INFORMATION TO USERS

This manuscript has been reproduced from the microfilm master. UMI films the text directly from the original or copy submitted. Thus, some thesis and dissertation copies are in typewriter face, while others may be from any type of computer printer.

The quality of this reproduction is dependent upon the quality of the copy submitted. Broken or indistinct print, colored or poor quality illustrations and photographs, print bleedthrough, substandard margins, and improper alignment can adversely affect reproduction.

In the unlikely event that the author did not send UMI a complete manuscript and there are missing pages, these will be noted. Also, if unauthorized copyright material had to be removed, a note will indicate the deletion.

Oversize materials (e.g., maps, drawings, charts) are reproduced by sectioning the original, beginning at the upper left-hand corner and continuing from left to right in equal sections with small overlaps.

Photographs included in the original manuscript have been reproduced xerographically in this copy. Higher quality $6^{\circ} \times 9^{\circ}$ black and white photographic prints are available for any photographs or illustrations appearing in this copy for an additional charge. Contact UMI directly to order.

Bell & Howell Information and Learning 300 North Zeeb Road, Ann Arbor, Mi 48106-1346 USA 800-521-0600

UMI®

IBN HAJAR AL-'ASQALĀNĪ ON *TAJRĪH* AND *TA'DĪL* OF *HADĪTH* TRANSMITTERS. A STUDY OF HIS *TAHDHĪB AL-TAHDHĪB*

A Thesis

Submitted to the Faculty of Graduate Studies and Research in Partial Fulfillment of the Requirements of the Degree of Master of Arts

By Andi Muhammad Ali Amiruddin

The Institute of Islamic Studies Faculty of Graduate Studies and Research McGill University Montreal, June 1999

©Andi Muhammad Ali Amiruddin 1999

National Library of Canada

Acquisitions and Bibliographic Services

395 Wellington Street Ottawa ON K1A 0N4 Canada Bibliothèque nationale du Canada

Acquisitions et services bibliographiques

395, rue Wellington Ottawa ON K1A 0N4 Canada

Your file Votre référence

Our file Notre référence

The author has granted a nonexclusive licence allowing the National Library of Canada to reproduce, loan, distribute or sell copies of this thesis in microform, paper or electronic formats.

The author retains ownership of the copyright in this thesis. Neither the thesis nor substantial extracts from it may be printed or otherwise reproduced without the author's permission. L'auteur a accordé une licence non exclusive permettant à la Bibliothèque nationale du Canada de reproduire, prêter, distribuer ou vendre des copies de cette thèse sous la forme de microfiche/film, de reproduction sur papier ou sur format électronique.

L'auteur conserve la propriété du droit d'auteur qui protège cette thèse. Ni la thèse ni des extraits substantiels de celle-ci ne doivent être imprimés ou autrement reproduits sans son autorisation.

0-612-54975-5

Canadä

ABSTRACT

Author:	Andi Muhammad Ali Amiruddin
Title:	Ibn Hajar al-'Asqalani on Tajrih and Ta'dil of Hadith Transmitters: A
	Study of his Tahdhib al-Tahdhib
Department:	Institute of Islamic Studies
Degree:	Master of Arts

Many works present solid biographical data on hadith transmitters, offering tajrih and ta'dil with respect to both personal and social background. These works have different ways of organizing their entries. Some show various classes (tabagat) of hadith transmitters, e.g., Tabagat of Ibn Sa'd. Others use alphabetical order. The outcome is a difference not only in structure but in contents. Some works are based on transmitters, such as those of the six canonical books of Sunni hadith; others are based specifically on the disputable qualities of the transmitters. The purpose of this thesis is to present Ibn Hajar al-'Asqalani's Tahdhib al-Tahdhib, which comes as a summation of its kind and is to a large degree comprehensive. By focusing on some biographies of hadith transmitters included in Tahdhib al-Tahdhib which are based on the transmission chains of four selected hadiths, we hope to show Tahdhib al-Tahdhib as a independent source for assessing the validity of *hadith* transmission chains. Moreover, by comparing the assessment of a hadith transmitter found in Tahdhib al-Tahdhib to that of other works -such as Kitab al-Jarh wa al-Ta 'dil by Ibn Abi Hatim al-Razi and Mizan al-I'tidal by al-Dhahabi -- we hope to appraise the position of Ibn Hajar al-'Asqalani within hadith criticism.

i

RÉSUMÉ

Auteur:Andi Muhammad Ali AmiruddinTitre:Le Tajrih et Ta'dil des transmetteurs des hadiths selon Ibn Hajar al-
'Asqalāni: Une étude de son Tahdhib al-Tahdhib.Département:Institut des Études Islamiques, Université McGill
Maîtrise ès Arts

Plusieurs ouvrages présentent de l'information biographique solide sur le Tajrih et le Ta'dil des transmetteurs des hadiths qui tiennent compte des environnements personel et social. Ces travaux ont différentes manières de compiler leurs informations. Certains présentent des classes (tabagat) variées des transmetteurs des hadiths, comme par exemple le Tabagat d'Ibn Sa'd. Par contre, d'autres exégètes utiliseront l'ordre alphabétique. Ce qui aura pour résultant une différence non seulement dans la structure mais aussi dans son contenu. De plus, certains ouvrages se fondent sur les transmetteurs eux-mêmes, tels que les six livres canoniques des hadiths alors que d'autres sont fondés sur les qualités contestées des transmetteurs. Le but de ce mémoire est de présenter le Tahdhib al-Tahdhib d' Ibn Hajar al-'Asgalani qui, selon Juynboll, est une synthèse du genre et son "édifice." En portant une attention particulière sur quelques biographies des transmetteurs des hadiths inclus dans le Tahdhib al-Tahdhib et qui se fondent sur les chaînes de transmission de quatre hadühs sélectionnés, nous tenterons de montrer le Tahdhib al-Tahdhib, en tant que source indépendante et ce, en évaluant la validité des chaînes de transmission des hadiths. Enfin, en comparant l'évaluation d'un transmetteurs des hadiths inclus dans le Tahdhib al-Tahdhib avec d'autres issus d'autres auvrages, tels que le Kitab al-Jarh wa al-Ta'dil de Ibn Abi Hatim al-Razi et le Mizan al-I'tidal de al-Dhahabi, nous tenterons d'évaluer la position d' Ibn Hajar al-'Asgalani au sein de la critique des hadiths.

ii

Acknowledgements

In preparation and completion of this work, I have received valuable guidance, assistance and support from several individuals. I would hereby like to acknowledge my sincere thanks to all of them. First of all, I would like to express my gratitude and indebtedness to Prof. Eric Ormsby, who has been my supervisor since my first year in the Institute of Islamic Studies. I am indebted to him for his indispensable guidance and stimulating feedback.

I am also thankful to all my professors, the staff at the Institute of Islamic Studies and the staff of the library of the Institute of Islamic Studies for their assistance during my two years of study at McGill University -- in particular, Salwa Ferahian and Wayne St. Thomas, who have been very helpful and always friendly.

My thanks to the Canadian International Development Agency (CIDA) for the scholarship which enables me to study at McGill University; and to Wendy Allen (Director of the Indonesian-Canada Higher Education Project), Joanna Gacek, Lori Novak, Susy Ricciardelli, Phil William and Any Yoesoef of the Indonesian Project in both Montreal and Jakarta, for their helpful assistance. Thank also to the Rector of the State Institute of Islamic Studies (IAIN) Alauddin in Ujungpandang, Indonesia and the Dean of Ushuluddin Faculty of IAIN Alauddin in Ujungpandang, who gave me a leave of absence from work to allow me to pursue my studies at McGill University.

I have received the assistance of many persons in Montreal and for various ends. I would like to express my deep thanks to Asaad F. Shaker, who has helped me in editing this thesis. The same appreciation goes to all my friends, who have offered their warm

iii

and kindly friendships during my stay in Montreal, especially Ismatu Ropi, Ahmad Nur Fuad, Hasnul Arifin Melayu and Muhammad Agus Nuryatno.

Finally, I wish to express my deepest gratitude and appreciation to all my family in Sulawesi, particularly my parents, brother and sisters, whose support never wavers.

Montreal, June, 1999

Andi Muhammad Ali Amiruddin

Transliteration

The Arabic transliteration in this thesis follows the system used by the Institute of Islamic Studies at McGill University. The table of transliteration is as follows:

ب = b	dh = 3	ţ=₽	l = J
ت = t	ر = r	ظ= ۽	m =,
ٹ= th	ز = z	ع = '	ن= n
ج= j	س = s	غ= gh	h =.
<u>ح</u> = با	ش = sh	ف = f	و= w
خ= kh	ص = ۽	ق= p	ي= y
d =.	ض = ḥ	k = ک	, = ^k

Short: a = 1; i = 1; u = 2

Long: $\bar{a} = \iota$; $\bar{i} = \iota$; $\bar{u} = \iota$

Diphthongs: ay = ay = ay; aw = by

Tā marbuītah will be transliterated as "h" for example, thiqah = شقعة and as "t" when in a construct phrase, such as Muqaddimat Ibn al-Ṣalāḥ = مقدمة ابن الصلاح

TABLE OF CONTENTS

Abstract			
Résumé		ü	
Aknowledgements			
Transliteration			
Table of Co	Table of Contents		
Introduction			
Chapter I:	IBN ḤAJAR AL-'ASQALĀNĪ: HIS LIFE AND WORKS ON		
	HADITH TRANSMITTERS	4	
	A. A Biographical Sketch	4	
	B. His Works on <i>Hadith</i> Transmitters	14	
Chapter II:	IBN ḤAJAR AL-'ASQALĀNĪ:		
	TAḤDHĪB AL- TAḤDHĪB	30	
	A. Motivation	33	
	B. The Sources of Tahdhib al-Tahdhib	36	
	C. The Structure of Tahdhib al-Tahdhib	44	
	D. Ibn Hajar's Method of Tahdhib al-Tahdhib	54	
	E. Ibn Hajar's System of Codes	56	
	F. Printing History of the Text	58	

Chapter III: IBN HAJAR AL-'ASQALANI : TAJRIH AND TA'DIL OF HADITH

TRANSMITTERS	63
A. Ibn Hajar al-'Asqalani's Formulation	64
B. Assessing the Validity of Some Hadiths based on	
Ibn Hajar's Tahdhib al-Tahdhib	75
Conclusion	98
Glossary	104
Appendix	109
Bibliography	113

INTRODUCTION

Ibn Hajar al-'Asqalāni¹(773-852/1372-1449) was a judge, historian and *hadīth* scholar. His life work was in the science of *hadīth*, where he became the greatest and, at the same time, a typical representative of Muslim religious scholarship.² He was a prolific writer and left many important writings in historiography, *rijāl al-hadīth* ("biographies of transmitters"), *usul al-hadīth* ("principles of prophetic tradition"), *naqd al-hadīth* ("criticism of prophetic tradition"). He also produced works in *sharh* ("commentaries") and *ikhtişār* ("summaries").

Ibn Hajar al-'Asqalānī's erudition has been widely admired. Sabri Khalid Kawash wrote a doctoral dissertation on al-'Asqalānī entitled *Ibn Hajar al-'Asqalānī (1372-1449 A.D.): A Study of the Background, Education and Career of a 'Alim in Egypt.* Shākir Maḥmūd 'Abd al-Mun'im studied his works and method with special reference to al-Iṣābah fi Tamyīz al-Ṣaḥābah; and Muḥammad Kamāl al-Dīn 'Izz al-Dīn's *Ibn Hajar al-'Asqalānī Mu'arrikhan* focused on Ibn Hajar's career as an historian. Other students of al-'Asqalānī's historical approach have considered Ibn Hajar *amīr al-mu'minīn fī al-hadīth* ("The Commander of the Faithful in the study of tradition"). However, no work, as far as I know, specifically focuses on his contribution to the *tajrīḥ* ("discrediting") and

¹ His complete proper name was Ahmad b. 'Alī b. Muhammad b. Muhammad b. 'Alī b. Ahmad, Shihāb al-Din, Abū al-Fadl al-Kinānī al-'Asqalānī. He was born in old Cairo on 22 Sha'bān773/28 February 1372 and died in the same city, on 28 Dhū al-Hijjah 852/22 February 1449. Sabri Khalid Kawash, 'Ibn Hajar al-'Asqalānī: A Study of the Background, Education and Career of a 'Alim in Egypt'' (Ph.D diss., Princeton University, 1969) 11.

² F. Rosenthal, "Ibn Hadjar al-'Askalānī" in Encyclopaedia of Islam, vol.3 (Leiden: E.J. Brill, 1960) 776.

ta'dil ("justification") of *hadith* transmitters. The present study examines Ibn Hajar's important contribution to this field, with special reference to his *Tahdhib al-Tahdhib*.³

Ibn Hajar proposed six levels of ta'dil. Compared to other scholars like Ibn Abī Hātim al-Rāzī (d. 327/937),⁴ Ibn Ṣalāḥ al-Shahrazūrī (d. 643/1243)⁵ and Shams al-Dīn al-Dhahabī (d. 748/1348),⁶ Ibn Hajar offered a more detailed and precise scheme. For example, he put *thiqah* ("reliable") at the third level, while other scholars placed it at the second or even the first. Similarly, in *tajrīh* Ibn Hajar put *kadhdhāb* ("liar") at the second level, whereas others put it at the first, the first level being reserved for *akdhab al-nās* ("the gravest liar").

This suggests that Ibn Hajar employed technical expressions rather differently in his tajrih and ta'dil of the hadith transmitters. When scholars pass judgment on the qualities or defects of hadith transmitters, they use these expressions like tawassut ("averageness") and tasahul ("laxity"). In his Tahdhib al-Tahdhib, he used various terms to distinguish transmitters. We wish to find out if Ibn Hajar al-'Asqalāni had accepted weak (da'if) hadiths, weak due to the defectiveness of their transmitters.

The aim of this research, then, is to determine Ibn Hajar al-'Asqalāni's notions of the *tajri*h and *ta'dil* of *hadith* transmitters, and to compare it with that of Ibn Abi Hatim al-Razi, Ibn Ṣalāh al-Shahrazūri and Shams al-Din al-Dhahabi. We will discuss how Ibn

³ It was published in 12 vols. (Hyderabad: Majlis Dā'irat al-Ma'ārif al-'Uthmāniyyah, 1325-1327 A.H.)

⁴ His formulation may be found in his *Kitab al-Jarh wa al-Ta'dil* (Hyderabad: Majlis Dā'irat al-Ma'ārif, 1952).

⁵ Abū 'Amr 'Uthmān b. 'Abd al-Raḥman Ibn Ṣalāḥ al-Sahrazūrī, '*Ulum al-Ḥadīth*, ed. Nūr al-Dīn 'Itr (Madīnah: al-Maktabah al-'Ilmiyyah, 1972). See Carl Brockelmann, GAL, SI, 610 ff.

⁶ Abū 'Abd Allāh Muḥammad b. Aḥmad Shams al-Dīn al-Dhahabī, *Mīzān al-I'tidāl fī Naqd al-Rijāl*, ed. 'Alī Muḥammad al-Bijāwī, (Cairo: Īsā al-Bāb al-Ḥalabī, 1963). See GAL II, 57 ff; SII, 45 ff.

Hajar al-'Asqalani applied his categorization, which may have led him to be either moderate or even quite loose in his own acceptance of *hadiths* and their transmitters.

The study will consist of three chapters. The first is a brief biographical sketch of Ibn Hajar al-'Asqalānī and an introduction to his works on *hadīth* transmitters. The second chapter will discuss Ibn Hajar's motivations, sources, structure, method and the coding system of *Tahdhīb al-Tahdhīb*. It will also examine some parts of his *Tahdhīb al-Tahdhīb* and compare them with similar parts in other works. The third chapter will focus on Ibn Hajar al-'Asqalānī's notions of the *tajrīḥ* and *ta'dīl* of *hadīth* transmitters, comparing them to those of Ibn Abī Hātim al-Rāzī, Ibn Ṣalāḥ al-Shahrazūrī and Shams al-Dīn al-Dhahabī. The last part of this chapter will assess the validity of some *hadīths* based on Ibn Hajar al-'Asqalānī's *Tahdhīb al-Tahdhīb*. Ibn Hajar's records of *tajrīḥ* and *ta'dīl* of *hadīth* transmitters may provide evidence that these notions had affected his assessments.

Finally, in the conclusion, we will see whether or not Ibn Hajar al-'Asqalani's categorization into *tawassut* and *tasahul* in the *tajrih* and *ta'dil* of *hadith* transmitters influenced his attitude towards weak *hadiths* and their transmitters.

CHAPTER ONE

IBN HAJAR AL-'ASQALANI: HIS LIFE AND WORKS ON HADITH TRANSMITTERS

A. A Biographical Sketch

Ibn Hajar al-'Asqalānī¹ was a judge, historian and *hadīth* scholar. His life work was in the science of *hadīth*, where he became the greatest but, at the same time, typical representative of Muslim religious scholarship.² He was a prolific writer and left many important writings in historiography, *rijāl al-hadīth* ("biographies of transmitters"), *uşul al-hadīth* ("principles of the prophetic tradition"), and *naqd al-hadīth* ("criticism of the prophetic tradition"); he also produced works in *sharh* ("commentaries") and *ikhtişār* ("summaries") of other works.

Ibn Hajar al-'Asqalānī was born in old Cairo on 22 Sha'bān 773/28 February 1372 and died in the same city on 28 Dhū al-Hijjah 852/22 February 1449.³ He is known simply as Ibn Hajar,⁴ a name whose origin he himself did not know.⁵ In his *Raf' al-Iṣr 'an Qudaī*

¹ His complete proper name was Ahmad b. 'Alī b. Muḥammad b. Muḥammad b. 'Alī b. Ahmad, Shihāb al-Dīn, Abū al-Fadl al-Kinānī al-'Asqalānī. This name consists of *laqab*, *kunyah*, *shuhrah* and *nisbahs*, which have been studied by Sabri Khalid Kawash, *Ibn Hajar al-'Asqalānī: A Study of the Background, Education and Career of a 'Alīm in Egypt* (Ph.D diss., Princeton University, 1969), 11. Ibn Hajar himself has provided his brief autobiography in his *Raf' al-Miṣr 'an Qudāt Miṣr*, ed. 'Alī Muḥammad 'Umar (Cairo: Maktabat al-Khanjī, 1998), 62-64; also Brockelmann, *GAL*, II: 80-84 and Supplement, II: 72-76.

² F. Rosenthal, "Ibn Hadjar al-'Askalānī," El 2, (Leiden: E.J. Brill, 1971), III: 776.

³ Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 11.

⁴ Ibn Hajar is well known by this part of his name, even though at that time most names consisted of several parts. See Richard W. Bulliet, "A Quantitative Approach to Medieval Muslim Biographical Dictionaries," *Journal of the Economic and Social History of the Orient XIII* (1970), 198.

⁵ An extensive discussion on the origin of his family name may be found in Sabri Khalid Kawash, Ibn Hajar al-'Asqalani: A Study of the Background, Education and Career of a 'Alim in Egypt, 11-15.

Mişr, Ibn Hajar mentions 'Asqalān from where his family came, he himself was born and brought up in Cairo, Egypt.⁶ His family was well known and displayed a predilection for knowledge and literature.⁷ His father Nūr al-Dīn 'Aſī (died Rajab 777)⁸ was a noted scholar, whose legal advice was highly valued. The uncle of his father, Fakhr al-Dīn 'Uthmān b. Muḥammad b. 'Alī (d. 714), was also a famous scholar. As a Shāfī ite legal authority, he drew people who needed *fatwas*.

It is reported that Ibn Hajar lost his parents at a very young age. He was brought up by Zaki al-Din Abū Bakr b. Nūr al-Din 'Alī al-Kharrūbī, one of his guardians and a famous trader of Egypt in his time. In 784, al-Kharrūbī took the then eleven-year-old Ibn Hajar on a pilgrimage to Mecca where the latter continued his education by studying some parts of al-Bukhārī's Sahīh -- under Musnid al-Hijaz, 'Afif al-Din 'Abd Allāh an-Nashawiri⁹ and the 'Umdat al-Ahkam of 'Abd al-Ghanī al-Maqdisī.¹⁰ Upon their return to Egypt, Ibn Hajar remained under the care of al-Kharrūbī until the latter's death (Muḥarram 787), when Ibn Hajar was fourteen years old. Since Ibn Hajar was still considered under age, he was taken care of by his second guardian, Shams al-Dīn b. al-Qaṭtān, until he reached majority.¹¹

⁸ Ibn Hajar al-'Asqalāni, Raf' al-Ișr 'an Qudai Mișr, 62.

⁹ Ibid.

¹¹ Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 72.

⁶ Ibn Hajar al-'Asqalani, Raf' al-Isr 'an Qudat Misr, 62. On his complete name, see note #1.

⁷ Shams al-Din Muhammad b. 'Abd al-Rahman al-Sakhāwi, "Introduction," al-Jawahir wa al-Durar fi tarjamat al-Shaykh al-Islām Ibn Hajar (al-'Asqalāni.) (Cairo: al-Majlis al-A'lā li al-Shu'ūn al-Islāmiyyah, 1986), ha.

¹⁰ The obscure transmitters of *hadith* found in this book are studied later by Ibn Hajar and included in one book, *Tasmiyyah man 'Urifa mimman Abhama fi al-'Umdah*. See its brief explication in part B of this chapter.

Despite being an orphan, Ibn Hajar managed to obtain a good education and to become one of the leading scholars of his time. His education may be divided into two distinct stages with only a brief break.¹² The first stage started when he entered school at about five years old.¹³ He learned the entire Qur'ān by heart at the age of nine with three successive teachers: Muḥammad b. al-'Allāf, Shams al-Dīn al-Aṭrūsh and Muḥammad al-Safațī.¹⁴ A year-and-a-half later –customary for someone seeking to keep the Qur'ān in memory– Ibn Hajar spent his time repeating his memorization until he departed for Mecca with his first guardian, Zakī al-Dīn al-Kharrūbī.

After returning from Mecca, Ibn Hajar began studying the art of writing and calligraphy, successively, with two well-known calligraphers, 'Ali al-Badmāşī and Muḥammad al-Zaftāwī.¹⁵ In addition to calligraphy, Ibn Hajar also studied *fiqh*, methodology of jurisprudence and grammar, committing to memory short books on these subjects. At the same time, he kept hearing *Saḥiḥ al-Bukhārī* at the house of his guardian Zakī al-Dīn al-Kharrūbī which was performed by Shams al-Dīn Muḥammad b. 'Umar al-Salawī al-Dimashqī.¹⁶

When Ibn Hajar was fourteen years old, he obtained an *ijazah*, by which a teacher certified that the student had achieved a satisfactory level of training. Ibn Hajar however did

¹² Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 72.

¹³ Ibn Hajar al-Asqalani, "Introduction," Raf' al-Isr 'an Qudat Misr, 62; Ibn Hajar al-Asqalani, Honoring the Muslim: Refraining from Harming and Thinking Evil of Him, trans. by Assad Nimer Busool, Ph.D (Chicago: Kazi Publication, 1982), 12.

¹⁴ Sabri Khalid Kawash, *Ibn Hajar al-'Asqalani*, 73. In "Ibn Hajar: His Time and His Life," Sayyid Abul Fazl names al-Şadr al-Sufti, who might be the Muhammad al-Safati mentioned by Sabri Khalid Kawash. See Sayyid Abul Fazl, "Ibn Hajar; His time and his life," *Islamic Culture* 32, no. 1 (January 1958), 30.

¹⁵ Sabri Khalid Kawash, *ibid.*, 77.

¹⁶ Ibn Hajar al- Asqalani, Raf' al-Isr 'an Qudat Misr, 62-63.

not continue his formal education. Instead, he busied himself in reading books on history and literature. Three years later, he decided to attend classes, which marked the beginning of his second stage of study.

If the first stage was elementary, the second was advanced. He received instruction in various branches of Islamic learning for a lengthy period of time and from many famous scholars of his day. He studied *hadīth* and *fiqh*, for instance, with Sirāj al-Dīn al-Bulqīnī (d. 805), Sirāj al-Dīn b. al-Mulaqqīn (d. 804), al-Burhān al-Ibnāsī (d. 801), 'Izz al-Dīn b. Jamā'ah (d. 819 AH) and al-Shams Burmawī (d. 831). He learned the various readings (*al-qira*'ah al-sab'ah) of the Qur'ān with al-Tanūkhī Nūr al-Dīn al-Haythamī (d. 807); Arabic language and lexicography with Muhibb al-Dīn b. Hishām (d. 793), al-Majd al-Firūzabādī (d. 817) and al-Ghimārī (d. 802).

In 796 AH or the beginning of December 1394, Ibn Hajar chose to devote himself to the study of *hadith*, where he was best known and went on to compose most of his treatises. For this purpose, like most *hadith* scholars, he made several journeys to Egypt, Syria, the Hijaz and Yemen, which brought him into contact with philologists, literary men¹⁷ and several eminent scholars of *hadith* from whom he heard several treatises of *hadith*.¹⁸

He then studied *hadith* for ten successive years with Zayn al-Din al-'Irāqi (d. 800 A.H.), who had reintroduced into the teaching of traditions the old method of *imla*' (dictation), and had brought the study of *hadith* back to its former glory.¹⁹ His ten years of

¹⁷ C. Van Arendonk, "Ibn Hadjar al-'Askalānī," Ell (Leiden: E.J.Brill, 1927), II: 380.

¹⁸ Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 108-111.

¹⁹ Muhammad Zubayr Siddiqi, Hadith Literature: Its origin, development, special feature and criticism (Calcutta: Calcutta University Press, 1961), 181.

study with 'Izz al-Dīn b. al-Jamā'ah also greatly benefited him, and marked the beginning of his scholarly research at the age of twenty.²⁰ The majority of his masters granted Ibn Hajar authority both to transmit *hadīth* and to deliver *fatwās* and religious instruction. These amounted to formal recognition by Ibn Hajar's teachers of his ability to teach and deliver *fatwās*, as well as a sign of graduation, upon having completed his formal education.²¹

After his study of *hadīth*, Ibn Hajar al-'Asqalānī settled down in Cairo in 806 A.H. and devoted himself to *hadīth* and connected sciences. At that time, he was recognized as an authority by fellow traditionists and was appointed as professor of *hadīth* in various educational institutions.²² Besides his scholarly activities, Ibn Hajar also held a position as deputy to his friend Qādīt al-Qudāt Jamāl al-Dīn al-Bulqīnī. This led him to be appointed as Chief Qadīt in Muḥarram 827. He remained in this office for about 21 years, with brief periods of dismissal.²³

In order to understand Ibn Hajar 'al-'Asqalānī's life and his point of view more extensively, it will not be out of place to discuss the historical data which deal with political and social conditions in Egypt and neighboring countries towards the end of the eighth century and the first half of the ninth century *hijrī* -- just when Ibn Hajar al-'Asqalānī lived and wrote.

Ibn Hajar's lifetime coincided with the reign of the Mamluk sultanate in Egypt which lasted until 922 A.H.²⁴ When Ibn Hajar was born about the end of 8th century *hijri*, Egypt was

²⁰ Ibn Hajar al-'Asqalani, "Introduction," Honoring the Muslim, 12.

²¹ Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 111-113.

²² Muhammad Zubayr Siddiqi, Hadith Literature, 182.

²³ C. Van Arendonk, "Ibn Hadjar al-'Askalani," 380.

²⁴ Bernard Lewis, The Arabs in History (New York: Harper Torchbooks, 1967), 155.

ruled by al-Ashraf Sha'bān (r. 764-778), the twenty-third ruler in the line of the Baḥri Mamlūks.²⁵ Ibn Ḥajar saw fourteen Mamlūk sultans in all; the last three Bahrīs and eleven Burjīs. When he died in 852, the ruler was al-Ṣāhir Jakmaq of the Burjīs (r. 842-857).

During the Mamlūk period, Egypt was the center of political activities and held a position of leadership in the Middle East. It was due to the power of Mamlūk Sultans. Another earlier reason for this eminence was the ruin of Baghdād as the center of Muslim caliphate in 656 as a result of the Mongol Hūlāghū's attack. This attack did not stop at Baghdād but went on to Syria and surrounding areas up to the frontier region of Egypt. It was the Mamlūks of Egypt, under al-Zāhir Baybars (658-676), who defeated Hūlāghū's armies and freed captured lands.²⁶ The remaining Frankish states in Syria and Palestine were also captured and dismantled to prevent the Crusaders from establishing a base there ever again.²⁷

At this time, the Muslim caliphate was reestablished with the crowning of al-Mustanșir bi'llah, an 'Abbāsid prince who arrived in Cairo in 659. However, the caliphate itself remained powerless, since all power was held by the Mamlūks.²⁸ The successors of Baybars had still been warring against the remaining strongholds of the Crusaders, until the recapture of Acre in 690. When al-Nāşir Muḥammad came to the throne (r. 709-741), Egypt was no longer preoccupied with fighting off external enemies. The last Mongol threat in the winter of 712 was halted and the power of the Crusaders had been broken along with the

²⁸ Ibid.

²⁵ For the table of Mamlūk Sultāns, see P. M. Holt, "Mamlūks" in *E12* (Leiden: E.J.Brill, 1971) IV: 328-329. The name Bahrī refers to the Nile island of al-Rawdah, where the barracks of the slave-soldiers (the origin of Mamlūk sultans) in the service of al-Ṣāliḥ Ayyūb were located. Egyptians called the Nile Baḥr, and the slave-soldiers were Bahrīs. See Aḥmad b. 'Alī al-Maqrīzī, *Kitab al-Sultik li Ma'rifat Duwal al-Muluk*, ed. Muḥammad Mustafā Ziyādah (Cairo: Matba'at Lajnat al-Ta'lif wa al-Tarjamah wa al-Nashr, 1956), I: 340.

²⁶ Ahmad b. 'Alī al-Maqrīzī, ibid., 432-434; see Sabri Khalid Kawash, Ibn Hajar al-'Asqalānī, 4.

²⁷ P.M. Holt, "Mamluks," 322.

Frankish states.²⁹ Afterward, it was the Mamlūks who ruled Egypt, including Syria and Palestine. This situation remained stable until the death of al-Nāşir Muḥammad. Aithough three successive generations followed him, their weakness, caused by infancy and inexperience, led to greater mistrust. In 762, an opposition faction led by Yalbughā al-'Umarī appeared which succeeded in the capture of al-Nāşir Hasan; the latter was put to death.³⁰ Sixteen years later, Barqūq b. Anas (r. 784-791 and 792-801), a Burjĩ mamlūk, deposed the last Baḥrī and took over the sultanate – marking the beginning of the Burjĩs' reigns.³¹

For the Burjis, it was military power that counted.³² They recognized no principle of hereditary succession and followed no policy of nepotism. The throne belonged to anyone who could capture it or induce the caliph to elect him.³³

During Ibn Hajar's lifetime, Egypt faced no significant threat, except the Turco-Mongol forces of Timūr Leng, who expelled Ahmad b. 'Uways from Baghdād. In order to respond to this threat, Barqūq established a common front with the Ottomans and the Golden Horde in order to face Timūr. However, the battle never took place, since Timūr had no intention to invade Egypt and left Damascus in Sha'bān 803.³⁴ Until Ibn Hajar's death, the power of Mamlūk sultanate was still great. But there was social and economic decline for

²⁹ P.M. Holt, "Mamlūks," 323.

³⁰ Ibid.

³¹ Their predecessors, the Burjis, were also bodyguards in origin founded by the Bahri Mamlūk Qalawūn (1279-1290). If the Bahris were mostly Turks and Mongols, the latter were mostly Circassian slaves quartered at the towers (*burj*) of the citadel. See Philip K. Hitti, *History of the Arabs* (London: MacMillan &Co. Ltd., 1964), 672.

³² Sayyid Abul Fazl, "Ibn Hajar al-'Asqalani: His times and his life," 32.

³³ Philip K. Hitti, History of the Arabs, 674.

³⁴ For more detail, see P.M. Holt, "Mamluks," 324.

internal reasons pertaining to sultanate administration.³⁵ The source of the problems lay in the successions and delegations of power. It was known that the Burjīs avoided the principle of hereditary succession; instead, they held power through military and factional means. Intrigue and assassination were invariably associated with every succession. And the situation worsened -- many sultans were just "treacherous and bloodthirsty, some were inefficient or even degenerate, most of them were uncultured."³⁶ The sultanate and factions were corrupt and "animated solely by the desire of grasping all possible wealth and influence." This adversely affected economic and social conditions, which at last brought poverty and famine. In fact, it was the darkest time in the annals of Syro-Egyptian history.³⁷

It is said that under the Mamlūks, Egypt was a center of learning. This was due to specific historical reasons. The Mamlūks' predecessors in Syria and in Egypt – the Zangids and the Ayyubīds – had encouraged religious studies and established many institutions for this purpose. Practically speaking, the large number of religious and educational institutions that appeared created a need for trained people. The government itself needed qualified people for positions in the judiciary.³⁸

To accommodate these needs, the Mamlūks supported the establishment of new schools and the compilation of new books. There were eight well-known schools during the Mamlūk reign where religious sciences were taught:

(1) Al-Madrasah al-Zāhiriyah al-Qadīmah, founded in early 662 by al-Zāhir Baybars. This school offered *fiqh* according to the Hanafite and Shafi'ite schools, *hadīth* and *qira*'at.

³⁷ Ibid.

³⁵ For detailed accounts, see *ibid*.

³⁶ Philip K. Hitti, *History of the Arabs*, 695.

(2) Al-Madrasah al-Manşūriyah, founded in 679 by Sultān al-Manşūr Sayf al-Din Qalawūn where the *fiqh* of four schools, *tafsīr* (Qur'ānic interpretation), *hadīth*, and medicine, were taught.

(3) Al-Madrasah al-Nāṣiriyah, pioneered in 703 by Sultan Katabghā and completed by al-Nāṣir Muhammad b. Qalawūn. Its curriculum was based on the figh of the four schools.

(4) Al-Madrasah al-Ṣāḥibiyah al-Bahā'iyah, founded in 654 by al-Wazīr al-Ṣāḥib Bahā' al-Dīn 'Alī b. Muḥammad. It was considered one of the greatest centers of learning in the world.

(5) Al-Madrasah al-Mankūtumūriyah, in Cairo, established in 698 by al-Amīr Sayf al-Dīn Mankūtimūr al-Hasamī.

(6) Al-Madrasah al-Jammāli, established in 730, in Cairo, by al-Amir 'Alā' al-Din

Mughallațăya al-Jammāli, prime minister in the reign of Sulțān al-Nāșir Muḥammad b. Qalawūn.

(7) Al-Madrasah al-Zāhiriyah al-Barqūqiyah, founded in 788 by al-Zāhir Barqūq.

(8) Al-Madrasah al-Mahmudiyah, founded in 797 by al-Amir Jamal al-Din Mahmud

b. 'Ali al-Ustadar. 39

Besides these schools, there were other centers of learning at the time located near and attached to mosques.⁴⁰ During the Mamlūk period flourished various religious scholars.⁴¹

³⁸ Sabri Khalid Kawash, Ibn Hajar al-'Asgalam, 190-191.

³⁹ 'Abd al-Sattār al-Shaykh, al-Hāfiz Ibn Hajar al-'Asqalāni: Amīr al-Mu'minīn fī al-Hadīth (Damascus: Dār al-Qalam, 1992), 21-22.

⁴⁰ C. Van Arendonk, "Ibn Hadjar al-'Askalānī," 380.

⁴¹ Philip K. Hitti, *History of the Arabs*, 689. Among other scholars at that time were Ahmad al-Nuwayri (1332); Ahmad al-Qalqashandi (1418), whose *Subh al-A 'sha* intended as a manual for those who hold secretarial offices in the government; Sharaf al-Din Muhammad al-Bushiri(1213-1296), who wrote *al-Burdah* and Abū al-Mahāsin b. Taghrī Birdi who wrote *al-Nujum al-Zāhirah fī Mulūk Miṣr wa al-Qāhirah*, a history book of Egypt from the 'Arab conquest until 1453.

Ibn Hajar reportedly taught at many of these institutions. But whereas in Shawwal 808, he was appointed as *hadith* teacher in the Shaykhūniyah, built by the high *amir* Shaykh al-'Umari,⁴² in 811 Ibn Hajar gave his first lecture on *hadith* in al-Madrasah al-Mankutumuriyah as a volunteer.⁴³ These activities continued until he died.

Ibn Hajar also became librarian at al-Madrasah al-Mahmudiyah, where he spent most of his time and where he found many rare and important books. He certainly benefited from this position, but he also contributed by cataloguing the library's collections by order of authors and subject. He held this position too until he passed away.⁴⁴

In general, Ibn Hajar's commitment to *hadīth* study may be divided into two categories according to the two main branches of *hadīth* study itself – i.e., methodology of *hadīth* (*'ilm dirāyat al-ḥadīth*) and transmission of *ḥadīth* (*'ilm riwāyat al-ḥadīth*). His vast knowledge is reflected in his numerous works, which cover both branches. His *Nukhbat al-Fikr* is typical of the first. A number of his works on *ḥadīth* transmitters, to be briefly discussed below, exemplify the second.

B. Ibn Hajar al-'Asqalani's works on hadith transmitters

Ibn Hajar al-'Asqalānī was a prolific writer. The probable reason is that books, especially those relating to the study of *hadīth*, were in high demand among his students. Beside being a primary source of Islamic legislation, *hadīth* is vital to religious learning; hence the popularity of *hadīth* with all its ancillary branches. This partly explains why Ibn Hajar and many scholars of his time wrote such a great number of books on *hadīth*, although Ibn Hajar

⁴² Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 120.

⁴³ Ibid., 135.

⁴⁴ *Ibid.*, 141-142.

certainly excelled in this field far more than most other scholars in his time, at least measured by the number of compilations to his name.

Muhammad Zubayr Siddiqi states that Ibn Hajar al-'Asqalāni left about 150 of both incomplete and complete works.⁴⁵ This number is similar to what Sabri Khalid Kawash suggests.⁴⁶

In his "Ibn Hajar al-'Asqalani, A Study of the Background, Education and Career of a 'Alim in Egypt,"⁴⁷ Sabri Khalid Kawash divides Ibn Hajar al-'Asqalani's works into four main categories: *hadith*, history, *fiqh* and poetry. Since *hadith* is a broad religious discipline, Kawash specifically divides Ibn Hajar's works on this field into seven categories:

1) collections of *hadith*;

2) annotations of some works on *hadith*;

3) commentaries;

4) methodology;

5) *rijal*;

6) biographical works;

7) bibliographical works.

However, this categorization does not include all the books written by Ibn Hajar, but a selection of representative ones for each category. With respect to books on *rijal* (*hadith*

⁴⁵ Muhammad Zubayr Siddiqi, Hadith Literature, 182.

⁴⁶ Ibn Hajar al-'Asqalānī, "Introduction," Honoring the Muslim, 13; Sabri Khalid Kawash, Ibn Hajar al-'Asqalānī, 192-193.

⁴⁷ Sabri Khalid Kawash, *ibid*.

transmitters), for instance, Kawash briefly explains only three works of Ibn Hajar -- al-Işabah fi Tamyiz al-Şahabah, Tahdhib al-Tahdhib and Lisan al-Mizan.⁴⁸

There is also Shakir Mahmud 'Abd al-Mun'im's Ibn Hajar al-'Asgalani wa-Dirasat Musannafatih wa-Manhajih wa-Mawaridih fi Kitabih al-Isabah.49 Unlike Sabri Khalid Kawash's categorization, 'Abd al-Mun'im divides Ibn Hajar's treatises into twenty-four groups, with more detail. The groups are: the sciences of the Qur'an (7 books); the principles (usul) of hadith (8 books); commentaries (sharh) on hadith (12 books); the content (matn) of hadith (16 books); the defects ('ilal) and criticism of hadith (11 books); methods of hadith (41 books); classification (takhrij) of hadith (8 books); the tens (al-'ashariyat) (11 books); the forties (al-arba inivai) (11 books); the books of al-atraf (9 books), addition (zawa id) (7 books), interchange (*ibdal*) and accordance (*al-muwafaqat*) (6 books), rearrangement (*al*tartib) (5 books), jurisprudence (figh) and its principles (28 books), and theology (6 books); dictionaries and biographies of the masters (11 books); bibliographies (7 books); books of men (rijal) (22 books); biographies and virtues (7 books); books of history (18 books), literature and language (13 books); collections of poems (diwan)(3 compilations); scattered writings (mutafarriqat) (3 books); answers (ajwibat)(13 books) and attributed compilations (musannafat mansubah) (38 books).

As mentioned above, Ibn Hajar al-'Asqalānī's works number about 282 titles. There are even more if we consider compilations attributed to him (*al-muşannafāt al-mansūbah*). Sabri Khalid Kawash adds that Ibn Hajar devoted most of his time to the study and writing of

⁴⁸ Sabri Khalid Kawash, Ibn Hajar al- 'Asqalani, 193

⁴⁹ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī wa-Dirāsat Muşannafātih wa-Manhajih wa-Mawāridih fī Kitābih al-Işābah (Baghdād: Dār al-Risālah, n.d.), 282-687.

hadīth, resulting in numerous works covering most branches of this field.⁵⁰ The number of Ibn Hajar's compilations, based on what Shākir Maḥmūd 'Abd al-Mun'im had recorded, however, is difficult to determine since some were mentioned in several books but without any record of their existence. This might account for the disagreement among scholars regarding the number of works by Ibn Hajar.

Ibn Hajar's first recorded work was not on *hadīth* at all, but on prosody. He wrote it in 795 A. H. This marked the beginning of his writing career. His first book on *hadīth*, entitled *Nazm al-La'alī bi'l-Mī'ah al-Awalī*, and completed towards the end of 796/1394, was considered the starting point in his scholarly recognition. This book is a collection of a hundred *hadīths* completed with their chains of transmission, which he transmitted from his teacher Burhān al-Dīn al-Tanūkhī.⁵¹ His scholarly reputation then became established in his early thirties when, in 804, he completed the draft of a work on *asānīd* – *Ta'līq al-Ta'līq* – where Ibn Hajar traced the missing links to some *hadīths* in the *Şaḥīḥ* of Bukhari.⁵² His most famous work is a commentary on the *Şaḥīḥ* of al-Bukhārī – *Fath al-Bārī Sharḥ Ṣaḥīḥ al-Bukhārī*. He completed the introduction to it in 813, and the commentary evolved from lectures he gave starting in 817/1414; the latter was completed on 1 Rajab 842/18 December 1438.⁵³ Only part of this writing pertaining to *ḥadīth* should probably be taken into consideration and, more specifically, those books which are concerned to *ḥadīth* transmitters.

⁵⁰ Sabri Khalid Kawash, Ibn Hajar al-'Asqalani, 192.

⁵¹ Ibid., 118.

⁵² *Ibid.*, 118-119.

⁵³ Ibn Hajar al-'Asqalani, "Introduction," Honoring the Muslim, 13.

In *hadīth* studies, works on *hadīth* transmitters are grouped as follows⁵⁴: first, the books on knowledge of the Companions (*şaḥābah*). Second, books on *tabaqāt* (classes or generations). Third, books on *al-jarḥ wa al-ta'dīl* (deceiving and qualifying). Fourth, books on knowing the names, *kunyah* (agnomens) and *laqab* (titles), *al-mu'talaf* (concordance), *al-mukhtalaf* (disputed), *al-muttafaq* (agreed), *al-muftaraq* (scattered) and *al-mutashābih* (ambiguous). Fifth, books on *al-wafayāt* (obituaries). Sixth, books on the biography of local transmitters. Almost all groups of books were taken into account by Ibn Hajar al-'Asqalānī.⁵⁵

The ones which Ibn Hajar al-'Asqalānī wrote in his lifetime will be briefly discussed in the following section. They may be considered Ibn Hajar's contribution to the study of *hadīth* transmitters. The order is based on Shākir Maḥmūd 'Abd al-Mun'im's list in his *Ibn Hajar al-'Asqalānī*.

<u>Al-Isabah fi Tamyiz al-Sahabah</u>⁵⁶ (Accuracy in Distinguishing the Companions).

This book deals with the Companions around the Prophet (*şaḥābah*). Ibn Ḥajar asserts that several works of this kind had been extant before him, perhaps originating in the work of Abū 'Abd Allāh al-Bukhārī.⁵⁷ Other works proliferated afterwards, including Abū 'Umar b.

⁵⁴ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 505. See also Muhammad 'Abd al-'Azīz al-Khawli, Tārikh Funūn al-Hadīth, 197.

⁵⁵ Shākir Mahmūd 'Abd al-Mun'im, *ibid.*, 505.

⁵⁶ Carl Brockelmann, GAL, II: 81; Supplement, II: 73.

⁵⁷ Ibn Hajar al-'Asqalānī, al-Işabah fī Tamyīz al-Ṣaḥābah, ed. 'Alī Muḥamad al-Bijāwī (Beirut: Dār al-Jayl, 1992), 1.

'Abd al-Barr's al-Isti'ab fī Ma'rifat al-Aṣḥāb⁵⁸ and Abū al-Ḥasan 'Alī b. Muḥammad 'Izz al-Dīn b. al-Athīr's Usd al-Ghābah.⁵⁹

Ibn Hajar was dissatisfied with these works, criticizing their authors' claims about their contents. Against Ibn 'Abd al-Barr's claim that his book *al-Isti^{*}ab* dealt comprehensively with matters relating to the companions (*şaḥabah*), Ibn Hajar contended that if it was true, then why have scholars composed the supplementary works to his *al-Isti^{*}ab*?⁶⁰ He also criticized the compilation of *Usd al-Ghabah* of Ibn al-Athir, which he found merely repeated the data about *şaḥabah*, which had been recorded in preceding works,⁶¹ such as Ibn 'Abd al-Barr's *al-Isti^{*}ab*, with little change. As a result, this book is not free of mistakes in addressing certain men as *şaḥabah*, who indeed are not.⁶²

To eliminate errors, Ibn Hajar composed his book, in which he included the results of all his predecessors's works in this field, while restructuring them, and inserting comments in some cases by adding his own opinions. Ibn Hajar divided this book into four main parts⁶³:

The first part deals with persons whose companionship is clearly mentioned in any tradition -- sound, good or weak, directly or indirectly.

⁵⁸ See Abū 'Umar Yūsuf b. 'Abd Allāh Muḥammad b. 'Abd al-Barr (d. 463), al-Istī'ab fī Ma'rifat al-Ṣaḥābah, ed. 'Ali Muḥammad al-Bijāwī (Cairo: Maṭba'ah Nahḍah, 1960).

⁵⁹ See 'Izz al-Din b. al-Athir Abū al-Hasan 'Ali b. Muḥammad al-Jazari (d. 630), Usd al-Ghābah fi Ma'rifat al-Ṣaḥābah, ed. Muḥammad b. Ibrāhim al-Bannā and Muḥammad Aḥmad 'Ashūr (Cairo: Dār al-Sha'b, 1970).

⁶⁰ For examples, the supplementary works written by Abū Bakr b. Fathūn and Abū Mūsā al-Madinī; for details see Ibn Hajar al-'Asqalānī, al-Isābah fī Tamyīz al-Ṣaḥābah, 2.

⁶¹ See Ibn al-Athir, Usd al-Ghabah fi Ma'rifat al-Ṣaḥabah, I: 10.

⁶² Ibn Hajar al-'Asqalani, al-Işabah fi Tamyiz al-Şahabah, 2.

⁶³ Ibn Hajar al-'Asqalāni, "Introduction," al-Isabah fī Tanyīz al-Ṣaḥābah, 3-5; see Muhammad Zubayr Siddiqi, Hadith Literature, 182; Kāmil Muḥammad Muḥammad 'Uwaydah, Ibn Hajar al-'Asqalāni: Shaykh al-Islām (Beirut: Dār al-Kutub al-'Ilmiyyah, 1995), 67-72; Mahmud Shakir 'Abd al-Mun'im, Ibn Hajar al-'Asqalani, 506-513.

The second part deals with persons who were still too young when the Prophet passed away, but who were born in his lifetime into a family of Companions, which led to the presupposition that they were one of them.⁶⁴

The third part deals with persons who were known to have lived both before and after the advent of Islam, but who were never with the Prophet. These persons have never been known as the Companions of the Prophet, but were mentioned in some of the works on the life of Companions because they had lived in the same period.

The fourth part deals with the biographies of those who are wrongly mentioned as Companions in some of the biographical dictionaries.

<u>Ta'rif Ahl al-Taqdis bi Maratib al-Mawsufin bi al-Tadlis</u> (Identification for the people of veneration of the degrees of those characterized by *tadlis*)

This book deals with the classes of those associated with *tadlis*; a situation where a *hadith* transmitter does not clearly mention the name of his master from whom he transmits the *hadith* and uses obscure terms of transmissions such as 'an and qala,⁶⁵ dividing *tadlis* itself into two: *tadlis al-isnād* and *tadlīs al-shuyūkh*. *Tadlīs al-isnād* has to do with those who claimed to have transmitted from their contemporaries, yet have not heard it from the latter. *Tadlīs al-shuyūkh* is addressed to those who name their masters with unknown titles or agnomens.

⁶⁵ Employing such a term in *hadīth* transmission is not convincing since it does not fully indicate a truly meeting between the master and the student. See Ibn Hajar al-'Asqalānī, *Nuzhat al-Nazr sharh Nukhbat al-Fikar* (Cairo: Maţba'at al-Istiqāmah, 1368 A.H.), 28-29.

⁶⁴ Maḥmūd Shākir 'Abd al-Mun'im simply states that the second part of this book deals with those who only witnessed the prophet. See Maḥmūd Shākir 'Abd al-Mun'im, *Ibn Hajar al-'Asqalānī*, 509.

In this book, Ibn Hajar classifies those who are called *mudallisin* into five groups: first, those who have barely committed *tadlis*; those whom some *hadith* scholars consider *mudallis*, but others scholars do not, due to their *amānah*; those mostly inclined to be *mudallis*, whose transmissions are preferrably left unconsulted; those who are *mudallis* and whose transmissions are abandoned; lastly, those who not only committed *tadlis* but are considered weak from other.⁶⁶

<u>Tartīb Tabaqaīt al-Huffaz</u> lil-Dhahabī 'Ala Huruf al-Mu'jam (Arrangement of the classes of the huffaz of al-Dhahabī based on alphabetical order).

As its title indicates, this book restructures $\underline{T}abaqat al-\underline{H}uffaz$ of Shams al-Din Muhammad al-Dhahabi (d. 748). However, as Abd al-Mun'im states, Ibn Hajar felt it insufficient simply to restructure the book and went on to give additional information.⁶⁷

Lisan al-Mīzan⁶⁸ (Spokesman of the Mīzan)

Lisan al-Mizan is basically a summary of Mizan al-I'tidal of al-Dhahabi.⁶⁹ In it Ibn Hajar extracted the biographies of *hadith* transmitters who are not found in *Tahdhib al-Tahdhib*.

<u>Tahrir al- Mizan</u> (Editing the Mizan)

This book is an additional version of *Mizan al-I'tidal* of al-Dhahabi in which Ibn Hajar tries to reconcile the doubtful issues of the original book and adds some missing biographies.⁷⁰

⁶⁶ Mahmud Shakir 'Abd al-Mun'im, Ibn Hajar al-'Asqalani, 516.

[&]quot; Ibid., 517-518.

⁶⁸ Brockelmann, GAL, II: 81.

Taqwim al-Lisan (Correcting the Lisan)

This work was completed in 847 AH. In it, Ibn Hajar provides information about the flaws of certain transmitters which al-Dhahabi failed to mention in his *Mizan al-I'tidal*.⁷¹

Dhayl al-Mizan (Supplement to the Mizan)

This book is another edition of *Mizān al-I'tidal* containing about two thousand more biographies.⁷²

<u>Tahdhib al-Tahdhib</u>⁷³ (Revision of the revision)

This book will be extensively discussed in the following chapters.⁷⁴

<u>Tagrib al-Tahdhib</u>⁷⁵ (Approximation of the revision)

This book is initially a summary form of his *Tahdhib al-Tahdhib*. In this book, Ibn Hajar included all the contents of *Tahdhib al-Tahdhib* in shorter form, with no additional

⁷¹ Ibid., 523.

72 Ibid.

⁷³ Brockelmann, GAL, II: 81.

⁷⁴ See Chapter two.

 ⁶⁹ Shams al-Din Muhammad al-Dhahabi died on 3 Dhū al-Qa'idah 748/4 February 1348. See *ibid*. 57-59.
⁷⁰ Shākir Mahmūd 'Abd al-Mun'im, *Ibn Hajar al-'Asqalāni*, 522-523.

⁷⁵ Ibn Hajar al-'Asqalānī, *Taqrīb Tahdhīb*, ed. 'Abd al-Wahhāb 'Abd. Latīf (Medina: al-Maktabah al-'Ilmiyyah, 1960). 'Abd al-Wahhāb 'Abd al-Latīf states at the end page that Ibn Hajar ended his editorial work into two volumes during the month of Ramadan, 1380 AH; Brockelmann, *GAL*, II: 81.

information.⁷⁶ In his introduction, Ibn Hajar states his aim was to respond to his contemporaries' request for a version of *Tahdhib al-Tahdhib* which includes only the names of transmitters.⁷⁷ Ibn Hajar offers an alphabetical arrangement of these names and includes in their biographies only the most accurate statement about them (*aşaḥḥ mā qila fih*), the most appropriate attribute (*a'dal mā wuṣifa lah*) expressed concisely in no more than a single line.⁷⁸ In dealing with the usual length of Muslim scholars' names, Ibn Hajar recorded the transmitters' names along with their fathers' and grandfathers', limiting himself to their famous *nasab*, *kunyah* and *laqab*. The note about each transmitter is ended with their *martabah* ("level").⁷⁹ *tabaqah* ("generation")⁸⁰ and death date.⁸¹

Compared to the original book, *Tahdhib al-Tahdhib*, this book more clearly represents Ibn Hajar's position on each transmitter. This book presents the *Tahdhib*s authoritative entries.

<u>Thiqat al-Rijal mimman lam yudhkar fī Tahdhib al-Kamal</u>⁸² (Trustworthiness of the men who are not mentioned in Tahdhib al-Kamal).

⁸⁰ In his introduction to *Taqrib al-Tahdhib*, Ibn Hajar listed twelve *tabaqahs*, starting with *sahabah* (Companion) and ending with the juniors (*sighar al-akhidhin*), who learned from the followers of the followers. See Ibn Hajar al-'Asqalani, *Taqrib al-Tahdhib*, 5-6.

⁸¹ *Ibid.*, 4.

⁸² Various versions of this title book were mentioned in hadith works. In 'Unwan al-Zaman, it is Thiqat al-Rijal mimman laysa fi Tahdhib al-Tahdhib. In Nazm al-'Iqyan of a l-Suyutti, it is Ithbat al-Rijal mimma laysa fi Tahdhib al-Tahdhib. See Ibn Hajar al-Asqalani, "Introduction," Taqrib al-Tahdhib, waw; Shakir Mahmud 'Abd

⁷⁶ Ibn Hajar al-'Asqalāni, Ta'jil al-manfa'ah bi zawa'id rijal al-a'immah al-arba'ah (Beirut: Dār al-Kitāb al-'Arabī, n.d.), 3.

⁷⁷ Ibn Hajar al-'Asqalānī, Taqrīb al-Tahdhīb, ed. 'Abd al-Wahhāb 'Abd al-Lațīf (Medina: al-Maktabah al-'Ilmiyyah, 1960), 3.

⁷⁸ Ibid.

⁷⁹ In the introduction to his *Taqrib al-Tahdhib*, Ibn Hajar divides the transmitters into twelve *martabahs*, which will be dealt with in the next chapter.

On this edition, *hadīth* scholars have varying opinions. Al-Biqā⁻i says that the compilation consists of three volumes and was never bound.⁸³ Shams al-Din Muḥammad b. 'Abd al-Raḥman al-Sakhāwī (d. 1427-1497), Ibn Ḥajar's former student and his later biographer, in another opinion, holds that it consists of three of what should be five volumes. He even argues that if the work was completed it would take ten volumes.⁸⁴

<u>Fawa'id al-ihtifal bi-bayan ahwal al-rijal</u>⁸⁵ (The benefits of elucidating the status of the men [of hadith])

This work is also known as *al-I'lām bi-man Dhukira fī al-Bukhārī min al-A'lām*⁸⁶ which deals with the *ḥadīth* transmitters mentioned in *Ṣaḥīḥ al-Bukhārī*, but not listed in *Tahdhīb al-Kamāl of* al-Mizzī.⁸⁷ This consists of a single large volume; although it is unclear if this work has been published or not.

<u>Ta'jil al-Manfa'ah bi-rijal al-a'immah al-arba'ah</u>⁸⁸ (Accelerating the benefit in dealing with the men of the four leading (hadith) scholars)

al-Mun'im, Ibn Hajar al-'Asqalani, 530-531; Jalāl al-Din al-suyūți, Nazm al-'Iqyan fi A'yan al-A'yan, ed. Philip K. Hitti (New York: Mațba'at al-Sūriyyah al-Amrikiyyah, 1927), 46.

⁸³ Shakir Mahmud 'Abd al-Mun'im, Ibn Hajar al-'Asqalani, 530.

⁸⁴ Ibid., 530.

⁸⁵ Jalāluddin al-Suyūti mentions this book as al-Ihtifāl fī Bayān Ahwal al-Rijāl. See Jalāluddin al-Suyūti, Nazm al-'Iqyān fī A'yān al-A'yān, ed. Philip K. Hitti (New York: Matba'at al-Sūriyyah al-Amrikiyyah, 1927), 46.

⁸⁶ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalani, 531-2.

⁸⁷ Ibn Hajar al-'Asqalani, "Introduction," Taqrib al-Tahdhib, ja.

⁸⁸ Brockelmann, GAL, II: 81.

The structure of this book is based on *al-Tadhkirah bi-Rijal al-'Asharah* written by Abū 'Abd Allāh Muḥammad b. 'Alī b. Ḥamzah al-Ḥusaynī al-Dimashqī. As its title indicates, al-Ḥusaynī presents the transmitters of ten *ḥadīth* books, including *al-Muwaṭṭa*' of Mālik, the *Musnads* of *al-Shājī 'ī*, the *Musnad* of Aḥmad and a *Musnad* the content of which consists of *ḥadīth* from Abū Ḥanīfah, collected by al-Husayn b. Muhammad b. Khasr.⁸⁹

Ibn Hajar narrows down the ten *hadīth* books in al-Husaynī's *al-Tadhkirah bi-Rijal al-'Asharah* to the four mentioned above, which he calls *Ta'jīl al-Manfa'ah bi-Zawaīd Rijal al-A'immah al-Arba'ah*. The purpose of this book is to give personal accounts for each transmitter based on *jarh* and *ta'dīl* among *hadīth* critics.⁹⁰

In doing so, Ibn Hajar initially takes al-Husayni's book as the basis and consults the books of and about the transmitters of the four above-mentioned scholars. He arranges the entries in alphabetical order and gives more explanation whenever he thinks it is beneficial. Whenever he finds that such an entry has been recorded in *al-Tahdhib*, he only mentions the name and puts a note of the record.⁹¹ This book consists of at least 1732 entries in different degree of record.

<u>Al-Ithār bi ma'rifat ruwāt al-Āthār</u> (Preference in knowledge of the transmitters of the Āthār) As its title indicates, this compilation is a collection of the transmitters of the Kitab al-Āthār of Muḥammad b. Ḥasan al-Shaybānī (d. 189).⁹²

90 Ibid., 8.

⁹¹ Ibid., 8-9.

⁸⁹ Ibn Hajar al-Asqalānī, Ta'jil al-Manfa'ah bi Zawād Rijāl al-A'immah al-Arba'ah (Bairut: Dār al-Kitāb al-'Arabī, n.d.), 2.

⁹² He is Abu 'Abd Allāh Muḥammad b. al-Ḥasan b. Farqad al-Shaybānī, known as the student of al-Imām Abū Ḥanīfah and founder of an Islamic legal schools. His transmissions from the latter are included in this book.

Ibn Hajar provides very brief entries containing the name and status either as *faqih*, Companion (*sahabi*) or successor (*tabi'i*). The entry for Jābir b. 'Abd Allāh b. 'Amr b. Hazzām, for instance, consists of one line, where Ibn Hajar mentions that the man was a famous companion in *Tahdhib* (*sahābī mashhūr fī Tahdhīb*).⁹³ In his introduction, Ibn Hajar mentions that whenever his entry is found also in the *Tahdhīb al-Kamal* of al-Mizzī, he indicates at the end of the entry that it has been recorded in the *Tahdhīb* (...*fi Tahdhīb*).⁹⁴

In its latest publication, Sayyid Kasrawi Hasan has edited this book complete with additional biographical information in the footnotes in each entry based on Ibn Hajar's *Tahdhib al-Tahdhib*. He also lists other biographical sources.

<u>Asma' rijal al-kutub allati 'umila atrafuha fi ittihaf al-maharah</u> (Names of the men of the books whose sections are made to present the experts)

In this work, Ibn Hajar gives entries not found in *Tahdhib al-Kamal* of al-Mizzi. However, this book was never completed. Al-Sakhawi, quoted by 'Abd al-Mun'im, claimed that had this work been completed, it would have come to five volumes.⁹⁵

<u>Al-ta'rif al-ajwad bi-awham man jama'a min rijal al-musnad.</u> (The best introduction to the obscurities of those who are among the men of *al-musnad*)

⁹³ Ibn Hajar al-'Asqalānī, al-Īthār bi Ma'rifat Ruwāt al-Āthār, ed. Sayyid Kasrawi Hasan (Beirut: Dār al-Kutub al-'Ilmiyyah, 1993), 52.

⁹⁴ Ibn Hajar al- Asqalani, "Introduction," al-Ithar bi Ma rifat Ruwat al-Athar, 35.

⁹⁵ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 537.
According to Shākir Mạmūd 'Abd al-Mun'im, this book is mentioned in several works, including al-Sakhāwi's *al-Jawahir wa al-Durar* and Ibn Hajar al-'Asqalāni's *Tahdhib al-Tahdhib*, with no further explanation.⁹⁶

<u>Tabsīr al-muntabah bi-tahrīr al-mushtabah</u>.⁹⁷ (Showing the attention by releasing the doubt) This book is basically an edited version of a summary of *al-Mushtabih* of Abu 'Abd Allāh al-Dhahabī, where Ibn Hajar added more complete information. As he mentions in the preface to this book, Ibn Hajar states that editing *al-Mushtabih* of al-Dhahabī uncovered three shortcomings.⁹⁸ First, the most crucial one, has to do with accuracy. Ibn Hajar remarks that the effort will not "cure the pain" of the problem which the editing aimed to rectify.⁹⁹

The second shortcoming is the unfairness (ijhaf) of al-Dhahabi's summary. Whenever al-Dhahabi found more than two obscure names, he referred to the others as *fulan* wa-fulan wa-fulan (such and such a person; the son of such and such, etc.). Ibn Hajar viewed this as inadequate because it failed to solve the problem, and may even confuse readers. Our mission, Ibn Hajar argued, is to explain, and to minimize the problems which may occur among seekers of knowledge.¹⁰⁰

The third shortcoming is that al-Dhahabi sometimes omitted short biographies found in original texts – like Ibn Mākūlā's al-Ikmal fī Raf' al-Irtiyab 'an al-Mu'talif wa'l-Mukhtalif

⁹⁶ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 537.

⁹⁷ Ibn Hajar al-Asqalānī, Tabsir al-Muntabah bi-Tahrir al-Mushtabah, ed. 'Ali Muhammad al-Bijawī (Cairo: al-Mu'assasah al-Misriyyah al-'Ammah, n.d.); see Brockelmann, GAL, II: 81.

⁹⁸ Ibn Hajar al-'Asqalānī, ibid., 1.

⁹⁹ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 539.

¹⁰⁰ Ibn Hajar al- Asqalani, Tabsir al-Muntabah b- Tahrir al-Mushtabah, 1.

min al-Asma' wa'l-Kuna wa'l-Ansab and Ibn Nuqtah's Dhayl Mushtabah al-Asma' wa'l-Nasab.

In order to complete this edition, Ibn Hajar provided more information. He rearranged this book alphabetically, just as the author of the original book did and included his additional information. To distinguish this from the original work, Ibn Hajar begins with the word *qultu* (I said) and ends with *intaha* (it ended).¹⁰¹

<u>Nuzhat al-albab fi al-alqab</u>¹⁰² (The Delight of minds in laqabs).

In his preface, Ibn Hajar al-'Asqalānī states that the book is a summary of previous works on the issue of various *laqab*, as found in the *sanad* of many *hadīths*. Among these previous works are *Kitab al-Alqab* of Abū Bakr al-Shīrāzī and *Majma' al-Adab fī Mu'jam al-Asmā'* wa'l-Alqāb of Abū al-Walīd al-Fardī.¹⁰³

In this compilation, Ibn Hajar divides the contents into three parts. First, he records all the *laqabs* in the form of names, followed by profession (e.g., *al-Baqqal* and their attributes like *al-A*'mash). Secondly, Ibn Hajar records all the *laqabs* with respect to the *kunyah*; and lastly, he records all the *laqabs* with respect to attributions, based on the person's kinship, country of origin, etc.¹⁰⁴

<u>Talkhis al-muttafaq wa'l-muftaraq li al-Khatib</u> (Summary of the agreed and the scattered of al-Khatib)

¹⁰¹ Ibn Hajar al-'Asqalani, Tabşir al-Muntabah bi-Taḥrir al-Mushtabah, 2.

¹⁰² Brockelmann, GAL, II: 81.

¹⁰³ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalani, 543.

This book is a summary or a restructuring of *al-Muttafaq* of al-Khafib al-Baghdādi (d.),¹⁰⁵ a famous Muslim historian. Al-Khafib reveals the similarity of two or more names both in spoken and form. Even their fathers' names are also similar. The difference is apparent when their fathers' names are orally mentioned. While Ibn Hajar summarizes, restructures and adds more information, however, his book was never completed.¹⁰⁶

<u>Tasmiyah man 'Urifa mimman Abhama fi al-'Umdah</u> (Naming the person who are considered obscure in al-'Umdah)

This book provides the name or explains obscure information in 'Umdat al-Aḥkām of 'Abd al-Ghani al-Maqdisi (d. 600 A.H.).¹⁰⁷ Ibn Hajar includes the obscure part of the book and provides information afterwards.¹⁰⁸ This compilation is still in manuscript form.

<u>Al-Muhmal min shuyukh al-Bukhari</u> (The unobserved among the masters of al-Bukhari)

This book is ascribed to Ibn Hajar in al-Sakhāwi's al-Jawahir wa al-Durar and Jalāl al-Din al-Suyūti's al-Nazm al-'Iqyān.¹⁰⁹

<u>Tartib al-mubhamat 'ala al-abwab</u> (Arrangement of the unintelligibles based on the categories)

¹⁰⁶ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 546.

¹⁰⁸ Shākir Mahmūd 'Abd al-Mun'im, Ibn Hajar al- 'Asqalani, 547-548.

¹⁰⁴ *Ibid.*, 544.

¹⁰⁵ Jalāl al-Dīn al-Suyūți, Nazm al-'Iqyān fī A'yān al-A'yān, ed. Philip K. Hitti (New York: al-Mațba'at al-Sūriyyah al-Amrikiyyah, 1927), 50; Shākir Maḥmūd 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī, 546.

¹⁰⁷ He is Abū Muḥammad 'Abd al-Ghanī b. 'Abd al-Wāḥid al-Maqdisī al-Jammā ili al-Ḥanbalī, died in 600 A.H.

This one-volume book consists of entries for transmitters who remained unknown among *hadīth* scholars.¹¹⁰

<u>Dhayl al-tibyan li-manzumah al-huffaz badī at al-bayan</u> (Supplement to the exposition of the treatise of the *huffaz*, in a beautiful illustration)

It is not clear whether or not this supplement, or *kurrāsah* (gathering), has been independently published, as al-Sakhāwī calls this book. The only information available is found in al-Sakhāwi's *al-Jawāhir wa-al-Durar* and *al-I'lān bi'l-Tawbīkh*.¹¹¹ It is also reported that this supplement has been attached to al-Hafiz Sham al-Dīn b. Nāşir al-Dīn exposition entitled *Badī'at al-Bayān fī Wafayāt al-A'yān*, which consists of 28 names.¹¹²

¹⁰⁹ Ibid., 549.

¹¹⁰ Shākir Maḥmūd 'Abd al-Mun'im, *Ibn Ḥajar al-'Asqalānī*, 549.

¹¹¹ See Shams al-Din Muhammad b. 'Abd al-Rahman al-Sakhāwi, *al-I'lān bi al-Tawbikh*, ed. Franz Rosenthal (Baghdād: Matba'at al-'Ani, 1963) 197; also Shākir Mahmūd 'Abd al-Mun'im, *ibid.*, 550.

¹¹² al-Sakhāwi, al-l'lan bi al-Tawbikh, 197; Shākir Mahmūd 'Abd al-Mun'im, ibid.

Chapter Two

IBN HAJAR AL-'ASQALANI'S TAHDHIB AL-TAHDHIB

'Ilm rijāl al-hadīth is considered an important branch of hadīth studies, even half of the science of hadīth.¹ Hadīth is second only to the Qur'an, in its transmission and in respect of contradiction and fabrication. In order to prove the authenticity of the traditions, hadīth scholars throughout history have endeavored either to elaborate a so-called hadīth science or to research every aspect related to the transmission of hadīths -- a sub-branch later known as hadīth criticism. Knowing hadīth transmitters in detail is one part of this sub-branch. This is where the background, personality, scholarship, religiosity and many other aspects of each transmitter are recorded. Moreover, research into the transmitters' lives, intellectual range, period, and chains of transmission rested on a strong teacher-student relationship.

Developments in this area forced later *hadīth* scholars to be selective in their reception of those purporting to transmit a *hadīth*. Scholars had to assess the reliability of the latter.² These efforts resulted in several biographical works. The Iraqi Shu'bah b. Hajjāj (d. 160 AH) was one of the first to scrutinize *hadīth* transmitters.³ He was followed by Yahyā b.

¹ This consideration is based on the fact that *hadīth* in general consists of two main parts; sanad and matn. The study of men of *hadīth* (*'ilm rijāl al- hadīth*) is really the study of sanad. See Muhammad 'Abd al-Azīzī al-Khawlī, Tarīkh Funun al-Hadīth (Beirut: Dār al-Qalam, 1986), 197; Shākir Mahmud 'Abd al-Mun'im, Ibn Hajar al-'Asqalānī wa-dirāsat muşannafātih wa manhajih wa mawāridih fī kitābih al-Işābah (Baghdād: Dār al-Risālah, n.d.), 504.

² Tetz Rooke, In My Childhood: A study of Arabic autobiography (Stockholm: Stockholm University, 1997), 75.

³ Juynboll, Muslim Tradition: Studies in Chronology, Provenance, and Authorship of Early Hadith (Cambridge: Cambridge University Press, 1983), 134.

Sa id al-Qațțān (d. 198 AH), Aḥmad b. Ḥanbal (d. 241 AH), and many others. Eventually, a new kind of literature called *tabaqat* emerged,⁴ where transmitters are recorded and arranged according to their generation and origin.

The first great work of this kind, still useful today, is *Kitāb al-Ṭabaqāt al-Kabīr* of Muḥammad b. Sa'd b. Munī' al-Zuhrī (d. 230 AH), also known as Ibn Sa'd. Some years later, the internal division of *tabaqāt* works was ultimately adapted to the new alphabetical order in which *ḥadīth* transmitters were recorded. The first two major works of this kind were *al-Tārīkh al-Kabīr* of Ismā'îl b. Ibrāhīm al-Bukhārī (d. 256 AH) and *Kitāb al-Jarḥ wa al-Ta'dīl* of Ibn Abī Ḥātim al-Rāzī (d. 327 AH).⁵ These two works were followed by a number of others, which incorporated the information contained in them.⁶

Another period of transition was the composition of biographical works based on the names of transmitters whose transmissions were recorded by the authors of *al-kutub al-sittah* (the six books of *hadīth*).⁷ The major work on this genre was *al-Mu'jam al-Mushtamil 'ala Dhikri Asma' Shuyukh al-A'immah al-Nabīl* by Abū al-Qāsim Ibn 'Asākir (d. 571 AH), exclusively known as the first compilation with a content specifically covering the biographies of masters from whom the authors of *al-kutub al-sittah* transmitted their *hadīths*. In this work, Ibn 'Asākir recorded the names in alphabetical order, followed by any of the authors of *al-kutub al-sittah* who received the transmission. For simplification, Ibn 'Asākir

⁶ Ibid.

⁴ Juynboll, Muslim Tradition, 134.

⁵ Ibid.

⁷ The authors of the six books are al-Bukhārī, Muslim, al-Tirmidhī, al-Nasā'ī, Abū Dāwūd and Ibn Mājah.

devised his own code – the letter kha for al-Bukhari, mim for Muslim, dal for Abū Dāwūd, ta' for al-Tirmidhi, nun for al-Nasā'i, and qaf for Ibn Mājah al-Qazwīnī.⁸

In later years, Ibn Hajar al-'Asqalānī wrote many books on historiography,⁹ rijāl alhadīth, ikhtişār ("summary"), sharh ("commentary"), usul al-hadīth ("principles of the prophetic tradition"), naqd al-hadīth ("criticism of the prophetic tradition"), and other areas. On various subjects in the field of hadīth transmitters, he wrote at least 22 books¹⁰ – most, if not all, of which became basic to the tajrīh and ta'dīl of hadīth transmitters. One of these books was the Tahdhīb al-Tahdhīb. Tahdhīb al-Tahdhīb¹¹ is a biographical work which describes the background of the hadīth transmitters. This book was not the first of its kind, but came as the completion of this genre or "a standstill," to use Juynboll's term, on the record of hadīth transmitters. As Juynboll has pointed out, Tahdhīb al-Tahdhīb recorded "the most complete list of hadīth transmitters occurring in all the canonical collections as well as a few other revered ones, a list which was based upon the works of all his predecessors and which has never been superseded by a later lexicon."¹² Let us now examine Ibn Hajar's motivation for writing this book, and his sources, structure, method, and code system.

⁸ See Jamāl ai-Dīn Abū al-Ḥajjāj Yūsuf al-Mizzī, "Introduction," *Tahdhīb al-Kamāl fī Asmā' al-Rijāl*, ed. Bashar Awwād Ma'rūf (Beirut: Mu'assat al-Risālah, 1985), 37-38.

⁹ His al-Durar al-Kaminah may be an example of this kind.

¹⁰ For detailed information, see Part B of the first chapter.

¹¹ GAL, II: 81.

¹² Juynboll, Muslim Tradition, 135.

A. Motivation

The first question which probably comes to mind in the study of *Tahdhib al-Tahdhib* as a biographical book, one specifically relating to *hadith* transmitters, has to do with the reason for its writing. Was Ibn Hajar motivated by any particular social or religious concerns?

The author's motivation is intimately connected with "a wholly indigenous creation of the Islamic Community."¹³ At first, biographical books used to commemorate religious patrons, including the Prophet and his Companions. This might be the reason why Sir Hamilton Gibb asserted that the early books on biography in Islamic community give no particular reason for their composition.¹⁴

Tarif Khalidi apparently disagrees with this conclusion.¹⁵ By studying nineteen biographical dictionaries, he argues that in order to deal adequately with their conceptual framework, one would have to consider the motivation behind these biographical books. As in many other kinds of biographical books, various motives may be ascribed to them. For instance, Şūfi biographies of predecessors were done in "commemoration of virtuous ancestors."¹⁶ Muhammad b. al-Husayn al-Sulami (d. 412),¹⁷ a Şūfi master, believed that writing Sūfi biographies was to commemorate the owners of "the truth of monotheism"¹⁸ (*arbāb haqā*'iq al-tawhīd).¹⁹ In his introduction to Arab genealogy, 'Ali b. Ahmad, well

¹⁶ Ibid., 54.

¹⁷ GAS, I: 671-674; GAL, I: 218-219.

¹⁸ Tarif Khalidi, "Islamic Biographical Dictionaries," 54.

¹³ Sir Hamilton Gibb, "Islamic Biographical Literature," in *Historians of the Middle East*, ed. Bernard Lewis and P.M. Holt (London: Oxford University Press,), 54.

¹⁴ Gibb, "Islamic Biographical Literature," 54.

¹⁵ Tarif Khalidi, "Islamic Biographical Dictionaries," The Muslim World 63, (1973), 53.

¹⁹ See Abū 'Abd al-Rahman Muhammad b. al-Husayn b. Muhammad b. Mūsā al-Sulami, Kitab Țabaqat al-Suftīyah (Leiden: E.J. Brill, 1960), 5.

known as Ibn Hazm (d. 456) stated that studying genealogy was *fard* (obligatory), and concerned the genealogy of the Prophet and that of Muslims specifically related to marriage and inheritance.²⁰

By studying the introductions to these books, Tarif Khalidi identified various motivations. Some of them consisted of religious edification, to inform the reader of "stories of the men of the past," partly for entertainment, partly for examples of right conduct. The authors may have been motivated to write their biographical work "to establish the veracity or otherwise of traditionists."²¹

As a Muslim scholar, emphasizing the importance of $had\bar{i}th$ studies, Ibn Hajar could not but turn his attention to the biographies of $had\bar{i}th$ transmitters. While working as a librarian, he was early on attracted to the rich information found in existing biographies of *hadīth* transmitters. However, he became dissatisfied with their contents, which impelled him to edit preceding works, revising them or producing summaries of his own.²² In the introduction to *Tahdhīb al-Tahdhīb*, Ibn Hajar al-'Asqalānī mentions that while entertaining, these works fell short of what a biography for *hadīth transmitters* had to be.²³

Ibn Hajar was impressed by Tahdhib al-Kamal fi Asma al-Rijal by Jamal al-Din Abu al-Hajjaj Yusuf b. al-Zaki al-Mizzi (d. 742 A.H.),²⁴ which he found the best compilation

²⁰ See Abū Muhammad 'Alī b. Ahmad b. Sa'id b. Hazm al-Andalusi, *Jamharat Ansāb al-'Arab* (Cairo: Dār al-Ma'ārif, 1962), 2; see also Tarif Khalidi, "Islamic Biographical Dictionaries," 54-55.

²¹ Tarif Khalidi, *ibid*, 54-58.

²² Ibn Hajar often stated his dissatisfaction in the introductions to his books. See "Introduction" to Tahdhib al-Tahdhib, 3; "Introduction," al-Işabah fi Tamyiz al-Şaḥabah, ed. 'Ali Muḥammad al-Bijāwi (Beirut: Dār al-Jayl, 1992), 2; "Introduction," Tabşir al-Muntabah bi Taḥrir al-Mushtabah, ed. 'Ali Muḥammad al-Bijāwi (Cairo: al-Mu'assasah al-Miṣriyah al-'Ammah, n.d.), 1.

²³ See Ibn Hajar al-'Asqalani, "Introduction," Tahdhib al-Tahdhib, 3.

²⁴ Jamāl al-Din Abū al-Hajjāj Yūsuf b. al-Zaki al-Mizzi, *Tahdhib al-Kamāl fi Asmā' al-Rijāl*, ed. Bashshār 'Awwād Ma'rūf (Beirut: Mu'assasat al-Risālah, 1985); GAL, II: 75.

introducing the transmitters of traditions ever written.²⁵ However, he criticized the author's entries, which he thought were too long. Ibn Hajar did not deny the reliability of the data, but he believed prolixity prevented readers from grasping the basic ideas in each entry.²⁶

Another book which Ibn Hajar criticized was *al-Kashif fī maʻrifat man lahu riwayah fī al-kutub al-sittah of* Shams al-Din Abū 'Abd Ailāh al-Dhahabī (d. 748 AH).²⁷ This book was a summary of al-Mizzī's work.²⁸ However, Ibn Hajar found it too short. Its entries merely presented title, with no indication of contents.²⁹

Another book which Ibn Hajar considered was *Tadhhib al-Tahdhib* of al-Dhahabi.³⁰ His view was that the information it provided was more ample than that of *al-Kashif*, and even al-Mizzi's *Tahdhib al-Kamal*; however, al-Dhahabi seemed to go too far. His sentences are unusually long. The obituary dates in his entries are unconvincing, being based on assumption and estimates (*zann wa takhmin*). Much of the information about the qualities and defects of *hadith* transmitters are omitted, although they are needed to judge whether each *sanad* is weak, good or sound, accepted or not.³¹

³⁰ GAL, II: 59.

²⁵ Ibn Hajar al-'Asqalānī,"Introduction," *Tahdhīb al-Tahdhīb* (Hyderabad: Majlis Dāirat al-Ma'ārif al-Nizāmiyah, 1325), I: 2.

²⁶ *Ibid.*, I: 3.

²⁷ Shams al-Din Abū 'Abd Allah al-Dhahabi, al-Kashif fi ma'rifat man lahu riwayah fi al-kutub al-sittah, ed. 'Izzah 'Ali 'Id 'Atiyah and Musa Muhammad 'Ali al-Mushi (Cairo: Dar al-Kutub al-Hadithah, 1972); GAL, II: 59.

²⁸ al-Dhahabi, *ibid.*, 49.

²⁹ Ibn Hajar al-'Asqalani, "Introduction," I: 3.

³¹ Ibn Hajar al-'Asqalani, "Introduction," I: 3.

Overall, the shortcomings of these books are due to the fact that few entries are well presented or recorded. Ibn Hajar argues that in his *Tahdhib al-Kamal*, al-Mizzl included many unknown names, to which he referred to as *rawa⁻ an fulan* ("he transmitted from such and such) or *rawa⁻ anhu fulan*, (such and such transmitted from him) or *akhraja lahu fulan* (such and such related to him) without any clarification of who this *fulan* is. This type of presentation, according to Ibn Hajar, is unhelpful, even confusing. It will neither "quench the thirst" (*la yarwi al-ghullah*) of the curious, nor "cure the disease" (*la yashfi al-'illah*) of those who are perplexed.³²

It was with this more religious, as opposed to historical intention, and aiming to provide comprehensive information on $had\bar{i}th$ transmitters, that Ibn Hajar had composed this book. He hoped to redress the inadequacy of information of previous works in the *tajrih* and *ta'dil* of *hadith* transmitters.

B. The Sources of Tahdhib al-Tahdhib

As we saw, Ibn Hajar availed himself of preceding works, mostly al-Mizzi's *Tahdhib al-Kamal* with certain additions, corrections and even reduction. In this part, we will present a detailed analysis of *Tahdhib al-Tahdhib*'s sources which will enable us to assess the importance of his work for biographical literature in general and in the field of *hadith* criticism in particular.

³² Ibid.

Ibn Hajar referred to a large number of other works.³³ The first works that should be mentioned is *Tahdhib al-Kamal* of al-Mizzi,³⁴ from which Ibn Hajar borrowed the main structure of his own book. *Tahdhib al-Kamal* comprises thirty five volumes, which Ibn Hajar reduced to twelve, or about a third of the original.³⁵ About half of al-Mizzi's first volume is devoted to presenting the Prophet Muhammad, his life, his various names, extended family, ritual practices, battles and miracles.³⁶ The second part of the volume records the biographies of those whose names are Ahmad.³⁷

Another source which Ibn Hajar extensively employed is *Kitab al-Thiqat* of Ibn Hibban al-Busti (d. 354 AH).³⁸ It figures in most entries of *Tahdhib al-Tahdhib*.³⁹ While most sources used by Ibn Hajar are not explicitly mentioned, the case of Ibn Hibban's *Kitab al-Thiqat*⁴⁰ is an exception.⁴¹ Other works of Ibn Hibban which Ibn Hajar consulted are *al-Sahih*⁴² and *al-Du* '*afa*'.⁴³ The other sources of *Tahdhib al-Tahdhib* will be listed below in alphabetical order.⁴⁴

³⁶ Jamāl al-Din Abū al-Hajjāj Yūsuf b. al-Zaki al-Mizzi, Tahdhib al-Kamal fi Asma al-Rijal, I: 174-244.

³⁷ Ibid., 245-567.

³⁸ GAL, I: 172.

⁴⁰ GAS, I: 190.

³³ Juynboll states that the large number of sources mentioned and used by Ibn Hajar in his *Tahdhib al-Tahdhib* may help confirm the authenticity of the printed edition of a manuscript, or it may help identify one source which Ibn Hajar drew upon. Juynboll, *Muslim Tradition*, 135.

³⁴ GAL, II: 75.

³⁵ Ibn Hajar al-'Asqalānī, "Introduction," I: 3.

³⁹ See for instance Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, I: 9, 13, 16, 24, 27, 80, 84, 289 and 294; II: 2, 3,110 and 188; III: 273 and 369; IV: 124 and 352; V: 205 and 386; VI: 4, 42 and 315; VII: 2, 132-133 and 496; VIII: 2 and 468; X: 39, 98 and 217; XI: 445.

⁴¹ Juynboll, *Muslim Tradition*, 237 (Appendix).

⁴² Ibn Hajar al- Asqalani, Tahdhib al-Tahdhib, 1: 23.

- 'Abd Allāh b. 'Adī b. 'Abd Allāh b. Muḥammad b. Mubārak al-Jurjānī (d. 365).⁴⁵ In his hometown, Jurjān,⁴⁶ he was known as Ibn al-Qaṭṭān. Among *ḥadīth* scholars, he was known as Ibn 'Adī.⁴⁷ His book on *ḥadīth* transmitters entitled *al-Kāmil* ⁴⁸ was valued by *ḥadīth* scholars, including al-Dhahabī.⁴⁹

- 'Abd Allāh b. al-Mubārak (d. 181).⁵⁰ Although no biography of *hadīth* transmitters has elsewhere been attributed to 'Abd Allāh b. al-Mubārak, Ibn Hajar may have possessed one.⁵¹

- 'Abd al-Rahman b. Abi Hatim al-Razi, well known as Ibn Abi Hatim al-Razi (d. 327).⁵²

The book Ibn Hajar mentioned is al-Marasil.53

⁴⁴ In Muslim Tradition, Juynboll listed some of these sources. Juynboll, Muslim Tradition, 237-241 (Appendix).

⁴⁵ Ibn Hajar al-'Asqalānĩ, *Tahdhīb al-Tahdhīb*, I: 16 and 290; II: 111 and 279; III: 368; IV: 124; V: 205; VI: 43; VIII: 256; GAS, I: 198-199.

⁴⁶ Shams al-Din Muhammad b. 'Abd al-Rahman al-Sakhāwi, al-I'lan bi al-Tawbikh liman dhamma al-Tarikh, ed. Franz Rosenthal (Baghdād: Matba'at al-'Ani, 1963), 297-298.

⁴⁷ Muhammad Diyā' al-Rahman al-A'zamī, Dirāsāt fī al-Jarh wa al-Ta'dīl, 475.

⁴⁸ Ibn Hajar al-'Asqalāni, Tahdhib al-Tahdhib, II: 111. In GAS, the complete title of this book is al-Kāmil fi Ma'rifat Du'afa' al-Muḥaddithin wa 'Ilal al-Aḥādīth, see GAS, I: 198.

⁴⁹ Shams al-Din Muhammad al-Dhahabi, Mizan al-I'tidal, I: 2.

⁵⁰ Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, V: 385; see also Muḥammad Diyā' al-Raḥman al-A'ẓamī, Dirāsāt fī al-Jarḥ wa al-Ta'dīl (Medina: Maktabah al-Ghurabā' al-Athariyah, 1995), 357-361; GAS, I: 95.

⁵¹ Juynboll, Muslim Tradition, 237-238.

⁵² Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, I: 84; II: 278; IV: 352; V: 205; VI: 145 and 315; X: 217; XI: 337; GAS, I: 178-179.

⁵³ Ibn Hajar al-'Asqalānī, Tahdhib al-Tahdhib, XI: 337.

⁴³ Ibid., I: 294; see GAL, I: 273. In GAL, this book is mentioned as Kitab al-Tarikh wa'l Majruhin min al-Muhaddithin.

- 'Abd al-Raḥman b. 'Amr Abū Zur'ah al-Dimashqī (d. 280).⁵⁴ He is said to have composed on al-tārīkh wa'l-aḥādīth wa'l-ḥikāyāt wa'l-'ilal wa'l-su'ālāt (history, traditions, stories, problems and questions).⁵⁵

- 'Abd al-Rahman b. Mahdi (d 198).⁵⁶

- 'Abd al-Rahman b. Yūsuf b. Khirāsh (or Hirāsh) (d. 283).⁵⁷ In *Tahdhīb al-Tahdhīb*, he is mentioned infrequently, and credited with a book entitled *Mathalib al-Shavkhavn*.⁵⁸

- 'Ali b. 'Abd Allah b. Ja'far b. Najih al-Sa'di Abū al-Hasan Ibn al-Madini (d. 234).59

- 'Alī b. 'Umar b. Aḥmad b. Mahdī al-Baghdādī Abū al-Ḥasan al-Dāraquṭnī (d. 385).⁶⁰ Ibn Hajar mentions his *al-Muwattā*'.⁶¹

- 'Ubayd Allāh b. 'Abd al-Karīm Abū Zur'ah al-Rāzī (d. 264)⁶²

- 'Uthman b. Sa'id al-Darimi (d. 282)⁶³

- Ahmad b. 'Abd Allah b. Şalih al-'Ijli (d. 261).64

⁵⁴ Ibid., I: 27.

⁵⁵ GAS, I: 302.

⁵⁶ Ibn Hajar al- 'Asqalānī, Tahdhīb al-Tahdhīb, VI: 279-281.

⁵⁷ Ibid., V: 3; VI: 4; VIII: 105.

⁵⁸ Ibn Hajar al- Asqalani, Lisan al-Mizan, III:

⁵⁹ Ibn Hajar al- Asqalānī, Tahdhib al-Tahdhib, III: 487; X: 38; GAS, I: 108.

⁶⁰ Ibn Hajar al-'Asqalānī, *ibid.*, I: 21, 27 and 84; VI: 145, 316 and 317; VIII: 256; IX: 73 and 206. See also GAS., 206-209; GAL, I: 173-174.

⁶¹ Ibr. Hajar al-'Asqalānī, *ibid.*, I: 21.

⁶² Ibid., I: 86; II: 4; XI: 336; GAS, I: 145.

⁶³ Ibid., III: 183; X: 98. See GAS, 600.

⁶⁴ Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, I: 17, 292 and 294; II: 111, 188 and 279; III: 182, 273 and 368; IV. 352; V: 205 and 386; VI: 317; VII: 132, 430 and 496; *GAS*, I: 143.

- Aḥmad b. 'Alī b. Shu'ayb al-Nasā'ī (d. 303).⁶⁵ Ibn Ḥajar mentioned his book entitled al-Kunā.⁶⁶

- Ahmad b. 'Amr b. 'Abd al-Khāliq al-Bazzār (d. 292)⁶⁷

- Ahmad b. Hanbal (d. 241)68

- Ahmad b. Zuhayr b. Abi Khaythamah (d. 279).⁶⁹

- Al-Fadl b. Dukayn Abū Nu'aym (d. 219).70

- Al-Khatib Abu Bakr al-Baghdadi (d. 463/1071).⁷¹ The author of many books, including

Tarikh Baghdad and al-Kifayah.72

- Ibrāhīm b. Ya'qūb al-Jūzajānī (d. 259).73

- Maslamah b. al-Qāsim al-Qurtubi (d. 353).74

- Muhammad b. Ahmad Abū al-'Arab (d. 333).⁷⁵ His work Tabaqat 'Ulama' al-Qayrawan is

mentioned by Ibn Hajar.⁷⁶

66 Ibn Hajar al-'Asqalānī, ibid., X: 39.

⁶⁷ *Ibid.*, III: 368; VII: 496; VIII: 468.

⁶⁸ Ibid., X: 214; XI: 445. See GAL, I: 193.

⁶⁹ Ibn Hajar al-'Asqalani, *ibid.*, I: 292; III: 182; X: 98 and 214; XI: 445. See GAS, I: 319-320.

⁷⁰ Ibn Hajar al-'Asqalāni, *ibid.*, I: 292; X: 300; GAS, I: 101. Librande mentions that Ibn Sa'd used al-Fadl b. Dukayn's biographical works. See Leonard T. Librande, *Contrasts in the Two Earliest Manuals of 'Ulum al-Hadith: The Beginning of the Genre* (Ph. D. Dissertation, McGill University, Montreal, 1976), 188.

⁷¹ Ibn Hajar al-'Asqalani, *ibid.*, 1: 16, 27 and 84; VIII: 3; IX: 207.

⁷² Jalāl al-Din al-Suyūți, Tadrib al-Rāwi, 107.

⁷³ Ibn Hajar al-'Asqalānī, Tahdhib al-Tahdhib, VIII: 468; XI: 336; GAS, I: 135.

⁷⁴ Ibn Hajar al-'Asqalānī, *ibid.*, I: 84; VII: 317; VIII: 361; IX: 72 and 453.

⁷⁵ Ibn Hajar al-'Asqalani, Tahdhib al-Tahdhib, I: 19; III: 368; VI: 418; GAS, I: 356-357.

⁶⁵ Ibn Hajar al-'Asqalānī, *ibid.*, I: 10, 11, 15, 18, 26, 27, 86 and 289; III: 273; IV: 3 and 124; V: 205; VI: 315 and 317; VII: 132 and 497; IX: 289; X: 39; XI: 3. See also *GAL*, I: 170; *GAS*, I: 167-169.

- Muhammad b. 'Amr b. Mūsā al-'Uqayli (d. 322).⁷⁷

- Muhammad b. 'Umar al-Wāqidi (d. 207).⁷⁸

- Muḥammad b. Abi al-Ḥasan Ismā'il b. Ibrāhīm b. al-Mughīrah al-Ju'fī al-Bukhārī (d. 256).⁷⁹ His books entitled Ṣaḥīḥ,⁸⁰ al-Tārīkh al-Awsai⁸¹ and al-Tārīkh al-Kabīr⁸² are frequently mentioned by Ibn Hajar.⁸³

- Muḥammad b. Ḥusayn b. Aḥmad b. al-Ḥusayn Abū al-Fatḥ al-Azdī (d. 367).⁸⁴ Ibn Hajar mentions his work *al-Qalb*.⁸⁵

- Muhammad b. Idris al-Shāfi i (d. 204).86

- Muḥammad b. Idrīs b. al-Mundhir b. Dāwūd b. Mahrān al-Ghaṭfāni al-Ḥanẓali Abū Ḥātim al-Rāzī (d. 277).⁸⁷

- Muḥammad b. 'Isā b. Sawrah b. Mūsā b. al-Daḥḥāk al-Tirmidhī (d. 279). The author of a well-known hadīth collection entitled al-Jāmi' al-Sahīh and of al-'Ilal al-Kabīr.⁸⁸

⁸⁰ GAL, I: 164.

⁸¹ Ibid., 166.

⁸⁴ Ibid., I: 81 and 290; III: 272; IV: 353 and 463; VII: 497; IX: 3; see also GAS, I: 199.

⁷⁶ Ibn Hajar al- Asqalani, *ibid.*, VI: 418.

⁷⁷ Ibid., I: 10, 19, 290 and 294; III: 182 and 273; VII: 494; VIII: 256; X: 485; XI: 336; GAS., I: 177.

⁷⁸ Ibn Hajar al-'Asqalāni, *ibid.*, VIII: 358; GAS, 294-297.

⁷⁹ Muhammad Diyā' al-Rahman al-A'zamī, Dirāsāt fī al-Jarh wa al-Ta'dīl, 398-407. See GAL, I: 163.

⁸² Ibid.

⁸³ See Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, I: 14, 20, 79and 86, II: IV: 277; V: 3; VIII: 256; IX: 73 and 206; X: 300 and 485.

⁸⁵ Ibn Hajar al-'Asqalānī, *ibid.*, VII: 497.

 ⁸⁶ Ibid., X: 217. See GAL, I: 188-190.
 ⁸⁷ Ibn Hajar al-'Asqalāni, *ibid.*, I: 27; V: 3; GAS, I: 153.

⁸⁸ Ibn Hajar al-'Asqalani, Tahdhib al-Tahdhib, I: 294; IV: 277; VIII: 468. See GAL, I: 169.

- Muḥammad b. Isḥāq b. Khuzaymah b. al-Mughīrah b. Ṣāliḥ b. Bakr (d. 311).⁸⁹ The author of a *ḥadīth* book, which Ibn Ḥajar referred to as *al-Ṣaḥīh*. This book was valued by *ḥadīth* scholars. According to Jalāl al-Dīn 'Abd al-Raḥman b. Abī Bakr al-Suyāt (d. 911), Ibn Khuzaymah's Ṣahīḥ was better than Ibn Ḥibbān's Ṣaḥīḥ.⁹⁰

- Muhammad b. al-Nadr b. Salamah b. al-Jārūd al-Jārūdī (d. 291).⁹¹

- Muḥammad b. Muḥammad b. Aḥmad b. Isḥāq al-Naysabūrī al-Karābīsī Abu Aḥmad al-Ḥakim (d. 378).⁹² He is reputed to have composed many books, including *al-Asma* wa al-Kuna.⁹³

- Muslim b. al-Ḥajjāj (d. 261).⁹⁴ Ibn Hajar mentioned his books *al-Ṣaḥiḥ* and *al-Wiḥdān* are mentioned.⁹⁵

- Shu'bah b. Hajjāj b. al-Ward al-'Atakī al-Azdī Abū Bistām (d. 160 AH).96

- Sulaymān b al-Ash'ath b. Ishāq b. Bashīr b. Shaddād b. 'Amr b. 'Imrān Abū Dāwūd al-Sijistānī (d. 270).⁹⁷

93 Muhammad Diya' al-Rahman al-A'zami, Dirasat fi al-Jarh wa al-Ta'dil, 478-480.

⁹⁴ Ibn Hajar al- Asqalānī, Tahdhīb al-Tahdhīb, 2: 110; X: 300. See GAL, I: 166-168.

⁹⁵ Ibn Hajar al- Asqalānī, *ibid.*, I: 292.

⁹⁶ *Ibid.*, II: 3; *GAS*, I: 92.

⁸⁹ Ibn Hajar al- Asqalānī, *ibid.*, I: 16 and 27; IX: 72; X: 99; GAS, I: 601.

⁹⁰ Jalāl al-Dīn 'Abd al-Rahman b. Abī Bakr al-Suyūțī, *Tadrīb al-rāwī fī sharh Taqrīb al-Nawawī*, ed. 'Abd al-Wahhāb 'Abd al-Lațīf (Medina: al-Maktabah al-'Ilmiyah, 1959), 54.

⁹¹ Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, I: 10 and 19.

⁹² He is mentioned in *Tahdhib al-Tahdhib* as Abū Ahmad al-Hākim or al-Hākin Abū Ahmad. See *ibid.*, 179 and 294; II: 271; VIII: 256; GAS, I: 203-204.

⁹⁷ See GAS, I: 149-152; GAL, I: 168. He is mentioned in Ibn Hajar al-'Asqalāni, Tahdhib al-Tahdhib, I: 27 and 294; XI: 336.

- 'Umar b. Aḥmad b. 'Uthmān b. Aḥmad b. Muḥammad Abū Ḥafṣ al-Wā'iẓ, or Ibn Shāhīn (d. 385).⁹⁸ The author of a book on *jarḥ* and *ta'dīl* entitled *Tārīkh Asmā' al-Thiqāt mimmn nuqila 'anhum al-'ilm*,⁹⁹ to which Ibn Ḥajar referred as *al-Thiqāt*,¹⁰⁰ and a biographical work entitled *al-Afrād*.¹⁰¹

- Ya'qūb b. Shaybah (d. 262).¹⁰²

- Yahyā b. Ma'in (d. 233).¹⁰³

- Yahyā b. Sa'id al-Qattān (d. 198).¹⁰⁴

- Yūsuf b. 'Abd Allāh Muḥammad b. 'Abd al-Barr Abū 'Umar, or Ibn 'Abd al-Barr (d. 463).¹⁰⁵ The author of *al-Istī ab fī Ma rifat al-Ṣaḥābah*,¹⁰⁶ a biographical work on the Companions.

- Zakariyā b. Yahyā al-Sājî (d. 307).¹⁰⁷ He is credited as having written books entitled TarikhBasrah and al-Du'afa².¹⁰⁸

99 Muḥammad Diyā' al-Raḥman al-A 'ẓamī, Dirāsāt fī al-Jarḥ wa al-Ta'dīl, 483.

¹⁰⁰ Ibn Hajar al- Asqalāni, Tahdhib al-Tahdhib, VIII: 468.

¹⁰¹ Ibid., I: 13.

¹⁰² Ibid., III: 182; VI: 317; VIII: 468; GAS, I: 144.

¹⁰³ Ibn Hajar al-'Asqalānī, *ibid.*, I: 292; GAS, 106-107.

¹⁰⁴ Ibid., II: 3.

¹⁰⁶ GAL, I: 453.

¹⁰⁸ GAS, I: 349-350.

⁹⁸ Ibn Hajar al-'Asqalāni, *ibid.*, I: 13 and 289; II: 278; III: 182 and 273; VII: 494; VIII: 468; X: 215. See GAL, I: 174.

¹⁰⁵ Ibid., I: 289; VIII: 3 and 358; XI: 271.

¹⁰⁷ Ibid., I: 289 and 295; III: 182; V: 205; VIII: 105 and 256; X: 214; XI: 271; GAS, I: 349-350; GAL, I: 453-454.

What remains unclear is whether Ibn Hajar actually had access to the above-mentioned sources, since he gives no convincing indication of this. Ibn Hajar's treatment of some, if not all, these sources, is weak. Instead of stating the title of each work and the authors, Ibn Hajar merely says *qala* ("someone said") or *rawa* ("someone transmitted"), which probably does not indicate first hand knowledge of the authors' work.

Aside from these shortcomings, Ibn Hajar's reliance on the huge number of sources is . . testimony to his erudition and thoroughness when dealing with the biographies of *hadith* transmitters.

C. The Structure of Tahdhib al-Tahdhib

There are 12,455 biographical entries in *Tahdhib al-Tahdhib*, including different names ascribed to the same person. The entries for *hadith* transmitters are similarly organized. Each entry begins with the name of the transmitter and gives its variants.

After giving the transmitter's name, Ibn Hajar lists the masters from whom the information had been transmitted and his students who, in turn, transmitted. Following this list of masters and students, Ibn Hajar briefly assessed *hadīth* scholars and critics, the qualities or defects of the transmitters – based on the structure of al-Mizzī's *Tahdhīb al-Kamal*. Lastly, Ibn Hajar summarized the assessments of many other sources based on his own research. To distinguish this additional information, he began with the word *qultu* ("I said"), indicating that the statement that follows to the end of the entry is his own.

In order to make sense of the structure of *Tahdhib al-Tahdhib*, here are two randomly-picked, translated entries.

Sample One:¹⁰⁹

[2] Qutaybah b. Sa'Id b. Jamil b. Țarif b. 'Abd Allāh al-Thaqafi their client, Abū Rajā' al-Baghillāni. Baghillān is one of the villages of Balkh. Ibn 'Adī said that Yahya is his name, Qutaybah his *laqab*. Ibn Mandah asserted that [Qutaybah's] name is 'Ali.

Qutaybah transmitted [*ḥadīths*] from Mālik, al-Layth, Ibn Lahī'ah, Rushdīn b. Sa'd, Dāwud b. 'Abd al-Raḥman al-'Attār, Khalaf b. Khalīfah, 'Abd al-Raḥman b. Abī al-Mawwāl, Bakr b. Muḍir, al-Mufaḍḍal b. Faḍālah, 'Abd al-Wārith b. Saʿid, Ḥammād b. Zayd, 'Abd Allāh b. Zayd b. Aslam, ..., Wakī' and the others [*ākharuīn*].

Among those who transmitted [*hadīths*] from [Qutaybah] were *al-Jamā*[•]*ah*¹¹⁰ excluding Ibn Mājah, al-Tirmidhī also related his transmission to Qutaybah, Ibn Mājah by way of [*bi wāsițah*] Ahmad b. Hanbal, Ahmad b. Sa[•]id al-Dārimī, Abū Bakr b. Abī Shaybah, and Muḥammad b. Yaḥyā al-Dhuhafī. These include the people who died before him, such as [•]Afī b. al-Madīnī, Nu[•]aym b. Hammād, Abū Bakr al-Humaydī, Muḥammad b. 'Abd Allāh b. Namīr, Yaḥyā b. Ma[•]in, and Yaḥyā b. 'Abd al-Hamīd al-Hammānī. [Among those who transmitted from him are] Abū Khaythamah Zuhayr b. Harb, al-Hasan b. 'Arafah, Hārūn al-Hammāl, 'Abbās al-'Anbarī…and Abū al-'Abbās Muḥammad b. Isḥāq al-Sarrāj, considered the last person to transmit [*ḥadīths*] from him, and others [*ākharūn*].

al-Athram [transmitted] from Aḥmad that the latter mentioned Qutaybah then praised him. Aḥmad then said that he [Qutaybah] was the last person to hear [a transmission] from Ibn Lahi'ah. Ibn Ma'in, Abū Ḥātim and al-Nasā'i held that [Qutaybah is] *thiqah* [trustworthy]. al-Nasā'i added that [he is] *saduq* [reliable]. Aḥmad b. Muḥammad Ibn Ziyād

¹⁰⁹ Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, VIII:358-361.

al-Karmini said, "Qutaybah b. Sa'id told me: 'I did not find in my book the mark of redness [*humrah*] but that it belonged to Ahmad, and of greenness [*khudrah*] but that it belonged to Yahyā b. Ma'in."

Muḥammad b. Humayd b Farwah said, "I heard Qutaybah say: 'On my first travel in the year 172, I sojourned in Irāq when I was 23 years old.'" Al-Farhiyānī said that Qutaybah was *şaduq* and there was none of the eminent ones in Irāq but he transmitted from him. He then said: "I heard 'Umar b. 'Alī say: 'I passed by Qutaybah in Minā, leaving it behind without taking anything from him, which I later regretted.""

al-Hākim said that Qutaybah was *thiqah ma'mun* [trustworthy and followed/trusted] and the *hadīth* that he transmitted from al-Layth, from Yazīd b. Abi Hubayb, from Abī al-Tufayl, and from Mu'ādh b. Jabal about combining two prayers is spurious. He subsequently transmitted with that chain of transmission to al-Bukhārī. Al-Hākim then said: "I asked Qutaybah: "With whom did you write from al-Layth b. Sa'd, the *hadīth* of Yazīd b. Abī Hubayb, from Abī al-Tufayl?" Qutaybah responded, "[It was] with Khālid al-Madā'inī." Muḥammad b. Ismā'īl then said that it was Khālid al-Madā'inī who introduced the *hadīths* to the masters [*shuyūkh*]. Abū Sa'id b. Yūnus said that no one talked to him except Qutaybah. It is said that he erred. The right view is [that the *hadīth* was transmitted] from Abū al-Zubayr. al-Khafīb said that he was strongly rejected in tradition. Aḥmad b. Siyār al-Marwazī said that he is firm [*thabat*] in what the owners of customary behaviour and community have transmitted. I heard him say that he was born in the year 150. By the last two days of Sha'bān 240, having written *ḥadīths* from three classes [*tabaqāīs*]. Musa b. Hārūn said that [Qutaybah] was born in 148, when al-A'mash died in '48. I said [qultu] -- that the former [that he was born in 150] -- is more convincing, because it follows from his story above which indicates that he was born before '55. Perhaps, [he was born] early that year.

What is taken by al-Hākim to be spurious is not the point, because the purpose of presenting the story, which came from al-Bukhārī, is that Khālid was the one who introduced this *hadīth* as having been transmitted from al-Layth. In it forgetfulness is ascribed to al-Layth despite his eminence and importance since Khālid introduced into it what was not part of his report. What is correct is what Abū Sa'id b. Yūnus said that [the transmission of al-Layth from] Yazīd b. Abī Hubayb was a mistake from Qutaybah, and the sound report is from Abū al-Zubayr.

Such a *hadīth* was also transmitted by Mālik and Sufyan from Abū al-Zubayr, from Abū al-Ţufayl; but the content of *hadīth* transmitted by Qutaybah was about the explication of combining [two prayers] during the first prayer.

This is not in the report of Malik. If it passes that there be a mistake as regards a transmitter in the chain, then it is permissible that there be a mistake as regards words in the body of the report. The judgment of spuriousness upon Qutaybah is too excessive. God knows the best.

Ibn Hibbān said in his *al-Thiqāt* that Qutaybah died on Wednesday of Sha'bān 240. Maslamah b. Qāsim said that [Qutaybah] came from Khurāsān and was *thiqah*. He died in

241. Ibn al-Qațțān al-Fāsi asserted that he never made *tadlīs*.¹¹¹ In *al-Zaharah*, al-Bukhārī transmitted 308 *hadīth* from him, while Muslim transmitted 668.

Sample Two:¹¹²

[β] Muḥammad b. Bashshār b. 'Uthmān b. Dāwud b. Kaysān al-'Abdī Abū Bakr al-Ḥāfiẓ al-Baṣrī Bundār.

He transmitted (*hadīths*) from 'Abd al-Wahhāb al-Thaqafi, Ghundar, Rūh b. 'Ubādah, Haramī b. 'Amārah, Ibn Abī 'Adī, Mu'ādh b. Hishām, Yahyā al-Qaṭṭān, Ibn Mahdī, Abū Dāwud al-Ṭayālisī, Yazīd b. Zuray', Yazīd b. Hārūn, Ja'far b. 'Awn, Bahz b. Asad, Sālim b. Nūh...'Abd al-Ṣamad b. 'Abd al-Wārith and many people [*khuluq kathīr*].

Those who transmitted [*ḥadīths*] from him were *al-jamāʿah* -- al-Nasā'ī by the way of Abū Bakr al-Marwazi and Zakariyā al-Sijzī, Abū Zurʿah, Abū Ḥatim, Baqī b. Makhlad, 'Abd Allāh b. Aḥmad, Ibn Nājiyah, Ibrāhīm al-Ḥarbī, Ibn Abī al-Dunyā, Zakariyā al-Sājī, Abū Khalīfah, Ibn Khuzaymah, al-Sirāj, al-Qāsim b. Zakariyā al-Muṭarriz, Muḥammad b. al-Musayyab al-Arghiyānī, Ibn Ṣāʿid, al-Baghawī and others (*ākharuīn*).

Ibn Khuzaymah said, "I heard Bundār say: I visited Yaḥyā b. Sa'id al-Qaṭṭān often more than 20 years. Bundār said: If Yaḥyā had lived past this period, I would have heard much from him." Al-Ājurrī said, from Abū Dāwud, "I wrote more than fifty thousand *ḥadīths* from Bundār and wrote something from Abū Mūsā. If Salāmah was not in [the transmission of] Bundār, indeed his *ḥadīths* would have been abandoned." ... 'Abd Allāh b. Muḥammad b. Sayyār said: 'I heard 'Amr b. 'Alī say under oath that Bundār has lied to have transmitted

¹¹¹ See the brief explanation in Chapter One, Part B in the discussion on Ibn Hajar's Ta'rīf Ahl al-Taqdīs bi Marātib al-Mawsuīfīn bi al-Tadlīs.

¹¹² Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, IX:70-73.

hadith from Yahyā. Ibn Sayyār said, Bundār and Abū Mūsā were *thiqah* [trustworthy]. Abū Mūsā is better because he only read from his writings, while Bundār read from any books.

'Abd Allāh b. 'Alī b. al-Madīnī said, "I heard my father and asked him about the *hadīth* which Bundār had transmitted from Ibn Mahdī, from Abū Bakr b. 'Ayyāsh, from 'Āşim, from Zirr, from 'Abd Allāh, from the Prophet, may God bless him, who said, 'Have *sahūr* [last meal before daybreak during the month of Ramadān] because by performing it, [you] will earn God's blessing [*barakah*].' My father said that it was a lie, and he strongly rejected it. He said that Abu Dāwud told him [the *hadīth* was] mawquīf.¹¹³

'Abd Allāh b. al-Dawraqī said, "We were beside Yaḥya b. Ma'in and when Bundār was mentioned, I noted that he did not comment; instead, he was inclined to consider him weak." He then said: "I saw that al-Qawārīrī was not pleased with him, and said that Bundār owned a pigeon."

al-Azadī said, "Many people wrote from [Bundār] and accepted him. The remarks of Yaḥya and of al-Qawārīrī were not meant to discredit him. I found that he is mentioned only as being good [*khayr*] and truthful [*şadūq*]." al-Birqānī said, "I heard 'Abd Allāh b. Muḥammad. B. Ja'far al-Būshanjī say: 'Muḥammad b. Isḥāq b. Khuzaymah told us, from Muḥammad b. Bashshār, Bundār.""

al-'Ijli said that [Bundār] was Başran, trustworthy, with many *hadīths* to his name, a story teller [*ha*'*ik*). Abū Hātim said that he was reliable, while al-Nasāi said that he was good and acceptable... al-Sarrāj said: "I heard Abū Sayyār say: 'I heard Bundār say: I was born in the same year that Hammād b. Salamah had died. Hammād died in 167." Al-Bukhārī and

¹¹³ Mawquf is a hadith whose content is based on the Companions' statements. See Ibn Hajar al-'Asqalani, Nuzhat al-Nazr, 34.

others said that [Bundār] died in the month of Rajab 252. Ibn Hibbān said that he [Bundār] memorized his *hadith* and recited them from memory.

I [Ibn Hajar] said [qultu] that Ibn Hibbān made a mention in his al-Thiqāt. In al-Tawhīd, Ibn Khuzaymah stated, "The leader of his time, Muḥammad b. Bashshār told us." In his Ṣahīh, al-Bukhārī stated: "Bundār wrote to me and mentioned one hadīth musnad.¹¹⁴ Were it not for the strength of trustworthiness, his writings would have been reported from him, along with his being in the fourth class in the eye of his masters. But he had many report and possessed [some hadīths] which no one else had.

Maslamah b. Qāsim said, "Ibn Mahrānī told us about him and said that he was trustworthy and famous." al-Dāraquṭnī said that [Bundār] was among the good and firm memorizers. al-Dhahabī said, "Whenever he traveled, he always met with the elite [*hadīth* scholars]. He also met with the scholars of Baṣrah and I hope that he is acceptable." In *al-Zaharah*, al-Bukhārī transmitted about 250 *hadīths* from him and Muslim about 460.

In the entries of his *Tahdhib al-Tahdhib*, Ibn Hajar seems to include all the names, *kunyahs* and *laqabs* ascribed to the transmitter. To the above entry of Qutaybah (d. 240 AH), for instance, were added names from his family tree (e.g., b. Sa'id b. Jamil b. Țărif b. 'Abd Allāh), his client name (al-Thaqafi, as the client of Thaqif). This same person happened also to be known as Abū Rajā' al-Baghillāni, his *nisbah* (attribute), as he came from Baghillān, a small town in Balkh.¹¹⁵ Even Ibn Hajar recorded the different opinions of *hadith* scholars on

¹¹⁴ Hadith musnad is a hadith that is transmitted from the Prophet through the Companions without interruption until the last transmitter (*ibid.*, 49).

¹¹⁵ Ibn Hajar al-'Asqalani, Tahdhib al-Tahdhib, VIII:358.

name variants. Ibn 'Adi and Ibn Mandah's views regarding Qutaybah's real name are cases in point.¹¹⁶

Compared to the entry of Qutaybah in *Kitāb al-Jari*, wa al-Ta'dīl, al-Rāzī recorded his name as Qutaybah b. Sa'Id Abū Rajā' al-Baghillānī al-Balkhī mawlā (client) of Thaqīf.¹¹⁷ Al-Rāzī's record is short but not simple, since Baghillān is a small village of Balkh. This might present the use of both *nisbahs*, which are used to refer to Qutaybah. Ibn Hajar only mentions al-Baghillānī with a geographical reference.

Following the transmitter's name, Ibn Hajar listed the masters from whom this transmitter had obtained his information; he listed his students who, in turn, transmitted. Ibn Hajar's listing here was based on reputation in the *hadīth* transmission. Respecting the students of Qutaybah, Ibn Hajar begins with the name of Mālik, followed by al-Layth, Ibn Lahī'ah, Rushdīn b. Sa'd, Dāwud b. 'Abd al-Raḥman al-'Attār, Khalaf b. Khalīfah, 'Abd al-Raḥman b. Abī al-Mawwāl, Bakr b. Muḍir, al-Mufaḍḍal b. Faḍālah, 'Abd al-Wārith b. Sa'id, Hammād b. Zayd, 'Abd Allāh b. Zayd b. Aslam...and Wakī'. This is not an alphabetical arrangement. Although it may not cause the students of *jarḥ wa ta'dīl* any difficulty, it may confuse someone searching for the masters of certain transmitters.

Ibn Hajar simplifies the long listing of masters and students by employing terms which indicate that a master has transmitted his *hadīth* to many students and that a student has received a transmission from many masters -- terms like *khalq* (people),¹¹⁸ *khalq kathīr* (many people),¹¹⁹ *jamā ah* (group),¹²⁰ *ākharūn* (others)¹²¹ and *ghayruhum* (others).¹²²

¹¹⁶ Ibid.

¹¹⁷ Abū Hātim al-Rāzī, Kitab al-Jarh wa al-Ta'dil, III:140.

¹¹⁸ See for instance, Ibn Hajar al- Asqalani, Tahdhib al-Tahdhib, II:2.

¹¹⁹ See for instance, *ibid.*, III:2.

This approach may have had two results. By indicating that such and such a transmitter had many masters from whom he received a tradition and many students who related his tradition, it simplified the entry system. On the other hand, by stating that there were many others who transmitted *hadith* from a given transmitter and to whom this transmitter related his transmission, it may serve as a guide to more information about his masters and students contained in other books, if any. Otherwise, it may provoke speculation about other masters or students who received or transmitted a *hadith*, casting doubts about the chain of transmission.

Ibn Hajar simplified his mention of the names of both masters and students. For brevity's sake, he used the transmitter's commonly known name. Ibn Hajar did this for Muhammad b. Bashshār (d. 252).¹²³ Instead of his real name, Ibn Hajar used his more familiar *laqab* Bundār.

Another method of his is to shorten the full names of certain transmitters. Instead of recording Abū Bakr 'Abd Allāh b Muḥammad b. Abī Shaybah (d. 235)¹²⁴ and 'Uthmān b.

- ¹²² See for instance, *ibid.*, IV:3.
- ¹²³ *Ibid.*, XII: 342 and IX:70-73.
- ¹²⁴ Ibid., XII: 299 and VI:2-4.

¹²⁰ See for instance, *ibid.*, V:131.

¹²¹ See for instance, *ibid.*, IX:3.

Muḥammad b. Abī Shaybah (d. 239),¹²⁵ Ibn Ḥajar simplifies them as Ibnā Abī Shaybah¹²⁶ or the two sons of Abū Shaybah (d. 182).¹²⁷

Following this list of masters and students, Ibn Hajar briefly assessed *hadith* scholars and critics, the qualities or defects of the transmitters – based on the structure of al-Mizzi's *Tahdhib al-Kamal*.

Interestingly, Ibn Hajar did not always offer his own judgment on the quality or defect of the transmitters. Instead, he made brief statements. For example, many *hadīth* critics disputed whether al-Zuhrī actually transmitted a *hadīth* from 'Amr b. Muslim b. 'Umārah b. Ukaymah (d. ?).¹²⁸ Ibn Hajar held, "The right view is that the person from whom al-Zuhrī transmitted a *hadīth* was 'Amr b. Muslim b. Ukaymah, not 'Amr b. Muslim b. 'Umārah b. Ukaymah."¹²⁹ Ibn Hajar summarized the assessments of many other sources – e.g., Ibn Hibbān al-Bustī's *al-Thiqāt* and Ibn Sa'd's *Kitab Țabaqāt al-Kabīr*.¹³⁰ To distinguish this additional information, Ibn Hajar began with the word *qultu* ("I said"), indicating that the statement that followed to the end of the entry was his own.¹³¹

¹²⁷ Ibid., I:141.

¹²⁸ *Ibid.*, VIII:104.

¹²⁹ Ibid.

¹³⁰ See Part B of this chapter.

¹²⁵ Ibid., XII:299, VII:121 and 149-151.

¹²⁶ For instance, the entry for Hammad b. Usāmah b. Zayd al-Qurashī, whose tradition they transmitted. See, *ibid.*, III:2.

¹³¹ Ibn Hajar al-'Asqalani, "Introduction," I:5.

D. Ibn Hajar's Method in Tahdhib al-Tahdhib

Ibn Hajar's method for compiling this book is adapted from *Tahdhib al-Kamal* of al-Mizzi, which he always refers to as *al-Asl.*¹³² However, Ibn Hajar restructured the contents of his own work. Let us now summarize some methodological aspects of Ibn Hajar's *Tahdhib al-Tahdhib* by looking at the work's sources and structure.

Employing extensive scope of sources

In *Tahdhib al-Tahdhib*, Ibn Hajar is not strict in his use of sources in each entry. His range of sources includes general works in biography,¹³³ history,¹³⁴ hadith,¹³⁵ jarh,¹³⁶ and ta 'dil.¹³⁷

Relying on the dates

Ibn Hajar includes the person's dates of birth and death in many entries. Where there are more than one possibility, he will record all, without always giving his sources. Some critics, among them Khalifah, held that 'Abbās b. al-Walid¹³⁸ died in 130 AH; others like Yahyā Ibn

¹³³ Using biographical books like *Rijal al-Bukhari* of Abū al-Walid al-Bājī and *al-Afrad* of Ibn Shāhīn. See *ibid.*, V: 334 (al-Bājī) and I: 13 (Ibn Shāhīn).

¹³⁴ Using books on history like *Tarikh al-Awsat* and *al-Kabir* of al-Bukhārī and *Tarikh* of Ibn Abī Khaythamah. For instance, *ibid.*, I: 79 (al-Bukhārī) and 292 (Ibn Abī Khaythamah).

¹³⁵ Relying on books of *hadith* like the *Sahihs* of al-Bukhārī and Muslim, and the *Sunan* of al-Nasā'ī may be cases in point. For instance, *ibid.*, I: 20 (al-Bukhārī); II: 110 (Muslim); III: 273 (al-Nasā'ī).

¹³⁶ For instance, Ibn Hajar's use of Kitab al-'Ilal al-Kabir of al-Tirmidhi. See ibid., IV: 277.

¹³⁷ The extensive using of al-Thiqat of Ibn Hibban al-Busti might be a case in point. See note #35.

¹³⁸ Ibn Hajarai Asqalani, Tahdhib al-Tahdhib, V: 131.

¹³² *Ibid.*, IV: 3.

Ma^cin (d. 233 AH) that he died in 131 AH; another date recorded by Ibn Hajar is 132 AH, which however has no clear reference (*qila*) in *Tahdhib al-Tahdhib*.¹³⁹

Presenting various opinions on one subject in a very brief way

Ibn Hajar's purpose in *Tahdhib al-Tahdhib* is to provide a comprehensive record of *hadith* transmitters, in order to "cure the problem" of inaccuracy in preceding works with respect to each transmitter.¹⁴⁰ He tried to be inclusive in his record of opinions and criticisms of *hadith* transmitters. Whenever there was a wide variation in opinion, he sought either to find some middle ground or to support one of them, endeavoring always to be as conclusive as the information before him permitted. Some statements which indicated this are: *wa al-ṣaḥiḥ*... ("the most accurate view is...").¹⁴¹

Recording the name of its entry completely

In *Tahdhib al-Tahdhib*, Ibn Hajar clearly recorded his entry based either on all the records he could find or on what people commonly knew. The entry for Hafs b. 'Umar, for instance, gives a long name found in previous works.¹⁴² In *Tahdhib al-Tahdhib*, 'Umar b. Hafs's complete name is Hafs b. 'Umar b. al-Hārith b. Sakhbara al-Azdī al-Namarī Abū 'Umar al-Hāwdī Ibn al-Namir b. 'Uthmān wa yuqālu mawlā banī 'Adī.¹⁴³ In al-Dhahabi's *Mīzān al-*

¹³⁹ *Ibid.*, V: 204-205.

¹⁴⁰ Ibid., I: 3.

¹⁴¹ *Ibid.*, VIII: 104.

¹⁴² The various books which record parts of his name may be found in Juynboll, *Muslim Tradition*, 138.

¹⁴³ Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, II: 405.

I'tidal, it figures as Hafs b. 'Umar al-Namari al-Hawdi Abu 'Umar al-Basri.¹⁴⁴ In another source, it is simply Abū 'Umar al-Hawdi.¹⁴⁵

This implies that Ibn Hajar had more sources than his predecessors, thanks either to his access to a good library or to his own journey abroad.¹⁴⁶ It certainly indicates Ibn Hajar's thoroughness.

E. Ibn Hajar's Codes

For simplification, Ibn Hajar used a code system.¹⁴⁷

(;) : Sahih of al-Bukhari

(حت) : Ṣaḥiḥ of al-Bukhari but the indicated hadith is Mu'allaq¹⁴⁸

(ج:) : al-Adab al-Mufrad of al-Bukhārī

(عر) : Khuluq Af'al al-'Ibad of al-Bukhari

(;) : Juz' al-Qira ah of al-Bukhari

(,,) : Raf' al-Yadayn of al-Bukhārī

(ج) : *Sahih* of Muslim

144 Al-Dhahabi, Mizan al-I'tidal, I: 265.

¹⁴⁵ The variation in books of *hadith* transmitters led to the suspicions of innovation. Juynboll, *Muslim Tradition*, 138.

¹⁴⁶ See Ibn Hajar al-'Asqalani's biographical sketch in Chapter One.

¹⁴⁷ See Ibn Hajar al-'Asqalānī, "Introduction," *Tahdhīb al-Tahdhīb*, I: 5-6; Ibn Hajar al-'Asqalānī, *Taqrīb al-Tahdhīb*, ed. 'Abd al-Wahhāb 'Abd al-Lajīf (Medina: al-Maktabah al-'Ilmiyah, 1960) I: 7; Muḥammad Jamāl al-Dīn al-Qāsimī, *Qawa*'id al-Tahdīth min Funūn Muṣṭalāḥ al-Hadīth, ed. Muḥammad Bahjah al-Bayṭār and Muḥammad Rashīd Ridā (Beirut: Dār al-Nafā'is, 1987) 252.

¹⁴⁸ A *hadīth* may be called *mu'allaq* if the first of its transmitters – *şahābī* (one Companion) or two, *şahābī wa* tabi'ī (Companion and Follower) – is not mentioned in the chain of transmission. Ibn Hajar al-'Asqalānī, Nuzhat al-Nazr: Sharh Nukhbat al-Fikr (Cairo: Matba'at al-Istiqāmah, 1368 A.H.), 26.

- (مق) : Muqaddimat al-Ṣaḥīḥ of Muslim
- (د) : Kitāb al-Sunan of Abū Dāwūd
- (مد) : al-Marāsīl of Abū Dāwūd
- (عدد) : Faḍā'il al-Anṣār of Abū Dāwūd
- (خد) : al-Nāsikh of Abū Dāwūd
- (قد) : al-Qadr of Abū Dāwūd
- (ف) : *al-Tafarrud* of Abū Dāwūd
- (ل) : al-Masa il of Abū Dāwūd
- (کد) : Musnad Malik of Abu Dawud
- (ت) : al-Jāmi' al-Ṣaḥiḥ of al-Tirmidhi
- (تم) : al-Shama'il of al-Tirmidhī
- (س) : Kitab al-Sunan of al-Nasā'i
- (عس) : Musnad 'Ali of al-Nasā'i
- (سی): 'Amal al-Yawm wa al-Laylah of al-Nasā'ī
- (ع) : Khasā'is 'Alī of al-Nasā'i
- (کن) : Musnad Mālik of al-Nasā'ī
- (ق) : Kitab al-Sunan of Ibn Mājah
- (نق) : al-Tafsīr of Ibn Mājah

(3) : This code indicates that all of the above-mentioned authors include the entries, which are marked by this code.

 $(\epsilon)^{149}$: This code indicates that all but al-Bukhārī and Muslim include entries with this code alongside the titles of their works.

F. Printing History of the Text

Tahdhib al-Tahdhib was first published in 1325 AH by Majlis Dāirat al-Ma'ārif al-Nizāmiyah in Hyderabad, Deccan, India. Kamil Muhammad Muhammad 'Uwaydah gives the same publishers' name, but with a different date: 1327 AH.¹⁵⁰ This is the date which Maḥmūd Shākir 'Abd al-Mun'im also mentions in his work on Ibn Hajar's *al-Isabah fī Tamyīz al-Ṣaḥābah*.¹⁵¹ This may not necessarily mean that one of the dates is wrong. The work comprises 12 volumes, not all of which were published at the same time. Unlike 'Uwaydah and 'Abd al-Mun'im, we will use the publication date of each volume of *Tahdhīb al-Tahdhīb*, not that of the complete set.

Therefore, the first volume was published on 20th Jumādi al- \overline{U} lā 1325.¹⁵² This volume includes an introduction by the author and 961 biographies entries for *hadīth*

¹⁴⁹ In Taqrib al-Tahdhib, Ibn Hajar employed code (and) for the same purpose, see Ibn Hajar, Taqrib al-Tahdhib, 7.

¹⁵⁰ Kāmil Muhammad Muhammad 'Uwaydah, Ibn Hajar al-'Asqalani: Shaykh al-Islam (Beirut: Dar al-Kutub al-'Ilmiyah, 1995), 61.

¹⁵¹ Shākir Maḥmūd 'Abd al-Mun'im, *Ibn Hajar al-'Asqalānī wa-Dirāsat Muṣannafātih wa-Manhajih wa-Mawāridih fī Kitabih al-Iṣābah* (Baghdād: Dār al-Risālah, n.d.),. ¹⁵² Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, I: 516.

transmitters. The first name is Aḥmad b. Ibrāhīm b. Khālid Abū 'Alī al-Mawṣilī (d. 236 AH).¹⁵³; the work ends with Tawbah Abū Ṣadaqah al-Ansārī al-Baṣrī (d. ?).¹⁵⁴

The second volume was published on 5th of Sha'ban, 1325.¹⁵⁵ This volume contains 790 entries, starting with Thabit b. al-Ahnaf¹⁵⁶ and ending with Hakim b. Muhammad b. 'Abd Allah b. Qays b. Makhramah b. al-Mutallab al-Mutallabi al-Madani.¹⁵⁷

The third volume was published in early Dhū al-Qa'dah 1325 AH.¹⁵⁸ This volume includes 912 entries, beginning with Hammād b. Usāmah b. Zayd al-Qurashī¹⁵⁹ and ending with Sa'wah al-Mahrī.¹⁶⁰

The fourth volume, published 24th Muharram 1326 AH,¹⁶¹ contains 801 biographical entries, beginning with Sa^cid b. Abbān al-Warrāq¹⁶² and ending with Damirah al-Damari.¹⁶³

The fifth volume, published on 26th Rabi' al-Awwal 1326 AH,¹⁶⁴ contains 664 entries, beginning with Tariq b. Ushaym b. Mas'ūd al-Ashja'i (d.?)¹⁶⁵ and ending with 'Abd

¹⁵³ [bid., 9.

¹⁵⁴ *Ibid.*, 516. ¹⁵⁵ *Ibid.*, II: 454.

- ¹⁵⁶ Ibid., 2.
- ¹⁵⁷ Ibid., 454.

- ¹⁵⁹ *Ibid.*, 1-2.
- ¹⁶⁰ Ibid., 488.
- ¹⁶¹ *Ibid.*, IV: 464. ¹⁶² *Ibid.*, IV: 2.
- ¹⁶³ Ibid., 463-464.

¹⁶⁵ Ibid., 2.

¹⁵⁸ *Ibid.*, III: 488.

¹⁶⁴ *Ibid.*, V: 391.

Allah b. Abi al-Muhall al-'Amiri(d. ?).166

The sixth volume, published on 7th Jumādī al-Thāniyah 1326 AH,¹⁶⁷ contains 951 entries, beginning with 'Abd Allāh b. Muḥammad b. Abī Shaybah¹⁶⁸ and ending with 'Abdah b. Abī Lubābah al-Asadī al-Ghādirī.¹⁶⁹

The seventh volume was published on 6th Ramadān 1326 AH,¹⁷⁰ and contains 852 entries, beginning with 'Ubayd Allāh b. al-Akhnas al-Nakha'i Abū Mālik al-Kūfi al-Khazzāzi¹⁷¹ and ending with 'Umar mawlā Ghafarah.¹⁷²

The eighth volume, published at the end of Dhi al-Qa'dah 1326 AH,¹⁷³ contains 835 biographies, starting with 'Amr b. Abban b. Uthman b. 'Affan al-Amawi al-Madani¹⁷⁴ and ending with Layth b. ' \overline{A} sim b. al-Alah b. Mughith b. al-Harith b. Amir al-Hulani.¹⁷⁵

The ninth volume, published on 22nd of Rabi' al-Awwal, 1327,¹⁷⁶ includes *hadith* transmitters with the name Muhammad, arranged according to the fathers' name. The collection, which reaches 888 entries, begins with Muhammad b. Abān b. 'Imrān b. Ziyād b.

¹⁶⁸ Ibid., 2-4.

¹⁷⁰ *Ibid.*, VII: 507.

¹⁷¹ Ibid., 2-3.

¹⁶⁶ Ibid., 391.

¹⁶⁷ *Ibid.*, VI: 463.

¹⁶⁹ Ibid., 461-462.

¹⁷² Ibid., 507.

¹⁷³ *Ibid.*, VIII: 470.

¹⁷⁴ *Ibid.*, VIII: 2.

¹⁷⁵ Ibid., 469.

¹⁷⁶ Ibid., IX: 546.

Nāşih,¹⁷⁷ and ends with persons called simply Muhammad, whose name does not constitute a *nasb* or attribute.¹⁷⁸

The tenth volume was published on 15th Jumādī al-Ākhir 1327 AH.¹⁷⁹ This volume contains 887 entries, starting with al-MādI b. Muhammad b. Mas'ūd al-Ghāfiqī (d. 183 AH)¹⁸⁰ and ending with Niyār b. 'Urwah.¹⁸¹

The eleventh volume was published on 4th Ramadān 1327 AH,¹⁸² covering the biographies of 871 *hadīth* transmitters. It begins with Hārūn b. Ibrāhīm al-Ahwazī Abū Muhammad al-Baṣrī¹⁸³ and ends with Yūnus b. Yūsuf b. Hammās b. 'Amr al-Laythī al-Madanī.¹⁸⁴

The twelfth volume was published in the year 1327.¹⁸⁵ This final volume records the transmitters known only by their *kuna*, *laqab*, tribe, fathers' names, grandfathers', mothers', uncles' and so forth. It also devotes a special place for women transmitters, women known by their *kuna*, *laqab* and those known by *mubhamat* ("obscure names"). This volume covers 3043 entries, which starts with the *kunyah* Abū Ibrāhīm al-Ashhalī al-Madanī (d.?)¹⁸⁶ and ends with Umm Salamah (d. ?), a *mubhamah* (female) transmitter.¹⁸⁷

¹⁷⁷ Ibid., 2-3.
¹⁷⁸ Ibid., 545-546.
¹⁷⁹ Ibid., X: 493.
¹⁸⁰ Ibid., 2-3.
¹⁸¹ Ibid., 493.
¹⁸² Ibid., XI: 453.
¹⁸³ Ibid., 2-3.
¹⁸⁴ Ibid., 452-453.
¹⁸⁵ Ibid., XII: 492.
¹⁸⁶ Ibid., 2.
¹⁸⁷ Ibid., 492.
CHAPTER THREE

IBN ḤAJAR AL-'ASQALĀNĪ AND TAJRĪH AND TA'DĪL OF ḤADITH TRANSMITTERS

By the end of the second AH/eighth CE century, Muslim scholars realized that many traditions had been fabricated, the result of "competition between disputing political interests, - Umayyads, Shī'ah and Khawārij; regional groups of scholars with interest in legal questions; and theologians disagreeing on questions such as free will versus predetermination."¹ Interest in *hadīth* transmitters subsequently began to develop and evaluations of the quality of their transmission were made.²

In later centuries biographies of *hadīth* transmitters began to flourish. However, they mostly contained lists of men of tradition and the teachers from whom they obtained the transmission; students who related them in their transmission; and dates and statements about their accuracy.³ These qualifying notes are found in the canonical compilations of *hadīth*, mostly in the form of brief statements. Views concerning the various classes of transmitters differed according to whether those traditions were accepted or rejected.

¹ John Burton, An Introduction to the Hadith (Edinburgh: Edinburgh University Press, 1994), 148.

² J. Robson, "al-Djarh wa 'l-Ta'dil," in El2, I: 462.

³ See Chapter II of this study.

In the following section, these views will be discussed. This will assist us in determining whether or not Ibn Hajar's contribution in this field amounted to an independent position in *hadith* criticism.

A. Ibn Hajar al-'Asqalani's Formulation on Tajrih and Ta'dil

Tajrīḥ or "discrediting" is etymologically related to *jaraḥa-yajriḥu-jarħan*, which literally means "to wound or to declare unreliable."⁴ In *ḥadīth* science, *jarḥ* means "the attempt to uncover the states of *ḥadīth* transmitters, whose transmissions may bring disgrace or discredit."⁵ *Taʿdīl* or "justification," on the other hand, has the root '*adl*, which literally means "a state in the soul indicating that the person is honest and straightforward."⁶ In *ḥadīth* science, it is defined as "an attempt to show the reasons for receiving the transmissions of certain *hadīth* transmitters."⁷

Based on the aforementioned definition, we may say that *tajrih* and *ta'dil* of *hadith* transmitters are "attempts to assess the requirements of *hadith* transmitters in order to be convinced of their positions, whether they are in *tajrih* or *ta'dil*, which are expressed with

⁴ Hans Wehr, A Dictionary of Modern Written Arabic, ed. J.M. Cowan (Ithaca: Spoken Language Services, Inc., 1994), 141.

⁵ Bakri Shaykh Amin, Adab al-Hadith al-Nabawi (Beirut: Dar al-Shuruq, 1975), 63.

⁶ See Jamāl al-Din Muḥammad b. Mukarram Ibn Mandhūr, Lisan al-'Arab (Beirut: Dar al-Ṣadr and Dar Beirūt, 1956), XI: 430.

⁷ Bakri Shaykh Amin, Adab al-Hadith al-Nabawi, 63.

certain terms."⁸ The two elements are important for assessing *hadith* transmitters, and later on helped decide whether the *hadith* of a given transmitter may be rejected or accepted.

Hadīth scholars in the early periods disagreed on whether or not discrediting *hadīth* transmitters was allowed in Islam. Some held that discrediting *hadīth* transmitters is an attempt to uncover their bad side and to exhibit their flaws ('*awrah*),⁹ which in Islam may be considered slander (*ghībah*) and prohibited (*harām*).¹⁰

In response, Imām Nawawī (d. 676 AH)¹¹ asserted that "assessing the defects of *hadīth* transmitters is permitted $(j\bar{a}^{\,\prime}iz)$ and even obligatory $(w\bar{a}jib)$, in view of the obligation to safeguard the nobility of Islamic law $(shari^{\,\prime}ah)$."¹² The aim is not merely to uncover the flaws of the *hadīth* transmitters but, for the sake of Islām and its followers, to eradicate falsity in *hadīth* transmission.¹³

In discrediting *hadith* transmitters, Ibn Hajar offered no specific explanation about his position whether he agreed or not in the issue of uncovering flaws.¹⁴ However, in his *Nukhbat al-Fikar* he outlined ten reasons for deciding when someone is flawed in his

⁸ Kāmil Muḥammad Muḥammad 'Uwaydah, *Ibn Ḥajar al-'Asqalānī: Shaykh al-Islām* (Beirut: Dār al-Kutub al-'Ilmiyah, 1995), 115; see also Bakrī Shaykh Amīn, *Adab al-Ḥadīth al-Nabawi*, 63; also Subhī Ṣāliḥ, 'Ulum al-Ḥadīth wa Muṣṭalaḥuh: 'Arḍ wa dirāsah (Beirut: Dār al-'Ilm li al-Malāyīn, 1966), 109.

⁹ Bakri Shaykh Amin, Adab al-Hadith al-Nabawi, 64.

¹⁰ See QS, XLVI: 12.

¹¹ He is Muhy al-Din Abu Zakariya Yahya b. Sharaf al-Nawawi al-Shafi i. See GAL, I: 496-502.

¹² Imām Nawawi, Sharh Ṣahih Muslim, I: 60; see also Muhammad Jamāl al-Dīn al-Qāsimi, Qawā'id al-Tahdīth min Funun Muṣṭalah al-Hadīth, ed. Muhammad Bahjah al-Bayṭār and Muhammad Rashīd Ridā (Beirut: Dār al-Nafā'is, 1987), 113 and 196.

¹³ Bakri Shaykh Amin, Adab al-Hadith al-Nabawi, 64-65.

¹⁴ Kāmil Muḥammad Muḥammad 'Uwaydah, Ibn Ḥajar al-'Asqalāni: Shaykh al-Islām, 119.

transmission of a *hadith*. This may lead us to presume an indication of his position on this matter. The ten reasons are:¹⁵

--- Being a liar (al-kadhib). A hadith transmitted by a liar may be called "mawdu" or spurious hadith.¹⁶

--- Being accused of lying (*muttaham bi al-kadhib*). If a transmitter is accused of lying, his transmission may result in his *hadīth* being called "*matruk*" or abandoned.¹⁷

--- Making many mistakes (*fuḥsh al-ghalaț*). The transmission of a person known for his mistakes is called *hadīth "munkar*", or rejected.¹⁸

--- Being forgetful (ghaflah). The transmission is also categorized as hadith "munkar."¹⁹

--- Acting unlawfully (fasiq). This is also categorized as hadith "munkar."²⁰

--- Being suspect (wahm). Hadith, which is transmitted by such a transmitter is called "mu'allal" or defective.²¹

--- Being contradictory (*mukhalafah*). This results in six different types of *hadith*: *mudraj*, (spuriously inserted as regards both the chain of transmission [*isnad*] and the content (*matn*);

¹⁷ Ibid., 32.

¹⁸ *Ibid*.

¹⁹ Ibid.

²⁰ Ibid.

²¹ Ibid., 33.

¹⁵ Ibn Hajar al-'Asqalani, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 30.

¹⁶ A hadīth may be known as mawdu⁻ either as a result of thorough research done by an expert of hadith on the sanad and the matn of a hadīth, or as announced by the person who invented it. Ibn Hajar mentioned the common reasons for making up a hadīth. Among them are 'adam al-dīn (having no religion), ghalabat al-jahl (being foolish), farī al-'aṣabiyah (excessive fanaticism) and ittibā' hawā ba'd al-ru'asā' (following the wish of some [political] leaders). See the detailed information with samples in Ibn Hajar al-'Asqalānī, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 31-32.

maqlub (reciprocal), *mazid* (addition), *mudtarib* (disarray), *musahhaf* (misplacement of diacritical marks) and *muharraf* (corrupted words).²²

--- Being unknown (*jahālah*). The *hadīth* transmitted by someone in this category is called *majhul* (unknown), either he is *majhul al-'ayn* (personally) or *majhul al-hal* (conditionally).²³ ---- Innovating (*bid'ah*). This category is not clearly defined, but Ibn Hajar mentioned two categories of *bid 'ah*: *bi-mukaffir*, which he defined as someone who is firm in respect of *kufr* (disbelief) and whose *hadīth* is totally rejected by most *hadīth* scholars (*jumhūr*), and *bi-mufassiq* (acting unlawfully or committing many mistakes).²⁴

--- Having bad memory (*su*[?] *al-hifz*). This results in two types of *hadith*: *shadhdh* (isolated) and *mukhtalit* (mixed).²⁵

Depending on the various reasons for discrediting them, *ḥadīth* transmitters were divided into various classes (*martabah*). Discussing this differentiation is an important part of *ḥadīth* science, where transmitters were studied in depth and their capabilities examined.²⁶ This is due to the fact that not all deficient transmitters were of the same class, nor were all those qualified.²⁷ They were grouped according to personal qualifications, formulated as simple attributions. This is to avoid giving an improper assessment of *ḥadīth* transmitters.²⁸

²² Ibid., 33-37.

²³ Ibid., 37-39.

²⁴ Ibid., 39-40.

²⁵ *Ibid.*, 41-42.

²⁶ Ibid., 66.

²⁷ al-Şiddiq Bashir Naşr, Dawabit al-Riwayah 'inda al-Muhaddithin (Tarablis: Manshurat, 1992), 245.

²⁸ Ibn Hajar al-'Asgalani, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 66.

In general, *hadith* scholars divide the *hadith* transmitters' flaws into five classes²⁹:

The first class consisted of deceitful transmitters; terms used included: kadhdhab (a liar), yakdhib (to lie), yada ' al-hadīth (to forge a hadīth), waddā ' (forgerer), wada 'a hadīthan (to forge a hadīth), or dajjal (swindler).

The second class involved the suspicion or accusation of deceit, e.g., fulān muttaham bi al-kadhib or al-wad' (someone who is accused of being a liar or forgerer), sāqiț (disreputable), halik (destructible), dhahib (faded), dhahib al-hadith (someone who fades the hadith), matruk (abandoned), matruk al-hadith (someone whose hadith is abandoned), tarakuh ([hadith scholars] abandon him), fihi nazr (he is surveyed), sakatu 'anhu ([hadith scholars] are silent on him) or la yu'tabar bihi (he is not regarded), la yu'tabar bi hadithihi (his hadith is not regarded), laysa bi al-thiqah (he is not trustworthy), laysa ma'mun (he is not followed/reliable) and so forth.

The third class consisted of straightforward rejection: fulān rudda hadīthuh (someone whose hadīth is rejected), raddu hadīthah ([hadīth scholars] reject his hadīth), mardud alhadīth (rejected in hadīth), da'īf jidd (very weak), wah bi marrah (feeble in one instance), tarahu hadīthah ([hadīth scholars] discard his hadīth), muţtarah al-hadīth (discarded in hadīth), armi bih (I blame him), laysa bi shay (he is nothing), la shay (nothing), la yusāwī shay (he is not worth anything), etc.

The fourth class involved "weakness" and included the terms da'if (weak), munkar al-hadith (refused in hadith), hadithuh munkar (his hadith is refused), mudtarab al-hadith (confused in hadith), wah (feeble), da'afuh ([hadith scholars] make him out to be weak), and la yuhtajj fih (he is not consulted).

²⁹ al-Siddiq Bashir Nasr, Dawabit al-Riwayah 'inda al-Muhaddithin, 245-246.

The fifth class consisted of disputed cases: fih maqal (there is a disagreement about him), fih da'f (there is a weakness within him), fi hadithih da'f (there is a weakness in his hadith), yu'raf wa yunkar (he is known and refused), laysa bi dhak (he is not the one), laysa bi al-matin (he is not firm), laysa bi al-quwa (he is not strong), laysa bi hujjah (he is not competent), laysa bi 'umdah (he is not the main), laysa bi al-marda (he is not approved), ta'anu fih ([hadith scholars] discredit him), mat'un (discredited), sayyi' al-hifz (bad in memory), layyin (mild), layyin al-hadith (lenient in hadith), fih layyin (there is a mildness in him), or takallamu fih ([hadith scholars] disagree over him).

Conversely, the qualities of reliable *hadith* transmitters are generally divided into four classes:³⁰

The first class is: *thabat hujjah* (reliable and competent), *thabat hafiz* (reliable and good in memory), *thiqah thabat* (trustworthy and reliable), *thiqah mutqin* (trustworthy and accurate), *thiqah thiqah* (doubly trustworthy), etc., constituting two elements with the same words either used or unused.

The second class: *thiqah* (trustworthy),³¹ *mutqin* (accurate),³² *dabit* (good in memory and writing), *hafiz* (good in memory),³³ and *hujjah* (competent).

The third class: laysa bih ba's (he is acceptable), la ba's bih, saduq (truthful), ma'mun (followed/trusted).

³⁰ al-Şiddiq Bashir Naşr, *Dawabit al-Riwayah 'inda al-Muhaddithin*, 246-248.

³¹ al-Khațib al-Baghdadi, al-Kifayah fi 'Ilm al-Riwayah, ed. Ahmad 'Umar Hashim (Beirut: Dar al-Kitab al-'Arabi, 1986), 48-49.

³² Ibn Abi Hatim, Kitab al-Jarh wa al-Ta'dil, 247.

³³ Abū 'Amr 'Uthmān b. 'Abd al-Rahman Ibn Ṣalāh al-Shahrazūrī, Muqaddimat Ibn al-Ṣalāh wa Mahāsin al-Isțilāh, ed. 'Ā'ishah 'Abd al-Rahman b. al-Shāfī (Cairo: Dār al-Ma'ārif, 1989), 308.

The fourth class: maḥalluh al-ṣidq (his station is veracity), rawaw 'anhu ([ḥadīth scholars] take transmission from him), ilā al-ṣidq ma huwa, shaykh wasaṭ (moderate master) or wasaṭ (moderate), shaykh (master), ṣaliḥ al-ḥadīth (upright in ḥadīth), muqārib al-ḥadīth (average in ḥadīth), jayyid al-ḥadīth (faultless in ḥadīth), ḥusn al-ḥadīth (good in ḥadīth), ṣuwayliḥ (less upright), ṣadūq in shā' Allāh (truthful by God's willing), or arjū annahu laysa bih ba's (I hope he is acceptable).

In his *Kitab al-Jar*^h wa al-Ta'dil,³⁴ Ibn Abi Hatim al-Razi (d. 327) offered four levels of *ta'dil*, serving as 'a standard for writers of later times.'³⁵ He mentioned in order of merit the four levels of *ta'dil* as follows. First, *thiqah*, *mutqin*, *thabat* and *yuhtajj* (he is consulted); second, *saduq*, *mahatiuh al-sidq*, and *la ba'sa bih*; third, *shaykh*; and fourth, *salih al-hadith*.

In his *Muqaddimah*,³⁶ Ibn Ṣalāh (d. 643)³⁷ offered four levels of *ta 'dīl* similar to those of Ibn Abī Hātim al-Rāzī. The difference between them lay at the first level, where Ibn Ṣalāh had two more criteria: hafiz and dabit. Instead of *yuhtajj* at the first level, Ibn Ṣalāh suggested *hujjah*, which is similar in meaning.

In his Mīzan al-I'tidal fī Naqd al-Rijal,³⁸ al-Dhahabī (d. 748)³⁹ offered five levels of ta'dīl. First, thiqat thiqah, thabat hujjah, thabat hāfīz, thabat mutqin; second, thiqah, thabat,

³⁴ His formulation may be found in his *Kitab al-Jarh wa al-Ta'dil* (Hyderabad: Majlis Dā'irat al-Ma'ārif, 1952), II: 27-30; see also Ibn Salāh, *Muqaddimah*, 307-309; Jalāl al-Dīn al-Suyūti, *Tadrīb al-Rāwī fī Sharh Taqrīb al-Nawawī*, ed. 'Abd al-Wahhāb 'Abd al-Latīf (Medina: al-Maktabah al-'Ilmiyah, 1959), 230-232.

³⁵ J. Robson, "al-Djarh wa 'l-Ta'dil,"462. This is due to the fact that al-Khatib al-Baghdadi (d. 463), Imam al-Nawawi and Ibn Ṣalāh al-Sahrazūri followed almost the same pattern that Ibn Abi Hatim al-Razi did in classifying the classes of hadith transmitters.

³⁶ Ibn Şalāh al-Sahrazūrī, Muqaddimah, 307-309.

³⁷ See GAL, I: 440; GAL Supplement I: 610 ff.

³⁸ Abū 'Abd Allāh Muḥammad b. Aḥmad Shams al-Dīn al-Dhahabī, *Mīzān al-I'tidal fī Naqd al-Rijāl*, ed. 'Alī Muḥammad al-Bijāwī (Cairo: Īsā al-Bāb al-Halabī, 1963), I: 3.

mutqin, third, şaduq, laysa bih ba's; fourth, şalih al-ḥadīth, maḥalluh al-ṣidq, jayyid alḥadīth, ḥusn al-ḥadīth, shaykh wasṭ, shaykh, wasaṭ; and fifth, ṣaduq in sha' Allah, ṣuwayliḥ, arju an la ba'sa bih.

In his Nukhbat al-Fikr, Ibn Hajar al-'Asqālānī proposed six levels of ta'dīl. Compared to the above formulations of *hadīth* scholars, in general, or of Ibn Abī Hātim al-Rāzī, Ibn Ṣalāḥ al-Shahrazūrī and Shams al-Dīn al-Dhahabī, in particular, Ibn Hajar clearly offered a different scheme.

Ibn Hajar suggested the following formulation.⁴⁰ First, *awthaq al-na*s (the most trustworthy person), *athbat al-na*s (the most reliable person), *fawq al-thiqah ilayh al-muntaha* fī al-tathabbut (above trustworthiness, he is the highest in reliability), *la* athbat minh (no one is more reliable than him), min mithl fulan (he is an exemplary person), fulan yus 'al 'anhu (the one who is referred to); second, thiqat thiqah, thabat thabat, hujjat hujjah, thabat thiqah, hafiz hujjah, thiqat ma'mun, thabat hujjah; third, thabat, thabat, hujjah, hafiz, dabit; fourth, saduq, ma'mun, la ba'sa bih, khiyar; fifth, salih al-hadīth, mahalluh al-sidq, rawaw 'anh, jayyid al-hadīth, husn al-hadīth, muqārib, wasat shaykh, wasat, shaykh, wahm, saduq lahu awham, saduq, yukhtī, saduq su' al-hifz, sī' al-hifz, saduq taghayyara bākhiruh, yurmā bi bid'; and sixth, saduq in sha' Allah, suwaylih, arju an la ba'sa bih, maqbul.

In the above, the first level is the highest, the authority of which in *hadith* transmission is accepted unconditionally. The second level is slightly different from the first. The third is not as authoritative as the second, and the fourth is slightly inferior to the third –

³⁹ See GAL II: 57 ff; Supplement II: 45 ff.

⁴⁰ Ibn Hajar al-'Asqalānī, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 67; see also Jalāl al-Dīn al-Suyūfi, Tadrīb al-Rāwī, 232-234; Syuhudi Ismail, Kaedah Kesahihan Sanad Hadis (Jakarta: Bulan Bintang, 1988), 175.

such slight differences occurred. And the last contains men whose traditions may be written for comparison with those of others.

On *tajrih*, Ibn Hajar offered a similarly different formulation. Ibn Abi Hātim al-Rāzī,⁴¹ followed by Ibn Ṣalāh⁴² for the same level and terms, arranged his levels as follows. First, *kadhdhāb*, *matruk al-hadīth*, *dhāhib al-hadīth*; second, *da'if al-hadīth*; third, *laysa bi quwā*; fourth, *layyin al-hadīth*.

al-Dhahabī⁴³ formulated his al-jarķ terms in five levels. First, kadhdhab, dajjāl, waddā⁻, yada⁺ al-ḥadīth; second, muttaham bi al-kadhab, muttafaq 'ala tarkih; third, matruk, dhāhib, laysa bi thiqah, hālik, sakatu⁻ 'anh, fih naẓr, sāqiṭ, la yu'tabar, fourth, da'if jiddan, wah, da'afuh, laysa bi shay da'if wa wah, fifth level, layyin, fih da'f, fih maqāl, laysa bi alquwā, laysa bi ḥujjah, tu'raf wa tunkar, tukullima fih, sayyī⁺ al-ḥifẓ, yud'af fih, qad du'ifa, ukhtulifa fih, laysa bi dhāk, la yuḥtajj, ṣaduīq lakinnah mubtadi⁺.

As in his ta'dil formulation, Ibn Hajar offered one more level than al-Dhahabi. His formulation was: first,⁴⁴ akdhab al-nas (the gravest liar), awda' al-nas (the gravest forgerer), mani' al-kadhb (powerful in lying), rukn al-kadhb (chief of lying), ilayh al-muntaha fī al-wad' (he is the highest in forging); second, kadhdhab, dajjal, wadda'; third, muttaham bi al-kadhb, muttaham bi al-wad', matruk al-hadīth, dhahib, halik, saqii, la yu'tabar bih, la yu'tabar hadīthuh, sakanu 'anh, matruk, tarakuh, laysa bi thiqah, ghayr thiqah (untrustworthy), ghayr ma'mun (not followed/unreliable); fourth, daīf jiddan, la yusawī shay,

⁴¹ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta'dil, II: 31-34.

⁴² Ibn Salāh, Muqaddimah, 309-310.

⁴³ al-Dhahabi, Mizan al-I tidal fi Naqd al-Rijal, I: 3-4.

⁴⁴ Ibn Hajar al-'Asqalānī, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 66-67; see also Jalāl al-Dīn al-Suyūtī, Tadrīb al-Rāwī, 230-232; Shuhudi Ismail, Kaedah Kesahihan Sanad Hadis, 175.

maţruh, maţruh al-ḥadīth, armi bih, wah, radd hadīthah, raddu hadīthah, mardud al-hadīth, laysa bi shay; fifth, daʿif, daʿafuh, munkar al-ḥadīth, mudṭarib al-ḥadīth, ḥadīthuh mudṭarib, majhul, sixth, layyin, laysa bi al-quwa, daʿf ahl al-ḥadīth, daʿf, fī ḥadīthih daʿf, sīʿ al-ḥifz, maqal fih, fī ḥadīthih maqal, yunkar wa yuʿraf, fīh khalf (there is a controversy about him), ukhtulifa fīh (he is disputed), laysa bi ḥujjah, laysa bi al-matn, laysa bi al-ʿabd (he is not a [good] servant), laysa bi dhak, laysa bi al-marḍa, laysa bi dhak al-quwa, ṭaʿanu fīh, takallamu fīh, ma aʿlam bih baʿs, arju an la baʿs bih.

According to Ibn Hajar, the first level of both *tajrih* and *ta'dil* is limited to formulations, whose forms and/or meanings are in terms of *mubalaghah* (intensity) -- such as *akdhab* and *ilayhi al-muntaha fi al-wad*⁴ for *tajrih*, and *awthaq for ta'dil*,⁴⁵ The other levels are categorized according to their gradations. The extreme levels of each category stand on different edges, while the more moderate ones stand closer together.⁴⁶

Ibn Hajar al-'Asqalānī clearly put *thiqah* ("reliable") at the third level; while al-Dhahabī placed it at the second; Ibn Abī Hātim al-Rāzī and Ibn Ṣalāḥ at the first. As mentioned above, Ibn Hajar put *kadhdhāb* (liar) at the second level, whereas others put it at the first, adding that the first level is reserved for *akdhab al-nās* (the gravest liar).

The question may be raised as to whether the person labeled as *thiqah* (trustworthy) by others is the same person whom Ibn Hajar would label as *awthaq al-nas* (the most trustworthy person)? Similarly, is the person disqualified as *kadhdhab* (liar) by other scholars

⁴⁶ Ibid., 67.

⁴⁵ Ibn Hajar al-'Asqalani, Nuzhat al-Nazr: Sharh Nukhbat al-Fikar, 66.

the same one described as *akdhab al-nas* (the gravest liar) by Ibn Hajar? What accounts for this difference in terminology?

According to Syuhudi Ismail, the difference among *hadīth* scholars' classification of transmitters may have at least three causes. Firstly, *hadīth* scholars always pose different opinions when trying to decide on the qualities or defects of certain transmitters. Secondly, when classifying *hadīth* transmitters, they employed different terms with similar meanings. Thirdly, some *hadīth* scholars were not consistent in their employment of certain terms.⁴⁷ Yahyā b. Ma'in (d. 233), for instance, was once asked about the quality of al-'Alā' b. 'Abd al-Raḥmān, he replied that he is *lā ba'sa bih* (acceptable), but when asked whether al-'Alā' b. 'Abd al-Raḥmān was better than Sa'id al-Muqbirī, Yaḥyā responded that Yaḥyā was more trustworthy than al-'Alā' and added that al-'Alā' was *da'if* (weak).⁴⁸

In sum, one may argue that in his discussion of the various classes of *hadīth* transmitters, Ibn Hajar al-'Asqalānī offered a more detailed and precise scheme. The presentation of his formulation may suggest that Ibn Hajar al-'Asqalānī's use of *tajrīḥ* and *ta'dīl* reflects his comprehensive view of the different types of *hadīth* transmitters. Does this also indicate his willingness to include *tawassuț* (moderate), if not *tasahul* (leniency or looseness), or even "more moderate," in Tarif Khalidi's terms,⁴⁹ when judging the qualities and defects of *hadīth* transmitters?

In his Tahdhib al-Tahdhib, he presented opinions of many hadith scholars regarding the qualities and defects of hadith transmitters and used different terms to distinguish them.

⁴⁷ Syuhudi Ismail, Kaedah Kesahihan Sanad Hadis, 180-181.

⁴⁸ *Ibid.*, 181.

⁴⁹ Tarif Khalidi, "Islamic Biographical Dictionaries: A Preliminary Assessment," Muslim World 63, 1973, 59.

The question is whether or not Ibn Hajar al-'Asqalani in his moderation had accepted weak (da'if) hadiths -- weak due to the defectiveness of their transmitters. In the following part, some results of hadith criticism will be presented in order to determine Ibn Hajar's assessments of the transmitters of certain hadiths. This will shed light on his position on hadith criticism.

B. Validity of Some Hadiths based on Ibn Hajar's Tahdhib al-Tahdhib

In this part, we will assess the transmitters of four randomly-selected *hadīths*. We understand that this method of taking samples for analyzing data is open to objection and limits the conclusion we may draw. Looking at the huge number of entries in *Tahdhīb al-Tahdhīb*, amounting to 12,455 entries, it is clear that one would need a much more systematic approach than this in order to draw conclusions.

We have selected the transmitters of four *hadiths* categorized as being about "moral excellences and virtues" ($fada^{-}il$ wa mana $\bar{q}ib$). The first *hadith* is about the excellence of *al-Surat al-Fatihah* ("Opening Chapter"). The rest are about the virtues of the Prophet, his physical and spiritual qualities. The reason for the selection in this area is that the fabrication of *hadiths* occurred mostly to enhance either the physical or spiritual quality of the life of Muslims. In other words, fabricating *hadith* was justified as an effort to improve the life of Muslims by providing them transmitted sayings, which were claimed as *hadiths*. *Hadith* scholars do not strictly abandon such a *hadith*.⁵⁰

⁵⁰ Ibn al-Mubārak was once told about a person, who was considered weak in transmitting a *hadīth*. He replied that it was acceptable if that person transmitted a *hadīth* about moral aptitute, guidance, *zuhd* (asceticism) and so forth. See Ibn Abī Hātim al-Rāzī, *Kitab al-Jarḥ wa al-Ta'dīl*, II: 30-31.

The study will not approach these *hadīths* for their contents. It aims first to see whether Ibn Hajar's records of the transmitters of the four *hadīth* indicate differences from similar entries recorded in al-Dhahabī's *Mīzan al-I'tidal*, Ibn Abi Hātim al-Rāzī's *Kitab al-Jarh wa al-Ta'dīl --* particularly those transmitters who were assessed as having *tajrīh* among *hadīth* scholars. Secondly, it investigates whether or not the assessment of the selected *hadīths* justifies the continued assumption that Ibn Hajar's *Tahdhīb al-Tahdhīb* is an independent source supporting the validity of a given *hadīth*. Thirdly, we will see whether Ibn Hajar's entries lead to a moderate, if not lenient, assessment of the validity of a *hadīth*.

The First Hadith

Sanad: Al-Nasā'ī, [akhbaranā] Muḥammad b. Bashshar, [ḥaddathanā] Yahyā b. Sa'īd and Muḥammad b. Ja'far, [ḥaddathanā] Shu'bah, ['an] Khubayb b. 'Abd al-Raḥman, ['an] Hafş b. 'Āsim, ['an] Abū Sa'īd al-Mu'allā.

Matn (content): The Messenger of Allah passed by me when I was praying. He then called me but I did not come. I prayed and then I went to him. He asked, "What prevented you from coming to me?" I replied, "I was praying." He said, "Didn't Allah say, 'O you who believe, respond to Allāh and His Messenger..." He said, "I will teach you the greatest *sūrah* in the Qur'ān, before I leave the mosque." When he intended to leave [the mosque] I reminded him. He then said "*al-hamd lillāh rabb al-'ālamīn*" [Praise be to Allah, the lord of the worlds], which is al-*sab' al-mathānī* [seven repeatedly recited verses] and the Grand Qur'ān which has been given to me.⁵¹

[&]quot; The Arabic text of this *hadīth* may be found in Ahmad b. Shu'ayb al-Nasā'ī, Sunan al-Nasā'ī (Cairo: al-Maktabah al-Tijāriyah al-Kubrā, 1930), II:139; See also Ahmad b. 'Alī b. Hajar al-'Asqallānī, Fath al-Bari bi Sharh Ṣahīh al-Bukhārī (Beirūt: Dār al-Ma'rifah, 1980), VIII:156-7, 307-8, 381; IX:54; Sulaymān b. Ash'ath

A.J. Wensinck's *Concordance et indices de la tradition musulmane*⁵² shows that the text and context of this *hadith* were recorded by five out of the nine *hadith* books which 'Asqalāni had consulted. Ismā'il b. Ibrāhīm al-Bukhārī (d. 256), whose *Şaḥiḥ* has been authoritative for so many Muslims and even regarded as "second in importance only to the Qur'ān,"⁵³ recorded four *hadīths* which are close in form to the versions given by Aḥmad b. Shu'ayb al-Nasā'ī (d. 303). Sulaymān b. Ash'ath Abū Dāwūd (d. 275), 'Abd Allāh b. 'Abd al-Raḥman al-Dārimī (d. 255) and Aḥmad b. Ḥanbal (d. 241) also reported this *ḥadīth* in their canonical compilations.⁵⁴ These scholars reported all the *ḥadīths* on the authority of Abū Mūsā b. al-Mu'allā by way of Ḥafş b. 'Āsim, Khubayb b. 'Abd al-Raḥmān and Shu'bah. After Shu'bah, more than one *muḥaddith* transmitted this *ḥadīth*.⁵⁵ This kind of *ḥadīth* is said to be *gharīb*,⁵⁶ since it is reported by a single transmitter through a single line of transmission.

⁵² This concordance is also known as al-Mu'jam al-Mufahras li Alfaz al-Ahadith al-Nabawiyyah.

¹³ Annemarie Schimmel, And Muhammad is His Messenger (Chapel Hill and London: The University of North Carolina Press, 1985), 27.

¹⁴ Abū Dāwūd, for instance, reported a *hadīth* where Khārijah b. al-Salt al-Tamīmī quoted his paternal uncle as saying, "He came to the Apostle of Allāh [may peace be upon him] and embraced Islam. He then returned and passed some people who had a lunatic fettered in chains. His people said, "We are told that your companion has brought some good. Have you something by which you can cure him? I then recited Surat al-Faīthah and he was cured...[al-Hadīth]. See Abū Dawūd, Sunan Abī Dawūd, III: 1092.

" See Appendix.

¹⁶ Hadith Gharib is "ma rawa rawin faqat," a hadith reported by a single transmitter through a single line of transmission. Such a hadith, according to al-Tirmidhi, "is not necessarily da'if, but it might be sahih [sound] or hasan [good] if it comes through a single line of transmission. In some cases it might be da'if because a single reporter, alone reporting a particular hadith or a part of it, is more liable to forget or make a mistake than a host of other reporters saying the same thing." See Suhaib Hasan Abdul Ghaffar, Criticism of Hadith, 125; Leonard T. Librande defined such a hadith as "a transmission which is unusual in its links or in its text." This definition

Abū Dāwūd al-Sijistānī al-Azadī, Sunan Abī Dāwud, ed. Muḥammad Muḥyī al-Dīn 'Abd al-Hamīd (Beirūt: al-Maktabah al-'Aṣriyah, 1980), II: 71-2; 'Abd Allāh b. 'Abd al-Raḥmān al-Dārimī al-Samarqandī, Sunan al-Dārimī, ed. Fawāz Aḥmad Zamarlī and Khālid al-Sab' al-'Alammī (Beirūt: Dār al-Kitāb al-'Arabī, 1987), II: 538; Aḥmad b. Hanbal, Musnad al-Imām Aḥmad b. Ḥanbal (Beirūt: Dār al-Fikr, 1980), IV: 211.

In this part, I will examine the above chain of transmission of al-Nasa'i as follows:

Nasā'i (d. 303)

[] al-Nasā'i was one of the six famous traditionists who compiled the traditions of the Prophet. His complete name was Aḥmad b. Shu'ayb b. 'Alī b. Sinān Abū 'Abd al-Raḥmān al-Nasā'i.⁵⁷ He wrote *al-Sunan al-Sughrā* or *al-Mujtabā*, which in *ḥadīth* studies is counted among the *al-Kutub al-Sittah*.⁵⁸ Nasā'i himself by his own admission included only reliable traditions.⁵⁹

Muhammad b. Bashshār (d. 252)

[¿] His complete name was Muḥammad b. Bashshār b. 'Uthmān b. Dāwūd b. Kaysān al-'Abdī Abū Bakr al-Hāfiẓ al-Baṣrī. In *ḥadīth* literature, he was known by his surname Bundār. He transmitted *ḥadīths* from 'Abd Wahhāb al-Thaqafī, Muḥammad b. Ja'far,⁶⁰ Yaḥyā b. Sa'īd⁶¹ and many others.

There was no agreement among *hadīth* experts on his capacity to transmit *hadīth*. For instance, al-Ājurri said (in Abū Dāwūd), "I wrote more than fifty thousand *hadīths* from

¹⁹ Khātib al-Tibrizi, Mishkāt al-Masābih, trans. al-Hāj Mawlānā Fazlul Karīm, M.A., B.L. (Pakistan: Rafique Press, 1960), 40.

⁶⁰ Ibn Hajar al-'Asqalānī, Tahdhib al-Tahdhib, IX:70.

61 Ibid., XI:216.

is seemingly a conclusion of Ibn al-Bayyi''s explication about this *hadith*. See Leonard T. Librande, Contrasts in the Two Earliest Manuals (Ph.D. diss., McGill University, 1976), 199.

[&]quot; Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb (Deccan: Dā'irat al-Ma'ārif al-Nizāmiyyah, 1326 A.H.), I:36.

¹⁸ Al-Kutub al-Sittah refers to the six authoritative *hadith* compendia generally accepted by Muslims. They are the *ŞahIhs* of al-Bukhārī and Muslim, the Sunan of Abī Dāwud, the Sunan (al-Jāmi' al-Ṣaḥīh) of al-Tirmidhī, Mujtabā of al-Nasā'ī, and Sunan of Ibn Mājah.

Bundār and wrote something from Abū Mūsā. Salāmah being absent from [the transmission of] Bundār, his *hadīths* have been abandoned." Moreover, 'Abd Allāh b. Muḥammad b. Siyār stated that he had heard 'Amr b. 'Alī say under oath that Bundār lied in order to transmit a *hadīth* under the authority of Yaḥyā. This was also ascribed to Bundār by 'Abd Allāh b. 'Alī b. al-Madīnī in the transmission of *ḥadīths* under the authority of al-Mahdī.

On the other hand, Muḥammad b. Ḥusayn al-Azdī (d. 394) found Bundār acceptable. He argued that the accusation that he lied was not intended to label Bundār as deceptive, since Bundār was always mentioned as good and reliable. His reliability was also admitted by Abū Ḥātim al-Rāzī (d. 277),⁶² Aḥmad b. Shuʿayb al-Nasāʾī and Aḥmad b. ʿAbd Allāh al-ʿIjīi (d. 261).⁶³ Ibn Ḥajar al-ʿAsqallānī added that his reliability in the transmission of *ḥadīth* rested on how many of his transmissions were included by Ismāʿīl b. Ibrāhīm al-Bukhārī (d. 256) (205 ḥadīths) and Muslim b. al-Ḥajjāj (d. 261)(460 ḥadīths) in their Ṣahīhs.⁶⁴

Muhammad b. Ja'far al-Hudhali (d. 193)

⁴² Abū Muḥammad 'Abd al-Raḥmān b. Al-Imām al-Kabīr Abū Hātim Muḥammad b. Idrīs b. al-Mundhir al-Rāzī in his *Kitab al-Jarḥ wa al-Ta'dil* (Bayrūt: Dār al-Kutub al-'Ilmiyyah, 1970), VII:214, says that when his father (Abū Hātim) was asked about Bundār, he answered that Bundār was a reliable man.

⁶³ Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, IX:71-2. ⁶⁴ Ibid., IX:73.

disputed about Shu'bah's *hadīth*, Ghundār's writings became the standard. Ibn Abī Hātim al-Rāzī and Ibn Sa'd also acknowledged his authority in *hadīth* transmission and described him as trustworthy.⁶⁵

Shu'bah (d. 160)

[ξ] Shu'bah's complete name was Shu'bah b. al-Hajjāj b. al-Ward al-'Atakī al-Azdī. In his lifetime, he transmitted *hadith* from more than three hundred scholars — including Khubayb b. 'Abd al-Raḥmān.⁶⁶ He was described as having a special gift for preserving *hadīths* of legal import. Aḥmad ibn Hanbal even exaggerated this by claiming that if Shu'bah had not existed, these *hadīths* would have been lost.

Many *hadīth* critics admitted his trustworthiness in transmission. Among them were Ahmad b. 'Abd Allāh al-'Ijlī and Ibn Hibbān al-Bustī. Although Ibn Sa'd credited him with this authority, he also criticized him for some errors in reporting the name of *hadīth* transmitters. In his *al-'Ilal*, al-Dāraqutnī made a criticism.⁶⁷

Khubayb b. 'Abd al-Rahmān (d. 132)

[3] His complete name was Khubayb b. 'Abd al-Raḥmān b. Khubayb b. Yasāf al-Anṣārī al-Khazrājī Abū al-Ḥārith al-Madīnī. He died in 132 A.H. in the reign of the Caliph Marwān b. Muḥammad. He received *ḥadīths* from scholars like Ḥafs b. 'Āsim b. 'Umar b. Khattāb

⁶⁷ Ibid., IX:97-8.

⁶⁶ *Ibid.*, IV:339; III:136. ⁶⁷ *Ibid.*, IV:338-46.

and was considered and described as trustworthy by Yahyā b. Ma'in (d. 233), Ibn Sa'd and Ibn Hibbān.⁶⁸

Hafş b. 'Āşim (d.?)

[3] Hafş b. 'Āṣim b. 'Umar b. Khattāb transmitted *ḥadīths* which he received from his father and other well-known Companions like Abū Hurayrah, Abu Sa'īd al-Khudrī and Abū Sa'īd b. al-Mu'allā. Al-Nasā'ī, Hibat Allāh al-Ṭabarī, Ibn Hibbān al-Busṭī, Abū Zur'ah al-Rāzī (d. 264) and Aḥmad b. 'Abd Allāh al-'Ijlī described him as trustworthy. Even Muslim placed him among the most eminent of Madīnah.⁶⁹

Abū Sa'id b. al-Mu'allā al-Anşārī (d. 74 AH)

[$j \leq 1$] There are several views regarding his name. One is that it was al-Hārith b. al-Mu'allā. Another claims that it was Aws b. al-Mu'allā, and yet another that it was Abū Sa'id b. al-Mu'allā. Although he was called Rāfi' b al-Mu'allā, Abu 'Umar claimed that whoever called him Rāfi' must be wrong because Rāfi' was killed in the Battle of Badr.⁷⁰ Instead, for Abu Sa'id's complete name, he offered al-Hārith b. Nufay' b. al-Mu'allā b. Lawdhān b.

⁶⁸ Ibid., III:136.

⁶⁹ Ibid., II:402-3.

⁷⁰ Abū 'Umar Yūsuf b. 'Abd Allāh Muḥammad b. 'Abd al-Barr, al-Istī'āb fī Ma'rifat al-Aṣḥāb, ed. 'Alī Muḥammad al-Bijāwi (Cairo: Maṭba `at Nahḍah,), IV:1669.

Hārithah b. Zayd b. Tha'labah, the son of Zurayq al-Anṣārī al-Zuraqī. His mother was Umaymah b. Qart b. Khansā'.⁷¹

It is said that only two Successors received his only two *hadith* transmissions. The first was Hafs b. ' \overline{A} sim, who transmitted the present *hadith*; the other was 'Ubayd b. Hunayn, who transmitted another *hadith*, which begins "*kunna naghdu ila al-suq*.'⁷²

Ibn Hajar al-'Asqalānī disagreed with historians who gave 74 AH for Abū Sa'īd's death, at only 64 years of age. He argued that if he had really met the Prophet, he would have been too young; the *matn* or statement of the *hadīth* discussed here contradicted it.⁷³ Ibn Hajar added that Abū Sa'īd died at 84 years of age.⁷⁴

Evaluation and Conclusion

The assessment of the transmitters of this *hadīth* is not concentrated on the first four transmitters – Abū Sa'īd b. al-Mu'allā, Ḥafṣ b. Āṣim, Khubayb b. 'Abd al-Raḥman and Shu'bah b. al-Ḥajjāj. Nor does it include the last transmitter, al-Nasā'ī. The reason is that *hadīth* scholars praise them all and we do not find any critical assessment of them. Instead, Muḥammad b. Bashshār's assessment may raise some points for discussion.

As found in the entry of Ibn Hajar, we may see that there was no agreement among *hadīth* experts on Muhammad b. Bashshār's capacity to transmit *hadīth*. 'Amr b. 'Alī's

73 Ibid.

²¹ Ibn 'Abd al-Barr, ibid., IV: 1670; see also 'Izz al-Din b. al-Athir Abi al-Hasan 'Ali b. Muhammad al-Jazari, Usd al-Ghabah fi Ma'rifat al-Ṣaḥabah, ed. Muḥammad b. Ibrāhim al-Bannā and Muḥammad Aḥmad 'Ashūr (n.p.: Dār al-Sha'b, 1970), VI:142; and Jamāl al-Din Abi al-Hajjāj Yūsuf al-Mizzi, Tahdhib al-Kamāl fi Asma' al-Rijal, ed, Bashshār 'Awwād Ma'rūf (Beirūt: Mu'assasat al-Risālah, 1992), XXXIII: 348.

⁷² Ibn Hajar al-'Asqalāni, al-Işabah fī Tamyiz al-Ṣaḥābah, ed. 'Alī Muḥammad al-Bijāwi (Beirut: Dār al-Jayl,), VII:175.

statement, which was reported by 'Abd Allāh b. Muḥammad b. Sayyār, for instance, appears to indicate this. 'Amr b. 'Alī said under oath that Bundār falsely claimed to have transmitted a *ḥadīth* under the authority of Yaḥyā. This was equally said of Bundār by 'Abd Allāh b. 'Alī b. al-Madīnī in the former's transmission of *ḥadīth* under the authority of al-Mahdī. If this is accepted, the chain of *ḥadīth* containing Muḥammad b. Bashsār is hardly acceptable.

Ibn Hajar's records on Muhammad b. Bashshār are helpful. In his entry, Ibn Hajar included other scholars' assessments. Muhammad b. Husayn al-Azdī (d. 394), who found Bundār acceptable, is a case in point. Al-Azdī argued that the charge of "lying" was not intended to label Bundār as deceptive, since Bundār was always mentioned as good and reliable. His reliability was also admitted by Abū Hātim al-Rāzī (d. 277),⁷⁵ Ahmad b. Shu'ayb al-Nasā'ī, and Ahmad b. 'Abd Allāh al-'Ijlī (d. 261).⁷⁶ Ibn Hajar al-'Asqalānī added that his reliability in the transmission of *hadīth* rested on how many of his transmissions Ismā'īl b. Ibrāhīm al-Bukhārī (d. 256) (205 hadīths) and Muslim b. al-Hajjāj (d. 261) (460 hadīths) had transmitted in their *Şahīhs*.⁷⁷

The accusation that Muhammad b. Bashshār had lied about having transmitted *hadīth* from Yahyā by 'Amr b. 'Alī did not weaken the chain of transmission of this *hadīth*. Muhammad b. Bashshār was supported by the fact that most critics of *hadīth* admitted his reliability. Even al-Bukhārī and Muslim, who were very strict about including *hadīth* in their *Sahīhs* accepted some *hadīths* on Muhammad b. Bashshār's authority. Another point in

" Ibid., IX:73.

⁷⁴ Ibn Hajar al-'Asqalānī, Tahdhīb al-Tahdhīb, XII:108.

[&]quot; Abū Muḥammad 'Abd al-Raḥmān b. Al-Imām al-Kabīr Abū Hātim Muḥammad b. Idrīs b. al-Mundhir al-Rāzī in his Kitab al-Jarḥ wa al-Ta'dīl (Bayrūt: Dār al-Kutub al-'Ilmiyyah, 1970), VII:214, says that when his father (Abū Hātim) was asked about Bundār, he answered that Bundār was a reliable man.

⁷⁶ Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, IX:71-2.

support is that Muḥammad b. Bashshār transmitted this *ḥadīth* by way not only of Yaḥyā but also of Muḥammad b. Ja'far, whose transmission was reported by al-Bukhārī.⁷⁸

We may conclude that the chain of transmission of this *hadith* seems to be solid, judging from the continuity of its transmitters. The transmitters themselves appear reliable, and were even praised by the critics of *hadith*. In sum, this *hadith* may be said to have good *sanad*.

Of the transmitters of this *hadīth*, al-Dhahabī included only two in his *Mīzan* – Muḥammad b. Bashshār and Muḥammad b. Ja'far. According to al-Dhahabī, the former was *thiqah ṣadūq*, while the latter was regarded as God-fearing (*al-muttaqīn*) and reliable. Al-Dhahabī was concerned with the claim of 'Amr b. 'Alī Abū Ḥafṣ al-Fallās (d. 249) that Muḥammad b. Bashshār was a liar. He even argued that none were inclined to accuse him of being a liar since *hadīth* scholars were convinced of his reliability and truthfulness. However, al-Dhahabī did not deny that some scholars were critical of him. When Muḥammad b. Bashshār was mentioned to Yaḥyā b. Ma'īn, the latter did not willingly comment; he was inclined instead to consider him weak. Similarly, Abū Dāwūd al-Sijistānī (d. 275) admitted writing about fifty thousand *hadīth* from Muḥammad b. Bashshār, with a note that "if Salāmah had not [been included in his chain of transmission], I would indeed have abandoned his *ḥadīth* [*lawlā Salāmah, la-taraktu ḥadīthahu*]."⁷⁹

⁷⁸ See Ibn Hajar al- Asqalānī, Fath al-Bāri bi Sharh Ṣahih al-Bukhārī, VIII:381.

⁷⁹ al-Dhahabi, Mizan al-1'tidal, III:30.

Ibn Abi Hatim al-Rāzi, on the other hand, categorized Muhammad b. Bashshār as a truthful person (saduq),⁸⁰ the second class in his scheme. If we compare this class to that of al-Dhahabi and Ibn Hajar, saduq is al-Dhahabi's third class and Ibn Hajar's fourth. Interestingly, Ibn Hajar described Muhammad b. Bashshār as a trustworthy person (thiqah),⁸¹ which is one class above saduq.

Another transmitter of this *ḥadīth*, which was categorized differently by Ibn Abī Hātim al-Rāzī, was Khubayb b. 'Abd al-Raḥmān al-Anṣārī. While al-Dhahabī did not mention him in his *Mīzān* and Ibn Hajar described him as *thiqah*,⁸² Ibn Abī Hātim called him *ṣāliḥ al-ḥadīth*,⁸³ the fourth class in his scheme.

Based on the above assessment, we may say that Ibn Hajar's entry for Muhammad b. Bashshār is more detailed and comprehensive. The information he provided may give a more balanced assessment of the personality and background of Muhammad b. Bashshār, apparently influencing his conclusive remark that the latter was *thiqah*. By comparing the records of al-Dhahabī and Ibn Hātim al-Razī on the same entry, we may find that Ibn Hajar includes almost all, if not all, the information they provided in their books.

The Second Hadith

Sanad: Tirmidhi, [haddathana] Sa'id b. Ya'qūb al-Tāliqāni, [akhbarana] Ayyūb b. Jābir, ['an] Simāk b. Harb, ['an] Jābir b. Samurah.

⁴⁰ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta dil, VII:214.

[&]quot; Ibn Hajar al-'Asqalani, Taqrib al-Tahdhib, II:147.

⁸² Ibid., I:222.

⁸³ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta'dil, III:387.

Content: "I saw the seal between the shoulders of Allah's Messenger like a pigeon's egg".⁸⁴

In order to prove the authenticity of this *hadith*, I will briefly examine its chain of transmission.

Tirmidhi (d. 279)

[^Tanard] Born in 209 AH,⁸⁵ Tirmidhī was one of the six authoritative traditionists who compiled the traditions of the Prophet. His complete name was Muḥammad b. ⁴Isā b. Sawrah b. Mūsā al-Đaḥḥāk Abū Isā.⁸⁶ He had at least four *laqabs*: al-Būghī, al-Đarīr (blind), al-Sulamī, and al-Tirmidhī;⁸⁷ but he was best known by the last one. Tirmidhī reportedly claimed that his grandfather's hometown was Marw, and that in the time of al-Layth b. Sayyār he had moved to Tirmidh,⁸⁸ a town on the north bank of the upper Amū Daryā, where he died in 279 AH.⁸⁹

⁸⁶ 'Abd al-Ghaffar Sulayman al-Bundari and Sayyid Kurdi Hasan, Mawsu'at Rijal al-Kutub al-Tis'ah (Bayrut: Dar al-Kutub al-'Ilmiyyah, 1993), III:440.

⁴⁷ Zayn al-Din 'Abd al-Rahman b. Ahmad b. Rajab al-Hanbali, "Tarjamat al-Imām al-Tirmidhi", in Sharh 'Ilal al-Tirmidhi, ed. al-Sayyid Subhi Jāsam al-Hamyad (Baghdād: al-'Ani, 1976), 9.

³⁴ The Arabic text of this *hadiih* may be found in Ibn Hajar al-'Asqallāni, *Fath al-Bari bi Sharh Ṣahih al-Bukhāri* (Bayrūt: Dār al-Ma'rifah, 1980), I:296; VI:561; Abū al-Husayn Muslim b. al-Hajjāj al-Qushayrī al-Naysābūrī, *Ṣaḥih Muslim*, ed. Muhammad Fu'ād 'Abd al-Bāqī (Egypt:Dār Ihyā' al-Kutub al-'Arabiyah, 1955), IV:823 and 824; Muhammad b. 'Īsa ibn Sawrah al-Tirmidhī, *Sunan al-Tirmidhī wa huwa al-Jāmi' al-Ṣaḥih* (Beirut: Dār al-Fikr, 1983), V:263; and Shamā'il Tirmidhī (Urdu commentary by Muḥammad Zakariyā) (Karāchi: Nūr Muḥammad, n.d.), 7-8; Aḥmad b. Hanbal, *Musnad al-Imām Aḥmad b. Hanbal* (Bayrūt: Dār al-Fikr, 1980), I:223; III:69, 434 and 442; IV:19; V: 35, 77, 82, 83, 90, 95, 98, 104, 340, 341, 354, 437, 442 and 443; and VI:329.

³⁷ In Muhammad 'Abd Allāh b. al-Shaykh Muhammad al-Shinqītl, *al-Salasabil fī man Dhakarahum al-Tirmidhī* bi Jarh wa Ta'dīl (Riyād: Tawzī' Mu'assasat al-Mu'taman, 1415 A.H.), 14, the author says that al-Tirmidhī's lineage was also said to be either Muhammad b. Isā b. Yazīd b. Sawrah b. al-Sakan or Muhammad b. Isā b. Sawrah b. Shadād b. Isā. But his complete name is the best known among Muslims.

⁵⁸ James Robson, "The Transmission of Tirmidhi's Jami'," Bulletin of the School of Oriental and African Studies 16 (1954): 258. There are several opinions respecting the pronunciation of the name of Tirmidh. On these opinions, see Syams al-Din Ahmad b. Muhammad b. Abi Bakr Ibn Khallikan, Ibn Khallikan's

Little is known about his life. It is reported that he was born blind. But another version has it that he lost his eyesight in later years,⁹⁰ as most *hadīth* scholars agree.⁹¹ He traveled to Khurāsan, 'Irāq and Hijāz in search of knowledge and learned *hadīth*, *fiqh*, *'ilal* and biographies of *hadīth* transmitters from many erudite scholars in his time. These included Maḥmūd b. Ghaylān (d. 239),⁹² Qutaybah b. Sa'id (d. 240 A.H.), Suwayd b. Naşr (d. 240), 'Alī b. Hujr (d. 244)⁹³, Sa'id b. Ya'qūb al-Tāliqānī (d. 244)⁹⁴, Aḥmad b. 'Abdah (d. 245)⁹⁵, Bishr b. Hilāl al-Ṣawwāf al-Baṣrī (d. 247),⁹⁶ 'Abd Allāh b. 'Abd al-Raḥmān al-Samarqandī (d. 255),⁹⁷ al-Bukhārī (d. 256) and Muslim (d. 261).⁹⁸

⁸⁹ A.J. Wensick, "al-Tirmidhi," Encyclopaedia of Islam, 1st edition (Leiden: E.J.Brill, 1987), VIII:796.

⁹¹ See Robson, "The Transmission of Tirmidhi's Jami'", 258; al-Dhahabi, Siyar A'lam al-Nubala', XII: 270; Ibn Rajab al-Hanbali, "Tarjamat al-Imam al-Tirmidhi", 10.

⁹² Ibn Hajar al-'Asqalani, Tahdhib al-Tahdhib, VI: 56.

⁹³ Ibn Rajab, "Tarjamah al-Imām al-Tirmidhi", 9.

⁹⁴ Ibn Hajar al-'Asqalani, Tahdhib al-Tahdhib, IV:103.

" Ibid., I:59.

% Ibid., I:462.

⁹⁷ Ibid., V:295.

⁹⁸ al-Shinqiti, al-Salsabil, 14.

⁹⁰ Ibid. Scholars have offered many reasons for his blindness. In his "Translation...," M. Hidayat Hosain said that Tirmidhi shed so many tears in fear of God that he finally lost his eyesight. In "The Transmission of Tirmidhi's Jāmi'," James Robson advanced the view put forward by al-Dhahabi's that his blindness was caused by weeping over Bukhāri's death. He does not seem to agree with the opinion that al-Tirmidhi was born blind. See also Syams al-Din Muhammad b. Ahmad b. 'Uthmān al-Dhahabi, Siyar A'lām al-Nubalā', ed. Shu'ayb al-Arna'ūt and 'Alī Abū Zayd (Bayrūt: Mu'assasat al-Risālah, 1986), XII:270.

It is reported by al-Hakim that when al-Bukhari died, none of his potential replacements in Khurasan at that time could compare with Tirmidhi in knowledge, memory, piety and asceticism.⁹⁹

A fascinating story was also reported by Abū Sa'd al-Idrīsī telling of al-Tirmidhī's unusual capacity to commit traditions to memory.

On the way to Mecca he met a shaykh from whose traditions he had copied out two *juz*'. Thinking he had these notes with him, he began to question the shaykh about his traditions, but he was surprised to find that, instead of his notes, he had brought some blank sheets of paper. He continued his questions with these sheets in hand. After a time the shaykh noticed that they were blank and rebuked him, whereupon Tirmidhi assured him that he learned his traditions by heart. The shaykh was unconvinced of his genuineness even, when he recited his traditions to him, so Tirmidhi asked him to recite some others. The shaykh recited 40 traditions and Tirmidhi repeated them without making a single mistake, thus showing his remarkable powers of committing traditions to memory.¹⁰⁰

In his lifetime, he composed at least nine books, mostly on hadith-related topics.¹⁰¹

Sa'id b. Ya'qūb al-Ţāliqāni (d. 244)

[ت د س] It was reported that al-Taliqani acquired knowledge of hadith and its transmission

from several teachers, including Ayyub b. Jabir. Ibn Hajar said that al-Athram claimed to

have seen Sa'id studying hadiths from Ahmad b. Hanbal (d 241), while Abu Zur'ah al-Razi,

[&]quot; al-Dhahabi, Siyar A'lam al-Nubala', 273.

¹⁰⁰ This English version is taken from James Robson, "The Transmission...", 259; see also al-Dhahabi, Siyar A'lam al-Nubala', 273; Ibn Hajar al-'Asqallani, Tahdhib al-Tahdhib, IX:388.

¹⁰¹ Ibn Hajar al-'Asqalani, *ibid.*, IV: 103. These books are: al-Jami' or al-Sunan, al-'Ilal al-Saghir, al-Shama'il al-Muhammadiyyah (shortened as Shama'il), al-'Ilal al-Kabir, Tasmiyat al-Sahabah (there is no record of this

Maslamah, 'Ali b. 'Umar al-Daraquini (d. 385) and al-Nasa'i declared him trustworthy.¹⁰²

Ayyūb b. Jābir (d.?)

[Line 1] He transmitted *hadūths* from Simāk b. Harb, al-A'mash, 'Abd Allāh b. 'Āṣim and many others. None of the *hadīth* scholars described him as a reliable transmitter. As reported by al-Dūrī, Yaḥyā b. Ma'in said that Ayyūb b. Jābir was weak. This was also the assessment of al-Nasā'i, Abū Zur'ah and Abū Hātim. Even 'Alī b. al-Madīnī disqualified his *ḥadīths*.¹⁰³

Simāk b. Harb (d. 123)

[٤ حتم] Simāk received his transmission of *hadūths* from Jābir b. Samurah. Yaḥyā b. Maʿin and Abū Hātim declared him trustworthy, but other scholars like Shuʿbah b. al-Ḥajjāj, ʿAbd Allāh b. al-Mubārak, Ṣāliḥ Jazarah and Sufyān al-Thawrī thought him weak. Ibn Hibbān in his *al-Thiqāt* claimed that he committed numerous errors in his transmission.¹⁰⁴

Evaluation and Conclusion

One may assume that the *sanad* of this *hadith* is weak, because the conditions for a sound *hadith* do not exist. As regards the *isnad*, the presence of two weak transmitters casts doubt on the authenticity of this *hadith*. It is possible that the transmitters had seen each other,

¹⁰⁴ Ibn Hajar al- Asqalani, ibid., IV:233-234.

book), al-Zuhd al-Mufrad (mentioned by Ibn Hajar al-'Asqallani in his Tahdhib al-Tahdhib), al-Asma' wa al-Kuna (mentioned in Tahdhib al-Tahdhib), al-Tarikh (The History), and Kitab al-Athar (Book on Traditions). ¹⁰² al-Shinqiti, al-Salsabil, 15.

¹⁰³ Ibn Hajar al-'Asqalāni, Tahdhib al-Tahdhib, I: 400; see also Muḥammad b. ¹Isā b. Sawrah al-Tirmidhi, Awsāf al-Nabī Ṣallā Aliāh alaih wa Sallam, edited and commented by Samih 'Abbās (Beirūt: Dār al-Jayl or Cairo: Maktabat al-Zahrah, 1987), 39.

based on what is known about them. But because of their lack of credibility in the transmission of *hadiths*, the *sanad* of the *hadith* may be declared weak (da'if).¹⁰⁵

Ibn Hajar's own assessment may help in this case. When placing Simāk b. Harb between trustworthiness and weakness, he determined that Simāk was saduq,¹⁰⁶ the fourth class in his ta'dil scheme. This means that Simāk's transmission was acceptable, leniently following Ibn Ma'in and Abū Hātim's assessments. However, the presence of Ayyūb b. Jābir was of little help, since even Ibn Hajar credited him as weak transmitter.¹⁰⁷

In his *Mizan*, al-Dhahabi reported Ahmad b. Hanbal's statement regarding Ayyūb b. Jābir to the effect that Ayyūb's *hadīth* resembled that of truthful people (*ahl al-ṣidq*). For as al-Dhahabi mentioned, the same person, 'Abd Allāh b. 'Adī (d. 365), stated that his *hadīths* were good on average and that he was among those whose *hadīth* may be recorded.¹⁰⁸ Al-Dhahabī also recorded a *hadīth* which Ayyūb b. Jābir had reportedly transmitted. At the end of the *hadīth*, al-Dhahabī simply mentioned that the *hadīth* was not sound (*ṣahīh*).¹⁰⁹

Ibn Hajar's conclusion about Ayyūb b. Jābir seems no different from the records of Ibn Abī Hātim al-Rāzī.¹¹⁰ In his *Kitāb al-Jarḥ wa al-Ta'dīl*, he mentioned various opinions

¹⁰⁷ The same assessment may be found in al-Tirmidhi, Awsaf al-Nabi, 39.

¹⁶⁶ Ibn Hajar al-'Asqalānī, Taqrīb al-Tahdhīb, I:332.

¹⁰⁷ Ibid., I:89.

¹⁰⁸ al-Dhahabi, Mizan al-I'tidal, I:132.

¹⁰⁹ Ibid., I:132. Such a note might give two possibilities, either the hadith is good (hasan) or weak (da'if).

¹¹⁰ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta'dil, II:242-243.

concerning Ayyūb b. Jābir, including Yaḥyā b. Ma'in, 'Alī b. al-Madinī (d. 234) and his father, Abū Hatim al-Rāzī (d. 277). Overall, they declared him weak (da'if).¹¹¹

Regarding Ibn Hajar's remark on Simāk b. Harb, we may say that Ibn Hajar tried to be moderate. Between two different positions – Simāk as trustworthy and and Simak as weak -- Ibn Hajar detremined that he was <u>saduq</u>.

The Third Hadith

Sanad: Tirmidhī [akhbarana] Abū Raja' Qutaybah b. Saīd, ['an] Mālik b. Anas, ['an] Rabī'ah b. 'Abd al-Rahmān, ['an] Anas ibn Mālik.

Content: "Allāh's messenger [may peace be upon him] was neither conspicuously tall nor short-statured, and his color was neither glaringly white nor brown; his hair was neither very curly nor very straight; Allāh commissioned him [as a Prophet] when he had reached the age of forty. He stayed in Mecca for ten years and for ten years in Madīnah; Allāh took him away when he had just reached the age of sixty, and there had not been twenty white hairs on his head and beard."¹¹²

Abū Rajā' Qutaybah b. Sa'id (d. 241)

¹¹¹ Ibid., II:243.

¹¹² Ibn Hajar al-'Asqalānī, Fath al-Bārī, VI:564, and X:356; Muslim, Ṣahih Muslim, 1818, 1819, 1824; al-Tirmidhī, Shamā'il Tirmidhī, 7-8; Ahmad ibn Hanbal, Musnad al-Imām Ahmad ibn Hanbal, III:135, 203, 240; Jalāl al-Dīn al-Suyūtī, Sharh Sunan al-Nasaī (Cairo: al-Maktabah al-Tijāriyyah al-Kubrā, 1930) VIII:131.

Abū Rajā' Qutaybah b. Sa'id (d. 241)

[¿] He transmitted *hadīths* from Mālik b. Anas, al-Layth, Ibn Lahī'ah and others. Many *hadīth* scholars, such as Yaḥyā b. Ma'īn, Abū Hātim and al-Nasā'i, admitted his trustworthiness. Even al-Bukhārī narrated some 308 *hadīths* on the authority of Qutaybah.¹¹³

Mālik b. Anas (d. 179)

[ξ] He founded one of the four Islamic schools. In *hadith* transmission, none denied his reliability and thoroughness. It was reported that he cited only sound *hadiths* and from trustworthy sources.¹¹⁴

Rabi'ah b. Abi 'Abd al-Rahman (d. 136)

[3] Rabi 'ah was reported to have received *hadīths* from Anas b. Mālik, al-Sā'ib b. Yazīd and many others. Among those who transmitted *hadīths* from him were Mālik b. Anas and Shu 'bah. He was a trustworthy scholar, as admitted by Ahmad b. Hanbal, Ahmad b. 'Abd Allāh al-'Ijli, Abū Hātim al-Bustī, al-Nasā'i, and many other critics afterwards. He was even regarded by Muş 'ab al-Zubayrī as a *muftī* of Madīnah at that time.¹¹⁵

Evaluation and Conclusion

Having looked at how scholars had assessed the transmitters of this hadith, we do not need to

¹¹³ Ibn Hajar al-Asqallānī, Tahdhīb al-Tahdhīb, VIII:361.

¹¹⁴ *Ibid.*, X:5.

Having looked at how scholars had assessed the transmitters of this *hadith*, we do not need to go into greater detail about this *sanad*, since its transmitters were generally thought to be reliable. Ibn Hajar's remarks towards the above mentioned transmitters provide a convincing result. He provided his own conclusive remarks regarding those transmitters by crediting Abū Rajā' Qutaybah b. Sa'id as *thiqah thabat* (trustworthy and reliable),¹¹⁶ a second class of his formulation, Mālik b. Anas as *ra's al-muttaqīn wa kabīr al-muthbitīn* (the leader of the devouts and the elite of the reliables).¹¹⁷ There is no clear classification of this term in his formulation. Nevertheless, by noting the meaning we may assume it to belong at the first class.

Rabi'ah b. Abi 'Abd al-Raḥmān, the third transmitter, is described by Ibn Ḥajar as *thiqah* (trustworthy),¹¹⁸ the third class of his formulation. To conclude, this *ḥadīth* may be regarded as sound.

In his *Mizān al-I'tidāl*, al-Dhahabi did not mention Qutaybah b. Sa'id and Mālik b. Anas at all. The one he mentioned among the transmitters of this *hadīth* is Rabī'ah b. Abī 'Abd al-Raḥmān. But he merely followed Abū Hātim and Ibn Ṣalafi who mentioned him in *Dhayl al-Du'afā*'. It was due to an assumption that Rabī'ah had changed in his last days (*taghayyara fī al-ākhir*). Regardless of this assumption, al-Dhahabī asserted that Rabī'ah's transmissions were confidently consulted (*ihtajja bih*) by all the owners of the books (*aṣḥāb al-kutub [al-ḥadīth]*).¹¹⁹ The term which al-Dhahabi used, *ihtajja bih*, was not clearly stated

¹¹⁶ Ibid., II:123.

¹¹⁷ *Ibid.*, II: 223.

¹¹⁸ Ibid., I: 247.

¹¹⁹ al-Dhahabi, Mizan al-I'tidal, I:336.

in his formulation; however, a consideration of its meaning helps us place it at the second class, together with *thiqah* and *thabat*. In this case, Ibn Hajar gave Rabi'ah a similar qualification, but in different class of formulation, since he described Rabi'ah as *thiqah*.

In his *Kitab al-Jar*, wa al-Ta'dil, Ibn Abi Hatim al-Razi covered all the above transmitters without any significant distinctions. He presented Rabi'ah by quoting Abu Bakr al-Humaydi's and his father Abu Hatim al-Razi's opinions. The former said that Rabi'ah was good in memorizing hadith (hafiz); while the latter regarded him as a trustworthy Medinan (madini thigah).¹²⁰

The Fourth Hadith

Sanad: Tirmidhī, (ḥaddathanā) 'Abd Allāh b. 'Abd al-Raḥmān, [akhbarana] Ibrāhīm b. al-Mundhir al-Ḥuzāmī, [akhbarana] 'Abd al-'Azīz b. Thābit al-Zuhrī, [ḥaddathanī] Ismā'il b. Ibrāhīm b. Akhī Mūsā b. 'Uqbah, ['an] Kurayb, ['an] Ibn 'Abbās (may God be pleased with them).

Content: "The Apostle of Allah ... When he spoke, it was as if a light shined from inside him."¹²¹

¹²⁰ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta'dil, III:475.

¹²¹ See 'Abd Allāh b. 'Abd al-Raḥman al-Dārimī al-Samarqandī, Sunan al-Dārimī, (Beirut: Dār al-Kitāb al-'Arabī, 1987), 1: 44; al-Tirmidhī, Shamā'il Tirmidhī, 20-1. This *ḥadīth* was also reported by al-Ṭabrānī and al-Bayhaqī. al-Suyūțī in his al-Jāmi' al-Ṣaghīr describes this *ḥadīth* as sound. See al-Tirmidhī, Awsāf al-Nabī, 36.

'Abd Allah b. 'Abd al-Rahman(d. 255)

[4 4 2] His proper name was 'Abd Allāh b. 'Abd al-Raḥmān b. al-Faḍl b. Bahrām b. 'Abd al-Samad al-Tamīmī al-Dārimī Abū Muḥammad al-Samarqandī al-Ḥāfiẓ. He was an erudite scholar whose transmission was accepted by Muslim,¹²² Abu Dāwūd, al-Tirmidhī and al-Bukharī.¹²³ He was also thought to have a remarkable memory and great piety. al-Khatīb al-Baghdādī reported from Aḥmad b. Ḥanbal that 'Abd Allāh b. 'Abd al-Raḥmān was trustworthy.¹²⁴

Ibrāhīm b al-Mundhir (d. 236)

[خ ت س ق] Ibrāhīm reportedly transmitted *hadīths* from many scholars at that time, including Mālik and Ibn Uyaynah. 'Alī b. 'Umar al-Dāraquṭnī expressed confidence in his authority and said that he was a truthful person. Ibn Hibbān also included him in his *al-Thiqat*.¹²⁵

'Abd al-'Aziz b. Thabit (d. 196)

[] His proper name was 'Abd al-'Azīz b. 'Imrān b. 'Abd al-'Azīz and was well known as Ibn Abī Thābit. Many *hadīth* scholars denied his aptitude in *hadīth*. Al-Bukhārī said that the *hadīths* which he reported were rejected. This was also the view of al-Nasā'ī, who prohibited

¹²³ al-Bukhārī includes *hadīths* taken from 'Abd Allāh b. 'Abd al-Rahman not in his *al-Jāmi*'. See *ibid.*, V:296.
¹²⁴ Ibid., V:295-296.

¹²⁵ Ibid., I:166-167.

¹²² It is reported that Muslim transmitted approximately 73 *hadūths* from 'Abd Allāh b. 'Abd al-Rahman. See Ibn Hajar al-'Asqalānī, *Tahdhīb al-Tahdhīb*, V: 296.

the writing down of his *hadith* reports. Ibn Hibban explained that this was due to the fact that he narrated rejected *hadiths* from sources known to have been untruthful.¹²⁶

Ismā'il b. Ibrāhīm (d. 169)

[خ تم س] He was Ismā'il b. Ibrāhīm b. 'Uqbah al-Asadī. It was reported that he received his transmission from his uncle Mūsā, al-Zuhrī and Nāfī'. Yahyā b. Ma'īn and al-Nasā'ī considered him trustworthy, and Abū Hātim and Abū Dāwūd al-Sijistānī found no problem in his transmission. Al-Dārimī added that he never knew anything about Ismā'îl b. Ibrāhīm except the truth.¹²⁷

However, Muḥammad b. Ḥusayn al-Azdī disqualified him and considered him weak. Muḥammad b. Ḥusayn al-Azdī (d. 394) was not alone in this assessment, since Zakariyā b. Yaḥyā al-Sājī (d. 307) before him made the same assessment.¹²⁸

Kurayb (d. 98)

[5] Kurayb b. Abi Muslim al-Hāshimi. Ibn Sa'd said that he was trustworthy and that he reported good *hadīths*. Ibn 'Abbās, 'Ikrimah, al-Nasā'i and Ibn Hibbān declared him reliable.¹²⁹

¹²⁸ Ibid., 273.

¹²⁹ Ibid., VIII:433.

¹²⁶ Ibid., VI:350-351.
¹²⁷ Ibid., I:272.

Evaluation and Conclusion

The main problem with this *hadīth* is the third and fourth transmitters. All the others were trustworthy. Muhammad b. Husayn al-Azdī's and Zakariyā b. Yahyā al-Sājī's assessments of Ismā'il b. Ibrāhīm may have been covered by other scholars' assessments of his qualification in transmitting a *hadīth*. However, 'Abd al-'Azīz b. Abī Thābit's weakness in this *hadīth* does not help and tends to weaken the chain of transmission. Ibn Hajar disqualified him and declared him as having been abandoned (*matruk*).¹³⁰

In his *Mīzān*, al-Dhahabī gave an assessment similar to that of Ibn Ḥajar of Ismā'il b. Ibrāhīm and Ibn Abī Thābit. He quoted assessments of al-Bukhārī and al-Nasā'ī, which indicated that Ibn Abi Thābit's *ḥadīth* was abandoned (*matruk*).¹³¹

Ibn Abī Hātim al-Rāzī's records about Ismā'il b. Ibrāhīm shows that he was a trustworthy (*thiqah*) transmitter credited by Yaḥyā b. Ma'in. Abū Hātim al-Rāzī described him as *lā ba'sa bih*,¹³² which indicates that Ismā'il's transmission was acceptable.¹³³ When Aḥmad b. Hanbal was asked about 'Abd al-'Azīz b. Abī Thābit, he replied that he never wrote anything from him. Ibn Abī Hātim al-Rāzī, quoting his father's opinion, mentioned him as master (*shaykh*),¹³⁴ the third class in his formulation.

¹³⁰ Ibn Hajar al- Asqalani, Taqrib al-Tahdhib, I: 511.

¹³¹ al-Dhahabi, Mizan al-l'tidal, I:100 and III:138.

¹³² In Ibn Abi Hatim al-Razi's classification of $had\bar{u}h$ transmitters, la ba'sa bih is placed in the same class as the truthful (saduq).

¹³³ Ibn Abi Hatim al-Razi, Kitab al-Jarh wa al-Ta dil, II:152.

¹³⁴ *Ibid.*, IV:390-391.

CONCLUSION

This thesis is a study of Ibn Hajar al-'Asqalānī's Tahdhīb al-Tahdhīb and his formulation of tajrīḥ and ta'dīl of hadīth transmitters. There is little doubt that Ibn Hajar al-'Asqalānī was unusually gifted in the field of hadīth from an early age. As a youth, he had been strongly drawn to hadīth. His first book on hadīth, Nazm al-La'alī bi'l-Mī'ah al-Awalī, completed towards the end of 796 AH, was the first work to bring him scholarly recognition. Ibn Hajar established reputation in his early thirties when, in 804 AH, he completed the draft of a work on asānīd – Ta'līq al-Ta'līq – where he traced the missing links to some hadīths in the Sahīh of Bukhari. His most famous work is a commentary on the Ṣahīh of al-Bukhārī – Fath al-Bārī Sharh Ṣahīh al-Bukhārī, which everywhere became a primary reference for those who study the content of sound hadīths (sahīh). He completed its introduction in 813 AH, and the commentary evolved from lectures he gave starting in 817; the latter were completed on 1 Rajab 842.

Furthermore, his compilations on this subject have been welcomed as important sources in religious learning. His *Tahdhib al-Tahdhib* has exclusively been the last alphabetical work or summation on *hadith* transmitters, containing rich data on the social and personal backgrounds of *hadith* transmitters presented in comprehensive fashion.

Major Works of Ibn Hajar

During his life time, Ibn Hajar had composed many books on the backgrounds of *hadith* transmitters for both *tajrih* and *ta'dil*, ranging from the lives of Companions of the Prophet and their followers to those of his contemporary *hadith* transmitters. Ibn Hajar composed
these books because he was dissatisfied with previous ones in the same field, in which he noted many errors and significant misinformation. His aim in these books was merely to preserve the validity of the prophetic traditions and to provide the right information in an easy and comprehensive way. Some of his compilations were based on the order of his contemporaries. This, of course, may indicate his fame and scholarship.

Ibn Hajar's scholarly works subsequently flourished and drew unprecedented attention from Muslims, although Ibn Hajar's compilations were clearly continuations of preceding ones. He followed the patterns established by Muslim writers from earlier centuries -- such as Ahmad b. Hanbal, Ibn Abī Hātim al-Rāzī -- whose compilations in the field of *hadīth* transmitters were considered "a standard for writers of later times," namely, al-Mizzī and al-Dhahabī. It is clear, therefore, that Ibn Hajar relied on a stable standard in his works. What is unique to his compilations is the rich data about the lives and backgrounds of *hadīth* transmitters. This certainly helped make him a patron in the field. Jalāl al-Dīn al-Suyuțī (d. 911 AH) and Zayn al-Dīn al-Azharī (d. 925 AH) were later inspired and influenced by Ibn Hajar al-'Asqalānī. They did not break the summation, but rather offered a confirming analysis, even following Ibn Hajar's data with few comments.¹

Ibn Hajar's Tahdhib al-Tahdhib

In his *Tahdhib al-Tahdhib*, Ibn Hajar provided comprehensive data on the *hadith* transmitters. The entries in *Tahdhib al-Tahdhib* appear uniformly arranged.

¹ Jalāl al-Dīn al-Suyūțī, Tadrīb al-Rāwī fī Sharh Taqrīb al-Nawawī, ed. 'Abd al-Wahhāb 'Abd al-Lațīf (Medina: al-Maktabah al-'Ilmiyah, 1959), 230-232; Zayn al-Dīn al-Azharī, Fath al-Bāqī 'alā Alfiyyah al-'Irāqī (Fās: al-Mațba'ah al-Jadīdah, 1354), II:2-13.

First, for every entry Ibn Hajar gives a name based on all the versions given by the transmitters known among Muslims at that time. Although Ibn Hajar did not mention his sources, this work is the outcome of studies both in libraries and on journeys to other Islamic lands. In his entries, he recorded the name of the person's father, grandfather, great-grandfather and so forth, as long as the list needs to be. It also includes the *nisbah*, *kunyah*, *laqab*, and clientage, if any. However, a single name may have different versions, although it is not known who used those other versions, all recorded in *Tahdhib al-Tahdhib* with the preceding note "*qila*", which means, "it is said."

Second, Ibn Hajar listed the teachers in an order determined firstly by reputation or fame and followed, alphabetically, by other names. This method was employed for listing the students who transmitted from the person in question.

Third, Ibn Hajar offers comments, criticisms, assessments and opinions regarding the background of the person, including his dates, personal life, qualifications and moral force in a conclusive manner — mostly on the pattern of al-Mizzi's *Tahdhib al-Kamal fi Asma' al-Rijal*.

Lastly, Ibn Hajar provided his own additional comments and criticism in the entry which are not found in al-Mizzi's compilation. To distinguish this, Ibn Hajar used qultu ("I said") before the statement. Interestingly, Ibn Hajar did not give his own judgment or assessment of the person in *Tahdhib al-Tahdhib*, preferring to do so instead in *Taqrib al-Tahdhib*, which is the *Tahdhib*'s introduction. Ibn Hajar explained his reason and purpose. Indeed, in the field of *hadith* criticism, particularly the criticism of chains of transmission, this book is worth using as an independent source of background to *hadith* transmitters.

In comparison to Ibn Abi Hatim al-Razi's Kitab al-Jarh wa al-Ta'dil and al-Dhahabi's Mizan al-I'tidal, we found the entries presented by Ibn Hajar to be more detailed and comprehensive. The arrangement according to tajrih and ta'dil notions seem more balanced, and appear to cover the assessments of previous works in the same field. Interestingly, we found some points in Tahdhib al-Tahdhib, which are not mentioned in either Kitab al-Jarh wa al-Ta'dil or Mizan al-I'tidal. This ranged from the entry names to their personal and intellectual assessments. The entry for Qutaybah is a case in point; Muhammad b. Bashshar is another instance.

Ibn Hajar al-'Asqalani on Tajrih and Ta'dil of Hadith Transmitters

In his discussion of the various classes of *hadith* transmitters, Ibn Hajar al-'Asqalāni offered a more detailed and precise scheme. His formulations suggest that Ibn Hajar al-'Asqalāni's use of *tajriḥ* and *ta'dil* may reflect a comprehensive view of the different types of *hadith* transmitters. This also may indicate his willingness to include *tawassuț* (moderate), if not *tasahul* (laxity), or even "more moderate," in Tarif Khalidi's terms, when judging the qualities and defects of hadith transmitters.

According to Ibn Hajar, the first level of both *tajrih* and *ta'dil* is limited to formulations, whose forms and meanings are in terms of *mubalaghah* (intensity) — such as *akdhab* and *ilayhi al-muntaha fi al-wad*⁴ for *tajrih*, and *awthaq* for *ta'dil*. Other *hadith* scholars like Ibn Abi Hatim al-Razi and Ibn Salah al-Shahrazuri limited their formulation of *thiqah* to the first level, and al-Dhahabi limited his formulation to the twin notions of *thiqah thiqah* thabat. Similarly, Ibn Hajar placed *kadhdhab* (liar) at the second level,

whereas others placed it at the first, adding that the first level is reserved for akdhab al-nas (the gravest liar).

The question arises as to whether the person labeled as *thiqah* (trustworthy) by others is the same person whom Ibn Hajar would label as *awthaq al-nas* (the most trustworthy person)? Similarly, is the person disqualified as *kadhdhab* (liar) by other scholars the same one described as *akdhab al-nas* (the gravest liar) by Ibn Hajar?

By looking at the entries of some *hadith* transmitters in *Tahdhib al-Tahdhib* and comparing them to the same entries in Ibn Abi Hatim al-Razi's *Kitab al-Jarh wa al-Ta'dil* and al-Dhahabi's *Mizan al-I'tidal*, we found that there is a difference among those entries. When Ibn Abi Hatim al-Razi credited Muhammad b. Bashshar, for instance, he describes him as *şaduq*, the second class in his scheme. al-Dhahabi describes the same person as *thiqah şaduq*. Both assessment are at the first level of their respective schemes. Ibn Hajar in this case just mentioned as *thiqah*, which appears to indicate an intermediary position. However, if the two other scholars placed Muhammad b. Bashshar at the first level, Ibn Hajar's notion of *thiqah* is the third.

The discussion on the qualification of Simāk b. Harb of the second *hadīth* is another similar example. Between the two different positions -- Simāk as trustworthy and Simāk as weak -- Ibn Hajar determined that Simāk was *saduq* (truthful), the fourth level in his scheme.

While Ibn Hajar and Ibn Abi Hatim al-Razi mentioned all the transmitters of the third *hadīth*, al-Dhahabi recorded only Rabi 'ah b. Abi 'Abd al-Raḥmān and called him *ihtajja bih* (confidently consulted). Ibn Abi Hatim's notions on the transmitters of this *hadīth* showed that all of them were trustworthy, the first level of his scheme. This may lead to the conclusion that this is a sound *hadīth*.

Ibn Hajar's notions also showed the same result. However, they were more convincing, since the lowest range of his assessment was trustworthy. The highest one was ra's al-muttaqin wa kabir al-muthbitin (the leader of the devout and the elite of the reliable), belonging to the first class of his notion.

In dealing with the transmitters of the fourth *hadith*, Ibn Hajar followed the mainstream of *hadith* scholars, who assessed 'Abd Allāh b. Abi Thābit as having been abandoned. Although the latter was assessed as a *shaykh* (master), as Ibn Abi Hātim al-Rāzī mentioned, Ibn Hajar did not try to reconcile the two. Instead he declared him as *matruk* (abandoned).

Based on the above assessments of the four $had\bar{i}th$, we may conclude that it is not true that Ibn Hajar al-'Asqalānī had, in his moderation, accepted weak $(da'\bar{i}f)$ had $\bar{i}ths$ -- weak due to the defectiveness of its transmitters. In some cases, Ibn Hajar showed moderation in his assessments of had $\bar{i}th$ transmitters, hoping to reconcile the two different kinds of had $\bar{i}th$ transmitters by providing his own notion. In other cases, he preferred to follow the majority opinion. Ibn Hajar's notion of "in kāna al-jarh mufassaran, qubila, wa illā 'umila bi'tta'dī?"² (if the jarh is explained, it is accepted; if not, the ta'dīl has to be initiated) may clarify his position.

In sum, we may say that Ibn Hajar al-'Asqalāni's approach in presenting and assessing *hadīth* transmitters is more thorough and, to some degree, is more scientific than that of other scholars within the same field. His use of and reference to previous similar works may show this. Moreover, by formulating his own concepts by which to classify *hadīth* transmitters, Ibn Hajar al-'Asqalānī demonstrated his intellectual independence.

Although he failed to justify clearly his formulation, they plainly reflected his untiring efforts to preserve the validity of the *hadīth* as the second to the Qur'ān by providing the adequate background and assessment of the transmitters.

² Kāmil Muḥammad Muḥammad 'Uwaydah, *Ibn Ḥajar al-'Asqalānī: Shaykh al-Islām* (Beirut: Dār al-Kutub al-'Ilmiyyah, 1995), 119.

GLOSSARY

Akdhab al-nās	: the gravest liar
Arju an la ba's bih	: I hope he is acceptable
Arju annahu laysa bih ba's	: I hope he is acceptable
Armi bih	: I blame him
Athbat al-nas	: the most reliable person
Awdaʻal-nās	: the gravest forgerer
'Awrah	: flaws
Awthag al-nas	: the most trustworthy person
Bid'ah	: innovating
Da''afuh	: [hadith scholars] make him out to be weak
Da'f	: weakness
Da'f ahl al-hadith	: weakness of
Da'if	: weak
Dabit	: good in memory and writing
Daif jiddan	: very weak
Daʿīf al-ḥadīth	: weak in tradition
Dajjal	: swindler
Dhahib	: faded
Dhahib al-ḥadīth	: someone who fades the <i>hadith</i>
Fāsiq	: one who commits many mistakes/acts unlawfully
Fawq al-thiqah ilayh al-mun	taha fi al-tathabbut : above trustworthiness, he is the highest
	in reliability.
Fĩ ḥadīthih ḍa'f	: there is a weakness in his <i>hadith</i>
Fĩ ḥadīthih maqal	: there is a disagreement about his <i>hadith</i>
Fĩh ḍa'f	: there is a weakness within him
Fih khalf	: there is a controversy about him
Fih layyin	: there is mildness in him
Fih maqal	: there is a disagreement about him
Fihi nazr	: he is surveyed
Fuḥsh al-ghalaṭ	: making many mistakes
Fulan muttaham bi al-kadhib	: someone who is accused of being a liar or forgerer
Fulān rudda ḥadīthuh	: someone whose <i>hadith</i> is rejected
Fulān yus'al 'anhu	: the one who is referred to
Ghaflah	: being forgetful
Ghayr maʻmun	: not followed/unreliable
Ghayr thiqah	: untrustworthy
Ghibah	: slander
Hafiz	: good in memory
Hāfiz hujjah	: good in memory and competent
Hadithuh mudtarib	: his <i>hadith</i> is confusing
Hadithuh munkar	: his <i>hadith</i> is refused
Harām	: prohibited

Hasan	: good
Hujjah	: competent
Hujjat hujjah	: doubly competent
Halik	: destructible
Husn al-hadith	: good in <i>hadith</i>
Ila al-șidq ma huwa	: his position is close to truthfulness
Ilayh al-muntaha fi al-wad'	-
Ja`iz	: permitted
Jahālah	: being unknown
Jarh	
•	: disparaging : faultless in <i>hadith</i>
Jayyid al-ḥadīth	_ •
Jumhur Kadh dhath	: most [<i>hadīth</i>] scholars
Kadhdhab	: liar
Khiyar	: the chosen one
La [¯] athbat minh	: no one is more reliable than him
La ba'sa bih	: there is no harm in him
La shay	: nothing
La yuʻtabar bi hadithihi	: his <i>hadith</i> is not regarded
La yuʻtabar bih	: he is not regarded
La yu'tabar ḥadīthuh	: his <i>hadith</i> is not regarded
La yuhtajj fih	: he is not consulted
Lā yusāwī shay	: he is not worth anything
Laysa bi 'umdah	: he is not he main
Laysa bi al-al-'abd	: he is not a [good] servant
Laysa bi al-marḍā	: he is not approved
Laysa bi al-matīn	: he is not firm
Laysa bi al-matn	: he is not firm
Laysa bi al-quwa	: he is not strong
Laysa bi al-thiqah	: he is not trustworthy
Laysa bi dhak	: he is not the one
Laysa bi dhak al-quwa	: he is not the strong one
Laysa bi hujjah	: he is not competent
Laysa bi qawi	: he is not strong
Laysa bi shay	: he is nothing
Laysa bi thiqah	: he is not trustworthy
Laysa bih ba's	: he is acceptable
Laysa ma'mun	: he is not followed/reliable
Layyin al-hadith	: lenient in hadith
Layyin	: mild
Ma ⁻ a'lam bih ba's	: I do not know if he is acceptable
Ma'mun	: followed/reliable
Maḥalluhu al-sīdq	: his station is veracity
Majhul al-'ayn	: personally unknown
Majhul al-hal	: unknown as to condition/one whose integrity is not
	verified
Majhul	: unknown
	·

•

·

Magal fih : there is a disagreement about him Maabul : acceptable Maglub : upside down/reciprocal Mardud al-hadith : rejected in *hadith* Mardud : rejected Martabah : class Mat'un : discredited Matruh : discarded Matruh al-hadith : discarded in hadith Matruk al-hadith : one whose tradition is abandoned Matruk : abandoned Mawdu⁺ : spurious Mazīd : addition Min mithl fulan : he is an exemplary person Mudtarab al-hadith : confused in hadith Mudtarib : disarray Mudallis : one who practices sort of dubious term Mudraj : interpolated both the chain of transmission [isnad] and the content (matn) Muharraf : corrupted words Mukhalafah : being contradictory Mukhtalit : mixed Munī' al-kadhb : powerful in lying Munkar al-hadith : refused in hadith Muqārib : average Muqarib al-hadith : average in hadith Muşahhaf : misplacement of diacritical marks Muttarah al-hadith : discarded in hadith Mutqin : exact, accurate Muttaham bi al-kadhib : being accused of lying : being accused or blamed for forgery Muttaham bi al-wad' : he is really weaken Qad du'ifa, Rudda hadithuh : his hadith is rejected Raddu hadithah : [hadith scholars] reject his hadith Rawaw 'anh : [hadith scholars] take transmission from him Rukn al-kadhb : chief of lying Salih al-hadith : upright in *hadith* Saduq in sha Allah : truthful by God's willing Saduq lahu awham : truthful but being suspect Saduq lakinnah mubtadi' : truthful but making innovation Saduq su' al-hifz : truthful but bad in memory Saduq taghayyara bi akhirih : truthful but he is lastly changed : truthful but committing mistakes sometimes Saduq yahim Saduq : truthful Şahih : sound

Suwaylih Saait Sakanu 'anhu Sakatu 'anhu Shadh Sharī'ah Shaykh wast Shaykh Sayyi' al-hifz Ta'anu fih Tarahu hadithah Taʻdil Takallamu fih Tarakuh Tasahul Tawassut Thabat Thabat hafiz Thabat hujjah Thabat thabat Thabat thigah Thigah mutgin Thigah thabat Thigah Thigat ma'mun Thigat thigah Tukullima fih Ukhtulifa fih Wah Wah bi marrah al-Wad' Wada'a hadithan Wadda⁻ Wahm Wajib Wasat Wasat shaykh Yada' al-hadith Yakdhib Yud'af fih Yu'raf wa yunkar Yuhtajj Yukhti

: less upright : disreputable : [hadith scholars] give no comment on him : [hadith scholars] are silent on him : isolated : Islamic law : moderate master : master : bad in memory : [hadith scholars] discredit him : [hadith scholars] discard his hadith : declaring trustworthy : [hadith scholars] disagree over him : [hadith scholars] abandoned him : leniency/looseness : moderate : reliable : reliable and good in memory : reliable and competent : doubly reliable : reliable and trustworthy : trustworthy and accurate : trustworthy and reliable : trustworthy : trustworthy and followed : doubly trustworthy : he is disagreed : he is disputed : feeble : feeble in one instance : forging : to forge a hadith : forgerer : being suspect : obligatory : moderate : moderate master : to forge a hadith : to lie : he is weaken : known and refused : consulted : making mistakes

Yunkar wa yu'raf Yurmā bi bid' : refused and known : accused of making innovation

.

Appendix Two: Haduth II

Appendix Three: Haduh III

Bibliography

- 'Abd al-Mun'im, Shākir Mahmūd. Ibn Hajar al-'Asqalānī wa-dirāsat muşannafātih wa manhajih wa mawāridih fī kitābih al-Işābah. Baghdād: Dār al-Risālah, n.d.
- 'Abd al-Sattār, al-Shaykh. al-Hāfīz Ibn Hajar al-'Asqalānī: Amīr al-Mu'minīn fī al-Hadīth. Damascus: Dār al-Qalam, 1992.
- Abū Dāwūd al-Sijistānī, Sulaymān b. Ash'ath al-Azadī. Sunan Abī Dāwud, ed. Muḥammad Muḥyī al-Dīn 'Abd al-Hamīd. Beirūt: al-Maktabah al-'Aṣriyah, 1980.
- Abū Hātim al-Rāzi, Abū Muḥammad 'Abd al-Raḥmān b. al-Imām al-Kabir Muḥammad b. Idris b. al-Mundhir. Kitāb al-Jarḥ wa al-Ta'dil. Bayrūt: Dār al-Kutub al-'Ilmiyyah, 1970.
- Abul Fazl, Sayyid. "Ibn Hajar; His time and his life," *Islamic Culture* 32, no. 1 (January 1958).
- Ahmad b. Hanbal. Musnad al-Imam Ahmad b. Hanbal. Beirut: Dar al-Fikr, 1980.
- Amin, Bakri Shaykh. Adab al-Hadith al-Nabawi. Beirut: Dar al-Shuruq, 1975.
- al-A'zami, Muḥammad Diyā' al-Raḥman. Dirāsāt fī al-Jarḥ wa al-Ta'dīl. Medina: Maktabah al-Ghurabā' al-Athariyah, 1995.
- Brockelmann, Carl. Geschichte der arabischen Litteratur (GAL), and Supplement. 5 vols. Leiden: EJ. Brill, 1943.
- Bulliet, Richard W. "A Quantitative Approach to Medieval Muslim Biographical Dictionaries," Journal of the Economic and Social History of the Orient XIII (1970).
- al-Bundārī, 'Abd al-Ghaffār Sulaymān and Sayyid Kurdī Hasan. Mawsuʿat Rijāl al-Kutub al-Tisʿah. Bayrūt: Dār al-Kutub al-ʿllmiyyah, 1993.
- Burton, John. An Introduction to the Hadith. Edinburgh: Edinburgh University Press, 1994.
- al-Dārimī, 'Abd Allāh b. 'Abd al-Raḥmān al-Samarqandī. Sunan al-Dārimī, ed. Fawāz Aḥmad Zamarlī and Khālid al-Sab' al-'Alammī. Beirūt: Dār al-Kitāb al-'Arabī, 1987.

- al-Dhahabi, Abū 'Abd Allāh Muḥammad b. Aḥmad Shams al-Din. Mizān al-I'tidal fī Naqd al-Rijāl, ed. 'Ali Muḥammad al-Bijāwi. Cairo: 'Īsā al-Bāb al-Ḥalabi, 1963.
- ----- al-Kāshif fī ma'rifat man lahu riwāyah fī al-kutub al-sittah, ed. 'Izzah 'Ali 'Id 'Atiyah and Mūsā Muḥammad 'Ali al-Mūshī (Cairo: Dār al-Kutub al-Ḥadīthah, 1972);
- ------ Siyar A'lām al-Nubalā' ed. Shu'ayb al-Arna'ūț and 'Alī Abū Zayd. Bayrūt: Mu'assasat al-Risālah, 1986.
- Gibb, Sir Hamilton. "Islamic Biographical Literature," in *Historians of the Middle East*, ed. Bernard Lewis and P.M. Holt. London: Oxford University Press, 1962.
- Hitti, Philip K. History of the Arabs. London: MacMillan &Co. Ltd., 1964.
- Holt, P. M. "Mamluks" in El2. 328-329. Leiden: E.J.Brill, 1971.
- Ibn 'Abd al-Barr, Abū 'Umar Yūsuf b. 'Abd Allāh Muḥammad. al-Istī'āb fī Ma'rifat al-Ṣaḥābah, ed. 'Ali Muḥammad al-Bijāwī. Cairo: Maṭba'ah Nahḍah, 1960.
- Ibn Abi Hātim al-Rāzi, Kitāb al-Jarņ wa al-Ta'dīl. Hyderabad: Majlis Dā'irat al-Ma'ārif, 1952.
- Ibn al-Athir, 'Izz al-Din Abi al-Hasan 'Ali b. Muhammad al-Jazari. Usd al-Ghabah fi Ma'rifat al-Ṣaḥabah, ed. Muhammad b. Ibrāhim al-Bannā and Muhammad Ahmad 'Ashūr. N.p.: Dār al-Sha'b, 1970.
- Ibn Hajar al-'Asqalānī, Ahmad b. 'Alī. Fath al-Bāri bi Sharh Ṣahīh al-Bukhārī. Beirūt: Dār al-Ma'rifah, 1980.
- ------ al-Ithar bi Ma'rifat Ruwat al-Athar, ed. Sayyid Kasrawi Hasan. Beirut: Dar al-Kutub al-'Ilmiyyah, 1993.
- ----- al-Işābah fī Tamyīz al-Ṣaḥābah, ed. 'Alī Muḥamad al-Bijāwī. Beirut: Dār al-Jayl, 1992.
- ------ Honoring the Muslim: Refraining from Harming and Thinking Evil of Him, trans. by Assad Nimer Busool, Ph. D. Chicago: Kazi Publication, 1982.
- ----- Lisan al-Mizan. Beirut: Mu'assasat al-A'lami li al-Mațbū'āt, 1971.
- ----- Nuzhat al-Nazr: Sharh Nukhbat al-Fikr. Cairo: Matba'at al-Istiqāmah, 1368 A.H.
- ----- Raf' al-Ișr 'an Qudat Mișr, ed. 'Ali Muḥammad 'Umar. Cairo: Maktabat al-Khanji, 1998.

- ------ Ta'jil al-Manfa'ah bi Zawād Rijal al-A'immah al-Arba'ah. Beirut: Dār al-Kitāb al-'Arabi, n.d.
- ----- *Tabșir al-Muntabah bi-Taḥrir al-Mushtabah*, ed. 'Ali Muḥammad al-Bujawi. Cairo: al-Mu'assasah al-Miṣriyyah al-'Āmmah, n.d.
- ----- Tahdhib al-Tahdhib. Hyderabad: Majlis Dairat al-Ma'arif al-Nizamiyah, 1325.
- ----- Taqrib Tahdhib, ed. 'Abd al-Wahhāb 'Abd. Latif. Medina: al-Maktabah al-'Ilmiyyah, 1960.
- Ibn Hazm, Abu Muhammad 'Ali b. Ahmad b. Sa'id al-Andalusi. Jamharat Ansab al-'Arab. Cairo: Dar al-Ma'arif, 1962.
- Ibn Khallikān, Shams al-Din Ahmad b. Muhammad b. Abi Bakr. Ibn Khallikān's Biographical Dictionary, trans. Bn MacGuckin De Slane. Paris: Printed for the Oriental Translation Fund of Great Britain and Ireland, 1843.
- Ibn Mundhir, Jamāl al-Din Muḥammad b. Mukarram. Lisān al-'Arab. Beirut: Dār al-Ṣadr and Dār Beirut, 1956.
- Ibn Rajab, Zayn al-Din 'Abd al-Raḥman b. Aḥmad al-Ḥanbali. "Tarjamat al-Imām al-Tirmidhi", in *Sharḥ 'Ilal al-Tirmidhi*, ed. al-Sayyid Ṣubḥi Jāsam al-Ḥamyad. Baghdād: al-'Āni,1976.
- Ibn Ṣalāḥ al-Shahrazūrī, Abū 'Amr 'Uthmān b. 'Abd al-Raḥman. Muqaddimat Ibn al-Ṣalāḥ wa Maḥāsin al-Iṣțilāḥ, ed. 'Ā'ishah 'Abd al-Raḥman b. al-Shāṭī. Cairo: Dār al-Ma'ārif, 1989.
- Ismail, Syuhudi. Kaedah Kesahihan Sanad Hadis. Jakarta: Bulan Bintang, 1988.
- Juynboll, Gauthier H.A. Muslim Tradition: Studies in Chronology, Provenance, and Authorship of Early Hadith. Cambridge: Cambridge University Press, 1983.
- Kawash, Sabri Khalid. Ibn Hajar al-'Asqalani: A Study of the Background, Education and Career of a 'Alim in Egypt. Ph.D diss., Princeton University, 1969.
- Khalidi, Tarif. "Islamic Biographical Dictionaries: A Preliminary Assessment," Muslim Wold 63, 1973.
- al-Khāțib al-Tibrizi, Mishkāt al-Masabih, trans. al-Hāj Mawlānā Fazlul Karīm, M.A., B.L. Pakistan: Rafique Press, 1960.
- al-Khatib al-Baghdadi. *al-Kifayah fi 'llm al-Riwayah*, ed. Ahmad 'Umar Hashim. Beirut: Dar al-Kitab al-'Arabi, 1986.

al-Khawli, Muhammad 'Abd al-Azizi. Tarikh Funun al-Hadith. Beirut: Dar al-Qalam, 1986.

Lewis, Bernard. The Arabs in History. New York: Harper Torchbooks, 1967.

- Librande, Leonard T. Contrasts in the Two Earliest Manuals of 'Ulum al-Hadith: The Beginnings of the Genre. Ph. D. diss., McGill University, 1976.
- al-Maqrīzī, Ahmad b. 'Alī. Kitāb al-Suluk li Ma'rifat Duwal al-Muluk, ed. Muhammad Mustafā Ziyādah. Cairo: Matba'at Lajnat al-Ta'līf wa al-Tarjamah wa al-Nashr, 1956.
- al-Mizzi, Jamāl al-Din Abi al-Hajjāj Yūsuf. Tahdhib al-Kamal fi Asma' al-Rijal, ed, Bashshār 'Awwād Ma'rūf. Beirūt: Mu'assasat al-Risālah, 1992.
- Muslim b. al-Hajjāj, Abū al-Husayn al-Qushayrī al-Naysābūrī. *Ṣaḥīh Muslim*, ed. Muḥammad Fu'ād 'Abd al-Bāqī. Egypt:Dār Ihyā' al-Kutub al-'Arabiyah, 1955.
- al-Nasā'ī, Ahmad b. Shu'ayb. Sunan al-Nasa'ī. Cairo: al-Maktabah al-Tijāriyah al-Kubrā, 1930.
- al-Qāsimī, Muḥammad Jamāl al-Din. Qawāʿid al-Tahdīth min Funun Muṣṭalāḥ al-Hadīth, ed. Muḥammad Bahjah al-Bayṭār and Muḥammad Rashīd Riḍā (Beirut: Dār al-Nafāʾis, 1987.

Robson, James. "al-Djarh wa 'l-Ta'dil," in EI2, I: 462.

------ "The Transmission of Tirmidhi's Jami'," Bulletin of the School of Oriental and African Studies 16 (1954).

Rooke, Tetz. In My Childhood: A study of Arabic autobiography. Stockholm: Stockholm University, 1997.

Rosenthal, F. "Ibn Hadjar al-'Askalānī," EI 2. Leiden: E.J. Brill, 1971.

al-Sakhāwī, Shams al-Dīn Muḥammad b. 'Abd al-Raḥmān. "Introduction," al-Jawāhir wa al-Durar fī tarjamat al-Shaykh al-Islām Ibn Ḥajar (al-'Asqalānī). Cairo: al-Majlis al-A'lā li al-Shu'ūn al-Islāmiyyah, 1986.

----- al-I'lan bi al-Tawbikh, ed. Franz Rosenthal. Baghdad: Matba'at al-'Ani, 1963.

- ----- Nazm al-'Iqyan fi A'yan al-A'yan, ed. Philip K. Hitti. New York: Matba'at al-Suriyyah al-Amrikiyyah, 1927.
- al-Salafi, Muḥammad Luqmān. Ihtimām al-Muḥaddithīn bi Naqd al-Hadīth. Beirut: Mu'assasat Fu'ād Ya'inū li al-Tajlīd, 1987

- Sālih, Subhi. 'Ulum al-Hadith wa Mustalahuh: 'Ard wa dirasah Beirut: Dār al-'llm li al-Malāyin, 1966.
- Schimmel, Annemarie. And Muhammad is His Messenger. Chapel Hill: The University of North Carolina Press, 1985.

Sezgin, Fuat. Geschichte des arabischen Schrifttums (GAS). Leiden: EJ. Brill, 1967.

- al-Shinqiti, Muhammad 'Abd Allāh b. al-Shaykh Muhammad. al-Salasabil fī man Dhakarahum al-Tirmidhī bi Jarh wa Ta'dīl. Riyād: Tawzī' Mu'assasat al-Mu'taman, 1415 A.H.
- Siddiqi, Muhammad Zubayr. Hadith Literature: Its origin, development, special feature and criticism. Calcutta: Calcutta University Press, 1961.
- Suhaib Hasan Abdul Ghaffar. Criticism of Hadith among Muslim with Reference to Sunan Ibn Majah London: Ta Ha Publishers, 1986.
- al-Sulami, Abū 'Abd al-Raḥmān Muḥammad b. al-Ḥusayn b. Muḥammad b. Mūsā. Kitāb *Ṭabaqāt al-Ṣufīyah*. Leiden: E.J. Brill, 1960.
- al-Suyūți, Jalāl al-Din 'Abd al-Raḥmān b. Abi Bakr. Sharḥ Sunan al-Nasa i. Cairo: al-Maktabah al-Tijāriyyah al-Kubrā, 1930.
- ----- Tadrib al-rawi fi sharh Taqrib al-Nawawi, ed. 'Abd al-Wahhab 'Abd al-Latif. Medina: al-Maktabah al-'Ilmiyah, 1959.
- al-Tirmidhī, Muḥammad b. 'Isa b. Sawrah. Awsaf al-Nabī Ṣallā Allāh alaih wa Sallam, edited and commented by Samīḥ 'Abbās. Beirūt: Dār al-Jayl or Cairo: Maktabat al-Zahrak, 1987.
- ------ Shama'il Tirmidhī. Urdu commentary by Muḥammad Zakariyā. Karāchi: Nūr Muḥammad, n.d.

------ Sunan al-Tirmidhī wa huwa al-Jāmi' al-Ṣaḥiḥ. Beirut: Dār al-Fikr, 1983.

'Uwaydah, Kāmil Muḥammad Muḥammad. Ibn Ḥajar al-'Asqalānī: Shaykh al-Islām. Beirut: Dār al-Kutub al-'Ilmiyyah, 1995.

Van Arendonk, C. "Ibn Hadjar al-'Askalānī," EII. Leiden: E.J.Brill, 1927.

Wehr, Hans. A Dictionary of Modern Written Arabic, ed. J.M. Cowan. Ithaca: Spoken Language Services, Inc., 1994.