مُسْلِمٍ: ابْنُ عَبْدِ الرَّحْمَٰنِ بْنِ وَهْبِ بْنِ مُسْلِمٍ: حَدَّنَنَى عَمِّى، عَبْدُ اللهِ بْنُ وَهْبٍ: حَدَّنَنَا عَمْرُو بْنُ الْحَارِثِ: حَدَّنَنِي بُكَيْرٌ، عَنْ بُسْرِ ابْنِ سَعِيدِ، عَنْ جُنَادَةَ بْنِ أَبِي أُمَيَّةَ قَالَ: ابْنِ سَعِيدِ، عَنْ جُنَادَةَ بْنِ الصَّامِتِ وَهُوَ مَرِيضٌ. ابْنِ سَعِيدِ، عَنْ جُنَادَةَ بْنِ الصَّامِتِ وَهُوَ مَرِيضٌ. وَخُلْنَا عَلَىٰ عُبَادَةَ بْنِ الصَّامِتِ وَهُوَ مَرِيضٌ. الله يَعْفَلْنَا: حَدِّثْنَا، أَصْلَحَكَ الله، بِحَدِيثٍ يَنْفَعُ الله بِهِ، سَمِعْتَهُ مِنْ رَسُولِ اللهِ عَيْلِي قَالَ: وَعَانَا رَسُولُ اللهِ عَلَىٰ السَّمْعِ وَالطَّاعَةِ، أَخَذَ عَلَيْنَا، أَنْ بَايَعَنَا عَلَىٰ السَّمْعِ وَالطَّاعَةِ، أَخَذَ عَلَيْنَا، أَنْ بَايَعَنَا عَلَىٰ السَّمْعِ وَالطَّاعَةِ، وَأَنْ وَيُسْرِنَا وَلَاللَّا عَلَى السَّعْمِ وَالطَّاعِةِ وَيَلَا مُنْ تَرُوْا كُفُرًا بَوَاحًا عِنْدَكُمْ مِنَ وَلَا لَعْدِي مُعْرَا مِنَا وَلُولَا عَنْدَكُمْ مِنَ وَلَاللَّا فِي اللْهُ فِي مُنْهُ وَلَا اللهِ لَلْعَالَى اللْعَلَى السَّلَا فَي اللْعَلَى السَّلَى اللْعَلَى اللْعَلَا عَلَى اللْعَلَى اللْعَلَى اللْعَلَامُ عَلَى اللْعَلَى اللْعَلَامُ عَلَى اللْعَلَى اللْعَلَى اللْمَالَ اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللْعَلَى اللَّهُ اللَّهُ اللْعَلَى اللْعَلَى اللَّهُ اللْعَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللْعَلَى اللَّهُ الللْعَلَى الللْعَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الل

(المعجم ۹) - (بَابُ الإمام جنة يقاتل من ورائه ويتقى به) (التحفة ٦٢) [٤٧٧٢] ٣٤-(١٨٤١) حَدَّثَنَا إِبْرَاهِيمُ عَنْ مُسْلِمٍ: حَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا the Prophet said: "The ruler is a shield from behind whom they fight and by whom they are protected. If he enjoins fear of Allâh and is just, then he will be rewarded for that, but if he enjoins otherwise, that will count against him."

Chapter 10. The Obligation Of Fulfilling Oaths Of Allegiance Is Owed To The First Of Two Caliphs

[4773] 44 - (1842) It was narrated that Abû Hâzim said: "I stayed with Abû Hurairah for five years, and I heard him narrate that the Prophet zes said: 'The Children of Israel were ruled by the Prophets. Every time one Prophet died, another Prophet would succeed him. But there will be no Prophet after me, but there will be many caliphs.' They said: 'What do you command us to do?' He said: 'Fulfill the oath of allegiance to the first one and not the second (if there are two caliphs at one time), and give them their dues, for Allâh will question them about that which He entrusted to them."

[4774] (...) A similar report (as no. 4773) was narrated from Al-Hasan bin Furât, from his father, with this chain of narration.

شَبَابَةُ: حَدَّثَنِي وَرْقَاءُ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرِجِ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرِجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ قَالَ: «إِنَّمَا الْإِمَامُ جُنَّةٌ، يُقَاتَلُ مِنْ وَرَائِهِ، وَيُتَقَىٰ بِهِ، فَإِنْ أَمَرَ بِتَقْوَىٰ اللهِ [عَزَّ وَجَلً] وَعَدَلَ، كَانَ لَهُ بِذَلِكَ أَجْرٌ، وَإِنْ يَأْمُرْ بِعَيْرِهِ، كَانَ لَهُ بِذَلِكَ أَجْرٌ، وَإِنْ يَأْمُرْ بِعَيْرِهِ، كَانَ عَلَيْهِ مِنْهُ».

(المعجم ١٠) - (بَابُ وجوب الوفاء ببيعة الخليفة، الأول فالأول) (التحفة ٦٣)

ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ فُرَاتٍ الْقَزَّازِ، عَنْ أَبِي حَدَّثَنَا شُعْبَةُ عَنْ فُرَاتٍ الْقَزَّازِ، عَنْ أَبِي حَازِمٍ قَالَ: قَاعَدْتُ أَبَا هُرَيْرَةَ خَمْسَ سِنِينَ، فَسَمِعْتُهُ يُحَدِّثُ عَنِ النَّبِيِّ عَيْقَ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ اللَّهِ الْمُرائِيلَ تَسُوسُهُمُ الْأُنْبِيَاءُ، كُلَّمَا هَلَكَ نَبِيِّ خَلَفَهُ نَبِيٍّ، وَإِنَّهُ لَا نَبِيَّ بَعْدِي، وَسَتَكُونُ خُلَفَهُ نَبِيٍّ، وَإِنَّهُ لَا نَبِيَّ بَعْدِي، وَسَتَكُونُ خُلَفَهُ نَبِيٍّ ، وَإِنَّهُ اللَّهُ اللَّهُ عَمَّا اللَّهُ اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهَ عَمَّا اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهَ عَمَّا اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهُ عَمَّا اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَ

[٤٧٧٤] (...) وَحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَبْدُ اللهِ بْنُ بَرَّادٍ الْأَشْعَرِيُّ قَالَا: حَدَّثَنَا عَبْدُ اللهِ بْنُ إِدْرِيْسَ عَنِ [4775] 45 - (1843) It was narrated that 'Abdullâh said: "The Messenger of Allâh said: 'After me there will be selfishness and things that you object to.' They said: 'O Messenger of Allâh, what do you command us to do if any of us lives to see that?' He said: 'Fulfill the duties that you owe, and ask Allâh for your rights.'"

[4776] 46 - (1844) It was narrated that 'Abdur-Raḥmân bin 'Abd Rabb Al-Ka'bah said: "I entered the *Masjid* and saw 'Abdullâh bin 'Amr bin Al-'Âs sitting in the shade of the Ka'bah, and the people were gathered around him. I came to them and sat down with him, and he said: 'We were with the Messenger of Allâh son a journey, and we made a stop.

الْحَسَنِ بْنِ فُرَاتٍ، عَنْ أَبِيهِ، بِهَلْذَا الْحَسَنِ بْنِ فُرَاتٍ، عَنْ أَبِيهِ، بِهَلْذَا الْإسْنَادِ، مِثْلَهُ.

[٤٧٧٥] ٤٥-(١٨٤٣) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو الْأَحْوَص وَوَكِيعٌ؛ وَحَدَّثَنِي أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا أَبُو كُرَيْبِ وَابْنُ نُمَيْرِ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةًوَحَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمٍ قَالًا: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، كُلُّهُمْ عَن الْأَعْمَشِ؛ وَحَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةَ -وَاللَّفْظُ لَهُ -: حَدَّثَنَا جَرِيرٌ، عَن الْأَعْمَشِ، عَنْ زَيْدِ بْنِ وَهْبِ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «إنَّهَا سَتَكُونُ بَعْدِي أَثْرَةٌ وَأُمُورٌ تُنْكِرُونَهَا». قَالُوا: يَا رَسُولَ اللهِ! كَيْفَ تَأْمُو مَنْ أَدْرَكَ مِنَّا ذَلِكَ؟ قَالَ: «تُؤدُّونَ الْحَقِّ الَّذِي عَلَيْكُمْ، وَتَسْأَلُونَ اللهَ الَّذِي لَكُمْ».

[٤٧٧٦] ٢٤-(١٨٤٤) حَدَّثَنَا زُهَيْرُ الْبِنُ حَرْبٍ وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ قَالَ الْبُنُ حَرْبٍ وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ قَالَ إِسْحَلَّ : أَخْبَرَنَا، وَقَالَ زُهَيْرٌ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ زَيْدِ بْنِ وَهْبٍ، عَنْ خَيْدِ رَبِّ الْكَعْبَةِ عَنْ عَبْدِ رَبِّ الْكَعْبَةِ قَالَ: دَخَلْتُ اللهِ بْنُ قَالَ: دَخَلْتُ اللهِ بْنُ عَلْمِو بْنِ الْعَاصِ جَالسًا فِي ظِلِّ الْكَعْبَةِ،

Some of us began to repair tents, and some of us competed in shooting (arrows), and some of us grazed their animals. Then the caller of the Messenger of Allâh called out: "Aṣ-Ṣalâtu Jâmi'ah (prayer is about to begin)." We gathered around the Messenger of Allâh and he said: "There was no Prophet before me but it was his duty to tell his Ummah of the best of what he knew was good for them, and the worst of what he knew was bad for them.

"The time of peace and security for this Ummah has been made in its first era, and its last era will be afflicted with trials and things that you object to. Fitnah (tribulation) will come in waves, one after another. A Fitnah will come and the believer will say: 'This is going to cause my doom.' Then when it ends, another Fitnah will come, and the believer will say: 'This is the one.' Whoever would like to be delivered from Hell and enter Paradise, let him die believing in Allâh and the Last Day, and let him treat people as he would like to be treated. Whoever swears allegiance to a ruler, giving him his oath with sincerity, let him obey him if he can. If another comes and disputes with him, then strike the neck of the other one." I (the narrator) drew close to him and said to him: 'I adjure you by Allâh, did you hear this

وَالنَّاسُ مُجْتَمِعُونَ عَلَيْهِ، فَأَتَيْتُهُمْ، فَجَلَسْتُ إِلَيْهِ، فَقَالَ: كُنَّا مَعَ رَسُولِ اللهِ ﷺ فِي سَفَرٍ، فَنَزَلْنَا مَنْزِلًا، فَمِنَّا مَنْ يُصْلِحُ خِبَاءَهُ، وَمِنَّا مَنْ يَنْتَضِلُ، وَمِنَّا مَنْ هُوَ فِي جَشَرِهِ، إِذْ نَادَىٰ مُنَادِي رَسُولِ الله عَلَيْ: الصَّلاةَ جَامِعَةً، فَاجْتَمَعْنَا إِلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ: «إنَّهُ لَمْ يَكُنْ نَبِيٌّ قَبْلِي إِلَّا كَانَ حَقًّا عَلَيْهِ أَنْ يَدُلَّ أُمَّتَهُ عَلَىٰ خَيْر مَا يَعْلَمُهُ لَهُمْ، وَيُنْذِرَهُمْ شَرَّ مَا يَعْلَمُهُ لَهُمْ، وَإِنَّ أُمَّتَكُمْ هذهِ جُعِلَ عَافِيتُهَا فِي أَوَّلِهَا، وَسَيُصِيبُ آخِرَهَا بَلَاءٌ وَأُمُورٌ تُنْكِرُونَهَا، وَتَجِيءُ فِتْنَةٌ فَيُرَقِّقُ بَعْضُهَا بَعْضًا، وَتَجِيءُ الْفِتْنَةُ فَيَقُولُ الْمُؤْمِنُ: هَلْذِهِ مُهْلِكَتِي، ثُمَّ تَنْكَشِفُ، وَتَجِيءُ الْفِتْنَةُ فَيَقُولُ الْمُؤْمِنُ: هَاذِهِ هَاذِهِ، فَمَنْ أَحَبَّ أَنْ يُزَحْزَحَ عَنِ النَّارِ وَيُدْخَلَ الْجَنَّةَ، فَلْتَأْتِهِ مَنِيَّتُهُ وَ هُو يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ، وَلْيَأْتِ إِلَىٰ النَّاسِ الَّذِي يُحِبُّ أَنْ يُؤْتَىٰ إلَيْهِ، وَمَنْ بَايَعَ إِمَامًا، فَأَعْطَاهُ صَفْقَةَ يَدِهِ وَثَمَرَةَ قَلْبِهِ، فَلْيُطِعْهُ إِن اسْتَطَاعَ، فَإِنْ جَاءَ آخَرُ يُنَازِعُهُ فَاضْرِبُوا عُنُقَ الْآخَرِ". فَدَنَوْتُ مِنْهُ فَقُلْتُ [لَهُ]: أَنْشُذُكَ اللهَ! آنْتَ سَمِعْتَ هَلْذَا مِنْ رَسُولِ اللهِ ﷺ؛ فَأَهْوَىٰ إِلَىٰ أُذُنَيْهِ وَقَلْبِهِ بِيَدَيْهِ،

from the Messenger of Allâh :? He pointed to his ears and his heart and said: 'My ears heard it and my heart understood.' I said to him: 'This son of your paternal uncle, Mu'âwiyah, enjoins us to consume our wealth unlawfully amongst ourselves, and to kill ourselves, but Allâh, glorified and exalted is He, says: O you who believe! Eat not up your property among yourselves unjustly except it be a trade amongst you, by mutual consent. And do not kill yourselves (nor kill one another). Surely, Allâh is Most Merciful to you..'[1] He remained silent for a while, then he said: 'Obey him in that which is obedience to Allâh. and disobey him in that which is disobedience to Allâh."

[4777] (...) A similar report (as no. 4776) was narrated from Al-A'mash, with this chain of narration.

[4778] 47 - (...) It was narrated that 'Abdur-Raḥmân bin 'Abd Rabb Al-Ka'bah As-Sâ'idî said: "I saw a group of people at the Ka'bah..." and he mentioned a *Ḥadîth* like that of Al-A'mash (no. 4776).

وَقَالَ: سَمِعَنْهُ أَذُنَايَ وَوَعَاهُ قَلْبِي، فَقُلْتُ لَهُ: هَلَا ابْنُ عَمَّكَ مُعَاوِيَةُ يَأْمُرُنَا أَنْ لَهُ: هَلَا ابْنُ عَمَّكَ مُعَاوِيَةُ يَأْمُرُنَا أَنْ نَأَكُلَ أَمْوَالَنَا بَيْنَنَا بِالْبَاطِلِ، وَنَقْتُلَ أَنْهُسَنَا، وَاللهُ عَزَّ وَجَلَّ يَقُولُ: ﴿ يَتَأَيُّهَا أَنْهُ لَكُمْ اللّهِ عَزَّ وَجَلَّ يَقُولُ: ﴿ يَتَأَيُّهَا اللّهِ عَلَيْكُمُ اللّهِ عَلَيْكُمُ اللّهِ عَلَيْكُمُ وَلَا نَقْتُلُوا أَنْوَلَكُم بَيْنَكُمْ وَلَا نَقْتُلُوا أَنْوَلَكُم بَيْنَكُم وَلَا نَقْتُلُوا أَنْفُلَكُم أَنَا بَكُمْ وَلَا نَقْتُلُوا أَنْفُلَكُم أَنِهُ اللهِ عَنَ وَلَوْ فَيَكُنَ مِنْكُمْ وَحِيمًا ﴾ يَعْمَلُوا الله عَنْ وَلَا نَقْتُلُوا أَنْفُلَكُم أَنْ اللّه عَلَى الله وَاعْصِهِ فِي قَالَ: فَسَكَتَ سَاعَةً ثُمَّ وَعِيمًا فَي قَالَ: فَسَكَتَ سَاعَةً ثُمَّ وَعْصِهِ فِي قَالَ: فَسَكَتَ سَاعَةً ثُمَّ وَعَلِيهِ فِي طَاعَةِ اللهِ، وَاعْصِهِ فِي مَعْصِيةِ اللهِ عَزَّ وَجَلًى.

[۷۷۷۷] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ وَأَبُو سَعِيدِ الْأَشَجُّ قَالُوا: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً، كِلَاهُمَا عَنِ الْأَعْمَش، بِهَلْذَا الإِسْنَادِ، نَحْوَهُ.

[٤٧٧٨] ٧٤ - (...) وَحَدَّثَنِي مُحَمَّدُ ابْنُ رَافِع : حَدَّثَنَا أَبُو الْمُنْذِرِ إِسْمَاعِيلُ بْنُ عُمَرَ: حَدَّثَنَا يُونُسُ بْنُ أَبِي إِسْحَقَ الْهَمْدَانِيُّ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ أَبِي السَّفَرِ عَنْ عَبْدُ اللهِ ابْنُ أَبِي السَّفَرِ عَنْ عَبْدِ الرَّحْمَانِ بْنِ عَبْدِ رَبِّ عَنْ عَبْدِ الرَّحْمَانِ بْنِ عَبْدِ رَبِّ

^[1] An-Nisâ' 4:29.

Chapter 11. The Command To Be Patient In The Face Of Oppressive Rulers And Their Selfishness

[4779] 48 - (1845) It was narrated from Usaid bin Ḥuḍair that a man from among the Anṣâr took the Messenger of Allâh aside and said: "Will you not appoint me as you appointed so-and-so?" He said: "You will encounter selfishness after I am gone, so be patient until you meet me at the Cistern."

[4780] (...) It was narrated that Qatâdah said: "I heard Anas narrating from Usaid bin Ḥuḍair that a man from among the Anṣâr took the Messenger of Allâh aside..." a similar report (as no. 4779).

[4781] (...) Shu'bah narrated it with this chain of narration (a Hadîth similar to no. 4779), but he did not say: "He took the Messenger of Allâh saide."

الْكَعْبَةِ الصَّائِدِيِّ قَالَ: رَأَيْتُ جَمَاعَةً عِنْدَ الْكَعْبَةِ، فَذَكَرَ نَحْوَ حَدِيثِ الْأَعْمَشِ.

(المعجم ١١) - (بَابُ الأمر بالصبر عند ظلم الولاة واستئثارهم) (التحفة ٢٤)

[٤٧٧٩] ٨٤-(١٨٤٥) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قَالَا: حَدَّثَنَا شُعْبَةُ قَالَ: مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكِ، سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكِ، عَنْ أُسَيْدِ بْنِ حُضَيْرٍ؛ أَنَّ رَجُلًا مِنَ عَنْ أُسَيْدِ بْنِ حُضَيْرٍ؛ أَنَّ رَجُلًا مِنَ الْأَنْصَارِ خَلَا بِرَسُولِ اللهِ ﷺ، فَقَالَ: أَلَا تَسْتَعْمِلُني كَمَا اسْتَعْمَلْتَ فُلَانًا؟ فَقَالَ: أَلَا تَسْتَعْمِلُني كَمَا اسْتَعْمَلْتَ فُلَانًا؟ فَقَالَ: أَلَا تَسْتَعْمِلُني كَمَا اسْتَعْمَلْتَ فُلَانًا؟ فَقَالَ: تَلْلَا الْحَوْضِ».

[٤٧٨٠] (...) وَحَدَّثَنِي يَحْيَى بْنُ حَبِيبٍ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ بْنُ الْحَجَّاجِ عَنْ قَتَادَةَ قَالَ: سَمِعْتُ أَنسًا يُحَدِّثُ عَنْ أُسَيْدِ ابْنِ حُضَيْرٍ؛ أَنَّ رَجُلًا مِنَ الْأَنْصَارِ خَلَا بِرَسُولِ اللهِ ﷺ بِمِثْلِهِ.

[٤٧٨١] (...) وَحَدَّثَنِيهِ عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ، بِهَلنَا الإشنادِ، وَلَمْ يَقُلْ: خَلا بِرَسُولِ اللهِ ﷺ.

Chapter 12. Obeying Rulers Even If They Withhold The People's Rights

[4782] 49 - (1846) It was narrated from 'Algamah bin Wâ'il Al-Hadramî that his father said: Salamah bin Yazîd Al-Ju'fî asked the Messenger of Allâh :: "O Messenger of Allâh, what do you think, if there are appointed over us rulers who demand their rights and withhold our rights, what do you command us to do?" He turned away from him, then he asked him again and he turned away from him, then when he asked him the second or third time, Al-Ash'ath bin Qais pulled him aside and he said: "Listen and obey, for on them will be their burden and on you will be your burden."

[4783] 50 - (....) Shu'bah said: "Al-Ash'ath bin Qais pulled him aside and the Messenger of Allâh said: "Listen and obey, for on them be their burden and on you will be your burden."

(المعجم ۱۲) - (بَابٌ في طاعة الأمراء وإن منعوا الحقوق) (التحفة ۲۵)

وَحَدَّنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارِ مُحَمَّدُ بْنُ بَشَّارِ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ، عَنْ عَلْقَمَةَ ابْنِ وَاثِلِ الْحَضْرَمِيِّ، عَنْ أَبِيهِ قَالَ: سَلَمَةُ بْنُ يَزِيدَ الْجُعْفِيُّ رَسُولَ سَلَمَةُ بْنُ يَزِيدَ الْجُعْفِيُّ رَسُولَ اللهِ عَلَيْنَا أُمْرَاءُ يَسَأَلُونَا حَقَّهُمْ قَامَتْ عَلَيْنَا أُمْرَاءُ يَسْأَلُونَا حَقَّهُمْ وَيَامَّتُهُ الْأَشْعَثُ عَنْهُ، ثُمَّ سَأَلَهُ فَاعْرَضَ عَنْهُ، ثُمَّ سَأَلَهُ فِي النَّالِيَةِ فَجَذَبَهُ الْأَشْعَثُ عَنْهُ، ثُمَّ سَأَلَهُ فَي النَّالِيَةِ فَجَذَبَهُ الْأَشْعَثُ الْمُرْفَا عَلَيْكُمْ مَا اللهُ عَلَيْكَ الْمُعْدُولَ وَعَلَيْكُمْ مَا اللهُ وَعَلَيْكُمْ مَا حُمِّلُوا وَعَلَيْكُمْ مَا

آبد المحكام الحدد المحكان المنابة المحكان المبابة المحكور بنن أبي شيبة المحكون المبابة المحكوم المحكو

Chapter 13. The Obligation Of Staying With The Jamâ'ah (Main Body) Of The Muslims When Fitn (Tribulations) Appear, And In All Circumstances. The Prohibition Of Refusing To Obey And On Splitting Away From The Jamâ'ah

[4784] 51 - (1847) Hudhaifah bin Al-Yamân said: "The people used to ask the Messenger of Allâh about good things, but I used to ask him about bad things, fearing that I would live to see such things. I said: 'O Messenger of Allâh, we were in a state of ignorance (Jâhiliyyah) and evil, then Allâh sent us this good (i.e., Islam). Will there be any evil after this good?' He said: 'Yes.' I said: 'Will there by any good after that evil?' He said: 'Yes, but it will be tainted.' I said: 'How will it be tainted?' He said: '(There will be) some people who follow an example other than my example and follow a way other than my way. You will approve of some of their deeds and disapprove of others.'

"I said: 'Will there be any evil after that good?' He said: 'Yes, there will be people calling at the gates of Hell, and whoever responds to their call, they will throw them into it (the Fire).' I said: 'O Messenger of Allâh, describe them to us.' He said: 'They will be from among our people, speaking our language.' I

(المعجم ١٣) - (بَابُ وجوب ملازمة جماعة المسلمين عند ظهور الفتن، وفي كل حال. وتحريم الخروج من الطاعة ومفارقة الجماعة) (التحفة ٦٦)

[٤٧٨٤] ٥١-(١٨٤٧) وَحَدَّثَنِي مُحَمَّدُ بْنُ الْمُثَنَّىٰ العَنْزِيُّ: حَدَّثَنَا الْوَلِيدُ ابْنُ مُسْلِم: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ يَزِيدَ ابْنِ جَابِرٍ: حَدَّثَنَا بُسْرُ بْنُ عُبَيْدِ اللهِ الْحَضْرَمِيُ ؛ أَنَّهُ سَمِعَ أَبَا إِدْرِيسَ الْخَوْلَانِيَّ يَقُولُ: سَمِعْتُ حُذَيْفَةَ ابْنَ الْيَمَانِ يَقُولُ: كَانَ النَّاسُ يَسْأَلُونَ رَسُولَ اللهِ ﷺ عَنِ الْخَيْرِ، وَكُنْتُ أَسْأَلُهُ عَنِ الشَّرِّ، مَخَافَةً أَنْ يُدْرِكَنِي، فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّا كُنَّا فِي جَاهِلِيَّةٍ وَشَرٍّ، فَجَاءَنَا اللهُ بِهَاذَا الْخَيْرِ، فَهَلْ بَعْدَ هَاذَا الْخَيْرِ شَرُّ؟ قَالَ: «نَعَمْ» فَقُلْتُ: هَلْ بَعْدَ ذْلِكَ الشَّرِّ مِنْ خَيْرِ؟ قَالَ: «نَعَمْ، وَفِيهِ دَخَنُ» قَالَ: قُلْتُ: وَمَا دَخَنُهُ؟ قَالَ: «قَوْمٌ يَسْتَنُّونَ بِغَيْرِ سُنَّتِي، وَيَهْتَدُونَ بِغَيْرِ هَدْيِي، تَعْرِفُ مِنْهُمْ وَتُنْكِرُ». فَقُلْتُ: هَلْ بَعْدَ ذٰلِكَ الْخَيْرِ مِنْ شَرِّ؟ قَالَ: «نَعَمْ. دُعَاةٌ عَلَىٰ أَبْوَابٍ جَهَنَّمَ، مَنْ أَجَابَهُمْ إِلَيْهَا قَذَفُوهُ فِيهَا». فَقُلْتُ: يَا رَسُولَ الله! said: 'O Messenger of Allâh, what do you command me to do if I live to see such a thing?' He said: 'Adhere to the Jamâ'ah (group, community, main body) of the Muslims and their Imâm (leader).' I asked: 'What if there is no Jamâ'ah and no leader?' He said: 'Then keep away from all those groups, even if you have to bite (cling) on the roots of a tree until death overtakes you while you are in that state.'"

[4785] 52 - (...) Ḥudhaifah bin Al-Yamân said: "I said: 'O Messenger of Allâh, we were in an evil state, then Allâh brought something good, and we are in a [good] state. Will there be any evil after this goodness?' He said: 'Yes.' I said: 'And will there be any goodness after that evil?' He said: 'Yes.' I said: 'And will there be any evil after that goodness?' He said: 'Yes.' I said: 'How?' He said: 'After I am gone, there will be A'immah (leaders) who will not follow my way and will not follow my example. Among them there will be men whose hearts are the hearts of devils in the bodies of men.' I said: 'What should I do, O Messenger of Allâh, if I live to see that?' He said: 'Hear and obey the ruler, even if your back is flogged and your wealth is taken; hear and obev.""

صِفْهُمْ لَنَا، قَالَ: "نَعَمْ، هُمْ قَوْمٌ مِنْ جِلْدَتِنَا، وَيَتَكَلَّمُونَ بِأَلْسِتَنِنَا» قُلْتُ: يَا جِلْدَتِنَا، وَيَتَكَلَّمُونَ بِأَلْسِتَنِنَا» قُلْتُ: يَا رَسُولَ اللهِ! فَمَا تَرَىٰ إِنْ أَدْرَكَنِي ذَلِكَ؟ قَالَ: "تَلْزَمُ جَمَاعَةَ الْمُسْلِمِينَ وَإِمَامَهُمْ» فَقُلْتُ: فَإِنْ لَمْ يَكُنْ لَهُمْ جَمَاعَةٌ وَلَا فَقُلْتُ: فَإِنْ لَمْ يَكُنْ لَهُمْ جَمَاعَةٌ وَلَا إِمَامٌ؟ قَالَ: "فَاعْتَزِلْ تِلْكَ الْفِرَقَ كُلَّهَا، وَلَوْ أَنْ تَعضَ عَلَىٰ أَصْلِ شَجَرَةٍ، حَتَّىٰ وَلَوْ أَنْ تَعضَ عَلَىٰ أَصْلِ شَجَرَةٍ، حَتَّىٰ يَدُرِكَكَ الْمَوْتُ، وَأَنْتَ عَلَىٰ ذٰلك».

[٥٧٨٥] ٥٣-(. . .) وَحَدَّثَنِي مُحَمَّدُ ابْنُ سَهْل بْن عَسْكَرِ التَّمِيمِيُّ: حَدَّثْنَا يَحْيَى بْنُ حَسَّانَ؛ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا يَحْيَىٰ وَهُوَ ابْنُ حَسَّانَ: حَدَّثَنَا مُعَاوِيَةُ يَعْنِي ابْنَ سَلَّامٍ: حَدَّثَنَا زَيْدُ بْنُ سَلَّامٍ عَنْ أَبِي سَلَّامٍ قَالَ: قَالَ حُذَيْفَةُ بْنُ الْيَمَانِ: قُلْتُ: يَا رَسُولَ اللهِ! إِنَّا كُنَّا بِشَرِّ، فَجَاءَ اللهُ بِخَيْرٍ، فَنَحْنُ فِيهِ، فَهَلْ مِنْ وَرَاءِ هَلْذَا الْخَيْرِ شُرٌّ؟ قَالَ: «نَعَمْ» قُلْتُ: هَلْ وَرَاءَ ذٰلِكَ الشَّرِّ خَيْرٌ؟ قَالَ: "نَعَمْ" قُلْتُ: فَهَلْ وَرَاءَ ذَٰلِكَ الْخَيْرِ شَرُّ ؟ قَالَ: «نَعَمْ» قُلْتُ: كَيْفَ؟ قَالَ: «يَكُونُ بَعْدِي أَئِمَّةٌ لَا يَهْتَدُونَ بَهُدَايَ، وَلَا يَسْتَتُّونَ بِسُنَّتِي، وَسَيَقُومُ فِيهِمْ رِجَالٌ قُلُوبُهُمْ قُلُوبُ الشَّيَاطِينِ فِي جُثْمَانِ إنْسِ» قَالَ: قُلْتُ: كَيْفَ أَصْنَعُ؟ يَا رَسُولَ اللهِ!

[4786] 53 - (1848) It was narrated from Abû Hurairah that the Prophet said: "Whoever rebels against obedience and splits away from the Jama'ah (main body of the Muslims) and dies (in that state) has died a death of Jâhiliyyah. Whoever fights for no real cause, getting angry for the sake of tribalism, calling for tribalism, or supporting tribalism, and is killed, dies in a state of Jâhiliyyah. Whoever rebels against my Ummah, striking righteous and wicked alike, and does not spare the believers, and does not pay attention to anyone who has a covenant of protection with the Muslims, he is not of me and I am not of him."

[4787] (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said..." a *Ḥadûth* like that of Jarîr (no. 4786). And he said: "...and does not spare the believers."

[4788] 54 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: Whoever rebels against obedience

إِنْ أَدْرَكْتُ ذَٰلِكَ؟ قَالَ: «تَسْمَعُ وَتُطِيعُ [لِلْأَمِيرِ]، وَإِنْ ضُرِبَ ظَهْرُكَ، وَأُخِذَ مَالُكَ، فَاسْمَعْ وَأَطِعْ».

ابْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِمِ: ابْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِمٍ: حَدَّثَنَا غَيْلَانُ بْنُ جَرِيرٍ عَنْ أَبِي قَيْسٍ بْنِ رِيَاحٍ, عَنْ أَبِي قَيْسٍ بْنِ رَيَاحٍ, عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي قَالَ: "مَنْ خَرَجَ مِنَ الطَّاعَةِ، وَفَارَقَ الْجَمَاعَةَ، فَمَاتَ، مَاتَ مِيتَةً جَاهِلِيَّةً، وَمَنْ خَرَجَ وَنَ الطَّاعَةِ، يَعْضَبُ الْجَمَاعَةَ، فَمَاتَ، مَاتَ مِيتَةً جَاهِلِيَّةً، وَمَنْ خَرَجَ لِكَمْ يُعْضَبُ إِلَى عَصَبَةٍ، أَوْ يَنْضُرُ عَصَبَةٍ، أَوْ يَنْصُرُ عَصَبَةٍ، وَمَنْ خَرَجَ عَلَىٰ أُمَّتِي، يَضْرِبُ بَرَّهَا وَفَاجِرَهَا، وَلَا يَفِي لِذِي عَهْدِ يَتَحَاشَ مِنْ مُؤْمِنِهَا، وَلَا يَفِي لِذِي عَهْدِ عَهْدَهُ، فَلَيْسَ مِنْ مُؤْمِنِهَا، وَلَا يَفِي لِذِي عَهْدِ

[٤٧٨٧] (...) وَحَدَّثَنِي عُبَيْدُ اللهِ بْنُ عُمَرَ الْقُوَارِيرِيُّ: حَدَّثَنَا حَمَّادُ ابْنُ زَيْدٍ: حَدَّثَنَا أَيُّوبُ عَنْ غَيْلانَ بْنِ جَرِيرٍ، عَنْ زِيَادِ بْنِ رِيَاحٍ الْقَيْسِيِّ، عَنْ أَبِي هُرَيْرَةَ قَالَ رَسُولُ اللهِ يَنِيْقَ بِنَحْوِ حَدِيثِ عَلَى مُوْمِنِهَا ». جَرِيرٍ، وَقَالَ «لَا يَتَحَاشَىٰ مِنْ مُؤْمِنِهَا». وَحَدَّثَنِي زُهَيْرُ اللهِ عَبْدُ الرَّحْمَلٰ ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَلٰ ابْنُ الرَّحْمَلٰ ابْنُ اللهِ عَبْدُ الرَّحْمَلٰ ابْنُ ابْنُ ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَلٰ ابْنُ ابْنُ

مَهْدِيِّ: حَدَّثَنَا مَهْدِيُّ بْنُ مَيْمُونِ عَنْ

and separates from the main body of Muslims, then dies (in that state), has died a death of Jâhiliyyah. Whoever is killed (fighting) for no real cause, getting angry for the sake of tribalism or fighting for tribalism, is not of my Ummah. Whoever of my Ummah rebels against my Ummah, striking righteous and wicked alike, and does not spare the believers and does not pay attention to anyone who has a covenant of protection with the Muslims, he is not of me."

[4789] (...) It was narrated from Ghailân bin Jarîr with this chain of narration (a <code>Ḥadîth</code> similar to no 4788). As for Ibn Al-Muthanna (a sub-narrator), he did not mention the Prophet in his <code>Ḥadîth</code>. As for Ibn Bash-shâr (a sub-narrator), he said in his report: "The Messenger of Allâh said..." like their <code>Ḥadîth</code>.

[4790] 55 - (1849) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'Whoever sees something from his ruler that he dislikes, let him be patient, for whoever splits away from the Jamâ'ah (main body of Muslims) by a handspan and dies (in that state), that is a death of Jâhiliyyah."

[4791] 56 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said:

غَيْلَانَ بْنِ جَرِيرٍ، عَنْ زِيَادِ بْنِ رِيَاحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ:
هَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ:
هَنْ خَرَجَ مِنَ الطَّاعَةِ، وَفَارَقَ الْجَمَاعَةَ،
ثُمَّ مَاتَ، مَاتَ مِيتَةً جَاهِلِيَّةً، وَمَنْ قُتِلَ
تَحْتَ رَايَةٍ عُمِّيَّةٍ، يَغْضَبُ لِلْعَصَبَةِ،
وَمَنْ تَحْتَ رَايَةٍ عُمِّيَّةٍ، يَغْضَبُ لِلْعَصَبَةِ،
وَمُنْ أَمِّتِي، وَمَنْ
خَرَجَ مِنْ أُمَّتِي عَلَىٰ أُمَّتِي، يَضْرِبُ بَرَّهَا
وَفَا جِرَهَا، لَا يَتَحَاشَ مِنْ مُؤْمِنِهَا، وَلَا
يَفْيِ الذي عَهِدَ عَهْدَهَا، فَلَيْسَ مِنْ مُؤْمِنِهَا، وَلَا
يَفِي الذي عَهِدَ عَهْدَهَا، فَلَيْسَ مِنْ مُؤْمِنِها، وَلَا

[٤٧٨٩] (...) وَحَدَّثَنَا مُحَمَّدُ بَنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ غَيْلَانَ بْنِ جَرِيرٍ، جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ غَيْلَانَ بْنِ جَرِيرٍ، بِهَلَذَا الْإِسْنَادِ. أَمَّا ابْنُ المُثَنَّىٰ فَلَمْ يَذْكُرِ النَّبِيَّ بِهَلَذَا الْإِسْنَادِ. أَمَّا ابْنُ المُثَنَّىٰ فَلَمْ يَذْكُرِ النَّبِيَّ فِي الْحَدِيثِ، وَأَمَّا ابْنُ بَشَّارٍ فَقَالَ فِي رَوَايَتِهِ: قَالَ رَسُولُ اللهِ ﷺ، بِنَحْوِ حَدِيثِهِمْ. وَوَايَتِهِ: قَالَ رَسُولُ اللهِ ﷺ، بِنَحْوِ حَدِيثِهِمْ. وَحَدَّثَنَا مُحَدِيثِهِمْ.

حَسَنُ بْنُ الرَّبِيعِ: حَدَّنَنَا حَمَّادُ بْنُ زَيْدٍ عَنِ الْجَعْدِ، أَبِي عُثْمَانَ، عَنْ أَبِي رَجَاءٍ، عَنِ ابْنِ عَبَّاسٍ يَرْوِيهِ قَالَ: قَالَ رَسُولُ عَنِ ابْنِ عَبَّاسٍ يَرْوِيهِ قَالَ: قَالَ رَسُولُ اللهِ عَيَّةٍ: «مَنْ رَأَىٰ مِنْ أَمِيرِهِ شَيْئًا يَكُرَهُهُ، فَلْيَصْبِرْ، فَإِنَّهُ مَنْ فَارَقَ الْجَمَاعَةَ يَكُرَهُهُ، فَلْيَصْبِرْ، فَإِنَّهُ مَنْ فَارَقَ الْجَمَاعَةَ شِبْرًا فَمَاتَ، فَمِيتَةٌ جَاهِلِيَّةٌ».

[٤٧٩١] ٥٦-(...) حَدَّثَنَا شَيْبَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الْوَارِثِ: حَدَّثَنَا "Whoever dislikes something about his ruler, let him bear it with patience, for there is no one among the people who splits away from the ruler by a handspan and dies in that state, but he has died a death of Jâhiliyyah."

[4792] 57 - (1850) It was narrated that Jundab bin 'Abdullâh Al-Bajalî said: "The Messenger of Allâh ﷺ said: 'Whoever is killed (fighting) for no real cause, calling for tribalism or supporting tribalism, his death is a death of Jâhiliyyah."

[4793] 58 - (1851) It was narrated that Nâfi' said: "Abdullâh bin 'Umar came to 'Abdullâh bin Mutî', when the incident of Al-Harrah occurred, at the time of Yazîd bin Mu'âwiyah, and he said: 'Set out a pillow for Abû 'Abdur-Rahmân.' He said: 'I have not come to sit with you; I have come to narrate to you a Hadîth. I heard the Messenger of Allâh de la "Whoever withdraws his hand from obedience (i.e., rebels against the ruler) will meet Allâh on the Day of Resurrection with no justification for his action, and whoever dies not having sworn an oath of allegiance has died a death of ignorance."

الْجَعْدُ: حَدَّثَنَا أَبُو رَجَاءِ الْعُطَارِدِيُّ عَنِ الْبُو عَبَّسِ قَالَ: "مَنْ ابْنِ عَبَّسِ قَالَ: "مَنْ كَرِهَ مِنْ أَمِيرِهِ شَيْئًا فَلْيَصْبِرْ عَلَيْهِ، فَإِنَّهُ لَيْسَ أَحَدٌ مِنَ السُّلْطَانِ يَخْرُجُ مِنَ السُّلْطَانِ شِبْرًا، فَمَاتَ عَلَيْهِ، إِلَّا مَاتَ مِيتَةً شِبْرًا، فَمَاتَ عَلَيْهِ، إِلَّا مَاتَ مِيتَةً جَاهِلِيَّةً".

[٤٧٩٢] ٥٠-(١٨٥٠) وَحَدَّثَنَا هُرَيْمُ ابْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ قَالَ: سَمِعْتُ أَبِي مِجْلَزٍ، عَنْ شَمِعْتُ أَبِي مِجْلَزٍ، عَنْ جُنْدُبِ بْنِ عَبْدِ اللهِ الْبَجَلِيِّ قَالَ: قَالَ رَسُولُ اللهِ عَيْدِ: "مَنْ قُتِلَ تَحْتَ رَايَةٍ عُمِيَّةً، أَوْ يَنْصُرُ عَصَبِيَّةً، فَقِنْلَةٌ جَاهِلِيَّةٌ».

الله بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَنْ زَيْدِ عَنْ زَيْدِ عَنْ زَيْدِ عَنْ زَيْدِ عَنْ زَيْدِ اللهِ بْنِ مُطِيعٍ، حِينَ ابْنُ عُمَرَ إِلَىٰ عَبْدِ اللهِ بْنِ مُطِيعٍ، حِينَ كَانَ مِنْ أَمْرِ الْحَرَّةِ مَا كَانَ، زَمَنَ يَزِيْدَ بْنِ مُعَاوِيَةَ، فَقَالَ: اطْرَحُوا لأَبِي عَبْدِ اللهِ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ اللهِ عَبْدِ اللهِ عَبْدِيثَا اللهِ عَبْدِ عَلَى اللهِ عَبْدَ اللهِ عَبْدِ عَلَيْدَ عَلَى اللهِ عَبْدُ اللهِ عَبْدِ اللهِ عَبْدِ اللهُ عَلَى اللهِ اللهِ عَلَى اللهِ اللهَ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهِ

[4794] (...) It was narrated from Ibn 'Umar that he came to Ibn Muţî'... and he narrated something similar (as no. 4793) from the Prophet

[4795] (...) A *Ḥadîth* like that of Nâfi' from Ibn 'Umar was narrated from Ibn 'Umar (no. 4793), from the Prophet **28**.

Chapter 14. The Ruling On One Who Seeks To Divide The Muslims When They Are United

[4796] 59 - (1852) It was narrated that Ziyâd bin 'Ilâqah said: "I heard 'Arfajah say: 'I heard the Messenger of Allâh say: "There will be *Fitnah* and innovations. Whoever wants to divide this *Ummah* when it is united, strike him with the sword, no matter who he is."

وَمَنْ مَاتَ وَلَيْسَ فِي عُنُقِهِ بَيْعَةٌ، مَاتَ مِيتَةً جَاهِلِيَّةً».

[٤٧٩٤] (...) وَحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا يَحْيَى بْنُ عَبْدِ اللهِ بْنِ بُكَيْرٍ: حَدَّثَنَا لَيْثٌ عَنْ عُبَيْدِ [اللهِ] بْنِ أَبِي جَعْفَرٍ، عَنْ لَيْثٌ عَنْ عَبْدِ اللهِ بْنِ الْأَشَجِّ، عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ ابْنَ مُطِيعٍ، فَذَكَرَ عَنْ اللهِ عَنْ ابْنَ مُطِيعٍ، فَذَكَرَ عَنْ اللهِ عَمْرَ أَنَّهُ أَتَىٰ ابْنَ مُطِيعٍ، فَذَكَرَ عَن النَّبِّ يَعَالَمُ نَحْوَهُ.

[٤٧٩٥] (...) وَحَدَّثَنَا عَمْرُو بْنُ عَلِيٍّ: حَدَّثَنَا ابْنُ مَهْدِيِّ؛ وَحَدَّثَنَا مُحَمَّدُ ابْنُ عَمْرِو بْنِ جَبَلَةَ: حَدَّثَنَا بِشْرُ بْنُ عُمَرَ قَالًا جَمِيعًا: حَدَّثَنَا هِشَامُ بْنُ سَعْدٍ عَنْ قَالًا جَمِيعًا: حَدَّثَنَا هِشَامُ بْنُ سَعْدٍ عَنْ وَيُدِ بْنِ أَسْلَمَ، عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ رَيْدِ بْنِ أَسْلَمَ، عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ بِيَعْنَىٰ حَدِيثِ نَافِعٍ، عَنِ ابْنِ عُمَرَ ابْنِ عُمَرَ ابْنِ عُمَرَ ابْنِ عُمَرَ ابْنِ عُمَرَ ابْنِ عُمَرَ.

(المعجم ۱٤) - (بَابُ حكم من فرق أمر المسلمين وهو مجتمع) (التحفة ۲۷)

آبُو الْحَامَةُ الْمُو مَحَمَّدُ اللهِ اللهِ عَلَيْ اللهِ ا

[4797] (...) A similar report (as no. 2796) was narrated from 'Arfajah from the Prophet ﷺ, except that in their *Ḥadîth* it says: "...kill him".

[4798] 60 - (...) It was narrated that 'Arfajah said: "I heard the Messenger of Allâh say: 'Whoever comes to you, when you are united behind one man, seeking to divide you, kill him."

Chapter 15. If Allegiance Has Been Sworn To Two Caliphs

[4799] 61 - (1853) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of سَتَكُونُ هَنَاتٌ وَهَنَاتٌ، فَمَنْ أَرَادَ أَنْ يُمَنْ جَمِيعٌ، يُفَرِّقَ أَمْرُ هَلَاهِ الْأُمَّةِ، وَ هِي جَمِيعٌ، فَاضْرِبُوهُ بِالسَّيْفِ، كَائِنًا مَنْ كَانَ».

[٤٧٩٧] (...) وَحَدَّنَنَا أَحْمَدُ بْنُ خِرَاشٍ: حَدَّنَنَا أَبُو خِرَاشٍ: حَدَّنَنَا أَبُو غِرَاشٍ: حَدَّنَنَا أَبُو عَوَانَةً وَحَدَّنَنَا الْقَاسِمُ بْنُ زَكَرِيَّاءً: حَدَّنَنَا عَوَانَةً وَحَدَّنَنَا وَحَدَّنَنَا عَنْ شَيْبَانَ وَحَدَّنَنَا إِسْرَائِيلُ وَحَدَّنَنَا الْمُصْعَبُ بْنُ الْمِقْدَامِ الْخَنْعَمِيُّ: حَدَّنَنَا الْمُصْعَبُ بْنُ الْفَضْلِ: وَحَدَّنَنَا إِسْرَائِيلُ وَحَدَّنَنَا إِسْرَائِيلُ وَحَدَّنَنَا عِارِمُ بْنُ الْفَضْلِ: وَحَدَّنَنَا عَارِمُ بْنُ الْفَضْلِ: حَدَّنَنَا عَبْدُ اللهِ بْنُ حَدَّنَنَا عَبْدُ اللهِ بْنُ الْمُخْتَارِ وَرَجُلٌ سَمَّاهُ، كُلُّهُمْ عَنْ زِيَادِ بْنِ عِلَاقَةَ، عَنْ عَرْفَجَةً عَنِ النَّبِيِّ يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِيِّ يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِيِ يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِيِ يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِي يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِي يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِي يَعَيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِي يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّبِي يَعِيْقَ بِمِثْلِهِ، غَنْ عَرْفَجَةً عَنِ النَّهِ بُونُ عَرْفَجَةً عَنِ النَّهِ عَنْ عَرْفَجَةً عَنِ النَّهِ عَنْ عَرْفَعَهُ عَنْ عَرْفَةً عَمْ عَرْفَكُوهُ وَعَرْفَةً عَنِ النَّهِ عَنْ عَرْفَجَةً عَنِ النَّهِ عَنْ عَرْفَةً عَنْ النَّهِ عَنْ عَرْفَعَهُ عَنْ النَّهِ عَنْ عَرْفَةً عَمْ اللّهِ عَلَى اللّهُ عَنْ النَّهِ عَنْ النَّهِ عَلَى عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَنْ اللّهُ عَلَى اللّ

[٤٧٩٨] • ٦-(...) وَحَدَّثَنِي عُثْمَانُ ابْنُ أَبِي يَعْفُورٍ ابْنُ أَبِي يَعْفُورٍ عَنْ عَرْفَجَةَ قَالَ: سَمِعْتُ رَسُولَ عَنْ أَبِيهِ، عَنْ عَرْفَجَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ أَتَاكُمْ، وَأَمْرُكُمْ جَمِيعٌ، عَلَىٰ رَجُلٍ وَاحِدٍ، يُرِيدُ أَنْ يَشُقَّ عَصَاكُمْ، أَزْ يُفَرِّقَ جَمَاعَتَكُمْ، فَاقْتُلُوهُ».

(المعجم ١٥) - (بَابُ إذا بويع لخليفتين) (التحفة ٦٨)

[٤٧٩٩] **٦١**–(١٨٥٣) وَحَدَّثَنَى وَحَدَّثَنَى وَحَدَّثَنَى وَحَدَّثَنَى خَالِدُ بْنُ وَهْبُ بْنُ بَقِيَّةَ الْرُاسِطِيُّ: حَدَّثَنَا خَالِدُ بْنُ

Allâh said: 'If allegiance has been sworn to two caliphs, then kill the second one."

Chapter 16. The Obligation To Denounce Rulers For That In Which They Go Against Sharî'ah, But They Should Not Be Fought So Long As They Pray Regularly, Etc.

[4800] 62 - (1854) It was narrated from Umm Salamah that the Messenger of Allâh said: "There will be rulers (whose good deeds) you approve of and (whose bad deeds) you object to. Whoever recognizes (their bad deeds as such) will be free of blame, and whoever objects to (their bad deeds) will also be safe, but whoever approves and follows (is blameworthy)." They said: "Should we not fight them?" He said: "No, not so long as they offer prayers."

[4801] 63 - (...) It was narrated from Umm Salamah, the wife of the Prophet , that the Prophet said: "There will be appointed over you rulers (whose good deeds) you approve of and (whose bad deeds) you object to. Whoever dislikes (their bad deeds) will be free of blame and whoever objects (to them) will also be safe, but whoever approves and follows (is

عَبْدِ اللهِ عَنِ الْجُرَيْرِيِّ، عَنْ أَبِي نَضْرَةَ، عَنْ أَبِي نَضْرَةَ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «إذَا بُويعَ لِلْخَلِيْفَتَيْنِ، فَاقْتُلُوا اللهِ ﷺ: «أَذَا بُويعَ لِلْخَلِيْفَتَيْنِ، فَاقْتُلُوا اللهِ ﷺ:

(المعجم ١٦) - (بَابُ وجوب الإنكار على الأمراء فيما يخالف الشرع وترك قتالهم ما صلوا، ونحو ذٰلك) (التحفة ٦٩)

[٤٨٠٠] ٦٢ - (١٨٥٤) حَدَّثَنَا هَدَّا هَدَّا اللهُ اللهُ خَالِدِ الْأَزْدِيُّ: حَدَّثَنَا هَمَّامُ اللهُ يَخْيَىٰ: حَدَّثَنَا قَتَادَةُ عَنِ الْحَسَنِ، عَنْ ضَبَّةً بْنِ مِحْصَنِ، عَنْ أُمِّ سَلَمَةً؛ أَنَّ صَبُّةً بْنِ مِحْصَنِ، عَنْ أُمِّ سَلَمَةً؛ أَنَّ رَسُولَ اللهِ عَيْ قَالَ: «سَتَكُونُ أُمْرَاءُ، فَتَعْرِفُونَ وَتُنْكِرُونَ، فَمَنْ عَرَفَ بَرِيءَ، فَمَنْ عَرَفَ بَرِيءَ، وَمَنْ أَنْكَرُ سَلِمَ، وَلٰكِنْ مَنْ رَضِيَ وَتَابَعَ» وَمَنْ أَنْكَر سَلِمَ، وَلٰكِنْ مَنْ رَضِيَ وَتَابَعَ» قَالُ: «لَا، مَا صَلَوْا».

أَبُو عَمَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ بَشَّارٍ، غَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ بَشَّارٍ، جَمِيعًا عَنْ مُعَاذٍ - وَاللَّفْظُ لاَبِي غَسَّانَ -: حَدَّثَنَا مُعَاذٌ وَهُوَ ابْنُ هِشَامٍ، الدَّسْتَوَائِيُّ: حَدَّثَنَا الْحَسَنُ عَنْ حَدَّثَنَا الْحَسَنُ عَنْ ضَبَّةَ بْنِ مِحْصَنِ الْعَنزِيِّ، عَنْ أُمِّ سَلَمَةَ ضَادَةً عَنِ النَّبِيِّ عَنْ أَمَّ سَلَمَةً زَوْج النَّبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ أَمَّ سَلَمَةً زَوْج النَّبِيِّ عَنِ النَّبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ الْنَبِيِّ عَنْ النَّبِيِّ عَنْ الْنَبِي عَنْ الْنَبِيِّ عَنْ الْنَبِي عَلَيْهُ أَنَّهُ قَالَ:

blameworthy)." They said: "Should we not fight them?" He said: "No, not so long as they offer prayers."

[4802] 64 - (...) It was narrated that Umm Salamah said: "The Messenger of Allâh said..." a similar report (as no. 4801), except that he said: "Whoever objects to (their bad deeds) will be free of blame, and whoever dislikes (their bad deeds) will also be safe."

[4803] (...) It was narrated that Umm Salamah said: "The Messenger of Allâh said..." a similar report (as no. 4801), except for the words: "...but whoever accepts and follows" which he (the sub-narrator) did not mention.

Chapter 17. The Best And Worst Of Rulers

[4804] 65 - (1855) It was narrated from 'Awf bin Mâlik that the Messenger of Allâh said: "The best of your rulers are

"يُسْتَعْمَلُ عَلَيْكُمْ أُمَرَاءُ، فَتَعْرِفُونَ وَتُنْكِرُونَ، فَمَنْ كَرِهَ فَقَدْ بَرِىءَ، وَمَنْ أَنْكَرَ فَقَدْ سَلِمَ، وَلَكِنْ مَنْ رَضِيَ وَتَابَعَ» قَالُ: قَالُوا: يَا رَسُولَ اللهِ! أَلَا نُقَاتِلُهُمْ؟ قَالَ: "لَا، مَا صَلَّوْا» أَيْ مَنْ كَرِهَ بِقَلْبِهِ وَأَنْكَرَ بِقَلْبِهِ وَأَنْكَرَ بِقَلْبِهِ وَأَنْكَرَ بِقَلْبِهِ وَأَنْكَرَ بِقَلْبِهِ .

الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زِيَادٍ وَهِشَامٌ عَنِ زَيْدٍ: حَدَّثَنَا الْمُعَلِّى بْنُ زِيَادٍ وَهِشَامٌ عَنِ الْمُعَلِّى بْنُ زِيَادٍ وَهِشَامٌ عَنِ اللهِ اللهِ عَنْ أُمِّ اللهِ عَنْ عَنْ أُمِّ سَلَمَةً قَالَتْ: قَالَ رَسُولُ اللهِ عَلَيْهِ بِنَحْوِ ذَلِكَ، غَيْرَ أَنَّهُ قَالَ «فَمَنْ أَنْكَرَ فَقَدْ بَرِيءَ، وَمَنْ كَرة فَقَدْ سَلِمَ».

[٤٨٠٣] (...) وَحَدَّثَنَاه حَسَنُ بْنُ الرَّبِيعِ الْبَجَلِيُّ: حَدَّثَنَا ابْنُ الْمُبَارَكِ عَنْ هِشَامٍ، عَنِ الْحَسَنِ، عَنْ ضَبَّةَ بْنِ مِحْصَنٍ، عَنْ ضَبَّةَ بْنِ مِحْصَنٍ، عَنْ أُمِّ سَلَمَةً قَالَتْ: قَالَ رَسُولُ اللهِ عَيْقَةً، فَذَكَرَ مِثْلَهُ، إِلَّا قَوْلَهُ: "وَلَكِنْ مَنْ رَضِيَ وَتَابَعَ» لَمْ يَذْكُرُهُ.

(المعجم ۱۷) - (بَابُ خيار الأئمة وشرارهم) (التحفة ۷۰)

[٤٨٠٤] ٦٥-(١٨٥٥) حَدَّثَنَا إِسْحَلَّىُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عِيْسَى بْنُ يُونُسَ: حَدَّثَنَا الْأَوْزَاعِيُّ عَنْ يَزِيدَ بْنِ

those whom you love and they love you, who invoke blessings upon you and you invoke blessings upon them. The worst of your rulers are those whom you hate and they hate you, and you invoke curses upon them and they invoke curses upon you." It was said: "O Messenger of Allâh, should we not fight them with the sword?" He said: "No, not so long as they establish prayer among you. But if you see something in your rulers that you dislike, then hate their deeds, but do not withdraw your hand from obedience to them."

[4805] 66 - (...) 'Awf bin Mâlik Al-Ashja'î said: "I heard the Messenger of Allâh as say: 'The best of your rulers are those whom you love and they love you, upon whom you invoke blessings and they invoke blessings upon you. The worst of your rulers are those whom you hate and they hate you, and you invoke curses upon them and they invoke curses upon you.' They said: 'O Messenger of Allâh, in that case, should we not fight them?' He said: 'No, not so long as they establish prayer among you. No, not so long as they establish prayer among you. But whoever is under the authority of a ruler and sees him do something that he dislikes of

يَزِيدَ بْنِ جَابِرٍ، عَنْ رُرَئِقِ ابْنِ حَيَّانَ، عَنْ مُسْلِمٍ بْنِ قَرَظَةَ، عَنْ عَوْفِ بْنِ مَالِكِ، عَنْ رَسُولِ اللهِ ﷺ قَالَ: "خِيَارُ أَئِمَّيْكُمُ اللَّذِينَ تُحِبُّونَهُمْ وَيُحِبُّونَكُمْ، وَيُصَلُّونَ عَلَيْهِمْ، وَشِرَارُ أَئِمَّيْكُمُ النَّذِينَ تُبْغِضُونَهُمْ وَيُبْغِضُونَكُمْ وَشُرَارُ أَئِمَّيْكُمُ النَّذِينَ تُبْغِضُونَهُمْ وَيُبْغِضُونَكُمْ وَتَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَكُمْ وَتَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعَنُونَهُمْ وَيَلْعِنُونَهُمْ وَيَلْعَنُونَهُمْ وَإِلَا يَكُمُ الصَّلَاةَ، وَإِذَا رَأَيْتُمْ مِنْ وُلَاتِكُمْ فَوَلَا عَمَلَهُ، وَلَا عَنَامُوا عَمَلَهُ، وَلَا عَنَامُوا يَدُا مِنْ طَاعَتِهِ».

[١٨٠٥] ٦٦-(...) حَدَّثَنَا دَاوُدُ الْنُ رُشَيْدِ: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ مُسْلِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ يَزِيدَ بْنِ جَابِرٍ: أَخْبَرَنِي مَوْلَىٰ بَنِي فَزَارَةَ وَ هُوَ رَزَيْقُ بْنُ حَيَّانَ، أَنَّهُ سَمِعَ مُسْلِمَ بْنَ مَالِكٍ رُزَيْقُ بْنُ حَيَّانَ، أَنَّهُ سَمِعَ مُسْلِمَ بْنَ مَالِكٍ وَرَنَيْقُ بْنُ مَالِكٍ مَالِكٍ الْأَشْجَعِيِّ]، يَقُولُ: سَمِعْتُ عَوْفَ بْنَ مَالِكٍ الْأَشْجَعِيِّ]، يَقُولُ: سَمِعْتُ عَوْفَ بْنَ مَالِكٍ الْأَشْجَعِيَّ يَقُولُ: سَمِعْتُ رَسُولَ مَالِكٍ الْأَشْجَعِيَّ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَيْقُ لَهُ اللهِ عَلَيْهُمْ وَيُحِبُّونَكُمْ، وَتُصَلُّونَ عَلَيْهِمْ وَيُحِبُّونَكُمْ، وَتُصَلُّونَ عَلَيْهِمْ وَيُحِبُّونَكُمْ، وَشِرَارُ أَيْمَتِكُمُ الَّذِينَ وَيُطُونَ عَلَيْهِمْ وَيُحِبُّونَكُمْ، وَشِرَارُ أَيْمَتِكُمُ الَّذِينَ وَيُصَلُّونَ عَلَيْهُمْ وَيُحِبُونَكُمْ، وَشِرَارُ أَيْمَتِكُمُ الَّذِينَ وَيُطُونَكُمْ، وَشِرَارُ أَيْمَتِكُمُ الَّذِينَ وَيُطُونَهُمْ وَيُعْضُونَكُمْ، وَشِرَارُ أَيْمَتِكُمُ الَّذِينَ وَيَلْعَنُونَهُمْ وَيُعْضُونَكُمْ، وَتُصَلُّونَ عَلَيْهُمْ وَيُعْضُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَهُمْ وَيَلْعَنُونَكُمْ، وَتَلْعَنُونَهُمْ وَيَعْضُونَكُمْ، وَيَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ، وَتَلْعَنُونَكُمْ وَيَعْضُونَكُمْ، وَيَلْعَنُونَكُمْ، وَيَلْعَنُونَكُمْ، وَيَعْضُونَكُمْ، وَيَلْعَنُونَكُمْ وَيَعْضُونَكُمْ، وَيُعْجَعُونَكُمْ، وَيُعْضُونَكُمْ، وَيَلْعَنُونَكُمْ وَيَعْضُونَكُمْ، وَيُعْضُونَكُمْ، وَيُعْفُونَ اللهِ!

disobedience towards Allâh, let him hate his disobedient action, but he should not withdraw his hand from obedience to him (i.e., he should not rebel against him)."

[4806] (...) Ibn Jâbir narrated it with this chain of narration (a Ḥadîth similar to no. 4805).

أَفَلَا نُنَابِذُهُمْ عِنْدَ ذَلِكَ؟ قَالَ: «لَا، مَا أَقَامُوا فِيكُمُ الصَّلَاةَ، قَالَ لَا، مَا أَقَامُوا فِيكُمُ الصَّلَاةَ، قَالَ لَا، مَا أَقَامُوا فِيكُمُ الصَّلَاةَ. أَلَا مَنْ وَلِيَ عَلَيْهِ وَالٍ، فَرَآهُ يَأْتِي شَيْئًا مِنْ مَعْصِيةِ اللهِ، فَلْيَكْرَهُ مَا يَأْتِي مِنْ مَعْصِيةِ اللهِ، وَلَا يَنْزِعَنَّ يَدًا مِنْ طَاعَةِ».

قَالَ ابْنُ جَابِرِ: فقلتُ يَعْنِي لِرُزَيْقٍ، حِيْنَ حَدَّثَنِي بِهِلْذَا الْحَدِيثِ: الله! يَا أَبا الْمِقْدَامِ! لَحَدَّثَكَ بِهَلْذَا، أَوْ سَمِعْتَ هٰذَا، مِنْ مُسْلِمٍ بْنِ قَرَظَةَ يَقُولُ: سَمِعْتُ رَسُولَ سَمِعْتُ عَوْفًا يَقُولُ: سَمِعْتُ رَسُولَ الله عَلَىٰ رُكْبَيّهِ الله عَلَىٰ رُكْبَيّهِ الله عَلَىٰ رُكْبَيّهِ وَاسْتَقْبَلَ القِبْلَةَ فَقَالَ: إِي. والله الَّذِي وَاسْتَقْبَلَ القِبْلَةَ فَقَالَ: إِي. والله الَّذِي لَا إِلَهَ إِلَّا هُوَ! لَسَمِعْتُهُ مِنْ مُسْلِمٍ بْنِ قَرَظَةَ يَقُولُ: سَمِعْتُ عَوْفَ بْنَ مَالِكٍ قَرَظَةَ يَقُولُ: سَمِعْتُ عَوْفَ بْنَ مَالِكٍ يَقُولُ: سَمِعْتُ رَسُولَ الله عَوْفَ بْنَ مَالِكٍ يَقُولُ: سَمِعْتُ رَسُولَ الله يَعْدَدُ .

[٤٨٠٦] (...) وَحَلَّاثَنَاهُ إِسْحَاقُ بْنُ مُوسَى الْأَنْصَارِيُّ: حَلَّاثَنَا الْوَلِيدُ ابْنُ مُسْلِمٍ: أَخْبَرَنَا ابْنُ جَابِرٍ، بِهَلْذَا الْإِسْنَادِ، وَقَالً: رُزَيْقٌ مَوْلَىٰ بَنِي فَزَارَةَ.

قَالَ مُسْلِمٌ: وَرَوَاهُ مُعَاوِيَةُ بْنُ صَالِحٍ عَنْ رَبِيعَةَ بْنُ صَالِحٍ عَنْ رَبِيعَةَ بْنِ يَزِيدَ، عَنْ مُسْلِمِ ابْنِ قَرَظَةَ، عَنْ عَوْفِ بْنِ مَالِكٍ عَنِ النَّبِيِّ عَلَيْهُ لِمَلْلِهِ.

Chapter 18. It Is Recommended For The Army To Swear Allegiance To The Ruler When Intending To Fight, And An Account Of Ba'it Ar-Ridwân Beneath The Tree

[4807] 67 - (1856) It was narrated that Jâbir said: "On the day of Al-Ḥudaibiyah we were fourteen hundred, and we swore allegiance to him (ﷺ) while 'Umar was holding his hand beneath the tree, which was an acacia. And we swore allegiance, pledging not to flee (from battle) but we did not swear to fight to the death."

[4808] 68 - (...) It was narrated that Jâbir said: "We did not swear allegiance to the Messenger of Allâh spledging to fight to the death, but we swore that we would not flee."

[4809] 69 - (...) It was narrated from Ibn Juraij: "Abû Az-Zubair told me that he heard Jâbir being asked: 'How many (persons) were they on the day of Al-Ḥudaibiyah?' He said: 'We were fourteen hundred, and we swore allegiance to him (ﷺ) while 'Umar was holding his hand beneath the tree,

(المعجم ١٨) - (بَابُ استحباب مبايعة الإمام الجيش عند إرادة القتال. وبيان بيعة الرضوان تحت الشجرة)
(التحفة ٢١)

[۲۸۰۷] ۱۳-(۱۸۰۸) وَحَدَّنَنَا قُتَيْبَةُ ابْنُ سَعْدِ؛ وَحَدَّنَنَا قُتَيْبَةُ ابْنُ سَعْدِ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ سَعْدٍ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ قَالَ: كُنَّا يَوْمَ الْحُدَيْبِيَةِ النَّالُ وَعُمَرُ آخِذٌ بِيَدِهِ أَلْفًا وَأَرْبَعَما تَةٍ، فَبَا يَعْنَاهُ وَعُمَرُ آخِذٌ بِيَدِهِ تَحْتَ الشَّجَرَةِ، وَهِي سَمُرَةٌ.

وَقَالَ: بَايَعْنَاهُ عَلَىٰ أَنْ لَا نَفِرً، وَلَمْ نُبَايِعْهُ عَلَىٰ الْمَوْتِ.

[٤٨٠٨] ٦٨-(...) وَحَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا ابْنُ عُيَيْنَةً؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ قَالَ: لَمْ نُبَايعْ رَسُولَ اللهِ ﷺ عَلَىٰ الْمَوْتِ، إِنَّمَا بَايَعْنَاهُ عَلَىٰ أَلْمَوْتِ، إِنَّمَا بَايَعْنَاهُ عَلَىٰ أَنْ لَا نَفِرً.

[٤٨٠٩] ٦٩-(...) وَحَدَّثَنَا مُحَمَّدُ اللهُ عَنِ الْبِنُ حَاتِم: حَدَّثَنَا حَجَّاجٌ عَنِ الْبِنِ جُرَيْج: أَخْبَرَنِي أَبُو الزُّبَيْرِ: أَنَّهُ سَمِعَ جَابِرًا يُسْأَلُ: كَمْ كَانُوا يَوْمَ الْحُدَيْبِيَةِ؟ قَالَ: كُنَّا أَرْبَعَ عَشَرَةَ مِائَةً، فَبَايَعْنَاهُ، وَعُمَرُ آخِذٌ بِيلِهِ تَحْتَ الشَّجَرَةِ، وَهِيَ وَعُمَرُ آخِذٌ بِيلِهِ تَحْتَ الشَّجَرَةِ، وَهِيَ

which was an acacia. We swore allegiance to him, except for Jadd bin Qais Al-Anṣārî, who hid beneath the belly of his camel."

[4810] 70 - (...) Abû Az-Zubair told me that he heard Jâbir being asked: "Did the Prophet accept the oath of allegiance in Dhul-Hulaifah?" He said: "No, but he offered prayers there. And he did not receive the oath of allegiance beside any tree except the tree that was in Al-Hudaibiyah."

Ibn Juraij said: "Abû Az-Zubair told me that he heard Jâbir bin 'Abdullâh say: 'The Prophet supplication') over the well of Al-Ḥudaibiyah."

[4811] 71 - (...) It was narrated that Jâbir said: "On the day of Al-Hudaibiyah we were fourteen hundred. The Prophet said to us: "Today you are the best of people on earth." Jâbir said: "If I could see, I would show you the spot where the tree was (under which the Prophet took the oath)."

سَمُرَةٌ، فَبَايَعْنَاهُ، غَيْرَ جَدِّ بْنِ قَيْسٍ الْأَنْصَادِيِّ، اخْتَبَىٰ تَحْتَ بَطْنِ بَعِيرِهِ. الْأَنْصَادِيِّ، اخْتَبَىٰ تَحْتَ بَطْنِ بَعِيرِهِ.

قَالَ ابْنُ جُرَيْجِ: وَأَخْبَرَنِي أَبُو الزَّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: دَعَا النَّبِيُ ﷺ عَلَىٰ بِئْرِ الْحُدَيْبِيَةِ.

ابْنُ عَمْرِهِ الْأَشْعَثِيُّ وَسُويْدُ بْنُ سَعِيدِ ابْنُ عَمْرِهِ الْأَشْعَثِيُّ وَسُويْدُ بْنُ سَعِيدِ وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ وَأَحْمَدُ بْنُ عَبْدَةً - وَاللَّفْظُ لِسَعِيدٍ - قَالَ سَعِيدٌ وَإِسْحَلَّى: وَاللَّفْظُ لِسَعِيدٍ - قَالَ سَعِيدٌ وَإِسْحَلَّى: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ عَنْ عَمْرِهِ، عَنْ جَابِرٍ قَالَ: كُنَّا يَوْمَ الْحُدَيْئِيةِ أَلْفًا وَأَرْبَعَمِائَةٍ، فَقَالَ لَنَا النَّيْ يَعْمِ اللَّهِ عَمْرِهِ، أَنْتُمُ الْيَوْمَ خَيْرُ أَهْلِ النَّيْ عَلَيْ الْمُؤْمَ خَيْرُ أَهْلِ الْأَرْضِ».

وَقَالَ جَابِرٌ: لَوْ كُنْتُ أَبْصِرُ لأَرَيْتُكُمْ مَوْضِعَ الشَّجَرَةِ. [4812] 72 - (...) It was narrated that Sâlim bin Abî Al-Ja'd said: "I asked Jâbir bin 'Abdullâh about the 'companions of the tree.' He said: 'If we had been one hundred thousand, it (the water in the well) would have sufficed us, but we were fifteen hundred.""

[4813] 73 - (...) It was narrated that Jâbir said: "If we had been one hundred thousand, it (the water in the well) would have sufficed us, but we were fifteen hundred."

[4814] 74 - (...) It was narrated from Al-A'mash: "Sâlim bin Abî Al-Ja'd narrated: 'I said to Jâbir: "How many were you that day?" He said: "Fourteen hundred."

[4815] 75 - (1857) 'Abdullâh bin Abî Awfâ said: "The 'companions of the tree' were thirteen hundred, and (the people from the tribe of) Aslam were one-eighth of the *Muhâjirîn*."

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةً، عَنْ سَالِم بْنِ أَبِي الْجَعْدِ قَالَ: سَأَلْتُ جَابِرَ بْنَ عَبْدِ اللهِ عَنْ أَصْحَابِ سَأَلْتُ جَابِرَ بْنَ عَبْدِ اللهِ عَنْ أَصْحَابِ الشَّجَرَةِ؟ فَقَالَ: لَوْ كُنَّا مِائَةَ أَلْفٍ لَكَفَانَا، كُنَّا أَلْفًا وَخَمْسَمائة.

[٤٨١٥] ٧٥-(١٨٥٧) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرٍو يَعْنِي ابْنَ مُرَّةَ: حَدَّثَنِي عَبْدُ اللهِ ابْنُ أَبِي أَوْفَىٰ قَالَ: كَانَ أَصْحَابُ [4816] (...) A similar report (as no. 4815) was narrated from Shu'bah with this chain of narration.

[4817] 76 - (1858) It was narrated that Ma'qil bin Yasâr said: "I remember the Day of the Tree, when the Prophet received the people's oath of allegiance, and I was holding one of its branches away from his head, and we were fourteen hundred." He said: "We did not swear to fight to the death, but we swore not to flee."

[4818] (...) It was narrated from Yûnus with this chain of narration (a similar *Ḥadîth* as no. 4817).

[4819] 77 - (1859) It was narrated that Sa'eed bin Al-Mûsâyyab said: "My father was one of those who swore allegiance to the Messenger of Allâh beside the tree. He said: 'We set out the following year, intending to perform Hajj, but the location (of the tree) was hidden from us. If you think you can find it, then know better."

الشَّجَرَةِ أَلْفًا وَثَلَاثَمِائَةٍ، وَكَانَتْ أَسْلَمُ ثُمُنَ الْمُهَاجِرينَ.

[٤٨١٦] (...) وَحَدَّثَنَا ابْنُ الْمُثَنَىٰ: حَدَّثَنَا أَبُو دَاوُدَ؛ وَحَدَّثَنَا[هُ] إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلٍ، جَمِيعًا عَنْ شُعْبَةً، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

ابْنُ يَحْيَىٰ: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعٍ عَنْ خَالِدٍ، ابْنُ يَحْيَىٰ: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعٍ عَنْ خَالِدٍ، عَنِ الْحَكَمِ بْنِ عَبْدِ اللهِ بْنِ الْأَحْرَجِ، عَنْ مَعْقِلِ بْنِ يَسَارٍ قَالَ: لَقَدْ رَأَيْتُنِي يَوْمَ الشَّجَرَةِ، وَالنَّبِيُّ يَسَادٍ قَالَ: لَقَدْ رَأَيْتُنِي يَوْمَ الشَّجَرَةِ، وَالنَّبِيُّ يَسَادٍ قَالَ: لَقَدْ رَأَيْتُنِي وَأَنَا الشَّجَرَةِ، وَالنَّبِيُّ يَسَادٍ قَالَ: لَقَدْ رَأْسِهِ، وَنَحْنُ رَافِعٌ غُصْنًا مِنْ أَغْصَانِهَا عَنْ رَأْسِهِ، وَنَحْنُ أَرْبَعِ عَشَرَةَ مِائَةً، قَالَ: لَمْ نُبَايِعُهُ عَلَىٰ أَنْ لَا نَهْرً. الْمُوْتِ، وَلٰكِنْ بَايَعْنَاهُ عَلَىٰ أَنْ لَا نَهْرً.

[٤٨١٨] (...) وَحَدَّثَنَاه يَحْيَى بْنُ يَحْيَىٰ: أَحْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ يُونُسَ، بِهَاذَا الْإِسْنَادِ.

[٤٨١٩] ٧٧-(١٨٥٩) وَحَدَّنَنَا مَاهُ عَوَانَةَ عَنْ حَامِدُ بْنُ عُمَرَ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ طَارِقِ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ قَالَ: كَانَ أَبِي مِمَّنْ بَايَعَ رَسُولَ اللهِ عَيَّةِ عِنْدَ الشَّجَرَةِ، قَالَ: فَانْطَلَقْنَا فِي قَابِلِ الشَّجَرَةِ، قَالَ: فَانْطَلَقْنَا فِي قَابِلِ حَاجِينَ، فَخَفِيَ عَلَيْنَا مَكَانُهَا، فَإِنْ كَانَتْ تَبَيَّنَتْ لَكُمْ فَأَنْتُمْ أَعْلَمُ.

[4820] 78 - (...) It was narrated from Sa'eed bin Al-Mûsâyyab, from his father, that they were with the Messenger of Allâh in the Year of the Tree. He said: "But they forgot its location the following year."

[4821] 79 - (...) It was narrated from Sa'eed bin Al-Mûsâyyab that his father said: "I saw the tree, then I went there after that and I could not locate it."

[4822] 80 - (1860) It was narrated that Yazîd bin Abî 'Ubaid, the freed slave of Salamah bin Al-Akwa', said: "I said to Salamah: 'On what basis did you swear allegiance to the Messenger of Allâh and on the day of Al-Ḥudaibiyah?' He said: 'To fight to the death."'

[4823] (...) A similar report (as no. 4822) was narrated from Salamah.

[4824] 81 - (1861) It was narrated that 'Abdullâh bin Zaid said: "Someone came to him and

ابْنُ رَافِعِ: حَدَّنَنَا أَبُو أَحْمَدَ؛ قَالَ: وَقَرَأْتُهُ مُحَمَّدُ ابْنُ رَافِعِ: حَدَّنَنَا أَبُو أَحْمَدَ؛ قَالَ: وَقَرَأْتُهُ عَلَىٰ نَصْرِ بْنِ عَلِيٍّ عَنْ أَبِي أَحْمَدَ: حَدَّنَنَا شُفْيَانُ عَنْ طَارِقِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ شَفِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِيهِ أَنَّهُمْ كَانُوا عِنْدَ رَسُولِ اللهِ عَنْ عَمْ الشَّجَرَةِ، قَالَ: فَنَسُوهَا مِنَ الْعَامِ اللهِ عَنْ عَامَ الشَّجَرَةِ، قَالَ: فَنَسُوهَا مِنَ الْعَامِ النَّهُ عَلَمَ الشَّجَرَةِ، قَالَ: فَنَسُوهَا مِنَ الْعَامِ اللهِ عَنْ أَبِيهِ أَنَّهُمْ كَانُوا عِنْدَ مِنَ الْعَامِ اللهِ عَنْ أَلِيهِ أَنْهُمْ كَانُوا عِنْدَ مِنَ الْعَامِ اللهِ عَنْ أَبِيهِ أَنْهُمْ كَانُوا عَنْدَ مِنَ الْعَامِ اللهِ عَنْهُمْ عَامَ الشَّجَرَةِ، قَالَ: فَنَسُوهَا

[٤٨٢١] ٧٩-(...) وَحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ وَمُحَمَّدُ بْنُ رَافِعٍ عَنْ الشَّاعِرِ وَمُحَمَّدُ بْنُ رَافِعٍ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِيهِ قَالَ: لَقَدْ رَأَيْتُ الشَّجَرَةَ، ثُمَّ أَتَيْتُهَا بَعْدُ، فَلَ أَعْدُهُ أَعْرِفْهَا.

[٤٨٢٢] ٨٠-(١٨٦٠) وَحَدَّثَنَا قُتَيْبَةُ اللهُ عَيْنِي ابْنَ البُنُ سَعِيدٍ: حَدَّثَنَا حَاتِمٌ يَعْنِي ابْنَ إِسْمَاعِيلَ عَنْ يَزِيدَ بْنِ أَبِي عُبَيْدٍ، [مَوْلَىٰ سَلَمَةَ بْنِ الْأَكُوعِ] قَالَ: قُلْتُ لِسَلَمَةَ : عَلَىٰ أَيِّ شَيْءٍ بَايَعْتُمْ رَسُولَ اللهِ عَيْنَ يَوْمَ الْحُدَيْبِيَةِ؟ قَالَ: عَلَىٰ الْمَوْتِ.

[٤٨٢٣] (...) وَحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا حَمَّادُ بْنُ مَسْعَدَةَ: حَدَّثَنَا يَزِيدُ عَنْ سَلَمَةَ بِمِثْلِهِ.

[٤٨٢٤] ٨٨-(١٨٦١) وَحَدَّثَنَاهُ إِسْحَكُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْمَخْزُومِيُ: said: 'Ibn Ḥanẓalah is making the people swear allegiance to him.' He said: 'On what basis?' He said: 'That they will fight to the death.' He said: 'Allegiance is not to be sworn on that basis to anyone after the Messenger of Allâh ..."

Chapter 19. The Prohibition of A *Muhâjir* Returning To Settle In His Former Homeland

[4825] 82 - (1862) It was narrated from Salamah bin Al-Akwa' that he entered upon Al-Ḥajjâj and he said: "O Ibn Al-Akwa', have you turned upon your heels and gone to live in the desert?" He said: "No, but the Messenger of Allâh gave me permission to live in the desert."

Chapter 20. Swearing Allegiance And Pledging To Adhere To Islam, To Engage In *Jihâd* And To Do Good, After The Conquest Of Makkah, And The Meaning Of The Phrase: "There Is No *Hijrah* (Emigration) After The Conquest."

[4826] 83 - (1863) Mujâshi' bin Mas'ûd As-Sulamî said: "I came to the Prophet set to swear allegiance and pledge to emigrate, but he

حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا عَمْرُو بْنُ يَحْيَىٰ عَنْ عَبَّدِ اللهِ بْنِ زَيْدٍ عَبَّدِ اللهِ بْنِ زَيْدٍ عَبَّدِ اللهِ بْنِ زَيْدٍ قَالَ: قَالَ: أَنَاهُ آتٍ فَقَالَ: هَلْذَاكَ ابْنُ حَنْظَلَةَ يُبَايِعُ النَّاسَ، فَقَالَ: عَلَىٰ مَاذَا! قَالَ: عَلَىٰ مَلَذَا

(المعجم ۱۹) - (بَابُ تحريم رجوع المهاجر إلى استيطان وطنه) (التحفة ۷۲)

[٤٨٢٥] ٨٨-(١٨٦٢) حَدَّثَنَا قَتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا حَاتِمٌ يَعْنِي ابْنَ إِسْمَاعِيلَ عَنْ يَزِيدَ بْنَ أَبِي عُبَيْدٍ، عَنْ سَلَمَةَ بْنِ الْأَكْوَعِ أَنَّهُ دَخَلَ عَلَىٰ الْحَجَّاجِ فَقَالَ: يَا ابْنَ الْأَكْوَعِ ارْتَدَدْتَ عَلَىٰ عَلَىٰ رَسُولُ عَلَىٰ رَسُولُ اللهِ عَيْفٍ أَذِنَ لِي فِي الْبُدُو.

(المعجم ٢٠) - (بَابُ المبايعة بعد فتح مكة على الإسلام والجهاد والخير. وبيان معنى «لا هجرة بعد الفتح») (التحفة ٢٧)

[٤٨٢٦] ٨٣-(١٨٦٣) وَحَدَّنَنَا مُحَمَّدُ بْنُ الصَّبَّاحِ أَبُو جَعْفَرٍ: أَخْبَرَنَا إِسْمَاعِيلُ بْنُ زَكَرِيَّاءَ عَنْ عَاصِمٍ

said: 'The time for emigration is over. Rather (pledge) to adhere to Islam, to engage in *Jihâd* and to do good.'"

[4827] 84 - (...) Mujâshi' bin Mas'ûd As-Sulamî said: "I brought my brother, Abû Ma'bad, to the Messenger of Allâh after the conquest (of Makkah) and said: 'O Messenger of Allâh, accept his pledge to emigrate.' He said: 'The time for emigration is over.' I said: 'Then on what basis will you accept his oath of allegiance?' He said: 'To adhere to Islam, to engage in Jihâd and to do good.'"

[4828] (...) It was narrated from 'Âsim with this chain of narration (a similar *Ḥadîth* as 4827). He said: "I met his brother, and he said: 'Mujâshi' spoke the truth.' And he did not mention Abû Ma'bad."

[4829] 85 - (1353) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said on the day of the conquest of Makkah: 'There is no *Hijrah*

الأُحْوَلِ، عَنْ أَبِي عُثْمَانَ الْنَهْدِيِّ: حَدَّثَنِي مُجَاشِعُ بْنُ مَسْعُودٍ الْسُّلَمِيُّ قَالَ: النَّبِيُّ وَالْقِهْ أَبَايِعُهُ عَلَىٰ الْهِجْرَةِ، وَقَالَ: "إِنَّ الْهِجْرَةَ قَدْ مَضَتْ لأَهْلِهَا وَلَكِنْ عَلَىٰ الْهِجْرَةَ قَدْ مَضَتْ لأَهْلِهَا وَلَكِنْ عَلَىٰ الْهِجْرَةَ قَدْ مَضَتْ لأَهْلِهَا وَلَكِنْ عَلَىٰ الْإِسْلامِ وَالْجِهَادِ وَالْخَيْرِ». وَلَكِنْ عَلَىٰ الْإِسْلامِ وَالْجِهَادِ وَالْخَيْرِ». وَلَكِنْ عَلَىٰ الْإِسْلامِ وَالْجِهَادِ وَالْخَيْرِ». ابْنُ سَعِيدِ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ ابْنُ سَعِيدِ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ أَبِي عُثْمَانَ قَالَ: أَخْبَرَنِي عَاصِمٍ، عَنْ أَبِي عُثْمَانَ قَالَ: أَخْبَرَنِي عَاصِمٍ، عَنْ أَبِي عُثْمَانَ قَالَ: أَخْبَرَنِي عَلَىٰ مُشْعُودٍ السُّلَمِيُّ قَالَ: أَخْبَرَنِي بِعْدُ مُخَلِي إِلَىٰ رَسُولِ اللهِ عَلَيْ بَعْدَ اللهَا عَلَىٰ اللهِ عَلَىٰ الْإِسْلَامِ وَالْجِهَادِ وَالْخَيْرِ». وَالْجَهَادِ وَالْخَيْرِ». وَالْحَيْرِ ». وَالْجِهَادِ وَالْخَيْرِ». وَالْجَهَادِ وَالْخَيْرِ».

قَالَ أَبُو عُثْمَانَ: فَلَقِيتُ أَبَا مَعْبَدٍ فَأَخْبَرْتُهُ بِقَوْلِ مُجَاشِع، فَقَالَ: صَدَقَ.

[٤٨٢٩] ٨٥-(١٣٥٣) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ قَالَا: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ مُجَاهِدٍ،

(emigration) any more; rather there is *Jihâd* and good intentions, and when you are asked to mobilize, then do so."

[4830] (...) A similar report (as no. 4829) was narrated from Mansûr with this chain of narration.

[4831] 86 - (1864) It was narrated that 'Âishah said: "The Messenger of Allâh was asked about Hijrah (emigration). He said: 'There is no emigration after the conquest, but there is Jihâd and good intentions, and if you are asked to mobilize, then do so."

[4832] 87 - (1865) Abû Sa'eed Al-Khudrî narrated that a Bedouin asked the Messenger of Allâh about emigration. He said: "Woe to you! Emigration is very difficult. Do you have camels?" He said:

عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ يَوْمَ الْفَتْحِ، فَتْحِ مَكَّةَ «لَا هِجْرَةَ، وَلَكِنْ جِهَادٌ وَنِيَّةٌ، وَإِذَا اسْتُنْفِرْتُمْ فَانْفِرُوا». [راجع: ٣٠٠٢]

[٤٨٣٠] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالًا: حَدَّثَنَا وَكِيعٌ عَنْ شُفْيَانَ؛ وَحَدَّثَنَا إِسْحَاقُ [بْنُ مَنْصُورٍ] عَنْ شُفْيَانَ؛ وَحَدَّثَنَا إِسْحَاقُ [بْنُ مَنْصُورٍ] وَابْنُ رَافِعٍ عَنْ يَحْيَى بْنِ آدَمَ: حَدَّثَنَا مَهُ فَهُ بِنُ أَمُوسَى عَنْ مُفَضَّلٌ يَعْنِي ابْنَ مُهَلْهِلٍ؛ وَحَدَّثَنَا عَبْدُ بْنُ مُوسَى عَنْ حُمَيْدٍ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ مُوسَى عَنْ حُمَيْدٍ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ مُوسَى عَنْ إِسْرَائِيلَ، كُلُّهُمْ عَنْ مَنْصُورٍ بِهَلْذَا إِسْرَائِيلَ، كُلُّهُمْ عَنْ مَنْصُورٍ بِهَلْذَا إِلَيْ سُنَادٍ، مِثْلَهُ.

[٤٨٣١] ٨٦-(١٨٦٤) [وَ]حَدَّثْنَا

مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْدٍ: حَدَّثَنَا أَبِي:
حَدَّثَنَا عَبْدُ اللهِ بْنُ حَبِيْبِ بْنِ أَبِي ثَابِتٍ عَنْ
عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ أَبِي حُسَيْنٍ،
عَنْ عَطَاءٍ، عَنْ عَائِشَةَ قَالَتْ: سُئِلَ
رَسُولُ اللهِ عَلَيْ عَنِ الْهِجْرَةِ؟ فَقَالَ: «لَا هِجْرَةَ بَعْدَ الْفَتْحِ، وَلَكِنْ جِهَادٌ وَنِيَّةٌ،
وَإِذَا اسْتُنْفِرْتُمْ فَانْفِرُوا».

[٤٨٣٢] ٨٠-(١٨٦٥) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ خَلَّادٍ الْبَاهِلِيُّ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِم: حَدَّثَنَا عَبْدُ الرَّحْمَلٰنِ بْنُ عَمْرٍو الْأَوْزَاعِيُّ: حَدَّثَنِي ابْنُ شِهَابِ الزُّهْرِيُّ:

"Yes." He said: "Do you pay Zakât on them?" He said: "Yes." He said: "Then do good deeds even if you live beyond the sea, for Allâh will never leave any of your good deeds unrewarded."

[4833] (...) A similar report (as no. 4832) narrated from Al-Awzâ'î with this chain of narration, except that he said: "Surely, Allâh will never leave any of your good deeds unrewarded." And he added in the Ḥadîth: "Do you milk them on the day that they come to the water?" He said: "Yes."

Chapter 21. How Women Gave Their Oath Of Allegiance

[4834] 88 - (1866) 'Âishah, the wife of the Prophet , said: "When the believing women emigrated to join the Messenger of Allâh , they would be tested in accordance with the words of Allâh: 'O Prophet! When believing women come to you to give you the Bai' (pledge), that they will not associate anything in worship with Allâh, that they will not steal, that they will not commit illegal sexual

حَدَّنَنِي عَطَاءُ بْنُ يَزِيدَ اللَّيْنِيُّ أَنَّهُ حَدَّنَهُمْ قَالَ: حَدَّنَنِي أَبُو سَعِيدٍ الْخُدْرِيُّ؛ أَنَّ أَعْرَابِيًّا سَأَلَ رَسُولَ اللهِ عَلَيْ عَنِ الْهِجْرَةِ الْمُديدُ فَقَالَ: "وَيْحَكَ! إِنَّ شَأْنَ الْهِجْرَةِ لَشَدِيدٌ فَقَالَ: نَعَمْ. قَالَ: فَهَلْ لَكَ مِنْ إِبِلٍ؟» قَالَ: نَعَمْ. قَالَ: "فَهَلْ تُؤْتِي صَدَقَتَهَا؟» قَالَ: نَعَمْ. قَالَ: "فَهَلْ تُؤْتِي صَدَقَتَهَا؟» قَالَ: نَعَمْ. قَالَ: يَعَمْ فَهَلْ تُؤْتِي صَدَقَتَهَا؟» قَالَ: نَعَمْ فَهَانَ اللهَ لَنْ "فَهَلْ مِنْ وَرَاءِ الْبِحَارِ، فَهَانَّ اللهَ لَنْ يَتِرَكَ مِنْ عَمَلِكَ شَيْتًا».

[٤٨٣٣] (...) وَحَدَّثَنَاهُ عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ [الدَّارِمِيُّ]: حَدَّثَنَا مُحَمَّدُ ابْنُ يُوسُفَ عَنِ الْأَوْزَاعِيِّ بِهَاذَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: "إِنَّ اللهَ لَنْ يَتِرَكَ مِنْ عَمْلِكَ شَيْئًا» وَزَادَ فِي الْحَدِيثِ قَالَ: "فَهَلْ تَحْتَلِبُهَا يَوْمَ وِرْدِهَا؟» قَالَ: نَعَمْ.

(المعجم ۲۱) - (بَابُ كيفية بيعة النّساء) (التحفة ۷٤)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا الْبُنُ وَهْبِ: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ قَالَ: قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ؛ أَنَّ عَائِشَةَ زَوْجَ النَّبِيِّ عَيْقَ قَالَتْ: كَانَ الْمُؤْمِنَاتُ، إِذَا هَاجَرْنَ إِلَىٰ رَسُولِ اللهِ يَعَالَىٰ: ﴿ يَتَأَيُّهُا اللهِ يَعَالَىٰ: ﴿ يَتَأَيُّهُا اللهِ يَعَالَىٰ: ﴿ يَتَأَيُّهُا اللهِ عَيْقَ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ اللهِ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ ال

intercourse, that they will not kill their children, that they will not utter slander, intentionally forging falsehood (i.e. by making illegal children belonging to their husbands), and that they will not disobey you in Ma'rûf (Islamic Monotheism and all that which Islam ordains), then accept their Bai' (pledge), and ask Allâh to forgive them. Verily, Allâh is Oft-Forgiving, Most Merciful.'[1] 'Aishah said: "Whoever among the believing women accepted that, then she passed the test. When they accepted that verbally, the Messenger of Allâh said to them: 'Go, for I have accepted your oath of allegiance.' By Allâh, the hand of the Messenger of Allâh mever touched the hand of a woman; rather he accepted their oath of allegiance verbally."

'Âishah said: "By Allâh, the Messenger of Allâh never accepted the oath of allegiance from women except in the manner enjoined upon him by Allâh, and the hand of the Messenger of Allâh never touched the hand of a woman. When he accepted the oath from them, he would say to them: 'I have accepted your oath of allegiance,' verbally."

[4835] 89 - (...) It was narrated from 'Urwah that 'Âishah told

وَكَانَ رَسُولُ اللهِ ﷺ إِذَا أَقْرَرْنَ بِلْلِكَ مِنْ فَوْلِهِنَّ، قَالَ لَهُنَّ رَسُولُ اللهِ ﷺ: «انْطَلِقْنَ، فَقَدْ بَايَعْتُكُنَّ» وَلَا، والله! مَا مَسَّتْ يَدُ رَسُولِ اللهِ ﷺ يَدَ امْرَأَةٍ فَطُّ، عَيْرَ أَنَّهُ يُبَايِعُهُنَّ بِالْكَلَام.

قَالَتْ عَائِشَةُ: وَاللهِ اللهِ اللهِ الْحَذَ رَسُولُ اللهِ عَلَىٰ النِّسَاءِ قَطُّ، إِلَّا بِمَا أَمَرَهُ اللهُ تَعَالَىٰ، وَمَا مَسَّتْ كَفُ رَسُولِ اللهِ عَلَىٰ كَفُ رَسُولِ اللهِ عَلَیْ كَفُ رَسُولِ اللهِ عَلَیْ كَفَ امْرَأَةٍ قَطُّ، وَكَانَ يَقُولُ لَهُنَّ، إِذَا كَفَ عَلَيْهِنَّ «قَدْ بَايَعْتُكُنَّ»، كَلَامًا.

[٤٨٣٥] ٨٩-(...) وَحَدَّثَنِي هَرُونُ ابْنُ سَجِيدِ الْأَيْلِيُّ وَأَبُو الطَّاهِرِ - قَالَ أَبُو

أَن لَا يُشْرِكُنَ بِاللّهِ شَيْئًا وَلَا يَسْرِفْنَ وَلَا يَرْزِينَ ﴾ [الممتحنة:١٢] إِلَىٰ آخِرِ الْآيَةِ. قَالَتْ عَائِشَةُ: فَمَنْ أَقَرَّ بِهَاذَا مِنَ الْمُؤْمِنَاتِ، فَقَدْ أَقَرَّ بِالْمِحْنَةِ.

^[1] Al-Mumtahanah 60:12.

him about the women's oath of allegiance. She said: "The hand of the Messenger of Allâh never touched the hand of a woman. When he had accepted a woman's oath of allegiance he said: 'Go, for I have accepted your oath of allegiance."

Chapter 22. Oath Of Allegiance Pledging To Hear And Obey As Much As Possible

[4836] 90 - (1867) 'Abdullâh bin 'Umar said: "We swore allegiance to the Messenger of Allâh pledging to hear and obey, and he said to us: 'As much as possible."

Chapter 23. The Age Of Adulthood, Responsibility

[4837] 91 - (1868) It was narrated that Ibn 'Umar said: "The Messenger of Allâh inspected me on the day of (the battle of) Uḥud, when I was fourteen years old, and he did not allow me to take part in the

الطَّاهِرِ: أَخْبَرَنَا، وَقَالَ هَرُونُ: حَدَّثَنَا - ابْنُ وَهْبٍ: حَدَّثَنِي مَالِكٌ عَنِ ابْنِ ابْنُ وَهْبٍ، عَنْ عُرْوَةَ؛ أَنَّ عَائِشَةَ أَخْبَرَتْهُ عَنْ شِهَابٍ، عَنْ عُرْوَةَ؛ أَنَّ عَائِشَةَ أَخْبَرَتْهُ عَنْ بَيْعَةِ النِّسَاءِ. قَالَتْ: مَا مَسَّ رَسُولُ اللهِ عَيْهَ بِيدِهِ امْرَأَةً قَطُّ، إِلَّا أَنْ يَأْخُذَ عَلَيْهَا فَأَعْطَتْهُ، قَالَ: عَلَيْهَا فَأَعْطَتْهُ، قَالَ: «اذْهَبِي فَقَدْ بَايَعْتُكِ».

(المعجم ۲۲) - (بَابُ البيعة على السمع والطاعة فيما استطاع) (التحفة ۷۰)

[٤٨٣٦] • ٩ - (١٨٦٧) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ - وَاللَّفْظُ لابْنِ أَيُّوبَ - قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَ لابْنِ أَيُّوبَ - قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَ هُوَ ابْنُ جَعْفَرٍ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ هُولُ: دِينَارٍ؛ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ عُمَرَ يَقُولُ: كُنَّا نُبَايِعُ رَسُولَ اللهِ عَلَيْ عَلَى السَّمْعِ وَالطَّاعَةِ. يَقُولُ لَنَا: «فِيمَا اسْتَطَعْتُ».

(المعجم ٢٣) - (بَابُ بيان سنّ البلوغ) (التحفة ٧٦)

[٤٨٣٧] ٩ ٩-(١٨٦٨) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: عَرَضَنِي رَسُولُ اللهِ ﷺ يَوْمَ أُحُدٍ فِي عَرَضَنِي رَسُولُ اللهِ ﷺ يَوْمَ أُحُدٍ فِي

fighting. He inspected me on the day of (the battle of) Al-Khandaq, when I was fifteen years old, and he allowed me (to take part in the fighting)."

Nâfi' said: "I came to 'Umar bin 'Abdul-'Azîz, who was the caliph at that time, and I narrated this *Ḥadîth* to him. He said: 'This is the demarcation between a minor and an adult.' He wrote to his agents telling them to pay a stipend to all those over the age of fifteen, and to regard all those under that age as children."

[4838] (...) It was narrated from 'Ubaidullâh with this chain of narration (a Ḥadîth similar to no. 4837), except that in their Ḥadîth it says: "I was fourteen years old and he thought I was too young."

Chapter 24. The Prohibition Of Traveling With The *Mushaf* To The Land Of The Disbelievers If There Is The Fear That It May Fall Into Their Hands

[4839] 92 - (1869) It was narrated that 'Abdullâh bin 'Umar said: "The Messenger of Allâh straveling with the Qur'ân to the land of the enemy."

الْقِتَالِ، وَأَنَا ابْنُ أَرْبَعَ عَشْرَةَ سَنَةً فَلَمْ يُجِزْنِي، وَعَرَضَنِي يَوْمَ الْخَنْدَقِ، وَأَنَا ابْنُ خَمْسَ عَشْرَةَ سَنَةً، فَأَجَازَنِي.

قَالَ نَافِعٌ: فَقَدِمْتُ عَلَىٰ عُمَرَ بْنِ عَبْدِ الْعَزِيزِ، وَهُوَ يَوْمَئِذٍ خَلِيفَةٌ، فَحَدَّثُتُهُ هَلَاَ الْعَزِيزِ، وَهُوَ يَوْمَئِذٍ خَلِيفَةٌ، فَحَدَّثُتُهُ هَلَاَ الْحَدِيثَ، فَقَالَ: إِنَّ هٰذَا لَحَدِّ بَيْنَ الصَّغِيرِ وَالْكَبِيرِ، فَكَتَبَ إِلَىٰ عُمَّالِهِ أَنْ الصَّغِيرِ وَالْكَبِيرِ، فَكَتَبَ إِلَىٰ عُمَّالِهِ أَنْ يَقْرِضُوا لِمَنْ كَانَ ابْنَ خَمْسَ عَشْرَةَ سَنَةً، يَقْرِضُوا لِمَنْ كَانَ ابْنَ خَمْسَ عَشْرَةَ سَنَةً، وَمَنْ كَانَ دُونَ ذٰلِكَ فَاجْعَلُوهُ فِي الْعِيَالِ.

[٤٨٣٨] (...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ وَعَبْدُ اللهِ بْنُ إِدْرِيسَ وَعَبْدُ اللهِ بْنُ إِدْرِيسَ وَعَبْدُ الرَّحِيمِ بْنُ سُلَيْمَانَ؛ وَحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الوَهَّابِ يَعْنِي ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الوَهَّابِ يَعْنِي ابْنُ النَّقَفِيَّ جَمِيعًا عَنْ عُبَيْدِ اللهِ، بِهَلْذَا النَّقَفِيَ جَمِيعًا عَنْ عُبَيْدِ اللهِ، بِهَلْذَا النَّهُ الْمُثَنَادِ، غَيْرَ أَنَّ فِي حَدِيثِهِمْ: وَأَنَا ابْنُ أَرْبَعَ عَشْرَةَ [سَنَةً] فَاسْتَصْعَرَنِي.

(المعجم ٢٤) - (بَابُ النهي أن يسافر بالمصحف إلى أرض الكفار إذا خيف وقوعه بأيديهم) (التحفة ٧٧)

[٤٨٣٩] ٩٢ –(١٨٦٩) حَدَّنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ انْفِع، عَنْ [عَبْدِ اللهِ] ابْنِ عُمَرَ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُسَافَرَ بِالْقُرْآنِ إِلَىٰ أَرْضِ الْعَدُوِّ.

[4840] 93 - (...) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh forbade traveling with the Qur'ân to the land of the enemy, lest the enemy get hold of it.

[4841] 94 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Do not travel with the Qur'ân, for I am afraid lest the enemy get hold of it."

Ayyûb (a narrator) said: "Lest the enemy get hold of it and dispute with you concerning it."

[4842] (...) It was narrated from Ibn 'Umar from the Prophet (a similar *Hadîth* as no 4841).

In the Ḥadîth of Ibn 'Ulayyah and Ath-Thaqafî it says: "I am afraid." In the Ḥadîth of Sufyân and Adh-Dhaḥ-ḥâk bin 'Uthmân it says: "Lest the enemy get hold of it."

وَحَدَّثَنَا قُتَيْبَةُ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا ابْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِع، عَنْ عَبْدِ اللهِ بْنِ عُمَر، عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ كَانَ يَنْهَىٰ أَنْ يُسَافَرَ بِالقُرْآنِ إِلَىٰ أَرْضِ الْعَدُوِّ، مَخَافَةَ يُسَافَرَ بِالقُرْآنِ إِلَىٰ أَرْضِ الْعَدُوِّ، مَخَافَة أَنْ نَنَالَهُ الْعَدُوُّ.

الرَّبِيعِ الْعَتَكِيُّ وَأَبُو كَامِلٍ قَالَا: حَدَّنَنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ وَأَبُو كَامِلٍ قَالَا: حَدَّنَنَا حَمَّادٌ عَنْ أَيُّوبَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ: «لَا عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ: «لَا تُسَافِرُوا بِالْقُرْآنِ، فَإِنِّي لَا آمَنُ أَنْ يَنَالَهُ الْعَدُوُّ».

قَالَ أَيُّوبُ: فَقَدْ نَالَهُ الْعَدُوُّ وَخَاصَمُوكُمْ بِهِ.

[٤٨٤٢] (...) حَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا ابْنُ وَحَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا وَلَقَعْتُ عَنْ ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا ابْنُ عُشْمَانَ، جَمِيعًا عَنْ الشَّيِّ عَنْ النَّبِي عَنِ ابْنِ عُمَرَ عَنِ النَّبِي عَنِي ابْنَ عُمْرَ عَنِ النَّبِي الْمَانِ عَمْرَ عَنِ النَّبِي الْمَانِ عَمْرَ عَنِ النَّبِي الْمَانِ عَمْرَ عَنِ النَّبِي الْمَانَ ، جَمِيعًا عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِي الْمَانَ ، جَمِيعًا عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِي الْمَانِي النَّهِ الْمَانِي الْمَانِ النَّبِي الْمَانِ اللَّهُ الْمَانَ ، وَمِيعًا عَنْ النَّبِي الْمَانِ ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِي الْمَانِ اللَّهِ اللَّهِ اللَّهِ الْمَانِ اللَّهِ الْمَانِ اللَّهِ اللَّهُ الْمَانَ ، وَمَلِي اللَّهُ الْمُعْلَى الْمُعْلَى اللَّهُ الْمُعْلَى اللَّهُ الْمُلْعُ اللَّهُ الْمُعْلَى الْمُعْلِمُ الْمُعْلَى الْمُعْلَى الْمُعْلَى اللَّهُ الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلِمُ الْمُعْلَى الْمُعْلِمُ الْمُعْلَى اللَّهُ الْمُعْلَى الْمُعْلِمُ الْمُعْلَى الْمُعْلِمُ الْمُعْلَى الْمُعْلَى الْمُعْلِمُ الْمُعْلَى الْمُعْلَى الْمُعْلَى الْ

يُّي حَدِيثِ ابْنِ عُلَيَّةَ وَالنَّقَفِيِّ "فَإِنِّي أَوْلنَّقَفِيِّ "فَإِنِّي أَخَافُ»، وَفِي حَدِيثِ سُفْيَانَ وَحَدِيثِ الضَّحَّاكِ بْنِ عُثْمَانَ "مَخَافَةَ أَنْ يَنَالَهُ الْعَدُوُّ».

Chapter 25. Horse Race And Training Horses For Racing

[4843] 95 - (1870) It was narrated from Ibn 'Umar that the Messenger of Allâh held a race for horses that had been specially prepared for that, from Al-Haifâ' to Thaniyyat Al-Wadâ', and he held a race for horses that had not been specially prepared from Ath-Thaniyyah to the Masjid of Banû Zuraiq, and Ibn 'Umar was one of those who participated in the race.

[4844] (...) A <u>Hadîth</u> like that of Mâlik from Nâfi' (no. 4843) was narrated from Ibn 'Umar, and in the <u>Hadîth</u> of Ayyûb from Hammâd and Ibn 'Ulayyah it adds: "Abdullâh said: 'I came first in the race, and the horse jumped into the <u>Masjid</u> with me." [2]

(المعجم ٢٥) - (بَابُ المسابقة بين الخيل وتضميرها) (التحفة ٧٨)

[٤٨٤٣] ٩٠-(١٨٧٠) حَدَّثَنَا يَحْيَى النَّهِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ مَالِكٍ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَلَىٰ سَابَقَ بِالْخَيْلِ الَّتِي قَدْ أُصْمِرَتْ مِنَ الْحَفْيَاءِ، وَكَانَ أَمَدُهَا ثَنِيَّةَ الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةَ الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةَ الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةً الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةً الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةً الْوَدَاعِ، وَكَانَ أَمَدُهَا ثَنِيَّةً الْوَدَاعِ، وَكَانَ الْبَنُ عَمْرَ فِيمَنْ سَابَقَ بِهَا.

يَحْيَىٰ ومُحَمَّدُ بْنُ رُمْحٍ وَقُتْيْبَةُ بْنُ سَعِيدٍ يَحْيَى بْنُ عَنِي وَمُحَمَّدُ بْنُ رُمْحٍ وَقُتْيْبَةُ بْنُ سَعِيدٍ عَنِ اللَّيْثِ بْنِ سَعْدٍ وَحَدَّثَنَا خَلَفُ بْنُ مَعْ وَأَبُو كَامِلٍ قَالُوا: هِشَامٍ وَأَبُو كَامِلٍ قَالُوا: حَدَّثَنَا حَمَّادٌ وَهُوَ ابْنُ زَيْدٍ عَنْ أَيُّوبَ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً: إِسْمَاعِيلُ عَنْ أَيُّوبَ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةً: اللهِ بْنُ سَعِيدٍ قَالًا: حَدَّثَنَا ابْنُ نَمَيْرٍ اللهِ بْنُ سَعِيدٍ قَالًا: حَدَّثَنَا وَهُوَ الْقَطَّانُ، جَمِيعًا عَنْ يَحْمَيلُ اللهِ عَنْ اللهِ بْنُ سَعِيدٍ قَالًا: حَدَّثَنَا عَنْ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ سَعِيدٍ قَالًا: حَدَّثَنَا عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ سَعِيدٍ قَالًا: حَدَّثَنَا عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ عَنْ اللهِ عَنْ عَنْ عَنْ اللهِ عَنْ عَنْ عَنْ اللهِ عَنْ اللهِ عَنْ عَنْ اللهُ عَنْ عَنْ اللهِ عَنْ عَنْ اللهِ عَنْ اللهِ عَنْ عَنْ اللهِ عَنْ عَنْ عَنْ اللهِ عَنْ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ عَنْ عَنْ اللهِ عَنْ عَنْ عَنْ اللهُ اللهِ عَنْ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ الله

^[1] Specially prepared: This involved reducing their feed for a while and confining them in a narrow stall, covering them with blankets so that they would sweat; as the sweat dried their flesh would also dry and they would become stronger for running.

^[2] The Masjid, which was the Masjid of Banû Zurayq, was the finishing-point of the race, and it had a low wall, over which the horse jumped.

عُبَيْدِ اللهِ؛ وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرٍ وَأَحْمَدُ ابْنُ عَبْدَةَ وَابْنُ أَبِي عُمَرَ قَالُوا: حَدَّثَنَا سُفْيَانُ عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةً؛ وَحَدَّثَنِي سُفْيَانُ عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةً؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنِي مُوسَى بْنُ عُشْبَةً؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: غَفْبَةً وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: عَدَّنَنا ابْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ يَعْنِي حَدَّنَنا ابْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ يَعْنِي حَدَّنَنا ابْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ يَعْنِي عَمْرَ. بِمَعْنَىٰ حَدِيثِ مَالِكِ عَنْ نَافِعٍ وَزَادَ ابْنُ عَمْرَ. بِمَعْنَىٰ حَدِيثِ مَالِكِ عَنْ نَافِعٍ وَزَادَ فِي حَدِيثِ أَيُّوبَ، مِنْ رِوَايَةٍ حَمَّادٍ وَابْنِ فِي حَدِيثِ أَيُّوبَ، مِنْ رِوَايَةٍ حَمَّادٍ وَابْنِ فِي حَدِيثِ أَيُّوبَ، مِنْ رِوَايَةٍ حَمَّادٍ وَابْنِ فَي حَدِيثِ أَيُّوبَ، مِنْ رِوَايَةٍ حَمَّادٍ وَابْنِ فَي حَدِيثِ أَيُّوبَ، مِنْ رِوَايَةٍ حَمَّادٍ وَابْنِ فَي عَلَيْهَ : قَالَ عَبْدُ اللهِ: فَجِئْتُ سَابِقًا، فَطَقَفَ بِي الْفَرَسُ الْمَسْجِدَ.

(المعجم ٢٦) - (بَابُ فضيلة الخيل وأن الخير معقود بنواصيها) (التحفة ٧٩)

[٤٨٤٥] ٩٦ – (١٨٧١) وَحَدَّنَنَا يَحْيَى بْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَيْقَةٍ قَالَ: «الْخَيْلُ فِي نَوَاصِيهَا الْخَيْرُ إِلَىٰ يَوْمِ الْقِيَامَةِ».

[٤٨٤٦] (...) وَحَدَّثَنَا قُتَيْبَةُ وَابْنُ رُمْح عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ وَعَبْدُ اللهِ بْنُ نُمَيْرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ:

Chapter 26. The Virtue Of Horses; Goodness Is Tied To Their Forelocks

[4845] 96 - (1871) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Goodness is tied to the forelocks of horses until the Day of Resurrection."

[4847] 97 - (1872) It was narrated that Jarîr bin 'Abdullâh said: "I saw the Messenger of Allâh twisting the forelock of a horse between his fingers and saying: 'Goodness is tied to the forelocks of horses until the Day of Resurrection: Reward and spoils of war."

[4848] (...) A similar report (as no. 4847) was narrated from Yûnus with this chain of narration.

[4849] 98 - (1873) It was narrated that 'Urwah Al-Bâriqî said: "The Messenger of Allâh said: 'Goodness is tied to the forelocks of horses until the Day

حَدَّنَنَا أَبِي ؛ وَحَدَّنَنَا عُبَيْدُ اللهِ بْنُ سَعِيدٍ : حَدَّنَنَا يَحْيَىٰ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ ؛ وَحَدَّنَنِي هَارُونُ بْنُ سَعِيدٍ الْأَيْلِيُّ : حَدَّثَنَا ابْنُ وَهْبٍ : حَدَّثَنِي أُسَامَةُ، كُلُّهُمْ عَنْ ابْنِ عُمَرَ عَنِ النَّبِيِّ وَيَظِيْ بِمِثْلِ نَفْعٍ، عَنِ النَّبِيِّ وَيَظِيْ بِمِثْلِ حَدِيثِ مَالِكِ عَنْ نَافِع.

ابْنُ عَلِيِّ الْجَهْضَمِيُّ وَصَالِحُ بْنُ حَاتِم بْنِ الْبُهْضَمِيُّ وَصَالِحُ بْنُ حَاتِم بْنِ وَرْدَانَ، جَمِيعًا عَنْ يَزِيدَ، قَالَ الْجَهْضَمِيُّ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا يُونِدُ بْنِ سَعِيدٍ، عَنْ يُونُسُ بْنُ عُبَيْدٍ عَنْ عَمْرِو بْنِ سَعِيدٍ، عَنْ أَبِي ذُرْعَةَ بْنِ عَمْرِو بْنِ جَرِيرٍ، عَنْ جَرِيرِ أَبِي ذُرْعَةَ بْنِ عَمْرِو بْنِ جَرِيرٍ، عَنْ جَرِيرِ ابْنِ عَبْدِ اللهِ قَالَ: رَأَيْتُ رَسُولَ اللهِ عَنْ عَرْدِ اللهِ عَلْوَى يَقُولُ: يَلُوي نَاصِيَةَ فَرَس إِلِوْمِيهِا الْخَيْرُ إِلَىٰ يَوْمِ الْفَامَة؛ وَهُو يَقُولُ: اللهَ عَنْ مَلْ اللهِ عَلْمُ اللهِ عَلْمُ اللهِ عَلْمَ اللهِ عَلْمُ اللهِ اللهِ عَلْمَ اللهِ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ اللهِيْمِ اللهِ اللهُ اللهِ اللهِ اللهِيْمُ اللهِي اللهِ اللهِ اللهِ ا

[٤٨٤٨] (...) وحَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ الْحَرْبِ: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، كِلَاهُمَا عَنْ يُونُسَ وَكِيعٌ عَنْ سُفْيَانَ، كِلَاهُمَا عَنْ يُونُسَ بِهَلَذَا الْإِسْنَادِ، مِثْلَهُ.

[٤٨٤٩] ٩٨-(١٨٧٣) وَحَدَّثَنَا أَبِي: مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا زَكَرِيَّاءُ عَنْ عَامِرٍ، عَنْ عُرْوَةَ حَدَّثَنَا زَكَرِيَّاءُ عَنْ عَامِرٍ، عَنْ عُرْوَةَ

of Resurrection: Reward and spoils of war."

[4850] 99 - (...) It was narrated that 'Urwah Al-Bâriqî said: "The Messenger of Allâh said: 'Goodness is tied to the forelocks of horses.' It was said to him: 'O Messenger of Allâh, how is that?' He said: 'Reward and spoils of war until the Day of Resurrection.'"

[4851] (...) It was narrated from Huşain with this chain of narration (a *Ḥadîth* similar to no. 4850), except that he said: 'Urwah bin Al-Ja'd.

[4852] (...) It was narrated from 'Urwah Al-Bâriqi, from the Prophet (a Ḥadîth similar to no. 4850), but he did not mention "Reward and spoils of war," In the Ḥadîth of Sufyân (it says): "He heard 'Urwah Al-Bâriqî, who heard the Prophet ..."

[4853] (...) This was narrated from 'Urwah bin Al-Ja'd from the Prophet , but he did not mention: "Reward and spoils of war."

الْبَارِقِيِّ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «الْخَيْلُ مَعْفُودٌ فِي نَوَاصِيهَا الْخَيْرُ إِلَىٰ يَوْمِ الْقِيَامَةِ: [الْأَجْرُ وَالْمَغْنَمُ]».

[٤٨٥٠] ٩٩-(...) وَحَدَّثْنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ فُضَيْلٍ وَابْنُ إِدْرِيسَ عَنْ حُصَيْنٍ، عَنِ الشَّعْبِيِّ، عَنْ عُرْوَةَ البَارِقِيِّ قَالَ: قَالَ رَسُولُ اللهِ عَيْقَة: «الْخَيْرُ مَعْقُوصٌ بِنَوَاصِي الْخَيْلِ» قَالَ: فَقِيلَ لَهُ: يَا رَسُولَ اللهِ! بِمَ ذَاكَ؟ قَالَ: «الْأَجْرُ وَالْمَعْنَمُ إِلَىٰ يَوْمِ الْقِيَامَةِ».

[۴۸٥١] (...) وَحَدَّثَنَاه إِسْحَقُ بْنُ الْبَرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ حُصَيْنٍ، بِهَلْدَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: عُرْوَةُ بْنُ الْجَعْدِ. الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: عُرْوَةُ بْنُ الْجَعْدِ. الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: عُرْوَةُ بْنُ الْجَعْدِ. (٤٨٥٢] (...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ هِشَامٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً، وَخَلَفُ بْنُ إِبْرَاهِيمَ وَأَبْنُ أَبِي عُمَرَ، كِلَاهُمَا عَنْ الْبِي عُمَرَ، كِلَاهُمَا عَنْ النَّبِي عَمْرَ، كِلَاهُمَا عَنْ شَبِيبِ بْنِ غَرْقَدَةً، عَنْ النَّبِي عَنْ وَلَمْ يَذْكُرِ سُفْيَانَ، جَمِيعًا عَنْ شَبِيبِ بْنِ غَرْقَدَةً، عَنْ عُرْوَةَ الْبَارِقِي عَنِ النَّبِي عَنِي النَّبِي عَنْ وَلَمْ يَذْكُرِ الْأَجْرُ وَالْمَعْنَمُ». وَفِي حَدِيثِ سُفْيَانَ: هَمْ عَرْوَةَ البَّارِقِي عَنِ النَّبِي عَنْ النَّبِي عَنْ النَّبَى عَنْ النَّبَى عَنْ النَّبِي عَنْ النَّبَى عَنْ النّبَى عَنْ النَّبَى عَنْ النَّبَى عَنْ النَّهُ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللّهُ اللَّهُ اللَّه

[٤٨٥٣] (...) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنِي أَبِي؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ، [4854] 100 - (1874) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'Blessing is in the forelocks of horses.'"

Chapter 27. Disliked Qualities In Horses

[4856] 101 - (1875) It was narrated that Abû Hurairah said: "The Messenger of Allâh disliked Shikâl in horses."

كِلَاهُمَا عَنْ شُعْبَةَ، عَنْ أَبِي إِسْحُلَق، عَنِ الْجَعْدِ الْعَيْزَارِ بْنِ حُرَيْثٍ، عَنْ عُرْوَةَ بْنِ الْجَعْدِ عَنِ النَّبِيِّ عَلَيْ اللَّهِمِ اللَّهُمِ اللَّهُمُ اللَّهُمِ اللَّهُمُ اللَّهُمُ اللَّهُمِ اللَّهُمُ اللَّهُمِ اللَّهُمِ اللَّهُمُ الللَّهُمُ اللَّهُمُ اللِّهُمُ اللَّهُمُ الْمُعْمُ الْمُؤْمِنُ الللللِّهُمُ الْمُعْمَلُومُ الْمُؤْمِ الْمُعْمُونُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُعُمِّ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُ

[٤٨٥٤] • • ١ - (١٨٧٤) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ، كِلَاهُمَا عَنْ شُعْبَةَ ، عَنْ أَبِي التَّيَّاحِ ، الْبَرَكَةُ فِي نَوَاصِي الْخَيْلِ » .

[٤٨٥٥] (...) وَحَدَّثَنَا يَحْيَى بْنُ كَبِيْبِ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الحَارِثِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ الْوَلِيدِ: حَدَّثَنَا مُحَمَّدُ ابْنُ الْوَلِيدِ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي النَّيَاحِ سَمِعَ أَنسًا يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْتُ، التَّيَّاحِ سَمِعَ أَنسًا يُحَدِّثُ عَنِ النَّبِيِّ عَلَيْتُ، بِمِثْلِهِ.

(المعجم ۲۷) - (بَابُ ما يكره من صفات الخيل) (التحفة ۸۰)

آ ۱۰۱-(۱۸۷۰) وَحَدَّثَنَا وَحُدُّثَنَا وَحُدُّثَنَا وَجُدُّثَنَا وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو كُرَيْبٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا وَكِيعٌ - عَنْ سُفْيَانَ، عَنْ سَلْم بْنِ عَبْدِ وَكِيعٌ - عَنْ سُفْيَانَ، عَنْ سَلْم بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ أَبِي هُرَيْرَةَ الرَّعْمَةِ مَنْ أَبِي هُرَيْرَةَ الْمَا الْمَالَمِ الْمَالَمِ الْمِي الْمَالِيْرَةَ الْمِي الْمُوْمِنِينَ الْمِي الْمُومِينَ الْمِي الْمُومِينَ الْمِي الْمُومِينَ الْمَالَمُ الْمِي الْمُومِينَ الْمِي الْمُومِينَ الْمِي الْمُؤْمِينَ الْمُؤْمِنَ الْمَالَ الْمُؤْمِينَ الْمُؤْمِينَ الْمِي الْمُؤْمِينَ الْمُؤْمِينَا اللّهُ الْمِي الْمُؤْمِينَ اللّهُ الْمُؤْمِينَ الْمُؤْمِينَ الْمُؤْمِينَ اللّهُ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِينَ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِينَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنُ الْمُؤْمِنُ الْمِنْ الْمُؤْمِنَ الْمُؤْمِنَ الْمِؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنَ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنَ الْمُؤْمِ الْمُؤْمِنِ الْمُؤْمِنَ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِنِ الْمُؤْمِ الْمُؤْمِ الْمِؤْمِ الْمُؤْمِ الْمُ

[4857] 102 - (...) A similar report (as no. 4856) was narrated from Sufyân with this chain of narration. In the *Ḥadîth* of 'Abdur-Razzâq it adds: "*Shikâl* is when a horse has some whiteness on its right hind foot and left forefoot, or on its right forefoot and its left hind foot."

[4858] (...) A <u>Hadîth</u> like that of Wakî' (no. 4856) was narrated from Abû Hurairah, from the Prophet ... According to the report of Wahb: "From 'Abdullâh bin Yazîd," but he did not mention An-Nakha'î (a sub-narrator).

Chapter 28. The Virtue Of Jihâd And Going Out (To Fight) In The Cause Of Allâh

[4859] 103 - (1876) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Allâh has guaranteed to the one

قَالَ: كَانَ رَسُولُ اللهِ ﷺ يَكْرَهُ الشِّكَالَ مِنَ الْخَيْلِ ِ

[٤٨٥٧] آ ١٠٢-(...) وَحَدَّثَنَا مُحَمَّدُ بْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنِي عَبْدُ الرَّزَّاقِ، الرَّحْمَلٰنِ بْنُ بِشْرٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ، جَمِيعًا عَنْ سُفْيَانَ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ، وَزَادَ فِي حَدِيثِ عَبْدِ الرَّزَّاقِ: وَالشِّكَالُ وَزَادَ فِي حَدِيثِ عَبْدِ الرَّزَّاقِ: وَالشِّكَالُ أَنْ يَكُونَ الْفَرَسُ فِي رِجْلِهِ الْيُمْنَىٰ بَيَاضٌ وَفِي يَدِهِ الْيُمْنَىٰ بَيَاضٌ وَفِي يَدِهِ الْيُمْنَىٰ بَيَاضٌ وَرِجْلِهِ الْيُمْرَىٰ.

[٤٨٥٨] (...) حَلَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنِي ابْنَ جَعْفَمٍ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنِي وَهْبُ بْنُ جَرِيرٍ، جَمِيعًا عَنْ شُعْبَةً، عَنْ عَبْدِ اللهِ بْنِ يَزِيدَ النَّخَعِيِّ، عَنْ أَبِي عَبْدِ اللهِ بْنِ يَزِيدَ النَّخَعِيِّ، عَنْ أَبِي رُزْعَةً، عَنْ النَّبِيِّ عَيْقَ بِمِثْلِ حَدِيثِ وَكِيعٍ، وَفِي رِوَايَةٍ وَهْبٍ: عَنْ حَدِيثِ وَكِيعٍ، وَفِي رِوَايَةٍ وَهْبٍ: عَنْ عَبْدِ اللهِ بْنِ يَزِيدَ، وَلَمْ يَذْكُرِ النَّخَعِيُّ.

(المعجم ٢٨) - (بَابُ فضل الجهاد والخروج في سبيل الله)

(التحفة ٢١ - الجهاد: ١)

[۱۸۰۹] ۱۰۳ -(۱۸۷۲) وَحَدَّثَني زُهَيْرُ بُنُ حَرْبٍ: حَدَّثَنَا جَرِيْرٌ عَنْ عُمَارَةَ وَ

who goes out (to fight) in His cause - "and he only goes out to engage in Jihâd in My cause, out of faith in Me and affirming the truth of My Messengers - then I guarantee that I will either admit him to Paradise or I will bring him back to his home from which he departed, with whatever he has attained of reward or spoils of war." By the One in Whose Hand is the soul of Muhammad, there is no one who is wounded in the cause of Allâh, but he will come on the Day of Resurrection in the state in which he was wounded, with its color the color of blood and its scent that of musk. By the One in Whose Hand is the soul of Muhammad, were it not that it would cause hardship to the Muslims, I would not have stayed behind from any expedition that went out to fight in the cause of Allâh, but I do not have sufficient means to provide mounts for them, nor do they have sufficient means, and it would be too hard for them to stay behind without me. By the One in Whose Hand is the soul of Muhammad, I wish that I could fight in the cause of Allâh and be killed, then fight and be killed, then fight and be killed." [4860] (...) It was narrated from 'Umarah with this chain of narration (a Hadîth similar to no. 4859).

هُوَ ابْنُ الْقَعْقَاعِ عَنْ أَبِي زُرْعَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "تَضَمَّنَ اللهُ لِمَنْ خَرَجَ فِي سَبِيلِهِ، لَا يُخْرَجُهُ إِلَّا جِهَادًا فِي سَبِيلِي، وَإِيمَانًا بِي، وَتَصْدِيقًا بِرُسُلِي، فَهُو عَلَى ضَامِنٌ أَنْ أُدْخِلَهُ الْجَنَّةَ، أَوْ أَرْجِعَهُ إِلَىٰ مَسْكَنِهِ الَّذِي خَرَجَ مِنْهُ، نَائِلًا مَا نَالَ مِنْ أَجْرِ أَوْ غَنِيمَةٍ، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! مَا مِنْ كَلْمِ يُكْلَمُ فِي سَبِيلِ اللهِ تَعَالَىٰ، إلَّا جَاءَ يَوْمَ الْقِيَامَةِ كَهَيْئَتِهِ حِينَ كُلِمَ، لَوْنُهُ لَوْنُ دَمِ وَريحُهُ مِسْكٌ، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! لَوْلَا أَنْ يَشُقَّ عَلَىٰ الْمُسْلِمِينَ، مَا قَعَدْتُ خِلَافَ سَرِيَّةٍ تَغْزُو فِي سَبِيْلِ اللهِ أَبَدًا، وَلَكِنْ لَا أَجِدُ سَعَةً فَأَحْمِلَهُمْ، وَلَا يَجِدُونَ سَعَةً، وَيَشُقُّ عَلَيْهِمْ أَنْ يَتَخَلَّفُوا عَنِّي، وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! لَوَدِدْتُ أَنِّي أَغْزُو فِي سَبِيلِ اللهِ فَأُقْتَلُ، ثُمَّ أَغْزُو فَأُقْتَلُ، ثُمَّ أَغْزُو فَأُقْتَلُ».

[٤٨٦٠] (...) وَحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالًا: حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ عُمَارَةً، بِهَلْذَا الْإِسْنَادِ. [4861] 104 - (...) It was narrated from Abû Hurairah that the Prophet said: "Allâh has given a guarantee to the one who fights in His cause and does not go out of his house except to fight in Jihâd for His cause and to affirm His words, but He will either admit him to Paradise or bring him back to his home from which he departed, with whatever he has attained of reward or spoils of war."

[4862] 105 - (...) It was narrated from Abû Hurairah that the Prophet said: "No one is wounded in the cause of Allâh and Allâh knows best who is wounded in His cause - but he will come on the Day of Resurrection with his wounds flowing with blood, the color will be the color of blood but the scent will be the fragrance of musk."

[4863] 106 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh ," - and he mentioned a number of Aḥadîth including the following: "The Messenger of Allâh said: 'Every wound that a Muslim sustains in the cause of Allâh, on the Day of Resurrection it will be

أَخْبَرَنَا الْمُغِيرَةُ بْنُ عَبْدِ يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا الْمُغِيرَةُ بْنُ عَبْدِ الرَّحْمَٰنِ الْجِزَامِيُّ عَنْ أَبِي الرِّنَادِ، عَنِ اللَّعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ قَالَ: "نَكَفَّلَ اللهُ لِمَنْ جَاهَدَ فِي سَبِيلِهِ، قَالَ: "نَكَفَّلَ اللهُ لِمَنْ جَاهَدَ فِي سَبِيلِهِ، لَا يُحْرِجُهُ مِنْ بَيْتِهِ إِلَّا جِهَادٌ فِي سَبِيلِهِ، وَتَصْدِيقُ كَلِمَتِهِ، بِأَنْ يُدْخِلَهُ الْجَنَّةَ، أَوْ وَتَصْدِيقُ كَلِمَتِهِ، بِأَنْ يُدْخِلَهُ الْجَنَّةَ، أَوْ يَرْجِعَهُ إِلَىٰ مَسْكَنِهِ الَّذِي خَرَجَ مِنْهُ، مَعَ يَرْجِعَهُ إِلَىٰ مَسْكَنِهِ الَّذِي خَرَجَ مِنْهُ، مَعَ مَا نَالَ مِنْ أَجْرِ أَوْ غَنِيمَةٍ».

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا عَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا مُنْ سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الزِّنَادِ عَنِ النَّبِيِّ عَيْنَةً عَنْ أَبِي الزِّنَادِ عَنِ النَّبِيِّ عَيْنَةً عَنْ النَّبِيِّ عَيْنَةً وَاللَّهُ اللَّهِ، وَاللَّهُ قَالَ: «لَا يُكْلَمُ أَحَدٌ فِي سَبِيلِ اللهِ، وَاللهُ أَعَدٌ فِي سَبِيلِ اللهِ، وَاللهُ أَعْلَمُ بِمَنْ يُكُلِمُ فِي سَبِيلِهِ، إلَّا جَاءَ يَوْمَ الْقِيَامَةِ وَجُرْحُهُ يَثْعُبُ، اللَّوْنُ لَوْنُ دَم وَاللَّهِ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَلَا اللَّهُ وَلَمُ اللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَلَهُ وَلَا لَهُ وَلَا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَلَعْمُ وَاللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَلَا اللَّهُ وَلَا اللْمُؤْلُولُولُولُولُولُولُولُولُولَا الللْمُ اللَّهُ وَلَا الللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ اللَّهُ وَاللَّهُ وَاللَّا اللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَ

[٤٨٦٣] ٦٠١-(...) وَحَدَّثَنَا مَنْهُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهٍ قَالَ: هَلْدَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَيْقٍ، فَذَكَرَ أَحَادِيثَ مِنْهَا، وَقَالَ رَسُولُ اللهِ عَيْقٍ: "كُلُّ كُلْمٍ يُكْلَمُهُ الْمُسْلِمُ رَسُولُ اللهِ عَيْقٍ: "كُلُّ كُلْمٍ يُكْلَمُهُ الْمُسْلِمُ فِي سَبِيلِ اللهِ، ثُمَّ تَكُونُ يَوْمَ الْقِيَامَةِ فِي سَبِيلِ اللهِ، ثُمَّ تَكُونُ يَوْمَ الْقِيَامَةِ

in the same condition as on the day it was received, flowing with blood; the color will be the color of blood but the smell will be the fragrance of musk.' And the Messenger of Allâh a said: 'By the One in Whose Hand is the soul of Muhammad, were it not that I would cause hardship for the believers, I would not have stayed behind from any expedition that fought in the cause of Allâh, but I do not have sufficient means to provide mounts for them, nor do they have sufficient means to join me, and they would not like to stay behind without me."

[4864] (...) It was narrated that Abû Hurairah said: "I heard the Messenger of Allâh say: 'Were it not that it would be too difficult for the believers, I would not have stayed behind from any expedition" - a similar Ḥadîth (as no. 4863). With this chain of narration (it is narrated): "By the One in Whose Hand is my soul, I wish that I could be killed in the cause of Allâh, then brought back to life," a Ḥadîth like that of Abû Zur'ah from Abû Hurairah.

[4865] (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Were it not that it would be too difficult for my *Ummah*, I would have liked not to stay behind from any expedition' - a similar *Hadûth*."

كَهَيْئَتِهَا إِذَا طُعِنَتْ تَفَجَّرُ دَمًا، اللَّوْنُ لَوْنُ لَوْنُ دَمَم، وَالْعَرْفُ عَرْفُ الْمِسْكِ». وَقَالَ رَسُولُ اللهِ عَلَىٰ الْمُؤْمِنِينَ مَا قَعَدْتُ خَلْفَ أَنْ أَشُقَّ عَلَىٰ الْمُؤْمِنِينَ مَا قَعَدْتُ خَلْفَ سَرِيَّةٍ تَغْزُو فِي سَبِيلِ اللهِ، وَلَكِنْ لَا أَجِدُ سَعَةً فَأَحْمِلَهُمْ، وَلَا يَجِدُونَ سَعَةً فَأَحْمِلَهُمْ، وَلَا يَجِدُونَ سَعَةً فَيْتُعُونِي، وَلَا تَطِيبُ أَنْفُسُهُمْ أَنْ يَقْعُدُوا بَعْدِي».

[٤٨٦٤] (...) وَحَدَّنَنَا ابْنُ أَبِي عُمَرَ: حَدَّنَنَا سُفْيَانُ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ عَنْ أَبِي هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «لَوْلَا أَنْ أَشُقَّ عَلَىٰ الْمُؤْمِنِينَ مَا تَعَدْتُ خِلَافَ سَرِيَّةٍ» بِمِثْلِ حَدِيثِهِمْ، وَبِهَلْذَا لَا سُنَادِ «وَالَّذِي نَفْسِي بِيدِهِ! لَوَدِدْتُ أَنِّي الْإِسْنَادِ «وَالَّذِي نَفْسِي بِيدِهِ! لَوَدِدْتُ أَنِّي أَقْتُلُ فِي سَبِيلِ اللهِ، ثُمَّ أُحْيَىٰ» بِمِثْلِ حَدِيثِ أَبِي هُرَيْرَةَ.

[٤٨٦٥] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الوَهَّابِ يَعْنِي الثَّقَفِيَ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةً، كُلُّهُمْ عَنْ يَحْيَى

[4866] 107 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Allâh guarantees the one who goes out (to fight) in His cause... I would not have stayed behind from any expedition that went out in the cause of Allâh."

Chapter 29. The Virtue Of Martyrdom In The Cause Of Allâh

[4867] 108 - (1877) It was narrated from Anas bin Mâlik that the Prophet said: "There is no soul that dies, having a good (reward) with Allâh, that would like to return to this world, or to have this world and everything in it, except the martyr, who wishes that he could come back to this world and be killed (again), because of what he sees of the virtue of martyrdom."

[4868] 109 - (...) It was narrated that Qatâdah said: "I heard Anas bin Mâlik narrate that the Prophet ﷺ said: 'There

ابْنِ سَعِيدٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَوْلَا أَنْ أَلْ أَشُقَ عَلَىٰ أُمِّتِي لأَحْبَبْتُ أَنْ لَا أَتَخَلَّفَ خَلْفَ سَرِيَّةٍ» نَحْوَ حَدِيثِهِمْ.

[٤٨٦٦] ١٠٧ - (...) حَدَّفَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّفَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ الْبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ خَرَجَ فِي اللهِ عَنْهُ إِلَىٰ قَوْلِهِ: «مَا تَخَلَّفْتُ خِلَافَ سَبِيلِهِ» إلَىٰ قَوْلِهِ: «مَا تَخَلَّفْتُ خِلَافَ سَبِيلِهِ» إلَىٰ قَوْلِهِ: «مَا تَخَلَّفْتُ خِلَافَ سَبِيلِهِ» الله تَعَالَىٰ».

(المعجم ٢٩) - (بَابُ فضل الشهادة في سبيل الله تعالىٰ) (التحفة ٢)

آبُو الْمُحْمَرُ مِّنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ عَنْ شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ عَنْ شُعْبَةَ، عَنْ قَادَةَ وَحُمَيْدٍ، عَنْ أَنَسِ [بْنِ مَالِكِ] عَنِ النَّبِيِّ عَيْلِهُ قَالَ: "مَا مِنْ نَفْسٍ تَمُوتُ، لَهَا عِنْدَ اللهِ خَيْرٌ، يَشُرُّهَا أَنَّهَا تَرْجِعُ إِلَىٰ الدُّنْيَا، وَلَا أَنَّ لَهَا لِللهُ الدُّنْيَا، وَلَا أَنَّ لَهَا الدُّنْيَا وَمَا فِيهَا، إِلَّا الشَّهِيدُ، [فَإنَّهُ] يَتَمَنَّىٰ أَنْ يَرْجِعَ فَيُقْتَلَ فِي الدُّنْيَا، لِمَا يَتَمَنَّىٰ أَنْ يَرْجِعَ فَيُقْتَلَ فِي الدُّنْيَا، لِمَا يَرَىٰ مِنْ فَضْلِ الشَّهَادَةِ».

 is no one who enters Paradise and wishes to return to this world, even if he were to have everything that is on earth, except the martyr; he wishes that he could come back and be killed ten times, because of what he sees of honor."

[4869] 110 - (1878) It was narrated that Abû Hurairah said: "It was said to the Prophet ::: 'What is equivalent to Jihad in the cause of Allâh (glorified and exalted is He)?' He said: 'You are not able for that." He said: "They repeated the question two or three times, and each time he (ﷺ) said: 'You are not able for that.' The third time, he said: 'The likeness of one who strives in the cause of Allâh is that of one who fasts, prays Qiyâm and obeys Allâh, and does not falter in his fasting or prayer, until the one who is fighting in Jihâd in the cause of Allâh returns."

[4870] (...) A similar report (as no. 4869) was narrated from Suhail with this chain of narration.

[4871] 111 - (1879) It was narrated from Abû Sallâm that he said: "An-Nu'mân bin Bashîr

قَالَ: سَمِعْتُ أَنَسَ بْنَ مَالِكٍ يُحَدِّثُ عَنِ النَّبِيِّ قَالَ: «مَا مِنْ أَحَدٍ يَدْخُلُ النَّبِيِّ عَنِ أَحَدٍ يَدْخُلُ الجَنَّةَ، يُحِبُّ أَنْ يَرْجِعَ إِلَى الدُّنْيَا، وَأَنَّ لَهُ مَا عَلَىٰ الْأَرْضِ مِنْ شَيْءٍ، غَيْرُ الشَّهِيدِ، فَإِنَّهُ يَتَمَنَّىٰ أَنْ يَرْجِعَ فَيُقْتَلَ عَشْرَ مَرْاتٍ، لِمَا يَرَىٰ مِنَ الْكَرَامَةِ».

ابْنُ مَنْصُورٍ: حَدَّثَنَا خَالِدُ بْنُ عَبْدِ اللهِ الْبُنُ مَنْصُورٍ: حَدَّثَنَا خَالِدُ بْنُ عَبْدِ اللهِ الْوَاسِطِيُّ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِي مَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قِيلَ لِلنَّبِيِّ عَيْقٍ: مَا يَعْدِلُ الْجِهَادَ فِي سَبِيلِ اللهِ [عَزَّ وَجَلَّ؟] قَالَ: يَعْدِلُ الْجِهَادَ فِي سَبِيلِ اللهِ [عَزَّ وَجَلَّ؟] قَالَ: لاَ تَسْتَطِيعُوهُ وَجَلَّ؟] قَالَ: فَأَعَادُوا عَلَيْهِ مَرَّتَيْنِ أَوْ لَا تَسْتَطِيعُوهُ وَ اللهِ كَمَثُلِ فَي الثَّالِقَةِ: «مَثْلُ الْمُجَاهِدِ فِي سَبِيلِ اللهِ كَمثَلِ فِي الثَّالِقَةِ: «مَثْلُ الْمُجَاهِدِ فِي سَبِيلِ اللهِ كَمثَلِ فِي الثَّالِقِ بَا يَقْتُمُ الْمُجَاهِدِ فِي سَبِيلِ اللهِ كَمثَلِ فِي الثَّالِقَةِ: «مَثْلُ الْمُجَاهِدِ فِي سَبِيلِ اللهِ كَمثَلِ اللهِ كَمثَلِ فِي الثَّالِقَةِ: «مَثْلُ الْمُجَاهِدِ فِي سَبِيلِ اللهِ كَمثَلِ اللهِ كَمثَلِ فِي الثَّالِقِ عَلَى اللهِ كَمثَلِ اللهِ كَمثَلِ فِي سَبِيلِ اللهِ كَمثَلِ فِي سَبِيلِ اللهِ عَلَى يَرْجِعَ الْمُجَاهِدُ فِي سَبِيلِ اللهِ تَعَالَىٰ».

[٤٨٧٠] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا أَبُو عَوَانَةَ ؛ وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ ؛ وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ : حَدَّثَنَا أَبُو مُعَاوِيَةً ، كُلُّهُمْ عَنْ سُهَيْلِ بِهَلْذَا الْإِسْنَادِ ، نَحْوَهُ .

[٤٨٧١] ١٨٧٩-(١٨٧٩) حَدَّثَني خَدَّثَني أَبُو حَسَنُ بْنُ عَلِيٍّ الْحُلُوانِيُّ: حَدَّثَنَا أَبُو

told me: 'I was at the Minbar of the Messenger of Allâh 🛬 and a man said: "I would not care if I did not do any good deed after becoming Muslim, except providing water to the pilgrims." Another said: "I would not care if I did not do any good deed after becoming Muslim, except visiting and maintaining Al-Masjid Al-Harâm." Another man said: "Jihâd in the cause of Allâh is better than what you have said." 'Umar rebuked them and said: "Do not raise your voices beside the Minbar of the Messenger of Allâh **26**. Today is Friday, so when I have prayed Jumu'ah, I will go in and ask him (the Prophet **(28)** about concerning which you differing."

Then Allâh revealed the words: 'Do you consider the providing of drinking water to the pilgrims and the maintenance of *Al-Masjid Al-Ḥarâm* (at Makkah) as equal to the worth of those who believe in Allâh and the Last Day, and strive hard and fight in the cause of Allâh? They are not equal before Allâh. And Allâh guides not those people who are the wrongdoers."^[1]

[4872]... - (...) An-Nu'mân bin Bashîr said: "I was at the *Minbar* of the Messenger of Allâh ..."

تَوْبَةَ: حَدَّثَنَا مُعَاوِيَةُ بْنُ سَلَّامٍ عَنْ زَيْدِ ابْنِ سَلَّامٍ أَنَّهُ سَمِعَ أَبَا سَلَّامٍ قَالَ: حَدَّثَنِي النُّعْمَانُ بْنُ بَشِيرِ قَالَ: كُنْتُ عِنْدَ مِنْبُر رَسُولِ اللهِ ﷺ. فَقَالَ رَجُلٌ: مَا أُبَالِي أَنْ لَا أَعْمَلَ عَمَلًا بَعْدَ الْإِسْلَامِ، إِلَّا أَنْ أُسْقِيَ الْحَاجَّ، وَقَالَ آخَرُ: مَا أُبَالِي أَنْ لَا أَعْمَلَ عَمَلًا بَعْدَ الْإِسْلَام، إِلَّا أَنْ أَعْمُرَ الْمَسْجِدَ الْحَرَامَ، وَقَالَ آخَرُ: الْجِهَادُ فِي سَبِيلِ اللهِ أَفْضَلُ مِمَّا قُلْتُمْ، فَزَجَرَهُمْ عُمَرُ وَقَالَ: لَا تَرْفَعُوا أَصْوَاتَكُمْ عِنْدَ مِنْبَر رَسُولِ اللهِ ﷺ. وَهُوَ يَوْمُ الْجُمُعَةِ، وَلَكِنْ إِذَا صَلَّيْتُ الْجُمُعَةَ دَخَلْتُ فَاسْتَفْتَيْتُهُ فِيمَا اخْتَلَفْتُمْ فِيهِ، فَأَنْزَلَ اللهُ تَعَالَىٰ: ﴿ أَجَعَلْتُمُ سِقَايَةَ ٱلْحَاجَجِ وَعِمَارَةَ ٱلْمَسْجِدِ ٱلْحَرَامِ كُمَنْ ءَامَنَ بِٱللَّهِ وَٱلْيَوْمِ **ٱلْاَخِرِ﴾** [التوبة:١٩] الْآيَةَ إِلَىٰ آخِرهَا.

[٤٨٧٢] (...) وَحَدَّثَنِيهِ عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَاٰنِ الدَّارِمِيُّ: حَدَّثَنَا يَحْيَى بْنُ

^[1] At-Tawbah 9:19.

a Ḥadîth like that of Abû Tawbah (no. 4871).

حَسَّانٍ: حَدَّثَنَا مُعَاوِيَةُ: أَخْبَرَنِي زَيْدٌ أَنَّهُ سَمِعَ أَبَا سَلَّامٍ قَالَ: حَدَّثَنِي التُّعْمَانُ بْنُ بَشِيرٍ قَالَ: كُنْتُ عِنْدَ مِنْبَرٍ رَسُولِ بَشِيرٍ قَالَ: كُنْتُ عِنْدَ مِنْبَرٍ رَسُولِ اللهِ ﷺ، بِمِثْلِ حَدِيثِ أَبِي تَوْبَةً.

Chapter 30. The Virtue Of Going Out In The Morning Or The Evening In The Cause Of Allâh

[4873] 112 - (1880) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'Going out in the morning or in the evening in the cause of Allâh is better than this world and everything in it."

[4874] 113 - (1881) It was narrated from Sahl bin Sa'd As-Sâ'idî that the Messenger of Allâh said: "For a person to go out in the morning in the cause of Allâh is better than this world and everything in it."

[4875] 114 - (...) It was narrated from Sahl bin Sa'd As-Sâ'idî that the Prophet said: "Going out in the morning or in the evening in the cause of Allâh is better than this world and everything in it."

(المعجم ٣٠) - (بَابُ فضل الغدوة والروحة في سبيل الله) (التحفة ٣)

اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا حَمَّادُ بْنُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنَسِ [بْنِ مَالِكِ] قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَغَدْوَةٌ فِي سَبِيلِ اللهِ أَوْ رَوْحَةٌ، خَيْرٌ مِنَ الدُّنْيَا وَمَا فِيهَا».

[٤٨٧٤] ١٩٣ - (١٨٨١) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا عَبْدُ الْعَزِيزِ ابْنُ أَبِي حَازِم عَنْ أَبِيهِ، عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ، عَنْ رَسُولِ اللهِ عَلَىٰ قَالَ: «وَالْغَدُوةَ يَغْدُوهَا الْعَبْدُ فِي سَبِيلِ اللهِ، خَدٌ مِنَ اللَّائُنَا وَمَا فِيهَا».

[٤٨٧٥] ١٩٤] ١٩٤-(...) وَحَدَّقُنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدٍ [السَّاعِدِيِّ] عَنِ

[4876] 114 (B) - (1882) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Were it not for some men among my *Ummah...*' and he quoted the *Hadûth* and said therein: 'Going out in the evening or the morning in the cause of Allâh is better than this world and everything in it."

[4877] 115 - (1883) Abû Ayyûb said: "The Messenger of Allâh said: 'Going out in the morning or in the evening in the cause of Allâh is better than that on which the sun rises and sets."

[4878] (...) Abû Ayyûb Al-Anşârî said: "The Messenger of Allâh said:..." A similar report (as no. 4877).

النَّبِيِّ ﷺ قَالَ: «غَدْوَةٌ أَوْ رَوْحَةٌ فِي سَبِيلِ اللهِ، خَيْرٌ مِنَ الدُّنْبَا وَمَا فِيهَا».

ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ ذَكْوَانَ [بْنِ] بَي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَبُعَالًا مِنْ رَبُعُولُ اللهِ عَيْ إِن اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَبُعَالًا مِنْ أَبِي صَالِحٍ، وَسَاقَ الْحَدِيثَ وَقَالَ فِيهِ: (لَوْلَا أَنَّ رِجَالًا مِنْ أُمَّتِي) وَسَاقَ الْحَدِيثَ وَقَالَ فِيهِ: (وَلَرُوْحَةٌ فِي سَبِيلِ اللهِ أَوْ غَدْوَةٌ، خَيْرٌ مِنَ اللَّذُنْيَا وَمَا فِيهَا».

المُكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ وَرُهَيْرُ بْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ وَرُهُمْيُرُ بْنُ حَرْبٍ - وَاللَّفْظُ لأَبِي بَكْرٍ وَإِسْحَاقَ : أَخْبَرَنَا، وَقَالَ وَإِسْحَاقَ : أَخْبَرَنَا، وَقَالَ اللهِ بْنُ اللهِ بْنُ اللهِ بْنُ اللهِ بْنُ شَرِيدَ عَنْ سَعِيدِ بْنِ [أَبِي] أَيُّوبَ حَدَّثَنِي يَزِيدَ عَنْ سَعِيدِ بْنِ [أَبِي] أَيُّوبَ حَدَّثَنِي يَزِيدَ عَنْ سَعِيدِ بْنِ [أَبِي] أَيُّوبَ حَدَّثَنِي شَرِيدٍ مَنْ اللهِ عَلْدِ اللهِ عَنْ أَبِي عَنْ أَبِي عَنْ أَبِي عَنْ أَبِي عَنْ أَبِي عَنْ أَبِي قَالَ: سَمِعْتُ أَبَا يَتُوبَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْ قَالَ: سَمِعْتُ أَبَا وَيُ مَنْ أَبِي فِي سَبِيلِ اللهِ أَوْ رَوْحَةٌ، خَيْرٌ مِمَّا طَلَعَتْ فِي سَبِيلِ اللهِ أَوْ رَوْحَةٌ، خَيْرٌ مِمَّا طَلَعَتْ عَنْ أَبِي عَلَيْهِ الشَّهُ اللهِ عَلَيْهِ اللهِ عَلْمَ اللهِ عَلَيْهِ اللهِ عَلْمَ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلْهُ اللهِ عَلَيْهِ اللهِ عَلْهُ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ عَلَى اللهِ عَلَيْهِ اللهِ ال

[٤٨٧٨] (...) حَدَّثَنِي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قُهْزَاذَ: حَدَّثَنَا عَلِيُّ بْنُ الْمُبَارَكِ: الْحَسَنِ عَنْ عَبْدِ اللهِ بْنِ الْمُبَارَكِ:

Chapter 31. The High Positions That Allâh Has Prepared For

The Mujahid In Paradise

[4879] 116 - (1884) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "O Abû Sa'eed, whoever is content with Allâh as his Lord, Islam as his religion and Muhammad as Prophet, Paradise is guaranteed for him." Abû Sa'eed wondered at that, and said: "Say it to me again, O Messenger of Allâh." He did that, then he said: "And there is something else by means of which a person will be raised one hundred levels in Paradise. and the distance between each two levels is like the distance between heaven and earth." He said: "What is it, O Messenger of Allâh?" He said: "Jihâd in the cause of Allâh, Jihâd in the cause of Allâh."

أَخْبَرَنَا سَعِيدُ بْنُ أَبِي أَيُّوبَ وَحَيْوَةُ بْنُ شُرَيْحٍ قَالَ كُلُّ وَاحِدِ مِنْهُمَا: حَدَّثَنِي شُرَحْبِيلُ بْنُ شَرِيكٍ عَنْ أَبِي عَبْدِ الرَّحْمَلٰ بْنُ شَرِيكٍ عَنْ أَبِي عَبْدِ الرَّحَمَلٰ الْحُبُلِيِّ أَنَّهُ سَمِعَ أَبَا أَيُّوبَ الْأَنْصَارِيَّ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهُ، الْأَنْصَارِيَّ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهُ، مِثْلَهُ سَوَاءً.

(المعجم ٣١) - (بَابُ بيان ما أعده اللهُ تعالىٰ للمجاهد في الجنة من الدرجات) (التحفة ٤)

تعبيدُ بْنُ مَنْصُورٍ: حَدَّثْنَا عَبْدُ اللهِ ابْنُ وَهْبٍ: حَدَّثَنِي أَبُو هَانِيءِ الْخَوْلَانِيُّ عَنْ أَبِي عَبْدِ الرَّحْمَانِ الْحُبُلِيِّ، عَنْ أَبِي عَبْدِ الرَّحْمَانِ الْحُبُلِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ أَنَّ رَسُولَ اللهِ عَبْدِ الرَّحْمَانِ الْحُبُلِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ أَنَّ رَسُولَ اللهِ عَبْدِ وَبَّا، " وَبِمُحَمَّدٍ عَبِيلًا فَالَ : وَبِمُحَمَّدٍ عَبِيلًا نَبِيًا، وَبَعْمَدِ عَلَيْ مَا لَبُولَ وَجَبَتْ لَهُ الْجَنَّةُ " فَعَجِبَ لَهَا أَبُو مَنْ رَضِي بِاللهِ وَبَيْلًا اللهِ! فَقَالَ: أَعِدُهَا عَلَيْ، يَا رَسُولَ اللهِ! فَقَعَلَ. ثُمَّ قَالَ: "وَأُخْرَىٰ يُرْفَعُ لِيَا اللهِ! قَالَ: وَمَا هِيَ؟ يَا رَسُولَ اللهِ! قَالَ: وَمَا هِيَ؟ يَا رَسُولَ اللهِ! قَالَ: فِي سَبِيلِ اللهِ، الْجِهَادُ فِي سَبِيلِ اللهِ، الْجَهَادُ فِي سَبِيلِ اللهِ، الْجَهَادُ فِي سَبِيلِ اللهِ، الْجَهَادُ فِي سَبِيلِ اللهِ، الْجَهَادُ فِي سَبِيلِ اللهِ.".

Chapter 32. If A Person Is Killed In The Cause Of Allâh, All His Sins Will Be Expiated, Except Debt

[4880] 117 - (1885) It was narrated from Abû Qatâdah that the Messenger of Allâh 😸 stood up before them and said to them: "Jihâd in the cause of Allâh and faith in Allâh are the best of deeds." A man stood up and said: "O Messenger of Allâh, do you think that if I am killed in the cause of Allâh, my sins will be expiated?" The Messenger of Allâh said: "Yes, if you are killed in the cause of Allâh and you are patient and seek reward, facing (the enemy) and not turning away." Then the Messenger of Allâh 🝇 said: "What did you say?" He said: "Do you think that if I am killed in the cause of Allâh, my sins will be expiated?" The Messenger of Allâh said: "Yes, if you are killed in the cause of Allâh and you are patient and seek reward, facing (the enemy) and not turning away, except debt, for Jibrîl, , told me that."

[4881] (...) It was narrated from 'Abdullâh bin Abî Qatâdah that his father said: "A man came to the Messenger of Allâh and said: 'Do you think that if I am killed in the cause of Allâh...?" A *Ḥadîth* like that of Al-Laith (no. 4881).

(المعجم ٣٢) - (بَابُ من قتل في سبيل الله كفرت خطاياه، إلا الدَّين) (التحفة ٥)

[٤٨٨٠] ١١٧ -(٥٨٨٠) حَدَّثْنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِي قَتَادَةَ؛ [أَنَّهُ] سَمِعَهُ يُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ قَامَ فِيهِمْ فَذَكَرَ لَهُمْ: «أَنَّ الْجِهَادَ فِي سَبِيلِ اللهِ وَالْإِيمَانَ بِاللهِ أَفْضَلُ الْأَعْمَالِ، فَقَامَ رَجُلٌ فَقَالَ: يَا رَسُولَ اللهِ! أَرَأَيْتَ إِنْ قُتِلْتُ فِي سَبِيلِ اللهِ تُكَفَّرُ عَنِّي خَطَايَايَ؟ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «نَعَمْ. إِنْ قُتِلْتَ فِي سَبِيلِ اللهِ، وَأَنْتَ صَابِرٌ مُحْتَسِبٌ، مُقْبِلٌ غَيْرُ مُدْبِرِ» ثُمَّ قَالَ رَسُولُ اللهِ ﷺ: «كَيْفَ قُلْتَ؟» قَالَ: أَرَأَيْتَ إِنْ قُتِلْتُ فِي سَبِيلِ اللهِ أَتُكَفَّرُ عَنِّي خَطَايَايَ؟ فَقَالَ رَسُولُ اللهِ ﷺ: "نَعَمْ. وَأَنْتَ صَابِرٌ مُحْتَسِبٌ، مُقْبِلٌ غَيْرُ مُدْبِرِ، إلَّا الدَّيْنَ، فَإِنَّ جبْريلَ، عَلَيْهِ السَّلَامُ، قَالَ لِي ذٰلِكَ».

[٤٨٨١] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قال: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ: أَخْبَرَنَا يَحْيَىٰ [يَعْنِي] ابْنَ سَعِيدٍ عَنْ سَعِيدِ بْنِ أَبِي سَعِيدٍ الْمَقْبُرِيِّ، [4882] 118 - (...) It was narrated from 'Abdullâh bin Abî Qatâdah, from his father, that a man came to the Prophet when he was on the *Minbar* and said: "Do you think that if I strike with my sword...?" A *Ḥadîth* like that of Al-Maqburî (no. 4881).

[4883] 119 - (1886) It was narrated from 'Abdullâh bin 'Amr bin Al-'Âs that the Messenger of Allâh said: "The martyr will be forgiven for everything, except debt."

[4884] 120 - (...) It was narrated from 'Abdullâh bin 'Amr bin Al-'Âs that the Prophet said: "Being killed in the cause of Allâh expiates everything, except debt." عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ قَالَ: جَاءَ رَجُلٌ إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: أَرَأَيْتَ إِنْ قُتِلْتُ فِي سَبِيلِ اللهِ؟ بِمَعْنَىٰ حَدِيثِ اللهِ؟ بِمَعْنَىٰ حَدِيثِ اللهِ؟

آو]حَدَّثَنَا سُفْيَانُ عَنْ عَمْرِو سَعِيدُ بْنُ مَنْصُورٍ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرِو ابْنِ دِينَارٍ، عَنْ مُحَمَّدِ بْنِ قَيْسٍ؛ قَالَ: وَحَدَّثَنَا مُحَمَّدُ بْنِ قَيْسٍ؛ قَالَ: وَحَدَّثَنَا مُحَمَّدُ بْنِ عَجْلَانَ عَنْ مُحَمَّدِ بْنِ قَيْسٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ اللهِ بْنِ أَبِي قَتَادَةً، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ النَّبِيِّ عَنْ اللهِ بْنِ أَبِي قَتَادَةً وَعَلَىٰ الْمِنْبُرِ، وَهُو عَلَىٰ الْمِنْبُرِ، فَقَالَ: أَرَأَيْتَ إِنْ ضَرَبْتُ بِسَيْفِي، بِمَعْنَىٰ حَدِيثِ الْمَقْبُرِيِّ الْمَقْبُرِيِّ الْمَعْنَىٰ الْمِنْبُرِ، حَدِيثِ الْمَقْبُرِيِّ الْمَعْرُى الْمَعْرَبُ اللهِ اللهِ اللهِ عَنْ اللهِ ال

[٤٨٨٣] **١١٩** (١٨٨٦) حَدَّثَنَا

زَكَرِيَّاءُ بْنُ يَحْيَى بْنِ صَالِح الْمِصْرِيُّ: حَدَّنَا الْمُفَضَّلُ يَعْنِي ابْنَ فَضَالَةً عَنْ عَيَّاشٍ وَ مَدَّنَا الْمُفَضَّلُ يَعْنِي ابْنَ فَضَالَةً عَنْ عَبْدِ اللهِ بْنِ يَزِيدَ هُو ابْنُ عَبْدِ اللهِ بْنِ يَزِيدَ أَبِي عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ الْعَاصِ ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: عَمْرِو بْنِ الْعَاصِ ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «يُغْفَرُ لِلشَّهِيدِ كُلُّ ذَنْبٍ ، إِلَّا الدَّيْنَ».

[٤٨٨٤] • ٢٠ - (...) وَحَدَّ ثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ يَزِيدَ الْمُقْرِىءُ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي أَيُّوبَ: حَدَّثَنِي عَيَّاشُ بْنُ عَبَّاسٍ الْقِتْبَانِيُّ عَنْ أَبِي

Chapter 33. The Souls Of The Martyrs Are In Paradise, And They Are Alive With Their Lord And They Have Provision

[4585] 121 - (1887) It was narrated that Masrûq said: "We asked 'Abdullâh bin Mas'ûd about this Verse: 'Think not of those as dead who are killed in the way of Allâh. Nay, they are alive, with their Lord, and they have provision.'[1] He said: 'We also asked about that, and he (the Prophet 28) said: "Their souls are in the crops of green birds, which have lamps hanging from the Throne, and they roam freely wherever they want in Paradise, then they return to those lamps. Their Lord looked down upon them and said: 'Do you desire anything?' They said: 'What could we desire, when we can roam freely wherever we want in Paradise?' He see did that with them three times, and when they saw that they would not be left without being asked, they said: 'O Lord, we want You to restore our souls to our bodies so that we may be killed in Your cause again.' When He saw that

عَبْدِ الرَّحْمَٰنِ الْحُبُلِيِّ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو ابْنِ الْعَاصِ؛ أَنَّ النَّبِيَّ ﷺ قَالَ: «الْقَتْلُ فِي سَبِيلِ اللهِ يُكَفِّرُ كُلَّ شَيْءٍ، إِلَّا الدَّيْنَ».

(المعجم ٣٣) - (بَابُ بيان أن أرواح الشهداء في الجنة، وأنهم أحياء عند ربهم يرزقون) (التحفة ٦)

[٥٨٨٥] ١٢١ –(١٨٨٧) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، كِلَاهُمَا عَنْ أَبِي مُعَاوِيَةً ؛ وَحَدَّثَنَا إِسْحَلُّ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَعِيسَى بْنُ يُونُسَ، جَمِيعًا عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْن نُمَيْر - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَسْبَاطٌ وَأَبُو مُعَاوِيَةً قَالًا: حَدَّثَنَا الْأَعْمَشُ عَنْ عَبْدِ اللهِ بْنِ مُرَّةً، عَنْ مَسْرُوقِ قَالَ: سَأَلْنَا عَبْدَ اللهِ [هُوَ ابْنُ مَسْعُودٍ] عَنْ هَاذِهِ الْآيَةِ: ﴿ وَلَا تَحْسَبَنَّ ٱلَّذِينَ قُتِلُوا فِي سَبِيلِ ٱللَّهِ أَمْوَاتًا بَلْ أَحْيَآهُ عِندَ رَبِّهِمْ يُرْزَقُونَ﴾ [آل عمران: ١٦٩] قَالَ: أَمَا إِنَّا قَدْ سَأَلْنَا عَنْ ذَٰلِكَ. فَقَالَ: «أَرْوَاحُهُمْ فِي جَوْفِ طَيْرِ خُضْر، لَهَا قَنَادِيلُ مُعَلَّقَةٌ بِالْعَرْشِ تَسْرَحُ مِنَ الْجَنَّةِ حَيْثُ شَاءَتْ، ثُمَّ تَأْوِي إِلَىٰ تِلْكَ الْقَنَادِيل، فَاطَّلَعَ إِلَيْهِمْ رَبُّهُمُ اطِّلَاعَةً، فَقَالَ: هَلْ تَشْتَهُونَ شَيْئًا؟ قَالُوا: أَيَّ شَيْءٍ

^[1] Âl 'Imrân 3:169.

they had no need, they were left alone."

Chapter 34. The Virtue Of Jihâd And Keeping Watch Over The Frontier

[4886] 122 - (1888) It was narrated from Abû Sa'eed Al-Khudrî that a man came to the Prophet and said: "Which of the people is best?" He said: "A man who strives in Jihâd in the cause of Allâh with his wealth and his self." He said: "Then who?" He said: "A believer in a mountain pass who worships Allâh his Lord, and spares the people from his evil."

[4887] 123 - (...) It was narrated that Abû Sa'eed said: "A man said: 'Which of the people is best, O Messenger of Allâh?' He said: 'A believer who strives in *Jihâd* with his self and his wealth, in the cause of Allâh.' He said: 'Then who?' He said: 'Then a man who withdraws into

نَشْتَهِي؟ وَنَحْنُ نَسْرَحُ مِنَ الْجَنَّةِ حَيْثُ شِئْنَا، فَفَعَلَ ذٰلِكَ بِهِمْ ثَلَاثَ مَرَّاتٍ، فَلَمَّا رَأَوْا أَنَّهُمْ لَنْ يُتْرَكُوا مِنْ أَنْ يُسْأَلُوا، قَالُوا: يَا رَبِّ! نُرِيدُ أَنْ تَرُدَّ أَرْوَاحَنَا فِي أَجْسَادِنَا كَتَّى نُقْتَلَ فِي سَبِيلِكَ مَرَّةً أُخْرَىٰ، فَلَمَّا رَأَىٰ أَنْ لَيْسَ لَهُمْ حَاجَةٌ تُركُوا».

(المعجم ٣٤) - (بَابُ فضل الجهاد والرباط) (التحفة ٧)

مَنْصُورُ بْنُ أَبِي مُزَاحِم: حَدَّثَنَا يَحْيَى بْنُ مَنْصُورُ بْنُ أَبِي مُزَاحِم: حَدَّثَنَا يَحْيَى بْنُ حَمْزَةَ عَنْ مُحَمَّدِ بْنِ الْوَلِيدِ الزَّبَيْدِيِّ، عَنِ الْوَلِيدِ الزَّبَيْدِيِّ، عَنْ الزَّهْرِيِّ، عَنْ عَطَاءِ ابْنِ يَزِيدَ اللَّيْثِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَجُلًا أَتَى النَّاسِ أَفْضَلُ؟ النَّبِيِّ عَيْقُ فَقَالَ: أَيُّ النَّاسِ أَفْضَلُ؟ فَقَالَ: «رَجُلٌ يُجَاهِدُ فِي سَبِيلِ اللهِ بِمَالِهِ فَقَالَ: «مُؤْمِنٌ فِي وَنَهْسِهِ» قَالَ: «مُؤْمِنٌ فِي وَنَهْسِهِ» قَالَ: «مُؤْمِنٌ فِي وَنَهْسِهِ» قَالَ: «مُؤْمِنٌ فِي وَيَكَمُ اللَّهَ مِنَ الشِّعَابِ، يَعْبُدُ [الله] رَبَّهُ، وَيَكَمُ النَّاسَ مِنْ شَرِّهِ».

[٤٨٨٧] ١٢٣ - (...) حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمُرُ عَنِ الزُّهْرِيِّ، عَنْ عَطَاءِ بْنِ يَزِيدَ اللَّيْثِيِّ، عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَجُلٌ: أَيُ النَّاسِ أَفْضَلُ؟ يَارَسُولَ اللهِ! قَالَ: "مُؤْمِنٌ يُجَاهِدُ بِنَفْسِهِ وَمَالِهِ فِي سَبِيلِ اللهِ"

a mountain pass, worshipping his Lord and sparing the people from his evil."

[4888] 124 - (...) It was narrated from Ibn Shihâb with this chain of narration (a Ḥadîth similar to no. 4887). He said: "A man in a mountain pass," and he did not say, "then a man."

[4889] 125 - (1889) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Among the best of lives is that of a man who holds the reins of his horse, (ever ready) to march in the cause of Allâh, flying on its back every time he hears the shout at the approach of the enemy, or a cry of alarm, seeking to be killed or to die at places where such can be expected. Or, a man who lives with his sheep at the top of one of these mountains or in the bottom of one of these valleys, establishing regular prayer, paying Zakât and worshipping his Lord till the inevitable (i.e., death) comes to him and there is nothing between him and the people except good (i.e., he is on good terms with everyone)."

[4890] 126 - (...) A similar report (as no. 4889) was narrated from Abû Hâzim with this chain

قَالَ: ثُمَّ مَنْ؟ قَالَ: «ثُمَّ رَجُلٌ مُعْتَزِلٌ فِي شِعْبِ مِنَ الشِّعَابِ، يَعْبُدُ رَبَّهُ وَيَدَعُ النَّاسَ مِنْ شَرِّهِ».

[٤٨٨٨] ١٧٤ - (...) وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ يُوسُفَ عَنِ الْأَوْزَاعِيِّ، عَنِ ابْنِ شِهَابٍ، بِهَلْذَا الْإِسْنَادِ، قَالَ: "رَجُلٌ فِي

شِعْبِ» وَلَمْ يَقُلْ: «ثُمَّ رَجُلٌ».

[٤٨٨٩] ١٢٥-(١٨٨٩) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى التَّمِيمِيُّ: حَدَّثَنَا عَبْدُ

الْعَزِيزِ بْنُ أَبِي حَازِمٍ عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ قَالَ: "مِنْ خَيْرِ مَعَاشِ النَّاسِ لَهُمْ، رَجُلٌ مُمْسِكٌ عِنَانَ فَرَسِهِ فِي سَبِيلِ اللهِ، يَطِيرُ عَلَىٰ مَنْنِهِ، كُلَّمَا سَمِعَ هَيْعَةً أَوْ فَزْعَةً طَارَ عَلَيْهِ، يَبْتَغِي الْقَتْلَ وَالْمَوْتَ مَظَانَهُ، طَارَ عَلَيْهِ، يَبْتَغِي الْقَتْلَ وَالْمَوْتَ مَظَانَهُ، فَلْ رَجُلٌ فِي غُنيْمَةٍ فِي رَأْسِ شَعَفَةٍ مِنْ هَلَذِهِ الشَّعَفِ، أَوْ بَطْنِ وَادٍ مِنْ هَلَذِهِ الْأَوْدِيَةِ، يُقِيمُ الصَّلَاةَ وَيُؤْتِي الزَّكَاةَ، الْأَوْدِيَةِ، يَقِيمُ الصَّلَاةَ وَيُؤْتِي الزَّكَاةَ، وَيَعْبُدُ رَبَّهُ حَتَّىٰ يَأْتِيَهُ الْيَقِينُ، لَيْسَ مِنَ النَّاسِ إِلَّا فِي خَيْرِ».

[٤٨٩٠] ١٢٦ -(...) وَحَدَّثَنَاهُ قُتَيْبَةُ بْنُ سَعِيدٍ عَنْ عَبْدِ الْعَزِيزِ بْنِ أَبِي of narration. He said: "From Ba'jah bin 'Abdullâh bin Badr," and he said: "In one of these mountain passes," unlike the report of Yaḥyâ.

[4891] 127 - (...) A Ḥadîth like that of Abû Ḥâzim (no. 4890) was narrated from Abû Hurairah from the Prophet ﷺ, and he said: "In one of the mountain passes."

Chapter 35. Two Men, One Of Whom Kills The Other, And Both Will Enter Paradise

[4892] 128 - (1890) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Allâh will laugh at two men, one of whom kills the other, and both of whom will enter Paradise." They said: "How is that, O Messenger of Allâh?" He said: "One fights in the cause of Allâh and is martyred, then Allâh turns in forgiveness to the one who killed him as he becomes Muslim, and he fights in the cause of Allâh and is martyred."

حَازِم، وَيَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ الْقَارِيَّ، كِلَاهُمَا عَنْ أَبِي حَازِم، بِهَلْذَا الْإَسْنَادِ، مِثْلَهُ، وَقَالَ: عَنْ بَعْجَةَ بْنِ عَبْدِ اللهِ بْنِ بَدْرٍ، وَقَالَ: «فِي شِعْبَةٍ مِنْ هَلْذِهِ الشِّعَاب» خِلَاف روايَةٍ يَحْيَىٰ.

[٤٨٩١] ١٩٧٥-(...) وَحَدَّثَنَاهُ أَبُو كُرَيْبٍ بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو كُرَيْبٍ قَالُوا: حَدَّثَنَا وَكِيعٌ عَنْ أُسَامَةَ بْنِ زَيْدٍ، عَنْ بَعْجَةَ بْنِ عَبْدِ اللهِ الْجُهَنِيِّ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ بْنِ عَبْدِ اللهِ الْجُهَنِيِّ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ بْنِ عَبْدِ اللهِ الْجُهَنِيِّ، عَنْ أَبِي حَازِمٍ عَنْ النَّبِيِّ بِمَعْنَى حَدِيثٍ أَبِي حَازِمٍ عَنْ بَعْجَةَ، وَقَالَ: «فِي شِعْبِ مِنَ الشِّعَابِ».

(المعجم ٣٥) - (بَابُ بيان الرجلين يقتل أحدهما الآخر، يدخلان الجنة) (التحفة ٨)

 [4893] (...) A similar report (as no. 4892) was narrated from Abû Az-Zinnâd with this chain of narration.

[4894] 129 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated from the Messenger of Allâh ##," - and he mentioned a number of Ahadîth, including the following: "The Messenger of Allâh a said: 'Allâh will laugh at two men, one of whom killed the other, both of whom will enter Paradise.' They said: 'How is that, O Messenger of Allâh?' He said: 'One fought and entered Paradise, then Allâh turned in forgiveness to the other, and guided him to Islam, then he fought in Jihâd in the cause of Allâh and was martyred."

Chapter 36. One Who Kills A Disbeliever Then Keeps To The Right Path

[4895] 130 - (1891) It was narrated from Abû Hurairah that the Messenger of Allâh ﷺ said: "No disbeliever and his killer will ever be together in Hell."

[٤٨٩٣] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو كُرَيْبٍ قَالُوا: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ أَبِي الزِّنَادِ، بِهَاذَا الْإِلْسْنَادِ، مِثْلَهُ.

(المعجم ٣٦) - (بَابُ من قتل كافرًا ثم سدّد) (التحفة ٩)

[٤٨٩٥] • ١٨٩١) حَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقَيِّيْتَةُ وَعَلِيُّ بْنُ حُجْرٍ وَقَيِّيْتَةُ وَعَلِيُّ بْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ، يَعْنُونَ ابْنَ جَعْفَرٍ، عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُوَيْرَةً؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَجْتَمِعُ كَافِرٌ وَقَاتِلُهُ فِي النَّارِ أَبَدًا».

[4896] 131 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No two people will be together in Hell in such a way that one harms the other.' It was said: 'Who are they, O Messenger of Allâh?' He said: 'A believer who kills a disbeliever then keeps to the right path."

Chapter 37. The Virtue Of Charity In The Cause Of Allâh, And Its Manifold Reward

[4897] 132 - (1892) It was narrated that Abû Mas'ûd Al-Anṣârî said: "A man brought a bridled she-camel and said: 'This is (given) in the cause of Allâh.' The Messenger of Allâh said: 'On the Day of Resurrection you will have seven hundred shecamels in return; all of which will be bridled."

[4898] (...) It was narrated from Al-A'mash with this chain of narration (a similar Ḥadîth as no. 4987).

الله بْنُ عَوْنٍ الْهِلَالِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ عَوْنٍ الْهِلَالِيُّ: حَدَّثَنَا أَبُو اللهِ بْنُ عَوْنٍ الْهِلَالِيُّ: حَدَّثَنَا أَبُو إِسْحَلَقَ الْفَزَارِيُّ، [عَنْ] إِبْرَاهِيمَ بْنِ مُحَمَّدٍ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِي عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ أَبِيهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْدُ: "لَا يَجْتَمِعَانِ فِي النَّارِ اللهِ عَيْدُ: "لَا يَجْتَمِعَانِ فِي النَّارِ اللهِ عَيْدُ: "لَا يَجْتَمِعَانِ فِي النَّارِ اللهِ عَنْ أَحَدُهُمَا الْآخَرَ" قِيلَ: الْمُؤْمِنُ أَحَدُهُمَا الْآخَرَ" قِيلَ: "مُؤْمِنٌ مَنْ هُمْ؟ يَا رَسُولَ اللهِ! قَالَ: "مُؤْمِنٌ مَنْ هُمْ؟ يَا رَسُولَ اللهِ! قَالَ: "مُؤْمِنٌ

(المعجم ٣٧) - (بَابُ فضل الصدقة في سبيل الله تَعَالَىٰ، وتضعيفها) (التحفة ١٠)

[٤٨٩٧] ١٣٢-(١٨٩٧) حَدَّثَنَا

إِسْحَكُ بْنُ إِبْرَاهِيمَ الحَنْظَلِيُّ: أَخْبَرَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي عَمْرٍ و الشَّيْبَانِيِّ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَارِيِّ قَالَ: جَاءَ رَجُلٌ بِنَاقَةٍ مَخْطُومَةٍ. فَقَالَ: هَلْذِهِ فِي سَبِيلِ اللهِ، فَقَالَ رَسُولُ اللهِ ﷺ: «لَكَ بِهَا، يَوْمَ الْقِيَامَةِ، سَبْعُمِائَةِ نَاقَةٍ، كُلُّهَا مَخْطُرِمَةٌ».

[٤٨٩٨] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ زَائِدَةَ؛ وَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: حَدَّثَنَا شُعْبَةُ، مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، كَلَاهُمَا عَنِ الْأَعْمَشِ، بِهَلَذَا الْإِسْنَادِ.

Chapter 38. The Virtue Of Helping The Warrior Who Is Fighting In The Cause Of Allâh With Mounts Etc., And Looking After His Family In His Absence

[4899] 133 - (1893) It was narrated that Abû Mas'ûd Al-Anṣârî said: "A man came to the Messenger of Allâh and said: 'My mount has died, give me a mount.' He said: 'I do not have anything.' A man said: 'O Messenger of Allâh, I will tell him about someone who will give him a mount.' The Messenger of Allâh said: 'The one who tells another about something good is like the one who does it."'

[4900] (...) It was narrated from Al-A'mash with this chain of narration (a similar *Ḥadîth* as no. 4999).

[4901] 134 - (1894) It was narrated from Anas bin Mâlik that a young man of Aslam said: "O Messenger of Allâh, I want to go out to fight but I do not have

(المعجم ٣٨) - (بَابُ فضل إعانة الغازي في سبيل الله بمركوب وغيره، وخلافته في أهله بخير) (التحفة ١١)

آبو المُرْ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَابْنُ أَبِي بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - قَالُوا: عَمْرَ - وَاللَّفْظُ لأَبِي كُرَيْبٍ - قَالُوا: حَدَّنَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي مَسْعُودٍ عَمْرٍ وِ الشَّيْبَانِيِّ، عَنْ أَبِي مَسْعُودٍ الشَّيْبَانِيِّ، عَنْ أَبِي مَسْعُودٍ اللَّانِيِّ قَالَ: جَاءَ رَجُلُ إلَىٰ النَّبِيِّ عَيْفِ فَقَالَ: "مَا فَقَالَ: "مَا فَقَالَ: "مَا وَعُدِي» فَقَالَ رَجُلٌ: يَا رَسُولَ اللهِ! أَنَا عَنْدِي» فَقَالَ رَجُلٌ: يَا رَسُولَ اللهِ! أَنَا اللهِ عَلَىٰ مَنْ يَحْمِلُهُ، فَقَالَ رَسُولُ اللهِ! أَنَا اللهِ عَلَىٰ مَنْ دَلَّ علىٰ خَيْرٍ فَلَهُ مِثْلُ أَجْرِ فَاعِلِهِ».

[بُرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنِي إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنِي بِشُرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ عَنْ شُعْبَةً؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ كُلُّهُمْ عَنِ الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ.

آبُو (۱۸۹٤) ۱۳٤ (۱۸۹۶) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ: أَخْبَرَنَا ثَابِتٌ عَنْ أَنسِ

the means to equip myself." He said: "Go to so-and-so, for he has equipped himself but has fallen sick." He went to him and said: "The Messenger of Allâh se sends greetings of Salâm to you, and he said to give me that with which you had equipped yourself." He said: "O so-and-so (to his wife), give him that with which I had equipped myself, and do not withhold anything from him, for by Allâh, if you withhold anything it will not be blessed for you."

[4902] 135 - (1895) It was narrated from Zaid bin Khâlid Al-Juhanî that the Messenger of Allâh said: "Whoever equips a warrior in the cause of Allâh, has participated in the battle, and whoever looks after his family has participated in the battle."

[4903] 136 - (...) It was narrated that Zaid bin Khâlid Al-Juhanî said: "The Prophet of Allâh said: 'Whoever equips a warrior in the cause of Allâh, has

[ابْنِ مَالِكِ]؛ وَحَدَّثَنِي أَبُو بَكْرِ بْنُ نَافِعٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا حَمَّادُ ابْنِ ابْنُ سَلَمَةً: حَدَّثَنَا ثَابِتٌ عَنْ أَنسِ [بْنِ مَالِكِ]؛ أَنَّ فَتِّى مِنْ أَسْلَمَ قَالَ: يَا رَسُولَ اللهِ! إِنِّي أُرِيدُ الْغَزْوَ وَلَيْسَ مَعِي مَا اللهِ! إِنِّي أُرِيدُ الْغَزْوَ وَلَيْسَ مَعِي مَا اللهِ! إِنِّي أُرِيدُ الْغَزْوَ وَلَيْسَ مَعِي مَا أَتَجَهَّزُ، قَالَ: «الْمَتِ فُلَانًا فَإِنَّهُ قَدْ كَانَ تَجَهَّزُ فَمَرِضَ»، فَأَتَاهُ فَقَالَ: إِنَّ رَسُولَ اللهِ عَلَيْ يُقُولُ: أَعْطِنِي اللهِ عَلَيْ يُقُولُ: أَعْطِنِي اللهِ عَلَيْ يَتَجَهَّزْتَ بِهِ، قَالَ: يَا فُلَانَةُ! أَعْطِيهِ اللّهِ عَلَيْ يَتَجَهَّزْتُ بِهِ، قَالَ: يَا فُلَانَةُ! أَعْطِيهِ اللّهِ يَتَجَهَّزْتُ بِهِ، قَالَ: يَا فُلَانَةُ! أَعْطِيهِ اللّهِ يَعْلِيهِ مَنْ شَيْئًا، فَيَبَارَكَ لَكِ السَّلَامَ وَيَقُولُ: فَيُبَارَكَ لَكِ فَواللهِ! لَا تَحْسِسِي مِنْهُ شَيْئًا فَيُبَارَكَ لَكِ فَيَالًا فَيُبَارَكَ لَكِ فِيهِ".

تعيدُ بْنُ مَنْصُورٍ وَأَبُو الطَّاهِرِ - قَالَ أَبُو الطَّاهِرِ : قَالَ أَبُو الطَّاهِرِ : قَالَ أَبُو الطَّاهِرِ : قَالَ سَعِيدٌ : الطَّاهِرِ : أَخْبَرَنَا ابْنُ وَهْبٍ ، وَقَالَ سَعِيدٌ : حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبٍ - : أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَجِّ ، عَمْرُو بْنُ الْحَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَجِّ ، عَنْ زَيْدِ بْنِ خَالِدٍ عَنْ بُسُو بِنْ سَعِيدٍ ، عَنْ زَيْدِ بْنِ خَالِدٍ اللهِ عَلَيْ أَنَّهُ قَالَ : «مَنْ الْجُهَنِيِّ عَنْ رَسُولِ اللهِ عَلَيْ أَنَّهُ قَالَ : «مَنْ جَهَّزَ غَازِيًا فِي سَبِيلِ اللهِ فَقَدْ غَزَا ، وَمَنْ خَلَهُ فِي أَهْلِهِ بِخَيْرٍ فَقَدْ غَزَا» .

[٤٩٠٣] ١٣٦ - (...) حَدَّثَنَا أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ رُريْعٍ: حَدَّثَنَا حُسَيْنُ الْمُعَلِّمُ: حَدَّثَنَا وُسَيْنُ الْمُعَلِّمُ: حَدَّثَنَا

participated in the battle, and whoever looks after a warrior's family has participated in the battle."

[4904] 137 - (1896) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh se sent a troop to Banû Lihyân, from Hudhail, and said: "Let one man out of every two join the expedition, and the reward will be shared between them both."

[4905] (...) Abû Sa'eed Al-Khudrî narrated that the Messenger of Allâh se sent out a troop... a similar report (as no. 4904).

[4906] (...) A similar report (as no. 4904) was narrated from Yaḥyâ with this chain of narrators.

يَحْيَى بْنُ أَبِي كَثِيرٍ عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ رَيْدِ الرَّحْمَانِ، عَنْ رَيْدِ البُهَنِيِّ قَالَ: قَالَ نَبِيُّ اللهِ يَظْفِرُ: «مَنْ جَهَّزَ غَازِيًا فَقَدْ غَزَا، وَمَنْ خَلَفَ غَزَا».

[٤٩٠٤] الله عَرَّبِ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلِيَّ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلِيَّ بْنِ الْمُبَارَكِ: حَدَّثَنَا يَحْيَى عُلِيًّ بْنِ الْمُبَارَكِ: حَدَّثَنَا يَحْيَى ابْنُ أَبِي كَثِيرٍ: حَدَّثَنِي أَبُو سَعِيدٍ، مَوْلَىٰ ابْنُ أَبِي كَثِيرٍ: حَدَّثَنِي أَبُو سَعِيدٍ، مَوْلَىٰ اللهَهْرِيِّ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ اللهِ عَلَيْ بَعَثَ بَعْثًا إِلَىٰ بَنِي لَحْيَانَ، رَسُولَ اللهِ عَلَيْ بَعَثَ بَعْثًا إِلَىٰ بَنِي لَحْيَانَ، مِنْ كُلِّ رَسُولَ اللهِ عَلَيْ بَعَثَ بَعْثًا إِلَىٰ بَنِي لَحْيَانَ، مِنْ كُلِّ رَبُنْهُمَا».

[٤٩٠٥] (...) وَحَلَّنْيِهِ إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عَبْدُ الصَّمَدِ يَعْنِي ابْنَ عَبْدِ الْوَارِثِ قَالَ: سَمِعْتُ أَبِي يُحَدِّثُ: عَبْدِ الْوَارِثِ قَالَ: سَمِعْتُ أَبِي يُحَدِّثُ: حَدَّثَنِي أَبُو سَعِيدٍ حَدَّثَنِي أَبُو سَعِيدٍ، مَوْلَىٰ المَهْرِيِّ: حَدَّثَنِي أَبُو سَعِيدٍ الْخُدْرِيُّ؛ أَنَّ رَسُولَ اللهِ بَعَثَ بَعْثًا، بوشْلِهِ.

[**٤٩٠**٦] (...) وَحَدَّثَنِي إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عُبَيْدُ اللهِ يَعْنِي ابْنَ مُوسَىٰ عَنْ شَيْبَانَ، عَنْ يَحْيَىٰ، بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ. [4907] 138 - (...) It was narrated from Yazîd bin Abî Sa'eed, the freed slave of Al-Mahrî, from his father, from Abû Sa'eed Al-Khudrî, that the Messenger of Allâh sent a troop to Banû Liḥyân and said: "Let one man out of every two go out," then he said to those who stayed behind: "Whichever of you stays behind and looks after the family and property of the one who goes out, will have half of the reward of the one who goes out."

Chapter 39. The Sanctity Of The Wives Of The *Mujâhidîn*, And The Sin Of The One Who Betrays Them With Regard To Them

[4908] 139 - (1897) It was narrated from Sulaimân bin Buraidah that his father said: "The Messenger of Allâh 🗱 said: 'The sanctity of the wives of the Mujâhidîn for those who stay behind is like the sanctity of their own mothers. There is no man among those who stay behind who looks after the family of one of the Mujâhidîn and then betrays him with regard to them, but he will be made to stand on the Day of Resurrection, and he (the Mujâhid) will take as much of his good deeds as he wishes; so what do you think?""

وَحَدَّنَا عَبْدُ اللهِ ابْنُ مَنْصُورٍ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ يَزِيدَ ابْنِ أَبِي يَزِيدَ بْنِ أَبِي مَوْلَىٰ الْمَهْرِيِّ، عَنْ يَزِيدَ ابْنِ أَبِي سَعِيدٍ، مَوْلَىٰ الْمَهْرِيِّ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ اللهِ عَنْ بَعثَ اللهِ عَنْ بَعثَ اللهِ عَنْ اللهِ عَنْ بَعثَ لَلهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ

(المعجم ٣٩) - (بَابُ حرمة نساء المجاهدين، وإثم من خانهم فيهن) (التحفة ١٢)

آبُو (۱۸۹۷) وَحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ عَلْقَمَةَ بْنِ مَرْثَدٍ، عَنْ سُلَيْمَانَ ابْنِ بُرَيْدَةَ، عَنْ شَلَيْمَانَ ابْنِ بُرَيْدَةَ، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ عَيِي اللهِ عَيِي اللهِ عَيِي اللهِ عَيِي اللهِ عَيِي اللهِ عَيْدِينَ عَكَىٰ اللهِ عَيْدِينَ، كَحُرْمَةِ أُمَّهَاتِهِمْ، وَمَا مِنْ الْقَاعِدِينَ يَخْلُفُ رَجُلًا مِنَ الْقُاعِدِينَ يَخْلُفُ رَجُلًا مِنَ الْمُجَاهِدِينَ عَلَىٰ الْمُجَاهِدِينَ فِي أَهْلِهِ، فَيَخُونُهُ فِيهِمْ، إلَّا الْمُجَاهِدِينَ فِي أَهْلِهِ، فَيَخُونُهُ فِيهِمْ، إلَّا وَقِفَ لَهُ يَوْمَ الْقِيَامَةِ، فَيَأْخُذُ مِنْ عَمَلِهِ مَا وَقِفَ لَهُ يَوْمَ الْقِيَامَةِ، فَيَأْخُذُ مِنْ عَمَلِهِ مَا وَقَفَ لَهُ يَوْمَ الْقِيَامَةِ، فَيَأْخُذُ مِنْ عَمَلِهِ مَا شَاءَ، فَمَا ظَنْكُمْ ؟».

[4909] (...) It was narrated from Ibn Buraidah that his father said: "The Prophet said..." a *Ḥadîth* like that of Ath-Thawrî (no. 4908).

[4910] 140 - (...) It was narrated from 'Alqamah bin Marthad with this chain of narration (a similar *Hadîth* as no. 4908), and he said: "The Messenger of Allâh turned to us and said: 'What do you think?"

Chapter 40. The Duty Of *Jihâd* Is Waived For Those Who Have Excuses

[4911] 141 - (1898) It was narrated from Abû Ishâq that he heard Al-Barâ' say concerning the Verse: "Not equal are those of the believers who sit (at home), except those who are disabled (by injury or are blind or lame), and those who strive hard and fight in the Cause of Allâh."[1] The Messenger of Allâh & ordered Zaid to bring a shoulder blade and he wrote it down. Ibn Umm Maktûm complained to him about his being blind, and it was revealed: "Not equal are those of the believers who sit (at home), except those who are disabled (by injury or are

[٤٩٠٩] (...) وَحَدَّثني مُحَمَّدُ بْنُ رَافِع: حَدَّثنَا مِسْعَرٌ رَافِع: حَدَّثنَا مِسْعَرٌ وَفَعْ: حَدَّثنَا مِسْعَرٌ [عَنْ] عَلْقَمَةَ بْنِ مَرْثَدٍ، عَنِ ابْنِ بُرَيْدَةً، عَنْ أَبِيهِ قَالَ: قَالَ يَعْنِي النَّبِيَ عَلَىٰ بِمَعْنَىٰ حَدِيثِ الثَّوْرِيِّ.

ابْنُ مَنْصُورٍ: حَدَّثَنَا سُفْيَانُ عَنْ قَعْنَبٍ، عَنْ عَلْقَمَةَ بْنِ مَرْثَدٍ، بِهَلْذَا الْإِلسْنَادِ: "وَقَالَ: فَخُذْ مِنْ حَسَنَاتِهِ مَا شِئْتَ"، فَالْتَفَتَ إلَيْنَا رَسُولُ اللهِ عَلَيْ فَقَالَ: "فَمَا ظَنُكُمْ؟".

(المعجم ٤٠) - (بَابُ سقوط فرض الجهاد عن المعذورين) (التحفة ١٣)

^[1] An-Nisâ' 4:95.

blind or lame), and those who strive hard and fight in the Cause of Allâh.^[1]

<u>Sh</u>u'bah said: "Sa'd bin Ibrâhîm told me, from a man, from Zaid bin <u>Th</u>âbit, concerning this Verse: 'Not equal are those of the believers who sit (at home)...;' a <u>Hadîth</u> like that of Al-Barâ'. And Ibn Ba<u>sh-sh</u>âr said in his report: "Sa'd bin Ibrâhîm, from his father, from a man, from Zaid bin Thâbit."

[4912] 142 - (...) It was narrated that Al-Barâ' said: "When the Verse: 'Not equal are those of the believers who sit (at home)..., was revealed, Ibn Umm Maktûm spoke to him, then the words: '...except those who are disabled (by injury or are blind or lame)...' were revealed.

Chapter 41. Affirmation Of Paradise For The Martyr

[4913] 143 - (1899) It was narrated from 'Amr that he heard Jâbir say: "A man said: 'Where will I be, O Messenger of Allâh, if I am killed?' He said: 'In Paradise.' He threw down some dates that were in his hand, then he fought until he was killed." According to the Hadîth of Suwaid: "A man said to the Prophet on the day of (the battle of) Uḥud."

قَالَ شُعْبَةُ: وَأَخْبَرَنِي سَعْدُ بْنُ إِبْرَاهِيمَ عَنْ رَجُلِ، عَنْ زَيْدِ [بْنِ ثَابِتٍ]، فِي هَاذِهِ الْآيَةِ: ﴿لَّا يَسْتَوِى الْقَعِدُونَ﴾. بِمِثْلِ حَدِيثِ البَرَاءِ، وَقَالَ ابْنُ بَشَّادٍ فِي حَدِيثِ البَرَاءِ، وَقَالَ ابْنُ بَشَّادٍ فِي رَوَايَتِهِ: سَعْدُ بْنُ إِبْرَاهِيمَ عَنْ أَبِيهِ، عَنْ رَجُلٍ، عَنْ زَيْدِ بْنِ ثَابِتٍ.

[٤٩١٢] ١٤٢ - (...) وَحَدَّثَنَا أَبُو كُرَيْبِ: حَدَّثَنَا أَبُنُ بِشْرِ عَنْ مِسْعَرِ: حُدَّثَنِي أَبُو إِسْحَلَقَ عَنِ البَرَاءِ قَالَ: لَمَّا خَدَّثَنِي أَبُو إِسْحَلَقَ عَنِ البَرَاءِ قَالَ: لَمَّا نَزَلَتْ: ﴿لَا يَسْتَوِى الْقَاعِدُونَ مِنَ الْمُؤْمِنِينَ﴾ كَلَّمَهُ ابْنُ أُمِّ مَكْتُومٍ، فَنَزَلَتْ: ﴿ فَكُنُومٍ، فَنَزَلَتْ: ﴿ فَكُنُومٍ، فَنَزَلَتْ: ﴿ فَكُنُومٍ مَنْ أَوْلِى الطَّهَرَ ﴾ .

(المعجم ٤١) - (بَابُ ثبوت الجنة للشهيد) (التحفة ١٤)

آ العبيد العامية العامية العبيد العبيد العبيد المشعيد المشعيد المشعيد المشعيد المشعيد المشعيد المشيئة وسويد المفيان عن عمرو: سَمِع جَابِرًا يَقُولُ: قَالَ رَجُلّ: عَمْرو: سَمِع جَابِرًا يَقُولُ: قَالَ رَجُلّ: أَيْنَ أَنَا، يَا رَسُولَ الله! إِنْ قُتِلْتُ؟ قَالَ: «فِي الْجَنَّةِ» فَأَلْقَىٰ تَمَرَاتٍ كُنَّ فِي يَدِهِ، ثُمَّ قَاتَلَ حَتَّىٰ قُتِلَ، وَفِي حَدِيثِ سُويْدِ: قَالَ رَجُلِّ لِلنَّبِي عَيْدٍ، يَوْمَ أُحُدِ.

^[1] An-Nisâ' 4:95.

[4914] 144 - (1900) It was narrated that Al-Barâ' said: "A man from Banû Al-Nabît - a tribe of the Anṣâr - came and said: 'I bear witness that none has the right to be worshipped but Allâh and that you are His slave and Messenger.' Then he went forth and fought until he was killed. The Prophet said: 'His good deeds were few, but his reward is great.'"

[4915] 145 - (1901) It was narrated that Anas bin Mâlik said: "The Messenger of Allah 25% sent Busaisah as a scout to see what had happened to the caravan of Abû Sufyân. Then he came, and there was no one in the house except myself and the Messenger of Allâh 鑑." - He (one of the narrators) said: "I do not know if he mentioned one of his wives too" - "He told him the news, and the Messenger of Allâh a went out and spoke to the people. He said: 'We have something to pursue. Whoever has his mount ready, let him ride with us.' Some men started to ask him for permission to go and bring their mounts from the high

آبُو الْمِعْدِ بَنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أَسَامَةً عَنْ رَكُرِيَّاءً، عَنْ أَبِي إِسْحَقَ، عَنِ الْبَرَاءِ وَكَرِيَّاءً، عَنْ أَبِي إِسْحَقَ، عَنِ الْبَرَاءِ قَالَ: جَاءَ رَجُلٌ مِنْ بَنِي النَّبِيتِ إِلَىٰ النَّبِيتِ النَّبِيتِ النَّبِيتِ النَّبِي النَّبِيتِ النَّبِيتِ النَّبِيتِ المَوْسَىٰ يَعْنِي ابْنَ يُونُسَ المَوسِيُّ: حَدَّثَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ عَنْ رَكُرِيَّاءً، عَنْ أَبِي إِسْحَلَقَ، عَنِ البَرَاءِ قَالَ: أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا مِنْ بَنِي النَّبِيتِ - قَبِيلَةٍ مِنَ النَّبِي النَّبِيتِ - قَبِيلَةٍ مِنَ الْأَنْصَارِ - فَقَالَ: أَشْهَدُ أَنْ لَا إِلَٰهَ إِلَّا اللَّهُ وَرَسُولُهُ، ثُمَّ تَقَدَّمَ فَقَاتَلَ مِنْ بَنِي النَّبِيُ بَيِنِي النَّبِي اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ عَنْدُهُ وَرَسُولُهُ، ثُمَّ تَقَدَّمَ فَقَاتَلَ مَنْ اللَّهِ عَنْدُهُ وَرَسُولُهُ، ثُمَّ تَقَدَّمَ فَقَاتَلَ مَنْ اللَّهِ عَنِيلًا هَذَا اللَّهِ عَنْدُهُ وَرَسُولُهُ، ثُمَّ تَقَدَّمَ فَقَاتَلَ هَذَا اللَّهُ عَنْدُهُ وَرَسُولُهُ، ثُمَّ تَقَدَّمَ فَقَاتَلَ هَذَا اللَّهِ عَنْدُهُ وَرَسُولُهُ، ثُمُ عَلَى الْمَنْ الْسَلِيلُ عَلَى النَّيْ عَلَى الْمَالِ اللَّهِ اللَّهِ اللَّهِ اللَّهُ اللَّهِ اللَّهُ الْمَالِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمَالِيلُهُ اللَّهُ الْمَالَ اللَّهُ اللَّهُ الْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمَالَ اللَّهُ الْمَالِيلُهُ اللَّهُ الْمَالِقُولُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمَالِقُولُ اللَّهُ الْمُؤْمُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ

آبُو النَّضْرِ بْنِ أَبِي النَّضْرِ وَهَرُونُ بْنُ النَّضْرِ بْنِ أَبِي النَّضْرِ وَهَرُونُ بْنُ عَبْدِ اللهِ وَمُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بْنُ حَمَيْدٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ قَالُوا: حَدَّثَنَا سُلَيْمَانُ وَهُوَ هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنَا سُلَيْمَانُ وَهُوَ الْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ أَنسِ بْنِ الْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: بَعَثَ رَسُولُ اللهِ ﷺ بُسَيْسَةً، مَالِكٍ قَالَ: بَعَثَ رَسُولُ اللهِ ﷺ بُسَيْسَةً، مَا عَنْ مَا صَنَعَتْ عِيرُ أَبِي سُفْيَانَ، فَجَاءَ وَمَا فِي الْبَيْتِ أَحَدٌ غَيْرِي وَغَيْرُ رَسُولِ اللهِ ﷺ مَا اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهَ اللهِ ا

ground of Al-Madînah, and he said: 'No, only those whose mounts are ready.' The Messenger of Allâh and his Companions set out, and they reached Badr before the idolaters.

"The Messenger of Allâh 繼 said: 'None of you should go ahead to do anything unless I am ahead of him.' The idolaters drew close and the Messenger of Allâh said: 'Get up to Paradise, as wide as the heavens and the earth.' 'Umair bin Al-Humâm Al-Ansârî said: 'O Messenger of Allâh, Paradise as wide as the heavens and the earth?' He said: 'Yes.' He said: 'Good, good.' The Messenger of Allâh 'What makes you say: "Good, good?" He said: 'Nothing, O Messenger of Allâh, except the hope that I will be one of its people.' He said: 'You will be one of its people.' He took some dates out of his bag and started eating them, then he said: 'If I live until I finish eating these dates of mine, that will be a long life.' So he threw aside the dates he had, then he fought them until he was killed."

[4916] 146 - (1902) It was narrated from Abû Bakr bin 'Abdullâh bin Qais, from his

فَتَكَلَّمَ، فَقَالَ: «إنَّ لَنَا طَلِبَةً، فَمَنْ كَانَ ظَهرُهُ حَاضِرًا فَلْيَرْكَبْ مَعَنَا » فَجَعَلَ رِجَالٌ يَسْتَأْذِنُونَهُ فِي ظُهْرَانِهِمْ فِي عُلْوِ الْمَدِينَةِ، فَقَالَ: «لَا. إلَّا مَنْ كَانَ ظَهْرُهُ حَاضرًا» فَانْطَلَقَ رَسُولُ اللهِ ﷺ وَأَصْحَابُهُ، حَتَّلَىٰ سَبَقُوا الْمُشْرِكِينَ إلَىٰ بَدْرٍ، وَجَاءَ الْمُشْرِكُونَ، فَقَالَ رَسُولُ اللهِ ﷺ: «لَا يَتَقَدَّمَنَّ أَحَدٌ مِنْكُمْ إِلَىٰ شَيْءٍ حَتَّىٰ أَكُونَ أَنَا دُونَهُ» فَدَنَا الْمُشْرِكُونَ، فَقَالَ رَسُولُ اللهِ عَيْكَ : «قُومُوا إلَىٰ جَنَّةٍ عَرْضُهَا السَّمَاوَاتُ وَالْأَرْضُ» قَالَ: يَقُولُ عُمَيْرُ ابْنُ الْحُمَامِ الْأَنْصَارِيُّ: يَا رَسُولَ اللهِ! جَنَّةُ عَرْضُهَا السَّمَاوَاتُ وَالْأَرْضُ؟ قَالَ: "نَعَمْ" قَالَ: بَخ بَخ. فَقَالَ رَسُولُ اللهِ ﷺ: «مَا يَحْمِلُكَ عَلَىٰ قَوْلِكَ بَخ بَخ» قَالَ: لَا، وَاللهِ! يَا رَسُولَ اللهِ! إِلَّا رَّجَاءَّةَ أَنْ أَكُونَ مِنْ أَهْلِهَا، قَالَ: «فَإِنَّكَ مِنْ أَهْلِهَا " قال: فَأَخْرَجَ تُمَيْرَاتٍ مِنْ قَرَنِهِ ، فَجَعَلَ يَأْكُلُ مِنْهُنَّ، ثُمَّ قَالَ: لَئِنْ أَنَا حَبِيتُ حَتَّىٰ آكُلَ تَمَرَاتِي هَاذِهِ، إنَّهَا لَحَيَاةٌ طَويلَةٌ، قَالَ: فَرَمَىٰ بِمَا كَانَ مَعَهُ مِنَ التَّمْرِ، ثُمَّ قَاتَلَهُمْ حَتَّلَى قُتِلَ.

[٤٩١٦] ١٤٦] ١٩٠٢) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى التَّمِيمِيُّ وَقُتَيْبَةُ بْنُ سَعِيدٍ - father: "The Messenger of Allâh said: 'The gates of Paradise are beneath the shadows of the swords.' An unkempt man stood up and said: 'O Abû Mûsâ, did you hear the Messenger of Allâh say this?' He said: 'Yes.' He went back to his Companions and said: 'I greet you with peace.' Then he broke the scabbard of his sword and threw it aside, then he walked towards the enemy with his sword and fought with it until he was killed."

[4917] 147 - (677) It was narrated that Anas bin Mâlik said: "Some people came to the Prophet and said: 'Send some men with us to teach us the Our'ân and Sunnah.' He sent to them seventy men of the Ansâr who were called Al-Qurrâ', among whom was my maternal uncle Harâm. They used to recite Qur'ân and study at night and learn, and during the day, they used to bring water to the Masjid and gather firewood and sell it, in order to buy food for Ahl As-Suffah and the poor. The Prophet sent them to them, and they fell upon them and killed them before they reached that place. وَاللَّفْظُ لِيَحْيَىٰ - قَالَ قُتَيْبَةُ: حَدَّنَا، وَقَالَ يَحْيَىٰ: أَخْبَرَنَا - جَعْفَرُ ابْنُ سُلَيْمَانَ عَنْ أَبِي عِمْرَانَ الْجَوْنِيِّ، عَنْ أَبِي بَكْرِ بْنِ عَبْدِ اللهِ بْنِ قَيْسٍ، عَنْ أَبِيهِ، قَالَ: سَمِعْتُ أَبِي، وَ هُو يَخُولُ: قَالَ رَسُولُ اللهِ عَنْ أَبِيهِ، قَالَ: سَمِعْتُ أَبِي، اللهِ عَنْ أَبِيهِ، قَالَ: سَمِعْتُ أَبِي، اللهِ عَنْ اللهُ عَنْ اللهِ عَلْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ اللهِ اللهِ عَنْ اللهِ ا

[٤٩١٧] حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا مُمُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا عَفَّالُوا: أَنِ مَالِكِ] قَالَ: جَاءَ نَاسٌ إلَى النَّبِيِّ عَيِّةٌ فَقَالُوا: أَنِ البَّعَثُ مَعَنَا رِجَالًا يُعَلِّمُونَ الْقُرْآنَ وَالسُّنَةَ، فَبَعَثُ إلَيْهِمْ سَبْعِينَ رَجُلًا مِنَ الْأَنْصَارِ، فَبَعَثُ إلَيْهِمْ سَبْعِينَ رَجُلًا مِنَ الْأَنْصَارِ، يُقَالُ لَهُمُ الْقُرْآنَ، فِيهِمْ خَالِي حَرَامٌ، يَقَالُونَ بِاللَّيْلِ يَعَلَّمُونَ بِاللَّيْلِ يَتَعَلَّمُونَ بِاللَّيْلِ يَعَلَّمُونَ بِاللَّيْلِ فَيَعَلَّمُونَ بِاللَّيْلِ فَيَعَلَّمُونَ بِاللَّيْلِ فَيَعَلِّمُونَ بِاللَّيْلِ فَيَعَلِّمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِالْمَاءِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلَمُونَ أَنُوا بِالنَّهَارِ يَجِيئُونَ بِالْمَاءِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّيْلِ فَيَعَلِمُونَ بِاللَّهُ فَيَعَلِمُونَ فَي الْمُسْعِدِ، وَيَشْتَرُونَ بِهِ الطَّعَامَ لاَ هُلِ النَّيْلِ فَيَعَلَمُ مُ النَّيِيُ عَيْكُمُ النَّيِيُ عَيْعَامَ لاَ اللَّيْلِ فَيَعَلَمُ النَّيِقُ فَيَعَلَى وَاللَّهُ مَا النَّيْلُ فَيَعَلَمُ مُ النَّيْقُ عَلَى اللَّهُ مَا النَّيْقُ عَلَى النَّيْقُ عَلَهُمُ النَّيْقُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ النَّيْقُ عَلَيْلُ الْمُسْعِدِةِ الْمُعَلَى النَّيْقُ اللَّهُ الْمُؤْمِلُولُ اللْهُ اللَّهُ اللَّهُ الْمُؤْمِلُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْهُ الْمُؤْمِ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الْمُؤْمِلُ اللَّهُ ال

They said: 'O Allâh, convey from us to our Prophet that we met You when we were pleased with You and You were pleased with us." A man came to Harâm, the maternal uncle of Anas, from behind and stabbed him with a spear that ran him through. Ḥarâm said: "I have succeeded, by the Lord of the Ka'bah!" The Messenger of Allâh ze said to his Companions: "Your brothers have been killed, and they said: 'O Allâh, convey from us to our Prophet that we met You when we were pleased with You and You were pleased with us."

[4918] 148 - (1903) It was narrated that Thâbit said: "Anas said: 'My paternal uncle after whom I was named was not present with the Messenger of Allâh at (the battle of) Badr, and he was upset about that. He said: "I have missed the first battle where the Messenger of Allâh a was present, but if Allâh gives me the opportunity to be at any other battle with the Messenger of Allâh &, Allâh, exalted is He, will see what I will do." He was afraid to say more than that. He was present with the Messenger of Allâh and on the day of (the battle of) Uhud. He met Sa'd bin Mu'âdh, and Anas said to him: "O Abû 'Amr, where are you going?" He said: "I smell the fragrance of Paradise beside Uhud." He fought them until he

إلَيْهِمْ، فَعَرَضُوا لَهُمْ فَقَتَلُوهُمْ، قَبْلَ أَنْ يَبْلُغُوا الْمَكَانَ، فَقَالُوا: اللَّهُمَّ! بَلِغْ عَنَا نَبِيَّنَا أَنَّا قَدْ لَقِينَاكَ فَرَضِينَا عَنْكَ، وَرَضِيتَ عَنَّا، قَالَ وَأَتَىٰ رَجُلِّ حَرَامًا، خَالَ أَنسِ، عَنَّا، قَالَ وَأَتَىٰ رَجُلِّ حَرَامًا، خَالَ أَنسِ، مِنْ خَلْفِهِ فَطَعَنَهُ بِرُمْح حَتَّىٰ أَنْفَذَهُ، فَقَالَ مَرْولُ مَرْامٌ: فُزْتُ، وَرَبِّ الْكَعْبَةِ! فَقَالَ رَسُولُ حَرَامٌ: فُزْتُ، وَرَبِّ الْكَعْبَةِ! فَقَالَ رَسُولُ اللهِ عَنَّى لَا فَيْدَا بَالله عَنْكَ، وَرَبِّ الْمَعْبَةِ! فَقَالَ رَسُولُ وَإِنَّهُمْ قَالُوا: اللّهُمَّ! بَلِعْ عَنَا نَبِيّنَا أَنَّا قَدْ وَإِنَّهُمْ قَالُوا: اللّهُمَّ! بَلِعْ عَنَا نَبِيّنَا أَنَّا قَدْ لَقِينَاكَ فَرَضِينَا عَنْكَ، وَرَضِيتَ عَنَّا .. وَرَضِيتَ عَنَا». وَرَضِيتَ عَنَا». [راجع: ١٥٤٥]

مُحَمَّدُ بْنُ حَاتِم، حَدَّثَنَا بَهْزٌ: حَدَّثَنَا بَهْزٌ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ قَالَ: قَالَ أَنَسٌ: عَمِّي الَّذِي سُمِّيتُ بِهِ لَمْ يَشْهَدُ مَعَ رَسُولِ اللهِ عَلَيْهِ، وَاللهِ عَلَيْهِ، وَاللهِ عَلَيْهِ، وَاللهِ عَلَيْهِ، وَاللهِ عَلَيْهِ، وَإِنْ أَرَانِيَ اللهُ مَشْهَدًا، [فِيمَا] قَالَ: فَهَاتَ عَنْهُ، وَإِنْ أَرَانِيَ اللهُ عَلَيْهُ، لَيَرَانِيَ اللهُ عَلْهُ مَشْهَدًا، [فِيمَا] بَعْدُ، مَعَ رَسُولِ اللهِ عَلَيْهِ، لَيرَانِيَ اللهُ عَنْرَهَا أَنْ يَقُولَ عَنْرَهَا، قَالَ: فَهَابَ أَنْ يَقُولَ عَنْرَهَا، قَالَ: فَهَابَ أَنْ يَقُولَ عَنْرَهَا، قَالَ: فَهَابَ أَنْ يَقُولَ عَنْرَهَا، قَالَ: فَشَهِدَ مَعَ رَسُولِ اللهِ عَنْرِهَا يَقْولَ عَنْرَهَا، قَالَ: فَقَالَ: فَاسْتَقْبَلَ سَعْدَ بْنَ عَنْرَهَا أَحُدٍ، فَقَالَ لَهُ أَنَسٌ: يَا أَبَا عَمْرِو أَيْنَ؟ يَوْمَ أُحُدٍ، فَقَالَ لَهُ أَنَسٌ: يَا أَبَا عَمْرِو أَيْنَ؟ فَقَالَ: وَاهَا لِرِيحِ الْجَنَّةِ، أَجِدُهُ دُونَ فَقَالَ: فَقَالَ: فَقَالَ: فَقَالَ: فَقَالَ: فَقَالَ: فَاسْتَقْبَلَ سَعْدَ بُنَ فَقَالَ: فَقَالَ: فَقَالَ: فَاسْتَقْبَلَ سَعْدَ بُنَ فَقَالَ: فَقَالَ لَا عَمْرِو أَيْنَ؟

was killed, and eighty-odd wounds were counted on his body, inflicted with swords, spears and arrows. [Anas bin Mâlik] said: "His sister, my paternal aunt Ar-Rubayyî' bint An-Nadr, said: 'I could not recognize my brother except by his finger tips.' Then this Verse was revealed: 'Among the believers are men who have been true to their covenant with Allâh [i.e. they have gone out for Jihâd, and showed not their backs to the disbelievers]; of them some have fulfilled their obligations (i.e. have been martyred); and some of them are still waiting, but they have never changed (i.e. they never proved treacherous to their covenant which they concluded with Allâh) in the least.'[1] And they thought that it had been revealed concerning him and his companions."

Chapter 42. One Who Fights So That The Word Of Allâh Will Be Supreme Is Fighting In The Cause Of Allâh

[4919] 149 - (1904) It was narrated that 'Amr bin Murrah said: "I heard Abû Wâ'il say: 'Abû Mûsâ Al-Ash'arî told us that a Bedouin man came to the Prophet and said: "O Messenger of Allâh, a man may fight for spoils of war, and a man

فَوُجِدَ فِي جَسَدِهِ بِضْعٌ وَثَمَانُونَ، مِنْ بَيْنِ ضَرْبَةٍ وَطَعْنَةٍ وَرَمْيَةٍ، قَالَ فَقَالَتْ أُخْتُهُ، عَمَّتِيَ الرَّبَيِّعُ بِنْتُ النَّضْرِ: فَمَا عَرَفْتُ أَخِي إِلَّا بِبَنَانِهِ، وَنَزَلَتْ هَادِهِ الْآيَةُ: ﴿رِجَالُ صَدَقُولُ مَا عَهَدُولُ اللَّهَ عَلَيْهِ فَمِنْهُم مَّن قَضَىٰ نَحْبَهُ وَمِنْهُم مَّن يَننَظِرُ وَمَا بَدَّلُولُ تَبْدِيلًا ﴿ [الأحزاب: ٢٣] قَالَ: فَكَانُوا يُرَوْنَ أَنَّهَا نَزَلَتْ فِيهِ وَفِي أَصْحَابِهِ.

(المعجم ٤٢) - (بَابُ من قاتل لتكون كلمة الله هي العليا فهو في سبيل الله) (التحفة ١٥)

[٤٩١٩] ٩٤٩-(١٩٠٤) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظ لاِبْنِ الْمُثَنَّىٰ - قَالَ: أَخْبَرَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةَ قَالَ: صَعِعْثُ أَبَا وَائِلٍ قَالَ: حَدَّثَنَا أَبُو

^[1] Al-Ahzâb 33:23.

may fight so that he will be remembered, and a man may fight to be seen as brave. Which of them is (fighting) in the cause of Allâh?" The Messenger of Allâh said: "The one who fights so that the word of Allâh will be supreme is (fighting) in the cause of Allâh."

[4920] 150 - (...) It was narrated that Abû Mûsâ said: "The Messenger of Allâh was asked about a man who fights to display his courage, one who fights for the sake of tribalism, and one who fights to show off which of them is (fighting) in the cause of Allâh? The Messenger of Allâh said: 'The one who fights so that the word of Allâh will be supreme is (fighting) in the cause of Allâh."

[4921] (...) It was narrated that Abû Mûsâ said: "The Messenger of Allâh se came to us and we said: 'O Messenger of Allâh, a man among us may fight to display his courage...' and he mentioned a similar report (as no. 4920)."

مُوسَىٰ الْأَشْعَرِيُّ؛ أَنَّ رَجُلًا أَعْرَابِيًّا أَتَىٰ النَّبِيِّ عَلَيْ فَقَالَ: يَا رَسُولَ اللهِ! الرَّجُلُ يُقَاتِلُ لِيُدْكَرَ، يُقَاتِلُ لِيُدْكَرَ، وَالرَّجُلُ يُقَاتِلُ لِيُدْكَرَ، وَالرَّجُلُ يُقَاتِلُ لِيُدْكَرَ، وَالرَّجُلُ يُقَاتِلُ لِيُرَىٰ مَكَانُهُ، فَمَنْ فِي وَالرَّجُلُ يُقَاتِلُ لِيُرَىٰ مَكَانُهُ، فَمَنْ فِي سَبِيلِ اللهِ؟ فَقَالَ رَسُولُ اللهِ عَلَيْ: "مَنْ قَاتَلَ لِتَكُونَ كَلِمَةُ اللهِ أَعْلَىٰ فَهُو فِي سَبِيلِ اللهِ».

آبُو مُحَدَّفُنَا أَبِي شَيْبَةَ وَابْنُ نُمَيْرِ وَإِسْحَلَى بُنُ بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرِ وَإِسْحَلَى بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْعَلَاءِ - قَالَ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْعَلَاءِ - قَالَ إِسْحَلَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا أَبُو مُعَاوِيَةً - عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ، عَنْ شَقِيقٍ، عَنْ شَقِيقٍ، عَنْ شَقِيقٍ، عَنْ أَبِي مُوسَىٰ قَالَ: سُئِلَ رَسُولُ عَنْ أَبِي مُوسَىٰ قَالَ: سُئِلَ رَسُولُ اللهِ عَنْ شَجَاعَةً، وَيُقَاتِلُ رِيَاءً، أَيُ ذَٰلِكَ فِي سَبِيلِ اللهِ ؟ فَقَالَ رَسُولُ اللهِ عَنْ اللهِ عَنْ شَقِيقٍ اللهِ عَنْ اللهِ عَلَى اللهُ عَنْ اللهِ عَلْ اللهِ عَنْ اللهُ عَلْمَالُهُ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهُ عَلْمَ عَلَى اللهِ عَلْهِ عَنْ اللهِ عَلْمُ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهُ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهُ عَلَى اللهُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهُ اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ الله

[٤٩٢١] (...) وَحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا الْأَعْمَشُ عَنْ شَقِيقٍ، عَنْ أَبِي مُوسَىٰ قَالَ: أَتَيْنَا رَسُولَ اللهِ ﷺ فَقُلْنَا: يَا رَسُولَ اللهِ ﷺ فَقُلْنَا: يَا رَسُولَ اللهِ اللهِ اللهِ الرَّجُلُ يُقَاتِلُ مِنَّا شَجَاعَةً، فَذَكَرَ مِثْلَهُ.

[4922] 151 - (...) It was narrated from Abû Mûsâ Al-Ash'arî that a man asked the Messenger of Allâh about fighting in the cause of Allâh, glorified and exalted is He. He said: "A man may fight out of anger, or for the sake of his tribe." He raised his head to look at him and he only raised his head because the man was standing and said: "The one who fights so that the word of Allâh will be supreme is (fighting) in the cause of Allâh."

Chapter 43. One Who Fights To Show Off And Gain A Reputation Deserves Hell

[4923] 152 - (1905) narrated that Sulaimân bin Yasâr said: "The people dispersed from around Abû Hurairah, and Nâtil, who was from the people of Ash-Shâm, said: 'O Shaikh! Tell me a Hadîth that you heard from the Messenger of Allâh 2. He said: 'Yes. I heard the Messenger of Allâh say: "The first of the people concerning whom judgement will be passed on the Day of Resurrection will be a man who was martyred. He will be brought and [Allâh] will remind him of His blessings, and he will acknowledge them. He will say: 'What did you do with them?' He will say: 'I fought for Your sake until I was martyred.' He will say: 'You are lying, rather إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُودٍ، عَنْ أَبِي وَائِلٍ، عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ؛ أَنَّ رَجُلًا سَأَلَ رَسُولَ اللهِ عَنْ أَبِي عَنِ الْقِتَالِ فِي سَبِيلِ اللهِ [عَزَّ وَجَلَّ]؟ فَقَالَ: عَنِ الْقِتَالِ فِي سَبِيلِ اللهِ [عَزَّ وَجَلً]؟ فَقَالَ: الرَّجُلُ يُقَاتِلُ خَضَبًا وَيُقَاتِلُ حَمِيَّةً، قَالَ: فَوَفَعَ رَأْسَهُ إِلَيْهِ إِلَّا أَنَّهُ فَرَفَعَ رَأْسَهُ إِلَيْهِ إِلَّا أَنَّهُ كَانَ قَائِمًا – فَقَالَ: "مَنْ قَاتَلَ لِتَكُونَ كَلِمَةُ كَانَ قَائِمًا – فَقَالَ: "مَنْ قَاتَلَ لِتَكُونَ كَلِمَةُ اللهِ هِيَ الْعُلْيَا فَهُوْ فِي سَبِيلِ اللهِ».

(المعجم ٤٣) - (بَابُ من قاتل للرياء والسمعة استحق النار) (التحفة ١٦)

يَحْيَى بْنُ حَبِيبٍ الْحَارِثِيُّ: حَدَّنَنَا خَالِدُ ابْنُ الْحَارِثِ : حَدَّنَنَا خَالِدُ ابْنُ الْحَارِثِ : حَدَّثَنَا ابْنُ جُرَيْجٍ: حَدَّثَنِي يُوسُنُ بْنُ يُوسُفَ عَنْ سُلَيْمَانَ بْنِ يَسَارٍ يُوسُفَ عَنْ سُلَيْمَانَ بْنِ يَسَارٍ قَالَ: تَفَرَّقَ النَّاسُ عَنْ أَبِي هُرَيْرَةَ. فَقَالَ لَهُ نَاتِلُ أَهْلِ الشَّامِ: أَيُّهَا الشَّيْخُ! حَدُّثْنِي لَهُ نَاتِلُ أَهْلِ الشَّامِ: أَيُّهَا الشَّيْخُ! حَدُّثْنِي كَهُ مِنْ رَسُولِ اللهِ يَنِي بَهُ فَقَالَ: "إِنَّ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولِ اللهِ يَنِي يَهُ فَلَ: "إِنَّ حَدِيثًا سَمِعْتُهُ مِنْ رَسُولَ اللهِ يَنِي يَهُولُ: "إِنَّ فَعَمْ. سَمِعْتُ رَسُولَ اللهِ يَنِي يَهُمَ الْقِيَامَةِ عَلَيْهِ، أَوَّلَ النَّاسِ يُقْضَىٰ يَوْمَ الْقِيَامَةِ عَلَيْهِ، وَلَكِنَكُ أَوْنَهُ نِعْمَتُهُ وَمَلْتَ فِيهَا؟ قَالَ: فَمَا عَمِلْتَ فِيهَا؟ قَالَ: فَمَا عَمِلْتَ فِيهَا؟ قَالَ: فَمَا عَمِلْتَ فِيهَا لَ جَرِيءٌ، قَالَ: كَذَبْتَ، وَلَكِنَكَ قَاتَلْتَ لأَنْ يُقَالَ جَرِيءٌ، قَالَ: كَذَبْتَ، وَلَكِنَكَ قَاتَلْتَ لأَنْ يُقَالَ جَرِيءٌ، قَالَ: كَذَبْتَ، وَلَكِنَكَ قَاتَلْتَ لأَنْ يُقَالَ جَرِيءٌ،

you fought so that it would be said he is brave, and it was said.' Then he will be ordered to be dragged on his face and thrown into the Fire.

"And a man who acquired knowledge and taught it, and read Qur'an, will be brought and [Allâh] will remind him of His blessings, and he will acknowledge them. He will say: 'What did you do with them?' He will say: 'I acquired knowledge and taught it, and I read Qur'an for Your sake.' He will say: 'You are lying. You acquired knowledge and taught it so that it would be said, he is a scholar, and you read Qur'an so that it would be said, he is a reciter, and it was said.' Then he will be ordered to be dragged on his face and thrown into the Fire. And a man whom Allâh made rich. and to whom He granted all kinds of wealth will be brought, and [Allâh] will remind him of His blessings, and he will acknowledge them. He will say: 'What did you do with them?' He will say: 'I did not leave any way in which You love wealth to be spent but I spent it for Your sake.' He will say: 'You are lying, rather you did that that so that it would be said, he is generous, and it was said.' Then he will be ordered to be dragged on his face and thrown into the Fire." [4924] (...) It was narrated from

Abû Hurairah that Nâtil Ash-Shâmî said to him... and he

فَقَدْ قِيلَ، ثُمَّ أُمِرَ بِهِ فَسُحِبَ عَلَىٰ وَجْهِهِ حَتَّىٰ أُلْقِيَ فِي النَّارِ، وَرَجُلٌ تَعَلَّمَ الْعِلْمَ وَعَلَّمَهُ وَقَرَأَ الْقُرْآنَ، فَأُتِيَ بِهِ، فَعَرَّفَهُ نِعَمَهُ فَعَرَفَهَا. قَالَ: فَمَا عَمِلْتَ فِيهَا؟ قَالَ: تَعَلَّمْتُ الْعِلْمَ وَعَلَّمْتُهُ وَقَرَأْتُ فِيكَ الْقُرْآنَ. قَالَ: كَذَبْتَ وَلَكِنَّكَ تَعَلَّمْتَ الْعِلْمَ لِيُقَالَ عَالِمٌ، وَقَرَأْتَ الْقُرْآنَ لِيُقَالَ هُوَ قَارِىءٌ، فَقَدْ قِيلَ، ثُمَّ أُمِرَ بِهِ فَسُحِبَ عَلَىٰ وَجْهِهِ حَتَّىٰ أُلْقِىَ فِي النَّارِ، وَرَجُلٌ وَسَّعَ اللهُ عَلَيْهِ وَأَعْطَاهُ مِنْ أَصْنَافِ الْمَالِ كُلِّهِ، فَأُتِي بِهِ فَعَرَّفَهُ نِعَمَهُ فَعَرَفَهَا، قَالَ: فَمَا عَمِلْتَ فِيهَا؟ قَالَ: مَا تَرَكْتُ مِنْ سَبِيل تُحِبُّ أَنْ يُنْفَقَ فِيهَا إِلَّا أَنْفَقْتُ فِيهَا لَكَ، قَالَ: كَذَبْتَ، وَلَكِنَّكَ فَعَلْتَ لِيُقَالَ هُوَ جَوَادٌ، فَقَدْ قِيلَ، ثُمَّ أُمِرَ بهِ فَسُحِبَ عَلَىٰ وَجْهِهِ، ثُمَّ أُلْقِيَ فِي النَّارِ».

[٤٩٢٤] (...) وَحَدَّثْنَاه عَلِيُّ بْنُ خَشْرَم: أَخْبَرَنَا الْحَجَّاجُ يَعْنِي ابْنَ مُحَمَّدٍ narrated a Ḥadîth like that of Khâlid bin Al-Ḥârith (no. 4923).

Chapter 44. The Reward Of Those Who Fought And Acquired Spoils Of War And Those Who Did Not Acquire Spoils Of War

[4925] 153 - (1906) It was narrated from 'Abdullâh bin 'Amr that the Messenger of Allâh said: "There is no troop that fights in the cause of Allâh and acquires spoils of war, but they have received two thirds of their reward in advance, and one third remains for them. If they did not acquire any spoils of war, then they will have their reward in full."

[4926] 154 - (...) It was narrated that 'Abdullâh bin 'Amr said: "The Messenger of Allâh said: 'There is no troop or expedition that fights and acquires spoils of war but they have received two thirds of their reward in advance, and there is no troop or expedition that returns empty handed and

عَنِ ابْنِ جُرَيْجٍ: حَدَّثَنِي يُونُسُ بْنُ يُوسُفَ عَنْ سُلَيْمَانَ بْنِ يَسَارٍ قَالَ: تَفَرَّجَ النَّاسُ عَنْ أَبِي هُرَيْرَةَ، فَقَالَ لَهُ: نَاتِلُ الشَّامِيُّ، وَاقْتَصَّ الْحَدِيثَ بِمِثْلِ حَدِيثِ خَالِدِ بْنِ الْحَارِثِ.

(المعجم ٤٤) - (بَابُ بيان قدر ثواب من غزا فغنم ومن لم يغنم) (التحفة ١٧)

ابْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ يَزِيدَ، أَبُو الْبُنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ يَزِيدَ، أَبُو عَبْدِ الرَّحْمَنِ عَبْدِ الرَّحْمَنِ عَنْ أَبِي عَبْدِ الرَّحْمَنِ عَنْ أَبِي عَبْدِ الرَّحْمَنِ عَنْ أَبِي عَبْدِ الرَّحْمَنِ اللهِ بَنِ عَمْرِو؛ أَنَّ الْحُبُلِيِّ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو؛ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «مَا مِنْ غَازِيَةٍ تَغْزُو فِي سَبِيلِ اللهِ فَيُصِيبُونَ الْغَنِيمَةَ، إِلَّا فِي سَبِيلِ اللهِ فَيُصِيبُونَ الْغَنِيمَةَ، إِلَّا تَعْجُلُوا ثُلُنَيْ أَجْرِهِمْ مِنَ الْآخِرَةِ، وَيَبْقَىٰ لَهُمُ النَّلُثُ، وَإِنْ لَمْ يُصِيبُوا غَنِيمَةً تَمَّ لَهُمْ النَّلُثُ، وَإِنْ لَمْ يُصِيبُوا غَنِيمَةً تَمَّ لَهُمْ النَّلُثُ، وَإِنْ لَمْ يُصِيبُوا غَنِيمَةً تَمَّ لَهُمْ النَّلُثُ،

ابْنُ سَهْلِ التَّمِيمِيُّ: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: ابْنُ سَهْلِ التَّمِيمِيُّ: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنَا نَافِعُ بْنُ يَزِيدَ: حَدَّثَنِي أَبُو هَانِي َ : حَدَّثَنِي أَبُو هَانِي عَنْ عَبْدِ حَدَّثَنِي الْحُبُلِيُّ عَنْ عَبْدِ الرَّحْمَلٰ الْحُبُلِيُّ عَنْ عَبْدِ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلَيْ : قَالَ رَسُولُ اللهِ عَلَيْ : هَا مِنْ غَازِيَةٍ أَوْ سَرِيَّةٍ تَغْزُو فَتَغْنَمُ وَتَسْلَمُ اللهِ عَلْمَ مَ تَسْلَمُ

wounded but they will receive their reward in full."

Chapter 45. The Words Of The Prophet : "Deeds Are But With Intentions" Which Includes Fighting And Other Deeds

[4927] 155 - (1907) It was narrated that 'Umar bin Al-Khattâb said: "The Messenger of Allâh said: 'Deeds are but with intentions and each man will have but that which he intended. If a man's emigration was in the cause of Allâh and His Messenger, then his emigration was in the cause of Allâh and His Messenger, but if his migration was to achieve some worldly aim or to take some woman in marriage, his emigration was for that for which he emigrated."

[4928] (...) A similar <u>Hadîth</u> (as no. 4927) was narrated from Yaḥyâ bin Sa'eed, with the chain of narration of Mâlik.

In the <u>Ḥadîth</u> of Sufyân (it says): "I heard 'Umar bin Al-<u>Kh</u>aṭṭâb on the *Minbar* narrating from the Prophet **ﷺ**."

إِلَّا كَانُوا قَدْ تَعَجَّلُوا ثُلُثَيْ أُجُورِهِمْ، وَمَا مِنْ غَازِيَةٍ أَوْ سَرِيَّةٍ تُخْفِقُ وَتُصَابُ إِلَّا تَمَّ أُجُورُهُمْ».

(المعجم ٤٥) - (بَابُ قوله ﷺ «إنما الأعمال بالنية» وأنه يدخل فيه الغزو وغيره من الأعمال) (التحفة ١٨)

[٤٩٢٧] وَحَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةً بْنِ قَعْنَبِ: حَدَّثَنَا مَالِكٌ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ مُحَمَّدِ بْنِ مَالِكٌ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ بْنِ وَقَاصٍ، عَنْ عُمَرَ ابْنِ الْخَطَّابِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهِ: (إِنَّمَا الْأَعْمَالُ بِالنَّيَّةِ، وَإِنَّمَا لاِمْرِيءٍ مَا نَوَىٰ، فَمَنْ كَانَتْ هِجْرَتُهُ إِلَىٰ اللهِ وَرَسُولِهِ، وَمَنْ يَتَرَوَّجُهَا، فَهِجْرَتُهُ إِلَىٰ اللهِ عَلِيبَهَا أو امْرَأَةٍ يَتَرَوَّجُهَا، فَهِجْرَتُهُ إِلَىٰ مَا هَاجَرَ إِلَيْهِ».

غِيَاثٍ وَيزِيدُ بْنُ هَارُونَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُبَارَكِ؛ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّثَنَا ابْنُ الْمُبَارَكِ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنْ يَحْيَى بْنِ سَعِيدٍ، بإِسْنَادِ مَالِكِ؛ وَمَعْنَىٰ حَدِيثِهِ.

وَفِي حَدِيثِ سُفْيَانَ: سَمِعْتُ عُمَرَ بْنَ الْخَطَّابِ عَلَىٰ الْمِنْبَرِ يُخْبِرُ عَنِ النَّبِيِّ ﷺ.

(المعجم ٤٦) - (بَابُ استحباب طلب السهادة في سبيل الله تعالىٰ (التحفة ١٩)

[٤٩٢٩] ١٥٦-(١٩٠٨) وَحَدَّثْنَا

شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ: حَدَّثَنَا تَابِتٌ عَنْ أَنَسِ [بْنِ مَالِكِ] قَالَ: قَالَ رَسُولُ اللهِ عَلِيَّةٍ: «مَنْ طَلَبَ الشَّهَادَةَ صَادِقًا، أَعْطَنَهَا، وَلَوْ لَمْ تُصنْهُ».

أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ الْهُ الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةَ - قَالَ أَبُو الطَّاهِرِ: أَخْبَرَنَا، وَقَالَ: حَرْمَلَةُ: حَدَّثَنَا - عَبْدُ اللهِ بْنُ وَقَالَ: حَرْمَلَةُ: حَدَّثَنَا - عَبْدُ اللهِ بْنُ وَهْب: حَدَّثَنِي أَبُو شُرَيْحٍ؛ أَنَّ سَهْلَ بْنَ أَمُامَةَ بْنِ سَهْلِ بْنِ حُنَيْفٍ حَدَّثُهُ عَنْ أَمِامَةَ بْنِ سَهْلِ بْنِ حُنَيْفٍ حَدَّثُهُ عَنْ أَمِامَةَ بْنِ سَهْلِ بْنِ حُنَيْفٍ حَدَّثُهُ عَنْ أَمِامَةً بْنِ سَهْلِ بْنِ حُنَيْفٍ حَدَّثُهُ عَنْ أَمِيهِ، عَنْ جَدِّهِ؛ أَنَّ النَّبِيَ عَلَيْ قَالَ: "مَنْ سَمَّلُ اللهُ مَنَازِلَ سَمَّلُ اللهُ مَنَازِلَ اللهُ اللهُ مَنَازِلَ اللهُ اللهُ مَنَازِلَ اللهِ مَنْ حَدَّهُ اللهُ مَنَازِلَ اللهُ اللهُ اللهُ مَنَازِلَ اللهُ اللهُ مَنَازِلَ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ مَنَازِلَ اللهُ اللهِ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ

Chapter 46. It Is Recommended To Seek Martyrdom In The Cause Of Allâh, Exalted Is He

[4929] 156 - (1908) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said: 'Whoever sincerely seeks martyrdom, (its reward) will be given to him, even if he does not achieve it."

[4930] 157 - (1909) Sahl bin Abî Umâmah bin Sahl bin Ḥunaif narrated from his father, from his grandfather, that the Prophet said: "Whoever sincerely asks Allâh for martyrdom, Allâh will cause him to attain the status of the martyrs, even if he dies in his bed."

Chapter 47. Criticism Of One Who Dies Without Having Fought (In *Jihâd*) Or Having Thought Of Fighting

[4931] 158 - (1910) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: Whoever dies without having fought (in Jihâd) or having thought of fighting, has died as a type of hypocrite.""

Ibn Sahm said: "'Abdullâh bin Al-Mubârak said: 'We think that that applied at the time of the Messenger of Allâh ﷺ.""

Chapter 48. The Reward Of One Who Is Kept From Fighting By Sickness Or Any Other Excuse

[4932] 159 - (1911) It was narrated that Jâbir said: "We were with the Prophet on a campaign and he said: 'In Al-Madînah there are men and you have not covered any distance or

الشُّهَدَاءِ، وَإِنْ مَاتَ عَلَىٰ فِرَاشِهِ " [وَلَمْ يَذُكُرْ أَبُو الطَّاهِرِ فِي حَدِيثِهِ "بِصِدْقٍ»].

(المعجم ٤٧) - (بَابُ ذم من مات ولم يغز، ولم يحدث نفسه بالغزو) (التحفة ٢٠)

[٤٩٣١] حَدَّنَا حَدُّنَا مُحَمَّدُ بْنُ عَبْدِ الرَّحْمَانِ بْنِ سَهْم مُحَمَّدُ بْنُ عَبْدِ الرَّحْمَانِ بْنِ سَهْم الْأَنْطَاكِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْمُبَارَكِ عَنْ وُهَيْبِ الْمَكِّيِّ، عَنْ عُمَرَ بْنِ مُحَمَّدِ ابْنِ الْمُنْكَدِرِ، عَنْ سُمَيٍّ، عَنْ عُمَرَ بْنِ مُحَمَّدِ ابْنِ الْمُنْكَدِرِ، عَنْ سُمَيٍّ، عَنْ أبِي صَالِح ، عَنْ أبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْقَةِ: "مَنْ مَاتَ وَلَمْ يَغْزُ، وَلَمْ يُخَدُّ بِهِ نَفْسَهُ، مَاتَ عَلَىٰ شُعْبَةٍ مِنْ يَغْوَالًى ..

قَالَ ابْنُ سَهْم: قَالَ عَبْدُ اللهِ بْنُ الْمُبَارَكِ: فَنُرَىٰ أَنَّ ذَلِكَ كَانَ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ.

(المعجم ٤٨) - (بَابُ ثواب من حبسه عن الغزو مرض أو عذر آخر) (التحفة ٢١)

[٤٩٣٢] ١٥٩-(١٩١١) وَحَدَّثَنَا عَرِيرٌ عَنِ عُثْمَانُ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ قَالَ:

crossed any valley but they were with you, but they were held back by sickness."

[4933] (...) It was narrated from Al-A'mash with this chain of narration (a *Ḥadîth* similar to no. 4932), except that in the *Ḥadîth* of Wakî' (it says): "But they shared the reward with you."

Chapter 49. The Virtue Of Campaigning By Sea

[4934] 160 - (1912) It was narrated from Anas bin Mâlik that the Messenger of Allâh sused to enter upon Umm Ḥarâm bint Milḥân^[1] and she would give him food. Umm Ḥarâm was married to 'Ubâdah bin Aṣ-Ṣâmit. The Messenger of Allâh sentered upon her one day and she gave him some food, then she sat and checked his head for lice,^[2] and the Messenger of Allâh se slept, then he woke up

كُنّا مَعَ النّبِيِّ ﷺ فِي غَزَاةٍ، فَقَالَ "إِنَّ بِالْمَدِينَةِ لَرِجَالًا مَا سِرْتُمْ مَسِيرًا وَلَا قَطَعْتُمْ وَادِيًا، إِلَّا كَانُوا مَعَكُمْ، حَبَسَهُمُ الْمَرَضُ». وَادِيًا، إلَّا كَانُوا مَعَكُمْ، حَبَسَهُمُ الْمَرَضُ». وَحَدَّثَنَاه يَحْيَى بْنُ يَحْيَىٰ: حَدَّثَنَا أَبُو مُعَاوِيةً وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً وَأَبُو سَعِيدٍ الْأَشَجُ قَالًا: عَدَّنَا وَكِيعٌ وَحَدَّثَنَا إِسْحَلَقُ بْنُ إِبْرَاهِيمَ: الْأَعْمَشِ، كُلُهُمْ عَنِ حَدَّثَنَا وَكِيعٌ وَحَدَّثَنَا إِسْحَلَقُ بْنُ إِبْرَاهِيمَ: الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّ فِي الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّ فِي الْأَجْرِ». الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّ فِي حَدِيثِ وَكِيعٍ "إِلَّا شَرِكُوكُمْ فِي الْأَجْرِ». وَكَدِيثٍ وَكِيعٍ "إلَّا شَرِكُوكُمْ فِي الْأَجْرِ». (المعجم ٤٩) - (بَابُ فضل الغزو في السَعِيم الغزو في اللّغزو في اللّغوب (التحفة ٢٢)

[٤٩٣٤] • ١٦٠ – (١٩١٧) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ إِسْحَلَقَ بْنِ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةً، عَنْ أَنَسِ ابْنِ مَالِكِ؟ أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَدْخُلُ عَلَىٰ أُمِّ حَرَامٍ بِنْتِ مِلْحَانَ فَتُطْعِمُهُ، عَلَىٰ أُمِّ حَرَامٍ بِنْتِ مِلْحَانَ فَتُطْعِمُهُ، وَكَانَتْ أُمُّ حَرَامٍ تَحْتَ عُبَادَةً بْنِ وَكَانَتْ أُمُّ حَرَامٍ عَلَيْهَا رَسُولُ اللهِ عَيْهَا وَسُولُ اللهِ عَيْهَا وَمُولُ اللهِ كَيْهَا وَمُولُ اللهِ عَيْهُا وَمُولُ اللهِ يَعْقِلَى وَأُسَهُ، يُومًا فَأَطْعَمَتُهُ، ثُمَّ جَلَسَتْ تَفْلِي رَأْسَهُ،

^[1] Umm Ḥarâm bint Milḥân: The scholars said that the Prophet said was a Maḥram to her, but they differed as how that was so. Ibn 'Abdul-Barr and others said that she was one of his maternal aunts through breastfeeding. Others said that she was the maternal aunt of his father or grandfather, because 'Abdul-Muṭṭalib's mother was from Banû An-Naijâr.

^[2] It should be noted that checking the head for lice does not necessarily mean that there were any.

smiling. She said: "I said: 'Why are you smiling, O Messenger of Allâh?' He said: 'Some people of my Ummah were shown to me, on a campaign in the cause of Allâh, riding on the surface of this sea, kings on throne, or like kings on thrones." - There is some uncertainty as to which he said. - She said: 'O Messenger of Allâh, pray to Allâh to make me one of them.' He prayed for her, then he lay down his head and slept, then he woke up smiling." She said: "I said: 'Why are you smiling O Messenger of Allâh?' He said: 'Some people of my Ummah have been shown to me, on a campaign in the cause of Allâh,' as he had said the first time. She said: 'O Messenger of Allâh, pray to Allâh to make me one of them.' He said: 'You will be one of the first ones."

Umm Ḥarâm bint Milḥân traveled by sea at the time of Mu'âwiyah,^[1] then when she came ashore, she was riding her mount and she was thrown and died.

[4935] 161 - (...) It was narrated from Anas bin Mâlik that Umm Ḥarâm, who was the maternal aunt of Anas, said:

فَرَكِبَتْ أُمُّ حَرَامٍ بِنْتُ مِلْحَانَ الْبَحْرَ فِي زَمَانِ مُعَاوِيَةً، فَصُرِعَتْ عَنْ دَابَّتِهَا حِينَ خَرَجَتْ مِنَ الْبُحْرِ، فَهَلَكَتْ.

[٤٩٣٥] ١٦١-(...) حَدَّثَنَا خَلَفُ ابْنُ هِشَامٍ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ

At the time of Mu'âwiyah: Most scholars of biography are of the view that this happened during the caliphate of 'Uthmân bin 'Affân, may Allâh be pleased with him, during that Umm Ḥarâm and her husband traveled to Cyprus, where she fell from her mount and died, and was buried there. Based on this, the words: "At the time of Mu'âwiyah" refer to the time of Mu'âwiyah's sea campaign, not the time of his caliphate.

"The Prophet see came to us one day and took a nap in our house, then he woke up smiling. I said: 'Why are you smiling, O Messenger of Allâh, may my father and mother be sacrificed for you?' He said: 'I have been shown some people of my Ummah riding on the surface of this sea, like kings on thrones.' I said: 'Pray to Allâh to make me one of them.' He said: 'You will be one of them." She said: "Then he slept, then he woke again, smiling. I asked him (about that) and he said something similar. I said: 'Pray to Allâh to make me one of them.' He said: 'You will be one of the first."

He said: "'Ubâdah bin Aṣ-Ṣâmit married her after that, and he went on a campaign by sea and took her with him. When she arrived, a mule was brought for her and she rode it, but she fell down and broke her neck."

[4936] 162 - (...) It was narrated from Anas bin Mâlik, from his maternal aunt Umm Harâm bint Milhân, that she said: "One day the Messenger of Allâh fell asleep near me, then he woke up smiling." She said: "I said: 'O Messenger of Allâh, why are you smiling?' He said: 'Some people of my *Ummah* were shown to me, riding on the surface of this green sea." Then

يَحْيَى بْنِ سَعِيدٍ، عَنْ مُحَمَّدِ بْنِ يَحْيَى بْنِ حَبَّانَ، عَنْ أَنَسِ بْنِ مَالِكٍ، عَنْ أُمِّ حَرَامٍ وَ هِْيَ خَالَةُ أَنَسِ قَالَتْ: أَتَانَا النَّبِيُّ عَلِيْهُ يَوْمًا، فَقَالَ عِنْدَنَا، فَاسْتَيْقَظَ وَ هُوَ يَضْحَكُ، فَقُلْتُ: مَا يُضْحِكُكَ؟ يَا رَسُولَ الله! بِأَبِي أَنْتَ وَأُمِّي قَالَ: «أُرِيتُ قَوْمًا مِنْ أُمَّتِي يَرْكَبُونَ ظَهْرَ الْبَحْرِ، كَالْمُلُوكِ عَلَىٰ الْأَسِرَّةِ" فَقُلْتُ: ادْعُ اللهَ أَنْ يَجْعَلَنِي مِنْهُمْ، قَالَ: «فَإِنَّكِ مِنْهُمْ» قَالَتْ: ثُمَّ نَامَ فَاسْتَيْقَظَ أَيْضًا وَهُو يَضْحَكُ، فَسَأَلْتُهُ، فَقَالَ مِثْلَ مَقَالَتِهِ، فَقُلْتُ: ادْعُ اللهَ أَنْ يَجْعَلَنِي مِنْهُمْ، قَالَ «أَنْتِ مِنَ الْأَوَّلِينَ». قَالَ: فَتَزَوَّجَهَا عُبَادَةُ بْنُ الصَّامِتِ، بَعْدُ، فَغَزَا فِي الْبَحْرِ فَحَمَلَهَا مَعَهُ، فَلَمَّا أَنْ جَاءَتْ قُرِّنَتْ لَهَا يَغْلَةٌ، فَرَكِبَتْهَا، فَصَدَ عَتْهَا، فَانْدَقَّتْ عُنْقُهَا.

 he mentioned a *Ḥadîth* like that of Ḥammâd bin Zaid (no. 4935).

[4937] (...) It was narrated from 'Abdullâh bin 'Abdur-Raḥmân that he heard Anas bin Mâlik say: "The Messenger of Allâh came to Bint Milḥân, the maternal aunt of Anas, and lay down his head (to sleep) in her house..." and he quoted a Ḥadîth like that of Isḥâq bin Abî Ṭalḥah and Muḥammad bin Yaḥyâ bin Ḥabbân (no. 4934, 4935).

Chapter 50. The Virtue Of Guarding The Frontier In The Cause Of Allâh, Glorified And Exalted Is He

[4938] 163 - (1913) It was narrated that Salmân said: "I heard the Messenger of Allâh say: 'Guarding the frontier in the cause of Allâh for one day and night is better than fasting and praying Qiyâm for a month, and if he dies, the reward for his righteous deeds that he used to do will continue, and he will receive provision, and he will be safe from the trial of the grave."

رَسُولَ اللهِ! مَا أَضْحَكَكَ؟ قَالَ: «نَاسٌ مِنْ أُمَّتِي عُرِضُوا عَلَيَّ، يَرْكَبُونَ ظَهْرَ هَلْذَا الْبَحْرِ الْأَخْضَرِ» ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ حَمَّادِ بْنِ زَيْدٍ.

[٤٩٣٧] (...) وَحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ قَالُوا: أَخْبَرَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ يَقْولُ: أَتَىٰ رَسُولُ اللهِ عَبِيْ بِنْتَ مِلْحَانَ، عَلَيْ اللهِ عَبْدَ بَنْ مَالِكِ خَالَةً لأَنسٍ، فَوَضَعَ رَأْسَهُ عِنْدَهَا، وَسَاقَ خَالَةً لأَنسٍ، فَوَضَعَ رَأْسَهُ عِنْدَهَا، وَسَاقَ الْحَدِيثَ بِمْعْنَىٰ حَدِيثِ إِسْحَقَ بْنِ أَبِي طَلْحَةً وَمُحَمَّدِ بْنِ يَحْيَى بْنِ حَبَّانِ.

(المعجم ٥٠) - (بَابُ فضل الرباط في سبيل الله عز وجل) (التحفة ٢٣)

الله بْنُ عَبْدِ الرَّحْمَانِ بْنِ بِهْرَامِ الدَّارِمِيُ : حَدَّثَنَا نَبْدُ يَعْنِي اللهِ بْنُ عَبْدِ الرَّحْمَانِ بْنِ بَهْرَامٍ الدَّارِمِيُ : حَدَّثَنَا أَبُو الْوَلِيدِ الطَّيَالِسِيُّ : حَدَّثَنَا لَيْثُ يَعْنِي ابْنِ سَعْدِ عَنْ أَيُّوبَ بْنِ مُوسَىٰ، عَنْ مَكْحُولٍ، عَنْ شَلْمَانَ قَالَ : عَنْ شُرَحْبِيلَ بْنِ السِّمِطِ، عَنْ سَلْمَانَ قَالَ : سَمِعْتُ رَسُولَ اللهِ يَيِّ يَقُولُ : "رِبَاطُ يَوْمٍ وَلَيْلَةٍ خَيْرٌ مِنْ صِيَامٍ شَهْرٍ وَقِيَامِهِ، وَإِنْ مَاتَ، جَرَىٰ عَلَيْهِ عَمَلُهُ الَّذِي كَانَ يَعْمَلُهُ، وَأَمِنَ الْفَتَانَ».

[4939] (...) A *Ḥadîth* like that of Al-Laith from Ayyûb bin Mûsâ (no. 4938) was narrated from Salmân Al-Khair, from the Messenger of Allâh ﷺ.

Chapter 51. About The Martyrs

[4940] 164 - (1914) It was narrated from Abû Hurairah that the Messenger of Allâh z said: "While a man was walking on the road, he found a thorny branch on the road, so he removed it. Allâh appreciated that and forgave him." And he said: "The martyrs are five: The one who dies of the plague, the one who dies of a stomach disease, the one who drowns, the one who is crushed beneath a falling wall, and the martyr who is killed in the cause of Allâh (glorified and exalted is He)."

[4941] 165 - (1915) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Who do you consider to be the martyrs among you?' They said: 'O Messenger of Allâh, the one who is killed in the cause of

[٤٩٣٩] (...) وَحَدَّثَنِي أَبُو الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبٍ عَنْ عَبْدِ الرَّحْمَانِ بْنِ شُرَيْحٍ، عَنْ عَبْدِ الْكَرِيمِ بْنِ الْحَارِثِ، شُرَيْحٍ، عَنْ عَبْدِ الْكَرِيمِ بْنِ الْحَارِثِ، عَنْ أَبِي عُبَيْدَةَ بْنِ عُقْبَةَ، عَنْ شُرَحْبِيلَ بْنِ السَّمِطْ، عَنْ سَلْمَانَ الْخَيْرِ، عَنْ رَسُولِ السَّمِطْ، عَنْ سَلْمَانَ الْخَيْرِ، عَنْ رَسُولِ اللَّهِ عَنْ مَعْنَى حَدِيثِ اللَّيْثِ عَنْ أَيُّوبَ اللَّه عَنْ مُوسَىٰ.

(المعجم ٥١) - (بَابُ بيان الشهداء) (التحفة ٢٤)

يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ بُنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ شُمَيِّ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَىٰ قَالَ: «بَيْنَمَا مُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَیٰ قَالَ: «بَیْنَمَا عَلَیٰ الطَّرِیقِ، وَجَدَ غُصْنَ شَوْكٍ عَلَیٰ الطَّرِیقِ، فَأَخَرَهُ، فَشَكَرَ اللهُ لَهُ، فَغَفَرَ لَهُ»، وَقَالَ: «الشُّهَدَاءُ خَمْسَةٌ: فَغَفَرَ لَهُ»، وَقَالَ: «الشُّهَدَاءُ خَمْسَةٌ: الْمَطْعُونُ، وَالْمَبْطُونُ، وَالْغَرِقُ، وَصَاحِبُ الْهَدُمِ، وَالشَّهِيدُ فِي سَبِيلِ اللهِ وَصَاحِبُ الْهَدْمِ، وَالشَّهِيدُ فِي سَبِيلِ اللهِ وَصَاحِبُ الْهَدْمِ، وَالشَّهِيدُ فِي سَبِيلِ اللهِ وَعَالَا: [عَرْقَ، عَبَيْلِ اللهِ وَصَاحِبُ الْهَدْمِ، وَالشَّهِيدُ فِي سَبِيلِ اللهِ وَعَلَى اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهَّالِيلَةُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ا

Allâh is a martyr.' He said: 'Then the martyrs among my *Ummah* will be few.' They said: 'Then who are they, O Messenger of Allâh?' He said: 'The one who is killed in the cause of Allâh is a martyr, the one who dies in the cause of Allâh is a martyr, the one who dies of plague is a martyr, and the one who dies of a stomach disease is a martyr."'

Ibn Al-Miqsam said: "I bear witness that your father said in this *Ḥadîth*: 'And the one who drowns is a martyr."

[4942] (...) Suhail said: "Ubaidullâh bin Miqsam said: 'I bear witness that your brother added in this *Ḥadîth*: "The one who drowns is a martyr."

[4943] (...) Suhail narrated it with this chain of narration (a *Ḥadîth* similar to no. 4942), and in his *Ḥadîth* he said: "'Ubaidullâh bin Miqsam narrated to me from Abû Şâliḥ, and he added: 'And the one who drowns is a martyr."

[4944] 166 - (1916) It was narrated that Hafşah bint Sîrîn said: "Anas bin Mâlik said to me: 'Of what did Yahyâ bin Abî 'Amrah

قَالُوا: يَا رَسُولَ اللهِ! مَنْ قُتِلَ فِي سَبِيلِ اللهِ فَهُو شَهِيدٌ، قَالَ: "إِنَّ شُهَدَاءَ أُمَّتِي إِذًا لَقَلِيلٌ» قَالُوا: فَمَنْ هُمْ؟ يَا رَسُولَ اللهِ! قَالُ: "مَنْ قُتِلَ فِي سَبِيلِ اللهِ فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي سَبِيلِ اللهِ فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي اللهِ فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي اللهِ فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي الْبَطْن فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي الْبَطْن فَهُو شَهِيدٌ، وَمَنْ مَاتَ فِي الْبَطْن فَهُو شَهِيدٌ،

قَالَ ابْنُ مِقْسَمِ: أَشْهَدُ عَلَىٰ أَبِيكَ، فِي هَلْذَا الْحَدِيثِ أَنَّهُ قَالَ «وَالْغَرِيقُ شَهِيدٌ».

[٤٩٤٢] (...) وَحَدَّثَنِي عَبْدُ الْحَمِيدِ ابْنُ بَيَانٍ الْوَاسِطِيُّ: حَدَّثَنَا خَالِدٌ عَنْ سُهَيْلٍ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ. غَيْرَ أَنَّ فِي حَدِيثِهِ: قَالَ سُهَيْلٌ: قَالَ عُبَيْدُ اللهِ بْنُ مِقْسَمٍ: أَشْهَدُ عَلَىٰ أَخِيكَ أَنَّهُ زَادَ فِي مِقْسَمٍ: أَشْهَدُ عَلَىٰ أَخِيكَ أَنَّهُ زَادَ فِي مَلْدًا الْحَدِيثِ «وَمَنْ غَرِقَ فَهُو شَهِيدٌ».

[٤٩٤٣] (...) [وَ] حَدَّثَنِي مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا سُهَيْلٌ، بِهَالْذَا الْإِسْنَادِ، وَفِي حَدِيثِهِ: فَالَ: أَخْبَرَنِي عُبَيْدُ اللهِ ابْنُ مِقْسَمٍ عَنْ قَالَ: أَخْبَرَنِي عُبَيْدُ اللهِ ابْنُ مِقْسَمٍ عَنْ أَبِي صَالِحٍ ، وَزَادَ فِيهِ "وَالْغَرِقُ شَهِيدٌ». أَبِي صَالِحٍ ، وَزَادَ فِيهِ "وَالْغَرِقُ شَهِيدٌ». حَدَّثَنَا [٤٩٤٤]

حَامِدُ بْنُ عُمَرَ الْبَكْرَاوِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ: حَدَّثَنَا عَاصِمٌ عَنْ

die?' I said: 'Of the plague.'" She said: He (i.e., Anas) said: The Messenger of Allâh said: "The plague is martyrdom for every Muslim."

[4945] (...) A similar report (as no. 4944) was narrated from 'Âşim, with this chain of narration.

Chapter 52. The Virtue Of Shooting And Encouragement To Learn It, And Criticism Of The One Who Learns It And Then Forgets It

[4946] 167 - (1917) 'Uqbah bin 'Âmir said: "I heard the Messenger of Allâh say, on the *Minbar*: 'And make ready against them all you can of power. [1] Verily, power is shooting, verily power is shooting, verily power is shooting."

[4947] 168 - (1918) It was narrated that 'Uqbah bin 'Âmir said: "I heard the Messenger of Allâh say: 'Lands will be conquered by you and Allâh will suffice you, so no one of you

حَفْصَةَ بِنْتِ سِيرِينَ قَالَتْ: قَالَ لِي أَنسُ ابْنُ مَالِكِ: بِمَ مَاتَ يَحْيَى بْنُ أَبِي عَمْرَةَ؟ قَالَ: قُلْتُ: قُلْتُ: إِالطَّاعُونِ قَالَتْ: [فَقَالَ:] قَالَ رَسُولُ اللهِ عَلَيْ «الطَّاعُونُ شَهَادَةٌ لِكُلِّ مُسْلِم».

[**٤٩٤**٥] (...) وَحَدَّثَنَاهِ الْوَلِيدُ بْنُ شُجَاعٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ عَاصِمٍ، فِي هَلْذَا الْإِسْنَادِ، بِمِثْلِهِ.

(المعجم ٥٢) - (بَابُ فضل الرمي والحث عليه، وذم من علمه ثم نسيه) (التحفة ٢٥)

مَّدُونُ بْنُ مَعْرُوفٍ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ أَبِي عَلِيٍّ، ثُمَامَةَ بْنِ شُفَيٍّ؛ أَنَّهُ سَمِعَ عُقْبَةَ بْنَ عَامِرٍ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَقْبَةَ بْنَ عَامِر يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَقْبَةً، وَهُو عَلَىٰ الْمِنْبَرِ، يَقُولُ « ﴿ وَأَعِدُ وَاللَّهُ مَ مَّا اَسْتَطَعْتُم قِلْ اللهِ عَقْبَهُ اللَّهُ عَلَىٰ قَوْلَ اللهِ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ وَهُو عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ وَاللَّهُ مَ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَىٰ اللَّهُ وَاللَّهُ مَا اللَّهُ اللّهُ الللّهُ اللّهُ الللللّهُ الللللّهُ اللللّهُ الللللّهُ الللّهُ اللللللّهُ اللّهُ الللللّهُ الللّهُ الللللّهُ اللللللّهُ الللللللّهُ اللللللّهُ

[٤٩٤٧] ١٦٨ –(١٩١٨) وَحَدَّثَنَا هَارُونُ بْنُ مَعْرُوفٍ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ أَبِي عَلِيٍّ، عَنْ

^[1] Al-Anfâl 8:60.

should give up playing with arrows."

[4948] (...) It was narrated that Abû 'Alî Al-Hamdânî said: "I heard 'Uqbah bin 'Âmir narrate from the Prophet ..." a similar report (as no. 4947).

[4949] 169 - (1919) It was narrated from 'Abdur-Rahmân bin Shumasah that Fuqaim Al-Lakhmî said to 'Uqbah bin 'Âmir: "You go between these two targets but you are an old man, and it must be difficult for you." 'Uqbah said: "Were it not for some words that I heard from the Messenger of Allâh &, I would not trouble myself." Al-Hârith said: "I said to Ibn Shumasah: 'Why was that?' He said: "He (鑑) said: 'Whoever learns archery then abandons it, he is not one of us, or, he has sinned.""

Chapter 53. The Words Of The Prophet : "A Group Of My Ummah Will Continue To Prevail On The Basis Of The Truth, And They Will Not Be Harmed By Those Who Oppose Them"

[4950] 170 - (1920) It was narrated that Thawbân said:

عُقْبَةَ بْنِ عَامِرِ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقْفِهُ وَيَكُفِيكُمُ لَرَضُونَ، وَيَكْفِيكُمُ لِتَقْهُ فَلَا يَعْفِيكُمُ اللهُ، فَلَا يَعْجَزُ أَحَدُكُمْ أَنْ يَلْهُوَ بِأَسْهُمِهِ».

[٤٩٤٨] (...) وَحَدَّنْنَاهُ دَاوُدُ بْنُ رُشَيْدٍ: حَدَّنْنَا الْوَلِيدُ عَنْ بَكْرِ بْنِ مُضَرَ، عَنْ عَمْرِو بْنِ الْحَارِثِ، عَنْ أَبِي عَلِيٍّ عَنْ عَمْرِو بْنِ الْحَارِثِ، عَنْ أَبِي عَلِيٍّ الْهَمْدَانِيِّ قَالَ: سَمِعْتُ عُقْبَةَ ابْنَ عَامِرٍ عَن النَّبِيِّ بِمِثْلِهِ.

أَكْنَا اللّهُ اللّهُ الْمُهَاجِرِ: أَخْبَرَنَا اللّهْثُ مُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللّهْثُ عَنِ الْحُمَّلٰ عَنِ الْحُلْرِثِ بْنِ يَعَقُوبَ، عَنْ عَبْدِ الرَّحْمَلٰنِ عَنِ الْحُلْمِيَّ قَالَ لِعُقْبَةَ بْنِ الْبُومِيَّ قَالَ لِعُقْبَةَ بْنِ عَامِرٍ: تَخْتَلِفُ بَيْنَ هَلَدَيْنِ الْغُرَضَيْنِ، وَأَنْتَ عَامِرٍ: تَخْتَلِفُ بَيْنَ هَلَدَيْنِ الْغُرَضَيْنِ، وَأَنْتَ عَامِرٍ: تَخْتَلِفُ بَيْنَ هَلَدَيْنِ الْغُرَضَيْنِ، وَأَنْتَ عَامِرٍ: يَخْتَلِفُ بَيْنَ هَلَدَيْنِ الْغُرَضَيْنِ، وَأَنْتَ كَبِيرٌ يَشُولِ اللهِ عَلَيْكَ، قَالَ عُقْبَةُ: لَوْلا كَلامٌ سَمِعْتُهُ مِنْ رَسُولِ اللهِ عَلَيْكَ، لَمْ أَعَانِيهِ، قَالَ اللهِ عَلَيْكَ، لَمْ أَعَانِيهِ، قَالَ اللهِ عَلَيْكَ، لَمْ أَعَانِيهِ، قَالَ اللهِ عَلَيْكَ، لَمْ أَعانِيهِ، قَالَ اللهِ عَلْمَ اللهَ عَلَيْكَ، لَمْ أَعانِيهِ، قَالَ عَلْمَ اللهِ عَلَيْكَ، لَوْ اللهِ عَلَيْكَ، لَمْ أَعَانِيهِ، قَالَ عَلْمَ اللّهُ عَلَى اللّهُ عَلَى اللهُ عَلَيْكَ، لَوْ اللهِ عَلَيْكَ، لَوْ اللهِ عَلَيْكَ، لَوْ اللهُ عَلَيْكَ، اللهُ عَلَيْكَ، أَلُو اللهُ عَلَيْكَ، أَمْ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللهُ عَلَى اللّهُ عَلَيْكَ، أَنْ أَوْ قَلْ عَصِيلًا اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى الللّهُ عَلَى الللّهُ عَلَى الللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ ع

(المعجم ٥٣) - (بَابُ قوله ﷺ «لا تزال طائفة من أمّتي ظاهرين علىٰ الحق لا يضرهم من خالفهم»)
(التحفة ٢٦)

[٤٩٥٠] • ١٧٠ –(١٩٢٠) وَحَدَّثَنَا سَعِيدُ بْنُ مَنْصُورٍ وَأَبُو الرَّبِيعِ الْعَتَكِيُّ وَقُتَيْبَةُ "The Messenger of Allâh said: 'A group of my *Ummah* will continue to prevail on the basis of the truth, and they will not be harmed by those who oppose them, until the decree of Allâh comes to pass when they are like that." In the *Ḥadîth* of Qutaibah it does not say: "When they are like that."

[4951] 171 - (1921) It was narrated that Al-Mughîrah said: "I heard the Messenger of Allâh say: 'Some people among my *Ummah* will continue to prevail over the people, until the decree of Allâh comes to them while they are still prevailing.""

[4952] (...) Al-Mughîrah bin Shu'bah said: "I heard the Messenger of Allâh say..." a Hadîth like that of Marwân (no. 4951).

[4953] 172 - (1922) It was narrated from Jâbir bin Samurah that the Prophet said: "This

ابْنُ سَعِيدِ قَالُوا: حَدَّثَنَا حَمَّادٌ وَهُوَ ابْنُ زَيْدِ عَنْ أَبِي قِلاَبَةَ، عَنْ أَبِي عَنْ أَبِي اللهِ عَنْ أَبِي قِلاَبَةَ، عَنْ أَبِي أَسْمَاءَ، عَنْ ثَوْبَانَ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ: "لَا تَزَالُ طَائِفَةٌ مِنْ أُمَّتِي ظَاهِرِينَ عَلَىٰ الْحَقِّ، لَا يَضُرُّهُمْ مَنْ خَذَلَهُمْ، حَتَّىٰ عَلَىٰ الْحَقِّ، لَا يَضُرُّهُمْ مَنْ خَذَلَهُمْ، حَتَّىٰ يَلْتِي أَمْرُ اللهِ وَهُمْ كَذَٰلِكَ». وَلَيْسَ فِي عَلَىٰ يَثِيثِ قُتَيْبَةً «وَهُمْ كَذٰلِكَ». وَلَيْسَ فِي حَدِيثِ قُتَيْبَةً «وَهُمْ كَذٰلِكَ».

آبُو الْجَوْدُ الْمَا الْمَا الْمَا الْمُو الْمَا الْمُو الْمَا الْمِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ وَحَدَّثَنَا وَكِيعٌ وَعَبْدَةُ ، كِلَاهُمَا ابْنُ نُمَيْرٍ: حَدَّثَنَا وَكِيعٌ وَعَبْدَةُ ، كِلَاهُمَا عَنْ إِسْمَاعِيلَ ابْنِ أَبِي خَالِدٍ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ – وَاللَّفْظُ لَهُ –: حَدَّثَنَا مَرْوَانُ أَبِي عُمَرَ – وَاللَّفْظُ لَهُ –: حَدَّثَنَا مَرْوَانُ ايْنِي عُمَرَ بِالْفَزَادِيَّ] عَنْ إِسْمَاعِيلَ ، عَنْ السَّمَاعِيلَ ، عَنْ قَيْسٍ ، عَنِ الْمُغِيرَةِ قَالَ: سَمِعْتُ رَسُولَ قَيْسٍ ، عَنِ الْمُغِيرَةِ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ «لَنْ يَزَالَ قَوْمٌ مِنْ أُمَّتِي ظَاهِرِينَ عَلَىٰ النَّاسِ ، حَتَّىٰ يَأْتِيَهُمْ أَمْرُ اللهِ ، وَهُمْ ظَاهِرُونَ » .

[٤٩٥٢] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا أَبُو أُسَامَةَ: حَدَّثَنِي إِسْمَاعِيلُ عَنْ قَيْسٍ قَالَ: سَمِعْتُ الْمُغِيرَةَ ابْنَ شُعْبَةَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ

[٤٩٥٣] ١٧٢-(١٩٢٢) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قَالَا: religion will continue to abide, and a group among the Muslims will continue to fight for it, until the Hour begins."

[4954] 173 - (1923) Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh say: 'A group among my *Ummah* will continue to fight for the truth, prevailing until the Day of Resurrection."

[4955] 174 - (1037) 'Umair bin Hâni' said: "I heard Mu'âwiyah on the *Minbar* saying: 'I heard the Messenger of Allâh say: "A group among my *Ummah* will continue to live by the command of Allâh, and they will not be harmed by those who forsake them or oppose them, until the decree of Allâh comes when they are still prevailing over the people."

[4956] 175 - (...) Yazîd bin Al-Aşamm said: "I heard Mu'âwiyah bin Abî Sufyân mention a *Ḥadîth* حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ عَنِ النَّبِيِّ عَلَيْهِ النَّبِيِّ عَلَيْهِ عَضَابَةٌ مِنَ اللَّينُ قَائِمًا، يُقَاتِلُ عَلَيْهِ عِصَابَةٌ مِنَ الْمُسْلِمِينَ، حَتَّىٰ تَقُومَ السَّاعَةُ».

[٤٩٥٤] ١٧٣ - (١٩٢٣) حَلَّني مَلُونُ بْنُ عَبْدِ اللهِ وَحَجَّاجُ بْنُ الشَّاعِرِ قَالَ: مُرْيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ يَقُولُ: هَوْ يَقُولُ: هَوْ مَلْ اللهِ يَقُولُ: هَلْ طَائِفَةٌ مِنْ أُمَّتِي يُقُولُ: هَلَا تَزَالُ طَائِفَةٌ مِنْ أُمَّتِي يُقُولُ: هَلَا الْحَقّ، ظَاهِرِينَ إلَىٰ يَوْمِ الْقِيَامَةِ».

[٥٩٥٥] ١٠٣٧) حَدَّثَنَا

مَنْصُورُ بْنُ أَبِي مُزَاحِمٍ: حَدَّثَنَا يَحْيَى بْنُ حَمْزَةَ عَنْ عَبْدِ الرَّحْمَلْ بْنِ يَزِيدَ بْنِ جَابِرٍ ؟ أَنَّ عُمَيْرَ بْنَ هَانِيءً حَدَّثَهُ قَالَ: سَمِعْتُ رَسُولَ مُعَاوِيَةَ عَلَىٰ الْمِنْبَرِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: ﴿لَا تَزَالُ طَائِفَةٌ مِنْ أُمَّتِي قَائِمَةً بِأَمْرِ اللهِ، لَا يَضُرُّهُمْ مَنْ خَذَلَهُمْ أَوْ خَالَفَهُمْ، حَتَّىٰ يَأْتِي أَمْرُ اللهِ وَهُمْ ظَاهِرُونَ عَلَىٰ النَّاسِ». [راجع: ٢٣٨٩]

[۲۹۰۲] ۱۷۰-(...) وَحَدَّثَنِي السَّحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا كَثِيْرُ بْنُ

that he narrated from the Prophet , and I did not hear him narrate any other Ḥadîth from the Prophet on his Minbar. He said: 'The Messenger of Allâh said: 'If Allâh intends good for a person, He causes him to acquire a deep understanding of Islam. A group of Muslims will continue to fight in defense of the truth and to prevail over those who oppose them, until the Day of Resurrection.'

[4957] 176 - (1924) 'Abdur-Raḥmân bin Shumâsah Al-Mahrî said: "I was with Maslamah bin Mukhallad, and 'Abdullâh bin 'Amr bin Al-'Âṣ was also with him. 'Abdullâh said: 'The Hour will not come except upon the worst of people, who are worse than the people of the Jâhiliyyah. They will not ask Allâh for anything but He will refuse their request.'

While they were like that, 'Uqbah bin 'Âmir came, and Maslamah said to him: 'O 'Uqbah, listen to what 'Abdullâh is saying.' He said: 'He knows best; as for me, I heard the Messenger of Allâh say: "A group of my *Ummah* will continue to fight to establish the command of Allâh, continuing to defeat their enemies and not being harmed by those who oppose them until the

هِشَام: حَدَّثَنَا جَعْفَرٌ [وَهُو] ابْنُ بُرْقَانَ: حَدَّثَنَا يَزِيدُ بْنُ الْأَصَمِّ قَالَ: سَمِعْتُ مُعَاوِيَةَ بْنَ أَبِي سُفْيَانَ ذَكَرَ حَدِيثًا رَوَاهُ مُعَاوِيَةَ بْنَ أَبِي سُفْيَانَ ذَكَرَ حَدِيثًا رَوَاهُ عَنِ عَنِ النَّبِيِّ عَلَىٰ مِنْبُرِهِ حَدِيثًا غَيْرَهُ، قَالَ: قَالَ رَسُولُ اللهِ عَنِيْ : "مَنْ يُرِدِ الله بِهِ قَالَ رَسُولُ اللهِ عَنِيْ : "مَنْ يُرِدِ الله بِهِ عَنْرًا يُقَفِّهُ فِي الدِّينِ، وَلَا تَزَالُ خَيْرًا يُقَفِّهُ فِي الدِّينِ، وَلَا تَزَالُ عَلَىٰ مَنْ نَاوَأَهُمْ، إلَىٰ الْحَقِ الْمُسْلِمِينَ يُقَاتِلُونَ عَلَىٰ الْحَقِ الْمُعْرِينَ عَلَىٰ مَنْ نَاوَأَهُمْ، إلَىٰ يَوْمِ الْقِيَامَةِ».

[١٩٧٤] ٢٧٦ - (١٩٢٤) حَدَّثَنَا عَمْدُ بْنُ عَبْدِ الرَّحْمَانِ بْنِ وَهْبٍ: حَدَّثَنَا عَمْرُو بْنُ عَمِّدُ اللهِ بْنُ وَهْبٍ: حَدَّثَنَا عَمْرُو بْنُ الْحَارِثِ: حَدَّثَنِي يَزِيدُ ابْنُ أَبِي حَبِيبٍ: حَدَّثَنِي عَبْدُ الرَّحْمَانِ بْنُ شُمَاسَةَ الْمَهْرِيُّ قَالَ: كُنْتُ عِنْدَ مَسْلَمَةَ بْنِ مُخَلَّدٍ، وَعِنْدَهُ عَبْدُ اللهِ بْنُ عَمْرِو بْنِ الْعَاصِ، فَقَالَ عَبْدُ اللهِ بْنُ عَمْرِو بْنِ الْعَاصِ، فَقَالَ عَبْدُ اللهِ: لَا تَقُومُ السَّاعَةُ إلَّا عَلَىٰ شِرَادِ اللهِ: لَا تَقُومُ السَّاعَةُ إلَّا عَلَىٰ شِرَادِ اللهِ: لَا تَقُومُ السَّاعَةُ إلَّا عَلَىٰ شِرَادِ اللهِ بَشَيْءٍ إلَّا رَدَّهُ عَلَيْهِمْ.

فَبَيْنَمَا هُمْ عَلَىٰ ذَٰلِكَ أَقْبَلَ عُقْبَةُ بْنُ عَامِرٍ، فَقَالَ لَهُ مَسْلَمَةُ: يَا عُقْبَةُ! اسْمَعْ مَا يَقُولُ عَبْدُ اللهِ، فَقَالَ عُقْبَةُ: هُوَ أَعْلَمُ، وَأَمَّا أَنَا فَسَمِعْتُ رَسُولَ اللهِ ﷺ

Hour comes upon them when they are like that." 'Abdullâh said: 'Yes, then Allâh will send a wind like the fragrance of musk and with a touch like that of silk, and it will not leave any soul in whose heart is a grain of faith, but it will take it. Then the worst of people will be left, upon whom the Hour will come."

[4958] 177 - (1925) It was narrated that Sa'd bin Abî Waqqâş said: "The Messenger of Allâh said: 'The people of the Gharb^[1] will continue to prevail on the basis of the truth until the Hour begins."

Chapter 54. Keeping Animals' Well Being In Mind When Traveling, And The Prohibition Of Halting In The Road At The End Of The Night
[4959] 178 - (1926) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If you are traveling in fertile

land, then give the camels their share of the land; if you are يَقُولُ: "لَا تَزَالُ عِصَابَةٌ مِنْ أُمَّتِي يُقَاتِلُونَ عَلَىٰ أَمْرِ اللهِ، قَاهِرِينَ لِعَدُوِّهِمْ، لَا يَضُرُّهُمْ مَنْ خَالَفَهُمْ، حَتَّىٰ لِعَدُوِّهِمْ، لَا يَضُرُّهُمْ مَنْ خَالَفَهُمْ، حَتَّىٰ تَأْتِيهُمُ السَّاعَةُ، وَهُمْ عَلَىٰ ذَٰلِكَ». فَقَالَ عَبْدُ اللهِ: أَجَلْ، ثُمَّ يَبْعَثُ اللهُ رِيحًا كَرِيحِ الْمِسْكِ، مَسُهَا مَسُ الْحَرِيرِ، كَرِيحِ الْمِسْكِ، مَسُهَا مَسُ الْحَرِيرِ، فَلَا تَتُرُكُ نَفْسًا فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ مِنْ فَلَا تَتُرُكُ نَفْسًا فِي قَلْبِهِ مِثْقَالُ حَبَّةٍ مِنْ إِلَّا قَبَضَتْهُ، ثُمَّ يَبْقَىٰ شِرَادُ النَّاسِ، عَلَيْهِمْ تَقُومُ السَّاعَةُ.

[٤٩٥٨] ١٧٧ - (١٩٢٥) حَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ دَاوُدَ ابْنِ أَبِي هِنْدٍ، عَنْ أَبِي عُثْمَانَ، عَنْ سَعْدِ ابْنِ أَبِي وَقَاصٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْقِيْ: «لَا يَزَالُ أَهْلُ الْغَرْبِ ظَاهِرِينَ عَلَىٰ الْحَرِّ ظَاهِرِينَ عَلَىٰ الْحَدِّ خَتَّىٰ تَقُومَ السَّاعَةُ».

(المعجم ٥٤) - (بَابُ مراعاة مصلحة الدواب في السير، والنهي عن التعريس في الطريق) (التحفة ٢٧) [٤٩٥٩] مُلَّنَا زُهَيْرُ التحفة ٢٠) ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِي هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا سَافَرْتُمْ فِي الْخِصْبِ، اللهِ ﷺ: "إِذَا سَافَرْتُمْ فِي الْخِصْبِ،

The people of the *Gharb*: *Gharb* here may refer to "buckets" and the "people of the bucket" means the Arabs who used buckets to draw water from wells, or it may mean "the west" referring to Shâm or Greater Syria.

traveling in arid land, then hasten to pass through it. And if you make a halt at the end of the night, avoid (camping in) the road, for it is the abode of the vermin of the night."

[4960] (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "If you are traveling in fertile land, then give the camels their share of the land, and if you are traveling in arid land, then hasten to cross it. And if you make a halt at the end of the night, avoid (camping in) the road, for it is the pathway of wild animals and the abode of the vermin of the night."

Chapter 55. Travel Is A Kind Of Torment, And It Is Recommended For The Traveler To Hasten Back To His Family After Finishing His Business [4961] 179 - (1927) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Travel is a kind of torment. It deprives one of you of his sleep, food and drink. When one of you has completed his business, let him hasten back to his family."

فَأَعْطُوا الْإِبِلَ حَظَّهَا مِنَ الْأَرْضِ، وَإِذَا سَافَرْتُمْ فِي السَّنَةِ، فَأَسْرِعُوا عَلَيْهَا السَّيْرَ، وَإِذَا عَرَّسْتُمْ بِاللَّيْلِ، فَاجْتَيْبُوا الطَّرِيقَ، فَإِنَّهَا مَأُوى الْهَوَامِّ بِاللَّيْلِ، فَاجْتَيْبُوا الطَّرِيقَ، فَإِنَّهَا مَأُوى الْهَوَامِّ بِاللَّيْلِ،

[٤٩٦٠] (...) حَدَّثَنَا قُتْبَبَةُ بْنُ سَعِيدِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُحَمَّدٍ عَنْ شَهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ ؟ أَنَّ رَسُولَ شُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ ؟ أَنَّ رَسُولَ اللهِ عَيْقَةً قَالَ: "إِذَا سَافَرْتُمْ فِي الْخِصْبِ، فَأَعْطُوا الْإِبِلَ حَظَّهَا مِنَ الْأَرْضِ، وَإِذَا فَأَعْطُوا الْإِبِلَ حَظَّهَا مِنَ الْأَرْضِ، وَإِذَا سَافَرْتُمْ فِي السَّنَهِ، فَبَادِرُوا بِهَا نِقْيَهَا، وَإِذَا سَافَرْتُمْ فِي السَّنَهِ، فَبَادِرُوا بِهَا نِقْيَهَا، وَإِذَا عَرَّسْتُمْ، فَاجْتَنِبُوا الطَّرِيقَ، فَإِنَّهَا طُرُقُ اللَّوْابِ، وَمَأْوَى الْهَوَامِ بِاللَّيْلِ».

(المعجم ٥٥) - (بَاتُ السفر قطعة من

العذاب، واستحباب تعجيل المسافر إلى أهله، بعد قضاء شغله) (التحفة ٢٨) إلى أهله، بعد قضاء شغله) (التحفة ٢٨) [٤٩٦١] ٩٧٩ – (١٩٢٧) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ وَإِسْمَاعِيلُ بْنُ أَبِي اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ وَإِسْمَاعِيلُ بْنُ أَبِي أُويُسٍ وَأَبُو مُصْعَبِ الزُّهْرِيُّ وَمَنْصُورُ بْنُ أَبِي مُزَاحِمٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ قَالُوا: حَدَّثَنَا مَالِكٌ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ التَّمِيمِيُّ: – مَالِكٌ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ التَّمِيمِيُّ: – مَاللَّ وَلَمَالِكِ: حَدَّثَكَ مَالِكٍ، حَدَّثَكَ السَّفَيُّ عَنْ أَبِي هُرَيْرَةً؛ أَنَّ لِمُالِكٍ: حَدَّثَكَ رَسُولَ اللهِ عَيْلَةٌ قَالَ: «السَّفَرُ قِطْعَةٌ مِنَ الْعَذَابِ، يَمْنَعُ أَحَدَكُمْ نَوْمَهُ وَطَعَامَهُ الْعَذَابِ، يَمْنَعُ أَحَدَكُمْ نَوْمَهُ وَطَعَامَهُ وَطَعَامَهُ وَطَعَامَهُ وَطَعَامَهُ

Chapter 56. It Is Disliked To Enter At Night When Coming Home From A Journey

[4962] 180 - (1928) It was narrated from Anas bin Mâlik that the Messenger of Allâh add not come to his family at night; he used to come to them in the morning or afternoon.

[4963] (...) A similar report (as no. 4962) was narrated from Anas bin Mâlik, from the Prophet 幾, but he said: "He did not enter upon..."

[4964] 181 - (715) It was narrated that Jâbir bin 'Abdullâh said: "We were with the Messenger of Allâh on a campaign, and when we came to Al-Madînah, we want to enter (the city) and he said: 'Slow down so that we will enter at night, i.e., in the evening, so that the disheveled one may comb her hair and the one whose husband

وَشَرَابَهُ، فَإِذَا قَضَىٰ أَحَدُكُمْ نَهْمَتَهُ مِنْ وَجْهِهِ، فَلْيُعَجِّلْ إِلَىٰ أَهْلِهِ؟» قَالَ: نَعَمْ.

(المعجم ٥٦) - (بَابُ كراهة الطروق، وهو الدخول ليلًا، لمن ورد من سفر) (التحفة ٢٩)

[٤٩٦٣] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ عَبْدِ حَرْبٍ: حَدَّثَنَا عَبْدُ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا هِمَّامٌ: حَدَّثَنَا إِسْحَلَّى بْنُ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةً عَنْ أَسَ [ابْنِ مَالِكِ] عَنِ النَّبِيِّ عَيْلَةٍ بِمِثْلِهِ، غَيْرَ أَنَّهُ مَالِكِ] عَنِ النَّبِيِّ عَيْلَةٍ بِمِثْلِهِ، غَيْرَ أَنَّهُ فَالَ: كَانَ لَا يَدْخُلُ.

إِسْمَاعِيلُ بْنُ سَالِمٍ : حَدَّثَنَا هُشَيْمٌ : أَخْبَرَنَا إِسْمَاعِيلُ بْنُ سَالِمٍ : حَدَّثَنَا هُشَيْمٌ : أَخْبَرَنَا سَيَّارٌ ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى : - وَاللَّفْظُ لَهُ - : قَالَ : أَخْبَرَنَا هُشَيْمٌ عَنْ سَيَّارٍ ، عَنِ الشَّعْبِيِّ ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ : كُنَّا مَعَ رَسُولِ اللهِ عَيْ فَي غَزَاةٍ ، فَلَمَّا قَدِمْنَا الْمَدِينَةَ رَسُولِ اللهِ عَيْ فَي غَزَاةٍ ، فَلَمَّا قَدِمْنَا الْمَدِينَةَ ذَهُبُنَا لِنَدُخُلَ ، فَقَالَ : «أَمْهِلُوا حَتَّىٰ نَدْخُلَ ذَهُلَ

has been away may remove her pubes."

[4965] 182 - (...) It was narrated that Jâbir said: "The Messenger of Allâh said: 'If one of you comes at night, let him not enter upon his family at night, until the one whose husband has been away has removed her pubes and the one who is disheveled has combed her hair."

[4966] (...) Shu'bah narrated, Sayyâr narrated a similar Ḥadîth (as no. 4965) with this chain of narration.

[4967] 183 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh forbade a man, if he had been away for a long time, to come to his family at night."

[4968] (...) Shu'bah narrated it with this chain of narration (a *Ḥadîth* similar to no. 4967).

[4969] 184 - (...) It was narrated that Jâbir said: "The Messenger of Allâh forbade a man to come to his family at night, doubting their fidelity and seeking out their lapses."

لَيْلًا أَيْ عِشَاءً كَيْ تَمْتَشِطَ الشَّعِثَةُ وَتَسْتَحِدَّ الْمُغِيبَةُ». [راجع: ١٦٥٨]

[٤٩٦٥] ١٨٢-(...) حَدَّثَنَا مُحَمَّدُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ عَنْ سَيَّارٍ، عَنْ عَامِرٍ، عَنْ جَابِرٍ شُعْبَةُ عَنْ سَيَّارٍ، عَنْ عَامِرٍ، عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا قَدِمَ أَحَدُكُمْ لَيْلًا فَلَا يَأْتِينَ أَهْلَهُ طُرُوقًا، حَتَّىٰ تَصْعَحَدً الْمُعْمَةُ، وَتَمْتَشَطَ الشَّعْثَةُ».

[٤٩٦٦] (...) وَحَدَّثَنِيهِ يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا سَيَّارٌ، بِهَلْذَا الْإِلسْنَادِ مِثْلَهُ. [٤٩٦٧] ١٨٣-(...) وَحَدَّثَنَا

مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَاصِمٍ، عَنِ الشَّعْبِيِّ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ، إِذَا أَطَالَ الرَّجُلُ الْغَيْبَةَ، أَنْ يَأْتِيَ أَهْلَهُ طُرُوقًا.

[٤٩٦٨] (...) **وَحَدَّثَنِيهِ** يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا رَوْحٌ: حَدَّثَنَا شُعْبَةُ، بِهَلْذَا الْإسْنَادِ.

[٤٩٦٩] ١٨٤-(...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ مُحَارِبٍ، عَنْ جَابِرٍ قَالَ: [4970] (...) Sufyân narrated with this chain of narration that 'Abdur-Raḥmân said: "Sufyân said: 'I do not know whether this is part of the *Ḥadîth* or not,' i.e., (the words) 'doubting their fidelity and seeking out their lapses."

[4971] 185 - (...) It was narrated from Jâbir, from the Prophet , that it is disliked to come at night, but he did not say, "doubting their fidelity and seeking out their lapses."

نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يَطْرُقَ الرَّجُلُ أَهْلَهُ لَيْلًا، يَتَخَوَّنُهُمْ أَوْ يَطْلُبُ عَثَرَاتِهِمْ.

[٤٩٧٠] (...) وَحَدَّثَنِهِ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ: حَدَّثَنَا شُفْيَانُ، بِهَلْذَا الْإِسْنَادِ قَالَ عَبْدُ الرَّحْمَٰنِ: فَالَ عَبْدُ الرَّحْمَٰنِ: قَالَ سُفْيَانُ: لَا أَدْرِي، هَلْذَا فِي الْحَدِيثِ قَالَ سُفْيَانُ: لَا أَدْرِي، هَلْذَا فِي الْحَدِيثِ أَمْ لَا، يَعْنِي أَنْ يَتَخَوَّنَهُمْ أَوْ يَلْتَمِسَ عَثَرَاتِهِمْ.

[٤٩٧١] وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُثَلَّى: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي، قَالَا جَمِيعًا: حَدَّثَنَا شُعْبَةُ عَنْ مُحَادِب، عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ بِكَرَاهَةِ الطُّرُوقِ، وَلَمْ يَذْكُرْ: يَتَخَوَّنُهُمْ وَيَلْتَمِسُ عَثَرَاتِهِمْ.

34. The Book of Hunting, Slaughter And What Animals May Be Eaten

Chapter 1. Hunting With Trained Dogs And Arrows

[4972] 1 - (1929) It was narrated that 'Adiyy bin Hâtim said: "I said: 'O Messenger of Allâh, I release my trained dogs and they catch (game) for me, and I mention the Name of Allâh over them.' He said: 'If you release your trained dog and you mention the Name of Allâh over him, then eat.' I said: 'Even if (the dogs) kill (the game)?' He said: 'Even if they kill it, so long as another dog has not joined them." I said to him: 'And I shoot the game with a Mi'râd[1] (a short blunt, arrow without fletching) and I hit it.' He said: 'If you shoot the Mi'rad and it pierces (the game), then eat it, but if it strikes it sideways, then do not eat it."

[4973] 2 - (...) It was narrated that 'Adiyy bin Hâtim said: "I asked the Messenger of Allâh 288

٣ - (المعجم ٣٤) - كتاب الصيد
 والذبائح وما يؤكل من الحيوان
 (التحفة ٢٢)

(المعجم ۱) - (بَابُ الصيد بالكلاب المعلَّمة والرمى) (التحفة ۱)

ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا جَرِيرٌ عَنْ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنْ هَمَّامٍ بْنِ الْحَارِثِ، عَنْ عَلِيِّ بْنِ حَاتِمٍ قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! إِنِّي أُرْسِلُ الْكِلَابَ الْمُعَلَّمَةَ فَيُمْسِكُنَ عَلَيَّ، وَأَذْكُرُ اللهِ اللهِ [عَلَيْهِ]، فَقَالَ: "إِذَا أَرْسَلْتَ السُمَ اللهِ [عَلَيْهِ]، فَقَالَ: "إِذَا أَرْسَلْتَ كَلْبُكُ اللهِ عَلَيْهِ، وَذَكْرُتَ اسْمَ اللهِ عَلَيْهِ، فَكُلْ اللهُ عَلَيْهِ، وَذَكَرْتَ اسْمَ اللهِ عَلَيْهِ، قَلْنُ ؟ قَالَ: "وَإِنْ قَتَلْنَ؟ فَالَ: "إِذْهَا كَلْبٌ لَيْسَ مَعَهَا اللهِ فَكُنْ اللهِ عَرَاضِ الصَّيْدَ، فَأَلْ اللهِ عَرَاضِ الصَّيْدَ، فَلَا أَنْ أَصَابَهُ بِعَرْضِهِ، فَلَا أَنْ أَصَابَهُ بِعَرْضِهِ، فَلَا أَنْ أَصَابَهُ بِعَرْضِهِ، فَلَا أَنْ أَلَا اللهِ بَعَرْضِهِ، فَلَا أَنْ أَلَاهُ اللهِ بَعَرْضِهِ، فَلَا أَنْ أَصَابَهُ بِعَرْضِهِ، فَلَا

[٤٩٧٣] ٢-(...) حَدَّثَنَاهُ أَبُو بَكْرِ

^[1] A short, blunt, featherless arrow, or something that has a blade or point on one end or one side, while the other end of it or side of it is wooden.

saying: 'We are a people who hunt with these dogs.' He said: 'If you release these trained dogs and mention the Name of Allâh over them, then eat what they catch for you, even if they kill it, unless the dog eats some of it. If he eats some of it then do not eat of it, for I am afraid that he may have caught it for himself. And if other dogs join your dog, then do not eat (the game)."

[4974] 3 - (...) It was narrated that 'Adiyy bin Hâtim said: "I asked the Messenger of Allâh & about the Mi'râd. He said: 'If its point strikes (the game), then eat, but if its edge (i.e., side ways) strikes it and kills it, then it has been beaten to death, so do not eat it.' And I asked the Messenger of Allâh about dogs. He said: 'If you release your dog and mention the Name of Allâh, then eat, but if he has eaten part of it then do not eat, for he has caught it for himself.' I said: 'What if I find another dog with my dog, and I do not know which of them caught it?' He said: 'Do not eat, for you mentioned the Name of Allâh over your dog but you did not mention the Name of Allâh over any other."

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ بَيَانٍ، عَنِ الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ حَاتِم قَالَ: سَأَلْتُ رَسُولَ اللهِ عَلَيْقٍ، قُلْتُ: إنَّا قَوْمٌ نَصِيدُ بِهَلَاهِ اللهِ عَلَيْقٍ، قُلْتُ: إنَّا وَقُومٌ نَصِيدُ بِهَلَاهِ الْكِلَابِ، فَقَالَ: "إِذَا أَرْسَلْتَ كِلَابَكَ الْمُعَلَّمَةَ وَذَكَرْتَ اسْمَ اللهِ عَلَيْهَا، فَكُلْ مِمَّا أَمْسَكْنَ عَلَيْكَ وَإِنْ عَلَيْكَ وَإِنْ قَتَلْنَ، إِلَّا أَنْ يَأْكُلُ الْكَلْبُ، فَإِنْ أَكُلُ فَلَا تَأْكُلْ، فَإِنْ أَكُلُ فَلَا تَأْكُلْ، فَإِنْ أَكُلُ أَنْ يَكُونَ إِنَّمَا أَمْسَكَ عَلَىٰ فَلَا عَلَىٰ فَلَا نَفْسِهِ، وَإِنْ خَالَطَهَا كِلَابٌ مِنْ عَلَىٰ فَلَا تَأْكُلْ، فَإِنْ أَكُلُ اللهِ عَلَىٰ فَلَا تَأْكُلْ، فَإِنْ أَكُلُ اللهِ عَلَىٰ فَلَا عَلَىٰ فَلَا اللهِ اللهِ عَلَىٰ فَلَا اللهِ اللهِ عَلَىٰ فَلَا تَأْكُلْ، فَإِنْ خَالَطَهَا كِلَابٌ مِنْ عَلَىٰ فَلَا تَأْكُلْ، فَكَلْ تَأْكُلْ اللهِ قَلَا تَأْكُلْ اللهِ قَلَا تَأْكُلْ اللهِ قَلَا تَأْكُلْ اللهُ الله

ابْنُ مُعَادِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي السَّفَرِ، عَنِ شُعْبَةُ عَنْ عَبْدِ اللهِ بْنِ أَبِي السَّفَرِ، عَنِ الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ حَاتِمٍ قَالَ: سَأَلْتُ الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ حَاتِمٍ قَالَ: "إِذَا الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ حَاتِمٍ قَالَ: "إِذَا أَصَابَ بِعَرْضِهِ رَسُولَ اللهِ يَعْبُونَ فَكُلْ، وَإِذَا أَصَابَ بِعَرْضِهِ أَصَابَ بِعَرْضِهِ فَكُلْ، فَإِنَّهُ وَقِيدٌ، فَلَا تَأْكُلْ»، وَسَأَلْتُ وَقِيدٌ، فَلَا تَأْكُلْ، وَإِذَا أَصَابَ بِعَرْضِهِ رَسُولَ اللهِ يَعْبُونَ عَنِ الْكَلْبِ؟ فَقَالَ: "إِذَا أَرْسَلْتَ كَلْبُكَ وَذَكَرْتَ اسْمَ اللهِ فَكُلْ، فَإِنْ أَرْسَلْتَ كَلْبُكَ وَذَكَرْتَ اسْمَ اللهِ فَكُلْ، فَإِنْ أَرْسَلْتَ كَلْبُكَ وَذَكَرْتَ اسْمَ اللهِ فَكُلْ، فَإِنْ وَجَدْتُ مَعَ كُلْبِي كَلْبًا أَكُلْ وَجَدْتُ مَعَ كُلْبِي كَلْبًا أَكُلْ، فَإِنَّهُ إِنَّمَا أَمْسَكَ عَلَىٰ كَلْبًا أَكُلْ، فَإِنَّهُ إِنَّمَا أَخَذَهُ؟ قَالَ: "فَلَا أَكُلْ، فَإِنَّهُ إِنَّمَا أَخَذَهُ؟ قَالَ: "فَلَا تَأْكُلْ، فَإِنَّهُ إِنَّمَا أَخَذَهُ؟ قَالَ: "فَلَا تَأْكُلْ، فَإِنَّهُ عَلَى كَلْبِكَ، وَلَمْ تُسَمِّ عَلَىٰ عَلَا عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ

[4975] (...) Ash-Sha'bî said: "I heard 'Adiyy bin Ḥâtim saying: 'I asked the Messenger of Allâh about the Mi'râḍ..." and he mentioned a similar report (as Ḥadîth no. 4974).

[4976] (...) 'Adiyy bin Ḥâtim said: "I asked the Messenger of Allâh ﷺ about the Mi'râḍ..." and he mentioned a similar report (as no. 4974).

[4977] 4 - (...) It was narrated that 'Adiyy bin Hâtim said: "I asked the Messenger of Allâh 25% about hunting with a Mi'râd. He said: 'Whatever is struck with its point, eat it, but whatever is struck with its sideways, do not eat it, for it has been beaten to death.' And I asked him about hunting with dogs. He said: 'Whatever it catches for you and does not eat, then eat it, for its slaughtering is its being caught and killed (by the dog). But if you find another dog with him and you fear that (the other dog) caught it with him and killed it, then do not eat, for you mentioned the Name of Allâh over your dog, not any other."

[٤٩٧٥] (...) وَحَدَّفَنِيهِ يَحْيَى بْنُ الْيُوبَ: حَدَّثَنَا ابْنُ عُلَيَّةَ قَالَ: وَأَخْبَرَنِي شُعْبَةُ عَنْ عَبْدِ اللهِ بْنِ أَبِي السَّفَرِ قَالَ: سَمِعْتُ الشَّعْبِيَّ يَقُولُ: سَمِعْتُ عَدِيَّ بْنَ صَمِعْتُ الشَّعْبِيَّ يَقُولُ: سَمِعْتُ عَدِيًّ بْنَ حَاتِم يَقُولُ: سَأَلْتُ رَسُولَ اللهِ عَيْقَ عَنِ الْمِعْرَاضِ فَذَكَرَ مِثْلَهُ.

[٤٩٧٦] (...) وَحَدَّثَنِي أَبُو بَكْرِ بْنُ الْفِعِ الْعَبْدِيُّ: حَدَّثَنَا شُعْبَةُ: كَدَّثَنَا عُبْدُ اللهِ بْنُ أَبِي السَّفَرِ: وَعَنْ نَاسٍ حَدَّثَنَا عَبْدُ اللهِ بْنُ أَبِي السَّفَرِ: وَعَنْ نَاسٍ ذَكَرَ شُعْبَةُ عَنِ الشَّعْبِيِّ قال: سَمِعْتُ عَدِيًّ ابْنَ حَاتِمٍ قَال: سَأَلْتُ رَسُولَ اللهِ ﷺ عَنِ الْمُعْرَاضِ بِمِثْلِ ذٰلِكَ.

[٤٩٧٧] \$-(...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَنْ عَامِرٍ، عَنْ عَدِيٍّ بْنِ حَاتِمٍ وَلَا يَسَأَلْتُ رَسُولَ اللهِ عَلَيُ عَنْ صَيْدِ الْمُعْرَاضِ؟ فَقَالَ: "مَا أَصَابَ بِحَدِّهِ فَهُو وَقِيدٌ". الْمُعْرَاضِ؟ فَقَالَ: "مَا أَصَابَ بِعَرْضِهِ فَهُو وَقِيدٌ". وَمَا أَصَابَ بِعَرْضِهِ فَهُو وَقِيدٌ". أَمْسَكُ عَلَيْكَ وَلَمْ يَأْكُلْ مِنْهُ فَكُلْهُ، فَإِنَّ وَجَدْتَ عِنْدَهُ كَلْبُا آخَرَ، فَإِنَّ وَجَدْتَ عِنْدَهُ كَلْبُا آخَرَ، فَإِنْ وَجَدْتَ عِنْدَهُ كَلْبًا آخَرَ، فَكُلْ مَنْهُ، وَقَدْ قَتَلَهُ، فَكُلْ مَنْهُ، وَقَدْ قَتَلَهُ، فَلَا تَكُونَ أَخَذَهُ مَعَهُ، وَقَدْ قَتَلَهُ، فَلَا تَأْكُلْ، إِنَّمَا ذَكَرْتَ اسْمَ اللهِ عَلَىٰ غَيْرِهِ". فَلَكِ. وَلَمْ تَذْكُرْهُ عَلَىٰ غَيْرِهِ".

[4978] (...) Zakariyyâ bin Abî Zâ'idah narrated it with this chain.

[4979] 5 - (...) Ash-Sha'bî said: "I heard 'Adiyy bin Ḥâtim, who was our neighbor, partner and close associate in An-Nahrain, say that he asked the Messenger of Allâh :: 'I release my dog and I find another dog has caught the game with my dog, and I do not know which of them caught it and killed it first.' He said: 'Do not eat, for you only mentioned the Name of Allâh over your dog, not any other.""

[4980] (...) A similar report (as no. 4979) was narrated from 'Adiyy bin Ḥâtim from the Prophet ﷺ.

[4981] 6 - (...) It was narrated that 'Adiyy bin Hâtim said: "The Messenger of Allâh said to me: 'If you release your dog and mention the Name of Allâh, if he catches something for you and you find it alive, then slaughter it; if you find he has killed it but has not eaten any of it, then eat it. If you find another dog with your dog and it (the game) has been killed, then do not eat, for you do not know which of them killed it. If you shoot your arrow and mention the Name of Allâh, then

[٤٩٧٨] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا زَكِرِيَّاءُ بْنُ أَبِي زَائِدَةَ، بِهَلْذَا الْإِلسْنَادِ.

[٤٩٧٩] ٥-(...) وَحَدَّثَنَا مُحَمَّدُ بْنُ بَعْفَرٍ: الْوَلِيدِ بْنِ عَبْدِ الْحَمِيدِ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا الشَّعْبِيُ حَدَّثَنَا الشَّعْبِيُ الْسَعْبِيُ بْنَ حَاتِمٍ وَكَانَ لَنَا جَارًا وَدَبِيلًا وَرَبِيطًا بِالنَّهْرَيْنِ، أَنَّهُ سَأَلَ النَّبِي ﷺ وَدَخِيلًا وَرَبِيطًا بِالنَّهْرَيْنِ، أَنَّهُ سَأَلَ النَّبِي ﷺ فَلَا أَدْرِي أَيْهُمَا أَخَذَ، قَالَ: "فَلَا تَأْكُلْ، فَإِنَّمَا فَلَا أَدْرِي أَيُهُمَا أَخَذَ، قَالَ: "فَلَا تَأْكُلْ، فَإِنَّمَا سَمَّيْتَ عَلَىٰ كَلْبِي كُلْبِي فَلْرِو".

[٤٩٨٠] (...) وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُعَمَّدُ بْنُ الْمُعَمِّدُ بْنُ الْمُعَلِّمِ: حَدَّنَنَا الْمُعَبِّمِ عَنِ الشَّعْبِيِّ عَنِ عَدِيٍّ الشَّعْبِيِّ عَنِ عَدِيٍّ الْبُنِ حَاتِمِ عَنِ النَّبِيِّ عَنْ النَّعْبِيِّ عَنِ النَّبِيِّ عَنْ النَّعْبِيِّ عَنِ النَّبِيِّ عَنْ النَّعْبِيِّ مِثْلَ ذَٰلِكَ.

آدُم السَّكُونِيُّ: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرٍ شُجَاعِ السَّكُونِيُّ: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرٍ عَنْ عَاصِم، عَنِ الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ عَاتِم قَالَ: قَالَ لِي رَسُولُ اللهِ ﷺ: "إِذَا حَاتِم قَالَ: قَالَ لِي رَسُولُ اللهِ ﷺ: "إِذَا أَرْسَلْتَ كَلْبَكَ فَاذْكُرِ اسْمَ اللهِ، فَإِنْ أَمْسَكَ عَلَيْكَ فَأَدْرَكْتَهُ قَدْ عَلَيْكَ فَأَدْرُكْتَهُ قَدْ قَتَلَ وَلَمْ يَأْكُلْ مِنْهُ فَكُلْهُ، وَإِنْ وَجَدْتَ مَعَ كَلْبِكَ كَلْبًا غَيْرَهُ وَقَدْ قَتَلَ فَلَا تَأْكُلْ، فَإِنَّكَ كَلْبِكَ كَلْبًا غَيْرَهُ وَقَدْ قَتَلَ فَلَا تَأْكُلْ، فَإِنَّكَ كَلْبِكَ كَلْبًا غَيْرَهُ وَقَدْ قَتَلَ فَلَا تَأْكُلْ، فَإِنَّكَ لَا تَدْرِي أَيُّهُمَا قَتَلَهُ، وَإِنْ رَمَيْتَ سَهْمَكَ لَا تَدْرِي أَيُّهُمَا قَتَلَهُ، وَإِنْ رَمَيْتَ سَهْمَكَ لَا تَدْرِي أَيْهُمَا قَتَلَهُ، وَإِنْ رَمَيْتَ سَهْمَكَ

(the game) vanishes from your sight for a day, and you only find the mark of your arrow on it, then eat if you wish, but if you find it drowned in water, then do not eat it."

[4982] 7 - (...) It was narrated that 'Adiyy bin Ḥâtim said: "I asked the Messenger of Allâh about hunting. He said: "When you shoot your arrow, mention the Name of Allâh. Then if you find it (the game) dead then eat, unless you find that it has fallen into water, in which case you cannot know whether it was the water that killed it, or your arrow."

[4983] 8 - (1930) Abû Tha'labah Al-Khushânî said: "I came to the Messenger of Allâh and said: 'O Messenger of Allâh, we are in the land of some of the People of the Book, and we eat from their vessels. And it is a land where I hunt with my bow and with my trained dog, or my dog that is not trained. Tell me what is permissible for us of that.' He (ﷺ) said: 'As for what you have mentioned about being in a land of some of the People of the Book, and eating from their vessels, if you can find vessels other than theirs, then do not eat (from their vessels), but if you cannot, then wash them then eat from them. As for what you have mentioned about being in a فَاذْكُرِ اسْمَ اللهِ، فَإِنْ غَابَ عَنْكَ يَوْمًا فَلَمْ تَجِدْ فِيهِ إِلَّا أَثَرَ سَهْمِكَ، فَكُلْ إِنْ شِئْتَ، وَإِنْ وَجَدْتَهُ غَرِيقًا فِي الْمَاءِ، فَلَا تَأْكُلْ».

[٤٩٨٢] ٧-(...) حَدَّثَنَا يَحْيَى بْنُ الْمُبَارَكِ: أَيُّوبَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ الْمُبَارَكِ: أَخْبَرَنَا عَاصِمٌ عَنِ الشَّعْبِيِّ، عَنْ عَدِيِّ بْنِ حَاتِمٍ قَالَ: سَأَلْتُ رَسُولَ اللهِ ﷺ عَنِ الصَّيْدِ؟ قَالَ: "إِذَا رَمَيْتَ بِسَهْمِكَ فَاذْكُرِ السَّمَ اللهِ، فَإِنْ وَجَدْتَهُ قَدْ قَتَلَ فَكُلْ، إِلَّا اسْمَ اللهِ، فَإِنْ وَجَدْتَهُ قَدْ قَتَلَ فَكُلْ، إلَّا أَنْ تَجِدَهُ قَدْ وَقَعَ فِي مَاءٍ، فَإِنَّكَ لَا تَدْرِي، الْمَاءُ قَتَلَهُ أَوْ سَهْمُكَ».

السَّرِيِّ: حَدَّنَا ابْنُ الْمُبَارَكِ عَنْ حَيْوَةَ بْنِ السَّرِيِّ: حَدَّنَا ابْنُ الْمُبَارَكِ عَنْ حَيْوَةَ بْنِ شُرَيْحِ قَالَ: سَمِعْتُ رَبِيعَةَ بْنَ يَزِيدَ شُرَيْحِ قَالَ: سَمِعْتُ رَبِيعَةَ بْنَ يَزِيدَ اللهِ قَالَ: سَمِعْتُ أَبَا ثَعْلَبَةَ الْخُشَنِيَّ يَقُولُ: اللهِ قَالَ: يَا رَسُولَ اللهِ أَنْ فَقُلْتُ: يَا رَسُولَ اللهِ! أَنْتُتُ رَسُولَ اللهِ قَالِيُ فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّا بِأَرْضِ قَوْمٍ مِنْ أَهْلِ الْكِتَابِ، نَأْكُلُ فِي إِنَّا بِأَرْضِ قَوْمٍ مِنْ أَهْلِ الْكِتَابِ، نَأْكُلُ فِي النَّذِي اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ الله

hunting land, whatever you catch with your bow, mention the Name of Allâh then eat, and whatever you catch with your trained dog, mention the Name of Allâh then eat. But whatever you catch with your dog that is not trained, if you come to it (when it is still alive) and slaughter it, then eat it."

[4984] (...) A *Ḥadîth* like that of Ibn Al-Mubârak (no. 4983) was narrated from Ḥaiwah with this chain of narration, except that the *Ḥadîth* of Ibn Wahb does not mention hunting with a bow.

Chapter 2. If The Game Disappears, Then Is Found Afterwards

[4985] 9 - (1931) It was narrated from Abû Tha'labah that the Prophet said: "If you shoot your arrow and (the game) disappears, then you find it, then eat it, so long as it has not turned rotten."

[4986] 10 - (...) It was narrated from Abû Tha'labah from the Prophet concerning the one who catches up with his game after three days: (He said:) "Eat it so long as it has not turned rotten."

فِيْهَا، وَإِنْ لَمْ تَجِدُوا، فَاغْسِلُوهَا ثُمَّ كُلُوا فِيهَا، وَأَمَّا مَا ذَكَرْتَ أَنَّكَ بِأَرْضِ صَيْدٍ، فَمَا أَصَبْتَ بِقَوْسِكَ فَاذْكُرِ اسْمَ اللهِ ثُمَّ كُلْ، وَمَا أَصَبْتَ بِكَلْبِكَ الْمُعَلَّمِ فَاذْكُرِ اسْمَ اللهِ ثُمَّ كُلْ، وَمَا أَصَبْتَ بِكَلْبِكَ الَّذِي لَيْسَ بِمُعَلَّمٍ فَأَدْرَكْتَ ذَكَاتَهُ، فَكُلْ».

[٤٩٨٤] (...) وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا الْمُقْرِى ءُ كِلَاهُمَا عَنْ حَيْوَةَ، بِهَلْنَا الْمُقْرِى ءُ كِلَاهُمَا عَنْ حَيْوَةَ، بِهَلْنَا الْمُقارِدِ، نَحْوَ حَدِيثِ ابْنِ الْمُبَارَكِ، غَيْرَ أَنَّ عَدِيثَ ابْنِ وَهْبِ لَمْ يَذْكُرْ فِيهِ: صَيْدَ الْقَوْسِ. حَدِيثَ ابْنِ وَهْبِ لَمْ يَذْكُرْ فِيهِ: صَيْدَ الْقَوْسِ. (المعجم ٢) - (بَابُ إذا غاب عنه الصيد ثم وجده) (التحفة ٢)

[٤٩٨٥] ٩-(١٩٣١) حَدَّثَنَا مُحَمَّدُ اللهِ اللهِ اللهِ عَبْدِ اللهِ حَمَّادُ بْنُ خَالِدٍ الْخَيَّاطُ عَنْ مُعَاوِيَةَ بْنِ صَالِحٍ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ جُبَيْرٍ، عَنْ صَالِحٍ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ جُبَيْرٍ، عَنْ أَبِيهِ، عَنْ أَبِي تُعْلَبَةَ عَنِ النَّبِيِّ يَنِيُّ قَالَ: (إِذَا رَمَيْتَ بِسَهْمِكَ، فَغَابَ عَنْكَ، فَأَدْرَكْتَهُ، فَكُلُهُ، مَا لَمْ يُنْتِنْ».

[٤٩٨٦] • ١ - (...) وَحَدَّثَنِي مُحَمَّدُ ابْنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: أَخْبَرَنَا مَعْنُ بْنُ عِيسَىٰ: حَدَّثَنِي مُعَاوِيَةُ عَنْ عَبْدِ الرَّحْمٰنِ عِيسَىٰ: حَدَّثَنِي مُعَاوِيَةُ عَنْ عَبْدِ الرَّحْمٰنِ

[4987] 11 - (...) A *Ḥadîth* like that of Al-'Alâ' was narrated from Abû Tha'labah Al-Khushânî, except that he did not mention it turning rotten. And he said concerning dogs: "Eat it after three days unless it has turned rotten, in which case leave it."

Chapter 3. The Prohibition Of Eating Any Wild Animal With Fangs And Any Bird With Talons

[4988] 12 - (1932) It was narrated that Abû Tha'labah said: "The Prophet forbade eating any wild animal with fangs." Ishâq and Ibn Abî 'Umar added in their Ḥadîth: "Az-Zuhrî said: 'We did not hear this until we came to Ash-Shâm."

ابْنِ جُبَيْرِ بْنِ نُفَيْرٍ، عَنْ أَبِيهِ، عَنْ أَبِي تَعْلَمُ مَنْ أَبِي تَعْلَمُ عَنْ أَبِي تَعْلَمُ عَنِ أَبِي تَعْلَمُ عَنِ النَّبِيِّ عَلَيْقُ فِي الَّذِي يُدْرِكُ صَيْدَهُ بَعْدَ ثَلَاثٍ: «فَكُلْهُ مَا لَمْ يُنْتِنْ».

ابْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ ابْنُ مَحَمَّدُ ابْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ ابْنُ مَهْدِيِّ عَنْ مُعَاوِيَةَ بْنِ صَالِحٍ، عَنِ الْعَلَاءِ، عَنْ مُحُولٍ، عَنْ أَبِي ثَعْلَبَةَ الْخُشَنِيِّ عَنْ مَكْحُولٍ، عَنْ أَبِي ثَعْلَبَةَ الْخُشَنِيِّ عَنِ النَّبِيِّ عَنْ حَدِيثَهُ فِي الصَّيْدِ، ثُمَّ قَالَ ابْنُ مَهْدِيِّ عَنْ مُحَدِيثَهُ فِي الصَّيْدِ، ثُمَّ قَالَ ابْنُ مَهْدِيِّ عَنْ ثُمِّدٍ الرَّحْمَانِ بْنِ جُبَيْرٍ وَأَبِي مُعْلَبَةَ الرَّحْمَانِ بْنِ جُبَيْرٍ وَأَبِي النَّاهِرِيَّةِ، عَنْ جُبَيْرٍ بْنِ نُفَيْرٍ، عَنْ أَبِي النَّاهِ وَقَالَ فِي الْكَلْبِ: قَنْهُ لَمْ يَذْكُر نُتُونَتُهُ، وَقَالَ فِي الْكَلْبِ: فَكُمْ لَكُلْبِ: فَلَاهُ بَعْدَ ثَلَاثِ إِلَّا أَنْ يُنْتِنَ، فَدَعُهُ ".

(المعجم ٣) - (بَابُ تحريم أكل كل ذي ناب من السباع وكل ذي مخلب من الطير) (التحفة ٣)

آگِو بْنُ أَبِي شَيْبَةَ وَإِسْحَلَٰىُ بْنُ إِبْرَاهِيْمَ وَابْنُ أَبِي شَيْبَةَ وَإِسْحَلَٰىُ بْنُ إِبْرَاهِيْمَ وَابْنُ أَبِي عُمَرَ – قَالَ إِسْحَلَٰىُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا – سُفْيَانُ بْنُ عُيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي النَّبِيُّ عَنْ عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي النَّبِيُ عَنْ عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي النَّبِيُ عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي النَّبِيُ عَنْ أَبِي إِدْرِيسَ، عَنْ أَبِي النَّبِيُ عَنْ أَبِي إِدْرِيسَ، أَكُلِ كُلِّ ذِي نَابٍ مِنَ السَّبُع. وَادَ السَّبُع. وَادَ السَّبُع. وَادَ السَّبُع.

[4989] 13 - (...) It was narrated from Abû Idrîs Al-Khawlânî that he heard Abû Tha'labah Al-Khushânî say: "The Messenger of Allâh se forbade eating any wild animal with fangs."

Ibn Shihâb said: "I did not hear that from our scholars in the Hijâz, until Abû Idrîs, who was one of the Fuqahâ' (scholar) of Ash-Shâm, narrated it to me."

[4990] 14 - (...) It was narrated from Abû Tha'labah Al-Khushânî that the Messenger of Allâh soforbade eating any wild animal with fangs.

[4991] (...) A <u>Ḥadîth</u> like that of Yûnus and 'Amr was narrated from Az-Zuhrî with this chain of narration. All (the narrators) mentioned eating except Ṣâliḥ and Yûsuf, in whose <u>Ḥadîth</u> it says: "He forbade every wild animal that has fangs."

إِسْحَاقُ وَابْنُ أَبِي عُمَرَ فِي حَدِيثِهِمَا: قَالَ الزُّهْرِيُّ: وَلَمْ نَسْمَعْ بِهَاذَا حَتَّىٰ قَدِمْنَا الشَّامَ.

[٤٩٨٩] ١٣-(...) وَحَدَّثَنِي كَوْمَلَةُ بْنُ يَحْيَى: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ؛ أَنَّهُ سَمِعَ أَبَا ثَعْلَبَةَ الْخُشَنِيَّ يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ أَكُلِ كُلِّ ذِي نَابٍ مِنَ السِّبَاع.

قَالَ ابْنُ شِهَابِ: وَلَمْ أَسْمَعْ ذَلِكَ مِنْ عُلَمَائِنَا بِالْحِجَازِ، حَتَّىٰ حَدَّثَنِي أَبُو إِدْرِيسَ، وَكَانَ مِنْ فُقَهَاءِ أَهْلِ الشَّام.

ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنَا عَمْرٌ و يَعْنِي ابْنَ الْحَارِثِ؛ أَنَّ ابْنَ الْحَارِثِ؛ أَنَّ ابْنَ شِهَابٍ حَدَّثَهُ عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ، شِهَابٍ حَدَّثَهُ عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ، عَنْ أَبِي إِدْرِيسَ الْخَوْلَانِيِّ، عَنْ أَبِي الْخُشَنِيِّ؛ أَنَّ رَسُولَ عَنْ أَكْلِ كُلِّ ذِي نَابٍ مِنَ السِّبَاع. السِّبَاع.

[٤٩٩١] (...) وَحَدَّثَنِيهِ أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَالِكُ بْنُ أَنَسٍ وَابْنُ أَبِي ذِئْبٍ وَعَمْرُو بْنُ الْحَارِثِ وَيُونُسُ ابْنُ يَزِيدَ وَغَيْرُهُمْ ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ رَافِع وَعَبْدُ بْنُ حُمَيْدٍ عَنْ عَبْدِ الرَّزَّاقِ، عَنْ مَعْمَرٍ ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ : أَخْبَرَنَا يُوسُفُ بْنُ الْمَاجُّشُونِ ؛ وَحَدَّثَنَا الْحُلْوَانِيُّ يُوسُفُ بْنُ الْمَاجُّشُونِ ؛ وَحَدَّثَنَا الْحُلُوانِيُّ وَعَبْدُ بْنُ إِبْرَاهِيمَ بْنِ الْمَعْدِ : حَدَّثَنَا أَبِي عَنْ صَالِحٍ ، كُلُّهُمْ عَنِ سَعْدٍ : حَدَّثَنَا أَبِي عَنْ صَالِحٍ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ ، بِهَلْذَا الْإِسْنَادِ مِثْلَ حَدِيثِ يُونُسَ وَعَمْرٍ و ، كُلُّهُمْ ذَكَرَ الْأَكْلَ إِلَّا صَالِحًا وَيُوسُفَ ، فَإِنَّ حَدِيثَهُمَا : نَهَىٰ عَنْ كُلِّ ذِي وَيُوسُفَ ، فَإِنَّ حَدِيثَهُمَا : نَهَىٰ عَنْ كُلِّ ذِي نَابٍ مِنَ السَّبُع .

[٤٩٩٢] وَحَدَّثَنِي وَحَدَّثَنِي وَحَدَّثَنِي وَحَدَّثَنِي فَهُو بِنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ يَعْنِي ابْنَ مَهْدِيٍّ عَنْ مَالِكٍ عَنْ إِسْمَاعِيلَ بْنِ أَبِي حَكِيمٍ، عَنْ عَبِيدَة ابْنِ سُفْيَانَ، عَنْ أَبِي هُرَيْرَةً عَنِ ابْنِ سُفْيَانَ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِي يَعْنِي قَالَ: «كُلُّ ذِي نَابٍ مِنَ السَّبَاع، فَأَكْلُهُ حَرَامٌ».

[**٣ َ ٤٩٩**] (...) **وَحَدَّثَنِيهِ** أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي مَالِكُ بْنُ أَنَس، بِهَاذَا الْإِلشْنَادِ، مِثْلَهُ.

[٤٩٩٤] ١٦-(١٩٣٤) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنِ الْحَكَمِ، عَنْ مَيْمُونِ بْنِ مُهْرَانَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَيْقِ عَنْ كُلِّ ذِي نَابٍ مِنَ السِّبَاعِ، اللهِ عَيْقِ عَنْ كُلِّ ذِي مِخْلَبٍ مِنَ الطَّيْرِ.

[4992] 15 - (1933) It was narrated from Abû Hurairah that the Prophet said: "Every wild animal that has fangs, eating it is Harâm (forbidden)."

[4993] (...) Mâlik bin Anas narrated a similar report (as no. 4992), with this chain of narrators.

[4994] 16 - (1934) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh strong forbade (eating) every wild animal with fangs and every bird with talons."

[4995]... - (...) Shu'bah said... a similar report with this chain of narrators (as no. 4994).

[4996] (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh forbade every wild animal that has fangs and every bird that has talons.

[4997] (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh se forbade..." a Hadîth like that of Shu'bah from Al-Hakam.

Chapter 4. Permissibility Of (Eating) Dead Animals From The Sea

[4998] 17 - (1935) It was narrated that Jâbir said: "The Messenger of Allâh sent us on an expedition and appointed Abû

[٤٩٩٥] (...) وَحَدَّنَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا سَهْلُ بْنُ حَمَّادٍ: قَالَ شُعْبَةُ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٤٩٩٦] (...) وَحَدَّثَنَا أَحْمَدُ بْنُ حَنْبِلِ: حَدَّثَنَا سُلَيْمَانُ بْنُ دَاوُدَ: أَخْبَرَنَا أَبُو عَوْانَةَ: حَدَّثَنَا الْحَكَمُ وَأَبُو بِشْرٍ عَنْ مَيْمُونِ بْنِ مِهْرَانَ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَيْقَ نَهَىٰ عَنْ كُلِّ ذِي نَابٍ مِنَ السِّبَاعِ، وَعَنْ كُلِّ ذِي مِخْلَبٍ مِنَ الطَّيْرِ.

[٤٩٩٧] (...) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ أَبِي بِشْرٍ وَحَدَّثَنَا أَجُمِدُ بْنُ حَنْبُلِ: حَدَّثَنَا هُشَيْمٌ قَالَ: أَبُو بِشْرٍ أَخْبَرَنَا عَنْ مَيْمُونِ بْنِ مِهْرَانَ، عَنِ ابْنِ عِبَّاسٍ، قَالَ: نَهَىٰ وَحَدَّثَنِي أَبُو كَامِلٍ عَبَّاسٍ، قَالَ: نَهَىٰ وَحَدَّثَنِي أَبُو كَامِلٍ الْجَحْدُدِيُّ: حَدَّثَنَا أَبُو عَوَانَةً عَنْ أَبِي الْمَحْدُدِيُّ: حَدَّثَنَا أَبُو عَوَانَةً عَنْ أَبِي بِشْرٍ، عَنْ مَيْمُونِ بْنِ مِهْرَانَ، عَنِ ابْنِ بِشْرٍ، عَنْ مَيْمُونِ بْنِ مِهْرَانَ، عَنِ ابْنِ عِبْلِسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَنْ الْحَكَم.

(المعجم ٤) - (بَابُ إباحة ميتات البحر) (التحفة ٤)

[٤٩٩٨] ١٧-(١٩٣٥) وَحَدَّثَنَا أَبُو أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ:

'Ubaidah in charge of us, to intercept a caravan of the Quraish. He supplied us with a bag of dates, and we had no other provisions apart from that. Abû 'Ubaidah used to give them to us, one date at a time." He (the narrator) said: "I said: 'What did you do with it?' He said: 'We used to suck it like a child, then drink water after that, and it would suffice us for that day until night. And we used to knock down leaves with our sticks, then soak them in water and eat them. We set off along the coast and there appeared before us on the shore something like a huge mound. We came to it and saw that it was a beast called Al-'Anbar (sperm whale). Abû 'Ubaidah said: "It is dead meat." Then he said: "No, we are the envoys of the Messenger of Allâh ﷺ, (striving) in the cause of Allâh, and we are compelled (by hunger); eat." We lived on it for a month, three hundred of us, until we grew fat. And I remember that we extracted pitchers of fat from its eye socket, and we cut out pieces of meat like that of a bull. Abû 'Ubaidah called out thirteen of us and made them sit in its eve socket, and he took one of its ribs and set it up, then he saddled the largest camel we had with us and passed beneath it. And we supplied ourselves with

أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِر قَالَ: بَعَثَنَا رَسُولُ اللهِ ﷺ وَأُمَّرَ عَلَيْنَا أَبَا عُبَيْدَةَ، نَتَلَقَّىٰ عِيرًا لِقُرَيْشِ، وَزَوَّدَنَا جَرَابًا مِنْ تَمْر لَمْ يَجِدْ لَنَا غَيْرَهُ، فَكَانَ أَبُو عُبَيْدَةَ يُعْطِينَا تَمْرَةً تَمْرَةً، قَالَ: فَقُلْتُ: كَيْفَ كُنْتُمْ تَصْنَعُونَ بِهَا؟ قَالَ: نَمَصُّهَا كَمَا يَمَصُّ الصَّبِيُّ، ثُمَّ نَشْرَبُ عَلَيْهَا مِنَ الْمَاءِ، فَتَكْفِينَا يَوْمَنَا إِلَىٰ اللَّيْل، وَكُنَّا نَضْرِبُ بِعِصِيِّنَا الْخَبَطَ، ثُمَّ نَبُلُّهُ بِالْمَاءِ فَنَأْكُلُهُ، قَالَ: وَانْطَلَقْنَا عَلَىٰ سَاحِل الْبَحْرِ، فَرُفِعَ لَنَا عَلَىٰ سَاحِلِ الْبَحْرِ كَهَيْئَةِ الْكَثِيبِ الضَّخْمِ، فَأَتَيْنَاهُ فَإِذَا هِيَ دَابَّةٌ تُدْعَىٰ الْعَنْبَرَ. قَالَ: قَالَ أَبُو عُبَيْدَةَ: مَيْتَةٌ، ثُمَّ قَالَ: لَا، بَلْ نَحْنُ رُسُلُ رَسُولِ اللهِ ﷺ، وَفِي سَبِيلِ اللهِ، وَقَدِ اضْطُرِرْتُمْ فَكُلُوا، قَالَ: فَأَقَمْنَا عَلَيْهِ شَهْرًا، وَنَحْنُ ثَلَاثُمائَة حَتَّىٰ سَمنًّا، قَالَ: [وَ]لَقَدْ رَأَيْتُنَا نَغْتَرفُ مِنْ وَقْبِ عَيْنِهِ، بِالْقِلَالِ، الدُّهْنَ، وَنَقْتَطِعُ مِنْهُ الْفِدَرَ كَالثَّوْرِ - أَوْ كَقَدْرِ الثَّوْرِ - فَلَقَدْ أَخَذَ مِنَّا أَبُو عُبَيْدَةَ ثَلَاثَةَ عَشَرَ رَجُلًا، فَأَقْعَدَهُمْ فِي وَقْبِ عَيْنِهِ، وَأَخَذَ ضِلْعًا مِنْ أَضْلَاعِهِ، فَأَقَامَهَا، ثُمَّ رَحَلَ أَعْظَمَ بَعِيرِ مَعَنَا فَمَرَّ مِنْ تَحْتِهَا، فَتَزَوَّدْنَا مِنْ لَحْمِهِ وَشَايِقَ، فَلَمَّا قَدِمْنَا الْمَدِينَةَ

preserved pieces of its meat. When we reached Al-Madînah, we came to the Messenger of Allâh and told him all of that. He said: "It is provision that Allâh brought forth for you. Do you have any of its meat with you that you can give us to eat?" We sent some of it to the Messenger of Allâh and he ate it."

[4999] 18 - (...) 'Amr heard Jâbir bin 'Abdullâh say: "The Messenger of Allâh sent us, three hundred riders, with Abû 'Ubaidah bin Al-Jarrâh in charge, to keep a lookout for the caravan of the Quraish. We stayed on the coast for half a month, and we were stricken with such intense hunger that we ate leaves, and it was called the Army of Leaves. Then the sea threw out to us a beast called Al-'Anbar (sperm whale) and we ate from it for half a month and rubbed its fat on our bodies, until our bodies grew strong. Abû 'Ubaidah took one of its ribs and set it up, then he looked for the tallest man in the army and the tallest camel. He mounted the man on the camel. and he passed beneath it. And a number of men sat in its eye socket, and we extracted such and such number of pitchers of fat from its eye socket. 'Abû 'Ubaidah used to give each one of us a handful of dates at a time, then he gave us one date at a time, and when he ran out we felt its loss."

[5000] 19 - (...) 'Amr heard

أَتَيْنَا رَسُولَ اللهِ ﷺ، فَذَكَرْنَا ذَٰلِكَ لَهُ، فَقَالَ: «هُوَ رِزْقٌ أَخْرَجَهُ اللهُ لَكُمْ، فَهَلْ مَعَكُمْ مِنْ لَحْمِهِ شَيْءٌ فَتُطْعِمُونَا؟» قَالَ: فَأَرْسَلْنَا إِلَىٰ رَسُولِ اللهِ ﷺ مِنْهُ، فَأَكَلَهُ.

[٤٩٩٩] ١٨-(...) حَدَّثَنَا عَنْدُ الْجَبَّارِ بْنُ الْعَلَاءِ: حَدَّثَنَا سُفْيَانُ قَالَ: سَمِعَ عَمْرٌو جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: بَعَثَنَا رَسُولُ اللهِ ﷺ وَنَحْنُ ثَلَاثُمِائَةِ رَاكِبٍ، وَأَمِيرُنَا أَبُو غُبَيْدَةَ بْنُ الْجَرَّاحِ، نَوْضُدُ عِيرًا لِقُرَيْش، فَأَقَمْنَا بِالسَّاحِلِ نِصْفَ شَهْرٍ فَأَصَابَنَا جُوعٌ شَدِيدٌ، حَتَّىٰ أَكَلْنَا الْخَبَطَ، فَسُمِّى جَيْش الْخَبَطِ، فَأَلْقَىٰ لَنَا الْبَحْرُ دَابَّةً يُقَالُ لَهَا الْعَنْبُرُ، فَأَكَلْنَا مِنْهَا نِصْفَ شَهْرٍ، وَادَّهَنَّا مِنْ وَدَكِهَا حَتَّىٰ ثَابَتْ أَجْسَامُنَا، قَالَ: فَأَخَذَ أَبُو عُبَيْدَةَ ضِلْعًا مِنْ أَضْلَاعِهِ فَنَصَبَهُ، ثُمَّ نَظَرَ إِلَىٰ أَطْوَلِ رَجُل فِي الْجَيْشِ، وَأَطْوَلِ جَمَل فَحَمَلَهُ عَلَيْهِ، فَمَرَّ تَحْتَهُ، قَالَ: وَجَلَسَ فِي حِجَاجِ عَيْنِهِ نَفَرٌ، قَالَ: وَأَخْرَجْنَا مِنْ [وَقْبَ] عَيْنِهِ كَذَا وَكَذَا قُلَّةَ وَدَكٍ، قَالَ: وَكَانَ مَعَنَا جِرَابٌ مِنْ تَمْرٍ، فَكَانَ أَبُو عُبَيْدَةَ يُعْطِي كُلَّ رَجُل مِنَّا قَبْضَةً قَبْضَةً، ثُمَّ أَعْطَانَا تَمْرَةً تَمْرَةً ، فَلَمَّا فَنِيَ وَجَدْنَا فَقْدَهُ .

[٥٠٠٠] ١٩ - (...) وَحَدَّثَنَا عَبْدُ

Jâbir say concerning the Army of the Leaves: "A man slaughtered three camels, then another three, then another three, then Abû 'Ubaidah forbade him to do that."

[5001] 20 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Prophet sent us, three hundred men, and we carried our provision slung around our necks."

[5002] 21 - (...) Jâbir bin 'Abdullâh narrated: "The Messenger of Allâh se sent an expedition, three hundred strong, and appointed Abû 'Ubaidah bin Al-Jarrâḥ in charge of them. Their provisions ran short, so Abû 'Ubaidah collected their provisions in a bag and fed us from it each day, until the ration was reduced to one date each every day."

[5003] (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh sent an expedition, of whom I was one, to the coast..." and they (the narrators) all quoted a Hadîth like that of 'Amr bin Dînâr and Abû Az-Zubair except that in the Hadîth of Wahb bin

الْجَبَّارِ بْنُ الْعَلَاءِ: حَدَّثَنَا سُفْيَانُ قَالَ: سَمِعَ عَمْرٌو جَابِرًا يَقُولُ، فِي جَيْشِ الْخَبَطِ: إِنَّ رَجُلًا نَحَرَ ثَلَاثَ جَزَائِرَ، ثُمَّ ثَلَاثًا، ثُمَّ نَهَاهُ أَبُو عُبَيْدَةً.

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ يَعْنِي ابْنَ الْبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ يَعْنِي ابْنَ سُلَيْمَانَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ وَهْبِ سُلَيْمَانَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ وَهْبِ ابْنِ كَيْسَانَ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: بَعْنَنَا النَّبِيُ عَيْقٍ وَنَحْنُ ثَلَاثُمِائَةٍ، نَحْمِلُ بَعَنَنَا النَّبِيُ عَيْقٍ وَنَحْنُ ثَلَاثُمِائَةٍ، نَحْمِلُ أَزْوَادَنَا عَلَىٰ رَقَابِنَا.

ابْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ ابْنُ ابْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ ابْنُ مَهْدِيِّ عَنْ مَالِكِ [بْنِ أَنَسٍ]، عَنْ أَبِي مَهْدِيٍّ عَنْ مَالِكِ [بْنِ أَنَسٍ]، عَنْ أَبِي نَعْيْمٍ وَهْبِ بْنِ كَيْسَانَ؛ أَنَّ جَابِرَ بْنَ عَبْدِ اللهِ عَيْمَ رَسُولُ اللهِ عَبْدِ سَرِيَّةً، ثَلاثَمِائَةٍ، وَأَمَّرَ عَلَيْهِمْ أَبَا عُبَيْدَةَ ابْنَ الْجَرَّاحِ، فَفَنِي زَادُهُمْ، فَجَمَعَ أَبُو ابْنَ الْجَرَّاحِ، فَفَنِي زَادُهُمْ، فَجَمَعَ أَبُو عَيْدَةَ زَادَهُمْ فَكَانَ يُقَوِّنُنَا، عَبَيْدَةَ رَادَهُمْ فِي مِزْوَدٍ، فَكَانَ يُقَوِّنُنَا، حَتَّىٰ كَانَ يُصَيِّنَا، كُلَّ يَوْمٍ نَمْرَةً.

[٥٠٠٣] (...) وَحَدَّثَنَا أَبُو كُرَيْبِ: حَدَّثَنَا أَبُو كُرَيْبِ: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا الْوَلِيدُ يَعْنِي ابْنَ كَثِيرٍ قَالَ: سَمِعْتُ وَهْبَ بْنَ كَيْسَانَ يَقُولُ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: بَعَثَ رَسُولُ اللهِ يَقَولُ: اللهِ يَقَالِهُ اللهِ عَلَيْهِ اللهِ يَقُولُ: اللهِ يَقُولُ: اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ اللهِي اللهِ الل

Kaisân (no. 5002) it says: "The army ate from it for eighteen days."

[5004] (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh se sent an expedition to the land of Juhainah, and appointed a man in charge of them..." and he quoted a similar *Ḥadîth* (as no. 5003).

Chapter 5. The Prohibition Of Eating The Meat Of Domesticated Donkeys

[5005] 22 - (1407) It was narrated from 'Alî bin Abî Țâlib that the Messenger of Allâh forbade Mut'ah marriage with women on the Day of Khaibar, and he forbade the meat of domesticated donkeys.

[5006] (...) It was narrated from Az-Zuhrî, with this chain of narrators. In the *Ḥadîth* of Yûnus

وَسَاقُوا جَمِيعًا بَقِيَّةَ الْحَدِيثِ، كَنَحْوِ حَدِيثِ عَمْرِو بْنِ دِينَارٍ وَأَبِي الزُّبَيْرِ. غَيْرَ أَنَّ فِي حَدِيثِ حَدِيثِ وَهْبِ بْنِ كَيْسَانَ: فَأَكَلَ مِنْهَا الْجَيْشُ ثَمَان عَشْرَةَ لَيْلَةً.

[١٠٠٤] (...) حَدَّثَني حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا عُثْمَانُ بْنُ عُمَرَ ؛ وَحَدَّثَنِي الشَّاعِرِ: حَدَّثَنَا أَبُو الْمُنْذِرِ مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا أَبُو الْمُنْذِرِ الْمُنْذِرِ الْقَرَّازُ، كِلَاهُمَا عَنْ دَاوُدَ ابْنِ قَيْسٍ، عَنْ عُبْدِ اللهِ عُبَيْدِ اللهِ عُبَيْدِ اللهِ عَنْ جِابِرِ بْنِ عَبْدِ اللهِ قَالَ: بَعَثَ رَسُولُ اللهِ عَنْ جِابِرِ بْنِ عَبْدِ اللهِ قَالَ: بَعَثَ رَسُولُ اللهِ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ جُهَيْنَةً، وَاسْتَعْمَلَ عَلَيْهِمْ رَجُلًا، وَسَاقَ الْحَدِيثَ بَنْحُو حَدِيثِهمْ.

(المعجم ٥) - (بَابُ تحريم أكل لحم الحمر الإنسية) (التحفة ٥)

[٥٠٠٥] ٢٧-(١٤٠٧) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ الْبِي بْنِ أَنِسٍ عَنِ عَبْدِ اللهِ الْبِي أَنَسٍ عَنِ عَبْدِ اللهِ وَالْحَسَنِ، ابْنَىْ مُحَمَّدِ بْنِ عَلِيِّ، عَنْ أَبِيهِمَا، عَنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ؛ أَنَّ أَبِيهِمَا، عَنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ؛ أَنَّ رَسُولَ اللهِ عَلِيٍّ نَهَىٰ عَنْ مُتْعَةِ النِّسَاءِ يَوْمَ رَسُولَ اللهِ عَيْقِ نَهَىٰ عَنْ مُتْعَةِ النِّسَاءِ يَوْمَ خَيْبَرَ، وَعَنْ لُحُومٍ الْحُمُرِالْا نُسِيَّةِ. [راجع: ٣٤٣]

[٥٠٠٦] (...) وَحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرِ وَزُهَيْرُ بْنُ حَرْبِ

قَالُوا: حَدَّثَنَا شُفْيَانُ؛ وَحَدَّثَنَا ابْنُ نُمَيْر:

it says: "And eating the meat of domesticated donkeys."

حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنَا إِسْحَاقُ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، بِهَلْذَا مَعْمَرٌ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، بِهَلْذَا الْإِسْنَادِ، وَفِي حَدِيثِ يُونُسَ: وَعَنْ أَكْلِ الْمُحْمُرِ الْإِلْنُسِيَّةِ. لَكُومٍ الْحُمُرِ الْإِلْنُسِيَّةِ. أَكُولُ مَنَا (1936) It was وَحَدَثَنَا عَمْدُ الْمُحَمِّرِ الْإِلْنُسِيَّةِ.

[5007] 23 - (1936) It was narrated from Ibn Shihâb that Abû Idrîs told him that Abû Tha'labah said: "The Messenger of Allâh & prohibited the meat of domesticated donkeys."

[٥٠٠٧] ٢٣-(١٩٣٦) وَحَدَّنَنَا الْحُسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، كِلَاهُمَا عَنْ يَعْقُوبَ بْنِ إِبْرَاهِيمَ ابْنِ سَعْدٍ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ؛ أَنَّ أَبَا إِدْرِيسَ أَخْبَرَهُ؛ أَنَّ أَبَا إِدْرِيسَ أَخْبَرَهُ؛

[5008] 24 - (561) It was narrated from Ibn 'Umar that the Messenger of Allâh see forbade eating the meat of domesticated donkeys.

[٥٠٠٨] ٢٤-(٥٦١) وَحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبِيْدُ اللهِ: حَدَّثَنِي نَافِعٌ وَسَالِمٌ عَنِ ابْنِ عُمْرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ أَكْلِ عُمْرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ أَكْلِ لُحُومٍ الْأَهْلِيَّةِ. [انظر: ١٢٤٨]

[5009] 25 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ forbade eating domesticated donkeys on the Day of Khaibar, although the people needed it."

[٠٠٠٩] ٢٥-(...) وَحَدَّنَنِي هَارُونُ اللهِ: حَدَّنَنَا مُحَمَّدُ بْنُ بَكْرٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي نَافِعٌ قَالَ: قَالَ ابْنُ عُمَرَ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا أَبِي

[5010] 26 - (1937) It was narrated that Ash-Shaibanî said: "I asked 'Abdullâh bin Abî Awfâ about the meat of domesticated donkeys. He said: 'We were stricken with hunger on the Day of Khaibar, when we were with the Messenger of Allâh &, and the people had captured some donkeys outside Al-Madînah. So we slaughtered them, and the cooking pots were boiling, when the caller of the Messenger of Allâh & cried out that the cooking pots should be overturned and nothing of the donkey meat should be eaten.' I said: "What kind of prohibition was it?" He said: 'We talked about that amongst ourselves, did he (鑑) prohibit it forever or did he prohibit it because it had not been distributed as it should have been (i.e., with the Khumus being taken out before the booty was divided)?""

[5011] 27 - (...) Sulaimân Ash-Shaibânî said: "I heard 'Abdullâh bin Abî Awfâ say: 'On the Day of Khaibar we fell upon some domesticated donkeys and slaughtered them. When the cooking pots were boiling, the

وَمَعْنُ بْنُ عِيسَىٰ عَنْ مَالِكِ [بْنِ أَنَسٍ]، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنْ أَكُلِ الْحِمَارِ الْأَهْلِيِّ يَوْمَ خَيْبَرَ، وَكَانَ النَّاسُ احْتَاجُوا إِلَيْهَا.

بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرِ عَنِ الشَّيْبَانِيِّ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ أَبِي عَنِ الشَّيْبَانِيِّ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ أَبِي عَنِ الشَّيْبَانِيِّ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ أَبِي أَوْفَىٰ عَنْ لُحُومِ الْحُمُرِ الْأَهْلِيَّةِ؟ فَقَالَ: أَصْابَتْنَا مَجَاعَةٌ يَوْمَ خَيْبَرَ، وَنَحْنُ مَعَ رَسُولِ اللهِ عَلَيْ ، وَقَدْ أَصَبْنَا لِلْقَوْمِ حُمُرًا وَسُولِ اللهِ عَلَيْ ، وَقَدْ أَصَبْنَا لِلْقَوْمِ حُمُرًا فَلُورَنَا لَتَغْلِي، إِذْ نَادَىٰ مُنَادِي رَسُولِ فَدُورَنَا لَتَغْلِي، إِذْ نَادَىٰ مُنَادِي رَسُولِ فَدُورَنَ لَتَغْلِي، إِذْ نَادَىٰ مُنَادِي رَسُولِ لَلْهُ عَلَى اللهِ عَلَيْ أَنِ اكْفَوْا الْقُدُورَ وَلَا تَطْعَمُوا مِنْ لُحُومٍ الْحُمُرِ شَيْئًا. فَقُلْتُ: حَرَّمَهَا لَمْ تَحْرِيمَ مَاذَا؟ قَالَ: تَحَدَّثُنَا بَيْنَنَا فَقُلْنَا: حَرَّمَهَا أَلْبَتَةَ، وَحَرَّمَهَا مِنْ أَجْلِ أَنَهَا لَمْ تَحَدَّمَا أَلْهِ أَلْهُ لَوْ أَنْهَا لَمْ تُخَمَّسُ .

[٥٠١١] ٢٧-(...) وَحَدَّثَنَا أَبُو كَامِلٍ فُضَيْلُ بْنُ حُسَيْنٍ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ: حَدَّثَنَا سُلَيْمَانُ الشَّيْبَانِيُّ قَالَ: سَمِعْتُ عَبْدَ اللهِ ابْنَ أَبِي

caller of the Messenger of Allâh 25% cried out (saying): "Overturn the cooking pots and do not eat any of the donkey meat." Some people said: "The Messenger of Allâh has only forbidden it because it has not been distributed as it should have been (i.e., with the Khumus being taken out before the booty was divided)," and others said: "He has forbidden it forever."

[5012] 28 - (1938) It was narrated that 'Adiyy bin Thâbit said: "I heard Al-Barâ' and 'Abdullâh bin Abî Awfâ say: 'We got some donkeys and cooked them, then the caller of the Messenger of Allâh a cried out saying: "Overturn the cooking pots."

[5013] 29 - (...) It was narrated that Abû Ishâq said: "Al-Barâ' said: 'On the Day of Khaibar we got some donkeys, then the caller of the Messenger of Allâh 🗯 cried out saying: "Overturn the cooking pots."

[5014] 30 - (...) It was narrated that Thâbit bin 'Ubaidullâh said: "I heard Al-Barâ' saying: 'We were forbidden the meat of domesticated donkeys.""

أَوْفَىٰ يَقُولُ: أَصَابَتْنَا مَجَاعَةٌ لَيَالِيَ خَيْبَرَ، فَلَمَّا كَانَ يَوْمُ خَيْبَرَ وَقَعْنَا فِي الْحُمُر الْأَهْلِيَّةِ فَانْتَحَرْنَاهَا، فَلَمَّا غَلَتْ بِهَا الْقُدُورُ نَادَىٰ مُنَادِي رَسُولِ اللهِ ﷺ أَنِ اكْفَؤُا الْقُدُورَ، وَلَا تَأْكُلُوا مِنْ لُحُومِ الْحُمُرِ شَيْئًا، قَالَ: فَقَالَ نَاسٌ: إِنَّمَا نَهَىٰ عَنْهَا رَسُولُ اللهِ ﷺ لِأَنَّهَا لَمْ تُخَمَّسْ، وَقَالَ آخَرُونَ: نَهَيٰ عَنْهَا الْيَّةَ .

[٥٠١٢] ٢٨ -(١٩٣٨) حَدَّثَنَا عُسَدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَدِيٍّ وَهُو ابْنُ ثَابِتٍ، قَالَ: سَمِعْتُ الْبَرَاءَ وَعَبْدَ اللهِ بْنَ أَبِي أَوْفَىٰ يَقُولَانِ: أَصَيْنَا حُمُرًا، فَطَبَخْنَاهَا، فَنَادَىٰ مُنَادِي رَسُولِ الله عَلَيْ: أَنِ اكْفَوُّا الْقُدُورَ.

[٥٠١٣] ٢٩ - (...) حَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارِ قَالًا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَلَّقَ قَالَ: قَالَ الْبَرَاءُ: أَصَبْنَا يَوْمَ خَيْبَرَ خُمُرًا، فَنَادَىٰ مُنَادِى رَسُولِ اللهِ ﷺ: أَنِ اكْفَؤُا

[٥٠١٤] ٣٠-(...) وَحَدَّثَنَا أَبُو كُرَيْبٍ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ - قَالَ أَبُو كُرَيْبٍ: حَدَّثَنَا - ابْنُ بِشْرِ عَنْ مِسْعَرٍ، عَنْ [5015] 31 - (...) It was narrated that Al-Barâ' bin 'Âzib said: "The Messenger of Allâh commanded us to throw away the meat of domesticated donkeys, raw and cooked, then he did not command us to eat it."

[5016] (...) A similar report (as no. 5015) was narrated from 'Asim with this chain narrators.

[5017] 32 - (1939) It was narrated that Ibn 'Abbâs said: "I do not know whether the Messenger of Allâh forbade it because they (donkeys) were beasts of burden for the people, and he did not want their beasts of burden to be lost, or if he prohibited the meat of domesticated donkeys on the Day of Khaibar."

[5018] 33 - (1802) It was narrated that Salamah bin Al-Akwa' said: "We set out with the Messenger of Allâh for Khaibar, then Allâh granted them victory over it. When evening came on the day that they conquered it, the people lit many fires, and the Messenger of Allâh said: 'What are these

تَابِتِ بْنِ عُبَيْدٍ قَالَ: سَمِعْتُ الْبَرَاءَ يَقُولُ: نُهِيْنَا عَنْ لُحُومِ الْحُمُرِ الْأَهْلِيَّةِ.

ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ عَاصِمٍ، عَنِ الشَّعْبِيِّ، عَنِ الْبَرَاءِ بْنِ عَازِبِ قَالَ: أَمَرَنَا رَسُولُ اللهِ ﷺ أَنْ نُلْقِيَ لُحُومَ الْحُمُرِ اللهِ ﷺ أَنْ نُلْقِيَ لُحُومَ الْحُمُرِ اللهِ عَلِيقَ أَنْ نُلْقِيَ لُحُومَ الْحُمُرِ اللهَ عَلِيقَةً وَنَضِيجَةً، ثُمَّ لَمْ يَأْمُونَا بِأَكْلِهِ. اللهَ عَلِيقِةً وَنَضِيجَةً، ثُمَّ لَمْ يَأْمُونَا بِأَكْلِهِ. اللهَ عَلِيقِةً وَنَضِيجَةً، ثُمَّ لَمْ يَأْمُونَا بِأَكْلِهِ. اللهَ عَلِيقِ أَبُو سَعِيْدٍ اللهَ عَنْ ابْنَ عِيَامِ اللهَ عَنْ ابْنَ عِيَامِ اللهَ عَنْ ابْنَ عِيَامِ اللهَ عَنْ ابْنَ عِيَامِ اللهَ عَيَامِ اللهَ عَنْ ابْنَ عِيَامِ

عَنْ عَاصِمٍ، بِهَلْذَا الْإِسْنَادِ، نَحْوَهُ.

[٥٠١٧] ٣٧-(١٩٣٩) وَحَدَّثَنِي أَحْمَدُ بْنُ يُوسُفَ الْأَزْدِيُّ: حَدَّثَنَا عُمَرُ بْنُ حَفْصِ بْنِ غِيَاثٍ: حَدَّثَنَا أَبِي عَنْ عَاصِمٍ، عَنْ عَامِرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: لاَ أَدْرِي، إِنَّمَا نَهَىٰ عَنْهُ رَسُولُ اللهِ ﷺ لَا أَدْرِي، إِنَّمَا نَهَىٰ عَنْهُ رَسُولُ اللهِ ﷺ مَنْ أَجْلِ أَنَّهُ كَانَ حَمُولَةَ النَّاسِ، فَكَرِهَ أَنْ تَدُهَبَ مَنْ أَوْ حَرَّمَهُ فِي يَوْمٍ خَيْبَرَ، لُحُومَ الْحُمُر الْأَهْلِيَّةِ.

[٥٠١٨] ٣٣-(١٨٠٢) وحَدَّثَنَا مُحَمَّدُ بْنُ سَعِيدٍ قَالَا: مُحَمَّدُ بْنُ عَبَّادٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا حَاتِمٌ وَهُوَ ابْنُ إِسْمَاعِيلَ، عَنْ يَزِيدَ ابْنِ ابْرَعْنَ عَنْ سَلَمَةَ ابْنِ الْأَكْوَعِ ابْنِ الْأَكْوَعِ قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ ﷺ إِلَىٰ خَيْبَرَ، ثُمَّ إِنَّ اللهَ فَتَحَهَا عَلَيْهِمْ فَلَمَّا أَمْسَى

fires? What are you lighting them for?' They said: 'For (cooking) meat.' He said: 'What kind of meat?' They said: 'For the meat of domesticated donkeys.' The Messenger of Allâh said: 'Throw it away and break them (the pots).' A man said: 'O Messenger of Allâh, or throw it away and wash them?' He said: 'Or that.'"

[5019] (...) It was narrated from Yazîd bin Abî 'Ubaid, with this chain narrators.

[5020] 24 - (1940) It was narrated that Anas said: "When the Messenger of Allâh conquered Khaibar, we captured some donkeys outside the town, and we cooked some of them. Then the caller of the Messenger of Allâh cried out (saying); 'Allâh and His Messenger have forbidden it to you, for it is an abomination of the Shaitân's handiwork.' So the pots and their contents were overturned, and they were brimming with their contents."

[5021] 35 - (...) It was narrated

النَّاسُ، الْيَوْمَ الَّذِي فُتِحَتْ عَلَيْهِمْ، أَوْقَدُوا نِيرَانًا كَثِيرَةً، فَقَالَ رَسُولُ اللهِ عَلَيْ أَيِّ شَيْءٍ اللهِ عَلَيْ أَيِّ شَيْءٍ اللهِ عَلَيْ أَيِّ شَيْءٍ تُوقِدُونَ؟ قَالُوا: عَلَىٰ لَحْمٍ. قَالَ: "عَلَىٰ أَيِّ شَيْءٍ تُوقِدُونَ؟ قَالُوا: عَلَىٰ لَحْمٍ حَمُو أَيِّ لَحْمٍ حُمُو إِنْ يَقُولُا عَلَىٰ لَحْمٍ حُمُو إِنْ يَقُولُا عَلَىٰ لَحْمٍ حُمُو إِنْ يَقُولُا اللهِ عَلَىٰ لَحْمٍ حُمُو وَالْمِيتَةِ. فَقَالَ رَسُولُ اللهِ عَلَىٰ لَحْمٍ اللهِ وَالْمُولُ اللهِ عَلَىٰ لَحْمٍ حُمُو وَاكْسِرُوهَا اللهِ فَقَالَ رَجُلٌ : يَا رَسُولَ اللهِ! وَاكْسِرُوهَا وَنَعْسِلُهَا . قَالَ: "أَوْ ذَاكَ" . أَوْ ذَاكَ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ال

[٥٠١٩] (...) وحَدَّثَنَاهُ إِسْحَقُ بْنُ الْمُ الْمُعَلَّ بْنُ مَسْعَدَةً وَصَفْوَانُ بْنُ مَسْعَدَةً وَصَفْوَانُ بْنُ عِيسَىٰ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ النَّهِلُ، كُلُّهُمْ النَّبِيلُ، كُلُّهُمْ عَنْ يَزِيدَ بْنِ أَبِي عُبَيْدٍ، بِهَلَذَا الْإِسْنَادِ.

أَبِي عُمَر: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ، عَنْ أَبِي عُمَر: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ، عَنْ مُحَمَّدٍ، عَنْ أَنَسٍ قَالَ: لَمَّا فَتَحَ رَسُولُ مُحَمَّدٍ، عَنْ أَنَسٍ قَالَ: لَمَّا فَتَحَ رَسُولُ اللهِ عَلَيْ خَيْبَرَ، أَصَبْنَا حُمُرًا خَارِجًا مِنَ اللهِ عَلَيْ خَيْبَرَ، أَصَبْنَا حُمُرًا خَارِجًا مِنَ اللهِ عَلَيْ خَنَا مِنْهَا، فَنَادَىٰ مُنَادِي اللهِ عَلَيْ : أَلَا إِنَّ الله وَرَسُولَهُ رَسُولِ اللهِ عَنْهَا، فَإِنَّهَا رِجْسٌ مِنْ عَمَلِ يَنْهَيَانِكُمْ عَنْهَا، فَإِنَّهَا رِجْسٌ مِنْ عَمَلِ الشَّيْطَانِ، فَأَكْفِيَتِ الْقُدُورُ بِمَا فِيهَا، وَإِنَّهَا لَتَفُورُ بِمَا فِيهَا.

[٥٠٢١] ٣٥-(...) وَحَدَّثْنَا مُحَمَّدُ

that Anas bin Mâlik said: "On the Day of Khaibar, someone came and said: 'O Messenger of Allâh, the donkeys have been eaten.' Then another person came and said: 'O Messenger of Allâh, the donkeys are finished.' The Messenger of Allâh told Abû Ṭalḥah to call out: 'Allâh and His Messenger forbid the meat of donkeys to you, for it is an abomination or it is impure.' So the cooking pots were overturned with their contents."

Chapter 6. Permissibility Of Eating Horse Meat

[5022] 36 - (1941) It was narrated from Jâbir bin 'Abdullâh that on the Day of Khaibar, the Messenger of Allâh forbade the meat of domesticated donkeys, but he permitted the meat of horses.

[5023] 37 - (...) Jâbir bin 'Abdullâh said: "At the time of Khaibar, we ate the meat of horses and onagers, [1] but the

قَالَ: فَأُكْفِيَتِ الْقُدُورُ بِمَا فِيهَا.

(المعجم ٦) - (باب إباحة أكل لحم الخيل) (التحفة ٦)

ابْنُ يَحْيَى وَأَبُو الرَّبِيعِ الْعَتَكِيُّ وَقُتَيْبَةُ بْنُ ابْنُ يَحْيَى وَأَتُونَا يَحْيَى الْمَعْيَدِ - وَاللَّفْظُ لِيَحْيَى، قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - حَمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ مُحَمَّدِ بْنِ عَلِي اللهِ؛ أَنَّ رَسُولَ عَلِيٍّ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ عَنْ نَهْىٰ، يَوْمَ خَيْبَرَ، عَنْ لُحُومِ الْحُمُرِ اللهِ عَنْ لُحُومِ الْخَمْرِ الْمَعْرِ اللهِ عَنْ لُحُومِ الْخَمْرِ الْحَمْرِ الْحَمْرِ الْعَلَيْقِ، وَأَذِنَ فِي لُحُومِ الْخَمْرِ الْخَمْرِ الْخَمْرِ الْحَمْرِ الْوَالْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ الْحَمْرِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْمَ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهُ اللهِ المَالِحُومِ اللهِ اللهِ اللهِ المِنْمِ المَالِمُ الْحَمْرِ الْحُمْرِ الْحَمْرِ الْحَمْرِ الْحَمْرِ ال

[٥٠٢٣] ٣٧-(...) وحَدَّثَني مُحَمَّدُ ابْنُ جَاتِمٍ: حَدَّثَنَا مُحَمَّدُ ابْنُ بَكْرٍ: أَخْبَرَنَا ابْنُ جُرَيْج: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ ابْنُ جُرَيْج: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ

ابْنُ مِنْهَالِ الضَّرِيرُ: حَدَّثَنَا يَزِيدُ ابْنُ زُرَيْعٍ: حَدَّثَنَا هِشَامُ بْنُ حَسَّانٍ عَنْ مُحَمَّدِ ابْنِ سِيرِينَ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ: لَمَّا ابْنِ سِيرِينَ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ: يَا رَسُولَ كَانَ يَوْمُ خَيْبَرَ جَاءَ جَاءٍ، فَقَالَ: يَا رَسُولَ اللهِ! أُكِلَتِ الْحُمُرُ، ثُمَّ جَاءَ آخَرُ فَقَالَ: يَا رَسُولُ اللهِ! أُفْنِيَتِ الْحُمُرُ، فَأَمَر رَسُولُ اللهِ عَلَيْ أَبَا طَلْحَةً فَنَادَىٰ: إِنَّ اللهَ وَرَسُولُهُ لِنْهَيَانِكُمْ عَنْ لُحُومِ الْحُمُرِ، فَإِنَّهَا رِجْسٌ يَنْهَيَانِكُمْ عَنْ لُحُومِ الْحُمُرِ، فَإِنَّهَا رِجْسٌ أَوْ نَجَسٌ.

^[1] A type of wild donkey.

Prophet forbade us (to eat) the meat of domestic donkeys."

[5024] (...) It was narrated from Ibn Juraij, with this chain narrators (a *Hadîth* similar to no. 5023).

[5025] 38 - (1942) It was narrated that Asmâ' said: "We slaughtered a horse at the time of the Messenger of Allâh and ate it."

[5026] (...) It was narrated from Hishâm with this chain narrators (a *Ḥadîth* similar to no. 5025).

Chapter 7. The Permissibility Of Eating *Ad-Dabb* (Mastigure)^[11]

[5027] 39 - (1943) It was narrated from 'Abdullâh bin Dînâr that he heard Ibn 'Umar said: The Prophet was asked about Ad-Dabb (mastigure, desert lizard).

جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أَكَلْنَا، زَمَنَ خَيْبَرَ، الْخَيْلَ وَحُمُرَ الْوَحْشِ، وَنَهَانَا النَّبِيُّ عَلِيْ عَنِ الْحِمَارِ الْأَهْلِيِّ.

[٥٠٢٤] (...) وَحَدَّثَنِيهِ أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ؛ وَحَدَّثَنِي يَعْقُوبُ الدَّوْرَقِيُّ وَأَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ قَالَا: حَدَّثَنَا أَبُو عَاصِمٍ، كِلَاهُمَا عَنِ ابْنِ جُرَيْج، بِهَلْذَا الْإِسْنَادِ.

[٥٠٢٥] ٣٨-(١٩٤٢) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَحَفْصُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَحَفْصُ ابْنُ غِيَاثٍ وَوَكِيعٌ عَنْ هِشَامٍ، عَنْ فَاطِمَةَ، عَنْ أَسْمَاءَ قَالَتْ: نَحَرْنَا فَرَسًا عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ، فَأَكَلْنَاهُ.

[٥٠٢٦] (...) وحَدَّثَنَا يَحْيَى بْنُ يُحْيَى: أَخْبَرَنَا أَبُو مُعَاوِيَةَ وَحَدَّثَنَا أَبُو أُسَامَةً كِلَاهُمَا عَنْ هِشَام، بِهَلْذَا الْإِسْنَادِ.

(المعجم ٧) - (بَابُ إباحة الضب) (التحفة ٧)

[٥٠٢٧] ٣٩-(١٩٤٣) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ وَيحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ عَنْ إِسْمَاعِيلَ – قَالَ يَحْيَى بْنُ

^[1] A type of lizard (uromastyx) that grows up to one or two feet in length.

He said: "I will not eat it but I will

not prohibit it."

[5028] 40 - (...) It was narrated that Ibn 'Umar said: "A man asked the Messenger of Allâh about eating Ad-Dabb (mastigure, desert lizard), and he said: "I do not eat it but I do not prohibit it."

[5029] 41 - (...) It was narrated that Ibn 'Umar said: "A man asked the Messenger of Allâh about eating Ad-Dabb (mastigure, desert lizard) when he was on the pulpit. He said: 'I do not eat it but I do not prohibit it."

[5030] (...) A similar report (as no. 5029) was narrated from 'Ubaidullâh with this chain narrators.

[5031] (...) A *Ḥadîth* like that of Al-Laith from Nâfi' (no. 5029) was narrated from Nâfi' from Ibn 'Umar, from the Prophet ﷺ, except that the *Ḥadîth* of Ayyûb (says): "A mastigure was brought to the Messenger of Allâh ﷺ and he did not eat it but he did not prohibit it." In the *Ḥadîth* of Usâmah it says: "A man stood up

يَحْيَىٰ: أَخْبَرَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ - عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: سُئِلَ النَّبِيُّ ﷺ عَنِ الضَّبِّ؟ فَقَالَ: «لَسْتُ بِآكِلِهِ وَلَا مُحَرِّمِهِ».

[٥٠٢٨] • ٤ - (...) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: سَأَلَ رَجُلٌ رَسُولَ اللهِ ﷺ عَنْ أَكْلِ الضَّتِّ؟ فَقَالَ: «لَا آكُلُهُ وَلَا أُحَرِّمُهُ».

[٥٠٢٩] ٤١-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبِيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: عَبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: سَأَلَ رَجُلٌ رَسُولَ اللهِ ﷺ وَ هُو عَلَىٰ سَأَلَ رَجُلٌ رَسُولَ اللهِ ﷺ وَ هُو عَلَىٰ الْمِنْبَرِ، عَنْ أَكْلِ الضَّبِّ؟ فَقَالَ: "لَا آكُلُهُ وَلَا أُحَرِّمُهُ».

[٥٠٣٠] (...) وحَدَّثَنَا عُبَيْدُ اللهِ بِمِثْلِهِ، سَعِيدٍ: حَدَّثَنَا يَحْيَىٰ عَنْ عُبَيْدِ اللهِ بِمِثْلِهِ، فِي هَلْذَا الْإِسْنَادِ.

[٥٠٣١] (...) وحَدَّثَنَاه أَبُو الرَّبِيعِ وَقُتَيْبَةُ قَالَا: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ، كِلَاهُمَا عَنْ أَيُّوبَ؛ وَحَدَّثَنَا أَبِي: أَيُّوبَ؛ وَحَدَّثَنَا أَبِي: حَدَّثَنَا مَالِكُ بْنُ مِغْوَلٍ؛ وَحَدَّثَنِي هَارُونُ بْنُ عَبْدِ اللهِ: أَخْبَرَنَا مُحَمَّدُ بْنُ بَكْرٍ: حَدَّثَنَا عَبْدِ اللهِ: أَخْبَرَنَا مُحَمَّدُ بْنُ بَكْرٍ: حَدَّثَنَا

in the Masjid when the Messenger of Allâh & was on the pulpit."

[5032] 42 - (1944) Ash-Sha'bî heard Ibn 'Umar (say) that the Prophet had some of his Companions with him, among whom was Sa'd. Some mastigure meat was brought to them and one of the wives of the Prophet called out: "It is mastigure meat." The Messenger of Allâh said: "Eat, for it is Ḥalâl, but it is not something that I eat."

[5033] (...) It was narrated that Tawbah Al-'Anbarî said: "Ash-Sha'bî said to me: 'Have you heard the Ḥadîth of Al-Ḥasan from the Prophet? I sat with Ibn 'Umar for nearly two years or a year and a half, and I did not hear him narrate anything from the Prophet except this. He said: "Some of the Companions

ابْنُ جُرَيْجٍ وَحَدَّثَنَا هَرُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا شُجَاعُ بْنُ الْوَلِيدِ قَالَ: سَمِعْتُ مُوسَى ابْنَ عُقْبَةً وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدٍ مُوسَى ابْنَ عُقْبَةً وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي أَسَامَةُ ، كُلُّهُمْ عَنْ نَافِعٍ ، عَنِ ابْنِ عُمَر أَسَامَةُ ، كُلُّهُمْ عَنْ نَافِعٍ ، عَنِ ابْنِ عُمَر اللهِ عَنِ النَّيْ عَنِ النَّيِ عَنْ نَافِعٍ ، غَيْرَ أَنَّ حَدِيثِ النَّيْتِ عَنْ نَافِعٍ ، غَيْرَ أَنَّ حَدِيثَ أَيُّوبَ: أَيُّوبَ: فَكَمْ مَلُولُ اللهِ عَنْ نَافِعٍ مِحَدِيثٍ أَسَامَةَ قَالَ: قَامَ رَجُلٌ فِي الْمَسْجِدِ وَرَسُولُ اللهِ عَنْ عَلَىٰ الْمِنْبَرِ . في الْمَسْجِدِ وَرَسُولُ اللهِ عَنْ عَلَىٰ الْمِنْبَرِ .

اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ تَوْبَةَ الْعَنْبَرِيِّ: سَمِعَ الشَّعْبِيَّ: سَمِعَ ابْنَ عُمَرَ؛ أَنَّ النَّبِيَ عِيْقٍ كَانَ مَعَهُ نَاسٌ مِنْ عُمَرَ؛ أَنَّ النَّبِيَ عِيْقٍ كَانَ مَعَهُ نَاسٌ مِنْ أَصْحَابِهِ فِيهِمْ سَعْدٌ. وَأُتُوا بِلَحْمِ ضَبِّ فَنَادَتِ امْرَأَةٌ مِنْ نِسَاءِ النَّبِيِّ عَيْقٍ: إِنَّهُ لَحْمُ ضَبِّ فَنَادَتِ امْرَأَةٌ مِنْ نِسَاءِ النَّبِيِّ عَيْقٍ: إِنَّهُ لَحْمُ ضَبِّ فَنَادَتِ امْرَأَةٌ لَيْسَ مِنْ طَعَامِي».

[٥٠٣٣] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا شُعْبَةُ عَنْ تَوْبَةَ الْعَنْبُرِيِّ قَالَ: قَالَ لِيَ الشَّعْبِيُ: أَرَأَيْتَ حَدِيثَ الْحَسَنِ عَنِ النَّبِيِّ عَلَيْهُ؛ وَقَاعَدْتُ ابْنَ عُمَرَ قَرِيبًا مِنْ سَنَتَيْنِ أَوْ سَنَةٍ وَيَطْهُ وَوَىٰ عَنِ النَّبِيِّ عَلَيْهُ غَيْرَ وَنِصْفٍ، فَلَمْ أَسْمَعْهُ رَوَىٰ عَنِ النَّبِيِّ عَلَيْهُ غَيْرَ وَنِصْفٍ، فَلَمْ أَسْمَعْهُ رَوَىٰ عَنِ النَّبِيِّ عَلَيْهُ غَيْرَ

of the Prophet **a**, among whom was Sa'd..." a *Ḥadîth* like that of Mu'âdh (no. 5032).

[5034] 43 - (1945) It was narrated that 'Abdullâh bin 'Abbâs said: "Khâlid bin Al-Walid and I, along with the Messenger of Allâh & entered the house of Maimûnah. A roasted mastigure was brought and the Messenger of Allâh & stretched out his hand, then one of the women who were in the house of Maimûnah said: 'Tell the Messenger of Allâh z what he is about to eat.' Then the Messenger of Allâh a withdrew his hand. I said: 'Is it Harâm, O Messenger of Allâh?' He said: 'No, but it is not found in the land of my people and I have an aversion to it."

Khâlid said: "I took it and ate it, and the Messenger of Allâh as was looking on."

[5035] 44 - (1946) It was narrated from Abû Umâmah bin Sahl bin Ḥunaif Al-Anṣârî that 'Abdullâh bin 'Abbâs told him that Khâlid bin Al-Walîd, who was called Ṣaifullâh (the Sword of Allâh), told him that he entered, along with the Messenger of Allâh , upon Maimûnah, the wife of the Prophet , who was his maternal aunt and the maternal aunt of Ibn 'Abbâs. He found in her house a roasted mastigure

هَلْذَا. قَالَ: كَانَ نَاسٌ مِنْ أَصْحَابِ النَّبِيِّ ﷺ فِيهِمْ سَعْدٌ. بِمِثْل حَدِيثِ مُعَاذٍ.

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي أُمَامَةَ بْنِ سَهْلِ [بْنِ خَيْفٍ]، عَنْ عَبْدِ اللهِ ابْنِ عَبَّاسٍ قَالَ: دَخَلْتُ أَنَا وَخَالِدُ بْنُ الْوَلِيدِ مَعَ رَسُولِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ مَعْنُوذِ، دَخَلْتُ أَنَا وَخَالِدُ بْنُ الْوَلِيدِ مَعَ رَسُولِ اللهِ عَنْ بَيْتِ مَيْمُونَةَ، فَأُتِيَ بِضَبِّ مَحْنُوذٍ، فَقَالَ اللهِ عَنْ بَيْدِهِ، فَقَالَ اللهِ عَنْ بَيْتِ مَيْمُونَةَ: فَعَلَ اللهِ عَنْ بَيْتِ مَيْمُونَةً: غَطْشُ النِّسُوقِ اللهِ عَنْ بِمَا يُرِيدُ أَنْ يَأْكُلَ، بَعْضُ النِّسُولَ اللهِ عَنْ يَدَهُ. فَقُلْتُ: أَحْرَامٌ فَوْمَى اللهِ عَنْ يَدَهُ. فَقُلْتُ: أَحْرَامٌ هُورَ يَا رَسُولَ اللهِ عَنْ يَدَهُ. فَقُلْتُ: أَحْرَامٌ هُورَ يَا رَسُولَ اللهِ عَنْ يَدَهُ. فَقُلْتُ: الْحَرَامُ هُورَ يَا رَسُولَ اللهِ عَنْ يَدَهُ. فَقُلْتُ: «لَا، وَلٰكِنَّهُ لَمْ هُورَ يَا رَسُولَ اللهِ! قَالَ: «لَا، وَلٰكِنَّهُ لَمْ يُكِنْ بِأَرْضِ قَوْمِي، فَأَجِدُنِي أَعَافُهُ».

قَالَ خَالِدٌ: فَاجْتَرَرْتُهُ فَأَكَلْتُ، وَرَسُولُ الله ﷺ يَنْظُرُ.

الطَّاهِر وَحَرْمَلَةُ، جَمِيعًا عَنِ ابْنِ وَهْبٍ - الطَّاهِر وَحَرْمَلَةُ، جَمِيعًا عَنِ ابْنِ وَهْبٍ : قَالَ حَرْمَلَةُ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي قَالَ حَرْمَلَةُ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي أُمَامَةَ بْنِ يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي أُمَامَةَ بْنِ سَهْلِ بْنِ حُنَيْفٍ الْأَنْصَادِيِّ؛ أَنَّ عَبْدَ اللهِ سَهْلِ بْنِ حُنَيْفٍ الْأَنْصَادِيِّ؛ أَنَّ عَبْدَ اللهِ ابْنَ عَبَّاسٍ أَخْبَرَهُ؛ أَنَّ خَالِدَ بْنَ الْوَلِيدِ، اللهِ اللهِ عَلَى مَيْمُونَةَ ذَوْجِ مَعَ رَسُولِ اللهِ عَلَى مَيْمُونَةَ زَوْجِ مَعَ رَسُولِ اللهِ عَلَى مَيْمُونَةَ زَوْجِ مَعَ رَسُولِ اللهِ عَلَى مَيْمُونَةَ زَوْجِ

which had been brought by her sister Hufaidah bint Al-Hârith from Naid. It was rare that food would be offered to him without being described or named. The Messenger of Allâh a stretched out his hand towards it and one of the women present said: "Tell the Messenger of Allâh se what is being offered to him." They said: "It is a mastigure, O Messenger of Allâh." The Messenger of Allâh # withdrew his hand and Khâlid bin Al-Walîd said: "Is mastigure Harâm, O Messenger of Allâh?" He said: "No, but it is not found in the land of my people and I have an aversion to it."

Khâlid said: "I took it and ate it while the Messenger of Allâh sawas looking on, and he did not forbid me."

[5036] 45 - (...) It was narrated from Ibn 'Abbâs that Khâlid bin Al-Walîd told him that he entered with the Messenger of Allâh upon Maimûnah bint Al-Ḥârith, who was his maternal aunt. Some mastigure meat was brought to the Messenger of Allâh , which had been brought by Umm Ḥufaid bint Al-Ḥârith from Najd, who was married to a man from Banû Ja'far. The Messenger of Allâh would not eat anything until he knew what it was... then he mentioned a Hadûth like that of

النّبِيِّ عَلَيْهُ، وَهِي خَالَتُهُ وَخَالَهُ ابْنِ عَبّاسٍ، فَوَجَدَ عِنْدَهَا ضَبّا مَحْنُوذًا، قَدِمَتْ بِهِ أُخْتُهَا حُفَيْدَةُ بِنْتُ الْحَارِثِ مِنْ نَجْدٍ، فَقَدَّمَتِ الضَّبَّ لِرَسُولِ اللهِ عَلَيْهُ وَكَانَ أَقَلَّ مَا يُقَدِّمُ يَدَيْهِ لِطَعَامٍ حَتّىٰ يُحَدَّثَ بِهِ وَيُسَمَّىٰ لَهُ، فَأَهْوَىٰ رَسُولُ اللهِ عَلَيْ اللهِ عَلْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ

ُ قَالَ خَالِدٌ: فَاجْتَرَرْتُهُ فَأَكَلْتُهُ، وَرَسُولُ اللهِ يَنْظُرُ، فَلَمْ يَنْهَنِي.

آبَّهُ النَّضْ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ بَكْرِ بْنُ النَّضْ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ عَبْدٌ: أَخْبَرَنِي. وَقَالَ أَبُو بَكْرٍ: حَدَّثَنَا أَبِي عَبْدٌ: حَدَّثَنَا أَبِي يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْنِ سَعْدٍ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ بْنِ كَيْسَانَ، عَنِ ابْنِ شِهَابٍ، عَنْ ابْنِ شِهَابٍ، عَنْ أَمَامَةَ بْنِ سَهْلٍ، عَنِ ابْنِ غَبَّاسٍ؛ عَنْ أَمَامَةَ بْنِ سَهْلٍ، عَنِ ابْنِ عَبَّاسٍ؛ قَنْ أَمَامَةَ بْنِ سَهْلٍ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّهُ أَمَامَةَ بْنِ سَهْلٍ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّهُ أَمَامَةً بْنِ سَهْلٍ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّهُ أَمْ أَنَّ خَالِدَ بْنَ الْوَلِيدِ أَخْبَرَهُ؛ أَنَّهُ دَخَلَ مَعْ رَسُولِ اللهِ ﷺ عَلَىٰ مَيْمُونَةً بِنْتِ الْحَارِثِ، وَهِيَ خَالَتُهُ، فَقُدِّمَ إِلَىٰ

Yûnus (no. 5035), and at the end of the *Ḥadîth* he added: "Ibn Al-Aṣamm narrated it from Maimûnah, and he was under her care."

[5037] (1945) It was narrated that Ibn 'Abbâs said: "Two grilled mastigures were brought to the Prophet when we were in the house of Maimûnah..." a similar *Ḥadîth* (as no. 5036), but he did not mention Yazîd bin Al-Aşamm from Maimûnah.

[5038] (...) It was narrated that Ibn 'Abbâs said: "Some mastigure meat was brought to the Messenger of Allâh when he was in the house of Maimûnah and Khâlid bin Al-Walîd was with him..." and he mentioned a Ḥadîth like that of Az-Zuhrî.

[5039] 46 - (1947) Ibn 'Abbâs said: "My maternal aunt Umm Hufaid gave a gift to the Messenger of Allâh af of some ghee, dried yoghurt and mastigures. He ate

رَسُولِ اللهِ ﷺ لَحْمُ ضَبِّ، جَاءَتْ بِهِ أُمُّ حُفَيْدٍ بِنْتُ الْحَارِثِ مِنْ نَجْدٍ، وَكَانَتْ تَحْتَ رَجُلٍ مِنْ بَنِي جَعْفَرٍ، وَكَانَ رَسُولُ اللهِ ﷺ لَا يَأْكُلُ شَيْئًا حَتَىٰ يَعْلَمَ مَا هُوَ. اللهِ ﷺ لَا يَأْكُلُ شَيْئًا حَتَىٰ يَعْلَمَ مَا هُوَ. ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ يُونُسَ، وَزَادَ فِي أَثِمَ ذَكَرَ بِمِثْلِ حَدِيثِ يُونُسَ، وَزَادَ فِي آخِرِ الْحَدِيثِ: وَحَدَّثَهُ ابْنُ الْأَصَمِّ عَنْ مَيْمُونَةَ وَكَانَ فِي جَجْرِهَا.

[۱۹٤٥] (۱۹٤٥) و حَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ أَبِي أُمَامَةَ بْنِ سَهْلِ بْنِ حُنَيْفٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: أُتِيَ النَّبِيُّ عَيَّا اللَّهِ وَنَحْنُ فِي عَنِ ابْنِ عَبَّاسٍ قَالَ: أُتِيَ النَّبِيُّ عَيَّا اللَّهِ وَنَحْنُ فِي بَيْتِ مَشْمُونَةً وَنَحْنُ فِي بَيْتِ مَشْمُونَةً وَنَحْنُ فِي وَلَمْ مَنْمُونَةً وَلَمْ مَنْمُونَةً وَلَمْ مَنْمُونَةً .

[٥٠٣٨] (...) وحَدَّثَنَا عَبْدُ الْمَلِكِ ابْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنَا أَبِي عَنْ جَدِّي: حَدَّثَنِي جَالِدُ بْنُ يَزِيدَ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي هِلَالٍ عَنِ ابْنِ الْمُنْكَدِرِ؛ أَنَّ أَبَا أُمَامَةَ [بْنَ سَهْلٍ] أَخْبَرَهُ عَنِ ابْنِ عَبَّاسٍ، قَالَ: أُتِي رَسُولُ اللهِ عَيَّيَةٍ، وَهُوَ فِي بَيْتِ قَالَ: أُتِي رَسُولُ اللهِ عَيَّيَةٍ، وَهُوَ فِي بَيْتِ مَيْمُونَةً، وَعِنْدَهُ خَالِدُ بْنُ الْوَلِيدِ، بِلَحْمِ ضَبِّ. فَذَكَرَ بِمَعْنَىٰ حَدِيثِ الزُّهْرِيِّ.

[٥٠٣٩] **٤٦** (١٩٤٧) وحَدَّثَنَا مُحَمَّدُ بْنُ بَشَارٍ وَأَبُو بَكْرِ بْنُ نَافِعٍ، – قَالَ ابْنُ نَافِعٍ: أَخْبَرَنَا – غُنْدُرٌ: حَدَّثَنَا

some of the ghee and dried yoghurt, but he left the mastigure, having an aversion to it. It was eaten at the table of the Messenger of Allâh s, and if it were *Harâm*, it would not have been eaten at the table of the Messenger of Allâh s."

[5040] 47 - (1948) It was narrated that Yazîd bin Al-Aşamm said: "A newly-married man in Al-Madînah invited us (to a meal) and he served us thirteen mastigures. Some people ate and some did not. I met Ibn 'Abbâs the next day and told him about that. People started narrating what they heard about this issue, until one of them said: 'The Messenger of Allâh a said: "I do not eat it, but I do not forbid it and I do no prohibit it." Ibn 'Abbâs said: 'What a bad thing you have said. No Prophet of Allâh was sent except to explain what is permitted and what is forbidden. When the Messenger of Allâh a was in the house of Maimûnah, along with Al-Fadl bin 'Abbâs, Khâlid bin Al-Walîd and another woman, a tray of meat was brought to them. When the Messenger of Allâh wanted to eat, Maimûnah said to him: "It is mastigure meat." He withdrew his hand and said:

شُعْبَةُ عَنْ أَبِي بِشْرٍ، عَنْ سَعِيدِ ابْنِ جُبَيْرٍ قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: أَهْدَتْ خَالَتِي أُمُّ حُفَيْدٍ إِلَىٰ رَسُولِ اللهِ ﷺ سَمْنًا وَأَقِطًا وَأَضُبًا، فَأَكَلَ مِنَ السَّمْنِ وَالْأَقِطِ، وَأَقِطًا وَأَضُبًا، فَأَكَلَ مِنَ السَّمْنِ وَالْأَقِطِ، وَتَرَكَ الضَّبَّ تَقَذُّرًا، وَأُكِلَ عَلَىٰ مَائِدَةِ رَسُولِ اللهِ عَلَىٰ حَرَامًا مَا أُكِلَ عَلَىٰ مَائِدَةِ عَلَىٰ مَائِدَةِ وَسُولِ اللهِ عَلَىٰ حَرَامًا مَا أُكِلَ عَلَىٰ مَائِدَةِ عَلَىٰ مَائِدَةِ رَسُولِ اللهِ عَلَىٰ عَرَامًا مَا أُكِلَ عَلَىٰ مَائِدَةِ رَسُولِ اللهِ عَلَىٰ عَلَىٰ عَرَامًا مَا أُكِلَ عَلَىٰ مَائِدَةِ رَسُولِ اللهِ عَلَىٰ عَلَىٰ عَرَامًا مَا أُكِلَ عَلَىٰ مَائِدَةِ رَسُولِ اللهِ عَلَىٰ عَلَىٰ عَائِدَةً وَسُولِ اللهِ عَلَىٰ عَالَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَالَا عَلَىٰ عَلَى عَلَى عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ ع

[٥٠٤٠] ٤٧ –(١٩٤٨) حَدَّثَنَا أَبُو بَكْر ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرِ عَنِ الشَّيْبَانِيِّ، عَنْ يَزِيدَ بْنِ الْأَصَمِّ قَالَ: دَعَانَا عَرُوسٌ بِالْمَدِينَةِ، فَقَرَّبَ إِلَيْنَا ثَلَاثَةَ عَشَّرَ ضَبًّا، فَآكِلٌ وَتَارِكُ، فَلَقِيتُ ابْنَ عَبَّاس مِنَ الْغَدِ، فَأَخْبَرْتُهُ، فَأَكْثَرَ الْقَوْمُ حَوْلَهُ، حَتَّلَى قَالَ بَعْضُهُمْ: قَالَ رَسُولُ اللهِ ﷺ «لَا آكُلُهُ، وَلَا أَنْهَىٰ عَنْهُ، وَلَا أُحَرِّمُهُ». فَقَالَ ابْنُ عَبَّاسِ: بِئْسَ مَا قُلْتُمْ، مَا بُعِثَ نَبِيُّ اللهِ ﷺ إِلَّا مُحِلًّا وَمُحَرِّمًا؛ إِنَّ رَسُولَ اللهِ ﷺ، بَيْنَمَا هُوَ عِنْدَ مَيْمُونَةً، وَعِنْدَهُ الْفَضْلُ بْنُ عَبَّاسِ وَخَالِدُ بنُ الْوَلِيدِ وَامْرَأَةٌ أُخْرَىٰ، إِذْ قُرِّبَ إِلَيْهِمْ خِوَانٌ عَلَيْهِ لَحْمٌ، فَلَمَّا أَرَادَ النَّبِيُّ ﷺ أَنْ يَأْكُلَ قَالَتْ لَهُ مَيْمُونَةُ: إِنَّهُ لَحْمُ ضَبِّ، فَكَفَّ يَدَهُ، وَقَالَ: «لهٰذَا لَحْمٌ لَمْ آكُلْهُ قَطُّ". وَقَالَ لَهُمْ: «كُلُوا» فَأَكَلَ مِنْهُ الْفَضْلُ وَخَالِدُ بْنُ الْوَلِيدِ وَالْمَرْأَةُ.

"This is meat which I have never eaten." And he said to them: "Eat." So Al-Faḍl, Khâlid and the woman ate from it.

Maimûnah said: "I will never eat something that the Messenger of Allâh ## did not eat."

[5041] 48 - (1949) Jâbir bin 'Abdullâh said: "A mastigure was brought to the Messenger of Allâh and he refused to eat it. He said: 'I do not know, perhaps it is descended from one of the generations who were transformed.""

[5042] 49 - (1950) It was narrated that Abû Az-Zubair said: "I asked Jâbir about mastigure. He said: 'Do not eat it,' and he regarded it as repulsive. He said: 'Umar bin Al-Khattâb said: 'The Prophet did not prohibit it, and Allâh has benefited more than one person by it. It is the food of most shepherds, and if I had some with me I would eat it."

[5043] 50 - (1951) It was narrated that Abû Sa'eed said: "A man said: 'O Messenger of Allâh, we live in a land that abounds in mastigures. What do you command us to do? Or what is your ruling to us? 'He said: 'I have been told that a group of

وَقَالَتْ مَيْمُونَةُ: لَا آكُلُ مِنْ شَيْءٍ إِلَّا شَيْءٌ يَأْكُلُ مِنْهُ رَسُولُ اللهِ ﷺ.

[٥٠٤١] ٤٨ –(١٩٤٩) [وَ]حَدَّثَنَا

إِسْحَىٰ بُنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ عَنِ ابْنِ جُرَيْجِ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أُتِيَ رَسُولُ اللهِ ﷺ بِضَبِّ، فَأَبَىٰ أَنْ يَأْكُلَ مِنْهُ، وَقَالَ: "لَا إِضَبِّ، لَعَلَّهُ مِنَ الْقُرُونِ الَّتِي مُسِخَتْ".

ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ قَالَ: سَأَلْتُ جَابِرًا عَنِ الضَّبِّ؟ فَقَالَ: لَا تَطْعَمُوهُ، وَقَالَ: قَالَ عُمَرُ بْنُ الْخَطَّابِ: إِنَّ وَقَلَرَهُ، وَقَالَ: قَالَ عُمَرُ بْنُ الْخَطَّابِ: إِنَّ اللهَ عَزَّ وَجَلَّ يَنْفَعُ النَّبِيِّ عَيْدٍ وَاحِدٍ، فَإِنَّمَا طَعَامُ عَامَّةِ الرِّعَاءِ مِنْهُ، وَلَوْ كَانَ عِنْدِي طَعِمْتُهُ.

[٥٠٤٣] ٥٠-(١٩٥١) وَحَدَّثَنَا ابْنُ أَبِي عَدِيٍّ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنْ ذَاوُدَ، عَنْ أَبِي نَضْرَةَ، عَنْ أَبِي سَعِيدٍ قَالَ: قَالَ رَجُلٌ: يَا رَسُولَ اللهِ! إِنَّا فَانُ ضَمَّةٍ، فَمَا تَأْمُرُنَا؟ أَوْ فَمَا تُفْتِينَا؟

the Children of Israel was transformed,' and he did not command or forbid."

Abû Sa'eed said: "After that, 'Umar said: 'Allâh (Glorified and Exalted is He) has benefited more than one person by it, and it is the food of most shepherds. If I had some with me, I would eat it. It was just that the Messenger of Allâh had an aversion to it."

[5044] 51 - (...) It was narrated from Abû Sa'eed that a Bedouin came to the Messenger of Allâh 25% and said: "I live in a low land that abounds in mastigures, and they are the main food of my people." He (ﷺ) did not answer him and we said: "Ask him again." He asked him again and he did not answer him, three times. Then the Messenger of Allâh & called out to him the third time and said: "O Bedouin, Allâh cursed or became angry with a tribe of the Children of Israel, and He transformed them into animals that move on the earth, and I do not know, perhaps these are descended from them. So I do not eat it but I do not forbid it."

Chapter 8. The Permissibility Of Eating Locusts

[5045] 52 - (1952) It was narrated that 'Abdullâh bin Abî Awfâ said: "We went on seven campaigns with the Messenger of

قَالَ: «ذُكِرَ لِي أَنَّ أُمَّةً مِنْ بَنِي إِسْرَائِيلَ مُسِخَتْ» فَلَمْ يَأْمُوْ وَلَمْ يَنْهَ.

قَالَ أَبُو سَعِيدٍ: فَلَمَّا كَانَ بَعْدَ ذَٰلِكَ، قَالَ عُمَرُ: إِنَّ اللهَ [عَزَّ وَجَلَّ] لَيَنْفَعُ بِهِ غَيْرَ وَاحِدٍ، وَإِنَّهُ لَطَعَامُ عَامَّةِ هٰذِهِ الرِّعَاءِ، وَلَوْ كَانَ عِنْدِي لَطَعِمْتُهُ، إِنَّمَا عَافَهُ رَسُولُ اللهِ ﷺ.

ابْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا أَبُو عَقِيلٍ اللَّوْرِقِيُّ: حَدَّثَنَا أَبُو عَقِيلٍ اللَّوْرِقِيُّ: حَدَّثَنَا أَبُو نَضْرَةَ عَنْ أَبِي اللَّوْرِقِيُّ: حَدَّثَنَا أَبُو نَضْرَةً عَنْ أَبِي سَعِيدٍ؛ أَنَّ أَعْرَابِيًّا أَتَىٰ رَسُولَ اللهِ ﷺ فَقَالَ: إِنِّي فِي غَائِطٍ مَضَبَّةٍ، وَإِنَّهُ عَامَّةُ طَعَامٍ أَهْلِي - قَالَ -: فَلَمْ يُجِبْهُ، فَقُلْنَا: عَاوِدْهُ. فَقُلْنَا: عَاوِدْهُ. فَقَلْنَا: عَاوِدْهُ. فَلَمْ يُجِبْهُ، ثَلَاثًا، ثُمَّ عَاوِدُهُ فَلَمْ يُجِبْهُ، ثَلَاثًا، ثُمَّ نَادَاهُ رَسُولُ اللهِ ﷺ فِي الثَّالِثَةِ فَقَالَ: "يَا أَعْرَابِيُّ! إِنَّ اللهَ لَعَنَ أَوْ غَضِبَ عَلَىٰ سِبْطٍ أَعْرَابِيُّ! إِنَّ اللهَ لَعَنَ أَوْ غَضِبَ عَلَىٰ سِبْطٍ مِنْ بَنِي إِسْرَائِيلَ، فَمَسَخَهُمْ [دَوَابً] مِنْ بَنِي إِسْرَائِيلَ، فَلَا أَنْهَىٰ عَنْهَا، فَلَا أَنْهَىٰ عَنْهَا، فَلَاثُ أَنْهَىٰ عَنْهَا».

(المعجم ۸) - (بَابُ إباحة الجراد) (التحفة ۸)

[٥٠٤٥] ٥٣-(١٩٥٢) حَدَّثَنَا أَبُو كَامِلٍ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ أَبِي يَعْفُورٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي أَوْفَىٰ

290

Allâh se during which we ate locusts."

[5046] (...) It was narrated that Abû Ya'fûr with this chain of narrators (a similar *Ḥadîth* as no. 5045).

Abû Bakr said in his report: "Seven campaigns." Ishâq said: "Six." Ibn Abî 'Umar said: "Six or seven."

[5047] (...) It was narrated from Abû Ya'fûr with this chain of narrators, and he said: "Seven campaigns."

Chapter 9. The Permissibility Of Eating Rabbit

[5048] 53 - (1953) It was narrated that Anas bin Mâlik said: "We passed by and chased a rabbit in Marr Az-Zahrân. They ran after it but got tired, then I ran and caught it. I brought it to Abû Ṭalḥah, who slaughtered it, and he sent its haunch and two hind legs to the Messenger of Allâh . I brought it to the Messenger of Allâh and he accepted it."

قَالَ: غَزَوْنَا مَعَ رَسُولِ اللهِ ﷺ سَبْعَ غَزَوَاتٍ نَأْكُلُ الْجَرَادَ.

[٥٠٤٦] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَكُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ، عَنْ أَبِي يَعْفُورِ، بِهَلْذَا الْإِسْنَادِ.

قَالَ أَبُو بَكْرٍ فِي رِوَايَتِهِ: سَبْعَ غَزَوَاتٍ. وَقَالَ إِسْحَلَٰقُ: سِتَّ. وَقَالَ ابْنُ أَبِي عُمَرَ: سِتَّ أَوْ سَبْعَ.

[٥٠٤٧] (...) وحَدَّثْنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثْنَا ابْنُ أَبِي عَدِيٍّ؛ وَحَدَّثَنَا ابْنُ بَشَارٍ عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ، كِلَاهُمَا عَنْ شُعْبَةَ، عَنْ أَبِي يَعْفُورٍ، بِهَلْذَا الْإِسْنَادِ. وَإِلَّا الْإِسْنَادِ. وَإِلَّا الْإِسْنَادِ. وَإِلَّا الْإِسْنَادِ.

(المعجم ٩) - (بَابُ إباحة الأرنب) (التحفة ٩)

ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ هِشَامٍ بْن زَیْدٍ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ: مَرَرْنَا فَاسْتَنْفَجْنَا أَرْنَبَا بِمَرِّ الظَّهْرَانِ، فَالَ: فَسَعَیْتُ حَتَّیٰ فَسَعَوْا عَلَیْهِ فَلَغَبُوا، قَالَ: فَسَعَیْتُ حَتَّیٰ فَسَعَوْا عَلَیْهِ فَلَغَبُوا، قَالَ: فَسَعَیْتُ حَتَّیٰ أَدْرَکْتُهَا، فَأَنَیْتُ بِهَا أَبَا طَلْحَةً، فَذَبَحَهَا، فَبَعَثَ بِهَا أَبَا طَلْحَةً، فَذَبَحَهَا، فَبَعَثَ بِهَا أَبَا طَلْحَةً، فَذَبَحَهَا، فَنَابُتُ بِهَا وَفَخِذَیْهَا إلَیٰ رَسُولِ اللهِ ﷺ، فَتَبَدُهُ .

[5049] (...) It was narrated from Shu'bah with this chain (a similar Hadîth as no. 5048). In the Hadîth of Yaḥya it says: "Its haunch or its hind legs."

Chapter 10. The Permissibility Of Using Things That Help In Hunting And Pursuing The Enemy, But Throwing Small Pebbles Is Disliked

[5050] 54 - (1954) It was narrated that Ibn Buraidah said: "Abdullâh bin Al-Mughaffal saw one of his companions throwing small pebbles and he said to him: 'Do not throw small pebbles, for the Messenger of Allâh & disliked - or forbade - the throwing of small pebbles, for no game is caught thereby and no enemy is defeated; it iust breaks a tooth or puts out an eye.' Then he saw him throwing small pebbles again after that and he said to him: 'I tell you that the Messenger of Allâh used to dislike - or forbid - the throwing of small pebbles, then I see you throwing small pebbles! I will never speak to you again!""

[5051] (...) 'Uthmân bin 'Umar narrated: "Kahmas narrated a similar report (as no. 5050) with this chain of narrators."

[٥٠٤٩] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ صَعِيدٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ حَبِيبٍ: أَخْبَرَنَا خَالِدٌ يَعْنِي ابْنَ الْخَارِثِ، كِلَاهُمَا عَنْ شُعْبَةً، بِهَلْذَا الْإِسْنَادِ. وَفِي حَدِيثِ يَحْيَىٰ: بِوَرِكِهَا أَوْ فَخِذَيْهَا.

(المعجم ۱۰) - (بَابُ إباحة ما يستعان به على الاصطياد والعدوّ، وكراهة الخذف) (التحفة ۱۰)

اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَبْدُ اللهِ كَهْمَسٌ عَنِ ابْنِ بُرَيْدَةَ قَالَ: رَأَىٰ عَبْدُ اللهِ ابْنُ الْمُغَفَّلِ رَجُلًا مِنْ أَصْحَابِهِ يَخْذِفُ، فَقَالَ لَهُ: لَا تَخْذِفْ، فَإِنَّ رَسُولَ اللهِ عَنِي فَقَالَ لَهُ: لَا تَخْذِفْ، فَإِنَّ رَسُولَ اللهِ عَنِي كَانَ يَكْرَهُ - أَوْ قَالَ - يَنْهَىٰ عَنِ الْخَذْفِ، فَإِنَّهُ لَا [يُصَادُ بِهِ] الصَّيْدُ، وَلَا يُنْكَأُ بِهِ الْعَدُوْ، وَلَكِنَّهُ يَكْسِرُ السِّنَّ وَيَفْقَأُ الْعَيْنَ، ثُمَّ رَآهُ بَعْدَ ذَلِكَ يَخْذِفُ، فَقَالَ لَهُ أَخْبِرُكَ أَنَّ رَسُولَ اللهِ عَنِي كَانَ يَكْرَهُ - أَوْ أَوْلَا يَخْذِفُ، فَقَالَ لَهُ أَخْبِرُكَ أَنَّ رَسُولَ اللهِ عَنِي كَانَ يَكْرَهُ - أَوْ لَنَا يَخْذِفُ؛ يَنْهَىٰ - عَنِ الْخَذْفِ، ثُمَّ أَرَاكَ تَخْذِفُ! لَا أَكْلُمُكَ كَلِمَةً، كَذَا وَكَذَا.

[٥٠٥١] (...) حَلَّثَني أَبُو دَاوُدَ سُلَيْمَانُ بْنُ مَعْبَدِ: حَدَّثَنَا عُثْمَانُ بْنُ عُمَرَ: أَخْبَرَنَا كَهْمَسٌ، بِهَلْذَا الْإِلْسْنَادِ، نَحْوَهُ. [5052] 55 - (...) It was narrated that 'Abdullâh bin Al-Mughaffal said: "The Messenger of Allâh & forbade the throwing of small pebbles." Ibn Ja'far said in his Hadîth: "It does not kill (or hurt) the enemy or kill the game, rather it breaks a tooth or puts out an eve." Ibn Mahdî said: "It does not defeat the enemy." And he did not say: "It puts out an eye."

[5053] 56 - (...) It was narrated from Sa'eed bin Al-Jubair that a relative of 'Abdullâh bin Al-Mughaffal threw small pebbles and he told him not to do that. He said: "The Messenger of Allâh & forbade the throwing of small pebbles and said: 'It does not kill the game or kill (or hurt) the enemy, rather it breaks a tooth or puts out an eye." Then he did it again and he said: "I told you that the Messenger of Allâh # forbade it, then you throw small pebbles again. I will never speak to you."

[5054] (...) A similar report (as no. 5053) was narrated from Ayyûb with this chain of narrators.

[٥٠٥٢] ٥٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ وَعَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ قَالًا: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةً، عَنْ عُقْبَةً بْنِ صُهْبَانَ، عَنْ عَبْدِ اللهِ بْنِ الْمُغَفَّلِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الْخَذْفِ - قَالَ ابْنُ جَعْفَرِ فِي حَدِيثِهِ:- وَقَالَ: إِنَّهُ لَا يَنْكَأُ الْعَدُوَّ وَلَا يَقْتُلُ الصَّيْدَ، وَلَكِنَّهُ يَكْسِرُ السِّنَّ وَيَفْقأُ الْعَيْنَ. وَقَالَ ابْنُ مَهْدِيِّ: إِنَّهَا لَا تَنْكَأُ الْعَدُوَّ، وَلَمْ يَذْكُرْ: يَفْقَأُ الْعَدْزَ.

[٥٠**٥٣] ٥٦** – (. . .) **وحَدَّثَنَا** أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ أَيُّوبَ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ؛ أَنَّ قَرِيبًا لِعَبْدِ اللهِ بْنِ مُغَفَّلِ خَذَفَ - قَالَ - فَنَهَاهُ وَقَالَ: إِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْخَذْفِ وَقَالَ: «إِنَّهَا لَا تَصِيدُ صَيْدًا وَلَا تَنْكَأُ عَدُوًّا، وَلٰكِنَّهَا تَكْسِرُ السِّنَّ وَتَفْقَأُ الْعَيْنَ» قَالَ فَعَادَ فَقَالَ: أُحَدِّثُكَ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْهُ ثُمَّ تَخْذِفُ! لَا أُكَلِّمُكَ أَبَدًا.

[٥٠٥٤] (...) وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا الثَّقَفِيُّ عَنْ أَيُّوبَ، بِهَلْذَا الْإسْنَادِ، نَحْوَهُ. Chapter 11. The Command To Be Proficient In Slaughtering And Killing, And To Sharpen The Blade

[5055] 57 - (1955) It was narrated that Shaddâd bin Aws said: "There are two things that I memorized from the Messenger of Allâh . He (*) said: 'Allâh has prescribed proficiency in all things, so if you kill, kill well, and if you slaughter, slaughter well. Let one of you sharpen his blade and spare suffering to the animal he slaughters."

[5056] (...) It was narrated from Khâlid Al-Ḥadhâ', with the chain of narrators and meaning of the Ḥadîth of Ibn 'Ulayyah (no. 5055).

Chapter 12. The Prohibition Of Cornering Animals In Order To Kill Them (For Sport)

[5057] 58 - (1956) Hishâm bin Zaid bin Anas bin Mâlik said: "I (المعجم ۱۱) - (بَابُ الأمر بإحسان الذبح والقتل، وتحديد الشفرة) (التحفة ۱۱)

[٥٠٥٥] ٥٠-(١٩٥٥) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ خَالِدٍ الْحَذَّاءِ، عَنْ أَبِي قِلَابَةَ، عَنْ أَبِي خَالِدٍ الْحَذَّاءِ، عَنْ أَبِي قِلَابَةَ، عَنْ أَبِي الْأَشْعَثِ، عَنْ شَدَّادِ بْنِ أَوْسٍ قَالَ: ثِنْتَانِ حَفِظْتُهُمَا عَنْ رَسُولِ اللهِ عَلَيْ أُوسٍ قَالَ: "إِنَّ اللهَ كَتَبَ الْإِحْسَانَ عَلَىٰ كُلِّ شَيْءٍ، فَإِذَا قَتَلْتُمْ فَأَحْسِنُوا اللَّهِ عَلَىٰ كُلِّ شَيْءٍ، فَإِذَا قَتَلْتُمْ فَأَحْسِنُوا الذَّبْحَ، فَأَحْسِنُوا الذَّبْحَ، وَإِذَا ذَبَحْتُمُ فَأَحْسِنُوا الذَّبْحَ، وَلِيُحِدَّةُ اللَّهُ عَنْهُ فَلْمُرحْ ذَبِيحَتَهُ اللَّهُ عَلَىٰ كُلُمْ فَرْبَعْتَهُ اللَّهُ عَلَىٰ فَلْمُرحْ ذَبِيحَتَهُ اللَّهُ عَلَىٰ وَلُهُ اللَّهُ عَلَىٰ اللهَ اللَّهُ عَلَيْهِ وَلَا اللَّهُ عَلَىٰ اللهَ اللَّهُ عَلَىٰ اللهَ اللهُ اللهُ عَلَيْهُ اللهُ ا

(المعجم ۱۲) - (بَابُ النهي عن صبر البهائم) (التحفة ۱۲)

[٥٠٥٧] ٥٨-(١٩٥٦) حَدَّثَنَا مُحَمَّدُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرِ:

entered, the house of Al-Ḥakam bin Ayyûb along with my grandfather Anas bin Mâlik, and there were some people who had made a hen a target and were shooting arrows at her. Anas said: 'The Messenger of Allâh forbade taking animals as targets.'"

[5058] (...) It was narrated from Shu'bah with this chain of narrators (a similar *Ḥadîth* as no. 5057).

[5059] 58m - (1957) It was narrated from Ibn 'Abbâs that the Prophet said: "Do not take any living being as a target."

[5060] (...) A similar report (as no. 5059) was narrated from Shu'bah, with this chain of narrators.

[5061] 59 - (1958) It was narrated that Sa'eed bin Jubair said: "Ibn 'Umar passed by a group of people who had taken a hen as a target and were shooting

حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ هِشَامَ بْنَ زَيْدِ ابْنِ أَنَسِ بْنِ مَالِكٍ قَالَ : دَخَلْتُ مَعَ جَدِّي أَنَسِ بْنِ مَالِكٍ قَالَ : دَخَلْتُ مَعَ جَدِّي أَنَسِ بْنِ مَالِكٍ، دَارَ الْحَكَمِ بْنِ أَيُّوبَ، فَإِذَا قَوْمٌ قَدْ نَصَبُوا دَجَاجَةً يَرُمُونَهَا – قَالَ – فَقَالَ أَنَسٌ: نَهَىٰ رَسُولُ يَرْمُونَهَا – قَالَ – فَقَالَ أَنَسٌ: نَهَىٰ رَسُولُ اللهِ عَنِيُ أَنْ تُصْبَرَ الْبَهَائِمُ.

[٥٠٥٨] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ وَعَبْدُ الرَّحْمَلٰنِ بْنُ مَهْدِيِّ؛ وَحَدَّثَنِي يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنَا أَبُو أُسَامَةً، كُلُّهُمْ عَنْ شُعْبَةً، بِهَلْذَا الْإِسْنَادِ.

[٥٠٥٩] ٥٩٥٨ وحَلَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَهُ عَنْ عَدِيِّ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنْ النَّبِيِّ عَلَيْهُ قَالَ: «لَا تَتَّخِذُوا شَيْئًا فِيهِ الرُّوحُ غَرَضًا».

[٥٠٦٠] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ بَعْفَرٍ وَعَبْدُ بَنُ جَعْفَرٍ وَعَبْدُ الرَّحْمَلِ بْنُ جَعْفَرٍ وَعَبْدُ الرَّحْمَلِ بْنُ مَهْدِيٍّ عَنْ شُعْبَةً، بِهَلْدَا الْإِسْنَادِ، مِثْلَهُ.

[٥٠٦١] ٥٩-(١٩٥٨) حَدَّثَنَا شَيْبَانُ ابْنُ فَرُّوخَ وَأَبُو كَامِلٍ - وَاللَّفْظُ لِأَبِي كَامِلٍ - وَاللَّفْظُ لِأَبِي كَامِلٍ - قَالَا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ أَبِي

at her. When they saw Ibn 'Umar, they scattered, and Ibn 'Umar said: 'Who did this? The Messenger of Allâh ﷺ cursed the one who does this.""

[5062] (...) It was narrated that Sa'eed bin Jubair said: "Ibn 'Umar passed by some young men of Quraish who had taken a bird as a target and were shooting at it, and they had agreed to give every arrow that missed to the owner of the bird. When they saw Ibn 'Umar, they scattered. Ibn 'Umar said: 'Who did this? May Allâh curse the one who did this. The Messenger of Allâh cursed the one who takes any living being as a target."

[5063] 60 - (1959) Jâbir bin 'Abdullâh said: "The Messenger of Allâh forbade capturing any animal for the purpose of killing it (for sport)."

بِشْرٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: مَرَّ ابْنُ عُمَرَ بِنَفَرٍ قَدْ نَصَبُوا دِّجَاجَةٌ يَتَرَامَوْنَهَا، فَلَمَّا رَأَوُا ابْنَ عُمَرَ تَفَرَّقُوا عَنْهَا فَقَالَ ابْنُ عُمَرَ: مَنْ فَعَلَ هٰذَا؟ إِنَّ رَسُولَ اللهِ ﷺ لَعَنَ مَنْ فَعَلَ هٰذَا.

[٥٠٦٢] (...) وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا أَبُو بِشْرِ عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: مَرَّ ابْنُ عُمَر بِفِتْيَانٍ مِنْ قُرَيْشِ قَدْ نَصَبُوا طَيْرًا وَهُمْ يَرْمُونَهُ، وَقَدْ جَعَلُوا لِصَاحِبِ الطَّيْرِ كُلَّ خَاطِئَةٍ مِنْ نَبْلِهِمْ، فَلَمَّا رَأَوُا ابْنَ عُمَرَ تَفَرَّقُوا، فَقَالَ ابْنُ عُمَرَ: مَنْ فَعَلَ لَهَذَا؟ لَعَنَ اللهُ مَنْ فَعَلَ لهٰذَا، إنَّ رَسُولَ اللهِ ﷺ لَعَنَ مَن اتَّخَذَ شَيْئًا فِيهِ الرُّوحُ، غَرَضًا. [٥٠٦٣] ٦٠ (١٩٥٩) حَدَّثَني مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ ابْنِ جُرَيْجٍ ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا مُحَمَّدُ بْنُ بَكْرِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ؛ وَحَدَّثَنِي هَارُونُ بْنُ عَبْدِ اللهِ: أَخْبَرَنَا حَجَّاجُ بْنُ مُحَمَّدٍ قَالَ: قَالَ ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ

اللهِ ﷺ أَنْ يُقْتَلَ شَيْءٌ مِنَ الدَّوَابِّ صَبْرًا.

35. The Book of Sacrifices

Chapter 1. The Time For Sacrifice

[5064] 1 - (1960) Jundab bin Sufyân said: "I was present at ('Eîd) Al-Adḥa with the Messenger of Allâh , and no sooner had he finished his prayer, and said the Salâm, but he saw the meat of some sacrifices that had been slaughtered before he had finished his prayer. He said: 'Whoever offered his sacrifice before the prayer - or before we prayed - let him offer another one in its stead, and whoever did not yet offer his sacrifice, let him offer it in the Name of Allâh."

[5065] 2 - (...) It was narrated that Jundab bin Sufyân said: "I was present at ('Eîd) Al-Aḍḥa with the Messenger of Allâh ﷺ, and when he had finished leading the people in prayer, he looked towards some sheep that had been slaughtered and said: 'Whoever slaughtered (his sacrifice) before the prayer, let him slaughter a sheep in its stead, and whoever has not yet slaughtered (his sacrifice),

٤ - (المعجم ٣٥) - كتاب الأضاحي (التحفة ٣٣)

(المعجم ۱) - (بَابُ وقتها) (التحفة ۱) المعجم ۱) - (بَابُ وقتها) (التحفة ۱) ابْنُ يُونُسَ: حَدَّثَنَا أَهُيْرٌ: حَدَّثَنَا الْأَسْوَدُ ابْنُ قَيسٍ؛ وحَدَّثَنَاه يَحْيَى بْنُ يَحْيَى: ابْنُ قَيسٍ؛ وحَدَّثَنَاه يَحْيَى بْنُ يَحْيَى: حَدَّثَنَا أَبُو خَيْنُمَة عَنِ الْأَسْوَدِ بْنِ قَيْسٍ: حَدَّثَنِي جُنْدَبُ بْنُ سُفْيَانَ قَالَ: شَهِدْتُ الْأَضْحَىٰ مَعَ رَسُولِ اللهِ عَلَيْ، فَلَمْ يَعْدُ أَنْ صَلَّىٰ وَفَرَغَ مِنْ صَلَاتِهِ، سَلَّمَ، فَإِذَا هُوَ صَلَّىٰ وَفَرَغَ مِنْ صَلَاتِهِ، سَلَّمَ، فَإِذَا هُو يَرَىٰ لَحْمَ أَضَاحِيَّ قَدْ دُبِحَتْ قَبْلَ أَنْ يَتُكُ يَرَىٰ لَحْمَ أَضَاحِيَّ قَدْ دُبِحَتْ قَبْلَ أَنْ ذَبَعَ يَفُوخَ مِنْ صَلَاتِهِ، فَقَالَ: "مَنْ كَانَ ذَبَعَ أَضْحِيَّتُهُ قَبْلَ أَنْ يُصَلِّي – أَوْ نُصَلِّي اللهِ فَيْلُ أَنْ يُصَلِّي ، وَمَنْ كَانَ لَمْ

[٥٠٦٥] ٢-(...) وحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو الْأَحْوَصِ سَلَّامُ ابْنُ شُلَيْم عَنِ الْأَسْوَدِ بْنِ قَيْسٍ، عَنْ جُنْدَبِ بْنِ سُفْيَانَ قَالَ: شَهِدْتُ الْأَضْحَىٰ جُنْدَبِ بْنِ سُفْيَانَ قَالَ: شَهِدْتُ الْأَضْحَىٰ مَعَ رَسُولِ اللهِ ﷺ، فَلَمَّا قَضَىٰ صَلاَتَهُ بِالنَّاسِ، نَظَرَ إِلَىٰ غَنَم قَدْ ذُبِحَتْ، فَلَمَّا قَشَىٰ صَلاَتَهُ فِالنَّاسِ، نَظَرَ إِلَىٰ غَنَم قَدْ ذُبِحَتْ، فَقَالَ: «مَنْ ذَبَحَ قَبْلَ الصَّلاَةِ، فَلْيَذْبَحْ

يَذْبَحْ، فَلْيَذْبَحْ بِاسْمِ اللهِ».

let him slaughter it in the Name of Allâh."

[5066] (...) It was narrated from Al-Aswad bin Qais with this chain of narrators, and he said: "In the Name of Allâh," like the *Ḥadîth* of Abul-Ahwaṣ.

[5067] 3 - (...) It was narrated from Al-Aswad (that he) heard Jundab Al-Bajalî say: "I saw the Messenger of Allâh pray on the day of ('Eîd) Al-Adḥa, then he delivered the Khutbah and said: 'Whoever offered his sacrifice before praying, let him offer another in its stead, and whoever has not offered the sacrifice, let him slaughter it in the Name of Allâh."

[5068] (...) Shu'bah narrated a similar report (as no. 5067) with this chain of narrators.

[5069] 4 - (1961) It was narrated that Al-Barâ' said: "My maternal uncle Abû Burdah offered his sacrifice before the prayer, and the Messenger of Allâh said: 'That is just a sheep for meat.' He said: 'O Messenger of Allâh, I have a Jadh'ah^[1] goat.' He said:

شَاةً مَكَانَهَا. وَمَنْ لَمْ يَكُنْ ذَبَحَ، فَلْيَذْبَحْ عَلَىٰ اللهِ». عَلَىٰ اسْمِ اللهِ».

[٥٠٦٧] ٣-(...) حَدَّثَنَا عُبَيْدُ اللهِ الْبُنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنِ الْأَسْوَدِ سَمِعَ جُنْدَبًا الْبَجَلِيَّ قَالَ: شَهِدْتُ رَسُولَ اللهِ عَلَى صَلَّىٰ يَوْمَ أَضْحًى، ثُمَّ خَطَبَ، فَقَالَ: «مَنْ كَانَ ذَبَحَ قَبْلَ أَنْ يُصَلِّي، فَلُيُعِدْ مَكَانَهَا، وَمَنْ لَمْ يَكُنْ ذَبَحَ، فَلُيُعِدْ مَكَانَهَا، وَمَنْ لَمْ يَكُنْ ذَبَحَ، فَلْيُذْبَحْ باسْم اللهِ».

[٥٠٦٩] \$ - (١٩٦١) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ مُطَرِّفٍ، عَنِ الْبَرَاءِ قَالَ: ضَحَّىٰ خَالِي أَبُو بُرْدَةَ قَبْلَ الصَّلَاةِ. فَقَالَ رَسُولُ اللهِ ﷺ: "تِلْكَ شَاةُ لَحْمٍ" فَقَالَ:

Its mention preceded in the Book of Zakât. It is a term that refers to a particular age among cattle. For goats it refers to what entered its second year, for cows what completed the third, for camels what entered its fifth year, and in the case of sheep

'Offer it as a sacrifice, but that will not suffice for anyone but you.' Then he said: 'Whoever offered the sacrifice before the prayer has only slaughtered it for himself, but whoever offers the sacrifice after the prayer has completed his rituals and done it according to the *Sunnah* of the Muslims."'

[5070] 5 - (...) It was narrated from Al-Barâ' bin 'Âzib that his maternal uncle Abû Burdah bin Niyâr slaughtered (his sacrifice) before the Messenger of Allâh did, and he said: "O Messenger of Allâh, this is a day when meat is not desirable so I hastened to offer my sacrifice in order to feed my family and neighbors and household."[1] The Messenger of Allâh said: "Repeat your sacrifice." He said: "O Messenger of Allâh, I have a weanling female goat that is better than two sheep for meat." He said: "It is the best of your sacrifice - but no Jadh'ah will suffice for anyone after you."

[5071] (...) It was narrated that Al-Barâ' bin 'Âzib said: "The Messenger of Allâh addressed us on the Day of Sacrifice and said: 'No one should offer the

يَا رَسُولَ اللهِ! إِنَّ عِنْدِي جَذَعَةً مِنَ الْمَعْزِ. فَقَالَ: "ضَحِّ بِهَا، وَلَا تَصْلُحُ لِغَيْرِكَ». ثُمَّ قَالَ: "مَنْ ضَحَّىٰ قَبْلَ الصَّلَاةِ، فَإِنَّمَا ذَبَحَ لِنَفْسِهِ، وَمَنْ ذَبَحَ بَعْدَ الصَّلَاةِ، فَإِنَّمَا ذَبَحَ لِنَفْسِهِ، وَمَنْ ذَبَحَ بَعْدَ الصَّلَاةِ، فَقَدْ تَمَّ نُسُكُهُ وَأَصَابَ سُنَّةَ الصَّلَاةِ، فَقَدْ تَمَّ نُسُكُهُ وَأَصَابَ سُنَّةَ الْمُسْلِمِينَ».

وَحْبَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنِ الْبَرَاءِ بْنِ عَازِبٍ؛ أَنَّ خَالَهُ الشَّعْبِيِّ، عَنِ الْبَرَاءِ بْنِ عَازِبٍ؛ أَنَّ خَالَهُ أَبَا بُرْدَةَ بْنَ نِيَارٍ ذَبَحَ قَبْلُ أَنْ يَذْبَحَ النَّبِيُ عَلَيْ أَنْ يَذْبَحَ النَّبِيُ عَلَيْ أَنْ يَذْبَحَ النَّبِيُ عَلَيْ أَنْ يَذْبَحَ النَّبِيُ عَلَيْ أَنْ يَكْرُوهٌ، وَإِنِّي عَجَلْتُ يَوْمٌ، اللَّحْمُ فِيهِ مَكْرُوهٌ، وَإِنِّي عَجَلْتُ نَسِيكَتِي لِأُطْعِمَ أَهْلِي وَجِيرَانِي وَأَهْلَ نَسِيكَتِي لِأُطْعِمَ أَهْلِي وَجِيرَانِي وَأَهْلَ دَارِي. فَقَالَ رَسُولُ اللهِ عَلَيْ : "أَعِدْ نَسِيكَتِي لَا مَسُولُ اللهِ عَلَيْ : "أَعِدْ يَعْدِي عَنْلُ نَسِيكَتِكَ وَلَا تَجْزِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عِنْدِي عَنْلُ نَسِيكَتِكَ وَلَا تَجْزِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عِنْدِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عِنْدِي عَنْدِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عِنْدِي عَنْدِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عَنْدِي فَقَالَ : يَا رَسُولُ اللهِ! إِنَّ عَنْدُي نَسِيكَتِكَ وَلَا تَجْزِي فَقَالَ : هُمِي خَيْرٌ مِنْ شَاتَيْ لَحْمٍ. فَقَالَ : "هِي خَيْرُ نَسِيكَتِكَ – وَلَا تَجْزِي فَقَالَ : "هِي خَيْرُ نَسِيكَتِكَ – وَلَا تَجْزِي جَعْدَ عَدْ أَحَدِ بَعْدَكَ ».

[٥٠٧١] (...) حَلَّاتُنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنْ دَاوُدَ، عَنِ الشَّعْبِيِّ، عَنِ الْبَرَاءِ بْنِ عَازِبٍ قَالَ:

according to the majority it is what completed a year. And it is also said that it is less than that. Then they differed, so some said six months, others said eight, others tenetc. See Minnat Al-Mun'im.

^[1] He means that people see so much of it that day.

sacrifice until we have prayed.' My maternal uncle said: 'O Messenger of Allâh, this is a day when meat is not desirable,'" and he narrated a *Ḥadîth* like that of Hushaim (no. 5070).

[5072] 6 - (...) It was narrated that Al-Barâ' said: "The Messenger of Allâh said: 'Whoever prays as we do, faces the same Qiblah as we do and offers the same sacrifice as we do, let him not slaughter (his sacrifice) until he has prayed.' My maternal uncle said: 'O Messenger of Allâh, I have offered a sacrifice on behalf of a son of mine.' He said: 'That is something that you have hastened to do for your family.' He said: 'I have a sheep that is better than two other sheep.' He said: 'Sacrifice it, for it is the better of the two."

[5073] 7 - (...) It was narrated that Al-Barâ' bin 'Âzib said: "The Messenger of Allâh said: 'The first thing with which we begin on this day (the day of 'Eîd) of ours is the prayer; we pray, then we go back and offer the sacrifice. Whoever does that has attained our Sunnah, and whoever has already slaughtered (the sacrificial animal), that is just meat that he has given to his family, and there is nothing of the sacrifice in it.' Abû Burdah bin Niyâr had already slaughtered (his sacrificial animal)

خَطَبَنَا رَسُولُ اللهِ ﷺ يَوْمَ النَّحْرِ فَقَالَ: «لَا يَذْبَحَنَّ أَحَدٌ حَتَّىٰ نُصَلِّي» قَالَ فَقَالَ خَالِي: يَذْبَحَنَّ أَحَدٌ حَتَّىٰ نُصَلِّي» قَالَ فَقَالَ خَالِي: يَا رَسُولَ اللهِ! إِنَّ هَلْذَا يَوْمٌ، اللَّحْمُ فِيهِ مَكُووهٌ. ثُمَّ ذَكَرَ بِمَعْنَىٰ حَدِيثِ هُشَيْم.

[١٠٧٢] ٦-(...) وحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّنَنَا عَبْدُ اللهِ بْنُ ابْنُ أَمِيْرٍ: حَدَّثَنَا أَبِي: نُمَيْرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: خَدَّثَنَا زَكْرِيَّاءُ عَنْ فِرَاسٍ، عَنْ عَامِرٍ، عَنِ الْبَرَاءِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنْ صَلَّىٰ صَلَاتَنَا، وَوَجَّهَ قِبْلَتَنَا، وَنَسَكَ صَلَّىٰ صَلَاتَنَا، وَوَجَّهَ قِبْلَتَنَا، وَنَسَكَ مُسَكَنَا، فَلَا يَذْبَحْ حَتَّىٰ يُصَلِّيَ " فَقَالَ خَالِي: يَا رَسُولَ اللهِ! قَدْ نَسَكْتُ عَنِ ابْنِ خِالِي: يَا رَسُولَ اللهِ! قَدْ نَسَكْتُ عَنِ ابْنِ لِي . فَقَالَ: "ذَاكَ شَيْءٌ عَجَلْتَهُ لِأَهْلِكَ " فِي ابْنِ قَالَ: إِنَّ عِنْدِي شَاةً خَيْرٌ مِنْ شَاتَيْنِ. قَالَ: إِنَّ عِنْدِي شَاةً خَيْرٌ مِنْ شَاتَيْنِ. قَالَ: "ضَحِّ بِهَا، فَإِنَّهَا خَيْرُ نَسِيكَتِهِ".

[٩٠٧٣] ٧-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ زُبِيْدٍ ٱلْيَامِيِّ، عَنِ الشَّعْبِيِّ، عَنِ الْبَرَاءِ بْنِ عَازِبٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ : "إِنَّ أَوَّلَ مَا نَبْدَأُ بِهِ فِي رَسُولُ اللهِ عَلَيْ : "إِنَّ أَوَّلَ مَا نَبْدَأُ بِهِ فِي يَوْمِنَا هَلْذَا، أَنْ نُصَلِّي ثُمَّ نَرْجِعُ فَنَنْحَرُ، وَمَنْ فَعَلَ ذٰلِكَ، فَقَدْ أَصَابَ سُنَتَنَا، وَمَنْ ذَبِحَ، فَإِنَّمَا هُو لَحْمٌ قَدَّمَهُ لِأَهْلِهِ، لَيْسَ ذَبَحَ، فَإِنَّمَا هُو لَحْمٌ قَدَّمَهُ لِأَهْلِهِ، لَيْسَ

and he said: 'I have a Jadh'ah that is better than a Musinnah.'[1] He (ﷺ) said: 'Slaughter it, but it will not will not suffice for anyone else after you."'

[5074] (...) A similar report (as no. 5073) was narrated from Al-Barâ' bin 'Âzib, from the Prophet ﷺ.

[5075] (...) It was narrated that Al-Barâ' bin 'Âzib said: "The Messenger of Allâh addressed us on the Day of Sacrifice after the prayer..." then he mentioned a similar *Ḥadîth* (as no. 5073).

[5076] 8 - (...) Al-Barâ' bin 'Âzib narrated: "The Messenger of Allâh addressed us on the Day of Sacrifice and said: 'No one should offer the sacrifice until he has prayed.' A man said: 'I have a weanling female goat that is better than two sheep for meat.' He said: "Sacrifice it, but no Jadh'ah will suffice for anyone after you."

مِنَ النُّسُكِ فِي شَيْءٍ » وَكَانَ أَبُو بُرْدَةَ بْنُ نِيَارٍ قَدْ ذَبَحَ ، فَقَالَ: عِنْدِي جَذَعَةٌ خَيْرٌ مِنْ مُسِنَّةٍ . فَقَالَ «اذْبَحْهَا وَلَنْ تَجْزِيَ عَنْ أَحَدِ بَعْدَكَ » .

[٥٠٧٤] (...) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا شُعْبَةُ عَنْ رُبَيْدٍ، سَمِعَ الشَّعْبِيَّ عَنِ الْبَرَاءِ بْنِ عَازِبٍ عَنِ النَّبِيِّ، بمِثْلِهِ.

[٥٠٠٥] (...) حَدَّثَنَا قُتْنِبَةُ بْنُ سَعِيدٍ وَهَنَّادُ ابْنُ السَّرِيِّ قَالَا: حَدَّثَنَا أَبُو الْأَحْوَصِ؛ وَحَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَتُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ جَرِيرٍ، وَإِسْحَتُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ جَرِيرٍ، كَلَاهُمَا عَنْ مَنْصُورٍ، عَنِ الشَّعْبِيِّ، عَنِ الشَّعْبِيِّ، عَنِ النَّعْبِيِّ، عَنْ النَّعْبِيِّ، عَنْ النَّعْبِيِّ، عَنْ النَّعْبِيِّ، عَنْ النَّعْبِيِّ، عَنْ النَّعْبِيْ اللَّهُ عَلَيْنِ الْمَالَةِ النَّعْبِيِّ اللَّهُ الْمَالِقَ اللَّهُ الْمَالِقَ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللْهُ اللَّهُ اللْهُ اللَّهُ اللْهُ اللْهُ اللَّهُ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللْهُ اللَّهُ اللْهُ اللْهُ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللْهُ اللَّهُ اللْهُ اللْهُ اللْهُ اللْهُ اللْهُ اللْهُ اللْهُ اللْهُ اللْهُ الْمُلْلَالِهُ اللْهُ الْمُلْمُ اللْهُ الْمُلْعُلُمُ اللْهُ الْمُعْلِي الللْهُ الْمُلْمُ اللْمُلْمُ اللْمُ اللْمُلْمُ اللْمُلْلَمُ اللْمُلْمُ الللَّهُ اللَ

[٥٠٧٦] ٨-(...) وحَدَّثَني أَحْمَدُ ابْنُ سَعِيدِ [بْنِ صَحْرٍ] الدَّارِمِيُّ: حَدَّثَنَا عَبْدُ أَبُو النُّعْمَانِ عَارِمُ بْنُ الْفَضْلِ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ: حَدَّثَنَا عَاصِمٌ الْأَحْوَلُ عَنِ الشَّعْبِيِّ: حَدَّثَنِي الْبَرَاءُ بْنُ عَالِمٍ عَازِبٍ قَالَ: خَطَبَنَا رَسُولُ اللهِ عَلَيْ فِي عَازِبٍ قَالَ: خَطَبَنَا رَسُولُ اللهِ عَلَيْ فِي عَازِبٍ قَالَ: خَطَبَنَا رَسُولُ اللهِ عَلَيْ فِي

This has also preceded in the Book of Zakât. It is that whose second set of teeth have come in, and in the case of sheep it is the second year. See Minnat Al-Mun'im.

[5077] 9 - (...) It was narrated that Al-Barâ' bin 'Âzib said: "Abû Burdah slaughtered (his sacrificial animal) before the prayer, and the Messenger of Allâh said: 'Offer something else in its stead.' He said: 'O Messenger of Allâh, I do not have anything but a Jadh'ah'" - Shu'bah said: "And I think he said - 'which is better than a Musinnah."' The Messenger of Allâh said: "Offer it in its stead, but it will not suffice for anyone after you."

[5078] (...) Shu'bah narrated it with this chain of narrators (a *Hadîth* similar to no. 5077), but he did not mention the doubt about whether he said: "It is better than a *Musinnah*."

[5079] 10 - (...) It was narrated that Anas said: "The Messenger of Allâh said on the Day of Sacrifice: 'Whoever slaughtered (his sacrificial animal) before the prayer, let him repeat it.' A man stood up and said: 'O Messenger of Allâh, this is a day on which people

يَوْمِ نَحْرٍ، فَقَالَ «لَا يُضَحِّينَّ أَحَدٌ حَتَّىٰ يُصَلِّيَ» قَالَ رَجُلٌ: عِنْدِي عَنَاقُ لَبَنِ هِيَ خَيْرٌ مِنْ شَاتَيْ لَحْمٍ. قَالَ «فَضَحِّ بِهَا، وَلَا تَجْزِي جَذَعَةٌ عَنْ أَحَدٍ بَعْدَكَ».

[٥٠٧٨] (...) وحَدَّثَنَاه ابْنُ الْمُثَنَّىٰ: حَدَّثَنِي وَهْبُ بْنُ جَرِيرٍ ؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو عَامِرٍ الْعَقَدِيُّ: حَدَّثَنَا شُعْبَةُ، بِهَلْذَا الْإِلسْنَادِ وَلَمْ يَلْكُرِ الشَّكَ فِي قَوْلِهِ: هِيَ خَيْرٌ مِنْ مُسِنَّةٍ.

[٥٠٧٩] ١٠-(١٩٦٢) وحَدَّثَنِي يَحْيَى بْنُ أَيُّوبَ وَعَمْرٌ والنَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، جَمِيعًا عَنِ ابْنِ عُلَيَّةً - وَاللَّفْظُ لِعَمْرٍ - قَالَ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِيْرَاهِيمَ عَنْ أَيُّوبَ، عَنْ مُحَمَّدٍ، عَنْ أَنسٍ

want meat, and he mentioned the need of his neighbor - as if the Messenger of Allâh agreed with him - and I have a Jadh'ah that is dearer to me than two sheep for meat, can I slaughter it (as a sacrifice)?' He granted him a concession (allowing him to do that)." He (the narrator) said: "I do not know whether that concession applied to others or not." He said: "Then the Messenger of Allâh 🚒 turned towards two rams and slaughtered them, and the people turned towards some sheep and distributed, or he said; divided them."

[5080] 11 - (...) It was narrated from Anas bin Mâlik that the Messenger of Allâh prayed then delivered the *Khutbah*, and he ordered those who had slaughtered (their sacrificial animals) before the prayer to repeat (the sacrifice)... then he mentioned a *Hadîth* like that of Ibn 'Ulayyah (no. 5079).

[5081] 12 - (...) It was narrated that Anas bin Mâlik said: The Messenger of Allâh addressed us on the day of (Eîd) Al-Adha and he noticed the smell of meat. He forbade them to slaughter (the sacrifice) and said: "Whoever has already offered the sacrifice, let him repeat it." Then he mentioned a similar Ḥadîth.

قَالَ: قَالَ رَسُولُ اللهِ ﷺ، يَوْمَ النَّحْرِ: "مَنْ كَانَ ذَبَحَ قَبْلَ الصَّلَاةِ، فَلْيُعِدْ" فَقَامَ رَجُلٌ فَقَالَ: يَا رَسُولَ اللهِ! هَلْذَا يَوْمٌ يُشْتَهَىٰ فِيهِ اللَّحْمُ، وَذَكَرَ هَنَةً مِنْ جِيرَانِهِ، كَأَنَّ رَسُولَ اللهِ عَلَيْ مِنْ شَاتَىٰ لَحْمٍ، كَأَنَّ رَسُولَ اللهِ عَلَيْ مِنْ شَاتَىٰ لَحْمٍ، كَأَنَّ رَسُولَ اللهِ عَلَيْ صَدَّقَهُ. قَالَ: وَعِنْدِي جَدَعَةٌ هِيَ أَحَبُ إِلَيَّ مِنْ شَاتَىٰ لَحْمٍ، أَفَاذَبُحُهَا؟ قَالَ فَرَخَّصَ لَهُ. فَقَالَ: لَا إَفَاذَبُحُهَا؟ قَالَ فَرَخَّصَ لَهُ. فَقَالَ: لَا أَذْرِي أَبَلَغَتْ رُخْصَتُهُ مَنْ سِوَاهُ أَمْ لَا؟ قَالَ: وَانْكَفَأَ رَسُولُ اللهِ عَلَيْ إِلَىٰ كَبْشَيْنِ قَالَ: وَانْكَفَأَ رَسُولُ اللهِ عَلَيْ إِلَىٰ كَبْشَيْنِ فَنَابَحُهُمَا، فَقَامَ النَّاسُ إِلَىٰ غُنْيَمَةٍ، فَقَامَ النَّاسُ إِلَىٰ غُنْيَمَةٍ، فَقَامَ النَّاسُ إِلَىٰ غُنْيَمَةٍ، فَقَالَ فَتَجَرَّعُوهَا.

ابْنُ عُبَيْدِ الْغُبَرِيُّ: حَدَّثَنَا حَمَّادُ ابْنُ زَيْدِ: ابْنُ عُبَيْدِ الْغُبَرِيُّ: حَدَّثَنَا حَمَّادُ ابْنُ زَيْدِ: حَدَّثَنَا أَيُّوبُ وَهِشَامٌ عَنْ مُحَمَّدٍ، عَنْ أَنَسِ بْنِ مَالِكِ؛ أَنَّ رَسُولَ اللهِ عَيْ صَلَّىٰ أَنسِ بْنِ مَالِكِ؛ أَنَّ رَسُولَ اللهِ عَيْ صَلَّىٰ فُمَّ خَطَب، فَأَمَرَ مَنْ كَانَ ذَبَعَ قَبْلَ اللهِ عَلَيْ فَلْ مَنْ كَانَ ذَبَعَ قَبْلَ اللهِ عَلَيْ قَبْلَ اللهِ عَلَيْ قَبْلُ مَنْ كَانَ ذَبَعَ عَبْلَ اللهِ عَلَيْ قَبْلُ مَنْ عَلَيْ فَلْ عَلَيْ عَلَيْ قَالَ مَنْ عَلَيْ عَلَيْ عَلَيْ عَلَى مَنْ عَلَيْ عَلَيْ عَلَى مَنْ عَلَيْ عَلَى اللهِ عَلَيْ عَلَى مَنْ عَلَى مَنْ عَلَى مَا عَلَيْ عَلَى مَا عَلَى مَنْ عَلَى مَنْ عَلَى مَا مُنْ عَلَى مَا عَلَى مَا عَنْ عَلَى مَا عَلَى مَا عَلَى مَا عَلَى مَا عَلَى مَا عَلَى مَا مَنْ عَلَى مَا عَلَى مَا مَا عَلَى مَا عَلَى مَا عَلَى مَا عَلَى مَا مَا مَنْ عَلَى مَا عَلَى مُعَلَى مَا عَلَى عَلَى مَا عَ

[٥٠٨١] الـ وحَدَّثَني زِيَادُ الْنُ يَحْيَى الْحَسَّانِيُّ: حَدَّثَنَا حَاتِمٌ يَعْنِي الْنَ وَرْدَانَ: حَدَّثَنَا أَيُّوبُ عَنْ مُحَمَّدِ بْنِ الْنِ وَرْدَانَ: حَدَّثَنَا أَيُّوبُ عَنْ مُحَمَّدِ بْنِ سِيرِينَ، عَنْ أَنسِ [بْنِ مَالِكِ] قَالَ: خَطَبَنَا رَسُولُ اللهِ ﷺ يَوْمَ أَصْحَى - قَالَ - فَوَجَدَ رِيحَ لَحْمٍ، فَنَهَاهُمْ أَنْ يَذْبَحُوا،

Chapter 2. The Age Of Sacrificial Animals

[5082] 13 - (1963) It was narrated that Jâbir said: "The Messenger of Allâh said: 'Do not slaughter anything but Musinnah, unless it is too difficult for you, in which case slaughter a Jadh'ah."

[5083] 14 - (1964) Jâbir bin 'Abdullâh said: "The Prophet led us in prayer on the Day of Naḥr in Al-Madînah, and some men went and offered their Naḥr, thinking that the Prophet had offered his Naḥr. The Prophet ordered those who had offered their Naḥr before him to repeat it with another Naḥr, and not to offer their Naḥr until the Prophet had done so."

[5084] 15 - (1965) It was narrated from 'Uqbah bin 'Âmir that the Messenger of Allâh gave him some sheep to distribute among his Companions as sacrifices, and there a young goat remained. He mentioned it to the Messenger of Allâh and he said: "Sacrifice it yourself."

قَالَ: «مَنْ كَانَ ضَحَىٰ، فَلْيُعِدْ» ثُمَّ ذَكَرَ بِمِثْل حَدِيثِهِمَا.

(المعجم ٢) - (بَابُ سنّ الأضحية) (التحفة ٢)

[۱۹۰۸] ۱۳ – (۱۹۹۳) وَحَدَّثَنَا أَحْمَدُ ابْنُ يُونُسَ: حَدَّثَنَا أَجُو الزُّبَيْرِ عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَذْبَحُوا إِلَّا مُسِنَّةً، إِلَّا أَنْ يَعْسُرَ عَلَيْكُمْ، فَتَذْبَحُوا جَذَعَةً مِنَ الضَّأْنِ».

وَحَدَّفَنِي وَحَدَّفَنِي الْمُحَمَّدُ بْنُ بَكْرٍ: مُحَمَّدُ بْنُ بَكْرٍ: مُحَمَّدُ بْنُ بَكْرٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: صَلَّىٰ بِنَا النَّبِيُ عَلَيْ يَوْمَ النَّحْرِ بِالْمَدِينَةِ، فَتَقَدَّمَ بِنَا النَّبِيُ عَلَيْ يَوْمَ النَّحْرِ بِالْمَدِينَةِ، فَتَقَدَّمَ رِجَالٌ فَنَحَرُوا، وَظَنُوا أَنَّ النَّبِي عَلَيْ قَدْ نَحَرَ، فَأَمَرَ النَّبِي عَلَيْ مَنْ كَانَ نَحَرَ قَبْلَهُ، أَنْ يُعِيدَ بِنَحْرِ آخَرَ، وَلَا يَنْحَرُوا حَتَّىٰ يَنْحَرُ النَّيْ عَلَيْهُ، يَنْحَرُ النَّيْ عَلَيْهِ أَنْ يَعْرَ النَّيْ عَلَيْهِ اللهِ يَنْحَرُوا حَتَّىٰ يَنْحَرُ النَّيْ عَلَيْهُ اللهُ يَنْحَرُوا حَتَّىٰ يَنْحَرُ النَّيْ عَلَيْهِ اللهِ يَنْحَرُ النَّيْ عَلِيدَ بِنَحْرِ آخَرَ، وَلَا يَنْحَرُوا حَتَّىٰ يَنْحَرُ النَّيْ يَعِيدَ بِنَحْرِ آخَرَ، وَلَا يَنْحَرُوا حَتَّىٰ يَنْحَرُ النَّيْ عَلَيْهِ اللهِ يَنْحَرُ النَّيْ يَعْمَلُوا أَنْ النَّيْ يَعْمِدَ اللهِ يَعْمَلُوا أَنْ النَّيْ يَعْمَلُوا حَتَّىٰ النَّهُ يَعْمَلُوا أَنْ النَّهُ يَعْمَلُوا حَتَىٰ يَعْمِدُ اللهِ يَعْمَرَ النَّيْ يَعْمَلُوا الْبَيْعُ عَلَيْهِ اللهِ يَعْمَلُوا أَنْ النَّي يَعْمَلُوا اللَّهُ يَعْمَلُوا الْعَلَيْمِ اللهُ يَعْمَلُوا اللَّهُ يَعْمَلُوا أَنْ النَّهُ يَعْمَلُوا أَنْ النَّهُ يَعْلَمُ الْهُ الْمَنْ الْمَالِقُولُ الْمَالِقُولُ أَنْ اللَّهُ يَعْمِلُوا الْمَالِقُولُ أَنْ اللَّهُ عَلَى الْمَالُولُولُوا اللَّهُ اللَّهِ يَعْمَلُوا الْمُؤْمِلُوا أَنْ اللَّهُ يُعْمَلُوا الْمَالُولُولُوا اللَّهُ يَعْمَلُوا الْمَعْرِقُولُوا الْمُؤْمِلُولُوا عَلَيْ اللَّهُ يُعْمَلُوا الْمُؤْمُ الْمُؤْمُ الْمُؤْمُولُولُولُولُوا الْمُؤْمُولُوا الْمُؤْمُولُوا الْمِثَلِيْلُولُوا الْمُؤْمُولُوا الْمُؤْمُ اللْمُؤْمُ اللْمُؤْمُ اللْمُؤْمُ اللْمُؤْمُ الْمُؤْمُولُوا الْمُؤْمُ الْمُؤْمُ اللْمُؤْمُ الْمُؤْمُولُوا الْمُؤْمُولُولُولُولُوا اللَّهُ الْمُؤْمُ اللْمُؤْمُولُوا الْمُؤْمُولُوا الْمُعْمُ الْمُؤْمُ الْمُؤْم

ابْنُ سَعِيدٍ: حَدَّنَنَا لَيْثٌ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ ابْنُ سَعِيدٍ: حَدَّنَنَا لَيْثٌ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ عُقْبَةَ بْنِ عَبِي الْخَيْرِ، عَنْ عُقْبَةَ بْنِ عَامِرٍ؛ أَنَّ رَسُولَ اللهِ ﷺ أَعْطَاهُ غَنَمًا عَامِرٍ؛ أَنَّ رَسُولَ اللهِ ﷺ أَعْطَاهُ غَنَمًا يَقْسِمُهَا عَلَىٰ أَصْحَابِهِ ضَحَايَا، فَبَقِيَ يَقْسِمُهَا عَلَىٰ أَصْحَابِهِ ضَحَايَا، فَبَقِيَ

[5085] 16 - (...) It was narrated that 'Uqbah bin 'Âmir Al-Juhanî said: "The Messenger of Allâh among us, and I got a Jadh'ah. I said: 'O Messenger of Allâh, I have got a Jadh'ah.' He said: 'Sacrifice it.'"

[5086] (...) 'Uqbah bin 'Âmir narrated that the Messenger of Allâh distributed some sacrificial animals among his Companions... a similar report (as no. 5085).

Chapter 3. It Is Recommended To Select A Good Animal For The Sacrifice And To Slaughter It Oneself, Not Delegating It To Anyone Else, And To Say The Name of Allâh, And To Say The *Takbîr*

[5087] 17 - (1966) It was narrated that Anas said: "The

عَتُودٌ، فَذَكَرَهُ لِرَسُولِ اللهِ عَلَيْ ، فَقَالَ: «ضَحِّ بهِ أَنْتَ».

قَالَ قُتَيْبَةُ: عَلَىٰ صَحَابَتِهِ.

[٥٠٨٥] ١٦-(...) حَدَّثَنَا أَبُو بَكُرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ عَنْ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ عَنْ الْبِي هِشَامِ الدَّسْتَوَائِيِّ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ بَعْجَةَ الْجُهَنِيِّ، عَنْ عُقْبَةَ بْنِ عَامِرٍ [الْجُهَنِيِّ، عَنْ عُقْبَةَ بْنِ عَامِرٍ [الْجُهَنِيِّ] قَالَ: قَسَمَ رَسُولُ اللهِ عَلَيْ فَيْلَا ضَحَايَا، فَأَصَابَنِي جَذَعٌ، فَقُلْتُ: يَا وَسُولَ اللهِ إِنَّهُ أَصَابَنِي جَذَعٌ، فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّهُ أَصَابَنِي جَذَعٌ، فَقَالَ: يَا رَسُولَ اللهِ! إِنَّهُ أَصَابَنِي جَذَعٌ، فَقَالَ: هَالَ: هَالَ اللهِ اللهِ! إِنَّهُ أَصَابَنِي جَذَعٌ، فَقَالَ:

آ (٠٠٨٦] (٠٠٠) وحَدَّثَني عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنِي يَحْيَى بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنِي يَحْيَى بْنُ حَسَّانٍ أَخْبَرَنِي بَعْجَةُ حَدَّثَنِي يَحْيَى بْنُ أَبِي كَثِيرٍ: أَخْبَرَنِي بَعْجَةُ ابْنُ عَبْدِ اللهِ؛ أَنَّ عُقْبَةَ بْنَ عَامِرٍ الْجُهَنِيَّ ابْنُ عَبْدِ اللهِ؛ أَنَّ عُقْبَةَ بْنَ عَامِرٍ الْجُهَنِيَ الْخُبَرَهُ؛ أَنَّ رَسُولَ اللهِ ﷺ قَسَمَ ضَحَايَا أَخْبَرَهُ؛ أَنَّ رَسُولَ اللهِ ﷺ قَسَمَ ضَحَايَا بَيْنَ أَصْحَابِهِ. بِمِثْلِ مَعْنَاهُ.

(المعجم ٣) - (بَابُ استحباب استحسان الضحية، وذبحها مباشرة بلا توكيل، والتسمية والتكبير) (التحفة ٣)

[٥٠٨٧] ١٧ –(١٩٦٦) وَحَدَّثْنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثْنَا أَبُو عَوَانَةَ عَنْ قَتَادَةَ، Prophet sacrificed two horned black and white rams; he slaughtered them with his own hand and said the Name of Allâh, and said the Takbîr, and he placed his foot on their sides."

[5088] 18 - (...) It was narrated that Anas said: "The Messenger of Allâh sacrificed two horned black and white rams. I saw him slaughter them with his own hand, and I saw him placing his foot on their sides, and he said the Name of Allâh and he said the Takbîr."

[5089] (...) Shu'bah narrated: "Qatâdah informed me: 'I heard Anas say: "The Messenger of Allâh sacrificed..." a similar report (as no. 5088). He said: "I (the sub narrator) said: 'Did you hear it from Anas?' He said: 'Yes."

[5090] (...) A similar report (as no. 5088) was narrated from Anas from the Prophet 義, except that he said: "And he (義) said: 'Bismillâh, Allâhu-Akbar (in the Name of Allâh, Allâh is most Great)."

[5091] 19 - (1967) It was narrated from 'Aishah that the Messenger of Allâh a ordered that a horned ram, with black legs, a black belly and black around its eyes, be brought for

عَنْ أَنَسٍ قَالَ: ضَحَّى النَّبِيُّ يَّ اللَّهِ بِكَبْشَيْنِ أَمْلَكَيْنِ أَقْرَنَيْنِ، ذَبَحَهُمَا بِيَدِهِ وَسَمَّىٰ وَكَبَّرَ، وَوَضَعَ رِجْلَهُ عَلَىٰ صِفَاحِهِمَا.

[٥٠٨٨] ١٨-(...) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى: أَخْبَرَنَا وَكِيعٌ عَنْ شُعْبَةً، عَنْ وَتَعَادَةً، عَنْ شُعْبَةً، عَنْ وَتَعَادَةً، عَنْ أَنَسٍ قَالَ: ضَحَّىٰ رَسُولُ اللهِ ﷺ بِكَبْشَيْنِ أَمْلَحَيْنِ أَقْرَنَيْنِ. قَالَ: وَرَأَيْتُهُ وَرَأَيْتُهُ يَلْبَحُهُمَا بِيَدِهِ – قَالَ –: وَرَأَيْتُهُ وَرَأَيْتُهُ وَالَٰ عَلَىٰ صِفَاحِهِمَا – قَالَ –: وَرَأَيْتُهُ وَسَمَّىٰ وَكَبَّرَ.

[٥٠٨٩] (...) وحَدَّثَنَا يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنِي قَتَادَةُ قَالَ: سَمِعْتُ أَنْسًا يَقُولُ: ضَحَّىٰ رَسُولُ اللهِ ﷺ، بِمِثْلِهِ. قَالَ قُلْتُ: آنْتَ سَمِعْتَهُ مِنْ أَنْسٍ؟ قَالَ نَعَمْ.

[• • • •] (. . .) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ : أَخْبَرَنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ ، عَنْ قَتَادَةَ ، عَنْ أَنْسٍ عَنِ النَّبِيِّ يَعْلِيُّهُ بِمِثْلِهِ ، غَيْرَ أَنَّهُ قَالَ : وَيَقُولُ : "بِاسْمِ اللهِ ، وَاللهُ أَكْبَرُ » .

[٥٠٩١] ١٩-(١٩٦٧) وَحَدَّثَنَا عَبْدُ اللهِ ابْنُ هَرُوفِ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ وَهْبٍ قَالَ: قَالَ حَيْوَةُ: أَخْبَرَنِي أَبُو صَخْرٍ عَنْ يَزِيدَ بْنِ قُسَيْطٍ، عَنْ عُرْوَةَ بْنِ

him to sacrifice it. He said to 'Âishah: "Bring me the knife." Then he said: "Sharpen it on a stone." She did that, then he took it and he took the ram and made it lie down, then he slaughtered it and said: "In the Name of Allâh, O Allâh, accept it from Muḥammad and the family of Muḥammad and from the *Ummah* of Muḥammad." Then he sacrificed it.

Chapter 4. The Permissibility Of Slaughtering With Anything That Makes The Blood Flow, Except Teeth And All Other Bones

[5092] 20 - (1968) It was narrated from Râfi' bin Khadîj: "I said: 'O Messenger of Allâh, we are going to meet the enemy tomorrow, and we do not have knives.' He عَلَيْهُ 'Slaughter quickly (with whatever) makes the blood flow, and mention the Name of Allâh and eat, but do not use teeth and nails. I will explain to you. As for teeth, they are bones, and as for nails, they are the knives of the Abyssinians.' We acquired some camels and sheep, and one of the camels went out of control, and a man shot it with an arrow and brought it under control. The Messenger of Allâh الزُّبَيْرِ، عَنْ عَائِشَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ أَمْرَ بِكَبْشٍ أَقْرَنَ، يَطَأُ فِي سَوَادٍ، وَيَبْرُكُ فِي سَوَادٍ، فَأْتِيَ بِهِ فِي سَوَادٍ، فَأْتِيَ بِهِ فِي سَوَادٍ، فَأْتِيَ بِهِ لِيُضَحِّي بِهِ. قَالَ لِعَائِشَةَ «هَلُمِّي الْمُدْيَةَ». لِيُضَحِّي بِهِ. قَالَ لِعَائِشَةَ «هَلُمِّي الْمُدْيَةَ». لَيُمَّ قَالَ «اشْحَذِيهَا بِحَجَرٍ» فَفَعَلَتْ، ثُمَّ ثُمَّ قَالَ «اشْحَذِيهَا بِحَجَرٍ» فَفَعَلَتْ، ثُمَّ أَخَذَهَا، وَأَخَذَ الْكَبْشَ فَأَضْجَعَهُ، ثُمَّ أَخَذَهَا، وَأَخَذَ الْكَبْشَ فَأَضْجَعَهُ، ثُمَّ ذَبَحَهُ، ثُمَّ قَالَ: «بِاسْمِ اللهِ، اللهُمَّ! ذَبَحَهُ، ثُمَّ قَالَ: «بِاسْمِ اللهِ، اللهُمَّ! مَحَمَّدٍ، وَمِنْ أُمَّةٍ مُحَمَّدٍ، وَمِنْ أُمَّةٍ

(المعجم ٤) - (بَابُ جواز الذبح بكل ما أنهر الدم، إلا السن وسائر العظام) (التحفة ٤)

ابْنُ الْمُشَّىٰ الْعَنْزِيُّ: حَدَّثَنَا يَحْيَى بْنُ الْمُشَّىٰ الْعَنْزِيُّ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ سُفْيَانَ: حَدَّثَنِي أَبِي عَنْ عَبَايَةَ ابْنِ رِفَاعَةَ بْنِ رَافِع بْنِ خَدِيج، عَنْ رَافِع ابْنِ خَدِيج عَنْ رَافِع ابْنِ خَدِيج عَنْ رَافِع ابْنِ خَدِيج عَنْ رَافِع ابْنِ خَدِيج عُنْ رَافِع ابْنِ خَدِيج قُلْتُ: يَا رَسُولَ اللهِ! إِنَّا لَاقُو الْعَدُو غَدًا، وَلَيْسَتْ مَعَنَا مُدًى. الْعَدُو غَدًا، وَلَيْسَتْ مَعَنَا مُدًى. قَالَ عَيْدٌ: ﴿أَعْجِلْ أَوْ أَرْنِ مَا أَنْهُرَ الدَّمَ، وَلَيْسَتْ وَالظُّفُر، وَدُكِرَ اسْمُ اللهِ فَكُلْ، لَيْسَ السِّنَ وَالظُّفُر، وَسَأَحَدُثُكَ، أَمَّا السِّنُ فَعَظْمٌ، وَأَمَّا الظُّفُرُ وَسَأَحَدُثُكَ، أَمَّا السِّنُ قَالَ: وَأَصَبْنَا نَهْبَ إِبِلِ وَعَنَم ، فَنَدً مِنْهَا بَعِيرٌ، فَرَمَاهُ رَجُلٌ وَغَنَم ، فَنَدً مِنْهَا بَعِيرٌ، فَرَمَاهُ رَجُلٌ بِسَهْم فَعَيْم، فَقَالَ رَسُولُ اللهِ عَلَيْهُ: "إِنَّ

said: 'These camels have the inclination to behave in a wild manner. If one of them overwhelms you, do the same thing."'

[5093] 21 - (...) It was narrated that Râfi' bin Khadîj said: "We were with the Messenger of Allâh at Dhul-Ḥulaifah in Tihâmah, and we acquired some sheep and camels. The people rushed (and slaughtered these animals) and started cooking them in pots, but he (*) ordered that they be overturned, then he made ten sheep equivalent to one camel..." and he mentioned the rest of the Hadîth like the Ḥadîth of Yaḥya bin Sa'eed (no. 5092).

[5094] 22 - (...) It was narrated from 'Abâyah bin Rifâ'ah bin Râfi' bin Khadîj that his grandfather said: "We said: 'O Messenger of Allâh, we are going to meet the enemy tomorrow, and we do not have any knives, so can we use a piece of reed for slaughtering?" He mentioned the same narration (as no. 5092) and he said: "One of those camels went wild, and we shot it with arrows until we made it fall down."

لِهَلْذِهِ الْإِبِلِ أَوَابِدَ كَأُوَابِدِ الْوَحْشِ، فَإِذَا غَلَبَكُمْ مِنْهَا شَيْءٌ، فَاصْنَعُوا بِهِ هَكَذَا».

[٣٠٩] ٢١-(...) وحَدَّثَنَا إِسْحَقُ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا سُفْيَانُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا سُفْيَانُ ابْنُ سَعِيدِ بْنِ مَسْرُوقٍ عَنْ أَبِيهِ، عَنْ عَبَايَةَ ابْنِ رَافِعِ ابْنِ خَدِيجٍ، عَنْ رَافِعِ ابْنِ خَدِيجٍ، عَنْ رَافِعِ ابْنِ خَدِيجٍ، عَنْ رَافِعِ ابْنِ خَدِيجٍ قَالَ: كُنَّا مَعَ رَسُولِ اللهِ ﷺ بِنِي الْحُلِيثِةِ مِنْ تِهَامَةً، فَأَصَبْنَا غَنَمًا بِذِي الْحُلِيثِةِ مِنْ تِهَامَةً، فَأَصْبُنَا غَنَمًا وَإِبِلًا، فَعَجِلَ الْقَوْمُ، فَأَغْلَوْا بِهَا الْقُدُورَ، وَإِبِلًا، فَعَجِلَ الْقَوْمُ، فَأَغْلَوْا بِهَا الْقُدُورَ، فَأَمْرَ بِهَا فَكُفِئَتْ، ثُمَّ عَدَلَ عَشْرًا مِنَ الْغَنْمِ بِجَزُورٍ. وَذَكَرَ بَاقِيَ الْحَدِيثِ كَنَحْوِ حَدِيثِ كَنَحْوِ حَدِيثِ يَعْتَى بْنِ سَعِيدٍ.

أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ إِسْمَاعِيلَ بْنِ مُسْلِمٍ، عَنْ سَعِيدِ بْنِ مَسْرُوقٍ، عَنْ عَبَايَةً ابْنِ رِفَاعَةَ بْنِ رَافِعِ ابْنِ خَدِيجٍ، عَنْ جَدِّهِ ابْنِ خَدِيجٍ، عَنْ جَدِّهِ رَافِعِ ابْنِ خَدِيجٍ، عَنْ جَدِّهِ مَسْرُوقٍ] عَنْ أَبِيهِ، عُمَرُ بْنُ سَعِيدِ [بْنِ مَسْرُوقٍ] عَنْ أَبِيهِ، عَنْ عَبَايَةَ بْنِ رِفَاعَةَ مُسْرُوقٍ] عَنْ أَبِيهِ، عَنْ عَبَايَةَ بْنِ رِفَاعَةَ ابْنِ رَافِعِ بْنِ خَدِيجٍ، عَنْ جَدِّهِ قَالَ: ابْنِ رَافِعِ بْنِ خَدِيجٍ، عَنْ جَدِّهِ قَالَ: قُلْنَا: يَا رَسُولَ اللهِ! إِنَّا لَاقُو الْعَدُو غَدًا، وَلَيْسَ مَعَنَا مُدًى، فَنُذَكِّي بِاللِّيطِ؟ وَذَكَرَ وَلَاسَ مَعَنَا مُدًى، وَقَالَ: فَنَدَّ عَلَيْنَا بَعِيرٌ مِنْهُا، فَرَمَيْنَاهُ بِالنَّبُلِ حَتَّىٰ وَهَصْنَاهُ.

[5095] (...) It was narrated from Sa'eed bin Masrûq with this chain of narrators, the same *Ḥadîth* (as no. 5092) until the end. And he said in it: "We do not have any knives with us, so can we slaughter with reeds?"

[5096] 23 - (...) It was narrated from Râfi' bin Khadîj that he said: "O Messenger of Allâh, we are going to meet the enemy tomorrow, and we do not have any knives," and he quoted the same Hadîth (as no. 5093), but he did not mention (the words): "The people rushed (and slaughtered these animals) and started cooking them in pots, but he ordered that they be overturned," but he mentioned the rest of the story.

Chapter 5. The Prohibition Of Eating Sacrificial Meat For More Than Three Days, Which Applied At The Beginning Of Islam But Was Then Abrogated, And Now It Is Permissible To Eat It As Long As One Wants

[5097] 24 - (1969) It was narrated that Abû 'Ubaid said: "I attended 'Eîd with 'Alî bin Abî Tâlib, and he started with the prayer before the Khutbah. He said: 'The Messenger of Allâh

[٥٠٩٥] (...) وَحَدَّنَيهِ الْقَاسِمُ بْنُ زَكْرِيَّاءَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنْ سَعِيدِ بْنِ مَسْرُوقٍ، بِهَلْذَا الْإِسْنَادِ، الْحَدِيثَ إِلَىٰ آخِرِهِ بِتَمَامِهِ وَقَالَ فِيهِ: وَلَيْسَتْ مَعَنَا مُدًى، أَفَنَذْبَحُ بِالْقَصَبِ.

ابْنُ الْوَلِيدِ بْنِ عَبْدِ الْحَمِيدِ: حَدَّثَنَا مُحَمَّدُ ابْنُ الْوَلِيدِ بْنِ عَبْدِ الْحَمِيدِ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ سَعِيدِ بْنِ مَسْرُوقٍ، عَنْ عَبَايَةَ بْنِ رِفَاعَةَ [بْنِ رَافِع]، مَسْرُوقٍ، عَنْ عَبَايَةَ بْنِ رِفَاعَةَ [بْنِ رَافِع]، عَنْ رَافِع بْنِ خَدِيجٍ؛ أَنَّهُ قَالَ: يَا رَسُولَ اللهِ! إِنَّا لَاقُو الْعَدُقِ غَدًا، وَلَيْسَ مَعَنَا مُدًى. وَسَاقَ الْحَدِيثَ، وَلَمْ يَذْكُرْ: فَعَجِلَ الْقَوْمُ فَأَعْلَوْا بِهَا الْقُدُورَ فَأَمَرَ بِهَا فَعُجِلَ الْقَوْمُ فَأَعْلَوْا بِهَا الْقُدُورَ فَأَمَرَ بِهَا فَكُونَا فَكُونَا الْقَدُورَ فَأَمَرَ بِهَا فَكُونَا وَلَا الْقَدُورَ فَأَمَرَ بِهَا فَكُونَا وَلَا الْقَدُورَ فَأَمَرَ بِهَا فَكُونَا الْقَدُورَ فَأَمَرَ بِهَا فَكُونَا الْقَدُورَ فَأَمْرَ بِهَا فَكُونَا الْقَدْورَ فَأَمْرَ بِهَا الْقَدُورَ فَأَمْرَ بِهَا فَكُونَا الْقَدْورَ فَأَمْرَ بِهَا الْقَدُورَ فَأَمْرَ بِهَا الْعُدِيثَ، وَلَمْ وَلَا الْعَدْورَ فَأَمْرَ بِهَا الْعُدُورَ فَأَمْرَ الْعَلَىٰ اللهِ الْعَدْقِ الْعَلَيْدِ الْعَلَيْدِ الْعَلَيْدِ الْعَلْمُ الْعَلْمُ الْعُلْورَ وَلَوْ الْعَلَىٰ الْعَلْمُ الْعَلْمُ الْمُعَلِيثَ الْعَلْمُ الْفَرْ وَالْمَا الْعُنْهُ الْمُ الْعَلْمُ الْمُؤْمِ الْمَالَعُونَا الْقَوْمُ الْعَلَىٰ الْمُ الْعِلْمُ الْمُ الْعُلْمُ الْعَلْمُ الْمُ الْعَلْمُ الْمُؤْمِ الْمُ الْمُعْمِلَ الْمُعْلَىٰ الْمُ اللَّهُ الْمُسُولَ الْعُلْمُ الْمُلْعُولَا الْعُلْمُ الْمُلْمُ الْمُعْلَىٰ الْمُعْرَادِ الْمُعْلِيثَ الْمُعْرَادِيثَ الْمُعْلَىٰ الْعُلْمُ الْعُلْمُ الْمُلْعُلُولُ الْعُلْمُ الْمُعْمَالَ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلِمُ الْمُعْلَىٰ الْعَلَىٰ الْمُعْلَىٰ الْمُعِلَىٰ الْمُعْلَىٰ الْمُعْلِمِيْ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلِمِ الْمُعْلَىٰ الْمُعْلِمِ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلِمُ الْمُعْلَىٰ الْمُعْلَىٰ الْمُعْلَىٰ الْم

(المعجم ٥) - (بَابُ بيان ما كان من النهي عن أكل لحوم الأضاحي بعد ثلاث في أول الإسلام. وبيان نسخه وإباحته إلى متى شاء) (التحفة ٥)

[٥٠٩٧] ٢٤ - (١٩٦٩) حَدَّثَني عَبْدُ الْجَبَّارِ بْنُ الْعَلَاءِ: حَدَّثَنَا سُفْيَانُ: حَدَّثَنَا النَّهْرِيُّ عَنْ أَبِي عُبَيْدٍ قَالَ: شَهِدْتُ الْعِيدَ مَعَ عَلِيٍّ بْنِ أَبِي طَالِبٍ، فَبَدَأً بِالصَّلَاةِ

forbade us to eat the meat of our sacrifices after three days."

[5098] 25 - (...) Abû 'Ubaid, the freed slave of Ibn Azhar, narrated that he attended 'Eîd with 'Umar bin Al-Khattâb. He said: "Then I prayed with 'Alî bin Abî Ţâlib, and he led us in prayer before the Khutbah, then he addressed the people. He said: 'The Messenger of Allâh forbade you to eat the meat of your sacrifices for more than three days, so do not eat it."

[5099]... - (...) A similar report (as no. 5098) was narrated from Az-Zuhrî, with this chain of narrators.

[5100] 26 - (1970) It was narrated from Ibn 'Umar that the Prophet said: "No one should eat from the meat of the sacrifice for more than three days."

قَبْلَ الْخُطْبَةِ، وَقَالَ: إِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ أَنْ نَأْكُلَ مِنْ لُحُومِ نُسُكِنَا بَعْدَ ثَلَاثٍ.

[٩٠٩٨] وَحَدَّثَنِي حَرْمَلَةُ ابْنُ وَهْبِ: حَدَّثَنِي ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: حَدَّثَنِي أَبُو عُبَيْدٍ يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي أَبُو عُبَيْدٍ مُونُى ابْنِ أَزْهَرَ؛ أَنَّهُ شَهِدَ الْعِيدَ مَعَ عُمَرَ بْنِ الْخَطَّابِ - قَالَ -: ثُمَّ صَلَّيْتُ مَعَ عَلَيِّ بْنِ أَبِي طَالِبِ - قَالَ -: فَصَلَّىٰ لَنَا قَبْلَ الْخُطْبَةِ، ثُمَّ خَطَبَ النَّاسَ فَقَالَ: إِنَّ رَسُولَ اللهِ عَلِيُّ قَدْ نَهَاكُمْ أَنْ تَأْكُلُوا لُحُومَ نُسُكِكُمْ فَوْقَ ثَلَاثِ لَيَالٍ، فَلَا تَأْكُلُوا لُحُومَ نُسُكِكُمْ فَوْقَ ثَلَاثِ لَيَالٍ، فَلَا تَأْكُلُوا.

[٩٠٩٩] (...) وحَدَّثَني زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا حَسَنٌ ابنُ أَبْرَاهِيمَ: حَدَّثَنَا حَسَنٌ ابنُ أَخِي ابْنِ شِهَابِ؛ وَحَدَّثَنَا حَسَنٌ الْحُلُوانِيُّ: حَدَّثَنَا يَعْقُوبُ [ابْنُ إِبْرَاهِيمَ]: حَدَّثَنَا أَبِي عَنْ صَالِحٍ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، بِهَلَدَا الْإِسْنَادِ، مِثْلَهُ.

[٥١٠٠] ٢٦ – (١٩٧٠) وحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْلَةً أَنَّهُ قَالَ: «لَا يَأْكُلُ أَبْنِ عُمَرَ عَنِ النَّبِيِّ عَيْلَةً أَنَّهُ قَالَ: «لَا يَأْكُلُ أَحَدٌ مِنْ لَحْمٍ أُضْحِيَّتِهِ فَوْقَ ثَلَاثَةٍ أَيَّام».

[5101] (...) A $\underline{Had\hat{\imath}h}$ like that of Al-Laith (no. 5100) was narrated from Ibn 'Umar, from the Prophet $\underline{\mathscr{Z}}$.

[5102] 27 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh forbade eating the sacrificial meat after three days.

Sâlim (a narrator) said: "Ibn 'Umar would not to eat the sacrificial meat for more than three days." Ibn Abî 'Umar said: "after three days."

[5103] 28 - (1971) It was narrated from 'Abdullâh bin Abî Bakr that 'Abdullâh bin Wâqid said: "The Messenger of Allâh forbade eating the sacrificial meat after three days." 'Abdullâh bin Abî Bakr said: "I mentioned that to 'Amrah and she said: 'He spoke the truth. I heard 'Âishah say: "The poor among the people of the desert came to the towns during 'Eîd Al-Adha (seeking help) during the time of the Messenger of Allâh , and the

[٥١٠١] (...) وحَدَّثني مُحَمَّدُ بْنُ عَاتِم: أَخْبَرَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ ابْنِ جُرَيْجٍ ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا ابْنُ أَبِي فُدَيْكٍ: أَخْبَرَنَا الضَّحَّاكُ يَعْنِي ابْنَ عُثْمَانَ، كِلَاهُمَا عَنْ نَافِع، عَنِ ابْنِ عُمْرَ عَنِ النَّبِيِّ عِيْلًا بِمِثْلِ حَدِيثِ النَّبِيِّ عَنِ ابْنِ عُمْرَ عَنِ النَّبِيِّ عِيْلًا بِمِثْلِ حَدِيثِ النَّبِيِّ عَنِ ابْنِ عُمْرَ عَنِ النَّبِيِّ عَيْلًا بِمِثْلِ حَدِيثِ النَّبِيِ

[٢٠١٥] ٢٧-(...) وحَدَّثَنَا ابْنُ أَبِي عُمَرَ: عُمَرَ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا، وَقَالَ عَبْدٌ: أَخْبَرَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ سَالِمٍ، عَنِ الْبُوعِيُّ نَهَى أَنْ تُؤْكَلَ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَى أَنْ تُؤْكَلَ لُحُومُ الْأَضَاحِي بَعْدَ ثَلَاثٍ.

قَالَ سَالِمٌ: فَكَانَ ابْنُ عُمَرَ لَا يَأْكُلُ لَكُوهُمُ الْأَضَاحِي فَوْقَ ثَلَاثٍ. وَقَالَ ابْنُ أَبِي عُمَرَ: بَعْدَ ثَلَاثٍ.

ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا رَوْحٌ: ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا رَوْحٌ: حَدَّثَنَا مَالِكٌ عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، اللهِ عَنْ عَبْدِ اللهِ عَنْ أَكُلِ لُحُومِ الضَّحَايَا بَعْدَ اللهِ عَنْ أَكْلٍ لُحُومِ الضَّحَايَا بَعْدَ ثَلَاثٍ. قَالَ عَبْدُ اللهِ بْنُ أَبِي بَكْرٍ: فَذَكَرْتُ ذَلِكَ لِعَمْرَةَ فَقَالَتْ: صَدَقَ، فَذَكَرْتُ ذَلِكَ لِعَمْرَةَ فَقَالَتْ: صَدَقَ، سَمِعْتُ عَائِشَةَ تَقُولُ: دَفَّ أَمْلُ أَبْيَاتٍ مِنْ شَعِعْتُ عَائِشَةَ تَقُولُ: دَفَّ أَمْلُ أَبْيَاتٍ مِنْ أَمْلِ الْبَادِيَةِ خَصْرَةَ الْأَضْحَىٰ، زَمَنَ أَمْلِ الْبَادِيَةِ خَصْرَةَ الْأَضْحَىٰ، زَمَنَ

Messenger of Allâh said: 'Keep enough for three days, then give what is left in charity.' After that they said: 'O Messenger of Allâh, the people are making skins with (the hides of) their sacrifices, and they are putting the fat into them.' The Messenger of Allâh said: 'Why is that?' They said: 'You forbade eating the meat of the sacrificial animals after three days.' He said: 'I only forbade you because of the poor people who came (seeking help). (Now) eat and store and give in charity."'

[5104] 29 - (1972) It was narrated from Jâbir that (in the beginning) the Prophet forbade eating the sacrificial meat after three days, then after that he said: "Eat, store (for the journey) and save."

[5105] 30 - (...) Jâbir bin 'Abdullâh said: "We not eat the sacrificial meat for more than three days in Minâ, then the Messenger of Allâh granted us a concession and said: 'Eat and store (for the journey)."

I said to 'Âtâ': "Did Jâbir say: 'Until we came to Al-Madînah?' He said: 'Yes."'

رَسُولِ اللهِ عَيْنَ ، فَقَالَ رَسُولُ اللهِ عَيْنَ ، اللهِ عَيْنَ ، اللهِ عَلَمًا اللهِ عَلَمًا اللهِ عَلَمًا اللهِ عَلَمَ اللهِ عَلَمَ اللهِ عَلَيْنَ اللهِ الل

[٥١٠٤] ٢٩-(١٩٧٢) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ عَنِ النَّبِيِّ ﷺ أَنَّهُ نَهَىٰ عَنْ أَكْلِ لُحُومِ الضَّحَايَا بَعْدَ ثَلَاثٍ، ثُمَّ قَالَ يَعْدُ: «كُلُوا وَتَزَوَّدُوا وَادَّخِرُوا». [٥١٠٥] ٣٠–(...) حَدَّثَنَا أَبُو بَكْر ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ ؛ وَحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ: حَدَّثَنَا ابْنُ عُلَيَّةَ، كِلَاهُمَا عَنِ ابْنِ جُرَيْجٍ، عَنْ عَطَاءٍ، عَنْ جَابِرٍ ؛ وَحَدَّثَنِي مُحَمَّدُ ّبْنُ حَاتِمٍ -وَاللَّفْظُ لَهُ -: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ ابْنِ جُرَيْجٍ : حَدَّثَنَا عَطَاءٌ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: كُنَّا لَا نَأْكُلُ مِنْ لُحُومِ بُدْنِنَا فَوْقَ ثَلَاثِ مِنيً، فَأَرْخَصَ لَنَا رَسُولُ الله عَلَيْقَ، فَقَالَ «كُلُوا وَتَنَوَّدُوا».

[5106] 31 - (...) It was narrated that Jâbir bin 'Abdullâh said: "We would not keep the sacrificial meat for more than three days, then the Messenger of Allâh ordered us to store some of it (for the journey) and to eat from it - i.e., for more than three days."

[5107] 32 - (...) It was narrated that Jâbir said: "We used to take it as provisions (on the journey) to Al-Madînah at the time of the Messenger of Allâh ..."

[5108] 33 - (1973) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'O people of Al-Madînah, do not eat the sacrificial meat for more than three." Ibn Al-Muthanna said: "Three days."

They complained to the Messenger of Allâh that they had children and servants, and he said: "Eat, give to others and save and store it."

قُلْتُ لِعَطَاءٍ: قَالَ جَابِرٌ: حَتَّىٰ جِئْنَا الْمَدِينَةَ؟ قَالَ: نَعَمْ.

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا زَكَرِيَّاءُ بْنُ عَدِيٍّ عَنْ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا زَكَرِيَّاءُ بْنُ عَدِيٍّ عَنْ عُبَيْدِ اللهِ بْنِ عَمْرِو، عَنْ زَيْدِ بْنِ أَبِي أَنْسَةَ، عَنْ عَطَاءِ بْنِ أَبِي رَبَاحٍ، عَنْ أَنْسَةَ، عَنْ عَطَاءِ بْنِ أَبِي رَبَاحٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كُنَّا لَا نُمْسِكُ لُحُومَ الْأَضَاحِي فَوْقَ ثَلَاثٍ، فَأَمَرَنَا لَا مُشِكُ رَسُولُ اللهِ عَيْقُ أَنْ نَتَزَوَّدَ مِنْهَا، وَنَأْكُلَ رَسُولُ اللهِ عَيْقُ أَنْ نَتَزَوَّدَ مِنْهَا، وَنَأْكُلَ مِنْهَا - يَعْنِي فَوْقَ ثَلَاثٍ.

[۱۰۱۷] ۳۲-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ : حَدَّثَنَا شُفْيَانُ ابْنُ عُيِيْنَةَ عَنْ عَمْرٍو، عَنْ عَطَاءٍ، عَنْ جَابِرٍ قَالَ: كُنَّا نَتَزَوَّدُهَا إِلَىٰ الْمَدِينَةِ، عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ.

آ (۱۹۷۸) آس (۱۹۷۳) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنِ الْجُرَيْرِيِّ، عَنْ أَبِي سَعِيدٍ الْجُدْرِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةَ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: عَنْ اللهِ عَيْدِ الْخُدْرِيِّ قَالَ: قَالَ رَسُولُ اللهِ عَيْدٍ الْخُدْرِيِّ قَالَ: قَالَ رَسُولُ اللهِ عَيْدٍ الْخُدْرِيِّ قَالَ: تَأْكُلُوا لَحْمَ الْأَضَاحِي فَوْقَ ثَلَاثٍ ﴿ وَقَالَ اللهِ عَيْدِ أَنَّا أَهْلَ الْمُدِينَةِ! لَا تَأْكُلُوا لَحْمَ الْأَضَاحِي فَوْقَ ثَلَاثٍ ﴿ وَقَالَ اللهِ عَنْ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَنْ اللهِ عَلَىٰ اللهِ عَلْمَ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلَىٰ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلْمَ اللهِ عَلَىٰ اللهِ عَلْمَ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَيْهِ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ الله

فَشَكَوْا إِلَىٰ رَسُولِ اللهِ ﷺ أَنَّ لَهُمْ

[5109] 34 - (1974) It was narrated from Salamah bin Al-Akwa' that the Messenger of Allâh said: "Whoever among you offers a sacrifice, nothing of it should be left in his house after the third day." The following year, they said: "O Messenger of Allâh, shall we do what we did last year?" He said: "No, that was a year when people were hardpressed, and I wanted (the meat) to be distributed among them."

[5110] 35 - (1975) It was narrated that <u>Thawbân</u> said: "The Messenger of Allâh slaughtered his sacrifice then he said: 'O <u>Thawbân</u>, prepare this meat for us." And he kept giving it to him to eat until he came to Al-Madînah.

[5111] (...) It was narrated from Mu'âwiyah bin Şâliḥ, with this chain of narrators (a Ḥadîth similar to no. 5110).

عِيَالًا وَحَشَمًا وَخَدَمًا، فَقَالَ: «كُلُوا وَأَطْعِمُوا وَاحْبِسُوا أَوِ ادَّخِرُوا». قَالَ ابْنُ الْمُثَنَّىٰ: شَكَّ عَبْدُ الْأَعْلَىٰ.

ابْنُ مَنْصُورِ: أَخْبَرَنَا أَبُو عَاصِمٍ عَنْ يَزِيدَ ابْنُ مَنْصُورِ: أَخْبَرَنَا أَبُو عَاصِمٍ عَنْ يَزِيدَ ابْنِ أَبِي عُبَيْدٍ، عَنْ سَلَمَةَ بْنِ الْأَكْوَعِ؛ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: "مَنْ ضَحَّىٰ مِنْكُمْ فَلَا يُصْبِحَنَّ فِي بَيْتِهِ، بَعْدَ ثَالِثَةٍ، شَيئًا». فَلَا يُصْبِحَنَّ فِي بَيْتِهِ، بَعْدَ ثَالِثَةٍ، شَيئًا». فَلَا يُصْبِحَنَّ فِي الْعَامِ الْمُقْبِلِ قَالُوا: يَا فَلَمَّا كَانَ فِي الْعَامِ الْمُقْبِلِ قَالُوا: يَا رَسُولَ اللهِ! نَفْعَلُ كَمَا فَعَلْنَا عَامَ أُوّلَ؟ وَسُولَ اللهِ! نَفْعَلُ كَمَا فَعَلْنَا عَامَ أُوّلَ؟ فَقَالَ: "لَا، إِنَّ ذَاكَ عَامٌ كَانَ النَّاسُ فِيهِ بَهِمْ".

ابْنُ حَرْبِ: حَدَّثَنَا مَعْنُ بْنُ عِيسَىٰ: حَدَّثَنَا مَعْنُ بْنُ عِيسَىٰ: حَدَّثَنَا مَعْنُ بْنُ عِيسَىٰ: حَدَّثَنَا مُعْنُ بْنُ عِيسَىٰ: حَدَّثَنَا مُعْنُ بْنُ عِيسَىٰ: حَدَّثَنَا مُعَاوِيَةُ بْنُ صَالِحٍ عَنْ أَبِي الزَّاهِرِيَّةِ، عَنْ جُبَيْرِ بْنِ نُفَيْرٍ، عَنْ ثَوْبَانَ قَالَ: ذَبَحَ رَسُولُ اللهِ عَيْنَةٍ ضَحِيَّتَهُ ثُمَّ قَالَ: "يَا رَسُولُ اللهِ عَيْنَةُ ضَحِيَّتَهُ ثُمَّ قَالَ: "يَا ثَوْبَانُ! أَصْلِحْ لَحْمَ هَاذِهِ" فَلَمْ أَزَلْ أُطْعِمُهُ وَبُهَا حَتَّىٰ قَالِمَ الْمَدِينَةَ.

[٥١١١] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ رَافِعٍ قَالَا: حَدَّثَنَا زَيْدُ بْنُ حُبَابٍ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: خُبَابٍ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ، كِلَاهُمَا عَنْ مُعَاوِيَةَ بْن صَالِحٍ، بِهَاذَا الْإِلْسْنَادِ.

[5112] 36 - (...) It was narrated that Thawbân, the freed slave of the Messenger of Allâh said: "The Messenger of Allâh said to me during the Farewell Pilgrimage: 'Prepare this meat.'" "So I prepared it and he continued to eat from it until he reached Al-Madînah."

[5113] (...) Yaḥya bin Ḥamzah narrated with this chain (a Ḥadîth similar to no. 5112), but he did not say: "During the Farewell Pilgrimage."

[5114] 37 - (977) It was narrated from 'Abdullâh bin Buraidah that his father said: "The Messenger of Allâh said: 'I forbade you to visit the graves, but now visit them. And I forbade you to (eat) the sacrificial meat for more than three days, but now keep it as long as you see fit. And I forbade you to drink Nabîdh unless it was in skins, but now drink it from any kind of vessel, but do not drink any intoxicant."

[۱۱۲٥] ٣٩-(...) وحَدَّثَنِي إِسْحَقُ ابْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو مُسْهِرٍ: حَدَّثَنَا يَخْيَى بِنُ حَمْزَةَ: حَدَّثَنِي الزُّبَيْدِيُّ عَنْ عَبْدِ الرُّبَيْدِيُّ عَنْ عَبْدِ الرَّبْيْدِيُّ عَنْ أَبِيهِ، عَنْ الرَّبِيهِ، عَنْ أَبِيهِ، عَنْ تَوْبَانَ مَوْلَىٰ رَسُولِ اللهِ عَلَيْ قَالَ: قَالَ لِي رَسُولُ اللهِ عَلَيْ قَالَ: قَالَ لِي رَسُولُ اللهِ عَلَيْ قَالَ: قَالَ لِي مَسُولُ اللهِ عَلَيْ مَنْ الْمَدِينَةُ ، قَالَ - فَلَمْ يَزَلُ عَلَىٰ الْمَدِينَةَ .

[٥١١٣] (...) وَحَدَّثَنِيهِ عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا مُحَمَّدُ بْنُ الْمُبَارَكِ: حَدَّثَنَا يَحْيَى بْنُ حَمْزَةً، بِهَاذَا الْإِلسْنَادِ، وَلَمْ يَقُلْ: فِي حَجَّةِ الْوَدَاعِ. [٥١١٤] ٣٧–(٩٧٧) حَدَّثَنَا أَبُو بَكْر بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالًا: حَدَّثَنَا مُحَمَّدُ ابْنُ فُضَيْل – قَالَ أَبُو بَكْرِ : عَنْ أَبِي سِنَانٍ، وَقَالَ ابْنُ الْمُنْتَىٰ: عَنْ ضِرَارِ بْنِ مُرَّةَ - عَنْ مُحَارِبِ، عَنِ ابْنِ بُرَيْدَةً، عَنْ أَبِيهِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْل: حَدَّثَنَا ضِرَارُ بْنُ مُرَّةَ أَبُو سِنَانٍ عَنْ مُحَارِب بْن دِثَار، عَنْ عَبْدِ اللهِ بْنِ بُرَيْدَةَ، عَنْ أَبِيهِ قَالَ : قَالَ رَسُولُ اللهِ ﷺ «نَهَيْتُكُمْ عَنْ زِيَارَةِ الْقُبُورِ، فَزُورُوهَا. وَنَهَيْتُكُمْ عَنْ لُحُومِ الْأَضَاحِي فَوْقَ ثَلَاثٍ، فَأَمْسِكُوا مَا بَدَا لَكُمْ. وَنَهَيْتُكُمْ عَنِ النَّبِيذِ إِلَّا فِي سِقَاءٍ، فَاشْرَبُوا فِي الْأَسْقِيَةِ كُلِّهَا ، وَلَا تَشْرَبُوا مُسْكِرًا». [راجع: ٢٢٦٠] [5115]... - (...) It was narrated from Ibn Buraidah, narrating his father, that the Messenger of Allâh said: "I used to forbid you...' and he mentioned a *Hadîth* like that of Abû Sinân (no. 5114).

Chapter 6. Fara' And 'Atîrah^[1]

[5116] 38 - (1976) It was narrated that Abû Hurairah said: The Messenger of Allâh said: "There is no Fara' and no 'Atîrah." Ibn Râfi' added in his report: "Fara' refers to the firstborn which they used to sacrifice."

[٥١١٥] (...) وحَدَّثني حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثنَا الضَّحَّاكُ بْنُ مَخْلَدٍ عَنْ سُفْيَانَ، عَنْ عَلْقَمَةَ بْنِ مَرْثَدٍ، عَنِ ابْنِ بُرِيْدَةَ، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالَ: «كُنْتُ نَهَيْتُكُمْ» فَذَكَرَ بِمَعْنَىٰ حَدِيثِ أَبِي سِنَانٍ.

(المعجم ٦) – (**بَابُ الفرع والعتيرة)** (التحفة ٦)

وَحَدَّثَنَا وَعُمْرُ التَّمِيمِيُّ وَأَبُو بَكْرِ بْنُ أَبِي يَحْيَى بْنُ يَحْيَىٰ التَّمِيمِيُّ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّهْرِيِّ، وَعَالَ الْبُنُ رَافِعِ وَعَبْدُ النَّبِيِّ عَيْقِيْ . وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ النَّبِيِّ عَيْلَا: أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعِ : خَدَّثَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعِ : خَدَّثَنَا - عَبْدُ الرَّزَاقِ: أَخْبَرَنَا ، وَقَالَ ابْنُ رَافِعِ : خَدَّثَنَا - عَبْدُ الرَّزَاقِ: أَخْبَرَنَا ، وَقَالَ مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنِ ابْنِ الْمُسَيَّبِ، عَنِ ابْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْنَ عَنِ اللهِ عَيْمَ وَلَا عَتِيرَةً قَالَ: قَالَ رَسُولُ اللهِ عَيْمَ وَلَا عَتِيرَةً ».

زَادَ ابْنُ رَافِع فِي رِوَايَتِهِ: وَالْفَرَءُ أَوَّلُ النَّتَاجِ كَانَ يُنْتَجُ لَهُمْ فَيَذْبَحُونَهُ.

^[1] Two types of sacrifices performed before Islâm.

Chapter 7. When The First Ten Days Of <u>Dhul-Ḥijjah</u> Begin, It Is Forbidden For The One Who Wants To Offer A Sacrifice To Remove Anything From His Hair, Nails

[5117] 39 - (1977) It was narrated from Umm Salamah that the Prophet said: "When the ten (days of Dhul-Ḥijjah) begin, and one of you wants to offer a sacrifice, let nothing touch his hair or skin."

It was said to Sufyân (a sub narrator): "Some of them do not attribute it to the Prophet ..."
He said: "But I attribute it to him."

[5118] 40 - (...) It was narrated from Umm Salamah, attributing it to the Prophet : "When the first ten days begin, if he has a sacrificial animal that he wants to offer as a sacrifice, let him not remove anything from his hair or trim his nails."

[5119] 41 - (...) It was narrated from Sa'eed bin Al-Musaiyyab, from Umm Salamah, that the Prophet said: "When you see the crescent moon of Dhul-Hijjah, and one of you wants to

(المعجم ۷) - (بَابُ نهي من دخل عليه عشر ذي الحجة، وهو يُرِيد التضحية، أن يأخذ من شعره و أظفاره شيئا) (التحفة ۷)

[٩١١٧] ٣٩-(١٩٧٧) وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ الْمَكِّيُّ: حَدَّثَنَا سُفْيَانُ عَنْ عَبْدِ الرَّحْمَلٰ بْنِ الرَّحْمَلٰ بْنِ عَبْدِ الرَّحْمَلٰ بْنِ عَوْفٍ: سَمِعَ سَعِيدَ بْنَ الْمُسَيَّبِ يُحَدِّثُ عَنْ أَمُّ سَلَمَةً؛ أَنَّ النَّبِيَّ عَيْقَةً قَالَ "إِذَا دَخَلَتِ الْعَشْرُ، وَأَرَادَ أَحَدُكُمْ أَنْ يُضَحِّي، فَلَا يَمَسَّ مِنْ شَعَرِهِ وَبَشَرهِ شَيْئًا».

قِيلَ لِسُفْيَانَ: فَإِنَّ بَعْضَهُمْ لَا يَرْفَعُهُ. قَالَ: لَكِنِّي أَرْفَعُهُ.

[٥١١٨] • \$ -(...) وحَدَّثَنَاه إِسْحَقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا سُفْيَانُ: حَدَّثَنِي عَبْدُ الرَّحْمَٰنِ بْنِ الرَّحْمَٰنِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ عَوْفٍ عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أُمِّ سَلَمَةَ تَرْفَعُهُ، قَالَ: "إِذَا دَخَلَ الْعَشْرُ، وَعِنْدَهُ أَضْحِيَّةُ، يُرِيدُ أَنْ يُضَحِّي، فَلَا يَأْخُذَنَّ شَعْرًا وَكِنْدَهُ وَلَا يَأْخُذَنَّ شَعْرًا وَلَا يَثْمُدُنَا شَعْرًا وَلَا يَثْلُمَنَ شُعْرًا .

[٥١١٩] **٤١**-(...) وحَدَّثَنِي مَحْيَى بْنُ كَثِيرٍ حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنِي يَحْيَى بْنُ كَثِيرٍ الْعَنْبَرِيُّ أَبُو غَسَّانَ: حَدَّثَنَا شُعْبَةُ عَنْ مَالِكِ بْنِ أَنَسٍ، عَنْ عُمَرَ بْنِ مُسْلِمٍ، عَنْ

offer a sacrifice, let him leave his hair and nails alone."

[5120] (...) A similar report (as no. 5119) was narrated from 'Umar or 'Amr bin Muslim, with this chain of narrators.

[5121] 42 - (...) It was narrated that 'Umar bin Muslim bin 'Umârah bin Ukaimah Al-Laithî said: "I heard Sa'eed bin Al-Musaiyyab say: 'I heard Umm Salamah, the wife of the Prophet say: "The Messenger of Allâh said: 'Whoever has an animal to sacrifice, when the crescent moon of Dhul-Hijjah appears, let him not remove anything from his hair or nails, until he has offered his sacrifice."

[5122] (...) 'Amr bin Muslim bin 'Umârah Al-Laithî said: "We were in the bath-house just before ('Eîd) Al-Adḥa, and some people removed their pubic hair using a depilatory agent. Some of the people in the bath-house said: 'Sa'eed bin Al-Musaiyyab regards this as Makrûh, or he

سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أُمِّ سَلَمَةً؛ أَنَّ النَّبِيَ عَنْ أُمِّ سَلَمَةً؛ أَنَّ النَّبِيَ عَنْ قَالَ «إِذَا رَأَيْتُمْ هِلَالَ ذِي الْحِجَّةِ، وَأَرَادَ أَحَدُكُمْ أَنْ يُضَحِّيَ، فَلْيُمْسِكْ عَنْ شَعْرِهِ وَأَظْفَارِهِ».

وَحَدَّثَنَا أَحْمَدُ بْنُ عَبْدِ اللهِ بْنِ الْحَكَمِ الْهَاشِمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ مَحْمَدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ مَالِكِ ابْنِ أَنَسٍ، عَنْ عُمَرَ أَوْ عَمْرِو بْنِ مُسْلِمٍ، عَنْ عُمْرَ أَوْ عَمْرِو بْنِ مُسْلِمٍ،

للهِ بْنُ مُعَاذِ الْعَنْبُوِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا مَحَمَّدُ بْنُ مُسْلِم مَحَمَّدُ بْنُ عَمْرِ اللَّيْثِيُّ عَنْ عُمَرَ بْنِ مُسْلِم بْنِ عُمَارَةَ بْنِ أُكَيْمَةَ اللَّيْثِيِّ قَالَ: سَمِعْتُ أُمَّ سَلَمَةَ، سَعِيدَ بْنَ الْمُسَيَّبِ يَقُولُ: سَمِعْتُ أُمَّ سَلَمَةَ، رَوْجَ النَّبِيِّ يَعَلِيْ تَقُولُ: قَالَ رَسُولُ اللهِ عَلِيْتِ: (وَرْجَ النَّبِيِ يَعَلِيْ تَقُولُ: قَالَ رَسُولُ اللهِ عَلِيْتِ: (سَمَنْ كَانَ لَهُ ذِبْحٌ يَذْبَحُهُ، فَإِذَا أُهِلَّ هِلَالُ ذِي الْمِجَةِ، فَلَا يَأْخُذَنَّ مِنْ شَعْرِهِ وَلَا مِنْ الْمُقَارِهِ شَيْتًا، حَتَىٰ يُضَحِّي».

[٥١٢٧] (...) وَحَدَّثَني حَسَنُ بْنُ عَلِيٍّ الْحُلْوَانِيُّ: حَدَّثَنَا أَبُو أُسَامَةَ: حَدَّثَنَا عَمْرُو بْنُ حَدَّثَنَا عَمْرُو بْنُ مُصْلِم بْنِ عُمَارَةَ اللَّيْئِيُّ قَالَ: كُنَّا فِي مُصْلِم بْنِ عُمَارَةَ اللَّيْئِيُّ قَالَ: كُنَّا فِي الْحَمَّام فَيْلِم الْأَضْحَىٰ، فَاطَّلَىٰ فِيهِ نَاسٌ، فَقَالَ بَعْضُ أَهْلِ الْحَمَّام: إِنَّ نَاسٌ، فَقَالَ بَعْضُ أَهْلِ الْحَمَّام: إِنَّ

forbids it.' I met Sa'eed bin Al-Musayyab and told him about that, and he said: 'O son of my brother, this is a *Ḥadîth* which has been caused to be forgotten and abandoned, which Umm Salamah narrated to me from the Prophet . She said: "The Messenger of Allâh said..." a *Ḥadîth* like that of Mu'âdh from Muhammad bin 'Amr.

[5123] (...) It was narrated from 'Umar bin Muslim Al-Junda'î that Ibn Al-Musaiyyab told him that Umm Salamah the wife of the Prophet told him... a Hadîth like theirs (no. 5112).

Chapter 8. The Prohibition Of Slaughtering A Sacrifice For Anything Other Than Allâh, And The One Who Does That Is Cursed

[5124] 43 - (1978) Abû Aṭ-Tufail 'Âmir bin Wâṭhilah said: "I was with 'Alî bin Abî Ṭâlib when a man came to him and said: 'What did the Prophet settl you in secret?' He got angry and said: 'The Prophet settl me anything in secret that he hid from the people, but he

سَعِيدَ بْنَ الْمُسَيَّبِ يَكْرَهُ هَلْذَا، أَوْ يَنْهَىٰ عَنْهُ. فَلَقِيتُ سَعِيدَ ابْنَ الْمُسَيَّبِ فَذَكَرْتُ خَلْكَ لَهُ. فَقَالَ: يَا ابْنَ أَخِي! هَلْنَا خَدِيثٌ قَدْ نُسِّيَ وَتُرِكَ، حَدَّثَتْنِي أُمُّ سَلَمَةَ رَوْجُ النَّبِيِّ عَيْقِ، قَالَتْ: قَالَ رَسُولُ اللهِ عَنْهُ. بِمَعْنَىٰ حَدِيثِ مُعَاذٍ عَنْ مُحَمَّدِ ابْن عَمْرو.

[٥١٢٣] (...) وحَدَّنَني حَرْمَلَةُ بْنُ يَحْيَىٰ وَأَحْمَدُ بْنُ عَبْدِ الرَّحْمَانِ بْنِ أَخِي ابْنِ وَهْبِ قَالا: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ: وَهْبِ قَالا: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي خَالِدُ بْنُ يَزِيدَ عَنْ شَعِيدِ بْنِ أَبِي هِلَالٍ، عَنْ عُمَرَ بْنِ مُسْلِم الْجُنْدَعِيِّ؛ أَنَّ ابْنَ الْمُسَيَّبِ أَخْبَرَتُهُ؛ أَنَّ أُمَّ سَلَمَةَ زَوْجَ النَّبِيِّ عَلَى الْمُسَيَّبِ أَخْبَرَتُهُ، وَذَكر النَّبِيِّ عَلَى النَّبِيِّ عَلَى النَّبِيِّ عَلَى النَّبِيِّ عَلَى النَّبِيِّ عَلَى النَّبِيِّ عَلَى اللَّهُ الْحَبَرَتُهُ، وَذَكر النَّبِي عَلَى اللَّهِ عَلَى اللَّهِ عَلَى اللهِ اللَّهِ عَلَى اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِلْمُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِل

(المعجم ٨) - (بَابُ تحريم الذبح لغير الله تعالى ولعن فاعله) (التحفة ٨)

ابْنُ حَرْبٍ وَسُرَيْجُ بْنُ يُونُسَ، كِلَاهُمَا ابْنُ حَرْبٍ وَسُرَيْجُ بْنُ يُونُسَ، كِلَاهُمَا عَنْ مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ -: حَدَّثَنَا مَنْصُورُ بْنُ مَعَاوِيَةَ الْفَزَارِيُّ -: حَدَّثَنَا مَنْصُورُ بْنُ حَيَّانَ: حَدَّثَنَا أَبُو الطُّفَيْلِ عَامِرُ بْنُ وَاثِلَةَ عَلَى اللهِ عَامِرُ بْنُ وَاثِلَةً قَالَ: كُنْتُ عِنْدَ عَلِيٍّ بْنِ أَبِي طَالِبٍ، قَالَ: كُنْتُ عِنْدَ عَلِيٍّ بْنِ أَبِي طَالِبٍ،

told me four things." He said: "What are they, O Amir Al-Mu'minîn?" He said: "He (ﷺ) said: 'May Allâh curse the one who curses his father, may Allâh curse the one who offers a sacrifice to anything other than Allâh, may Allâh curse the one who gives refuge to a Muhdith, [1] and may Allâh curse the one who changes the boundary markers."

[5125] 44 - (...) It was narrated that Abû At-Tufail said: "We said to 'Alî bin Abî Tâlib: 'Tell us of something that the Messenger of Allâh at told you in secret.' He said: 'He did not tell me anything in secret that he concealed from the people, but I heard him say: "May Allâh curse the one who offers a sacrifice to something other than Allâh, may Allâh curse the one who gives refuge to a Muhdith, may Allâh curse the one who curses his parents and may Allâh curse the one who changes the boundary markers."

[5126] 45 - (...) It was narrated that Abû Aṭ-Ṭufail said: "Alî (bin Abî Ṭâlib) was asked: 'Did the

فَأَتَاهُ رَجُلٌ فَقَالَ: مَا كَانَ النَّبِيُّ ﷺ يُسِرُّ النَّبِيُ عَلَيْهُ يُسِرُّ النَّبِيُ اللَّهِ عَلَيْهُ النَّاسَ، النَّبِيُ ﷺ يُسِرُّ الْكِيَّ شَيْئًا يَكْتُمُهُ النَّاسَ، غَيْرَ أَنَّهُ قَدْ حَدَّثَنِي بِكَلِمَاتٍ أَرْبَعِ. قَالَ فَقَالَ: مَا هُنَّ؟ يَا أَمِيرَ الْمُؤْمِنِينَ! قَالَ: قَالَ (لَعَنَ اللهُ مَنْ لَعَنَ وَالِدَهُ، وَلَعَنَ اللهُ مَنْ أَوَى اللهُ مَنْ ذَبَحَ لِغَيْرِ اللهِ، وَلَعَنَ اللهُ مَنْ آوَى مُنَارَ مُحْدِثًا، وَلَعَنَ اللهُ مَنْ عَيَّرَ مَنَارَ مُنَارَ مَنَارَ مَنَارَ اللهُ مَنْ عَيَّرَ مَنَارَ اللهُ مَنْ عَيَّرَ مَنَارَ اللهُ مَنْ عَيَّرَ مَنَارَ اللهُ مَنْ الله مَنْ عَيَّرَ مَنَارَ الله المُرْضِ».

[٥١٢٥] كَكُور...) وَحَدَّثَنَاهُ أَبُو خَالِدٍ بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ سُلَيْمَانُ بْنُ حَيَّانَ، عَنْ مَنْصُورِ الْأَحْمَرُ سُلَيْمَانُ بْنُ حَيَّانَ، عَنْ مَنْصُورِ ابْنِ حَيَّانَ، عَنْ أَبِي الطُّفَيْلِ قَالَ: قُلْنَا لِعَلِيِّ [بْنِ أَبِي طَالِبٍ]: أَخْبِرْنَا بِشَيءٍ لِعَلِيِّ [بْنِ أَبِي طَالِبٍ]: أَخْبِرْنَا بِشَيءٍ أَسَرَّهُ إِلَيْكَ رَسُولُ اللهِ عَيْقَ، فَقَالَ: مَا أَسَرَّهُ إِلَيْكَ رَسُولُ اللهِ عَيْقَ، فَقَالَ: مَا أَسَرَّ إِلَيْ شَيْئًا كَتَمَهُ النَّاسَ، وَلَكِنِي سَمِعْتُهُ يَقُولُ «لَعَنَ اللهُ مَنْ ذَبَحَ لِغَيْرِ اللهِ، وَلَعَنَ اللهُ مَنْ أَوَىٰ مُحْدِثًا، وَلَعَنَ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ أَوَىٰ مُحْدِثًا، وَلَعَنَ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ أَلَهُ مَنْ قَيْرَ اللهُ مَنْ أَلِكُ لَيْ اللهُ مَنْ أَلَهُ مَنْ قَيْرَ اللهُ مَنْ أَلِكَ اللهُ مَنْ عَيْرَ اللهُ مَنْ أَلَكُ وَلَعَنَ اللهُ مَنْ أَلَاهُ مَنْ أَلَاهُ مَنْ أَلَاهُ مَنْ أَلَاهُ مَنْ غَيْرَ اللهُ مَنْ أَلَاهُ مَنْ قَالِدَيْهِ، وَلَعَنَ اللهُ مَنْ غَيْرَ الْهُ مَنْ وَالِدَيْهِ، وَلَعَنَ اللهُ مَنْ غَيْرَ الْهُ مَنْ عَيْرَ اللهُ مَنْ عَيْرَ الْهُ مَنْ وَالِدَيْهِ، وَلَعَنَ اللهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ الْهُ مَنْ وَالِدَيْهِ، وَلَعَنَ اللهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ اللهُ مَنْ عَيْرَ اللهُ مَنْ عَيْرَ اللهُ مَنْ عَيْرَ الْهُ مَنْ عَيْرَ اللهُ مَالَولُهُ اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهِ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللّهُ اللهُ اللهُ ا

[٥١٢٦] **٤٥**-(...) حَدَّثَنَا مُحَمَّدُ الْنُ الْمُثَنَّىٰ وَمُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَمُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَمُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَمُحَمَّدُ الْمُثَنِّىٰ الْمُثَنَّىٰ وَمُحَمَّدُ الْمُثَنِّىٰ الْمُثَنِّىٰ وَمُحَمَّدُ الله

Muhdith and it may be read: Muhdath, the first is more popular as it appears in our text, and it refers to one who aids or harbors the criminal. The meaning of Muhdath is the innovated thing itself., for which "giving refuge" would mean accepting and abiding by it. See Minnat Al-Mun'im.

Messenger of Allâh at tell you anything that was for you only?' He said: 'The Messenger of Allâh did not tell us anything that was for us only, that he did not tell all the people, except that which is in this sheath of my sword.' He took out a document on which it was written: 'May Allâh curse the one who offers a sacrifice to anything other than Allâh, may Allâh curse the one who steals the boundary markers, may Allâh curse the one who curses his parents, and may Allâh curse the one who gives refuge to a Muhdith."

لِابْنِ الْمُنَّقَىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ الْقَاسِمَ ابْنَ أَبِي الطُّفَيْلِ، ابْنَ أَبِي الطُّفَيْلِ، قَالَ: سَمِعْتُ الْقَاسِم ابْنَ أَبِي الطُّفَيْلِ، قَالَ: سُئِلَ عَلِيٌّ: أَخَصَّكُمْ رَسُولُ اللهِ ﷺ قَالَ: مَا خَصَّنَا رَسُولُ اللهِ ﷺ فَقَالَ: مَا خَصَّنَا رَسُولُ اللهِ ﷺ فَيْ وَبَعْنَ إِلَمْ مَا كَانَ فِي قِرَابِ سَيْفِي هَلَذَا - قَالَ -: فَأَخْرَجَ فِي قِرَابِ سَيْفِي هَلْذَا - قَالَ -: فَأَخْرَجَ فِي قِرَابِ سَيْفِي هَلْذَا - قَالَ -: فَأَخْرَجَ فِي قِرَابِ سَيْفِي هَلْذَا - قَالَ -: فَأَخْرَجَ لِعَيْرِ اللهِ، وَلَعَنَ اللهُ مَنْ لَعَنَ اللهُ مَنْ ذَبَحَ اللهُ مَنْ شَرَقَ مَنَارَ اللهُ مَنْ لَعَنَ وَالِدَهُ، وَلَعَنَ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ أَوَى اللهُ مَنْ اللهُ مِنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مِنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَا اللهُ مَنْ اللهُ مَا اللهُ مَنْ اللهُ مَا اللهُ مَنْ اللهُ مَنْ اللهُ مَنْ اللهُ مَا اللهُ مَا اللهُ مَا اللهُ مَا اللهُ مَنْ اللهُ مَا اللهُ اللهُ مَا اللهُ مَا اللهُ اللهِ اللهُ اللهِ اللهُ اللّهُ اللهُ اللهُ

36. The Book of Drinks

Chapter 1. The Prohibition Of Khamr, Which May Be Made From The Juice Of Grapes, Dried Dates, Unripe Dates, Raisins And Other Things That Intoxicate

[5127] 1 - (1979) It was narrated from Ibn Jurairi (who said): "Ibn Shihâb narrated to me, from 'Alî bin Al-Husain bin 'Alî, from his father Husain bin 'Alî, from 'Alî bin Abî Tâlib who said: "I got an old she-camel from the spoils of war on the Day of Badr, and the Messenger of Allâh egave me another shecamel. I made them kneel at the door of a man from among the Ansâr, intending to carry Idhkhir on them to sell it - and there was a goldsmith of Banû Qainuqâ' with me - so that I could use the money to give a wedding feast for my marriage to Fâtimah. Hamzah bin 'Abdul-Muttalib was drinking in that house, and there was a singing-girl with him who said:

'O Ḥamzah, get up and slaughter the fat she-camels.'

So Hamzah attacked them with his sword, cutting off their humps and cutting open their flanks, then he took out their livers." ٥ - (المعجم ٣٦) - كتاب الأشربة
 (التحفة ٢٤)

(المعجم ۱) - (بَابُ تحريم الخمر، وبيان أنها تكون من عصير العنب ومن التمر والبسر والزبيب، وغيرها مما يسكر) (التحفة ۱)

ابْنُ يَحْيَىٰ التَّمِيمِيُّ: حَدَّثَنَا حَجَّاجُ بْنُ الْنُ يَحْيَىٰ التَّمِيمِيُّ: حَدَّثَنِي ابْنُ مُحَمَّدٍ عَنِ ابْنِ جُرَيْجٍ: حَدَّثَنِي ابْنُ مُحَمَّدٍ عَنِ عَلِيٍّ بْنِ حُسَيْنِ بْنِ عَلِيٍّ، عَنْ ابْنُ أَبِيهِ حُسَيْنِ بْنِ عَلِيٍّ بْنِ أَبِي شِهَابٍ عَنْ عَلِيٍّ بْنِ عَلِيٍّ بْنِ أَبِي شَهَابٍ قَالَ: أَصَبْتُ شَارِفًا مَعَ رَسُولِ اللهِ عَلِيُّ شَارِفًا مَعَ رَسُولِ اللهِ عَلِيُّ شَارِفًا أَخْرَىٰ، فَأَنَخْتُهُمَا اللهِ عَلِيُّ شَارِفًا أَخْرَىٰ، فَأَنَخْتُهُمَا رَسُولُ اللهِ عَلَيْ مَا يَوْمَ بَدْرٍ. وَأَعْطَانِي يَوْمًا عِنْدَ بَابٍ رَجُلٍ مِنَ الْأَنْصَارِ، وَأَنَا أَرْبِيدُ أَنْ أَحْمِلَ عَلَيْهِمَا إِذْخِرًا لِأَبِيعَهُ وَمَعِي صَائِغٌ مِنْ بَنِي قَيْنُقَاعٍ – فَأَسْتَعِينَ أَرْبِيدُ مَنْ بَنِي قَيْنُقَاعٍ – فَأَسْتَعِينَ أَرْبِيدُ مَنْ بَنِي قَيْنُقَاعٍ – فَأَسْتَعِينَ أَلْكُوبُ مِنْ بَنِي قَيْنُقَاعٍ – فَأَسْتَعِينَ الْمُطَلِّبِ يَشْرَبُ فِي ذٰلِكَ الْبَيْتِ، مَعَهُ قَيْنَةٌ بِنُ عَبْدِ الْمُطَلِّبِ يَشْرَبُ فِي ذٰلِكَ الْبَيْتِ، مَعَهُ قَيْنَةٌ وَيُنَةً مُنْ اللهِ عَلَيْ وَلِيمَةِ فَاطِمَةً، وَحَمْزَةُ بُنُ عَبْدِ الْمُطَلِّبِ يَشْرَبُ فِي ذٰلِكَ الْبَيْتِ، مَعَهُ قَيْنَةً وَيْنَةً وَيْنَةً اللّٰ وَلِيمَةِ فَالْتَ :

أَلَا يَا حَمْزُ لِلشُّرُفِ النَّوَاءِ. فَثَارَ إِلَيْهِمَا حَمْزَةُ بِالسَّيْفِ، فَجَبَّ

I said to Ibn Shihâb: "Did he take out anything from their humps?" He said: "He cut off their humps and took them away." Ibn Shihâb said: "Alî said: 'I looked at a sight that shocked me. I went to the Prophet , and Zaid Hârithah was with him, and I told him what had happened. He went out, accompanied by Zaid, and I went with him. He entered upon Hamzah and expressed his anger to him. Hamzah looked up and said: "Are you anything more than the slaves of my forefathers?" The Messenger of Allâh & backed off until he departed from them."

[5128] (...) Ibn Juraij narrated a similar report (as no. 5127) with this chain of narrators.

[5129] 2 - (...) Hussain bin 'Alî narrated that 'Alî said: "I had a she-camel that was my share of the spoils of war on the Day of Badr, and the Messenger of Allâh & had also given me a she-camel from the Khumus on that day. When I wanted to consummate my marriage to Fâtimah, the daughter of the Messenger of Allâh & I made a deal a man who was a goldsmith from Banû Qainuqâ' to go with me so that we could bring some Idhkhir. I wanted to sell it to the goldsmiths and use the money for

أَسْنِمَتَهُمَا وَبَقَرَ خَوَاصِرَهُمَا، ثُمَّ أَخَذَ مِنْ أَكْبَادِهِمَا.

قُلْتُ لِابْنِ شِهَابِ: وَمِنَ السَّنَامِ؟ قَالَ: قَدْ جَبَّ أَسْنِمَتَهُمَا فَذَهَبَ بِهَا. قَالَ ابْنُ شِهَابِ: قَالَ عَلِيِّ: فَنَظَرْتُ إِلَىٰ مَنْظَرِ ابْنُ شِهَابِ: قَالَ عَلِيِّ: فَنَظَرْتُ إِلَىٰ مَنْظَرِ أَفْهُ النَّبِيِّ عَلِيٍّةً وَعِنْدَهُ زَيْدُ بْنُ حَارِثَةَ، فَأَتَيْتُ النَّبِيِّ عَلِيٍّةً وَعِنْدَهُ زَيْدُ بْنُ حَارِثَةَ، فَأَخْبَرَ، فَخَرَجَ وَمَعَهُ وَيُدُدُ، وَانْطَلَقْتُ مَعَهُ، فَذَخَلَ عَلَىٰ حَمْزَةَ بَصَرَهُ، فَقَالَ: فَتَغَيَّظَ عَلَيْهِ، فَرَفَعَ حَمْزَةُ بَصَرَهُ، فَقَالَ: هَلْ أَنْتُمْ إِلَّا عَبِيدٌ لِآبَائِي؟ فَرَجَعَ رَسُولُ اللهِ عَلِيدٌ يَقَهْقِرُ حَتَّىٰ خَرَجَ عَنْهُمْ.

[٥١٢٨] (...) وَحَدَّثْنَاهُ عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنِي ابْنُ جُمَيْدٍ: أَخْبَرَنِي ابْنُ جُرَيْج، بِهَلْذَا الْإِسْنَادِ مِثْلَهُ.

[١٩٢٩] ٢-(...) وحَدَّثَنِي أَبُو بَكُرِ ابْنُ إِسْحَقَ: أَخْبَرَنَا سَعِيدُ بْنُ كَثِيرِ بْنِ عُفَيْرٍ أَبُو عُثْمَانَ الْمِصْرِيُّ: حَدَّثَنَا عَبْدُ اللهِ عُفَيْرٍ أَبُو عُثْمَانَ الْمِصْرِيُّ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ وَهْبٍ: حَدَّثَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عَلِيُّ بْنُ حُسَيْنِ بْنِ عَلِيٍّ بْنُ حُسَيْنِ بْنِ عَلِيٍّ الْخُبَرَهُ أَنَّ عَلِيًّا وَلَى بَنْ حُسَيْنِ بْنِ عَلِيٍّ أَخْبَرَهُ أَنَّ عَلِيًّا فَلَيًّا وَلَى تَصْيِي مِنَ عَلِيًّا الْمَعْنَمِ، يَوْمَ بَدْرٍ، وَكَانَ رَسُولُ اللهِ ﷺ الْمَعْنَمِ، يَوْمَ بَدْرٍ، وَكَانَ رَسُولُ اللهِ ﷺ أَعْطَانِي شَارِفًا مِنَ الْخُمُسِ يَوْمَئِذٍ، فَلَمَّا أَرْدُتُ أَنْ أَبْتَنِي نَفَاطَمَةً بنْت رَسُه ل

my wedding feast. While I was gathering the equipment for my two she-camels, such as saddles, sacks and ropes, and my two shecamels were sitting by the door of an apartment belonging to an Ansârî man until I collected those things, my two she-camels were attacked; their humps were cut off, their flanks cut open and their livers taken out. I could not help weeping when I saw what had happened to them. I said: 'Who did this?' They said: 'Hamzah bin 'Abdul-Muttalib did it; he is in this house, drinking with some of the Ansâr, and a singing girl is singing to him and his companions. She said in her song: "O Hamzah, get up and attack that fat she-camel." So Hamzah stood up with his sword and cut off their humps, cut open their flanks and took out their livers." 'Alî said: "I went and entered upon the Messenger of Allâh ﷺ, and Zaid bin Hârithah was with him. The Messenger of Allâh saw in my face that something had happened and the Messenger of Allâh & said: 'What is the matter with you?' I said: 'O Messenger of Allâh, by Allâh, I have never seen anything like today. Hamzah attacked my two she-camels. He cut off their humps and cut open their sides. He is there in a house and he is drinking.' The Messenger of Allâh a called for his Ridâ'

اللهِ ﷺ، وَاعَدْتُ رَجُلًا صَوَّاغًا مِنْ بَنِي قَيْنُقَاعَ يَرْتَحِلُ مَعِيَ، فَنَأْتِي بِإِذْخِرِ أَرَدْتُ أَنْ أَبِيعَهُ مِنَ الصَّوَّاغِينَ، فَأَسْتَعِينَ بِهِ فِي وَلِيمَةِ عُرْسِي، فَبَيْنَا أَنَا أَجْمَعُ لِشَارِفَيَّ مَتَاعًا مِنَ الْأَقْتَابِ وَالْغَرَائِرِ وَالْحِبَالِ، وَشَارِفَايَ مُنَاخَانِ، إِلَىٰ جَنْبِ حُجْرَةِ رَجُل مِنَ الْأَنْصَارِ، وَجَمَعْتُ حِينَ جَمَعْتُ مَا جَمَعْتُ، فَإِذَا شَارِفَايَ قَدِ اجْتُبَّتْ أَسْنِمَتُهُمَا، وَيُقِرَتْ خَوَاصِرُهُمَا، وَأُخِذَ مِنْ أَكْبَادِهِمَا، فَلَمْ أَمْلِكْ عَيْنَيَّ حِينَ رَأَيْتُ ذٰلِكَ الْمَنْظَرَ مِنْهُمَا، قُلْتُ: مَنْ فَعَلَ هَلْذَا؟ قَالُوا: فَعَلَهُ حَمْزَةُ ابْنُ عَبْدِ الْمُطَّلِب، وَهُوَ فِي هَلْذَا الْبَيْتِ فِي شَرْبٍ مِنَ الْأَنْصَارِ، غَنَّتُهُ قَيْنَةٌ وَأَصْحَابَهُ، فَقَالَتْ فِي غِنَائِهَا: أَلَا يَا حَمْزُ لِلشُّرُفِ النَّوَاءِ. فَقَامَ حَمْزَةُ بِالسَّيْفِ، فَاجْتَبَّ أَسْنِمَتَهُمَا، وَبَقَرَ خَوَاصِرَهُمَا، وَأَخَذَ مِنْ أَكْبَادِهِمَا - قَالَ عَلِيٌّ: فَانْطَلَقْتُ حَتَّىٰ أَدْخُلَ عَلَىٰ رَسُولِ اللهِ ﷺ وَعِنْدَهُ زَيْدُ بْنُ حَارِثَةً. قَالَ فَعَرَفَ رَسُولُ اللهِ ﷺ فِي وَجْهِيَ الَّذِي لَقِيتُ، فَقَالَ رَسُولُ اللهِ ﷺ: «مَا لَكَ؟» قُلْتُ: يَا رَسُولَ اللهِ! وَاللهِ! مَا رَأَيْتُ كَالْيَوْمِ قَطُّ، عَدَا حَمْزَةُ عَلَىٰ نَاقَتَى فَاجْتَبَّ أَسْنِمَتَهُمَا

(cloak) and put it on, then he set out walking, and Zaid bin Hârithah and I followed him. When he came to the door (of the house) in which Hamzah was, he asked for permission to enter and they gave him permission, and they were drinking. The Messenger of Allâh & started to rebuke Hamzah for what he had done. Hamzah's eyes were red, and he looked at the Messenger of Allâh &, then he lifted his gaze and looked at his knees, then he lifted his gaze and looked at his waist, then he lifted his gaze and looked at his face, and Hamzah said: 'Are you anything more than the slaves of my father?' The Messenger of Allâh se realized that he was drunk, so the Messenger of Allâh started backing off and left, and we left with him."

[5130] (...) A similar report (as no. 5129) was narrated from Az-Zuhrî with this chain of narrators.

[5131] 3 - (1980) It was narrated that Anas bin Mâlik said: "I was pouring drinks for the people in the house of Abû Ṭalḥah on the day that *Khamr* was forbidden, and they were not drinking anything but date wine made from unripe dates and

وَبَقَرَ خَوَاصِرَهُمَا، وَهَا هُوَ ذَا فِي بَيْتٍ، مَعَهُ شَرْبٌ - قَالَ - فَدَعَا رَسُولُ اللهِ ﷺ بِرِدَائِهِ فَارْتَدَاهُ، ثُمَّ انْطَلَقَ يَمْشِي، وَاتَّبَعْتُهُ أَنَا وَزَيْدُ بْنُ حَارِثَةَ، حَتَّىٰ جَاءَ الْبَابَ اللهِ عَلَىٰ وَرَيْدُ بْنُ حَارِثَةَ، حَتَّىٰ جَاءَ الْبَابَ اللهِ عَلَىٰ فَاسْتَأْذَنَ، فَأَذِنُوا لَهُ، فَإِذَا هُمْ شَرْبٌ، فَطَفِقَ رَسُولُ اللهِ عَلَىٰ فَإِذَا حَمْزَةُ مُحْمَرَةٌ يُكُومُ حَمْزَةً فِيمَا فَعَلَ، فَإِذَا حَمْزَةُ مُحْمَرَةً يُكُومُ حَمْزَةً فِيمَا فَعَلَ، فَإِذَا حَمْزَةُ مُحْمَرَةً ثُمَّ صَعَدَ النَّظَرَ فَيْظُرَ إِلَىٰ وَسُولِ اللهِ عَلَىٰ مَعْدَ النَّظَرَ إِلَىٰ وَجُهِهِ، فَقَالَ حَمْزَةُ: وَهَلْ أَنْتُمْ فَعَرَفَ رَسُولُ اللهِ عَلَىٰ عَقِيبُهِ إِلَىٰ وَجُهِهِ، فَقَالَ حَمْزَةُ: وَهَلْ أَنْتُمْ فَعَرَفَ رَسُولُ اللهِ عَلَىٰ عَقِيبُهِ إِلَىٰ وَجُهِهِ، فَقَالَ حَمْزَةُ: وَهَلْ أَنْتُمْ فَعَلَىٰ عَقِيبُهِ إِلَىٰ وَجُهِهِ، فَقَالَ حَمْزَةُ: وَهَلْ أَنْتُمْ أَنْهُمْ مَنِكُ اللهِ عَلِي عَقِيبُهِ فَقَالَ حَمْزَةُ وَهَلْ أَنْتُمْ اللهِ عَلَىٰ عَقِيبُهِ فَقَالَ مَعُونَ مَسُولُ اللهِ عَلَىٰ عَقِيبُهِ أَلَىٰ مَعَدًى اللهُ عَلَىٰ عَقِيبُهِ اللهُ عَلَىٰ عَقِيبُهِ وَخَرَجَ وَخَرَجْنَا مَعَهُ.

[١٣٠٥] (...) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ قُهْزَاذَ: حَدَّثَنِي عَبْدُ اللهِ بْنُ عُنْمَانَ عَنْ عَبْدِ اللهِ بْنِ الْمُبَارَكِ، عَنْ عُبْدِ اللهِ بْنِ الْمُبَارَكِ، عَنْ يُونُسَ، عَنِ الزُّهْرِيِّ؛ بِهَلْذَا الْإِلْسْنَادِ، مِثْلُهُ.

[۱۹۱۰] ٣-(۱۹۸۰) حَدَّثَني أَبُو الْرَبِيعِ سُلَيْمَانُ بْنُ دَاوُدَ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ: أَخْبَرَنَا ثَابِتٌ عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: كُنْتُ سَاقِيَ الْقَوْمِ، يَوْمَ حُرِّمَتِ الْخَمْرُ، فِي بَيْتِ أَبِي طَلْحَةَ، يَوْمَ حُرِّمَتِ الْخَمْرُ، فِي بَيْتِ أَبِي طَلْحَةَ،

dried dates. Then a caller cried out and he said: 'Go out and see.' So I went out and a caller was crying out: 'Khamr has been forbidden.' So it was spilled out in the lanes of Al-Madînah. Abû Talhah said to me: 'Go out and spill it.' So I went out and spilled it. They said - or some of them said - 'so-and-so was killed and so-and-so was killed while wine was in their stomachs." - He (one of the narrators) said: "I do not know if this was part of the Hadîth of Anas." - "And Allâh revealed the words: 'Those who believe and do righteous good deeds, there is no sin on them for what they ate (in the past), if they fear Allâh (by keeping away from His forbidden things), and believe and do righteous good deeds ...,[1]

[5132] 4 - (...) 'Abdul-'Azîz bin Suhaib said: "They asked Anas bin Mâlik about date wine. He said: 'We did not have any other wine except this date wine of yours that you call Al-Faḍikh. I was pouring it for Abû Ṭalḥah, Abû Ayyûb and some other Companions of the Messenger of Allâh in our house, when a man came and said: "Have you heard the news?" We said: "No." He said: "Khamr has been forbidden." He said: "O Anas, spill these large pitchers." And

وَمَا شَرَابُهُمْ إِلَّا الْفَضِيخُ: الْبُسْرُ وَالتَّمْرُ، فَإِذَا مُنَادٍ يُنَادِي، فَقَالَ: أَخْرُجُ فَأَنْظُرُ. فَخَرَجْتُ فَإِذَا مُنَادٍ يُنَادِي: أَلَا إِنَّ الْخَمْرَ قَخْرَجْتُ فَإِذَا مُنَادٍ يُنَادِي: أَلَا إِنَّ الْخَمْرَ قَدْ حُرِّمَتْ. قَالَ فَجَرَتْ فِي سِككِ الْمَدِينَةِ، فَقَالَ لِي أَبُو طَلْحَةَ: اخْرُجْ فَالَمَدِينَةِ، فَقَالَ لِي أَبُو طَلْحَةَ: اخْرُجْ فَالَمْدِينَةِ، فَقَالَ لِي أَبُو طَلْحَةَ: اخْرُجْ فَالَمْ فَهُرَقْهَا، فَقَالُوا - أَوْ قَالَ بَعْضُهُمْ -: قُتِلَ فُلَانٌ، قُتِلَ فُلَانٌ، وَهِي فَا فَلَانٌ، وَهُي بَعْضُهُمْ -: قُتِلَ فُلَانٌ، قُتِلَ فُلَانٌ، وَهِي فَي بُطُونِهِمْ - قَالَ: فَلَا أَدْرِي هُوَ مِنْ عَلِي اللهُ عَزَّ وَجَلَّ: وَجَلَّ عَلِيثِ أَنْسٍ - فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ: وَجَلَّ عَلِيثِ أَنْسٍ - فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ: وَعَمِلُوا وَعَمِلُوا وَعَمِلُوا وَعَمِلُوا الْمَلِحَتِ عُبَاحٌ فِيما طَعِمُوا إِذَا مَا اتَقَوا وَعَمِلُوا وَعَمِلُوا الْمَلِحَتِ فَوَامَنُوا وَعَمِلُوا الْمَلِحَتِ فَوَامَنُوا وَعَمِلُوا الْمَلِحَتِ فَيَامَنُوا وَعَمِلُوا الْمَلِحَتِ فَوَامَمُوا الْمَلِحَتِ فَيَامِلُونَ وَعَمِلُوا الْمَلِحَتِ فَيَامَنُوا وَعَمِلُوا الْمَلِحَتِ فَيَامَلُوا وَعَمِلُوا الْمَلِحَتِ فَيَامَنُوا وَعَمِلُوا الْمَلِحَتِ فَيَامَلُوا وَعَمِلُوا الْمَلِحَتِ فَيَامَلُوا وَعَمِلُوا الْمَلِحَتِ فَيَامِونَ الْمَلْحِي فَيَامِلُونَ اللهُ وَعَمِلُوا الْمَلْحِدَةِ الْمَلِحَتِ فَيَامَنُوا وَعَمِلُوا الْمَلْحِدَةِ الْمَامِولَ الْمُعَلِّذِي الْمَلِحَدِ الْمَامِولَ الْمَامِولَ الْمَامِولَ الْمَالِحَدِهُ الْمُعَلِّ الْمُعَلِّي الْمُعَلِي الْمُعْمِلُولُ الْمُعَلِي الْمُعْمُولُ الْمُعْمُولُ الْمُعْمُولُ الْمُؤْلُولُ الْمُعْمُولُ الْمُؤْلُولُ الْمَامِي الْمُعُمُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُلْمُ الْمُعَمِلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُ الْمُؤْلُ الْمُعْمُولُ الْمُؤْلُولُ الْمُؤْلِي الْمُعْمُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُعْمُولُ الْمُؤْلُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُعْمُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُولُ الْمُؤْلُ

[المائدة: ٩٣]. [انظر: ١٣٨]

أَيُّوبَ: حَدَّثَنَا ابْنُ عُلَيَّةً: أَخْبَرَنَا عَبْدُ الْعَزِيزِ أَيُّوبَ عَلَيْهَ الْعَزِيزِ ابْنُ عُلَيَّةً: أَخْبَرَنَا عَبْدُ الْعَزِيزِ ابْنُ صُهَيْبٍ قَالَ: سَأَلُوا أَنَسَ بْنَ مَالِكٍ عَنِ الْفَضِيخِ؟ فَقَالَ: مَا كَانَتْ لَنَا خَمْرٌ غَيْرَ فَضِيخِكُمْ هٰذَا الَّذِي تُسَمُّونَهُ الْفَضِيخَ، إنِّي فَضِيخِكُمْ هٰذَا الَّذِي تُسَمُّونَهُ الْفَضِيخَ، إنِّي لَقَائِمٌ أَسْقِيهَا أَبَا طَلْحَةَ وَأَبَا أَيُّوبَ وَرِجَالًا مِنْ أَصْحَابِ رَسُولِ اللهِ عَلَيْتُهُ، فِي بَيْنِنَا، إِذْ جَاءً رَجُلٌ فَقَالَ: هَلْ بَلَغَكُمُ الْخَبَرُ؟ قُلْنَا؟ جَاءَ رَجُلٌ فَقَالَ: هَلْ بَلَغَكُمُ الْخَبَرُ؟ قُلْنَا؟ لَا . قَالَ: يَا

^[1] Al-Mâ'idah 5:93.

they did not go back to it or ask about it, after hearing the news of that man."

[5133] 5 - (...) Anas bin Mâlik said: "I was looking after the uncles (elders) of my tribe, pouring date wine for them, and I was the youngest of them. Then a man came and said: 'Khamr has been forbidden.' They said: 'Spill it out, O Anas,' so I spilled it out." I (the sub narrator) said to Anas: "What was it?" He said: "Unripe dates and fresh dates." And Abû Bakr bin Anas said: "That was their Khamr in those days."

[5134] 6 - (...) Al-Mu'tamir narrated that his father said: "Anas said: 'I was looking after the people, pouring drinks for them..." a *Ḥadîth* like that of Ibn 'Ulayyah (no. 5133), except that he said: "And Abû Bakr bin Anas said: "That was their *Khamr* in those days.' Anas was present and Anas did not object to that." Ibn 'Abdul-A'lâ said: "Al-Mu'tamir narrated that his father said: 'One of those who were with me told me that he heard Anas say: "That was their *Khamr* in those days."

أَنَسُ! أَرِقْ هٰذِهِ الْقِلَالَ. قَالَ: فَمَا رَاجَعُوهَا وَلَا سَأَلُوا عَنْهَا، بَعْدَ خَبَرِ الرَّجُلِ.

[٥١٣٣] ٥-(...) وحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ: حَدَّثَنَا ابْنُ عُلَيَّةً. - قَالَ: وَأَخْبَرَنَا شُلَيْمَانُ التَّيْمِيُّ: حَدَّثَنَا أَنَسُ بْنُ مَالِكٍ قَالَ: فَلَيْمَانُ التَّيْمِيُّ: حَدَّثَنَا أَنَسُ بْنُ مَالِكٍ قَالَ: إِنِّي لَقَائِمٌ عَلَىٰ عُمُومَتِي، أَسْقِيهِمْ مِنْ فَضِيخٍ لَهُمْ، وَأَنَا أَصْغَرُهُمْ سِنَّا. فَجَاءَ رَجُلٌ فَقَالَ: إِنَّهَا قَدْ حُرِّمَتِ الْخَمْرُ. فَقَالُ: إِنَّهَا قَدْ حُرِّمَتِ الْخَمْرُ. فَقَالُ: إِنَّهَا قَدْ حُرِّمَتِ الْخَمْرُ. فَقَالُوا: اكْفَقُهَا، يَا أَنْسُ! فَكَفَأْتُهَا.

قَالَ قُلْتُ لِأَنْسٍ: مَا هُوَ؟ قَالَ بُسْرٌ وَرُطَبٌ - قَالَ - فَقَالَ أَبُو بَكْرِ بْنُ أَنَسٍ: كَانَتْ خَمْرَهُمْ يَوْمَئِذِ.

قَالَ سُلَيْمَانُ: وَحَدَّثَنِي رَجُلٌ عَنْ أَنَسِ ابْن مَالِكٍ أَنَّهُ قَالَ ذَلِكَ أَيْضًا.

[٥١٣٤] ٦-(...) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ قَالَ: قَالَ أَنَسٌ: كُنْتُ قَائِمًا عَلَىٰ الْحَيِّ أَسْقِيهِمْ. بِمِثْلِ حَدِيثِ ابْنِ عُلَيَّةً، غَيْرَ أَنَّهُ قَالَ: فَقَالَ أَبُو بَكْرِ بْنُ أَنَسٍ: كَانَ خَمْرَهُمْ يَوْمَئِذٍ، وَأَنَسٌ ذٰلِكَ.

وَقَالَ ابْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ قَالَ: حَدَّثَنِي بَعْضُ مَنْ كَانَ مَعِي؛ أَنَّهُ سَمِعَ أَنَسًا يَقُولُ: كَانَ خَمْرَهُمْ يَوْمَئِذِ.

[5135] 7 - (...) It was narrated that Anas bin Mâlik said: "I was pouring drinks for Abû Ṭalḥah, Abû Dujânah, Mu'âdh bin Jabal and a group of the Anṣâr when someone came in and said: 'There is fresh news! It has been revealed that Khamr is forbidden.' We spilled it out on that day, and it was a mixture of unripe dates and dried dates.'

Qatâdah said: "And Anas bin Mâlik said: '<u>Khamr</u> was forbidden, and most of their <u>Khamr</u> in those days was a mixture of unripe dates and dried dates."

[5136] (...) It was narrated that Anas bin Mâlik said: "I was pouring drinks for Abû Ṭalḥah, Abû Dujânah, and Suhail bin Baiḍâ' from a skin which contained a mixture made from unripe dates and dried dates..." a Ḥadîth like that of Sa'eed (no. 5135).

[5137] 8 - (1981) Anas bin Mâlik said: "The Messenger of Allâh forbade mixing dried dates and unripe dates and drinking the mixture, for that was what most of their *Khamr* was on the day when *Khamr* was forbidden."

[٥١٣٥] ٧-(...) وحَدَّثَنَا يَحْيَى بْنُ اللَّهِ بَدَ قَالَ: وَأَخْبَرَنَا الْبُنُ عُلَيَّةً. قَالَ: وَأَخْبَرَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةً عَنْ قَتَادَةً، عَنْ أَنسِ سَعِيدُ بْنُ أَبِي عَرُوبَةً عَنْ قَتَادَةً، عَنْ أَنسِ الْبِنِ مَالِكٍ قَالَ: كُنْتُ أَسْقِي أَبَا طَلْحَةً وَأَبَا دُجَانَةً وَمُعَاذَ بْنَ جَبَلٍ، فِي رَهْطٍ مِنَ وَأَبَا دُجَانَةً وَمُعَاذَ بْنَ جَبَلٍ، فِي رَهْطٍ مِنَ الْأَنْصَارِ، فَدَخَلَ عَلَيْنَا دَاخِلٌ فَقَالَ: حَدَثَ خَبَرٌ، نَزَلَ تَحْرِيمُ الْخَمْرِ، فَكَفَئْنَاهَا كَذَيْلُ النَّسُر وَالتَّمْر. يَوْمَئِذٍ. وَإِنَّهَا لَخَلِيطُ الْبُسْر وَالتَّمْر.

قَالَ قَتَادَةُ: وَقَالَ أَنَسُ بْنُ مَالِكٍ: لَقَدْ حُرِّمَتِ الْخَمْرُ، وَكَانَتْ عَامَّةُ خُمُورِهِمْ، يَوْمَئِذٍ، خَلِيطَ البُسْر وَالتَّمْر.

[٥١٣٦] (...) وحَدَّثَنَا أَبُو غَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَّارٍ قَالُوا: أَخْبَرَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي قَالُوا: أَخْبَرَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: إِنِّي عَنْ قَتَادَةَ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: إِنِّي عَنْ قَتَادَةً، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: إِنِّي كَا شُعْقِيلً لَا مُعْقِيلًا مُشْرِ الْمَوْ مَزَادَةٍ، فِيهَا خَلِيطُ بُسْرٍ وَتَمْر. بنَحو حَديثِ سَعِيدٍ.

[٥١٣٧] ٨-(١٩٨١) وحَدَّثَني أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ؛ أَنَّ قَتَادَةً بْنَ دِعَامَةً حَدَّنَهُ؛ أَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكٍ يَقُولُ: إِنَّ رَسُولَ اللهِ يَقُولُ: إِنَّ رَسُولَ اللهِ يَقُولُ: إِنَّ رَسُولَ اللهِ يَقُولُ: إِنَّ رَسُولَ اللهِ يَقَالِهُ نَهَى وَالزَّهُو ثُمَّ

[5138] 9 - (1980) It was narrated that Anas bin Mâlik said: "I was pouring date wine made from dried dates for Abû 'Ubaidah bin Al-Jarrâḥ, Abû Ṭalḥah and Ubayy bin Ka'b, when someone came to them and said: 'Khamr has been forbidden.' Abû Ṭalḥah said: 'O Anas, go to this pitcher and break it.' So I went and got a pointed stone of ours, and I struck the lower part of it, until I broke it."

[5139] 10 - (1982) Anas bin Mâlik said: "Allâh revealed the Verse in which Allâh forbade Khamr, and there was no drink that was drunk in Al-Madînah except drinks made from dates."

Chapter 2. The Prohibition Of Making Vinegar From Wine

[5140] 11 - (1983) It was narrated from Anas that the Prophet saws asked about

يُشْرَبَ، وَإِنَّ ذَٰلِكَ كَانَ عَامَّةَ خُمُورِهِمْ، يَوْمَ خُرِّمَتِ الْخَمْرُ.

الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي الطَّاهِرِ: أَخْبَرَنِي الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَالِكُ بْنُ أَنَسٍ عَنْ إِسْحَقَ بْنِ عَبْدِ اللهِ بْنِ مَالِكُ بْنُ أَنَسٍ عَنْ أَنَسٍ ابْنِ مَالِكِ؛ أَنَّهُ قَالَ: كُنْتُ أَسْقِي أَبَا عُبَيْدَةَ بْنَ الْجَرَّاحِ وَقَالَ: كُنْتُ أَسْقِي أَبَا عُبَيْدَةَ بْنَ الْجَرَّاحِ وَقَالَ: فَقَالَ: إِنَّ فَضِيخٍ وَتَمْرٍ، فَأَتَاهُمْ آتٍ فَقَالَ: إِنَّ فَضِيخٍ وَتَمْرٍ، فَأَتَاهُمْ آتٍ فَقَالَ: إِنَّ فَضِيخٍ وَتَمْرٍ، فَأَتَاهُمْ آتٍ فَقَالَ أَبُو طَلْحَةً: يَا الْخَمْرَ قَدْ حُرِّمَتْ. فَقَالَ أَبُو طَلْحَةً: يَا فَضَرَبُتُهَا بِأَسْفَلِهِ، فَقُمْتُ إِلَىٰ مِهْرَاسٍ لَنَا فَضَرَبُتُهَا بِأَسْفَلِهِ، خَتَىٰ تَكَسَّرَتْ. [راجع: ١٣١٥]

[۱۹۸۰] ۱۰ (۱۹۸۲) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: أَخْبَرَنَا أَبُو بَكْرٍ يَعْنِي الْحَنَفِيَّ: حَدَّثَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرِ: الْحَنَفِيَّ: حَدَّثَنِي أَبِي؛ أَنَّهُ سَمِعَ أَنسَ ابْنَ مَالِكِ حَدَّثَنِي أَبِي؛ أَنَّهُ سَمِعَ أَنسَ ابْنَ مَالِكِ يَقُولُ: لَقَدْ أَنْزَلَ اللهُ الْآيَةَ الَّتِي حَرَّمَ اللهُ فِيهَا الْخَمْرَ، وَمَا بِالْمَدِينَةِ شَرَابٌ يُشْرَبُ إِلَّا مِنْ تَمْر.

(المعجم ۲) - (بَابُ تحريم تخليل الخمر) (التحفة ۲)

آ • ۱۹ – (۱۹۸۳) وَحَدَّثَنَا عَبْدُ الرَّحْمَلٰنِ بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الرَّحْمَلٰنِ بْنُ

wine, should it be made into vinegar. He said: "No."

Chapter 3. The Prohibition Of Using \underline{Khamr} As A Remedy; It Is Not \overline{A} Remedy

[5141] 12 - (1984) It was narrated from 'Alqamah bin Wâ'il, from his father Wâ'il Al-Haḍramî, that Ṭâriq bin Suwaid Al-Ju'fî asked the Prophet about *Khamr*, and he forbade him or expressed his disapproval of his making it. He said: "I only make it as a remedy." He said: "It is not a remedy, but it is a disease."

Chapter 4. Everything That Is Taken From The Date Palm Or Grape Vine And Steeped Is Called *Khamr*

[5142] 13 - (1985) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Khamr comes from these two

مَهْدِيِّ؛ وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَلِ عَنْ سُفْيَانَ، عَنِ السُّدِّيِّ، عَنْ السُّدِيِّ، عَنْ أَنَسٍ؛ أَنَّ عَنْ يَحْيَى بْنِ عَبَّادٍ، عَنْ أَنَسٍ؛ أَنَّ النَّبِيِّ عَلَيْهِ سُئِلَ عَنِ الْخَمْرِ تُتَّخَذُ خَلَّا؟ فَقَالَ: "لَا".

(المعجم ٣) - (بَابُ تحريم التداوي بالخمر وبيان أنها ليست بدواءِ) (التحفة ٣)

وحَدَّنَا وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ - مُحَمَّدُ بْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ عَلْقَمَةَ بْنِ وَائِلٍ، عَنْ أَبِيهِ وَائِلٍ ، عَنْ أَبِيهِ وَائِلٍ ، عَنْ الْحَصْرَمِيِّ ؛ أَنَّ طَارِقُ بْنَ سُويْدٍ وَائِلٍ ، عَنْ الْخَمْرِ ؟ وَائِلٍ الْجَعْفِيِّ سَأَلَ النَّبِيَ وَائِلٍ ، عَنِ الْخَمْرِ ؟ وَائِلٍ ، فَقَالَ: إِنَّمَا الْجُعْفِيِ سَأَلَ النَّبِيَ وَيَعِيْمُ عَنِ الْخَمْرِ ؟ وَائِلُ ، أَوْ كَرِهَ أَنْ يَصْنَعَهَا ، فَقَالَ: إِنَّمَا لِلدَّوَاءِ ، فَقَالَ: «إِنَّهُ لَيْسَ بِدَوَاءٍ ، وَلٰكِنَّهُ دَاءٌ » .

(المعجم ٤) - (بَابُ بيان أن جميع ما ينبذ، مما يتخذ من النخل والعنب، يسمى خمرا) (التحفة ٤)

[٥١٤٢] ١٣-(١٩٨٥) وَحَدَّثَني زُهَيْرُ ' بُّنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ trees, the date palm and the grapevine."

[5143] 14 - (...) Abû Hurairah said: "I heard the Messenger of Allâh say: 'Khamr comes from these two trees, the date palm and the grapevine.""

[5144] 15 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Khamr comes from these two trees, the grapevine and the date palm."

Chapter 5. It Is Disliked To Make *Nabîdh* By Mixing Dried Dates And Raisins

[5145] 16 - (1986) Jâbir bin 'Abdullâh Al-Anṣârî narrated that the Prophet forbade mixing raisins and dried dates, and unripe dates and dried dates.

إِبْرَاهِيمَ: أَخْبَرَنَا الْحَجَّاجُ بْنُ أَبِي عُثْمَانَ: حَدَّثَنِي يَحْيَى بْنُ أَبِي كَثِيرٍ؛ أَنَّ أَبَا كَثِيرٍ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «الْخَمْرُ مِنْ هَاتَيْنِ الشَّجَرَتَيْنِ: النَّخْلَة وَالْعَنَة».

[٥١٤٣] ١٠٤ - (...) وحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبُو كَثِيرٍ قَالَ: سَمِعْتُ اللهِ عَيْثُ أَبًا هُرَيْرَةَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَيْثُ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَيْثُ يَقُولُ: «الْخَمْرُ مِنْ هَاتَيْنِ الشَّجَرَتَيْنِ: يَقُولُ: «الْخَمْرُ مِنْ هَاتَيْنِ الشَّجَرَتَيْنِ: الشَّجَرَتَيْنِ: الشَّجَرَتَيْنِ: الشَّجَرَتَيْنِ:

[١٤٤] ١٥-(...) وحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ عَنِ الْأَوْزَاعِيِّ وَعِكْرِمَةَ بْنِ عَمَّارٍ وَعُقْبَةَ ابْنِ النَّوْأَمِ، عَنْ أَبِي كَثِيرٍ، عَنْ أَبِي الْبَنِ النَّوْأَمِ، عَنْ أَبِي كَثِيرٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «الْخَمْرُ مِنْ هَاتَيْنِ الشَّجَرَتَيْنِ: الْكَرْمَةِ وَالنَّخْلَةِ».

وَفِي رِوَايَةِ أَبِي كُرَيْبٍ: «الْكَرْمِ وَالنَّخْلِ».

(المعجم ٥) - (بَابُ كراهة انتباذ التمر والزبيب مخلوطين) (التحفة ٥)

[0180] 17 - (1947) حَدَّثَنَا شَيْبَانُ اللهِ فَرُوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِم: سَمِعْتُ عَطَاءَ بْنَ أَبِي رَبَاح: حَدَّثَنَا جَابِرُ بْنُ عَبْدِ اللهِ

[5146] 17 - (...) It was narrated from Jâbir bin 'Abdullâh Al-Anṣârî that the Messenger of Allâh forbade making Nabîdh with dried dates and raisins together, and he forbade making Nabîdh with fresh dates and unripe dates together.

[5147] 18 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: "Do not mix fresh dates and unripe dates, or raisins and dried dates when making Nabîdh."

[5148] 19 - (...) It was narrated from Jâbir bin 'Abdullâh Al-Anṣârî that the Messenger of Allâh se forbade making Nabîdh with raisins and dried dates together, and he forbade making Nabîdh with unripe dates and fresh dates together.

الْأَنْصَارِيُّ؛ أَنَّ النَّبِيُّ ﷺ نَهَىٰ أَنْ يُخْلَطَ النَّبِيُ عَلَيْهِ نَهَىٰ أَنْ يُخْلَطَ الزَّبيبُ وَالتَّمْرُ.

المعيد: حَدَّثَنَا لَيْثُ عَنْ عَطَاءِ ابْنِ أَبِي سَعِيدِ: حَدَّثَنَا لَيْثُ عَنْ عَطَاءِ ابْنِ أَبِي رَبَاحٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ الْأَنْصَادِيِّ عَنْ رَسُولِ اللهِ عَلْمَ أَنَّهُ نَهَىٰ أَنْ يُنْبَذَ وَلَوْ مَنْ أَنَّهُ نَهَىٰ أَنْ يُنْبَذَ لَلْمَ وَالزَّبِيبُ جَمِيعًا، وَنَهَىٰ أَنْ يُنْبَذَ اللهِ عَلَى أَنْ يُنْبَذَ اللهِ عَلَى أَنْ يُنْبَذَ اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ عَلَى اللهِ عَلَى اللهِ

ابْنُ حَاتِم: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ ابْنُ حَاتِم: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنِ ابْنِ جُرَيْجٍ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِع - وَاللَّفْظُ لِابْنِ رَافِع - عَلَى الرَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ قَالَ: قَالَ لِي عَطَاءٌ: سَمِعْتُ جَابِرَ ابْنُ عَبْدِ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: (لَا تَجْمَعُوا بَيْنَ الرُّطَبِ وَالْبُسْرِ، وَبَيْنَ الرُّطَبِ وَالْبُسْرِ، وَبَيْنَ الزَّيِبِ وَالتَّمْرِ، نَبِيذًا».

[٥١٤٨] ٩ - (...) وحَدَّنَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّنَنَا لَيْثٌ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ الْمَكِّيِّ مَوْلَىٰ حَكِيمِ ابْنِ حِزَامٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ الْأَنْصَارِيِّ عَنْ رَسُولِ اللهِ عَلَيْهِ؛ أَنَّهُ نَهَىٰ أَنْ يُنْبُذَ الزَّبِيبُ وَالتَّمْرُ جَمِيعًا، وَنَهَىٰ أَنْ يُنْبُذَ الزَّبِيبُ وَالتَّمْرُ جَمِيعًا، وَنَهَىٰ أَنْ يُنْبُذَ الزَّبِيبُ وَالتَّمْرُ جَمِيعًا، وَنَهَىٰ أَنْ يُنْبُذَ النَّبِيثِ وَالرَّطَبُ جَمِيعًا.

[5149] 20 - (1987) It was narrated from Abû Sa'eed that the Prophet forbade mixing dried dates and raisins, and mixing dried dates and unripe dates.

[5150] 21 - (...) It was narrated that Abû Sa'eed said: "The Messenger of Allâh forbade us to mix raisins and dried dates, and to mix unripe dates and dried dates."

[5151] (...) A similar report (as no. 5150) was narrated from Maslamah with this chain of narrators.

[5152] 22 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'Whoever among you drinks Nabîdh, let him drink it made from raisins on their own, or dried dates on their own, or unripe dates on their own."

[5153] 23 - (...) Ismâ'îl bin Muslim Al-'Abdî narrated with this chain narrators: "The Messenger of Allâh af forbade us to mix unripe dates with dried dates, or raisins

[۱۹۲۹] ۲۰ (۱۹۸۷) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعٍ عَنِ التَّيْمِيِّ، عَنْ أَبِي سَعِيدٍ؛ التَّيْمِيِّ، عَنْ أَبِي سَعِيدٍ؛ أَنَّ النَّبِيِّ تَعَيِّ نَهَىٰ عَنِ التَّمْرِ وَالزَّبِيبِ أَنْ يُخْلَطَ بَيْنَهُمَا، وَعَنِ التَّمْرِ وَالْبُسْرِ أَنْ يُخْلَطَ بَيْنَهُمَا، وَعَنِ التَّمْرِ وَالْبُسْرِ أَنْ يُخْلَطَ بَيْنَهُمَا،

[١٩٠٥] ٢١-(...) حَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ: حَدَّثَنَا ابْنُ عُلَيَّةً: حَدَّثَنَا سَعِيدُ بْنُ يَزِيدَ أَبُو مَسْلَمَةً عَنْ أَبِي نَضْرَةً، عَنْ أَبِي سَعِيدٍ قَالَ: نَهَانَا رَسُولُ اللهِ ﷺ أَنْ نَخْلِطَ الزَّبِيبَ وَالتَّمْرَ، وَأَنْ نَخْلِطَ الْبُسْرَ وَالتَّمْرَ.

[٥١٥١] (...) وحَدَّثَنَا نَصْرُ بْنُ عَلِيٍّ الْحَهْضَمِيُّ: حَدَّثَنَا بِشْرٌ يَعْنِي ابْنَ مُفَضَّلٍ عَنْ أَبِي مَسْلَمَةَ، بِهَالَذَا الْإِسْنَادِ، مِثْلَهُ.

[۱۹۱٥] ۲۲-(...) وحَدَّثَنَا فَتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا وَكِيعٌ عَنْ إِسْمَاعِيلَ بْنِ مُسْلِم الْعَبْدِيِّ، عَنْ أَبِي الْمُتَوَكِّلِ مُسْلِم الْعَبْدِيِّ، عَنْ أَبِي الْمُتَوَكِّلِ النَّاجِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: قالَ رَسُولُ اللهِ ﷺ: «مَنْ شَرِبَ النَّبِيذَ مِنْكُمْ، فَلْيَشْرَبُهُ زَبِيبًا فَرْدًا، أَوْ تَمْرًا فَرْدًا،

[٥١٥٣] ٢٣-(...) وَحَدَّثَنِيهِ أَبُو بَنُ عُبَادَةً: بَكْرِ بْنُ إِسْحَلَقَ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا إِسْمَاعِيلُ بْنُ مُسْلِمٍ الْعَبْدِيُّ، بِهَلْذَا

with dried dates, or raisins with unripe dates." He (ﷺ) said: "Whoever among you drinks it"... and he mentioned a *Ḥadîth* like that of Wakî' (no. 5152).

[5154] 24 - (1988) It was narrated from 'Abdullâh bin Abî Qatâdah that his father said: "The Messenger of Allâh said: 'Do not make Nabîdh with Az-Zahw^[1] and fresh dates together, and do not make Nabîdh with raisins and dried dates together. Steep each one of them on its own."

[5155] (...) A similar report (as no. 5154) was narrated from Yaḥya bin Abî Kathîr with this chain of narrators.

[5156] 25 - (...) It was narrated from Abû Qatâdah that the Messenger of Allâh said: "Do not make Nabîdh with unripe dates and ripe dates together, and do not make Nabîdh with fresh dates and raisins together, rather steep each one on its own."

Yaḥya said that he met 'Abdullâh bin Abî Qatâdah and he narrated a

الْإِسْنَادِ قَالَ: نَهَانَا رَسُولُ اللهِ ﷺ أَنْ نَجْلِطَ بُسْرًا بِتَمْرٍ، أَوْ زَبِيبًا بِبُسْرٍ. وَقَالَ: «مَنْ شَرِبَهُ مِنْكُمْ». فَذَكرَ بِمِثْلِ حَدِيثِ وَكِيعٍ.

[٥١٥٥] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرِ الْعَبْدِيُّ عَنْ حَجَّاجِ بْنِ أَبِي عُثْمَانَ، عَنْ يَحْيَى بْنِ أَبِي عُثْمَانَ، عَنْ يَحْيَى بْنِ أَبِي عُثْمَانَ، عَنْ يَحْيَى بْنِ أَبِي كَثِير، بِهَلَذَا الْإِلْسْنَادِ، مِثْلَهُ.

[٥١٥٦] ٢-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عُثْمَانُ بْنُ عُمَرَ: أَخْبَرَنَا عَلِيِّ وَهُوَ ابْنُ الْمُبَارَكِ، عَنْ يَحْيَىٰ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي شَلَمَةَ، عَنْ أَبِي قَنَادَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَنْتَبِذُوا الزَّهْوَ وَالرُّطَبَ جَمِيعًا، وَلَكِنِ وَلَا تَنْتَبِذُوا الرُّطَبَ وَالزَّبِيبَ جَمِيعًا، وَلَكِنِ وَلَا تَنْتَبِذُوا الرُّطَبَ وَالزَّبِيبَ جَمِيعًا، وَلَكِنِ انْتَبَذُوا كُلَّ وَاحِدٍ عَلَىٰ حِدَتِهِ».

^[1] Az-Zahw: A type of date that is not ripe but has taken on a reddish or yellowish color.

similar report to him from his father, from the Prophet 3.

[5157] (...) Yaḥya bin Abî Kathîr narrated it with these two chain of narrators, except that he said: "Fresh dates and Az-Zahw, and dried dates and raisins."

[5158] 26 - (...) 'Abdullâh bin Abî Qatâdah narrated from his father that the Prophet of Allâh forbade mixing dried dates and unripe dates, and mixing raisins and dried dates, and mixing Az-Zahw and fresh dates, and he said: "Steep each one on its own."

[5159] (...) A similar *Ḥadîth* (as no. 5158) was narrated from Abû Qatâdah, from the Prophet **25**.

[5160] 26m - (1989) It was narrated that Abû Hurairah said: "The Messenger of Allâh forbade raisins and dried dates, and unripe dates and dried dates, and he said: 'Each of them should be steeped on its own."

وَزَعَمَ يَحْيَىٰ أَنَّهُ لَقِيَ عَبْدَ اللهِ بْنَ أَبِي قَتَادَةَ فَحَدَّثَهُ عَنْ أَبِيهِ عَنِ النَّبِيِّ ﷺ، بِمِثْلِ هَـٰذَا.

[۱۹۱٥] (...) وَحَدَّ ثَنِيهِ أَبُو بَكْرِ بْنُ إِسْحَلَقَ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا حُسَيْنٌ الْمُعَلِّمُ: حَدَّثَنَا يَحْيَى بْنُ أَبِي كُثِيرٍ، بِهَاٰذَيْنِ الْإِسْنَادَيْنِ، غَيْرَ أَنَّهُ قَالَ: «الرُّطَبَ وَالزَّهْوَ، وَالتَّمْرَ وَالزَّبِيبَ».

[٥١٥٩] (...) وحَدَّثَني أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ عَنْ أَبِي قَتَادَةَ عَنِ النَّبِيِّ ﷺ عِيْدٍ الرَّحْمَٰنِ عَنْ أَبِي قَتَادَةَ عَنِ النَّبِيِّ ﷺ بِمِثْلِ هَلْذَا الْحَدِيثِ.

[٥١٦٠] ٢٦م-(١٩٨٩) حَدَّثَنَا زُهَيْرُ - ابْنُ حَرْبٍ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لِزُهَيْرٍ - قَاللَّفْظُ لِزُهَيْرٍ - قَاللَّفْظُ بْنِ عَمَّارٍ، قَالَا: حَدَّنَنَا وَكِيعٌ عَنْ عِكْرِمَةَ بْنِ عَمَّارٍ، عَنْ أَبِي هُرَيْرَةَ عَنْ أَبِي هُرَيْرَةَ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ أَبِي هُرَيْرَةً قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ الزَّبِيبِ

[5161] (...) Abû Hurairah said: "The Messenger of Allâh ﷺ said..." a similar report (as no. 5160).

[5162] 27 - (1990) It was narrated that Ibn 'Abbâs said: "The Prophet forbade mixing dried dates and raisins together, or mixing unripe dates and dried dates together, and he wrote to the people of Jurash forbidding them to mix dried dates and raisins."

[5163] (...) It was narrated from Ash-Shaibânî with this chain of narrators concerning dried dates and raisins (a similar report as no. 5162), but he did not mention unripe dates and dried dates.

[5164] 28 - (1991) It was narrated from Ibn 'Umar that he used to say: "It was forbidden to make *Nabîdh* with unripe dates and fresh dates together, or dried dates and raisins together."

وَالتَّمْرِ، وَالْبُسْرِ وَالتَّمْرِ، وَقَالَ: "يُنتَّبَذُ كُلُّ وَاحِدٍ مِنْهُمَا عَلَىٰ حِدَتِهِ".

[٥١٦١] (...) وَحَدَّنَيهِ زُهَيْرُ بْنُ الْقَاسِمِ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ: حَدَّثَنَا يَزِيدُ بْنُ عَبْدِ عِكْرِمَةُ بْنُ عَمَّارٍ: حَدَّثَنَا يَزِيدُ بْنُ عَبْدِ اللَّحْمَانِ بْنِ أُذَيْنَةً وَهُو أَبُو كَثِيرٍ الْغُبَرِيُّ: حَدَّثَنِي أَبُو هُرَيْرَةً قَالَ: قَالَ رَسُولُ حَدَّثَنِي أَبُو هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهِ، بِمِثْلِهِ.

آباده] ۲۷-(۱۹۹۰) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرٍ عَنِ الشَّيْبَانِيِّ، عَنْ حَبِيبٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَى النَّيْقُ عَلَيْ أَنْ يُخْلَطَ التَّمْرُ وَالزَّبِيبُ جَمِيعًا، وَأَنْ يُخْلَطَ البُسْرُ وَالتَّمْرُ جَمِيعًا، وَكَتَبَ إِلَىٰ أَهْلِ جُرَشَ يَنْهَاهُمْ عَنْ خَلِيطِ وَكَتَبَ إِلَىٰ أَهْلِ جُرَشَ يَنْهَاهُمْ عَنْ خَلِيطِ التَّمْرِ وَالزَّبِيبِ.

[0174] ۲۸ (۱۹۹۱) حَدَّثَنَى عَبْدُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنِي مُوسَى بْنُ أُخْبَرَنِي مُوسَى بْنُ عُفْبَةَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّهُ كَانَ

[5165] 29 - (...) It was narrated that Ibn 'Umar said: "It was forbidden to make *Nabîdh* with unripe dates and fresh dates together, or dried dates and raisins together."

Chapter 6. The Prohibition Of Making Nabîdh In Al-Muzaffat, [1] Ad-Dubbâ' (Gourds), Al-Ḥantam [2] And An-Naqîr; [3] This Has Been Abrogated And Now It Is Permitted, So Long As It Does Not Become Intoxicating [5166] 30 - (1992) It was narrated from Anas bin Mâlik that the Messenger of Allâh forbade making Nabîdh in gourds and Al-Muzaffat.

[5167] 31 - (...) It was narrated from Anas bin Mâlik that the Messenger of Allâh se forbade making Nabîdh in gourds and Al-Muzaffat.

يَقُولُ: قَدْ نُهِيَ أَنْ يُنْبَذَ الْبُسْرُ وَالرُّطَبُ جَمِيعًا. جَمِيعًا.

[٥١٦٥] ٢٩-(...) وحَدَّثَنِي أَبُو بَكْرِ بْنُ إِسْحَلَقَ: حَدَّثَنَا رَوْحٌ: حَدَّثَنَا ابْنُ جُرَيْجٍ : أَخْبَرَنِي مُوسَى بْنُ عُقْبَةً عَنْ نَوْعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّهُ قَالَ: قَدْ نُهِيَ أَنْ يُبْنَذَ الْبُسْرُ وَالرُّطَبُ جَمِيعًا، وَالتَّمْرُ وَالرُّطَبُ جَمِيعًا، وَالتَّمْرُ وَالزَّطِبُ جَمِيعًا، وَالتَّمْرُ وَالزَّطِبُ جَمِيعًا، وَالتَّمْرُ وَالزَّطِبُ جَمِيعًا، وَالتَّمْرُ وَالرَّطَبُ جَمِيعًا، وَالتَّمْرُ

(المعجم ٦) - (بَابُ النهي عن الانتباذ في المزفت والدباء والحنتم والنقير، وبيان أنه منسوخ، وأنه اليوم حلال، ما لم يصر مسكرا) (التحفة ٦)

[٥١٦٦] •٣-(١٩٩٢) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ أَنْسُ بْنِ مَالِكٍ؛ أَنَّهُ أَخْبَرَهُ؛ أَنَّ رَسُولَ اللهِ عَلِيْ نَهَىٰ عَنِ الدُّبَّاءِ وَالْمُزَفَّتِ، أَنْ يُسْتَذَ فِيهِ.

[١٦٦٧] ٣١-(...) حَدَّثَنِي عَمْرُو النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَنَسِ بْنِ مَالِكِ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَن الدُّبَّاءِ وَالْمُزَفَّتِ أَنْ يُنْبَذَ فِيهِ.

^[1] Al-Muzaffat is that which is coated with pitch or tar. Similar is Al-Muqayyar.

^[2] Hantam is an earthenware jar.

^[3] An-Naqîr is something that was hollowed out, like the stump or a large cut of a date palm tree.

[5168] (1993) Abû Hurairah said: "The Messenger of Allâh said: 'Do not make Nabûdh in gourds or Al-Muzaffat." Then Abû Hurairah said: "And avoid Al-Ḥantam."

[5169] 32 - (...) It was narrated from Wuhaib, from Suhail, from his father, from Abû Hurairah that the Prophet forbade Al-Muzaffat, Al-Ḥantam and An-Naqîr. He said: "It was said to Abû Hurairah: 'What is Al-Ḥantam?' He said: 'The green earthenware jars.'"

[5170] 33 - (...) It was narrated from Abû Hurairah that the Prophet said to the delegation of 'Abdul-Qais: "I forbid you to use gourds, Al-Ḥantam, An-Naqîr and Al-Muqayyar - Al-Ḥantam are skins cut at the top - but drink from your waterskins, and keep them tied up."

[5171] 34 - (1994) It was narrated that 'Alî said: "The Messenger of Allâh ﷺ forbade making Nabîdh in gourds and Al-Muzaffat." This is the Ḥadîth of Jarîr.

According to the <u>Hadîth</u> of 'Abthar and <u>Sh</u>u'bah, the Prophet <u>E</u> forbade gourds and *Al-Muzaffat*.

[١٩٦٨] (١٩٩٣) قَالَ: وَأَخْبَرَهُ أَبُو سَلَمَةَ؛ أَنَّهُ سَمِعَ أَبًا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "لَا تَنْتَبِذُوا فِي الدُّبًاءِ وَلَا فِي الْمُزَفَّتِ». ثُمَّ يَقُولُ أَبُو هُرَيْرَةَ: وَالْجَتَنِبُوا الْحَنَاتِمَ.

[٥١٦٩] ٣٢-(...) وَحَدَّثَنِي مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا وُهَيْبٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ أَنَّهُ نَهَىٰ عَنْ الْمُزَفَّتِ وَالْحَنْتُم ِ وَالنَّقِيرِ.

قَالَ قِيلَ لِأَبِي هُرَيْرَةَ: مَا الْحَنْتَمُ؟ قَالَ: الْجَرَارُ الْخُضْرُ.

آلاه] ٣٣-(...) حَدَّثَنَا نَصْرُ بْنُ عَلِيِّ الْجَهْضَمِيُّ: أَخْبَرَنَا نُوحُ ابْنُ قَيْسٍ: أَخْبَرَنَا ابْنُ عَوْنِ عَنْ مُحَمَّدٍ عَنْ أَبِي هُرَيْرَةَ؟ أَخْبَرَنَا ابْنُ عَوْنِ عَنْ مُحَمَّدٍ عَنْ أَبِي هُرَيْرَةَ؟ أَنَّ النَّبِيِّ عَيْلِةً قَالَ لِوَفْدِ عَبْدِ الْقَيْسِ: "أَنْهَاكُمْ عَنِ النَّبِيِ عَلَيْ قَالَ لِوَفْدِ عَبْدِ الْقَيْسِ: "أَنْهَاكُمْ عَنِ الدُّبَاءِ وَالْحَنْتَمِ وَالنَّقِيرِ وَالنَّقِيرِ وَالْمُقَيِّرِ - عَنِ الدُّبَاءِ وَالْحَنْتَمِ وَالنَّقِيرِ وَالْمُقَيِّرِ - وَالْحَنْتَمُ: الْمَزَادَةُ الْمَجْبُوبَةُ - وَلَكِنِ اشْرَبْ فِي سِقَائِكَ وَأُوْكِهِ".

[۱۷۱٥] ٣٤-(١٩٩٤) حَدَّنَنَا سَعِيدُ ابْنُ عَمْرِو الْأَشْعَثِيُّ: أَخْبَرَنَا عَبْثَرٌ ؟ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ ؟ وَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ وَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ عَنْ شُعْبَةَ ، كُلُّهُمْ عَنِ يَعْنِي ابْنَ جَعْفَرٍ عَنْ شُعْبَةَ ، كُلُّهُمْ عَنِ الْأَعْمَشِ ، عَنْ إبْرَاهِيمَ التَّيْمِيِّ ، عَنِ الْأَعْمَشِ ، عَنْ إبْرَاهِيمَ التَّيْمِيِّ ، عَنِ الْمُعْمَدِيْ ، عَنِ الْمَاهِيمَ التَّيْمِيِّ ، عَنِ الْمَاهِيمَ التَّيْمِيِّ ، عَنِ الْمَاهِيمَ التَّيْمِيِّ ، عَنِ الْمَاهِيمَ التَّيْمِيِّ ، عَنِ

[5172] 35 - (1995) It was narrated that Ibrâhîm said: "I said to Al-Aswad: 'Did you ask the Mother of the Believers about what it is *Makrûh* (undesirable, disliked) to make *Nabîdh* in?' He said: 'Yes. I said: "O Mother of the Believers, tell me what the Messenger of Allâh is forbade making *Nabîdh* in." She said:

He said: "I said to him: 'Did she not mention Al-Ḥantam and earthenware jars?' He said: 'I only tell you what I heard. Do you want me to tell you what I did not hear?""

"He forbade us, the members of his household, to make *Nabîdh* in

gourds and Al-Muzaffat."

[5173] 36 - (...) It was narrated from 'Âishah that the Prophet state forbade gourds and *Al-Muzaffat*.

[5174] (...) A similar report (as no. 5173) was narrated from 'Âishah, from the Prophet **25**.

الْحَارِثِ بْنِ سُوَيْدٍ، عَنْ عَلِيٍّ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُنْتَبَذَ فِي الدُّبَّاءِ وَالْمُزَفَّتِ. هَلْذَا حَدِيثُ جَرِيرٍ.

وَفِي حَدِيثِ عَبْثَرٍ وَشُعْبَةً؛ أَنَّ النَّبِيِّ بَيْشٍ فَهُمْ نَهَىٰ عَنِ الدُّبَّاءِ وَالْمُزَفَّتِ.

ابْنُ حَرْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، كِلَاهُمَا عَنْ جَرِيرٍ - قَالَ زُهَيْرٌ: حَدَّنَنَا جَرِيرٌ - عَنْ إِبْرَاهِيمَ قَالَ: قُلْتُ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ قَالَ: قُلْتُ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ قَالَ: قُلْتُ لِلْأَسْوَدِ: هَلْ سَأَلْتَ أُمَّ الْمُؤْمِنِينَ عَمَّا لِلْأَسْوَدِ: هَلْ سَأَلْتَ أُمَّ الْمُؤْمِنِينَ عَمَّا لَكُرَهُ أَنْ يُنْتَبَذَ فِيهِ؟ قَالَ: نَعَمْ، قُلْتُ: يَا يُكْرَهُ أَنْ يُنْتَبَذَ فِيهِ. قَالَ: يَعْ مُنْ اللّٰمُؤْمِنِينَ! أَخْبِرِينِي عَمَّا نَهَىٰ عَنْهُ رَسُولُ اللهِ عَنْهُ أَنْ يُنْتَبَذَ فِيهِ. قَالَتْ: يَا نَهَىٰ اللّٰمُؤْمِنِينَ! أَخْبِرِينِي عَمَّا نَهَىٰ عَنْهُ رَسُولُ اللهِ عَنْهُ أَنْ يُنْتَبَذَ فِيهِ. قَالَتْ: يَا نَهَىٰ اللّٰمُؤْمِنِينَ! أَخْبِرِينِي عَمَّا نَهَىٰ عَنْهُ رَسُولُ اللهِ عَنْهُ أَنْ يُنْتَبَذَ فِيهِ. قَالَتْ: يَا لَكُبَاءِ وَاللّٰمُزَقَّتِ. وَاللّٰمُزَقَّتِ. وَاللّٰمُونَةِ.

قَالَ قُلْتُ لَهُ: أَمَا ذَكَرَتِ الْحَنْتَمَ وَالْجَرَّ؟ قَالَ: إِنَّمَا أُحَدِّثُكَ مَا سَمِعْتُ، [أً]أُحَدِّثُكَ مَا لَمْ أَسْمَعْ؟.

[٣٦٠] ٣٦-(...) وحَدَّثَنَا سَعِيدُ بْنُ عَمْرٍ و الْأَشْعَثِيُّ: أَخْبَرَنَا عَبْثَرٌ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةً؛ أَنَّ النَّبِيِّ عَلِيْهُ نَهَىٰ عَنِ الدُّبَّاءِ وَالْمُزَفَّتِ.

[۱۷۲8] (...) وحَدَّثَني مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا يَحْيَلٰ وَهُوَ الْقَطَّانُ: حَدَّثَنَا [5175] 37 - (...) Thumâmah bin Hazn Al-Qushairî said: "I met 'Âishah and asked her about Nabîdh. She told me that the delegation of 'Abdul-Qais came to the Prophet and they asked the Prophet about Nabîdh. He forbade them to make Nabîdh in gourds, An-Naqîr, Al-Muzaffat and Al-Ḥantam."

[5176] 38 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh se forbade gourds, Al-Hantam, An-Naqîr and Al-Muzaffat."

[5177] (...) Isḥâq bin Suwaid narrated it with this chain of narrators, except that instead of *Al-Muzaffat* he said: "*Al-Muqayyar*."

[5178] 39 - (17) It was narrated that Abû Jamrah said: "I heard Ibn 'Abbâs say: 'The delegation of 'Abdul-Qais came to the Messenger of Allâh and the Prophet said: "I forbid you to use gourds, Al-Hantam, An-Naqîr and Al-Muqayyar."

سُفْيَانُ وَشُعْبَةُ قَالَا: حَدَّنَا مَنْصُورٌ وَسُلَيْمَانُ وَحَمَّادٌ عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ عَنِ النَّبِيِّ عَلَيْهِ بِمِثْلِهِ. الْأَسْوَدِ، عَنْ عَائِشَةَ عَنِ النَّبِيِّ عَلَيْهِ بِمِثْلِهِ. [٥١٧٥] ٣٧-(...) حَدَّثَنَا شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا الْقَاسِمُ يَعْنِي ابْنَ الْفَصْلِ: حَدَّثَنَا ثُمَامَةُ بْنُ حَزْنِ الْقُشَيْرِيُّ قَالَ: لَقِيتُ عَائِشَةَ فَسَأَلُتُهَا عَنِ النَّبِيذِ؟ فَحَدَّثَنِي ابْنَ الْفَصْلِ: عَائِشَةَ فَسَأَلُتُهَا عَنِ النَّبِيذِ؟ فَحَدَّثَنِي ابْنَ وَفْدَ عَلَيْ النَّبِي عَلَيْهِ . فَسَأَلُوا عَلَى النَّبِي عَلَيْهِ . فَسَأَلُوا فِي النَّبِي عَلَيْهِ عَنِ النَّبِيدِ؟ فَنَهَاهُمْ أَنْ يَنْتَبِذُوا فِي النَّبِي وَالْمُزَقَّتِ وَالْحَنْتَم.

[١٧٦] ٣٨-(...) وحَدَّثَنَا يَعْقُوبُ ابْنُ عُلَيَّةً: حَدَّثَنَا ابْنُ عُلَيَّةً: حَدَّثَنَا إِبْنُ عُلَيَّةً: حَدَّثَنَا إِسْحَكُ بْنُ سُويْدٍ عَنْ مُعَاذَةً، عَنْ عَائِشَةً وَالشَّةَ عَنْ اللهِ عَلَيْتُ عَنِ الدُّبَاءِ وَالْحَنْتُم وَالنَّقِير وَالْمُزَفَّتِ.

[۱۷۷٥] (...) وحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الْوَهَّابِ الثَّقَفِيُّ: حَدَّثَنَا إِسْحَاقُ بْنُ سُويْدٍ، بِهَلْذَا الْإِلْسْنَادِ، إِلَّا أَنَّهُ جَعَلَ – مَكَانَ الْمُزَفَّتِ – الْمُقَيَّرِ. إِلَّا أَنَّهُ جَعَلَ – مَكَانَ الْمُزَفَّتِ – الْمُقَيَّرِ. إِلَّا أَنَّهُ جَعَلَ – مَكَانَ الْمُزَفَّتِ – الْمُقَيَّرِ. وَلا أَنَّهُ جَعَلَ – مَكَانَ الْمُزَفَّتِ عَدْنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبَّادُ بْنُ عَبَّادٍ عَنْ أَبِي يَحْيَىٰ: أَخْبَرَنَا عَبَّادٍ عَنْ أَبِي جَمْرَةَ، عَنِ ابْنِ عَبَّاسٍ وَحَدَّثَنَا خَلَفُ بْنُ جَمْرةً، عَنِ ابْنِ عَبَّاسٍ وَحَدَّثَنَا خَلَفُ بْنُ جَمْرةً، قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: جَمْرةً قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: جَمْرةً قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ:

[5179] 40 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh se forbade gourds, Al-Ḥantam, Al-Muzaffat and An-Naqîr."

[5180] 41 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh ﷺ forbade gourds, Al-Hantam, Al-Muzaffat and An-Naqîr, and mixing Al-Balkh^[1] with Az-Zahw."

[5181] 42 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh se forbade gourds, An-Naqîr and Al-Muzaffat."

قَدِمَ وَفْدُ عَبْدِ الْقَيْسِ عَلَىٰ رَسُولِ اللهِ ﷺ ، فَقَالَ النَّبِيُ عَنِ الدُّبَّاءِ وَالنَّقِيرِ وَالْمُقَيَّرِ». [راجع: ١١٥] وَالْحَنْتُم وَالنَّقِيرِ وَالْمُقَيَّرِ». [راجع: ٥١٥] وَفِي حَدِيثِ حَمَّادٍ جَعَلَ - مَكَانَ الْمُقَيَّرِ - الْمُزَفَّتِ.

[١٧٩٥] • ٤ - (...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنِ الشَّيْبَانِيِّ، عَنْ صَعِيدِ بْنِ الشَّيْبَانِيِّ، عَنْ صَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَنِيِّ عَنِ الدُّبَّاءِ وَالْحَنْتَمِ وَالْمُزَفَّتِ اللهِ عَنِيِّ عَنِ الدُّبَّاءِ وَالْحَنْتَمِ وَالْمُزَفَّتِ وَالْتَقِيرِ.

[١٨٠٠] ٢٠ -(...) حَدَّثَنَا أَبُو بَكُو ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ عَنْ حَبِيبِ بْنِ أَبِي عَمْرَةَ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنِ الدُّبَّاءِ وَالْحَنْتَمِ وَالْمُزَفَّتِ وَالنَّقِير، وَأَنْ يُخْلَطَ الْبُلَحُ بِالزَّهْوِ.

ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ ابْنُ مَهْدِيِّ عَنْ شُعْبَةَ، عَنْ يَحْيَى [أبي عُمَرَ] الْبَهْرَانِيِّ قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ:

^[1] Al-Balkh: A type of unripe dates that have taken on a slight color, but having less color than Az-Zahw.

[5182] 43 - (1996) It was narrated from Abû Sa'eed that the Messenger of Allâh forbade making Nabîdh in Al-Jarr. [1]

[5183] 44 - (...) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh forbade (making Nabîdh in) gourds, Al-Ḥantam, An-Naqîr and Al-Muzaffat.

[5184] (...) It was narrated from Qatâdah with this chain of narrators that the Prophet of Allâh forbade making Nabîdh... and he mentioned a similar report (as no. 5183).

[5185] 45 - (...) It was narrated that Abû Sa'eed said: "The Messenger of Allâh ﷺ forbade drinking from *Al-Ḥantam*, gourds and *An-Naqîr*."

حَدَّثَنَا شُعْبَةُ عَنْ يَحْيَى بْنِ أَبِي عُمَرَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَيْ عَنِ اللهِ عَبَّلَا عَنِ اللهِ عَبَّلِهِ عَنِ اللهِ عَبَّلِهِ عَنِ اللهِ عَبَلِهِ عَنِ اللهِ عَبَاسِ قَالَ: نَهَىٰ رَسُولُ اللهِ عَبَّلِهِ عَنِ اللهُ عَبَاسِ قَالَ:

[۱۹۹۲] **٤٣** (۱۹۹۲) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْعٍ عَنِ التَّيْمِيِّ؛ وَحَدَّثَنَا يَحْيَى بْنُ أَيُوبَ: حَدَّثَنَا التَّيْمِيِّ؛ وَحَدَّثَنَا يَحْيَى بْنُ أَيُوبَ: حَدَّثَنَا ابْنُ عُلَيَّةَ: أَخْبَرَنَا سُلَيْمَانُ التَّيْمِيُّ عَنْ أَبِي ابْنُ عُلَيَّةً: مَنْ أَبِي سَعِيدٍ؛ أَنَّ رَسُولَ اللهِ ﷺ نَضْرَةً، عَنْ أَبِي سَعِيدٍ؛ أَنَّ رَسُولَ اللهِ ﷺ نَضْرَةً، عَنْ أَبِي سَعِيدٍ؛ أَنَّ رَسُولَ اللهِ ﷺ نَضْرَةً عَن الْجَرِّ أَنْ يُنْبَذَ فِيهِ.

[٥١٨٣] \$2-(...) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ: أَخْبَرَنَا ابْنُ عُلَيَّةَ: وَأَخْبَرَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ عَنْ قَتَادَةَ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ؛ أَنَّ نَبِيَّ اللهِ عَلَيُّةِ نَهَىٰ عَنِ الدُّبَّاءِ وَالْحَنْتُم وَالنَّقِيرِ وَالْحَنْتُم وَالنَّقِيرِ وَالْمُزَقَّتِ.

[٥١٨٤] (...) حَلَّنَنَاه مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنِي الْمُثَنَّىٰ: حَدَّثَنِي أَلْمُثَنَّىٰ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، بِهَلْذَا الْإِلْسْنَادِ؛ أَنَّ نَبِيً اللهِ عَنْ قَتَادَةَ، بِهَلْذَا الْإِلْسْنَادِ؛ أَنَّ نَبِيً اللهِ عَنْ قَهَىٰ أَنْ يُنْتَبَذَ، فَذَكَرَ مِثْلَهُ.

[٥١٨٥] ٥٤-(...) وحَدَّثَنَا نَصْرُ ابْنُ عَلِيِّ الْجَهْضَمِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا الْمُثَنَّىٰ يَعْنِي ابْنَ سَعِيدٍ، عَنْ أَبِي الْمُثَوَّىٰ يَعْنِي ابْنَ سَعِيدٍ، عَنْ أَبِي الْمُثَوَكِّلِ، عَنْ أَبِي سَعِيدٍ قَالَ: نَهَىٰ الْمُثَوَكِّلِ، عَنْ أَبِي سَعِيدٍ قَالَ: نَهَىٰ

^[1] Al-Jarr; also a type of earthenware jar or container.

[5186] 46 - (1997) It was narrated that Sa'eed bin Jubair said: "I bear witness that Ibn 'Umar and Ibn 'Abbâs bore witness that the Messenger of Allâh forbade (making Nabîdh in) gourds, Al-Hantam, Al-Muzaffat and An-Nagîr."

[5187] 47 - (...) It was narrated that Sa'eed bin Jubair said: "I asked Ibn 'Umar about Nabîdh made in earthenware jars. He said: 'The Messenger of Allâh a declared Nabîdh made in earthenware jars to be Haram.' I went to Ibn 'Abbâs and said: 'Have you heard what Ibn 'Umar is saying?' He said: 'What is he saying?' I said: 'He said: "The Messenger of Allâh declared Nabîdh made in earthenware jars to be Haram." He said: 'Ibn 'Umar is telling the truth. The Messenger of Allâh & declared Nabîdh made in earthenware jars to be Haram.' I said: 'What is Nabîdh made in earthenware jars?' He said: 'Everything (every vessel) that is made of earth.""

[5188] 48 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh and addressed the people during one of his campaigns. Ibn

رَسُولُ اللهِ ﷺ عَنِ الشُّرْبِ فِي الْحَنْتَمَةِ وَالنَّقِيرِ.

آ المام] المام المورَّنَّةُ بَنْ يُونُسَ - وَاللَّفْظُ بَكْرِ بْنُ أَبِي شَيْبَةَ وَسُرَيْجُ بْنُ يُونُسَ - وَاللَّفْظُ لِأَبِي بَكْرٍ - قَالَا: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ عَنْ مَنْصُورِ بْنِ حَيَّانَ عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: أَشْهَدُ عَلَىٰ ابْنِ عُمَرَ وَابْنِ عَبَّاسٍ أَنَّهُمَا شَهِدَا؛ أَنَّ رَسُولَ اللهِ عَيْقَ نَهَىٰ عَنِ الدُّبَّاءِ وَالنَّقِيرِ.

ابْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ ابْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِمٍ: حَدَّثَنَا يَعْلَى بْنُ حَكِيمٍ عَنْ سَعِيدِ ابْنِ جُبَيْرٍ قَالَ: سَأَلْتُ ابْنَ عُمَرَ عَنْ نَبِيذِ الْجَرِّ؟ فَقَالَ: حَرَّمَ رَسُولُ اللهِ عَنَّ نَبِيذَ الْجَرِّ، فَقَالَ: حَرَّمَ رَسُولُ اللهِ عَنَّ نَبِيذَ الْجَرِّ، فَقَالَ: وَمَا يَقُولُ ابْنُ عُمَرَ؟ قَالَ: وَمَا يَشُولُ اللهِ عَنْ يَنْذِ الْجَرِّ. فَقَالَ: عَرَّمَ رَسُولُ اللهِ عَنْ يَنِيذَ الْجَرِّ. فَقَالَ: وَأَيُ رَسُولُ اللهِ عَنْ يَبِيذَ الْجَرِّ. فَقَالَ: وَأَيُ رَسُولُ اللهِ عَنْ يَبِيذَ الْجَرِّ. فَقَالَ: كُلُّ شَيْءٍ يُصْنَعُ مَنَ اللهِ عَنْ يَبِيذَ الْجَرِّ. فَقَالَ: كُلُّ شَيْءٍ يُصْنَعُ مِنَ الْمَدَر.

[۱۸۸۸] **\$ -** (. . .) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ

'Umar said: "I turned towards him and he moved away before I reached him. I asked: 'What did he say?' They said: 'He forbade making Nabîdh in gourds and Al-Muzaffat."

[5189] 49 - (...) A *Ḥadûth* like that of Mâlik (no. 5188) was narrated from Ibn 'Umar, but they did not mention (the words) 'during one of his campaigns,' apart from Mâlik and Usâmah.

[5190] 50 - (...) It was narrated that Thâbit said: "I said to Ibn 'Umar: 'Did the Messenger of Allâh forbid Nabîdh made in earthenware jars?' He said: 'They say so.' I said: 'Did the Messenger of Allâh forbid it?' He said: 'They say so.'"

نَافِع، عَنِ ابْنِ عُمَر؛ أَنَّ رَسُولَ اللهِ ﷺ خَطَّبَ النَّاسَ فِي بَعْضِ مَغَازِيهِ. قَالَ ابْنُ عُمَرَ: فَأَقْبَلْتُ نَحْوَهُ. فَانْصَرَف قَبْلَ أَنْ عُمَرَ: فَأَقْبَلْتُ نَحْوَهُ. فَانْصَرَف قَبْلَ أَنْ أَبْلُغَهُ. فَسَأَلْتُ: مَاذَا قَالَ؟ قَالُوا: نَهَىٰ أَنْ يُنْبَذَ فِي الدُّبَّاءِ وَالْمُزَقَّتِ.

وَابْنُ رُمْحِ عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثْنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالاً: حَدَّثَنَا حَمَّادُ؛ الرَّبِيعِ وَأَبُو كَامِلٍ قَالاً: حَدَّثَنَا إِسْمَاعِيلُ، وَحَدَّثَنَا إِسْمَاعِيلُ، وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا إِسْمَاعِيلُ، جَمِيعًا عَنْ أَيُّوبَ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ أَبِي: حَدَّثَنَا ابْنُ اللهُ إِنَّ وَحَدَّثَنَا ابْنُ اللهُ ثَنَا ابْنُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ عَنْ يَحْيَى بْنِ وَابْنُ أَبِي عُمَرَ عَنِ النَّقَفِيِّ، عَنْ يَحْيَى بْنِ سَعِيدٍ؛ وَحَدَّثَنَا ابْنُ الضَّحَالُ يَعْنِي ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّالُ يَعْنِي ابْنُ عُمْمَانَ ؛ وَحَدَّثَنَا ابْنُ الشَّحَالُ يَعْنِي ابْنَ عُمْرَ عَنِ الشَّعَالُ يَعْنِي ابْنَ عُمْرَ عَنِ الْشَحَّالُ يَعْنِي ابْنَ عُمْرَ عَنِ الْإَيْلِيُّ: أَخْبَرَنَا ابْنُ عُمْرَ عَنِ ابْنِ عُمْرَ بِمِثْلِ حَدِيثِ مَالِكِ، وَلَمْ يَنْ ابْنِ عُمْرَ بِمِثْلِ حَدِيثِ مَالِكٍ، وَلَمْ يَذُكُرُوا: فِي بَعْضِ مَغَاذِيهِ، إِلَّا مَالِكٍ، وَلَمْ اللهِ مَالِكُ وَلَمْ يَذُكُرُوا: فِي بَعْضِ مَغَاذِيهِ، إِلَّا مَالِكُ، وَأَسَامَةُ .

[٥١٩٠] ٥٠-(...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ وَيْدِ عَنْ ثَابِتٍ قَالَ قُلْتُ لِابْنِ عُمَرَ: نَهَىٰ رَسُولُ اللهِ عَلَىٰ غَنْ نَبِيذِ الْجَرِّ؟ قَالَ فَقَالَ: قَدْ زَعَمُوا ذَاكَ. قُلْتُ: أَنَهَىٰ عَنْهُ رَسُولُ اللهِ عَلَىٰ فَقَالَ: قَدْ زَعَمُوا ذَاكَ. قُلْتُ: أَنَهَىٰ عَنْهُ رَسُولُ الله عَلَىٰ قَالَ: قَدْ زَعَمُوا ذَاكَ.

[5191] (...) It was narrated that Tâwûs said: "A man said to Ibn 'Umar: 'Did the Prophet of Allâh forbid Nabîdh made in earthenware jars?' He said: 'Yes.'" Then Tâwûs said: "By Allâh, I heard that from him."

[5192] 51 - (...) It was narrated from Ibn 'Umar that a man came to him and said: "Did the Prophet forbid making Nabîdh in earthenware jars and gourds?" He said: "Yes."

[5193] 52 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh se forbade earthenware jars and gourds.

[5194] 53 - (...) It was narrated from Ibrâhîm bin Maisarah that he heard Ṭâwûs say: "I was sitting with Ibn 'Umar, when a man came to him and said: 'Did the Messenger of Allâh ## forbid Nabîdh made in earthenware jars, gourds and Al-Muzaffat?' He said: 'Yes.'"

[5195] 54 - (...) It was narrated that Muḥârib bin Dithâr said: "I heard Ibn 'Umar say: 'The Messenger of Allâh ﷺ forbade Al-

[٥١٩١] (...) حدثنا يَحْيَى بْنُ أَيُّوبَ: حَدَّنَنَا ابْنُ عُلَيَّةَ: أَخْبَرَنَا سُلَيْمَانُ التَّيْمِيُّ عَنْ طَاوُسٍ قَالَ: قَالَ رَجُلٌ لِابْنِ عُمَرَ: أَنَهَىٰ نَبِيُ اللهِ يَنْ عَنْ نَبِيذِ الْجَرِّ؟ قَالَ: نَعَمْ. ثُمَّ قَالَ طَاوُسٌ: وَاللهِ! إِنِّي سَمِعْتُهُ مِنْهُ.

[۱۹۲] ٥-(...) حَدَّثَني مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَني مُحَمَّدُ بْنُ رَافِعٍ: خَبْرَنَا ابْنُ جُرَيْعٍ: أَخْبَرَنِي ابْنُ طَاوُسٍ عَنْ أَبِيهِ، عَنِ ابْنِ عُمْرَ؛ أَنَّ رَجُلًا جَاءَهُ فَقَالَ: أَنَهَى النَّبِيُ عَلَيْهُ أَنْ يُنْبُذُ فِي الْجَرِّ وَالدُّبَّاءِ؟ قَالَ: نَعَمْ.

[٥١٩٣] ٥-(...) وحَدَّثَني مُحَمَّدُ ابْنُ حَاتِمٍ: حَدَّثَنا وُهَيْبٌ: حَدَّثَنا وُهَيْبٌ: حَدَّثَنا عَبْدُ اللهِ بْنُ طَاوُسٍ عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْبِيرِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْجَرِّ وَالدُّبَّاءِ.

[٥١٩٤] ٥٣-(...) حَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ إِبْرَاهِيمَ بْنِ مَيْسَرَةً؛ أَنَّهُ سَمِعَ طَاوُسًا يَقُولُ: كُنْتُ جَالِسًا عِنْدَ ابْنِ عُمَرَ، فَجَاءَهُ رَجُلٌ فَقَالَ: أَنَهَىٰ رَسُولُ اللهِ عَلَيْهُ عَنْ نَبِيذِ رَجُلٌ فَقَالَ: أَنَهَىٰ رَسُولُ اللهِ عَلَيْهُ عَنْ نَبِيذِ الْجَرِّ وَالدُّبَّاءِ وَالْمُرَفَّتِ؟ قَالَ: نَعَمْ.

[٥١٩٥] ٥٤-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَمَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ مُحَارِبِ بْنِ

Hantam, gourds and Al-Muzaffat." He said: "I heard it more than once."

He said: "And I think he said: 'And *An-Naqîr*."

[5197] 55 - (...) It was narrated that 'Uqbah bin Ḥuraith said: "I heard Ibn 'Umar say: 'The Messenger of Allâh forbade earthenware jars, gourds and Al-Muzaffat, and he said: "Make Nabîdh in skins."

[5198] 56 - (...) It was narrated that Jabalah said: "I heard Ibn 'Umar say: 'The Messenger of Allâh forbade Al-Ḥantam.' I said: 'What are Al-Ḥantam?' He said: 'Earthenware jars."

[5199] 57 - (...) It was narrated that 'Amr bin Murrah said: "Zâdhân said: 'I said to Ibn 'Umar: "Tell me about the drinks that the Messenger of Allâh forbade in your language, then explain to me in

دِثَارِ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الْحَنْتَمِ وَاللَّبَّاءِ وَاللَّبَّاءِ وَاللُّبَّاءِ وَالْمُزَقَّتِ. قَالَ: سَمِعْتُهُ غَيْرُ مَرَّةٍ.

[٥١٩٦] (...) وحَلَّنَا سَعِيدُ بْنُ عَمْرِو الْأَشْعَبِيُّ: أَخْبَرَنَا عَبْثَرٌ عَنِ الشَّيْبَانِيِّ، عَنْ مُحَارِبِ بْنِ دِثَارٍ، عَنِ ابْنِ عُمْرَ عَنِ النَّبِيِّ عَنْ مُحَارِبِ بْنِ دِثَارٍ، عَنِ ابْنِ عُمْرَ عَنِ النَّبِيِّ عَيْلَاً بِمِثْلِهِ.

قَالَ: وَأُرَاهُ قَالَ: وَالنَّقِيرِ.

[۱۹۷۰] ٥٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عُقْبَةَ بْنِ خُرَيْثِ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: نَهَىٰ رَسُولُ اللهِ عَلَىٰ عَنِ الْجَرِّ وَالدُّبَاءِ وَالْمُزَقَّتِ، وَقَالَ «انْتَبَذُوا فِي الْأَسْقِيَةِ».

[٥١٩٨] ٥٩-(...) حَلَّثَنَا مُحَمَّدُ اللهِ عَفْرِ: النُّهُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ جَبَلَةَ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُحَدِّثُ قَالَ: نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنِ الْحَنْتَمَةِ، فَقُلْتُ: مَا الْحَنْتَمَةُ؟ قَالَ: عَنِ الْحَنْتَمَةُ؟ قَالَ: اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْهُ اللهُ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللهُ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَى اللهِه

[٥١٩٩] ٥٠-(...) حَدَّثَنَا عُبَيْدُ اللهِ اللهِ اللهُ عُنَا عُبَيْدُ اللهِ اللهُ عُنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةَ: حَدَّثَنِي زَاذَانُ قَالَ: قُلْتُ لِابْنِ عُمَرَ: حَدَّثَنِي بِمَا نَهَىٰ عَنْهُ لِابْنِ عُمَرَ: حَدِّثْنِي بِمَا نَهَىٰ عَنْهُ

our language, for your language is different than ours." He said: "The Messenger of Allâh forbade Al-Ḥantam, which are earthenware jars; Ad-Dubbâ', which are squashes; Al-Muzaffat which are Al-Muqayyar; and An-Naqîr which are date palms from which vessels are fashioned or hollowed out, and he told us to make Nabîdh in waterskins."

[5200] (...) Shu'bah narrated it with this chain of narrators.

[5201] 58 - (...) 'Abdul-Khâliq bin Salamah said: "I heard Sa'eed bin Al-Musayyab saying: 'I heard 'Abdullâh bin 'Umar say beside this Minbar - and he pointed to the Minbar of the Messenger of Allâh : "When the delegation of 'Abdul-Qais came to the Messenger of Allâh and asked him about drinks. he forbade them to use gourds, An-Naqîr and Al-Hantam." I said to him: 'O Abû Muḥammad, what about Al-Muzaffat?' We thought that he had forgotten them, but he said: 'I did not hear it that day from 'Abdullâh bin 'Umar. But he did dislike it."

[5202] 59 - (1998) It was narrated from Jâbir and Ibn 'Umar that the Messenger of Allâh se forbade *An-Naqîr*, *Al-Muzaffat* and gourds.

النّبِيُّ عَلَيْ مِنَ الْأَشْرِبَةِ بِلُغَتِكَ، وَفَسِّرْهُ لِي بِلُغَتِنَا، فَقَالَ: بِلُغَتِنَا، فَقَالَ: بِلُغَتِنَا، فَقَالَ: نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنِ الْحَنْثَمِ، وَهِيَ الْجَرَّةُ، وَعَنِ اللّبَاءِ وَهِيَ الْقَرْعَةُ، وعَنِ النّجَرَّةُ، وَعَنِ النّقِيرِ وَهِيَ الْمُزَقَّتِ وَهُو الْمُقَيِّرُ، وَعَنِ النّقِيرِ وَهِيَ النّبَخْلَةُ تُنْسُحُ نَسْحًا، وَتُنْقَرُ نَقْرًا، وَأَمَرَ أَنْ يُنْتَبَذَ فِي الْأَسْقِيَةِ.

[٥٢٠٠] (...) وحَدَّثْنَاه مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا شُعْبَةُ، فِي هَلْذَا الْإِسْنَادِ.

ابْنُ أَبِي شَيْبَةَ: حَدَّنَنَا يَزِيدُ بْنُ هَرُونَ: ابْنُ أَبِي شَيْبَةَ: حَدَّنَنَا يَزِيدُ بْنُ هَرُونَ: أَخْبَرَنَا عَبْدُ الْخَالِقِ بْنُ سَلَمِمَةً قَالَ: سَمِعْتُ عَبْدَ اللهِ سَعِيدَ بْنَ الْمُسَيَّبِ يَقُولُ: سَمِعْتُ عَبْدَ اللهِ ابْنَ عُمَرَ يَقُولُ عِنْدَ هَلْذَا الْمِنْبُو، وَأَشَارَ إِلَىٰ مِنْبُو رَسُولِ اللهِ عَنْهَ فَسَأَلُوهُ عَنِ الْأَشْرِبَةِ، فَلَمَا رُفَدُ عَبْدِ الْقَيْسِ عَلَىٰ رَسُولِ اللهِ عَنْهُ فَسَأَلُوهُ عَنِ الْأَشْرِبَةِ، فَقَالَ رَسُولِ اللهِ عَنْهُ فَسَأَلُوهُ عَنِ الْأَشْرِبَةِ، فَقَالَ : لَمْ أَسْمَعْهُ يَوْمَئِذٍ مِنْ عَبْدِ اللهِ نَسِيهُ. فَقَالَ: لَمْ أَسْمَعْهُ يَوْمَئِذٍ مِنْ عَبْدِ اللهِ اللهِ اللهِ اللهِ اللهِ يَعْمَرُهُ وَقَدْ كَانَ يَكْرَهُ.

[٥٢٠٢] ٥٩ –(١٩٩٨) وحَدَّثَنَا أَحْمَدُ ابْنُ يُونُسَ: حَدَّثَنَا أَهُو الزُّبَيْرِ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْنُمَةَ عَنْ

[5203] 60 - (...) Ibn 'Umar said: "I heard the Messenger of Allâh forbid earthenware jars, gourds and *Al-Muzaffat*."

[5204] (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: "The Messenger of Allâh forbade earthenware jars, Al-Muzaffat and An-Naqîr."

(1999) And if the Messenger of Allâh see could not find anything for *Nabîdh* to be made for him, it would be prepared in a bowl made of stone.

[5205] 61 - (...) It was narrated from Jâbir bin 'Abdullâh that the Prophet would have Nabîdh prepared for him in a bowl made of stone.

[5206] 62 - (...) It was narrated that Jâbir said: "Nabîdh would be made for the Messenger of Allâh in a waterskin. If they could not find a waterskin it would be prepared in a bowl made of stone."

أَبِي الزُّبَيْرِ، عَنْ جَابِرِ وَابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَن النَّقِيرِ وَالْمُزَفَّتِ وَالدُّبَّاءِ.

[٣٠٠٣] •٦-(...) وحَدَّقَنِي مُحَمَّدُ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْعٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَنْهَىٰ عَنِ الْجَرِّ وَالدُّبَّاءِ وَالْمُزَقَّتِ.

[٢٠٠٤] (...) قَالَ أَبُو الزُّبَيْرِ: وَسَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقَاقِ عَنِ الْجَرِّ وَالْمُزَفَّتِ وَالْمُزَفَّتِ وَالنَّقِير.

(١٩٩٩) وَكَانَ رَسُولُ اللهِ ﷺ إِذَا لَمْ يَجِدْ شَيْئًا يُنْتَبَدُ لَهُ فِيهِ نُبِذَ لَهُ فِي تَوْرٍ مِنْ حِجَارَةِ.

[٥٢٠٥] ٦٦-(...) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو عَوَانَةً عَنْ أَبِي النُّبِيْرِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ النَّبِيِّ عَيْدٍ اللهِ؛ أَنَّ النَّبِيِّ عَيْدٍ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ النَّبِيِّ عَيْدٍ كَانَ يُنْبُذُ لَهُ فِي تَوْرٍ مِنْ حِجَارَةٍ.

[٥٢٠٦] ٦٢-(...) حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا أَجُمَدُ بْنُ يُونُسَ: حَدَّثَنَا أَبُو الزُّبَيْرِ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْنُمَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ قَالَ: كَانَ يُنْبَذُ لِرَسُولِ اللهِ ﷺ فِي سِقَاءٍ، فَإِذَا لَمْ يَجِدُوا لِرَسُولِ اللهِ ﷺ فِي سِقَاءٍ، فَإِذَا لَمْ يَجِدُوا

[5207] 63 - (977) It was narrated from 'Abdullâh bin Buraidah that his father said: "The Messenger of Allâh said: 'I used to forbid you to drink Nabîdh except from waterskins, but now drink it from all kinds of vessels, but do not drink any intoxicant."

[5208] 64 - (...) It was narrated from Ibn Buraidah, from his father, that the Messenger of Allâh said: "I forbade you to use vessels because vessels do not make anything Halâl or Harâm, and all intoxicants are Harâm."

[5209] 65 - (...) It was narrated from Ibn Buraidah that his father said: "The Messenger of Allâh

سِقَاءً نُبِذَ لَهُ فِي تَوْرٍ مِنْ حِجَارَةٍ. فَقَالَ بَعْضُ الْقَوْمِ - وَأَنَا أَسْمَعُ - لِأَبِي الزُّبَيْرِ قَالَ: مِنْ بِرَام. قَالَ: مِنْ بِرَام.

ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُنَتَّىٰ قَالا: ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُنَتَّىٰ قَالا: حَدَّنَنَا مُحَمَّدُ بْنُ الْمُنَتَّىٰ قَالا: حَدَّنَنَا مُحَمَّدُ بْنُ فُضَيْلٍ - قَالَ أَبُو بَكْرٍ: عَنْ أَبِي سِنَانٍ. وَقَالَ ابْنُ الْمُثَنَّىٰ: عَنْ ضِرَادِ بْنِ مُرَّةَ - عَنْ مُحَادِبٍ، عَنِ ابْنِ بُرَيْدَةَ عَنْ أَبِيهِ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: مَدَّتَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ: حَدَّثَنَا ضِرَارُ ابْنُ مُرَّتَنَا مُحَمَّدُ بْنُ فُضَيْلٍ: حَدَّثَنَا ضِرَارُ ابْنُ مُرَّدًةً اللهِ بْنِ بُرِيْدَةً، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ مُعَلِي اللّهِ يَعْنَى بَيْدِ إِلّا فِي سِقَاءٍ، اللهِ يَعْنَى النَّيْدِ إِلَّا فِي سِقَاءٍ، فَلَا تَشْرَبُوا فِي الْأَسْقِيَةِ كُلِّهَا، وَلَا تَشْرَبُوا فَي الْأَسْقِيَةِ كُلِّهَا، وَلَا تَشْرَبُوا مُسُكِرًا». [راجع: ٢٢٦٠]

[۲۰۸۸] ٦٤-(...) حَلَّثَنَا حَجَّاجُ ابْنُ الشَّاعِرِ: حَدَّثَنَا ضَحَّاكُ بْنُ مَخْلَدِ عَنْ سُفْيَانَ، عَنْ عَلْقَمَةَ بْنِ مَرْثَدِ، عَنِ ابْنِ بُرِيْدَةَ، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: "نَهَيْتُكُمْ عَنِ الظُّرُوفِ، وَإِنَّ الظُّرُوفَ - اللهُ عَنْ الظُّرُوفَ - لَا يُحِلُ شَيْئًا وَلَا يُحَرِّمُهُ. وَكُلُّ مُسْكِر حَرَامٌ».

[٥٢٠٩] ٦٥-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ said: 'I used to forbid you to drink from leather vessels, but now drink from all kinds of vessels, but do not drink any intoxicant."

[5210] 66 - (2000) It was narrated that 'Abdullâh bin 'Amr said: "When the Messenger of Allâh forbade Nabîdh in certain vessels they said: 'Not all people can afford (the right kind of vessels),' so he granted a dispensation with regard to unvarnished earthenware jars."

Chapter 7. Every Intoxicant Is <u>Khamr And All Khamr Is</u> Harâm

[5211] 67 - (2001) It was narrated that 'Âishah said: "The Messenger of Allâh swas asked about Al-Bit' (mead). He said: 'Every drink that intoxicates is Harâm."

[5212] 68 - (...) 'Âishah said: "The Messenger of Allah was asked about mead. The Messenger

[مُعَرِّفِ] بْنِ وَاصِلِ، عَنْ مُحَارِبِ بْنِ دِثَارٍ، عَنِ ابْنِ بُرَيْدَةً، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «كُنْتُ نَهَيْتُكُمْ عَنِ الْأَشْرِبَةِ فِي ظُرُوفِ الْأَدَمِ، فَاشْرَبُوا فِي كُلِّ وَعَاءٍ، غَيْرَ أَنْ لَا تَشْرَبُوا مُسْكِرًا».

آ - ٢٠٠٠) وحَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ بَكُرِ بْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِابْنِ أَبِي عُمَرَ - وَاللَّفْظُ لِابْنِ أَبِي عُمَرَ - قَالَا: حَدَّثَنَا سُفْيَانُ عَنْ سُلَيْمَانَ الْأَحْوَلِ، عَنْ مُجَاهِدٍ، عَنْ أَبِي عِيَاضٍ عَنْ عَبْدِ اللهِ بْنِ عَمْرِو قَالَ: لَمَّا نَهَىٰ عِيَاضٍ عَنْ عَبْدِ اللهِ بْنِ عَمْرِو قَالَ: لَمَّا نَهَىٰ رَسُولُ اللهِ عَيْقَةً عَنِ النَّبِيذِ فِي الْأَوْعِيةِ قَالُوا: لَيْسَ كُلُّ النَّاسِ يَجِدُ، فَأَرْخَصَ لَهُمْ فِي الْجَرِّ غَيْرِ الْمُزَقَّتِ.

(المعجم ۷) - (بَابُ بيان أن كل مسكر خمر، وأن كل خمر حرام) (التحفة ۷)

[۲۰۱۱] ۲۰-(۲۰۰۱) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ عَائِشَةَ قَالَتْ: سُئِلَ رَسُولُ اللهِ ﷺ عَنْ عَائِشَةَ قَالَتْ: سُئِلَ رَسُولُ اللهِ ﷺ عَنِ الْبِنْعِ؟ فَقَالَ "كُلُّ شَرَابٍ اللهِ ﷺ عَنِ الْبِنْعِ؟ فَقَالَ "كُلُّ شَرَابٍ أَسْكَرَ فَهُوَ حَرَامٌ».

(۲۱۲ه] ٦٨ – (...) وحَدَّثني خرْمَلَةُ بْنُ يَحْمَى التُّجِيبِيُّ: أَخْبَرَنَا ابْنُ

of Allâh said: 'Every drink that intoxicates is *Harâm*.'"

[5213] 69 - (...) It was narrated from Az-Zuhrî with this chain (a Ḥadîth similar to no. 5211). In the Ḥadîth of Sufyân and Al-Ṣâliḥ it does not say that he was asked about mead, which is mentioned in the Ḥadîth of Ma'mar. In the Ḥadîth of Ṣâliḥ it says: "She heard the Messenger of Allâh say: 'Every drink that intoxicates is Ḥarâm.'"

[5214] 70 - (1733) It was narrated that Abû Mûsâ said: "The Prophet sent myself and Mu'âdh bin Jabal to Yemen. I said: 'O Messenger of Allâh, there is a drink that is made in our land that is called *Al-Mizr* (beer), which is made of barley, and another

وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ؛ أَنَّهُ سَمِعَ عَائِشَةَ تَقُولُ: سُئِلَ رَسُولُ اللهِ عَيْ عَنِ الْبِيْعِ؟ فَقَالَ رَسُولُ اللهِ عَيْ : «كُلُ شَرَابِ أَسْكَرَ فَهُوَ حَرَامٌ».

ابْنُ يَحْيَىٰ وَسَعِيدُ بْنُ مَنْصُورٍ وَأَبُو بَكْرِ بْنُ ابْنُ يَحْيَىٰ وَسَعِيدُ بْنُ مَنْصُورٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ، كُلُّهُمْ عَنِ ابْنِ عُيئِنَةً وَحَدَّنَنَا الْحَسَنُ الْحُلْوَانِيُ وَعَبْدُ بْنُ حُمَيْدٍ عَنْ يَعْقُوبَ بْنِ الْحُلُوانِيُ وَعَبْدُ بْنُ حُمَيْدٍ عَنْ يَعْقُوبَ بْنِ الْحُلُوانِيُ وَعَبْدُ ابْنُ حُمَيْدٍ عَنْ يَعْقُوبَ بْنِ الْحُلُوانِيُ وَعَبْدُ الْمَ وَعَبْدُ الْمَرَاهِيمَ وَعَبْدُ الْرَوَّاقِ: صَالِحٍ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ الرَّزَاقِ: اللهُ مُعْمَرٌ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، بِهَلْذَا الْمِعْمَرٌ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، بِهَلْذَا الْإِسْنَادِ. وَلَيْسَ فِي حَدِيثِ سُفْيَانَ الْإِلْسَانِ فِي حَدِيثِ سُفْيَانَ الْإِلْسَانِ عَبْدُ الْرَبِّ عَنِ الرَّهْرِيِّ، بِهَلْذَا اللهِ عَنِ الْبُعْعِ وَهُو فِي حَدِيثِ سُفْيَانَ وَصَالِحٍ: أَنَّهَا سَمِعَتْ وَصَالِحٍ: أَنَّهَا سَمِعَتْ مَعْمَرٍ ، وَفِي حَدِيثٍ صَالِحٍ: أَنَّهَا سَمِعَتْ مَرْابٍ مُسْكِرٍ مَسُولَ اللهِ عَنِي الْمُؤْلُ شَرَابٍ مُسْكِرٍ مَسُولِ اللهِ عَنِي اللهُ عَنْ الْمُعَلِّ شَرَابٍ مُسْكِرٍ مَسُولَ اللهِ عَنْ يَقُولُ «كُلُّ شَرَابٍ مُسْكِرٍ مُلْمٌ».

ابْنُ سَعِيدٍ وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ ابْنُ سَعِيدٍ وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِفُتَيْبَةَ - قَالَ: حَدَّثَنَا وَكِيعٌ عَنْ شُعْبَةَ، عَنْ شَعِيدِ بْنِ أَبِي بُرْدَةَ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ مُوسَىٰ قَالَ: بَعَثَنِي النَّبِيُّ عَنْ أَبِيهِ أَنَا يَعِيْ أَنَا يَعْشَنِي النَّبِيُّ عَنْ أَبِيهِ أَنَا أَبِي مُوسَىٰ قَالَ: بَعَثَنِي النَّبِيُّ عَنْ أَبِيهِ أَنَا

called *Al-Bit'* (mead), which is made of honey.' He said: 'Every intoxicant is *Harâm*.'"

[5215] (...) It was narrated from Sa'eed bin Abî Burdah, from his father, from his grandfather, that the Prophet sent him and Mu'âdh to Yemen and he said to them: "Give glad tidings and make things easy, teach and do not repulse people." And I think he said: "And cooperate." When he turned to leave, Abû Mûsâ came back and said: "O Messenger of Allâh, they have a drink made of honey which is cooked until it becomes thick, and Al-Mizr, which is made of barley." The Messenger of Allâh said: "Everything that detains (a person) from As-Salât (prayer) is *Harâm*."

[5216] 71 - (...) It was narrated that Sa'eed bin Abî Burdah narrated that his father said: "The Messenger of Allâh sent me and Mu'âdh to Yemen, and he said: 'Call the people (to Islam), give glad tidings and do not repulse them, make things easy and do not make them difficult.' I said: 'O Messenger of Allâh, advise us about two drinks that we used to make in Yemen: mead, which is made from honey

وَمُعَاذَ بْنَ جَبَلِ إِلَىٰ الْيَمَنِ، فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّ شَرَابًا يُصْنَعُ بِأَرْضِنَا يُقَالُ لَهُ: لَهُ: الْمِزْرُ، مِنَ الشَّعِيرِ، وَشَرَابًا يُقَالُ لَهُ: الْبِتْعُ، مِنَ الْعَسَلِ. فَقَالَ: «كُلُّ مُسْكِرِ خَرَامٌ». [راجع: ٤٥٢٦]

[٥٢١٥] (...) حَدَّثَنَا مُحَمَّدُ بْنُ عَبَّادٍ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرٍو: سَمِعَهُ مِنْ سَعِيدِ بْنِ أَبِي بُرْدَةَ، عَنْ أَبِيهِ، عَنْ جَدِّهِ؛ أَنَّ النَّبِيَّ عَيَّةٍ بَعَتَهُ وَمُعَاذًا إِلَى جَدِّهِ؛ أَنَّ النَّبِيَّ عَيَّةٍ بَعَتَهُ وَمُعَاذًا إلَى الْيُمَنِ فَقَالَ لَهُمَا: "بَشِّرَا وَيَسِّرَا، وعَلِّمَا وَلا تُنَفِّرًا» وأُرَاهُ قَالَ: "وَتَطَاوَعَا» قَالَ: فَلَمَّا وَلَا تُنَفِّرًا» وأُرَاهُ قَالَ: "وَتَطَاوَعَا» قَالَ: يَا فَلَمَّا وَلَي رَجَعَ أَبُو مُوسَى فَقَالَ: يَا رَسُولَ اللهِ! إِنَّ لَهُمْ شَرَابًا مِنَ الْعَسَلِ رَسُولَ اللهِ! إِنَّ لَهُمْ شَرَابًا مِنَ الْعَسَلِ لَيُطْبَخُ حَتَّىٰ يَعْقِدَ، وَالْمِزْرُ، يُصْنَعُ مِنَ الشَّعِيرِ. فَقَالَ رَسُولُ اللهِ عَيْنِيَّةٍ: "كُلُّ مَا الشَّعِيرِ. فَقَالَ رَسُولُ اللهِ عَيْنَةٍ: "كُلُّ مَا أَسُكَرَ عَنِ الصَّلَاةِ فَهُو حَرَامٌ».

[٢١٦٦] ٧١-(...) وحَدَّثَنَا إِسْحَلَّى الْبُنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ أَحْمَدَ ابْنِ أَبِي خَلَفٍ - قَالَا: خَلَفٍ - وَاللَّفْظُ لِابْنِ أَبِي خَلَفٍ - قَالَا: حَدَّثَنَا عُبَيْدُ اللهِ وَحَدَّثَنَا زَكْرِيَّاءُ بْنُ عَدِيِّ: حَدَّثَنَا عُبَيْدُ اللهِ وَهُو ابْنُ عَمْرِو عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةً، هُو ابْنُ عَمْرِو عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةً، عَنْ سَعِيدِ ابْنِ أَبِي بُرْدَةً: حَدَّثَنَا أَبُو بُرْدَةً عَنْ أَبِيهِ قَالَ: بَعَشَنِي رَسُولُ اللهِ ﷺ عَنْ أَبِيهِ قَالَ: بَعَشَنِي رَسُولُ اللهِ ﷺ وَمُعَاذًا إِلَىٰ الْيَمَنِ، فَقَالَ: «ادْعُوا وَمُعَاذًا إِلَىٰ الْيَمَنِ، فَقَالَ: «ادْعُوا

that is steeped until it becomes strong, and Al-Mizr, which is made of corn and barley that are steeped until they become strong.' The Messenger of Allâh is had been given the gift of concise speech and he said: 'I forbid every intoxicant that detains (a person) from Aṣ-Ṣalât (prayer)."

[5217] 72 - (2002) It was narrated from Jâbir that a man came from Jaishân - and Jaishân is in Yemen - and asked the Prophet s about a drink that they used to drink in their land, which was made of corn and was called Al-Mizr. The Prophet & said: "Is it an intoxicant?" He said: "Yes." The Messenger of Allâh said: "Every intoxicant is Harâm. Allâh has made a covenant that whoever drinks intoxicants, He will give him to drink of the mud of Al-Khabâl." They said: "O Messenger of Allâh, what is the mud of Al-Khabâl?" He said: "The sweat of the people of Hell, or the juice of the people of Hell."

[5218] 73 - (2003) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Every intoxicant is Khamr and every intoxicant is Harâm. Whoever

النَّاسَ، وَبَشِّرًا وَلَا تُنَفِّرًا، وَيَسِّرًا وَلَا تُعَلِّرًا، وَيَسِّرًا وَلَا تُعَلِّرًا» قَالَ: فَقُلْتُ: يَا رَسُولَ اللهِ! أَفْتِنَا فِي شَرَابَيْنِ كُنَّا نَصْنَعُهُمَا بِالْيَمَنِ: الْبِتْعُ، وَ هُوَ مِنَ الْعَسَلِ يُنْبَذُ حَتَّىٰ يَشْتَدَّ، وَالْمِزْرُ، وَهُوَ مِنَ الذُّرَةِ وَالشَّعِيرِ يُنْبَذُ حَتَّىٰ يَشْتَدَّ – وَكَانَ رَسُولُ اللهِ عَلَيْ قَدْ أُعْطِي قَالَ - وَكَانَ رَسُولُ اللهِ عَلَيْ قَدْ أُعْطِي جَوَامِعَ الْكَلِم بِخَوَاتِمِهِ فَقَالَ: «أَنْهَىٰ عَنْ كُلِّ مُسْكِرِ أَسْكَرَ عَنِ الصَّلَاةِ».

سَعِيدِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ، سَعِيدِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ، عَنْ عَنْ عُمَارَةَ بْنِ عَزِيَّةَ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ ؛ أَنَّ رَجُلًا قَدِمَ مِنْ جَيْشَانَ – وَجَيْشَانَ – وَجَيْشَانُ مِنَ النَّيْمِ عِنْ شَرَابٍ مِنَ النَّرَةِ يُقَالُ لَهُ الْمِزْرُ ؟ يَشَالُ لَهُ الْمِزْرُ ؟ يَشَالُ لَهُ الْمِزْرُ ؟ يَشَالُ النَّبِيُ عِنْ شَرَابٍ فَقَالُ النَّبِيُ عَنْ شَرَابٍ فَقَالُ النَّبِي عَنْ اللَّهِ عَنْ اللَّهِ عَنْ اللَّهِ عَنْ اللَّهِ عَنْ اللَّهِ عَنْ اللَّهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَنْ اللهِ عَنْ اللهُ النَّارِ اللهِ عَلَى اللهِ عَلَى اللهِ النَّارِ اللهِ عَلَى اللهِ النَّارِ اللهِ عَلَى اللهِ النَّارِ اللهِ النَّارِ اللهِ النَّارِ اللهِ النَّالِ الللهِ اللهِ اللهَا اللهِ اللهِ اللهَا اللهِ اللهِ اللهِ اللهِ الل

[٥٢١٨] ٧٣-(٢٠٠٣) حَدَّثَنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ: حَدَّثَنَا أَيُّوبُ عَنْ نَافِعٍ، عَنِ drinks <u>Khamr</u> in this world and dies when he is addicted to it and has not repented, will not drink it in the Hereafter."

[5219] 74 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Every intoxicant is Khamr and every intoxicant is Harâm."

[5220] (...) A similar report was narrated from Mûsâ bin 'Uqbah, with this chain of narrators.

[5221] 75 - (...) It was narrated by Nâfi' that Ibn 'Umar said, and I do not know if it was from the Prophet , "Every intoxicant is *Khamr* and all *Khamr* is *Harâm*."

Chapter 8. The Punishment Of One Who Drinks <u>Khamr</u> If He Does Not Repent From It: He Will Be Denied It In The Hereafter

[5222] 76 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Whoever drinks

ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «كُلُّ مُسْكِرٍ حَرَامٌ، وَمَنْ مُسْكِرٍ حَرَامٌ، وَمَنْ شَرِبَ الْخَمْرَ فِي الدُّنْيَا فَمَاتَ وَهُوَ يُدْمِنُهَا، لَمْ يَشْرَبْهَا فِي اللَّنْيَا فَمَاتَ وَهُوَ يُدْمِنُهَا، لَمْ يَشْرَبْهَا فِي الْآخِرَةِ».

[۲۱۹] ٧٤-(...) وحَدَّثَنَا إِسْحَلَّى اللهُ إِبْرَاهِيمَ وَأَبُو بَكْرِ بْنُ إِسْحَلَّى، كِلَاهُمَا عَنْ رَوْحِ بْنِ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي مُوسَى بْنُ عُقْبَةَ عَنْ نَافِعٍ، عَنِ أَلْفِعٍ، عَنِ اللهِ عَمْرَ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالً: «كُلُّ مُسْكِرِ خَمْرٌ، وَكُلُّ مُسْكِرِ حَرَامٌ».

[٥٢٢٠] (...) وحَدَّثَنَا صَالِحُ بْنُ مِسْمَارٍ السُّلَمِيُّ: حَدَّثَنَا عَبْدُ الْعُزِيزِ بْنُ الْمُطَّلِبِ عَنْ مُوسَى بْنِ عُقْبَةً، الْإَسْنَادِ، مِثْلَهُ.

[٥٢٢١] ٥٧-(...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ عَاتِم قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ عَنْ عُبَيْدِ اللهِ: أَخْبَرَنَا نَافِعٌ عَنِ النَّبِيِّ عَمَرَ قَالَ وَلَا أَعْلَمُهُ إِلَّا عَنِ النَّبِيِّ عَلَيْهُ قَالَ: "كُلُّ مُسْكِرٍ خَمْرٌ، وَكُلُّ خَمْرٍ حَرَامٌ».

(المعجم ٨) - (بَابُ عقوبة من شرب الخمر إذا لم يتب منها، بمنعه إياها في الْآخرة) (التحفة ٨)

[۷۲۲] ۷٦-(...) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ

Khamr in this world will be denied it in the Hereafter."

[5223] 77 - (...) It was narrated that Ibn 'Umar said: "Whoever drinks Khamr in this world and does not repent from it, will be denied it in the Hereafter and he will not be given it to drink." It was said to Mâlik (a sub narrator): "Did he (i.e., Ibn 'Umar) attribute it to the Prophet ?" He said: "Yes."

[5224] 78 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Whoever drinks Khamr in this world will not drink it in the Hereafter, unless he repents."

[5225] (...) A <u>Hadîth</u> like that of 'Ubaidullâh (no. 5224) was narrated from Ibn 'Umar, from the Prophet **28**.

Chapter 9. The Permissibility
Of Nabîdh So Long As It Has
Not Become Strong And Has
Not Become Intoxicating
[5226] 79 - (2004) Ibn 'Abbâs
said: "Nabîdh would be made for
the Messenger of Allâh ### at the

نَافِع، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ شَرِبَ الْخَمْرَ فِي اللَّنْيَا، حُرمَهَا فِي اللَّنْيَا، حُرمَهَا فِي الْآخِرَةِ».

ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا مَالِكٌ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ قَالَ: «مَنْ شَرِبَ الْخَمْرَ فِي الدُّنْيَا فَلَمْ يَتُبْ مِنْهَا، حُرِمَهَا فِي الْآخِرَةِ فَي الدُّنْيَا فَلَمْ يَتُبْ مِنْهَا، حُرِمَهَا فِي الْآخِرَةِ فَلَمْ يُسْقَهَا» قِيلَ لِمَالِكٍ: رَفَعَهُ؟ قَالَ: نَعَمْ.

[٣٢٢٤] ٧٨-(...) وَحَلَّثَنَاه أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَلَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ؛ حَلَّثَنَا أَبِي: حَلَّثَنَا أَبِي: حَلَّثَنَا أَبِي: حَلَّثَنَا أَبِي: حَلَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَنْ فَالَ: «مَنْ شَرِبَ الْخَمْرَ فِي الدُّنْيَا لَمْ يَشُرِبُهَا فِي الْآخِرَةِ، إِلَّا أَنْ يَتُوبَ».

[٥٢٢٥] (...) وحَدَّثَنَا ابْنُ أَبِي عُمْرَ: حَدَّثَنَا هِشَامٌ يَعْنِي ابْنَ سُلَيْمَانَ الْمَخْزُومِيَّ عَنِ ابْنِ جُرَيْجٍ: أَخْبَرَنِي مُوسَى بْنُ عُقْبَةَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ ابْنِ عُمَرَ عَنِ ابْنِ عُمَرَ عَنِ الْبِي عُمَرَ عَنِ اللهِ.

(المعجم ٩) - (بَابُ إباحة النبيذ الذي لم يشتد ولم يصر مسكرًا) (التحفة ٩)

[٥٢٢٦] ٧٩-(٢٠٠٤) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا

beginning of the night, and he would drink it the next morning, during that day and the night, then during the following day and night, and the next day until 'Aṣr. Then if there was anything left of it, he would give it to his servant to drink or order that it be poured away."

[5227] 80 - (...) It was narrated that Yaḥya Al-Baḥrânî said: "They mentioned Nabîdh in the presence of Ibn 'Abbâs and he said: 'Nabîdh would be made for him in a skin." Shu'bah said: "On Monday night, and he would drink it on Monday and Tuesday until 'Aṣr, then if anything was left he would give it to his servant to drink or pour it away."

[5228] 81 - (...) It was narrated that Ibn 'Abbâs said: "Raisins would be soaked for the Messenger of Allâh and he would drink it for one day, then the next, then the next, until the evening of the third day. Then he would order that it be given to others to drink or be poured away."

شُعْبَةُ عَنْ يَحْيَى بْنِ عُبَيْدٍ، أَبِي عُمَرَ الْبَهْرَانِيِّ قَالَ سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: كَانَ رَسُولُ اللهِ يَعَلَيْهُ يُنْتَبَذُ لَهُ أَوَّلَ اللَّيْلِ، فَيَشْرَبُهُ إِذَا أَصْبَحَ، يَوْمَهُ ذَٰلِكَ وَاللَّيْلَةَ الَّتِي تَجِيءُ، وَالْعَلَدَ وَاللَّيْلَةَ الْأُخْرَىٰ، وَالْغَدَ وَاللَّيْلَةَ الْأُخْرَىٰ، وَالْغَدَ إِلَى الْعَصْرِ، فَإِنْ بَقِيَ شَيْءٌ، سَقَاهُ الْخَادِمَ إِلَى الْعَصْرِ، فَإِنْ بَقِيَ شَيْءٌ، سَقَاهُ الْخَادِمَ أَوْ أَمَرَ بِهِ فَصُبَّ.

ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ يَحْيَى الْبَهْرَانِيِّ قَالَ: كَان ذَكَرُوا النَّبِيذَ عِنْدَ ابْنِ عَبَّاسٍ فَقَالَ: كَان رَسُولُ اللهِ عَيَّةُ يُنْتَبَذُ لَهُ فِي سِقَاءٍ. قَالَ شُعْبَةُ: مِنْ لَيْلَةِ الإِنْتَيْنِ، فَيَشْرَبُهُ يَوْمَ الإِنْتَيْنِ، فَيَشْرَبُهُ يَوْمَ الإِنْتَيْنِ، فَيَشْرَبُهُ يَوْمَ الإِنْتَيْنِ وَالثَّلَاثَاءِ إِلَىٰ الْعَصْرِ، فَإِنْ فَضِلَ مِنْهُ شَيْءٌ، سَقَاهُ الْخَادِمَ أَوْ صَبَّهُ.

[5229] 82 - (...) It was narrated that Ibn 'Abbâs said: "Raisins would be steeped for the Messenger of Allâh in a skin and he would drink it that day, the next day and the next day, then when evening came on the third day, he would drink it and give it to others to drink, and if there was anything left over, he would spill it out."

[5230] 83 - (...) It was narrated that Yahya bin 'Umar Al-Nakha'î said: "Some people asked Ibn 'Abbâs about buying and selling Khamr and dealing in it. He said: 'Are you Muslims?' They said: 'Yes.' He said: 'It is not permissible to buy it, sell it or deal in it.' They asked him about Nabîdh and he said: 'The Messenger of Allâh 🍇 went out on a journey, then he came back and some of his Companions had made Nabîdh in Al-Ḥantam, An-Naqîr and gourds. He ordered that it be spilled out, then he ordered that raisins and water be put in a skin overnight. The next day he drank from it, and the following night, and the next day until evening came. He drank from it and gave it to others to drink, and the following morning he poured away whatever was left of it."

[5231] 84 - (2005) Thumâmah bin Ḥazan Al-Qushairî said: "I met 'Âishah and asked her about [٥٢٢٩] ٨٦-(...) وحَدَّثَنَا إِسْحُقُ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ يَحْيَىٰ أَبِي عُمَرَ، عَنِ ابْنِ عَبَّاسٍ عَنْ يَحْيَىٰ أَبِي عُمَرَ، عَنِ ابْنِ عَبَّاسٍ قَالَ: كَانَ رَسُولُ اللهِ ﷺ يُنْبَذُ لَهُ الزَّبِيبُ فِي السِّقَاءِ، فَيَشْرَبُهُ يَوْمَهُ وَالْغَدَ وَبَعْدَ الْغَذِ، فَإِذَا كَانَ مَسَاءُ النَّالِئَةِ شَرِبَهُ وَسَقَاهُ، فَإِنْ فَضَلَ شَيْءٌ أَهْرَاقَهُ.

[٥٢٣٠] ٨٣-(...) وَحَدَّثَنِي مُحَمَّدُ ابْنُ [أَحْمَدَ بْن] أَبِي خَلَفٍ: حَدَّثَنَا زَكَريَّاءُ بْنُ عَدِيٍّ: أَخْبَرَنَا عُبَيْدُ اللهِ عَنْ زَيْدٍ، عَنْ يَحْيَلِ، [أَبِي عُمَرَ] النَّخَعِيِّ قَالَ: سَأَلَ قَوْمٌ ابْنَ عَبَّاس عَنْ بَيْعِ الْخَمْرِ وَشِرَائِهَا وَالتِّجَارَةِ فِيهَا؟ فَقَالَ: أَمُسْلِمُونَ أَنْتُمْ؟ قَالُوا: نَعَمْ. قَالَ: فَإِنَّهُ لَا يَصْلُحُ بَيْعُهَا وَلَا شِرَاؤُهَا وَلَا التِّجَارَةُ فِيهَا. قَالَ: فَسَأَلُوهُ عَنِ النَّبِيذِ؟ فَقَالَ: خَرَجَ رَسُولُ اللهِ ﷺ فِي سَفَرٍ، ثُمَّ رَجَعَ وَقَدْ نَبَذَ نَاسٌ مِنْ أَصْحَابِهِ فِي حَنَاتِمَ وَنَقِيرٍ وَدُبَّاءٍ، فَأَمَرَ بِهِ فَأُهَرِيقَ، ثُمَّ أَمَرَ بِسِقَاءٍ فَجُعِلَ فِيهِ زَبيبٌ وَمَاءٌ، فَجُعِلَ مِنَ اللَّيْلِ فَأَصْبَحَ، فَشَرِبَ مِنْهُ يَوْمَهُ ذَٰلِكَ وَلَيْلَتَهُ الْمُسْتَقْبِلَةَ، وَمِنَ الْغَدِ حَتَّىٰ أَمْسَىٰ، فَشَربَهُ وَسَقَىٰ، فَلَمَّا أَصْبَحَ أَمَرَ بِمَا بَقِيَ مِنْهُ فَأُهَرِيقَ.

[۲۳۲۱] ۸٤-(۲۰۰۰) حَدَّثَنَا شَيْبَانُ الْقَاسِمُ يَعْنِي ابْنَ الْقَاسِمُ يَعْنِي ابْنَ

Nabîdh. 'Âishah called an Abyssinian slave woman and said: ''Ask her, for she used to make Nabîdh for the Messenger of Allâh ...' The Abyssinian woman said: 'I used to make it for him in a skin at night, which I would tie shut and hang up, and when morning came he would drink from it."'

[5232] 85 - (...) It was narrated that 'Âishah said: "We used to make Nabîdh for the Messenger of Allâh in a skin that was tied at the top and had a plugged hole in the bottom. We would make the Nabîdh in the morning, and he would drink it in the evening, or we would make it in the evening and he would drink it in the morning."

[5233] 86 - (2006) It was narrated that Sahl bin Sa'd said: "Abû Usaid As-Sâ'idî invited the Messenger of Allâh to his wedding, and his wife was serving them that day, and she was the bride." Sahl said: "Do you know what she gave the Messenger of Allâh to drink? She steeped some dates for him the night before in a bowl made of stone, and when he had eaten she gave him that to drink."

[5234] (...) It was narrated that Abû Hâzim said: "I heard Sahl say: 'Abû Usaid As-Sâ'idî came

الْفَضْلِ الْحُدَّانِيَّ: حَدَّثَنَا ثُمَامَةُ يَعْنِي ابْنَ حَرْنِ الْقُشَيْرِيَّ قَالَ: لَقِيتُ عَائِشَةً فَسَأَلْتُهَا عَنِ النَّبِيذِ؟ فَدَعَتْ عَائِشَةُ جَارِيَةً حَبَشِيَّةُ فَقَالَتْ: سَلْ هَلْدِهِ، إِنَّمَا كَانَتْ تَنْبِذُ لِرَسُولِ اللهِ عَلَيْهِ. فَقَالَتِ الْحَبَشِيَّةُ: كُنْتُ أَنْبِذُ لَهُ فِي سِقَاءٍ مِنَ اللَّيْلِ، وَأُوكِيهِ وَأُعَلِّقُهُ، فَإِذَا أَصْبَحَ شَربَ مِنْهُ.

[٩٣٢] ٨٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى الْعَنَزِيُّ: حَدَّثَنِي عَبْدُ الْوَهَّابِ الثَّقَفِيُّ عَنْ يُونُسَ، عَنِ الْحَسَنِ، عَنْ أُمِّهِ، عَنْ عَائِشَةَ قَالَتْ: كُنَّا نَنْبِذُ لِرَسُولِ اللهِ عَنْ عَائِشَةَ قَالَتْ: كُنَّا نَنْبِذُ لِرَسُولِ اللهِ عَنْ عَائِشَةَ قَالَتْ: كُنَّا نَنْبِذُ لِرَسُولِ اللهِ عَنْ عَائِشَةً فَالَتْ: كُنَّا نَنْبِذُ لِرَسُولِ اللهِ عَنْ عَائِشَةً فَالَتْ: كُنَّا نَنْبِذُ لِوَسُولِ عَنْ عَائِشَةً فَالَتْ: كُنَّا نَنْبِذُ لِمَسُولِ عَنْ عَائِشَةً فَاللهُ عَدْوَةً، فَيَشْرَبُهُ عَدْوَةً، فَيَشْرَبُهُ عَدْوَةً، وَيَشْرَبُهُ عَدْوَةً، وَيَشْرَبُهُ عَدْوَةً،

[٣٣٣] ٨٦-(٢٠٠٦) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ قَالَ: دَعَا أَبُو أُسَيْدٍ السَّاعِدِيُّ رَسُولَ اللهِ ﷺ فَالَ: دَعَا أَبُو أُسَيْدٍ السَّاعِدِيُّ رَسُولَ اللهِ ﷺ وَفِي عُرْسِهِ، فَكَانَتِ امْرَأَتُهُ يَوْمَئِذٍ خَادِمَهُمْ، فِي عُرْسِهِ، فَكَانَتِ امْرَأَتُهُ يَوْمَئِذٍ خَادِمَهُمْ، وَهِيَ الْعَرُوسُ. قَالَ سَهْلٌ: تَدْرُونَ مَا سَقَتْ رَسُولَ اللهِ ﷺ أَنْفَعَتْ لَهُ تَمْرَاتٍ مِنَ اللَّيْلِ وَسُولَ اللهِ ﷺ أَنْفَعَتْ لَهُ تَمْرَاتٍ مِنَ اللَّيْلِ فِي تَوْرٍ، فَلَمَّا أَكَلَ سَقَتْهُ إِيَّاهُ.

آ [٩٣٣٤] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ to the Messenger of Allâh and invited the Messenger of Allâh ..." a similar report (as no. 5234), but he did not say: "When he had eaten she gave him that to drink."

[5235] 87 - (...) It was narrated from Sahl bin Sa'd with this chain (a *Ḥadîth* similar to no. 5234). And he said: "In a bowl made of stone. And when the Messenger of Allâh had finished eating, she stirred it up for him and gave him that to drink, and she gave that only to him."

[5236] 88 - (2007) It was narrated that Sahl bin Sa'd said: "Mention was made to the Messenger of Allâh **#** of an Arab woman, so he commanded Abû Usaid to send for her. He sent for her and she came, and she stayed in the fortress of Banû Sâ'idah. The Messenger of Allâh ze went out to her and entered upon her, and he saw a woman with her head lowered. When the Messenger of Allâh se spoke to her, she said: 'I seek refuge with Allâh from you.' He said: 'You are protected from me.' They said to her: 'Do you know who this is?' She said: 'No.' They said: 'This is the Messenger of Allâh ﷺ, who came to propose marriage to you.' She said: 'Then I am most unfortunate."

الرَّحْمَانِ، عَنْ أَبِي حَازِمٍ قَالَ: سَمِعْتُ سَهْلًا يَقُولُ: أَتَىٰ أَبُو أُسَيْدٍ السَّاعِدِيُّ رَسُولَ اللهِ ﷺ. وَسُولَ اللهِ ﷺ. يَمُلُ: فَلَمَّا أَكَلَ سَقَتْهُ إِيَّاهُ.

[٥٣٣٥] ٨٧-(...) وحَدَّثَنِي مُحَمَّدُ ابْنُ سَهْلِ التَّمِيمِيُّ: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي أَبَا غَسَّانَ: حَدَّثَنِي أَبُو حَازِمٍ عَنْ سَهْلِ بْنِ سَعْدٍ بِهَلْدَا الْحَدِيثِ، وَقَالَ: فِي تَوْرٍ مِنْ حِجَارَةٍ، فَلَمَّا فَرَغَ رَسُولُ اللهِ عَنْ مِنْ الطَّعَامِ فَلَمَّا فَرَغَ رَسُولُ اللهِ عَنْ مِنَ الطَّعَامِ أَمَاثَتُهُ فَسَقَتْهُ، تَخُصُّهُ بِذٰلِكَ.

أَحُمَّدُ بْنُ سَهْلِ التَّمِيمِيُّ وأَبُو بَكْرِ بْنُ مُحَمَّدُ بْنُ سَهْلِ التَّمِيمِيُّ وأَبُو بَكْرِ بْنُ إِسْحَلَقَ - قَالَ أَبُو بَكْرٍ: أَخْبَرَنَا، وَقَالَ ابْنُ سَهْلِ: حَدَّثَنَا - ابْنُ أَبِي مَرْيَمَ: أَجُو بَنُ سَهْلٍ: حَدَّثَنَا - ابْنُ أَبِي مَرْيَمَ: أَجُو بَنَ سَهْلٍ بْنِ غَسَّانَ: أَخْبَرَنِي أَبُو حَازِمٍ عَنْ سَهْلِ بْنِ غَسَّانَ: أَخْبَرَنِي أَبُو حَازِمٍ عَنْ سَهْلِ بْنِ سَعْدٍ قَالَ: ذُكِرَ لِرَسُولِ اللهِ عَنْ سَهْلِ بْنِ الْعَرَبِ، فَأَمَرَ أَبَا أُسَيْدٍ أَنْ يُرْسِلَ إِلَيْهَا، فَأَرْسَلَ إِلَيْهَا، فَلَوْنَا اللهِ عَنْ سَهْلِ بَنِي سَاعِدَةً، فَخَرَجَ رَسُولُ اللهِ عَنْ حَتَّىٰ جَمَٰ اللهِ عَنْ سَهْلُ بَنِي سَاعِدَةً، فَخَرَجَ رَسُولُ اللهِ عَنْ حَتَّىٰ جَمَٰ مَنَا اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَلَيْهَا، فَإِذَا امْرَأَةٌ مُنكَسَّةً وَاللهُ اللهِ عَلَيْهَا، فَإِذَا امْرَأَةٌ مُنكَسَةً وَاللهُ اللهِ عَلَيْهَا، فَإِذَا امْرَأَةٌ مُنكَسَةً وَاللهُ اللهِ عَلَى الله عَلَى اللهِ عَلَى اللهَ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى

Sahl said: "Then the Messenger of Allâh acame and sat that day beneath the pavilion of Banû Sâ'idah, along with his Companions, and said: 'Give us something to drink.' So I brought this vessel out to them and gave them something to drink in it."

Abû Ḥâzim said: "Sahl brought that vessel out and we drank from it. Then after that 'Umar bin 'Abdul-'Azîz asked him to give it to him as a gift, and he gave it to him." According to the report of Abû Bakr bin Ishâq he said: "Give us something to drink, O Sahl."

[5237] 89 - (2008) It was narrated that Anas said: "I gave the Messenger of Allâh all kinds of drinks in this vessel of mine: Honey, Nabîdh, water and milk."

Chapter 10. The Permissibility Of Drinking Milk

[5238] 90 - (2009) It was narrated that Al-Barâ' said: "Abû Bakr As-Şiddîq said: 'When we أَعَذْتُكِ مِنِّي فَقَالُوا لَهَا: أَتَدْرِينَ مَنْ هَٰذَا؟ فَقَالُوا: هَلْذَا رَسُولُ هٰذَا؟ فَقَالُوا: هَلْذَا رَسُولُ اللهِ ﷺ ، جَاءَكِ لِيَخْطِبَكِ، قَالَتْ: أَنَا كُنْتُ أَشْقَىٰ مِنْ ذَلِكَ.

قَالَ سَهْلٌ: فَأَقْبَلَ رَسُولُ اللهِ عَلَيْقَ يَوْمَئِذٍ حَتَّىٰ جَلَسَ فِي سَقِيفَةِ بَنِي سَاعِدَةَ هُوَ وَأَصْحَابُهُ، ثُمَّ قَالَ: «اسْقِنَا» لِسَهْلِ. وَأَصْحَابُهُ، ثُمَّ قَالَ: «اسْقِنَا» لِسَهْلِ. قَالَ: فَأَخْرَجْتُ لَهُمْ هٰذَا الْقَدَحَ فَأَسْقَيْتُهُمْ فِيهِ.

قَالَ أَبُو حَازِمٍ: فَأَخْرَجَ لَنَا سَهْلٌ ذَٰلِكَ الْقَدَحَ فَشَرِبْنَا فِيهِ - قَالَ -: ثُمَّ اسْتَوْهَبَهُ، بَعْدَ ذَٰلِكَ، عُمَرُ بْنُ عَبْدِ الْعَزِيزِ فَوَهَبَهُ لَهُ. وَفِي رِوَايَةِ أَبِي بَكْرِ ابْنِ إِسْحَلَقَ: قَالَ: «اسْقِنَا يَا سَهْلُ».

[٧٣٣٧] ٨٩-(٢٠٠٨) [و]حَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّنَنَا عَفَّانُ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنَسٍ قَالَ: لَقَدْ سَقَيْتُ رَسُولَ اللهِ، بِقَدَحِي هٰذًا، الشَّرَابَ كُلَّهُ: الْعَسَلَ وَالنَّبِيذَ وَالْمَاءَ وَاللَّبَنَ.

(المعجم ۱۰) - (بَابُ جواز شرب اللبن) (التحفة ۱۰)

[٥٢٣٨] • ٩ - (٢٠٠٩) حَدَّثَنَا عُبَيْدُ عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي ﴿ حَدَّثَنَا

set out from Makkah to Al-Madînah with the Messenger of Allâh , we passed by a shepherd. The Messenger of Allâh was thirsty, so I milked a small amount of milk for him and brought it to him, and he drank until I was happy."

[5239] 91 - (...) Al-Barâ' said: "When the Messenger of Allâh ame from Makkah to Al-Madînah, he was pursued by Surâqah bin Mâlik bin Ju'sham. The Messenger of Allâh prayed against him and his horse sank into the sand. He said: 'Pray to Allâh for me, and I will not harm you.' So he prayed to Allâh. Then the Messenger of Allâh became thirsty, and they passed by a shepherd. Abû Bakr As-Siddîq said: 'I took a vessel and milked a small amount of milk into it for the Messenger of Allâh , and I brought it to him and he drank until I was happy.""

[5240] 92 - (168) Abû Hurairah said: "On the night on which he (ﷺ) was taken on the Night Journey, in \hat{lliya} ' (Jerusalem), the Messenger of Allâh $\stackrel{\text{def}}{\approx}$ was brought two vessels, one of wine

شُعْبَةُ عَنْ أَبِي إِسْحَقَ، عَنِ الْبَرَاءِ. قَالَ: قَالَ أَبُو بَكْرِ الصِّدِّيقُ لَمَّا خَرَجْنَا مَعَ النَّبِيِّ عَلَيْ مِنْ مَكَّةَ إِلَى الْمَدِينَةِ مَرَرْنَا بِرَاعِي، وَقَدْ عَطِشَ رَسُولُ اللهِ عَلَيْ قَالَ: فَحَلَبْتُ لَهُ كُثْبَةً مِنْ لَبَنٍ، فَأَنَّيْتُهُ بِهَا فَشَرِبَ حَتَّى رَضِيتُ. [انظر: ٢٥٢١]

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ أَبَا إِسْحَقَ الْهُمْدَانِيَّ يَقُولُ: سَمِعْتُ الْبَرَاءَ يَقُولُ: لَمَّا أَقْبَلَ رَسُولُ اللهِ عَلَيْ مِنْ مَكَّةَ إِلَى الْمَدِينَةِ فَأَتْبُعَهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُمِ الْمَدِينَةِ فَأَتْبُعَهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُمِ الْمَدِينَةِ فَأَتْبُعَهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُم الْمَدِينَةِ فَأَتْبُعَهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُم الْمَدِينَةِ فَأَتْبُعَهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُم الْمَدِينَةِ فَأَتْبُعُهُ سُرَاقَةُ بْنُ مَالِكِ بْنِ جُعْشُم الْمَدِينَةِ فَأَتْبُعُهُ سُرَاقَةً بْنُ مَالِكِ بْنِ جُعْشُم الْمَدِينَةِ فَلَا اللهِ عَلَيْهِ رَسُولُ اللهِ عَلَيْهِ وَسُولُ اللهِ عَلَيْهِ مَسُولُ اللهِ عَلَيْهِ مَسُولُ اللهِ عَلَيْهُ مُنُوا بِرَاعِي فَعَطِشَ رَسُولُ اللهِ عَلَيْهِ مُرُوا بِرَاعِي فَعَطِشَ رَسُولُ اللهِ عَلَيْهُ مُنُوا بِرَاعِي فَنَمْ وَا يَعْلُونُ اللهِ عَلَيْهُ مُنْ وَا بِرَاعِي فَنَمْ مَنُ وَا لَهُ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَعَلَاتُ مُنْ مُنْ وَاللهَ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَمُدُونَ فَيَتُولُ اللهِ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللهُ وَلَهُ مُنْ وَلَا لَهُ مُنْ وَاللهِ عَلَيْهُ مُنْ وَاللّهُ مُنْ وَلَا اللهُ عَلَيْهُ مُنْ وَلَا اللهُ عَلَيْهُ مُنْ وَاللّهُ اللهُ عَلَيْهُ مُنْ وَاللّهُ وَلَا مُعْمَلُولُ اللهُ عَلَيْهُ مُنْ وَاللّهُ اللهُ عَلَيْهُ مُنْ وَاللّهُ اللهُ اللهُ عَلَى اللهُ الل

آ - ٩٢ [٥٧٤٠] ٩٣ (١٦٨) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبَّادٍ وَزُهَیْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لاِبْنِ عَبَّادٍ - قَالَا: حَدَّثَنَا أَبُو صَفْوَانَ: أَخْبَرَنَا يُونُسُ عَنِ الزُّهْرِيِّ قَالَ: قَالَ ابْنُ

and the other of milk. He looked at them and chose the milk. Jibrîl, said to him: 'Praise be to Allâh Who has guided you to the *Fiṭrah*. If you had chosen the wine, your *Ummah* would have gone astray."'

[5241] (...) Abû Hurairah said: "The Messenger of Allâh a was brought..." a similar report (as no. 5240), but he did not mention in "Îlîyâ".

Chapter 11. Drinking *Nabî<u>dh</u>* And Covering Vessels

[5242] 93 - (2010) Jâbir bin 'Abdullâh said: "Abû Ḥumaid As-Sâ'idî told me: 'I brought the Prophet ﷺ a vessel of milk from An-Naqî' that was not covered. He said: "Why did you not cover it, if only with a stick?"'

Abû Ḥumaid said: 'He had been commanded that skins should be tied up at night and doors should be locked at night."

الْمُسَيَّبِ: قَالَ أَبُو هُرَيْرَةَ: إِنَّ النَّبِيَّ ﷺ أُتِيَ لَيْلَةَ أُسْرِيَ بِهِ، بِإِيلِيَاءَ، بِقَدَحَيْنِ مِنْ خَمْرٍ وَلَبَنٍ، فَنَظَرَ إِلَيْهِمَا فَأَخَذَ اللَّبَنَ، فَقَالَ لَهُ جِبْرِيلُ عَلَيْهِ الصَّلَاةُ وَالسَّلَامُ: الْحَمْدُ للهِ الَّذِي هَدَاكَ لِلْفِطْرَةِ. لَوْ أَخَذْتَ الْخَمْرَ، غَوَتْ أُمَّتُكَ. [راجع: ٤٢٤]

[٩٢٤١] (...) وحَدَّثَني سَلَمَةُ بْنُ شَبِيب: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ؛ أَنَّهُ سَمِعَ أَبًا هُرَيْرَةَ يَقُولُ: أُتِي رَسُولُ اللهِ يَنْ ِهِمِ اللهِ يَنْ َهُولُ: أُتِي رَسُولُ اللهِ يَنْ َهُولُ: يَقُولُ: مُرَادِهُ وَلَمْ يَذْكُرُ: بِمِثْلِهِ، وَلَمْ يَذْكُرُ: بِإِيلِيَاءَ.

(المعجم ١١) - (بَابٌ في شرب النبيذ وتخمير الإناء) (التحفة ١١)

[۲۰۲۰] ٩٣ - (۲۰۱۰) حَدَّثَنَا زُهَيْرُ الْمُثَنَّىٰ وَعَبْدُ بْنُ الْمُثَنَّىٰ وَعَبْدُ بْنُ الْمُثَنَّىٰ وَعَبْدُ بْنُ حُمْيْدٍ، كُلُّهُمْ عَنْ أَبِي عَاصِمٍ - قَالَ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا الضَّحَّاكُ -: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أَخْبَرَنِي أَبُو عَلْيَدٍ عَمْيْدٍ اللهِ يَقُولُ: أَتَيْتُ النَّبِيَ عَلَيْهِ حُمَيْدٍ اللهِ يَقُولُ: أَتَيْتُ النَّبِيَ عَلَيْهِ عُمَرًا، فَقَالَ: أَتَيْتُ النَّبِيَ عَلَيْهِ فَقَالَ: «أَلَّا خَمَّرْتَهُ وَلَوْ تَعْرُضُ عَلَيْهِ عُودًا».

[5243] (...) Jâbir bin 'Abdullâh said: "Abû Ḥumaid As-Sâ'idî told me that he brought the Prophet a vessel of milk..." a similar report (as no. 5242). And he (one of the narrators) said: "Zakariyyâ did not mention the words of Abû Ḥumaid: 'At night."

[5244] 94 - (2011) It was narrated that Jâbir bin 'Abdullâh said: "We were with the Messenger of Allâh and he asked for something to drink. A man said: 'O Messenger of Allâh, shall we not give you some Nabîdh?' He said: 'Yes.' The man rushed out and brought a vessel in which was some Nabîdh. The Messenger of Allâh said: 'Why didn't you cover it, if only with a stick?' Then he drank it."

[5245] 95 - (...) It was narrated that Jâbir said: "A man called Abû Ḥumaid brought a vessel of milk from An-Naqî', and the Messenger of Allâh said to him: 'Why didn't you cover it, if only with a stick?"

تُوكَأَ لَيْلًا، وَبِالْأَبْوَابِ أَنْ تُغْلَقَ لَيْلًا. [٥٢٤٣] (...) حَدَّثَني إِبْرَاهِيمُ بْنُ دِينَارِ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا ابْنُ جُرَيْج وَزَكَرِيَّاءُ بْنُ إِسْحَلَقَ قَالًا: أَخْبَرَنَا أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أَخْبَرَنِي أَبُو حُمَيْدٍ السَّاعِدِيُّ؛ أَنَّهُ أَتَى النَّبِيَّ عَلِياً بِقَدَحِ لَبَنِ. بِمِثْلِهِ- قَالَ-: وَلَمْيَذْكُرْ زَكَرِيَّاءُ قَوْلَ أَبِي حُمَيْدٍ: باللَّيْل. [۲۰۱۱] ۹٤ [٥٢٤٤] حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وأَبُو كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - قَالًا: حَدَّثَنَا ۚ أَبُو مُعَاوِيَةً عَن الْأَعْمَش، عَنْ أَبِي صَالِحٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ رَسُولِ الله عَلَيْ فَاسْتَسْقَىٰ، فَقَالَ رَجُلٌ: يَا رَسُولَ اللهِ! أَلَا نَسْقِيكَ نَبِيذًا؟ فَقَالَ: «بَلَىٰ» قَالَ فَخَرَجَ الرَّجُلُ يَسْعَىٰ، فَجَاءَ بِقَدَح فِيهِ نَبِيذٌ، فَقَالَ رَسُولُ اللهِ ﷺ: ﴿أَلَّا خَمَّوْتَهُ وَلَوْ تَعْرُضُ عَلَيْهِ عُودًا!» قَالَ فَشَربَ. [٥٢٤٥] ٩٥ - (...) حَدَّثَنَا عُثْمَانُ

قَالَ أَبُو حُمَيْدٍ: إِنَّمَا أُمِرَ بِالْأَسْقِيَةِ أَنْ

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ وَأَبِي صَالِحٍ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ وَأَبِي صَالِحٍ عَنْ جَابِرٍ قَالَ: جَاءَ رَجُلٌ يُقَالُ لَهُ أَبُو حُمَيْدِ بِقَدَحٍ مِنْ لَبَنٍ مِنَ النَّقِيعِ، فَقَالَ لَهُ أَبُو

Chapter 12. It Is Recommended To Cover Vessels, Tie Up Waterskins, Close Doors And Mention The Name of Allâh Over Them, Extinguish Lamps And Fires When Going To Sleep, And Keep Children And Animals In After Maghrib

[5246] 96 - (2012) It was narrated from Jâbir that the Messenger of Allâh said: "Cover vessels, tie up waterskins, close doors and extinguish lamps, for the Shaitân (Satan) does not undo waterskins, nor open doors, nor uncover vessels. If one of you cannot find anything but a stick to place over his vessels, or to mention the Name of Allâh, let him do so, for the mouse may set fire to the people's house." Qutaibah did not mention in his Hadîth "Close doors."

[5247] (...) This *Ḥadîth* was narrated from Jâbir from the Prophet , except that he said: "Cover vessels." And he did not mention putting a stick across vessels.

رَسُولُ اللهِ ﷺ «أَلَّا خَمَّرْتَهُ وَلَوْ تَعْرُضُ عَلَيْهِ عُودًا!».

(المعجم ۱۲) - (بَابُ استحباب تخمير الإناء وهو تغطيته وإيكاء السقاء وإغلاق الأبواب وذكر اسم الله تَعَالَىٰ عليها وإطفاء السراج والنار عند النوم، وكف الصبيان والمواشي بعد المغرب) (التحفة ۱۲)

سَعِيدِ: حَدَّثَنَا لَيْثٌ؛وَحَدَّثَنَا مُحَمَّدُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ؛وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَايِرِ عَنْ رَسُولِ اللهِ ﷺ؛ أَنَّهُ قَالَ: "غَطُّوا الْإِنَاءَ، وَأَوْكُوا السِّقَاءَ، وَأَغْلِقُوا الْبَابَ، وَأَطْفِقُوا السِّرَاجَ؛ فَإِنَّ الشَّيْطَانَ لَا يَحُلُّ لِمِنَاءً، وَلَا يَكُشِفُ إِنَاءً، فَإِنْ لَا يَحُلُّ لِمِنَاءً، وَلَا يَكْشِفُ إِنَاءً، فَإِنْ الشَّيْطَانَ لَا يَحُلُّ لِمِنَاءً، وَلَا يَكُشِفُ إِنَاءً، فَإِنْ لَمْ يَحُدُّ أَوْلًا إِنَّا يَعْرُضَ عَلَىٰ إِنَائِهِ عَوْدًا، أَوْ يَذْكُرَ اسْمَ اللهِ، فَلْيَفْعَلْ، فَإِنَّ لَلْهُ وَلَا يَنْتَهُمْ " وَلَا يَنْتُهُمْ " وَلَمْ يَنْتَهُمْ " وَلَمْ يَنْتَهُمْ " وَلَا يَنْتَهُمْ " وَلَمْ يَنْتَهُمْ " وَلَمْ يَذْكُوا الْبَابَ".

و ٧٤٧] (...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى وَ يَحْيَى بْنُ يَحْيَى وَ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ أَبِي الزَّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ بِهَلْذَا الْحَدِيثِ، غَيْرَ أَنَّهُ قَالَ: «وَاكْفِؤُا الْإِنَاءَ أَوْ خَمِّرُوا الْإِنَاءَ».

وَلَمْ يَذْكُرْ: تَعْرِيضَ الْعُودِ عَلَىٰ الْإِنَاءِ.

[5248] (...) It was narrated that Jâbir said: "The Messenger of Allâh said: 'Close doors,' and he mentioned a *Hadîth* like that of Al-Laith (no. 5245), except that he said: 'Cover vessels.' And he said: 'The mouse may set fire to the family's clothes.'"

[5249] (...) A similar *Hadîth* (as no. 5245) was narrated from Jâbir from the Prophet . And he said: "The mouse may set fire to the house with the occupants inside."

[5250] 97 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'When the wings of the night spread - or when evening comes - keep your children in, for the devils come out at that time. Then when part of the night has passed, let them go. And close the doors and mention the Name of Allâh, for the Shaiţân (Satan) does not open a closed door. And tie up your waterskins and mention the Name of Allâh, and cover your vessels and mention the Name of Allâh, even if you only put something over them, and extinguish your lamps.""

الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَاٰنِ: حَدَّثَنَا سُفْيَانُ عَنْ جَابِرٍ عَنِ سُفْيَانُ عَنْ جَابِرٍ عَنِ الزُّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ عَلَىٰ أَهْلِهِ».

[١٠٥٠] ٩٠ - (...) حَدَّثَنِي إِسْحَقُ ابْنُ مَنْصُورٍ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَطَاعٌ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ عَنْجُ اللَّيْلِ - أَوْ أَمْسَيْتُمْ - فَكُفُّوا صِبْيَانَكُمْ، فَإِنَّ الشَّيْطَانَ يَنْتَشِرُ حِينَئِذٍ، فَإِذَا ذَهَبَ سَاعَةٌ مِنَ اللَّيْلِ فَخَلُوهُمْ، وَأَغْلِقُوا الْأَبْوَابَ، وَاذْكُرُوا يَنْتَشِرُ مِينَانِكُمْ، وَاذْكُرُوا السَّمَ اللهِ، فَإِنَّ الشَّيْطَانَ لَا يَفْتَحُ بَابًا مُعْلَقًا، وَأَوْكُوا آيَيْتَكُمْ، وَاذْكُرُوا اسْمَ اللهِ، وَلَوْ أَنْ تَعْرُضُوا عَلَيْهَا شَيْتًا، وَأَطْفِئُوا عَلَيْهَا شَيْتًا، وَأَطْفِئُوا

[5251] (...) 'Amr bin Dînâr narrated that he heard Jâbir bin 'Abdullâh say something similar to what 'Âţâ' narrated (no. 5250), but he did not say: "Mention the Name of Allâh, Exalted and Glorified is He."

[5252] (...) A report like that of Rawh (no. 5251) was narrated from 'Âţâ' and 'Amr bin Dînâr.

[5253] 98 - (2013) It was narrated that Jâbir said: "The Messenger of Allâh said: 'Do not let your animals and children go out when the sun has set, until the first part of the night is over, for the devils come out when the sun sets, until the first part of the night is over."

[5254] (...) A Ḥadîth like that of Zuhair (no. 5253) was narrated from Jâbir, from the Prophet ﷺ.

[5255] 99 - (2014) It was narrated that Jâbir bin 'Abdullâh said: "I heard the Messenger of

[٥٢٥١] (...) وحَدَّنَنِي إِسْحُقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا رَوْحُ [بْنُ عُبَادَةَ]: حَدَّنَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَمْرُو بْنُ دِينَارٍ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ نَحْوًا مِمَّا أَخْبَرَ عَطَاءٌ، إِلَّا أَنَّهُ لَا يَقُولُ: «اذْكُرُوا اسْمَ اللهِ، عَزَّ وَجَلَّ».

[٧٥٢] (...) حَدَّثَنَا أَحْمَدُ بْنُ عُشْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ بِهَلْذَا الْحَدِيثِ عَنْ عَطَاءٍ وَعَمْرِو بْنِ دِينَارٍ، كَرِوَايَةِ رَوْحٍ.

[٣٥٢٥] ٩٨ - (٢٠١٣) وحَدَّنَنَا أَحْمَدُ ابْنُ يُونُسَ: حَدَّثَنَا أَجُمَدُ ابْنُ يُونُسَ: حَدَّثَنَا أَبُو الزَّبَيْرِ عَنْ جَابِرٍ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثُمَةً عَنْ أَبِي الزَّبَيْرِ، عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ: ﴿لَا تُرْسِلُوا فَوَاشِيَكُمْ وَصِبْيَانَكُمْ إِذَا غَابَتِ الشَّمْسُ حَتَّىٰ تَذَهَبَ وَصِبْيَانَكُمْ إِذَا غَابَتِ الشَّمْسُ حَتَّىٰ تَذَهَبَ فَحْمَةُ الْعِشَاءِ، فَإِنَّ الشَّيَاطِينَ تُبْعَثُ إِذَا غَابَتِ الشَّمْسُ حَتَّىٰ تَذَهَبَ غَابَتِ الشَّمْسُ حَتَّىٰ تَذْهَبَ فَحْمَةُ الْعِشَاءِ».

[٥٢٥٤] (...) وحَدَّثني مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ: حَدَّثَنَا سُفْيَانُ عَنْ جَابِرٍ عَنِ سُفْيَانُ عَنْ جَابِرٍ عَنِ الزُّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ عَنْ اللَّهُ عَنْ الْمُعَنْ الْمُ عَنْ الْمُعْمَلُونَ الْمُعَنْ اللَّهُ عَنْ اللَّهُ عَنْ الْمُعْمَلُونَ الْمُ عَنْ الْمُعَنْ الْمُعْمَلُونَ الْمُعَلِّمُ عَنْ الْمُ عَالِمُ اللَّهُ عَنْ الْمُعْمَلُونَ اللَّهُ عَنْ الْمُعْمَلُونَ الْمُعْمِلُ اللَّهُ عَلَيْكُمْ عَلَيْكُمْ عَلْمُ اللَّهُ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمْ عِلْمُ عَلَيْكُمْ عَلَيْكُمْ عِلْمُ عَلَيْكُمْ عَلَيْكُمْ عِلْمُ عَلَيْكُمْ عَلَيْكُمْ عِلْمُ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمْ عَلَيْكُمْ عَلَيْكُمُ عَلَيْكُمُ عَلَيْكُمُ عَلَيْكُمُ عَلَيْكُمُ عَلَيْكُمُ

[٥٢٥٥] ٩٩-(٢٠١٤) وحَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِم: حَدَّثَنَا

Allâh say: 'Cover the vessels and tie up the waterskins, for there is one night in the year when pestilence descends, and it does not pass by any vessel that is not covered or any waterskin that is not tied up, but some of that pestilence descends into it."

[5256] (...) Laith bin Sa'd narrated a similar report with this chain narrators, except that he said: "There is one day in the year when pestilence descends." And at the end of the *Ḥadîth* he added: "Al-Laith said: 'The non-Arabs among us protect themselves against that in Kanûn Al-Awwal." [1]

[5257] 100 - (2015) It was narrated from Sâlim, from his father, that the Prophet said: "Do not leave fire in your houses when you go to sleep."

[5258] 101 - (2016) It was narrated that Abû Mûsâ said: "A house burned down with its occupants one night in Al-Madînah,

اللَّيْثُ بْنُ سَعْدِ: حَدَّثَنِي يَزِيدُ بْنُ عَبْدِ اللهِ اللهِ أَسَامَةَ بْنِ الْهَادِ اللَّيْثِيُ عَنْ يَحْيَى بْنِ الْبَائِثُ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ جَعْفِرِ بْنِ عَبْدِ اللهِ بْنِ الْحَكَمِ، عَنِ الْقَعْقَاعِ بْنِ حَكِيمٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: هَوْلُ اللهِ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: هَوْلُ اللهِ قَالَ: فَإِنَّ فِي السَّقَاء، فَإِنَّ فِي السَّقَاء، فَإِنَّ فِي السَّقَةِ لَيْلُو فِيهَا وَبَاءٌ، لَا يَمُرُّ بِإِنَاءٍ لَيْسَ عَلَيْهِ وِكَاءٌ، إلَّا يَشَرُ نَوْلُ فِيهِ مِنْ ذَلِكَ الْوَبَاءِ». فَإِنَّ إِلَّا الْوَبَاءِ». فَلَيْهِ وِكَاءٌ، إلَّا نَوْلُ فِيهِ مِنْ ذَلِكَ الْوَبَاءِ».

[٥٢٥٦] (...) وحَدَّثَنَا نَصْرُ بْنُ عَلِيِّ الْجَهْضَمِيُ : حَدَّثَنَا لَيْثُ بْنُ الْجَهْضَمِيُ : حَدَّثَنَا لَيْثُ بْنُ سَعْدٍ، بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ غَيْرَ أَنَّهُ قَالَ : «فَإِنَّ فِيهِ وَبَاءٌ». وَزَادَ «فَإِنَّ فِيهِ السَّنَةِ يَوْمًا يَنْزِلُ فِيهِ وَبَاءٌ». وَزَادَ فِي السَّنَةِ يَوْمًا يَنْزِلُ فِيهِ وَبَاءٌ». وَزَادَ فِي السَّنَةِ يَوْمًا يَنْزِلُ فِيهِ وَبَاءٌ». وَزَادَ فِي الْخَدِيثِ: قَالَ اللَّيْثُ: فَالْأَعَاجِمُ عِنْدَنَا يَتَّقُونَ ذَلِكَ فِي كَانُونَ الْأَوَّلِ.

[٥٢٥٧] • • ١ - (٢٠١٥) حَدَّثَنَا أَبُو بَكْرِ الْنُ أَبِي شَيْبَةَ: وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ سَالِم، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَيَيْقَةً قَالَ: «لَا تَتُرُكُوا النَّارَ فِي بُيُوتِكُمْ حِينَ تَنَامُونَ».

آ ۱۰۱-(۲۰۱۸) وَحَدَّثَنَا اللهُ اللّهُ اللهُ ال

^[1] It is a reference to a Roman month, it is said it is the third on their calendar, and that it begins sometime in December, or, that it is December, which is more popular now.

and when the Messenger of Allâh was told about them, he said: 'This fire is no more than an enemy to you, so when you go to sleep, extinguish it.'"

Chapter 13. The Etiquette Of Eating And Drinking, And Rulings Thereon

[5259] 102 - (2017) It was narrated that Hudhaifah said: "When we attended a meal with the Prophet &, we would not place our hands on the food until the Messenger of Allâh and did so first. On one occasion we attended a meal with him, and a girl came (running) as if she was being pushed. She went to place her hand on the food and the Messenger of Allâh se took hold of her hand. Then a Bedouin came as if he was being pushed, and he took hold of his hand. Then the Messenger of Allâh said: 'The Shaitan considers food permissible so long as the Name of Allâh has not been mentioned over it. He brought this girl so that he might make it permissible (for himself) by means of her, and I took hold of her hand. أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَأَبُو كُرَيْبٍ وَاللَّفْظُ وَأَبُو كُرَيْبٍ وَاللَّفْظُ لِأَبِي عَامِرٍ - قَالُوا: حَدَّنَنَا أَبُو أُسَامَةَ عَنْ بُرِيْدٍ، عَنْ أَبِي مُوسَىٰ بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: احْتَرَقَ بَيْتٌ عَلَىٰ أَهْلِهِ بِالْمَدِينَةِ مِنَ قَالَ: احْتَرَقَ بَيْتٌ عَلَىٰ أَهْلِهِ بِالْمَدِينَةِ مِنَ اللهِ عَلَىٰ اللهِ عَلَىٰ أَهْلِهِ بِالْمَدِينَةِ مِنَ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ أَهْلِهِ بِالْمَدِينَةِ مِنَ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهَ عَلَىٰ اللهَ اللهَ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهَا عَلَىٰ اللهَا عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىْ اللهُ اللهُ ع

(المعجم ۱۳) - (بَابُ آداب الطعام والشراب وأحكامهما) (التحفة ۱۳) [۵۲۰۹] ۱۰۲ - (۲۰۱۷) حَدَّثَنَا أَبُو

بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ خَيْنَمَةَ، عَنْ أَجُذَيْفَةَ قَالَ: كُنّا إِذَا عَنْ أَبِي حُذَيْفَةَ، عَنْ حُذَيْفَةَ قَالَ: كُنّا إِذَا حَضَرْنَا مَعَ النّبِيِّ عَيْقَ طَعَامًا لَمْ نَضَعْ مَضَرْنَا مَعَ النّبِيِّ عَيْقِ طَعَامًا لَمْ نَضَعْ الْدِينَا، حَتَّىٰ يَبْدَأَ رَسُولُ اللهِ عَيْقٍ، فَيَضَعَ يَدَهُ، وَإِنّا حَضَرْنَا مَعَهُ مَرَّةً، طَعَامًا، يَدَهُ، وَإِنّا حَضَرْنَا مَعَهُ مَرَّةً، طَعَامًا، يَدَهَا فِي الطّعَامِ، فَأَخَذَ رَسُولُ اللهِ عَيْقِ لِيَسْتَحِلُ الطّعَامِ، فَأَخَذَ رَسُولُ اللهِ عَنْ لِيَدِهِ، فَقَالَ رَسُولُ اللهِ عَنْ لَا يُذْفَعُ، فَلَا يَدْفَعُ، فَذَهَبَتْ لِيَتَضِعُ الشَّيْطَانَ يَسْتَحِلُ الطَّعَامَ أَنْ لَا يُذْكَرَ اسْمُ اللهِ عَلَيْهِ، وَإِنَّهُ جَاءً بِهٰذِهِ الْجَارِيَةِ لِيَسْتَحِلُ بِهُا، فَأَعَاءً بِهٰذَا الْأَعْرَابِيِّ

Then he brought this Bedouin so that he might make it permissible (for himself) by means of him, and I took hold of his hand. By the One in Whose Hand is my soul, his hand is in mine, along with hers."

[5260] (...) It was narrated that Hudhaifah bin Al-Yamân said: "When we were invited to a meal with the Messenger of Allâh ..." and he mentioned a Ḥadîth like that of Abû Mu'âwiyah (no. 5259), but he said: "As if he was being chased," and concerning the girl he said, "as if she was being chased." And he mentioned the Bedouin's arrival before that of the girl, and at the end of the Hadîth he added: "Then he () mentioned the Name of Allâh and ate."

[5261] (...) It was narrated from Al-A'mash with this chain of narrators (a Ḥadîth similar to no. 5260), but he mentioned the girl's arrival before that of the Bedouin.

[5262] 103 - (2018) It was narrated from Jâbir bin 'Abdullâh that he heard the Prophet say: "If a man enters his house, and mentions Allâh, Glorified and Exalted is He, when he enters and when he eats, the <u>Shaitân</u> says: 'You have no place to stay and no

لِيَسْتَحِلَّ بِهِ، فَأَخَذْتُ بِيَدِهِ، وَالَّذِي نَفْسِي بِيَدِهِ! إِنَّ يَدَهُ فِي يَدِي مَعَ يَدِهَا».

وَحَدَّثَنَاه إِسْحَقُ بْنُ إِبْرَاهِيم الْحَنْظَلِيُ : أَخْبَرَنَا عِيسَى ابْنُ إِبْرَاهِيم الْحَنْظَلِيُ : أَخْبَرَنَا عِيسَى ابْنُ يُونُسَ : أَخْبَرَنَا الْأَعْمَشُ عَنْ خَيْثَمَةَ بْنِ يُونُسَ : أَخْبَرَنَا الْأَعْمَشُ عَنْ خَيْثَمَةَ الْأَرْحَبِيِّ ، عَنْ أَبِي حُذَيْفَةَ الْأَرْحَبِيِّ ، عَنْ أَبِي حُذَيْفَةَ الْأَرْحَبِيِّ ، عَنْ أَبِي حُذَيْفَةَ الْأَرْحَبِيِّ ، فَذَكَرَ عَنْ حُذَيْفَةَ بْنِ الْيَمَانِ قَالَ : كُنَّا إِذَا دُعِينَا مَعْ رَسُولِ اللهِ عَلَيْ إِلَىٰ طَعَامٍ . فَذَكَرَ بِمَعْنَىٰ حَدِيثِ أَبِي مُعَاوِيَة وَقَالَ : كَأَنَّمَا يُطْرَدُ وَقَدَّمَ يُطْرَدُ وَقَدَّمَ يَطِرَدُ وَقَدَّمَ الْجَارِيَةِ كَأَنَّمَا تُطْرُدُ وَقَدَّمَ مَجِيءَ الْأَعْرَابِيِّ فِي حَدِيثِهِ قَبْلَ مَجِيءِ مُعَاوِيَة وَأَلُ : كُأَنَّمَا مُجِيءَ الْجَارِيَةِ وَيْ الْحَدِيثِ : ثُمَّ ذَكَرَ الْجَارِيَةِ ، وَزَادَ فِي آخِرِ الْحَدِيثِ : ثُمَّ ذَكَرَ الْمُحَارِيَةِ وَأَكُلَ .

[٢٦٦١] (...) وَحَدَّثَنِيهِ أَبُو بَكْرِ بْنُ نَافِعٍ: حَدَّثَنَا مُفْيَانُ عَبْدُ الرَّحْمَلٰنِ: حَدَّثَنَا مُفْيَانُ عَنِ الْأَعْمَشِ، بِهَاذَا الْإِسْنَادِ. وَقَدَّمَ مَجِيءَ الْأَعْرَابِيِّ. مَجِيءَ الْأَعْرَابِيِّ.

[۲۰۱۸] ۱۰۳ – ۲۰۱۸) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ الْعَنْزِيُّ: حَدَّثَنَا الضَّحَّاكُ يَعْنِي أَبَا عَاصِم، عَنِ ابْنِ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ عَنْ جَابِرِ ابْنِ عَبْدِ اللهِ؛ أَنَّهُ سَمِعَ النَّبِيَّ ﷺ يَقُولُ: "إِذَا عَبْدِ اللهِ؛ أَنَّهُ سَمِعَ النَّبِيَّ ﷺ يَقُولُ: "إِذَا

dinner.' But if he enters and does not mention Allâh when he enters, the <u>Shaiţân</u> says: 'You have found a place to stay.' And if he does not mention Allâh when he eats, he says: 'You have found a place to stay and dinner."'

[5263] (...) Jâbir bin 'Abdullâh said that he heard the Prophet say... a *Ḥadîth* like that of Abû 'Âṣim (no. 5262), except that he said: "If he does not mention the Name of Allâh when he eats," and "if he does not mention the Name of Allâh when he enters."

[5264] 104 - (2019) It was narrated from Jâbir that the Messenger of Allâh said: "Do not eat with the left hand, for the Shaiţân eats with the left hand."

[5265] 105 - (2020) It was narrated from Abû Bakr bin 'Ubaidullâh bin 'Abdullâh bin 'Umar, from his grandfather Ibn 'Umar, that the Messenger of Allâh said: "When one of you eats, let him eat with his right

دَخَلَ الرَّجُلُ بَيْتَهُ، فَذَكَرَ اللهَ عَزَّ وَجَلَّ عِنْدَ دُخُولِهِ وَعِنْدَ طَعَامِهِ، قَالَ الشَّيْطَانُ: لَا مُبِيتَ لَكُمْ وَلَا عَشَاءَ وَإِذَا دَخَلَ فَلَمْ يَذْكُرِ اللهَ عِنْدَ دُخُولِهِ، قَالَ الشَّيْطَانُ: أَدْرَكْتُمُ اللهَ عِنْدَ طَعَامِهِ، الْمَبِيتَ. وَإِذَا لَمْ يَذْكُرِ اللهَ عِنْدَ طَعَامِهِ، قَالَ: أَدْرَكْتُمُ قَالَ: أَدْرَكْتُمُ قَالَ: أَدْرَكْتُمُ قَالَ الشَّيْطَانُ: أَدْرَكْتُمُ الْمَبِيتَ. وَإِذَا لَمْ يَذْكُرِ اللهَ عِنْدَ طَعَامِهِ، قَالَ: أَدْرَكْتُمُ الْمَبِيتَ وَالْعَشَاءَ».

[٣٢٦٣] (...) وَحَلَّنْيِهِ إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّنَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: إِنَّهُ سَمِعَ النَّبِيِّ يَقُولُ: إِنَّهُ سَمِعَ النَّبِيِّ يَقُولُ. بِمِثْلِ حَدِيثِ أَبِي النَّبِي عَلَيْ يَقُولُ. بِمِثْلِ حَدِيثِ أَبِي عَاصِمٍ، إِلَّا أَنَّهُ قَالَ: "وَإِنْ لَمْ يَذْكُرِ اسْمَ اللهِ عِنْدَ دُخُولِهِ".

[٢٠٦٤] ٤٠١-(٢٠١٩) حَدَّثَنَا قُتَيْبَةُ اللهُ عَنْ مَحَمَّدُ اللهُ عَنْ أَبِي الزَّبَيْرِ، اللهُ وُحَدَّثَنَا مُحَمَّدُ اللهُ وُحَدَّثَنَا مُحَمَّدُ اللهُ وَمُحْدِ : أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزَّبَيْرِ، عَنْ رَسُولِ اللهِ عَلَيْ قَالَ: "لَا عَنْ جَابِرٍ، عَنْ رَسُولِ اللهِ عَلَيْ قَالَ: "لَا تَأْكُلُوا بِالشِّمَالِ، فَإِنَّ الشَّيْطَانَ يَأْكُلُ بِالشِّمَالِ».

[٥٢٦٥] ١٠٥ – (٢٠٢٠) حَدَّثَنَا أَبُو بَكِ بَنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ أَبِي عُمَرَ – وَاللَّفْظُ لِابْنِ نُمَيْرٍ – قَالُوا: حَدَّثَنَا سُفْيَانُ

hand, and when he drinks, let him drink with his right hand, for the <u>Shaitân</u> eats with his left hand and drinks with his left hand."

[5266] (...) It was narrated from Az-Zuhrî with the chain of Sufyân.

[5267] 106 - (...) It was narrated from Sâlim, from his father, that the Messenger of Allâh said: "No one among you should eat with his left hand or drink with it, for the Shaitân eats with his left hand and drinks with it."

He said: "And Nâfi' used to add: 'And he should not take with it or give with it."' According to the report of Abû Aṭ-Ṭâhir: "No one of you should eat..."

عَنِ الزُّهْرِيِّ، عَنْ أَبِي بَكْرِ بْنِ عُبَيْدِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَبْدِ اللهِ عُمَرَ، عَنْ جَدِّهِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالَ: «إِذَا أَكَلَ أَحَدُكُمْ فَلْيَأْكُلْ بِيمِينِهِ، وَإِذَا شَرِبَ فَلْيَشْرَبْ بِيمِينِهِ، فَإِنَّ الشَّيْطَانَ يَأْكُلُ بِشِمَالِهِ، فَإِنَّ الشَّيْطَانَ يَأْكُلُ بِشِمَالِهِ وَيَشْرَبُ بِشِمَالِهِ».

[٢٦٦٦] (...) وحَدَّنَنَا قُتَيْبَةُ عَنْ مَالِكِ بْنِ أَنَسٍ فِيمَا قُرِىءَ عَلَيْهِ؛ وَحَدَّثَنَا ابْنُ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ وَ هُوَ الْقَطَّانُ، كَلَاهُمَا عَنْ عُبَيْدِ اللهِ، جَمِيعًا عَنِ كَلَاهُمَا عَنْ عُبَيْدِ اللهِ، جَمِيعًا عَنِ الزُّهْرِيِّ بإِسْنَادِ سُفْيَانَ.

الطَّاهِرِ وَحَرْمَلَةُ - قَالَ أَبُو الطَّاهِرِ الْحَرْمَلَةُ - قَالَ أَبُو الطَّاهِرِ أَخْبَرَنَا، وَقَالَ حَرْمَلَةُ: حَدَّثَنَا - عَبْدُ اللهِ الْبُنُ وَهْبِ: حَدَّثَنِي عُمَرُ ابْنُ مُحَمَّدِ: اللهِ ابْنُ مُحَمَّدِ: حَدَّثَنِي الْقَاسِمُ بْنُ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ ابْنِ عُمَرَ: حَدَّثَهُ عَنْ سَالِم،، عَنْ أَبِيهِ؛ ابْنِ عُمَرَ: حَدَّثَهُ عَنْ سَالِم، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ عَيْدٍ قَالَ: «لَا يَأْكُلَنَّ أَحَدٌ أَبِيهِ؛ وَلَا يَشْرَبَنَ بِهَا، فَإِنَّ الشَّيْطَانَ يَأْكُلُ بِشِمَالِهِ، وَلَا يَشْرَبَنَ بِهَا، فَإِنَّ الشَّيْطَانَ يَأْكُلُ بِشِمَالِهِ وَيَشْرَبُ بِهَا».

قَالَ: وَكَانَ نَافِعٌ يَزِيدُ فِيهَا "وَلَا يَأْخُذُ بِهَا وَلَا يُعْطِي بِهَا". وَفِي رِوَايَةٍ أَبِي الطَّاهِرِ "لَا يَأْكُلَنَّ أَحَدُكُمْ". [5268] 107 - (2021) Iyâs bin Salamah bin Al-Akwa' narrated that his father told him that a man ate with his left hand in the presence of the Messenger of Allâh . He said: "Eat with your right hand." He said: "I cannot." He said: "May you never be able to," for nothing was preventing him from doing so but arrogance. And he never raised it to his mouth again.

[5269] 108 - (2022) It was narrated from Wahb bin Kaisân that he heard 'Umar bin Abî Salamah say: "I was under the care of the Messenger of Allâh , and my hand used to wander all over the plate. He () said to me: 'O young boy, say the Name of Allâh and eat with your right hand, and eat from what is nearest to you."

[5270] 109 - (...) It was narrated that 'Umar bin Abî Salamah said: "One day I ate with the Messenger of Allâh ﷺ, and I started to take meat from all around the plate. The Messenger of Allâh ﷺ said: 'Eat from that which is nearest to you."

آگنا أَبُو بَنُ أَبِي شَيْبَةَ: حَدَّثَنَا زَيْدُ ابْنُ الْحُبَابِ عَنْ عِكْرِمَةَ بْنِ عَمَّارٍ: حَدَّثَنِي الْخُبَابِ عَنْ عِكْرِمَةَ بْنِ عَمَّارٍ: حَدَّثَنِي الْخُبَابِ عَنْ عِكْرِمَةَ بْنِ الْأَكْوَعِ؛ أَنَّ أَبَاهُ عَدَّتُهُ؛ أَنَّ رَسُولِ اللهِ عَلَيْ رَسُولِ اللهِ عَلَيْ مَا مَنَعُهُ إلَّا يَشِمِينِكَ» قَالَ: ﴿ كُلْ بِيَمِينِكَ» قَالَ: لَا يَشِمَلِيعُ. قَالَ: ﴿ لَا اسْتَطَعْتَ» مَا مَنَعُهُ إلَّا الْنَظِيعُ. قَالَ: ﴿ لَا اسْتَطَعْتَ» مَا مَنَعُهُ إلَّا الْنَظِيعُ. قَالَ: ﴿ فَمَا رَفَعَهَا إلَىٰ فِيهِ.

آبُو (۲۰۲۱) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنْ سُفْيَانَ - قَالَ أَبُو بَكْرٍ: حَدَّثَنَا سُفْيَانُ ابْنُ عُيَيْبَةً - عَنِ الْوَلِيدِ بْنِ كَثِيرٍ، عَنْ وَهْبِ بْنِ كَيْسَانَ: سَمِعَهُ مِنْ عُمَرَ بْنِ أَبِي سَلَمَةً. قَالَ: كُنْتُ فِي حَجْرِ رَسُولِ سَلَمَةً. قَالَ: كُنْتُ فِي حَجْرِ رَسُولِ اللهِ عَيْبَةٍ، وَكَانَتْ يَدِي تَطِيشُ فِي الشَّهُ الله عَيْبَةً، وَكَانَتْ يَدِي تَطِيشُ فِي وَكُلْ مِمَّا لَهِ اللهُ عَلَيْمُ الله وَكُلْ بِمَعِينِكَ، وَكُلْ مِمَّا يَلِيكَ».

الْحَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَأَبُو بَكْرِ ابْنُ الْحَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَأَبُو بَكْرِ ابْنُ إِسْحَلَقَ قَالَا: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنِي مُحَمَّدُ أَنْ جَعْفَرِ: أَخْبَرَنِي مُحَمَّدُ ابْنُ جَعْفَرِ: أَخْبَرَنِي مُحَمَّدُ ابْن جَعْفَرِ: أَخْبَرَنِي مُحَمَّدُ ابْن عَمْرِو بْنِ حَلْحَلَةً عَنْ وَهْبِ بْنِ ابْن عَمْرِو بْنِ حَلْحَلَةً عَنْ وَهْبِ بْنِ كَيْسَانَ، عَنْ عُمَرَ بْنِ أَبِي سَلَمَةً؛ أَنَّهُ قَالَ: أَكَلْتُ يَوْمًا مَعَ رَسُولِ اللهِ ﷺ

[5271] 110 - (2023) It was narrated that Abû Sa'eed said: "The Prophet forbade turning waterskins upside down and drinking from their mouths."

[5272] 111 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh s forbade drinking from the mouths of waterskins."

[5273] (...) A similar report (as no. 5272) was narrated from Az-Zuhrî with this chain of narrators.

Chapter 14. Drinking While Standing

[5274] 112 - (2024) It was narrated from Anas that the Messenger of Allâh disapproved of drinking while standing.

فَجَعَلْتُ آخُذُ مِنْ لَحْمِ حَوْلَ الصَّحْفَةِ، فَقَالَ رَسُولُ اللهِ ﷺ «كُلُّ مِمَّا يَلِيكَ».

[٧٧٣] (...) وحَلَّثَنَاه عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا مَعْمَرٌ عُبِدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، بِهَالْدَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: وَاخْتِنَاتُهَا أَنْ يُقْلَبَ رَأْسُهَا ثمَّ يُشْرَبَ مِنْهُ.

(المعجم ١٤) - (بَابٌ فِي الشرب قائما) (التحفة ١٤)

[٥٢٧٤] ١١٢ (٢٠٢٤) وَحَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا قَتَادَةُ عَنْ أَنَسٍ؛ أَنَّ النَّبِيَّ ﷺ زَجَرَ عَنِ الشُّرْبِ قَائِمًا.

[5275] 113 - (...) It was narrated from Anas that the Prophet forbade drinking whilst standing. Qatâdah said: "We said: 'What about eating?' He said: 'That is worse, or more abhorrent."

[5276] (...) A similar report (as no. 5275) was narrated from Anas, from the Prophet , but he did not mention the words of Qatâdah.

[5277] 114 - (2025) It was narrated from Abû Sa'eed Al-Khudrî that the Prophet disapproved of drinking while standing.

[5278] 115 - (...) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh forbade drinking while standing.

[5279] 116 - (2026) Abû Hurairah said: "The Messenger of Allâh said: 'No one among

[٥٢٧٥] ١٩ - (...) حَدَّثَنَا مُحَمَّدُ الْأُعْلَىٰ: حَدَّثَنَا مُحَمَّدُ الْأُعْلَىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ أَنَسٍ عَنِ النَّبِيِّ عَنْ أَنْسٍ عَنِ النَّبِيِّ عَنْ أَنْسٍ عَنِ النَّبِيِّ عَنْ أَنْسٍ عَنِ النَّهِيِّ عَنْ أَنْسٍ عَنِ النَّهِي عَنْ أَنْسٍ عَنِ النَّهِي عَنْ أَنْسٍ عَنِ النَّهُ عَنْ أَنْسٍ عَنِ النَّهُ عَنْ أَنْسٍ عَنِ النَّالِي عَنْ أَنْسٍ عَنِ النَّهُ عَنْ أَنْسٍ عَنِ النَّهُ عَنْ أَنْسٍ عَنِ اللَّهُ عَلَىٰ اللَّهُ عَنْ أَنْسٍ عَنِ اللَّهُ عَلَىٰ اللَّهُ عَنْ اللَّهُ عَلَىٰ اللْمُعَلِّمُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ عَلَىٰ اللَّهُ

[۷۲۷۰] \$ ا – (۲۰۲۰) حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: عَنْ أَبِي قَتَادَةُ عَنْ أَبِي عِيسَى الْأُسْوَارِيِّ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ؛ أَنَّ النَّبِيُّ ﷺ زَجَرَ عَنِ الشُّرْبِ قَائِمًا.

[۸۲۷۸] - (...) وحَدَّثَنَا زُهَيْرُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ ابْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ وَوَابْنِ الْمُثَنَّىٰ - قَالُوا: - وَاللَّفْظُ لِزُهَيْرٍ وَابْنِ الْمُثَنَّىٰ - قَالُوا: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: عَدْثَنَا قَتَادَةُ عَنْ أَبِي عِيسَى الْأُسْوَارِيِّ، حَدَّثَنَا قَتَادَةُ عَنْ أَبِي عِيسَى الْأُسْوَارِيِّ، عَنْ أَبِي عَيسَى الْأُسْوَارِيِّ، عَنْ أَبِي عَيسَى الْأُسْوَارِيِّ، عَنْ أَبِي عَيسَى الْأُسْوَارِيِّ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ عَنْ الشُوْبِ قَائِمًا.

[٥٢٧٩] ١١٦ - (٢٠٢٦) حَدَّثَنِي عَبْدُ الْجَبَّارِ بْنُ الْعَلَاءِ: حَدَّثَنَا مَرْوَانُ يَعْنِي

you should drink while standing. Whoever forgets, let him make himself vomit."

Chapter 15. Drinking Zamzam Water While Standing

[5280] 117 - (2027) It was narrated that Ibn 'Abbâs said: "I gave the Messenger of Allâh Zamzam water to drink, and he drank it while standing."

[5281] 118 - (...) It was narrated from Ibn 'Abbâs that the Prophet drank Zamzam water from a bucket while standing.

[5282] 119 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh & drank Zamzam water while standing.

الْفَزَارِيَّ: أَخْبَرَنَا عُمَرُ بْنُ حَمْزَةَ: أَخْبَرَنِي أَبُو خَمْزَةَ: أَخْبَرَنِي أَبُو خَطَفَانَ الْمُرِّيُّ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَشْرَبَنَّ أَحَدٌ مِنْكُمْ قَائِمًا، فَمَنْ نَسِيَ فَلْيَسْتَقِيءٌ».

(المعجم ١٥) - (بَابٌ في الشرب من زمزم قائما) (التحفة ١٥)

[۲۸۲۰] ۱۱۷ - (۲۰۲۷) وحَدَّثَنَاه

أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عَاصِم، عَنِ الشَّعْبِيِّ، عَنِ ابْنِ عَبَّاسٍ عَنْ عَلَّاسٍ عَلْ عَنْ اللهِ عَلَيْهِ مِنْ زَمْزَمَ قَالَ: سَقَيْتُ رَسُولَ اللهِ عَلَيْهِ مِنْ زَمْزَمَ فَشَربَ وَهُو قَائِمٌ.

أَنْ وَحَدَّثَنَا سُفْيَانُ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا سُفْيَانُ عَنْ عَاصِم، عَنِ الشَّعْبِيِّ، عَنِ ابْنِ عَاصِم، عَنِ الشَّعْبِيِّ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيَّ عَلَىٰ شَرِبَ مِنْ زَمْزَمَ، مِنْ ذَمْزَمَ، مِنْ ذَمْؤَمَ، مَنْ ذَمْوَ قَائِمٌ.

وحَدَّنَا هُسَيْمٌ: وَحَدَّنَا هُسَيْمٌ: أَخْبَرَنَا عُصِمٌ بَنُ يُونُسَ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا عَاصِمٌ الْأَحْوَلُ؛ وَحَدَّثَنِي يَعْقُوبُ اللَّوْرَقِيُّ وَإِسْمَاعِيلُ بْنُ سَالِمٍ - قَالَ إِسْمَاعِيلُ: أَخْبَرَنَا، وَقَالَ يَعْقُوبُ: حَدَّثَنَا إِسْمَاعِيلُ: حَدَّثَنَا عَاصِمٌ الْأَحْوَلُ وَمُغِيرَةُ الشَّيْمٌ: حَدَّثَنَا عَاصِمٌ الْأَحْوَلُ وَمُغِيرَةُ عَنِ النِّ عَبَّاسٍ؛ أَنَّ رَسُولَ عَنِ النِّ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَيْنِ شَرِبَ مِنْ زَمْزَمَ وَهُو قَائِمٌ.

[5283] 120 - (...) Ibn 'Abbâs said: "I gave the Messenger of Allâh Zamzam water to drink, and he drank it while standing, and he asked for water while he was at the Ka'bah."

[5284] (...) It was narrated from Shu'bah with this chain of narrators. In their (Muḥammad and Wahb, sub narrators) Ḥadîth it says: "And I brought it to him in a bucket."

(Disliked) To Breathe Into The Vessel, And It Is Mustahabb
To Take Three Breaths,
Outside The Vessel
[5285] 121 - (267) It was narrated from 'Abdullâh bin Abî
Qatâdah, from his father, that the Prophet forbade breathing into the vessel.

Chapter 16. It Is Makrûh

[5286] 122 - (2028) It was narrated from Anas that the Messenger of Allâh used to take three breaths in the vessel.^[1]

[٥٢٨٣] ٢٠١٠ – (. . .) وَحَدَّثَنَى عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَاصِم سَمِعَ الشَّعْبِيُّ، سَمِعَ ابْنَ عَبَّاسِ قَالَ: سَقَيْتُ رَسُولَ اللهِ ﷺ مِنْ زَمْزَمَ، فَشَرِبَ قَائِمًا ، وَاسْتَسْقَىٰ وَهُو عِنْدَ الْبَيْتِ. [٢٨٤] (...) وحَدَّثْنَاه مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنِي مُحَمَّدُ مْنُ الْمُثَنَّىٰ: حَدَّثَنَا وَهْتُ بْنُ جَرِيرٍ، [كِلَاهُمَا] عَنْ شُعْبَةَ، بِهَلْاَ الْإِسْنَادِ. وَفِي حَدِيثِهِمَا: فَأَتَنْتُهُ بِدَلْو. (المعجم ١٦) - (بَابُ كراهة التنفس فى نفس الإناء واستحباب التنفس ثلاثا، خارج الإناء) (التحفة ١٦) [٥٢٨٥] ١٢١–(٢٦٧) وَحَدَّثُنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا الثَّقَفِيُّ عَنْ أَيُّوبَ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ، عَنْ أَبِيهِ؛ أَنَّ النَّبِيَّ ﷺ نَهَىٰ أَنْ يُتَنَفَّسَ فِي الْإِنَاءِ. [راجع: ٦١٣] [٥٢٨٦] ١٢٢ -(٢٠٢٨) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ قَالَ: حَدَّثَنَا وَكِيعٌ عَنْ عَزْرَةً بْن ثَابِتٍ الْأَنْصَارِيِّ، عَنْ ثُمَامَةَ بْن عَبْدِ اللهِ بْن

[&]quot;The meaning here is not that he would breathe into the vessel, because that would contradict the *Ḥadith* before it, rather the meaning is that he would breathe while drinking from the vessel three times." (Minnat Al-Mun'im)

[5287] 123 - (...) It was narrated that Anas said: "The Messenger of Allâh used to breathe three times when drinking, and he would say: 'It is more thirst-quenching, healthier and more wholesome."

Anas said: "And I breathe three times during the drink."

[5288] (...) A similar report (as no. 5287) was narrated from Anas, from the Prophet , and he said: "In the vessel."

Chapter 17. It Is Mustaḥabb To Pass Water And Milk Etc., To The Right Of The One Who Drinks First

[5289] 124 - (2029) It was narrated from Anas bin Mâlik that some milk that had been mixed with water was brought to the Messenger of Allâh , and to his right was a Bedouin, and to his left was Abû Bakr. He drank some, then he gave it to the

أَنَسٍ، عَنْ أَنَسٍ؛ أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَتَنَفَّسُ فِي الْإِنَاءِ ثَلَاثًا.

ابْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْوَارِثِ ابْنُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْوَارِثِ ابْنُ سَعِيدٍ؛ وَحَدَّثَنَا شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الْوَارِثِ عَنْ أَبِي عِصَامٍ، عَنْ أَنَسٍ عَبْدُ الْوَارِثِ عَنْ أَبِي عِصَامٍ، عَنْ أَنَسٍ قَالَ: كَانَ رَسُولُ اللهِ عَلَيْهُ يَتَنَفَّسُ فِي قَالَ: كَانَ رَسُولُ اللهِ عَلَيْهُ يَتَنَفَّسُ فِي الشَّرَابِ ثَلَانًا، وَيَقُولُ: "إِنَّهُ أَرْوَىٰ وَأَبْرَأُ وَالْمَرَأُ».

قَالَ أَنَسٌ: وَأَنَا أَتَنَفَّسُ فِي الشَّرَابِ

[٢٨٨٥] (...) وحَلَّثْنَا قُتْيْبَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ هِشَامٍ الدَّسْتَوَائِيِّ، عَنْ أَبِي عَضامٍ، عَنْ أَنسٍ عَنِ النَّبِيِّ يَجَالِقُ بِمِثْلِهِ. وَقَالَ: فِي الْإِنَاءِ.

(المعجم ۱۷) - (بَابُ استحباب إدارة الماء واللبن، ونحوهما، على يمين المبتدىء) (التحفة ۱۷)

 Bedouin, and said: "To the (immediate) right then to the next on the right."

[5290] 125 - (...) It was narrated that Anas said: "The Prophet se came to Al-Madînah when I was ten years old, and he died when I was twenty years old. My mothers (i.e., my mother and my maternal aunts) used to urge me to serve him. He (鑑) entered upon us in our house and we milked a domestic sheep for him, and mixed it with water from a well in the house. The Messenger of Allâh a drank, then 'Umar said to him - as Abû Bakr was sitting to his left - 'O Messenger of Allâh, give it to Abû Bakr.' But he gave it to a Bedouin who was on his right, and the Messenger of Allâh said: 'To the (immediate) right then the next to the right."

[5291] 126 - (...) Anas bin Mâlik narrated: "The Messenger of Allâh acame to us in our house, and he asked for something to drink. We milked a sheep for him, then I mixed it with water from this well of mine." He said: "I gave it to the Messenger of Allâh acame, and Abû Bakr was on his left, 'Umar was in front of him and a Bedouin was on his right. When the Messenger of Allâh acame had

فَشَرِبَ، ثُمَّ أَعْطَى الْأَعْرَابِيَّ، وَقَالَ: «الْأَيْمَنُ فَالْأَيْمَنُ».

آبُو مِنْ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ عَرْبِ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ - وَاللَّفْظُ لِرُهَيْرٍ - قَالُوا: حَدَّنَنَا سُفْيَانُ بْنُ عُيْدِ اللهِ بْنِ نُمَيْرٍ - وَاللَّفْظُ لِرُهَيْرٍ - قَالُوا: حَدَّنَنَا سُفْيَانُ بْنُ عُيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَنسٍ قَالَ: قَدِمَ النَّبِيُ عَنْ النَّهِ عَنْ النَّهِ عَشْرٍ، وَمَاتَ عُيْنَةً عَنِ الزُّهْرِيِّ، عَنْ أَنسٍ قَالَ: قَدِمَ وَأَنَا ابْنُ عَشْرٍ، وَمَاتَ عَلَىٰ خِدْمَتِهِ، فَدَخَلَ عَلَيْنَا دَارَنَا، فَحَلَبْنَا وَأَنَا ابْنُ عَشْرٍ، وَمَاتَ عَلَىٰ خِدْمَتِهِ، فَدَخَلَ عَلَيْنَا دَارَنَا، فَحَلَبْنَا لَهُ مِنْ بِئْرٍ فِي عَلَىٰ خِدْمَتِهِ، فَدَخَلَ عَلَيْنَا دَارَنَا، فَحَلَبْنَا لَهُ مِنْ بِئْرٍ فِي عَلَىٰ خِدْمَتِهِ، فَدَخَلَ عَلَيْنَا دَارَنَا، فَحَلَبْنَا لَهُ مِنْ بِئْرٍ فِي عَلَىٰ خِدْمَتِهِ، فَقَالَ لَهُ عَمْرُ - وَأَبُو بَكُرٍ عَنْ شِمَالِهِ -: يَا رَسُولَ اللهِ عَنْ مُمَالِهِ -: يَا رَسُولَ اللهِ عَنْ شَمَالِهِ -: يَا رَسُولَ اللهِ عَنْ شَمَالِهِ أَعْوَابِيّنَا عَنْ عَنْ اللهِ عَنْ اللهِ عَلَىٰ عَنْ اللهِ عَلَيْدَ اللهِ عَلَىٰ عَنْ اللهِ عَلَىٰ عَنْ اللهِ عَلَىٰ عَنْ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهُ ا

ابْنُ أَيُّوبَ وَقُتْيْنَةُ وَابْنُ حُجْرِ قَالُوا: حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتْيْنَةُ وَابْنُ حُجْرِ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرِ عَنْ عَبْدِ اللهِ بْنِ مَعْمَرِ بْنِ حَزْمٍ أَبِي طُوَالَةَ اللهِ بْنِ مَعْمَرِ بْنِ حَزْمٍ أَبِي طُوَالَةَ اللهِ بْنُ مَسْلَمَةً بْنِ قَعْنَبٍ - وَحَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةً بْنِ قَعْنِي ابْنَ بِلَالٍ وَاللَّفْظُ لَهُ -: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمَانِ؛ أَنَّهُ سَمِعَ أَنَسَ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمَانِ؛ أَنَّهُ سَمِعَ أَنسَ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَلْ الرَّحْمَانِ؛ أَنَّهُ سَمِعَ أَنسَ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَلْهَ الرَّوْمَ الْمَالِي اللهِ اللهِ اللهِ عَلْهِ اللهِ اللهَ اللهِ ال

finished drinking, 'Umar said: 'Here is Abû Bakr, O Messenger of Allâh' - pointing him out to him. But the Messenger of Allâh gave it to the Bedouin, and not to Abû Bakr or 'Umar. The Messenger of Allâh said: 'Those who are on the right, those who are on the right.'' Anas said: "So it is Sunnah, so it is Sunnah."

[5292] 127 - (2030) It was narrated from Sahl bin Sa'd As-Sâ'idî that a drink was brought to the Messenger of Allâh and he drank some. On his right there was a young boy and on his left were some older men. He said to the young boy: "Will you give me permission to give it to these men?" The boy said: "No, by Allâh, I will not give up my share of you to anyone."

So the Messenger of Allâh sagave it to him in his hand.

[5293] 128 - (...) A similar report (as no. 5292) was narrated from Sa'd from the Prophet 鑑.

ابْنَ مَالِكِ يُحَدِّثُ قَالَ: أَتَانَا رَسُولُ اللهِ عَلَيْهُ فِي دَارِنَا، فَاسْتَسْقَىٰ، فَحَلَبْنَا لَهُ شَاةً، ثُمَّ شُبنُهُ مِنْ مَاءِ بِئْرِي هَلْدِهِ -قَالَ-: فَأَعْطَيْتُ رَسُولَ اللهِ عَلَيْهِ ، فَشَرِبَ رَسُولُ اللهِ عَلَيْهُ وَأَبُو بَكُرٍ عَنْ يَسَارِهِ، وَعُمَرُ وِجَاهَهُ، وَأَعْرَابِيِّ بَكْرٍ عَنْ يَسَارِهِ، وَعُمَرُ وِجَاهَهُ، وَأَعْرَابِيِّ عَنْ يَسَارِهِ، وَعُمَرُ وِجَاهَهُ، وَأَعْرَابِيِّ عَنْ يَسَارِهِ، وَعُمَرُ وِجَاهَهُ، وَأَعْرَابِيِّ عَنْ يَسِيدِهِ - قَالَ -: فَلَمَّا فَرَغَ رَسُولُ اللهِ عَلَيْ وَعُمَر، رَسُولُ اللهِ عَلَيْ وَعُمَر، اللهِ عَلَيْ وَعُمَر، وَقَالَ رَسُولُ اللهِ عَلَيْ وَعُمَر، وَقَالَ رَسُولُ اللهِ عَلَيْ : «الْأَيْمَنُونَ» وَتَرَكَ أَبًا بَكْرٍ وَعُمَر، وَقَالَ رَسُولُ اللهِ عَلَيْ : «الْأَيْمَنُونَ» وقالَ رَسُولُ اللهِ عَلَيْ : «الْأَيْمَنُونَ» الْأَيْمَنُونَ».

قَالَ أَنَسٌ: فَهِْيَ سُنَّةٌ، فَهِْيَ سُنَّةٌ، فَهِْيَ سُنَّةٌ، فَهِْيَ سُنَّةٌ،

[۲۹۲۰] ۱۲۷ – (۲۰۳۰) حَدَّثَنَا قُتْيَبَةُ ابْنُ سَعِيدٍ عَنْ مَالِكِ بْنِ أَنَسٍ فِيمَا قُرِىءَ عَلَيْهِ، عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ؛ أَنَّ رَسُولَ اللهِ ﷺ أُتِي سَعْدِ السَّاعِدِيِّ؛ أَنَّ رَسُولَ اللهِ ﷺ أُتِي بِشَرَابٍ فَشَرِبَ مِنْهُ، وَعَنْ يَمِينِهِ غُلامٌ بِشَرَابٍ فَشَرِبَ مِنْهُ، وَعَنْ يَمِينِهِ غُلامٌ وَعَنْ يَمِينِهِ غُلامٌ وَعَنْ يَمِينِهِ غُلامٌ وَعَنْ يَمِينِهِ غُلامٌ لِيَعْلَمُ وَعَنْ يَمِينِهِ غُلامٌ لِيعَلَمُ وَعَنْ يَمِينِهِ غُلامٌ لِيعَلَمُ وَعَنْ يَمِينِهِ غُلامٌ وَعَنْ يَمِينِهِ غُلامٌ لِيعَلَمُ وَعَنْ يَمِينِهِ غُلامٌ وَعَنْ يَمِينِهِ عَلْمُ لَاعَلَمُ وَعَنْ يَمِينِهِ عَلْمَ لَا عُلَامٌ وَعَنْ يَمِينِهِ عَلْمُ لَاعُلامُ وَثِهُ لِنَعْمِينِي مِنْكَ أَحَدًا.

قَالَ: فَتَلَّهُ رَسُولُ اللهِ ﷺ فِي يَدِهِ.

[٥٢٩٣] ١٢٨ -(...) حَدَّثَنَا يَحْيَى ابْنُ أَبِي ابْنُ أَبِي

Chapter 18. It Is Recommended To Lick One's Fingers And Wipe The Bowl, And To Eat A Piece Of Food That Is Dropped After Removing Any Dirt On It. It Is Disliked To Wipe One's Hand Before Licking It, Because Of The Possibility That The Blessing Of The Food May Be In That Remaining Part. The Sunnah Is To Eat With Three Fingers

[5294] 129 - (2031) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'When one of you eats some food, let him not wipe his hand until he has licked it, or had it licked."

[5295] 130 - (...) Ibn 'Abbâs said: "The Messenger of Allâh said: 'When one of you eats some food, let him not wipe his hand until he has licked it or had it licked."

حَازِم؛ وَحَدَّنَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ الْقَارِيَّ، يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ الْقَارِيَّ، كَلَاهُمَا عَنْ أَبِي حَازِم، عَنْ سَهْلِ بْنِ سَعْدٍ عَنِ النَّبِيِّ يَيْكُ بِمِثْلِدِ، وَلَمْ يَقُولًا: فَتَلَّهُ. وَلَكِنْ فِي رِوَايَةِ يَعْفُوبَ: قَالَ: فَتَلَّهُ. وَلَكِنْ فِي رِوَايَةٍ يَعْفُوبَ: قَالَ: فَأَعْطَاهُ إِيَّاهُ.

(المعجم ١٨) - (بَابُ استحباب لعق الأصابع والقصعة، وأكل اللقمة الساقطة بعد مسح ما يصيبها من أذى، وكراهة مسح اليد قبل لعقها لاحتمال كون بركة الطعام في ذلك الباقي وأن السنة الأكل بثلاث أصابع)

آبُو (۲۰۳۱) عَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ - قَالَ إِسْحَقُ بْنُ أَخْبَرَنَا. وَقَالَ الْآخَرُونَ: حَدَّثَنَا - سُفْيَانُ عَنْ عَمْرٍو، عَنْ عَطَاءٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْلِيْ: "إِذَا أَكُلَ أَحَدُكُمْ طَعَامًا، فَلَا يَمْسَحْ يَدَهُ حَتَّىٰ يَلْعَقَهَا، أَوْ يُلْعِقَهَا».

[٥٢٩٥] • ١٣٠-(...) حَدَّثَنَا هَرُونُ ابْنُ عَبْدِ اللهِ: حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدٍ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا أَبُو عَاصِمٍ، جَمِيعًا عَنِ ابْنِ جُرَيْجٍ؛ وَحَدَّثَنَا [5296] 131 - (2032) It was narrated from Ibn Ka'b bin Mâlik, that his father said: "I saw the Prophet licking his three fingers after eating." Ibn Ḥâtim did not mention (the word) three. Ibn Abî Shaibah said in his report: "from 'Abdur-Raḥmân bin Ka'b, from his father."

[5297] (...) It was narrated from Ibn Ka'b bin Mâlik that his father said: "The Messenger of Allâh sused to eat with three fingers, and lick his hand before wiping it."

[5298] 132 - (...) 'Abdur-Raḥmân bin Ka'b bin Mâlik - or 'Abdullâh bin Ka'b - narrated that his father Ka'b told them that the Messenger of Allâh ##

زُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا ارْنُ جُرَيْجٍ قَالَ: رَوْحُ بْنُ عُبَادَةً: حَدَّثَنَا ابْنُ جُرَيْجٍ قَالَ: سَمِعْتُ ابْنَ عَبَّاسٍ سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: قَالَ رَسُولُ اللهِ عَيَّةٍ: «إِذَا أَكَلَ أَحَدُكُمْ مِنَ الطَّعَامِ، فَلَا يَمْسَحْ يَدَهُ حَتَّىٰ يَعْمَهَا أَوْ يُلْعِقَهَا ».

آبو ۱۳۱ - (۲۰۳۲) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ ابْنُ حَاتِم قَالُوا: حَدَّثَنَا ابْنُ مَهْدِيٍّ عَنْ ابْنُ صَفْيانَ، عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ، عَنِ ابْنِ سَفْيَانَ، عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ، عَنِ ابْنِ كَعْبِ بْنِ مَالِكٍ، عَنْ أَبِيهِ. قَالَ: رَأَيْتُ كَعْبِ بْنِ مَالِكٍ، عَنْ أَبِيهِ. قَالَ: رَأَيْتُ النَّبِيِّ يَيْكِيْ يَلْعَقُ أَصَابِعَهُ الثَّلَاثَ مِنَ الظَّعامِ. وَلَمْ يَذْكُرِ ابْنُ حَاتِم: الثَّلَاثَ. وَقَالَ ابْنُ أَبِي شَيْبَةً فِي رِوَايَتِهِ: عَنْ عَبْدِ وَقَالَ ابْنُ أَبِي شَيْبَةً فِي رِوَايَتِهِ: عَنْ عَبْدِ الرَّحْمَانِ بْنِ كَعْبِ، عَنْ أَبِيهِ.

[٥٢٩٧] (...) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى الله يَحْيَى الله عَنْ هِشَام بْنِ عُرْوَةً، عَنْ عَبْدِ الرَّحْمَلٰنِ بْنِ سَعْدٍ، عَنِ عُرْوَةً، عَنْ عَبْدِ الرَّحْمَلٰنِ بْنِ سَعْدٍ، عَنِ البْنِ كَعْبِ بْنِ مَالِكٍ، عَنْ أَبِيهِ قَالَ: كَانَ رَسُولُ الله يَ الله يَ الله عَلْمُ لُو بِثَلَاثِ أَصَابِعَ، وَيَلْعَقُ يَدَهُ قَبْلَ أَنْ يَمْسَحَهَا.

[۲۹۸ه] ۱۳۲ – (...) وحَدَّنَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَبْدِ الرَّحْمَانِ بْنِ سَعْدٍ؛ أَنَّ عَبْدَ

used to eat with three fingers, and when he finished he would lick them.

[5300] 133 - (2033) It was narrated from Jâbir that the Prophet seenjoined licking one's fingers and (wiping) the plate, and he said: "You do not know in which part the blessing is."

[5301] 134 - (...) It was narrated that Jâbir said: "The Messenger of Allâh said: 'If one of you drops a morsel, let him pick it up and remove any dirt on it, then let him eat it, and not leave it for the Shaitân. And he should not wipe his hand with the cloth until he has licked his fingers, for he does not know in which part of the food the blessing is."

الرَّحْمَاٰنِ بْنَ كَعْبِ ابْنِ مَالِكٍ - أَوْ عَبْدَ اللهِ ابْنَ كَعْبٍ - أَخْبَرَهُ عَنْ أَبِيهِ كَعْبٍ؛ أَنَّهُ حَدَّثَهُمْ؛ أَنَّ رَسُولَ اللهِ ﷺ كَانَ يَأْكُلُ بِثَلَاثِ أَصَابِعَ، فَإِذَا فَرَغَ لَعِقَهَا.

[٢٩٩٩] (...) وحَدَّثَنَاه أَبُو كُريْبِ: حَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا هِشَامٌ عَنْ عَبْدِ الرَّحْمَلٰنِ بْنَ الرَّحْمَلٰنِ بْنَ كَعْبِ جَدَّنَاهُ كَعْبِ بْنِ مَالِكِ وَعَبْدَ اللهِ بْنَ كَعْبٍ حَدَّنَاهُ وَعَبْدَ اللهِ بْنَ كَعْبٍ حَدَّنَاهُ وَاللهِ عَنْ أَبِيهِ كَعْبِ بْنِ مَالِكِ عَنْ أَبِيهِ كَعْبِ بْنِ مَالِكِ عَنْ النّبِي يَعْبِ بْنِ مَالِكِ عَنْ النّبَيِ يَعْبِ بْنِ مَالِكِ عَنْ النّبي يَعْبِ بْنِ مَالِكِ عَنْ النّبي يَعْبِ بْنِ مَالِكِ يَعْبِ بْنِ مَالِكِ عَنْ النّبي يَعْبِ بْنِ مَالِكِ يَعْبُ بْنِ مِنْ اللّهِ بْنِ مَالِكِ يَعْبُ بْنِ مَالِكِ يَعْبُ بْنِ مَالْكِ يَعْبُ بْنِ مَالِكِ يَعْبُ بْنِ مَالِكِ يَعْبِ بْنِ مِنْ النّهِ بْنِ مَالَكِ يَعْبُ بْنِ مِنْ اللّهِ بْنِ مَالِكِ يَعْبُ بْنِ مَالْكِ يَعْبُ اللّهِ بْنِ مَالْكِ يَعْبُ الْمُعْلِقِ مِنْ النّهِ مِنْ النّهِ الْمِنْ الْمَالِكِ يَعْبُ الْمُعْلِقِ مِنْ الْمُعْلِي مِنْ الْمُعْلِقِ مِنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمُعْلِي مِنْ الْمِنْ الْمُعْلِي مِنْ الْمَعْلِي الْمُعْلِي مِنْ الْمَعْلِي مِنْ الْمِنْ الْمُعْلِي الْمِنْ الْمُعْلِي مِنْ الْمِنْ مِنْ الْمُعْلِي مِنْ الْمِنْ الْمَعْلِي الْمِنْ الْمَعْلِي مُنْ الْمُعْلِي مِنْ الْمُعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِي مُنْ الْمِنْ الْمَعْلِي مُنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَعْلِيْ مِنْ الْمَعْلِيْ الْمَعْلِي مِنْ الْمَعْلِيْ مِنْ الْمَعْلِيْ مِنْ الْمِعْلِيْ الْمِنْ الْمَعْلِيْ الْمَعْلِي مِنْ الْمَعْلِي مِنْ الْمَ

[،٣٠٠] ١٣٣-(٢٠٣٣) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا شُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ؛ أَنَّ النَّبِيَّ ﷺ مَنْ أَمْرَ بِلَعْقِ الْأَصَابِعِ وَالصَّحْفَةِ، وَقَالَ: "إِنَّكُمْ لَا تَدْرُونَ فِي أَيِّهِ الْبَرَكَةُ".

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي الزُّبَيْرِ، عَنْ جَابِرِ سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «إِذَا وقَعَتْ لَقُمْهُ أَحَدِكُمْ فَلْيَأْخُذْهَا، فَلْيُمِطْ مَا كَانَ لِقُمْهُ أَحَدِكُمْ فَلْيَأْخُذْهَا، فَلْيُمِطْ مَا كَانَ بِهَا مِنْ أَذًى وَلْيَأْكُلْهَا، وَلَا يَدَعْهَا لِلشَّيْطَانِ، وَلَا يَمْسَحْ يَدَهُ بِالْمِنْدِيلِ حَتَّىٰ لِلشَّيْطَانِ، وَلَا يَمْسَحْ يَدَهُ بِالْمِنْدِيلِ حَتَّىٰ لِلشَّيْطَانِ، وَلَا يَمْسَحْ يَدَهُ بِالْمِنْدِيلِ حَتَّىٰ لِلْمَعْوِهِ الْبَرَكَةُ ، فَإِنَّهُ لَا يَدْرِي فِي أَيِّ لَا عَلْمَ فَا لَا يَدْرِي فِي أَيِّ لَا عَلَى اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ المُنْ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ المُلْكِلُولَ اللهِ المِنْ المُلْكِلِي المِلْكِ اللهِ ال

[5302] (...) A similar report (as no. 5301) was narrated from Sufyân with this chain of narrators. In their *Ḥadîth* it says: "...He should not wipe his hand with the cloth until he has licked it, or has had it licked...."

[5303] 135 - (...) It was narrated that Jâbir said: "I heard the Prophet say: 'The Shaiţân is present with any one of you in all his affairs, and he is even present with him when he eats. If one of you drops a morsel, let him remove any dirt on it, then eat it, and not leave it for the Shaiţân. And when he has finished let him lick his fingers, for he does not know in which part of his food the blessing is."

[5304] (...) It was narrated from Al-A'mash with this chain of narrators (a *Ḥadîth* similar to no. 5303): "If one of you drops a morsel" up to the end of the *Ḥadîth*, but he did not mention the first part of the *Ḥadîth*: "The *Shaitân* is present with one of you."

[٣٠٢] (...) وحَدَّثنَاه إِسْحُلُقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو دَاوُدَ الْحَفَرِيُّ؟ وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ، كِلَاهُمَا عَنْ سُفْيَانَ، بِهَلْذَا الرَّزَّاقِ، كِلَاهُمَا عَنْ سُفْيَانَ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

وفي حَدِيثِهِمَا: "وَلَا يَمْسَحْ يَدَهُ بِالْمِنْدِيلِ حَتَّىٰ يَلْعَقَهَا، أَوْ يُلْعِقَهَا» وَمَا يَعْدَهُ.

وَحَدَّنَنَا جَرِيرٌ عَنِ عُثْمَانُ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي شُفْيَانَ، عَنْ جَابِرِ الْأَعْمَشِ، عَنْ أَبِي شُفْيَانَ، عَنْ جَابِرِ قَالَ: سَمِعْتُ النَّبِيَّ عَيْدَ كُلِّ شَيْءٍ مِنْ الشَّيْطَانَ يَحْضُرُ أَحَدَكُمْ عِنْدَ كُلِّ شَيْءٍ مِنْ شَأْنِهِ، حَتَّىٰ يَحْضُرَهُ عِنْدَ طَعَامِهِ، فَإِذَا سَقَطَتْ مِنْ أَحَدِكُمُ اللُّقْمَةُ فَلْيُمِطْ مَا كَانَ سَقَطَتْ مِنْ أَحَدِكُمُ اللُّقْمَةُ فَلْيُمِطْ مَا كَانَ سَقَطَتْ مِنْ أَحَدِكُمُ اللُّقْمَةُ فَلْيُمِطْ مَا كَانَ لِللَّيْطَانِ، وَلَا يَدَعْهَا لِللَّيْطَانِ، فَإِذَا فَرَغَ فَلْيَلْعَقْ أَصَابِعَهُ، فَإِنَّهُ لِللَّيْطَانِ، فَإِذَا فَرَغَ فَلْيَلْعَقْ أَصَابِعَهُ، فَإِنَّهُ لَا يَدْرِي فِي أَيِّ طَعَامِهِ تَكُونُ الْبَرَكَةُ».

[٥٣٠٤] (...) وحَدَّثْنَاه أَبُو كُرَيْبٍ وَإِسْحَكُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي وَإِسْحَكُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي مُعَاوِيَةَ، عَنِ الْأَعْمَشِ، بِهَلْذَا الإِسْنَادِ "إِذَا سَقَطَتْ لُقْمَةُ أَحَدِكُمْ" إِلَىٰ آخِرِ الْحَدِيثِ، وَلَمْ يَذْكُرْ أَوَّلَ الْحَدِيثِ "إِنَّ الشَّيْطَانَ وَلَمْ يَذْكُرْ أَوَّلَ الْحَدِيثِ "إِنَّ الشَّيْطَانَ يَحْضُرُ أَحَدَكُمْ".

[5305] (...) It was narrated from Jâbir from the Prophet sconcerning licking. It was narrated from Abû Sufyân, from Jâbir, from the Prophet s, and he mentioned the (dropped) morsel, a similar Hadîth (as no. 5303).

[5306] 136 - (2034) It was narrated from Anas that when the Messenger of Allâh at ate food, he would lick his three fingers, and he said: "If one of you drops a morsel, let him remove the dirt from it and eat it, and not leave it for the *Shaitân*." And he commanded us to wipe the platter, and he said: "You do not know in which part of your food the blessing is."

[5307] 137 - (2035) It was narrated from Abû Hurairah that the Prophet said: "When one of you has eaten, let him lick his fingers, for he does not know in which part of it the blessing is."

[5308] (...) Hammâd narrated it with this chain of narrators (a similar *Hadîth* as no. 5307), except

[٥٣٠٥] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ وأَبِي سُفْيَانَ، عَنْ جَابِرِ عَنِ النَّبِيِّ ﷺ، فِي ذِكْرِ اللَّعْقِ، وَعَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ، وَذَكَرَ اللُّقْمَةَ، نَحْوَ حَدِيثِهِمَا. [۵۳۰٦] ۱۳۲ –(۲۰۳۶) وحَدَّثَنی مُحَمَّدُ بْنُ حَاتِم وأَبُو بَكْرِ بْنُ نَافِع الْعَبْدِيُّ قَالًا: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا حَمَّادُ ابْنُ سَلَمَةً: حَدَّثَنَا ثَابِتٌ عَنْ أَنَسٍ؛ أَنَّ رَسُولَ اللهِ ﷺ كَانَ إِذَا أَكَلَ طَعَامًا لَعِقَ أَصَابِعَهُ الثَّلَاثَ، - قَالَ - وقَالَ: «إِذَا سَقَطَتْ لُقْمَةُ أَحَدِكُمْ فَلْيُمِطْ عَنْهَا الْأَذَى، وَلْيَأْكُلْهَا، وَلَا يَدَعْهَا لِلشَّيْطَانِ» وَأَمَرَنَا أَنْ نَسْلُتَ الْقَصْعَةَ، قَالَ: «فَإِنَّكُمْ لَا تَدْرُونَ فِي أَيِّ طَعَامِكُمُ الْبَرَكَةُ».

[٥٣٠٧] ا ١٣٧-(٢٠٣٥) وحَدَّثَنَا بَهْزٌ: حَدَّثَنَا فَكَمَدُ بْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا فَهَيْبٌ: عَنْ أَبِي وَهَيْبٌ: عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: "إِذَا أَكَلَ هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: "إِذَا أَكَلَ أَحَدُكُمْ فَلْيَلْعَقْ أَصَابِعَهُ، فَإِنَّهُ لَا يَدْرِي فِي أَيَّتِهِنَّ الْبَرَكَةُ".

[٣٠٨] (...) وَحَدَّثَنِيهِ أَبُو بَكْرِ بْنُ نَافِعِ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ يَعْنِي ابْنَ that he said: "Let one of you wipe the plate." And he said: "In which part of your food the blessing is, or it is blessed for you."

Chapter 19. What The Guest Should Do If He Is Accompanied By Someone Who Was Not Invited By The Host; It Is Recommended For The Host To Give Permission To The One Who Has Accompanied The Guest

[5309] 138 - (2036) It was narrated that Abû Mas'ûd Al-Anşârî said: "There was a man among the Ansâr who was called Abû Shu'aib and he had a slave who was a butcher. He saw the Messenger of Allâh recognized the signs of hunger in his face. He said to his slave: 'Woe to you, make us food enough for five people, for I want to invite the Prophet as the fifth of five.' So he made (the food), then he came to the Prophet and invited him as the fifth of five. Another man followed them, and when he reached the door, the Prophet 288 said: 'This man has followed us. If you wish, you may give him permission and if you wish he may go back.' He said: 'No, rather I will give him permission, O Messenger of Allâh."

مَهْدِيِّ قَالَ: حَدَّثَنَا حَمَّادٌ، بِهَلَا الْإِسْنَادِ. غَيْرَ أَنَّهُ قَالَ: «وَلْيَسْلُتْ أَحَدُكُمُ الصَّحْفَةَ». وَقَالَ: «فِي أَيِّ طَعَامِكُمُ الْصَّحْفَةَ». وَقَالَ: «فِي أَيِّ طَعَامِكُمُ الْبُرَكَةُ، أَوْ يُبَارَكُ لَكُمْ».

(المعجم ١٩) - (بَابُ ما يفعل الضيف إذا تبعه غير من دعاه صاحب الطعام، واستحباب إذن صاحب الطعام للتابع) (التحفة ٢)

ابْنُ سَعِيدٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةً، - وَتَقَارَبَا فِي اللَّفْظِ - قَالَا: حَدَّثَنَا جَرِيرٌ وَتَقَارَبَا فِي اللَّفْظِ - قَالَا: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ عَنْ أَبِي وَائِلٍ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَارِيِّ قَالَ: كَانَ رَجُلٌ مِنَ الْأَنْصَارِيِّ قَالَ: كَانَ رَجُلٌ مِنَ الْأَنْصَارِ يُقَالُ لَهُ أَبُو شُعَيْبٍ، وَكَانَ لَهُ عُلَامٌ لَحَامٌ، فَرَأَىٰ رَسُولَ اللهِ عَنْ فَعَرَفَ عُكَلَمٌ لَحُهُم ، فَرَأَىٰ رَسُولَ اللهِ عَنْ فَعَرَفَ لَهُ عَرَفَ اللهِ عَنْ لَنَا طَعَامًا لِخَمْسَةِ نَفَرٍ، فَإِنِّي أَدِيدُ فَي وَجُهِهِ النَّبِي عَنْ خَامِسَ خَمْسَةٍ، قَالَ: فَانَ أَنْ أَدْعُو النَّبِي عَنْ خَامِسَ خَمْسَةٍ، قَالَ: فَانَ اللهِ عَلَى اللهِ عَلَى اللهِ عَنْ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهُ اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ الله

[5310] (...) A <u>Ḥadîth</u> like that of Jâbir (no. 5309) was narrated from Abû Mas'ûd, from the Prophet ...

[5311] (...) This *Ḥadîth* was narrated from Abû Mas'ûd, from the Prophet , and from Al-A'mash from Abû Sufyân, from Jâbir (a *Ḥadîth* similar to no. 5309).

آبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي مُعَاوِيَةَ ؛ وَحَدَّثَنَاهُ نَصْرُ بْنُ عَلِيٍّ الْجَهْضَمِيُّ وَأَبُو سَعِيدٍ الْأَشَجُّ قَالاً: حَدَّثَنَا أَبُو أُسَامَةَ ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا شُعْبَةُ ؛ وَحَدَّثَنَا مُعَاذٍ: حَدَّثَنَا شُعْبَةُ ؛ وَحَدَّثَنَا مُعَاذٍ: حَدَّثَنَا شُعْبَةُ ؛ وَحَدَّثَنَا مُعَادٍ : حَدَّثَنَا شُعْبَةُ ، وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ الرَّحْمَلِ الدَّارِمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ يُوسُفَ عَنْ سُفْيَانَ، كُلُّهُمْ عَنِ مُحَمَّدُ بْنُ يُوسُفَ عَنْ سُفْيَانَ، كُلُّهُمْ عَنِ اللَّيْ عَنْ أَبِي وَائِلٍ، عَنْ أَبِي مَسْعُودٍ، بِهَلَذَا الْحَدِيثِ عَنِ النَّبِيِّ عَنْ أَبِي مَنْ أَبِي وَائِلٍ، عَنْ أَبِي مَسْعُودٍ، بِهَلَذَا الْحَدِيثِ عَنِ النَّبِيِّ عَنْ أَبِي بَعْدٍ حَدِيثِ جَرِيرٍ.

قَالَ نَصْرُ بْنُ عَلِيٍّ فِي رِوَايَتِهِ لِهَاذَا الْحَدِيثِ: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا الْأَعْمَثُ: حَدَّثَنَا شَقِيقُ بْنُ سَلَمَةً: حَدَّثَنَا أَبُو مَسْعُودٍ الْأَنْصَارِيُّ، وَسَاقَ الْحَدِيثَ.

وَحَلَّنَنِي مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبَلَةَ بْنِ أَبِي رَوَّادٍ: حَدَّنَنَا أَبُو الْجَوَّابِ: حَدَّثَنَا أَبُو الْجَوَّابِ: حَدَّثَنَا عَمَّارٌ وَ هُوَ ابْنُ رُزَيْقٍ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرٍ؛ وَحَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا اللَّعْمَشُ عَنْ شَقِيقٍ، عَنْ أَبِي مَسْعُودٍ عَنِ النَّعْمَشُ عَنْ شَقِيقٍ، عَنْ أَبِي مَسْعُودٍ عَنِ النَّعْمَشِ عَنْ أَبِي مَسْعُودٍ عَنِ النَّعْمَشِ عَنْ أَبِي مَسْعُودٍ عَنِ النَّيِّ عَنْ أَبِي مَسْعُودٍ عَنِ النَّعْمَشِ عَنْ أَبِي

[5312] 139 - (2037) It was narrated from Anas that a Persian neighbor of the Messenger of Allâh **was good at making soup.** He made (some soup) for the Messenger of Allâh 2, then he came to invite him. He said: "And this one too?" - meaning 'Aishah but he said: "No." The Messenger of Allâh ze said: "No (I will not come)." He invited him again, and the Messenger of Allâh & said: "And this one too?" He said: "No." The Messenger of Allâh 🚒 said: "No (I will not come)." Then he invited him again, and the Messenger of Allâh said: "And this one too?" He said yes the third time, so they got up and went to his house.

Chapter 20. It Is Permissible To Take Someone Else To The House Of One Who You Are Certain Will Approve Of That And Will Not Mind. It Is Recommended To Gather To Eat

[5313] 140 - (2038) It was narrated that Abû Hurairah said: "The Messenger of Allâh went out one day or night, and he met Abû Bakr and 'Umar. He said: 'What brings you out of your houses at this hour?' They said: 'Hunger, O Messenger of Allâh.' He said: 'Me too, by the One in Whose Hand is my soul, I have come out for the same

أَهْيُرُ بْنُ حَرْبٍ: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ: وَهَيْرُنَا حَمَّادُ بْنُ سَلَمَةً عَنْ ثَابِتٍ، عَنْ أَبِتٍ، عَنْ أَنسٍ؛ أَنَّ جَارًا لِرَسُولِ اللهِ عَلَيْ فَارِسِيًّا، أَنسٍ؛ أَنَّ جَارًا لِرَسُولِ اللهِ عَلَيْ فَارِسِيًّا، كَانَ طَيِّبَ الْمَرَقِ، فَصَنعَ لِرَسُولِ اللهِ عَلَيْ فَارِسِيًّا، لَكْنَ طَيِّبَ الْمَرَقِ، فَصَنعَ لِرَسُولِ اللهِ عَلَيْ فَالَ: لَا. فَقَالَ: لَا. فَقَالَ: لَا. فَقَالَ رَسُولُ اللهِ عَلَيْ : "لَا" فَعَادَ يَدْعُوهُ، فَقَالَ رَسُولُ اللهِ عَلَيْ: "وَهَالِهِ؟" قَالَ: لَا. قَالَ رَسُولُ اللهِ عَلَيْ: "وَهَالِهِ؟" قَالَ: لَا. قَالَ رَسُولُ اللهِ عَلَيْ: "وَهَالِهِ؟" قَالَ: لَا. قَالَ نَعْمُ مَنْولُ اللهِ عَلَيْ: "وَهَالِهُ؟" قَالَ: نَعَمْ مَنْولُ اللهِ عَلَيْ: "وَهَالِهُ؟" قَالَ: نَعَمْ مَنْولُ اللهِ عَلَيْ: "وَهَالِهُ؟" قَالَ: نَعَمْ مَنْولُ اللهِ عَلَيْ: "وَهَالَ يَتَدَافَعَانِ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعِيلًا فَعَانِ حَتَّىٰ أَتَيَا فَعِيلًا فَعَانِ حَتَّىٰ أَتَيَا فَعِيلًا فَعَانِ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعَانِ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعَانَ حَتَىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا فَعَانَ حَتَّىٰ أَتَيَا

(المعجم ۲۰) - (بَابُ جواز استنباعه غيره إلى دار من يثق برضاه بذلك، ويتحققه تحققًا تامًا، واستحباب الاجتماع على الطعام) (التحفة ٣) [٣٦٥] ١٤٠ - (٢٠٣٨) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا خَلَفُ ابْنُ خَلِيفَةَ عَنْ يَزِيدَ بْنِ كَيْسَانَ، عَنْ أَبِي خُلِيفَةَ عَنْ يَزِيدَ بْنِ كَيْسَانَ، عَنْ أَبِي خُلِيفَةَ عَنْ يَزِيدَ بْنِ كَيْسَانَ، عَنْ أَبِي خَلِيفَةَ وَمْ رَبُولُ اللهِ عَيْقُ ذَاتَ يَوْمٍ أَوْ لَيْلَةٍ، فَإِذَا هُوَ بِأَبِي اللهِ عَيْقُ ذَاتَ يَوْمٍ أَوْ لَيْلَةٍ، فَإِذَا هُوَ بِأَبِي اللهِ عَيْقُ ذَاتَ يَوْمٍ أَوْ لَيْلَةٍ، فَإِذَا هُوَ بِأَبِي اللهِ عَيْقُ ذَاتَ يَوْمٍ أَوْ لَيْلَةٍ، فَإِذَا هُوَ بِأَبِي اللهِ عَيْمَرَ، فَقَالَ: "مَا أَخْرَجَكُمَا مِنْ بُكُومٍ كُمَا هَالِهِ السَّاعَة؟» قَالَا: الْجُوعُ، يَا لُورِي السَّاعَة؟» قَالَا: الْجُوعُ، يَا

reason as you have come out. Get up.' So they got up and went with him, and he came to an Ansârî man, but he was not at home. When his wife saw him (the Prophet 2), she said: 'Welcome!' The Messenger of Allâh said to her: 'Where is so-and-so?' She said: 'He has gone to bring us some fresh water.' When the Ansân came, he saw the Messenger of Allâh and his two Companions, then he said: 'Praise be to Allâh, no one has more honorable guests today than I.' He went and brought them a bunch of unripe dates, dried dates and fresh dates, and said: 'Eat some of this.' Then he picked up a long knife, and the Messenger of Allâh & said to him: 'Beware (of slaughtering) a milch animal.' He slaughtered a sheep for them and they ate from it, and from that bunch of dates, and they drank. When they had eaten and drunk their fill, the Messenger of Allâh said to Abû Bakr and 'Umar: 'By the One in Whose Hand is my soul, you will be asked about this blessing on the Day of Resurrection; hunger brought you out of your houses and you did not go back until this blessing came to you."

[5314] (...) Abû Hurairah said: "While Abû Bakr was sitting, and 'Umar was with him, the Messenger of Allâh ﷺ came to

رَسُولَ اللهِ! قَالَ: «وَأَنَا، وَالَّذِي نَفْسِي بِيَدِهِ! لَأَخْرَجَنِي الَّذِي أَخْرَجَكُمَا، قُومُوا» فَقَامُوا مَعَهُ، فَأَتَىٰ رَجُلًا مِنَ الْأَنْصَارِ، فَإِذَا هُوَ لَيْسَ فِي بَيْتِهِ، فَلَمَّا رَأَتْهُ الْمَوْأَةُ قَالَتْ: مَرْحَبًا! وَأَهْلًا! فَقَالَ لَهَا رَسُولُ الله ﷺ: «أَيْنَ فُلَانٌ؟» قَالَتْ: ذَهَبَ يَسْتَعْذِبُ لَنَا مِنَ الْمَاءِ، إذْ جَاءَ الْأَنْصَارِيُّ فَنَظَرَ إِلَىٰ رَسُولِ اللهِ ﷺ وَصَاحِبَيْهِ، ثُمَّ قَالَ: الْحَمْدُ للهِ، مَا أَحَدٌ الْيُوْمَ أَكْرَمَ أَضْيَافًا مِنِّي، قَالَ: فَانْطَلَقَ فَجَاءَهُمْ بِعِذْقِ فِيهِ بُسْرٌ وَتَمْرٌ وَرُطَبٌ، فَقَالَ: كُلُوا مِنْ هَاذه، وَأَخَذَ الْمُدْبَةَ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: ﴿إِيَّاكَ! وَالْحَلُوبَ ۗ فَذَبَحَ لَهُمْ، فَأَكَلُوا مِنَ الشَّاةِ، وَمِنْ ذٰلِكَ الْعِذْقِ، وَشَرِبُوا، فَلَمَّا أَنْ شَبِعُوا وَرَوُوا، قَالَ رَسُولُ اللهِ ﷺ لِأَبِي بَكْرٍ وَعُمَرَ: "وَالَّذِي نَفْسِي بِيَدِهِ! لَتُسْأَلُنَّ عَنْ هَلْذَا النَّعِيمِ يَوْمَ الْقِيَامَةِ، أَخْرَجَكُمْ مِنْ بُيُوتِكُمُ الْجُوعُ، ثُمَّ لَمْ تَرْجِعُوا حَتَّىٰ أَصَابَكُمْ هَلْذَا النَّعِيمُ».

[٣١٤] (...) وحَدَّثَنِي إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو هِشَامٍ يَعْنِي الْمُغِيْرَةَ ابْنَ سَلَمَةً: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ: them and said: 'Why are you sitting here?' They said: 'Hunger brought us out of our houses, by the One Who sent you with the truth.'" Then he mentioned a *Ḥadîth* like that of <u>Kh</u>alaf bin <u>Kh</u>alîfah (no. 5313).

[5315] 141 - (2039) Jâbir bin 'Abdullâh said: "When the ditch was dug (for the Battle of Trench), I saw that the Messenger of Allâh as was very hungry. I went to my wife and said to her: 'Do you have anything? For I have seen that the Messenger of Allâh z is very hungry.' She brought out a bag in which there was a Sâ' of barley. We had a lamb, which I slaughtered, and she ground (the barley), and she finished when I finished. I cut up (the lamb) and put it in the pot, then I went back to the Messenger of Allâh & She said: 'Do not embarrass me before the Messenger of Allâh and those who are with him.' I came to him and whispered to him, (saying) 'O Messenger of Allâh, we have slaughtered an animal of ours, and we have ground a Sâ' of barley that we had, so come with a small group.' The Messenger of Allâh & called out: 'O People of the Ditch! Jâbir had made food for you, come along!' And the Messenger of Allâh

حَدَّنَنَا يَزِيدُ: حَدَّثَنَا أَبُو حَازِمِ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: بَيْنَا أَبُو بَكْرٍ قَالَ: قَاعِدٌ وَعُمَرُ مَعَهُ، إِذْ أَتَاهُمَا رَسُولُ لَا عَنْكَمَا هَاهُنَا؟» الله ﷺ فَقَالَ: «مَا أَقْعَدَكُمَا هَاهُنَا؟» قَالَا: أَخْرَجَنَا الْجُوعُ مِنْ بُيُوتِنَا، وَالَّذِي بَعَثَكَ بِالْحَقِّ! ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ خَلَفِ بَنْ بَيُوتِنَا، وَلَذِي ابْن خَلِيفَةً.

[٥٣١٥] ١٤١ –(٢٠٣٩) حَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنِي الضَّحَّاكُ بْنُ مَخْلَدٍ مِنْ رُقْعَةٍ عَارَضَ لِي بِهَا، ثُمَّ قَرَأُهُ عَلَىَّ قَالَ: أَخْبَرَنَاهُ حَنْظَلَةُ بْنُ أَبِي سُفْيَانَ: حَدَّثَنَا سَعِيدُ بْنُ مِينَاءَ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: لَمَّا حُفِرَ الْخَنْدَقُ رَأَيْتُ بِرَسُولِ اللهِ ﷺ خَمَصًا، فَانْكَفَأْتُ إِلَىٰ امْرَأَتِي، فَقُلْتُ لَهَا: هَلْ عِنْدَكِ شَيْءٌ؟ فَإِنِّي رَأَيْتُ بِرَسُولِ اللهِ ﷺ خَمَصًا شَدِيدًا، فَأَخْرَجَتْ لِي جِرَابًا فِيهِ صَاعٌ مِنْ شَعِيرِ، وَلَنَا بُهَيْمَةٌ دَاجِنٌ، قَالَ فَذَبَحْتُهَا وَطَحَنَتْ، فَفَرَغَتْ إِلَىٰ فَرَاغِي، فَقَطَّعْتُهَا فِي بُرْمَتِهَا، ثُمَّ وَلَّيْتُ إِلَىٰ رَسُولِ اللهِ ﷺ. فَقَالَتْ: لَا تَفْضَحْنِي بِرَسُولِ اللهِ ﷺ وَمَنْ مَعَهُ - قَالَ - فَجَئْتُهُ فَسَارَرْتُهُ، فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّا قَدْ ذَبَحْنَا بُهَيْمَةً لَنَا، وَطَحَنَتْ صَاعًا مِنْ

said (to me): 'Do not move your pot from the hearth or bake your bread until I come." I came and the Messenger of Allâh es came ahead of the people. I came to my wife and she said: 'Woe to you, woe to you!' I said: 'I did what you told me.' She brought out our dough for him and he spat in it and blessed it. Then he went to our pot and spat in it and blessed it. Then he said: 'Call a woman to bake with you, and serve food from your pot but do not remove it from the hearth.' There were one thousand men, and I swear by Allâh that they ate until they left and went away, and our pot was still brimming as before, and our dough was still being baked as before."

[5316] 142 - (2040) Anas bin Mâlik said: "Abû Ṭalḥah said to Umm Sulaim: 'I have heard the voice of the Messenger of Allâh sounding weak, and I know that he is hungry. Do you have anything?' She said: 'Yes,' and she brought out some loaves of barley, then she took a head-cover of hers and wrapped the bread in part of it, then she put that beneath my garment and covered me with part of it, then

شَعِيرِ كَانَ عِنْدَنَا، فَتَعَالَ أَنْتَ فِي نَفَرِ مَعَكَ، فَصَاحَ رَسُولُ اللهِ ﷺ وَقَالَ: «يَا أَهْلَ الْخَنْدَقِ! إِنَّ جَابِرًا قَدْ صَنَعَ لَكُمْ سُورًا، فَحَى هَلَّا بِكُمْ» وَقَالَ رَسُولُ اللهِ ﷺ: ﴿لَا تُنْزِلُنَّ بُرْمَتَكُمْ وَلَا تَخْبِزُنَّ عَجِينَكُمْ، حَتَّىٰ أَجِيءَ " فَجِئْتُ وَجَاءَ رَسُولُ اللهِ ﷺ يَقْدُمُ النَّاسَ، حَتَّىٰ جِئْتُ امْرَأَتِي، فَقَالَتْ: بِكَ، وبِكَ، قُلْتُ: قَدْ فَعَلْتُ الَّذِي قُلْتِ لِي، فَأَخْرَجَتْ لَهُ عَجِينَتَنَا فَبَصَقَ فِيهَا وَبَارَكَ، ثُمَّ عَمَدَ إِلَىٰ بُرْمَتِنَا فَبَصَقَ فِيهَا وَبَارَكَ. ثُمَّ قَالَ: «ٱدعُوانِي خَابِزَةً فَلْتَخْبِزْ مَعَكِ، وَاقْدَحِي مِنْ بُرْمَتِكُمْ وَلَا تُنْزِلُوهَا» وَهُمْ أَلْفٌ، فَأُقْسِمُ بِاللهِ لَأَكَلُوا حَتَّىٰ تَرَكُوهُ وَانْحَرَفُوا، وَإِنَّ بُرْمَتَنَا لَتَغِطُّ كَمَا هِيَ، وَإِنَّ عَجِينَتَنَا -أَوْ كَمَا قَالَ الضَّحَّاكُ - لَتُخْبَزُ كَمَا هُوَ.

يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ ابْنِ أَنْسِ] عَنْ إِسْحَلَقَ بْنِ عَبْدِ اللهِ بْنِ أَنْسَ ابْنَ مَالِكٍ أَبِي طَلْحَةً؛ أَنَّهُ سَمِعَ أَنَسَ ابْنَ مَالِكٍ يَقُولُ: قَالَ أَبُو طَلْحَةَ لِأُمِّ سُلَيْمٍ: قَدْ سَمِعْتُ صَوْتَ رَسُولِ اللهِ عَنْ ضَعِيفًا، سَمِعْتُ صَوْتَ رَسُولِ اللهِ عَنْ ضَعِيفًا، وَمَوْتَ رَسُولِ اللهِ عَنْ ضَعِيفًا، وَمَوْتَ رَسُولِ اللهِ عَنْ ضَعِيفًا، وَمَوْتَ رَسُولِ اللهِ عَنْدَكِ مِنْ شَيْءٍ؟ فَهَلْ عِنْدَكِ مِنْ شَيْءٍ؟

she sent me to the Messenger of Allâh **a.** I took it and I found the Messenger of Allâh sitting in the Masjid, and the people were with him. I stood near them and the Messenger of Allâh 🚈 said: 'Has Abû Talhah sent you?' I said: 'Yes.' He said: 'Is it concerning food?' I said: 'Yes.' The Messenger of Allâh 🝇 said to those who were with him: 'Get up.' He set out, and I set out ahead of them, until I came to Abû Talhah, and I told him. Abû Talhah said: 'O Umm Sulaim, the Messenger of Allâh a has come with the people, and we do not have enough to feed them.' She said: 'Allâh and His Messenger know best.' Abû Talhah went out and met the Messenger of Allâh ﷺ, and the Messenger of Allâh ame with him until they both entered. The Messenger of Allâh said: 'Bring me what you have, O Umm Sulaim.' She brought that bread and the Messenger of Allâh es ordered that it be broken into small pieces. Then Umm Sulaim squeezed ghee over it from a small skin and seasoned it, then the Messenger of Allâh said over it what Allâh willed he should say. Then he said: 'Give permission for ten to enter.' He gave them permission and they ate until they were full, then they left. Then he said: 'Give permission for ten to enter.' He gave them permission

شَعِيرِ: ثُمَّ أَخَذَتْ خِمَارًا لَهَا، فَلَفَّتِ الْخُبْزَ بِبَعْضِهِ، ثُمَّ دَسَّتْهُ تَحْتَ ثَوْبي، وَرَدَّتْنِي بِبَعْضِهِ، ثُمَّ أَرْسَلَتْنِي إِلَىٰ رَسُولِ اللهِ ﷺ. قَالَ: فَلَاهَبْتُ بِهِ فَوَجَدْتُ رَسُولَ اللهِ عَلَيْ جَالِسًا فِي الْمَسْجِدِ، وَمَعَهُ النَّاسُ، فَقُمْتُ عَلَيْهِمْ، فَقَالَ رَسُولُ اللهِ ﷺ: «أَرْسَلَكَ أَبُو طَلْحَةً؟» فَقُلْتُ: نَعَمْ، فَقَالَ: «أَلِطَعَام؟» فَقُلْتُ: نَعَمْ، فَقَالَ رَسُولُ اللهِ عَلِيْهِ لِّمَنْ مَعَهُ: «قُومُوا» قَالَ: فَانْطَلَقَ وَانْطَلَقْتُ بَيْنَ أَيْدِيهِمْ، حَتَّىٰ جِئْتُ أَبَا طَلْحَةَ، فَأَخْبَرْتُهُ، فَقَالَ أَبُو طَلْحَةَ: يَا أُمَّ سُلَيْم! قَدْ جَاءَ رَسُولُ اللهِ ﷺ وَالنَّاسُ، وَلَيْسَ عِنْدَنَا مَا نُطْعِمُهُمْ. فَقَالَتِ: اللهُ وَرَسُولُهُ أَعْلَمُ. قَالَ: فَانْطَلَقَ أَبُو طَلْحَةَ حَتَّىٰ لَقِيَ رَسُولَ اللهِ ﷺ، فَأَقْبَلَ رَسُولُ اللهِ ﷺ مَعَهُ حَتَّىٰ دَخَلا، فَقَالَ رَسُولُ اللهِ ﷺ: «هَلُمِّي مَا عِنْدَكِ، يَا أُمَّ سُلَيْم! ﴿ فَأَتَتْ بِذَٰلِكَ الْخُبْزِ، فَأَمَرَ بِهِ رَسُولُ اللَّهِ ﷺ فَفُتَّ، وَعَصَرَتْ عَلَيْهِ أُمُّ سُلَيْمٍ عُكَّةً لَهَا فَأَدَمَتُهُ، ثُمَّ قَالَ فِيهِ رَسُولُ اللهِ ﷺ مَا شَاءَ اللهُ أَنْ يَقُولَ، ثُمَّ قَالَ: «ائْذَنْ لِعَشَرَةٍ» فَأَذِنَ لَهُمْ فَأَكَلُوا حَتَّىٰ شَبِعُوا، ثُمَّ خَرَجُوا، ثُمَّ قَالَ: «ائْذَنْ لِعَشَرَةٍ" فَأَذِنَ لَهُمْ فَأَكَلُوا حَتَّىٰ شَبِعُوا ثُمَّ and they ate until they were full, then they left. He said: 'Give permission for ten to enter,' until all the people had eaten their fill, and there were seventy or eighty men."

[5317] 143 - (...) Anas bin Mâlik narrated: "Abû Țalhah sent me to the Messenger of Allâh at to invite him, as he had made some food. I came and found the Messenger of Allâh & with the people. He looked at me and I felt shy, so I said: Accept the invitation of Abû Talḥah.' He said to the people: 'Get up.' Abû Talhah said: 'O Messenger of Allâh, I only made something for you." He said: "The Messenger of Allâh ze touched it and prayed that it might be blessed, then he said: 'Admit a group of my Companions, ten men. And he said: 'Eat.' He brought out something for them from between his fingers, and they ate until they were full, then they left. Then he said: 'Admit (another) ten,' and they ate and left. They kept coming and going, ten by ten, until there was no one left who had not come in and eaten his fill. Then he collected it and it was as it had been when they ate from it."

[5318] (...) Anas bin Mâlik said: "Abû Ţalḥah sent me to the Messenger of Allâh ﷺ..." and he

خَرَجُوا، ثُمَّ قَالَ: «انْذَنْ لِعَشَرَةٍ» حَتَّىٰ أَكُلَ الْقَوْمُ سَبْعُونَ وَالْقَوْمُ سَبْعُونَ رَجُلًا أَوْ ثَمَانُونَ.

[٥٣١٧] ١٤٣ - (. . .) حَدَّثَنَا أَبُو بَكُر ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبِي: حَدَّثَنَا سَعْدُ بْنُ سَعِيدٍ: حَدَّثَنِي أَنَسُ بْنُ مَالِكٍ قَالَ: بَعَثَنِي أَبُو طَلْحَةَ إِلَىٰ رَسُولَ اللهِ ﷺ لِأَدْعُوهُ، وَقَدْ جَعَلَ طَعَامًا، قَالَ فَأَقْبَلْتُ وَرَسُولُ اللهِ ﷺ مَعَ النَّاسِ، فَنَظَرَ إِلَى فَاسْتَحْيَيْتُ فَقُلْتُ: أَجِبْ أَبَا طَلْحَةَ، فَقَالَ لِلنَّاسِ: «قُومُوا» فَقَالَ أَبُو طَلْحَةَ: يَا رَسُولَ اللهِ! إِنَّمَا صَنَعْتُ لَكَ شَيْئًا، قَالَ فَمَسَّهَا رَسُولُ اللهِ ﷺ، وَدَعَا فِيهَا بِالْبَرَكَةِ، ثُمَّ قَالَ: «أَدْخِلْ نَفَرًا مِنْ أَصْحَابِي، عَشَرَةً» وَقَالَ: «كُلُوا» وَأَخْرَجَ لَهُمْ شَيْئًا مِنْ بَيْنِ أَصَابِعِهِ، فَأَكَلُوا حَتَّىٰ شَبعُوا، فَخَرَجُوا، فَقَالَ: «أَدْخِلْ عَشَرَةً» فَأَكَلُوا حَتَّل خَرَجُوا فَمَا زَالَ يُدْخِلُ عَشَرَةً وَيُخْرِجُ عَشَرَةً حَتَّىٰ لَمْ يَبْقَ مِنْهُمْ أَحَدٌ إِلَّا دَخَلَ فَأَكَلَ حَتَّلَى شَبِعَ، ثُمَّ هَيَّأَهَا، فَإِذَا هِيَ مثْلُهَا حِينَ أَكَلُوا مِنْهَا.

[٣١٨] (...) وَحَدَّثَنَا سَعِيدُ بْنُ يَحْيَى الْأُمُوِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا سَعْدُ narrated a Ḥadîth like that of Ibn Numair (no. 5317), except that he said at the end: "Then Abû Ṭalḥah took what was left and gathered it together, then he prayed that it might be blessed, and it became as it had been at first, and he said: 'Take this.'"

[5319] (...) It was narrated that Anas bin Mâlik said: "Abû Talhah told Umm Sulaim to make some food for the Prophet , just for him, then he sent me to him... and he quoted the same Hadîth (no. 5317), and he said: "The Messenger of Allâh 🗱 put his hand on it and said the Name of Allâh over it, then he said: 'Give permission for ten to enter.' He gave them permission and they came in, and he said: 'Eat and mention the Name of Allâh,' and they ate, until eighty men had done that. Then the Prophet and the members of the household ate after that, and there was still some food left over."

[5320] (...) This story about the food of Abû Ṭalḥah was narrated from Anas bin Mâlik, from the Prophet , and he said: "Abû Ṭalḥah stood at the door until the Messenger of Allâh came, and he said to him: 'O Messenger of Allâh, it is only a small

ابْنُ سَعِيدٍ قَالَ: سَمِعْتُ أَنَسَ بْنَ مَالِكٍ قَالَ: بَعَتَنِي أَبُو طَلْحَةَ إِلَىٰ رَسُولِ اللهِ عَلَيْة. وسَاقَ الْحَدِيثَ نَحْوَ حَدِيثِ ابْنِ نُمَيْرٍ، غَيْرَ أَنَّهُ قَالَ فِي آخِرِهِ: ثُمَّ أَخَذَ مَا بَقِي فَجَمَعَهُ، ثُمَّ دَعَا فِيهِ بِالْبَرَكَةِ، قَالَ فَعَادَ كَمَا كَانَ، فَقَالَ: «دُونَكُمْ هَلْذَا».

[٠٣٢٠] (...) وحَدَّثَنَا عَبْدُ بْنُ مَسْلَمَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ مَصْرَو بْنِ يَحْيَى، عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ عَنْ عَمْرِو بْنِ يَحْيَى، عَنْ أَنْسِ بْنِ مَالِكٍ، بِهَاذِهِ عَنْ أَنْسِ بْنِ مَالِكٍ، بِهَاذِهِ الْقِصَّةِ، فِي طَعَامٍ أَبِي طَلْحَةَ، عَنِ الْقِصَةِ، فِي طَعَامٍ أَبِي طَلْحَةَ، عَنِ

amount.' He said: 'Bring it, for Allâh will bless it."

[5321] (...) This <u>Hadûth</u> was narrated from Anas bin Mâlik, from the Prophet , and he said: "Then the Messenger of Allâh ate and the members of the household ate, and what was left over they sent to their neighbors."

[5322] (...) It was narrated that Anas bin Mâlik said: "Abû Talhah saw the Messenger of Allâh # lying in the Masjid, turning from his back to his stomach (because of hunger). He went to Umm Sulaim and said: 'I have seen the Messenger of Allâh lying in the Masjid, turning from his back to his stomach, and I think that he is hungry..." and he quoted the Hadîth (similar to no. 5317), and said: "Then the Messenger of Allâh , Abû Talhah, Umm Sulaim and Anas bin Mâlik ate, and there was some left over, so we gave it to our neighbors."

النَّبِيِّ عَيْكُ . وَقَالَ فِيهِ: فَقَامَ أَبُو طَلْحَةَ عَلَىٰ الْبَاب، حَتَّىٰ أَتَىٰ رَسُولُ اللهِ ﷺ، فَقَالَ لَهُ: يَا رَسُولَ اللهِ! إِنَّمَا كَانَ شَيئًا يَسِيْرًا، قَالَ: «هَلُمَّهُ، فَإِنَّ اللهَ سَبَجْعَلُ فِيهِ الْبَرَكَةَ». [٥٣٢١] (...) وحَدَّثَنَا عَنْدُ نْنُ حُمَيْدٍ: حَدَّثَنَا خَالِدُ بْنُ مَخْلَدٍ الْبَجَلِيُّ: حَدَّثَنِي مُحَمَّدُ بْنُ مُوسَىٰ: حَدَّثَنِي عَبْدُ اللهِ ابْنُ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةَ عَنْ أَنَس بْن مَالِكِ عَن النَّبِيِّ عَيْكُمْ، بِهَاذَا الْحَدِيثِ، وَقَالَ فِيهِ: ثُمَّ أَكُلَ رَسُولُ اللهِ ﷺ وَأَكُلَ أَهْلُ الْبَيْتِ، وَأَفْضَلُوا مَا أَبْلَغُوا جِيرَانَهُمْ. [٥٣٢٢] (...) وحَدَّثَنَا الْحَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ: حَدَّثَنَا وَهْبُ بْنُ جَرير: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ جَرِيرَ بْنَ زَيْدٍ يُحَدِّثُ عَنْ عَمْرِو بْنِ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةً، عَنْ أَنَس بْن مَالِكٍ قَالَ: رَأَىٰ أَبُو طَلْحَةَ رَسُولَ اللهِ ﷺ مُضْطَجِعًا فِي الْمَسْجِدِ، يَتَقَلَّبُ ظَهْرًا لِبَطْنِ، فَأَتَىٰ أُمَّ سُلَيْمٍ فَقَالَ: إِنِّي رَأَيْتُ رَسُولَ اللهِ ﷺ مُضْطَجِعًا فِي الْمَسْجِدِ، يَتَقَلَّبُ ظَهْرًا لِبَطْنِ وَأَظُنُّهُ جَائِعًا. وَسَاقَ الْحَدِيثَ، وَقَالَ فِيهِ: ثُمَّ أَكَلَ رَسُولُ اللهِ ﷺ وَأَبُو طَلْحَةَ وَأُمُّ سُلَيْمٍ وَأَنَسُ [بْنُ مَالِكٍ]، وَ فَضَلَتْ فَضْلَةٌ، فَأَهْدَيْنَاهُ لِجِبِ انِنَا.

[5323] (...) Anas bin Mâlik said: "I came to the Messenger of Allâh and I found him sitting with his Companions and talking to them, and he had bound his stomach with a cloth." - Usâmah (a narrator) said: "And I am not sure whether he had tied a stone to it." - "I (Anas) said to some of his () Companions: 'Why has the Messenger of Allâh 🚒 bound his stomach?' They said: 'Because of hunger.' I went to Abû Talhah, who was the husband of Umm Sulaim bint Milhân, and I said: 'O my father, I have seen the Messenger of Allâh se with his stomach bound with a cloth, and I asked some of his Companions, and they said it is because of hunger.' Abû Talhah entered upon my mother and said: 'Is there anything?' She said: 'Yes, I have some pieces of bread and some dates. If the Messenger of Allâh et comes to us on his own, we can give him enough for him to eat his fill, but if someone else comes with him it will not be enough for them." Then he mentioned the rest of the story (as in Hadîth no. 5317).

[5324] (...) A similar *Ḥadîth* (as no. 5317) was narrated from Anas bin Mâlik from the Prophet ﷺ about the food of Abû Ṭalḥah (with a different chain of narrators).

[٣٢٣] (...) وَحَدَّثَني حَرْمَلَةُ بْنُ يَحْيَى التُّجِيبِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْب: أَخْبَرَنِي أُسَامَةُ؛ أَنَّ يَعْقُوبَ بْنَ عَبْدِ اللهِ بْنِ أبى طَلْحَةَ الْأَنْصَارِيَّ حَدَّثَهُ ؟ أَنَّهُ سَمِعَ أَنسَ ابْنَ مَالِكِ يَقُولُ: جِئْتُ رَسُولَ اللهِ عَيْكُ يَوْمًا فَوَجَدْتُهُ جَالِسًا مَعَ أَصْحَابِهِ يُحَدِّثُهُمْ، وَقَدْ عَصَّبَ بَطْنَهُ بِعِصَابَةٍ - قَالَ أُسَامَةُ: وَأَنَا أَشُكُّ - عَلَىٰ حَجَر، فَقُلْتُ لِبَعْض أَصْحَابِهِ: لِمَ عَصَّبَ رَسُولُ اللهِ ﷺ بَطْنَهُ؟ فَقَالُوا: مِنَ الْجُوع، فَلَاهَبْتُ إِلَىٰ أَبِي طَلْحَةَ، وَهُوَ زَوْجُ أُمِّ سُلَيْمٍ بِنْتِ مِلْحَانَ، فَقُلْتُ: يَا أَبْتَاهُ! قَدْ رَأَيْتُ رَسُولَ اللهِ ﷺ عَصَّبَ بَطْنَهُ بِعِصَابَةٍ، فَسَأَلْتُ بَعْضَ أَصْحَابِهِ فَقَالُوا: مِنَ الْجُوع، فَدَخَلَ أَبُو طَلْحَةَ عَلَىٰ أُمِّي، فَقَالَ: هَلْ مِنْ شَيْءٍ؟ فَقَالَتْ: نَعَمْ، عِنْدِي كِسَرٌ مِنْ خُبْزٍ وَتَمَرَاتُ، فَإِنْ جَاءَنَا رَسُولُ اللهِ ﷺ وَحْدَهُ أَشْبَعْنَاهُ، وَإِنْ جَاءَ آخَرُ مَعَهُ قَلَّ عَنْهُمْ. ثُمَّ ذَكَرَ سَائِرَ الْحَدِيثِ بقِصَّتِهِ.

الشَّاعِرِ: حَدَّثَنَا يُونُسُ بْنُ مُحَمَّدٍ: حَدَّثَنَا لَشَاعِرِ: حَدَّثَنَا يُونُسُ بْنُ مُحَمَّدٍ: حَدَّثَنَا حَرْبُ بْنُ مَيْمُونٍ عَنِ النَّضْرِ بْنِ أَنَسٍ، عَنْ أَنَسٍ بْنِ مَالِكٍ عَنِ النَّبِيِّ عَيْدٍ فِي عَنْ أَنْسٍ بْنِ مَالِكٍ عَنِ النَّبِيِّ عَيْدٍ فِي طَعَامٍ أَبِي طَلْحَةَ، نَحْوَ حَدِيثِهِمْ.

Chapter 21. It Is Permissible To Eat Soup, And It Is Recommended To Eat Squash. And For The People Eating **Together To Show Preference** To One Another Even If They Are Guests, So Long As The Host Does Not Object To That [5325] 144 - (2041) Anas bin Mâlik said: "A tailor invited the Messenger of Allâh & to a meal that he had made." Anas bin Mâlik said: "I went with the Messenger of Allâh ze to that meal, and he offered to the Messenger of Allâh se some barley bread and some soup containing squash and strips of meat." Anas said: "I saw the Messenger of Allâh & looking for the squash on all sides of the dish." He said: "I have not stopped liking squash since that dav."

[5326] 145 - (...) It was narrated from Thâbit that Anas said: "A man invited the Messenger of Allâh , and I went with him. He brought some soup containing squash, and the Messenger of Allâh started to eat that squash and he liked it. When I saw that, I started to pass it to him and not eat it myself." And Anas said: "Since that time I have not stopped liking squash."

(المعجم ٢١) - (بَابُ جواز أكل المرق، واستحباب [أكل] اليقطين، وإيثار أهل المائدة بعضهم بعضًا وإن كانوا ضيفانا، إذا لم يكره ذلك صاحب الطعام) (التحفة ٤)

ابْنُ سَعِيدِ عَنْ مَالِكِ بْنِ أَنَسٍ - فِيمَا قُتِيْهُ عَلَيْهُ عَلَيْهُ عَنْ مَالِكِ بْنِ أَنَسٍ - فِيمَا قُرِىءَ عَلَيْهِ - عَنْ إِسْحُلَقَ بْنِ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةَ وَأَنَّهُ سَمِعَ أَنَسَ بْنَ مَالِكٍ يَقُولُ: إِنَّ خَيَاطًا دَعَا رَسُولَ اللهِ ﷺ لِطَعَامٍ صَنَعَهُ، قَالَ أَنَسُ بْنُ مَالِكٍ: فَذَهَبْتُ مَعَ رَسُولِ قَالَ أَنَسُ بْنُ مَالِكٍ: فَذَهَبْتُ مَعَ رَسُولِ اللهِ ﷺ إِلَىٰ ذَلِكَ الطَّعَامِ، فَقَرَّبَ إِلَىٰ اللهِ ﷺ إِلَىٰ ذَلِكَ الطَّعَامِ، فَقَرَّبَ إِلَىٰ رَسُولِ رَسُولِ اللهِ ﷺ خُبْزًا مِنْ شَعِيرٍ، وَمَرَقًا فِيهِ رَسُولَ رَسُولَ رَسُولَ اللهِ ﷺ غَنْتَبَعُ الدُّبَاءَ مِنْ حَوَالَي الصَّحْفَةِ، - اللهِ ﷺ يَتَتَبَعُ الدُّبَاءَ مِنْ حَوَالَي الصَّحْفَةِ، - قَالَ أَرِلُ أُحِبُ الدُّبَاءَ مُنْذُ يَوْمَئِذٍ.

الْعَلَاءِ أَبُو كُريْبٍ: حَدَّثَنَا أَبُو أُسَامَةً عَنْ سُلَيْمَانَ الْعَلَاءِ أَبُو كُريْبٍ: حَدَّثَنَا أَبُو أُسَامَةً عَنْ سُلَيْمَانَ ابْنِ الْمُغِيرَةِ، عَنْ ثَابِتٍ، عَنْ أَنَسٍ قَالَ: دَعَا رَسُولَ اللهِ عَلَيْ رَجُلٌ، فَانْطَلَقْتُ مَعَهُ، فَجِيءَ بِمَرَقَةٍ فِيهَا دُبَّاءٌ، فَجَعَلَ رَسُولُ اللهِ عَلَيْ يَأْكُلُ مِنْ ذٰلِكَ الدُّبَّاءِ وَيُعْجِبُهُ، قَالَ: فَلَمَّا رَأَيْتُ ذٰلِكَ مِنْ ذٰلِكَ الدُّبَّاءِ وَيُعْجِبُهُ، قَالَ: فَلَمَّا رَأَيْتُ ذٰلِكَ جَعْلُتُ أُلْقِيهِ إِلَيْهِ وَلَا أَطْعَمُهُ - قَالَ - فَقَالَ جَعْلُتُ أَلْقِيهِ إِلَيْهِ وَلَا أَطْعَمُهُ - قَالَ - فَقَالَ أَنْتُ ذٰلِكَ أَنْسٌ: فَمَا زَلْتُ، بَعْدُ، يُعْجِبُنِي الدُّبَّاءُ.

[5327] (...) It was narrated from Anas bin Mâlik that a man who was a tailor invited the Messenger of Allâh . And he (the narrator) added: "Thâbit said: 'I heard Anas say: "No food was made for me after that in which squash could be added, but it was added."

Chapter 22. It Is Recommended To Take The Stones Out Of Dates, And It Is Recommended For The Guest To Pray For The Host And To Ask A Righteous Guest To Du'â' (Supplication), And He Should Respond To That Request

[5328] 146 - (2042) It was narrated that 'Abdullâh bin Busr said: "The Messenger of Allâh came to my father and we offered him some food and some Watbah. Then some dates were brought and he started eating them, putting the stones between his fingers and holding his forefinger and middle finger together" - Shu'bah said: "I think we learn from this that one may hold the date stones between two fingers, In shâ Allâh" - "Then some drink was brought and he

[٣٢٧] (...) وحَدَّنَني حَجَّاجُ بْنُ الشَّاعِرِ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ عَبْدِ الشَّاعِرِ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ عَبْدِ اللَّبَانِيِّ الْبُنَانِيِّ الْبُنَانِيِّ وَعَاصِمِ الْأَحْوَلِ، عَنْ أَنسِ بْنِ مَالِكِ؛ وَعَاصِمِ الْأَحْوَلِ، عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ رَجُلًا خَيَّاطًا دَعَا رَسُولَ اللهِ عَيْدٍ. وَزَادَ: قَالَ ثَابِتٌ: فَسَمِعْتُ أَنسًا يَقُولُ: فَمَا صُنِعَ لِي طَعَامٌ، بَعْدُ، أَقْدِرُ عَلَىٰ أَنْ فَمَا صُنِعَ لِي طَعَامٌ، بَعْدُ، أَقْدِرُ عَلَىٰ أَنْ يُصْنَعَ فِيهِ دُبَّاءٌ إِلَّا صُنِعَ.

(المعجم ۲۲) - (بَابُ استحباب وضع النوى خارج التمر، واستحباب دعاء الضيف لأهل الطعام، وطلب دعاء من الضيف الصالح، وإجابته إلى ذَلِكَ) (التحفة ٥)

[٥٣٢٨] المُثَنَّى الْعَنْزِيُّ: حَدَّثَنَا مُحَمَّدُ اللهُ الْمُثَنَّى الْعَنْزِيُّ: حَدَّثَنَا مُحَمَّدُ اللهُ بَنْ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ يَزِيدَ بْنِ خُمَيْرٍ، عَنْ عَبْدِ اللهِ بْنِ بُسْرٍ قَالَ: نَزَلَ رَسُولُ اللهِ عَلَى أَبِي، قَالَ: فَقَرَّبْنَا رَسُولُ اللهِ عَلَى أَبِي، قَالَ: فَقَرَّبْنَا إِللهِ طَعَامًا وَوَطْبَةً، فَأَكَلَ مِنْهَا، ثُمَّ أُبِي يِنْمِ فَكَانَ يَأْكُلُهُ وَيُلْقِي النَّوَىٰ بَيْنَ إِصْبَعَيْهِ وَيَحْمَمُ السَّبَّابَةَ وَالْوُسْطَىٰ - قَالَ شُعْبَةُ: وَيَحْمَمُ السَّبَابَةَ وَالْوُسْطَىٰ - قَالَ شُعْبَةُ: إِلْقَاءُ هُوَ فِيهِ، إِنْ شَاءَ اللهُ: إِلْقَاءُ هُوَ فِيهِ، إِنْ شَاءَ اللهُ: إِلْقَاءُ هُوَ فِيهِ، إِنْ شَاءَ اللهُ: إِلْقَاءُ

^[1] A mixture of dates, dried cottage cheese, and cooking fat.

drank it, then he passed it to the one who was on his right. My father said, taking hold of the reins of his riding-animal: 'Pray to Allâh for us.' He said: 'Allâhumma Bârik lahum fî mâ razaqtuhum, faghfirlahum farhamhum (O Allâh, bless them in that which You have provided for them, and forgive them and have mercy on them.)" [5329] (...) It was narrated from Shu'bah with this chain of narrators (a Hadîth similar to no. 5328), but he did not express any doubt about holding the date stones between his fingers.

Chapter 23. Eating Cucumbers With Fresh Dates

[5330] 147 - (2043) It was narrated that 'Abdullâh bin Ja'far said: "I saw the Messenger of Allâh se eating cucumbers with fresh dates."

Chapter 24. It Is Recommended To Be Humble When Eating, And How To Sit

[5331] 148 - (2044) Anas bin Mâlik said: "I saw the Messenger النَّوَىٰ بَيْنَ الْإِصْبَعَيْنِ - ثُمَّ أُتِيَ بِشَرَابٍ فَشَرِبَهُ، ثُمَّ نَاوَلَهُ الَّذِي عَنْ يَمِينِهِ، قَالَ فَشَرِبَهُ، ثُمَّ نَاوَلَهُ الَّذِي عَنْ يَمِينِهِ، قَالَ فَقَالَ أَبِي، وَأَخَذَ بِلِجَامِ دَابَّتِهِ: ادْعُ اللهَ لَنَا، فَقَالَ: «اللَّهُمَّ! بَارِكْ لَهُمْ فِي مَا رَزَقْتَهُمْ، فَأَغْفِرْ لَهُمْ فارْحَمْهُمْ».

[٣٢٩] (...) وحَدَّثَنَاه مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ؛ وَحَدَّثَنِيهِ مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ حَمَّادٍ، كَلَاهُمَا عَنْ شُعْبَةً، بِهَلْذَا الْإِسْنَادِ. وَلَمْ يَشُكَّا فِي إِلْقَاءِ النَّوَىٰ بَيْنَ الْإصْبَعَيْن.

(المعجم ٢٣) - (بَابُ أكل القناء بالرطب) (التحفة ٦) بالرطب) (التحفة ٦) ابْنُ يَحْيَى التَّمِيمِيُّ وَعَبْدُ اللهِ ابْنُ عَوْنِ ابْنُ يَحْيَىٰ التَّمِيمِيُّ وَعَبْدُ اللهِ ابْنُ عَوْنِ الْهِلَالِيُّ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ ابْنُ عَوْنِ عَوْنٍ: حَدَّثَنَا - إِبْرَاهِيمُ بْنُ سَعْدٍ عَنْ أَبِيهِ، عَوْنٍ: حَدَّثَنَا - إِبْرَاهِيمُ بْنُ سَعْدٍ عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ جَعْفَرٍ قَالَ: رَأَيْتُ رَسُولَ عَنْ عَبْدِ اللهِ بْنِ جَعْفَرٍ قَالَ: رَأَيْتُ رَسُولَ اللهِ يَنِهِ اللهِ يَنْ اللهِ الرُّطَب.

(المعجم ۲٤) - (بَابُ استحباب تواضع الْآكل، وصفة قعوده) (التحفة ۷)

ا ٥٣٣١] ١٤٨ -(٢٠٤٤) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو سَعِيدٍ الْأَشَجُّ، of Allâh (Muqi'yan) sitting and eating dates."[1]

[5332] 149 - (...) It was narrated that Anas said: "Some dates were brought to the Messenger of Allâh , and the Prophet started to distributing them while sitting, eating some of them quickly."

Chapter 25. The Prohibition Of Eating Two Dates Etc., At A Time When Eating With A Group, Except With The Permission Of One's Companions

[5333] 150 - (2045) Jabalah bin Suhaim said: "Ibn Az-Zubair used to provide us with dates, as the people had been stricken with famine at that time. We were eating and Ibn 'Umar passed by us while we were eating, and he said: 'Do not eat two together, for the Messenger of Allâh forbade eating two together, unless a man asks his brother for permission."

كِلَاهُمَا عَنْ حَفْصٍ - قَالَ أَبُو بَكْرٍ: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ - عَنْ مُصْعَبِ بْنِ صُفْعَ بْنُ مُلْيْمٍ: حَدَّثَنَا أَنَسُ بْنُ مَالِكٍ قَالَ: رَأَيْتُ النَّبِيِّ وَعَلَىٰ مُقْعِيًا، يَأْكُلُ تَمْرًا.

[٥٣٣٢] ١٤٩ - (...) وحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ وابْنُ أَبِي عُمَرَ، جَمِيعًا عَنْ سُفْيَانَ - قَالَ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا شُفْيَانَ بْنُ عُيَيْنَةَ - عَنْ مُصْعَبِ بْنِ سُفْيَانُ بْنُ عُيْنَةً وَالَى: أُتِي رَسُولُ اللّهِ عَلَى النّبِيُ عَلَى رَسُولُ اللّهِ عَلَى النّبِيُ عَلَى يَقْسِمُهُ وَهُوَ مُحْتَفِزٌ، يَأْكُلُ مِنْهُ أَكْلًا ذَرِيعًا. وَفِي رَوَايَةِ زُهَيْر: أَكْلًا حَثِينًا.

(المعجم ٢٥) - (بَابُ نهي الْآكل مع جماعة، عن قران تمرتين ونحوهما في لقمة، إلا بإذن أصحابه) (التحفة ٨)

[٥٣٣٣] د ١٥٠ (٢٠٤٥) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ جَبَلَةَ ابْنُ الزَّبَيْرِ يَرْزُقُنَا ابْنُ الزَّبَيْرِ يَرْزُقُنَا ابْنُ الزَّبَيْرِ يَرْزُقُنَا النَّاسَ النَّاسَ النَّاسَ النَّاسَ يَوْمَئِذٍ جَهْدٌ، فَكُنَّا نَأْكُلُ فَيَمُرُ عَلَيْنَا ابْنُ ابْنُ ابْنُ ابْنُ ابْنُ ابْنُ ابْنُ

^[1] It is "sitting on his hind quarters on his calves." (An-Nawawî).

Shu'bah (a narrator) said: "I think that these are the words of Ibn 'Umar," i.e. about asking permission.

[5334] (...) It was narrated from Shu'bah with this chain of narrators (a *Ḥadîth* similar to no. 5333). Their *Ḥadîth* does not mention the words of Shu'bah or the comment that the people had been stricken with famine at that time.

[5335] 151 - (...) It was narrated that Jabalah bin Suhaim said: "I heard Ibn 'Umar say: 'The Messenger of Allâh forbade a man to eat two dates at once unless he asked permission from his companions."

Chapter 26. Storing Dates And Other Provisions For One's Children

[5336] 152 - (2046) It was narrated from 'Aishah that the Prophet said: "No household will go hungry if they have dates."

عُمَرَ وَنَحْنُ نَأْكُلُ، فَيَقُولُ: لَا تُقَارِنُوا، فَإِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْإِقْرَانِ، إِلَّا أَنْ يَسْتَأْذِنَ الرَّجُلُ أَخَاهُ.

قَالَ شُعْبَةُ: لَا أُرَىٰ هَاذِهِ الْكَلِمَةَ إِلَّا مِنْ كَلِمَةِ الْمُنْفِئَذَانَ.

[٩٣٣٤] (...) وحَدَّثَنَاه عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ، بَشَّارٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ، كِلَاهُمَا عَنْ شُعْبَةَ، بِهَلْذَا الْإِلسْنَادِ. وَلَيْسَ فِي حَدِيثِهِمَا قَوْلُ شُعْبَةَ، وَلَا قَوْلُهُ: وَقَدْ كَانَ أَصَابَ النَّاسَ يَوْمَئِذِ جُهْدٌ.

(المعجم ٢٦) - (بَابٌ في إدخال التمر ونحوه من الأقوات للعيال) (التحفة ٩) [٥٣٣٦] عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: أَخْبَرَنَا يَحْيَى بْنُ حَسَّانٍ: حَدَّثَنَا سُلَيْمَانُ ابْدِهِ، عَنْ قَبِيهِ، الْبُنُ بِلَالٍ عَنْ هِشَامٍ بْنِ عُرْوَةً، عَنْ أَبِيهِ،

[5337] 153 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh said: 'O 'Âishah, a house in which there are no dates, its people will go hungry. O 'Âishah, a house in which there are no dates, its people will go hungry." He said it two or three times.

Chapter 27. The Virtue Of The Dates Of Al-Madînah

[5338] 154 - (2047) It was narrated from 'Âmir bin Sa'd bin Abî Waqqâş, from his father, that the Messenger of Allâh said: "Whoever eats seven dates from the area between the two lava fields in the morning, no poison will harm him until evening comes."

[5339] 155 - (...) 'Âmir bin Sa'd bin Abî Waqqâş said: "I heard Sa'd say: 'I heard the Messenger of Allâh say: "Whoever eats seven 'Ajwah dates in the morning, he will not be harmed by any poison or witchcraft that day."

عَنْ عَائِشَةَ؛ أَنَّ النَّبِيَّ ﷺ قَالَ: «لَا يَجُوعُ أَهْلُ بَيْتٍ عِنْدَهُمُ التَّمْرُ».

[١٩٣٧] ١٥٣ - (...) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا يَعْقُوبُ اللهِ بْنُ مَسْلَمَةَ بْنِ طَحْلَاءٍ عَنْ أَبِي الرِّجَالِ ابْنُ مُحَمَّدِ بْنِ طَحْلَاءٍ عَنْ أَبِي الرِّجَالِ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَلْنِ، عَنْ أُمِّهِ، عَنْ عَائِشَةَ قَالَتْ: قَالَ رَسُولُ اللهِ عَنْ أَمْهِ، عَنْ عَائِشَةُ ! بَيْتٌ لَا تَمْرَ فِيهِ، جِيَاعٌ أَهْلُهُ، يَا عَائِشَةُ ! بَيْتٌ لَا تَمْرَ فِيهِ، جِيَاعٌ أَهْلُهُ، يَا عَائِشَةُ ! بَيْتٌ لَا تَمْرَ فِيهِ، جِيَاعٌ أَهْلُهُ - " قَالَهَا مَرَّتَيْنِ، أَوْ ثَلَاثًا.

(المعجم ۲۷) - (بَابُ فضل تمر المدينة) (التحفة ۱۰)

[٣٣٨] ١٥٤ - (٢٠٤٧) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ عَنْ عَبْدِ اللهِ بْنِ مَبْدِ بْنِ اللهِ عَنْ عَامِرِ بْنِ سَعْدِ بْنِ أَبِي وَقَاصٍ، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ عَيْ قَالَ: «مَنْ أَكِلَ سَبْعَ تَمَرَاتٍ، مِمَّا بَيْنَ لَابَتَيْهَا، هِينَ لُابَتَيْهَا، حِينَ يُصْبِحُ، لَمْ يَضُرَّهُ سُِمٌّ حَتَىٰ يُمْسِيَ».

[٥٣٣٩] ١٥٥ - (...) حَدَّثَنَا أَبُو أَسَامَةَ عَنْ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ هَاشِمِ بْنِ هَاشِمِ قَالَ: سَمِعْتُ عَامِرَ بْنَ سَعْدًا بْنِ أَبِي وَقَاصٍ يَقُولُ: سَمِعْتُ سَعْدًا يَقُولُ: سَمِعْتُ سَعْدًا يَقُولُ: سَمِعْتُ رَسُولَ اللهِ يَعْيُرُ يَقُولُ: «مَنْ

[5341] 156 - (2048) It was narrated from 'Âishah that the Messenger of Allâh said: "In the 'Ajwah dates of Al-'Âliyah (villages to the east of Al-Madînah) there is healing," or "they are an antidote first thing in the morning."

Chapter 28. The Virtue Of Truffles, And Treating The Eyes With Them

[5342] 157 - (2049) It was narrated that Sa'eed bin Zaid bin 'Amr bin Nufail said: "I heard the Prophet say: 'Truffles are a kind of manna, and their juice is a healing for the eyes."

تَصَبَّحَ بِسَبْعِ تَمَرَاتٍ، عَجْوَةً، لَمْ يَضُرَّهُ ذٰلِكَ الْيَوْمَ سُِمِّ وَلَا سِحْرٌ».

[٥٣٤٠] (...) وحَدَّثَنَاه ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ ؟ وَحَدَّثَنَا إِسْحَلَّى بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبُو وَحَدَّثَنَا إِسْحَلَّى بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبُو بَدْرٍ شُجَاعُ بْنُ الْوَلِيدِ، كِلَاهُمَا عَنْ هَاشِمٍ ، بِهَلْذَا الْإِلْسُنَادِ عَنِ هَاشِمٍ ، بِهَلْذَا الْإِلْسُنَادِ عَنِ النَّبِيِّ عَيْ مِثْلُهُ ، وَلَا يَقُولَانِ: سَمِعْتُ النَّبِيِّ عَيْ .

يَحْيَى بْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ وَابْنُ كَجْرِ - قَالَ يَحْيَى بْنُ أَيُّوبَ وَابْنُ حُجْرِ - قَالَ يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - إِسْمَاعِيلُ وَهُوَ ابْنُ أَبِي نَمِرٍ، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - إِسْمَاعِيلُ وَهُوَ ابْنُ أَبِي نَمِرٍ، وَقَالَ اللهِ عَنْ عَنْ شَرِيكِ وَهُوَ ابْنُ أَبِي نَمِرٍ، عَنْ عَائِشَةً؛ أَنَّ رَسُولَ اللهِ بَيْكُ قَالَ: "إِنَّ فِي عَجْوَةِ الْعَالِيَةِ رَسُولَ اللهِ بَيْكُ قَالَ: "إِنَّ فِي عَجْوَةِ الْعَالِيَةِ شِفَاءً، أَوْ إِنَّهَا تُرْبَاقٌ، أَوَّلَ اللهُكُرَةِ».

(المعجم ۲۸) - (بَابُ فضل الكمأة، ومداواة العين بها) (التحفة ۱۱)

[٣٤٢] ١٥٧ - (٢٠٤٩) حَدَّثَنَا قُتَيْبَةُ اللهُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ ؛ وَحَدَّثَنَا إِسْحَاقُ اللهُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَعُمَرُ بْنُ عُبَيْدٍ اللهُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَعُمَرُ بْنُ عُبَيْدٍ عَنْ عَمْرِو بْنِ عَنْ عَمْرِو بْنِ خُرَيْثٍ، عَنْ عَمْرِو بْنِ خُرَيْثٍ، عَنْ عَمْرِو بْنِ خُرَيْثٍ، عَنْ سَعِيدِ بْنِ زَيْدِ بنِ عَمْرِو بْن

[5343] 158 - (...) Sa'eed bin Zaid said: "I heard the Messenger of Allâh say: 'Truffles are a kind of manna, and their juice is a healing for the eyes."

Shu'bah (a narrator) said: "When Al-Hakam narrated it to me, I did not find it strange because of the (the previous versions of the) *Hadîth* of 'Abdul-Malik (no. 5342)."

[5345] 159 - (...) It was narrated that Sa'eed bin Zaid bin 'Amr bin Nufail said: "The Messenger of Allâh said: 'Truffles are a kind of manna, which Allâh sent down to the Children of Israel, and their juice is a healing for the eyes."

نُفَيْلٍ قَالَ: سَمِعْتُ النَّبِيَّ عَلَيْ يَعُولُ: «الْكَمْأَةُ مِنَ الْمَنِّ، وَمَاؤُهَا شِفَاءٌ لِلْعَيْنِ».

[88] ١٥٨-(...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنِي مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ قَالَ: سَمِعْتُ عَمْرَو بْنَ حُرَيْثٍ فَالَ: سَمِعْتُ عَمْرَو بْنَ حُرَيْثٍ وَلَا: سَمِعْتُ عَمْرَو بْنَ حُرَيْثٍ وَلَا: سَمِعْتُ مَعْرَو اللهِ عَلَى الْمَنْ وَلَا اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهِ عَلَى اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ

[٥٣٤٤] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: وَأَخْبَرَنِي الْحَكَمُ بْنُ عُتَيْبَةَ عَنِ الْحَكَمُ بْنُ عُتَيْبَةَ عَنِ الْحَسَنِ الْعُرَنِيِّ، عَنْ عَمْرِو بْنِ حُرَيثٍ، عَنْ عَمْرِو بْنِ حُرَيثٍ، عَنْ عَمْرِو بْنِ حُرَيثٍ، عَنْ عَمْرِهِ بْنِ خُرَيثٍ، عَنْ عَمْرِهِ بْنِ خُرَيثٍ، عَنْ عَمْرِهِ بْنِ خُرَيثٍ، عَنْ عَمْرِهِ بْنِ خُرَيثٍ،

قَالَ شُعْبَةُ: لَمَّا حَدَّثَنِي بِهِ الْحَكَمُ لَمْ أَنْكِرْهُ مِنْ حَدِيثِ عَبْدِ الْمَلِكِ.

[٥٣٤٥] ١٩٥٩ - (...) حَلَّاتَنَا سَعِيدُ ابْنُ عَمْرِ الْأَشْعَثِيُّ: أَخْبَرَنَا عَبْتَرٌ عَنْ مُطَرِّفٍ، عَنِ الْحَسَنِ، عَنْ مُطَرِّفٍ، عَنِ الْحَسَنِ، عَنْ عَمْرِ بْنِ خُرَيْثٍ، عَنْ سَعِيدِ بْنِ زَيْدِ بْنِ عَمْرِ و بْنِ نُفَيْلٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْلَةِ: «الْكَمْأَةُ مِنَ الْمَنِّ، الَّذِي أَنْزَلَ اللهُ عَزَّ وَجَلَّ عَلَىٰ بَنِي إِسْرَائِيلَ، وَمَآؤُهَا شِفَاءٌ لِلْعَيْنِ».

[5346] 160 - (...) It was narrated from 'Amr bin Ḥuraith, from Sa'eed bin Zaid, that the Prophet said: "Truffles are a kind of manna that Allâh sent down to Mûsâ, sa, and their juice is a healing for the eyes."

[5347] 161 - (...) Sa'eed bin Zaid said: "The Messenger of Allâh said: 'Truffles are a kind of manna that Allâh sent down to the Children of Israel, and their juice is a healing for the eyes."

[5348] 162 - (...) It was narrated that Sa'eed bin Zaid said: "The Messenger of Allâh said: 'Truffles are a kind of manna, and their juice is a healing for the eyes."

وحَدَّنَا وحَدَّنَا وحَدَّنَا جَرِيرٌ عَنْ إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مُطَرِّفٍ، عَنِ الْحَكَمِ ابْنِ عُتَيْبَةَ، عَنِ الْحَسَنِ الْعُرَيْقِ، عَنْ عَمْرِو بْنِ حُرَيْثٍ، عَنْ عَمْرِو بْنِ حُرَيْثٍ، عَنْ عَمْرِو بْنِ حُرَيْثٍ، عَنْ عَمْرِو بْنِ حُرَيْثٍ، عَنْ سَعِيدِ بْنِ زَيْدٍ عَنِ النَّبِيِّ عَلَيْ قَالَ: «الْكُمْأَةُ مِنَ الْمَنِّ الَّذِي أَنْزَلَ اللهُ عَزَ اللهُ عَنَى وَجَلَّ عَلَىٰ مُوسَىٰ عَلَيْهِ السَّلَامُ، وَمَاؤُهَا وَجَلَّ عَلَىٰ مُوسَىٰ عَلَيْهِ السَّلَامُ، وَمَاؤُهَا شِفَاءٌ لِلْعَیْنِ».

[٧٤٧٥] ١٦١-(...) وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ عَبْدِ الْمَلِكِ ابْنِ عُمَيْرٍ قَالَ: سَمِعْتُ عَمْرَو بْنَ حُرَيْثٍ: قَالَ سَمِعْتُ سَعِيدَ ابْنَ زَيْدٍ يُقُولُ: قَالَ رَسُولُ اللهِ عِيْنَ : "الْكَمْأَةُ مِنَ يَقُولُ: قَالَ رَسُولُ اللهِ عِيْنَ : "الْكَمْأَةُ مِنَ الْمَنِّ الَّذِي أَنْزَلَ الله ، عَزَّ وَجَلَّ، عَلَىٰ ابْنِي إِسْرَائِيلَ، وَمَاؤُهَا شِفَاءٌ لِلْعَيْنِ».

1

Chapter 29. The Virtue Of The Black Fruit From The Arak Tree

[5349] 163 - (2050) It was narrated that Jâbir bin 'Abdullâh said: "We were with the Prophet in Marr Az-Zahrân and we were picking the fruit of the arak tree. The Prophet said: 'You should choose the black ones.' We said: 'O Messenger of Allâh, it is as if you once tended sheep.' He said: 'Yes. Was there any Prophet who did not tend sheep?' or words to that effect."

Chapter 30. The Virtue Of Vinegar And Using It As A Condiment

[5350] 164 - (2051) It was narrated from 'Âishah that the Prophet said: "What an excellent condiment is vinegar."

[5351] 165 - (...) Sulaimân bin Bilâl narrated it with this chain of narrators (a *Ḥadîth* similar to no. 5350).

(المعجم ٢٩) - (بَابُ فضيلة الأسود من الكباث) (التحفة ١٢)

الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنْ يُونُسَ، عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ اللهِ قَالَ: كُنَّا عَبْدِ اللهِ قَالَ: كُنَّا عَبْدِ اللهِ قَالَ: كُنَّا مَعَ النَّبِيِّ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ النَّبِيِّ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ النَّبِيِّ عَبْدِ اللهِ قَالَ: كُنَّا النَّبِيِّ عَبْدِ اللهِ قَالَ: كُنَّا النَّبِيِّ عَبْدِ اللهِ قَالَ: كُنَّا مَنَ اللهِ اللَّهُ عَلَيْكُمْ بِالْأَسْوَدِ مِنْهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ الله

(المعجم ۳۰) - (بَابُ فضيلة الخل، والتأدم به) (التحفة ۱۳)

[٥٣٥٠] كَدَّثَني عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: أَخْبَرَنَا يَحْيَى بْنُ حَسَّانٍ : حَدَّثَنَا سُلَيْمَانُ الْخُبَرَنَا يَحْيَى بْنُ حَسَّانٍ : حَدَّثَنَا سُلَيْمَانُ الْبُدِهِ ، ابْنُ بِلَالٍ عَنْ هِشَامٍ بْنِ عُرْوَةً ، عَنْ أَبِيهِ ، ابْنُ بِلَالٍ عَنْ هِشَامٍ بْنِ عُرْوَةً ، عَنْ أَبِيهِ ، عَنْ عَائِشَةً ؛ أَنَّ النَّبِيَّ عَيِّلَةٌ قَالَ : «نِعْمَ الْأَذُمُ ، أَوِ الْإِذَامُ ، الْخَلُّ ».

[٥٣٥١] ١٦٥-(...) وحَدَّثَنَاهُ مُوسَى بْنُ قُرْيْشِ بْنِ نَافِع التَّمِيمِيُّ: حَدَّثَنَا يَحْيَى بْنُ صَالِح الْوُحَاظِيُّ: حَدَّثَنَا سُلَيْمَانُ بْنُ بِلَالٍ بِهَلْذَا الْإِلْسْنَادِ، وَقَالَ: «نِعْمَ الْأُذُمُ» وَلَمْ يَشُكَّ.

[5352] 166 - (2052) It was narrated from Jâbir bin 'Abdullâh that the Prophet asked his family for condiments and they said: "We do not have anything but vinegar." He called for it and he started eating it, saying: "What an excellent condiment vinegar is, what an excellent condiment vinegar is."

[5353] 167 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh took me by the hand one day and (led me) to his house, and some pieces of bread were brought to him. He said: 'Is there any condiment?' They said: 'No, except a little vinegar.' He said: 'Vinegar is an excellent condiment.'"

Jâbir said: "I have not stopped liking vinegar since I heard that from the Prophet of Allâh ..." Țalḥah said: "I have not stopped liking vinegar since I heard that from Jâbir."

[5354] 168 - (...) Jâbir bin 'Abdullâh narrated that the Messenger of Allâh took him by the hand and (led him) to his house... a *Ḥadîth* like that of Ibn 'Ulayyah (no. 5353), up to the words; "What an excellent condiment vinegar is" and he did not mention what came after that.

[٣٥٢] ١٦٦ -(٢٠٥٢) حَدَّنَا يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا أَبُو عَوَانَةَ عَنْ أَبِي بِشْرٍ، عَنْ أَبِي سُفْيَانَ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ أَنَّ النَّبِيَّ عَيْ سَأَلَ أَهْلَهُ الْأُذُمَ، عَبْدِ اللهِ أَنَّ النَّبِيَّ عَيْ سَأَلَ أَهْلَهُ الْأُذُمَ، فَقَالُوا: مَا عِنْدَنَا إِلَّا خَلِّ، فَدَعَا بِهِ، فَقَالُوا: مَا عِنْدَنَا إِلَّا خَلِّ، فَدَعَا بِهِ، فَجَعَلَ يَأْكُلُ بِهِ وَيَقُولُ: "نِعْمَ الْأُذُمُ الْخَلُّ».

يَعْقُوبُ بْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّنَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةَ عَنِ الْمُثَنَّى بْنِ السَّمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةَ عَنِ الْمُثَنَّى بْنِ سَعِيدٍ: حَدَّثَنِي طَلْحَةُ بْنُ نَافِعٍ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أَخَذَ رَسُولُ اللهِ يَقُولُ: أَخَذَ رَسُولُ اللهِ يَقُولُ: أَخَذَ رَسُولُ اللهِ يَقُولُ: أَخَذَ رَسُولُ فَأَخْرَجَ إِلَيْهِ فِلْقًا مِنْ خُبْزٍ، فَقَالَ: "مَا مِنْ فَأَذُمُ؟" فَقَالُ: "مَا مِنْ خَلٌ، وَلَا اللهِ عَلْقًا مِنْ خُبْزٍ، فَقَالَ: "مَا مِنْ أَذُمُ؟" فَقَالُ: "فَإِلَّا شَيْءٌ مِنْ خَلٌ، قَالً: "فَإِنَّا الْخَلَّ نِعْمَ الْأُذُمُ».

قَالَ جَابِرٌ: فَمَا زِلْتُ أُحِبُّ الْخَلَّ مُنْذُ سَمِعْتُهَا مِنْ نَبِيِّ اللهِ ﷺ، وَقَالَ طَلْحَةُ: مَا زِلْتُ أُحِبُ الْخَلَّ مُنْذُ سَمِعْتُهَا مِنْ جَابِرٍ. وَلْتُ أُحِبُ الْخَلَّ مُنْذُ سَمِعْتُهَا مِنْ جَابِرٍ.

[٥٣٥٤] ١٩٨ - (...) حَدَّثَنَا نَصْرُ ابْنُ عَلِيِّ الْجَهْضَمِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا الْمُثَنَّى بْنُ سَعِيدٍ عَنْ طَلْحَةَ بْنِ نَافِعٍ: الْمُثَنَّى بْنُ سَعِيدٍ عَنْ طَلْحَةَ بْنِ نَافِعٍ: حَدَّثَنَا جَابِرُ بْنُ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ عَلَيْ أَخَذَ بِيَدِهِ إِلَىٰ مَنْزِلِهِ، بِمِثْل حَدِيثِ اللهِ عَلَيْ أَخَذَ بِيَدِهِ إِلَىٰ مَنْزِلِهِ، بِمِثْل حَدِيثِ

[5355] 169 - (...) Jâbir bin 'Abdullâh said: "I was sitting in a house and the Messenger of Allâh 🐲 passed by me. He gestured to me so I stood up, and he took hold of my hand and we set off until we came to the apartment of one of his wives. He went in, then he gave me permission to enter, and I entered beyond the curtain. He said: 'Is there anything for breakfast?' They said: 'Yes.' Three loaves of bread were brought to him, which they put on a tray of palm leaves. The Messenger of Allâh & took one loaf and put it in front of him, and he took another loaf and put it in front of me, then he took the third loaf and broke it in two. putting one half in front of him and one in front of me. Then he said: 'Is there any condiment?' They said: 'No, except a little vinegar.' He said: 'Bring it, what an excellent condiment it is."

Chapter 31. It Is Permissible To Eat Garlic, But The One Who Is Going To Address Prominent People Should Refrain From Eating It, And The Same Applies To Other, Similar Foods

[5356] 170 - (2053) It was narrated that Abû Ayyûb Al-

ابْنِ عُلَيَّةَ، إِلَىٰ قَوْلِهِ: «فَنِعْمَ الْأُذُمُ الْخَلُّ» وَلَمْ يَذْكُرُ مَا يَعْدَهُ.

[٥٥٥٥] ١٦٩ - (...) وَحَدَّثَنَا أَبُو بَكُر بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ ابْنُ هَارُونَ: أَخْبَرَنَا حَجَّاجُ بْنُ أَبِي زَيْنَبَ: حَدَّثَنِي أَبُو سُفْيَانَ طَلْحَةُ بْنُ نَافِعِ قَالَ: سَمِعْتُ جَابِرَ ابْنَ عَبْدِ اللهِ قَالَ: كُنْتُ جَالِسًا فِي دَارِ، فَمَرَّ بِي رَسُولُ اللهِ ﷺ، فَأَشَارَ إِلَيَّ، فَقُمْتُ إِلَيْهِ، فَأَخَذَ بِيَدِي، فَانْطَلَقْنَا حَتَّىٰ أَتَىٰ بَعْضَ حُجَر نِسَائِهِ، فَدَخَلَ، ثُمَّ أَذِنَ لِي، فَدَخَلْتُ الْحِجَابَ عَلَيْهَا، فَقَالَ: «هَلْ مِنْ غَدَاءِ؟» فَقَالُوا: نَعَمْ، فَأُتِيَ بِثَلاثَةِ أَقْرِصَةٍ، فَوُضِعْنَ عَلَىٰ بَتِّيٌّ، فَأَخَذَ رَسُولُ اللهِ ﷺ قُرْصًا فَوَضَعَهُ بَيْنَ يَدَيْهِ، وَأَخَذَ قُرْصًا آخَرَ فَوَضَعَهُ بَيْنَ يَدَى، ثُمَّ أَخَذَ الثَّالِثَ فَكَسَرَهُ باثنين، فَجَعَلَ نِصْفَهُ بَيْنَ يَدَيْهِ وَنِصْفَهُ بَيْنَ يَدَيَّ، ثُمَّ قَالَ: «هَلْ مِنْ أُذُم؟» قَالُوا: لَا، إِلَّا شَيْءٌ مِنْ خَلِّ، قَالَ: «هَاتُوهُ، فَنِعْمَ الأَّذُمُ هُوَ».

(المعجم ٣١) - (بَابُ إِبَاحَةُ أَكُلُ الثّوم، وأنه ينبغي لمن أراد خطاب الكبار تركه، وكذا ما في معناه) (التحفة ١٤)

[٥٣٥٦] • ١٧٠ (٢٠٥٣) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ Anṣârî said: "When food was brought to the Messenger of Allâh , he would eat some of it and send the leftovers to me. One day he sent food of which he had not eaten anything, because there was garlic in it. I asked him: 'Is it *Ḥarâm*?' He said: 'No, but I dislike it because of its smell."

He said: "And I dislike that which he disliked."

[5357] (...) It was narrated from Shu'bah with this chain of narrators (a Ḥadûth similar to no. 5357).

[5358] 171 - (...) It was narrated from Abû Ayyûb that the Prophet se came and stayed in his house. The Prophet 🞉 stayed on the lower floor and Abû Ayyûb was on the top floor. Abû Ayyûb got up one night and said: "We are walking above the head of the Messenger of Allâh 鑑." So they moved aside and spend the night in a corner. Then he spoke to the Prophet 🛎 (about that) and the Prophet & said: "The lower floor is more comfortable." He said: "I will not live on a roof beneath which you are." So the Prophet a moved to the upper floor and Abû لِابْنِ الْمُثَنَّىٰ - قَالاً: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ، عَنْ أَبِي حَرْبٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ، عَنْ أَبِي أَيُّوبَ الْأَنْصَارِيِّ قَالَ: كَانَ رَسُولُ اللهِ عَيْنَ إِلَيَّ بِطَعَامٍ، أَكَلَ مِنْهُ وَبَعَثَ اللهِ عَيْنَ إِلَيَّ بُومًا بِفَضْلَةٍ لَمْ يَفَضْلَةٍ إِلَيَّ يَوْمًا بِفَضْلَةٍ لَمْ يَفُضْلَةٍ إِلَيَّ يَوْمًا بِفَضْلَةٍ لَمْ يَأْكُلُ مِنْهَا، لِأَنَّ فِيهَا تُومًا، فَسَأَلْتُهُ: يَأْكُلُ مِنْهَا، لِأَنَّ فِيهَا تُومًا، فَسَأَلْتُهُ: أَحْرَامٌ هُو؟ قَالَ: «لَا، وَلَكِنِّي أَكْرَهُهُ مِنْ أَجْل ريحِهِ».

قَالَ: فَإِنِّي أَكْرَهُ مَا كَرِهْتَ.

[٥٣٥٧] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ شُعْبَةً، فِي هَلْذَا الإسْنَادِ.

آههه الشّاعِرِ وأَحْمَدُ بْنُ سَعِيدِ بْنِ حَجَّاجُ بْنُ الشَّاعِرِ وأَحْمَدُ بْنُ سَعِيدِ بْنِ صَخْرٍ - وَاللَّفْظُ مِنْهُمَا قَرِيبٌ - قَالَا: حَدَّثَنَا أَبُو النَّعْمَانِ: حَدَّثَنَا ثَابِتٌ - فِي رَوَايَةِ حَجَّاجٍ بْنِ يَزِيدَ: [أَبُو] زَيْدٍ رَوَايَةٍ حَجَّاجٍ بْنِ يَزِيدَ: [أَبُو] زَيْدٍ اللهِ الْأَحْوَلُ -: حَدَّثَنَا عَاصِمٌ عَنْ عَبْدِ اللهِ الْأَحْوَلُ -: حَدَّثَنَا عَاصِمٌ عَنْ عَبْدِ اللهِ الْمِنِ الْحَارِثِ عَنْ أَفْلَحَ، مَوْلَىٰ أَبِي الْبُنِ الْحَارِثِ عَنْ أَفْلَحَ، مَوْلَىٰ أَبِي عَنْ أَفْلَحَ، مَوْلَىٰ أَبِي عَنْ أَقْوبَ؛ أَنَّ النَّبِيَ عَنْ نَزَلَ النَّبِي عَنْ أَبُو أَيُّوبَ وَيَ السِّفْلِ وَأَبُو اللهِ عَنْ أَبُو أَيُّوبَ لَيْلَةً، وَقَالَ: نَمْشِي فَوْقَ رَأْسِ رَسُولِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ أَبُو أَيُّوبَ لَيْلَةً،

Ayyûb moved to the lower floor. He used to make food for the Prophet s, and when it was brought back to him, he would ask where his fingers had touched it, and he would follow the place where his fingers had been. He made him some food that contained garlic, and when it was brought back to him he asked where his fingers had touched it, and it was said to him: "He did not eat any of it." He got worried and went up to him, and said: "Is it Harâm?" The Prophet said: "No, but I do not like it." He said: "I dislike what you dislike." He said: "And the Revelation used to come to the Prophet ..."

Chapter 32. Honoring Guests And The Virtue Of Showing Preference To One's Guest

[5359] 172 - (2054) It was narrated that Abû Hurairah said: "A man came to the Messenger of Allâh and said: 'I am starving.' He sent word to one of his wives and she said: 'By the One Who has sent you with the truth, I do not have anything but water.' Then he sent word to another of his wives, and she said something similar, until all of them had said that: 'No, by the One Who has sent you with the truth, I do not have anything but

فَتَنَحُوا، فَبَاتُوا فِي جَانِبٍ، ثُمُّ قَالَ لِلنَّبِيِّ عَلَيْهِ: «السِّفْلُ النَّبِيُ عَلَيْهِ: «السِّفْلُ أَرْفَقُ» فَقَالَ: لَا أَعْلُو سَقِيفَةً أَنْتَ تَحْتَهَا، فَتَحَوَّلَ النَّبِيُ عَلَيْهِ فِي الْعُلُو وَأَبُو أَيُّوبَ فِي الْعُلُو وَأَبُو أَيُّوبَ فِي الْعُلُو وَأَبُو أَيُّوبَ فِي السِّفْلِ، فَكَانَ يَصْنَعُ لِلنَّبِيِّ عَلَيْهِ طَعَامًا، فَإِذَا جِيءَ بِهِ إِلَيْهِ سَأَلَ عَنْ مَوْضِع أَصَابِعِهِ، فَصَنَعَ لَهُ أَصَابِعِهِ، فَصَنَعَ لَهُ طَعَامًا فِيهِ ثُومٌ، فَلَمَّا رُدَّ إِلَيْهِ سَأَلَ عَنْ مَوْضِع أَصَابِعِهِ، فَصَنَعَ لَهُ طَعَامًا فِيهِ ثُومٌ، فَلَمَّا رُدَّ إِلَيْهِ سَأَلَ عَنْ مَوْضِع أَصَابِعِهِ، فَقَيلَ لَهُ: لَمْ مَوْضِع أَصَابِعِ النَّبِيِّ عَلَيْهِ، فَقَالَ: أَحَرَامٌ مُوضِع أَصَابِعِ النَّبِيِّ عَلَيْهِ، فَقَالَ: أَحَرَامٌ هُورَعَ وَصَعِدَ إِلَيْهِ، فَقَالَ: أَحَرَامٌ هُورَ عَلَى النَّبِيُ عَلَيْهِ، فَقَالَ: أَحَرَامٌ هُورَ عَلَى النَّبِيُ عَلَيْهِ، فَقَالَ: أَحَرَامٌ هُورَ عَلَى النَّبِيُ عَلَيْهِ، فَقَالَ: أَحَرَامٌ هُورَ عَلَى النَّبِي عَلَيْهِ يُؤْتَى بِالْوَحْي. قَالَ: وَكَانَ النَّبِيُ عَلَيْهِ يُؤْتَى بِالْوَحْي. وَلَكِنِي أَكُرهُ مَا تَكْرَهُ، أَوْ مَا كَرِهْتَ. وَكَانَ النَّبِي عَلَى يُؤْتَى بِالْوَحْي. وَلَاكُ عَنْ النَّبِيُ عَلَيْهِ يُؤْتَى بِالْوَحْي. وَكَانَ النَّبِي عَلَى يُؤْتَى بِالْوَحْي. وَلَاكُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَهِ عَلَى اللَّهِ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهِ عَلَى اللَّهُ عَلَى الْمُعَامِلُهُ اللَّهُ عَلَى اللْعَل

[٥٣٥٩] ١٧٢ - (٢٠٥٤) حَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا جَرِيرُ بْنُ عَبْدِ الْحَمِيدِ عَنْ فُضَيْلِ بْنِ غَزْوَانَ، عَنْ أَبِي الْحَمِيدِ عَنْ فُضَيْلِ بْنِ غَزْوَانَ، عَنْ أَبِي حَازِمِ الْأَشْجَعِيِّ، عَنْ أَبِي هُرَيْرَةَ قَالَ: إِنِّي جَاءَ رَجُلٌ إِلَىٰ رَسُولِ اللهِ عَلَيْ فَقَالَ: إِنِّي مَجْهُودٌ، فَأَرْسَلَ إِلَىٰ بَعْضِ نِسَائِهِ، مَجْهُودٌ، فَأَرْسَلَ إِلَىٰ بَعْضِ نِسَائِهِ، فَقَالَتْ: وَالَّذِي بَعَثَكَ بِالْحَقِّ! مَا عِنْدِي إِلَّا مَاءً، ثُمَّ أَرْسَلَ إِلَىٰ أُخْرَىٰ، فَقَالَتْ

مِثْلَ ذٰلِكَ، حَتَّىٰ قُلْنَ كُلُّهُنَّ مِثْلَ ذٰلِكَ:

وفضل إيثاره) (التحفة ١٥)

water.' He said: 'Who will host this man tonight, and Allâh will have mercy on him?' An Anşânî man stood up and said: 'I will, O Messenger of Allâh.' He took him to his house and said to his wife: 'Do you have anything?' She said: 'No, only the food for my children.' He said: 'Distract them with something, then when our guest comes in, extinguish the lamp and make him think that we are eating. Then when he wants to eat, go to the lamp and extinguish it.' They sat and the guest ate, and the following morning he went to the Prophet , who said: 'Allâh is pleased with what you two did for your guest last night.""

[5360] 173 - (...) It was narrated from Abû Hurairah that an *Anṣârî* man had a guest one night, and he did not have anything but food for himself and his children. He said to his wife: "Put the children to sleep and extinguish the lamp, then serve what you have to the guest." He said: "And this Verse was revealed: '...And give them (emigrants) preference over themselves even though they were in need of that." [1]

لاً، وَالَّذِي بَعَثَكَ بِالْحَقِّ! مَا عِنْدِي إِلَّا مَاءٌ، فَقَالَ: "مَنْ يُضِيفُ هَلَدًا، اللَّبْلَةَ، مَاءٌ، فَقَالَ: "مَنْ يُضِيفُ هَلْدًا، اللَّبْلَةَ، رَجِمَهُ اللهُ" فَقَامَ رَجُلِّ مِنَ الْأَنْصَارِ فَقَالَ: أَنَا، يَا رَسُولَ اللهِ! فَانْطَلَقَ بِهِ إِلَىٰ رَحْلِهِ، فَقَالَ لِامْرَأَتِهِ: هَلْ عِنْدَكِ شَيْءٌ؟ قَالَتْ: فَعَلِّيهِمْ فَقَالَ لِامْرَأَتِهِ: هَلْ عِنْدَكِ شَيْءٌ؟ قَالَتْ: فَعلِّيهِمْ لِيَا لَا مُؤْولًا فَوْتُ صُبْيَانِي، قَالَ: فَعلِّيهِمْ بِشَيْءٍ، فَإِذَا وَحَلَ ضَيْفُنَا فَأَطْفِئِي السِّرَاجَ وَلَي لِيَأْكُلُ فَقُومِي إِلَىٰ السِّرَاجِ حَتَّىٰ تُطْفِئِيهِ، قَالَ: فَقَعدُوا إِلَىٰ السِّرَاجِ حَتَّىٰ تُطْفِئِيهِ، قَالَ: فَقَعدُوا إِلَىٰ السِّرَاجِ حَتَّىٰ تُطْفِئِيهِ، قَالَ: فَقَعدُوا وَأَكَلَ الضَّيْفُ، فَلَمَّا أَصْبَحَ غَدَا عَلَىٰ وَلَّي لِيَا عُلَىٰ النَّيْقَ، فَقَالَ: "قَدْ عَجِبَ اللهُ مِنْ طَلَيْ اللّهُ مِنْ صَنِيعِكُمَا اللَّيْلَةَ».

[٥٣٦٠] ١٧٣ - (...) حَدَّثَنَا أَبُو كُرِيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا وَكِيعٌ عَنْ فُضَيْلِ بْنِ غَزْوَانَ، عَنْ أَبِي حَازِمٍ، عَنْ فُضَيْلِ بْنِ غَزْوَانَ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَجُلًا مِنَ الْأَنْصَارِ بَاتَ بِهِ ضَيْفٌ، فَلَمْ يَكُنْ عِنْدَهُ إِلَّا قُوتُهُ وَقُوتُ مِبْنَانِهِ، فَقَالَ لِامْرَأْتِهِ: نَوِّمِي الصَّبْيَةَ وَقُوتُ وَأُطْفِئِي السِّرَاجَ وَقَرِّبِي لِلضَّيْفِ مَا عِنْدَكِ، قَالَ فَنَزَلَتْ هَلَيْهِ اللَّمَيْفِ مَا عِنْدَكِ، قَالَ فَنَزَلَتْ هَلَيْهِ اللَّمَيْفِ مَا عِنْدَكِ، قَالَ فَنَزَلَتْ هَلَيْهِ اللَّمَيْفِ مَا عِنْدَكِ، قَالَ فَنَزَلَتْ هَلَيْهِ الْلَيْهُ مِنْ وَلُو كَانَ بَهِمْ فَوْلُو كَانَ بَهِمْ فَوْلُو كَانَ بَهِمْ خَصَاصَةً ﴾ [الحشر الْآية: ٩].

[٣٦١] (...) وَحَدَّثَنَاهُ أَبُو كُرَيْبٍ:

^{[5361] (...)} It was narrated that

Abû Hurairah said: "A man came to the Messenger of Allâh to be hosted as a guest, but he did not have anything to offer him. He said: 'Won't some man host him, and Allâh will have mercy on him?' An Anṣârî man who was called Abû Ṭalḥah stood up and took him to his house..." and he quoted a Ḥadîth like that of Jarîr (no. 5359), and he mentioned the revelation of the Verse as Waki' mentioned it (no. 5360).

[5362] 174 - (2055) It was narrated that Al-Miqdâd said: "I came with two companions of mine, and our hearing and sight had been affected by hunger. We presented ourselves to the Companions of the Messenger of Allâh , but none of them could host us. We came to the Prophet and he took us to his family. There were three goats there and the Prophet said: 'Milk them and we will share the milk.' We used to milk them and each one of us would drink his share, and we would set aside the Prophet's share for him. He would come at night and would say Salâm in such a manner that would not wake one who was sleeping, but one who was awake would hear it. Then he would go to the Masjid and pray, then he would come to his drink and drink it. One night the Shaitan came to me when I had drunk my share حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ أَبِيهِ، عَنْ أَبِي عَانَ أَبِي اللهِ عَلَيْهِ لِيُضِيفَهُ، فَلَمْ يَكُنْ عِنْدَهُ مَا يُضِيفُهُ، فَقَالَ: «أَلَا رَجُلٌ يُضِيفُ عَلْدَا، رَحِمَهُ اللهُ» فَقَالَ: «أَلَا رَجُلٌ مِنَ الْأَنْصَارِ عَلْدَا، رَحِمَهُ اللهُ» فَقَامَ رَجُلٌ مِنَ الْأَنْصَارِ يُقَالُ لَهُ أَبُو طَلْحَةً، فَانْطَلَقَ بِهِ إِلَىٰ رَحْلِهِ، وَسَاقَ الْحَدِيثَ بِنَحْوِ حَدِيثِ جَرِيرٍ، وَذَكَرَ فِيهِ نُزُولَ الْآيَةِ كَمَا ذَكَرَهُ وَكِيعٌ.

[٣٦٢] ١٧٤ - (٥٥٠٥) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا شَبَابَةُ بْنُ سَوَّارٍ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ عَبْدِ الرَّحْمَاٰنِ ابْنِ أَبِي لَيْلَلَى، عَنِ الْمِقْدَادِ، قَالَ: أَقْبَلْتُ أَنَا وَصَاحِبَانِ لِي، وَقَدْ ذَهَبَتْ أَسْمَاعُنَا وَأَبْصَارُنَا مِنَ الْجَهْدِ، فَجَعَلْنَا نَعْرِضُ أَنْفُسَنَا عَلَىٰ أَصْحَابِ رَسُولِ اللهِ ﷺ، فَلَيْسَ أَحَدٌ مِنْهُمْ يَقْبَلُنَا، فَأَتَيْنَا النَّبِيِّ ﷺ فَانْطَلَقَ بِنَا إِلَىٰ أَهْلِهِ، فَإِذَا تَلَاثَةُ أَعْنُز، فَقَالَ النَّبِيُّ عَلِيَّةٍ: «احْتَلِبُوا هَاٰذَا اللَّبَنَ بَيْنَنَا» قَالَ: فَكُنَّا نَحْتَلِبُ فَيَشْرَبُ كُلُّ إِنْسَانٍ مِنَّا نَصِيبَهُ، وَنَرْفَعُ لِلنَّبِيِّ عَلَيْ نَصِيبَهُ قَالَ: فَيَجِيءُ مِنَ اللَّيْلِ فَيُسَلِّمُ تَسْلِيمًا لَا يُوقِظُ نَائِمًا، وَيُسْمِعُ الْيَقْظَانَ، قَالَ ثُمَّ يَأْتِي الْمَسْجِدَ فَيُصَلِّي، ثُمَّ يَأْتِي شَرَابَهُ

and said: 'Muhammad has gone to the Ansâr and they are offering him hospitality, and he will have with them something that will leave him in no need of this draught (of milk).' So I went and drank it, and when it had penetrated deeply into my stomach and I realized that it was too late, the Shaitan made me regret it and he said: 'Woe to you, what have you done? Have you drunk the drink of Muhammad ?? He will come and will not find it, then he will pray against you and you will be doomed, and you will be a loser in this world and in the Hereafter.' I had a sheet over me; if I covered my feet with it my head was exposed, and if I covered my head with it my feet were exposed. I could not sleep, but my two companions had gone to sleep and they had not done what I had done. The Prophet e came and said Salâm as he usually did, then he went to the *Masjid* and prayed. Then he came to his drink and uncovered it, and he did not find anything in it. He looked up at the sky and I said: 'Now he is praying against me and I am doomed.' But he said: 'O Allâh, feed those who have fed me and give drink to those who have given me to drink.' I wrapped the blanket tightly around me and I took a knife and went to the goats, to see which of them was the fattest so

فَيَشْرَبُ، فَأَتَانِي الشَّيْطَانُ ذَاتَ لَيْلَةٍ، وَقَدْ شَرِبْتُ نَصِيبِي فَقَالَ: مُحَمَّدٌ يَأْتِي الْأَنْصَارَ فَيُتَحِفُونَهُ، وَيُصِيبُ عِنْدَهُمْ، مَا بِهِ حَاجَةٌ إِلَىٰ هَاذِهِ الْجُرْعَةِ، فَأَتَيْتُهَا فَشَرِبْتُهَا، فَلَمَّا أَنْ وَغَلَتْ فِي بَطْنِي، وَعَلِمْتُ أَنَّهُ لَيْسَ إِلَيْهَا سَبِيلٌ، - قَالَ -: نَدَّمَنِي الشَّيْطَانُ فَقَالَ: وَيْحَكَ مَا صَنَعْتَ؟ أَشَرِبْتَ شَرَابَ مُحَمَّدِ ﷺ؟ فَيَجِيءُ فَلَا يَجِدُهُ فَيَدْعُو عَلَيْكَ فَتَهْلِكُ، فَتَذْهَبُ دُنْيَاكَ وَآخِرَتُكَ، وَعَلَيَّ شَمْلَةٌ، إِذَا وَضَعْتُهَا عَلَىٰ قَدَمَيَّ خَرَجَ رَأْسِي، وَإِذَا وَضَعْتُهَا عَلَىٰ رَأْسِي خَرَجَ قَدَمَايَ، وَجَعَلَ لَا يَجِيئُنِي النَّوْمُ، وَأَمَّا صَاحِبَايَ فَنَامَا وَلَمْ يَصْنَعَا مَا صَنَعْتُ، قَالَ فَجَاءَ النَّبِيُّ ﷺ فَسَلَّمَ كَمَا كَانَ يُسَلِّمُ، ثُمَّ أَتَىٰ الْمَسْجِدَ فَصَلَّىٰ، ثُمَّ أَتَىٰ شَرَابَهُ فَكَشَفَ عَنْهُ فَلَمْ يَجِدْ فِيهِ شَيْئًا، فَرَفَعَ رَأْسَهُ إِلَىٰ السَّمَاءِ، فَقُلْتُ: الْآنَ يَدْعُو عَلَى فَأَهْلِكُ فَقَالَ: «اللَّهُمَّ! أَطْعِمْ مَنْ أَطْعَمَنِي، وَاسْق مَنْ سَقَانِي» قَالَ: فَعَمَدْتُ إِلَىٰ الشَّمْلَةِ فَشَدَدْتُهَا عَلَىَّ، وَأَخَذْتُ الشَّفْرَةَ فَانْطَلَقْتُ إِلَىٰ الْأَعْنُزِ أَيُّهَا أَسْمَنُ فَأَذْبَحُهَا لِرَسُولِ اللهِ ﷺ، فَإِذَا هِيَ حَافِلٌ، وَإِذَا هُنَّ حُفَّلٌ كُلُّهُنَّ، فَعَمَدْتُ إِلَىٰ إِنَاءٍ لِآلِ مُحَمَّدٍ ﷺ مَا كَانُوا يَطْمَعُونَ

that I could slaughter it for the Messenger of Allâh &, but its udder was full of milk, and they all had udders full of milk. I went to a vessel that belonged to the family of Muhammad **#**, that they used for milking, and I milked (the goat) into it until it filled with foam, and I brought it to the Messenger of Allâh 🝇. He said: 'Did you have your drinks tonight?' I said: 'O Messenger of Allâh, drink.' He drank and handed it back to me. I said: 'O Messenger of Allâh, drink.' He drank then handed it back to me. When I realized that the Prophet make had drunk his fill and I had earned the blessing (of his supplication), I laughed so much that I fell to the ground. The Prophet said: 'Have you been up to no good, O Miqdâd?' I said: 'O Messenger of Allâh, what happened is such-and-such and I did such-and-such.' The Prophet said: 'This is nothing but a mercy from Allâh, Glorified and Exalted is He. Why didn't you tell me so that we could have woken our two companions and they could have had some?' I said: 'By the One Who has sent you with the truth, if you get your share, and I get some with you, I would not care whoever else gets some.""

[5363] (...) Sulaimân bin Al-Mughîrah narrated it with this chain of narrators (a similar *Ḥadîth* as no. 5362).

أَنْ يَحْتَلِبُوا فِيهِ، قَالَ فَحَلَيْتُ فِيهِ حَتَّىٰ عَلَتْهُ رَغْوَةٌ، فَجِئْتُ إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: «أَشَرِبْتُمْ شَرَابَكُمُ اللَّيْلَةَ؟» قَالَ: قُلْتُ: يَا رَسُولَ اللهِ! اشْرَبْ، فَشَربَ ثُمَّ نَاوَلَنِي، فَقُلْتُ: يَا رَسُولَ اللهِ! اشْرَبْ، فَشَرِبَ ثُمَّ نَاوَلَنِي، فَلَمَّا عَرَفْتُ أَنَّ النَّبِيُّ ﷺ قَدْ رَوِيَ، وَأَصَبْتُ دَعْوَتُهُ، ضَحِكْتُ حَتَّىٰ أُلْقِيتُ إِلَىٰ الْأَرْضِ، قَالَ: فَقَالَ النَّبِيُّ عَيَالِيُّهِ: «إِحْدَىٰ سَوْآتِكَ يَا مِقْدَادُ» فَقُلْتُ: يَا رَسُولَ اللهِ! كَانَ مِنْ أَمْرِي كَذَا وَكَذَا، وَفَعَلْتُ كَذَا، فَقَالَ النَّبِيُّ ﷺ: «مَا هَاذِهِ إِلَّا رَحْمَةٌ مِنَ اللهِ عَزَّ وَجَلَّ، أَفَلَا كُنْتَ آذَنْتَنِي، فَنُوقِظَ صَاحِبَيْنَا فَيُصِيبَانِ مِنْهَا» قَالَ: فَقُلْتُ: وَالَّذِي بَعَثَكَ بِالْحَقِّ مَا أُبَالِي إِذَا أَصَبْتَهَا وَأَصَبْتُهَا مَعَكَ، مَنْ أَصَابَهَا مِنَ النَّاسِ.

[٣٦٣٥] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّصْرُ بْنُ شُمَيْلٍ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيْرَةِ، بِهَلْذَا الْإِسْنَادِ.

[5364] 175 - (2056) It was narrated that 'Abdur-Rahmân bin Abî Bakr said: "We were one hundred and thirty men with the Prophet 28, and the Prophet 28 said: 'Does any one among you have any food?' One man had a $S\hat{a}$ of foodstuff or the like, so he made some dough. Then a man, a tall Mushrik (idolater) with dishevelled hair, came along with some sheep that he was driving. The Prophet said: 'Will you sell one or give it as a gift?' He said: 'No, I will sell it.' So he bought a sheep from him, and it was slaughtered and prepared. The Messenger of Allâh ordered that its liver be grilled. By Allâh, there was no one among those one hundred and thirty who was not given his share of that liver by the Messenger of Allâh . If he was present, he gave it to him, and if he was absent he set it aside for him.

And he set out two large bowls from which we all ate our fill, and there was some left over, which I loaded onto a camel."

[5365] 176 - (2057) 'Abdur-Raḥmân bin Abî Bakr narrated that the people of *Aṣ-Ṣuffah* were

[٥٣٦٤] ١٧٥ -(٢٠٥٦) حَدَّثَنَا عُسَدُ اللهِ بْنُ مُعَاذٍ الْعَنْبَرِيُّ وَحَامِدُ ابْنُ عُمَرَ الْبَكْرَاوِيُّ وَمُحَمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ، جَمِيعًا عَنِ الْمُعْتَمِرِ بْنِ سُلَيْمَانَ- وَاللَّفْظُ لِابْنِ مُعَاذٍ،: حَدَّثَنَا الْمُعْتَمِرُ-: حَدَّثَنَا أَبِي عَنْ أَبِي عُثْمَانَ - حَدَّثَ أَيْضًا - عَنْ عَبْدِ الرَّحْمَانِ بْنِ أَبِي بَكْرِ قَالَ: كُنَّا مَعَ النَّبِيِّ عَلِيْهِ ثَلَاثِينَ وَمِائَةً، فَقَالَ النَّبِيُّ عَلِيَّةٍ: «هَلْ مَعَ أَحَدِ مِنْكُمْ طَعَامٌ؟» فَإِذَا مَعَ رَجُل صَاعٌ مِنْ طَعَامٍ أَوْ نَحْوُهُ، فَعُجِنَ، ثُمَّ جَاءَ رَجُلٌ، مُشْرِكٌ مُشْعَانٌ طَويلٌ، بِغَنَم يَسُوقُهَا، فَقَالَ النَّبِيُّ ﷺ: «أَبَيْعٌ أَمْ عَطِيَّةٌ - أَوْ قَالَ - أَمْ هِبَةٌ؟» قَالَ: لَا، بَلْ بَيْعٌ، فَاشْتَرَىٰ مِنْهُ شَاةً، فَصُنِعَتْ، وَأَمَرَ رَسُولُ اللهِ ﷺ بِسَوَادِ الْبَطْنِ أَنْ يُشْوَىٰ، قَالَ: وَايْمُ اللهِ! مَا مِنَ الثَّلَاثِينَ وَمِائَةٍ إِلَّا حَزَّ لَهُ رَسُولُ اللهِ ﷺ حُزَّةً مِنْ سَوَادِ بَطْنِهَا، إِنْ كَانَ شَاهِدًا، أَعْطَاهُ، وَإِنْ كَانَ غَائِبًا، خَاً لَهُ.

قَالَ: وَجَعَلَ قَصْعَتَيْنِ، فَأَكَلْنَا مِنْهُمَا أَجْمَعُونَ، وَشَيِعْنَا، وَفَضَلَ فِي الْقَصْعَتَيْنِ، فَحَمَلْتُهُ عَلَىٰ الْبَعِيرِ، أَوْ كَمَا قَالَ.

[٥٣٦٥] ١٧٦–(٢٠٥٧) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ وَحَامِدُ بْنُ عُمَرَ

poor people, and on one occasion the Messenger of Allâh said: "Whoever has enough food for two people, let him take three with him, and whoever has enough food for four people, let him take a fifth or a sixth with him," or words to that effect. Abû Bakr took three people with him and the Prophet of Allâh took ten. Abû Bakr took three" and he (the narrator) said: "That was me and my father and my mother" - and I do not know if he said: - "and my wife and a servant whom we shared with the household of Abû Bakr." "Abû Bakr ate dinner with the Prophet stayed until 'Ishâ' prayer was offered, then he went back and stayed until the Messenger of Allâh & became drowsy, and he came after as much of the night had passed as Allâh willed. His wife said to him: "What kept you away from your guests?" Or she said: "Your guest." He said: "Have you not given them dinner?" She said: "They refused (to eat) until you came." They brought the food to them, but they insisted on not eating. I went and hid myself, and he said: "O ignorant fellow!" And he reprimanded me and berated me. He said: "Eat, but you may not enjoy it " And he said: "By Allâh, I will never eat it. By Allâh, we did not take any morsel but there appeared beneath it more of it, until we had eaten our fill and there was more of it than before."

الْبَكْرَاوِيُّ وَمُحَمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ الْقَيْسِيُّ، كُلُّهُمْ عَنِ الْمُعْتَمِرِ - وَاللَّفْظُ لِابْن مُعَاذٍ -: حَدَّثَنَا الْمُعْتَورُ بْنُ سُلَيْمَانَ قَالَ: قَالَ أَبِي: حَدَّثَنَا أَبُو عُثْمَانَ؛ أَنَّهُ حَدَّثَهُ عَبْدُ الرَّحْمَانِ بْنُ أَبِي بَكْرِ؛ أَنَّ أَصْحَابَ الصُّفَّةِ كَانُوا نَاسًا فُقَرَاءً، وَإِنَّ رَسُولَ اللهِ ﷺ قَالَ مَرَّةً: «مَنْ كَانَ عِنْدَهُ طَعَامُ اثْنَيْن، فَلْيَذْهَبْ بِثَلَاثَةٍ، وَمَنْ كَانَ عِنْدَهُ طَعَامُ أَرْبَعَةٍ، فَلْيَذْهَبْ بِخَامِسٍ، بِسَادِسِ»، أَوْ كَمَا قَالَ، وَإِنَّ أَبَا بَكْرِ جَاءَ بِثَلَاثَةٍ، وَانْطَلَقَ نَبِيُّ اللهِ ﷺ بِعَشَرَةٍ، وَأَبُو بَكْرِ بِثَلَاثَةٍ، قَالَ: فَهُوَ أَنَا وَأَبِي وَأُمِّي – وَلَا أَدْرِي هَلْ قَالَ: - وَامْرَأَتِي وَخَادِمٌ بَيْنَ بَيْتِنَا وَبَيْتِ أَبِي بَكْرٍ قَالَ: وَإِنَّ أَبَا بَكْر تَعَشَّىٰ عِنْدَ النَّبِيِّ ﷺ، ثُمَّ لَبِثَ حَتَّىٰ صُلِّيتِ الْعِشَاءُ، ثُمَّ رَجَعَ فَلَبِثَ حَتَّىٰ نَعَسَ رَسُولُ اللهِ ﷺ، فَجَاءَ بَعْدَ مَا مَضَىٰ مِنَ اللَّيْلِ مَا شَاءَ اللهُ، قَالَتْ لَهُ امْرَأَتُهُ: مَا حَسَكَ عَنْ أَضْبَافِكَ، أَوْ قَالَتْ: ضَيْفِكَ؟ قَالَ: أَوَمَا عَشَيْتِيهِمْ؟ قَالَتْ: أَبَوْا حَتَّىٰ تَجِيءَ، قَدْ عَرَضُوا عَلَيْهِمْ فَغَلَبُوهُمْ، قَالَ: فَذَهَبْتُ أَنَا فَاخْتَبَأْتُ، وَقَالَ: يَا غُنْثُرُ! فَجَدَّعَ وَسَبَّ، وَقَالَ: كُلُوا، لَا هَنِيئًا، وَقَالَ: وَاللهِ! لَا أَطْعَمُهُ

Abû Bakr looked at it and saw that it was as it had been before or more than that. He said to his wife: "O sister of Banû Firâs, what is this?" She said: "No, O apple of my eye, now it is three times more than it was before." Abû Bakr ate some of it and said: "That was from the Shaitan" - meaning his oath. Then he ate a morsel of it and took it to the Messenger of Allâh &, and the Messenger of Allâh & found it in the morning." He said: "There was a treaty between us and some people which came to an end, and we were divided into twelve groups, each of which was headed by a man, and Allâh knows best how many were with each man. But the Prophet sent a leader with each group, and all of them ate from it."

[5366] 177 - (...) It was narrated that 'Abdur-Raḥmân bin Abî Bakr said: "Some guests came to stay with us and my father used to go and talk to the Messenger of Allâh at night. He set out and said: 'O 'Abdur-Raḥmân, serve food to the guests.' When evening came, we brought food to them but they refused to eat and said: 'Not until the head of the household comes and eats with us.' I said to them:

أَندًا، قَالَ: وَايْمُ اللهِ! مَا كُنَّا نَأْخُذُ مِنْ لُقْمَةٍ إِلَّا رَبَا مِنْ أَسْفَلِهَا أَكْثَرَ مِنْهَا، قَالَ حَتَّىٰ شَبعْنَا وَصَارَتْ أَكْثَرَ مِمَّا كَانَتْ قَبْلَ ذٰلِكَ، فَنَظَرَ إِلَيْهَا أَبُو بَكْرِ فَإِذَا هِيَ كَمَا هِيَ أَوْ أَكْثَرُ، قَالَ لِامْرَأَتِهِ: يَا أُخْتَ بَنِي فِرَاسِ! مَا هَلْذَا؟ قَالَتْ: لَا، وَقُرَّةِ عَيْنِي! لَهْيَ الْآنَ أَكْثَرُ مِنْهَا قَبْلَ ذٰلِكَ بِثَلَاثِ مِرَارٍ، قَالَ: فَأَكَلَ مِنْهَا أَبُو بَكْرٍ وَقَالَ: إِنَّمَا كَانَ ذٰلِكَ مِنَ الشَّيْطَانِ، يَعْنِي يَمِينَهُ، ثُمَّ أَكَلَ مِنْهَا لُقْمَةً، ثُمَّ حَمَلَهَا إِلَىٰ رَسُولِ الله عَلَيْ فَأَصْبَحَتْ عِنْدَهُ، قَالَ وَكَانَ نَسْنَنَا وَبَيْنَ قَوْمٍ عَقْدٌ فَمَضَى الْأَجَلُ، فَفَرَّقْنَا اثْنَا عَشَرَ رَجُلًا، مَعَ كُلِّ رَجُل مِنْهُمْ أُنَاسٌ، اللهُ أَعْلَمُ كَمْ مَعَ كُلِّ رَجُل، قَالَ: إِلَّا أَنَّهُ بَعَثَ مَعَهُمْ فَأَكَلُوا مِنْهَا أَجْمَعُونَ، أَهْ كَمَا قَالَ.

ابْنُ الْمُثَنِّى: حَدَّثَنَا سَالِمُ بْنُ نُوحِ الْعَطَّارُ الْمُثَنِّى: حَدَّثَنَا سَالِمُ بْنُ نُوحِ الْعَطَّارُ عَنِ الْجُرَيْرِيِّ، عَنْ أَبِي عُثْمَانَ، عَنْ عَبْدِ اللَّحْمَانِ بْنِ أَبِي بَكْرٍ قَالَ: نَزَلَ عَلَيْنَا اللَّحْمَانِ بْنِ أَبِي بَكْرٍ قَالَ: نَزَلَ عَلَيْنَا أَضْيَافٌ لَنَا، قَالَ: وَكَانَ أَبِي يَتَحَدَّثُ إِلَىٰ رَسُولِ اللهِ عَلَيْ مِنَ اللَّيْلِ، قَالَ: فَانْطَلَقَ رَسُولِ اللهِ عَلَيْ مِنَ اللَّيْلِ، قَالَ: فَانْطَلَقَ وَقَالَ: فَانْطَلَقَ عَنْ أَضْيَافِكَ. وَقَالَ: فَلَمَّا أَمْسَيْتُ جِنْنَا بِقِرَاهُمْ، قَالَ: قَالَ: فَانَعَالَ فَالَ:

'He is a strict man and if you do not do it, I am afraid that I will be in trouble with him.' But they refused. When he came, the first thing he did was to ask: 'Did you serve your guests?' They said: 'No, by Allâh, we did not.' He said: 'Did I not tell 'Abdur-Rahmân (to do that)?' I hid from him, and he said: 'O 'Abdur-Rahmân!' I hid from him, but he said: 'O ignorant lad, I adjure you, if you can hear my voice, to come here.' So I came and I said: 'By Allâh, it is no fault of mine. They are your guests, ask them. I brought them some food but they refused to eat until you come.' He said: 'What is the matter with you? Will you not accept our hospitality?' Abû Bakr said: 'By Allâh, I will not eat tonight.' They said: 'By Allâh, we will not eat until you eat.' He said: 'I have never seen a worse night than tonight. Woe to you, what is the matter with you? Why do you not accept our hospitality?' Then he said: 'What I did at first was from the Shaitan. Bring the food.' So the food was brought, and he said the Name of Allâh and ate, and they ate. When morning came he went to the Prophet ## and said: 'O Messenger of Allâh, they fulfilled their oath but I broke mine.' He said: 'Rather you are the most sincere of them and you are the best of them."

فَأَبُوا ، فَقَالُوا : حَتَّل يَجِيءَ أَبُو مَنْزلِنَا فَيَطْعَمَ مَعَنَا، قَالَ: فَقُلْتُ لَهُمْ: إِنَّهُ رَجُلٌ حَدِيدٌ، وَإِنَّكُمْ إِنْ لَمْ تَفْعَلُوا خِفْتُ أَنْ يُصِيبَنِي مِنْهُ أَذًى، قَالَ: فَأَبَوْا، فَلَمَّا جَاءَ لَمْ يَبْدَأُ بِشَيْءٍ أُوَّلَ مِنْهُمْ، فَقَالَ: أَفَرَغْتُمْ مِنْ أَضْيَافِكُمْ؟ قَالَ: قَالُوا: لَا، وَاللهِ! مَا فَرَغْنَا، قَالَ: أَلَمْ آمُوْ عَبْدَ الرَّحْمَانِ؟ قَالَ: وَتَنَحَّيْتُ عَنْهُ، فَقَالَ: يَا عَبْدَ الرَّحْمَانِ! قَالَ: فَتَنَحَّيْتُ عَنْهُ، قَالَ: فَقَالَ: يَا غُنْثُرُ! أَقْسَمْتُ عَلَيْكَ! إِنْ كُنْتَ تَسْمَعُ صَوْتِي إِلَّا جِئْتَ، قَالَ: فَجِئْتُ قَالَ: فَقُلْتُ: وَاللهِ! مَا لِي ذَنْبٌ، هٰؤُلاءِ أَضْيَافُكَ فَسَلْهُمْ، قَدْ أَتَيْتُهُمْ بِقِرَاهُمْ فَأَبُوا أَنْ يَطْعَمُوا حَتَّىٰ تَجِيءَ، قَالَ: فَقَالَ: مَا لَكُمْ؟ أَلَّا تَقْبَلُوا عَنَّا قِرَاكُمْ؟ قَالَ: فَقَالَ أَبُو بَكْر: فَوَالله! لَا أَطْعَمُهُ اللَّائلَةَ، قَالَ: فَقَالُوا: فَوَاللهِ! لَا نَطْعَمُهُ حَتَّىٰ تَطْعَمَهُ، قَالَ: فَقَالَ مَا رَأَيْتُ كَالشَّرِّ كَاللَّيْلَةِ قَطُّ، وَيْلَكُمْ! مَا لَكُمْ؟ أَلَّا تَقْبَلُوا عَنَّا قِرَاكُمْ؟ قَالَ: ثُمَّ قَالَ: أَمَّا الْأُولَىٰ فَمِنَ الشَّيْطَانِ، هَلُمُّوا قِرَاكُمْ، قَالَ: فَجِيءَ بِالطَّعَامِ فَسَمَّىٰ فَأَكُلَ وَأَكُلُوا، قَالَ: فَلَمَّا أَصْبَحَ غَدَا عَلَىٰ النَّبِيِّ عَلَيْ فَقَالَ: يَا رَسُولَ اللهِ! بَرُّوا وَحَنِثْتُ، قَالَ: فَأَخْبَرَهُ فَقَالَ: «يَلْ أَنْتَ أَبَرُهُمْ وَأَخْيَرُهُمْ». قَالَ: وَلَمْ تَبْلُغْنِي كَفَّارَةٌ.

He said: "And I did not hear of any expiation."

Chapter 33. The Virtue Of Sharing A Small Amount Of Food, And The Food Of Two Is Sufficient Or Three, And So On

[5367] 178 - (2058) It was narrated from Abû Hurairah that he said: "The Messenger of Allâh said: 'The food of two is sufficient for three, and the food of three is sufficient for four."

[5368] 179 - (2059) Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh say: 'The food of one is sufficient for two, and the food of two is sufficient for four, and the food of four is sufficient for eight."

[5369] (...) A *Ḥadîth* like that of Ibn Juraij (no. 5368) was narrated from the Prophet **26**.

(المعجم ٣٣) - (بَابُ فضيلة المواساة في الطعام القليل، وأن طعام الاثنين يكفى الثلاثة، ونحو ذٰلك) (التحفة ١٦)

[٣٦٧] ١٧٨ (٢٠٥٨) حَدَّنَا يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّهُ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «طَعَامُ الْانْنَيْنِ كَافِي الثَّلَاثَةِ، وَطَعَامُ الثَّلَاثَةِ، وَطَعَامُ الثَّلَاثَةِ، وَطَعَامُ الثَّلَاثَةِ كَافِي الثَّلَاثَةِ، وَطَعَامُ الثَّلَاثَةِ كَافِي الْأَرْبَعَةِ».

[٥٣٦٨] ١٧٩ - (٢٠٥٩) حَدَّثَنَا السَّحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ؛ وَحَدَّثَنِي يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا رَوْحٌ: أَخْبَرَنِي يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا رَوْحٌ: أَخْبَرَنِي أَبُو اللَّهِ بَقُولُ: اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: «طَعَامُ الْأَرْبَعَةِ يَكُفِي الْاثْنَيْنِ، وَطَعَامُ الْأَرْبَعَةِ يَكُفِي الْأَنْبَنِ، وَطَعَامُ الْأَرْبَعَةِ يَكُفِي الْأَنْبَنِ، وَطَعَامُ الْأَرْبَعَةِ يَكُفِي الْأَنْبَنِ، وَطَعَامُ الْأَرْبَعَةِ يَكُفِي الْأَنْبَنِ، وَطَعَامُ الْأَرْبَعَةِ يَكُفِي النَّمَانِيَةِ ...

وَفِي رِوَايَةِ إِسْحَلَقَ: قَالَ رَسُولُ اللهِ ﷺ، لَمْ يَذْكُرْ: سَمِعْتُ.

[٥٣٦٩] (...) حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُفْيَانُ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ عَنْ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ عَنْ

[5370] 180 - (...) It was narrated that Jâbir said: "The Messenger of Allâh said: 'The food of one is sufficient for two, and the food of two is sufficient for four."

[5371] 181 - (...) It was narrated from Jâbir that the Prophet said: "The food of one man is sufficient for two men, and the food of two men is sufficient for four, and the food of four is sufficient for eight."

Chapter 34. The Believer Eats In One Intestine And The *Kâfir* (Disbeliever) Eats In Seven Intestines

[5372] 182 - (2060) It was narrated from Ibn 'Umar that the Prophet said: "The Kâfir (disbeliever) eats in seven intestines and the believer eats in one intestine."

سُفْيَانَ، عَنْ أَبِي الزَّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ، عَنْ جَابِرٍ عَنِ النَّبِيِّ بَيْلِةٍ. النَّبِيِّ

[١٩٠٠] ١٨٠ - (. . .) حَلَّاثُنَا يَحْيَى ابْنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَإِسْحَكُ بْنُ إِبْرَاهِيمَ - قَالَ أَبُو بَكْرٍ وَأَبُو كُرَيْبٍ : حَدَّثَنَا، وَقَالَ الْآخَرَانِ: وَأَبُو كُرَيْبٍ : حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ أَجْبِرٍ، قَالَ : قَالَ رَسُولُ أَبِي سُفْيَانَ، عَنْ جَابِرٍ، قَالَ : قَالَ رَسُولُ اللهِ عَيْقِ: "طَعَامُ الْوَاحِدِ يَكْفِي الْاثْنَيْنِ، وَطَعَامُ الْوَاحِدِ يَكْفِي الْاثْنَيْنِ، وَطَعَامُ الْوَاحِدِ يَكْفِي الْاثْنَيْنِ، وَطَعَامُ الْاثْنَيْنِ يَكُفِي الْأَرْبَعَةَ».

[۱۳۷۱] ۱۸۱ (...) وَحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةَ قَالَا: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي سُفْيَانَ، عَنْ جَرِيرٌ عَنِ النَّبِيِّ قَالَ: "طَعَامُ الرَّجُلِ جَابِرٍ عَنِ النَّبِيِّ عَيْ قَالَ: "طَعَامُ الرَّجُلِ يَكْفِي الرَّجُلِنِ يَكْفِي الرَّجُلِنِ يَكْفِي أَمَانِيَةً".

(المعجم ٣٤) - (بَابٌ المؤمن يأكل في مِعًى واحد، والكافر يأكل في سعة أمعاء) (التحفة ١٧)

[٥٣٧٢] كَدَّثَنَا حَرْبِ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالُوا: حَدَّثَنَا يَحْيَىٰ وَ هُوَ اللهِ بْنُ سَعِيدٍ قَالُوا: حَدَّثَنَا يَحْيَىٰ وَ هُوَ اللهِ اللهِ : أَخْبَرَنِي نَافِعٌ عَنِ النَّعَ عَنِ النَّبِيِّ عَنِ النَّبِيِّ عَنِ النَّبِيِّ عَنِ النَّبِيِّ عَنْ قَالَ: «الْكَافِرُ النَّبِيِّ عَنِ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنِ النَّبِيِّ عَنِ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِيِّ عَنْ النَّبِي عَلَيْهِ قَالَ: «الْكَافِرُ النَّبِي عَلَيْهِ قَالَ: «الْكَافِرُ النَّبِي عَنْ النَّبِي عَلَيْهِ قَالَ: «الْكَافِرُ الْمُ

[5374] 183 - (...) Nâfi' said: "Ibn 'Umar saw a poor man, and he put some food in front of him, and put more, and he started to eat a great deal. He said: 'Do not let this man enter upon me, for I heard the Messenger of Allâh say: "The disbeliever eats in seven intestines."

[5375] 184 - (2061) It was narrated from Jâbir and Ibn 'Umar that the Messenger of Allâh said: "The believer eats in one intestine and the disbeliever eats in seven intestines."

يَأْكُلُ فِي سَبْعَةِ أَمْعَاءٍ، وَالْمُؤْمِنُ يَأْكُلُ فِي مِعًى وَاحِدٍ».

[٣٧٣] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أَسَامَةً وَابْنُ نُمَيْرٍ قَالَا: أَبِي شَيْبَةً عَبْيُدُ اللهِ ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع حَدَّثَنَا عُبَيْدُ اللهِ ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع وَعَبْدُ الرَّزَّاقِ قَالَ: أَخْبَرَنَا وَعَبْدُ بْنُ حُمَيْدٍ عَنْ عَبْدِ الرَّزَّاقِ قَالَ: أَخْبَرَنَا مَعْمَرٌ عَنْ أَيُّوبَ ، كِلَاهُمَا عَنْ نَافِعٍ ، عَنِ النَّبِيِّ عَلَيْهِ ، بِمِثْلِهِ .

[٥٣٧٥] كَدَّثَنِي حَدَّثَنَا عَبْدُ الرَّحْمَانِ مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمَانِ عَنْ جَابِرٍ عَنْ شَانَ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ وَابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَلَىٰ قَالَ: «الْمُؤْمِنُ يَأْكُلُ فِي مِعَى وَاحِدٍ، وَالْكَافِرُ يَأْكُلُ فِي مِعَى وَاحِدٍ، وَالْكَافِرُ يَأْكُلُ فِي مَعْي وَاحِدٍ، وَالْكَافِرُ يَأْكُلُ فِي مَبْعَةِ أَمْعَاءِ».

[5376] (...) A similar report (as no. 5375) was narrated from Jâbir, but he did not mention Ibn 'Umar.

[5377] 185 - (2062) It was narrated from Abû Mûsâ that the Prophet said: "The believer eats in one intestine and the disbeliever eats in seven intestines."

[5378] (...) A similar Ḥadîth was narrated from Abû Hurairah, from the Prophet ﷺ.

[5379] 186 - (2063) It was narrated from Abû Hurairah that the Messenger of Allâh hosted a guest who was a disbeliever. The Messenger of Allâh a ordered that a sheep be milked for him and he drank it, then another, and he drank it, then another, and he drank it, until he had drunk the milk of seven sheep. Then the next morning he became Muslim, and the Messenger of Allâh ordered that a sheep be milked for him and he drank it, then he ordered that another be milked [٣٧٦٥] (...) وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي الزُّبَيْرِ، حَدَّثَنَا شُفْيَانُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ، بِمِثْلِهِ، وَلَمْ يَذْكُر: ابْنَ عُمَرَ.

[۷۳۷۷] ۱۸۰ (۲۰۹۲) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا بُرَيْدٌ عَنْ جَدِّهِ، عَنْ أَبِي مُوسَىٰ عَنِ النَّبِيِّ قَالَ: «الْمُؤْمِنُ يَأْكُلُ مُوسَىٰ عَنِ النَّبِيِّ قَالَ: «الْمُؤْمِنُ يَأْكُلُ فِي سَبْعَةِ فِي مِعْى وَاحِدٍ، وَالْكَافِرُ يَأْكُلُ فِي سَبْعَةِ مَعْمَاءِ».

[٥٣٧٨] (...) حَدَّثَنَا قُتَيْبَةُ [بْنُ سَعِيْدٍ]: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُحَمَّدٍ عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي مُحَمَّدٍ عَنِ النَّبِيِّ عَنْ أَبِيهِ، عَنْ أَبِيهِ، هُرَيْرَةَ عَنِ النَّبِيِّ عَلِيْتُهِ، بِمِثْلِ حَدِيثِهِمْ.

[٣٧٩] ١٨٦-(٢٠٦٣) وَحَدَّثَنَى الْمُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا إِسْحَلَّ ابْنُ عَسَىٰ: أَخْبَرَنَا مَالِكٌ عَنْ سُهَيْلِ بْنِ أَبِي عَسَىٰ: أَخْبَرَنَا مَالِكٌ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَيْ ضَافَهُ ضَيْفٌ، وَهُو كَافِرٌ، فَأَمَر [لَهُ] رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَحُلِبَتْ، فَشَرِبَ حِلَابَهَا، ثُمَّ أُخْرَىٰ فَشَرِبَهُ، ثُمَّ أُخْرَىٰ فَشَرِبَهُ، ثُمَّ أُخْرَىٰ فَشَرِبَهُ، تُمُّ فَيْعَاوٍ، ثُمَّ إِنَّهُ أَصْبَحَ فَأَسْلَمَ، فَأَمَر لَهُ رُسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلِيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ رَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ أَسُلَمَ، فَأَمَر لَهُ وَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ أَسُلَمَ عَلَيْهُا، ثُمَّ أَسُولُ اللهِ عَلَيْ بِشَاةٍ فَشَرِبَ حِلَابَهَا، ثُمَّ أَنْهُمَ لَهُ أَنْ عَنْ سُهَاهُ مَا اللهِ عَلَيْهُا إِنَّهُ أَسْلَمَ عَلَى أَسُولُ اللهِ عَلَيْهِ إِنَّهُ أَسْلَمَ عَلَيْهُ إِنَّهُ أَمْرَالَهُ أَنْ أَلُولُ اللهِ عَلَيْهُ إِنِهُ أَنْهُمْ لَهُ أَلَاهُ اللهُ عَلَيْهُ إِنْهُ اللهِ عَلَيْهِ إِنَّاهُ أَنْهُمْ اللهُ إِنَّالَهُ إِنَّهُ أَنْهُمْ لَهُ أَسْلِهُ إِنَّهُ اللهُ إِنْهُ إِنَّهُ إِنْهُ أَنْهُ إِنْهُ أَنْهُ أَنَاهُ أَنْهُ أَنْهُ أَنْه

but he did not finish it. The Messenger of Allâh said: "The believer eats in one intestine and the disbeliever eats in seven intestines."

Chapter 35. Do Not Criticize Food

[5380] 187 - (2064) It was narrated that Abû Hurairah said: "The Messenger of Allâh senever criticized any food. If he liked something he would eat, it and if he disliked it he would leave it."

[5381] (...) Sulaimân Al-A'mash narrated a similar report (as no. 5380) with this chain of narrators.

[5382] (...) A similar report was narrated from Sufyân, from Al-A'mash, with this chain of narrators.

[5383] 188 - (...) It was narrated that Abû Hurairah said: "I never saw the Messenger of Allâh acriticize any food. If he liked it he ate it and if he did not like it he remained silent."

أَمَرَ بِأُخْرَىٰ فَلَمْ يَسْتَتِمَّهَا، فَقَالَ رَسُولُ اللهِ ﷺ: «الْمُؤْمِنُ يَشْرَبُ فِي مِعًى وَاحِدٍ، وَالْكَافِرُ يَشْرَبُ فِي سَبْعَةِ أَمْعَاءٍ».

(المعجم ٣٥) - (بَابٌ لا يعيب الطعام) (التحفة ١٨)

[٥٣٨٠] حَدَّنَا حَرْبِ وَإِسْحَقُ يَحْيَى بْنُ يَحْيَى وَزُهَيْرُ بْنُ حَرْبِ وَإِسْحَقُ ابْنُ إِبْرَاهِيمَ - قَالَ زُهَيْرٌ: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - جَرِيرٌ عَنِ الْأَعْمَشِ، الْآخَرَانِ: أَخْبَرَنَا - جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: مَا عَنْ أَبِي هُرَيْرَةَ قَالَ: مَا عَلْ أَبِي هُرَيْرَةً قَالَ: مَا عَنْ أَبِي هُرَيْرَةً قَالَ: مَا اللّهَ عَلَيْ طَعَامًا قَطُّ، كَانَ إِذَا اللّهَ عَلَيْ طَعَامًا قَطُّ، كَانَ إِذَا اللّهَ عَلَيْ اللّهَ عَلَيْ اللّهَ عَلَيْ اللّهَ عَلَيْ اللّهَ عَلَيْ اللّهَ عَلَيْ اللّهُ عَلَيْ اللّهَ عَلَيْ اللّهُ عَلَيْهُ مَا تَرَكَهُ .

[٥٣٨١] (...) وَحَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا سُلَيْمَانُ الْأَعْمَشُ بِهَاذَا الْإِسْنَادِ، مِثْلَهُ.

[٥٣٨٢] (...) وَحَدَّثَنَا عَبْدُ بْنُ الْمَلِكِ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ وَعَبْدُ الْمَلِكِ ابْنُ عَمْرٍ وَعُمَرُ بْنُ سَعْدٍ أَبُو دَاوُدَ الْحَفَرِيُّ، كُلُّهُمْ عَنْ سُفْيَانَ، عَنِ الْحَفَرِيُّ، بَهَلَذَا الْإِلْسُنَادِ، نَحْوَهُ.

[٣٨٣] ١٨٨-(...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعَمْرٌ والنَّاقِدُ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - قَالُوا: حَدَّثَنَا أَبُو مُعَاوِيَةً: حَدَّثَنَا

الْأَعْمَشُ عَنْ أَبِي يَحْيَىٰ مَوْلَىٰ آلِ جَعْدَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: مَا رَأَيْتُ رَسُولَ اللهِ عَلَيْةُ عَابَ طَعَامًا قَطُّ، كَانَ إِذَا اشْتَهَاهُ أَكَلَهُ، وَإِنْ لَمْ يَشْتَهِهِ سَكَتَ.

[٣٨٤] وَحَدَّثَنَاهُ أَبُو كُرَيْبٍ وَمُحَمَّدُ ابْنُ الْمُثَنَىٰ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْمُثَنَىٰ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقِةٍ، مِثْلَهُ.

37. The Book Of Clothing And Adornment

Chapter 1. The Prohibition Of Using Vessels Of Gold And Silver For Drinking Etc., For Men And Women

[5385] 1 - (2065) It was narrated from Umm Salamah, the wife of the Prophet , that the Messenger of Allâh said: "The one who drinks from a vessel of silver is gulping the fire of Hell into his belly."

[5386] (...) A <u>Hadîth</u> like that of Mâlik bin Anas (no. 5385) was narrated from Nâfi', with this chain of narrators, and in the <u>Hadîth</u> of 'Alî bin Mus-hir from 'Ubaidullâh it adds: "The one who eats or drinks from a vessel of silver or gold." It does not mention eating and gold in the <u>Hadîth</u> of any of them, except the <u>Hadîth</u> of Ibn Mus-hir.

7 - (المعجم ٣٧) - كتاب اللباسوالزينة (التحفة ...)

(المعجم ١) - (بَابُ تحريم استعمال أواني الذهب والفضة في الشرب وغيره، على الرجال والنساء) (التحفة ١٩)

[٥٣٨٥] ١ - (٢٠٦٥) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى أَنُ يَحْيَى بْنُ يَحْيَى فَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنْ زَيْدِ بْنِ عَبْدِ اللهِ عَنْ أُمِّ سَلَمَةَ الرَّحْمَٰنِ بْنِ أَبِي بَكْرِ الصِّدِّيقِ، عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ قَالَ: «النَّذِي يَشْرَبُ فِي آنِيَةِ الْفِضَّةِ، إِنَّمَا يُجَرْجِرُ فِي آنِيَةِ الْفِضَّةِ، إِنَّمَا يُجَرْجِرُ فِي بَطْنِهِ نَارَ جَهَنَمَ».

[٣٨٦] (...) وَحَلَّنَاهُ قُتَيْبَةُ وَمُحَمَّدُ ابْنُ رُمْحٍ عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَلَّثَنِيهِ عَلِي بْنِ سَعْدٍ؛ وَحَلَّثَنِيهِ عَلِي بْنُ صَعْدٍ؛ وَحَلَّثَنَا إِسْمَاعِيلُ عَلِي بْنُ وَبَنَ إِسْمِ وَحَلَّثَنَا ابْنُ يَعْنِي ابْنَ عُلَيَّةً عَنْ أَيُّوبَ؛ وَحَلَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ؛ وَحَدَّثَنَا ابْنُ الْمُثَلِّى: حَدَّثَنَا يَحْيَى بْنُ أَمِعِيدٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَالْوَلِيدُ بْنُ شُجَاعٍ قَالًا: حَدَّثَنَا عَلِي بْنُ أَبِي شَيْبَةً وَالْوَلِيدُ بْنُ شُجَاعٍ قَالًا: حَدَّثَنَا عَلِي بْنُ مُصَمَّدُ بْنُ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنَا الْفُضَيْلُ بْنُ أَبِي بَكْرٍ الْمُقَدَّمِيُ: حَدَّثَنَا الْفُضَيْلُ بْنُ أَبِي بَكْرٍ الْمُقَدِّمِيُ: حَدَّثَنَا الْفُضَيْلُ بْنُ

[5387] 2 - (...) It was narrated that Umm Salamah said: "The Messenger of Allâh said: "Whoever drinks from a vessel of gold or silver is only gulping fire from Hell into his belly.""

Chapter 2. The Prohibition Of Using Vessels Of Gold And Silver For Men And Women, And Gold Rings And Silk For Men, But They Are Permissible For Women. Permissibility Of Silken Borders On Garments For Men, But It Should Not Be More Than Four Fingers Wide

[5388] 3 - (2066) Mu'âwiyah bin Suwaid bin Muqarrin said: "I سُلَيْمَانَ: حَدَّثَنَا مُوسَى بْنُ عُقْبَةَ؛ وَحَدَّثَنَا شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِمٍ عَنْ عَبْدِ الرَّحْمَلِ السَّرَّاجِ كُلُّ مَازِمٍ عَنْ نَافِعٍ، بِمِثْلِ حَدِيْثِ مَالِكِ ابْنِ مَوْلُاءِ عَنْ نَافِعٍ، بِمِثْلِ حَدِيْثِ مَالِكِ ابْنِ أَنَسٍ، بِإِسْنَادِهِ عَنْ نَافِعٍ وَزَادَ فِي حَدِيْثِ أَنَسٍ، بِإِسْنَادِهِ عَنْ نَافِعٍ وَزَادَ فِي حَدِيْثِ عَلِيٍّ بْنِ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ: "أَنَّ الَّذِي عَلِيًّ بْنِ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ: "أَنَّ الَّذِي يَأْكُلُ أَوْ يَشْرَبُ فِي آنِيَةِ الْفِضَّةِ وَالذَّهَبِ" وَلَيْسَ فِي حَدِيْثِ أَحَدٍ مِنْهُمْ ذِكْرُ الْأَكْلِ وَلَيْسَ فِي حَدِيْثِ أَبْنِ مُسْهِرٍ.

[٥٣٨٧] ٢-(...) وَحَدَّثَنِي زَيْدُ بْنُ يَرِيْدَ أَبُو مَعْنِ الرَّقَاشِيُّ: حَدَّثَنَا أَبُو عَاصِم عَنْ عُثْمَانَ يَعْنِي ابْنَ مُرَّةَ: حَدَّثَنَا عَبْدُ اللهِ عَنْ عُثْمَانَ يَعْنِي ابْنَ مُرَّةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ عَنْ خَالَتِهِ أُمِّ سَلَمَةَ اللهِ عَلْدِ الرَّحْمَٰنِ عَنْ خَالَتِهِ أُمِّ سَلَمَةً قَالَ رَسُولُ اللهِ عَلَيْدَ: «مَنْ شَرِبَ قَالَ رَسُولُ اللهِ عَلَيْدَ: «مَنْ شَرِبَ فِي إِنَاءٍ مِنْ ذَهَبٍ أَوْ فِضَّةٍ، فَإِنَّمَا يُجَرْجِرُ فِي بَارًا مِن جَهَنَّمَ».

(المعجم ۲) - (بَابُ تحريم استعمال إناء الذهب والفضة على الرجال والنساء، وخاتم الذهب والحرير على الرجل، وإباحته للنساء. وإباحة العَلَم ونحوه للرجل، ما لم يزد على أربع أصابع) (التحفة ۲۰)

[٥٣٨٨] ٣-(٢٠٦٦) حَدَّثَنَا يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ

entered upon Al-Barâ' bin 'Âzib and I heard him say: 'The Messenger of Allâh ze enjoined seven things upon us and he forbade seven things for us. He commanded us to visit the sick, to attend funerals, to reply (to say: Yarhamuk Allâh; (may Allâh have mercy on you) to one who sneezes, to fulfill oaths or help fulfil an oath made by another, to help the one who has been wronged, to accept invitations and to spread the greeting of Salâm. And he forbade us from wearing rings of gold, to drink from silver vessels, to use Mayâthir, [1] to wear Qasî, [2] to wear silk, Istabraq and Dîbâj." [3]

[5389] (...) A similar report (as no. 5388) was narrated from Ash'ath bin Sulaim with this chain of narrators, except the phrase to fulfill oaths or help fulfill an oath made by another, instead of which he said: "To give a description of a lost item."

[5390] (...) A <u>Hadîth</u> like that of Zuhair (no. 5388) was narrated from Ash'ath bin Abî Ash-Sha'thâ' with this chain of narrators, but he

أَشْعَثَ بْنِ أَبِي الشَّعْثَاءِ وَحَدَّثَنَا أَحْمَدُ بْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَهْعَثُ: حَدَّثَنَا أَهْعَثُ: حَدَّثَنَا مُعَاوِيَةُ بْنُ سُويْدِ بْنِ مُعَاوِيَةُ بْنُ سُويْدِ بْنِ مَاوِيَةُ بْنُ سُويْدِ بْنِ مَاوِيَةُ بْنُ سُويْدِ بْنِ مَازِبِ مُعَاوِيَةُ بْنُ سُولُ اللهِ عَلَيْ الْبَرَاءِ بْنِ عَازِبِ فَسَمِعْتُهُ يَقُولُ: أَمَرَنَا رَسُولُ اللهِ عَلَيْهِ الْمَرْيَعْ ، وَنَهَانَا عَنْ سَبْعٍ ، أَمَرَنَا بِعِيَادَةِ المَّرَيْضِ ، وَاتَّبَاعِ الْجَنَازَةِ ، وَتَشْمِيتِ الْمَلْوُمِ ، وَإِجَابَةِ الدَّاعِي ، وَإِفْشَاءِ السَّلَامِ ، وَنَهَانَا عَنْ خَوَاتِيمَ ، أَو الْمُقْسِمِ ، السَّلَامِ ، وَنَهَانَا عَنْ خَوَاتِيمَ ، أَوْ عَنْ وَعَنْ الْمَيْدِ بِالْفِضَّةِ ، السَّلَامِ ، وَعَنْ الْقِسِّيِ بِالْفِضَّةِ ، النَّمَايُدِ ، وَعَنِ الْقِسِّيِ ، وَعَنْ الْقِسِّي ، وَعَنْ الْفِضَةِ ، الْحَرِيْرِ وَالْإِسْتَبْرَقِ وَالدِيبَاجِ .

[٣٨٩] (...) حَدَّثَنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ أَشْعَثَ بْنِ سُلَيْمٍ، بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ، إِلَّا قَوْلَهُ: وَإِبْرَارِ الْقَسَمِ أَوِ الْمُقْسِمِ، فَإِنَّهُ لَمْ يَذْكُرْ هَلْذَا الْحَرْفَ فِي الْحَدِيثِ، وَجَعَلَ مَكَانَهُ: وَإِنْشَادِ الضَّالِ.

[**٣٩٠]** (...) **وَحَدَّثَنَا** أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ؛وَحَدَّثَنَا

^[1] A type of camel saddle cloth or cushion made of silk.

^[2] Qasî: Garments made of fabric with stripes of silk woven into it, or a type of garment from an area in Egypt with a similar name.

^[3] Two types of silk one of which is often called brocade and is thicker than the other.

said to help fulfill the oath of another, and he was not uncertain. And he added in this <code>Ḥadîth</code>: "Drinking from vessels of silver, for whoever drinks from them in this world will not drink from them in the Hereafter."

[5391] (...) It was narrated from Ash'ath bin Abî Ash-Sha'thâ' with this chain of narrators, but he did not mention the additional material mentioned by Jarîr and Ibn Mus-hir (no. 5391).

[5392] (...) It was narrated from Ash'ath bin Sulaim with their chain of narrators, except the words spreading the greeting of Salâm, instead of which he said: "Returning the greeting of Salâm." And he said: "He (ﷺ) forbade us to wear gold rings."

[5393] (...) It was narrated from Ash'ath bin Abî Ash-Sha'thâ' with their chain narrators, and he

عُثْمَانُ بْنُ أَبِي شَيْبَة: حَدَّثَنَا جَرِيرٌ، كَلَاهُمَا عَنِ الشَّيْبَانِيِّ، عَنْ أَشْعَثَ بْنِ أَبِي كَلَاهُمَا عَنِ الشَّيْبَانِيِّ، عَنْ أَشْعَثَ بْنِ أَبِي الشَّعْثَاء، بِهَلْذَا الْإِسْنَادِ، مِثْلَ حَدِيثِ زُهَيْرٍ، وَقَالَ: إِبْرَارِ الْمُقْسِمِ، مِنْ غَيْرِ شَكِّ، وَزَادَ فِي الْحَدِيثِ: وَعَنِ الشُّرْبِ فِيها فِي الْفِضَةِ، فَإِنَّهُ مَنْ شَرِبَ فِيها فِي اللَّخِرَةِ.

[٣٩١] (...) وَحَدَّثَنَاهُ أَبُو كُرَيْبِ: حَدَّثَنَا أَبُو كُرَيْبِ: حَدَّثَنَا أَبُو إِسْحَقَ الشَّيْبَانِيُّ وَلَيْثُ بْنُ أَبِي سُلَيْمٍ عَنْ أَشْعَثَ ابْنِ مُشْعَرَ. وَلَمْ يَذْكُرْ زِيَادَةَ جَرِير وَابْنِ مُسْهر.

[٣٩٩٠] وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّنَنَا أَبِي وَحَدَّثَنَا أَبِي وَحَدَّثَنَا أَبِي وَحَدَّثَنَا أَبِي وَحَدَّثَنَا أَبِي وَحَدَّثَنَا أَبُو عَامِرٍ إِسْحَاقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو عَامِرٍ الْعَقَدِيُّ وَحَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ بِشْرٍ: الْعَقَدِيُّ وَحَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ بِشْرٍ: حَدَّثَنِي بَهْزٌ، قَالُوا جَمِيعًا: حَدَّثَنَا شُعْبَهُ عَنْ حَدِيثِهِمْ، حَدَّثَنِي بَهْزٌ، قَالُوا جَمِيعًا: حَدَّثَنَا شُعْبَهُ عَنْ أَشْعَثُ بْنِ سُلَيْمٍ بِإِسْنَادِهِمْ وَمَعْنَىٰ حَدِيثِهِمْ، إِلَّا قَوْلُهُ: وَإِفْشَاءِ السَّلَامِ، فَإِنَّهُ قَالَ بَدَلَهَا: وَرَدِّ السَّلَامِ، وَقَالَ: نَهَانَا عَنْ خَاتَمٍ الذَّهَبِ أَوْ حَلْقَةِ الذَّهَبِ.

[٣٩٣٩] (...) حَدَّثَنَاهُ إِسْحَقُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا يَحْيَى بْنُ آدَمَ وَعَمْرُو بْنُ said: "Spreading the greeting of Salâm" and "gold rings."

[5394] 4 - (2067) 'Abdullâh bin 'Ukaim said: "We were with Ḥudhaifah in Al-Madâ'in when Ḥudhaifah asked for water, and a chieftain brought him a drink in a vessel of silver. He threw it aside and said: 'I am telling you that I already told him not to bring me a drink in this vessel, for the Messenger of Allâh said: "Do not drink from vessels of gold and silver, and do not wear Dîbâj and silk. They are for them in this world and for you in the Hereafter, on the Day of Resurrection."

[5395] (...) It was narrated that Abû Farwah Al-Juhanî said: "I heard 'Abdullâh bin 'Ukaim say: 'We were with Hudhaifah in Al-Madâ'in..." and he mentioned something similar (to no. 5394) but he did not mention in his *Ḥadîth* "...the Day of Resurrection."

[5396] (...) It was narrated from Hudhaifah, that Abû Farwah said: "I heard Ibn 'Ukaim say, and I thought that Ibn Abî Laila heard it from Ibn 'Ukaim: 'We

مُحَمَّدٍ قَالًا: حَدَّثَنَا سُفْيَانُ عَنْ أَشْعَثَ بْن أَبِي الشُّعْثَاءِ، بِإِسْنَادِهِمْ، وَقَالَ: وَإِفْشَاءِ السَّلَامِ وَخَاتَمِ الذَّهَبِ، مِنْ غَيْرِ شَكِّ. [٥٣٩٤] ٤ -(٢٠٦٧) حَدَّثَنَا سَعِيدُ بْنُ عَمْرِو بْنِ سَهْلِ بْنِ إِسْحَلَقَ بْنِ مُحَمَّدِ بْنِ الْأَشْعَثِ بْنِ قَيْسِ قَالَ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً: سَمِعْتُهُ يَذْكُرُهُ عَنْ أَبِي فَرْوَةً؛ [أَنَّهُ] سَمِعَ عَبْدَ اللهِ بْنَ عُكَيْمٍ قَالَ: كُنَّا مَعَ خُذَيْفَةً بِالْمَدَائِنِ، فَاسْتَسْقَىٰ خُذَيْفَةُ، فَجَاءَهُ دُهْقَانٌ بِشَرَابِ فِي إِنَاءٍ مِنْ فِضَّةٍ، فَرَمَاهُ بِهِ، وَقَالَ: إِنِّي أُخْبِرُكُمْ أَنِّي قَدْ أَمَوْتُهُ أَنْ لَا يَسْقِيَنِي فِيهِ، فَإِنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَشْرَبُوا فِي إِنَاءِ الذَّهَبِ وَالْفِضَّةِ، وَلَا تَلْبَسُوا الدِّيبَاجَ وَالْحَرِيرَ، فَإِنَّهُ لَهُمْ فِي الدُّنْيَا، وَ هُوَ لَكُمْ فِي الْآخِرَةِ، يَوْمَ الْقِيَامَةِ».

[٥٣٩٥] (...) وَحَدَّثَنَاهُ ابْنُ أَبِي عُمْرَ: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي فَرْوَةَ الْجُهَنِيِّ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ عُكَيْمٍ يَقُول: كُنَّا عِنْدَ حُذَيْفَةَ بِالْمَدَائِنِ، فَذَكَرَ نَحْوَهُ وَلَمْ يَذُكُرُ فِي الْحَدِيثِ: "يَوْمَ الْقِيَامَةِ".

[٣٩٦٦] (...) وَحَدَّثَنِي عَبْدُ الْجَبَّارِ الْبَنُ الْبِي الْبُنُ أَبِي ابْنُ الْبِنُ أَبِي نَجِيحٍ أَوَّلًا عَنْ مُجَاهِدٍ، عَنِ ابْنِ أَبِي

were with Ḥudhaifah in Al-Madâ'in," and he mentioned something similar (to no. 5394), but he did not say "the Day of Resurrection."

[5397] (...) It was narrated from Al-Ḥakam that he heard 'Abdur-Raḥmân, meaning Ibn Abî Laila, say: "I saw Ḥudhaifah ask for a drink in Al-Madâ'in, and someone brought it to him in a vessel of silver." And he mentioned a Ḥadîth like that of Ibn 'Ukaim from Ḥudhaifah.

[5398] (...) A Ḥadîth like that of Muʿâdh was narrated from Shuʿbah, with the same chain narrators, but none of them mentioned the words: "I saw Ḥudhaifah," except Muʿâdh only. Rather they said: "Ḥudhaifah asked for a drink."

[5399] (...) A *Ḥadīth* like that of those whom we have mentioned (Mu'âdh, Abî Laila, Ibn Ukaim) was narrated from Ḥudhaifah, from the Prophet ...

لَيْلَىٰ، عَنْ حُذَيْفَةَ، ثُمَّ حَدَّثَنَا يَزِيدُ؛ سَمِعَهُ مِنِ ابْنِ أَبِي لَيْلَىٰ عَنْ حُذَيْفَةَ، ثُمَّ حَدَّثَنَا أَبُو فَرْوَةَ قَالَ: سَمِعْتُ ابْنَ عُكَيْم، فَظَنَنْتُ أَنَّ ابْنِ عُكَيْم، فَظَنَنْتُ أَنَّ ابْنِ عُكَيْم، ابْنَ أَبِي لَيْلَىٰ إِنَّمَا سَمِعَهُ مِنِ ابْنِ عُكَيْم، قَالَ: كُنَّا مَعَ حُذَيْفَةَ بِالْمَدَائِنِ، فَذَكَرَ قَالَ: كُنَّا مَعَ حُذَيْفَةَ بِالْمَدَائِنِ، فَذَكَرَ نَحُوهُ، وَلَمْ يَقُلْ «يَوْمَ الْقِيَامَةِ».

[٣٩٧] (...) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعُنْبَرِيُّ: حَدَّثَنَا شُعْبَةُ عَنِ الْعَنْبَرِيُّ: حَدَّثَنَا شُعْبَةُ عَنِ الْحَكَمِ؛ أَنَّهُ سَمِعَ عَبْدَ الرَّحْمَانِ يَعْنِي ابْنَ أَبِي لَيْلَىٰ قَالَ: شَهِدْتُ حُذَيْفَةَ اسْتَسْقَىٰ بِالْمَدَائِنِ، فَأَتَاهُ إِنْسَانٌ بِإِنَاءٍ مِنْ فِضَّةٍ، فَذَكَرَ بِالْمَدَائِنِ، فَأَتَاهُ إِنْسَانٌ بِإِنَاءٍ مِنْ فِضَّةٍ، فَذَكَرَ بِمْعْنَىٰ حَدِيْثِ ابْن عُكَيْمٍ عَنْ حُذَيْفَةَ.

[٣٩٨٥] (...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنَا [مُحَمَّدُ] بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ ؛ وَحَدَّثَنِي عَبْدُ الرَّحْمَلِ بْنُ ابْنُ أَبِي عَدِيٍّ ؛ وَحَدَّثَنِي عَبْدُ الرَّحْمَلِ بْنُ بِشِرٍ: حَدَّثَنَا بَهْزٌ، كُلُّهُمْ عَنْ شُعْبَةً، بِمِثْلِ بِشْرٍ: حَدَّثَنَا بَهْزٌ، كُلُّهُمْ عَنْ شُعْبَةً، بِمِثْلِ حَدِيثِ مُعَاذٍ وَإِسْنَادِهِ، وَلَمْ يَذْكُرْ أَحَدٌ مِنْهُمْ عَن الْمُحَدِيثِ: شَهِدْتُ حُذَيْفَةً اسْتَسْقَىلًى مُعَاذٍ وَحَدَّثَنِ ابْقَدْ مُغَاذٍ وَحَدَيْفَةً اسْتَسْقَىلًى وَحَدَيْفَةً اسْتَسْقَىلًى .

[٣٩٩٩] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ ؟ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَلَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنِ ابْنِ عَوْنٍ، كِلَاهُمَا عَنْ مُجَاهِدٍ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ أَبِي لَيْلَى، عَنْ حُذَيْفَةَ عَنْ النَّبِيِّ يَّا اللَّهِيِّ بِمَعْنَىٰ حَدِيثِ مَنْ ذَكَرْنَا.

(المعجم...) - (باب: تحريم لبس الحرير وغير ذلك للرجال)

(التحفة ٢٦ - اللباس: ١)

[٠٤٠١] ٦-(٢٠٦٨) حَدَّثَنَا يَحْيَى الْبِنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ ابْنُ عُمَر؛ أَنَّ عُمَرَ بْنَ الْفِعِ، عَنِ ابْنِ عُمَر؛ أَنَّ عُمَرَ بْنَ الْفَعِ، عَنِ ابْنِ عُمَر؛ أَنَّ عُمَرَ بْنَ الْفَعْ بَابِ الْخُطَّابِ رَأَىٰ حُلَّةً سِيرَاءَ عِنْدَ بَابِ الْمُسْجِدِ، فَقَالَ: يَا رَسُولَ الله! لَوِ الْمُسْجِدِ، فَقَالَ: يَا رَسُولَ الله! لَو

[5400] 5 - (...) 'Abdur-Raḥmân bin Abî Laila said: "Ḥudhaifah asked for a drink and a Magian gave it to him in a vessel of silver. He said: 'I heard the Messenger of Allâh say: "Do not wear silk or Dîbâj, and do not drink from vessels of gold and silver, or eat from plates of the same. They are for them in this world."

Chapter... The Prohibition Of Wearing Silk Etc., For Men

[5401] 6 - (2068) It was narrated from Ibn 'Umar that 'Umar bin Al-Khaṭṭâb saw a striped silk $\underline{Hullah}^{[1]}$ being sold at the door of the Masjid, and he said: "O Messenger of Allâh, why don't you buy this and wear it for the people on Fridays, and for the

^[1] Hullah: An upper cloth (Ridâ') and lower cloth (Izâr) made of the same fabric.

delegations when they come to you?" The Messenger of Allâh said: "This is only worn by one who has no share in the Hereafter." Then some Hullahs like it were brought to the Messenger of Allâh and he gave one of them to 'Umar. 'Umar said: "O Messenger of Allâh, are you giving me this to wear when you said what you said about the Hullah of 'Utârid?" The Messenger of Allâh said: "I did not give it to you to wear it." So 'Umar gave it to an idolater brother of his in Makkah.

[5402] (...) A <u>Hadîth</u> like that of Mâlik (no. 5401) was narrated from Ibn 'Umar, from the Messenger of Allâh **25**.

[5403] 7 - (...) It was narrated that Ibn 'Umar said: "Umar saw 'Uṭârid At-Tamîmî standing in the market selling a Ḥullah of striped silk. He was a man who used to meet with kings and get gifts from them. 'Umar said: 'O Messenger of Allâh, I have seen 'Uṭârid standing in the market selling a Ḥullah of striped silk.

اشْتَرَيْتَ هَاذِهِ فَلَبِسْتَهَا [لِلنَّاسِ] يَوْمَ الْجُمُعَةِ، وَلِلْوَفْدِ إِذَا قَدِمُوا عَلَيْكَ فَقَالَ رَسُولُ اللهِ عَلَيْكَ فَقَالَ رَسُولُ اللهِ عَلَيْ الْآخِرَةِ» ثُمَّ جَاءَتْ رَسُولَ اللهِ عَلَيْ مِنْهَا حُلَلٌ، فَأَعْطَىٰ عُمَرَ مِنْهَا حُلَلٌ، فَقَالَ عُمَرُ: يَا رَسُولَ اللهِ! كَسَوْتَنِيهَا، وَقَدْ قُلْتَ فِي حُلَّةٍ عُطَارِدٍ مَا قُلْتَ؟ فَقَالَ رَسُولُ اللهِ عَلَيْ : "إِنِّي لَمْ قُلْتَ؟ فَقَالَ رَسُولُ اللهِ عَيْنَ : "إِنِّي لَمْ قُلْتَ؟ فَقَالَ رَسُولُ اللهِ عَيْنَ : "إِنِّي لَمْ قُلْتَ؟ مُمْرُ أَخًا لَهُ مُشْرِكًا، بِمَكَّةً.

[٧٤٠٣] ٧-(...) وَحَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِم: حَدَّثَنَا نَافِعٌ عَنِ ابْنِ عُمَرَ قَالَ: رَأَّىٰ عُمَرُ عَالَ: رَأَّىٰ عُمَرُ عَالَ: رَأَّىٰ عُمَرُ عُطَارِدًا التَّمِيمِيَّ يُقِيمُ بِالسُّوقِ حُلَّةً سِيرَاءَ، وَكَانَ رَجُلًا يَغْشَى الْمُلُوكَ سِيرَاءَ، وَكَانَ رَجُلًا يَغْشَى الْمُلُوكَ وَيُصِيبُ مِنْهُمْ، فَقَالَ عُمَرُ: يَا رَسُولَ وَيُصِيبُ مِنْهُمْ، فَقَالَ عُمَرُ: يَا رَسُولَ

Why don't you buy it and wear it when the delegations of the Arabs come to you?" I think he said: "And wear it on Fridays.' The Messenger of Allâh said to him: 'Silk is only worn in this world by one who will have no share in the Hereafter.' Some time after that, some Hullahs of striped silk were brought to the Messenger of Allâh and he sent one Hullah to 'Umar and one to Usâmah bin Zaid, and he gave a Hullah to 'Alî bin Abî Tâlib. He said: 'Tear it and make head covers for your womenfolk.' Then 'Umar came, carrying his Hullah, and said: 'O Messenger of Allâh, have you sent this to me, when you said what you said previously about the Hullah of 'Utârid?' He said: 'I did not send it to you for you to wear it; rather I sent it to you so that you could benefit from it.' As for Usâmah, he put on his Hullah and the Messenger of Allâh ze gave him a look whereby he realized that the Messenger of Allâh disapproved of what he had done, and he said: 'O Messenger of Allâh, why are you looking at me when you are the one who sent it to me?' He said: 'I did not send it to you for you to wear it, rather I sent it to you so that you could cut it up and make head covers for your womenfolk."

[5404] 8 - (...) 'Abdullâh bin 'Umar said: "Umar bin Al-

الله! إِنِّي رَأَيْتُ عُطَارِدًا يُقِيمُ فِي السُّوقِ حُلَّةً سِيَرَاءَ، فَلُو اشْتَرَيْتَهَا فَلَبِسْتَهَا لِوُفُودِ الْعَرَبِ إِذَا قَدِمُوا عَلَيْكَ وَأَظُنُّهُ قَالَ: وَلَبِسْتَهَا يَوْمَ الْجُمُعَةِ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «إِنَّمَا يَلْبَسُ الْحَرِيرَ فِي الدُّنْيَا مَنْ لَا خَلَاقَ لَهُ فِي الْآخِرَةِ» فَلَمَّا كَانَ بَعْدَ ذٰلِكَ أُتِيَ رَسُولُ اللهِ ﷺ بِحُلَل سِيَرَاءَ، فَبَعَثَ إِلَىٰ عُمَرَ بِحُلَّةٍ، وَبَعَثَ إِلَىٰ أُسَامَةَ بْنِ زَيْدٍ بِحُلَّةٍ، وَأَعْطَىٰ عَلِيَّ بْنَ أَبِي طَالِبِ حُلَّةً، وَقَالَ: «شَقِّقْهَا خُمُرًا بَيْنَ نِسَائِكَ» قَالَ: فَجَاءَ عُمَرُ بِحُلَّتِهِ يَحْمِلُهَا، فَقَالَ: يَا رَسُولَ اللهِ! بَعَثْتَ إِلَىَّ بِهٰذِهِ، وَقَدْ قُلْتَ بِالْأَمْسِ فِي حُلَّةِ عُطَارِدٍ مَا قُلْتَ؟، فَقَالَ: «إنِّي لَمْ أَبْعَثْ بِهَا إِلَيْكَ لِتَلْبَسَهَا، وَلٰكِنِّي بَعَثْتُ بِهَا إِلَيْكَ لِتُصِيبَ بِهَا اللَّهُ أَمَّا أُسَامَةُ فَرَاحَ فِي خُلَّتِهِ، فَنَظَرَ إِلَيْهِ رَسُولُ اللهِ ﷺ نَظَرًا، عَرَفَ أَنَّ رَسُولَ اللهِ عَلَيْ قَدْ أَنْكُرَ مَا صَنَعَ، فَقَالَ: يَا رَسُولَ اللهِ! مَا تَنْظُرُ إِلَىَّ؟ فَأَنْتَ بَعَثْتَ إِلَىَّ بِهَا، فَقَالَ: «إِنِّي لَمْ أَبْعَثْ إِلَيْكَ لِتَلْبَسَهَا، وَلٰكِنِّي بَعَثْتُ بِهَا [إِلَيْكَ] لِتُشَقِّقَهَا خُمُرًا بَثْنَ نِسَائِكَ».

[٤٠٤] ٨-(...) وَحَدَّثَنِي أَبُو

Khattâb found a Hullah of Istabraq being offered for sale in the market, so he took it and brought it to the Messenger of Allâh and said: 'O Messenger of Allâh, buy this and adorn yourself with it for 'Eîd and for the delegations.' The Messenger of Allâh 🌉 said: 'This is only a garment for the one who has no share in the Hereafter.' As much time passed as Allâh willed, then the Messenger of Allâh se sent to 'Umar a garment made of Dîbâj. 'Umar brought it to the Messenger of Allâh and said: 'O Messenger of Allâh, you said: "This is only a garment for the one who has no share in the Hereafter," then you sent this to me?' The Messenger of Allâh 🛎 said to him: 'Sell it and meet your needs with it."

[5405] (...) A similar report (as no. 5404) was narrated from Ibn Shihâb, with this chain of narrators.

[5406] 9 - (...) It was narrated from Ibn 'Umar that 'Umar saw a man from the family of 'Utârid wearing a cloak of $D\hat{\imath}b\hat{a}j$ or silk, and he said to the Messenger of

الطَّاهِر وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةً - قَالَ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي سَالِمُ بْنُ عَبْدِ اللهِ؛ أَنَّ عَبْدَ اللهِ بْنَ عُمَرَ قَالَ: وَجَدَ عُمَرُ بْنُ الْخَطَّابِ حُلَّةً مِنْ إِسْتَبْرَقٍ تُبَاعُ في السُّوقِ، فَأَخَذَهَا فَأَتَىٰ بِهَا رَسُولَ اللهِ ﷺ، فَقَالَ: يَا رَسُولَ اللهِ! ابْتَعْ هَالْدِهِ فَتَجَمَّلْ بِهَا لِلْعِيدِ وَالْوَفْدِ، فَقَالَ رَسُولُ اللهِ ﷺ: "إنَّمَا هَالِيهِ لِبَاسُ مَنْ لَا خَلَاقَ لَهُ» قَالَ: فَلَبِثَ عُمَرُ مَا شَاءَ الله، ثُمَّ أَرْسَلَ إِلَيْهِ رَسُولُ اللهِ ﷺ بِجُبَّةِ دِيبَاجٍ، فَأَقْبَلَ بِهَا عُمَرُ حَتَّىٰ أَتَىٰ بِهَا رَسُولَ الله عَلَيْ ، فَقَالَ: يَا رَسُولَ الله! قُلْتَ: "إِنَّمَا هَاذِهِ لِبَاسُ مَنْ لَا خَلَاقَ لَهُ"، أَوْ قُلْتَ: "إِنَّمَا يَلْسَنُ هَلْدِهِ مَنْ لَا خَلَاقَ لَهُ" ثُمَّ أَرْسَلْتَ إِلَى بَهَاذِهِ؟ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «تَبيعُهَا وَتُصِيبُ بِهَا حَاجَتَكَ».

[٠٤٠٥] (...) وَحَدَّثَنَا هَارُونُ بْنُ مَعْرُوفٍ: أَخْبَرَنِي مَعْرُوفٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنِ ابْنِ شِهَابٍ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٠٤٠٦] ٩-(...) حَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ شُعْبَةَ: أَخْبَرَنِي أَبُو بَكْرِ بْنُ حَفْصٍ عَنْ سَالِمٍ، Allâh **\sumeta**: 'Why don't you buy it?' He said: 'This is only worn by one who has no share in the Hereafter.' Then the Messenger of Allâh **\sumeta** was given a *Hullah* of striped silk, and he sent it to me. I said: 'Have you sent it to me when I heard you say what you said about it?' He said: 'I only sent it to you so that you profit from it.'"

[5407] (...) It was narrated from Sâlim bin 'Abdullâh bin 'Umar, from his father, that 'Umar bin Al-Khaṭṭâb saw a man from the family of 'Uṭârid wearing... a Hadîth like that of Yaḥya bin Sa'eed (no. 5406), except that he said: "I only sent it to you so that you could benefit from it, I did not send it to you so that you could wear it."

[5408] (...) Yaḥya bin Abî Isḥâq said: "Sâlim bin 'Abdullâh asked me about Istabraq. I said: 'It is the coarse type of Dîbâj.' He said: 'But I heard 'Abdullâh bin 'Umar say: "Umar saw a man wearing a Hullah of Istabraq, and he brought it to the Messenger of Allâh ..." and he mentioned a similar Hadîth (as no. 5407), except that he said: "I only sent it to you so that you could get money by selling it."

عَنِ ابْنِ عُمَرَ؛ أَنَّ عُمَرَ رَأَىٰ عَلَىٰ رَجُلٍ مِنْ آلِ عُطَارِدٍ قَبَاءً مِنْ دِيبَاجٍ أَوْ حَرِيرٍ، فَقَالَ: فَقَالَ لِرَسُولِ اللهِ ﷺ: لَوِ اشْتَرَيْتَهُ فَقَالَ: «إِنَّمَا يَلْبَسُ هَلْذَا مَنْ لَا خَلَاقَ لَهُ» فَأُهْدِيَ إِلَىٰ رَسُولِ اللهِ ﷺ حُلَّةٌ سِيرَاءُ، فَأَرْسَلَ بِهَا إِلَيَّ، وَالَ: قُلْتُ: أَرْسَلْتَ بِهَا إِلَيَّ، وَقَدْ سَمِعْتُكَ قُلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: وَقَدْ سَمِعْتُكَ قُلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: ﴿ وَقَدْ سَمِعْتُكَ قُلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: ﴿ وَقَدْ سَمِعْتُكَ قُلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: ﴿ وَقَدْ سَمِعْتُكَ فَلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: ﴿ وَقَدْ سَمِعْتُكَ فَلْتَ فِيهَا مَا قُلْتَ؟ فَالَ:

[٧٠٤٠] (...) وَحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا رَوْحٌ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا أَبُو بَكْرِ ابْنُ حَفْصٍ عَنْ سَالِمٍ بْنِ عَبْدِ اللهِ بْنِ عُمْرَ، عَنْ أَبِيهِ؛ أَنَّ عُمَرَ [ابْنَ الْخَطَّابِ] مَنْ آلِ عُطَارِدٍ، بِمِثْلِ رَجُلٍ مِنْ آلِ عُطَارِدٍ، بِمِثْلِ حَدِيثِ يَحْيَى بْنِ سَعِيدٍ، غَيْرَ أَنَّهُ قَالَ: حَدِيثِ يَحْيَى بْنِ سَعِيدٍ، غَيْرَ أَنَّهُ قَالَ: ﴿ إِنَّمَا بَعَثْتُ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَا، وَلَمْ أَبْعَثْ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَا، وَلَمْ أَبْعَثْ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَا، وَلَمْ أَبْعَثْ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَا، وَلَمْ

[٨٠٤٥] (. . .) حَدَّنَنِي [مُحَمَّدُ] بْنُ الْمُثَنَّىٰ : حَدَّثَنَا عَبْدُ الصَّمَدِ قَالَ : سَمِعْتُ أَبِي يُحَدِّثُ قَالَ : حَدَّثَنِي يَحْيَى بْنُ أَبِي إِسْحَلَقَ قَالَ : قَالَ لِي سَالِمُ ابْنُ عَبْدِ اللهِ فِي الْإِسْتَبْرَقِ؟ ، قَالَ : قُلْتُ : مَا غَلُظَ مِنَ الدِّيبَاحِ وَخَشُنَ مِنْهُ ، فَقَالَ : سَمِعْتُ عَبْدَ اللهِ بْنَ عُمَرَ يَقُولُ : رَأَىٰ عُمَرُ عَلَىٰ رَجُلٍ اللهِ عَلَيْ مَنْ إِسْتَبْرَقٍ ، فَأَتَىٰ بِهَا رَسُولَ اللهِ عَلَيْ لَا اللهِ عَلَيْ اللهِ عَلَيْقَ اللهِ عَلَيْ اللهِ عَلَيْهُ اللهُ عَلَيْ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْهِ عَلَيْ اللهُ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْ اللهِ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَى اللهُ عَلَى اللهِ عَلَيْهِ عَلَيْهُ اللهُ عَلَيْهِ عَلَيْهُ اللهُ عَلَيْهِ اللهِ عَلَيْهُ عَلَى اللهُ عَلَيْهُ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ اللهِ عَلَيْهِ عَلْهُ اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهُ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهُ عَلَيْهِ عَلَى اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهِ عَلَى اللهِ عَلَيْهُ اللْهُ عَلَى اللهَا عَلَى اللهِ عَلَى اللهِ عَلَيْهُ عَلَى اللهِ عَلَيْهِ عَلَيْهِ عَلَى اللْهُ عَلَى الْعَلَى

[5409] 10 - (2069) It was narrated that 'Abdullâh, the freed slave of Asma' bint Abî Bakr, who was the maternal uncle of the son of 'Âtâ', said: "Asmâ' sent me to 'Abdullâh bin 'Umar, and saying: 'I have heard that you regard three things as Harâm: Borders on garments, Mîtharat Al-Arjuwân, [1] and fasting the whole (month) of Rajab.' 'Abdullâh said to me: 'As for what you have mentioned about Rajab, what about one who fasts continually? As for what you said about borders on garments, I heard 'Umar bin Al-Khattâb say: "I heard the Messenger of Allâh say: 'Silk is only worn by one who has no share in the Hereafter." and I was afraid that borders were included in that. As for Mîtharat Al-Arjuwân, this is the Mîtharah of 'Abdullâh, and it is Arjuwân.'

I went back to Asmâ' and told her, and she said: 'This is the Jubbah (a type of cloak) of the Messenger of Allâh ,' and she brought out to me a Ṭayâlisah cloak which had pockets lined with Dîbâj and its sleeves were edged with Dîbâj. She said: 'This was in 'Âishah's possession until she died, and when she died, I took it. The Prophet used to

فَذَكَرَ نَحْوَ حَدِيثِهِمْ، غَيْرَ أَنَّهُ قَالَ: فَقَالَ: "إِنَّمَا بَعَثْتُ بِهَا إِلَيْكَ لِتُصِيبَ بِهَا مَالًا». [٥٤٠٩] ١٠ (٢٠٦٩) حَدَّثَنَا يَحْيَى انْنُ يَحْمَلِ: أَخْمَرَنَا خَالِدُ نْنُ عَنْدِ اللهِ عَنْ عَبْدِ الْمَلِكِ، عَنْ عَبْدِ اللهِ مَوْلَىٰ أَسْمَاءَ بِنْتِ أَبِي بَكْرٍ وَكَانَ خَالَ وَلَدِ عَطَاءٍ، قَالَ: أَرْسَلَتْنِي أَسْمَاءُ إِلَىٰ عَبْدِ اللهِ بْن عُمَرَ، فَقَالَتْ: بَلَغَنِي أَنَّكَ تُحَرِّمُ أَشْيَاءَ ثَلَاثًا: الْعَلَمَ فِي الثَّوْبِ، وَمِيثَرَةَ الْأُرْجُوَانِ، وَصَوْمَ رَجَبٍ كُلِّهِ، فَقَالَ لِي عَبْدُ اللهِ: أَمَّا مَا ذَكَرْتَ مِنْ رَجَب، فَكَيْفَ بِمَنْ يَصُومُ الْأَبَدَ، وَأَمَّا مَا ذَكَرْتَ مِنَ الْعَلَمِ فِي الثَّوْبِ، فَإِنِّي سَمِعْتُ عُمَرَ ابْنَ الْخَطَّابِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: ﴿إِنَّمَا يَلْبَسُ الْحَرِيرَ مَنْ لَا خَلَاقَ لَهُ * فَخِفْتُ أَنْ يَكُونَ الْعَلَمُ مِنْهُ ، وَأَمَّا مِشَرَةُ الْأُرْجُوانِ، فَهَاذِه مِشَرَةُ عَلْدِ اللهِ، فَإِذَا هِيَ أُرْجُوَانٌ.

فَرَجَعْتُ إِلَىٰ أَسْمَاءَ فَخَبَّرْتُهَا فَقَالَتْ: هَاذِهِ جُبَّةُ رَسُولِ اللهِ ﷺ، فَأَخْرَجَتْ إِلَيَّ جُبَّةَ طَيَالِسَةٍ كِسْرَوَانِيَّةٍ، لَهَا لِبْنَةُ دِيبَاجٍ، وَفَرْجَيْهَا مَكْفُوفَيْنِ بِالدِّيبَاجِ، فَقَالَتْ: هَاذِهِ كَانَتْ عِنْدَ عَائِشَةَ حَتَّىٰ قُبِضَتْ،

^[1] Saddle cloths made of bright red cloth

wear it, and now we wash it for the sick and seek healing thereby."

[5410] 11 - (...) It was narrated that Khalîfah bin Ka'b, Abû Dhubyân, said: "Do not dress your women in silk, for I heard 'Umar bin Al-Khattâb say: 'The Messenger of Allâh said: "Do not wear silk, for whoever wears it in this world will not wear it in the Hereafter."

[5411] 12 - (...) It was narrated that Abû 'Uthmân said: "Umar wrote to us when we were in Azerbaijân, (saying): 'O 'Utbah bin Farqad, it is not by your efforts or by the efforts of your father or the efforts of your mother. Feed the Muslims in their places from that which you feed yourself in your place. Beware of luxury and the garments of the people of Shirk and garments of silk, for the Messenger of Allâh 🛎 forbade garments of silk and said except this much, and the Messenger of Allâh # held up his forefinger and middle finger, holding them together." Zuhair said: "Âșim said: 'It is in the book," and Zuhair held up his two fingers.

فَلَمَّا قُبِضَتْ قَبَضْتُهَا، وَكَانَ النَّبِيُّ عَيَّا اللَّبِيُ عَيَّا اللَّمِ عَلَيْهُ عَلَيْهُ عَلَيْهُ عَلَيْهُ اللَّمَوْضَىٰ لِنَسْتَشْفِيَ يَلْبَسُهَا، فَنَحْنُ نَغْسِلُهَا لِلْمَوْضَىٰ لِنَسْتَشْفِيَ بِهَا.

[٥٤١٠] [١٠-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عُبَيْدُ بْنُ سَعِيدٍ عَنْ شُعْبَةً، عَنْ خَلِيفَةَ بْنِ كَعْبِ، أَبِي ذُبْيَانَ قَالَ: سَمِعْتُ عَبْدَ اللهِ ابْنَ الزُّبَيْرِ يَخْطُبُ يَقُولُ: أَلَا لَا تُلْبِسُوا نِسَاءَكُمُ الْحَرِيرَ، فَإِنِّي سَمِعْتُ عُمَرَ بْنَ الْخَطَّابِ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: ﴿لَا تَلْبَسُوا الْحَرِيرَ، فَإِنَّهُ مَنْ لَبِسَهُ فِي الدُّنْيَا، لَمْ يَلْبَسْهُ فِي الْآخِرَةِ». [٥٤١١] ٢٢ - (...) حَدَّثَنَا أَحْمَدُ نُنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا عَاصِمٌ الْأَحْوَلُ عَنْ أَبِي عُثْمَانَ قَالَ: كَتَبَ إِلَيْنَا عُمَرُ وَنَحْنُ بِأَذْرَبِيجَانَ: يَا عُتْبَةُ بْنَ فَرْقَدٍ! إِنَّهُ لَيْسَ مِنْ كَدِّكَ وَلَا مِنْ كَدِّ أَبِيكَ وَلَا مِنْ كَدِّ أُمِّكَ، فَأَشْبِعِ الْمُسْلِمِينَ فِي رِحَالِهِمْ، مِمَّا تَشْبَعُ مِنْهُ فِي رَحْلِكَ، وَإِيَّاكُمْ وَالتَّنَعُّمَ، وَزِيَّ أَهْلِ الشِّرْكِ، وَلَبُوسَ الْحَرِيرِ فَإِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ لَبُوسِ الْحَرِيرِ ، قَالَ إِلَّا لَهُ كَذَا، وَرَفَعَ لَنَا رَسُولُ اللهِ ﷺ إصْبَعَيْهِ الْوُسْطَىٰ وَالسَّبَّابَةَ وَضَمَّهُمَا، قَالَ زُهَيْرٌ: قَالَ عَاصِمٌ: هُوَ فِي الْكِتَابِ [قَالَ]: وَرَفَعَ زُهَيْرٌ إصْبَعَيْهِ .

[5412] 13 - (...) A similar report (as no. 5412) was narrated from 'Asim with this chain of narrators, from the Prophet , concerning silk.

[5413] (...) It was narrated that Abû 'Uthmân said: "We were with 'Utbah bin Farqad when the letter of 'Umar came to us, saying that the Messenger of Allâh said: 'No one wears silk but one who will have no share of it in the Hereafter, except this much." Abû 'Uthmân gestured with the two fingers that are next to the thumb. I thought it meant the patterns on the Ţayâlisah until I was shown the Ṭayâlisah.

[5414] (...) Abû 'Uthmân said: "We were with 'Utbah bin Farqad" - a Ḥadîth like that of Jarîr (no. 5413).

[5415] 14 - (...) It was narrated that Qatâdah said: "I heard Abû 'Uthmân An-Nahdî say: 'The letter of 'Umar came to us when we were in Azerbaijân with

ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرُ بْنُ عَبْدِ الْمَوْرُ الْمَنْ عَبْدِ الْمَوْرُ بْنُ عَبْدِ الْحَمِيدِ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا حَفْصُ الْحَمِيدِ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا حَفْصُ ابْنُ غِيَاثٍ، كِلاهُمَا عَنْ عَاصِمٍ بِهَلْذَا ابْنُ غِيَاثٍ، كِلاهُمَا عَنْ عَاصِمٍ بِهَلْذَا ابْنُ غِيَاتٍ فِي الْحَرِيرِ، الْإِسْنَادِ، عَنِ النَّبِيِّ عَلِيْهُ فِي الْحَرِيرِ، بِمِثْلِهِ.

[عَدُّمَانُ] (...) وَحَدَّثَنَا ابْنُ أَبِي شَيْبَةَ [وَ هُوَ عُثْمَانُ] وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ، كِلَاهُمَا عَنْ جَرِيرٍ - وَاللَّفْظُ الْحَنْظَلِيُّ، كِلَاهُمَا عَنْ جَرِيرٍ - وَاللَّفْظُ اللَّسْحَلَقَ -: أَخْبَرَنَا جَرِيرٌ عَنْ سُلَيْمَانَ التَّيْمِيِّ، عَنْ أَبِي عُثْمَانَ قَالَ: كُنَّا مَعَ عُثْبَةً بْنِ فَوْقَدٍ فَجَاءَنَا كِتَابُ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَلْبَسُ الْحَرِيرَ إِلَّا مَنْ لَيْسَ لَهُ مِنْهُ شَيْءٌ فِي الْآخِرَةِ إِلَّا مَنْ لَيْسَ لَهُ مِنْهُ شَيْءٌ فِي الْآخِرَةِ إِلَّا مَنْ لَيْسَ لَهُ مِنْهُ شَيْءٌ فِي الْآخِرةِ إِلَّا مَنْ لَلْسَ لَهُ مَنْهُ شَيْءٌ فِي الْآخِرةِ الطَّيَالِسَةِ، وَلَيْتُهُمَا أَزْرَارَ الطَّيَالِسَةِ، حَتَّى رَأَيْتُ الطَّيَالِسَةِ، وَتَعْلَى رَأَيْتُهُمَا أَزْرَارَ الطَّيَالِسَةِ، حَتَّى رَأَيْتُ الطَّيَالِسَةِ، وَتَعْ مَنْ مُنْ مُنْ مُنْ رَأَيْتُهُمَا أَزْرَارَ الطَّيَالِسَةِ،

[٤١٤] (...) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا أَبُو عُثْمَانَ. قَالَ: كُنَّا مَعَ عُتْبَةً بْنِ فَرْقَدٍ، بِمِثْلِ حَدِيثِ جَرِيرٍ.

'Utbah bin Farqad, or in Ash-Shâm, (saying): 'The Messenger of Allâh se forbade silk except so much'" - two fingers.

Abû 'Uthmân said: "We had no doubt that he meant silk borders."

[5416] (...) A similar report (as no. 5415) was narrated from Qatâdah with this chain of narrators, but he did not mention the words of Abû 'Uthmân.

[5417] 15 - (...) It was narrated from Suwaid bin Ghafalah that 'Umar bin Al-Khaṭṭâb gave a speech in Al-Jâbiyah and said: "The Prophet of Allâh forbade wearing silk, except a space the width of two fingers, or three, or four."

حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ قَالَ: سَمِعْتُ أَبَا عُمْرَ عُثْمَانَ النَّهْدِيَّ قَالَ: جَاءَنَا كِتَابُ عُمَرَ وَنَحْنُ بِأَذْرَبِيجَانَ مَعَ عُتْبَةً بْنِ فَرْقَدٍ، أَوْ بِالشَّامِ: أَمَّا بَعْدُ، إِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَن الْحَرِيرِ إِلَّا هَكَذَا، إِصْبَعَيْن.

قَالَ أَبُو عُثْمَانَ: فَمَا عَتَّمْنَا أَنَّهُ يَعْنِي الْأَعْلَامَ.

[٢١٦] (...) وَحَدَّثَنَا أَبُو غَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُشَنَّىٰ قَالَا: حَدَّثَنَا مُعَاذٌ وَ هُوَ ابْنُ هِشَام حَدَّثَنِي أَبِي عَنْ فَعَاذٌ وَ هُوَ ابْنُ هِشَام حَدَّثَنِي أَبِي عَنْ فَتَادَةَ ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ، وَلَمْ يَذْكُرْ قَوْلَ أَبِي عُثْمَانَ.

ابْنُ عُمَرَ الْقَوَارِيرِيُّ وَأَبُو غَسَّانَ الْمِسْمَعِيُّ وَرُهَيْرُ بِنُ عُمَرَ الْقَوَارِيرِيُّ وَأَبُو غَسَّانَ الْمِسْمَعِيُّ وَرُهَيْرُ بْنُ حَرْبٍ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ وَرُهَيْرُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - قَالَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - قَالَ إِسْحَاقُ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَى أَبِي عَنْ قَتَادَةً، السِّحَاقُ: مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةً، عَنْ عَامِرِ الشَّعْبِيِّ، عَنْ سُويْدِ بْنِ غَفَلَةً؛ عَنْ عَامِرِ الشَّعْبِيِّ، عَنْ سُويْدِ بْنِ غَفَلَةً؛ عَنْ عَامِرِ الشَّعْبِيِّ، عَنْ سُويْدِ بْنِ غَفَلَةً؛ وَقَالَ: نَهَىٰ نَبِيُّ اللهِ عَنْ لُبُسِ فَقَالَ: نَهَىٰ نَبِيُ اللهِ عَلَيْ عَنْ لُبُسِ اللهِ عَلَيْ عَنْ لُبُسِ اللهِ عَلَيْ عَنْ لُبُسِ الْحَرِيرِ، إِلَّا مَوْضِعَ إِصْبَعَيْنِ، أَوْ ثَلَاثٍ، أَوْ ثَلَاثِ، أَوْ أَرْبَع.

[١٨] (...) وَحَدَّثْنَا مُحَمَّدُ بْنُ

[5418] (...) A similar report (as

no. 5417) was narrated from Sa'eed, from Qatâdah, with this chain of narrators.

[5419] 16 - (2070) Jâbir bin 'Abdullâh said: "One day the Prophet swore a Qabâ' (a type of cloak) of Dîbâj silk that had been given to him, but soon he took it off and sent it to 'Umar bin Al-Khattâb. It was said to him: 'How quickly you took it off, O Messenger of Allâh.' He said: 'Jibrîl told me not to wear it.' 'Umar came weeping and said: O Messenger of Allâh, you disliked something but you gave it to me. What is the matter with me?' He said: 'I did not give it to you for you to wear it, rather I gave it to you for you to sell it.' So he sold it for two thousand Dirham."

[5420] 17 - (2071) It was narrated that 'Alî said: "The Messenger of Allâh was given a Hullah of striped silk, and he sent it to me and I put it on. Then I could see anger on his face, and he said: "I did not send

عَبْدِ اللهِ الرُّزِّيُّ: أَخْبَرَنَا عَبْدُ الْوَهَّابِ بْنُ عَطَاءٍ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٥٤١٩] ٦٦ -(٢٠٧٠) حَدَّثَنَا مُحَمَّدُ

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَإِسْحَقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُ وَيَحْيَى بْنُ حَبِيبٍ وَحَجَّاجُ بْنُ الشَّاعِرِ - وَاللَّفْظُ لِابْنِ حَبِيبٍ - قَالَ الشَّاعِرِ - وَاللَّفْظُ لِابْنِ حَبِيبٍ - قَالَ إِسْحَاقُ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: - رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: لَبِسَ النَّبِيُ يَعِيْ يَوْمًا قَبَاءً مِنْ دَيْبَاجٍ أُهْدِيَ لَهُ، ثُمَّ أَوْشَكَ أَنْ ابْنُ عَمْرَ بْنِ الْخَطَّابِ، مِنْ دَيْبَاجٍ أُهْدِيَ لَهُ، ثُمَّ أَوْشَكَ أَنْ الْخَطَّابِ، مَنْ فَقِيلَ [لَهُ]: قَدْ أَوْشَكَ مَا نَزَعْتَهُ يَا رَسُولَ لَقْبِا فَقِيلَ [لَهُ]: قَدْ أَوْشَكَ مَا نَزَعْتَهُ يَا رَسُولَ الشِّا فَقَالَ: «نَهَانِي عَنْهُ جِبْرِيلُ» عَلَيْهِ الشَّالَ فَ وَالسَّلَامُ فَجَاءَهُ عُمَرُ بَيْ الْمُعْلِ» عَلَيْهِ الشَّادَةُ وَالسَّلَامُ فَجَاءَهُ عُمَرُ يَبْكِي، السَّالَ مُ فَجَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّلَامُ فَجَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّلَامُ فَجَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّلَامُ فَجَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّالَ فَقَالَ: «نَهَانِي عَنْهُ جِبْرِيلُ» عَمْرُ يَبْرِيلُ» عَلَيْهِ السَّالَ فَقَالَ: «نَهَانِي عَنْهُ جَبْويلُ كَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّلَامُ فَجَاءَهُ عُمَرُ يَبْرِيلُ» عَلَيْهِ السَّلَامُ فَجَاءَهُ عُمَرُ يَبْعِي

بِأَلْفَيْ دِرْهَمٍ.
[٥٤٢٠] ١٧ – (٢٠٧١) حَدَّثَنَا مُحَمَّدُ الْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ يَعْنِي ابْنُ مَهْدِيِّ : حَدَّثَنَا شُعْبَةُ عَنْ أَبِي عَوْنٍ قَالَ: سَمِعْتُ أَبَا صَالِحٍ يُحَدِّثُ عَنْ قَالَ: سَمِعْتُ أَبَا صَالِحٍ يُحَدِّثُ عَنْ قَالَ: سَمِعْتُ أَبَا صَالِحٍ يُحَدِّثُ عَنْ

فَقَالَ: يَا رَسُولَ اللهِ! كَرَهْتَ أَمْرًا

وَأَعْطَيْتَنِيهِ، فَمَا لِي؟ فَقَالَ: «إنِّي لَمْ

أُعْطِكَهُ لِتَلْبَسَهُ، إِنَّمَا أَعْطَيْتُكَ تَبِيعُهُ " فَبَاعَهُ

it to you for you to wear it, rather I sent it to you so that you could cut it up and make head covers for your womenfolk."

[5421] (...) It was narrated from Abû 'Awn with this chain of narrators. In the *Ḥadîth* of Mu'âdh it says: "He told me to divide it among my womenfolk." In the *Ḥadîth* of Muḥammad bin Ja'far it says: "So I divided it among my womenfolk," but he did not mention: "He told me to."

[5422] 18 - (...) It was narrated from 'Alî that Ukaidir of Dûmah gave the Prophet a silken garment, and he gave it to 'Alî and said: "Cut it up to make head covers for the Fâṭimahs (i.e., for your family)."

Abû Bakr and Abû Kuraib said: "Among the womenfolk.'

[5423] 19 - (...) It was narrated that 'Alî bin Abî Țâlib said: "The Messenger of Allâh ﷺ gave me a

عَلِيِّ، فَقَالَ: أُهْدِيَتْ لِرَسُولِ اللهِ ﷺ حُلَّةُ سِيَرَاءَ، فَبَعَثَ بِهَا إِلَيَّ فَلَبِسْتُهَا، فَعَرَفْتُ الْغَضَبَ فِي وَجْهِهِ، فَقَالَ: «إِنِّي لَمْ أَبْعَثْ بِهَا إِلَيْكَ لِتَلْبَسَهَا، إِنَّمَا بَعَثْتُ بِهَا إِلَيْكَ لِتُسْقِقَهَا خُمُرًا بَيْنَ النِّسَاءِ».

أَعْدَدُ اللهِ بْنُ اللهِ بْنَ جَعْفَرٍ قَالًا: بَشَادٍ، بَهَاذَا الْإِلْسْنَادِ، فِي حَدِيثِ مُعَاذٍ: فَأَمَرَنِي فَأَطَرْتُهَا بَيْنَ نِسَائِي، وَفِي حَدِيثِ مُحَمَّدِ بْنِ جَعْفَرٍ: فَأَطَرْتُهَا بَيْنَ فَأَطَرْتُهَا بَيْنَ نِسَائِي، وَلَمْ يَذْكُرْ: فَأَمَرَنِي فَاعْرَنِي فَأَطَرْتُهَا بَيْنَ فَاطَرْتُهَا بَيْنَ فَاطَرْتُهَا بَيْنَ عَدِيثِ مُحَمَّدِ بْنِ جَعْفَرٍ: فَأَطَرْتُهَا بَيْنَ لِسَائِي، وَلَمْ يَذْكُرْ: فَأَمَرَنِي.

[٩٢٢] ١٨ - (...) وَحَدَّثَنَا أَبُو بَكْرِ الْنَ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِزُهَيْرٍ - قَالَ أَبُو كُرَيْبٍ: أَخْبَرَنَا، وَاللَّفْظُ لِزُهَيْرٍ - قَالَ أَبُو كُرَيْبٍ: أَخْبَرَنَا، وَقِالَ الْآخَرَانِ: حَدَّثَنَا - وَكِيعٌ عَنْ مِسْعَرٍ، عَنْ أَبِي عَوْنٍ الثَّقَفِيِّ، عَنْ أَبِي صَالِحٍ عَنْ أَبِي عَوْنٍ الثَّقَفِيِّ، عَنْ أَبِي صَالِحٍ الْحَنَفِيِّ، عَنْ أَبِي عَوْنٍ الثَّقَفِيِّ، عَنْ أَبِي صَالِحٍ الْحَنَفِيِّ، عَنْ أَبِي عَوْنٍ الثَّقَفِيِّ، عَنْ أَبِي طَالًهُ عَلِيًّا، الْحَنَفِيِّ، فَأَعْطَاهُ عَلِيًّا، وَلَي النَّبِيِّ عَلِيًّا وَاللَّهُ وَاطِم».

وَقَالَ أَبُو بَكْرٍ وَأَبُو كُرَيْبٍ: بَيْنَ النِّسْوَةِ. النِّسْوَةِ.

[٥٤٢٣] ١٩-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا غُنْدُرٌ عَنْ شُعْبَةَ،

Hullah of striped silk, and I went out in it, but I saw anger on his face, so I cut it up and distributed it among my womenfolk."

[5424] 20 - (2072) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh sent 'Umar a Hullah of Sundus silk, and 'Umar said: 'Have you sent it to me when you said what you said about it?' He said: 'I did not send it to you for you to wear it; rather I sent it to you for you to benefit from its price."

[5425] 21 - (2073) It was narrated that Anas said: "The Messenger of Allâh said: 'Whoever wears silk in this world will not wear it in the Hereafter."

[5426] 22 - (2074) Abû Umâmah narrated that the Messenger of Allâh said: "Whoever wears silk in this world will not wear it in the Hereafter."

عَنْ عَبْدِ الْمَلِكِ بْنِ مَيْسَرَةَ، عَنْ زَيْدِ بْنِ وَهْبِ، عَنْ زَيْدِ بْنِ وَهْبِ، عَنْ عَلْيِّ بْنِ أَبِي طَالِبٍ قَالَ: كَسَانِي رَسُولُ اللهِ عَلَيْ حُلَّةً سِيرَاءَ، فَخَرَجْتُ فِيهَا، فَرَأَيْتُ الْغَضَبَ فِي وَجْهِهِ، قَالَ فَشَقَقْتُهَا بَيْنَ نِسَائِي.

وَحَدَّنَا وَحَدَّنَا فَرُوحَ وَأَبُو كَامِلٍ - وَاللَّفْظُ شَيْبَانُ بْنُ فَرُّوحَ وَأَبُو كَامِلٍ - وَاللَّفْظُ لِأَبِي كَامِلٍ - قَالاً: حَدَّنَا أَبُو عَوَانَةَ عَنْ عَبْدِ الرَّحْمَانِ بْنِ الْأَصَمِّ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: بَعَثَ رَسُولُ اللهِ عَلَيْ إِلَىٰ عُمَرَ مَالِكٍ قَالَ: بَعَثَ رَسُولُ اللهِ عَلَيْ إِلَىٰ عُمَرَ مِبُولُ اللهِ عَلَيْ إِلَىٰ عُمَرَ مِبُولُ اللهِ عَلَيْ إِلَىٰ عُمَرَ مِبُولُ اللهِ عَلَيْ إِلَىٰ عُمَرَ وَعُدْ قُلْتَ بِهَا إِلَىٰ عُمَرُ وَقُدْ قُلْتَ فِيهَا مَا قُلْتَ؟ قَالَ: ﴿إِنِّي لَمْ وَقَدْ فِيهَا إِلَيْكَ لِتَلْبَسَهَا، وَإِنَّمَا بَعَثْتُ بِهَا إِلَيْكَ لِتَنْتَفِعَ بِهَمَنِهَا».

[٥٤٢٥] ٢١-(٢٠٧٣) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْقِ «مَنْ لَبِسَ الْحَرِيرَ فِي الدُّنْيَا، لَمْ يَلْبَسْهُ فِي الْآخِرَةِ».

[٥٤٢٦] ٢٢-(٢٠٧٤) وَحَدَّثَنِي إِبْرَاهِيمُ بْنُ مُوسَى الرَّازِيُّ: أَخْبَرَنَا شُعَيْبُ ابْنُ إِسْحَلَقَ الدِّمَشْقِيُّ عَنِ الْأَوْزَاعِيِّ: حَدَّثَنِي أَبُو عَمَّارٍ: حَدَّثَنِي أَبُو

[5427] 23 - (2075) It was narrated from 'Uqbah bin 'Âmir that he said: "A silk Farrûkh (a type of cloak) was given to the Messenger of Allâh and he put it on and prayed in it, then he tore it off as if he disliked it. Then he said: 'This is not befitting for the pious.'"

[5428] (...) Yazîd bin Abî Ḥabîb narrated it with this chain of narrators.

Chapter 3. The Permissibility Of Wearing Silk For Men, If A Man Has A Skin Disease Or Similar Problem

[5429] 24 - (2076) Anas bin Mâlik narrated that the Messenger of Allâh granted a concession to 'Abdur-Raḥmân bin 'Awf and Az-Zubair bin Al-'Awwâm, allowing them to wear silk shirts during a journey, because of a skin disease that they had, or a pain that they had.

أُمَامَةً؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "مَنْ لَبِسَ الْحَرِيرَ فِي اللَّنْيَا، لَمْ يَلْبَسْهُ فِي الْآخِرَةِ". [٥٤٢٧] حَدَّتَنَا قُتَيْبَةُ ابْنِ مَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ يَزِيدَ ابْنِ أَبِي ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ يَزِيدَ ابْنِ أَبِي ابْنُ سُعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ يَزِيدَ ابْنِ أَبِي حَبِيْبٍ، عَنْ عُقْبَةً بْنِ عَامِرٍ؛ أَنَّهُ قَالَ: أُهْدِيَ لِرَسُولِ اللهِ عَنْ عُقْبَةً بْنِ فَرَوْحُ حَرِيرٍ، فَلَبِسَهُ ثُمَّ صَلَّىٰ فِيهِ، ثُمَّ فَلُوحُ حَرِيرٍ، فَلَبِسَهُ ثُمَّ صَلَّىٰ فِيهِ، ثُمَّ الْمُتَقِينَ فِيهِ، ثُمَّ قَالَ: "لَا يَنْبَغِي هَلَذَا لِلْمُتَقِينَ".

[٥٤٢٨] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا الضَّحَّاكُ يَعْنِي أَبَا عَاصِمٍ: أَخْبَرَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ: حَدَّثَنِي يَزِيدُ بْنُ أَبِي حَبِيبٍ، بِهَاذَا الْإِسْنَادِ.

(المعجم ٣) - (بَابُ إِباحة لبس الحرير للرجل، إذا كان به حكة أو نحوها) (التحفة ٢)

 [5430] (...) Sa'eed narrated it with this chain of narrators (a similar *Ḥadîth* as no. 5429), but he did not mention (the words) "during a journey."

[5431] 25 - (...) It was narrated that Anas said: "The Messenger of Allâh granted a concession, or a concession was granted, to Az-Zubair bin Al-'Awwâm and 'Abdur-Rahmân bin 'Awf, allowing them to wear silk, because of a skin condition that they had."

[5432] (...) Shu'bah narrated a similar report (as no. 5431) with this chain of narrators.

[5433] 26 - (...) Anas narrated that 'Abdur-Raḥmân bin 'Awf and Az-Zubair bin Al-'Awwâm complained to the Prophet shout lice, and he granted them a concession allowing them to wear silk shirts, during a campaign that they went on.

Chapter 4. The Prohibition Of A Man Wearing A Garment Dyed With Safflower

[5434] 27 - (2077) 'Abdullâh bin 'Amr bin Al-'Âş narrated that the Messenger of Allâh saw 'Alî wearing two garments that

[٩٤٣٠] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرِ: حَدَّثَنَا سَعِيدٌ، بِهَلْذَا الْإِسْنَادِ، وَلَمْ يَذْكُرْ: فِي السَّفَر.

[٥٤٣١] ٢٥-(...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ عَنْ شُعْبَةً، عَنْ قَتَادَةً، عَنْ أَنَسٍ قَالَ: رَخَّصَ رَسُولُ اللهِ عَيْقٍ، أَوْ رُخِّصَ لِلزُّبَيْرِ بْنِ الْعَوَّامِ وَعَبْدِ الرَّحْمَلٰنِ بْنِ عَوْفٍ فِي لُبْسِ الْعَوَّامِ وَعَبْدِ الرَّحْمَلٰنِ بْنِ عَوْفٍ فِي لُبْسِ الْحَرِيرِ، لِحِكَّةٍ كَانَتْ بِهِمَا.

[١٩٤٥] (...) وَحَدَّثَنَاهُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، بِهَاذَا الْإِسْنَادِ، مِثْلَهُ. جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، بِهَاذَا الْإِسْنَادِ، مِثْلَهُ. [١٩٣٥] ٢٦–(...) وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا عَفَّانُ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: طَدِّثَنَا قَتَادَةُ؛ أَنَّ أَنسًا أَخْبَرَهُ؛ أَنَّ عَبْدَ الرَّحْمَانِ بْنَ عَوْفٍ وَالزُّبَيْرَ ابْنَ الْعَوَّامِ شَكَوْا إِلَىٰ النَّبِيِّ إِلْقَمْلَ، فَرَخَصَ لَهُمَا شَكُوا إِلَىٰ النَّبِيِ الْقَمْلَ، فَرَخَصَ لَهُمَا فِي عُزَاةٍ لَهُمَا.

(المعجم ٤) - (بَابُ النهي عن لبس الرجلِ الثوبَ المعصفر) (التحفة ٣) [٧٠٤٠] ٧٧ - (٢٠٧٧) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ: حَدَّثَنِي مُحَمَّدُ بْنُ مُحَمَّدُ بْنُ عَاذُ بْنُ مُحَمَّدُ بْنُ

had been dyed with safflower and he said: "These are garments of the disbelievers; do not wear them."

[5435] (...) It was narrated from Yaḥya bin Abî Kathîr with this chain of narrators, and they said: From Khâlid bin Ma'dân.

[5436] 28 - (...) It was narrated that 'Abdullâh bin 'Amr said: "The Prophet saw me wearing two garments that had been dyed with safflower and he said: 'Did your mother tell you to do this?' I said: 'Should I wash them?' He said: 'No, burn them.'"

[5437] 29 - (2078) It was narrated from 'Alî bin Abî Ṭâlib that the Messenger of Allâh se forbade wearing *Qasî* and garments dyed with safflower, and wearing gold rings, and reciting Qur'ân while bowing.

إِبْرَاهِيمَ بْنِ الْحَارِثِ؛ أَنَّ ابْنَ مَعْدَانَ الْبَرَاهِيمَ بْنِ الْحَارِثِ؛ أَنَّ ابْنَ مَعْدَانَ أَخْبَرَهُ؛ أَنَّ عَبْدَ اللهِ بْنَ عَمْرِو بْنِ الْعَاصِ أَخْبَرَهُ قَالَ: رَأَىٰ رَسُولُ اللهِ ﷺ عَلَيَّ تَوْبَيْنِ مُعَصْفَرَيْنِ، فَقَالَ: "إِنَّ هَالَذِهِ مِنْ ثِيَابِ مُعَصْفَرَيْنِ، فَقَالَ: "إِنَّ هَالَذِهِ مِنْ ثِيَابِ الْكُفَّارِ، فَلَا تَلْبَسْهَا».

[٥٤٣٥] (...) وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا يَزِيدُ بْنُ هَلُونَ: أَخْبَرَنَا هِشَامٌ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ عَنْ عَلِيٍّ بْنِ الْمُبَارَكِ، كَلَاهُمَا عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، بِهَلْذَا كَلَاهُمَا عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، بِهَلْذَا لِلْمُنَادِ وَقَالًا: عَنْ خَالِدِ بْنِ مَعْدَانَ.

رَشَيْدٍ قَالَ: حَدَّثَنَا عُمَرُ بْنُ أَيُّوبَ رُشَيْدٍ قَالَ: حَدَّثَنَا عُمَرُ بْنُ أَيُّوبَ الْمَوْصِلِيُّ: حَدَّثَنَا إِبْرَاهِيمُ بْنُ نَافِعٍ عَنْ سُلَيْمَانَ الْأَحْوَلِ، عَنْ طَاوُسٍ، عَنْ عَبْدِ اللهِ الْبِي عَمْرٍو قَالَ: رَأَى النَّبِيُ عَلَيُّ عَلَيَّ تَوْبَيْنِ مُعَصْفَرَيْنِ فَقَالَ: "[أً أُمُّكُ أَمَرَتْكَ بِهَلَذَا؟" مُعَصْفَرَيْنِ فَقَالَ: "[أً أُمُّكُ أَمَرَتْكَ بِهَلَذَا؟" فَلْتُ: أَغْسِلُهُمَا؟، قَالَ: "بَلْ أَحْرِقْهُمَا".

[٧٠٤٣] ٢٠٧٨) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنْ إِبْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ حُنَيْنٍ، عَنْ أَبِي طَالِبٍ؛ أَنَّ عَنْ أَبِي طَالِبٍ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ لُبْسِ الْقَسِّيِّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ لُبْسِ الْقَسِّيِّ

[5438] 30 - (...) 'Alî bin Abî Ţâlib said: "The Prophet forbade reciting (the Qur'ân) whilst bowing, wearing gold and wearing garments dyed with safflower."

[5439] 31 - (...) It was narrated that 'Alî bin Abî Ṭâlib said: "The Messenger of Allâh forbade me to wear gold rings, to wear Qasî, to recite Qur'ân while bowing and prostrating, and to wear garments dyed with safflower."

Chapter 5. The Virtue Of Wearing The *Hibarah*^[1]

[5440] 32 - (2079) Qatâdah said: We said to Anas bin Mâlik: "Which garments were most liked by the Messenger of Allâh ﷺ, or which did the Messenger of Allâh

وَالْمُعَصْفَرِ، وَعَنْ تَخَتَّمِ الذَّهَبِ، وَعَنْ قِعَنْ قِرَاءَةِ الْقُرْآنِ فِي الرُّكُوعِ.

رَدِهُ الله وَحَدَّ الْحَبَى الْحَرَنَا الْبُنُ وَهُبِ: أَخْبَرَنَا الْبُنُ وَهُبٍ: أَخْبَرَنَا الْبُنُ وَهُبٍ: أَخْبَرَنِي يُونُسُ عَنِ الْبِنِ شِهَابٍ: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ بْنِ حُنَيْنٍ؛ أَنَّ أَبَاهُ حَدَّتُهُ؛ أَنَّهُ سَمِعَ عَلِيَّ بْنَ أَبِي طَالِبٍ يَقُولُ: نَهَانِي النَّبِيُ يَقِيدٌ عَنِ الْقِرَاءَةِ وَأَنَا وَاكِعٌ، وَعَنْ لُبْسِ الذَّهَبِ وَالْمُعَصْفَرِ.

[٣٤٩] ٣١-(...) حَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا مَعْمَرٌ حُمَيْدٍ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ إِبْرَاهِيمَ بْنِ عَبْدِ اللهِ بْنِ حُنَيْنٍ، عَنْ أَبِيهِ، عَنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ خُنَيْنٍ، عَنْ أَبِيهِ، عَنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ قَالَ: نَهَانِي رَسُولُ اللهِ ﷺ عَنِ التَّخَتُّمِ فَالَذَّ هَبِ، وَعَنْ لِبَاسِ الْقَسِّيِّ، وَعَنِ لِبَاسِ الْقَسِّيِّ، وَعَنِ اللَّهِ مَا لَيْ اللهِ عَلَيْهِ عَنِ التَّخَتُّمِ اللهِ عَلَيْهِ عَنِ التَّخَتُّمِ اللهِ عَلَيْهِ عَنِ التَّخَتُم اللهِ عَلَيْهِ عَنِ التَّخَتُّمِ اللهِ عَلَيْهِ عَنِ التَّخَتُم اللهِ عَلَيْهِ عَنِ التَّخَتُم اللهِ عَلَيْهِ عَنْ اللهِ اللهِ عَلَيْهِ عَنِ اللهِ عَلَيْهِ عَنِ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ

(المعجم ٥) – (بَابُ فضل لباس الثياب الحبرة) (التحفة ٤)

[٥٤٤٠] ٣٢-(٢٠٧٩) حَدَّثَنَا هَدَّابُ الْبُنُ خَالِدٍ: حَدَّثَنَا قَتَادَةُ قَالَدَةُ وَاللَّهِ: أَيُّ اللَّبَاسِ قَالَ: أَيُّ اللَّبَاسِ

^[1] The Hibarah was a garment of linen or cotton that was adorned with a pattern or stripes.

like best?" He said: "The Hibarah."

[5441] 33 - (...) It was narrated that Anas said: "The garment most liked by the Messenger of Allâh # was the *Hibarah*."

Chapter 6. Humility In Dress And Sticking To Coarse And Simple Clothes, Furnishings Etc., Permissibility Of Wearing Clothes Made From Camel Hair And Those On Which There Are Markings

[5442] 34 - (2080) It was narrated that Abû Al-Burdah said: "I entered upon 'Âishah and she brought out to us a coarse *Izâr* of the type that is made in Yemen, and a cloak of the type that is called *Mulabbadah* and she swore by Allâh that the Messenger of Allâh had died wearing these two garments."

[5443] 35 - (...) It was narrated that Abû Burdah said: "'Âishah brought out to us an *Izâr* and a *Mulabbad* cloak, and said: In these the Messenger of Allâh ## died."

Ibn Ḥâtim said in his Ḥadîth: "A coarse Izâr."

كَانَ أَحَبَّ إِلَىٰ رَسُولِ اللهِ ﷺ، أَوْ أَعْجَبَ إِلَىٰ رَسُولِ اللهِ ﷺ؟ قَالَ: الْحِبَرَةُ.

[٥٤٤١] ٣٣-(...) وَحَدَّثَنَا مُحَمَّدُ الْمُنَتَّىٰ: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي ابْنُ الْمُنَتَّىٰ: حَدَّثَنِي أَنِي عَنْ قَتَادَةَ، عَنْ أَنَسٍ قَالَ: كَانَ أَحَبَّ الثِّيَابِ إِلَىٰ رَسُولِ اللهِ ﷺ الْحِبَرَةُ.

(المعجم ٦) - (بَابُ التواضع في اللباس، والاقتصار على الغليظ منه واليسير، في اللباس والفراش وغيرهما، وجواز لبس الثوب الشعر، وما فيه أعلام) (التحفة ٥)

ابْنُ فَرُّوخَ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ: ابْنُ فَرُّوخَ: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ: حَدَّثَنَا حُمَيْدٌ عَنْ أَبِي بُرْدَةَ قَالَ: دَخَلْتُ عَلَىٰ عَائِشَةَ فَأَخْرَجَتْ إِلَيْنَا إِزَارًا غَلِيظًا مِمَّا يُصْنَعُ عَائِشَةَ فَأَخْرَجَتْ إِلَيْنَا إِزَارًا غَلِيظًا مِمَّا يُصْنَعُ بِاللهِ عَلَيْظًا مِمَّا الْمُلَبَّدَةَ، يَاللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ قَالَ: فَأَقْسَمَتْ بِاللهِ!؛ إِنَّ رَسُولَ اللهِ عَلَيْ قَالَ: فَأَقْسَمَتْ بِاللهِ!؛ إِنَّ رَسُولَ اللهِ عَلَيْ قَالَ: فَأَقْسَمَتْ بِاللهِ!؛ إِنَّ رَسُولَ اللهِ عَلَيْ قَالَ:

[٥٤٤٣] ٣٥-(...) حَلَّانَنَا عَلِيُّ بْنُ حُجْرِ السَّعْدِيُّ وَمُحَمَّدُ بْنُ حَاتِم وَيَعْفُوبُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنِ ابْنِ عُلْقُوبُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنِ ابْنِ عُلْيَةً - قَالَ ابْنُ حُجْرٍ: حَدَّثَنَا إِسْمَاعِيلُ - عَنْ أَيُّوبَ، عَنْ حُمَيْدِ بْنِ هِلَالٍ، عَنْ - عَنْ أَيُّوبَ، عَنْ حُمَيْدِ بْنِ هِلَالٍ، عَنْ -

أَبِي بُرْدَةَ قَالَ: أَخْرَجَتْ إِلَيْنَا عَائِشَةُ إِزَارًا وَكِسَاءً مُلَبَّدًا، فَقَالَتْ: فِي هَلْذَا قُبِضَ رَسُولُ اللهِ ﷺ.

قَالَ ابْنُ حَاتِم فِي حَدِيثِهِ: إِزَارًا غَلْظًا.

[3886] (...) وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ أَيُّوبَ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ، وَقَالَ: إِزَارًا غَلِيظًا.

وَحَدَّنَنِي وَحَدَّنَنِي الْمِرْفِحُ بْنُ يُونُسَ: حَدَّثَنَا يَحْيَى بْنُ زَكَرِيَّاءَ بْنِ الْبِي زَائِدَةَ عَنْ أَبِيهِ وَحَدَّثَنِي إِبْرَاهِيمُ بْنُ أَبِيهِ وَحَدَّثَنِي إِبْرَاهِيمُ بْنُ مُوسَىٰ: حَدَّثَنَا ابْنُ أَبِيهِ وَحَدَّثَنَا يَحْيَى مُوسَىٰ: حَدَّثَنَا ابْنُ أَبِيهِ وَحَدَّثَنَا يَحْيَى أَبِيهِ وَحَدَّثَنَا أَحْمَدُ بْنُ حَنْبَلٍ: حَدَّثَنَا يَحْيَى الْبِيهِ وَحَدَّثَنَا أَحْمَدُ بْنُ حَنْبَلٍ: حَدَّثَنَا يَحْيَى الْبِيهِ وَحَدَّثَنَا أَحْمَدُ بْنُ حَنْبَلٍ: حَدَّثَنَا يَحْيَى الْبِيهِ وَحَدَّثَنَا أَحْمَدُ بْنُ حَنْبِلٍ: حَدَّثَنَا يَحْيَى الْبِي عَنْ مُصْعَبِ بْنِ الْبَيْ وَيَعْلَيْهِ اللّهِ عَنْ مُصْعَبِ بْنِ شَيْبَةً ، عَنْ عَائِشَةً وَلَاتُ خَدَاةٍ ، وَعَلَيْهِ وَلَا مُرَحَّلٌ مِنْ شَعَرِ أَسْوَدَ .

آبُو (۲۰۸۲) حَدَّثَنَا أَبُو اَبُو اَبُو اَبُو اَبْنَ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ وِسَادَةُ رَسُولِ عَنْ عَائِشَةَ قَالَتْ: كَانَ وِسَادَةُ رَسُولِ اللهِ عَيْقَ، الَّتِي يَتَّكِىءُ عَلَيْهَا، مِنْ أَدَم حَشُوهُ لِيفٌ.

[5444] (...) A similar report (as no. 5443) was narrated from Ayyûb with this chain of narrators, and he said: "A coarse *Izâr*."

[5445] 36 - (2081) It was narrated that 'Âishah said: "The Prophet swent out one morning, wearing a striped garment made of black hair."

[5446] 37 - (2082) It was narrated that 'Âishah said: "The pillow of the Messenger of Allâh, on which he reclined, was made of leather and stuffed with palm fibres."

[5447] 38 - (...) It was narrated that 'Aishah said: "The mattress of the Messenger of Allâh , on which he slept, was of leather stuffed with palm fibres."

[5448] (...) It was narrated from Hishâm bin 'Urwah with this chain of narrators (a Ḥadîth similar to no. 5447).

Chapter 7. The Permissibility Of Using Blankets

[5449] 39 - (2083) It was narrated that Jâbir said: "The Messenger of Allâh said to me, when I got married: 'Have you acquired any blankets?' I said: 'Where would we get blankets from?' He said: 'It will come."

[5450] 40 - (...) It was narrated that Jâbir bin 'Abdullâh said: "When I got married, the Messenger of Allâh ﷺ said to me:

[٧٤٤٧] ٣٨-(...) وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرِ السَّعْدِيُّ: أَخْبَرَنَا عَلِيُّ ابْنُ مُسْهِرٍ عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: إِنَّمَا كَانَ فِرَاشُ رَسُولِ اللهِ ﷺ الَّذِي يَنَامُ عَلَيْهِ، أَدَمًا حَشْوُهُ لِيفٌ.

[٩٤٤٩] ٣٩-(٢٠٨٣) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ وَعَمْرٌو النَّاقِدُ وَإِسْحَلَّقُ ابْنُ ابْنُ سَعِيدٍ وَعَمْرٌو النَّاقِدُ وَإِسْحَلَّقُ ابْنُ إِبْرَاهِيمَ - واللَّفْظُ لِعَمْرٍو - قَالَ عَمْرٌو وَقُتَيْبَةُ: حَدَّثَنَا، وَقَالَ إِسْحَكُ : أَخْبَرَنَا - وَقَالَ إِسْحَكُ : أَخْبَرَنَا - سُفْيَانُ عَنِ ابْنِ الْمُنْكَدِرِ، عَنْ جَابِرِ قَالَ: سُفْيَانُ عَنِ ابْنِ الْمُنْكَدِرِ، عَنْ جَابِرِ قَالَ: قَالَ : قَالَ لِي رَسُولُ اللهِ عَلَيْتُ، لَمَّا تَزَوَّجْتُ: وَأَنَّىٰ لَنَا اللهِ عَلَيْتُ ، لَمَّا تَزَوَّجْتُ: وَأَنَّىٰ لَنَا اللهِ عَلَيْتُ ، وَقَالَ: وَأَنَّىٰ لَنَا أَنْمَاطًا؟ » قُلْتُ: وَأَنَّىٰ لَنَا أَنْمَاطًا؟ قَالَ: «أَمَا إِنَّهَا سَتَكُونُ».

[٠٤٥٠] • ٤ - (...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ جَابِرِ

'Have you acquired any blankets?' I said: 'Where would we get blankets from?' He said: 'It will come.'"

Jâbir said: "My wife had a blanket, and I said: 'Keep it away from me.' But she said: 'The Messenger of Allâh said: "It will come."

[5451] (...) Sufyân narrated it with this chain of narrators (a similar *Ḥadîth* as no. 5450) and added: "And I let her (keep it)."

Chapter 8. It Is Disliked To Have More Furniture And Bedding Than One Needs

[5452] 41 - (2084) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh said to him: "A bed for the man, a bed for his wife, a third for the guest, and the fourth is for the Shaitân."

Chapter 9. The Prohibition Of Letting One's Garment Drag Out Of Pride, And The Extent To Which It Is Permissible To Let It Hang Down And The Extent To Which It Is Recommended [5453] 42 - (2085) It was narrated from Ibn 'Umar that the Messenger of Allâh said:

ابْنِ عَبْدِ اللهِ قَالَ: لَمَّا تَزَوَّجْتُ قَالَ لِي رَسُولُ اللهِ عَلَيْهُ: «أَتَّخَذْتَ أَنْمَاطًا؟» قُلْتُ: وَأَنَّىٰ لَنَا أَنْمَاطٌ؟ قَالَ: «أَمَا إِنَّهَا سَتَكُونُ». قَالَ جَابِرٌ: وَعِنْدَ امْرَأَتِي نَمَطٌ، فَأَنَا أَقُولُ: فَد قَالَ أَقُولُ: فَد قَالَ رَسُولُ اللهِ عَنِي، وَتَقُولُ: قَدْ قَالَ رَسُولُ اللهِ عَنِي، وَتَقُولُ: قَدْ قَالَ رَسُولُ اللهِ عَنِي، وَتَقُولُ: فَد قَالَ رَسُولُ اللهِ عَنِي، وَتَقُولُ: مُحَمَّدُ مُنْ مَا اللهِ عَنْهَ اللهِ عَنْهَا سَتَكُونُ».

الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَنٰ: حَدَّثَنَا مُشْدَانُ، بِهَلْدَا الْإِسْنَادِ، وَزَادَ: فَأَدَعُهَا. شُفْيَانُ، بِهَلْدَا الْإِسْنَادِ، وَزَادَ: فَأَدَعُهَا. (المعجم ٨) – (بَابُ كراهة ما زاد على الحاجة من الفراش واللباس) على الحاجة من الفراش واللباس) (التحفة ٧)

[٢٠٨٤] ٤٠ - (٢٠٨٤) حَدَّثَنِي أَبُو الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْمٍ: أَخْبَرَنَا ابْنُ وَهْبِ: حَدَّثَنِي أَبُو اللَّاحْمَلٰ حَدَّثَنِي أَبُو هَانِيءٍ؛ أَنَّهُ سَمِعَ أَبَا عَبْدِ اللَّحْمَلٰ الْحُبُلِيَّ يَقُولُ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللَّهِ عَلْمَةٍ قَالَ لَهُ: «فِرَاشٌ لِلرَّجُلِ، وَفِرَاشٌ لِلرَّجُلِ، وَفِرَاشٌ لِلمَّنْظَانِ». لِامْرَأَتِهِ، وَالتَّالِثُ لِلضَّيْفِ، وَالرَّابِعُ لِلشَّيْطَانِ». (المور حد والتَّالِثُ لِلضَّيْفِ، وَالرَّابِعُ لِلشَّيْطَانِ».

(المعجم ۹) - (بَابُ تحريم جرّ الثوب خيلاء، وبيان حدّ ما يجوز إرخاؤه إليه، وما يستحب) (التحفة ۸)

[٥٤٥٣] **٤٢** [٥٤٥٣) وَحَلَّتْنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ "Allâh, Exalted is He, will not look as the one who lets his garment drag out of pride."

[5454] (...) A *Ḥadîth* like that of Mâlik (no. 5453) was narrated from Ibn 'Umar from the Prophet , and he added: "On the Day of Resurrection."

[5455] 43 - (...) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh said: "The one who lets his garment drag out of pride, Allâh will not look at him on the Day of Resurrection."

عَنْ نَافِعٍ وَعَبْدِ اللهِ بْنِ دِينَارٍ وَزَيْدِ بْنِ أَسْلَمَ، كُلُّهُمْ يُخْبِرُهُ عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ يَشْخُرُهُ عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ يَشْخُرُ اللهُ تَعَالَىٰ إِلَىٰ مَنْ جَرَّ ثَوْبُهُ خُيلَاءَ».

آبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرٍ وَأَبُو الْمِي أَسِامَةَ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي وَحَدَّثَنَا أَبِي اللهِ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُو الْقَطَّانُ، سَعِيدٍ قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُو الْقَطَّانُ، وَعُبَيْدِ اللهِ وَحَدَّثَنَا أَبُو الرَّبِيعِ كُلُّهُمْ عَنْ عُبَيْدِ اللهِ وَحَدَّثَنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ وَحَدَّثَنَى أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ وَحَدَّثَنَى أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ وَحَدَّثَنِي وَهُمِ اللهِ وَحَدَّثَنَا أَبُو الرَّبِيعِ وَلَاهُمُ عَنْ عُبِيدٍ اللهِ وَحَدَّثَنَا أَبُو الرَّبِيعِ وَلَاهُمُ وَمُنْ وَهُمِ عَنِ اللَّيْثِ بْنِ سَعْدٍ وَحَدَّثَنَا قَلُونُ وَمُعِيدٍ عَنِ اللَّيْثِ بْنِ سَعْدٍ وَحَدَّثَنَا هُولُونُ وَمُعِيدٍ عَنِ اللَّيْثِ بْنِ سَعْدٍ وَحَدَّثَنَا هَلُونُ وَمُ الْقِيلِ عَنْ الْبُنُ وَهُبٍ : حَدَّثَنِي عَمْرَ عَنِ النَّبِيِّ عَنْ الْبِي عَنْ الْبِي عَنْ النَّبِي عَنْ النَّبِي عَنْ الْبَي عَنْ الْبُنِ عَنْ النَّي عَنْ النَّي عَنْ الْبُنِ عَلِي اللهِ عَنْ النَّي عَنْ النَّي عَنْ النَّي عَنْ الْبُنِ عَنْ النَّي عَنْ النَّي عَنْ الْبُنِ وَزَادَ فِيهِ : «يَوْمَ الْقِيَامَةِ».

[0800] كله - (...) وَحَدَّثَنِي أَبُو الطَّهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي عُمْرُ بْنُ مُحَمَّدٍ عَنْ أَبِيهِ وَسَالِم بْنِ عَبْدِ اللهِ وَسَالِم بْنِ عَبْدِ اللهِ وَنَافِع، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ ؛ أَنَّ رَسُولَ اللهِ يَتْعُ قَالَ: "إِنَّ اللهِ يَتِي يَجُرُّ ثِيَابَهُ مِنَ النَّهِ يَتَّكُمُ وَيَابَهُ مِنَ النَّهِ يَتَعَلَمَ وَالْقِيَامَةِ».

[5456] (...) A <u>Hadîth</u> like theirs (no. 5455) was narrated from Ibn 'Umar from the Prophet ﷺ.

[5457] 44 - (...) It was narrated that Ibn 'Umar said: The Messenger of Allâh said: "Whoever lets his garment drag out of pride, Allâh will not look at him on the Day of Resurrection."

[5458] (...) Ibn 'Umar said: "I heard the Messenger of Allâh say..." a similar report (as no. 5457).

[5459] 45 - (...) It was narrated from Ibn 'Umar that he saw a man letting his *Izâr* drag, and he said: "Where are you from?" He told him which tribe he belonged to and he was from Banû Laith, and Ibn 'Umar recognized him. He said: "I heard with my own two ears the Messenger of Allâh say: 'Whoever lets his garment drag with no intention but pride, Allâh will not look at him on the Day of Resurrection."

[٥٤٥٧] كَكُ - (...) حَدَّثَنَا ابْنُ ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا حَنْظَلَةُ قَالَ: سَمِعْتُ سَالِمًا عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ جَرَّ ثَوْبَهُ مِنَ الْخُيلَاءِ لَمْ يَنْظُرِ اللهُ إِلَيْهِ يَوْمَ الْقِيَامَةِ».

[٥٤٥٨] (...) وَحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا جَنْظَلَةُ ابْنُ اللهُ عَلَى ابْنُ أَبِي سُفْيَانَ قَالَ: سَمِعْتُ سَالِمًا قَالَ: سَمِعْتُ سَالِمًا قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: سَمِعْتُ رَسُولَ سَمِعْتُ رَسُولَ اللهِ عَيْدٍ يَقُولُ: يَقُولُ: يَيْابَهُ. اللهِ عَيْدٍ قَالَ: يْيَابَهُ.

[١٠٥٩] ٥٤ - (...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَتَّىٰ قَالَ: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ مُسْلِمَ ابْنَ يَنَّاقَ يُحَدِّثُ عَنِ ابْنِ عُمَرَ؛ أَنَّهُ رَأَىٰ رَجُلًا يَجُرُّ إِزَارَهُ، فَقَالَ: مِمَّنْ أَنْتَ؟ فَانْتَسَبَ لَهُ، فَإِذَا رَجُلٌ مِنْ بَنِي لَيْثٍ، فَعَرَفَهُ ابْنُ عُمَرَ فَقَالَ: سَمِعْتُ رَسُولَ فَعَرَفَهُ ابْنُ عُمَرَ فَقَالَ: سَمِعْتُ رَسُولَ فَعَرَفَهُ ابْنُ عُمَرَ فَقَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ بِأُذُنَيَ هَاتَيْنِ، يَقُولُ: "مَنْ جَرَّ اللهِ ﷺ بِأَذُنَيَ هَاتَيْنِ، يَقُولُ: "مَنْ جَرَّ

[5460] (...) A similar report (as no. 5459) was narrated from Ibn 'Umar from the Prophet , but in the *Ḥadîth* of Abû Yûnus it says: "From Muslim Abul-Ḥasan," and in both their reports it says: 'Whoever lets his *Izâr* drag,' and they did not say: 'His garment."

[5461] 46 - (...) Muḥammad bin 'Abbâd bin Ja'far said: "I told Muslim bin Yasâr, the freed slave of Nâfi' bin 'Abdul-Ḥârith, to ask Ibn 'Umar, while I was sitting between them, did you hear anything from the Messenger of Allâh about the one who lets his *Izâr* drag out of pride? He said: I heard him say: 'Allâh will not look at him on the Day of Resurrection."

إِزَارَهُ، لَا يُرِيدُ بِلْلِكَ إِلَّا الْمَخِيلَةَ، فَإِنَّ اللهَ لَا يَنْظُرُ إِلَيْهِ يَوْمَ الْقِيَامَةِ».

حَدَّثَنَا أَبِي: حَدَّثَنَا عَبْدُ الْمَلِكِ يَعْنِي ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَبْدُ الْمَلِكِ يَعْنِي ابْنَ أَبِي سُلَيْمَانَ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبُو يُونُسَ؛ وَحَدَّثَنَا ابْنُ أَبِي خَلَفٍ: حَدَّثَنَا أَبُو يُونُسَ؛ وَحَدَّثَنَا ابْنُ أَبِي بَكَيْرٍ: أَبِي خَلَفٍ: حَدَّثَنَا يَحْيَى بْنُ أَبِي بُكَيْرٍ: حَدَّثَنَا يَحْيَى بْنُ أَبِي بُكَيْرٍ: حَدَّثَنَا يَحْيَى بْنُ أَبِي بُكَيْرٍ: مَدَّ عَنِ مُسْلِم بْنِ يَنَّاقَ، عَنِ ابْنِ عُمَرَ عَنِ مُسْلِم بْنِ يَنَّاقَ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِ عَيْقِيْ أَنَّ فِي حَدِيثِ مُسْلِم أَبِي الْحَسَنِ، النَّبِي يُونُسَ: عَنْ مُسْلِم أَبِي الْحَسَنِ، أَبِي يُونُسَ: عَنْ مُسْلِم أَبِي الْحَسَنِ، وَفِي رِوَايَتِهِمْ جَمِيعًا «مَنْ جَرَّ إِزَارَهُ» وَلَمْ وَفِي رِوَايَتِهِمْ جَمِيعًا «مَنْ جَرَّ إِزَارَهُ» وَلَمْ يَقُولُوا: «ثَوْبَهُ».

ابْنُ حَاتِم وَهَرُونُ بْنُ عَبْدِ اللهِ وَابْنُ أَبِي ابْنُ حَاتِم وَهَرُونُ بْنُ عَبْدِ اللهِ وَابْنُ أَبِي خَلَفٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ قَالُوا: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْحٍ قَالَ: مَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْحٍ قَالَ: سَمِعْتُ مُحَمَّدَ بْنَ عَبَّادِ بْنِ جَعْفَرٍ يَقُولُ: سَمِعْتُ مُحَمَّدَ بْنَ عَبَادٍ بْنِ جَعْفَرٍ يَقُولُ: مَوْلَىٰ نَافِعِ بْنِ عَبِيدِ الْحَارِثِ أَنْ يَسَالٍ، مَوْلَىٰ نَافِعِ بْنِ عَبْدِ الْحَارِثِ أَنْ يَسَأَلَ ابْنَ عُمَرَ، [قَالَ] عَبْدِ الْحَارِثِ أَنْ يَسَأَلُ ابْنَ عُمَرَ، [قَالَ] وَأَنَا جَالِسٌ بَيْنَهُمَا: أَسَمِعْتَ مِنَ النّبِي عَلَيْهُمَا: أَسَمِعْتَ مِنَ النّبِي عَلَيْهُمَا: أَسَمِعْتَ مِنَ النّبِي عَلَيْهُمَا: اللّبَي عَلَيْهُ يَقُولُ: «لَا النّبِي يَعْمُولُ: «لَا النّبِي مَنْ الْقِيَامَةِ».

[5462] 47 - (2086) It was narrated that Ibn 'Umar said: "I passed by the Messenger of Allâh and my *Izâr* was trailing. He said: 'O 'Abdullâh, lift up your *Izâr*.' So I lifted it up, then he said: 'More.' So I lifted it some more, and then more and more. One of the people said: 'Up to where?' He (ﷺ) said: 'Halfway up the calf.'"

[5463] 48 - (2087) Ibn Ziyâd said, I saw Abû Hurairah - when he was the governor of Baḥrain - when he saw a man letting his *Izâr* drag and saying: "The *Amîr* has come, the *Amîr* has come," he started striking the ground with his feet and say: "The Messenger of Allâh said: 'Allâh will not look at the one who lets his *Izâr* drag out of pride."

[5464] (...) It was narrated from Shu'bah with this chain of narrators (a Hadîth similar to no. 5463). In the Hadîth of Ibn Ja'far it says: "Marwân used to appoint Abû Hurairah to govern in his absence." And in the Hadîth of Ibn Al-Muthanna it says: "Abû Hurairah used to be appointed in charge of Al-Madînah."

الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عُمَرُ بْنُ الطَّاهِرِ: أَخْبَرَنِي عُمَرُ بْنُ مُحَمَّدٍ عَنْ عَبْدِ اللهِ بْنِ وَاقِدٍ، عَنِ ابْنِ عُمَرَ، مُحَمَّدٍ عَنْ عَبْدِ اللهِ بْنِ وَاقِدٍ، عَنِ ابْنِ عُمَرَ، قَالَ: مَرَرْتُ عَلَىٰ رَسُولِ اللهِ عَبْدَ اللهِ! ارْفَعْ قَالَ: «يَا عَبْدَ اللهِ! ارْفَعْ إِزَارِي اسْتِرْخَاءٌ، فَقَالَ: «يَا عَبْدَ اللهِ! ارْفَعْ إِزَارِي اسْتِرْخَاءٌ، فَقَالَ: «يَا عَبْدَ اللهِ! ارْفَعْ إِزَارِي الْمَعْدُ، ثُمَّ قَالَ: «زِدْ» فَزِدْتُ، فَمَا زِرْتُ أَتْحَرَّاهَا بَعْدُ، فَقَالَ بَعْضُ الْقَوْمِ: [لِلَيْ] أَيْنَ؟ فَقَالَ: أَنْصَافِ السَّاقَيْنِ.

[٣٤٦٣] \$\ \(\) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ مُحَمَّدٍ وَهُوَ ابْنُ زِيَادٍ قَالَ: سَمِعْتُ عَنْ مُحَمَّدٍ وَهُوَ ابْنُ زِيَادٍ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةً، وَرَأَىٰ رَجُلًا يَجُرُّ إِزَارَهُ، فَجَعَلَ يَضُوبُ الْأَرْضَ بِرِجْلِهِ، وَهُوَ أَمِيْرُ فَجَعَلَ يَضُوبُ الْأَرْضَ بِرِجْلِهِ، وَهُو أَمِيْرُ، عَلَىٰ الْبَحْرَيْنِ، وَهُو يَقُولُ: جَاءَ الْأَمِيرُ، عَالَىٰ رَسُولُ اللهِ ﷺ: "إِنَّ اللهَ جَاءَ الْأَمِيرُ، قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ اللهَ كَنَا اللهَ يَنْظُرُ إِلَىٰ مَنْ يَجُرُّ إِزَارَهُ بَطَرًا».

آيَّدَهُ اللهُ ال

Chapter 10. The Prohibition Against Strutting With Pride, And Being Amazed With One's Clothes

[5465] 49 - (2088) It was narrated from Abû Hurairah that the Prophet said: "While a man was walking, admiring his long hair and his fine *Ridâ'*, the earth swallowed him up, and he will continue to sink down into the earth until the Day of Resurrection."

[5466] (...) A similar report (as no. 5465) was narrated from Abû Hurairah, from the Prophet 變.

[5467] 50 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "While a man was strutting proudly in his two Ridâ's, admiring himself, Allâh caused the earth to swallow him up, and he will continue sinking into it until the Day of Resurrection."

(المعجم ١٠) - (بَابُ تحريم التبختر في المشي، مع إعجابه بثيابه) (التحفة ٩)

الرَّحْمَانِ بْنُ سَلَّامٍ الْجُمَحِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ سَلَّامٍ الْجُمَحِيُّ: حَدَّثَنَا الرَّبِيعُ يَعْنِي ابْنَ مُسْلِمٍ عَنْ مُحَمَّدِ بْنِ النَّبِيِّ يَعْنِي ابْنَ مُسْلِمٍ عَنْ مُحَمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَعْنِيُّ قَالَ: (يَادٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: (بَيْنَمَا رَجُلٌ يَمْشِي، قَدْ أَعْجَبَتْهُ جُمَّتُهُ جُمَّتُهُ وَبُرْدَاهُ، إِذْ خُسِفَ بِهِ الْأَرْضُ، فَهُو يَتَخَلْجَلُ فِي الْأَرْضِ حَتَّىٰ تَقُومَ السَّاعَةُ». يَتَجَلْجَلُ فِي الْأَرْضِ حَتَّىٰ تَقُومَ السَّاعَةُ». [733] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَادٍ أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَادٍ عَنْ مُحَمَّدُ بْنِ جَعْفَرٍ؛ وَحَدَّثَنَا أَمُحَمَّدُ بْنُ بَشَادٍ عَنْ مُحَمَّدُ بْنِ جَعْفَرٍ؛ وَحَدَّثَنَا أَبْنُ أَبِي عَدِيٍّ قَالُوا عَنْ مُحَمَّدٍ بْنِ زِيَادٍ، وَمَدَّثَنَا أَبْنُ أَبِي عَدِيٍّ قَالُوا جَمِيعًا: حَدَّثَنَا أَبْنُ أَبِي عَدِيٍّ قَالُوا جَمِيعًا: حَدَّثَنَا شُعْبَةُ عَنْ مُحَمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَنِي النَّبِي عَلَيْ مَنْ النَّالِي عَنْ مُحَمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِي عَنِي اللَّهِ بَنُ زِيَادٍ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِي عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِي عَنِي اللَّهِ، بِنَحْوِ مَنْ أَبِي هُرَيْرَةً عَنِ النَّبِي عَنْ أَبِي هُرَارًا أَبْنَ الْمُرْسُلِهُ عَنْ مُحَمِّدٍ بْنِ زِيَادٍ، عَنْ النَّذِي عَنْ النَّالِي عَلَى اللَّهُ عَنْ مُعَرِقٍ اللَّهِ عَنْ مُعَمِّدٍ بْنِ زِيَادٍ، هَا اللَّهُ عَنْ مُحَمِّدٍ بْنِ زِيَادٍ، هَا اللَّهُ عَنْ مُعَرَدًا اللَّهُ عَنْ مُحَمِّدٍ بْنِ زِيَادٍ، هَا اللَّهُ عَنْ مُعْرَادٍ الللْهُ اللَّهُ عَنْ مُعْرَادٍ اللَّهُ عَنْ مُعْرَادٍ اللَّهُ اللَّهُ اللَّهِ اللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهِ اللْهُ اللَّهُ اللْهُ اللَّهُ اللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللْهُ اللَّهُ اللَّهُ اللْهُ الللْهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ

[١٤٦٧] • ٥-(...) حَلَّاثَنَا قُتَيْبَةُ وَابْنُ سَعِيدٍ]: حَلَّاثَنَا الْمُغِيرَةُ يَعْنِي الْبِرَّامِيَّ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، الْحِزَامِيَّ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَيُّ قَالَ: «بَيْنَمَا رَجُلٌ يَتَبَخْتُو، يَمْشِي فِي بُرْدَيْهِ، قَدْ أَعْجَبَتْهُ نَفْسُهُ، فَخَسَفَ الله بِهِ الْأَرْضَ، فَهُو يَتَجَلْجَلُ فِيهَا إِلَىٰ يَوْمِ الْقِيَامَةِ».

[5468] (...) Ma'mar narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh ," - and he mentioned a number of Aḥadîth, including the following: "The Messenger of Allâh said: 'While a man was strutting proudly in two Ridâ's," then he mentioned something similar (to Ḥadîth no. 5467).

[5469] (...) It was narrated that Abû Hurairah said: "I heard the Messenger of Allâh say: 'A man from among those who came before you was strutting proudly in a *Hullah*," then he (the sub narrator) mentioned a *Hadûth* similar to theirs.

Chapter 11. The Prohibition Of Gold Rings For Men, And Abrogation Of Their Allowance After The Beginning Of Islam

[5470] 51 - (2089) It was narrated from Abû Hurairah, from the Prophet ﷺ, that he forbade gold rings.

[5471] (...) Shu'bah narrated it with this chain narrators.

[٤٦٨] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْقٍ، فَلْذَكَرَ أَحَادِيثَ، مِنْهَا: وَقَالَ رَسُولُ اللهِ عَلَيْقٍ: «بَيْنَمَا رَجُلٌ يَتَبَخْتَرُ فِعِلْهِ.

[٤٦٩] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةً عَنْ ثَابِتٍ، عَنْ أَبِي رَافِعٍ، عَنْ أَبِي رَافِعٍ، عَنْ أَبِي رَافِعٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَّقُولُ: "إِنَّ رَجُلًا مِمَّنْ كَانَ قَبْلَكُمْ يَتَبَخْتَرُ فِي حُلَّةٍ » ثُمَّ ذَكَرَ مِثْلَ حَدِيثِهِمْ.

(المعجم ١١) - (بَابُ تحريم خاتم الذهب على الرجال، ونسخ ما كان من إباحته في أول الإسلام) (التحفة ١٠)

اللهِ بْنُ مُعَاذٍ: حَدَّثْنَا أَبِي: حَدَّثْنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثْنَا أَبِي: حَدَّثْنَا شُعْبَةُ عَنْ فَتَادَةَ، عَنِ النَّصْرِ بْنِ أَنَسٍ، عَنْ بَشِيرِ ابْنِ أَنسٍ، عَنْ بَشِيرِ ابْنِ فَيكِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّهِ اللَّهَ عَنْ اللَّهِ اللَّهَ عَنْ خَاتِمِ اللَّهَ اللَّهَ اللَّهُ اللَّهِ عَنْ خَاتِمِ اللَّهَ اللَّهَ اللَّهُ الللللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللللْمُ اللَّهُ الللللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ الللللَّهُ اللَّهُ اللَّهُ اللَّهُ الللللْمُ اللْمُلْمُ اللللْمُ الللللْمُ الللللْمُ اللْمُلْمُ الللللْمُ الللللْمُ الللْمُ اللَّهُ اللْمُلْمُ اللَّهُ اللْمُلْمُ اللْمُلْمُ اللْمُلْمُ اللَّهُ اللَّهُ اللَّهُ اللْمُلْمُ اللْمُلْمُ اللْمُلْمُ اللَّهُ اللْم

[٥٤٧١] (...) وَحَدَّثَنَاهُ [مُحَمَّدُ] بْنُ الْمُثَنَّىٰ وابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، بِهَلْذَا الْإِسْنَادِ، وَفِي [5472] 52 - (2090) It was narrated from 'Abdullâh bin 'Abbâs that the Messenger of Allâh saw a gold ring on a man's hand. He took it off and threw it aside, and said: "Would one of you go and pick up a live ember of fire and hold it in his hand?" After the Messenger of Allâh had left, it was said to the man: "Take your ring and benefit from it (by selling it)." He said: "No, by Allâh, I will never pick it up when the Messenger of Allâh has thrown it aside."

[5473] 53 - (2091) It was narrated from 'Abdullâh that the Messenger of Allâh had a ring made of gold, and he used to put its Faṣṣ (stone or engraving) against his palm when he wore it, and the people did likewise. Then he sat on the Minbar and took it off, and said: "I used to wear this ring and put its Faṣṣ next to my palm." Then he threw it away and said: "By Allâh, I will never wear it again." And the people threw away their rings too.

حَدِيْثِ ابْنِ الْمُثَنَّىٰ قَالَ: سَمِعْتُ النَّضْرَ ابْنَ أَنْسِ.

ابْنُ سَهْلِ التَّمِيمِيُّ: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: ابْنُ سَهْلِ التَّمِيمِيُّ: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: أَخْبَرَنِي إِبْرَاهِيمُ أَخْبَرَنِي إِبْرَاهِيمُ أَخْبَرَنِي إِبْرَاهِيمُ ابْنُ عُقْبَةَ عَنْ كُرَيْبٍ مَوْلَى ابْنِ عَبَّاسٍ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ، عَنْ عَبْدِ اللهِ بْنِ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَبْسٍ مَوْلَى خَمْرَةِ مِنْ زَأَىٰ خَاتِمًا مِنْ ذَهَبٍ فِي يَدِ رَجُلٍ، فَنَزَعَهُ فَطَرَحَهُ وَقَالَ: "يَعْمِدُ أَحَدُكُمْ إِلَىٰ جَمْرَةٍ مِنْ نَارٍ وَقَالَ: "يَعْمِدُ أَحَدُكُمْ إِلَىٰ جَمْرَةٍ مِنْ نَارٍ وَقَالَ: لا يَعْمِدُ أَحَدُكُمْ إِلَىٰ جَمْرَةٍ مِنْ نَارٍ مَسُولُ اللهِ عَيْدِهِ اللهِ عَنْ نَارٍ رَسُولُ اللهِ عَيْدَ اللهِ عَيْدِهِ اللهِ اللهِ عَيْدِهِ اللهِ عَيْدِهِ اللهِ اللهُ الله اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ الل

[١٠٤٣] ٣٥-(٢٠٩١) حَدَّنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ وَمُحَمَّدُ بْنُ رُمْحٍ قَالَا: الْبُنُ يَحْيَىٰ التَّمِيمِيُّ وَمُحَمَّدُ بْنُ رُمْحٍ قَالَا: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّنَنَا قُتَيْبَةُ: حَدَّنَا لَيْثُ عَنْ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ عَلَىٰ اصْطَنَعَ خَاتِمًا مِنْ ذَهَب، فَكَانَ يَجْعَلُ فَصَّنَعَ اصْطَنَعَ خَاتِمًا مِنْ ذَهَب، فَكَانَ يَجْعَلُ الْمِنْبُرِ فَنَزَعَهُ، فَصَنَعَ النَّاسُ، ثُمَّ إِنَّهُ جَلَسَ عَلَىٰ الْمِنْبُرِ فَنَزَعَهُ، فَقَالَ: "إِنِّي كُنْتُ أَلْبَسُ هَلَدَا الْخَاتَمَ وَقَالَ: "إِنِّي كُنْتُ أَلْبَسُ هَلَدًا الْخَاتَمَ وَأَجْعَلُ فَصَلَعُ مِنْ دَاخِلٍ " فَرَمَىٰ بِهِ، ثُمَّ قَالَ: وَاللهِ! لَا أَلْبَسُهُ أَبَدًا " فَنَبَذَ النَّاسُ خَوَاتِيمَهُمْ، وَلَقُطُ الْحَدِيثِ لِيَحْيَىٰ.

456

[5474] (...) This <u>Hadîth</u> was narrated from Ibn 'Umar, from the Prophet , concerning gold rings (a narration similar to no. 5473), and in the <u>Hadîth</u> of 'Uqbah bin <u>Kh</u>âlid it adds: "He wore it on his right hand."

[5475] (...) A <u>Hadîth</u> like that of Al-Laith (no. 5473) was narrated from Ibn 'Umar from the Prophet , concerning gold rings.

Chapter 12. The Prophet Wore A Ring Of Silver On Which Was Inscribed The Words 'Muḥammad Rasûl Allâh' (Maḥammad the Messenger of Allâh), And The Caliphs Wore It After He Died

[5476] 54 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ acquired

[٤٧٤] (...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ وَحَدَّثَنِيهِ زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنَا ابْنُ حَرْبٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنَا سَهْلُ بْنُ عُثْمَانَ حَدَّثَنَا عُقْبَةُ بْنُ خَالِدٍ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِعٍ، عَنِ خَالِدٍ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْدٍ اللهِ، يَهَذَا الْحَدِيثِ، فِي ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْدٍ اللهِ، عَنْ نَافِعٍ عَنْ عَنِ اللهِ عَنْ عَبَيْدِ اللهِ، عَنْ نَافِعٍ عَنْ عَنِ النَّبِيِّ عَيْدٍ اللهِ، عَنْ نَافِعٍ عَنْ عَنِ النَّبِيِّ عَنْ اللهِ عَنْ اللهِ عَنْ عَنْ اللهِ عَنْ عَلَيْدِ اللهِ عَنْ عَلِيثٍ عُقْبَةً بْنِ خَالِدٍ: وَجَعَلَهُ فِي يَدِهِ النَّهُ عَنْ كَدِيثٍ عُقْبَةً بْنِ خَالِدٍ: وَجَعَلَهُ فِي يَدِهِ النَّهُمْنَىٰ .

وَحَدَّثَنِيهِ أَحْمَدُ بْنُ الْوَارِثِ: حَدَّثَنِيهِ أَحْمَدُ بْنُ عَبْدَة الْوَارِثِ: حَدَّثَنَا أَيُّوبُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ إِسْحَانَ الْمُسْبَيِّيُ : حَدَّثَنَا مُحَمَّدُ بْنُ إِسْحَانَ الْمُسْبَيِيُ : حَدَّثَنَا مُحَمَّدُ بْنُ عَبَادٍ: حَدَّثَنَا حَاتِمٌ ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبَادٍ: حَدَّثَنَا حَاتِمٌ ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبَادٍ: حَدَّثَنَا حَاتِمٌ ؛ وَحَدَّثَنَا مُحُمَّدُ بْنُ عَبَادٍ: أَخْبَرَنَا ابْنُ وَهْبٍ ، وَحَدَّثَنَا مَنْ الْفِع ، وَحَمَاعَتُهُمْ عَنْ نَافِع ، كَلَاهُمَا عَنْ أَسَامَةً ، جَمَاعَتُهُمْ عَنْ نَافِع ، عَنِ النَّبِيِّ عَيْقَ ، فِي خَاتِّم عَنِ النَّبِيِّ عَيْقَ ، فِي خَاتِّم الذَّهِبِ ، نَحْوَ حَدِيثِ النَّبِيِّ عَلَيْهِ .

(المعجم ۱۲) - (بَابُ لبس النبيّ صلى الله عليه وسلم خاتمًا من ورق نقشه محمد رسول الله، ولبس الخلفاء له من يعده) (التحفة ۱۱)

[٥٤٧٦] **٤٥**-(...) حَدَّثَنَا يَحْيَى ابْنُ نُمَيْرٍ عَنْ اللهِ بْنُ نُمَيْرٍ عَنْ اللهِ بْنُ نُمَيْرٍ عَنْ

a ring of silver which was on his hand, then it was on the hand of Abû Bakr, then it was on the hand of 'Umar, then it was on the hand of 'Uthmân until it fell from (his hand) into the well of Arîs, and its inscription said Muhammad Rasûl Allâh."

Ibn Numair said: "Until it fell into a well," and he did not say, "from (his hand)."

[5477] 55 - (...) It was narrated that Ibn 'Umar said: "The Prophet acquired a ring of gold, then he threw it away and acquired a ring of silver, on which was engraved 'Muḥammad Rasûl Allâh.' And he said: 'No one should have an engraving like this engraving of mine.' When he wore it, he put the stone towards his palm, and this is the ring that fell from the hand of Mu'aiqîb into the well of Arîs."

[5478] (2092) It was narrated from Anas bin Mâlik that the Prophet acquired a ring of silver, on which was engraved 'Muḥammad Rasûl Allâh', and he

عُبَيْدِ اللهِ ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: اتَّخَذَ رَسُولُ اللهِ ﷺ خَاتِمًا مِنْ وَرِقٍ فَكَانَ فِي يَدِهِ، ثُمَّ كَانَ فِي يَدِ أَبِي بَكْرٍ، ثُمَّ كَانَ فِي يَدِ أَبِي بَكْرٍ، ثُمَّ كَانَ فِي يَدِ عُمَرَ، ثُمَّ كَانَ فِي يَدِ عُمَر، ثُمَّ كَانَ فِي نَدِ عُمْر، ثُمَّ كَانَ فِي يَدِ عُمْر، مُحَمَّدٌ رَسُولُ اللهِ -

قَالَ ابْنُ نُمَيْرٍ: حَتَّىٰ وَقَعَ فِي بِئْرٍ، لَمْ يَقُلْ: مِنْهُ.

ابْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَمُحَمَّدُ بْنُ ابْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَمُحَمَّدُ بْنُ عَبَّادٍ وَابْنُ أَبِي عُمَرَ – وَاللَّفْظُ لِأَبِي بَكْرٍ – قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيئِنَةَ عَنْ أَيُوبَ بْنِ مُوسَىٰ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: اتَّخَذَ النَّبِيُ يَكِيدُ خَاتِمًا مِنْ عُمَرَ قَالَ: اتَّخَذَ النَّبِيُ يَكِيدُ خَاتِمًا مِنْ غُمَرَ قَالَ: اتَّخَذَ النَّبِيُ يَكِيدُ خَاتِمًا مِنْ وَرَقِ، وَنَقَشَ فِيهِ – مُحَمَّدٌ رَسُولُ اللهِ – وَقَالَ: «لَا يَنْقُشْ أَحَدٌ عَلَىٰ نَقْشِ خَاتِمًا مِنْ وَقَالَ: «لَا يَنْقُشْ خَاتِمًا مِنْ وَقَالَ: «لَا يَنْقُشْ خَاتِمًا مِنْ مَعَنْقِيبٍ، هُمَّ اللهِ عَلَىٰ نَقْشِ خَاتِمًا مِنْ مَعَنْقِيبٍ، هَلَاً» وَكَانَ إِذَا لَيِسَهُ جَعَلَ فَصَّهُ مِمَّا يَلِي بَطْنَ كَفِّهِ، وَهُوَ الَّذِي سَقَطَ مِنْ مُعَيْقِيبٍ، فِي بِنْرِ أَرِيسٍ.

[٥٤٧٨] (٢٠٩٢) حَلَّاثَنَا يَحْيَى بْنُ يَحْيَىٰ وَخَلَفُ بْنُ هِشَامٍ وَأَبُو الرَّبِيعِ الْعَتَكِيُّ، كُلُّهُمْ عَنْ حَمَّادٍ، - قَالَ يَحْيَىٰ: said to the people: "I have acquired a ring of silver and engraved on it 'Muḥammad Rasûl Allâh,' and no one should have an engraving like this."

[5479] (...) This was narrated from Anas, from the Prophet ﷺ, but he did not mention in the Hadîth: 'Muhammad Rasûl Allâh.'

Chapter 13. The Prophet Acquired An (inscribed) Ring When He Wanted To Send Letters To The Non-Arabs

[5480] 56 - (...) It was narrated that Anas bin Mâlik said: "When the Messenger of Allâh wanted to send a letter to the Byzantines, they (the people) said: 'They do not read any letter unless it is sealed.' So the Messenger of Allâh acquired a ring of silver. It is as if I can see its brightness on the hand of the Messenger of Allâh and its inscription said: 'Muḥammad Rasûl Allâh.'

أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ - عَنْ عَبْدِ الْعَزِيزِ ابْنِ صُهَيْب، عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ النَّبِيَ عَلَيْ اتَّخَذَ خَاتِمًا مِنْ فِضَةٍ، وَنَقَشَ فِيهِ - مُحَمَّدٌ رَسُولُ اللهِ - وَقَالَ لِلنَّاسِ: "إِنِّي اتَّخَذْتُ خَاتِمًا مِنْ فِضَةٍ، وَنَقَشْتُ فِيهِ - مُحَمَّدٌ رَسُولُ اللهِ - فَلَا يَنْقُشْ أَحَدٌ فَيهِ - مُحَمَّدٌ رَسُولُ اللهِ - فَلَا يَنْقُشْ أَحَدٌ عَلَىٰ نَقْشِهِ».

[٤٧٩] (...) وَحَلَّثَنَا أَحْمَدُ بْنُ مَنْ وَكُمْدُ بْنُ حَنْبُلِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ ابْنُ حَرْبٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ، يَعْنُونَ ابْنَ عُلَيَّةً، عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَنَسٍ عَنِ النَّبِيِّ عَيْقٍ، بِهَلْذَا، وَلَمْ يَذْكُرْ فِي الْحَدِيثِ: مُحَمَّدٌ رَسُولُ اللهِ.

(المعجم ١٣) - (بَابٌ في اتخاذ النبي ﷺ خاتمًا، لما أراد أن يكتب إلى العجم (التحفة ١٢)

ابْنُ الْمُنَنَّىٰ وَابْنُ بَشَّادٍ، قَالَ ابْنُ الْمُنَنَّىٰ :

حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ
قَالَ: سَمِعْتُ قَتَادَةً يُحَدِّثُ عَنْ أَنسِ بْنِ
مَالِكٍ قَالَ: لَمَّا أَرَادَ رَسُولُ اللهِ عَنْ أَنسِ بْنِ
مَالِكٍ قَالَ: لَمَّا أَرَادَ رَسُولُ اللهِ عَنْ أَنْ أَنْ يَكُتُبُ إِلَىٰ الرُّومِ، قَالَ: قَالُوا: إِنَّهُمْ لَا
يَكْتُبُ إِلَىٰ الرُّومِ، قَالَ: قَالُوا: إِنَّهُمْ لَا
يَقْرَءُونَ كِتَابًا إِلَّا مَخْتُومًا، قَالَ: فَاتَّخَذَ
رَسُولُ اللهِ عَنْ خَاتِمًا مِنْ فِضَةٍ، كَأَنِي

[5481] 57 - (...) It was narrated from Anas that the Prophet of Allâh wanted to send a letter to the non-Arabs, and it was said to him: "The non-Arabs do not read any letter unless it has a seal on it." So he had a ring of silver made.

He said: "It is as if I can see its brightness on his hand."

[5482] 58 - (...) It was narrated from Anas that the Prophet wanted to send a letter to Chosroes, Caesar and the Negus, and it was said: "They do not accept any letter without a seal." So the Messenger of Allâh had a ring made of silver, on which was engraved: 'Muḥammad Rasûl Allâh'.

Chapter 14. Discarding Rings

[5483] 59 - (2093) It was narrated from Anas bin Mâlik that one day he saw a ring of silver on the hand of the Messenger of Allâh , and the people made rings of silver and wore them, then the Prophet discarded his ring and the people discarded their rings.

أَنْظُرُ إِلَىٰ بَيَاضِهِ فِي يَدِ رَسُولِ اللهِ ﷺ، نَقْشُهُ – مُحَمَّدٌ رَسُولُ اللهِ –

ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامٍ: ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةً، عَنْ أَنَسٍ؛ أَنَّ نَبِيَّ اللهِ عَلَيْ كَانَ أَرَادَ أَنْ يَكُتُبَ إِلَىٰ الْعَجَمِ، فَقِيلَ لَهُ: إِنَّ الْعَجَمِ لَا يَقْبَلُونَ إِلَّا كِتَابًا عَلَيْهِ خَاتِمٌ، فَاصْطَنَعَ خَاتِمًا مِنْ فِضَّةٍ. عَلَيْهِ خَاتِمٌ، فَاصْطَنَعَ خَاتِمًا مِنْ فِضَةٍ. قَالَ: كَأَنِّى أَنْظُرُ إِلَىٰ بَيَاضِهِ فِي يَدِهِ. قَالَ: كَأَنِّى أَنْظُرُ إِلَىٰ بَيَاضِهِ فِي يَدِهِ.

آبِهُمْ الْجَهْضَمِيُّ: حَدَّثَنَا نُوحُ ابْنُ قَيْسٍ عَنْ أَنْسٍ؛ عَلْقَادَةَ، عَنْ أَنْسٍ؛ أَخِيهِ خَالِدِ بْنِ قَيْسٍ، عَنْ قَتَادَةَ، عَنْ أَنْسٍ؛ أَنَّ النَّبِيَّ وَيُسٍ أَنَّ النَّبِيَّ وَيُسِّ أَرَادَ أَنْ يَكْتُبَ إِلَىٰ كِسْرَىٰ وَقَيْصَرَ وَالنَّجَاشِيِّ، فَقِيلَ: إِنَّهُمْ لَا يَقْبَلُونَ وَقَيْصَرَ وَالنَّجَاشِيِّ، فَقِيلَ: إِنَّهُمْ لَا يَقْبَلُونَ كِتَابًا إِلَّا بِخَاتِم، فَصَاغَ رَسُولُ اللهِ وَيَعِيْ خَاتِمًا حَلْقَةً فِضَّةً، وَنَقَشَ فِيهِ - مُحَمَّدٌ رَسُولُ اللهِ عَلَيْهِ خَاتِمًا حَلْقَةً فِضَّةً، وَنَقَشَ فِيهِ - مُحَمَّدٌ رَسُولُ اللهِ -

(المعجم ١٤) - (بَابٌ في طرح الخواتم) (التحفة ١٣)

[٥٤٨٣] ٥٩-(٢٠٩٣) حَدَّثَنِي أَبُو عِمْرَانَ مُحَمَّدُ بْنُ جَعْفَرِ بْنِ زِيَادٍ: أَخْبَرَنَا إِبْرَاهِيمُ يَعْنِي ابْنَ سَعْدٍ عَنِ ابْنِ شِهَابٍ، عَنْ أَنْسِ بْنِ مَالِكٍ؛ أَنَّهُ أَبْصَرَ فِي يَدِ رَسُولِ اللهِ عَنْ خَاتِمًا مِنْ وَرِقٍ، يَوْمًا وَاحِدًا، قَالَ فَصَنَعَ النَّاسُ الْخَوَاتِمَ مِنْ وَرِقٍ، مَوْمًا

[5484] 60 - (...) Anas bin Mâlik narrated that one day he saw a ring of silver on the hand of the Messenger of Allâh , then the people had rings of silver made, and they wore them. Then the Prophet discarded his ring, and the people discarded their rings.

[5485] (...) A similar report (as no. 5484) was narrated from Ibn Juraij, with this chain of narrators.

Chapter 15. Silver Ring With An Abyssinian Stone

[5486] 61 - (2094) Anas bin Mâlik said: "The ring of the Messenger of Allâh was made of silver, and its stone was Abyssinian."

[5487] 62 - (...) It was narrated from Anas bin Mâlik that the Messenger of Allâh we wore a

وَرِقٍ فَلَبِسُوهُ، فَطَرَحَ النَّبِيُّ ﷺ خَاتِمَهُ فَطَرَحَ النَّاسُ خَوَاتِمَهُمْ.

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ: حَدَّثَنَا رَوْحٌ: ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ: حَدَّثَنَا رَوْحٌ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي زِيَادٌ؛ أَنَّ ابْنَ ابْنَ مَالِكِ شِهَابٍ أَخْبَرَهُ؛ أَنَّ أَنْسَ ابْنَ مَالِكِ شَهَابٍ أَخْبَرَهُ؛ أَنَّ أَنْسَ ابْنَ مَالِكِ أَخْبَرَهُ؛ أَنَّهُ رَأَىٰ فِي يَدِ رَسُولِ اللهِ ﷺ خَاتِمًا وَاحِدًا، ثُمَّ إِنَّ خَوَاتِمًا مِنْ وَرِقٍ يَوْمًا وَاحِدًا، ثُمَّ إِنَّ النَّاسَ اصْطَرَبُوا الْخَوَاتِمَ مِنْ وَرِقٍ، فَطَرَحَ النَّبِيُ ﷺ خَاتِمَهُ، فَطَرَحَ النَّبِي ﷺ خَاتِمَهُ، فَطَرَحَ النَّبِي ﷺ خَاتِمَهُ، فَطَرَحَ النَّبِي اللهِ اللهُ اللهِ اللهِ

[٥٤٨٥] (...) وَحَدَّثَنَا عُقْبَةُ بْنُ مُكْرَم الْعَمِّيُّ: حَدَّثَنَا أَبُو عَاصِم عَنِ ابْنِ جُرَيْج، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ١٥) - (بَابٌ في خاتم الورق فصه حبشي) (التحفة ١٤)

[٢٠٩٤] ٦١ - (٢٠٩٤) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبِ الْمِصْرِيُّ أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ الْمِصْرِيُّ أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي أَنَسُ بْنُ مَالِكٍ قَالَ: كَانَ خَايَمُ رَسُولِ اللهِ عَلَيْ مِنْ وَرِقٍ، وَكَانَ فَطُهُ حَبَشِيًّا.

[٥٤٨٧] ٦٢-(...) وَحَدَّثَنَا عُثْمَانُ ابْنُ أَبِي شَيْبَةَ وَعَبَّادُ بْنُ مُوسَىٰ قَالَا: silver ring on his right hand, in which was an Abyssinian stone, and he wore the stone against his palm.

[5488] (...) A <u>Hadîth</u> like that of *Talḥah* bin Yaḥya (no. 5487) was narrated from Yûnus bin Yazîd with this chain of narrators.

Chapter 16. Wearing Rings On The Little Finger

[5489] 63 - (2095) It was narrated that Anas said: The ring of the Prophet was on this and he pointed to the little finger on his left hand.

Chapter 17. The Prohibition Of Wearing Rings On The Middle Finger And The One That Is Next To It

[5490] 64 - (2078) It was narrated that 'Alî said: "He" - meaning the Prophet # - "forbade

حَدَّثَنَا طَلْحَةُ بْنُ يَحْيَىٰ وَهُوَ الْأَنْصَارِيُّ ثُمَّ الْزُرَقِيُّ عَنْ يُونُسَ، عَنِ ابْنِ شِهَابٍ، عَنْ أَنْسَ بْنِ مَالِكِ؛ أَنَّ رَسُولَ اللهِ ﷺ لَبِسَ خَاتَمَ فِضَّةٍ فِي يَمِينِهِ، فِيهِ فَصَّ حَبَشِيُّ، خَاتَمَ فِضَّةٍ فَي يَمِينِهِ، فِيهِ فَصَّ حَبَشِيُّ، كَانَ يَجْعَلُ فَصَّهُ مِمَّا يَلِي كَفَّهُ.

(المعجم ١٦) - (بَابٌ في لبس الخاتم في الخنصر من اليد) (التحفة ١٥) ٢٠ (مه.٧) مَا يَاتُهُ: أَنُّهُ

[٥٤٨٩] ٦٣ – (٢٠٩٥) وَحَدَّثَنِي أَبُو بَكْرِ بْنُ خَلَّادٍ الْبَاهِلِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمَلٰ ِ بْنُ مَهْدِيِّ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ، عَنْ أَنَسٍ قَالَ: كَانَ خَاتِمُ النَّبِيِّ فِي هَاذِهِ، وَأَشَارَ إِلَىٰ الْخَنْصِرِ مِنْ يَدِهِ الْيُسْرَىٰ.

(المعجم ۱۷) - (بَابُ النهي عن التختم في الوسطىٰ والتي تليها) (التحفة ۱۲)

[٥٤٩٠] ٦٤ – (٢٠٧٨) حَدَّثَني مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَأَبُو كُرَيْبٍ، me to wear my ring on this or the one that is next to it" - 'Âṣim (one of the narrators) did not know which of the two it was - "and he forbade me to wear Qasî, and to sit on Miyâthir.

He^[1] said: "As for *Qasî*, it is a striped garment that is brought from Egypt and Ash-Shâm. As for *Miyâthir*, that is something that women used to make for their husbands' mounts, like *Al-Arjûn*^[2] velvet (cushions)."

[5491] (...) It was narrated that a son of Abû Mûsâ said: "I heard 'Alî say..." and he narrated a similar *Ḥadîth* (as no. 5490) from the Prophet ...".

[5492] (...) Abû Burdah said: "I heard 'Alî bin Abî Tâlib say: 'He' - meaning the Prophet — 'forbade' - or 'he forbade me..." and he mentioned something similar (to *Ḥadîth* no. 5490).

جَمِيعًا عَنِ ابْنِ إِدْرِيسَ - وَاللَّفْظُ لِأَبِي كُرَيْثٍ -: حَدَّثَنَا ابْنُ إِدْرِيسَ قَالَ: كُرَيْثٍ -: حَدَّثَنَا ابْنُ إِدْرِيسَ قَالَ: سَمِعْتُ عَاصِمَ بْنَ كُلَيْثٍ عَنْ أَبِي بُرْدَةَ، عَنْ عَلِيٍّ قَالَ: نَهَانِي، يَعْنِي النَّبِيَّ عَلَيْقٍ، أَنْ أَجْعَلَ خَاتِمِي فِي هَلْذِهِ، أَوِ الَّتِي تَلِيهَا - لَمْ يَدْرِ عَاصِمٌ فِي أَيِّ الثَّنَيْنِ - وَنَهانِي عَنْ لُبُسِ الْقَسِّيِّ، وَعَنْ جُلُوسٍ عَلَىٰ الْمُيَاثِر.

قَالَ: فَأَمَّا الْقَسِّيُّ فَثِيَابٌ مُضَلَّعَةٌ يُؤْتَىٰ بِهَا مِنْ مِصْرَ وَالشَّامِ فِيهَا شِبْهُ كَذَا، وَأَمَّا الْمَيَاثِرُ فَشَيْءٌ كَانَتْ تَجْعَلُهُ النِّسَاءُ لِيُعُولَتِهِنَّ عَلَىٰ الرَّحْلِ، كَالْقَطَائِفِ لِيُعُولَتِهِنَّ عَلَىٰ الرَّحْلِ، كَالْقَطَائِفِ النُّرَاءُ وَان.

وَحَدَّثَنَا ابْنُ أَبِي عَمَرَ: حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ عَاصِم بْنِ كُلَيْبٍ، عَنِ ابْنٍ لِأَبِي مُوسَىٰ قَالَ: كُلَيْبٍ، عَنِ ابْنٍ لِأَبِي مُوسَىٰ قَالَ: سَمِعْتُ عَلِيًّا، فَذَكَرَ هَلْذَا الْحَدِيثَ عَنِ النَّيِّ عَلِيًّا، فَذَكَرَ هَلْذَا الْحَدِيثَ عَنِ النَّيِّ عَلِيًّا، فَذَكَرَ هَلْذَا الْحَدِيثَ عَنِ النَّيِّ عَلِيًّا، بَنْحُوهِ.

[9897] (...) وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَاصِمٍ بْنِ كُلَيْبٍ قَالَ: سَمِعْتُ عَلِيَّ بْنَ سَمِعْتُ عَلِيًّ بْنَ

According to a version Al-Bukhârî mentioned without a chain (before no. 5838) this is 'Alî giving the definition,

^[2] They say it is "dyed red."

[5493] 65 - (...) It was narrated that Ibn Abî Burdah said: "Alî said: "The Messenger of Allâh forbade me to wear a ring on this finger" or this one - and he pointed to the middle finger "and the one that is next to it."

Chapter 18. It Is Recommended To Wear Sandals Etc.

[5494] 66 - (2096) It was narrated that Jâbir said: "I heard the Prophet say, during a campaign that we fought: 'Wear shoes a great deal, for a man is still riding, as it were, when he wears shoes."

Chapter 19. It Is Recommended To Put Shoes On The Right Foot First, And To Take Them Off From The Left Foot First, And It Is Disliked To Walk In One Shoe

[5495] 67 - (2097) It was narrated from Abû Hurairah that the Messenger of Allâh said: "When one of you puts his shoes on, let him start on the right, and

أَبِي طَالِبٍ قَالَ: نَهَىٰ، أَوْ نَهَانِي، يَعْنِي النَّبِيِّ عَلَيْهِ، نَعْذِي النَّبِيِّ عَلَيْهِ، فَذَكَرَ نَحْوَهُ.

(المعجم ۱۸) - (بَابُ استحباب لبس النعال وما في معناها) (التحفة ۱۷)

[3443] ٦٦ - (٢٠٩٦) حَدَّثَنِي سَلَمَةُ ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ، قَالَ: سَمِعْتُ النَّبِيَّ عَيْ [يَقُولُ] فِي غَزْوَةٍ غَزُونَاهَا: «اسْتَكْثِرُوا مِنَ النِّعَالِ، فَإِنَّ الرَّجُلَ لَا يَزَالُ رَاكِبًا مَا انْتَعَلَ».

(المعجم ١٩) - (بَابُ استحباب لبس النعل في اليمنىٰ أولاً، والخلع من اليسرىٰ أولاً، وكراهة المشي في نعل واحدة) (التحفة ١٨)

[٥٤٩٥] ٦٧-(٢٠٩٧) حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ سَلَّامٍ الْجُمَحِيُّ: حَدَّثَنَا الرَّبْيعُ بْنُ مُسْلِمٍ عَنْ مُحَمَّدٍ يَعْنِي ابْنَ when he takes them off, let him start on the left, and let him wear them both or take them both off."

[5496] 68 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "No one of you should walk in one shoe. Let him wear them both, or take them both off."

[5497] 69 - (2098) It was narrated that Abû Razîn said: "Abû Hurairah came out to us and put his hand on his forehead and said: 'Do you not say to one another that I am telling lies about the Messenger of Allâh so that you will be guided while I go astray? I bear witness that I heard the Messenger of Allâh say: "If the sandal strap of one of you breaks, let him not walk in the other until he has fixed it."

[5498] (...) Something similar (to *Ḥadîth* no. 5497) was narrated from Abû Hurairah, from the Prophet ﷺ.

زِيَادٍ عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِذَا انْتَعَلَ أَحَدُكُمْ فَلْيَبْدَأُ بِالْيُمْنَى، وَإِذَا خَلَعَ فَلْيَبْدَأُ بِالشِّمَالِ، وَلْيُنْعِلْهُمَا جَمِيعًا، وَلْيُنْعِلْهُمَا جَمِيعًا».

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَمْشِ أَحَدُكُمْ فِي نَعْلٍ وَاحِدَةٍ، لِيُنْعِلْهُمَا جَمِيعًا».

[٥٤٩٧] ٦٩-(٢٠٩٨) حَدَّنَنَا أَبُو كُرَيْبٍ - وَاللَّفْظُ بِكُرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ - وَاللَّفْظُ لِأَبِي كُرَيْبٍ - قَالَا: حَدَّثَنَا ابْنُ إِدْرِيسَ عَنِ الْأَعْمَشِ، عَنْ أَبِي رَزِينٍ قَالَ: خَرَجَ عَنِ الْأَعْمَشِ، عَنْ أَبِي رَزِينٍ قَالَ: خَرَجَ إِلَيْنَا أَبُو هُرَيْرَةَ فَضَرَبَ بِيدِهِ عَلَىٰ جَبْهَتِهِ فَقَالَ: أَلَا إِنَّكُمْ تَحَدَّنُونَ أَنِّي أَكْنِ عَلَىٰ جَبْهَتِهِ رَسُولِ اللهِ عَلَىٰ أَتُهْ تَحَدَّنُونَ أَنِّي أَكْذِبُ عَلَىٰ رَسُولِ اللهِ عَلَىٰ أَلَا وَإِنِّي رَسُولِ اللهِ عَلَىٰ يَقُولُ: "إِذَا أَشُهِدُ لَسَمِعْتُ رَسُولَ اللهِ عَلَىٰ يَقُولُ: "إِذَا اللهِ عَلَىٰ يَقُولُ: "إِذَا اللهِ عَلَىٰ يَقُولُ: "إِذَا اللهِ عَلَىٰ يَعُولُ: "إِذَا اللهِ عَلَىٰ يَقُولُ: "إِذَا اللهِ عَلَىٰ اللهِ عَلَىٰ يَعُمْرٍ فِي اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ يَعُمْرِ فِي اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُولُولُ اللهُ اللهُو

[٤٩٨] (...) وَحَدَّثَنِيهِ عَلِيُّ بْنُ حُجْرٍ [السَّعْدِيُّ]: أَخْبَرَنَا عَلِيُّ بْنُ مُسْهِرٍ: أَخْبَرَنَا السَّعْدِيُّ]: أَخْبَرَنَا عَلِيُّ بْنُ مُسْهِرٍ: أَخْبَرَنَا الْأَعْمَشُ عَنْ أَبِي رَزِينٍ وَأَبِي صَالِحٍ ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ يَجَيِّلُةُ ، بِهَاذَا الْمَعْنَىٰ .

Chapter 20. The Prohibition Of Ishtimâl Aṣ-Ṣammâ' (Wrapping Oneself Up Entirely In One's Garment With No Room For The Arms To Emerge),^[1] And Al-Ihtibâ' (Wrapping Oneself **Up) In A Single Garment With** The Legs Drawn Up To The **Belly Exposing Part Of The** 'Awrah, And The Ruling On Lying On One's Back With One Leg On Top Of The Other [5499] 70 - (2099) It was narrated from Jâbir that the Messenger of Allâh # forbade eating with the left hand, walking in one shoe, Ishtimâl As-Sammâ', and Al-Ihtibâ' in a single garment, exposing one's private parts.

[5500] 71 - (...) It was narrated that Jâbir said: "The Messenger of Allâh said" - or "I heard the Messenger of Allâh say -: 'If the sandal strap of one of you breaks, let him not walk in one sandal until he has fixed his other sandal; let him not walk in one Khuff; let him not eat with his left hand; let him not do Iḥtibâ' in a single garment, and let him not do Iltiḥaf Aṣ-Ṣammâ'."

(المعجم ٢٠) - (بَابُ النهي عن اشتمال الصماء، والاحتباء في ثوب واحد كاشفًا بعض عورته وحكم الاستلقاء على ظهره رافعًا إحدى رجليه على الأخرى) (التحفة ١٩، ٢٠)

[٧٠٩٩] • ٧٠-(٢٠٩٩) وَحَدَّنَنَا قُتَيْنَةُ اللهُ مَنِ اللهِ مِنْ مَالِكِ بْنِ أَنَسٍ - فِيمَا قُرِيءَ عَلَيْهِ - عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ اللهِ عَلَيْهِ - عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ اللهِ عَلَيْهِ نَهَىٰ أَنْ يَأْكُلَ الرَّجُلُ أَنَّ رَسُولَ اللهِ عَلَيْهِ نَهَىٰ أَنْ يَأْكُلَ الرَّجُلُ بِشِمَالِهِ، أَوْ يَمْشِيَ فِي نَعْلٍ وَاحِدَةٍ، وَأَنْ يَشْتَمِلَ الصَّمَّاءَ، وَأَنْ يَحْتَبِيَ فِي تَوْبٍ وَاحِدَةٍ، وَأَنْ يَحْتَبِيَ فِي تَوْبٍ وَاحِدٍ، كَاشِفًا عَنْ فَرْجِهِ.

[• • • •] ٧ - (. . .) حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو الزَّبَيْرِ عَنْ جَابِرٍ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبِي الزَّبَيْرِ، عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ عَيْلًا – أَوْ سَمِعْتُ رَسُولَ اللهِ عَيْلًا حَلَيْمُ أَحَدِكُمْ – أَوْ مَنِ يَقُولُ – : "إِذَا انْقَطَعَ شِسْعُ أَحَدِكُمْ – أَوْ مَنِ يَقُولُ عَنِ انْقَطَعَ شِسْعُ أَحَدِكُمْ – أَوْ مَنِ انْقَطَعَ شِسْعُ أَحَدِكُمْ وَلَا يَمْشِي فِي نَعْلٍ وَاحِدَةٍ حَتَىٰ يُصْلِحَ شِسْعَهُ، وَلَا يَمْشِي فِي نَعْلٍ وَاحِدَةٍ حَتَىٰ يُصْلِحَ شِسْعَهُ، وَلَا يَمْشِي فِي وَاحِدَةٍ حَتَىٰ يُصْلِحَ شِسْعَهُ، وَلَا يَمْشِي فِي

^[1] Some of the linguist define it differently.

[5501] 72 - (...) It was narrated from Jâbir that the Messenger of Allâh forbade Ishtimâl Aṣ-Ṣammâ' and Al-Iḥtibâ' in a single garment, with the legs drawn up to the belly, and (he forbade) putting one leg on top of the other when lying on one's back.

[5502] 73 - (...) Jâbir bin 'Abdullâh narrated that the Prophet said: "Do not walk in one shoe, do not do *Iḥtibâ*' in a single *Izâr*, do not eat with your left hand, do not do *Ishtimâl Aṣ-Ṣammâ*' and do not put one leg on top of the other when you are lying on your back."

[5503] 74 - (...) It was narrated from Jâbir bin 'Abdullâh that the Prophet said: "No one of you should lie on his back then place one leg on top of the other."

خُفِّ وَاحِدَةٍ، وَلَا يَأْكُلُّ بِشِمَالِهِ، وَلَا يَحْتَبِي بِالثَّوْبِ الْوَاحِدِ، وَلَا يَلْتَحِفُ الصَّمَّاءَ».

[٥٠٠١] ٧٧-(...) حَدَّثَنَا قُتَيْبَةُ:
حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا ابْنُ رُمْحٍ: أَخْبَرَنَا
اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ؛ أَنَّ
رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ اشْتِمَالِ الصَّمَّاءِ،
وَالْاحْتِبَاءِ فِي ثَوْبٍ وَاحِدٍ، وَأَنْ يَرْفَعَ
الرَّجُلُ إِحْدَىٰ رِجْلَيْهِ عَلَىٰ الْأُخْرَىٰ، وَهُوَ
مُسْتَلْقِ عَلَىٰ ظَهْرِهِ.

ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ حَاتِمٍ - قَالَ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ حَاتِمٍ - قَالَ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ حَاتِمٍ - قَالَ إِسْحَاقُ: أَخْبَرَنَا، وَقَالَ ابْنُ حَاتِمٍ: حَدَّنَنَا ابْنُ جُرَيْجٍ: - مُحَمَّدُ بْنُ بَكْرٍ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يُحَدِّثُ؛ أَنَّ النَّبِيَ يَعَيِّقُ قَالَ: «لَا تَمْشِ فِي نَعْلٍ وَاحِدَةٍ، وَلَا تَحْتَبِ فِي تَمْشِ فِي نَعْلٍ وَاحِدَةٍ، وَلَا تَحْتَبِ فِي إِزَارٍ وَاحِدٍ، وَلَا تَأْكُلْ بِشِمَالِكَ، وَلَا تَشْعُ إِحْدَىٰ رِجْلَيْكَ تَشْتِ لِي عَلَىٰ الْأَخْرَىٰ، إِذَا اسْتَلْقَيْتَ».

[٣٠٥٥] ٧٤-(...) وَحَدَّثَنِي إِسْحَكُ بْنُ مَنْصُورٍ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنِي عُبَيْدُ اللهِ يَعْنِي ابْنَ الْأَخْسَ عَنْ جَابِرِ بْنِ الزُّبَيْرِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ النَّبِيَّ عَلَيْهُ قَالَ: «لَا يَسْتَلْقِ عَبْدِ اللهِ؛ أَنَّ النَّبِيَّ عَلَيْهُ قَالَ: «لَا يَسْتَلْقِ

Chapter 22. The Permissibility Of Lying Down And Placing One Leg On Top Of The Other

[5504] 75 - (2100) It was narrated from 'Abbâd bin Tamîm, from his paternal uncle, that he saw the Messenger of Allâh lying on his back in the Masjid, putting one leg on top of the other.

[5505] 76 - (...) A similar report (as no. 5504) was narrated from Az-Zuhrî, with this chain of narrators.

Chapter 23. The Prohibition Of A Man Dyeing From With Saffron

[5506] 77 - (2101) It was narrated from Anas bin Mâlik that the Prophet saffron. Ḥammâd said: "Meaning, for men."

أَحَدُكُمْ ثُمَّ يَضَعُ إِحْدَىٰ رِجْلَيْهِ عَلَىٰ الْأُخْرَىٰ».

(المعجم ٢٢) - (بَابُ في إباحة الاستلقاء، ووضع إحدى الرجلين على الأخرى) (التحفة ٢١)

[٧٠٠٠] ٧٥-(٢١٠٠) حَدَّثَنَا يَحْيَى ابْنِ ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ ابْنِ شِهَابٍ، عَنْ عَبَّادِ بْنِ تَمِيمٍ، عَنْ عَمِّهِ؛ أَنَّهُ رَأَىٰ رَسُولَ اللهِ عَلَىٰ مُسْتَلْقِيًّا فِي الْمَسْجِدِ، وَاضِعًا إحْدَىٰ رَجُلَهِ عَلَىٰ الْأُخْرَىٰ.

[٥٠٠٥] ٧٦-(...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نَمْيْرٍ وَزُهَيْرُ ابْنُ حَرْبٍ وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ كُلُّهُمْ عَنِ ابْنِ عُيْنَةَ وَحَدَّمَنَةً قَالَا: عُيْنَةً وَحَدَّمَنَةً وَحَدَّمَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ وَحَدَّمَنَا إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: إِسْحَلَّى ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: إَسْحَلَى ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ٢٣) - (بَابُ نهي الرجل عن التزعفر) (التحفة ٢٢)

[۲۰۰۰] ۷۷-(۲۱۰۱) حَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ وَأَبُو الرَّبِيعِ وَقُنْيَنَةُ بْنُ سَعِيدٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ، وَقَالَ الْآخَرَانِ: حَدَّثَنَا حَمَّادٌ - عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْب، عَنْ أَنَس [5507] (...) It was narrated that Anas said: "The Messenger of Allâh forbade men (from dyeing with) saffron."

Chapter 24. It Is Recommended To Dye White Hair With Yellow Or Red Dye, But Black Dye Is *Ḥarâm*

[5508] 78 - (2102) It was narrated that Jâbir said: "Abû Quḥâfah was brought during the year of the Conquest or on the Day of the Conquest, and his hair and beard were white like hyssop. He (變) ordered him, or his womenfolk were ordered, saying: 'Change this with something."

[5509] 79 - (...) It was narrated that Jâbir bin 'Abdullâh said: "Abû Quḥâfah was brought on the day of the Conquest of Makkah, and his hair and beard were white like hyssop. The Messenger of Allâh said: 'Change this with something, but avoid black."

ابْنِ مَالِكِ؛ أَنَّ النَّبِيِّ ﷺ نَهَىٰ عَنِ التَّزَعْفُرِ، قَالَ قُتَيْبَةُ: قَالَ حَمَّادٌ: يَعْنِي لِلرِّجَالِ.

[٧٠٥٠] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ وَأَبُو كُرَيْبٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً عَنْ عَبْدِ العَزِيزِ إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً عَنْ عَبْدِ العَزِيزِ الْبَنِ صُهَيْبٍ، عَنْ أَنَسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يَتَزَعْفَرَ الرَّجُلُ.

(المعجم ۲۶) - (بَابُ استحباب خضاب الشيب بصفرة و حمرة، وتحريمه بالسواد) (التحفة ۲۳)

[۲۱۰۲] ۷۸-(۲۱۰۲) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو خَيْنَمَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ، قَالَ: أُتِيَ بِأَبِي فَحَافَةَ، وَجَاءَ، عَامَ الْفَتْحِ أَوْ يَوْمَ الْفَتْحِ، وَرَأْسُهُ وَلِحْيَتُهُ مِثْلُ الشَّغَامِ أَوِ الشَّغَامَةِ، فَأَمَرَ، أَوْ فَأُمِرَ بِهِ إِلَىٰ نِسَائِهِ، قَالَ: «غَيِّرُوا هٰذَا بِشَيْءٍ».

[٧٩ - (. . .) وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنِ الْطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنِ ابْنِ بُنِ ابْنِ جُرَيْجٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: أُنِيَ بِأَبِي قُحَافَةً يَوْمَ فَتْحِ مَكَّةً، وَرَأْسُهُ وَلِحْيَتُهُ كَالثَّغَامَةِ بَيَاضًا، مَكَّةً، وَرَأْسُهُ وَلِحْيَتُهُ كَالثَّغَامَةِ بَيَاضًا،

Chapter 25. Differing From The Jews With Regard To Dyeing

[5510] 80 - (2103) It was narrated from Abû Hurairah that the Prophet said: "The Jews and the Christians do not dye (their hair), so be different from them."

Chapter 26. The Prohibition Of Making Images Of Living Beings, And The Prohibition Of Using Images That Are Not Subjected To Disrespect In Furnishings And The Like; The Angels (Peace Be Upon Them) Do Not Enter A House In Which There Is An Image Or A Dog

[5511] 81 - (2104) It was narrated that 'Âishah said: "Jibrîl, , promised to come to the Messenger of Allâh at a certain hour, and that time came but he did not arrive. He (the Messenger had a stick in his hand which he threw down and said: 'Allâh does not break His promise, and neither do His Messengers.' Then فَقَالَ رَسُولُ اللهِ ﷺ: "غَيِّرُوا لهٰذَا بِشَيْءٍ، وَاجْتَنِبُوا السَّوَادَ».

(المعجم ٢٥) - (بَابٌ في مخالفة اليهود في الصبغ) (التحفة ٢٤)

ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِيَحْيَىٰ قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - سُفْيَانُ بْنُ عُييْنَةَ عَنِ الزُّهْرِيِّ، عَنْ أَبِي صَلَمَةَ وَسُلَيْمَانَ بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ النَّبِيُّ قَالَ: "إِنَّ الْيَهُودَ هُمْرُيْرَةَ؛ أَنَّ النَّبِيُّ قَالَ: "إِنَّ الْيَهُودَ وَالنَّصَارَىٰ لَا يَصْبَعُونَ، فَخَالِفُوهُمْ".

(المعجم ٢٦) - (بَابُ تحريم تصوير صورة الحيوان، وتحريم اتخاذ ما فيه صور غير ممتهنة بالفرش ونحوه، وأن الملائكة عليهم السلام لا يدخلون بيتًا فيه صورة أو كلب) (التحفة ٢٥)

ابْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ أَبِي ابْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ أَبِي حَازِمٍ عَنْ أَبِيهِ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ عَائِشَةَ؛ أَنَّهَا قَالَتْ: وَاعَدَ رَسُولَ اللهِ ﷺ جِبْرِيلُ عَلَيْهِ السَّلَامُ، فِي سَاعَةٍ يَأْتِيهِ فِيهَا، فَجَاءَتْ تِلْكَ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ يَأْتِيهِ فِيهَا، فَجَاءَتْ تِلْكَ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّلَامُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ السَّاعَةُ الْتَلْ السَّاعَةُ السَّعَةُ الْعَامَةُ السَّاعَةُ الْعَامُ السَّاعَةُ السَّاعَةُ السَّلَامُ اللَّهُ السَّاعَةُ السَّعَةُ الْعَامُ اللَّهُ السَّلَامُ اللَّهُ السَّلَامُ اللَّهُ السَّعَةُ السَّاعَةُ السَّلَةُ السَّاعَةُ السَّاعَةُ السَّلَولُ اللَّهُ الْمِيلِيْ السَّلَةُ السَّلَامُ اللَّهُ السَّلَيْهِ السَّلَامُ اللَّهُ السَّلَامُ اللَّهُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّاعَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السُّلِيْمِ السَّلَةِ السَّلَةُ السَّلَةِ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلِيْمُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السُّلَةُ السَّلَةُ السَّلَةُ السَّلِهُ السَّلَةُ السَّلِهُ السَّلِهُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلَةُ السَّلِهُ السَّلَةُ السَّلَةُ السَّلِهُ الْعَلَامُ الْعَامُ الْعَلَامُ الْعَلَامُ الْعَلَامُ الْعَلَامُ الْعَلْمَامُ الْعَلَامُ الْعَلَامُ الْعَلَامُ الْعَلَامُ الْعَلَامُ الْعَلْمَامُ

he turned and saw a puppy beneath a bed. He said: 'O 'Âishah, when did this dog get in here?' She said: 'By Allâh, I do not know.' He ordered that it be taken out, and Jibrîl , came. The Messenger of Allâh said: 'You made an appointment with me and I waited for you but you did not come.' He said: 'I was prevented by the dog that was in your house. We do not enter a house in which there is a dog or an image.""

[5512] (...) It was narrated from Abû Hâzim with this chain of narrators (a *Ḥadîth* similar to no. 5511) that Jibrîl, , promised to come to the Messenger of Allâh and he (the sub narrator) mentioned the *Ḥadîth*, but it was not as long as the *Ḥadîth* of Ibn Abî Hâzim.

[5513] 82 - (2105) It was narrated that 'Abdullâh bin 'Abbâs said: "Maimûnah told me that the Messenger of Allâh got up one morning looking subdued and Maimûnah said: 'O Messenger of Allâh, I see a change in your mood today.' The Messenger of Allâh said: 'Jibrîl promised me that he would meet me last night, but he did not meet me. But, by Allâh, he would not break his promise to

وَلَمْ يَأْتِهِ، وَفِي يَدِهِ عَصًا فَأَلْقَاهَا مِنْ يَدِهِ، وَقَالَ: "مَا يُخْلِفُ اللهُ وَعْدَهُ، وَلَا يُدِهِ، وَقَالَ: "مَا يُخْلِفُ اللهُ وَعْدَهُ، وَلَا رُسُلُهُ" ثُمَّ الْتَفَتَ فَإِذَا جَرْوُ كَلْبِ تَحْتَ سَرِيرٍ، فَقَالَ: "يَا عَائِشَةُ! مَتَىٰ دَخَلَ هٰذَا الْكَلْبُ هٰهُنَا؟" فَقَالَتْ: وَالله! مَا دَرَيْتُ، الْكَلْبُ هٰهُنَا؟" فَقَالَتْ: وَالله! مَا دَرَيْتُ، فَأَمَرَ بِهِ فَأُخْرِجَ، فَجَاءَ جِبْرِيلُ، عَلَيْهِ السَّلَامُ فَقَالَ رَسُولُ اللهِ عَلَيْهِ: "وَاعَدْتَنِي السَّلَامُ فَقَالَ رَسُولُ اللهِ عَلَيْهِ السَّلَامُ فَقَالَ رَسُولُ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ اللهِ عَلَيْهِ اللهِ اللهِ اللهِ عَلَيْهِ اللهُ الله الله عَلَيْهِ اللهُ اللهِ عَلَيْهِ اللهُ اللهِ عَلَيْهِ اللهُ اللهِ عَلَيْهِ اللهُ اللهُ عَلَيْهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ ا

[۱۲۰۰] (...) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا الْمَخْزُومِيُّ: حَدَّثَنَا وُهَيْبٌ عَنْ أَبِي حَازِمٍ، بِهَلْنَا الْإِسْنَادِ؛ أَنَّ جِبْرِيلَ عَلَيْهِ السَّلَامُ وَعَدَ رَسُولَ اللهِ يَشِيْ أَنْ يَأْتِيَهُ، فَذَكَرَ الْحَدِيثَ، وَلَمْ يُطَوِّلُهُ كَتَطْوِيلِ ابْنِ أَبِي حَازِمٍ.

ابْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا يُونُسُ عَنِ ابْنِ السَّبَّاقِ؛ يُونُسُ عَنِ ابْنِ السِّبَاقِ؛ أَنَّ عَبْدَ اللهِ بْنَ عَبَّاسٍ قَالَ: أَخْبَرَتْنِي مَيْمُونَةُ؛ أَنَّ رَسُولَ اللهِ عَلَيْ أَصْبَحَ يَوْمًا وَاجْمًا، فَقَالَتْ مَيْمُونَةُ: يَا رَسُولَ اللهِ! لَقَدِ اسْتَنْكُرْتُ هَيْئَتَكَ مُنْذُ الْيَوْم، قَالَ رَسُولُ اللهِ! لَقَدِ اسْتَنْكُرْتُ هَيْئَتَكَ مُنْذُ الْيَوْم، قَالَ رَسُولُ اللهِ! لَقَدِ اللهِ عَلَيْ اللهِ عَلَيْ أَنْ يَلْقَانِي اللهِ عَلَيْ أَنْ يَلْقَانِي اللهِ عَلَيْ أَنْ يَلْقَانِي اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهُ اللهِ ال

me.' The Messenger of Allâh spent that day like that, then it occurred to him that there was a puppy beneath a bed of ours. He ordered that it be taken out, then he took some water in his hand and sprinkled it in the place where it had been. When evening came, Jibrîl , met him, and he said to him: 'You promised that you would meet me yesterday.' He said: 'Yes, but we do not enter any house in which there is a dog or an image.' The next morning, the Messenger of Allâh sordered that all dogs be killed, and he even ordered that dogs kept for (guarding) small gardens be killed, but he left the dogs kept for (guarding) large gardens."

[5514] 83 - (2106) It was narrated from Ibn 'Abbâs, from Abû Ṭalḥah, that the Prophet said: "The angels do not enter a house in which there is a dog or an image."

[5515] 84 - (...) Ibn 'Abbâs said: "I heard Abû Ṭalḥah say: 'I heard the Messenger of Allâh say: "The angels do not enter a house in which there is a dog or an image."

اللَّيْلَةَ، فَلَمْ يَلْقَنِي، أَمْ وَاللهِ! مَا أَخْلَفَنِي اللَّيْلَةَ، فَلَمْ يَلْقَنِي، أَمْ وَاللهِ! مَا أَخْلَفَنِي اقَالَ: فَظَلَّ رَسُولُ اللهِ عَلَيْ يَوْمَهُ ذٰلِكَ عَلَىٰ ذٰلِكَ، ثُمَّ وَقَعَ فِي نَفْسِهِ جَرْوُ كُلْبِ تَحْتَ فُسْطَاطٍ لَنَا، فَأَمَرَ بِهِ فَأُخْرِجَ، ثُمَّ أَخَذَ بِيدِهِ مَاءً فَنَضَحَ مَكَانَهُ، فَلَمَّا أَمْسَىٰ لَقِيَهُ جِبْرِيلُ عَلَيْهِ السَّلامُ، فَقَالَ لَهُ: "قَدْ كُنْتَ وَعَدْتَنِي عَلَيْهِ السَّلامُ، فَقَالَ لَهُ: "قَدْ كُنْتَ وَعَدْتَنِي أَنْ تَلْقَانِي الْبَارِحَة "قَالَ: أَجَلْ، وَلَكِنَّا لَا نَدُخُلُ بَيْتًا فِيهِ كُلْبٌ وَلَا صُورَةٌ، فَأَصْبَحَ رَسُولُ اللهِ عَلَيْ إِنَّهُ يَأْمُونُ بِقَتْلِ كُلْبِ الْحَائِطِ الْكَلِيرِ. فَأَمَر بِقَتْلِ الْحَائِطِ الْكَلِيرِ. وَيَتُرُكُ كُلْبَ الْحَائِطِ الْكَبِيرِ.

ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو ابْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَإِسْحَلَّقُ بْنُ إِبْرَاهِيمَ - قَالَ يَحْيَىٰ وَإِسْحَلَّقُ بْنُ إِبْرَاهِيمَ - قَالَ يَحْيَىٰ وَإِسْحَلَّقُ : أَخْبَرَنَا وَقَالَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ بْنُ عُييْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عُبَيْدِ اللهِ، عَنِ ابْنِ عَبَّاسٍ، عَنْ أَبِي طَلْحَةَ عَنِ النَّبِيِّ عَلَىٰ قَالَ: ﴿لَا تَدْخُلُ الْمَلَائِكَةُ بَيْتًا النَّبِيِّ عَلَىٰ وَلَا صُورَةٌ ».

[٥٥١٥] ٨٤-(...) حَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: أَخْبَرَنَا الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: أَخْبَرَنِي الْمِنُ عَنِ ابْنِ ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِاللهِ بْنِ

[5516] (...) A *Ḥadîth* like that of Yûnus (no. 5515) was narrated from Az-Zuhrî with this chain of

narrators.

[5517] 85 - (...) It was narrated that Abû Ṭalḥah, the Companion of the Messenger of Allâh said: "The Messenger of Allâh said: "The angels do not enter a house in which there is an image."

Busr said: "Then Zaid fell sick after that, and we visited him, and at his door there was a curtain with an image on it. I said to 'Ubaidullâh Al-Khawlânî, who was raised by Maimûnah, the wife of the Prophet 'E: 'Did Zaid not tell us about images yesterday?' 'Ubaidullâh said: 'Did you not hear him when he said: "Except patterns on cloth?"

[5518] 86 - (...) Abû Ṭalḥah narrated that the Messenger of Allâh said: "The angels do not enter a house in which there is an image."

عُتْبَةَ؛ أَنَّهُ سَمِعَ ابْنَ عَبَّاسٍ يَقُولُ: سَمِعْتُ أَبَا طَلْحَةَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَتُهُولُ: «لَا تَدْخُلُ الْمَلَائِكَةُ بَيْتًا فِيهِ كَلْبٌ وَلَا صُورَةٌ».

[٥٠١٦] (...) وَحَلَّنَنَاه إِسْحَاقُ بْنُ الْمِرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، بِهَلْذَا الْإِسْنَادِ، مِثْلَ حَدِيثِ يُونُسَ، وَذِكْرِهِ الْإِسْنَادِ، مِثْلَ حَدِيثِ يُونُسَ، وَذِكْرِهِ الْإِسْنَادِ، الْإَسْنَادِ.

[۱۰۰۷] ٥٨-(...) وَحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ بُكَيْرٍ، عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ زَيْدِ بْنِ خَالِدٍ، عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ زَيْدِ بْنِ خَالِدٍ، عَنْ أَيْدِ بْنِ خَالِدٍ، عَنْ أَيْدِ بْنِ خَالِدٍ، عَنْ أَيْدِ بْنِ طَلْحَةَ صَاحِبٍ رَسُولِ اللهِ ﷺ؛ أَنَّهُ قَالَ: ﴿إِنَّ وَسُولَ اللهِ ﷺ قَالَ: ﴿إِنَّ وَسُولَ اللهِ ﷺ قَالَ: ﴿إِنَّ الْمُلَائِكَةَ لَا تَدْخُلُ بَيْتًا فِيهِ صُورَةٌ».

قَالَ بُسْرٌ: ثُمَّ اشْتَكَىٰ زَیْدٌ [بَعْدُ]، فَعُدْنَاهُ، فَإِذَا عَلَىٰ بَابِهِ سِتْرٌ فِیهِ صُورَةٌ، قَالَ فَقُلْتُ لَعُبَیْدِ اللهِ الْخَوْلَانِیِّ رَبِیبِ مَیْمُونَة، وَقُلْتُ لَعُبَیْدِ اللهِ الْخَوْلَانِیِّ رَبِیبِ مَیْمُونَة، زَوْجِ النَّبِیِّ ﷺ: أَلَمْ يُخْبِرْنَا زَیْدٌ عَنِ الصُّورِ يَوْمَ اللهِ قَلْلَ عَنِ الصُّورِ يَوْمَ اللهِ قَلْلَ عُبَیْدُ اللهِ: أَلَمْ تَسْمَعْهُ حِینَ قَالَ عُبَیْدُ اللهِ: أَلَمْ تَسْمَعْهُ حِینَ قَالَ عُبَیْدُ اللهِ: أَلَمْ تَسْمَعْهُ حِینَ قَالَ: إِلَّا رَقْمًا فی ثَوْب؟.

[٨٦ ٥٥] ٨٦-(...) حَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَى الْأَشْجُ عَمْرُو بْنُ الْحَارِثِ؛ أَنَّ بُكَيْرَ بْنَ الْأَشَجُ

473

Busr said: "Zaid bin Khâlid fell sick and we visited him, and in his house we saw a curtain on which there were images. I said to 'Ubaidullâh Al-Khawlânî: 'Did he not narrate to us about images?" He said: (Yes, but) "He (i.e., Zaid) said: 'Except patterns on cloth; did you not hear him?' I said: 'No.' He said: 'But he did mention that."

[5519] 87 - (...) It was narrated from Zaid bin Khâlid Al-Juhnî, from Abû Țalḥah Al-Anṣârî who said: "I heard the Messenger of Allâh say: 'The angels do not enter a house in which there is a dog or images."

[5520] (2107) I (Zaid) came to 'Âishah and said: "This man told me that the Prophet said: 'The angels do not enter a house in which there is a dog or images.' Did you hear the Messenger of Allâh say that?" She said: "No, but I will tell you

حَدَّثَهُ؛ أَنَّ بُسْرَ بْنَ سَعِيدٍ حَدَّثَهُ؛ أَنَّ زَيْدَ ابْنَ خَالِدٍ الْجُهَنِيَّ حَدَّثَهُ، وَمَعَ بُسْرٍ عُبَيْدُ اللهِ الْجُهَنِيِّ حَدَّثَهُ، وَمَعَ بُسْرٍ عُبَيْدُ اللهِ الْخَوْلَانِيُّ؛ أَنَّ أَبَا طَلْحَةَ حَدَّثَهُ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَدْخُلُ الْمَلَائِكَةُ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَدْخُلُ الْمَلَائِكَةُ بَيْتًا فِيهِ صُورَةٌ».

قَالَ بُسْرٌ: فَمَرِضَ زَيْدُ بْنُ خَالِدٍ، فَعُدْنَاهُ، فَإِذَا نَحْنُ فِي بَيْتِهِ بِسِتْرٍ فِيهِ تَصَاوِيرُ، فَقُلْتُ لِعُبَيْدِ اللهِ الْخَوْلَانِيِّ: أَلَمْ يُحَدِّثْنَا فِي التَّصَاوِيرِ؟ قَالَ: إِنَّهُ قَالَ: إِلَّا رَقْمًا فِي تَوْبٍ، أَلَمْ تَسْمَعْهُ؟ قُلْتُ: لَا، قَالَ: بَلَىٰ، قَدْ ذَكَرَ ذَلِكَ.

[١٠٥٩] ٨٥-(...) حَدَّثَنَا إِسْحَاقُ اللهُ عِلْ اللهُ اللهُ

[۲۱۰۰] (۲۱۰۷) قَالَ: فَأَتَيْتُ عَائِشَةَ فَقُلْتُ: إِنَّ هَلْذَا يُخْبِرُنِي أَنَّ النَّبِيَّ ﷺ قَالَ:
﴿لَا تَدْخُلُ الْمَلَائِكَةُ بَيْتًا فِيهِ كَلْبٌ وَلَا
تَمَاثِيلُ ﴿ فَهَلْ سَمِعْتِ رَسُولَ اللهِ ﷺ ذَكَرَ
ذٰلِكَ ؟ فَقَالَتْ: لَا ، وَلَكِنْ سَأْحَدِّثُكُمْ مَا

what I saw him do. I saw him go out on his campaign, and I took a blanket and hung it over the door. When he came back and saw the blanket, I saw displeasure in his face. He pulled it down and tore it or cut it, and said: 'Allâh has not commanded us to clothe stones and clay." She said: "We cut it up and made two pillows with it, and I stuffed them with palm fibres, and he did not criticize me for that."

[5521] 88 - (...) It was narrated that 'Âishah said: "We had a curtain on which there were images of birds, and when anyone came in, it would be facing him. The Messenger of Allâh said: 'Change this, for every time I come in I see it, and it reminds me of worldly adornments.' We had a blanket which we used to say had a border of silk, and we used to cover ourselves with it."

[5522] 89 - (...) Ibn Abî 'Adiyy and 'Abdul-A'lâ narrated it with this chain of narrators (a Ḥadîth similar to no. 5221). Ibn Al-Muthanna said: "And he" - meaning 'Abdul-A'lâ - "added: 'The Messenger of Allâh ﷺ did not tell us to cut it."

[5523] 90 - (...) It was narrated that 'Aishah said: "The Messenger of Allâh se came from a journey,

رَأَيْتُهُ فَعَلَ، رَأَيْتُهُ خَرَجَ فِي غَزَاتِهِ، فَأَخَذْتُ نَمَطًا فَسَتَّرْتُهُ عَلَىٰ الْبَابِ، فَلَمَّا قَدِمَ فَرَأَى الْنَامِط، عَرَفْتُ الْكَرَاهِيَةَ فِي وَجْهِهِ، فَجَذَبَهُ النَّمَطَ، عَرَفْتُ الْكَرَاهِيَةَ فِي وَجْهِهِ، فَجَذَبَهُ حَتَّىٰ هَتَكَهُ أَوْ قَطَعَهُ، وَقَالَ: "إِنَّ اللهَ لَمْ عَتَىٰ هَتَكَهُ أَوْ قَطَعَهُ، وَقَالَ: "إِنَّ اللهَ لَمْ يَتَّىٰ هَتَكَهُ أَوْ قَطَعَهُ، وَقَالَ: قَالَطِينَ قَالَتْ: يَأُمُرْنَا أَنْ نَكْسُو الْحِجَارَةَ وَالطِّينَ قَالَتْ: فَلَمْ فَقَطَعْنَا مِنْهُ وِسَادَتَيْنِ وَحَشَوْتُهُمَا لِيقًا، فَلَمْ يَعِبْ ذَلِكَ عَلَى عَلَى .

[۲۰۰۲] ۸۹-(...) حَدَّثَنِي مُحَمَّدُ ابْنُ الْمُثَنِّي: حَدَّثَنِي ابْنُ أَبِي عَدِيٍّ وَعَبْدُ الْأَعْلَىٰ، بِهَلْذَا الْإِسْنَادِ، قَالَ ابْنُ المُثَنَّىٰ: وَزَادَ فِيهِ - يُرِيدُ عَبْدَ الْأَعْلَىٰ - فَلَمْ يَأْمُرُنَا رَسُولُ اللهِ عَيْقَ بِقَطْعِهِ.

[٥٩٢٣] • ٩ - (...) حَلَّانَنَا أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالًا: حَدَّنَنَا

and I had hung over my door a curtain on which there were images of winged horses, and he told me to take it down."

[5524] (...) Wakî' narrated it with this chain of narrators (a <u>Hadîth</u> similar to no. 5523), and in the <u>Hadîth</u> of 'Abdah it does not say: He came from a journey.

[5525] 91 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh and entered upon me and I had hung up a thin curtain on which there was an image. His face changed color, then he tore down the curtain and said: 'Among the people who will be most severely punished on the Day of Resurrection will be those who imitate the creation of Allâh."'

[5526] (...) It was narrated from Al-Qâsim bin Muḥammad that 'Âishah told him that the Messenger of Allâh se entered upon her... a Ḥadîth like that of Ibrâhîm bin Sa'd (no. 5525), except that he said: "Then he went to the curtain and tore it down with his own hand."

[5527] (...) It was narrated from Az-Zuhrî with this chain of narrators (a *Ḥadîth* similar to no.

أَبُو أُسَامَةَ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ

[۲۰۰٦] (...) وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يُونُسُ عَنِ ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنِ الْقَاسِمِ بْنِ مُحَمَّدٍ؛ أَنَّ عَائِشَةَ حَدَّثَتُهُ؛ أَنَّ رَسُولَ اللهِ عَنْ دَخَلَ عَلَيْهَا بِوِمْلِ حَدِيثِ إِبْرَاهِيمَ بْنِ سَعْدٍ، غَيْرَ عَلَيْهَا بِومْلِ حَدِيثِ إِبْرَاهِيمَ بْنِ سَعْدٍ، غَيْرَ عَلَيْهَا بِومْلِ حَدِيثِ إِبْرَاهِيمَ بْنِ سَعْدٍ، غَيْرَ أَنَّهُ قَالَ: ثُمَّ أَهْوَىٰ إِلَىٰ الْقِرَامِ فَهَتَكَهُ بِيَدِهِ. أَنَّهُ قَالَ: ثُمَّ أَهْوَىٰ إِلَىٰ الْقِرَامِ فَهَتَكَهُ بِيَدِهِ. وَنَهَاهُ يَكْهُ بِيَدِهِ. وَنَهَاهُ يَعْمَى بُنُ الْقِرَامِ عَنْهَ يَعْمَى بُنُ الْعَرَامِ عَلَيْمَ الْعَرَامِ عَلَيْهَا اللهِ عَنْهَ الْعَلَيْمِ اللهِ ال

يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ ابْنُ

الَّذِينَ يُشَبِّهُونَ بِخَلْقِ اللهِ».

5525). In their <u>Ḥadîth</u> it says: "The people who will be most severely punished." It does not say: "Among the people".

[5528] 92 - (...) 'Âishah said: "The Messenger of Allâh entered upon me and I had covered a niche of mine with a thin curtain on which there were images. When he saw it, he tore it down, and his face changed color and he said: 'O 'Âishah, the people who will be most severely punished by Allâh on the Day of Resurrection will be those who imitate the creation of Allâh.""

'Âishah said: "We cut it up and made one or two pillows from it."

[5529] 93 - (...) It was narrated from 'Âishah that she had a cloth on which there were images, which she had placed over a niche. The Prophet used to offer prayers facing it, and he said: "Take it away from me." She said: "So I tore it up and made it into cushions."

حَرْبٍ، جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ؛وَحَدَّثَنَا إِسْحَتُّ بْنُ إِبْرَاهِيمَ وَعَبْدُ ابْنُ حُمَيْدٍ قَالًا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَن الزُّهْرِيِّ، بِهَاذَا الْإِسْنَادِ، وَفِي حَدِيثِهِمَا: «إِنَّ أَشَدَّ النَّاسِ عَذَابًا» لَمْ يَذْكُرَا: «مِنْ». [۲۸ه٥] ۹۲ - (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: وَزُهَيْرُ بْنُ حَرْب، جَمِيعًا عَنِ ابْنِ عُيَيْنَةً - وَاللَّفْظُ لِزُهَيْرِ -: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً عَنْ عَبْدِ الرَّحْمَان ابْنِ الْقَاسِمِ، عَنْ أَبِيهِ؛ أَنَّهُ سَمِعَ عَائِشَةَ تَقُولُ: دَخَلَ عَلَىَّ رَسُولُ اللهِ ﷺ وَقَدْ سَتَرْتُ سَهْوَةً لِي بِقِرَامٍ فِيهِ تَمَاثِيلُ، فَلَمَّا رَآهُ هَتَكَهُ وَتَلَوَّنَ وَجْهُهُ وَقَالَ: «يَا عَائِشَةُ! أَشَدُّ النَّاسِ عَذَابًا عِنْدَ اللهِ يَوْمَ الْقِيَامَةِ، الَّذِينَ يُضَاهِئُونَ بِخَلْقِ اللهِ تَعَالَىٰ».

قَالَتْ عَائِشَةُ: فَقَطَعْنَاهُ فَجَعَلْنَا مِنْهُ وَسَادَةً أَوْ وِسَادَتَيْنِ.

[٩٥٢٩] ٩٣ - (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الرَّحْمَلِ بْنِ الْقَاسِمِ قَالَ سَمِعْتُ الْقَاسِمِ يُحَدِّثُ عَنْ عَائِشَةَ ؛ أَنَّهُ كَانَ سَمِعْتُ الْقَاسِمِ يُحَدِّثُ عَنْ عَائِشَةَ ؛ أَنَّهُ كَانَ لَهَا ثَوْبٌ فِيهِ تَصَاوِيرُ، مَمْدُودٌ إِلَىٰ سَهْوَةٍ وَكَانَ النَّبِيُ عَيْ يُصَلِّي إِلَيْهِ، فَقَالَ: «أَخِرِيهِ عَنِّي»، قَالَتْ: فَأَخَرْتُهُ فَجَعْلُتُهُ وَسَائِدَ.

[5530] (...) It was narrated from Shu'bah with this chain of narrators (a *Ḥadûth* similar to no. 5529).

[5531] 94 - (...) It was narrated that 'Âishah said: "The Prophet entered upon me and I had hung up a blanket on which there were images. He removed it, and I took it and made two pillows out of it."

[5532] 95 - (...) It was narrated from Bukair, that 'Abdur-Rahmân bin Al-Qâsim narrated from his father, from 'Aishah, the wife of the Prophet 25, that she put up a curtain on which there were images, and the Messenger of Allâh ze came in and took it down. She said: "I cut it up and made two pillows." A man in the gathering that day who was called Rabî'ah bin 'Aţâ', the freed slave of Banû Zuhrah, said: "Did you hear Abû Muhammad say that 'Aishah said: 'The Messenger of Allâh se used to recline on them?' Ibn Al-Qâsim said: 'No, but I heard him,' meaning Al-Qâsim bin Muhammad."

[. . .] وَحَدَّثَنَاهُ إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَعُقْبَةُ بْنُ مُكْرَمٍ عَنْ سَعِيدِ بْنِ عَامِرٍ وَعُقْبَةُ بْنُ مِكْرَمٍ عَنْ سَعِيدِ بْنِ عَامِرٍ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو عَامِرٍ الْعَقَدِيُّ، جَمِيعًا عَنْ شُعْبَةً، بِهَلْذَا الْإِسْنَادِ.

[٣٥٥] ٩٤-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: دَخَلَ النَّبِيُ ﷺ عَلَيَّ عَلَيَّ وَقَدْ سَتَرْتُ نَمَطًا فِيهِ تَصَاوِيرُ، فَنَحَّاهُ، فَاتَّخَاهُ، فَاتَّخَاهُ، فَاتَّخَاهُ،

ابْنُ مَعْرُوفِ: حَدَّثَنَا ابْنُ وَهْبِ: حَدَّثَنَا ابْنُ مَعْرُوفِ: حَدَّثَنَا ابْنُ وَهْبِ: حَدَّثَنَا ابْنُ وَهْبِ: حَدَّثَنَا ابْنُ وَهْبِ: حَدَّثَهُ عَبْدَ عَمْرُو بْنُ الْحَارِثِ؛ أَنَّ بُكَيْرًا حَدَّثُهُ ؛ أَنَّ عَبْدَ الرَّحْمَانِ بْنَ الْقَاسِمِ حَدَّثَهُ ؛ أَنَّ أَبَاهُ حَدَّثَهُ عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ عَيِّ اللَّهِ اللَّهِ عَلَيْ اللهِ عَلَيْ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلْهُ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ ا

يُرِيدُ الْقَاسِمَ بْنَ مُحَمَّدٍ.

[5533] 96 - (...) It was narrated from 'Aishah that she bought a cushion on which there were images. When the Messenger of Allâh saw it, he stood at the door and did not enter. I recognized (or she recognized) displeasure in his face. She said: "O Messenger of Allâh, I ask Allâh and His Messenger for forgiveness, what have I done wrong?" The Messenger of Allâh said: "What is this pillow?" She said: "I bought it for you to sit on and recline on." The Messenger of Allâh said: "The makers of these images will be punished and it will be said to them: 'Bring to life that which you have created." Then he said: "The house in which there are images is not entered by the Angels."

[5534] (...) This <u>Hadîth</u> was narrated from 'Âishah. Some of them (sub narrators) narrated a more complete <u>Hadîth</u> than others. In the <u>Hadîth</u> of Ibn Akhil-Mâjishûn it adds: "She said: 'I took it and made it into two cushions, and he used to recline on them in the house."

[٥٥٣٣] ٩٦-(...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِع، عَنِ الْقَاسِمِ بْنِ مُحَمَّدٍ، عنْ عَائِشَةَ: أَنَّهَا اشْتَرَتْ نُمْرُقَةً فِيهَا تَصَاوِيرُ، فَلَمَّا رَآهَا رَسُولُ اللهِ ﷺ قَامَ عَلَىٰ الْبَابِ فَلَمْ يَدْخُلْ، فَعَرَفْتُ، أَوْ فَعُرِفَتْ، فِي وَجْهِهِ الْكَرَاهِيَةُ، فَقَالَتْ: يَا رَسُولَ اللهِ! أَتُوبُ إِلَىٰ اللهِ وَإِلَىٰ رَسُولِهِ، فَمَاذَا أَذْنَبْتُ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «مَا بَالُ هٰذِهِ النُّمْرُقَةِ؟» قَالَتِ: اشْتَرَيْتُهَا لَكَ، تَقْعُدُ عَلَيْهَا وَتَوَسَّدُهَا، فَقَالَ رَسُولُ اللهِ ﷺ: «إِنَّ أَصْحَابَ هٰذِهِ الصُّور يُعَذَّبُونَ، وَيُقَالُ لَهُمْ: أَحْيُوا مَا خَلَقْتُمْ» ثُمَّ قَالَ: «إِنَّ الْبَيْتَ الَّذِي فِيهِ الصُّوَرُ لَا تَدْخُلُهُ الْمَلَائكَةُ».

[١٠٥٤] (...) وَحَدَّثَنَا فَتَيْبَةُ وَابْنُ رُمْحِ عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثَنَا إِسْحَلَٰ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّقَفِيُ حَدَّثَنَا ابْنُ عَبْدِ ابْنُ عَبْدِ الْوَارِثِ بْنُ عَبْدِ الْقَلْوِثِ بْنُ عَبْدِ الْقَلْوِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّثَنَا أَبِي عَنْ جَدِّي، عَنْ الصَّمَدِ: حَدَّثَنَا أَبِي عَنْ جَدِّي، عَنْ أَيُوبَ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي أُسَامَةُ بْنُ حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي أُسَامَةُ بْنُ زَيْدٍ؛ وَحَدَّثَنِي أَبُو بَكْرِ بْنُ إِسْحَقَ: حَدَّثَنَا أَبُو سَلَمَةَ الْخُزَاعِيُّ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ أَبُو سَلَمَةَ الْخُزَاعِيُّ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ

[5535] 97 - (2108) It was narrated from Nâfi' that Ibn 'Umar told him that the Messenger of Allâh said: "Those who make images will be punished on the Day of Resurrection, and it will be said to them: 'Bring to life that which you have created."

[5536] (...) It was narrated from Ibn 'Umar from the Prophet ... a Ḥadîth like that of 'Ubaidullâh, from Nâfi', from Ibn 'Umar (no. 5535), from the Prophet ...

[5537] 98 - (2109) It was narrated that 'Abdullâh said: "The Messenger of Allâh ﷺ said: 'The

ابْنُ أَخِي الْمَاجِشُونِ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ، كُلُّهُمْ عَنْ نَافِع، عَنِ الْقَاسِم، عَنْ عَائِشَةَ بِهَلْذَا الْحَدِيثِ، وَبَعْضُهُمْ أَتَمُّ حَدِيثًا لَهُ مِنْ بَعْضٍ، وَزَادَ فِي حَدِيثِ ابْنِ أَخِي الْمَاجِشُونِ؛ قَالَتْ: فَأَخَذْتُهُ فَجَعَلْتُهُ مِرْفَقَتَيْن، فَكَانَ يَرْتَفِقُ بِهِمَا فِي الْبَيْتِ.

[٥٣٥] ٩٧-(٢١٠٨) حَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّنَنَا عَلِيُّ بْنُ مُسْهِرٍ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّنَنَا يَحْيَىٰ وَ مُسْهِرٍ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ وَ هُوَ الْقَطَّانُ، جَمِيعًا عَنْ عُبَيْدِ اللهِ وَحَدَّثَنَا ابْنُ نُمَيْرٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ وَأَنَّ ابْنَ عُمَرَ حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ وَأَنَّ ابْنَ عُمَرَ الْخَبَرَهُ وَ أَنَّ ابْنَ عُمَرَ الْخَبَرَهُ وَ أَنَّ ابْنَ عُمَرَ الْخَبَرَهُ وَ أَنَّ اللهِ عَنْ نَافِعٍ وَاللهِ عَنْ اللهِ عَنْ اللهُ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَلَىٰ اللهُ اللهُ عَنْ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ عَنْ اللهُ اللهِ اللهُ الله

[٣٣٥٥] (...) حَدَّثَنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: أَخْبَرَنَا إِسْمَاعِيلُ، يَعْنِي ابْنَ عُلَيَّةً ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا الثَّقَفِيُ ، كُلُّهُمْ عَنْ أَيُوبَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْلِةٍ، بِمِثْلِ حَدِيثِ عُبَيْدِ اللهِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ.

أُورُهُ مَّ الْمُنْ اللَّهُ اللَّهُ الْمُنْ اللَّهُ اللَّالِمُ اللَّهُ اللَّا

people who will be most severely punished on the Day of Resurrection will be *Al-Muṣawwirûn* (the imagemakers)."

[5538] (...) It was narrated from Abû Mu'âwiyah: "Among the people of Hell who will be most severely punished on the Day of Resurrection will be the imagemakers."

The *Ḥadîth* of Sufyân is like the *Ḥadîth* of Wakî' (no. 5537).

[5539] (...) It was narrated that Muslim bin Subaih said: "I was with Masrûq in a house in which there were images of Mariam, and Masrûq said: 'Are these images of Chosroes?' I said: 'No, these are images of Mariam.' Masrûq said: 'I heard 'Abdullâh bin Mas'ûd say: "The Messenger of Allâh said: 'The people who will be most severely punished on the Day of Resurrection will be the imagemakers."

الْأَعْمَشِ؛ وَحَدَّثَنِي أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا الْأَعْمَشُ عَنْ أَبِي الشَّ الشَّحَىٰ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهِ: "إِنَّ أَشَدَّ النَّاسِ عَذَابًا يَوْمَ الْقِيَامَةِ الْمُصَوِّرُونَ" وَلَمْ يَذَكُر الْأَشَجُّ: "إِنَّ ».

[٥٣٨] (...) وَحَدَّثَنَاه يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى وَأَبُو كُرَيْبٍ، كُلُّهُمْ عَنْ أَبِي مُعَاوِيَةً وَحَدَّثَنَاهُ ابْنُ أَبِي كُلُّهُمْ عَنْ أَبِي مُعَاوِيَةً وَحَدَّثَنَاهُ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، كِلَاهُمَا عَنِ عُمَرَ: حَدَّثَنَا سُفْيَانُ، كِلَاهُمَا عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، وَفِي رِوَايَةٍ يَحْيَىٰ وَأَبِي كُرَيْبٍ عَنْ أَبِي مُعَاوِيَةً: "إِنَّ مِنْ وَأَبِي كُرَيْبٍ عَنْ أَبِي مُعَاوِيَةً: "إِنَّ مِنْ أَبِي أَمْعَاوِيَةً: "إِنَّ مِنْ أَبِي أَمْعَاوِيَةً: "إِنَّ مِنْ أَبِي النَّارِ يَوْمَ الْقِيَامَةِ عَذَابًا، النَّارِ يَوْمَ الْقِيَامَةِ عَذَابًا، النَّارِ يَوْمَ الْقِيَامَةِ عَذَابًا، النَّارِ اللَّهُ عَلَى اللَّهُ الْمُصَوِّرُونَ».

وَحَدِيثُ سُفْيَانَ كَحَدِيثِ وَكِيعٍ.

[١٩٥٥] (...) وَحَدَّثَنَا نَصْرُ بْنُ عَلِيًّ الْجَهْضَمِيُ : حَدَّثَنَا عَبْدُ الْعَزِيزِ ابْنُ عَبْدِ الْصَّمَدِ : حَدَّثَنَا مَنْصُورٌ عَنْ مُسْلِمٍ بْنِ الصَّمَدِ : حَدَّثَنَا مَنْصُورٌ عَنْ مُسْلِمٍ بْنِ صُبَيْحٍ قَالَ : كُنْتُ مَعَ مَسْرُوقِ فِي بَيْتٍ فِيهِ تَمَاثِيلُ مَرْيَمَ فَقَالَ مَسْرُوقٌ : هَلْذَا تَمَاثِيلُ مَرْيَمَ فَقَالَ مَسْرُوقٌ : هَلْذَا تَمَاثِيلُ مَرْيَمَ ، كَسْرَىٰ ؟ فَقُلْتُ : لَا ، هَلْذَا تَمَاثِيلُ مَرْيَمَ ، فَقَالَ مَسْرُوقٌ : هَلْذَا تَمَاثِيلُ مَرْيَمَ ، فَقَالَ مَسْرُوقٌ : قَالَ رَسُولُ اللهِ عَلَيْ : "أَشَدُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ ال

[5540] 99 - (2110) It was narrated that Sa'eed bin Abul-Hasan said: "A man came to Ibn 'Abbâs and said: 'I am a man who makes these images; advise me about that.' He said to him: 'Come close to me.' So he came closer to him. He said: 'Come closer to me.' So he came closer to him, until he put his hand on his head and said: 'I will tell you what I heard from the Messenger of Allâh 3. I heard the Messenger of Allâh as say: "Every image maker will be in Hell, and for every image that he made, a soul will be created which will punish him in Hell."

He said: 'If you must do that, then make (images of) trees and inanimate things."' Naṣr bin 'Alî approved of it.^[1]

[5541] 100 - (...) It was narrated that An-Nadr bin Anas bin Mâlik said: "I was sitting with Ibn 'Abbâs and he was giving advice but he did not say: 'The Messenger of Allâh said,' until a man asked him: 'I am a man who makes these images.' Ibn 'Abbâs said: 'Come closer,' so the man came closer. Ibn 'Abbâs said: 'I heard the Messenger of

أَفَلَ الْجُهْضَمِيِّ عَنْ عَبْدِ الْأَعْلَىٰ بَنْ عَلِيٍّ الْجُهْضَمِيِّ عَنْ عَبْدِ الْأَعْلَىٰ بْنِ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا يَحْيَى بْنُ أَبِي إِسْحَلَقَ عَنْ سَعِيدِ بْنِ أَبِي الْمُحَسَنِ قَالَ: جَاءَ رَجُلٌ أُصَوِّرُ إِلَىٰ ابْنِ عَبَّاسٍ فَقَالَ: إِنِّي رَجُلٌ أُصَوِّرُ اللهِ عَلَىٰ وَجُلٌ أُصَوِّرُ اللهِ عَلَىٰ وَقَالَ: ادْنُ مِنِّي، فَلَنَا مِنْهُ، ثُمَّ قَالَ: اللهِ عَلَىٰ وَقُالَ: أُنْبَنُكَ حَتَّىٰ وَضَعَ يَلَهُ عَلَىٰ رَأْسِهِ، وقَالَ: أُنْبَنُكَ حَتَّىٰ وَضَعَ يَلَهُ عَلَىٰ رَأْسِهِ، وقَالَ: أُنْبَنُكَ عَلَىٰ رَأْسِهِ، وقَالَ: أُنْبَنُكَ مَنْ رَسُولِ اللهِ عَلَىٰ مُصَوِّرٍ فِي بَمَا سَمِعْتُ مِنْ رَسُولِ اللهِ عَلَىٰ مُصَوِّرٍ فِي رَسُولَ اللهِ عَلَىٰ مُصَوِّرٍ فِي النَّارِ، يَجْعَلُ لَهُ، بِكُلِّ صُورَةٍ صَوَّرَهَا، اللهِ عَلَىٰ مَا فَتُعَدِّبُهُ فِي جَهَنَمَ».

وَقَالَ: إِنْ كُنْتَ لَا بُدَّ فَاعِلَا، فَاصْنَعِ الشَّجَرَ وَمَا لَا نَفْسَ لَهُ. فَأَقَرَّ بِهِ نَصْرُ بْنُ عَلِيٍّ. [1300] •• ١-(...) [وَ] حَدَّثَنَا اللَّهِ بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرٍ عَنْ سَعِيدِ بْنِ أَبِي عَرُوبَةً، عَنِ النَّضْرِ بْنِ أَنْسِ بْنِ مَالِكِ قَالَ: كُنْتُ جَالِسًا عِنْدَ ابْنِ عَبَّاسٍ، فَجَعَلَ يُفْتِي وَلَا يَقُولُ: قَالَ رَسُولُ اللَّهِ وَلَا اللَّهِ وَلَا اللَّهِ وَلَا يَقُولُ: قَالَ رَسُولُ اللَّهِ وَلَا اللَّهُ وَاللَّهُ اللَّهُ اللَّهُ

That is because at the beginning of the chain of narration, Imâm Muslim said: "I read the following before Naṣr bin 'Ablî Al-Jahḍamî." And his approval of it, means that he approved of it, and that it be narrated upon his authority.

Allâh say: "Whoever makes an image in this world will be commanded to breathe the soul into it on the Day of Resurrection, and he will not be able to do that."

[5542] (...) It was narrated from An-Nadr bin Anas that a man came to Ibn 'Abbâs, and he narrated a similar report (as no. 5541) from the Prophet ...

[5543] 101 - (2111) It was narrated that Abû Zur'ah said: "I entered the house of Marwân along with Abû Hurairah and saw images therein. He said: 'I heard the Messenger of Allâh say: "Allâh, Exalted and Glorified is He, said: 'Who does more wrong than the one who tries to imitate My creation? Let them create an ant, or let them create a grain of wheat, or let them create a grain of barley."

[5544] (...) It was narrated that Abû Zur'ah said: "Abû Hurairah and I entered a house that was being built in Al-Madînah for Sa'eed or for Marwân, and he saw an image maker making

الصُّورَ، فَقَالَ لَهُ ابْنُ عَبَّاسٍ: ادْنُهُ، فَدَنَا الرَّجُلُ، فَقَالَ ابْنُ عَبَّاسٍ: سَمِعْتُ رَسُولَ الرَّجُلُ، فَقَالَ ابْنُ عَبَّاسٍ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: «مَنْ صَوَّرَ صُورَةً فِي اللهُ عَلَيْهَا الرُّوحَ يَوْمَ اللهُ عَلَيْهَا الرُّوحَ يَوْمَ الْقِيَامَةِ، وَلَيْسَ بِنَافِخِ».

[٥٠٤٢] (...) حَلَّانَنَا أَبُو غَسَّانَ الْمُشَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا مُعَادُ بْنُ هِشَامِ: حَدَّثَنَا أَبِي عَنْ قَتَادَةَ، مُعَادُ بْنُ هِشَامٍ: حَدَّثَنَا أَبِي عَنْ قَتَادَةَ، عَنِ النَّصْرِ بْنِ أَنَسٍ؛ أَنَّ رَجُلًا أَتَى ابْنَ عَبَّاسٍ، فَذَكَرَ عَنِ النَّبِيِّ عَيْقَ بِمِثْلِهِ.

آگُور بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نَمْيْرِ وَأَبُو كُرَيْبٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ نُمَيْرٍ وَأَبُو كُرَيْبٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ نَمَيْرِ وَأَبُو كُرَيْبٍ، وَأَلْفَاظُهُمْ مُتَقَارِبَةٌ فَالُوا: حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ عُمَارَةً، عَنْ أَبِي هُرَيْرَةً فِي أَبِي ذُرْعَةً قَالَ: دَخَلْتُ مَعَ أَبِي هُرَيْرَةً فِي ذَارِ مَرْوَانَ فَرَأَىٰ فِيهَا تَصَاوِيرَ، فَقَالَ: سَمِعْتُ رَسُولَ اللهِ عَيْبَةٍ يَقُولُ: "قَالَ الله عَرَّ وَجَلَّ: وَمَنْ أَظْلَمُ مِمَّنْ ذَهَبَ يَخُلُقُ عَلَى الله خَلْقُوا ذَرَّةً، أَوْ لِيَخْلُقُوا خَرَقً، أَوْ لِيَخْلُقُوا شَعِيرَةً».

[3300] (...) وَحَدَّنْنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ عُمَارَةَ، عَنْ أَبِي زُرْعَةً قَالَ: دَخَلْتُ أَنَا وَأَبُو هُرَيْرَةَ دَارًا تُبْنَىٰ بِالْمَدِينَةِ، لِسَعِيدٍ أَوْ لِمَرْوَانَ، قَالَ:

images in the house. He said: 'The Messenger of Allâh said...'" a similar report (as no. 5543), but he did not say: "or let them create a grain of barley."

[5545] 102 - (2112) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: The angels do not enter a house in which there are statues or images."

Chapter 27. It Is Disliked To Take Dogs And Bells On A Journey

[5546] 103 - (2113) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The angels do not accompany any group with whom there is a dog or a bell."

[5547] (...) It was narrated from Suhail with this chain (a *Ḥadîth* similar to no. 5546).

[5548] 104 - (2114) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Bells are the musical instruments of the Shaitân."

فَرَأَىٰ مُصَوِّرًا يُصَوِّرُ فِي الدَّارِ، فَقَالَ: قَالَ رَسُولُ اللهِ ﷺ، بِمِثْلِهِ، وَلَمْ يَذْكُرْ: «أَوْ لِيَخْلُقُوا شَعِيرَةً».

آبُو (۲۱۱۲) حَدَّثَنَا أَبِي شَيْبَةَ: حَدَّثَنَا خَالِدُ ابْنُ مَخْلَدٍ عَنْ سُلَيْمَانَ بْنِ بِلَالٍ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَصْاوِيرُ».

(المعجم ۲۷) - (بَابُ كراهة الكلب والجرس في السفر) (التحفة ۲۲)

[۲۱۱۳] ۱۰۳ (۲۱۱۳) حَدَّثَنَا أَبُو كَامِلٍ فَضَيْلُ بْنُ حُسَيْنِ الْجَحْدَرِيُّ: حَدَّثَنَا بِشْرٌ يَعْنِي الْبَنْ مُفَضَّلِ: حَدَّثَنَا سُهَيْلٌ عَنْ أَبِيهِ، عَنْ أَبِي الْبُنَ مُفَضَّلِ: حَدَّثَنَا سُهَيْلٌ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ قَالَ: «لَا تَصْحَبُ الْمُلَائِكَةُ رُفْقَةً فِيهَا كَلْبٌ وَلَا جَرُسٌ».

[٧٤٥] (...) وَحَلَّقَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ؛ وَحَدَّثَنَا قُتَيْبَةُ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ، كِلَاهُمَا عَنْ سُهَيْلِ بِهَلْذَا الْإِسْنَادِ.

[٢١١٤] ٤ • ١ – (٢١١٤) وَحَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقَنْيَنَةُ وَابْنُ حُجْرٍ قَالُوا: حَدَّنَنَا إِسْمَاعِيلُ يَعْنُونَ ابْنَ جَعْفَرٍ، عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «الْجَرَسُ مَزَامِيرُ الشَّيْطَانِ».

Chapter 28. It Is Disliked To Hang Garlands On The Necks Of Camels

[5549] 105 - (2115) It was narrated from 'Abbâd bin Tamîm that Abû Bashîr Al-Anṣârî told him that he was with the Messenger of Allâh on one of his journeys, and the Messenger of Allâh sent an envoy - 'Abdullâh bin Abî Bakr said: "I think he said: 'When the people were at their places of rest - (saying): "No camel is to be left among any group of people with a garland of sinew" or "a garland, but it is to be cut off."

Mâlik said: "I think that this prohibition was for those who do it for protection against the evil eye."

Chapter 29. The Prohibition Of Striking Or Branding Animals On The Face

[5550] 106 - (2116) It was narrated that Jâbir said: "The Messenger of Allâh ## forbade striking on the face or branding on the face."

[5551] (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: "The Messenger of Allâh not forbade..." a similar report (as no. 5550).

الوتر في رقبة البعير) (التحفة ٢٧) حَدَّنَا [٥٠٤٩] مَدَّنَا حَدَّنَا مِحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ عَبُّدِ بْنِ عَنْ عَبَّادِ بْنِ تَمِيمٍ؛ أَنَّ أَبَا بَشِيرٍ الْأَنْصَارِيَّ أَخْبَرَهُ؛ أَنَّهُ كَانَ مَعَ رَسُولِ اللهِ عَنْ فِي بَعْضِ كَانَ مَعَ رَسُولِ اللهِ عَنْ فَي بَعْضِ أَسْفَارِهِ، قَالَ فَأَرْسَلَ رَسُولُ اللهِ عَنْ أَبِي بَكْرٍ رَسُولً عَبْدُ اللهِ بْنُ أَبِي بَكْرٍ رَسُولً عَبْدُ اللهِ بْنُ أَبِي بَكْرٍ

حَسِبْتُ؛ أَنَّهُ قَالَ: وَالنَّاسُ فِي مَبِيتِهِمْ –

«لَا تُبْقَيَنَّ فِي رَقَبَةِ بَعِيرِ قِلَادَةٌ مِنْ وَتَرِ -

أَوْ قِلَادَةٌ - إلَّا قُطِعَتْ».

(المعجم ٢٨) - (بَاتُ كراهة قلادة

قَالَ مَالِكٌ: أُرَىٰ ذٰلِكَ مِنَ الْعَيْنِ. (المعجم ٢٩) - (بَابُ النهي عن ضرب الحيوان في وجهه، ووسمه فه) (التحفة ٢٨)

[،٥٥٠] ٢٠١٦) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ ابْنُ مُسْهِرٍ عَنِ ابْنِ جُرَيْجٍ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الضَّرْبِ فِي الْوَجْهِ، وَعَنِ الْوَسْمِ فِي الْوَجْهِ.

[٥٥٥١] (...) حَدَّثَنَا هَارُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدٍ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَیْدٍ: أَخْبَرَنَا مُحَمَّدُ بْنُ بَکْرٍ، [5552] 107 - (2117) It was narrated from Jâbir that a donkey that had been branded on the face passed by the Prophet and he said: "May Allâh curse the one who branded him."

[5553] 108 - (2118) Ibn 'Abbâs said: "The Messenger of Allâh saw a donkey that had been branded on the face and he denounced that and said: "By Allâh, I will not brand it except on the part that is farthest from the face." So he branded it on the rump, and he was the first one to brand on the rump.

Chapter 30. The Permissibility Of Branding Animals Anywhere But On The Face, And This Is Recommended In The Case Of Animals Given As Zakât Or Jizyah [5554] 109 - (2119) It was narrated that Anas said: "When Umm Sulaim gave birth, she said to me: 'O Anas, look at this boy; he should not be given anything until you take him to the Prophet

كِلَاهُمَا عَنِ ابْنِ جُرَيْجِ قَالَ: أَخْبَرَنِي أَبُو اللهِ يَقُولُ: اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ، بِمِثْلِهِ.

[۲۰۰۰] ۱۰۷ – (۲۱۱۷) وَحَدَّثَنِي سَلَمَةُ بْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ ابْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ: أَنَّ النَّبِيَّ عَيْثُ مَرَّ عَلَيْهِ حِمَارٌ قَدْ وُسِمَ فِي وَجْهِهِ فَقَالَ: "لَعَنَ اللهُ الَّذِي وَسَمَهُ".

[٣٥٥٥] ١٠٨ - (٢١١٨) حَدَّثَنَا أَحْمَدُ ابْنُ عِيسَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ ؛ عَمْرُو بْنُ الْحَارِثِ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ ؛ أَنَّ نَاعِمًا أَبَا عَبْدِ اللهِ مَوْلَىٰ أُمِّ سَلَمَةَ حَدَّنَهُ ؛ أَنَّ سَعِمَ ابْنَ عَبَّاسٍ يَقُولُ: وَرَأَىٰ رَسُولُ اللهِ عَلَيْ حِمَارًا مَوْسُومَ الْوَجْهِ فَأَنْكَرَ ذَلِكَ اللهِ عَلَيْ فِي أَقْصَىٰ شَيْءٍ قَالَ: فَوَاللهِ! لَا أَسِمُهُ إِلَّا فِي أَقْصَىٰ شَيْءٍ قَالَ: فَوَاللهِ! لَا أَسِمُهُ إِلَّا فِي أَقْصَىٰ شَيْءٍ مَنَ الْوَجْهِ ، فَأُمَر بِحِمَارٍ لَهُ فَكُونِي فِي جَاعِرَتَيْهِ، فَهُو أَوَّلُ مَنْ كَوَى الْجَاعِرَتَيْنِ.

الحيوان غير الآدمي في غير الوجه، وندبه في نعم الزكاة والجزية) (التحفة ٢٩) وندبه في نعم الزكاة والجزية) (التحفة ٢٩) وَحَدَّثَنَا مُحَمَّدُ ابْنُ أَبِي مُحَمَّدُ ابْنُ أَبِي عَدِيٍّ عَنْ مُحَمَّدُ ابْنُ أَبِي عَدِيٍّ عَنْ مُحَمَّدٍ، عَنْ أَسِي قَالَ: لَمَّا وَلَدَتْ أُمُّ سُلَيْمٍ قَالَتْ

(المعجم ٣٠) - (بَابُ جواز وسم

in the morning so that he may perform Tahnîk for him.' So I took him in the morning and found (the Prophet) in a garden, wearing a Jawnî cloak and branding the camels that had been brought to him from the spoils of war."

[5555] 110 - (...) Anas bin Mâlik narrated that when his mother gave birth, they took the child to the Prophet so that he could perform Taḥnîk for him. They found the Prophet in a camel-pen, branding sheep. Shu'bah said: "As far as I know, he said: 'On their ears."

[5556] 111 - (...) It was narrated from Shu'bah: "Hishâm bin Zaid said: 'I heard Anas say: "We entered upon the Messenger of Allâh sin a camel-pen and he was branding sheep." He said: "I think he said: 'On their ears."

[5557] (...) A similar report (as no. 5556) was narrated from Shu'bah with this chain of narrators.

[5558] 112 - (...) It was narrated that Anas bin Mâlik said: "I saw a branding iron in the hand of

لِي: يَا أَنَسُ! انْظُرْ هَلْذَا الْغُلَامَ، فَلَا يُصِيبَنَّ شَيْنًا حَتَّىٰ تَغْدُو بِهِ إِلَىٰ النَّبِيِّ ﷺ يُصِيدُ فَإِذَا هُوَ فِي يُحَنِّكُهُ، قَالَ فَعَدَوْتُ فَإِذَا هُوَ فِي الْحَايْطِ، وَعَلَيْهِ خَمِيصَةٌ جَوْنِيَة، وَ هُو يَسِمُ الظَّهْرَ الَّذِي قَدِمَ عَلَيْهِ فِي الْفَتْحِ.

[٥٥٥٥] • ١١٠ - (...) حَدَّثَنَا مُحَمَّدُ اللهُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ اللهُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ اللهُ المُثَنَّى: حَدَّثَنَا مُحَمَّدُ اللهُ عَنْ هِشَامِ اللهِ قَالَ: سَمِعْتُ أَنَسَ اللهُ عَنْ هِشَامِ اللهِ يُحَدِّثُ: أَنَّ أُمَّهُ حِينَ وَلَدَتِ اللهِ يُحَدِّثُ: أَنَّ أُمَّهُ حِينَ وَلَدَتِ اللهِ يُحَدِّثُ اللهِ يُحَدِّثُهُ اللهِ يَعِدُ اللهِ يُحَدِّثُهُ اللهِ اللهِ يُحَدِّثُهُ اللهِ يَعِدُ اللهِ يَعِدُ اللهِ اللهِ يَعِدُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِل

[٥٥٥٦] ال -(...) وَحَلَّتَنِي رَفِيْ اللهِ عَلَيْ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللّهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللْ

[**٥٥٥٧**] (. . .) وَحَدَّثَنِيهِ يَحْيَى بْنُ حَبِيبٍ : حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَارٍ : حَدَّثَنَا مُحَمَّدٌ وَيَحْيَىٰ وَعَبْدُ الرَّحْمَانِ، كُلُّهُمْ عَنْ شُعْبَةَ بِهَلَذَا الْإِسْنَادِ، مِثْلَهُ.

[٥٥٥٨] ١١٢ - (...) حَدَّثَنَا هَـٰرُونُ ابْنُ مَعْرُوفٍ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ عَنِ the Messenger of Allâh ﷺ, when he was branding the Ṣadaqah (Zakât) camels."

Chapter 31. It Is Disliked To Shave Part Of The Head And Leave Part

[5559] 113 - (2120) It was narrated from 'Umar bin Nâfi' narrated from his father, from Ibn 'Umar, that the Messenger of Allâh forbade Qaza'. He ('Umar) said: "I said to Nâfi'; 'What is Qaza'?' He said: 'Shaving part of a boy's head and leaving part."

[5560] (...) 'Ubaidullâh narrated it with this chain of narrators (a *Ḥadîth* similar to no. 5559), and the explanation in the *Ḥadîth* of Abû Usâmah was attributed to 'Ubaidullâh.

[5561] (...) A similar report (as no. 5559) was narrated from 'Umar bin Nâfi' with the chain of narrators of 'Ubaidullâh, and they gave the explanation in the *Hadîth*.

الْأُوْزَاعِيِّ، عَنْ إِسْحَلَّقَ بْنِ عَبْدِ اللهِ بْنِ أَبِي طَلْحَةً، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: رَأَيْتُ فِي يَدِ رَسُولِ اللهِ ﷺ الْمِيسَمَ، وَأَيْتُ فِي يَدِ رَسُولِ اللهِ ﷺ وَلُمِيسَمَ، وَهُوْ يَسِمُ إِبلَ الصَّدَقَةِ.

(المعجم ٣١) - (بَابُ كراهة القزع) (التحفة ٣٠)

[٥٥٥٩] كَدَّثَنَى عَدْيَى يَعْنِي ابْنَ رُهَيْرُ بْنُ حَرْب: حَدَّثَنَا يَحْيَىٰ يَعْنِي ابْنَ سَعِيدٍ عَنْ عُبَيْدِ اللهِ: أَخْبَرَنِي عُمَرُ بْنُ نَافِعِ عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنِ الْقَزَعِ، قَالَ: قُلْتُ لِنَافِعِ: وَمَا الْقَزَعُ؟ قَالَ: يُحْلَقُ بَعْضُ رَأْسِ الصَّبِيِّ وَيُتُرْكُ بَعْضٌ.

[٢٥٥١] (...) وَحَدَّثَنِي مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عُثْمَانُ بْنُ عُثْمَانَ الْغَطَفَانِيُّ: حَدَّثَنَا عُمْرُ بْنُ نَافِع؛ وَحَدَّثِنِي أُمَيَّةُ بْنُ بِسْطَامَ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعٍ: حَدَّثَنَا بِرِيدُ يَعْنِي ابْنَ زُرَيْعٍ: حَدَّثَنَا رَوْحٌ عَنْ عُمَرَ بْنِ نَافِعٍ بِإِسْنَادِ عُبَيْدِ اللهِ، مِثْلَهُ، وَأَلْحَقَا التَّفْسِيرَ فِي الْحَدِيثِ.

Chapter 32. The Prohibition Of Sitting In The Street; And Giving The Street Its Rights

[5563] 114 - (2121) It was narrated from Abû Sa'eed Al-Khudrî that the Prophet said: "Beware of sitting in the streets." They said: "O Messenger of Allâh, we have no other choice but to sit there and engage in conversation there." The Messenger of Allâh said: "If you must sit there, then give the street its rights." They said: "What are its rights?" He said; "Lowering the gaze, refraining from causing annoyance, returning greetings, enjoining what is good and forbidding what is evil."

[5564] (...) A similar report (as no. 5565) was narrated from Zaid bin Aslam with this chain.

[۲۲٥٥] (...) وَحَلَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ وَحَجَّاجُ بْنُ الشَّاعِرِ وعَبْدُ بْنُ حُمَيْدٍ عَنْ عَبْدِ الرَّزَّاقِ، عَنْ مَعْمَرٍ، عَنْ أَيُّوبٍ؛ وَحَدَّثَنَا أَبُو جَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو جَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو جَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو بَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو بَعْفَرِ الدَّارِمِيُّ: حَدَّثَنَا عَمَّادُ بْنُ زَيْدٍ عَنْ أَبُو بَعْفَرِ الدَّعْمَانِ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَنْ نَافِعٍ، عَبْدِ الرَّحْمَلِ السَّرَّاجِ، كُلُّهُمْ عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ النَّيِيِّ عَيَّالِةٍ، بِذَٰلِكَ.

(المعجم ٣٢) - (بَابُ النهي عن الجلوس في الطرقات، وإعطاء الطريق حقه) (التحفة ٣١)

[٥٠٦٤] (...) حَدَّثْنَاه يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ Chapter 33. The Prohibition Of Adding Hair Extensions, Having Them Added, Tattooing, Being Tattooed, An-Nâmiṣah, Al-Mutanâmiṣah, [1] Separating Teeth, And Changing The

Creation Of Allah

[5565] 115 - (2122) It was narrated that Asmâ' bint Abî Bakr said: "A woman came to the Prophet and said: 'O Messenger of Allâh, I have a daughter who is about to get married, and she caught the measles and her hair has fallen out. Can I give her hair extensions?' He said: 'Allâh has cursed the one who adds hair extensions and the one who has them added."'

[5566] (...) A Ḥadîth like that of Abû Mu'âwiyah (no. 5565) was narrated from Hishâm bin 'Urwah with this chain of narrators.

الْمَدَنِيُّ؛ وَحَدَّثَنَاهُ مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكٍ: أَخْبَرَنَا هِشَامٌ يَعْنِي ابْنَ سَعْدٍ، كِلَاهُمَا عَنْ زَيْدِ بْنِ أَسْلَمَ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ٣٣) - (بَابُ تحريم فعل الواصلة والمستوصلة، والواشمة والمستوشمة، والمتنمصة والمتنمصة والمتفلجات، والمغيرات خلق الله تَعَالَىٰ) (التحفة ٣٢)

[٥٩٦٦] (...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا آبْنُ نُمَيْرٍ: حَدَّثَنَا آبْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا عَمْرٌو النَّاقِدُ: حَدَّثَنَا عَمْرٌو النَّاقِدُ: أَخْبَرَنَا أَسْوَدُ بْنُ عَامِرٍ: أَخْبَرَنَا شُعْبَةً،

^[1] An-Nâmisah is the woman Nâmis, that is the person who removes hair, and some say it is the hair of the face only, and other say the hair of the eye-brows only. Al-Mutanâmisah is the woman who has it done by another.

[5567] 116 - (...) It was narrated from Asmâ' bint Abî Bakr that a woman came to the Prophet and said: "I married my daughter, but her hair has fallen out, and her husband loves her and wants her to look good. Can I add hair extensions to her hair, O Messenger of Allâh?" But he forbade her to do so.

[5568] 117 - (2123) It was narrated from 'Âishah that an Anṣârî girl got married, and she got sick and her hair fell out. They wanted to give her hair extensions and they asked the Messenger of Allâh about that, and he cursed the one who adds hair extensions and the one who has that done.

[5569] 118 - (...) It was narrated from 'Âishah that an Anṣârî woman married her daughter off,

كُلُّهُمْ عَنْ هِشَامِ بْنِ عُرْوَةَ بِهَلْذَا الْإِسْنَادِ، نَحْوَ خَدِيثِ أَبِي مُعَاوِيَةً، غَيْرَ أَنَّ وَكِيعًا وَشُعْبَةً فِي حَدِيثِهِمَا: فَتَمَرَّطَ شَعْرُهَا.

[٥٠٦٧] الماروبيُّ: وَحَدَّثَنِي النَّارِمِيُّ: أَخْبَرَنَا حَبَّانُ: حَدَّثَنَا وَهَيْبٌ: حَدَّثَنَا مَنْصُورٌ عَنْ أُمْهِ، عَنْ أَسْمَاءَ بِنْتِ أَبِي بَكْرٍ؛ أَنَّ امْرَأَةً أَتَتِ النَّبِيُّ عَلِيْهُ فَقَالَتْ: إِنِّي الْمُرَأَةُ أَتَتِ النَّبِيُّ عَلِيْهُ فَقَالَتْ: إِنِّي وَرُوْجُهَا يَسْتَحْسِنُهَا، أَفَأَصِلُ شَعْرُ رَأْسِهَا، وَرَوْجُهَا يَسْتَحْسِنُهَا، أَفَأَصِلُ شَعْرَهَا؟ يَا رَرُسُولَ الله! فَنَهَاهًا، أَفَأَصِلُ شَعْرَهَا؟ يَا رَبُولَ الله! فَنَهَاهًا.

مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا أَبُو بَكْرٍ أَبُنُ بَشَّارٍ قَالَا: حَدَّثَنَا أَبُو بَكْرٍ أَبُو دَاوُدَ: حَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا أَبُو بَكْرٍ ابْنُ أَبِي شَيْبَةً - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبُو بَكْرٍ عَنْ شُعْبَةً، عَنْ عَمْرِو يَحْيى بْنُ أَبِي بُكَيْرٍ عَنْ شُعْبَةً، عَنْ عَمْرِو ابْنِ مُوتَ قَالَ: سَمِعْتُ الْحَسَنَ بْنَ مُسْلِمٍ يُحَدِّثُ عَنْ صَفِيّةً بِنْتِ شَيْبَةً، عَنْ عَائِشَةً: يُحَدِّثُ عَنْ طَائِشَةً وَمَنَ الْأَنْصَارِ تَزَوَّجَتْ، وَأَنَّهَا أَنَّ جَارِيَةً مِنَ الْأَنْصَارِ تَزَوَّجَتْ، وَأَنَّهَا مَرْضَتْ مَصِلُوا، فَسَأَلُوا رَسُولَ اللهِ عَلَيْهَ عَنْ ذَلِكَ؟ يَصِلُوا، فَسَأَلُوا رَسُولَ اللهِ عَلَيْهَ عَنْ ذَلِكَ؟ يَصِلُوا، فَسَأَلُوا رَسُولَ اللهِ عَلَيْهَ عَنْ ذَلِكَ؟ فَلَاءَ اللهِ اللهِ عَلَيْهَ عَنْ ذَلِكَ؟

[**٩٦٥ - ١ ١٨ (. . .) حَدَّثَنِي** زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا زَيْدُ بْنُ الْحُبَابِ عَنْ إِبْرَاهِيمَ بْنِ

then she got sick and her hair fell out. She came to the Prophet and said: "Her husband wants her to add hair extensions, can I do that for her?" The Messenger of Allâh said: "Those who add hair extensions are cursed."

[5570] (...) It was narrated from Ibrâhîm bin Nâfi' with this chain of narrators, and he said: "Those who add hair extensions are cursed."

[5571] 119 - (2124) It was narrated from Ibn 'Umar that the Messenger of Allâh cursed the one who adds hair extensions and the one who has them added, and the one who does tattoos and the one who has them done.

[5573] 120 - (2125) It was narrated that 'Abdullâh said: "May Allâh curse the one who does tattoos and the one who has a tattoo done, the *Nâmisah* and

نَافِع: أَخْبَرَنِي الْحَسَنُ بْنُ مُسْلِم بْنِ يَنَّاقَ عَنْ صَفِيَّةَ بِنْتِ شَيْبَةَ، عَنْ عَائِشَةَ؛ أَنَّ امْرَأَةً مِنَ الْأَنْصَارِ زَوَّجَتِ ابْنَةً لَهَا، فَاشْتَكَتْ فَتَسَاقَطَ شَعْرُهَا، فَاشْتَكَتْ فَتَسَاقَطَ شَعْرُهَا، فَأَلْتْ: إِنَّ زَوْجَهَا يُرِيدُهَا، فَأَتِ النَّبِيَّ عَلِيْ فَقَالَتْ: إِنَّ زَوْجَهَا يُرِيدُهَا، أَفَأصِلُ شَعْرَهَا؟ فَقَالَ رَسُولُ يُرِيدُها، أَفَأصِلُ شَعْرَهَا؟ فَقَالَ رَسُولُ اللهِ عَلَيْ : «لُعِنَ الْوَاصِلَاتُ».

[• ٧٠] (. . .) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ عَنْ إِبْرَاهِيمَ بْنِ نَافِعِ بِهَلْذَا الْإِلْسْنَادِ، وَقَالَ: «لُعِنَ الْمُوصِلَاتُ».

[۲۱۷٥] ۱۱۹ - (۲۱۲۲) حَدَّثَنِي مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي قَالَ: حَدَّثَنَا عَبِيْدُ اللهِ وَمُحَمَّدُ بْنُ عُبِيْدُ اللهِ وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ - وَاللَّفْظُ لِزُهَيْرٍ - قَالَا: حَدَّثَنَا يَحْيَىٰ وَ هُوَ الْقُطَّانُ عَنْ عُبَيْدِ اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ اللهِ عَلَيْهِ لَعْبَرَ لِي نَافِعٌ عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ اللهِ عَلَيْهِ لَعْبَرَ لَعَنَ الْوَاصِلَة وَالْمُسْتَوْشِمَةً وَالْمُسْتَوْشِمَةً.

 the Mutanâmişah, and those have their teeth separated for the purpose of beautification, changing the creation of Allâh." News of that reached a woman of Banû Asad who was called Umm Ya'qûb, who used to read the Our'an. She came to him and said: "What is this that I have heard about you cursing the one who does tattoos and the one who has a tattoo done, the Nâmisah and the Mutanâmisah, and those have their teeth separated for the purpose of beautification, changing the creation of Allâh?" 'Abdullâh said: "Why should I not curse those whom the Messenger of Allâh e cursed, when it is in the Book of Allâh?" The woman said: "I have read the Mushaf (the Noble Qur'an) from cover to cover and I did not find it." He said: "If you had read it you would have found it." Allâh says: 'And whatsoever the Messenger gives you, take it; and whatsoever he forbids you, abstain (from it).[1] The woman said: "I think that I would see something of that on your wife now." He said: "Go and look." So she entered upon the wife of 'Abdullâh and did not see anything. She came to him and said: "I did not see anything." He said: "If that were the case, we would not live with her."

إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ قَالَ: لَعَنَ اللهُ الْوَاشِمَاتِ وَالْمُسْتَوْشِمَاتِ، وَالنَّامِصَاتِ وَالْمُتَنَمِّصَات، وَالْمُتَفَلِّجَاتِ للْحُسْنِ الْمُغَيِّرَاتِ خَلْقَ اللهِ، قَالَ: فَبَلَغَ ذٰلِكَ امْرَأَةً مِنْ بَنِي أَسَدٍ، يُقَالُ لَهَا: أُمُّ يَعْقُوبَ، وَكَانَتْ تَقْرَأُ الْقُرْآنَ، فَأَتَتْهُ فَقَالَتْ: مَا حَدِيثٌ بَلَغَنِي عَنْكَ أَنَّكَ لَعَنْتَ الْوَاشِمَاتِ وَالْمُسْتَوْشَمَات وَالْمُتَنَمِّصَاتِ وَالْمُتَفَلِّجَاتِ لِلْحُسْ الْمُغَيِّرَاتِ خَلْقَ اللهِ، فَقَالَ عَبْدُ اللهِ: وَمَا لِيَ لَا أَلْعَنُ مَنْ لَعَنَ رَسُولُ اللهِ ﷺ؟ وَهُوَ فِي كِتَابِ اللهِ عَزَّ وَجَلَّ، فَقَالَتِ الْمَرْأَةُ: لَقَدْ قَرَأْتُ مَا بَيْنَ لَوْحَى الْمُصْحَفِ فَمَا وَجَدْتُهُ، فَقَالَ: لَئِنْ كُنْتِ قَرَأْتِيهِ لَقَدْ وَجَدْتِيه، قَالَ اللهُ عَزَّ وَجَلَّ: ﴿ وَمَا ءَانَكُمُ ٱلرَّسُولُ فَحُدُوهُ وَمَا نَهَاكُمْ عَنْهُ فَأَنَّهُوأً ﴾ [الحشر الآية:٧]. فَقَالَتِ الْمَرْأَةُ: فَإِنِّي أُرَىٰ شَيْئًا مِنْ هَلْذَا عَلَىٰ امْرَأَتِكَ الْآنَ، قَالَ: اذْهَبِي فَانْظُرِي، قَالَ: فَدَخَلَتْ عَلَىٰ امْرَأَةِ عَبْدِ اللهِ فَلَمْ تَرَ شَبْتًا، فَجَاءَتْ إِلَيْهِ فَقَالَتْ: مَا رَأَيْتُ شَيْئًا، فَقَالَ: أَمَا لَوْ كَانَ ذٰلِكِ، لَمْ نُجَامِعْهَا.

^[1] Al-Ḥashr 59:7.

[5574] (...) A *Ḥadîth* like that of Jarîr (no. 5573) was narrated from Manşûr with this chain of narrators.

[5575] (...) This <u>Hadîth</u> was narrated from Manşûr with this chain of narrators (a narration similar to no. 5573) from the Prophet , without the story of Umm Ya'qûb.

[5576] (...) A *Ḥadîth* similar to theirs (no. 5573) was narrated from 'Abdullâh, from the Prophet ﷺ.

[5577] 121 - (2126) Abû Az-Zubair narrated that he head Jâbir bin 'Abdullâh say: "The Prophet forbade women to attach anything to their head."

[١٩٥٥] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا عَبْدُ الرَّحْمَلِ وَهُو ابْنُ مَهْدِيِّ: حَدَّثَنَا مُفْيَانُ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: مَهْدِيِّ: حَدَّثَنَا مُفَضَّلٌ وَهُو ابْنُ حَدَّثَنَا مُفَضَّلٌ وَهُو ابْنُ مُهَلْهِلٍ، كِلَاهُمَا عَنْ مَنْصُورٍ فِي هَلْذَا الْإِسْنَادِ، مُهَلْهِلٍ، كِلَاهُمَا عَنْ مَنْصُورٍ فِي هَلْذَا الْإِسْنَادِ، بِمَعْنَىٰ حَدِيثِ جَرِيرٍ، غَيْرَ أَنَّ فِي حَدِيثِ سَفْيًانَ: الْوَاشِمَاتِ وَالْمُسْتَوْشِمَاتِ، وَفِي حَدِيثِ مَدْيثِ مُفَضَّلِ: الْوَاشِمَاتِ وَالْمُسْتَوْشِمَاتِ، وَفِي حَدِيثِ حَدِيثِ مُفَضَّلِ: الْوَاشِمَاتِ وَالْمُسْتَوْشِمَاتِ، وَفِي حَدِيثِ مَنْضَالٍ: الْوَاشِمَاتِ وَالْمُوشَوْمَاتِ.

[٥٧٥] (...) وَحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُنْثَىٰ وَابْنُ بَشَّارٍ قَالُوا: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّنَنَا شُعْبَةُ عَنْ مَنْصُورٍ بِهَلَذَا الْإِلْسْنَادِ، الْحَدِيثَ عَنِ النَّبِيِّ عَيْلَا، مُجَرَّدًا عَنْ سَائِرِ الْقِصَّةِ، عَنِ النَّبِيِّ عَيْلاً، مُجَرَّدًا عَنْ سَائِرِ الْقِصَّةِ، مِنْ ذِكْر أُمِّ يَعْقُوبَ.

[٥٧٦] (...) وَحَدَّثَنَا شَيْبَانُ بْنُ فَرُوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِم: حَدَّثَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ عَن النَّبِيِّ عَنْ الْمَدِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ عَن النَّبِيِّ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّبِيِّ عَنْ اللهِ عَنْ اللهِ عَن النَّبِيِّ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّبِي اللهِ عَن النَّهِ عَنْ اللهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَن النَّهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ النَّهُ عَنْ اللهِ عَن النَّهُ عَالَهُ عَنْ الْمُؤْمَالَهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهُ عَنْ اللّهِ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهِ عَنْ اللّهُ عَنْ اللّهِ عَلَيْ عَلْمُ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَلَيْ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَنْ اللّهِ عَلَى اللّهِ عَلَيْ عَلْمَالِهُ عَلْمَا عَلَا عَلَهُ عَلَا اللّهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْ اللّهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلْمَا عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَا عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ

[٥٥٧٧] وَحَدَّنَنَا وَمُحَمَّدُ ابْنُ الْحَسْنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ وَمُحَمَّدُ ابْنُ الْحَسَنُ بْنُ عَلِيِّ الْحُلُوانِيُّ وَمُحَمَّدُ ابْنُ رَافِع قَالاً: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ، أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: زَجَرَ النَّبِيُ ﷺ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: زَجَرَ النَّبِيُ ﷺ أَنْ تَصِلَ الْمَرْأَةُ بِرَأْسِهَا شَيْئًا.

[5578] 122 - (2127) It was narrated from Humaid bin 'Abdur-Rahmân bin 'Awf that he heard Mu'âwiyah bin Abî Sufyân, during the season of Hajj, say when he was on the Minbar, and he held up a hair piece that he took from his guard's hand: "O people of Al-Madînah, where are your scholars? I heard the Messenger of Allâh forbid such as this, and he said: 'The Children of Israel were doomed when their women adopted such things."

[5579] (...) A <u>Hadîth</u> like that of Mâlik (no. 5578) was narrated from Az-Zuhrî, except that in the <u>Hadîth</u> of Ma'mar it says: "The Children of Israel were punished."

[5580] 123 - (...) Sa'eed bin Al-Musayyab said: Mu'âwiyah came to Al-Madînah and addressed us. He brought out a bunch of hair and said: "I did not think that anyone did this but the Jews. The Messenger of Allâh ## heard of this and he called it falsehood."

و ۱۹۹٥ [(. . .) حَدَّثَنَا ابْنُ أَبِي عُمَرَ : حَدَّثَنَا سُفْبَانُ بْنُ عُيئِنَةَ ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ : أَخْبَرَنَا ابْنُ وَهْبٍ : أَخْبَرَنِي يَحْيَىٰ : أَخْبَرَنَا عَبْدُ بْنُ حُمَّيْدٍ : أَخْبَرَنَا عَبْدُ الرَّزَّاقِ : أَخْبَرَنَا مَعْمَرٌ ، كُلُّهُمْ عَنِ عَبْدُ الرَّزَّاقِ : أَخْبَرَنَا مَعْمَرٌ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ ، بِمِثْلِ حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَعْمَرٍ : "إِنَّمَا عُذَّبَ بَنُو إِسْرَائِيلَ » . وَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي حَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فِي الرَّوْقِيلَ » . وَدِيثِ مَالِكٍ ، غَيْرَ أَنَّ فَي الْمَوائِيلَ » . وَدَيْنَا أَبُو أَنْمَا عُنْدَرٌ عَنْ شَعِيدِ بْنِ مُرَّةً ، عَنْ سَعِيدِ بْنِ وَأَخْرَبَ كُبُّةً مِنْ شَعَرٍ فَقَالَ : مَا كُنْتُ أُرَىٰ وَأَخْرَبَ كُبُّةً مِنْ شَعَرٍ فَقَالَ : مَا كُنْتُ أُرَىٰ أَنْ أَنْ أَنْ أَرَىٰ وَالْمَدِينَةَ فَخَطَبَنَا وَالْمُ مُعَاوِيَةُ الْمَدِينَةَ فَخَطَبَنَا وَالَ أَنْ مُعَوْلِ فَقَالَ : مَا كُنْتُ أُرَىٰ أَنْ أَرَىٰ وَالْمَدِينَةً فَخَطَبَنَا وَالْمُ مُعَاوِيَةُ الْمَدِينَةَ فَخَطَبَنَا وَالْمُ مُعَاوِيةً الْمَدِينَةَ فَخَطَبَنَا وَالْمُ مُعَاوِيةً الْمَدِينَةَ فَخَطَبَنَا وَالْمُ مُعْوَلِهُ وَالْمَدِينَةً وَالْمَدِينَةً وَلَامُ أَنْ أَنْ كُنْتُ أُرَىٰ الْمُدَالِيْ فَيَالًا : مَا كُنْتُ أُرَىٰ مُعْوِيقًا لَ : مَا كُنْتُ أُرَىٰ الْمُدَالَةُ عَلَى الْمُدِينَةَ فَخَطَبَنَا وَالْمُدَالَا فَيْلَالًا الْمُنْ الْمُدِينَةُ وَلَالًا الْمُدِينَةُ وَلَالًا الْمُنْ أَنْ أُولَالًا الْمُدِينَةُ وَلَالًا الْمُدِينَةُ وَلَالًا الْمُلْمَلِيلَةً الْمُدِينَةُ وَلَالًا الْمُدِينَةُ الْمُدِينَةُ وَلَالًا الْمُدِينَةً وَلَالًا الْمُدْلِقَالَ الْمُلْمُولُولَا الْمُدِينَةُ الْمُدِينَا الْمُدْرِقُ الْمُدِينَا الْمُدْلِقِيلًا الْمُدِينَا الْمُدِينَةُ الْمُنْ الْمُدِينَا الْمُدَالَا الْمُدُلِقُ الْمُدُولُولُ الْمُؤْمِولُولُولُولُولُ الْمُدُلِقُ الْمُدُلِقُ الْمُدَال

[5581] 124 - (...) It was narrated from Sa'eed bin Al-Musayyab that Mu'âwiyah said one day: "You have introduced an evil adornment, and the Messenger of Allâh forbade falsehood." A man brought a stick on the end of which was a cloth, and Mu'âwiyah said: Verily this is falsehood. Qatâdah said: "He was referring to women using the cloth to increase the volume of their hair."

Chapter 34. Women Who Are Clothed Yet Naked, Turning Away From Righteousness And Leading Others Astray

[5582] 125 - (2128) It was narrated that Abû Hurairah said: "The Messenger of Allâh 🝇 said: 'There are two types of the people of Hell whom I have not seen, men with whips like the tails of cattle with which they strike the people, and women who are clothed yet naked, Mumîlât Mâ'ilât, (walking with an enticing gait or turning away from righteousness and leading others astray) with their heads like the humps of camels leaning to one side. They will not enter Paradise nor smell its fragrance,

أَنَّ أَحَدًا يَفْعَلُهُ إِلَّا الْيَهُودَ، إِنَّ رَسُولَ اللهِ عَلَيْ بَلَغَهُ فَسَمَّاهُ الزُّورَ.

أَبُو مَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَىٰ قَالَا: وَمُحَمَّدُ بْنُ الْمُثَنَىٰ قَالَا: أَخْبَرَنَا مُعَاذٌ وَهُو ابْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ أَخْبَرَنَا مُعَاذٌ وَهُو ابْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ؛ أَنَّ مُعَاوِيَةَ قَالَ ذَاتَ يَوْمٍ: إِنَّكُمْ قَدْ أَحْدَثْتُمْ زِيَّ سَوْءٍ، قَالَ ذَاتَ يَوْمٍ: إِنَّكُمْ قَدْ أَحْدَثْتُمْ زِيَّ سَوْءٍ، وَإِنَّ نَبِيَ اللهِ عَيِّيُ نَهَىٰ عَنِ الزُّورِ، قَالَ: وَجَاءَ وَجُلًا بِعَصًا عَلَىٰ رَأْسِهَا خِرْقَةٌ، قَالَ مُعَاوِيَةُ: رَجُلٌ بِعِصًا عَلَىٰ رَأْسِهَا خِرْقَةٌ، قَالَ مُعَاوِيَةُ: إِلَّا وَهَلَذَا الزُّورُ. قَالَ قَتَادَةُ: يَعْنِي مَا تُكَثِّرُ بِهِ النِّسَاءُ أَشْعَارَهُنَ مِنَ الْخِرَق.

(المعجم ٣٤) - (بَابُ النساء الكاسيات العاريات المائلات المميلات) (التحفة ٣٣)

[۲۸۰۰] مَدَّنَنِي زُهْيُرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلِ بْنِ أَبِي ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "صِنْفَانِ مِنْ أَهْلِ النَّارِ لَمْ أَرَهُمَا، قَوْمٌ مَعَهُمْ سِيَاطٌ كَأَذْنَابِ الْبَقَرِ يَضْرِبُونَ بِهَا النَّاسَ، وَنِسَاءٌ كَاسِيَاتٌ عَارِيَاتٌ، مُعِيلَاتٌ مَائِلَاتٌ، رُءُوسُهُنَّ عَارِيَاتٌ، مُعِيلَاتٌ مَائِلَاتٌ، رُءُوسُهُنَّ كَاسِيَاتٌ كَاسِيَاتٌ وَلَا يَدْخُلْنَ الْجَنَّةَ، كَاسِيَاتٌ مَائِلَاتٌ، رُءُوسُهُنَّ كَاسِيَاتٌ وَلَا يَدْخُلْنَ الْجَنَّةَ، وَلَا يَحِدْنُ رِيحَهَا وَإِنَّ رِيحَهَا لَتُوجَدُ مِنْ مَسِيرَةِ كَذَا وَكَذَا "[انظر: ١٩٤٤].

and its fragrance may be detected from such and such a distance."

Chapter 35. The Prohibition Of Wearing A Garment Of Falsehood Etc., And Pretending To Have That Which Has Not Been Given To One

[5583] 126 - (2129) It was narrated from 'Âishah that a woman said: "O Messenger of Allâh, what if I say that my husband has given me something that he did not give me?" The Messenger of Allâh said: "The one who pretends to have been given something that he was not given is like the one who wears two garments of falsehood."

[5584] 127 - (2130) It was narrated from Asmâ' that a woman came to the Prophet and said: "I have a co-wife; is there any sin on me if I pretend that my husband has given me something that he did not give to me?" The Messenger of Allâh said: "The one who pretends to have been given something that he was not given is like the one who wears two garments of falsehood."

[5585] (...) It was narrated from Hishâm with this chain of narrators (a *Ḥadîth* similar to no. 5584).

(المعجم ٣٥) - (بَابُ النهي عن التزوير في اللباس وغيره، والتشبع بما لم يُعط) (التحفة ٣٤)

[٥٥٨٣] حَدَّثَنَا حَدِّثَنَا وَكِيعٌ مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا وَكِيعٌ وَعَبْدَةُ عَنْ هِشَامِ [ابْنِ عُرْوَةً]، عَنْ أَبِيهِ، عَنْ عَائِشَةَ، أَنَّ امْرَأَةً قَالَتْ: يَا رَسُولَ اللهِ! أَقُولُ: إِنَّ زَوْجِي أَعْطَانِي مَا لَمْ يُعْطِنِي؟ فَقَالَ رَسُولُ اللهِ عَلَيْ: «الْمُتَشَبِّعُ بَمَا لَمْ يُعْطِنِي؟ فَقَالَ رَسُولُ اللهِ عَلَيْ: «الْمُتَشَبِّعُ بِمَا لَمْ يُعْطَ، كَلَابِس ثَوْبَيْ زُورٍ».

أَكُونَا حَدَّثَنَا عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا عَبْدَةُ: حَدَّثَنَا عَبْدَةُ: حَدَّثَنَا هِشَامٌ عَنْ فَاطِمَةً، عَنْ أَسْمَاءَ: حَدَّثَنَا هِشَامٌ عَنْ فَاطِمَةً، عَنْ أَسْمَاءَ: جَاءَتِ امْرَأَةٌ إِلَىٰ النَّبِيِّ عَيْثِ فَقَالَتْ: إِنَّ لِي ضَرَّةً، فَهَلْ عَلَيَّ جُنَاحٌ أَنْ أَتَشَبَّعَ مِنْ مَالِ رَوْجِي مَا لَمْ يُعْطِنِي؟ فَقَالَ رَسُولُ اللهِ عَيْقٍ: (وَجِي مَا لَمْ يُعْطِنِي؟ فَقَالَ رَسُولُ اللهِ عَيْقٍ: «الْمُتَشَبِّعُ بِمَا لَمْ يُعْطِنِي؟ فَقَالَ رَسُولُ اللهِ عَيْقٍ:

[٥٨٥] (...) حَلَّاثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَلَّاثَنَا أَبُو أُسَامَةَ؛وَحَلَّاثَنَا إِسْحَتَٰقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا أَبُو مُعَاوِيَةً، كَلَاهُمَا عَنْ هِشَامٍ بِهَلَذَا الْإِسْنَادِ.

38. The Book Of *Al-Âdâb* (Manners And Etiquette)

Chapter 1. The Prohibition Of Taking The *Kunyah* Abul-Qasim, And The Names Which Are Recommended

[5586] 1 - (2131) It was narrated that Anas said: "A man called out to another man in Al-Baqî': 'O Abul-Qâsim!' The Messenger of Allâh turned to him. (But) he said: 'O Messenger of Allâh, I did not mean you; I was calling so-and-so.' The Messenger of Allâh said: 'You may call yourselves by my name but do not call yourselves by my Kunyah."

[5587] 2 - (2132) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'The most beloved of your names to Allâh are 'Abdullâh and 'Abdur-Raḥmân."

[5588] 3 - (2133) It was

٧ - (المعجم ٣٨) - كتاب الآداب (التحفة ٢٧)

(المعجم ١) - (بَابُ النهي عن التكني بأبي القاسم، وبيان ما يستحب من الأسماء) (التحفة ١)

آبده محمَّدُ بْنُ الْعَلَاءِ وَابْنُ أَبِي عُمَر - كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ وَابْنُ أَبِي عُمَر - قَالَ أَبُو كُرِيْبٍ أَخْبَرَنَا، وَقَالَ ابْنُ أَبِي عُمَر: حَدَّثَنَا - وَاللَّفْظُ لَهُ- قَالَا: حَدَّثَنَا مُوْوَانُ يَعْنِيَانِ الْفَزَادِيَّ، عَنْ حُمَيْدٍ، عَنْ أَسَى قَالَ: نَادَىٰ رَجُلٌ رَجُلًا بِالْبَقِيعِ: يَا أَبَى الْقَاسِمِ! فَالْتَفَتَ إِلَيْهِ رَسُولُ اللهِ عَنْ أَمْنَالُ اللهِ عَنْ أَبَا الْقَاسِمِ! فَالْتَفَتَ إِلَيْهِ رَسُولُ اللهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ عِلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عِلْ اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ ا

[٥٥٨٧] ٢-(٢١٣٢) حَدَّنَنِي إِبْرَاهِيمُ ابْنُ زِيَادٍ [وَهُوَ] الْمُلَقَّبُ بِسَبَلَانَ: أَخْبَرَنَا عَبَّادُ بْنُ عَبَّادٍ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ وَأَخِيهِ عَبْدِ اللهِ بْنِ عُمَرَ وَأَخِيهِ عَبْدِ اللهِ بْنِ عُمَرَ وَأَخِيهِ عَبْدِ اللهِ: سَمِعَهُ مِنْهُمَا سَنَةَ أَرْبَعِ وَأَرْبَعِينَ وَمَائَةٍ: يُحَدِّثَانِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَر وَالْبِعِينَ وَمَائَةٍ: يُحَدِّثَانِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَر قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ: "إِنَّ أَحَبَّ قَالَ رَسُولُ اللهِ وَعَبْدُ الرَّحْمَانِ». أَسْمَائِكُمْ إِلَى اللهِ عَبْدُ اللهِ وَعَبْدُ الرَّحْمَانِ». [٥٠٨٨] حَدَّثَنَا عُنْمَانُ بْنُ

narrated from Sâlim bin Abû Ja'd that Jâbir bin 'Abdullâh said: "A boy was born to a man among us, and he called him Muhammad. His people said to him: 'We will not let you call him by the name of the Messenger of Allâh a.' He took his son, carrying him on his back, and brought him to the Prophet , and he said: 'O Messenger of Allâh, a boy had been born to me and I named him Muhammad, but my people said to me: "We will not let you call him by the name of the Messenger of Allâh 變."" The Messenger of Allâh 爨 said: 'You may call yourselves by my name but do not call yourselves by my Kunyah, for I am Qâsim (distributor), I distribute (Allâh's blessings) among you."

[5589] 4 - (...) It was narrated that Jâbir bin 'Abdullâh said: "A boy was born to a man among us and he called him Muhammad. We said: 'We will not allow you to call him by the name of the Messenger of Allâh muntil you consult him.' So he went to him and said: 'A boy has been born to me and I called him after the Messenger of Allâh, but my people refused to call me after him (i.e., Abû Muhammad) until I ask permission from the Prophet 變.' He (變) said: 'You may call yourselves by my name but not my Kunyah, for I have only been sent as a Qâsim (distributor), I distribute (Allâh's blessings) among you.""

[5590] (...) It was narrated from

أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، - قَالَ عُثْمَانُ: حَدَّثَنَا، وَقَالَ إِسْحَقُ: أَخْبَرَنَا - جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ سَالِمٍ بْنِ أَبِي جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ سَالِمٍ بْنِ أَبِي الْجَعْدِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: وُلِدَ لِرَجُلٍ مِنَا غُلَامٌ، فَسَمَّاهُ مُحَمَّدًا، فَقَالَ لَهُ قَوْمُهُ: لَا نَدَعُكَ تُسَمِّي بِاسْمٍ رَسُولِ اللهِ عَلَىٰ ظَهْرِهِ، فَأَتَىٰ بِهِ النَّبِيَّ عَيْقٍ، فَقَالَ: يَا رَسُولَ اللهِ! وُلِدَ فَاتَىٰ بِهِ النَّبِيَ عَيْقٍ، فَقَالَ: يَا رَسُولَ اللهِ! وُلِدَ لَي غُلَامٌ، فَسَمَّيْ بِاسْمٍ رَسُولِ اللهِ عَلَىٰ ظَهْرِهِ، لَو نَكُلَمٌ بَنْ فَلَالًا لِي قَوْمِي: لَا نَدَعُكَ تُسَمِّي بِاسْمٍ رَسُولِ اللهِ عَلَىٰ فَقَالَ لِي قَوْمِي: لَا نَدَعُكَ تُسَمِّي بِاسْمٍ رَسُولِ اللهِ عَلَيْ فَقَالَ لِي قَوْمِي: رَسُولُ اللهِ عَلَيْ فَقَالَ رَسُولُ اللهِ عَلَيْ فَقَالَ رَسُولُ اللهِ عَلَيْ فَقَالَ رَسُولُ اللهِ عَلَيْهُ فَقَالَ رَسُولُ اللهِ عَلَيْهِ أَنْهَا أَنَا قَاسِمٌ، أَقْسِمُ بَيْنَكُمْ».

[٨٥٥] \$ - (...) حَدَّثَنَا هَنَادُ بْنُ السَّرِيِّ: حَدَّثَنَا عَبْرٌ عَنْ حُصَيْنٍ، عَنْ سَلِمٍ بْنِ أَبِي الْجَعْدِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَلْمٍ بْنِ أَبِي الْجَعْدِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: وُلِدَ لِرَجُلٍ مِنَّا غُلَامٌ، فَسَمَّاهُ مُحَمَّدًا، فَقُلْنَا: لَا نَكْنِيكَ بِرَسُولِ اللهِ عَلَيْ ، حَتَّىٰ تَسْتَأْمِرَهُ، [قَالَ] فَأَتَاهُ، فَقَالَ: إِنَّهُ وُلِدَ لِي غُلَامٌ فَسَمَّيْتُهُ بِرَسُولِ اللهِ، وَإِنَّ قَوْمِي أَبُوا أَنْ عَكْنُونِي بِهِ، حَتَّىٰ تَسْتَأْذِنَ النَّبِيَ عَلَيْهُ، فَقَالَ: يَكُنُونِي بِهِ، حَتَّىٰ تَسْتَأْذِنَ النَّبِيَ عَلَيْهُ، فَقَالَ: يَكُنُونِي بِهِ، حَتَّىٰ تَسْتَأْذِنَ النَّبِيَ عَلَيْهُ، فَقَالَ: اللهُ مَنْ مَنْ اللهُ عَلَيْهُ وَلِكَ لَي اللهُ ال

[٥٩٠] (...) وَحَدَّثَنَا رِفَاعَةُ بْنُ

Ḥuṣain with this chain (a Ḥadîth similar to no. 5589), but he did not mention (the phrase): "For I have been sent as a Qâsim (distributor), I distribute (Allâh's blessings) among you."

[5591] 5 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'You may call yourselves by my name but do not call yourselves by my Kunyah, for I am Abul-Qâsim, I distribute (Allâh's blessings) among you."

[5592] - (...) It was narrated from Al-A'mash with this chain of narrators, and he said: "I have only been appointed as a *Qâsim* (distributor), I distribute among you."

[5593] 6 - (...) It was narrated from Jâbir bin 'Abdullâh that a boy was born to an Anṣârî man and he wanted to call him Muḥammad, so he came to the Prophet and asked him, and he () said: "The Anṣâr have done well; you may call yourselves by my name and you do not call yourselves by my Kunyah."

[5594] 7 - (...) It was narrated from Jâbir bin 'Abdullâh from the Prophet a *Ḥadîth* like that of Zakariyyâ. In the *Ḥadîth* of An-Naḍr it is narrated that Shu'bah said: "And Ḥuṣain and

الْهَيْشَمِ الْوَاسِطِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي الطَّحَّانَ، عَنْ حُصَيْنِ بِهَلْذَا الْإِسْنَادِ - وَلَمْ يَذْكُرْ: "فَإِنَّمَا بُعِشْتُ قَاسِمًا، أَقْسِمُ بَيْنَكُمْ". يَذْكُرْ: "فَإِنَّمَا بُعِشْتُ قَاسِمًا، أَقْسِمُ بَيْنَكُمْ". [٥٩١] ٥-(...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي سَعِيدِ الْأَشْجُ: حَدَّثَنَا الْأَعْمَشُ؛ وَحَدَّثَنَا الْأَعْمَشُ، سَعِيدِ الْأَشَجُ: حَدَّثَنَا الْأَعْمَشُ، عَنْ صَالِم بْنِ أَبِي الْجَعْدِ، عَنْ جَابِر بْنِ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَيْدٍ: "تَسَمَّوْا بِاسْمِي، قَالَ: قَالَ رَسُولُ اللهِ عَيْدٍ: "تَسَمَّوْا بِاسْمِي، وَلَا تَكْتُوا بِكُنْيُوا، فَا اللهِ عَيْدٍ: "تَسَمَّوْا بِاسْمِي، وَلَا تَكَتُوا بِكُنْيَتِي، فَإِنِّي أَنَا أَبُو الْقَاسِم، أَقْسِمُ وَلَا تَكْتُوا». وَكَرَبْ: يَنْكُمْ". وَفِي رِوَايَةِ أَبِي بَكْرٍ "وَلَا تَكْتَنُوا». وَحَدَّثَنَا أَبُو كُرَيْب:

[٢-٥٥٣] ٦-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى وَمُحَمَّدُ بْنُ الْمُثَنَّى وَمُحَمَّدُ بْنُ الْمُثَنَّى وَمُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ: قَالَ سَمِعْتُ قَتَادَةَ عَنْ سَالِم، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ: أَنَّ رَجُلًا مِنَ الْأَنْصَارِ وُلِدَ لَهُ غُلَامٌ، فَأَرَادَ أَنْ يُسَمِّيهُ مُحَمَّدًا، فَأَتَى النَّبِيَ عَلِي فَسَالُهُ، فَقَالَ: «أَحْسَنَتِ فَأَتَى النَّبِيَ عَلَيْ فَسَأَلُهُ، فَقَالَ: «أَحْسَنَتِ الْأَنْصَارُ، تَسَمَّوْا بِاسْمِي وَلَا تَكْتَنُوا بِكُنْيَتِي».

حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ،

وَقَالَ: «إِنَّمَا جُعِلْتُ قَاسِمًا أَقْسِمُ بَيْنَكُمْ».

[٩٩٥] ٧-(...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ، كِلَاهُمَا عَنْ مُحَمَّدِ بْنِ جَعْفَرٍ، عَنْ شُعْبَةَ، عَنْ مَنْصُورٍ؛ وَحَدَّثَنَى مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبَلَةَ: حَدَّثَنَا

Sulaimân added - Huşain said: 'The Messenger of Allâh said: "I have only been sent as a Qâsim (distributor), I distribute (Allâh's blessings) among you." And Sulaimân said: "I am only a Qâsim (distributor), I distribute (Allâh's blessings) among you."

[5595] (...) Jâbir bin 'Abdullâh said: "A boy was born to a man among us, and he called him Al-Qâsim. We said: 'We will not call you Abul-Qâsim, and we will not give you that pleasure.' He went to the Prophet and told him about that, and he said: 'Cali your son 'Abdur-Raḥmân.'"

[5596] (...) A *Ḥadîth* like that

مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَر؛ قَالَ: وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ، كِلَاهُمَا عَنْ شُعْبَةً، عَنْ حُصَيْن؛ وَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ سُلَيْمَانَ، كُلُّهُمْ عَنْ سَالِم بْنِ أَبِي الْجَعْدِ، عَنْ جَابِرِ [بْنِ عَبْدِ اللهِ]، عَنِ النَّبِيِّ ﷺ؛ وحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَإِسْحَاقُ بْنُ مَنْصُورٍ قَالًا: أَخْبَرَنَا النَّصْرُ بْنُ شُمَيْل: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ وَمَنْصُورِ وَسُلَيْمَانَ وَحُصَيْن بْن عَبْدِ الرَّحْمَانِ قَالُوا: سَمِعْنَا سَالِمَ بْنَ أَبِي الْجَعْدِ، عَنْ جَابِر بْنِ عَبْدِ اللهِ عَنِ النَّبِيِّ ﷺ، بنَحْو حَدِيثِ مَنْ ذَكَرْنَا حَدِيثَهُمْ مِنْ قَبْلُ، وَفِي حَدِيثِ النَّصْرِ عَنْ شُعْبَةَ قَالَ: وَزَادَ فِيهِ حُصَيْنٌ وَسُلَيْمَانُ - قَالَ حُصَيْنٌ: قَالَ رَسُولُ اللهِ ﷺ: "إنَّمَا بُعِثْتُ قَاسِمًا أَقْسِمُ بَيْنَكُمْ»، وَقَالَ سُلَيْمَانُ: «فَإِنَّمَا أَنَا قَاسِمٌ أَقْسِمُ بَيْنَكُمْ».

[٥٩٥٠] (...) حَدَّثَنَا عَمْرٌو النَّاقِدُ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ، جَمِيعًا عَنْ سُفْيًانَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ، جَمِيعًا عَنْ سُفْيًانَ وَقَالَ عَمْرٌو: حَدَّثَنَا سُفْيَانُ بْنُ عُيئِنَةً -: حَدَّثَنَا ابْنُ الْمُنْكَدِرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: وُلِدَ لِرَجُلٍ مِنَّا غُلَامٌ، فَسَمَّاهُ الْقَاسِم، فَلَا نُنْعِمُكَ فَقُلْنَا: لَا نَكْنِيكَ أَبًا الْقَاسِم، وَلَا نُنْعِمُكَ عَيْنًا، فَأَتَى النَّبِيَ ﷺ، فَذَكَرَ ذَٰلِكَ لَهُ، فَقَالَ: « فَقَالَ: هَا الرَّحْمَلَن ». « فَذَكَرَ ذَٰلِكَ لَهُ، فَقَالَ: « فَقَالَ: هَا الرَّحْمَلَن ».

[٩٩٦] (...) وَحَدَّثَنِي أُمَيَّةُ بْنُ بِسْطَامٍ:

of Ibn 'Uyaynah was narrated from Jâbir, except that he did not mention (the phrase) 'we will not give you that pleasure.'

[5597] 8 - (2134) Abû Hurairah said: Abul-Qâsim said: "You may call yourselves by my name but do not call yourselves by my Kunyah."

[5598] 9 - (2135) It was narrated that Al-Mughîrah bin Shu'bah said: "When I came to Najrân, they asked me: 'You recite (the Verse) 'O sister of Hârûn, [1] but Mûsâ came suchand-such a number of years before 'Eisâ.' So when I returned I asked Allâh's Messenger about that, and he said: 'They used to name their children after the Prophets and the righteous who came before them."

حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعٍ؛ وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرٍ: حَدَّثَنَا إِسْمَاعِيلٌ يَعْنِي ابْنَ عُلَيَّةً، كِلَاهُمَا عَنْ رَوْحٍ بْنِ الْقَاسِمِ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ جَابِرٍ، بِمِثْلِ حَدِيثِ ابْنِ عُيَيْنَةً، غَيْرَ أَنَّهُ لَمْ يَذْكُوْ: وَلَا نُنْعِمُكَ عَيْنًا.

[٥٥٩٧] ٨-(٢١٣٤) وَحَدَّثَنَا أَبُو بَكْر ابْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبِ وَابْنُ نُمَيْرِ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَيُّوبَ، عَنْ مُحَمَّدِ بْنِ سِيرِينَ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ أَبُو الْقَاسِم ﷺ: «سَمُّوا باسْمِي وَلَا تَكْتَنُوا بِكُنْيَتِي» قَالَ عَمْرٌو: عَنْ أَبِي هُرَيْرَةَ، وَلَمْ يَقُلْ: سَمِعْتُ. [٥٩٨] ٩ - (٢١٣٥) حَدَّثَنَا أَبُو بَكْر بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ وَأَبُو سَعِيدٍ الْأَشَجُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ الْعَنَزِيُّ -وَاللَّفْظُ لِابْنِ نُمَيْرِ - قَالُوا: حَدَّثَنَا ابْنُ إِدْرِيسَ عَنْ أَبِيهِ، عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ عَلْقَمَةَ بْنِ وَائِل، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً قَالَ: لَمَّا قَدِمْتُ نَجْرَانَ سَأَلُونِي، فَقَالُوا: إِنَّكُمْ تَقْرَؤُونَ: ﴿ يَكَأُخُتَ هَكُرُونَ﴾، [مريم: ٢٨] وَمُوسَىٰ قَبْلَ عِيسَىٰ بِكَذَا وَكَذَا، فَلَمَّا قَدِمْتُ عَلَىٰ رَسُولِ اللهِ ﷺ سَأَلْتُهُ عَنْ ذَٰلِكَ، فَقَالَ: «إِنَّهُمْ كَانُوا يُسَمُّونَ بِأَنْبِيَاتِهِمْ وَالصَّالِحِينَ قَبْلَهُمْ ».

^[1] Mariam 19:28.

Chapter 2. It Is Disliked To Use Objectionable Names And Names Such As Nâfi' (Beneficial) Etc.

[5599] 10 - (2136) It was narrated that Samurah bin Jundab said: "The Messenger of Allâh forbade us from giving our slaves four names: Aflaḥ (successful), Rabâḥ (profit), Yasâr (wealth) and Nâfi' (beneficial)."

[5600] 11 - (...) It was narrated that Samurah bin Jundab said: "The Messenger of Allâh said: 'Do not call your boys Rabâḥ, Yasâr, Aflaḥ or Nâfi'."

[5601] 12 - (2137) It was narrated that Samurah bin Jundab said: "The Messenger of Allâh ﷺ said: 'The most beloved of words to Allâh are four: Subhân-Allâh (Glory be to Allâh), Al-hamdu-Lillâh (praise be to Allâh), Lâ ilâha illallâh (none has the right to be worshipped but Allâh) and Allâhu-Akbar (Allâh is most Great), and it does not matter with which of them you start. And do not call your boys Yasâr, Rabâḥ, Najîh or Aflah, for you will say: 'Is he there,' and if he is not you will say: 'No."

(المعجم ٢) - (بَابُ كراهة التسمية بالأسماء القبيحة، وبنافع ونحوه) (التحفة ٢)

[٥٩٩٩] ١٠ -(٢١٣٦) حَدَّثْنَا يَحْيَى بْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً - قَالَ أَبُو بَكْرٍ: حَدَّثَنَا مُعْتَمِرُ ابْنُ سُلَيْمَانَ عَنِ الرُّكَيْنِ، عَنْ أَبِيهِ، عَنْ سَمُرَةَ، وَقَالَ يَحْيَىٰ: أَخْبَرَنَا الْمُعْتَمِرُ بْنُ سُلَيْمَانَ قَالَ: سَمِعْتُ الرُّكَيْنَ يُحَدِّثُ عَنْ أَبِيهِ، عَنْ سَمُرَةَ بْن جُنْدَبٍ - قَالَ: نَهَانَا رَسُولُ اللهِ ﷺ أَنْ نُسَمِّي رَقِيقَنَا بِأَرْبَعَةِ أَسْمَاءٍ: أَفْلَحَ، وَرَبَاحٍ، وَيَسَارٍ، وَنَافِع. [٥٦٠٠] ١١-(٠٠٠) حَدَّثَنَا قُتُسْنَةُ مُنُ سَعِيدٍ: حَدَّثَنَا جَرِيرٌ عَنِ الرُّكَيْنِ [ابْن الرَّبِيعِ]، عَنْ أَبِيهِ، عَنْ سَمُرَةَ بْن جُنْدَب قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿لَا تُسَمِّ غُلَامَكَ رَبَاحًا، وَلَا يَسَارًا، وَلَا أَفْلَحَ، وَلَا نَافِعًا». [٥٦٠١] ١٢ – (٢١٣٧) حَدَّثْنَا أَحْمَدُ نُنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا مَنْصُورٌ عَنْ هِلَالِ بْنِ يَسَافٍ، عَنْ رَبيع بْنِ عُمَيْلَةً، عَنْ سَمُرَةَ بْنِ جُنْدَبِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَحَبُّ الْكَلَامِ إِلَىٰ اللهِ أَرْبَعٌ: سُبْحَانَ اللهِ، وَالْحَمْدُ للهِ، وَلَا إِلَٰهَ إِلَّا اللهُ، وَاللهُ أَكْبَرُ، لَا يَضُرُّكَ بِأَيِّهِنَّ بَدَأْتَ، وَلَا تُسَمِّينَّ غُلَامَكَ يَسَارًا، وَلَا رَبَاحًا، وَلَا نَجِيحًا، وَلَا أَفْلَحَ، فَإِنَّكَ تَقُولُ: أَثَمَّ هُوَ؟ فَلَا يَكُونُ، فَيَقُولُ: لَا». إِنَّمَا هُنَّ أَرْبَعٌ، فَلَا تَزيدُنَّ عَلَيَّ.

"They are only four, and do not ask me any more."

[5602] (...) It was narrated from Manşûr with the chain of Zuhair. As for the *Ḥadîth* of Jarîr and Rawḥ, it is like the *Ḥadîth* of Zuhair. As for the *Ḥadîth* of Shu'bah, it only mentions the naming of boys, it does not mention the four words.

[5603] 13 - (2138) Abû Az-Zubair narrated that Jâbir bin 'Abdullâh said: "The Prophet wanted to forbid using the names Ya'lâ (elevated), Barakah (blessing), Aflaḥ (successful), Yasâr (wealth), Nâfi' (beneficial) etc., then I saw that he remained quiet about them after that and did not say anything. Then the Messenger of Allâh passed away without having forbidden that. Then 'Umar wanted to forbid that but then he did not."

Chapter 3. It Is Recommended To Change Bad Names To Good Names, And To Change The Name Barrah To Zainab, Juwairiyah And The Like [5604] 14 - (2139) It was narrated from Ibn 'Umar that the Messenger of Allâh se changed

[۲۰۲۰] (...) حَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَحَدَّثَنِي أُمَيَّةُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَحَدَّثَنِي أُمَيَّةُ بْنُ الْمُشَلِّي وَابْنُ الْبُنُ الْمُشَلِّي وَابْنُ الْبُنُ الْمُشَلِّي وَابْنُ ابْنُ الْمُشَلِّي وَابْنُ بَشَادٍ قَالًا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: وَدَقْنَا مُحَمَّدُ بْنُ جَعْفَرٍ: وَدَقْمَ عَنْ مَنْصُورٍ، بِإِسْنَادِ زُهَيْرٍ، فَأَمَّا حَدِيثُ شُعْبَةً فَلَيْسَ فِيهِ إِلَّا ذِكْرُ بِقِصَيِهِ، وَأَمَّا حَدِيثُ شُعْبَةً فَلَيْسَ فِيهِ إِلَّا ذِكْرُ تَسْمِيةِ الْغُلَامِ، وَلَمْ يَذْكُرِ الْكَلَامَ الْأَرْبَعَ.

ابُنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: حَدَّثَني مُحَمَّدُ ابْنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: حَدَّثَنا رَوْحٌ: حَدَّثَنا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: أَرَادَ النَّبِيُ عَلَيْ اللهِ يَقُولُ: أَرَادَ النَّبِيُ عَلَيْ اللهِ يَقُولُ: أَرَادَ النَّبِيُ عَلَيْ اللهِ يَقُولُ: أَرَادَ النَّبِي عَلَيْ وَبِبَرَكَةً، أَنْ يَسْمَى بِيَعْلَىٰ، وَبِبَرَكَةً، وَبِنَعْهَىٰ عَنْ أَنْ يُسَمَّىٰ بِيعْلَىٰ، وَبِبَرَكَةً، وَبِأَفْتُح، وَبِيسَار، وَبِنَافِع، وَبِنَحْوِ ذَلِكَ، ثُمَّ رَأَيْتُهُ سَكَتَ بَعْدُ عَنْهَا، فَلَمْ يَقُلْ شَيْئًا، ثُمَّ وَرَادَ عُمْرُ أَنْ يَنْهَىٰ عَنْ ذَلِكَ، ثُمَّ وَلَمْ يَنْهُ عَنْ ذَلِكَ، ثُمَّ أَرَادَ عُمْرُ أَنْ يَنْهَىٰ عَنْ ذَلِكَ، ثُمَّ أَرَادَ عُمْرُ أَنْ يَنْهَىٰ عَنْ ذَلِكَ، ثُمَّ أَرَادَ عُمْرُ أَنْ يَنْهَىٰ عَنْ ذَلِكَ، ثُمَّ تَرَكَهُ.

(المعجم ٣) - (بَابُ استحباب تغيير المعجم ٣) الاسم القبيح إلى حسن، وتغيير اسم برة إلى زينب وجويرية ونحوهما) (التحفة ٣) [٥٠٠٤] ١٤ - (٢١٣٩) حَدَّثَنَا أَحْمَدُ ابْنُ حَنْبَلِ وَزُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّى

the name of 'Âṣiyah (meaning disobedient) and said: "You are Jamîlah (meaning beautiful)."

[5605] 15 - (...) It was narrated from Ibn 'Umar that a daughter of 'Umar was called 'Âṣiyah, and the Messenger of Allâh renamed her Jamîlah.

[5606] 16 - (2140) It was narrated that Ibn 'Abbâs said: "Juwairiyah's name was Barrah (meaning pious) and the Messenger of Allâh changed her name to Juwairiyah. He did not like it to be said that he had left the company of a pious woman."

[5607] 17 - (2141) It was narrated from Abû Hurairah that Zainab's name was Barrah, and it was said: "She is praising herself." So the Messenger of Allâh anamed her Zainab.

وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ بَشَّارٍ قَالُوا: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ اللهِ عَلَيْهُ غَيَّرَ اللهِ عَلَيْهُ عَيْرَ اللهِ عَلَيْهُ عَمْرَ، أَنَّ رَسُولَ اللهِ عَلَيْهُ غَيْرَ اللهِ عَلَيْهُ عَمْرَ، أَنْ رَسُولَ اللهِ عَلَيْهُ عَيْرَ اللهِ عَلَيْهُ عَلَيْرَ اللهِ عَلَيْهُ عَلَيْرَ اللهِ عَلَيْهُ عَيْرَ اللهِ عَلَيْهُ عَلَيْمُ اللهِ عَلَيْهُ عَلَيْمَ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْمُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْمُ اللهِ عَلَيْهُ عَلَيْمُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَلَيْهُ اللهِ عَلَيْهِ اللهِ عَنْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهُ عَلَى اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهُ اللهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْ

قَالَ أَحْمَدُ - مَكَانَ أَخْبَرَنِي -: عَنْ. [٥٦٠٥] الله عَلَيْنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا الْحَسَنُ ابْنُ مُوسَىٰ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَر؛ أَنَّ ابْنَةً لِعُمَر كَانَتْ يُقَالُ لَهَا عَاصِيَةً، فَسَمَّاهَا رَسُولُ اللهِ ﷺ جَمِيلَةً.

النَّاقِدُ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِو - قَالَا: حَدَّثَنَا سُفْيَانُ عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَنِ مَوْلَىٰ آلِ طَلْحَةَ، عَنْ كُرَيْبٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: كَانَتْ جُوَيْرِيَةُ اسْمُهَا بَرَّةً ، فَحَوَّلَ رَسُولُ اللهِ ﷺ اسْمَهَا جُويْرِيَةً، وَكَانَ يَكْرَهُ أَنْ يُقَالَ: خَرَجَ مِنْ عِنْدِ بَرَّةً - وَفِي حَدِيثِ ابْنِ أَبِي عُمَرَ عَنْ كُرَيْبِ قَالَ سَمِعْتُ ابْنَ عَبَّاسٍ.

آبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قَالُوا: حَدَّثَنَا شُعْبَةُ عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَةَ قَالَ: سَمِعْتُ أَبَا رَافِع عَطَاءِ بْنِ أَبِي هُرَيْرَةَ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَطَاءِ بْنِ مُعَاذٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَطَاءِ بْنِ مُعَاذٍ: حَدَّثَنَا أَبِي : حَدَّثَنَا شُعْبَةُ عَنْ عَطَاءِ بْنِ أَبِي مَيْمُونَة ، عَنْ أَبِي رَافِع ، عَنْ أَبِي هُرَيْرَةَ ؛ أَنَّ أَبِي مَيْمُونَة ، عَنْ أَبِي وَرَافِع ، عَنْ أَبِي هُرَيْرَة ؛ أَنَّ

[5608] 18 - (2142) Zainab bint Umm Salamah said: "My name was Barrah, but the Messenger of Allâh and named me Zainab."

She said: "Zainab bint Jaḥsh joined his (ﷺ) household and her name was Barrah, but he renamed her Zainab."

[5609] 19 - (...) It was narrated that Muḥammad bin 'Amr bin 'Aṭâ' said: "I called my daughter Barrah, but Zainab bint Abî Salamah told me that the Messenger of Allâh had forbidden this name. (She said) 'I was given this name, but the Messenger of Allâh said: "Do not praise yourselves, for Allâh knows best who among you is pious." They said: "What should we call her?" He said: "Call her Zainab."

Chapter 4. The Prohibition Of The Names *Malik Al-Amlâk* Or *Malik Al-Mulûk* (King Of Kings)

[5610] 20 - (2134) It was narrated from Abû Hurairah that the Prophet said: "The vilest of names before Allâh is that of a

زَيْنَبَ كَانَ اسْمُهَا بَرَّةَ، فَقِيلَ: تُزَكِّي نَفْسَهَا، فَسَمَّاهَا رَسُولُ اللهِ ﷺ زَيْنَبَ - وَلَفْظُ الْحَدِيثِ لِهَاؤُلَاءِ دُونَ ابْنِ بَشَّارٍ - وَقَالَ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرَ عَنْ شُعْبَةً.

[۲۱٤٨] ۱۸ - (۲۱٤٢) حَدَّثَنِي إِسْحَقُ بْنُ اِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو أُسَامَةً: قَالَا: حَدَّثَنَا الْوَلِيدُ ابْنُ كَثِيرٍ: حَدَّثَنِي مُحَمَّدُ بْنُ عَمْرِو بْنِ عَطَاءِ: حَدَّثَنِي زَيْنَبُ بِنْتُ أُمِّ سَلَمَةَ قَالَتْ: كَانَ اسْمِي جَدَّثَنِي زَيْنَبُ بِنْتُ أُمِّ سَلَمَةَ قَالَتْ: كَانَ اسْمِي بَرَّةً، فَسَمَّانِي رَسُولُ اللهِ ﷺ زَيْنَبَ.

قَالَتْ: وَدَخَلَتْ عَلَيْهِ زَيْنَبُ بِنْتُ جِنْتُ جَحْشٍ، وَاسْمُهَا بَرَّةُ، فَسَمَّاهَا زَيْنَبَ.

[٥٦٠٩] ١٩-(...) حَدَّثَنَا عَمْرٌو النَّاقِدُ: حَدَّثَنَا هَاشِمُ بْنُ الْقَاسِمِ: حَدَّثَنَا اللَّيْثُ عَنْ يَزِيدَ ابْنِ عَمْرو ابْنِ عَطَاءٍ ابْنِ أَبِي حَبِيبٍ، عَنْ مُحَمَّدِ بْنِ عَمْرو ابْنِ عَطَاءٍ قَالَ: سَمَّيْتُ ابْنَتِي بَرَّةَ، فَقَالَتْ لِي زَيْنَبُ بِنْتُ أَبِي سَلَمَةً: إِنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ هَلَا الْاسْمِ، وَسُمِّيتُ بَرَّةً، فَقَالَ رَسُولُ اللهِ ﷺ فَقَالُ رَسُولُ اللهِ ﷺ الله أَعْلَمُ بِأَهْلِ الْبِرِّ مِنْكُمْ، الله أَعْلَمُ بِأَهْلِ الْبِرِّ مِنْكُمْ، فَقَالُوا: بِمَ نُسَمِّيهَا؟ قَالَ «سَمُّوهَا زَيْنَبَ».

(المعجم ٤) - (بَابُ تحريم التسمي بملك الأملاك، أو بملك الملوك) (التحفة ٤)

[٥٦١٠] ٢٠-(٢١٤٣) حَدَّثَنَا سَعِيْدُ ابْنُ عَمْرِو الْأَشْعَثِيُّ وَأَحْمَدُ بْنُ حَنْبَلٍ وأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ – وَاللَّفْظُ لِأَحْمَدَ – قَالَ man who is called *Malik Al-Amlâk*." Ibn Abî <u>Sh</u>aibah added in his report: "There is no King but Allâh, Glorified and Exalted is He."

Al-Ashja'î said: Sufyân said: "It is like <u>Shahin-shah</u> (a Persian title signifying "king of kings")."

[5611] 21 - (...) Ma'mar narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh "- and he narrated a number of Aḥadîth, including the following: "The Messenger of Allâh said: 'The most hated of men before Allâh on the Day of Resurrection, and the most wretched, and the most hated to Him, will be a man who was called Malik Al-Amlâk, for there is no King but Allâh."

Chapter 5. It Is Recommended To Perform Taḥnîk For The Newborn When He Is Born And To Take Him To A pius Man To Perform Taḥnîk For Him; It Is Permissible To Name Him On The Day He Is Born, And It Is Recommended To Use The Names 'Abdullâh, Ibrâhîm, And The Names Of All Other Prophets, Peace Be Upon Them [5612] 22 - (2144) It was

الْأَشْعَثِيُّ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الزِّنَادِ، عَنِ اللَّبِيِّ اللَّغْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقَالَ اللَّاعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْقَالَ قَالَ: «إِنَّ أَخْنَعَ اسْم عِنْدَ اللهِ رَجُلٌ يُسَمَّىٰ قَالَ: «إِنَّ أَخْنَعَ اسْم عِنْدَ اللهِ رَجُلٌ يُسَمَّىٰ مَلِكَ الْأَمْلَاكِ» - زَادَ ابْنُ أَبِي شَيْبَةَ فِي رَوَايَتِهِ «لَا مَالِكَ إِلَّا اللهُ [عَزَّ وَجَلَّ]».

قَالَ الْأَشْعَثِيُّ: قَالَ سُفْيَانُ: مِثْلُ شَاهَان شَاهُ. وَقَالَ أَحْمَدُ بْنُ حَنْبَلِ: سَأَلتُ أَبَا عَمْرِو عَنْ أَخْنَعَ؟ فَقَالَ: أَوْضَعَ.

ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مُحَمَّدُ الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ هَمَّامِ بْنِ مُنَبِّهٍ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَيْقَ، فَذَكَرَ أَحَادِيثَ، مِنْهَا: وَقَالَ رَسُولُ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى ا

(المعجم ٥) - (بَابُ استحباب تحنيك المولود عند ولادته وحمله إلى صالح يحنكه، وجواز تسميته يوم ولادته، واستحباب التسمية بعبد الله وإبراهيم وسائر أسماء الأنبياء عليهم السلام)

[۲۱۲٥] ۲۲ – (۲۱٤٤) حَدَّثْنَا عَبْدُ

narrated that Anas bin Mâlik said: "I took 'Abdullâh bin Abî Talhah Al-Ansârî to the Messenger of Allâh se when he was born, and the Messenger of Allâh ze was wearing a cloak and daubing pitch on a camel of his. He said: 'Do you have any dates with you?' I said: 'Yes.' I gave him some dates and he put them in his mouth and softened them, then he opened the baby's mouth and put some in his mouth, and the baby started to smack his lips. The Messenger of Allâh said: 'How the Ansâr love dates,' and he named him 'Abdullâh."

[5613] 23 - (...) It was narrated that Anas bin Mâlik said: "A son of Abû Talhah fell sick; Abû Talhah went out and the boy died. When Abû Talhah returned he said: 'What happened to my son?' Umm Sulaim said: 'He is quieter than he was.' She brought him his dinner and he ate, then he had intercourse with her, and when it was over she said: 'Bury the boy.' The next morning Abû Ţalḥah went to the Messenger of Allâh & and told him what had happened. He said: 'Did you spend the night together?' He said: 'Yes.' He said: 'O Allâh, bless them.' She gave birth to a boy and Abû Talhah said to me: 'Take him to the Prophet ,' [So he took him to the Prophet 鑑.] And she sent some dates with him. The Prophet see took him and said: 'Is there anything with him?' They said: 'Yes, some dates.' The

الأُعْلَى بْنُ حَمَّادٍ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ ثَابِتٍ البُنَانِيِّ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ:
ذَهَبْتُ بِعَبْدِ اللهِ بْنِ أَبِي طَلْحَةَ الْأَنْصَارِيِّ إِلَىٰ
رَسُولِ اللهِ عَنْ عِينَ وُلِدَ، وَرَسُولُ اللهِ عَنْ وَلِي اللهِ عَنْ وَلِي اللهِ عَنْ وَلِي اللهِ عَنْ فَقَالَ: «هَلْ مَعَكَ
نَمْرٌ؟» فَقُلْتُ: نَعَمْ، فَنَاوَلْتُهُ تَمَرَاتٍ،
فَأَلْقَاهُنَّ فِي فِيهِ، فَلَاكَهُنَّ ثُمَّ فَعَرَ فَا الصَّبِي
مَمَدَّهُ فِي فِيهِ، فَجَعَلَ الصَّبِي يَتَلَمَّظُهُ، قَالَ
رَسُولُ اللهِ عَنْ فِيهِ، فَجَعَلَ الصَّبِي يَتَلَمَّظُهُ، قَالَ
رَسُولُ اللهِ عَنْ فِيهِ اللهِ عَنْ الطَّبِي اللهِ التَّمْرُ»
وَسَمَّاهُ عَبْدَ اللهِ عَنْ الطَّرِي اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِلَهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِل

آبِي شَيْبَةً: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ: أَخْبَرَنَا ابْنُ عَوْنٍ عَنِ ابْنِ سِيرِينَ، عَنْ أَنسِ بْنِ مَالِكٍ عَوْنٍ عَنِ ابْنِ سِيرِينَ، عَنْ أَنسِ بْنِ مَالِكٍ عَوْنٍ عَنِ ابْنِ سِيرِينَ، عَنْ أَنسِ بْنِ مَالِكٍ قَالَ: كَانَ ابْنُ لِأَبِي طَلْحَةَ يَشْتَكِي، فَخَرَجَ أَبُو طَلْحَةَ قَالَ: مَا فَعَلَ ابْنِي؟ قَالَتْ أُمُّ سُلَيْمٍ: فَقَرَّبَتْ إِلَيْهِ الْعَشَاءَ هُوَ أَسْكُنُ مِمَّا كَانَ، فَقَرَّبَتْ إِلَيْهِ الْعَشَاءَ فَتَعَشَىٰ، ثُمَّ أَصَابَ مِنْهَا، فَلَمَّا فَرَغَ قَالَتْ: «أَعَرَسْتُمُ وَالُوا الصَّبِيَّ، فَلَمَّا أَصْبَحَ أَبُو طَلْحَةَ أَتَىٰ وَالُوا الصَّبِيَّ، فَلَمَّا أَصْبَحَ أَبُو طَلْحَةً أَتَىٰ رَسُولَ اللهِ عَلَى الْنَبِيَّ عَلَى اللهُمَا اللهُمَّا بَارِكُ رَسُولَ اللهِ عَلَى اللهَ عَلَى اللهُمَا فَقَالَ لِي أَبُو طَلْحَةَ اللهَمَا النَّبِيَّ عَلَى اللهُمَا فَقَالَ لِي أَبُو طَلْحَةَ اللهُمَا النَّبِيَ عَلَى اللهُمَا فَقَالَ لِي أَبُو طَلْحَةً اللهَمَا النَّبِيَ عَلَى اللهُمَا فَقَالَ لِي أَبُو طَلْحَةً اللهُمَا النَّبِيَ عَلَى اللهُ عَتَى عَمْ اللهُ عَمَّى النَّبِي عَلَى اللهُ عَلَى اللهَ عَلَى اللهُ عَقَلَى اللهُ اللهُ اللهُ اللهُ اللهَ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَى اللهُ عَلَى اللهُ ال

Prophet took them and chewed them, then he took it from his mouth and put it in the child's mouth and rubbed it on his palate (Taḥnîk) and named him 'Abdullâh."

[5614] (...) This story was narrated from Anas, like the *Hadûth* of Yazîd (no. 5613).

[5615] 24 - (2145) It was narrated that Abû Mûsâ said: "A son was born to me and I took him to the Prophet . He named him Ibrâhîm and rubbed his palate with some dates (Taḥnîk)."

[5616] 25 - (2146) 'Urwah bin Az-Zubair and Fâțimah bint Al-Mundhir said: "Asmâ' bint Abî Bakr set out when she migrated, and she was pregnant with 'Abdullâh bin Az-Zubair. She came to Qubâ' and gave birth to 'Abdullâh bin Az-Zubair. When she had given birth, she went to the Messenger of Allâh 2 so that he could perform Tahnîk for him. The Messenger of Allâh se took him from her and put him in his lap, then he called for a date." 'Âishah said: "We looked for a while before we found one. He chewed it, then he spat it into his mouth, so the first thing that entered his stomach was the saliva of the Messenger of Allâh تَمَرَاتٌ، فَأَخَذَهَا النَّبِيُّ ﷺ فَمَضَغَهَا، ثُمَّ أَخَذَهَا مِنْ فِيهِ، فَجَعَلَهَا فِي فِي الصَّبِيِّ، ثُمَّ حَنَّكَهُ، وَسَمَّاهُ عَبْدَاللهِ.

[٥٦١٤] (...) حَلَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا حَمَّدُ بْنُ مَسْعَدَةً: حَدَّثَنَا ابْنُ عَوْنِ عَنْ مُحَمَّدٍ، عَنْ أَنسٍ بِهَلْدِهِ الْقِصَّةِ، نَحْوَ حَدِيثِ يَزيدَ.

[٥٦١٥] ٢٤-(٢١٤٥) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَعَبْدُ اللهِ بْنُ بَرَّادٍ الْأَشْعَرِيُّ وَأَبُو كُرَيْبٍ قَالُوا: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ بُرَيْدٍ، عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: وُلِدَ لِي غُلَامٌ، فَأَتَيْتُ بِهِ النَّبِيَّ ﷺ، فَسَمَّاهُ إِبْرَاهِيمَ، وَحَنَّكُهُ بِتَمْرَةِ.

ابْنُ مُوسَىٰ أَبُو صَالِحِ: حَدَّثَنَا شُعَيْبٌ يَعْنِي ابْنُ مُوسَىٰ أَبُو صَالِحِ: حَدَّثَنَا شُعَيْبٌ يَعْنِي ابْنَ إِسْحَلَقَ: أَخْبَرَنِي هِشَامُ بْنُ عُرْوَةَ: ابْنَ إِسْحَلَقَ: أَخْبَرَنِي هِشَامُ بْنُ عُرْوَةَ: ابْنَ الْمُنْذِرِ ابْنِ الزَّبَيْرِ وَفَاطِمَةُ بِنْتُ الْمُنْذِرِ ابْنِ الزَّبَيْرِ أَنَّهُمَا قَالًا: خَرَجَتْ أَسْمَاءُ بِنْتُ الْمُنْذِرِ أَبِي بَكْرٍ، حِينَ هَاجَرَتْ، وَهِي حُبْلَى بِعَبْدِ اللهِ بِقُبَاءٍ، فَقُلِمَتْ قَبَاءً، فَنُفِسَتْ بِعَبْدِ اللهِ بِقُبَاءٍ، فَقَدِمَتْ قَبَاءً، فَنُفِسَتْ إلَىٰ اللهِ بَعِبْدِ اللهِ بَعِبْدِ اللهِ بَعِبْدِ اللهِ بَعْبَدِ اللهِ بَعْدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدُ اللهِ بَعْبَدِ اللهِ بَعْبَدُونَ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ اللهِ بَعْبَدِ اللهِ بَعْبَدِ اللهِ اللهِ بَعْبَدِ اللهِ اللّهِ اللهِ ا

"Then Asmâ' said: "Then he patted him and prayed for him and named him 'Abdullâh. Then when he was seven or eight years old, he came and swore allegiance to the Messenger of Allâh , as Az-Zubair told him to do that. The Messenger of Allâh smiled when he saw him coming to him and accepted his oath of allegiance from him."

[5617] 26 - (...) It was narrated from Asmâ' that she became pregnant with 'Abdullâh bin Az-Zubair in Makkah. She said: "I set out when I was in the late stages of pregnancy, and headed for Al-Madînah. I stopped in Qubâ' and gave birth to him in Qubâ'. Then I came to the Messenger of Allâh , who put him in his lap and called for a date. He chewed it then he spat into his mouth, so the first thing that entered his stomach was the saliva of the Messenger of Allâh . Then he rubbed his palate with a date then he supplicated for him and blessed him. He was the first child to be born in Islam."

[5618] (...) It was narrated from Asmâ' bint Abî Bakr Aş-Şiddîq that she migrated to join the Messenger of Allâh when she was pregnant with 'Abdullâh bin Az-Zubair - and he mentioned a Hadîth like that of Abû Usâmah (no. 5615).

بَصَقَهَا فِي فِيهِ، فَإِنَّ أَوَّلَ شَيْءٍ دَخَلَ بَطْنَهُ لَرِيقُ رَسُولِ اللهِ ﷺ، ثُمَّ قَالَتْ أَسْمَاءُ: ثُمَّ مَسَحَهُ وَصَلَّىٰ عَلَيْهِ وَسَمَّاهُ عَبْدَ اللهِ، ثُمَّ جَاءَ، وَهُوَ ابْنُ سَبْعِ سِنِينَ أَوْ ثَمَانٍ، لِيُبَايِعَ رَسُولَ اللهِ ﷺ، وَأَمَرَهُ بِذَٰلِكَ الزَّبَيْرُ، فَتَبَسَمَ رَسُولَ اللهِ ﷺ عَيْقٍ حِينَ رَآهُ مُقْبِلًا إِلَيْهِ، ثُمَّ رَسُولُ اللهِ ﷺ عِينَ رَآهُ مُقْبِلًا إِلَيْهِ، ثُمَّ بَايَعَهُ.

أبُو كَرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةَ كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةً عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ أَسْمَاءَ؛ أَنَّهَا حَمَلَتْ بِعَبْدِ اللهِ بْنِ الزُّبَيْرِ، بِمَكَّةَ، قَالَتْ: فَخَرَجْتُ وَأَنَا مُتِمِّ، فَأَتَيْتُ الْمَدِينَةَ، فَنزَلْتُ فَخَرَجْتُ وَأَنَا مُتِمِّ، فَأَتَيْتُ الْمَدِينَةَ، فَنزَلْتُ لِعُبَاءٍ، ثُمَّ أَتَيْتُ رَسُولَ لِغُبَاءٍ، ثُمَّ أَتَيْتُ رَسُولَ اللهِ عَيَيْةٍ، فَوَضَعَهُ فِي حَجْرِهِ، ثُمَّ دَعَا بِتَمْرَةٍ فَمَ حَنْكَهُ دَخَلَ جَوْفَهُ رِيقُ رَسُولِ اللهِ عَيَيْةٍ، وَكَانَ أَوَّلَ شَيءٍ بِتَمْرَةٍ ثُمَّ دَعَا لَهُ وَبَرَّكَ عَلَيْهِ، وَكَانَ أَوَّلَ شَيءٍ مَوْلُودٍ وُلِدَ فِي الْإِسْلَامِ.

[5619] 27 - (2147) It was narrated from 'Âishah that infants would be brought to the Messenger of Allâh , and he would bless them and perform Taḥnîk for them.

[5620] 28 - (2148) It was narrated that 'Âishah said: "We brought 'Abdullâh bin Az-Zubair to the Messenger of Allâh so that he could perform Tahnîk for him. He asked us for a date and we had a hard time finding one."

[5621] 29 - (2149) It was narrated that Sahl bin Sa'd said: "Al-Mundhir bin Abî Usaid was brought to the Messenger of Allâh se when he was born. The Prophet see put him on his thigh and Abû Usaid was sitting there. The Prophet see was occupied with some matter so Abû Usaid ordered that his son be lifted from the Prophet's thigh and they took him away. When the Messenger of Allâh & finished what he was doing, he said: 'Where is the child?' Abû Usaid said: 'They took him away, O Messenger of Allâh.' He said: 'What is his name?' He said: 'Soand-so, O Messenger of Allâh.' He said: 'No; rather his name is Al-Mundhir.' So he named him Al-Mundhir that day."

[٢١٤٨] ٢٨-(٢١٤٨) حَدَّثَنَا أَبُو بَكْرِ الْمُرْءَ عَنْ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: جِئْنَا بِعَبْدِ اللهِ بْنِ الزُّبَيْرِ إِلَىٰ النَّبِيِّ ﷺ يُحَنَّكُهُ، فَعَزَّ عَلَيْنَا طَلَبُهَا.

ابْنُ سَهْلِ التَّمِيمِيُّ وَأَبُو بَكْرِ بْنُ إِسْحَلَىٰ قَالا: حَدَّثَنَا ابْنُ أَبِي مَرْيَمَ: حَدَّثَنَا مُحَمَّدٌ وَهُوَ ابْنُ مُطَرِّفٍ أَبُو حَازِمٍ عَنْ مُطَرِّفٍ أَبُو خَسَانَ: حَدَّثَنِي أَبُو حَازِمٍ عَنْ مُطَرِّفٍ أَبُو خَالِمٍ عَنْ مُطَرِّفٍ أَبُو حَازِمٍ عَنْ سَهْلِ بْنِ سَعْدِ قَالَ: أُتِيَ بِالْمُنْذِرِ بْنِ أَبِي أُسَيْدٍ اللهِ عَلَىٰ فَخِذِهِ، وَأَبُو أُسَيْدٍ جَالِسٌ، وَلِدَ، فَوَضَعَهُ النَّبِيُ عَلَىٰ فَخِذِهِ، وَأَبُو أُسَيْدٍ جَالِسٌ، فَلَهَيَ النَّبِيُ عَلَىٰ فَخِذِهِ، وَأَبُو أُسَيْدٍ جَالِسٌ، فَلَهَيْ النَّبِي عَلَىٰ فَخِذِهِ، وَأَبُو أُسَيْدٍ جَالِسٌ، أُسَيْدٍ بِابْنِهِ فَاحْتُمِلَ مِنْ عَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ اللهِ عَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ فَعَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ فَعَلَىٰ فَخِذِ رَسُولِ اللهِ عَلَىٰ فَقَالَ اللهِ عَلَىٰ فَعَلَىٰ اللهِ عَلَىٰ فَعَلَىٰ اللهِ عَلَىٰ فَعَلَىٰ اللهِ عَلَىٰ فَقَالَ اللهِ عَلَىٰ فَقَالَ اللهِ عَلَىٰ فَعَلَىٰ اللهِ عَلَىٰ فَقَالَ اللهِ عَلَىٰ فَقَالَ أَبُو أُسَيْدٍ وَلُكِنِ اسْمُهُ الْمُنْذِرُ اللهِ قَالَ : «مَا اسْمُهُ؟» قَالَ: فَلَانٌ المُمْولُ اللهِ! قَالَ: «لَا، قَالَ: «لَا، قَالَ: «لَا اللهُ إِلَىٰ اللهُ إِلَىٰ اللهُ الْمُنْذِرُ » فَسَمَّاهُ، يَوْمَئِذِ الْمُنْذِرَ . قَالَكِنِ اسْمُهُ الْمُنْذِرُ » فَسَمَّاهُ، يَوْمَئِذِ الْمُنْذِرَ .

Chapter... It Is Permissible To Give A Kunyah To One Who Has No Child, Or To A Minor

[5622] 30 - (2150) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh was the best of people in attitude. I had a brother who was called Abû 'Umair." - He (the narrator) said: "I think he said: 'He was a weanling." - "When the Messenger of Allâh came and saw him, he said: 'Abû 'Umair, what happened to the Nughair (nightingale)?' He used to play with it."

Chapter 6. It Is Permissible To Say: 'O My Son' To Someone Other Than One's Son, And It Is Recommended To Speak Kindly

[5623] 31 - (2151) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh said to me: 'O my son."

[5624] 32 - (2152) It was narrated that Al-Mughîrah bin Shu'bah said: "No one asked the Messenger of Allâh ﷺ about the

(المعجم . . .) - (بَابُ جواز تكنية من لم يولد له. وكنية الصغير) (التحفة . . .)

الرَّبِيعِ سُلَيْمَانُ بْنُ دَاوُدَ الْعَتَكِيُّ: حَدَّثَنَا الرَّبِيعِ سُلَيْمَانُ بْنُ دَاوُدَ الْعَتَكِيُّ: حَدَّثَنَا عَبْدُ الْوَارِثِ حَدَّثَنَا أَبُو التَّيَّاحِ: حَدَّثَنَا أَبُو التَّيَّاحِ: حَدَّثَنَا أَبُو التَّيَّاحِ: حَدَّثَنَا أَبُو التَّيَاحِ: حَدَّثَنَا مَبْدُ الْوَارِثِ عَنْ أَنَسُ بْنِ مَالِكِ قَالَ: وَاللَّفْظُ لَهُ -: حَدَّثَنَا عَبْدُ الْوَارِثِ عَنْ أَبِي التَّيَّاحِ، عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: كَانَ رَسُولُ اللهِ عَنْ أَنَسِ بْنِ مَالِكٍ قَالَ: كَانَ رَسُولُ اللهِ عَنْ أَنْسِ بْنِ مَالِكٍ قَالَ: وَكَانَ لِي أَخٌ يُقَالُ لَهُ أَبُو عُمَيْرٍ، قَالَ: وَكَانَ لِيَ أَخٌ يُقَالُ لَهُ أَبُو عُمَيْرٍ، قَالَ: قَالَ: هَانَ فَطِيمًا، قَالَ: هَكَانَ إِذَا جَاءَ رَسُولُ اللهِ عَلَيْ فَرَآهُ قَالَ: هَالَ: هَكَانَ إِذَا عَمَيْرٍ! عَمْ مَا فَعَلَ النَّعَيْرُ؟» قَالَ: وَكَانَ يَلْعَبُ بِهِ.

(المعجم ٦) - (بَابُ جواز قوله لغير ابنه: يا بني، واستحبابه للملاطفة) (التحفة ٦)

[٥٦٢٤] ٣٢-(٢١٥٢) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ أَبِي عُمَرَ -وَاللَّفْظُ لِابْنِ أَبِي عُمَرَ- قَالَا: حَدَّثَنَا يَزِيدُ Dajjâl more than I did. He said to me: 'O my son, why are you so worried about him? He will never harm you.' I said: 'They say that he has with him rivers of water and mountains of bread.' He said: 'He is more insignificant before Allâh than that.'"

[5625] (...) It was narrated from Ismâ'îl with this chain of narrators (a *Ḥadîth* similar to no. 5624), but it does not mention in the *Ḥadîth* of any of them the words of the Prophet to Al-Mughîrah: "O my son," except the *Ḥadîth* of Yazîd (no. 5624).

Chapter 7. Seeking Permission To Enter A House

[5626] 33 - (2153) Abû Sa'eed Al-Khudrî said: "I was sitting in Al-Madînah, in a gathering of the *Anṣâr*, when Abû Mûsâ came to us, in a panic, or trembling with fear. We said: 'What is the matter with you?' He said: "Umar sent for me to come to him, and I came to his door and said *Salâm* three times,

ابْنُ هَارُونَ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدِ، عَنْ الْمُغِيرَةِ بْنِ عَنْ قَيْسِ بْنِ أَبِي حَازِمٍ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةَ قَالَ: مَا سَأَلَ رَسُولَ اللهِ ﷺ أَحَدٌ عَنْ اللَّهِ عَنْهُ، فَقَالَ عَنِ اللَّهِ عَنْهُ، فَقَالَ عَنِ اللَّهِ عَنْهُ، فَقَالَ لِي: «أَيْ بُنَيَّ! وَمَا يُنْصِبُكَ مِنْهُ؟ إِنَّهُ لَنْ يَضُرَّكَ» قَالَ: «قُلْتُ: إِنَّهُمْ يَزْعُمُونَ أَنَّ يَضُرَّكَ» قَالَ: «هُوَ مَعَهُ أَنْهَارَ الْمَاءِ وَجِبَالَ الْخُبْزِ، قَالَ: «هُوَ أَهْوَنُ عَلَىٰ اللهِ مِنْ ذَٰلِكَ».

[٥٦٢٥] (...) حَلَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرِ قَالاً: حَدَّثَنَا وَكِيعٌ ؛ وَحَدَّثَنِي شَيْبَةً وَابْنُ نُمَيْرِ قَالاً: حَدَّثَنَا هُشَيْمٌ ؛ وَحَدَّثَنَا هُشَيْمٌ ؛ وَحَدَّثَنَا إِسْحَكُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ ؛ وَحَدَّثَنِي إِسْحَكُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا أَبُو أُسَامَةً ، كُلُّهُمْ مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا أَبُو أُسَامَةً ، كُلُّهُمْ عَنْ إِسْمَاعِيلَ بِهَلْذَا الْإِلْسْنَادِ، وَلَيْسَ فِي حَدِيثِ أَلْسُنَادٍ، وَلَيْسَ فِي حَدِيثِ أَلْ النَّبِيِّ عَلَيْقٌ لِلْمُغِيرَةِ الْمُغِيرَةِ الْمُغِيرَةِ الْمُعْفِيرَةِ الْمُعْفِيرَةِ الْمُعْفِيرَةِ الْمُعْفِيرَةِ الْمُعْفِيرَةِ اللَّهُ اللَّهِ الْمُعْفِيرَةِ اللهُ عَلْمُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ

(المعجم ٧) - (بَابُ الاستئذان) (التحفة ٧)

[۲۱۲] ۳۳ – (۲۱۵۳) وَحَدَّثَنِي عَمْرُو ابْنُ مُحَمَّدِ بْنِ بُكَيْرٍ النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُيِيْنَةَ: حَدَّثَنَا وَاللهِ! يَزِيدُ بْنُ خُصَيْفَةَ عَنْ بُسْرِ ابْنِ سَعِيدٍ الْخُدْرِيَّ ابْنِ سَعِيدٍ الْخُدْرِيَّ يَقُولُ: كُنْتُ جَالِسًا بِالْمَدِينَةِ فِي مَجْلِسِ الْأَنْصَارِ، فَأَتَانَا أَبُو مُوسَىٰ فَزِعًا أَوْ

but he did not answer me, so I went back.' He said: 'What kept you from coming to us?' I said: 'I did come, and I said Salâm three times at your door, but you did not answer me, so I went back, because the Messenger of Allâh said: "If one of you asks permission to enter three times and permission is not given to him, let him go back."' 'Umar said: 'Bring proof (of the Prophet saying that), otherwise I will take you to task.'

Ubayy bin Ka'b said: 'No one should go with him but the youngest of the people."' Abû Sa'eed said: "I said: 'I am the youngest of the people.' He said: 'Go with him."

[5627] (...) It was narrated from Yazîd bin Khuşaifah with this chain of narrators (a Hadîth similar to no. 5626). Ibn Abî 'Umar added in his Hadîth: "Abû Sa'eed said: 'So I went with him to 'Umar and I bore witness."

[5628] 34 - (...) Abû Sa'eed Al-Khudrî said: "We were in a gathering with Ubayy bin Ka'b, when Abû Mûsâ Al-Ash'arî came, looking angry. He stood there and said: 'I adjure you by Allâh, did anyone among you hear the Messenger of Allâh say: "Permission is to be sought three times, then if permission is given to you, (enter) otherwise go back"?' Ubayy said: 'Why is that?' He said: 'I asked permission to enter upon 'Umar bin Al-Khattâb three times

مَذْعُورًا، قُلْنَا: مَا شَأْنُكَ؟ قَالَ: إِنَّ عُمَرَ أَرْسَلَ إِلَيَّ أَنْ آتِيَهُ، فَأَتَيْتُ بَابَهُ فَسَلَّمْتُ ثَلَاثًا فَلَمْ يَرُدًّ عَلَيً، فَرَجَعْتُ فَقَالَ: مَا مَنَعَكَ أَنْ فَلَمْ يَرُدًّ عَلَيً، فَرَجَعْتُ فَقَالَ: مَا مَنَعَكَ أَنْ تَأْتِيَنَا؟ فَقُلْتُ: إِنِّي أَتَيْتُكَ، فَسَلَّمْتُ عَلَىٰ بَابِكَ ثَلَاثًا، فَلَمْ تَرُدُّوا عَلَيَّ، فَرَجَعْتُ، وَقَدْ بَابِكَ ثَلَاثًا، فَلَمْ تَرُدُّوا عَلَيَّ، فَرَجَعْتُ، وَقَدْ قَالَ رَسُولُ اللهِ عَيَيْ : "إِذَا اسْتَأْذَنَ أَحَدُكُمْ ثَلَاثًا فَلَمْ يُؤْذَنْ لَهُ، فَلْيَرْجِعْ». فَقَالَ عُمَرُ: أَقِمْ عَلَيْهِ الْبَيِّنَةَ، وَإِلَّا أَوْجَعْتُكَ.

فَقَالَ أُبَيُّ بْنُ كَعْبِ: لَا يَقُومُ مَعَهُ إِلَّا أَصْغَرُ الْهِمِ، قَالَ أَبُو سَعِيدٍ: قُلْتُ: أَنَا أَصْغَرُ الْقَوْمِ، قَالَ: فَاذْهَبْ بِهِ.

[٥٦٢٧] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَابْنُ أَبِي عُمَرَ قَالَا: حَدَّثَنَا سُفْيَانُ عَنْ يَزِيدَ بْنِ خُصَيْفَةَ بِهَلْذَا الْإِلْسْنَادِ، وَزَادَ ابْنُ أَبِي عُمَرَ فِي حَدِيثِهِ: قَالَ أَبُو سَعِيدٍ: قَالَ أَبُو سَعِيدٍ: فَقُمْتُ مَعَهُ، فَذَهَبْتُ إِلَىٰ عُمَرَ، فَشَهِدْتُ. فَقُهْدتُ. آبُو حَدَّثَنَى أَبُو اللَّهُ عُمَرَ، فَشَهِدْتُ. آبُو اللَّهُ عُمَرَ، فَشَهِدْتُ. آبُو اللَّهُ عُمَرَ، فَشَهِدْتُ.

الطَّاهِرِ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ وَهْبِ: حَدَّثَنِي الطَّاهِرِ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ وَهْبِ: حَدَّثَنِي عَهْرُو بْنُ الْخَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَجِّ، أَنَّ بُسْرَ بْنَ الْعَيدِ حَدَّنَهُ، أَنَّهُ سَمِعَ أَبَا سَعِيدٍ بُسْرَ بْنَ سَعِيدٍ حَدَّنَهُ، أَنَّهُ سَمِعَ أَبَا سَعِيدٍ الْخُدْرِيَّ يَقُولُ: كُنَّا فِي مَجْلِسٍ عِنْدَ أُبِيِّ بْنِ الْخُدْرِيَّ يَقُولُ: كُنَّا فِي مَجْلِسٍ عِنْدَ أُبِيِّ بْنِ كَعْبِ، فَأَتَى أَبُو مُوسَى الْأَشْعَرِيُّ مُغْضَبًا كَعْبِ، فَأَتَى أَبُو مُوسَى الْأَشْعَرِيُّ مُغْضَبًا حَتَّى وَقَفَ، فَقَالَ: أَنْشُدُكُمُ اللهَ! هَلْ سَمِعَ حَتَّى وَقَفَ، فَقَالَ: أَنْشُدُكُمُ اللهِ! هَلْ سَمِعَ أَحَدٌ مِنْكُمْ رَسُولَ اللهِ ﷺ يَقُولُ: وَإِلّا سَتِئْذَانُ ثَلَاثٌ، فَإِنْ أُذِنَ لَكَ. وَإِلّا اللهِ عَلَيْهِ

yesterday, but permission was not given to me, so I went back.' Then I came to him today and entered upon him, and I told him that I had come to him yesterday and said Salâm three times, then I went away. He said: "We heard you but we were busy with something at that time. Why didn't you keep asking for permission until permission was given to you?" He said: "I asked permission as I heard the Messenger of Allâh & (say we should ask permission)." He said: "By Allâh, I will beat you on your back and your stomach if you do not bring someone to bear witness to that."

"Ubayy bin Ka'b said: 'By Allâh, no one will go with you but the youngest of us. Get up, O Abû Sa'eed!' So I got up and went to 'Umar, and I said: 'I heard the Messenger of Allâh say say that."

[5629] 35 - (...) It was narrated from Abû Sa'eed that Abû Mûsâ went to 'Umar's door and asked for permission to enter. 'Umar said: "One." He asked permission a second time and 'Umar said: "Two." He asked permission a third time, and 'Umar said: "Three." Then he went away. 'Umar sent someone after him to bring him back. He ('Umar) said: "If this is something that you learned from the Messenger of Allâh **388**, all well and good, otherwise I will make an example of you." Abû Sa'eed said: "He came to us and said: 'Do you not know that the Messenger of

فَارْجِعْ». قَالَ أُبَيِّ: وَمَا ذَاكَ؟ قَالَ: اسْتَأْذَنْتُ عَلَىٰ عُمَرَ بْنِ الْخَطَّابِ أَمْسِ ثَلَاثَ مَرَّاتٍ، فَلَمْ يُؤذَنْ لِي فَرَجَعْتُ، ثمَّ جِئْتُهُ الْيُومَ فَكَخَلْتُ عَلَيْهِ، فَأَخْبَرْتُهُ أَنِّي جِئْتُهُ أَمْسٍ فَسَلَّمْتُ ثَلَاثًا، ثُمَّ انْصَرَفْتُ، قَالَ: قَدْ سَمِعْنَاكَ وَنَحْنُ حِينَيْدٍ عَلَىٰ شُعْلٍ، فَلَوْ مَا سَمِعْنَاكَ وَنَحْنُ حِينَيْدٍ عَلَىٰ شُعْلٍ، فَلَوْ مَا اسْتَأْذَنْتُ، قَالَ: اسْتَأْذَنْتُ، كَمَا سَمِعْتَ رَسُولَ اللهِ عَلَىٰ قَالَ: اسْتَأْذَنْتُ، لَا وَجِعَنَ ظَهْرَكَ وَبَطْنَكَ، أَوْ لَتَأْتِيَنَّ بِمَنْ يَمَنْ يَمَنْ يَمَنْ يَسَمْهُ لَكَ عَلَىٰ هَلَا، اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا يَتَنَا بِمَنْ يَمَنْ يَمَنْ يَمَنْ يَمَنْ يَمَنْ يَمَنْ اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ يَشْهَدُ لَكَ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ يَشْهَدُ لَكَ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَوْ اللهُ اللهِ عَلَىٰ هَلَا عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَا اللهِ عَلَىٰ هَلَا اللهِ عَلَىٰ هَالَا اللهِ عَلَىٰ هَالَا اللهُ عَلَىٰ هَالَا اللهِ عَلَىٰ هَا اللهُ عَلَىٰ هَا اللهِ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ هَا اللهِ عَلَىٰ الْعَلَىٰ عَلَىٰ هَا اللهِ عَلَىٰ هَا اللهَ عَلَىٰ الْعَلَا عَلَىٰ الْعَلَىٰ عَلَىٰ اللهِ عَلَىٰ الْعَلَا عَلَىٰ اللهُ اللهَا الْعَلَىٰ عَلَىٰ اللهَا اللهُ عَلَىٰ اللهُ عَلَىٰ الْعَلَا عَلَىٰ اللّهُ اللّهُ الْعَلَا اللهُ عَلَىٰ اللّهُ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهِ اللهُ اللهُ الل

فَقَالَ أَبَيُّ بْنُ كَعْبِ: فَوَاللهِ! لَا يَقُومُ مَعَكَ إِلَّا أَحْدَثْنَا سِنَّا، قُمْ، يَا أَبَا سَعِيدٍ! فَقُمْتُ حَتَّىٰ أَتَيْتُ عُمَرَ، فَقُلْتُ: قَدْ سَمِعْتُ رَسُولَ اللهِ يَتَلِيْ يَقُولُ هَلَاً.

 Allâh said: "Permission is to be sought three times?" They started laughing and I said: 'Your Muslim brother comes to you upset and you laugh? Let's go, and I will be your partner in this trouble.' He said: 'This is Abû Sa'eed."

[5630] (...) A Ḥadîth like that of Bishr bin Mufaḍḍal (no. 5629) was narrated from Abû Sa'eed Al-Khudrî, from Abû Maslamah.

[5631] 36 - (...) It was narrated from 'Ubaid bin 'Umair that Abû Mûşâ asked permission to enter upon 'Umar three times, and it was as if he found him busy, so he went back. 'Umar said: "Didn't we hear the voice of 'Abdullah bin Qais? Let him in." He was called and he said: "What made you do what you did?" He said: "That was enjoined upon us." He said: "Either you bring us proof for that or I will do such-and-such." He went to a gathering of the Ansâr and they said: "No one will bear witness to that except the youngest of us." Abû Sa'eed stood up and said: "This was enjoined upon us." 'Umar said: "I missed out on this command of the Messenger of ثَلَاثٌ؟» قَالَ: فَجَعَلُوا يَضْحَكُونَ، قَالَ: فَقُلْتُ: أَتَاكُمْ أَخُوكُمُ الْمُسْلِمُ قَدْ أُفْزِعَ، وَتَضْحَكُونَ؟ انْطَلِقْ فَأَنَا شَرِيكُكَ فِي هَلْذِهِ الْعُقُوبَةِ، فَأَتَاهُ فَقَالَ: هَلذَا أَبُو سَعِيدٍ.

[٥٩٣٠] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي نَضْرَةً، عَنْ أَبِي نَضْرَةً، عَنْ أَبِي سَعِيدٍ؛ وَحَدَّثَنِي أَحْمَدُ بْنُ الْحَسَنِ بْنِ خِرَاشٍ: سَعِيدٍ؛ وَحَدَّثَنِي أَحْمَدُ بْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا شُعْبَةُ عَنِ الْجُرَيْرِيِّ وَسَعِيدِ ابْنِ يَزِيدَ، كِلَاهُمَا عَنْ أَبِي نَضْرَةً قَالًا: سَمِعْنَاهُ يُحَدِّثُ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ، بِمَعْنَىٰ حَدِيثِ يِشْرِ بْنِ مُفَضَّلِ عَنْ أَبِي مَسْلَمَةً.

ابْنُ حَاتِم: حَدَّنَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ ابْنُ حَاتِم: حَدَّنَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ عَنِ ابْنِ جُرِيْجٍ: حَدَّنَنَا عَطَاءٌ عَنْ عُبَيْدِ بْنِ عُمَوْنِ ابْنِ جُرَيْجٍ: حَدَّنَنَا عَطَاءٌ عَنْ عُبَيْدِ بْنِ عُمَوْنِ ابْنَأْذَنَ عَلَىٰ عُمَرَ عُمَدُ اثْلَاثًا، فَكَأَنَّهُ وَجَدَهُ مَشْغُولًا، فَرَجَعَ، فَقَالَ عُمَرُ اللهِ بْنِ قَيْسٍ، عُمَرُ: أَلَمْ نَسْمَعْ صَوْتَ عَبْدِ اللهِ بْنِ قَيْسٍ، عُمَرُ: أَلَمْ نَسْمَعْ صَوْتَ عَبْدِ اللهِ بْنِ قَيْسٍ، الْذَنُوا لَهُ، فَدُعِيَ لَهُ، فَقَالَ: مَا حَمَلَكَ عَلَىٰ مَا صَنَعْتَ، قَالَ: إِنَّا كُنَّا نُؤْمَرُ بِهَلْذَا، قَالَ: لِنَّا كُنَّا نُؤْمَرُ بِهَلْذَا، قَالَ: لَتُقِيمَنَّ عَلَىٰ هَلْذَا بَيِّنَةً أَوْ لَأَنْصَارِ، فَقَالُوا: لَكَ عَلَىٰ مَجْلِسٍ مِنَ الْأَنْصَارِ، فَقَالُوا: لَا يَشْهَدُ لَكَ عَلَىٰ هَلْذَا إِلَّا أَصْعَرُنَا، فَقَامَ لَا يَشْهَدُ لَكَ عَلَىٰ هَلْذَا إِلَّا أَصْعَرُنَا، فَقَامَ لَا يَشْهَدُ لَكَ عَلَىٰ هَلْذَا إِلَّا أَصْعَرُنَا، فَقَامَ لَا يُقَالَ : كُنَّا نُؤْمَرُ بِهَلَا، فَقَالَ : فَقَالَ الْمُعْلَىٰ فَقَالَ : فَقَالَ : فَقَالَ : فَقَالَ : فَقَالَ الْعَلَىٰ فَقَالَ : فَقَالَ الْعُلَالَ : فَقَالَ الْمُؤْلِ الْعُنْ الْمُؤْلِ الْمَالَانَ الْمُ الْفَالَ الْمُؤْلِ الْمُؤْلَ الْمُؤْلِ الْمُؤْلِ الْمُؤْلِ الْمُؤْلِ الْمُؤْلِ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُولَ الْمُؤْلُ الْمُؤْلُ الْكَ عَلَىٰ فَالَ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلِ الْمُؤْلِ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُولُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ الْمُؤْلُ ا

Allâh se because of my business in the marketplace."

[5632] (...) Ibn Juraij narrated a similar report (as no. 5631) with this chain of narrators, but in the *Ḥadith* of An-Naḍr it does not mention (the phrase): "I missed out on this command of the Messenger of Allâh because of my business in the marketplace"

[5633] 37 - (2154) It was narrated mat Abû Mûsâ Al-Ash'arî said: "Abû Mûsâ came to 'Umar bin Al-Khattâb and said: 'As-Salâmu 'alaikum, this is 'Abdullâh bin Qais,' but permission was not given to him to enter. He said: 'As-Salâmu 'alaikum, this is Abû Mûsâ: As-Salâmu 'alaikum, this is Al-Ash'arî.' Then he left. He ('Umar) said: 'Bring him back,' so they brought him back. He said: 'O Abû Mûsâ, why did you go back? We were busy with something.' He said: 'I heard the Messenger of Allâh 🌉 say: "Permission is to be sought three times, then if permission is given to you (go in), otherwise go back." He said: 'Bring proof of this, or I will do such-and-such. So Abû Mûsâ went away.'

"Umar said: 'If there is any proof, you will find it by the *Minbar* this evening. If there is no proof, you will not find it.' When evening came, he found it. He said: 'O Abû Mûsâ,

عُمَرُ: خَفِيَ عَلَيَّ هَلْذَا مِنْ أَمْرِ رَسُولِ اللهِ ﷺ، أَلْهَانِي عَنْهُ الصَّفْقُ بِالْأَسْوَاقِ.

[٣٣٢] (...) حَدَّثَنَاهُ مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا أَبُو عَاصِمٍ وَحَدَّثَنَا حُسَيْنُ بْنُ حُرَيْثٍ قَالَ: حَدَّنَنَا النَّضْرُ يَعْنِي ابْنَ شُمَيْلٍ، قَالَا جَمِيعًا: حَدَّنَنَا ابْنُ جُرَيْجٍ شُمَيْلٍ، قَالَا جَمِيعًا: حَدَّنَنَا ابْنُ جُرَيْجٍ بِهَلَذَا الْإِسْنَادِ، نَحْوَهُ، وَلَمْ يَذْكُرْ فِي حَدِيثِ النَّضْرِ: أَلْهَانِي عَنْهُ الصَّفْقُ بِالْأَسْوَاقِ.

[٣٣٥] ٣٧-(٢١٥٤) حَدَّثَنَا الْفَضْلُ بْنُ ابْنُ حُرَيْثِ أَبُو عَمَّارٍ: حَدَّثَنَا الْفَضْلُ بْنُ مُوسَىٰ: أَخْبَرَنَا طَلْحَةُ بْنُ يَحْيَىٰ عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ قَالَ: جَاءَ بُرُدَةَ، عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ قَالَ: جَاءَ ابُو مُوسَىٰ إِلَىٰ عُمَرَ بْنِ الْخَطَّابِ فَقَالَ: جَاءَ السَّلَامُ عَلَيْكُمْ، هَلْذَا اللهِ بْنُ قَيْسٍ، فَلَمْ يَأْذَنْ لَهُ، فَقَالَ: السَّلَامُ عَلَيْكُمْ، هَلْذَا الْأَشْعَرِيُّ، مُوسَىٰ، السَّلَامُ عَلَيْكُمْ، هَلْذَا الْأَشْعَرِيُّ، مُوسَىٰ، السَّلَامُ عَلَيْكُمْ، هَلْذَا الْأَشْعَرِيُّ، فَوَا عَلَيَّ، رُدُّوا عَلَيَّ، رُدُّوا عَلَيَّ، وَدُوا عَلَيَّ، فَجَاءَ فَقَالَ: يَا أَبَا مُوسَىٰ! مَا رَدَّكَ؟ كُنَّا فِي فَجَاءَ فَقَالَ: يَا أَبَا مُوسَىٰ! مَا رَدَّكَ؟ كُنَّا فِي شَعْلٍ، قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: فَبَا فَيْ اللهِ عَلَيْ عَلَىٰ هَلَذَا بِبَيِّيْقٍ يَقُولُ: فَالْ حِبْدُ اللهِ عَلَيْ عَلَىٰ هَلَادًا بِبَيِّيْقٍ، وَإِلَّا فَعَلْتُ، فَلَاتُ، فَلَاثَ، فَلَاثَ اللهِ عَلَىٰ هَلَذَا بِبَيِّيْقٍ، وَإِلَّا فَعَلْتُ، فَلَاتُ، فَلَاتُ مَنْ فَلَا اللهِ عَلَىٰ هَلَذَا بِبَيِّيْقٍ، وَإِلَّا فَعَلْتُ مُ فَلَا أَبُو مُوسَىٰ.

قَالَ عُمَرُ: إِنْ وَجَدَ بَيِّنَةً تَجِدُوهُ عِنْدَ الْمِنْبُرِ عَشِيَّةً، وَإِنْ لَمْ يَجِدْ بَيِّنَةً فَلَمْ تَجِدُوهُ، فَلَمَّا أَنْ جَاءَ بِالْعَشِيِّ وَجَدَهُ، قَالَ: يَا أَبَا مُوسَىٰ! مَا what do you say? Did you find it?' He said: 'Yes, Ubayy bin Ka'b.' He said: 'He is of good character.' He said: 'O Abû Aṭ-Ṭufail, what does this one say?' He said: 'I heard the Messenger of Allâh say say that, O son of Al-Khaṭṭâb, so do not punish the Companions of the Messenger of Allâh sa.' He said: 'Subḥân Allâh, I heard something and I wanted to be sure of it.'"

[5634] (...) It was narrated from Talhah bin Yahya with this chain of narrators, except that he said: "He said: 'O Abul-Mundhir, did you hear this from the Messenger of Allâh ?" He said: 'Yes, so do not be a torment to the Companions of the Messenger of Allâh ," O son of Al-Khattâb." And he did not mention the word of 'Umar; "Subhân Allâh," etc.

Chapter 8. It Is Disliked For The Person Who Is Seeking Permission To Say 'Me' When Asked 'Who Is It?'

[5635] 38 - (2155) It was narrated that Jâbir bin 'Abdullâh said: "I came to the Prophet and called out, and the Prophet said: 'Who is this?' I said: 'Me." He (ﷺ) came out saying: 'Me? Me?"

[5636] 39 - (...) It was narrated

تَقُولُ؟ أَقَدْ وَجَدْتَ؟ قَالَ: نَعَمْ، أُبِيَّ بْنَ كَعْبِ، قَالَ: عَدْلٌ، قَالَ: يَا أَبَا الطُّفَيْلِ! مَا يَقُولُ هَلَذَا؟ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَى يَقُولُ هَلَذَا؟ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَى يَقُولُ ذَٰلِكَ يَا ابْنَ الْخَطَّابِ! فَلَا تَكُونَنَّ عَذَابًا يَقُولُ ذَٰلِكَ يَا ابْنَ الْخَطَّابِ! فَلَا تَكُونَنَّ عَذَابًا عَلَى أَصْحَابِ رَسُولِ اللهِ عَلَى قَالَ: سُبْحَانَ اللهِ! إِنَّمَا سَمِعْتُ شَيْئًا، فَأَحْبَبْتُ أَنْ أَتَثَبَّتَ. عَلَى أَصْحَابٍ رَسُولِ اللهِ عَلَى أَنْ أَتَثَبَتَ عَلَى بُنُ اللهِ إِنَّهَ عَبْدُ اللهِ بْنُ عُمَرَ بْنِ مُحَمَّدِ بْنِ أَبَانٍ: حَدَّثَنَا عَلِي بْنُ عَمْرَ بْنِ مُحَمَّدِ بْنِ أَبَانٍ: يَا أَبَا الْمُنْذِرِ! أَأَنْتَ عَلَى عَنْ مَلْحَةً بْنِ يَحْبَى بِهِلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: يَا أَبَا الْمُنْذِرِ! أَأَنْتَ عَلَى بُنُ السَمِعْتَ هَلْذَا مِنْ رَسُولِ اللهِ عَنِي فَقَالَ: عَلَى أَنْ مُنَالِهِ عَنْ مَنْ رَسُولِ اللهِ عَنْ وَلَا عَلَى عَلَى اللهِ عَلَى عَلَى اللهِ عَلَى عَلَى الْمُنْذِرِ! عَلَى اللهُ عَمْرَ: سُنَولِ اللهِ عَلَى مُ وَلَمْ يَذُكُرْ عَلَى اللهِ عَلَى اللهُ عَمْرَ: سُنَحَالٍ رَسُولِ اللهِ عَلَى اللهِ عَلَى اللهُ عَمْرَ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهُ عَمْرَ اللهِ عَلَى اللهُ عَلَى اللهِ اللهُ اللهُ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهَ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهَ اللهَ اللهُ اللهَهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ ال

(المعجم ٨) - (بَابُ كراهة قول المستأذن أنا، إذا قيل من هذا) (التحفة ٨)

[٥٦٣٥] ٣٨-(٢١٥٥) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنُ إِدْرِيسَ عَبْدِ اللهِ بْنُ إِدْرِيسَ عَنْ شُعْبَةَ ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ ، عَنْ جَابِرِ عَنْ شُعْبَةَ ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ ، عَنْ جَابِرِ ابْنِ عَبْدِ اللهِ قَالَ : أَتَيْتُ النَّبِيَّ عَيَّالَا ، فَدَعَوْتُ ، فَقَالَ النَّبِيُ عَيَّالاً ، فَلَا ؟ " قُلْتُ : أَنَا ، فَقَالَ النَّبِيُ عَيِّلاً : "مَنْ هَلْذَا؟ " قُلْتُ : أَنَا ، فَقَالَ النَّبِيُ عَلَيْ : "مَنْ هَلْذَا؟ " قُلْتُ : أَنَا ، قَالَ : فَخَرَجَ وَهُوْ يَقُولُ : "أَنَا ، أَنَا » .

[٥٦٣٦] ٣٩-(...) حَدَّثَنَا يَحْيَى بْنُ

that Jâbir bin 'Abdullâh said: "I asked permission to enter upon the Prophet and he said: 'Who is this?' I said: 'Me.' The Prophet said: 'Me? Me?'"

[5637] (...) It was narrated from Shu'bah with this chain of narrators (a *Ḥadîth* similar to no. 5636). In their *Ḥadîth* it says: "As if he disliked that."

Chapter 9. The Prohibition Of Looking Into A House

[5638] 40 - (2156) Sahl bin Sa'd As-Sâ'idî narrated that a man looked through a crack in the door of the Messenger of Allâh , and the Messenger of Allâh had a comb with which he was scratching his head. When the Messenger of Allâh saw him he said: "If I had known that you were looking at me I would have poked you in the eye with it." And the Messenger of Allâh said: "Seeking permission is enjoined because of looking."

[5639] 41 - (...) Sahl bin Sa'd

يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ - وَاللَّفْظُ لِأَبِي بَكْرٍ: بَكْرٍ: بَكْرٍ: كَذَرَنَا، وَقَالَ أَبُو بَكْرٍ: حَدَّنَنَا - وَكِيعٌ عَنْ شُعْبَةً، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: الشَّاذُنْتُ عَلَىٰ النَّبِيِّ عَلَىٰ فَقَالَ: «مَنْ هَذَا؟» فَقُلْتُ: أَنَا، فَقَالَ النَّبِيِّ عَلَىٰ النَّبِي عَلَىٰ النَّبِي عَلَىٰ النَّبِي عَلَىٰ النَّبِي عَلَىٰ النَّبِي عَلَىٰ اللَّهِ اللهِ اللهُ اللهِ اللّهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِي

(المعجم ۹) - (بَابُ تحريم النظر في بيت غيره) (التحفة ۹)

[٥٦٣٩] ١٤-(...) وَحَدَّثَنِي حَرْمَلَةُ

As-Sâ'idî Al-Anṣârî narrated that a man looked through a crack in the door of the Messenger of Allâh , and the Messenger of Allâh had a comb with which he was combing his hair. The Messenger of Allâh said to him: "If I had known that you were looking at me I would have poked you in the eye with it. Allâh has only enjoined seeking permission because of looking."

[5640] (...) A <u>Hadîth</u> like that of Al-Laith and Yûnus (no. 5638) was narrated from Sahl bin Sa'd, from the Prophet ...

[5641] 42 - (2157) It was narrated from Anas bin Mâlik that a man looked into one of the apartments of the Prophet ﷺ, and he (ﷺ) got up, with one or more arrowheads in his hand. It is as if I can see the Messenger of Allâh ﷺ trying to stab him.

[5642] 43 - (2158) It was narrated from Abû Hurairah that the Prophet ﷺ said: "Whoever looks

ابْنُ يَحْيَىٰ: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ؛ أَنَّ سَهْلَ بْنَ سَعْدِ الْأَنْصَادِيَّ أَخْبَرَهُ؛ أَنَّ رَجُلًا اطَّلَعَ مِنْ جُحْرٍ فِي بَابِ رَسُولِ اللهِ ﷺ وَمَعَ رَسُولِ اللهِ ﷺ مِدْرًى يُرَجِّلُ بِهِ رَأْسَهُ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: "لَوْ أَعْلَمُ أَنَّكَ تَنْظُرُ، طَعَنْتُ بِهِ فِي عَيْنِكَ، إِنَّمَا جَعَلَ اللهُ الْإِذْنَ مِنْ أَجْلِ الْبُصَرِ».

[٥٦٤٠] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَالْبُنُ أَبِي عُمَرَ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةً ؛ وَحَدَّثَنَا أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ: حَدَّثَنَا مَعْمَرٌ ، كِلَاهُمَا عَنِ الزُّهْرِيِّ ، عَنْ سَهْلِ بْنِ سَعْدٍ ، عَنْ النَّبِيِّ وَيُونُسَ .

أَرُكُو كَامِلُ فَضَيْلُ بْنُ حُسَيْنٍ ابْنُ يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى ابْنُ دُسَيْنٍ وَقَتَيْبَةُ بْنُ سَعِيدٍ - وَاللَّفْظُ لِيَحْيَىٰ وَأَبِي كَامِلٍ وَقَتَيْبَةُ بْنُ سَعِيدٍ - وَاللَّفْظُ لِيَحْيَىٰ وَأَبِي كَامِلٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّنَا - حَمَّادُ بْنُ زَيْدٍ عَنْ عُبَيْدِ اللهِ بْنِ أَبِي حَدَّنَا - حَمَّادُ بْنُ زَيْدٍ عَنْ عُبَيْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ رَجُلًا اطَّلَعَ مِنْ بَعْضِ حُجَرِ النَّبِيِّ عَنْ أَنسُ إِلَيْهِ مِنْ أَنْظُرُ إِلَىٰ مِنْ مَلْوَصَ، فَكَأَنِي أَنْظُرُ إِلَىٰ رَسُولِ اللهِ عَنْهُ ، يَخْتِلُهُ لِيَطْعَنَهُ .

(۲۱۰۸] **٤٣** –(۲۱۰۸) حَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ into a house without the people's permission, it is permissible for them to put out his eyes."

[5643] 44 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "If a man were to look in at you without your permission, and you threw a pebble at him and put out his eye, there would be no blame on you."

Chapter 10. An Accidental Glance

[5644] 45 - (2159) It was narrated that Jarîr bin 'Abdullâh said: "I asked the Messenger of Allâh about an accidental glance and he ordered me to avert my gaze."

[5645] (...) A similar report (as no. 5644) was narrated from Yûnus with this chain of narrators.

أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ قَالَ: « «مَنِ اطَّلَعَ فِي بَيْتِ قَوْمٍ بِغَيْرِ إِذْنِهِمْ، فَقَدْ حَلَّ لَهُمْ أَنْ يَفْقَؤُوا عَيْنَهُ».

(المعجم ١٠) - (بَابُ نظر الفجاءة) (التحفة ١٠)

[3180] ك - (٢١٥٩) حَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَزِيْدُ بْنُ زُرَيْعٍ وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةً، ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةً، كَلَاهُمَا عَنْ يُونُسَ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا يُونُسُ عَنْ حَرْبٍ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا يُونُسُ عَنْ عَرْبٍ: عَدْرِهِ بْنِ سَعِيدٍ، عَنْ أَبِي زُرْعَةً، عَنْ جَرِيرِ عَمْرِو بْنِ سَعِيدٍ، عَنْ أَبِي زُرْعَةً، عَنْ جَرِيرِ ابْنِ عَبْدِ اللهِ، قَالَ: سَأَلْتُ رَسُولَ اللهِ عَيْقَ عَنْ نَشَولَ اللهِ عَيْقِ عَنْ نَشْرَقِ الْفُجَاءَةِ، فَأَمَرَنِي أَنْ أَصْرِفَ بَصَرِي.

[0720] (...) وَحَلَّنَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الْأَعْلَىٰ، - وَقَالَ إِسْحَاقُ: أَخْبَرَنَا وَكِيعٌ قَالَ: حَدَّثَنَا سُفْيَانُ - كِلَاهُمَا عَنْ يُونُسَ بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ.