

English Translation of

Sahîh Muslim

Volume 4

جميع حقوق الطبع محفوظة © ALL RIGHTS RESERVED

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

First Edition: August 2007 Supervised by:

Abdul Malik Mujahid

HEAD OFFICE

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

K.S.A. Darussalam Showrooms: Rivadh

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

Suwaitam branch: Tel & Fax-1-2860422

a Jeddah

Tel: 00966-2-6879254 Fax: 6336270

Madinah

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

Al-Khobar

Tel: 00966-3-8692900 Fax: 8691551

Khamis Mushayt

Tel & Fax: 00966-072207055

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

U.A.E

 Darussalam, Sharjah U.A.E
 Tel: 00971-6-5632623 Fax: 5632624
 Sharjah@dar-us-salam.com.

PAKISTAN

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

J.Ş.A

· Darussalam, Houston

P.O Box: 79194 Tx 77279
Tel: 001-713-722 0419 Fax: 001-713-722 0431
E-mail: houston@dar-us-salam.com

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

E-mail: darussalamny@hotmail.com

U.K

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

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

AUSTRALIA

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

CANADA

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

HONG KONG

Peacetech

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

MALAYSIA

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

FRANCE

Editions & Librairie Essalam
 135, Bd de Ménilmontant: 75011 Paris
 Téi: 0033-01- 43 38 19 56/ 44 83
 Fax: 0033-01-43 57 44 31
 E-mail: essalam@essalam com-

SINGAPORE

 Muslim Converts Association of Singapore 32 Onan Road The Galaxy Singapore- 424484
 Tel: 0065-440 6924, 348 8344 Fax: 440 6724

SRI LANKA

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

INDIA

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

SOUTH AFRICA

Islamic Da'wah Movement (IDM)

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

English Translation of

Sahîh Muslim

Volume 4

Compiled by:

Imâm Abul Hussain Muslim bin al-Hajjaj

Ahâdith edited and referenced by:

Hâfiz Abu Tâhir Zubair 'Ali Za'i

Translated by:

Nasiruddin al-Khattab (Canada)

Edited by:

Huda Khattab (Canada)

Final review by:

Abu Khaliyl (USA)

DARUSSALAM GLOBAL LEADER IN ISLAMIC BOOKS

Riyadh • Jeddah • Al-Khobar • Sharjah Lahore • London • Houston • New York

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

© Maktaba Dar-us-Salam, 2007

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

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

512p, 14x21 cm

ISBN: 9960-9919-0-3 (set) 9960-9927-1-3 (Vol. 4)

1-Al-Hadith II-Title 235.1dc 1428/2360

> Legal Deposit no.1428/2360 ISBN: 9960-9919-03 (set) 9960-9919-1-3 (vol. 4)

Contents

16. The Book Of Marriage

Chapter 1.	Marriage Is Recommended For The One Who Desires It And Can Afford It, And The One Who Cannot Afford It Should Distract Himself By Fasting	15
Chapter 2.	Recommendation To The One Who Sees A Woman And Is Attracted To Her, To Go To His Wife Or Slave Woman And Have Intercourse With Her	19
Chapter 3.	Mut'ah Marriage: It Was Permitted Then Abrogated, Then Permitted Then Abrogated, And It Will Remain Forbidden Until The Day Of Resurrection	20
Chapter 4.	The Prohibition Of Being Married To A Woman And Her Paternal Aunt Or Maternal Aunt At The Same Time	30
Chapter 5.	The Prohibition Of Marriage For One Who Is In <i>Iḥrâm</i> , And It Is Disliked For Him To Propose Marriage	33
Chapter 6.	The Prohibition Of Proposing Marriage When One's Brother Has Already Proposed, Unless He Gives Permission Or Gives Up The Idea	37
Chapter 7.	Prohibition And Invalidity Of <u>Shighâr</u> Marriage	40
Chapter 8.	Fulfilling The Conditions Stipulated In The Marriage	42
Chapter 9.	Seeking Permission Of A Previously-Married Woman In Words, And Of A Virgin By Silence	42
Chapter 10.	It Is Permissible For A Father To Arrange The Marriage Of A Young Virgin	45
Chapter 11.	It Is Recommended To Get Married And Arrange Marriages In Shawwâl, And It Is Recommended To Consummate The Marriage In That Month	47
Chapter 12.	It Is Recommended For The One Who Wants To Marry A Woman To Look At Her Face And Hands Before Proposing	47

Chapter 13.	The Dowry. It Is Permissible For The Dowry To Be Teaching Qur'ân, A Ring Of Iron Or Anything Else, A Small Or Large Amount, And It Is Recommended For It To Be Five Hundred <i>Dirham</i>	48
Chapter 14.	The Virtue Of Manumitting One's Slave Girl Then Marrying Her	53
Chapter 15.	The Marriage Of Zainab Bint Jaḥsh, The Revelation Of (The Verse Of) Ḥijâb, And Confirmation Of The Importance Of The Wedding Feast	60
Chapter 16.	The Command To Accept Invitations	67
Chapter 17.	It Is Not Permissible For A Woman Who Has Been Thrice-Divorced To Return To The One Who Divorced Her Until She Marries Another Husband Who Has Intercourse With Her, Then Divorces Her, And She Completes The 'Iddah	72
Chapter 18.	What It Is Recommended To Say When Having Intercourse	75
Chapter 19.	It Is Permissible For A Man To Have Intercourse With His Wife From The Front Or From The Back, Without Entering	7.0
CI . 20	The Behind	76
Chapter 20.	It Is Unlawful For The Wife To Refuse To Come To Her Husband's Bed	78
Chapter 21.	The Prohibition Of Disclosing A Woman's Secrets	79
Chapter 22.	The Ruling On Coitus Interruptus ('Azl)	80
Chapter 23.	The Prohibition Of Intercourse With A Pregnant Captive Woman	87
Chapter 24.	It Is Permissible To Have Intercourse With A Breastfeeding Woman (Ghîlah), And 'Azl Is Disliked	87
	17. The Book Of Breastfeeding	
Chapter 1.	"Breastfeeding Makes Unlawful What Birth Makes Unlawful."	90
Chapter 2.	The Prohibition That Results From Breastfeeding Is Related To The Issue Of The Male	91
Chapter 3.	The Daughter Of One's Brother Through Breastfeeding Is Forbidden In Marriage	95
Chapter 4.	The Prohibition Of Marriage To One's Stepdaughter And The Sister Of One's Wife	97
Chapter 5.	One Or Two Sucks	99
Chapter 6.	Becoming Mahram Is Established By Five Breastfeedings	102
Chapter 7.	Breastfeeding An Adult	103
Chapter 8.	Breastfeeding Is Because Of Hunger (Meaning, During Infancy)	107

Chapter 9.	It Is Permissible To Have Intercourse With A Female Captive After It Is Established That She Is Not Pregnant, And If She Has A Husband Then Her Marriage Is Annulled When She Is	
	Captured	108
Chapter 10.	The Child Is For The Bed And Suspicion Must Be Avoided	110
Chapter 11.	Detecting Relationships From Physical Features	112
Chapter 12.	How Long A Virgin And A Previously-Married Woman Are Entitled To Have The Husband Stay With Them After Marriage.	113
Chapter 13.	Dividing One's Time Among Co-Wives; The Sunnah Is For Each One To Have One Night And One Day	115
Chapter 14.	It Is Permissible For A Wife To Give Her Turn To A Co-Wife.	116
Chapter 15.	It Is Recommended To Marry One Who Is Religiously Committed	119
Chapter 16.	It Is Recommended To Marry Virgins	120
Chapter 17.	Advice With Regard To Women	
Chapter 18.	Were It Not For Ḥawâ', No Female Would Ever Betray Her	
•	Husband	126
Chapter 19.	The Best Temporary Joy Of This World Is A Righteous Woman.	127
Chapter 20.	Advice With Regard To Women	127
	18. The Book Of Divorce	
Chapter 1.	The Prohibition Of Divorcing A Menstruating Woman Without	
	Her Consent; If A Man Breaks This Rule It Still Counts As A	
	Divorce, And He Should Be Ordered To Take Her Back	128
Chapter 2.	Threefold Divorce	137
Chapter 3.	Expiation Must Be Offered By One Who Declares His Wife To Be Unlawful For Him But Does Not Intend Divorce Thereby	139
Chapter 4.	Giving One's Wife The Choice Does Not Count As A Divorce, Unless It Is Intended As Such	142
Chapter 5.	Îlâ', Keeping Away From One's Wives And Giving Them The Choice, And The Saying Of Allâh, The Most High: "But If You Help One Another Against Him"	147
Chapter 6.	The Woman Who Has Been Irrevocably Divorced Is Not Entitled To Spending	161
Chapter 7.	It Is Permissible For A Women Who Is Observing 'Iddah After An Irrevocable Divorce Or The Death Of Her Husband To Go	
	Out During The Day If She Needs To	174
Chapter 8.	The 'Iddah Of A Woman Whose Husband Had Died, And The Like, Ends When She Gives Birth	174

Chapter 9.	The Obligation To Mourn During The 'Iddah Following The Death Of One's Husband, But It Is Forbidden To Mourn For More Than Three Days In Other Cases	177
	19. The Book Of Li'an	
	20. The Book Of Manumission	
Chapter:	One Who Frees His Share Of A Slave	199
Chapter 1.	A Slave Working To Pay Off The Other Half	200
Chapter 2.	Al-Walâ' (Right Of Inheritance) Belongs To The One Who	
Cl	Manumits The Slave	
Chapter 3.	The Prohibition Of Selling Or Giving Away The Walâ'	
Chapter 4.	The Prohibition Of A Manumitted Slave Taking Anyone As A Mawla Except The One Who Manumitted Him	
Chapter 5.	The Virtue Of Manumitting Slaves	
Chapter 6.	The Virtue Of Manumitting One's Father	
	21. The Book Of Financial Transactions	
Chapter 1.	The Invalidity Of Mulâmasah And Munâbadhah Transactions	214
Chapter 2.	The Invalidity Of Haşâh Transactions And Transactions	21 1
Chapter 2.	Involving Ambiguity	216
Chapter 3.	The Prohibition Of Selling Habl Al-Habalah	
Chapter 4.	The Prohibition Of Urging A Buyer To Cancel A Purchase In	
•	Order To Sell Him One's Own Goods And Urging A Seller To	
	Cancel A Sale Already Agreed Upon So That One Can Buy The	
	Goods Oneself; And The Prohibition Of Artificially Inflating	
	Prices; And The Prohibition Of Letting Milk Accumulate In The	017
Cl	Udder In Order To Deceive The Purchaser	
Chapter 5.	The Prohibition Of Intercepting Traders.	
Chapter 6.	The Prohibition Of The Town-Dweller Selling On Behalf Of A Bedouin	
Chapter 7.	Ruling On Selling Al-Muşarrâh (An Animal In Whose Udder	
	Milk Has Been Allowed To Accumulate)	223
Chapter 8.	It Is Invalid To Sell Goods Before Taking Possession Of Them.	225
Chapter 9.	The Prohibition Of Selling A Heap Of Dates The Weight Of Which Is Unknown	
Chapter 10.	Affirming That Both Parties To A Transaction Have The	
p	Option (Of Canceling It) While They Are Still Together	231
Chapter 11.	Honesty In Selling And Disclosure Of Defects	233

Chapter 12.	One Who Is Deceived In Transactions	234
Chapter 13.	The Prohibition Of Selling Produce Before It Its Goodness	
	Appears	235
Chapter 14.	The Prohibition Of Selling Fresh Dates In Exchange For Dry	
	Dates Except In The Case Of 'Arâyâ	
Chapter 15.	One Who Sells Date Palms On Which There Are Dates	246
Chapter 16.	The Prohibition Of Muḥâqalah And Muzâbanah, And	
	Mukhâbarah; And Selling Produce Before Its Goodness	
	Appears, And Mu'awamah; Which Is Selling Years In	240
	Advance	
-	Kirâ' (Leasing Land)	
-	Leasing Out Land (Kirâ') In Return For Food	
Chapter 19.	- , ,	
Chapter 20.	Muzâra'ah (Sharecropping) And Mu'âjarah	
Chapter 21.	Lending Land	265
	22. The Book Of Musâqâ And Mu'âmalah	
Chapter 1.	Musâqâh And Mu'âmalah In Return For A Share Of The Fruit	
	And Crops	267
Chapter 2.	The Virtue Of Planting And Cultivating	270
Chapter 3.	Waiving Payment In The Case Of Blight	273
Chapter 4.	It Is Recommended To Waive Debts	274
Chapter 5.	If A Man Finds What He Sold With The Purchaser, Who Has	
	Become Bankrupt, Then He Has The Right To Take It Back)	277
Chapter 6.	The Virtue Of Giving More Time To One Who Is Suffering	
	Difficulty, And Letting Those Go Who Are Suffering Difficulty	•00
	And Those Who Are Well Off	280
Chapter 7.	The Prohibition Of A Rich Man Delaying Repayment. The	
	Validity Of <i>Ḥawâlah</i> (Transferal Of Debts) And It Is Recommended To Accept Transferal Of A Debt If It Is	
	Transferred To A Rich Man	284
Chapter 8.	The Prohibition Of Selling Surplus Water Which Is In The	20.
Chapter 6.	Wilderness And Is Needed To Take Care Of The Pasture. The	
	Prohibition Of Not Allowing Others To Use It. The Prohibition	
	Of Stud fees	284
Chapter 9.	The Prohibition Of The Price Of A Dog, The Fee Of A	
-	Fortuneteller And The Payment Of A Prostitute, And The	
	Prohibition Of Selling Cats	286

Chapter 10	. The Command To Kill Dogs, And Its Abrogation. The Prohibition Of Keeping Dogs, Except For Hunting, Farming,	
	(Herding) Livestock And The Like	288
Chapter 11.	The Permissibility Of A Cupper's Earnings	
Chapter 12.	The Prohibition Of Selling Wine)	
Chapter 13.	The Prohibition Of Selling Wine, Dead Meat, Pork And Idols	
Chapter 14.	Ribâ (Usury, Interest)	301
Chapter 15.	Exchange And Selling Gold For Silver On The Spot	303
Chapter 16.	The Prohibition Of Selling Silver For Gold To Be Paid At A Later Date	
Chapter 17.	Selling A Necklace In Which There Are Pearls And Gold	310
Chapter 18.	Selling Food Like For Like	312
Chapter 19.	Cursing The One Who Consumes <i>Ribâ</i> And The One Who Pays It	319
Chapter 20.	Taking That Which Is Lawful And Leaving That Which Is Unclear	320
Chapter 21.	Selling Camels And Stipulating That One May Ride Them	321
Chapter 22.	It Is Permissible To Lend Animals And It Is Recommended To Pay In Full, Giving Something Better Than That Which Is	
	Owed	326
Chapter 23.	The Permissibility Of Selling Animals For Animals Of The Same Kind And Of Different Quality	328
Chapter 24.	Pawning (Rahn) And Its Permissibility Whether One Is Travelling Or Not	329
Chapter 25.	Salam (Payment In Advance)	330
Chapter 26.	The Prohibition Of Hoarding Staple Foods	331
Chapter 27.	The Prohibition Of Swearing Oaths When Selling	332
Chapter 28.	Pre-Emption	333
Chapter 29.	Fixing A Piece Of Wood To A Neighbor's Wall	334
Chapter 30.	The Prohibition Of Wrongdoing, Seizing Land Unlawfully, Etc)	335
Chapter 31.	The Width Of The Road If There Is A Dispute About It	338
	23. The Book Of The Shares Of Inheritance	
Chapter	A Muslim Does Not Inherit From A Disbeliever And A Disbeliever Does Not Inherit From A Muslim	339
Chapter 1.	Give The Shares Of Inheritance To Those Who Are Entitled To Them, And Whatever Is Left Goes To The Closest Male	
	Relative	339

Chapter 2.	Inheritance Of The Kalâlah	340
Chapter 3.	The Last Verse To Be Revealed Was The Verse Of Kalâlah	344
Chapter 4.	Whoever Leaves Behind Wealth, It Is For His Heirs	345
	24. The Book Of Gifts	
Chapter 1.	It Is Disliked For A Man To Buy What He Gave In Charity	
	From The One To Whom He Gave It	348
Chapter 2.	The Prohibition Of Taking Back One's Charity After It Has	
	Been Accepted, Except In The Case Of What A Father Gives	250
C1	To A Son Or Grandson	350
Chapter 3.	It Is Disliked To Favor Some Of One's Children Over Others In Gift-Giving	252
Chapter 4.	The 'Umra (Lifelong Gift)	
Chapter 4.	, - ,	331
	25. The Book Of Wills	
Chapter	A Man's Will Should Be Written With Him	
Chapter 1.	Bequeathing One-Third	365
Chapter 2.	The Reward For Charity Reaches The Deceased	369
Chapter 3.	What Reward Reaches A Man After His Death	
Chapter 4.	Waqf (Endowment)	
Chapter 5.	Not Making A Will For One Who Has Nothing To Be Bequeathed	373
	26. The Book Of Vows	
Chapter 1.	The Command To Fulfil Vows	378
Chapter 2.	The Prohibition Of Vows, And Confirmation That They Do	
	Not Avert Anything)	379
Chapter 3.	There Is No Fulfillment Of A Vow That Involves Disobedience	
	Towards Allâh, Or A Vow Concerning That Which A Person	201
Charter 4	Does Not Own	
Chapter 4.	One Who Vows To Walk To The Ka'bah	
Chapter 5.	Expiation For Breaking A Vow	300
	27. The Book Of Oaths	
Chapter 1.	The Prohibition Of Swearing By Something Other Than Allâh	387
Chapter 2.	Whoever Swears By Al-Lât And Al-'Uzza, Let Him Say Lâ	
	Ilâha Illallâh	389
Chapter 3.	It Is Recommended For The One Who Swears An Oath Then Sees	
	That Something Else Is Better Than It, To Do That Which Is	201
	Better And Offer Expiation For His Oath	391

Chapter 4.	An Oath Is Judged On The Intention Of The One Who Asks For It To Be Sworn	401
Chapter 5.	Saying: "If Allâh wills" When Swearing Oaths And At Other Times	401
Chapter 6.	The Prohibition Of Persisting In An Oath That Will Harm The Family Of The One Who Swears It, So Long As Not Persisting In It Does Not Involve Anything Unlawful	404
Chapter 7.	The Vow Of A Disbeliever, And What He Should Do About It If He Becomes A Muslim	
Chapter 8.	Treatment Of Slaves, And The Expiation Of One Who Slaps His Slave	407
Chapter 9.	Stern Warning Against Accusing A Slave Of Fornication	412
Chapter 10.	Feeding A Slave What One Eats And Clothing Him As One Clothes Oneself, And Not Burdening Him With More Than He Can Bear	413
Chapter 11.	The Reward Of A Slave Who Is Sincere Towards His Master	
•	And Worships Allâh Properly	416
Chapter 12.	One Who Frees His Share In A Slave	418
Chapter 13.	Permissibility Of Selling A Mudabbar	423
28.	The Book Of Oaths (Qasâmah), Muḥâribîn, Qaṣaṣ	
	(Retaliation) And Diyât (Blood Money)	
Chapter 1.	Qasâmah (Oaths)	425
Chapter 2.	The Ruling On Muhāribîn And Apostates	431
Chapter 3.	Confirmation Of Qişaş In The Case Of Killing With A Rock and Other Sharp Or Heavy Objects, And The Killing Of A	
	Man For A Woman	
Chapter 4.	If A Person Attacks Another Person's Life And Limb, And The Other Defends Himself And Kills Him Or Injures Him, There	427
	Is No Penalty On Him	
Chapter 5.	The Validity Of Qişaş For Teeth And The Like	
Chapter 6.	When It Is Permissible To Shed The Blood Of A Muslim	
Chapter 7.	The Sin Of The One Who Set The Precedent Of Killing	
Chapter 8.	The Punishment For Bloodshed In The Hereafter, And Bloodshed Will Be The First Thing Concerning Which Judgement Is Passed Among The People On The Day Of	
	Resurrection	443

Chapter 10.	A Confession To Murder Is Valid And The Heir Of The Victim Is Entitled To Qişaş, But It Is Recommended To Ask Him To Let Him Go	
Chapter 11.		
	29. The Book Of Hudûd (Legal Punishments)	
Chapter 1.	The <i>Ḥadd</i> For Stealing And The Minimum Threshold	454
Chapter 2.	Cutting off the hand of a thief from the nobility and others; The Prohibition Of interceding with regard to Ḥudūd punishments	
Chapter 3.	The <i>Ḥadd</i> punishment for <i>Zinā</i> (fornication, adultery)	
Chapter 4.	Stoning of a married person for Zinâ	
Chapter 5.	One who confesses to Zinâ	
Chapter 6.	Stoning Jews and Ahl Adh-Dhimmah for Zinâ	
Chapter 7.	Delaying the <i>Ḥadd</i> punishment in the case of women who have just given birth	
Chapter 8.	Hadd punishment for drinking alcohol	482
Chapter 9.	Number of lashes in the case of ta'zeer	485
Chapter 10.	The Hadd punishments are an expiation for those on whom they are carried out	
Chapter 11.	There is no <i>Diyah</i> for injuries caused by animals or by falling into a mine or well	487
	30. The Book Of Judicial Decisions	
Chapter 1.	Oath should be sworn by the defendant	489
Chapter 2.	The obligation of judging on the basis of a witness and an oath.	
Chapter 3.	So the judgement of the judge does not change what happened.	490
Chapter 4.	The case of Hind	491
Chapter 5.	The Prohibition Of asking too much with no need. The Prohibition Of withholding the rights of others and asking of them, which means refusing to give others their rights and asking for that to which one is not entitled	403
Chapter 6.	The reward of the judge if he strives to reach a decision,	773
ap.u. 0.	whether he gets it right or wrong	495
Chapter 7.	It is Disliked for a judge to pass a judgement when he is angry.	
Chapter 8.	Rejection of wrong rulings and of newly-invented matters	

Contents	ى 14	فهرس
Chapter 9.	The best of witnesses	498
Chapter 10.	Differences between mujtahids	499
Chapter 11.	It is Recommended for a judge to reconcile between disputants	500
	31. The Book Of Lost Property	
Chapter	[sic]. Memorizing the features of the bag and strap, and the ruling on lost sheep and camels	
Chapter 1.	Picking up property lost by a pilgrim	507
Chapter 2.	Milking animals is unlawful if the owner has not given	
	permission	508
Chapter 3.	Hospitality etc.	509
Chapter 4.	It is Recommended to spend surplus wealth	511
Chapter 5.	It is Recommended to mix provisions if they are few, and to)
	share them out	511

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

16. The Book Of Marriage

Chapter 1. Marriage Is Recommended For The One Who Desires It And Can Afford It, And The One Who Cannot Afford It Should Distract Himself By Fasting

[3398] 1 - (1400) It was narrated that 'Alqamah said: "I was walking with 'Abdullâh in Minâ when he was met by 'Uthmân. He stood and talked with him and 'Uthmân said to him: 'O Abû 'Abdur-Rahmân, shall we not marry you to a young girl who can remind you of times past?' 'Abdullâh said: 'If that is what you are telling me, (let me tell you that) the Messenger of Allâh as said to us: O young men, whoever among you can afford it, let him get married, for it is more effective in lowering the gaze and guarding one's chastity. And whoever cannot afford it should fast, for it will be a shield for him."

۱ - (المعجم ١٦) - كتاب النكاح (التحفة ۸)

(المعجم ١) - (بَابُ استحباب النِكاح لمن تاقت نفسه إليه ووجد مؤنة، واشتغال من عجز عن المؤن بالصوم) (التحفة ١)

[٣٩٨] ١-(١٤٠٠) حَدَّثَنَا يَحْيَى الْنُ يَحْيَى التَّمِيمِيُّ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَمُحَمَّدُ بْنُ الْعَلَاءِ الهَمْدَانِيُّ. جَمِيعًا عنْ أَبِي مُعَاوِيَةً - وَاللَّفْظُ لِيَحْيَىٰ - أَخْبَرَنَا أَبِي مُعَاوِيةً عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيم، أَبُو مُعَاوِيةً عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيم، عَنْ عِلْدِ اللهِ عَنْ عَلْقَمَةً قَالَ: كُنْتُ أَمْشِي مَعَ عَبْدِ اللهِ يَعْنَى، فَلَقِيَةُ عُثْمَانُ، فَقَامَ مَعَهُ يُحَدِّنُهُ. فَقَالَ لَهُ عُثْمَانُ: يَا أَبَا عَبْدِ الرَّحْمُنِ! أَلَا مُعَلَى جَارِيةً شَابَةً، لَعَلَّهَا تُذَكِّرُكَ بَعْضَ مَا مَعْهُ يُحَدِّنُهُ أَنْ وَمُنْ لَمْ مَعْهُ يُحَدِّنُهُ اللهِ عَنْهِ الرَّحْمُنِ! أَلَا اللهِ: لَئِنْ قُلْتَ ذَاكَ، لَقَدْ قَالَ لَنَا رَسُولُ مَا مَعْهُ يَعْمَلُو الشَّبَابِ! مَنِ اسْتَطَعْ فَعَلَيْهِ مَنْكُمُ البَاءَةَ فَلْيَتَزَوَّجْ، فَإِنَّهُ أَغَضُ لِلْبَصِرِ، وَمَنْ لَمْ يَسْتَطِعْ فَعَلَيْهِ وَمَنْ لَمْ يَسْتَطِعْ فَعَلَيْهِ وَمَنْ لَمْ يَسْتَطِعْ فَعَلَيْهِ وَالْعَرْمِ، فَإِنَّهُ لَهُ وَجَاءً».

[3399] 2 - (...) It was narrated that 'Alqamah said: "I was walking with 'Abdullâh bin Mas'ûd in Minâ when he was met by 'Uthmân bin 'Affân who said: 'Come here, O Abû 'Abdur-Rahmân.' He took him aside, and when 'Abdullâh saw that there was no need for that, he said to me: 'Come here, O 'Algamah.' So I came. 'Uthmân said to him: 'Shall we not marry you, O Abû 'Abdur-Rahmân, to a young virgin hoping that you might regain some of that which you had in the past?' 'Abdullâh said: 'If you are telling me that..." and he mentioned a Hadîth similar to that of Abû Mu'âwiyah (no. 3398).

[3400] 3 - (...) It was narrated that 'Abdullâh said: The Messenger of Allâh said said to us: "O young men, whoever among you can afford it, let him get married, for it is more effective in lowering the gaze and guarding one's chastity. And whoever cannot afford it, let him fast, for it will be a shield for him."

[3401] 4 - (...) It was narrated that 'Abdur-Raḥmân bin Yazîd said: "My paternal uncle

آبِي شَيْبَةً: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، أَبِي شَيْبَةً: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ عَلْقَمَةً قَالَ: إنِّي عَنْ إِبْرَاهِيْمَ، عَنْ عَلْقَمَةً قَالَ: إنِّي لَأَمْشِي مَعَ عَبدِ اللهِ بْنِ مَسْعُودٍ بِمِنِّي، إِذْ لَقِيهُ عُثْمَانُ بْنُ عَفَّانَ قَالَ، فَقَالَ، هَلُمَّ! لَقِيهُ عُثْمَانُ بْنُ عَفَّانَ قَالَ: فَاسْتَخْلَاهُ، لَا أَبا عَبْدِ الرَّحْمَانِ! قَالَ: فَاسْتَخْلَاهُ، فَلَمَّا رَأَى عَبْدُ اللهِ أَن لَيْسَتْ لَهُ حَاجَةٌ فَلَلَ: فَاسْتَخْلَاهُ، فَلَمَّا لَيْ الرَّحْمَانِ! قَالَ: فَاسْتَخْلَاهُ، فَلَمَّا لَي عَبْدِ الرَّحْمَانِ! عَالَ يَا عَلْقَمَةُ! قَالَ: فَالَى فَقَالَ لَهُ عُثْمَانُ: أَلَا نُزُوّجُكَ، يَا فَعَلْدُ اللهِ أَن يَشْكَ مَا كُنْتَ تَعْهَدُ؟ أَبَا عَبْدِ الرَّحْمَٰنِ! جَارِيَةً بِكُرًا، لَعَلَّهُ يَوْرَا عَلْ يَقْلِكُ مِنْ نَفْسِكَ مَا كُنْتَ تَعْهَدُ؟ يَوْلُ عَبْدُ اللهِ: لَئِنْ قُلْتَ ذَاكَ، فَذَكَر بِمِثْلِ حَدِيثٍ أَبِي مُعَاوِيَةً.

ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ عُمَارَةَ بْنِ عُمَيْرٍ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ يَزِيدَ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ لَنَا رَسُولُ اللهِ عَيْقِة: «يَا مَعْشَرَ الشَّبَابِ! مَنِ اسْتَطَاعَ مِنْكُمُ الْبَاءَةَ فَلْيَتَزَوَّجْ، فَإِنَّهُ أَغَضُّ لِلْبَصَرِ، وَمَنْ لَمْ يَسْتَطِعْ، فَعَلَيْهِ وَاحْمَنُ لِلْقُرْجِ، وَمَنْ لَمْ يَسْتَطِعْ، فَعَلَيْهِ وَاحْمَنُ لِلْقَرْجِ، وَمَنْ لَمْ يَسْتَطِعْ، فَعَلَيْهِ بِالصَّوْم، فَإِنَّهُ لَهُ وِجَاءً».

[٣٤٠١] \$ - (...) حَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةَ حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ 'Alqamah, Al-Aswad and I entered upon 'Abdullâh bin Mas'ûd who said: 'I was a young man in those days,' and he narrated a *Ḥadîth* which he seemed to narrate for my sake. He said: 'The Messenger of Allâh said...'" a *Ḥadîth* like that of Abû Mu'âwiyah (no. 3398), and he added: "'It was not long before I got married."

[3402] (...) It was narrated that 'Abdullâh said: "We entered upon him and I was the youngest of the people..." a *Ḥadîth* like theirs (no. 3401), but he did not mention (the phrase): "It was not long before I got married."

[3403] 5 - (1401) It was narrated from Anas that a group of Companions of the Prophet asked the wives of the Prophet about what he did in private. One of them said: "I will not marry women." Another said: "I will not eat meat." Another said: "I will not sleep in a bed." He (the Prophet) praised and extolled Allâh, then he said: 'What is the matter with people who say such and such? I pray and I sleep, I fast and I break the fast, and I marry women.

عُمَارَةَ بْنِ عُمَيْدٍ، عَنْ عَبْدِ الرَّحْمْنِ بْنِ يَزِيدَ قَالَ: دَخَلْتُ أَنَا وَعَمِّي عَلْقَمَةُ وَالْأَسْوَدُ، عَلَىٰ عَبْدِاللهِ بْنِ مَسْعُودٍ. قَالَ: وَأَنَا شَابٌ يَوْمَئِذٍ. فَذَكَرَ حَدِيثًا رَئِيتُ أَنَّهُ حَدَّثَ بِهِ مِنْ أَجْلِي. قَالَ: قَالَ رَسُولُ الله عَلَيْتُ . بِمِثلِ حَدِيثِ أَبِي رَسُولُ الله عَلَيْتُ . بِمِثلِ حَدِيثِ أَبِي مُعَاوِيَةً. وَزَادَ: قَالَ: فَلَمْ أَلْبُثْ حَتَّى تَزَوَّجْتُ.

[٣٤٠٢] (...) حَدَّنَنِي عَبْدُ اللهِ بْنُ سَعِيدِ الْأَشَجُّ: حَدَّنَنَا وَكِيعٌ: حَدَّنَنَا الْأَعْمَشُ، عَنْ عُمَارَةَ بْنِ عُمَيْرٍ، عَنْ عَبْدِ اللهِ، قَالَ: الرَّحْمٰنِ بْنِ يَزِيدَ، عَنْ عَبْدِ اللهِ، قَالَ: دَخَلْنَا عَلَيْهِ وَأَنَا أَحْدَثُ الْقَوْمِ، بِمِثْلِ حَدَيْهِمْ، وَلَمْ يَذْكُرْ: فَلَمْ أَلْبَثْ حَتَّى تَزَوَّجْتُ.

آبُو العَبْدِيُّ حَدَّنَنَا بَهْزٌ حَدَّنَنَا مَنْ أَنسِ أَنَّ نَفَرًا مِنْ أَصْحَابِ النَّبِيِّ عَيِّ سَأَلُوا أَزْوَاجَ النَّبِيِّ عَيِّ سَأَلُوا أَزْوَاجَ النَّبِيِّ عَنْ عَمَلِهِ فِي السِّرِّ؟ فَقَالَ النَّبِيِّ عَنْ عَمَلِهِ فِي السِّرِّ؟ فَقَالَ بَعْضُهُمْ: لَا أَتَرَوَّجُ النِّسَاءَ. وقَالَ بَعْضُهُمْ: لَا آكُلُ اللَّحْمَ. وَقَالَ بَعْضُهُمْ: لَا آكُلُ اللَّحْمَ. وَقَالَ بَعْضُهُمْ: لَا أَنْ عَلَيْهِ فَاللَامُ عَلَيْهِ فَرَاشٍ، فَحَمِدَ اللهَ وَأَثْنَى عَلَيْهِ فَقَالَ: «مَا بَالُ أَقْوَامٍ قَالُوا كَذَا وَكَذَا؟

Whoever turns away from my Sunnah is not of me."

[3404] 6 - (1402) It was narrated that Sa'd bin Abî Waqqâş said: "The Messenger of Allâh forbade 'Uthmân bin Maz'ûn to be celibate. If he had given him permission, we would have gotten ourselves castrated."

[3405] 7 - (...) It was narrated that Sa'eed bin Al-Mûsâyyab said: "I heard Sa'd say: 'He forbade 'Uthmân bin Maz'ûn to be celibate. If he had given him permission, we would have gotten ourselves castrated."

[3406] 8 - (...) Sa'îd bin Al-Mûsâyyab narrated that he heard Sa'd bin Abî Waqqâş say: "Uthmân bin Maz'ûn wanted to be celibate, but the Messenger of Allâh told him not to. If he had allowed him to do that, we would have gotten ourselves castrated."

لْكِنِّي أُصَلِّي وَأَنَامُ، وَأَصُومُ وَأُفْطِرُ، وَأَصُومُ وَأُفْطِرُ، وَأَتَزَوَّجُ النِّسَاءَ، فَمَنْ رَغِبَ عَنْ سُنَتِي فَلَيْسَ مِنِّي».

[٣٤٠٥] ٧-(...) وَحَدَّثَنِي أَبُو عِمْرَانَ مُحَمَّدُ بْنُ جَعْفَرِ بْنِ زِيَادٍ: حَدَّثَنَا إِبْرَاهِيمُ بْنُ سَعْدٍ عَنِ ابْنِ شِهَابِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ المُسَيَّبِ قَالَ: سَعِعْتُ سَعْدًا يَقُولُ: رُدَّ عَلَىٰ عُمْمَانَ بْنِ مَظْعُونِ التَّبَتُّلُ، وَلَوْ أُذِنَ لَهُ لَا خُتَصَيْنًا.

[٣٤٠٦] ٨-(...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ. حَدَّثَنَا كُجَيْنُ بْنُ الْمُثَنَّىٰ. حَدَّثَنَا كُجَيْنُ بْنُ الْمُثَنَّىٰ. حَدَّثَنَا لَيْثُ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ؛ أَنَّهُ قَالَ: أَخْبَرَنِي سَعِيدُ ابْنُ الْمُسَيَّبِ؛ أَنَّهُ سَمِعَ سَعْدَ بْنَ أَبِي وَقَاصٍ يَقُولُ: أَرَادَ سَمِعَ سَعْدَ بْنَ أَبِي وَقَاصٍ يَقُولُ: أَرَادَ عُنْهَاهُ عُثْمَانُ بْنُ مَظْعُونِ [أَنْ] يَتَبَيَّلَ. فَنَهَاهُ

رَسُولُ اللهِ ﷺ. وَلَوْ أَجَازَ لَهُ ذَلِكَ، لَاخْتَصَيْنَا.

(المعجم ۲) - (بَابُ ندب من رأى امرأة، فوقعت في نفسه، إلى أن يأتي امرأته أو جاريته فيواقعها) (التحفة ۲)

Chapter 2. Recommendation To The One Who Sees A Woman And Is Attracted To Her, To Go To His Wife Or Slave Woman And Have Intercourse With Her

[3407] 9 - (1403) It was narrated from Jâbir that the Messenger of Allâh saw a woman, then he came to his wife Zainab who was tanning a leather, and fulfilled his desire, then he went out to his Companions and said: "A woman comes in the form of a devil and goes in the form of a devil. If one of you sees a woman, let him go to his wife, for that will repel what he feels in his heart."

[3408] (...) It was narrated from Jâbir bin 'Abdullâh that the Prophet saw a woman... and he mentioned a similar report (as no. 3407), except that he said: "He came to his wife Zainab who was tanning a leather," and he did not mention (the phrase): "And goes in the form of a devil."

[٣٤٠٧] ٩-(١٤٠٣) حَدَّثَنَا عَمْرُو ابْنُ عَلِيٍّ حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا هِشَامُ ابْنُ أَبِي عَبْدِ اللهِ عَنْ أَبِي الزُبَيْرِ، هِشَامُ ابْنُ أَبِي عَبْدِ اللهِ عَنْ أَبِي الزُبَيْرِ، عَنْ جَابِرٍ؛ أَنَّ رَسُولَ اللهِ عَلَيْ رَأَىٰ امْرَأَةً، فَأَتَى امْرَأَتَهُ زَيْنَب، وَهِي تَمْعَسُ مَنِيئَةً لَهَا، فَقَضَى حَاجَتَهُ، ثُمَّ خَرَجَ إِلَىٰ لَهَا، فَقَضَى حَاجَتَهُ، ثُمَّ خَرَجَ إِلَىٰ أَصْحَابِهِ فَقَالَ: "إِنَّ الْمَرْأَةَ تُقْبِلُ في صُورَةِ شَيْطَانِ، وَتُدْبِرُ فِي صُورَةِ شَيْطَانِ، فَإِذَا أَبْصَرَ أَحَدُكُمْ امْرَأَةً فَلْيَأْتِ أَهْلَهُ، فَإِنَّ لَوْكَ مَا فِي نَفْسِهِ».

[٣٤٠٨] (...) حَدَّثَنَا زُمَيْرُ بْنُ عَبْدِ حَرَّبِ: حَدَّثَنَا خَرْبُ بْنُ عَبْدِ الصَّمَدِ بْنُ عَبْدِ الْوَارِثِ: حَدَّثَنَا حَرْبُ بْنُ أَبِي الْعَالِيَةِ: حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ النَّبِيَّ وَعَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ النَّبِيَ وَعِيْ وَمَنْلِهِ. غَيْرَ أَنَّهُ وَلَيْ وَهِي تَمْعَسُ مَنِيئَةً، وَلَنْ وَهِي تَمْعَسُ مَنِيئَةً، وَلَمْ يَذْكُرْ بِعِمْلِهِ.

[3409] 10 - (...) Jâbir said: "I heard the Prophet say: 'If one of you likes a woman and feels attracted to her, let him go to his wife and have intercourse with her, for that will repel what is in his heart."

Chapter 3. Mut'ah Marriage: It Was Permitted Then Abrogated, Then Permitted Then Abrogated, And It Will Remain Forbidden Until The Day Of Resurrection

[3410] 11 - (1404) 'Abdullâh said: "We were on a campaign with the Messenger of Allâh & ... and we had no women with us. We said: 'Why don't we get ourselves castrated?' But he forbade us to do that, then he granted us a concession allowing us to marry women in return for a garment, for a set period of time." Then 'Abdullah recited the verse: "O you who believe! Make not unlawful the Tayyibât (all that is good as regards foods, things, deeds, beliefs, persons) which Allâh has made lawful to you, and transgress not. Verily, Allâh does not like the transgressors."[1]

(المعجم ٣) - (بَابُ نكاح المتعة وبيان أنه أبيح ثم نُسخ ثم أبيح ثم نسخ، واستقر تحريمه إلى يوم القيامة) (التحفة ٣)

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُّ: حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبِي وَوَكِيعٌ وَابْنُ بِشْرِ عَنْ إسْمَاعِيلَ، عَنْ أَبِي وَوَكِيعٌ وَابْنُ بِشْرِ عَنْ إسْمَاعِيلَ، عَنْ فَيْسٍ قَالَ: سَمِعْتُ عَبْدَ اللهِ يَقُولُ: كُنَّا نَعْزُو مَعَ رَسُولِ اللهِ عَلَيْ، لَيْسَ لَنَا نِسَآءٌ. فَقُلْنَا: أَلَا نَسْتَخْصِي؟ فَنَهَانَا عَنْ ذٰلِكَ، فَقُلْنَا: أَلَا نَسْتَخْصِي؟ فَنَهَانَا عَنْ ذٰلِكَ، فَقُلْنَا: أَلَا نَسْتَخْصِي؟ فَنَهَانَا عَنْ ذٰلِكَ، ثُمَّ رَحَّصَ لَنَا أَنْ نَنْكِحَ الْمَرْأَةَ بِالنَّوْبِ إِلَى أَبَلُ أَلَكُمْ وَلَا تَعْبَدُوا طَلِبَبُتِ مَا أَحَلَ اللهِ لِيُكِنَّ مَا أَحَلَ اللهِ يَعِبُ اللهِ اللَّهُ لَا يُعِبُ اللهُ لَا يُعِبُ اللهُ لَا يُعِبُ اللهُ لَا يُعِبُ اللهُ الل

[[]٣٤٠٩] • ١-(...) وحَدَّثَنِي سَلَمَةُ ابْنُ شَبِيْبِ: الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ قَالَ: قَالَ جَابِرِّ: سَمِعْتُ النَّبِيِّ يَقُولُ: "إِذَا أَحَدُكُمْ شَمِعْتُ النَّبِيِّ عَلَيْقٍ يَقُولُ: "إِذَا أَحَدُكُمْ أَعْجَبَتْهُ الْمَرْأَةُ، فَوَقَعَتْ فِي قَلْبِهِ فَلْيَعْمِدُ إِلَى امْرَأَتِهِ فَلْيُوَاقِعْهَا؟ فَإِنَّ ذَلِكَ يَرُدُ مَا فِي نَفْسِه».

^[1] Al-Mâ'idah 5:87.

[3411] (...) A similar report (as no. 3410) narrated from Ismâ'îl bin Abî <u>Kh</u>âlid with this chain, and he said: "Then he recited this verse to us," and he did not say: "Abdullâh recited."

[3412] 12 - (...) It was narrated from Ismâ'îl with this chain (a *Ḥadîth* similar to no. 3410). He said: "When we were young men, we said: 'O Messenger of Allâh, should we not get ourselves castrated?" And he did not mention: "We were on a campaign."

[3413] 13 - (1405) It was narrated that Jâbir bin 'Abdullâh and Salamah bin Al-Akwâ' said: "The caller of the Messenger of Allâh ac came out to us and said: 'The Messenger of Allâh has given you permission to enter into Mut'ah marriages with women."

[3414] 14 - (...) It was narrated from Salamah bin Al-Akwâ' and Jâbir bin 'Abdullâh that the Messenger of Allâh se came to us and gave us permission for Mut'ah.

[٣٤١١] (...) وَحَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا جَرِيرٌ عَنْ إسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ. وَقَالَ: ثُمَّ قَرَأً عَلَيْنَا هَلْهِه الْآيَةَ. وَلَمْ يَقُلُ: قَرَأً عَلَيْنَا هَلْهِه الْآيَةَ. وَلَمْ يَقُلُ: قَرَأً عَلَيْنَا هَلْهِه الْآيَة.

[٣٤١٢] ١٢-(...) وحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ عَنْ إِسْمَاعِيلَ، بِهَلْذَا الْإِسْنَادِ، قَالَ: كُنَّا، وَنَحْنُ شَبَابٌ، فَقُلْنَا: يَا رَسُولَ اللهِ! أَلَا نَسْتَخْصِي؟ وَلَمْ يَقُلْ: نَغْزُو.

[٣٤١٣] [٣٤١٣] وَحَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، عَنْ عَمْرِو بْنِ دِينَارٍ قَالَ: سَمِعْتُ الْحَسَنَ بْنَ مُحَمَّدٍ يُحَدِّثُ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ وَسَلَمَةَ بْنِ الْأَكْوَعِ، قَالًا: خَرَجَ عَلَيْنَا مُنَادِي رَسُولِ اللهِ عَنْ اللهِ عَلَيْنَا مُنَادِي رَسُولِ اللهِ عَنْهَ اللهِ عَلَيْنَا مُنَادِي مَنْهَةً اللّهِ عَنْهَ اللهِ عَلَيْنَا مُنَادِي مَنْهَةً اللْسَاءِ.

ابْنُ بِسْطَامَ الْعَيْشِيُّ: حَدَّثَنَا يَزِيدُ يَعْنِي أُمَيَّةُ ابْنَ بِسْطَامَ الْعَيْشِيُّ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعِ: حَدَّثَنَا رَوْحٌ وهُوَ ابْنُ الْقاسِمِ، عَنْ عَمْرِو بْنِ دِينَارٍ، عَنِ الْحَسَنِ بْنِ مُحَمَّدٍ، عَنْ سَلَمَةَ بْنِ الْأَكْوَعِ وَجَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ سَلَمَةَ بْنِ الْأَكْوَعِ وَجَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ اللهِ أَتَانَا، فَأَذِنَ لَنَا فِي الْمُتْعَةِ.

[3415] 15 - (...) 'Aṭâ' said: "Jâbir bin 'Abdullâh came for 'Umrah and we went to him where he was staying, and the people asked him about various things. Then they mentioned Mut'ah and he said: 'Yes, we engaged in Mut'ah at the time of the Messenger of Allâh , Abû Bakr and 'Umar."

[3416] 16 - (...) Jâbir bin 'Abdullâh said: "We used to engage in *Mut'ah* in exchange for a handful of dates or flour, for several days, at the time of the Messenger of Allâh and Abû Bakr, until 'Umar forbade it in the case of 'Amr bin Ḥuraith."

[3417] 17 - (...) It was narrated that Abû Nadrah said: "I was with Jâbir bin 'Abdullâh when someone came to him and said: 'Ibn 'Abbâs and Ibn Az-Zubair disagreed concerning the two Mut'ah.' [1] Jâbir said: 'We did them both at the time of the Messenger of Allâh , then 'Umar forbade us to do them, and we did not do them again."

[٣٤١٥] • (...) وَحدّثنا حَسَنٌ الْحُلُوانِيُ: حَدَّثنا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا الْحُلُوانِيُ: قَدِمَ جَابِرُ ابْنُ جُرَيْجِ قَالَ: قَالَ عَطَاءٌ: قَدِمَ جَابِرُ ابْنُ عَبْدِ اللهِ مُعْتَمِرًا، فَجِئْنَاهُ فِي مَنْزِلِهِ، فَسَأَلُهُ الْقَوْمُ عَنْ أَشْيَاءَ، ثُمَّ ذَكَرُوا الْمُتْعَةَ. فَقَالَ: نَعَم، اسْتَمْتَعْنَا عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ، وَأَبِي بَكُر وَعُمَرَ.

ابْنُ رَافِع: حَدَّثَنَاعَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ رَافِع: حَدَّثَنَاعَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو الزُّبَيْرِ قَالَ: سَمِعْتُ جَايِرَ بْنَ عَبْدِ الله يَقُولُ: كُنَّا نَسْتَمْتِعُ، بِالْقُبْضَةِ مِنَ التَّمْرِ وَالدَّقِيقِ، الْأَيَّامَ، عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ، وَأَبِي بَكْرٍ، حَتَّىٰ نَهْنَ عَمْرُو بْنِ نَهْنُ عُمْرُ، فِي شَأْنِ عَمْرِو بْنِ حُرَيْثِ. حُرَيْثِ. حُرَيْثِ.

[٣٤١٧] ١٠-(...) حَدَّثَنَا حَامِدُ ابْنُ عُمَرَ الْبَكْرَاوِيُّ: حَدَّثَنَاعَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ، عَنْ عَاصِمٍ، عَنْ أَبِي نَضْرَةَ قَالَ: كُنْتُ عِنْدَ جَابِرِ بْنِ عَبْدِ اللهِ فَأَتَاهُ آتٍ فَقَالَ: ابْنُ عَبَّاسٍ وَابْنُ الزَّبَيْرِ فَقَالَ جَابِرٌ: فَقَالَ جَابِرٌ: فَقَالَ جَابِرٌ: فَعَلْنَاهُمَا مَعَ رَسُولِ اللهِ ﷺ، ثُمَّ نَهَانَا فَعَلْنَاهُمَا مَعَ رَسُولِ اللهِ ﷺ، ثُمَّ نَهَانَا عَمْرُ، فَلَمْ نَعُدْ لَهُمَا.

^[1] Meaning, Tamattu' in Ḥajj and Mut'ah marriage.

[3418] 18 - (...) It was narrated from Iyâs bin Salamah that his father said: "During the year of Awţâs, the Messenger of Allâh granted a concession allowing Mut'ah three, [1] then he forbade it."

[3419] 19 - (1406) It was narrated from Ar-Rabî' bin Sabrah Al-Juhanî that his father said: "The Messenger of Allâh gave us permission for Mut'ah, so I went with another man to a woman of Banû 'Âmir, who was like a young long-necked camel, and we proposed to her. She said: 'What will you give me?' I said: 'My Ridâ'.' My companion said: 'My Ridâ'.' My companion's Rida' was better than mine, but I was younger than him. When she looked at my companion's Ridâ' she liked it, and when she looked at me she liked me. Then she said: 'You and your Ridâ' are sufficient for me.' I stayed with her for three (days), then the Messenger of Allâh a said: 'Whoever has any of these women with him, with whom he has engaged in Mut'ah, he should let her go."

[٣٤١٨] ١٨ - (...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَايُونُسُ بْنُ مُحَمَّدٍ قَالَ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ: حَدَّثَنَا قَالَ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ: حَدَّثَنَا أَبُو عُمَيْسٍ، عَنْ إِيَاسِ ابْنِ سَلَمَةً، عَنْ أَبُو عُمَيْسٍ، عَنْ إِيَاسِ ابْنِ سَلَمَةً، عَنْ أَبُو عُمَيْسٍ، عَنْ إِيَاسِ ابْنِ سَلَمَةً، عَنْ أَبِيهِ قَالَ: رَخَّصَ رَسُولُ اللهِ عَيْلَةٍ، عَامَ أَوْطَاسٍ، فِي الْمُتْعَةِ ثَلَاثًا، ثُمَّ نَهَىٰ عَنْهَا.

ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ، عَنِ الرَّبِيعِ بْنِ ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ، عَنِ الرَّبِيعِ بْنِ سَبْرَةَ الْجُهَنِيِّ، عَنْ أَبِيهِ سَبْرَةَ؛ أَنَّه قَالَ: مَبْرَةَ الْجُهَنِيِّ، عَنْ أَبِيهِ سَبْرَةَ؛ أَنَّه قَالَ: أَذِنَ لَنَا رَسُولُ اللهِ عَلَيْهِ بِالْمُتْعَةِ، فَانْطَلَقْتُ أَنْنَ وَرَجُلٌ إِلَىٰ امْرَأَةٍ مِنْ بَنِي عَامِرٍ، كَأَنَّهَا بَكُرَةٌ عَيْطَاءُ، فَعَرَضْنَا عَلَيْهَا أَنْفُسَنَا، فَقَالَتْ: رِدَائِي. وَقَالَ فَعَرَضْنَا عَلَيْهَا أَنْفُسَنَا، فَقَالَتْ: مَا تُعْطِي؟ فَقُلْتُ: رِدَائِي. وَقَالَ وَقَالَ بَعْرَثُ مِنْ رِدَائِي، وَكُانَ رِدَاءُ صَاحِبِي نَظَرَتْ إِلَى رِدَاءِ صَاحِبِي أَعْجَبَهَا، فَإِذَا فَلَوْرَتْ إِلَيْ وَكُنْتُ أَشَبَ مِنْهُ، فَإِذَا نَظَرَتْ إِلَي رَدَاءِ صَاحِبِي أَعْجَبَهَا، وَإِذَا نَظَرَتْ إِلَيَّ أَعْجَبُهَا، ثُمَّ قَالَتْ: أَنْتَ وَرِدَاؤُكَ يَكُفِينِي، فَمُكَثْتُ مَعَهَا ثَلَاثًا، ثُمَّ قَالَتْ: أَنْتَ وَرِدَاؤُكَ يَكُفِينِي، فَمُكَثْتُ مَعَهَا ثَلَاثًا، ثُمَّ وَلِذَا اللهِ عَنْهُ قَالَ: "مَنْ كَانَ عِنْدَهُ شَيْءً مِنْ هَالَهِ النِّسَاءِ النِّي يَتَمَتَعُ، فَلْيُخَلِّ شَيْءً مِنْ هَالَهِ النِّسَاءِ الَّتِي يَتَمَتَعُ، فَلْيُخَلِّ

سَبِيلَهَا».

^[1] Times or days.

[3420] 20 - (...) It was narrated from Ar-Rabî' bin Sabrah that his father went out with the Messenger of Allâh conquer Makkah. He said: "We stayed there for fifteen - thirty between night and day - and the Messenger of Allâh z gave us permission to engage in Mut'ah marriages with women. I went out with a man from among my people, and I had an advantage over him in terms of good looks, as he was almost ugly. Each of us had a Burd. But my Burd was worn out whereas the Burd of my cousin was quite new. When we reached the lower part of Makkah, or the upper part, we were met by a girl like a longnecked young camel. We said: 'Will you let one of us engage in Mut'ah with you?' She said: 'What will you give me?' Each of us spread out his Burd and she started looking at the two men, and my companion saw her turning away from him. He said: 'This man's cloak is worn out but my cloak is quite new.' She said: 'There is nothing wrong with his cloak,' (she said this) three times or two times. Then I engaged in Mut'ah with her, and I did not come out until the Messenger of Allâh 🍇 forbade it."

[3421] (...) Ar-Rabî' bin Sabrah Al-Juhanî narrated that his father said: "We went out with the [٣٤٢٠] ٢٠ -(...) حَدَّثَنَا أَبُو كَامِل فُضَيْلُ بْنُ حُسَيْنِ الْجَحْدَرِيُّ: حَدَّثَنَا بِشْرٌ يَعْنِي ابْنَ مُفَضَّلِ: حَدَّثَنَا عُمَارَةُ بْنُ غَزِيَّةَ، عَنِ الرَّبِيعِ بْنِ سَبْرَةَ أَنَّ أَبَاهُ غَزَا مَعَ رَسُولِ الله ﷺ فَتْحَ مَكَّةَ. قَالَ: فَأَقَمْنَا بِهَا خَمْسَ عَشْرَةً - ثَلاثِينَ بَيْنَ لَيْلَةٍ وَيَوْم - فَأَذِنَ لَنَا رَسُولُ اللهِ ﷺ فِي مُتَّعَةٍ النِّسَاء، فَخَرَجْتُ أَنَا وَرَجُلٌ مِنْ قَوْمِي، وَلِي عَلَيْهِ فَضْلٌ في الْجَمَالِ، وَهُوَ قَرِيبٌ مِنَ الدَّمَامَةِ، مَعَ كُلِّ وَاحِدٍ مِنَّا بُرْدٌ، فَبُرْدِي خَلَقٌ. وَأَمَّا بُرْدُ ابْنِ عَمِّي فَبُرْدٌ جَدِيدٌ، غَضٌّ، حَتَّى إِذَا كُنَّا بِأَسْفَل مَكَّةَ، أَوْ بِأَعْلَاهَا، فَتَلَقَّتْنَا فَتَاةٌ مِثْلُ الْبَكْرَةِ الْعَنَطْنَطَةِ، فَقُلْنَا: هَلْ لَكِ أَنْ يَسْتَمْتِعَ منْك أَحَدُنَا؟ قَالَتْ: وَمَاذَا تَنْذُلَان؟ فَنَشَرَ كُلُّ وَاحِدٍ مِنَّا بُرْدَهُ، فَجَعَلَتْ تَنْظُرُ إِلَىٰ الرَّجُلَيْن، وَيَرَاهَا صَاحِبي يَنْظُرُ إِلَى عِطْفِهَا، فَقَالَ: إِنَّ بُرْدَ لهٰذَا خَلَقٌ وَبُرْدِي جَدِيدٌ غَضٌّ. فَتَقُولُ: نُرْدُ هَلْذَا لَا بَأْسَ بِهِ، ثَلَاثَ مِرَارِ أَوْ مَرَّتَينِ، ثُمَّ اسْتَمْتَعْتُ مِنْهَا، فَلَمْ أَخْرُجْ حَتَّى حَرَّمَهَا رَسُولُ اللهِ عَلِيْكِةٍ .

[٣٤٢١] (...) وَحَدَّثَنِي أَحْمَدُ [بْنُ سَعيدِ] بْنِ صَخْرِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو Messenger of Allâh to Makkah during the Year of the Conquest..." and he mentioned a Hadîth like that of Bishr (no. 3420), but he added: "She said: 'Can that be possible?" And in (the report) it says: "He said: 'This man's Burd is old and worn out."

[3422] 21 - (...) Ar-Rabî' bin Sabrah Al-Juhanî narrated that his father told him that he was with the Messenger of Allâh and he said: "O people, I had given you permission to engage in Mut'ah marriages with women, but now Allâh has forbidden that until the Day of Resurrection, so whoever has any of them with him, he should let her go, and do not take back anything that you gave to them."

[3423] (...) It was narrated from 'Abdul-'Azîz bin 'Umar, with this chain. He said: "I saw the Messenger of Allâh standing between the Corner and the door, saying..." a *Ḥadīth* like that of Ibn Numair (no. 3422).

[3424] 22 - (...) It was narrated from 'Abdul-Malik bin Sabrah Al-Juhanî, from his father, that

النُّعْمَانِ: حَدَّثَنَاوُهَيْبٌ: حَدَّثَنَاعُمَارَةُ بْنُ عَزِيَّةَ: حَدَّثَنَاعُمَارَةُ بْنُ عَزِيَّةَ: حَدَّثَنِي الرَّبِيعُ بْنُ سَبْرَةَ الْجُهَنِيُ، عَنْ أَبِيهِ قَالَ: خَرَجْنَا مَعَ رَسُولِ الله ﷺ عَنْ أَبِيهِ قَالَ: خَرَجْنَا مَعَ رَسُولِ الله ﷺ عَامَ الْفَتْحِ إِلَىٰ مَكَّةَ، فَذَكَرَ بِمِثْلِ حَدِيثِ بِشْرٍ. وَزَادَ: قَالَتْ: وَهَلْ يَصْلُحُ ذَلِكَ؟ بِشْرٍ. وَزَادَ: قَالَتْ: وَهَلْ يَصْلُحُ ذَلِكَ؟ وَفِيهِ: قَالَ: إِنَّ بُرْدَ هَـلْذَا خَلَقٌ مَحِّ.

[٣٤٢٢] ٢١-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَبْدُ الْعَزِيزِ بْنُ عُمَرَ: حَدَّثَهُ الْبَيْعُ بْنُ سَبْرَةَ الْجُهَنِيُّ أَنَّ أَبَاهُ حَدَّثَهُ اللَّهُ كَانَ مَعَ رَسُولِ اللهِ عَلَيْ فَقَالَ: «يَا أَيُّهَا النَّاسُ! إِنِّي قَدْ كُنْتُ أَذِنْتُ لَكُمْ فِي الإسْتِمْتَاعِ مِنَ النِّسَاءِ، وَإِنَّ اللهَ قَدْ حَرَّمَ ذَلِكَ إِلَىٰ يَوْمِ الْقِيَامَةِ، وَلَا تَأْخُذُوا مِمَّا آتَيْتُمُوهُنَّ شَيْءٌ شَيْءٌ شَيْءٌ شَيْءً فَلْكَ اللهَ عَدْدُهُ مِنْهُنَّ شَيْءً فَدُ عَرَّا مَنْ عَنْدُهُ مِنْهُنَّ شَيْءً فَدُ عَرَّا مَنْهُا آتَيْتُمُوهُنَّ شَيْءًا اللهُ الل

[٣٤٢٣] (...) وَحَلَّثْنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ عَنْ عَبْدِ الْعَزِيزِ بْنِ عُمَرَ، بِهِذَا الْإِسْنَادِ. قَالَ: رَأَيْتُ رَسُولَ اللهِ ﷺ قَائِمًا بَيْنَ الرُّكْنِ وَالْبَابِ، وَهُوَ يَقُولُ: بِمِثْلِ حَدِيثِ ابْنِ نُمَيْر.

[٣٤٢٤] ٢٧-(...) وَحَدَّثَنَا يَحْيَى بْنُ آدَمَ: إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا يَحْيَى بْنُ آدَمَ: his grandfather said: "The Messenger of Allâh permitted us to engage in *Mut'ah* during the Year of the Conquest, when we entered Makkah, then we did not leave Makkah before he forbade us to do that."

[3425] 23 - (...) It was narrated from Sabrah bin Ma'bad that during the year of the conquest of Makkah, the Prophet of Allâh me permitted his Companions to engage in Mut'ah marriage with women. He said: "I went out with a companion of mine from Banû Sulaim, and we found a girl from Banû 'Âmir who was like a longnecked young camel. We proposed marriage to her, and showed her our Burd, and she started looking. She found me more handsome than my companion, but she saw that my companion's Burd was better than mine. She thought for a while, then she chose me over my companion. They were with us for three days, then the Messenger of Allâh a ordered us to part company with them."

[3426] 24 - (...) It was narrated from Ar-Rabî bin Sabrah, from his father, that the Prophet state forbade Mut'ah marriage.

حَدَّثَنَا إِبْرَاهِيمُ بْنُ سَعْدِ عَنْ عَبْدِ الْمَلِكِ بْنِ الرَّبِيعِ بْنِ سَبْرَةَ الْجُهَنِيِّ، عَنْ أَبِيدِ، عَنْ جَدِّهِ قَالَ: أَمَرَنَا رَسُولُ اللهِ ﷺ بِالْمُتْعَةِ، عَامَ الْفَتْعِ، حِينَ دَخَلْنَا مَكَّة، ثُمَّ لَمْ نَخْرُجْ مِنْهَا حَتَّى نَهَانَا عَنْهَا.

[٣٤٢٥] ٣٤-(...) حَدَّثَنَا يَحْيَى الْبُنِ يَحْيَى: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ الرَّبِيعِ ابْنِ سَبْرَةَ بْنِ مَعْبَدِ قَالَ: سَمِعْتُ أَبِي، ابْنِ سَبْرَةَ بْنِ مَعْبَدِ قَالَ: سَمِعْتُ أَبِي، رَبِيعَ بْنَ سَبْرَةَ يُحَدِّثُ عَنْ أَبِيهِ سَبْرَةَ بْنِ مَعْبَدِ: أَنَّ نَبِيَّ اللهِ ﷺ، عَامَ فَتْحِ مَكَةً، مَعْبَدِ: أَنَّ نَبِيَّ اللهِ ﷺ، عَامَ فَتْحِ مَكَةً، أَمَرَ أَصْحَابَهُ بِالتَّمَتُّعِ مِنَ النِّسَاءِ. قَالَ: فَخَرَجْتُ أَنَا وَصَاحِبٌ لِي مِنْ بَنِي عَامِرٍ، كَأَنَّها فَخَرَجْتُ أَنَا وَصَاحِبٌ لِي مِنْ بَنِي عَامِرٍ، كَأَنَّها بَكْرَةٌ عَيْطًاءُ؛ فَخَطَبْنَاهَا إلَى نَفْسِها، بَكُرَةٌ عَيْطًاءُ؛ فَخَطَبْنَاهَا إلَى نَفْسِها، وَعَرَضْنَا عَلَيْهَا بُرُدَيْنَا، فَجَعَلَتْ تَنْظُرُ وَعَرَضْنَا عَلَيْهَا بُرُدَيْنَا، فَجَعَلَتْ تَنْظُرُ مَا عَنِي مَاحِبِي، وَتَرَىٰ بُوهِ عَلَىٰ صَاحِبِي، وَتَرَىٰ بُوهُ سَهَا مَعَنَا ثَلَاثًا، ثُمَّ أَمْرَنَا رَسُولُ اللهِ عَلَيْ مَاحِبِي، فَكُنَّ مَعَنَا ثَلَاثًا، ثُمَّ أَمْرَنَا رَسُولُ اللهِ عَلَيْ مَعَامِدٍ، فَكُنَّ مَعَنَا ثَلَاثًا، ثُمَّ أَمْرَنَا رَسُولُ اللهِ عَلَيْ مَاحِبِي، فَكُنَ مَعْزَاقِهِنَّ.

[٣٤٢٦] ٢٤ - (...) حَدَّثَنَا عَمْرُو النَّاقِدُ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا سُفْيَانُ بْنُ عُمَيْنَةَ عَنِ الزَّهْرِيِّ، عَنِ الرَّبِيعِ بْنِ سَبْرَةَ، عَنْ أَبِيهِ: أَنَّ النَّبِيَّ يَعَيِّهُ نَهَىٰ عَنْ نِكَاحِ الْمُتْعَةِ.

[3427] 25 - (...) It was narrated from Ar-Rabî' bin Sabrah, from his father, that on the day of the conquest of Makkah, the Messenger of Allâh forbade Mut'ah marriage with women.

[3428] 26 - (...) It was narrated from Ar-Rabî' bin Sabrah Al-Juhanî that his father told him that the Messenger of Allâh forbade Mut'ah at the time of the Conquest, i.e., Mut'ah with women, and that his father had engaged in a Mut'ah marriage in exchange for two red Burd.

[3429] 27 - (...) 'Urwah bin Az-Zubair narrated that 'Abdullâh bin Az-Zubair stood up in Makkah and said: "Allâh has made some people's hearts blind as He has made their eyes blind; they issue Fatwa in favor of Mut'ah." He was referring to a man who called him and said: "You are uncouth and lacking in manners. By Allâh, Mut'ah was done during the time of the leader of the pious" - meaning the Messenger of Allâh 2 . Ibn Az-Zubair said to him: "Just try to do it yourself. By Allâh, if you do it, I will stone you."

Ibn Shihâb said: "Khâlid bin Al-

[٣٤٢٧] ٢٥-(...) [وَ]حَدَّنَنَا أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةَ قَالَ: حَدَّثَنَا أَبْنُ عُلَيَّةَ، عَنْ مَعْمَرٍ، عَنِ الزُّهْرِيِّ، عَنِ الرَّبِيعِ بْنِ سَبْرَةَ، عَنْ أَبِيهِ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ، يَوْمَ الْفَتْح، عَنْ مُتْعَةِ النِّسَاءِ.

[٣٤٢٨] ٢٠-(...) وَحَدَّ ثَنِيهِ حَسَنٌ الْحُلُوَانِيُ وَعَبْدُ بْنُ حُمَيْدٍ، عَنْ يَعْقُوبَ الْحُلُوَانِيُ وَعَبْدُ بْنُ حُمَيْدٍ، عَنْ يَعْقُوبَ ابْنِ إِبْرَاهِيمَ بْنِ سَعْدٍ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ: أَخْبَرَنَا ابْنُ شِهَابٍ عَنِ الرَّبِيعِ بْنِ سَبْرَةَ الْجُهَنِيِّ، عَنْ أَبِيهِ؛ أَنَّهُ أَخْبَرَهُ: أَنَّ سَبْرَةَ الْجُهَنِيِّ، عَنْ أَبِيهِ؛ أَنَّهُ أَخْبَرَهُ: أَنَّ رَسُولَ الله ﷺ نَهَىٰ، عَنِ الْمُتْعَةِ زَمَانَ رَسُولَ الله ﷺ نَهَىٰ، عَنِ الْمُتْعَةِ زَمَانَ الْفُتْحِ، مُتْعَةِ النِّسَاءِ، وَأَنَّ أَبَاهُ كَانَ تَمَتَّعَ بِبُرْدَيْنِ أَحْمَرَيْنِ.

[٣٤٢٩] ٢٧-(...) وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي الْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ، قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي عُرْوَةُ بْنُ لِوَنُسُ، قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي عُرْوَةُ بْنُ الزَّبَيْرِ قَامَ بِمَكَّةَ فَقَالَ: إِنَّ نَاسًا، أَعْمَى اللهُ قُلُوبَهُمْ، كَمَا أَعْمَى اللهُ قُلُوبَهُمْ، كَمَا أَعْمَى اللهُ قُلُوبَهُمْ، كَمَا فَعَلَ اللهُ عَلَيْقِةٍ، يُعَرِّضُ فَقَالَ: إِنَّكَ لَجِلْفٌ جَافٍ، فَلَعَمْرِي لَقَدْ كَانَتِ الْمُتْعَةُ تُفْعَلُ في عَهْدِ إِمَامِ اللهِ عَيْقِ - يُرِيدُ بِهِ رَسُولَ اللهِ عَيْقِ - فَقَالَ لَهُ ابْنُ الزَّبَيْرِ: فَجَرِّبْ بِنَفْسِكَ. فَقَالَ لَهُ ابْنُ الزَّبَيْرِ: فَجَرِّبْ بِنَفْسِكَ. فَوَاللهِ! لَئِنْ فَعَلْتُهَا لَأَرْجُمَنَّكَ بِأَحْجَارِكَ.

Muhâjir bin Şaifullâh told me that while he was sitting with a man, another man came to him and asked him about *Mut'ah*, and he gave him permission for that. Ibn Abî 'Amrah Al-Anşârî said to him: 'Wait a minute!' He said: 'What is it? By Allâh, I did that at the time of the leader of the pious.' Ibn Abî 'Amrah said: 'It was permitted in the early days of Islam, in cases of necessity, like dead meat, blood and pork, then Allâh completed His religion and forbade it.'"

Ibn Shihâb said: "Rabî' bin Sabrah Al-Juhanî told me that his father said: 'At the time of the Prophet , I engaged in Mut'ah with a woman from Banû 'Âmir, in return for two red Burd, then the Messenger of Allâh forbade Mut'ah to us."

Ibn <u>Shihâb</u> said: "And I heard Rabî' bin Sabrah narrating that to 'Umar bin 'Abdul-'Azîz when I was sitting there."

[3430] 28 - (...) It was narrated that 'Umar bin 'Abdul-'Azîz said: "Ar-Rabî' bin Sabrah Al-Juhanî told me, from his father, that the Messenger of Allâh forbade Mut'ah, and said: 'It is unlawful from this day of yours until the Day of Resurrection, and

قَالَ ابْنُ شِهَابِ: فَأَخْبَرَنِي خَالِدُ بْنُ الْمُهَاجِرِ بْنِ سَيْفِ اللهِ: أَنَّهُ بَيْنَا هُوَ جَالِسٌ عِنْدَ رَجُلٍ جَاءَهُ رَجُلٌ فَاسْتَفْتَاهُ فِي الْمُتْعَةِ، فَأَمَرَهُ بِهَا. فَقَالَ لَهُ ابْنُ أَبِي عَمْرَةَ الْأَنْصَارِيُّ: مَهْلًا! قَالَ: مَا هِيَ؟ عَمْرَةَ الْأَنْصَارِيُّ: مَهْلًا! قَالَ: مَا هِيَ؟ وَاللهِ! لَقَدْ فَعَلْتُ فِي عَهْدِ إِمَامِ وَاللهِ! لَقَدْ فَعَلْتُ فِي عَهْدِ إِمَامِ الْمُتَّقِينَ.

قَالَ ابْنُ أَبِي عَمْرَةَ: إِنَّهَا كَانَتْ رُخْصَةً فِي أَوَّلِ الْإِسْلَامِ لِمَنِ اضْطُرَّ إِلَيْهَا، كَالْمَيْتَةِ وَالدَّمِ وَلَحْمِ الْخِنْزِيرِ، ثُمَّ أَحْكَمَ اللهُ الدِّينَ وَنَهَىٰ عَنْهَا.

قَالَ ابْنُ شِهَابِ: وَأَخْبَرَنِي رَبِيعُ بْنُ سَبْرَةَ الْجُهَنِيُّ أَنَّ أَبَاهُ قَالَ: قَدْ كُنْتُ اسْتَمْتَعْتُ فِي عَهْدِ النَّبِيِّ ﷺ امْرَأَةً مِنْ بني عَامِرٍ، بِبُرْدَيْنِ أَحْمَرَيْنِ، ثُمَّ نَهَانَا رَسُولُ اللهِ ﷺ عَنِ الْمُتْعَةِ.

قَالَ ابْنُ شِهَابِ: وَسَمِعْتُ رَبِيعَ بْنَ سَبْرَةَ يُحَدِّثُ ذَٰلِكَ عُمَرَ بْنَ عَبْدِ الْعَزِيزِ، وَأَنَا جَالِسٌ.

[٣٤٣٠] ٢٨-(...) وحَدَّثَني سَلَمَةُ ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنِ ابْنِ أَبِي عَبْلَةَ، عَنْ عُمَرَ ابْنِ أَبِي عَبْلَةَ، عَنْ عُمَرَ ابْنِ عَبْدِ الْعَزِيزِ قَالَ: حَدَّثَنِي الرَّبِيعُ بْنُ سَبْرَةَ الْجُهَنِيُّ عَنْ أَبِيهِ: أَنَّ رَسُولَ اللهِ ﷺ سَبْرَةَ الْجُهَنِيُّ عَنْ أَبِيهِ: أَنَّ رَسُولَ اللهِ ﷺ

whoever had given them something, he should not take it back."

[3431] 29 - (1407) It was narrated from 'Alî bin Abî Ţâlib that the Messenger of Allâh se forbade Mut'ah marriage with women on the Day of Khaibar, and (he forbade) the meat of domestic donkeys.

[3432] (...) It was narrated from Mâlik with this chain, and he said: "He heard 'Alî bin Abî Țâlib say to so-and-so: 'You are a man who has been led astray. The Messenger of Allâh forbade..." a Ḥadîth like that of Yaḥyâ bin Yaḥyâ, from Mâlik (no. 3431).

[3433] 30 - (...) It was narrated from 'Alî that the Prophet so forbade *Mut'ah* marriage on the Day of <u>Khaibar</u>, and (he forbade) the meat of domestic donkeys.

نَهَىٰ عَنِ الْمُتْعَةِ. وَقَالَ «أَلَا إِنَّهَا حَرَامٌ مِنْ يَوْمِ الْقِيَامَةِ. وَمَنْ كَانَ أَعْطَىٰ شَيْئًا فَلَا يَأْخُذُهُ».

[٣٤٣١] ٢٩-(١٤٠٧) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ ابْنَيْ ابْنِ شِهَابٍ، عَنْ عَبْدِ اللهِ وَالْحَسَنِ ابْنَيْ مُحَمَّدِ بْنِ عَلِيٍّ، عَنْ أَبِيهِمَا، عَنْ عَلِيٍّ بْنِ أَبِي طَالِبٍ: أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ مُتْعَةِ النِّسَاءِ، يَوْمَ خَيْبَرَ؛ وَعَنْ أَكْلِ لُحُومِ الْإِنْسِيَّةِ. [انظر: ٥٠٠٥]

[٣٤٣٢] (...) وحَدَّثَنَاه عَبْدُ اللهِ بْنُ

مُحَمَّدِ ابْنِ أَسْمَاءَ الضَّبَعِيُّ: حَدَّنَا جُويْرِيَةُ عَنْ مَالِكِ، بِهَلْدَا الْإِسْنَادِ. وَقَالَ: سَمِعَ عَلِيَّ بْنَ أَبِي طَالِبٍ يَقُولُ لِفُلَانٍ: سَمِعَ عَلِيَّ بْنَ أَبِي طَالِبٍ يَقُولُ لِفُلَانٍ: إِنَّكَ رَجُلٌ تَائِهُ، نَهَىٰ رَسُولُ اللهِ ﷺ وَإِنَّكَ رَجُلٌ تَائِهُ، نَهَىٰ رَسُولُ اللهِ ﷺ مَالِكِ. بِمِثْلِ حَدِيثِ يَحْيَى بْنِ يَحْيَىٰ، عَنْ مَالِكِ. ابْنُ ابْنُ أَبِي شَيْبَةً وَابْنُ نُمَيْرٍ وَزُهَيْرُ ابْنُ ابْنُ عُييْنَةً - قَالَ رُهُيْرٌ: حَدَّنَا سُفْيَانُ بْنُ عُييْنَةً - قَالَ لَرُهُورِيِّ، عَنِ الْحَسَنِ وَعَبْدِ اللهِ ابْنَيْ رُهُمْدِيٍّ، عَنِ الْحَسَنِ وَعَبْدِ اللهِ ابْنَيْ مُحَمِّدِ بْنِ عَلِيٍّ، عَنِ أَبِيهِمَ ، عَنْ عَلِيٍّ: أَنَّ النَّهِ ابْنَيْ يَعْنِي عَنْ اللهِ ابْنَيْ وَعَبْدِ اللهِ ابْنَيْ مُحَمِّدِ بْنِ عَلِيٍّ، عَنْ أَبِيهِمَ ، عَنْ عَلِيٍّ اللهِ ابْنَيْ وَعَبْدِ اللهِ ابْنَيْ يَعْلِي نَهِي مَا لَكُمْ وَالْحُمُ فَلَا يَهِمَ مَنْ عَلِيٍّ اللهِ عَنْ اللهِ عَلْ اللهِ اللهِ اللهِ اللهِ ابْنَيْ يَعْلِي عَنْ اللهِ اللهِ

[3434] 31 - (...) It was narrated from 'Alî that he heard Ibn 'Abbâs being lenient about Mut'ah marriage with women. He said: "Wait a minute, O Ibn 'Abbâs! The Messenger of Allâh forbade it on the Day of Khaibar and (he forbade) the meat of domestic donkeys."

[3435] 32 - (...) 'Alî bin Abî Tâlib said to Ibn 'Abbâs: "The Messenger of Allâh forbade Mut'ah marriage with women on the Day of Khaibar, and (he forbade) the meat of domestic donkeys."

Chapter 4. The Prohibition Of Being Married To A Woman And Her Paternal Aunt Or Maternal Aunt At The Same Time

[3436] 33 - (1408) It was narrated that Abû Hurairah said: "The Messenger of Allâh ﷺ said: 'One should not be married to a woman and her paternal aunt, or

[٣٤٣٤] ٣٠-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَنِ الْحَسَنِ عُبَيْدُ اللهِ عَنِ ابْنِ شِهَابٍ، عَنِ الْحَسَنِ وَعَبْدِ اللهِ ابْنَيْ مُحَمَّدِ ابْنِ عَلِيٍّ؛ عَنْ أَبِيهِمَا، عَنْ عَلِيٍّ أَنَّهُ سَمِعَ ابْنَ عَبَّاسٍ يُلِيِّ أَنِّهُ اللهِ عَلَيْهُ نَهَى عَنْهَا ابْنَ عَبَّاسٍ! فَإِنَّ رَسُولَ اللهِ ﷺ نَهَى عَنْهَا يَوْمَ خَيْبَرَ. وَعَنْ لُحُومِ الْحُمُرِ الْإِنْسِيَّةِ. يَهْمَ خَيْبَرَ. وَعَنْ لُحُومِ الْحُمُرِ الْإِنْسِيَّةِ.

[٣٤٣٥] ٢٧-(...) وحَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ [بْنُ يَحْيَىٰ] قَالَا: أَخْبَرَنَا الطَّاهِرِ وَحَرْمَلَةُ [بْنُ يَحْيَىٰ] قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابٍ، عَنِ الْحَسَنِ وَعَبْدِ اللهِ ابْنَيْ مُحَمَّدِ بْنِ عَلِيِّ بْنِ أَبِي طَالِبٍ، عَنْ أَبِي طَالِبٍ يَقُولُ اللهِ يَشِيْق، عَنْ أَبِي طَالِبٍ يَقُولُ اللهِ يَشِيْق، عَنْ مُتْعَةِ النِّسَاءِ، يَوْمَ خَيْبَرَ، وَعَنْ أَكُلِ لُحُومِ الْإِنْسِيَّةِ.

(المعجم ٤) - (بَابُ تحريم الجمع بين المرأة وعمتها أو خالتها في النكاح) (التحفة ٤)

[٣٤٣٦] ٣٣-(١٤٠٨) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا مَالِكٌ عَنِ أَبِي هُرَيْرَةَ أَبِي الزُّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ

a woman and her maternal aunt, at the same time."

[3437] 34 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh forbade being married to four women at the same time: A woman and her paternal aunt, and a woman and her maternal aunt.

[3438] 35 - (...) It was narrated that Abû Hurairah said: "I heard the Messenger of Allâh say: 'Do not marry a paternal aunt when you are already married to her brother's daughter, and do not marry the sister's daughter when you are already married to the maternal aunt.""

[3439] 36 - (...) Abû Hurairah said: "The Messenger of Allâh soforbade a man to be married to a woman and her paternal aunt, or to a woman and her maternal aunt."

Ibn Shihâb said: "We think that the maternal aunt of her father

قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يُجْمَعُ بَيْنَ الْمَرْأَةِ الْمَرْأَةِ وَعَمَّتِهَا، وَلَا بَيْنَ الْمَرْأَةِ وَخَالَتِهَا».

[٣٤٣٧] ٢٤-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بنِ أَبِي حَبِيب، عَنْ عِرَاكِ [بْنِ مَالِكِ]، عَنْ أَبِي خَبِيب، عَنْ عِرَاكِ [بْنِ مَالِكِ]، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ عَنْ أَبْعِ نِسْوَقٍ، أَنْ يُجْمَعَ اللهِ عَنْ أَرْبَعِ نِسْوَقٍ، أَنْ يُجْمَعَ بَيْنَهُنَّ: الْمَرْأَةِ وَعَمَّتِهَا، وَالْمَرْأَةِ وَخَالَتِهَا.

[٣٤٣٩] ٣٦-(...) وحَدَّثني عَرْمَلَةُ [بْنُ يَحْيَىٰ]: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابِ: أَخْبَرَنِي قَبِيضَةُ بْنُ ذُوَيْبِ الْكَعْبِيُّ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: نَهَىٰ رَسُولُ اللهِ عَيْقُ أَنْ

and the paternal aunt of her father come under the same ruling."

[3440] 37- (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'A man should not be married to a woman and her paternal aunt or maternal aunt at the same time."

[3441] (...) Abû Hurairah said: "The Messenger of Allâh said..." a similar Ḥadûth (as no. 3440).

[3442] 38 - (...) It was narrated from Abû Hurairah that the Prophet said: "A man should not propose marriage to a woman to whom his brother has already proposed, and he should not outbid his brother. A man should not marry a woman if he is already married to her paternal aunt or maternal aunt. A woman should not ask for her sister to be divorced so as to deprive her of what is rightfully hers, and so that she may be married in her stead; rather she will have what Allâh has decreed for her."

يَجْمَعَ الرَّجُلُ بَيْنَ الْمَرْأَةِ وَعَمَّتِهَا، وَبَيْنَ الْمَرْأَةِ وَعَمَّتِهَا، وَبَيْنَ الْمَرْأَةِ وَخَالَتِهَا.

قَالَ ابْنُ شِهَابٍ: فَنُرَىٰ خَالَةَ أَبِيهَا وَعَمَّةً أَبِيهَا بِتِلْكَ الْمَنْزِلَةِ.

آبُو الرَّقَاشِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ: مَعْنِ الرَّقَاشِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ: حَدَّثَنَا هِشَامٌ، عَنْ يَحْيَىٰ؛ أَنَّهُ كَتَبَ إِلَيْهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «لَا تُنْكَحُ الْمَرْأَةُ عَلَىٰ عَلَىٰ خَالَتِهَا».

[٣٤٤١] (...) وحَدَّثَنِي إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عُبَيْدُ اللهِ بْنُ مُوسَىٰ عَنْ شَيْبَانَ، عَنْ يَخْيَىٰ: حَدَّثَنِي أَبُو سَلَمَةً؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ، بِمِثْلِهِ.

[٣٤٤٢] ٣٨-(...) وَحَدَّثَنَا أَبُو أَسَامَةً عَنْ بَكْرِ بْنُ أَبِي شَيْبَةِ: حَدَّثَنَا أَبُو أَسَامَةً عَنْ هِشَامٍ، عَنْ مُحَمَّدِ بْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَلَيْ قَالَ: «لَا يَخْطُبُ الرَّجُلُ عَلَىٰ خِطْبَةٍ أَخِيهِ، وَلَا يَسُومُ عَلَىٰ سَوْمٍ أَخِيهِ، وَلَا يَسُومُ عَلَىٰ سَوْمٍ أَخِيهِ، وَلَا يَسُومُ عَلَىٰ سَوْمٍ أَخِيهِ، وَلَا تَسْأَلُ الْمَرْأَةُ عَلَىٰ عَمَّتِهَا وَلَا تَسْأَلُ الْمَرْأَةُ طَلَاقَ وَلَا تَسْأَلُ الْمَرْأَةُ طَلَاقَ أَخْتِهَا لِتَكْتَفِىءَ صَحْفَتَهَا، وَلَا تَسْأَلُ الْمَرْأَةُ طَلَاقَ لَهَا مَا كَتَبَ اللهُ لَهَا».

[3443] 39 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh se forbade marrying a woman when one is already married to her paternal aunt or maternal aunt, (and he forbade) a woman asking for her sister to be divorced so as to deprive her of what is rightfully hers and take it for herself, for Allâh [the Mighty and Sublime] is her Sustainer."

[3444] 40 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh se forbade being married to a woman and her paternal aunt or maternal aunt at the same time."

[3445]... - (...) A similar report (as no. 3444) was narrated from 'Amr bin Dînâr with this chain.

Chapter 5. The Prohibition Of Marriage For One Who Is In *Iḥrâm*, And It Is Disliked For Him To Propose Marriage

[3446] 41 - (1409) It was narrated from Nubaih bin Wahb

[٣٤٤٣] ٣٩-(...) وحَدَّنَنِي مُحْرِزُ ابْنُ عَوْنِ بْنِ أَبِي عَوْنِ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ دَاوُدَ بْنِ أَبِي هِنْدٍ، عَنِ ابْنِ مُسْهِرٍ عَنْ دَاوُدَ بْنِ أَبِي هِنْدٍ، عَنِ ابْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ تُنْكَحَ الْمَرْأَةُ عَلَىٰ عَمَّتِهَا أَوْ خَلَتِهَا، أَوْ [أَنْ] تَسْأَلَ الْمَرْأَةُ طَلَاقَ خَلَتِهَا لِتَكْتَفِيءَ مَا فِي صَحْفَتِهَا، فَإِنَّ اللهَ أَخْتِهَا لِتَكْتَفِيءَ مَا فِي صَحْفَتِهَا، فَإِنَّ اللهَ [عَزَّ وَجَلً] رَازِقُهَا.

ابْنُ الْمُنَتَّىٰ وَابْنُ بَشَّارٍ وَأَبُو بَكْرِ بْنُ نَافِعِ:
ابْنُ الْمُنَتَّىٰ وَابْنُ بَشَّارٍ وَأَبُو بَكْرِ بْنُ نَافِعِ:
وَاللَّفْظُ لِابْنِ الْمُنَتَّىٰ وَابْنِ نَافِعِ - وَاللَّفْظُ لِابْنِ الْمُنَتَّىٰ وَابْنِ نَافِعِ - قَالُوا: أَخْبَرَنَا ابْنُ أَبِي عَدِيٍّ عَنْ شُعْبَةً، عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ أَبِي سَلَمَةً، عَنْ أَبِي سَلَمَةً، عَنْ أَبِي هُرَيْرَةً قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُجْمَعَ بَيْنَ الْمَرْأَةِ وَعَمَّتِهَا، وَبَيْنَ الْمَرْأَةِ وَعَمَّتِها، وَبَيْنَ الْمَرْأَةِ

[٣٤٤٥] (...) وحَدَّثَني مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنِي وَرْقَاءُ عَنْ عَمْرِو بْنِ دِينَارٍ، بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ.

(المعجم ٥) - (بَابُ تحريم نكاح المحرم، وكراهة خطبته) (التحفة ٥)

[٣٤٤٦] ٤١-(١٤٠٩) حَدَّثْنَا يَحْيَى

that 'Umar bin 'Ubaidullâh wanted to marry Ṭalḥah bin 'Umar to the daughter of Shaibah bin Jubair, and he sent for Abân bin 'Uthmân, who was the Commander of Ḥajj, to attend the wedding. Abân said: "I heard 'Uthmân bin 'Affân say: 'The Messenger of Allâh said: The Muḥrim should not get married, have a marriage arranged for him, nor propose marriage."

[3447] 42 - (...) Nubaih bin Wahb said: "'Umar bin 'Ubaidullâh bin Ma'mar, who had proposed the marriage of his son to the daughter of Shaibah bin 'Uthmân, sent me to Abân bin 'Uthmân who was in charge of the Ḥajj. He said: 'I regard him as no more than a Bedouin, for; "The Muḥrim should not get married nor have a marriage arranged for him." 'Uthmân narrated that to us from the Messenger of Allâh ..."

[3448] 43 - (...) It was narrated from Nubaih bin Wahb, from Abân bin 'Uthmân, from 'Uthmân bin 'Affân, that the Messenger of Allâh said: "The Muḥrim should not get married, have a marriage arranged for him, nor propose marriage."

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنْ نَبَيْهِ بْنِ وَهْبٍ: أَنَّ عُمَرَ بْنَ عُبَيْدِ اللهِ أَرَادَ أَنْ يُزَوِّجَ طَلْحَةَ بْنَ عُمَرَ، بْنِ بِنْتَ شَيْبَةً بْنِ جُبَيْرٍ، فَأَرْسَلَ إِلَىٰ أَبَانَ بْنِ عُمْمَانَ فَحَضَرَ ذَلِكَ وَهُوَ أَمِيرُ الْحَجِّ. فَقَالَ أَبَانٌ: سَمِعَتُ عُثْمَانَ بْنَ عَفَّانَ فَقَالَ أَبَانٌ: سَمِعَتُ عُثْمَانَ بْنَ عَفَّانَ يَتُحِجُ . يَقُولُ: قَالَ رَسُولُ اللهِ عَنْهَانَ بْنَ عَفَّانَ يَتُحِجُ . الْمُحْرِمُ وَلَا يَنْحَجُ وَلَا يَخْطُبُ».

[٣٤٤٧] ٢٤-(...) حَلَّشَا مُحَمَّدُ ابْنُ أَبِي بَكْرٍ الْمُقَدَّمِيُّ: حَدَّثَنَا حَمَّادُ بْنُ ابْنُ عَنْ اَبْعِ : حَدَّثَنِي نُبَيهُ بْنُ وَهْبٍ قَالَ: بَعَثَنِي عُمَرُ بْنُ عُبَيْدِ اللهِ بْنِ وَهْبٍ قَالَ: بَعَثَنِي عُمَرُ بْنُ عُبَيْدِ اللهِ بْنِ مَعْمَرٍ، وَكَانَ يَخْطُبُ بِنْتَ شَيْبَةَ بْنِ عُثْمَانَ مَعْمَرٍ، وَكَانَ يَخْطُبُ بِنْتَ شَيْبَةَ بْنِ عُثْمَانَ عَلَىٰ ابْنِهِ، فَأَرْسَلَنِي إِلَىٰ أَبَانَ بْنِ عُثْمَانَ عَلَىٰ ابْنِهِ، فَأَرْسَلَنِي إِلَىٰ أَبَانَ بْنِ عُثْمَانَ وَهُوَ عَلَىٰ الْمُوْسِمِ. فَقَالَ: أَلَا أَرَاهُ وَهُوَ عَلَىٰ الْمُحْرِمَ لَا يَنْكِحُ وَلَا يُنْكَحُ». أَعْرَابِيًّا إِلَىٰ عُثْمَانُ عَنْ رَسُولِ اللهِ ﷺ.

[٣٤٤٨] ٣٤-(...) وحَدَّثَنِي أَبُو غَسَّانَ الْمِسْمَعِيُّ: حَدَّثَنَا عَبْدُ الْأَعْلَى؛ قَالَ: وَحَدَّثَنِي أَبُو الْخَطَّابِ زِيَادُ بْنُ يَحْيَىٰ: حَدَّثَنَا مُحَمَّدُ ابْنُ سَوَاءٍ. قَالَا جَمِيعًا: حَدَّثَنَا مُحَمَّدُ ابْنُ سَوَاءٍ. قَالَا جَمِيعًا: حَدَّثَنَا سَعِيدٌ عَنْ مَطَرٍ وَيَعْلَى بْنِ حَمِيعًا: حَدَّثَنَا سَعِيدٌ عَنْ مَطَرٍ وَيَعْلَى بْنِ حَمِيعًا عَنْ نَافِعٍ، عَنْ نَبْيُهِ بِنِ وَهْبٍ، عَنْ نَافِعٍ، عَنْ نَبْيُهِ بِنِ وَهْبٍ، عَنْ أَبَانَ بْنِ عُشْمَانَ، عَنْ عُشْمَانَ بْنِ

[3449] 44 - (...) It was narrated from Nubaih bin Wahb, from Abân bin 'Uthmân, from 'Uthmân, that the Prophet said: "The Muhrim should not get married nor have a marriage arranged for him."

[3450] 45 - (...) It was narrated from Nubaih bin Wahb, that 'Umar bin 'Ubaidullâh bin Ma'mar wanted to marry his son Talhah to the daughter of Shaibah bin Jubair during the Hajj. At that time Aban bin 'Uthmân was the Commander of Hajj. He sent word to Abân saying: "I would like to arrange the marriage of Talhah bin 'Umar and I would like you to attend." Abân said to him: "I think you are no more than an ill-mannered 'Irâqî. I heard 'Uthmân bin 'Affân say: 'The Messenger of Allâh as said: The Muhrim should not get married."

عَفَّانَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَنْكِحُ الْمُحْرِمُ وَلَا يُنْكِحُ وَلَا يَخْطُبُ».

[٣٤٤٩] \$\$ -(...) وحَدَّنَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ أَبِي شَيْبَةَ وَعَمْرٌ و النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ - قَالَ زُهَيْرٌ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ - عَنْ أَبُيْدِ بْنِ وَهْبٍ، أَيُّوبَ بْنِ مُوسَىٰ، عَنْ نُبَيْهِ بْنِ وَهْبٍ، عَنْ أَبَيْهِ بْنِ وَهْبٍ، عَنْ أَبْنِ أَبْنِ مُؤْمِلُ أَبْنَ بُنِهُ عُلْمُ اللّهَ عَنْ عُشْمَانَ يَبْلُغُ وَلَا يَنْحِمُ لَا يَنْحِمُ وَلَا يَخْطُبُ ».

الْمَلِكِ بْنُ شُعْيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي الْمَلِكِ بْنُ شُعْيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي خَالِدُ بْنُ يَزِيدَ: عَدَّثَنِي سَعِيدُ بْنُ أَبِي هِلَالٍ عَنْ نَبَيْهِ بْنِ مَعْمَرٍ وَهْبٍ؛ أَنَّ عُمَرَ بْنَ عُبَيْدِ اللهِ بْنِ مَعْمَرٍ مُعْمَرٍ أَرادَ أَنْ يُنْكِحَ ابْنَهُ طَلْحَةً، بِنْتَ شَيْبَةَ بْنِ عُمِيرُ الْحَاجِّ، فَأَرْسَلَ إِلَىٰ أَبَانٍ : إِنِّي قَدْ أَرَدْتُ أَنْ أُنْكِحَ طَلْحَةَ بْنَ عُمَرَ، فَأُحِبُ أَرَدْتُ أَنْ أَنْكِحَ طَلْحَةَ بْنَ عُمَرَ، فَأُحِبُ أَرَدْتُ أَنْ أَنْكِحَ طَلْحَةً بْنَ عُمَرَ، فَأُحِبُ أَرَدُتُ أَنْ أَنْ يَحْضُرَ ذَلِكَ. فَقَالَ لَهُ أَبَانٌ: أَلَا أُرَاكَ عَرَاقِيًّا جَافِيًا، إِنِّي سَمِعْتُ عُثْمَانَ بْنَ عُمْرَ، فَأُحِبُ عَزَاقِيًّا جَافِيًا، إِنِّي سَمِعْتُ عُثْمَانَ بْنَ عُمْرَ، فَأُحِبُ عَلَا رَسُولُ اللهِ عَيْقَانَ بْنَ عُمْرَا فَلَا رَسُولُ اللهِ عَيْقَانَ بْنَ عُمْرَا لَلهُ وَيَقِيَّةً: «لَا يَتُعْرَافُ أَلْمُحْرِمُ».

[٣٤٥١] ٤٦ – (١٤١٠) حَدَّثَنَا أَبُو

[3451] 46 - (1410) It was

narrated from Abû Ash-Sha'thâ' that Ibn 'Abbâs told him, that the Prophet married Maimûnah while he was in *Ihrâm*.

Ibn Numair added: "I narrated that to Az-Zuhrî and he said: 'Yazîd bin Al-Aşamm told me that he married her when he was not in *Iḥrâm*."

[3452] 47 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh married Maimûnah when he was in *Iḥrâm*."

[3453] 48 - (1411) It was narrated from Yazîd bin Al-Aşamm: "Maimûnah bint Al-Ḥârith told me that the Messenger of Allâh married her when he was not in Iḥrâm." He said: "She was my maternal aunt and the maternal aunt of Ibn 'Abbâs."

بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ وَإِسْحَقُ الْحَنْظَلِيُّ: جَمِيعًا عَنِ ابْنِ عُيَيْنَةَ - قَالَ ابْنُ نُمَيْرٍ: حَدَّنَنَا سُفْيَانُ [ابْنُ عُيَيْنَةَ] - عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ أَبِي الشَّعْنَاءِ أَنَّ النَّبِيَّ عَبَّاسٍ أَخْبَرَهُ أَنَّ النَّبِيَ عَبَّاسٍ أَخْبَرَهُ أَنَّ النَّبِيَ عَبَّاسٍ أَخْبَرَهُ أَنَّ النَّبِيَ عَبَيْنَ تَرَوَّجَ وَمُعْرِمٌ.

زَادَ ابْنُ نُمَيْرٍ: فَحَدَّثْتُ بِهِ الزُّهْرِيُّ فَقَالَ: أَخْبَرَنِي يَزِيدُ بْنُ الْأَصَمِّ؛ أَنَّهُ نَكَحَهَا وَهُو حَلَالٌ.

[٣٤٥٢] ٧٤ - (...) وَحَدَّفَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا دَاوُدُ بْنُ عَبْدِ الرَّحْمَانِ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرِ بْنِ زَيْدٍ أَبِي الشَّعْثَاءِ، عَنِ ابْنِ عَبَّاسٍ؛ بْنِ زَيْدٍ أَبِي الشَّعْثَاءِ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّهُ قَالَ: تَزَوَّجَ رَسُولُ اللهِ ﷺ مَيْمُونَةً وَهُوَ مُحَرِمٌ.

[٣٤٥٣] ٨٤ - (١٤١١) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا يَحْبَى ابْنُ آدَمَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمٍ: حَدَّثَنَا أَبُو فَزَارَةَ عَنْ يَزِيدَ بْنِ الْأَصَمِّ: حَدَّثَنِي مَيْمُونَةُ بِنْتُ عَنْ يَزِيدَ بْنِ الْأَصَمِّ: حَدَّثَنِي مَيْمُونَةُ بِنْتُ الْحَارِثِ؛ أَنَّ رَسُولَ اللهِ ﷺ تَزَوَّجَهَا وَهُوَ حَلَالٌ.

قَالَ: وَكَانَتْ خَالَتِي وَخَالَةَ ابْنِ عَبَّاسٍ. Chapter 6. The Prohibition Of Proposing Marriage When One's Brother Has Already Proposed, Unless He Gives Permission Or Gives Up The Idea

[3454] 49 - (1412) It was narrated from Ibn 'Umar that the Prophet said: "Do not outbid one another, and do not propose marriage when someone else has already proposed."

[3455] 50 - (...) It was narrated from Ibn 'Umar that the Prophet said: "No man should outbid his brother, nor should he propose marriage when his brother has already proposed, unless he gives him permission."

[3456] (...) It was narrated from 'Ubaidullâh with this chain (a *Ḥadîth* similar to no. 3455).

[3457] (...) It was narrated from Nâfi' with this chain (a *Ḥadîth* similar to no. 3455).

(المعجم ٦) - (بَابُ تحريم الخطبة على خطبة أخيه حتى يأذن أو يترك) (التحفة ٦)

[٣٤٥٤] ٩٤-(١٤١٢) وحَدَّثَنَا فَتَيْبَةُ اللهُ وَحَدَّثَنَا فَتَيْبَةُ اللهُ صَعِيدِ: حَدَّثَنَا لَيْثُ؛ قَالَ: وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: "لَا يَبِعْ بَعْضٍ، وَلَا يَخْطُبْ بَعْضُكُمْ عَلَىٰ بَيْعٍ بَعْضٍ، وَلَا يَخْطُبْ بَعْضُ». [انظر: ٣٨١١]

[٣٤٥٥] ٥٠-(...) وحَدَّثَنِي زُهَيْرُ الْمُثَنَّىٰ، جَمِيعًا عَنْ الْمُثَنَّىٰ، جَمِيعًا عَنْ يَحْيَى الْقَطَّانِ - قَالَ زُهَيْرٌ: حَدَّثَنَا يَحْيَىٰ عَنْ عُبَيْدِ اللهِ -: أَخْبَرَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَيْهُ، قَالَ: «لَا يَبِعِ الرَّجُلُ عُمَرَ عَنِ النَّبِيِّ عَلَيْهُ، قَالَ: «لَا يَبِعِ الرَّجُلُ عَمَرَ عَنِ النَّبِيِّ عَلَيْهُ، قَالَ: «لَا يَبِعِ الرَّجُلُ عَمَرَ عَنِ النَّبِيِّ عَلَيْهُ، قَالَ: «لَا يَبِعِ الرَّجُلُ عَلَىٰ خِطْبَةِ عَلَىٰ خِطْبَةِ أَخِيهِ، وَلَا يَخْطُبُ عَلَىٰ خِطْبَةِ أَخِيهِ، إِلَّا أَنْ يَأْذَنَ لَهُ».

[٣٤٥٦] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ، بهَاذَا الْإِسْنَادِ.

[٣٤٥٧] (...) وَحَدَّثَنِيهِ أَبُو كَامِلٍ [الْجَحْدَرِيُّ]: حَدَّثَنَا أَيُّوبُ عَنْ نَافِعٍ، بِهَلْذَا الْإِسْنَادِ.

[3458] 51 - (1413) It was narrated from Abû Hurairah that the Prophet forbade a towndweller to sell on behalf of a Bedouin, or artificially inflating prices, or a man to propose when his brother has already proposed, or outbidding one's brother, or a woman to ask for her sister to be divorced so as to deprive her of what is rightfully hers and take it for herself.

[3459] 52 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Do not artificially inflate prices; no man should outbid his brother, and no towndweller should sell on behalf of a Bedouin, and no man should propose marriage when his brother has already proposed, and no woman should ask for her sister to be divorced so as to deprive her of what is rightfully hers and take it for herself."

[3460] 53 - (...) A similar report (as no. 3459) was narrated from Az-Zuhrî with this chain, except that in the *Ḥadîth* of Ma'mar it says: "And no man should outbid his brother."

[٣٤٥٨] وحَدَّثَني عَمْرٌ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ أَبِي عَمْرٌ النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ أَبِي عُمْرَ-: قَالَ زُهَيْرٌ: حَدَّثَنَا - سُفْيَانُ بْنُ عُينَنَةَ عَنِ الزُّهْرِيِّ، عَنْ سَعِيدٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ النَّبِيَّ ﷺ نَهَىٰ أَنْ يَبِيعَ حَاضِرٌ لِبَادٍ، أَوْ يَخْطُبَ الرَّجُلُ لِبَادٍ، أَوْ يَخْطُبَ الرَّجُلُ عَلَىٰ خِطْبَةِ أَخِيهِ، أَوْ يَبِعَ عَلَىٰ بَيْعِ أَخِيهِ، وَلَا تَسْأَلِ الْمَرْأَةُ طَلَاقَ أَخْتِهَا لِتَكْتَفِىءَ مَا وَى صَحْفَتِهَا لِتَكْتَفِىءَ مَا فِي صَحْفَتِهَا لِتَكْتَفِيءَ مَا فِي صَحْفَتِها لِيَكْتَفِيءَ مَا فِي صَحْفَتِها لِيَعْتَفِيءَ مَا فِي صَحْفَتِها لِيَعْتَفِيءَ مَا فِي صَحْفَتِها لِيَعْتَفِيءَ مَا فِي صَحْفَتِها لِيَكْتَفِيءَ مَا فِي صَحْفَتِها لِيَعْتَفَىءَ مَا فِي صَحْفَتِها لِيَعْتِهِ الْمَلِيقِ الْعَلَاقِ الْمَلَاقِ الْمَلْقِيقِ الْمُعْتِهِ الْمَلْقِيقِ الْمُؤْلُقِيقِهُ الْمَلْقِيقِ الْمُؤْلُونَ الْمَلْكِ الْمُؤْلُونَ الْمُؤْلُقِهَا لِيَعْتَفِيهِ الْمَلْقِيقِ الْعَلَاقِيقِ الْمُؤْلِقَالِ الْمُؤْلُقُ الْمُؤْلُقُونِهِ الْمُؤْلِقَةَ الْمُؤْلِقِيقِ الْمُؤْلُقِيقِ الْمُؤْلُونُ الْمُؤْلُقُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلِقِيقِ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقِ الْمُؤْلُونِ الْمِيقِ الْمُؤْلِقِيقِ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُونُ الْمُؤْلُونُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلِقُ الْمُؤْلِقُونُ الْمُؤْلِقُ الْمُؤْلُونُ الْمُؤْلُونُ ا

زَادَ عَمْرٌو فِي حَدِيثِهِ: وَلَا يَسُمِ الرَّجُلُ عَلَىٰ سَوْم أَخِيهِ.

[٣٤٥٩] ٢٥-(...) وحَدَّثني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ؛ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَنَاجَشُوا، وَلَا يَبِعِ الْمَرْءُ عَلَىٰ بَيْعِ أَخِيهِ، وَلَا يَبِعْ حَاضِرٌ لِبَادٍ، وَلَا يَبْعُ الْمَرْءُ عَلَىٰ خِطْبَةِ لِبَادٍ، وَلَا تَسْأَلِ الْمَرْأَةُ طَلَاقَ الْأُخْرَىٰ لِبَعْ عَالَىٰ فِي إِنَائِهَا».

[٣٤٦٠] ٥٣-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الزَّهْرِيِّ، الرَّزَّاقِ، جَمِيعًا عَنْ مَعْمَرٍ، عَنِ الزُّهْرِيِّ،

[3461] 54 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "No Muslim should offer a higher price than his brother or propose marriage when another Muslim has already proposed marriage."

[3462] 55 - (...) It was narrated from Abû Hurairah from the Prophet (a Ḥadîth similar to no. 3461).

[3463]... - (...) It was narrated from Shu'bah and others from Abû Hurairah from the Prophet (a Ḥadîth similar to no. 3461), except that they said: "... offer a higher price than his brother, or propose marriage when his brother has already proposed."

[3464] 56 - (1414) It was narrated from 'Abdur-Raḥmân bin Shumâsah that he heard 'Uqbah bin 'Âmir on the Minbar saying: "The Messenger of Allâh said: 'The believer is the brother of another believer, and it is not permissible for a believer to outbid his brother or propose

مَعْمَرِ "وَلَا يَزِدِ الرَّجُلُ عَلَىٰ بَيْعِ أَخِيهِ".

[٣٤٦١] ٤٥-(...) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَابْنُ حُجْرٍ، جَمِيعًا عَنْ إِسْمَاعِيلَ بْنِ جَعْفَرٍ - قَالَ ابْنُ أَيُّوبَ: حَدَّثَنَا إِسْمَاعِيلُ -: أَخْبَرَنِي الْعَلَاءُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "لَا يَسُمِ الْمُسْلِمُ عَلَىٰ سَوْمِ المُسْلِم، وَلَا يَخْطُبْ عَلَىٰ خِطْبَتِهِ".

بِهَاذَا الْإِسْنَادِ، مِثْلَهُ. غَيْرَ أَنَّ فِي حَدِيثِ

ابْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّثَنَى أَحْمَدُ ابْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّثَنَا عَبْدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ عَنِ الْعَلَاءِ وَسُهَيْلِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْلَا عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْلَا عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْلاً الشَّمَدِ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ عَنِ النَّبِيِ عَنْ أَبِي صَالِح، عَنْ أَبِي عَنْ أَبِي صَالِح، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْلًا إِلَّا أَنَّهُمْ قَالُوا: هُرَيْرَةً عَنِ النَّبِيِّ عَيْلًا إِلَّا أَنَّهُمْ قَالُوا: هُمَنْ أَبِي مَوْمَ أَخِيهِ، وَخِطْبَةِ أَخِيهِ".

الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنِ الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ عَنِ اللَّيْثِ وَغَيْرِهِ، عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ عَبْدِ الرَّحْمْنِ بْنِ شُمَاسَةَ أَنَّهُ سَمِعَ عَنْ عَبْدِ الرَّحْمْنِ بْنِ شُمَاسَةَ أَنَّهُ سَمِعَ عَنْ عَبْدِ الرَّحْمْنِ بْنِ شُمَاسَةَ أَنَّهُ سَمِعَ عَنْ عَبْدِ الرَّحْمُنِ بْنِ شُمَاسَةَ أَنَّهُ سَمِعَ مَعْمَ عُلَىٰ الْمِنْبَرِ يَقُولُ: إِنَّ عُلَىٰ الْمِنْبَرِ يَقُولُ: إِنَّ مَسُولَ اللهِ ﷺ قَالَ: «الْمُؤْمِنُ أَخُو

marriage when his brother has already proposed, unless the latter gives up the idea."

Chapter 7. Prohibition And Invalidity Of *Shighâr* Marriage

[3465] 57 - (1415) It was narrated from Ibn 'Umar that the Messenger of Allâh ## forbade Shighâr marriage.

<u>Shighâr</u> is when a man gives his daughter in marriage to another man in return for marrying the latter's daughter, with no dowry given.

[3466] 58 - (...) A similar report (as no. 3465) was narrated from Ibn 'Umar from the Prophet 鑑, except that in the Ḥadîth of 'Ubaidullâh it says: "I said to Nâfi': 'What is Shighâr?"

[3467] 59 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh # forbade Shighâr.

[3468] 60 - (...) It was narrated from Ibn 'Umar that the Prophet

الْمُؤْمِنِ، فَلَا يَحِلُّ لِلْمُؤْمِنِ أَنْ يَبْتَاعَ عَلَىٰ بَيْعِ أَخِيهِ، وَلَا يَخْطُبَ عَلَىٰ خِطْبَةِ أَخِيهِ حَتَّىٰ يَذَرَ».

(المعجم ۷) – (بَابُ تحريم نكاح الشغار وبطلانه) (التحفة ۷)

[٣٤٦٥] ٥٧-(١٤١٥) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهٰیٰ عَنِ الشِّغَارِ.

وَالشِّغَارُ أَنْ يُزَوِّجَ الرَّجُلُ ابْنَتَهُ، عَلَىٰ أَنْ يُزَوِّجَهُ ابْنَتَهُ، وَلَيْسَ بَيْنَهُمَا صَدَاقٌ.

[٣٤٦٦] ٥٥-(...) وحَدَّثَني زُهَيْرُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ الْبُنُ حَرْبِ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ ابْنُ سَعِيدٍ قَالُوا: حَدَّثَنَا يَحْبَىٰ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ اللهِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّيِّ يَعِيْدٍ بِمِثْلِهِ. غَيْرَ أَنَّ فِي حَدِيثِ عُبَيْدِ اللهِ قَالَ: قُلْتُ لِنَافِع: مَا الشِّغَارُ؟.

[٣٤٦٧] ٥٩-(...) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَبْدِ النَّرِّخُمْنِ السَّرَّاجِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الشِّغَارِ.

[٣٤٦٨] ٢٠-(...) وحَدَّثْنَا مُحَمَّدُ

爨 said: "There is no <u>Shighâr</u> in Islam."

[3469] 61 - (1416) It was narrated that Abû Hurairah said: "The Messenger of Allâh forbade Shighâr."

Ibn Numair added: "<u>Shighâr</u> is when a man says to another: 'Give me your daughter in marriage and I will give you my daughter in marriage, or give me your sister in marriage and I will give you my sister in marriage.""

[3470] (...) It was narrated from 'Ubaidullâh [who is the son of 'Umar] with this chain (a Ḥadith similar to no. 3469), but he did not mention the addition of Ibn Numair.

[3471] 62 - (1417) Jâbir bin 'Abdullâh said: "The Messenger of Allâh ﷺ forbade *Shighâr*."

ابْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ أَيُّوبَ، عَنْ نَافِع، عَنِ ابْنِ عُمْرٌ؛ أَنَّ النَّبِيِّ عَلَيْ قَالَ: «لَا شِغَارَ فِي عُمْرَ؛ أَنَّ النَّبِيِّ عَلَيْ قَالَ: «لَا شِغَارَ فِي ابْلِاسْلَام».

آجدَّ اللهِ عَنْ عَنْ اللهِ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهِ عَنْ اللهُ عَنْ اللّهُ عَنْ اللهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّهُ عَنْ اللّه

زَادَ ابْنُ نُمَيْرٍ: وَالشِّغَارُ أَنْ يَقُولَ الرَّجُلُ لِلرَّجُلِ: زَوِّجْنِي ابْنَتَكَ وَأُزَوِّجُكَ ابْنَتِي، وَزَوِّجْنِي أُخْتَكَ وَأُزَوِّجُكَ ابْنَتِي، وَزَوِّجْنِي أُخْتَكَ وَأُزَوِّجُكَ أُخْتِي.

[٣٤٧٠] (...) وحَدَّثَنَاه أَبُو كُرَيْبِ: حَدَّثَنَا عَبْدَةُ عَنْ عُبَيْدِ اللهِ [وَهُوَ ابْنُ عُمَرَ] بِهَاذَا الْإِلسْنَادِ، وَلَمْ يَذْكُوْ زِيَادَةَ ابْنِ نُمَيْرٍ.

Chapter 8. Fulfilling The Conditions Stipulated In The Marriage

[3472] 63 - (1418) It was narrated that 'Uqbah bin 'Âmir said: "The Messenger of Allâh said: 'The condition which most deserves to be fulfilled is that by means of which intimacy becomes permissible for you."

This is the wording of the *Ḥadîth* of Abû Bakr and Ibn Al-Muthanna, except that Ibn Al-Muthanna said: "conditions".

Chapter 9. Seeking Permission Of A Previously-Married Woman In Words, And Of A Virgin By Silence

[3473] 64 - (1419) Abû Hurairah narrated that the Messenger of Allâh said: "A previously-married woman should not be married until she has been consulted, and a virgin should not be married until her permission has been sought." They said: "O Messenger of Allâh, what is her permission?" He said: "If she remains silent."

(المعجم ٨) - (بَابُ الوفاء بالشروط في النكاح) (التحفة ٨)

[٣٤٧٢] ٦٣-(١٤١٨) حَدَّنَنَا يَحْيَى ابْنُ أَيُّوبَ: حَدَّنَنَا هُشَيْمٌ؛ وَحَدَّثَنِي ابْنُ نُمَيْرٍ: حَدَّنَنَا وُكِيعٌ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو خَالِدِ الْأَحْمَرُ؛ قَالَ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو خَالِدِ الْأَحْمَرُ؛ قَالَ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ، عَنْ عَبْدِ الْحَمِيدِ بْنِ جَعْفَرٍ، عَنْ عَبْدِ اللهِ الْيَزَنِيِّ، عَنْ عَبْدِ الْحَمِيدِ بْنِ جَعْفَرٍ، عَنْ عَبْدِ اللهِ الْيَزَنِيِّ، عَنْ عُشْبَةً بْنِ عَامِرٍ قَالَ: عَبْدِ اللهِ الْيَزَنِيِّ، عَنْ عُشْبَةً بْنِ عَامِرٍ قَالَ: وَلَا اللهُ وَقَلَى اللهُ وَلَيْ اللهُ وَلَا اللهِ عَيْرَ عَلِيْ اللهُ اللهُ وَلَيْ اللهُ اللهُ وَلَيْ اللهُ وَلَا اللهُ وَلَيْ اللهُ اللهُ وَلَا اللهُ وَلَا اللهُ وَلَيْ اللهُ وَلَا اللهُ وَلَا اللهُ وَلَا اللهُ وَلَا اللهُ اللهُ وَالْنِ الْمُثَلَى اللهُ عَنْ اللهُ اللهُ وَلَا اللهُ وَلَا اللهُ اللهُ وَالْنَ اللهُ اللهُ وَالْنِ الْمُثَلَى اللهُ اللهُ وَالْنَالَ اللهُ اللهُ وَلَانِ اللهُ اللهُ وَلَا اللهُ اللهُ وَالْنَ اللهُ اللهُ وَاللّهِ اللهُ وَالْنَ اللهُ اللهُ وَلَا اللهُ اللهُ

(المعجم ٩) - (بَابُ استئذان الثيب في النكاح بالنطق، والبكر بالسكوت) (التحفة ٩)

[٣٤٧٣] ٢٤-(١٤١٩) حَدَّنَني عُبَيْدُ اللهِ بْنُ عُمَرَ بْنِ مَيْسَرَةَ الْقَوَارِيرِيُّ: حَدَّثَنَا هِشَامٌ عَنْ خَالِدُ بْنُ الْحَارِثِ: حَدَّثَنَا هِشَامٌ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ: حَدَّثَنَا أَبُو سَلَمَةَ: حَدَّثَنَا أَبُو سَلَمَةَ: حَدَّثَنَا أَبُو سَلَمَةً: عَدَّثَنَا أَبُو سَلَمَةً: قَالَ: «لَا تُنْكَحُ الْأَيِّمُ حَتَّىٰ تُسْتَأْمَرَ، وَلَا قَالَ: «لَا تُنْكَحُ الْأَيِّمُ حَتَّىٰ تُسْتَأْمَرَ، وَلَا

تُنْكَحُ الْبِكْرُ حَتَّىٰ تُسْتَأْذَنَ» قَالُوا: يَا رَسُولَ اللهِ! وَكَيْفَ إِذْنُهَا؟ قَالَ: «أَنْ تَسْكُتَ».

وَحُدَّنَنَا الْحَجَّاجُ بْنُ أَبِي عُثْمَانَ وَحَدَّنَبِي حَدَّنَنا الْحَجَّاجُ بْنُ أَبِي عُثْمَانَ وَحَدَّنَبِي حَدَّنَنا الْحَجَّاجُ بْنُ أَبِي عُثْمَانَ وَحَدَّنَبِي حَدَّنَنا الْحَجَّاجُ بْنُ أَبِي عُثْمَانَ وَحَدَّنَبِي إِبْرَاهِيمُ بْنُ مُوسَىٰ: أَخْبَرَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ، عَنِ الْأَوْزَاعِيِّ وَحَدَّنَنِي وَحَدَّنَنِي وَحَدَّنَنِي وَحَدَّنَنِي مُرْوِ النَّاقِدُ وَمُحَمَّدُ بْنُ رَافِعِ مُحَمَّدٍ قَالَ: حَدَّنَنا شَيْبَانُ وَ قَالَ: وَحَدَّنَنِي عَمْرُو النَّاقِدُ وَمُحَمَّدُ بْنُ رَافِعِ وَحَدَّنَنا عَبْدُ الرَّزَاقِ، عَنْ مَعْمَرٍ وَحَدَّنَنا عَبْدُ الرَّزَاقِ، عَنْ مَعْمَرٍ وَحَدَّنَنا عَبْدُ الرَّزَاقِ، عَنْ مَعْمَرٍ وَحَدَّنَنا عَبْدُ الرَّرَاقِ، عَنْ مَعْمَرٍ وَحَدَّنَنا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَلٰ وَوَحَدَّنَنا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَلٰ وَحَدَّنَنا مَعْنَى حَدِيثِ هِشَامٍ وَإِسْنَادِهِ. وَاتَّفَقَ مُعْمَلِهُ مَعْنَى حَدِيثِ هِشَامٍ وَإِسْنَادِهِ. وَاتَّفَقَ مَلِيْ أَبِي كَثِيرٍ لَقَلْ حَدِيثِ هِشَامٍ وَإِسْنَادِهِ. وَاتَّفَقَ مَلِيا اللَّهِ عَنْ يَحْتِي فِشَامٍ وَإِسْنَادِهِ. وَاتَّفَقَ مَلَامً عَنْ يَحْتِي هِشَامٍ وَشَيْبَانَ وَمُعَاوِيَةَ بْنِ اللَّهِ عَنْ يَحْدِيثِ هِشَامٍ وَشَيْبَانَ وَمُعَاوِيَة بْنِ الْحَدِيثِ هِشَامٍ وَشَيْبَانَ وَمُعَاوِيةَ بْنِ الْحَدِيثِ هِشَامٍ وَشَيْبَانَ وَمُعَاوِيةَ بْنِ الْحَدِيثِ هِشَامٍ وَسُرَبًا لَوْ وَمُعَاوِيةَ بْنِ الْحَدِيثِ هِشَامٍ وَشَيْبَانَ وَمُعَاوِيةَ بْنِ الْحَدِيثِ هِشَامٍ وَشَيْبَانَ وَمُعَاوِيةَ بْنِ

[٣٤٧٥] -70 (١٤٢٠) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ عَنِ ابْنِ جُرَيْجٍ؛ وَحَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِعٍ، جَمِيعًا عَنْ عَبْدِ الرَّزَّاقِ: - وَاللَّفْظُ لِابْنِ رَافِعٍ - حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ

[3474] (...) A Ḥadûth similar to that of Hishâm (no. 3473) with its chain was narrated from Ibn Abî Kathîr. The wording of the Aḥadûth of Hishâm, Shaibân and Mu'âwiyah bin Salâm are all the same.

[3475] 65 - (1420) Zakwân, the freed slave of 'Âishah, said: "I heard 'Âishah say: 'I asked the Messenger of Allâh about a virgin whose family arranges her marriage: "Should she be consulted or not?" The Messenger of Allâh said to her: "Yes, she should be consulted." 'Âishah said: 'I said

to him: "She will feel too shy." The Messenger of Allâh said: "That is her permission, if she remains silent."

[3476] 66 - (1421) It was narrated from Ibn 'Abbâs that the Prophet said: "The previously-married woman has more right concerning herself than her guardian does, and the virgin should be asked for permission, and her permission is her silence."

[3477] 67 - (...) It was narrated from Ibn 'Abbâs that the Prophet said: "The previously-married woman has more right concerning herself than her guardian does, and the virgin should be consulted, and her permission is her silence."

[3478] 68 - (...) Sufyân narrated it with this chain and he said: (The Prophet said:) "The

قَالَ: سَمِعْتُ ابْنَ أَبِي مُلَيْكَةَ يَقُولُ: قَالَ ذَكُوانُ مَوْلَىٰ عَائِشَةَ: سَمِعْتُ عَائِشَةَ تَقُولُ: سَأَلْتُ رَسُولَ اللهِ ﷺ عَنِ الْجَارِيَةِ يَنْكِحُهَا أَهْلُهَا، أَتُسْتَأْمَرُ أَمْ لَا؟ فَقَالَ لَهَا رَسُولُ اللهِ ﷺ: «نَعْمْ، تُسْتَأْمَرُ» فَقَالَتْ عَائِشَةُ: فَقُلْتُ لَهُ: فَإِنَّهَا تَسْتَحْيِي. فَقَالَ مَا رَسُولُ اللهِ ﷺ: «فَذَلِكَ إِذْنُهَا إِذَا هِيَ رَسُولُ اللهِ ﷺ: «فَذَلِكَ إِذْنُهَا إِذَا هِيَ سَكَتَتْ».

ابْنُ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا سَعِيدُ ابْنُ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا لَهُ مَالِكٌ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ - وَاللَّفْظُ لَهُ - قَالَ: قُلْتُ لِمَالِكِ: حَدَّثُكَ عَبْدُ اللهِ ابنُ الْفَضْلِ، عَنْ نَافِعِ بْنِ جُبَيْرٍ، عَنِ ابْنِ ابنُ الْفَضْلِ، عَنْ نَافِعِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ النَّبِيَ ﷺ قَالَ: «الْأَيْمُ أَحَقُ بِنَفْسِهَا مِنْ وَلِيَّهَا، وَالْبِكُرُ تُسْتَأُذَنُ فِي بِنَفْسِهَا مِنْ وَلِيَّهَا، وَالْبِكُرُ تُسْتَأُذَنُ فِي نَفْسِهَا، وَإِذْنُهَا صُمَاتُهَا» قَالَ: نَعَمْ.

[٣٤٧٧] ٧٦-(...) وحَدَّثَنَا قُتَيْبَةُ ابنُ سَعِيدٍ: حَدَّثَنَا سُفْيَانُ عَنْ زِيَادِ بْنِ سَعِيدٍ، عَنْ عَبْدِ اللهِ بْنِ الْفَضْلِ: سَمِعَ سَعْدٍ، عَنْ عَبْدِ اللهِ بْنِ الْفَضْلِ: سَمِعَ نَافِعَ بْنَ جُبَيْرٍ يُخْبِرُ عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيَ عَلَيْهِ قَالَ: «الثَّيْبُ أَحَقُ بِنَفْسِهَا مِنْ النَّبِي عَلَيْهِ قَالَ: «الثَّيْبُ أَحَقُ بِنَفْسِهَا مِنْ وَلِيْهَا، وَالْبِكُرُ تُسْتَأْمَرُ، وَإِذْنُهَا سُكُوتُهَا».

[٣٤٧٨] ٦٨-(...) وحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا شُفْيَانُ، بِهَالَـٰا الْإِسْنَادِ. previously-married woman has more right concerning herself than her guardian does, and the father of a virgin should ask her permission, and her permission is her silence." Or perhaps he said: "Her silence is her approval."

Chapter 10. It Is Permissible For A Father To Arrange The Marriage Of A Young Virgin

[3479] 69 - (1422) It was narrated that 'Âishah said: "The Messenger of Allâh ## married me when I was six years old and he lived with me when I was nine years old."

She said: "We came to Al-Madînah and I fell sick for a month and my hair came down to my neck. Umm Rûmân came to me when I was on a swing and some of my friends were with me. She called me loudly and I went to her, and I did not know what she wanted of me. She took me by the hand and made me stand at the door. I said: 'Hâh, Hâh (as if gasping for breath)' until I had calmed down, then she took me into a house where there were some women of the Ansâr who said: 'With good wishes, and blessings, and good fortune.' She handed me over to them and they washed my hair and adorned me, and then suddenly the Messenger of Allâh & was there, and they handed me over to him." وَقَالَ: «الثَّيِّبُ أَحَقُّ بِنَفْسِهَا مِنْ وَلِيِّهَا، وَالْبِكُرُ يَسْتَأْذِنُهَا أَبُوهَا فِي نَفْسِهَا، وَإِذْنُهَا صُمَاتُهَا» وَرُبُّمَا قَالَ: «وَصَمْتُهَا إِقْرَارُهَا».

(المعجم ١٠) - (بَابُ جواز تزويج الأب البكر الصغيرة) (التحفة ١٠)

[٣٤٧٩] ٦٩-(١٤٢٢) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أَسَامَةً؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً فَالَ: وَجَدْتُ فِي كِتَابِي، عَنْ أَبِي شَيْبَةً أُسَامَةً، عَنْ هِشَام، عَنْ أَبِيه، عَنْ أَبْنَهُ تِسْعِينَ، وَبُنَىٰ إِبْنَهُ يَسْعِينَ أَبْنَهُ إِنْهُ أَنْهُ أَنْهُ إِنْهُ أَنِهُ إِنْهُ أَنْهُ إِنْهُ أَنْهُ إِنْهُ أَنْه

قَالَتْ: فَقَدِمْنَا الْمَدِينَةَ فَوُعِكْتُ شَهْرًا، فَوَغَىٰ شَعْرِي جُمَيْمَةً، فَأَتَنْنِي أُمُّ رُومَانَ، وَأَنَا عَلَىٰ أُرْجُوحَةٍ، وَمَعِي صَوَاحِبِي، وَأَنَا عَلَىٰ أُرْجُوحَةٍ، وَمَعِي صَوَاحِبِي، فَصَرَخَتْ بِي فَأَتَنْتُهَا، وَمَا أَدْرِي مَا تُرِيدُ بِي. فَأَوْقَفَتْنِي عَلَىٰ الْبَابِ. فَقُلْتُ: هَمْ هَمْ، حَتَّى ذَهَبَ الْبَابِ. فَقُلْتُ: هَمْ هَمْ، حَتَّى ذَهَبَ الْبَابِ. فَقُلْنَ بَيْتًا، فَإِذَا نِسْوَةٌ مِنَ الْأَنْصَارِ، فَقُلْنَ: عَلَىٰ الْخَيْرِ وَالْبَرَكَةِ، وَعَلَىٰ خَيْرِ وَالْبَرَكِةِ، وَعَلَىٰ خَيْرِ وَالْبَرَكَةِ،

[3480] 70 - (...) It was narrated that 'Âishah said: "The Prophet married me when I was six years old, and consummated the marriage with me when I was nine years old."

[3481] 71 - (...) It was narrated from 'Âishah that the Prophet smarried her when she was seven years old and she was taken to him as a bride when she was nine years old, and she took her dolls with her. He died when she was eighteen years old.

[3482] 72 - (...) It was narrated from 'Âishah that: "The Messenger of Allâh married her when she was six years old and consummated the marriage with her when she was nine years old, and he died when she was eighteen years old."

فَغَسَلْنَ رَأْسِي وَأَصْلَحْنَنِي، فَلَمْ يَرُعْنِي إِلَّا وَرَسُولُ اللهِ ﷺ ضُحَى، فَأَسْلَمْنَنِي إِلَيْهِ.

[٣٤٨٠] ٧٠-(...) وحَدَّنَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو مُعَاوِيَةَ عَنْ هِشَامِ ابْنِ عُرْوَةَ؛ وَحَدَّثَنَا ابْنُ نُمُيْرٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا عَبْدَةُ [هُوَ ابْنُ سُلَيْمَانَ] عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: وَبَنَى النَّبِيُ وَأَنَا بِنْتُ سِتِّ سِنِينَ، وَبَنَى بِي وَأَنَا بِنْتُ سِسِّ سِنِينَ، وَبَنَى بِي وَأَنَا بِنْتُ سِسْمٍ.

المَّدَدُ الْمُعَلَّمُ الْمُورِيِّ عَبْدُ ابْنُ عَبْدُ ابْنُ عَبْدُ ابْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ قَالَ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ عَنْ عُرْوَةَ، عَنْ عَائِشَةَ ؟ أَنَّ النَّبِيَّ عَلَيْ تَزَوَّجَهَا وَهِيَ بِنْتُ سَبْعِ سِنِينَ، وَلُعَبُهَا وَزُفَّتْ إِلَيْهِ وَهِيَ بِنْتُ تِسْعِ سِنِينَ، وَلُعَبُهَا وَزُفَّتْ إِلَيْهِ وَهِيَ بِنْتُ تِسْعِ سِنِينَ، وَلُعَبُهَا مَعَهَا، وَهَاتَ عَنْهَا وَهِيَ بِنْتُ تَسْعِ سِنِينَ، وَلُعَبُهَا مَعَهَا، وَهَاتَ عَنْهَا وَهِيَ بِنْتُ ثَمَانَ عَشْرَةَ.

[٣٤٨٢] ٧٧-(...) وحَدَّنَنَا يَحْيَى ابْنُ يَحْيَى وَأَبُو بَكْرِ ابْنُ يَحْيَى وَأَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ - قَالَ يَحْيَىٰ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَأَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ - قَالَ يَحْيَىٰ وَإِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو مُعَاوِيَةً عَنِ الْآغْمَشِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَعْمَشِ، عَنْ الْأَعْمَشِ، عَنْ الْأَعْمَشِ، عَنْ الْأَعْمَشِ، عَنْ الْأَعْمَشِ، عَنْ الله يَتَلِيَّةً وَهِي بِنْتُ بِسِتّ، وَمَاتَ عَنْهَا وَهِي بِنْتُ بِسْعٍ، وَمَاتَ عَنْهَا وَهِي بِنْتُ بَسْعٍ، وَمَاتَ عَنْهَا

Chapter 11. It Is **Recommended To Get Married** And Arrange Marriages In Shawwâl, And It Is **Recommended To Consummate** The Marriage In That Month [3483] 73 - (1423) It was narrated that 'Aishah said: "The Messenger of Allâh a married me in Shawwâl and consummated the marriage with me in Shawwal, and which of the wives of the Messenger of Allâh dearer to him than me?" And 'Aishah liked for marriages with her women folk to consummated in Shawwâl.

[3484] (...) Sufyân narrated with this chain (a *Ḥadîth* similar to no. 348°,, but he did not mention what 'Âishah did (liked).

Chapter 12. It Is Recommended For The One Who Wants To Marry A Woman To Look At Her Face And Hands Before Proposing Marriage To Her

[3485] 74 - (1424) It was narrated that Abû Hurairah said: I was with the Prophet when a man came to him and told him that he had gotten married to a woman from among the Anşâr. The Messenger of Allâh said:

(المعجم ۱۱) - (بَابُ استحباب التزوج والتزويج في شوال، واستحباب الدخول فيه) (التحفة ۱۱)

[٣٤٨٣] ٧٣-(١٤٢٣) حَدَّثَنَا أَبُو بَكْرِ بُنُ حَرْبٍ - وَاللَّفْظُ بُنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِرُهَيْرِ بْنُ حَرْبٍ - وَاللَّفْظُ لِرُهَيْرٍ - قَالاً: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا سُفْيَانُ عَنْ إِسْمَاعِيلَ ابْنِ أُمَيَّةَ، عَنْ عَبْدِ اللهِ بْنِ عُرْوَةً، عَنْ عَائِشَةَ قَالَتْ: تَزَوَّجَنِي رَسُولُ اللهِ عَلَيْتَ فِي شَوَّالٍ، وَبَنَىٰ بِي تَرَوَّجَنِي رَسُولُ اللهِ عَلَيْتَ فِي شَوَّالٍ، وَبَنَىٰ بِي فِي شَوَّالٍ، فَأَيُّ نِسَاء رَسُولِ اللهِ عَلَيْتُ كَانَ أَعْظَىٰ عِنْدُهُ مِنِي إِسَاء مَا لَنَ وَكَانَتْ عَائِشَةُ تَسْتَحِبُ أَنْ تُدْخِلَ نِسَاءَهَا فِي شَوَّالٍ.

[٣٤٨٤] (...) وحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا سُفْيَانُ، بِهَلْذَا الْإِسْنَادِ. وَلَمْ يَذْكُرْ فِعْلَ عَائِشَةَ.

(المعجم ۱۲) - (بَابُ ندب من أراد نكاح امرأة إلى أن ينظر إلى وجهها وكفيها قبل خطبتها) (التحفة ۱۲)

[٣٤٨٥] ٧٤ - (١٤٢٤) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ يَزِيدَ بْنِ كَيْسَانَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كُنْتُ عِنْدَ النَّبِيِّ عَيْقٍ. فَأَتَاهُ رَجُلٌ قَالَ: كُنْتُ عِنْدَ النَّبِيِّ عَيْقٍ. فَأَتَاهُ رَجُلٌ

"Did you look at her?" He said: "No." He said: "Go and look at her, for there is something in the eyes of the *Anṣâr*."

[3486] 75 - (...) It was narrated that Abû Hurairah said: "A man came to the Prophet and said: 'I have married a woman from among the Ansâr.' The Prophet said to him: 'Did you look at her? For there is something in the eyes of the Ansâr.' He said: 'I looked at her.' He said: 'For how much did you marry her?' He said: 'For four Uqiyah.' The Prophet said to him: 'For four Ugiyah? It is as if you are going to dig the silver out from the side of this mountain. We do not have anything to give you, but perhaps we will send you on an expedition and you will get something from it.' And he sent an expedition to Banû 'Abs, and he sent that man with them."

Chapter 13. The Dowry. It Is Permissible For The Dowry To Be Teaching Qur'ân, A Ring Of Iron Or Anything Else, A Small Or Large Amount, And It Is Recommended For It To Be Five Hundred *Dirham*

[3487] 76 - (1425) It was

فَأَخْبَرَهُ أَنَّهُ تَزَوَّجَ امْرَأَةً مِنَ الْأَنْصَارِ. فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «أَنظَرْتَ إِلَيْهَا؟» قَالَ: لَا. قَالَ: «فَاذْهَبْ فَانْظُرْ إِلَيْهَا، فَإِنَّ فِي أَعْيُنِ الْأَنْصَارِ شَيْئًا».

ابْنُ مَعِينِ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيةَ الْفَرَارِيُّ: حَدَّثَنَا يَزِيدُ بْنُ كَيْسَانَ عَنْ أَبِي الْفَرَارِيُّ: حَدَّثَنَا يَزِيدُ بْنُ كَيْسَانَ عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: جَاءَ رَجُلٌ إِلَىٰ النَّبِيِّ عَلَيْ فَقَالَ: إِنِّي تَزَوَّجْتُ امْرَأَةً مِنَ النَّبِيِّ عَلَيْ فَقَالَ: إِنِّي تَزَوَّجْتُ امْرَأَةً مِنَ الْأَنْصَارِ. فَقَالَ لَهُ النَّبِيُ عَلَيْ: «هَلْ نَظَرْتَ إِلَيْهَا؟ فَإِنَّ فِي عُيُونِ الْأَنْصَارِ شَيْئًا» قَالَ: قَدْ نَظَرْتُ إِلَيْهَا؟ فَإِنَّ فِي عُيُونِ الْأَنْصَارِ شَيْئًا» قَالَ: قَدْ نَظَرْتُ إِلَيْهَا. قَالَ: «عَلَىٰ كَمْ تَزَوَّجْتَهَا؟» قَالَ: عَلَىٰ كَمْ تَزَوَّجْتَهَا؟» قَالَ: عَلَىٰ كَمْ تَزَوَّجْتَهَا؟» قَالَ: عَلَىٰ كَمْ تَزَوَّجْتَهَا؟» قَالَ: عَلَىٰ أَرْبَعِ أُواقٍ؟ كَأَنَّمَا تَنْحِتُونَ الْفِضَّةَ مِنْ قَالَ: فَيَعَلَىٰ أَرْبَعِ أُواقٍ؟ كَأَنَّمَا تَنْحِتُونَ الْفِضَةَ مِنْ عُرْضِ هَلَىٰ أَرْبَعِ أُواقٍ؟ كَأَنَّمَا تَنْحِتُونَ الْفِضَةَ مِنْ عُرْضٍ هَلَذَا الْجَبَلِ، مَا عِنْدَنَا مَا نُعْطِيكَ، عُرْضٍ هَلَذَا الْجَبَلِ، مَا عِنْدَنَا مَا نُعْطِيكَ، وَلِكَنْ عَسَىٰ أَنْ نَبْعَنَكَ فِي بَعْثٍ تَصِيبُ مِنْهُ وَلِكَ وَلِكَ كَالِكُ بَنِي عَبْسٍ، بَعَثَ ذَلِكَ الرَّجُلَ فِيهِمْ. بَعْثَا إِلَىٰ بَنِي عَبْسٍ، بَعَثَ ذَلِكَ الرَّجُلَ فِيهِمْ. بَعْثَ إَلَىٰ بَنِي عَبْسٍ، بَعَثَ ذَلِكَ الرَّجُلَ فِيهِمْ.

(المعجم ۱۳) – (بَابُ الصداق وجواز کونه تعلیم قرآن وخاتم حدید، وغیر ذلك من قلیل وكثیر واستحباب كونه خمسمائة درهم لمن لا یجحف به) (التحفة ۱۳)

[٣٤٨٧] ٧٦-(١٤٢٥) حَدَّثُنَا قُتَيْبَةُ

narrated that Sahl bin Sa'd As-Sâ'idî said: "A woman came to the Messenger of Allâh and said: 'O Messenger of Allâh , I have come to give myself to you (in marriage).' The Messenger of Allâh & looked her up and down, then the Messenger of Allâh **& lowered** his head. When the woman saw that he had not made any decision about her, she sat down. A man among his Companions stood up and said: 'O Messenger of Allâh, if you have no need of her then marry her to me.' He said: 'Do you have anything?' He said: 'No, by Allâh, O Messenger of Allâh.' He said: 'Go to your family and see if you can find something.' So he went, then he came back and said: 'No, by Allâh, O Messenger of Allâh, not even a ring of iron, only this *Izâr* (lower garment) of mine" - Sahl said: "He did not have a Rida' (upper garment) -'and she may have half of it.' The Messenger of Allâh us said: 'What will she do with your *Izâr*? If you wear it she will not have anything of it and if she wears it you will not have anything of it.' The man sat down, and after he had sat for a long time, he got up (to leave). The Messenger of Allâh z saw him turning away, and he ordered that he be called to him. When he came, he said: 'What do you know of the Qur'ân?' He said: 'I know Sûrah

ابْنُ سَعِيدِ الثَّقَفِيُّ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَلٰ الْقَارِيُّ، عَنْ أَبِي حَازِم، عَنْ سَهْلِ بْنِ سَعْدٍ؛ وَحَدَّثْنَا قُتُنْبَةً : حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ أَبِي حَازِمٍ، عَنْ أَبِيهِ، عَنْ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ قَالَ: جَاءَتِ امْرَأَةٌ إِلَىٰ رَسُولِ اللهِ ﷺ. فَقَالَتْ: يَا رَسُولَ اللهِ جِئْتُ أَهَبُ لَكَ نَفْسِي، فَنَظَرَ إِلَيْهَا رَسُولُ اللهِ ﷺ، فَصَعَّدَ النَّظَرَ فِيهَا وَصَوَّبَهُ، ثُمَّ طَأُطَأَ رَسُولُ اللهِ ﷺ رَأْسَهُ، فَلَمَّا رَأَتِ الْمَرْأَةُ أَنَّهُ لَمْ يَقْضِ فِيهَا شَيْئًا، جَلَسَتْ. فَقَامَ رَجُلٌ مِنْ أَصْحَابِهِ فَقَالَ: يَا رَسُولَ اللهِ! إِنْ لَمْ تَكُنْ لَكَ بِهَا حَاجَةٌ فَزَوِّجْنِيهَا. فَقَالَ: «فَهَلْ عِنْدَكَ مِنْ شَيْءٍ؟» فَقَالَ: لا، وَاللهِ! يَا رَسُولَ اللهِ! فَقَالَ: «اذْهَبْ إِلَىٰ أَهْلِكَ، فَانْظُرْ هَلْ تَجِدُ شَيْتًا؟ " فَذَهَبَ ثُمَّ رَجَعَ. فَقَالَ: لَا، وَاللهِ! مَا وَجَدْتُ شَيْئًا. فَقَالَ رَسُولُ اللهِ ﷺ: «انْظُرْ وَلَوْ خَاتِمٌ مِنْ حَدِيدٍ» فَذَهَبَ ثُمَّ رَجَعَ. فَقَالَ: لَا، وَاللهِ! يَا رَسُولَ اللهِ! وَلَا خَاتِّمٌ مِنْ حَدِيدٍ، وَلٰكِنْ لٰهٰذَا إِزَارِي - قَالَ سَهْلٌ مَا لَهُ رِدَاءٌ - فَلَهَا نِصْفُهُ. فَقَالَ رَسُولُ اللهِ عَلَيْ : ﴿ مَا تَصْنَعُ بِإِزَارِكَ؟ إِنْ لَبِسْتَهُ such-and-such and *Sûrah* such-and-such' - and he listed them. He said: 'Do you recite them by heart?' He said: 'Yes.' He said: 'Go. You have been given her (in marriage) for what you know of the Qur'ân.'" This is the *Ḥadîth* of Ibn Abî Ḥâzim (a narrator), and the *Ḥadîth* of Ya'qûb (another narrator) is very similar in wording.

[3488] 77 - (...) This *Ḥadith* was narrated from Sahl bin Sa'd (a *Ḥadith* similar to no. 3487); some of them added material to one another's reports, but in the *Ḥadith* there is an addition which says: "Go, for I have married her to you, so teach her Qur'ân."

[3489] 78 - (1426) It was narrated that Abû Salamah bin 'Abdur-Rahmân said: "I asked

لَمْ يَكُنْ عَلَيْهَا مِنْهُ شَيْءٌ، وَإِنْ لَسِسَتْهُ لَمْ يَكُنْ عَلَيْكَ مِنْهُ شَيْءٌ» فَجَلَسَ الرَّجُلُ، يَكُنْ عَلَيْكَ مِنْهُ شَيْءٌ» فَجَلَسَ الرَّجُلُ، حَتَّى إِذَا طَالَ مَجْلِسُهُ قَامَ، فَرَاهُ رَسُولُ اللهِ عَلَيْهُ مُولِيًا، فَأَمَر بِهِ فَدُعِيَ لَهُ. فَلَمَّا جَاءَ قَالَ: «مَاذَا مَعَكَ مِنَ الْقُرْآنِ؟» قَالَ: «مَعِي سُورَةُ كَذَا وَسُورَةُ كَذَا وَسُورَةُ كَذَا وَعُورَةُ كَذَا حَقَالَ: «تَقْرَأُهُنَّ عَنْ ظَهْرِ قَلْدِكَ؟» قَالَ: «تَقْرَأُهُنَّ عَنْ ظَهْرِ مَلَكُتْهَا بِمَا مَعَكَ مِنَ الْقُرْآنِ» هَلَذَا مُعَكَ مِنَ الْقُرْآنِ هَالَيْ عَنْ ظَهْرِ مَلَكُتْهَا بِمَا مَعَكَ مِنَ الْقُرْآنِ هَلَا يَعْمُ حَلِيثُ يَعْقُوبَ مَلَكُ عَنْ اللّهُ فَي اللّهُ فِي اللّهُ فَي اللّهُ فِي اللّهُ فَلِ.

[٣٤٨٨] ٧٧-(...) وحَدَّثَنَاه خَلَفُ ابْنُ هِشَام: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ؛ وَحَدَّثَنَا مَمَّادُ بْنُ زَيْدٍ؛ وَحَدَّثَنَا السَّعْقُ بْنُ إِبْرَاهِيمَ عَنِ بْنُ عُيَيْنَةً؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ عَنِ اللَّرَاوَرْدِيِّ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي اللَّرَاوَرْدِيِّ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ، عَنْ زَائِدَةً. كُلُّهُمْ عَنْ زَائِدةً. كُلُّهُمْ عَنْ أَبِي حَازِمٍ، عَنْ سَهْلِ بْنِ سَعْدِ، بِهَلْذَا الْحَدِيثِ. يَزِيدُ بَعْضُهُمْ عَلَىٰ سَعْدٍ، بَهْذَا الْحَدِيثِ. يَزِيدُ بَعْضُهُمْ عَلَىٰ سَعْدٍ، غَيْرَ أَنَّ فِي حَدِيثِ زَائِدَةً قَالَ: الْطَلِقْ فَقَدْ زَوَّجْتُكَهَا، فَعَلَّمْهَا مِنَ الْقَرْآن».

[٣٤٨٩] ٧٨-(١٤٢٦) حَدَّثَنَا عَبْدُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ

'Âishah, the wife of the Prophet 'E: 'How much was the dowry of the Messenger of Allâh 'E?' She said: 'The dowry that he gave to his wives was twelve *Uqiyah* and a *Nashsh*.' She said: 'Do you know what a *Nashsh* is?' I said: 'No.' She said: 'Half an *Uqiyah*; and that (the whole amount) was equal to five hundred *Dirham*. That was the dowry of the Messenger of Allâh 'E to his wives.'"

[3490] 79 - (1427) It was narrated from Anas bin Mâlik that the Prophet saw on 'Abdur-Raḥmân bin 'Awf traces of Ṣufrah and he said: "What is this?" He said: "O Messenger of Allâh, I got married to a woman for a date-stone's weight of gold." He said: "May Allâh bless you. Give a wedding feast, even if it is with a sheep."

الْعَزِيزِ بْنُ مُحَمَّدٍ: حَدَّثَنِي يَزِيدُ بْنُ عَبْدِ اللهِ بْنِ أُسَامَةَ بْنِ الْهَادِ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ أَبِي عُمَرٍ الْمَكِّيُ وَاللَّفْظُ لَهُ -: حَدَّثَنَا عَبْدُ الْعَزِيزِ عَنْ يَزِيدَ، عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ أَبِي سَلَمَةَ بْن عَبْدِ الرَّحْمَلٰن؛ أَنَّهُ قَالَ: سَأَلْتُ عَائِشَةَ زَوْجَ النَّبِيِّ ﷺ: كَمْ كَانَ صَدَاقُ رَسُولِ اللهِ ﷺ؟ قَالَتْ: كَانَ صَدَاقُهُ لِأَزْوَاجِهِ ثِنْتَىْ عَشْرَةَ أُوقِيَّةً وَنَشًّا. قَالَتْ: أَتَدْرِي مَا النَّشُّ ؟ قَالَ: قُلْتُ: لَا. قَالَتْ: نِصْفُ أُوقِيَّةٍ. فَتِلْكَ خَمْسُمِائَةِ دِرْهَم، فَهٰذَا صَدَاقُ رَسُولِ اللهِ ﷺ لِأَزْوَاجِهِ. [۳٤٩٠] ٧٩-(١٤٢٧) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ التَّمِيمِيُّ وَأَبُو الرَّبِيعِ سُلَيْمَانُ بْنُ دَاوُدَ الْعَتَكِئُ وَقُتَيْبَةُ بْنُ سَعِيدٍ – وَاللَّفْظُ لِيَحْيَىٰ - قَالَ يَحْيَىٰ: أَخْبَرَنَا. وَقَالَ الْآخَرَان: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ - عَنْ ثَابِتٍ، عَنْ أَنس بْن مَالِكِ؛ أَنَّ النَّبِيَّ عَيْكُ رَأَىٰ عَلَىٰ عَبْدِ الرَّحْمَاٰنِ بْنِ عَوْفٍ أَثَرَ صُفْرَةٍ. قَالَ: «مَا هٰذَا؟» قَالَ: يَا رَسُولَ الله! إنِّي تَزَوَّجْتُ امْرَأَةً عَلَىٰ وَزْنِ نَوَاةٍ مِنْ ذَهَب. قَالَ: «فَبَارَكَ اللهُ لَكَ، أَوْلِمْ وَلُوْ بِشَاةٍ». [3491] 80 - (...) It was narrated from Anas bin Mâlik that 'Abdur-Raḥmân bin 'Awf got married at the time of the Messenger of Allâh , for a date-stone's weight of gold. The Messenger of Allâh said to him: "Give a feast, even if it is with a sheep."

[3492] 81 - (...) It was narrated from Anas that 'Abdur-Raḥmân bin 'Awf married a woman for a date-stone's weight of gold, and the Prophet said to him: "Give a feast, even if it is with a sheep."

[3493] (...) It was narrated from Humaid with this chain (a *Ḥadîth* similar to no. 3492), except that in the *Ḥadîth* of Wahb it says: "'Abdur-Raḥmân said: 'I got married to a woman."

[3494] 82 - (...) Anas said: 'Abdur-Raḥmân bin 'Awf said: "The Messenger of Allâh saw on me the signs of happiness of a bridegroom. I said: 'I have got married to a woman from among

ابْنُ عُبِيْدِ الْغُبَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ ابْنُ عُبِيْدِ الْغُبَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ قَتَادَةَ، عَنْ أَنَسِ بْنِ مَالِكِ؛ أَنَّ عَبْدَ الرَّحْمٰنِ بْنَ عَوْفٍ تَزَوَّجَ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ عَوْفٍ تَزَوَّجَ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ وَزْنِ نَوَاةٍ مِنْ ذَهَبٍ. فَقَالَ لَهُ رَسُولُ اللهِ عَلَىٰ وَزْنِ نَوَاةٍ مِنْ ذَهَبٍ. فَقَالَ لَهُ رَسُولُ اللهِ عَلَىٰ : «أَوْلِمْ وَلَوْ بِشَاةٍ».

[٣٤٩٢] ٨١-(...) وَحَدَّثَنَا إِسْحَقُ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا شُعْبَةُ عَنْ أَنْسٍ؛ أَنَّ عَبْدَ عَنْ أَنْسٍ؛ أَنَّ عَبْدَ الرَّحْمٰنِ بْنَ عَوْفٍ تَزَوَّجَ امْرَأَةً عَلَىٰ وَزْنِ نَوَاةٍ مِنْ ذَهَبٍ وَأَنَّ النَّبِيِّ ﷺ قَالَ لَهُ: «أَوْلِمْ وَلَوْ بِشَاةٍ».

[٣٤٩٣] (...) وحَدَّنَنَا مُحَمَّدُ بَنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ؛ وَحَدَّثَنَا مُحَمَّدُ اللهُ ثَالُونُ بَنُ عَبْدِ اللهِ قَالَا: حَدَّثَنَا اللهِ قَالَا: حَدَّثَنَا أَحْمَدُ بَنُ وَهُبُ بَنُ جَرِيرٍ؛ وَحَدَّثَنَا أَحْمَدُ بَنُ خِرَاشٍ: حَدَّثَنَا أَحْمَدُ بَنُ خِرَاشٍ: حَدَّثَنَا شَبَابَةُ، كُلُّهُمْ عَنْ شُعْبَةَ، خِرَاشٍ: عَنْ شُعْبَةً، عَنْ خُمَيْدٍ، بِهَلْذَا الْإِلْسْنَادِ. غَيْرَ أَنَّ فِي عَنْ حُمَيْدٍ، بِهَلْذَا الْإِلْسْنَادِ. غَيْرَ أَنَّ فِي حَدِيثِ وَهْبٍ قَالَ: قَالَ عَبْدُ الرَّحْمَلٰنِ: تَوَالَ عَبْدُ الرَّحْمَلٰنِ: تَوَالَ عَبْدُ الرَّحْمَلٰنِ:

[٣٤٩٤] ٨٢-(...) وحَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ قُدَامَةَ قَالَا: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلِ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ صُهَيْبٍ قَالَ: the Anṣâr.' He said: "How much did you give her as a dowry?" He said: "A date-stone." In the Ḥadîth of Isḥâq (another narrator) it says: "Of gold."

[3495] 83 - (...) It was narrated from Anas bin Mâlik that 'Abdur-Raḥmân married a woman for a date-stone's weight of gold.

[3496] (...) Shu'bah narrated it with this chain (a Ḥadūth similar to no. 3495), except that he said: "One of the sons of Abdur-Raḥmân bin 'Awf said: 'Of gold."

Chapter 14. The Virtue Of Manumitting One's Slave Girl Then Marrying Her

[3497] 84 - (1365) It was narrated from Anas that the Messenger of Allâh launched a campaign against Khaibar. "We prayed Al-Ghadâh (Fajr) there when it was still dark, then the Prophet of Allâh rode, and I was seated behind Abû Ţalḥah (on his mount). The Prophet let let

سَمِعْتُ أَنسًا يَقُولُ: قَالَ عَبْدُ الرَّحْمَانِ بْنُ عَوْفِ: رَآنِي رَسُولُ اللهِ ﷺ وَعَلَيَّ بَشَاشَةُ الْعُرْسِ فَقُلْتُ: تَزَوَّجْتُ امْرَأَةً مِنَ الْعُرْسِ فَقُلْتُ: تَزَوَّجْتُ امْرَأَةً مِنَ الْأَنْصَارِ. فَقَالَ «كَمْ أَصْدَفْتَهَا؟» فَقُلْتُ: نَوَاةً. [وَافِي حَدِيثِ إِسْحَاقَ: مِنْ ذَهَبِ. نَوَاةً. [وَافِي حَدِيثِ إِسْحَاقَ: مِنْ ذَهَبِ. اللهُ عَدِيثًا ابْنُ المُثَنَّىٰ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا اللهُ عَبْدُ اللهِ عَمْدُ وَاسْمُهُ عَبْدُ اللهِ عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ عَبْدُ اللهِ – عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ عَبْدُ اللهِ – عَنْ أَنسِ بْنِ مَالِكِ؛ أَنَّ عَبْدُ اللهِ حَمْنِ تَزَوَّجَ امْرَأَةً عَلَىٰ وَزُنِ نَوَاةٍ مِنْ ذَهَبِ.

[٣٤٩٦] (...) وَحَدَّثَنِيهِ [مُحَمَّدُ] ابْنُ رَافِعِ: حَدَّثَنَا وَهْبٌ: أَخْبَرَنَا شُعْبَةُ بِهَلْدَا الْإِشْنَادِ، غَيْرَ أَنَّهُ قَالَ: فَقَالَ رَجُلٌ مِنْ وَلَدِ عَبْدِ الرَّحْمَانِ بْنِ عَوْفٍ: مِنْ ذَهَبِ.

(المعجم ۱٤) - (بَابُ فضيلة إعتاقه أمته ثم يتزوجها) (التحفة ١٤)

[٣٤٩٧] ٨٤-(١٣٦٥) حَدَّثَني زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً، عَنْ عَبْدِ الْعَزِيزِ، عَنْ أَنَسٍ، أَنَّ رَسُولَ اللهِ ﷺ غَزَا خَيْبَرَ. قَالَ: فَصَلَّيْنَا عِنْدَهَا صَلَاةً الْغَدَاةِ بِغَلَسٍ، فَرَكِبَ نَبِيُّ اللهِ ﷺ وَرَكِبَ أَبُو طَلْحَةً وَأَنَا رَدِيفُ أَبِي

his mount run through the narrow streets of Khaibar, and my knee was touching the thigh of the Prophet of Allâh # . The *Izâr* slipped from the thigh of the Prophet of Allâh and I could see the whiteness of the thigh of the Prophet of Allah . When he entered the town, he said: 'Allahu Akbar! Khaibar is destroyed! Then, when we descend in their courtyard (near to them), evil will be the morning for those who had been warned!'[1] He said it three times. The people had come out to their work and they said: 'Muhammad! [by Allâh!]" - (one of the narrators) 'Abdul-'Azîz said: 'Some of our companions said: 'Muhammad and the army!' - "We seized Khaibar by force, and the prisoners were gathered together. Dihyah came to him and said: 'O Messenger of Allâh, give me a woman from among the prisoners.' He said: 'Go and take a woman.' He chose Safiyyah bint Huyayy, then a man came to the Prophet of Allâh 25% and said: 'O Prophet of Allâh, you have given Dihyah Safiyyah bint Huyayy, the first lady of Quraizah and An-Nadîr? She is fit only for you.' He said: 'Call him to bring her here.' So he brought her, and when the Prophet saw her, he said:

طَلْحَةَ، فَأَجْرَىٰ نَبِيُّ اللهِ ﷺ فِي زُقَاقِ خَيْبَرَ، وَإِنَّ رُكْبَتِي لَتَمَسُّ فَخِذَ نَبِيِّ اللهِ ﷺ وَانْحَسَرَ الْإِزَارُ عَنْ فَخِذِ نَبِيِّ اللهِ ﷺ، وَإِنِّي لَأَرَىٰ بَيَاضَ فَخِذِ نَبِيِّ اللهِ ﷺ، فَلَمَّا دَخَلَ الْقَرْيَةَ قَالَ: «اللهُ أَكْبَرُ خَرِبَتْ خَيْبَرُ، إِنَّا إِذَا نَزَلْنَا بِسَاحَةِ قَوْم، فَسَاءَ صَبَاحُ الْمُنْذَرِينَ قَالَهَا ثَلَاثَ مَرَّاتٍ. قَالَ: وَقَدْ خَرَجَ الْقَوْمُ إِلَىٰ أَعْمَالِهِمْ. فَقَالُوا: مُحَمَّدٌ - [وَاللهِ!] قَالَ عَبْدُ الْعَزِيزِ: وَقَالَ بَعْضُ أَصْحَابِنَا: [مُحَمَّدٌ]، - وَالْخُميسُ . قَالَ: وَأَصَنْنَاهَا عَنْوَةً، وَجُمِعَ السَّبْيُ، فَجَاءَهُ دِحْيَةُ فَقَالَ: يَا رَسُولَ اللهِ! أَعْطِنِي جَارِيَةٌ مِنَ السَّبْي. فَقَالَ: «اذْهَبْ فَخُذْ جَارِيَةً» فَأَخَذَ صَفِيَّة بِنْتَ حُيَيٌّ. فَجَاءَ رَجُلٌ إِلَىٰ نَبِيِّ اللهِ ﷺ فَقَالَ: يَا نَبِيَّ اللهِ! أَعْطَيْتَ دِحْيَةً، صَفِيَّةً بنْتَ حُيَى، سَيِّدَةَ قُرَيْظَةَ وَالنَّضِيرِ؟ مَا تَصْلُحُ إِلَّا لَكَ. قَالَ: «ادْعُوهُ بِهَا» قَالَ: فَجَاءَ بِهَا، فَلَمَّا نَظَرَ إِلَيْهَا النَّبِيُّ ﷺ قَالَ: «نُحُذْ جَارِيَةً مِنَ السَّبْيِ غَيْرَهَا» قَالَ: وَأَعْتَقَهَا وَتَزَوَّجَهَا.

فَقَالَ لَهُ ثَابِتٌ: يَا أَبَا حَمْزَةَ! مَا أَصْدَقَهَا؟ قَالَ: نَفْسَهَا، أَعْتَقَهَا

^[1] Similar to Allâh's saying in Sûrat Aṣ-Ṣaffât (37:177).

'Take another woman from among the prisoners.' And he set her free and married her."

Thâbit said to him: "O Abû Hamzah, what dowry did he give her?" He said: "Herself; he set her free then married her. Then when he was on the road, Umm Sulaim prepared her for him and gave her to him at night, and the following morning the Prophet a was a bridegroom, and he said: 'Whoever has anything (of food) let him bring it.' He spread out a cloth and men started bringing cottage cheese, dates and cooking fat. They made Hais, and that was the wedding feast of the Messenger of Allâh 鑑."

[3498] 85 - (...) It was narrated from Anas that the Prophet manumitted Safiyyah and made her manumission her dowry. In the Hadîth of Mu'âdh from his father it says: "He married Safiyyah and her manumission was her dowry."

وَتَزَوَّجَهَا، حَتَّى إِذَا كَانَ بِالطَّرِيقِ جَهَّزَتُهَا لَهُ مِنَ اللَّيْلِ، لَهُ أُمُّ سُلَيْمٍ، فَأَهْدَتْهَا لَهُ مِنَ اللَّيْلِ، فَأَصْبَحَ النَّبِيُ ﷺ عَرُوسًا. فَقَالَ: «مَنْ كَانَ عِنْدَهُ شَيْءٌ فَلْيَجِيءٌ بِهِ» قَالَ: وَبَسَطَ نِطَعًا. قَالَ: فَجَعَلَ الرَّجُلُ يَجِيءُ بِالتَّمْرِ، فَخَلَ الرَّجُلُ يَجِيءُ بِالتَّمْرِ، فَحَاسُوا وَجَعَلَ الرَّجُلُ يَجِيءُ بِالتَّمْرِ، فَحَاسُوا وَجَعَلَ الرَّجُلُ يَجِيءُ بِالسَّمْنِ، فَحَاسُوا حَيْسًا، فَكَانَتْ وَلِيمَةَ رَسُولِ اللهِ ﷺ. [راجع: ٣٢١]

[٣٤٩٨] ٥٨-(...) وحَدَّثَني أَبُو الرَّبِيعِ الرَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ رَيْدٍ، عَنْ تَابِتٍ وَعَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَسِبٍ وَعَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ، عَنْ أَسَبٍ وَحَدَّثَنَاهُ قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا حَمَّادٌ عَنْ ثَابِتٍ وَشُعَيْبِ بْنِ حَدَّثَنَا حَمَّادٌ عَنْ ثَابِتٍ وَشُعَيْبِ بْنِ حَدَّثَنَا أَبُو عَوَانَةَ، عَنْ قَتَادَةَ وَعَبْدِ الْعَزِيزِ، عَنْ أَنسٍ؛ وَحَدَّثَنَا فُتِيبَةُ: عَنْ أَنسٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عُبَيْدٍ عَنْ أَنسٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عُبَيْدٍ عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ عُبَيْدٍ عُوْنَةَ، عَنْ أَبِي عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ عُبَيْدٍ حَرْبٍ: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي زُهَيْرُ بْنُ عَبِيدٍ خَرْبٍ: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي زُهَيْرُ بْنُ عَبْدِ الْحَبْحَابِ، عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهْمِيْرُ بْنُ فِي عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهْمِيْرُ بْنُ فِي عَنْ أَنسٍ؛ وَحَدَّثَنِي زُهِمْ بْنُ إِنْ الْحَبْحَابِ، عَنْ أَنسٍ؛ عَنْ أَنسُهُ عَادُ عُنْ أَنسٍ عَنْ أَنْ أَنسٍ عَنْ أَنسٍ عَنْ أَنْ أَنسٍ عَنْ أَنسُهُ عَادُ عُنْ أَنْ أَنْ عَلْهُ عُنْ أَنْ أَنْ عُنْ أَنْ عَادُ أَنْ أَنْ عُنْ أَنْ عَلْهُ أَنْ أَنْ عَادُ أَنْ أَنْ أَنْ عَلْهُ أَنْ أَنْ أَنْ عَادُ أَنْ أَنْ أَنْ أَنْ عَادُ أَنْ أَنْ أَنْ أَنْ أَنْ أَنْ عَادُ

[3499] 86 - (154) It was narrated that Abû Mûsâ said: "The Messenger of Allâh said concerning the one who frees his slave woman then marries her: 'He will have two rewards."

[3500] 87 - (1365) It was narrated that Anas said: "I was riding behind Abû Talhah on the Day of Khaibar, and my foot was touching the foot of the Messenger of Allâh . We came to them (the people of Khaibar) when the sun had risen, and they had brought out their livestock and their axes, large baskets and hatchets. They said: 'Muhammad and the army!' The Messenger of Allâh عَلَيْكُ فِي said: 'Khaibar is destroyed! When we descend in their courtyard (near to them), evil will be the morning for those who had been warned!' Allâh, [the Mighty and Sublime], وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا يَحْيَى بْنُ اَدَمَ وَعُمْرُ بْنُ سَعْدِ وَعَبْدُ الرَّزَّاقِ، جَمِيعًا عَنْ سُفْيَانَ، عَنْ يُونُسَ بْنِ عُبَيْدٍ، عَنْ شُعَيْبِ بْنِ الْحَبْحَابِ، عَنْ أَنَسٍ. كُلُّهُمْ عُنِ النَّبِيِّ وَبَعَلَ عَنْ أَنَسٍ. كُلُّهُمْ عَنِ النَّبِيِّ وَبَعَلَ عَنْ النَّبِيِ وَبَعَلَ عَنْ عَنْ مَعَاذٍ عَنْ عَنْ عَنْ مَعَاذٍ عَنْ عَنْ اللَّهِيِّ وَجَعَلَ عَنْ النَّبِيِ وَبَعَلَ عَنْ اللَّهِيِّ أَنَّهُ أَعْتَقَ صَفِيَّةً وَجَعَلَ عَنْ عَنْ مُعَاذٍ عَنْ أَلْهِ : تَزَوَّجَ صَفِيَّةً وَأَصْدَقَهَا عِنْقَهَا .

[٣٤٩٩] ٨٦-(١٥٤) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ، عَنْ أَبِي بُرْدَةَ، عَنْ مُطَرِّفِ، عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: قَالَ رَسُولُ عَنْ أَبِي مُوسَىٰ قَالَ: قَالَ رَسُولُ اللهِ ﷺ، فِي الَّذِي يُعْتِقُ جَارِيَتَهُ ثُمَّ اللهِ ﷺ، فِي الَّذِي يُعْتِقُ جَارِيَتَهُ ثُمَّ يَتَزَوَّجُهَا: «لَهُ أَجْرَانِ». [راجع: ٣٨٧]

آبُو بَنُ أَبِي شَيْبَةَ: حَدَّنَنَا عَفَّانُ: حَدَّنَنَا ثَابِتٌ عَنْ أَنَسٍ حَمَّادُ بَنُ سَلَمَةَ: حَدَّثَنَا ثَابِتٌ عَنْ أَنَسٍ قَالَ: كُنْتُ رِدْفَ أَبِي طَلْحَةَ يَوْمَ خَيْبَرَ، وَقَدْ وَقَدَمِي تَمَسُّ قَدَمَ رَسُولِ اللهِ ﷺ. قَالَ: فَأَتَيْنَاهُمْ حِينَ بَزَغَتِ الشَّمْسُ، وقَدْ فَأَتَيْنَاهُمْ حِينَ بَزَغَتِ الشَّمْسُ، وقَدْ فَأَتَيْنَاهُمْ وَحَرَجُوا بِفُؤُوسِهِمْ وَمَرُورِهِمْ. فَقَالُوا: مُحَمَّدٌ وَمَرُورِهِمْ. فَقَالُوا: مُحَمَّدٌ وَالْخَمِيسُ قَالَ: فَقَالُ رَسُولُ اللهِ ﷺ وَالْخَرِبَتْ خَيْبَرُ إِنَّا إِذَا نَزَلْنَا بِسَاحَةِ قَوْمٍ اللهُ عَلَيْهُ اللهُ فَسَاءَ صَباحُ الْمُنْذَرِينَ» قَالَ: وَهَزَمَهُمُ اللهُ فَسَاءَ صَباحُ الْمُنْذَرِينَ» قَالَ: وَهَزَمَهُمُ اللهُ فَسَاءَ صَباحُ الْمُنْذَرِينَ» قَالَ: وَهَزَمَهُمُ اللهُ

defeated them. There fell to the lot of Diḥyah a beautiful slave woman, and the Messenger of Allâh bought her for seven slaves, then he gave her to Umm Sulaim to prepare her and adorn her for him" - he (the narrator) said: "I think he said: 'And so that she could observe her 'Iddah in her house."

"That was Safiyyah bint Ḥuyayy. The Messenger of Allâh am made her wedding feast dates, cottage cheese, and cooking fat. Shallow pits were dug in the ground and leather mats were placed in them, and cottage cheese and cooking fat were brought and the people ate their fill. The people said: 'We do not know if he has married her or taken her as a concubine.' They said: 'If he veils her then she is his wife, and if he does not veil her then she is a concubine.' When he wanted to ride, he veiled her, and she sat on the back of the camel, so they knew that he had married her. When they drew near Al-Madînah, the Messenger of Allâh 鑑 sped up and we sped up too. The she-camel Al-Adba' stumbled and the Messenger of Allâh **#** fell, and she (Safiyyah) fell too, then he got up and screend her. The women were looking on and they said: 'May Allâh keep the Jewess away from us!""

I (the narrator) said: "O Abû

[عَزَّ وَجَلَّ] وَوَقَعَتْ فِي سَهْم دَحْيَةً جَارِيَةٌ جَمِيلَةٌ، فَاشْتَرَاهَا رَسُولُ اللهِ ﷺ بِسَبْعَةِ أَرْؤُسِ، ثُمَّ دَفَعَهَا إِلَىٰ أُمِّ سُلَيْمٍ تُصَنِّعُهَا لَهُ وَتُهَيِّعُهَا - قَالَ: وَأَحْسِبُهُ قَالَ-وَتَعْتَدُّ فِي بَيْتِهَا، وَهِي صَفِيَّةُ بِنْتُ حُيَىٍّ. قَالَ: وَجَعَلَ رَسُولُ اللهِ ﷺ وَلِيمَتَهَا التَّمْرَ وَالْأَقِطَ وَالسَّمْنَ، فُحِصَتِ الْأَرْضُ أَفَاحِيصَ، وَجِيءَ بِالْأَنْطَاعِ، فَوُضِعَتْ فِيهَا، وَجِيءَ بِالْأَقِطِ وَالسَّمْنِ فَشَبِعَ النَّاسُ. قَالَ: وَقَالَ النَّاسُ: لَا نَدْرى أَتَزَوَّجَهَا أَمِ اتَّخَذَهَا أُمَّ وَلَدٍ، قَالُوا: إِنْ حَجَبَهَا فَهْيَ امْرَأَتُهُ، وَإِنْ لَمْ يَحْجُبْهَا فَهْيَ أُمُّ وَلَدٍ، فَلَمَّا أَرَادَ أَنْ يَرْكَبَ حَجَبَهَا، فَقَعَدَتْ عَلَىٰ عَجُز الْبَعِير فَعَرَفُوا أَنَّهُ قَدْ تَزَوَّجَهَا، فَلَمَّا دَنَوْا مِنَ الْمَدِينَةِ دَفَعَ رَسُولُ اللهِ ﷺ، وَدَفَعْنَا. قَالَ: فَعَثَرَتِ النَّاقَةُ الْعَضْمَاءُ، وَنَدَرَ رَسُولُ اللهِ ﷺ وَنَدَرَتْ، فَقَامَ فَسَتَرَهَا، وَقَدْ أَشْرَفَتِ النِّسَاءُ. يَقُلْنَ: أَيْعَدَ اللهُ الْيَهُو دِيَّةَ .

قَالَ: قُلْتُ: يَا أَبَا حَمْزَةَ! أَوَقَعَ رَسُولُ اللهِ ﷺ؟ قَالَ: إِي وَاللَّهِ! لَقَدْ وَقَعَ.

قَالَ أَنَسٌ: وَشَهِدْتُ وَلِيمَةَ زَيْنَبَ، فَأَشْبَعَ النَّاسَ خُبْزًا وَلَحْمًا، وَكَانَ يَبْعَثُنِي

Ḥamzah, did the Messenger of Allâh ﷺ fall?" He said: "Yes, by Allâh, he fell."

Anas said: "And I attended the Walîmah (wedding feast) of Zainab. The people ate their fill of bread and meat, and he used to send me to invite the people. When he had finished (eating), he got up and I followed him. Two men stayed behind, talking, and they did not leave. He went around to his wives and greeted each one of them, saying: 'Peace be upon you, how are you, O members of the household?' And they would say: 'We are fine, O Messenger of Allâh. How did you find your wife?' And he said: 'Fine.' When he had finished, he went back and I went back with him. When he reached the door, those two men were still there, talking. When they saw that he had come back, they got up and left. By Allâh, I do not know whether I told him or whether it was revealed to him that they had left. So he went back, and I went back with him, and when he put his foot on the threshold of the door he drew the curtain between myself and himself, and Allâh [the Most High] revealed this verse:

"O you who believe! Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and

فَأَدْعُو النَّاسَ، فَلَمَّا فَرَغَ قَامَ وَتَبِعْتُهُ، فَتَخَلَّفَ رَجُلَانِ اسْتَأْنَسَ بِهِمَا الْحَدِيثُ، لَمْ يَخْرُجَا، فَجَعَلَ يَمُرُ عَلَىٰ نِسَآئِهِ، فَيُسَلِّمُ عَلَىٰ كُلِّ وَاحِدَةٍ مِنْهُنَّ: «سَلَامٌ عَلَيْكُمْ، كَيْفَ أَنْتُمْ يَا أَهْلَ الْبَيْتِ؟» فَيَقُولُونَ: بِخَيْرٍ. يَا رَسُولَ اللهِ! كَيْفَ وَجَدْتَ أَهْلَكَ؟ فَيَقُولُ: «بِخَيْرِ» فَلَمَّا فَرَغَ رَجَعَ وَرَجَعْتُ مَعَهُ، فَلَمَّا بَلَغَ الْبَابَ إِذَا هُوَ بِالرَّجُلَيْنِ قَدِ اسْتَأْنَسَ بِهِمَا الْحَدِيثُ، فَلَمَّا رَأَيَاهُ قَدْ رَجَعَ قَامَا فَخَرَجَا، فَوَاللهِ! مَا أَدْرِي أَنَا أَخْبَرْتُهُ أَمْ أُنْزِلَ عَلَيْهِ الْوَحْمُ بَأَنَّهُمَا قَدْ خَرَجَا، فَرَجَعَ وَرَجَعْتُ مَعَهُ، فَلَمَّا وَضَعَ رِجْلَهُ فِي أُسْكُفَّةِ الْبَابِ أَرْخَى الْحِجَابَ بَيْنِي وَبَيْنَهُ، وَأَنْزَلَ اللهُ [تَعَالَى] هَلْدِهِ الْآيَةَ: ﴿ لَا نَدْخُلُواْ بَيُونَ ٱلنَّبِيِّ إِلَّآ أَن يُؤْذَكَ لَكُمْ ﴾ [الأحزاب: ٥٣] الْآيَةُ. [راجع: ٣٣٢١، ٣٤٩٧]

when you have taken your meal, disperse without sitting for a talk. Verily, such (behavior) annoys the Prophet, and he is shy of (asking) you (to go); but Allâh is not shy of (telling you) the truth. And when you ask (his wives) for anything you want, ask them from behind a screen, that is purer for your hearts and for their hearts. And it is not (right) for you that you should annoy Allâh's Messenger, nor that you should ever marry his wives after him (his death). Verily, with Allâh that shall be an enormit."[1]

[3501] 88 - (1365) Anas said: "Şafiyyah fell to the lot of Dihyah and they started praising her before the Messenger of Allâh E. They said: 'We have never seen any captive like her.' He sent word to Dihyah and gave him whatever he wanted, then he gave her to my mother, and said: 'Prepare her.' Then the Messenger of Allâh & left Khaibar, and when it was behind him, he halted and put up a tent for her. The next morning the Messenger of Allâh said: 'Whoever has any surplus provisions, let him bring it.' Men started bringing surplus dates and surplus Sawîq until they made a pile of Hais. They started eating from that *Hais* and drinking from a cistern of rainwater that was beside them." Anas said: "And that was the wedding feast of the

بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنَيهِ سُلَيْمَانُ عَنْ ثَابِتٍ، عَنْ أَنَسٍ؛ وَحَدَّثَنِيهِ عَبْدُ اللهِ بْنُ هَاشِمِ بْنِ حَيَّانَ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا بُهْزُ: حَدَّثَنَا سُلَيْمَانُ بْنُ اللهُ غِيرَةِ عَنْ ثَابِتٍ: حَدَّثَنَا أَنَسٌ قَالَ: اللهُ غِيرَةِ عَنْ ثَابِتٍ: حَدَّثَنَا أَنَسٌ قَالَ: مَارَتْ صَفِيّةُ لِدِحْيَةَ فِي مَفْسِمِهِ، وَجَعَلُوا يَمْدُحُونَهَا عِنْدَ رَسُولِ اللهِ عَلَى السَّبْي مِثْلَهَا. وَيَقُولُونَ: مَا رَأَيْنَا فِي السَّبْي مِثْلَهَا. وَيَقُولُونَ: مَا رَأَيْنَا فِي السَّبْي مِثْلَهَا. وَيَقُولُونَ: مَا رَأَيْنَا فِي السَّبْي مِثْلَهَا أَرَادَ، ثُمَّ دَفَعَهَا إِلَىٰ أُمِي فَقَالَ «أَصْلِحِيهَا» قَالَ: ثُمَّ خَرَجَ رَسُولُ اللهِ عَلَى مِنْ خَيْبَرَ، قَالَ: ثُمَّ خَرَجَ رَسُولُ اللهِ عَلَى مِنْ خَيْبَرَ، قَالَ: رَسُولُ اللهِ عَلَى مِنْ خَيْبَرَ، قَالَ: رَسُولُ اللهِ عَلَى مِنْ خَيْبَرَ، عَلَى اللهُ عَلَى اللهِ عَلَى وَسُولُ اللهِ عَلَى مَنْ خَرْبَحَ رَسُولُ اللهِ عَلَى مَنْ خَرْبَ رَسُولُ اللهِ عَلَى مَنْ حَرْبَعَ وَلُولُ اللهِ عَلَى وَسُولُ اللهِ عَلَى مَنْ مَنْ مَنَالَ رَسُولُ اللهِ عَلَى وَمُعَلَى اللهُ عَلَى رَسُولُ اللهِ عَلَى وَسُولُ اللهِ عَلَى مَنْ مَنْ مَنْ مَالَهُ مَا أَمْ مَنَ اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى مَنْ مَنَالًى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ عَلَى اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ المُلْمَا اللهُ اللهُ اللهُ المُ اللهُ المُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ المُ اللهُ المُعَلَى اللهُ المُ اللهُ المُلْمُ اللهُ اللهُ اللهُ المُلْمُ الم

^[1] Al-Ahzâb 33:53.

Messenger of Allâh ze when he married her. Then we set out, and when we saw the walls of Al-Madînah we were excited and made our mounts go faster. The Messenger of Allâh also made his mount go faster. Şafiyyah was riding behind the Messenger of Allâh and the mount of the Messenger of Allâh se stumbled and he fell, and she fell too. No one among the people looked at him or her until the Messenger of Allâh ze got up and screened her. Then we came to him, and he said: 'We are not hurt.' Then we entered Al-Madinah, and the young ones among his wives came out to have a look at her, and they expressed joy at her fall."

Chapter 15. The Marriage Of Zainab Bint Jaḥsh, The Revelation Of (The Verse Of) Ḥijâb, And Confirmation Of The Importance Of The Wedding Feast

[3502] 89 - (1428) It was narrated, and this is the *Hadîth* of Bahz, that, Anas said: "When the

اللهِ ﷺ «مَنْ كَانَ عِنْدَهُ فَضْلُ زَادٍ فَلْيَأْتِنَا بِهِ " قَالَ: فَجَعَلَ الرَّجُلُ يَجِيءُ بِفَصْل التَّمْرِ وَفَضْل السَّوِيقِ، حَتَّى جَعَلُوا مِنْ ذَٰلِكَ سَوَادًا حَيْسًا، فَجَعَلُوا يَأْكُلُونَ مِنْ ذَٰلِكَ الْحَيْسِ، وَيَشْرَبُونَ مِنْ حِيَاضِ إِلَىٰ جَنْبِهِم مِنْ مَاءِ السَّمَاءِ. قَالَ: فَقَالَ أَنَسٌ: فَكَانَتْ تِلْكَ وَلِيمَةَ رَسُولِ اللهِ ﷺ عَلَيْهَا . قَالَ : فَانْطَلَقْنَا ، حَتَّى إِذَا رَأَيْنَا جُدُرَ الْمَدِينَةِ هِشْنَا إِلَيْهَا، فَرَفَعْنَا مَطِيَّنَا، وَرَفَعَ رَسُولُ اللهِ ﷺ مَطِيَّتَهُ. قَالَ: وَصَفِيَّةُ خَلْفَهُ قَدْ أَرْدَفَهَا [رَسُولُ الله ﷺ]. قَالَ: فَعَثَرَتْ مَطِيَّةُ رَسُولِ اللهِ ﷺ. فَصُرعَ وَصُرِعَتْ. قَالَ: فَلَيْسَ أَحَدٌ مِنَ النَّاسِ يَنْظُرُ إلَيْهِ وَلَا إلَيْهَا، حَتَّى قَامَ رَسُولُ اللهِ ﷺ فَسَتَرَهَا. قَالَ: فَأَتَيْنَاهُ فَقَالَ «لَمْ نُضَرَّ " قَالَ: فَدَخَلْنَا الْمَدِينَةَ ، فَخَرَجَ جَوَارى نِسَائِهِ يَتَرَاءَيْنَهَا وَيَشْمَتْنَ بصَرْعَتِهَا. [راجع: ٣٣٢١، ٣٤٩٧، ٣٥٠٠]

(المعجم ١٥) - (بَابُ زواج زينب بنت جحش، ونزول الحجاب، وإثبات وليمة العرس) (التحفة ١٥)

[٣٥٠٢] ٨٩-(١٤٢٨) حَلَّتَنِي مُحَمَّدُ بْنُ حَاتِم بْنِ مَيْمُونِ: حَدَّثَنَا بَهْزٌ؛

'Iddah of Zainab was over, the Messenger of Allâh ze said to Zaid: 'Make mention of me to her (for marriage).' Zaid set out, and came to her when she was adding yeast to her dough. He said: When I saw her, I felt a great deal of respect for her, and I could not look at her, because the Messenger of Allâh a had mentioned her. So I turned my back on her and stepped backwards, and I said: "O Zainab, the Messenger of Allâh has sent a proposal of marriage to you." She said: "I will not do anything until I consult my Lord.' Then she went to her prayer place. Then Qur'an was revealed, and the Messenger of Allâh ze came and entered upon her without permission." He said: "And I remember the Messenger of Allâh ze gave us bread and meat to eat when it was daylight, then the people left, but some men stayed behind in the house, talking after the meal. The Messenger of Allâh um went out and I followed him. He started going around to the apartments of his wives, greeting them, and they said: 'O Messenger of Allâh, how did you find your wife?' I do not know whether I told him that those people had left or he told me. He went and entered the house, and I went to enter with him, but he drew the curtain between myself

وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا أَبُو النَّضْرِ هَاشِمُ بْنُ الْقَاسِم، قَالَا جَمِيعًا: حَدَّثَنَا سُلَيْمَانُ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ أَنَسٍ وَهَلْذَا حَدِيثُ بَهْزِ قَالَ: لَمَّا انْقَضَتْ عِدَّةُ زَيْنَبَ قَالَ رَسُولُ اللهِ ﷺ لِزَيْدٍ: «فَاذْكُرْهَا عَلَىً» قَالَ: فَانْطَلَقَ زَيْدٌ حَتَّى أَتَاهَا وَهِْيَ تُخَمِّرُ عَجِينَهَا. قَالَ: فَلَمَّا رَأَيْتُهَا عَظُمَتْ فِي صَدْرِي، حَتَّى مَا أَسْتَطِيعُ أَنْ أَنْظُرَ إِلَيْهَا أَنَّ رَسُولَ اللهِ ﷺ ذَكَرَهَا، فَوَلَّنْتُهَا ظَهْرِي وَنَكَصْتُ عَلَىٰ عَقِبِي. فَقُلْتُ: يَا زَيْنَبُ! أَرْسَلَ رَسُولُ اللهِ ﷺ يَذْكُرُكِ. قَالَتْ: مَا أَنَا بِصَانِعَةٍ شَيْئًا حَتَّى أُوَامِرَ رَبِّي، فَقَامَتْ إِلَىٰ مَسْجِدِهَا، وَنَزَلَ الْقُرْآنُ، وَجَاءَ رَسُولُ اللهِ ﷺ فَدَخَلَ عَلَيْهَا بِغَيْرِ إِذْنٍ. قَالَ: فَقَالَ: وَلَقَدْ رَأَيْتُنَا أَنَّ رَسُولَ اللهِ ﷺ أَطْعَمَنَا الْخُبْزَ وَاللَّحْمَ حِينَ امْتَدَّ النَّهَارُ، فَخَرَجَ النَّاسُ وَبَقِيَ رِجَالٌ يَتَحَدَّثُونَ فِي الْبَيْتِ بَعْدَ الطُّعَامِ، فَخَرَجَ رَسُولُ اللهِ ﷺ وَاتَّبَعْتُهُ، فَجَعَلَ يَتَتَبَّعُ خُجَرَ نِسَائِهِ يُسَلِّمُ عَلَيْهِنَّ. وَيَقُلْنَ: يَا رَسُولَ اللهِ! كَيْفَ وَجَدْتَ أَهْلَك؟ قَالَ: فَمَا أَدْرِي أَنَا أَخْبَرْتُهُ أَنَّ الْقَوْمَ قَدْ خَرَجُوا أَوْ أَخْبَرَنِي. قَالَ: فَانْطَلَقَ حَتَّى دَخَلَ الْبَيْتَ، فَذَهَبْتُ and himself, and the verse of *Hijâb* was revealed, and the people were exhorted with what they were exhorted."

Ibn Râfi' added in his *Ḥadûth*: "Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation" up to His saying: "Allâh is not shy of (telling you) the truth."

[3503] 90 - (...) It was narrated that Anas said: "I did not see the Messenger of Allâh give a wedding feast for any of his wives like the feast he gave for Zainab, for which he slaughtered a sheep."

[3504] 91 - (...) It was narrated that 'Abdul-'Azîz bin Suhaib said: "I heard Anas bin Mâlik say: 'The Messenger of Allâh addid not give a wedding feast for any of his wives greater or better than the feast he gave for Zainab." Thâbit Al-Bunânî said: "What did he give them?" He said: "He gave them bread and meat, until they had eaten their fill."

أَدْخُلُ مَعَهُ فَأَلْقَى السِّتْرَ بَيْنِي وَبَيْنَهُ، وَنَزَلَ الْحِجَابُ. قَالَ: وَوُعِظَ الْقَوْمُ بِمَا وُعِظُوا به.

زَادَ ابْنُ رَافِعِ فِي حَدِيثِهِ: ﴿لَا نَدْخُلُواْ بُيُوتَ النَّبِيِّ إِلَّا أَن يُؤْذَنَ لَكُمْ إِلَىٰ طَعَامٍ غَيْرَ نَظِرِينَ إِنَـٰدُ﴾ إِلَىٰ قَوْلِهِ: ﴿وَاللّهُ لَا يَسْتَحْي، مِنَ ٱلْحَقَّ﴾.

[٣٠٠٣] ٩٠-(...) حَدَّثَنِي أَبُو الرَّبِيعِ الزَّهْرَانِيُّ وَأَبُو كَامِلٍ فُضَيْلُ ابْنُ الرَّبِيعِ الزَّهْرَانِيُّ وَأَبُو كَامِلٍ فُضَيْلُ ابْنُ حُسَينٍ وَقُتَيْبَةُ [بْنُ سَعِيدٍ] قَالُوا: حَدَّثَنَا حَمَّادٌ وَهُوَ ابْنُ زَيْدٍ، عَنْ ثَابِتٍ، عَنْ أَنِيتٍ، عَنْ أَنِسٍ - وَفِي رِوَايةِ أَبِي كَامِلٍ: سَمِعْتُ أَنَسٍ - وَفِي رِوَايةِ أَبِي كَامِلٍ: سَمِعْتُ أَنَسًا - قَالَ: مَا رَأَيْتُ رَسُولَ اللهِ ﷺ أَنْسًا - قَالَ: مَا رَأَيْتُ رَسُولَ اللهِ ﷺ أَوْلَمَ عَلَىٰ امْرَأَةٍ - وَقَالَ أَبُو كَامِلٍ: عَلَىٰ شَيْءٍ - مِنْ نِسَائِهِ، مَا أَوْلَمَ عَلَىٰ زَيْنَبَ، فَإِنَّهُ ذَبَعَ شَاةً.

ابْنُ عَمْرِو بْنِ عَبَّادِ بْنِ جَبَلَةَ بْنِ أَبِي رَوَّادٍ ابْنُ عَمْرِو بْنِ عَبَّادِ بْنِ جَبَلَةَ بْنِ أَبِي رَوَّادٍ وَمُحَمَّدُ بْنُ بَشَّارٍ. قَالَا: حَدَّثَنَا مُحَمَّدٌ وَهُو ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ هُوَ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ هُوَ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الْعَزِيزِ بْنِ صُهَيْبٍ قَالَ: سَمِعْتُ أَنسَ بْنَ مَالِكِ يَقُولُ: مَا أَوْلَمَ رَسُولُ اللهِ عَلَىٰ عَلَىٰ الْمُرَأَةِ مِنْ نِسَائِهِ أَكْثَرَ أَوْ أَفْضَلَ مِمَّا أَوْلَمَ الْمُرَأَةِ مِنْ نِسَائِهِ أَكْثَرَ أَوْ أَفْضَلَ مِمَّا أَوْلَمَ الْمُرَأَةِ مِنْ نِسَائِهِ أَكْثَرَ أَوْ أَفْضَلَ مِمَّا أَوْلَمَ

[3505] 92 - (...) It was narrated that Anas bin Mâlik said: "When the Prophet married Zainab bint Jaḥsh, he invited the people and they ate, then they sat and talked. He made a move as if to stand up, but they did not get up. When he saw that, he got up, and

when he got up, some of the

people got up and left."

'Asim and Ibn 'Abdul-A'la added in their Hadîth: "Three men remained sitting, and when the Prophet es came to enter the apartment, they were still sitting there, then they got up and left. I came and told the Prophet & that they had left, so he came and went in. I went to go in as well, but he drew the curtain between myself and himself, and Allâh, [the Mighty and Sublime] revealed: O you who believe! Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. up to His saying: Verily, with Allâh that shall be an enormity."[1]

عَلَىٰ زَيْنَبَ. فَقَالَ ثَابِتٌ الْبُنَانِيُّ: بِمَا أَوْلَمَ؟ قَالَ: أَطْعَمَهُمْ خُبْزًا وَلَحْمًا حَتَّى تَرَكُوهُ.

ابْنُ حَبِيبٍ الْحَارِثِيُّ وَعَاصِمُ بْنُ النَّضْرِ الْبُنُ حَبِيبٍ الْحَارِثِيُّ وَعَاصِمُ بْنُ النَّضْرِ النَّيْمِيُّ، وَمُحَمَّدُ بْنُ عَبْدِ الْأَعْلَىٰ، كُلُّهُمْ عَنْ مُعْتَمِرٍ - وَاللَّفْظُ لِابْنِ حَبِيبٍ -: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ قَالَ: سَمِعْتُ مَلْكِي عَنْ أَنسِ بْنِ مَلِكِي عَنْ أَنسِ بْنِ مَالِكِ. قَالَ: لَمَّا تَزَوَّجَ النَّبِيُّ يَعِيدُ زَيْنَبَ مَالِكِ. قَالَ: لَمَّا تَزَوَّجَ النَّبِيُ يَعِيدُ زَيْنَبَ بِنْ جَحْشٍ، دَعَا الْقَوْمَ فَطَعِمُوا، ثُمَّ بِنْتَ جَحْشٍ، دَعَا الْقَوْمَ فَطَعِمُوا، ثُمَّ بَنْ جَحْشٍ، دَعَا الْقَوْمَ فَطَعِمُوا، ثُمَّ فَلَمَّا رَأَى ذٰلِكَ قَامَ، فَلَمَّا رَأَى ذٰلِكَ قَامَ، فَلَمَّا وَأَى ذٰلِكَ قَامَ، فَلَمَّا وَأَى ذٰلِكَ قَامَ، فَلَمَّا وَأَى ذٰلِكَ قَامَ، فَلَمَّا وَأَى ذَلِكَ قَامَ، فَلَمَّا وَلَى فَلَمَّا وَأَى ذٰلِكَ قَامَ، فَلَمَّا وَأَى ذَلِكَ قَامَ، فَلَمَّا وَأَى ذٰلِكَ قَامَ، فَلَمَّا وَلَى فَلَمَّا وَلَى ذَلِكَ قَامَ، فَلَمَّا وَلَى فَلَمَا وَلَى ذَلِكَ قَامَ، فَلَمَّا وَلَى فَلَمَّا وَلَى الْقَوْمِ.

زَادَ عَاصِمٌ وَابْنُ عَبْدِ الْأَعْلَىٰ فِي حَدِيثِهِمَا قَالَ: فَقَعَدَ ثَلَاثَةٌ، وَإِنَّ النَّبِيِّ عَلَيْ أَلَّ الْقَوْمُ جُلُوسٌ، النَّبِيِّ جَاءَ لِيَدْخُلَ فَإِذَا الْقَوْمُ جُلُوسٌ، ثُمَّ إِنَّهُمْ قَامُوا فَانْطَلَقُوا. قَالَ: فَجِئْتُ فَأَخْبَرْتُ النَّبِيِّ يَكِيْ أَنَّهُمْ قَدِ انْطَلَقُوا. قَالَ: فَجَئْتُ فَأَخْبُرْتُ النَّبِيِّ وَبَيْنَهُ قَدِ انْطَلَقُوا. قَالَ: وَجَلَّ الْفُوا. قَالَ: وَجَلَّ اللَّهُ وَلَا اللَّهُ وَاللَّهُ اللَّهِ وَاللَّهُ اللَّهُ وَجَلًا اللَّهُ وَجَلًا اللَّهُ وَجَلًا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُ وَلَا اللَّهُ وَاللَّهُ وَاللَّهُو

^[1] Al-Aḥzâb 33:53.

[3506] 93 - (...) Anas bin Mâlik said: "I am the most knowledgeable of the people concerning Hijâb. Ubayy bin Ka'b used to ask me about it." Anas said: "The day after the Messenger of Allâh am married Zainab bint Jahsh, whom he married in Al-Madînah, he invited the people to come and eat in the mid-morning. The Messenger of Allâh sat and some men sat with him after the people had left. Then the Messenger of Allâh & got up and walked, and I walked with him, until he reached the door of 'Aishah's apartment. Then he thought that they had left, so he went back, and I went back with him, and they were still sitting there. Then he went back to 'Âishah's door a second time, and I went with him, then he went back and I went back, and they had left. Then he drew the curtain between myself and himself, and the verse

[3507] 94 - (...) It was narrated that Anas bin Mâlik said: "The Messenger of Allâh signification got married, then entered with his wife. My mother Umm Sulaim

of Hijab was revealed."

لَكُمْ إِلَى طَعَامٍ غَيْرَ نَظِرِينَ إِنَنَهُ ﴿ إِلَىٰ قَوْلِهِ: ﴿ إِنَّ ذَلِكُمْ كَانَ عِندَ ٱللَّهِ عَظِيمًا ﴾ .

[٣٥٠٦] ٩٣-(...) وَحَدَّثَنَى عَمْرُو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْن سَعْدٍ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ. قَالَ ابْنُ شِهَابِ: إِنَّ أَنَسَ بْنَ مَالِكٍ قَالَ: أَنَا أَعْلَمُ النَّاسِ بِالْحِجَابِ، لَقَدْ كَانَ أُبَيُّ بْنُ كَعْبِ يَسْأَلُنِي عَنْهُ. قَالَ أَنَسٌ: أَصْبَحَ رَسُولُ اللهِ ﷺ عَرُوسًا بزَيْنَبَ بنْتِ جَحْش. قَالَ: وَكَانَ تَزَوَّجَهَا بِالْمَدِينَةِ، فَدَعَا النَّاسَ لِلطَّعَامِ بَعْدَ ارتِفَاعِ النَّهَارِ، فَجَلَسَ رَسُولُ اللهِ ﷺ وَجَلَسَ مَعَهُ رِجَالٌ بَعْدَمَا قَامَ الْقَوْمُ، حَتَّى قَامَ رَسُولُ اللهِ ﷺ، فَمَشَىٰ فَمَشَيْتُ مَعَهُ حَتَّى بَلَغَ بَابَ حُجْرَةِ عَائِشَةَ، ثُمَّ ظَنَّ أَنَّهُمْ قَدْ خَرَجُوا فَرَجَعَ وَرَجَعْتُ مَعَهُ، فَإِذَا هُمْ جُلُوسٌ مَكَانَهُمْ، فَرَجَعَ فَرَجَعْتُ الثَّانِيَةَ، حَتَّى بَلَغَ حُجْرَةَ عَائِشَةَ، فَرَجَعَ فَرَجَعْتُ، فَإِذَا هُمْ قَدْ قَامُوا، فَضَرَبَ بَيْنِي وَبَيْنَهُ السِّتْرَ، وَأُنْزِلَ آيَةُ الْحِجَابِ.

[٣٥٠٧] ٩٤-(...) حَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا جَعْفَرٌ يَعْنِي ابْنَ سُلَيْمَانَ، عَنِ الْجَعْدِ أَبِي عُثْمَانَ، عَنْ أَنسِ بْنِ مَالِكِ قَالَ:

made some *Hais* and put it in a stone vessel, then she said: 'O Anas, take this to the Messenger of Allâh and say: "My mother has sent this to you, and she sends greetings of Salâm to you," and tell him she says: "This is a small gift to you from us, O Messenger of Allâh." So I took it to the Messenger of Allâh ## and said: 'My mother sends greetings of Salâm to you and she says: "This is a small gift to you from us, O Messenger of Allâh." He said: 'Put it down.' Then he said: 'Go and invite so-and-so for me, and whomever you meet,' and he mentioned some men by name. I invited those whom he had named, and whoever else I met." He (the narrator) said: "I said to Anas: 'How many were they?' He said: 'Around three hundred.""

And the Messenger of Allâh said to me: "O Anas, bring the stone vessel." They came in until they filled the courtyard and the apartment. The Messenger of Allâh said: "Let them make circles of ten, and let each man eat from what is nearest to him." Groups came one after another and they all ate until they were full, then he said to me: "O Anas, clear it away." I picked it up, and I do not know whether it held more when I put it down or when I picked it up. Some of them sat talking in the house of the Messenger of Allâh & and the

تَزَّوَجَ رَسُولُ اللهِ ﷺ فَدَخَلَ بِأَهْلِهِ. قَالَ: فَصَنَعَتْ أُمِّي أُمُّ سُلَيْم حَيْسًا فَجَعَلَتْهُ فِي تَوْدٍ. فَقَالَتْ: يَا أَنَسُ! اذْهَبْ بِهِذَا إِلَىٰ رَسُولِ اللهِ ﷺ. فَقُلْ بَعَثَتْ بِهِذَا إِلَيْكَ أُمِّي، وَشُولِ اللهِ ﷺ. فَقُلْ بَعَثَتْ بِهِذَا إِلَيْكَ أُمِّي، وَيَقُولُ: إِنَّ هَلْذَا لَكَ مِنًا قَلِيلٌ، يَا رَسُولَ اللهِ! قَالَ: فَذَهَبْتُ بِهَا إِلَىٰ رَسُولِ اللهِ ﷺ. فَقُلْتُ: إِنَّ أُمِّي تُقُرِئُكَ السَّلامَ وَتَقُولُ: إِنَّ هَلْذَا لَكَ مِنَا قَلِيلٌ، [يَا السَّلامَ وَتَقُولُ: إِنَّ هَلْذَا لَكَ مِنَا قَلِيلٌ، [يَا السَّلامَ وَتَقُولُ: إِنَّ هَلْذَا لَكَ مِنَا قَلِيلٌ، [يَا وَسُولَ اللهِ!] فَقَالَ: "فَلَانًا وَفُلانًا، وَمَنْ لَقِيتَ» وَسَمَّىٰ رَجُالًا. قَالَ: فَلَانَا وَفُلانًا، وَمَنْ لَقِيتَ» وَسَمَّىٰ رِجَالًا. قَالَ: فَلَاتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ. قَالَ: قُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ. قَالَ: وَمَنْ لَقِيتُ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتَ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ. قَالَ: وَلَا لَكَ مِنَا لَقِيتَ، قَالَ: فُلْتُ لِأَنَسٍ: عَدَدَ كُمْ وَمَنْ لَقِيتُ. وَمَنْ لَقِيتُ فَلَانًا وَقُلْانًا وَقُلْانًا وَقُلَانًا وَلَانَا وَقُلْانًا وَلَانَا وَلَا اللهِ إِلَا قَالَ: فَلَانَهُ إِلَى فَلَانَا وَلَانَا وَقُلْكُ الْمِائَةِ .

وَقَالَ لِي رَسُولُ اللهِ ﷺ: "يَا أَنَسُ! هَاتِ التَّوْرَ" قَالَ: فَدَخَلُوا حَتَّى امْتَلَأْتِ الصُفَّةُ وَالْحُجْرَةُ. فَقَالَ رَسُولُ اللهِ ﷺ: "الصُفَّةُ وَالْحُجْرَةُ. فَقَالَ رَسُولُ اللهِ ﷺ: "لِيَتَعَنَّقْ عَشَرَةٌ وَلْيَأْكُلُ كُلُّ إِنْسَانِ مِمَّا يَلِيهِ" قَالَ: فَأَكَلُوا حَتَّى شَبِعُوا. قَالَ: فَخَرَجَتْ طَائِفةٌ وَدَخَلَتْ طَائِفةٌ حَتَّى قَالَ: فَعَرَاجَتْ طَائِفةٌ وَدَخَلَتْ طَائِفةٌ حَتَّى أَكُلُوا كُلُّهُمْ. فَقَالَ لِي: "يَا أَنَسُ! ارْفَعْ" قَالَ: وَجَلَسَ قَالَ: وَجَلَسَ قَالَ: وَجَلَسَ طَوَائِفُ مِينَ رَفَعْتُ، قَالَ: وَجَلَسَ طَوَائِفُ مِنْهُمْ يَتَحَدَّثُونَ فِي بَيْتِ رَسُولِ طَوَائِفُ مِنْهُمْ يَتَحَدَّثُونَ فِي بَيْتِ رَسُولِ اللهِ ﷺ جَالِسٌ، قَالَ: وَرَسُولِ اللهِ ﷺ جَالِسٌ، وَرَسُولُ اللهِ ﷺ جَالِسٌ،

Messenger of Allâh **a** was sitting there, and his wife had her face turned towards the wall. They were bothering the Messenger of Allâh ﷺ, so the Messenger of Allâh 🗱 went out and greeted his wives, then he came back. When they saw that the Messenger of Allâh **#** had come back, they realized that they were bothering him. So they all rushed to the door and left. The Messenger of Allâh e came and hung up a curtain and went in, and I was sitting in the apartment. It was not long before he came out to me, and this verse had been revealed. The Messenger of Allâh a went out and recited it to the people: "O you who believe! Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation. But when you are invited, enter, and when you have taken your meal, disperse without sitting for a talk. Verily, such (behaviour) annoys the Prophet"[1]

Al-Ja'd said: "Anas bin Mâlik said: 'I was the first among the people to hear these verses, and the wives of the Prophet sobserved Hijâb."

[3508] 95 - (...) It was narrated that Anas said: "When the Prophet married Zainab, Umm Sulaim gave him a gift of some Hais in a stone vessel."

وَزَوْجَتُهُ مُولِّيَةٌ وَجْهَهَا إِلَىٰ الْحَائِطِ، فَثَقُلُوا عَلَىٰ رَسُولِ اللهِ ﷺ، فَخَرَجَ رَسُولُ اللهِ ﷺ [فَسَلَّمَ] عَلَىٰ نِسَائِهِ، ثُمَّ رَجَعَ، فَلَمَّا رَأُوْا رَسُولَ اللهِ ﷺ قَدْ رَجَعَ ظَنُّوا أَنَّهُمْ قَدْ ثَقُلُوا عَلَه. قَالَ: فَاسْتَدَرُوا الْبَابَ فَخَرَجُوا كُلُّهُمْ، وَجَاءَ رَسُولُ اللهِ ﷺ حَتَّى أَرْخَى السِّتْرَ وَدَخَلَ، وَأَنَا جَالِسٌ فِي الْحُجْرَةِ، فَلَمْ يَلْبَثْ إِلَّا يَسِيرًا حَتَّى خَرَجَ عَلَيَّ، وَأُنْزِلَتْ هَاذِهِ الْآيَةُ، فَخَرَجَ رَسُولُ اللهِ ﷺ وَقَرَأَهُنَّ عَلَىٰ النَّاس: ﴿ يَتَأَيُّهُا ٱلَّذِينَ ءَامَنُواْ لَا نَدْخُلُواْ بُيُوتَ ٱلنَّبِيِّ إِلَّا أَن يُؤْذَكَ لَكُمْ إِلَىٰ طُعَامِ غَيْرَ نَظِرِينَ إِنَّنْهُ وَلَئَكُنْ إِذَا دُعِيتُمْ فَأَدْخُلُواْ فَإِذَا طَعِمْتُمْ فَٱنتَشِرُواْ وَلَا مُسْتَعْنِسِينَ لِحَدِيثٍ إِنَّ ذَالِكُمْ كَانَ يُؤْذِي ٱلنَّبِيُّ﴾ إِلَىٰ آخِرِ الْآيَةِ.

قَالَ الْجَعْدُ: قَالَ أَنَسٌ [بْنُ مَالِكِ]: أَنَا أَحْدَثُ النَّاسِ عَهْدًا بِهَالِهِ الْآيَاتِ، وَحُجِبْنَ نِسَاءُ النَّبِيِّ ﷺ.

[٣٥٠٨] ٩٥-(...) حَدَّثَني مُحَمَّدُ ابْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ أَنسٍ قَالَ: لَمَّا تَزَوَّجَ عَنْ أَنسٍ قَالَ: لَمَّا تَزَوَّجَ

^[1] Al-Aḥzâb 33:53.

Anas said: "The Prophet said: 'Go and invite for me whoever vou meet of the Muslims.' So I invited for him whomever I met. They started coming in, eating, and leaving, and the Prophet kept his hand on that food and prayed for blessing for it, saying whatever Allâh willed he should say. I did not leave anyone whom I met but I invited him, and they ate their fill and left, but a few of them stayed behind and chatted at length. The Prophet & felt too shy to say anything to them, so he went out and left them in the house. Then Allah [Most High] revealed the words: "O you who believe! Enter not the Prophet's houses, unless permission is given to you for a meal, (and then) not (so early as) to wait for its preparation." - Qatâdah said: "Not waiting for the time for food." -"But when you are invited, enter" until he reached "that is purer for your hearts and for their hearts."[1]

Chapter 16. The Command To Accept Invitations

[3509] 96 -(1429) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'If one of you is invited to a feast, let him accept."

(المعجم ١٦) - (بَابُ الأمر بإجابة الداعى إلى دعوة) (التحفة ١٦)

[٣٥٠٩] ٩٦ – (١٤٢٩) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ

النَّبِيُّ ﷺ زَيْنَبَ أَهْدَتْ لَهُ أُمُّ سُلَيْم حَيْسًا فِي تَوْرِ مِنْ حِجَارَةٍ. فَقَالَ أَنَسُّ: فَقَالَ النَّبِيُّ ﷺ: «اذْهَبْ فَادْعُ لِي مَنْ لَقِيتَ مِنَ الْمُسْلِمِينَ » فَدَعَوْتُ لَهُ مَنْ لَقِيتُ ، فَجَعَلُوا يَدْخُلُونَ عَلَيْهِ فَيَأْكُلُونَ وَيَخْرُجُونَ، وَوَضَعَ النَّبِيُّ عَلَيْهُ يَدَهُ عَلَىٰ الطَّعَامِ فَدَعَا فِيهِ، وَقَالَ فِيهِ مَا شَاءَ اللهُ أَنْ يَقُولَ، وَلَمْ أَدَعْ أَحَدًا لَقِيتُهُ إِلَّا دَعَوْتُهُ، فَأَكَلُوا حَتَّى شَبعُوا، وَخَرَجُوا، وَبَقِيَ طَائِفَةٌ مِنْهُمْ فَأَطَالُوا عَلَيْهِ الْحَدِيثَ، فَجَعَلَ النَّبِيُّ ﷺ يَسْتَحْيِي مِنْهُمْ أَنْ يَقُولَ لَهُمْ شَيْئًا، فَخَرَجَ وَتَرَكَهُمْ فِي الْبَيْتِ، فَأَنْزَلَ اللهُ تَعَالَىٰ: ﴿ يَتَأَثُّمُا ٱلَّذِينَ ءَامَنُواْ لَا نَدْخُلُواً بُيُوتَ ٱلنَّبِيِّ إِلَّا أَن يُؤْذَنَ لَكُمْ إِلَى طَعَامِ غَيْرَ نَظِرِينَ إِنَكُهُ ﴿ قَالَ قَتَادَةُ: غَيْرَ مُتَحَيِّنِينَ طَعَامًا - ﴿ وَلَكِكِنْ إِذَا دُعِيتُمُ فَأَدْخُلُواْ﴾ حَتَّىٰ بَلَغَ: ﴿ لِقُلُوبِكُمْ وَقُلُوبِهِنَّ ﴾ .

^[1] Al-Ahzâb 33:53.

[3510] 97 - (...) It was narrated from Ibn 'Umar that the Prophet said: "If one of you is invited to a feast, let him accept."

[3511] 98 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "If one of you is invited to a wedding feast, let him accept."

[3512] 99 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ said: 'Accept the invitation when you are invited."

[3513] 100 - (...) It was narrated from Nâfi' that Ibn 'Umar used to say, narrating from the Prophet : "If one of you invites his brother, let him accept, whether it is for a wedding or something similar."

اللهِ ﷺ: «إِذَا دُعِيَ أَحَدُكُمْ إِلَىٰ الْوَلِيمَةِ فَلْيَأْتِهَا».

[٣٥١٠] ٩٧-(...) حَلَّنَا مُحَمَّدُ ابْنُ الْمُنَتَّىٰ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ قَالَ: ﴿إِذَا دُعِيَ أَحَدُكُمْ إِلَىٰ الْوَلِيمَةِ فَلْيُجِبْ».

قَالَ خَالِدٌ: فَإِذَا عُبَيْدُ اللهِ يُنَزِّلُهُ عَلَىٰ الْعُرْس.

[٣٥١١] ٩٨ - (...) حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ الله ﷺ قَالَ: «إِذًا دُعِيَ أَحَدُكُمْ إِلَىٰ وَلِيمَةِ عُرْسٍ فَلْيُحِبْ».

[٣٥١٢] ٩٩-(...) حَدَّثَنِي أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا أَيُّوبُ؛ وَحَدَّثَنَا قُتَيْبَهُ: حَدَّثَنَا حَمَّادٌ عَنْ أَيُّوبَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ «التُثُوا الدَّعْوَةَ إِذَا دُعِيتُمْ».

[٣٥١٣] • ١٠ - (...) وحَدَّثَنَى مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَى عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ أَيُّوبَ، عَنْ نَافِعٍ أَنَّ ابْنَ عُمَرَ كَانَ يَقُولُ عَنِ النَّبِيِّ ﷺ "إِذَا دَعَا أَحَدُكُمْ أَخَاهُ فَلْيُجِبْ، عُرْسًا كَانَ أَوْ نَحْوَهُ».

[3514] 101 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh ﷺ said: 'Whoever is invited to a wedding and the like, let him accept."

[3515] 102 - (...) It was narrated that 'Abdullâh bin 'Umar said: "The Messenger of Allâh ﷺ said: 'Accept invitations if you are invited."

[3516] 103 - (...) It was narrated that Nâfi' said: 'I heard 'Abdullâh bin 'Umar say: 'Accept this invitation if you are invited."

He said: "And 'Abdullâh used to accept invitations to weddings and other events, and he would come even if he was fasting."

[3517] 104 - (...) It was narrated from Ibn 'Umar that the Prophet said: "If you are invited to (a meal of) a sheep's foot, accept it."

[٣٥١٤] ١٠١-(...) وحَدَّثَنِي إِسْحٰقُ بْنُ مَنْصُورٍ: حَدَّثَنَا عِيسَى ابْنُ الْمُنْذِرِ: حَدَّثَنَا بَقِيَّةُ: حَدَّثَنَا الزُّبَيْدِيُّ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ فَالَ: قَالَ رَسُولُ اللهِ ﷺ «مَنْ دُعِيَ إِلَىٰ عُرْسٍ أَوْ نَحْوهِ فَلْيُجِبْ».

[٣٥١٥] ٢٠١٠) حَدَّثَنَى بِشْرُ بْنُ حُمَيْدُ بْنُ مَسْعَدَةَ الْبَاهِلِيُّ: حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّلِ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أُمِيَّةً، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ [بْنِ عُمَرَ] قَالَ: قَالَ رَسُولُ اللهِ ﷺ «التُّوا الدَّعْوَةَ إِذَا دُعِيتُمْ».

[٣٥١٦] ٣٠١-(...) وحَدَّثَنَا حَجَّاجُ ابْنُ هُرُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا حَجَّاجُ ابْنُ مُحَمَّدِ عَنِ ابْنِ جُرَيْجٍ: أَخْبَرَنِي مُوسَى بْنُ عُقْبَةَ عَنْ نَافِعٍ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ «أَجِيبُوا هٰذِهِ اللهِ ﷺ «أَجِيبُوا هٰذِهِ اللهِ ﷺ «أَجِيبُوا هٰذِهِ اللهِ عَنْ إِذَا دُعِيتُمْ لَهَا»

قَالَ: وَكَانَ عَبْدُ اللهِ [بْنُ عُمَرَ] يَأْتِي اللَّهُ وَيَأْتِيهَا اللَّعْوَةَ فِي الْغُرْسِ، وَيَأْتِيهَا وَهُوَ صَائِمٌ.

[٣٥١٧] \$ ١٠٤] وحَدَّنَى وَحْرَنَا ابْنُ وَهْبِ: حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: حَدَّثَنِي عُمَرُ بْنُ مُحَمَّدِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ النَّبِيَّ عَلَيْ قَالَ «إِذَا دُعِيتُمْ إِلَىٰ كُرَاعٍ فَأَجِيبُوا».

[3518] 105 - (1430) It was narrated that Jâbir said: "The Messenger of Allâh said: 'If one of you is invited to a feast, let him respond, then if he wishes he may eat and if he wishes he may refrain." And Ibn Al-Muthanna (a narrator) did not mention the words "to a feast."

[3519] (...) A similar report (as no. 3518) was narrated from Abû Az-Zubair with this chain.

[3520] 106 - (1431) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If one of you is invited let him respond; if he is fasting let him pray (for the people), and if he is not fasting let him eat."

[3521] 107 - (1432) It was narrated from Abû Hurairah that he used to say: "The worst of food is the food of a (wedding) feast to which the rich are invited and the poor are ignored. Whoever does not accept an invitation has disobeyed Allâh and His Messenger."

[٣٠١٨] وحَدَّثَنَا عَبْدُ الرَّحْمَلِ بْنُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَلِ بْنُ مَهْدِيٍّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نَمَيْرٍ: حَدَّثَنَا مُعَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نَمَيْرٍ: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي قَالَا: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿إِذَا دُعِيَ أَحَدُكُمْ إِلَىٰ طَعَامٍ اللهِ عَيْثُ : ﴿إِذَا دُعِيَ أَحَدُكُمْ إِلَىٰ طَعَامٍ فَلْيُجِبْ فَإِنْ شَاءَ طَعِمَ، وَإِنْ شَاءَ تَرَكَ اللهُ عَلَمْ اللهُ عَلَمْ اللهُ عَلَمْ إِلَىٰ طَعَامٍ ..

[٣٥١٩] (...) وحَدَّثَنَا أَبنُ نُمَيْرٍ: حَدَّثَنَا أَبُو عَاصِمٍ عَنِ ابْنِ جُرَيْجٍ، عَنْ أَبِي الزُّبَيْرِ، بِهَاٰذَا الْإِسْنَادِ. مِثْلَهُ.

[٣٥٢١] حَدَّنَنَا حَلَىٰ مَالِكِ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنِ الْأَعْرَجِ، عَنْ أَبِي عَنِ ابْنِ شِهَابٍ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ كَانَ يَقُولُ: بِنْسَ الطَّعَامُ طَعَامُ الْوَلِيمَةِ يُدْعَىٰ إلَيْهِ الْأَغْنِيَاءُ وَيُتُرَكُ الْمَسَاكِينُ، فَمَنْ لَمْ يَأْتِ الدَّعْوَةَ، فَقَدْ عَصَى الله وَرَسُولَهُ.

[3522] 108 - (...) Sufyân said: "I said to Az-Zuhrî: 'O Abû Bakr, what does this *Ḥadîth* mean - "The worst of food is the food of the rich?" He laughed and said: It is not: 'The worst of food is the food of the rich."

Sufyân said: "My father was rich, and this *Ḥadîth* troubled me when I heard it, so I asked Az-Zuhrî about it. He said: "Abdur-Raḥmân Al-A'raj told me that he heard Abû Hurairah say: "The worst of food is the food of a (wedding) feast..." then he quoted a *Ḥadîth* like that of Mâlik (no. 3521)."

[3523] 109 - (...) It was narrated that Abû Hurairah said: "The worst of food is the food of a (wedding) feast..." a *Ḥadîth* like that of Mâlik (no. 3521).

[3524] (...) A similar report (as no. 3521) was narrated from Abû Hurairah.

[3525] 110 - (...) It was narrated from Abû Hurairah that the Prophet said: "The worst of food is the food of a feast from which those who come to it are

[٣٥٢٢] ١٠٨ - (...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ قَالَ: قُلْتُ لِلزُّهْرِيِّ: يَا أَبَا بَكْرٍ! كَيْفَ هَلْذَا الْحَدِيثُ: شَرُّ الطَّعَامِ طَعَامُ الْأَغْنِيَاءِ؟ الْحَدِيثُ: شَرُّ الطَّعَامِ طَعَامُ الْأَغْنِيَاءِ؟ فَضَحِكَ فَقَالَ: لَيْسَ هُوَ: شَرُّ الطَّعَامِ طَعَامُ الْأَغْنِيَاءِ.

قَالَ سُفْيَانُ: وَكَانَ أَبِي غَنِيًّا، فَأَفْزَعَنِي هَلَا الْحَدِيثُ حِينَ سَمِعْتُ بِهِ، فَسَأَلْتُ عَنْهُ الزُّهْرِيَّ قَالَ: حَدَّثَنِي عَبْدُ الرَّحْمٰنِ الْأَعْرَجُ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: شَرُّ الطَّعَامِ طَعَامُ الْوَلِيمَةِ. ثُمَّ ذَكَرَ بِمِثْلِ الطَّعَامِ مَالِكِ.

[٣٥٢٣] ٩٠١-(...) حَدَّثني مُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بْنُ حُمَيْدٍ عَنْ عَبْدِ الرَّزَّاقِ: أَخْبَرَنَا مَعَمَرٌ عَنِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، وَعَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: شَرُّ الطَّعَامِ طَعَامُ الْوَلِيمَةِ، نَحْوَ حَدِيثِ مَالِكٍ.

[٣٥٢٤] وحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ، نَحْوَ ذٰلِكَ.

[٣٥٢٥] • ١١٠ - (...) وَحَدَّثْنَا ابْنُ أَبِي عُمَرَ: حَدَّثْنَا سُفْيَانُ قَالَ: سَمِعْتُ زِيَادَ بْنَ سَعْدٍ قَالَ: سَمِعْتُ ثَابِتًا الْأَعْرَجَ turned away and those who refuse to come are invited to it. Whoever does not accept an invitation has disobeyed Allâh and His Messenger."

Chapter 17. It Is Not
Permissible For A Woman Who
Has Been Thrice-Divorced To
Return To The One Who
Divorced Her Until She
Marries Another Husband Who
Has Intercourse With Her,
Then Divorces Her, And She
Completes The 'Iddah

[3526] 111 - (1433) It was narrated that 'Aishah said: "The wife of Rifâ'ah came to the Prophet and said: 'I was married to Rifâ'ah, then he divorced me and made the divorce irrevocable. Then I married 'Abdur-Raḥmân bin Az-Zubair, and what he has is like the edge of a garment.' The Messenger of Allâh z smiled and said: 'Do you want to go back to Rifâ'ah? No, not until you taste his ('Abdur-Rahmân's) sweetness and he tastes your sweetness.""

She said: "And Abû Bakr was with him, and <u>Kh</u>âlid was at the door, waiting to be given permission to enter. He called out: 'O Abû Bakr, do you not

يُحَدِّثُ عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ النَّبِيِّ ﷺ وَالَّذِي النَّبِيِّ اللَّهَ الْوَلِيمَةِ، يُمْنَعُهَا مَنْ يَأْتِلهَا، وَمَنْ مَنْ يَأْتِلهَا، وَمَنْ لَمْ يُجِبِ الدَّعْوَةَ، فَقَدْ عَصَى اللهَ عَزَّ وَجَلَّ وَرَسُولَهُ».

(المعجم ۱۷) - (باب لا تحل المطلقة ثلاثًا لمطلقها حتى تنكح زوجًا غيره ويطأها، ثم يفارقها، وتنقضي عدّتها)

بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ - وَاللَّفْظُ بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ - وَاللَّفْظُ لِعَمْرِو - قَالَا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: الزُّهْرِيِّ، عَنْ عَائِشَةَ قَالَتْ: جَاءَتِ امْرَأَةُ رِفَاعَةَ إِلَىٰ النَّبِيِّ يَنِيُ فَقَالَتْ: كُنْتُ عِنْدَ رِفَاعَةَ إِلَىٰ النَّبِيِّ يَنِي فَقَالَتْ: كُنْتُ عِنْدَ رِفَاعَةَ، فَطَلَّقَنِي فَبَتَ طَلَاقِي، فَتَرَوَّجْتُ عَبْدَ الرَّحْمٰنِ بْنَ الزَّبِيرِ، وَإِنَّمَا مَعَهُ مِثْلُ هُدُبَةِ التَّوْبِ، فَتَبَسَّمَ رَسُولُ مَعَهُ مِثْلُ هُدُبَةِ التَّوْبِ، فَتَبَسَّمَ رَسُولُ اللهِ عَيْنِي. فَقَالَ: «أَتُريدِينَ أَنْ تَرْجِعِي إِلَىٰ فَيَلُوقِي عُسَيْلَتَهُ وَيَذُوقَ عُسَيْلَتَهُ وَيَدُونَ اللَّهُ عَلَيْهُ وَيَذُوقَ الْ اللَّهُ عَسَيْلَتَهُ وَيَذُوقَ اللَّهُ عَنْ عَلَوْقَ اللَّهُ عَلَيْهَ اللَّهُ عَلَيْكُونَ اللَّهُ عَسَيْلَتَهُ وَيَذُوقَ اللَّهُ اللَّهُ عَلَيْهَ اللَّهُ عَلَيْ اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَ اللَّهُ عَلَى اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَاهُ وَيَلْمُ اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكَ اللَّهُ عَلَيْكُ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَيْكُ اللَّهُ عَلَيْكُ اللَّهُ عَلَيْكُ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَيْكُولُ اللَّهُ عَلَيْكُونَ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَيْلَ اللَّهُ عَلَى اللَّهُ اللَّهُ عَلَيْلَتُهُ وَيَذُوقَ اللَّهُ اللَّهُ عَلَيْكُونَ اللَّهُ عَلَيْلُونَ اللَّهُ اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ عَلَى اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ عَلَى اللَّهُ اللَّهُ اللّهُ اللّهُولُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّه

قَالَتْ: وَأَبُو بَكْرٍ عِنْدَهُ، وَخَالِدٌ بِالْبَابِ يَنْتَظِرُ أَنْ يُؤْذَنَ لَهُ، فَنَادَىٰ: يَا أَبَا بَكْرٍ! hear what this woman dares to say in the presence of the Messenger of Allâh 鑑?""

[3527] 112 - (...) 'Urwah bin Az-Zubair narrated that 'Âishah, the wife of the Prophet 25, told him that Rifâ'ah Al-Qurazî divorced his wife and made the divorce irrevocable, then after that she married 'Abdur-Rahmân bin Az-Zubair. She came to the Prophet and said: 'O Messenger of Allâh, I was married to Rifâ'ah, then he issued the last of three divorces to me. Then after that I married 'Abdur-Rahmân bin Az-Zubair, and by Allâh all he has is like the edge (of a garment)' and she held up the edge of her Jilbâb. The Messenger of Allâh smiled and said: 'Perhaps you want to go back to Rifâ'ah? No. not until he ('Abdur-Raḥmân) tastes your sweetness and you taste his sweetness.' Abû Bakr Aș-Şiddîq was sitting with the Messenger of Allâh &, and Khâlid bin Sa'eed bin Al-'Âs was sitting at the door of the apartment, and had not been given permission to enter. Khâlid called out to Abû Bakr: 'Will you not rebuke this woman for what she dares to say in the presence of the Messenger of Allâh 22?"

أَلَا تَسْمَعُ هَاذِهِ مَا تَجْهَرُ بِهِ عِنْدَ رَسُولِ اللهِ ﷺ.

[٣٥٢٧] ١١٢-(...) حَدَّثَنَى أَبُو الطَّاهِرِ وحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةَ، قَالَ أَبُو الطَّاهِرِ: حَدَّثَنَا، وَقَالَ حَرْمَلَةُ: أَخْبَرَنَا - ابْنُ وَهْب: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي عُرْوَةُ بْنُ الزُّرَيْرِ ۚ أَنَّ عَائِشَةَ رَوْجَ النَّدِيِّ ﷺ أَخْبَرَتُهُ أَنَّ رِفَاعَةَ الْقُرَظِيِّ طَلَّقَ امْرَانَهُ فَبَتَّ طَلَاقَهَا، فَتَزَوَّجَتْ بَعْدَهُ عَبْدَ الرَّحْمٰنِ بْنَ الزَّبِيرِ، فَجَاءَتِ النَّبِيَّ ﷺ فَقَالَتْ: يَا رَسُولَ اللهِ! إِنَّهَا كَانَتْ تَحْتَ رِفَاعَةً، فَطَلَّقَهَا آخِرَ ثَلَاثِ تَطْلِيقَاتٍ، فَتَزَوَّجْتُ بَعْدَهُ عَبْدَ الرَّحْمٰنِ بْنَ الزَّبِيرِ، وَإِنَّهُ، وَاللهِ! مَا مَعَهُ إِلَّا مِثْلُ الْهُدْبَةِ، فَأَخَذَتْ بِهُدْبَةٍ مِنْ جَلْبَابِهَا. قَالَ: فَتَبَسَّمَ رَسُولُ اللهِ ﷺ ضَاحِكًا. فَقَالَ: «لَعَلَّكِ تُرِيدِينَ أَنْ تَرْجِعِي إِلَىٰ رِفَاعَةً، لَا، حَتَّى يَذُوقَ عُسَيْلَتَكِ وَتَذُوقِي عُسَيْلَتَهُ». وَأَبُو بَكُر الصِّدِّيقُ جَالِسٌ عِنْدَ رَسُولِ اللهِ ﷺ، وَخَالِدُ بْنُ سَعِيدِ بْنِ الْعَاصِ جَالِسٌ ببَاب الْحُجْرَةِ لَمْ يُؤْذَنْ لَهُ. قَالَ: فَطَفِقَ خَالِدٌ يُنَادِي أَبَا بَكْر: أَلَا تَزْجُرُ هَاذِهِ عَمَّا تَجْهَرُ بهِ عِنْدَ رَسُولِ اللهِ ﷺ؟.

[3528] 113 - (...) It was narrated from 'Âishah that Rifâ'ah Al-Qurazî divorced his wife, then she married 'Abdur-Raḥmân bin Az-Zubair. She came to the Prophet and said: 'O Messenger of Allâh, Rifâ'ah issued the last of three divorces...'" a *Ḥadîth* like that of Yûnus (no. 3527).

[3529] 114 - (...) It was narrated from 'Âishah that the Messenger of Allâh se was asked about a woman who got married to a man, then he divorced her, then another man married her, and divorced her before consummating the marriage - is it permissible for her to go back to her first husband? He said: 'No, not until he (the second husband) has tasted her sweetness."

[3530] (...) It was narrated from Hishâm with this chain (a *Ḥadîth* similar to no. 3529).

[3531] 115 - (...) It was narrated that 'Âishah said: "A man divorced his wife three times, then another man married her and divorced her before consummating the marriage with her. Her first husband wanted

[٣٥٢٨] ١٩٣] ١٠٠٠) وَحَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمُرٌ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ؛ أَنَّ رِفَاعَةَ الْقُرَظِيَّ طَلَّقَ امْرَأَتَهُ فَتَزَوَّجَهَا عَبْدُ الرَّحْمٰنِ بْنُ الزَّبِيرِ. فَجَاءَتِ النَّبِيرِ. فَجَاءَتِ النَّبِي اللهِ! إِنَّ وَفَالَتْ: يَا رَسُولَ اللهِ! إِنَّ رِفَاعَةَ طَلَّقَهَا آخِرَ ثَلَاثِ تَطْلِيقَاتٍ، بِمِثْلِ حَدىث يُونُسَ.

[٣٥٢٩] ١٠٤ - (...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ سُئِلَ عَنِ الْمَرْأَةِ يَتَزَوَّجُهَا رَسُولَ اللهِ عَلَيْهُ سُئِلَ عَنِ الْمَرْأَةِ يَتَزَوَّجُهَا الرَّجُلُ، فَيُطلِّقُهَا الرَّجُلُ، فَيُطلِّقُهَا الرَّجُلُ، فَيُطلِّقُهَا الرَّجُلُ، فَيُطلِّقُهَا الرَّجُلُ، فَيُطلِّقُهَا الرَّجُلُ الزَوْجِهَا الْأَوَّلِ؟ قَالَ: «لَا، حَتَّى يَدُوقَ عُسُلْتَهَا».

[٣٥٣٠] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو فَضَيْلٍ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً، جَمِيعًا عَنْ هِشَام، بِهَلْذَا الْإِسْنَادِ.

[٣٥٣١] ١٩٥-(...) حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ عُبَيْدِ اللهِ بْنِ عُمَرَ، عَنِ اللهِ بْنِ عُمَرَ، عَنِ اللهِ بْنِ عُمَرَ، عَنِ اللهِ اللهِ بْنِ عُمَرَ، عَنِ اللهِ اللهِ اللهِ عَنْ عَائِشَةَ قَالَتْ:

to remarry her, and the Prophet was asked about that. He said: 'No, not until the second husband tastes of her sweetness what the first one tasted."

[3532] (...) A similar report (as no. 3531) was narrated with this *Ḥadith* from 'Ubaidullâh.

Chapter 18. What It Is Recommended To Say When Having Intercourse

[3533] 116 - (1434) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'If one of you says, when he wants to have intercourse with his wife, "Bismillâh, Allâhumma! Jannibnâsh-Shaitân; wa jannibish-Shaitâna mâ razaqtanâ. (In the name of Allâh, O Allâh, keep the Shaitân away from us and keep the Shaitân away from that with which You provide us,' then if it is decreed that they should have a child from that, the Shaitân will never harm him."

طَلَّقَ رَجُلٌ امْرَأَتَهُ ثَلَاثًا، فَتَزَوَّجَهَا رَجُلٌ فَمُ طَلَّقَهَا قَبْلَ أَنْ يَدْخُلَ بِهَا، فَأَرَادَ ثُمَّ طَلَقَهَا قَبْلَ أَنْ يَتَزَوَّجَهَا، فَسُئِلَ زَوْجُهَا الْأُوَّلُ أَنْ يَتَزَوَّجَهَا، فَسُئِلَ رَسُولُ اللهِ ﷺ عَنْ ذٰلِكَ. فَقَالَ: «لَا، حَتَّى يَذُوقَ الْآخِرُ مِنْ عُسَيْلَتِهَا، مَا ذَاقَ الْأَوَّلُ».

[٣٥٣٢] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى يَعْنِي ابْنَ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى يَعْنِي ابْنَ سَعِيدٍ. جَمِيعًا عَنْ عُبَيْدِ اللهِ، بِهَلْذَا الْإِسْنَادِ مِثْلَهُ. وَفِي حَدِيثِ يَحْيَىٰ، عَنْ عُبَيْدِ اللهِ: حَدَّثَنَا الْقَاسِمُ، عَنْ عَائِشَةَ.

(المعجم ۱۸) - (بَابُ ما يستحب أن يقوله عند الجماع) (التحفة ۱۸)

يُخيَى وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ بِنُ يَحْيَى وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِيَحْيَى - قَالَا: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، لَيَحْيَى - قَالَا: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ سَالِمٍ، عَنْ كُرَيْبٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَوْ أَنَّ قَالَ: أَكَدَهُمْ ، إِذَا أَرَادَ أَنْ يَأْتِي أَهْلَهُ ، قَالَ: بِاسْمِ اللهِ، اللَّهُمَّ! جَنَّبْنَا الشَّيْطَانَ؛ وَجَنِّبِ الشَّيْطَانَ؛ وَجَنِّبِ الشَّيْطَانَ؛ وَجَنِّبِ الشَّيْطَانَ وَمُؤَنَّهُ ، إِنْ يُقَدَّرْ بَيْنَهُمَا وَلَدٌ فِي ذَٰلِكَ ، لَمْ يَضُرَّهُ شَيْطَانٌ أَبَدًا».

[3534] (...) A <u>Hadîth</u> similar to that of Jarîr (no. 3533) was narrated from Manşûr, except that in the <u>Hadîth</u> of <u>Shu</u>'bah it does not mention the words "In the name of Allâh." In the report of 'Abdur-Razzâq from Ath-Thawrî it does say "In the name of Allâh." In the report of Ibn Numair, Manşûr said: "I think he said: 'In the name of Allâh."

Chapter 19. It Is Permissible For A Man To Have Intercourse With His Wife From The Front Or From The Back, Without Entering The Behind

[3535] 117 - (1435) Jâbir said: "The Jews used to say that if a man had intercourse with a woman from the back, in the vagina, the child would have a squint. Then the following was revealed: 'Your wives are a tilth for you, so go to your tilth, when or how you will..." [1]

[٣٥٣٤] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ قَالَ: خَدَّرَنَا عَبْدُ بْنُ حُمَيْدٍ قَالَ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ. جَعِيعًا، عَنِ أَخْبَرَنَا عَبْدُ الرَّزَّاقِ. جَعِيعًا، عَنِ النَّوْرِيِّ. كِلَاهُمَا، عَنْ مَنْصُورٍ بِمَعْنَىٰ النَّوْرِيِّ. كِلَاهُمَا، عَنْ مَنْصُورٍ بِمَعْنَىٰ حَدِيثِهِ ذِكْرُ "بِاسْمِ اللهِ". وَفِي رِوَايَةٍ عَبْدِ حَدِيثِهِ ذِكْرُ "بِاسْمِ اللهِ". وَفِي رِوَايَةٍ عَبْدِ رَوَايَةٍ عَبْدِ رَوَايَةٍ ابْنِ نُمَيْرٍ: قَالَ مَنْصُورٌ: أُرَاهُ قَالَ رِوَايَةٍ ابْنِ نُمَيْرٍ: قَالَ مَنْصُورٌ: أُرَاهُ قَالَ وَاللهِ".

(المعجم ١٩) - (بَابُ جواز جماعه امرأته في قبلها، من قدامها ومن ورائها، من غير تعرض للدبر) (التحفة ١٩)

[٣٥٣٥] وَحَدَّنَنَا وَحَدَّنَنَا مُعْدِهِ، وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، وَعَمْرٌو النَّاقِدُ - وَاللَّفْظُ لِأَبِي بَكْرٍ - قَالُوا: حَدَّثَنَا شُفْيَانُ عَنِ ابْنِ الْمُنْكَدِرِ سَمِعَ جَابِرًا يَقُولُ: كَانَتِ الْيَهُودُ تَقُولُ: إِذَا أَتَى الرَّجُلُ امْرَأَتَهُ، مِنْ دُبُرِهَا، فِي قُبُلِهَا، كَانَ الْوَلَدُ أَحُولَ. فَنَزَلَتْ: ﴿فِيسَآؤُكُمْ حَرْثُ لَكُمْ الْوَلَدُ أَحُولَ. فَنَزَلَتْ: ﴿فِيسَآؤُكُمْ حَرْثُ لَكُمْ الْوَلَدُ أَحُولَ. فَنَزَلَتْ: ﴿فِيسَآؤُكُمْ حَرْثُ لَكُمْ الْفَوْدَ : ٢٢٣].

^[1] Al-Baqarah 2:223.

[3536] 118 - (...) It was narrated from Jâbir bin 'Abdullâh that the Jews used to say: "If a man has intercourse with a woman in her vagina from the back, then she gets pregnant, her child will have a squint." Then the following was revealed: "Your wives are a tilth for you, so go to your tilth, when or how you will...". [1]

[3537] 119 - (...) This Ḥadîth was narrated from Jâbir (a Ḥadîth similar to no. 3536). The Ḥadîth of An-Nu'mân from Az-Zuhrî adds: "...if he wishes, while she is lying on her front, and if he wishes while she is not lying on her front, so long as that is in only one opening."

[٣٥٣٦] مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ الْهَادِ، عَنْ أَبِي حَازِمٍ، عَنْ مُحَمَّدِ بْنِ الْهَادِ، عَنْ أَبِي حَازِمٍ، عَنْ مُحَمَّدِ بْنِ الْهَادِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ أَنَّ يَهُودَ كَانَتْ تَقُولُ: إِذَا أُتِيَتِ الْمَرْأَةُ مِنْ دُبُرِهَا، كَانَتْ تَقُولُ: إِذَا أُتِيَتِ الْمَرْأَةُ مِنْ دُبُرِهَا، فَي قُبُلِهَا، ثُمَّ حَمَلَتْ كَانَ وَلَدُهَا أَخُولَ. فَاللهَ اللهِ أَنَّ لَكُمْ فَأَتُولُ مَرْثَكُمُ مَرْثُكُ لَكُمْ فَأَتُولُ مَرْثَكُمُ أَنَّ لَكُمْ فَأَتُولُ مَرْثَكُمُ أَنْ وَلَدُهَا أَنْ لِنَا اللهِ أَنْ شِئْتُمَ اللهِ أَنْ شِئْتُمَ اللهِ أَنْ يَهُودَ اللهِ اللهِلهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِلهِ اللهِ اللهِ اللهِ اللهِ ال

وَحَدَّنَا عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: وَحَدَّنَا أَبُو عَوَانَةَ وَحَدَّنَا عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: وَحَدَّنَا عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّنَا مُحَمَّدُ بْنُ الْمُنَقَىٰ: حَدَّنَى وَحَدَّنَا مُحَمَّدُ بْنُ الْمُنَقَىٰ: حَدَّنَا مُحَمَّدُ بْنُ الْمُنَقَىٰ: حَدَّنَا مُحَمَّدُ بْنُ الْمُنَقَىٰ: حَدَّنَا مُحَمَّدُ بْنُ الْمُنَقَىٰ: حَدَّنَا مُعَبِّدُ اللهِ وَحَدَّنَا مُعَيْدُ اللهِ وَمَدُن بْنُ عَبْدِ اللهِ وَأَبُو مَعْنِ الرَّقَاشِيُّ . قَالُوا: حَدَّنَا وَهْبُ بْنُ بَرْدِيزٍ وَهُو مَعْنِ اللهِ وَأَبُو مَعْنِ اللهِ عَبْدِ اللهِ وَأَبُو مَعْنِ اللهِ عَبْدُ اللهِ وَالْمُونَ بْنُ عَبْدِ اللهِ وَأَبُو مَعْنِ اللهِ عَبْدُ اللهِ وَأَبُو مَعْنِ اللهُعْمَانَ بْنُ مَالُوا: حَدَّثَنَا وَهْبُ بْنُ اللهِ وَالْمُحْتَارِ ، عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ ، فَنُ النُّهُ عَنْدِ وَهُو ابْنُ اللهُ عَلْدِ وَهُو ابْنُ اللهُ عَلْدِ وَهُو ابْنُ اللهِ عَلْ اللهِ عَنْ اللهُ عَنْدِ وَهُو ابْنُ اللهُ عَنْدِ وَهُو ابْنُ اللهِ عَلْمَ اللهِ عَنْ اللهُ عَلَى اللهُ عَنْ اللهُ الْعَزِيزِ وَهُو اللهُ عَنْ اللهُ عَنْ اللهُ عَنَا عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ الْعَرْيِزِ وَهُو اللهُ الْعَرِيزِ وَهُو اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ الْعَرِيزِ وَهُو اللهُ عَنْ اللهُ الْعَرِيزِ وَهُو اللهُ الْعَرِيزِ وَهُو اللهُ الْعَرِيزِ وَهُو اللهُ الْعَرِيزِ وَهُو اللهُ الْعَرِيزِ وَلْ اللهُ الْعَرِيزِ وَاللهُ الْعَرْيِرِ اللهُ الْعَرِيزِ اللهُ الْعَرِيزِ اللهُ الْعَرِيزِ اللهُ الْعَرِيزِ اللهُ الْعَرْيِ اللهُ

^[1] Al-Baqarah 2:223.

كُلُّ هَوُّلَاءِ عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ مُحَمَّدِ بْنِ الْمُنْكَدِرِ، عَنْ جَابِرٍ، بِهَلْذَا الْحَدِيثِ. وَزَادَ فِي حَدِيثِ النُّعْمَانِ عَنِ الزُّهْرِيِّ: إِنْ شَاءَ مُجَبِّيَةً، وَإِنْ شَاءَ غَيْرَ مُجَبِّيَةٍ، غَيْرَ أَنَّ ذَٰلِكَ فِي صِمَامٍ وَاحِدٍ.

(المعجم ٢٠) - (بَابُ تحريم امتناعها من فراش زوجها) (التحفة ٢٠)

[٣٥٣٨] • ١٢٠ (١٤٣٦) وحَدَّنَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّنَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ، عَنْ زُرَارَةَ بْنِ أَوْفَى، عَنْ أَبِي يُحَدِّثُ، عَنِ النَّبِيِّ قَالَ: "إِذَا بَاتَتِ هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: "إِذَا بَاتَتِ الْمَرْأَةُ هَاجِرَةً فِرَاشَ زَوْجِهَا، لَعَنَتُهَا الْمَرْأَةُ هَاجِرَةً فِرَاشَ زَوْجِهَا، لَعَنتُهَا الْمَلَائِكَةُ حَتَّى تُصْبِحَ».

[٣٥٣٩] (...) وَحَدَّثَنِيهِ يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ، بِهَاذَا الْإِسْنَادِ. وَقَالَ «حَتَّى تَرْجِعَ».

[٣٥٤٠] ١٢١-(...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مَرْوَانُ عَنْ يَزِيدَ يَعْنِي ابْنَ كَيْسَانَ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «وَالَّذِي

Chapter 20. It Is Unlawful For The Wife To Refuse To Come To Her Husband's Bed

[3538] 120 - (1436) It was narrated from Abû Zuhrah that the Prophet said: "If a woman spends the night forsaking her husband's bed, the Angels will curse her until morning."

[35391 (...) Shu'bah narrated it with this chain (a *Ḥadith* similar to no. 3538) and said: "...until she goes back."

[3540] 121 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'By the One in Whose Hand is my soul, there is no man who calls his wife to his bed and she refuses, but the One Who is in

heaven will be angry with her, until he is pleased with her."

[3541] 122 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If a man calls his wife to his bed and she does not come to him, and he spends the night angry with her, the Angels will curse her until morning."

Chapter 21. The Prohibition Of Disclosing A Woman's Secrets

[3542] 123 - (1437) Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'One of the most evil people before Allâh on the Day of Resurrection will be a man who is intimate with his wife and she is intimate with him, then he publicizes her secrets."

نَفْسِي بِيَدِهِ! مَا مِنْ رَجُلِ يَدْعُو امْرَأَتَهُ إِلَىٰ فِرَاشِهَا، فَتَأْبَىٰ عَلَيْهِ، إِلَّا كَانَ الَّذِي فِي السَّمَاءِ سَاخِطًا عَلَيْهَا، حَتَّى يَرْضَىٰ عَنْهَا».

آبُو مُعَاوِيَةً؛ وَحَدَّثَنِي أَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو بُكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً؛ وَحَدَّثَنِي أَبُو سَعِيدِ الْأَشَجُّ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا جَرِيرٌ، كُلُّهُمْ عَنِ اللَّعْمَشِ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ الأَعْمَشِ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿إِذَا دَعَا الرَّجُلُ امْرَأَتَهُ إِلَىٰ فِرَاشِهِ، فَلَمْ تَأْتِهِ، فَلَمْ تَلُمْ تَلُهُ اللهِ تَقْلَى اللهِ يَعْتَهُا الْمَلَائِكَةُ وَالْمَالِكُهُ وَالْهِ عَلَيْهَا، لَعَنْتُهَا الْمَلَائِكَةُ وَلَهُ مُ اللّهِ عَلَيْهَا، لَعَنْتُهَا الْمُلَائِكَةُ وَلَا تَهُ عَلَيْهَا، لَعَنْهُا الْمُلَائِكَةُ وَلَالَهُ عَلَى اللّهِ عَلَيْهَا، لَعَنْهُا اللهُ عَرْبُولُ اللهُ اللّهُ لَهُ اللّهُ اللّهُ عَلَيْهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللّهُ اللّهُ اللهُ اللّهُ اللّهُ

(المعجم ٢١) - (بَابُ تحريم إفشاء سر المرأة) (التحفة ٢١)

آبُو اللهِ عَنْ اللهِ عَنْ اللهِ ال

[3543] 124 - (...) Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'The most serious breach of trust before Allâh on the Day of Resurrection will be a man who is intimate with his wife and she is intimate with him, then he publicizes her secrets."

Chapter 22. The Ruling On Coitus Interruptus ('Azl)

[3544] 125 - (1438) It was narrated from Ibn Muhairîz that he said: "Abû Sirmah and I entered upon Abû Sa'eed Al-Khudrî, and Abû Şirmah asked him: 'Did you hear the Messenger of Allâh & speak about 'Azl?' He said: 'Yes. We went on a campaign with the Messenger of Allâh ze to Banû Al-Mustaliq, and we captured some noble Arab women. We had been away from our wives for too long, but we also wanted the ransom, so we wanted to have intercourse with them then withdraw (coitus interruptus). Then we said: "How could we do يُفْضِي إِلَىٰ امْرَأَتِهِ، وَتُفْضِي إِلَيْهِ، ثُمَّ يَنْشُرُ سِرَّهَا».

[٣٥٤٣] كالح...) وحَدَّنَا مُحْمَدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَأَبُو كُرَيْبٍ فَالَا: حَدَّنَنَا أَبُو أُسَامَةً عَنْ عُمَرَ بْنِ حَمْزَةَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ سَعْدٍ قَالَ: صَمْزَةَ، عَنْ عَبْدِ الرَّحْمٰنِ بْنِ سَعْدٍ قَالَ: سَمِعْتُ أَبَا سَعِيدٍ الْخُدْرِيَّ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ مِنْ أَعْظَمِ الْأَمَانَةِ وَسُولُ اللهِ يَوْمَ الْقِيَامَةِ، الرَّجُلَ يُغْضِي إِلَىٰ مِنْ أَعْظَمِ الْإَمَانَةِ المُراتِدِ وَتُغْضِي إِلَيْهِ، ثُمَّ يَنْشُرُ سِرَّهَا» وَقَالَ ابْنُ نُمَيْرٍ: "إِنَّ أَعْظَمَ».

(المعجم ۲۲) - (بَابُ حكم العزل) (التحفة ۲۲)

وَحَدَّنَا وَحَدَّنَا وَحَدَّنَا وَمَعَيْدُ وَعَلِيُ يَخْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَعَلِيُ بْنُ جُعْوِ قَالُوا: حَدَّنَا إِسْمَاعِيلُ بْنُ بَعْفَرِ: أَخْبَرَنِي رَبِيعَةُ عَنْ مُحَمَّدِ بْنِ يَحْيَى بْنِ حَبَّانَ، عَنِ ابْنِ مُحَيْدِيزِ أَنَّهُ يَحْيَى بْنِ حَبَّانَ، عَنِ ابْنِ مُحَيْدِيزِ أَنَّهُ قَالَ: دَخَلْتُ أَنَا وَأَبُو صِرْمَةَ عَلَىٰ أَبِي سَعِيدٍ الْخُدْرِيِّ، فَسَأَلَهُ أَبُو صِرْمَةَ فَقَالَ: يَا أَبَا سَعِيدٍ! هَلْ سَمِعْتَ رَسُولَ اللهِ عَيْ يَا أَبَا سَعِيدٍ! هَلْ سَمِعْتَ رَسُولَ اللهِ عَيْ يَا أَبَا سَعِيدٍ! هَلْ سَمِعْتَ رَسُولَ اللهِ عَيْ وَلَا مَعَ يَدُكُرُ الْعَزْلُ؟ فَقَالَ: نَعَمْ، غَزَوْنَا مَعَ رَسُولِ اللهِ عَيْ فَالَ: نَعَمْ، غَزَوْنَا مَعَ رَسُولِ اللهِ عَيْ غَزْوَةً بَلْمُصْطَلِقِ، فَسَبَيْنَا الْعُزْبَةُ كُرَائِمَ الْعُرْبِ، فَطَالَتْ عَلَيْنَا الْعُزْبَةُ كُرَائِمَ الْعُرْبِ، فَطَالَتْ عَلَيْنَا الْعُزْبَةُ

this when the Messenger of Allâh is among us, and we have not asked him?" So we asked the Messenger of Allâh is and he said: It does not matter if you do not do it, for Allâh has not decreed that any soul will exist, until the Day of Resurrection, but it will come into being."

[3545] 126 - (...) A Ḥadîth similar to that of Rabî'ah (no. 3554) was narrated from Muḥammad bin Yaḥyâ bin Ḥabbân with this chain, except that he said: "For Allâh has decreed whom He is going to create until the Day of Resurrection."

[3546] 127 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "We captured some female prisoners and we engaged in coitus interruptus, then we asked the Messenger of Allâh about that, and he said to us: 'Do you do that? Do you do that? There is no soul that is to exist, until the Day of Resurrection, but it will come into being."

[3547] 128 - (...) It was narrated from Anas bin Sîrîn, from Ma'bad bin Sîrîn, from Abû Sa'eed Al-Khudrî. He (one of the narrators) said: "I said to him: 'Did you hear

وَرَغِبْنَا فِي الْفِدَاءِ، فَأَرَدْنَا أَنْ نَسْتَمْتِعَ وَنَعْزِلَ. فَقُلْنَا: نَفْعَلُ وَرَسُولُ اللهِ ﷺ بَيْنَ أَظْهُرِنَا لَا نَسْأَلُهُ فَسَأَلْنَا رَسُولَ اللهِ ﷺ فَقَالَ: «لَا عَلَيْكُمْ أَنْ لَا اللهِ عَلَيْكُمْ أَنْ لَا تَفْعَلُوا، مَا كَتَبَ اللهُ خَلْقَ نَسَمَةٍ هِي كَائِنَةٌ إِلَىٰ يَوْمِ الْقِيَامَةِ، إِلَّا سَتَكُونُ». كَائِنَةٌ إِلَىٰ يَوْمِ الْقِيَامَةِ، إِلَّا سَتَكُونُ». كَائِنَةٌ إِلَىٰ يَوْمِ الْقِيَامَةِ، إلَّا سَتَكُونُ». وَلَا مَحَمَّدُ بُنُ الْفَرَحِ مَوْلَىٰ بَنِي هَاشِم: حَدَّنَنَا مُحَمَّدُ بُنُ الْزَبْرِقَانِ: حَدَّثَنَا مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بُنُ الْزَبْرِقَانِ: حَدَّثَنَا مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بِنُ الْزَبْرِقَانِ: حَدَّثَنَا مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بِنُ الرَّبْرِقَانِ: حَدَّثَنَا مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بِنُ الرَّبْرِقَانِ: حَدَّثَنَا مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بِنُ الرَّبْرِقَانِ: وَعَرَبْنَ مُوسَى بُنُ عُقْبَةَ عَنْ مُحَمَّدُ بِنُ مَنْ مُوحَى بُنِ عَبْنَ ، بِهَلَذَا الْإِسْنَادِ، فِي مَعْنَىٰ حَدِيثِ رَبِيعَةَ، غَيْرَ أَنَّهُ قَالَ: «فَإِنَّ اللهَ مَتَامَةٍ» مَنْ مُوحَى إِلَيْ إِلَىٰ يَوْمِ الْقِيَامَةِ» .

الله بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا اللهِ بْنُ مُحَمَّدِ بْنِ أَسْمَاءَ الضُّبَعِيُّ: حَدَّثَنَا جُوَيْرِيَةُ عَنْ مَالِكِ، عَنِ الزُّهْرِيِّ، عَنِ ابْنِ مُحَيْرِيزٍ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ، أَنَّهُ أَخْبَرَهُ قَالَ: أَصَبْنَا سَبَايَا فَكُنَّا نَعْزِلُ، ثُمَّ سَأَلْنَا رَسُولَ اللهِ عَيْلَةً عَنْ ذٰلِكَ؟ فَقَالَ لَنَا: لَنَا: لَنَا رَسُولَ اللهِ عَيْلَةً عَنْ ذٰلِكَ؟ فَقَالَ لَنَا: لَنَا يَوْمِ لَنَعْعَلُونَ؟ وَإِنَّكُمْ لَتَعْعَلُونَ؟ وَإِنَّكُمْ لَتَفْعَلُونَ؟ وَإِنَّكُمْ لَتَفْعَلُونَ؟ وَإِنَّكُمْ لَتَفْعَلُونَ؟ وَإِنَّكُمْ لَلْهَا لَكَانَا اللهِ عَلَى اللهِ عَلَيْكَ اللهُ عَلَيْنَةً إِلَىٰ يَوْمِ لَلْهُ عَلَى اللهُ عَلَيْنَةً إِلَىٰ يَوْمِ اللهِ اللهِ عَلَيْنَةً إِلَىٰ يَوْمِ اللهِ اللهِ عَلَيْنَةً إِلَىٰ يَوْمِ اللهِ اللهِ عَلَيْنَةُ إِلَىٰ يَوْمِ اللهِ اللهِ اللهِ عَلَيْنَةً إِلَىٰ يَوْمِ اللهِ اللهِ اللهُ عَلَيْنَةً إِلَىٰ يَوْمُ اللهِ اللهِ عَلَيْنَةً إِلَىٰ يَوْمُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللّهُ اللهُ اللهُ

[٣٥٤٧] ١٢٨ - (...) وحَدَّثَنَا نَصْرُ ابْنُ عَلِيٍّ الْجَهْضَمِيُّ: حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّلِ: حَدَّثَنَا شُعْبَةُ عَنْ أَنَسِ بْنِ سِيرِينَ،

it from Abû Sa'eed?' He said: 'Yes, from the Prophet who said: It does not matter if you do not do it, for it is only the Divine Decree (that decides)."'

[3548] 129 - (...) A similar report (as no. 3546) was narrated from Anas bin Sîrîn with this chain, except that in their *Ḥadîth* it says: "From the Prophet who said concerning 'Azl: 'It does not matter if you do not do it, for it is only the Divine Decree (that decides)."

According to the report of Bahz, Shu'bah said: "I said to him: 'Did you hear it from Abû Sa'eed?' He said: 'Yes.'"

[3549] 130 - (...) It was narrated from 'Abdur-Raḥmân bin Bishr bin Mas'ûd who attributed it to Abû Sa'eed Al-Khudrî, who said: "The Prophet was asked about 'Azl' and he said: 'It does not matter if you do not do it, for it is only the Divine Decree (that decides).""

(One of the narrators) Muḥammad said: "The words: 'It does not matter' are more likely to mean that it is not allowed."

عَنْ مَعْبَدِ بْنِ سِيرِينَ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: قُلْتُ لَهُ: سَمِعْتَهُ مِنْ أَبِي سَعِيدٍ سَعِيدٍ؟ قَالَ: (لَا سَعِيدٍ؟ قَالَ: (لَا سَعِيدٍ؟ قَالَ: (لَا عَلَيْكُمْ أَنْ لَا تَفْعَلُوا، فَإِنَّمَا هُوَ الْقَدَرُ».

وَفِي رِوَايَةٍ بَهْزٍ قَالَ شُعْبَةُ: قُلْتُ لَهُ: سَمِعْتَهُ مِنْ أَبِي سَعِيدِ؟ قَالَ: نَعَمْ.

الرَّبِيعِ الزَّهْرَانِيُّ وَأَبُو كَامِلِ الْجَحْدَرِيُّ - الرَّبِيعِ الزَّهْرَانِيُّ وَأَبُو كَامِلِ الْجَحْدَرِيُّ - وَاللَّفْظُ لِأَبِي كَامِلِ - قَالاً: حَدَّثَنَا حَمَّادُ وَهُوَ ابْنُ زَيْدٍ: حَدَّثَنَا أَيُّوبُ عَنْ مُحَمَّدٍ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ بِشْرِ بْنِ مَسْعُودٍ رَدَّهُ إِلَىٰ أَبِي سَعِيدٍ الْخُدْرِيِّ، قَالَ: سُئِلَ النَّيْ يَئِيُّ عَنِ الْعَزْلِ؟ فَقَالَ: «لَا عَلَيْكُمْ النَّيْ يَئِيْ عَنِ الْعَزْلِ؟ فَقَالَ: «لَا عَلَيْكُمْ أَنْ لَا تَفْعَلُوا ذَاكُمْ، فَإِنَّمَا هُوَ الْقَدَرُ».

[3550] 131 - (...) Abû Sa'eed Al-Khudrî said: "Mention of 'Azl was made in the presence of the Prophet and he said: 'Why do you do that?' They said: 'A man may have a wife who is breastfeeding and he has intercourse with her, but he does not want her to become pregnant. And a man may have a slave woman and he has intercourse with her, but he does not want her to become pregnant.' He said: 'It does not matter if you do not do it, for it is only the Divine Decree (that decides)."

Ibn 'Awn said: "I narrated this to Al-Ḥasan, and he said: 'By Allâh, it is as if it is a rebuke."

[3551] (...) The Hadîth of 'Abdur-Raḥmân bin Bishr (no. 3550) was narrated from Ibrâhîm, meaning, the Hadîth about 'Azl. He said: "It was to me that 'Abdur-Raḥmân bin Bishr narrated it."

[3552] (...) It was narrated that Mab'ad bin Sîrîn said: "We said to Abû Sa'eed: 'Did you hear the Messenger of Allâh sa mention anything about 'Azl?' He said:

قَالَ مُحَمَّدٌ: وَقَوْلُهُ «لَا عَلَيْكُمْ» أَقْرَبُ إِلَىٰ النَّهْي.

قَالَ ابْنُ عَوْنِ: فَحَدَّثْتُ بِهِ الْحَسَنَ فَقَالَ: وَاللهِ! لَكَأَنَّ هَلْذَا زَجْرٌ.

[٣٥٥١] (...) وحَدَّنَني حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّنَنَا سُلَيْمَانُ بْنُ حَرْبٍ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ عَنِ ابْنِ عَوْنٍ قَالَ: حَدَّثْتُ مُحَمَّدًا عَنْ إِبْرَاهِيمَ بِحَدِيثِ عَبْدِ الرَّحْمَٰنِ مُحَمَّدًا عَنْ إِبْرَاهِيمَ بِحَدِيثِ عَبْدِ الرَّحْمَٰنِ بُنْ بِشْرٍ. يَعْنِي حَدِيثَ الْعَزْلِ، فَقَالَ: إِيَّا يَ حَدَّنَهُ عَبْدُ الرَّحْمَٰنِ بْنُ بِشْرٍ.

[٣٥٥٢] (...) حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا هِشَامٌ الْمُثَنَّىٰ: حَدَّثَنَا هِشَامٌ عَنْ مُحَمَّدٍ، عَنْ مَعْبَدِ بْنِ سِيرِينَ قَالَ:

'Yes...'" and he quoted a *Ḥadîth* like that of Ibn 'Awn (no. 3550), as far as the words: "Divine Decree."

[3553] 132 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "Mention of 'Azl was made to the Messenger of Allâh and he said: 'Why would one of you do that?' - but he did not say, one of you should not do that - 'There is no soul that is meant to be created but Allâh will definitely create it."

[3554] 133 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh was asked about 'Azl and he said: 'The child does not come from all the water; if Allâh wants to create something nothing can prevent it."

[3555] (...) A similar report (as no. 3554) was narrated from Abû Sa'eed Al-Khudrî, from the Prophet 變.

قُلْنَا لِأَبِي سَعِيدٍ: هَلْ سَمِعْتَ رَسُولَ اللهِ ﷺ يَذْكُرُ فِي الْعَزْلِ شَيْتًا؟ قَالَ: نَعَمْ. وَسَاقَ الْحَدِيثَ بِمَعْنَىٰ حَدِيثِ ابْنِ عَوْنِهِ «الْقَدَرُ».

[٣٥٥٣] ١٣٢ - (...) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عُمَرَ الْقَوَارِيرِيُّ وَأَحْمَدُ ابْنُ عَبْدَةَ - قَالَ ابْنُ عَبْدَةَ: أَخْبَرَنَا، وَقَالَ عُبَيْدُ اللهِ: قَالَ ابْنُ عَبْدَةً عَنِ ابْنِ أَبِي حَدَّثَنَا - سُفْيَانُ ابْنُ عُيَيْنَةً عَنِ ابْنِ أَبِي نَجِيحٍ، عَنْ مُجَاهِدٍ، عَنْ قَزَعَةً، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: ذُكِرَ الْعَزْلُ لِرَسُولِ سَعِيدٍ الْخُدْرِيِّ قَالَ: ذُكِرَ الْعَزْلُ لِرَسُولِ اللهِ ﷺ. فَقَالَ: «وَلِمَ يَفْعَلُ ذٰلِكَ أَحَدُكُمْ ؟ وَلِمْ يَفْعَلُ ذٰلِكَ أَحَدُكُمْ ؟ وَلِمَ يَفْعَلُ ذٰلِكَ أَحَدُكُمْ - فَإِنَّهُ لَيْسَتْ نَفْسٌ مَخْلُوقَةٌ إِلَّا الله خَالِقُهَا».

[٣٥٥٤] ٢٣١-(...) حَدَّثَنَا عَبْدُ اللهِ هُرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ وَهْبٍ: أَخْبَرَنِي مُعَاوِيَةُ يَعْنِي ابْنَ صَالِحٍ، عَنْ عَلِيٍّ بْنِ أَبِي طَلْحَةَ، عَنْ أَبِي الْوَدَّاكِ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ سَمِعَهُ الْوَدَّاكِ، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ سَمِعَهُ يَقُولُ: سُئِلَ رَسُولُ اللهِ ﷺ عَنِ الْعَزْلِ؟ يَقُولُ: سُئِلَ رَسُولُ اللهِ ﷺ عَنِ الْعَزْلِ؟ فَإِذَا وَإِذَا أَلْوَلَدُ، وَإِذَا أَلْوَادُ، وَإِذَا أَلْوَادُ، وَإِذَا أَلْوَادُ، وَإِذَا أَلْوَادُ سُعْعُهُ شَيْعٌهُ شَيْعٌهُ شَيْعٌ».

[٣٥٥٥] (...) وَحَدَّثَنِيْهِ أَحْمَدُ بْنُ الْمُنْدِرِ الْبَصْرِيُّ: حَدَّثَنَا زَيْدُ بْنُ الْمُبَابِ: حَدَّثَنَا مُعَاوِيَةُ: أَخْبَرَنِي عَلِيُّ بْنُ أَبِي

[3556] 134 - (1439) It was narrated from Jâbir that a man came to the Messenger of Allâh and said: "I have a slave woman who is our servant and brings water for us. I have intercourse with her, but I do not want her to become pregnant." He said: "Withdraw from her ('Azl) if you wish, but what has been decreed for her will come to her." Some time passed, then the man came to him and said that the slave woman had become pregnant. He said: "I told you that what had been decreed for her would come to her."

[3557] 135 - (...) It was narrated that Jâbir bin 'Abdullâh said: "A man asked the Prophet : 'I have a slave woman and I withdraw from her ('Azl).' The Messenger of Allâh said: 'That does not prevent anything that Allâh wills.' The man came (a second time) and said: 'O Messenger of Allâh, the slave woman whom I mentioned to you has become pregnant.' The Messenger of Allâh said: 'I am the slave of Allâh and His Messenger.'"

آحُمَدُ بْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّنَنَا أَجُمَدُ بْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّنَنَا زُهَيْرٌ: أَخْبَرَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرِ أَنَّ رَجُلَا أَتَى رَسُولَ اللهِ ﷺ فَقَالَ: إِنَّ لِي جَارِيَةً هِيَ خَادِمُنَا وَسَانِيَتُنَا، وَأَنَا أَطُوفُ عَلَيْهَا وَأَنَا أَكُرَهُ أَنْ تَحْمِلَ. فَقَالَ: «اغْزِلْ عَنْهَا إِنْ شِئْتَ، فَإِنَّهُ سَيْأتِيهَا مَا قُدِّر لَهَا» فَلَبِثَ الرَّجُلُ، ثُمَّ أَتَاهُ فَقَالَ: إِنَّ الْجَارِيَةَ فَلَا اللهِ عَبِلَتْ. فَقَالَ الْعَارِيَةَ فَلَا أَنْهُ سَيَأْتِيهَا مَا قُدِّر لَهَا» فَلَرِ لَهَا اللهِ فَدَر لَهَا اللهِ فَلَا اللهِ عَبْرُتُكَ أَنَّهُ سَيَأْتِيهَا مَا قُدِر لَهَا» مَا قُدُر لَهَا».

[3558] (...) It was narrated that Jâbir bin 'Abdullâh said: "A man came to the Prophet ..." a *Ḥad<u>îth</u>* like that of Sufyân (no. 3557).

[3559] 136 - (1440) It was narrated that Jâbir said: "We used to engage in 'Azl (and) the Qur'ân was being revealed." Ishâq added: "Sufyân said: 'If anything were to have forbidden it, we would have been forbidden it by the Qur'ân."

[3560] 137 - (...) Jâbir said: "We used to engage in 'Azl at the time of the Messenger of Allâh 鑑."

[3561] 138 - (...) It was narrated that Jâbir said: "We used to engage in 'Azl at the time of the Messenger of Allâh . News of that reached the Messenger of Allâh and he did not forbid us to do it."

[٣٥٥٨] (...) وحَدَّثَني حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا أَبُو أَحْمَدَ الزُّبَيْرِيُّ: حَدَّثَنَا سَعِيدُ بْنُ حَسَّانَ، قَاصُّ أَهْلِ مَكَّةَ، قَالَ: أَخْبَرَنِي عُرُوةُ بْنُ عِيَاضِ بْنِ عَدِيِّ ابْنِ الْخِيَارِ النَّوْفَلِيُّ، عَنْ جَابِرِ بْنِ عَبْدِ اللَّهِ قَالَ: جَاءَ رَجُلٌ إِلَىٰ النَّبِيِّ ﷺ، اللهِ قَالَ: جَاءَ رَجُلٌ إِلَىٰ النَّبِيِّ ﷺ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: جَاءَ رَجُلٌ إِلَىٰ النَّبِيِّ ﷺ، عَنْ جَابِرِ بْنِ عَبْدِ بَمْ فَيَانَ.

[٣٥٥٩] ١٣٦-(١٤٤٠) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ - وَاللَّ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ أَبُو بَكْرٍ: قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ أَبُو بَكْرٍ: حَدَّثَنَا - سُفْيَانُ عَنْ عَمْرٍو، عَنْ عَطَاءٍ، عَنْ جَابِرٍ قَالَ: كُنَّا نَعْزِلُ وَالْقُرْآنُ يَنْزِلُ. وَنَا فَرْآنُ يَنْزِلُ. زَادَ إِسْحَقُ: قَالَ سُفْيَانُ: لَوْ كَانَ شَيْئًا يَعْذِلُ اللَّهُ الْقُرْآنُ.

[٣٥٦٠] ١٣٧ - (...) وحَدَّثني سَلَمَةُ بْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ، عَنْ عَطَاءٍ قَالَ: سَمِعْتُ جَابِرًا يَقُولُ: لَقَدْ كُنَّا نَعْزِلُ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ.

Chapter 23. The Prohibition Of Intercourse With A Pregnant Captive Woman

[3562] 139 - (1441) It was narrated from Abû Ad-Dardâ' that the Prophet ex passed by a heavily pregnant (captive) woman, at the door of a tent and he said: "Perhaps he (the owner) wants to have intercourse with her?" They said: "Yes." The Messenger of Allâh a said: "I was thinking of cursing him with a curse that would go to his grave with him. How can he make him his heir when that is not permissible for him? How can he make him his slave when that is not permissible for him?"

[3563] (...) It was narrated from Shu'bah with this chain (a Ḥadîth similar to no. 3562).

Chapter 24. It Is Permissible To Have Intercourse With A Breastfeeding Woman (Ghîlah), And 'Azl Is Disliked

[3564] 140 - (1442) It was narrated from Judâmah bint Wahb Al-Asadiyyah that she heard the Messenger of Allâh say: "I was thinking of forbidding

(المعجم ٢٣) - (بَابُ تحريم وطئ الحامل المسبية) (التحفة ٢٣)

[٣٥٦٢] كَدَّتَنَ حَدَّثَنَا مُحَمَّدُ بْنُ بَشَّادٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بَشَّادٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بَشَّادٍ: حَدَّثَنَا شُعْبَةُ عَنْ يَزِيدَ بْنِ خُمَيْرٍ. قَالَ: سَمِعْتُ عَبْدَ الرَّحْمَانِ بْنَ جُبَيْرٍ يُحَدِّثُ عَنْ أَبِيهِ، عَنْ أَبِي الدَّرْدَاءِ عَنِ جُبَيْرٍ يُحَدِّثُ عَنْ أَبِيهِ، عَنْ أَبِي الدَّرْدَاءِ عَنِ النَّبِيِّ عَلَى بَابِ النَّبِيِّ عَلَى بَابِ فَقَالَ: «لَعَلَّهُ يُرِيدُ أَنْ يُلِمَّ بِهَا؟» فَسُطاطٍ، فَقَالَ: «لَعَلَّهُ يُرِيدُ أَنْ يُلِمَّ بِهَا؟» فَقَالُوا: نَعَمْ. فَقَالَ رَسُولُ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ الل

[٣٥٦٣] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ بْنُ هُرُونَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا أَبُو دَاوُدَ، جَمِيعًا عَنْ شُعْبَةً، فِي هَلْذَا الْإسْنَادِ.

(المعجم ٢٤) - (بَابُ جواز الغيلة وهي وطئ المرضع، وكراهة العزل) (التحفة ٢٤)

[٣٥٦٤] • 14 - (١٤٤٢) وحَدَّثَنَا وَعَدَّثَنَا مَالِكُ بْنُ أَنَسٍ ؛ وَحَدَّثَنَا مَالِكُ بْنُ أَنَسٍ ؛ وَحَدَّثَنَا يَحْيَى - وَاللَّفْظُ لَهُ - قَالَ :

intercourse with a breastfeeding woman, until it occurred to me that the Romans and Persians do that and it does not harm their children."

[3565] 141 - (...) It was narrated from 'Aishah that Judâmah bint Wahb, the sister of 'Ukashah, said: "I came to the Messenger of Allâh along with some other people and he was saying: 'I was thinking of forbidding intercourse with a breastfeeding woman, then I looked at the Romans and Persians; they have intercourse with their wives during the breastfeeding period and their children are not harmed by that at all.' Then they asked him about 'Azl and the Messenger of Allâh said: 'It is a hidden form of burying alive." Ubaidullâh added in his Hadîth from Al-Muqri': This is a reference to (the verse): "And when the female (infant) buried alive is questioned."[1]

قَرَأْتُ عَلَىٰ مَالِكِ عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَانِ بْنِ نَوْفَلِ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ، عَنْ جُدَامَةَ بِنْتِ وَهْبِ الْأَسَدِيَّةِ؛ أَنَّهَا سَمِعَتْ رَسُولَ اللهِ ﷺ يَقُولُ: «لَقَدْ هَمَمْتُ أَنْ أَنْهَىٰ عَنِ الْغِيلَةِ، حَتَّى ذَكَرْتُ أَنَّ الرُّومَ وَفَارِسَ يَصْنَعُونَ ذٰلِكَ فَلَا يَضُرُّ أَوْلَادَهُمْ».

وَأَمَّا خَلَفٌ فَقَالَ: عَنْ جُذَامَةَ الْأُسَدِيَّةِ، قَالَ مُسْلِمٌ: وَالصَّحِيحُ مَا قَالَهُ يَحْيَى: بِالدَّالِ غَيْر مَنْقُوطَةٍ.

اللهِ بْنُ سَعِيدِ وَمُحَمَّدُ بْنُ أَبِي عُمَرَ قَالَا: حَدَّثَنَا الْمُقْرِىءُ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عُمَرَ قَالَا: حَدَّثَنَا الْمُقْرِىءُ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي اللهِ عَنْ عُرْوَةً، اللهُ عَنْ عَلْمَوْدِ عَنْ عُرْوَةً، عَنْ عَائِشَةً، عَنْ جُدَامَةً بِنْتِ وَهْبٍ، أَخْتِ عُكَّاشَةً قَالَتْ: حَضَرْتُ رَسُولَ اللهِ عَلَيْ فِي أُنَاسٍ، وَهُو يَقُولُ: "لَقَدْ هَمَمْتُ أَنْ أَنْهَىٰ عَنِ الْغِيلَةِ، فَنَظَرْتُ فِي الرُّومِ وَفَارِسَ، فَإِذَا هُمْ يُغِيلُونَ الرُّومِ وَفَارِسَ، فَإِذَا هُمْ يُغِيلُونَ أَوْلَادَهُمْ ذَٰلِكَ شَيْئًا». الرُّومِ وَفَارِسَ، فَإِذَا هُمْ ذَٰلِكَ شَيْئًا». اللهِ عَلَيْ الْعَزْلِ؟ فَقَالَ رَسُولُ ثُمَّ الْعَزْلِ؟ فَقَالَ رَسُولُ ثُمُّ الْخَفْقُ». اللهِ عَلِي الْعَزْلِ؟ فَقَالَ رَسُولُ الْمَوْدُ الْخَفْقُ».

زَادَ عُبَيْدُ اللهِ فِي حَدِيثِهِ عَنِ الْمُقْرِىءِ [وَهِيَ]: ﴿وَإِذَا ٱلْمُوْمُودَةُ سُيِلَتُ﴾ [التكوير: ٨].

^[1] At-Takwîr 81:6.

[3566] 142 - (...) It was narrated from 'Âishah that Judâmah bint Wahb Al-Asadiyyah said: "I heard the Messenger of Allâh say:..." and he (the narrator) mentioned a *Hadîth* like that of Sa'eed bin Abî Ayyûb (no. 3565) about 'Azl and Ghîlah.

[3567] 143 - (1443) It was narrated from 'Âmir bin Sa'd bin Abî Waqqâş that Usâmah bin Zaid told his father Sa'd bin Abî Waggâs that a man came to the Prophet said: "I withdraw ('Azl) from my wife." The Messenger of Allâh as said to him: "Why do you do that?" The man said: "Out of compassion towards her child, or, her children." The Messenger of Allâh said: "If that was harmful, it would have harmed the Persians and Romans." Zuhair said in his report: "If it is because of that, then no (do not do it), for that does not harm the Persians and Romans."

آبوس آبي شَيْبَةَ: حَدَّثَنَا يَحْيَى بُنُ أَيُو بَنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْيَى بُنُ إِسْحَلَقَ: حَدَّثَنَا يَحْيَى بُنُ أَيُّوبَ، عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ نَوْفَلِ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمٰنِ بْنِ نَوْفَلِ الْقُرَشِيِّ، عَنْ عَائِشَةَ، عَنْ جُدَامَةَ بِنْتِ وَهْبِ الْأَسَدِيَّةِ أَنَّهَا قَالَتْ: سَمِعْتُ رَسُولَ اللهِ عَلَيْهُ، وَذَكَرَ بِمِثْلِ صَعِيدِ بْنِ أَبِي أَيُّوبَ، فِي الْعَزْلِ حَدِيثِ سَعِيدِ بْنِ أَبِي أَيُوبَ، فِي الْعَزْلِ حَدِيثِ سَعِيدِ بْنِ أَبِي أَيُوبَ، فِي الْعَزْلِ وَالْغِيلَةِ، عَيْرَ أَنَّهُ قَالَ: «الْغِيَالِ».

وَاللَّهُ عُبُدِ اللهِ بُنِ نُمَيْرٍ وَزُهَيْرُ بُنُ حَرْبٍ مُحَمَّدُ بِنُ عَبْدِ اللهِ بُنِ نُمَيْرٍ وَزُهَيْرُ بُنُ حَرْبٍ وَاللَّهُ ظُ لِابْنِ نُمَيْرٍ وَقَالًا: حَدَّثَنَا عَبْدُ اللهِ بُنُ يَزِيدَ [الْمَقْبُرِيُّ]: حَدَّثَنَا حَيْوَةُ: حَدَّثَنَى عَنْ يَزِيدَ [الْمَقْبُرِيُّ]: حَدَّثَنَا حَيْوَةُ: حَدَّثَهُ، عَنْ عَيَّاشُ بْنُ عَبَّاسٍ؛ أَنَّ أَبَا النَّصْرِ حَدَّثَهُ، عَنْ عَامِرِ بْنِ سَعْدِ، أَنَّ أُسَامَةَ بْنَ زَيْدٍ أَخْبَرَ وَالِدَهُ سَعْدَ بْنَ أَبِي وَقَاصٍ؛ أَنَّ رَجُلًا جَاءَ إِلَىٰ سَعْدَ بْنَ أَبِي وَقَاصٍ؛ أَنَّ رَجُلًا جَاءَ إِلَىٰ مَنْ رَبُولُ اللهِ عَلَىٰ اللهِ عَلَىٰ عَلِلُ عَنِ اللهِ عَلَىٰ وَلَيهَا، الرَّجُلُ: أَشْفِقُ عَلَىٰ وَلَدِهَا، وَلَاكَ أَنْ فَقَالَ الرَّجُلُ: أَشْفِقُ عَلَىٰ وَلَدِهَا، وَلَا اللهِ عَلَىٰ قَالَ الرَّجُلُ: أَشْفِقُ عَلَىٰ وَلَدِهَا، وَلَا اللهِ عَلَىٰ قَالِ اللهِ عَلَىٰ اللهِ عَلَىٰ وَلَدِهَا، وَلَا اللهِ عَلَىٰ قَالِ اللهِ عَلَىٰ قَالَ الرَّجُلُ: أَشْفِقُ عَلَىٰ وَلَدِهَا، وَلَا قَالَ اللهِ عَلَىٰ قَالَ اللهِ عَلَىٰ قَالِ اللهِ عَلَىٰ قَالَ اللهِ عَلَىٰ قَالَ وَلُومَا، وَالرُّومَ اللهِ عَلَىٰ قَالِهُ وَالرُّومَ».

وَقَالَ زُهَيْرٌ فِي رِوَايَتِهِ «إِنْ كَانَ لِذَٰلِكَ فَلَا، مَا ضَارً ذٰلِكَ فَارِسَ وَلَا الرّرمَ».

17. The Book Of Breastfeeding

Chapter 1. "Breastfeeding Makes Unlawful What Birth Makes Unlawful."

[3568] 1 - (1444) It was narrated from 'Amrah that 'Aishah told her, that the Messenger of Allâh as was with her, and she heard the voice of a man asking permission to enter Hafsah's house. 'Âishah said: "I said: 'O Messenger of Allâh, there is a man asking permission to enter your house.' The Messenger of Allâh & said: 'I think it is soand-so' - Hafşah's paternal uncle through breastfeeding. 'Âishah said: 'O Messenger of Allâh, if soand-so' - her paternal uncle through breastfeeding - were still alive, 'could he enter upon me?' The Messenger of Allâh & said: 'Yes, for breastfeeding makes unlawful what birth makes unlawful."

[3569] 2 - (...) It was narrated from 'Amrah that 'Âishah said: "The Messenger of Allâh said to me: 'What becomes unlawful through breastfeeding is that which becomes unlawful through birth."

٢ - (المعجم ١٧) - كتاب الرضاع(التحفة ...)

(المعجم ۱) - (بَابُ يحرم من الولادة) الرضاعة ما يحرم من الولادة) (التحفة ۲۵)

ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَمْرَةَ وَأَتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بَنِ أَبِي بَكْرٍ، عَنْ عَمْرَةَ وَأَنَّ عَلَىٰ مَالِكِ عَنْ عَمْرَةَ وَأَنَّ عَلَيْ مَالِكِ عَنْ عَمْرَةَ وَأَنَّ عَائِشَةَ أَخْبَرَتْهَا وَإِنَّهَا اللهِ عَيْثِ صَوْتَ رَجُلِ عِنْدَهَا، وَإِنَّهَا سَمِعَتْ صَوْتَ رَجُلِ يَسْتَأْذِنُ فِي بَيْتِ حَفْصَةً. قَالَتْ عَائِشَةُ يَسْتَأْذِنُ فِي بَيْتِ حَفْصَةً. قَالَتْ عَائِشَةُ فَقُلْتُ: يَا رَسُولَ اللهِ عَنْ الرَّضَاعَةِ الْوَلَانَ وَسُولَ اللهِ عَنْ الرَّضَاعَةِ - فَكَلَ فَلَانًا وَسُولَ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ

[٣٥٦٩] ٢-(...) وحَدَّثَنَاه أَبُو كُرَيْبِ: حَدَّثَنِي أَبُو كُرَيْبِ: حَدَّثَنِي أَبُو مُعامَرٍ إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ الْهُلَلِيُّ: حَدَّثَنَا عَلِيُّ بْنُ هَاشِمٍ بْنِ الْبَرِيدِ،

[3570] (...) 'Abdullâh bin Abî Bakr narrated a Ḥadîth similar to that of Hishâm bin 'Urwah (no. 3569), with this chain.

Chapter 2. The Prohibition That Results From Breastfeeding Is Related To The Issue Of The Male

[3571] 3 - (1445) It was narrated from 'Âishah that Aflah, the brother of Abû Al-Qu'ais, came and asked for permission to enter upon her, who was her paternal uncle through breastfeeding, after (the command of) *Hijâb* had been revealed. She said: "I refused to let him in, and when the Messenger of Allâh and came, I told him what I had done, and he told me to let him in."

[3572] 4 - (...) It was narrated that 'Âishah said: "My paternal uncle through breastfeeding,

جَمِيعًا عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَمْرَةَ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَمْرَةَ، عَنْ عَائِشَةَ قَالَتْ: قَالَ [لِي] رَسُولُ اللهِ ﷺ: «يَحْرُمُ مِنَ الرَّضَاعَةِ مَا يَحْرُمُ مِنَ الْوِلَادَةِ».

[۳۰۷۰] (...) وَحَدَّقَيْهِ إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ أَبِي بَكْرٍ، بِهٰذَا الْإِسْنَادِ، مِثْلَ حَدِيثِ هِشَامٍ بْنِ عُرْوَةَ.

(المعجم ٢) - (بَابُ تحريم الرضاعة من ماء الفحل) (التحفة ٢٦)

[٣٥٧١] ٣-(١٤٤٥) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَاب، عَنْ عُرْوَةَ بْنِ الزُّبَيْرِ، عَنْ عَائِشَةَ ؛ أَنَّهَا أَخْبَرَتُهُ ؛ أَنَّ أَفْلَحَ، أَخَا أَبِي الْقُعَيْسِ، جَاءَ يَسْتَأْذِنُ عَلَيْهَا، وَهُو عَمُّهَا الْقُعَيْسِ، جَاءَ يَسْتَأْذِنُ عَلَيْهَا، وَهُو عَمُّهَا عَنَ الرَّضَاعَةِ، بَعْدَ أَنْ أَنْزِلَ الْحِجَابُ، قَالَتْ: فَأَبَيْتُ أَنْ آذَنَ لَهُ، فَلَمَّا جَاءَ رَسُولُ اللهِ ﷺ أَخْبَرْتُهُ بِالَّذِي صَنَعْتُ، وَلَهُ مَلَىًا عَلَى .

[٣٥٧٢] \$ -(...) وحَدَّثَنَاه أَبُو بَكْرِ الْبُنُ أَبِي شَيْبَةَ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ

Aflah bin Abû Al-Qu'ais, came to me..." and he mentioned a *Hadîth* similar to that of Mâlik (no. 3571) and added: "I said: 'It is the woman who breastfed me, not the man.' He said: 'May your hands' - or 'your right hand - be rubbed with dust."

[3573] 5 - (...) It was narrated from 'Urwah that 'Aishah told him that Aflah, the brother of Abû Al-Ou'ais, came and asked for permission to enter upon her, after the (command of) Hijâb had been revealed. Abû Al-Ou'ais was 'Aishah's father through breastfeeding. 'Âishah said: "I said: 'By Allâh, I will not give permission to Aflah until I seek permission from the Messenger of Allâh ﷺ, for Abû Al-Qu'ais is not the one who breastfed me, rather his wife breastfed me." 'Âishah said: "When the Messenger of Allâh & came in, I said: 'O Messenger of Allâh, Aflah, the brother of Abû Al-Qu'ais, came to me and asked permission to enter upon me, but I did not want to give him permission until I asked your permission.' The said: 'Give him Prophet # permission."

'Urwah said: "Because of that, 'Âishah used to say: 'Regard as unlawful through breastfeeding that which you regard as unlawful through lineage."

الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: أَتَانِي عَمِّي مِنَ الرَّضَاعَةِ، أَفْلَحُ بْنُ أَبِي قَعَيْسٍ، فَذَكَرَ بِمَعْنَى حَدِيثِ مَالِكِ. وَزَادَ: قُلْتُ: إِنَّمَا أَرْضَعَتْنِي الْمَرْأَةُ وَلَمْ يُرْضِعْنِي الْمَرْأَةُ وَلَمْ يُرْضِعْنِي الْمَرْأَةُ وَلَمْ يُرْضِعْنِي الرَّجُلُ، قَالَ: «تَرِبَتْ يَدَاكِ، أَوْ يَمِنُكِ».

ابْنُ يَحْيَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ يَحْيَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ أَنَّ عَائِشَةَ أَخْبَرَتْهُ؛ أَنَّهُ جَاءَ أَفْلَحُ أَخُو أَبِي عَائِشَةَ أَخْبَرَتْهُ؛ أَنَّهُ جَاءَ أَفْلَحُ أَخُو أَبِي الْقُعَيْسِ يَسْتَأْذِنُ عَلَيْهَا، بَعْدَ مَا نَزَلَ الْحِجَابُ، وَكَانَ أَبُو الْفُعَيْسِ أَبَا عَائِشَةَ : فَقُلْتُ: الْحِجَابُ، وَكَانَ أَبُو الْفُعَيْسِ أَبَا عَائِشَة : فَقُلْتُ: وَاللهِ عَلَيْ مَا مَنْ أَنْهُ اللهِ عَلَيْ مَا مَنْ أَنْهُ اللهِ عَلَيْ مَا مَنْ أَنُهُ اللهِ عَلَيْ مَنْ أَنْهُ الْمَعْنَي الْمُرَاثُةُ ، قَالَتْ عَلَيْ فَكَرِهْتُ أَنْ اللهِ عَلَيْ قُلْتُ اللهِ عَلَيْ فَلُكَ أَخَا أَبِي الْقُعَيْسِ لَيْسَ هُو كَانَ أَنْهُ اللهِ عَلَيْ قُلْتُ اللهِ عَلَيْ فَلُكَ أَخَا أَبِي الْقُعَيْسِ كَيْسَ عَلَيْ فَكُرِهْتُ أَنْ اللهِ عَلَيْ فَلُكَ أَخَا أَبِي الْقُعَيْسِ عَلَيْ فَلُكَ اللهِ عَلَيْ فَلُكَ أَنْ اللهِ عَلَيْ فَلُكَ اللهِ عَلَيْ فَلُكَ عَلَى اللهُ عَلَيْ فَلُكَ أَنِي الْقُعَيْسِ عَلَيْ فَلُكَ اللهِ عَلَيْ فَلُكَ أَنْ اللهُ عَلَيْ فَلُكَ أَنْ اللهُ اللهِ عَلَيْ فَلُكَ أَنْ اللهُ اللهِ عَلَيْ فَلَا اللهِ اللهِ عَلَيْ فَلُكَ اللهُ الله

ُ قَالَ عُرْوَةُ: فَبِلْلِكَ كَانَتْ عَائِشَةُ تَقُولُ: حَرِّمُوا مِنَ الرَّضَاعَةِ مَا تُحَرِّمُونَ مِنَ النَّسَب.

[3574] 6 - (...) It was narrated from Az-Zuhrî with this chain: "Aflaḥ, the brother of Abû Al-Qu'ais, came and asked permission to enter upon her..." a similar Hadîth (as no. 3572), in which it says: "He is your paternal uncle, may your right hand be rubbed with dust." Abû Al-Qu'ais was the husband of the woman who breastfed 'Âishah.

[3575] 7 - (...) It was narrated that 'Âishah said: "My paternal uncle through breastfeeding came and asked permission to enter upon me, and I refused to give him permission until I consulted the Messenger of Allâh & When the Messenger of Allâh & came, I said: 'My paternal uncle through breastfeeding came and asked for permission to enter upon me, but I refused to give him permission.' The Messenger of Allâh a said: 'Let your uncle enter upon you.' I said: 'But it is the woman who breastfed me: the man did not breastfeed me.' He said: 'He is your uncle, let him enter upon you.""

[3576] (...) Hishâm narrated with this chain that the brother of Abû Qu'ais asked for permission to enter upon her... a similar report (as no. 3575).

[3577] (...) A similar report (as no. 3575) was narrated from

[٣٥٧٤] ٦-(...) وحَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، عَنِ الزُّهْرِيِّ، بِهَلَذَا الْإِلْسُنَادِ، جَاءَ أَخُو أَبِي الْقُعَيْسِ يَسْتَأْذِنُ عَلَيْهَا، بِنَحْوِ حَدِيثِهِمْ، وَفِيهِ "فَإِنَّهُ عَمُّكِ تَرِبَتْ يَمِينُكِ». وَكَانَ أَبُو الْقُعَيْسِ زَوْجَ الْمَرْأَةِ يَمِينُكِ». وَكَانَ أَبُو الْقُعَيْسِ زَوْجَ الْمَرْأَةِ النَّيْ الْتَي أَرْضَعَتْ عَائِشَةً.

[٣٥٧٥] ٧-(...) وحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ، قَالَا: حَدَّنَنَا ابْنُ نُمَيْرٍ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: جَاءَ عَمِّي مِنَ الرَّضَاعَةِ يَسْتَأْذِنُ قَالَتْ: جَاءَ عَمِّي مِنَ الرَّضَاعَةِ يَسْتَأْذِنُ عَلَيَّ، فَأَبَيْتُ أَنْ آذَنَ لَهُ حَتَّى أَسْتَأْمِرَ رَسُولَ اللهِ ﷺ، فَلَمَّا جَاءَ رَسُولُ اللهِ ﷺ فَلْتُ: إِنَّ عَمِّي مِنَ الرَّضَاعَةِ اسْتَأْذَنَ عَلَيَّ فَلْتُ: إِنَّ عَمِّي مِنَ الرَّضَاعَةِ اسْتَأْذَنَ عَلَيَّ فَلْتُ: إِنَّ عَمِّي مِنَ الرَّضَاعَةِ اسْتَأْذَنَ عَلَيَّ اللهُ ﷺ: فَلْتُ: إِنَّمَا فَلْيَلِجْ عَلَيْكِ عَمْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ قَالَ: إِنَّهُ عَمَّكِ اللهِ عَلَيْكِ اللهِ عَلْمَلُ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ عَلَيْكِ اللهِ عَلَيْكِ عَلَيْكِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَمَّكِ اللهِ عَلَيْكِ اللهِ عَلْكِ اللهِ عَلَيْكِ اللهِ عَلْكِ اللهِ عَلَيْكِ اللهِ عَلْمُ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلْكَ اللهِ عَلْمَا اللهِ عَلْمَا اللهِ عَلْمَا عَلْمُ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلَيْكَ اللهِ عَلَيْكِ اللهِ عَلْمَا اللهِ عَلْمَا اللهِ عَلْمَا عَلَيْكِ اللهِ عَلَيْكِ اللهِ عَلْمَا الله

[٣٥٧٦] (...) حَدَّثَني أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ: حَدَّثَنَا هِشَامٌ، بِهٰذَا الْإِسْنَادِ أَنَّ أَخَا أَبِي قُعَيْسٍ اسْتَأْذَنَ عَلَيْهَا. فَذَكَرَ نَحْوَهُ.

[٣٥٧٧] (...) وحَدَّثَنَاهُ يَحْيَى بْنُ

Hishâm, with this chain, except that he said: "Abû Al-Qu'ais asked for permission to enter upon her."

[3578] 8 - (...) It was narrated from Ibn Juraij from 'Aṭâ', who said: "'Urwah bin Az-Zubair informed me that 'Âishah told him: 'My paternal uncle through breastfeeding, Abû Al-Ja'd, asked for permission to enter upon me, and I refused." - Hishâm said to me: "In fact it was Abû Al-Qu'ais." - "When the Prophet ame, I told him about that and he said: 'Why didn't you let him in, may your right hand - or your hand - be rubbed with dust?""

[3579] 9 - (...) It was narrated from 'Âishah that her paternal uncle through breastfeeding, who was called Aflah, asked for permission to enter upon her, and she did not give him permission to enter until she had put on Hijâb. She told the Messenger of Allâh , and he said to her: "Do not observe Hijâb before him, for what becomes unlawful through breastfeeding is that which becomes unlawful through lineage."

[3580] 10 - (...) It was narrated that 'Âishah said: "Aflaḥ bin Qu'ais asked for permission to enter upon me, and I refused to let him in. He sent word saying:

يَحْيَىٰ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ عَنْ هِشَامٍ، بِهٰذَا الْإِسْنَادِ، نَحْوَهُ. غَيْرَ أَنَّهُ قَالَ: اسْتَأْذَنَ عَلَيْهَا أَبُو الْقُعَيْسِ.

[٣٥٧٨] ٨-(...) وحَدَّنَنِي الْحَسَنُ الْحَسَنُ الْحَسَنُ الْبُ عَلِيِّ الْحُلُوانِيُّ وَمُحَمَّدُ بْنُ رَافِعِ، قَالَا: أَخْبَرَنَا ابْنُ جُرَيْجٍ عَنْ عَظَاءٍ: أَخْبَرَنَا عَبْدُ الرَّبَيْرِ؛ أَنَّ عَائِشَةَ عَظَاءٍ: أَخْبَرَتُهُ قَالَتِ: اسْتَأْذَنَ عَلَيَّ عَمِّي مِنَ الرُّبَيْرِ؛ أَنَّ عَائِشَةَ الْخُبَرِتُهُ قَالَتِ: اسْتَأْذَنَ عَلَيًّ عَمِّي مِنَ الرَّضَاعَةِ، أَبُو الْجَعْدِ، فَرَدَدْتُهُ – قَالَ لِي هِشَامٌ: إِنَّمَا هُوَ أَبُو الْقُعَيْسِ – فَلَمَّا جَاءَ النَّبِيُ عَلَيْ عَمْدَ أَبُو الْقُعَيْسِ – فَلَمَّا جَاءَ النَّبِيُ عَلَيْ أَخْبَرْتُهُ ذَلِكَ. قَالَ «فَهَلَّا أَذِنْتِ لَهُ؟ تَرَبَتْ يَمِينُكِ أَوْ يَدُكِ».

[٣٥٧٩] ٩-(...) وَحَدَّنَنَا قُتَيْئَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيب، عَنْ عِرَاكِ، عَنْ عُرْوَةً، عَنْ عَلِيقَةً؛ أَنَّهَا أَخْبَرَتُهُ؛ أَنَّ عَمَّهَا مِنَ الرَّضَاعَةِ يُسَمَّىٰ أَفْلَحَ، اسْتَأْذُنَ عَلَيْهَا لَحْبَرَتُهُ وَلُولَ اللهِ عَلَيْهَا مِنَ فَحَجَبَتْهُ، فَأَخْبَرَتْ رَسُولَ اللهِ عَلَيْهَا فَعَلَى اللهِ عَلَيْهَا لَحْبَرَتْ رَسُولَ اللهِ عَلَيْهَا لَعَرَمُ مِنَ لَلْهَا اللهِ عَلَيْهَا لَهَا: «لَا تَحْتَجِبِي مِنْهُ، فَإِنَّهُ يَحْرُمُ مِنَ النَّسَبِ».

[٣٥٨٠] ١٠ - (...) وحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: مَالِكِ، شُعْبَةُ عَنِ الْحَكَمِ، عَنْ عِرَاكِ بْنِ مَالِكٍ،

'I am your paternal uncle, my brother's wife breastfed you.' But she refused to let him in. Then the Messenger of Allâh accame, and she told him about that, and he said: 'Let him enter upon you, for he is your paternal uncle."

Chapter 3. The Daughter Of One's Brother Through Breastfeeding Is Forbidden In Marriage

[3581] 11 - (1446) It was narrated that 'Alî said: "I said: 'O Messenger of Allâh, why do you insist on choosing a wife from among the Quraish and you ignore us?' He said: 'Have you anything to suggest?' I said: 'Yes, the daughter of Ḥamzah.' The Messenger of Allâh said: 'She is not permissible for me (to marry), for she is the daughter of my brother through breastfeeding."

[3582] (...) A similar report (as no. 3581) was narrated from Al-A'mash with this chain.

عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتِ: اسْتَأَذَنَ لَهُ، عَلَيَّ أَفْلَحُ بْنُ قُعَيْسٍ، فَأَبَيْتُ أَنْ آذَنَ لَهُ، فَأَرْسَلَ: إِنِّي عَمُّكِ، أَرْضَعَتْكِ امْرَأَةُ أَرْسَلَ: إِنِّي عَمُّكِ، أَرْضَعَتْكِ امْرَأَةُ أَخِي، فَأَبَيْتُ أَنْ آذَنَ لَهُ، فَجَاءَ رَسُولُ اللهِ ﷺ، فَذَكَرْتُ ذَٰلِكَ لَهُ. فَقَالَ: اللهِ ﷺ، فَذَكَرْتُ ذَٰلِكَ لَهُ. فَقَالَ: «لَلِكَ لَهُ. فَقَالَ: «لَلِكُ مَمُّكِ».

(المعجم ٣) - (بَابُ تحريم ابنة الأخ من الرضاعة) (التحفة ٢٧)

آبو الموسلة ا

[٣٥٨٢] (...) وحَدَّثَنَاهُ عُثْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عَنْ جَرِيرٍ ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ أَبِي بَكْرٍ الْمُقَدَّمِيُّ: حَدَّثَنَا عَبْدُ

[3583] 12 - (1447) It was narrated from Ibn 'Abbâs that it was suggested that the Prophet marry the daughter of Hamzah. He said: "She is not permissible for me (to marry), for she is the daughter of my brother through breastfeeding, and what becomes unlawful through breastfeeding is that which becomes unlawful through ties of kinship."

[3584] 13 - (...) The same report (no. 3583) was narrated from Qatâdah with the chain of Hammâm, except that the Ḥadîth of Shu'bah ends with the words "...the daughter of my brother through breastfeeding." In the Ḥadîth of Sa'eed it says: "Verily what becomes unlawful through breastfeeding is that which becomes unlawful through blood ties"

[3585] 1 - (1448) Umm Salamah, the wife of the Prophet 霧 said: " was said to the Messenger f Allâh 鑑: 'What do you think, (Messenger of Allâh, الرَّحْمٰنِ بْنُ مَهْدِيِّ عَنْ سُفْيَانَ، كُلُّهُمْ، عَن الْأَعْمَش، بِهٰذَا الْإِسْنَادِ، مِثْلَهُ.

[٣٥٨٣] [٣٥٨٣] وحَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا فَتَادَةُ عَنْ جَابِرِ بْنِ زَيْدٍ، عَنِ ابْنِ عَبَّاسٍ، أَنَّ النَّبِيَ عَبِي أُرِيدَ عَلَىٰ ابْنَةِ حَمْزَةَ، فَقَالَ: "إِنَّهَا لَا تَحِلُّ لِي، إِنَّهَا ابْنَةُ أَخِي مِنَ الرَّضَاعَةِ مَا مِنَ الرَّضَاعَةِ مَا يَحْرُمُ مِنَ الرَّحِم».

[٣٥٨٤] ١٩ - (...) وحَدَّثنَاه زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثنَا يَحْيَىٰ وَهُو الْقَطَّانُ؛ وَحَدَّثنَا مُحَمَّدُ بْنُ يَحْيَىٰ وَهُو الْقَطَّانُ؛ وَحَدَّثنَا مُحَمَّدُ بْنُ يَحْيَى بْنِ مِهْرَانَ الْقُطَعِيُّ: حَدَّثنَا بِشْرُ بْنُ عُمَر، جَمِيعًا، عَنْ شُعْبَةً؛ وَحَدَّثنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثنَا عَلِيُ بْنُ مُسْهِرٍ عَنْ سَعِيدِ بْنِ أَبِي مَيْبَةً عَنْ مَعِيدِ بْنِ أَبِي عَنْ سَعِيدِ بْنِ أَبِي مَنْ عَرُوبَةً، كِلْيُهِمَا عَنْ قَتَادَةً بِإِسْنَادِ هَمَّامٍ عَنْ الرَّضَاعَةِ». وَفِي مَنَ الرَّضَاعَةِ». وَفِي عَنْ الرَّضَاعَةِ». وَفِي حَدِيثِ سَعِيدِ «وَإِنَّهُ يَحْرُمُ مِنَ الرَّضَاعَةِ مَا يَحْرُمُ مِنَ الرَّضَاعَةِ بِشْرِ بْنِ يَعْرُمُ مِنَ النَّسَلِ». وَفِي رِوايَةٍ بِشْرِ بْنِ يَعْرَدُ مَنِ السَّعِيدِ بَشْرِ بْنِ وَيَهِ بِشْرِ بْنِ وَيَةٍ بِشْرِ بْنِ مُمْرَ: سَمِعْتُ جَابِرَ بْنَ زَيْدٍ.

[٣٥٨٥] ١٤٤٨) وحَدَّثَنَا فَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَأَحْمَدُ بْنُ عِيسَىٰ، قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي

about the daughter of Hamzah?' Or it was said: 'Why don't you propose marriage to the daughter of Hamzah bin 'Abdul-Muṭṭalib?' He said: 'Hamzah is my brother through breastfeeding.'"

Chapter 4. The Prohibition Of Marriage To One's Stepdaughter And The Sister Of One's Wife

[3586] 15 - (1449) It was narrated that Umm Habîbah bint Abî Sufyân said: "The Messenger of Allâh a entered upon me and I said to him: 'What about my sister, the daughter of Abû Sufyân?' He said: 'What should I do?' I said: 'Marry her.' He said: 'Would you like that?' I said: 'I am not your only wife, and I would like my sister to share with me in this goodness.' He said: 'She is not permissible for me (to marry).' I said: 'I have been told that you proposed marriage to Durrah bint Abî Salamah.' He said: 'The daughter of Umm Salamah?' I said: 'Yes.' He said: 'Even if she was not my stepdaughter under my care, she

مَخْرَمَةُ بْنُ بُكَيْرٍ عَنْ أَبِيهِ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ مُسْلِمٍ يَقُولُ: سَمِعْتُ مُحَمَّدَ ابْنَ مُسْلِمٍ يَقُولُ: سَمِعْتُ حُمَيْدَ بْنَ عَبْدِ الرَّحْمَٰنِ يَقُولُ: سَمِعْتُ أُمَّ سَلَمَةَ زَوْجَ النَّبِيِّ عَلَيْ تَقُولُ: قِيلَ لِرَسُولِ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَنِ ابْنَةِ حَمْزَةً؟ النَّيِ عَبْدِ أَنْتَ؟ يَا رَسُولَ اللهِ! عَنِ ابْنَةِ حَمْزَةً؟ أَوْ قِيلَ : أَلَا تَخْطُبُ بِنْتَ حَمْزَةَ بْنِ عَبْدِ اللهِ عَلِي اللهِ عَنِ ابْنَةِ حَمْزَةً؟ الله الله عَبْدِ اللهِ عَنْ ابْنَةِ حَمْزَةً بْنِ عَبْدِ اللهِ اللهِ اللهِ اللهِ اللهِ عَنْ ابْنَةِ حَمْزَةً اللهِ عَبْدِ اللهِ اللهُ اللهِ اللهِل

(المعجم ٤) - (بَابُ تحريم الربيبة وأخت المرأة) (التحفة ٢٨)

أَسُومَةُ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو أُسَامَةً: أَخْبَرَنَا هِشَامٌ: أَخْبَرَنِي أَبِي عَنْ أُمِّ حَبِيبَةَ بِنْتِ أَمِّ سَلَمَةَ، عَنْ أُمِّ حَبِيبَةَ بِنْتِ أَبِي سُفْيَانَ قَالَتْ: دَخَلَ عَلَيَّ رَسُولُ اللهِ ﷺ فَقُلْتُ لَهُ: هَلْ لَكَ فِي أُخْتِي بِنْتِ أَبِي سُفْيَانَ؟ فَقَالَ: «أَفْعَلُ مَاذَا؟» قُلْتُ: أَبِي سُفْيَانَ؟ فَقَالَ: «أَوْ تُحِبِّنَ ذَلِكِ؟» قُلْتُ: تَكِحُهَا. قَالَ: «أَوْ تُحِبِّنَ ذَلِكِ؟» قُلْتُ: لَكُ بِمُخْلِيَةٍ، وَأَحَبُ مَنْ شَرِكَنِي فِي لَسُتُ لَكَ بِمُخْلِيَةٍ، وَأَحَبُ مَنْ شَرِكَنِي فِي الْخَيْرِ أُخْتِي. قَالَ: «فَإِنَّهَا لَا تَحِلُ لِي» قُلْتُ: قُلْتُ: فَإِنِّي أُخْتِي. قَالَ: «فَإِنَّهَا لَا تَحِلُ لِي» قُلْتُ: قُلْتُ تَخْطُبُ دُرَّةَ بِنْتَ أُمُ سَلَمَةً. قَالَ: «فِيتَ أُمِّ سَلَمَةً. قَالَ: «فِيتَ أُمْ سَلَمَةً؟»

would not be permissible for me (to marry); her father and I were both breastfed by <u>Thuwaibah</u>. Do not offer your daughters or sisters to me in marriage."

[3587] (...) A similar report (as no. 3586) was narrated from Hishâm bin 'Urwah with this chain.

[3588] 16 - (...) Umm Habîbah, the wife of the Prophet narrated that she said to the Messenger of Allâh :: Messenger of Allâh, marry my sister 'Azzah." The Messenger of Allâh z said: "Would you like that?" She said: "Yes, O Messenger of Allâh. I am not your only wife, and I would like my sister to share with me in the goodness." The Messenger of Allâh as said: "That is not permissible for me." I said: "O Messenger of Allâh, we have been told that you want to marry Durrah bint Abî Salamah." He said: "The daughter of Abû Salamah?" She said: "Yes." The Messenger of Allâh 🛎 said: "Even if she were not my stepdaughter under my care, she would not be permissible for me (to marry), for she is the

قُلْتُ: نَعَمْ. قَالَ: «لَوْ أَنَّهَا لَمْ تَكُنْ رَبِيبَتِي فِي حِجْرِي، مَا حَلَّتْ لِي. إِنَّهَا ابْنَةُ أُخِي مِنَ الرَّضَاعَةِ، أَرْضَعَتْنِي وَأَبَاهَا ثُويْبَةُ، فَلَا تَعْرِضْنَ عَلَيَّ بَنَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ ».

[٣٥٨٧] (...) وَحَلَّتَنِيهِ سُويْدُ بْنُ سَعِيدٍ: حَدَّثَنَا يَحْيَى بْنُ زَكَرِيَّاءَ بْنِ أَبِي زَائِدَةً؛ وَحَدَّثَنَا الْأَسْوَدُ بْنُ عَامِرٍ: أَخْبَرَنَا زُهَيْرٌ، كِلَاهُمَا، عَنْ هِشَامٍ بْنِ عُرْوَةَ، بِهَلَذَا الْإِسْنَادِ، سَوَاءً.

ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ؛ أَنَّ مُحَمَّدَ بْنَ شِهَابٍ يَزِيدَ بْنِ أَبِي حَبِيبٍ؛ أَنَّ مُحَمَّدَ بْنَ شِهَابٍ يَزِيدَ بْنِ أَبِي مَلِمَةَ حَدَّثَتُهُ؛ أَنَّ أُمَّ حَبِيبَةَ زَوْجَ لِنْتَ أَبِي سَلَمَةَ حَدَّثَتُهُ؛ أَنَّ أُمَّ حَبِيبَةَ زَوْجَ النَّبِيِّ عَلَى حَدَّثَهَا؛ أَنَّهَا قَالَتْ لِرَسُولِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ الل

daughter of my brother through breastfeeding. Her father Abû Salamah and I were both breastfed by <u>Th</u>uwaibah. Do not offer your daughters or sisters to me in marriage."

[3589] (...) A similar Ḥadîth (as no. 3588) was narrated from Az-Zuhrî with the chain of Ibn Abî Ḥabîbah, but none of them mentioned 'Azzah by name except Yazîd bin Abî Ḥabîbah.

Chapter 5. One Or Two Sucks

[3590] 17 - (1450) It was narrated that 'Âishah said: "The Messenger of Allâh said: 'One or two sucks do not make anything forbidden."

أَبِي سَلَمَة؟» قَالَتْ: نَعَمْ، قَالَ رَسُولُ اللهِ عَيَّةِ «لَوْ أَنَّهَا لَمْ تَكُنْ رَبِيبَتِي فِي حَجْرِي مَا حَلَّتْ لِي، إِنَّهَا ابْنَةُ أَخِي مِنَ الرَّضَاعَةِ، أَرْضَعَتْنِي وَأَبَاهَا أَبَا سَلَمَةَ ثُونِيَّةُ، فَلَا تَعَرِضْنَ عَلَيَّ بَنَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ وَلَا أَخَوَاتِكُنَّ .

[٣٩٨٩] (...) وَحَدَّثَنِيهِ عَبْدُ الْمَلِكِ ابْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي عُقَيْلُ بْنُ خَالِدٍ؛ وَحَدَّثَنَاهُ عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنِي يَعْقُوبُ بْنُ عَبْدِ إِبْرَاهِيمَ الزُّهْرِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ مُسْلِمٍ، كِلَاهُمَا، عَنِ الزُّهْرِيِّ اللهِ بْنِ مُسْلِمٍ، كِلَاهُمَا، عَنِ الزُّهْرِيِّ بِياسِنَادِ ابْنِ أَبِي حَبِيبٍ عَنْهُ، نَحْوَ حَدِيثِهِ، وَلَمْ يُسِمِ أَحَدُ مِنْهُمْ فِي حَدِيثِهِ، عَزَّةَ، وَلَمْ يُسِمِ أَحَدُ مِنْهُمْ فِي حَدِيثِهِ، عَزَّةَ، غَيْرُ يَزِيدَ بْنِ أَبِي حَبِيبٍ.

(المعجم ٥) - (بَابٌ في المصة والمصتان) (التحفة ٢٩)

[٣٥٩٠] ١٧ -(١٤٥٠) حَدَّثَنِي زُهَيْرُ ابْنُ جِرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنِي سُوَيْدُ بْنُ سَيدِ: حَدَّثَنَا مُعْتَمِرُ بْنُ سُلَيْمَانَ، كِلَاهُمَا عَنْ أَيُّوبَ، عَنِ ابْنِ أَبِي مُلَيْكَةً، عَنْ عَبْدِ اللهِ بْنِ الزُّبِيْر، عَنْ عَائِشَةً قَالَتْ: قَالَ الرُّبِيْر، عَنْ عَائِشَةً قَالَتْ: قَالَ

[3591] 18 - (1451) It was narrated that Umm Al-Fadl said: "A Bedouin entered upon the Prophet of Allâh when he was in my house, and said: 'O Prophet of Allâh, I have a wife and I took another wife. My first wife claims that she breastfed my new wife once or twice.' The Prophet of Allâh said: 'One or two sucks do not make anything forbidden.'' 'Amr said in his report: "It was narrated from 'Abdullâh bin Al-Hârith bin Nawfal."

[3592] 19 - (...) It was narrated from Umm Al-Fadl that a man from Banû 'Âmir bin Şa'şa'ah said: "O Prophet of Allâh, does a single breastfeeding make anything forbidden?" He said: "No."

رَسُولُ اللهِ ﷺ: - وَقَالَ سُوَيْدٌ وَزُهَيْرٌ: إِنَّ النَّبِيِّ عَلَيْهِ قَالَ -: «لَا تُحَرِّمُ الْمَصَّةُ وَالْمَصَّةُ وَالْمَصَّةُ وَالْمَصَّةُ وَالْمَصَّةَ وَالْمَصَّتَانِ».

ابْنُ يَحْيَىٰ وَعَمْرٌو النَّاقِدُ وَإِسْحَلَٰ يَحْيَى ابْنُ يَحْيَىٰ وَعَمْرٌو النَّاقِدُ وَإِسْحَلَٰ بْنُ ابْرَاهِيمَ كُلُّهُمْ، عَنِ الْمُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ لِيَحْيَىٰ - أَحْبَرَنَا الْمُعْتَمِرُ بْنُ سُلَيْمَانَ عَنْ أَيُّوبَ، يُحَدِّثُ عَنْ أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ أُمِّ الْفَصْلِ قَالَتْ: اللهِ عَنْ عَبْدِ مَحْلَ أَمِّ الْفَصْلِ قَالَتْ: دَخَلَ أَعْرَابِيِّ عَلَىٰ نَبِيِّ اللهِ عَنْ وَهُو فِي اللهِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ اللهِ عَنْ اللهِ اللهِ عَلَىٰ اللهِ اللهِ اللهِ اللهِ عَنْ اللهِ اللهِ اللهِ عَلَىٰ اللهِ ا

آبو الْمِسْمَعِيُّ: حَدَّثَنَا مُعَاذٌ؛ وَحَدَّثَنَا الْمِسْمَعِيُّ: حَدَّثَنَا مُعَاذٌ؛ وَحَدَّثَنَا الْمُنَثَىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُعَادُ ابْنُ هِشَامٍ: حَدَّثَنِي أَبِي، عَنْ قَتَادَةً، عَنْ الْبُنُ هِشَامٍ: حَدَّثَنِي أَبِي، عَنْ قَتَادَةً، عَنْ صَالِحِ ابْنِ أَبِي مَرْيَمَ، أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ أُمُ الْفَضْلِ؛ أَنَّ وَجُلًا مِنْ بَنِي عَامِرِ بْنِ صَعْصَعَةً قَالَ: يَا رَجُلًا مِنْ بَنِي عَامِرِ بْنِ صَعْصَعَةً قَالَ: يَا

[3593] 20 - (...) Umm Al-Fadl narrated that the Prophet of Allâh said: "One or two breastfeedings, or one or two sucks, do not make anything forbidden."

[3594] 21 - (...) It was narrated from Ibn 'Abî 'Arûbah, with this chain (a Ḥadîth similar to no. 3593). As for Isḥâq, he said, as in the report of Ibn Bishr: "...or two breastfeedings or two sucks." As for Ibn Abî Shaibah, he said: "...and two breastfeedings and two sucks."

[3595] 22 - (...) It was narrated from Umm Al-Fadl that the Prophet said: "One or two sucks do not make anything forbidden."

[3596] 23 - (...) It was narrated from Umm Al-Fadl that a man asked the Prophet 鑑: "Does one

نَبِيَّ اللهِ! هَلْ تُحَرِّمُ الرَّضْعَةُ الْوَاحِدَةُ؟ قَالَ: «لَا».

[٣٥٩٣] • ٢-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْهَ : حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ عَنْ قَتَادَةً، عَنْ أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ عَنْ أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ الْخَلِيلِ، عَنْ عَبْدِ اللهِ أَنَّ نَبِيً اللهِ عَلَى قَالَ: «لَا تُحَرِّمُ الرَّضْعَةُ أَوِ الْمَصَّتَانِ، أَو الْمَصَّةُ أَو الْمَصَّتَانِ».

[٣٩٩٤] ٢١-(...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وإِسْحَلَّى بْنُ إِبْرَاهِيمَ، بَكْرِ بْنُ أَبِي شَيْبَةَ وإِسْحَلَّى بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ عَبْدَةَ بْنِ سُلَيْمَانَ، عَنِ ابْنِ أَبِي عَرُوبَةَ، بِهٰذَا الْإِلْسْنَادِ. أَمَّا إِسْحَلَّى فَقَالَ كَرِوَايَةِ ابْنِ بِشْرٍ: «أَوِ الرَّضْعَتَانِ أَوِ فَقَالَ: فَقَالَ كَرِوَايَةِ ابْنِ بِشْرٍ: «أَوِ الرَّضْعَتَانِ أَوِ الْمَصَّتَانِ» وَأَمَّا ابْنُ أَبِي شَيْبَةَ فَقَالَ: «وَالرَّضْعَتَانِ وَالْمَصَّتَانِ».

[٣٥٩٥] ٢٢-(...) وحَدَّثَنَاهُ ابْنُ الْسَرِيِّ: حَدَّثَنَاهُ ابْنُ حَمَّادُ بْنُ السَّرِيِّ: حَدَّثَنَا حَمَّادُ بْنُ سَلَمَةَ عَنْ قَتَادَةَ، عَنْ أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ بْنِ نَوْقَلِ، عَنْ أُمِّ الْفَضْلِ عَنِ النَّبِيِّ عَلَيْ قَالَ: «لَا تُحَرِّمُ الْإِمْلَاجَةُ وَالْإِمْلَاجَتَان».

[٣٥٩٦] ٢٣ -(...) حَدَّنَني أَحْمَدُ ابْنُ سَعِيدِ الدَّارِمِيُّ: حَدَّثَنَا حَبَّانُ: حَدَّثَنَا suck make anything forbidden?" He said: "No."

Chapter 6. Becoming *Maḥram* Is Established By Five Breastfeedings

[3597] 24 - (1452) It was narrated that 'Âishah said: "Among the things that were revealed of the Qur'ân was that ten definite breastfeedings make a person a *Maḥram*, then that was abrogated and replaced with five definite breastfeedings, and the Messenger of Allâh samong the things that were recited of the Qur'ân."

[3598] 25 - (...) It was narrated from 'Amrah that she heard 'Âishah say - when she was mentioning what kind of breastfeeding makes a person a *Maḥram* - Ten definite breastfeedings were revealed in the Qur'ân, then five definite breastfeedings were revealed too.

[3599] (...) 'Amrah narrated that she heard 'Âishah say... a similar report (as no. 3597).

هَمَّامٌ: حَدَّثَنَا قَتَادَةُ عَنْ أَبِي الْخَلِيلِ، عَنْ عَمْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ أُمِّ الْفَضْلِ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ أُمِّ الْفَضْلِ سَأَلَ رَجُلٌ النَّبِيَّ يَعْلِيْهِ: أَتُحَرِّمُ الْمَصَّةُ؟ فَقَالَ: «لَا».

(المعجم ٦) - (بَابُ التحريم بخمس رضعات) (التحفة ٣٠)

[٣٥٩٧] ٢٤ - (١٤٥٢) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَمْرَةَ، عَنْ عَائِشَةَ ؟ أَنَّهَا قَالَتْ: كَانَ فِيمَا أُنْزِلَ مِنَ الْقُرْآنِ: عَشْرُ رَضَعَاتٍ مَعْلُومَاتٍ يُحَرِّمْنَ، ثُمَّ مُسْدِخْنَ: بِخَمْسٍ مَعْلُومَاتٍ، فَتُوفِّي رَسُولُ نُسِخْنَ: بِخَمْسٍ مَعْلُومَاتٍ، فَتُوفِّي رَسُولُ اللهِ ﷺ وَهِي فِيمَا يُقْرَأُ مِنَ الْقُرْآنِ.

[٣٥٩٨] ٢٥-(...) حَدَّثَنَا عَبْدُ اللهِ ابْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ بْنُ ابْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ بْنُ بِلَالٍ، عَنْ يَحْيَىٰ وَهُوَ ابْنُ سَعِيدٍ - عَنْ عَمْرَةَ؛ أَنَّهَا سَمِعَتْ عَائِشَةَ تَقُولُ - وَهِيَ تَذْكُرُ الَّذِي يُحَرِّمُ مِنَ الرَّضَاعَةِ - قَالَتْ عَمْرَةُ: فَقَالَتْ عَائِشَةُ: نَزَلَ فِي الْقُرْآنِ: عَمْرَةُ: فَقَالَتْ عَائِشَةُ: نَزَلَ فِي الْقُرْآنِ: عَمْرُ رَضَعَاتٍ مَعْلُومَاتٍ، ثُمَّ نَزَلَ أَيْضًا: خَمْسٌ مَعْلُومَاتٌ.

[٣٩٩٩] (...) وحَدَّثْنَاهُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ قَالَ: سَمِعْتُ

Chapter 7. Breastfeeding An Adult

[3600] 26 - (1453) It was narrated that 'Âishah said: "Sahlah bint Suhail came to the Prophet and said: 'O Messenger of Allâh, I see (signs of displeasure) on the face of Abû Ḥudhaifah when Sâlim - who was his ally [1] - comes in. The Prophet said: 'Breastfeed him.' She said: 'How can I breastfeed him? He is a grown man.' The Messenger of Allâh smiled and said: 'I know that he is a grown man.'"

'Amr added in his Ḥadîth: "He was one of those who had been present at Badr." In the report of Ibn Abî 'Umar: "The Messenger of Allâh ﷺ laughed."

[3601] 27 - (...) It was narrated from 'Âishah that Sâlim, the freed slave of Abû Hudhaifah,

يَحْيَى بْنَ سَعِيدٍ قَالَ: أَخْبَرَتْنِي عَمْرَةُ؛ أَنَّهَا سَمِعَتْ عَائِشَةَ تَقُولُ بِمِثْلِهِ.

(المعجم ۷) - (بَابُ رضاعة الكبير) (التحفة ۳۱)

وَحَدَّنَنَا وَمُرُ النَّاقِدُ وَابْنُ أَبِي عُمَرَ قَالَا: حَدَّنَنَا مُفْيَانُ بْنُ عُيَيْنَةَ عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: جَاءَتْ سَهْلَةُ بِنْتُ سُهَيْلٍ إِلَىٰ النَّبِيِّ عَيْقٍ. فَقَالَتْ: يَا رَسُولَ اللهِ! إِنِّي أَرَىٰ فِي وَجْهِ فَقَالَتْ: يَا رَسُولَ اللهِ! إِنِّي أَرَىٰ فِي وَجْهِ عَلَيْهُ وَخُولِ سَالِمٍ - وَهُو قَالَتْ: «أَرْضِعِيهِ» عَلَيْهُ وَ حَلَيْقُهُ - فَقَالَ النَّبِيُ عَيْقٍ: «أَرْضِعِيهِ» قَالَتْ: وَكَيْفَ أَرْضِعُهُ؟ وَهُو رَجُلٌ كَبِيرٌ، فَتَبَسَّمَ رَسُولُ اللهِ عَيْقٍ وَقَالَ: «قَدْ عَلِمْتُ أَرْضِعُهُ؟ وَهُو رَجُلٌ كَبِيرٌ، فَتَبَسَّمَ رَسُولُ اللهِ عَيْقٍ وَقَالَ: «قَدْ عَلِمْتُ أَنْ مُعِيلٍ اللهِ عَيْقِ وَقَالَ: «قَدْ عَلِمْتُ أَنْ مُعَلِيهُ وَقَالَ: «قَدْ عَلِمْتُ كَبِيرٌ».

زَادَ عَمْرٌو فِي حَدِيثِهِ: وَكَانَ قَدْ شَهِدَ بَدْرًا. وَفِي رِوَايَةِ ابْنِ أَبِي عُمَرَ: فَضَحِكَ رَسُولُ الله ﷺ.

[٣٦٠١] ٢٧-(...) وحَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَمُحَمَّدُ بْنُ أَبِي

^[1] Sâlim bin 'Ubaid bin Rabî'ah was adopted by Abû Ḥudhaifah, as was the custom of the Arabs, and he was brought up under the care of Abû Ḥudhaifah and his wife as if he was their son. When the verse: "Call them (adopted sons) by (the names of) their fathers." [Al-Ahzāb 33:5] was revealed, the idea of adoption was abolished and it became hard on them to prevent him from entering upon them because he was like a son to them. So Sahlah asked him about that.

was with Abû Hudhaifah and his family in their house. She meaning the daughter of Suhail (ans wife od Abû Ḥudhaifah)- came to the Prophet and said: "Sâlim has attained what men attain (puberty) and he understands what they understand. He enters upon us and I think that Abû Hudhaifah feels some (discomfort) in his heart because of that." The Prophet 28 said to her: "Breastfeed him and he will be unlawful for you, and what Abû Hudhaifah feels in his heart will disappear." She came back to him and said: "I breastfed him, and what Abû Hudhaifah felt in his heart has disappeared."

[3602] 28 - (...) It was narrated from 'Aishah that Sahlah bint Suhail bin 'Amr came to the Prophet **28** said: and Messenger of Allâh, Sâlim meaning Sâlim, the freed slave of Abû Hudhaifah - is with us in our house, and he has attained what men attain and knows what men know." He said: "Breastfeed him and he will be unlawful for you." He (Ibn Abî Mulaikah, a narrator) said: "For a year or so I did not narrate this out of fear, then I met Al-Oâsim and said to him: 'You told me a Hadîth that I have not narrated yet.' He said: 'What is it?' And I told him. He عُمرَ، جَمِيعًا عَنِ النَّقَفِيِّ، - قَالَ ابْنُ أَبِي عُمرَ، جَمِيعًا عَنِ النَّقَفِيِّ - عَنْ أَيُوبَ، عَنِ ابْنِ أَبِي مُلَيْكَةَ، عَنِ الْقَاسِم، أَيُوبَ، عَنِ ابْنِ أَبِي مُلَيْكَةَ، عَنِ الْقَاسِم، عَنْ ابْنِ أَبِي مُلَيْكَةَ، عَنِ الْقَاسِم، عَنْ عَائِشَةَ؛ أَنَّ سَالِمًا مَوْلَىٰ أَبِي حُدَيْفَةَ كَانَ مَعَ أَبِي حُدَيْفَةَ وَأَهْلِهِ فِي بَيْتِهِمْ. فَأَتَتْ كَانَ مَعَ أَبِي حُدَيْفَةَ وَأَهْلِهِ فِي بَيْتِهِمْ. فَأَلَتْ: إِنَّ يَعْنِي بِنْتَ سُهَيْل، النَّبِيَ ﷺ. فَقَالَتْ: إِنَّ عَقَلُ مَا يَبْلُغُ الرِّجَالُ، وَعَقَلَ مَا عَقَلُوا، وَإِنَّهُ يَدْخُلُ عَلَيْنَا، وَإِنِّي أَظُنُ أَنَّ أَنَّ عَلَيْنَا، وَإِنِّي أَظُنُ أَنَّ أَنَّ فَقَالَ فَعَلَ مَا يَبْلُغُ الرِّجَالُ، وَإِنِّي أَظُنُ أَنَّ لَي فَعَلَ مَا لَيَبُلُغُ الرِّجَالُ، وَإِنِّي أَظُنُ أَنَّ لَكَ شَيْئًا. فَقَالَ فِي نَفْسٍ أَبِي حُدَيْفَة وَيَ نَفْسٍ أَبِي حُدَيْفَة وَلَاثَ عَلَيْهِ، وَيَعْمَلُ اللّهِ عَلَيْهِ، وَيَعْمَلُ أَيْ وَعَلَى اللّهُ عَنْ أَلْكُ شَيْئًا. فَقَالَ فَي اللّهِ عَلَيْهِ اللّهُ عَنْ أَنْ اللّهُ عَلَيْهِ اللّهِ فَقَالَتْ: إِنِّي قَلْ أَرْضَعْتُهُ، وَيَعْقَلَ مَا اللّهِ عَنْ اللّهِ عَلَيْهِ اللّهِ عَلَيْهِ اللّهُ اللّهُ عَلَيْهِ اللّهُ عَنْ اللّهُ عَلَيْهِ اللّهُ عَنْ اللّهُ عَلَيْهِ اللّهُ اللّهُ عَلَيْهِ اللّهُ عَلَى اللّهُ عَلَيْهِ اللّهُ اللّهُ عَلَى اللّهُ عَلَيْهِ اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ اللّهُ عَلَيْهِ اللّهُ اللّهُ عَلَى اللّهُ عَلَيْهِ اللّهُ اللّهُ عَلَى اللّهُ اللّهُ اللّهُ عَلَى اللّهُ اللللّهُ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّ

وحَدَّثَنَا وَمُحَمَّدُ بُنُ رَافِعِ - وَاللَّفُظُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بُنُ رَافِعِ - وَاللَّفُظُ لِابْنِ رَافِعِ - قَالَ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنَا ابْنُ مُحَمَّدِ ابْنَ مُحَمَّدِ بُنِ أَبِي مُلَيْكَةً وَأَنَّ الْقَاسِمَ بْنَ مُحَمَّدِ بُنِ أَبِي بَكْرٍ أَخْبَرَهُ وَ أَنَّ عَائِشَةَ أَخْبَرَتُهُ وَ النَّهِ النَّهِ اللهِ إِنَّ عَائِشَةَ أَخْبَرَتُهُ وَالنَّهِ اللهِ إِنَّ عَائِشَةً أَخْبَرَتُهُ وَالنَّهِ اللهِ إِنَّ عَلْمُ اللهِ إِنَّ عَلْمُ الرِّجَالُ مَا يَبْلُغُ الرِّجَالُ وَعَلِمَ مَا يَبْلُغُ الرِّجَالُ وَعَلِمَ مَا يَعْلَمُ الرِّجَالُ قَالَ: «أَرْضِعِيهِ وَعَلِمَ مَا يَعْلَمُ الرِّجَالُ قَالَ: «أَرْضِعِيهِ وَعَلِمَ مَا يَعْلَمُ الرِّجَالُ قَالَ: «أَرْضِعِيهِ وَعَلِمَ مَا يَعْلَمُ الرِّجَالُ قَالَ: «أَرْضِعِيهِ

said: 'Narrate from me that 'Âishah told me that."

[3603] 29 - (...) It was narrated that Zainab bint Umm Salamah said: Umm Salamah said to Âishah: 'There enters upon you a slave boy who is close to puberty, and I would not like him to enter upon me. 'Âishah said: Do you not have a good example in the Messenger of Allâh # ? She said: The wife of Abû Hudhaifah said: "O Messenger of Allâh, Sâlim enters upon me and he is a man, and there is some (discomfort) in the heart of Abû Hudhaifah about that." The Messenger of Allâh said: "Breastfeed him so that he may enter upon you."

[3604] 30 - (...) Zainab bint Abî Salamah said: I heard Umm Salamah, the wife of the Prophet say to 'Âishah: By Allâh, I do not like a boy who has passed the age of breastfeeding to see me. She said: Why? Sahlah bint Sa'd came to the Messenger of Allâh

تَحْرُمِي عَلَيْهِ قَالَ: فَمَكَثْتُ سَنَةً أَوْ قَرِيبًا مِنْهَا لَا أُحَدِّثُ بِهِ رَهِبْتُهُ، ثُمَّ لَقِيبًا مِنْهَا لَا أُحَدِّثُ بِهِ رَهِبْتُهُ، ثُمَّ لَقِيتُ الْقَدْ حَدَّثْتَنِي خَدِيثًا مَا حَدَّثْتُهُ بَعْدُ. قَالَ: مَا هُوَ؟ خَدِيثًا مَا حَدَّثُهُ عَنِّي أَنَّ عَائِشَةَ فَأَخْبَرْتُهُ. قَالَ: عَائِشَةَ أَخْبَرْتُهُ.

[٣٦٠٣] ٢٩-(...) وحَدَّنَنَا مُحَمَّدُ بْنُ مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ حُمَيْدِ بْنِ نَافِعٍ، عَنْ زَيْنَبَ بِنْتِ أُمِّ سَلَمَةً قَالَتْ: نَافِعٍ، عَنْ زَيْنَبَ بِنْتِ أُمِّ سَلَمَةً قَالَتْ: عَلَيْكِ الْغُلَامُ الْأَيْفَعُ الَّذِي مَا أُحِبُ أَنْ عَلَيْكِ الْغُلَامُ الْأَيْفَعُ الَّذِي مَا أُحِبُ أَنْ يَدْخُلُ عَلَيَّ. قَالَ: فَقَالَتْ عَائِشَةُ: أَمَا لَكِ فِي رَسُولِ اللهِ عَلَيْ أُسْوَةٌ حَسَنَةٌ؟ لَكِ فِي رَسُولِ اللهِ عَلَيْ أُسْوَةٌ حَسَنَةٌ؟ وَهُو رَسُولَ اللهِ إِلَيْ سَالِمًا يَدْخُلُ عَلَيَ وَهُو رَجُلٌ، وَفِي نَفْسِ أَبِي حُذَيْفَةً قَالَتْ: يَا رَجُلٌ، وَفِي نَفْسِ أَبِي حُذَيْفَةً قَالَتْ: يَا رَجُلٌ، وَفِي نَفْسِ أَبِي حُذَيْفَةً مِنْهُ رَجُلٌ، وَفِي نَفْسِ أَبِي حُذَيْفَةً مِنْهُ مَنْهُ مَنْهُ مَنْهُ عَلَيْ وَهُو مَنْهُ مَنْهُ عَلَيْ وَهُو مَنْهُ مَنْهُ عَلَيْ يَدْخُلَ عَلَيْ وَهُو مَنْهُ مَنْهُ عَلَيْ يَدْخُلَ عَلَيْكِ «أَوْفِي نَفْسِ أَبِي حُذَيْفَةً مِنْهُ مَنْهُ عَلَيْ وَهُو مَنْهُ عَلَيْ يَدُخُلُ عَلَيْكِ «أَوْفِي نَفْسِ أَبِي حُذَيْفَةً مِنْهُ عَلَيْ وَهُو مَنْهُ عَلَى يَدْخُلُ عَلَيْكِ «أَوْفِي نَفْسِ أَبِي حُذَيْفَةً مِنْهُ عَلَيْكِ «أَوْفِي عَلَيْكِ».

[٣٦٠٤] ٣٠-(...) وَحَدَثَنِي أَبُو الطَّاهِرِ وَهَلُونُ بْنُ سَعِيدِ الْأَيْلِيُ - وَاللَّفْظُ لِهَارُونَ - قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ بْنُ بُكَيْرٍ عَنْ أَبِيهِ قَالَ: سَمِعْتُ حُميْدَ بْنَ نَافِع يَقُولُ: قَالَ: سَمِعْتُ حُميْدَ بْنَ نَافِع يَقُولُ:

and said: "O Messenger of Allâh, by Allâh, I see some (discomfort) in the face of Abû Hudhaifah when Sâlim comes in." The Messenger of Allâh said: "Breastfeed him." She said: "He has a beard." He said: "Breastfeed him, and that which is in the face of Abû Hudhaifah will disappear." She said: "By Allâh, I did not see it in the face of Abû Ḥudhaifah (after that)."

[3605] 31 - (1454) Zainab bint Abî Salamah narrated that her mother Umm Salamah, the wife of the Prophet , used to say: "The other wives of the Prophet used to refuse to admit anyone on the basis of that breastfeeding (of a grown-up). They said to 'Aishah, 'By Allâh, we think that this is a concession which the Messenger of Allâh granted only in the case of Sâlim. No one will enter upon us or see us on the basis of this type of breastfeeding."

سَمِعْتُ زَيْنَبَ بِنْتَ أَبِي سَلَمَةَ تَقُولُ:
سَمِعْتُ أُمَّ سَلَمَةَ زَوْجَ النَّبِيِّ يَكُيْ تَقُولُ
لِعَائِشَةَ: وَاللهِ! مَا تَطِيبُ نَفْسِي أَنْ يَرَانِي الْعُلَامُ قَدِ اسْتَغْنَىٰ عَنِ الرَّضَاعَةِ. فَقَالَتْ: لِمَ؟ قَدْ جَاءَتْ سَهْلَةُ بِنْتُ سُهَيْلٍ إِلَىٰ لِمَ؟ قَدْ جَاءَتْ سَهْلَةُ بِنْتُ سُهَيْلٍ إِلَىٰ رَسُولَ اللهِ! وَلَيْ اللهِ اللهُ اللهِ اللهُ اللهِ الل

الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّنَيِي عَبْدُ الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّنَيي أَبِي عَنْ جَدِّي: حَدَّنَيي عُقَيْلُ بْنُ خَالِدٍ عَنِ ابْنِ شِهَابٍ أَنَّهُ قَالَ: أَخْبَرَنِي أَبُو عُبَيْدَةَ ابْنِ عَبْدِ اللهِ بْنِ زَمْعَةَ؛ أَنَّ أُمَّهُ زَيْنَبَ بِنْتَ ابْنُ عَبْدِ اللهِ بْنِ زَمْعَةَ؛ أَنَّ أُمَّهُ أَمَّهُ زَيْنَبَ بِنْتَ النَّيِّ عَبْدِ اللهِ بْنِ زَمْعَةَ؛ أَنَّ أُمَّهَا أُمَّ سَلَمَةَ زَوْجَ النَّيِّ عَلَيْ كَانَتْ تَقُولُ: أَبَى سَلَمَةَ زَوْجَ النَّيِّ عَلَيْ كَانَتْ تَقُولُ: أَبَى سَلِيرُ أَزْوَاجِ النَّيِّ عَلَيْ أَنْ يُدْخِلْنَ عَلَيْهِنَ أَحَدًا بِتِلْكَ النَّيِ عَلَيْهِنَ أَحَدًا بِتِلْكَ اللهِ عَلَيْقَ أَنْ يُخِطْهَا رَسُولُ اللهِ عَلَيْنَا أَحَدُ لِسَالِمٍ خَاصَّةً أَنْ خَصَهَا رَسُولُ اللهِ عَلَيْنَا أَحَدُ لِسَالِمٍ خَاصَّةً ، فَمَا هُوَ بِدَاخِلٍ عَلَيْنَا أَحَدُ لِهَا إِلْمَ لَوْ اللهِ عَلَيْنَا أَحَدُ لِهِ الرَّضَاعَةِ ، وَلَا رَائِينَا .

Chapter 8. Breastfeeding Is Because Of Hunger (Meaning, During Infancy)

[3606] 32 - (1455) It was narrated that Masrûq said: "Âishah said: The Messenger of Allâh entered upon me and there was a man sitting in my house. He felt upset because of that and I saw signs of anger in his face. I said: "O Messenger of Allâh, he is my brother through breastfeeding." He said: "Consider who are your brothers through breastfeeding, [1] for breastfeeding is only through hunger."

[3607] (...) A similar *Ḥadîth* (as no. 3606) was narrated from Ash'ath bin Abî Ash-Sha'thâ' with the chain of Abû Al-Ahwas.

(المعجم ٨) - (بَابٌ إنما الرضاعة من المجاعة) (التحفة ٣٢)

ابْنُ السَّرِيِّ: حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ ابْنُ السَّرِيِّ: حَدَّثَنَا أَبُو الْأَحْوَصِ عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ مَسْرُوقِ قَالَ: قَالَتْ عَائِشَةُ: دَخَلَ عَلَيَّ مَسْرُوقِ قَالَ: قَالَتْ عَائِشَةُ: دَخَلَ عَلَيَّ رَسُولُ اللهِ عَلَيْ وَعِنْدِي رَجُلٌ قَاعِدٌ، فَاشْتَدَّ ذَلِكَ عَلَيْهِ، وَرَأَيْتُ الْغَضَبَ فِي فَاشْتَدَّ ذَلِكَ عَلَيْهِ، وَرَأَيْتُ الْغَضَبَ فِي فَاشْتَدَّ ذَلِكَ عَلَيْهِ، وَرَأَيْتُ الْغَضَبَ فِي وَجْهِه قَالَتْ: فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّهُ أَخِي مِنَ الرَّضَاعَةِ، قَالَتْ: فَقَالَ: هَقَالَ: فَقَالَ: فَقَالَ: فَقَالَ: اللهِ اللهُ اللهِ اللهِ

الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ مَعْاذٍ: حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي قَالَا جَمِيعًا: حَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا أَبِي قَالًا جَمِيعًا: حَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا وَكِيعٌ وَحَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا وَكِيعٌ وَحَدَّثَنَا وَكِيعٌ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا وَكِيعٌ وَحَدَّثَنَا عَبْدُ الرَّحْمَٰنِ بْنُ مَهْدِيٍّ ، جَمِيعًا عَنْ سُفْيَانَ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا عَبْدُ وَحَدَّثَنَا حُسَيْنٌ وَحَدَّثَنَا حُسَيْنٌ الْجُعْفِيُ عَنْ زَائِدَةَ ، كُلُّهُمْ عَنْ أَشْعَتُ بْنِ السَّعْثَ بْنِ الشَّعْثَ بْنِ الشَّعْثَ بْنِ الشَّعْثَ بْنِ الشَّعْثَ عَنْ الشَّعْثَ بْنِ الشَّعْثَ بْنِ الشَّعْثَ بْنِ الشَّعْثَ بْنِ السَّعْثَ الْمَا حُوصِ ، الشَّعْثَ عَنْ الشَّعْثَ بْنِ السَّعْثَ الْمَا حَوْصِ ، الشَّعْثَ عَنْ الشَعْتَ الْمَا حُوصِ ، الشَعْثَ اللَّهُ عَنْ الشَعْثَ الْمَا حَوْصِ ، الشَّعْثَ عَنْ الشَعْتَ عَنْ الشَعْتَ الْمُ

^[1] Meaning, verify what really happened and whether the breastfeeding met the conditions such as there having been five full feedings within the first two years of life, etc.

كَمَعْنَىٰ حَدِيثِهِ، غَيْرَ أَنَّهُمْ قَالُوا «مِنَ الْمَجَاعَةِ».

(المعجم ٩) - (بَابُ جواز وطئ المسبية بعد الاستبراء، وإن كان لها زوج انفسخ نكاحه بالسبي) (التحفة ٣٣)

Chapter 9. It Is Permissible To Have Intercourse With A Female Captive After It Is Established That She Is Not Pregnant, And If She Has A Husband Then Her Marriage Is Annulled When She Is Captured

[3608] 33 - (1456) It was narrated from Abû Sa'eed Al-Khudrî that on the Day of Hunain, the Messenger of Allâh sent an army to Awtâs, where they met the enemy, fought them and prevailed over them. They captured some female prisoners, and it was as if the Companions of the Messenger of Allâh a felt reluctant to have intercourse with them because of their idolator husbands. Then Allâh, the Mighty and Sublime, revealed: "Also (forbidden are) women already married, except those (slaves) whom your right hands possess", [1] meaning, they are permissible for you once their 'Iddah has ended.

[۳٦٠٨] ٣٣–(١٤٥٦) وحَدَّثَني عُبَيْدُ اللهِ بْنُ عُمَرَ بْنِ مَيْسَرَةَ الْقَوَارِيرِيُّ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْع: حَدَّثَنَا سَعِيدُ بْنُ أَبِي عَرُوبَةَ عَنْ قَتَادَةً، عَنْ صَالِحٍ ، أَبِي الْخَلِيل، عَنْ أَبِي عَلْقَمَةَ الْهَاشِمِيّ، عَنْ أبي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ اللهِ ﷺ، يَوْمَ خُنَيْنِ، بَعَثَ جَيْشًا إِلَىٰ أَوْطَاسَ، فَلَقُوا عَدُوًّا، فَقَاتَلُوهُمْ، فَظَهَرُوا عَلَيْهِمْ، وَأَصَابُوا لَهُمْ سَبَايَا، فَكَأَنَّ نَاسًا مِنْ أَصْحَابِ رَسُولِ اللهِ ﷺ تَحَرَّجُوا مِنْ غِشْيَانِهِنَّ مِنْ أَجْل أَزْوَاجِهِنَّ مِنَ الْمُشْرِكِينَ، فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ فِي ذَلِكَ: ﴿**وَٱلْمُحْصَ**نَكُ مِنَ ٱلنِّسَآءِ إِلَّا مَا مَلَكَتُ أَيْنَكُمْ ﴾ [النساء: ٢٤]. أَيْ فَهُنَّ لَكُمْ حَلَالٌ إِذَا انْقَضَتْ عِدَّتُهُرَّ.

^[1] An-Nisâ' 4:24.

[3609] 34 - (...) Abû Sa'eed Al-Khudrî narrated that on the Day of Hunain the Prophet of Allâh sent out a party... a Hadîth like that of Yazîd bin Zuray', (no. 3608) except that he said: "Except those whom your right hands possess" for they are permissible for you. And he did not mention: "When their 'Iddah is over."

[3610] (...) A similar report (as no. 3609) was narrated from Qatâdah with this chain.

[3611] 35 - (...) It was narrated that Abû Sa'eed said: 'They captured some female prisoners on the Day of Awtâs, who had husbands, so they were worried, then this verse was revealed: "Also (forbidden are) women already married, except those (slaves) whom your right hands possess..."[1]

[3612] (...) A similar report (as no. 3611) was narrated from Qatâdah with this chain.

[٣٦١٠] (...) وَحَدَّثَنِيهِ يَحْيَى بْنُ حَبِيبٍ [الْحَارِثِيُّ]: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ بِهٰذَا الْحَارِثِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ بِهٰذَا الْإِسْنَادِ، نَحْوَهُ.

[٣٦١١] ٣٥-(...) وَحَدَّ ثَنِيهِ يَحْيَى ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ أَبِي الْخَلِيلِ، عَنْ أَبِي سَعِيدٍ قَالَ: أَصَابُوا سَبْيًا الْخَلِيلِ، عَنْ أَبِي سَعِيدٍ قَالَ: أَصَابُوا سَبْيًا يَوْمَ أَوْطَاسٍ لَهُنَّ أَزْوَاجٌ، فَتَحَوَّفُوا، يَوْمَ أَوْطَاسٍ لَهُنَّ أَزْوَاجٌ، فَتَحَوَّفُوا، فَأَنْزِلَتْ هَلَاهِ الْآيَةُ: ﴿ وَٱلْمُحْصَنَكُ مِنَ ٱللِسَاءَ فَأَنْزِلَتْ هَلَاهِ الْآيَةُ: ﴿ وَٱلْمُحْصَنَكُ مِنَ ٱللِسَاءَ إِلَا مَا مَلَكَتَ أَيْمَانُهُ كُمْ اللسَاء: ٢٤].

[٣٦١٢] (...) وحَدَّثَني يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ:

[[]٣٦٠٩] ٣٤-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُنَتَىٰ وَابْنُ بَشَارٍ قَالُوا: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ بَشَارٍ قَالُوا: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ، عَنْ أَبِي الْخَلِيلِ؛ أَنَّ أَبَا عَلْقَمَةَ الهَاشِمِيَّ حَدَّثُ؛ أَنَّ أَبَا سَعِيدِ الْخُدْرِيَّ حَدَّثُهُمْ أَنَّ نبِيًّ اللهِ ﷺ بَعَثَ يَوْمَ الْخُدْرِيُّ حَدَّثُهُمْ أَنَّ نبِيًّ اللهِ ﷺ بَعَثَ يَوْمَ حُدِيثٍ يَزِيدَ بْنِ زُريْعِ خَدِيثٍ يَزِيدَ بْنِ زُريْعِ غَيْرَ أَنَّهُ قَالَ: إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ مِنْهُنَّ غَدِيثٍ يَزِيدَ بْنِ زُريْعِ غَيْرَ أَنَّهُ قَالَ: إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ مِنْهُنَّ عَدِيثٍ يَزِيدَ إِذَا انْقَضَتْ عَدَيثٍ يَدِيدًا انْقَضَتْ عَدِيثٍ يَزِيدَ إِذَا انْقَضَتْ عَدِيثٍ يَزِيدَ إِذَا انْقَضَتْ عَدَيثٍ يَرَيدًا الْقَصَتْ عَدْتُهُمْ وَلَمْ يَذْكُوْ: إِذَا انْقَضَتْ عَدَيْهُ.

^[1] An-Nisâ' 4:24.

Chapter 10. The Child Belongs / To (The Owner Of) The Bed And Suspicion Must Be Avoided

[3613] 36 - (1457) It was narrated that 'Aishah said: "Sa'd bin Abî Waqqâş and 'Abd bin Zam'ah disputed concerning a boy. Sa'd said: 'O Messenger of Allâh, this is the son of my brother, 'Utbah bin Abî Waqqâş, who stated to me that he is his child. See how he resembles him.' 'Abd bin Zam'ah said: 'This is my brother, O Messenger of Allâh, he was born on my father's bed of his slave woman.' The Messenger of Allâh a looked to see who he resembled, and he saw a clear resemblance to 'Utbah. But he said: 'He is yours, O 'Abd. The child is for the (owner of the) bed and the fornicator gets the Hajar.[1] Observe Hijâb from him, O Sawdah bint Zam'ah." She said: "And he never saw Sawdah." Muhammad bin Rumh did not mention the words: "O 'Abd."

[3614] (...) A similar report (as no. 3613) was narrated from Az-Zuhrî with this chain, except that Ma'mar and Ibn 'Uyaynah said in their *Ḥadîth*: "The child is for the

حَدَّثَنَا سَعِيدٌ، عَنْ قَتَادَةَ بِهَلَا الْإِسْنَادِ، نَحْوَهُ.

(المعجم ۱۰) - (بَابٌ الولد للفراش، وتوقى الشبهات) (التحفة ۳٤)

ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ؛ أَنَّهَا قَالَتْ: اخْتَصَمَ سَعْدُ بْنُ أَبِي وَقَاصٍ وَعَبْدُ بْنُ زَمْعَةَ فِي غَلَام، فَقَالَ سَعْدٌ: هَلْذَا، يَا رَسُولَ اللهِ! غُلَام، فَقَالَ سَعْدٌ: هَلْذَا، يَا رَسُولَ اللهِ! أَنِي وَقَاصٍ، عَهِدَ إِلَيَّ أَبِي وَقَاصٍ، عَهِدَ إِلَيَ أَبِي وَقَاصٍ، عَهِدَ إِلَيَّ أَبْنُهُ ابْنُهُ، انْظُرْ إِلَىٰ شَبَهِهِ. وَقَالَ عَبْدُ بْنُ زَمْعَةَ: هَلْذَا أَخِي، يَا رَسُولَ اللهِ! وُلِدَ عَلَىٰ وَرَاشٍ أَبِي، مِنْ وَلِيدَتِهِ، فَنَظَرَ رَسُولُ اللهِ! وُلِدَ عَلَىٰ إِلَىٰ شَبَهِهِ، فَنَظَرَ رَسُولُ اللهِ وَلِلْعَلَىٰ وَلَاسٍ أَبِي، مِنْ وَلِيدَتِهِ، فَنَظَرَ رَسُولُ اللهِ وَلِلْعَاهِرِ إِلَىٰ شَبَهُا بَيْنًا بِعُثْبَةً، فَقَالَ: إِلَىٰ شَبَهِهِ بَلْنُ رَسُولُ اللهِ وَلِلْعَاهِرِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهَ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ الله

[٣٦١٤] (...) حَدَّثَنَا سَعِيدُ بْنُ مَنْصُورٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَعَمْرُو النَّاقِدُ قَالُوا: حَدَّثَنَا شُفْيَانُ بْنُ عُيَيْنَةً؛

^{[1] &}quot;The stone" and they say that its meaning is "nothing."

(owner of the) bed," and they did not mention "and the fornicator gets the *Ḥajar*."

[3615] 37 - (1458) It was narrated from Abû Hurairah that the Messenger of Allâh said: "The child is for the (owner of the) bed and the fornicator gets the *Hajar*."

[3616] (...) A *Ḥadîth* like that of Ma'mar (no. 3615) was narrated from Abû Hurairah from the Prophet **56**.

وَحَدَّنَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، كِلَاهُمَا عَنِ الرُّهْرِيِّ، بِهِلَا الْإِسْنَادِ، نَحْوَهُ. غَيْرَ أَنَّ مَعْمَرًا وَابْنَ عُيَيْنَةً، فِي حَدِيثِهِمَا «الْوَلَدُ لِلْقِرَاشِ» وَلَمْ يَذْكُرَا «لِلْعَاهِرِ الْحَجَرُ».

[٣٦١٥] ٣٧-(١٤٥٨) وحَدَّثني مُحَمَّدُ بْنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ ابْنُ رَافِعِ : حَدَّنَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ ، عَنِ ابْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ ، عَنِ أَبْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ ، عَنْ أَبِي هُرَيْرَةَ ؛ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «الْوَلَدُ لِلْفِرَاشِ وَلِلْعَاهِرِ الْحَجَرُ».

وَحَدَّنَا سَعِيدُ بْنُ مَرْبٍ وَعَبْدُ الْأَعْلَى الْمُنْ مَرْبٍ وَعَبْدُ الْأَعْلَى الْبُنُ حَمَّادٍ، وَعَمْدُ الْأَعْلَى الْبُنُ حَمَّادٍ، وَعَمْرٌ والنَّاقِدُ قَالُوا: أَخْبَرَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ - أَمَّا ابْنُ مَنْصُورٍ فَقَالَ: عَنْ سَعِيدٍ، عَنْ أَبِي هُرَيْرَةَ. وَقَالَ زُهَيْرٌ: عَنْ الْبِي سَلَمَةَ، أَوْ عَنْ سَعِيدٍ، عَنْ أَبِي سَلَمَةَ، أَوْ عَنْ سَعِيدٍ، عَنْ أَبِي سَلَمَةَ. أَحُدُهُمَا أَوْ عَنْ سَعِيدٍ أَبِي سَلَمَةَ. أَحَدُهُمَا أَوْ كَلَاهُمَا، عَنْ أَبِي سَلَمَةَ. أَحَدُهُمَا أَوْ كَلَاهُمَا، عَنْ أَبِي سَلَمَةَ. وَقَالَ نَعُمْرُو: كَلَاهُمَا، عَنْ أَبِي سَلَمَةَ. وَقَالَ عَمْرٌو: كَلَاهُمَا، عَنْ أَبِي سَلَمَةً. وَقَالَ عَمْرٌ وَ كَلَاهُمَا، عَنْ أَبِي سَلَمَةً. وَمَالَ عَمْرٌ وَ عَنْ سَعِيدٍ وَأَبِي سَلَمَةً. وَمَرَّةً عَنْ سَعِيدٍ أَوْ شَعِيدٍ وَأَبِي سَلَمَةً. وَمَرَّةً عَنْ سَعِيدٍ ، عَنْ أَبِي سَلَمَةً. وَمَرَّةً عَنْ سَعِيدٍ مَعْ أَبِي سَلَمَةً. وَمَرَّةً عَنْ سَعِيدٍ ، عَنْ أَبِي سَلَمَةً. وَمَرَّةً عَنْ سَعِيدٍ مَعْ النَّبِي يَعَيْثُ بِمِثْلِ حَدِيثِ مَعْمَرٍ ، عَنْ أَبِي سَلَمَةً . وَمَرَّةً عَنْ سَعِيدٍ ، عَنْ أَبِي هُرَيْرَةً عَنْ سَعِيدٍ ، عَنْ أَبِي مَنْ مَعِيدٍ ، عَنْ أَبِي مَعْ مَوْدٍ . عَنْ أَبِي سَلَمَةً . وَمَرَّةً عَنْ سَعِيدٍ مَعْ النَّبِي يَعِيْثُ بِمِثْلِ حَدِيثِ مَعْمَرٍ ، عَنْ أَبِي مَعْ وَالْتَهُ مَوْدٍ وَمَوْدٍ .

Chapter 11. Detecting Relationships From Physical Features

[3617] 38 - (1459) It was narrated from 'Âishah that she said: "The Messenger of Allâh sentered upon me one day happily, with his face shining. He said: 'Did you not see that Mujazziz looked at Zaid bin Ḥârithah and Usâmah bin Zaid just now, and he said: These feet belong to one another."

[3618] 39 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh entered upon me happy one day and said: 'O 'Âishah, did you not see that Mujazziz Al-Mudlaji entered upon me and he saw Usâmah and Zaid with a piece of velvet cloth over them that was covering their heads, but their feet were showing, and he said: These feet belong to one another."

[3619] 40 - (...) It was narrated that 'Aishah said: "A Qâ'if (one who detects family resemblance) entered when the Messenger of Allâh was present, and Usâmah bin Zaid and Zaid bin

(المعجم ١١) - (بَابُ العمل بإلحاق القائف الولد) (التحفة ٣٥)

ابْنُ يَحْيَىٰ وَمُحَمَّدُ بْنُ رُمْحٍ قَالًا أَخْبَرَنَا ابْنُ يَحْيَىٰ وَمُحَمَّدُ بْنُ رُمْحٍ قَالًا أَخْبَرَنَا اللهِ عَنْ عُرْوَةَ، عَنْ اللّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْتُ عَنْ عُرْوَةَ، عَنْ عَنْ عُرْوَةَ، عَنْ عَائِشَةَ؛ أَنَّهَا قَالَتْ: إِنَّ رَسُولَ اللهِ ﷺ كَنْ مَحْلَ عَلَيَّ مَسْرُورًا، تَبُرُقُ أَسَارِيرُ وَجْهِهِ. وَخَلَ عَلَيَّ مَسْرُورًا، تَبُرُقُ أَسَارِيرُ وَجْهِهِ. فَقَالَ: إِنَّ مُجَزِّزًا نَظَرَ آنِفًا إِلَىٰ فَقَالَ: إِنَّ مُجَزِّزًا نَظَرَ آنِفًا إِلَىٰ زَيْدِ بْنِ حَارِثَةَ وَأُسَامَةَ بْنِ زَيْدٍ. فَقَالَ: إِنَّ بَعْضَ هَلْذِهِ الْأَقْدَامِ لَمِنْ بَعْضَ».

النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَة :
النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَة :
و وَاللَّفْظُ لِعَمْرٍ و - قَالُوا : حَدَّثَنَا شُفْيَانُ، عَنِ الزُّهْرِيِّ، عَنْ عُرْوَة ، عَنْ عَائِشَة قَالَتْ : دَخَلَ عَلَيَّ رَسُولُ اللهِ عَلَيِّة ذَاتَ يَوْم مَسْرُورًا. فَقَالَ : (ايا عَائِشَةُ أَلَمْ تَرَيْ أَنَّ مُجَزِّزًا الْمُدْلِجِيَّ دَخَلَ عَلَيْهِمَا قَطِيفَةٌ قَدْ عَلَيْهِمَا قَطِيفَةٌ قَدْ عَلَيْهِمَا وَرَائِدُ أَقْدَامُهُمَا. فَقَالَ : إِنَّ عَطَيَّا رُءُوسَهُمَا، وَبَدَتْ أَقْدَامُهُمَا. فَقَالَ : إِنَّ عَلْهِ مَا فَعْضَهَا مِنْ بَعْض » .

[٣٦١٩] • \$ - (...) وحَدَّثَنَا إِبْرَاهِيمُ بْنُ مَنْصُورُ بْنُ أَبِي مُزَاحِمٍ: حَدَّثَنَا إِبْرَاهِيمُ بْنُ سَعْدِ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: دَخَلَ قَائِفٌ وَرَسُولُ اللهِ ﷺ

Hârithah were lying down. He said: 'These feet belong to one another.' The Prophet was pleased by this and liked it, and he told 'Âishah about it."

[3620] (...) A similar *Hadîth* (as no. 3619) was narrated from Az-Zuhrî with this chain, and in the *Hadîth* of Yûnus it adds: "And Mujazziz was a *Qâ'tf*."

Chapter 12. How Long A Virgin And A Previously-Married Woman Are Entitled To Have The Husband Stay With Them After Marriage [3621] 41 - (1460) It was narrated from Umm Salamah that when the Messenger of Allâh z married Umm Salamah, he stayed with her for three days, and he said: "There is no lack of esteem on the part of your husband towards you. If you wish, I will stay with you for seven days, but if I stay with you for seven days, then I will have to stay with each of my wives for seven days."

شَاهِدٌ، وَأُسَامَةُ بْنُ زَيْدٍ وَزَيْدُ بْنُ حَارِثَةَ مُضْطَجِعَانِ. فَقَالَ: إِنَّ هٰذِهِ الْأَقْدَامَ مُضْطَجِعَانِ. فَقَالَ: إِنَّ هٰذِهِ الْأَقْدَامَ بَعْضٍ، فَسُرَّ بِذَلِكَ النَّبِيُّ ﷺ وَاللَّهُ عَلَيْتُهُ وَأَعْجَبَهُ، وَأَخْبَرَ بِهِ عَائِشَةَ.

[٣٦٢٠] (...) وَحَدَّثَني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يُونُسُ؛ وَحْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنَا عَبْدُ الرَّزَّاقِ: وَحَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ وَابْنُ جُرَيْجٍ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهَاذَا الْإِسْنَادِ، بِمَعْنَىٰ حَدِيثِهِمْ. وَزَادَ فِي حَدِيثِ يُونُسَ: وَكَانَ مُجَزِّزٌ قَائِفًا.

(المعجم ۱۲) - (بَابُ قدر ما تستحقه البكر والثيب من إقامة الزوج عندها عقب الزفاف) (التحفة ٣٦)

آثر المجال المجار المجار المجار المحتلفا أبو بكر بن أبي شيبة ومُحَمَّدُ بن حاتِم ويَعْقُوبُ بن إبْرَاهِيم واللَّفْظُ لِأبِي بَكْر و وَاللَّفْظُ لِأبِي بَكْر و وَاللَّفْظُ لِأبِي بَكْر و قَالُوا: حَدَّنَا يَحْبَى بْنُ سَعِيدٍ عَنْ سُفْيَانَ، عَنْ مُحَمَّدِ بْنِ أَبِي بَكْرٍ، عَنْ عَبْدِ الْمَلِكِ بْنِ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَلِ بْنِ الْمَلِكِ بْنِ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَلِ بْنِ الْمَلِكِ بْنِ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَلِ بْنِ الْمَلِكِ بْنِ هِشَامٍ، عَنْ أَبِيهِ، عَنْ أُمِّ الْحَارِثِ بْنِ هِشَامٍ، عَنْ أَبِيهِ، عَنْ أُمَّ سَلَمَةً وَأَنَ رَسُولَ اللهِ عَلَيْ لَمَّا تَزَوَّجَ أُمَّ سَلَمَة أَقَامَ عِنْدَهَا ثَلَاثًا، وَقَالَ: "إِنَّهُ لَيْسَ سَلَمَة أَقَامَ عِنْدَهَا ثَلَاثًا، وَقَالَ: "إِنَّهُ لَيْسَ سَبَعْتُ لِنِسَائِي». لَكِ، وَإِنْ شَبَعْتُ لِنِسَائِي».

[3622] 42 - (...) It was narrated from Abû Bakr bin 'Abdur-Raḥmân that when the Messenger of Allâh married Umm Salamah, the following morning he said to her: "There is no lack of esteem on the part of your husband towards you. If you wish, I will stay with you for seven days, or if you wish I will stay with you for three, then I will visit (each of you) in turn." She said: "Make it three."

[3623] (...) It was narrated from Abû Bakr bin 'Abdur-Raḥmân that when the Messenger of Allâh married Umm Salamah, he went to stay with her, then he wanted to leave and she took hold of his garment. The Messenger of Allâh said: "If you wish, I will stay longer and count it. For a virgin seven days, and for a previously-married woman, three."

[3624] (...) A similar report (as no. 3623) was narrated from 'Abdur-Raḥmân bin Ḥumaid with this chain.

[3625] 43 - (...) It was narrated from Abû Bakr bin 'Abdur-Raḥmân bin Al-Ḥârith bin Hishâm, from Umm Salamah. He (鑑) said that the Messenger of Allâh 鑑 married her, and he mentioned some things, including this: He said: "If you wish, I will stay with

[٣٦٢٢] ٢٤-(...) وَحَدَّنَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ عَبْدِ الْمَلِكِ بْنِ أَبِي بَكْرٍ، عَنْ عَبْدِ الْمَلِكِ بْنِ أَبِي بَكْرٍ ابْنِ عَبْدِ الرَّحْمٰنِ؛ أَبِي بَكْرٍ ابْنِ عَبْدِ الرَّحْمٰنِ؛ أَنَّ رَسُولَ اللهِ ﷺ حِينَ تَزَوَّجَ أُمَّ سَلَمَةً، وَأَصْبَحَتْ عِنْدَهُ فَقَالَ لَهَا: «لَيْسَ بِكِ عَلَىٰ وَإِنْ فَقَالَ لَهَا: «لَيْسَ بِكِ عَلَىٰ أَمْلِكِ هَوَانٌ، إِنْ شِئْتِ سَبَّعْتُ عِنْدَكِ، وَإِنْ شِئْتِ سَبَّعْتُ عِنْدَكِ، وَإِنْ شِئْتِ سَبَّعْتُ عِنْدَكِ، وَإِنْ شِئْتِ شَبَّعْتُ عِنْدَكِ، وَإِنْ شِئْتِ سَبَّعْتُ عِنْدَكِ، وَإِنْ شِئْتِ شَاكَ: ثَلِّنْ.

[٣٦٢٣] (...) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ [الْقَعْنَبِيُّ]: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالِ، عَنْ عَبْدِ الرَّحْمُنِ بْنِ حُمَيْدٍ، عَنْ عَبْدِ الْمَلِكِ بَنْ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَنٰ بُنِ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَنٰ بَنْ مَنْ أَبِي بَكْرٍ بْنِ عَبْدِ الرَّحْمَنٰ بَنْ مَنْ رَسُولُ اللهِ ﷺ حِينَ تَزَوَّجَ أَخَذَتْ بِثَوْبِهِ. فَقَالَ مَلْمَةً فَدَخَلَ رَسُولُ اللهِ ﷺ: «إِنْ شِئْتِ زِدْتُكِ وَحَاسَبْتُكِ رَسُولُ اللهِ ﷺ: ﴿ وَاللَّيْبُ ثَلَاثٌ ».

[٣٦٢٤] (...) وحَدَّنَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا أَبُو ضَمْرَةَ عَنْ عَبْدِ الرَّحْمٰنِ بْنِ حُمَيْدٍ، بِهٰذَا الْإِسْنَادِ، مِثْلَهُ. [٣٦٧٥] ٣٤-(...) حَدَّثَنِي أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا حَفْصٌ يَعْنِي ابْنَ غِيَاثٍ، عَنْ عَبْدِ الْوَاحِدِ بْنِ أَيْمَنَ، عَنْ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ الْحَارِثِ بْنِ أَيْمَنَ، عَنْ أَمِّ سَلَمَةً؛ ذَكَرَ أَنَّ رَسُولَ فِشَامٍ، عَنْ أُمِّ سَلَمَةً؛ ذَكَرَ أَنَّ رَسُولَ وَسُولَ

you (to Umm Salamah) for seven days, and then spend seven days with each of my wives, for if I spend seven days with you I will spend seven days with each of my wives."

[3626] 44 - (1461) It was narrated that Anas bin Mâlik said: "If (a man) marries a virgin in addition to a previously-married woman, he should stay with her for seven days, and if he marries a previously-married woman in addition to a virgin, he should stay with her for three." Khâlid (a narrator) said: "If I were to say that he attributed it to the Prophet I would be speaking the truth, but he said: 'That is the Sunnah."

[3627] 45 - (...) It was narrated that Anas said: "It is *Sunnah* to stay with a virgin for seven days."

<u>Kh</u>âlid (a narrator) said: "If you wish, I will say that he attributed it to the Prophet ..."

Chapter 13. Dividing One's Time Among Wives; The Sunnah Is For Each One To Have One Night And One Day

[3628] 46 - (1462) It was narrated that Anas said: "The Prophet # had nine wives, and when he divided his time among

اللهِ ﷺ تَرَوَّجَهَا، وَذَكَرَ أَشْيَاءَ، هَلْذَا فِيهِ. قَالَ «إِنْ شِئْتِ أَنْ أُسبِّعَ لَكِ وَأُسَبِّعَ لِنِسَائِي، وَإِنْ سَبَّعْتُ لَكِ سَبَّعْتُ لِنِسَائِي».

ابُنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ خَالِدٍ، عَنْ ابْنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ خَالِدٍ، عَنْ أَبِي قِلَابَةَ، عَنْ أَنَسِ [بْنِ مَالِكِ] قَالَ: إِذَا تَزَوَّجَ الْبِكْرَ عَلَىٰ الثِّيْبِ أَقَامَ عِنْدَهَا سَبْعًا، وَإِذَا تَزَوَّجَ الثِّيِّبَ عَلَىٰ الْبِكْرِ أَقَامَ عِنْدَهَا تَنَاهَا ثَلَاتًا، وَإِذَا تَزَوَّجَ الثِّيِّبَ عَلَىٰ الْبِكْرِ أَقَامَ عِنْدَهَا ثَلَاتًا، وَإِذَا تَزَوَّجَ الثِّيِّبَ عَلَىٰ الْبِكْرِ أَقَامَ وَلَكِنَّهُ قَالَ: السُّنَّةُ رَفَعَهُ لَصَدَفْتُ، وَلَكِنَّهُ قَالَ: السُّنَةُ كَالُكَ. السُّنَةُ قَالَ: السُّنَةُ كَالُكَ.

[٣٦٢٧] **٤٥**-(...) وحَدَّنَي مُحَمَّدُ ابْنُ رَافِع : حَدَّنَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ عَنْ أَيُّوبَ وَخَالِدِ الْحَذَّاءِ، عَنْ أَبِي قِلَابَةَ، عَنْ أَنسٍ قَالَ: مِنَ السُّنَّةِ أَنْ يُقِيمَ عِنْدَ الْبُكْرِ سَبْعًا.

قَالَ خَالِدٌ: وَلَوْ شِئْتُ قُلْتُ: رَفَعَهُ إِلَىٰ النَّبِيِّ عَلَيْقٍ.

(المعجم ۱۳) - (بَابُ القسم بين الزوجات، وبيان أن السنة أن تكون لكل واحدة ليلة مع يومها) (التحفة ۳۷) [٣٦٢٨] حَدَّثَنَا أَبُو بَكْرِ بَكْرِ شَيْبَةً: حَدَّثَنَا شَبَابَةُ بْنُ سَوَّارٍ: حَدَّثَنَا

them, he did not come back to the first one until the ninth day. Every night they used to gather in the house of the one whose night it was. He was in 'Aishah's house, and Zainab came and he reached out his hand towards her. 'Âishah said: 'This is Zainab, and the Prophet se withdrew his hand.' They argued and raised their voices, and the Igâmah was called for prayer. Abû Bakr came past at that point and heard their voices, so he said: 'Come out for the prayer, O Messenger of Allâh 鑑, and throw dust in their mouths.' The Prophet zer came out, and 'Aishah said: 'Now the Prophet sw will finish his prayer and come, and Abû Bakr will come and do such-and-such to me.' When the Prophet a had finished his prayer, Abû Bakr came to her and spoke sternly to her, and said: 'Do you behave like this?"

Chapter 14. It Is Permissible For A Wife To Give Her Turn To A Co-Wife

[3629] 47 - (1463) It was narrated that 'Âishah said: "I never saw a woman whose position I wished I could be in more than Sawdah bint Zam'ah, a woman of strong character." When she grew old, she gave her day with the Messenger of Allâh to 'Âishah. She said: "O Messenger of Allâh, I

سُلَيْمَانُ بْنُ الْمُغِيرَةِ عَنْ ثَابِتٍ، عَنْ أَنس قَالَ: كَانَ لِلنَّبِيِّ ﷺ تِسْعُ نِسْوَةٍ، فَكَانَ إِذَا قَسَمَ بَيْنَهُنَّ لَا يَنْتَهِى إِلَىٰ الْمَرْأَةِ الْأُولَىٰ إِلَّا فِي تِسْع، فَكُنَّ يَجْتَمِعْنَ كُلَّ لَيْلَةٍ فِي بَيْتِ الَّتِي يَأْتِيهَا، فَكَانَ فِي بَيْتِ عَائِشَةَ، فَجَاءَتْ زَيْنَتُ، فَمَدَّ يَدَهُ إِلَيْهَا، فَقَالَتْ: هٰذِهِ زَيْنَتُ، فَكَفَّ النَّبِيُّ يَنْكُمُ ، فَتَقَاوَلَتَا حَتَّلَى اسْتَخَبَتَا، وَأُقِيمَتِ الصَّلَاةُ، فَمَرَّ أَبُو بَكْرِ عَلَىٰ ذٰلِكَ، فَسَمِعَ أَصْوَاتَهُمَا، فَقَالَ: اخْرُجْ، يَا رَسُولَ اللهِ! إِلَىٰ الصَّلَاةِ، وَاحْثُ فِي أَفْوَاهِهِنَّ التُّرَابَ. فَخَرَجَ النَّبِيُّ عَلَيْتُهُ فَقَالَتْ عَائِشَةُ: الْآنَ يَقْضِي النَّبِيُّ عَيْقُ صَلَاتَهُ فَيَجِيءُ أَبُو بَكْرِ فَيَفْعَلُ لِي وَيَفْعَلُ، فَلَمَّا قَضَى النَّبِي عَلَيْة صَلَاتَهُ أَتَاهَا أَبُو بَكُر، فَقَالَ لَهَا قَوْلًا شَدِيدًا، وَقَالَ: أَتَصْنَعِينَ هَ'ذَا؟ .

(المعجم ۱۶) - (بَابُ جواز هبتها نوبتها لضرتها) (التحفة ۳۸)

[٣٦٢٩] ٧٤-(١٤٦٣) حَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: مَا رَأَیْتُ امْرَأَةً أَحَبَّ إِلَيَّ أَنْ أَکُونَ فِي مِسْلَاخِهَا مِنْ سَوْدَةَ بِنْتِ زَمْعَةَ، مِنِ امْرَأَةِ فِيها حِدَّةٌ، قَالَتْ: فَلَمَّا كَبِرَتْ جَعَلَتْ have given my day with you to 'Âishah." So the Messenger of Allâh se gave 'Âishah two days, her day, and Sawdah's day.

[3630] 48 - (...) It was narrated from Hishâm with this chain, that when Sawdah grew old... a *Ḥadîth* like that of Jarîr (no. 3629). In the *Ḥadîth* of Sharîk it adds: "She was the first woman whom he married after me."

[3631] 49 - (1464) It was narrated that 'Aishah said: "I used to feel jealous of the women who offered themselves (in marriage) to the Messenger of Allâh ﷺ, and I would say: 'Would a woman offer herself?' When Allâh, the Most High, revealed the words: "You can postpone (the turn of) whom you will of them (your wives), and you may receive whom you will. And whomsoever you desire of those whom you have set aside (her turn temporarily), ...,^[1] I said: 'By Allâh, I see that your

يَوْمَهَا مِنْ رَسُولِ اللهِ ﷺ لِعَائِشَةَ، قَالَتْ:

يَا رَسُولُ اللهِ! قَدْ جَعَلْتُ يَوْمِي مِنْكَ
لِعَائِشَةَ، فَكَانَ رَسُولُ اللهِ ﷺ يَقْسِمُ
لِعَائِشَةَ، فَكَانَ رَسُولُ اللهِ ﷺ يَقْسِمُ
لِعَائِشَةَ يَوْمَيْن: يَوْمَهَا، وَيَوْمَ سَوْدَةَ.

آبر المجتال المجار المجار الموحدة المناه أبو المحر بن أبي شيبة : حدَّثنا عُقْبَة بن خالد و وَحدَّثنا الأسود بن وَحدَّثنا الأسود بن عامر : حدَّثنا المهاود بن عامر : حدَّثنا الههاود بن مُحمَّد : حدَّثنا مُوسَى : حدَّثنا المواسل : حدَّثنا الموسل ال

[٣٦٣١] ٩٤-(١٤٦٤) وَحَدَّنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّنَا أَبُو أُسَامَةً عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كُنْتُ أَغَارُ عَلَىٰ اللَّاتِي وَهَبْنَ أَنْفُسَهُنَّ لِرَسُولِ اللهِ ﷺ. وَأَقُولُ: أَوْتَهَبُ الْمَرْأَةُ نَفْسَهَا؟ فَلَمَّا أَنْزَلَ الله تَعَالَىٰ: الْمَرْأَةُ نَفْسَهَا؟ فَلَمَّا أَنْزَلَ الله تَعَالَىٰ: وَتُعْوِيَ إِلَيْكَ مَن تَشَاءُ مِنْهُنَّ وَتُعْوِيَ إِلَيْكَ مَن تَشَاءً مِنْهُنَّ وَتُعْوِيَ إِلَيْكَ مَن اللهَ اللهُ اللّهُ اللهُولُولُولُولُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ الل

^[1] Al-Aḥzâb 33:51.

Lord is quick to respond to your wishes."

[3632] 50 - (...) It was narrated from 'Aishah that she used to say: "Wouldn't a woman feel too shy to offer herself to a man?" Until Allâh [the Mighty and Sublime] revealed: "You can postpone (the turn of) whom you will of them (your wives), and you may receive whom you will"[1] Then she said: "Your Lord is quick to respond to your wishes.""

[3633] 51 - (1465) 'Atâ' said: "We attended the funeral of Maimûnah, the wife of the Prophet ﷺ, in Sarif with Ibn 'Abbâs. Ibn 'Abbâs said: 'This is the wife of the Prophet se, so when you lift her, do not shake her nor disturb her; be gentle with her. The Messenger of Allâh make had nine wives, and he used to divide his time between eight of them, and he did not allot a share of his time to one of them. The one to whom he did not allot a share of his time was Şafiyyah bint Ḥuyayy bin Akhtab."

[3634] 52 - (...) It was narrated from Ibn Juraij with this chain (a Hadîth similar to no. 3633), and [٣٦٣٢] ٥٠-(...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ، عَنْ هِشَام، عَنْ أَبِيهِ، عَنْ عَائِشَةَ أَنَّهَا كَانَتْ تَقُولُ: أَمَا تَسْتَحْيِي امْرَأَةٌ تَهَبُ نَفْسَهَا لِرَجُل؟ حَتَّى أَنْزَلَ اللهُ [عَزَّ وَجَلَّ]: ﴿تُرْجِى مَن تَشَآءُ مِنْهُنَّ وَتُعْوِى ۚ إِلَيْكَ مَن تَشَآةً ﴾ [الأحزاب: ٥١] فَقُلْتُ: إِنَّ رَبَّكَ لَيُسَارِعُ لَكَ فِي هَوَاكَ. [٣٦٣٣] ٥١-(١٤٦٥) حَدَّثُنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ حَاتِم، - قَالَ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا - مُحَمَّدُ بْنُ بَكْرٍ: أَخْبَرَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي عَطَاءٌ قَالَ: حَضَرْنَا، مَعَ ابْنِّ عَبَّاسٍ، جَنَازَةَ مَيْمُونَةَ، زَوْجِ النَّبِيِّ عَيْكَةٍ، بِسَرِفَ. فَقَالَ ابْنُ عَبَّاس: هٰذِهِ زَوْجُ النَّبِيِّ عَيَّ فَإِذَا رَفَعْتُمْ نَعْشَهَا فَلَا تُزَعْزِعُوا، وَلَا تُزَلْزُلُوا، وَارْفُقُوا، فَإِنَّهُ كَانَ عِنْدَ رَسُولِ اللهِ ﷺ تِسْعٌ، فَكَانَ يَقْسِمُ لِثَمَانِ وَلَا يَقْسِمُ لِوَاحِدَةٍ. قَالَ عَطَاءٌ: الَّتِي لَا يَقْسِمُ لَهَا صَفِيَّةُ بِنْتُ حُيَى بْنِ أَخْطَبَ.

[٣٦٣٤] ٥٢ (...) حَدَّثَنَا مُحَمَّدُ

ابْنُ رَافِعِ وعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا، عَنْ

[1] Al-Ahzâb 33:51.

he added: 'Aṭâ' said: "...She was the last of them to die, and she died in Al-Madînah."

Chapter 15. It Is Recommended To Marry One Who Is Religiously Committed

[3635] 53 - (1466) It was narrated from Abû Hurairah that the Prophet said: "Women are married for four things: Their wealth, their lineage, their beauty and their religion. Choose the one with religion, may your hands be rubbed with dust." [1]

[3636] 54 - (715) Jâbir bin 'Abdullâh said: "I married a woman at the time of the Messenger of Allâh, and I met the Prophet and he said: 'O Jâbir, have you gotten married?' I said: 'Yes.' He said: 'A virgin or a previously-married woman?' I said: 'A previously-married woman.' He said: 'Why not a virgin so you could play with her?' I said: 'O Messenger of Allâh, I have sisters, and I was afraid that she might cause trouble between myself and them.' He said: 'That's fine then. A woman is

عَبْدِ الرَّزَّاقِ، عَنِ ابْنِ جُرَيْجٍ، بِهٰذَا الْإِسْنَادِ. وَزَادَ: قَالَ عَطَاءٌ: كَانَتْ آخِرُهُنَّ مَوْتًا. مَاتَتْ بالْمَدِينَةِ.

(المعجم ١٥) - (بَابُ استحباب نكاح ذات الدين) (التحفة ٣٩)

[٣٦٣٥] ٣٥-(١٤٦٦) حَدَّثَنَا زُهَيْرُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ الْبُنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ ابْنُ سَعِيدٍ قَالُوا: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ: أَخْبَرَنِي سَعِيدُ بْنُ أَبِي سَعِيدٍ عَنْ أَبِي هُرَيْرَةَ عَنِ سَعِيدٍ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: «تُنْكَحُ الْمَرْأَةُ لِأَرْبَعِ: لِمَالِهَا، وَلِحَسِبِهَا، وَلِجَمَالِهَا، وَلِلِينِهَا فَالْمَرْأَةُ لِأَرْبَعِ: فَالْمُرْأَةُ لِأَرْبَعِ: فَالْمُؤْلُونُ بَذَاتِ الدِّينِهَا وَلِجَمَالِهَا، وَلِحَسِبِهَا، وَلِجَمَالِهَا، وَلِلِينِهَا فَا لَا لَذِينَ تَرَبَتُ يَدَاكَ».

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي عَبْدُ الْمُلِكِ بْنُ أَبِي سُلَيْمَانَ عَنْ عَطَاءِ: أَخْبَرَنِي جَابِرُ بْنُ عَبْدِ اللهِ قَالَ: تَزَوَّجْتُ اللهِ عَلَيْهِ، فَلَقِيتُ اللهِ عَلَيْهِ، فَلَقِيتُ اللهِ عَلَيْهِ، فَلَقِيتُ النّبِي عَهْدِ رَسُولِ اللهِ عَلِيْهِ، فَلَقِيتُ النّبِي يَعِيْهِ فَقَالَ: «يَا جَابِرُ! تَزَوَّجْتَ؟» اللّبِي عَهْد رَسُولِ اللهِ عَلَيْهُ؟» قُلْتُ: قُلْتُ: فَعَلْ: «بِكْرٌ أَمْ ثَيَبٌ؟» قُلْتُ: ثَيَمْ، قَالَ: «فَهَلَا بِكُرٌ أَمْ ثَيَبٌ؟» قُلْتُ: يَتَنَا رَسُولَ اللهِ! إِنَّ لِي أَخَوَاتٍ، فَخَشِيتُ يَتَا رَسُولَ اللهِ! إِنَّ لِي أَخَوَاتٍ، فَخَشِيتُ

^[1] Meaning, may you prosper.

married for her religion, her wealth or her beauty. Choose the one with religion, may your hands be rubbed with dust."

Chapter 16. It Is Recommended To Marry Virgins

[3637] 55 - (...) It was narrated that Jâbin bin 'Abdullâh said: "I married a woman and the Messenger of Allâh said to me: 'Have you gotten married?' I said: 'Yes.' He said: 'A virgin or a previously-married woman?' I said: 'A previously-married woman.' He said: 'What about virgins and playing with them?"

Shu'bah said: "I mentioned this to 'Amr bin Dînâr and he said: 'I heard it from Jâbir, but he said: "Why not a' young virgin, so you could play with her and she could play with you?"

[3638] 56 - (...) It was narrated from Jâbir bin 'Abdullâh, that 'Abdullâh (his father) died and left behind nine - or seven - daughters, and I married a previously-married woman. The Messenger of Allâh said to me: "O Jâbir, have you gotten married?" I said: "Yes." He said: "A virgin or a previously-married woman?" I said: "A previously-

أَنْ تَدْخُلَ بَيْنِي وَبَيْنَهُنَّ، قَالَ: «فَذَاكَ إِذًا، إِنَّ الْمَرْأَةَ تُنْكَحُ عَلَىٰ دِينِهَا، وَمَالِهَا، وَجَمَالِهَا، فَعَلَيْكَ بِذَاتِ الدِّينِ تَرِبَتْ يَذَاكَ». [راجع: ١٦٥٦]

(المعجم ١٦) - (بَابُ استحباب نكاح البكر) (التحفة ٤٠)

[٣٦٣٧] ٥٥-(...) حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ مُحَارِب، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: مُحَارِب، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: تَزَوَّجْتُ امْرَأَةً، فَقَالَ لِي رَسُولُ اللهِ ﷺ (هَلْ تَزَوَّجْتَ؟» قُلْتُ: نَعَمْ، قَالَ: «أَبِكُرًا اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُولِ اللهُ ا

قَالَ شُعْبَةُ: فَذَكَرْتُهُ لِعَمْرِو بْنِ دِينَارٍ، فَقَالَ: قَدْ سَمِعْتُهُ مِنْ جَابِرٍ، وَإِنَّمَا قَالَ: «فَهَلَّا جَارِيَةً تُلاعِبُهَا وَتُلاعِبُكَ؟». [راجع: ١٦٥٦، ٣٦٣٦]

[٣٦٣٨] ٥٦-(...) حَدَّثَنَا يَحْبَى الْنُ يَحْبَى وأَبُو الرَّبِيعِ الزَّهْرَانِيُّ - قَالَ يَحْبَىٰ: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو ابْنِ دِينَارٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ عَبْدَ اللهِ؛ أَنَّ عَبْدَ اللهِ أَنَّ عَبْدَ اللهِ أَنَّ عَبْدَ اللهِ أَنْ عَبْدَ اللهِ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ عَبْدَ اللهِ هَلَكَ وَتَرَكَ تِسْعَ بَنَاتٍ - أَوْ قَالَ عَبْدَ اللهِ عَبْدَ اللهِ عَلَى وَتَرَكَ تِسْعَ بَنَاتٍ - أَوْ قَالَ لِي سَبْعَ - فَتَزَوَّجْتُ امْرَأَةً ثَيْبًا، فَقَالَ لِي رَسُولُ اللهِ عَلَيْ (يَا جَابِرُ! تَزَوَّجْتَ؟»:

married woman, O Messenger of Allâh." He said: "Why not a young virgin whom you could play with, and she could play with you?" - or he said: "Whom you could make laugh, and she could make you laugh?" - I said to him: "'Abdullâh died and left behind nine - or seven - daughters, and I did not like to bring to them one who was like them. I wanted to bring a woman who could look after them and take care of them." He said: "Then may Allâh bless you," or he said good words to me.

[3639] (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh said to me: 'Did you get married, O Jâbir?"... and he quoted the *Hadîth* (similar to no. 3638) as far as the words: "A woman who would look after them and comb their hair." He said: "You have done well," and he did not mention the words that come after that.

[3640] 57 - (...) It was narrated that Jâbir bin 'Abdullâh said: "We were with the Messenger of Allâh on a campaign, and when we were heading back I urged my camel on because it was slow. A rider behind me caught up with me and prodded

ُ قَالَ قُلْتُ: نَعَمْ، قَالَ: "فَبِكُرٌ أَمْ ثَيُبٌ؟"
قَالَ قُلْتُ: بَلْ ثَيَّبٌ، يَا رَسُولَ اللهِ! قَالَ:
"فَهَلَّا جَارِيَةً تُلاعِبُهَا وَتُلاعِبُكَ" - أَوْ قَالَ:
قَالَ: "تُضَاحِكُهَا وَتُضَاحِكُكَ" - قَالَ: قُلْتُ لَهُ: إِنَّ عَبْدَ اللهِ هَلَكَ وَتَرَكَ تِسْعَ بَنَاتٍ - أَوْ سَبْعَ - وَإِنِّي كَرِهْتُ أَنْ آتِيهُنَ بَيْنُلِهِنَّ، فَأَحْبَبْتُ أَنْ آتِيهُنَ أَوْ أَجِيءَ أَوْ أَجِيءَ أَوْ أَجِيءَ أَوْ أَجِيءَ أَوْ أَجِيءَ أَوْ أَعْلَى وَتُصْلِحُهُنَّ. قَالَ: إِمْرَأَةٍ تَقُومُ عَلَيْهِنَّ وَتُصْلِحُهُنَّ. قَالَ: إِمْرَاقِ اللهُ لَكَ" أَوْ قَالَ لِي خَيْرًا.

وَفِي رِوَايَةِ أَبِي الرَّبِيعِ «تُلَاعِبُهَا وَتُضاحِكُكَ».

[راجع: ١٦٥٦، ٢٣٢٣م ٢٦٣٧]

[٣٦٣٩] (...) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرٍو، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ، قَالَ: قَالَ لِي رَسُولُ اللهِ ﷺ: "هَلْ نَكَحْتَ يَا جَابِرُ؟" وَسَاقَ اللهِ ﷺ: "هَلْ نَكَحْتَ يَا جَابِرُ؟" وَسَاقَ الْحَدِيثَ إِلَىٰ قَوْلِهِ: امْرَأَةً تَقُومُ عَلَيْهِنِ وَتَمْشُطُهُنَّ. قَالَ: "أَصَبْتَ" وَلَمْ يَذْكُرْ مَا وَتَمْشُطُهُنَّ. قَالَ: "أَصَبْتَ" وَلَمْ يَذْكُرْ مَا بَعْدَهُ. [راجع: ١٦٥١، ٢٦٥٦]

[٣٦٤٠] ٥٧-(...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ سَيَّارٍ، عَنِ الشَّعْبِيِّ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ رَسُولِ اللهِ ﷺ فِي غَزَاةٍ، فَلَمَّا أَفْبَلْنَا تَعَجَّلْتُ عَلَى بَعِيرٍ لِي قَطُوفٍ، فَلَمَّا أَفْبَلْنَا تَعَجَّلْتُ عَلَى بَعِيرٍ لِي قَطُوفٍ، فَلَحَقْنِي

my camel with an 'Anazah^[1] that he had with him, and my camel moved forward like the best camel you have ever seen. I turned around and there was the Messenger of Allâh . He said: 'Why are you in such a hurry, O Jâbir?' I said: 'O Messenger of Allâh, I have recently got married.' He said: 'Did you marry a virgin or a previously-married woman?' I said: 'A previously-married woman.' He said: 'Why not a young virgin who you could play with and she could play with you?"'

"When we came to Al-Madînah, we wanted to enter but he said: 'Slow down so we can enter at night, so that the women whose hair is disheveled may comb their hair, and the women whose husbands have been away may shave their pubes.' And he said: 'When you arrive, be smart, be smart." [2]

[3641] (...) It was narrated that Jâbir bin 'Abdullâh said: "I went out on a campaign with the Messenger of Allâh and my camel held me back. The Messenger of Allâh came to me and said: 'O Jâbir.' I said: 'Yes.' He said: 'What is the matter with you?' I said: 'My camel is holding me back; it is tired and I fell behind.' He dismounted and

رَاكِبٌ خَلْفِي، فَنَخَسَ بَعِيرِي بِعَنَزَةٍ كَانَتْ مَعَهُ، فَانْطَلَقَ بَعِيرِي كَأَجْوَدِ مَا أَنْتَ رَاءٍ مِنَ الْإِبِلِ، فَالْتَفَتُ فَإِذَا أَنَا بِرَسُولِ مِنَ الْإِبِلِ، فَالْتَفَتُ فَإِذَا أَنَا بِرَسُولِ اللهِ ﷺ، فَقَالَ «مَا يُعْجِلُكَ يَا جَابِرُ؟» قُلْتُ: يَا رَسُولَ اللهِ! إِنِّي حَدِيثُ عَهْدِ يُعُرْسٍ. فَقَالَ: «أَبِكُرًا تَزَوَّجْتَهَا أَمْ ثَيِّبًا؟» يَعُرْسٍ. فَقَالَ: «أَبِكُرًا تَزَوَّجْتَهَا أَمْ ثَيِّبًا؟» قَالَ: «هَلَّا جَارِيَةً قَالَ: «هَلَّا جَارِيَةً تَاكَ؛ «هَلَّا عَبُكَ؟».

قَالَ: فَلَمَّا قَدِمْنَا الْمَدِينَةَ ذَهَبْنَا لِنَدْخُلَ لَيْلًا لِنَدْخُلَ لَيْلًا النَّدِخُلَ لَيْلًا النَّدِخُلَ لَيْلًا - أَيْ عِشَاءً، - كَيْ تَمْتَشِطَ الشَّعِثَةُ وَتَسْتَحِدَّ الْمُغِيبَةُ». قَالَ: وَقَالَ: "إِذَا قَدِمْتَ فَالْكَيْسَ!». [راجع: قَدِمْتَ فَالْكَيْسَ!». [راجع:

[٣٦٤١] (...) وَحَدَّثَنَا مُحَمَّدُ بُنُ الْمُشَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ يَعْنِي ابْنَ عَبْدِ الْمُشَنَّىٰ: حَدَّثَنَا عُبَيْدُ اللهِ عَبْدِ الْمُصَدِيدِ الثَّقَفِيَّ قَالَ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ وَهْبِ بْنِ عَبْدِ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَلَيْ فِي اللهِ عَلَيْ فِي اللهِ عَلَيْ فِي غَزَاةِ. فَأَبْطَأَ بِي جَمَلِي، فَأَتَىٰ عَلَيَّ فِي رَسُولُ اللهِ عَلَيْ فَقَالَ لِي: «يَا جَابِرُ» رَسُولُ اللهِ عَلَيْ فَقَالَ لِي: «يَا جَابِرُ»

^[1] A short, iron-tipped spear.

^[2] Be smart: This may mean either "be smart and have intercourse with your wife (for the purpose of having children)" or "be smart and do not rush to have intercourse with your wife until you are sure that she is not menstruating etc."

prodded it with a crooked stick, then he said: 'Ride.' So I rode, and I remember that I had to restrain it from passing the Messenger of Allâh ﷺ. He said: 'Have you gotten married?' I said: 'Yes.' He said: 'A virgin or a previouslymarried woman?' I said: 'A previously-married woman.' He said: 'Why not a girl whom you could play with and she could play with you?' I said: 'I have sisters and I wanted to marry a woman who could keep them together and comb their hair and take care of them.' He said: 'You are going home, and when you arrive, be smart, be smart.' Then he said: 'Will you sell your camel?' I said: 'Yes.' So he bought it from me for an Uqiyah, then the Messenger of Allâh arrived and I arrived in the morning. I came to the Masjid and found him at the door of the Masjid. He said: 'Have you just arrived now?' I said: 'Yes.' He said: 'Leave your camel and go inside and pray two Rak'ah.' So I went inside and prayed, then I came back. He told Bilâl to weigh out an Ugiyah for me and Bilâl did that, and added a little more. Then I left, then when I was on my way he said: 'Call Jâbir for me.' I was called and I said: 'Now he will return the camel to me, and there was nothing I disliked more than it.' He said: 'Take your camel, and keep its price for yourself."

قُلْتُ: نَعَمْ. قَالَ: «مَا شَأْنُكَ؟» قُلْتُ: أَبْطَأَ بِي عَلَيَّ جَمَلِي وَأَعْيَا فَتَخَلَّفْتُ، فَنَزَلَ فَحَجَنَهُ بِمِحْجَنِهِ. ثُمَّ قَالَ: «ارْكَبْ» فَرَكِبْتُ، فَلَقَدْ رَأَيْتُنِي أَكُفُّهُ عَنْ رَسُولِ الله عَلَيْقُ. فَقَالَ: «[أَ]تَزَوَّحْتَ؟» فَقُلْتُ: نَعَمْ. فَقَالَ: «أَبِكْرًا أَمْ ثَيِّبًا؟» فَقُلْتُ: بَلْ ثَيِّنٌ. قَالَ: "فَهَلَّا جَارِيَةٌ تُلَاعِبُهَا وَتُلَاعِبُكَ؟» قُلْتُ: إِنَّ لِي أَخَوَاتٍ، فَأَحْبَبْتُ أَنْ أَتَزَوَّجَ امْرَأَةً تَجْمَعُهُنَّ وَتَمْشُطُهُنَّ وَتَقُومُ عَلَيْهِنَّ. قَالَ: «أَمَا إِنَّكَ قَادِمٌ، فَإِذَا قَدِمْتَ فَالْكَيْسَ! الْكَيْسَ!». ثُمَّ قَالَ «أَتَبِيعُ جَمَلَك؟» قُلْتُ: نَعَمْ، فَاشْتَرَاهُ مِنِّي بِأُوقِيَّةٍ، ثُمَّ قَدِمَ رَسُولُ اللهِ ﷺ وَقَدِمْتُ بِالْغَدَاةِ، فَجِئْتُ الْمَسْجِدَ فَوَجَدْتُهُ عَلَىٰ بَابِ الْمَسْجِدِ. فَقَالَ: «الْآنَ حِينَ قَدِمْتُ؟» قُلْتُ: نَعَمْ، قَالَ: «فَدَعْ جَمَلَكَ وَادْخُلْ فَصَلِّ رَكْعَتَيْنِ» قَالَ: فَدَخَلْتُ فَصَلَّيْتُ ثُمَّ رَجَعْتُ، فَأَمَرَ بِلَالَّا أَنْ يَزِنَ لِي أُوقِيَّةً، فَوَزَنَ لِي بِلَالٌ، فَأَرْجَحَ فِي الْمِيزَانِ. قَالَ: فَانْطَلَقْتُ. فَلَمَّا وَلَّيْتُ قَالَ: «ادْعُ لِي جَابِرًا» فَدُعِيتُ. فَقُلْتُ: الْآنَ يَرُدُّ عَلَى الْجَمَلَ، وَلَمْ يَكُنْ شَيْءٌ أَبْغَضَ إِلَى مِنْهُ. فَقَالَ: «خُذْ جَمَلَكَ، وَلَكَ ثَمَنُهُ". [راجع: ١٦٥٦، ٣٦٣٦]

[3642] 58 - (...) It was narrated: that Jâbir bin 'Abdullâh said: "We were on a journey with the Messenger of Allâh and I was on a camel that lagged behind the people. The Messenger of, Allâh struck it," or prodded it - I think he said, "with something", that he had with him. After that it started going ahead of the people and I was struggling to restrain it. The Messenger of 1. Allâh z said: 'Will you sell it to \$ me for such-and-such, may Allâh forgive you?' I said: 'It is yours, O Prophet of Allâh.' He said: 'Will you sell it to me for suchand-such, may Allâh forgive you?' I said: 'It is yours, O Prophet of Allâh.' He said to me: 'Did you get married after your father died?' I said: 'Yes.' He said: 'A previously-married woman or a virgin?' I said: 'A previously-married woman.' He said: 'Why didn't you marry a virgin who could make you laugh and you could make her laugh, and she could play with you and you could play with her?"

Abû Nadrah said: "That was a phrase that the Muslims used to say: 'Do such and such, may Allâh forgive you."

Chapter 17. Advice With Regard To Women

[3643] 59 - (...) It was narrated

[٣٦٤٢] ٨٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ الْأَعْلَىٰ: حَدَّثَنَا الْمُعْتَمِرُ قَالَ: سَمِعْتُ أَبِي: حَدَّثَنَا أَبُو نَضْرَةَ عَنْ جَابِر ابْن عَبْدِ اللهِ قَالَ: كُنَّا فِي مَسِيرٍ مَعَ رَسُولِ اللهِ ﷺ وَأَنَا عَلَىٰ نَاضِح، إِنَّمَا هُوَ فِي أُخْرَيَاتِ النَّاسِ. قَالَ فَضَرَبَهُ رَسُولُ اللهِ ﷺ. أَوْ قَالَ نَخَسَهُ - أَرَاهُ قَالَ بشَيْءٍ كَانَ مَعَهُ. قَالَ: فَجَعَلَ بَعْدَ ذَلِكَ يَتَقَدَّمُ النَّاسَ يُنَازِعُنِي حَتَّىٰ إِنِّي لِأَكُفُّهُ. قَالَ: فَقَالَ رَسُولُ اللهِ ﷺ: «أَتَبِيعُنِيهِ بِكَذَا وَكَذَا؟ وَاللهُ يَغْفِرُ لَكَ» قَالَ: قُلْتُ: هُوَ لَكَ، يَا نَبِيَّ اللهِ! قَالَ: «أَتَبِيعُنِيهِ بِكَذَا وَكَذَا؟ وَاللهُ يَغْفِرُ لَكَ». قَالَ: قُلْتُ: هُوَ لَكَ. [يَا نَبِيَّ اللهِ!] قَالَ: وَقَالَ لِي: «أَتَزَوَّجْتَ بَعْدَ أَبِيكَ؟» قُلْتُ: نَعَمْ. قَالَ: «ثَيَّبًا أَمْ بِكْرًا؟» قَالَ: قُلْتُ: ثَيِّبًا. قَالَ: «فَهَلاَّ تَزَوَّجْتَ بِكْرًا تُضَاحِكُكَ وَتُضَاحِكُهَا، وَتُلَاعِنُكَ وَتُلَاعِنُهَا؟».

قَالَ أَبُو نَضْرَةَ: وَكَانَتْ كَلِمَةً يَقُولُهَا الْمُسْلِمُونَ، افعَلْ كَذَا وَكَذَا، وَاللهُ يَغْفِرُ لَكَ. [راجع: ١٦٥٦، ٣٦٣٦]

(المعجم ۱۷) - (بَابُ الوصية بالنساء) (التحفة ٤٢)

[٣٦٤٣] ٥٩-(...) حَدَّثُنَا عَمْرُو

that Abû Hurairah said: "The Messenger of Allâh said: 'Woman was created from a rib, it will never become straight for you in any way. If you wish to benefit from her then you may benefit from her, along with her crookedness, but if you try to straighten her you will break her, and breaking her is divorcing her."

[3644] 60 - (...) It was narrated from Abû Hurairah that the Prophet عَلَيْن said: "Whoever believes in Allâh and the Last Day, if he witnesses something let him speak good or else keep silent. Deal kindly with women, for woman was created from a rib, and the most crooked part of a rib is its upper part. If you try to straighten it you will break it, and if you leave it alone it will remain crooked. Deal (kindly) with women."

[3645] 61 - (1467) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No believing man should hate a believing woman. If he dislikes one of her characteristics, he may be pleased with another.""

النَّاقِدُ وَابْنُ أَبِي عُمَرَ: - وَاللَّفْظُ لِابْنِ أَبِي عُمَرَ: - وَاللَّفْظُ لِابْنِ أَبِي عُمَرَ - قَالَا: حَدَّثَنَا شُفْيَانُ عَنْ أَبِي الْرُنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «إِنَّ الْمَرْأَةَ خُلِقَتْ مِنْ ضِلَعٍ، لَنْ تَسْتَقِيمَ لَكَ عَلَىٰ طُرِيقَةٍ، فَإِنِ اسْتَمْتَعْتَ بِهَا اسْتَمْتَعْتَ بِهَا، وَبِهَا عِوَجٌ، وَإِنْ ذَهَبْتَ تُقِيمُهَا كَسَرْتَهَا، وَبِهَا عَوَجٌ، وَإِنْ ذَهَبْتَ تُقِيمُهَا كَسَرْتَهَا، وَكَسُرُهَا كَسَرْتَهَا،

آثِدَةً، عَنْ مَيْسَرَةً، عَنْ أَبِي حَلَّثَنَا أَبُو بَكْرِ بَنُ أَبِي شَيْبَةً: حَلَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةً، عَنْ مَيْسَرَةً، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ ﷺ قَالَ: "مَنْ كَانَ يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ، فَإِذَا شَهِدَ أَمْرًا فَلْيَتَكَلَّمْ بِخَيْرٍ أَوْ لِيَسْكُتْ، وَاسْتَوْصُوا فِلْنِسَاءِ خَيْرًا فَإِنَّ الْمَرْأَةَ خُلِقَتْ مِنْ ضِلَعٍ، فَإِنَّ أَعْوَجَ شَيْءٍ فِي الضِّلَعِ أَعْلَاهُ، إِنْ وَإِنَّ تَرْكَتَهُ لَمْ يَزَلُ ذَهَبْتَ تُقِيمُهُ كَسَرْتَهُ، وَإِنْ تَرَكْتَهُ لَمْ يَزَلُ ذَهَبْتَ تُقِيمُهُ كَسَرْتَهُ، وَإِنْ تَرَكْتَهُ لَمْ يَزَلُ أَعْوَجَ، اسْتَوْصُوا بالنسَاءِ [خَيْرًا]».

[٣٦٤٥] [٣٦٤٥] وحَدَّثَنَا عِسَى إِبْرَاهِيمُ بْنُ مُوسَى الرَّازِيُّ: حَدَّثَنَا عِسَى ابْنُ يُونُسَ: حَدَّثَنَا عَبْدُ الْحَمِيدِ يَعْنِي ابْنَ جَعْفَرٍ، عَنْ عِمْرَانَ بْنِ أَبِي أَنَسٍ، عَنْ عُمَرَ بْنِ الْحَكَمِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: ﴿لَا يَفْرَكُ مُؤْمِنٌ قَالَ مُؤْمِنٌ

Chapter 18. Were It Not For Ḥawwâ', No Female Would Ever Betray Her Husband

[3647] 62 - (1468) It was narrated from Abû Hurairah that the Messenger of Allâh 鑑 said: "Were it not for Ḥawâ', no female would ever have betrayed her husband."

[3648] 63 - (...) It was narrated that Hammâm bin Munabbih said: This is what Abû Hurairah narrated from the Messenger of Allâh . He mentioned a number of Ahadîth, including the following: "The Messenger of Allâh said: 'Were it not for the Children of Israel, no food would go bad and no meat would turn rotten, and were it not for Hawwâ' no female would ever betray her husband.""

مُؤْمِنَةً، إِنْ كَرِهَ مِنْهَا خُلُقًا رَضِيَ مِنْهَا آخَرَ» أَوْ قَالَ: «غَيْرَهُ».

[٣٦٤٦] (...) وحَلَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو عَاصِمٍ: حَدَّثَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ: حَدَّثَنَا عِمْرَانُ بْنُ أَبِي الْحَمِيدِ بْنُ جَعْفَرٍ: حَدَّثَنَا عِمْرَانُ بْنُ أَبِي أَنَسٍ، عَنْ عُمَرَ بْنِ الْحَكَمِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ بِمِثْلِهِ.

(المعجم ۱۸) - (بَابٌ لولا حواء لم تخن أنثى زوجها الدهر) (التحفة ٤٣)

[٣٦٤٧] ٣٦-(١٤٦٨) حَدَّثَنَا هَرُونُ ابْنُ مَعْرُوفِ: حَدَّثَنَا بِهِ عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ: أَنَّ أَبَا يُونُسَ، مَوْلَىٰ أَبِي هُرَيْرَةَ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ حَدَّثَهُ عَنْ حَدَّاتُهُ عَنْ رَسُولِ اللهِ ﷺ قَالَ: «لَوْلَا حَوَّاءُ، لَمْ تَخُنْ أُنْثَى زَوْجَهَا الدَّهْرَ».

[٣٦٤٨] ٣٦-(...) حَدَّثَنَا مُحَمَّدُ الْرُزَّاقِ: أَخْبَرَنَا مُعَمَّدُ مَعْمُ عَنْ هَمَّامِ بْنِ مُنَبِّهِ قَالَ: هَلْدَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ : فَلَا مَا فَذَكَرَ أَحَادِيثَ. مِنْهَا: وَقَالَ رَسُولُ فَذَكَرَ أَحَادِيثَ. مِنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ : «لَوْلَا بَنُو إِسْرَائِيلَ، لَمْ يَخْبُثِ اللهِ ﷺ : «لَوْلَا بَنُو إِسْرَائِيلَ، لَمْ يَخْبُثِ الطَّعَامُ، وَلَوْلَا حَوَّاءُ، الطَّعَامُ، وَلَوْلَا حَوَّاءُ، لَمْ يَخْبُثِ لَمْ يَخْبُثِ اللَّعْمُ، وَلَوْلَا حَوَّاءُ، لَمْ يَخْبُثِ لَمْ يَخْبُثِ اللَّعْمُ، وَلَوْلَا حَوَّاءُ، لَمْ يَخْبُثِ لَمْ يَخْبُثِ اللَّعْمُ، وَلَوْلَا حَوَّاءُ، لَمْ يَخُنْ أَنْمَىٰ زَوْجَهَا الدَّهْرَ».

Chapter 19. The Best Temporary Joy Of This World Is The Righteous Woman

[3649] 64 - (1469) It was narrated from 'Abdullâh bin 'Amr that the Messenger of Allâh said: "This world is no more than temporary joys, and there is no temporary joy of this world that is better than the righteous wife."

Chapter 20. Advice With Regard To Women

[3650] 65 - (1470) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Woman is like a rib. If you try to straighten her you will break her, but if you leave her alone you will benefit from her even though there is some crookedness in her."

[3651] (...) A similar report (as no. 3650) was narrated from the nephew of Az-Zuhrî, from his paternal uncle, with this chain.

(المعجم ١٩) - (بَابٌ خير متاع الدنيا المرأة الصالحة) (التحفة ٤١)

[٣٦٤٩] كَدَّثَنِي حَدَّثَنِي الْهَمْدَانِيُ: مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُ: حَدَّثَنَا حَبْوةُ: حَدَّثَنَا حَبْوةُ: أَخْبَرَنِي شُرَحْبِيلُ بْنُ شَرِيكِ؛ أَنَّهُ سَمِعَ أَبَا عَبْدِ اللهِ عَبْدِ اللهِ عَبْدِ اللهِ الْمُحَدِّثُ عَنْ عَبْدِ اللهِ النِّي عَمْرِو؛ أَنَّ رَسُولَ اللهِ عَيْرٌ قَالَ: «الدُّنْيَا مَتَاعٌ وَخَيْرُ مَتَاعٍ الدُّنْيَا المَرْأَةُ الصَّالَحَةُ».

(المعجم ٢٠) - (بَابُ الوصية بالنساء) (التحفة ٤٢)

[٣٦٥٠] وحَدَّثَني وحُرْمَلَةُ بْنُ يَحْبَىٰ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابِ، حَدَّثَنِي ابْنُ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ الْمَرْأَةَ كَالضِّلَعِ. إِذَا وَهُبْ تَقِيمُهَا كَسَرْتَهَا، وَإِنْ تَرَكْتَهَا اسْتَمْتَعْتَ بِهَا وَفِيهَا عِوَجٌ».

[٣٦٥١] (...) وَحَدَّنَيهِ زُهَيْرُ بْنُ حَرْبٍ وَعَبْدُ بْنُ حُمَيْدٍ، كِلَيْهِمَا عَنْ عَمْوُبِ بْنِ وَعَبْدُ بْنُ حُمَيْدٍ، كِلَيْهِمَا عَنْ يَعْقُوبَ بْنِ إِبْرَاهِيمَ بْنِ سَعْدٍ، عَنِ ابْنِ أَخِي الزُّهْرِيِّ، عَنْ عَمِّهِ، بِهٰذَا الْإِسْنَادِ، مِثْلُهُ سَوَاءً.

18. The Book Of Divorce

Chapter 1. The Prohibition Of Divorcing A Menstruating Woman Without Her Consent; If A Man Breaks This Rule It Still Counts As A Divorce, And He Should Be Ordered To Take Her Back

[3652] 1 - (1471) It was narrated from Ibn 'Umar that he divorced his wife while she was menstruating, at the time of the Messenger of Allâh 3 'Umar bin Al-Khattâb asked the Messenger of Allah about that and the Messenger of Allâh said to him: "Tell him to take her back, then wait until she has become pure, then menstruated again, then become pure again. Then if he wishes he may keep her, or if he wishes he may divorce her before he has intercourse with her. That is the 'Iddah (prescribed periods) for which Allâh has enjoined the divorce of women."

[3653] (...) It was narrated from 'Abdullâh that he divorced one of his wives while she was menstruating, with a single divorce. The Messenger

۳ - (المعجم ۱۸) - كتاب الطلاق (التحفة ۹)

(المعجم ۱) - (بَابُ تحريم طلاق الحائض بغير رضاها، وأنه لو خالف وقع الطلاق ويؤمر برجعتها) (التحفة ۱)

[٣٦٥٢] أ-(١٤٧١) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ بْنِ أَنْسٍ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ ابْنُ عُمَرَ ابْنُ طَلَّقَ امْرَأَتَهُ وَهِي حَائِضٌ فِي عَهْدِ رَسُولِ اللهِ ﷺ فَسَأَلَ عُمَرُ بْنُ الْخَطَّابِ رَسُولَ اللهِ ﷺ عَنْ ذٰلِكَ؟ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ عَنْ ذٰلِكَ؟ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ عَنْ ذُلِكَ؟ فَقَالَ لَهُ رَسُولُ حَتَّى تَطْهُرَ، ثُمَّ لَيْتُرُكُهَا مَتَى تَطْهُرَ، ثُمَّ لَيْتُرُكُهَا شَاءَ طَلَّقَ قَبْلَ أَنْ شَاءَ طَلَّقَ قَبْلَ أَنْ يَمَسَكَ بَعْدُ، وَإِنْ شَاءَ طَلَّقَ قَبْلَ أَنْ يَمَسَكَ بَعْدُ، وَإِنْ شَاءَ طَلَّقَ قَبْلَ أَنْ يَمَسَكَ بَعْدُ، وَإِنْ شَاءَ طَلَّقَ قَبْلَ أَنْ يَمَسَلَ بَعْدُ، وَإِنْ شَاءَ طَلَّقَ وَبُلَ أَنْ يَمَلَّ لَهُ النِّسَاءُ».

[٣٦٥٣] (...) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَابْنُ رُمْحٍ -وَاللَّفْظُ لِيَحْيَىٰ - قَالَ قُتَيْبَةُ: حَدَّثَنَا لَيْثُ: of Allâh sordered him to take her back and keep her until she had become pure then menstruated again in his house. Then he should wait until she became pure again, then if he wished he could divorce her when she became pure, before having intercourse with her. That is the 'Iddah' (prescribed periods) for which Allâh has enjoined the divorce of women.

Ibn Rumh added in his report: "When 'Abdullâh was asked about that, he said to one of them: 'But if you have divorced your wife once or twice, the Messenger of Allâh told me to do that (i.e., take her back), but if you have divorced her three times, then she becomes unlawful to you until she marries another husband; and you have disobeyed Allâh with regard to His commands about divorcing your wife."

Muslim said: Al-Laith did well with his saying: "A single divorce (a narrator)."

[3654] 2 - (...) It was narrated that Ibn 'Umar said: "I divorced my wife at the time of the Messenger of Allâh while she was menstruating. 'Umar mentioned that to the Messenger of Allâh and he said: 'Tell him to take her back, then let him wait until she becomes pure, then menstruates again, then when she becomes

وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - اللَّيْثُ بْنُ سَعْدِ عَنْ نَافِعِ، عَنْ عَبْدِ اللهِ؛ أَنَّهُ طَلَّقَ امْرَأَةً لَهُ وَهِي حَائِضٌ تَطْلِيقَةً وَاحِدَةً، فَأَمَرَهُ رَسُولُ اللهِ عَلَيْ أَنْ يُرَاجِعَهَا ثُمَّ يُمْسِكَهَا حَتَّىٰ لَطُهُرَ، ثُمَّ تَحِيضَ عِنْدَهُ حَيْضَةً أُخْرَىٰ، ثُمَّ يَطْهُرَ، ثُمَّ تَحِيضَ عِنْدَهُ حَيْضَةً أُخْرَىٰ، ثُمَّ يُمْهِلَهَا حَتَّىٰ تَطْهُرَ مِنْ حَيْضَتِهَا، فَإِنْ أَرَادَ يُمْهِلَهَا حَتَّىٰ تَطْهُرَ مِنْ حَيْضَتِهَا، فَإِنْ أَرَادَ أَنْ يُطَلِّقَهَا فَلْيُطَلِّقُهَا حِينَ تَطْهُرُ مِنْ قَبْلِ أَنْ يُجَامِعَهَا، فَتِلْكَ الْعِدَّةُ الَّتِي أَمَرَ اللهُ أَنْ يُطَلِّقَ لَهُ النِّسَاءُ.

وَزَادَ ابْنُ رُمْحِ فِي رِوَايَتِهِ: وَكَانَ عَبْدُ اللهِ إِذَا سُئِلَ عَنْ ذَلِكَ، قَالَ لِأَحَدِهِمْ: اللهِ إِذَا سُئِلَ عَنْ ذَلِكَ، قَالَ لِأَحَدِهِمْ: أَمَّا أَنْتَ طَلَقْتَ امْرَأَتَكَ مَرَّةً أَوْ مَرَّتَيْنِ، فَإِنَّ رَسُولَ اللهِ ﷺ أَمَرَنِي بِهَلَذَا، وَإِنْ كُنْتَ طَلَقْتَهَا ثَلَاثًا فَقَدْ حَرُمَتْ عَلَيْكَ حَتَّى تُنْكِحَ زَوْجًا غَيْرَكَ وَعَصَيْتَ اللهَ فِيمَا أَمَرَكَ تَنْكِحَ زَوْجًا غَيْرَكَ وَعَصَيْتَ اللهَ فِيمَا أَمَرَكَ مِنْ طَلَاق امْرَأَتِكَ.

قَالَ مُسْلِمٌ: جَوَّدَ اللَّيْثُ فِي قَوْلِهِ: تَطْلَقَةً وَاحِدَةً.

[٣٦٥٤] ٢-(...) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: طَلَّقْتُ امْرَأَتِي عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ وَهْبِيَ حَائِضٌ، فَذَكَرَ ذَٰلِكَ عُمَرُ لِرَسُولِ اللهِ ﷺ اللهِ عَلَيْ حَائِضٌ، فَذَكَرَ ذَٰلِكَ عُمَرُ لِرَسُولِ اللهِ عَلَيْ مَا اللهِ عَلَيْ مَا اللهِ عَلَيْ اللهُ عَلَيْمَ اللهِ عَلَيْهُ، فَقَالَ: «مُرْهُ فَلْيُرَاجِعْهَا، ثُمَّ

pure again, let him divorce her before having intercourse with her, or let him keep her. That is the 'Iddah' (prescribed periods) for which Allâh has enjoined the divorce of women."

'Ubaidullâh said: "I said to Nâfi': 'What happened to that divorce?' He said: 'It was one divorce that was counted as such."'

[3655] (...) A similar report (as no. 3654) was narrated from 'Ubaidullâh with this chain, but he did not mention what 'Ubaidullâh said to Nâfi'.

[3656] 3 - (...) It was narrated from Nâfi' that Ibn 'Umar divorced his wife while she was menstruating, and 'Umar asked the Prophet about that. He (鑑) ordered him to take her back, then wait until she had menstruated again, then wait until she became pure, then he could divorce her before having intercourse with her. That is the 'Iddah (prescribed periods) for which Allâh has enjoined the divorce of women. He said: "When Ibn 'Umar was asked about a man who divorces his wife while she is menstruating, he لْيَدَعْهَا حَتَّى تَطْهُرَ، ثُمَّ تَحِيضَ حَيْضَةً أَخْرَىٰ، فَإِذَا طَهُرَتْ فَلْيُطَلِّقْهَا قَبْلَ أَنْ يُجَامِعَهَا، أَوْ يُمْسِكُهَا، فَإِنَّهَا الْعِدَّةُ الَّتِي يُجَامِعَهَا، أَوْ يُمْسِكُهَا، فَإِنَّهَا الْعِدَّةُ الَّتِي أَمَرَ اللهُ أَنْ يُطَلَّقَ لَهَا النِّسَاءُ».

قَالَ عُبَيْدُ اللهِ: قُلْتُ لِنَافِعِ: مَا صُنِعَتِ التَّطْلِيقَةُ؟ قَالَ: وَاحِدَةٌ اعْتُدَّ بِهَا.

[٣٦٥٥] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا عَبْدُ اللهِ بْنُ إِدْرِيسَ عَنْ عُبَيْدِ اللهِ بِهِذَا اللهِ بَهْدَا الْإِسْنَادِ، نَحْوَهُ. وَلَمْ يَذْكُرْ قَوْلَ عُبَيْدِ اللهِ لَنَافع.

قَالَ ابْنُ الْمُثَنَّىٰ فِي رِوَايَتِهِ: فَلْيَرْجِعْهَا، وَقَالَ أَبُو بَكْرِ: فَلْيُرَاجِعْهَا.

[٣٦٥٦] ٣-(...) وحَدَّثَنِي زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنَا إِسْمَاعِيلُ عَنْ أَيُّوبَ، عَنْ نَافِعٍ؛ أَنَّ ابْنَ عُمَرَ طَلَّقَ امْرَأَتَهُ وَهِيَ حَائِضٌ، فَسَأَلَ عُمَرُ النَّبِيَّ ﷺ، فَأَمْرَهُ أَنْ يُرَاجِعَهَا ثُمَّ يُمْهِلَهَا حَتَّى تَحِيضَ حَيْضَةً غُرَىٰ، ثُمَّ يُمْهِلَهَا حَتَّى تَحِيضَ حَيْضَةً غُرَىٰ، ثُمَّ يُمْهِلَهَا حَتَّى تَحِيضَ حَيْضَةً غُرَىٰ، ثُمَّ يُمْهِلَهَا حَتَّى تَطْهُرَ، ثُمَّ يُطلِقَهَا قَبْلَ أَنْ يَمسَهَا، فَينْكَ الْعِدَّةُ الَّتِي أَمْرَ اللهُ عَزَّ وَجَلَّ أَنْ يُطلَّقَ لَهَا النِّسَاءُ، فَالَّذَ لَهَا النِّسَاءُ، فَالَّذَ لَهَا النِّسَاءُ، فَالَّذَ لَهَا النِّسَاءُ، فَالَّذَ لَهُا النِّسَاءُ، فَطلِّقُ لَهَا النِّسَاءُ، فَطلَّقُ لَهَا النِّسَاءُ، فَطلَّقُ لَهَا النِّسَاءُ، فَطلِّقُ الْمَرَأَتَهُ وَهِي حَائِضٌ يَقُولُ: أَمَّا أَنْتَ

would say: 'If you have divorced her once or twice, the Messenger of Allâh told him to take her back, then wait until she menstruated again, then wait until she became pure, then divorce her before having intercourse with her. If you divorced her three times, then you have disobeyed your Lord with regard to the manner in which He commanded you to divorce your wife, and the divorce is irrevocable."

[3657] 4 - (...) 'Abdullâh bin 'Umar said: "I divorced my wife while she was menstruating. 'Umar mentioned that to the Prophet and the Messenger of Allâh eg got angry and said: 'Tell him to take her back until she has menstruated again, a menses other than that in which he divorced her. Then if he wants to divorce her, let him divorce her when she is pure of menses and before he has intercourse with her. That is divorce at the time prescribed by Allâh." 'Abdullâh had divorced her once, and that was counted as one divorce. And 'Abdullâh took her back as the Messenger of Allâh & commanded him.

[3658] (...) It was narrated from Az-Zuhrî with this chain (a Ḥadîth similar to no. 3657), except that he

طَلَّقْتَهَا وَاحِدَةً أَوِ اثْنَتَيْنِ، إِنَّ رَسُولَ اللهِ عَلَيْ أَمْرَهُ أَنْ يُرَاجِعَهَا، ثُمَّ يُمْهِلَهَا حَتَّى تَحِيضَ حَيْضَةً أُخْرَىٰ، ثُمَّ يُمْهِلَهَا حَتَّى تَطْهُرَ، ثُمَّ يُطْلَقَهَا قَبْلَ أَنْ يَمَسَّهَا، وَأَمَّا أَنْ يَمَسَّهَا، وَأَمَّا أَنْتَ طَلَّقْتَهَا ثَلائًا، فَقَدْ عَصَيْتَ رَبَّكَ فِيمَا أَمْرَكَ بِهِ مِنْ طَلَاقِ امْرَأَتِكَ، وَبَانَتْ مِنْكَ.

وَحَدَّثَنَا عَبْدُ بْنُ إِبْرَاهِيمَ عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ عَبْدُ بْنُ مُحَمَّدٌ وَهُوَ ابْنُ أَخِي الزُّهْرِيِّ، عَنْ عَمِّهِ : مُحَمَّدٌ وَهُوَ ابْنُ أَخِي الزُّهْرِيِّ، عَنْ عَمْهِ : أَخْبَرَنَا سَالِمُ بْنُ عَبْدِ اللهِ، أَنَّ عَبْدَ اللهِ بْنَ عُمْرَ قَالَ: طَلَّقْتُ امْرَأَتِي وَهِي حَائِضٌ ، فَنَعْيَظَ رَسُولُ فَذَكَرَ ذٰلِكَ عُمَرُ لِلنَّبِيِّ يَنِيُّ ، فَتَغَيَّظَ رَسُولُ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهُ عَلْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلْ اللهِ عَنْ اللهِ عَلْ اللهِ عَلْهُ اللهِ عَلْهُ اللهِ عَلْهُ اللهِ عَلْهُ اللهِ عَلَا اللهِ عَلْهُ اللهِ عَلْهُ اللهُ عَلْهُ اللهُ عَلَا عَلَا اللهُ عَلَا عَلْهُ اللهُ عَلَا ا

[٣٦٥٨] (...) وَحَلَّنَيِهِ إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا يَزِيدُ بْنُ عَبْدِ رَبِّهِ: حَدَّثْنَا said: "...Ibn 'Umar said: 'So I took her back, and that was counted as one divorce that I had given her."

[3659] 5 - (...) It was narrated from Ibn 'Umar that he divorced his wife while she was menstruating. 'Umar mentioned that to the Prophet who said: "Tell him to take her back, then divorce her when she is pure or pregnant."

[3660] 6 - (...) It was narrated from Ibn 'Umar that he divorced his wife while she was menstruating. 'Umar asked the Messenger of Allâh about that and he said: "Tell him to take her back until she becomes pure, then menstruates again, then becomes pure, then he may divorce her after that or keep her."

[3661] 7 - (...) It was narrated that Ibn Sîrîn said: For twenty years those whom I trust narrated

مُحَمَّدُ بْنُ حَرْبٍ: حَدَّثَنِي الزُّبَيْدِيُّ عَنِ الزُّبَيْدِيُّ عَنِ الزُّبِيْدِيُّ عَنِ الزُّبْدِيِّ عَنِ الزُّهْرِيِّ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: قَالَ الْمُنْ عُمَرَ: فَرَاجَعْتُهَا، وَخَسِبَتْ لَهَا التَّطْلِيقَةُ الَّتِي طَلَقْتُهَا.

[٣٦٥٩] ٥-(...) وحَدَّنَنَا أَبُو بَكُرِ بُنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ - وَاللَّفْظُ لِأَبِي بَكْرٍ - فَالُوا: حَدَّنَنَا وَكِيعٌ عَنْ سُفْيَانَ، عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَلْنِ، مَوْلَىٰ آلِ طَلْحَةً، عَنْ سَالِمٍ، الرَّحْمَلْنِ، مَوْلَىٰ آلِ طَلْحَةً، عَنْ سَالِمٍ، عَنِ ابْنِ عُمَرُ وَلَىٰ آلِ طَلْحَةً، عَنْ سَالِمٍ، عَنِ ابْنِ عُمَرُ وَأَنَّهُ طَلَّقَ امْرَأَتَهُ وَهِي عَلِيْمٌ، فَلَكُرَ ذَٰلِكَ عُمَرُ للبِّيِّيِّ عَلِيْمٌ، فَقَالَ: "مُرْهُ فَلْيُرَاجِعْهَا، ثُمَّ للبِيلِيِّ عَلَيْمُ الْمُطَلِّقُهَا طَاهِرًا أَوْ حَامِلًا».

آ-(...) وحَدَّثَنِي أَحْمَدُ ابْنُ عُثْمَانَ بْنِ حَكِيمِ الْأَوْدِيُ: حَدَّثَنَا خَالِدُ بْنُ مَخْلَدِ: حَدَّثَنِي سُلَيْمَانُ وَهُوَ ابْنُ خَالِدُ بْنُ مَخْلَدِ: حَدَّثَنِي سُلَيْمَانُ وَهُوَ ابْنُ بِلَالِ: حَدَّثَنِي عَبْدُ اللهِ بْنُ دِينَارٍ عَنِ ابْنِ عُمَرَ اللهِ عَنْ ذَلِكَ وَهُويَ حَائِضٌ، فَسَأَلَ عُمَرُ عَنْ ذَلِكَ رَسُولَ اللهِ عَلَيْ فَقَالَ: «مُرْهُ فَلْيُرَاجِعْهَا حَتَّىٰ تَطْهُرَ، ثُمَّ نَطْهُرَ، ثُمَّ تَطْهُرَ ثُمَّ يُطَلِّقُ بَعْد، أَوْ يُمْسِكُ».

٣٦٦١] ٧-(...) وحَدَّثَني عَلِيُّ بْنُ
 حُجْرِ السَّعْدِيُّ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ

to me that Ibn 'Umar divorced his wife thrice while she was menstruating and he was told to take her back. I did not doubt them, but I did not hear the Hadîth from anyone else either, until I met Abû Ghallâb, Yûnus bin Jubair Al-Bâhilî, who was very reliable. He told me that he asked Ibn 'Umar, who told him that he had divorced his wife with one divorce while she was menstruating, and he was commanded to take her back. He said: I said: "'Was that counted as a divorce?' He said: 'Of course; it must be counted even if he failed and acted foolishly."[1]

[3662] (...) A similar report (as no. 3661) was narrated from Ayyûb with this chain, except that he said: "'Umar asked the Prophet and he told him..."

[3663] 8 - (...) It was narrated from Ayyûb with this chain (a *Hadûth* similar to no. 3661), and he said in the *Hadûth*: "Umar asked the Prophet about that, and he told him to take her back, until he could divorce her when she was pure, without having had intercourse with her. And he said: 'Divorce her at the beginning of her 'Iddah."

إِبْرَاهِيمَ عَنْ أَيُّوبَ، عَنِ ابْنِ سِيرِينَ قَالَ: مَكَثْتُ عِشْرِينَ سَنَةً يُحَدِّثُنِي مَنْ لَا أَتَّهِمُ أَنَّ ابْنَ عُمَرَ طَلَق امْرَأَتَهُ ثَلَاثًا وَهِي حَائِضٌ. فَأُمِرَ أَنْ يُرَاجِعَهَا، فَجَعَلْتُ لَا أَتَّهِمُهُمْ، وَلَا أَعْرِفُ الْحَدِيثَ، حَتَّى لَقِيتُ أَبًا غَلَّابٍ، يُونُسَ بْنَ جُبَيْرِ لَقِيتُ أَبًا غَلَّابٍ، يُونُسَ بْنَ جُبَيْرِ لَقِيتُ أَبًا غَلَّابٍ، يُونُسَ بْنَ جُبَيْرِ الْبَاهِلِيَّ، وَكَانَ ذَا تَبَتٍ، فَحَدَّثَنِي أَنَّهُ طَلَق امْرَأَتَهُ سَأَلَ ابْنَ عُمَرَ، فَحَدَّثَهُ أَنَّهُ طَلَق امْرَأَتَهُ تَطْلِيقَةً وَهِي حَائِضٌ، فَأُمِرَ أَنْ يُرَاجِعَهَا قَالَ: فَمَهُ، قَالَ: فَمَهُ، قَالَ: فَمَهُ، أَلَّهُ عَلَيْهِ؟ قَالَ: فَمَهُ، أَلَّهُ عَجْزَ وَاسْتَحْمَقَ؟.

[٣٦٦٢] (...) وَحَدَّثَنَاهُ أَبُو الرَّبِيعِ وَقُتُنْبَهُ قَالَا: حَدَّثَنَا حَمَّادٌ عَنْ أَيُّوبَ بِهِلْمَا الْإِسْنَادِ، نَحْوَهُ، غَيْرَ أَنَّهُ قَالَ: فَسَأَلَ عُمَرُ النَّبَيِّ فَأَمَرَهُ.

[٣٦٦٣] ٨-(...) وحَدَّثَنَاهُ عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّثَنِي أَبِي عَنْ جَدِّي، عَنْ أَيُوبَ بِهٰذَا الْإِسْنَادِ. وَقَالَ فِي الْحَدِيثِ: فَسَأَلَ عُمَرُ النَّبِيَ ﷺ عَنْ ذٰلِكَ؟ فَأَمَرَهُ أَنْ يُرَاجِعَهَا حَتَّى يُطَلِّقُهَا طَاهِرًا مِنْ غَيْرِ جِمَاعٍ، وَقَالَ: "يُطَلِّقُهَا فِي قُبُلِ عِنْقِهَا".

^[1] These are the words of Ibn 'Umar himself, referring to himself in the third person, as is clear in subsequent narrations.

[3664] 9 - (...) It was narrated that Yûnus bin Jubair said: "I said to Ibn 'Umar: 'A man divorced his wife while she was menstruating.' He said: 'Do you know 'Abdullâh bin 'Umar? He divorced his wife while she was menstruating, and 'Umar went to the Prophet e and asked him (about that), and he told him to take her back, so that she might start her 'Iddah.'"[1] He said: "I said to him: 'If a man divorces his wife while she is menstruating, does that count as a divorce?' He said: 'Of course: it must be counted even if he failed and acted foolishly.""

[3665] 10 - (...) Ibn 'Umar said: "I divorced my wife while she was menstruating, and 'Umar went to the Prophet and told him about that. The Prophet said: 'Let him take her back, then when she becomes pure, if he wishes he may divorce her.' He (the narratror) said: "I said to Ibn 'Umar: 'Was that counted (as a divorce)?' He said: 'Why wouldn't it be? It must be counted even if he failed and acted foolishly."

ابْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ عَنِ ابْنِ عُلَيَّة، ابْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ عَنِ ابْنِ عُلَيَّة، عَنْ يُونُسَ، عَنْ مُحَمَّدِ بْنِ سِيرِينَ، عَنْ يُونُسَ بْنِ جُبَيْرٍ قَالَ: قُلْتُ لِابْنِ عُمَرَ: يُونُسَ بْنِ جُبَيْرٍ قَالَ: قُلْتُ لِابْنِ عُمَرَ: يُونُسَ، فَقَالَ: رَجُلٌ طَلَّقَ امْرَأَتَهُ وَهِيَ حَائِضٌ، فَقَالَ: اللهِ بْنَ عُمَر؟ فَإِنَّهُ طَلَّقَ امْرَأَتَهُ وَهِيَ حَائِضٌ، فَأَتَىٰ عُمَرُ النَّيِّ عَلَيْ اللهِ بْنَ عُمَر؟ فَإِنَّهُ طَلَّقَ النَّيِّ عَلَيْ فَسَأَلُهُ؟ فَأَمَرهُ أَنْ يَرْجِعَهَا، ثُمَّ النَّيِّ عَلَيْ فَسَأَلُهُ؟ فَأَمَرهُ أَنْ يَرْجِعَهَا، ثُمَّ طَلَّقَ النَّيِ عَلَيْ فَسَأَلُهُ؟ فَأَمَرهُ أَنْ يَرْجِعَهَا، ثُمَّ طَلَّقَ النَّي عَرَبِطَيْ الْمَرْأَتَهُ وَهِي حَائِضٌ، أَيعُتَدُ لَهُ: إِذَا طَلَّقَ الرَّجُلُ امْرَأَتَهُ وَهِي حَائِضٌ، أَيعُتَدُ لَهُ: إِذَا طَلَّقَ الرَّجُلُ امْرَأَتَهُ وَهِي حَائِضٌ، أَيعُتَدُ لَهُ اللَّهُ عَجَزَ اللهِ اللهِ عَمَرَ إِنْ عَجَزَلُ التَّطْلِيقَةِ؟ فَقَالَ: فَمَهُ أَوَ إِنْ عَجَزَ وَاسْتَحْمَقَ؟.

[٣٦٦٥] • ١-(...) حَدَّنَنَا [مُحَمَّدُ] ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، - قَالَ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا - مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ قَالَ: سَمِعْتُ يُونُسَ بْنَ جُبَيْرٍ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: طَلَّقْتُ امْرَأَتِي وَهِيَ حَائِضٌ، فَأَتَىٰ عُمَرُ النَّبِيُ عَيْدُ: النَّبِيُ عَلَيْ الْمُنَعْمَةُ الْنَبِيُ عَلَيْهُ: النَّبِيُ عَلَيْهُ: النَّبِيُ عَلَيْهُ: النَّبِيُ عَلَيْهُ: النَّبِيُ عَلَيْهُ: النَّبِيُ عَلَيْهُ: النَّبِيُ عَمَرُ اللَّهُ اللَّهُ

^[1] Meaning, her 'Iddah starts when he divorces her while she is not menstruating.

[3666] 11 - (...) It was narrated that Anas bin Sîrîn said: "I asked Ibn 'Umar about his wife whom he divorced. He said: 'I divorced her while she was menstruating, and I told 'Umar about that, and he told the Prophet &, who said: "Tell him to take her back, then when she becomes pure, he may divorce her when she is pure." He said: 'So I took her back, then I divorced her when she was pure.' I said: 'Was that divorce that you gave her while she was menstruating counted as such? He said: 'Why wouldn't I count it? It must be counted even if I failed and acted foolishly."

[3667] 12 - (...) It was narrated from Anas bin Sîrîn that he heard Ibn 'Umar said: "I divorced my wife while she was menstruating. 'Umar went to the Prophet and told him about that, and he said: 'Tell him to take her back, then when she becomes pure, let him divorce her.' I said to Ibn 'Umar: 'Did you count that divorce as such?' He said: 'Of course.'"

[3668] (...) Shu'bah narrated with this chain (a Ḥadîth similar to no. 3667), except that in their Ḥadîth it says: "...Let him take her back." And in their Ḥadîth (it

بنُ يَحْيَىٰ: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ عَبْدِ الْمَلِكِ، عَنْ أَنسِ بْنِ سِيرِينَ قَالَ: سَأَلْتُ ابْنَ عُمَرَ عَنْ امْرَأَتِهِ الَّتِي طَلَّقَ؟ قَالَ: هَلَكُرْتُ ذَلِكَ قَالَ: هَرُرُهُ لِلنَّبِيِّ يَعْلِيْهُ، فَقَالَ: «مُرْهُ فَلْيُرَاجِعْهَا، فَإِذَا طَهَرَتْ فَلْيُطلِقْهَا لِطُهْرِهَا» فَلْيُراجِعْهَا، فَإِذَا طَهَرَتْ فَلْيُطلِقْهَا لِطُهْرِهَا» فَلْيُراجِعْهَا، فَإِذَا طَهَرَتْ فَلْيُطلِقْهَا لِطُهْرِهَا» قَالَ: فَرَاجَعْتُهَا ثُمَّ طَلَقْتُهَا لِطُهْرِهَا، قُلْدُ التَّطلِيقَةِ التِي قَلْنُ التَّطلِيقَةِ الَّتِي طَلَقْتُهَا لِعُهْرِهَا، فَلْيُعَلِقْتَ وَهِي حَائِضٌ؟ قَالَ: مَا لِي لَا طَلَقْتُ وَهِي حَائِضٌ؟ قَالَ: مَا لِي لَا عَتَدُدْتَ بِقِا؟ وَإِنْ كُنْتُ عَجَزْتُ وَاسْتَحْمَقْتُ. وَهِي حَائِضٌ؟ وَإِنْ كُنْتُ عَجَزْتُ وَاسْتَحْمَقْتُ.

المُتَنَّىٰ وَابْنُ بَشَّارٍ قَالَ ابْنُ الْمُثَنَّىٰ : فَكَ اللَّهُ الْمُثَنَّىٰ : فَلَا ابْنُ الْمُثَنَّىٰ : حَدَّثَنَا شُعْبَةُ حَدَّثَنَا شُعْبَةُ عَنْ أَنْسِ بْنِ سِيرِينَ ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ عَنْ أَنْسِ بْنِ سِيرِينَ ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ قَالَ : طَلَّقْتُ امْرَأَتِي وَهِي حَائِضٌ ، فَأَتَى عُمَرُ النَّبِيَ عَنِي فَا خَبَرَهُ ، فَقَالَ : همرهُ فُلْيُطَلِقْهَا » ثُمْ إِذَا طَهُرَتْ فَلْيُطَلِقْهَا » ثُمْ إِذَا طَهُرَتْ بِيلْكَ التَطْلِيقَةِ ؟ لِابْنِ عُمَرَ : أَفَحَسِبْتَ بِيلْكَ التَطْلِيقَةِ ؟ قَالَ : فَمَدُ : قَالَ : فَمَدُ الْمُعْمَلُ الْمُعْمِي الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُؤْمُ الْمُؤْمِ الْمُؤْمُ الْمُ

[٣٦٦٨] (...) وَحَدَّفَنِيهِ يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنِيهِ عَبْدُ الرَّحْمَانِ بْنُ بِشْرٍ: حَدَّثَنَا says): He said: "I said to him: 'Did you count it as such?' He said: 'Of course.""

[3669] 13 - (...) Ibn Ṭawûs narrated from his father that he heard Ibn 'Umar being asked about a man who divorced his wife while she was menstruating. He said: "Do you know 'Abdullâh bin 'Umar?" He said: "Yes." He said: "He divorced his wife while she was menstruating, and 'Umar went to the Prophet and told him the news. He told him to take her back." He (Ibn Ṭawûs) said: "I did not hear him - his father - say any more than that."

[3670] 14 - (...) Abû Az-Zubair narrated that he heard 'Abdur-Rahmân bin Ayman, the freed slave of 'Azzah, asking Ibn 'Umar, and Abû Az-Zubair heard that: "What do you think of a man who divorces his wife when she is menstruating?" He said: "Ibn 'Umar divorced his wife while she was menstruating, at the time of the Messenger of Messenger of Allâh & (about it), saying: "Abdullâh bin 'Umar has divorced his wife when she is menstruating.' The Prophet 🛎 said to him: 'Let him take her back.' So he took her back. And بَهْزٌ قَالَا: حَدَّنَنَا شُعْبَةُ؛ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّ فِي حَدِيثِهِمَا "لِيَرْجِعْهَا"، وَفِي حَدِيثِهِمَا "لِيَرْجِعْهَا"، وَفِي حَدِيثِهِمَا: قَالَ: قُلْتُ لَهُ: أَتَحْتَسِبُ بِهَا؟ قَالَ: فَلْتُ لَهُ: أَتَحْتَسِبُ بِهَا؟ قَالَ: فَمْهُ.

[٣٦٦٩] ١٠..) وحَدَّثَنَا إِسْحَاقُ الْمُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنِي ابْنُ طَاوُسٍ: عَنْ ابْنُ جُرَيْجٍ: أَخْبَرَنِي ابْنُ طَاوُسٍ: عَنْ رَجُلٍ أَبِيهِ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يُسْأَلُ عَنْ رَجُلٍ طَلَّقَ امْرَأَتَهُ حَائِضًا؟ فَقَالَ: أَتَعْرِفُ عَبْدَ اللهِ بْنَ عُمَرَ؟ قَالَ: نَعَمْ، قَالَ: فَإِنَّهُ طَلَّقَ الْمُرَأَتَهُ حَائِضًا، فَذَهَبَ عُمرُ إِلَىٰ النَّبِيِّ ﷺ الْمُرَاتَةُ حَائِضًا، فَذَهَبَ عُمرُ إِلَىٰ النَّبِيِّ ﷺ فَأَخْبَرَهُ الْخُبَرَهُ الْخُبَرَهُ الْخُبَرَهُ الْخُبَرَهُ عَلَىٰ ذَلِكَ - لِأَبِيهِ. -

ابْنُ عَبْدِ اللهِ: حَدَّنَنَا حَجَّاجُ بْنُ مُحَمَّدِ ابْنُ عَبْدِ اللهِ: حَدَّنَنَا حَجَّاجُ بْنُ مُحَمَّدِ قَالَ: قَالَ ابْنُ جُريْجٍ: أَخْبَرَنِي أَبُو الرُّبَيْرِ: أَنَّهُ سَمِعَ عَبْدَ الرَّحْمَلِ بْنَ أَيْمَنَ مَوْلَىٰ عَزَّةَ، يَسْأَلُ ابْنَ عُمَرَ؟ وَأَبُو الرُّبَيْرِ يَسْمَعُ [ذَلِك]، كَيْفَ تَرَىٰ فِي رَجُلٍ طَلَّقَ ابْنُ عُمَرَ اللهِ عَلَقَ ابْنُ عُمَرَ اللهِ عَلَيْ عَلْدِ رَسُولِ اللهِ عَلَيْ عَلْدِ رَسُولِ اللهِ عَلَيْ اللهِ عَلَيْ عَمْدُ رَسُولَ اللهِ عَلَيْ اللهِ عَمْدُ رَسُولَ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ عَمْدُ اللهِ عَلَيْ اللهِ عَلْمَ اللهِ عَلَيْ اللهُ عَمْرُ طَلَقَ الْمَرَاتَةُ وَهِي حَائِضٌ ، فَقَالَ لَهُ النّبِي عُمَرَ طَلّقَ الْمَرَاتَةُ وَهِي حَائِضٌ ، فَقَالَ لَهُ النّبِي عُلَيْ اللهِ عَلَيْ اللهِ عَلَيْكَ اللهُ عَلَيْ اللهِ عَلَيْ اللّهَ عَلَيْ عَمْرَ طَلّقَ الْمَرَاتَةُ اللّهِ عَلَيْ اللهِ عَلَيْ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهِ عَلَى اللهِ اللهِ عَلَيْ اللهِ اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْ اللهِ الله

he said: 'When she becomes pure, let him divorce her or let him keep her.'"

Ibn 'Umar said: "And the Prophet se recited the words: O Prophet! When you divorce women, divorce them at their 'Iddah (prescribed periods)..."[1]

[3671] (...) A similar story (as no. 3670) was narrated from Ibn 'Umar.

[3672] (...) Abû Az-Zubair narrated that he heard 'Abdur-Raḥmân bin Ayman, the freed slave of 'Urwah, asking Ibn 'Umar, when Abû Az-Zubair was listening... a Ḥadîth like that of Ḥajjâj (no. 3670), with some additions.

Muslim said: He made a mistake when he said "...the freed slave of 'Urwah"; he was the freed slave of 'Azzah.

Chapter 2. Threefold Divorce

[3673] 15 - (1472) It was narrated that Ibn 'Abbâs said: "During the time of the Messenger of Allâh ﷺ, Abû Bakr and the first two years of 'Umar's *Khilâfah*, a threefold^[2] divorce was counted

قَالَ ابْنُ عُمَرَ: وَقَرَأَ النَّبِيُّ ﷺ: ﴿ يَكَأَيُّهُا ٱلنَّبِيُّ إِذَا طَلَقَتُمُ ٱلنِّسَاءَ فَطَلِقُوهُنَّ لِيَسَاءَ فَطَلِقُوهُنَّ لِيسَاءَ فَطَلِقُوهُنَّ لِيسَاءَ فَطَلِقُوهُنَّ لِيدَّتُهِنَّ﴾ [الطلاق: ١].

الله: حَدَّثَنَا أَبُو عَاصِم، عَنِ ابْنِ جُرَيْج، عَنْ أَبِي الزُّبَيْرِ، عَنِ ابْنِ جُرَيْج، عَنْ أَبِي الزُّبَيْرِ، عَنِ ابْنِ عُمَرَ نَحْوَ هَلَاهِ الْقِصَّةِ، أَبِي الزُّبَيْرِ، عَنِ ابْنِ عُمَرَ نَحْوَ هَلَاهِ الْقِصَّةِ، [٣٦٧٢] (...) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْج: أَخْبَرَنِي أَبُو الزُّبَيْرِ: أَنَّهُ سَمِعَ عَبْدَ الرَّحْمَٰنِ بْنَ أَيْمَنَ مَوْلَىٰ عُرُوةَ، يَسْأَلُ ابْنَ الْرَحْمَٰنِ بْنَ أَيْمَنَ مَوْلَىٰ عُرُوةَ، يَسْأَلُ ابْنَ عُمْرَ؟ وَأَبُو الزُّبَيْرِ يَسْمَعُ، بِمِثْلِ حَدِيثِ عُمْرَ؟ وَأَبُو الزُّبَيْرِ يَسْمَعُ، بِمِثْلِ حَدِيثِ حَجَّاج، وَفِيهِ بَعْضُ الزِّيَادَةِ.

قَالَ مُسْلِمٌ: أَخْطَأَ حَيْثُ قَالَ: مَوْلَىٰ عُرْوَةَ، إِنَّمَا هُوَ مَوْلَىٰ عَزَّةَ.

(المعجم ٢) - (بَابُ طلاق الثلاث) (التحفة ٢)

[٣٦٧٣] • 1-(١٤٧٢) حَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِع: - وَاللَّفْظُ لِابْنِ رَافِع- قَالَ إِسْحَقُ: أُخْبَرَنَا وَقَالَ ابْنُ رَافِعٍ: حَدَّثَنَا - عَبْدُ الرَّزَّاقِ: أُخْبَرَنَا

 [«]لِيُرَاجِعْهَا» فَرَدَّهَا، وقَالَ: «إِذَا طَهُرتْ
 فَلْيُطَلِّقْ أَوْ لِيُمْسِكْ».

^[1] At-Talâq 65:1.

^[2] Giving divorce thrice in one sitting.

as one. Then 'Umar bin Al-<u>Kh</u>aṭṭâb said: 'People have become hasty in a matter in which they should take their time. I am thinking of holding them to it.' So he made it binding upon them."

[3674] 16 - (...) Ibn Tawûs narrated from his father that Abû Aṣ-Ṣahbâ' said to Ibn 'Abbâs: "Do you know that the threefold divorce was regarded as one at the time of the Messenger of Allâh and Abû Bakr, and for three years of 'Umar's leadership?" He said: "Yes."

[3675] 17 - (...) It was narrated from Tawûs that Abû Aṣ-Ṣahbâ' said to Ibn 'Abbâs: "Tell us of something interesting that you know. Wasn't the threefold divorce counted as one at the time of the Messenger of Allâh and Abû Bakr?" He said: "That was so, then at the time of 'Umar the people began to issue divorces frequently, so he made it binding upon them."

مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَلَىٰ عَهْدِ ابْنِ عَبَّاسٍ قَالَ: كَانَ الطَّلَاقُ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ وَأَبِي بَكْرٍ وَسَنتَيْنِ مِنْ خِلَافَةٍ عُمَرَ، طَلَاقُ الثَّلَاثِ وَاحِدَةً، فَقَالَ عُمَرُ بْنُ الْخَطَّابِ: إِنَّ النَّاسَ قَدِ اسْتَعْجَلُوا فِي أَمْرٍ [قَدْ] كَانَتْ لَهُمْ فِيهِ أَمْرٍ [قَدْ] كَانَتْ لَهُمْ فِيهِ أَنْقُ، فَلَوْ أَمْضَيْنَاهُ عَلَيْهِمْ فَلَهُمْ فَيهِ عَلَيْهِمْ فَلَوْ أَمْضَيْنَاهُ عَلَيْهِمْ فَلَمْ فَلَهُمْ فَيهِ عَلَيْهِمْ فَلَوْ أَمْضَيْنَاهُ عَلَيْهِمْ فَلَمْ فَلَهُمْ فَيهِ عَلَيْهِمْ فَلَوْ أَمْضَيْنَاهُ عَلَيْهِمْ فَلَمْهُمْ فَيهِ عَلَيْهِمْ .

[٣٦٧٤] [٣٦٧] حَدَّنَا إِسْحَقُ الْنُ إِبْرَاهِيمَ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: الْنُنُ إِبْرَاهِيمَ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: أَخْبَرَنَا ابْنُ رَافِعٍ - وَحَدَّنَنَا ابْنُ رَافِعٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْعِ: أَخْبَرَنِي ابْنُ طَاوُسٍ عَنْ أَبِيهِ؛ ابْنُ طَاوُسٍ عَنْ أَبِيهِ؛ أَنْ أَبَا الصَّهْبَاءِ قَالَ لِابْنِ عَبَّاسٍ: أَتَعْلَمُ أَنَّ أَبَا الصَّهْبَاءِ قَالَ لِابْنِ عَبَّاسٍ: أَتَعْلَمُ أَنَّ عَبْدِ النَّبِيِّ عَبِّلَاثُ مَنْ عَبَّاسٍ: مَتَعَلَ وَاحِدةً عَلَى عَبْدِ النَّبِيِّ عَبِي وَأَبِي بَكْرٍ، وَثَلَاثًا مِنْ إِمَارَةٍ عُمَرَ فَقَالَ ابْنُ عَبَّاسٍ: نَعَمْ.

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا سُلَيْمَانُ بْنُ حَرْبِ: ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا سُلَيْمَانُ بْنُ حَرْبِ: عَنْ جَمَّادِ بْنِ زَيْدٍ، عَنْ أَيُّوبَ السَّخْتِيَانِيِّ، عَنْ إِبْرَاهِيمَ بْنِ مَيْسَرَةً، عَنْ طَاوُسٍ؛ أَنَّ أَبَا الصَّهْبَاءِ قَالَ لِإِبْن عَبَّاسٍ: هَاتِ مِنْ هَنَاتِكَ! أَلَمْ يَكُنِ الطَّلَاقُ الثَّهِ عَنْ الطَّلَاقُ الثَّهُ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ الطَّلَاقُ الثَّهُ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ الطَّلَاقُ الثَّهِ اللهِ ﷺ

Chapter 3. Expiation Must Be Offered By One Who Declares His Wife To Be Unlawful For Him But Does Not Intend Divorce Thereby

[3676] 18 - (1473) It was narrated from Ibn 'Abbâs that he used to say concerning declaring one's wife to be unlawful: "It is an oath for which expiation must be offered."

Ibn 'Abbâs said: "Indeed in the Messenger of Allâh you have a good example to follow for him..."^[1]

[3677] 19 - (...) Sa'eed bin Jubair narrated that he heard Ibn 'Abbâs say: "If a man declares his wife to be unlawful for him, this is an oath for which expiation must be offered." And he said: "Indeed in the Messenger of Allâh you have a good example to follow for him..."^[2]

(المعجم ٣) - (بَابُ وجوب الكفارة على من حرّم امرأته ولم ينوِ الطلاق) (التحفة ٣)

[٣٦٧٦] ١٨ - (١٤٧٣) وحَدَّثَنَا زُهَيْرُ الْمِيمَ، الْبُنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ، عَنْ هِشَامٍ يَعْنِي الدَّسْتَوَائِيَّ قَالَ: كَتَبَ إِلْيَ هِشَامٍ يَعْنِي الدَّسْتَوَائِيَّ قَالَ: كَتَبَ إِلَيَّ يَعْنَى بِنُ أَبِي كَثِيرٍ يُحَدِّثُ عَنْ يَعْلَى الْبَنِ حَكِيمٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ الْبَنِ عَبَاسٍ؛ أَنَّهُ كَانَ يَقُولُ فِي الْحَرَامِ: الْبُنِ عَبَاسٍ؛ أَنَّهُ كَانَ يَقُولُ فِي الْحَرَامِ: يَمْولُ فِي الْحَرَامِ: يَمْولُ فِي الْحَرَامِ: يَمْولُ فِي الْحَرَامِ: يَمْولُ فِي الْحَرَامِ:

وَقَالَ ابْنُ عَبَّاسٍ: ﴿لَقَدُ كَانَ لَكُمْ فِي رَسُولِ ٱللَّهِ أَسُوَةٌ حَسَنَةٌ﴾ [الأحزاب: ٢١].

[٣٦٧٧] ٩ - (...) وحَدَّنَنَا يَحْيَى ابْنُ بِشْرِ الْحَرِيرِيُّ: حَدَّثَنَا مُعَاوِيَةُ [يَعْنِي] ابْنُ سَلَّامٍ: عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ؛ أَنَّ يَعْلَى بْنَ حَكِيمٍ أَخْبَرَهُ أَنَّ سَعِيدَ بْنَ جُبَيْرٍ يَعْلَى بْنَ حَكِيمٍ أَخْبَرَهُ أَنَّ سَعِيدَ بْنَ جُبَيْرٍ أَنَّ سَعِيدَ بْنَ جُبَيْرٍ أَنَّ سَعِيدَ بْنَ عَبَاسٍ قَالَ: إِذَا حَرَّمَ الرَّجُلُ عَلَيْهِ امْرَأَتَهُ فَهْيَ يَمِينٌ حَرَّمَ الرَّجُلُ عَلَيْهِ امْرَأَتَهُ فَهْيَ يَمِينٌ حَرَّمَ الرَّجُلُ عَلَيْهِ امْرَأَتَهُ فَهْيَ يَمِينٌ

وَأَبِي بَكْرٍ وَاحِدَةً؟ فَقَالَ: قَدْ كَانَ ذَٰلِكَ، فَلَمَّا كَانَ فِي عَهْدِ عُمَرَ تَتَايَعَ النَّاسُ فِي الطَّلاقِ، فَأَجَازَهُ عَلَيْهِمْ.

^[1] Al-Ahzâb 33:21.

^[2] Al-Ahzâb 33:21.

يُكَفِّرُهَا وَقَالَ: ﴿لَقَدُ كَانَ لَكُمْ فِي رَسُول أَلْلَهِ أُسُوةٌ حَسَنَةٌ ﴾.

الْ الْمَارِيْ مُحَمَّدُ الْمُحْمَّدِ الْمُحَمَّدِ الْمَحْمَثِ النَّبِيَّ وَعَلَيْهَ النَّبِيَ وَعَلَيْهَ النَّبِي اللَّهِ اللَّبِي اللَّهِ اللَّهُ الللَّهُ اللَّهُ اللَّهُ اللللْمُ الللِهُ اللللِهُ اللللْمُ الللِهُ اللل

[٣٦٧٩] ٢١-(...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ وَهَرُونُ بْنُ عَبْدِ اللهِ: قَالَا: حَدَّثَنَا أَبُو أُسَامَةَ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يُحِبُّ الْحَلْوَاءَ وَالْعَسَلَ، فَكَانَ إِذَا اللهِ ﷺ يُحِبُّ الْحَلْوَاءَ وَالْعَسَلَ، فَكَانَ إِذَا

[3678] 20 - (1474) 'Âishah narrated that the Prophet & used to stay with Zainab bint Jahsh and drink honey in her house. She said: "Hafsah and I agreed that whichever of us the Prophet se entered upon first, she should say: 'I can smell Maghâfîr on you; have you eaten Maghâfîr?'[1] He entered upon one of them and she said that to him. He said: 'No, I drank honey at the house of Zainab bint Jahash, but I will never do it again.' Then the following verses were revealed: "Why do you forbid (for yourself) that which Allâh has allowed to you" up to the words, "If you two turn in repentance to Allh"[2] - addressing 'Aishah and Hafsah - The phrase "And (remember) when the Prophet disclosed a matter in confidence to one of his wives" (in verse 3) refers to him saying: 'No, I drank honey." [3679] 21 - (...) It was narrated that 'Aishah said: "The Messenger of Allâh a liked sweets and honey, and when he had prayed 'Asr, he would go around to his wives and get close to them. He entered upon Hafsah and stayed there longer than he usually did. I

A sweet resin with a bad smell which comes out of a tree or thorny shrub called 'Urfût.

^[2] At-Tahrîm 66:1-4.

asked about that and I was told that a woman from among her people had given her a small vessel of honey as a gift, and she had poured some for the Prophet **#** to drink. I said: 'By Allâh, we will play a trick on him.' I mentioned that to Sawdah and said: 'When he enters upon you, he will get close to you, so say to him: "O Messenger of Allâh, have you eaten Maghâfîr?" He will say to you: "No." So say to him: "What is this smell?" - for the Messenger of Allâh # hated to have any smell coming from him - He will tell you: "Hafsah poured me a drink of honey." Say to him: "The bees must have sipped the nectar of Al-'Urfut." I will say that to him too, and you say it as well, O Safiyyah.' Then he entered upon Sawdah." She said: "Sawdah used to say: 'By the One besides Whom there is none worthy of worship, I nearly decided to tell him what you had told me to say, when he was at the door, but I was afraid of you.' When the Messenger of Allâh & drew close, she said: 'O Messenger of Allah, have you eaten Maghâfîr?' He said: 'No.' She said: 'Then what is this smell?' He said: 'Hafsah poured me a drink of honey.' She said: 'The bees must have sipped the nectar of Al-'Urfut.' When he entered upon me, I said the same thing, then he entered upon Şafiyyah and she said the same thing. When he

صَلَّى الْعَصْرَ، دَارَ عَلَىٰ نِسَائِهِ، فَيَدْنُو مِنْهُنَّ، فَدَخَلَ عَلَىٰ حَفْصَةَ فَاحْتَبَسَ عِنْدَهَا أَكْثَرَ مَا كَانَ يَحْتَبِسُ، فَسَأَلْتُ عَنْ ذٰلِكَ، فَقِيلَ لِي: أَهْدَتْ لَهَا امْرَأَةٌ مِنْ قَوْمِهَا عُكَّةً مِنْ عَسَل، فَسَقَتْ رَسُولَ اللهِ ﷺ مِنْهُ شَرْبَةً، فَقُلْتُ: أَمَا وَاللهِ! لَنَحْتَالَنَّ لَهُ، فَذَكَرْتُ ذَلِكَ لِسَوْدَةَ، وَقُلْتُ: إِذَا دَخَلَ عَلَيْكِ فَإِنَّهُ سَيَدْنُو مِنْكِ، فَقُولِي لَهُ: يَا رَسُولَ اللهِ! أَكَلْتَ مَغَافِيرَ؟ فَإِنَّهُ سَيَقُولُ لَكِ: لَا. فَقُولِي لَهُ: مَا هَلْذِهِ الرِّيحُ؟-وَكَانَ رَسُولُ اللهِ ﷺ يَشْتَدُّ عَلَيْهِ أَنْ يُوجَدَ مِنْهُ الرِّيحُ - فَإِنَّهُ سَيَقُولُ لَكِ: سَقَتْنِي حَفْصَةُ شَرْبَةَ عَسَلِ، فَقُولِي لَهُ: جَرَسَتْ نَحْلُهُ الْعُرْفُطَ، وَسَأَقُولُ ذٰلِكَ لَهُ، وَقُولِيهِ أَنْتِ يَا صَفِيَّةُ! فَلَمَّا دَخَلَ عَلَىٰ سَوْدَةً، قَالَتْ: تَقُولُ سَوْدَةُ: وَالَّذِي لَا إِلٰهَ إِلَّا هُوَ! لَقَدْ كِدْتُ أَنْ أُبَادِيَهُ بِالَّذِي قُلْتِ لِي - وَإِنَّهُ لَعَلَى الْبَابِ - فَرَقًا مِنْكِ، فَلَمَّا دَنَا رَسُولُ اللهِ ﷺ قَالَتْ: يَا رَسُولَ اللهِ! أَكَلْتَ مَغَافِيرَ؟ قَالَ: «لَا». قَالَتْ: فَمَا هَاذِهِ الرِّيحُ؟ قَالَ: «سَقَتْنِي حَفْصَةُ شَرْبَةَ عَسَل»، قَالَتْ: جَرَسَتْ نَحْلُهُ الْعُرْفُطَ. فَلَمَّا ۚ دَخَلَ عَلَيَّ قُلْتُ لَهُ مِثْلَ ذَٰلِكَ، ثُمَّ دَخَلَ عَلَىٰ صَفِيَّةً فَقَالَتْ مِثْلَ ذٰلِكَ، فَلَمَّا entered upon Ḥafṣah she said: 'O Messenger of Allâh, shall I pour you some?' He said: 'I have no need of it.'"

"Sawdah said: 'Subḥân-Allâh, we have deprived him of it.' I said to her: 'Be quiet!""

[3680] (...) A similar report (as no. 3679) was narrated from Hishâm bin 'Urwah with this chain.

Chapter 4. Giving One's Wife The Choice Does Not Count As A Divorce, Unless It Is Intended As Such

[3681] 22 - (1475) 'Âishah said: "When the Messenger of Allâh was commanded to give his wives the choice, he started with me. He said: 'I am going to tell you something, and you must not hasten to decide until you consult your parents.' He knew that my parents would never tell me to leave him. Then he said: 'Allâh [the Mighty and Sublime] says: O Prophet! Say to your wives: "If you desire the life of this world, and its glitter, then come! I will make a provision for you and set you free in a handsome manner (divorce). But if you desire Allâh

دَخَلَ عَلَىٰ حَفْصَةَ قَالَتْ: يَا رَسُولَ اللهِ! أَلَا أَسُولَ اللهِ! أَلَا أَسْقِيكَ مِنْهُ؟ قَالَ: «لَا حَاجَةَ لِي بِهِ».

قَالَتْ تَقُولُ سَوْدَةُ: سُبْحَانَ اللهِ! وَاللهِ! لَقَدْ حَرَمْنَاهُ، قَالَتْ: قُلْتُ لَهَا: اسْكُتِي.

- قَالَ أَبُو إِسْحَقَ إِبْرَاهِيمُ: حَدَّثَنَا أَبُو الْخَسَنُ بْنُ بِشْرِ [بْنِ الْقَاسِمِ]: حَدَّثَنَا أَبُو أَسَامَةَ بِهَاذَا سَوَاءً.

[٣٦٨٠] (...) وَحَدَّثَنِيهِ سُويْدُ بْنُ سَعِيدٍ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ، عَنْ هِشَامِ ابْن عُرْوَةَ، بِهَلْذَا الْإِسْنَادِ نَحْوَهُ.

(المعجم ٤) - (بَابُ بيان أن تخييرهُ امرأته لا يكون طلاقًا إلا بالنّية) (التحفة ٤)

الطَّاهِرِ: حَدَّثَنَا ابنُ وَهْبِ؛ قَالَ: وَحَدَّثَنِي أَبُو الطَّاهِرِ: حَدَّثَنَا ابنُ وَهْبِ؛ قَالَ: وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ التَّجِيبِيُّ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: وَاللَّفْظُ لَهُ -: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: حَدَّثَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ شِهَابٍ: وَخُبَرَنِي أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَلٰ بْنِ عُوفٍ؛ أَنَّ عَائِشَةَ قَالَتْ: لَمَّا أُمِرَ رَسُولُ اللهِ عَيْفِ إِنَّ عَائِشَةً قَالَتْ: لَمَّا أُمِر رَسُولُ اللهِ عَلَيْكِ أَنْ لَا اللهِ عَلَيْكِ أَنْ لَا اللهِ عَلَىٰ خَتَىٰ تَسْتَأْمِرِي أَبُويْكِ». قَالَتْ: قَالَتْ: قَالَتْ: قَالَتْ: قَالَتْ: قَالَتْ لَا عَلَيْكِ أَنْ لَا اللهِ عَلَيْكِ أَنْ لَا اللهِ عَلَىٰ حَتَّىٰ تَسْتَأْمِرِي أَبُويْكِ». قَالَتْ: قَالَتْ: قَالَتْ: قَالَتْ: قَالَتْ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهَا اللهَ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ الل

and His Messenger, and the Home of the Hereafter, then verily, Allâh has prepared for Al-Muḥsinât (good-doers) amongst you an enormous reward." [1] She said: I told him: 'Why would I need to consult my parents about this? For surely I desire Allâh and His Messenger and the Home of the Hereafter.' Then the wives of the Messenger of Allâh all did the same as I had done."

قَدْ عَلِمَ أَنَّ أَبُويَّ لَمْ يَكُونَا لِيَأْمُرَانِي بِفِرَاقِهِ، قَالَتْ: ثُمَّ قَالَ: ﴿إِنَّ اللهَ [عَزَّ وَجَلَّ] قَالَ: ﴿يَتَأَيُّهُا النَّبِيُّ قُل لِآزُونِهِكَ إِن كُنتُنَ تُرِدْنَ الْحَيَوْةَ الدُّنيَا وَزِينَتَهَا فَنَعَالَيْنَ أُمْتِعْكُنَّ مَرَاحًا جَمِيلَا فَنَعَالَيْنَ أُمْتِعْكُنَّ وَأُسَرِّمْكُنَّ سَرَاحًا جَمِيلَا فَنَعَالَيْنَ أُمْتِعْكُنَّ وَأُسَرِّمْكُنَّ سَرَاحًا جَمِيلَا فَنَعَالَيْنَ مَنْكُنَ اللهَ وَرَسُولُهُ وَالدَّارَ وَلاَ اللهَ عَظِيمًا الله الله الله عَظِيمًا الله عَلَيْ أَبُويَّ ؟ فَإِنِّي أُرِيدُ الله وَرَسُولُهُ وَالدَّارَ الله عَلَيْ مِثْلَ مَا فَعَلْتُ: ثُمَّ فَعَلَ وَرَسُولُهُ وَالدَّارَ الله عَلَيْ مِثْلَ مَا فَعَلْتُ. [انظر: وَرَسُولِ الله عَلَيْ مِثْلَ مَا فَعَلْتُ. [انظر: الله عَلَيْ مَثْلُ مَا فَعَلْتُ. [انظر: الله عَلْمُ مَا فَعَلْتُ. [انظر: الله عَلَيْ مَثْلُ مَا فَعَلْتُ. [انظر: ٢٦٩٦]

[3682] 23 - (1476) It was narrated that 'Âishah said: "The Messenger of Allâh au used to ask us for permission - if it was the day of one of us - after the verse "You can postpone (the turn of) whom you will of them (your wives), and you may receive whom you will."[2] was revealed. Mu'adhah said to her: 'What did you say to the Messenger of Allâh a when he asked you for permission?' She said: 'If it had been up to me I would not have shown preference to anyone over myself."

[٣٦٨٢] ٢٣-(١٤٧٦) حَدَّثَنَا سُرِيْحُ الْبُنُ يُونُسَ: حَدَّثَنَا عَبَادُ بْنُ عَبَادٍ عَنْ عَاصِمٍ، عَنْ مُعَاذَةَ الْعَدَوِيَّةِ، عَنْ عَائِشَةَ عَاصِمٍ، عَنْ مُعَاذَةَ الْعَدَوِيَّةِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ عَيْثَ يَسْتَأُذِنُنَا - إِذَا كَانَ فِي يَوْمِ الْمَرْأَةِ مِنَّا - بَعْدَ مَا نَزَلَتْ: كَانَ فِي يَوْمِ الْمَرْأَةِ مِنْهُنَّ وَتُعُوِيَ إِلَيْكَ مَن تَشَاّهُ مِنْهُنَّ وَتُعُويِيَ إِلَيْكَ مَن تَشَاهُ مِنْهُنَ وَتُعُويِيَ إِلَيْكَ مَن تَشَاهُ مِنْهُنَ وَتُعُويِيَ إِلَيْكَ مَن لَسَاهُ فَعَاذَةُ: فَمَا كُنْتِ تَقُولِينَ لِرَسُولِ اللهِ عَلَى اللهِ عَلَى إِذَا كَنْتُ أَقُولُ: إِنْ كَانَ اللهِ اللهِ عَلَى لَمْ أُورِرْ أَحَدًا عَلَىٰ نَفْسِي. ذَلْكَ إِلَى لَمْ أُورِرْ أَحَدًا عَلَىٰ نَفْسِي.

^[1] Al-Aḥzâb 33:28, 29.

^[2] Al-Ahzâb 33:51.

[3683] (...) A similar report (as no. 3682) was narrated by 'Âṣim.

[3684] 24 - (1477) It was narrated that Masrûq said: "'Âishah said: 'The Messenger of Allâh ﷺ gave us the choice but we did not count it as a divorce."

[3685] 25 - (...) It was narrated that Masrûq said: "I would not care if I gave my wife the choice once or a hundred times or a thousand times, after she has chosen me. I asked 'Âishah and she said: 'The Messenger of Allâh gave us the choice - was that a divorce?"

[3686] 26 - (...) It was narrated from 'Âishah that the Messenger of Allâh gave his wives the choice, and that was not a divorce.

[3687] 27 - (...) It was narrated that 'Aishah said: "The Messenger of Allah $\frac{1}{2}$ gave us the choice and

[٣٦٨٣] (...) وحَدَّثَنَاه الْحَسَنُ بْنُ عِيسَىٰ: أَخْبَرَنَا ابْنُ الْمُبَارَكِ: أَخْبَرَنَا عَاصِمٌ بِهٰذَا الْإِسْنَادِ نَحْوَهُ،

[٣٦٨٤] ٢٤-(١٤٧٧) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا عَبْثَرٌ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقٍ قَالَ: قَالَتْ عَائِشَةُ: قَدْ خَيَرَنَا رَسُولُ اللهِ عَلَيْهُ فَلَمْ نَعُدَّهُ طَلَاقًا.

[٣٦٨٥] ٢٥-(...) حَدَّثَنَاه أَبُو بَكُو بَنُ مُسْهِرٍ بَنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ إِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقِ قَال: مَا أُبَالِي خَيَرْتُ امْرَأَتِي وَاحِدَةً أَوْ مِائَةً أَوْ أَلْفًا، بَعْدَ أَنْ تَخْتَارَنِي، وَلَقَدْ سَأَلْتُ عَائِشَةَ فَقَالَتْ: قَدْ خَيَرَنَا رَسُولُ اللهِ ﷺ، أَفَكَانَ فَقَالَتْ: قَدْ خَيَرَنَا رَسُولُ اللهِ ﷺ، أَفَكَانَ طَلَاقًا؟.

ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَاصِمٍ، عَنِ حَدَّثَنَا شُعْبَةُ عَنْ عَاصِمٍ، عَنِ الشَّعْبِيِّ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ؛ أَنَّ الشَّعْبِيِّ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةً؛ أَنَّ رَسُولَ اللهِ ﷺ خَيَّرَ نِسَاءَهُ، فَلَمْ يَكُنْ طَلَاقًا.

[٣٦٨٧] ٢٧-(...) وَحَدَّقَنِي إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ، عَنْ we chose him, and he did not count that as a divorce."

[3688] 28 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh se gave us the choice and we chose him, and he did not count that as anything against us."

[3689] (...) A similar report (as no. 3688) was narrated from 'Âishah.

[3690] 29 - (1478) It was narrated that Jâbir bin 'Abdullâh said: "Abû Bakr came in, seeking permission to enter upon the Messenger of Allâh , and he found the people sitting at his door, and they were not given permission to enter. Permission was given to Abû Bakr and he entered. Then 'Umar came and asked for permission, and

سُفْيَانَ، عَنْ عَاصِمِ الْأَحْوَلِ وَإِسْمَاعِيلَ بْنِ أَبِي خَالِدٍ، عَنِ الشَّغْبِيِّ، عَنْ مَسْرُوقِ، عَنْ عَائِشَةَ قَالَتْ: خَيَّرَنَا رَسُولُ اللهِ ﷺ فَاخْتَرْنَاهُ، فَلَمْ يَعُدَّهُ طَلَاقًا.

[٣٦٨٨] ٢٨-(...) حَدَّثَنَا يَحْبَى الْبُنُ يَحْبَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ - قَالَ يَحْبَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ مُسْلِمٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةً قَالَتْ: خَيَرَنَا رَسُولُ اللهِ ﷺ فَائِشَةً فَالَتْ: خَيْرَنَا رَسُولُ اللهِ ﷺ فَائِشَةً فَالَتْ: خَيْرَنَا رَسُولُ اللهِ ﷺ فَائِشَةً فَالَتْ: خَيْرَنَا رَسُولُ اللهِ ﷺ

[٣٦٨٩] (...) حَلَّتَني أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّتَنَا إِسْمَاعِيلُ بْنُ زَكْرِيَّاءَ: حَدَّتَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ، عَنِ الْأَعْمَشُ، عَنْ الْأَسْوَدِ، عَنْ عَائِشَةً - وَعَنِ الْأَعْمَشِ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ بِمِثْلِهِ.

[٣٦٩٠] ٢٩ - (١٤٧٨) وَحَدَّثَنَا زُهيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ زَكْرِيًّاءُ بْنُ إِسْحُقَ: حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: دَخَلَ أَبُو بَكْرٍ يَسْتَأُذِنُ عَلَىٰ رَسُولِ اللهِ عَلَىٰ فَوَجَدَ يَسْتَأُذِنُ عَلَىٰ رَسُولِ اللهِ عَلَىٰ فَوَجَدَ يَسْتَأُذِنُ عَلَىٰ رَسُولِ اللهِ عَلَىٰ فَوَجَدَ النَّاسَ جُلُوسًا بِبَابِهِ، لَمْ يُؤْذَنْ لِأَحِدِ مِنْهُمْ - قَالَ -: فَأَذِنَ لِأَبِي بَكْرٍ فَدَخَلَ،

permission was granted. He found the Messenger of Allâh sitting silently, with his wives around him. He said: 'I am going to say something to you which will make the Prophet smile.' He said: 'O Messenger of Allâh, if you had seen the daughter of Khârijah asking me for (more) maintenance, and I got up and poked her on the neck.' The Messenger of Allâh us smiled and said: 'They are around me, as you can see, asking me for (more) maintenance.' Abû Bakr got up and poked 'Âishah on the neck, and 'Umar got up and poked Hafsah on the neck, and both of them said: 'Are you asking the Messenger of Allâh & for that which he does not have?' They said: 'By Allâh, we will never ask the Messenger of Allâh for something that he does not have.' Then he (鑑) stayed away from them for a month or twenty-nine days, then this verse was revealed to him: O Prophet! Say to your wives: "If you desire the life of this world, and its glitter, then come! I will make a provision for you and set you free in a handsome manner (divorce). But if you desire Allâh and His Messenger, and the Home of the Hereafter, then verily, Allâh has prepared for Al-Muhsinât^[1] (good doers) amongst you an enormous reward." He started with 'Aishah.

ثُمَّ أَقْبَلَ عُمَرُ فَاسْتَأْذَنَ فَأَذِنَ لَهُ، فَوَجَدَ النَّبِيِّ عَلَيْ جَالِسًا- حَوْلَهُ نِسَاؤُهُ - وَاجِمًا سَاكِتًا - قَالَ -: فَقَالَ: لَأَقُولَنَّ شَنًّا أُضْحِكُ النَّبِيِّ عَلَيْ فَقَالَ: يَا رَسُولَ اللهِ! لَوْ رَأَيْتَ بِنْتَ خَارِجَةً سَأَلَتْنِي النَّفَقَةَ فَقُمْتُ إِلَيْهَا فَوَجَأْتُ عُنُقَهَا، فَضَحِكَ رَسُولُ اللهِ ﷺ وَقَالَ: «هُنَّ حَوْلِي كَمَا تَرَىٰ، يَسْأَلْنَنِي النَّفَقَةَ، فَقَامَ أَبُو بَكْرِ إِلَىٰ عَائِشَةَ يَجَأُ عُنُقَهَا، وَقَامَ عُمَرُ إِلَىٰ حَفْصَةَ يَجَأُ عُنُقَهَا، كِلَاهُمَا يَقُولُ: تَسْأَلْنَ رَسُولَ الله عَلَيْ مَا لَسْنَ عِنْدَهُ. قُلْنَ: وَالله! لَا نَسْأَلُ رَسُولَ اللهِ ﷺ شَنْنًا أَندًا لَسْنَ عِنْدَهُ، ثُمَّ اعْتَزَلَهُنَّ شَهْرًا أَوْ تِسْعًا وَعِشْرِينَ، ثُمَّ نَزَلَتْ عَلَيْهِ هَلْذِهِ الْآيَةُ: ﴿ يَكَأَيُّهُا ٱلنَّبَيُّ قُل لِّإِزْوَكِكِ ﴿ حَتَّى بَلَغَ- ﴿ لِلْمُحْسِنَتِ مِنكُنَّ أَجْرًا عَظِيمًا ﴾ قَالَ: فَبَدَأً بِعَائِشَةَ فَقَالَ: «يَا عَائِشَةُ! إِنِّي أُرِيدُ أَنْ أَعْرِضَ عَلَيْكِ أَمْرًا أُحِبُّ أَنْ لَا تَعْجَلِي فِيهِ حَتَّى تَسْتَشِيرِي أَبَوَيْكِ» قَالَتْ: وَمَا هُوَ؟ يَا رَسُولَ اللهِ! فَتَلَا عَلَيْهَا هٰذِه الْآيَةَ. قَالَتْ: أَفِيكَ، يَا رَسُولَ الله! أَسْتَشِيرُ أَبَوَكَ ؟ بَلْ أَخْتَارُ اللهَ وَرَسُولَهُ وَالدَّارَ الْآخِرَةَ، وَأَسْأَلُكَ أَنْ لَا تُخْبِرَ

^[1] Al-Aḥzâb 33:28-29.

He said: 'O 'Âishah, I want to suggest something to you, but I want you not to rush to answer until you consult your parents.' She said: 'What is it, O Messenger of Allâh?' He recited this verse to her and she said: 'Do I need to consult my parents (concerning you), O Messenger of Allâh? No, I choose Allâh and His Messenger and the Home of the Hereafter. But I ask you not to tell any of your wives what I have said.' He said: 'None of them will ask, but I will tell her. Allâh did not send me to make things hard for people in the hope that they would make mistakes, rather He sent me to teach and make things easy.""

Chapter 5. Îlâ', [1] Keeping Away From One's Wives And Giving Them The Choice, And The Saying Of Allâh, The Most High: "But If You Help One Another Against Him..." [2]

[3691] 30 - (1479) 'Abdullâh bin 'Abbâs narrated: "'Umar bin Al-Khattâb told me: 'When the Prophet of Allâh stayed away from his wives, I entered the Masjid and saw the people striking the ground with pebbles and saying: "The Messenger of Allâh has divorced his wives." That was before Hijâb had been enjoined upon them.' 'Umar said:

امْرَأَةٌ مِنْ نِسَائِكَ بِالَّذِي قُلْتُ. قَالَ: «لَا تَسْأَلُنِي امْرَأَةٌ مِنْهُنَّ إِلَّا أَخْبَرْتُهَا، إِنَّ اللهَ تَعَالَىٰ لَمْ يَبْعَثْنِي مُعَنَّنًا وَلَا مُتَعَنَّنًا، وَلَكِنْ بَعَثَنِي مُعَلِّمًا مُيسًرًا».

(المعجم ٥) – (بَابٌ في الإيلاء واعتزال النساء وتخييرهن، وقوله تعالى: وإن تظاهرا عليه) (التحفة ٥)

ابْنُ حَرْبِ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْمَنْ حَرْبِ: حَدَّثَنَا عُمَرُ بْنُ يُونُسَ الْحَنَفِيُّ: حَدَّثَنَا عِكْرِمَةُ بْنُ عَمَّارٍ عَنْ سِمَاكِ أَبِي زُمَيْلٍ: حَدَّثَنِي عَبْدُاللهِ بْنُ عَبَّاسٍ: حَدَّثَنِي عَبْدُاللهِ بْنُ عَبَّاسٍ: حَدَّثَنِي عَبْدُاللهِ بْنُ الْخَطَّابِ قَالَ: عَبَّاسٍ: حَدَّثَنِي عُمَرُ بْنُ الْخَطَّابِ قَالَ: لَمَّا اللهِ عَلَيْ نِسَاءَهُ قَالَ: لَمَّا الْمَا عَبْدُاللهِ عَلَيْ نِسَاءَهُ قَالَ: لَمَّا الْمَا عَبْدُاللهِ عَلَيْهُ اللهِ عَلَيْ نِسَاءَهُ قَالَ: لَمَا اللهِ عَلَيْهُ اللهُ عَلَيْهُ اللهِ عَلَيْهُ اللهُ عَلَيْهِ اللهِ عَلَيْهُ اللهُ اللهُ اللهِ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهُ عَلَيْهُ اللهِ عَلَيْهُ اللهُ عَلَى اللهُ عَلَيْهُ اللهُ الْعَلْمُ الْمُنْ عَلَيْهُ اللهُ اللهِ اللهُ ال

^[1] Vowing to stay away from one's wife for a certain period of time.

^[2] At-Tahrîm 66:4.

'I said: "I must find out about this today." So I entered upon 'Âishah and said: "O daughter of Abû Bakr, have you gone so far that you annoy the Messenger of Allâh #?" She said: "What have I to do with you, O son of Al-Khattab? You should pay attention to your own daughter." So I entered upon Hafsah bint 'Umar and said to her: "O Hafsah, have you gone so far that you annoy the Messenger of Allâh #? By Allâh you know that the Messenger of Allâh does not love you, and were it not for me the Messenger of Allâh a would have divorced you." She began to weep bitterly, and I said to her: "Where is the Messenger of Allâh #?" She said: "He is in his store room in the loft."

I went in and I saw Rabah, the slave of the Messenger of Allâh , sitting at the threshold of the loft, with his legs dangling on the hollow wood of the tree trunk on which the Messenger of Allâh & used to climb up and down. I called out: "O Rabâh, ask the Messenger of Allâh permission for me to enter." Rabâh looked into the room, then he looked at me and did not say anything. Then I said: "O Rabâh, ask the Messenger of Allâh **#** for permission for me to enter." Rabâh looked into the room, then he looked at me and بِالْحَصَىٰ وَيَقُولُونَ: طَلَّقَ رَسُولُ اللهِ ﷺ نِسَاءَهُ، وَذٰلِكَ قَبْلَ أَنْ يُؤْمَرْنَ بِالْحِجَابِ -قَالَ عُمَرُ - فَقُلْتُ: لَأَعْلَمَنَّ ذَلِكَ الْيَوْمَ -قَالَ -: فَدَخَلْتُ عَلَىٰ عَائِشَةَ، فَقُلْتُ: يَا بِنْتَ أَبِي بَكْرٍ! أَقَدْ بَلَغَ مِنْ شَأْنِكِ أَنْ تُؤْذِي رَسُولَ اللهِ ﷺ؟ فَقَالَتْ: مَا لِي وَمَا لَكَ يَا ابْنَ الْخَطَّابِ؟ عَلَيْكَ بِعَيْبَتِكَ. قَالَ: فَدَخَلْتُ عَلَىٰ حَفْصَةَ بِنْتِ عُمَرَ، فَقُلْتُ لَهَا: يَا حَفْصَةُ! أَقَدْ بَلَغَ مِنْ شَأْنِكِ أَنْ تُؤْذِي رَسُولَ اللهِ ﷺ؛ وَاللهِ! لَقَدْ عَلِمْتِ أَنَّ رَسُولَ اللهِ ﷺ لَا يُحِبُّكِ، وَلَوْ لَا أَنَا لَطَلَّقَكِ رَسُولُ اللهِ ﷺ، فَيَكَتْ أَشَدَّ الْبُكَاءِ، فَقُلْتُ لَهَا: أَيْنَ رَسُولُ اللهِ ﷺ؟ قَالَتْ: هُوَ فِي خِزَانَتِهِ فِي الْمَشْرُبَةِ، فَدَخَلْتُ فَإِذَا أَنَا بِرَبَاحٍ غُلَامٍ رَسُولِ اللهِ ﷺ قَاعِدًا عَلَىٰ أُسْكُفَّة الْمَشْرُبَةِ، مُدَلِّ رِجْلَيْهِ عَلَىٰ نَقِيرٍ مِنْ خَشَبِ، وَهُوَ جِذْعٌ يَرْقَلَى عَلَيْهِ رَسُولُ اللهِ ﷺ وَيَنْحَدِرُ، فَنَادَيْتُ: يَا رَبَاحُ! اسْتَأْذِنْ لِي عِنْدَكَ عَلَىٰ رَسُولِ اللهِ ﷺ، فَنَظَرَ رَبَاحٌ إِلَىٰ الْغُرْفَةِ ثُمَّ نَظَرَ إِلَى فَلَمْ يَقُلْ شَيْئًا، ثُمَّ قُلْتُ: يَا رَبَاحُ! اسْتَأْذِنْ لِي عِنْدَكَ عَلَىٰ رَسُولِ اللهِ ﷺ، فَنَظَرَ رَبَاحٌ إِلَىٰ الْغُرْفَةِ ثُمَّ نَظَرَ إِلَىَّ فَلَمْ يَقُلْ شَيْئًا، ثُمَّ did not say anything. Then I raised my voice and said: "O Rabâh! Ask for the Messenger of Allâh # for permission for me to enter, for I think that the Messenger of Allâh athinks that I have come because of Hafsah, but by Allâh, if the Messenger of Allâh # tells me to strike her neck, I will certainly do it." I raised my voice, then he gestured to me to climb up. I entered upon the Messenger of Allâh and found him lying on a reed mat. I sat down, and he drew his *Izâr* up over him. He was not wearing anything else and I could see that the reed mat had left marks on his side. I looked around the store room of the Messenger of Allâh and all I saw was a handful of barley, about a Sâ', and an equal amount of Oaraz^[1] in the corner of the room, and I saw a half-tanned piece of leather hanging up. My eyes filled with tears and he said: "Why are you weeping, O son of Al-Khattâb?" I said: "O Prophet of Allâh, why shouldn't I weep when this reed mat has left marks on your side, and this is your store room, and all I see in it is what I see, when this Caesar and this Kisra are living lives of plenty, but you are the Messenger of Allâh 🗯 and His chosen one, and this is your store

رَفَعْتُ صَوْتِي فَقُلْتُ: يَا رَبَاحُ! اسْتَأْذِنْ لِي عِنْدَكَ عَلَىٰ رَسُولِ اللهِ ﷺ، فَإِنِّي أَظُنُّ أَنَّ رَسُولَ اللهِ ﷺ ظَنَّ أَنِّي جِئْتُ مِنْ أَجْل حَفْصَةَ، وَاللهِ! لَئِنْ أَمَرَنِي رَسُولُ اللهِ ﷺ بِضَرْبِ عُنُقِهَا لَأَضْرِبَنَّ عُنُقَهَا، وَرَفَعْتُ صَوْتِي، فَأَوْمَأَ إِلَى أَنِ ارْقَهُ، فَدَخَلْتُ عَلَىٰ رَسُولِ اللهِ ﷺ وَهُوَ مُضْطَجِعٌ عَلَىٰ حَصِيرٍ فَجَلَسْتُ، فَأَدْنَىٰ عَلَيْهِ إِزَارَهُ، وَلَيْسَ عَلَيْهِ غَيْرُهُ، وَإِذَا الْحَصِيرُ قَدْ أَثَّرَ فِي جَنْبِهِ، فَنَظَرْتُ ببَصَري فِي خِزَانَةِ رَسُولِ اللهِ ﷺ، فَإِذَا أَنَا بِقَبْضَةٍ مِنْ شَعِير نَحُو الصَّاع، وَمِثْلِهَا قَرَظًا فِي نَاحِيَةِ الْغُرْفَةِ، وَإِذَا أَفِيتٌ مُعَلَّقٌ، - قَالَ -: فَابْتَدَرَتْ عَيْنَايَ. قَالَ: «مَا يُبْكِيكَ؟ يَا ابْنَ الْخَطَّابِ!» قُلْتُ: يَا نَبِيَّ اللهِ! وَمَا لِي لَا أَبْكِي؟ وَهَلْذَا الْحَصِيرُ قَدْ أَثَّرَ فِي جَنْبِكَ، وَهَذِهِ خِزَانَتُكَ لَا أَرَىٰ فِيهَا إِلَّا مَا أَرَىٰ، وَذَاكَ قَيْصَرُ وَكِسْرَىٰ فِي الثِّمَارِ وَالْأَنْهَارِ، وَأَنْتَ رَسُولُ اللهِ ﷺ وَصَفْوَتُهُ، وَهَلْدِهِ خِزَانَتُكَ. فَقَالَ: «يَا ابْنَ الْخَطَّابِ! أَلَا تَرْضَىٰ أَنْ تَكُونَ لَنَا الْآخِرَةُ وَلَهُمُ الدُّنْيَا؟ " قُلْتُ: بَلَىٰ . قَالَ: وَدَخَلْتُ عَلَيْهِ حِينَ دَخَلْتُ وَأَنَا أَرَىٰ فِي وَجْهِهِ

^[1] Leaves of mimosa flava used for dyeing.

room?" He said: "O son of Al-Khattâb, does it not please you that the Hereafter is for us and this world is for them?" I said: "Yes." And when I entered upon him I saw signs of anger on his face. I said: "O Messenger of Allâh, why are you so upset about these women? If you divorce them, Allâh is with you, and the Angels and Jibrîl and Mikâ'îl, and myself and Abû Bakr and the believers will be with you." Seldom did I speak words praise be to Allâh - but I hoped that Allah would confirm what I said. Then this verse, the verse of choice, was revealed: "It may be if he divorced you (all) that his Lord will give him instead of you, wives better than you...",[1] "...But if you help one another against him, then verily, Allâh is his Maulâ (Lord, or Master, or Protector), and Jibrîl (Gabriel), and the righteous among the believers; and furthermore, the Angels are his helpers". [2] 'Âishah bint Abî Bakr and Hafşah had helped one another against the other wives of the Prophet 鑑."

I said: "O Messenger of Allâh, have you divorced them?" He said: "No." I said: "O Messenger of Allâh, I entered the *Masjid* and the Muslims were striking the ground with the pebbles and

الْغَضَبَ، فَقُلْتُ: يَا رَسُولَ اللهِ! مَا يَشُقُّ عَلَيْكَ مِنْ شَأْنِ النِّسَاءِ؟ فَإِنْ كُنْتَ طَلَّقْتَهُنَّ فَإِنَّ اللهَ مَعَكَ وَملَائِكَتَهُ وَجِبْرِيلَ وَمِيكَائِيلَ، وَأَنَا وَأَبُو بَكْرٍ وَالْمُؤْمِنُونَ مَعَكَ، وَقَلَّمَا تَكَلَّمْتُ - وَأَحْمَدُ اللهَ -بِكَلَامِ إِلَّا رَجَوْتُ أَنْ يَكُونَ اللهُ يُصَدِّقُ قَوْلِي الَّذِي أَقُولُ. وَنَزَلَتْ هَلْذِهِ الْآيَةُ آيَةُ التَّخْيِيرِ: ﴿عَسَىٰ رَبُّهُ وَ إِن طَلَّقَكُنَّ أَن نُلْدِلَهُ وَ أَزْوَجًا خَتْرًا مِّنكُنَّ ﴾ [التحريم: ٥] ﴿ وَإِن تَظَاهَرًا عَلَيْهِ فَإِنَّ ٱللَّهَ هُوَ مَوْلَنَهُ وَجِبْرِيلُ وَصَالِحُ ٱلْمُؤْمِنِينَ ۖ وَٱلْمَلَيْكَةُ بَعْدَ ذَالِكَ ظُهيرٌ﴾ [التحريم :٤] وَكَانَتْ عَائِشَةُ بِنْتُ أَبِي بَكْرٍ وَحَفْصَةُ تَظَاهَرَانِ عَلَىٰ سَائِر نِسَاءِ النَّبِيِّ ﷺ، فَقُلْتُ: يَا رَسُولَ اللهِ! أَطَلَّقْتَهُنَّ؟ قَالَ: «لَا» قُلْتُ: يَا رَسُولَ الله! إنِّي دَخَلْتُ الْمَسْجِدَ وَالْمُسْلِمُونَ يَنْكُتُونَ بِالْحَصَىٰ، يَقُولُونَ: طَلَّقَ رَسُولُ اللهِ ﷺ نِسَاءَهُ، أَفَأَنْزِلُ فَأُخْبِرَهُمْ أَنَّكَ لَمْ تُطَلِّقْهُنَّ؟ قَالَ: «نَعَمْ، إنْ شِئْتَ» فَلَمْ أَزَلْ أُحَدِّثُهُ حَتَّى تَحَسَّرَ الْغَضَبُ عَنْ وَجْهِهِ، وَحَتَّى كَشَرَ فَضَجِكَ، وَكَانَ مِنْ أَحْسَن النَّاسِ ثَغْرًا، ثُمَّ نَزَلَ نَبِي اللهِ ﷺ فَنَزَلْتُ

^[1] At-Tahrîm 66:5.

^[2] At-Tahrîm 66:4.

saying that the Messenger of Allâh **m** has divorced his wives. Shall I go down and tell them that vou have not divorced them?" He said: "Yes, if you wish." I kept on talking to him until the signs of anger disappeared from his face, and until he began to smile, and he had the most handsome teeth of any people. Then the Prophet of Allâh e went down and I went down clinging to the tree trunk, while the Messenger of Allâh went down as if he was walking on the ground, not holding on with his hand. I said: "O Messenger of Allâh, you were in that room for twenty-nine days."

He said: "The month may be twenty-nine days." I stood at the door of the Masjid and called out at the top of my voice: "The Messenger of Allâh man has not divorced his wives, and this verse has been revealed: When there comes to them some matter touching (public) safety or fear, they make it known (among the people); if only they had referred it to the Messenger or to those charged with authority among them, the proper investigators would have understood it from them (directly)..."[1] I understood this matter, and Allâh [the Mighty and Sublime] revealed the verse of choice.

[3692] 31 - (...) 'Abdullâh bin 'Abbâs narrated: "For one year I

أَتَشَبَّتُ بِالْجِذْعِ، وَنَزَلَ رَسُولُ اللهِ يَعَلَىٰ الْأَرْضِ مَا يَمَسُّهُ بِيَدِهِ، وَأَنْ رَسُولُ اللهِ يَبِدِهِ، فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّمَا كُنْتَ فِي الْغُرْفَةِ تِسْعَةً وَعِشْرِينَ، قَالَ: ﴿إِنَّ الشَّهْرَ يَكُونُ تِسْعًا وَعِشْرِينَ ﴾ فَقُمْتُ عَلَىٰ بَابِ الْمَسْجِدِ، فَنَادَيْتُ بِأَعْلَىٰ صَوتِي: لَمْ يُطُلِقُ [رَسُولُ اللهِ عَيْمًا نِسَاءَهُ، وَنَزَلَتْ يُطُلِقُ [رَسُولُ اللهِ عَيْمًا أَمْرٌ مِنَهُم الْمَرْ مِنَهُم الْمَرْ مِنَهُم الْمَرْ مِنَهُم اللهَ السَّمْ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ مَنْهُم اللهُ مِنْهُم اللهُ وَجَلًا آيَة اللهَ اللهُ المَّذَبُ وَجَلًا آيَة اللهَ اللهُ المَنْبُطُتُ ذٰلِكَ اللهُ المَّذَبُ وَجَلًا آيَة اللهُ المَّذَبُ وَجَلًا آيَة اللهُ المَّذَبُولُ وَجَلًا آيَة النَّامُ اللهُ المَّذِيرِ.

[٣٦٩٢] ٣١-(...) حَدَّثَنَا هَارُونُ

^[1] An-Nisâ' 83.

wanted to ask 'Umar bin Al-Khattâb about a verse, but I could not ask him out of respect for him, until he went out for *Hajj*, and I went with him. When he came back, while we were partway along the road, he went aside to an Arâk tree to relieve himself. I waited until he had finished, then I walked with him and said: 'O Commander of the Believers, who are the two wives who helped one another against the Messenger of Allâh #?' He said: 'That was Hafşah and 'Aishah.' I said to him: 'By Allâh, I wanted to ask you about that for a year but I could not, out of respect for you.' He said: 'Do not do that. If you think that I have any knowledge, then ask me about it, and if I know I will tell you."

And 'Umar said: 'By Allâh, during the Jâhiliyyah we had no regard for woman, until Allâh revealed what He revealed concerning them, and allotted to them what He allotted to them. While I was thinking about some matter, my wife said to me: I wish that you had done such-andsuch. I said to her: What does it have to do with you? Why are you worried about what I want to do? She said to me: How strange it is. O son of Al-Khattab, that you do not want me to argue with you! Your daughter argues with the Messenger of Allâh **spends** the whole day angry."

"Umar said: 'I picked up my

ابْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْب: أَخْبَرَنِي سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ: أَخْبَرَنِي يَحْيَىٰ: أَخْبَرَنِي عُبَيْدُ بْنُ حُنَيْنِ؛ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ عَبَّاسِ يُحَدِّثُ قَالَ: مَكَثْتُ سَنَةً وَأَنَا أُرِيدُ أَنْ أَسْأَلَ عُمَرَ بْنَ الْخَطَّابِ عَنْ آيَةٍ، فَمَا أَسْتَطِيعُ أَنْ أَسْأَلَهُ هَيْبَةً لَهُ، حَتَّى خَرَجَ حَاجًّا فَخَرَجْتُ مَعَهُ، فَلَمَّا رَجَعَ، فَكُنَّا بِبَعْضِ الطَّريقِ، عَدَلَ إِلَىٰ الْأَرَاكِ لِحَاجَةِ لَهُ، فَوَقَفْتُ لَهُ حَتَّى فَرَغَ ثُمَّ سِرْتُ مَعَهُ، فَقُلْتُ: يَا أَمِيرَ الْمُؤْمِنِينَ! مَن اللَّتَانِ تَظَاهَرَتَا عَلَىٰ رَسُولِ اللهِ ﷺ مِنْ أَزْوَاجِهِ؟ فَقَالَ: تِلْكَ حَفْصَةُ وَعَائِشَةً- قَالَ - فَقُلْتُ لَهُ: وَاللهِ! إِنْ كُنْتُ لَأُرِيدُ أَنْ أَسْأَلَكَ عَنْ هَلْذَا مُنْذُ سَنَةٍ فَمَا أَسْتَطِيعُ هَيْبَةً لَكَ. قَالَ: فَلَا تَفْعَلْ، مَا ظَنَنْتَ أَنَّ عِنْدِي مِنْ عِلْمِ فَسَلْنِي عَنْهُ، فَإِنْ كُنْتُ أَعْلَمُهُ أَخْبَرْ ثُكَ - قَالَ -: وَقَالَ عُمَرُ: وَاللهِ! إِنْ كُنَّا فِي الْجَاهِلِيَّةِ مَا نَعُدُّ لِلنِّسَاءِ أَمْرًا، حَتَّى أَنْزَلَ اللهُ [تَعَالَىٰ] فِيهِنَّ مَا أَنْزَلَ، وَقَسَمَ لَهُنَّ مَا قَسَمَ - قَالَ -: فَبَيْنَمَا أَنَا فِي أَمْرِ أَنْتَمِرُهُ، إِذْ قَالَتْ لِي امْرَأَتِي: لَوْ صَنَعْتَ كَذَا وَكَذَا! فَقُلْتُ لَهَا: وَمَا لَكِ أَنْتِ وَلِمَا هُهُنَا؟ وَمَا تَكَلُّفُكِ فِي أَمْرِ أُرِيدُهُ؟ فَقَالَتْ لِي: عَجَبًا Rida' (cloak) and came out of my house, and I went to Hafsah. I said to her: "O my daughter, do you argue with the Messenger of Allâh **spends** the whole day angry?" Hafsah said: "By Allâh, we argue with him." I said: "I am warning you of the punishment of Allâh and the wrath of His Messenger. Do not be misled by this one is amazed with her beauty, and the love of the Messenger of Allâh se for her." Then I went and entered upon Umm Salamah, because I was related to her, and I spoke to her. Umm Salamah said to me: "How strange it is, O son of Al-Khattâb, that you interfere with everything to such an extent that now you want to intervene between the Messenger of Allâh and his wives." That astonished me so much that my anger subsided, and I left. I had a friend among the Anşâr; if I was absent he would bring me the news, and if he was absent, I would bring him the news. At that time we were worried about one of the kings of Ghassân, as we had been told that he wanted to attack us, and our hearts were filled with that (worry).

"The Anṣân came and knocked at the door, saying: "Open up, open up!" I said: "Has the Ghassânî come?" He said: "It is worse than that. The Messenger of Allâh shas decided to stay away from his wives." I said:

لَكَ، يَا ابْنَ الْخَطَّابِ! مَا تُرِيدُ أَنْ تُرَاجَعَ أَنْتَ، وَإِنَّ ابْنَتَكَ لَتُرَاجِعُ رَسُولَ اللهِ ﷺ حَتَّى يَظَلَّ يَوْمَهُ غَضْبَانَ، قَالَ عُمَرُ: فَآخُذُ رِدَائِي ثُمَّ أَخْرُجُ مَكَانِي، حَتَّى أَدْخُلَ عَلَىٰ حَفْصَةَ، فَقُلْتُ لَهَا يَا بُنيَّةُ! إِنَّكِ لَتُرَاجِعِينَ رَسُولَ اللهِ ﷺ حَتَّى يَظَلَّ يَوْمَهُ غَضْبَانَ، فَقَالَتْ حَفْصَةُ: وَاللهِ! إِنَّا لَنُرَاجِعُهُ، فَقُلْتُ: تَعْلَمِينَ أَنِّي أُحَذِّرُكِ عُقُوبَةَ اللهِ وَغَضَبَ رَسُولِهِ، يَا بُنَيَّةُ! لَا يَغُرَّنَّكِ هَلْاهِ الَّتِي قَدْ أَعْجَبَهَا حُسْنُهَا وَحُبُّ رَسُولِ اللهِ ﷺ إِيَّاهَا، ثُمَّ خَرَجْتُ حَتَّى أَدْخُلُ عَلَىٰ أُمِّ سَلَمَةً، لِقَرَابَتِي مِنْهَا، فَكَلَّمْتُهَا، فَقَالَتْ لِي أُمُّ سَلَمَةً: عَجَبًا لَكَ يَا ابْنَ الْخَطَّابِ! قَدْ دَخَلْتَ فِي كُلِّ شَيْءٍ حَتَّى تَبْتَغِي أَنْ تَدْخُلَ بَيْنَ رَسُولِ اللهِ ﷺ وَبَيْنَ أَزْوَاجِهِ قَالَ: فَأَخَذَتْنِي أَخْذًا كَسَرَتْنِي عَنْ بَعْض مَا كُنْتُ أَجِدُ، فَخَرَجْتُ مِنْ عِنْدِهَا، وَكَانَ لِي صَاحِبٌ مِنَ الْأَنْصَارِ، إِذَا غِبْتُ أَتَانِي بِالْخَبَرِ، وَإِذَا غَابَ كُنْتُ أَنَا آتِيهِ بِالْخَبَرِ، وَنَحْنُ حِينَئِذٍ نَتَخَوَّفُ مَلِكًا مِنْ مُلُوكِ غَسَّانَ، ذُكِرَ لَنَا أَنَّهُ يُريدُ أَنْ يَسِيرَ إِلَيْنَا، فَقَدِ امْتَلَأَتْ صُدُورُنَا مِنْهُ فَأَتَىٰ صَاحِبِي الْأَنْصَارِيُّ يَدُقُّ الْبَابَ، وَقَالَ: افْتَح، افْتَحْ. فَقُلْتُ جَاءَ

"May the noses of Hafsah and 'Âishah be rubbed with dust!" Then I picked up my garment and went out. I came and found the Messenger of Allâh a was in his loft, to which he climbed up via a ladder made of date palm. A black slave of the Messenger of Allâh # was at the top of the ladder, and I said: "This is 'Umar." I was given permission (to enter) and I told the Messenger of Allâh a what had happened. When I reached the words of Umm Salamah the Messenger of Allâh z smiled. He was lying on a reed mat with nothing between him and it, and beneath his head was a pillow of leather, stuffed with palm fibers. At his feet was a pile of Qaraz and by his head there was a hide hanging. I saw the marks of the reed mat on the side of the Messenger of Allâh ﷺ, and I wept. He said: "Why are you veeping?" I said: "O Messenger of Allâh, Kisra and Caesar are living the lives they live, but you are the Messenger of Allâh : The Messenger of Allâh said: "Does it not please you that this world is for them and the Hereafter is for you?"

[3693] 32 - (...) It was narrated that ion 'Abbâs said: I came with 'Umar, then when we were in Marr Az-Zahrân... and he quoted the complete *Hadûth*, like the *Hadûth* of Sulaimân bin Bilâl (no. 3692), except that he said: "I said: 'What about the two women?' He

الْغَسَّانِيُّ؟ فَقَالَ: أَشَدُّ مِنْ ذَٰلِكَ، اعْتَزَلَ رَسُولُ اللهِ ﷺ أَزْوَاجَهُ. فَقُلْتُ: رَغِمَ أَنْفُ حَفْصَةً وَعَائِشَةً، ثُمَّ آخُذُ ثَوْبِي فَأَخْرُجُ، حَتَّى جِئْتُ، فَإِذَا رَسُولُ اللهِ ﷺ فِي مَشْرُبَةٍ لَهُ يُرْتَقَىٰ إِلَيْهَا بِعَجلِهَا، وَغُلَامٌ لِرَسُولِ اللهِ ﷺ أَسْوَدُ عَلَىٰ رَأْسِ الدَّرَجَةِ، فَقُلْتُ: هَلْذَا عُمَرُ. فَأَذِنَ لِي- قَالَ عُمَرُ-: فَقَصَصْتُ عَلَىٰ رَسُولِ الله عَلَيْ هَلْذَا الْحَديثَ، فَلَمَّا بَلَغْتُ حَدِيثَ أُمِّ سَلَمَةَ تَبَسَّمَ رَسُولُ اللهِ ﷺ، وَإِنَّهُ لَعَلَىٰ حَصِيرِ مَا بَيْنَهُ وَبَيْنَهُ شَيْءٌ، وَتَحْتَ رَأْسِهِ وِسَادَةٌ مِنْ أَدَم حَشْوُهَا لِيفٌ، وَإِنَّ عِنْدَ رِجْلَيْهِ قَرَظًا مَصْبُورًا، وَعِنْدَ رَأْسِهِ أُهِّبًا مُعَلَّقَةً، فَرَأَيْتُ أَثَرَ الْحَصِيرِ فِي جَنْب رَسُولِ اللهِ ﷺ، فَبَكَيْتُ، فَقَالَ: «مَا يُبْكِيكَ؟» فَقُلْتُ: يَا رَسُولَ اللهِ! إِنَّ كِسْرَىٰ وَقَنْصَرَ فِيمَا هُمَا فِيهِ، وَأَنْتَ رَسُولُ الله عِلْقَ: فَقَالَ رَسُولُ اللهِ ﷺ: «أَمَا تَوْضَيٰ أَنْ تَكُونَ لَهُمُ الدُّنْيَا وَلَكَ الْآخِرَةُ؟».

[٣٦٩٣] ٣٦-(...) حَدَّثَنَا مُحَمَّدُ مُحَمَّدُ بُنُ الْمُثَنَّىٰ: حَدَّثَنَا حَمَّادُ بَنُ الْمُثَنَّىٰ: حَدَّثَنَا حَمَّادُ بُنُ سَلَمَةً: أَخْبَرَنَا يَحْيَى بْنُ سَعِيدٍ: عَنْ عُبَيْدٍ بْنِ حُنَيْنٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: أَقْبَلْتُ مَعَ عُمَرَ، حَتَّىٰ إِذَا كُنَّا بِمَرً

said: 'Ḥafṣah and Umm Salamah.'"
And he added: "And I came to the apartments and in every house there was some weeping." And he also added: "He had vowed to stay away from them for a month, then when it was the twenty-ninth day, he came to them."

[3694] 33 - (...) Ibn 'Abbâs said: "I wanted to ask 'Umar about the two women who helped one another at the time of the Messenger of Allâh , but for one year I could not find any opportunity, until I accompanied him to Makkah. When he was in Marr Az-Zahrân, he went to relieve himself, and he said: 'Bring me a jug of water.' So I brought it to him, and when he had relieved himself and came back, I went to pour water for him, then I remembered and said to him: 'O Commander of the Believers, who were the two women?' And I did not finish what I was saying before he said: "Aishah and Hafsah."

[3695] 34 - (...) It was narrated that Ibn 'Abbâs said: "I was eager to ask 'Umar about the two wives of the Prophet concerning whom Allâh, the Most High said:

الظَّهْرَانِ، وَسَاقَ الْحَدِيثَ بِطُولِهِ، كَنَحْو حَدِيثِ سُلَيْمَانَ بْنِ بِلَالٍ، غَيْرَ أَنَّهُ قَالَ قُلْتُ: شَأْنُ الْمَرْأَتَيْن؟ قَالَ: حَفْصَةُ وَأُمُّ سَلَمَةً. وَزَادَ فِيهِ: فَأَتَيْتُ الْحُجَرَ فَإِذَا فِي كُلِّ بَيْتِ بُكَاءٌ. وَزَادَ أَيْضًا: وَكَانَ آلَىٰ مِنْهُنَّ شَهْرًا، فَلَمَّا كَانَ تِسْعًا وَعِشْرِينَ نَزَلَ إِلَيْهِنَّ. [٣٦٩٤] ٣٣-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهِيْرُ بْنُ حَرْبٍ -وَاللَّفْظُ لِأَبِي بَكْرٍ - قَالَا: حَدَّثَنَا سُفْيَانُ ابْنُ عُيَيْنَةً عَنْ يَحْيَى بْنِ سَعِيدٍ، سَمِعَ عُبَيْدَ ابْنَ حُنَيْنِ وَهُوَ مَوْلَى الْعَبَّاسِ قَالَ: سَمِعْتُ ابْنَ عَبَّاسِ يَقُولُ: كُنْتُ أُرِيدُ أَنْ أَسْأَلَ عُمَرَ عَن الْمَرْأَتَيْنِ اللَّتَيْنِ تَظَاهَرَتَا عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَيْكُ، فَلَبثْتُ سَنَةً مَا أَجِدُ لَهُ مَوْضِعًا حَتَّىٰ صَحِبْتُهُ إِلَىٰ مَكَّةً، فَلَمَّا كَانَ بِمَرِّ الظَّهْرَانِ [ذَهَبَ] يَقْضِي حَاجَتَهُ، فَقَالَ: أَدْرِكْنِي بِإِدَاوَةٍ مِنْ مَآءٍ، فَأَتَيْتُهُ بِهَا، فَلَمَّا قَضَيٰ حَاجَتَهُ وَرَجَعَ ذَهَبْتُ أَصُتُ عَلَيْهِ، وَذَكَرْتُ فَقُلْتُ لَهُ: يَا أَمِيرَ الْمُؤْمِنِينَ! مَن الْمَرْأَتَانِ؟ فَمَا قَضَيْتُ كَلَامِي حَتَّىٰ قَالَ: عَائِشَةُ وَحَفْصَةُ.

[٣٦٩٥] ٣٤-(...) حَلَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَمُحَمَّدُ بْنُ أَبِي عُمَرَ - وَتَقَارَبَا فِي لَفْظِ الْحَدِيثِ قَالَ ابْنُ

"If you two turn in repentance to Allâh, (it will be better for you), your hearts are indeed so inclined...,"[1] until 'Umar went for *Ḥajj* and I went with him. When we were partway there, 'Umar turned aside, and I turned aside with him, bringing the jug. He relieved himself, then he came to me and I poured water onto his hands, and he performed *Wudû'*.

I said: 'O Commander of the Believers, who are the two wives of the Prophet **488**, about whom Allâh the Mighty and Sublime said: "If you two turn in repentance to Allâh, (it will be better for you), your hearts are indeed so inclined..."?'[2] 'Umar said: 'How strange of you, O Ibn 'Abbâs!'" - Az-Zuhrî (a narrator) said: "By Allâh, he did not like the question, but he did not conceal anything" - "He said: 'They were Hafsah and 'Aishah.' Then he started to narrate the *Hadîth* and said: 'We people of the Quraish were a people who dominated women, but when we came to Al-Madînah we found a people who were dominated by their women, and our women started to learn from their women. My house was among Banû Umayyah bin Zaid in Al-'Awâlî. One day I got angry with my wife, and she argued with me. I did not like her to argue with me. But she said: "Do you not like me to argue

أَبِي عُمَرَ: حَدَّثَنَا، وَقَالَ إِسْحَاقُ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَن الزُّهْرِيِّ، عَنْ عُبَيْدِ اللهِ ابْنِ عَبْدِ اللهِ بْن أَبِي ثَوْرٍ، عَنِ ابْنِ عَبَّاسِ قَالَ: لَمْ أَزَلْ حَرِيصًا أَنْ أَسْأَلَ عُمَرَ عَنِ الْمَرْأَتَيْنِ مِنْ أَزْوَاجِ النَّبِيِّ ﷺ اللَّتَيْنِ قَالَ اللهُ تَعَالَىٰ: ﴿ إِن نَنُوبًا إِلَى ٱللَّهِ فَقَدْ صَغَتْ قُلُوبُكُمًّا ﴾ [التحريم :٤]، حَتَّلَى حَجَّ عُمَرُ وَحَجَجْتُ مَعَهُ، فَلَمَّا كُنَّا بِبَعْضِ الطَّرِيقِ عَدَلَ عُمَرُ وَعَدَلْتُ مَعَهُ بِالْإِدَاوَةِ، فَتَبَرَّزَ، ثُمَّ أَتَانِي فَسَكَبْتُ عَلَىٰ يَدَيْهِ، فَتَوَضَّأَ، فَقُلْتُ: يَا أَمِيرَ الْمُؤْمِنِينَ! مَن الْمَرْأَتَانِ مِنْ أَزْوَاج النَّبِيِّ ﷺ اللَّتَانِ قَالَ اللهُ عَزَّ وَجَلَّ [لَهُمَا] نَنُوبًا إِلَى ٱللَّهِ فَقَدْ صَغَتْ قُلُوبُكُما ﴾؟ قَالَ عُمَرُ: وَاعَجَبًا لَكَ يَا ابْنَ عَبَّاس! - قَالَ الزُّهْرِيُّ: كَرهَ، وَاللهِ! مَاسَأَلَهُ عَنْهُ وَلَمْ يَكْتُمْهُ - قَالَ: هِيَ حَفْصَةُ وَعَائِشَةُ، ثُمَّ أَخَذَ يَسُوقُ الْحَدِيثَ قَالَ: كُنَّا، مَعْشَرَ قُرَيْشِ، قَوْمًا نَغْلِبُ النِّسَاءَ، فَلَمَّا قَدِمْنَا الْمَدِينَةَ وَجَدْنَا قَوْمًا تَغْلِبُهُمْ نِسَاؤُهُمْ، فَطَفِقَ نِسَاؤُنَا يَتَعَلَّمْنَ مِنْ نِسَائِهِمْ - قَالَ -: وَكَانَ مَنْزلِي فِي

^[1] At-Tahrîm 66:4.

^[2] At-Tahrîm 66:4.

with you? By Allâh, the wives of the Prophet argue with him, and one of them will forsake him all day until night comes." I went and entered upon Hafsah, and I said: "Do you argue with the Messenger of Allâh #?" She said: "Yes." I said: "Does one of you forsake him all day until night comes?" She said: "Yes." I said: "Any one of you who does that is doomed and lost. Does any one of you feel assured that Allâh will not be angry with her because of the anger of His Messenger #, for then she will be doomed? Do not argue with the Messenger of Allâh and do not ask him for anything. Ask me for whatever you want. And do not be misled by the fact that your neighbor is more beautiful than you and more beloved to the Messenger of Allâh than you" - referring to 'Aishah. "And 'Umar said: 'I had a neighbor among the Ansâr. We used to take turns going down to the Messenger of Allâh ﷺ. He would go down one day and I would go down the next. He would bring me the news of the Revelation and other things, and I would do likewise. We were saying that Ghassân were shoeing their horses to attack us. My friend went to visit, then he came to me at night and knocked on my door, then he called out to me. I went out to him and he

said: "Something terrible has

بَنِي أُمَيَّةَ بْن زَيْدٍ بِالْعَوَالِي، فَتَغَضَّبْتُ يَوْمًا عَلَىٰ امْرَأْتِي، فَإِذَا هِي تُرَاجِعُنِي، فَأَنْكَرْتُ أَنْ تُرَاجِعَنِي، فَقَالَتْ: مَا تُنْكِرُ أَنْ أُرَاجِعَكَ؟ فَوَاللهِ! إِنَّ أَزْوَاجَ النَّبِيِّ ﷺ لَيُرَاجِعْنَهُ، وَتَهْجُرُهُ إِحْدَاهُنَّ الْيَوْمَ إِلَىٰ اللَّيْل، فَانْطَلَقْتُ فَدَخَلْتُ عَلَىٰ حَفْصَةَ فَقُلْتُ: أَتُرَاجِعِينَ رَسُولَ اللهِ ﷺ؟ فَقَالَتْ: نَعَمْ. فَقُلْتُ: أَنَّهُجُرُهُ إِحْدَاكُنَّ الْيَوْمَ إِلَىٰ اللَّيْلِ؟ قَالَتْ: نَعَمْ. قُلْتُ: قَدْ خَاتَ مَنْ فَعَلَ ذَلِكَ مِنْكُنَّ وَخَسِرَ، أَفَتَأْمَنُ إِحْدَاكُنَّ أَنْ يَغْضَبَ اللهُ عَلَيْهَا لِغَضَب رَسُولِهِ ﷺ، فَإِذَا هِيَ قَدْ هَلَكَتْ، لَا تُرَاجِعِي رَسُولَ اللهِ ﷺ وَلَا تَسْأَلِيهِ شَيْئًا، وَسَلِينِي مَا بَدَا لَكِ وَلَا يَغُرَّنَّكِ أَنْ كَانَتْ جَارَتُكِ هِيَ أَوْسَمُ وَأَحَتُ إِلَىٰ رَسُولِ اللهِ ﷺ مِنْكِ -يُريدُ عَائِشَةَ، قَالَ-: وَكَانَ لِي جَارٌ مِنَ الْأَنْصَارِ - قَالَ - فَكُنَّا نَتَنَاوَبُ النُّزُولَ إِلَىٰ رَسُولِ اللهِ ﷺ، فَيَنْزِلُ يَوْمًا وَأَنْزِلُ يَوْمًا، فَيَأْتِينِي بِخَبَرِ الْوَحْي وَغَيْرِهِ، وَآتِيهِ بِمِثْل ذٰلِكَ، فَكُنَّا نَتَحَدَّثُ أَنَّ غَسَّانَ تُنْعِلُ الْخَيْلَ لِتَغْزُونَا، فَنَزَلَ صَاحِبِي، ثُمَّ أَتَانِي عِشَاءً فَضَرَبَ بَابِي ثمَّ نَادَانِي، فَخَرَجْتُ إِلَيْهِ فَقَالَ: حَدَثَ أَمْرٌ عَظِيمٌ، قُلْتُ: مَاذَا؟ أَجَاءَتْ غَسَّانُ؟

happened!" I said: "What? Have the Ghassân come?" He said: "No, it is more terrible than that, and worse. The Prophet # has divorced his wives." I said: "Hafsah is doomed and lost. I thought that this would happen." Then when I had prayed Subh, I got dressed, then I went down and entered upon Hafsah, who was weeping. I said: "Has the Messenger of Allâh & divorced you?" She said: "I do not know. He has secluded himself in this loft." I went to a black slave of his, and I said: "Ask for permission for 'Umar to enter." He went in, then he came out to me and said: "I mentioned you to him but he did not say anything.""

"I went away and came to the Minbar, where I sat down. By it was a group of people, some of whom were weeping. I sat for a little while, then I could not bear it any longer, so I went to the slave and said: "Ask for permission for 'Umar to enter." He went in. Then he came out to me. He said: "I mentioned you to him but he did not say anything." I turned to leave. Then the slave called me, and he said: "Go in, he has given you permission." So I went in and greeted the Messenger of Allâh a with Salâm. He was resting on a reed mat that had left marks on his side. I said: "O Messenger of Allâh, have you divorced your

قَالَ: لَا، بَلْ أَعْظَمُ مِنْ ذَٰلِكَ وَأَطْوَلُ، طَلَّقَ النَّبِيُّ ﷺ نِسَاءَهُ. فَقُلْتُ: قَدْ خَابَتْ حَفْصَةُ وَخَسِرَتْ، وَقَدْ كُنْتُ أَظُنُّ هَلْدَا كَائِنًا، حَتَّىٰ إِذَا صَلَّيْتُ الصُّبْحَ شَدَدْتُ عَلَىً ثِيَابِي، ثُمَّ نَزَلْتُ فَدَخَلْتُ عَلَىٰ حَفْصَةَ وَهِيَ تَبْكِي، فَقُلْتُ: أَطَلَّقَكُنَّ رَسُولُ اللهِ ﷺ؟ فَقَالَتْ: لَا أَدْرِي، هَا هُوَ ذَا مُعْتَزِلٌ فِي هَاذِهِ الْمَشْرُبَةِ، فَأَتَيْتُ غُلَامًا لَهُ أَسْوَدَ، فَقُلْتُ: اسْتَأْذِنْ لِعُمَرَ، فَدَخَلَ ثُمَّ خَرَجَ إِلَيَّ، فَقَالَ: فَذَكَرْتُكَ لَهُ فَصَمَتَ. فَانْطَلَقْتُ حَتَّى انْتَهَيْتُ إلَىٰ الْمِنْبُرِ فَجَلَسْتُ، فَإِذَا عِنْدَهُ رَهْطٌ جُلُوسٌ يَبْكِي بَعْضُهُمْ، فَجَلَسْتُ قَلِيلًا، ثُمَّ غَلَبَنِي مَا أَجِدُ، ثُمَّ أَتَيْتُ الْغُلَامَ فَقُلْتُ: اسْتَأْذِنْ لِعُمَرَ، فَدَخَلَ ثُمَّ خَرَجَ إِلَىَّ فَقَالَ: قَدْ ذَكَرْتُكَ لَهُ فَصَمَتَ، فَوَلَّيْتُ مُدْبِرًا، فَإِذَا الْغُلَامُ يَدْعُونِي فَقَالَ: ادْخُلْ، فَقَدْ أَذِنَ لَكَ. فَدَخَلْتُ فَسَلَّمْتُ عَلَىٰ رَسُولِ اللهِ ﷺ، فَإِذَا هُوَ مُتَّكِىءٌ عَلَىٰ رَمْل حَصِيرِ قَدْ أَثَرَ فِي جَنْبِهِ، فَقُلْتُ: أَطَلَقْتَ، يَا رَسُولَ اللهِ نِسَاءَكَ؟ فَرَفَعَ رَأْسَهُ إِلَىَّ فَقَالَ «لَا» فَقُلْتُ: اللهُ أَكْبَرُ! لَوْ رَأَيْتَنَا، يَا رَسُولَ اللهِ! وَكُنَّا مَعْشَرَ قُرَيْش، قَوْمًا نَغْلِتُ النِّسَاءَ، فَلَمَّا قَدِمْنَا الْمَدِينَةَ وَجَدْنَا wives?" He looked up at me and said: "No." I said: "Allâhu Akbar! If you had seen us, O Messenger of Allâh, we the Quraish, were a people who dominated women, but when we came to Al-Madînah we found a people who were dominated by their women, and our women started to learn from their women. I got angry with my wife one day, and she started to argue with me. I did not like her to argue with me, but she said: "Do you not like me to argue with you? By Allâh, the wives of the Prophet argue with him, and one of them will forsake him all day until night comes." I said: "Any one of them who does that is doomed and lost. Does one of them feel assured that Allâh will not be angry with her because of the anger of His Messenger &, then she will be doomed?" The Messenger of Allâh a smiled. I said: "O Messenger of Allâh, I entered upon Hafsah and I said: 'Do not be misled by the fact that your neighbor is more beautiful than you and more beloved to the Messenger of Allâh at than you." The Messenger of Allâh 鑑 smiled again.""

"I said: "O Messenger of Allâh, may I talk to you freely?" He said: "Yes." So I sat down and looked around the room, and by Allâh, I did not see anything in it to please the eye except three

قَوْمًا تَغْلِبُهُمْ نِسَاؤُهُمْ، فَطَفِقَ نِسَاؤُنَا يَتَعَلَّمْنَ مِنْ نِسَائِهِمْ، فَتَغَضَّبْتُ عَلَىٰ امْرَأَتِي يَوْمًا، فَإِذَا هِيَ تُرَاجِعُنِي، فَأَنْكُرْتُ أَنْ تُرَاجِعَنِي. فَقَالَتْ: مَا تُنْكِرُ أَنْ أُرَاجِعَكَ؟ فَوَاللهِ! إِنَّ أَزْوَاجَ النَّبِيِّ ﷺ لَيُرَاجِعْنَهُ، وَتَهْجُرُ[هُ] إِحْدَاهُنَّ الْيَوْمَ إِلَىٰ اللَّيْلِ. فَقُلْتُ: قَدْ خَابَ مَنْ فَعَلَ ذٰلِكِ مِنْهُنَّ وَخَسِرَ، أَفَتَأْمَنُ إِحْدَاهُنَّ أَنْ يَغْضَبَ اللهُ عَلَيْهَا لِغَضَبِ رَسُولِهِ ﷺ، فَإِذَا هِيَ قَدْ هَلَكَتْ؟ فَتَبَسَّمَ رَسُولُ اللهِ ﷺ، فَقُلْتُ: يَا رَسُولَ اللهِ! قَدْ دَخَلْتُ عَلَىٰ حَفْضَةً فَقُلْتُ: لَا يَغُرَّنَّكِ أَنْ كَانَتْ جَارَتُكِ هِيَ أَوْسَمُ مِنْكِ وَأَحَبُّ إِلَىٰ رَسُولِ اللهِ ﷺ مِنْكِ فَتَبَسَّمَ أُخْرَىٰ فَقُلْتُ: أَسْتَأْنِسُ، يَا رَسُولَ اللهِ! قَالَ: «نَعَمْ» فَجَلَسْتُ، فَرَفَعْتُ رَأْسِي فِي الْبَيْتِ فَوَاللهِ! مَا رَأَيْتُ فِيهِ شَيْئًا يَرُدُّ الْبَصَرَ، إِلَّا أُهُبًا تَلَاثَةً، فَقُلْتُ: ادْعُ اللهَ يَا رَسُولَ اللهِ! أَنْ يُوَسِّعَ عَلَىٰ أُمَّتِكَ، فَقَدْ وُسَّعَ عَلَىٰ فَارِسَ وَالرُّوم، وَهُمْ لَا يَعْبُدُونَ اللَّهَ عَزَّ وَجَلَّ -فَاسْتَوَىٰ جَالِسًا ثُمَّ قَالَ: «أَفِي شَكِّ أَنْتَ؟ يَا ابْنَ الْخَطَّابِ! أُولَئِكَ قَوْمٌ عُجِّلَتْ لَهُمْ طَيِّبَاتُهُمْ فِي الْحَيَاةِ الدُّنْيَا" فَقُلْتُ: اسْتَغْفِرْ لِي يَا رَسُولَ اللهِ! وَكَانَ أَقْسَمَ أَنْ لَا hides. I said: "Pray to Allâh, O Messenger of Allâh, to make life prosperous for your Ummah, for He has made life prosperous for the Persians and Romans, but they do not worship Allâh, the Mighty and Sublime." He sat up straight and said: "Are you doubting, O son of Al-Khattab? Their good things have been granted to them in this world." I said: "Pray for forgiveness for me, O Messenger of Allâh." He had sworn that he would not enter upon them for a month, because he was so annoyed with them, until Allâh [the Mighty and Sublime] rebuked him."

[3696] 35 - (1475) Az-Zuhrî said: 'Urwah told me that 'Aishah said: "When twenty-nine nights had passed, the Messenger of Allâh a entered upon me; he started with me. I said: 'O Messenger of Allâh, you swore that you would not enter upon us for a month, but now you have entered on the twenty-ninth day; I have been counting them.' He said: 'The month may be twentynine days.' Then he said: 'O 'Aishah, I am going to tell you something, but you do not have to hasten to decide until you consult your parents."

"Then he recited to me the verse: O Prophet! Say to your wives: If you desire the life of this world, and its glitter, then come! I will make a provision for you يَدْخُلَ عَلَيْهِنَّ شَهْرًا مِنْ شِدَّةِ مَوْجِدَتِهِ عَلَيْهِنَّ حَتَّى عَاتَبَهُ اللهُ [عَزَّ وَجَلَّ].

قَائْخُبَرَنِي عُرْوَةُ عَنْ عَائِشَةَ قَالَتْ: لَمَّا مَضَىٰ فَأَخْبَرَنِي عُرْوَةُ عَنْ عَائِشَةَ قَالَتْ: لَمَّا مَضَىٰ يَسْعٌ وَعِشْرُونَ لَيْلَةً، دَخَلَ عَلَيَّ رَسُولُ اللهِ عَلَيُّ ، بَدَأ بِي، فَقُلْتُ: يَا رَسُولَ اللهِ إِنَّكَ أَقْسَمْتَ أَنْ لَا تَدْخُلَ عَلَيْنَا شَهْرًا، وَإِنَّكَ دَخُلْتَ مِنْ تِسْعِ وَعِشْرِينَ، أَعُدُّهُنَّ. وَإِنَّكَ دَخُلْتَ مِنْ تِسْعِ وَعِشْرِينَ، أَعُدُّهُنَّ. وَإِنَّكَ دَخُلْتَ مِنْ تِسْعِ وَعِشْرِينَ، أَعُدُّهُنَّ. وَإِنَّكَ دَخُلْتَ مِنْ تِسْعِ وَعِشْرِينَ، أَعُدُّهُنَّ اللهُ اللهُ اللهُ عَلَيْكِ أَنْ الشَّهُ إِنِّي وَاللهِ أَمْرًا فَلَا عَلَيْكِ أَنْ لَا تَعْجَلِي فِيهِ حَتَّى تَسْتَأْمِرِي أَبُولُكِ». ثُمَّ قَالَ لَا تَعْجَلِي فِيهِ حَتَّى تَسْتَأْمِرِي أَبُولُكِ». ثُمَّ قَلْ لَا تَعْجَلِي فِيهِ حَتَّى تَسْتَأْمِرِي أَبُولُكِ أَنْ اللهِ عَلَيْكِ أَنْ لَا تَعْجَلِي فِيهِ حَتَّى تَسْتَأْمِرِي أَبُولُكِ أَنْ اللهِ أَنْ اللهِ عَلَيْكِ أَنْ اللهِ عَلَيْكُ أَلُولُ أَنْ اللهِ اللهِ أَنْ أَبُولُكِ أَنْ اللهِ عَلَى اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ ا

and set you free in a handsome manner (divorce). But if you desire Allâh and His Messenger, and the Home of the Hereafter, then verily, Allâh has prepared for Al-Muḥsinât (good-doers) amongst you an enormous reward." [1] 'Âishah said: "He knew, by Allâh, that my parents would never tell me to leave him. I said: 'Do I need to consult my parents about this? I desire Allâh and His Messenger and the Home of the Hereafter."

Ma'mar said: "Ayyûb told me that 'Âishah said: 'Do not tell your wives that I have chosen you.' The Prophet said to her: 'Allâh has sent me to convey (the message); He did not send me to make things hard for people in the hope that they would make mistakes.""

Chapter 6. The Woman Who Has Been Irrevocably Divorced Is Not Entitled To Maintenance

[3697] 36 - (1480) It was narrated from Fâțimah bint Qais that Abû 'Amr bin Ḥafṣ divorced her irrevocably when he was absent. He sent some barley to her via his agent, and she was angry with that.

He said: "By Allâh, you are not entitled to anything from us." She came to the Messenger of Allâh and told him about that, and he said: "You are not

هَلْذَا أَسْتَأْمِرُ أَبَوَيَّ؟ فَإِنِّي أُرِيدُ اللهَ وَرَسُولَهُ وَالدَّارَ الْآخِرَةَ.

قَالَ مَعْمَرٌ: فَأَخْبَرَنِي أَيُّوبُ أَنَّ عَائِشَةَ فَالَثْ: لَا تُخْبِرْ نِسَاءَكَ أَنِّي اخْتَرْتُكَ. فَقَالَ لَهَ النَّبِيُ ﷺ: ﴿إِنَّ اللهَ أَرْسَلَنِي مُبَلِّغًا وَلَمْ يُرْسِلْنِي مُبَعِّنَاً».

قَالَ قَتَادَةُ: ﴿ صَغَتَ قُلُوبُكُمُ آ ﴾ قال:
 مَالَتْ قُلُوبُكُمَا. [راجع: ٣٦٨١]

(المعجم ٦) - (بَابُ المطلقة البائن لا نفقة لها) (التحفة ٦)

[٣٦٩٧] ٣٦-(١٤٨٠) حَدَّنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ يَزِيدَ مَوْلَى الْأَسْوَدِ بْنِ سُفْيَانَ، عَنْ أَبِي سَلَمَةً بْنِ عَبْدِ الرَّحْمَانِ، عَنْ أَبِي سَلَمَةً بْنِ عَبْدِ الرَّحْمَانِ، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ؛ أَنَّ أَبَا عَمْرِو بْنَ حَفْصٍ طَلَّقَهَا الْبَتَّةَ وَهُوَ غَائِبٌ، فَأَرْسَلَ حَفْصٍ طَلَّقَهَا الْبَتَّةَ وَهُوَ غَائِبٌ، فَأَرْسَلَ إِلَيْهَا وَكِيلُهُ بِشَعِيرٍ، فَسَخِطَتْهُ، فَقَالَ:

^[1] Al-Aḥzâb 33:28, 29.

entitled to maintenance from him." He told her to observe her 'Iddah' in the house of Umm Sharîk, then he said: "She is a woman whom my Companions visit. Observe your 'Iddah' in the house of Ibn Umm Maktûm, for he is a blind man and you can take off your garments. And when your 'Iddah' is over, let me know."

She said: "When my 'Iddah ended, I told him that Mu'âwiyah bin Abî Sufyân and Abû Jahm had proposed marriage to me. The Messenger of Allâh said: 'As for Abû Jahm, his stick never leaves his shoulder. As for Mu'âwiyah, he is very poor and has no wealth. Marry Usâmah bin Zaid.' I did not like that, but he said: 'Marry Usâmah bin Zaid.' So I married him, and Allâh caused it to be good and I was envied for that."

[3698] 37 - (...) It was narrated from Fâțimah bint Qais that her husband divorced her at the time of the Prophet , and the maintenance he gave her was very little. When she saw that she said: "By Allâh, I am going to tell the Messenger of Allâh . If I am entitled to maintenance I will take what is enough for me, and if I am not entitled to maintenance I will not take anything from him." She said: "I told the Messenger of Allâh about that and he said:

وَاللهِ! مَا لَكِ عَلَيْنَا مِنْ شَيْءٍ؛ فَجَاءَتْ رَسُولَ اللهِ عَلَيْهِ نَفَقَةٌ». فَأَمَرَهَا أَنْ تَعْتَدَّ فِي بَيْتِ أُمِّ شَرِيكِ، ثُمَّ قَالَ: «تِلْكَ امْرَأَةٌ فِي بَيْتِ أُمِّ شَرِيكِ، ثُمَّ قَالَ: «تِلْكَ امْرَأَةٌ يَعْشَاهَا أَصْحَابِي، اعْتَدِّي عِنْدَ ابْنِ أُمِّ مَكْتُومٍ، فَإِنَّهُ رَجُلٌ أَعْمَىٰ، تَضَعِينَ مَكْتُومٍ، فَإِنَّهُ رَجُلٌ أَعْمَىٰ، تَضَعِينَ فَلَمَّاكِ، فَإِذَا حَلَلْتِ فَآذِنِينِي» – قَالَتْ –: فَلَلْتُ ذَكَرْتُ لَهُ، أَنَّ مُعَاوِيَة بْنَ أَبِي سُفْيَانَ وَأَبًا جَهْمٍ خَطَبَانِي، ثَلَ رَسُولُ سُفْيَانَ وَأَبًا جَهْمٍ خَطَبَانِي، ثَلَ رَسُولُ سُفْيَانَ وَأَبًا جَهْمٍ خَطَبَانِي، فَلَا يَضَعُ عَصَنَهُ اللهِ عَلَيْتِ: «أَمَّا أَبُو جَهْمٍ فَلَا يَضَعُ عَصَنَهُ اللهِ عَلَيْتِهِ، وَأَمَّا مُعَاوِيَةٌ فَصُعْلُوكٌ لَا مَالَ لَهُ، انْكَحِي أُسَامَة بْنَ زَيْدٍ» فَكَرِهْتُهُ، ثُمَّ قَالَ: «انْكِحِي أُسَامَة بْنَ زَيْدٍ» فَنكَوْتُهُ، فَجَعَلَ اللهُ فِيهِ خَيْرًا وَاعْتُبَطْتُ [بِهِ].

[٣٦٩٨] ٣٧-(...) وَحَدَّثْنَا قُتَيْبَةُ الْعَزِيزِ يَعْنِي ابْنَ الْعَزِيزِ يَعْنِي ابْنَ الْعَزِيزِ يَعْنِي ابْنَ الْبِي حَازِم.

وَقَالَ أُتَيْبَةُ أَيْضًا: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ الْقَارِيَّ، - كِلَيْهِمَا - عَنْ أَبِي حَازِمٍ، عَنْ فَاطِمَةَ ابِي حَازِمٍ، عَنْ فَاطِمَةَ بِيْتِ قَيْسٍ؛ أَنَّهُ طَلَّقَهَا زَوْجُهَا فِي عَهْدِ النَّبِيِّ عَيْشٍ، وَكَانَ أَنْفَقَ عَلَيْهَا نَفَقَةَ دُونِ، فَلَمَّا رَأَتْ ذُلِكَ قَالَتْ: وَاللهِ! لَأُعْلِمَنَ فَلَمَّا رَأَتْ ذَلِكَ قَالَتْ: وَاللهِ! لَأُعْلِمَنَ

^[1] See no. 3712.

'You are not entitled to maintenance or accommodation."

[3699] (...) It was narrated that Abû Salamah said: "I asked Fâţimah bint Qais, and she told me that her Makhzûmî husband divorced her and refused to give her any maintenance. She went to the Messenger of Allâh and told him, and the Messenger of Allâh said: 'You are not entitled to any maintenance. Go and stay with Ibn Umm Maktûm, for he is a blind man and you can take off your garments there."'

[3700] 38 - (...) Abû Salamah narrated that Fâtimah bint Qais, the sister of Ad-Dahhâk bin Qais, told him, that Abû Hafs bin Al-Mughîrah Al-Makhzûmî divorced her three times, then he went to Yemen. His people said to her: "You are not entitled to maintenance from us." Khâlid bin Al-Walid came with a group of people to the Messenger of in the house of Allâh عَلَيْكُ Maimûnah and said: "Abû Hafs has divorced his wife three times; is she entitled to رَسُولَ اللهِ ﷺ، فَإِنْ كَانَتْ لِي نَفَقَةٌ أَخَذْتُ الَّذِي يُصْلِحُنِي، وَإِنْ لَمْ تَكُنْ لِي نَفَقَةٌ نَفَقَةٌ لَمْ آخُذْ مِنْهُ شَيْئًا، قَالَتْ: فَذَكَرْتُ ذَلِكَ لِرَسُولِ اللهِ ﷺ فَقَالَ: «لَا نَفَقَةً لَكِ، وَلَا شُكْنَى».

[٣٦٩٩] (...) حَدَّثَنَا فُتَنِبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ عِمْرَانَ بْنِ أَبِي سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ عِمْرَانَ بْنِ أَبِي أَنَسٍ، عَنْ أَبِي سَلَمَةَ أَنَّهُ قَالَ: سَأَلْتُ فَاطِمَةَ بِنْتَ قَيْسٍ، فَأَخْبَرَنْغِي أَنَّ زَوْجَهَا الْمَخْزُومِيَّ طَلَّقَهَا، فَأَبَىٰ أَنْ يُنْفِقَ عَلَيْهَا، فَجَاءَتْ إِلَىٰ رَسُولِ اللهِ عَلَيْهَا فَعَاتَتْ إِلَىٰ رَسُولِ اللهِ عَلَيْهَا فَعَالَمُ رَسُولُ اللهِ عَلَيْهَا فَعَلَىٰهَا رَسُولُ اللهِ عَلَيْهَا فَعَلَىٰهَا وَعَلَىٰهَا وَعَلَىٰ وَسُولُ اللهِ عَلَيْهُ وَاللهِ عَلَيْهُ وَعَلَىٰهَا وَعَلَىٰهُا وَعَلَىٰ وَسُولُ اللهِ عَلَيْهُ وَعَلَىٰ اللهِ عَلَيْهُ وَعَلَىٰ اللهِ عَلَىٰهُ وَعَلَىٰهُ وَاللهِ عَلَيْهُ وَعَلَىٰ اللهِ عَلَىٰهُ وَعَلَىٰ اللهِ عَلَىٰهُ وَعَلَىٰ اللهِ عَلَىٰهُ وَعَلَىٰ اللهِ عَلَيْهُ وَعَلَىٰ اللهِ عَلَىٰهُ وَعَلَىٰهُ وَعَلَىٰهُ وَاللهِ وَعَلَىٰ وَعَلَىٰ اللهُ وَعَلَىٰ وَعَلَيْهُ وَعَلَىٰ وَعَلَيْهُ وَاللهُ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَيْهَا وَعَلَىٰ وَاللهُ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ اللهُ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ اللهِ وَعَلَىٰ وَاللَّهُ وَاللَّهُ وَا عَلَىٰ وَعَلَىٰ وَعَلَىٰ وَالْعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَاللَّالَالَا وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَعَلَىٰ وَالْعَلَىٰ وَعَلَىٰ وَالْعَلَىٰ وَعَلَىٰ وَعَلَىٰ

[٣٧٠٠] ٣٨-(...) وحَدَّثَنَا حُسَيْنُ بْنُ مُحَمَّدُ ابْنُ رَافِع: حَدَّثَنَا حُسَيْنُ بْنُ مُحَمَّدٍ: حَدَّثَنَا شُيْبَانُ عَنْ يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرٍ: أَخْبَرَنِي أَبُو سَلَمَةً؛ أَنَّ فَاطِمَة بِنْتَ قَيْسٍ أُخْتَ الضَّحَّاكِ بْنِ فَاطِمَة بِنْتَ قَيْسٍ أُخْتَ الضَّحَّاكِ بْنِ فَاطِمَة بِنْتَ قَيْسٍ أُخْتَ الضَّحَّاكِ بْنِ الْمُخِيرَةِ قَيْسٍ أُخْتَ الضَّحَّاكِ بْنِ الْمُخِيرَةِ وَيُسٍ أَخْتَ الضَّحَاكِ بْنِ الْمُخِيرَةِ الْمَحْذِرُومِيَّ طَلَقَهَا ثَلَاثًا، ثُمَّ انْطَلَقَ إِلَىٰ الْمُخِيرَةِ الْيَمَنِ، فَقَالَ لَهَا أَهْلُهُ: لَيْسَ لَكِ عَلَيْنَا نَهَمَنِ، فَقَالَ لَهَا أَهْلُهُ: لَيْسَ لَكِ عَلَيْنَا نَفَرٍ، نَقَلَى خَالِدُ بْنُ الْوَلِيدِ فِي نَفَرٍ، نَقَلًى خَالِدُ بْنُ الْوَلِيدِ فِي نَفَرٍ، فَقَالَ لَهَا أَهْلُهُ: لَيْسَ لَكِ عَلَيْنَا

maintenance?" The Messenger of Allâh as said: "She is not entitled to maintenance, but she has to observe the 'Iddah." And he sent word to her, saying: "Do not be hasty in making a decision concerning yourself (without consulting me)." He told her to move to (the house of) Umm Sharîk, then he sent word saying: "Umm Sharîk is visited by the first Muhâjirîn. Go to Ibn Umm Maktûm, the blind man, for if you take off your Khimâr (head cover) he will not see you." So she went and stayed there, and when her 'Iddah was over, the Messenger of Allâh a married her to Usâmah bin Zaid bin Hârithah.

[3701] 39 - (...) Abû Salamah narrated that he wrote down what Fâṭimah bint Qais said: "I was married to a man from Banû Makhzûm, and he divorced me irrevocably. I sent word to his people asking for maintenance..." and they quoted a Hadûth like that of Yaḥyâ bin Abî Kathîr from Abû Salamah (no. 3700), except that in the Hadûth of Muḥammad bin 'Amr (a narrator) it says: "Do not hasten to make a decision without letting us know."

فَأَتُوْا رَسُولَ اللهِ عَلَيْ فِي بَيْتِ مَيْمُونَةً، فَقَالُوا: إِنَّ أَبَا حَفْصٍ طَلَّقَ امْرَأَتُهُ ثَلَاثًا، فَهَلْ لَهَا مِنْ نَفَقَةٍ؟ فَقَالَ رَسُولُ اللهِ عَلَيْهَا اللهِ عَلَيْ اللهِ عَلَيْهَا اللهِ عَلَيْهَا الْمُهَا إِلَيْهَا: «أَنْ لَا تَسْبِقِينِي الْعِلَّةُ». وَأَرْسَلَ إِلَيْهَا: «أَنْ لَا تَسْبِقِينِي بِنَفْسِكِ»، وأَمْرَهَا أَنْ تَنْتَقِلَ إِلَى أُمُّ شَرِيكٍ بِنَفْسِكِ»، وأَمْرَهَا أَنْ تَنْتَقِلَ إِلَى أُمُ شَرِيكٍ يَتُقِيل الْمُهَا حِرُونَ الْأَوْلُونَ، فَانْطَلِقِي يَالِيها اللهُهَا حِرُونَ الْأَوْلُونَ، فَانْطَلِقِي يَالَيْ إِنَا إِلَى ابْنِ أُمِّ مَكْتُومٍ الْأَعْمَىٰ، فَإِنَّكِ إِذَا إِلَى اللهِ عَلَيْ اللهِ عَلَى الله عَلَيْ الله عَلَيْ الله عَلَيْ أَمْ الله عَلَيْ الله عَلَيْ أَمْ الله عَلَيْ أَمْ الله عَلَيْ الله عَلَيْ أَمَا مَضَتْ عِدَّتُهَا أَنْكَحَهَا رَسُولُ اللهِ عَلَيْ أَسَامَةً بْنَ زَيْدِ بْن حَارِثَةً.

ابْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَابْنُ حُجْرِ ابْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ بْنَ جَعْفَرٍ عَنْ أَبِي سَلَمَةً، عَنْ مُحَمَّدِ بْنِ عَمْرٍو، عَنْ أَبِي سَلَمَةً، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ؛ وَحَدَّثَنَاه أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: عَدْ فَاطِمَةَ بِنْتِ قَيْسٍ قَالَ: كَتَبْتُ ذٰلِكَ عَنْ فَيهِ النَّهُ فَي الْبَتَّةَ، فَأَرْسَلْتُ مِنْ بَنِي مَخْزُومٍ فَطَلَقَنِي الْبَتَّةَ، فَأَرْسَلْتُ مِنْ بَنِي مَخْرُومٍ فَطَلَقَنِي الْبَتَّةَ، فَأَرْسَلْتُ إِلَى أَهْلِهِ أَبْتِغِي النَّفَقَة، وَاقْتَصُّوا الْحَدِيثَ بِمَعْنَى حَدِيثِ يَحْيَى بْنِ أَبِي كَثِيرٍ عَنْ أَبِي بَمْعَى حَدِيثِ يَحْيَى بْنِ أَبِي كَثِيرٍ عَنْ أَبِي

[3702] 40 - (...) Fâṭimah bint Qais narrated that she was married to Abû 'Amr bin Ḥafṣ bin Al-Mughîrah, and he issued the last of three divorces to her. She said that she came to the Messenger of Allâh to consult him about leaving her house, and he told her to go to Ibn Umm Maktûm, the blind man. Marwân refused to believe him about a divorced woman leaving her house, and 'Urwah said: "'Âishah objected to that regarding Fâṭimah bint Qais." [1]

[3703] (...) A similar report (as no. 3702) was narrated from Shihâb with this chain, as well of the comment of 'Urwah about 'Âishah's objection to Fâţimah bint Qais.

سَلَمَةَ، غَيْرَ أَنَّ فِي حَدِيثِ مُحَمَّدِ بْنِ عَمْرِو: «لَا تَفُوتِينَا بِنَفْسِكِ».

ابن عَلِيِّ الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، ابْنُ عَلِيِّ الْحُلُوانِيُّ وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ يَعْقُوبَ بْنِ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ؛ أَنَّ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمَنٰ شِهَابٍ؛ أَنَّ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمَنٰ ابْنِ عَوْفٍ أَخْبَرَهُ؛ أَنَّ فَاطِمَةَ بِنْتَ قَيْسٍ أَخْبَرَتُهُ؛ أَنَّهَا كَانَتْ تَحْتَ أَبِي عَمْرِو بْنِ أَخْبَرَتُهُ؛ أَنَّهَا كَانَتْ تَحْتَ أَبِي عَمْرِو بْنِ مَطْلِيقَاتٍ، فَزَعَمَتْ أَنَّهَا جَاءَتْ رَسُولَ تَطْلِيقَاتٍ، فَزَعَمَتْ أَنَّهَا جَاءَتْ رَسُولَ فَطْلِيقَاتٍ، فَزَعَمَتْ أَنَّهَا جَاءَتْ رَسُولَ فَأَمْرَهَا أَنْ يُصَدِّقُهُ فِي خُرُوجِهَا مِنْ بَيْتِهَا، فَقَالَ عُرْوَةُ فِي الْأَعْمَىٰ، فَأَبَىٰ مَرْوَانُ أَنْ يُصَدِّقَهُ فِي خُرُوجِ الْمُطَلِّقَةِ مِنْ بَيْتِهَا، وَقَالَ عُرْوَةُ فِي إِنَّ عَلَىٰ فَاطِمَةَ بِنْتِ خُرُوجِ الْمُطَلِّقَةِ مِنْ بَيْتِهَا، وَقَالَ عُرُوةً بِنْ اللَّهُ عَلَىٰ فَاطِمَةَ بِنْتِ فَيْسٍ .

[٣٧٠٣] (...) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا اللَّيْثُ عَنْ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ، بِهِٰذَا الْإِسْنَادِ مِثْلَهُ، مَعَ قَوْلِ عُرْوَةَ: إِنَّ عَائِشَةَ أَنْكَرَتْ ذَلِكَ عَلَىٰ فَاطمَةً.

^[1] Meaning, later after the death of the Prophet ﷺ, when she heard that Fâṭimah narrated this about a woman observing her 'Iddah in other than her husband's house.

[3704] 41 - (...) It was narrated from 'Ubaidullâh bin 'Abdullâh bin 'Utbah that Abû 'Amr bin Hafs bin Al-Mughîrah set out with 'Alî bin Abî Tâlib for Yemen, and he sent word to his wife Fâtimah bint Oais with her final divorce, and told Al-Hârith bin Hishâm and 'Ayyâsh bin Abî Rabî'ah to give her some maintenance. They said to her: "By Allâh, you will not have any maintenance unless you are pregnant." She came to the Prophet **and** told him what they had said, and he said: "There is no maintenance for you." She asked him for permission to move, and he gave her permission. She said: "Where, O Messenger of Allâh?" He said: "To Ibn Umm Maktûm." He was blind, so she could take off her garments in his house and he would not see her. When her 'Iddah was over, the Prophet married her to Usâmah bin Zaid. Marwân sent Qabîsah bin Dhuwaib to her to ask her about this *Hadîth*, and she narrated it to him. Marwân said: "We have only heard this Hadîth from a woman, so we will follow what we are certain of, which is what we found the people following." When news of what Marwan said reached Fâtimah she said: "Between you and I is the Qur'an. Allah, Most High, says: "...And turn them

[٣٧٠٤] ٤١-(...) حَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ لِعَبْدٍ - قَالًا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ عُبَيْدِ اللهِ بْن عَبْدِ اللهِ بْنِ عُتْبَةً: أَنَّ أَبَا عَمْرِو بْنَ حَفْص بْن الْمُغِيرَةِ خَرَجَ مَعَ عَلِيِّ بْنِ أَبِي طَالِب إِلَىٰ الْيَمَنِ، فَأَرْسَلَ إِلَىٰ امْرَأَتِهِ فَاطِمَةَ بِنْتِ قَيْسِ بِتَطْلِيقَةٍ كَانَتْ بَقيَتْ مِنْ طَلَاقِهَا، وَأَمَرَ لَهَا الْحَارِثَ بْنَ هِشَامٍ وَعَيَّاشَ بْنَ أَبِي رَبِيعَةَ بِنَفَقَةٍ فَقَالًا لَهَا: وَاللهِ! مَا لَكِ نَفَقَةٌ إِلَّا أَنْ تَكُونِي حَامِلًا، فَأَتَتِ النَّبِيَّ ﷺ فَذَكَرَتْ لَهُ قَوْلَهُمَا، فَقَالَ: «لَا نَفَقَةَ لَكِ» فَاسْتَأْذَنَتْهُ فِي الْانْتِقَال فَأَذِنَ لَهَا، فَقَالَتْ: أَيْنَ؟ يَا رَسُولَ اللهِ! قَالَ: ﴿إِلَىٰ ابْنِ أُمِّ مَكْتُومِ» وَكَانَ أَعْمَىٰ، تَضَعُ ثِيَابَهَا عِنْدَهُ وَلَا يَرَاهَا، فَلَمَّا مَضَتْ عِدَّتُهَا أَنْكَحَهَا النَّبِيُّ عَلِي أَسَامَةَ بْنَ زَيْدٍ، فَأَرْسَلَ إِلَيْهَا مَرْوَانُ قَبِيصَةَ بْنَ ذُوَيْبِ يَسْأَلُهَا عَن الْحَدِيثِ، فَحَدَّثَتُهُ بِهِ، فَقَالَ مَرْوَانُ: لَمْ نَسْمَعْ هٰذَا الْحَدِيثَ إِلَّا مِنِ امْرَأَةٍ، سَنَأْخُذُ بِالْعِصْمَةِ الَّتِي وَجَدْنَا النَّاسَ عَلَيْهَا، فَقَالَتْ فَاطِمَةُ - حِينَ بَلَغَهَا قَوْلُ مَرْوَانَ -: فَبَيْنِي وَبَيْنَكُمُ الْقُرْآنُ، قَالَ اللهُ تَعَالَىٰ: ﴿ لَا تُخْرِجُوهُنَّ مِنْ بُيُوتِهِنَّ ﴾ not out of their (husband's) homes...".^[1] She said: "This is for one whose divorce is revocable, so what new thing will Allâh bring to pass after the third (irrevocable divorce)? How can you say that she is not entitled to maintenance if she is not pregnant? On what grounds do you detain her?"

[3705] 42 - (...) It was narrated that Ash-Sha'bî said: "I entered upon Fâțimah bint Qais, and I asked her about the ruling of the Messenger of Allâh concerning her. She said: 'My husband divorced me irrevocably, and I referred my dispute with him about maintenance and accommodation to the Messenger of Allâh . He did not grant me any accommodation nor maintenance, and he told me to observe my 'Iddah in the house of Ibn Umm Maktûm."

[3706] (...) It was narrated from Ash-Sha'bî that he said: "I entered upon Fâțimah bint Qais..." a *Ḥadîth* like that of Zuhair from Hushaim (no. 3705).

[الطلاق : ١] الآية. قَالَتْ: لهذَا لِمَنْ كَانَتْ لَهُ مُرَاجَعَةٌ، فَأَيُّ أَمْرٍ يَحْدُثُ بَعْدَ الثَّلَاثِ؟ فَكَيْفَ تَقُولُونَ: لَا نَفَقَةَ لَهَا إِذَا لَمْ تَكُنْ حَامِلًا؟ فَعَلَامَ تَحْسِسُونَهَا؟.

[٣٧٠٥] ٤٢ – (...) وَحَدَّثَني زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا سَيَّارٌ وَحُصَيْنٌ وَمُغِيرَةُ وَأَشْعَثُ وَمُجَالِدٌ وَإِسْمَاعِيلُ بْنُ أَبِي خَالِدٍ وَدَاوُدُ - قَالَ دَاوُدُ حَدَّثَنَا - كُلُّهُمْ عَنِ الشَّعْبِيِّ قَالَ: دَخَلْتُ عَلَىٰ فَاطِمَةَ بِنْتِ قَيْسٍ، فَسَأَلْتُهَا عَنْ قَضَاء رَسُولِ الله ﷺ عَلَيْهَا، قَالَتْ: طَلَّقَهَا زَوْجُهَا الْمَتَّةَ، فَقَالَتْ: فَخَاصَمْتُهُ إِلَىٰ رَسُولِ اللهِ ﷺ فِي السُّكْنَىٰ وَالنَّفَقَةِ، قَالَتْ: فَلَمْ يَجْعَلْ لِي سُكْنَىٰ وَلَا نَفَقَةً، وَأَمَرَنِي أَنْ أَعْتَدَّ فِي بَيْتِ ابْنِ أُمِّ مَكْتُوم. [٣٧٠٦] (...) وحَدَّثَنَاهُ يَحْيَى أَبْنُ يَحْيَىٰ: أَخْبَرَنَا هُشَيْمٌ عَنْ حُصَيْن وَدَاوُدَ وَمُغِيرَةً وَإِسْمَاعِيلَ وَأَشْعَثَ، عَن الشَّعْبِيِّ؛ أَنَّهُ قَالَ: دَخَلْتُ عَلَىٰ فَاطِمَةَ بِنْتِ قَيْسٍ، بِمِثْلِ حَدِيثِ زُهَيْرٍ عَنْ

^[1] Aṭ-Ṭalâq 65:1.

[3707] 43 - (...) Ash-Sha'bî said: "We entered upon Fâţimah bint Qais and she offered us fresh dates and Sawîq. We asked her about the woman who has been thrice divorced - where should she observe her 'Iddah? She said: 'My husband divorced me three times, and the Prophet save gave me permission to observe my 'Iddah among my family."

[3708] 44 - (...) It was narrated from Ash-Sha'bî, from Fâṭimah bint Qais, that concerning a woman who has been thrice divorced, the Prophet said: "She is not entitled to accommodation nor maintenance."

[3709] 45 - (...) It was narrated from Ash-Sha'bî that Fâţimah bint Qais said: "My husband divorced me three times, and I wanted to move. I went to the Prophet and he said: 'Move to the house of your cousin 'Amr bin Umm Maktûm, and observe your 'Iddah there."

[٣٧٠٧] ٣٤-(...) حَدَّثَنَا يَحْبَى ابْنُ حَبِيبِ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ الْهُجَيْمِيُّ: حَدَّثَنَا سَيَّارٌ أَبُو الْهُجَيْمِيُّ: حَدَّثَنَا الشَّعْبِيُّ قَالَ: دَخَلْنَا عَلَىٰ الْحَكَمِ: حَدَّثَنَا الشَّعْبِيُّ قَالَ: دَخَلْنَا عَلَىٰ فَاطِمَةَ بِنْتِ قَيْسٍ فَأَتْحَفَنْنَا بِرُطَبِ ابْنِ طَابٍ، وَسَقَتْنَا سَوِيقَ سُلْتٍ، فَسَأَلْتُهَا عَنِ طَابٍ، فَسَقَتْنَا سَوِيقَ سُلْتٍ، فَسَأَلْتُهَا عَنِ النَّبِيُّ عَلَىٰ الْمُطَلِّقَةِ ثُلَاثًا أَيْنَ تَعْتَدُ ؟ قَالَتْ: طَلَّقنِي بَعْلِي ثَلَاثًا، فَأَذِنَ لِيَ النَّبِيُّ عَلَيْهُ أَنْ أَعْتَدُ فِي النَّبِيُ عَلَيْهُ أَنْ أَعْتَدُ فِي النَّبِي عَلَيْهُ أَنْ أَعْتَدُ فِي النَّبِي عَلَيْهُ أَنْ أَعْتَدُ فِي النَّبِي عَلَيْهِ أَنْ أَعْتَدَ فِي النَّبِي عَلَىٰ الْمُعْلِى .

[٣٧٠٨] \$ \$ -(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ بْنُ مَهْدِيِّ: حَدَّثَنَا سُفْيَانُ عَنْ سَلَمَةَ بْنِ كُهَيْلٍ، عَنِ الشَّعْبِيِّ، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ عَنِ النَّبِيِّ عَنِ فَي فَالْمُطَلَّقَةِ ثَلَاثًا، قَالَ: «لَيْسَ لَهَا سُكْنَىٰ وَلَا نَفَقَةٌ».

[٣٧٠٩] ٥٤-(...) وحَدَّثني وَحَدَّثني إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا يَحْيَى بْنُ آدَمَ: حَدَّثَنَا عَمَّارُ بْنُ رُزَيْقِ عَنْ أَبِي إِسْحَقَ، عَنِ الشَّعْبِيِّ، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ قَالَتْ: طَلَّقَنِي زَوْجِي ثَلَاثًا، فَأَرَدْتُ النُّقُلَةَ، فَأَتَيْتُ النَّبِيَ ﷺ، فقَالَ: «انْتَقِلِي إِلَىٰ بَيْتِ ابْنِ عَمِّكِ عَمْرِو بْنِ أُمِّ «انْتَقِلِي إِلَىٰ بَيْتِ ابْنِ عَمِّكِ عَمْرِو بْنِ أُمِّ مَكْتُومٍ، فَاعْتَدِّى عِنْدَهُ».

[3710] 46 - (...) It was narrated that Abû Ishâq said: "I was with Al-Aswad bin Yazîd, sitting in the grand Masjid, [1] and Ash-Sha'bî was with us. Ash-Sha'bî narrated the Hadîth of Fâtimah bint Qais, that the Messenger of Allâh and did not grant to her any accommodation nor maintenance. Then Al-Aswad took a handful of pebbles and threw them at him, and said: 'Woe to you for narrating such a thing. 'Umar said: We will not leave the Book of Allâh and the Sunnah of our Prophet s for the words of a woman when we do not know whether she remembered or forgot. She is entitled to accommodation and maintenance. And he recited the verse: "...And turn them not out of their (husband's) homes nor shall they (themselves) leave, except in case they are guilty of some open Fâhishah..."[2]

[3711] (...) A Ḥadîth similar to that of Abû Aḥmad from 'Ammâr bin Ruzaiq (no. 3710) was narrated from Abû Isḥâq with this chain.

[٣٧١٠] ٤٦ - (...) وحَدَّثَنَاه مُحَمَّدُ ابْنُ عَمْرِو بْنِ جَبَلَةَ: أَخْبَرَنَا أَبُو أَحْمَدَ: حَدَّثَنَا عَمَّارُ بْنُ رُزَيْقٍ عَنْ أَبِي إِسْحَلَقَ قَالَ: كُنْتُ مَعَ الْأَسْوَدِ بْنِ يَزِيدَ جَالِسًا فِي الْمَسْجِدِ الْأَعْظَم، وَمَعَنَا الشَّعْبِيُّ، فَحَدَّثَ الشَّعْبِيُّ بِحَدِيثِ فَاطِمَةَ بِنْتِ قَيْسٍ؛ أَنَّ رَسُولَ اللهِ ﷺ لَمْ يَجْعَلْ لَهَا سُكْنَىٰ وَلَا نَفَقَةً، ثُمَّ أَخَذَ الْأَسْوَدُ كَفًّا مِنْ حَصَّى فَحَصَبَهُ بِهِ، فَقَالَ: وَيْلَكَ! تُحَدِّثُ بِمِثْل هَلْذَا، قَالَ عُمَرُ: لَا نَتُرُكُ كِتَابَ اللهِ وَسُنَّةَ نَبِيِّنَا ﷺ لِقَوْلِ امْرَأَةٍ، لَا نَدْرِي لَعَلَّهَا حَفِظَتْ أَوْ نَسِيَتْ لَهَا السُّكْنَىٰ وَالنَّفَقَةُ، [وَتَلَا الْآيَةَ] قَالَ اللهُ عَزَّ وَجَلَّ: ﴿ لَا تُحْرِّجُوهُنَّ مِنَ بُيُوتِهِنَّ وَلَا يَخُرُجْنَ إِلَّا أَن يَأْتِينَ بِفَحِشَةٍ مُبَيِّنَةً﴾ [الطلاق: ١].

[٣٧١١] (...) وحَدَّثَنَا أَحْمَدُ بْنُ عَبْدَةَ الضَّبِّيُّ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا شَيْمَانُ بْنُ مُعَاذٍ عَنْ أَبِي إِسْحَلَقَ بِهٰذَا الْإِسْنَادِ، نَحْوَ حَدِيثِ أَبِي أَحْمَدَ عَنْ الْإِسْنَادِ، نَحْوَ حَدِيثِ أَبِي أَحْمَدَ عَنْ عَمَّارِ بْنِ رُزَيْقٍ بِقِصَّتِهِ.

^[1] Meaning the grand Masjid of Al-Kûfah, for Abû Ishâq, Al-Aswad, and Ash-Sh'abî were all in Al-Kûfah.

^[2] At-Talâq 65:1.

[3712] 47 - (...) It was narrated that Abû Bakr bin Abî Al-Jahm bin Sukhair Al-'Adawî said: "I heard Fâțimah bint Qais say that her husband divorced her thrice, and the Messenger of Allâh and did not grant her any accommodation or maintenance. She said: 'The Messenger of Allâh said to me: "When your 'Iddah is over, let me know." So she let him know, and Mu'âwiyah, Abû Jahm and Usâmah bin Zaid proposed to her. The Messenger of Allâh as said: "As for Mu'âwiyah, he is a poor man who has no wealth. As for Abû Jahm, he is a man who beats women. But (choose) Usâmah bin Zaid." She gestured with her hand like this, (as if expressing disapproval), saying said: "Usâmah!? Usâmah!?" But the Messenger of Allâh as said to her: "Obedience to Allâh and obedience to His Messenger is better for you." She said: 'So I married him and I was envied.""

[3713] 48 - (...) It was narrated that Abû Bakr bin Abî Al-Jahm said: "I heard Fâţimah bint Qais say: 'My husband Abû 'Amr bin Ḥafṣ bin Al-Mughîrah sent 'Ayyâsh bin Abî Rabî'ah to me with word of my divorce, and he sent with him five Ṣâ's of dates and five Ṣâ's of barley. I said: "Do I get no maintenance other than this? And am I not to observe my 'Iddah in your home?" He said: "No." She said:

[٣٧١٢] ٤٧ - (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي بَكْرِ بْنِ أَبِي الْجَهْمِ بْن صُخَيْرٍ الْعَدَوِيِّ قَالَ: سَمِعْتُ فَاطِمَةَ بِنْتَ قَيْسِ تَقُولُ: إِنَّ زَوْجَهَا طَلَّقَهَا ثَلَاثًا، فَلَمْ يَجْعَلْ لَهَا رَسُولُ اللهِ ﷺ سُكْنَىٰ وَلَا نَفَقَةً - قَالَتْ -: قَالَ لِي رَسُولُ اللهِ ﷺ «إذَا حَلَلْتِ فَآذِنِينِي» فَآذَنْتُهُ، فَخَطَبَهَا مُعَاوِيَةُ وَأَبُو جَهْمٍ وَأُسَامَةُ بْنُ زَيْدٍ، فَقَالَ رَسُولُ اللهِ ﷺ «أَمَّا مُعَاوِيَةُ فَرَجُلٌ تَرِبٌ لَا مَالَ لَهُ، وَأَمَّا أَبُو جَهْمٍ فَرَجُلٌ ضَرَّابُ النِّسَآءِ، وَلٰكِنْ أُسَامَةُ [بْنُ زَيْدِ]» فَقَالَتْ بِيَدِهَا هَكَذَا: أُسَامَةُ! أُسَامَةُ! فَقَالَ لَهَا رَسُولُ اللهِ ﷺ: «طَاعَةُ الله وَطَاعَةُ رَسُولِهِ خَيْرٌ لَكِ» قَالَتْ: فَتَزَوَّجْتُهُ فَاغْتُبَطْتُ .

 "I got dressed and went to the Messenger of Allâh & He said: 'How many times has he divorced you?' I said: 'Three.' He said: 'He is right, you are not entitled to maintenance. Observe your 'Iddah in the house of your cousin 'Amr bin Umm Maktûm. for he is blind and you can take off your garments there. When your 'Iddah is over, let me know.' Some men proposed to me, including Mu'âwiyah and Abû Al-Jahm. The Prophet said to me: 'Mu'âwiyah is poor and destitute, and Abû Al-Jahm is harsh towards women' - or 'he beats women,' or words to that effect - 'but you should marry Usâmah bin Zaid."

[3714] 49 - (...) Abû Bakr bin Abî Al-Jahm said: "Abû Salamah bin 'Abdur-Raḥmân and I entered upon Fâṭimah bint Qais. We asked her and she said: 'I was married to Abû 'Amr bin Ḥafṣ bin Al-Mughîrah. He went out on the campaign to Najrân..." and he quoted a Ḥadîth like that of Ibn Mahdî (no. 3713), and added: "She said: 'So I married him and Allâh honored me with Abû Zaid and Allâh blessed me with Abû Zaid."

إِلَّا هَاذَا؟ وَلَا أَعْتَدُّ فِي مَنْزِلِكُمْ؟ قَالَ: لَا، قَالَتْ: فَشَدَدْتُ عَلَيَّ ثِيَابِي، وَأَتَيْتُ رَسُولَ اللهِ عَيَّيِّةٍ، فَقَالَ: «كَمْ طَلَقَكِ؟» رَسُولَ اللهِ عَيَّةٍ، فَقَالَ: «كَمْ طَلَقَكِ؟» فَقُلتُ: الْمَتْ لَيْسَ لَكِ نَفْقَةٌ، اعْتَدِّي فِي بَيْتِ ابْنِ عَمِّكِ [عَمْرِو] ابْنِ أُمِّ مَكْتُومٍ، فَإِنَّهُ ضَرِيرُ الْبَصَرِ، تُلْقِي ابْنِ أُمِّ مَكْتُومٍ، فَإِذَا انْقَضَتْ عِدَّتُكِ فَآذِنينِي قَالَتْ: فَخَطَبَنِي خُطَّابٌ، مِنْهُمْ مُعَاوِيَةُ وَأَبُو الْجُهَيْمِ وَأَبُو الْجُهَيْمِ مُعَاوِيَةً مَعْ وَلِيَةً مَعْ الْحَالِ، وَأَبُو الْجُهَيْمِ مُعَاوِيَةً مُعَاوِيَةً مَعْ الْحَالِ، وَأَبُو الْجُهَيْمِ مُعَاوِيَةً مُعَاوِيَةً مُعَاوِيَةً مَعْ الْحَالِ، وَأَبُو الْجُهَيْمِ مُعَاوِيَةً مُعَاوِيَةً مُعَالِي النّسَاءِ وَلَكِنْ عَلَيْكِ بَأَسَامَةَ ابْنِ مَعْ الْحَلْ بَأْسَامَةَ ابْنِ بَلْ النّسَاءَ وَلَكِنْ عَلَيْكِ بَأُسَامَةَ ابْنِ زَيْدٍ».

[٣٧١٤] ٩٤-(...) وحَدَّنَنِي إِسْحَكُ بُنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو عَاصِمٍ: حَدَّنَنَا سُفْيَانُ النَّوْرِيُّ: حَدَّنَنِي أَبُو بَكُرِ البُنُ أَبِي الْجَهْمِ قَالَ: دَخَلْتُ أَنَا وأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَلِ عَلَىٰ فَاطِمَةَ بِنْتِ سَلَمَةَ بْنُ عَبْدِ الرَّحْمَلِ عَلَىٰ فَاطِمَةَ بِنْتِ فَيْسٍ، فَسَأَلْنَاهَا فَقَالَتْ: كُنْتُ عِنْدَ أَبِي عَمْرِو بْنِ حَفْصِ بْنِ الْمُغِيرَةِ، فَخَرَجَ فِي عَمْرِو بْنِ حَفْصِ بْنِ الْمُغِيرَةِ، فَخَرَجَ فِي غَرْوَةِ نَجْرَانَ، وَسَاقَ الْحَدِيثَ بِنَحْوِ خَدِيثِ ابْنِ مَهْدِيٍّ، وَزَادَ: قَالَتْ: خَدِيثِ ابْنِ مَهْدِيٍّ، وَزَادَ: قَالَتْ: فَتَرَوَّجُتُهُ فَشَرَّفَنِي اللهُ بِأَبِي زَيْدٍ، وَكَرَّمَنِي اللهُ بِأَبِي زَيْدٍ، وَكَرَّمَنِي اللهُ بأَبِي زَيْدٍ، وَكَرَّمَنِي اللهُ بأبي زَيْدٍ، وَكَرَّمَنِي اللهُ بأبي زَيْدٍ، وَكَرَّمَنِي

[3715] 50 - (...) Abû Bakr said: "Abû Salamah and I entered upon Fâṭimah bint Qais during the time of Ibn Az-Zubair, and she told us that her husband had divorced her irrevocably..." a *Ḥadîth* like that of Sufyân (no. 3714).

[3716] 51 - (...) It was narrated that Fâṭimah bint Qais said: "My husband divorced me three times, and the Messenger of Allâh add not grant me any accommodation nor maintenance."

[3717] 52 - (1481) It was narrated from Hishâm: "My father told me: 'Yaḥyâ bin Sa'eed bin Al-'As married the daughter of 'Abdur-Raḥmân bin Al-Hakam, then he divorced her and expelled her out of his house. 'Urwah criticized them for that, and they said: "Fâṭimah went out (of her husband's house)." 'Urwah said: "I went to 'Âishah and told her about that. She said: 'There is nothing good for Fâṭimah bint Qais in narrating this *Ḥadîth*.""

[٣٧١٥] •٥-(...) وحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا شُعْبَةُ عَلَىٰ فَاطِمَةَ بِنْتِ دَخَلْتُ أَنَا وأَبُو سَلَمَةَ عَلَىٰ فَاطِمَةَ بِنْتِ قَيْسٍ، زَمَنَ ابْنِ الزَّبَيْرِ، فَحَدَّثَتْنَا أَنَّ قَيْسٍ، زَمَنَ ابْنِ الزَّبَيْرِ، فَحَدَّثَتْنَا أَنَّ وَوْجَهَا طَلَقَهَا طَلَاقًا بَاتًا، بِنَحْوِ حَدِيثِ سُفْنَانَ.

وحَدَّنَنِي وَحَدَّنَنِي وَحَدَّنَا يَحْيَى حَسَنُ بْنُ عَلِيِّ الْحُلْوَانِيُّ: حَدَّنَا يَحْيَى ابْنُ اَدَمَ: حَدَّنَا حَسَنُ بْنُ صَالِحٍ عَنِ الْبُهِيِّ، عَنْ فَاطِمَةَ بِنْتِ السُّدِّيِّ، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ قَالَتْ: طَلَّقَنِي زَوْجِي ثَلَاثًا، فَلَمْ يَجْعَلْ لِي رَسُولُ اللهِ عَلَى سُكْنَىٰ وَلَا يَجْعَلْ لِي رَسُولُ اللهِ عَلَى سُكُنَىٰ وَلَا

[٣٧١٧] ٢٥-(١٤٨١) وحَدَّثَنَا أَبُو مُسَامٍ : كُرَيْبٍ : حَدَّثَنَا أَبُو أُسَامَةَ عَنْ هِشَامٍ : حَدَّثَنِي أَبِي قَالَ : تَزَوَّجَ يَحْيَى بْنُ سَعِيدِ الرَّحْمَٰنِ بْنِ الْعَاصِ بِنْتَ عَبْدِ الرَّحْمَٰنِ بْنِ الْحَكَمِ، فَطَلَّقَهَا فَأَخْرَجَهَا مِنْ عِنْدِهِ ، فَعَابَ ذٰلِكَ عَلَيْهِمْ عُرْوَةُ ، فَقَالُوا : إِنَّ فَعَابَ ذٰلِكَ عَلَيْهِمْ عُرْوَةُ ، فَقَالُوا : إِنَّ فَعَابَ ذٰلِكَ عَلَيْهِمْ عُرْوَةُ ، فَقَالُوا : إِنَّ فَعَابَ ذُلِكَ عَلَيْهِمْ عُرْوَةً ، فَقَالُوا : إِنَّ فَعَابَ ذُلِكَ عَلَيْهِمْ عُرْوَةً ، فَقَالُوا : إِنَّ عَلَيْهِمْ عُرْوَةً ، فَقَالُوا : إِنَّ عَلَيْشِ خَيْرٌ [فِي] أَنْ تَذْكُرَ هٰذَا الْحَدِيثَ . [انظر: ٣٧١٩]

[3718] 53 - (1482) It was narrated that Fâțimah bint Qais said: "I said: 'O Messenger of Allâh, my husband has divorced me three times, and I am afraid that someone may break in.' So he told her to move."

[3719] 54 - (1481) [1] It was narrated from 'Âishah that she said: "There is nothing good for Fâṭimah in narrating this" (a Ḥadîth similar to no. 3717)- meaning, that she had no accommodation or maintenance.

[3720]... - (...) It was narrated from 'Abdur-Raḥmân bin Al-Qâsim that his father said: "'Urwah bin Az-Zubair said to 'Âishah: 'Do you not see so-and-so the daughter of Al-Ḥakam? Her husband divorced her three times and she left.' She said: 'It is a bad thing that she has done.' He said: 'Have you not heard what Fâṭimah says?' She said: 'There is nothing good for her in mentioning that.'"

[٣٧١٨] **٥٣**–(١٤٨٢) وحَدَّنَنَا مَفْصُ بْنُ مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا حَفْصُ بْنُ غِيَاثٍ: حَدَّثَنَا هِشَامٌ عَنْ أَبِيهِ، عَنْ فَاطِمَةَ بِنْتِ قَيْسٍ قَالَتْ: قُلْتُ: يَا رَسُولَ الله! زَوْجِي طَلَّقَنِي ثَلَاثًا، وَأَخَافُ أَنْ يُقْتَجِمَ عَلَيَّ. قَالَ: فَأَمَرَهَا وَأَخَافُ أَنْ يُقْتَجِمَ عَلَيَّ. قَالَ: فَأَمَرَهَا وَتَحَوَّلَتْ.

[٣٧١٩] \$0-(١٤٨١) وحَدَّنَنَا مُحَمَّدُ بْنُ مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الرَّحْمَلِ بْنِ الْقَاسِمِ، عَنْ عَائِشَةَ أَنَّهَا الْقَاسِمِ، عَنْ عَائِشَةَ أَنَّهَا قَالَتْ: مَا لِفَاطِمَةَ خَيْرٌ أَنْ تَذْكُرَ هٰذَا- تَعْنِي قَوْلَهَا: لَا سُكُنَىٰ وَلَا نَفَقَةً. [راجع: تَعْنِي قَوْلَهَا: لَا سُكُنَىٰ وَلَا نَفَقَةً. [راجع: ٢٧١٧]

[٣٧٢٠] (...) وحَدَّثَني إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ عَنْ مَنْفُولَ، بْنِ الْقَاسِمِ، سُفْيَانَ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ الْقَاسِمِ، عَنْ أَبِيهِ قَالَ: قَالَ عُرْوَةُ بْنُ الزُّبَيْرِ لِعَائِشَةَ: أَلَمْ تَرَيْ إِلَىٰ فُلَانَةَ بِنْتِ الْحَكَمِ؟ لِعَائِشَةَ: أَلَمْ تَرَيْ إِلَىٰ فُلَانَةَ بِنْتِ الْحَكَمِ؟ طَلَّقَهَا زَوْجُهَا الْبَتَّةَ فَخَرَجَتْ، فَقَالَتْ: بِنْسَمَا صَنَعَتْ، فَقَالَ: أَلَمْ تَسْمَعِي إِلَىٰ قَوْلِ فَاطِمَةَ؟ فَقَالَتْ: أَمَا إِنَّهُ لَا خَيْرَ لَهَا فِي ذِكْر ذَاكَ.

^[1] The sequence is like this in the text.

Chapter 7. It Is Permissible For A Women Who Is Observing 'Iddah After An Irrevocable Divorce Or The Death Of Her Husband To Go Out During The Day If She Needs To

[3721] 55 - (1483) Jâbir bin 'Abdullâh said: "My maternal aunt was divorced and she wanted to harvest her date palms. A man rebuked her for going SO she went Prophet 3 (inquiring about going out during 'Iddah') and he said: 'No, go and harvest your date palms, for perhaps you will give charity or do an act of kindness."

Chapter 8. The 'Iddah Of A Woman Whose Husband Had Died, And The Like, Ends When She Gives Birth

[3722] 56 - (1484) 'Ubaidullâh bin 'Abdullâh bin 'Utbah bin Mas'ûd narrated that his father wrote to 'Umar bin 'Abdullâh bin Al-Arqam Az-Zuhrî, telling him to go to Subai'ah bint Al-Ḥârith Al-Aslamiyyah to ask her about

(المعجم ۷) - (بَابُ جواز خروج المعتدة البائن والمتوفى عنها زوجها في النهار لحاجتها) (التحفة ۷)

[٣٧٢١] وحَدَّثَني وَحَدَّثَنَا يَحْيَى مُحَمَّدُ بْنُ حَاتِم بْنِ مَيْمُونِ: حَدَّثَنَا يَحْيَى ابْنُ سَعِيدِ عَنِ ابْنِ جُرَيْجٍ ؛ وَحَدَّثَنَا مُحَمَّدُ ابْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنِي ابْنُ جُرَيْجٍ ؛ قَالَ: وَحَدَّثَنِي هَرُونُ بْنُ عَبْدِ اللهِ – وَاللَّفْظُ لَهُ – : حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدِ اللهِ – وَاللَّفْظُ لَهُ – : حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدٍ اللهِ – وَاللَّفْظُ لَهُ – : حَدَّثَنَا حَجَّاجُ بْنُ مُحَمَّدٍ اللهِ عَلَى عَلَى اللهِ عَلَى عَلَى اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ

(المعجم ٨) - (بَابُ انقضاء عدة المتوفى عنها وغيرها، بوضع الحمل) (التحفة ٨)

[٣٧٢٢] ٣٥-(١٤٨٤) وحَدَّنَني أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَتَقَارَبَا فِي اللَّهْظِ قَالَ حَرْمَلَةُ: حَدَّثَنَا، وَقَالَ أَبُو الطَّاهِرِ: أَخْبَرَنَا - ابْنُ وَهْبٍ: حَدَّثَنِي

her Hadîth, and what the Messenger of Allâh se said to her when she consulted him. 'Umar bin 'Abdullâh wrote back to 'Abdullâh bin 'Utbah telling him that Subai'ah told him that she was married to Sa'd bin Khawlah, one of Banû 'Amir bin Lu'ayy, who was one of those who had been present at (the Battle of) Badr. He died during the Farewell Pilgrimage while she was pregnant, and she gave birth shortly after he died. When her Nifâs ended, she adorned herself to receive offers of marriage. Abû As-Sanâbil bin Ba'kak - a man from Banû 'Abd Ad-Dâr entered upon her and said to her: "Why do I see you beautified? Perhaps you are hoping to get married? By Allâh, you will not get married until four months and ten days have passed!" Subai'ah said: "When he said that to me, I got dressed that evening and went to the Messenger of Allâh and asked him about that. He advised me that my 'Iddah had ended when I gave birth, and he told me to get married if I wanted to."

Ibn <u>Shihâb</u> said: "I do not see anything wrong with (a woman) getting married after she has given birth, even if she is still bleeding, but her husband should not come close to her until she becomes pure."

يُونُسُ بْنُ يَزِيدَ عَنِ ابْنِ شِهَابِ: حَدَّثَنِي عُبَيْدُ اللهِ بْنُ عَبْدِ اللهِ بْنِ عُتْبَةَ [بْنِ مَسْعُودٍ]؛ أَنَّ أَبَاهُ كَتَبَ إِلَىٰ عُمَرَ بْن عَبْدِ اللهِ بْنِ الْأَرْقَمِ الزُّهْرِيِّ، يَأْمُرُهُ أَنْ يَدْخُلَ عَلَىٰ سُبَيْعَةَ بِنْتِ الْحَارِثِ الْأَسْلَمِيَّةِ، فَيَسْأَلَهَا عَنْ حَدِيثِهَا وَعَمَّا قَالَ لَهَا رَسُولُ اللهِ ﷺ، حِينَ اسْتَفْتَتُهُ، فَكَتَبَ عُمَرُ بْنُ عَبْدِ اللهِ إِلَىٰ عَبْدِاللهِ بْنِ عُتْبَةَ يُخْبِرُهُ أَنَّ سُبَيْعَةَ أَخْبَرَتْهُ؛ أَنَّهَا كَانَتْ تَحْتَ سَعْدِ بْن خَوْلَةَ، وَهُوَ فِي بَنِي عَامِرِ بْنِ لُؤَيِّ، وَكَانَ مِمَّنْ شَهِدَ بَدْرًا، فَتُوفِّي عَنْهَا فِي حَجَّةٍ الْوَدَاعِ وَهِيَ حَامِلٌ، فَلَمْ تَنْشَبْ أَنْ وَضَعَتْ حَمْلَهَا بَعْدَ وَفَاتِهِ، فَلَمَّا تَعَلَّتْ مِنْ نِفَاسِهَا تَجَمَّلَتْ لِلْخُطَّابِ، فَدَخَلَ عَلَيْهَا أَبُو السَّنَابِلِ بْنُ بَعْكَكٍ - رَجُلٌ مِنْ بَنِي عَبْدِ الدَّارِ - فَقَالَ لَهَا: مَا لِي أَرَاكِ مُتَجَمِّلَةً؟ لَعَلَّكِ تَرْجِينَ النَّكَاحَ، إِنَّكِ وَاللهِ! مَا أَنْتِ بِنَاكِحٍ حَتَّىٰ تَمُرَّ عَلَيْكِ أَرْبَعَةُ أَشْهُرٍ وَعَشْرٌ. قَالَتْ سُبَيْعَةُ: فَلَمَّا قَالَ لِي ذَلِك، جَمَعْتُ عَلَىً ثِيَابِي حِينَ أَمْسَيْتُ، فَأَتَيْتُ رَسُولَ اللهِ ﷺ فَسَأَلْتُهُ عَنْ ذَلِكَ؟ فَأَفْتَانِي بِأَنِّي قَدْ حَلَلْتُ حِينَ وَضَعْتُ حَمْلِي، وَأَمَرَنِي بِالتَّزَوُّجِ إِنْ بَدَا

كتاب الطلاق

قَالَ ابْنُ شِهَابِ: فَلَا أَرَىٰ بَأْسًا أَنْ تَتَرَوَّجَ حِينَ وَضَعَتْ، وَإِنْ كَانَتْ فِي دَمِهَا، غَيْرَ أَنَّهُ لَا يَقْرَبُهَا زَوْجُهَا حَتَّىٰ تَطْهُرَ.

[۳۷۲۳] ۵۷-(۱٤۸٥) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّلِي الْعَنَزِيُّ: حَدَّثَنَا عَبْدُ الْوَهَّابِ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدٍ: أَخْبَرَنِي سُلَيْمَانُ بْنُ يَسَارِ؛ أَنَّ أَبَا سَلَمَةَ ابْنَ عَبْدِ الرَّحْمَانِ وَابْنَ عَبَّاسِ اجْتَمَعَا عِنْدَ أَبِي هُرَيْرَةَ، وَهُمَا يَذْكُرَانِ الْمَرْأَةَ تُنْفَسُ بَعْدَ وَفَاةِ زَوْجِهَا بِلَيَالِ، فَقَالَ ابْنُ عَبَّاسٍ: عِدَّتُهَا آخِرُ الْأَجَلَيْنِ، وَقَالَ أَبُو سَلَمَةً: قَدْ حَلَّتْ، فَجَعَلَا يَتَنَازَعَانِ ذٰلِك - قَالَ - فَقَالَ أَبُو هُرَيْرَةَ: أَنَا مَعَ ابْن أُخِي - يَعْنِي أَبَا سَلَمَةً - فَبَعَثُوا كُرَيْبًا مَوْلَىٰ ابْنِ عَبَّاسِ إِلَىٰ أُمِّ سَلَمَةَ يَسْأَلُهَا عَنْ ذَلِكَ ؟ فَجَاءَهُمْ فَأَخْبَرَهُمْ أَنَّ أُمَّ سَلَمَةَ قَالَتْ: إِنَّ سُبَيْعَةَ الْأَسْلَمِيَّةَ نُفِسَتْ بَعْدَ وَفَاةِ زَوْجِهَا بِلَيَالٍ، وَإِنَّهَا ذَكَرَتْ ذَلِكَ لِرَسُولِ اللهِ عَلَيْ، فَأَمَرَهَا أَنْ تَتَزُوَّجَ .

[٣٧٢٤] (...) وحَدَّثْنَاه مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ قَالَا: حَدَّثَنَا يَزِيدُ بْنُ

[3723] 57 - (1485) Sulaimân bin Yasâr narrated that Abû Salamah bin 'Abdur-Rahmân and Ibn 'Abbâs met in the house of Abû Hurairah, and they were talking about a woman who gives birth a few days after her husband has died. Ibn 'Abbâs said: "Her 'Iddah is the longer of the two periods." Abû Salamah said: "Her 'Iddah is over." They started to dispute about that. Then Abû Hurairah said: "I am with my nephew" - meaning Abû Salamah. So they sent Kuraib, the freed slave of Ibn 'Abbâs, to Umm Salamah to ask her about that. He came to them and told them that Umm Salamah said: "Subai'ah Al-Aslamiyyah gave birth a few days after her husband died, and she mentioned that to the Messenger of Allâh ﷺ, who told her to get married."

[3724] (...) It was narrated from Yahyâ bin Sa'eed with this chain (a *Hadîth* similar to no. 3723), except that Al-Laith said in his *Hadîth*: "They sent word to Umm

Salamah," and he did not mention Kuraib by name.

Chapter 9. The Obligation To Mourn During The 'Iddah' Following The Death Of One's Husband, But It Is Forbidden To Mourn For More Than Three Days In Other Cases

[3725] 58 - (1486) It was narrated from Humaid bin Nâfi'. from Zainab bint Abî Salamah. that she told him these three Ahâdîth. He said: "Zainab said: 'I entered upon Umm Habîbah, the wife of the Prophet se, when her father Abû Sufvân died. Umm Habîbah called for some perfume that had a yellowish color, <u>Khalûq</u> or something else, and she put some of it on a girl, then she wiped her cheeks with it and said: "By Allâh, I have no need of perfume, but I heard the Messenger of Allâh saying on the Minbar: 'It is not permissible for a women who believes in Allâh and the Last Day to mourn for more than three days for anyone who dies, except for a husband; four months and ten days."

هَارُونَ، كِلَاهُمَا عَنْ يَحْيَى بْنِ سَعِيدِ بِهَاذَا الْإِسْنَادِ، غَيْرَ أَنَّ اللَّيْثَ قَالَ فِي حَدِيثِهِ: الْإِسْنَادِ، غَيْرَ أَنَّ اللَّيْثَ قَالَ فِي حَدِيثِهِ: فَأَرْسَلُوا إِلَىٰ أُمِّ سَلَمَةَ، وَلَمْ يُسَمِّ كُرَيْبًا. (المعجم ٩) - (بَابُ وجوب الإحداد في عدة الوفاة، وتحريمه في غير في عدة الوفاة، وتحريمه في غير ذلك، إلا ثلاثة أيام) (التحفة ٩)

[٥٢٧٥] ٥٨-(١٤٨٦) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرِ، عَنْ حُمَيْدِ بْنِ نَافِع، عَنْ زَيْنَبَ بِنْتِ أَبِي سَلَمَةَ أَنَّهَا أَخْبَرَتْهُ هَاذه الْأَحَادِيثَ الثَّلَاثَةَ قَالَ: قَالَتْ زَيْنَبُ: دَخَلْتُ عَلَىٰ أُمِّ حَبِيبَةَ زَوْج النَّبِيِّ ﷺ، حِينَ تُوفِّي أَبُوهَا أَبُو سُفْيَانَ، فَدَعَتْ أُمُّ حَبِيبَةَ بِطِيبِ فِيهِ صُفْرَةٌ، خَلُوقٌ أَوْ غَيْرُهُ، فَدَهَنَتْ مِنْهُ جَارِيَةً، ثُمَّ مَسَّتْ بِعَارِضَيْهَا ثُمَّ قَالَتْ: وَاللهِ! مَا لِي بِالطِّيبِ [مِنْ] حَاجَةٌ، غَيْرَ أَنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ عَلَىٰ الْمِنْبَرِ: «لَا يَحِلُّ لَاِمْرَأَةٍ تُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ، تُحِدُّ عَلَىٰ مَيِّتٍ فَوْقَ ثَلَاثٍ، إِلَّا عَلَىٰ زَوْجٍ، أَرْبَعَةَ أَشْهُر وَعَشْرًا». [انظر: ٣٧٢٩ و

[4748]

[3726] (1487) Zainab said: "Then I entered upon Zainab bint Jaḥsh when her brother died. She called for some perfume and put on some of it, then she said: 'By Allâh, I have no need of perfume, but I heard the Messenger of Allâh saying on the Minbar: "It is not permissible for a woman who believes in Allâh and the Last Day to mourn for more than three days for anyone who dies, except for a husband; four months and ten days."

[3727] (1488) Zainab said: "I heard my mother Umm Salamah say: A woman came to the Messenger of Allâh and said: "O Messenger of Allâh, my daughter's husband has died, and she has trouble in her eye; can we apply kohl for her?" The Messenger of Allâh said: "No," two or three times, then he said: "It is only four months and ten days. During the Jâhiliyyah one of you would throw a piece of dung at the end of one year."

[3728] (1489) Humaid said: "I said to Zainab: 'What is this throwing a piece of dung at the end of one year?^[1] Zainab said: 'If a woman's husband died, she would go into a hut and wear her worst clothes, and she would not put on perfume or anything until

[٣٧٢٨] (١٤٨٩) قَالَ حُمَيْدٌ: فَقُلْتُ لِزَيْنَبَ: وَمَا تَرْمِي بِالْبَعْرَةِ عَلَىٰ رَأْسِ الْحَوْلِ؟ فَقَالَتْ زَيْنَبُ: كَانَتِ الْمَرْأَةُ، إِذَا تُوفِّي عَنْهَا زَوْجُهَا دَخَلَتْ حِفْشًا، وَلَبِسَتْ شَرَّ ثِيَابِهَا، وَلَمْ تَمَسَّ طِيبًا وَلَا شَيْئًا حَتَّى

^[1] See *Ḥadîth* no. 3727.

one year had passed. Then an animal would be brought - a donkey or a sheep or a bird - she would rub her hands over it, and rarely did (such a woman) rub her hands over anything but it died. Then she would be given a piece of dung which she would throw, then she would go back to whatever she wanted to of perfume and other things."

[3729] 59 - (1486) It was narrated that Ḥumaid bin Nâfi's aid: I heard Zainab, the daughter of Umm Salamah, say: A close relative of Umm Ḥabîbah died, and she called for some yellow perfume and put it on her forearms, and she said: "I only did this because I heard the Messenger of Allâh say: 'It is not permissible for a woman who believes in Allâh and the Last Day to mourn for more than three days, except for a husband, four months and ten days."

[3730] (1487/1488) Zainab narrated it from her mother, and from Zainab the wife of the Prophet : or from one of the wives of the Prophet (a Ḥadîth similar to no. 3729).

[3731] 60 - (1488) It was narrated that Ḥumaid bin Nâfi' said: "I heard Zainab, the daughter of Umm Salamah, narrating from her mother, that a woman's husband died, and they

تَيمُرَّ بِهَا سَنَةٌ، ثُمَّ تُؤْتَىٰ بِدَابَّةٍ - حِمَارٍ أَوْ شَاةٍ أَوْ طَيْرٍ - فَتَفْتضُ بِهِ، فَقَلَّمَا تَفْتضُ بِهِ، فَقَلَّمَا تَفْتضُ بِشِيءٍ إِلَّا مَاتَ، ثُمَّ تَخْرُجُ فَتُعْطَىٰ بَعَرَةً فَتُوْمِي بِهَا، ثُمَّ تُرَاجِعُ، بَعْدُ، مَا شَاءَتْ مِنْ طِيبٍ أَوْ غَيْرِهِ.

[٣٧٢٩] ٥٩-(١٤٨٦) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنِ نَافِعِ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ حُمَیْدِ بْنِ نَافِعِ قَالَتْ: قَالَ: سَمِعْتُ زَیْنَبَ بِنْتَ أُمِّ سَلَمَةَ قَالَتْ: تُوفِقِي حَمِیمٌ لِأُمِّ حَبِيبَةَ، فَدَعَتْ بِصُفْرَةٍ فَمَسَحَتُهُ بِذِرَاعَیْهَا وَقَالَتْ: إِنَّمَا أَصْنَعُ لَمُولَ اللهِ عَلَیْ وَقُولُ: لِمُعْتُ رَسُولَ اللهِ عَلَیْ وَقُولُ: لَا يَحِلُ لاِمْرَأَةٍ تُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ اللهِ عَلَیٰ زَوْجٍ، أَنْ تُحِدَّ فَوْقَ ثَلَاثٍ، إِللهِ وَالْيَوْمِ الْآخِرِ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا». [راجع: ٢٧٢٥] أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا». [راجع: ٢٧٢٥] وَحَدَّنْهُ النَّبِيِّ عَنْ أُمِّهَا، وَعَنْ زَیْنَبَ زَوْجِ النَّبِیِّ عَنْ أُمْهَا، وَعَنْ زَیْنَبَ زَوْجِ النَّبِیِّ عَنْ أُمْهَا، وَعَنْ زَیْنَبَ وَنْ بَعْضِ النَّبِیِّ عَنْ أُمْهَا، وَعَنْ زَیْنَبَ وَقْ مِنْ بَعْضِ النَّبِیِّ عَنْ أُمْوَاهُ مِنْ بَعْضِ الْمَوْقُ مِنْ بَعْضِ الْمَرَأَةِ مِنْ بَعْضِ

أَزْوَاجِ النَّبِيِّ ﷺ. [راجع: ٣٧٢٦] [٣٧٣١] ٦٠-(١٤٨٨) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُغْبَةُ عَنْ حُمَيْدِ بْنِ نَافِعٍ قَالَ: سَمِعْتُ زَيْنَبَ بِنْتَ أُمِّ سَلَمَةَ تُحَدِّثُ عَنْ أُمِّهَا أَنَّ امْرَأَةً تُوُفِّي were worried about her (diseased) eye. They came to the Prophet and asked him for permission to use kohl, and the Messenger of Allâh said: 'One of you used to stay in the worst part of her house, in her worst garments' - or 'in her worst garments in her house - for a year, then if a dog passed by she would throw a piece of dung and then come out. Isn't it only four months and ten days?"

[3732] (...) Both Ahadîth (no. 3729, 2730) were narrated from Humaid bin Nâfi', the Hadîth of Umm Salamah about kohl and the Hadîth of Umm Salamah and another of the wives of the Prophet , except that he did not name her as Zainab, similar to the Hadîth of Muḥammad bin Ja'far.

[3733] 61 - (1486/1488) It was narrated from Humaid bin Nâfi' that he heard Zainab bint Abî Salamah narrate that Umm Salamah and Umm Habîbah mentioned that a woman came to the Messenger of Allâh ﷺ and told him that the husband of a daughter of hers had died, and she had a problem in her eye and wanted to use kohl. The Messenger of Allâh ﷺ said: "One of you used to throw a piece of dung at the end of a year. It is only four months and ten days."

زَوْجُهَا، فَخَافُوا عَلَىٰ عَيْنِهَا، فَأَتُوا النَّبِيَ ﷺ، فَأَتُوا النَّبِيَ ﷺ، فَاسْتَأْذَنُوهُ فِي الْكُحْلِ، فَقَالَ رَسُولُ اللهِ ﷺ: "قَدْ كَانَتْ إِحَدَاكُنَّ تَكُونُ فِي شَرِّ بَيْنِهَا فِي أَحْلَاسِهَا اللهِ بَيْنِهَا فِي أَحْلَاسِهَا اللهِ بَيْنِهَا - حَوْلًا، فَإِذَا مَرَّ كُلْبٌ رَمَتْ بِبَعَرَة فِي بَيْنِهَا - حَوْلًا، فَإِذَا مَرَّ كُلْبٌ رَمَتْ بِبَعَرَة فَي بَيْنِهَا - حَوْلًا، فَإِذَا مَرَّ كُلْبٌ رَمَتْ بِبَعَرَة فَي خَرَجَتْ أَفَلا أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا؟».

[٣٧٣٢] (...) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ حُمَيْدِ ابْنِ نَافِع بِالْحَدِيئَيْنِ جَمِيعًا حَدِيثِ أُمِّ سَلَمَةً فِي الكُحْلِ، وَحَدِيثِ أُمِّ سَلَمَةً وَأُخْرَىٰ مِنْ أَنْ سَلَمَةً وَأُخْرَىٰ مِنْ أَزْوَاجِ النَّبِيِّ ﷺ، غَيْرَ أَنَّهُ لَمْ تُسَمِّهَا زَيْنَبُ، نَحْوَ حَدِيثِ مُحَمَّدِ بْنِ جَعْفَرٍ.

[٣٧٣٣] [٣٧٣٣] وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَعَمْرٌو النَّاقِدُ قَالًا: حَدَّثَنَا يَزِيدُ بْنُ هُرُونَ: أَخْبَرَنَا يَحْيَى قَالًا: حَدَّثَنَا يَزِيدُ بْنُ هُرُونَ: أَخْبَرَنَا يَحْيَى بْنُ سَعِيدِ عَنْ حُمَيْدِ بْنِ نَافِعٍ؛ أَنَّهُ سَمِعَ زَيْنَبَ بِنْ سَلَمَةً وَأُمُّ سَلَمَةً وَأُمُّ سَلَمَةً وَأُمُ سَلَمَةً وَأُمُّ اللهِ ﷺ تَذْكُرَانِ [أَنَّ] امْرَأَةً أَمَّتُ رَسُولَ اللهِ ﷺ فَلَا تُوفِّي عَنْهَا وَجُهَا، فَاشْتَكَتْ عَيْنُهَا فَهِي تُرِيدُ أَنْ رَبُولِ تَكْحُلُهَا فَقَالَ رَسُولُ اللهِ ﷺ: «قَدْ كَانَتْ وَحُدَاكُنَّ تَرْمِي بِالْبَعْرَةِ عِنْدَ رَأْسِ الْحَوْلِ وَعَشْرًا».

[3734] 62 - (1486) It was narrated that Zainab bint Abî Salamah said: "When news of the death of Abû Sufyân came to Umm Habîbah, on the third day she called for some yellowish perfume and wiped some of it on her forearms and cheeks, and said: 'I have no need of this, but I heard the Prophet say: It is not permissible for a woman who believes in Allâh and the Last Day, to mourn for more than three days, except for a husband, for whom she should mourn for four months and ten days."

[3735] 63 - (1490) It was narrated from Nâfi' that Ṣafiyyah bint Abî 'Ubaid narrated to him from Ḥafṣah, or from 'Âishah, or from them both, that the Messenger of Allâh said: "It is not permissible for any woman who believes in Allâh and the Last Day, or who believes in Allâh and His Messenger, to mourn for more than three days for anyone, except for her husband."

[3736] (...) A *Ḥadîth* similar to that of Al-Laith (no. 3735) was narrated from Nâfi' with this chain.

النَّاقِدُ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِو - النَّاقِدُ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِو - وَاللَّفْظُ لِعَمْرِو - قَالَ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَيُّوبَ ابْنِ مُوسَىٰ، عَنْ حُميْدِ بْنِ نَافِع، عَنْ زَيْنَبَ بِنْتِ أَبِي سَلَمَةَ قَالَتْ: لَمَّا أَتَىٰ أُمَّ رَيْنَبَ بِنْتِ أَبِي سَلَمَةَ قَالَتْ: لَمَّا أَتَىٰ أُمَّ حَبِيبَةَ نَعِيُ أَبِي سَلْمَةَ قَالَتْ: لَمَّا أَتَىٰ أُمَّ النَّالِثِ - بِصُفْرَةِ، فَمَسَحَتْ بِهِ ذِرَاعَيْهَا الثَّالِثِ - بِصُفْرَةٍ، فَمَسَحَتْ بِهِ ذِرَاعَيْهَا وَعَارِضَيْهَا. وَقَالَتْ: كُنْتُ عَنْ لَمَذَا غَيْةً، سَمِعْتُ النَّبِي يَعَلِي يَقُولُ: «لَا يَحِلُّ لِامْرَأَةٍ شَوْمِ الْآخِرِ، أَنْ تُحِدَّ فَوْقَ سَمِعْتُ اللَّهِ وَالْيُومِ الْآخِرِ، أَنْ تُحِدًّ فَوْقَ مَلْاشٍ، إِلَّا عَلَىٰ زَوْجٍ، فَإِنَّهَا تُحِدُّ عَلَيْهِ تَعْدُلُ عَلَيْهِ أَنْهُورٍ وَعَشْرًا». [راجع: ٢٧٢٥]

[٣٧٣٥] ٣٠ - (١٤٩٠) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَى وَقُتَيْبَةُ وَابْنُ رُمْحٍ عَنِ اللَّيْثِ بْنِ سَعْدِ، عَنْ نَافِعٍ؛ أَنَّ صَفِيَّةً بِنْتَ أَبِي عُبَيْدٍ حَدَّثَتُهُ عَنْ حَفْصَةً، أَوْ عَنْ عَائِشَةَ أَوْ عَنْ كِلْتَيْهِمَا أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَحِلُ لِامْرَأَةِ تُؤْمِنُ بِاللهِ والْيَوْمِ الْآخِرِ - أَوْ تُؤْمِنُ بِاللهِ والْيَوْمِ الْآخِرِ - أَوْ تُؤْمِنُ بِاللهِ وَرَسُولِهِ - أَنْ تُحِدَّ عَلَىٰ مَيِّتٍ فَوْقَ ثَلَاثَةٍ أَيَّامٍ، إلَّا عَلَىٰ مَيِّتٍ فَوْقَ ثَلَاثَةٍ أَيَّامٍ، إلَّا عَلَىٰ وَوْجِهَا».

[٣٧٣٦] (...) وحَدَّثَنَاه شَيْبَانُ بْنُ فَرُوخَ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي ابْنَ مُسْلِمٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ دِينَارٍ، عَنْ مَسْلِمٍ: حَدَّثَنَا عَبْدُ اللهِ بْنُ دِينَارٍ، عَنْ نَافِعٍ بِإِسْنَادِ حَدِيثِ اللَّيْثِ، مِثْلَ رِوَايَتِهِ.

[3737] 64 - (...) It was narrated from Ṣafiyyah bint Abî 'Ubaid that she heard Ḥafṣah bint 'Umar, the wife of the Prophet , narrating a Ḥadīth from the Prophet that was similar to that of Al-Laith and Ibn Dînâr (no. 3735), and he added: "She should mourn for him for four months and ten days."

[3738] (...) A *Hadîth* similar to theirs (i.e. Nâfi' and Al-Laith) was narrated from Ṣafiyyah bint Abî 'Ubaid, from one of the wives of the Prophet ﷺ, from the Prophet ﷺ.

[3739] 65 - (1491) It was narrated from 'Âishah that the Prophet said: "It is not permissible for a woman who believes in Allâh and the Last Day to mourn for more than three days for anyone who dies, except for her husband."

[3740] 66 - (938 [sic]) It was narrated from Umm 'Aṭiyyah that the Messenger of Allâh

آبو الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا عَبْدُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا عَبْدُ الْوُهَّابِ قَالَ: سَمِعْتُ يَحْيَى ابْنَ سَعِيدٍ يَقُولُ: سَمِعْتُ نَافِعًا يُحَدِّثُ عَنْ صَفِيَّةَ بِنْتِ أَبِي عُبَيْدٍ؛ أَنَّهَا سَمِعَتْ حَفْصَةَ بِنْتَ عَمْرَ، وَوْجَ النَّبِيِّ عَيْلِا النَّيْ عَيْلِا تُحَدِّثُ عَنِ النَّبِيِّ عَيْلِا النَّبِيِّ عَيْلِا النَّيْ عَيْلِا النَّبِيِ عَيْلِا النَّبِي عَيْلِا اللَّهْ وَابْنِ دِينَارٍ، وَزَادَ «فَإِنَّهَا تُحِدُّ عَلَيْهِ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا».

[٣٧٣٨] (...) وحَدَّثَنَاهُ أَبُو الرَّبِيعِ:
حَدَّثَنَا حَمَّادٌ عَنْ أَيُّوبَ؛ وَحَدَّثَنَا ابْنُ
نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ،
جَمِيعًا عَنْ نَافِعٍ، عَنْ صَفِيَّةً بِنْتِ أَبِي
عُبَيْدٍ، عَنْ بَعْضِ أَزْوَاجِ النَّبِيِّ بَيْ عَنِ
النَّبِيِّ بَيْ بَعْضِ أَزْوَاجِ النَّبِيِّ بَيْ عَنِ
النَّبِيِّ بَيْ بَعْضِ أَزْوَاجِ النَّبِيِّ بَيْ عَنِ

[٣٧٣٩] ٣٥-(١٤٩١) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ، وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِيَحْيَىٰ - قَالَ يَحْيَىٰ: أَخْبَرَنَا وَقَالَ الْآخَرُونَ: حَدَّثَنَا - سُفْيَانُ بْنُ عُيَيْنَةً عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةً عَنِ النَّبِيِّ قَالَ: «لَا يَحِلُ عَنْ عَائِشَةً عَنِ النَّبِيِّ قَالَ: «لَا يَحِلُ عَنْ عُرْوَةً، لِامْرَأَةٍ تُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ، أَنْ تُحِدًّ عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثٍ، إِلَّا عَلَىٰ زَوْجِهَا». عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثٍ، إِلَّا عَلَىٰ زَوْجِهَا». [٣٧٤٠]

ابْنُ الرَّبِيعِ: حَدَّثَنَا ابْنُ إِدْرِيسَ عَنْ ابْنُ الرَّبِيعِ: حَدَّثَنَا ابْنُ إِدْرِيسَ عَنْ

said: "No woman should mourn for more than three days for anyone who dies, except for her husband; four months and ten days, when she should not wear any dyed clothes except a garment made of 'Aṣb, [1] and she should not put on kohl or perfume except in the case of purifying herself after menses, when she may use a little Qust or Azfâr." [2]

[3741] (...) It was narrated from Hishâm with this chain (a Ḥadîth similar to no. 3740), and he said: "...As soon as her menses end, a little of Qust or Azfâr."

[3742] 67 - (...) It was narrated that Umm 'Atiyyah said: "We were forbidden to mourn for more than three days for anyone who dies, except for a husband, four months and ten days, when we were not to put on kohl or perfume, or wear dyed garments. But a concession was granted to a woman when she purifies herself - when one of us washed herself (Ghusl) following menses - to use a little Qust or Azfār."

هِشَام، عَنْ حَفْصَة، عَنْ أُمِّ عَطِيَّةَ أَنَّ رَسُولَ اللهِ عَلَيْ قَالَ: «لَا تُحِدُّ امْرَأَةٌ عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثٍ، إِلَّا عَلَىٰ زَوْجٍ، عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثٍ، إِلَّا عَلَىٰ زَوْجٍ، أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا، وَلَا تَلْبَسُ ثُوْبًا مَصْبُوغًا إِلَّا ثَوْبَ عَصْبٍ، وَلَا تَمْسُ طِيبًا، إِلَّا - إِذَا تَمَسُ طِيبًا، إِلَّا - إِذَا طَهُرَتْ - نُبْذَةً مِنْ قُسْطٍ أَوْ أَظْفَارٍ».

[راجع: ۲۱۲۱، ۲۱۲۷]

[٣٧٤١] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ بْنُ نُمَيْرٍ؛ وَحَدَّثَنَا عَمْرٌ و النَّاقِدُ: حَدَّثَنَا يَزِيدُ بْنُ لهْرُونَ، كَلَاهُمَا عَنْ هِشَامٍ بِلهٰذَا الْإِلسْنَادِ وَقَالَا: «عِنْدَ أَدْنَىٰ طُهْرِهَا: نُبْذَةً مِنْ قُسْطٍ وَأَطْفَارٍ».

[٣٧٤٢] ٢٧-(...) وحَدَّثَني أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا كُنَّا نُنهُى عَنْ حَفْصَةَ، عَنْ أُمِّ عَطِيَّةَ قَالَتْ: كُنَّا نُنهُى أَنْ نُحِدً عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثِ، كُنَّا نُنهُى أَنْ نُحِدً عَلَىٰ مَيِّتِ فَوْقَ ثَلَاثِ، وَلَا عَلَىٰ زَوْجٍ، أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا، وَلَا نَكْتَحِلُ، وَلَا نَنطَيَّبُ، وَلَا نَلْبَسُ ثَوْبًا مَصْبُوعًا، وَقَدْ رُخِصَ لِلْمَرْأَةِ فِي طُهْرِهَا مَصْبُوعًا، وَقَدْ رُخِصَ لِلْمَرْأَةِ فِي طُهْرِهَا الْمَنْ مَحِيضِهَا - فِي النَّذَةِ مِنْ قُسُطٍ وَأَظْفَار.

^[1] A Yemenî Burd woven from a type of yarn, some of whose strands are dyed.

^[2] Two types of incense.

19. The Book Of Li'an

٤ - (المعجم ١٩) - كتاب اللعان (التحفة ١٠)

[3743] 1 - (1492) Sahl bin Sa'd As-Sâ'idî' narrated that 'Uwaimir Al-'Ajlânî came to 'Âşim bin 'Adiyy Al-Anşârî and said to him: "O 'Âsim, what do you think, if a man finds a man with his wife. should he kill him and be killed by them in return? Or what should he do? O 'Asim, ask the Messenger of Allâh about that for me." So 'Asim asked the Messenger of Allâh 28. The Messenger of Allâh a did not like this question, and he criticized it so much that 'Asim felt very upset by what he heard from the Messenger of Allah When 'Asim went back to his family, 'Uwaimir came to him and said: "O 'Âsim, what did the Messenger of Allâh say to you?" 'Âsim said to 'Uwaimir: "You did not bring me any good. The Messenger of Allâh und did not like the question that I asked him." 'Uwaimir said: "By Allâh, I will not rest until I ask him about it." So 'Uwaimir went to the Messenger of Allâh a who was amidst the people, and he said: "O Messenger of Allâh, what do you think, if a man finds another man with his wife, should he kill

[٣٧٤٣] ١-(١٤٩٢) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابِ: أَنَّ سَهْلَ بْنَ سَعْدٍ السَّاعِدِيَّ أَخْبَرَهُ؛ أَنَّ عُوَيْمِرًا الْعَجْلَانِيَّ جَاءَ إِلَىٰ عَاصِمِ بْن عَدِيِّ الْأَنْصَارِيِّ فَقَالَ لَهُ: أَرَأَيْتَ يَا عَاصِمُ! لَوْ أَنَّ رَجُلًا وَجَدَ مَعَ امْرَأَتِهِ رَجُلًا، أَيَقْتُلُهُ فَتَقْتُلُونَهُ؟ أَمْ كَيْفَ يَفْعَلُ؟ فَاسْئَلْ لِي عَنْ ذَلِكَ - يَا عَاصِمُ! رَسُولَ اللهِ ﷺ فَسَأَلَ عَاصِمٌ رَسُولَ اللهِ ﷺ، فَكَرِهَ رَسُولُ اللهِ ﷺ الْمَسَائِلَ وَعَابَهَا، حَتَّىٰ كَبُرَ عَلَىٰ عَاصِم مَا سَمِعَ مِنْ رَسُولِ اللهِ ﷺ، فَلَمَّا رَجَعَ عَاصِمٌ إِلَىٰ أَهْلِهِ جَاءَهُ عُوَيْمِرٌ فَقَالَ: يَا عَاصِمُ! مَاذَا قَالَ لَكَ رَسُولُ اللهِ ﷺ؟ قَالَ عَاصِمٌ لِعُوَيْمِرِ: لَمْ تَأْتِنِي بِخَيْرٍ، قَدْ كَرِهَ رَسُولُ اللهِ ﷺ الْمَسْأَلَةَ الَّتِي سَأَلتُهُ عَنْهَا. قَالَ عُوَيْمِرٌ: وَالله! لَا أَنْتَهِي حَتَّىٰ أَسْأَلُهُ عَنْهَا، فَأَقْبَلَ عُوَيْمِرٌ حَتَّىٰ أَتَى رَسُولَ اللهِ ﷺ وَسُطَ النَّاسِ، فَقَالَ: يَا رَسُولَ اللهِ! أَرَأَيْتَ رَجُلًا وَجَدَ مَعَ امْرَأَتِهِ رَجُلًا،

him and be killed by them in return? Or what should he do?" The Messenger of Allâh said: "(Verses) have been revealed concerning you and your wife, so go and bring her."

Sahl said: "They engaged in Li'an, and I was among the people who were with the Messenger of Allâh . When they had finished, 'Uwaimir said: 'O Messenger of Allâh, I would be a liar if I kept her now.' So he divorced her three times before the Messenger of Allâh could tell him to do anything."

Ibn <u>Shihâb</u> said: "Then that became the practice of those who engage in *Li'ân*."

[3744] 2 - (...) Sahl bin Sa'd Al-Ansârî narrated that 'Uwaimir Al-Anşârî, one of Banû Al-'Ajlân, came to 'Asim bin 'Adiyy... and he quoted a *Hadîth* like that of Mâlik (no. 3743). And he added into the Hadîth: "...His leaving her after that became the practice of those who engage in Li'an." And he added: "Sahl said: 'She was pregnant, so her son was named after her, then it became the practice that he could inherit from her and she could inherit from him the shares decreed by Allâh."

[3745] 3 - (...) Ibn Juraij narrated: "Ibn \underline{Sh} ihâb told me about the two who engage in

أَيَقْتُلُهُ فَتَقْتُلُونَهُ؟ أَمْ كَيْفَ يَفْعَلُ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «قَدْ نَزَلَ فِيكَ وَفِي صَاحِبَتِكَ، فَاذْهَبْ فَأْتِ بِهَا».

قَالَ سَهْلٌ: فَتَلَاعَنَا، وَأَنَا مَعَ النَّاسِ عِنْدَ رَسُولِ اللهِ ﷺ، فَلَمَّا فَرَغَا قَالَ عُويْمِرٌ: كَذَبْتُ عَلَيْهَا يَا رَسُولَ اللهِ! إِنْ أَمْسَكْتُهَا، فَطَلَّقَهَا ثَلَاثًا قَبْلَ أَنْ يَأْمُرَهُ رَسُولُ اللهِ ﷺ.

قَالَ ابْنُ شِهَابٍ: فَكَانَتْ [تِلْكَ] سُنَّةَ الْمُتَلَاعِنَيْنِ.

[٣٧٤٤] ٢-(...) وحَدَّثني حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنِي ابْنُ وَهْبٍ: أَخْبَرَنِي يَوْنُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي سَهْلُ بْنُ سَعْدِ [الْأَنْصَارِيُّ]؛ أَنَّ عُويْمِرًا الْأَنْصَارِيُّ مِنْ بَنِي الْعَجْلانِ، أَتَىٰ عَاصِمَ بْنَ عَدِيِّ، مِنْ بَنِي الْعَجْلانِ، أَتَىٰ عَاصِمَ بْنَ عَدِيِّ، وَسَاقَ الْعَدِيثَ بِمثْلِ حَدِيثِ مَالِكِ، وَسَاقَ الْعَدِيثِ بَمثْلِ حَدِيثِ مَالِكِ، وَرَادَ وَالَّذَرَجَ فِي الْمُتَلاعِنَيْنِ. وَزَادَ فِيهِ: قَالَ سَهْلُ: وَكَانَ فِرَاقُهُ فِي الْمُتَلاعِنَيْنِ. وَزَادَ فِيهِ: قَالَ سَهْلٌ: وَكَانَ خِرَادَ السُّنَةُ أَنَّهُ ابْنُهَا يُدْعَىٰ إِلَىٰ أُمِّهِ، ثُمَّ جَرَتِ السُّنَةُ أَنَّهُ ابْنُهُا وَبَرْثُ مِنْهُ مَا فَرَضَ اللهُ لَهَا.

[٣٧٤٥] ٣-(...) وحَدَّثَنَا مُحَمَّدُ الرَّزَّاقِ: أَخْبَرَنَا الرَّزَّاقِ: أَخْبَرَنَا

Li'ân and what is done in this case, based on the Hadîth of Sahl bin Sa'd, the brother of Banû Sâ'idah, according to which a man from among the Ansâr came to the Prophet and said: 'O Messenger of Allâh, what do you think of a man who finds another man with his wife?..." and he mentioned the same Hadîth (no. 3743), and added: "So they engaged in Li'an in the Masjid and I was present." And he said in the Hadîth: "Then he divorced her three times before the Messenger of Allâh e could tell him to, and he divorced her in front of the Prophet . The Prophet said: 'Every couple who engage in Li'an are to be separated.""

[3746] 4 - (1493) It was narrated that Sa'eed bin Jubair said: "I was asked about the couple who engage in Li'an, during the governorship of Muş'ab - should they be separated?" He said: "I did not know what to say, so I went to the house of Ibn 'Umar in Makkah and I said to the slave: 'Ask for permission for me to enter.' He said: 'He is taking a nap.' But he heard my voice and said: 'Ibn Jubair?' I said: 'Yes.' He said: 'Come in, for by Allâh it can only be some need that has brought you at this hour.' So I went in, and saw him resting on a blanket, reclining on a pillow that

ابْنُ جُرَيْجٍ: أَخْبَرَنِي ابْنُ شِهَابٍ، عَنِ الْمُتَلَاعِنَيْنِ وَعَنِ السُّنَّةِ فِيهِمَا، عَنْ حَدِيثِ الْمُتَلَاعِنَيْنِ وَعَنِ السُّنَّةِ فِيهِمَا، عَنْ حَدِيثِ سَهْلِ بْنِ سَعْدٍ أَحِي بَنِي سَاعِدَةَ أَنَّ رَجُلًا مِنَ الْأَنْصَارِ جَاءَ إِلَىٰ النَّبِيِّ ﷺ فَقَالَ: يَا رَجُلًا وَجَدَ مَعَ امْرَأَتِهِ رَجُلًا؟ وَذَكَرَ الْحَدِيثَ بِقِصَّتِهِ، وَزَادَ فِيهِ: وَتَلَاعَنَا فِي الْمَسْجِدِ وَأَنَ شَاهِدٌ، وَقَالَ فِي الْمَسْجِدِ وَأَنَ شَاهِدٌ، وَقَالَ وَسُولُ اللهِ ﷺ، فَقَارَقَهَا ثَلَاثًا قَبْلَ أَنْ يَأْمُرهُ رَسُولُ اللهِ ﷺ، فَقَارَقَهَا عِنْدَ النَّبِيِّ ﷺ، فَقَالَ قَهَا عِنْدَ النَّبِيِّ ﷺ، فَقَالَ قَهَا عِنْدَ النَّبِيِّ ﷺ، فَقَالَ النَّبِيِّ ﷺ، فَقَالَ النَّبِيِّ عَلَيْهِ، فَقَالَ النَّبِيِّ عَلَيْهِ، فَقَارَقَهَا عِنْدَ النَّبِيِّ عَلَيْهِ،

[٣٧٤٦] **٤**-(١٤٩٣) وَحَدَّثْنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْن نُمَيْر: حَدَّثَنَا أَبِي؛

وَحَدَّنَنَا أَبُو بَكُٰرِ ابْنُ أَبِي شَيْبَةً - وَاللَّفْظُ لَهُ -: حَدَّنَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا جَبْدُ اللهِ ابْنُ نُمَيْرٍ: حَدَّثَنَا جُبَيْرٍ قَالَ: سُئِلْتُ عَنِ الْمُتَلَاعِنَيْنِ فِي إِمْرَةِ مُصْعَبٍ، أَيُفَرَّقُ بَيْنَهُمَا؟ قَالَ: فَمَا وَرَيْتُ مَا أَقُولُ: فَمَضَيْتُ إِلَى مَنْزِلِ ابْنِ عُمَرَ بِمَكَّةَ، فَقُلْتُ لِلْغُلَامِ: اسْتَأُذِنْ لِي، عَمَرَ بِمَكَّةً، فَقُلْتُ لِلْغُلَامِ: اسْتَأُذِنْ لِي، قَالَ: ابْنُ عُمْر، قَالَ: ادْخُلْ، فَوَاللهِ! مَا جَبَيْرٍ؟ قُلْتُ: نَعَمْ، قَالَ: ادْخُلْ، فَوَاللهِ! مَا جَاءَةً، إِلَا حَاجَةً، مَا جَاءَةً، إِلَا حَاجَةً،

was stuffed with palm fibers. I said: 'Abû 'Abdur-Rahmân, should a couple who engage in Li'ân be separated?' He said: 'Subhân-Allâh, yes. The first one to ask about this was so-and-so the son of so-and-so. He said: "O Messenger of Allâh, what do you think, if one of us finds his wife committing an immoral action, what should he do? If he speaks, he will be speaking of a serious matter, and if he keeps quiet, he will be keeping quiet about an equally serious matter." The Prophet silent and did not answer him. Then he came to him after that, and said: "I have been afflicted with what I asked you about." Then Allâh revealed these verses in Sûrat An-Nûr: "And for those who accuse their wives...".[1] He (ﷺ) recited them to him, and exhorted and admonished him, and told him that the punishment in this world was lighter than the punishment in the Hereafter. He said: "No, by the One Who sent you with the truth, I am not lying about her." Then he (called her and exhorted and admonished her, and told her that the punishment in this world was lighter than the punishment in the Hereafter. She said: "No, by the One Who sent you with the truth, he is lying." He told the

فَدَخَلْتُ، فَإِذَا هُوَ مُفْتَرِشٌ بَرْذَعَةً، مُتَوسِّدٌ وِسَادَةً حَشْوُهَا لِيفٌ. قُلْتُ: أَبَا عَبْدِ الرَّحْمٰن! الْمُتَلَاعِنَانِ، أَيُفَرَّقُ بَيْنَهُمَا؟ قَالَ: سُبْحَانَ اللهِ! نَعَمْ، إِنَّ أَوَّلَ مَنْ سَأَلَ عَنْ ذَلِكَ فُلَانُ بْنُ فُلَانِ، قَالَ: يَا رَسُولَ الله! أَرَأَنتَ أَنْ لَوْ وَجَدَ أَحَدُنَا امْرَأَتَهُ عَلَىٰ فَاحِشَةٍ، كَيْفَ يَصْنَعُ؟ إِنْ تَكَلَّمَ تَكَلَّمَ بِأَمْرِ عَظِيمٍ وَإِنْ سَكَتَ سَكَتَ عَنْ مِثْل ذَلِكَ، قَالَ: فَسَكَتَ النَّبِيُّ عَلَيْكُ فَلَمْ يُجِبُّهُ، فَلَمَّا كَانَ بَعْدَ ذَلِكَ أَتَاهُ فَقَالَ: إِنَّ الَّذِي سَأَلْتُكَ عَنْهُ قَدِ ابْتُلِيتُ بِهِ، فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ هَاؤُلَاءِ الْآيَاتِ فِي سُورَةِ النُّورِ: ﴿ وَٱلَّذِينَ يَرْمُونَ أَزُواجَهُمُ ﴾ [النور :٦-٩] فَتَلَاهُنَّ عَلَيْهِ وَوَعَظَهُ وَذَكَّرَهُ، وَأَخْبَرَهُ أَنَّ عَذَابَ الدُّنْيَا أَهْوَنُ مِنْ عَذَابِ الْآخِرَةِ، قَالَ: لَا، وَالَّذِي بَعَثَكَ بِالْحَقِّ! مَا كَذَبْتُ عَلَيْهَا. ثُمَّ دَعَاهَا فَوَعَظَهَا وَذَكَّرَهَا وَأَخْبَرَهَا أَنَّ عَذَابَ الدُّنْيَا أَهْوَنُ مِنْ عَذَابِ الْآخِرَةِ، قَالَتْ: لَا، وَالَّذِي بَعَثَكَ بِالْحَقِّ إِنَّهُ لَكَاذِبٌ. فَبَدَأَ بِالرَّجُلِ فَشَهِدَ أَرْبَعَ شَهَادَاتٍ بالله إنَّهُ لَمِنَ الصَّادِقِينَ، وَالْخَامِسَةُ أَنَّ لَعْنَةَ اللهِ عَلَيْهِ إِنْ كَانَ مِنَ

^[1] An-Nûr 24:6-9.

man to start (the process of Li'ân). So he testified four times, by Allâh, that he was telling the truth, and the fifth time that the curse of Allâh would be upon him if he was lying. Then he (*) told the woman to testify. She testified four times by Allâh that he was lying, and the fifth time that the wrath of Allâh would be upon her if he was telling the truth. Then he separated them."

[3747] (...) Sa'eed bin Jubair said: "At the time of Muş'ab bin Az-Zubair, I was asked about the two who engaged in Li'ân, and I did not know what to say, so I went to 'Abdullâh bin 'Umar and I said: 'Do you think that two who engage in Li'ân should be separated?..." then he mentioned a Ḥadîth like that of Ibn Numair (no. 3746).

[3748] 5 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said to the two who engaged in Li'ân: 'Your reckoning is with Allâh; one of you is lying. You have no rights over her.' He said: 'O Messenger of Allâh, my property (which I gave her)?' He said: 'You have no right to it. If you are telling the truth about her, it is in return for having been intimate with her, and if you are lying about her, they you have

الْكَاذِبِينَ، ثُمَّ تَنَّىٰ بِالْمَرْأَةِ فَشَهِدَتْ أَرْبَعَ شَهَادَاتٍ بِاللهِ إِنَّهُ لَمِنَ الْكَاذِبِينَ، وَالْخَامِسَةُ أَنَّ غَضَبَ اللهِ عَلَيْهَا إِنْ كَانَ مِنَ الصَّادِقِينَ، ثُمَّ فَرَّقَ بَيْنَهُمَا.

[٣٧٤٧] (...) وَحَدَّنَيهِ عَلِيُّ بْنُ مُحْرِ السَّعْدِيُّ: حَدَّثَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا عَبْدُ الْمَلِكِ بْنُ أَبِي سُلَيْمَانَ قَالَ: صَمِعْتُ سَعِيدَ بْنَ جُبَيْرٍ قَالَ: سُئِلْتُ عَنِ سَمِعْتُ سَعِيدَ بْنَ جُبَيْرٍ قَالَ: سُئِلْتُ عَنِ الرُّبَيْرِ، فَلَمْ الْمُتَلَاعِنَيْنِ، زَمَنَ مُصْعَبِ بْنِ الرُّبَيْرِ، فَلَمْ أَدْرِمَا أَقُولُ: فَأَتَنْتُ عَبْدَ اللهِ بْنَ عُمَرَ، فَلَمْ فَقُلْتُ: أَرَأَيْتَ الْمُتَلَاعِنَيْنِ أَيْفَرَّقُ بَيْنَهُمَا؟ فَقُلْتُ: أَرَأَيْتَ الْمُتَلَاعِنَيْنِ أَيْفَرَّقُ بَيْنَهُمَا؟ ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ ابْنِ نُمَيْرٍ.

[٣٧٤٨] ٥-(...) وَحدَّ ثنا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَزُهَيْرُ بْنُ حَرْب- وَاللَّفْظُ لِيَحْيَىٰ، قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثنَا - سُفْيَانُ ابْنُ عُيَيْنَةً عَنْ عَمْرِو، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عُمْرَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَىٰ عَل

even less right to it." Zuhair said in his report: "Sufyân bin 'Amr told us that he heard Sa'eed bin Jubair say: 'I heard Ibn 'Umar say: The Messenger of Allâh said..."

[3749] 6 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh separated two members of Banû Al-'Ajlân and said: 'Allâh knows that one of you is lying; will either of you repent?"

[3750] (...) Sa'eed bin Jubair said: "I asked Ibn 'Umar about Li'ân," and he narrated a similar Ḥadûth (as no. 3749) from the Messenger of Allâh ﷺ.

[3751] 7 - (...) It was narrated that Sa'eed bin Jubair said: "Mus'ab did not separate the two who engaged in *Li'ân*." Sa'eed said: "I mentioned that to 'Abdullâh bin 'Umar and he said: 'The Prophet of Allâh separated the couple from Banû Al-'Ajlân."

«لَا مَالَ لَكَ، إِنْ كُنْتَ صَدَقْتَ عَلَيْهَا فَهُوَ بِمَا اسْتَحْلَلْتَ مِنْ فَرْجِهَا، وَإِنْ كُنْتَ كَذَتَ كَذَبْتَ عَلَيْهَا فَلْاتَ مِنْ فَرْجِهَا، وَإِنْ كُنْتَ كَذَبْتَ عَلَيْهَا فَلْاكَ أَبْعَدُ لَكَ مِنْهَا» قَالَ زُهَيْرٌ فِي رِوَايَتِهِ: قَالَ حَدَّثَنَا سُفْيَانُ عَنْ زُهَيْرٍ يَقُولُ: عَمْرٍو، سَمِعَ سَعِيدَ بْنَ جُبَيْرٍ يَقُولُ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ الله ﷺ.

[٣٧٤٩] ٦-(...) وحَدَّنَنِي أَبُو الرَّبِيعِ الزَّهْرَانِيُّ: حَدَّثَنَا حَمَّادٌ عَنْ أَيُوبَ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عَنِ ابْنِ عُمَرَ قَالَ: فَرَقَ رَسُولُ اللهِ ﷺ بَيْنَ أَخَوَيْ بَنِي الْعَجْلَانِ، وَقَالَ: «اللهُ يَعْلَمُ أَنَّ أَحَدَكُمَا لَاعْجُلَانِ، فَهَلْ مِنْكُمَا تَائتُ؟».

[٣٧٥٠] (...) حَدَّثَنَاه ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ؛ سَمِعَ عَمرَ: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ؛ سَمِعَ سَعِيدَ بْنَ جُبَيْرٍ قَالَ: سَأَلْتُ ابْنَ عُمَرَ عَنِ اللَّبِيِّ بَيْنِ إِيمْثُلِهِ. اللَّعَانِ؟ فَذَكَرَ عَنِ النَّبِيِّ بَيْنِ إِيمَثْلِهِ.

[٣٧٥١] ٧-(...) وحَدَّثْنَا أَبُو غَسَّانَ الْمُنْتَّىٰ وَابْنُ عَسَّانَ الْمِسْمَعِيُّ وَمُحَمَّدُ بْنُ الْمُنْتَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِلْمِسْمَعِيِّ وَابْنِ الْمُنَتَّىٰ - فَالُوا: حَدَّثَنَا مُعَاذٌ وَهُوَ ابْنُ هِشَامٍ قَالَ: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ عَزْرَةً، عَنْ صَعْرَرةً، عَنْ سَعِيدِ بْنِ جُبَيْرِ قَالَ: لَمْ يُقَرِّقِ مُصْعَبٌ سَعِيدِ بْنِ جُبَيْرِ قَالَ: لَمْ يُقَرِّقِ مُصْعَبٌ بَيْنَ، قَالَ سَعِيدٌ: فَذَكَرْتُ بَيْنَ الْمُتَلَاعِنَيْن، قَالَ سَعِيدٌ: فَذَكَرْتُ

[3752] 8 - (1494) It was narrated from Ibn 'Umar that a man engaged in Li'an with his wife at the time of the Messenger of Allah , and the Messenger of Allah separated them and attributed the child to his mother.

[3753] 9 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh asked a man of the *Anṣâr* and his wife to engage in *Li'ân*, and he separated them."

[3754]... - (...) It was narrated from 'Ubaidullâh with this chain (a *Hadîth* similar to no. 3753).

[3755] 10 - (1495) It was narrated that 'Abdullâh said: "We were in the *Masjid* on the night of Friday when a man from among the *Anṣâr* came and said: 'If a man finds another man with

ذٰلِكَ لِعَبْدِاللهِ ابْنِ عُمَرَ، فَقَالَ: فَرَّقَ نَبِيُّ اللهِ ﷺ بَيْنَ أَخَوَيْ بَنِي الْعَجْلَانِ.

[٣٧٥٢] ٨-(١٤٩٤) وحَدَّنَنَا سَعِيدُ ابْنُ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا مَالِكٌ؛ وَحَدَّثَنِي يَحْيَى بْنُ يَحْيَى - مَالِكٌ؛ وَحَدَّثَنِي يَحْيَى بْنُ يَحْيَى - وَاللَّفْظُ لَهُ - قَالَ: قُلْتُ لِمَالِكِ: حَدَّثَكَ نَافِعٌ عَنِ ابْنِ عُمَرَ؛ أَنَّ رَجُلًا لَاعَنَ امْرَأَتُهُ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَنَى فَفَرَقَ الْوَلَدَ بِأُمِّهِ؟ وَسُولُ اللهِ عَنَى ابْنِ عُهْمَا وَأَلْحَقَ الْوَلَدَ بِأُمِّهِ؟ وَلَا نَعَمْ .

[٣٧٥٣] ٩-(...) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو أُسَامَةً؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي قَالًا: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: لَاعَنَ رَسُولُ اللهِ عَيْلَةُ بَيْنَ رَجُلٍ مِنَ الْأَنْصَارِ وَالْرَأْتِهِ، وَفَرَّقَ بَيْنُهُمَا.

[٣٧٥٤] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَعُبَيْدُ اللهِ بْنُ سَعِيدٍ قَالَا: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ عَنْ عُبَيْدِ اللهِ بِهْذَا الْإِسْنَادِ.

[٣٧٥٥] ١٠ - (١٤٩٥) حَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ ابْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِزُهَيْرٍ - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا his wife and speaks of it, you will flog him, and if he kills him you will kill him, but if he keeps quiet, he will be suppressing his rage. By Allâh, I am going to ask the Messenger of Allâh a about it.' The next day, he went to the Messenger of Allâh **#** and asked him, saying: 'If a man finds another man with his wife and speaks of it, you will flog him, and if he kills him you will kill him, but if he keeps quiet, he will be suppressing his rage.' The Messenger of Allâh z said: 'O Allâh, guide us to the ruling,' and he started to supplicate. Then the verse of *Li'ân* was revealed: "And for those who accuse their wives. but have no witnesses except themselves...".[1] Then that man was put to that test before the people. He and his wife came to the Messenger of Allâh **#** and engaged in Li'an. The man testified four times by Allâh that he was telling the truth, then the fifth time he swore that the curse of Allâh would be upon him if he was lying. Then she started to testify, and the Prophet said to her: 'Stop.' But she insisted and carried on engaging in Li'an. When they left, he said: 'Perhaps she will give birth to a curlyhaired black child.' And she did give birth to a curly-haired black child."

- جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ قَالَ: إِنَّا لِلَيْلَةِ جُمُعَةٍ فِي الْمَسْجِدِ، إذْ جَاءَ رَجُلٌ مِنَ الْأَنْصَار فَقَالَ: لَوْ أَنَّ رَجُلًا وَجَدَ مَعَ امْرَأَتِهِ رَجُلًا فَتَكَلَّمَ جَلَدْتُمُوهُ، أَوْ قَتَلَ قَتَلْتُمُوهُ، وَإِنْ سَكَتَ سَكَتَ عَلَىٰ غَيْظٍ، وَاللهِ! لأَسْأَلَنَّ عَنْهُ رَسُولَ اللهِ ﷺ، فَلَمَّا كَانَ مِنَ الْغَدِ أَتَهِ رَسُولَ الله ﷺ فَسَأَلَهُ فَقَالَ: لَوْ أَنَّ رَجُلًا وَجَدَ مَعَ امْرَأَتِهِ رَجُلًا فَتَكَلَّمَ جَلَدْتُمُوهُ، أَوْ قَتَلَ قَتَلْتُمُوهُ، أَوْ سَكَتَ سَكَتَ عَلَىٰ غَيْظٍ. فَقَالَ: «اللَّهُمَّ! افْتَحْ» وَجَعَلَ يَدْعُو، فَنَزَلَتْ آيَةُ اللِّعَانِ: ﴿ وَٱلَّذِينَ يَرْمُونَ أَزْوَجَهُمْ وَلَمْ يَكُن لَمُمْ شُهَدَاءُ إِلَّا أَنفُسُهُم ﴾، هَذِهِ الْآيَاتُ [النور:٦-٩]، فَابْتُلِيَ بِهِ ذَلِكَ الرَّجُلُ مِنْ بَيْنِ النَّاسِ، فَجَاءَ هُوَ وَامْرَأْتُهُ إِلَىٰ رَسُولِ اللهِ ﷺ فَتَلَاعَنَا، فَشَهِدَ الرَّجُلُ أَرْبَعَ شَهَادَاتِ بالله إِنَّهُ لَمِنَ الصَّادِقِينَ، ثُمَّ لَعَنَ الْخَامِسَةَ أَنَّ لَعْنَةَ اللهِ عَلَيْهِ إِنْ كَانَ مِنَ الْكَاذِبينَ، فَذَهَبَتْ لِتَلْعَنَ، فَقَالَ لَهَا النَّبِيُّ عَلَيْ (مَهُ» فَأَنَتْ فَلَعَنَتْ، فَلَمَّا أَدْبَرَا قَالَ: «لَعَلَّهَا أَنْ تَجِيءَ بِهِ أَسْوَدَ جَعْدًا» فَجَاءَتْ بِهِ أَسْوَدَ حَعْدًا .

^[1] An-Nur 24:6-7.

[3756] (...) A similar report (as no. 3755) was narrated from Al-A'mash with this chain.

[3757] 11 - (1496) It was narrated that Muhammad said: "I asked Anas bin Mâlik (about Li'an) as I saw that he had knowledge of it. He said: 'Hilâl bin Umayyah accused his wife (of committing Zinâ) with Sharîk bin Sahmâ', who was the brother of Al-Barâ' bin Mâlik on his mother's side. He was the first man to engage in Li'an in Islam.' He said: 'He engaged in Li'an with her and the Messenger of Allâh a said: "Watch her. If she brings forth a child who is white with straight hair and something wrong with his eyes, then he belongs to Hilâl bin Umayyah, and if she gives birth to a child who has dark eyelids, curly hair and lean calves, then he belongs to Sharîk bin Saḥmâ'." He said: 'I was told that she gave birth to a child who had dark eyelids, curly hair and lean calves."

[3758] 12 - (1497) It was narrated that Ibn 'Abbâs said: "Mention of *Li'ân* was made in the presence of the Messenger of Allâh ﷺ. 'Âsim bin 'Adiyy said something about that, then he

[٣٧٥٦] (...) وحَدَّثَنَاه إِسْحَاقُ بْنُ الْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؟ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدَهُ ابْنُ سُلَيْمَانَ، جَمِيعًا عَنِ الْأَعْمَشِ، بِهَلْذَا الْإِسْنَادِ نَحْوَهُ.

وحدَّنَا وَمَدُ الْمُثَلِّى: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا هَبْدُ الْأَعْلَىٰ: حَدَّثَنَا هَبْدُهُ مِنْهُ عِلْمَا ابْنَ مَالِكِ - وَأَنَا أُرَىٰ أَنَ عِنْدَهُ مِنْهُ عِلْمَا - فَقَالَ: إِنَّ هِلَالَ بْنَ أُميَّةَ قَذَفَ امْرَأَتَهُ بِشِويكِ بْنِ سَحْمَاء، وَكَانَ أَخَا الْبَرَاءِ بْنِ مَالِكِ لأُمِّهِ، وَكَانَ أَوَّلَ رَجُلٍ لاَعْنَ فِي مِسْوِيكِ لأَمِّهِ، وَكَانَ أَوَّلَ رَجُلٍ لاَعْنَ فِي الْإِسْلام، قَالَ: فَلاعَنَهَا، فَقَالَ رَسُولُ اللهِ عَلَيْ: "أَبْصِرُوهَا، فَإِنْ جَاءَتْ بِهِ أَبْيَضَ سَبْطًا قَضِيءَ الْمَنْتَيْنِ فَهُو لِهِلَالِ بْنِ أَمْيَة، وَإِنْ جَاءَتْ بِهِ أَكْحَلَ جَعْدًا حَمْشَ السَّاقَيْنِ فَهُو لِشِرِيكِ بْنِ سَحْمَاء» قَالَ: فَأَنْبِئْتُ أَنَّهَا جَاءَتْ بِهِ أَكْحَلَ جَعْدًا حَمْشَ السَّاقَيْنِ فَهُو لِشَرِيكِ بْنِ سَحْمَاء» قَالَ: السَّاقَيْنِ فَهُو لَاسَاقَيْنِ فَهُو لَاسَاقَيْنِ فَا جَاءَتْ بِهِ أَكْحَلَ جَعْدًا حَمْشَ السَّاقَيْنِ فَا الْمَاقَانِ الْمَاقَانِ الْسَاقَيْنِ فَالْ الْمُعْمَاءَ الْمَاقَانِ الْمُلْكِالَ الْمِيْ الْمُعْمَاءَ الْمَاقَانِ اللَّهُ الْمَاقَانِ الْمَاقِيْنِ الْمَاقِيْنِ الْمَاقِيْنِ الْمَاقِيْنِ الْمُلْهِ الْمَاقِيْنِ الْمُعْمَاءِ الْمَاقَانِ الْمَاقِيلِ الْمُعْلَا الْمَاقَانِ الْمِلْ الْمُؤْلِ الْمُؤْلِ الْمَاقِيلِ الْمَاقِيلِ الْمَاقِلَ الْمَاقِيلِ الْمَاقِلَ الْمَاقِيلِ الْمَاقِيلِ الْمِلْ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمُعْلَا الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمِيلِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمِيلِ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْمُعْلِلُ الْمَاقِلَ الْمَاقِ الْمَاقِ الْمَاقِ الْمَاقِ الْم

[٣٧٥٨] ١٢ – (١٤٩٧) وحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ وَعِيسَى بْنُ حَمَّادِ الْمِصْرِيَّانِ - وَاللَّفْظُ لِابْنِ رُمْحِ - قَالَا: أَخْبَرَنَا اللَّيْثُ عَنْ يَحْيَى بْنِ سَعِيدٍ،

left. A man from among his people came to him and complained that he had found a man with his wife. 'Asim said: 'I am being tested with what I said.' He took him to the Messenger of Allâh and told him what he had found his wife doing. That man was sallow and lean, with straight hair, and the one whom he claimed to have found with his wife had fleshy calves and was dark and bulky. The Messenger of Allâh 🍇 said: 'O Allâh, make it clear.' Then she gave birth to a child who resembled the one who her husband said he found with her. The Messenger of Allâh **#** made them engage in Li'an." A man said to Ibn 'Abbâs in that gathering: "Was she the one about whom the Messenger of Allâh **said:** 'If I were to have stoned anyone without evidence, I would have stoned this woman?' Ibn 'Abbâs said: 'No, that was a woman who continued to be a bad woman after becoming Muslim."

[3759] (...) It was narrated that Ibn 'Abbâs said: "Mention of the two who engage in Li'ân' was made in the presence of the Messenger of Allâh ..." a Hadîth like that of Al-Laith (no. 3758), and he added, after saying bulky, "with very curly hair."

عَنْ عَبْدِ الرَّحْمَلِ بْنِ الْقَاسِمِ، عَن الْقَاسِمِ بْنِ مُحَمَّدٍ، عَنِ ابْنِ عَبَّاسِ أَنَّهُ قَالَ: ذُكِرَ النَّلَاعُنُ عِنْدَ رَسُولِ اللهِ ﷺ، فَقَالَ عَاصِمُ بْنُ عَدِيِّ فِي ذٰلِكَ قَوْلًا، ثُمَّ انْصَرَفَ، فَأَتَاهُ رَجُلٌ مِنْ قَوْمِهِ يَشْكُو إلَيْهِ أَنَّهُ وَجَدَ مَعَ أَهْلِهِ رَجُلًا، فَقَالَ عَاصِمٌ: مَا ابْتُلِيتُ بِهٰذَا إِلَّا لِقَوْلِي، فَذَهَبَ بِهِ إِلَىٰ رَسُولِ اللهِ ﷺ فَأَخْبَرَهُ بِالَّذِي وَجَدَ عَلَيْهِ امْرَأَتَهُ، وَكَانَ ذَلِكَ الرَّجُلُ مُصْفَرًّا، قَلِيلَ اللَّحْمِ، سَبِطَ الشُّعَرِ، وَكَانَ الَّذِي ادَّعَىٰ إِلَيْهِ أَنَّهُ وَجَدَ عِنْدَ أَهْلِهِ، خَدْلًا، آدَمَ، كَثِيرَ اللَّحْم. فَقَالَ رَسُولُ اللهِ ﷺ: «اللَّهُمَّ! بَيِّنْ» فَوَضَعَتْ شَبِيهًا بِالرَّجُلِ الَّذِي ذَكَرَ زَوْجُهَا أَنَّهُ وَجَدَهُ عِنْدَهَا، فَلَاعَنَ رَسُولُ اللهِ ﷺ بَيْنَهُمَا، فَقَالَ رَجُلٌ لِابْنِ عَبَّاسٍ فِي الْمَجْلِسِ: أَهِيَ الَّتِي قَالَ رَسُولُ اللهِ ﷺ: «لَوْ رَجَمْتُ أَحَدًا بِغَيْر بَيِّنَةٍ رَجَمْتُ هٰذِهِ؟» فَقَالَ ابْنُ عَبَّاسِ: لَا، تِلْكَ امْرَأَةٌ كَانَتْ تُظْهْرُ فِي الْإِسْلَامِ السُّوءَ.

 [3760] 13 - (...) It was narrated that Al-Qâsim bin Muḥammad said: "Abdullâh bin Shaddâd said: 'Mention of the two who engage in Li'ân was made in the presence of Ibn 'Abbâs, and Ibn Shaddâd said: "Are they the two of whom the Prophet said: 'If I were to stone anyone without proof, I would stone her?' Ibn 'Abbâs said: "No, that was a woman who was infamous for her immoral conduct."

[3761] 14 - (1498) It was narrated from Abû Hurairah that Sa'd bin 'Ubâdah Al-Anṣârî said: "O Messenger of Allâh, do you think that if a man finds another man with his wife, he should kill him?" The Messenger of Allâh said, "No." Sa'd said: "(But) he would (do that), by the One Who honored you with the truth!" The Messenger of Allâh said: "Listen (you people) to what your leader says."

عَبَّاسٍ أَنَّهُ قَالَ: ذُكِرَ الْمُتَلَاعِنَانِ عَنْدَ رَسُولِ اللهِ عَيْقِ، بِمِثْلِ حَدِيثِ اللَّيْثِ، وَرَادَ [فِيهِ]، بَعْدَ قَوْلِهِ كَثِيرَ اللَّحْمِ – وَزَادَ [فِيهِ]، بَعْدَ قَوْلِهِ كَثِيرَ اللَّحْمِ – قَالَ –: حَعْدًا قَطَطًا.

النَّاقِدُ وابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِهِ - النَّاقِدُ وابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِهِ - قَالاً: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الرِّنَادِ، عَنِ الْقَاسِمِ بْنِ مُحَمَّدٍ قَالَ: قَالَ عَبْدُ اللهِ بْنُ شَدَّادٍ: وَذُكِرَ الْمُتَلاعِنَانِ عِنْدَ ابْنِ مُتَالِدٍ: أَهُمَا ابْنِ عَبَّاسٍ، فَقَالَ ابْنُ شَدَّادٍ: أَهُمَا اللَّذَانِ قَالَ النَّبِيُ عَلَيْقِ: «لَوْ كُنْتُ رَاحِمًا اللَّذَانِ قَالَ النَّبِيُ عَلَيْقِ: «لَوْ كُنْتُ رَاحِمًا اللَّذَانِ قَالَ النَّبِيُ عَلَيْقِ: قَالَ ابْنُ عَبَّاسٍ: لَا، تِلْكَ امْرَأَةٌ أَعْلَنَتْ. قَالَ ابْنُ عَبَّاسٍ: لَا، تِلْكَ امْرَأَةٌ أَعْلَنَتْ. قَالَ ابْنُ مُحَمَّدٍ: قَالَ ابْنُ مُحَمَّدٍ: قَالَ: سَمِعْتُ ابْنَ عَبَاسٍ.

 [3762] 15 - (...) It was narrated from Abû Hurairah that Sa'd bin 'Ubâdah said: "O Messenger of Allâh, if I find a man with my wife, should I let him be until I bring four witnesses?" He said: "Yes."

[3763] 16 - (...) It was narrated that Abû Hurairah said: "Sa'd bin 'Ubâdah said: 'O Messenger of Allâh, if I find a man with my wife, should I not touch him until I bring four witnesses?' The Messenger of Allâh se said: 'Yes.' He said: 'No, by the One who sent you with the truth! I would hasten to him with my sword before that.' The Messenger of Allâh a said: 'Listen (you people) to what your leader says. He is jealous, but I am more jealous than him, and Allâh is more jealous than me."

[3764] 17 - (1499) It was narrated that Al-Mughîrah bin Shu'bah said: "Sa'd bin 'Ubâdah said: 'If I saw a man with my wife, I would strike him with my sword, and not with the flat side of it.' News of that reached the Messenger of Allâh ### and he

[٣٧٦٢] • ١-(...) وحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا إِسْحَلَقُ بْنُ عِيسَىٰ: حَدَّثَنَا مَالِكٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ عَنْ أَبِيهِ عَنْ أَبِيهِ مَنْ أَبْعَةِ شُهَدَاءً عَلَى اللهِ اللهِلْمُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِل

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا خَالِدُ بْنُ مَخْلَدِ عَنْ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا خَالِدُ بْنُ مَخْلَدِ عَنْ سُلَيْمَانَ بْنِ بِلَالٍ: حَدَّثَنِي سُهَيْلٌ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ سَعْدُ بْنُ عُبَادَةَ: يَا رَسُولَ اللهِ! لَوْ وَجَدْتُ مَعَ عُبَادَةَ: يَا رَسُولَ اللهِ! لَوْ وَجَدْتُ مَعَ أَهْلِي رَجُلًا، لَم أَمَسَّهُ حَتَّىٰ آتِي بِأَرْبَعَةِ شُهَدَاء؟ قَالَ رَسُولُ اللهِ ﷺ: «نَعَمْ» قَالَ: كُنْتُ كُلَّا، وَاللهِ عَلِيْ إِلْحَقِّ! إِنْ كُنْتُ كَلَّا، وَاللهُ عَلِيْ إِلْحَقِّ! إِنْ كُنْتُ لَا مَا يَقُولُ سَيِّدُكُمْ، لَا يَقُولُ سَيِّدُكُمْ، إِلَى مَا يَقُولُ سَيِّدُكُمْ، وَاللهُ أَغْيَرُ مِنْهُ، وَاللهُ أَغْيَرُ مِنْهُ،

اللهِ بْنُ عُمَرَ الْقَهَوَارِيرِيُّ وَأَبُو كَامِلِ اللهِ بْنُ عُمَيْدُ وَأَبُو كَامِلِ اللهِ بْنُ عُمَرَ الْقَهَوَارِيرِيُّ وَأَبُو كَامِلِ فُضَيْنُ الْجَحْدَرِيُّ - وَاللَّفْظُ فُضَيْنُ ابْنُ حُسَيْنِ الْجَحْدَرِيُّ - وَاللَّفْظُ لَأَبِي كَامِلٍ - قَالَا: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْر، عَنْ وَرَّادٍ - عَنْ وَرَّادٍ -

said: 'Are you surprised at the jealousy of Sa'd? By Allâh, I am more jealous than him, and Allâh is more jealous than me. It is because of His jealousy that Allâh forbade immoral deeds, both open and secret. There is no person who is more jealous than Allâh, and there is no person to whom warnings are more beloved than Allâh. Because of that, Allâh sent the Messengers as bearers of glad tidings and warnings. There is no person to whom praise is more beloved than Allâh. Because of that Allâh made the promise of Paradise."

[3765] (...) A similar report (as no. 3764) was narrated from 'Abdul-Malik bin 'Umair with this chain.

[3766] 18 - (1500) It was narrated that Abû Hurairah said: "A man from Banû Fazârah came to the Prophet ﷺ and said: 'My wife has given birth to a black boy.' The Prophet ﷺ said: 'Do you have camels?' He said: 'Yes.' He said: 'What are their colors?' He said: 'Red.' He said: 'Are there any dusky ones among

كَاتِبِ الْمُغِيرَةِ - عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً قَالَ: قَالَ سَعْدُ بْنُ عُبَادَةَ: لَوْ رَأَيْتُ رَجُلًا مَعَ امْرَأَتِي لَضَرَبْتُهُ بِالسَّيْفِ غَيْرُ مُصْفَحِ عَنْهُ، فَبَلَغَ ذَلِكَ رَسُولَ اللهِ عَيْرٍة. فَقَالَ: "أَتَعْجَبُونَ مِنْ غَيْرَةِ اللهِ عَيْرٍة فَقَالَ: "أَتَعْجَبُونَ مِنْ عَيْرَةِ سَعْدٍ؟ فَوَالله! لَأَنَا أَغْيَرُ مِنْهُ، وَالله أَغْيَرُ مِنْهُ وَالله أَغْيَرُ مِنْ الله وَمَا بَطَنَ، وَلَا شَخْصَ أَحَبُ إِلَيْهِ أَنْهُ مِنْ الله وَمَا بَطْنَ، وَلَا شَخْصَ أَحَبُ إِلَيْهِ الْمُرْسَلِينَ مُبَشِّرِينَ وَمُنْذِرِينَ، وَلَا شَخْصَ أَحِبُ إِلَيْهِ الْمُدْسَلِينَ مَبُشِّرِينَ وَمُنْذِرِينَ، وَلَا شَخْصَ أَحَبُ إِلَيْهِ الْمُدْسَلِينَ مُبَشِّرِينَ وَمُنْذِرِينَ، وَلَا شَخْصَ أَحَبُ إِلَيْهِ الْمِدْحَةُ مِنَ الله، مِنْ أَجْلِ ذَلِكَ بَعَثَ الله أَنْمَرْسَلِينَ مُبَشِّرِينَ وَمُنْذِرِينَ، وَلَا شَخْصَ أَحَبُ إِلَيْهِ الْمِدْحَةُ مِنَ الله، مِنْ أَجْلِ ذَلِكَ بَعَنَ الله، مِنْ أَجْلِ ذَلِكَ وَعَدَ الله الْجَنَّةُ مِنَ الله، مِنْ أَجْلِ ذَلِكَ وَعَدَ الله الْجَنَّةَ ».

[٣٧٦٥] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، بِهِلْدَا الْإِسْنَادِ مِثْلَهُ، وَقَالَ: غَيْرَ مُصْفَحٍ، وَلَمْ يَقُلُ عَنْهُ.

[٣٧٦٦] ١٨ - (١٥٠٠) وحَدَّثَنَا قُتَنْبَةُ ابْنُ سَعِيدِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِقُتَنْبَةَ - النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِقُتَنْبَةَ عَنِ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ الزُّهْرِيِّ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَلِي هُرَيْرَةَ قَالَ: جَاءَ رَجُلٌ مِنْ بَنِي فَزَارَةَ أَلِي هُرَيْرَةَ قَالَ: جَاءَ رَجُلٌ مِنْ بَنِي فَزَارَةَ أَلِي هُرَيْرَةَ قَالَ: جَاءَ رَجُلٌ مِنْ بَنِي فَزَارَةَ

them?' He said: 'There are dusky ones among them.' He said: 'Where does that come from?' He said: 'Perhaps it is an inherited trait.' He said: 'And perhaps this is an inherited trait."'

[3767] 19 - (...) A *Hadîth* similar to that of Ibn 'Uyaynah (no. 3766) was narrated from Az-Zuhrî with this chain, except that according to the *Hadîth* of Ma'mar he said: "O Messenger of Allâh, my wife has given birth to a black boy," as if hinting that it was not his. And at the end of the *Ḥadîth* he said: "And he did not allow him to deny the child."

[3768] 20 - (...) It was narrated from Abû Hurairah that a Bedouin came to the Messenger of Allâh and said: "O Messenger of Allâh, my wife has given birth to a black boy, and I am shocked and am not

إِلَىٰ النَّبِيِّ عَلَيْهُ فَقَالَ: إِنَّ امْرَأَتِي وَلَدَتْ غُلَامًا أَسْوَدَ، فَقَالَ النَّبِيُّ عَلَيْهُ: «هَلْ لَكَ مِنْ إِبِلِ؟» قَالَ: «فَمَا أَلْوَانُهَا؟» قَالَ: «فَهَلْ فِيهَا أَلْوَانُهَا؟» قَالَ: حُمْرٌ، قَالَ: «فَهَلْ فِيهَا مِنْ أَوْرَقَ؟» قَالَ: إِنَّ فِيهَا لَوُرْقًا. قَالَ: «فَأَنَّىٰ أَتَاهَا ذَاكَ؟» قَالَ: عَسَى أَنْ يَكُونَ نَزَعَهُ عِرْقٌ، قَالَ: «وَهٰذَا عَسَىٰ أَنْ يَكُونَ نَزَعَهُ عِرْقٌ،

ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بِنُ ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ بْنُ حُمَيْدِ – قَالَ ابْنُ رَافِعِ: حَدَّنَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا – عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا أَبْنُ رَافِعٍ: حَدَّثَنَا ابْنُ مَعْمَرٌ؛ وَحَدَّثَنَا ابْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي ذِئْبٍ، جَمِيعًا عَنِ الزُّهْرِيِّ بِهٰذَا الْإِسْنَادِ نَحْوَ حَدِيثِ ابْنِ عَنِ الزُّهْرِيِّ بِهٰذَا الْإِسْنَادِ نَحْوَ حَدِيثِ ابْنِ عُينَةً، غَيْرَ أَنَّ فِي حَدِيثِ مَعْمَرٍ فَقَالَ: يَا رَسُولَ اللهِ! وَلَدَتِ امْرَأْتِي عُلَامًا أَسْوَدَ، وَهُو حِينَذِ يُعَرِّضُ بِأَنْ يَنْفِيهُ، وَزَادَ فِي وَهُو حِينِذِ يُعَرِّضُ بِأَنْ يَنْفِيهُ، وَزَادَ فِي آخِرِ الْحَدِيثِ – قَالَ –: وَلَمْ يُرَخِّصْ لَهُ الْحِدِيثِ مَعْمَدِ فَلَامًا أَسْوَدَ، آخِرِ الْحَدِيثِ – قَالَ –: وَلَمْ يُرَخِّصْ لَهُ فَى الْمُؤْفَةِ مِنْهُ .

[٣٧٦٨] • ٢-(...) وحَدَّثَني أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةَ - قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي

sure (if he is mine)." The Prophet said to him: "Do you have camels?" He said: "Yes." He said: "What are their colors?" He said: "Red." He said: "Are there any dusky ones among them?" He said: "Yes." The Messenger of Allâh said: "How is that?" He said: "Perhaps, O Messenger of Allâh, that it is an inherited trait." The Messenger of Allâh said: "Perhaps this is also an inherited trait."

[3769] (...) It was narrated that Abû Hurairah narrated a similar report (as no. 3766) from the Messenger of Allâh ﷺ.

سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ أَبِي هُرَيْرَةَ ؟ أَنَّ أَعْرَابِيًّا أَتَىٰ رَسُولَ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ ﷺ فَقَالَ: يَا أَسْوَدَ، وَإِنِّي أَنْكَرْتُهُ، فَقَالَ لَهُ النَّبِيُ ﷺ: "هَلْ لَكَ مِنْ إِبِلِ؟" قَالَ: نَعَمْ. قَالَ: "فَهَلْ فِيهَا أَلْوَانُهَا؟" قَالَ: نَعَمْ. قَالَ: "فَهَلْ فِيهَا أَلْوَانُهَا؟" قَالَ: نَعَمْ. قَالَ: "فَهَلْ فِيهَا أَلْوَانُهَا؟" قَالَ: نَعَمْ. قَالَ رَسُولُ اللهِ ﷺ: "فَالَ: نَعَمْ عَرْقٌ لَهُ، فَقَالَ لَهُ اللهِ ﷺ: "وَهُذَا لَعَلَّهُ أَنْ يَكُونَ رَسُولُ اللهِ ﷺ: "وَهُذَا لَعَلَّهُ أَنْ يَكُونَ نَزَعَهُ عِرْقٌ لَهُ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: "وَهُذَا لَعَلَّهُ أَنْ يَكُونَ نَزَعَهُ عِرْقٌ لَهُ، فَقَالَ لَهُ نَنْعَهُ عِرْقٌ لَهُ، فَقَالَ لَهُ نَنْعَهُ عِرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عَرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عِرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عَرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عَرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عَرْقٌ لَهُ أَنْ يَكُونَ نَوْعَهُ عَرْقٌ لَهُ أَنْ يَكُونَ نَزَعَهُ عَرْقٌ لَهُ إِلَى اللهِ إِلَى اللهُ إِلَيْ إِلَيْهُ إِلَهُ إِلَيْهُ إِلَى اللهُ إِلَى اللهُ إِلَيْهِ إِلَيْهُ إِلَيْهُ إِلَى اللهُ إِلَى اللهُ إِلَيْهُ إِلَى اللهُ إِلَيْهُ إِلَى اللهُ إِلَى اللهُ إِلَيْهِ إِلَيْهُ إِلَيْهُ إِلَى اللهُ إِلَيْهُ إِلَهُ إِلَيْهُ إِلَيْهُ إِلَهُ إِلَى إِلَيْهُ إِلَهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَى إِلَيْهُ إِلَيْهُ إِلَى إِلَهُ إِلَى إِلَهُ عَلَى اللهُ إِلَى اللهُ إِلَيْهُ إِلَى إِلَيْهُ إِلَيْهُ إِلَى إِلَى الْمُؤَلِّ الْمُؤْمُ الْمُؤَلِّ الْمُؤْمُ الْمُؤَلِّ الْمُولُ اللهُ إِلَى الْمُؤْمُ اللهُ إِلَى الْمُؤْمُ أَنْ إِلَى الْمُولُ اللهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَى الْمُؤَلِّ الْمُؤَلِقُ الْمُؤْمُ اللهُ إِلَى اللهُ إِلَيْهُ إِلَيْهُ إِلَى اللهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَهُ إِلَيْهُ إِلَيْهُ إِلَيْهُ إِلَهُ إِلَا إِلَا لِهُ إِلَى إِلَهُ إِلَيْهُ إِلَهُ إ

[٣٧٦٩] (...) وحَدَّثَني مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا اللَّيْثُ عَنْ عَنْ عُقَيْلٍ، عَنِ ابْنِ شِهَابٍ أَنَّهُ قَالَ: بَلَغَنَا أَنَّ أَبَا هُرَيْرَةَ كَانَ يُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ بِنَحْوِ حَدِيثِهِمْ.

20. The Book Of Manumission

Chapter: One Who Frees His Share Of A Slave

[3770] 1 - (1501) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'If a person frees his share of a slave, and has enough money to pay the full price of the slave, a fair price should be worked out for the slave, and his partners should be given their shares. Then he should free the slave, otherwise he has freed only what he has freed.""

[3771] (...) A *Ḥadîth* similar to that of Mâlik from Nâfi' (no. 3770) was narrated from Nâfi' from Ibn 'Umar.

٥ - (المعجم ٢٠) - كتاب العتـق (التحفة ١١)

(المعجم ...) - (باب: من أعتق شركا له في عبد) (التحفة ١)

[۳۷۷۰] ١-(١٥٠١) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قُلْتُ لِمَالِكِ: حَدَّثَكَ ابْنُ يَحْيَى قَالَ: قُلْتُ لِمَالِكِ: حَدَّثَكَ نَافِعٌ عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَيَّةٍ: «مَنْ أَعْتَقَ شِرْكًا لَهُ فِي عَبْدِ، فَكًانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَ الْعَبْدِ، قُوِّمَ عَلَيْهِ فَكَانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَ الْعَبْدِ، قُوِّمَ عَلَيْهِ قِيمَةَ الْعَدْلِ، فَأَعْطِى شُرَكَاءُهُ حِصَصَهُمْ وَعَتَقَ عَلَيْهِ الْعَبْدُ، وَإِلَّا فَقَدْ عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ عَتَقَ مِنْهُ عَتَقَ مِنْهُ عَتَقَ مِنْهُ عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ عَتَقَ مِنْهُ عَتَقَ مِنْهُ عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ عَلَهُ عَتَقَ مِنْهُ عَتَقَ مَنْهُ مَا عَتَقَ مَنَهُ مَا عَتَقَ مِنْهُ مَا عَلَهُ عَلَى إِلَهُ عَلَى إِلَيْهُ عَمْهُ مَا عَتَقَ مِنْهُ مَا عَتَقَ مِنْهُ مَا عَلَى إِلَا عَلَى مُنْ عَتَقَ مِنْهُ مَا عَتَقَ مَنَا إِلَا عَلَى مُنْ عَلَا عَلَقَ عَتَقَ مِنْهُ مَا عَتَقَ مَا عَتَقَ عَلَقَ عَلَى عَلَى عَتَقَ عَلَى عَلَى عَلَقَ عَلَى عَلَى

[٣٧٧١] (...) وحَدَّنَنَاه قُتَيْبَةُ بْنُ سَعِيدٍ ومُحَمَّدُ بْنُ رُمْحٍ، جَمِيعًا عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثَنَا شَيْبَانُ بْنُ فَرُوخَ: حَدَّثَنَا شَيْبَانُ بْنُ خَازِمٍ؛ وَحَدَّثَنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالاً: حَدَّثَنَا ابْنُ نُمَيْدٍ: مَدَّثَنَا أَبُوبُ؛ وَحَدَّثَنَا ابْنُ نُمَيْدٍ: مَدَّثَنَا أَبُوبُ؛ وَحَدَّثَنَا ابْنُ نُمَيْدٍ: مُحَدَّثَنَا أَبِي: حَدَّثَنَا عُبُدُ اللهِ؛ وَحَدَّثَنَا مُحْمَدُ بْنُ اللهِ؛ وَحَدَّثَنَا عَبْدُ الْوَهَابِ مُحَمَّدُ بْنُ اللهِ؛ وَحَدَّثَنَا عَبْدُ الْوَهَابِ قَالَ: سَمِعْتُ يَحْمَى بْنَ سَعِيدٍ؛ وَحَدَّثَنِي إِسْحَلَقُ بْنُ مَنْطُورٍ: أَخْبَرَنَا عَبْدُ الرَّزَاقِ إِسْحَلَقُ بْنُ مَنْطُورٍ: أَخْبَرَنَا عَبْدُ الرَّزَاقِ

Chapter 1. A Slave Working To Pay Off The Other Half

[3772] 2 - (1502) It was narrated from Abû Hurairah, that the Prophet said concerning a slave who is owned by two men, one of whom manumits (his share): "He is responsible (for manumitting the other share)."

[3773] 3 - (1503) It was narrated from Abû Hurairah that the Prophet said: "Whoever manumits his share of a slave, let him manumit him completely with his own wealth if he has wealth, and if he does not have wealth, let the slave work for his manumission, without being overburdened."

عَنِ ابْنِ جُرَيْجِ: أَخْبَرَنِي إِسْمَاعِيلُ ابْنُ أُمِيَّةً؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ؛ وَحَدَّثَنَا ابْنُ أَبِي وَحَدَّثَنَا ابْنُ أَبِي فَدُيْكِ عَنِ ابْنِ أَبِي ذِنْبٍ، كُلُّ هَوُلَاءِ عَنْ فَدَيْكِ عَنِ ابْنِ عُمَرَ بِمَعْنَىٰ حَدِيثِ مَالِكِ نَافِعِ .

(المعجم ۱) - (بَابُ ذكر سعاية العبد) (التحفة ۲)

[٣٧٧٢] ٢-(١٥٠٢) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: كَدَّتُنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنِ النَّضْرِ بْنِ خَدَّتَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنِ النَّضْرِ بْنِ أَنِسٍ، عَنْ بَشِيرٍ بْنِ نَهِيكٍ، عَنْ أَبِي أَنَسٍ، عَنْ بَشِيرٍ بْنِ نَهِيكٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْ قَالَ -: فِي الْمَمْلُوكِ بَيْنَ الرَّجُلَيْنِ، فَيُعْتِقُ أَحَدُهُمَا قَالَ -: فِي الْمُمْلُوكِ بَيْنَ الرَّجُلَيْنِ، فَيُعْتِقُ أَحَدُهُمَا قَالَ -: وَي الْمُمْلُوكِ بَيْنَ الرَّجُلَيْنِ، فَيُعْتِقُ أَحَدُهُمَا قَالَ -:

[٣٧٧٣] ٣-(١٥٠٣) وحَدَّنَي عَمْرُو النَّاقِدُ: حَدَّنَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنِ النَّضْرِ ابْنِ أَبِي عَرُوبَةَ، عَنْ النَّضْرِ ابْنِ نَهِيكِ، عَنْ أَبِي ابْنِ أَنسٍ، عَنْ بَشِيرٍ بْنِ نَهِيكِ، عَنْ أَبِي أَمْنِ أَغْتَقَ هُرَيْرَةَ عَنِ النَّبِيِّ عَلَى النَّيِ قَالَ: "مَنْ أَعْتَقَ شَالً: "مَنْ أَعْتَقَ شَقْطَا لَهُ فِي عَبْدٍ، فَخَلَاصُهُ فِي مَالِهِ إِنْ لَمْ يَكُنْ لَهُ مَالٌ، فَإِنْ لَمْ يَكُنْ لَهُ مَالٌ، فَإِنْ لَمْ يَكُنْ لَهُ مَالٌ،

اسْتُسْعِيَ الْعَبْدُ غَيْرَ مَشْقُوقِ عَلَيْهِ». [انظر: ٤٣٣٢]

[٣٧٧٤] \$ -(...) وحَدَّثَنَا عَلِيُّ بْنُ خَشْرَمِ: أَخْبَرَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ، خَشْرَمِ: أَخْبَرَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ، عَنْ سَعِيدِ بْنِ أَبِي عَرُوبَةً بِهَلَذَا الْإِلسْنَادِ، وَزَادَ «إِنْ لَمْ يَكُنْ لَهُ مَالٌ قُوِّمَ عَلَيْهِ الْعَبْدُ قِيمَةَ عَدْلٍ، ثُمَّ يُسْتَسْعَىٰ فِي نَصِيبِ الَّذِي لَمْ يُعْتِقْ، غَيْرَ مَشْقُوقِ عَلَيْهِ».

[٣٧٧٥] (...) حَدَّثَني هَارُون بْنُ عَبِيرٍ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ: حَدَّثَنَا أَبِي قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ بِهَاذَا الْإِسْنَادِ، بِمَعْنَىٰ حَدِيثِ ابْنِ أَبِي عَرُوبَةَ، وَذَكَرَ فِي الْحَدِيثِ: قُوِّمَ عَلَيْهِ قِيمَةَ عَدْلٍ.

(المعجم ٢) - (بَابُ بيان أن الولاء لمن أعتق) (التحفة ٣)

[٣٧٧٦] ٥-(١٥٠٤) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأَتُ عَلَىٰ مَالِكِ عَنْ ابْنِ عُمَر، عَنْ عَائِشَةَ أَنَّهَا أَرَادَتْ أَنْ تَشْتَرِيَ جَارِيَةً تُعْتِقُهَا، فَقَالَ أَمْلُهَا: نَبِيعُكِهَا عَلَىٰ أَنَّ وَلَاءَهَا لَنَا، فَذَكَرَتْ ذَلِكَ لِرَسُولِ اللهِ ﷺ فَقَالَ: "لَا فَذَكَرَتْ ذَلِكَ لِرَسُولِ اللهِ ﷺ فَقَالَ: "لَا فَذَكَرَتْ ذَلِكَ لِرَسُولِ اللهِ ﷺ فَقَالَ: "لَا يَنْهُكُ ذَلِكِ، فَإِنَّ الْوَلَاءَ لِمَنْ أَعْتَقَ».

[3774] 4 - (...) It was narrated from Sa'eed bin Abî 'Arûbah with this chain (a *Ḥadîth* similar to no. 3773), and he added: "If he does not have any money, a fair price should be worked out for the slave, then let him work for the share that was not manumitted, without him being overburdened."

[3775] (...) Wahb bin Jarîr narrated: "My father said: 'I heard Qatâdah narrate..." a Hadîth similar to that of Ibn Abî 'Arûbah (no. 3774) with this chain, and he mentioned in the Hadîth: "...A fair price should be worked out for him."

Chapter 2. Al-Walâ' (Right Of Inheritance) Belongs To The One Who Manumits The Slave

[3776] 5 - (1504) It was narrated from 'Âishah that she wanted to buy a slave woman and manumit her, and her masters said: "We will sell her on condition that the right of inheritance (Al-Walâ') remains ours." She mentioned that to the Messenger of Allâh and he said: "Do not let that stop you, for the right of inheritance belongs to the one who manumits (the slave)."

[3777] 6 - (...) It was narrated from 'Urwah that 'Aishah told him that Barîrah came to her seeking her help with her contract of manumission, as she had not paid off anything stipulated in her contract of manumission. 'Aishah said to her: "Go back to your masters, and if they like, I will pay off your contract of manumission on your behalf, and the right of inheritance (Al-Wala') will be mine, then I will do it." Barîrah mentioned that to her masters, but they refused and said: "If she wishes to do that for you, seeking reward with Allâh, then let her do it, but the right of inheritance will be ours." She ('Aishah) mentioned that to the Messenger of Allâh & and the Messenger of Allâh 22 said to her: "Buy her and manumit her, for the right of inheritance belongs to the one who manumits (the slave)." Then the Messenger of Allâh **s** stood up and said: "What is the matter with people who stipulate conditions that are not in the Book of Allah? Whoever stipulates a condition that is not in the Book of Allâh has no right, even if he stipulates a hundred times. The conditions stipulated by Allâh are more valid and carry more weight."

[3778] 7 - (...) It was narrated from 'Âishah, the wife of the Prophet ﷺ, that she said: 'O Barîrah came to me and said: 'O

[٣٧٧٧] ٦-(...) وحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ؛ أَنَّ عَائِشَةَ أَخْبَرَتْهُ؛ أَنَّ بَرِيرَةَ جَاءَتْ عَائِشَةَ تَسْتَعِينُهَا فِي كِتَابَتِهَا، وَلَمْ تَكُنْ قَضَتْ مِنْ كِتَابَتِهَا شَيْئًا، فَقَالَتْ لَهَا عَائِشَةُ: ارْجِعِي إِلَىٰ أَهْلِكِ، فَإِنْ أَحَبُّوا أَنْ أَقْضِيَ عَنْكِ كِتَابَتَكِ، وَيَكُونَ وَلَاؤُكِ لِي، فَعَلْتُ، فَذَكَرَتْ ذٰلِكَ بَريرَةُ لأَهْلِهَا، فَأَبُوا، وَقَالُوا: إِنْ شَاءَتْ أَنْ تَحْتَسِتَ عَلَيْكِ فَلْتَفْعَلْ، وَيَكُونَ لَنَا وَلَاؤُك، فَذَكَرَتْ ذٰلِكَ لِرَسُولِ الله ﷺ، فَقَالَ لَهَا رَسُولُ اللهِ ﷺ: «ابْتَاعِي فَأَعْتِقِي، فَإِنَّمَا الْوَلَاءُ لِمَنْ أَعْتَقَ» ثُمَّ قَامَ رَسُولُ اللهِ ﷺ فَقَالَ: «مَا بَالُ أُنَاسِ يَشْتَرِطُونَ شُرُوطًا لَيْسَتْ فِي كِتَابِ اللهِ؟ مَن اشْتَرَطَ شَرْطًا لَيْسَ فِي كِتَابِ اللهِ، فَلَيْسَ لَهُ، وَإِنْ شَرَطَ مِائَةَ مَرَّةِ، شَرْطُ اللهِ أَحَقُّ وَأَوْتَقُ».

[٣٧٧٨] ٧-(...) حَدَّثَني أَبُو الطَّاهِرِ: أَخْبَرَنِي الطَّاهِرِ: أَخْبَرَنِي يُونُسُ عَنْ عُرْوَةَ بُنِ

'Âishah, I have made a contract of manumission with my masters, for nine *Uqiyahs*, one *Uqiyah* each year..." a *Ḥadîth* like that of Al-Laith (no. 3777). And he added: "He (ﷺ) said: 'Do not let that stop you; buy her and manumit her." And he (a narrator) said in the *Ḥadîth*: "Then the Messenger of Allâh ﷺ stood up before the people and praised and glorified Allâh, then he said: "To proceed."

[3779] 8 - (...) It was narrated that 'Aishah said: "Barîrah entered upon me and said: 'My masters have made a contract of manumission for me, in return for nine *Uqiyah* over (a period of) nine years, one Uqiyah each year; help me.' I said to her: 'If your masters wish, I will prepare it for them in one payment, and I will manumit you, and the right of inheritance will be mine, (only) then I will do it.' She mentioned that to her masters, but they insisted that the right of inheritance would be theirs. She came to me and told me that, and I scolded her. She said: 'Then it is not possible.' The Messenger of Allâh # heard and he asked me, and I told him about that. He said: 'Buy her and manumit her, even if they stipulated that the right of inheritance would be theirs, for the right of inheritance belongs to

الزُّبَيْرِ، عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ ﷺ أَنَّهَا عَالَتْ: يَا عَائِشَةُ إِلَيَّ، فَقَالَتْ: يَا عَائِشَةُ إِلِّيَّ، فَقَالَتْ: يَا عَائِشَةُ إِلِّي عَلَىٰ تِسْعِ عَائِشَةُ إِلِنِّي كَاتَبْتُ أَهْلِي عَلَىٰ تِسْعِ أُواقِ، فِي كُلِّ عَامٍ وُقِيَّةٌ، بِمَعْنَىٰ حَدِيثِ اللَّيْثِ، وَزَادَ فَقَالَ: «لَا يَمْنَعُكِ ذَلِكِ مِنْهَا، ابْتَاعِي وَأَعْتِقِي»، وقَالَ فِي مِنْهَا، ابْتَاعِي وَأَعْتِقِي»، وقَالَ فِي الْحَدِيثِ: ثُمَّ قَامَ رَسُولُ اللهِ ﷺ فِي النَّاسِ فَحَمِدَ اللهَ وَأَثْنَىٰ عَلَيْهِ، ثُمَّ قَالَ: «اللهَ عَلَيْهِ، ثُمَّ قَالَ: «اللهَ عَلَيْهِ، ثُمَّ قَالَ:

[٣٧٧٩] ٨-(...) [و]حَدَّنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّنَنَا أَبُو أَسَامَةً: حَدَّنَنَا هِشَامُ بْنُ عُرُوةً: أَخْبَرَنِي أَبِي عَنْ عَائِشَةَ قَالَتْ: دَخَلَتْ عَلَيْ بَرِيرَةُ فَقَالَتْ: إِنَّ أَهْلِي كَاتَبُونِي عَلَىٰ عَلَيَّ بَرِيرَةُ فَقَالَتْ: إِنَّ أَهْلِي كَاتَبُونِي عَلَىٰ تِسْعِ أَوَاقٍ فِي تِسْعِ سِنِينَ، [فِي] كُلِّ سَنَةٍ وُوقِيَّةٌ، فَأَعِينِينِي، فَقُلْتُ لَهَا: إِنْ شَاءً أَهْلُكِ أَنْ أَعْدَيْنِي، فَقُلْتُ لَهَا: إِنْ شَاءً وَاحِدَةً وَاحِدَةً وَاحِدَةً وَاحِدَةً وَأَعْتِقِكِ، وَيَكُونَ الْوَلَاءُ لِي، فَعَلْتُ، فَأَعْتِنِي فَذَكَرَتْ ذَلِكَ لِأَهْلِهُا، فَأَبُوا إِلَّا أَنْ يَكُونَ الْوَلَاءُ لِي، فَعَلْتُ، فَلَكَرَتْ ذَلِكَ لِأَهْلِهُا، فَأَبُوا إِلَّا أَنْ يَكُونَ وَلَوْلَاءُ لِي فَعَلْتُ، فَلَكَرَتْ ذَلِكَ لِي فَعَلْتُ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقُ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقُ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقُ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقُ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقَ، فَقَالَتْ: لَاهَاءَ اللهِ عَلَيْقَ، فَقَالَتْ: لَاهَاءَ اللهِ وَالْعَيْقِ، فَقَالَتْ: لَاهَاءَ اللهِ وَأَعْتِقِيهَا، وَاشْتَرِطِي لَهُمُ الْوَلَاء، فَإِلَّ اللهِ عَلَيْقَ، وَالْعَاءَ اللهِ وَالْعَيْقِ، وَالْعَنْ وَاللَّهُ فَقَالَ: "الشَّوْلِيَةَ اللهِ وَأَعْتِيْهِا، وَاشْتَرِطِي لَهُمُ الْوَلَاء، فَإِلَاءَ هُوالَاء وَاللَّهُ وَالْعَاهُ وَاللَّهُ وَالْعَاهُ وَالْهُ وَلَاكَةً وَالْهَا وَلَاءَ وَالْعَيْفِيهِا، وَاشْتَرْطِي لَهُمُ الْوَلَاء، فَإِلَاءً وَاللَّهُ وَالْعَلَاء وَاللَّهُ وَالْعَاهُ وَلَا اللهُ وَلَاءً وَاللَّهُ وَلَاءً وَاللَّهُ وَلَا اللهُ وَلَاءً وَالْهِ وَلَاءً وَاللَّهُ وَلَا اللهُ وَلَا اللهُ وَلَاءً وَاللَّاهُ وَلَاءً وَاللَّهُ وَلَا اللّهِ وَلَاءً وَاللّهُ وَلَاءً وَلَالِكَ وَلَا اللهُ وَلَاءً وَاللّهُ وَلَا اللّهُ وَلَاءً وَلَا اللّهِ وَلَا اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَلَاءً وَلَا اللّهُ وَلَا اللّهُ وَلَاءً وَاللّهُ وَلَا اللّهِ وَلَا اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَلَا اللّهُ وَلَاءَ الللّهِ الللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّهُ الللّهُ اللّهُ اللّهُ اللّهُ اللّهُ اللّ

the one who manumits (the slave).' So I did that. Then the Messenger of Allâh adressed the people in the evening. He praised and glorified Allâh as He deserves, then he said: 'What is the matter with people who stipulate conditions that are not in the Book of Allâh? There is no condition that is not in the Book of Allâh but it is invalid, even if there are one hundred conditions. The Book of Allâh is more deserving of being followed and the conditions of Allâh are more binding. What is the matter with some men among you who say: "Manumit so-and-so and the right of inheritance will be mine;" rather the right of inheritance belongs to the one who manumits (the slave)."

[3780] 9 - (...) A Ḥadîth similar to that of Abû Usâmah (no. 3779) was narrated from Hishâm bin 'Urwah with this chain, except that in the Ḥadîth of Jarîr it says: "...Her husband was a slave, and the Messenger of Allâh ag gave her the choice, and she chose herself. If he had been a free man, he would not have given her the choice."

[3781] 10 - (...) It was narrated that 'Âishah said: "Three rulings were given concerning Barîrah.

الْوَلَاءَ لِمَنْ أَعْتَقَ» فَفَعَلْتُ، قَالَتْ: ثُمَّ خَطَبَ رَسُولُ اللهِ عَلَيْهِ عَشِيَّةً، فَحَمِدَ اللهَ وَأَنْنَىٰ عَلَيْهِ بِمَا هُوَ أَهْلُهُ، ثُمَّ قَالَ: «أَمَّا وَأَنْنَىٰ عَلَيْهِ بِمَا هُوَ أَهْلُهُ، ثُمَّ قَالَ: «أَمَّا بَعْدُ، فَمَا بَالُ أَقْوَامٍ يَشْتَرِطُونَ شُرُوطًا لَيْسَتْ فِي كِتَابِ اللهِ عَزَّ وَجَلَّ فَهُوَ بَاطِلٌ، لَيْسَ فِي كِتَابِ اللهِ عَزَّ وَجَلَّ فَهُوَ بَاطِلٌ، لَيْسَ فِي كِتَابِ اللهِ عَزَّ وَجَلَّ فَهُوَ بَاطِلٌ، وَإِنْ كَانَ مِائَةَ شَرْطٍ، كِتَابُ اللهِ أَحَقُ وَشَرْطُ اللهِ أَوْتَقُ، مَا بَالُ رِجَالٍ مِنْكُمْ وَشَرْطُ اللهِ أَوْتَقُ، مَا بَالُ رِجَالٍ مِنْكُمْ وَشَرْطُ اللهِ أَوْتَقُ، مَا بَالُ رِجَالٍ مِنْكُمْ وَشَوْلًا أَوْلَاءُ لِي، يَقُولُ أَحْدُهُمْ: أَعْتَقُ».

[٣٧٨٠] ٩-(...) وحَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو بَكْرِ بْنُ وَحَدَّثَنَا أَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا رُهُ بِنُ الْبُرَاهِيمَ، جَمِيعًا رُهَيْرُ بْنُ جُرِيرٍ، كُلُّهُمْ عَنْ هِشَامِ ابْنِ عُرُوةَ بِهَلْذَا الْإِسْنَادِ، نَحْوَ حَدِيثِ أَبِي أُسَامَةَ، غَيْرَ أَنَّ الْإِسْنَادِ، نَحْوَ حَدِيثِ أَبِي أُسَامَةَ، غَيْرَ أَنَّ فِي عَلْمَا أَنْ وَكَانَ زَوْجُهَا فِي حَدِيثِ جَرِيرٍ: قَالَ: وَكَانَ زَوْجُهَا فِي حَدِيثِ جَرِيرٍ: قَالَ: وَكَانَ زَوْجُهَا عَبْدًا، فَخَيْرَهَا رَسُولُ اللهِ ﷺ، فَاخْتَارَتْ نَفْسَهَا، وَلَوْ كَانَ حُرًّا لَمْ يُخَيِّرُهَا، وَلَيْسَ فِي حَدِيثِهِمْ: «أَمَّا بَعْدُ».

[٣٧٨١] • ١ - (...) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ ومُحَمَّدُ بْنُ الْعَلَاءِ - وَاللَّفْظُ لِزُهَيْرٍ Her masters wanted to sell her but they stipulated that the right of inheritance would be theirs. I mentioned that to the Prophet & and he said: 'Buy her and manumit her, for the right of inheritance belongs to the one who manumits (the slave)." She said: "Then she was manumitted, and the Messenger of Allâh & gave her the choice,[1] and she chose herself. And the people used to give her charity and she would give us gifts. I mentioned that to the Prophet and he said: 'It is charity for her, but it is a gift for you, so eat it."

[3782] 11 - (...) It was narrated from 'Aishah that she bought Barîrah from some people among the Ansâr, and they stipulated that the right of inheritance would be theirs. The Messenger of Allâh & said: "The right of inheritance belongs to the one who bestows the favor (manumits the slave)." And the Messenger of Allâh se gave her the choice, as her husband was a slave. And she gave some meat to 'Aishah as a gift, and the Messenger of Allâh ﷺ said: "Why don't you cook some of this meat for us?" 'Âishah said: "It was given in charity to Barîrah." He said: "It - قَالاً: حَدَّنَنَا أَبُو مُعَاوِيَةً: حَدَّنَنَا هِشَامُ ابْنُ عُرْوَةً عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ الْقَاسِمِ، عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ الْقَاسِمِ، عَنْ عَائِشَةَ قَالَتْ: كَانَ فِي عَنْ عَائِشَةَ قَالَتْ: كَانَ فِي بَرِيرَةً ثَلَاثُ قَضِيَّاتٍ أَرَادَ أَهْلُهَا أَنْ يَبِيعُوهَا وَيَشْتَرِطُوا وَلاَءَهَا، فَذَكَرْتُ ذٰلِكَ يَبِيعُوهَا وَيَشْتَرِطُوا وَلاَءَهَا، فَذَكَرْتُ ذٰلِكَ لِلنَّبِيِّ فَقَالَ: «اشْتَرِيهَا وَأَعْتِقِيهَا، فَإِنَّ لِلنَّبِيِّ فَقَالَ: وَعُتِقَتْ، فَإِنَّ الوَلاءَ لِمَنْ أَعْتَقَ» قَالَتْ: وَعُتِقَتْ، فَشَهَا وَلَاءَهَا رَتُ ذٰلِكَ لِلنَّبِي عَلَيْهَا وَلَكُمْ وَتُهْوَى عَلَيْهَا صَدَقَةٌ، وَهُو لَكُمْ فَقَالَ: «هُوَ عَلَيْهَا صَدَقَةٌ، وَهُو لَكُمْ هَلِيَّةٌ، فَكُلُوهُ».

المُحرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ ابْنُ عَلِيً بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ ابْنُ عَلِيً عَنْ زَائِدَةَ، عَنْ سِمَاكِ، عَنْ عَبْدِ الرَّحْمَلٰنِ ابْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ؛ أَنَّهَا ابْنِ الْقَاسِمِ، عَنْ أَبِيهِ، عَنْ عَائِشَةً؛ أَنَّهَا اشْتَرَتْ بَرِيرَةَ مِنْ أُنَاسٍ مِنَ الْأَنْصَادِ، وَاشْتَرَطُوا الْوَلَاءَ، فَقَالَ رَسُولُ اللهِ عَنْ: (اللهِ اللهِ عَنْ: (اللهِ عَنْ مَنْ مَاذَا اللّهُ عَنْ) وَمَنْ مَاذَا اللّهُمِ؟) قَالَتْ مِنْ هَاذَا اللّهُمِ؟) قَالَتْ مَنْ هَاذَا اللّهُمِ؟) قَالَتْ

The choice to be with her husband, who is still a slave or to leave him and be free.

is charity for her and a gift for us."

[3783] 12 - (...) It was narrated from 'Aishah that she wanted to buy Barîrah in order to manumit her, but they (her owners) stipulated conditions about the right of inheritance. She mentioned that to the Messenger of Allâh & and he said: "Buy her and manumit her, for the right of inheritance belongs to the one who manumits (the slave)." Some meat was given to the Messenger of Allâh as a gift, and they said to the Prophet :: "This was given in charity to Barîrah." He said: "It is charity for her but it is a gift for us." And she was given the choice.

'Abdur-Raḥmân (a narrator) said: "Her husband was a free man." Shu'bah said: "Then I asked him about her husband, and he said: 'I do not know."

[3784] (...) Shu'bah narrated a similar report (as no. 3783) with this chain.

[3785] 13 - (...) It was narrated from 'Urwah that 'Âishah said: "The husband of Barîrah was a slave."

عَائِشَةُ: تُصُدِّقَ بِهِ عَلَىٰ بَرِيرَةَ، فَقَالَ: «هُوَ لَهَا صَدَقَةٌ وَلَنَا هَدِيَّةٌ».

ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ، قَالَ: سَمِعْتُ عَبْدَ الرَّحْمَٰنِ ابْنَ الْقاسِمِ قَالَ: سَمِعْتُ الْقَاسِمَ يُحَدِّثُ عَنْ عَائِشَةَ وَ أَنَّهَا أَرَادَتْ أَنْ تَشْتَرِيَ بَرِيرَةَ لِلْعِنْقِ، فَاشْتَرَطُوا وَلَاعَهَا، فَذَكَرَتْ ذَلِكَ لِلْعِنْقِ، فَاشْتَرَطُوا وَلَاعَهَا، فَذَكَرَتْ ذَلِكَ لِلْعِنْقِ، فَاشْتَرِيهَا لِلْعِنْقِ، فَقَالَ: «اشْتَرِيهَا لِلْعِنْقِ، فَقَالَ: «اشْتَرِيهَا وَأَعْتِقِيهَا، فَإِنَّ الْوَلَاءَ لِمَنْ أَعْتَقَ»، وَمُو لَنَا هَدِيَّةً»، لِلنَّبِي يَعْقَلَى: «هُوَ لَهَا صَدَقَةٌ، وَهُو لَنَا هَدِيَّةٌ»، وَهُو لَنَا هَدِيَّةٌ»، وَخُرَانِ: وَكَانَ وَكَانَ وَكَانَ وَكَانَ وَكَانَ وَكَانَ أَلْوُا عَبْدُ الرَّحْمَٰنِ: وَكَانَ وَكَانَ وَرُجْهَا حُرًّا، قَالَ شُعْبَةُ: ثُمَّ سَأَلْتُهُ عَنْ زَوْجُهَا حُرًا، قَالَ شُعْبَةُ: ثُمَّ سَأَلْتُهُ عَنْ زَوْجُهَا؟ فَقَالَ: لَا أَدْرِي.

[٣٧٨٤] (...) وحَدَّثَنَاه أَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو دَاوُدَ: حَدَّثَنَا شُعْبَةُ، بِهٰذَا الْإِسْنَادِ نَحْوَهُ.

[٣٧٨٥] ١٣-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، جَمِيعًا عَنْ أَبِي هِشَامٍ - قَالَ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُغِيرَةُ ابْنُ سَلَمَةَ الْمَخْزُومِيُّ أَبُو هِشَامٍ: حَدَّثَنَا وُهَيْبٌ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ يَزِيدَ بْنِ وُهَيْبٌ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ يَزِيدَ بْنِ

[3786] 14 - (...) It was narrated from 'Âishah, the wife of the Prophet s, that she said: "Three rulings were established concerning Barîrah: She was given the choice about her husband when she was manumitted; some meat was given to her and the Messenger of Allâh entered upon me when the earthen pot was on the fire. He called for some food, and some bread, and ordinary condiments were brought to him. He said: 'Do I not see an earthen pot on the fire with meat in it?' They said: 'Yes, O Messenger of Allâh; that is meat that was given in charity to Barîrah and we did not want to give some to you.' He said: 'It is charity for her but it is a gift from her to us." And the Prophet عَلَيْهُ said concerning her: 'The right of inheritance belongs to the one who manumits (the slave)."

[3787] 15 - (1505) It was narrated that Abû Hurairah said: "Âishah wanted to buy Barîrah and manumit her, but her masters insisted that the right of inheritance should be theirs. She mentioned that to the Messenger of Allâh and he said: 'Do not let that stop you, for the right of inheritance belongs to the one who manumits (the slave)."

رُومَانَ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: كَانَ زَوْجُ بَريرَةَ عَبْدًا.

الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَالِكُ الطَّاهِرِ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَالِكُ ابْنُ أَنَسٍ عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَٰنِ، عَنِ الْقَاسِمِ بْنِ مُحَمَّدٍ، عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ وَيَ الْقَاسِمِ بْنِ مُحَمَّدٍ، عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ وَيَ الْمَا قَالَتْ: كَانَتْ عَلَىٰ فِي بَرِيرَةَ ثَلَاثُ سُنَنٍ: خُيِّرَتْ عَلَىٰ فَي بَرِيرَةَ ثَلَاثُ سُنَنٍ: خُيِّرَتْ عَلَىٰ فَدَخَلَ عَلَىٰ مَتَقَتْ، وَأُهْدِي لَهَا لَحْمٌ فَدَخَلَ عَلَىٰ وَسُولُ اللهِ عَلَىٰ وَالْبُرْمَةُ عَلَىٰ النَّارِ فِيهَا لَحْمٌ؟ فَقَالُ: "أَلَمْ أَرَ بُرْمَةً عَلَىٰ مِنْ أَدُم الْبَيْتِ، فَقَالُ: "أَلَمْ أَرَ بُرْمَةً عَلَىٰ مِنْ أَدُم النَّارِ فِيهَا لَحْمٌ؟ فَقَالُوا: بَلَىٰ، يَا رَسُولَ اللهِ فَكِي بَرِيرَةً، اللهِ اللهِ عَلَىٰ بَرِيرَةً، اللهِ عَلَىٰ بَرِيرَةً، فَقَالَ: "هُو لَكُو لَانُ هَدِيَّةٌ"، وَقَالَ: "هُو فَكُو هُوَ مِنْهَا لَنَا هَدِيَّةٌ"، وَقَالَ: "هُو كَانُهُ عَلَىٰ بَرِيرَةً، عَلَىٰ عَرَهُمْ مَنُكُ مِنْهُ، فَقَالَ: "هُو كُو فَالَ : "هُو كَانُ عَلَىٰ اللهِ عَلَىٰ الْمَالُ الْمَالُ الْمَالُ الْمَالُ الْوَلَاءُ لِمَنْ أَعْتَقَ". النَّي عُلَيْ فِيهَا: "إِنَّمَا الْوَلَاءُ لِمَنْ أَعْتَقَ".

[٣٧٨٧] -١-(١٥٠٥) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا خَالِدُ ابْنُ مَخْلَدٍ، عَنْ سُلَيْمَانَ بْنِ بِلَالٍ: حَدَّثَنِي سُهَيْلُ بْنُ أَبِي صَالِحٍ عَنْ أَبِيهِ، عَنْ أَبِي شُهَيْلُ بْنُ أَبِي صَالِحٍ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: أَرَادَتْ عَائِشَةُ أَنْ تَشْتَرِيَ جَارِيَةً تُعْتِقُهَا، فَأَبَىٰ أَهْلُهَا إِلَّا أَنْ يَكُونَ جَارِيَةً تُعْتِقُهَا، فَأَبَىٰ أَهْلُهَا إِلَّا أَنْ يَكُونَ لَهُمُ الْوَلَاءُ، فَذَكَرَتْ ذَلِكَ لِرَسُولِ لَهُمُ الْوَلَاءُ، فَذَكَرَتْ ذَلِكَ لِرَسُولِ

Chapter 3. The Prohibition Of Selling Or Giving Away The Walâ'

[3788] 16 - (1506) It was narrated from Ibn 'Umar that the Messenger of Allâh # forbade selling or giving away the Walâ'.

Ibrâhîm said:^[1] "I heard Muslim bin Al-Ḥajjâj say: 'All people depend on 'Abdullâh bin Dînâr in this Ḥadîth."

[3789] (...) A similar report (as no. 3788) was narrated from 'Abdullâh bin Dînâr, from Ibn 'Umar, from the Prophet , except that in the *Ḥadîth* of Ath-Thaqafî from 'Ubaidullâh, it mentions selling only and does not mention giving away.

اللهِ ﷺ، فَقَالَ: «لَا يَمْنَعُكِ ذَٰلِكِ، فَإِنَّمَا اللهِ ﷺ، فَلَكِ، فَإِنَّمَا الْوَلَاءُ لِمَنْ أَعْتَقَ».

(المعجم ٣) - (بَابُ النهي عن بيع الولاء وهبته) (التحفة ٤)

[٣٧٨٨] ١٦-(١٥٠٦) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا سُلَيْمَانُ بْنُ بِلَالٍ عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ بَيْعِ الْوَلَاءِ وَعَنْ هِبَيِهِ.

قَالَ إِبْرَاهِيمُ سَمِعْتُ مُسْلِمَ بْنَ الْحَجَّاجِ يَقُولُ: النَّاسُ كُلُّهُمْ عِيَالٌ، عَلَىٰ عَبْدِ اللهِ ابْن دِينَارِ، فِي هَلْذَا الْحَدِيثِ.

[٣٧٨٩] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا ابْنُ عُيَيْنَةً، وَحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا ابْنُ سَعِيدٍ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا ابْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا عَبَيْدُ اللهِ؛ وَحَدَّثَنَا عَبِيدُ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ قَالَ: حَدَّثَنَا عَبِيدُ اللهِ؛ وَحَدَّثَنَا عَبِيدُ اللهِ؛

That is, Ibrâhîm bin Muḥammad bin Sufyân, one of those who reports this book from Imâm Muslim. The meaning of the statement of Imâm Muslim is that it has only been reported by 'Abdullâh bin Dînâr.

ابْنُ رَافِعِ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الشَّحَّاكُ يَعْنِي ابْنَ عُثْمَانَ، كُلُّ هَلُؤُلَاءِ عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ بِمِثْلِهِ، عَيْرَ أَنَّ الثَّقْفِيَّ لَيْسَ فِي حَدِيثِهِ عَنْ عُبَيْدِ اللهِ، إِلَّا الْبَيْعُ، وَلَمْ يَذْكُرِ اللهِ، إلَّا الْبَيْعُ، وَلَمْ يَذْكُرِ

Chapter 4. The Prohibition Of A Manumitted Slave Taking Anyone As A Mawla^[1] Except The One Who Manumitted Him

[3790] 17 - (1507) Jâbir bin 'Abdullâh said: "The Prophet dictated the blood money to be paid by each tribe, then he dictated: 'It is not permissible for a Muslim to become the Mawla of a slave who has been manumitted by a Muslim man, without his permission.' Then I was told that in his Ṣaḥifah (a letter), he cursed the one who did that."

[3791] 18 - (1508) It was narrated from Abû Hurairah that the Messenger of Allâh ﷺ said: "Whoever takes people as *Mawla* without the permission of the those who set him free, upon him

(المعجم ٤) - (بَابُ تحريم تولى العتيق غير مواليه) (التحفة ٥)

[٣٧٩٠] كَدَّتَنَ عَبْدُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: كَتَبَ النَّبِيُّ عَلَىٰ كُلِّ بَطْنٍ عُقُولُهُ، ثُمَّ لَلَّهِ يَتَوَالَىٰ كُلِّ بَطْنٍ عُقُولُهُ، ثُمَّ كَتَبَ «أَنَّهُ لَا يَحِلُ [لِمُسْلِم] أَنْ يَتَوَالَىٰ مَوْلَىٰ رَجُلٍ مُسْلِم بِغَيْرِ إِذْنِهِ ثُمُّ مُولَىٰ رَجُلٍ مُسْلِم بِغَيْرِ إِذْنِهِ ثُمُ مَوْلَىٰ رَجُلٍ مُسْلِم بِغَيْرِ إِذْنِهِ ثُمُ الْحَرَ فَعَلَىٰ فَعَلَ خَيْرُتُ، أَنَّهُ لَعَنَ - فِي صَحِيفَتِهِ مَنْ فَعَلَ ذَٰلِكَ.

[٣٧٩١] ١٨-(١٥٠٨) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَٰنِ الْقَارِيَّ، عَنْ سُهَيْلٍ، عَنْ أَبِيدِ، عَنْ أَبِيدِ، عَنْ أَبِيدِ، عَنْ أَبِيدٍ، عَنْ أَبْدِ عَنْ أَبِيدٍ، عَنْ أَبْدٍ، عَنْ أَبْدِ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدِ عَنْ أَبْدِ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدِ عَنْ أَبْدُ عَنْ أَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أَبْدُ عَنْ أ

The word Mawla refers to the one who manumits a slave, who has the right to inherit from the ex-slave. Changing one's Mawla means giving the right of inheritance to the new Mawla.

will be the curse of Allâh and the Angels, and no *Ṣarf* nor 'Adl will be accepted from him."

[3792] 19 - (...) It was narrated from Abû Hurairah that the Prophet said: "Whoever takes people as his Mawla without the permission of those who set him free, upon him will be the curse of Allâh, the Angels and all the people, and on the Day of Resurrection, no 'Adl nor Sarf will accepted from him."

[3793] (...) It was narrated from Al-A'mash with this chain (a *Ḥadath* similar to no. 3792), except that he said: "Whoever takes people other than those who set him free as *Mawla* without their permission..."

[3794] 20 - (1370) It was narrated from Ibrâhîm At-Taimî that his father said: "'Alî bin Abî Tâlib addressed us and said: 'Whoever claims that we have something that we recite apart from the Book of Allâh and this Saḥîfah' - a document that was hanging from the sheath of his sword - 'is lying. In it are the ages of camels and rulings concerning injuries, and in it the Prophet said: "Al-Madînah is sacred, the

«مَنْ تَوَلَّىٰ قَوْمًا بِغَيْرِ إِذْنِ مَوَالِيهِ، فَعَلَيْهِ لَعْنَهُ اللهِ وَالْمَلَائِكَةِ، لَا يُقْبَلُ مِنْهُ صَرْفٌ وَلَا عَدْلٌ».

[٣٧٩٢] ١٩-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حُسَيْنُ بْنُ عَلِيٍّ الْجُعْفِيُّ، عَنْ زَائِدَةَ، عَنْ سُلَيْمَانَ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْ قَالَ: «مَنْ تَوَلَّىٰ قَوْمًا بِغَيْرِ إِذْنِ مَوَالِيهِ، فَعَلَيْهِ لَغَنَةُ اللهِ وَالْمَلائِكَةِ وَالنَّاسِ مَوَالِيهِ، فَعَلَيْهِ لَغْنَةُ اللهِ وَالْمَلائِكَةِ وَالنَّاسِ أَجْمَعِينَ، لَا يُقْبَلُ مِنْهُ، يَوْمَ الْقِيَامَةِ، عَدْلٌ وَلَا صَرْفٌ».

[٣٧٩٣] (...) وَحَدَّنَنِيهِ إِبْرَاهِيمُ بْنُ دِينَارٍ: حَدَّنَنَا عُبَيْدُ اللهِ بْنُ مُوسَىٰ: حَدَّنَنَا شَيْبَانُ عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، غَيْرَ شَيْبَانُ عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: "وَمَنْ وَالَىٰ غَيْرَ مَوَالِيهِ بِغَيرِ إِذْنِهِمْ».

[٣٧٩٤] • ٢-(١٣٧٠) وحَدَّثَنَا أَبُو مُعَاوِيَةً: حَدَّثَنَا أَبُو مُعَاوِيَةً: حَدَّثَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ التَّيْمِيِّ، عَنْ أَبِيهِ قَالَ: خَطَبَنَا عَلِيُّ بْنُ أَبِي طَالِبِ فَقَالَ: مَنْ زَعَمَ أَنَّ عِنْدَنَا شَيْتًا نَقْرَأُهُ إِلَّا كِتَابَ مَنْ زَعَمَ أَنَّ عِنْدَنَا شَيْتًا نَقْرَأُهُ إِلَّا كِتَابَ اللهِ عَزَّ وَجَلَّ وَهَلِهِ الصَّحِيفَةُ - قَالَ: وَصَحِيفَةٌ مُعَلَّقَةٌ فِي قِرَابِ سَيْفِهِ - فَقَدْ وَصَحِيفَةٌ مُعَلَّقَةٌ فِي قِرَابِ سَيْفِهِ - فَقَدْ كَذَبَ، فِيهَا أَسْنَانُ الْإِبلِ، وَأَشْيَاءُ مِنَ كَذَبَ، فِيهَا أَسْنَانُ الْإِبلِ، وَأَشْيَاءُ مِنَ

area between 'Ayr and Thawr. Whoever introduces any *Hadath* or gives refuge to a Muhdith, upon him will be the curse of Allâh, the Angels and all the people, and on the Day of Resurrection Allâh will not accept any Sarf nor 'Adl from him. Protection granted by one Muslim is binding upon all of them, and may be given by the humblest of them. Whoever claims to belong to someone other than his father or to belong to someone other than his Mawla, upon him be the curse of Allâh, the Angels and all the people, and on the Day of Resurrection Allâh will not accept any Sarf nor 'Adl from him."

Chapter 5. The Virtue Of Manumitting Slaves

[3795] 21 - (1509) It was narrated from Abû Hurairah that the Prophet said: "Whoever frees a believing slave, Allâh will ransom each of his limbs from the Fire for each of his (the slave's) limbs."

[3796] 22 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever frees a believing slave,

الْجِرَاحَاتِ، وَفِيهَا قَالَ النَّبِيُّ ﷺ: «الْمَدِينَةُ حَرَمٌ مَا بَيْنَ عَيْرٍ إِلَىٰ ثَوْرٍ، فَمَنْ أَحْدَثَ فِيهَا حَدَثًا أَوْ آوَىٰ مُحْدِثًا، فَعَلَيْهِ لَحَدَثًا الله والْمَلَائِكَةِ وَالنَّاسِ أَجْمَعِينَ، لَا لَعْنَةُ الله مِنْهُ يَوْمَ الْقِيَامَةِ، صَرْفًا وَلَا عَدُلًا، وَذِمَّةُ الْمُسْلِمِينَ وَاحِدَةٌ يَسْعَىٰ بِهَا عَدُلًا، وَذِمَّةُ الْمُسْلِمِينَ وَاحِدَةٌ يَسْعَىٰ بِهَا أَدْنَاهُمْ، وَمَنِ ادَّعَىٰ إِلَىٰ غَيْرٍ أَبِيهِ أَوِ الْمَلَائِكَةِ وَالنَّاسِ أَجمَعِينَ، لَا يَقْبَلُ الله انْتَمَىٰ إِلَىٰ غَيْرٍ مَوَالِيهِ فَعَلَيْهِ لَعْنَةُ اللهِ وَالْمَلائِكَةِ وَالنَّاسِ أَجمَعِينَ، لَا يَقْبَلُ الله وَالْمَلائِكَةِ وَالنَّاسِ أَجمَعِينَ، لَا يَقْبَلُ الله وَالْمَلائِكَةِ وَالنَّاسِ أَجمَعِينَ، لَا يَقْبَلُ الله وَلَا عَدْلًا». وَنُمَ الْقِيَامَةِ، صَرْفًا وَلَا عَدْلًا». [راجع: ٣٢٧]

(المعجم ٥) - (بَابُ فضل العتق) (التحفة ٦)

[٣٧٩٥] ٢١-(١٥٠٩) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّى الْعَنَزِيُّ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عَبْدِ اللهِ بْنِ سَعِيدٍ وَهُوَ ابْنُ أَبِي سَعِيدٍ وَهُوَ ابْنُ أَبِي هَرَيْرَةً ، هِنْدٍ: حَدَّثَنِي إِسْمَاعِيلُ ابْنُ أَبِي حَكِيمٍ ، عَنْ سَعِيدِ بْنِ مَرْجَانَةً ، عَنْ أَبِي هُرَيْرَةً ، مُنْ النّبِيِّ عَلَيْهِ قَالَ: «مَنْ أَعْتَقَ رَقَبَةً مُؤْمِنَةً ، أَعْتَقَ اللهُ بِكُلِّ إِرْبٍ مِنْهَا إِرْبًا مِنْهُ مِنْ النّارِ» .

[٣٧٩٦] ٢٢-(...) وحَدَّثْنَا دَاوُدُ ابْنُ رُشَيْدٍ: حَدَّثَنَا الْوَلِيدُ بْنُ مُسْلِمٍ عَنْ Allâh will ransom each of his limbs from the Fire for each of his (the slave's) limbs, even his private part for his private part."

[3797] 23 - (...) It was narrated that Abû Hurairah said: "I heard the Messenger of Allâh say: "Whoever frees a believing slave, Allâh will ransom each of his limbs from the Fire for each of his (the slave's) limbs, until He ransoms his private part for his private part.""

[3798] 24 - (...) It was narrated from Sa'eed bin Marjânah - the companion of 'Alî bin Ḥusain - who said: "I heard Abû Ḥurairah say: 'The Messenger of Allâh said: "Any Muslim who frees another Muslim, Allâh will save each of his limbs from the Fire for each of his (the slave's) limbs." He said: "When I heard this Ḥadūth from Abû Ḥurairah, I went and mentioned it to 'Alî bin Al-Ḥuṣain and he manumitted a slave of his for whom Ibn Ja'far

مُحَمَّدِ بْنِ مُطَرِّفٍ أَبِي غَسَّانَ الْمَدَنِيِّ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَلِيِّ بْنِ حُسَيْنٍ، عَنْ سَعِيدِ بْنِ مَرْجَانَةَ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ قَالَ: «مَنْ أَعْتَقَ رَقَبَةً مُؤْمِنَةً، أَعْتَقَ اللهُ بِكُلِّ عُضْوٍ مِنْهَا عُضْوًا مُؤْمِنَةً، أَعْتَقَ اللهُ بِكُلِّ عُضْوٍ مِنْهَا عُضْوًا مِنْ النَّادِ، حَتَّىٰ فَرْجَهُ بِفَرْجِهِ».

[٣٧٩٧] ٢٣-(...) [و]حَدَّنَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنِ ابْنِ الْهَادِ، عَنْ سَعِيدِ عَنْ عُمَرَ بْنِ عَلِيِّ بْنِ حُسَيْنٍ، عَنْ سَعِيدِ ابْنِ مَرْجَانَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَنْ أَعْتَقَ سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَنْ أَعْتَقَ رَفَهُ مُؤْمِنَةً، أَعْتَقَ الله بِكُلِّ عُضْوٍ مِنْهُ عُضُوا مِنَ النَّارِ، حَتَّىٰ يُعْتِقَ فَرْجَهُ بَغُصُوا مِنَ النَّارِ، حَتَّىٰ يُعْتِقَ فَرْجَهُ بِغُرْمِهِ».

[٣٧٩٨] ٢٤-(...) وحَدَّنَنَ بِشُرُ بْنُ حُمَيْدُ بْنُ مَسْعَدَةَ: حَدَّنَنَا بِشُرُ بْنُ الْمُفَضَّلِ: حَدَّنَنَا عَاصِمٌ وَهُوَ ابْنُ مُحَمَّدِ الْمُفَضَّلِ: حَدَّثَنَا وَاقِدٌ - يَعْنِي أَخَاهُ -: الْعُمْرِيُّ: حَدَّثَنِي سَعِيدُ بْنُ مَرْجَانَةَ - صَاحِبُ عَلِيٍّ ابْنِ حُسَيْنِ - قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ ابْنِ حُسَيْنِ - قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: "أَيُّمَا الْمِرِيءِ مُسْلِمًا، اسْتَنْقَلَا اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ

was prepared to pay ten thousand Dirham - or one thousand Dînârs."

قَالَ: فَانْطَلَقْتُ حِينَ سَمِعْتُ الْحَدِيثَ ".iârs." مِنْ أَبِي هُرَيْرَةَ، فَذَكَرْتُهُ لِعَلِيِّ بْنِ الْحُسَيْنِ، فَأَعْتَقَ عَبْدًا لَهُ قَدْ أَعْطَاهُ بِهِ الْحُسَيْنِ، فَأَعْتَقَ عَبْدًا لَهُ وَدْ هَمْ] - أَوْ أَلْفَ دِينَادٍ.

Chapter 6. The Virtue Of Manumitting One's Father

[3799] 25 - (1510) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No son can repay his father unless he finds him enslaved and buys him and manumits him."

[3800] (...) A similar report (as no. 3799) was narrated from Suhail with this chain.

(المعجم ٦) - (بَابُ فضل عتق الوالد) (التحفة ٧)

[٣٧٩٩] ٢٥-(١٥١٠) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّنَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهَ: «لَا يَجْزِي وَلَدٌ وَالِدًا إِلَّا أَنْ يَجِدَهُ مَمْلُوكًا فَيَعْتِقَهُ »، وَفِي رِوَايَةِ ابْنِ أَبِي شَيْبَةَ «وَلَدٌ وَالِدَهُ وَلَدٌ وَالِدَهُ أَبْنِ أَبِي شَيْبَةً وَلَدٌ وَالِدَهُ أَبْنِ أَبِي شَيْبَةً وَلَدٌ وَالِدَهُ وَلَدٌ وَالِدَهُ أَنْ يَجِدُهُ مَمْلُوكًا وَلَدٌ وَلَيْدٍ ابْنِ أَبِي شَيْبَةً وَلَدٌ وَالِدَهُ وَلَدٌ وَالِدَهُ اللّهِ اللّهِ اللّهِ اللّهِ اللّهِ اللّهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللّهُ الللهُ اللهُ الللهُ اللهُ اللّهُ اللهُ اللّهُ اللّهُ اللهُ اللّهُ اللّهُ اللهُ اللهُ الللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ اللهُ اللهُ اللّهُ الللهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللّهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللهُ اللّهُ اللهُ اللهُ اللهُ اللّهُ الللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللّهُ اللهُ ا

[٣٨٠٠] (...) وحَدَّثناه أَبُو كُريْبِ: حَدَّثنَا وَكِيعٌ، وَحَدَّثنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبُو أَبِي وَحَدَّثَنَا أَبُو النَّاقِدُ: حَدَّثَنَا أَبُو أَجْمَدَ الزَّبَيْرِيُّ، كُلُّهُمْ عَنْ سُفْيَانَ، عَنْ سُهَيْلِ بِهٰذَا الْإِسْنَادِ مِثْلَهُ، وَقَالُوا «وَلَدُ والِدَهُ».

21. The Book Of Financial Transactions

Chapters 1. The Invalidity Of Al-Mulâmasah^[1] And Al-Munâbadhah^[2] Transactions

[3801] 1 - (1511) It was narrated from Abû Hurairah that the Messenger of Allâh forbade Mulâmasah and Munâbadhah transactions.

[3802] (...) A similar report (as no. 3801) was narrated from Abû Hurairah, from the Prophet (with a different chain of narrators).

[3803] (...) A similar report (as no. 3801) was narrated from Abû Hurairah, from the Prophet (with a different chain of narrators).

٦ - (المعجم ٢١) - كتاب البيوع (التحفة ١٢)

(المعجم ١) - (بَابُ إبطال بيع الملامسة والمنابذة) (التحفة ١)

[٣٨٠١] ١-(١٥١١) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ مُحَمَّدِ بْنِ يَحْيَى بْنِ حَبَّانَ، عَلِي الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ الله ﷺ نَهَىٰ عَنْ بَيْعِ الْمُلَامَسَةِ وَالْمُنَانَذَة.

[٣٨٠٢] (...) وَحَدَّثَنَا أَبُو كُرَيْبٍ وَابْنُ أَبِي عُمَرَ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ مُنْ أَبِي عُمَرَ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ مُفْيَانَ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْلِةً مِثْلَهُ.

[٣٨٠٣] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبْنُ نُمَيْرٍ وأَبُو أُسَامَةً؟ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَلَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَلَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ حَدَّثَنَا عَبْدُ الْوَهَّابِ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ

^[1] Al-Mulâmasah is a buy for prefixed price with closed eyes, or in darkness just by the first touch of hand.

^[2] Al-Munâbadhah is an agreement to barter one thing for another without seeing or cheeking either of them.

215

[3804] (...) A similar report (as no. 3801) was narrated from Abû Hurairah, from the Prophet ...

[3805] 2 - (...) It was narrated from Abû Hurairah that he said: "Two kinds of transaction were forbidden: Mulâmasah and Munâbadhah. Mulâmasah is when each person touches (Yalmis) the garment of his companion without examining it further, and Munâbadhah is when each person throws (Yanbidh) his garment to the other, and neither of them examines the garment of the other."

[3806] 3 - (1512) Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh **forbade** two kinds of sales and two kinds of dressing to us. He forbade Mulâmasah and Munâbadhah transactions. Mulâmasah is when a man touches the garment of another with his

ابْنِ عُمَرَ، عَنْ خُبَيْبِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ حَفْصِ بْنِ عَاصِمٍ، عَنْ أَبِي هُرَيْرَةَ عَن النَّبِيِّ ﷺ بمِثْلِهِ .

[٣٨٠٤] (...) وحَدَّثْنَا قُتَسْةُ سُنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ، عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْكُ

[٣٨٠٥] ٢-(...) وحَدَّثَني مُحَمَّدُ ابْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْجِ: أَخْبَرَنِي عَمْرُو بْنُ دِينَارٍ عَنْ عَطَاءٍ بْنِ مِينَآءَ؛ أَنَّهُ سَمِعَهُ يُحَدِّثُ عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: نُهِيَ عَنْ بَيْعَتَيْن: الْمُلَامَسَةِ وَالْمُنَابَذَةِ، أَمَّا الْمُلَامَسَةُ: فَأَنْ يَلْمِسَ كُلُّ وَاحِدِ مِنْهُمَا ثَوْبَ صَاحِبِهِ بِغَيْرِ تَأَمُّل، وَالْمُنَابَذَةُ: أَنْ يَنْبِذَ كُلُّ وَاحِدٍ مِنْهُمَا نَوْبَهُ إِلَىٰ الْآخَر، وَلَمْ يَنْظُرْ وَاحِدٌ مِنْهُمَا إلَىٰ ثَوْبِ صَاحِبهِ.

[٣٨٠٦] ٣–(١٥١٢) وحَدَّثَني أَبُو الطَّاهِر وَحَرْمَلَةُ بْنُ يَحْيَىٰ – وَاللَّفْظُ لِحَرْمَلَةَ - قَالَا: أَخْبَرَنَا ابْنُ وَهْب: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابِ: أَخْبَرَنِي عَامِرُ بْنُ سَعْدِ بْنِ أَبِي وَقَاصٍ: أَنَّ أَبَا hand, by night or by day, and he does not examine it any more than that. *Munâbadhah* is when a man throws his garment to another man, and the other man throws his garment to him, and this is how the transaction is done, without examining and without being pleased (with the item)."

[3807] (...) It was narrated from Ibn <u>Shihâb</u> (a <u>Hadîth</u> similar to no. 3806 with a different chain of narrators).

Chapter 2. The Invalidity Of Haṣâh Transactions And Transactions Involving Ambiguity

[3808] 4 - (1513) It was narrated that Abû Hurairah said: "The Messenger of Allâh forbade Haṣâh transactions [1] and transactions involving ambiguity.

سَعِيدِ الْخُدْرِيَّ قَالَ: نَهَانَا رَسُولُ اللهِ ﷺ عَنْ بَيْعَتَيْنِ وَلِيْسَتَيْنِ: نَهَىٰ عَنِ الْمُلَامَسَةِ وَالْمُنَابَذَةِ فِي الْبَيْعِ، وَالْمُلَامَسَةُ: لَمْسُ الرَّجُلِ ثَوْبَ الْآخَرِ بِيلِهِ بِاللَّيْلِ أَوْ بِالنَّهْارِ، وَلَا يَقْلِبُهُ إِلَّا بِذَٰلِكَ، وَالْمُنَابَذَةُ: إِللَّهُ اللَّهُ اللْمُلْمُ الللْمُولَ الللْمُلْمُ الللْمُلْمُ اللَّهُ اللَّهُ اللَّهُ اللْمُلْمُ ال

[٣٨٠٧] (...) وَحَدَّثَنِيهِ عَمْرٌو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ بِهٰذَا الْإِسْنَادِ.

(المعجم ٢) - (بَابُ بطلان بيع الحصاة والبيع الذي فيه غرر) (التحفة ٢)

[٣٨٠٨] \$ -(١٥١٣) وَحَدَّثَنَا أَبُو ابْنُ بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ اللهِ ابْنُ إِدْرِيسَ وَيَحْيَى بْنُ سَعِيدٍ وَأَبُو أُسَامَةً، عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ: حَدَّثَنِي أَبُو الزِّنَادِ عَنِ الْأَعْرَجِ، عَنْ عُبِيدٍ اللهِ عَنْ أَبِي هُرَيْرَةً قَالَ: نَهَىٰ رَسُولُ اللهِ عَنْ عَنْ بَيْع الْغَرَدِ.

Those that involve throwing stones, and based upon where they land a deal is finalized.

Chapter 3. The Prohibition Of Selling *Habl Al-Habalah*^[1]

[3809] 5 - (1514) It was narrated from 'Abdullâh that the Messenger of Allâh se forbade selling Habl Al-Habalah.

[3810] 6 - (...) It was narrated that Ibn 'Umar said: "During the Jâhiliyyah, people used to sell the meat of camels up to Ḥabl Al-Ḥabalah. Ḥabl Al-Ḥabalah means that the she-camel gives birth, then the one that she bore becomes pregnant. The Messenger of Allâh forbade that."

Chapter 4. The Prohibition Of Urging A Buyer To Cancel A Purchase In Order To Sell Him One's Own Goods And Urging A Seller To Cancel A Sale Already Agreed Upon So That One Can Buy The Goods Oneself; And The Prohibition Of Artificially Inflating Prices; And The Prohibition Of Letting Milk Accumulate In The Udder In Order To Deceive The Purchaser

[3811] 7 - (1412) It was

(المعجم ٣) - (بَابُ تحريم بيع حبل الحملة) (التحفة ٣)

[٣٨٠٩] ٥-(١٥١٤) حَدَّثَنَا يَحْسَ ابْنُ يَحْيَىٰ وَمُحَمَّدُ بْنُ رُمْحِ قَالًا: أَخْبَرَنَا اللَّبْتُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا اللَّيْثُ عَنْ نَافِع، عَنْ عَبْدِ اللهِ عَنْ رَسُولِ اللهِ ﷺ؛ أَنَّهُ نَهَىٰ عَنْ بَيْعِ حَبَلِ الْحَبَلَةِ. [٣٨١٠] ٦-(...) وَحَدَّثَنَى زُهَيْرُ بْنُ حَرْبِ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ - وَاللَّفْظُ لِزُهَيْرِ -قَالًا: حَدَّثَنَا يَحْمَلُ وَهُوَ الْقَطَّانُ، عَنْ عُسَّدِ اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ قَالَ: كَانَ أَهْلُ الْجَاهِلِيَّةِ يَتَبَايَعُونَ لَحْمَ الْجَزُورِ إِلَىٰ حَبَل الْحَبَلَةِ وَحَبَلُ الْحَبَلَةِ: أَنْ تُنْتَجَ النَّاقَةُ ثُمَّ تَحْمِلَ الَّتِي نُتِجَتْ، فَنَهَاهُمْ رَسُولُ اللهِ ﷺ عَنْ ذٰلِكَ. (المعجم ٤) - (بَابُ تحريم بيع الرجل على بيع أخيه، وسومه على سومه، وتحريم النجش، وتحريم التصرية) (التحفة ٤)

[۳۸۱۱] ۷-(۱٤۱۲) حَدَّثَنَا يَحْيَى

^[1] Habl Al-Habalah means selling the offspring of the offspring that is still in the womb of the camel being sold.

narrated from Ibn 'Umar that the Messenger of Allâh said: "Do not urge a buyer to cancel a purchase in order to sell him your own goods."

[3812] 8 - (...) It was narrated from Ibn 'Umar that the Prophet said: "No man should urge a buyer to cancel a purchase with his brother in order to sell him his own goods; or propose marriage to a woman to whom his brother has already proposed, unless he gives him permission."

[3813] 9 - (1515) It was narrated from Abû Hurairah that the Messenger of Allâh ﷺ said: "No Muslim should urge a seller to cancel a sale to another Muslim that is already agreed upon so as to buy the goods himself."

[3814] 10 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh se forbade a man to urge someone to cancel a sale already agreed upon so that he can buy the goods himself.

ابْنُ يَحْيَىٰ: قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَبِيعُ بَعْضُكُمْ عَلَىٰ بَيْعِ بَعْضٍ».

[راجع: ٣٤٥٤]

[٣٨١٢] ٨-(...) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ - وَاللَّفْظُ لِزُهَيْرِ - قَالَا: حَدَّثَنَا يَحْيَىٰ عَنْ عُبَيْدِ اللهِ: اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَىٰ اللهِ قَالَ: "لَا يَبِيعُ الرَّجُلُ عَلَىٰ بَيْعِ أَخِيهِ، وَلَا يَخْطُبُ عَلَىٰ بَيْعِ أَخِيهِ، إلَّا أَنْ وَلَا يَخْطُبُ عَلَىٰ خِطْبَةٍ أَخِيهِ، إلَّا أَنْ وَلَا يَخْطُبُ عَلَىٰ خِطْبةٍ أَخِيهِ، إلَّا أَنْ وَلَا يَخْطُبُ عَلَىٰ خِطْبةٍ أَخِيهِ، إلَّا أَنْ مَاذَنَ لَهُ».

[٣٨١٣] ٩-(١٥١٥) حَدَّثَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَنْبَةُ بْنُ سَعِيدٍ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ، عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَسُمِ الْمُسْلِمُ عَلَىٰ سَوْمِ الْمُسْلِم».

[٣٨١٤] ١٠-(...) وَحَدَّثَنِيهِ أَحْمَدُ ابْنُ إِبْرَاهِيمَ الدَّوْرَقِيُّ: حَدَّثَنِي عَبْدُ الصَّمَدِ: حَدَّثَنِي عَبْدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ عَنِ الْعَلَاءِ وَسُهَيْلٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَنْ أَبِي هُرَيْرَةً عَنِ النَّبِيِّ عَنْ أَبِي عَدْدُ الصَّمَدِ: حَدَّثَنَا شُعْبَةُ عَنِ الْأَعْمُشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي الْأَعْمُشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي

هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ البُنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَدِيٍّ وَهُوَ ابْنُ ثَابِتٍ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ أَنْ يَسْتَامَ الرَّجُلُ عَلَىٰ سَوْمٍ أَخِيهِ، وَفِي رَوَايَةِ الدَّوْرَقِيِّ: عَلَىٰ سِيمَةِ أَخِيهِ.

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي هُرَيْرَةَ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ يَنِيْ قَالَ: «لَا يُتَلَقَّى الرُّكْبَانُ لِبَيْعِ، وَلَا يَبِعْ بَعْضُكُمْ عَلَىٰ بَيْعِ الرُّكْبَانُ لِبَيْعِ، وَلَا يَبِعْ بَعْضُكُمْ عَلَىٰ بَيْعِ الرُّكْبَانُ لِبَيْعِ، وَلَا يَبِعْ بَعْضُكُمْ عَلَىٰ بَيْعِ كَاضِرٌ لِبَادٍ، وَلَا يَبِيعُ حَاضِرٌ لِبَادٍ، وَلَا يَسِيعُ حَاضِرٌ لِبَادٍ، وَلَا تَضَرُّوا الْإِبلَ وَالْغَنَمَ، فَمَنِ لِبَادٍ، وَلَا تَضَرُّوا الْإِبلَ وَالْغَنَمَ، فَمَنِ ابْتَاعَهَا بَعْدَ ذٰلِكَ فَهُو بِخَيْرِ النَّظَرَيْنِ، بَعْدَ أَنْ رَضِيهَا أَمْسَكَهَا، وَإِنْ رَضِيهَا أَمْسَكَهَا، وَإِنْ مَضِطَهَا رَدَّهَا وَصَاعًا مِنْ تَمْرِ».

ابْنُ مُعَاذِ الْعَشْرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُبَيْدُ اللهِ ابْنُ مُعَاذِ الْعَشْرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَدِيِّ وَهُوَ ابْنُ ثَابِتٍ، عَنْ أَبِي حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ التَّلَقِّي [لِلرُّكْبَانِ]، وَأَنْ يَسْأَلَ الْمَرْأَةُ طَلَاقَ يَبِيعَ حَاضِرٌ لِبَادٍ، وَأَنْ تَسْأَلَ الْمَرْأَةُ طَلَاقَ

[3815] 11 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Do not go out to intercept the riders for trade, do not urge a buyer to cancel a purchase already agreed upon in order to sell him your own goods, do not artificially inflate prices; no town-dweller should sell on behalf of a Bedouin: and do not let milk accumulate in the udders of camels and sheep. Whoever buys them after that, he has the choice between two things, after he milks them: if he likes, he may keep them, and if he likes, he may return them along with a Sâ' of dates."

[3816] 12 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh if forbade intercepting the riders, and he forbade town-dwellers to sell on behalf of Bedouin, (and he forbade) a woman to ask for the divorce of her sister, (and he forbade) artificial inflation of prices and allowing milk to accumulate in the udders, (and

he forbade) a man from urging a seller to cancel a sale already agreed upon with his brother, so as to buy the goods himself.

[3817] (...) Shu'bah narrated with this chain (a Hadîth similar to no. 3816) that - according to the Hadîth of Ghundar and Wahb, "it was forbidden;" and according to the Hadîth of 'Abduṣ-Ṣamad; "The Messenger of Allâh ﷺ forbade..." a Hadîth like that of Mu'âdh from Shu'bah.

[3818] 13 - (1516) It was narrated from Ibn 'Umar that the Messenger of Allâh # forbade artificial inflation of prices.

Chapter 5. The Prohibition Of Intercepting Traders

[3819] 14 - (1517) It was narrated from Ibn 'Umar that the Messenger of Allâh se forbade intercepting traders until they reach the markets with their goods. This is the wording of Ibn Numair.

أُخْتِهَا، وَعَنِ النَّجْشِ وَالتَّصْرِيَةِ، وَأَنْ يَسْتَامَ الرَّجُلُ عَلَىٰ سَوْمِ أَخِيهِ.

[٣٨١٧] (...) وَحَدَّثَنِهِ أَبُو بَكْرِ بْنُ نَافِع: حَدَّثَنَا غُنْدُرُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ؛ وَحَدَّثَنَا الْمُثَنَّىٰ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ؛ وَحَدَّثَنَا أَبِي، عَبْدُ الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّثَنَا أَبِي، قَالُوا جَمِيعًا: حَدَّثَنَا شُعْبَةُ بِهَلَذَا الْإِسْنَادِ - قَالُوا جَمِيعًا: خُنْدُرٍ وَوَهْبٍ: نَهِي، وَفي فِي حَدِيثِ غَنْدُرٍ وَوَهْبٍ: نَهِي، وَفي حَدِيثِ عَبْدِ الصَّمَدِ: أَنَّ رَسُولَ اللهِ ﷺ حَدِيثِ مَعْاذٍ عَنْ شُعْبَةً.

[٣٨١٨] ١٣-(١٥١٦) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَلَيْ نَهْىٰ عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَلِيْ نَهْىٰ عَنِ النَّجْشِ.

(المعجم ٥) - (بَابُ تحريم تلقي المعجم ٥)

[٣٨١٩] ١٠٤ (١٥١٧) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبْنُ أَبِي زَائِدَةَ؟ وَحَدَّثَنَا أَبْنُ أَبِي زَائِدَةَ؟ وَحَدَّثَنَا أَبْنُ الْمُنَتَّىٰ: حَدَّثَنَا يَحْيَىٰ يَعْنِي ابْنُ الْمُنَتَّىٰ: حَدَّثَنَا أَبْنُ الْمَيْرِ: حَدَّثَنَا أَبْنُ اللهِ، عَنْ نَافِع، عَنِ أَبِي، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ أَبِي، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ، عَنْ نَافِع، عَنِ اللهِ عَلَيْ نَهَىٰ أَنَّ يُتَلَقَّى اللهِ عَلَيْ نَهَىٰ أَنَّ يُتَلَقَّى اللهِ عَلَىٰ أَنْ يُتَلَقَّى الله عَلَىٰ أَنْ يَتَلَقَّى الله عَلَىٰ أَنْ يَتَلَقَّى اللهَ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ ا

[3820] (...) A *Hadîth* like that of Ibn Numair (no. 3819) from 'Ubaidullâh was narrated from Ibn 'Umar from the Prophet ******.

[3821] 15 - (1518) It was narrated from 'Abdullâh from the Prophet that he forbade intercepting people with their goods before they reached the market.

[3822] 16 - (1519) It was narrated that Abû Hurairah said: "The Messenger of Allâh storbade intercepting incoming merchants."

[3823] 17 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Do not intercept incoming merchants. Whoever intercepts them and buys from them, when the owner of the merchandise reaches the market, he has the choice."

ابْنِ نُمَيْرٍ، وَقَالَ الْآخَرَانِ: إِنَّ النَّبِيَّ عَلَيْ النَّبِيَّ عَلَيْ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ النَّلَقِي

[٣٨٢٠] (...) [و]حَدَّنَنِي مُحَمَّدُ بْنُ حَاتِم وَإِسْحَلْقُ بْنُ مَنْصُورٍ، جَمِيعًا عَنِ ابنِ مَهْدِيِّ، عَنْ مَالِكِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ بِمِثْلِ حَدِيثِ ابْنِ نُمَيْرِ عَنْ عُبَيْدِ اللهِ.

[٣٨٢١] -١-(١٥١٨) وحَدَّثْنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُاللهِ ابْنُ الْمُبَارَكِ عَنِ التَّيْمِيِّ، عَنْ أَبِي عُثْمَانَ، عَنْ عَبْدِ اللهِ عَنِ النَّبِيِّ ﷺ أَنَّهُ نَهَىٰ عَنْ تَلَقِّى الْبُيُوعِ.

[٣٨٢٢] ٦٠-(١٥١٩) حَدَّثَنَا يَحْيَى أَبْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ هِشَامٍ، عَنِ ابْنِ سِيرِينَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُتَلَقَّى الْجَلَبُ.

[٣٨٢٣] ١٧-(...) حَدَّثَنَا ابْنُ الْمِيْمَانَ أَبِي عُمَرَ: حَدَّثَنَا هِشَامُ بْنُ سُلَيْمَانَ عَنِ ابْنِ هِشَامٌ الْفُرْدُوسِيُّ عَنِ ابْنِ سِيرِينَ قَالَ: الْقُرْدُوسِيُّ عَنِ ابْنِ سِيرِينَ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةَ يَقُولُ: إِنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَلَقَّوُا الْجَلَبَ، فَمَنْ اللهِ ﷺ قَالَ: «لَا تَلَقَّوُ الْجَلَبَ، فَمَنْ اللهِ ﷺ قَالَ: «لَا تَلَقَّوُ الْجَلَبَ، فَمَنْ اللهِ عَلَى مَنْهُ، فَإِذَا أَتَىٰ سَيِّدُهُ السُّوقَ، فَهُو بِالْخِيَارِ».

Chapter 6. The Prohibition Of The Town-Dweller Selling On Behalf Of A Bedouin

[3824] 18 - (1520) It was narrated from Abû Hurairah that the Prophet said: "No towndweller should sell on behalf of a Bedouin."

Zuhair said: "It was narrated from the Prophet ## that he forbade town-dwellers to sell on behalf of Bedouins."

[3825] 19 - (1521) It was narrated from Ibn Ṭâwûs, from his father, from Ibn 'Abbâs who said: "The Messenger of Allâh forbade intercepting the riders, and for a town dweller to sell on behalf of a Bedouin."

He said: "I said to Ibn 'Abbâs: 'What does it mean, "for a town dweller to sell on behalf of a Bedouin?" He said: 'He should not act as a broker for him."'

[3826] 20 - (1522) It was narrated that Jâbir said: "The Messenger of Allâh said: 'A town-dweller should not sell on behalf of a Bedouin. Let the people be, and Allâh will provide for them by means of one another."

(المعجم ٦) - (بَابُ تحريم بيع الحاضر للبادي) (التحفة ٦)

[٣٨٢٤] ١٠-(١٥٢٠) حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ الزُّهْرِيِّ، عَنْ البَّهْ هُرَيْرَةَ عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ يَبْلُغُ بِهِ النَّبِيِّ عَنْ قَالَ: «لَا يَبِيعُ حَاضِرٌ لِبَادٍ».

وَقَالَ زُهَيْرٌ: عَنِ النَّبِيِّ ﷺ؛ أَنَّهُ نَهَىٰ أَنْ يَبِيعَ حَاضِرٌ لِبَادٍ.

[۳۸۲٥] ۱۹ – (۱۵۲۱) وحَدَّثَنَا

إِسْحَلَى بْنُ إِبْرَاهِيمَ وعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ يُتَلَقَّى الرُّكْبَانُ، وَأَنْ يَبَيعَ حَاضِرٌ لِبَادٍ.

قَالَ: فَقُلْتُ لِابْنِ عَبَّاسٍ: مَا قَوْلُهُ: حَاضِرٌ لِبَادٍ؟ قَالَ: لَا يَكُنْ لَهُ سِمْسَارًا.

[٣٨٢٦] • ٢-(١٥٢٢) حَدَّثَنَا يَحْيَى أَبْنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبْنُ يَحْيَى الرُّبَيْرِ، عَنْ جَابِرٍ؛ وَحَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا أَبُو الرُّبَيْرِ يُونُسَ: حَدَّثَنَا أَبُو الرُّبَيْرِ عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا عَنْ جَابِرٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَبِيعُ حَاضِرٌ لِبَادٍ، دَعُوا النَّاسَ يَرْزُقِ اللهُ يَبِيعُ حَاضِرٌ لِبَادٍ، دَعُوا النَّاسَ يَرْزُقِ اللهُ

[3827] (...) A similar report (as no. 3826) was narrated from Jâbir, from the Prophet **28**.

[3828] 21 - (1523) It was narrated that Anas bin Mâlik said: "We were forbidden that a town-dweller should sell on behalf of a Bedouin, even if he was his brother or father."

[3829] 22 - (...) Anas bin Mâlik said: "We were forbidden that a town-dweller should sell for a Bedouin."

Chapter 7. Ruling On Selling Al-Muşarrâh (An Animal In Whose Udder Milk Has Been Allowed To Accumulate)

[3830] 23 - (1524) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: Whoever buys a sheep in whose udder milk has been allowed to accumulate, let him take it and milk it. If he is pleased with its

َبَعْضَهُمُ مِنْ بَعْضٍ». غَيْرَ أَنَّ فِي رِوَايَةِ يَحْيَىٰ: «يُرْزَقُ».

[٣٨٢٧] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ قَالَا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ عَنْ النَّبِيْرِ، عَنْ جَابِرٍ عَنْ النَّبِيِّ عَلَيْهِ بِمِثْلِهِ.

[٣٨٢٨] ٢١-(١٥٢٣) [و]حَدَّثَنَا هُشَيْمٌ عَنْ يَحْيَى بْنُ يَحْيَى: أَخْبَرَنَا هُشَيْمٌ عَنْ يُونُسَ، عَنِ ابْنِ سِيرِينَ، عَنْ أَنَسِ بْنِ مَالِكِ قَالَ: نُهِينَا أَنْ يَبِيعَ حَاضِرٌ لِبَادٍ، وَإِنْ كَانَ أَخَاهُ أَوْ أَبَاهُ.

[٣٨٢٩] ٢٢-(...) حَدَّثَنَا مُحَمَّدُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ عَنِ ابْنِ عَوْنٍ، عَنْ مُحَمَّدٍ، عَنْ أَنَسٍ؛ وَحَدَّنَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذٌ: حَدَّثَنَا ابْنُ عَوْنٍ عَنْ مُحَمَّدٍ قَالَ: قَالَ أَنَسُ بْنُ مَاكِكِ: نُهِينَا عَنْ أَنْ يَبِيعَ حَاضِرٌ لِبَادٍ.

(المعجم ۷) - (بَابُ حكم بيع المصراة) (التحفة ۷)

[۳۸۳۰] ۲۳ –(۱۰۲۱) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا دَاوُدُ بْنُ قَيْسٍ عَنْ مُوسَى بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنِ اشْتَرَىٰ

milk, he may keep it, otherwise he may return it along with a \$\hat{\alpha}'\$ of dates."

[3831] 24 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever buys a sheep in whose udder milk has been allowed to accumulate, has the choice for three days: if he wishes he may keep it, or if he wishes he may return it along with a \hat{Sa} of dates."

[3832] 25 - (...) It was narrated from Abû Hurairah that the Prophet said: "Whoever buys a sheep in whose udder milk has been allowed to accumulate has the choice for three days. If he returns it he should give a \$\hat{Sa}'\$ of food along with it, but not wheat."

[3833] 26 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Whoever buys a sheep in whose udder milk has been allowed to accumulate has the choice of two things: If he wishes he may keep it, and if he wishes he may return it, along with a \hat{Sa} ' of dates, but not wheat."

شَاةً مُصَرَّاةً فَلْيَنْقَلِبْ بِهَا، فَلْيَحْلُبْهَا، فَإِنْ رَضِيَ حِلَابَهَا أَمْسَكَهَا، وَإِلَّا رَدَّهَا وَمَعَهَا صَاعٌ مِنْ تَمْرِ».

[٣٨٣١] ٢٤-(...) حَدَّثَنَا قَتْبَبَةُ بْنُ سَعِيدِ: حَدَّثَنَا يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَٰنِ الْقَارِيُّ، عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ قَالَ: «مَنِ ابْتَاعَ شَاةً مُصَرَّاةً فَهُوَ فِيهَا بِالْخِيَارِ ثَلَاثَةً أَيَّامٍ، إِنْ شَاءَ أَمْسَكَهَا وَإِنْ شَاءَ أَمْسَكَهَا وَإِنْ شَاءَ رَدُها، وَرَدًّ مَعَهَا صَاعًا مِنْ تَمْرِ».

[٣٨٣٧] ٢٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ عَمْرِو بْنِ جَبَلَةَ بْنِ أَبِي رَوَّادٍ: حَدَّثَنَا أَبِي رَوَّادٍ: حَدَّثَنَا أَبِي مَوْدٍ عَامِرٍ يَعْنِي الْعَقَدِيَّ: حَدَّثَنَا قُرَةُ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ مُحمَّدٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ قَالَ: «مَنِ اشْتَرَىٰ شَاةً مُصَرَّاةً فَهُوَ قَالَ: مَن اشْتَرَىٰ شَاةً مُصَرَّاةً فَهُو بِالْخِيَارِ ثَلَاثَةَ أَيَّامٍ، فَإِنْ رَدَّهَا رَدَّ مَعَهَا صَاعًا مِنْ طَعَام، لَا سَمْرَاءَ».

[٣٨٣٣] $\mathbf{Y} \mathbf{Y} - (...) حَدَّفُنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ، عَنْ مُحَمَّدٍ، عَنْ أَيِي مُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي مُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ اشْتَرَىٰ شَاةً مُصَرَّاةً فَهُوَ بِخَيْرِ النَّظَرَيْنِ، إِنْ شَاءَ أَمْسَكَهَا، وَإِنْ شَاءَ أَمْسَكَهَا، وَإِنْ شَاءَ أَمْسَكَهَا، وَإِنْ شَاءَ رَدَّهَا، وَصَاعًا مِنْ تَمْرٍ، لَا سَمْدَاءَ».$

[3834] 27 - (...) It was narrated from Ayyûb with this chain (a *Hadîth* similar to no. 3834), except that he said: "Whoever buys sheep has the choice..."

[3835] 28 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh 鑑." He mentioned a number of Ahadîth, including the following: "The Messenger of Allâh as said: 'If one of you buys a milch-camel in whose udder milk has been allowed to accumulate, or a sheep in whose udder milk has been allowed to accumulate, he has the choice of two things after milking it: either keeping it or returning it along with a Sâ' of dates."

Chapter 8. It Is Invalid To Sell Goods Before Taking Possession Of Them

[3836] 29 - (1525) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said: "Whoever buys some food, let him not sell it until he has received it in full."

Ibn 'Abbâs said: "I think that all things are like this (i.e. it applies to all transactions)."

[٣٨٣٤] ٢٧-(...) وحَدَّثَنَاه ابْنُ أَبِي عُمَرَ: حَدَّثَنَا عَبْدُ الْوَهَّابِ عَنْ أَيُّوبَ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: «مَنِ اشْتَرَىٰ مِنَ الْغَنَمِ فَهُوَ بِالْخِيَارِ».

[٣٨٣٥] ٢٨-(...) حَدَّثَنَا مُحَمَّدُ الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّامِ بْنِ مُنَبِّهِ قَالَ: هَذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ، فَذَكَرَ أَحَادِيثَ، مِنْهَا وَقَالَ رَسُولُ اللهِ ﷺ اللهِ ﷺ: "إذَا مَا أَحَدُكُمُ اشْتَرَىٰ لِقْحَةً اللهِ ﷺ: "إذَا مَا أَحَدُكُمُ اشْتَرَىٰ لِقْحَةً مُصَرًّاةً، فَهُوَ بِخَيْرِ النَّظَرَيْنِ بَعْدَ أَنْ يَحْلَبَهَا، إمَّا هِيَ، وَإلَّا فَلْيُرُدَّهَا وَصَاعًا مِنْ تَمْرِ».

(المعجم ٨) - (بَابُ بطلان بيع المبيع قبل القبض) (التحفة ٨)

[٣٨٣٦] ٢٩-(١٥٢٥) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدِ؛ وَحَدَّثَنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ وَقُتَيْبَةُ قَالَا: حَدَّثَنَا حَمَّادٌ عَنْ عَمْرِو ابْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ أَنَّ رَسُولَ اللهِ ﷺ قَالَا: «مَنِ ابْنَاعَ طَعَامًا فَلَا يَبِعْهُ حَتَّى يَسْتَوْفِيَهُ».

قَالَ ابْنُ عَبَّاسٍ: وَأَحْسِبُ كُلَّ شَيْءٍ مِثْلَهُ.

[3837] (...) A similar report (as no. 3836) was narrated from 'Amr bin Dînâr with this chain.

[3838] 30 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'Whoever buys food, let him not sell it until he has taken possession of it."

Ibn 'Abbâs said: "I think that everything is like food."

[3839] 31 - (...) It was narrated from Ibn Tâwûs, from his father, from Ibn 'Abbâs who said: "The Messenger of Allâh said: 'Whoever buys food, he should not sell it until he has measured it."

I said to Ibn 'Abbâs: "Why?" He said: "Don't you see that they are exchanging gold, but the delivery of food is delayed?"

[٣٨٣٧] (...) وَحَدَّثَنَا ابنُ أَبِي عُمَرَ وَأَحْمَدُ بْنُ عَبْدَةَ قَالَا: حَدَّثَنَا سُفْيَانُ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا وَكِيعٌ عَنْ سُفْيَانَ وَ هُوَ اللَّهُ وَرِيُّ، كِلَاهُمَا عَنْ عَمْرِو بْنِ دِينَارٍ، بِهَلْذَا الْإِسْنَادِ نَحْوَهُ.

[٣٨٣٨] • ٣-(...) حَدَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ ابْنُ رَافِعٍ: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبْسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنِ ابْنَاعَ طَعَامًا فَلَا يَبِعْهُ حَتَّىٰ يَقْبِضَهُ".

قَالَ ابْنُ عَبَّاسٍ: وَأَحْسِبُ كُلَّ شَيْءٍ بِمَنْزِلَةِ الطَّعَامِ.

[٣٨٣٩] ٣-(...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَقُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - وَكِيعٌ عَنْ سُفْيَانَ، عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنْ ابْنِ عَبَّاسٍ، قَالَ: قَالَ رَسُولُ اللهِ ﷺ:

فَقُلْتُ لِابْنِ عَبَّاسٍ: لِمَ؟ فَقَالَ: أَلَا تَرَاهُمْ يَبْتَاعُونَ بِالذَّهَبِ، وَالطَّعَامُ مُرْجًا؟. وَلَمْ يَقُلْ أَبُو كُرَيْبٍ: مُرْجًا. [3840] 32 - (1526) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Whoever buys foodstuff should not sell it until he has received it in full."

[3841] 33 - (1527) It was narrated that Ibn 'Umar said: "At the time of the Messenger of Allâh we used to buy food, and someone would be sent to us to tell us to move it from the place where we had bought it to another place before we sell it."

[3842] 34 - (1526) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Whoever buys food should not sell it until he has received it in full."

[3843] (1527) He (i.e. Ibn 'Umar) said: "We used to buy food from the riders without measure, but the Messenger of Allâh stropade us to sell it until we had moved it from its place."

[٣٨٤٠] ٣٢-(١٥٢٦) حَدَّثَنَا عَبْدُ اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا مَالِكُ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعِ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَنْ نَافِعِ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَنْ قَالَ: «مَنِ ابْتَاعَ طَعَامًا فَلَا يَبِعْهُ حَتَىٰ يَسْتُوْفِيَهُ». [انظر: ٣٨٤٢]

[٣٨٤١] ٣٣-(١٥٢٧) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَر قَالَ: كُنَّا فِي زَمَانِ رَسُولِ اللهِ ﷺ نَبْتَاعُ الطَّعَامَ، فَيَبْعَثُ عَلَيْنَا مَنْ يَأْمُرُنَا بِانْتِقَالِهِ مِنَ الْمَكَانِ الَّذِي ابْتَعْنَاهُ فِيهِ، إلَىٰ مَكَانٍ سِوَاهُ، قَبْلَ أَنْ نَبِيعَهُ. [انظر: ٣٨٤٣، ٣٨٤٣]

[٣٨٤٢] \$ ٣-(١٥٢٦) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ عُبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ عُبْدِ اللهِ بْنِ نُمَيْرٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَنْ نَافِعٍ، المَنْ عَنْ الْعَنْ عَمَرَ أَنَّ رَسُولَ اللهِ عَنْ يَسْتُوفِيهُ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهُ عَلَى اللهُ عَنْ اللهِ عَلَا اللهِ عَلَيْكُولُ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَا اللهِ عَلَهُ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَلَيْكُولُولُ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْكُولُ اللهِ عَلَى اللهِ عَلَى

[٣٨٤٣] (١٥٢٧) قَالَ: وَكُنَّا نَشْتَرِي الطَّعَامَ مِنَ الرُّكْبَانِ جِزَافًا، فَنَهَانَا رَسُولُ الشَّعَيِّةِ أَنْ نَبِيعَهُ حَتَّىٰ نَنْقُلَهُ مِنْ مَكَانِهِ. [راجع: ٣٨٤١]

[3844] 35 - (1526) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh said: "Whoever buys food, he should not sell it until he has received it in full and taken possession of it."

[3845] 36 - (...) It was narrated from 'Abdullâh bin Dînâr that he heard Ibn 'Umar say: "The Messenger of Allâh said: 'Whoever buys food, he should not sell it until he takes possession of it."

[3846] 37 - (1527) It was narrated from Ibn 'Umar that they would be beaten at the time of the Messenger of Allâh if they bought food without measure then sold it on the spot, unless they moved it.

[3847] 38 - (...) Sâlim bin 'Abdullâh narrated that his father said: "I saw the people at the time of the Messenger of Allâh being beaten if they bought food without measure then sold it on the spot, unless they took it to their own places."

[٣٨٤٤] ٣٥-(١٥٢٦) حَدَّثَنِي عَرْمَلَةُ بْنُ يَحْيَى: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: حَدَّثِنِي عُمَرُ بْنُ مُحَمَّدٍ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَلَيْ خَلَقَ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ أَنَّ رَسُولَ اللهِ عَلَيْ فَلَا يَبِعْهُ حَتَّلَ قَالَ: «مَنِ اشْتَرَى طَعَامًا فَلَا يَبِعْهُ حَتَّلَ يَسْتَوْفِيَهُ وَيَقْبْضَهُ». [راجع: ٣٨٤٠]

[٣٨٤٥] ٣٦-(...) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَعَلِيُّ بْنُ حُجْرٍ - قَالَ يَحْيَى: أَخْبَرَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ، وَقَالَ عَلِيٌّ: خَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ، وَقَالَ عَلِيٌّ: حَدَّثَنَا إِسْمَاعِيلُ -، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ أَنَّهُ سَمِعَ ابْنَ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: هَمْ ابْنَاعَ طَعَامًا فَلَا يَبِعْهُ حَتَّىٰ يَقْبضَهُ».

[٣٨٤٦] ٣٧-(١٥٢٧) حَدَّثَنَا أَبُو بَكِرِ بْنِ أَبِي شَيْبَة: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ مَعْمَرٍ، عَنِ الزُّهْرِيِّ، عَنْ سَالِمٍ، عَنِ الْبُو عُمَرَ أَنَّهُمْ كَانُوا يُضْرَبُونَ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ الْمَالُوا يُضْرَبُونَ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ الل

[٣٨٤٧] ٣٨-(...) حَدَّثَنِي حَرْمَلَةُ ابْنُ يَحْبَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي سَالِمُ بْنُ عَبْدِ اللهِ؛ أَنَّ أَبَاهُ قَالَ: [قَدْ] رَأَيْتُ النَّاسَ فِي عَهْدِ رَسُولِ اللهِ ﷺ، إذَا ابْتَاعُوا طَعَامًا

Ibn <u>Sh</u>ihâb said: "'Ubaidullâh bin 'Abdullâh bin 'Umar told me that his father used to buy food without measure then take it to his family."

[3848] 39 - (1528) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever buys food, let him not sell it until he has measured it."

[3849] 40 - (...) It was narrated from Abû Hurairah that he said to Marwân: "Have you made permissible a transaction involving Ribâ?" Marwân said: "I have not done that." Abû Hurairah said: "You have allowed selling Sakk. [1] The Messenger of Allâh forbade selling food until it has been received in full." Then Marwân addressed the people and forbade such transactions.

Sulaimân said: "I saw the guards collecting them from the hands of the people."

جِزَافًا ، يُضْرَبُونَ [فِي] أَنْ يَبِيعُوهُ فِي مَكَانِهِمْ ذٰلِكَ ، حَتَّىٰ يُؤْوُوهُ إِلَىٰ رِحَالِهِمْ.

قَالَ ابْنُ شِهَابٍ: وَحَدَّثَنِي عُبَيْدُ اللهِ بْنُ عَبْدِ اللهِ بْنِ عُمَرَ؛ أَنَّ أَبَاهُ كَانَ يَشْتَرِي الطَّعَامَ جزَافًا، فَيَحْمِلُهُ إِلَىٰ أَهْلِهِ.

[٣٨٤٨] ٣٩-(١٥٢٨) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ وَأَبُو كُرَيْبٍ فَالُوا: حَدَّثَنَا زَيْدُ بْنُ حُبَابٍ عَنِ الضَّحَّاكِ ابْنِ عَبْدِ اللهِ بْنِ ابْنِ عَبْدِ اللهِ بْنِ الْأَشَجِّ، عَنْ سُلَيْمَانَ بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّ رَسُولَ اللهِ عَيْلَا قَالَ: «مَنِ الشُترَىٰ طَعَامًا فَلَا يَبِعْهُ حَتَّىٰ يَكْتَالَهُ».

وَفِي رِوَايَةِ أَبِي بَكْرِ: «مَن ابْتَاعَ».

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ الْحَارِثِ الْمَخْزُومِيُّ: حَدَّثَنَا الضَّحَاكُ بْنُ عُثْمَانَ عَنْ بُكُيْر بْنِ عَبْدِ اللهِ بْنِ الْأَشَجِّ، عَنْ عَنْ بُكَيْر بْنِ عَبْدِ اللهِ بْنِ الْأَشَجِّ، عَنْ سُلَيْمَانَ بْنِ يَسَادٍ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ لَمُووَانُ: أَحْلَلْتَ بَيْعَ الرِّبَا، فَقَالَ مَرْوَانُ: مَا فَعَلْتُ، فَقَالَ أَبُو هُرَيْرَةَ: أَحْلَلْتَ بَيْعَ الرِّبَا، فَقَالَ مَرْوَانُ: الصِّكَاكِ، وَقَدْ نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنْ بَيْعِ الطَّعَامِ حَتَّىٰ يُسْتَوْفَىٰ. [قَالَ]: فَخَطَبَ مَرْوَانُ النَّاسَ، فَنَهَىٰ عَنْ بَيْعِهَا.

^[1] Sakk: A letter from the ruler ordering that food and other items be given to the holder of the letter.

[3850] 41 - (1529) Jâbir bin 'Abdullâh said: "The Messenger of Allâh si used to say: "When you buy foodstuff, do not sell it until you have received it in full."

Chapter 9. The Prohibition Of Selling A Heap Of Dates The Weight Of Which Is Unknown

[3851] 42 - (1530) Jâbir bin 'Abdullâh said: "The Messenger of Allâh si forbade selling a heap of dates, the weight of which is unknown, for a known weight of dates."

[3852] (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: "The Messenger of Allâh forbade..." a similar report (as Hadîth no. 3851), except that he did not say "of dates" in the latter part of the Hadîth.

قَالَ سُلَيْمَانُ: فَنَظَرْتُ إِلَىٰ حَرَسٍ يَأْخُذُونَهَا مِنْ أَيْدِي النَّاسِ.

[٣٨٥٠] ٤٠ (١٥٢٩) حَدَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنِي ابْنُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا رَوْحٌ: أَخْبَرَنِي ابْنُ جُرَيْجٍ: حَدَّثَنِي أَبُو الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ ابْنَ عَبْدِ اللهِ يَقُولُ: كَانَ رَسُولُ اللهِ عَلَيْ يَقُولُ: كَانَ رَسُولُ اللهِ عَلَيْ يَقُولُ: كَانَ رَسُولُ اللهِ عَلَيْ يَقُولُ: يَقُولُ: هَإِذَا ابْتَعْتَ طَعَامًا، فَلَا تَبِعْهُ حَتَّىٰ تَسْتَوْفِيَهُ».

(المعجم ۹) - (بَابُ تحريم بيع صبرة التمر المجهولة القدر بتمر) (التحفة ۹)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: حَدَّثَنَا الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: حَدَّثَنَا النَّهُ وَهْبٍ: حَدَّثَنَا ابْنُ جُرَيْجٍ؛ أَنَّ أَبَا النُّبَيْرِ أَخْبَرَهُ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقِيَّ عَنْ بَيْعِ السُّبْرَةِ مِنَ التَّمْرِ لَا يُعْلَمُ مَكِيلُهَا، بِالْكَيْلِ المُسَمَّىٰ مِنَ التَّمْرِ لَا يُعْلَمُ مَكِيلُهَا، بِالْكَيْلِ المُسَمَّىٰ مِنَ التَّمْرِ.

[٣٨٥٢] (...) حَلَّثَنَا إِسْحَقُ بْنُ الْرَاهِيمَ: أَخْبَرَنَا رَوْحُ [بْنُ عُبَادَةَ]: أَخْبَرَنَا الْبُنُ جُرَيْجِ: أَخْبَرَنِي أَبُو الزُّبَيْرِ، أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَشُولُ: نَهَىٰ رَسُولُ اللهِ يَشُولُ: نَهَىٰ رَسُولُ اللهِ يَشُولُ: مِنَ اللهِ عَيْرَ أَنَّهُ لَمْ يَذْكُوْ: مِنَ التَّمْر، فِي آخِر الْحَدِيثِ.

Chapter 10. Affirming That Both Parties To A Transaction Have The Option (Of Canceling It) While They Are Still Together

[3853] 34 - (1531) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "Each party to a transaction has the option (of canceling it) so long as they have not separated, except in the case of Bai' Al-Khiyâr." [1]

(المعجم ١٠) - (بَابُ ثبوت خيار المجلس للمتبايعين) (التحفة ١٠)

[٣٨٥٣] ٢٤ –(١٥٣١) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «الْبَيِّعَانِ، كُلُّ وَاحِدٍ مِنْهُمَا بِالْخِيَارِ عَلَىٰ صَاحِبِهِ، مَا لَمْ يَتَفَرَّقَا، إلَّا بَيْعَ الْخِيَارِ».

[٣٨٥٤] (...) حَدَّثَنَا رُهُيْرُ بْنُ بْنُ الْمُنَتَّىٰ قَالَا: حَدَّنَنَا وَمُحَمَّدُ بْنُ الْمُنَتَّىٰ قَالَا: حَدَّنَنَا وَهُوَ الْقُطَّانُ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: أَخْبَرَنَا مُحَمَّدُ بْنُ بِشْرٍ؛ وَحَدَّثَنَا أَبِي، كُلُّهُمْ عَنْ عُبَيْدِ الله، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ عَنِ النَّبِيِّ وَعَلِيُّ بْنُ حَرْبٍ عَنِ النَّبِيِّ وَعَلِيُ بْنُ حَجْدٍ قَالَا: حَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ وَعَلِيُ بْنُ حُجْدٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنَا أَبُو كَامِلٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنَا أَبُو كَامِلٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنَا أَبُو كَامِلٍ قَالَا: عَدَّثَنَا إِسْمَاعِيلُ؛ وَحَدَّثَنَا أَبُو كَامِلٍ قَالَا: وَحَدَّثَنَا أَبُو كَامِلٍ قَالَا: عَدَّثَنَا أَبُو كَامِلٍ قَالَا: عَبْدُ الْوُهَابِ عَنْ وَابْنُ أَبِي اللهِ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ وَابْنُ أَبِي عَنِ ابْنُ عُمْرَ عَنِ النَّيِ عَنْ وَابْنُ أَبِي عَمْرَ عَنِ ابْنُ عُمْرَ عَنِ عَنْ وَابْنُ أَبِي عَمْرَ عَنِ عَنْ الْوَهَابِ قَالَ: عَدْدُ الْوَهَابِ قَالَ: عَدْدُ الْوَهَابِ قَالَ: عَبْدُ الْوَهَابِ قَالَ: عَبْدُ الْوَهَابِ قَالَ: عَبْدُ الْوَهَابِ قَالَ: عَبْدُ الْوَهَابِ قَالَ:

^[1] A transaction where both parties have chosen to agree upon a deal.

232

[3855] 44 - (...) It was narrated from Ibn 'Umar that the Prophet said: "When two men enter into a transaction, each one of them has the option (of canceling) so long as they have not parted and are still together. But if one of them gives the other the choice to decide, then they agree on a deal, then it becomes binding. If they part after that and neither of them canceled it, then the transaction becomes binding."

[3856] 45 - (...) 'Abdullâh bin 'Umar said: "The Messenger of Allâh said: 'When two parties enter into a transaction, each of them has the option of (canceling) the sale, so long as they have not parted, but if they chose to agree on a deal, then it becomes binding." Ibn Abî 'Umar added in his report: "Nâfi' said: 'If he entered into a transaction with a man and intended not to let him off, he would get up and walk away for a while, then come back to him."

سَمِعْتُ يَحْيَى بْنَ سَعِيدِ؛ وَحَدَّنَنَا ابْنُ رَافِع: حَدَّنَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الْشَعَاكُ، كِلَاهُمَا عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ يَكِيْ نَحْوَ حَدِيثِ مَالِكِ عَنْ نَافِع.

[٣٨٥٥] \$ 3-(...) وَحَدَّثَنَا فَتُنِبَةُ ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ؛ وَحَدَّثَنَا مُحَمَّدُ ابْنُ رَمْحٍ: أَخْبَرَنَا اللَّيثُ عَنْ نَافِع، عَنِ ابْنُ مُمَرَ عَنْ رَسُولِ اللهِ عَلَيْ أَنَّهُ قَالَ: "إِذَا تَبَايَعَ الرَّجُلَانِ فَكُلُّ وَاحِدٍ مِنْهُمَا بِالْخِيَارِ مَا لَمْ يَتَفَرَّقَا وَكَانَا جَمِيعًا، أَوْ يُخَيِّرُ أَحَدُهُمَا الْآخِرَ، فَإِنْ خَيَّرَ أَحَدُهُمَا الْآخِرَ، فَإِنْ خَيَّرَ أَحَدُهُمَا الْآخِرَ، فَإِنْ خَيَّرَ أَحَدُهُمَا الْآخِر، فَإِنْ خَيَّرَ أَحَدُهُمَا الْآخِر، فَإِنْ خَيَّرَ أَحَدُهُمَا وَلِنْ تَفَرَّقًا وَكَانًا جَمِيعًا، أَوْ وَإِنْ تَفَرَّقًا بَعْدُ أَنْ تَبَايَعًا وَلَمْ يَتُرُكُ وَاحِدٌ وَبُبَ الْبَيْعُ، وَقَدْ وَجَبَ الْبَيْعُ، وَقَدْ وَجَبَ الْبَيْعُ،

[٣٨٥٦] ٥٤-(...) حَدَّثَني زُهَيْرُ ابْنُ حَرْبٍ وَابْنُ أَبِي عُمَرَ، كِلَاهُمَا عَنْ ابْنُ حَرْبٍ وَابْنُ أَبِي عُمَرَ، كِلَاهُمَا عَنْ سُفْيَانَ بْنُ سُفْيَانَ بْنُ عُمَيْنَةَ - عَنِ ابْنِ جُرَيْجٍ قَالَ: أَمْلَىٰ عَلَيً نَافِعٌ؛ سَمِعَ عَبْدَ اللهِ بْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا تَبَايَعَ الْمُتَبَايِعَانِ مِنْ بَيْعِهِ لِالْجِيَارِ مِنْ بَيْعِهِ بَالْمُتِعَانِ مِنْ بَيْعِهِ مَا لَمْ يَتَفَوّلُ: مَا لَمْ يَتَفَوّلُ وَاحِدٍ مِنْهُمَا بِالْجِيَارِ مِنْ بَيْعِهِ مَا لَمْ يَتَفَوّلُ مَا بَيْعِهُمَا عَنْ جِيَارٍ مَنْ بَيْعِهِ مَا لَمْ يَتَفَوّلُ مَا بَيْعِهُمَا عَنْ جَيَارٍ فَقَدْ وَجَبَ».

[3857] 46 - (...) It was narrated from 'Abdullâh bin Dînâr that he heard Ibn 'Umar say: "The Messenger of Allâh said: 'There is no deal between two parties until they part, unless they choose to agree on a deal."

Chapter 11. Honesty In Selling And Disclosure Of Defects

[3858] 47 - (1532) It was narrated from Ḥakîm bin Ḥizâm that the Prophet said: "The two parties to a transaction have the option (of canceling it) until they part. If they are honest and disclose any defects, their transaction will be blessed, but if they lie and conceal defects the blessing will be erased."

زَادَ ابْنُ أَبِي عُمَرَ فِي رِوَايَتِهِ: قَالَ نَافِعٌ: فَكَانَ إِذَا بَايَعَ رَجُلًا فَأَرَادَ أَنْ لَا يُقِيلَهُ، قَامَ فَمَشَىٰ هُنَيْئَةً ثُمَّ رَجَعَ إِلَيْهِ.

[٣٨٥٧] ٢٤-(...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى ابْنُ أَيُّوبَ وَقُتَنْبَةُ وَابْنُ حُجْرٍ - قَالَ يَحْيَى إبْنُ يَحْيَىٰ]: أَخْبَرَنَا، حُجْرٍ - قَالَ يَحْيَى [بْنُ يَحْيَىٰ]: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - إِسْمَاعِيلُ بْنُ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهِ: اللهِ يَعْفَرُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ اللهِ عَلَيْهُ مَا حَتَّىٰ يَتَقَرَّقَا، إلَّا بَيْعُ بَيْنَهُمَا حَتَّىٰ يَتَقَرَّقَا، إلَّا بَيْعُ بَيْنَهُمَا حَتَّىٰ يَتَقَرَّقَا، إلَّا بَيْعُ الْخِيَارِ».

(المعجم ۱۱) - (بَابُ الصدق في البيع والبيان) (التحفة ۱۱)

[٣٨٥٨] كُونَا كُونَا يَحْيَى بْنُ الْمُثَنَى: حَدَّثَنَا يَحْيَى بْنُ الْمُثَنَى: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ شُعْبَةً؛ وَحَدَّثَنَا عَمْرُو بْنُ عَلِيٍّ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ وَعَبْدُ الرَّحْمَانِ بْنُ مَهْدِيٍّ قَالَا: حَدَّثَنَا شُعْبَةً عَنْ فَتَادَةً، عَنْ أَبِي الْخَلِيلِ، عَنْ عَبْدِ اللهِ بْنِ الْحَارِثِ، عَنْ حَكِيمٍ بْنِ حِزَامٍ عَنِ النَّبِيِّ قَالَا: «الْبَيِّعَانِ بِالْخِيَارِ مَا لَمْ يَتَفَرَّقًا، فَإِنْ صَدَقًا وَبَيَّنَا بُورِكَ لَهُمَا مُحِقَتْ فِي بَيْعِهِمَا، وَإِنْ كَذَبًا وَكَتَمَا مُحِقَتْ بِرَكَةً بَيْعِهِمَا، وَإِنْ كَذَبًا وَكَتَمَا مُحِقَتْ بَرِعِهِمَا».

[3859] (...) It was narrated that Abû At-Tayyâḥ said: "I heard 'Abdullâh bin Al-Ḥârith narrating from Ḥakîm bin Ḥizâm from the Prophet ﷺ..." a similar report (as no. 3858).

Muslim bin Al-Ḥajjâj said: Ḥakîm bin Ḥizâm was born inside the Ka'bah and lived for one hundred and twenty years.

Chapter 12. One Who Is Deceived In Transactions

[3860] 48 - (1533) Ibn 'Umar said that a man told the Messenger of Allâh that he was often deceived in transactions, and the Messenger of Allâh said: "When you enter into a transaction, say: 'There should be no deceit."

So when he entered into a transaction he would say: "There should be no deceit."

[3861] (...) A similar report (as no. 3860) was narrated from 'Abdullâh bin Dînâr with this chain, but it does not say in their *Hadîth*: "When he entered into a

[٣٨٥٩] (...) وَحَدَّثَنَا عَمْرُو بْنُ عَلْمِوْ بْنُ عَلْمِوْ بْنُ عَلِيٍّ: حَدَّثَنَا عَبْدُ الرَّحْمَلِ بْنُ مَهْدِيِّ: حَدَّثَنَا هَمَّامٌ عَنْ أَبِي التَّيَاحِ قَالَ: سَمِعْتُ عَبْدَ اللهِ بْنَ الْحَارِثِ يُحَدِّثُ عَنْ حَكِيمِ ابْن حِزَام عَن النَّبِيِّ عَلَيْهِ بِمِثْلِهِ.

قَالَ مُسْلِمُ بْنُ الْحَجَّاجِ: وُلِدَ حَكِيمُ ابْنُ حِزَامٍ فِي جَوْفِ الْكَعْبَةِ، وَعَاشَ مِائَةً وَعِشْرِينَ سَنَةً.

(المعجم ۱۲) - (بَابُ من يخدع في البيع) (التحفة ۱۲)

ابْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ مَحْيَىٰ الْبُنُ يَحْيَىٰ الْبُنُ يَحْيَىٰ الْبُنُ يَحْيَىٰ الْبُنُ الْبُوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ - قَالَ يَحْيَىٰ [بْنُ يَحْيَىٰ]: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّنَنا - إِسْمَاعِيلُ بْنُ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: ذَكَرَ رَجُلٌ لِرَسُولِ اللهِ عَلَى الْبُيُوع، فَقَالَ اللهِ عَلَى الْبُيُوع، فَقَالَ رَسُولُ اللهِ عَلَى الْبُيُوع، فَقَالَ رَسُولُ اللهِ عَلَى الْبُيُوع، فَقَالَ رَسُولُ اللهِ عَلَى الْبُيُوع، فَقَالَ لَرَسُولُ اللهِ عَلَى الْبُيُوع، فَقَالَ لَيَعْتَ فَقُلْ: لَا حَلَابَةَ».

فَكَانَ إِذَا بَايَعَ يَقُولُ: لَا خِيَابَةَ.
[٣٨٦١] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا سُفْيَانُ؛ وَكِيعٌ: حَدَّثَنَا سُفْيَانُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى: حَدَّثَنَا مُحَمَّدُ

transaction he would say: 'There should be no deceit."'

Chapter 13. The Prohibition Of Selling Produce Before Its Goodness Appears

[3862] 49 - (1534) It was narrated from Ibn 'Umar that the Messenger of Allâh se forbade selling produce until its goodness appears. He forbade it for the seller and the buyer.

[3864] 50 - (1535) It was narrated from Ibn 'Umar that the Messenger of Allâh forbade selling the fruit of date palms until it began to develop color (turn yellow or red) and ears (of grain) until they turned white (having developed) and were free of blight. He forbade that to the seller and the buyer.

ابْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ، كِلَاهُمَا عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، بِهَلْذَا الْإِسْنَادِ مِثْلَهُ، وَلَيْسَ في حَدِيثِهِمَا: فَكَانَ إِذَا بَايَعَ يَقُولُ: لَا خِيَابَةً.

(المعجم ۱۳) - (بَابُ النهي عن بيع الثمار قبل بدوّ صلاحها بغير شرط القطع) (التحفة ۱۳)

[٣٨٦٢] **٩٤**–(١٥٣٤) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ ابْنُ عَضِ ابْنِ عُمَرَ اللهِ عَلَىٰ رَسُولَ اللهِ عَلَیٰ مَالِكِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ اللهِ عَلَیٰ رَسُولَ اللهِ عَلَیٰ نَافِع، عَنْ بَیْعِ الشَّمَارِ حَتَّیٰ یَبْدُوَ صَلَاحُهَا، نَهَی الْبَائِعَ وَالْمُبْتَاعَ. [انظر: ٣٨٦٥ و ٣٨٦٥]

[٣٨٦٣] (...) حَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ النَّبِيِّ عَيْلًا اللهِ عَنْ اللهِ اللهُ اللهِ اللّهِ اللهِ اللهِلْمِلْ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ الله

[٣٨٦٤] • ٥-(١٥٣٥) حَدَّتَني عَلِيُّ ابْنُ حُجْرٍ السَّعْدِيُّ وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ، عَنْ أَيُّوبَ، عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ نَافِعٍ، عَنْ ابْنِ عُمَر؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ بَيْعِ النَّخْلِ حَتَّىٰ يَزْهُوَ، وَعَنِ السُّنَبُلِ حَتَّىٰ يَبْيَضَّ وَيَأْمَنَ الْعَاهَةَ، وَنَهَى الْبَائِعَ يَبْيَضَّ وَيَأْمَنَ الْعَاهَةَ، وَنَهَى الْبَائِعَ وَالْمُشْتَرِي.

[3865] 51 - (1534) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Do not sell produce until its goodness appears and there is no longer any fear of blight."

He said: "Until its goodness appears means when it turns red or yellow."

[3866] (...) It was narrated from Yahyâ with this chain (a *Ḥadûth* similar to no. 3865), up to (the words); "until its goodness appears;" and he did not mention what comes after that.

[3868] (...) A *Hadîth* like that of Mâlik and 'Ubaidullâh (nos. 3862, 3863) was narrated from Ibn 'Umar from the Prophet **26**.

[3869] 52 - (...) It was narrated from 'Abdullâh bin Dînâr that he heard Ibn 'Umar say: "The Messenger of Allâh ﷺ said: 'Do not sell produce until its goodness appears."

[٣٨٦٥] ٥٠-(١٥٣٤) حَدَّثَنِي زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: سَعِيدٍ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لا تَبْتَاعُوا الثَّمَرَ حَتَّىٰ يَبْدُوَ صَلَاحُهُ وَتَذْهَبَ عَنْهُ الْآفَةُ». قَالَ: يَبْدُوَ صَلَاحُهُ: حُمْرَتُهُ وَصُفْرَتُهُ وَصُفْرَتُهُ .

[راجع: ٣٨٦٢]

[٣٨٦٦] (...) [و]حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ أَبِي عُمَرَ قَالًا: حَدَّثَنَا عَبْدُ الْمُثَنَّىٰ وَابْنُ أَبِي عُمَرَ قَالًا: حَدَّثَنَا عَبْدُ الْوَهَّابِ عَنْ يَحْيَى بِهِذَا الْإِسْنَادِ، حَتَّىٰ يَنْدُو صَلَاحُهُ، وَلَمْ يَذْكُوْ مَا بَعْدَهُ.

[٣٨٦٧] (...) حَدَّثَنَا ابْنُ رَافِعِ: حَدَّثَنَا ابْنُ رَافِعِ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّاكُ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْ النَّبِيِّ عَيْ النَّبِيِّ عَبْدِ الْوَهَابِ.

[٣٨٦٨] (...) حَدَّثَنَا سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنَا حَفْصُ بْنُ مَيْسَرَةَ: حَدَّثَنِي مُوسَى بْنُ مُيْسَرَةً: حَدَّثَنِي مُوسَى بْنُ عُفْبَةَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ بِمِثْلِ حَدِيثِ مَالِكٍ وَعُبَيْدِ اللهِ.

[٣٨٦٩] ٥٣-(...) وَحَدَّنَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى فَيْنَبَهُ وَابْنُ ابْنُ يَحْيَى! وَقُنْيَبَهُ وَابْنُ حُجْرٍ - قَالَ يَحْيَى بْنُ يَحْيَىٰ! أَخْبَرَنَا، وَقَالَ الْآخَرُونَ! حَدَّثَنَا - إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْن دِينَارٍ أَنَّهُ ابْنُ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْن دِينَارٍ أَنَّهُ

[3870] (...) It was narrated from 'Abdullâh bin Dînâr with this chain (a Ḥadîth similar to no 3869). In the Ḥadîth of Shu'bah it adds: "It was said to Ibn 'Umar: 'What does its goodness mean?' He said: 'When there is no more danger of blight."'

[3871] 53 - (1536) It was narrated that Jâbir said: "The Messenger of Allâh se forbade" - or "forbade us - selling fruits until they became good."

[3872] 54 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh ﷺ forbade selling produce until its goodness appeared."

سَمِعَ ابْنَ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَبيعُوا الثَّمَرَ حَتَّلَىٰ يَبْدُوَ صَلَاحُهُ».

[٣٨٧٠] (...) وَحَدَّفَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ عَنْ سُفْيَانَ؟ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ، كِلَاهُمَا عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ بِهَلْذَا الْإِسْنَادِ، وَزَادَ فِي حَدِيثِ شُعْبَةً: فَقِيلَ لِابْنِ عُمَرَ: مَا حَدِيثِ شُعْبَةً: فَقِيلَ لِابْنِ عُمَرَ: مَا صَلَاحُهُ؟ قَالَ: تَذْهَبُ عَاهَتُهُ.

[٣٨٧١] ٣٥-(١٥٣٦) حَدَّنَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا أَبُو خَيْشَمَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ؛ وَحَدَّنَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرٍ قَالَ: نَهَىٰ - أَوْ نَهَانَا - رَسُولُ عَنْ جَابِرٍ قَالَ: نَهَىٰ - أَوْ نَهَانَا - رَسُولُ اللهِ ﷺ عَنْ بَيْعِ النَّمَرِ حَتَّىٰ يَطِيبَ. [انظر: النظر: [انظر: ٢٩٣٨]

[٣٨٧٢] \$ ٥-(...) حَدَّثَنَا أَجْمَدُ ابْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ - وَاللَّفْظُ لَهُ - وَحَدَّثَنَا رَوْحٌ قَالَا: حَدَّثَنَا زَكَرِيَّاءُ بْنُ إِسْحَلَقَ: حَدَّثَنَا وَكُرِيَّاءُ بْنُ إِسْحَلَقَ: حَدَّثَنَا عَمْرُو بْنُ دِينَارٍ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ يَقُولُ: نَهَىٰ وَسُولُ اللهِ عَنْ بَيْعِ الثَّمَرِ حَتَّىٰ يَبْدُو صَلَاحُهُ.

1

238

[3873] 55 - (1537) It was narrated that Abû Al-Bakhtarî said: "I asked Ibn 'Abbâs about selling the fruit of date palms. He said: 'The Messenger of Allâh forbade selling the fruit of date palms until it (some of it) could be eaten, and until it was weighed.' I said: 'What does weighed mean?' A man who was with him said: 'Until it is estimated.'"

[3874] 56 - (1538) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Do not sell produce until its goodness appears."

Chapter 14. The Prohibition Of Selling Fresh Dates In Exchange For Dry Dates Except In The Case Of 'Arâyâ^[1]

[3875] 57 - (1534) It was narrated from Ibn 'Umar that the Prophet selling produce until it became ripe, and he forbade selling fresh dates for dry dates.

[٣٨٧٣] ٥٥-(١٥٣٧) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ عَمْرِو بْنِ مُرَّةَ، عَنْ أَبِي الْبَخْتَرِيِّ قَالَ: سَأَلْتُ ابْنَ عَبَّسٍ عَنْ بَيْعِ النَّخْلِ؟ فَقَالَ: نَهَىٰ رَسُولُ مَنْهُ أَوْ عَبَّسٍ عَنْ بَيْعِ النَّخْلِ حَتَّىٰ يَأْكُلَ مِنْهُ أَوْ مَنْهُ أَوْ مَنْهُ، وَحَتَّىٰ يُوزَنَ. قَالَ: فَقُلْتُ: مَلَّىٰ يُوزَنَ. قَالَ: فَقُلْتُ: مَلَّىٰ يُوزَنَ. قَالَ: فَقُلْتُ: مَلَى مُؤَلِّنَ مُؤَلِّنَ مُؤَلِّنَ مُؤَلِّنَ مَلْكُونَ عَلَىٰ يُعْمَ، عَنْ كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا مُحَمَّدُ بْنُ لُوكِنَ مَنْ أَبِي نُعْمٍ، عَنْ عُنْ أَبِيهٍ، عَنِ ابْنِ أَبِي نُعْمٍ، عَنْ فَضَيْلٍ عَنْ أَبِيهٍ، عَنِ ابْنِ أَبِي نُعْمٍ، عَنْ فَضَيْلٍ عَنْ أَبِيهٍ، عَنِ ابْنِ أَبِي نُعْمٍ، عَنْ فَضَيْلٍ عَنْ أَبِيهٍ، عَنِ ابْنِ أَبِي نُعْمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا أَبِي مُحَمَّدُ اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ أَبِي يَعُمْ مَا عَنْ أَبِي مُولًا اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ أَبِي يَعْمٍ، عَنْ بَبْتَاعُوا الثَّهُ مَارَدَةً قَالَ: قَالَ رَسُولُ اللهِ عَنْ اللهُ عَنْ اللهُ مَارَ حَتَّىٰ يَبْدُو صَلَاحُهَا». وَالله عَنْ الله عَلْمُ مَارَكَةً عَلَىٰ يَبْدُو صَلَاحُهَا». [انظ: ٢٨٧٧]

(المعجم ١٤) - (بَابُ تحريم بيع الرطب بالتمر إلا في العرايا) (التحفة ١٤)

[٣٨٧٥] ٥٠-(١٥٣٤) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ الْخُيْنَةَ عَنِ الزُّهْرِيِّ ؛ وَحَدَّثَنَا الْبُنُ نَمَيْرٍ وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لَهُمَا- قَالَا: حَدَّثَنَا سُفْيَانُ: حَدَّثَنَا الزُّهْرِيُّ عَنْ سَالِمٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَىٰ نَهَىٰ عَنْ سَالِمٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَلَىٰ نَهَىٰ

^{[1] &#}x27;Arâya refers to a kind of sale in which the owner of dates that are still on the tree can sell them for dried dates by estimation.

[3876] (1539) Zaid bin <u>Th</u>âbit narrated that the Messenger of Allâh granted a concession with regard to selling 'Arâyâ.

[3877] 58 - (1538) Abû Hurairah said: "The Messenger of Allâh said: 'Do not sell produce until it becomes ripe, and do not sell fresh dates for dry dates."

Ibn <u>Shihâb</u> said: "Sâlim bin 'Abdullâh bin 'Umar narrated a similar report to me from his father from the Messenger of Allâh ..."

[3878] 59 - (1539) It was narrated from Sa'eed bin Al-Mûsâyyab that the Messenger of Allâh forbade Muzâbanah and Muhâqalah transactions. Muzâbanah is when dates on the tree are sold for dry dates, and Muhâqalah is when crops in the field are sold for dry wheat, or land is leased out for wheat.

عَنْ بَيْعِ الثَّمَرِ حَتَّىٰ يَبْدُوَ صَلَاحُهُ، وَعَنْ بَيْعِ الثَّمَرِ بِالتَّمْرِ. [راجع: ٣٨٦٢]

[٣٨٧٦] (١٥٣٩) قَالَ ابْنُ عُمَرَ: وَحَدَّثَنَا زَيْدُ بْنُ ثَابِتٍ؛ أَنَّ رَسُولَ اللهِ ﷺ رَخَّصَ فِي بَيْعِ الْعَرَايَا. زَادَ ابْنُ نُمَيْرِ فِي رِوَايَتِهِ: أَنْ تُبَاعَ. [انظر: ٣٨٧٨]

الطَّاهِرِ وَحَرْمَلَةُ - وَاللَّفْظُ لِحَرْمَلَةَ - وَاللَّفْظُ لِحَرْمَلَةَ - وَاللَّفْظُ لِحَرْمَلَةَ بُونُسُ الْبَنُ وَهْبِ: أَخْبَرَنِي يُونُسُ قَالَا: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي سَعِيدُ بْنُ الْمُسَيَّبِ وَأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ؛ الْمُسَيَّبِ وَأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ؛ أَنَّ أَبُا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللَّهُ عَلِيْهِ: «لَا تَبْتَاعُوا النَّمَرَ حَتَّىٰ يَبْدُو صَلَاحُهُ، وَلَا تَبْتَاعُوا النَّمَرَ بِالتَّمْرِ». [راجع: ٣٨٧٤]

قَالَ ابْنُ شِهَابِ: وَحَدَّثَنِي سَالِمُ بْنُ عَبْدِ اللهِ ابْنِ عُمَرَ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَيْقٍ، مِثْلَهُ، سَوَاءً.

[٣٨٧٨] ٥٩-(١٥٣٩) وحَدَّثَنَى مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا حُجَيْنُ [بْنُ الْمُثَنَّى]: حَدَّثَنَا اللَّيْثُ عَنْ عُقَيْلٍ، عَنِ الْمُثَنَّى]: حَدَّثَنَا اللَّيْثُ عَنْ عُقَيْلٍ، عَنِ الْمُشَيِّبِ؛ أَنَّ ابْنِ شِهَابٍ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ [بَيْعٍ] الْمُزَابَنَةِ وَالْمُزَابَنَةِ أَنْ يُبَاعَ ثَمَرُ وَالْمُحَاقَلَةِ، وَالْمُزَابَنَةُ: أَنْ يُبَاعَ ثَمَرُ

بالتَّمْر».

He said: "Sâlim bin 'Abdullâh narrated to me that the Messenger of Allâh said: 'Do not sell produce until it becomes ripe, and do not sell fresh dates for dry dates.' Sâlim said: 'Abdullâh bin Zaid bin Thâbit told me that after that the Messenger of Allâh sgranted a concession allowing the sale of 'Arâyâ for fresh dates or dried dates, but he did not grant a concession in any other case."'

[3879] 60 - (...) It was narrated from Zaid bin Thâbit that the Messenger of Allâh segranted a concession to the owner of 'Arâyâ; allowing him to sell it for an estimated measure of dried dates.

[3880] 61 - (...) Zaid bin Thâbit narrated that the Messenger of Allâh segranted a concession with regard to 'Arâyâ, by which the people of a household could eat fresh dates in return for a estimated measure of dried dates.

النَّخْلِ بِالتَّمْرِ، وَالْمُحَاقَلَةُ: أَنْ يُبَاعَ الزَّرْعُ بِالْقَمْحِ. بِالْقَمْحِ. فِالْقَمْحِ. قَالَ: وَأَخْبَرَنِي سَالِمُ بْنُ عَبْدِ اللهِ عَنْ رَسُولِ اللهِ عَلْ رَسُولِ اللهِ عَلَى اللهِ عَلْ رَسُولِ اللهِ عَلَى اللهِ عَلْ مَبْنَاعُوا النَّمَرَ حَمَّا فَالَ: «لَا تَبْنَاعُوا النَّمَرَ حَمَّا فَالَ: «لَا تَبْنَاعُوا النَّمَرَ حَمَّا فَا النَّمَرَ وَلَا تَبْنَاعُوا النَّمَرَ

وَقَالَ سَالِمٌ: أَخْبَرَنِي عَبْدُ اللهِ عَنْ زَيْدِ ابْدِ ثَابِتٍ عَنْ رَيْدِ ابْدِ ثَابِتٍ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ رَخَّصَ بَعْدَ ذَٰلِكَ فِي بَيْعِ الْعَرِيَّةِ بِالرُّطَبِ أَوْ بِالتَّمْرِ، وَلَمْ يُرَخِّصْ فِي غَيْرِ ذَٰلِكَ. [راجع: ٣٨٧٦]

[٣٨٧٩] •٦-(...) وَحَدَّثَنَا يَخْيَى ابْنُ يَخْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِع، عَنِ ابْنِ عُمَر، عَنْ زَيْدِ بْنِ نَافِع، عَنِ ابْنِ عُمَر، عَنْ زَيْدِ بْنِ نَافِع، عَنِ ابْنِ عُمَر، عَنْ زَيْدِ بْنِ نَابِيتُ أَنَّ رَسُولَ اللهِ عَلَيْ رَخُصَ لَا لِيَحِدُوهِا مِنَ لِصَاحِبِ الْعَرِيَّةِ أَنْ يَبِيعَهَا بِخِرْصِهَا مِنَ التَّمْر.

[۳۸۸۰] ۲۱-(...) وحدّثنا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا سُلَيْمَانُ بْنُ بِلَالٍ عَنْ يَحْيَى بْنِ سَعِيدٍ: أَخْبَرَنِي نَافِعٌ أَنَّهُ سَمِعَ عَبْدَ اللهِ بْنَ عُمَرَ يُحَدِّثُ أَنَّ زَيْدَ بْنَ ثَابِتٍ عَدْدُ أَنَّ زَيْدَ بْنَ ثَابِتٍ حَدَّثُهُ؛ أَنَّ رَسُولَ اللهِ عَلَيْ رَخَّصَ فِي الْعَرِيَّةِ يَأْخُذُهَا أَهْلُ الْبَيْتِ بِخِرْصِهَا تَمْرًا، الْعَرِيَّةِ يَأْخُذُهَا أَهْلُ الْبَيْتِ بِخِرْصِهَا تَمْرًا، يَأْكُونَهَا رُطَنا.

[3881] (...) Nâfi' narrated a similar report (as no. 3880).

[3882] 62 - (...) It was narrated from Yaḥyâ bin Sa'eed with this chain (a Ḥadîth similar to no. 3880), except that he said: 'Arâyâ refers to the produce of palm trees that is given to people, and they sell it for a similar measure of dried dates.

[3883] 63 - (...) It was narrated from 'Abdullâh bin 'Umar: "Zaid bin Thâbit told me that the Messenger of Allâh granted a concession allowing the sale of 'Arâyâ for a similar measure of dried dates."

Yaḥyâ said: "'Arâyâ is when a man buys the produce of date palms so that he can give his family fresh dates to eat, in return for an estimated measure of dried dates."

[3884] 64 - (...) It was narrated from Zaid bin Thâbit that the Messenger of Allâh # granted a concession with regard to 'Arâyâ, allowing it to be sold for a similar measure.

[٣٨٨١] (...) وحَلَّثْنَاه مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثْنَا عَبْدُ الْوَهَّابِ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدٍ يَقُولُ: أَخْبَرَنِي نَافِعٌ، يِهْذَا الْإِسْنَادِ مِثْلَهُ.

[٣٨٨٢] ٦٢-(...) وحَدَّثَنَاهُ يَحْيَى ابْنُ يَحْيَى: أَخْبَرنَا هُشَيْمٌ عَنْ يَحْيَى بْنِ سَعِيدِ بِهَلْذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ: وَالْعَرِيَّةُ: النَّحْلُ تُجْعَلُ لِلْقَوْمِ فَيَبِيعُونَهَا بَخْرْصِهَا تَمْرًا.

[٣٨٨٣] ٦٣-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ يَخْيَى ابْنِ سَعِيدٍ، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ ابْنِ عُمَرَ: حَدَّثَنِي زَيْدُ بْنُ ثَابِتٍ؛ أَنَّ رَسُولَ اللهِ ﷺ رَخَّصَ فِي بَيْعِ الْعَرِيَّةِ بِخَرْصِهَا تَمْرًا.

قَالَ يَحْيَىٰ: الْعَرِيَّةُ أَنْ يَشْتَرِيَ الرَّجُلُ ثَمَرَ النَّخَلَاتِ لِطَعَامِ أَهْلِهِ رُطَبًا، بِخَرْصِها تَمْرًا.

[٣٨٨٤] ٦٤-(...) وحَدَّثَنَا ابْنُ ابْنُ نُمِيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ: حَدَّثَنَا عُبَيْدُ اللهِ: حَدَّثَنِي نَافِعٌ عَنِ ابْنِ عُمَرَ، عَنْ زَيْدِ بْنِ ثَابِتٍ؛ أَنَّ رَسُولَ اللهِ ﷺ رَخُوصِهَا رَخَّصَ فِي الْعَرَايَا أَنْ تُباعَ بِخَرْصِهَا كَنْلًا.

[3885] 65 - (...) It was narrated from 'Ubaidullâh with this chain (a *Ḥadîth* similar to no. 3884).

[3886] 66 - (...) It was narrated from Nâfi' with this chain that the Messenger of Allâh signanted a concession allowing 'Arâyâ to be sold for a similar measure.

[3887] 67 - (1540) It was narrated from Bushair bin Yasâr from some of the Companions of the Messenger of Allâh a who were members of his family, including Sahl bin Abî Ḥathmah, that the Messenger of Allâh forbade selling fresh dates for dried dates. He said: "That is Ribâ, that is Muzâbanah." But he granted a concession allowing the sale of 'Ariyyah, where the produce of one or two palm trees is assigned to a household in return for an estimated measure of dried dates, so that they can eat fresh dates.

[3888] 68 - (...) It was narrated from Bushair bin Yasâr, that the Companions of the Messenger of Allâh said: "The Messenger of Allâh granted a concession with regard to the sale of 'Ariyyah for an estimated measure of dried dates."

[٣٨٨٥] ح-(...) وحَدَّثَنَاه ابْنُ الْمُثَنَّىٰ: حَدَّثَنَاه ابْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ عُبَيْدِ اللهِ بِهَٰذَا الْإِسْنَادِ، وَقَالَ: أَنْ تُؤْخَذَ بِخِرْصِهَا. [٣٨٨٦] ٦٠-(...) وحَدَّثَنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنِيهِ عَلِيُ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ، كِلَاهُمَا عَنْ بْنُ حُجْرٍ: حَدَّثَنَا إِسْمَاعِيلُ، كِلَاهُمَا عَنْ أَيُّوبَ، عَنْ نَافِعٍ بِهَلَذَا الْإِسْنَادِ؛ أَنَّ رَسُولَ اللهِ يَنْ فَعِ بِهَلَذَا الْإِسْنَادِ؛ أَنَّ رَسُولَ اللهِ يَنْ فَعِ بِهَلَا الْعَرَايَا بِخَرْصِهَا.

الله بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي اللهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالِ، عَنْ يَحْيَىٰ وَهُوَ ابْنُ سَعِيدٍ، عَنْ بُشَيْرِ بْنِ يَسَارٍ، عَنْ بَعْضِ أَصْحَابِ رَسُولِ بُشَيْرِ بْنِ يَسَارٍ، عَنْ بَعْضِ أَصْحَابِ رَسُولِ اللهِ عَلَيْهِ نَهْمُ سَهْلُ بْنُ أَبِي اللهِ عَلَيْهُ نَهَىٰ عَنْ بَيْعِ النَّمَرِ حَثْمَةَ ؛ أَنَّ رَسُولَ اللهِ عَلَيْهُ نَهَىٰ عَنْ بَيْعِ النَّمَرِ بِالتَّمْرِ بِالتَّمْرِ، وَقَالَ: «ذٰلِكَ الرِّبَا، تِلْكَ الْمُزَابَنَةُ» بِالتَّمْرِ اللهِ عَلَيْهِ الْعَرِيَّةِ، النَّخْلَةِ وَالنَّحْدَلِيَ النَّمْرِ بَيْعِ الْعَرِيَّةِ، النَّخْلَةِ وَالنَّحْدَلِيَ بِخِرْصِهَا وَالنَّحْدَلِيَ بِخِرْصِهَا وَالنَّحْدَلِيَ بِخِرْصِهَا أَهْلُ الْبَيْتِ بِخِرْصِهَا تَمْرًا، يَأْكُونَهَا رُطَبًا.

[٣٨٨٨] ٦٨-(...) وحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا لَيْثُ؛ وَحَدَّثَنَا ابْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ بُشَيْرٍ بْنِ يَسَارٍ، عَنْ أَصْحَابٍ رَسُولِ عَنْ بُشَيْرٍ بْنِ يَسَارٍ، عَنْ أَصْحَابٍ رَسُولِ اللهِ عَيْقُ أَنَّهُمْ قَالُوا: رَخَّصَ رَسُولُ اللهِ عَيْقُ فِي بَيْع الْعَرِيَّةِ بِخِرْصِهَا نَمْرًا.

[3889] 69 - (...) Bushair bin Yasâr narrated from some Companions of the Messenger of Allâh who were members of his family that the Messenger of Allâh forbade... and he mentioned a Hadîth like that of Sulaimân bin Bilâl from Yaḥyâ (no. 3887), except that Ishâq and Ibn Al-Muthanna said Zabn instead of Ribâ, but Ibn Abî 'Umar said Ribâ.

[3890] (...) A Ḥadîth like theirs (i.e. Isḥâq and Ibn Al-Muthanna, no. 3889) was narrated from Sahl bin Abî Ḥathmah from the Prophet ﷺ.

[3891] 70 - (...) Râfi' bin Khadîj and Sahl bin Abî Ḥathmah narrated that the Messenger of Allâh forbade Muzâbanah, selling fresh dates for dried dates, except for those who owned 'Arâyâ - he gave them permission.

[٣٨٨٩] [٣٨٩] وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي ابْنُ الْمُثَنَّىٰ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنِ الثَّقَفِيِّ قَالَ: سَمِعْتُ يَحْيَى بْنَ سَعِيدٍ يَقُولُ: أَخْبَرَنِي بُشَيْرُ بْنُ يَحْيَى بْنَ سَعِيدٍ يَقُولُ: أَخْبَرَنِي بُشَيْرُ بْنُ يَسَارٍ عَنْ بَعْضِ أَصْحَابٍ رَسُولِ اللهِ عَنْ يَسَارٍ عَنْ أَهْلِ دَارِهِ اللهِ عَنْ اللهُ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَلْمَ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ ا

[٣٨٩٠] (...) وحَدَّثَنَاهُ عَمْرُو النَّاقِدُ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا سُفْيَانُ ابْنُ عُيَيْنَةَ عَنْ يَخْيَى بْنِ سَعِيدٍ، عَنْ بُشَيْرِ بْنِ يَسَارٍ، عَنْ بُشَيْرِ بْنِ يَسَارٍ، عَنْ سَهْلِ بْنِ أَبِي حَثْمَةً عَنِ النَّبِيِّ يَعَالِيَهُ مَنْ سَهْلِ بْنِ أَبِي حَثْمَةً عَنِ النَّبِيِّ يَعَالِيهُ نَحْوَ حَدِيثِهِمْ.

 244

[3892] 71 - (1541) It was narrated from Abû Hurairah that the Messenger of Allâh granted a concession allowing the sale of 'Arâyâ for estimated amounts less than five Wasq, or up to five Wasq. Dâwûd was unsure and said: "Five or less than five?" He said: "Yes."

[3893] 72 - (1542) It was narrated from Ibn 'Umar that the Messenger of Allâh forbade Muzâbanah. Muzâbanah refers to selling fresh dates for dried dates by measure, and selling grapes for raisins by measure.

[3894] 73 - (...) It was narrated from Nâfi' that 'Abdullâh told him that the Prophet forbade Muzâbanah. Muzâbanah means selling the produce of palm trees for dried dates by measure, or selling grapes for raisins by measure, or selling crops for dried wheat by measure.

[3895] (...) A similar report (as no. 3894) was narrated from 'Ubaidullâh with this chain.

الله بْنُ مَسْلَمَةَ بْنِ فَعْنَبِ: حَدَّثَنَا مَالِكُ؛ وَحَدَّثَنَا مَالِكُ؛ وَحَدَّثَنَا مَالِكُ؛ وَحَدَّثَنَا يَحْيَى بُنُ يَحْيَى - وَاللَّفْظُ لَهُ - قَالَ قُلْتُ لِمَالِكِ: حَدَّثَكَ دَاوُدُ بْنُ الْحُصَيْنِ، قُلْتُ لِمَالِكِ: حَدَّثَكَ دَاوُدُ بْنُ الْحُصَيْنِ، عَنْ أَبِي شُفْيَانَ مَوْلَى ابْنِ أَبِي أَحْمَدَ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَى رَخَّصَ فِي أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ عَلَى رَخَّصَ فِي أَبِي مُرْتَرَةً وَاللهِ عَنْ رَخَصَ فِي أَبِي هُرَيْرَةً وَالله عَنْ رَسُولَ اللهِ عَلَى الله عَنْ رَخَصَ فِي أَنْ رَسُولَ الله عَلَى الله عَلَى الله عَلَى الله عَنْ مَسَةً أَوْسُقٍ أَوْسُقٍ أَوْسُقٍ أَوْسُقٍ دُونَ خَمْسَةً أَوْسُقًا وَاللّهِ اللهِ عَلَى اللهُ عَلَى اللهُ عَنْ مَعْشَقٍ اللّهُ عَنْ مَنْ اللهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى الْعَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهُ عَلَى اللّهِ عَلَى اللّهُ عَلَى الللّهُ عَلَى اللّهُ عَلَى

[٣٨٩٣] ٧٧-(١٥٤٢) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى [التَّمِيمِيُّ] قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْمُزَابَنَةِ، وَالْمُزَابَنَةُ: بَيْعُ الثَّمَرِ بِالتَّمْرِ كَيْلًا، وَبَيْعُ الْكَرْمِ بِالزَّبِيبِ كَيْلًا.

[٣٨٩٤] ٧٣-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ؛ أَنَّ عَبْدَ اللهِ أَخْبَرَهُ؛ أَنَّ اللهِ عَنْ نَافِعٍ؛ أَنَّ عَبْدَ اللهِ أَخْبَرَهُ؛ أَنَّ اللهِ عَنْ نَافِعٍ؛ أَنَّ عَبْدَ اللهِ أَخْبَرَهُ؛ أَنَّ اللهِ عَنْ نَافِعٍ؛ أَنَّ عَبْدَ اللهِ أَخْبَرَهُ؛ وَالْمُزَابَنَةِ، وَالْمُزَابَنَةِ؛ وَالْمُزَابَنَةُ: بَيْعُ الْعِنَبِ بَيْعُ النَّمْرِ كَيْلًا، وَبَيْعُ الْعِنَبِ بِالْجِنْطَةِ كَيْلًا، وَبَيْعُ الْعِنَبِ بِالْرِيْطِةِ كَيْلًا.

[٣٨٩٥] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ أَبِي زَائِدَةَ عَنْ عُبَيْدِ اللهِ بِهَاذَا الْإِسْنَادِ مِثْلَهُ. [3896] 74 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh forbade Muzâbanah. Muzâbanah means selling the produce of palm trees for dried dates by measure, or selling grapes for raisins by measure, or selling any kind of produce for an estimated measure of the same kind of produce."

[3897] 75 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh forbade Muzâbanah. Muzâbanah means selling what is up on the palm trees for dried dates of a specified amount (by saying), "If there is more it is mine and if there is less then I owe you."

[3898] (...) Ayyûb narrated a similar report (as no. 3897) with this chain.

[3899] 76 - (...) It was narrated that 'Abdullâh said: "The Messenger of Allâh forbade Muzâbanah, selling the produce of one's garden. If it is palm trees; for dried dates by measure, and if it is grapes; selling them for raisins by measure, and if it is unharvested produce; selling it for a measure of harvested produce. He forbade all of that."

ابْنُ مَعِينِ وَهَرُونُ بْنُ عَبْدِ اللهِ وَحُسَيْنُ بْنُ ابْنُ مَعِينِ وَهَرُونُ بْنُ عَبْدِ اللهِ وَحُسَيْنُ بْنُ عَبِي عِيسَىٰ قَالُوا: حَدَّثَنَا أَبُو أُسَامَةً: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: نَهَىٰ رَسُولُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: نَهَىٰ رَسُولُ اللهِ عَنْ نَافِعٍ، عَنِ الْمُزَابَنَةِ، وَالْمُزَابَنَةُ: رَسُولُ اللهِ عَنْ عَنِ الْمُزَابَنَةِ، وَالْمُزَابَنَةُ : بَعْعُ الزَّبِيبِ بَعْعُ الزَّبِيبِ بِنَعْ الزَّبِيبِ بِالْعَنْبِ كَيْلًا، وَعَنْ كُلُّ ثَمَرٍ بِخَرْصِهِ.

[٣٨٩٧] ٧٥-(...) وَحَدَّنَنِي عَلِيُّ ابْنُ حُمْرٍ [السَّعْدِيُّ] وَزُهَيْرُ بْنُ حَرْبٍ قَالَا: حَدَّنَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ إِبْرَاهِيمَ، عَنْ أَيُّوبَ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْمُزَابَنَةِ، وَالْمُزَابَنَةُ: أَنْ يُبَاعَ مَا فِي رُءُوسِ النَّخْلِ بِتَمْرٍ، بِكَيْلٍ مُسَمَّى، إِنْ زَادَ فَلِي وَإِنْ نَقَصَ فَعَلَىً.

[٣٨٩٨] (...) وحَدَّثَنَاهُ أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ: حَدَّثَنَا أَبُوبُ، بِهَلَذَا الْإِسْنَادِ نَحْوَهُ.

[٣٨٩٩] ٧٦-(...) وَحَدَّثَنَا قُتْنِبَةُ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهُ عَنْ اللهِ اللهِ اللهِ عَنْ عَبْدِ اللهِ [قال]: نَهَىٰ رَسُولُ اللهِ عَنْ عَبْدِ اللهِ [قال]: نَهَىٰ رَسُولُ اللهِ عَنْ عَبْدِ اللهِ قَالَ]: نَهَىٰ رَسُولُ اللهِ عَنْ عَبْدِ اللهِ عَنْ الْمُزَابَنَةِ: أَنْ يَبِيعَ ثَمَرَ اللهِ عَنْ عَبْدِ اللهِ عَنْ اللهُ عَنْ عَبْدِ اللهِ عَنْ اللهِ عَنْ عَبْدِ اللهِ عَنْ اللهُ عَنْ عَبْدِ اللهِ عَنْ اللهُ عَنْ اللهُ عَنْ عَبْدِ اللهِ عَنْ اللهُ عَنْ عَبْدَ اللهِ عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهُ عَنْ عَبْدَ اللهِ عَنْ اللهُ عَنْ اللهُ عَنْ عَبْدَ اللهِ عَنْ اللهُ عَنْ عَلْمَ عَنْ اللهُ عَنْ عَلْمَ عَنْ اللهُ عَنْ عَبْدَ اللهِ عَنْ اللهُ عَنْ عَلْمَ عَنْ عَبْدَ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدَ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدَ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدَ اللهِ عَنْ اللهُ عَلْمَ اللهِ عَلَيْ عَلَى اللهُ عَنْ عَنْ عَبْدِ اللهِ عَنْ اللهُ عَلَيْ اللهُ عَلْمُ عَلَى اللهُ عَلْمُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَنْ عَبْدُ اللهِ عَلْمُ اللهُ عَلْمُ عَلَيْمَ عَلَيْ اللهِ عَلَيْ اللهِ عَلْمُ اللهُ عَلَيْ اللهُ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلْمُ اللهِ عَلَيْ اللهِ عَلْمُ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ اللهِ اللهِ عَلَيْ اللهِ اللّهِ اللهِ اللهُ

[3900] (...) A *Hadîth* similar to theirs (i.e. Qutaiba and others, no. 3899) was narrated from Nâfi' with this chain.

Chapter 15. One Who Sells Date Palms On Which There Are Dates

[3901] 77 - (1534) It was narrated from Ibn 'Umar that the Messenger of Allâh a said: "Whoever sells date palms that have been pollinated, the produce belongs to the seller, unless the buyer stipulates otherwise."

[3902] 78 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh a said: "Any palm trees which are purchased and they have been pollinated, the produce belongs to the one who pollinated them, unless the one who buys them stipulates otherwise."

وَإِنْ كَانَ زَرْعًا، أَنْ يَبِيعَهُ بِكَيْلِ طَعَامٍ، نَهَمْ عَنْ ذَلكَ كُلُّه.

وَفِي رَوَايَةٍ قُتَيْبَةً: أَوْ كَانَ زَرْعًا.

[٣٩٠٠] (...) وَحَدَّثَنِيهِ أَبُو الطَّاهِر: أَخْبَرَنَا ابْنُ وَهْب: حَدَّثَنِي يُونُسُ؛ قَالَ: وَحَدَّثَنَا ابْنُ رَافِع: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنِي الضَّحَّاكُ؛ وَحَدَّثَنِيهِ سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنَا حَفْصُ بْنُ مَيْسَرَةَ: حَدَّنْنِي مُوسَى بْنُ عُقْبَةً، كُلُّهُمْ عَنْ نَافِع، بِهَاٰذَا الْإِسْنَادِ نَحْوَ حَدِيثِهِمْ.

(المعجم ١٥) - (بَابُ من باع نخلا عليها تمر) (التحفة ١٥)

[٣٩٠١] - ٧٧- (١٥٤٣) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ بَاعَ نَخْلًا قَدْ أُبِّرَتْ، فَتَمَرُهَا لِلْبَائِعِ، إِلَّا أَنْ يَشْتَرِطَ الْمُبْتَاعُ». [٣٩٠٢] ٧٨-(...) وَحَدَّثَنَا مُحَمَّدُ انْنُ الْمُثَنَّى: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي، جَمِيعًا عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِع، عَنِ ابْن عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «أَيُّمَا نَخْل اشْتُرِيَ أُصُولُهَا وَقَدْ أُبِّرَتْ، فَإِنَّ ثَمَرَهَا لِلَّذِي أَبَّرَهَا، إِلَّا أَنْ يَشْتَرطَ الَّذِي اشْتَرَاهَا».

[3903] 79 - (...) It was narrated from Ibn 'Umar that the Prophet said: "Any person who pollinates palm trees then sells them, the produce of the palm tree belongs to the one who pollinated it, unless the buyer stipulates otherwise."

[3904] (...) A similar report (as no. 3903) was narrated from Nâfi' with this chain.

[3905] 80 - (...) It was narrated that 'Abdullâh bin 'Umar said: "I heard the Messenger of Allâh say: 'Whoever buys palm trees after they have been pollinated, their produce belongs to the seller, unless the buyer stipulates otherwise. Whoever buys a slave, his property belongs to the one who sold him, unless the buyer stipulated otherwise."

[3906] (...) A similar report (as no. 3905) was narrated from Az-Zuhrî with this chain.

[٣٩٠٣] ٧٩-(...) وحَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا ابْنُ ابْنُ وَحَدَّثَنَا ابْنُ ابْنُ مَحِ: أَخْبَرَنَا اللَّيْثُ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ؛ أَنَّ النَّبِيَّ عَلَىٰ قَالَ: «أَيُّمَا امْرِيءٍ عُمَرَ؛ أَنَّ النَّبِيَ عَلَیْ قَالَ: «أَیُّمَا امْرِيءٍ أَبَّرَ نَحْدُ اللَّذِي أَبَّرَ ثَمَرُ أَبَّرَ نَحْدُ اللَّذِي أَبَرَ ثَمَرُ النَّخْل، إلَّا أَنْ يَشْتَرَطَ الْمُبْتَاعُ».

[٣٩٠٤] (. . .) وَحَدَّثَنَاهُ أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ، كِلَاهُمَا عَنْ أَيُّوبَ، عَنْ نَافِع بِهَلْذَا الْإِسْنَادِ نَحْوَهُ.

[٣٩٠٥] أَهُ-(...) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَمُحَمَّدُ بْنُ رُمْحٍ قَالَا: أَخْبَرَنَا النَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ سَالِمٍ بْنِ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: اللهِ بْنِ عُمَرَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: نَخْلًا بَعْدَ أَنْ تُوَبِّرَ فَثَمَرَتُهَا لِلَّذِي بَاعَهَا، إِلَّا أَنْ يَشْتَرِطَ الْمُبْتَاعُ، وَمَنِ ابْتَاعَ عَبْدًا فَمَالُهُ لِلَّذِي بَاعَهُ، إلَّا أَنْ يَشْتَرِطَ الْمُبْتَاعُ».

[٣٩٠٦] (...) وحَدَّثَنَاه يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ ابْنُ حَرْبٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ كَرْبٍ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - سُفْيَانُ بْنُ عُيَيْنَةً، عَنِ الزُّهْرِيِّ بِهَلْذَا الْإِسْنَادِ مِثْلَهُ.

[3907] (...) Sâlim bin 'Abdullâh bin 'Umar narrated that his father said: "I heard the Messenger of Allâh & say..." a similar report (as no. 3905).

Chapter 16. The Prohibition Of Muḥâqalah And Muzâbanah, And Mukhâbarah; And Selling Produce Before Its Goodness Appears, And Mu'âwamah; Which He Is Selling Years In Advance

[3908] 81 - (1536) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh forbade Muḥâqalah, Muzâbanah and Mukhâbarah, and selling produce before its goodness appears; it should not be sold except for Dînâr and Dirham, except in the case of 'Arâyâ."

[3909] (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh ﷺ forbade..." and he mentioned something similar (to Ḥadîth no. 3908).

[٣٩٠٧] (...) وحَدَّثَني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنِي يُونُسُ عَنْدِ اَخْبَرَنِي يُونُسُ عَنْدِ اَبْنِ شِهَابٍ: حَدَّثَنِي سَالِمُ بْنُ عَبْدِ اللهِ بْنِ عُمَرَ؛ أَنَّ أَبَاهُ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ، بوثْلِهِ.

(المعجم ١٦) - (بَابُ النهي عن المحاقلة والمزابنة، وعن المخابرة وبيع الثمرة قبل بُدوّ صلاحها، وعن بيع المعاومة وهو بيع السنين)

(التحفة ١٦)

آ ۱۹۰۸] ۱۸-(۱۵۳۹) وَحَدَّثَنَا أَبُو بِكُرِ بُنُ أَبِي شَيْبَةً وَمُحَمَّدُ بُنُ عَبْدِ اللهِ بُنِ نَمُيْرٍ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا جَمِيعًا: نَمَيْرٍ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا جَمِيعًا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً عَنِ ابْنِ جُرَيْجٍ، عَنْ عَطَاءٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الْمُحَاقَلَةِ وَالْمُخَابَرَةِ، وَعَنْ بَيْعِ النَّمَرِ وَالْمُخَابَرَةِ، وَعَنْ بَيْعِ النَّمَرِ وَالْمُخَابَرَةِ، وَعَنْ بَيْعِ النَّمَرِ وَاللَّمْدِ عَنْ يَبْعُ اللَّهِ اللهِ عَلَى وَحَدَّثَنَا عَبْدُ بْنُ وَالدُّرْهَمِ، اللَّا الْعَرَايَا. [راجع: ۱۳۸۷] وَحَدَّثَنَا عَبْدُ بْنُ وَالدِّرْهَمِ، اللَّا الْعَرَايَا. [راجع: ۱۳۸۷] حُمَيْدِ: أَخْبَرَنَا أَبُو عَاصِمٍ: أَخْبَرَنَا ابْنُ جُمِيْدِ اللهِ يَقُولُ: نَهَى رَسُولُ اللهِ ﷺ، فَذَكَرَ مِنْلَهُ.

[3910] 82 - (...) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh forbade Mukhâbarah, Muḥâqalah and Muzâbanah, and selling produce until it is fit to eat; it should not be sold except for Dirham and Dînâr, except in the case of 'Arâyâ.

'Aṭâ' said: "Jâbir explained it to us and said: 'Mukhâbarah refers to unused land which a man gives to another man who spends on it then (the owner) takes some of its produce in return. He said that Muzâbanah means selling fresh dates on the tree for dried dates by measure, and Muḥâqalah refers to something similar with regard to crops, where standing crops are sold for grains by measure."

[3911] 83 - (...) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh forbade Muḥâqalah, Muzâbanah and Mukhâbarah, and buying palm trees until (their produce is) ripe. And ripening means that they turn red or yellow, or are fit to eat. Muḥâqalah means selling the field for a known measure of food. Muzâbanah means selling the palm tree for some Wasq of dried dates. Mukhâbarah refers to a share, one-third or one-quarter and so on.

Zaid said: "I said to 'Ațâ' bin

[٣٩١٠] ٨-(...) وَحَدَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا مَخْلَدُ بْنُ يَزِيدَ الْمَجْزَرِيُّ: حَدَّثَنَا ابْنُ جُرَيْجِ: يَزِيدَ الْمُجَزَرِيُّ: حَدَّثَنَا ابْنُ جُرَيْجِ: أَخْبَرَنِي عَطَاءٌ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ عَلَيْ نَهَىٰ عَنِ الْمُخَابَرَةِ وَالْمُخَابَرَةِ وَالْمُحَاقَلَةِ وَالْمُزَابِنَةِ، وَعَنْ بَيْعِ النَّمَرَةِ حَتَىٰ تُطْعِمَ، وَلَا تُبَاعُ إِلَّا بِاللَّرَاهِمِ وَاللَّنَانِيرِ، إلَّا الْعُرَايَا.

قَالَ عَطَاءٌ: فَسَّرَهَا لَنَا جَابِرٌ قَالَ: أَمَّا الْمُخَابَرَةُ فَالْأَرْضُ الْبَيْضَاءُ يَدْفَعُهَا الرَّجُلُ الْمُخَابَرَةُ فَالْأَرْضُ الْبَيْضَاءُ يَدْفَعُهَا الرَّجُلُ الْمَعَ الرَّجُلُ مِنَ الشَّمَرِ، وَزَعَمَ أَنَّ الْمُزَابَنَةَ بَيْعُ الرُّطَبِ فِي النَّخْلِ بِالتَّمْرِ كَيْلًا، وَالْمُحَاقَلَةُ فِي الزَّرْعِ عَلَىٰ نَحْوِ ذَلِكَ، يَبِيعُ الزَّرْعِ عَلَىٰ نَحْوِ ذَلِكَ، يَبِيعُ الزَّرْعَ الْقَائِمَ بِالْحَبِّ كَيْلًا.

ابنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ أَحْمَدَ ابْنِ أَبِي ابْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ أَحْمَدَ ابْنِ أَبِي خَلَفِ، كِلَيْهِمَا عَنْ زَكَرِيَّاءً - قَالَ ابْنُ أَبِي خَلَفِ: حَدَّثَنَا زَكَرِيَّاءُ ابْنُ عَدِيٍّ -: أَجْبَرَنَا عُبَيْدُ اللهِ عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةَ: أَخْبَرَنَا عُبَيْدُ اللهِ عَنْ زَيْدِ بْنِ أَبِي أُنَيْسَةَ: حَدَّثَنَا أَبُو الْوَلِيدِ الْمَكِيُّ وَهُوَ جَالِسٌ عِنْدَ عَلَاءٍ بْنِ عَبْدِ عَنْ جَايِر بْنِ عَبْدِ اللهِ وَ اللهِ اللهِ عَنْ جَايِر بْنِ عَبْدِ اللهِ وَ اللهِ وَ اللهِ وَ اللهِ عَنْ اللهِ عَنْ اللهُ عَنِ الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُخَابَرَةِ، يُشْتَرَى النَّخُلُ حَتَّى الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُخَابَرَةِ، يُشْتَرَى النَّخُلُ حَتَّى الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُزَابَنَةِ وَالْمُخَابَرَةِ، يُشْتَرَى النَّخْلُ حَتَّى الْمُحَاقَلَةِ وَالْمُزَابَيْةِ وَالْمُزَابَنَةِ وَالْمُزَابَرَةِ، يُشْتَرَى النَّخْلُ حَتَى الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُخَابَرَةِ، يُشْتَرَى النَّخْلُ حَتَى اللهِ عَنْ اللهِ يَشْتِهُ وَمُو يَعْفَلَ أَوْ يَصْفَرًا أَوْ يَصْفَرًا أَوْ يَعْفَلَ أَوْ يَصُفَو اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَى اللهِ عَنْ اللهُ عَنْ اللهُ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهِ اللهِ اللهِ عَنْ اللهُ اللهُ عَنْ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ الل

250

Abî Rabâḥ: 'Did you hear Jâbir bin 'Abdullâh narrate that from the Messenger of Allâh ?" He said: 'Yes.'"

[3912] 84 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh if forbade Muzâbanah, Muḥâqalah and Mukhâbarah, and selling produce until it is ripe (Tushqih)."

He said: "I said to Sa'eed: 'What does *Tushqih* mean?' He said: 'When they turn red or yellow and are fit to eat.""

[3913] 85 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh forbade Muḥâqalah, Muzâbanah, Mu'âwamah and Mukhâbarah - one of them said: selling years ahead is Mu'âwamah - and exemption of something unspecified, but he granted a concession with regard to 'Arâyâ."

يُؤْكَلَ مِنْهُ شَيْءٌ، وَالْمُحَاقَلَةُ: أَنْ يُبَاعَ الْحَقْلُ بِكَيْلِ مِنَ الطَّعَامِ مَعْلُومٍ، وَالْمُزَابَنَةُ أَنْ يُبَاعَ أَنْ يُبَاعَ النَّمْزِ، وَالْمُزَابَنَةُ أَنْ يُبَاعَ النَّمْزِ، وَالْمُخَابَرَةُ: النَّلُثُ وَالرُّبُعُ وَأَشْبَاهُ ذٰلِكَ.

قَالَ زَیْدٌ: قُلْتُ لِعَطَاءِ بْنِ أَبِي رَبَاحِ: أَسَمِعْتَ جَابِرَ بْنَ عَبْدِ اللهِ یَذْکُر هٰذَا غَنْ رَسُولِ اللهِ ﷺ؟ قَالَ: نَعَمْ.

[٣٩١٢] ٨-(...) وحَدَّثَنَا عَبْدُ اللهِ بْنُ هَاشِمٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا سَلِيمُ ابْنُ حَيَّانَ: حَدَّثَنَا سَعِيدُ بْنُ مِينَاءَ عَنْ ابْنُ حَيَّانَ: خَيْلَا بَهْ قَالَ: نَهَىٰ رَسُولُ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ عَيْقِ عَنْ الْمُزَابَنَةِ وَالْمُحَاقَلَةِ وَالْمُحَاقَلَةِ وَالْمُخَابَرَةِ، وَعَنْ بَيْعِ الشَّمَرَةِ حَتَّىٰ تُشْقِحَ. قَالَ: قَالَ تُشْقِحُ؟ قَالَ: تَحْمَارُ وَتَصْفَارُ وَيُؤْكِلُ مِنْهَا.

[٣٩١٣] ٥٨-(...) وَحَدَّثَنَا عُبَيْدِ اللهِ بْنُ عُمَرَ الْقَوَارِيرِيُّ وَمُحَمَّدُ ابْنُ عُبَيْدِ اللهِ - قَالَا: حَدَّثَنَا الْغُبَرِيُّ - وَاللَّفْظُ لِغُبَيْدِ اللهِ - قَالَا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدِ: حَدَّثَنَا أَيُّوبُ عَنْ أَبِي الزُّبَيْرِ وَسَعِيدِ بْنِ مِينَاءَ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ : نَهَىٰ رَسُولُ اللهِ عَلَيْ عَنِ الْمُحَاقَلَةِ وَالْمُزَابَنَةِ وَالْمُعَاوَمَةِ وَالْمُخَابَرَةِ - قَالَ أَحَدُهُمَا: بَيْعُ السِّنِينَ هِيَ الْمُعَاوَمَةُ - وَعَنِ النَّمُعَاوَمَةُ - وَعَنِ النَّمُعَاوَمَةُ - وَعَنِ النَّمُوايَا.

[3914] (...) A similar report (as no. 3913) was narrated from Jâbir from the Prophet , except that he did not mention: "Selling years ahead is *Mu'âwamah*."

Chapter 17. Kirâ' (Leasing Land)^[1]

[3915] 86 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh forbade leasing out land, selling it years ahead and selling produce until it is good (i.e. ready to eat)."

[3916] 87 - (...) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh se forbade leasing out land.

[3917] 88 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'Whoever has land, let him cultivate it, and if he does not cultivate it, he should let his brother cultivate it."'

[٣٩١٤] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَلِيُّ بْنُ حُجْرٍ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةَ، عَنْ أَيُّوبَ، عَنْ أَيُوبَ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ بِمِثْلِهِ، غَيْر أَنَّهُ لَا يَذْكُرُ: بَيْعُ السِّنِينَ هِيَ الْمُعَاوَمَةُ. غَيْر أَنَّهُ لَا يَذْكُرُ: بَيْعُ السِّنِينَ هِيَ الْمُعَاوَمَةُ. (المعجم ١٧) - (بَابُ كراء الأرض) (المعجم ١٧) - (بَابُ كراء الأرض)

[٣٩١٥] ٨-(...) وَحَدَّنْنِي إِسْحَقُ بِنُ مَنْصُورٍ: حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ عَبْدِ الْمُحِيدِ: حَدَّثَنَا رَبَاحُ بْنُ أَبِي مَعْرُوفٍ قَالَ: سَمِعْتُ عَطَاءً، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: سَمِعْتُ عَطَاءً، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ عَنْ كِرَاءِ الْأَرْضِ، وَعَنْ بَيْعِهَا السِّنِينَ، وَعَنْ بَيْعِ الثَّمَرِ حَتَّىٰ يَطِيبَ. بَيْعِهَا السِّنِينَ، وَعَنْ بَيْعِ الثَّمَرِ حَتَّىٰ يَطِيبَ. اللهِ كَامِلٍ بَيْعِهَا السِّنِينَ، وَعَنْ بَيْعِ الثَّمَرِ حَتَّىٰ يَطِيبَ. اللهِ كَامِلٍ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ عَنْ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ عَنْ اللهِ عَلْدِ اللهِ عَلْمَ اللهِ عَلْمَ عَنْ كِرَاءِ الْأَرْضِ. مَطَرٍ الْوَرَّاقِ، عَنْ عَطَاءٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَلْمُ الْفَضْلِ الْقَبُهُ عَارِمٌ، وَ مَدَّثَنَا مَهْدِيُ بْنُ حُمَيْدٍ: حَدَّثَنَا مَحْمَّدُ بْنُ الْفَضْلِ لَقَبُهُ عَارِمٌ، وَ مَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، مَنْ عَطَاءٍ، عَنْ جَابِر بْنِ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ مَنْ عَلْمَ الْوَرَّاقُ، عَنْ عَطَاءٍ، عَنْ جَابِر بْنِ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ مَنْ خَلْدِ اللهِ قَالَ: قَالَ رَسُولُ عَنْ عَلَاءٍ مُنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ عَنْ عَطَاءٍ، عَنْ جَابِر بْنِ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ مَنْ أَنْ اللهِ قَالَ: قَالَ رَسُولُ عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَطَاءٍ، عَنْ عَلَاءٍ بْنُ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ مَنْ الْمُؤْلِقُ الْمَالُونَ اللهِ قَالَ رَسُولُ الْمُؤْلِ الْمُؤْلِقُ الْمُؤْلِ الْمُؤْلِقُ الْمِؤْلِ الْمُؤْلِقُ الْمُؤْلِ اللهِ قَالَ اللهِ قَالَ رَسُولُ الْمُؤْلِ الْمُؤْلِقُ اللهِ الْمُؤْلِ اللهِ قَالَ اللهِ قَالَ اللهِ قَالَ رَسُولُ اللهِ اللهِ قَالَ اللهِ اللهُ اللهِ قَالَ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ الل

ļ

^[1] Kirâ': When the owner allows the land to be used in exchange for a certain portion of the produce. Some of the narrations that follow explain it explicitly.

252

[3918] 89 - (...) It was narrated that Jâbir bin 'Abdullâh said: "One of the Companions of the Messenger of Allâh a had some surplus land, and the Messenger of Allâh said: 'Whoever has surplus land, let him cultivate it or lend it to his brother, but if he insists, let him keep his land."

[3919] 90 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh 😹 forbade taking rent or a share for land."

[3920] 91 - (...) It was narrated that Jâbir said: "The Messenger of Allâh & said: 'Whoever has land, let him cultivate it. If he cannot cultivate it, or is unable to do so, let him lend it to his Muslim brother, but he should not take rent for it.""

[3921] 92 - (...) Hammâm narrated: "Sulaimân bin Mûsâ asked 'Atâ': 'Did Jâbir bin 'Abdullah tell you that the Prophet said: "Whoever has اللهِ عَلَيْ: «مَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزْرَعْهَا، فَإِنْ لَمْ يَزْرَعْهَا فَلْيُزْرعْهَا أَخَاهُ».

[٣٩١٨] ٨٩-(...) حَدَّثَنَا الْحَكَمُ ابْنُ مُوسَىٰ: حَدَّثَنَا هِقُلٌ يَعْنِي ابْنَ زِيَادٍ، عَن الْأَوْزَاعِيِّ، عَنْ عَطَاءٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كَانَ لِرجَالٍ فُضُولُ أَرَضِينَ مِنْ أَصْحَابِ رَسُولِ اللهِ ﷺ، فَقَالَ رَسُولُ اللهِ ﷺ: "مَنْ كَانَتْ لَهُ فَضْلُ أَرْضِ فَلْيَزْرَعْهَا أَوْ لِيَمْنَحْهَا أَخَاهُ، فَإِنْ أَبَىٰ فَلْيُمْسِكْ أَرْضَهُ».

[٣٩١٩] ٩٠-(...) وحَدَّثَني مُحَمَّدُ ابْنُ حَاتِم: حَدَّثَنَا مُعَلَّى بْنُ مَنْصُورِ الرَّازِيُّ: تُحَدَّثَنَا خَالِدٌ: أَخْبَرَنَا الشَّيْبَانِيُّ عَنْ بُكَيْرِ بْنِ الْأَخْنَسِ، عَنْ عَطَاءٍ، عَنْ جَابِر بْن عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ أَنْ تُؤخَذَ الْأَرْضُ أَجْرًا أَوْ حَظًّا.

[۳۹۲۰] ۹۱ - (...) حَدَّثَنَا انْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَبْدُ الْمَلِكِ عَنْ عَطَاءٍ، عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزْرَعْهَا، فَإِنْ لَمْ يَسْتَطِعْ أَنْ يَزْرَعَهَا وَعَجَزَ عَنْهَا، فَلْيَمْنَحْهَا أَخَاهُ الْمُسْلِمَ، وَلَا يُؤَاجِرْهَا إِيَّاهُ».

[٣٩٢١] ٩٢ - (...) وحَدَّثَنَا شَسْمَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا هَمَّامٌ قَالَ: سَأَلَ سُلَيْمَانُ بْنُ مُوسَىٰ عَطَاءً فَقَالَ: أَحَدَّثُكَ land, let him cultivate it or let his brother cultivate it, and he should not lease it out"? He said: "Yes."

[3922] 93 - (...) It was narrated from Jâbir that the Prophet sufforbade Mukhâbarah.

[3923] 94 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'Whoever has surplus land, let him cultivate it or let his brother cultivate it, and not sell it.' I said to Sa'eed: Does 'not sell it' refer to leasing? He said: 'Yes."

[3924] 95 - (...) It was narrated that Jâbir said: "We used to rent (<u>Khâbir</u>) land at the time of the Messenger of Allâh and we would get a share of the grain left in the ears after threshing and of such-and-such (a quantity). Then the Messenger of Allâh said: 'Whoever has land (surplus) let him cultivate it or let his brother till it, otherwise, let him leave it."

[3925] 96 - (...) Jâbir bin 'Abdullâh said: "At the time of the Messenger of Allâh se we used to take land in return for one-third or one-quarter of that

جَابِرُ بْنُ عَبْدِ اللهِ أَنَّ النَّبِيِّ ﷺ قَالَ: «مَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزْرَعْهَا، أَوْ لِيُزْرِعْهَا أَوْ لِيُزْرِعْهَا أَوْ لِيُزْرِعْهَا أَوْ لِيُزْرِعْهَا أَخَاهُ، وَلَا يُكْرِهَا» قَالَ: نَعَمْ.

[٣٩٢٢] ٩٣ - (. . .) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ : حَدَّثَنَا شُفْيَانُ عَنْ عَمْرِو، عَنْ جَابِر أَنَّ النَّبِيِّ ﷺ نَهَلِي عَنِ الْمُخَابَرَةِ.

[٣٩٢٣] ٤٩-(...) وحَدَّثَنِي حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ عبْدِ الْمَجِيدِ: حَدَّثَنَا سَلِيمُ بْنُ حَيَّانَ: حَدَّثَنَا سَعِيدُ بْنُ مِينَاءَ قَالَ: سَمِعْتُ جَابِرَ ابْنَ عَبْدِ اللهِ [يَقُولُ]: إِنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ كَانَ لَهُ فَضْلُ أَرْضٍ فَلْيَزْرَعْهَا، أَوْ لِيُزْرِعْهَا أَخَاهُ، وَلَا تَبِيعُوهَا» فَقُلْتُ لِسَعِيدٍ: مَا قَوْلُهُ: وَلَا تَبِيعُوهَا؟ يَعْنِى الْكِرَاءَ؟ قَالَ: نَعَمْ.

[٣٩٢٤] ٩٥-(...) وَحَدَّثَنَا أَحْمَدُ الْبُنُ يُونُسَ: حَدَّثَنَا أَبُو النُّبِيْرِ عَنْ جَايِرٍ قَالَ: كُنَّا نُخَايِرُ عَلَىٰ الزُّبَيْرِ عَنْ جَايِرٍ قَالَ: كُنَّا نُخَايِرُ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ، فَنُصِيبُ مِنَ الْقِصْرِيِّ وَمِنْ كَذَا، فَقَالَ رَسُولُ اللهِ ﷺ: (مَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزْرَعْهَا أَوْ فَلْيُحْرِثْهَا أَوْ فَلْيُحْرِثُهَا أَوْ فَلْيُحْرِثُهَا أَوْ فَلْيُحْرِثُهَا أَوْ فَلْيُحْرِثُهَا

[٣٩٢٥] ٩٦-(...) حَدَّثَنِي أَبُو الطَّاهِرِ وَأَحْمَدُ بْنُ عِيسَىٰ، جَمِيعًا عَنِ الطَّاهِرِ وَهُبِ - قَالَ ابْنُ عِيسَىٰ: حَدَّثَنَا عَبْدُ

which grew along the water channels. The Messenger of Allâh addressed us concerning that and said: 'Whoever has land, let him cultivate it. If he does not cultivate it, let him lend it to his brother. If he does not lend it to his brother, let him keep it."

[3926] 97 - (...) It was narrated that Jâbir said: "I heard the Prophet say: 'Whoever has land, let him donate it or lend it."

[3927] 98 - (...) It was narrated from Al-A'mash with this chain (a *Ḥadith* similar to no. 3926), except that he (ﷺ) said: "Let him cultivate it, or let his brother cultivate it."

[3928] 99 - (...) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh se forbade leasing out land.

Bukhair said: "Nâfi' told me that he heard Ibn 'Umar say: 'We used to lease out land, then we stopped doing that when we heard the *Ḥadîth* of Râfi' bin Khadîj." [٣٩٢٦] ٩٧-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ حَمَّادٍ: حَدَّثَنَا أَبُو سُفْيَانَ أَبُو سُفْيَانَ أَبُو سُفْيَانَ عَنْ سُلَيْمَانَ: حَدَّثَنَا أَبُو سُفْيَانَ عَنْ جَابِرٍ قَالَ: سَمِعْتُ النَّبِيِّ يَشُولُ: هَنْ جَابِرٍ قَالَ: سَمِعْتُ النَّبِيِّ يَشُولُ: هَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَهَبْهَا أَوْ لِيُعِرْهَا».

[٣٩٢٧] ٩٨-(...) وَحَدَّفَنِيهِ حَجَّاجُ بْنُ الشَّاعِرِ: حَدَّثَنَا أَبُو الْجَوَّابِ: حَدَّثَنَا عَمَّارُ بْنُ رُزَيْقِ عَنِ الْأَعْمَشِ بِهَلَذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ "فَلْيُزْرَعْهَا أَوْ فَلْيُزْرِعْهَا رَجُلَا». [٣٩٢٨] ٩٩-(...) وحَدَّثَنَا هَرُونُ ابْنُ سَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرٌو وَهُوَ ابْنُ اللهِ بْنَ أَبِي سَلَمَةَ بُكَيْرًا حَدَّثَهُ؛ أَنَّ عَبْدَ اللهِ بْنَ أَبِي سَلَمَةَ

حَدَّثَهُ عَنِ النُّعْمَانِ بْنِ أَبِي عَيَّاشٍ، عَنْ

جَابِر بْن عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَلَى

عَنْ كِرَاءِ الْأَرْضِ.

[3929] 100 - (...) It was narrated that Jâbir said: "The Messenger of Allâh forbade selling (leasing) unused land for two or three years."

[3930] 101 - (...) It was narrated that Jâbir said: "The Messenger of Allâh se forbade selling years ahead."

According to the report of Ibn Abî Shaibah: (the Messenger of Allâh sforbade) "Selling produce for years ahead."

[3931] 102 - (1544) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Whoever has land, let him cultivate it or lend it to his brother, and if he insists, let him keep his land.""

[3932] 103 - (1536) Jâbir bin 'Abdullâh narrated that he heard the Messenger of Allâh ﷺ

قَالَ بُكَيْرٌ: وَحَدَّثَنِي نَافِعٌ أَنَّهُ سَمِعَ ابْنَ عُمَرَ يَقُولُ: كُنَّا نُكْرِي أَرْضَنَا ثُمَّ تَرَكْنَا ذُلِكَ حِينَ سَمِعْنَا حَدِيثَ رَافِعِ بْنِ خَدِيجٍ. ذٰلِكَ حِينَ سَمِعْنَا حَدِيثَ رَافِعِ بْنِ خَدِيجٍ. ﴿ لَا لَكَ حِينَ سَمِعْنَا حَدِيثَ رَافِعِ بْنِ خَدِيجٍ. ﴿ لَا لَهُ عَلَيْنَا يَحْيَى لَا لَهُ عَنْ أَبِي اللّهُ عَلَيْنَ أَبُو خَيْنَمَةَ ، عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ قَالَ: نَهَىٰ رَسُولُ اللهِ عَلَيْ اللهِ عَلَيْ عَنْ بَيْعِ أَرْضِ الْبَيْضَاءِ سَنَتَيْنِ أَوْ ثَلَاثًا.

[٣٩٣٠] ١٠١ - (...) وحَدَّثَنَا سَعِيدُ بْنُ مَنْصُورٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَزُهِيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ حُمَيْدٍ الْأَعْرَجِ، عَنْ سُلَيْمَانَ بْنِ عَتِيقٍ، عَنْ جَابِرٍ قَالَ: نَهَىٰ رَسُولُ اللهِ عَيْقَ عَنْ بَعْ السِّنِينَ.

وَفِيَ رِوَايَةِ ابْنِ أَبِي شَيْبَةَ: عَنْ بَيْعِ ثَمَرٍ سِنينَ.

[٣٩٣١] آ٠٠ - (١٥٤٤) وَحَدَّثَنَا أَبُو حَسَنُ [بْنُ عَلِيٍّ] الْحُلْوَانِيُّ: حَدَّثَنَا أَبُو تَوْبَةً عَنْ يَحْيَى بْنِ أَبِي تَوْبَةً عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ أَبِي هُرَيْرَةً قَالَ: قَالَ رَسُولُ اللهِ ﷺ: هَنْ كَانَتْ لَهُ أَرْضٌ فَلْيَزْرَعْهَا أَوْ لِيَمْنَحْهَا أَوْ لِيَمْنَحْهَا أَوْ لِيَمْنَحْهَا أَوْ لِيَمْنَحُهَا أَوْ لِيَمْنَحْهَا أَوْ لِيَمْنَحُهَا أَوْ لِيَمْنَحُهَا أَوْ لِيَمْنَحُهَا أَوْ لَيَمْنَحُهَا أَوْ لِيَمْنَحُهَا أَوْ لِيَمْنَحُهَا أَوْ لِيَمْنَحُهَا

[٣٩٣٢] ١٠٣-(١٥٣٦) حَدَّثْنَا أَبُو تَوْبَةَ عَنْ الْحُلُوانِيُّ: حَدَّثَنَا أَبُو تَوْبَةَ عَنْ

١

forbidding Muzâbanah and Huqûl. Jâbir bin 'Abdullâh said: "Muzâbanah means selling fresh dates for dried dates, and Huqûl means leasing out land (Kirâ')."

[3933] 104 - (1545) It was narrated that Abû Hurairah said: "The Messenger of Allâh se forbade Muhâqalah and Muzâbanah."

[3934] 105 - (1546) Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh forbade Muzâbanah and Muḥâqalah. Muzâbanah means buying dates on the tops of the palm trees and Muḥâqalah means leasing out land."

[3935] 106 - (1547) It was narrated that 'Amr said: "I heard Ibn 'Umar say: 'We did not see anything wrong with renting out land until last year, then Râfi' said that the Prophet of Allâh ** had forbidden it."

مُعَاوِيَةً، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ؛ أَنَّ يَزِيدَ ابْنَ نُعَيْمٍ أَخْبَرَهُ؛ أَنَّ جَابِرَ بْنَ عَبْدِ اللهِ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ رَسُولَ اللهِ ﷺ يَنْهَىٰ عَنِ الْمُزَابَنَةِ وَالْحُقُولِ، فَقَالَ جَابِرُ بْنُ عَبْدِ اللهِ: الْمُزَابَنَةُ: الثَّمَرُ بِالتَّمْر، وَالْحُقُولُ: كِرَاءُ الْأَرْضِ. [راجع: ٣٨٧١]

[٣٩٣٣] عَدَّنَنَا تَعَثَّبَهُ الْمُوبُ يَعْنِي ابْنَ عَبْدِ ابْنُ سَعِيدِ: حَدَّنَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَٰنِ الْقَادِيَّ، عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَن الْمُحَاقَلَةِ وَالْمُزَابَنَةِ.

[٣٩٣٤] ١٠٥ - (١٥٤٦) وحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنِي الْبُ وَهْبِ: أَخْبَرَنِي مَالِكُ بْنُ أَنَسٍ، عَنْ دَاوُدَ بْنِ الْحُصَيْنِ؛ أَنَّ أَبَا سُفْيَانَ مَوْلَى ابْنِ أَبِي أَحْمَدَ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ أَبَا سَعِيدِ الْخُدْرِيَّ يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الْمُزَابَنَةِ وَالْمُحَاقَلَةِ، وَالْمُزَابَنَةُ اللهُ وَالْمُحَاقَلَةِ، وَالْمُزَابَنَةُ اللهُ وَلُهُ وَالْمُحَاقَلَةِ، وَالْمُخَافِلَةِ، وَالْمُحَاقَلَةِ، وَالْمُزَابَنَةُ وَالْمُحَاقَلَةِ، وَالْمُحَاقَلَةِ، وَالْمُحَاقَلَةِ، وَالْمُخَافِلِ،

[٣٩٣٥] ١٠٦ -(١٥٤٧) وَحَلَّانَنَا وَحَلَّانَنَا بَحْيَى بْنُ يَحْيَىٰ وَأَبُو الرَّبِيعِ الْعَتَكِيُّ - قَالَ أَبُو الرَّبِيعِ: حَدَّثَنَا، وَقَالَ يَحْيَىٰ: وَلَا أَبُو الرَّبِيعِ: حَدَّثَنَا، وَقَالَ يَحْيَىٰ: أَخْبَرَنَا - حَمَّادُ بْنُ زَيدِ عَنْ عَمْرٍو قَالَ: سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: كُنَّا لَا نَرَىٰ سَمِعْتُ ابْنَ عُمَرَ يَقُولُ: كُنَّا لَا نَرَىٰ

[3936] 107 - (...) A similar report (as no. 3935) was narrated from 'Amr bin Dînâr with this chain. In the Hadîth of Ibn 'Uyaynah it adds: "So we stopped it because of that."

[3937] 108 - (...) It was narrated that Mujâhid said: "Ibn 'Umar said: 'Râfi' stopped us from benefiting from our land."

[3938] 109 - (...) It was narrated from Nâfi' that Ibn 'Umar used to lease out his farmland at the time of the Prophet and during the leadership of Abû Bakr, 'Umar and 'Uthmân, and the beginning of the leadership of Mu'awiyah. Until, at the end of the leadership of Mu'âwiyah, he heard that Râfi' bin Khadîj narrated a Hadîth in which (he mentioned) it was forbidden by the Prophet 鑑. He entered upon him, when I was with بِالْخُبْرِ بَأْسًا، حَتَّلَىٰ كَانَ عَامُ أَوَّلَ، فَزَعَمَ رَافِعٌ أَنَّ نَبِيَّ اللهِ ﷺ نَهَىٰ عَنْهُ. [انظر: [4901

[٣٩٣٦] ١٠٧ -(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا سُفْيَانُ؟ وَحَدَّثَني عَلِيُّ بْنُ حُجْرِ وَإِبْرَاهِيمُ بْنُ دِينَارِ قَالًا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً، عَنْ أَيُّوبَ؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنْ عَمْرِو بْنِ دِينَارٍ، بِهَاذَا الْإِسْنَادِ مِثْلَهُ، وَزَادَ فِي حَدِيثِ ابْن عُيَيْنَةً: فَتَرَكْنَاهُ مِنْ أَجْلِهِ. [۳۹۳۷] ۱۰۸ - (...) وحَدَّثَنِي عَلِيُّ بْنُ حُجْرِ: حَدَّثَنَا إِسْمَاعِيلُ عَنْ أَيُّوبَ، عَنْ أَبِي الْخَلِيل، عَنْ مُجَاهِدٍ قَالَ: قَالَ ابْنُ عُمَرَ: لَقَدْ مَنَعَنَا رَافِعٌ نَفْعَ أَرْضِنَا .

[۳۹۳۸] ۱۰۹ (...) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا يَزِيدُ بْنُ زُرَيْع عَنْ أَيُّوبَ، عَنْ نَافِع؛ أَنَّ ابْنَ عُمَرَ كَانَّ يُكْرِي مَزَارِعَهُ عَلَىٰ عَهْدِ النَّبِيِّ ﷺ، وَفِي إِمَارَةِ أَبِي بَكْرِ وَغُمَرَ وَعُثْمَانَ، وَصَدْرًا مِنْ خِلَافَةِ مُعَاوِيَةً، حَتَّىٰ بَلَغَهُ فِي آخِر خِلَافَةِ مُعَاوِيَةً أَنَّ رَافِعَ بْنَ خَدِيجٍ يُحَدِّثُ فِيهَا بِنَهْيِ عَنِ النَّبِيِّ ﷺ، فَدَخَلَ عَلَيْهِ him, and asked him. He said: "The Messenger of Allâh signification for the forbade leasing out farmland." Then Ibn 'Umar stopped doing that.

When he was asked about that afterwards he said: "Râfi' bin Khadîj said that the Messenger of Allâh se forbade it."

[3939] (...) A similar report (as no. 3938) was narrated from Ayyûb with this chain. In the *Ḥadith* of Ibn 'Ulayyah it adds: "He said: 'Ibn 'Umar stopped doing it after that, and he did not lease it out."

[3940] 110 - (...) It was narrated that Nâfi' said: "I went with Ibn 'Umar to Râfi' bin Khadîj in Al-Balât, and he told him that the Messenger of Allâh ﷺ forbade leasing out farmland."

[3941] (...) It was narrated from Ibn 'Umar that he went to Râfi'... and he narrated this *Ḥadîth* (no. 3940) from the Prophet **26**.

وَأَنَا مَعَهُ، فَسَأَلَهُ فَقَالَ: كَانَ رَسُولُ اللهِ ﷺ يَنْهَىٰ عَنْ كِرَاءِ الْمَزَارِعِ، فَتَرَكَهَا ابْنُ عُمَرَ بَعْدُ.

فَكَانَ إِذَا سُئِلَ عَنْهَا، بَعْدُ، قَالَ: زَعَمَ رَافِعُ بْنُ خَدِيجٍ، أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْهَا.

[٣٩٣٩] (...) وحَدَّثَنَا أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالَا: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ؟ وَحَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ؟ وَحَدَّثَنِي عَلِيُّ بْنُ حُجْرٍ. حَدَّثَنَا إِسْمَاعِيلُ، كِلَاهُمَا عَنْ أَيُّوبَ بِهَذَا إِلْاسْنَادِ مِثْلُهُ، وَزَادَ فِي حَدِيثِ ابْنِ عُلَيَّةَ: الْإِسْنَادِ مِثْلُهُ، وَزَادَ فِي حَدِيثِ ابْنِ عُلَيَّةَ: قَالَ: فَتَرَكَهَا ابْنُ عُمَرَ بَعْدَ ذَلِكَ، فَكَانَ لَا يُكْرِيهَا.

[٣٩٤٠] ١٠٠ (...) وحَدَّثَنَا ابْنُ الْمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ قَالَ: ذَهَبْتُ مَعَ ابْنِ عُمَرَ إِلَىٰ رَافِعِ ابْنِ خَدِيجٍ حَتَّىٰ أَتَاهُ بِالْبَلَاطِ، فَأَخْبَرَهُ أَنَّ رَافِع رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ كِرَاءِ الْمَزَارِعِ.

[٣٩٤١] (...) وحَدَّثني ابْنُ أَبِي خَلَفٍ وَحَجَّاجُ بْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا زَكَرِيَّاءُ بْنُ عَدِيِّ: أَخْبَرَنَا عُبيْدُ اللهِ بْنُ عَمْرٍ وَ عَنْ زَيْدٍ، عَنِ الْحَكَم ، عَنْ نَافِع، عَنْ ابْنِ عُمَرَ أَنَّهُ أَتَىٰ رَافِعًا، فَذَكَرَ هَذَا الْحَدِيثَ عَنِ النَّيِّ عَيْقٍ.

[3942] 111 - (...) It was narrated from Nâfi' that Ibn 'Umar used to rent out land. Then he was told a *Ḥadîth* from Râfi' bin Khadîj. He said to him: "Come with me," and we went to him, and he narrated from some of his paternal uncles and said that the Prophet had forbidden leasing out land. Then Ibn 'Umar stopped doing that and he did not rent it out.

[3943] (...) Ibn 'Awn narrated (a *Ḥadûth* as no. 3942) it with this chain, and he said: "He (Râfi') narrated to him from some of his paternal uncles, from the Prophet ﷺ."

[3944] 112 - (...) Sâlim bin 'Abdullâh narrated that 'Abdullâh bin 'Umar used to lease out his land, until he heard that Râfi' bin Khadîi Al-Ansârî forbade leasing out land. 'Abdullâh met him and said: "O Ibn Khadîj, what are you narrating from the Messenger of Allâh about leasing out land?" Râfi' bin Khadîj said to 'Abdullâh: "I heard my two paternal uncles, who had been present at (the battle of) Badr, narrating to the family, that the Messenger of Allâh # forbade leasing out land." 'Abdullâh said: "At the time of the Messenger of Allâh I knew that land could be leased ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا حُسَیْنٌ یَعْنِي بْنَ حَسَنِ ابْنُ الْمُثَنَّیٰ: حَدَّثَنَا ابْنُ عَوْنٍ عَنْ نَافِع؛ أَنَّ ابْنِ یَسَارٍ: حَدَّثَنَا ابْنُ عَوْنٍ عَنْ نَافِع؛ أَنَّ ابْنَ عُمَرَ كَانَ یَأْجُرُ الْأَرْضَ - قَالَ -: فَنْجَيْمَ عَنْ رَافِعِ [ابْنِ خَدِیج] - قَالَ -: فَانْطَلَقَ بِي مَعَهُ إِلَيْهِ - قَالَ -: فَانْطَلَقَ بِي مَعَهُ إِلَيْهِ - قَالَ -: فَذَكَرَ عَنْ بَعْضِ عُمُومَتِهِ، ذَكَرَ فِيهِ [عَنِ] النَّيْعَ عَنْ يَوْاءِ الْأَرْضِ - النَّبِيَ عَنْ كِرَاءِ الْأَرْضِ - النَّبِيَ عَنْ كِرَاءِ الْأَرْضِ -

[٣٩٤٣] (...) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ حَاتِم: حَدَّثَنَا ابْنُ عَوْنُ، جَدَّثَنَا ابْنُ عَوْنٍ، بِهَلْذَا الْإِسْنَادِ [وَ]قَالَ: فَحَدَّثَهُ عَنْ بَعْض عُمُومَتِهِ عَنِ النَّبِيِّ ﷺ.

قَالَ -: فَتَرَكَّهُ ابْنُ عُمَرَ فَلَمْ يَأْجُرْ[هُ].

الْمَلِكِ بْنُ شُعْيْبِ بْنِ اللَّبْثِ بْنِ سَعْدِ: حَدَّنَي أَبِي عَنْ جَدِّي: حَدَّنَي عُقَيْلُ بْنُ خَالِدٍ عَنِ ابْنِ شِهَابٍ؛ أَنَّهُ قَالَ: أَخْبَرَنِي سَالِمُ بْنُ عَبْدِ اللهِ: أَنَّ عَبْدَ اللهِ بْنَ عُمَرَ سَالِمُ بْنُ عَبْدِ اللهِ: أَنَّ عبْدَ اللهِ بْنَ عُمَرَ كَانَ يُكْرِي أَرْضِيهِ، حَتَّىٰ بَلَغَهُ أَنَّ رَافِعَ ابْنَ خَدِيجٍ الْأَنْصَارِيَّ كَانَ يَنْهَىٰ عَنْ كِرَاءِ الْأَرْضِ، فَلَقِيَهُ عَبْدُ اللهِ فَقَالَ: يَا ابْنَ خَدِيجٍ! مَاذَا تُحَدِّثُ عَنْ رَسُولِ اللهِ ﷺ غِي كِرَاءِ الْأَرْضِ؟ قَالَ رَافِعُ بْنُ خَدِيجٍ لِعَبْدِ اللهِ: سَمِعْتُ عَمَّيَ وَكَانَا قَدْ شَهِدَا لِعَبْدِ اللهِ: سَمِعْتُ عَمَّيً وَكَانَا قَدْ شَهِدَا out." Then 'Abdullâh was afraid that the Messenger of Allâh said something new that he did not know of, so he stopped leasing out land.

Chapter 18. Leasing Out Land (Kirâ') In Return For Food

[3945] 113 - (1548) It was narrated that Râfi' bin Khadîj said: "We used to rent land at the time of the Messenger of Allâh , leasing it for one-third or one-quarter (of the yield of a specified crop) and a specified amount of food. Then one day, one of my paternal uncles came to us and said: 'The Messenger of Allâh **m** has forbidden to us something that was beneficial to us, but obedience to Allâh and His Messenger is more beneficial to us. He forbade us to rent land and lease it for one-third or onequarter (of the yield of a specified crop) and a specified amount of food, and he ordered the owner of the land to cultivate it or let it be cultivated, and he disliked leasing it out or anything else."

بَدْرًا يُحَدِّثَانِ أَهْلَ الدَّارِ؛ أَنَّ رَسُولَ اللَّهِ عَنْ كَرَاءِ الْأَرْضِ. قَالَ عَبْدُ اللهِ عَنْ كَرَاءِ الْأَرْضِ. قَالَ عَبْدُ اللهِ عَنْ كُنتُ أَعْلَمُ فِي عَهْدِ رَسُولِ اللهِ عَنْ أَنَّ الْأَرْضَ تُكْرَىٰ، ثُمَّ خَشِيَ اللهِ عَنْ أَنْ يَكُونَ رَسُولُ اللهِ عَنْ أَحْدَثَ عَبْدُ اللهِ أَنْ يَكُونَ رَسُولُ اللهِ عَنْ أَحْدَثَ فِي ذَٰلِكَ شَيْئًا لَمْ يَكُنْ عَلِمَهُ، فَتَرَكَ كِرَاءَ فِي ذَٰلِكَ شَيْئًا لَمْ يَكُنْ عَلِمَهُ، فَتَرَكَ كِرَاءَ الْأَرْضِ.

(المعجم ۱۸) - (بَابُ كراء الأرض بالطعام) (التحفة ۱۸)

وَكَدُّنَهُ اللهِ عَلَيْ السَّعْدِيُ وَيَعْقُوبُ ابْنُ عَلَيْ السَّعْدِيُ وَيَعْقُوبُ ابْنُ الْبَرَاهِيمَ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عَلَيّةَ، عَنْ أَيُّوبَ، عَنْ يَعْلَى ابْنِ حَكِيمٍ، عَنْ سَلَيْمَانَ بْنِ يَسَارٍ، عَنْ رَافِعِ بْنِ خَدِيجٍ قَالَ: كُنَّا نُحَاقِلُ الْأَرْضَ عَلَىٰ خَدِيجٍ قَالَ: كُنَّا نُحَاقِلُ الْأَرْضَ عَلَىٰ عَلَىٰ وَاللّهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ وَرَسُولِهِ أَنْفَعُ لَنَا، نَهَانَا أَنْ وَطَوَاعِيَةُ اللهِ وَرَسُولِهِ أَنْفَعُ لَنَا، نَهَانَا أَنْ وَطَوَاعِيَةُ اللهِ وَرَسُولِهِ أَنْفَعُ لَنَا، نَهَانَا أَنْ نُحَاقِلَ اللهُ عَلَىٰ النَّلُثِ وَالطَّعَامِ الْمُسَمَّىٰ، وَأَمْر كَانَ لَنَا نَافِعًا، وَطَوَاعِيَةُ اللهِ وَرَسُولِهِ أَنْفَعُ لَنَا، نَهَانَا أَنْ نُحَاقِلَ بِالْأَرْضِ فَنَكُرِيهَا عَلَىٰ الثَّلُثِ وَالطَّعَامِ الْمُسَمَّىٰ، وَأَمْر رَبَّ وَالطَّعَامِ الْمُسَمَّىٰ، وَأَمْر رَبَّ وَالطَّعَامِ الْمُسَمَّىٰ، وَأَمْر رَبَّ وَالطَّعَامِ الْمُسَمَّىٰ، وَأَمْر رَبَّ وَالطَّعَامِ وَلَوْكِ أَنْفُعُ لَنَا، وَالْمَو وَكُونَ وَاللّهُ وَرَسُولِهِ أَنْفُعُ لَنَا، وَالْمُ وَكَانَ لَنَا اللهُ وَرَسُولِهِ أَنْفُعُ لَنَا، وَالْمُونِ أَنْ يَزُرَعَهَا أَوْ يُرْدِعَهَا، وَكَنِ وَالطَّعَامِ اللهُ وَرَسُولِهِ أَنْفُعُ لَنَا، وَالْمَنَا أَنْ يَزُرَعَهَا أَوْ يُرْدِعَهَا، وَكَنِ وَلَالًا مُو يُولِهُ وَلَوْلَ اللهِ وَكَالِهُ وَلَيْكِ. وَالطَّعَامِ اللهُ وَلَالَى اللهُ اللهُ وَكَالَ اللهُ اللهُ وَكَالَهُ وَلَوْلَ اللهِ وَكَالَهُ اللهُ وَكُونَ وَالْمَا سَوَى ذَلِكَ .

[3946] (...) It was narrated that Râfi' bin Khadîj said: "We used to rent land and lease it for onethird or one-quarter..." then he narrated a Hadîth like that of Ibn 'Ulayyah (no. 3945).

[3947] (...) A similar report (as no. 3945) was narrated from Ya'la bin Hakîm, with this chain.

[3948] (...) It was narrated from Râfi' bin Khadîj from the Prophet 鑑 (a *Hadîth* similar to no. 3945) but he did not say: "From some of his paternal uncles."

[3949] 114 - (...) It was narrated from Abû An-Najâshî, the freed slave of Râfi' bin Khadîj, from Râfi', that Zuhair bin Râfi' - who was his paternal uncle - (He) said: "Zuhair came to me and said: 'The Messenger of Allâh forbade something that was beneficial for us.' I said: 'What is that? Whatever the Messenger of [٣٩٤٦] (...) وَحَدَّثْنَاهُ يَحْبَى بْنُ يَحْيَىٰ: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ أَيُّوبَ قَالَ: كَتَبَ إِلَيَّ يَعْلَى بْنُ حَكِيم قَالَ: سَمِعْتُ سُلَيْمَانَ بْنَ يَسَارٍ يُحَدِّثُ عَنْ رَافِع ابْنِ خَدِيجٍ. قَالَ: كُنَّا نُحَاقِلُ بِالْأَرْضَ فَنُكْرِيهَا عَلَىٰ الثُّلُثِ وَالرُّبُع، ثُمَّ ذَكَرَ بِمِثْلِ حَدِيثِ ابْنِ عُلَيَّةً.

[٣٩٤٧] (...) وحَدَّثَنَا يَحْيَى بْنُ حَبِيب: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ؛ وَحَدَّثَنَا عَمْرُو بْنُ عَلِيٍّ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدَةُ، كُلُّهُمْ عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ يَعْلَى بْنِ حَكِيم بِهَاذًا الْإِسْنَادِ مِثْلَهُ. [٣٩٤٨] (...) وَحَدَّثَنِيهِ أَبُو الطَّاهِر: أَخْبَرَنَا ابْنُ وَهْب: أَخْبَرَنِي جَرِيرُ بْنُ حَازِم، عَنْ يَعْلَى بْنِ حَكِيمٍ بِهَلْدَا الْإِسْنَادِ، عَنْ رَافِعِ [بْنِ خَدِيجِ] عَنِ النَّبِيِّ ﷺ، وَلَمْ يَقُلْ: عَنْ بَعْض عُمُومَتِهِ. [٣٩٤٩] ١١٤ -(...) حَدَّثَنى إِسْحَقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو مُسْهِرٍ: حَدَّثَنَا يَحْيَى بْنُ حَمْزَةَ: حَدَّثَنِي أَبُو عَمْرِو الْأَوْزَاعِيُّ عَنْ أَبِي النَّجَاشِيِّ مَوْلَىٰ رَافِعِ ابْنِ خَدِيجٍ، عَنْ رَافِعٍ؛ أَنَّ ظُهَيْرَ ابْنَ رَافِعٍ - وَأَهُو عَمُّهُ - ۖ قَالَ: أَتَانِي Allâh says is right.' He said: 'He asked me: "What do you do with your fields?" I said: "We rent them, O Messenger of Allâh, in return for (what grows on the edge) of the spring, or for several Wasq of dates or barley." He said: "Do not do that. Cultivate them, or let them be cultivated by others, or keep them."

[3950] (...) This was narrated from Râfi' from the Prophet 戀, (a Ḥadîth similar to no. 3949) but he did not say: "From the paternal uncle of Zuhair."

Chapter 19. Leasing Out Land (Kirâ') For Gold And Silver

[3951] 115 - (1547) It was narrated from Ḥanzalah bin Qais that he asked Râfi' bin Khadîj about leasing out land. He said: "The Messenger of Allâh forbade leasing out land." I said: "For gold and silver?" He said: "As for (leasing it for) gold and silver, there is nothing wrong with that."

ظُهُيْرٌ فَقَالَ: لَقَدْ نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ أَمْرٍ كَانَ بِنَا رَافِقًا. فَقُلْتُ: وَمَا ذَاكَ؟ مَا قَالَ رَسُولُ اللهِ ﷺ فَهُو حَقَّ - قَالَ -: مَا لَئِنِي كَيْفَ تَصْنَعُونَ بِمَحَاقِلِكُمْ؟ فَقُلْتُ: نُوَاجِرُهَا، يَا رَسُولَ الله! عَلَىٰ الرَّبِيعِ أَوِ لَلْأَوْسُقِ مِنَ التَّمْرِ أَوِ الشَّعِيرِ قَالَ: «فَلَا تَفْعَلُوا، ازْرَعُوهَا، أَوْ أَزْرِعُوهَا، أَوْ أَزْرِعُوهَا، أَوْ أَزْرِعُوهَا، أَوْ أَزْرِعُوهَا، أَوْ أَزْرِعُوهَا، أَوْ أَرْرِعُوهَا، أَوْ أَمْدِهُ هَا».

[٣٩٥٠] (...) حَدَّثَنَا مُحَمَّدُ بْنُ مَهْدِيِّ، حَاتِم: حَدَّثَنَا عَبْدُ الرَّحْمَلٰ ِ بْنُ مَهْدِيِّ، عَنْ عَكْرِمَةَ بْنِ عَمَّارٍ، عَنْ أَبِي النَّجَاشِيِّ، عَنْ رَافِعِ عَنِ النَّبِيِّ عِيْقٍ بِهَلْذَا وَلَمْ يَذْكُرْ: عَنْ عَمِّهِ ظُهَيْر.

(المعجم ۱۹) - (بَابُ كراء الأرض بالذهب والورق) (التحفة ۱۹)

[3952] 116 - (...) Hanzalah bin Qais Al-Ansârî said: "I asked Râfi' bin Khadîj about leasing out land for gold and silver. He said: 'There is nothing wrong with that. Rather at the time of the Prophet se the people used to rent land in return for what grows along the water channels, and at the springs, and in some parts of the fields, but one part would be destroyed while another part would be safe, or vice versa, and this was the only way in which people leased out land. So this was forbidden. As for something that is specified and guaranteed, there is nothing wrong with it."

[3953] 117 - (...) It was narrated from Ḥanzalah Az-Zuraqî that he heard Râfi' bin Khadîj say: "We had the most land among the Anṣâr, and we used to lease out land on the basis that we would have the produce of this part, and they would have the produce of that, and perhaps one part would yield produce and the other part would not. So he forbade us to do that. As for silver, he did not forbid us."

[3954] (...) A similar report (as no. 3953) was narrated from Yaḥyâ bin Sa'eed, with this chain.

[٣٩٥٢] حَدَّنَا الشَّحَاقُ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ: حَدَّثَنَا الْأُوْرَاعِيُّ، عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَٰنِ: حَدَّثَنِي حَنْظَلَةُ بْنُ قَيْسٍ الرَّحْمَٰنِ: حَدَّثَنِي حَنْظَلَةُ بْنُ قَيْسٍ الرَّحْمَٰنِ: حَدَّثَنِي حَنْظَلَةُ بْنُ قَيْسٍ الأَنْصَارِيُّ قَالَ: سَأَلْتُ رَافِعَ بْنَ خَدِيجٍ عَنْ كِرَاءِ الْأَرْضِ بِالذَّهَبِ وَالْوَرِقِ؟ عَنْ كِرَاءِ الْأَرْضِ بِالذَّهَبِ وَالْوَرِقِ؟ فَقَالَ: لَا بَأْسَ بِهِ، إِنَّمَا كَانَ النَّاسُ فَقَالَ: لَا بَأْسَ بِهِ، إِنَّمَا كَانَ النَّاسُ الْمَاذِيَانَاتِ، وَأَقْبَالِ الْجَدَاوِلِ، وَأَشْيَاءَ الْمَاذِيَانَاتِ، وَأَقْبَالِ الْجَدَاوِلِ، وَأَشْيَاءَ وَيَسْلَمُ هٰذَا، فَلَمْ يَكُنْ لِلنَّاسِ كِرَاءٌ إِلَّا هٰذَا، فَلَمْ يَكُنْ لِلنَّاسِ كِرَاءٌ إِلَّا هٰذَا، فَلَمْ يَكُنْ لِلنَّاسِ كِرَاءٌ إِلَّا هٰذَا، فَلَمْ يَكُنْ لِلنَّاسِ بِهِ، فَلَا بَأْسَ بِهِ، قَامًا كَانَ النَّاسِ مِنَ الزَّرَعِ، فَيَهْلِكُ هٰذَا، فَلَمْ يَكُنْ لِلنَّاسِ كِرَاءٌ إِلَّا هٰذَا، فَلَا بَأْسَ بِهِ، فَأَمَّا فَيَهْ مُعُلُومٌ مَضْمُونٌ، فَلَا بَأْسَ بِهِ.

[٣٩٥٣] حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ عَنْ عَمْرٌو النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ عَنْ يَخْطَلَةَ يَحْيَىٰ وَهُوَ ابْنُ سَعِيدٍ، عَنْ حَنْظَلَةَ الزُّرَقِيِّ؛ أَنَّهُ سَمِعَ رَافِعَ بْنَ خَدِيجٍ يَقُولُ: كُنَّا أَكْثَرَ الْأَنْصَارِ حَفْلًا - قَالَ - يَقُولُ: كُنَّا أَكْثَرَ الْأَنْصَارِ حَفْلًا - قَالَ - يَقُولُ: كُنَّا أَكْثَرِ الْأَرْضَ عَلَىٰ أَنَّ لَنَا هٰذِهِ وَلَهُمْ هٰذِهِ، فَرُبَّمَا أَخْرَجَتْ هٰذِهِ وَلَمْ يَنْهَانَا عَنْ ذٰلِكَ، وَأَمَّا الْوَرِقُ فَلَمْ يَنْهَانَا عَنْ ذٰلِكَ، وَأَمَّا الْوَرِقُ فَلَمْ يَنْهَانَا.

[٣٩٥٤] (...) حَدَّثَنَا أَبُو الرَّبِيعِ: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا

Chapter 20. Muzâra'ah (Sharecropping) And Mu'âjarah (lending)

[3955] 118 - (1549) It was narrated that 'Abdullâh bin As-Sâ'ib said: "I asked 'Abdullâh bin Ma'qil about Muzâra'ah. He said: 'Thâbit bin Ad-Daḥhâk told me that the Messenger of Allâh torbade Muzâra'ah." According to the report of Ibn Abî Shaibah: "He () forbade it." And he said: "I asked Ibn Ma'qil," but he did not name him as 'Abdullâh.

[3956] 119 - (...) It was narrated that 'Abdullâh bin As-Sâ'ib said: "We entered upon 'Abdullâh bin Ma'qil and asked him about Muzâra'ah. He said: 'Thâbit said that the Messenger of Allâh se forbade Muzâra'ah and enjoined Mu'âjarah (renting out land), and he said: There is nothing wrong with it."

يَزِيدُ بْنُ هَرُّونَ، جَمِيعًا عَنْ يَحْيَى بْنِ سَعِيدٍ، بِهَلْذَا الْإِسْنَادِ نَحْوَهُ.

(المعجم ٢٠) - (بَابٌ في المزارعة والمؤاجرة) (التحفة ٢٠)

[٣٩٥٥] ١١٨ (٣٩٥٥) حَدَّثَنَا

يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْوَاحِدِ ابْنُ زِيَادٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ، كِلَيْهِمَا عَنِ الشَّائِبِ الشِّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ السَّائِبِ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ مَعْقِلٍ عَنِ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ مَعْقِلٍ عَنِ الْمُزَارَعَةِ؟ فَقَالَ: أَخْبَرَنِي ثَابِتُ بْنُ الضَّحَاكِ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنِ الْمُزَارَعَةِ. وَفِي رِوَايَةِ ابْنِ أَبِي شَيْبَةً: الْمُزَارَعَةِ. وَفِي رِوَايَةِ ابْنِ أَبِي شَيْبَةً: وَلَمْ يُسَمِّ عَبْدَ اللهِ.

[٣٩٥٦] ١١٩ [٣٩٥٦]

إِسْحَلَّىُ بْنُ مَنْصُورٍ: أَخْبَرَنَا يَحْيَى بْنُ حَمَّادٍ: أَخْبَرَنَا يَحْيَى بْنُ حَمَّادٍ: أَخْبَرَنَا أَبُو عَوَانَةَ عَنْ سُلَيْمَانَ الشَّيْبَانِيِّ، عَنْ عَبْدِ اللهِ بْنِ السَّائِبِ قَالَ: دَخَلْنَا عَلَىٰ عَبْدِ اللهِ بْنِ مَعْقِلٍ فَسَأَلْنَاهُ عَنِ الْمُزَارَعَةِ؟ فَقَالَ: زَعَمَ ثَابِتُ أَنَّ رَسُولَ اللهِ عَلَىٰ عَنِ الْمُزَارَعَةِ، وَأَمَر اللهِ عَلَىٰ عَنِ الْمُزَارَعَةِ، وَأَمَر بالْمُؤَاجَرَةِ، وَقَالَ: «لَا بَأْسَ بِهَا».

[3957] 120 - (1550) It was narrated from 'Amr that Mujahid said to Tâwûs: "Let us go to Ibn Râfi' bin Khadîj and listen to the *Hadîth* from his father, from the Prophet 鑑." He said: rebuked him." He said: "By Allâh, if I had known that the Messenger of Allâh # forbade it, I would not have done it, but one who is more knowledgeable than them" - meaning Ibn 'Abbâs -"told me that the Messenger of Allâh **said**: 'For a man to lend his land to his Muslim brother is better for him than taking a specified amount for it."

[3958] 121 - (...) It was narrated from Tâwûs that he used to rent out (Yukhâbir) his land. 'Amr said: "I said to him: 'O Abû 'Abdur-Rahmân, why don't you stop this renting, for they are saying that the Prophet se forbade renting out land?' He said: 'O 'Amr, the most knowledgeable of them of that' - meaning Ibn 'Abbâs - 'told me that the Prophet and did not forbid it, rather he said: For one of you to lend his land to his brother is better for him than renting it out for a specified amount."

(المعجم ٢١) - (بَابُ الأرض تمنع) (التحفة ٢١)

[٣٩٥٧] حَدَّنَا حَمَّادُ بْنُ زَيْدٍ، يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا حَمَّادُ بْنُ زَيْدٍ، عَنْ عَمْرِهِ أَنَّ مُجَاهِدًا قَالَ لِطَاوُسٍ: عَنْ عَمْرِهِ أَنَّ مُجَاهِدًا قَالَ لِطَاوُسٍ: انْطَلِقْ بِنَا إِلَىٰ ابْنِ رَافِع بْنِ خَدِيجٍ، فَاسْمَعْ مِنْهُ الْحَدِيثَ عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ أَبِيهِ عَنْ أَبِيهِ عَنِ النَّبِيِّ عَنْ أَبِيهِ عَنْ أَنْ وَاللَّهِ اللهِ عَنْ أَنْ مَنْكُ اللهِ عَنْ أَنْ مَنْكُ اللهِ عَنْ أَنْ مَنْكُ الرَّجُلُ أَعْلَمُ أَنَّ رَسُولَ اللهِ عَنْ أَنْ يَمْنَحُ الرَّجُلُ رَسُولَ اللهِ عَنْهُمْ يَعْنِي ابْنَ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَنْهُمْ يَعْنِي ابْنَ يَمْنَحُ الرَّجُلُ رَسُولَ اللهِ عَنْهُمْ عَنْهُ مِنْ أَنْ يَمْنَحُ الرَّجُلُ أَنْ يَمْنَحُ الرَّجُلُ اللهِ عَنْهُمْ مَعْدُ مَنْ أَنْ يَأْخُذَ عَلَيْهَا خَذَا مَلَهُمْ مَا فَعَلْمُ مِنْ أَنْ يَأْخُذَ عَلَيْهَا فَعَلْمُ أَنْ مَنْ أَنْ يَأْخُذَ عَلَيْهَا خَدُا مَعْدُ مَا فَعَلْمُ مَنْ أَنْ يَأْخُذَ عَلَيْهَا خَدْمُ اللهِ عَنْهُمْ مَالًا.

[٣٩٥٨] ١٢١-(...) وحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرِو، وَابْنُ طَاوُسٍ عَنْ طَاوُسٍ أَنَّهُ كَانَ يُخَابِرُ. قَالَ عَمْرُو: فَقُلْتُ لَهُ: يَا أَبًا عَبْدِ الرَّحْمَٰنِ! لَوْ تَرَكْتَ هَلِنِهِ الْمُخَابَرَةَ فَإِنَّهُمْ يَزْعُمُونَ لَوْ تَرَكْتَ هَلِنِهِ الْمُخَابَرَةَ فَإِنَّهُمْ يَزْعُمُونَ أَنَّ النَّبِيَ يَئِيْ نَهَىٰ عَنِ الْمُخَابَرَةِ. فَقَالَ: أَنَّ النَّبِي عَمْرُو! أَخْبَرَنِي أَعْلَمُهُمْ بِلْلِكَ يَعْنِي أَنْ المُخَابَرَةِ. فَقَالَ: ابْنَ عَبَّاسٍ أَنَّ النَّبِي يَئِيْ لَمُ مَنْ لَهُ عَنْهَا، ابْنَ عَبَّاسٍ أَنَّ النَّبِي يَئِيْ لَمُ مَنْ لَهُ عَنْهَا، إِنَّمَا قَالَ: «يَمْنَحُ أَحَدُكُمْ أَخَاهُ خَيْرٌ لَهُ مِنْ أَنْ يَأْخُذَ عَلَيْهَا خَرْجًا مَعْلُومًا».

[3959] (...) A Ḥadîth similar to theirs (i.e. Ibn Ṭâwûs and Ibn 'Amr' no. 3959) was narrated from Ibn 'Abbâs from the Prophet ﷺ.

[3960] 122 - (...) It was narrated from Ibn 'Abbâs that the Prophet said: "If one of you were to lend his land to his brother, that would be better for him than taking such and such for it" meaning a specified amount.

[3961] 123 - (...) It was narrated from Ibn 'Abbâs that the Prophet said: "Whoever has land, if he lends it to his brother, that is better for him."

[٣٩٥٩] (...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا الثَّقَفِيُّ عَنْ أَيُّوبَ؛ وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ وَكِيع، عَنْ سُفْيَانَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْح: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ جُرَيْجٍ؛ وَحَدَّثَنَا الْفَضْلُ بْنُ وَحَدَّثَنَا الْفَضْلُ بْنُ مُوسَىٰ عَنْ شَعِيةٍ، كُلُّهُمْ عَنْ مُوسَىٰ عَنْ شَرِيكِ، عَنْ شُعْبَةَ، كُلُّهُمْ عَنْ مُوسَىٰ عَنْ شَرِيكٍ، عَنْ شُعْبَةَ، كُلُّهُمْ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَمْرو بْنِ دِينَارٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَمْرِ النَّيِّ يَعْقَلْهُ نَحْوَ حَدِيثِهِمْ.

[٣٩٦٠] ١٢٢ - (...) وحَدَّثَني عَبْدُ ابْنُ حُمَيْدِ وَمُحَمَّدُ بْنُ رَافِعٍ - قَالَ عَبْدٌ: أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعٍ: حَدَّثَنَا - عَبْدُ الرَّزَاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ الرَّزَاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ أَنَّ النَّبِيَّ عَيْقَ قَالَ: «لَأَنْ يَمْنَحَ أَحَدُكُمْ أَخَاهُ أَرْضَهُ خَيْرٌ لَهُ مِنْ أَنْ يَأْخُذَ عَلَيْهَا كَذَا وَكَذَا» لِشَيْءٍ مَعْلُومٍ.

قَالَ: وَقَالَ ابْنُ عَبَّاسٍ: هُوَ الْحَقْلُ، وَ هُوَ بِلِسَانِ الْأَنْصَارِ الْمُحَاقَلَةُ.

الله بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ عَبْدُ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ اللهِ بْنُ جَعْفَرِ الرَّقِيُّ: حَدَّثَنَا عُبَيْدُ اللهِ بْنُ عَمْرِو، عَنْ زَيْدِ بْنِ أَبِي أُنيْسَةَ، عَنْ عَبْدِ الْمَلِكِ بْنِ زَيْدٍ، عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ عَيْقِ قَالَ: «مَنْ كَانَتْ لَهُ عَبَّاسٍ عَنِ النَّبِيِّ عَيْقِ قَالَ: «مَنْ كَانَتْ لَهُ أَرْضٌ فَإِنَّهُ إِنْ مَنَحَهَا أَخَاهُ خَيْرٌ لَهُ».

22. The Book Of Musâqâ And Mu'âmalah

Chapter 1. Musâqâh And Mu'âmalah In Return For A Share Of The Fruit And Crops

[3962] 1 - (1551) It was narrated from Ibn 'Umar that the Messenger of Allâh seemade a contract with the people of Khaibar for half of the fruit or crops produced.

[3963] 2 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh # handed over Khaibar in return for half of the fruit or crops that it produced. Every year his wives would be given one hundred Wasq: Eighty Wasq of dates and twenty of barley. When 'Umar was in charge, he divided Khaibar, and he gave the wives of the Prophet the choice of having land and water allotted to them, or continuing to receive the same number of Wasq every year. They differed. Some of them chose land and water, and some of them chose to be given

٧ - (المعجم ٢٢) - كتاب المساقاة والمزارعة (التحفة ...)

(المعجم ۱) - (بَابُ المساقاة والمعاملة بجزء من الثمر والزرع) (التحفة ۲۲)

[٣٩٦٢] ١-(١٥٥١) حَدَّثْنَا أَحْمَدُ

ابْنُ حَنْبَلِ وَزُهَيْرُ بْنُ حَرْبِ - وَاللَّفْظُ لِزُهَيْرٍ - قَالًا: حَدَّثَنَا يَحْيَىٰ وَهُوَ الْقَطَّانُ، عَنْ عُبَيْدِ اللهِ: أَخْبَرَنِي نَافِعٌ عَنِ ابْن عُمَرَ ؛ أَنَّ رَسُولَ اللهِ ﷺ عَامَلَ أَهْلَ خَيْبَرَ بِشَطْرِ مَا يَخْرُجُ مِنْهَا مِنْ ثَمَرٍ أَوْ زَرْعٍ. [٣٩٦٣] ٢-(...) وحَدَّثَقْنَي عَلِيُّ بْنُ حُجْرِ السَّعْدِيُّ: حَدَّثَنَا عَلِيٌّ وَهُوَ ابْنُ مُسْهِرٍ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِع، عَنِ ابْن عُمَرَ قَالَ: أَعْطَىٰ رَسُولُ اللهِ ﷺ خَيْبَرَ بِشَطْرِ مَا يَخْرُجُ مِنْهَا مِنْ ثَمَرٍ أَوْ زَرْع، فَكَانَ يُعْطِي أَزْوَاجَهُ كُلَّ سَنَةٍ مِائَةَ وَسْقِ: ثَمَانِينَ وَسْقًا مِنْ تَمْرٍ، وَعِشْرِينَ وَسْقًا مِنْ شَعِيرٍ، فَلَمَّا وَلِيَ عُمَرُ قَسْمَ خَيْبَرَ، خَيَّرَ أَزْوَاجَ النَّبِيِّ عَيِّقٍ، أَنْ يُقْطِعَ لَهُنَّ الْأَرْضَ وَالْمَاءَ، أَوْ يَضْمَنَ لَهُنَّ الْأَوْسَاقَ كُلَّ عَامٍ ، فَاخْتَلَفْنَ ، فَمِنْهُنَّ مَن

Wasq every year. 'Âishah and Ḥafṣah were among those who chose land and water."

[3964] 3 - (...) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh made a contract with the people of Khaibar for one half of the crops or fruit produced... and he quoted a Hadîth like that of 'Alî bin Mushir, but he did not mention that 'Âishah and Ḥafṣah were among those who chose land and water. He said: "He gave the wives of the Prophet the option of having land allocated to them," but he did not mention water.

[3965] 4 - (...) It was narrated that 'Abdullâh bin 'Umar said: "When Khaibar was conquered, the Jews asked the Messenger of Allâh at to let them stay there on the basis that they would work in the fields and give him half of the fruit or crops that they yielded. The Messenger of Allâh said: 'I will let you stay there for as long as we wish." Then he (the sub narrator) quoted a Hadîth like that of Ibn Numair and Ibn Mushir from 'Ubaidullâh, and he added: "The produce would be divided into shares and the Messenger of Allâh a would take the Khums."

اخْتَارَ الْأَرْضَ وَالْمَاءَ، وَمِنْهُنَّ مَنِ الْحُتَارَ الْأَوْسَاقَ كُلَّ عَامٍ، فَكَانَتْ عَائِشَةُ وَحَفْصَةُ مِمَّنِ الْحُتَارَثَا الْأَرْضَ وَالْمَاءَ.

[٣٩٦٤] ٣-(...) وحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ: حَدَّثَنَا عُبَيْدُ اللهِ: حَدَّثَنِي نَافِعٌ عَنِ عَبْدِ اللهِ بْنِ عُمَرَ؛ أَنَّ رُسُولَ اللهِ عَلَى عَامَلَ أَهْلَ خَيْبَرَ بِشَطْرِ مَا خَرَجَ مِنْهَا مِنْ زَرْعٍ أَوْ ثَمَرٍ، وَاقْتَصَّ نَرَعٍ أَوْ ثَمَرٍ، وَاقْتَصَّ الْحَدِيثَ بِنَحْوِ حَدِيثِ عَلِيٍّ ابْنِ مُسْهِرٍ، وَاقْتَصَ وَلَمْ يَذْكُرْ: فَكَانَتْ عَائِشَهُ وَحَفْصَةُ مِمَّنِ الْمَرْضَ وَالْمَاءَ، وَقَالَ: خَيَرَ وَلَمْ يَذُكُرِ الْمَاءَ، وَقَالَ: خَيَرَ وَلَمْ يَذُكُرِ الْمَاءَ.

الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ بْنُ زَيْدِ اللَّيْثِيُّ عَنْ نَافِعِ، غَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَمْرَ قَالَ: لَمَّا فُتِحَتْ خَيْبَرُ سَأَلَتْ يَهُودُ رَسُولَ اللهِ عَلَىٰ نِصْفِ يُقِرَّهُمْ فِيهَا، عَلَىٰ أَنْ يَعْمَلُوا عَلَىٰ نِصْفِ مَا خَرَجَ مِنْهَا مِنَ النَّمْرِ وَالزَّرْعِ، فَقَالَ رَسُولُ اللهِ عَلَىٰ نَصْفِ رَسُولُ اللهِ عَلَىٰ ذَلِكَ مَا شُعْدَ وَالزَّرْعِ، فَقَالَ رَسُولُ اللهِ عَلَىٰ ذَلِكَ مَا شُعْدِ عَلِيثِ اللهِ عَلَىٰ ذَلِكَ مَا شُعْدٍ عَنْ عُبَيْدِ اللهِ. وَزَادَ اللهِ وَكَانَ النَّمْرُ يُقْسَمُ عَلَىٰ السَّهْمَانِ مِنْ فِيهِ: وَكَانَ النَّمْرُ يُقْسَمُ عَلَىٰ السَّهْمَانِ مِنْ فِيهِ:

[3966] 5 - (...) It was narrated from 'Abdullâh bin 'Umar that the Messenger of Allâh gave the palm trees and land of Khaibar to the Jews of Khaibar on the basis that they would cultivate them at their own expense, and the Messenger of Allâh would have half of the yield.

[3967] 6 - (...) It was narrated from Ibn 'Umar that 'Umar bin Al-Khattâb expelled the Jews and Christians from the land of Al-Hijâz. When the Messenger of Allâh se conquered Khaibar, he wanted to expel the Jews from it, as the land had come under the sway of Allâh, His Messenger and the Muslims. He wanted to expel the Jews from it but the Jews asked the Messenger of Allâh at to let them stay there on the basis that they would cultivate it, and they would have half of the yield. The Messenger of Allâh as said to them: "We will let you stay there on that basis, for as long as we wish." And they stayed there until 'Umar expelled them to Taimâ' and Arîhâ'.

نِصْفِ خَيْبَرَ، فَيَأْخُذُ رَسُولُ اللهِ ﷺ الْخُمُسَ.

[٣٩٦٦] ٥-(...) وحَدَّثَنَا ابْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَلْنِ، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ عَنْ رَسُولِ عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ عَنْ رَسُولِ اللهِ عَلَيْهِ وَ خَيْبَرَ نَخْلَ خَيْبَرَ وَخُلَ خَيْبَرَ وَخُلَ خَيْبَرَ وَأَرْضَهَا، عَلَىٰ أَنْ يَعْتَمِلُوهَا مِنْ أَمْوَالِهِمْ، وَلَرَسُولِ اللهِ عَلَىٰ أَنْ يَعْتَمِلُوهَا مِنْ أَمْوَالِهِمْ، وَلِرَسُولِ اللهِ عَلَىٰ شَطْرُ ثَمَرِهَا.

[٣٩٦٧] ٦-(...) وَحَدَّثَنَى مُحَمَّدُ ابْنُ رَافِعِ وَإِسْحَاقُ بْنُ مَنْصُورٍ - وَاللَّفْظُ لِابْنِ رَافِّع - قَالًا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابُّنُ جُرَيْج: حَدَّثَنِي مُوسَى بْنُ عُقْبَةَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ عُمَرَ ابْنَ الْخَطَّابِ ۗ أَجْلَى الْيَهُودَ وَالنَّصَارَىٰ مِنْ أَرْضِ الْحِجَازِ، وَأَنَّ رَسُولَ اللهِ ﷺ لَمَّا ظَهَرَ عَلَىٰ خَيْبَرَ أَرَادَ إِخْرَاجَ الْيَهُودِ مِنْهَا، وَكَانَتِ الْأَرْضُ، حِينَ ظُهرَ عَلَيْهَا، للهِ عَزَّ وَجَلَّ وَلِرَسُولِهِ عَلَيْقُ وَلِلْمُسْلِمِينَ، فَأَرَادَ إِخْرَاجَ الْيَهُودِ مِنْهَا، فَسَأَلَتِ الْيَهُودُ رَسُولَ اللهِ ﷺ أَنْ يُقِرَّهُمْ بِهَا، عَلَىٰ أَنْ يَكْفُوا عَمَلَهَا، وَلَهُمْ نِصْفُ الثَّمَرِ. فَقَالَ لَهُمْ رَسُولُ اللهِ ﷺ: "نُقِرُّكُمْ بِهَا عَلَىٰ ذَلِكَ، مَا شِئْنَا" فَقَرُّوا بِهَا حَتَّىٰ أَجْلَاهُمْ عُمَرُ إِلَىٰ تَيْمَاءَ وَأُرِيحَاءَ.

Chapter 2. The Virtue Of Planting And Cultivating

[3968] 7 - (1552) It was narrated that Jâbir said: "The Messenger of Allâh said: There is no Muslim who plants something but whatever is eaten of it is charity for him, and whatever is stolen from it is charity for him, and whatever the wild animals eat from it is charity for him, and whatever the birds eat from it is charity for him; no one takes anything from it but it will be charity for him."

[3969] 8 - (...) It was narrated from Jâbir that the Prophet sentered upon Umm Mubash-shir Al-Anṣârîyyah among her palm trees, and the Prophet said to her: "Who planted these palm trees? Was it a Muslim or a disbeliever?" She said: "A Muslim." He said: "No Muslim plants anything or cultivates anything, and humans, animals or anything eats from it, but it will be charity for him."

[3970] 9 - (...) Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh say: 'No Muslim man plants anything or cultivates anything that a wild animal or bird or anything eats

(المعجم ٢) - (بَابُ فضل الغرس والزرع) (التحفة ٢٣)

[٣٩٦٨] ٧-(١٥٥٢) حَدَّثَنَا ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا عَبْدُ الْمَلِكِ عَنْ عَطَاءٍ، عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ عَيْجَ: «مَا مِنْ مُسْلِم يَغْرِسُ غَرْسًا إلَّا كَانَ مَا أَكِلَ مِنْهُ لَهُ صَدَقَةً، وَمَا سُرِقَ مِنْهُ لَهُ صَدَقَةً، وَمَا سُرِقَ مِنْهُ لَهُ صَدَقَةً، وَمَا سُرِقَ مِنْهُ فَهُوَ لَهُ صَدَقَةٌ، وَمَا أَكِلَ السَّبُعُ مِنْهُ فَهُوَ لَهُ صَدَقَةٌ، وَلَا يَرْزَؤُهُ أَحَدٌ إلَّا كَانَ لَهُ صَدَقَةٌ».

[٣٩٦٩] ٨-(...) وَحَدَّنَنَا قُتْيَبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْتٌ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرٍ؛ أَنَّ النَّبِيَّ عَيَّ ذَخَلَ عَلَىٰ أُمِّ مُبَشِّرِ الْأَنْصَارِيَّةِ فِي نَخْلٍ لَهَا، فَقَالَ لَهَا النَّخْلَ؟ النَّبِيُّ عَنْ مَن غَرَسَ هٰذَا النَّخْلَ؟ النَّبِيُ عَنْ اللَّهُ مُسَلِمٌ غَرْسًا، ولا يَزْرَعُ فَقَالَ: بَلْ مُسْلِمٌ عَرْسًا، ولا يَزْرَعُ فَقَالَ: بَلْ مُسْلِمٌ فَوْسًا، ولا يَزْرَعُ فَقَالَ: وَلا دَبَّةٌ وَلا دَبَّةٌ وَلا دَبَّةٌ وَلا مَسْمَعْ، إِلَّا كَانَتْ لَهُ صَدَقَةٌ».

[٣٩٧٠] ٩-(...) وحَدَّثَني مُحَمَّدُ ابْنُ حَاتِم وَابْنُ أَبِي خَلَفٍ قَالَا: حَدَّثَنَا رَوْحٌ: حَدَّثَنَا ابْنُ جُرَيْجٍ قَالَ: أَخْبَرَنِي أَبُو الذُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ ابنَ عَبْدِ اللهِ

from, but he will have a reward for that."

[3971] 10 - (...) Jâbir bin 'Abdullâh said: "The Prophet entered upon Umm Ma'bad in her garden. He said: 'O Umm Ma'bad, who planted these palm trees? Was it a Muslim or a disbeliever?' She said: 'A Muslim.' He said: 'No Muslim plants anything that a human, animal or bird eats from, but it will be charity for him until the Day of Resurrection."

[3972] 11 - (...) It was narrated from Al-A'mash, from Abû Sufyân, from Jâbir. 'Amr added in his report from 'Ammâr, and Abû Kuraib added in his report from Abû Mu'âwiyah; "from Umm Mubash-shir." In the report of Ibn Fudail it says: "From the wife of Zaid bin Hârithah." In the report of Ishâq from Abû Mu'âwiyah it says: "Perhaps he said: 'From Umm Mubash-shir from the Prophet

يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يَعْرِسُ رَجُلٌ مُسْلِمٌ غَرْسًا، وَلَا زَرْعًا، فَيَعْرِسُ رَجُلٌ مُسْلِمٌ غَرْسًا، وَلَا زَرْعًا، فَيَا كُلَ مِنْهُ سَبُعٌ أَوْ طَائِرٌ أَوْ شَيْءٌ، إلَّا كَانَ لَهُ فِيهِ أَجْرٌ». وَقَالَ ابْنُ أَبِي خَلَفٍ: طَائِرٌ شَيْءٌ كَذَا.

ابْنُ سَعِيدِ بْنِ إِبْرَاهِيمَ: حَدَّثْنَا رَوْحُ بْنُ ابْنُ سَعِيدِ بْنِ إِبْرَاهِيمَ: حَدَّثْنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا زَكْرِيًّاءُ بْنُ إِسْحٰقَ: أَخْبَرَنِي عُبَادَةَ: حَدَّثَنَا زَكْرِيًّاءُ بْنُ إِسْحٰقَ: أَخْبَرَنِي عَبْدِ عَمْرُو بْنُ دِينَارٍ ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: دَخَلَ النَّبِيُ يَنِي عَلَىٰ أُمْ مَعْبَدِ، حَائِطًا. فَقَالَ: "يَا أُمَّ مَعْبَدٍ! مَنْ غَرَسَ حَائِطًا. فَقَالَ: "يَا أُمَّ مَعْبَدٍ! مَنْ غَرَسَ هَلْذَا النَّخْلَ؟ [أً أَمُسْلِمٌ أَمْ كَافِرٌ؟» فَقَالَتْ: عَرْسًا الْمُسْلِمُ بَلْ مُسْلِمٌ. قَالَ: "فَلَا يَغْرِسُ الْمُسْلِمُ عَرْسًا، فَيَأْكُلَ مِنْهُ إِنْسَانٌ وَلَا دَابَّةٌ وَلَا عَرْسٌ، إِلَّا كَانَ لَهُ صَدَقَةٌ إِلَىٰ يَوْمِ طَيْرٌ، إِلَّا كَانَ لَهُ صَدَقَةٌ إِلَىٰ يَوْمِ الْقَيَامَةِ».

[٣٩٧٢] ١٠(...) وحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ ابْنُ غِيَاثٍ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ وَإِسْحَلَّقُ بْنُ إِبْرَاهِيمَ، جَمِيعًا عَنْ أَبِي مُعَاوِيَةَ؛ وَحَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا عَمَّارُ بْنُ مُحَمَّدٍ؛ وَحَدَّثَنَا أَبُنُ مُحَمَّدٍ؛ وَحَدَّثَنَا ابْنُ وَحَدَّثَنَا أَبُنُ عَمَّارُ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ فُضَيْلٍ، كُلُّ هُؤُلَاءِ عَنِ الْأَعْمَشِ، عَنْ أَبِي شَيْبَةً عَمْرُو فِي أَبْنِ مُنْ جَابِرٍ. زَادَ عَمْرُو فِي

** and perhaps he did not say it." All of them said: "From the Prophet **," like the *Ḥadîth* of 'Aṭâ' (no. 3968), Abû Az-Zubair (no. 3969) and 'Amr bin Dînâr (3971).

[3973] 12 - (1553) It was narrated that Anas said: "The Messenger of Allâh said: There is no Muslim who plants something or cultivates something that birds, humans or animals eat from, but it will be charity for him."

[3974] 13 - (...) Anas bin Mâlik narrated that the Prophet of Allâh se entered a garden of palm trees belonging to Umm Mubash-shir, a woman of the Ansâr. The Messenger of Allâh said: "Who planted these palm trees? Was it a Muslim or a disbeliever?" They said: "A Muslim..." a Hadîth like theirs (i.e., Yaḥya, Qutaibah, and Muḥammad no. 3973).

رِوَايَتِهِ عَنْ عَمَّارٍ، وَأَبُو كُرَيْبٍ فِي رِوَايَتِهِ عَنْ أَمِّ مُبَشِّرٍ. عَنْ أُمِّ مُبَشِّرٍ. وَفِي رِوَايَةِ اَبْنِ فُضَيْلٍ: عَنِ امْرَأَةِ زَيْدِ بْنِ حَارِثَةَ. وَفِي رِوَاية إِسْحَاقَ، عَنْ أَبِي مُعَاوِيَةَ قَالَ: رُبَّمَا قَالَ عَنْ أُمِّ مُبَشِّرٍ عَنِ النَّبِيِّ عَلَىٰ وَرُبَّمَا لَمْ يَقُلْ. وَكُلُّهُمْ قَالُوا: عَنِ النَّبِيِّ عَظَاءٍ وَأَبِي عَنِ النَّبِيِّ عَظَاءٍ وَأَبِي النَّبِيِّ عَظَاءٍ وَأَبِي النَّبِيِّ عَظَاءٍ وَأَبِي الزَّبَيْرِ وَعَمْرو بْنِ دِينَارٍ.

[٣٩٧٣] [٣٩٧٣] وَحَدَّنَا وَحَدَّنَا وَحَدَّنَا وَحَدَّنَا وَحَدَّنَا وَمُحَمَّدُ ابْنُ عَبَيْدِ الْغُبَرِيُّ - وَاللَّفْظُ لِيحْيَلِ، قَالَ يَخْيَلِ: أَخْبَرَنَا وَقَالَ الْآخَرَانِ: حَدَّثَنَا - يَخْبَرَنَا وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو عَوَانَةَ عَنْ قَتَادَةَ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ عَنْ قَتَادَةَ، عَنْ أَنَسٍ قَالَ: قَالَ رَسُولُ اللهِ عَنْ قَتَادَةً، عَنْ أَنَسٍ قَالَ: قَالَ عَنْ مُسْلِمٍ يَغْرِسُ مَسُولًا اللهِ عَنْ قَتَادَةً، فَيْ أَنْسُ فَسُلِمٍ يَغْرِسُ غَرْسًا، أَوْ يَوْرَعُ وَزُعًا، فَيَأْكُلُ مِنْهُ طَيْرٌ أَوْ إِنْسَانٌ أَوْ بَهِيمَةٌ، إلَّا كَانَ لَهُ بِهِ صَدَقَةً».

[٣٩٧٤] ١٣-(...) وحَدَّثَنَا عَبْدُ ابْنُ حُمَيْدِ: حَدَّثَنَا مُسْلِمُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَبَانُ بْنُ يَزِيدَ: حَدَّثَنَا قَتَادَةُ: حَدَّثَنَا أَبَانُ بْنُ مَالِكِ: أَنَّ نَبِيَّ اللهِ عَلَيْهَ دَخَلَ أَنَسُ بْنُ مَالِكِ: أَنَّ نَبِيَّ اللهِ عَلَيْهَ دَخَلَ نَخْلًا لِأُمِّ مُبَشِّرٍ، امْرَأَةٍ مِنَ الْأَنْصَارِ فَقَالَ رَسُولُ اللهِ عَلَيْ: «مَنْ غَرَسَ هَلَذَا النَّخْلَ؟ رَسُولُ اللهِ عَلَيْ: «مَنْ غَرَسَ هَلَذَا النَّخْلَ؟ أَمُسْلِمٌ أَمْ كَافِرٌ؟» قَالُوا: مُسْلِمٌ، بِنَحْوِ حَدِيثِهِمْ.

Chapter 3. Waiving Payment In The Case Of Blight

[3975] 14 - (1554) It was narrated from Abû Az-Zubair that he heard Jâbir bin 'Abdullâh say: "The Messenger of Allâh said: 'If you sell some fruit to your brother then it is stricken with blight, it is not permissible for you to take anything from him. Why would you take your brother's wealth unlawfully?"

[3976] (...) A similar report (as no. 3975) was narrated from Ibn Juraij with this chain.

[3977] 15 - (1555) It was narrated from Anas that the Prophet forbade selling the fruit of palm trees until they bloom. We said: "What does bloom mean?" He said: "Turning red or yellow. Do you think that if Allâh withholds the fruit, would you regard your brother's wealth as permissible?"

(المعجم ٣) - (بَابُ وضع الجوائح) (التحفة ٢٤)

الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنِ ابْنِ الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنِ ابْنِ جُرَيْجٍ؛ أَنَّ أَبَا الزُّبَيْرِ أَخْبَرَهُ عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِنْ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: "إِنْ عَبْدِ اللهِ عَبَّادٍ: حَدَّثَنَا مُحَمَّدُ بْنُ عَبَّادٍ: حَدَّثَنَا أَبُو ضَمْرَةَ عَنِ ابْنِ جُرَيْجٍ، عَنْ أَبِي الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ عَلَى اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَى اللهِ عَلَى اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ الله

[٣٩٧٦] (...) وحَدَّثْنَا حَسَنُ الْحُلُوانِيُّ: حَدَّثَنَا أَبُو عَاصِم عَنِ ابْنِ جُرَيْج بِهَلْذَا الْإِسْنَادِ مِثْلَهُ.

[٣٩٧٧] - (١٥٥٥) حَدَّثَنَا يَحْبَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ وَعَلِيُّ بْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ عَنْ حُمَيْدٍ، عَنْ أَنَسٍ: أَنَّ النَّبِيَّ عَلَيْ نَهَىٰ عَنْ بَيْعِ عَنْ أَنَسٍ: مَا تَمْرِ النَّخْلِ حَتَّىٰ تَزْهُوَ، فَقُلْنَا لأَنسٍ: مَا زَهُوُهَا؟ قَالَ: تَحْمَرُ وَتَصْفَرُ، أَرَأَيْتَكَ إِنْ مَنَعَ اللهُ النَّمَرَةَ، بِمَ تَسْتَحِلُ مَالَ أَخِكَ؟.

[3978]... - (...) It was narrated from Anas bin Mâlik that the Messenger of Allâh forbade selling fruit until it bloomed. They said: "What does bloom mean?" He said: "Turning red. He said: If Allâh withholds the fruit, on what basis do you regard your brother's wealth as permissible?"

[3979] 16 - (...) It was narrated from Anas that the Prophet said: "If Allâh, the Mighty and Sublime, did not cause the fruit (to grow), on what basis do you regard your brother's wealth as permissible?"

[3980] 17 - (1554) It was narrated from Jâbir that the Prophet enjoined waiving payments in a case where the crop was stricken by blight.

Abû Ishâq said: "Ibrâhîm (who was the companion of Muslim) said: "Abdur-Raḥmân bin Bishr narrated this to me from Sufyân."

Chapter 4. It Is Recommended To Waive Debts

[3981] 18 - (1556) It was narrated that Abû Sa'eed Al-Khudrî said: "At the time of the [٣٩٧٨] (...) حَدَّثَني أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي مَالِكٌ عَنْ حُمَيْدٍ الطَّوِيلِ، عَنْ أَنَسِ بْنِ مَالِكٍ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ بَيْعِ الثَّمَرَةِ حَتَّىٰ تُزْهِيَ قَالُ: تَحْمَرُ، فَقَالَ: إِذَا مَنَعَ اللهُ الثَّمَرَةَ ، فَبِمَ تَسْتَحِلُّ مَالَ أَخِيكَ؟.

[٣٩٧٩] ١٦-(...) وَحَدَّنَنِي مُحَمَّدُ الْنُ عَبَادٍ: حَدَّنَنِي مُحَمَّدِ الْنُ عَبَادٍ: حَدَّنَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ عَنْ خَمَيْدٍ، عَنْ أَنسٍ أَنَّ النَّبِيَّ عَلَيْ قَالَ: «إِنْ لَمْ يُثْمِرْهَا اللهُ عَزَّ وَجَلَّ، فَبِمَ يَسْتَحِلُ أَخِيهِ؟».

ابْنُ الْحَكَمِ وَإِبْرَاهِيمُ بْنُ دِينَارٍ وَعَبْدُ ابْنُ الْحَكَمِ وَإِبْرَاهِيمُ بْنُ دِينَارٍ وَعَبْدُ الْجَبَّارِ بْنُ الْعَلَاءِ - وَاللَّفْظُ لِبِشْرٍ - قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةً عَنْ حُمَيْدِ الْأَعْرَجِ، عَنْ سُلَيْمَانَ بْنِ عَتِيقٍ، عَنْ جَايِرٍ: أَنَّ النَّبِيِّ عَلَيْهُ أَمَرَ بِوَضْعِ الْجَوَائِحِ. جَايِرٍ: أَنَّ النَّبِيِّ عَلَيْهُ أَمَرَ بِوَضْعِ الْجَوَائِحِ. قَالُ [أَبُو إِسْحَلَقَ] إبْرَاهيمُ [وَهُوَ صَاحِبُ مُسْلِم]: حَدَّثَنِي عَبْدُ الرَّحْمَانِ ابْنُ بِشْرٍ عَنْ سُفْيَانُ، بِهَلْذَا. [راجع: ٣٩٧٥]

(المعجم ٤) - (بَابُ استحباب الوضع من الدَّين) (التحفة ٢٥)

[٣٩٨١] ١٨-(١٥٥٦) حَدَّثَنَا قُتَيْبَةُ ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ عَنْ بُكَيْرٍ، عَنْ Messenger of Allâh , a man suffered loss of some fruit that he had bought, and his debts mounted. The Messenger of Allâh said: 'Give him charity,' and the people gave him charity, but it was not enough to pay off his debt. The Messenger of Allâh said to his creditors: 'Take what you find, and you are not entitled to any more than that."

[3982] (...) A similar report (as no. 3981) was narrated from Bukhair bin Al-Ashajj with this chain.

[3983] 19 - (1557) 'Âishah said: "The Messenger of Allâh heard the noise of disputants at the door, raising their voices. One of them was asking the other to let him off and show him leniency in some matter, and he was saying: 'By Allâh I will not do that.' The Messenger of Allâh came out to them and said: 'Where is the one who swears by Allâh that he will not do an act of kindness?' He said: 'Here I am, O Messenger of Allâh; he may have whatever he wants."'

عِيَاضِ بْنِ عَبْدِ اللهِ، عَنْ أَبِي سَعِيدِ اللهِ، عَنْ أَبِي سَعِيدِ اللهِ عَلْدِ فَي عَهْدِ رَجُلٌ فِي عَهْدِ رَسُولِ اللهِ عَلَيْهِ، فَكَثُر رَسُولِ اللهِ عَلَيْهِ، فَلَمْ يَبْلُغْ ذَلِكَ عَلَيْهِ، فَلَمْ يَبْلُغْ ذَلِكَ عَلَيْهِ، فَلَمْ يَبْلُغْ ذَلِكَ وَفَاءَ دَيْنِهِ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ، فَلَمْ يَبْلُغْ ذَلِكَ وَفَاءَ دَيْنِهِ، فَقَالَ رَسُولُ اللهِ عَلَيْهِ لِغُرَمَائِهِ: «خُذُوا مَا وَجَدْتُمْ، وَلَيْسَ لَكُمْ إِلَّا ذَلِكَ.

[٣٩٨٢] (...) حَدَّثَني يُونُسُ بْنُ عَبْدِ اللهِ بْنُ وَهْبِ: الْأَعْلَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ بُكَيْرِ بْنِ الْأَشَحِّ بِهَاذَا الْإِلْسْنَادِ مِثْلَهُ.

وَاحِدِ مِنْ أَصْحَابِنَا قَالُوا: حَدَّثَنَا وَاحِدِ مِنْ أَصْحَابِنَا قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ بْنُ أَبِي أُويْسٍ: حَدَّثَنِي أَخِي عَنْ سُلَيْمَانَ وَهُو ابْنُ بِلَالٍ، عَنْ يَحْيَى ابْنِ سَعِيدٍ، عَنْ أَبِي الرِّجَالِ مُحَمَّدِ بْنِ عَبْدِ الرَّحْمَٰنِ؛ أَنَّ أُمَّهُ عَمْرَةَ بِنْتَ عَبْدِ الرَّحْمَٰنِ قَالَتْ: سَمِعْتُ عَائِشَةَ تَقُولُ: مَنْ اللهِ عَنْ عَائِشَةَ تَقُولُ: سَمِعْتُ عَائِشَةَ تَقُولُ: سَمِعْتُ عَائِشَةَ تَقُولُ: مِنْ اللهِ عَنْ صَوْتَ خُصُومِ بِالْبَابِ، عَالِيَةً أَصْوَاتُهُمَا، وَإِذَا أَحَدُهُمَا يَقُولُ: مِنْتَوْضِعُ الْآخِرَ وَيَسْتَرْفِقُهُ فِي شَيْءٍ، وَهُوَ يَسْتَوْضِعُ الْآخِرَ وَيَسْتَرْفِقُهُ فِي شَيْءٍ، وَهُوَ يَشْوَلُ: وَاللهِ! لَا أَفْعَلُ. فَخَرَجَ رَسُولُ اللهِ عَنْ عَلَيْ . فَخَرَجَ رَسُولُ اللهِ عَنْ عَلْ. فَخَرَجَ رَسُولُ اللهِ عَنْ عَلَيْهِمَا، فَقَالَ: "أَيْنَ الْمُتَأَلِّي

[3984] 20 - (1558) 'Abdullâh bin Ka'b bin Mâlik narrated from his father that he asked Ibn Abî Hadrad to pay a debt that he owed him at the time of the Messenger of Allâh &, in the Masjid. Their voices became so loud that the Messenger of Allâh se could hear them in his house. The Messenger of Allâh & came out to them and lifted the curtain of his apartment, and he called Ka'b bin Mâlik, saying: "O Ka'b!" Ka'b said: "Here I am, O Messenger of Allâh." He gestured with his hand, saying waive half of your debt. Ka'b said: "I have done that, O Messenger of Allâh." The Messenger of Allâh za said: "Get up and pay off the rest."

[3985] 21 - (...) Ka'b bin Mâlik narrated that he asked Ibn Abî Hadrad to pay off a debt that he owed him... a *Hadîth* like that of Ibn Wahb (3984).

عَلَىٰ اللهِ لَا يَفْعَلُ الْمَعْرُوفَ؟» قَالَ: أَنَا، يَا رَسُولَ اللهِ! فَلَهُ أَيُّ ذَلِكَ أَحَبَّ.

٣٩٨٤] ٢٠(١٥٥٨) حَدَّتَنِي عَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّثَنِي عَبْدُ اللهِ بْنُ كَعْبِ بْنِ مَالِكٍ – حَدَّثَنِي عَبْدُ اللهِ بْنُ كَعْبِ بْنِ مَالِكٍ – قَالَ: أَخْبَرَهُ عَنْ أَبِيهِ – أَنَّهُ تَقَاضَى ابْنَ أَبِي حَدْرَدِ دَيْنًا – كَانَ لَهُ عَلَيْهِ، فِي عَهْدِ أَبِي حَدْرَدِ دَيْنًا – كَانَ لَهُ عَلَيْهِ، فِي عَهْدِ أَسُولُ اللهِ عَلَيْهِ، فَعَرْجَ إِلَيْهِمَا رَسُولُ اللهِ عَلَيْ وَ مُورَاتُهُمَا، حَتَّىٰ سَمِعَهَا رَسُولُ اللهِ عَلَيْ وَ مَوْدَ اللهِ عَلَيْ وَ مَوْدَ اللهِ عَلَيْ وَ الْمُسْوِلُ اللهِ عَلَيْ وَ الْمُسْوِلُ اللهِ عَلَيْ وَ الْمُسْوِلُ اللهِ عَلَيْ وَ الْمُسْوِلُ اللهِ عَلَيْ وَالْمُولُ اللهِ عَلَيْ وَالْمَىٰ كَعْبَ حَجَّرَتِهِ، وَنَادَىٰ كَعْبَ ابْنَ مَالِكِ فَقَالَ: لَبَيْكَ حَجْرَتِهِ، وَنَادَىٰ كَعْبَ اللهِ اللهِ عَلَيْ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهُ

[٣٩٨٥] ٢١-(...) وحَدَّثَنَاهُ فِيْنَاهُ فِيْنَاهُ فِيْنَاهُ فِيْنَاهُ فِيْنَاهُ فِيْنَا عُثْمَانُ بْنُ عُمْرَ: أَخْبَرَنَا يُونُسُ عَنِ الزُّهْرِيِّ، عَنْ عَبْدِ اللهِ بْنِ كَعْبِ بْنِ مَالِكِ؛ أَنَّ كَعْبَ بْنِ مَالِكِ؛ أَنَّ كَعْبَ بْنَ مَالِكِ؛ أَنَّ كَعْبَ بْنَ مَالِكِ؛ أَنَّ كَعْبَ بْنَ مَالِكِ أَنَّ كَعْبَ بْنِ مَالِكِ أَنَّهُ تَقَاضَىٰ دَيْنًا لَهُ بُنَ مَالِكِ أَبْدِ أَبِي حَدْرَدٍ، بِمِثْلِ حَدِيثِ ابْنِ وَهْب.

[3986] (...) It was narrated from Ka'b bin Mâlik that he was owed money by 'Abdullâh bin Abî Hadrad Al-Aslamî. He met him and pressured him to pay it, and they spoke until their voices became loud. The Messenger of Allâh passed by them and said: "O Ka'b!" and gestured with his hand as if he was telling him, 'Half.' So he took half of what was owed him and waive the rest.

Chapter 5. If A Man Finds
What He Sold With The
Purchaser, Who Has Become
Bankrupt, Then He Has The
Right To Take It Back
[3987] 22 - (1559) Abû
Hurairah said: "The Messenger
of Allâh said - or I heard the
Messenger of Allâh say -:
'Whoever finds his property with
a man who has become bankrupt'
- or 'a person who has become
bankrupt - he is more entitled to
it than anyone else."

[٣٩٨٦] (...) قَالَ مُسْلِمٌ: وَرَوَى اللَّيْثُ ابْنُ سَعْدِ: حَدَّثَنِي جَعْفَرُ ابْنُ رَبِيعَةَ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ ابْنِ مَالِكِ ، عَنْ كَعْبِ بْنِ مَالِكِ ، عَنْ كَعْبِ بْنِ مَالِكِ ، ابْنِ كَعْبِ بْنِ مَالِكِ ، عَنْ كَعْبِ بْنِ مَالِكِ ، أَنَّهُ كَانَ لَهُ مَالٌ عَلَىٰ عَبْدِ اللهِ بْنِ أَبِي حَدْرَدِ الْأَسْلَمِيِّ ، فَلَقِيَهُ فَلَزِمَهُ ، فَتَكَلَّمَا حَدْرَدِ الْأَسْلَمِيِّ ، فَلَقِيَهُ فَلَزِمَهُ ، فَتَكلَّمَا حَدْرَدِ الْأَسْلَمِيِّ ، فَلَقِيهُ فَلَزِمَهُ ، فَتَكلَّمَا رَسُولُ اللهِ عَلَيْ فَقَالَ: «يَا كَعْبُ!» فَأَشَارَ رَسُولُ اللهِ عَلَيْهِ ، وَتَرَكَ نِصْفًا مِمَّا عَلَيْهِ ، وَتَرَكَ نِصْفًا مِمَّا .

(المعجم ٥) - (بَاثُ من أدرك ما باعه عند المشتري، وقد أفلس، فله الرجوع فيه) (التحفة ٢٦)

[٣٩٨٧] ٢٢-(١٠٥٩) حَدَّثَنَا أَحْمَدُ ابْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زُهَيْرُ [بْنُ حَرْبِ]: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ: أَخْبَرَنِي حَرْمٍ! حَرْبِ]: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ: أَخْبَرَنِي أَبُو بَنُ مُحَمَّدِ بْنِ عَمْرِو بْنِ حَزْمٍ! أَنَّ أَبَا أَنَّ عُمْرَ بْنَ عَبْدِ الرَّحْمَلِ بْنِ الْحَارِثِ بْنِ الْعَرِقِ اللهِ عَنْهِ مَنْ أَمْرَكُ مَالُهُ بِعَيْدِهِ اللهِ عَيْدِهِ يَقُولُ -: "مَنْ أَدْرَكَ مَالُهُ بِعَيْدِهِ عَنْدِ وَسُولَ عَنْدَ رَجُلِ قَدْ أُولِلَسَ - أَوْ إِنْسَانٍ قَدْ أُولِلَسَ - أَوْ إِنْسَانٍ قَدْ أُولِلَسَ - قَهُو أَحَقُ بِهِ مِنْ غَيْرِهِ".

[3988] (...) A *Hadîth* like that of Zuhair (no. 3988) was narrated from Yaḥyâ bin Sa'eed with this chain. Ibn Rumḥ said in his report: "Any man who becomes bankrupt."

[3989] 23 - (...) It was narrated from Abû Hurairah from the Prophet concerning a man who becomes destitute, if the goods are found with him and not given away yet: "The original owner who sold them to him is more entitled to them."

[٣٩٨٨] (...) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى! أَخْبَرَنَا هُشَيْمٌ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ وَمُحَمَّدُ بْنُ رُمْحٍ، جَمِيعًا عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثَنَا أَبُو الرَّبِيعِ وَيَحْيَى بْنُ حَبِيبٍ الْحَارِثِيُّ قَالًا: حَدَّثَنَا أَبُو بَكْرِ بْنُ حَمِيبٍ الْحَارِثِيُّ قَالًا: حَدَّثَنَا أَبُو بَكْرِ بْنُ حَمِيبٍ الْحَارِثِيُّ قَالًا: حَدَّثَنَا أَبُو بَكْرِ بْنُ عَمَّادٌ يَعْنِي ابْنَ زَيْدٍ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو بَكْرِ بْنُ وَحَدَّثَنَا أَبُو بَكُنُ مَكْمَدُ بْنُ اللَّهُ الْمُؤَلِّ وَعَنْ يَحْيَى بْنِ سَعِيدٍ وَحَفْصُ ابْنُ وَيُعْنِى حَدِيثٍ زُهَيْرٍ. فِي مَعْنَى حَدِيثٍ زُهَيْرٍ. وَقَالَ ابْنُ رُمْحٍ مِنْ بَيْنِهِمْ فِي رِوَايَتِهِ: وَقَالَ ابْنُ رُمْحٍ مِنْ بَيْنِهِمْ فِي رِوَايَتِهِ: وَقَالَ ابْنُ رُمْحٍ مِنْ بَيْنِهِمْ فِي رِوَايَتِهِ:

ابنُ عَمْر: حَدَّثَنَا هِشَامُ بْنُ سُلَيْمَانَ وَهُوَ أَبِي عُمَر: حَدَّثَنَا هِشَامُ بْنُ سُلَيْمَانَ وَهُوَ ابْنُ عِكْرِمَةَ بْنِ خَالِدٍ الْمَخْزُومِيُّ، عَنِ ابْنُ أَبِي الْحُسَيْنِ؛ ابْنِ جُرَيْجٍ: حَدَّثَنِي ابْنُ أَبِي الْحُسَيْنِ؛ أَنَّ جُرَيْجٍ: حَدَّثَنِي ابْنُ أَبِي الْحُسَيْنِ؛ أَنَّ بُكْرِ بْنَ عَمْرِو بْنِ عَمْرِو بْنِ عَمْرِ بْنِ عَمْدِ الْعَزِيزِ حَرْمٍ أَخْبَرَهُ؛ أَنَّ عُمرَ بْنَ عَبْدِ الْعَزِيزِ حَدْمُ عَنْ حَدِيثِ أَبِي بَكْرِ بْنِ عَبْدِ الْعَزِيزِ النَّيِّ عَبْدِ النَّيِّ عَبْدِ النَّيِ مُكْرِ بْنِ عَبْدِ النَّيِ عَبْدِ النَّيِ عَبْدِ النَّيِ عَبْدِ النَّيِ عَبْدِ أَبِي هُرَيْرَةَ عَنِ الرَّجُلِ النَّذِي يُعْدِمُ، إِذَا النَّيِ عَبْدِ أَبْ النَّذِي يُعْدِمُ، إِذَا وَطَحَدِهِ الَّذِي يَعْدَهُ الْمَتَاعُ وَلَمْ يُفَرِقُهُ: «أَنَّهُ وَطَحَدِهِ الَّذِي بَاعَهُ".

[3990] 24 - (...) It was narrated from Abû Hurairah that the Prophet said: "If a man becomes bankrupt, and a man finds his goods with him, he is more entitled to them."

[3991] (...) A similar report (as no. 3990) was narrated from Qatâdah with this chain, but they said: "He is more entitled to it than any other creditors."

[3992] 25 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "If a man becomes bankrupt and another man finds his goods with him, he is more entitled to them."

[٣٩٩٠] ٢٤-(...) حَدَّثَنَا مُحَمَّدُ بُنُ جَعْفَرٍ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بُنُ جَعْفَرٍ وَعَبْدُ الرَّحْمَنِ بْنُ مَهْدِيِّ قَالَا: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنِ النَّصْرِ ابْنِ أَنسٍ، عَنْ بَشِيرِ بْنِ نَهِيكٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّصِ ابْنِ أَنسٍ، عَنْ بَشِيرِ بْنِ نَهِيكٍ، عَنْ أَبِي هُرَيْرَةَ عَنْ النَّبِيِّ عَنْ أَبِي هُرَيْرَةَ عَنْ النَّبِي عَنْ أَبِي هُرَيْرَةَ النَّجُلُ مَتَاعَهُ بِعَيْنِهِ، فَوَجَدَ الرَّجُلُ مَتَاعَهُ بِعَيْنِهِ، فَهُو أَحَقُ بِهِ».

[٣٩٩١] (...) وحَدَّثَنِي زُهيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا سَعِيدٌ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ حَدَّثَنَا سَعِيدٌ؛ وَحَدَّثَنِي زُهيْرُ بْنُ حَرْبٍ أَيْضًا: حَدَّثَنَا مُعَاذُ ابْنُ هِشَامٍ: حَدَّثَنَا أَيْضًا: حَدَّثَنَا مُعَاذُ ابْنُ هِشَامٍ: حَدَّثَنَا أَيْضًا: حَدَّثَنَا مُعَادُ ابْنُ هِشَامٍ: عَنْ قَتَادَةَ بِهَلَدًا الْإِلْسْنَادِ مِثْلَهُ، وَقَالًا: "فَهُوَ أَحَقُ بِهِ مِنَ الْغُورَ مَاءِ".

[٣٩٩٢] ٢٥-(...) وحَدَّنَنِي مُحَمَّدُ ابْنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ وَحَجَّاجُ بْنُ الشَّاعِرِ قَالَا: حَدَّثَنَا أَبُو سَلَمَةَ الْخُزَاعِيُّ - قَالَ حَجَّاجٌ حَدَّثَنَا مَنْصُورُ بْنُ سَلَمَةً -: أَخْبَرَنَا سُلَيْمَانُ بْنُ بِلَالٍ عَنْ خُثَيْمٍ بْنِ عِرَاكِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ، أَنَّ رَسُولَ اللهِ عَنْ قَالَ: "إِذَا أَفْلِسَ الرَّجُلُ، فَهُو وَجَدَ الرَّجُلُ عِنْدَهُ سِلْعَتَهُ بِعَيْنِهَا، فَهُو أَحَقُ بِهَا».

Chapter 6. The Virtue Of Giving More Time To One Who Is Suffering Difficulty, And Letting Those Go Who Are Suffering Difficulty And Those Who Are Well Off

[3993] 26 - (1560) Hudhaifah said: "The Messenger of Allâh said: 'The angels took the soul of a man among those who came before you and they said: 'Did you do any good deeds?' He said: 'No.' They said: 'Try to remember.' He said: 'I used to lend money to people and I would tell my servants to give more time to those who were in difficulty and to be easy with those who were well off.' (The angel) said: Allâh said (to us): 'Be easy with him.'"

[3994] 27 - (...) It was narrated that Rib'î bin Hirâsh said: Hudhaifah and Abû Mas'ûd met, and Hudhaifah said: "A man met his Lord, may He be glorified and exalted, and He said: 'What did you do?' He said: 'I did not do anything good, except that I was a rich man and I used to ask the people (to repay their debts); I would accept repayment from those who were well off, and I would let those who were in difficulty go.' He said: 'Let My slave go." Abû Mas'ûd said: "That is what I heard the Messenger of Allâh 鑑 saying."

(المعجم ٦) - (بَابُ فضل إنظار المعسر والتجاوز في الاقتضاء مِن الموسر والمعسر) (التحفة ٢٧)

ابْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّنَنَا زُهَيْرٌ: حَدَّنَنَا زُهَيْرٌ: حَدَّنَنَا زُهَيْرٌ: حَدَّنَنَا زُهَيْرٌ: حَدَّنَنَا رُهَيْرٌ خَدَيْنَا مَنْصُورٌ عَنْ رِبْعِيِّ بْنِ حِرَاشٍ أَنَّ حُدَيْفَةَ حَدَّنَهُمْ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «تَلَقَّتِ الْمَلائِكَةُ رُوحَ رَجُلٍ مِمَّنْ كَانَ قَبْلُكُمْ، فَقَالُوا: أَعَمِلْتَ مِنَ الْخَيْرِ شَيئًا؟ قَبْلُكُمْ، فَقَالُوا: أَعَمِلْتَ مِنَ الْخَيْرِ شَيئًا؟ قَالَ: كُنْتُ قَالَ: كُنْتُ أَدُايِنُ النَّاسَ، فَالُوا: تَذَكَّرْ. قَالَ: كُنْتُ أُدَايِنُ النَّاسَ، فَالُوا: تَذَكَّرْ. قَالَ: كُنْتُ الْمُوسِرِ وَيَتَجَوَّزُوا عَنِ الْمُوسِرِ – قَالَ -: قَالَ اللهُ عَزْ وَجَلَّ: تَجَوَّزُوا عَنْهُ».

[٣٩٩٤] ٢٧-(...) وَحَدَّثَنَا عَلِيُّ الْبُنُ حُجْرٍ وإِسْحَاقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِابْنِ حُجْرٍ - قَالَا: حَدَّثَنَا جَرِيرٌ عَنِ الْمُغِيرَةِ، عَنْ نُعَيْمٍ بْنِ أَبِي هِنْدٍ، عَنْ المُغِيرَةِ، عَنْ نُعَيْمٍ بْنِ أَبِي هِنْدٍ، عَنْ رِبْعِيِّ بْنِ حِرَاشٍ قَالَ: اجْتَمَعَ حُدَيْفَةُ وَأَبُو مَسْعُودٍ، فَقَالَ حُذَيْفَةُ: "رَجُلٌ لَقِي وَأَبُو مَسْعُودٍ، فَقَالَ حُذَيْفَةُ: "رَجُلٌ لَقِي رَبَّهُ عَزَّ وَجَلَّ فَقَالَ: مَا عَمِلْتَ؟ قَالَ: مَا عَمِلْتُ؟ قَالَ: مَا عَمِلْتُ رَجُلًا ذَا مَا عَمِلْتُ رَجُلًا ذَا مَا عَمِلْتُ رَجُلًا ذَا مَا الْمَنْ مُنْ رُجُلًا ذَا مَا اللّهِ النَّاسَ، فَكُنْتُ مَالِهُ بِهِ النَّاسَ، فَكُنْتُ أَطَالِبُ بَهِ النَّاسَ، فَكُنْتُ أَطَالِبُ بِهِ النَّاسَ، فَكُنْتُ أَطَالِبُ بَهِ النَّاسَ، فَكُنْتُ أَلْهِ وَمِلْهُ وَيَ الْمَعْسُورِ.

[3995] 28 - (...) It was narrated from Hudhaifah from the Prophet 鑑: "A man died and entered Paradise, and it was said to him: 'What did you use to do?' Either he remembered or was caused to remember, and he said: 'I used to enter into transactions with people, and I used to give those who were in difficulty more time and I would not be harsh when asking for repayment (from those who were well off).' So he was forgiven." Abû Mas'ûd said: "I also heard it from the Messenger of Allâh 鑑."

[3996] 29 - (...) It was narrated that Hudhaifah said: "One of Allâh's slaves was brought before Him, to whom Allâh had given wealth. He said to him: 'What did you do in the world?' although they cannot conceal anything from Allâh. He said: 'O Lord, You bestowed Your wealth upon me and I used to enter into transactions with people. It was my nature to be leatest, so Lused to go easy on those who were well off and I would give more time to those who were in difficulty.' Allâh săid: 'I have more right to that than you; let My slave go."

قَالَ: "تَجَاوَزُوا عَنْ عَبْدِي" قَالَ أَبُو مَسْعُودٍ: هٰكَذَا سَمِعْتُ رَسُولَ اللهِ ﷺ مَسْعُودٍ: هٰكَذَا سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ.

[٣٩٩٥] ٢٨-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ رِبْعِيِّ بْنِ حِرَاشِ، عَنْ خُذَيْفَةَ عَنْ النَّبِيِّ ﷺ: ﴿أَنَّ رَجُلًا مَاتَ فَدَخَلَ الْجَنَّةَ، فَقِيلَ لَهُ: مَا كُنْتَ تَعْمَلُ؟ - قَالَ: فَإِمَّا ذَكَرَ وَإِمَّا ذُكِّرَ - فَقَالَ: إنِّي كُنْتُ أَبَايِعُ النَّاسَ، فَكُنْتُ أُنْظِرُ الْمُعْسِرَ وَأَتَجَوَّزُ فِي السِّكَّةِ أَوْ في النَّقْدِ، فَغُفِرَ لَهُ " فَقَالَ أَبُو مَسْعُودٍ: وَأَنَا سَمِعْتُهُ مِنْ رَسُولِ الله عَلَيْةِ. [٣٩٩٦] ٢٩-(...) حَدَّثَنَا أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا أَبُو خَالِدٍ الْأَحْمَرُ عَنْ سَعْدِ بْن طَارِقِ، عَنْ رِبْعِيِّ بْن حِرَاشِ، اعْمَنْ حُذَيْفَةَ قَالَ: ﴿أَتِيَ اللَّهُ تَعَالَى بِعَبْدٍ مِنْ عِبَادِهِ، آتَاهُ اللهُ مَالًا، فَقَالَ لَهُ: مَاذَا عَمِلْتَ فِي الدُّنْيَا؟ - قَالَ: وَلَا يَكْتُمُونَ اللهَ حَدِيثًا - قَالَ: يَا رَبِّ! آتَيْتَنِي مَالَكَ، فَكُنْتُ أُبَايِعُ النَّاسَ، وَكَانَ مِنْ خُلُقِي الْجَوَازُ، فَكُنْتُ أَتَيَسَّرُ عَلَىٰ الْمُوسِر وَأُنْظِرُ الْمُعْسِرَ، فَقَالَ اللهُ عَزَّ وَجَلَّ: أَنَا أَحَقُّ بِذَا مِنْكَ، تَجَاوَزُوا عَنْ عَبْدِي».

'Uqbah bin 'Âmir Al-Juhanî and Abû Mas'ûd Al-Anşârî said: "This is how we heard it from the Messenger of Allâh ##."

[3997] 30 - (1561) It was narrated that Abû Mas'ûd said: "The Messenger of Allâh said: 'A man among those who came before you was brought to account, and he was not found to have done anything good, except that he used to mix with people, and he was well off. He would tell his slaves to let those go who were in difficulty. Allâh, may He be exalted, said: We have more right to that than him; let him go."

[3998] 31 - (1562) It was narrated from Abû Hurairah that the Messenger of Allâh said: "A man used to lend money to the people, and he used to say to his slaves: 'If you come to one who is in difficulty, let him go; perhaps Allâh will let us go. When he met Allâh, He let him go."

فَقَالَ عُقْبَةُ بْنُ عَامِرٍ الْجُهَنِيُّ وَأَبُو مَسْعُودٍ الْأَنْصَارِيُّ: لهٰكَذَا سَمِعْنَاهُ مِنْ فِي رَسُولِ اللهِ ﷺ.

[٣٩٩٧] •٣-(١٥٦١) حَدَّنَا يَحْيَى الْبُنُ يَحْيَى وأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ كُرَيْبٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِيَحْيَىٰ، قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْإَحْرُونَ: حَدَّثَنَا - أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ شَقِيقٍ، عَنْ أَبِي مَسْعُودٍ اللَّاعْمَشِ، عَنْ شَقِيقٍ، عَنْ أَبِي مَسْعُودٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «حُوسِبَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «حُوسِبَ رَجُلٌ مِمَّنْ كَانَ قَبْلَكُمْ، فَلَمْ يُوجَدْ لَهُ مِنَ الْخُيْرِ شَيْءٌ، إلَّا أَنَّهُ كَانَ يُخَالِطُ مِنَ الْنَاسَ، وَكَانَ مُوسِرًا، فَكَانَ يَأْمُرُ عِلْمَانَهُ أَنْ يَتَجَاوَزُوا عَنِ الْمُعْسِرِ، قَالَ: قَالَ اللهُ تَعَالَىٰ: نَحْنُ أَحَقُ بِذَلِكَ مِنْهُ، قَالَ: تَحْنُ أَحَقُ بِذَلِكَ مِنْهُ، وَاللَّهُ مَنْهُ، وَاللَّهُ تَعَالَىٰ اللهُ تَعَالَىٰ: نَحْنُ أَحَقُ بِذَلِكَ مِنْهُ، وَاللَّهُ مَنْهُ، وَاللَّهُ مَنْهُ بَوْدُوا عَنْهُ، وَلَكَ اللَّهُ تَعَالَىٰ اللهُ اللهُ تَعَالَىٰ اللهُ تَعَالَىٰ اللهُ تَعَالَىٰ اللهُ تَعَالَىٰ اللهُ اللهُ تَعَالَىٰ اللهُ اللهُ تَعَالَىٰ اللهُ اللهُ اللهُ تَعَالَىٰ اللهُ اللهِ اللهُ اللهُهُ اللهُ اللهُ

[٣٩٩٨] ٣١-(١٥٦٢) حَدَّنَا مَنْصُورُ بْنُ أَبِي مُزَاحِم وَمُحَمَّدُ بْنُ جَعْفَرِ ابْنِ زِيَادٍ - قَالَ مَنْصُورٌ: حَدَّنَنَا إِبْرَاهِيمُ يَعْنِي ابْنَ سَعْدٍ، عَنِ الزُّهْرِيِّ وَقَالَ ابنُ جَعْفَرٍ: أَخْبَرَنَا إِبْرَاهِيمُ وَهُوَ ابْنُ سَعْدٍ، عَنِ عَنِ عُبَيْدِ وَقَالَ ابنُ جَعْفَرٍ: أَخْبَرَنَا إِبْرَاهِيمُ وَهُو ابْنُ سَعْدٍ، عَنِ ابْنِ شِهَابٍ - عَنْ عُبَيْدِ اللهِ ابْنِ شِهَابٍ - عَنْ عُبَيْدِ اللهِ ابْنِ عُتْبَةً]، عَنْ أَبِي اللهِ ابْنِ عُتْبَةً]، عَنْ أَبِي هُورَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «كَانَ هُورَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «كَانَ هُورَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «كَانَ

[3999] (...) Abû Hurairah said: "I heard the Messenger of Allâh say..." a similar report (as no. 3998).

[4000] 32 - (1563) It was narrated from 'Abdullâh bin Abî Qatâdah that Abû Qatâdah asked a debtor to pay him back, and he hid from him. Then he found him and he said: "I am in difficulty." He said: "By Allâh?" He said: "By Allâh?" He said: "By Allâh." He said: "I heard the Messenger of Allâh say: 'Whoever would like Allâh to save him from the hardships of the Day of Resurrection, let him give respite to the one who is in difficulty, or let him go."

[4001] (...) A similar report (as no. 4000) was narrated from Ayyûb with this chain.

رَجُلٌ يُدَايِنُ النَّاسَ، فَكَانَ يَقُولُ لِفَتَاهُ: إِذَا أَتَيْتَ مُعْسِرًا فَتَجَاوَزْ عَنْهُ، لَعَلَّ اللهَ يَتَجَاوَزُ عَنْهُ، لَعَلَّ اللهَ يَتَجَاوَزُ عَنْهُ، فَتَجَاوَزَ عَنْهُ».

[٣٩٩٩] (...) حَدَّتَني حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ؛ أَنَّ عُبيْدَ اللهِ بْنَ عَبْدِ اللهِ بْنِ عُبْبَةَ حَدَّنَهُ ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَتُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَتُولُ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَتَعُولُ، بَمِثْلِهِ.

الْهَيْشَمِ خَالِدُ بْنُ خِدَاشِ بْنِ عَجْلَانَ: الْهَيْشَمِ خَالِدُ بْنُ خِدَاشِ بْنِ عَجْلَانَ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ أَيُّوبَ، عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي كَثِيرٍ، عَنْ عَبْدِ اللهِ بْنِ أَبِي قَتَادَةَ طَلَبَ غَرِيمًا لَهُ أَبِي قَتَادَةً طَلَبَ غَرِيمًا لَهُ فَتَوَارَىٰ عَنْهُ، ثُمَّ وَجَدَهُ، فَقَالَ: إنِي فَتُولً: هَنْ مُعْسِرٌ. قَالَ: آللهِ. قَالَ: آللهِ عَنْ مُعْسِرٍ، أَوْ يَضَعْ سَرَّهُ أَنْ يُنْجِيَهُ الله عَنْ مُعْسِرٍ، أَوْ يَضَعْ عَنْ مُعْسِرٍ، أَوْ يَضَعْ عَنْ مُعْسِرٍ، أَوْ يَضَعْ عَنْ مُعْسِرٍ، أَوْ يَضَعْ عَنْهُ».

[٤٠٠١] (...) وَحَدَّثنِيهِ أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي جرِيرُ بْنُ حَازِمٍ عَنْ أَيُّوبَ، بِهَلْذَا الْإِسْنَادِ نَحْوَهُ. Chapter 7. The Prohibition Of A Rich Man Delaying Repayment. The Validity Of *Ḥawâlah* (Transferal Of Debts) And It Is Recommended To Accept Transferal Of A Debt If It Is Transferred To A Rich Man

[4002] 33 - (1564) It was narrated from Abû Hurairah that the Messenger of Allâh said: "For a rich man to delay repayment is wrongdoing, and if the debt of one of you is transferred to a rich man, let him accept it."

[4003] (...) A similar report (as no. 4002) was narrated from Abû Hurairah, from the Prophet **26**.

Chapter 8. The Prohibition Of Selling Surplus Water Which Is In The Wilderness And Is Needed To Take Care Of The Pasture. The Prohibition Of Not Allowing Others To Use It. The Prohibition Of Stud fees

[4004] 34 - (1565) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh said:

(المعجم ٧) - (بَابُ تحريم مطل الغنيّ وصحة الحوالة، واستحباب قبولها إذا أحيل على مَليّ) (التحفة ٢٨)

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَطْلُ الْغَنيُٰ ظُلْمٌ، وَإِذَا أُتْبِعَ أَحَدُكُمْ عَلَىٰ مَلِيٍّ فَلْيَتْبَعْ».

[٤٠٠٣] (...) حَدَّثَنَا إِسْحَقُ بْنُ اِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِع: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ، قَالَا جَمِيعًا: حَدَّثَنَا مَعْمَرٌ عَنْ هَمَّام بْنِ مُنَبِّهِ، عَنْ هَمَّام بْنِ مُنَبِّهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ هَمَّام بْنِ مُنَبِّهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ هَمَّام بْنِ مُنَبِّهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ هَمَّام بِنْ مُنْبِهِ، عِنْ النَّبِيِّ عَنْ هَمَّام بِنْ مُنْبِهِ،

(المعجم ٨) - (بَابُ تحريم بيع فضل الماء الذي يكون بالفلاة ويحتاج إليه لرعي الكلأ، وتحريم منع بذله. وتحريم بيع ضراب الفحل)

[٤٠٠٤] ٣٤–(١٥٦٥) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ: جَوِيعًا عَنِ ابْنِ جُرَيْجٍ، عَنْ أَبِي الزُّبَيْرِ،

[4005] 35 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh s forbade stud fees for camels, and selling water and land for tilling. The Messenger of Allâh s forbade that."

[4006] 36 - (1566) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Surplus water should not be withheld so as to prevent the growth of greenery."

[4007] 37 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Do not withhold surplus water so as to prevent the growth of greenery."

[4008] 38 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Surplus water should not be sold as if selling greenery."

عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ بَيْع فَصْلِ الْمَاءِ.

[٤٠٠٥] ٣٩-(...) وَحَدَّثَنَا إِسْحَقُ بْنُ اِبْرَاهِيمَ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجِ: أَخْبَرَنِي أَبُو الزُّبَيْرِ؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنْ بَيْعِ ضِرَابِ الْجَمَلِ، وَعَنْ بَيْعِ الْمَاءِ وَالْأَرْضِ لِيَعْ الْمَاءِ وَالْأَرْضِ لِيَعْ الْمَاءِ وَالْأَرْضِ لِيَعْ الْمَاءِ وَالْأَرْضِ لِيَعْ اللهِ ﷺ.

آلاب المحتمل المحتمل

الطَّاهِرِ وَحَرْمَلةُ - وَاللَّفْظُ لِحَرْمَلةُ -: الطَّاهِرِ وَحَرْمَلةُ - وَاللَّفْظُ لِحَرْمَلةَ عِنِ ابْنِ أَخْبَرَنِي يُونُسُ عَنِ ابْنِ أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: حَدَّنَنِي سَعِيدُ بْنُ الْمُسَيَّبِ وَأَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ؛ أَنَّ أَبَا هُرَيْرَةَ سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ؛ أَنَّ أَبَا هُرَيْرةَ قَالَ: قَالَ رَسُولُ اللهِ عَيْنِ: «لَا تَمْنَعُوا بِهِ الْكَلاَ».

[٤٠٠٨] ٣٨-(...) وحَدَّثَنَا أَخْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَبُو عَاصِمٍ الضَّحَّاكُ بْنُ مَخْلَدٍ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي زِيَادُ بْنُ سَعْدٍ؛ أَنَّ هِلَالَ بْنَ أَسَامَةَ أَخْبَرَهُ؛ أَنَّ أَبَا سَلَمَةَ بْنَ عَبْدِ الرَّحْمَٰنِ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَعْدِ الرَّحْمَٰنِ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ أَبَا هُرَيْرَةَ يَقُولُ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يُبَاعُ فَضْلُ الْمَاءِ لِيُبَاعَ بِهِ الْكَلَاُ».

(المعجم ٩) - (بَابُ تحريم ثمن الكلب، وحلوان الكاهن، ومهر البغيّ. والنهي عن بيع السنور) (التحفة ٣٠)

[٤٠٠٩] ٣٩-(١٥٦٧) حَدَّثَنَا يَحْيَى الْبُنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ الْبُنِ شِهَابٍ، عَنْ أَبِي بَكْرِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَادِيِّ؛ الرَّحْمَٰنِ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَادِيِّ؛ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ ثَمَنِ الْكَلْبِ، وَحُلُوانِ الْكَاهِن.

وَفِي حَدِيثِ اللَّيْثِ مِنْ رِوَايَةِ ابْنِ رُمْحِ؛ أَنَّهُ سَمِعَ أَبَا مَسْعُودٍ.

[٤٠١١] • ٤-(١٥٦٨) وحَدَّثني مُحَمَّدُ ابْنُ حَاتِم: حَدَّثَنَا يَحْيَى بْنُ سَعِيدِ الْقَطَّانُ عَنْ

Chapter 9. The Prohibition Of The Price Of A Dog, The Fee Of A Fortuneteller And The Payment Of A Prostitute, And The Prohibition Of Selling Cats

[4009] 39 - (1567) It was narrated from Abû Mas'ûd Al-Anşârî that the Messenger of Allâh forbade the price of a dog, the payment of a prostitute, and the fee of a fortuneteller.

[4010] (...) A similar report (as no. 4009) was narrated from Az-Zuhrî with this chain.

[4011] 40 - (1568) It was narrated that Râfi' bin <u>Kh</u>adîj said: "I heard the Prophet say:

'The worst of earnings are the payment of a prostitute, the price of a dog and the fee of a cupper.'"

[4012] 41 - (...) Râfi' bin <u>Kh</u>adîj narrated that the Messenger of Allâh said: "The price of a dog is evil, the payment of a prostitute is evil and the earnings of a cupper are evil."

[4013] (...) A similar report (as no. 4012) was narrated from Yaḥyâ bin Abî Kathîr with this chain.

[4014] (...) Râfi' bin <u>Kh</u>adîj narrated a similar report (as no. 4012) from the Messenger of Allâh **25**.

[4015] 42 - (1569) It was narrated that Abû Az-Zubair said: "I asked Jâbir about the price of dogs and cats." He said: "The Messenger of Allâh ﷺ forbade that."

مُحَمَّدِ بْنِ يُوسُفَ قَالَ: سَمِعْتُ السَّائِبَ بْنَ يَزِيدَ يُحَدِّثُ عَنْ رَافِعِ بْنِ خَدِيجٍ قَالَ: سَمِعْتُ النَّبِيِّ يَقُولُ: «شَرُّ الْكَسْبِ مَهْرُ الْبَغِيِّ، وَتَصَرُّ الْكَسْبِ مَهْرُ الْبَغِيِّ، وَتَصَرُّ الْكَسْبِ مَهْرُ الْبَغِيِّ، وَتَصَرُّ الْكَسْبِ مَهْرُ الْبَغِيِّ،

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْوَلِيدُ بْنُ مُسْلِم عَنِ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْوَلِيدُ بْنُ مُسْلِم عَنِ الْأُورْزَاعِيِّ، عَنْ يَحْيَى بْنِ أَبِي كَثِير: كَثِير: حَدَّثِنِي إِبْرَاهِيمُ بْنُ قَارِظٍ عَنِ السَّائِبِ بْنِ يَزِيدَ: حَدَّثَنِي رَافِعُ بْنُ خَدِيجٍ عَنْ رَسُولِ يَزِيدَ: حَدَّثَنِي رَافِعُ بْنُ خَدِيجٍ عَنْ رَسُولِ يَزِيدَ: حَدَّثَنِي رَافِعُ بْنُ خَدِيجٍ عَنْ رَسُولِ اللهِ عَيْقُ قَالَ: "ثَمَنُ الْكَلْبِ خَبِيثٌ، وَمَهْرُ الْبَغِيِّ خَبِيثٌ، وَكَسْبُ الْحَجَّامِ خَبِيثٌ».

[٤٠١٣] (...) حَدَّثَنَا إِسْحَلَٰى بْنُ إِبْرَاهِيمَ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ بِهَلْذَا الْإِسْنَادِ مِثْلُهُ.

إِبْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلٍ: حَدَّثَنَا إِسْحَلَى بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلٍ: حَدَّثَنِي هِشَامٌ عَنْ يَحْيَى بْنِ أَبِي كَثِيرٍ: حَدَّثَنِي إِبْرَاهِيمُ بْنُ عَبْدِ اللهِ عَنِ السَّائِبِ بْنِ يَزِيدَ: حَدَّثَنَا رَافِعُ بْنُ خَدِيجٍ عَنْ رَسُولِ حَدَّثَنَا رَافِعُ بْنُ خَدِيجٍ عَنْ رَسُولِ اللهِ ﷺ، بوظهِ.

[٤٠١٥] **٤٢** (١٥٦٩) حَدَّثَني سَلَمَةُ ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَغْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ قَالَ: سَأَلْتُ

Chapter 10. The Command To Kill Dogs, And Its Abrogation. The Prohibition Of Keeping Dogs, Except For Hunting, Farming, (Herding) Livestock And The Like

[4016] 43 - (1570) It was narrated from Ibn 'Umar that the Messenger of Allâh sordered that dogs be killed.

[4017] 44 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh se ordered that dogs be killed, and he sent word to all quarters of Al-Madînah saying that they should be killed."

[4018] 45 - (...) It was narrated that 'Abdullâh bin 'Umar said: "The Messenger of Allâh used to order that dogs be killed, and I went throughout Al-Madînah, and we did not spare any dog but we killed it, to such an extent that we would even kill the dog of a woman belonging to the desert people."

[4019] 46 - (1571) It was

جَابِرًا عَنْ ثَمَنِ الْكَلْبِ وَالسُّنَّوْرِ؟ فَقَالَ: زَجَرَ النَّبِيُ ﷺ عَنْ ذٰلِكَ.

(المعجم ١٠) - (بَابُ الأمر بقتل الكلاب، وبيان نسخه، وبيان تحريم اقتنائها، إلا لصيد أو زرع أو ماشية ونحو ذلك) (التحفة ٣١)

[٤٠١٦] ٤٣ –(١٥٧٠) حَدَّثَنَا يَحْبَى ابْنُ يَحْبَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ رَسُولَ اللهِ ﷺ أَمَرَ بِقَتْلِ الْكِلَابِ.

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةَ: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ قَالَ: أَمَرَ رَسُولُ اللهِ ﷺ بِقَتْلِ الْكِلَابِ، فَأَرْسَلَ فِي أَفْطَارِ الْمَدِينَةِ أَنْ تُقْتَلَ.

[٤٠١٨] ٥٤-(...) وحَدَّثَني حُمَيْدُ ابْنُ مَسْعَدَةَ: حَدَّثَنَا بِشْرٌ يَعْنِي ابْنَ مُفَضَّلٍ: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ أُمَيَّةً، مُفَضَّلٍ: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ أُمَيَّةً، عَنْ نَافِعٍ، عَنْ عَبْدِ اللهِ بْنِ عُمَرَ قَالَ: كَانَ رَسُولُ اللهِ يَنْ عُبُدِ اللهِ بَقْلِ الْكِلَابِ، فَتَتَبَّعْتُ فِي الْمَدِينَةِ وَأَطْرَافِهَا فَلَا نَدَعُ كَلْبًا إِلَّا قَتُلْنَاهُ، حَتَّىٰ إِنَّا لَنَقْتُلُ كَلْبَ الْمُرَيَّةِ مِنْ أَهْلُ الْبَادِيَةِ، يَتُبْعُهَا.

ِ (٤٠١٩] ٤٦ –(١٥٧١) حَدَّثَني يَحْيَى

narrated from Ibn 'Umar that the Messenger of Allâh enjoined the killing of dogs, except dogs for hunting, and dogs for herding sheep or livestock. It was said to Ibn 'Umar: "Abû Hurairah says: 'Or farm dogs.' Ibn 'Umar said: 'Abû Hurairah had farmland.'"

[4020] 47 - (1572) Jâbir bin 'Abdullâh said: "The Messenger of Allâh sordered us to kill dogs, and even if a woman came from the desert with her dog, we would kill it. Then the Prophet forbade killing them, and said: 'You should kill the dark black (dog) with two (white) spots (above its eyes), for it is a devil."

[4021] 48 - (1573) It was narrated that Ibn al-Mughaffal said: "The Messenger of Allâh enjoined the killing of dogs, then he said: 'What is the problem with them and dogs?' Then he granted a concession with regard to dogs for hunting and herding sheep."

ابْنُ يَحْيَىٰ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنِ ابْنِ عُمَر؛ أَنَّ رَسُولَ اللهِ ﷺ أَمَرَ بِقَتْلِ الْكِلَابِ، إلَّا كَلْبَ صَيْدٍ أَوْ مَاشِيَةٍ، كَلْبَ صَيْدٍ أَوْ مَاشِيَةٍ، فَقِيلَ لِابْنِ عُمَرَ: إِنَّ أَبَا هُرَيْرَةَ يَقُولُ: أَوْ كَلْبَ عُمَرَ: إِنَّ أَبَا هُرَيْرَةَ يَقُولُ: أَوْ كَلْبَ عُمَرَ: إِنَّ لَابِي هُرَيْرَةَ رَقُولُ: أَوْ هُرُيْرَةَ زَرْعًا.

ابُنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: حَدَّثَنَا رُوحٌ الْبُنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: حَدَّثَنَا رَوْحٌ الْبُنُ أَحْمَدَ بْنِ أَبِي خَلَفٍ: حَدَّثَنَا رَوْحٌ الْبَنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي ابْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو اللهِ عَبْدِ اللهِ أَبُو اللهِ عَلَيْ اللهِ عَلَيْ بِقَتْلِ اللهِ عَلَيْ بِقَتْلِ اللهِ عَلَيْ عَنْ الْبَادِيَةِ بِكَلْبِهَا فَنَقْتُلُهُ ، ثُمَّ نَهَى النّبِي عَنْ الْبَادِيَةِ عَنْ عَنْ الْبَادِيةِ قَتْلِهَا ، وَقَالَ: "عَلَيْكُمْ بِالْأَسْوَدِ الْبَهِيمِ فَيْ النّبِي اللهِ اللهِ عَنْ عَنْ الْبَهِيمِ وَقَالَ: "عَلَيْكُمْ بِالْأَسْوَدِ الْبَهِيمِ فَيْ النّبِي اللهِ اللهِ اللهِ اللهِ اللهِ عَلْمَ اللهِ عَنْ اللهِ عَلَيْكُمْ بِالْأَسْوَدِ الْبَهِيمِ فَيْ اللّهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَيْكُمْ بِالْأَسْوَدِ اللّهِ عَنْ عَنْ اللهِ اللهِ اللهِ عَلَيْكُمْ بِالْأَسْوَدِ الْبَهِيمِ فَيْ اللّهِ عَلَيْكُمْ فِي اللّهِ اللهِ اللهِ اللهِ اللهِ عَنْ اللهِ اللهِ عَلَيْكُمْ بِالْأَسْوَدِ الْبَهِ عَنْ عَنْ اللهِ اللهِ اللهِ اللهِ اللهُ عَلْمُ اللهُ اللهِ اللهُ عَلْمُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ المُعْلَيْمُ اللهِ اللهِ

اللهِ بْنُ مُعَاذٍ: حَدَّنَنَا أَبِي: حَدَّثَنَا شُعْبَهُ اللهِ بْنُ مُعَاذٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَهُ عَنْ أَبِي التَّيَّاحِ ؛ سَمِعَ مُطَرِّفَ بْنَ عَبْدِ اللهِ عَنِ ابْنِ الْمُعَفَّلِ قَالَ: أَمَرَ رَسُولُ اللهِ عَنِ ابْنِ الْمُعَفَّلِ قَالَ: أَمَرَ رَسُولُ اللهِ عَنِ ابْنِ الْمُعَفَّلِ قَالَ: أَمَرَ رَسُولُ اللهِ عَنِي بِقَتْلِ الْكِلَابِ، ثُمَّ قَالَ: «مَا اللهِ عَنْ بِقَتْلِ الْكِلَابِ، ثُمَّ قَالَ: «مَا بَلُهُمْ وَبَالُ الْكِلَابِ؟» ثُمَّ رَخَصَ فِي كَلْبِ الطَّيْدِ وَكَلْبِ الْعَنَم.

[4022] 49 - (...) It was narrated from <u>Sh</u>u'bah (a <u>Hadîth</u> similar to no. 4021, with a different chain of narrators) with this chain.

Ibn Ḥâtim said in his Ḥadîth from Yaḥyâ: He (ﷺ) granted a concession with regard to dogs for herding sheep, hunting and (guard dogs) in farms.

[4023] 50 - (1574) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Whoever keeps a dog except a dog for herding livestock or hunting, two *Qîrât* will be deducted from his reward every day."

[4024] 51 - (...) It was narrated from Sâlim, from his father, that the Messenger of Allâh said: "Whoever keeps a dog, except a dog for hunting or herding livestock, two Qîrât will be deducted from his reward every day."

[4025] 52 - (...) It was narrated

ابْنُ حَبِيبٍ: حَدَّنَنَا خَالِدٌ يَعْنِي ابْنَ الْمَارِثِ؛ وَحَدَّنَنِي مُحَمَّدُ بْنُ حَاتِمٍ: الْمَحَارِثِ؛ وَحَدَّنَنِي مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّنَنَا يَعْنِي ابْنَ حَاتِمٍ: وَحَدَّنَنِي مُحَمَّدُ بْنُ حَلَيْنِي مُحَمَّدُ ابْنُ الْوَلِيدِ: حَدَّنَنَا مُحَمَّدُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَحَدَّنَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّصْرُ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ، كُلُّهُمْ عَنْ شُعْبَةً بِهَلَنَا وَهْبُ بْنُ جَرِيرٍ، كُلُّهُمْ عَنْ شُعْبَةً بِهَلَنَا الْمُسْتَادِ.

وَقَالَ ابْنُ حَاتِم فِي حَدِيثِهِ عَنْ يَحْيَىٰ: وَرَخَّصَ فِي كَلْبِ الْغَنَم وَالصَّيْدِ وَالزَّرْعِ.

[٤٠٢٣] ٥٠ (١٥٧٤) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنِ اقْتَنَىٰ كَلْبًا إِلَّا كَلْبَ مَاشِيَةٍ أَوْ ضَارِيًا نَقَصَ مِنْ أَجْرِهِ، كُلَّ يَوْمٍ، فيرَاطَانِ».

[٤٠٢٤] ٥-(...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ حَرْبٍ وَابْنُ بَكْرِ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ بْنُ حَرْبٍ وَابْنُ نُمَيْرٍ قَالُوا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَلَيْ قَالَ: عَنْ سَالِمٍ، عَنْ أَبِيهِ عَنِ النَّبِيِّ عَلَيْ قَالَ: "مَنِ افْتَنَىٰ كَلْبًا، إِلَّا كَلْبَ صَيْدٍ أَوْ مَاشِيةٍ نَقَصَ مِنْ أَجْرِهِ، كُلَّ يَوْمٍ، قِيرَاطَانِ».

[٤٠٢٥] ٥٢ -(...) حَدَّثْنَا يَحْيَى

from 'Abdullâh bin Dînâr that he heard Ibn 'Umar say: "The Messenger of Allâh said: 'Whoever keeps a dog, except a dog for hunting or herding livestock, two *Qîrât* will be deducted from his (good) deeds every day."

[4026] 53 - (...) It was narrated from Sâlim bin 'Abdullâh, from his father, that the Messenger of Allâh said: "Whoever keeps a dog except a dog for guarding livestock or a hunting dog, a *Qîrâṭ* will be deducted from his (good) deeds every day."

'Abdullâh said: And Abû Hurairah said: "Or a farm dog."

[4027] 54 - (...) It was narrated from Sâlim, from his father, that the Messenger of Allâh said: "Whoever keeps a dog, except a dog for hunting or herding livestock, two Qîrât will be deducted from his (good) deeds every day."

ابْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ وَقُتْيَنَةُ وَابْنُ حُجْرٍ - قَالَ يَحْيَىٰ بْنُ يَحْيَىٰ: أَخْبَرَنَا، وَقُلَلَ الْآخَرُونَ: حَدَّثَنَا - إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ، عَنْ عَبْدِاللهِ بْنِ دِينَارٍ؛ أَنَّهُ سَمِعَ ابْنَ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ عَيْلَةِ: "مَنِ اقْتَنَىٰ كَلْبًا إِلَّا كَلْبَ ضَارِيَةٍ أَوْ هَمْ الْشِيَةِ، نَقَصَ مِنْ عَمَلِهِ، كُلَّ يَوْمٍ، قَيرَاطَانِ». في مَالِهِ، كُلَّ يَوْمٍ، قَيرَاطَانِ».

ابْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ اَبْنُ يَحْيَىٰ وَيَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ - قَالَ يَحْيَىٰ: أَجْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - إِسْمَاعِيلُ [وَهُوَ ابْنُ جَعْفَرٍ] عَنْ مُحَمَّدٍ وَهُوَ ابْنُ أَبِي حَرْمَلَةَ عَنْ سَالِم بْنِ عَبْدِ الله، عَنْ أَبِيهِ أَنَّ مَسُولَ الله عَنْ أَبِيهِ أَنَّ رَسُولَ الله عَنْ أَبِيهِ أَنَّ رَسُولَ الله عَنْ أَبِيهِ أَنَّ مَمْوَلَ الله عَنْ أَبِيهِ أَنَّ رَسُولَ الله عَنْ أَبِيهِ أَنَّ مَمْولَ الله عَنْ أَبِيهِ أَنْ كَلْبًا إِلَّا كَلْبًا إِلَّا عَمْدِ، وَقِيرَاطُ».

فَالَ عَبْدُ اللهِ: وَقَالَ أَبُو هُرَيْرَةَ: «أَوْ كَلْتَ حَرْثِ».

[٤٠٢٧] \$ 0-(...) حَدَّثَنَا إِسْحَلَى بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ: حَدَّثَنَا حَنْظَلَةُ ابْنُ أَبِي الْمُولِ اللهِ عَلَيْهُ اللهِ عَلَيْهُ وَسُولِ اللهِ عَلَيْهُ فَيَانَ عَنْ سَالِمٍ، عَنْ أَبِيهِ عَنْ رَسُولِ اللهِ عَلَيْهُ فَالَ: "مَنِ اقْتَنَىٰ كَلْبًا إلَّا كَلْبَ ضَارِي أَوْ مَا شِيَةٍ، نَقَصَ مَا غَمَله كُلَّ يَوْمٍ، قِيرَاطَانِ».

Sâlim said: And Abû Hurairah used to say, "Or a farm dog," and he owned farmland.

[4028] 55 - (...) Sâlim bin 'Abdullâh narrated that his father said: "The Messenger of Allâh said: 'Any household that keeps a dog, except a dog for herding livestock or a dog for hunting, two *Qîrât* will be deducted from their (good) deeds, every day."

[4029] 56 - (...) It was narrated that Abul-Hakam said: I heard Ibn 'Umar narrating that the Prophet said: "Whoever keeps a dog, except a (guard) dog in farming, herding sheep or hunting, one *Qîrâţ* will be deducted from his reward every day."

[4030] 57 - (1575) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever keeps a dog that is not a dog for hunting, livestock or land, two *Qîrâṭ* will be deducted from his reward every day."

قَالَ سَالِمٌ: وَكَانَ أَبُو هُرَيْرَةَ يَقُولُ: «أَوْ كَلْبَ حَرْثٍ» وَكَانَ صَاحِبَ حَرْثٍ.

[٤٠٢٨] ٥٥-(...) حَدَّثَنَا دَاوُدُ بْنُ رُشَيْدٍ: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ: أَخْبَرَنَا عُمَرُ بْنُ حُمْزَةَ بْنِ عَبْدِ اللهِ بْنِ عُمَرَ: حَدَّثَنَا سَالِمُ بْنُ عَبْدِ اللهِ بْنِ عُمَرَ: حَدَّثَنَا سَالِمُ بْنُ عَبْدِ اللهِ ، عَنْ أَبِيهِ قَالَ: قَالَ رَسُولُ اللهِ عَيْثِةَ: ﴿ أَيُّمَا أَهْلِ دَارِ اتَّخَذُوا كَلْبًا إِلَّا اللهِ عَيْثِةَ: ﴿ أَيُّمَا أَهْلِ دَارِ اتَّخَذُوا كَلْبًا إِلَّا كَلْبَ مَاشِيَةٍ أَوْ كَلْبَ صَائِدٍ، نَقَصَ مِنْ عَمْلِهِمْ ، كُلَّ يَوْمٍ ، قِيرَاطَانِ » .

[٤٠٢٩] ٥٥-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لاِبْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ أَبِي الْحَكَمِ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُحَدِّثُ عَنِ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُحَدِّثُ عَنِ النَّبِيِّ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُحَدِّثُ عَنِ النَّبِيِّ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُحَدِّثُ عَنِ النَّبِيِّ قَالَ: سَمِعْتُ ابْنَ عُمَرَ يُتَقُصُ مِنْ أَجْرِهِ، وَيَرَاطُّهُ وَمَيْدٍ، يَنْقُصُ مِنْ أَجْرِهِ، كُلُّ يَوْمٍ، قِيرَاطُهُ.

الطَّاهِرِ وَحرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: الطَّاهِرِ وَحرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ سَعِيدِ ابْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ ابْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَنْ قَالَ: «مَنِ افْتَنَىٰ كَلْبًا لَيْسَ بِكَلْبِ صَيْدٍ وَلَا مَاشِيَةٍ وَلَا أَرْضٍ، فَإِنَّهُ يَنْقُصُ مِنْ أَجْرِهِ قِيرَاطَانِ، كُلَّ يَوْمٍ».

[4031] 58 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Whoever acquires a dog that is not a dog for herding livestock, hunting or (guard dog) in farms, one Qîrâț will be deducted from his reward every day."

Az-Zuhrî said: "The words of Abû Hurairah were mentioned to Ibn 'Umar and he said: 'May Allâh have mercy on Abû Hurairah, he owned farmland."

[4032] 59 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Whoever keeps a dog, one *Qîrât* will be deducted from his (good) deeds every day, except a (guard) dog in farms or herding livestock."

[4033] (...) Abû Hurairah narrated a similar report (as no. 4032) from the Messenger of Allâh **25**.

وَلَيْسَ فِي حَدِيثِ أَبِي الطَّاهِرِ: «وَلَا أَرْض».

[٤٠٣١] ٥٩-(...) حَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا مَعْمَرٌ حُمَيْدِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: «مَنِ اتَّخَذَ كُلْبًا، قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنِ اتَّخَذَ كُلْبًا، إلا كَلْبَ مَاشِيَةٍ أَوْ صَيْدٍ أَوْ زَرْعٍ، انْتَقَصَ مِنْ أَجْرِهِ، كُلَّ يَوْمٍ، قِيرَاطٌ».

قَالَ الزُّهْرِيُّ: فَذُكِرَ لِابْنِ عُمَرَ فَوْلُ أَبِي هُرَيْرَةَ، فَقَالَ: يَرْحَمُ اللهُ أَبَا هُرَيْرَةَ كَانَ صَاحِبَ زَرْع.

[٤٠٣٢] ٩٥-(...) حَدَّثَني زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَني زُهَيْرُ ابْنُ عِرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا هِشَامٌ الدَّسْتَوَائِيُّ: حَدَّثَنَا يَحْيَى بْنُ أَبِي كَثِيرٍ عَنْ أَبِي سَلَمَة، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «مَنْ أَمْسَكَ كَلْبًا فَإِنَّهُ يَنْقُصُ مِنْ عَمَلِهِ، كُلَّ يَوْمٍ، وَيُرَاطٌ، إِلَّا كَلْبَ حَرْثٍ أَوْ مَاشِيَةٍ».

[٤٠٣٣] (...) وحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا شُعَيْبُ بْنُ إِسْحَاقَ: حَدَّثَنَا الْأَوْزَاعِيُّ: حَدَّثَنِي يَحْيَى بْنُ أَبِي كَثِيرٍ: حَدَّثَنِي أَبُو سَلَمَةَ ابْنُ عَبْدِ الرَّحْمَانِ: حَدَّثَنِي أَبُو سَلَمَةَ ابْنُ عَبْدِ الرَّحْمَانِ: حَدَّثَنِي أَبُو هَرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ بومْلُهِ.

[4034] (...) Yaḥyâ bin Abî Kathîr narrated a similar report (as no. 4032) with this chain.

[4035] 60 - (...) Abû Hurairah said: "The Messenger of Allâh said: 'Whoever acquires a dog that is not a dog for hunting or herding sheep, one *Qîrât* will be deducted from his (good) deeds every day."

[4036] 61 - (1576) As-Sâ'ib bin Yazîd narrated that he heard Sufyân bin Abî Zuhair, who was a man of Shanû'ah and one of the Companions of the Messenger of Allâh , say: "I heard the Messenger of Allâh say: "Whoever keeps a dog that is not used in the farm or herding livestock, one Qîrât will be deducted from his good deeds every day." He said: "Did you hear that from the Messenger of Allâh ?" He said: "Yes, by the Lord of this Masjid."

[4037] (...) As-Sâ'ib bin Yazîd narrated that Sufyân bin Abî Zuhair Ash-Shanâ'î came to [٤٠٣٤] (...) حَدَّثَنَا أَحْمَدُ بْنُ الْمُنْذِرِ: حَدَّثَنَا عَبْدُ الصَّمَدِ: حَدَّثَنَا حَرْبٌ: حَدَّثَنَا يَحْيَى بْنُ أَبِي كَثِيرٍ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٤٠٣٥] •٦٠ (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ، عَنْ إِسْمَاعِيلَ بْنِ سُمَيْعٍ: حَدَّثَنَا أَبُو رَيْرَةً يَقُولُ: قَالَ رَزِينٍ قَالَ: سَمِعْتُ أَبَا هُرَيْرَةً يَقُولُ: قَالَ رَسُولُ اللهِ عَيَّةٍ: "مَنِ اتَّخَذَ كَلْبًا لَيْسَ رَسُولُ اللهِ عَيَّةٍ: "مَنِ اتَّخَذَ كَلْبًا لَيْسَ بِكُلْبٍ صَيْدٍ وَلَا غَنَمٍ، نَقَصَ مِنْ عَمَلِهِ، كُلَّ يَوْمٍ، قِيرَاطٌ».

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنْ يَزِيدَ بْنِ خُصَيْفَةَ؛ أَنَّ السَّائِبَ بْنَ يَزِيدَ أَخْبَرهُ؛ أَنَّهُ سَمِعَ سُفْيَانَ ابْنَ أَبِي زُهَيْرٍ وَهُو رَجُلٌ مِنْ شَنُوءَةَ مِنْ أَصْحَابِ رَسُولَ وَهُوَ رَجُلٌ مِنْ شَنُوءَةَ مِنْ أَصْحَابِ رَسُولَ اللهِ عَنْ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَنْ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَنْ قَالَ: سَمِعْتُ رَسُولَ عَنْهُ زَرْعًا وَلَا ضَرْعًا، نَقَصَ مِنْ عَمَلِهِ، غَلَا يَوْمٍ، قِيرَاطٌ» قَالَ: آنْتَ سَمِعْتَ مَلِهِ، فَلَا يَوْمٍ، قِيرَاطٌ» قَالَ: آنْتَ سَمِعْتَ مَلِهِ، فَلَا اللهِ عَنْهَ عَمَلِهِ، فَلَا اللهِ عَنْهَ عَلَى اللهِ عَنْهَ عَمَلِهِ، فَلَا اللهِ عَنْهَ عَمَلِهِ، فَلَا اللهِ عَنْهَ عَلَى اللهِ عَنْهَ عَلَى اللهِ عَنْهَ عَلَى اللهِ عَنْهَ اللهِ عَنْهَ عَلَى اللهِ عَنْهَ الله عَنْهُ الله عَنْهَ الله عَنْهَ الله عَنْهَ الله عَنْهَ الله عَنْهَ الله عَنْهَ الله عَنْهُ الله عَنْهَ الله عَنْهُ الله عَنْهُ الله عَنْهَ الله عَنْهُ الله عَنَاهُ الله عَنْهُ الله عَنْهُ الله عَنْهُ الله عَنْهُ الله عَنْهُ

[٤٠٣٧] (...) حَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا them and said: "The Messenger of Allâh said..." a similar report (as *Ḥadîth* no. 4036).

Chapter 11. The Permissibility Of A Cupper's Earnings

[4038] 62 - (1577) It was narrated that Ḥumaid said: "Anas bin Mâlik was asked about the earnings of a cupper and he said: 'The Messenger of Allâh was treated with cupping by Abû Ṭaibah, and he ordered that he be given two Ṣâ' of food. He spoke to his masters, and they waived their portion of his earnings, and he said: 'The best thing with which you may be treated is cupping,' or 'it is one of the best of your remedies.'"

[4039] 63 - (...) It was narrated that Humaid said: "Anas was asked about the earnings of a cupper..." and he mentioned a similar report (as no. 4038), except that he said: "Among the best things with which you may be treated are cupping and Al-Qust Al-Bahrî (a kind of incense), and do not torment your children by pressing the back of their throats."

إِسْمَاعِيلُ عَنْ يَزِيدَ بْنِ خُصَيْفَةَ: أَخْبَرَنِي السَّائِبُ بْنُ يَزِيدَ؛ أَنَّهُ وَفَدَ عَلَيْهِمْ سُفْيَانُ ابْنُ أَبِي زُهَيْرِ الشَّنَإِيُّ. فَقَالَ: قال رَسُولُ اللهِ ﷺ، بمِثْلِهِ.

(المعجم ١١) - (بَابُ حل أجرة المعجم ١١) الحجامة)

[٤٠٣٨] ٦٢-(١٥٧٧) حَدَّنَنَا يَحْيَى ابْنُ أَيُّوبَ وَقُتَيْبَةُ [بْنُ سَعِيدٍ] وَعَلِيُّ بْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ يَعْنُونَ ابْنَ جَعْفَرٍ عَنْ حُمَيْدٍ قَالَ: سُئِلَ أَنسُ بْنُ مَالِكٍ عَنْ حُمَيْدٍ قَالَ: سُئِلَ أَنسُ بْنُ مَالِكٍ عَنْ حَمَيْدٍ قَالَ: سُئِلَ أَنسُ بْنُ مَالِكٍ عَنْ حَسْبِ الْحَجَّامِ؟ فَقَالَ: احْتَجَمَ مَالِكٍ عَنْ حَسْبِ الْحَجَّامِ؟ فَقَالَ: احْتَجَمَ رَسُولُ لله عَلَيْتَ ، فَعَامٍ ، وَكَلَّمَ أَهْلَهُ فَوَضَعُوا بِصَاعَيْنِ مِنْ طَعَامٍ ، وَكَلَّمَ أَهْلَهُ فَوَضَعُوا عَنْهُ مِنْ خَرَاجِهِ ، وَقَالَ: "إِنَّ أَفْضَلَ مَا تَدَاوَيْتُمْ بِهِ الْحِجَامَةُ ، أَوْ هُو مِنْ أَمْثَلِ مَا تَدَاوَيْتُمْ بِهِ الْحِجَامَةُ ، أَوْ هُو مِنْ أَمْثَلِ مَا تَدَاوَيْتُمْ . [انظر: ٧٤٠]

[٤٠٣٩] ٣٣-(...) حَدَّثَنَا ابْنُ ابْنُ ابْنُ أَبِي عُمَر: حَدَّثَنَا مَرْوَانُ يَعْنِي الْفَزَارِيَّ عَنْ حُمَيْدٍ قَالَ: سُئِلَ أَنَسٌ عَنْ كَسْبِ عَنْ حُمَيْدٍ قَالَ: سُئِلَ أَنَسٌ عَنْ كَسْبِ الْحَجَّامِ؟ فَذَكَرَ بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ: «إِنَّ أَفْضَلَ مَا تَدَاوَيْتُمْ بِهِ الْحِجَامَةُ وَالْقُسْطُ الْبَحْرِيُّ، وَلَا تُعَذِّبُوا صِبْيَانَكُمْ فِالْغَمْزِ».

[4040] 64 - (...) It was narrated that Humaid said: "I heard Anas say: 'The Prophet said: a called a slave of ours who was a cupper, and he treated him with cupping, and he ordered that he given a Sâ', or a Mudd, or two Mudd. And he spoke (to his master) about him, and he reduced his (the master's) portion of his earnings."

[4041] 65 - (1202) It was narrated from Ibn 'Abbâs that the Messenger of Allâh as was treated with cupping, and he gave the cupper his wages, and he put medicine in his nose.

[4042] 66 - (...) It was narrated that Ibn 'Abbâs said: "The Prophet was treated with cupping by a slave of Banû Baiâdah, and the Prophet gave him his wages, and spoke to his master, who reduced his (the master's) portion of his earnings. If it were unlawful the Prophet would not have given him anything."

ابْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثْنَا أَحْمَدُ ابْنُ الْحَسَنِ بْنِ خِرَاشٍ: حَدَّثْنَا شَبَابَةُ: حَدَّثْنَا شُعْبَةُ عَنْ حُمَيْدٍ قَالَ: سَمِعْتُ أَنسًا يَقُولُ: دَعَا النَّبِيُّ ﷺ غُلامًا لَنَا حَجَّامًا، فَحَجَمَهُ، فَأَمَرَ لَهُ بِصَاعٍ أَوْ مُدِّ أَوْ مُدَّيْنِ، وَكَلَّمَ فِيهِ، فَخُفِّفَ عَنْ ضَرِيبَتِهِ.

آدُدها حَدَّثَنَا أَبِي شَيْبَةً: حَدَّثَنَا عَفَّانُ ابْنُ بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَفَّانُ ابْنُ مُسْلِم؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْمَخْزُومِيُّ، كِلَاهُمَا عَنْ وُهَيْبٍ: حَدَّثَنَا ابْنُ طَاوُسٍ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ رَسُولَ اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ وَأَعْطَى الْحَجَّامَ أَجْرَهُ، وَاسْتَعَطَ. [راجع: وَأَعْطَى الْحَجَّامَ أَجْرَهُ، وَاسْتَعَطَ. [راجع:

ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ العِبْدِ - قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمُرٌ عَنْ عَاصِمٍ، عَنِ أَخْبَرَنَا مَعْمُرٌ عَنْ عَاصِمٍ، عَنِ الشَّعْبِيِّ، عَنِ ابْنِ عَبَّاسٍ قَالَ: حَجَمَ الشَّعْبِيِّ، عَنِ ابْنِ عَبَّاسٍ قَالَ: حَجَمَ الشَّيْ عَبْدٌ لِينِي بَيَاضَةَ، فَأَعْطَاهُ الشَّيْ عَبْدٌ لِينِي بَيَاضَةَ، فَأَعْطَاهُ الشَّيْ عَبْدٌ لِينِي بَيَاضَةَ، فَخَقَفَ الشَّيِ عَبْدٌ أَجْرَهُ، وَكَلَّمَ سَيِّدَهُ فَخَقَفَ عَنْ صُرِيبَتِهِ، وَلَوْ كَانَ سُحْتًا لَمْ عَنْهُ مِنْ ضَرِيبَتِهِ، وَلَوْ كَانَ سُحْتًا لَمْ يُعْطِهِ النَّبِيُّ يَعِيْدٍ. [راجع: ٢٨٨٥])

Chapter 12. The Prohibition Of Selling Wine

[4043] 67 - (1578) It was narrated that Abû Sa'eed Al-Khudrî said: "I heard the Messenger of Allâh ze delivering a Khutbah in Al-Madînah. He said: 'O people, Allâh is hinting about wine, and perhaps He will reveal something about it, so whoever has any of it, let him sell it and benefit from it.' It was not long before the Prophet 鑑 said: 'Allâh has forbidden wine, so whoever hears this Verse and has any of it, he should not drink it or sell it.' The people went to whatever they had of it, and poured it out into the streets of Al-Madînah."

[4044] 68 - (1579) It was narrated from 'Abdur-Rahmân bin Wa'lah As-Saba'î, who was from Egypt, that he asked 'Abdullâh bin 'Abbâs about that which is extracted from grapes. Ibn 'Abbâs said: "A man gave the Messenger of Allâh a small water-skin full of wine, and the Messenger of Allâh said to him: 'Do you know that Allâh,

(المعجم ۱۲) - (بَابُ تحريم بيع الخمر) (التحفة ۳۳)

الله بْنُ عُسَر الْقَوَارِيرِيُّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ عُسَر الْقَوَارِيرِيُّ: حَدَّثَنَا عَبْدُ الْأَعْلَى أَبُو هَمَّامٍ: حَدَّثَنَا الْأَعْلَى بْنُ عَبْدِ الْأَعْلَىٰ أَبُو هَمَّامٍ: حَدَّثَنَا سَعِيدٌ الْجُرْيِيُّ عَنْ أَبِي نَضْرَةً، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ سَمِعْتُ رَسُولَ اللهِ عَيْ يَخْطُبُ بِالْمَدِينَةِ قَالَ: "يَا أَيُّهَا اللهِ عَيْ يَخْطُبُ بِالْمَدِينَةِ قَالَ: "يَا أَيُّهَا اللهِ عَيْ يَخْطُبُ بِالْمَدِينَةِ قَالَ: "يَا أَيُّهَا النَّاسُ! إِنَّ الله تَعَالَىٰ يُعَرِّضُ بِالْخَمْرِ، وَلَكَ اللهُ مَنْ كَانَ وَلَعَلَّ اللهُ سَيْنُولُ فِيهَا أَمْرًا، فَمَنْ كَانَ عَلْدَهُ مِنْهَا شَيْءٌ فَلَا يَشَعُ بِهِ". قَالَ: فَمَا لَكَ اللهِ يَعْلَى عَلَى اللهِ يَعْلَى عَلَى اللهِ يَعْلَى عَلَى اللهِ يَعْلَى اللهِ يَعْلَى اللهِ يَعْلَى عَلَى اللهِ يَعْلَى اللهُ يَعْلَى اللهِ يَعْلَى اللهِ يَعْلَى عَلَى اللهُ يَعْلَى اللهِ يَعْلَى اللهِ يَعْلَى اللهُ يَعْلَى اللهُ يَعْلَى اللهُ يَعْلَى اللهُ يَعْلَى اللهُ يَعْلَى اللهُ اللهِ يَعْلَى اللهُ اللهُ اللهُ يَعْلَى اللهُ ال

ابْنُ سَعِيدٍ: حَدَّثَنَا حَفْصُ بْنُ مَيْسَرَةَ عَنْ الْبُنُ سَعِيدٍ: حَدَّثَنَا حَفْصُ بْنُ مَيْسَرَةَ عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَبْدِ الرَّحْمَلٰنِ بْنِ وَعْلَةَ - رَجُلٌ مِنْ أَهْلِ مِصْرَ - أَنَّهُ جَاءَ عَبْدَ اللهِ ابْنَ عَبَّاسٍ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي وَاللَّفْظُ لَهُ -: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي مَالِكُ بْنُ أَنْسٍ وَغَيْرُهُ عَنْ زَيْدِ بْنِ أَسْلَمَ، مَالِكُ بْنُ أَنْسٍ وَغَيْرُهُ عَنْ زَيْدٍ بْنِ أَسْلَمَ،

may He be exalted, has forbidden it?' He said: 'No,' then he whispered to another man. The Messenger of Allâh said: 'What are you whispering about?' He said: 'I told him to sell it.' He said: 'The One Who has forbidden drinking it has also forbidden selling it.' So he opened the skin until its contents drained away."

[4045] (...) A similar report (as no. 4044) was narrated from 'Abdullâh bin 'Abbâs, from the Messenger of Allâh ﷺ.

[4046] 69 - (1580) It was narrated that 'Âishah said: "When the Verses at the end of Sûrat Al-Baqarah were revealed, the Messenger of Allâh came out and recited them to the people, then he forbade dealing in wine."

عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ وَعْلَةَ السَّبَاِيِّ - مِنْ أَهْلِ مِصْرَ - أَنَّهُ سَأَلَ عَبْدَ اللهِ بْنَ عَبَّاسٍ : عَمَّا يُعْصَرُ مِنَ الْعِنَبِ؟ قَالَ ابْنُ عَبَّاسٍ : إَنَّ رَجُلًا أَهْدَىٰ لِرَسُولِ اللهِ ﷺ رَاوِيَةَ خَمْرٍ ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ : «هَلْ عَلِمْتَ أَنَّ اللهَ تَعَالَى قَدْ حَرَّمَهَا؟» قَالَ : عَلِمْتَ أَنَّ اللهَ تَعَالَى قَدْ حَرَّمَهَا؟» قَالَ : لَا ، فَسَارً إِنْسَانًا ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ : أَمْرُتُهُ لا ، فَسَارً إِنْسَانًا ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ : أَمْرُتُهُ بِبْعِها ، فَقَالَ : "إِنَّ اللهِ عَلَيْ حَرَّمَ شُرْبَها خَمَّا أَلْ اللهِ عَلَيْ عَمَّا اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلْمَ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْ اللهِ عَلَى ا

[٤٠٤٥] (...) حَدَّثَني أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي سُلَيْمَانُ بْنُ بِلَالٍ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ عَبْدِ اللهِ بْنِ الرَّحْمَٰنِ بْنِ وَعْلَةَ، عَنْ عَبْدِ اللهِ بْنِ عَبْدِ اللهِ بْنِ عَبْد اللهِ بْنِ عَبْد اللهِ بْنِ عَبْد اللهِ يَنْ مَنْكَهُ.

ابْنُ حَرْبٍ وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ - قَالَ ابْنُ حَرْبٍ وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ - قَالَ زُهَيْرٌ: حَدَّثَنَا، وَقَالَ إِسْحَلَّ : أَخْبَرَنَا - جَرِيرٌ عَنْ مَنْصُورٍ، عَنْ أَبِي الضَّلْحَي، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: لَمَّا نَزَلَتِ الْآيَاتُ مِنْ آخِرِ سُورَةِ الْبَقَرَةِ، خَرَجَ رَسُولُ اللهِ عَلَيْ فَاقْتَرَأَهُنَّ عَلَىٰ النَّاسِ، ثُمَّ رَسُولُ اللهِ عَلَيْ فَاقْتَرَأَهُنَّ عَلَىٰ النَّاسِ، ثُمَّ مَلْ عَن التِّجَارَةِ فِي الْخَمْرِ.

[4047] 70 - (...) It was narrated that 'Âishah said: "When the Verses about *Ribâ* at the end of *Sûrat Al-Baqarah* were revealed, the Messenger of Allâh went out to the *Masjid* and forbade dealing in wine."

Chapter 13. The Prohibition Of Selling Wine, Dead Meat, Pork And Idols

[4048] 71 - (1581) It was narrated from Jâbir bin 'Abdullâh that he heard the Messenger of Allâh say, during the Year of the Conquest while he was in Makkah: "Allâh and His Messenger have forbidden the sale of wine, dead meat, pork and idols." It was said: "O Messenger of Allâh, what do you think about the fat of dead meat, for it is used for caulking ships, daubing hides, and the people use it in their lamps?" He said: "No, it is unlawful." Then the Messenger of Allâh **said:** "May Allâh destroy the Jews, for Allâh forbade the fat to them, but they melted it, then they sold it and consumed its price."

ابْنُ أَبِي شَيْبَةَ وأَبُو كُرَيْبٍ وَإِسْحَاقُ بْنُ ابْنُ أَبِي شَيْبَةَ وأَبُو كُرَيْبٍ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لأبِي كُرَيْبٍ - قَالَ إِبْرَاهِيمَ - وَاللَّفْظُ لأبِي كُرَيْبٍ - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ مُسْلِمٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةَ قَالَتْ: لَمَّا أَنْزِلَتِ الْآيَاتُ مِنْ آخِرِ سُورَةِ الْبَقَرَةِ، فِي الرَّبَا، قَالَتْ: خَرَجَ رَسُولُ اللهِ عَنْ إِلَى اللهِ ال

(المعجم ١٣) - (بَابُ تحريم بيع الخمر والميتة والخنزير والأصنام) (التحفة ٣٤)

ابْنُ سَعِيدٍ: حَدَّثَنَا لَبْثُ عَنْ يَزِيدَ بْنِ أَبِي كَبِيب، عَنْ عَطَاءِ بْنِ أَبِي رَبَاحٍ، عَنْ جَابِرِ بَنِ عَبْدِ اللهِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَنْ يَقُولُ، بْنِ عَبْدِ اللهِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَلَيْ يَقُولُ، عَامَ الْفَتْحِ، وَهُوَ بِمَكَّةَ: "إِنَّ الله وَرَسُولَهُ حَرَّمَ بَيْعَ الْخَمْرِ وَالْمَيْنَةِ وَالْخِنْزِيرِ وَالْأَصْنَامِ فَقِيلَ: يَا رَسُولَ اللهِ أَرَأَيْتَ شُحُومَ الْمَيْنَةِ فَإِنَّهُ وَيُدْهَنُ بِهَا السُّفُنُ وَتُدْهَنُ بِهَا الْجُلُودُ وَيَسْتَصْبِحُ بِهَا النَّاسُ؟ فَقَالَ: "لَا، هُو حَرَامٌ " لُهُ اللهُ وَيَسْتَصْبِحُ بِهَا النَّاسُ؟ فَقَالَ: "لَا، هُو حَرَامٌ " لُهُ اللهُ وَيَسْتَصْبِحُ بِهَا النَّاسُ؟ فَقَالَ: "لَا، هُو حَرَامٌ " لُهُ اللهُ وَتُدَامً اللهُ عَنْدَ ذٰلِكَ: "فَاتَلَ اللهُ لُمُودُ مَا النَّهُ [عَزَ وَجَلً] لَمَّا حَرَّمَ عَلَيْهِمْ شُحُومَهَا، أَجْمَلُوهُ ثُمَّ بَاعُوهُ، فَأَكَلُوا ثَمَنَهُ ".

[4049] (...) Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh during the Year of the Conquest..." a *Ḥadîth* like that of Al-Laith (no. 4048).

[4050] 72 - (1582) It was narrated that Ibn 'Abbâs said: "'Umar heard that Samurah was selling wine, and he said: 'May Allâh destroy Samurah. Does he not know that the Messenger of Allâh said: "May Allâh curse the Jews; fat was forbidden to them but they melted it and sold it"?"

[4051] (...) A similar report (as no. 4050) was narrated from 'Amr bin Dînâr with this chain.

[٤٠٤٩] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو أَبِي شَيْبَةَ وَابْنُ نُمَيْرٍ قَالَا: حَدَّثَنَا أَبُو أَسَامَةَ عَنْ عَبْدِ الْحَمِيدِ بْنِ جَعْفَرٍ، عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ عَطَاءٍ، عَنْ جَايِرٍ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَنْ عَامَ الْفَتْحِ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُنَتَّىٰ: حَدَّثَنَا الْفَتْحِ؛ وَحَدَّنَنَا مُحَمَّدُ بْنُ الْمُنَتَّىٰ: حَدَّثَنَا اللهِ عَلْمَ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَنْ عَبْدِ اللهِ عَلَى عَلِيدُ بْنُ أَبِي حَبِيبٍ قَلَلَ: كَدَّنَنِي يَزِيدُ بْنُ أَبِي حَبِيبٍ قَلَلَ: كَتَبَ إِلَى عَطَاءً؛ أَنَّهُ سَمِعَ جَابِرَ بْنَ قَلَ كَبِي عَلِيدٍ اللهِ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ .

آبُو بَنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وإِسْحَلَّقُ الْبُو بِنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وإِسْحَلَّقُ الْبُي بَكْرٍ - قَالَ: ابْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لأَبِي بَكْرٍ - قَالَ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةَ عَنْ عَمْرٍو، عَنْ طَاوُسٍ، عَنِ ابْنِ عَبَّاسٍ قَالَ: بَلَغَ عُمَرَ أَنَّ سَمُرَةَ بَاعَ خَمْرًا، فَقَالَ: قَاتَلَ اللهُ سَمُرَةَ، سَمُرَةَ بَاعَ خَمْرًا، فَقَالَ: قَاتَلَ اللهُ سَمُرَةً، أَلَمْ يَعْلَمْ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَعَنَ اللهُ اللهُ عَمْدُوهَا اللهُ عُمْدُوهَا فَجَمَلُوهَا فَلَا عُلَيْهِمُ الشَّحُومُ فَجَمَلُوهَا فَجَمَلُوهَا فَنَاعُوهَا فَا عُلَيْهِمُ الشَّحُومُ فَجَمَلُوهَا فَا عُلْهِمْ الشَّحُومُ فَجَمَلُوهَا فَنَاعُوهَا فَا اللهَ اللهُ اللهُ اللهُ عَلَيْهِمُ الشَّحُومُ فَجَمَلُوهَا فَا اللهِ اللهِ اللهَ اللهُ اللهَ اللهُ اللهِ اللهُ اللهُ

[٤٠٥١] (...) حَدَّثَنَا أُمَيَّةُ بْنُ يِسْطَامَ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا رَوْحٌ يَعْنِي ابْنَ الْقَاسِمِ عَنْ عَمْرِو بْنِ دِينَارِ بَهْلَذَا الْإِلْسْنَادِ، مِثْلَهُ. [4052] 73 - (1583) It was narrated from Abû Hurairah that the Messenger of Allâh said: "May Allâh destroy the Jews. Allâh forbade fat to them, so they sold it and consumed its price."

[4053] 74 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'May Allâh destroy the Jews. Fat was forbidden to them so they sold it and consumed its price."

Chapter 14. *Ribâ* (Usury, Interest)

[4054] 75 - (1584) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "Do not sell gold for gold except like for like, and do not give more of one and less of the other. Do not sell silver except like for like, and do not give more of one and less of the other. And do not exchange something to be given later for something to be given now."

[٤٠٥٢] ٧٣–(١٥٨٣) وَحَدَّثَنَا

إِسْحَىٰ بْنُ إِبْرَاهِيمَ [الْحَنْظَلِيُّ]: حَدَّثَنَا رَوْحُ ابْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجِ: أَخْبَرِنِي ابْنُ شِهَابٍ، عَنْ سَعِيدِ ابْنِ الْمُسَيَّبِ أَنَّهُ حَدَّثَهُ عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ قَالَ: "قَاتَلَ اللهُ الْيَهُودَ، حَرَّمَ اللهُ عَلَيْهِمُ الشُّحُومَ فَبَاعُوهَا وَأَكْلُوا أَثْمَانَهَا».

[٤٠٥٣] ٧٤ -(...) وَحَدَّنَنِي وَهُبِ: حَرْمَلَةُ بْنُ يَحْيَى: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ سَعِيدِ ابْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ يَنْهِ: «قَاتَلَ اللهُ الْيَهُودَ، حُرِّمَ عَلَيْهِمُ الشَّحْمُ فَبَاعُوهُ وَأَكَلُوا ثَمَنَهُ».

(المعجم ١٤) - (بَابُ الربا) (التحفة ٣٥)

[٤٠٥٤] ٧٥-(١٥٨٤) حَدَّنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْيِ سَعِيدِ الخُدْرِيِّ: أَنَّ رَسُولَ اللهِ عَنْ أَبِي سَعِيدِ الخُدْرِيِّ: أَنَّ رَسُولَ اللهِ عَيْقِ قَالَ: «لَا تَبِيعُوا الذَّهَبِ بِالذَّهَبِ إِللَّا مِثْلًا بِمِثْلٍ، وَلَا تُشِفُوا بَعْضَهَا عَلَىٰ بَعْضٍ، وَلَا تَبِيعُوا الْوَرِقَ بِالْوَرِقِ إِلَّا مِثْلًا بِعْضٍ، وَلَا تُشِفُوا بَعْضَهَا عَلَىٰ بَعْضٍ، وَلَا تُشِفُوا بَعْضَهَا عَلَىٰ بَعْضٍ، وَلَا تُشِفُوا بَعْضَهَا عَلَىٰ بَعْضٍ، وَلَا تَبِيعُوا الْوَرِقَ بِالْوَرِقِ إِلَّا مِثْلًا بِمِثْلُ ، وَلَا تَبِيعُوا مِنْهَا غَائِبًا بِنَاجِزٍ». [انظر: وَلَا تَبِيعُوا مِنْهَا غَائِبًا بِنَاجِزٍ». [انظر:

[4055] 67 - (...) Abû Sa'eed Al-Khudrî narrated this from the Messenger of Allâh عَلَيْن according to the report of Qutaibah, 'Abdullâh and Nâfi' went with him; and according to the Hadîth of Ibn Rumh, Nâfi' said: "'Abdullâh and Al-Laithi and I went with him" - "until he entered upon Abû Sa'eed Al-Khudrî who said: 'This one told me that you are narrating that Messenger of Allâh forbade selling silver for silver except like for like, and selling gold for gold except like for like.' Abû Sa'eed pointed to his eyes and ears and said: 'My eyes saw, and my ears heard the Messenger of Allâh saying: "Do not sell gold for gold, and do not sell silver for silver, except like for like, and do not give more of one and less of the other, and do not exchange something to be given later for something to be given now, except hand to hand."

[4056] (...) A Ḥadîth similar to that of Al-Laith from Nâfi' (no. 4055) was narrated from Abû Sa'eed Al-Khudrî from the Prophet ...

[٥٥٠٤] ٧٦-(...) حَدَّثْنَا قُتيْبَةُ بْنُ سَعيد: حَدَّثَنَا لَئتٌ؛ وَحَدَّثَنَا مُحَمَّدُ مْنُ رُمْحٍ : أَخْبَرَنَا اللَّيْثُ عَنْ نَافع ؛ أَنَّ ابْنَ عُمَرَ قَالَ لَهُ رَجُلٌ مِنْ بَنِي لَيْتُ : إِنَّ أَبَا سَعِيدٍ الْخُدْرِيُّ يَأْثُرُ لَهٰذَا عَنْ رَسُولِ اللهِ ﷺ - فِي رِوَايةِ قُتَيْبَةَ - فَذَهَبَ عَبْدُ اللهِ وَنَافِعٌ مَعَهُ - وَفِي حَدِيثِ ابْنِ رُمْح: قَالَ نَافِعٌ: فَذَهَبَ عَبْدُ اللهِ وَأَنَا مُعَهُ وَاللَّيْثِيُّ - حَتَّلَىٰ دَخَلَ عَلَىٰ أَبِي سَعِيدٍ الْخُدْرِيِّ، فَقَالَ: إِنَّ هَلْذَا أَخْبَرَنِي أَنَّكَ تُخْبِرُ أَنَّ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْ بَيْع الْوَرِقِ بِالْوَرِقِ إِلَّا مِثْلًا بِمِثْلِ، وَعَنْ بَيْعَ الذَّهَبِ بِالذَّهَبِ إِلَّا مِثْلًا بِمِثْلِ. فَأَشَارَ أَبُو سَعِيدٍ بِإِصْبَعَيْهِ إِلَىٰ عَيْنَيْهِ وَأَذُنَيْهِ. فَقَالَ: أَبْصَرَتْ عَيْنَايَ وَسَمِعَتْ أُذُنَايَ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا تَبِيعُوا الذَّهَبَ بِالذَّهَب، وَلَا تَبِيعُوا الْوَرِقَ بِالْوَرِقِ، إلَّا مِثْلًا بِمِثْل، وَلَا تُشِفُّوا بَعْضَهُ عَلَىٰ بَعْضِ، وَلَا تَبِيعُوا شَيْتًا غَائِبًا مِنْهُ بِنَاجِزِ، إلَّا يَدًا

[٤٠٥٦] (...) حَلَّاثَنَا شَيْبَانُ بْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرٌ يَعْنِي ابْنَ حَازِمٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَابِ قَالَ: سَمِعْتُ يَحْيَى ابْنَ سَعِيدٍ؛ [4057] 77 - (...) It was narrated from Abû Sa'eed Al-Khudrî that the Messenger of Allâh said: "Do not sell gold for gold, or silver for silver, except weight for weight, like for like, same for same."

[4058] 78 - (1585) It was narrated from 'Uthmân bin 'Affân that the Messenger of Allâh said: "Do not sell one Dînâr for two Dînâr, or one Dirham for two Dirham."

Chapter 15. Exchange And Selling Gold For Silver On The Spot

[4059] 79 - (1586) It was narrated from Mâlik bin Aws bin Al-Hadathân that he said: "I was

وَحَدَّثَنِي مُحَمَّدُ بْنُ الْمُنَثَىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ عَنِ ابْنِ عَوْنٍ، كُلُّهُمْ عَنْ نَافِع. إِنِي عَدِيثِ عَنِ اللَّيْثِ عَنْ نَافِع، عَنْ أَبِي
بِنَحْوِ حَدِيثِ اللَّيْثِ عَنْ نَافِع، عَنْ أَبِي
سَعِيدِ الْخُدْرِيِّ عَنِ النَّبِيِّ ﷺ

[۲۰۵۷] ۷۷-(...) وحَدَّثَنَا فَتَنِيَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا يَعْفُوبُ يَعْنِي ابْنَ عَبْدِ الْرَّحْمَٰنِ الْقَارِيَّ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، الرَّحْمَٰنِ الْقَارِيَّ عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ عَنْ أَبِيهِ الْخُدْرِيِّ؛ أَنَّ رَسُولَ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ؛ أَنَّ رَسُولَ اللهِ عَنْ قَالَ: «لَا تَبِيعُوا الذَّهَبَ بِالذَّهَبِ وَلَا الْوَرِقَ بِالْوَرِقِ، إلَّا وَزْنًا بِوَزْنٍ، مِثْلًا بِمِثْلٍ، سَوَاءً بِسَوَاءٍ».

الطَّاهِرِ وَهَرُون بْنُ سَعِيدٍ [الأَيْلِيُ]. الطَّاهِرِ وَهَرُون بْنُ سَعِيدٍ [الأَيْلِيُ]. وَأَحْمَدُ بْنُ عِيسَىٰ قَالُوا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ عَنْ أَبِيهِ قَالَ: سَمِعْتُ سُلَيْمَانَ بْنَ يَسَارٍ يَقُولُ: إِنَّهُ سَمِعَ مَالِكَ بْنَ أَبِي عَامِرٍ يُحَدِّثُ عَنْ عُثْمَانَ بْنِ مَالِكَ بْنَ أَبِي عَامِرٍ يُحَدِّثُ عَنْ عُثْمَانَ بْنِ مَالِكَ بْنَ أَبِي عَامِرٍ يُحَدِّثُ عَنْ عُثْمَانَ بْنِ عَلَيْ وَلَا الدِّينَارَيْنِ، وَلَا الدِّرْهَمَ يَلِعُوا الدِّينَارَ بِالدِّينَارَيْنِ، وَلَا الدِّرْهَمَ بِالدِّينَارَيْنِ، وَلَا الدِّرْهَمَ بِالدِّينَ.

(المعجم ١٥) - (بَابُ الصرف وبيع النهب بالورق نقدا) (التحفة ٣٦) [٤٠٥٩] كَدَّثْنَا قُتَيْبَةُ الْبُنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ؛ وَحَدَّثَنَا [مُحَمَّدُ]

going around saying: 'Who will exchange Dirham (for my gold)?' Țalhah bin 'Ubaidullâh, who was with 'Umar bin Al-Khattâb, said: 'Show us your gold, then come to us later, when our servant comes, and we will give you your silver.' 'Umar bin Al-Khattâb said: 'No, by Allah! Either give him his silver (now) or give him back his gold, for the Messenger of Allâh said: "Silver for gold is Ribâ, unless it is exchanged on the spot; wheat for wheat is Ribâ, unless it is exchanged on the spot; barley for barley is *Ribâ*, unless it is exchanged on the spot; dates for dates is Ribâ unless it is exchanged on the spot."

[4060] (...) It was narrated from Az-Zuhrî (a *Ḥadîth* similar to no. 4059) with this chain.

[4061] 80 - (1587) It was narrated that Abû Qilâbah said: "I was in Ash-Shâm in a gathering where Muslim bin Yasâr was present, when Abû Al-Ash'ath came." He said: "They said: 'Abû Al-Ash'ath.' And I said: 'Abû Al-Ash'ath!' He sat down and I said to him: 'Tell our brothers the *Hadîth* of 'Ubâdah bin Aṣ-Ṣâmit.' He said: 'Yes. We went out on a campaign when Mu'âwiyah was in charge of the

ابْنُ رُمْحِ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ مَالِكِ بْنِ أَوْسِ بْنِ الْحَدَثَانِ أَنَّهُ قَالَ: عَنْ مَالِكِ بْنِ أَوْسِ بْنِ الْحَدَثَانِ أَنَّهُ قَالَ: أَقْبُلْتُ أَقُولُ: مَنْ يَصْطَرِفُ الدَّرَاهِمَ؟ فَقَالَ طَلْحَةُ بْنُ عُبَيْدِ اللهِ وَهُوَ عِنْدَ عُمَرَ بْنِ الْخَطَّابِ -: أَرِنَا ذَهَبَكَ، ثُمَّ اثْتِنَا، إذَا الْخَطَّابِ -: أَرِنَا ذَهَبَكَ، ثُمَّ اثْتِنَا، إذَا اللهِ عَمَرُ اللهِ اللهِ اللهِ اللهِ عَلَيْتَهُ وَرِقَكَ، فَقَالَ عُمَرُ ابْنُ الْخَطَيْنَةُ وَرِقَكَ، فَقَالَ عُمَرُ ابْنُ الْخُطَيِّنَةُ وَرِقَهُ، وَاللهِ! لَتُعْطِينَةُ وَرِقَهُ، أَنْ رَسُولَ اللهِ عَلَيْتَهُ وَرِقَهُ، قَالَ: «الْوَرِقُ بِالذَّهِبِ رِبًا إلَّا هَاءَ وَهَاءَ، وَالشَّعِيرُ وَالشَّعِيرُ وَاللهِ عَلَيْ وَهَاءَ، وَالشَّعِيرُ وَالشَّعِيرُ وَالشَّعِيرُ وَاللهِ عَلَيْ وَهَاءَ، وَالشَّعِيرُ وَالشَّعِيرُ وَالشَّعِيرُ وَالتَّمْرُ بِالتَّمْرِ وَالتَّمْرُ بِالتَّمْرِ وَاللَّهُ عَلَا إلَّلَا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَالتَّمْرُ بِالتَّمْرِ وَاللهِ إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَاللهِ إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلِنَا إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلِنَا إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلَا إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلَا إِلَّا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلَا إِلَا هَاءَ وَهَاءَ، وَالتَّمْرُ بِالتَّمْرِ وَلِنَا إِلَا هَاءَ وَهَاءَ».

[٤٠٦٠] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَإِسْحَقُ، عَنِ الزُّهْرِيِّ، بِهَلْذَا الزُّهْرِيِّ، بِهَلْذَا الإَسْنَادِ.

الله ابْنُ عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا حَمَّادُ بْنُ اللهِ ابْنُ عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ أَيُوبَ، عَنْ أَيِي قِلَابَةَ قَالَ: كُنْتُ بِالشَّامِ فِي حَلْقَةٍ فِيهَا مُسْلِمُ بْنُ يَسَارٍ، فَجَاءَ أَبُو الْأَشْعَثِ قَالَ: قَالُوا: أَبُو الْأَشْعَثِ! فَجَلَسَ الْأَشْعَثِ! فَجَلَسَ فَقُلْتُ أَبُو الْأَشْعَثِ! فَجَلَسَ فَقُلْتُ أَبُو الْأَشْعَثِ! فَجَلَسَ فَقُلْتُ أَبُو الْأَشْعَثِ! فَجَلَسَ فَقُلْتُ لَهُ: حَدِّثُ أَخَانَا حَدِيثَ عُبَادَةَ بْنِ الصَّامِتِ قَالَ: نَعَمْ، غَزَوْنَا غَزَاةً وَعَلى الصَّامِتِ قَالَ: نَعَمْ، غَزَوْنَا غَزَاةً وَعَلى

people, and acquired a great deal of the spoils of war. Among the spoils we seized were some vessels of silver. Mu'âwiyah ordered a man to sell them, to be paid for when the people received their stipends, and the people hastened to buy them. News of that reached 'Ubâdah bin Aş-Şâmit and he stood up and said: I heard the Messenger of Allâh **#** forbidding the sale of gold for gold, silver for silver, wheat for wheat, barley for barley, dates for dates, salt for salt, except equal for equal, same for same. Whoever adds something more, or asks for something more, he has engaged in Ribâ."

"So the people returned what they had taken. News of that reached Mu'âwiyah and he stood up and delivered a speech, saying: 'What is the matter with men who narrated Ahadîth from the Messenger of Allâh , when we were present with him and accompanied him, and we did not hear that from him?'

"'Ubâdah bin Aṣ-Ṣâmit stood up and repeated the story, then he said: 'We will narrate what we heard from the Messenger of Allâh , even if Mu'âwiyah does not like it' - or he said, 'in spite of him. I do not care if I do not join his troops on a dark night."' Hammâd (one of the narrators) said: "This, or something like this."

النَّاس مُعَاوِيَةُ، فَغَنِمْنَا غَنَائِمَ كَثِيرَةً، فَكَانَ فِيمَا غَنِمْنَا، آنِيَةٌ مِنْ فِضَّةٍ، فَأَمَرَ مُعَاوِيَةُ رَجُلًا أَنْ يَبِيعَهَا فِي أَعْطِيَاتِ النَّاس، فَتَسَارَعَ النَّاسُ في ذٰلِكَ، فَبَلَغَ عُبَادَةً بْنَ الصَّامِتِ فَقَامَ فَقَالَ: إِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَنْهَىٰ عَنْ بَيْعِ الذَّهَبِ بِالذَّهَبِ، وَالْفِضَّةِ بِالْفِضَّةِ، وَالْبُرِّ بِالْبُرِّ، وَالشَّعِير بالشَّعِيرِ، وَالتَّمْرِ بالتَّمْرِ، وَالْمِلْحِ بِالْمِلْحِ إِلَّا سَوَاءً بِسَوَاءٍ، عَيْنًا بَعَيْن، فَمَنْ زَادَ أُو ازْدَادَ فَقَدْ أَرْنِي. فَرَدَّ النَّاسِ مَا أَخَذُوا، فَبَلَغَ ذَلِكَ مُعَاوَيةً فَقَامَ خَطِيبًا فَقَالَ: أَلَا مَا بَالُ رَجَالَ يَتَحَدَّثُونَ عَنْ رَسُولِ اللهِ ﷺ أَحَادِيثَ، قَدْ كُنَّا نَشْهَدُهُ وَنَصْحَبُهُ فَلَمْ نَسْمَعْهَا مِنْهُ. فَقَامَ عُبَادَةُ [ابْنُ الصَّامِتِ] فَأَعَادَ الْقِصَّةَ، فَقَالَ: لَنُحَدِّثَنَّ بِمَا سَمِعْنَا مِنْ رَسُولِ اللهِ ﷺ وَإِنْ كَرِهَ مُعَاوِيَةً - أَوْ قَالَ: وَإِنْ رَغِمَ - مَا أُبَالِي أَنْ لَا أَصْحَبَهُ فِي جُنْدِهِ لَيْلَةً سَوْدَاءَ.

قَالَ حَمَّادٌ: هَلْذَا أَوْ نَحْوَهُ.

[4062] (...) A similar report (as no. 4061) was narrated from Ayyûb with this chain.

[4063] 81 - (...) It was narrated that 'Ubâdah bin Aṣ-Ṣâmit said: "The Messenger of Allâh said: "Gold for gold, silver for silver, wheat for wheat, barley for barley, dates for dates, salt for salt, like for like, same for same, hand to hand. But if these commodities differ, then sell as you like, as long as it is hand to hand."

[4064] 82 - (1584) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'Gold for gold, silver for silver, wheat for wheat, barley for barley, dates for dates, salt for salt, like for like, hand to hand. Whoever gives more or asks for more, he has engaged in *Ribâ*, and the taker and the giver are the same."

[٤٠٦٢] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، جَمِيعًا عَنْ عَبْدِ الْوَهَّابِ الثَّقَفِيِّ، عَنْ أَيُّوبَ بِهَلْذَا الْإِسْنَادِ، نَحْوَهُ.

ابْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَإِسْحَقُ بْنُ ابْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لاِبْنِ أَبِي شَيْبَةَ، قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا اللَّخَرَانِ: حَدَّثَنَا الْمَخْتُ! عَنْ خَالِدِ الْحَدَّاءِ، عَنْ أَبِي قِلابَةً، عَنْ أَبِي اللَّشَعْثِ، عَنْ أَبِي اللَّشَعْثِ، عَنْ أَبِي قِلابَةً، عَنْ أَبِي اللَّشَعْثِ، عَنْ أَبِي قِلابَةً، عَنْ أَبِي قَالَ: اللَّشَعْثِ، عَنْ أَبِي قِلابَةً، عَنْ أَبِي قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «الذَّهَبُ بِالنَّرَ، وَالشَّعِيرُ وَالْفِضَّةُ بِالْفِضَةِ، وَالْبُرُ بِالنَّمْرِ، وَالْمِلْحُ بِالشَّعِيرُ بِالنَّمْرِ، وَالْمِلْحُ بِالشَّعِيرُ بِالنَّمْرِ، وَالْمِلْحُ بِالشَّعِيرُ وَالْمِلْحُ بِالنَّمْرِ، وَالْمِلْحُ بِالنَّمْرِ، وَالْمِلْحُ بِالنَّمْرِ، وَالْمِلْحُ بِالنَّمْرِ، وَالْمِلْحُ بِالْمِلْحِ، وَالْمِلْحُ بِعِنْلِ، سَوَاءً بِسَوَاءٍ، يَدَا بِيلِهِ، فَإِذَا اخْتَلَفَتُ هَٰذِهِ الْأَصْنَافُ، فَبِيعُوا بِيدِهُ وَلَا مَنْ يَدًا بَيْدٍ، وَالْمَافُ، فَبِيعُوا كَانَ يَدًا بِيَدٍ».

آبُو الْبَوْ اللهِ وَالْبَوْ اللهِ وَاللهِ وَاللهِ وَاللهِ وَالْبَوْ اللهِ وَاللهِ وَ

[4065] (...) It was narrated that Abû Sa'eed Al-Khudrî said: "The Messenger of Allâh said: 'Gold for gold, like for like...'" a similar *Hadîth* (as no. 4064).

[4066] 83 - (1588) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Dates for dates, wheat for wheat, barley for barley, salt for salt, like for like, hand to hand. Whoever gives more or asks for more, he has engaged in *Ribâ*, except in cases where the types differ.""

[4067] (...) It was narrated from Fudail bin Ghazwân with this chain (a *Ḥadîth* similar to no. 4066), but he did not say, "hand to hand."

[4068] 84 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh ﷺ said:

بِالْمِلْحِ، مِثْلًا بِمِثْلِ، يَدًا بِيَدٍ، فَمَنْ زَادَ أَوِ اسْتَزَادَ فَقَدْ أَرْبَىٰ، الْآخِذُ وَالْمُعْطِي فِيهِ سَوَاءٌ». [راجع: ٤٠٥٤]

[٤٠٦٥] (...) حَدَّثَنَا عَمْرٌو النَّاقِدُ: حَدَّثَنَا يَزِيدُ بْنُ هَرُونَ: أَخْبَرَنَا سُلَيْمَانُ الرَّبَعِيُ: حَدَّثَنَا أَبُو الْمُتَوَكِّلِ النَّاجِيُ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: قَالَ رَسُولُ اللَّهِ عَيْقٍ: «الذَّهَبُ بِالذَّهَبِ مِثْلًا بِمِثْلٍ» فَذَكَرَ بِمِثْلٍه.

[٤٠٦٦] ٨٣-(١٥٨٨) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ وَوَاصِلُ ابْنُ عَبْدِ الْأَعْلَىٰ قَالَا: حَدَّثَنَا ابْنُ فُضَيْلٍ عَنْ أَبِيهِ، عَنْ أَبِيهِ مَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «التَّمْرُ بِالتَّمْرِ، وَالْحِنْطَةُ بِالْحَيْطَةِ، وَالْشِعْيرِ، وَالْحِنْطَةُ بِالْحَيْطَةِ، وَالشَّعِيرُ، بِالشَّعِيرِ، وَالْمِلْحُ بِالْمَعْيرِ، وَالْمِلْحُ بِالْمَعْيرِ، وَالْمِلْحُ الْمِلْحَ بَ مَثْلًا بِمِثْلٍ، يَدًا بِيدٍ، فَمَنْ زَادَ اللهَ الْمَتْرَادَ فَقَدْ أَرْبَىٰ، إلَّا مَا اخْتَلَفَتْ أَوْ الْمِنْهُ.

[٤٠٦٧] (...) حَدَّثَنِيهِ أَبُو سَعِيدٍ الْأَشَجُّ: حَدَّثَنَا الْمُحَارِبِيُّ عَنْ فُضَيْلِ ابْنِ غَزْوَانَ بِهَلْذَا الْإِسْنَادِ، وَلَمْ يَذْكُرْ: «يَدًا بِيدٍ».

[٤٠٦٨] ٨٤-(...) حَدَّثَنَا أَبُو كُرَيْبِ وَوَاصِلُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: 'Gold for gold, weight for weight, like for like. And silver for silver, weight for weight, like for like. Whoever adds more or asks for more, that is *Ribâ*."

[4069] 85 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Dînâr for Dînâr with no difference between them; and Dirham for Dirham with no difference between them."

[4070] (...) Mûsâ bin Abî Tamîm narrated a similar report (as *Hadîth* no. 4069) with this chain.

Chapter 16. The Prohibition Of Selling Silver For Gold To Be Paid At A Later Date

[4071] 86 - (1589) It was narrated that Abû Al-Minhâl said: Sharîk sold some silver for me, to be paid for during the Hajj season. He came to me and told me, and I said: "This is not good." He said: "I sold it in the market and no one objected." I went to Al-Barâ' bin 'Âzib and

حَدَّنَنَا ابْنُ فُضَيْلٍ عَنْ أَبِيهِ، عَنِ ابْنِ أَبِي نُعْمٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَنْ اللهِ عَنْ أَو السَّتَزَادَ فَهُوَ رِبًا». مِثْلًا بِمِثْلٍ، فَمَنْ زَادَ أُو السَّتَزَادَ فَهُوَ رِبًا». مِثْلًا بِمِثْلٍ، فَمَنْ زَادَ أُو السَّتَزَادَ فَهُو رِبًا». مِثْلًا بِمِثْلٍ، فَمَنْ زَادَ أُو السَّتَزَادَ فَهُو رِبًا». الله الله مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي الْبُنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي الْبُنُ مَسْلَمَةً اللهِ عَنْ مُوسَى بْنِ أَبِي تَمِيمٍ، عَنْ اللهِ سَعِيدِ بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةً؛ أَنَّ سُلَيْمَانُ بِلِللّهِ عَنْ مُوسَى اللهِ عَنْ أَبِي هُرَيْرَةً؛ أَنَّ رَسُولَ اللهِ عَنْ مُوسَى اللهِ اللهِ عَنْ أَبِي هُرَيْرَةً؛ أَنَّ لَا سُلَيْمَانُ يَعْنِي وَسُولَ اللهِ عَنْ مُوسَى اللهِ اللهِ اللهِ عَنْ أَبِي هُرَيْرَةً؛ أَنَّ لَا مُضْلَ بَيْنَهُمَا، وَالدِّرْهَمُ بِالدِّيْنَارُ بِالدِّينَارِ لَا فَضْلَ بَيْنَهُمَا، وَالدِّرْهَمُ بِالدِّرْهَمُ لِالدِّرْهَمِ لَا فَضْلَ بَيْنَهُمَا».

[٤٠٧٠] (...) حَدَّثَنِيهِ أَبُو الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ قَالَ: سَمِعْتُ مَالِكَ بْنَ أَنَسٍ يَقُولُ: حَدَّثِنِي مُوسَى بْنُ أَبِي تَمِيمٍ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

(المعجم ١٦) - (بَابُ النهي عن بيع الورق بالذهب دينا) (التحفة ٣٧)

ابْنُ حَاتِم بْنِ مَيْمُونِ: حَدَّثْنَا سُفْيَانُ بْنُ ابْنُ حَاتِم بْنِ مَيْمُونِ: حَدَّثْنَا سُفْيَانُ بْنُ عُيْنَةَ عَنْ عَمْرِو، عَنْ أَبِي الْمِنْهَالِ قَالَ: بَاعَ شَرِيكٌ لِي وَرِقًا بِنَسِيئَةٍ إِلَى الْمَوْسِم ، بَاعَ شَرِيكٌ لِي وَرِقًا بِنَسِيئَةٍ إِلَى الْمَوْسِم ، أَوْ إِلَى الْمَوْسِم ، أَوْ إِلَى الْمَوْسِم ، فَجَاءَ إِلَيَ فَأَخْبَرَنِي ، فَقُلْتُ: هٰذَا أَمْرٌ لَا يَصْلُحُ. قَالَ: قَدْ بِعْتُهُ

asked him, and he said: "When the Prophet came to Al-Madînah, we used to sell in this fashion, and he said: 'Whatever is hand to hand, there is nothing wrong with it. But whatever is to be paid for later is Ribâ." Go to Zaid bin Arqam for he is more involved in trade than I am. So I went to him and asked him, and he said something similar.

[4072] 87 - (...) It was narrated from Habîb that he head Abû Al-Minhâl say: "I asked Al-Barâ' bin 'Âzib about exchanging (gold for silver or vice versa) and he said: 'Ask Zaid bin Arqam, for he is more knowledgeable.' I asked Zaid and he said: 'Ask Al-Barâ', for he is more knowledgeable.' Then they said: 'The Messenger of Allâh se forbade selling silver for gold to be paid at a later date.'"

[4073] 88 - (1590) 'Abdur-Raḥmân bin Abî Bakrah narrated that his father said: "The Messenger of Allâh forbade selling silver for silver and gold for gold, except like for like; and he told us to buy silver for gold however we wished, and to buy gold for silver however we wished." He said: "A man asked him: 'Hand to hand?' He said: 'That is what I heard."

فِي السُّوقِ، فَلَمْ يُنْكِرْ ذَلِكَ عَلَيَّ أَحَدُ، فَأَتَيْتُ الْبَرَاءَ بْنَ عَازِبٍ فَسَأَلْتُهُ، فَقَالَ: قَدِمَ النَّبِيُ يَيَّ الْمَدِينَةَ وَنَحْنُ نَبِيعُ هٰذَا الْبَيْعَ، فَقَالَ: «مَا كَانَ يَدًا بِيَدِ، فَلَا بَأْسَ بِهِ، وَمَا كَانَ نَسِيئَةً فَهُوَ رِبًا» وَاثْتِ زَيْدَ ابْنَ أَرْقَمَ فَإِنَّهُ أَعْظَمُ تِجَارَةً مِنِي، فَأَتَيْتُهُ، فَسَالْتُهُ، فَقَالَ مِثْلَ ذَلِكَ.

[٤٠٧٢] ٨٧-(...) حَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبُرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ حَبِيبِ [أَنَّهُ] سَمِعَ أَبَا الْمِنْهَالِ يَقُولُ: سَأَلْتُ الْبَرَاءَ بْنَ عَازِبِ عَنِ الصَّرْفِ؟ فَقَالَ: سَلْ زَيْدَ ابْنَ أَرْقَمَ فَهُوَ أَعْلَمُ، فَقَالَ: سَلْ زَيْدًا ابْنَ أَرْقَمَ فَهُوَ أَعْلَمُ، فَسَأَلْتُ زَيْدًا فَقَالَ: سَلِ الْبَرَاءَ فَإِنَّهُ أَعْلَمُ، ثُمَّ الْفَرِقِ بالذَّهِب دَيْنًا.

الرَّبِيغِ الْعَتَكِيُّ: حَدَّثَنَا عَبَّادُ بْنُ الْعَوَّامِ: الرَّبِيغِ الْعَتَكِيُّ: حَدَّثَنَا عَبَّادُ بْنُ الْعَوَّامِ: أَخْبَرَنَا يَحْيَى بْنُ أَبِي إِسْحَلَقَ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ أَبِي بَكْرَةَ عَنْ أَبِيهِ قَالَ: نَهَىٰ رَسُولُ اللهِ ﷺ عَنِ الْفِضَّةِ بِالْفِضَةِ بِالْفِضَةِ بِالْفِضَةِ بِالْفِضَةِ بِاللَّهَبِ بِاللَّهَبِ اللَّهَ عَنِ الْفِضَةِ بِاللَّهَبِ عَلِيْفَ وَأَمَرَنَا أَنْ نَشْتَرِيَ الْفِضَّةَ بِالذَّهَبِ كَيْفَ وَأَمَرَنَا أَنْ نَشْتَرِيَ الْفِضَة بِالْفِضَة كِيْفَ فَيْفَ وَنَشْتَرِيَ الذَّهَبَ بِالْفِضَة كَيْفَ فَيْفَ

[4074] (...) Abû Bakrah said: "The Messenger of Allâh sforbade us..." a similar report (as no. 4073).

Chapter 17. Selling A Necklace In Which There Are Pearls And Gold

[4075] 89 - (1591) Faḍâlah bin 'Ubaid Al-Anṣârî said: "When the Messenger of Allâh ﷺ was in Khaibar, a necklace containing pearls and gold was brought to him. It was part of the spoils of war to be sold. The Messenger of Allâh ﷺ ordered that the gold in the necklace be extracted. Then the Messenger of Allâh ﷺ said to them: "Gold for gold, weight for weight."

[4076] 90 - (...) It was narrated that Faḍâlah bin 'Ubaid said: "On the Day of <u>Kh</u>aibar, I bought a necklace for twelve Dînâr, which

شِئْنَا، قَالَ: فَسَأَلَهُ رَجُلٌ فَقَالَ: يَدًا بِيَدٍ؟ فَقَالَ: هٰكَذَا سَمِعْتُ.

[٤٠٧٤] (...) حَدَّثَني إِسْحَلَّ بْنُ مَنْصُورٍ: أَخْبَرَنَا يَحْيَى بْنُ صَالِحٍ: حَدَّثَنَا مُعَاوِيَةُ عَنْ يَحْيَى - وَهُوَ ابْنُ أَبِي كَثِيرٍ - عَنْ يَحْيَى بْنِ أَبِي إِسْحَلَقَ؛ أَنَّ عَبْدَ عَنْ يَحْيَى بْنِ أَبِي إِسْحَلَقَ؛ أَنَّ عَبْدَ الرَّحْمَلْنِ بْنَ أَبِي بَكْرَةَ أَخْبَرَهُ؛ أَنَّ أَبَا لَرَّحْمَلْنِ بْنَ أَبِي بَكْرَةً أَخْبَرَهُ؛ أَنَّ أَبَا بَكْرَةً قَالَ: نَهَانَا رَسُولُ اللهِ ﷺ، بِمِثْلِهِ.

(المعجم ۱۷) - (بَابُ بيع القلادة فيها خرز وذهب) (التحفة ۳۸)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحِ: الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحِ: أَخْبَرَنِي أَبُو هَانِي الْخَبْرَنِي أَبُو هَانِي الْخَوْلَانِيُّ أَنَّهُ سَمِعَ عُلَيَّ بْنَ رَبَاحٍ الْخَوْلَانِيُّ أَنَّهُ سَمِعَ عُلَيَّ بْنَ رَبَاحٍ اللَّخْمِيَ يَقُولُ: سَمِعْتُ فَضَالَةَ بْنَ عُبَيْدِ اللَّهِ عَلَيْ رَسُولُ اللهِ عَلَيْ وَهُو بِخَيْبَرَ، بِقِلَادَةِ فِيهَا خَرَزٌ وَذَهَبٌ وَهُو بِخَيْبَرَ، بِقِلَادَةِ فِيهَا خَرَزٌ وَذَهَبٌ وَهُو بِخَيْبَرَ، بِقِلَادَةِ فِيهَا خَرَزٌ وَذَهَبٌ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ وَلِي الْقِلَادَةِ فَنُزعَ وَحُدَهُ، ثُمَّ قَالَ لَهُمْ رَسُولُ اللهِ عَلَيْ اللهِ عَلْ اللهِ عَلَيْ اللهِ عَلْمَ رَسُولُ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْ اللهُ عَلَيْ اللهِ عَلَيْمُ اللهِ عَلَيْ اللهِ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ اللهِ عَلَيْ اللهِ عَلَيْ اللهِ اللهِ اللهِ عَلَيْ اللهِ اللهِ

[٤٠٧٦] • ٩-(...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنْ أَبِي شُجَاعٍ سَعِيدِ ابْن يَزِيدَ، عَنْ خَالِدِ بْن أَبِي عِمْرَانَ، عَنْ contained gold and pearls. I separated them and I found more than twelve Dînâr in it. I mentioned that to the Prophet and he said: 'It should not be sold until they are separated."

[4077] (...) A similar report (as no. 4076) was narrated from Sa'eed bin Yazîd, with this chain.

[4078] 91 - (...) Fadalah bin 'Ubaid said: "We were with the Messenger of Allâh and on the Day of Khaibar, trading with the Jews, an *Uqiyah* of gold for two or three Dînâr. The Messenger of Allâh and said: 'Do not sell gold for gold, unless it is weight for weight."

[4079] 92 - (...) It was narrated from Ḥanash that he said: "We were with Faḍâlah bin 'Ubaid on a campaign, and there fell to my lot and that of my companions a necklace that contained gold, pearls and jewels. I wanted to buy it, so I asked Faḍâlah bin 'Ubaid and he said: 'Extract its gold and put it in one pan, and

حَنَشِ الصَّنْعَانِيِّ، عَنْ فَضَالَةَ بْنِ عُبَيْدِ قَالَ: اشْتُرَيْتُ، يَوْمَ خَيْبَرَ، قِلَادَةً بِالنَّيُ عَشَرَ دِينَارًا، فِيهَا ذَهَبٌ وَخَرَزٌ، فَفَصَّلْتُهَا، فَوجَدْتُ فِيهَا أَكْثَرَ مِنِ اثْنَيْ عَشَرَ دِينَارًا، فَذَكَرْتُ ذَلِكَ لِلنَّبِيِّ عَشَرَ لِلنَّبِيِّ عَشَلَ اللَّبِيِّ عَلَيْكَ اللَّبَيِّ عَشَلَ اللَّبِيِّ عَلَيْكَ اللَّبِي عَلَيْكَ اللَّبَيْ عَلَيْكِ اللَّبِي عَلَيْكُ اللَّبِي اللَّبَيْ عَلَيْكَ اللَّبِي اللَّبَيْ عَلَيْكَ اللَّبَيْ عَلَيْكَ اللَّبَيْ عَلَيْكَ اللَّبِي اللَّهُ الْمُعْلَى اللَّهُ الْمُؤْمِنُ اللَّهُ اللَّهُ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنُ اللَّهُ الْمُؤْمِنُ اللَّهُ اللْمُعْلَى الْمُؤْمِ اللَّهُ اللَّهُ اللْمُعْلِقُولُ اللَّهُ اللَّهُ اللَّهُ الْ

[٤٠٧٧] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالًا: حَدَّثَنَا ابْنُ الْمُبَارَكِ، عَنْ سَعِيدِ بْنِ يَزِيدَ بِهٰذَا الْإسْنَادِ، نَحْوَهُ.

[۴٠٧٨] [۴٠٠] حَدَّنَا قُتْيَبَةُ عَنِ ابْنِ أَبِي ابْنُ سَعِيدِ]: حَدَّنَنَا لَيْثٌ عَنِ ابْنِ أَبِي جَعْفَرٍ، عَنِ الجُلَاحِ أَبِي كَثِيرٍ: حَدَّثَنِي حَنَشٌ الصَّنْعَانِيُّ عَنْ فَضَالَةَ ابْنِ عُبَيْدٍ فَنَالَةَ ابْنِ عُبَيْدٍ فَنَالَةَ ابْنِ عُبَيْدٍ فَنَالَةَ ابْنِ عُبَيْدٍ فَلَا كُنَّا مَعَ رَسُولِ اللهِ عَلَيْ يَوْمَ خَيْبَر، نَبْلِيعُ الْيَهُودَ، الأُوقِيَّةَ الذَّهَبَ بِالدِّينَارَيْنِ وَالثَّلاثَةِ، فَقَالَ رَسُولُ اللهِ عَلَيْ : «لَا تَبِعُوا الذَّهَبَ بِالذَّهَبِ، إِلَّا وَزْنَا بِوَرْنٍ». وَالثَّلاثَةِ، فَقَالَ رَسُولُ اللهِ عَنْ قُرَةً ابْنِ [۲۰۷۹] عَبْدِ اللَّهُ عَنْ عَنْ قُرَةً ابْنِ الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ قُرَةً ابْنِ الطَّاهِرِ: وَغَيْرِهِمَا؛ أَنَّ عَامِرَ بْنَ يَحْيَى الْمَعَافِرِيِّ وَعَمْرِو بْنِ المَعَافِرِيِّ وَعَمْرِو بْنِ المَعَافِرِيِّ وَعَمْرِو بْنِ المَعَافِرِيِّ وَغَيْرِهِمَا؛ أَنَّ عَامِرَ بْنَ يَحْيَى الْمَعَافِرِيِّ وَغَيْرِهِمَا اللَّهُ فَالَ: الْمَعَافِرِيِّ وَغَيْرِهِمَا اللَّهُ عَنْ حَنْشٍ أَنَّهُ قَالَ: الْمُعَافِرِيُ عَنْ حَنْشٍ أَنَّهُ قَالَ: كُنَا مَعَ فَضَالَةَ بْنِ عُبَيْدٍ فِي غَرْوَةٍ: فَطَارَتْ كُنَا مَعَ فَضَالَةَ بْنِ عُبَيْدٍ فِي غَرْوَةٍ: فَطَارَتْ

put your gold in the other pan, and do not take it unless (you give) like for like, for I heard the Messenger of Allâh say: "Whoever believes in Allâh and the Last Day, let him not take (anything) except like for like."

Chapter 18. Selling Food Like For Like

[4080] 93 - (1592) It was narrated from Ma'mar bin 'Abdullâh that he sent his slave with a Sâ' of wheat and he said: "Sell it then buy barley." The slave went and took a Sâ' and part of a Sâ' more. When he came to Ma'mar he told him about that, and Ma'mar said to him: "Why did you do that? Go and give it back, and do not take anything but like for like, for I used to hear the Messenger of Allâh z say: 'Food for food, like for like.' And our food at that time was barley. It was said to him: 'It is not like it.' He said: 'I am afraid that it may be similar."

لِي وَلأَصْحَابِي قِلَادَةٌ فِيهَا ذَهَبٌ وَوَرِقٌ وَجَوْهَرٌ، فَأَرَدْتُ أَنْ أَشْتَرِيَهَا، فَسَأَلْتُ فَضَالَةَ بْنَ عُبَيْدٍ فَقَالَ: انْنِعْ ذَهَبَهَا فَاجْعَلْهُ فِي كِفَّةٍ، وَاجْعَلْ ذَهَبَكَ فِي كِفَّةٍ، ثُمَّ لَا فِي كِفَّةٍ، وَاجْعَلْ ذَهَبَكَ فِي كِفَّةٍ، ثُمَّ لَا تَأْخُذَنَّ إِلَّا مِثْلًا بِمِثْلِ، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ كَانَ يُؤْمِنُ بِاللهِ وَالْيَوْمِ الْآخِرِ فَلَا يَأْخُذَنَّ إِلَّا مِثْلًا بِمِثْلٍ».

(المعجم ۱۸) - (بَابُ بيع الطعام مثلًا بمثل) (التحفة ۳۹)

[٤٠٨٠] ٩٣–(١٥٩٢) حَدَّثَنَا هَارُونُ

ابْنُ مَعْرُوفٍ: حَدَّنَا عَبْدُ اللهِ ابْنُ وَهْبِ:
أَخْبَرَنِي عَمْرٌو؛ وَحَدَّنَنِي أَبُو الطَّاهِرِ:
أَخْبَرَنَا ابْنُ وَهْبِ عَنْ عَمْرِو بْنِ الحَارِثِ؛
أَنَّ أَبَا النَّصْرِ حَدَّنَهُ؛ أَنَّ بُسْرَ بْنَ سَعِيدِ حَدَّنَهُ، عَنْ مَعْمَرِ بْنِ عَبْدِ اللهِ أَنَّهُ أَرْسَلَ عُلَامَهُ بِصَاعٍ قَمْحٍ، فَقَالَ: بِعْهُ ثُمَّ اشْتَرِ فَكَلَامَهُ بِصَاعٍ قَمْحٍ، فَقَالَ: بِعْهُ ثُمَّ اشْتَرِ فَرَيَادَةَ بَعْضِ صَاعٍ، فَلَمَّا جَاءَ مَعْمَرًا وَزِيَادَةَ بَعْضِ صَاعٍ، فَلَمَّا جَاءَ مَعْمَرًا وَزِيَادَةَ بَعْضِ صَاعٍ، فَلَمَّا جَاءَ مَعْمَرًا فَرَيَادَةَ بَعْضِ صَاعٍ، فَلَمَّا جَاءَ مَعْمَرًا فَرَيَادَةً بَعْضِ صَاعٍ، فَلَمَّا جَاءَ مَعْمَرًا لَهُ مَعْمَرًا اللهِ عَلْكَ؟ انْطَلِقُ فَرُدَّهُ، وَلَا تَأْخُذَنَّ إِلَّا مِثْلًا بِمِثْلٍ، فَإِنِّي كُنْتُ أَسْمَعُ رَسُولَ اللهِ عَلَيْكَ يَعُولُ: «الطَّعَامُ وَلَا تَأْخُذَنَّ إِلَّا مِثْلًا» يَقُولُ: «الطَّعَامُ بِالطَّعَامِ مِثْلًا بِمِثْلٍ، فَإِلَّ وَكَانَ طَعَامُنَا يَوْمَئِذِ الشَّعِيرَ. قِيلَ الشَّعِيرَ. قِيلَ الشَّعِيرَ. قِيلَ اللَّعَامُ وَكَانَ طَعَامُ مِثْلًا الشَّعِيرَ. قَيلَ

[4081] 94 - (...) Abû Hurairah and Abû Sa'eed Al-Khudrî narrated that the Messenger of Allâh as sent the brother of Banû 'Adiyy Al-Ansârî to collect revenue from Khaibar, and he brought fine-quality (Janîb) dates. The Messenger of Allâh said to him: "Are all the dates of Khaibar like this?" He said: "No, by Allâh, O Messenger of Allâh. We bought one Sâ' for two Sâ' out of the total." The Messenger of Allâh said: "Do not do that. Rather (buy) like for like, or sell this and buy some of that with its price. And the same goes for weights."

[4082] 95 - (...) It was narrated from Abû Sa'eed Al-Khudrî and Abû Hurairah that the Messenger of Allâh appointed a man over Khaibar, and he brought some fine-quality dates. The Messenger of Allâh said to him: "Are all the dates of Khaibar like this?" He said: No, by Allâh, O Messenger of Allâh. We take one Ṣâ' of these in return for two Ṣâ', and two Ṣâ' for three Ṣâ'. The Messenger of Allâh said: "Do not do that. Sell them

[لُهُ]: فَإِنَّهُ لَيْسَ بِمِثْلِهِ، قَالَ: فَإِنِّي أَخَافُ أَنْ يُضَارِعَ.

الله بْنُ مَسْلَمَة بْنِ قَعْنَبِ: حَدَّنَنَا سُلَيْمَانُ اللهِ بْنُ مَسْلَمَة بْنِ قَعْنَبِ: حَدَّنَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ، عَنْ عَبْدِ الْمَجِيدِ بْنِ سُهَيْلِ بْنِ عَبْدِ الرَّحْمَلٰنِ؛ أَنَّهُ سَمِعَ سَعِيدَ ابْنَ الْمُسَيَّبِ يُحَدِّثُ؛ أَنَّ أَبَا هُرَيْرَةَ وَأَبَا سُعِيدِ الخُدْرِيَّ حَدَّنَاهُ؛ أَنَّ رَسُولَ اللهِ ﷺ مَعَنِد الخُدْرِيِّ حَدَّنَاهُ؛ أَنَّ رَسُولَ اللهِ ﷺ مَعَنَى الْأَنْصَارِيَّ فَاسْتَعْمَلُهُ بَعْثَ أَخَا بَنِي عَدِيٍّ الْأَنْصَارِيَّ فَاسْتَعْمَلُهُ وَسُولُ اللهِ ﷺ: «أَكُلُّ تَمْرِ جَنِيبٍ، فَقَالَ لَهُ وَسُولُ اللهِ ﷺ: «أَكُلُّ تَمْرِ جَنِيبٍ، فَقَالَ لَهُ وَاللهِ عَلَيْ وَاللهِ إِنَّا لَنَشْتَرِي وَلَا اللهِ إِنَّا لَنَشْتَرِي اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ

[٤٠٨٢] ٩-(...) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ المَجِيدِ بْنِ شَهْيْلِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ عَوْفٍ، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ؛ أَنَّ بِي سَعِيدٍ الخُدْرِيِّ وَعَنْ أَبِي هُرَيْرَةَ؛ أَنَّ رَسُولَ اللهِ ﷺ اسْتَعْمَلَ رَجُلًا عَلَىٰ خَيْبَرَ، فَقَالَ لَهُ رَسُولُ اللهِ عَيْمٍ جَنِيبٍ، فَقَالَ لَهُ رَسُولُ اللهِ عَيْمٍ جَنِيبٍ، فَقَالَ لَهُ رَسُولُ اللهِ عَيْمٍ خَنِيبٍ، فَقَالَ لَهُ رَسُولُ اللهِ عَيْمٍ خَنِيبٍ، فَقَالَ لَهُ رَسُولُ اللهِ عَيْمٍ خَنِيبٍ، فَقَالَ لَهُ وَسُولُ اللهِ عَيْمٍ خَنِيبٍ، فَقَالَ لَهُ وَسُولُ اللهِ عَيْمٍ فَقَالَ لَهُ وَعَنْ أَعْمِ فَقَالَ لَهُ وَسُولُ اللهِ عَيْمَ وَعَنْ عَيْبَرَ هُكَذَا؟ اللهِ عَيْمَ اللهِ عَيْمِ اللهِ عَيْبَرَ هُكَذَا؟ اللهُ عَلْمَ اللهِ عَيْبَ اللهِ عَيْبَوَ اللهِ عَيْبَرَ اللهِ عَيْبَو اللهِ عَيْبَرَ اللهِ عَيْبَو اللهِ عَيْبِهِ عَلْمَ اللهِ عَيْبَو اللهِ عَيْبِهِ اللهِ عَيْبَو اللهِ عَلَيْبَو اللهِ عَلَيْبِولَ اللهِ عَلَيْبَو اللهِ عَلَى اللهِ عَيْبَو اللهِ عَلَيْبَ اللهِ عَلَيْبِ اللهِ عَيْبِهِ اللهِ عَلَيْبَ اللهِ عَلَيْبِهِ عَلَيْبِهِ عَلَيْبِ اللهِ عَلَى اللهِ عَلَيْبَ اللهِ عَلَيْبَ اللهِ عَلَيْبَالِهِ عَلَيْبَا اللهِ عَلَيْبَ اللهِ عَلَيْبَا اللهِ عَلَيْبَالْهُ عَلَيْبَا اللهِ عَلَيْبَ اللهِ عَلَيْبَا عَلَا اللهِ عِلْمَا اللهِ عَلَيْبَ عَلَى اللهِ عَلَيْبَالِهِ عَلَى اللهِ عَلَيْبَ اللهِ عَلَيْبَ اللهِ عَلَيْبَا عَلَى اللهِ عَلَى اللهِ عَلَيْبَالْهُ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَيْبَالِهِ عَلَى اللهِ عَلَيْبَالِهُ عَلَى اللّهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلْمَالِهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهَ عَلْمَالِهُ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَلَى اللّهِ عَل

all for Dirham, then buy the finequality (Janîb) with the Dirham."

[4083] 96 - (1594) Abû Sa'eed said: Bilâl brought some good quality (Barnî) dates and the Messenger of Allâh said to him: "Where are these from?" Bilâl said: "We had some poorquality dates, so I sold two Sâ' of them for one Sâ', as food for the Prophet s." At that, the Messenger of Allâh said: "O! The essence of Ribâ! Do not do that. If you want to buy dates, then sell them in a separate transaction, then buy them."

لا، وَاللهِ! يَا رَسُولَ اللهِ! إِنَّا لَنَأْخُذُ الصَّاعَيْنِ الصَّاعَيْنِ وَالصَّاعَيْنِ وَالصَّاعَيْنِ بِالثَّلَاثِ، فَقَالَ رَسُولُ اللهِ ﷺ: "فَلَا تَفْعَلْ بِعِ الْجَمْعَ بِالدَّرَاهِمِ، ثُمَّ ابْتَعْ بِالدَّرَاهِمِ، ثُمَّ ابْتَعْ بِالدَّرَاهِمِ، ثُمَّ ابْتَعْ بِالدَّرَاهِمِ، ثُمَّ ابْتَعْ بِالدَّرَاهِمِ جَنِيبًا».

[٤٠٨٣] ٩٦–(١٥٩٤) حَدَّثْنَا إِسْحَقُ ابْنُ مَنْصُورِ: حَدَّثَنَا يَحْيَى بْنُ صَالِحٍ الْوُحَاظِيُّ: حَدَّثَنَا مُعَاوِيَةُ وَهُوَ ابْنُ سَلَّام؛ وَحَدَّثَنِي مُحَمَّدُ بْنُ سَهْلِ التَّمِيمِيُّ وَعَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ – وَاللَّفْظُ لَهُمَا - جَمِيعًا عَنْ يَحْيَى بْن حَسَّانَ: حَدَّثَنَا مُعَاوِيَةُ وَهُوَ ابْنُ سَلَّام: أَخْبَرَنِي يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرٍ قَالًٰ: سَمِعْتُ عُقْبَةَ بْنَ عَبْدِ الْغَافِرِ يَقُولُ: سَمِعْتُ أَبَا سَعِيدٍ يَقُولُ: جَاءَ بِلَالٌ بِتَمْرٍ بَرْنِيٍّ، فَقَالَ لَهُ رَسُولُ اللهِ ﷺ : "مِنْ أَيْنَ هٰذَا؟ " فَقَالَ بلَالٌ: تَمْرٌ، كَانَ عِنْدَنَا، رَدِيٌّ. فَبعْتُ مِنْهُ صَاعَيْنِ بِصَاعِ، لِمَطْعَمِ النَّبِيِّ ﷺ، فَقَالَ رَسُولُ اللهِ، عِنْدَ ذَلِكَ: «أُوَّهْ! عَيْنُ الرِّبَا، لَا تَفْعَلْ، وَلٰكِنْ إِذَا أَرَدْتَ أَنْ تَشْتَرِيَ التَّمْرَ فَبِعْهُ بِبَيْعِ آخَرَ، ثُمَّ اشْتَرِ

لَمْ يَذْكُرِ ابْنُ سَهْلٍ فِي حَدِيثِهِ: عِنْدَ ذَلكَ. [انظ: ٤٠٨٦] [4084] 97 - (...) It was narrated that Abû Sa'eed Al-Khudrî said: "Some dates were brought to the Messenger of Allâh and he said: 'These are not our dates.' The man said: 'O Messenger of Allâh, we sold two \hat{Sa} ' of our dates for a \hat{Sa} ' of these.' The Messenger of Allâh said: 'This is $Rib\hat{a}$. Take them back, then sell our dates and buy some of these for us.'"

[4085] 98 - (1595) It was narrated that Abû Sa'eed said: "We were given dates of mixed quality at the time of the Messenger of Allâh $\frac{1}{2}$, and we used to sell two \hat{Sa} ' for one. News of that reached the Messenger of Allâh $\frac{1}{2}$ and he said: 'Do not sell two \hat{Sa} ' of dates for one, or two \hat{Sa} ' of wheat for one, or two Dirham for one.""

[4086] 99 - (1594) It was narrated that Abû Naḍrah said: "I asked Ibn 'Abbâs about exchanging. He said: 'Is it hand to hand?' I said: 'Yes.' He said: 'There is nothing wrong with it.' I told Abû Sa'eed: 'I asked Ibn 'Abbâs about exchanging. He

ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: ابْنُ شَبِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي قَزَعَةَ الْبَاهِلِيِّ، عَنْ أَبِي نَضْرَةً، عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ قَالَ: "مَا هٰذَا أَتِي رَسُولُ اللهِ عَنْ بِتَمْرٍ، فَقَالَ: "مَا هٰذَا التَّمْرُ مِنْ تَمْرِنَا" فَقَالَ الرَّجُلُ: يَا رَسُولَ اللهِ! بِعْنَا تَمْرَنَا صَاعَيْنِ بِصَاعٍ مِنْ هَذَا، اللهِ! بِعْنَا تَمْرَنَا صَاعَيْنِ بِصَاعٍ مِنْ هَذَا، فَقَالَ رَسُولُ اللهِ عَنْ اللهُ عَنْ اللهُ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِلْمُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِل

[٤٠٨٥] ٩٨ – (١٥٩٥) حَدَّثَنَى عُبَيْدُ اللهِ ابنُ مُنْصُورٍ: حَدَّثَنَى عُبَيْدُ اللهِ ابنُ مُوسَىٰ عَنْ شَيْبَانَ، عَنْ يَحْيَىٰ، عَنْ أَبِي سَعِيدٍ قَالَ: كُنَّا نُرْزَقُ سَلَمَةَ، عَنْ أَبِي سَعِيدٍ قَالَ: كُنَّا نُرْزَقُ تَمْرَ الْجَمْعِ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَيْقٍ، وَهُوَ الْخِلْطُ مِنَ التَّمْرِ، فَكُنَّا نَبِيعُ صَاعَيْنِ بِصَاعٍ، فَبَلَغَ ذَلِكَ رَسُولَ اللهِ عَيْقَ فَقَالَ: وَسَاعٍ، فَبَلَغَ ذَلِكَ رَسُولَ اللهِ عَيْقَ فَقَالَ: وَسَاعٍ، وَلَا صَاعَيْ حِنْطَةٍ بِصَاعٍ، وَلَا صَاعَيْ جِنْطَةٍ بِصَاعٍ، وَلَا عَلَىٰ اللهِ اللهِ اللهِ اللهِ اللهِ عَلَيْ اللهِ اللهِ

النَّاقِدُ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ النَّاقِدُ: حَدَّثَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ سَعِيدٍ الجُرَيْرِيِّ، عَنْ أَبِي نَضْرَةَ قَالَ: سَأَلْتُ ابْنَ عَبَّاسٍ عَنِ الصَّرْفِ؟ فَقَالَ: الْكَارُ بَيْدٍ؟ قُلْتُ: نَعَمْ، قَالَ: لَا بَأْسَ بِهِ،

said: "Is it hand to hand?" I said: "Yes. "He said: "There is nothing wrong with it." He said: 'Did he say that? We will write to him and tell him not to give that ruling.' He said: 'By Allâh, one of the slaves of the Messenger of Allâh si brought some dates and he found them odd and said: "It seems that these are not the dates of our land." He said: "Something happened to the dates of our land" - or "our dates" - "this year, so I took this and I gave more in return." He said: "If you gave something more, you engaged in Ribâ. Do not do it again. If you think there is something wrong with your dates, sell them then buy whatever dates you want."

[4087] 100 - (...) It was narrated that Abû Nadrah said: "I asked Ibn 'Umar and Ibn 'Abbâs about exchange, and they did not see anything wrong with it. I was sitting with Abû Sa'eed Al-Khudrî and I asked him about exchange. He said: 'Whatever is extra is Ribâ,' and I did not accept it because of what they had said. He said: 'I am only narrating to you what I heard from the Messenger of Allâh 3. A man who was taking care of the Prophet's date palms brought him a $S\hat{a}$ of fine dates and the dates of the Prophet se were not of this type. The Prophet said فَأَخْبَرْتُ أَبًا سَعِيدٍ، فَقُلْتُ: إِنِّي سَأَلْتُ ابْنِ عَبَّاسٍ عَنِ الصَّرْفِ؟ فَقَالَ: أَيْدًا بِيدٍ؟ فَقُالَ: أَيْدًا بِيدٍ؟ فَلْتُ: نَعَمْ، قَالَ: فَلَا بَأْسَ بِهِ، قَالَ أَوَ قَلْتُ: نَعَمْ، قَالَ: فَلَا بَأْسَ بِهِ، قَالَ أَوَ قَالَ ذَلِكَ؟ إِنَّا سَنكُتُبُ إِلَيْهِ فَلَا يُعْتِيكُمُوهُ، قَالَ: فَوَاللهِ! لَقَدْ جَاءَ بَعْضُ فِتْيَانِ رَسُولِ اللهِ عَلَيْ بِتَمْرٍ فَأَنْكَرَهُ، فَقَالَ: «كَأَنَّ هٰذَا لَيْسَ مِنْ تَمْرٍ فَأَنْكَرَهُ، فَقَالَ: عَانَ فِي تَمْرِ لَيْسَ مِنْ تَمْرٍ أَرْضِنَا». قَالَ: كَانَ فِي تَمْرِ الشَّيْءِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا الشَّيْءِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا الرَّيَادَةِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا الرِّيَادَةِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا الرَّيَادَةِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا الرَّيَادَةِ، فَقَالَ: «أَضْعَفْتَ، أَرْبَيْتَ، لَا التَّمْرِ». فَيَعْمُ اللَّذِي تُرِيدُ مِنْ التَّمْرِ». فَيَعْمُ اللَّذِي تُرِيدُ مِنَ التَّمْرِ». وَبِعْمَ السَّرِ الَّذِي تُرِيدُ مِنَ التَّمْرِ».

إِسْلَّى بُنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الْأَعْلَىٰ: إِسْلَّى بُنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الْأَعْلَىٰ: أَخْبَرَنَا مَبْدُ الْأَعْلَىٰ: أَخْبَرَنَا مَبْدُ الْأَعْلَىٰ: الْخُبْرِنَا دَاوُدُ عَنْ أَبِي نَضْرَةَ قَالَ: سَأَلْتُ ابْنَ عُمَرَ وَابْنَ عَبَّاسٍ عَنِ الصَّرْفِ فَلَمْ يَرِيَا بِهِ بَأْسًا، فَإِنِّي لَقَاعِدٌ عِنْدَ أَبِي سَعِيدِ الْخُدْرِيِّ فَسَأَلْتُهُ عَنِ الصَّرْفِ؟ فَقَالَ: مَا الْخُدْرِيِّ فَسَأَلْتُهُ عَنِ الصَّرْفِ؟ فَقَالَ: مَا وَلَا فَهُوَ رِبًا، فَأَنْكَرْتُ ذَلِكَ لِقَوْلِهِمَا، فَقَالَ: لَا أُحَدِّثُكَ إِلَّا مَا سَمِعْتُ مِنْ وَشَالِ اللهِ ﷺ، جَاءَهُ صَاحِبُ نَخْلِهِ مَا مِضَاعِ مِنْ تَمْرِ طَيِّبٍ، وَكَانَ تَمْرُ النَّبِيِّ ﷺ فَيْ اللَّوْنَ، فَقَالَ لَهُ النَّبِيُ ﷺ قَالَ: هَدُ النَّيِ اللَّيْ اللَّوْنَ، فَقَالَ لَهُ النَّبِيُ عَلَيْهِ: «أَنَّى لَكَ اللَّوْنَ، فَقَالَ لَهُ النَّبِي عَلَيْهِ: «أَنَّى لَكُ لَكَ اللَّهُ اللَّهُ اللَّهُ عَلَيْهِ: «أَنَّى لَكَ اللَّهُ اللَهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللَهُ اللَّهُ اللَّهُ اللَهُ اللَهُ اللَهُ اللَّهُ اللَّهُ اللَهُ اللَهُ اللَّهُ اللَهُ اللَهُ اللَهُ اللَّهُ اللَهُ اللَّهُ اللَهُ اللَهُ اللَهُ اللَهُ اللَهُ اللَّهُ اللَّهُ اللَهُ اللَّهُ اللَهُ اللَهُ اللَهُ اللَّهُ اللَهُ اللَّهُ اللَهُ اللْهُ اللَهُ اللَهُ اللَهُ اللَهُ اللْهُ اللَهُ اللْهُ اللْهُ اللَهُ اللْهُ اللَهُ اللْهُ ا

to him: "Where did you get this?" He said: "I sold two $S\hat{a}$ ' and bought this $S\hat{a}$ ' with them. That is the price for this in the market." The Messenger of Allâh said: "Woe to you, you have engaged in $Rib\hat{a}$. If you want to do that, sell your dates for another commodity and then buy whatever dates you want with it."

Abû Sa'eed said: 'Dates for dates is closer to *Ribâ* than silver for silver." He said: "I went to Ibn 'Umar after that and he told me not to do that, and I did not go to Ibn 'Abbâs." He said: "Abû Aṣ-Ṣahbâ' told me that he asked Ibn 'Abbâs about it in Makkah and he disapproved of it."

[4088] 101 - (1596) It was narrated that Abû Şâlih said: "I heard Abû Sa'eed Al-Khudrî say: 'Dînâr for Dînâr, Dirham for Dirham, like for like; whoever gives more or asks for more has engaged in Ribâ.' I said to him: 'Ibn 'Abbâs says something different.' He said: 'I met Ibn 'Abbâs and I said: "Do you think that what you say is something that you heard from the Messenger of Allâh a or found in the Book of Allâh?" He said: "I did not hear it from the Messenger of Allâh and I did not find it in the Book of Allâh, but Usâmah bin Zaid told me that the Prophet said: 'Ribâ is in the case of delayed payment."

لهذَا؟ قَالَ: انْطَلَقْتُ بِصَاعَيْنِ فَاشْتَرَيْتُ بِهِ لهذَا الصَّاعَ، فَإِنَّ سِعْرَ لهذَا فِي السُّوقِ كَذَا، وَسِعْرَ لهذَا كَذَا، فَقَالَ رَسُولُ كَذَا، فَقَالَ رَسُولُ اللهِ ﷺ: ﴿وَيْلُكَ أَرْبَيْتَ، إِذَا أَرَدْتَ ذَلِكَ فَبِعْ تَمْرَكَ بِسِلْعَةِ، ثُمَّ اشْتَرِ بِسِلْعَتِكَ أَيَّ تَمْر شِنْتَ».

قَالَ أَبُو سَعِيدٍ: فَالتَّمْرُ بِالتَّمْرِ أَحَقُ أَنْ يَكُونَ رِبَّا أَمِ الْفِضَّةِ بِالْفِضَّةِ؟ قَالَ: فَأَتَيْتُ ابْنَ عُمَرَ، بَعْدُ، فَنَهَانِي وَلَمْ آتِ ابْنَ عَبَّاسٍ، قَالَ: فَحَدَّثَنِي أَبُو الصَّهْبَاءِ أَنَّهُ سَأَلَ ابْنَ عَبَّاسٍ عَنْهُ بِمَكَّةَ، فَكَرِهَهُ.

أَبِي عُمَرَ، جَمِيعًا عَنْ سُفْيَانَ بْنِ عَيَنْهَ وَابْنُ اللّهِ عُمَرَ، جَمِيعًا عَنْ سُفْيَانَ بْنِ عُيَنْهَ وَاللّهُ فُلُ لِابْنِ عَبَّادٍ وَقَالَ: حَدَّثَنَا سُفْيَانُ مِن عُينْهَ وَاللّهُ فُلُ لِابْنِ عَبَّادٍ وَقَالَ: حَدَّثَنَا سُفْيَانُ عَنْ عَمْرٍو، عَنْ أَبِي صَالِحٍ قَالَ: سَمِعْتُ عَنْ عَمْرٍو، عَنْ أَبِي صَالِحٍ قَالَ: سَمِعْتُ أَبًا سَعِيدٍ الْخُدْرِيَّ يَقُولُ: الدِّينَارُ بِالدِّينَارِ، وَالدِّرْهَمُ بِالدِّرْهَمِ، مِثْلًا بِمِثْلٍ، مَنْ لا بِمِثْلٍ، مَنْ لا بِمِثْلٍ، مَنْ رَادَ أَوِ ازْدَادَ فَقَدْ أَرْبَىٰ ، فَقُلْتُ لَهُ: اللّهِ عَنَّا لَهُ اللّهِ عَنْ رَسُولِ اللهِ عَنْ رَسُولِ اللهِ عَنْ أَسْمَعْهُ مِنْ رَسُولِ وَجَدْتُهُ فِي كِتَابِ اللهِ عَنْ رَسُولِ وَجَلًا؟ وَجَدْتُهُ فِي كِتَابِ اللهِ عَنْ رَسُولِ وَجَلًى؟ وَقَالَ: لَمْ أَسْمَعْهُ مِنْ رَسُولِ وَجَلًى؟ وَقَالَ: لَمْ أَسْمَعْهُ مِنْ رَسُولِ وَجَلّى؟ وَقَالَ: لَمْ أَسْمَعْهُ مِنْ رَسُولِ وَجَلّى؟

[4089] 102 - (...) It was narrated from 'Ubaidullâh bin Abî Yazîd that he heard Ibn 'Abbâs say: "Usâmah bin Zaid told me that the Prophet said: 'Ribâ is only in the case of delayed payment."

[4090] 103 - (...) It was narrated from Ibn 'Abbâs, from Usâmah bin Zaid, that the Messenger of Allâh said: "There is no *Ribâ* in that which is hand to hand."

[4091] 104 - (...) 'Aṭâ' bin Abî Rabâḥ narrated that Abû Sa'eed Al-Khudrî met Ibn 'Abbâs and said to him: "Do you think that what you said about exchange is something that you heard from the Messenger of Allâh ﷺ, or something that you found in the Book of Allâh?" Ibn 'Abbâs said: "I do not say that it is either of

اللهِ ﷺ، وَلَمْ أَجِدْهُ فِي كِتَابِ اللهِ، وَلَكِنْ حَدَّثَنِي أَسَامَةُ بْنُ زَيْدٍ أَنَّ النَّبِيَ ﷺ قَالَ: «الرِّبَا فِي النَّسِيئَةِ».

[٤٠٨٩] ١٠٢ (...) حَدَّثَنَا أَبُو

بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ وَإِسْحَقُ

ابْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِعَمْرِو، قَالَ إِسْحَلَّى: أَخْبَرَنَا، وَقَالَ الْعَمْرِو، قَالَ إِسْحَلَّى: أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - سُفْيَانُ بْنُ عُييْنَةَ عَنْ عُبَيْدِ اللهِ بْنِ أَبِي يَزِيدَ [أَنَّهُ] سَمِعَ ابْنَ عُبَيْدِ اللهِ بْنِ أَبِي يَزِيدَ [أَنَّهُ] سَمِعَ ابْنَ عَبَّاسٍ يَقُولُ: أَخْبَرَنِي أُسَامَةُ بْنُ زَيْدٍ عَنِ عَبَّاسٍ يَقُولُ: ﴿إِنَّمَا الرِّبَا فِي النَّسِيئَةِ». النَّبِي عَنَّى مُحَمَّدُ النَّبِي عَنَّى مُحَمَّدُ ابْنُ حَرْبِ: حَدَّثَنَا عَفَّانُ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ حَرْبِ: حَدَّثَنَا ابْنُ طَاوُسٍ عَنْ أَبِيهِ، عَنِ أَسَامَةً بْنِ زَيْدٍ؛ أَنَّ ابْنِ وَسُولَ اللهِ عَبَّاسٍ، عَنْ أُسَامَةً بْنِ زَيْدٍ؛ أَنَّ رَسُولَ اللهِ عَبَّاسٍ، عَنْ أُسَامَةً بْنِ زَيْدٍ؛ أَنَّ وَمُعْرِبُ اللهِ عَبَّاسٍ، عَنْ أُسَامَةً بْنِ زَيْدٍ؛ أَنَّ وَمُعَلِي يَدِيهِ. وَلَا فِيمَا كَانَ وَلَا يَبِيهِ».

[٤٠٩١] كا ١٠٤ - (...) حَدَّثَنَي هِقُلٌ عَنِ الْحَكَمُ بْنُ مُوسَىٰ: حَدَّثَنِي هِقُلٌ عَنِ الْأُوْزَاعِيِّ قَالَ: حَدَّثَنِي عَطَاءُ بْنُ أَبِي رَبَاحٍ ؛ أَنَّ أَبَا سَعِيدٍ الْخُدْدِيَّ لَقِيَ ابْنَ عَبَّاسٍ فَقَالَ لَهُ: أَرَأَيْتَ قَوْلَكَ فِي الشَّرْفِ، [أَ]شَيْئًا سَمِعْتَهُ مِنْ رَسُولِ الصَّرْفِ، [أَ]شَيْئًا سَمِعْتَهُ مِنْ رَسُولِ

them. As for the Messenger of Allâh , you are more knowledgeable than me, and as for the Book of Allâh, I do not know it better (than you), but Usâmah bin Zaid told me that the Messenger of Allâh said: 'Indeed, *Ribâ* is only in the case of delayed payment.'"

Chapter 19. Cursing The One Who Consumes *Ribâ* And The One Who Pays It

[4092] 105 - (1597) It was narrated that 'Abdullâh said: "The Messenger of Allâh cursed the one who consumes Ribâ and the one who pays it." I (the narrator) said: "And the one who writes it down and the two who witness it?" He said: "We only narrate what we heard."

[4093] 106 - (1598) It was narrated that Jâbir said: "The Messenger of Allâh se cursed the one who consumes *Ribâ* and the one who pays it, the one who writes it down and the two who witness it," and he said: "They are all the same."

الله ﷺ أَمْ شي ٌ وَجَدْنَهُ فِي كِتَابِ اللهِ عَرَّ وَجَلَّ عَبَّاسٍ: كُلَّا لَا عَرَّ وَجَلَّ عَبَّاسٍ: كُلَّا لَا أَقُولُ. أَمَّا رَسُولُ اللهِ ﷺ فَأَنْتُمْ أَعْلَمُهُ بِهِ [مِنِي] وَأَمَّا كِتَابُ اللهِ فَلَا أَعْلَمُهُ، بِهِ [مِنِي] وَأَمَّا كِتَابُ اللهِ فَلَا أَعْلَمُهُ، وَلَكِنْ حَدَّنَنِي أُسَامَةُ بْنُ زَيْدٍ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «[ألا] إنَّمَا الرِّبَا فِي النَّسَيَة».

(المعجم ١٩) - (بَابُ لعن آكل الربا ومؤكله) (التحفة ٤٠)

[٤٠٩٢] حَدَّثَنَا حَدَّثَنَا بُنُ أَبِي سَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عُثْمَانُ بْنُ أَبِي سَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَاللَّفْظُ لِعُثْمَانَ، قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ عُثْمَانُ: حَدَّثَنَا حَجِرِيرٌ عَنْ مُغِيرةَ قَالَ: سَأَلَ شِبَاكُ إِبْرَاهِيمَ، فَحَدَّثَنَا عَنْ عَلْقَمَةَ، عَنْ عَبْدِ اللهِ قَالَ: لَعَنَ رَسُولُ اللهِ عَالَ: لَعَنَ رَسُولُ اللهِ عَالَ: لَعَنَ رَسُولُ اللهِ عَالَ: إِنَّمَا نُحَدِّثُ بِمَا وَمُوكِلَهُ. قَالَ: قُلْتُ-: وَكَاتِيهُ وَشَاهِدَيْهِ؟ قَالَ: إِنَّمَا نُحَدِّثُ بِمَا سَمِعْنَا.

Chapter 20. Taking That Which Is Lawful And Leaving That Which Is Unclear

[4094] 107 - (1599) It was narrated that An-Nu'man bin Bashîr said: "The Messenger of Allâh 🖔 said - and An-Nu'mân pointed with his fingers to his ears - "That which is lawful is clear and that which is unlawful is clear, and between them are matters which are unclear which many people do not understand. Whoever guards against the unclear matters, he will protect his religion and his honor, but whoever falls into that which is unclear, he will soon fall into that which is unlawful. Like a shepherd who grazes his flock around the sanctuary; he will soon graze in it. Verily, every king has his prohibited land and verily, the prohibited land of Allâh is that which He has forbidden. In the body there is a piece of flesh which, if it is healthy, the entire body will be healthy but if it is corrupt, the entire body will be corrupt. Verily it is the heart."

[4095] (...) Zakariyyâ narrated a similar report (as no. 4094) with this chain.

[4096]... - (...) This Ḥadîth was

(المعجم ٢٠) - (بَابُ أخذ الحلال وترك الشبهات) (التحفة ٤١)

[٤٠٩٤] ۱۰۷ –(١٥٩٩) وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرِ الْهَمْدَانِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا زَكَرِيَّاءُ عَنِ الشَّعْبِيِّ، عَنِ النُّعْمَانِ بْنِ بَشِيرِ قَالَ: سَمِعْتُهُ يَقُولُ سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: - وَأَهْوَى النُّعْمَانُ بإصْبَعَيْهِ إِلَىٰ أُذُنَيْهِ - «إِنَّ الْحَلَالَ بَيِّنٌ وَإِنَّ الْحَرَامَ بَيِّنٌ وَبَيْنَهُمَا مُشْتَبِهَاتٌ لَا يَعْلَمُهُنَّ كَثِيرٌ مِنَ النَّاسِ، فَمَنِ اتَّقَى الشُّبُهَاتِ اسْتَبْرَأَ لِدِينِهِ وَعِرْضِهِ، وَمَنْ وَقَعَ فِي الشُّبُهَاتِ وَقَعَ فِي الْحَرَامِ، كَالرَّاعِي يَرْعَىٰ حَوْلَ الْحِمَىٰ يُوشِكُ أَنْ يَرْتَعَ فِيهِ، أَلَا! وَإِنَّ لِكُلِّ مَلِكِ حِمَّ، أَلَا! وَإِنَّ حِمَى اللهِ مَحَارِمُهُ، أَلَا! وَإِنَّ فِي الْجَسَدِ مُضْغَةً، إِذَا صَلَّحَتْ صَلَّحَ الْجَسَدُ كُلُّهُ وَإِذَا فَسُدَت، فَسُدَ الْجَسَدُ كُلُّهُ، أَلَا! وَهِيَ الْقَلْثُ».

]

[٤٠٩٥] (...) [و]حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا إِسْحَقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنِي عِيسَى بْنُ يُونُسَ قَالَا: أَخْبَرَنَا زَكَرِيَّاءُ بِهِذَا الْإِلسْنَادِ، مِثْلَهُ. قالَا: أَخْبَرَنَا زَكَرِيَّاءُ بِهِذَا الْإِلسْنَادِ، مِثْلَهُ. narrated from An-Nu'mân bin Ba<u>sh</u>îr from the Prophet 鑑, except that the *Ḥadîth* of Zakariyyâ (no. 4094) is more complete and longer than their *Ḥadîth*.

[4097] 108 - (...) It was narrated from 'Âmir Ash-Sha'bî that he heard An-Nu'mân bin Bashîr, the Companion of the Messenger of Allâh , addressing the people in Ḥimṣ. He said: "That which is lawful is clear and that which is unlawful is clear," and he mentioned a Ḥadîth similar to that of Zakariyyâ from Ash-Sha'bî (no. 4094), up to the words: "Soon he will fall into it."

Chapter 21. Selling Camels And Stipulating That One May Ride Them

[4098] 109 - (715) Jâbir bin 'Abdullâh narrated that he was riding on a camel which had grown weak, and he wanted to let

إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ مُطَرِّفٍ وَأَيِي فَرْوَةَ الْهَمْدَانِيِّ؛ وَحَدَّثَنَا قُتَيْبَةُ [بْنُ عَبْدِ سَعِيدٍ]: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَانِ الْقَارِيِّ عَنِ ابْنِ عَجْلَانَ، عَنْ عَبْدِ الرَّحْمَانِ ابْنِ سَعِيدٍ، كُلُّهُمْ عَنِ الشَّعْبِيِّ، عَنِ النَّعْمَانِ بْنِ بَشِيرٍ عَنِ النَّعْمَانِ بْنَ بَشِيرٍ أَنَّ حَدِيثَ لَكُونَ الْمَانِ بُنِ بَشِيرٍ عَنِ اللَّهُ عَلَى الْمَانِ بُنِ مَعْنِ اللَّعْمَانِ بْنِ بَعْنِ الْمُعْمَانِ بَنْ بَعْنِ الْمَانِ بُنِ بَعْمَانِ بَنِ بَشِيرٍ عَنِ اللَّعْمَانِ بْنِ بَعْنِ الْمَنْ الْمَانِ بْنَ بَعْمِيرِ الْمَانِ بْنِ بَعْمِنِ اللْمَانِ الْمَانِ الْمَانِ الْمَعْمِلُ الْمِنْ الْمِنْ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمُعْرِيقِيلِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمُعْرَالِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمُعْرِيلِيلُولِ الْمِنْ الْمَانِ الْمِنْ الْمَانِ الْمَانِ الْمُعْرِيلِيْهِمْ الْمَانِ الْمَانِ الْمِنْ الْمَانِ الْمِنْ الْمِنْ الْمَانِ الْمِنْ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْمَانِيلِي الْمَانِ الْمَانِ الْمَانِ الْمَانِ الْ

الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ بْنِ سَعْدِ: الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ بْنِ سَعْدِ: حَدَّثَنِي خَالِدُ بْنُ حَدَّثِنِي اللَّهِ عَنْ جَدِّي: حَدَّثَنِي خَالِدُ بْنُ يَزِيدَ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي هِلَالِ عَنْ عَوْنِ يَزِيدَ: حَدَّثَنِي سَعِيدُ بْنُ أَبِي هِلَالِ عَنْ عَوْنِ ابْنِ عَبْدِ اللهِ، عَنْ عَامِرِ الشَّعْبِيِّ؛ أَنَّهُ سَمِعَ النَّعْمَانَ بْنَ بَشِيرِ بْنِ سَعْدٍ، صَاحِبَ رَسُولِ النَّهِ عَلَيْ وَهُوَ يَخْطُبُ النَّاسَ بِحِمْصَ، وَهُوَ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَلَيْ يَقُولُ: اللهِ عَلَيْ يَقُولُ: حَدِيثِ زَكْرِيًّاءَ عَنِ الشَّعْبِيِّ - إِلَىٰ قَولِهِ -: «يُوشِكُ أَنْ يَقَعَ فِيهِ».

(المعجم ۲۱) - (بَابُ بيع البعير واستثناء ركوبه) (التحفة ٤٢)

[٤٠٩٨] ١٠٩ – (٧١٥) حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا زَكَرِيَّاءُ عَنْ عَامِرٍ: حَدَّثَنِي جَابِرُ بْنُ عَبْدِ it go. He said: "The Prophet see caught up with me and he prayed for me and struck it, then it ran as it had never run before. He said: 'Sell it to me for an Uqiyah.' I said: 'No.' Then he said: 'Sell it to me.' So I sold it to him for an Uqiyah, but I stipulated that I would ride it back to my family. When I arrived, I brought the camel to him, and he paid me its price. Then I went back, and he sent (someone) after me and said: 'Do you think that I bargained with you so that I could take your camel? Take your camel and your Dirham, for they are yours."

[4099] (...) It was narrated from 'Âmir: "Jâbir bin 'Abdullâh told me... a *Ḥadîth* like that of Ibn Numair (no. 4098)."

[4100] 110 - (...) It was narrated that Jâbir bin 'Abdullâh said: "I went on a campaign with the Messenger of Allâh and he caught up with me while I was riding a camel of mine that had grown weak and could hardly walk. He said to me: 'What is the matter with your camel?' I said: 'It has grown weak.' The Messenger of Allâh behind and prodded it, and prayed for it, and (after that) it was always in front of the other camels, running ahead of them. He said to me: 'How do you find اللهِ؛ أَنَّهُ كَانَ يَسِيرُ عَلَىٰ جَمَلِ لَهُ قَدْ أَعْيَا، فَأَرَادَ أَنْ يُسَيِّبُهُ، قَالَ: فَلَحِقَنِي النَّبِيُّ عَلَىٰ اللَّبِيُ عَلَىٰ اللَّهِ فَلَارَ سَيْرًا النَّبِيُ عَلَيْهِ، فَدَعَا لِي وَضَرَبَهُ، فَسَارَ سَيْرًا لَمْ يَسِرُ مِثْلَهُ، قَالَ: «بِعْنِيهِ بِوُقِيَّةٍ» قُلْتُ: لَا، ثُمَّ قَالَ: «بِعْنِيهِ» فَبِعْتُهُ بِوُقِيَّةٍ، وَاسْتَثْنَتُ عَلَيْهِ حُمْلَانَهُ إِلَىٰ أَهْلِي، فَلَمَّا وَاسْتَثْنَتُ عَلَيْهِ حُمْلَانَهُ إِلَىٰ أَهْلِي، فَلَمَّا بَلَغْتُ أَيْنَتُهُ بِالْجَمَلِ، فَنَقَدَنِي ثَمَنَهُ، ثُمَّ بَلَغْتُ أَيْنَتُهُ بِالْجَمَلِ، فَنَقَدَنِي ثَمَنَهُ، ثُمَّ بَلَغْتُ أَيْنَتُهُ بِالْجَمَلِ، فَنَقَدَنِي ثَمَنَهُ، ثُمَّ مَلَكَ عَلَيْهِ حُمْلَكَ؟ - مُ جَمَلَكَ عَمَلَكَ؟ - مُ حَمَلَكَ عَمَلَكَ عَمَلَكَ عَمَلَكَ وَمُمَلِكَ عَمَلَكَ عَمَلَكَ مَمَلَكَ وَمُمَلِكَ وَمُمَلِكَ عَمَلَكَ عَمَلَكَ عَمَلَكَ وَمُمَلِكَ عَمَلَكَ عَمَلَكَ وَمُمَلَكَ وَمُمَلِكَ عَمَلَكَ وَمُمَلِكَ عَمَلَكَ عَمَلَكَ عَمَلَكَ وَمُمَلِكَ وَمُمَلِكَ عَمَلَكَ عَمَلَكَ وَمُمَلِكَ عَمَلَكَ وَمُمَلِكَ عَلَى الْمَعْمَلِ وَمُمَلِكَ وَمُوالِكَ الْمَعْمَلِ وَمُ الْكَ الْمَعْمَلِ وَالْتَعْمَلِ مَنَا اللّهُ عَلَيْهِ عَلَى الْمَعْمَلِ مَا الْمَعْمَلِ مَا اللّهُ الْمَعْمَلِ مُ اللّهُ عَلَى الْمَعْمَلِ مُسَلِي فَيْ الْمَعْمَلَ عَلَى اللّهُ اللّهُ الْمُعْمَلِ مُوالِقَهُ الْمُعْمَلُ مُ الْمُ اللّهُ الْعَلَيْمِ الْمُعْمَلِ مُوالِقَهُ الْمُعْمَلُ مُنْ اللّهِ مُمَلِكَ عَلَى الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلُكَ الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمِلُ الْمُعْمَلُ مُنْ الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمِلِي الْمُعْمَلِي الْمُعْمَلِي الْمُعْمِلِي الْمُعْمَلِي الْمُعْمِلْكُ الْمُعْمِلِي الْمُعْمِلِي الْمُعْمَلِي الْمُعْمِلِي الْمُعْمُ الْمُعْمِلُونَ الْمُعْمِلُكُ الْمُعْمِلُ الْمُعْمَلُكُ الْمُعْمُلُكُ الْمُعْمِلُهُ الْمُعْمِلُكُ الْمُعْمُلُكُ الْمُعْمِلُ الْمُعْمِلُكُ الْمُعْمُ الْمُعْمُ الْمُعْمُلُكُ الْمُعْمِلُكُ الْمُ

[**٤٠٩٩**] (...) وَحَدَّثْنَاهُ عَلَيُّ بْنُ خَشْرَمٍ: أَخْبَرَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ عَنْ زَكَرِيَّاءَ، عَنْ عَامِرٍ: حَدَّثَنِي جَابِرُ بْنُ عَبْدِ اللهِ، بِمِثْلِ حَدِيثِ ابْنِ نُمَيْرٍ.

ابْنُ أَبِي شَيْبَةَ وَإِسْحَلَٰ بْنُ إِبْرَاهِيمَ - ابْنُ أَبِي شَيْبَةَ وَإِسْحَلَٰ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِعُثْمَانَ - قَالَ إِسْحَلَٰ: أَخْبَرَنَا، وَقَالَ عُثْمَانُ: حَدَّثَنَا - جَرِيرٌ عَنْ مُغِيرة، عَنْ مُغِيرة، عَنْ الشَّعْبِيِّ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: غَزَوْتُ مَعَ رَسُولِ اللهِ ﷺ، فَتَلَاحَقَ بِي، وَتَحْتِي نَاضِحٌ لِي قَدْ أَعْيَا وَلَا يَكَادُ وَتَحْتِي نَاضِحٌ لِي قَدْ أَعْيَا وَلَا يَكَادُ وَتَحْتِي نَاضِحٌ لِي قَدْ أَعْيَا وَلَا يَكَادُ وَلَا يَكِادُ وَلَا يَكِادُ وَلَا يَكِادُ وَلَا يَكِيرِكَ؟» يَسِيرُ، قَالَ: فَتَخَلَّفَ رَسُولُ وَلَا يَعْيرِكَ؟» قَالَ: فَتَخَلَّفَ رَسُولُ وَلَا يَعْيرِكَ؟»

you: camel?' I said: 'It is fine; your blessing has reached it.' He said: 'Will you sell it to me?' I felt sny, and we did not have any camel but this one, so I said: 'Yes.' So I sold it to him, on the condition that I would ride it until I reached Al-Madînah. I said to him: 'O Messenger of Allâh, I am newly married,' and I asked him for permission to go on ahead, and he gave me permission. So I went ahead of the people until I reached Al-Madînah. There my maternal uncle met me and asked about the camel, and I told him what I had done with it, and he criticized me. And the Messenger of Allâh said to me when I asked him for permission: 'Who did you marry, a virgin or a previously-married woman?' I said: 'I married a previouslymarried woman.' He said: 'Why not a virgin, so you could play with her and she could play with you?' I said to him: 'O Messenger of Allâh, my father has died' - or 'was martyred' - 'and I have young sisters. I did not want to marry one who was like them, who would not teach them manners and look after them. So I married a previously-married woman who would look after them and teach them manners.' When the Messenger of Allâh a came to Al-Madînah, I took the camel to him the next morning, and he gave me its price and returned it to me."

اللهِ ﷺ فَزَجَرَهُ وَدَعَا لَهُ، فَمَا زَالَ بَيْنَ يدَي الْإِبِلِ قُدَّامَهَا يَسِيرُ، [قَالَ]: فَقَالَ لِي «كَيْفَ تَرَىٰ بَعِيرَكَ؟» قَالَ: قُلْتُ: بِخَيْر، قَدْ أَصَابَتْهُ بَرَكَتُكَ. قَالَ: «أَفَتَبِيعُنِيهِ؟» فَاسْتَحْيَيْتُ، وَلَمْ يَكُنْ لَنَا نَاضِحٌ غَيْرُهُ، قَالَ: فَقُلْتُ: نَعَمْ، فَبِعْتُهُ إِيَّاهُ، عَلَىٰ أَنَّ لِي فَقَارَ ظَهْرِهِ حَتَّىٰ أَبْلُغَ الْمَدِينَةَ، قَالَ: فَقُلْتُ لَهُ: يَا رَسُولَ اللهِ! إنِّي عَرُوسٌ فَاسْتَأْذُنْتُهُ، فَأَذِنَ لِي، فَتَقَدَّمْتُ النَّاسَ إِلَىٰ الْمَدِينَةِ حَتَّى انْتَهَيْتُ، فَلَقِيَنِي خَالِي فَسَأَلَنِي عَنِ الْبَعِيرِ، فَأَخْبَرْتُهُ بِمَا صَنَعْتُ فِيهِ، فَلَامَنِي فِيهِ، قَالَ: وَقَدْ كَانَ رَسُولُ اللهِ ﷺ قَالَ لِي حِينَ اسْتَأْذَنْتُهُ «مَا تَزَوَّجْتَ؟ أَبِكْرًا أَمْ ثَيَّبًا؟» فَقُلْتُ لَهُ: تَزَوَّجْتُ ثَيِّبًا، قَالَ: «أَفَلَا تَزَوَّجْتَ بِكُرًا تُلَاعِبُهَا وَتُلَاعِبُكَ؟» فَقُلْتُ لَهُ: يَا رَسُولَ الله! تُوُفِّي وَالِدِي - أَو اسْتُشْهِدَ - وَلِي . حواتٌ صِغَارٌ، فَكَرهْتُ أَنْ أَتَزَوَّجَ إِلَيْهِنَّ مِثْلَهُنَّ، فَلَا تُؤَدِّبُهُنَّ وَلَا تَقُومُ عَلَيْهِنَّ، فَتَرَوَّجْتُ ثَيِّبًا لِنَفُومَ لَلَّهِيَّ وَتُؤَدِّبَهُنَّ-قَالَ -: فَلَمَّا ذَرِهِ رَسُولُ اللهِ ﷺ الْمَدِينَةَ، غَدَوْتُ إِلَيْهِ بِالْبَعِيرِ، فَأَعْطَانِي نَّمَنَهُ، وَرَدَّهُ عَلَيَّ.

[4101] 111 - (...) It was narrated that Jâbir said: "We came back from Makkah to Al-Madînah with the Messenger of Allâh ﷺ, and my camel grew weak..." and he quoted a similar Hadîth (as no. 4100), in which it says: "Then he said to me: 'Sell this camel of yours to me.' I said: 'No, rather it is yours.' He said: 'No, sell it to me.' I said: 'No, rather it is yours, O Messenger of Allâh.' He said: 'No, sell it to me.' So I said: 'There is a man to whom I owe an Uqiyah of gold; it is yours in return for that.' He said: 'I will take it, but you may ride it until Al-Madînah.' When I reached Al-Madinah, the Messenger of Allâh as said to Bilâl: 'Give him an Ugiyah of gold, and a little more.' So he gave me an Uqiyah of gold, and added a Qîrâț." He said: "I said: 'The extra that the Messenger of Allâh se gave me never left me; it was in a (money) bag of mine until the people of Ash-Shâm took it on the Day of Al-Harrah."

[4102] 112 - (...) It was narrated that Jâbir bin 'Abdullâh said: "We were with the Prophet on a journey, and my camel fell behind..." he quoted the same *Ḥadîth* (as no. 4101) and said: "The Messenger of Allâh prodded it, then he said to me:

[٤١٠١] ١١١-(...) حَدَّثَنَا عُثْمَانُ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ، عَنْ سَالِمِ بْنِ أَبِي الْجَعْدِ، عَنْ جَابِرِ قَالَ: أَقْبَلْنَا مِنْ مَكَّةَ إِلَى الْمَدِينَةِ مَعَ رَسُولِ اللهِ ﷺ، فَاعْتَلَّ جَمَلِي. وَسَاقَ الْحَدِيثَ بِقِصَّتِهِ، وَفِيهِ: ثُمَّ قَالَ لِي: "بِعْنِي جَمَلَكَ هٰذَا" قَالَ: قُلْتُ: لَا، بَلْ هُوَ لَكَ، قَالَ: «لَا، بَلْ بعْنِيهِ» قَالَ قُلْتُ: لَا، بَلْ هُوَ لَكَ، يَا رَسُولَ اللهِ! قَالَ: «لَا، بَلْ بِعْنِيهِ» قَالَ: قُلْتُ: فَإِنَّ لِرَجُل عَلَيَّ أُوقِيَّةَ ذَهَبٍ، فَهُوَ لَكَ بِهَا، قَالَ: اللَّهُ اللَّهُ اللَّهُ عَلَيْهِ إِلَى الْمَدِينَةِ» قَالَ: فَلَمَّا قَدِمْتُ الْمَدِينَةَ، قَالَ رَسُولُ اللهِ ﷺ لِبِلَالٍ: «أَعْطِهِ أُوقِيَّةً مِنْ ذَهَب، وَزِدْهُ» قَالَ: فَأَعْطَانِي أُوْقِيَّةً مِنْ ذَهَب، وَزَادَنِي قِيرَاطًا، قَالَ فَقُلْتُ: لَا تُفَارِقُنِي زِيَادَةُ رَسُولِ اللهِ ﷺ، قَالَ: فَكَانَ فِي كِيسِ لِي، فَأَخَذَهُ أَهْلُ الشَّامِ يَوْمَ الْحَرَّةِ.

كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ: - حَدَّثَنَا الجُرَيْرِيُّ عَنْ أَبِي نَضْرَةً، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ قَالَ: كُنَّا مَعَ النَّبِيِّ ﷺ فِي سَفَرٍ، فَتَخَلَّفَ نَاضِحِي، 'Ride, in the Name of Allâh." And he also added: "He kept on giving me more and saying: 'May Allâh forgive you."

[4103] 113 - (...) It was narrated that Jâbir said: "When the Prophet a came to me while my camel had grown weak, he prodded it and it jumped. After that, I was pulling on its reins (to slow it down) so that I could listen to what he was saying, but I could not manage it. The Prophet acaught up with me and said: 'Sell it to me.' So I sold it to him for five Uqiyah. I said: 'On condition that I may ride it back to Al-Madînah.' He said: 'You may ride it back to Al-Madînah.' When I came to Al-Madinah, I brought it to him and he gave me an extra Uqiyah, then he gave it to me."

[4104] 114 - (...) It was narrated that Jâbir bin 'Abdullâh said: "I traveled with the Messenger of Allâh on one of his journeys" - I (the narrator) think he said it was a military campaign - and he narrated the Hadûth (as no. 4103) and added: "He said: 'O Jâbir, have you received the price in full?' I said: 'Yes.' He said: 'The price is yours and the camel is yours."

وَسَاقَ الْحَدِيثَ، وَقَالَ فِيهِ: فَنَخَسَهُ رَسُولُ اللهِ ﷺ، ثُمَّ قَالَ لِي: «ارْكَبْ بِاسْمِ اللهِ» وَزَادَ أَيْضًا: قَالَ: فَمَا زَالَ يَزِيدُنِي وَيَقُولُ: «وَاللهُ يَغْفِرُ لَكَ».

الرَّبِيعِ الْعَتَكِيُّ: حَدَّنَنَا حَمَّادٌ: حَدَّنَنَا الرَّبِيعِ الْعَتَكِيُّ: حَدَّنَنَا حَمَّادٌ: حَدَّنَنَا الرَّبِيعِ الْعَتَكِيُّ: حَدَّنَنَا حَمَّادٌ: حَدَّنَنَا الرَّبِيعِ قَالَ: أَيُّوبُ عَنْ جَابِرٍ قَالَ: لَمَّا أَتِي عَلَيَّ النَّبِيُ عَنَى جَابِرِ قَالَ: لَمَّا أَتِي عَلَيَّ النَّبِيُ عَنِي النَّبِيُ الْعَنَى النَّبِيُ الْعَيْقُهُ، فَمَا حَدِيثَهُ، فَمَا أَعْدِرُ عَلَيْهُ مِنْهُ لِأَسْمَعَ حَدِيثَهُ، فَمَا أَقْدِرُ عَلَيْهِ، فَلَحِقَنِي النَّبِيُ عَنِي فَقَالَ: الْمَدِينِهِ فَيَعْدُهُ مِنْهُ بِخَمْسِ أَوَاقٍ، قَالَ قَدِرُ عَلَىٰ أَنَّ لِي ظَهْرَهُ إِلَى الْمَدِينَةِ وَقَالَ: قَلَى الْمَدِينَةِ وَلَكَ ظَهْرُهُ إِلَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَاللَّهِ فَالَ الْمَدِينَةِ وَالْمَا فَدِمْتُ الْمَدِينَةِ أَنْ لِي ظَهْرَهُ إِلَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالْمَدِينَةِ أَنْ لَي عَلَيْ أَنْ لِي طَهْرَهُ إِلَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالْمَدِينَةِ أَلَيْتُهُ بِهِ وَلَكَ طَهْرُهُ إِلَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالَى الْمَدِينَةِ وَالْمَا لَيْ الْمَدِينَةِ وَهَبَ لِي عَلَيْهُ أَلَى الْمُدِينَةِ وَهَبَ لِي عَلَيْهُ أَلَيْتُهُ بِهِ وَهَبَ لِي عَنْهُ وَهَا لَى الْمَدِينَةِ وَهَا لَى الْمَدِينَةِ وَهَا لَى الْمَدِينَةِ وَهَا لَى الْمَدِينَةِ وَهُ وَهَا لَى الْمَدِينَةُ وَهُمَا لَى الْمُدِينَةُ وَهُمَا لَي الْمُدَالِينَةُ أَلَاهُ الْمُدَالَةُ وَلَامَةً وَلَا لَهُ الْمُدَالَةُ وَلَاهُ الْمُدَالِقَالَ الْمُدِينَةُ وَهُمَا لَى الْمُدِينَةِ وَهُمَا لَى الْمُدَالِقَالَ الْمُدِينَةِ وَلَالَا الْمُدَالَةُ وَلَالَهُ الْمُدُولُ الْمُدِينَةِ وَلَا الْمُدَالِينَةَ الْمُلِينَةُ أَلَاهُ الْمُدَالِينَةُ الْمُدِينَةِ وَالْمُدُولُ الْمُدِينَةُ وَالْمُدِينَةُ وَالْمُدُولُ الْمُدَالِقُولُ الْمُدُولُ الْمُدِينَةُ وَالْمُدُولُ الْمُدُولُ الْمُدِينَةُ وَالْمُلْمِدُ الْمُدُولُ الْمُدُولُ الْمُدَالِقُولُ الْمُدُولُ ا

ابْنُ مُكْرَم العَمِّيُ: حَدَّنَنَا يَعْقُوبُ بْنُ الْمُحَقَىٰ عُفْبَةُ الْمُكْرَم العَمِّيُ: حَدَّنَنَا يَعْقُوبُ بْنُ الْمِيْ وَقَالَ: عَلْمَ أَبِي اللهِ عَلْمَ اللهِ عَلْمِ اللهِ عَلْمِ اللهِ عَلْمِ اللهِ عَلْمِ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلْمَ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمُ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمُ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمُ اللهِ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ اللهِ عَلَيْمَ اللهِ العَلَمُ اللهِ اللهِ العَلْمُ اللهِ اللهِ العَلْمُ اللهِ العَلْمُ اللهِ العَلْمُ اللهِ العَلْمُ اللهِ العَلْمُ اللهِ المُلْمُ اللهِ المُلْمُ اللهِ الم

[4105] 115 - (...) Jâbir bin Abdullâh said: "The Messenger of Allâh bought a camel from me for two Uqiyah and a Dirham or two Dirham. When we came to Şirâr, he ordered that a cow be slaughtered and they ate from it. When he came to Al-Madînah he told me to go to the Masjid and pray two Rak'ah, and he weighed to the price of the camel and gase me more."

[4106] 116 - (...) This report was narrated from Jâbir from the Prophet (a *Hadîth* similar to no. 4105), except that he said: "He bought it from me for the price that he had stipulated," but he did not mention two *Uqiyahs* and a Dirham or two Dirham. And he said: "He ordered that a cow be slaughtered then he distributed its meat."

[4107] 117 - (...) It was narrated from Jâbir that the Prophet said to him: "I will take your camel for four Dînâr and you may ride it until Al-Madînah."

قَالَ: «لَكَ النَّمَنُ وَلَكَ الْجَسَلُ. لَكَ الثَّمَنُ وَلَكَ الْجَسَلُ. لَكَ الثَّمَنُ وَلَكَ الْجَمَلُ».

الله بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثْنَا أَبِي حَدَّثْنَا فَبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبِرِيُّ: حَدَّثْنَا أَبِي حَدَّثْنَا شَعْبَهُ عَنْ مُحَارِبِ؛ [أَنَّهُ] سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: اشْتَرَىٰ مِنِّي رَسُولُ اللهِ يَقَيُّ مَعْمِرًا بؤقِيَتَيْنِ ودِرْهَم أَوْ دِرْهَمَيْنِ، قَالَ: فَلَمَّا فَدِمَ صِرَارًا أَمَرَ بِبَقَرَةٍ فَذُبِحَتْ، فَأَكُلُوا فَلَمَّا فَدِمَ الْمَدِينَةَ أَمْرَنِي أَنْ آتِي مِنْهَا، فَلَمَّا قَدِمَ الْمَدِينَةَ أَمْرَنِي أَنْ آتِي الْمُعِيرِةُ وَوَزَنَ لِي ثَمَنَ الْبُعِيرِ فَأَرْجَحَ لِي.

يَحْيَى بْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدُ ابْنُ الْحَارِثِيُّ: حَدَّثَنَا خَالِدُ ابْنُ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنِي ابْنُ الْحَارِثِ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنِي مُحَارِبٌ عَنْ جَابِرٍ عَنِ النَّبِيِّ بِهَلَٰذِهِ الْقَصَّةِ غَيْرَ أَنَّهُ قَالَ: فَاشْتَرَاهُ مِنِّي بِشَمَنِ قَدْ سَمَّاهُ، وَلَمْ يَذْكُرِ الْوُقِيَّتَيْنِ والدَّرْهَمَ فَنُحِرَتْ، وقَالَ: أَمَرَ بِبَقَرَةٍ فَنُحِرَتْ، ثُمُ قَسَمَ لَحُمَهَا.

آبُو الْبَرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ أَبِي زَائِدَةَ عَنِ بَنُ أَبِي زَائِدَةَ عَنِ ابْنِ جُرَيْج، عَنْ عَطَاء، عَنْ جَابِرٍ عَنْ عَطَاء، عَنْ جَابِرٍ الْنَبِيِّ يَّ اللَّهِ قَالَ لَهُ: «قَدْ أَخَذْتُ جَمَلَكِ الْمَدِينةِ ». بأَرْبَعَةِ دَنَانِيرَ، ولَكَ ظَهْرُهُ إِلَىٰ الْمَدِينةِ ».

Chapter 22. It Is Permissible To Lend Animals And It Is Recommended To Pay In Full, Giving Something Better Than That Which Is Owed

[4108] 118 - (1600) It was narrated from Abû Râfi' that the Messenger of Allâh borrowed a young camel from a man, then some Sadaqah camels were brought to him. He told Abû Râfi' to give the man back his camel, and Abû Râfi' came back to him and said: "I could not find anything among them but camels that were better and older." He said: "Give it to him, for the best of people are those who are best in paying off their debts."

[4109] 119 - (...) It was narrated that Abû Râfi', the freed slave of the Messenger of Allâh s, said: "The Messenger of Allâh borrowed a young camel..." a similar report (as no. 4108), except that he said: "The best of the slaves of Allâh are those who are the best in paying off their debts."

[4110] 120 - (1601) It was narrated that Abû Hurairah said: "A man was owed something by the Messenger of Allâh and he spoke to him in a harsh manner, so the Companions of the Prophet wanted to go after him. The Prophet said:

(المعجم ۲۲) - (بَابُ جواز اقتراض الحيوان واستحباب توفيته خيرًا مما عليه) (التحفة ٤٣)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ مَالِكِ بْنِ أَنْسٍ، عَنْ زَيْدِ بْنِ أَسْلَمَ، وَهْبٍ عَنْ مَالِكِ بْنِ أَنْسٍ، عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ عَطَاءِ بْنِ يَسَادٍ، عَنْ أَبِي رَافِعٍ ؟ أَنَّ رَسُولَ عَنْ عَطَاءِ بْنِ يَسَادٍ، عَنْ أَبِي رَافِعٍ ؟ أَنَّ رَسُولَ اللهِ عَلَيْهِ اسْتَسْلَفَ مِنْ رَجُلٍ بَكْرًا فَقَارِمَتْ عَلَيْهِ إِبِلٌ مِنَ الصَّدَقَةِ، فَأَمَرَ أَبًا رَافِعٍ أَنْ يَقْضِيَ الرَّجُلِ بَكُرًا فَقَالَ: لَمْ الرَّجُلِ بَكُرَهُ، فَرَجَعَ إِلَيْهِ أَبُو رَافِعٍ فَقَالَ: لَمْ أَجِدْ فِيهَا إِلَّا خِيَارًا رَبَاعِيًا، فَقَالَ: «أَعْطِهِ أَبُو رَافِعٍ فَضَاءً».

أبُو الْجَاعِ الْمَامِ الْمَنْ مَخْلَدِ عَنْ مُحَمَّدِ الْمِنْ جَعْفَرِ: سَمِعْتُ زَيْدَ بْنَ أَسْلَمَ: أَخْبَرَنَا عَطَاءُ بْنُ يَسَارٍ عَنْ أَبِي رَافِعِ مَوْلَىٰ رَسُولُ رَسُولُ اللهِ عَلَيْ اللهِ عَيْرَ أَنَّهُ قَالَ: "فَإِنَّ لَهُ قَلَ: "فَإِنَّ خَيْرَ أَنَّهُ قَالَ: "فَإِنَّ خَيْرَ عَبَادِ اللهِ أَحْسَنُهُمْ قَضَاءً".

أَحْمَّدُ بْنُ بَشَّارِ [بْنِ عُثْمَانَ الْعَبْدِيُّ]: مُحَمَّدُ بْنُ بَشَّارِ [بْنِ عُثْمَانَ الْعَبْدِيُّ]: حَدَّثَنَا شُعْبَةُ عَنْ حَدَّثَنَا شُعْبَةُ عَنْ سَلَمَةَ بْنِ كُهَيْلٍ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كَانَ لِرَجُلٍ عَلَىٰ رَسُولِ هُرَيْرَةَ قَالَ: كَانَ لِرَجُلٍ عَلَىٰ رَسُولِ

'The one who has a right is entitled to speak.' And he said to them: 'Buy a camel for him and give it to him.' They said: 'We cannot find anything but a camel that is better than his.' He said: 'Buy it and give it to him, for among the best of you' - or 'the best of you' - 'are those who are the best in paying off debts.'"

[4111] 121 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh borrowed a camel, and gave back a camel that was better than it, and he said: 'The best of you are those who are the best in paying off debts."

[4112] 122 - (...) It was narrated that Abû Hurairah said: "A man came asking the Messenger of Allâh to return a camel that he had borrowed, and he said: 'Give him a camel that is better than his camel.' And he said: 'The best of you is the one who is best in paying off debts.""

Chapter 23. The Permissibility Of Selling Animals For Animals Of The Same Kind And Of Different Quality

[4113] 123 - (1602) It was narrated that Jâbir said: "A slave came and swore allegiance to the

الله ﷺ حَقَّ، فَأَغْلَظَ لَهُ، فَهَمَّ بِهِ أَصْحَابُ النَّبِيُ ﷺ، فَقَالَ النَّبِيُ ﷺ:
(إنَّ لِصَاحِبِ الْحَقِّ مَقَالًا»، فَقَالَ لَهُمُ:
(اشْتَرُوا لَهُ سِنَّا فَأَعْطُوهُ إِيَّاهُ» فَقَالُوا: إِنَّا لَا نَجِدُ إِلَّا سِنَّا هُوَ خَيْرٌ مِنْ سِنِّهِ، قَالَ:
(فَاشْتَرُوهُ فَأَعْطُوهُ إِيَّاهُ، فَإِنَّ مِنْ سِنِّهِ، قَالَ:
(فَاشْتَرُوهُ فَأَعْطُوهُ إِيَّاهُ، فَإِنَّ مِنْ خَيْرِكُمْ - أَحْسَنُكُمْ فَضَاءً».

أَبُو الْحَالَةُ الْمَالَةُ الْحَالَةُ الْحَالَةُ الْمُو كُرَيْبِ: حَدَّثْنَا وَكِيعٌ عَنْ عَلِيٍّ بْنِ صَالِحٍ، عَنْ سَلَمَةً بْنِ كُهَيْلٍ، عَنْ أَبِي سَلَمَةً، بْنِ كُهَيْلٍ، عَنْ أَبِي سَلَمَةً، عَنْ أَبِي هُرَيْرَةً قَالَ: اسْتَقْرَضَ رَسُولُ اللهِ عَنْ أَبِي هُرَيْرَةً قَالَ: اسْتَقْرَضَ رَسُولُ اللهِ عَنْ سِنًّا، فَأَعْطَىٰ سِنًّا فَوْقَهُ، وَسَالًا فَوْقَهُ، وَقَالَ: "خِيَارُكُمْ مَحَاسِنُكُمْ قَضَاءً».

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي سَلَمَةَ ، سُفْيَانُ عَنْ سَلَمَةَ بْنِ كُهَيْلٍ، عَنْ أَبِي سَلَمَةَ ، عَنْ أَبِي هُرَيْرَةَ قَالَ: جَاءَرَجُلٌ يَتَقَاضَىٰ رَسُولَ اللهِ عَيْدٌ بَعِيرًا، فَقَالَ: «أَعْطُوهُ سِنَّا فَوْقَ سِنَّا فَوْقَ سِنِّهِ»، وَقَالَ: «خَيْرُكُمْ أَحْسَنُكُمْ قَضَاءً».

(المعجم ٢٣) - (بَابُ جواز بيع الحيوان بالحيوان، من جنسه، متفاضلا) (التحفة ٤٤)

[٤١١٣] ٢٣ – (١٦٠٢) حَدَّثَنَا يَحْيَى بْنُ يَحْيَى التَّمِيمِيُّ وَابْنُ رُمْحٍ قَالًا: Prophet ﷺ, pledging to emigrate, and he did not realize that he was a slave. Then his master came looking for him. The Prophet ﷺ said: 'Sell him to me,' and he bought him for two black slaves. Then after that he did not accept the oath of allegiance of anyone until he had asked: 'Is he a slave?'"

Chapter 24. Pawning (Rahn) And Its Permissibility Whether One Is Travelling Or Not

[4114] 124 - (1603) It was narrated that 'Âishah said: "The Messenger of Allâh some food on credit from a Jew, and he gave him a coat of mail of his as collateral."

[4115] 125 - (...) It was narrated that 'Âishah said: "The Messenger of Allâh some food from a Jew and gave him an iron coat of mail as collateral."

أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ: حَدَّثَنَا لَيْثُ عَنْ جَابِرِ حَدْثَنَا لَيْثُ عَنْ جَابِرِ قَالَ: جَاءَ عَبْدٌ فَبَايَعَ النَّبِيَّ عَلَىٰ قَالَ: جَاءَ عَبْدٌ فَبَايَعَ النَّبِيَ عَلَىٰ الْهِجْرَةِ، وَلَمْ يَشْعُرْ أَنَّهُ عَبْدٌ، فَجَاءَ سَيِّدُهُ يُرِيدُهُ، فَقَالَ لَهُ النَّبِيُ عَلَيْ اللَّهِ عَبْدٌ: "بِعْنِيهِ" فَاشْتَرَاهُ بِعَبْدَيْنِ أَسْوَدَيْنِ، ثُمَّ لَمْ يُبَايعْ أَحَدًا بَعْدُ، حَتَّىٰ يَسْأَلُهُ «أَعَبْدٌ هُو؟».

(المعجم ٢٤) - (بَابُ الرهن وجوازه في الحضر كَالسَّفَرِ) (التحفة ٤٥)

يَحْيَى بْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْعَلَاءِ وَاللَّفْظُ لِيَحْيَىٰ - قَالَ يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - يَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: اشْتَرَىٰ رَسُولُ اللهِ عَلَيْهِ مِنْ يَهُودِيِّ طَعَامًا بِنَسِيئَةٍ، وَسُولُ اللهِ عَلَيْهُ مِنْ يَهُودِيٍّ طَعَامًا بِنَسِيئَةٍ، فَأَعْطَاهُ دِرْعًا لَهُ، رَهْنَا.

[4110] حَدَّنَا حَنْنَا لِمْرَاهِيمَ الْحَنْظَلِيُّ وَعَلِيُّ بْنُ الْسَحْقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ وَعَلِيُّ بْنُ خَشْرَمِ قَالَا: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ عَنِ الْأَسْوَدِ، الْأَعْمَشِ، عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ قَالَتْ: اشْتَرَىٰ رَسُولُ اللهِ ﷺ عَنْ عَائِشَةَ قَالَتْ: اشْتَرَىٰ رَسُولُ اللهِ ﷺ عَنْ عَائِشَةَ قَالَتْ: اشْتَرَىٰ رَسُولُ اللهِ ﷺ حَنْ عَائِشَةً وَرُهَنَهُ دِرْعًا مِنْ عَبْد.

[4116] 126 - (...) It was narrated from 'Aishah that the Messenger of Allah bought some food from a Jew to be paid for at a later date, and he gave him an iron coat of mail of his as collateral.

[4117] (...) A similar report (as no. 4116) was narrated from 'Aishah from the Prophet ﷺ, but he (the narrator) did not mention iron.

Chapter 25. Salam (Payment In Advance)

[4118] 127 - (1604) It was narrated that Ibn 'Abbâs said: "When the Prophet scame to Al-Madînah, they used to pay one or two years in advance for fruits. He said: 'Whoever pays for fruits in advance, let him pay in advance for a specified measure and a specified weight, for a specified amount of time."

إِسْحَقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا الْمَخْزُومِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ بْنُ زِيَادٍ، عَنِ الْأَعْمَشِ قَالَ: ذَكَرْنَا الرَّهْنَ فِي السَّلَمِ عِنْدَ إِبْرَاهِيمَ النَّخَعِيِّ، فَقَالَ: حَدَّثَنَا الْأَسْوَدُ بْنُ يَزِيدَ عَنْ عَائِشَةَ؛ أَنَّ رَسُولَ اللهِ عَيْقُ الشَّتَرَىٰ مِنْ يَهُودِي طَعَامًا رَسُولَ اللهِ عَيْقَ الشَّتَرَىٰ مِنْ يَهُودِي طَعَامًا

إلى أَجَلِ، وَرَهَنَهُ دِرْعًا لَهُ مِنْ حَدِيدٍ.
[٤١١٧] (...) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ بنُ غِيَاثٍ عَنِ الْأَعْمَشِ، عَنْ إِبْرَاهِيمَ، قَالَ: حَدَّثْنِي الْأَسْوَدُ عَنْ عَائِشَةَ، عَنِ النَّبِيِّ عَيْقَةً مِثْلَهُ، وَلَمْ يَذْكُرْ: مِنْ حَدِيدٍ.

(المعجم ٢٥) - (بَابُ السلم) (التحفة ٤٦)

ابْنُ يَحْيَىٰ وَعَمْرُو النَّاقِدُ - وَاللَّفْظُ لِيَحْيَىٰ - ابْنُ يَحْيَىٰ وَعَمْرُو النَّاقِدُ - وَاللَّفْظُ لِيَحْيَىٰ - قَالَ عَمْرُو: حَدَّنَا، وَقَالَ يَحْيَىٰ: أَخْبَرَنَا - سُفْيَانُ بْنُ عُيَيْنَةَ عَنِ ابْنِ أَبِي نَجِيحٍ، عَنْ عَبْدِ اللهِ بْنِ كَثِيرٍ، عَنْ أَبِي الْمِنْهَالِ، عَنِ ابْنِ عَبْلِ اللهِ بْنِ كَثِيرٍ، عَنْ أَبِي الْمِنْهَالِ، عَنِ ابْنِ عَبَّسِ قَالَ: قَدِمَ النَّبِيُّ عَلَيْ الْمُنْهَالِ، عَنِ ابْنِ يُسْلِفُونَ فِي الشَّمَادِ، السَّنَةَ وَالسَّنَتَيْنِ فَقَالَ: هَرْ مَعْلُومٍ، السَّنَةَ وَالسَّنَتَيْنِ فَقَالَ: مَعْلُومٍ، وَوَزْنِ مَعْلُومٍ، إلَىٰ أَجَلِ مَعْلُومٍ».

[4119] 128 - (...) It was narrated that Ibn 'Abbâs said: "When the Messenger of Allâh came (to Al-Madînah), the people used to pay in advance. The Messenger of Allâh said to them: 'Whoever pays in advance, let him not pay in advance except for a specified measure and a specified weight."

[4120] (...) A Ḥadîth like that of 'Abdul-Wârith (no. 4119) was narrated from Ibn Abî Najîḥ with this chain, but he did not mention "until a specified time."

[4121] (...) A Ḥadîth (no. 4120) like that of Ibn 'Uyaynah was narrated from Ibn Abî Najîḥ with their chain, and he mentioned: "until a specified time."

Chapter 26. The Prohibition Of Hoarding Staple Foods

[4122] 129 - (1605) Sa'eed bin Al-Mûsâyyab narrated that Ma'mar said: "The Messenger of Allâh ﷺ said: 'Whoever hoards is النُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الوَارِث عَنِ ابْنِ أَبِي ابْنُ فَرُّوخَ: حَدَّثَنَا عَبْدُ الوَارِث عَنِ ابْنِ أَبِي بَجِيحٍ: حَدَّثَنِي عَبْدُ اللهِ بْنُ كَثِيرٍ عَنْ أَبِي المنْهَالِ، عَنِ ابْن عَبَّاسٍ قَالَ: قَدِمَ رَسُولُ اللهِ عَنْ وَالنَّاسُ يُسْلِفُونَ، فَقَالَ لَهُمْ رَسُولُ اللهِ عَنْ وَالنَّاسُ يُسْلِفُونَ، فَقَالَ لَهُمْ رَسُولُ اللهِ عَنْ وَالنَّاسُ يُسْلِفُ فَلَا بُسْلِفْ إلَّا فِي كَيْل مَعْلُومٍ، وَوَزْنِ مَعْلُومٍ».

أَدِهِ اللهِ المِلْمُلِمُ اللهِ اللهِ المِلْ الهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ المِلْمُلْمُلْمُ اللهِ اللهِ المُلْمُلِمُ اللهِ اللهِ المُلْمُلِمُ اللهِ المُلْمُلْمُلْ

[٤١٢١] (...) حَلَّثَنَا أَبُو كُرْبُ وَابْنُ أَبِي عُمَرَ قَالَا حَدَّثَنَا وَكِيعٌ ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ : حَدَّثَنَا عَبْدُ الرَّحْمَلٰ بْنُ مُحَمَّدُ بْنُ بَشَّارٍ : حَدَّثَنَا عَبْدُ الرَّحْمَلٰ بْنُ مَهْدِيٍّ ، كِلَاهُمَا عَنْ سُفْيَانَ ، عَنِ ابْنِ أَبِي نَجِيحٍ بِإِسْنَادِهِمْ ، مِثْلَ حَدِيثِ ابْنِ عُييْنَةً ، فَذَكَرَ فِيهِ : "إِلَىٰ أَجَلِ مَعْلُوم».

(المعجم ٢٦) - (بَابُ تحربم الاحتكار في الأقوات) (التحفة ٤٧)

اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَب: حَدَّثَنَا سُلَـْمَانُ اللهِ بْنُ مَسْلَمَةَ بْنِ قَعْنَب: حَدَّثَنَا سُلَـْمَانُ يَعْنِي ابْنَ بلَالٍ، عَنْ يَحْيَىٰ وَهُوَ ابْنُ

a sinner." It was said to Sa'eed: "But you hoard." Sa'eed said: "Ma'mar, the one who narrated this *Ḥadîth*, used to hoard."

[4123] 130 - (...) It was narrated from Ma'mar bin 'Abdullâh that the Messenger of Allâh & said: "No one hoards but a sinner."

[4124] (...) It was narrated that Ma'mar bin Abî Ma'mar, one of Banû 'Adiyy bin Ka'b, said: "The Messenger of Allâh said..." and he mentioned a *Ḥadîth* like that of Sulaimân bin Bilâl from Yaḥyâ (no. 4122).

Chapter 27. The Prohibition Of Swearing Oaths When Selling

[4125] 131 - (1606) It was narrated from Ibn Al-Mûsâyyab that Abû Hurairah said: "I heard

سَعِيدٍ قَالَ: كَانَ سَعِيدُ ابْنُ الْمُسَيَّبِ
يُحَدِّثُ؛ أَنَّ مَعْمَرًا قَالَ: قَالَ رَسُولُ
اللهِ ﷺ: "مَنِ احْتَكَرَ فَهُوَ خَاطِئَ" فَقِيلَ
لِسَعِيدٍ: فَإِنَّكَ تَحْتَكِرُ؟ قَالَ سَعِيدٌ: إِنَّ مَعْمَرًا الَّذِي كَانَ يُحَدِّثُ هَلْذَا الْحَدِيثَ كَانَ يُحَدِّثُ هَلْذَا الْحَدِيثَ كَانَ يَحْتَكِرُ.

ابْنُ عَمْرِو الْأَشْعَثِيُّ: حَدَّثَنَا حَاتِمُ بْنُ ابْنُ عَمْرِو الْأَشْعَثِيُّ: حَدَّثَنَا حَاتِمُ بْنُ إِسْمَاعِيلَ عَنْ مُحَمَّدِ بْنِ عَجْلَانَ، عَنْ مُحَمَّدِ بْنِ عَجْلَانَ، عَنْ مُحَمَّدِ بْنِ عَمْرِو بْنِ عَطَاء، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ مَعْمَرِ بْنِ عَبْدِ اللهِ عَنْ رَسُولِ اللهِ عَنْ اللهِ عَنْ رَسُولِ اللهِ عَنْ اللهِ عَنْ رَسُولِ اللهِ عَنْ مَنْ مَنْ مَنْ مَنْ مَنْ مَنْ اللهِ عَنْ مَنْ مَنْ اللهِ عَنْ مَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ مَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ اللهِ عَنْ اللهِ اللهِ

أَنَّالُ إِبْرَاهِيمُ: قَالَ مَسْلِمٌ: قَالَ إِبْرَاهِيمُ: قَالَ مَسْلِمٌ: وَ] حَدَّثَنِي بَعْضُ أَصْحَابِنَا، عَنْ عَمْرِو بْنِ عَوْنٍ: أَخْبَرَنَا خَالِدُ بْنُ عَبْدِ اللهِ عَنْ عَمْرِو بْنِ يَحْيَىٰ، عَنْ مُحَمَّدِ بْنِ عَمْرِو، عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنْ مَعْمَرِ ابْنِ عَلْمِ اللهِ عَلْيَ بْنِ كَعْبِ ابْنِ مَعْمَرِ أَحَدِ بَنِي عَدِيٍّ بْنِ كَعْبِ قَالَ رَسُولُ اللهِ عَلَيْ ، فَذَكَرَ بِمِثْلِ عَدِيثِ سُلَيْمَانَ ابْنِ بِلَالٍ عَنْ يَحْيَىٰ.

(المعجم ۲۷) - (بَابُ النهي عن الحلف في البيع) (التحفة ٤٨)

[٤١٢٥] ١٣١-(١٦٠٦) حَدَّثَنَا أَبُو صَفُوانَ وَمَثْنَا أَبُو صَفُوانَ

the Messenger of Allâh say: 'Swearing helps one to sell the goods but it erases (the blessing of) the profit."'

[4126] 132 - (1607) It was narrated from Abû Qatâdah Al-Anṣârî that he heard the Messenger of Allâh say: "Beware of swearing a great deal when selling, for it brings about a sale, then erases (the blessing)."

Chapter 28. Pre-Emption

[4127] 133 - (1608) It was narrated that Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'Whoever has a partner in property or palm trees, he should not sell until he notifies his partner; if he agrees he may take it, and if he disagrees he may leave it."

الْأُمَوِيُّ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ، كِلَيْهِمَا عَنْ يُونُسَ، عَنِ ابْنِ شِهَابٍ، عَنِ ابْنِ الْمُسَيَّبِ؛ أَنَّ أَبَا هُرَيْرَةَ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «الْحَلِفُ مَنْفَقَةٌ لِلسِّلْعَةِ، مَمْحَقَةٌ لِلرِّبْح».

آبُو الْبَيْ مَنْ اللهِ عَنْ الْمَالَةُ الْمَالَةُ الْمُو كُرَيْبٍ وَإِسْحَلْقُ الْبُو الْمِرْاهِ مَنْ اللهُ أَبِي شَيْبَةً وَأَبُو كُرَيْبٍ وَإِسْحَلْقُ ابْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لِا بْنِ أَبِي شَيْبَةً - قَالَ إِسْحَلَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - أَبُو أُسَامَةً عَنِ الْوَلِيدِ ابْنِ كَثِيرٍ، عَنْ مَعْبَدِ ابْنِ كَثِيرٍ، عَنْ مَعْبَدِ ابْنِ كَعْبِ الْمِن مَالِكِ، عَنْ أَبِي قَتَادَةَ الْأَنْصَادِيِّ اللهُ عَنْ أَبِي قَتَادَةَ الْأَنْصَادِيِّ اللهُ مَنْ يَقُولُ: "إِيَّاكُمْ وَكَثْرَةَ الْحَلِفِ فِي الْبَيْع، فَإِنَّهُ يُتَقَوِّ لَمُ يَمْحَقُ ".

(المعجم ٢٨) - (بَابُ الشفعة) (التحفة ٤٩)

[٤١٢٧] حَدَّثَنَا رُهَيْرٌ: حَدَّثَنَا أَبُو الْحَمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو الزُّبَيْرِ، وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْنَمَةَ عَنْ أَبِي الزُّبَيْرِ، يَحْيَىٰ: أَخْبَرَنَا أَبُو خَيْنَمَةَ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَابِرِ بْن عَبد اللهِ قَالَ: قَالَ رَسُولُ عَنْ جَابِرِ بْن عَبد اللهِ قَالَ: قَالَ رَسُولُ اللهِ عَلَىٰ: قَالَ رَسُولُ اللهِ عَلَىٰ: قَالَ رَسُولُ اللهِ عَلَىٰ فِي رَبْعَةٍ أَوْ اللهِ عَلَىٰ يُؤذِنَ اللهِ عَلَىٰ اللهُ أَنْ يَبِيعَ حَمَّىٰ يُؤذِنَ اللهِ عَلَىٰ يَلِيعَ حَمَّىٰ يُؤذِنَ اللهِ عَلَىٰ يُؤذِنَ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ عَلَىٰ اللهُ ال

[4128] 134 - (...) It was narrated that Jâbir said: "The Messenger of Allâh decreed pre-emption in every partnership that has not been divided, whether it is a dwelling or a garden. It is not permissible for him to sell it until he notifies his partner, and if he wishes, he may take it, and if he wishes, he may leave it. If he sells it and he did not give permission, then he has more right to it."

[4129] 135 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: "There is preemption in every partnership in land, dwellings, or gardens. It is not right to sell until he offers it to his partner, who may take it or leave it. If he insists, then his partner has the greater right to it unless he notifies him."

Chapter 29. Fixing A Piece Of Wood To A Neighbor's Wall

[4130] 136 - (1609) It was narrated from Abû Hurairah that the Messenger of Allâh said: "No one of you should prevent his neighbor from fixing a piece of wood to his wall."

[٤١٢٨] ٤ ١٣٤ - (...) حَدَّنَنَا أَبُو بِكُرِ ابْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لا بْنِ نُمَيْرٍ - مَاللَّ فِطْ لا بْنِ نُمَيْرٍ - مَاللَّ فِطْ لا بْنِ نُمَيْرٍ - مَاللَّ فِطْ لا بْنِ نُمَيْرٍ - مَاللَّ اللهِ بْنُ إِدْرِيسَ: حَدَّثَنَا ابْنُ حُرَيْجِ عَنْ أَبِي الزَّبَيْرِ، عَنْ جَابِرٍ قَالَ: قَضَىٰ رَسُولُ اللهِ عَلَيْهِ بِالشَّفْعَةِ فِي كُلِّ شِرْكَةٍ لَمْ تُقْسَمْ، رَبْعَةٍ أَوْ حَائِطٍ، لَا يَجِلُّ لَهُ أَنْ يَبِيعَ تَقْسَمْ، رَبْعَةٍ أَوْ حَائِطٍ، لَا يَجِلُّ لَهُ أَنْ يَبِيعَ حَتَّىٰ يُؤْذِنْ شَرِيكَهُ، فَإِنْ شَاءَ أَخَذَ وَإِنْ شَاءَ تَرَكَ، فَإِذَا اللهِ يَتَلِيعَ وَلَمْ يُؤْذِنْهُ فَهُو أَحَقُ بِهِ .

[٤١٢٩] ٥٣٠-(...) وحَدَّثَنَا أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنِ ابْنِ جُرَيْجٍ؛ أَنَّ أَبَا الزُّبَيْرِ أَخْبَرَهُ؛ أَنَّهُ سَمِعَ -عَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ يَقُولُ: قَالَ يَبِيعَ حَتَّىٰ اللهِ يَقُولُ: قَالَ يَبِيعَ حَتَّىٰ أَوْ رَبْعٍ أَوْ حَائِطٍ، لَا يَصْلُحُ أَنْ يَبِيعَ حَتَّىٰ يَعْرِضَ عَلَىٰ شَرِيكِهِ فَيَأْخُذَ أَوْ يَدَعَ، فَإِنْ أَبِي فَيَأْخُذَ أَوْ يَدَعَ، فَإِنْ أَبِي فَيَا خُتَىٰ يُؤْذِنَهُ».

(المعجم ۲۹) - (بَابُ غرز الخَشَبة في جدار الجار) (التحفة ٥٠)

تَحْبَى بْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكٍ عَنِ اَنْ عَلَىٰ مَالِكٍ عَنِ اَنْ عَرَجْ، عَنْ أَبِي عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَزَبَ اَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَمْنَعْ

Then Abû Hurairah said: "Why do I see you objecting to it? By Alláh, I will keep reminding you of it."

[4131] (...) A similar report (as no. 4130) was narrated from Az-Zuhrî with this chain.

Chapter 30. The Prohibition Of Wrongdoing, Seizing Land Unlawfully, Etc

[4132] 137 - (1610) It was narrated from Sa'eed bin Zaid bin 'Amr bin Nufail that the Messenger of Allâh said: "Whoever seizes a handspan of land unlawfully, Allâh will shackle his neck with it, to seven earths on the Day of Resurrection."

[4133] 138 - (...) It was narrated from Umar bin Muhammad, that his father narrated to him from

أَحَدُكُمْ جَارَهُ أَنْ يَغْرِزَ خَشَبَةً فِي جِدارِهِ »، قَالَ: ثُمَّ يَقُولُ أَبُو هُرَيْرَةَ: مَا لِي أَرَاكُمْ عَنْهَا مُعْرِضِينَ؟ وَاللهِ! لَأَرْمِينَ بِهَا بَيْنَ أَكْتَافِكُمْ.

[۱۳۱3] (...) حَدَّثَنَا زُهَيْرُ بْنُ حَرْبِ: حَدَّثَنِي حَرْبِ: حَدَّثَنِي اللَّهِ مِنْ عُييْنَةَ ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدٍ: أَخْبَرَنَا عَبْدُ الرَّزَاقِ: أَخْبَرَنَا عَبْدُ الرَّرِيِّ الرَّرَاقِ: أَخْبَرَنَا مَعْمَرٌ ، كُلُّهُمْ عَنِ الزُّ مِرِيِّ الرَّرِيِّ بِهَذَا الْإِسْنَادِ ، نَحْوَهُ .

(المعجم ٣٠) - (بَابُ تحريم الظلم وغصب الأرض وغيرها) (التحفة ١٠)

آلاً المحلاً المحلوب وَقُتَيْبَهُ بْنُ سَعِيدٍ وَعَلِيٌ بْنُ مَعْمِيدٍ وَعَلِيٌ بْنُ مَعْمِيدٍ وَعَلِيٌ بْنُ حُجْرٍ قَالُوا: حَدَّنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ عَنِ الْعَلَاءِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ عَبَّاسٍ بْنِ سَهْلٍ بْنِ سَعْدِ السَّاعِدِيِّ، عِن عَبَّاسٍ بْنِ سَهْلِ بْنِ سَعْدِ السَّاعِدِيِّ، عِن عَبَّاسٍ بْنِ سَهْلٍ بْنِ عَمْرِو بْنِ نَفَيْلٍ؛ أَنْ سَعِيدِ بْنِ نَفَيْلٍ؛ أَنْ رَسُولَ اللهِ عَلَيْ قَالَ: "مَنِ اقْتَطَعَ شِبْرًا مِنَ رَسُولَ اللهِ عَلَيْ قَالَ: "مَنِ اقْتَطَعَ شِبْرًا مِنَ الْأَرْضِ ظُلْمًا، طَوَّقَهُ اللهُ إِيَّاهُ يَوْمَ الْقِامَةِ مِنْ سَبْعِ أَرْضِينَ".

حَدَّثْنا حَدُّثْنا حَدُّثْنا عَبْدُ اللهِ بْنُ حَرِّمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ

Sa'eed bin Zaid bin 'Amr bin Nufail, that Arwâ disputed with him about part of his house and he said: "Let her take it, for I heard the Messenger of Allâh say: 'Whoever seizes a handspan of land unlawfully, his neck will be shackled to seven earths on the Day of Resurrection.' O Allâh, if she is lying, take away her sight and make her grave in her house."

He said: "I saw her blind, clinging to the walls and saying: 'The supplication of Sa'eed bin Zaid afflicted me.' While she was walking in the house, she came to a well in the house and fell in, and it became her grave."

[4134] 139 - (...) It was narrated from Hisham bin 'Urwah, from his father, that Arwâ bint Uwais claimed that Sa'eed bin Zaid had taken some of her land, and she referred her dispute with him to Marwan bin Al-Hakam. Sa'eed said: "Would I take any of her land after what I heard from the Messenger of Allâh #?" He said: "What did you hear from the Messenger of Allâh 鑑?" He said: "I heard the Messenger of Allâh 'Whoever takes a handspan of land unlawfully, his neck will be shackled to seven earths." Marwân said to him: "I will not ask you for any proof after this." He (Sa'eed) said: "O Allâh, if she is lying then وَهْب: حَدَّثَنِي عُمَرُ بْنُ مُحَمَّدٍ؛ أَنَّ أَبَاهُ حَدَّثَهُ عَنْ سَعِيدِ بْنِ زَيْدِ بْنِ عَمْرِو ابْنِ نُفَيْلِ؛ أَنَّ أَرْوَىٰ خَاصَمَتْهُ فِي بَعْضِ دَارِهِ فَقَالَ: دَعُوهَا وَإِيَّاهَا، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ أَخَذَ شِبْرًا مِنَ الْأَرْضِ بِغَيْرِ حَقِّهِ، طُوِّقَهُ فِي سَبْعِ أَرَضِينَ يَوْمَ الْقِيَامَةِ"، اللَّهُمَّ! إِنْ كَانَتْ كَاذِبَةً فَأَعْم بَصَرَهَا، وَاجْعَلْ قَبْرَهَا في دَارها. قَالَ: فَرَأَيْتُهَا عَمْيَاءَ تَلْتَمِسُ الْجُدُرَ تَقُولُ: أَصَابَتْنِي دَعْوَةُ سَعِيدِ بْن زَيْدٍ، فَبَيْنَمَا هِيَ تَمْشِي فِي الدَّارِ مَرَّتْ عَلَىٰ بِئْرِ فِي الدَّارِ، فَوَقَعَتْ فِيهَا، فَكَانَتْ قَبْرَهَا. [٤١٣٤] ١٣٩-(...) حَدَّثُنَا أَبُو الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ هِشَامَ بْنِ عُرْوَةَ، عَنْ أَبِيهِ؛ أَنَّ أَرْوَىٰ بِنْتَ أُوَيْسِ ادَّعَتْ عَلَىٰ سَعِيدِ بْن زَيْدٍ؛ أَنَّهُ أَخَذَ شَيْتًا مِنْ أَرْضِهَا، فَخَاصَمَتْهُ إِلَىٰ مَرْوَانَ بْنِ الْحَكَمِ، فَقَالَ سَعِيدٌ: أَنَا كُنْتُ آخُذُ مِنْ أَرْضِهَا شَيْنًا بَعْدَ الَّذِي سَمِعْتُ مِنْ رَسُولِ اللهِ ﷺ؟ قَالَ: وَمَا سَمِعْتَ مِنْ رَسُولِ اللهِ ﷺ؟ قَالَ: سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: «مَنْ أَخَذَ شِبْرًا مِنَ الْأَرْضِ ظُلْمًا طُوِّقَهُ إِلَىٰ سَبْع أَرَضِينَ»، فَقَالَ لَهُ مَرْوَانُ: لَا أَسْأَلُكَ بَيِّنَةً بَعْدَ لهٰذَا

make her eyes blind and cause her to die in her own land." And she did not die until her sight was gone, then while she was walking on her land she fell into a pit and died.

[4135] 140 - (...) It was narrated that Sa'eed bin Zaid said: "I heard the Prophet say: 'Whoever seizes a handspan of land unlawfully, his neck will be shackled to seven earths on the Day of Resurrection."

[4136] 141 - (1611) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'No one seizes a handspan of land unlawfully, but Allâh will shackle his neck to seven earths on the Day of Resurrection."

[4137] 142 - (1612) It was narrated from Muḥammad bin Ibrâhîm that Abû Salamah, who had a dispute with his people concerning some land, told him that he entered upon 'Âishah and told her about that. She said: "O Abû Salamah, stay away from this land, for the Messenger of Allâh said: 'Whoever wrongs another with regard to (even) a

فَقَالَ: اللَّهُمَّ! إِنْ كَانَتْ كَاذِبَةً فَعَمِّ بَصَرَهَا وَاقْتُلْهَا فِي أَرْضِهَا، قَالَ: فَمَا مَانَتْ حَتَّىٰ ذَهَبَ بَصَرُهَا، ثُمَّ بَيْنَا هِيَ تَمْشِي فِي أَرْضِهَا إِذْ وَقَعَتْ فِي حُفْرَةٍ فَمَاتَتْ.

[٤١٣٥] • ١٤٠ - (...) حَدَّثَنَا أَبُو بَكُرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَحْبَى ابْنُ زَكْرِيَّاءَ بْنِ أَبِي زَائِدَةَ عَنْ هِشَامٍ، عَنْ أَبِيهِ، عَنْ سَعِيدِ بْنِ زَيْدٍ قَالَ: سَمِعْتُ النَّبِيِّ عَنْ يَقُولُ: "مَنْ أَخَذَ شِبْرًا مِنَ النَّبِيِّ عَنْ يَقُولُ: "مَنْ أَخَذَ شِبْرًا مِنَ الْأَرْضِ ظُلْمًا، فَإِنَّهُ يُطَوَّقُهُ يَوْمَ الْقِيَامَةِ مِنْ سَبْع أَرَضِينَ".

أَدُهُيْرُ بْنُ حَرْبِ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، وَحَدَّثَني عَنْ سُهَيْلٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَأْخُذُ أَحَدٌ شِبْرًا مِنَ الْأَرْضِ بِغَيْرِ حَقِّهِ، إلَّا طَوَّقَهُ اللهُ إلَىٰ سَبْعِ أَرْضِينَ يَوْمَ الْقِيَامَةِ».

[٤١٣٧] حَدَّنَنَا حَدُّنَنَا عَبْدُ الْوَارِثِ: حَدَّنَنَا عَبْدُ الصَّمَدِ يَعْنِي ابْنَ عَبْدِ الْوَارِثِ: حَدَّنَنَا عَبْدُ السَّمَدِ يَعْنِي ابْنَ عَبْدِ الْوَارِثِ: حَدَّنَنَا يَحْيَىٰ وَهُوَ حَرْبٌ وَهُوَ ابْنُ شَدَّادٍ: حَدَّنَنَا يَحْيَىٰ وَهُوَ ابْنُ شَدَّادٍ: حَدَّنَنَا يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرِ عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ؛ أَنَّ ابْنُهُ وَبَيْنَ قَوْمِهِ أَبَا سَلَمَةَ حَدَّنَهُ، وَكَانَ بَيْنَهُ وَبَيْنَ قَوْمِهِ خُصُومَةٌ فِي أَرْضٍ، وَأَنَّهُ دَخَلَ عَلَىٰ خُصُومَةٌ فِي أَرْضٍ، وَأَنَّهُ دَخَلَ عَلَىٰ عَلَىٰ

handspan of land, his neck will be shackled to seven earths."

[4138] (...) Abû Salamah narrated that he entered upon 'Âishah... a similar report (as no. 4137).

Chapter 31. The Width Of The Road If There Is A Dispute About It

[4139] 143 - (1613) It was narrated from Abû Hurairah that the Prophet said: "If you dispute concerning the road, make its width seven cubits."

عَائِشَةَ فَذَكَرَ ذَلِكَ لَهَا فَقَالَتْ: يَا أَبَا سَلَمَةً! اجْتَنِبِ الْأَرْضَ، فَإِنَّ رَسُولَ اللهِ ﷺ قَالَ: «مَنْ ظَلَمَ قِيدَ شِبْرٍ مِنَ اللهِ ﷺ قَالَ: «مَنْ ظَلَمَ قِيدَ شِبْرٍ مِنَ اللهُ رَضِينَ».

[٤١٣٨] (...) وَحَدَّنَنِي إِسْحَاقُ بْنُ مَنْصُورٍ: أَخْبَرَنَا حَبَّانُ بْنُ هِلَالٍ: حَدَّثَنَا أَبَانٌ: حَدَّثَنَا يَحْيَىٰ؛ أَنَّ مُحَمَّدَ بْنَ إِبْرَاهِيمَ حَدَّثَهُ؛ أَنَّ أَبَا سَلَمَةَ حَدَّثَهُ؛ أَنَّهُ دَخَلَ عَلَىٰ عَائِشَةَ، فَذَكَرَ مِثْلَهُ.

(المعجم ٣١) - (بَابُ قدر الطريق إذا اختلفوا فيه) (التحفة ٥٢)

آبو المجاه المجاه المجاه المجاه المجاه المحدد المجاه المحدد المجاه المحدد المجاه المحدد المجاه المحدد المح

23. The Book Of The Shares Of Inheritance

Chapter... A Muslim Does Not Inherit From A Disbeliever And A Disbeliever Does Not Inherit From A Muslim

[4140] 1 - (1614) It was narrated from Usamah bin Zaid that the Prophet said: "A Muslim does not invert from a disbeliever and a disbeliever does not inherit from a Muslim."

Chapter 1. Give The Shares Of Inheritance To Those Who Are Entitled To Them, And Whatever Is Left Goes To The Closest Male Relative

[4141] 2 - (1615) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'Give the shares of inheritance to those who are entitled to them, and whatever is left, then it is for the closest male relative."

[4142] 3 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh & said:

٨ - (المعجم ٢٣) - كتاب الفرائض
 (التحفة ١٣)

(المعجم...) - (بَابُ: لا يرث المسلم الكافر ولا يرث الكافر المسلم) (التحفة ١)

يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ يَحْيَىٰ بْنُ الْبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لَيَحْيَىٰ - قَالَ بَحْيَىٰ: إِبْرَاهِيمَ - وَاللَّفْظُ لَيَحْيَىٰ - قَالَ بَحْيَىٰ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - ابْنُ عُييْنَةَ عَنِ الزَّهْرِيِّ، عَنْ عَلِيٍّ بْنِ حُسَيْنِ، عَنْ عَلِيٍّ بْنِ حُسَيْنِ، عَنْ عَلِيٍّ بْنِ حُسَيْنِ، عَنْ أَسَامَةَ بْنِ زَيْدٍ؛ عَنْ عَمْرِو بْنِ عُشْمَانَ، عَنْ أُسَامَةً بْنِ زَيْدٍ؛ أَنَّ النَّهِيَّ قَالَ: "لَا يَرِثُ الْمُسْلِمُ الْمُسْلِمُ الْمُسْلِمُ الْمُسْلِمُ الْمُسْلِمَ».

(المعجم ۱) - (بَابُ ألحقوا الفرائض بأهلها فما بقي فلأوْلى رجل ذكر) (التحفة ۲)

[٤١٤١] ٢-(١٦١٥) حَلَّنَنَا عَبْدُ الْأَعْلَى بْنُ حَمَّادٍ وَهُوَ النَّرْسِيُّ: حَدَّنَنَا وُهَيْبٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَلْحِقُوا الْفَرَائِضَ فَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَلْحِقُوا الْفَرَائِضَ بِأَهْلِهَا، فَمَا بَقِيَ فَهُوَ لِأَوْلَىٰ رَجُلٍ ذَكْرٍ».

[٤١٤٢] ٣-(...) حَدَّثَنَا أُمَيَّةُ بْنُ بِسْطَامَ الْمَيْشِيُّ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا "Give the shares of inheritance to those who are entitled to them, and whatever is left of inheritance, then it is for the closest male relative."

[4143] 4 - (...) It was narrated that Ibn 'Abbâs said: "The Messenger of Allâh said: 'Divide the wealth among those who are entitled to a share of inheritance according to the Book of Allâh, the Most High, and whatever is left then it is for the closest male relative."

[4144] (...) A *Ḥadîth* like that of Wuhaib and Rawh bin Al-Qâsim (nos. 4141, 4142) was narrated from Ibn Tâwûs with this chain.

Chapter 2. Inheritance Of The Kalâlah^[1]

[4145] 5 - (1616) Jâbir bin 'Abdullâh said: "I fell sick and the Messenger of Allâh ﷺ and

رَوْحُ بْنُ الْقَاسِمِ عَنْ عَبْدِ اللهِ بْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ اللهِ عَنْ رَسُولِ اللهِ عَنْ رَسُولِ اللهِ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ عَنْ رَسُولِ اللهِ عَنْ قَالَ: «أَلْحِقُوا الْفَرَائِضَ بِأَهْلِهَا، فَمَا تَرَكَتِ الْفَرَائِضُ فِلاَّوْلَىٰ رَجُل ذَكر».

[٤١٤٣] \$ -(...) حَدَّثَنَا إِسْحَلَّى بْنُ اِرْاهِيمَ وَمُحَمَّدُ بْنُ رَافِعِ وَعَبْدُ ابْنُ حُمَيْدِ - وَاللَّفْظُ لِابْنِ رَافِعِ - قَالَ إِسْحَلَّى: حَدَّثَنَا، وَقَالَ الْآخَرَانِ: أَخْبَرَنَا - عَبْدُ الرَّزَّاقِ -: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «اقْسِمُوا الْمَالَ بَيْنَ قَالَ رَسُولُ اللهِ ﷺ: «اقْسِمُوا الْمَالَ بَيْنَ قَالَ : أَهْلِ الْفَرَائِضِ عَلَىٰ كِتَابِ اللهِ تَعَالَىٰ، فَمَا تَرَكَتِ الْفَرَائِضِ عَلَىٰ كِتَابِ اللهِ تَعَالَىٰ، فَمَا تَرَكَتِ الْفَرَائِضُ فَلِأَوْلَىٰ رَجُل ذَكَر».

[٤١٤٤] (...) وَحَدَّنَنِهِ مُحَمَّدُ بْنُ الْعَلَاءِ أَبُو كُرَيْبِ الْهَمْدَانِيُّ: حَدَّثَنَا زَيْدُ الْغَلَاءِ أَبُو كُرَيْبِ الْهَمْدَانِيُّ: حَدَّثَنَا زَيْدُ ابْنِ ابْنُ حُبَابٍ عَنْ يَحْيَى بْنِ أَيُّوبَ، عَنِ ابْنِ طَاوُسٍ بِهَلْذَا الْإِسْنَادِ، نَحْوَ حَدِيثِ وُهَيْبٍ وَهَيْبٍ وَرَوْحٍ بْنِ الْقَاسِم.

(المعجم ٢) - (بَابُ ميراث الكلالة) (التحفة ٣)

[٤١٤٥] ٥-(١٦١٦) حَدَّثَنَا عَمْرُو ابْنُ مُحَمَّدِ بْنِ بُكَيْرِ النَّاقِدُ: حَدَّثَنَا سُفْيَانُ

^[1] Scholars differ over the meaning of *Kalâlah*, what is popular is that it refers to the person who dies, leaving no parent or child. For details see the *Tafsîr* of Ibn Kathîr published by Darussalam, *Sûrat An-Nisâ* '4:12, and 176.

Abû Bakr came walking to visit me. I lost consciousness, and the Messenger of Allâh performed Wudû' then poured some of the water on me, and I regained consciousness. I said: 'O Messenger of Allâh, how should I dispose of my wealth?' He did not give me any answer until the Verse of inheritance was revealed: They ask you for a legal verdict. Say: Allâh directs (thus) about Al-Kalâlah (those who leave neither descendants nor ascendants as heirs)...".^[1]

[4146] 6 - (...) It was narrated that Jâbir bin 'Abdullâh said: "The Prophet 🌉 and Abû Bakr came walking to visit me in Banû Salamah, and they found me unconscious. He called for water and performed Wudû', then he sprinkled some of it on me, and I regained consciousness. I said: 'What should I do with my wealth, O Messenger of Allâh?" And the Verse "Allâh commands you as regards your children's (inheritance): To the male, a portion equal to that of two females"^[2] was revealed."

[4147] 7 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh wisited me while I was sick, and Abû Bakr was with him. (They came) walking and found me

[٤١٤٧] ٧-(...) حَدَّثَنَا عُبَيْدُ اللهِ الْبُنُ عُمَرَ الْقُوَارِيرِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ يَعْنِي ابْنَ مَهْدِيِّ: حَدَّثَنَا سُفْيَانُ قَالَ:

^[1] An-Nisâ' 4:176.

^[2] An-Nisâ' 4:11

unconscious. The Messenger of Allâh performed Wudû'. Then he poured some of the water on me, and I regained consciousness, and saw the Messenger of Allâh there. I said: 'O Messenger of Allâh, what should I do with my wealth?' He did not give me any reply until the Verse of inheritance was revealed."

[4148] 8 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh a entered upon me while I was sick and unconscious. He performed Wudû' and they poured some of the water over me, and I regained consciousness. I said: 'O Messenger of Allâh, I have no ascendants or descendents to inherit from me.' Then the Verse of inheritance was revealed." I [Shu'bah (a narrator)] said to Muhammad bin Al-Munkadir: "Was it: 'They ask you for a legal verdict. Say: Allâh directs (thus) about Al-Kalâlah (those who leave neither descendants nor ascendants as heirs)..."?^[1] He said: "Thus it was revealed."

[4149] (...) It was narrated from Shu'bah (a Ḥadīth similar to no. 4148, with a different chain of

سَمِعْتُ مُحَمَّدَ بْنَ الْمُنْكَدِرِ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: عَادَنِي رَسُولُ اللهِ يَقُولُ: عَادَنِي رَسُولُ اللهِ عَلَيْ وَأَنَا مَرِيضٌ، وَمَعَهُ أَبُو بَكْرٍ، مَاشِيَيْنِ، فَوَجَدَنِي قَدْ أُغْمِي عَلَيَّ مِنْ وَضُوئِهِ رَسُولُ اللهِ عَلَيَّ مِنْ وَضُوئِهِ فَأَنَّتُ ، فَإِذَا رَسُولُ اللهِ عَلَيْ مِنْ وَضُوئِهِ وَلَمُولُ اللهِ عَلَيْ مِنْ وَضُوئِهِ فَأَنْتُ ، فَإِذَا رَسُولُ اللهِ عَلَيْ مَالِي؟ قَالَ: يَا رَسُولُ اللهِ عَلَيْ مَالِي؟ قَالَ: فَلَمْ يَرُدَ عَلَيَ شَيْنًا، حَتَّى نَزَلَتْ آيَةُ فَلُمْ يَرُدً عَلَيَ شَيْنًا، حَتَّى نَزَلَتْ آيَةُ الْمَرَاثِ.

[٤١٤٨] ٨-(...) حَدَّثَنِي مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنِي حَاتِمٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا شُعْبَةُ: أَخْبَرَنِي مُحَمَّدُ بْنُ الْمُنْكَدِرِ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: دَخَلَ عَلَيَّ رَسُولُ اللهِ عَلَيْ وَصُولُ اللهِ عَلَيْ وَصُولُ اللهِ عَلَيْ مَرِيضٌ لَا أَعْقِلُ، فَتَوَضَّأَ، فَصَبُوا عَلَيَّ مِنْ وَصُولِهِ، فَعَقَلْتُ، فَتَوَضَّأَ، فَصَبُوا عَلَيَّ مِنْ وَصُولِهِ، فَعَقَلْتُ، فَتَوَضَّأَ، فَتَرَلَتُ يَا عَلِي مِنْ اللهِ! إِنّما يَرِثُنِي كَلَالَةٌ، فَتَزَلَتْ آيَةُ رَسُولَ اللهِ! إِنّما يَرِثُنِي كَلَالَةٌ، فَتَزَلَتْ آيَةُ الْمِيرَاثِ، فَقُلْتُ لِمُحَمَّدِ بْنِ الْمُتْكَدِرِ: ﴿ لَلْمُتَكَدِرِ: لَلْهُ لَيُعْتِيكُمُ فِي اللّهُ يُقْتِيكُمُ فِي اللّهُ لَكُذَا أُنْزِلَتْ.

[٤١٤٩] (...) حَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا النَّضْرُ بْنُ شُمَيْلٍ وَأَبُو

^[1] An-Nisâ' 4:176.

narrators). In the *Ḥadith* of Wahb bin Jarîr it says: "The Verse of the shares of inheritance was revealed." In the *Ḥadith* of An-Naḍr and Al-'Aqadî it says: "The Verse of the share of inheritance." None of their reports mention what <u>Sh</u>u'bah said to Ibn Al-Munkadir.

[4150] 9 - (1617) It was narrated from Ma'dân bin Abî Talhah that 'Umar bin Al-Khattâb delivered a Khutbah one Friday. He mentioned the Prophet of Allâh and he mentioned Abû Bakr. Then he said: "I am not leaving behind me any problem more difficult than that of Kalâlah. I did not ask the Messenger of Allâh about any matter more than I asked him about Kalâlah, and he never appeared to be more annoyed by my asking any question than he did regarding this matter, until he poked me in the chest with his finger and said: 'O 'Umar, is not the Verse that was revealed in summer at the end of Sûrat An-Nisâ' sufficient for you?' If I live I will give a verdict concerning it which would enable those who read the Our'an and those who do not read it to know about this."

[4151] (...) A similar report (as

عَامِر الْعَقَدِيُّ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا وَهْبُ بْنُ جَرِيرٍ، كُلُّهُمْ عَنْ شُعْبَةَ بِهَلْذَا الْإِلْسْنَادِ - فِي حَدِيثِ وَهْبِ بْنِ جَرِيرٍ: فَنَزَلَتْ آيَةُ الْفَرَائِضِ. وَهْبِ بْنِ جَرِيرٍ: فَنَزَلَتْ آيَةُ الْفَرَائِضِ. وَفِي حَدِيثِ النَّضْرِ وَالْعَقَدِيِّ: فَنَزَلَتْ آيَةُ الْفَرْضِ. وَلَيْسَ فِي رِوَايَةٍ أَحَدٍ مِنْهُمْ: الْفَرْضِ. وَلَيْسَ فِي رِوَايَةٍ أَحَدٍ مِنْهُمْ: قَوْلُ شُعْبَةَ لِالْبِن الْمُنْكَدِر.

[٤١٥٠] ٩-(١٦١٧) حَدَّثَنَا مُحَمَّدُ ابْنُ أَبِي بَكْرِ الْمُقَدَّمِيُّ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ: حَدَّثَنَا هِشَامٌ: حَدَّثَنَا قَتَادَةُ عَنْ سَالِمِ بْنِ أَبِي الجَعْدِ، عَنْ مَعْدَانَ بْنِ أَبِي طَلْحَةً؛ أَنَّ عُمَرَ بْنَ الْخَطَّابِ خَطَبَ يَوْمَ جُمُعَةٍ، فَذَكَرَ نَبِيَّ اللهِ ﷺ، وَذَكَرَ أَبَا بَكْرِ، ثُمَّ قَالَ: إنِّي لَا أَدَعُ بَعْدِي شَيْئًا أَهَمَّ عِنْدِي مِنَ الْكَلَالَةِ، مَا رَاجَعْتُ رَسُولَ اللهِ ﷺ فِي شَيْءٍ مَا رَاجَعْتُهُ فِي الْكَلَالَةِ، وَمَا أَغْلَظَ لِي فِي شَيْءٍ مَا أَغْلَظَ لِي فِيهِ، حَتَّىٰ طَعَنَ بإصبَعِهِ فِي صَدْرى، وَقَالَ: «يَا عُمَرُ! أَلَا تَكْفِيكَ آيَةُ الصَّيْفِ الَّتِي فِي آخِرِ سُورَةِ النِّسَاءِ؟» وَإِنِّي إِنْ أَعِشْ أَقْضِ فِيهَا بِقَضِيَّةٍ، يَقْضِي بِهَا مَنْ يَقْرَأُ الْقُرْآنَ وَمَنْ لَا يَقْرَأُ الْقُرْآنَ.

[٤١٥١] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ

no. 4150) was narrated from Qatâdah with this chain.

Chapter 3. The Last Verse To Be Revealed Was The Verse Of Kalâlah

[4152] 10 - (1618) It was narrated that Al-Barâ' said: "The last Verse of the Qur'ân to be revealed was: 'They ask you for a legal verdict. Say: Allâh directs (thus) about *Al-Kalâlah* (those who leave neither descendants nor ascendants as heirs)...".[1]

[4153] 11 - (...) Al-Barâ' bin 'Âzib said: "The last Verse to be revealed was the Verse of *Kalâlah*, and the last *Sûrah* to be revealed was *Barâ'ah* (i.e., *Sûrat At-Taubah*)"

[4154] 12 - (...) It was narrated from Al-Barâ' that the last Sûrah to be revealed in full was Sûrat At-Taubah and the last Verse to be revealed was the Verse of Kalâlah.

أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ سَعِيدِ بْنِ أَبِي عَرُوبَةَ؛ وَحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَإِسْحَلَٰى بْنُ إِبْرَاهِيمَ وَابْنُ رَافِعٍ عَنْ شَبَابَةَ بْنِ سَوَّارٍ، عَنْ شُعْبَةَ، كِلَاهُمَا عَنْ قَتَادَةَ بِهَلَذَا الْإِلْسْنَادِ، نَحْوَهُ.

(المعجم ٣) - (بَابُ آخر آية أنزلت آية الكلالة) (التحفة ٤)

[٤١٥٢] • ١-(١٦١٨) حَدَّثَنَا عَلِيُّ ابْنُ خَشْرَمِ: حَدَّثَنَا وَكِيعٌ عَنِ ابْنِ أَبِي خَالِدٍ، عَنْ أَبِي إِسْحَلَقَ، عَنِ الْبَرَاءِ قَالَ: ﴿ يَسْتَفْتُونَكَ آخِرُ آيَةٍ نَزَلَتْ مِنَ الْقُرْآنِ: ﴿ يَسْتَفْتُونَكَ قَلُ اللّهُ يُفْتِيكُمْ فِي ٱلْكَلَكَةَ ﴾ .

[٢١٥٣] ١١-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَثَىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ أَبِي إِسْحَقَ قَالَ: سَمِعْتُ الْبَرَاءَ ابْنَ عَازِبٍ يَقُولُ: آخِرُ اللهِ أَنْزِلَتْ، آيَةُ الْكَلَالَةِ، وَآخِرُ سُورَةٍ أَنْزِلَتْ، آيَةُ الْكَلَالَةِ، وَآخِرُ سُورَةٍ أَنْزِلَتْ بَرَاءَةُ.

[٤١٥٤] ١٧-(...) حَدَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا عِيسَىٰ وَهُوَ ابْنُ يُونُسَ: حَدَّثَنَا زَكَرِيَّاءُ عَنْ أَبِي إِسْحَاقَ، عَنِ الْبَرَاءِ؛ أَنَّ آخِرَ سُورَةٍ أُنْزِلَتْ

^[1] An-Nisâ' 4:176.

[4155] (...) A similar report (as no. 4154) was narrated from Al-Barâ', except that he said: "The last *Sûrah* to be revealed completely."

[4156] 13 - (...) It was narrated that Al-Barâ' said: "The last Verse to be revealed was: 'They ask you for a legal verdict....".[1]

Chapter 4. Whoever Leaves Behind Wealth, It Is For His Heirs

[4157] 14 - (1619) narrated from Abû Hurairah that a deceased man who owed debts would be brought to the Messenger of Allâh 纖. He would ask: "Did he leave behind anything to pay off his debt?" If he was told that he had left behind something to pay off his debt, he would offer the funeral prayer for him, otherwise he would say: "Pray for your companion." When Allâh granted him conquests, he said: "I am closer to the believers than their own selves. Whoever dies owing a debt, I will repay it, and whoever نَامَّةٌ سُورَةُ التَّوْبَةِ، وَأَنَّ آخِرَ آيَةٍ أُنْزِلَتْ آيَةُ الْكَلَالَة.

[٤١٥٥] (...) حَدَّثَنَا أَبُو كُرَيْبِ: حَدَّثَنَا يَحْمَلُ يَعْنِي ابْنَ آدَمَ: حَدَّثَنَا عَمَّارٌ وَهُوَ ابْنُ رُزَيْقٍ، عَنْ أَبِي إِسْحَقَ، عَنِ الْبَرَاءِ بِمِثْلِهِ، غَيْرَ أَنَّهُ قَالَ: آخِرُ سُورَةٍ أُنْزِلَتْ كَامِلَةً.

[٤١٥٦] ١٣-(...) حَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا أَبُو أَحْمَدَ الزُّبَيْرِيُّ: حَدَّثَنَا مَالِكُ بْنُ مِغْوَلِ عَنْ أَبِي السَّفَرِ، عَنِ الْبَرَاءِ قَالَ: آخِرُ آيَةِ أُنْزِلَتْ ﴿ يَسَمَّقُلُونَكَ ﴾ .

(المعجم ٤) - (بَابُ من ترك مالًا فلورثته) (التحفة ٥)

[۱۹۷۷] المحدَّثَنَا أَبُو صَفْوَانَ الْأُمُوِيُّ عَنْ يُونُسَ الْأَيْلِيِّ؛ وَحَدَّثَنِي الْأُمُوِيُّ عَنْ يُونُسَ الْأَيْلِيِّ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لَهُ - قَالَ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرحْمَلْ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ اللهِ عَيْقِ كَانَ يُؤْتَىٰ بِالرَّجُلِ الْمَيِّتِ، عَلَيْهِ الدَّيْنُ، فَيَسْأَلُ: «هَلْ تَرَكَ لِدَيْنِهِ مِنْ اللَّيْنُ، فَيَسْأَلُ: «هَلْ تَرَكَ لِدَيْنِهِ مِنْ اللَّهُ عَلَيْهِ مِنْ

^[1] An-Nisâ' 4:176.

leaves behind wealth, it is for his heirs."

[4158] (...) This *Ḥadîth* (similar to no. 4157) was narrated from Az-Zuhrî with this chain.

[4159] 15 - (...) It was narrated from Abû Hurairah that the Prophet said: "By the One in Whose Hand is the soul of Muḥammad! There is no believer on earth but I am the closest of people to him. Whoever among you leaves behind a debt or destitute children, I will take care of them. And whoever among you leaves behind wealth, it is for his heirs, whoever they are."

[4160] 16 - (...) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah

قَضَاءِ؟» فَإِنْ حُدِّثَ أَنَّهُ تَرَكَ وَفَاءً صَلَّىٰ عَلَيْهِ، وَإِلَّا قَالَ: «صَلُّوا عَلَىٰ صَاحِبِكُمْ»، وَلَمَّا فَتَحَ اللهُ عَلَيْهِ الْفُتُوحَ قَالَ: «أَنَا أُولَىٰ بِالْمُؤْمِنِينَ مِنْ أَنْفُسِهِمْ، فَمَنْ تُوفِّي وَعَلَيْهِ دَيْنٌ فَعَلَيَّ قَضَاؤُهُ، وَمَنْ تَرَكَ مَالًا فَهُوَ لِوَرَثَتِهِ».

[٤١٥٨] (...) وَحَدَّثَنِي عَبْدُ الْمَلِكِ ابْنُ شُعَيْبِ بْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي زُهَيْرُ بْنُ جَدِّي: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ: حَدَّثَنَا ابْنُ نُمَيْرٍ: وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا ابْنُ نُمِيْرٍ: حَدَّثَنَا ابْنُ أَبِي ذِئْبٍ، كُلُّهُمْ حَدَّثَنَا أَبْنُ أَبِي ذِئْبٍ، كُلُّهُمْ عَنِ الزَّهْرِيِّ، بِهَلْذَا الْإِلسْنَادِ، هَلْذَا الْحَدىثَ.

[١٩٥٩] ١٥-(...) حَدَّتَني مُحَمَّدُ ابْنُ رَافِع: حَدَّتَني شَبَابَةُ قَالَ: حَدَّتَني وَرْقَاءُ عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْ قَالَ: "وَالَّذِي نَفْسُ مُحَمَّدٍ بِيَدِهِ! إِنْ عَلَىٰ الْأَرْضِ مِنْ مُؤْمِنٍ إِلَّا وَأَنَا أُولَى النَّاسِ بِهِ، فَأَيُّكُمْ مَا تَرَكَ دَيْنًا أَوْ ضَيَاعًا فَأَنَا مَوْلَاهُ، وَأَيْكُمْ مَا تَرَكَ دَيْنًا أَوْ ضَيَاعًا فَأَنَا مَوْلَاهُ، وَأَيْكُمْ تَرَكَ مَالًا فَإِلَىٰ الْعَصَبَةِ مَنْ كَانَ».

ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا

narrated to us from the Messenger of Allâh ," and he mentioned a number of Aḥadîth, including the following: "The Messenger of Allâh said: 'I am the closest of people to the believers according to the Book of Allâh, the Mighty and Sublime. Whoever among you leaves behind a debt or destitute children, call me, and I will take care of them. Whoever among you leaves behind wealth, let his wealth be given to his heirs, whoever they are."

[4161] 17 - (...) It was narrated from Abû Hurairah that the Prophet said: "Whoever leaves behind wealth, it is for his heirs, and whoever leaves behind children, it is for us (to take care of them)."

[4162] (...) Shu'bah narrated (a Hadîth similar to no. 4161) with this chain, except that in the Hadîth of Ghundar it says: "Whoever leaves behind children, I will take care of them."

مَعْمَرٌ عَنْ هَمَّامِ بْنِ مُنَبِّهِ قَالَ: هَلْدَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ، فَذَكَرَ أَحَادِيثَ، مِنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ: وقَالَ رَسُولُ اللهِ ﷺ: «أَنَا أَوْلَى النَّاسِ بِالْمُؤْمِنِينَ فِي كِتَابِ اللهِ عَزَّ وَجَلَّ، فَأَيُّكُمْ مَا تَرَكَ دَيْنًا أَوْ ضَيْعَةً فَادْعُونِي، فَأَنَا وَلِيُّهُ، وَأَيُّكُمْ مَا تَرَكَ دَيْنًا تَرَكَ مَا تَرَكَ دَيْنًا تَرَكَ مَا لَا فَالْهُ فَانْ عَلَيْهُ مَا قَرْدُهُ فِمَا لِهِ عَصَبَتَهُ ، مَنْ كَانَ ».

ابْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبِي: حَدَّثَنَا شَعْبَةُ عَنْ عَدِيِّ؛ أَنَّهُ سَمِعَ أَبَا حَازِمٍ، شُعْبَةُ عَنْ عَدِيِّ؛ أَنَّهُ سَمِعَ أَبَا حَازِمٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ أَنَّهُ قَالَ: «مَنْ تَرَكَ مَالًا فَلِلْوَرَثَةِ، وَمَنْ تَرَكَ كَلَّا فَلِلْوَرَثَةِ، وَمَنْ تَرَكَ كَلَّا فَإِلْيَنَا».

[٤١٦٢] (...) حَلَّثَنِيهِ أَبُو بَكْرِ بْنُ نَافِعِ العَبْدِيُّ: حَدَّنَنَا غُنْدُرُّ؛ وَحَدَّثَنِي زُهَرُهُ بْنُ حَرْبٍ: حَدَّثَنَا عَبْدُ الرَّحْمَلٰنِ يَعْنِي ابْنَ مَهْدِيِّ قَالَا: حَدَّثَنَا شُعْبَةُ بِهَلَذَا لِلْاسْنَادِ، غَيْرَ أَنَّ فِي حَدِيثِ غُنْدُرٍ "فَمَنْ تَرَكَ كَلًّا وَلِئَهُ".

24. The Book Of Gifts

Chapter 1. It Is Disliked For A Man To Buy What He Gave In Charity From The One To Whom He Gave It

[4163] 1 - (1620) It was narrated from Zaid bin Aslam, from his father, that 'Umar bin Al-Khaṭṭâb said: "I donated a fine horse (to be ridden in Jihâd) in the cause of Allâh, and its owner neglected it. I thought that he would sell it for a cheap price, and I asked the Messenger of Allâh about that. He said: 'Do not buy it, and do not take back your charity, for the one who takes back his charity is like the dog that returns to its vomit."

[4164] (...) It was narrated from Mâlik bin Anas (a Ḥadîth similar to no. 4163) with this chain, and he added: "Do not buy it even if he gives it to you for a Dirham."

[4165] 2 - (...) It was narrated from 'Umar that he donated a horse (to be ridden in *Jihâd*) in the cause of Allâh, and he found it with its owner who had

9 - (المعجم ٢٤) - كتاب الهبات (التحفة ١٤)

(المعجم ۱) - (بَابُ كراهة شراء الإنسان ما تصدق به ممن تصدق عليه) (التحفة ۱)

[٤١٦٣] ١-(١٦٢٠) حَدَّنَنَا عَبْدُ اللهِ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا مَالِكُ بْنُ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبٍ: حَدَّثَنَا مَالِكُ بْنُ أَنْسٍ عَنْ زَيْدِ بْنِ أَسْلَمَ، عَنْ أَبِيهِ؛ أَنَّ عُمَرَ بْنَ الْخَطَّابِ قَالَ: حَمَلْتُ عَلَىٰ فَرَسٍ عَتِيقٍ فِي سَبِيلِ اللهِ، فَأَضَاعَهُ صَاحِبُهُ، فَظَنَنْتُ أَنَّهُ بَائِعُهُ بِرُخْصٍ، فَسَأَلْتُ رَسُولَ اللهِ عَيْلَةٌ عَنْ فَي اللهَ عَقَالَ: «لَا تَبْتَعْهُ وَلَا تَعُدْ فِي ضَدَقَتِكَ، فَإَنَّ الْعَائِدَ فِي صَدَقَتِهِ كَالْكَلْبِ عَنْ مُدَوِي صَدَقَتِهِ كَالْكَلْبِ عَيْدُهُ فِي عَنْئِهِ».

[٤١٦٤] (...) وَحَدَّنَيهِ زُهَيْرُ بْنُ حَرْبٍ: حَدَّنَنَا عَبْدُ الرَّحْمَانِ يَعْنِي ابْنَ مَهْدِيٍّ؛ عَنْ مَالِكِ بْنِ أَنَسٍ بِهَلْذَا الْإِسْنَادِ، وَزَادَ: «لَا تَبْتَعْهُ وَإِنْ أَعْطَاكَهُ بِدِرْهَم».

[٤١٦٥] ٢-(...) حَدَّثَني أُمَيَّةُ بْنُ بِسْطَاهَمٍ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعِ: حَدَّثَنَا رَوْحٌ وَهُوَ ابْنُ الْقَاسِمِ، عَنْ زَيْدِ neglected it. He was of poor means and 'Umar wanted to buy it, so he went to the Messenger of Allâh and told him about that. He said: "Do not buy it, even if he gives it to you for a Dirham, for the likeness of the one who takes back his charity is that of the dog who returns to his vomit."

[4166] (...) It was narrated from Ibn Abî 'Umar that Sufyân narrated from Zaid bin Aslam (a *Hadîth* similar to no. 4165), but the *Ḥadîth* of Mâlik (no. 4163) and Rawh (no. 4165) is more complete and in detail.

[4167] 3 - (1621) It was narrated from Ibn 'Umar that 'Umar bin Al-Khaṭṭâb donated a horse (to be ridden in Jihâd) in the cause of Allâh, and he found it offered for sale. He wanted to buy it, and he asked the Messenger of Allâh about that. He said: "Do not buy it; do not take back your charity."

[4168] (...) A *Ḥadîth* like that of Mâlik (no. 4167) was narrated from Ibn 'Umar, from the Prophet ﷺ.

ابْنِ أَسْلَمَ، عَنْ أَبِيهِ، عَنْ عُمَرَ؛ أَنَّهُ حَمَلَ عَلَى فَرَسِ فِي سَبِيلِ اللهِ، فَوَجَدَهُ عِنْدَ صَاحِبِهِ وَقَدْ أَضَاعَهُ، وَكَانَ قَلِيلَ الْمَالِ، فَأَرَادَ أَنْ يَشْتَرِيهُ، فَأَتَىٰ رَسُولَ اللهِ ﷺ فَأَرَادَ أَنْ يَشْتَرِهِ، فَأَنَىٰ رَسُولَ اللهِ ﷺ فَذَكَرَ ذَلِكَ لَهُ فَقَالَ: «لَا تَشْتَرِهِ، وَإِنْ فَذَكَرَ ذَلِكَ لَهُ فَقَالَ: «لَا تَشْتَرِهِ، وَإِنْ أَعْطِيتَهُ بِدِرْهَمٍ، فَإِنَّ مَثَلَ الْعَائِدِ فِي صَدَقَتِهِ، كَمَثَل الْكَلْبِ يَعُودُ فِي قَيْبُهِ».

[٢١٦٦] (...) وحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ زَيْدِ بْنِ أَسْلَمَ بِهَلَذَا الْإِسْنَادِ، غَيْرَ أَنَّ حَدِيثَ مَالِكِ وَرَوْحِ أَتَمُ وَأَكْثَرُ.

[۱۹۲۷] ٣-(۱۹۲۱) وَحَدَّثْنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ عُمَرَ بْنَ الْخِطَّابِ حَمَلَ عَلَىٰ فَرَسٍ فِي سَبِيلِ اللهِ، فَوَجَدَهُ يُبَاعُ، فَأَرَادَ أَنْ يَبْتَاعَهُ، فَسَأَلَ رَسُولَ اللهِ ﷺ عَنْ ذَلِكَ؟ فَقَالَ: "لَا رَسُولَ اللهِ ﷺ عَنْ ذَلِكَ؟ فَقَالَ: "لَا رَسُولَ اللهِ ﷺ عَنْ ذَلِكَ؟ فَقَالَ: "لَا رَبُعُهُ، وَلَا تَعُدْ فِي صَدَقَتِكَ».

 [4169] 4 - (...) It was narrated from Ibn 'Umar that 'Umar donated a horse (to be ridden in *Jihâd*) in the cause of Allâh, then he saw it being offered for sale and he wanted to buy it. He asked the Prophet . The Messenger of Allâh said: "Do not take back your charity, O 'Umar."

Chapter 2. The Prohibition Of Taking Back One's Charity After It Has Been Accepted, Except In The Case Of What A Father Gives To A Son Or Grandson [4170] 5 - (1622) It was narrated from Ibn 'Abbâs that the Prophet said: "The likeness of the one who takes back his charity is that of a dog which vomits then returns to its vomit to eat it."

[4171] (...) Muḥammad bin 'Alî bin Al-Ḥuṣain mentioned a sımilar report (as Ḥadîth no. 4170) with this chain.

أُسَامَةَ، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ، فَمَا عَنْ الْفِي، عَنِ النَّبِيْ عَنِي اللهِ، وَعُلْلِ اللهِ، وَعُلْلِ اللهِ عَنْ النَّبِيْ عَنِي النَّبِي اللهِ اللهِ عَمْرَ عَنِ النَّبِي اللهِ اللهِ عَمْرَ عَنِ النَّبِي اللهِ اللهُ اللهِ اللهِ

آ [٤١٦٩] ٤ - (. . .) حَدَّثَنَا ابْنُ أَبِي عُمَرَ وَعَبْدُ بْنُ حُمَيْدِ - وَاللَّفْطُ لِعَبْدِ - فَاللَّفْطُ لِعَبْدِ - فَاللَّفْطُ لِعَبْدِ اللَّهَ اللَّرَّاقِ: أَنْبَرَنَا مَعْمَرُ عَلِي اللَّهِ عَنْ سَالِمٍ ، عَنِ اللهِ عَمَرَ اللهِ عَمَرَ حَمَلَ عَلَىٰ فَرَسٍ فِي سَبِيرِ اللهِ اللهِ عَمَرَ حَمَلَ عَلَىٰ فَرَسٍ فِي سَبِيرِ اللهِ عَمْرُ وَمَهُ رَاهَا تُبَاعُ فَأَرَادَ أَنْ يَشْتَرِيَهَ ، فَسَالُ اللهِ عَلَىٰ فَقَالَ رَسُولُ اللهِ عَلَىٰ فَا اللهِ عَلَىٰ فَعَدُ اللهِ عَلَىٰ فَعَدُ اللهِ عَلَىٰ فَعَلَىٰ وَسُولُ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهِ عَلَىٰ اللهِ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُهُ اللهُ اللّهُ اللهُ الل

(المعجم ٢) - (بَابُ تحريم الرجوع في الصدقة بعد القبض إلا ما وهبه لولده وإن سفل) (التحفة ٢)

ابْنُ مُوسَى الرَّازِيُّ وَإِسْحَلَّ بْنُ إِبْرَاهِيمُ قَالَا: ابْنُ مُوسَى الرَّازِيُّ وَإِسْحَلَّ بْنُ إِبْرَاهِيمَ قَالَا: أَخْبَرَنَا عِيسَى بْنُ بُونُسَ: حَدَّثَنَا الْأَوْزَاعِيُّ عَنْ أَبِي جَعْفَرٍ بُحمَّدِ بْنِ عَلِيٍّ، عَنِ ابْنِ عَنْ أَبِي جَعْفَرٍ بُحمَّدِ بْنِ عَلِيٍّ، عَنِ ابْنِ عَلَيٍّ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيَّ عَلِيٍّ فَي الْمُسَيَّبِ، عَنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيَ عَلِيٍّ فَي قَلْدِ، فَنَالُ النَّبِي عَلِيٍّ اللهِ اللهُ اللهِ اللهِ

[٤١٧١] (...) وحَدَّثَنَاه أَبُو كُزيْبٍ مُحَمَّدُ لَهُ الْعَلَامِ أَخْمَانَا ابْنُ الْمُبَارَكِ عَن [4172] (...) 'Abdur-Raḥmân bin 'Amr narrated that Muḥammad, [1] the son of Fâṭimah, the daughter of the Messenger of Allâh , narrated a similar Ḥadîth (as no. 4170) with this chain.

[4173] 6 - (...) Sa'eed bin Al-Mûsâyyab said: "I heard Ibn 'Abbâs say: 'I heard the Messenger of Allâh say: "The likeness of the one who gives charity then takes his charity back is that of a dog which vomits, then eats its vomit."

[4174] 7 - (...) It was narrated from Ibn 'Abbâs that the Prophet said: "The one who takes back his gift is like the one who returns to his vomit."

[4175] (...) A similar report (as no. 4174) was narrated from Qatâdah with this chain.

الْأَوْزَاعِيِّ قَالَ: سَمِعْتُ مُحَمَّدَ بْنَ عَلِيٍّ بْنِ الْحُسَيْنِ يَذْكُرُ بِهَلْذَا الإسْنَادِ، نَحْوَهُ.

الشَّاعِرِ: حَدَّنَنَا عَبْدُ الصَّمَدِ: حَدَّنَنَا حَرْبُنَا عَبْدُ الصَّمَدِ: حَدَّنَنَا حَرْبٌ: حَدَّنَنِ يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرِ: حَدَّثَنِي يَحْيَىٰ وَهُوَ ابْنُ أَبِي كَثِيرٍ: حَدَّثَنِي عَبْدُ الرَّحْمَانِ بْنُ عَمْرِو؛ أَنَّ مُحَمَّدًا ابْنَ فَاطِمَةَ بِنْتِ رَسُولِ اللهِ ﷺ مُحَمَّدًا ابْنَ فَاطِمَةَ بِنْتِ رَسُولِ اللهِ ﷺ حَدَّثَهُ، بَهَلَا الْإِسْنَادِ، نَحْوَ حَدِيثِهِمْ.

[٤١٧٣] ٦-(...) وحَدَّثني هَرُونُ ابْنُ سَعِيدِ الْأَيْلِيُّ وَأَحْمَدُ بْنُ عِيسَىٰ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرٌو وَهُوَ ابْنُ الْحَارِثِ عَنْ بُكَيْرٍ؛ أَنَّهُ سَمِعَ سَعِيدَ بْنَ الْمُسَيَّبِ يَقُولُ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَيْقُ يَقُولُ: "إِنَّمَا مَثَلُ سَمِعْتُ ابْنَ عَبَّاسٍ يَقُولُ: اللهِ عَيْقُ يَقُولُ: "إِنَّمَا مَثَلُ اللهِ عَيْقُ يَقُولُ: هَا اللهِ عَيْقَ يَقُولُ: هَا مَثَلُ اللهِ عَيْقَ بُمَّ يَعُودُ فِي صَدَقَتِهِ، كَمَثَلُ الْكَلْبِ يَقِيءُ ثُمَّ يَأْكُلُ قَيْنَهُ».

[٤١٧٤] ٧-(...) وحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ ﷺ سَعِيدِ بْنِ الْمُسَيَّبِ، عَنِ ابْنِ عَبَّاسٍ عَنِ النَّبِيِّ ﷺ أَنَّهُ قَالَ: «الْعَائِدُ فِي قَيْبِهِ».

[٤١٧٥] (...) وحَدَّثْنَاه مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثْنَا ابْنُ أَبِي عَدِيٍّ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ بِهٰذَا الْإِسْنَادِ، مِثْلَهُ.

He is Muḥammad bin Alî bin Al-Ḥussain the great grandson of Fâṭimah 🐁

[4176] 8 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh said: "The one who takes back his gift is like the dog that vomits then returns to its vomit."

Chapter 3. It Is Disliked To Favor Some Of One's Children Over Others In Gift-Giving

[4177] 9 - (1623) It was narrated that An-Nu'mân bin Bashîr said that his father brought him to the Messenger of Allâh 鑑 and said: "I have given this son of mine a slave that belonged to me. The Messenger of Allâh 鑑 said: 'Have you given a similar gift to all your children?' He said: 'No.' The Messenger of Allâh 鑑 said: 'Then take it back.'"

[4178] 10 - (...) It was narrated that An-Nu'mân bin Bashîr said: "My father brought me to the Messenger of Allâh and said: 'I have given this son of mine a slave.' He said: 'Have you given a gift to all your children?' He said: 'No.' He said: 'Then take him (the slave) back."

[٤١٧٦] ٨-(...) وحَدَّثَنَا إِسْحَاقُ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنَا الْمَخْزُومِيُّ: حَدَّثَنَا وُهُنِّ حَدَّثَنَا عَبْدُ اللهِ بْنُ طَاوُسٍ عَنْ أَبِيهِ، عَنِ ابْنِ عَبَّاسٍ عَنْ رَسُولِ اللهِ ﷺ فَالَ: «الْعَائِدُ فِي هِبَتِهِ كَالْكَلْبِ، يَقِيءُ ثُمَّ قَالَ: «الْعَائِدُ فِي هِبَتِهِ كَالْكَلْبِ، يَقِيءُ ثُمَّ يَعُودُ فِي قَيْتِهِ».

(المعجم ٣) - (بَابُ كراهة تفضيل بعض الأولاد في الهبة) (التحفة ٣)

[٤١٧٧] ٩-(١٦٢٣) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ حُمَيْدِ بْنِ عَبْدِ الرَّحْمَلٰنِ وَعَنْ مُحَمَّدِ بْنِ النَّعْمَانِ بْنِ بَشِيرٍ يُحَدِّثَانِهِ عَنِ النَّعْمَانِ بْنِ بَشِيرٍ أَنَّهُ قَالَ: إِنَّ أَبَاهُ أَتَىٰ بِهِ رَسُولَ اللهِ ﷺ فَقَالَ: إِنِّي نَحَدُّتُ ابْنِي هَلْذَا عُلَامًا كَانَ لِي، فَقَالَ وَسُولُ اللهِ ﷺ فَقَالَ رَسُولُ اللهِ ﷺ: "أَكُلَّ وَلَدِكَ نَحَدُّتُهُ مِثْلَ هَلْدَا؟" اللهِ ﷺ: "أَكُلَّ وَلَدِكَ نَحَدُّتُهُ مِثْلَ هَلْدَا؟" فَقَالَ: لَا، فَقَالَ رَسُولُ اللهِ ﷺ: "قَالَ: لَا، فَقَالَ رَسُولُ اللهِ ﷺ:

[٤١٧٨] ١٠-(...) وحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى: أَخْبَرَنَا إِبْرَاهِيمُ بْنُ سَعْدٍ عَنِ ابْنِ شِهَابٍ، عَنْ حُمَيْدِ بْنِ عَبْدِ الرَّحْمٰنِ وَمُحَمَّدِ بْنِ عَبْدِ الرَّحْمٰنِ وَمُحَمَّدِ بْنِ النَّعْمَانِ، عَنِ النَّعْمَانِ بْنِ بَشِيرٍ قَالَ: أَتَىٰ بِي أَبِي إَلَىٰ رَسُولِ بَشِيرٍ قَالَ: أَتَىٰ بِي أَبِي إَلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: إنِّي نَحَلْتُ ابْنِي هَلْذَا

غُلَامًا، فَقَالَ: «أَكُلَّ بَنِيكَ نَحَلْتَ؟» قَالَ: لَا، قَالَ: «فَارْدُدُهُ».

[٤١٧٩] [و]حَدَّنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً وَإِسْحُقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، عَنِ ابْنِ عُييْنَةً؛ وَحَدَّنَنَا وَابْنُ أَبِي عُمَرَ، عَنِ ابْنِ عُييْنَةً؛ وَحَدَّنَنَا وَتَيْبَةُ وَابْنُ رُمْحِ عَنِ اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّنَنِي حَرْمَلَةً بْنُ يَحْبَىٰ: أَخْبَرَنَا ابْنُ وَحَدَّنَنِي عَوْنُسُ؛ وَحَدَّنَنَى وَهْبِ قَالَ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّنَنَى إِسْحَتَى بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: إِسْحَتَى بْنُ مُمَيْدٍ قَالَا: وَمَعْمَرٌ ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهَذَا الْإِلْسْنَادِ، أَمَّا يُونُسُ عَنِ الزُّهْرِيِّ بِهَذَا الْإِلْسْنَادِ، أَمَّا يُونُسُ وَمَعْمَرٌ ، كُلُّهُمْ وَمَعْمَرٌ وَابْنِ عُيَيْنَةَ: «أَكُلَّ بَنِيكَ» وَفِي حَدِيثِهِمَا «أَكُلَّ بَنِيكَ» وَفِي حَدِيثِهِمَا «أَكُلَّ بَنِيكَ» وَفِي حَدِيثِهِمَا «أَكُلَّ بَنِيكَ» وَفِي حَدِيثِهِمَا وَابْنِ عُيَنْنَةَ: «أَكُلَّ بَنِيكَ» وَفِي وَمُعْمَرٌ فَفِي حَدِيثِهِمَا «أَكُلَّ بَنِيكَ» وَفِي وَمُعْمَرٌ فَفِي حَدِيثِهِمَا «أَكُلَّ بَنِيكَ» وَفِي وَمُعْمَرٌ فَنِي عَبْدِ الرَّحْمَلْنِ: أَنَّ بَشِيرًا جَاءَ وَحُمَيْدِ بْنِ عَبْدِ الرَّحْمَلْنِ: أَنَّ بَشِيرًا جَاءَ وَلِكَا اللَّهُمَانِ.

سَعِيدِ: حَدَّثَنَا جَرِيرٌ عَنْ هِشَامِ ابْنِ عَرْوَةَ، عَنْ أَبِيهِ، قَالَ: حَدَّثَنَا النُّعْمَانُ بْنُ عُرْوَةَ، عَنْ أَبِيهِ، قَالَ: حَدَّثَنَا النُّعْمَانُ بْنُ بَشِيرٍ قَالَ: وَقَدْ أَعْطَاهُ أَبُوهُ عُلَامًا، فَقَالَ لَهُ النَّبِيُ ﷺ: «مَا هَلْذَا الْغُلَامُ؟» قَالَ: لَهُ النَّبِيُ ﷺ: «مَا هَلْذَا الْغُلَامُ؟» قَالَ: مُعَطَيْتُهُ عُطَيْتُهُ كَمَا أَعْطَيْتُ هَلْدَا؟» قَالَ: لَا، قَالَ: كَمَا أَعْطَيْتُ هَلْدَا؟» قَالَ: لَا، قَالَ: لَا، قَالَ: لَا، قَالَ: لَا، قَالَ:

[4179] 11 - (...) It was narrated from Az-Zuhrî with this chain (a *Hadîth* similar to no. 4178).

[4180] 12 - (...) It was narrated from Hishâm bin 'Urwah that his father said: "An-Nu'mân bin Bashîr told us that his father gave him a slave, and the Prophet said to him: 'What is this slave?' He said: 'My father gave him to me.' He said (to my father): 'Did you give to all his brothers what you gave to this one?' He said: 'No.' He said: 'Then take him back.'"

[4181] 13 - (...) It was narrated that An-Nu'mân bin Bashîr said: "My father gave me some of his wealth and my mother, 'Amrah bint Rawâhah, said: 'I will not approve until you ask the Messenger of Allâh to bear witness.' So my father went to the Prophet to ask him to bear witness to my gift. The Messenger of Allâh said to him: 'Have you done this for all your children?' He said: 'No.' He said: 'Fear Allâh and treat your children fairly.' My father came back and took back the gift."

[4182] 14 - (...) An-Nu'mân bin Bashîr narrated that his mother, the daughter of Rawahah, asked his father to give a gift to her son, and he kept delaying it for a year, then he decided to do that. She said: "I will not approve until you ask the Messenger of Allâh to bear witness to what you have given to my son." So my father took me by the hand, and I was a young boy at that time. He went to the Messenger of Allâh and said: "O Messenger of Allâh, the mother of this boy, the daughter of Rawâḥah, would like you to bear witness to that which ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبَادُ بْنُ الْعُوَّامِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبَادُ بْنُ الْعُوَّامِ عَنْ حُصَيْنٍ، عَنِ الشَّعْبِيِّ قَالَ: سَمِعْتُ النَّعْمَانَ بْنَ بَشِيرٍ؛ وَحَدَّنَنَا يَحْيَى بْنُ يَحْيَى وَ النَّعْمَانَ بْنُ يَحْيَى وَ اللَّقْظُ لَهُ - أَخْبَرَنَا أَبُو الْأَحْوَصِ عَنْ حُصَيْنٍ، عَنِ النَّعْمَانِ بْنِ حُصَيْنٍ، عَنِ النَّعْمَانِ بْنِ حُصَيْنٍ، عَنِ النَّعْمَانِ بْنِ بَعْضِ مَالِهِ فَقَالَتُ أُمِّي عَمْرَةُ بِنْتُ رَوَاحَةً: لَا أَرْضَى فَقَالَتُ أُمِّي عَمْرَةُ بِنْتُ رَوَاحَةً: لَا أَرْضَى عَنْ النَّيِّ عَيْقٍ لِيُشْهِدَهُ عَلَى صَدَقَتِي، فقال عَلَى اللهِ عَيْقٍ، فَقَالَ اللهِ عَلَى صَدَقَتِي، فقال لَكُ الطَّقَ أَبِي اللهِ عَيْقِ اللهِ عَلَى صَدَقَتِي، فقال كَا اللهِ عَيْقٍ، فَقَالَ اللهِ عَلَى صَدَقَتِي، فقال كَا اللهِ عَلَى عَدْ اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ الله

[٤١٨٢] ١٤ - (...) حَدَّثَنَا أَبُو بَكُو الْبُنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ أَبِي حَيَّانَ، عَنِ الشَّعْبِيِّ، عَنِ النُّعَمَانِ بْنِ بَشِيرٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيرٍ بَشِيرٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيرٍ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرِ: حَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُّ عَنِ الشَّعْبِيِّ: حَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُّ عَنِ الشَّعْبِيِّ: حَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُّ عَنِ الشَّعْبِيِّ: حَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُ عَنِ الشَّعْبِيِّ: وَحَدَّثَنَا أَبُو حَيَّانَ التَّيْمِيُ عَنِ الشَّعْبِيِّ: وَالشَّعْبِيِّ: وَوَاحَةً سَأَلَتُ أَبَّهُ بَيْنَ اللَّهُ عِنْ الْمَوْهُوبَةِ مِنْ رَوَاحَةً سَأَلَتْ أَبَاهُ بَعْضَ الْمَوْهُوبَةِ مِنْ مَالِهِ لِابْنِهَا، فَالْتَوَىٰ بِهَا سَنَةً، ثُمَّ بَدَا لَهُ، مَالِهِ لَابْنِهَا، فَالْتَوَىٰ بِهَا سَنَةً، ثُمَّ بَدَا لَهُ، مَلْولَ فَقَالَتْ: لَا أَرْضَىٰ حَتَّىٰ تُشْهِدَ رَسُولَ فَقَالَتْ: لَا أَرْضَىٰ حَتَّىٰ تُشْهِدَ رَسُولَ

I have given to her son." The Messenger of Allâh said: "O Bashîr, do you have any other children?" He said: "Yes." He said: "Have you given to all of them like you have given to this one?" He said: "No." He said: "Then do not ask me to bear witness for I will not bear witness to injustice."

[4183] 15 - (...) It was narrated from An-Nu'mân bin Bashîr that the Messenger of Allâh said: "Do you have any other sons besides him?" He said: "Yes." He said: "Have you given to all of them like you have given to this one?" He said: "No." He said: "I will not bear witness to injustice."

[4184] 16 - (...) It was narrated from An-Nu'mân bin Bashîr that the Messenger of Allâh said to his father: "Do not ask me to bear witness to injustice."

[4185] 17 - (...) It was narrated that An-Nu'mân bin Bashîr said: "My father took me to the Messenger of Allâh and said: 'O Messenger of Allâh, bear witness that I have given to this

اللهِ ﷺ عَلَىٰ مَا وَهَبْتَ لاَبْنِي، فَأَخَذَ أَبِي بِيَدِي، وَأَنَا يَوْمَئِذِ غُلَامٌ، فَأَتَىٰ رَسُولَ اللهِ إِنَّ أُمَّ هٰذَا، اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ! إِنَّ أُمَّ هٰذَا، بِنْتَ رَوَاحَةَ، أَعْجَبَهَا أَنْ أُشْهِدَكَ عَلَىٰ اللهِ ﷺ وَهَبْتُ لِابْنِهَا، فَقَالَ رَسُولُ اللهِ ﷺ: "يَا بَشِيرُ أَلَكَ وَلَدٌ سِوَىٰ هٰذَا؟» الله ﷺ: "يَا بَشِيرُ أَلَكَ وَلَدٌ سِوَىٰ هٰذَا؟» قَالَ: "عَمْ، قَالَ: "أَكُلَّهُمْ وَهَبْتَ لَهُ مِثْلَ هٰذَا؟» هٰذَا؟» قَالَ: لا، قَالَ: "فَلَا تُشْهِدْنِي إِذًا هٰذَا؟» هٰذَا؟» قَالَ: لا، قَالَ: "فَلَا تُشْهِدْنِي إِذًا هٰذَا؟» فَإِنَّي لَا أَشْهَدُ عَلَىٰ جَوْرٍ».

[٤١٨٣] • ١-(...) حَدَّثَنَا ابْنُ ابْنُ نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا إِسْمَاعِيلُ عَنِ الشَّعْبِيِّ، عَنِ النُّعْمَانِ بْنِ بَشِيرٍ أَنَّ رَسُولَ اللهِ عَنِيَّةٌ قَالَ: «أَلَكَ بَنُونَ سِوَاهُ؟» قَالَ: نَعُمْ: قَالَ (فَكُلَّهُمْ أَعْطَيْتَ مِثْلَ هَلْذَا؟» قَالَ: ﴿فَلَا أَشْهَدُ عَلَىٰ جَوْرٍ».

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ عَاصِمِ الْبُنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ عَاصِمِ الْأَحْوَلِ عَنِ الشَّعْبِيِّ، عَنِ النَّعْمَانِ بْنِ بَشِيرٍ؛ أَنَّ رَسُولَ اللهِ ﷺ قَالَ لأبِيهِ «لَا تَشْهِدْنِي عَلَىٰ جَوْرٍ».

[٤١٨٥] ١٧-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ وَعَبْدُ الْوَهَّابِ وَعَبْدُ الْأَعْلَىٰ؛ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَيَعْقُوبُ الدَّوْرَقِيُّ، جَمِيعًا عَنِ ابْنِ عُلَيَّةً

son of mine such and such of my wealth.' He said: 'Have you given to all your sons the like of what you have given to An-Nu'mân?' He said: 'No.' He said: 'Then ask someone else to bear witness to this.' Then he said: 'Would you not like them all to honor you equally?' He said: 'Of course.' He said: 'Then do not do it."'

[4186] 18 - (...) It was narrated that An-Nu'mân bin Bashîr said: "My father gave me a gift, then he brought me to the Messenger of Allâh to bear witness to it. He said: 'Have you given this to all of your children?' He said: 'No.' He said: 'Would you not like them all to honor you as you want this one to?' He said: 'Of course.' He said: 'Then I will not bear witness."'

Ibn 'Awn said: "I narrated it to Muḥammad and he said: 'I was told that he (鑑) said: "Treat vour children similarly."

[4187] 19 - (1624) It was narrated that Jâbir said: "The wife of Bashîr said: 'Give your

- وَاللَّفْظُ لِيَعْقُوبَ - قَالَ: حَدَّنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنْ دَاوُدَ بْنِ أَبِي هِنْدٍ، عَنِ النَّعْمَانِ بْنِ بَشِيرٍ هِنْدٍ، عَنِ النَّعْمَانِ بْنِ بَشِيرٍ قَالَ: انْطَلَقَ بِي أَبِي يَحْمِلُنِي إِلَىٰ رَسُولِ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ اللهِ عَلَيْ اللهُ عَمَانَ كَذَا وَكَذَا مِنْ مَالِي، فَقَالَ: «أَكُلَّ بَنِيكَ قَدْ نَحَلْتَ مِثْلَ مَا فَقَالَ: لاَ عُلْلَ مَا نَحَلْتَ مِثْلَ مَا نَحَلْتَ مِثْلَ مَا نَحَلْتَ اللهُ عَلَىٰ هَذَا عَيْرِي»، ثُمَّ قَالَ: لاَ عَلَىٰ هَذَا عَيْرِي»، ثُمَّ قَالَ: «أَيُسُرُّكَ أَنْ يَكُونُوا إلَيْكَ فِي الْبِرِّ سَوَاءً؟» «أَيسُرُّكَ أَنْ يَكُونُوا إلَيْكَ فِي الْبِرِّ سَوَاءً؟» قَالَ: بَلَىٰ، قَالَ: «فَلَا ، إذًا».

ابْنُ عُنْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَوْهَرُ: حَدَّثَنَا أَبْنُ عَوْنٍ عَنِ الشَّعْبِيِّ، عَنِ النُّعْمَانِ بْنِ بَشِيرٍ قَالَ: نَحَلَنِي أَبِي نُحُلّا، ثُمَّ أَتَىٰ بِي بَشِيرٍ قَالَ: نَحَلَنِي أَبِي نُحُلّا، ثُمَّ أَتَىٰ بِي رَسُولَ اللهِ ﷺ لِيُشْهِدَهُ، فَقَالَ «أَكُلَّ وَلَدِكَ أَعْطَيْتَهُ هَلَدًا؟» قَالَ: لا. قَالَ: «أَلَيْسَ تُرِيدُ مِنْ ذَا؟» تُرِيدُ مِنْ ذَا؟» قَالَ: «فَإِنِّي لَا أَشْهَدُ».

قَالَ ابْنُ عَوْنٍ: فَحَدَّثْتُ بِهِ مُحَمَّدًا فَقَالَ: «قَارِبُوا بَيْنَ أَنَّهُ قَالَ: «قَارِبُوا بَيْنَ أَبْنَائِكُمْ».

[٤١٨٧] **١٩** –(١٦٢٤) حَدَّثَنَا أَحْمَدُ ابْنُ عَبْدِ اللهِ بْنِ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: slave to my son, and ask the Messenger of Allâh ze to bear witness for me.' So he went to the Messenger of Allâh and said: 'The daughter of so-and-so asked me to give my slave to her son, and she said: "Ask the Messenger of Allâh at to bear witness for me." He said: 'Does he have any brothers?' He said: 'Yes.' He said: 'Have you given to all of them something like that which you have given to him?' He said: 'No.' He said: 'This is not right. I will not bear witness to anything but that which is right and proper."

Chapter 4. The 'Umrâ (Lifelong Gift)

[4188] 20 - (1625) It was narrated from Jâbir bin 'Abdullâh that the Messenger of Allâh said: "Any man who is given a gift for life, it belongs to him and his heirs. It belongs to the one to whom it is given, and does not go back to the one who gave it, because he has given it in such a way that it is subject to the rules of inheritance."

[4189] 21 - (...) It was narrated that Jâbir bin 'Abdullâh said: "I heard the Messenger of Allâh say: 'Whoever gives a man a gift for life, it belongs to him and his

حَدَّثَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرٍ قَالَ: قَالَتِ امْرَأَةُ بَشِيرٍ: انْحَلِ ابْنِي غُلَامَكَ، وَأَشْهِدْ لِي رَسُولَ اللهِ ﷺ، فَأَتَى رَسُولَ اللهِ ﷺ فَقَالَ: إِنَّ ابْنَةَ فُلَانٍ سَأَلَثَنِي أَنْ أَنْحَلَ ابْنَهَا غُلَامِي، وَقَالَتْ: أَشْهِدْ لِي رَسُولَ اللهِ ﷺ فَقَالَ: «أَلَهُ إِخْوَةٌ؟» قَالَ نَعَمْ، اللهِ ﷺ، فَقَالَ: «أَلَهُ إِخْوَةٌ؟» قَالَ نَعَمْ، قَالَ: «أَلَهُ إِخْوَةٌ؟» قَالَ نَعَمْ، قَالَ: «فَلَيْتَ مِثْلَ مَا أَعْطَيْتَهُ؟» قَالَ: «فَلَيْتَ مِثْلَ مَا أَعْطَيْتَهُ؟» قَالَ: «فَلَيْسَ يَصْلُحُ هٰذَا، وَإِنِّي لَا أَشْهَدُ إِلَّا عَلَىٰ حَقِّ».

(المعجم ٤) - (بَابُ العمرىٰ) (التحفة ٤)

[٤١٨٨] ٢٠-(١٦٢٥) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ اللهِ؛ أَنَّ الرَّحْمَٰنِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ؛ أَنَّ رَسُولَ اللهِ عَلِيْ قَالَ: «أَيُّمَا رَجُلٍ أُعْمِرَ رَسُولَ اللهِ عَلِيْ قَالَ: «أَيُّمَا رَجُلٍ أُعْمِرَ عَمْرَىٰ لَهُ وَلِعَقِبِهِ، فَإِنَّهَا لِلَّذِي أُعْطِيهَا، لَا تَرْجِعُ إِلَى الَّذِي أَعْطَاهَا، لِأَنَّهُ أَعْطَىٰ عَطَاءً وَقَعَتْ فِيهِ الْمَوَارِيثُ».

[٤١٨٩] ٢١-(...) حَدَّثْنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى وَمُحَمَّدُ بْنُ رُمْحٍ قَالَا: أَخْبَرَنَا النَّيْثُ، وَحَدَّثَنَا لَئِثٌ عَنِ اللَّيْثُ، وَحَدَّثَنَا لَئِثٌ عَنِ

children. His words ended his right to it and it belongs to the one to whom it was given for life and to his heirs."

Yaḥyâ said at the beginning of his Ḥadîth: "Any man who is given a gift for life, it belongs to him and his children."

[4190] 22 - (...) Jâbir bin 'Abdullâh Al-Anṣârî narrated that the Messenger of Allâh said: "Any man who gives a man a gift for life, it belongs to him (the latter) and to his heirs." He said: [1] "I have given it to you and your heirs so long as any one of you is still alive, then it belongs to the one to whom it was given, and it does not go back to the giver because he has given it in such a way that it is subject to the rules of inheritance."

[4191] 23 - (...) It was narrated that Jâbir said: "The kind of gift for life that the Messenger of

ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ، عَنْ جَابِرِ ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ، عَنْ جَابِرِ ابْنِ عَبْدِ اللهِ؛ أَنَّهُ قَالَ: سَمِعْتُ رَسُولَ اللهِ عَلَيْهِ يَقُولُ: «مَنْ أَعْمَرَ رَجُلًا عُمْرَىٰ لَهُ وَلِعَقِبِهِ، فَقَدْ قَطَعَ قَوْلُهُ حَقَّهُ فِيهَا، وَهِيَ لِمَنْ أَعْمِرَ وَلِعَقِبِهِ».

غَيْرَ أَنَّ يَحْيَىٰ قَالَ فِي أَوَّلِ حَدِيثِهِ: «أَيُّمَا رَجُلٍ أُعْمِرَ عُمْرَىٰ، فَهِيَ لَهُ وَلِعَقِبِهِ».

الرَّحْمَانِ بْنُ بِشْرِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ بِشْرِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الرَّزَاقِ: أَخْبَرَنِي ابْنُ الْبَنُ جُرِيْجٍ: أَخْبَرَنِي ابْنُ شِهَابٍ عَنِ الْعُمْرَىٰ وَسُنَّيَهَا، عَنْ حَدِيثِ شِهَابٍ عَنِ الْعُمْرَىٰ وَسُنَّيَهَا، عَنْ حَدِيثِ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ؛ أَنَّ جَابِرَ بْنَ عَبْدِ اللهِ عَنْ الْعُمْرَةُ؛ أَنَّ رَسُولَ عَبْدِ اللهِ عَنْ قَالَ: قَلْ أَعْمَر رَجُلًا اللهِ عَنْ قَالَ: قَلْ أَعْمَر رَجُلًا عُمْرَىٰ لَهُ وَلِعَقِيهِ»، فقالَ: قَدْ أَعْمَيْتُكَهَا اللهِ عَقِبَكَ مَا بَقِي مِنْكُمْ أَحَدٌ، فَإِنَّهَا لِمَنْ وَعَقِبَكَ مَا بَقِي مِنْكُمْ أَحَدٌ، فَإِنَّهَا لِمَنْ أَعْطَىٰ عَطَاءً وَقَعَتْ فِيهِ أَعْطَىٰ عَطَاءً وَقَعَتْ فِيهِ الْمُوَارِيثُ».

[٤١٩١] ٢٣-(...) حَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ - وَاللَّفْظُ

^[1] This could be part of the *Hadith* as it appears to be in the narration of it with this chain recorded by Ahmad (3:399). Or, it could be an explanation of Abû Salamah as it appears in no. 4192.

Allâh allowed is only when a person says: 'It is for you and your children.' But if he says it is yours as long as you live, then it goes back to its owner."

Ma'mar said: "Az-Zuhrî used to issue *Fatwas* to that effect."

[4192] 24 - (...) It was narrated from Jâbir, who is (Jâbir) bin 'Abdullâh, that the Messenger of Allâh ruled concerning one who is given a gift for life that it belongs to him and his children, and it belongs to him absolutely, and it is not permissible for the giver to stipulate any conditions or make any exceptions.

Abû Salamah said: "Because he has given it in such a way that it is subject to the rules of inheritance, therefore any conditions that he may stipulate are overruled by the rules of inheritance."

[4193] 25 - (...) Jâbir bin 'Abdullâh said: "The Messenger of Allâh said: 'A gift for life belongs to the one to whom it is given."

[4194] (...) It was narrated from

لِعَبْدِ - قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمُرٌ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ جَابِرٍ قَالَ: إِنَّمَا الْعُمْرَىٰ الَّتِي أَجَازَ رَسُولُ اللهِ ﷺ، أَنْ يَقُولَ: هِيَ لَكَ وَلِعَقِبِكَ، فَأَمَّا إِذَا قَالَ: هِيَ لَكَ مَا عِشْتَ، فَإِنَّهَا تَرْجِعُ إِلَىٰ صَاحِبِهَا،

قَالَ مَعْمَرٌ: وَكَانَ الزُّهْرِيُّ يُفْتِي بِهِ.

ابْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْك عَنِ ابْنِ ابْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْك عَنِ ابْنِ أَبِي فُدَيْك عَنِ ابْنِ أَبِي فُدَيْك عَنِ ابْنِ أَبِي سَلَمَةَ أَبِي سَلَمَةَ ابْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ جَابِرٍ وَهُوَ ابْنُ عَبْدِ اللهِ عَلْمَ قَضَىٰ فِيمَنْ أُعْمِرَ اللهِ عَلَيْ قَضَىٰ فِيمَنْ أُعْمِرَ لُلهُ وَلِعَقِبهِ، فَهَى لَهُ بَتْلَةً، لَا يَجُوزُ عُمْرَىٰ لَهُ وَلِعَقِبهِ، فَهَى لَهُ بَتْلَةً، لَا يَجُوزُ

قَالَ أَبُو سَلَمَةَ: لأَنَّهُ أَعْطَىٰ عَطَاءً وَقَعَتْ فِيهِ الْمَوَارِيثُ فَقَطَعَتِ الْمَوَارِيثُ شَرْطَهُ.

لِلْمُعْطِي فِيهَا شَرْطٌ وَلَا تُنْيَا.

[٤١٩٣] ٢-(...) حَدَّثَنَا عُبَيْدُ اللهِ اللهُ عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا خَالِدُ بْنُ الْحَارِثِ: حَدَّثَنَا هِشَامٌ عَنْ يَحْيَى بْنِ أَبِي الْحَارِثِ: حَدَّثَنِي أَبُو سَلَمَةَ ابْنُ عَبْدِ الرَّحْمَٰنِ كَثِيرٍ: حَدَّثَنِي أَبُو سَلَمَةَ ابْنُ عَبْدِ اللهِ يَقُولُ: قَالَ قَالَ: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْهِ «الْعُمْرَىٰ لِمَنْ وُهِبَتْ لَهُ».

[٤١٩٤] (...) وحَدَّثَنَاه مُحَمَّدُ بْنُ

Jâbir bin 'Abdullâh that the Prophet of Allâh said... a similar report (as no. 4194).

[4195] (...) It was narrated from Jâbir who attributed it to the Prophet (a *Ḥadîth* similar to no. 4194).

[4196] 26 - (...) It was narrated that Jâbir said: "The Messenger of Allâh said: 'Keep your wealth and do not squander it, for whoever gives a gift for life, it belongs to the one to whom it was given, during his lifetime and after his death, and to his children."

[4197] 27 - (...) A Hadîth like that of Abû Khaithamah (no. 4196) was narrated from Jâbir from the Prophet . In the Hadîth of Ayyûb it adds: "The Ansâr started to give gifts for life to the Muhâjirîn, and the Messenger of Allâh said: 'Keep your wealth."

الْمُثَنَّىٰ: حَدَّثَنَا مُعَادُ بْنُ هِشَامٍ: حَدَّثَنِي أَبِي عَنْ يَخْيَى بْنِ أَبِي كَثِيرٍ: حَدَّثَنَا أَبُو سَلَمَةَ بْنُ عَبْدِ الرَّحْمَٰنِ، عَنْ جَابِرِ بْنِ عَبْدِ الرَّحْمَٰنِ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَلْمِ قَالَ. بِمِثْلِهِ.

[٤١٩٥] (َ...) حَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ: حَدَّثَنَا أَبُو الزُّبَيْرِ، عَنْ جَابِرِ يَرْفَعُهُ إِلَى النَّبِيِّ ﷺ؛

[٤١٩٦] ٢٦-(...) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى ابْنُ يَحْيَى - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا أَبُو خَيْثَمَةَ عَنْ أَبِي الزَّبْيْرِ، عَنْ جَابِرِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَمْسِكُوا عَلَيْكُمْ أَمْوَالَكُمْ وَلَا تُفْسِدُوهَا، فَإِنَّهُ مَنْ أَعْمَرَ عُمْرَىٰ فَهِيَ لِلَّذِي أَعْمِرَهَا، حَيًّا وَمَيْتًا وَلِعَقِبِهِ».

آبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ: حَدَّثَنَا أَبُو بَكْرِ بْنُ حَجَّاجُ بْنُ أَبِي عُثْمَانَ، وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ عَنْ وَكِيعٍ، عَنْ سُفْيَانَ؛ وَحَدَّثَنَا عَبْدُ الْوَارِثِ بْنُ عَبْدِ الْقارِثِ بْنُ عَبْدِ السَّمَدِ: حَدَّثَنِي أَبِي عَنْ جَدِّي، عَنْ أَيُّوبَ، الشَّيِّ بَعَيْ بَعْنَى حَدِيثِ أَبِي عَنْ جَدِي، عَنْ جَابِرٍ عَنِ النَّبِيِّ بِمَعْنَى حَدِيثِ أَبِي خَنْبَمَةَ، وَفِي النَّبِيِّ بَعِيْ الزَّيْرِ، عَنْ جَابِرٍ عَنِ النَّيِّ بَيْ عَنْ الزَّيْرِ، عَنْ جَابِرٍ عَنِ النَّيِّ بَيْ عَنْ مَدِيثِ أَبِي خَنْبَمَةَ، وَفِي حَدِيثِ أَبِي خَنْبَمَةَ، وَفِي عَنِ الزَّيْرِ، عَنْ الزِّيْادَةِ قَالَ: جَعَلَ الْأَنْصَالُ عَبْمُولُونَ اللهِ عَنْ الزِّيَادَةِ قَالَ: جَعَلَ الْأَنْصَالُ اللهِ عَيْقَالَ رَسُولُ اللهِ عَيْقِ: يُعْمِرُونَ اللهِ عَلَى الْأَنْصَالُ اللهِ عَلَيْكِ، أَمْوَالَكُمْ أَمْوَالَكُمْ ".

[4198] 28 - (...) It was narrated from Abû Az-Zubair, that Jâbir said: "A woman in Al-Madînah gave a garden of hers as a gift for life to a son of hers, then he died and she died after him, and he left behind a son, but he also had brothers who were the sons of the woman who had given the gift for life. The children of the woman who had given the gift said: 'The garden should come back to us.' But the sons of the one to whom it had been given said: 'No, it belonged to our father in life and in death.' They referred the dispute to Târiq, the freed slave of 'Uthmân, and he called Jâbir, who bore witness that the Messenger of Allâh had said, that a gift for life belonged to the one to whom it was given. Târiq ruled on that basis, then he wrote to 'Abdul-Malik and told him about that, and he told him of Jâbir's testimony. 'Abdul-Malik said: 'Jâbir spoke the truth.' So Târiq issued a ruling on that basis, and that garden still belongs to the descendents of the one to whom it was given for life, to this day."

[4199] 29 - (...) It was narrated from Sulaimân bin Yasâr that Târiq ruled that a gift given for life belongs to the heir, because of what Jâbir bin 'Abdullâh narrated from the Messenger of Allâh ...

[٤١٩٨] ٢٨-(...) حَدَّثَني مُحَمَّدُ ابْنُ رَافِعِ وَإِسْحَاقُ بْنُ مَنْصُورٍ - وَاللَّفْظُ لِابْنِ رَافِع - قَالًا: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرَيْج: أَخْبَرَنِي أَبُو الزُّبَيْرِ عَنْ جَابِرِ قَالَ: أَعْمَرَتِ امْرَأَةٌ بِالْمَدِينَةِ حَائِطًا لَهَا ابْنًا لَهَا، ثُمَّ تُؤُفِّي، وَتُؤُفِّيتُ بَعْدَهُ، وَتَرَكَ وَلَدًا، وَلَهُ إِخْوَةٌ بَنُونَ لِلْمُعْمِرَةِ، فَقَالَ وَلَدُ الْمُعْمِرَةِ: رَجَعَ الْحَائِطُ إِلَيْنَا، وَقَالَ بَنُو الْمُعْمَرِ: بَلْ كَانَ لأَبِينَا حَيَاتَهُ وَمَوْتَهُ، فَاخْتَصَمُوا إِلَىٰ طَارِق مَوْلَىٰ عُثْمَانَ، فَدَعَا جَابِرًا فَشَهِدَ عَلَىٰ رَسُولِ اللهِ ﷺ بالْعُمْرَىٰ لِصَاحِبهَا، فَقَضَىٰ بِذَلِكَ طَارِقٌ، ثُمَّ كَتَبَ إِلَىٰ عَبْدِ الْمَلِكِ فَأَخْبَرَهُ بِذَلِكَ، وَأَخْبَرَهُ بِشَهَادَةِ جَابِرِ، فَقَالَ عَبْدُ الْمَلِكِ: صَدَقَ جَابِرٌ، فَأَمْضَىٰ ذَلِكَ طَارِقٌ، فَإِنَّ ذَلِكَ الْحَائِطَ لِبَنِي الْمُعْمَر حَتَّى الْيَوْم.

[٤١٩٩] ٢٩-(...) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وإِسْحَلَّى بْنُ إِبْرَاهِيمَ -وَاللَّفْظُ لأَبِي بَكْرٍ - قَالَ إِسْحَلَّى: أَخْبَرَنَا، وَقَالَ أَبُو بَكْرٍ: حَدَّثَنَا - سُفْيَانُ ابْنُ عُيَيْنَةَ عَنْ عَمْرِو، عَنْ سُلَيْمَانَ بْنِ [4200] 30 - (...) It was narrated from Jâbir bin 'Abdullâh that the Prophet said: "A gift for life is permissible."

[4201] 31 - (...) It was narrated from Jâbir that the Prophet said: "A gift for life is part of the estate of its owner."

[4202] 32 - (1626) It was narrated from Abû Hurairah that the Prophet said: "A gift for life is permissible."

[4203] (...) It was narrated from Qatâdah (a *Ḥadîth* similar to no. 4201) with this chain, except that he said: "part of the estate of its owner" or he said, "permissible."

يَسَارٍ؛ أَنَّ طَارِقًا قَضَىٰ بِالْعُمْرَىٰ لِلْوَارِثِ، لِقَوْلِ جَابِرِ [بْنِ عَبْدِ اللهِ] عَنْ رَسُولِ اللهِ ﷺ.

ابْنُ الْمُنَتَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا شُعْبَةُ قَالَ: مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ عَطَاءٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ عَنِ النَّبِيِّ عَيْقٍ قَالَ: «الْعُمْرَىٰ جَائِزَةٌ».

ابْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي الْحَارِثِيُّ: حَدَّثَنَا سَعِيدٌ عَنْ قَنَادَةَ، ابْنَ الْحَارِثِ، حَدَّثَنَا سَعِيدٌ عَنْ قَنَادَةَ، عَنْ عَطَاءِ، عَنْ جَابِرٍ عَنِ النَّبِيِّ عَلَيْهِ أَنَّهُ قَالَ: «الْعُمْرَىٰ مِيرَاثٌ لأَهْلِهَا».

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنِ النَّضْرِ بْنِ أَسِي، عَنْ بَشِيرِ بْنِ نَهِيكِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: «الْعُمْرَىٰ جَائِزَةٌ».

[٤٢٠٣] (...) وَحَدَّثَنِيهِ يَحْيَى بْنُ حَيِي بْنُ حَيِي بْنُ الْحَارِثِ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةَ بِهِٰذَا الْإِسْنَادِ، غَيْرَ أَنَّهُ قَالَ «مِيرَاتٌ لأَهْلِهَا» أَوْ قَالَ «جَائِزَةٌ».

25. The Book Of Wills

١٠ - (المعجم ٢٥) - كتاب الوصية(التحفة ١٥)

Chapter... A Man's Will Should Be Written With Him

[4204] 1 - (1627) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "It is not right for a Muslim man who has anything that he wants to bequeath, to stay for more than two nights without having his will written with him."

[4205] 2 - (...) It was narrated from 'Ubaidullâh (a Ḥadîth similar to no. 4204) with this chain, except that they (the narrators) said: "Who has anything to be bequeathed." And they did not say, "Anything that he wants to bequeath."

[4206] 3 - (...) A <u>Hadîth</u> like that of 'Ubaidullâh (no. 4205) was narrated from Nâfi' from Ibn 'Umar, from the Prophet , and they said: "Who has anything to be bequeathed." But in the <u>Hadîth</u> of Ayyûb it says: "that he wants to

(المعجم...) - (بَابٌ: وصية الرجل مكتوبة عنده) (التحفة ١)

ابُو عَدَّنَنِي أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادٌ يَعْنِي ابْنَ رَيْدٍ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً، كِلَاهُمَا عَنْ

bequeath," like the report of Yaḥyâ from 'Ubaidullâh.

[4207] 4 - (...) It was narrated from Sâlim, from his father, that he heard the Messenger of Allâh say: "It is not right for a Muslim man who has anything to be bequeathed to stay for three nights without having his will written down with him."

'Abdullâh bin 'Umar said: "Since I heard the Messenger of Allâh say that, no night passed but I had my will with me."

[4208] (...) A Ḥadîṭh like that of 'Amr bin Al-Ḥâriṭh (no. 4207) was narrated from Az-Zuhrî with this chain.

أَيُّوبَ؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهَبٍ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ؛ وَحَدَثَنِي هَارُونُ ابْنُ صَعِيدِ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي أُسَامَةُ بْنُ زَيْدِ اللَّيْثِيُّ؛ وَحَدَّثَنَا أَبْنُ أَبِي فُدَيْكِ: مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا هِشَامٌ يَعْنِي ابْنَ سَعْدِ، كُلُّهُمْ عَنْ نَافِعٍ، عَنِ النَّبِيِّ عَبَيْدِ اللهِ، وَقَالُوا جَمِيعًا: «لَهُ حَدِيثِ عُبَيْدِ اللهِ، وَقَالُوا جَمِيعًا: «لَهُ صَيْءٍ اللهِ، وَقَالُوا جَمِيعًا: «لَهُ شَيءٌ يُوبِي فِيهِ» إِلَّا فِي حَدِيثِ أَيُّوبَ فَإِنَّهُ قَالَ: «يُرِيدُ أَنْ يُوصِي فِيهِ» كَرِوايَةِ فَإِنَّهُ قَالَ: «يَرُيلُ أَنْ يُوصِي فِيهِ» كَرِوايَةِ فَيْدِ اللهِ، كَرُوايَةِ كَيْعُ عَنْ عُبَيْدِ اللهِ.

[٤٢٠٧] \$ -(...) حَدَّثَنَا هَارُونُ بْنُ مَعْرُوفٍ: حَدَّثَنَا [عَبْدُ اللهِ] بْنُ وَهْبِ: أَخْبَرَنِي عَمْرٌو وَهُو ابْنُ الْحَارِثِ عَنِ ابْنِ شِهَابٍ، عَنْ أَبِيهِ؛ أَنَّهُ سَمِعَ رَسُولَ اللهِ ﷺ قَالَ: "مَا حَقُّ امْرِيءٍ مُسْلِمٍ لَهُ شَيْءٌ يُوصِي فِيهِ، يَبِيتُ ثَلَاثَ مَسْلِمٍ لَهُ شَيْءٌ يُوصِي فِيهِ، يَبِيتُ ثَلَاثَ لَيَالِ إِلّا وَوَصِيّتُهُ عِنْدُهُ مَكْتُونَهٌ».

قَالَ عَبْدُ اللهِ بْنُ عُمَرَ: مَا مَرَّتْ عَلَيَّ لَيْلَةٌ مُنْذُ سَمِعْتُ رَسُولَ اللهِ ﷺ قَالَ لَيْلَةٌ مُنْذُ سَمِعْتُ رَسُولَ اللهِ ﷺ قَالَ ذَلِكَ، إلَّا وَعِنْدِي وَصِيَّتِي.

[٤٢٠٨] (...) حَدَّثَنِيهِ أَبُو الطَّاهِرِ وَحَرِمْلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنِي عَبْدُ الْمَلِكِ بْنُ شُعَيْب

ابْنِ اللَّيْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنَا ابْنُ أَبِي عُمَرَ وَعَبْدُ ابْنُ حَمَيْدٍ، قَالَا: حَدَّثَنَا عَبْدُ الوَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهِذَا أَخْبَرَنَا مَعْمَرٌ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهِذَا إلْاسْنَادِ، نَحْوَ حَدِيثِ عَمْرِو بْنِ الْمُحارِثِ.

(المعجم ۱) - (بَابُ الوصية بالثلث) (التحفة ۲)

[٤٢٠٩] ٥-(١٦٢٨) حَدَّثَنَا يَخْبَى ابْنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا إِبْرَاهِيمُ ابْنُ سَعْدٍ عَنِ ابْنِ شِهَابٍ، عَنْ عَامِرِ بْنِ سَعْدٍ، عَنْ أَبِيهِ قَالَ: عَادَنِي رَسُولُ اللهِ ﷺ، فِي حَجَّةِ الْوَدَاعِ، مِنْ وَجَعِ أَشْفَيْتُ مِنْهُ عَلَىٰ الْمَوْتِ، قُلْتُ: يَا رَسُولَ اللهِ! بَلَغَ بِي مَا تَرَىٰ مِنَ الْوَجَع، وَأَنَا ذُو مَالٍ، وَلَا يَرِثُنِي إِلَّا ابْنَةٌ لِي وَاحِدَةٌ، أَفَأَتَصَدَّقُ بِثُلُثَيْ مَالِي؟ قَالَ «لَا» قُلْتُ: أَفَأَتَصَدَّقُ بِشَطْرِهِ؟ قَالَ «لَا، الثُّلُثُ، وَالثُّلُثُ كَثِيرٌ، إِنَّكَ إَنْ تَذَرُّ وَرَثْتَكَ أَغْنِيَاءَ، خَيْرٌ مِنْ أَنْ تَذَرَهُمْ عَالَةً يَتَكَفَّفُونَ النَّاسَ، وَلَسْتَ تُنْفِقُ نَفَقَةً تَبْتَغِي بِهَا وَجْهَ اللهِ، إلَّا أُجِرْتَ بِهَا، حَتَّى اللُّقْمَةُ تَجْعَلُهَا فِي فِي امْرَأَتِكَ» قَالَ: قُلْتُ: يَا رَسُولَ الله! أُخَلَّفُ نَعْدَ

Chapter 1. Bequeathing One- Third

The Book Of Wills

[4209] 5 - (1628) It was narrated from 'Amir bin Sa'd that his father said: "The Messenger of Allâh si visited me during the Farewell Pilgrimage, when I fell sick with a sickness that brought me close to death. I said: 'O Messenger of Allâh, you can see how bad my sickness is, and I am wealthy, and no one will inherit from me except one daughter of mine. Can I give two-thirds of my wealth in charity?' He said: 'No.' I said: 'Can I give half of it in charity?' He said: 'No. (Give) one-third, and one-third is a lot. If you leave your heirs rich and wealthy, that is better for them than leaving them dependent and asking from people. You will never spend on maintenance, seeking thereby the Face of Allâh, but you will be rewarded for it, even a morsel that you put in your wife's mouth.' I said: 'O Messenger of Allâh, will I be left

behind my companions?' He said: 'You will never be left behind by them and do a good deed, seeking thereby the Face of Allâh, but it will increase you in status. Perhaps you will live until some people benefit from you and others are harmed by you. O Allâh, complete the emigration of my Companions and do not cause them to turn back on their heels.' How unfortunate Sa'd bin Khawlah was.'"

He said: "The Messenger of Allâh se felt sorry for him because he died in Makkah."

[4210] (...) A similar report (as no. 4209) was narrated with this chain.

[4211] (...) It was narrated that Sa'd said: "The Prophet sentered upon me to visit me (when I was sick)..." and he narrated a Ḥadîth like that of Az-Zuhrî (no. 4210), but he did not mention what the Prophet said about Sa'd bin Khawlah, but he said: "He did not want to die in a land from which he had emigrated."

أَصْحَابِي؟ قَالَ: "إِنَّكَ لَنْ تُخَلَّفَ فَتَعْمَلَ عَمَلًا تَبْتَغِي بِهِ وَجْهَ اللهِ، إلَّا ازْدَدْت بِهِ دَرَجَةً وَرِفْعَةً، وَلَعَلَّكَ تُخَلَّفُ حَتَّىٰ يُنْفَعَ بِكَ أَقْوَامٌ وَيُضَرَّ بِكَ آخَرُونَ، اللّهُمَّ! بِكَ أَقْوَامٌ وَيُضَرَّ بِكَ آخَرُونَ، اللّهُمَّ! أَمْضِ لِأَصْحَابِي هِجْرَتَهُمْ وَلَا تَرُدَّهُمْ عَلَىٰ أَمْضِ لِأَصْحَابِي هِجْرَتَهُمْ وَلَا تَرُدَّهُمْ عَلَىٰ أَعْقَابِهِمْ، لَكِنِ الْبَائِسُ سَعْدُ بْنُ خَوْلَةَ». قَالَ: رَثَىٰ لَهُ رَسُولُ اللهِ عَلَيْهِ مِنْ أَنْ تَوْلَةً مِنْ أَنْ تَوْفَى بَمَكَّةً .

[٢١٠٠] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ قَالَا: حَدَّثَنَا شُهْيَانُ بْنُ عُيَيْنَةً؛ وَحَدَّثَنِي أَبُو الطَّاهِرِ وَحَرْمَلَةُ قَالَا: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنِي إِسْحَلَّى ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنِي إِسْحَلَّى ابْنُ إِبْرَاهِيمَ وعَبْدُ ابْنُ ابْنُ عَبْدُ الرَّزَاقِ: ابْنُ حُمَيْدِ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَاقِ: إِهْلَا أَخْبَرَنَا عَبْدُ الرَّزَاقِ: إِهْلَا الرَّالُونِ بَهَلَا إِنْ الرَّهْرِيِّ بِهَلَذَا الرَّوْدِيِّ بِهَلَذَا الرَّالُونِ الرَّهُودِيِّ بِهَلَذَا الرَّوْدِيِّ بِهَلَذَا

مَنْصُورٍ: حَدَّثَنَا أَبُو دَاوُدَ الْحَفَرِيُّ عَنْ مَنْصُورٍ: حَدَّثَنَا أَبُو دَاوُدَ الْحَفَرِيُّ عَنْ عَامِرِ سُفْيَانَ، عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ، عَنْ عَامِرِ ابْنِ سَعْدٍ قَالَ: دَخَلَ ابْنِ سَعْدٍ قَالَ: دَخَلَ النَّبِيُّ عَلَيَّ يَعُودُنِي، فَذَكَرَ بِمَعْنَىٰ كَدِيثِ الزُّهْرِيِّ، وَلَمْ يَذْكُرْ قَوْلَ النَّبِيِّ عَلَيْ كَوْدُنِي، فَذَكَرَ بِمَعْنَىٰ خَدِيثِ الزُّهْرِيِّ، وَلَمْ يَذْكُرْ قَوْلَ النَّبِيِّ عَلِيْ فَي سَعْدِ بْنِ خَوْلَةَ، غَيْرَ أَنَّهُ قَالَ: وَكَانَ فِي سَعْدِ بْنِ خَوْلَةَ، غَيْرَ أَنَّهُ قَالَ: وَكَانَ

[4212] 6 - (...) Muş'ab bin Sa'd narrated that his father said: "I fell sick and I sent word to the Prophet . I said: 'Let me divide my wealth as I wish,' but he refused. I said: 'Then half?' And he refused. I said: 'Then one-third?'" He (the narrator) said: "He remained silent after one-third." He said: "After that, one-third was permissible."

[4213] (...) A similar report (as no. 4212) was narrated from Simâk with, but he did not say: "After that, one-third was permissible."

[4214] 7 - (...) It was narrated from Mus'ab bin Sa'd that his father said: "The Prophet visited me (when I was sick) and I said: 'I will bequeath all my wealth.' He said: 'No.' I said: 'Then one-half.' He said: 'No.' I said: 'One-third?' He said: 'Yes, but one-third is a lot."

يَكْرَهُ أَنْ يَمُوتَ بِالْأَرْضِ الَّتِي هَاجَرَ مِنْهَا.

آجرب: حَدَّثَنَا الْحَسَنُ بْنُ مُوسَىٰ: حَدَّثَنَا الْحَسَنُ بْنُ مُوسَىٰ: حَدَّثَنَا الْحَسَنُ بْنُ مُوسَىٰ: حَدَّثَنِي زُهَيْرٌ: حَدَّثَنِي رُهَيْرٌ: حَدَّثَنِي مُصْعَبُ بْنُ سَعْدٍ عَنْ أَبِيهِ قَالَ: مَرِضْتُ مُصْعَبُ بْنُ سَعْدٍ عَنْ أَبِيهِ قَالَ: مَرِضْتُ فَارْسَلْتُ إِلَى النَّبِيِّ عَلَيْرٌ، فَقُلْتُ: دَعْنِي فَارْسَلْتُ إِلَى النَّبِيِّ عَلَيْرٌ، فَقُلْتُ: دَعْنِي أَقْسِمْ مَالِي حَيْثُ شِئْتُ، فَأَبَىٰ، قُلْتُ: فَالثَّلُثُ؟ قَالَ: فَالثَّلُثُ؟ قَالَ: فَالثَّلُثُ؟ قَالَ: فَالتَّلُثُ؟ قَالَ: فَالتَّلُثُ؟ قَالَ:

قَالَ: فَكَانَ، بَعْدُ، الثُّلُثُ جَائِزًا.

[٤٢١٣] (...) وحَدَّثَني مُحَمَّدُ بْنُ الْمُثَنَّىٰ وابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكٍ بِهَلْذَا الْمُعْبَةُ عَنْ سِمَاكٍ بِهَلْذَا الْإِسْنَادِ، نَحْوَهُ، وَلَمْ يَذْكُرْ: فَكَانَ، بَعْدُ، الْإُسْنَادِ، نَحْوَهُ، وَلَمْ يَذْكُرْ: فَكَانَ، بَعْدُ، النُّلُثُ جَائِزًا.

[٤٢١٤] ٧-(...) وحَدَّنَنِي الْقَاسِمُ ابْنُ زَكَرِيَّاءَ: حَدَّنَنَا حُسَيْن بْنُ عَلِيٍّ عَنْ زَائِدَةَ، عَنْ عَبْدِ الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ مُصْعَبِ بْنِ سَعْدٍ، عَنِ أَبِيهِ قَالَ: عَادَنِي النَّبِيُّ فَقُلْتُ: أُوصِي بِمَالِي كُلِّهِ، النَّبِيُّ فَقَالَ «لَا» فَقَالَ «لَا» فَقَالَ «لَا» فَقَالَ «لَا» فَقَالَ «لَا» فَقَالَ: «نَعَمْ، وَالثَّلُثُ كَيْرٌ».

[4215] 8 - (...) It was narrated from three of the sons of Sa'd, from their father, that the Prophet se entered upon Sa'd to visit him (when he was sick) in Makkah, and he wept. He said: "Why are you weeping?" He said: "I am afraid that I will die in the land from which I emigrated, as Sa'd bin Khawlah died." The Prophet & said: "O Allâh, heal Sa'd. O Allâh, heal Sa'd," three times. He said: "O Messenger of Allâh, I have a lot of wealth, and only my daughter will inherit from me. Should I bequeath all my wealth?" He said: "No." He said: "Then twothirds?" He said: "No." He said: "Then half?" He said: "No." He said: "Then one-third?" He said: "One-third, but one-third is a lot. What you give of your wealth is charity, what you spend on your family is charity, what you give to your wife to eat from your wealth is charity. If you leave your family well off, that is better for you than leaving them asking from people," and he gestured with his hand.

[4216] 9 - (...) It was narrated that three of the sons of Sa'd said: "Sa'd fell sick in Makkah, and the Messenger of Allâh same to visit him..." a *Ḥadīth* like that of Ath-Thaqafî (no. 4215).

[٥٢١٥] ٨-(...) وَحَدَّثْنَا مُحَمَّدُ بْنُ أَبِي عُمَرَ الْمَكِّيُّ: حَدَّثَنَا النَّقَفِيُّ عَنْ أَيُّوبَ السَّخْتِيَانِيِّ، عَنْ عَمْرِو بْنِ سَعِيدٍ، عَنْ حُمَيْدِ ابْن عَبْدِ الرَّحْمَلِ الْحِمْيَرِيِّ، عَنْ ثَلَاثَةٍ مِنْ وَلَدِ سَعْدٍ، كُلُّهُمْ يُحَدِّثُهُ عَنْ أَبِيهِ؛ أَنَّ النَّبِيَّ ﷺ دَخَلَ عَلَىٰ سَعْدِ يَعُودُهُ بِمَكَّةً، فَبَكَىٰ، فَقَالَ: «مَا يُبْكِيكَ؟» فَقَالَ: قَدْ خَشِيتُ أَنْ أَمُوتَ بِالأَرْضِ الَّتِي هَاجَرْتُ مِنْهَا، كَمَا مَاتَ سَعْدُ ابْنُ خَوْلَةَ، فَقَالَ النَّبِيُّ عِينَةِ: «اللَّهُمَّ! اشْفِ سَعْدًا، اللَّهُمَّ! اشْفِ سَعْدًا» ثَلَاثَ مِرَار، قَالَ: يَا رَسُولَ اللهِ! إِنَّ لِي مَالًا كَثِيرًا، وَإِنَّمَا يَرِثُنِي ابْنَتِي، أَفَأُوصِي بِمَالِي كُلِّهِ؟ قَالَ: «لَا» قَالَ: فَبِالثُّلُثَيْن؟ قَالَ: «لَا» قَالَ: فَبِالنِّصْفِ؟ قَالَ: «لَا» قَالَ: فَبِالثُّلُثِ؟ قَالَ: «الثُّلُثُ وَالثُّلُثُ كَثِيرٌ ، إِنَّ صَدَقَتَكَ مِنْ مَالِكَ صَدَقَةٌ ، وَإِنَّ نَفَقَتَكَ عَلَىٰ عِيَالِكَ صَدَقَةٌ، وَإِنَّ مَا تَأْكُلُ امْرَأَتُكَ مِنْ مَالِكَ صَدَقَةٌ، وَإِنَّكَ أَنْ تَدَعَ أَهْلَكَ بِخَيْرٍ - أَوْ قَالَ بِعَيْشٍ - خَيْرٌ مِنْ أَنْ تَدَعَهُمْ يَتَكَفَّفُونَ النَّاسَ» وَقَالَ بِيَدِهِ.

[٤٢١٦] ٩-(...) وحَدَّثَنِي أَبُو الرَّبِيعِ الْعَتَكِيُّ: حَدَّثَنَا أَيُّوبُ عَنْ الْعَتَكِيُّ: حَدَّثَنَا أَيُّوبُ عَنْ عَمْرِو بْنِ سَعِيدٍ، عَنْ حُمَيْدِ بْنِ عَبْدِ الرَّحْمَلٰنِ الْحِمْيٰزِيِّ، عَنْ ثَلَاثَةٍ مِنْ وَلَدِ سَعْدٍ قَالُوا:

[4217] (...) Three of the sons of Sa'd bin Mâlik narrated, each of them narrating a *Ḥadîth* like that of the others, that Sa'd fell sick in Makkah and the Prophet same to visit him... a *Ḥadîth* like that of 'Amr bin Sa'eed from Ḥumaid Al-Ḥimyarî (no. 4215).

[4218] 10 - (1629) It was narrated that Ibn 'Abbâs said: "Would that the people would reduce it from one-third to one-quarter, for the Messenger of Allâh said: 'One-third, and one-third is a lot."

Chapter 2. The Reward For Charity Reaches The Deceased

[4219] 11 - (1630) It was narrated from Abû Hurairah that

مَرِضَ سَعْدٌ بِمَكَّةَ، فَأَتَاهُ رَسُولُ اللهِ ﷺ يَعْفِقُ، يَعْفِقُ . يَعُودُهُ، بِنَحْو حَدِيثِ الثَّقَفِيِّ .

الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا هِشَامٌ الْمُثَنَّىٰ: حَدَّثَنَا هِشَامٌ عَنْ مُحَمَّدٍ، عَنْ حُمَيْدِ بْنِ عَبْدِ الرَّحْمَلٰنِ: حَدَّثَنِي ثَلَاثَةٌ مِنْ وَلَدِ سَعْدِ بْنِ مَالِكِ، حُدَّثَنِي ثَلَاثَةٌ مِنْ وَلَدِ سَعْدِ بْنِ مَالِكِ، كُلُّهُمْ يُحَدِّثُنِيهِ مِثْلَ حَدِيثِ صَاحِبِهِ قَالَ: مُرِضَ سَعْدٌ بِمَكَّةً، فَأَتَاهُ النَّبِيُ عَلَيْ مَرِضَ سَعْدٌ بِمَكَّةً، فَأَتَاهُ النَّبِيُ عَلَيْ مَعْدُ عَمْرِو بْنِ سَعِيدٍ عَنْ حُمَيْدِ الْحِمْيرِيِّ.

[٤٢١٨] ١٠ - (١٦٢٩) حَدَّثَنَى الْرَاهِيمُ بْنُ مُوسَى الرَّازِيُّ: أَخْبَرَنَا عِيسَىٰ يَعْنِي ابْنَ يُونُسَ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا ابْنُ نُمَيْرٍ، وَحَدَّثَنَا ابْنُ نُمَيْرٍ، وَحَدَّثَنَا ابْنُ نُمَيْرٍ، كُلُّهُمْ عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنِ ابْنِ عَرْوَةَ، عَنْ أَبِيهِ، عَنِ ابْنِ عَبْلَ النَّاسَ غَضُوا مِنَ النَّلُثُ عَبْلِيَّ النَّاسَ غَضُوا مِنَ اللَّهُ عَنْ اللَّهُ عَلَيْمَ اللهِ عَلَيْ اللَّهُ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهِ اللهِ عَلَيْمَ اللهُ اللهِ عَلَيْمَ اللهِ عَلَيْمَ اللهُ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَيْمَ اللهُ اللهِ اللهُ ا

وَفِي حَلِيثِ وَكِيعٍ "كَبِيرٌ - أَوْ - كَثِيرٌ".

(المعجم ٢) - (بَابُ وصول ثواب
الصدقات إلى الميت) (التحفة ٣)

[٤٢١٩] ١١-(١٦٣٠) حَدَّثَنَا يَحْيَى
ابْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَعَلِيُّ ابْنُ

a man said to the Prophet si:
"My father died and he left
behind some wealth but he did
not make a will. Will it expiate
for him if charity is given on his
behalf?" He said: "Yes."

[4220] 12 - (1004) It was narrated from 'Âishah that a man said to the Prophet : "My mother died suddenly and I think that if she could have spoken, she would have given charity. Will I have a reward if I give charity on her behalf?" He said: "Yes."

[4221] (...) It was narrated from 'Âishah that a man came to the Prophet and said: "O Messenger of Allâh, my mother died suddenly and she did not leave a will. I think that if she could have given charity. Will she have a reward if I give charity on her behalf?" He said: "Yes."

[4222] 13 - (...) It was narrated from Hishâm bin 'Urwah (a Hadîth similar to no. 4221) with this chain. As for Abû Usâmah and Rawh, in their Ḥadîth it says: "Will I have a reward?" as Yaḥyâ bin Sa'eed said. As for Shu'aib and Ja'far, in their Ḥadîth it says: "Will she have a reward?" as in the Ḥadîth of Ibn Bishr.

حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةً؛ أَنَّ رَجُلًا قَالَ لِلنَّبِيِّ ﷺ: إنَّ أَبِي مَاتَ وَتَرَكَ مَالًا وَلَمْ يُوصِ، فَهَلْ يُكَفِّرُ عَنْهُ إِنْ تُصُدِّقَ عَنْهُ؟ قَالَ: «نَعَمْ».

حَرْبِ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ هِشَامٍ [بْنِ عَرْبَ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ هِشَامٍ [بْنِ عُرْوَةً]: أَخْبَرَنِي أَبِي عَنْ عَائِشَةً؛ أَنَّ رَجُلًا عُرْوَةً]: أَخْبَرَنِي أَبِي عَنْ عَائِشَةً؛ أَنَّ رَجُلًا قَالَ لِلنَّبِيِ عَنْ اللَّهِ عَنْ اللَّهِ عَلَيْ اللَّهِ عَلَيْ اللَّهِ اللَّهُ اللَّهِ اللَّهُ اللَّهِ اللَّهُ اللللْمُولُولُولُولُ اللَّهُ اللَّهُ اللَّهُ اللْمُعْلَمُ اللللْ

[۲۲۲۲] ۱۳-(...) وحَدَّثَنَاه أَبُو كُرَيْبٍ: حَدَّثَنَا الْمَحَكُمُ لَكُورَيْبٍ: حَدَّثَنَا الْمُحَكَمُ ابْنُ مُوسَىٰ: حَدَّثَنَا شُعَیْبُ بْنُ إِسْحَلَقَ؛ وَحَدَّثَنَا الْمُحَلَقَ؛ وَحَدَّثَنِي أُمَيَّةُ ابْنُ بِسْطَامٍ: حَدَّثَنَا يَزِيدُ يَعْنِي ابْنَ زُرَيْعٍ: حَدَّثَنَا رَوْحٌ وَ هُوَ ابنُ الْقَاسِمِ؛ وَحَدَّثَنَا أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةً: الْقَاسِمِ؛ وَحَدَّثَنَا أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةً:

Chapter 3. What Reward Reaches A Man After His Death

[4223] 14 - (1631) It was narrated from Abû Hurairah that the Messenger of Allâh said: "When a man dies, all his good deeds come to an end except three: Ongoing charity, beneficial knowledge, or a righteous son who will pray for him."

Chapter 4. Waqf (Endowment)

[4224] 15 - (1632) It was narrated that Ibn 'Umar said: "'Umar was given a share of land in <u>Kh</u>aibar, and he came to the Prophet to consult him about it. He said: 'O Messenger of Allâh, I have been given a share of land at <u>Kh</u>aibar and I have never been given any wealth that is more precious to me than it.

حَدَّنَنَا جَعْفَرُ بْنُ عَوْنٍ، كُلُّهُمْ عَنْ هِشَامِ ابْنِ عُرْوَةَ بِهِٰذَا الْإِسْنَادِ، أَمَّا أَبُو أُسَامَةً وَرَوْحٌ فَفِي حَدِيثِهِمَا: فَهَلْ لِي أَجْرٌ؟ كَمَا قَالَ يَحْبَى بْنُ سَعِيدٍ، وَأَمَّا شُعَيْبٌ وَجَعْفَرٌ فَفِي حَدِيثِهِمَا: أَفَلَهَا أَجْرٌ؟ كَرِوَايَةِ ابْنِ فَفِي حَدِيثِهِمَا: أَفَلَهَا أَجْرٌ؟ كَرِوَايَةِ ابْنِ بِشْرِ.

(المعجم ٣) - (بَابُ ما يلحق الإنسان من الثواب بعد وفاته) (التحفة ٤)

[٤٢٢٣] \$ 1-(١٦٣١) حَدَّنَنَا يَحْيَى ابْنُ شَعِيدٍ وَابْنُ أَيُّوبَ وَقُتْنَبَةُ يَعْنِي ابْنَ سَعِيدٍ وَابْنُ حُجْرٍ قَالُوا: حَدَّنَنَا إِسْمَاعِيلُ بْنُ جَعْفَرٍ عَنِ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؟ عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ؟ أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِذَا مَاتَ الْإِنْسَانُ انْقَطَعَ عَنْهُ عَمَلُهُ إِلَّا مِنْ ثَلَاثَةٍ: إلَّا مِنْ شَلَاثَةٍ: إلَّا مِنْ شَلَاثَةٍ بِهِ، إلَّا مِنْ صَدَقَةٍ جَارِيَةٍ، أَوْ عِلْمٍ يُنْتَفَعُ بِهِ، أَوْ وَلَدٍ صَالِحٍ يَدْعُو لَهُ».

(المعجم ٤) - (بَابُ الوقف) (التحفة ٥)

[٤٢٢٤] • ١ - (١٦٣٢) حَدَّنَنَا يَحْيَى الْبُنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا سُلَيْمُ بْنُ أَخْضَرَ عَنِ ابْنِ عَوْنٍ، عَنِ نَافِع، عَنِ ابْنِ عُمْرَ قَالَ: قَصَابَ عُمَرُ أَرْضًا بِخَيْبَرَ، فَأَتَى النَّبِيَّ عَيْقَةً يَسْتَأْمِرُهُ فِيهَا، فَقَالَ: يَا رَسُولَ اللهِ! إِنِّي أَصَبْتُ أَرْضًا بِخَيْبَرَ، لَمْ

What do you command me to do with it?' He said: "If you wish, you can 'freeze' it and give it in charity." So 'Umar gave it in charity and stipulated that it was not to be sold, given as a gift or inherited, and he gave it in charity to the poor, relatives and slaves, for the cause of Allâh and for wayfarers and guests; and there was no sin on the one appointed to look after it if he ate from it on a reasonable basis, and fed a friend without storing anything for the future."

He said:^[1] "I narrated this *Hadîth* to Muhammad, when I reached the words "without storing anything for the future," Muhammad said: Without storing it with a view to becoming rich.

Ibn 'Awn said: "The one who read this book, he told me, that in it are the words: 'Without storing it with a view to becoming rich."

[4225] (...) A similar report (as no. 4224) was narrated from Ibn 'Awn with this chain, except that in the *Ḥadîth* of Ibn Abî Zâ'idah and Azhar it ends at the words: "And feed a friend without storing anything for the future." And he did not mention what comes after that. The *Ḥadîth* of Ibn Abî 'Adiyy includes what is mentioned by Sulaim: "I narrated this *Ḥadîth* to Muḥammad..."

أُصِبْ مَالًا قَطُّ هُوَ أَنْفَسَ عِنْدِي مِنْهُ، فَمَا تَأْمُرُنِي بِهِ؟ قَالَ: "إِنْ شِئْتَ حَبَّسْتَ أَمُرُنِي بِهِ؟ قَالَ: "إِنْ شِئْتَ حَبَّسْتَ أَصْلُهَا وَتَصَدَّقَ بِهَا هُمَ أَصْلُهَا، وَلَا يُبْتَاعُ، عُمَرُ: أَنَّهُ لَا يُبَاعُ أَصْلُهَا، وَلَا يُبْتَاعُ، وَلَا يُبْتَاعُ، وَلَا يُبْتَاعُ، فَالَ: فَتَصَدَّقَ عُمَرُ فِي الْقُرْبَىٰ، وَفِي الْقُرْبَىٰ، وَفِي الْقُرْبَىٰ، وَفِي اللَّهُ عَمَرُ فِي الْقُرْبَىٰ، وَفِي اللَّهُ عَلَىٰ مَنْ وَلِيهَا أَنْ وَالضَّيْفِ، وَالْمَنْ وَلِيهَا أَنْ يَأْكُلُ مِنْهَا بِالْمَعْرُوفِ، أَوْ يُطْعِمَ صَدِيقًا، يَأْكُلُ مِنْهَا بِالْمَعْرُوفِ، أَوْ يُطْعِمَ صَدِيقًا، غَيْرُ مُتَمَوِّل فِيهِ.

قَالَ: فَحَدَّنْتُ هَلْذَا الْحَدِیْثَ مُحَمَّدًا، فَلَمَّا بَلَعْتُ هُنَمُوِّلٍ فَلَمَّانَ: غَیْرَ مُتَمَوِّلٍ فِیهِ، قَالَ مُحَمَّدٌ: غَیْرَ مُتَأَثِّل مَالًا.

قَالَ ابْنُ عَوْنِ: وَأَنْبَأَنِيَ مَنْ قَرَأَ هَلْذَا الْكِتَابَ أَنَّ فِيهِ: غَيْرَ مُتَأَثِّلِ مَالًا.

[٤٢٢٥] (...) حَلَّنَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ أَبِي زَائِدَةَ؛ وَحَدَّثَنَا إِسْحَلَّى: أَخْبَرَنَا أَزْهَرُ السَّمَّانُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ، مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ، كُلُّهُمْ عَنِ ابْنِ عَوْنِ بِهَلَدَا الْإِلْسُنَادِ، مِثْلَهُ، غَيْرَ أَنَّ حَدِيثَ ابْنِ أَبِي زَائِدَةَ وَأَزْهَرَ عَيْرَ أَنَّ حَدِيثَ ابْنِ أَبِي زَائِدَةَ وَأَزْهَرَ الْتَهَىٰ عِنْدَ قَوْلِهِ «أَوْ يُطْعِمَ صَدِيقًا غَيْرَ مُتَمَوِّلِ فِيهِ» وَلَمْ يُذْكُرْ مَا بَعْدَهُ، وَحَدِيثُ مُتَمَوِّلِ فِيهِ» وَلَمْ يُذْكُرْ مَا بَعْدَهُ، وَحَدِيثُ

^[1] That is Ibn 'Awn, the narrator and the Muḥammad is Ibn Sîrîn.

[4226] (1633) It was narrated from Ibn 'Umar that 'Umar said: "I was given a share of the land of Khaibar, and I came to the Messenger of Allâh and said: 'I have been given a share of the land of Khaibar, and I have never acquired any wealth that is dearer to me or more precious than that..." and he quoted a similar Hadîth (as no. 4224), but he did not mention (the words): "I narrated it to Muhammad," and what comes after that.

Chapter 5. Not Making A Will For One Who Has Nothing To Be Bequeathed

[4227] 16 - (1634) It was narrated that Talḥah bin Musârrif said: "I asked 'Abdullâh bin Abî Awfa: 'Did the Messenger of Allâh leave a will?' He said: 'No.' I said: 'Why is making a will prescribed for the Muslims, or why are they commanded to make wills?' He said: 'His final guidance was adherence to the Book of Allâh."

[4228] 17 - (...) A similar report was narrated from Mâlik bin Maghwal (as no. 4227), except that in the *Ḥadîth* of

ابْنِ أَبِي عَدِيٍّ فِيهِ مَا ذَكَرَ سُلَيْمٌ قَوْلُهُ: فَحَدَّثُتُ بِهَلَدَا الْحَدِيثِ مُحَمَّدًا إِلَىٰ آخِرِهِ. آخِرَهِ. [٤٢٢٦] (١٦٣٣) وحَدَّثَنَا إِسْحَثُ بْنُ إِبْرَهِيمَ: حَدَّثَنَا أَبُو دَاوُدَ الْحَفْرِيُّ عُمَرُ بْنُ سَعْدِ، عَنْ سُفْيَانَ، عَنِ ابْنِ عَوْنٍ، عَنْ نَافِعٍ، عَنْ سُفْيَانَ، عَنِ ابْنِ عَوْنٍ، عَنْ نَافِعٍ، عَنْ ابْنِ عَمْرَ قَالَ: أَصَبْتُ أَرْضًا مِنْ أَرْضِ خَيْبَرَ، فَأَتَيْتُ رَسُولَ اللهِ ﷺ فَقُلْتُ: أَصَبْتُ أَرْضًا لَمْ أَصِبْ مَالًا أَحَبُ إِلَيَّ وَلَا أَنْفَسَ عِنْدِي وَلَمْ الْمَهْ عَنْدِي مِنْهَا، وَسَاقَ الْحَدِيثَ بِعِنْلِ حَدِيثِهِمْ، وَلَمْ يَذْدُهُ. وَمَا بَعْدَهُ.

(المعجم ٥) - (بَابُ ترك الوصية لمن ليس له شيء يوصي فيه) (التحفة ٦)

ابْنُ يَحْيَى التَّهِيهِيُّ: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ ابْنُ يَحْيَى التَّهِيهِيُّ: أَخْبَرَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيِّ عَنْ مَالِكِ بْنِ مِغْوَلٍ، عَنْ طَلْحَةَ بْنُ مَهْدِيِّ عَنْ طَلْحَةَ بْنِ مُصَرِّفٍ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ أَبِي أَوْفَىٰ: هَلْ أَوْصَىٰ رَسُولُ اللهِ ﷺ؟ فَقَالَ: لَالْمُ سُلِمِينَ لَا، قُلْتُ: فَلِمَ كُتِبَ عَلَىٰ الْمُسْلِمِينَ لَا الْمُسْلِمِينَ الْوَصِيَّةُ ، أَوْ فَلِمَ أُمِرُوا بِالْوَصِيَّةِ ؟ قَالَ: أَلْوصِيَّة ؟ قَالَ: أَوْصَىٰ بِكِتَابِ اللهِ تَعَالَىٰ.

[٤٢٢٨] \ \\ -(...) وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي، كِلَاهُمَا عَنْ مَالِكِ Wakî' it says: "I said: 'How come the people were commanded to make wills?" In the *Ḥadîth* of Ibn Numair it says: "How come it is prescribed for the Muslims to make wills?"

[4229] 18 - (1635) It was narrated that 'Âishah said: "The Messenger of Allâh se did not leave behind a Dînâr, a Dirham, a sheep nor a camel, and he did not bequeath anything."

[4230] (...) A similar report (as no. 4229) was narrated from Al-A'mash with this chain.

[4231] 19 - (1636) It was narrated that Al-Aswad bin Yazîd said: "They said in the presence of 'Âishah that 'Alî was bequeathed something by the Prophet . She said: 'When did

ابْنِ مِغْوَلِ بِهَلْدَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّ فِي حَدِيثِ وَكِيعٍ: قُلْتُ: فَكَيْفَ أُمِرَ النَّاسُ بِالْوَصِيَّةِ؟ وَفِي حَدِيثِ ابْنِ نُمَيْرٍ: قُلْتُ: كَيْفَ كُتِبَ عَلَىٰ الْمُسْلِمِينَ قُلْتُ: كَيْفَ كُتِبَ عَلَىٰ الْمُسْلِمِينَ الْوَصِيَّةُ؟.

[٤٢٢٩] ١٨-(١٦٣٥) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُاللهِ ابْنُ نُمَيْرٍ وَأَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي وَأَبُو مُعَاوِيَةً قَالًا: حَدَّثَنَا الْأَعْمَشُ عَنْ وَأَبُو مُعَاوِيَةً قَالًا: حَدَّثَنَا الْأَعْمَشُ عَنْ أَبِي وَائِلٍ، عَنْ مَسْرُوقٍ، عَنْ عَائِشَةً قَالَتْ: مَا تَرَكَ رَسُولُ اللهِ ﷺ دِينَارًا، وَلَا فَاللهِ عَلَيْهَ دِينَارًا، وَلَا فَصَىٰ بشَيْءٍ، وَلَا شِعِيرًا، وَلَا أَوْصَىٰ بشَيْءٍ.

[٤٣٣٠] (...) وحَدَّثَنَا زُهَيْرُ بْنُ حَرْبٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ ابْنُ إِبْرَاهِيمَ، كُلُّهُمْ عَنْ جَرِيرٍ؛ وَحَدَّثَنَا عَلِيُّ ابْنُ خَشْرَمٍ: أَخْبَرَنَا عِيسَىٰ – وَهُوَ ابْنُ يُونُسَ، جَمِيعًا عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٤٢٣١] [٤٢٣١) وحَدَّثَنَا وَحُرِينَ أَبِي شَبْبَةَ - وَاللَّفْظُ لِيَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَبْبَةَ وَاللَّفْظُ لِيَحْيَىٰ - قَالَا: أَخْبَرَنَا إِسْمَاعِيلُ ابْنُ عُلْيَةً عَنِ ابْنِ عَوْنٍ، عَنْ إِبْرَاهِيمَ،

he make a will for him? He was leaning on my chest' - or she said: 'in my lap - and he called for a bowl, then he fell into my lap and I did not realize that he had died. So when did he make a will for him?'"

[4232] 20 - (1637) It was narrated that Sa'eed bin Jubair said: "Ibn 'Abbâs said: 'Thursday and what a Thursday!' Then he wept until his tears wet the pebbles. I said: 'O Abû 'Abbâs, what about Thursday?' He said: 'The Messenger of Allâh & took a turn for the worse, and he said: "Come to me and I will dictate for you a document, so you will not go astray after I am gone." But they argued (about that), and it is not appropriate to argue in the presence of a Prophet. They said: "What is the matter with him? Is he delirious? Try to find out what he means."[1] He said: "Let me be. The state in which I am now is better. I urge you to do three things: Expel the idolators from the Arabian Peninsula, and reward the delegations as I used to do." عَنِ الْأَسْوَدِ بْنِ يَزِيدَ قَالَ: ذَكَرُوا عِنْدَ عَالِشَةَ أَنَّ عَلِيًّا كَانَ وَصِيًّا، فَقَالَتْ: مَتَىٰ قَائِشَةَ إَلَىٰ أَوْصَىٰ إِلَيْهِ؟ فَقَدْ كُنْتُ مُسْنِدَتَهُ إِلَىٰ صَدْرِي - فَدَعَا صَدْرِي - فَدَعَا بِالطَّسْتِ، فَلَقَدِ انْخَنَثَ فِي حَجْرِي، وَمَا شِعَرْتُ أَنَّهُ مَاتَ، فَمَتَىٰ أَوْصَىٰ إِلَيْه؟.

[۲۳۲] ۲۰ (۱۹۳۷) حَدَّنَا سَعِيدُ ابْنُ مَنْصُورٍ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرٌو النَّاقِدُ - وَاللَّفْظُ لِسَعِيدِ - قَالُوا: حَدَّثَنَا سُفْيَانُ عَنْ سُلَيْمَانَ الْأَحْوَلِ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: قَالَ الْأَحْولِ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: قَالَ الْأَحْولِ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ قَالَ: قَالَ الْبُنُ عَبَّاسٍ: يَوْمُ الْخَمِيسِ وَمَا يَوْمُ الْخَمِيسِ وَمَا يَوْمُ الْخَمِيسِ وَمَا يَوْمُ الْخَمِيسِ وَمَا يَوْمُ الْخَمِيسِ؟ قَالَ: يَا أَبًا عَبَّاسٍ وَمَا يَوْمُ الْخَمِيسِ؟ قَالَ: الشَّتَدَّ بِرَسُولِ اللهِ عَبَّاسٍ وَمَا يَوْمُ الْخَمِيسِ؟ قَالَ: "النَّتُونِي أَكْتُبُ لَكُمْ كِتَابًا لَكُمْ كِتَابًا لَكُمْ كِتَابًا لَكُمْ كِتَابًا لَكُمْ يَتَلَازَعُوا، وَمَا يَنْبُغِي وَجَعُدُ، فَقَالَ: "الْتُغْوِنِي أَكْتُبُ لَكُمْ كِتَابًا عَبَّاسٍ قَالَ: "دَعُونِي، فَتَازَعُوا، وَمَا يَنْبُغِي عِنْدَ نَبِيٍّ تَنَازُعٌ، وَقَالُوا: مَا شَأَنُهُ؟ فَقَالَ: "دَعُونِي، قَالَ: "دَعُونِي، فَالَذِي أَنَا فِيهِ خَيْرٌ، أُوصِيكُمْ بِثَلَاثٍ: فَالَّذِي أَنَا فِيهِ خَيْرٌ، أُوصِيكُمْ بِثَلَاثٍ: فَالَّذِي أَنَا فِيهِ خَيْرٌ، أُوصِيكُمْ بِثَلَاثٍ:

That is, some of them thought that it was better that he not be bothered with that, due to the strain on his condition, while others thought that it should be considered an order from him. Then some of them asked the others whether they thought that there was something wrong with him; maybe they thought he was delirious, and that is why they did not want him to write? And then they told them that rather, they should listen to what he is saying and try to understand it. See *Minnat Al-Mun'im*.

Then he remained silent about the third, or he said it, and I was caused to forget it."

Abû Isḥâq [Ibrâhîm] said: "Al-Ḥasan bin Bi<u>sh</u>r told us, Sufyân told us..." this Ḥadîth.

[4233] 21 - (...) It was narrated from Sa'd bin Jubair that Ibn 'Abbâs said: "Thursday and what a Thursday!" Then his tears started to flow until I saw what looked like strings of pearls on his cheeks. He said: "The Messenger of Allâh said: 'Bring me a shoulder blade and an inkpot' - or 'a tablet and an inkpot - and I will dictate for you a document after which you will never go astray.' They said: 'The Messenger of Allâh si in a state of delirium."

[4234] 22 - (...) It was narrated that Ibn 'Abbâs said: "When the Messenger of Allâh was dying, there were men in the house among whom was 'Umar bin Al-Khaṭṭâb. The Prophet said: 'Come, let me dictate for you a document after which you will not go astray.' 'Umar said: 'The Messenger of Allâh is

أَخْرِجُوا الْمُشْرِكِينَ مِنْ جَزِيرَةِ الْعَرَبِ، وَأَجِيزُوا الْوَفْدَ بِنَحْوِ مَا كُنْتُ أُجِيزُهُمْ»، قَالَ: وَسَكَتَ عَنِ الثَّالِثَةِ، أَوْ قَالَهَا فَأُنْسِتُهَا.

قَالَ أَبُو إِسْحَلَى [إِبْرَاهِيمُ]: حَدَّثَنَا اللهِيمُ]: حَدَّثَنَا اللهَيْانُ بِهَلْدِا الْحَديث.

ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ عَنْ مَالِكِ بْنِ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا وَكِيعٌ عَنْ مَالِكِ بْنِ مِغْوَلٍ، عَنْ طَلْحَةَ بْنِ مُصَرِّفٍ، عَنْ سَعِيدِ ابْنِ عَبَّاسٍ أَنَّهُ قَالَ: يَوْمُ ابْخَوِيسٍ ثُمَّ جَعَلَ تَسِيلُ الْخَوِيسِ ثُمَّ جَعَلَ تَسِيلُ الْخَوِيسِ ثُمَّ جَعَلَ تَسِيلُ دُمُوعُهُ، حَتَّىٰ رَأَيْتُ عَلَىٰ خَدَّيْهِ كَأَنَّهَا وَطُامُ اللَّوْلُوْ، قَالَ: قَالَ رَسُولُ اللهِ عَيْدُ: وَالدَّوَاةِ - أُو اللَّوْحِ اللَّوْلُوا فَي بِالْكَتِفِ وَالدَّوَاةِ - أُو اللَّوْحِ وَالدَّوَاةِ - أُو اللَّوْحِ وَالدَّوَاةِ - أُو اللَّوْحِ وَالدَّوَاةِ - أُو اللَّوْحِ وَالدَّوَاةِ اللَّوْلُوا : إِنَّ رَسُولَ اللهِ عَيْدُ بَعْمُلُوا بَعْدَهُ أَبِدًا » فَقَالُوا: إِنَّ رَسُولَ اللهِ عَيْدٍ بَعْمُلُوا يَعْمُونَ اللهِ عَيْدُ وَاللَّوْلَةِ اللهِ عَيْدُ وَاللَّوْلُوا اللهِ عَيْدُ وَاللَّوْلُوا : إِنَّ رَسُولَ اللهِ عَيْدُ وَلَا اللهِ عَيْدُ وَلُولُ اللهِ عَيْدُ وَاللَّوْلُ اللهِ عَيْدُ وَلَا اللهِ عَيْدُ وَلَا اللهِ عَيْدُولَ اللهِ عَيْدُولُ اللهِ عَيْدُ وَلَا لَوْلُ اللهِ عَيْدُولُ اللهِ عَيْدِي اللهُ عَيْدُ وَاللّهُ اللهُ عَيْدُولُ اللهِ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَيْدُولُ اللهِ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَيْدُ اللهُ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَيْدُولُ اللهُ عَلَى اللهُ عَلَالُهُ اللهُ اللهُ

[٤٣٣٤] ٢٧-(...) حَدَّثَني مُحَمَّدُ ابْنُ رَافِعٍ وَعَبْدُ بْنُ حُمَيْدٍ - قَالَ عَبْدُ: أَخْبَرَنَا، وَقَالَ ابْنُ رَافِعٍ: حَدَّثَنَا - عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ عُبَيْدِ الله بْنِ عَبْدِ الله بْنُ عُتْبَةً، عَنِ ابْنِ عَبْدِ الله بْنُ عُتْبَةً، عَنِ ابْنِ عَبْدِ الله بْنُ عُتْبَةً، عَنِ ابْنِ عَبْدِ الله يَّالِمُ الله يَّلِيْهُ عَبْلَ الله يَّلِيْهُ الله يَّلِيْهُ الله يَّلِيْهُ الله يَلِيْهُ الله يَّلِيْهُ الله يَلِيْهُ الله يَلْهُ يَلِيْهُ الله يَلِيْهُ الله يَلْهُ يَلِيْهُ الله يَلْهُ يَلِيْهُ الله يَلْهُ يَلْهُ يَلْهُ الله يَلِيْهُ الله يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ الله يَلْهُ يَلِيْهُ إِلَيْهُ الله يَلْهُ يَلْهُ يَلْهُ يَلِيْهُ إِلَيْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلِيْهُ لِنَا اللهُ يَلْهُ يَلْهُ يَلْهُ يَلِيْهُ يَعْمُ لِيْهِ يَلْهُ يَلِيْهُ يَلْهُ يُلْهُ يَلْهُ يُلْهُ يَلْهُ يُلْهِ يَلْهُ يَلْهُ يُلْهِ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يُلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يُلْهِ يَلْهُ يَالْهُ يَلْهُ يَلْهِ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَالْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَالِهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَلْهُ يَل

overcome with pain, and you have the Qur'ân; the Book of Allâh is sufficient for us.' The people in the house disagreed, and they argued. Some of them said: 'Come close and let the Messenger of Allâh dictate for you a document after which you will not go astray.' Others agreed with what 'Umar said. When their idle talk and argument in the presence of the Messenger of Allâh became too much, the Messenger of Allâh said: 'Get up and leave.'"

'Ubaidullâh said: "Ibn 'Abbâs used to say: 'What a calamity it was when the Messenger of Allâh was prevented from dictating that document for them because of their disagreement and noise."

وَفِي الْبَيْتِ رِجَالٌ فِيهِمْ عُمَرُ بْنُ الْخَطَّابِ، فَقَالَ النَّبِيُ ﷺ: «هَلُمَّ أَكْتُبْ لَكُمْ كِتَابًا لَا تَضِلُّونَ بَعْدَهُ»، فَقَالَ عُمَرُ: لَكُمْ كِتَابًا لَا تَضِلُّونَ بَعْدَهُ»، فَقَالَ عُمَرُ: إِنَّ رَسُولَ اللهِ ﷺ قَدْ غَلَبَ عَلَيْهِ الْوَجَعُ، وَعِنْدَكُمُ الْقُرْآنُ، حَسْبُنَا كِتَابُ اللهِ، فَاخْتَصَمُوا، مِنْهُمْ مَنْ يَقُولُ: قَرِّبُوا يَكْتُبْ لَكُمْ رَسُولُ مَنْ يَقُولُ: قَرِّبُوا يَكْتُبْ لَكُمْ رَسُولُ اللهِ ﷺ كِتَابًا لَنْ تَضِلُّوا بَعْدَهُ، وَمِنْهُمْ مَنْ يَقُولُ مَا قَالَ عُمَرُ، فَلَمَّا أَكْثَرُوا اللَّغُو وَالْاخْتِلَافَ عِنْدَ رَسُولِ اللهِ ﷺ، قَالَ وَسُولِ اللهِ ﷺ، قَالَ رَسُولِ اللهِ ﷺ، قَالَ رَسُولُ اللهِ ﷺ، قَالَ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهُ اللهُ اللهِ اللهُ ا

قَالَ عُبَيْدُ اللهِ: فَكَانَ ابْنُ عَبَّاسٍ يَقُولُ: إِنَّ الرَّزِيَّةِ مَا حَالَ بَيْنَ رَسُولِ اللهِ ﷺ وَبَيْنَ أَنْ يَكْتُبَ لَهُمْ ذَلِكَ رَسُولِ اللهِ ﷺ وَبَيْنَ أَنْ يَكْتُبَ لَهُمْ ذَلِكَ الْكِتَابَ، مِنِ اخْتِلَافِهِمْ وَلَغَطِهِمْ.

26. The Book Of Vows

Chapter 1. The Command To Fulfill Vows

[4235] 1 - (1638) It was narrated that Ibn 'Abbâs said: "Sa'd bin 'Ubâdah asked the Messenger of Allâh about a vow that his mother had made, but she died before she could fulfill it. The Messenger of Allâh said: 'Fulfill it on her behalf."

[4236] (...) A similar *Ḥadith* (as no. 4235) was narrated from Az-Zuhrî with the chain of Al-Laith.

١١ - (المعجم ٢٦) - كتاب النذر(التحفة ١٦)

(المعجم ۱) - (بَابُ الأمر بقضاء النذر) (التحفة ۱)

[٤٢٣٥] أ-(١٦٣٨) حَدَّثَنَا يَحْيَى النَّمِيمِيُّ وَمُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ قَالاً: حَدَّثَنَا اللَّيْثُ؛ وَحَدَّثَنَا اللَّيْثُ؛ وَحَدَّثَنَا اللَّيْثُ؛ وَحَدَّثَنَا فَتُبَّهُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنِ ابْنِ شَهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ، عَنِ ابْنِ عَبَّاسٍ أَنَّهُ قَالَ: اسْتَفْتَىٰ سَعْدُ بْنُ عُبَادَةً رَسُولَ اللهِ عَلَىٰ اللهِ عَنِي نَذْرٍ كَانَ عَلَىٰ أُمِّهُ، قَالَ رَسُولُ أُمِّهِ، قَالَ رَسُولُ أُمِّهِ، قَالَ رَسُولُ اللهِ عَنْهَا».

آبُهُ عَلَىٰ مَالِكِ وَحَدَّنَنَا يَحْيَى بْنُ يَحْيَى بْنُ الْحَيْنَ مَالِكِ وَحَدَّنَنَا أَبِي شَيْبَةً وَعَمْرٌو النَّاقِدُ وَإِسْحَلَٰ بْنُ أَبِي شَيْبَةً وَعَمْرٌو النَّاقِدُ وَإِسْحَلَٰ بْنُ إِبْرَاهِيمَ، عَنِ ابْنِ عُيئِنَةً وَحَدَّنَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَحَدَّنَنَا إِسْحَلَٰ وَحَدَّنَنَا إِسْحَلَٰ وَهِبِ: أَخْبَرَنَا ابْنُ وَحَدَّنَنَا إِسْحَلَٰ وَهُبِ: أَخْبَرَنَا ابْنُ ابْنُ جُمَيْدٍ قَالًا: أَخْبَرَنَا ابْنُ عُينُدُ الْرَزَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالًا: أَخْبَرَنَا عَبْدُ وَحَدَّنَنَا عِبْدَهُ بْنُ عُمْمَرٌ وَحَدَّنَنَا عَبْدَةُ بْنُ عُنْمَانُ بْنُ أَبِي شَيْبَةً: حَدَّنَنَا عَبْدَةُ بْنُ

Chapter 2. The Prohibition Of Vows, And Confirmation That They Do Not Avert Anything

[4237] 2 - (1639) It was narrated that 'Abdullâh bin 'Umar said: "One day the Messenger of Allâh starting telling us not to make vows, and he said: 'They do not avert anything, all they do is get something out of a stingy person."

[4238] 3 - (...) It was narrated from Ibn 'Umar that the Prophet said: "A vow does not bring anything forward nor delay it, all it does is get something out of a miser."

[4239] 4 - (...) It was narrated from Ibn 'Umar that the Prophet forbade vows, and said: "They do not bring anything good, all they do is get something out of a miser."

سُلَيْمَانَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ بَكْرِ بْنِ وَائِلِ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بإِسْنَادِ اللَّيْثِ، وَمَعْنَىٰ حَدِيثِهِ.

(المعجم ٢) - (بَابُ النهي عن النذر، وأنه لا يردّ شيئا) (التحفة ٢)

[٤٢٣٧] ٢-(١٦٣٩) وحَدَّثَني رُهَيْرُ الْبِنُ حَرْبٍ وَإِسْحَكُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَكُ بْنُ إِبْرَاهِيمَ - قَالَ إِسْحَكُ : أَخْبَرَنَا، وَقَالَ زُهَيْرٌ: حَدَّثَنَا - جَرِيرٌ عَنْ مَنْصورٍ، عَنْ عَبْدِاللهِ ابْنِ مُرَّةَ، عَنْ عَبْدِ اللهِ ابْنِ مُرَّةَ، عَنْ عَبْدِ اللهِ ابْنِ مُرَقَالًا: أَخَذَ رَسُولُ عَنْ عَبْدِ اللهِ يَعْقِلُ يَوْمًا يَنْهَانَا عَنِ النَّذْرِ، وَيَقُولُ: اللهِ عَيْلِيُّ يَوْمًا يَنْهَانَا عَنِ النَّذْرِ، وَيَقُولُ: «إِنَّهُ لَا يَرُدُ شَيْئًا، وَإِنَّمَا يُسْتَخْرَجُ بِهِ مِنَ الشَّجِيح».

[٤٢٣٨] ٣-(...) وَحَدَّثَنَا مُحَمَّدُ ابْنُ يَحْيَى: حَدَّثَنَا يَزِيدُ بْنُ أَبِي حَكِيمٍ ابْنُ يَحْيَى: حَدَّثَنَا يَزِيدُ بْنُ أَبِي حَكِيمٍ عَنْ سُفْيَانَ، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ يَنِيْ أَنَّهُ قَالَ: «النَّذُرُ لَا يُقَدِّمُ شَيْنًا، وَلَا يُؤخِّرُهُ، وَإِنَّمَا لَا يُقَدِّمُ بِهِ مِنَ الْبَخِيلِ».

[٤٣٣٩] \$ -(...) وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا غُنْدَرٌ عَنْ شُعْبَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَحَدَّثَنَا مُحَمَّدُ بْنُ وَاللَّفْظُ لا بْنِ الْمُثَنَّىٰ -: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ مَنْصُورٍ، عَنْ عَبْدِ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ مَنْصُورٍ، عَنْ عَبْدِ

[4240] (...) A *Ḥadiṭh* like that of Jarir (no. 4237) was narrated from Mansûr with this chain.

[4241] 5 - (1640) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Do not make vows, for a vow is of no avail against the Divine Decree; all it does is get something out of a miser."

[4242] 6 - (...) It was narrated from Abû Hurairah that the Prophet so forbade vows and said: "They do not avert the Divine Decree; all they do is get something out of a miser."

[4243] 7 - (...) It was narrated from Abû Hurairah that the Prophet said: "A vow does not

اللهِ بْنِ مُرَّةَ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ أَنَّهُ نَهَىٰ عَنِ النَّذْرِ، وَقَالَ: «إِنَّهُ لَا يَأْتِي بِخَيْرٍ، وَإِنَّمَا يُسْتَخْرَجُ بِهِ مِنَ الْبَخِيلِ».

رَافِع: حَدَّثَنَا يَخْيَى بْنُ آدَمَ: حَدَّثَنَا رَافِع: حَدَّثَنَا يَخْيَى بْنُ آدَمَ: حَدَّثَنَا مُفَضَّلٌ؛ وحَدَّثَنَا [مُحَمَّدُ] بْنُ الْمُثَنَّىٰ وَابْنُ بُشَارٍ قَالًا: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ عَنْ بَشَارٍ قَالًا: حَدَّثَنَا عَبْدُ الرَّحْمَٰنِ عَنْ سَفْيَانَ، كِلَاهُمَا عَنْ مَنْصُورٍ بِهَلَدَا الْإِسْنَادِ، نَحْوَ حَدِيثِ جَرِيرٍ.

[٤٢٤١] ٥-(١٦٤٠) وحَدَّثَنَا قُتَيَبَةُ ابْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ - يَعْنِي النَّرَاوَرْدِيَّ - عَنِ الْعَلَاءِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا تَنْذُرُوا، فَإِنَّ النَّذُرَ لَا يُعْنِي مِنَ الْقَدَرِ شَيْنًا، وَإِنَّمَا يُسْتَخْرَجُ بِهِ مِنَ الْبَخِيلِ».

[٤٢٤٢] ٦-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعتُ ابْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعتُ الْعَلَاءَ يُحَدِّثُ عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّذْرِ، وَقَالَ: عَنِ النَّذْرِ، وَقَالَ: «إِنَّهُ لَا يَرُدُّ مِنَ الْقَدَرِ، وَإِنَّمَا يُسْتَخْرَجُ بِهِ مِنَ الْبَخِيلِ».

[٤٢٤٣] ٧-(...) وَحَدَّثْنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَعَلَىُّ ابْنُ حُجْر bring closer to the son of Âdam something that Allâh has not decreed for him, but a vow sometimes coincides with the Divine Decree. And thus it gets from a miser something that the miser did not want to give."

[4244] (...) A similar report (as no. 4243) was narrated from 'Amr bin Abî 'Amr with this chain.

Chapter 3. There Is No Fulfillment Of A Vow That Involves Disobedience Towards Allâh, Or A Vow Concerning That Which A Person Does Not Own

[4245] 8 - (1641) It was narrated that 'Imrân bin Ḥuṣain said: "Thaqîf were allies of Banû 'Uqail, and Thaqîf captured two of the Companions of the Messenger of Allâh 鑑. And the Companions of the Messenger of Allâh 鑑 captured a man from Banû 'Uqail, and along with him they caught (the camel) Al-'Adbâ'. The Messenger of Allâh

قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرِ، عَنْ عَمْرٍو وَهُوَ ابْنُ أَبِي عَمْرٍو، عَنْ عَبْدِ الرَّحْمَلِٰ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْ قَالَ: «إِنَّ اللَّذَرَ لَا يُقَرِّبُ مِنِ ابْنِ آدَمَ شَيْئًا لَمْ يَكُنِ اللهُ عَزَّ وَجَلَّ قَدَّرَهُ لَهُ، وَلَكِنِ النَّذْرُ يُوَافِقُ الْقَدَرَ، فَيُخْرَجُ بِذَلِكَ مِنَ الْبَخِيلِ مَا لَمْ يَكُنِ اللهِ عَنْ الْبَخِيلُ يُرِيدُ أَنْ يُخْرَجَه،

[٤٢٤٤] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا يَعْقُوبُ يَعْنِي ابْنَ عَبْدِ الرَّحْمَٰنِ الْفَارِيَّ، وعَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرُدِيَّ، كِلَاهُمَا عَنْ عَمْرِو بُنِ أَبِي عَمْرو بهاذَا الْإِسْنَادِ مِثْلَةُ.

(المعجم ٣) - (بَابٌ لا وفاء لنذر في معصية اللهِ، ولا فيما لا يملك العبد) (التحفة ٣)

[٤٢٤٥] ٨-(١٦٤١) وحَدَّثَني زُهَيْرُ ابْنُ حَرْبٍ وَعَلِيُّ بْنُ حُجْرٍ السَّعْدِيُّ - وَاللَّفْظُ لِزُهَيْرٍ - قَالَا: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ إِبْرَاهِيمَ: حَدَّثَنَا أَيُّوبُ، عَنْ أَبِي الْمُهَلَّبِ، عَنِ عِمْرَانَ بْنِ قِلَابَةَ، عَنْ أَبِي الْمُهَلَّبِ، عَنِ عِمْرَانَ بْنِ حُصَيْنٍ قَالَ: كَانَتْ تَقِيفُ حُلَفَاءَ لِبَنِي عُقَيْلٍ، فَأَسَرَتْ تَقِيفُ رَجُلَيْنِ مِنْ عُقَيْلٍ، فَأَسَرَتْ تَقِيفُ رَجُلَيْنِ مِنْ عُنْ

make passed by him when he was in chains. He said: 'O Muhammad!' So he came to him and said: 'What is the matter with you?' He said: 'Why did you capture me, and why did you capture the one who precedes the pilgrims (the camel)?' He said: 'I captured you because of the wrongdoing of your allies Thaqîf.' Then he turned away, and he called out to him, saying: 'O Muhammad!' The Messenger of Allâh a was compassionate and kind, so he came back to him and said: 'What is the matter with you?' He said: 'I am a Muslim.' He said: 'If you had said that when you were still in control of your affairs, you would have gained every success.' Then he turned away, and he called him, saying: 'O Muhammad!' O Muhammad!' He came to him and said: 'What is the matter with you?' He said: 'I am hungry, feed me, and I am thirsty, give me to drink.' He said: 'That is what you need,' and he ransomed him for the two (Muslim) men."

He said: "And a woman of the Ansâr was taken captive and Al-'Adbâ' was captured, and the woman was put in chains. The people were letting their animals graze in front of their houses. She escaped from her chains one night and went to the camels. Every time she came near a camel it groaned, so she left it

أَصْحَابِ رَسُولِ اللهِ ﷺ، وَأَسَرَ أَصْحَابُ رَسُولِ اللهِ ﷺ رَجُلًا مِنْ بَنِي عُقَيْلٍ، وَأَصَابُوا مَعَهُ الْعَضْبَاءَ، فَأَتَىٰ عَلَيْهِ رَسُولُ اللهِ ﷺ وَهُوَ فِي الْوَثَاقِ، قَالَ: يَا مُحَمَّدُ! فَأَتَاهُ، قَالَ: «مَا شَأْنُكَ؟» فَقَالَ: بِمَ أَخَذْتَنِي؟ وَبِمَ أَخَذْتَ سَابِقَةَ الْحَاجِّ؟ قَالَ - إعْظَامًا لِذٰلِكَ -: «أَخَذْتُكَ بجَريرَةِ حُلَفَائِكَ ثَقِيفَ» ثُمَّ انْصَرَفَ عَنْهُ فَنَادَاهُ، فَقَالَ: يَا مُحَمَّدُ! يَا مُحَمَّدُ! وَكَانَ رَسُولُ اللهِ ﷺ رَحِيمًا رَقِيقًا، فَرَجَعَ إِلَيْهِ فَقَالَ: «مَا شَأْنُكَ؟» قَالَ: إنِّي مُسْلِمٌ، قَالَ: «لَوْ قُلْتَهَا وَأَنْتَ تَمْلِكُ أَمْرَكَ، أَفْلَحْتَ كُلَّ الْفَلَاحِ» ثُمَّ انْصَرَفَ، فَنَادَاهُ، فَقَالَ: يَا مُحَمَّدُ! يَا مُحَمَّدُ! فَأَتَاهُ فَقَالَ: «مَا شَأْنُكَ؟» قَالَ: إنِّي جَائِعٌ فَأَطْعِمْنِي، وَظَمْآنٌ فَأَسْقِنِي، قَالَ: «هٰذِهِ حَاجَتُكَ» فَفُدِيَ بِالرَّجُلَيْنِ.

قَالَ: وَأُسِرَتِ امْرَأَةٌ مِنَ الْأَنْصَارِ، وَأُصِيبَتِ الْعَضْبَاءُ، فَكَانَتِ الْمَرْأَةُ فِي الْوَثَاقِ، وَكَانَ الْقَوْمُ يُرِيحُونَ نَعَمَهُمْ بَيْنَ يَدَيْ بَيُوتِهِمْ، فَانْفَلَتَتْ ذَاتَ لَيْلَةٍ مِنَ الْوَثَاقِ فَأَتَتِ الْإِلَ، فَجَعَلَتْ إذَا دَنَتْ مِنَ الْبَعِيرِ رَغَا فَتَتُرُكُهُ، حَتَّىٰ تَنْتَهِيَ إلَى الْعَضْبَاءِ، فَلَمْ تَرْغُ، قَالَ: وَهِيَ نَاقَةٌ

alone, until she came to Al-'Adbâ', which did not groan. She was a docile camel, so the woman sat on her back and prodded her, and she moved off. They were alerted about her and they looked for her, but she got away from them. She vowed to Allâh that if Allâh saved her by means of (the camel), she would sacrifice her. When she reached Al-Madînah, the people saw her and said: 'Al-'Adbâ', the shecamel of the Messenger of Allâh 鑑.' She said that she had vowed that if Allâh saved her by means of her, she would sacrifice her. They came to the Messenger of Allâh 🌉 and told him about that, and he said: 'Subhân-Allâh, what a bad reward! She vowed to Allâh that if Allâh saved her by means of her, she would sacrifice her. There is no fulfillment of a vow that involves sin, or a vow that involves something that a person does not own."

According to the report of Ibn Hujr: "There is no vow in that which involves disobedience towards Allâh."

[4246] (...) A similar report (as no. 4245) was narrated from Ayyûb with this chain. In the *Hadîth* of Ḥammâd it says: "Al-'Aḍbâ' belonged to a man of Banû 'Uqail, and she was one of those that preceded the pilgrims." In his *Hadîth* it also says: "She came to a camel that was submissive and

مُنوَّقَةٌ، فَقَعَدَتْ فِي عُجُّزِهَا ثُمَّ زَجَرَتُهَا فَانْطَلَقَتْ، وَنَذِرُوا بِهَا فَطَلَبُوهَا فَأَعْجَزَتُهُمْ فَانْطَلَقَتْ، وَنَذِرُوا بِهَا فَطَلَبُوهَا فَأَعْجَزَتُهُمْ قَالَ: وَنَذَرَتْ للهِ إِنْ نَجَّاهَا اللهُ عَلَيْهَا لَتَنْحَرَنَّهَا، فَلَمَّا قَدِمَتِ الْمَدِينَةَ رَآهَا اللهِ عَلَيْهَا الله عَلَيْهَا لَتَنْحَرَنَّهَا، فَأَتُوا رَسُولَ اللهِ عَلَيْهَا فَذَكَرُوا ذَلِكَ لَهُ، فَقَالَ: «سُبْحَانَ اللهِ بِنْسَ فَذَكَرُوا ذَلِكَ لَهُ، فَقَالَ: «سُبْحَانَ اللهِ بِنْسَ مَا جَزَنْهَا، نَذَرَتْ للهِ إِنْ نَجَّاهَا الله عَلَيْهَا لَتَنْحَرَنَّهَا، لَا نَجَاهَا الله عَلَيْهَا لَتَنْحَرَنَّهَا، لَا يَعْلَيْهَا لَنَدُ وَفِي مَعْصِيةٍ، وَلَا فَيْمَا لَا يَمْلِكُ الْعَبْدُ».

وَفِي رِوَايَةِ ابْنِ حُجْرٍ ﴿لَا نَذْرَ فِي مَعْصِيَةِ اللهِ».

[٤٢٤٦] (...) وَحَدَّثَنِي أَبُو الرَّبِيعِ الْغَتَكِيُّ: حَدَّثَنَا حَمَّادٌ - يَعْنِي ابْنَ زَيْدٍ؟ وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، عَنْ عَبْدِ الْوَهَّابِ الثَّقَفِيِّ، كِلَاهُمَا عَنْ أَيُوبَ بِهٰذَا الْإِسْنَادِ، نَحْوَهُ، وَفِي عَنْ أَيُوبَ بِهٰذَا الْإِسْنَادِ، نَحْوَهُ، وَفِي حَدْيثِ حَمَّادٍ قَالَ: كَانَتِ الْعَضْبَاءُ لِرَجُلٍ حَدِيثِ حَمَّادٍ قَالَ: كَانَتِ الْعَضْبَاءُ لِرَجُلٍ

well-behaved." In the *Ḥadîth* of Ath-Thaqafî it says: "She was a well-trained camel."

Chapter 4. One Who Vows To Walk To The Kathah

[4247] 9 - (1642) It was narrated from Anas that the Prophet saw an old man being supported between two of his sons. He said: "What is the matter with this one?" They said: "He vowed to walk." He said: "Allâh has no need of this man's torturing himself." And he ordered him to ride.

[4248] 10 - (1634) It was narrated from Abû Hurairah that the Prophet 鑑 caught up with an old man who was walking between his two sons, leaning on them. The Prophet 鑑 said: "What is the matter with him?" His sons said to him: "O Messenger of Allâh, he made a vow." The Prophet 鑑 said: "Ride, O old man, for Allâh has no need of you and your vow."

مِنْ بَنِي عُقَيْلٍ، وَكَانَتْ مِنْ سَوَابِقِ الْحَاجِّ، وَفِي حَدِيثِهِ أَيْضًا: فَأَتَتْ عَلَىٰ نَاقَةٍ ذَلُولٍ مُجَرَّسَةٍ وَفِي حَدِيثِ النَّقَفِيِّ: وَهِي نَاقَةٌ مُدَرَّبَةٌ.

(المعجم ٤) – (بَابُ من نذر أن يمشي إلى الكعبة) (التحفة ٤)

[٤٢٤٧] ٩-(١٦٤٢) حَدَّثَنَا نَحْسَ ابْنُ يَحْيَى التَّمِيمِيُّ: أَخْبَرَنَا يَزِيدُ ابْنُ زُريْعٍ، عَنْ حُمَيْدٍ، عَنْ ثَابِي، عَنْ أَنَسِ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لَهُ -: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ: حَدَّثَنَا حُمَيْدٌ: حَدَّثَنِي ثَابِتٌ، عَنْ أَنس: أَنَّ النَّبِيِّ عَلَيْ رَأَىٰ شَيْخًا يُهَادَىٰ بَيْنَ ابْنَيْهِ، فَقَالَ: «مَا بَالُ هٰذَا؟» قَالُوا: نَذَرَ أَنْ يَمْشِيَ، قَالَ: «إِنَّ اللهَ تَعَالَىٰ عَنْ تَعْذِيبِ هٰذَا نَفْسَهُ لَغَنِيٌ » وَأَمَرَهُ أَنْ يَرْكَبَ. [٤٢٤٨] ١٠-(١٦٤٣) وحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ جَعْفَرٍ، عَنْ عَمْرٍو وَهُوَ ابْنُ أَبِي عَمْرِو، عَنْ عَبْدِ الرَّحْمَانِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ النَّبِيُّ عَلَيْهُ أَدْرَكَ شَيْخًا يَمْشِي بَيْنَ ابْنَيْهِ، يَتَوَكَّأُ عَلَيْهِمَا، فَقَالَ النَّبِيُّ ﷺ: «مَا شَأْنُ

هٰذَا؟» قَالَ اثْنَاهُ: يَا رَسُولَ الله كَانَ عَلَيْه

[4249] (...) A similar report (as no. 4248) was narrated from Ibn Abî 'Amr with this chain.

[4250] 11 - (1644) It was narrated from Yazîd bin Abî Habîb, from Abul-Khair, that 'Uqbah bin 'Âmir said: "My sister vowed to walk to the House of Allâh barefoot, and she told me to ask the Messenger of Allâh about that for her. So I asked the Messenger of Allâh and he said: 'Let her walk and let her ride."

[4251] 12 - (...) It was narrated from Yazîd bin Abî Ḥabîb, that Abul-Khair narrated to him from 'Uqbah bin 'Âmir Al-Juhanî, that he said: "My sister made a vow..." and he mentioned a Ḥadîth like that of Mufaḍḍal (no. 4250), but he did not mention in the Ḥadîth: "barefoot," and he added: "Abul-Khair did not leave 'Uqbah."

نَذْرٌ، فَقَالَ النَّبِيُ ﷺ: «ارْكَبْ، أَيُهَا الشَّيْخُ فَإِنَّ اللهَ غَنِيٍّ عَنْكَ وَعَنْ نَذْرِكَ» - وَالشَّيْخُ فَإِنَّ اللهَ غَنِيٍّ عَنْكَ وَعَنْ نَذْرِكَ» - وَاللَّفْظُ لِقُتَيْبَةَ وَابْنِ حُجْرِ.

[٤٧٤٩] (...) حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا عَبْدُ الْعَزِيزِ يَعْنِي الدَّرَاوَرْدِيَّ، عَنْ عَمْرِو بْنِ أَبِي عَمْرٍو بهَاذَا الْإِسْنَادِ. مِثْلَهُ.

ابْنُ يَحْيَى بْنِ صَالِح الْمِصْرِيُّ: حَدَّثَنَا زَكَرِيَّاءُ الْمُضَرِيُّ: حَدَّثَنَا الْمُفَضَّلُ يَعْنِي ابْنَ فَضَالَةَ: حَدَّثَنِي عَبْدُ اللهِ بْنُ عَيَّاشٍ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، اللهِ بْنُ عَيَّاشٍ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ عُقْبَةَ بْنِ عَامِرٍ أَنَّهُ قَالَ: نَذَرَتْ أُخْتِي أَنْ تَمْشِيَ إِلَىٰ بَيْتِ اللهِ عَالِيَةً، فَأَمَرَتُنِي أَنْ أَسْتَمْتِيَ لَهَا رَسُولَ كَافِيَةً، فَقَالَ: «لِتَمْشِ وَلُتَرْكَبْ».

ابْنُ رَافِع : حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ ابْنُ رَافِع : حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا ابْنُ جُرِيْجٍ: أَخْبَرَنِي سَعِيدُ بْنُ أَبِي أَيُّوبَ أَنَّ يَزِيدَ بْنَ أَبِي حَبِيبٍ أَخْبَرَهُ: أَنَّ أَبَا الْخَيْرِ حَدَّنَهُ عَنْ عُقْبَةً بْنِ عَامِرِ الْجُهَنِيِّ أَنَّهُ قَالَ: خَدَّرَتُ أُخْتِي. فَذَكَرَ بِمِثْلِ حَدِيثِ مُفَضَّلٍ، وَلَامٌ يَذْكُرْ فِي الْحَدِيثِ: حَافِيةً، وَزَادَ: وَكَانَ أَبُو الْخَيْرِ لَا يُفَارِقُ عُقْبَةً.

[4252] (...) Yazîd bin Abî Habîb narrated a *Ḥadîth* like that of 'Abdur-Razzâq (no. 4251) with this chain.

Chapter 5. Expiation For Breaking A Vow

[4253] 13 - (1645) It was narrated from 'Uqbah bin 'Âmir that the Messenger of Allâh said: "The expiation for breaking a vow is Kafâratul-Yamîn (the expiation for breaking an oath)."

[٤٢٥٢] (...) وَحَدَّثَنِيهِ مُحَمَّدُ بْنُ حَاتِم وَابْنُ أَبِي خَلَفٍ قَالًا: حَدَّثَنَا رَوْحُ ابْنُ عُبَادَةَ: حَدَّثَنَا بْنُ جُرَيْجٍ: أَخْبَرَنِي يَحْيَى بْنُ أَيُّوبَ أَنَّ يَزِيدَ ابْنَ أَبِي حَبِيبٍ يَحْيَى بْنُ أَيُّوبَ أَنَّ يَزِيدَ ابْنَ أَبِي حَبِيبٍ أَخْبَرَهُ بِهَلَدَا الْإِلْسُنَادِ. مِثْلَ حَدِيثِ عَبْدِ الرَّزَاقِ.

(المعجم ٥) - (بَابُ في كفارة النذر) (التحفة ٥)

[٢٥٣] [٢٠٥٣] وحَدَّثَني هَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَيُونُسُ بْنُ عَبْدِ الْأَيْلِيُّ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ وَأَحْمَدُ بْنُ عِيسَىٰ – قَالَ يُونُسُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا – ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ كَعْبِ بْنِ عَلْقَمَةً، عَنْ عَبْدِ الرَّحْمَنِ بْنِ شُمَاسَةً، عَنْ أَبِي الْخَيْرِ، عَنْ عُقْبَةً بْنِ عَامِرٍ عَنْ رَسُولِ اللهِ عَلَيْ قَالَ: «كَفَّارَةُ النَّهِمِينِ».

27. The Book Of Oaths

۱۲ - (المعجم ۲۷) - كتاب الأيمان (التحفة ...)

Chapter 1. The Prohibition Of Swearing By Something Other Than Allâh

[4254] 1 - (1646) It was narrated from Sâlim bin 'Abdullâh, that his father said: "I heard 'Umar bin Al-Khaṭṭâb say: 'The Messenger of Allâh said: "Allâh, may He be exalted, forbids you to swear by your fathers."

'Umar said: "By Allâh, I have not sworn by them since I heard the Messenger of Allâh forbid that, whether on my own behalf or narrating it from someone else."

[4255] 2 - (...) A similar report (as no. 4254) was narrated from Az-Zuhrî with this chain, except that in the *Ḥadîth* of 'Uqail it says: "I have not sworn by them since I heard the Messenger of Allâh se forbidding it, and I have not spoken of it." He did not say: "Whether on my own behalf or narrating it from someone else."

(المعجم ١) - (بَابُ النهي عن الحلف بغير الله تعالى) (التحفة ٦)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِهِ بْنِ سَرْحٍ: حَدَّنَنَا الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِهِ بْنِ سَرْحٍ: حَدَّنَنَا ابْنُ وَهْبٍ: خَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُنُ، عَنِ ابْنِ شِهَابٍ، عَنْ سَالِمٍ بْنِ يُونُسُنُ، عَنِ ابْنِ شِهَابٍ، عَنْ سَالِمٍ بْنِ عَبْدِ اللهِ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ عُمَرَ بْنَ عَبْدِ اللهِ، عَنْ أَبِيهِ قَالَ: سَمِعْتُ عُمَرَ بْنَ الْخَطَّابِ يَقُولُ: قَالَ رَسُولُ اللهِ عَلَيْ: "إنَّ اللهَ تَعَالَىٰ يَنْهَاكُمْ أَنْ تَحْلِفُوا بِآبَائِكُمْ».

قَالَ عُمَرُ: فَوَاللهِ مَا حَلَفْتُ بِهَا مُنْذُ سَمِعْتُ رَسُولَ اللهِ ﷺ نَهَىٰ عَنْهَا، ذَاكِرًا وَلَا آثِرًا.

[٤٢٥٥] ٢-(...) حَدَّثَني عَبْدُ الْمَلِكِ بْنُ شُعیْبِ بْنِ اللَّیْثِ: حَدَّثَنِي أَبِي عَنْ جَدِّي: حَدَّثَنِي عُقَیْلُ بْنُ خَالِدٍ، عَنْ جَدِّي: حَدَّثَنِي عُقَیْلُ بْنُ خَالِدٍ، وَحَدَّثَنَا إِسْحَلَٰقُ بْنُ إِبْرَاهِیمَ وَعَبْدُ بْنُ حُمیْدٍ قَالَا: أَخْبَرَنَا مَعْمَرٌ، قَالَا: أَخْبَرَنَا مَعْمَرٌ، كَلَاهُمَا عَنِ الزُّهْرِيِّ بِهَاذَا الْإِسْنَادِ، مِثْلَهُ، عَیْرَ أَنَّ فِي حَدِیثِ عُقَیْلٍ: مَا حَلَفْتُ بِهَا غَیْرَ أَنَّ فِي حَدِیثِ عُقَیْلٍ: مَا حَلَفْتُ بِهَا

[4256] (...) It was narrated from Sâlim that his father said: "The Prophet heard 'Umar swearing by his father..." a report like that of Yûnus and Ma'mar (no. 4254, 4255).

[4257] 3 - (...) It was narrated from 'Abdullâh that the Messenger of Allâh a caught up with 'Umar bin Al-Khaṭṭâb among a group of riders when 'Umar was swearing by his father, and the Messenger of Allâh told them not to do that and said: "Allâh forbids you to swear by your fathers. Whoever wants to swear, let him swear by Allâh or else remain silent."

[4258] 4 - (...) A similar report (as no. 4257) was narrated from Ibn 'Umar from the Prophet ﷺ.

مُنْذُ سَمِعْتُ رَسُولَ اللهِ ﷺ يَنْهَىٰ عَنْهَا، وَلَا تَكَلَّمْتُ بِهَا، وَلَمْ يَقُلْ: ذَاكِرًا وَلَا آثِرًا.

[٢٥٦] (...) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَزُهَيْرُ بْنُ حَرْبٍ قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُيِيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ سَالِم، عَنْ أَبِيهِ قَالَ: سَمِعَ النَّبِيُ عَنْ سَالِم، عَنْ أَبِيهِ قَالَ: سَمِعَ النَّبِيُ عَمْرَ وَهُوَ يَحْلِفُ بِأَبِيهِ، بِمِثْلِ رِوَايَةِ يُونُسَ وَمَعْمَرٍ.

[٢٥٨] \$ -(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ - وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَىٰ - وَحَدَّثَنِي وَهُوَ الْقَطَّانُ، عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنِي بِشْرُ بْنُ هِلَالٍ: حَدَّثَنَا عَبْدُ الْوَارِثِ: عِدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا

[4259] (...) It was narrated from 'Abdullâh bin Dînâr that he heard Ibn 'Umar say: "The Messenger of Allâh said: 'Whoever wants to swear, let him not swear by anything but Allâh.' The Quraish used to swear by their fathers." But he said: "Do not swear by your fathers."

Chapter 2. Whoever Swears By Al-Lât And Al-'Uzza, Let Him Say Lâ Ilâha Illallâh

[4260] 5 - (1647) Abû Hurairah said: "The Messenger of Allâh said: "Whoever among you swears and says in his oath 'By al-Lât,' let him say Lâ Ilâha Illallâh. And whoever says

أَبُو أُسَامَةَ عَنِ الْوَلِيدِ بْنِ كَثِيرٍ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةً؛ وَحَدَّثَنَا ابْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّاكُ وَابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّاكُ وَابْنُ أَبِي ذِنْبٍ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ رَافِعٍ، عَنْ عَبْدِ الرَّزَّاقِ، إِبْرَاهِيمَ وَابْنُ رَافِعٍ، عَنْ عَبْدِ الرَّزَّاقِ، غِنِ ابْنِ جُرَيْجٍ: أَخْبَرَنِي عَبْدُ الْكَرِيمِ، كُلُّ هَاؤُلَاءِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ بِمِثْلِ كُلُهِ عَنْ الْنَبِعِ عَنْ ابْنِ عُمَرَ بِمِثْلِ هَاذِهِ الْقَطّةِ عَنِ النَّبِعِ عَنْ ابْنِ عُمَرَ بِمِثْلِ هَاذِهِ الْقَطّةِ عَنِ النَّبِعِ عَنْ ابْنِ عُمَرَ بِمِثْلِ هَاذِهِ الْقَطّةِ عَنِ النَّبِعِ عَنْ ابْنِ عُمَرَ بِمِثْلِ

[٢٥٩] (...) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَى لَلْ يَحْيَى بْنُ يَحْيَى وَيَحْيَى بْنُ يَحْيَى وَيَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى بْنُ يَحْيَى : أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: يَحْيَى بْنُ يَحْيَى : أَخْبَرَنَا، وَقَالَ الْآخَرُونَ: حَدَّثَنَا - إِسْمَاعِيلُ وهَوُ ابْنُ جَعْفَرٍ، عَنْ عَبْدِ اللهِ بْنِ دِينَارٍ أَنَّهُ سَمِعَ ابْنَ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ يَعْلَيْهُ: "مَنْ كَانَ حَالِفًا فَلَا يَحْلِفُ رَسُولُ اللهِ يَعْلِيْهُ: "مَنْ كَانَ حَالِفًا فَلَا يَحْلِفُ إِبَائِهَا، وَكَانَتْ قُرَيْشٌ تَحْلِفُ بِإَبَائِهَا، فَقَالَ: "لَا تَحْلِفُوا بِآبَائِكُمْ".

(المعجم ٢) - (بَابُ من حلف باللات والعزّى، فليقل: لا إله إلا الله) (التحفة ٧)

[٤٢٦٠] ٥-(١٦٤٧) حَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ، عَنْ يُونُسَ؛ وَحَدَّثَنِي حَرْمَلَةُ بْنُ يَحْيَىٰ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنَا ابْنُ وَهْبٍ: أَخْبَرَنَا ابْنُ

to his companion: 'Come, I will gamble with you,' let him give charity."

[4261] (...) It was narrated from Az-Zuhrî with this chain (a Ḥadîth similar to no. 4260), and the Ḥadîth of Ma'mar is like the Ḥadîth of Yûnus, except that he said: "Let him give something in charity." In the Ḥadîth of Al-Awzâ'î it says: "Whoever swears by al-Lât and Al-'Uzza."

Abû Al-Ḥuṣain Muslim said: This phrase - meaning: "Come, I will gamble with you" - was not narrated by anyone except Az-Zuhrî. Az-Zuhrî had approximately ninety phrases which he narrated from the Prophet and no one else narrated them with any reliable chain of narrators.

[4262] 6 - (1648) It was narrated that 'Abdur-Raḥmân bin Samurah said: "The Messenger of Allâh said: 'Do not swear by false gods or by your fathers."

أَخْبَرَنِي حُمَيْدُ بْنُ عَبْدِ الرَّحْمَٰنِ بْنِ عَوْفِ أَنَّ أَبَا هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْهَ: "مَنْ حَلَفَ مِنْكُمْ، فَقَالَ فِي حَلِفِهِ: "مِنْكُمْ، فَقَالَ فِي حَلِفِهِ: بِاللَّاتِ، فَلْيَقُلْ: لَا إِلٰهَ إِلَّا اللهُ، وَمَنْ قَالَ لِصَاحِبِهِ: تَعَالَ أُقَامِرْكَ، فَلْيَتَصَدَّقْ». قَالَ لِصَاحِبِهِ: تَعَالَ أُقَامِرْكَ، فَلْيَتَصَدَّقْ». وَمَنْ الرَّكَةَ الْوَلِيدُ بْنُ مُسْلِم عَنِ الْأُوزَاعِيِّ، وَحَدَّثَنَا الْولِيدُ بْنُ مُسْلِم عَنِ الْأُوزَاعِيِّ، وَحَدَّثَنَا إِسْحَقُ بْنُ مُسْلِم عَنِ الْأُورِيةِ بَهَاذَا وَعَبْدُ بُنُ مُسْلِم عَنِ الزَّهْرِيِّ بِهَاذَا وَعَبْدُ الرَّرَّاقِية لَا عَبْدُ الرَّرَّاقِ بَهَاذَا إِسْحَاقُ بْنُ الرَّرَّاقِ بَهَاذَا إِسْحَاقُ بْنُ الرَّرَّاقِ بَهَاذَا إِسْحَاقُ بْنُ الرَّرَّاقِ بَهِاذَا وَعَبْدُ بَنَ مُعْمَرٍ مِثْلُ حَدِيثِ الزَّهْرِيِّ بِهَاذَا وَفِي حَدِيثِ مَعْمَرٍ مِثْلُ حَدِيثِ اللَّهْرِيِّ بِهَاذَا وَفِي حَدِيثِ الْأُورِيِّ فَالَ «فَلْيَتَصَدَّقْ بِشَيْءٍ» وَلَا لَا وَلِيدُ اللَّهُ فَالَ «فَلْيَتَصَدَّقْ بِشَيْءٍ اللَّهُ وَالْعَيِّ «مَنْ حَلَفَ بِاللَّاتِ وَفِي حَدِيثِ الْأُورْزَاعِيِّ «مَنْ حَلَفَ بِاللَّاتِ اللَّهُ وَالْعَيِّ «مَنْ حَلَفَ بِاللَّاتِ اللَّهُ وَاعِي «مَنْ حَلَفَ بِاللَّاتِ وَفِي حَدِيثِ الْأُورْزَاعِيِ «مَنْ حَلَفَ بِاللَّاتِ وَالْعُزَى ».

قَالَ أَبُو الْحُسَيْنِ مُسْلِمٌ: هٰذَا الْحَرْفُ، يَعْنِي قَوْلَهُ: «تَعَالَ أُقَامِرْكَ فَلْيَتَصَدَّقْ» لَا يَعْنِي قَوْلَهُ: «تَعَالَ أُقَامِرْكَ فَلْيَتَصَدَّقْ» لَا يَرْوِيهِ أَحَدٌ، غَيْرُ الزُّهْرِيِّ، قَالَ: وَلِلزُّهْرِيِّ نَحْوٌ مِنْ تِسْعِينَ حَرْفًا يَرْوِيهِ عَنِ النَّبِيِّ ﷺ، لَا يُشَارِكُهُ فِيهِ أَحَدٌ بِأَسَانِيدَ جِيَادٍ.

آجر بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ هِشَامٍ، عَنِ الْحَسَنِ، عَنْ عَبْدِ الرَّحْمٰنِ ابْنِ سَمُرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا تَحْلِفُوا بِالطَّوَاغِي وَلَا بِآبَائِكُمْ».

Chapter 3. It Is Recommended For The One Who Swears An Oath Then Sees That Something Else Is Better Than It, To Do That Which Is Better And Offer Expiation For His Oath

[4263] 7 - (1649) It was narrated that Abû Mûsâ Al-Asha'rî said: "I came to the Prophet among a group of the Asha'rîs to ask him for mounts. He said: 'By Allâh, I will not give you mounts, and I do not have anything to give you as mounts.' As much time as Allâh willed passed, then some camels were brought, and he ordered that we be given three camels with white humps. When we set out we said" - or "we said to one another" - 'Allâh will not bless us. We came to the Messenger of Allâh ﷺ to ask him for mounts and he swore that he would not give us mounts, then he gave us mounts." So they went to him and told him, and he said: "It was not me who gave you mounts, rather Allâh gave you mounts. By Allâh, if Allâh wills, I do not swear an oath then see something better than that, but I expiate my oath and do that which is better."

[4264] 8 - (...) It was narrated that Abû Mûsâ said: "My companions sent me to the

(المعجم ٣) - (بَابُ ندب من حلف يمينًا، فرأى غيرها خيرًا منها، أن يأتي الذي هو خير، ويكفر عن يمينه)
(التحفة ٨)

[٤٢٦٣] ٧-(١٦٤٩) حَدَّثْنَا خَلَفُ ابْنُ هِشَامِ وَقُتَيْبَةُ بْنُ سَعِيدٍ وَيَحْيَى ابْنُ حَبِيبٍ الْحَارِثِيُّ - وَاللَّفْظُ لِخَلَفٍ -قَالُوا : حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ غَيْلَانَ بْنِ جَرِيرِ، عَنْ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ قَالَ: أَتَيْتُ النَّبِيِّ عَيَالَةٍ فِي رَهْطٍ مِنَ الْأَشْعَرِيِّينَ نَسْتَحْمِلُهُ، فَقَالَ: "وَاللهِ! لَا أَحْمِلُكُمْ، وَمَا عِنْدِي مَا أَحْمِلُكُمْ عَلَيْهِ» قَالَ: فَلَبَثْنَا مَا شَاءَ اللهُ، ثُمَّ أُتِيَ بِإبل، فَأَمَرَ لَنَا بِثَلَاثِ ذَوْدٍ غُرِّ الذُّرَى، فَلَمَّا انْطَلَقْنَا قُلْنَا - أَوْ قَالَ نَعْضُنَا لِبَعْض -: لَا يُبَارِكُ اللهُ لَنَا، أَتَيْنَا رَسُولَ الله ﷺ نَسْتَحْملُهُ فَحَلَفَ أَنْ لَا يَحْملُنَا، ثُمَّ حَمَلَنَا، فَأَتَوْهُ فَأَخْبَرُوهُ، فَقَالَ: «مَا أَنَا حَمَلْتُكُمْ، وَلَكِنَّ اللهَ حَمَلَكُمْ، وَإِنِّي، وَاللهِ! إِنْ شَاءَ اللهُ، لَا أَحْلِفُ عَلَىٰ يَمِين ثُمَّ أَرَىٰ خَيْرًا مِنْهَا، إِلَّا كَفَّرْتُ عَنْ يَمِينِي وَأَتَنْتُ الَّذِي هُوَ خَيْرٌ ».

[٤٣٦٤] ٨-(...) حَدَّثَنَا عَبْدُ اللهِ ابْنُ بَرَّادٍ الْأَشْعَرِيُّ وَمُحَمَّدُ بْنُ الْعَلَاءِ

Messenger of Allâh 4 to ask him for mounts for them, because they were with him in the army of hardship - meaning, the campaign to Tabûk. I said: 'O Prophet of Allâh, my companions have sent me to you, so that you might give them mounts.' He said: 'By Allâh, I will not give you anything to ride.' It so happened that I came to him when he was angry and I did not realize it. So I went back saddened by the refusal of the Messenger of Allah 36, and I was worried that the Messenger of Allâh a was upset with me. So I went back to my companions and told them what the Messenger of Allâh a had said. Only a short time passed, then I heard Bilâl calling: 'O 'Abdullâh bin Qais!' So I answered him, and he said: 'Go to the Messenger of Allâh &, he is calling you.' When I came to the Messenger of Allâh &, he said: 'Take this pair and this pair and this pair' - six camels that he had bought from Sa'd at that time. 'Take them to your companions and say: "Allâh" - or "the Messenger of Allâh 2 - has provided you with these mounts so ride them."

Abû Mûsâ said: "So I took them to my companions and I said: 'The Messenger of Allâh ﷺ has given you these to ride, but by Allâh I will not leave you until some of you come with me to one who heard what the Messenger of

الْهَمْدَانِيُّ - وتَقَارَبَا فِي اللَّفْظِ - قَالًا: حَدَّثَنَا أَبُو أُسَامَةً عَنْ بُرَيْدٍ، عَنِ أَبِي بُرْدَةَ، عَنْ أَبِي مُوسَىٰ قَالَ: أَرْسَلَنِي أَصْحَابِي إِلَىٰ رَسُولِ اللهِ ﷺ أَسْأَلُهُ لَهُمُ الْحُمْلَانَ، إذْ هُمْ مَعَهُ فِي جَيْشِ الْعُسْرَةِ - وَهِٰىَ غَزْوَةُ تَبُوكَ - فَقُلْتُ: يَا نَبِيَّ اللهِ! إنَّ أَصْحَابِي أَرْسَلُونِي إِلَيْكَ لِتَحْمِلَهُمْ، فَقَالَ: «وَاللهِ! لَا أَخْمِلُكُمْ عَلَىٰ شَيْءٍ» وَوَافَقْتُهُ وَهُوَ غَضْمَانُ وَلَا أَشْعُرُ، فَرَجَعْتُ حَزِينًا مِنْ مَنْع رَسُولِ اللهِ ﷺ، وَمِنْ مَخَافَةِ أَنْ يَكُونَ رَسُولُ اللهِ ﷺ قَدْ وَجَدَ فِي نَفْسِهِ عَلَيٍّ، فَرَجَعْتُ إِلَىٰ أَصْحَابِي فَأَخْبَرْتُهُمُ الَّذِي قَالَ رَسُولُ اللهِ ﷺ، فَلَمْ أَلْبَثْ إِلَّا شُوَيْعَةً إِذْ سَمِعْتُ بِلَالًا يُنَادِى: أَيْ عَبْدَ اللهِ بْنَ قَيْسٍ! فَأَجَبْتُهُ، فَقَالَ: أَجِبْ رَسُولَ اللهِ ﷺ يَدْعُوكَ، فَلَمَّا أَتَيْتُ رَسُولَ اللهِ ﷺ قَالَ: ﴿خُذْ لَمْذَيْنِ الْقَرِينَيْن، وَلهٰذَيْنِ الْقَرِينَيْن، وَلهٰذَيْن الْقَرِينَيْنِ، - لِسِتَّةِ أَبْعِرَةِ ابْتَاعَهُنَّ حِينَئِذِ مِنْ سَعْدِ - فَانْطَلِقْ بِهِنَّ إِلَىٰ أَصْحَابِكَ، فَقُلْ: إِنَّ اللهَ - أَوْ قَالَ: إِنَّ رَسُولَ اللهِ ﷺ - يَحْمِلُكُمْ عَلَىٰ لَمُؤُلَاءِ، فَارْ كَنُو هُرَّ. .

قَالَ أَبُو مُوسَىٰ: فَانْطَلَقْتُ إِلَىٰ

Allâh **s** said, when I asked him (for mounts) for you and he refused at first, then he gave them to me after that. Do not think that I have told you anything that he did not say.' They said to me: 'By Allâh, you are truthful in our opinion, but we will do what you wish." So Abû Mûsâ went with a group of them until they came to those who had heard what the Messenger of Allâh a had said when he refused to respond to their request, then gave them something after that, and they told them the same as Abû Mûsâ had told them.

[4265] 9 - (...) Ayyûb said: "The Hadîth of Al-Qâsim is better known to me than the Hadîth of Abû Qilâbah. He said: 'We were with Abû Mûsâ and he called for his food, and there was some chicken there. A man from Banû Taimullâh came in who was of reddish complexion and looked like a freed slave. He said: "Come and join me." The man hesitated, so he said: "Come, for I saw the Messenger of Allâh & eating this." The man said: "I saw it eating something and I found it repugnant, and I swore that I would not eat it." He said: "Come, I will tell you something about that (the oath)." "I came to the Messenger of أَصْحَابِي بِهِنَّ، فَقُلْتُ: إِنَّ رَسُولَ اللهِ ﷺ يَخْمِلُكُمْ عَلَىٰ هُؤُلَاءِ، وَلَكِنْ، وَاللهِ لَا أَدْعُكُمْ عَلَىٰ هُؤُلَاءِ، وَلَكِنْ، وَاللهِ لَا أَدْعُكُمْ حَتَّىٰ ينْطَلِقَ مَعِي بَعْضُكُمْ إِلَىٰ مَنْ سَمِعَ مَقَالَةً رَسُولِ اللهِ ﷺ، حِينَ سَأَلْتُهُ لَكُمْ، وَمَنْعَهُ فِي أُوَّلِ مَرَّةٍ، ثُمَّ إِعْطَاءَهُ إِلَيْ يَعْدَ ذٰلِكَ، لَا تَظُنُّوا أَنِّي حَدَّثُتُكُمْ شَيْئًا لَمْ يَقُلُهُ، فَقَالُوا لِي: واللهِ! إِنَّكَ عَدْنَا لَمُصَدَّقٌ، وَلَنَفْعَلَنَّ مَا أَحْبَبْتَ، فَا نَطُلَقَ أَبُو مُوسَىٰ بِنَفَرٍ مِنْهُمْ، حَتَّىٰ أَتَوُا الَّذِينَ سَمِعُوا قَوْلَ رَسُولِ اللهِ ﷺ وَمَنْعَهُ إِلَيْكُمْ اللهِ ﷺ وَمَنْعَهُ اللهِ اللهِ ﷺ وَمَنْعَهُ إِلَيْكُمْ مَعْدُ، فَحَدَّثُوهُمْ بِمَا اللهِ اللهُ اللهِ اللهُ الله

الرَّبِيعِ الْعَتَكِيُّ: حَدَّنَنَا حَمَّادٌ يَعْنِي أَبُو الرَّبِيعِ الْعَتَكِيُّ: حَدَّنَنَا حَمَّادٌ يَعْنِي ابْنَ زَيْدٍ، عَنْ أَبِي قِلَابَةَ وعَنِ الْقَاسِمِ بْنِ عَاصِمٍ، عَنْ زَهْدَمِ الْجَرْمِيِّ الْقَاسِمِ بْنِ عَاصِمٍ، عَنْ زَهْدَمِ الْجَرْمِيِّ قَالَ أَيُّوبُ: وَأَنَا لِحَدِيثِ الْقَاسِمِ أَحْفَظُ مِنِي لِحَدِيثِ الْقَاسِمِ أَحْفَظُ مِنِي لِحَدِيثِ الْقَاسِمِ أَحْفَظُ مِنِي لِحَدِيثِ الْقَاسِمِ أَحْفَظُ مِنْ اللهِ مُوسَىٰ، فَدَعَا بِمَائِدَتِهِ وَعَلَيْهَا لَحْمُ أَبِي فَلَابَةً وَعَلَيْهَا لَحْمُ أَبِي مُوسَىٰ، فَدَعَا بِمَائِدَتِهِ وَعَلَيْهَا لَحْمُ أَبِي مُوسَىٰ، فَدَعَا بِمَائِدَتِهِ وَعَلَيْهَا لَحْمُ اللهِ الْحَمَرُ ، شَبِيهُ بِالْمَوالِي ، فَقَالَ لَهُ: هَلُمَّ فَتَلَكَأً فَقَالَ لَهُ: هَلُمَّ فَلَكَ أَنْ مَلُولَ مَنْ اللهِ عَلَيْتُ مَلُولَ مَنْهُ ، فَقَالَ الرَّجُلُ: إِنِّي لَلْهِ عَلَيْ يَأْكُلُ مِنْهُ ، فَقَالَ الرَّجُلُ: إِنِّي رَسُولَ رَأَيْتُ رَسُولَ رَأَيْتُ وَسُولَ مَنْهُ ، فَقَالَ الرَّجُلُ: إِنِّي رَبُّهُ مَا فَلَا الرَّجُلُ: إِنِّي رَبُّهُ مَا فَعَلَىٰ أَنْ لَا لَيْ مُنْ اللهِ عَلَيْقِ مَا فَلَا فَعَلَىٰ الْمَوالِي ، فَقَالَ الرَّجُلُ: إِنِّي وَلَا الرَّجُلُ: إِنِّي وَلَا اللهِ عَلَيْهِ مَا أَنْ الْمَالِمَ اللهِ عَلَيْهِ اللهِ عَلَيْهِ اللهِ عَلَيْهِ مَا فَعَلَى الْمَوالَى الرَّعُلُ مَنْ اللهِ عَلَيْهِ مَا الْمَوْلِي ، فَقَالَ الرَّجُلُ: إِنِّهُ مَا أَنْ الْمَالِمُ الْمَعْلَى الْمَوْلِي الْمَالِمِي اللهِ عَلَيْهِ مَا أَنْ الْمَالِمِي اللهِ عَلَيْهِ اللهِ عَلَيْهِ مَا أَلَى الرَّالِهِ اللهِ الْهُ الْمُعْلَى المَالِمُ الْمَالِمُ الْمُولَ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَوْلِي الْمَالِمُ الْمَلِمُ الْمَالِمُ الْمَالِمُ الْمُعْلِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالَ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالُولُ الْمَالِمُ الْمُعْلِمُ الْمُعْلِمُ الْمُعْلِمُ الْمَالْمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ الْمَالِمُ ال

Allâh **s** with a group of Ash'arîs to ask him for mounts, and he said: 'By Allâh, I will not give you mounts, and I have nothing to give to you as mounts.' As much time passed as Allâh willed, then some spoils of war consisting of camels, was brought to the Messenger of Allâh 26. He called us, and ordered that we be given five of the camels with white humps. When we set out, we said to one another: 'We made the Messenger of Allâh # forget his oath, and we will not be blessed.' So we went back to him and said: 'O Messenger of Allâh, we came to you and asked you for mounts, and you swore that you would not give us mounts, then you gave us mounts. Did you forget, O Messenger of Allâh?' He said: 'By Allâh, if Allâh wills, I do not swear an oath then see that something else is better than it, but I do that which is better and offer expiation. Go, for it is Allâh Who has given you mounts."

[4266] (...) It was narrated that Zahdam Al-Jarmî said: "There was love and brotherhood between this clan of Jarm and the Ash'arîs. We were with Abû Mûsâ Al-Asha'rî, and some food containing chicken was brought to him..." and he narrated something similar (as *Hadîth* no. 4265).

أَطْعَمَهُ، فَقَالَ: هَلُمَّ أُحَدِّثْكَ عَنْ ذَلِكَ، إِنِّي أَتَيْتُ رَسُولَ اللهِ ﷺ فِي رَهْطٍ مِنَ الْأَشْعَرِيِّنَ نَسْتَحْمِلُهُ، فَقَالَ: «وَاللهِ! لَا أَحْمِلُكُمْ، وَمَا عِنْدِي مَا أَحْمِلُكُمْ عَلَيْهِ» فَلَبِثْنَا مَا شَاءَ اللهُ، فَأُتِيَ رَسُولُ اللهِ ﷺ بِنَهْبِ إِبِل، فَدَعَا بِنَا، فَأَمَرَ لَنَا بِخَمْس ذَوْدٍ غُرِّ اللَّهُ رَىٰ، قَالَ: فَلَمَّا انْطَلَقْنَا، قَالَ بَعْضُنَا لِبَعْض: أَغْفَلْنَا رَسُولَ اللهِ ﷺ يَمِينَهُ، لَا يُبَارَكُ لَنَا، فَرَجَعْنَا إِلَيْهِ، فَقُلْنَا: يَا رَسُولَ اللهِ! إِنَّا أَتَيْنَاكَ نَسْتَحْمِلُكَ، وَإِنَّكَ حَلَفْتَ أَنْ لَا تَحْمِلْنَا، ثُمَّ حَمَلْتَنَا، أَفَنَسِيتَ؟ يَا رَسُولَ اللهِ، قَالَ: «إِنِّي، وَاللهِ! إِنْ شَاءَ اللهُ، لَا أَحْلِفُ عَلَىٰ يَمِين فَأْرَىٰ غَيْرَهَا خَيْرًا مِنْهَا، إِلَّا أَتَيْتُ الَّذِي هُوَ خَيْرٌ، وَتَحَلَّلْتُهَا، فَانْطَلِقُوا، فَإِنَّمَا حَمَلَكُمُ اللهُ عَزَّ وَجَلَّ».

[٢٢٦٦] (...) وحَدَّثَنَا ابْنُ أَبِي عُمْرَ: حَدَّثَنَا عَبْدُ الْوَهَّابِ الثَّقَفِيُّ، عَنْ أَبِي قِلَابَةَ وَالْقَاسِمِ التَّعِيمِيِّ، عَنْ أَبِي قِلَابَةَ وَالْقَاسِمِ التَّعِيمِيِّ، عَنْ زَهْدَمِ الْجَرْمِيِّ قَالَ: كَانَ بَيْنَ هَلْذَا الْحَيِّ مِنْ جَرْمٍ وَبَيْنَ الْأَشْعَرِيِّينَ وُدُّ وَإِخَاءٌ، فَكُنَّا عِنْدَ أَبِي مُوسَى الْأَشْعَرِيِّينَ وُدُّ فَقُرِّبَ إِلَيْهِ طَعَامٌ فِيهِ لَحْمُ دَجَاجٍ، فَذَكرَ نَحْوَهُ.

[4267] (...) It was narrated that Zahdam Al-Jarmî said: "We were with Abû Mûsâ..." and they all narrated a *Ḥadîth* like that of Ḥammâd bin Zaid (no. 4265).

[4268] (...) Zahdam Al-Jarmî said: "I entered upon Abû Mûsâ when he was eating chicken..." and he quoted a Ḥadîth like theirs (no. 4264, 4265), and he added: "He (靈) said: 'By Allâh, I did not forget it.""

[4269] 10 - (...) It was narrated that Abû Mûsâ Al-Asha'rî said: "We came to the Messenger of Allâh to ask him for mounts, and he said: 'I do not have anything to give to you as

[٢٦٧٧] (...) وحَدَّنَنِي عَلِيُّ بْنُ الْمِرَاهِيمَ وَابْنُ حُجْرِ السَّعْلِيُّ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ نُمَيْرٍ، عَنْ إِسْمَاعِيلَ ابْنِ عُلَيَّةً، عَنْ أَيُّوبَ، عَنْ زَهْدَمِ التَّمِيمِيِّ، عَنْ زَهْدَمِ الْجَرْمِيِّ، عَنْ زَهْدَمِ سُفْيَانُ، عَنْ أَيُوبَ، عَنْ أَبِي عُمَرَ، حَدَّثَنَا ابْنُ أَبِي عُمَرَ، حَدَّثَنَا الْبُنُ أَبِي عُمَرَ، حَدَّثَنَا الْبُنَ أَبِي عُمَرَ، حَدَّثَنَا اللَّهِيمِي، عَنْ زَهْدَمِ الْجَرْمِيِّ، وَحَدَّثَنِي سُفْيَانُ، عَنْ أَيُوبَ، عَنْ أَيُوبَ، عَنْ أَبُو بَكُرِ بْنُ إِسْحَقَ: حَدَّثَنَا أَيُوبُ، عَنْ أَبِي قِلَابَةً وَالْقَاسِمِ، عَنْ زَهْدَمِ الْجَرْمِيِّ مُوسَىٰ، وَاقْتَصُّوا أَبِي مُوسَىٰ، وَاقْتَصُّوا وَالْكَاسِمِ عَنْ زَهْدَمِ الْجَرْمِيِّ وَعَدَّيْنِ حَمَّادِ بْنِ قَالَ: كُنَا عِنْدَ أَبِي مُوسَىٰ، وَاقْتَصُّوا وَيَعْلِيثَ بِمَعْنَىٰ حَدِيثِ حَمَّادِ بْنِ جَمِيعًا الْحَدِيثَ بِمَعْنَىٰ حَدِيثٍ حَمَّادِ بْنِ زَيْدِ.

[٤٢٦٨] (...) وحَدَّثَنَا شَيْبَانُ بْنُ فَرُوخَ: حَدَّثَنَا الصَّغْقُ - يَعْنِي ابْنَ حَزْنِ -: حَدَّثَنَا مَطَرٌ الْوَرَّاقُ: حَدَّثَنَا زَهْدَمٌ الْجَرْمِيُ قَالَ: دَخَلْتُ عَلَىٰ أَبِي مُوسَىٰ وَهُوَ يَأْكُلُ لَعْمَ الدَّجَاجِ، وَسَاقَ الْحَدِيثَ بِنَحْوِ كَديثِهِمْ، وَزَادَ فِيهِ قَالَ: "إِنِّي، والله! مَا نَستُهَا».

[٤٢٦٩] • ١ - (...) وحَدَّثَنَا إِسْحَاقُ الْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ عَنْ سُلَيْمَانَ التَّيْمِيِّ، عَنْ شُلَيْمَانَ التَّيْمِيِّ، عَنْ ضُرَيْبِ بْنِ نُقَيْرِ الْقَيْسِيِّ، عَنْ زَهْدَم,، عَنْ أَبِي مُوسَى الْأَشْعَرِيِّ قَالَ:

mounts, and by Allâh I will not give you mounts.' Then the Messenger of Allâh sent to us three camels with white humps. We said: 'We came to the Messenger of Allâh and asked him for mounts, and he swore that he would not give us mounts.' So we went back to him and told him, and he said: 'I do not swear an oath, then see that something else is better than it, but I do that which is better.'"

[4270] (...) It was narrated that Abû Mûsâ said: "We were on foot, then we came to the Prophet of Allâh and asked him for mounts..." a *Ḥadîth* like that of Jarîr (no. 4269).

[4271] 11 - (1650) It was narrated that Abû Hurairah said: "A man came to the Prophet 25 late at night, then he went back to his family and found that his children had gone to sleep. His wife brought him his food, but he swore that he would not eat because of his children, then he decided to eat. He came to the Messenger of Allâh and told him about that, and the Messenger of Allâh a said: 'Whoever swears an oath then sees that something else is better than it, let him do that, and offer expiation for his oath."

أَتُيْنَا رَسُولَ اللهِ ﷺ نَسْتَحْمِلُهُ، فَقَالَ «مَا عِنْدِي مَا أَحْمِلُكُمْ» ثُمَّ عِنْدِي مَا أَحْمِلُكُمْ، وَاللهِ مَا أَحْمِلُكُمْ» ثُمَّ بَعَثَ إِلَيْنَا رَسُولُ اللهِ ﷺ بِثَلَاثَةِ ذَوْدِ بُقْعِ اللهِ ﷺ بِثَلَاثَةِ ذَوْدِ بُقْعِ اللهِ ﷺ نَسْتَحْمِلُهُ، فَقُلْنَا: إِنَّا أَتَيْنَا وَسُولَ اللهِ ﷺ فَأَتَيْنَاهُ فَا فَعَلَىٰ أَنْ لَا يَحْمِلَنَا، فَأَتَيْنَاهُ فَأَخْبَرُنَاهُ، فَعَلَىٰ أَنْ لَا يَحْمِلَنَا، فَأَتَيْنَاهُ فَأَخْبَرُنَاهُ، فَعَلَىٰ أَنْ لَا يَحْمِلَنَا، فَأَتَيْنَاهُ يَطِينٍ، أَرَىٰ غَيْرَهَا خَيْرًا مِنْهَا، إِلَّا أَتَيْتُ يَمِينٍ، أَرَىٰ غَيْرَهَا خَيْرًا مِنْهَا، إِلَّا أَتَيْتُ اللَّذِي هُوَ خَيْرٌ».

[٤٢٧٠] (...) حَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ الْأَعْلَى التَّيْمِيُّ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ: حَدَّثَنَا أَبُو السَّلِيلِ، عَنْ زَهْدَم، يُحَدِّثُهُ عَنْ أَبِي مُوسَىٰ قَالَ: كُنَّا مُشَاةً، فَأَتَبْنَا نَبِيَّ اللهِ ﷺ نَسْتَحْمِلُهُ، بِنَحْوِ حَدِيثِ جَرِيرٍ.

ابْنُ حَرْبِ: حَدَّنَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ ابْنُ حَرْبِ: حَدَّنَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ: أَخْبَرَنَا يَزِيدُ بْنُ كَيْسَانَ عَنْ أَبِي الْفَزَارِيُّ: أَخْبَرَنَا يَزِيدُ بْنُ كَيْسَانَ عَنْ أَبِي حَازِمٍ, عَنْ أَبِي هُرَيْرَةَ قَالَ: أَعْتَمَ رَجُلٌ عِنْدَ النَّبِيِّ عَيْقَ، ثُمَّ رَجَعَ إلَى أَهْلِهِ فَوَجَدَ الصَّبْيَةَ قَدْ نَامُوا، فَأَتَاهُ أَهْلُهُ بِطَعَامِهِ، فَحَلَفَ لَا يَأْكُلُ، مِنْ أَجْلِ صِبْيَتِهِ، ثُمَّ بَدَا لَهُ فَأَكُلُ مَنْ أَجْلِ صِبْيَتِهِ، ثُمَّ بَدَا لَهُ فَأَكُلُ مَنْ أَجْلِ صِبْيَتِهِ، ثُمَّ بَدَا لَهُ فَاكُلُ ذَلِكَ لَهُ فَاكُمْ ذَلِكَ عَنْرَهَا خَيْرًا مِنْهَا، فَلَي يَعِينِهِ وَمَنْ يَعِينِهِ ".

[4272] 12 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "Whoever swears an oath, then sees that something else is better than it, let him offer expiation for his oath and do it."

[4273] 13 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: "Whoever swears an oath, then sees that something else is better than it, let him do that which is better, and offer expiation for his oath.""

[4274] 14 - (...) Suhail narrated a *Ḥadîth* like that of Mâlik (no. 4272) with a different chain of narrators, (reporting the Messegnger of Allâh saying: "Let him offer expiation for his oath and do that which is better."

[4275] 15 - (1651) It was narrated that Tamîm bin Tarafah said: "A man came to 'Adiyy bin Hâtim and asked him for the price of a servant, or part of the price of a servant. He said: 'I do

الطَّاهِرِ: حَدَّثَنَا عَبْدُ الله بْنُ وَهْبٍ: الطَّاهِرِ: حَدَّثَنَا عَبْدُ الله بْنُ وَهْبٍ: أَخْبَرَنِي مَالِكٌ عَنْ شَهْيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ الله ﷺ قَالَ: «مَنْ حَلَفَ عَلَىٰ يَمِينِ فَرَأَىٰ غَيْرَهَا خَيْرًا مِنْهَا، فَلْيُكَفِّرْ عَنْ يَمِينِهِ، وَلَيْمُعَلْ عَنْ يَمِينِهِ، وَلَيْمُعَلْ عَنْ يَمِينِهِ،

[۲۷۳۳] ۱۳ - (...) وحَدَّثَنِي زُهيْرُ ابْنُ حَرْبٍ: حَدَّثَنِي ابْنُ حَرْبٍ: حَدَّثَنِي أُويْسٍ: حَدَّثَنِي عَبْدُ الْعَزِيْزِ بْنُ الْمُطَّلِبِ، عَنْ سُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ شُهَيْلِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ "مَنْ حَلَفَ عَلَىٰ يَمِينٍ فَرَأَىٰ عَنْرَهَا خَيْرًا مِنْهَا، فَلْيَأْتِ الَّذِي هُوَ خَيْرٌ، وَلُكُفَّهُ عَنْ رَمِنها، فَلْيَأْتِ الَّذِي هُوَ خَيْرٌ، وَلُكُمَّةٌ عَنْ رَمِنها».

[٤٢٧٤] ١٤-(...) وحَدَّثني الْفُاسِمُ بْنُ زَكَرِيَّاءَ: حَدَّثنَا خَالِدُ بْنُ مَخْلَدِ: حَدَّثنِي سُلَيْمَانُ يَعْنِي ابْنَ بِلَالِ، حَدَّثنِي سُهَيْلٌ فِي هَلْذَا الْإِسْنَادِ بِمَعْنَىٰ حَدَّثنِي سُهَيْلٌ فِي هَلْذَا الْإِسْنَادِ بِمَعْنَىٰ حَدِيثِ مَالِكٍ «فَلْيُكَفِّرْ يَمِينَهُ، وَلْيَفْعَلِ الَّذِي هُوَ خَيْرٌ».

[٤٢٧٥] - ١٦٥١) حَدَّثَنَا فَتَيْبَةُ الْعَزِيزِ الْعَزِيزِ الْعَزِيزِ عَنْ عَبْدِ الْعَزِيزِ الْعَنْ الْمَنْ الْمَنْ اللَّهُ الْمُنْ الْمُنْ الْمُنْ الْمُلِيْ الْمُنْ الْم

not have anything to give you except my coat of mail and my helmet, but I will write to my family and tell them to give you these two things.' He did not accept that, and 'Adiyy got angry. He said: 'By Allâh, I will not give you anything!' Then the man accepted it, and he said: 'By Allâh, were it not that I heard the Messenger of Allâh a say: "Whoever swears an oath then sees something that is more favored by Allâh the Mighty and Sublime, than it, let him do that which is more favored by Allâh," I would not have broken my oath." [42/6, 10 - (...)] It was narrated that 'Adiyy bin Hâtim said: "The Messenger of Allâh 'Whoever swears an oath, then sees that something else is better than it, let him do that which is better and ignore his oath."

[4277] 17 - (...) It was narrated from Tamîm Aṭ-Ṭâ'î that 'Adiyy said: "The Messenger of Allâh said: 'If one of you swears an oath, then he sees something that is better than it, let him offer expiation for it then do that which is better than it."

نَفَقَةٌ فِي ثَمَنِ خَادِم أَوْ فِي بَعْضِ ثَمَنِ خَادِم ، فَقَالَ: لَيْسَ عِنْدِي مَا أُعْطِيكَ إِلَّا دِرْعِي وَمِغْفَرِي، فَأَكْتُبُ إِلَىٰ أَهْلِي أَنْ يُعْطُوكَهُمَا، قَالَ: فَلَمْ يَرْضَ، فَعَضِبَ عَدِيٌّ، فَقَالَ: وَالله! لَا أُعْطِيكَ شَيْئًا، ثُمَّ عَدِيٌّ، فَقَالَ: وَالله! لَا أُعْطِيكَ شَيْئًا، ثُمَّ إِنَّ الرَّجُلَ رَضِيَ، فَقَالَ: أَمَا وَالله! لَوْلَا أَنِّي سَمِعْتُ رَسُولَ الله عَلَيْ يَقُولُ: "مَنْ حَلَفَ عَلَىٰ يَعِينِ ثُمَّ رَأَىٰ أَتْقَىٰ للهِ عَزَّ حَلَفَ عَلَىٰ يَعِينِ ثُمَّ رَأَىٰ أَتَقَىٰ للهِ عَزَّ حَلَفَ عَلَىٰ مِنْهَا، فَلْيَأْتِ التَّقْوَىٰ اللهِ عَلَىٰ مَا حَتَثْتُ وَجَلَ مِنْهَا، فَلْيَأْتِ التَّقْوَىٰ اللهِ عَلَىٰ مَا حَتَثْتُ يَعِينِ مُ مَا حَتَثْتُ يَعِينِ عُمْ اللهِ عَلَىٰ يَعِينِ عُمْ الله عَلَىٰ يَعِينِ عُمْ اللهُ عَلَىٰ اللهِ عَلَىٰ يَعِينِ عُمْ اللهُ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلِينِ عُمْ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلِينِ عُمْ اللهُ عَلَىٰ عَلَىٰ عَلَىٰ عَلِينِ عُلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلِينِ عُلَىٰ عَلَىٰ عَلِينِ عُلَىٰ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلِينِ عُلَىٰ اللهِ عَلَىٰ عَلَيْكُ اللهِ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلِينِ عَلَىٰ عَلَيْلُو اللهِ عَلَىٰ عَلَى عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَىٰ عَلَ

اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا مُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ عَنْ عَبْدِ الْعَزِيزِ بْنِ رُفَيْعٍ، عَنْ تَمِيمٍ بْنِ طَرَفَةَ، عَنْ عَدِيِّ بْنِ حَاتِمٍ قَالَ: قَالَ رَسُولُ اللهِ عَلَيْ «مَنْ حَلَفَ عَلَىٰ يَمِينٍ، فَرَأَىٰ غَيْرَهَا خِيْرًا مِنْهَا، فَلْيَأْتِ الَّذِي هُوَ خَيْرٌ، وَلْيَتُرُكُ يَمِينُهُ».

ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَمُحَمَّدُ بْنُ طَرِيفٍ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَمُحَمَّدُ بْنُ طَرِيفٍ الْبَجَلِيُّ - وَاللَّفْظُ لابْنِ طَرِيفٍ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ عَنِ الْأَعْمَشِ، عَنْ عَبْدِ الْعَزِيزِ بْنِ رُفَيْعٍ، عَنْ تَمِيم عَنْ عَبْدِ الْعَزِيزِ بْنِ رُفَيْعٍ، عَنْ تَمِيم الطَّائِيِّ، عَنْ عَدِيِّ قَالَ: قَالَ رَسُولُ اللَّهِ عَلَىٰ الْيَمِين، اللهِ عَلَىٰ الْيَمِين، اللهِ عَلَىٰ الْيَمِين،

[4278] (...) It was narrated from 'Adiyy bin Ḥâtim that he heard the Prophet saying that (a Ḥadîth similar to no. 4277).

[4279] 18 - (...) It was narrated that Tamîm bin Țarafah said: "I heard 'Adiyy bin Ḥâtim say, when a man came to him asking him for a hundred Dirham: 'Are you asking me for a hundred Dirham when I am the son of Ḥâtim? By Allâh, I will not give it to you.' Then he said: 'Were it not that I heard the Messenger of Allâh say: "Whoever swears an oath, then sees something better than it, let him do that which is better."

[4280] (...) Tamîm bin Ṭarafah said: "I heard 'Adiyy bin Ḥâtim, when a man asked him..." he mentioned a similar report (as no. 4279) and added: "You may have four hundred from me."

[4281] 19 - (1652) 'Abdur-Raḥmân bin Samurah said: "The Messenger of Allâh ﷺ said to

فَرَأَىٰ خَيْرًا مِنْهَا، فَلْيُكَفِّرْهَا، وَلْيَأْتِ الَّذِي هُوَ خَيْرٌ».

[٤٢٧٨] (...) وحَدَّثَنَا مُحَمَّدُ بْنُ فَضَيْلٍ عَنِ طَرِيفٍ: حَدَّثَنَا مُحَمَّدُ بْنُ فُضَيْلٍ عَنِ الشَّيْبَانِيِّ، عَنْ عَبْدِ الْعَزِيزِ بْنِ رُفَيْعٍ، عَنْ تَمِيمٍ الطَّائِيِّ، عَنْ عَدِيِّ بْنِ حَاتِمٍ أَنَّهُ سَمِعَ النَّبِيِّ يَقُولُ ذٰلِكَ.

[٤٢٨٠] (...) وَحَدَّثَني مُحَمَّدُ بْنُ حَاتِمٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا سِمَاكُ بْنُ حَرْبٍ قَالَ: سَمِعْتُ تَمِيمَ بْنَ طَرَفَةَ قَالَ: سَمِعْتُ تَمِيمَ بْنَ طَرَفَةَ قَالَ: سَمِعْتُ عَدِيَّ ابْنَ حَاتِمٍ، أَنَّ رَجُلًا سَأَلَهُ فَذَكَرَ مِثْلَهُ، وَزَادَ: وَلَكَ أَرْبَعُمِائَةٍ فِي عَطَائِي.

اَبْنُ فَرُّوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمٍ: حَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ: حَدَّثَنَا

me: 'O 'Abdur-Raḥmân bin Samurah, do not seek authority, for if you are given it when you ask for it, you will be left on your own without the support of Allâh. But if you are given it without asking for it, you will be helped (by Allâh). If you swear to do something then see that something else is better than it, then offer expiation for your oath and do that which is better."

[4282] (...) It was narrated from Al-Ḥasan, from 'Abdur-Raḥmân bin Samurah, from the Prophet with this chain (a Ḥadîth similar to no. 4281), but in the Ḥadîth of Al-Mu'tamir from his father there is no mention of authority.

الْحَسَنُ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ سَمُرَةً قَالَ: قَالَ لِي رَسُولُ اللهِ ﷺ: "يَا عَبْدَ الرَّحْمَانِ بْنَ سَمُرَةً! لَا تَسْأَلِ الْإِمَارَةَ، الرَّحْمَانِ بْنَ سَمُرَةً! لَا تَسْأَلِ الْإِمَارَةَ، فَإِنَّكَ إِنْ أَعْطِيتَهَا عَنْ مَسْأَلَةٍ وُكِلْتَ إِلَيْهَا، وَإِنْ أُعْطِيتَهَا عَنْ عَيْرِ مَسْأَلَةٍ أُعِنْتَ عَلَيْهَا، وَإِذَا حَلَفْتَ عَلَيْهَا، وَإِذَا حَلَفْتَ عَلَيْهَا، وَإِذَا حَلَفْتَ عَلَىٰ أَمْرٍ فَرَأَيْتَ غَيْرَهَا خَيْرًا مِينِكَ، وَاثْتِ الَّذِي هُوَ مَنْهَا فَكُفِّرْ عَنْ يَمِينِكَ، وَاثْتِ الَّذِي هُوَ خَيْرًا اللهِ : ٤٧١٥]

قَالَ أَبُو أَحْمَدَ الْجَلُوديُ: حدَّثَنَا أَبُو الْعَبَّاسِ الْمَاسَرْجَسِيُّ: حَدَّثنا شَيْبَانُ بْنُ فَرُّوْخَ: حَدَّثَنَا جَرِيْرُ بْنُ حَازِم بهذا الْإسْنَادِ. [٤٢٨٢] (...) وَحَدَّثَني عَلِيُّ بْنُ حُجْرِ السَّعْدِيُّ: حَدَّثَنَا هُشَيْمٌ عَنْ يُونُسَ وَمَنْصُورِ وَحُمَيْدٍ؛ وَحَدَّثَنَا أَبُو كَامِل الْجَحْدَرِيُّ: حَدَّثَنَا حَمَّادُ ابْنُ زَيْدِ عَنْ سِمَاكِ بْن عَطِيَّةَ وَيُونُسَ بْن عُبَيْدٍ وَهِشَامٍ ابْنِ حَسَّانَ فِي آخَرِينَ؛ وَحَدَّثَنَا عُبَيْدُ اللهِ ابْنُ مُعَاذِ: حَدَّثَنَا الْمُعْتَمِرُ عَنْ أَبِيهِ؟ وَحَدَّثَنَا عُقْبَةُ بْنُ مُكْرَمِ الْعَمِّيُّ: حَدَّثَنَا سَعِيدُ بْنُ عَامِرِ عَنْ سَعِيدٍ، عَنْ قَتَادَةَ كُلُّهُمْ عَنِ الْحَسَنِ، عَنْ عَبْدِ الرَّحْمَانِ بْن سَمُرَةَ عَنِ النَّبِيِّ ﷺ بِهَلْذَا الْحَدِيثِ، وَلَيْسَ فِي حَدِيثِ الْمُعتَمِر عَنْ أَبِيهِ، ذِكْرُ الْإَمَارَة.

Chapter 4. An Oath Is Judged On The Intention Of The One Who Asks For It To Be Sworn

[4283] 20 - (1653) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'Your oath is according to what your companion believes."

[4284] 21 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'The oath is according to the intention of the one who asks for it to be sworn."

Chapter 5. Saying: "If Allâh wills" When Swearing Oaths And At Other Times

[4285] 22 - (1654) It was narrated that Abû Hurairah said: "Sulaimân had sixty women and he said: 'I will go around to all of them tonight, and each of them will become pregnant, and each of them will give birth to a boy who will become a knight who will fight in the cause of Allâh.

(المعجم ٤) - (بَابُ اليمين على نية المعجم ٤) المستحلِف) (التحفة ٩)

[٤٢٨٣] ٢٠ (١٦٥٣) حَدَّنَا يَحْيَى بَنُ يَحْيَى وَعَمْرُ وَالنَّاقِدُ - قَالَ يَحْيَى: أَخْبَرَنَا هُشَيْمُ بْنُ بَشِيرٍ عَنْ عَبْدِ اللهِ بْنِ أَبِي صَالِحٍ، وَقَالَ عَمْرُ و: حَدَّنَنَا هُشَيْمُ ابْنُ بَشِيرٍ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ أَبِي صَالِح - عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «يَمِينُكَ عَلَىٰ مَا يُصَدِّقُكَ رَسُولُ اللهِ ﷺ: «يَمِينُكَ عَلَىٰ مَا يُصَدِّقُكَ بِهِ عَلَىٰ مَا يُصَدِّقُكَ بِهِ صَاحِبُكَ»، وقَالَ عَمْرٌ و «يُصَدِّقُكَ بِهِ صَاحِبُكَ»، وقَالَ عَمْرٌ و «يُصَدِّقُكَ بِهِ صَاحِبُكَ».

[٤٢٨٤] ٢ - (...) وَحَدَّثَنَاهُ أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا يَزِيْدُ بْنُ لْمُرُونَ عَنْ لَهُشَيْمٍ، عَنْ عَبَّادِ بْنِ أَبِي صَالِحٍ، عَنْ أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «الْيَوِينُ عَلَىٰ نِيَّةِ الْمُسْتَحْلِفِ».

(المعجم ٥) - (بَابُ الاستثناء في اليمين وغيرها) (التحفة ١٠)

[٤٢٨٥] ٢٢-(١٦٥٤) وَحَدَّثَنِي أَبُو الرَّبِيعِ الْعَنْكِيُّ وَأَبُو كَامِلِ الْجَحْدَرِيُّ الرَّبِيعِ - فَضَيْلُ بْنُ حُسَيْنٍ - وَاللَّفْظُ لِأَبِي الرَّبِيعِ - قَالَا: حَدَّثَنَا حَمَّادٌ - وَهُوَ ابْنُ زَيْدٍ -: حَدَّثَنَا أَيُّوبُ عَنْ مُحَمَّدٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: كَانَ لِسُلَيْمَانَ سِتُونَ امْرَأَةً، فَقَالَ: كَانَ لِسُلَيْمَانَ سِتُونَ امْرَأَةً، فَقَالَ:

But none of them became pregnant except one, who gave birth to an malformed child." The Messenger of Allâh said: "If he had said: 'If Allâh wills,' each of them would have given birth to a boy who would become a knight who would fight in the cause of Allâh."

[4286] 23 - (...) It was narrated from Abû Hurairah that the Prophet said: "Sulaimân bin Dâwûd, the Prophet of Allâh, said: 'Tonight I will go around to seventy women, each of whom will give birth to a boy who will fight in the cause of Allâh.' His companion, or the Angel, said: 'Say: "If Allâh wills." But he did not say it, or he was caused to forget, and none of his women gave birth to a child except one, who gave birth to a deformed child." The Messenger of Allâh said: "If he had said: 'If Allâh wills,' he would not have broken his oath, and that would have been a means of attaining what he hoped for."

[4287] (...) A similar report (as no. 4286) was narrated from Abû Hurairah, from the Prophet 變.

لَأَطُوفَنَّ عَلَيْهِنَّ اللَّيْلَةَ، فَتَحْمِلُ كُلُّ وَاحِدَةٍ مِنْهُنَّ عُلَامًا مِنْهُنَّ، فَتَلِدُ كُلُّ وَاحِدَةٍ مِنْهُنَّ غُلامًا فَارِسًا، يُقَاتِلُ فِي سَبِيلِ اللهِ، فَلَمْ تَحْمِلْ مِنْهُنَّ إلَّا وَاحِدَةٌ، فَوَلَدَتْ نِصْفَ إِنْسَانِ، فَقَالَ رَسُولُ اللهِ ﷺ: «لَوْ كَانَ اسْتَثْنَىٰ، فَقَالَ رَسُولُ اللهِ ﷺ: «لَوْ كَانَ اسْتَثْنَىٰ، لَوَلَدَتْ كُلُّ وَاحِدَةٍ مِنْهُنَّ غُلَامًا فَارِسًا، يُقَاتِلُ فِي سَبِيلِ اللهِ».

ابْنُ عَبَّادٍ وَابْنُ أَبِي عُمرَ - وَاللَّفْظُ لابْنِ ابْنُ عَبَّادٍ وَابْنُ أَبِي عُمرَ - وَاللَّفْظُ لابْنِ أَبِي عُمرَ - وَاللَّفْظُ لابْنِ أَبِي عُمرَ - وَاللَّفْظُ لابْنِ عُمْرَ مَ فَالَا: حَدَّثَنَا سُفْيَانُ عَنْ أَبِي هِشَامٍ بْنِ حُجَيْرٍ، عَنْ طَاوُسٍ، عَنْ أَبِي هِشَامٍ بْنِ حُجَيْرٍ، عَنْ طَاوُسٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيِّ قَالَ: "قَالَ سُلَيْمَانُ ابْنُ دَاوُدَ نَبِيُ اللهِ: لَأُطِيفَنَّ اللَّيْلَةَ عَلَىٰ ابْنُ دَاوُدَ نَبِيُ اللهِ: لَأُطِيفَنَ اللَّيْلَةَ عَلَىٰ ابْنُ دَاوُدَ نَبِيُ اللهِ: لَأُطِيفَنَ اللَّيْلَةَ عَلَىٰ ابْنُ مَا اللهِ، فَقَالَ لَهُ صَاحِبُهُ، أَو فِي سَبِيلِ اللهِ، فَقَالَ لَهُ صَاحِبُهُ، أَو وَنُسِيعِي فَلَمْ يَقُلْ، وَنَكَ إِنْ شَاءَ اللهُ، فَلَمْ يَقُلْ، وَنَكِي وَاحِدَةٌ مِنْ نِسَائِهِ، إِلَّا وَاحِدَةٌ مِنْ نِسَائِهِ، إلَّا وَاحِدَةٌ مِنْ نِسَائِهِ، وَلَوْ قَالَ: إِنْ شَاءَ اللهُ، لَمْ وَلَوْ قَالَ: إِنْ شَاءَ اللهُ، لَمْ وَكُانَ دَرَكًا لَهُ فِي حَاجَتِهِ».

[٤٢٨٧] (...) حَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، عَنْ أَبِي الزِّنَادِ، عَنِ النِّنَادِ، عَنِ اللَّبِيِّ النَّبِيِّ عَلَيْةٍ. الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَلَيْةٍ. مِثْلَهُ أَوْ نَحْوَهُ.

[4288] 24 - (...) It was narrated that Abû Hurairah said: "Sulaimân bin Dâwûd said: 'Tonight I will go around to seventy women and each of them will give birth to a boy who will fight in the cause of Allâh.' It was said to him: 'Say: "If Allâh wills," but he did not say it. He went around to them, but none of them gave birth except one woman, who gave birth to an malformed child." The Messenger of Allâh # said: "If he had said 'If Allâh wills,' he would not have broken his oath. and that could have been a means of fulfilling his wish."

[4289] 25 - (...) It was narrated from Abû Hurairah that the Prophet said: "Sulaimân bin Dâwûd said: 'Tonight I will go around to ninety women, and each of them will give birth to a knight who will fight in the cause of Allâh.' His companion said to him: 'Say "If Allâh wills." But he did not say 'If Allâh wills,' and he went round to all of them. None of them became pregnant except one woman, who gave birth to a deformed child. By the One in Whose Hand is the soul of Muhammad, if he had said 'If Allâh wills,' they would all have been knights, striving in the cause of Allâh."

[٢٨٨٨] ٢٠(...) وحَدَّثَنَا عَبْدُ الرَّزَّاقِ بْنُ هَمَّامٍ: ابْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ بْنُ هَمَّامٍ: أَخْبَرَنَا مَعْمَرٌ عَنِ ابْنِ طَاوُسٍ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، عَنْ أَبِيهِ، هَنْ أَبِيهِ الْمُولَةَ عَلَىٰ سَبْعِينَ امْرَأَةً، دَاوُدَ: لأُطِيفَنَّ اللَّيْلَةَ عَلَىٰ سَبْعِينَ امْرَأَةً، تَلِدُ كُلُّ امْرَأَةٍ مِنْهُنَّ غُلامًا، يُقَاتِلُ فِي سَبِيلِ اللهِ، فَقِيلَ لَهُ: قُلْ: إِنْ شَاءَ الله، فَلَمْ تَلِدُ مِنْهُنَّ إلَّا امْرَأَةٌ وَاحِدَةٌ، نِصْفَ إِنْسَانٍ، قَالَ: فَقَالَ اللهُ، اللهِ عَلَيْهُ: "لَوْ قَالَ: إِنْ شَاءَ الله، رَسُولُ اللهِ عَلَيْهُ: "لَوْ قَالَ: إِنْ شَاءَ الله، أَنْ اللهُ يَعْفَى: "لَوْ قَالَ: إِنْ شَاءَ الله، لَمْ عَلِدُ مِنْهُنَّ إِلَّا لَمُ مَنْ اللهِ يَعْفَى: "لَوْ قَالَ: إِنْ شَاءَ الله، أَنْ دَكًا لِحَاجَتِهِ».

[۲۸۹۹] ۲-(...) حَدَّنَا زُهَيْرُ ابْنُ حَرْبِ: حَدَّنَنِي شَبَابَةُ: حَدَّنَنِي وَرْقَاءُ، عَنْ أَبِي الزِّنَادِ، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيَّ قَالَ: "قَالَ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيَّ قَالَ: "قَالَ شَلَيْمَانُ بْنُ دَاوُدَ: لَأَطُوفَنَّ اللَّيْلَةَ عَلَىٰ شَلَيْمَانُ بْنُ دَاوُدَ: لَأَطُوفَنَّ اللَّيْلَةَ عَلَىٰ يَسْعِينَ امْرَأَةً، كُلُّهَا تَأْتِي بِفَارِسٍ يُقَاتِلُ فِي سَبِيلِ اللهِ، فَقَالَ لَهُ صَاحِبُهُ: قُلْ إِنْ شَاءَ الله، فَلَمْ يَقُلْ إِنْ شَاءَ الله، فَطَافَ عَلَيْهِنَّ جَمِيعًا، فَلَمْ تَحْمِلْ مِنْهُنَ إِلَّا اللهِ فَرْسَانًا الله، فَرَسَانًا الله فُرْسَانًا الله فُرْسَانًا الله فُرْسَانًا الله فُرْسَانًا الله فُرْسَانًا الله فُرْسَانًا الله فُرْسَانًا

[4290] (...) A similar report (as no. 4289) was narrated from Abû Az-Zinnâd with this chain, except that he said: "They all would have borne a boy who would strive in the cause of Allâh, may He be exalted."

Chapter 6. The Prohibition Of Persisting In An Oath That Will Harm The Family Of The One Who Swears It, So Long As Not Persisting In It Does Not Involve Anything Unlawful

[4291] 26 - (1655) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh ." He mentioned a number of Aḥadûth including the following: "The Messenger of Allâh said: 'By Allâh, if one of you persist in an oath concerning his family, that is more sinful before Allâh than offering the expiation that has been enjoined by Allâh."

Chapter 7. The Vow Of A Disbeliever, And What He Should Do About It If He Becomes A Muslim

[4292] 27 - (1656) It was narrated from Ibn 'Umar that 'Umar said: "O Messenger of Allâh, during the Jâhiliyyah I vowed that I would spend a night in I'tikâf in Al-Masjid Al-Ḥarâm." He said: "Fulfill your vow."

[٤٢٩٠] (...) وَحَدَّثَنِيهِ سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنَا حَفْصُ بْنُ مَيْسَرَةَ عَنْ مُوسَى ابْنِ عُفْبَةَ، عَنْ أَبِي الزِّنَادِ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: «كُلُّهَا تَحْمِلُ غُلَامًا يُجَاهِدُ فِي سَبِيلِ اللهِ تَعَالَىٰ».

(المعجم ٦) - (بَابُ النهي عن الإصرار على اليمين، فيما يتأذى به أهل الحالف، مما ليس بحرام) (التحفة ١١)

[٤٢٩١] ٢٦-(٥١٦٥) وَحَدَّثْنَا مُحَمَّدُ ابْنُ رَافِعٍ: حَدَّثْنَا مُعْمَرٌ ابْنُ رَافِعٍ: حَدَّثْنَا عَبْدُ الرَّزَّاقِ: حَدَّثْنَا مَعْمَرٌ عَنْ هَمَّامٍ بْنِ مُنَبِّهِ قَالَ: هَلْذَا مَا حَدَّثْنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ، فَلَكَرَ أَحَادِيثَ مِنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ: «وَاللهِ! لأَنْ يَنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ: «وَاللهِ! لأَنْ يَنْهَ لُهُ عِنْدَ اللهِ مَنْ أَمْهُ لَهُ عِنْدَ اللهِ مِنْ أَنْ يُعْطِي كَفَارَتَهُ الَّتِي فَرَضَ اللهُ».

(المعجم ۷) - (بَابُ نذر الكافر، وما يفعل فيه إذا أسلم) (التحفة ۱۲)

[٤٢٩٢] ٢٧-(١٦٥٦) حَدَّثْنَا مُحَمَّدُ ابْنُ ابْنُ أَبِي بَكْرٍ الْمُقَدَّمِيُّ وَمُحَمَّدُ ابْنُ الْمُثَنَّى، وَزُهَيْرُ بْنُ حَرْبٍ - وَاللَّفْظُ لِزُهَيْرٍ - قَالُوا: حَدَّثَنَا يَحْيَىٰ - وَهُوَ ابنُ سَعِيدٍ - قَالُوا: حَدَّثَنَا يَحْيَىٰ - وَهُوَ ابنُ سَعِيدٍ

[4293] (...) This *Ḥadîth* (which is similar to no. 4291) was narrated from Ibn 'Umar. As for Abû Usâmah and Ath-Thaqafî, their *Ḥadîth* mentions *I'tikâf* for one night. As for Shu'bah, he said: "He obliged himself to spend a day in

I'tikâf." In the Hadîth there is no

mention of a day or a night.

[4294] 28 - (...) 'Abdullâh bin 'Umar narrated that 'Umar bin Al-Khaṭṭâb asked the Messenger of Allâh when he was in Al-Jir'ânah, after he had come back from Aṭ-Ṭâ'if: "O Messenger of Allâh, during the Jâhiliyyah I

الْقَطَّانُ، عَنْ عُبَيْدِ اللهِ، قَالَ: أَخْبَرَنِي اللهِ، قَالَ: أَخْبَرَنِي اللهِ عَنِ ابْنِ عُمَرَ أَنَّ عُمَرَ قَالَ: يَا رَسُولَ اللهِ! إِنِّي نَذَرْتُ فِي الْجَاهِلِيَّةِ أَنْ أَعْتَكِفَ لَيْلَةً فِي الْمَسْجِدِ الْحَرَامِ، قَالَ: "فَأَوْفِ بِنَذْرِكَ".

الْأَشَجُّ: حَدَّثَنَا أَبُو أَسَامَةً، وَحَدَّثَنَا الْأَشَجُّ: حَدَّثَنَا أَبُو أَسَامَةً، وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ يَعْنِي الثَّقَفِيُّ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي يَعْنِي الثَّقَفِيُّ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي لَيْنَهِمَ، جَمِيعًا، عَنْ حَفْصٍ بْنِ غِيَاثِ؛ إِبْرَاهِيمَ، جَمِيعًا، عَنْ حَفْصٍ بْنِ غِيَاثِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبلَةَ بْنِ أَبِي وَحَدَّثَنَا مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبلَةَ بْنِ أَبِي رَوَّادٍ: حَدَّثَنَا مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبلَةَ بْنِ أَبِي اللهِ، عَنْ نَافِعٍ ، عَنِ شُعْبَةُ كُلُّهُمْ عَنْ عُبيْدِ اللهِ، عَنْ نَافِعٍ ، عَنْ الْبِي عُمَرَ، قَالَ حَفْصٌ مِنْ بَيْنِهِمْ: عَنْ عَلَيْهِ أَسَامَةَ النَّي عَمْرَ، بِهَلْذَا الْحَدِيثِ، أَمَّا أَبُو أُسَامَةً وَالشَّقَفِيُّ فَفِي حَدِيثٍ شُعْبَةً فَقَالَ: جَعَلَ عَلَيْهِ وَالسَّقَ فِي حَدِيثٍ شُعْبَةً فَقَالَ: جَعَلَ عَلَيْهِ وَلَا لَيْلَةٍ ، وَلَيْسَ فِي حَدِيثٍ حَفْصٍ وَلَا لَيْلَةً .

[٤٢٩٤] ٢٨-(...) وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: حَدَّثَهُ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمٍ: أَنَّ أَيُّوبَ حَدَّثَهُ: أَنَّ نَافِعًا حَدَّثَهُ: أَنَّ عَبدَ اللهِ ابْنَ عُمَرَ

vowed that I would spend a day in I'tikâf in Al-Masjid Al-Ḥarâm. What do you think?" He said: "Go and spend a day in I'tikâf."

He said: "And the Messenger of Allâh had given him a slave woman from the Khums, but when the Messenger of Allâh freed the captives, 'Umar bin Al-Khaṭṭâb heard their voices saying: 'The Messenger of Allâh has set us free.' He said: 'What is this?' They said: 'The Messenger of Allâh has set the prisoners free.' 'Umar said: 'O 'Abdullâh, go to that slave woman and set her free.'"

[4295] (...) It was narrated that Ibn 'Umar said: "When the Prophet came back from Hunain, 'Umar asked the Messenger of Allâh about a vow that he had made during the Jâhiliyyah, to observe I'tikâf for one day." Then he mentioned a Ḥadîth like that of Jarîr bin Ḥāzim (no. 4294).

[4296] (...) It was narrated that Nâfi' said: "Mention was made in the presence of Ibn 'Umar of the 'Umrah of the Messenger of Allâh ## from Al-Jir'ânah. He

حَدَّثَهُ: أَنَّ عُمَرَ بْنَ الْخَطَّابِ سَأَلَ رَسُولَ اللهِ عَلَيْ ، وَهُو بِالْجِعْرَانَةِ ، بَعْدَ أَنْ رَجَعَ مِنَ الطَّائِفِ ، فَقَالَ: يَا رَسُولَ الله! إنِّي نَذَرْتُ فِي الْجَاهِلِيَّةِ أَنْ أَعْتَكِفَ يَوْمًا فِي الْمَسْجِدِ الْحَرَامِ ، فَكَيْفَ تَرَىٰ ؟ قَالَ: «اذْهُ فَ فَاكَنْ تَرَىٰ ؟ قَالَ: «اذْهُ فَ فَاعْتَكِفَ يَوْمًا فِي الْمُسْجِدِ الْحَرَامِ ، فَكَيْفَ تَرَىٰ ؟ قَالَ:

قَالَ: وَكَانَ رَسُولُ اللهِ ﷺ قَدْ أَعْطَاهُ جَارِيَةٌ مِنَ الْخُمُسِ، فَلَمَّا أَعْتَقَ رَسُولُ اللهِ ﷺ مَبَايَا النَّاسِ، سَمِعَ عُمَرُ بْنُ الْخَطَّابِ أَصْواتَهُمْ يَقُولُونَ: أَعْتَقَنَا رَسُولُ اللهِ ﷺ فَقَالَ: مَا هَلْذَا؟ فَقَالُوا: أَعْتَقَ رَسُولُ اللهِ ﷺ سَبَايَا النَّاسِ، فَقَالَ عُمَرُ: يَا عَبْدَ اللهِ ﷺ سَبَايَا النَّاسِ، فَقَالَ عُمَرُ: يَا عَبْدَ اللهِ الْهِ الْهُ الْمَارِيَةِ فَخَلِّ سَبِيلَهَا.

[٤٢٩٥] (...) وحدّ ثنا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا مَعْمَرٌ عَنْ أَيُّوبَ، عَنْ ابْنِ عُمَرَ عَنْ أَيُّوبَ، عَنْ ابْنِ عُمَرَ قَالَ: لَمَّا قَفَلَ النَّبِيُّ عَنْ مَنْ حُنَيْنِ، سَأَلَ عُمَرُ رَسُولَ اللهِ عَنْ عَنْ نَذْرٍ كَانَ نَذَرَهُ فِي عُمَرُ رَسُولَ اللهِ عَنْ عَنْ نَذْرٍ كَانَ نَذَرَهُ فِي الْجَاهِلِيَّةِ، اعْتِكَافِ يَوْمٍ، ثُمَّ ذكرَ بِمَعْنَىٰ حَدِيثِ جَرِيرِ بْنِ حَازِمٍ.

[٤٢٩٦] (. . .) وحدَّثَنَا أَحْمَدُ بْنُ عَبْدَةَ الضَّبِّيُّ حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ: حَدَّثَنَا أَيُّوبُ عَنْ نَافِع قَالَ: ذُكِرَ عِنْدَ ابْنِ عُمَرَ: عُمْرَةُ said: 'He did not perform 'Umrah from there.' He said: 'And 'Umar had made a vow during the Jâhiliyyah to observe I'tikâf for one night.'" Then he mentioned a Ḥadîth like that of Jarîr bin Ḥâzim and Ma'mar, from Ayyûb (no. 4294, 4295).

[4297] (...) This $\underline{\mathcal{H}ad\hat{\imath}th}$ about vows was narrated from Ibn 'Umar (a $\underline{\mathcal{H}ad\hat{\imath}th}$ similar to no. 4294). In both their $\underline{\mathcal{A}had\hat{\imath}th}$ it mentions $\underline{\mathcal{I}'tik\hat{a}f}$ for one day.

Chapter 8. Treatment Of Slaves, And The Expiation Of One Who Slaps His Slave

[4298] 29 - (1657) It was narrated that Zadân bin Abî 'Umar said: "I came to Ibn 'Umar who had freed a slave. He picked up a stick or something from the ground and said: 'There is no more reward in it than the equivalent of this, but I heard the Messenger of Allâh say: "Whoever slaps his slave or beats him, his expiation is to manumit him."

رَسُولِ اللهِ ﷺ مِنَ الْجِعْرَانَةِ، فَقَالَ: لَمْ يَعْتَوِرْ مِنْهَا، قَالَ: وَكَانَ عُمَرُ نَذَرَ اعْتِكَافَ لَيْئَةٍ فِي الْجَاهِلِيَّةِ. ثُمَّ ذَكَرَ نَحْوَ حَدِيثِ جَرِيرِ بْنِ حَازِمٍ وَمَعْمَرٍ، عَنْ أَيُّوبَ.

[٤٢٩٧] (...) وحَدَّثَني عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: حَدَّثَنَا حَجَّاجُ بْنُ الْمِنْهَالِ: حَدَّثَنَا حَمَّادُ عَنْ أَيُّوبَ؛ وَحَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ يَحْيَى بْنُ خَلَفٍ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ عَنْ مُحَمَّدِ بْنِ إِسْحَلَقَ، كِلَاهُمَا عَنْ نَافِعٍ، عَنِ مُحَمَّدِ بْنِ إِسْحَلَقَ، كِلَاهُمَا عَنْ نَافِعٍ، عَنِ البَّذْرِ، وَفِي ابْنِ عُمَرَ بِهَالْذَا الْحَدِيثِ فِي النَّذْرِ، وَفِي حَدِيثِهِمَا جَمِيعًا: اعْتِكَافُ يَوْم.

(المعجم ٨) - (بَابُ صحبة المماليك، - وكفارة من لطم عبده) (التحفة ١٣)

[٤٢٩٨] ٢٩-(١٦٥٧) حَدَّثَني أَبُو كَامِلِ فُضَيْلُ بْنُ حُسَيْنِ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَةَ عَنْ فِرَاسٍ، عَنْ ذَكْوَانَ أَبِي صَالِحٍ، عَنْ زَاذَانَ أَبِي عُمَرَ قَالَ: أَتَبْتُ ابْنَ عُمَرَ، وَقَدْ أَعْتَقَ مَمْلُوكًا، قَالَ: فَأَخَذَ مِنَ الْأَرْضِ عُودًا أَوْ شَيْتًا، فَقَالَ: مَا فِيهِ مِنَ الْأَرْضِ عُودًا أَوْ شَيْتًا، فَقَالَ: مَا فِيهِ مِنَ الْأَرْضِ عُودًا أَوْ شَيْتًا، فَقَالَ: مَا فِيهِ مِنَ الْأَرْضِ عُودًا يَسْوَىٰ هَلْذَا، إِلَّا أَنِي مَا يَسْوَىٰ هَلْذَا، إِلَّا أَنِي مَمْلُوكُهُ أَوْ ضَرَبَهُ فَكَفَارَتُهُ أَنْ يُعْتِقَهُ».

[4299] 30 - (...) It was narrated from Zadân that Ibn 'Umar called a slave of his and he saw marks on his back. He said to him: "Have I caused you pain?" He said: "No." He said: "You are free."

Then he picked up something from the ground and said: "I will not have any reward for it, not even the weight of this. I heard the Messenger of Allâh say: Whoever beats a slave without him having done anything to deserve it, or slaps him, his expiation is to manumit him."

[4300]... - (...) It was narrated from Firâs with the chain of Shu'bah and Abû 'Awânah (a Ḥadîth similar to no. 4299). As for the Ḥadîth of Ibn Mahdî, it says: "Without him having done anything to deserve it". In the Ḥadîth of Wakî' it says: "Whoever slaps his slave" and does not mention "Without him having done anything to deserve it."

[4301] 31 - (1658) It was narrated that Mu'âwiyah bin Suwaid said: "I slapped a freed slave of ours and he ran away. Then I came just before *Zuhr* and prayed behind my father. He called him, and called for me, then he said: 'Do to him what he

[٤٢٩٩] • ٣-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لابْنِ المُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ فِرَاسٍ قَالَ: سَمِعْتُ ذَكُوانَ يُحَدِّثُ عَنْ زَاذَانَ: أَنَّ ابْنَ عُمَرَ دَعَا يِغُلامٍ لَهُ، فَرَأَىٰ يِظَهْرِهِ أَثَرًا، فَقَالَ لَهُ: يَغُلامٍ لَهُ، فَرَأَىٰ يِظَهْرِهِ أَثَرًا، فَقَالَ لَهُ: أَوْبَعْتُكَ؟ قَالَ: لَا، قَالَ: فَأَلْ: فَأَلْتَ عَيْقٌ.

قَالَ: ثُمَّ أَخَذَ شَيْتًا مِنَ الْأَرْضِ فَقَالَ: مَا لِي فِيهِ مِنَ الْأَجْرِ مَا يَزِنُ هَلْذَا، إِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ يَقُولُ: "مَنْ ضَرَبَ غُلَامًا لَهُ حَدًّا لَمْ يَأْتِهِ، أَوْ لَطَمَهُ، فَإِنَّ كَفَّارَتَهُ أَنْ يُعْتِقَهُ».

آبِي شَيْبَةَ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمَانِ، ابْنُ الْمُثَنَّى: حَدَّثَنَا عَبْدُ الرَّحْمَانِ، كَلَاهُمَا عَنْ سُفْيَانَ، عَنْ فِرَاسِ بِإِسْنَادِ شُعْبَةَ وَأَبِي عَوَانَةَ، أَمَّا حَدِيثُ ابْنِ مَهْدِيٌ فَذَكَرَ فِيهِ «حَدًّا لَمْ يَأْتِهِ»، وَفِي حَدِيثِ فَذَكَرَ فِيهِ «حَدًّا لَمْ يَأْتِهِ»، وَفِي حَدِيثِ فَذَكَرَ فِيهِ «حَدًّا لَمْ يَأْتِهِ»، وَفِي حَدِيثِ وَكِيعٍ «مَنْ لَطَمَ عَبْدَهُ» وَلَمْ يَذْكُو الْحَدَّ. وَكِيعٍ «مَنْ لَطَمَ عَبْدَهُ» وَلَمْ يَذْكُو الْحَدَّ. اللهِ ابْنُ بَكْرٍ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ - وَاللَّفْظُ لَهُ -: نُمَدِّرٍ وَ وَاللَّفْظُ لَهُ -: خَدَّثَنَا أَبُو مَنْ سَلَمَةَ بْنِ مُونِي قَالَ: لَطَمْتُ بْنِ مُونِي قَالَ: لَطَمْتُ بْنِ مُونِي قَالَ: لَطَمْتُ اللهِ ابْنُ كُهَيْلٍ، عَنْ مُعَاوِيَةَ بْنِ سُونِي قَالَ: لَطَمْتُ اللهِ اللهِ الْذِي اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهَا اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ الله

did to you,' but he let me go. Then he said: 'At the time of the Messenger of Allâh ﷺ, we Banû Muqarrin had only one servant. One of us slapped her and news of that reached the Prophet ﷺ. He said: 'Manumit her.' They said: 'They do not have any other servant.' He said: 'Then let them keep her, and when they no longer need her, they should let her go."'

[4302] 32 - (...) It was narrated that Hilâl bin Yasâf said: "An old man got angry and slapped a servant of his. Suwaid bin Muqarrin said to him: 'Could you not find any part other than her face? I remember when I was the seventh of seven sons of Banû Muqarrin and we had no servant but one woman. The youngest of us slapped her and the Messenger of Allâh se commanded us to manumit her."'

[4303] (...) It was narrated that Hilâl bin Yasâf said: "We used to sell cloth in the house of Suwaid bin Muqarrin, the brother of An-Nu'mân bin Muqarrin. A slave woman came out and said something to one of us, and he slapped her and Suwaid got angry..." a Ḥadîth like that of Ibn Idrîs (no. 4302).

مُوْلَى لَنَا فَهَرَبْتُ، ثُمَّ جِنْتُ قُبَيْلَ الظَّهْرِ، فَصَلَّيْتُ خَلْفَ أَبِي، فَدَعَاهُ وَدَعَانِي، ثُمَّ قَالَ: امْتَيْلْ مِنْهُ، فَعَفَا، ثُمَّ قَالَ: كُنَّا بَنِي مُقَرِّنٍ، عَلَىٰ عَهْدِ رَسُولِ اللهِ عَلَىٰ لَيْسَ لَنَا إِلَّا خَادِمٌ وَاحِدَةٌ، فَلَطَمَهَا أَحَدُنَا، فَبَلَغَ ذٰلِكَ النَّبِيَ عَلَيْهِ فَقَالَ «أَعْتِقُوهَا» قَالُوا: لَيْسَ لَهُمْ خَادِمٌ غَيْرُهَا، قَالَ: «فَلْيَشْتَخْدِمُوهَا، فَإِذَا اسْتَغْنُوا عَنْهَا، قَالُوا عَنْهَا،

[٢٣٠٢] ٣٦-(...) وَحَدَّفَنَا أَبُو بَكْرِ اللهِ بْنِ نُمَيْرٍ - وَاللَّفْظُ لِأَبِي بَكْرٍ - قَالَا: حَدَّثَنَا ابْنُ وَاللَّفْظُ لِأَبِي بَكْرٍ - قَالَا: حَدَّثَنَا ابْنُ وَلَا عَجْرِ اللهِ بْنِ يَسَافِ إِدْرِيسَ عَنْ حُصَيْنِ، عَنْ هِلَالِ بْنِ يَسَافِ وَاللَّهْ بْنُ مُقَرِّنٍ: عَجَزَ عَلَيْكَ إِلَّا حُرُّ شُويْدُ بْنُ مُقَرِّنٍ: عَجَزَ عَلَيْكَ إِلَّا حُرُّ وَجْهِهَا؟ لَقَدْ رَأَيْتُنِي سَابِعَ سَبْعَةٍ مِنْ بنِي مُقَرِّنٍ، مَا لَنَا خَادِمٌ إِلَّا وَاحِدَةٌ، لَطَمَهَا وَجْهِهَا؟ لَقَدْ رَأَيْتُنِي سَابِعَ سَبْعَةٍ مِنْ بنِي مُقَرِّنٍ، مَا لَنَا خَادِمٌ إِلَّا وَاحِدَةٌ، لَطَمَهَا أَصْغَرُنَا، فَأَمْرَنَا رَسُولُ اللهِ يَظِيِّ أَنْ نُعْتِقَهَا. مُحَمَّدُ بْنُ الْمُثَنَّى وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي الْمُثَنَّى وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي الْمُثَنَّى وَابْنُ بَشَارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي الْمُثَنِّى عَنْ شُعْبَةً، عَنْ حُصَيْنٍ، عَنْ هِلَالِ عَلِي كَالِمَةً بَيْ مَقَرِّنٍ، أَخِي النَّعْمَانِ بْنِ مُقَرِّنٍ، أَخِي النَّعْمَانِ بْنِ مُقَرِّنٍ، فَقَالَتْ لِرَجُلٍ مِنَّا كَلِمَةً، فَقَالَتْ لِرَجُلٍ مِنَّا كَلِمَةً، فَقَالَتْ لِرَجُلٍ مِنَّا كَلِمَةً وَلَا كَلِمَةً وَالْمَةً كَلِمَةً وَالْمَةً وَلَوْ بَنِ مُقَرِّنٍ، أَخِي النَّعْمَانِ بْنِ مُقَرِّنٍ، فَقَالَتْ لِرَجُلٍ مِنَّا كَلِمَةً مَا كَلِمَةً وَالْمَا كَلِمَةً وَلَوْ مُولِدُ مُؤْرَبَهُ وَلَا كَانِ بُو مُقَالَتْ لِرَجُلٍ مِنَّا كَلِمَةً وَلَا كَنْ كُولُولِ مِنَّا كَلِمَةً وَلَا كَوْرَانٍ مَا كَلَامًا كُولُولُ مِنَّا كَلِمَةً وَلَا كَالْمُهُمْ كَالْمُولُولُ مِنْ كَلَوْمَةً وَالْمَةً وَلَوْلِ مُؤْلِولًا كَالْمَةً وَلَا كَالْمُ لَوْلَالِهُ لَمُعْرَانٍ مُؤْلُولُ مُؤْلِولًا كُولُولُ مِنْ وَلِيَةً مَالِكُولُ مِنْ الْمُقَلِقُ مُؤْلُولُ مُؤْلِكُولُ مِنْ كُلُولُ مُؤْلِكُولُ مُؤْلُولُ مُؤْلِلًا كُلُولُ مُؤْلِلُهُ لَالْمُؤْلِ مُؤْلِكُولُ مُؤْلِكُ لِلْمُؤْلُولُ مُؤْلِكُ فَالِكُولُ مُؤْلِكُ لِلْمُؤْلِ مُؤْلِكُ لِلْمُؤْلُولُ مُؤْلُولُ مُؤْلِكُ مِنْ مُؤْلِكُ لِلْمُؤْلِقُ مُؤْلِكُ مُؤْلِكُ لَا عَلَالْعُولُ مُؤْلِكُ مُؤْلِكُ مُؤْلِكُ لَا لَلْمُؤْلُولُ مُؤْلِلُولُ مُؤْلُولُ مُؤْلِلُهُ مُؤْلِلِهُ مُؤْلِكُ مُؤْلِكُ لِلْمُؤْلِ مُؤْل

[4304] 33 - (...) Shu'bah narrated: "Muhammad bin Al-Munkadir said to me: 'What is your name?' I said: 'Shu'bah.' Muḥammad said: 'Abû Shu'bah Al-'Irâqî narrated to me from Suwaid bin Mugarrin that someone slapped a slave woman of his. Suwaid said to him: Do you not know that hitting the face is unlawful? He said: I remember when I was the seventh of my brothers, with the Messenger of Allâh &, and we only had one servant. One of us went and slapped him, and the Messenger of Allâh a commanded us to manumit him.""

[4305] (...) It was narrated from Wahb bin Jarîr: "Shu'bah told us: 'Muḥammad bin Al-Munkadir said to me: What is your name?" And he mentioned a *Hadîth* like that of 'Abdus-Şamad (no. 4304).

[4306] 34 - (1659) It was narrated from Ibrâhîm At-Taimî that his father said: 'Abû Mas'ûd Al-Badrî said: "I was beating a slave of mine with a whip when I heard a voice behind me (saying): 'You should realize, Abû Mas'ûd!' But I did not understand the voice because I was so angry. When he came close to me, I saw that it was

فَلَطَمَهَا، فَغَضِبَ سُوَيْدٌ، فَذَكَرَ نَحْوَ حَدِيثِ ابْن إِدْريسَ.

الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّثَنِي أَبِي: الْوَارِثِ بْنُ عَبْدِ الصَّمَدِ: حَدَّثَنِي أَبِي: حَدَّثَنَا شُعْبَةُ: قَالَ لِي مُحَمَّدُ بْنُ الْمُنْكَدِرِ: مَا اسْمُكَ؟ قُلْتُ: شُعْبَةُ، فَقَالَ مُحَمَّدٌ: حَدَّثَنِي أَبُو شُعْبَةَ الْعِرَاقِيُّ، عَنْ سُويْدِ بْنِ مُقَرِّنٍ أَنَّ جَارِيَةً لَهُ لَطَمَهَا إِنْسَانٌ، فَقَالَ لَهُ سُويْدٌ: أَمَا عَلِمْتَ أَنَّ الصَّورَةَ مُحَرَّمَةٌ؟ فَقَالَ: لَقَدْ رَأَيْتُنِي، وَإِنِّي السَّابِعُ إِخْوَةٍ لِي، مَعَ رَسُولِ اللهِ عَيْثُ، وَإِنِّي لَنَا خَادِمٌ غَيْرُ وَاحِدٍ، فَعَمَدَ أَحَدُنَا لَنَا خَادِمٌ غَيْرُ وَاحِدٍ، فَعَمَدَ أَحَدُنَا لَنَا رَسُولُ اللهِ عَيْثِ أَنْ نُعْتِقَهُ.

[٤٣٠٥] (...) حَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ، عَنْ وَهْبِ بْنِ جَرِيرٍ: أَخْبَرَنَا شُعْبَةُ: قَالَ لِي مُحَمَّدُ بْنُ الْمُنْكَدِرِ: مَا اسْمُكَ؟ فَذَكَرَ بِمِثْلِ حَدِيثِ عَدْد الصَّمَد.

[٤٣٠٦] ٢٤-(١٦٥٩) حَدَّثَنَا أَبُو كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ يَعْنِي ابْنَ زِيَادٍ: حَدَّثَنَا الْأَعْمَشُ عَنْ إِبْرَاهِيمَ النَّيْمِيِّ، عَنْ أَبِيهِ قَالَ: قَالَ أَبُو مَسْعُودٍ الْبَدْرِيُّ: كُنْتُ أَضْرِبُ غُلَامًا لِي بِالسَّوْطِ، فَسَمِعْتُ صَوْتًا مِنْ خَلْفِي:

the Messenger of Allâh and he was saying: 'You should realize, Abû Mas'ûd! 'You should realize, Abû Mas'ûd!' I threw down the whip that was in my hand and he said: 'You should realize, Abû Mas'ûd, that Allâh has more power over you than you have over this slave.' I said: 'I will never beat a slave again after this.'"

[4307] (...) A similar *Ḥadîth* (as no. 4306) was narrated from Al-A'mash with this chain, except that in the *Ḥadîth* of Jarîr it says: "The whip fell from my hand, out of awe towards him."

[4308] 35 - (...) It was narrated that Abû Mas'ûd Al-Anşârî said: "I was beating a slave of mine, and I heard a voice behind me (saying): 'You should realize, Abû Mas'ûd, that Allâh has more power over you than you have over him.' I turned around, and I saw the Messenger of Allâh ... I said: 'O Messenger of Allâh, he is

"اعْلَمْ أَبَا مَسْعُودِ!" فَلَمْ أَفْهَمِ الصَّوْتَ مِنَ الْغَضَبِ، قَالَ: فَلَمَّا دَنَا مِنِّي، إِذَا هُوَ رَسُولُ اللهِ عَلَيْ، فَإِذَا هُوَ يَقُولُ: "اعْلَمْ أَبَا مَسْعُودِ!" قَالَ: فَأَلقَيْتُ السَّوْطَ مِنْ يَدِي، فَقَالَ: "اعْلَمْ، أَبَا السَّوْطَ مِنْ يَدِي، فَقَالَ: "اعْلَمْ، أَبَا مَسْعُودِ! أَنَّ اللهَ أَقْدَرُ عَلَيْكَ مِنْكَ عَلَىٰ مَسْعُودِ! أَنَّ اللهَ أَقْدَرُ عَلَيْكَ مِنْكَ عَلَىٰ هَنْدًا الْغُلَامِ" قَالَ: فَقُلْتُ: لَا أَضْرِبُ مَمْلُوكًا بَعْدَهُ أَبَدًا.

[٤٣٠٧] (...) وحَدَّثَنَاه إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا مُحَمَّدُ بْنُ حُمَيْدٍ وَهُوَ الْمَعْمَرِيُّ، عَنْ سُفْيَانَ وَحَدَّثَنِي مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ وَحَدَّثَنِي مُحَمَّدُ بْنُ سُفْيَانُ وَحَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبُو عَوَانَةً، كُلُّهُمْ عَنِ حَدَّثَنَا عَفَّانُ: حَدَّثَنَا أَبُو عَوَانَةً، كُلُّهُمْ عَنِ الْأَعْمَشِ بِإِسْنَادِ عَبْدِ الْوَاحِدِ، نَحْوَ حَدِيثِ جَرِيرٍ: فَسَقَطَ حَدِيثِ جَرِيرٍ: فَسَقَطَ حَدِيثِ جَرِيرٍ: فَسَقَطَ مِنْ يَدِي السَّوْطُ، مِنْ هَيْبَتِهِ.

[٤٣٠٨] ٣٥-(...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ ابْنُ الْعَلَاءِ: حَدَّثَنَا أَبُو مُعَاوِيَةً: حَدَّثَنَا الْأَعْمَشُ، عَنْ إِبْرَاهِيمَ النَّيْهِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي مَسْعُودٍ النَّيْهِيِّ، عَنْ أَبِي مَسْعُودٍ الْأَنْصَارِيِّ قَالَ: كُنْتُ أَضْرِبُ غُلَامًا لِي، فَسَمِعْتُ مِنْ خَلْفِي صَوْتًا: «اعْلَمْ، أَبَا فَسَمِعْتُ مِنْ خَلْفِي صَوْتًا: «اعْلَمْ، أَبَا

free for the Face of Allâh.' He said: 'If you had not done that, the Fire would have scorched you,' or 'the Fire would have touched you."

[4309] 36 - (...) It was narrated from Abû Mas'ûd that he was beating a slave of his, and he (the slave) started saying: "I seek refuge in Allâh." He carried on beating him, so he said: "I seek refuge in the Messenger of Allâh, and he stopped beating him." The Messenger of Allâh said: "By Allâh, Allâh has more power over you than you have over him." Then he set him free.

[4310] (...) It was narrated from Shu'bah with this chain (a Hadûth similar to no. 4309), but he did not mention the words: "I seek refuge in Allâh, I seek refuge in the Messenger of Allâh."

Chapter 9. Stern Warning Against Accusing A Slave Of Fornication

[4311] 37 - (1660) Abû Hurairah said: Abul-Qâsim 鑑 said: "Whoever accuses his slave of fornication, the *Ḥadd* punishment مَسْعُودٍ! لللهُ أَقْدَرُ عَلَيْكَ مِنْكَ عَلَيْهِ» فَالْتَفَتُ فَإِذَا هُوَ رَسُولُ اللهِ ﷺ، فَقُلْتُ: يَا رَسُولَ اللهِ ﷺ، فَقَالَ: يَا رَسُولَ اللهِ، فَقَالَ: «أَمَا لَوْ لَمْ تَفْعَلْ، لَلْفَحَتْكَ النَّارُ، أَوْ لَمَسَّتْكَ النَّارُ، أَوْ لَمَسَّتْكَ النَّارُ».

[٤٣٠٩] ٣٦-(...) حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَّىٰ وَابْنُ بَشَارٍ - وَاللَّفْظُ لابْنِ الْمُنَّىٰ - قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيِّ، عَنْ شُعْبَةَ، عَنْ سُلَيْمَانَ، عَنْ إِبْرَاهِيمَ التَّيْمِيِّ، عَنْ أَبِيهِ، عَنْ أَبِي مَسْعُودٍ أَنَّهُ كَانَ يَضْرِبُ عُلَامَهُ، فَجَعَلَ يَقُولُ: أَعُودُ كَانَ يَضْرِبُ عُلَامَهُ، فَجَعَلَ يَقُولُ: أَعُودُ بِاللهِ، قَالَ: فَجَعَلَ يَضْرِبُهُ، فَقَالَ: أَعُودُ بِرَسُولِ اللهِ، فَتَرَكَهُ، فَقَالَ: أَعُودُ بِرَسُولِ اللهِ، فَتَرَكَهُ، فَقَالَ رَسُولُ بِرَسُولِ اللهِ، فَتَرَكَهُ، فَقَالَ رَسُولُ عَلَيْكَ مِنْكَ مِنْكَ عَلَيْكِ مِنْكَ عَلَيْكَ مِنْكَ عَلَيْكَ مِنْكَ عَلَيْكَ مِنْكَ عَلَيْهِ، قَالَ: فَاعْتَقَهُ.

[٤٣١٠] (...) وَحَدَّنْنِيهِ بِشْرُ بْنُ خَالِدٍ: أَخْبَرَنَا مُحَمَّدٌ يَعْنِي ابْنَ جَعْفَرٍ، عَنْ شُعْبَةَ بِهَاٰذَا الْإِسْنَادِ، وَلَمْ يَذْكُرْ قَوْلَهُ: أَعُوذُ بِرَسُولِ اللهِ.

(المعجم ۹) - (بَابُ التغليظ على من قلف مملوكه بالزنٰي) (التحفة ۱٤)

[٤٣١١] ٣٧–(١٦٦٠) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا ابْنُ نُمَيْرٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: will be carried out against him on the Day of Resurrection, unless he is as he said."

[4312]... - (...) It was narrated from Fudail bin Ghazwân (a *Ḥadûth* similar to no. 4311) with this chain. In their *Ḥadûth* it says: "I heard Abul-Qâsim ﷺ, the Prophet of repentance."

Chapter 10. Feeding A Slave

What One Eats And Clothing Him As One Clothes Oneself. And Not Burdening Him With More Than He Can Bear [4313] 38 - (1661) It was narrated that Al-Ma'rûr bin Suwaid said: "We passed by Abû Dharr in Ar-Rabadhah. He was wearing a Burd and his slave was wearing something similar. We said: 'O Abû Dharr, if you put them together it would be a Hullah.' He said: 'There was an exchange of words between myself and one of my brothers whose mother was a non-Arab, and I insulted him because of his mother. He complained about حَدَّنَنَا أَبِي: حَدَّنَنَا فُضَيْلُ ابْنُ غَزْوَانَ قَالَ: سَمِعْتُ عَبْدَ الرَّحْمَلْنِ بْنَ أَبِي نُعْمٍ: حَدَّثَنِي أَبُو هُرَيْرَةَ قَالَ: قَالَ أَبُو الْقَاسِمِ عَلَيْة: «مَنْ قَذَفَ مَمْلُوكَهُ بِالزُّنَا، يُقَامُ عَلَيْهِ الْحَدُّ يَوْمَ الْقِيَامَةِ، إِلَّا أَنْ يَكُونَ كَمَا قَالَ».

[٤٣١٢] (...) وحَدَّثَنَاه أَبُو كُرَيْبِ: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنِي زُهَيْرُ ابْنُ حَرْبِ: حَدَّثَنَا إِسْحَقُ بْنُ يُوسُفَ الْأَزْرَقُ، كَلَاهُمَا عَنْ فُضَيْلِ بْنِ غَزْوانَ بِهَلْذَا كِلَاهُمَا عَنْ فُضَيْلِ بْنِ غَزْوانَ بِهَلْذَا الْإِسْنَادِ، وَفِي حَدِيثِهما: سَمِعْتُ أَبَا الْقَاسِم ﷺ، نَبِيً التَّوْبَةِ.

(المعجم ١٠) - (بَابُ إطعام المملوك مما يأكل، وإلباسه مما يلبس، ولا يكلفه ما يغليه) (التحفة ١٥)

me to the Prophet ﷺ, then I met the Prophet said: "O Abû Dharr, you are a man in whom there is some ignorance." I said: "O Messenger of Allâh, if someone insults people, they will insult his father and mother." He said: "O Abû Dharr, vou are a man in whom there is some ignorance. They are your brothers whom Allâh has placed under your control, so feed them what you eat, and clothe them with what you wear, and do not burden them with more than they can bear; if you do burden them, then help them."

[4314] 39 - (...) It was narrated from Al-A'mash (a Hadîth similar to no. 4313) with this chain. In the Hadîth of Zuhair and Abû Mu'âwiyah after the words "You are a man in whom there is some ignorance" it adds: "I said: 'Even up to this time of old age?' He said: 'Yes.'" In the Hadîth of Abû Mu'âwiyah it says: "Yes, even up to this time of old age." In the Hadîth of 'Eisâ it says: "If he burdens him with more than he can bear, let him sell him." In the Hadîth of Zuhair it says: "Let him help him with it." In the Hadîth of Abû Mu'âwiyah it does not say: "Let him sell him" or "let him help him." It ends with the words "and do not burden him with more than he can bear."

أَبَا ذَرِّ! إِنَّكَ امْرُوُّ فِيكَ جَاهِلِيَّةٌ » قُلْتُ: يَا رَسُولَ اللهِ مَنْ سَبَّ الرِّجَالَ سَبُّوا أَبَاهُ وَأُمَّهُ، قَالَ: «يَا أَبَا ذَرِّ! إِنَّكَ امْرُوُّ فِيكَ جَاهِلِيَّةٌ، هُمْ إِخْوَانُكُمْ، جَعَلَهُمُ اللهُ تَحْتَ أَيْدِيكُمْ، فَأَطْعِمُوهُمْ مِمَّا تَأْكُلُونَ، وَلَا تُكلُّفُوهُمْ مَا تَلْبَسُونَ، وَلَا تُكلَّفُوهُمْ مَا يَعْلِمُهُمْ، فَإِنْ كَلَّفُتُمُوهُمْ فَأَعِينُوهُمْ ...

ابْنُ يُونُسَ: حَدَّثَنَا زُهَيْرٌ وَحَدَّثَنَا أَبُو مُعَاوِيَةً وَحَدَّثَنَا إِسْحَقُ كُرِيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً وَحَدَّثَنَا إِسْحَقُ كُرِيْبٍ: حَدَّثَنَا أَبُو مُعَاوِيَةً وَحَدَّثَنَا إِسْحَقُ الْبِنُ إِبْرَاهِيمَ: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، كُلُّهُمْ عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، وَزَادَ فَيُ لَهُمْ عَنِ الْأَعْمَشِ بِهَلْذَا الْإِسْنَادِ، وَزَادَ فِي حَدِيثِ زُهَيْرٍ وأَبِي مُعَاوِيَةً بَعْدَ قَوْلِهِ: فِي حَدِيثِ زُهَيْرٍ وأَبِي مُعَاوِيَةً "قَالَ: قُلْتُ: عَلَىٰ حَالِ سَاعَتِي مِنَ الْكِبَرِ ؟ قَالَ "نَعَمْ» عَلَىٰ حَالِ سَاعَتِي مِنَ الْكِبَرِ ؟ قَالَ "نَعَمْ» فَلْيَعْدُ مَلَىٰ حَالِ سَاعَتِي مِنَ الْكِبَرِ ؟ قَالَ "نَعَمْ» وَفِي حَدِيثِ عِيسَىٰ وَغِي حَدِيثِ عِيسَىٰ وَيَعْ رَوَايِةً أَبِي مُعَاوِيَةً "وَلَيْسَ فِي حَدِيثِ عِيسَىٰ وَيُونِ مُعَاوِيَةً "وَلَا «وَلَيْسَ فِي حَدِيثِ عَيْدَ وَوْلِهِ: "وَلَا يُعْلِيُهُ» وَلَا «وَلَيْسَ فِي حَدِيثِ عَيْدَ وَوْلِهِ: "وَلَا يُكَلِّهُ مَا يَعْلِيهُ مَا يَعْلِيهُ مُعَاوِيةً "وَلَا يُعْلِيهُ مَا يَعْلِيهُ أَلَى الْتَهَىٰ الْتَهَىٰ الْعَيْرِ قُولِهِ وَلَا إِلَا يُعْلِيهُ مَا يَعْلِيهُ مَا يَعْلِيهُ مَا يَعْلِيهُ مَا يَعْلِيهُ أَلَى الْتَهَىٰ الْتَهَىٰ الْتَهَىٰ الْتَهَالَى الْتَعَمْ الْتَعْلَى الْتَهَالَى الْتَهَالِي الْتَهَالَى الْتَهَالَٰ الْتَعْلِيهُ الْتَهَالَٰ الْتَهُا الْتَهَالَٰ الْتَعْلِيْهُ الْتَهِ الْوَالِهُ إِلَى الْتَعْلِيْهُ الْتَهُمَا الْتَعْلِيْهُ الْتَعْلِيهُ الْتَهُمَا الْتَعْلِيْهُ الْتَهُمَا الْتَعْلِيْهُ الْتَعْلِي الْتُهُمَا الْتَعْلِيْهُ الْتَهُمَا الْتَعْلِيْهُ الْتَهُمَا الْتَعْلِي الْتَهُمَا الْتَعْلِيْهُ الْتَعْلِيْهُ الْتَعْلِيْهُ الْتَعْلِيقِ الْقَلْسُ الْتُهُمِيْهُ الْتُعْلِيْهُ الْتَعْلِيْهُ الْتُهُ الْتُهُ الْتُعْلِيْهُ الْتَعْلِيْهُ الْتُولِي الْتَعْلِيْهُ ا

[4315] 40 - (...) It was narrated that Al-Ma'rûr bin Suwaid said: "I saw Abû Dharr wearing a Hullah and his slave was wearing something similar. I asked him about that and he said that he had insulted a man at the time of the Messenger of Allâh , criticizing him because of his mother. The man went to the Prophet se and told him about that, and the Prophet said: 'You are a man in whom there is still some ignorance. (They are) your brothers and servants whom Allâh has placed under your control, so whoever has his brother under his control, let him feed him what he eats and clothe him with what he wears. And do not burden them with more than they can bear, and if you do that, then help them."

[4316] 41 - (1662) It was narrated from Abû Hurairah that the Prophet said: "A slave is entitled to his food and clothing, and he should not be burdened except with that which he can bear."

[4317] 42 - (1663) It was narrated from Abû Hurairah that the Messenger of Allâh said:

[٤٣١٥] • ٤-(...) حَدَّثَنَا مُحَمَّدُ اللهُ الْمُثَنَّىٰ وَالْبُنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ وَاصِلٍ الْأَحْدَبِ، عَنِ الْمُعْرُورِ بْنِ سُوَيْدٍ قَالَ: رَأَيْتُ أَبَا ذَرِّ وَعَلَيْ خُلَامِهِ مِثْلُهَا، فَسَأَلْتُهُ وَعَلَيْ خُلَامِهِ مِثْلُهَا، فَسَأَلْتُهُ عَنْ ذَلِكَ؟ قَالَ: فَذَكَرَ أَنَّهُ سَابً رَجُلًا عَنْ ذَلِكَ؟ قَالَ: فَذَكَرَ أَنَّهُ سَابً رَجُلًا عَلَىٰ عَهْدِ رَسُولِ اللهِ عَيْدٍ، فَعَيَّرهُ بِأُمِّهِ، قَالَ: فَذَكَرَ أَلِكَ عَلَىٰ غُلَامِهِ مِثْلُهَا، فَلَوْ فِيكَ قَالَ: فَذَكَرَ أَنَّهُ سَابً رَجُلًا لَهُ عَلَىٰ عَهْدِ رَسُولِ اللهِ عَيْدٍ، فَعَيَّرهُ بِأُمِّهِ، قَالَ: فَأَتَى الرَّجُلُ النَّبِيُ عَيْدٍ، فَقَالَ النَّبِيُ عَيْدٍ، وَخَولُكُمْ، جَعَلَهُمُ اللهُ لَلْكَ عَلَىٰ الْمُوثُولُ فِيكَ جَاهِلِيَّةٌ، إِخْوَانُكُمْ وَخَولُكُمْ، جَعَلَهُمُ اللهُ يَتُحْتَ أَيْدِيكُمْ، فَقَالَ النَّبِيُ عَيْدٍ، فَمَن كَانَ أَخُوهُ تَحْتَ عَلَيْهِ، فَلْيُعْمُ مِمَّا يَأْكُلُ، وَلُيُلْبِسُهُ مِمَّا يَلْكُمُ مَا يَعْلِبُهُمْ، فَإِنْ يَكِنُهُ مُوهُمْ فَأَعِينُوهُمْ عَلَيْهِ».

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنَا عَمْرُو بْنُ الْحَارِثِ أَنَّ بُكَيْرَ بْنَ الْأَشَجِّ حَدَّنَهُ، عَنِ الْعَجْلَانِ مَوْلَىٰ فَاطِمَةَ، عَنْ الْعَجْلَانِ مَوْلَىٰ فَاطِمَةَ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ فَاطِمَةَ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ فَالَى: «لِلْمَمْلُوكِ طَعَامُهُ وَكُمِسْوَتُهُ، وَلَا يُكِلِقُهُ، وَلَا يُكَلِّقُ مِنَ الْعَمَلِ إلَّا مَا يُطِيقُ».

[٤٣١٧] **٤٢** [٤٣١٧) حَدَّثَنَا دَاوُدُ بْنُ قَيْسٍ، عَنْ الْقَعْنَبِيُّ: حَدَّثَنَا دَاوُدُ بْنُ قَيْسٍ، عَنْ

"When the servant of any one of you brings food which he had looked, worked hard and endured heat and smoke, let him invite him to eat with him, and if the food runs a little short, he should still put a morsel or two of it in his hand."

Chapter 11. The Reward Of A Slave Who Is Sincere Towards His Master And Worships Allâh Properly

[4318] 43 - (1664) It was narrated from Ibn 'Umar that the Messenger of Allâh said: "If a slave is sincere towards his master and worships Allâh properly, he will have a twofold reward."

[4319] (...) A *Ḥadîth* similar to that of Mâlik (4318) was narrated from Nâfi', from Ibn 'Umar, from the Prophet ...

مُوسَى بْنِ يَسَارٍ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ يَلِيُّة: «إذَا صَنَعَ لأَحَدِكُمْ خَادِمُهُ طَعَامَهُ ثُمَّ جَاءَهُ بِهِ، وَقَدْ وَلِيَ حَرَّهُ وَدُخَانَهُ، فَلْيَقْعِدْهُ مَعَهُ، فَلْيَأْكُلْ، فَإِنْ كَانَ الطَّعَامُ مَشْفُوهًا قَلِيلًا، فَلْيَضَعْ فِي يَدِهِ مِنْهُ أَكُلَةً أَوْ أَكُلَتَيْنِ " قَالَ دَاوُدُ: يَعْنِي لُقْمَةً أَوْ لُقُمَتَيْنِ " قَالَ دَاوُدُ: يَعْنِي لُقْمَةً أَوْ لُقُمَتَيْنِ .

(المعجم ١١) - (بَابُ ثواب العبد وأجره إذا نصح لسيده، وأحسن عبادة الله) (التحفة ١٦)

[٤٣١٨] **٤٣** (١٦٦٤) حَدَّثَنَا يَخْبَى ابْنُ يَحْبَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «إِنَّ الْعَبْدَ إِذَا نَصَحَ لِسَيِّدِهِ، وَأَحْسَنَ عِبَادَةَ اللهِ، فَلَهُ أَجْرُهُ مَرَّتَيْنِ».

[٣١٩] (...) وحَدَّفَني زُهَيْرُ بْنُ حَرْبٍ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ قَالَا: حَدَّثَنَا يَخْيَىٰ وَهُوَ الْقَطَّانُ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي؛ وَحَدَّثَنَا أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا أَبْنُ نُمَيْرٍ وَأَبُو أَسَامَةً، كُلُّهُمْ شَيْبَةً: حَدَّثَنَا ابْنُ نُمَيْرٍ وَأَبُو أَسَامَةً، كُلُّهُمْ عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ اللهِ؛ وَحَدَّثَنَا هَرُونُ بْنُ سَعِيدِ اللهِ؛ وَحَدَّثَنَا ابْنُ وَهْبٍ: حَدَّثَنِي اللهِ؛ عَمْرَ، ابْنُ وَهْبٍ: حَدَّثَنِي عَنِ ابْنِ عُمَرَ، أَسَامَةً، جَمِيعًا عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ، عَنِ ابْنِ عُمَرَ، عَنِ النَّيِيِّ بِمِثْلِ حَدِيثِ مَالِكٍ.

[4320] 44 - (1665) It was narrated that Ibn Shihâb said: I heard Sa'eed bin Al-Mûsâyyab say: 'Abû Hurairah said: "The Messenger of Allâh said: 'The faithful slave will have two rewards.' By the One in Whose Hand is the soul of Abû Hurairah, were it not for Jihâd in the cause of Allâh, Ḥajj and honoring my mother, I would have liked to die a slave.

He said: "We heard that Abû Hurairah did not perform *Ḥajj* until his mother died, because he kept her company."

[4321] (...) It was narrated from Ibn <u>Shihâb</u> (a *Ḥadîth* similar to no. 4340) with this chain, but he did not mention: "We heard..." etc.

[4322] 45 - (1666) It was narrated that Abû Hurairah said: "The Messenger of Allâh said: 'If a slave fulfills his duty towards Allâh and towards his master, he will have two rewards." He said: "I narrated it to Ka'b and Ka'b said (adding): 'He will not be brought to account, and neither will the poor believer."

الطَّاهِرِ وحَرْمَلَةُ بْنُ يَحْيَىٰ، قَالَا: أَخْبَرَنَا الطَّاهِرِ وحَرْمَلَةُ بْنُ يَحْيَىٰ، قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: سَمِعْتُ سَعِيدَ بْنَ الْمُسَيَّبِ يُقُولُ: قَالَ رَسُولُ يَقُولُ: قَالَ رَسُولُ اللهِ عَيْدَ: قَالَ رَسُولُ اللهِ عَيْدَ: قَالَ رَسُولُ اللهِ عَيْدَ: قَالَ رَسُولُ اللهِ عَيْدَ: «لِلْعَبْدِ الْمَمْلُوكِ الْمُصْلِحِ أَجْرَانِ»، وَالَّذِي نَفْسُ أَبِي هُرَيْرَةَ بِيدِهِ! لَوْلَا الْجِهَادُ فِي سَبِيلِ اللهِ، وَالْحَجُّ، وَبِرُّ أَمُونَ وَأَنَا مَمْلُوكٌ. لَمُمْلُوكٌ.

قَالَ: وَبَلَغَنَا أَنَّ أَبَا هُرَيْرَةَ لَمْ يَكُنْ يَكُنْ يَكُنْ يَكُنْ يَكُنْ يَكُنْ يَكُنْ يَكُنْ

قَالَ أَبُو الطَّاهِرِ فِي حَدِيثِهِ: «لِلْعَبْدِ الْمُصْلِح» وَلَمْ يَذْكُرِ الْمَمْلُوكَ.

[٤٣٢١] (...) وَحَدَّثَنِيهِ زُهيْرُ بْنُ حَرْبٍ: حَدَّثَنَا أَبُو صَفْوَانَ الْأُمَوِيُّ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ بِهَلْذَا الْإِسْنَادِ، ولَمَ يَذْكُرُ: بَلَغَنَا وَمَا بَعْدَهُ.

[٤٣٢٢] ٥٤ – (١٦٦٦) حَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبٍ قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِذَا أَدَى الْعَبْدُ حَقَّ اللهِ وَحَقَّ مَوَالِيهِ، كَانَ لَهُ أَجْرَاكِ» قَالَ: فَحَدَّثُتُهَا كَعْبًا، فَقَال كَعْبٌ: لَيْسَ عَلَيْهِ حِسَابٌ، وَلَا عَلَىٰ مُؤْمِن مُزْهِدٍ.

[4323] (...) It was narrated from Al-A'mash with this chain (a *Ḥadîth* similar to no. 4322).

[4324] 46 - (1667) It was narrated that Hammâm bin Munabbih said: "This is what Abû Hurairah narrated to us from the Messenger of Allâh ." He mentioned a number of Ahadîth, including the following: "The Messenger of Allâh said: 'How good it is for a slave, if he dies worshipping Allâh well and keeping good company with his master. How good it is for him."

Chapter 12. One Who Frees His Share In A Slave

[4325] 47 - (1501) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'If a person frees his share of a slave, and has enough money to pay the full price of the slave, a fair price should be worked out for the slave, and his partners should be paid for their shares, then he should free the slave, otherwise he has freed only what he has freed."

[4326] 48 - (...) It was narrated that Ibn 'Umar said: "The Messenger of Allâh said: 'Whoever frees his share of a

[٤٣٢٣] (...) وَحَدَّثَنِيهِ زُهَيْرُ بْنُ حَرْبٍ، حَدَّثَنَا جَرِيرٌ عَنِ الْأَعْمَشِ بِهَلْدَا الْإِسْنَادِ.

[٤٣٢٤] ٢٤-(١٦٦٧) وحَدَّنَنَا عَبْدُ الرَّزَّاقِ: مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ، عَنْ هَمَّامٍ بْنِ مُنبِّهِ قَالَ: هَلْذَا مَا حَدَّثَنَا أَبُو هُرِيْرَةَ عَنْ رَسُولِ اللهِ عَيْقٍ، فَذَكَرَ أَحَادِيثَ مِنْهَا: وَقَالَ رَسُولُ اللهِ عَيْقٍ: "نِعِمًّا لِلمَمْلُوكِ أَنْ رَسُولُ اللهِ عَيْقِ: "نِعِمًّا لِلمَمْلُوكِ أَنْ يُتُوفًى، يُحْسِنُ عِبَادَةَ اللهِ وَصَحَابَةَ سَيِّدِهِ، نِعِمًّا لَهُ».

(المعجم ۱۲) - (بَابُ من أعتق شركا له في عبد) (التحفة ۱۷)

[٤٣٢٥] ٧٤-(١٥٠١) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَىٰ: قُلْتُ لِمَالِكِ: حَدَّثَكَ نَافِعٌ عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: مَنْ أَعْتَقَ شِرْكَا لَهُ فِي عَبْدٍ، فَكَانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَ الْعَبْدِ، قُوِّمَ عَلَيْهِ قِيمَةَ مَالٌ يَبْلُغُ ثَمَنَ الْعَبْدِ، قُوِّمَ عَلَيْهِ قِيمَةَ الْعَدْدِ، قُوِّمَ عَلَيْهِ قِيمَةَ الْعَدْدِ، فَوَّمَ عَلَيْهِ قِيمَةَ عَلَيْهِ مَعَتَقَ عَلَيْهِ مَعَتَقَ عَلَيْهِ مَعَتَقَ عَلَيْهِ مَعَتَقَ عَلَيْهِ مَعَتَقَ عَلَيْهِ الْعَبْدُ، وَإِلَّا فَقَدْ عَتَقَ مِنْهُ مَا عَتَقَ». [راجع: ٣٧٧٠]

[٤٣٢٦] ٨٤-(...) وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي: حَدَّثَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ slave, has to free him completely, if he has enough money to pay the full price; if he does not have enough money then he has freed only what he has freed."

[4327] 49 - (...) It was narrated that 'Abdullâh bin 'Umar said: "The Messenger of Allâh said: 'Whoever frees his share of a slave and has enough money to pay the full price for him, a fair price should be worked out, otherwise he has freed only what he has freed."

[4328] (...) This $Had\hat{\imath}th$ was narrated from Ibn 'Umar, (similar to no. 4326) from the Prophet 38. but in their Hadîth it does not say: "If he does not have enough money then he has freed only what he has freed." But in the Hadîth of Ayyûb and Yahyâ bin Sa'eed, they mentioned this phrase but they said: "We do not know whether it is part of the Hadith or is something that was said by Nâfi' (a narrator)." It does not say in the Hadîth of any of them: "I heard the Messenger of Allâh say," except in the Hadîth of Al-Laith bin Sa'd.

اللهِ ﷺ: «مَنْ أَعْنَقَ شِرْكًا لَهُ مِنْ مَمْلُوكٍ فَعَلَيْهِ عِنْقُهُ كُلُّهُ، إِنْ كَانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَهُ، فَعَلَيْهِ عِنْقُهُ كُلُّهُ، إِنْ كَانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَهُ، فَإِنْ لَمْ يَكُنْ لَهُ مَالٌ عَتَقَ مِنْهُ مَا عَتَقَ».

[٤٣٢٧] ٤٩-(...) وحَدَّثَنَا شَيْبَانُ اللهِ عَنْ فَرُّوخَ: حَدَّثَنَا جَرِيرُ بْنُ حَازِمٍ، عَنْ نَافِعٍ مَوْلَىٰ عَبْدِ اللهِ بْنِ عُمَرَ، عَنْ عَبْدِ اللهِ ابْنِ عُمَرَ عَنْ عَبْدِ اللهِ ابْنِ عُمَرَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "مَنْ أَعْتَقَ نَصِيبًا لَهُ فِي عَبْدٍ، فَكَانَ لَهُ مِنَ الْمَالِ قَدْرُ مَا يَبْلُغُ قِيمَتَهُ، قُوِّمَ عَلَيْهِ قِيْمَةَ الْمَالِ قَدْرُ مَا يَبْلُغُ قِيمَتَهُ، قُوِّمَ عَلَيْهِ قِيْمَةَ عَدْلٍ، وَإِلَّا فَقَدْ عَتَقَ مِنْهُ مَا عَتَقَ».

آبِيدِ وَمُحَمَّدُ بْنُ رُمْحِ، عَنِ اللَّيْثِ ابْنِ سَعِيدِ وَمُحَمَّدُ بْنُ رُمْحِ، عَنِ اللَّيْثِ ابْنِ سَعْدِ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَدِ، وَحَدَّثَنِي أَبُو الرَّبِيعِ وَأَبُو كَامِلِ سَعِيدٍ؛ وَحَدَّثَنِي أَبُو الرَّبِيعِ وَأَبُو كَامِلِ قَالَا: حَدَّثَنَا إِسْمَاعِيلُ وَالْبُنُ زَيْدٍ -؛ قَمُو ابْنُ زَيْدٍ -؛ وَحَدَّثَنَا إِسْمَاعِيلُ وَحَدَّثَنَا إِسْمَاعِيلُ وَحَدَّثَنَا إِسْمَاعِيلُ أَنْ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ أَيْوِ بَنِ ابْنِ جُريعٍ: أَخْبَرَنَا عِبْدُ الرَّزَّاقِ، عَنِ ابْنِ جُريعٍ: أَخْبَرَنِي عَبْدُ الرَّزَّاقِ، عَنِ ابْنِ جُريعٍ: أَخْبَرَنِي عَبْدُ الرَّزَّاقِ، عَنِ ابْنِ جُريعٍ: أَخْبَرَنِي إِسْمَاعِيلُ بْنُ أَمْتَةً ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُنَا أَبْنُ أَبِي فُدُيْكِ، عَنِ ابْنِ رَافِعٍ: حَدَّثَنَا أَبْنُ أَبِي فُدُيْكِ، عَنِ ابْنِ رَافِعٍ: حَدَّثَنَا أَبْنُ أَبِي فُدُيْكِ، عَنِ ابْنِ الْمَعِيدِ رَافِعٍ: حَدَّثَنَا أَبْنُ أَبِي فُدُيْكِ، عَنِ ابْنِ الْمَرْفِي وَلَا أَنْ أَبِي فُدُيْكِ، عَنِ ابْنِ الْمَعْرَفِي الْمُ وَهْبٍ قَالَ: أَخْبَرَنِي الْمِنْ وَهْبٍ قَالَ: أَخْبَرَنِي الْمُنَا الْبُنُ وَهْبٍ قَالَ: أَخْبَرَنِي الْمُنَا الْبُنُ وَهْبٍ قَالَ: أَخْبَرَنِي الْمُنَا الْمُنْ وَهْبٍ قَالَ: أَخْبَرَنِي الْمَاكِلُ الْمُنْ وَهْبٍ قَالَ: أَخْبَرَنِي الْمِنْ أَلْونَ الْمُنْ وَهْبٍ قَالَ: أَخْبَرَنِي الْمُنَا الْمُنْ وَهْبٍ قَالَ: أَخْبَرَنِي الْمُنْ وَهْبٍ قَالَ: أَنْ أَنْ الْمُنْ وَهْبٍ قَالَ: أَخْبَرَنِي

أَسَامَةُ - يَعْنِي ابْنَ زَيْدٍ - كُلُّ هٰؤُلَاءِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَر، عَنِ النَّبِيِّ عَلَيْهِمْ «وَإِنْ بِهَذَا الْحَدِيثِ، وَلَيْسَ فِي حَدِيثِهِمْ «وَإِنْ لَمْ يَكُنْ لَهُ مَالٌ فَقَدْ عَتَقَ مِنْهُ مَا عَتَقَ» إِلَّا لَمْ يَكُنْ لَهُ مَالٌ فَقَدْ عَتَقَ مِنْهُ مَا عَتَقَ» إِلَّا فِي حَدِيثِ أَيُّوبَ وَيَحْيَى بْنِ سَعِيدٍ، فِي حَدِيثِ أَيُّوبَ وَيَحْيَى بْنِ سَعِيدٍ، فَإِنَّهُمَا ذَكَرَا هَلْذَا الْحَرْفَ فِي الْحَدِيثِ، وَقَالًا: لَا نَدْرِي، أَهُو شَيْءٌ فِي الْحَدِيثِ وَقَالًا: لَا نَدْرِي، أَهُو شَيْءٌ فِي الْحَدِيثِ أَوْ قَالَهُ نَافِعٌ مِنْ قِبَلِهِ؟ وَلَيْسَ فِي رِوَايَةِ أَحْدِيثِ اللَّيْثِ بْنِ سَعْدٍ. أَمُولَ اللهِ عَلَيْهِ، إِلَّا فِي حَدِيثِ اللَّيْثِ بْنِ سَعْدٍ.

[٤٣٢٩] • ٥-(...) وحَدَّثَنَا عَمْرُو النَّاقِدُ وَابْنُ أَبِي عُمَرَ، كِلَاهُمَا عَنِ ابْنِ عُمِنَةً، قَالَ ابْنُ أَبِي عُمَر: حَدَّثَنَا سُفْيَانُ ابْنُ عُيئِنَةً] عَنْ عَمْرو، عَنْ سَالِم بْنِ عَبْدِ اللهِ عَيْنَةً] عَنْ عَمْرو، عَنْ سَالِم بْنِ عَبْدِ اللهِ عَنْ قَالَ: اللهِ عَنْ قَالَ: «مَنْ أَبِيهِ: أَنَّ رَسُولَ اللهِ عَنْ قَالَ: «مَنْ أَبِيهِ: أَنَّ رَسُولَ اللهِ عَنْ قَالَ فَالَ عَبْدًا بَيْنَهُ وَبَيْنَ آخَرَ، قُومً عَلَيْهِ فِي مَالِهِ قِيمَةً عَدْلٍ، لَا وَكُسَ وَلَا شَطَطَ، فَي مَالِهِ إِنْ كَانَ مُوسِرًا».

[٤٣٣٠] ٥-(...) حَدَّثَنَا عَبْدُ بْنُ الْحَرَّاقِ: أَخْبَرَنَا مَعْمَرٌ خُمَيْدٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرُ: عَنِ النَّهْرِيِّ، عَنْ سَالِمٍ، عَنِ ابْنِ عُمَرَ: أَنَّ النَّبِيِّ عَلَىٰ قَالَ: «مَنْ أَعْتَقَ شِرْكًا لَهُ فِي عَبْدٍ، عَتَقَ مَا بَقِيَ فِي مَالِهِ، إِذَا كَانَ لَهُ مَالٌ يَبْلُغُ ثَمَنَ الْعَبْدِ».

[4329] 50 - (...) It was narrated from Sâlim bin 'Abdullâh, from his father, that the Messenger of Allâh said: "Whoever frees a slave who is owned by him and another person, a fair price should be worked out for him, without cheating, underestimating or overestimating, then he should free him from his own wealth if he is well off."

[4330] 51 - (...) It was narrated from Ibn 'Umar that the Prophet said: "Whoever frees his share in a slave should (also) free the rest with his own money, if he has enough money to pay the price of the slave."

[4331] 52 - (1502) It was narrated from Abû Hurairah that the Prophet said concerning a slave who is owned by two men, one of whom manumits (his share): "He is responsible (for manumitting the other share)."

[4332] 53 - (1503) Shu'bah narrated with this chain (a Ḥadîth similar to no. 4331): He said: "Whoever frees a share of a slave, he should be freed using his wealth."

[4333] 54 - (...) It was narrated from Abû Hurairah that the Prophet said: "Whoever manumits his share of a slave, let him manumit him completely with his own money if he has money, and if he does not have money, let the slave work for his manumission, without being overburdened."

[4334] 55 - (...) It was narrated from Ibn Abî 'Arûbah with (a different chain, a *Ḥadīth* similar to no. 4333). In the *Ḥadīth* of 'Eisa it says: "Then let him work

[٤٣٣١] ٢٥-(١٥٠٢) وحَدَّثَنَا مُحَمَّدُ بْنُ بَشَارٍ - وَاللَّفْظُ لابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ بَشَارٍ - وَاللَّفْظُ لابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عُنِ النَّفِيرِ بْنِ نَهِيكِ، عَنِ النَّبِيِّ عَنْ قَالَ، فِي عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنْ قَالَ، فِي الْمَمْلُوكِ بَيْنَ الرَّجُلَيْنِ فَيُعْتِقُ أَحَدُهُمَا الْمَمْلُوكِ بَيْنَ الرَّجُلَيْنِ فَيُعْتِقُ أَحَدُهُمَا قَالَ: "يَضْمَرُ". [راجع: ٢٧٧٧]

[٤٣٣٢] ٥٣-(١٥٠٣) وحَدَّثَنَاه عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي: حَدَّثَنَا شُعْبَةُ بِهَالْذَا الْإِلسْنَادِ قَالَ: "مَنْ أَعْتَقَ شَقِيصًا مِنْ مَمْلُوكِ، فَهُوَ حُرٌّ مِنْ مَالِهِ». [راجع: ٢٧٧٣]

[٤٣٣٣] ٤٥-(...) وحَدَّثني عَمْرُو النَّاقِدُ: حَدَّثني عَمْرُو النَّاقِدُ: حَدَّثنا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ عَنِ النَّضْرِ ابْنِ أَبِي عَرُوبَةَ، عَنْ تَقِيدٍ، عَنْ النَّضْرِ ابْنِ نَهِيكٍ، عَنْ أَبِي ابْنِ أَنسٍ، عَنْ بَشِيرِ ابْنِ نَهِيكٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ قَالَ: "مَنْ أَعْتَقَ شَعِيصًا لَهُ فِي عَبْدٍ، فَخَلَاصُهُ فِي مَالِهِ إِنْ شَقِيصًا لَهُ فِي عَبْدٍ، فَخَلَاصُهُ فِي مَالِهِ إِنْ كَانَ لَهُ مَالٌ، فَإِنْ لَمْ يَكُنْ لَهُ مَالٌ، الشَيْعِيَ الْعَبْدُ عَيْرٍ مَشْقُوق عَلَيْهِ».

[٤٣٣٤] ٥٥-(...) حَلَّانَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَلَّاثَنَا عَلِيُّ بْنُ مُسْهِرٍ وَمُحَمَّدُ بْنُ بِشْرٍ؛وَحَدَّثَنَا إِسْحَاقُ بْنُ for the manumission of the part that has not been freed, without being overburdened."

[4335] 56 - (1668) It was narrated from 'Imrân bin Ḥuṣain that a man declared that six slaves of his would be set free when he died, but he did not have any other wealth apart from them. The Messenger of Allâh acalled for them and divided them into three groups, then he cast lots among them, freeing two and leaving four as slaves, and he spoke harsh words to him.

[4336] 57 - (...) It was narrated from Ayyûb with this chain (a Hadîth similar to no. 4335). As for Hammâd (a narrator), his Hadîth is like the report of Ibn 'Ulayyah (no. 4335). As for Ath-Thaqafî, in his Hadîth it says: "That a man from among the Anṣâr left instructions that when he died, his six slaves would be set free."

[4337] (...) A *Ḥadîth* like that of Ibn 'Ulayyah and Ḥammâd (no. 4336) was narrated from 'Imrân bin Ḥuṣain, from the Prophet ﷺ.

إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمٍ قَالَا: أَخْبَرَنَا عِيسَى بْنُ يُونَسَ، جَمِيعًا عَنِ ابْنِ أَبِي عَرُوبَةَ بِهَلْذَا الْإِسْنَادِ، وَفِي حَدِيثِ عِيسَىٰ: "أُمَّ يُسْتَسْعَىٰ فِي نَصِيبِ الَّذِي لَمْ يُعْتِقْ غَيْرَ مَشْقُوقِ عَلَيْهِ».

[٤٣٣٥] ٢٥-(١٦٦٨) حَدَّثَنَا عَلِيُ ابْنُ حُجْرِ السَّعْدِيُ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حُرْبٍ، قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ وَهُوَ ابْنُ عُلَيَّةً، عَنْ أَيُّوبَ، عَنْ أَبِي وَهُوَ ابْنُ عُلَيَّةً، عَنْ أَيُّوبَ، عَنْ عَمْرَانَ بْنِ قِلْابَةَ، عَنْ أَبِي الْمُهَلَّبِ، عَنْ عِمْرَانَ بْنِ حُصَيْنٍ: أَنَّ رَجُلًا أَعْتَقَ سِتَّةَ مَمْلُوكِينَ لَهُ عَنْ مُوْتِهِ، لَمْ يَكُنْ لَهُ مَالٌ غَيْرُهُمْ، فَدَعَا عِنْدَ مَوْتِهِ، لَمْ يَكُنْ لَهُ مَالٌ غَيْرُهُمْ، فَدَعَا يَعِمْ رَسُولُ الله ﷺ، فَجَزَّأَهُمْ أَثْلَاثًا، ثُمَّ أَقْرَعَ بَيْنَهُمْ، فَأَعْتَقَ اثْنَيْنِ وَأَرَقَ أَرْبَعَةً، وَقَالَ لَهُ وَهُلًا شَديدًا.

تعبيد: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنَا إِسْحَلَّ بْنُ سَعِيدِ: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنَا إِسْحَلَّ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ، عَنِ التَقَفِيِّ، كِلَاهُمَا عَنْ أَيُّوبَ بِهَالْذَا الْإِسْنَادِ، أَمَّا حَمَّادٌ فَحَدِيثُهُ كَرِوَايَةِ ابْنِ عُلَيَّةً، وَأَمَّا التَّقَفِيُّ فَفِي حَدِيثِهِ: أَنَّ رَجُلًا مِنَ الْأَنْصَارِ أَوْصَىٰ عِنْدَ حَدِيثِهِ: أَنَّ رَجُلًا مِنَ الْأَنْصَارِ أَوْصَىٰ عِنْدَ مَوْتِه، فَأَعْتَقَ سِتَّةً مَمْلُوكِنَ.

[٤٣٣٧] (...) حَدَّثَنَا مُحَمَّدُ بْنُ مِنْهَالِ الضَّرِيرُ وَأَحْمَدُ بْنُ عَبْدَةَ قالا:

Chapter 13. Permissibility Of Selling A *Mudabbar*^[1]

[4338] 58 - (997) It was narrated from Jâbir bin 'Abdullâh that a man among the *Anṣâr* declared that a slave of his would become free after he died, and he did not own any other wealth apart from the slave. News of that reached the Prophet and he said: "Who will buy him from me?" Nu'aim bin 'Abdullâh bought him for a price of eight hundred Dirham, and he gave it to him.

'Amr said: "I heard Jâbir bin 'Abdullâh say: 'He was a Coptic slave who died last year."

[4339] 59 - (...) Sufyân bin 'Uyaynah narrated: "'Amr heard Jâbir say: 'A man among the Anşâr declared that a slave of his would become free after he died, and he did not own any other wealth apart from him. The Messenger of Allâh sold him."

حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعِ: حَدَّثَنَا هِشَامُ بْنُ حَسَّانَ، عَنْ مُحَمَّدِ بْنِ سِيرينَ، عَنْ عِمْرَانَ بْنِ حُصَيْنِ عَنِ النَّبِيِّ ﷺ: بِمِثْلِ حَدِيثِ ابْن عُلَيَّةً وَحَمَّادٍ.

(المعجم ۱۳) - (بَابُ جواز بيع المدبر) (التحفة ۱۸)

[٤٣٣٨] ٥٩-(٩٩٧) حَدَّثَنَا أَبُو الرَّبِيعِ سُلَيْمَانُ بْنُ دَاوُدَ الْعَتَكِيُّ: حَدَّثَنَا حَمَّادٌ - يَعْنِي ابْنَ زَيْدٍ - عَنْ عَمْرِو بْنِ دِينَارٍ، عَنْ جَابِرِ بْنِ عَبْدِ اللهِ: أَنَّ رَجُلًا مِنَ الْأَنْصَارِ أَعْتَقَ غُلَامًا لَهُ عَنْ دُبُرٍ، لَمْ يَكُنْ لَهُ مَالٌ غَيْرُهُ، فَلَلْغَ ذَلِكَ النَّبِيِّ عَلَيْهِ، فَقَالَ: "مَنْ غَيْرُهُ، فَلَلْغَ ذَلِكَ النَّبِيِّ عَلَيْهِ، فَقَالَ: "مَنْ يَشُرُهُ، فَلَكَ النَّبِيِّ عَلَيْهُ بْنُ عَبْدِ اللهِ يَشَمَانِ مِائَةِ دِرْهَم ، فَدَفَعَهَا إِلَيْهِ.

قَالَ عَمْرٌو: سَمِعْتُ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: عَبْدًا قِبْطِيًّا مَاتَ عَامَ أُوَّلَ. [راجع: ٣٣١٣]

[٤٣٣٩] ٥٩-(...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً، وَإِسْحَلَّى بْنُ إِبْرَاهِيمَ عَنِ ابْنِ عُيَيْنَةً قَالَ أَبُو بَكْرٍ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً قَالَ: سَمِعَ عَمْرٌو جَابِرًا يَقُولُ:

دَبَّرَ رَجُلٌ مِنَ الْأَنْصَارِ غُلَامًا لَهُ لَمْ يَكُنْ لَهُ مَالٌ غَيْرُهُ، فَبَاعَهُ رَسُولُ اللهِ عَلَيْهُ.

^[1] Mudabbar. A slave whose master has declared he will become free after he dies.

Jâbir said: "Ibn An-Naḥḥâm bought him, a Coptic slave who died last year, during the governorship of Ibn Az-Zubair."

[4340] (...) A Ḥadữh like that of Ḥammâd from 'Amr bin Dînâr (no. 4338) was narrated from Jâbir, from the Prophet , concerning the Mudabbar.

[4341] (...) It was narrated from 'Aṭâ' bin Abî Rabâḥ, Ibn Az-Zubair and 'Amr bin Dînâr that Jâbir bin 'Abdullâh told them about the sale of a *Mudabbar*. All of them said, - a *Ḥadîṭh* like that of Ḥammâd and Ibn 'Uyaynah from 'Amr from Jâbir (no. 4338, 4339).

قَالَ جَابِرٌ: فَاشْتَرَاهُ ابْنُ النَّحَّامِ، عَبْدًا قِبْطِيًّا مَاتَ عَامَ أَوَّلَ، فِي إِمَارَةِ ابْنِ الزُّبَيْرِ.

[٤٣٤٠] (...) وَحَدَّثَنَا قُتَيْبَةُ بْنُ سَعْدٍ، سَعِيدٍ وَابْنُ رُمْحٍ عَنِ اللَّيْثِ بْنِ سَعْدٍ، عَنْ أَبِي النَّبِيِّ عَنْ جَابِرٍ عَنِ النَّبِيِّ ﷺ فَيْ النَّبِيِّ عَنْ عَمْرِو فِي الْمُدَبَّرِ نَحْوَ حَدِيثِ حَمَّادٍ عَنْ عَمْرِو ابْن دِينَار.

آبُنُ الْمُغِيرَةُ يَعْنِي الْجِزَامِيَّ، عَنْ عَطْءِ الْمُجِيدِ بْنِ سُهَيْلٍ، عَنْ عَطَاءِ بْنِ أَبِي عَبْدِ اللهِ وَحَدَّتَنِي مَعْنِ اللهِ وَحَدَّتَنِي عَبْدِ اللهِ وَحَدَّتَنِي عَبْدُ اللهِ بْنُ هَاشِمٍ: حَدَّثَنَا يَحْيَىٰ - يَعْنِي ابْنِ صَعِيدِ - عَنِ الحُسَيْنِ بْنِ ذَكْوَانَ اللهُ عَلْمِ اللهِ وَحَدَّتَنِي عَطَاءٌ عَنْ جَابِرٍ وَحَدَّتَنِي اللهُ عَلْمِ وَحَدَّتَنِي اللهُ عَنْ جَابِرٍ وَحَدَّتَنِي اللهُ عَلْمُ عَلْمُ اللهِ وَحَدَّتَنِي أَبِي عَنْ مَطَرٍ، عَنْ عَطَاءً بْنِ أَبِي حَدَّتَنِي أَبِي عَنْ مَطَرٍ، عَنْ عَطَاءً بْنِ أَبِي رَبَاحٍ، وَأَبِي اللهِ حَدَّتُهُمْ فِي بَيْعِ رَبَاحٍ، وَأَبِي اللهِ حَدَّتُهُمْ فِي بَيْعِ رَبَاحٍ، وَأَبِي اللهِ حَدَّتُهُمْ فِي بَيْعِ اللهِ عَلَيْنَةً، عَنْ اللهِ حَدِيثِ حَمَّادٍ وابْنِ عُينَنَةً، عَنْ عَلَيْدَ، عَنْ عَلَيْدَ عَنِ النَّبِيِّ عَيْنَةً، عَنْ عَلَيْ عَنْ عَلَيْ وَعَمْرُو، عَنْ جَابِرٍ.

28. The Book Of Oaths (Qasâmah), Muhâribîn,[1] Qasas (Retaliation) And Divât (Blood Money)

١٢ - (المعجم ٢٨) - كتاب القسامة والمحاربين والقصاص والديات (التحفة ١٧ -الحدود)

Chapter 1. Qasâmah (Oaths)

[4342] 1 - (1669) It was narrated from Sahl bin Abî Hathmah - Yahyâ said: "I think he said: 'And from Râfi' bin Khadîj''' - that they said: "'Abdullâh bin Sahl bin Zaid and Muhaisah bin Mas'ûd bin Zaid went out, and when they were in Khaibar they parted. Then Muhaisah found 'Abdullâh bin Sahl slain, so he buried him. Then he came to the Messenger of Allâh a along with Huwaişah bin Mas'ûd and 'Abdur-Rahmân bin Sahl, who was the youngest of the people. 'Abdur-Rahmân began to speak before his two companions, and the Messenger of Allâh said to him: 'Let the eldest speak.' So he fell silent and his two companions spoke, and he spoke with them. They told the Messenger of Allâh a about the killing of 'Abdullâh bin

(المعجم ١) - (بَابُ القسامة) (التحفة ١) [٤٣٤٢] ١-(١٦٦٩) وَحَدَّثُنَا قُتَسْتُهُ ابْنُ سَعِيدِ: حَدَّثَنَا لَيْثٌ عَنْ يَحْيَىٰ - وَهُوَ ابْنُ سَعِيدٍ-، عَنْ بُشَيْرِ بْنِ يَسَارٍ، عَنْ سَهْلِ بْنِ أَبِي حَثْمَةً - قَالَ يَحْيَىٰ: وَحَسِبْتُ قَالَ - وَعَنْ رَافِع بْنِ خَدِيج أَنَّهُمَا قالا: خَرَجَ عَبْدُ اللهِ آبْنُ سَهْل بْنَ زَيْدٍ، وَمُحَيِّضَةُ بْنُ مَسْعُودِ بْن زَيْدٍ، حَتَّىٰ إِذَا كَانَا بِخَيْبَرَ تَفَرَّقَا فِي بَعْضِ مَا هُنَالِكَ، ثُمَّ إِذَا مُحَيِّضَةُ يجِدُ عَبْدَ اللهِ بْنَ سَهْل قَتِيلًا، فَدَفَنَهُ، ثُمَّ أَقْبَلَ إِلَىٰ رَسُولِ اللهِ ﷺ هُوَ وَحُويِّصَةُ بْنُ مَسْعُودٍ وَعَبْدُ الرَّحْمَلِ ابْنُ سَهْل، وَكَانَ أَصْغَرَ الْقَوْمِ، فَذَهَبَ عَبْدُ الرَّحْمَانِ لِيَتَكَلَّمَ قَبْلَ صَاحِبَيْهِ، فَقَالَ لَهُ رَسُولُ الله ﷺ: «كَبِّرْ» - الْكُبْرَ فِي السِّنِّ - فَصَمَت، وَتَكَلَّمَ صَاحِبَاهُ،

^[1] Muḥâribîn: These are aggressors who transgress against society or the legitimate state, as mentioned in the Verse: "The recompense of those who wage war against Allâh and His Messenger and do mischief in the land is only that they shall be killed or crucified or their hands and their feet be cut off from opposite sides, or be exiled from the land. That is their disgrace in this world, and a great torment is theirs in the Hereafter" [Al-Mâ'idah 5:33]

Sahl, and he said to them: 'Will you swear fifty times so that you may be entitled to (blood money) for your companion?' They said: 'How can we swear when we did not witness (what happened)?' He said: 'Then let the Jews swear fifty oaths that they are innocent.' They said: 'How can we accept the oaths of a disbelieving people?' When the Messenger of Allâh saw that, he paid the blood money himself."

[4343] 2 - (...) It was narrated from Sahl bin Mas'ûd and Râfi' bin Khadîj, that Muhaişah bin Mas'ûd and 'Abdullâh bin Sahl went to Khaibar, where they parted among the palm trees. 'Abdullâh bin Sahl was killed, and they accused the Jews. His brother 'Abdur-Rahmân and his two cousins Huwaisah, and Muhaisah, came to the Prophet and 'Abdur-Rahmân began to speak about his brother, but he was the youngest of them, so the Messenger of Allâh said: "Let the eldest speak" or he see said "Let the eldest speak first." So they spoke about their companion's case, and the Messenger of Allâh said: "Let fifty of you swear against one of them, then he will be handed over to you." They said: "It is something that we did not witness; how can we swear?" He said: "Then let the Jews swear fifty oaths that they are innocent."

وَتَكَلَّمَ مَعَهُمَا، فَذَكَرُوا لِرَسُولِ الله ﷺ مَقْتَلَ عَبْدِالله بْنِ سَهْلٍ، فَقَالَ لَهُمْ: «أَتَحْلِفُونَ خَمْسِينَ يَمِينًا فَتَسْتَحِقُّونَ صَاحِبَكُمْ؟ » - أَوْ قَاتِلَكُم - قَالُوا: وَكَيْفَ نَحْلِفُ وَلَمْ نَشْهَدْ؟ قَالَ: "فَتُبْرِئُكُمْ يَهُودُ بِخَمْسِينَ يَمِينًا؟» قَالُوا: وَكَيْفَ نَقْبَلُ أَيْمَانَ قَوْمٍ كُفَّارٍ؟ فَلَمَّا رَأَىٰ ذَلِكَ رَسُولُ اللهِ عَيْثِيةً أَعْطَىٰ عَقْلَهُ.

[٤٣٤٣] ٢-(...) وحَدَّثَنَا عُبَيْدُ اللهِ ابْنُ عُمَرَ الْقَوَارِيرِيُّ: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ بُشَيْر بْن يَسَارٍ، عَنْ سَهْلِ بْنِ أَبِي حَثْمَةَ وَرَافِع بْنِ خَدِيج: أَنَّ مُحَيِّصَةً بْنَ مَسْعُودٍ وَعَبْدُ اللهِ ابْنَ سَهْلِ انْطَلَقَا قِبَلَ خَيْبَرَ، فَتَفَرَّقَا فِي النَّخْلِ، فَقُتِلَ عَبْدُ اللهِ بْنُ سَهْلِ، فَاتَّهَمُوا الْيَهُودَ، فَجَاءَ أَخُوهُ عَبْدُ الرَّحْمَلِي وَابْنَا عَمِّهِ حُوَيِّصةُ وَمُحَيِّصَةُ إِلَىٰ النَّبِيِّ ﷺ فَتَكَلَّمَ عَبْدُ الرَّحْمَانِ فِي أَمْرِ أَخِيهِ، وَهُوَ أَصْغَرُ مِنْهُمْ، فَقَالَ رَسُولُ اللهِ ﷺ: «كَبِّر الْكُبْرَ" أَوْ قَالَ: "لِيَبْدَإِ الْأَكْبَرُ" فَتَكَلَّمَا فِي أَمْرِ صَاحِبِهِمَا، فَقَالَ رَسُولُ اللهِ ﷺ: «يُقْسِمُ خَمْسُونَ مِنْكُمْ عَلَىٰ رَجُلٍ مِنْهُمْ فَيُدْفَعُ بِرُمَّتِهِ؟» قَالُوا: أَمْرٌ لَمْ نَشْهَدْهُ كَيْفَ نَحْلِفُ؟ قَالَ: «فَتُبْرِئُكُمْ يَهُودُ بِأَيْمَانِ They said: "O Messenger of Allâh, they are a disbelieving people." So the Messenger of Allâh paid the blood money himself.

Sahl said: "I entered a Mirbad (camel pen) of theirs one day, and a she-camel among those camels (that were given as blood money) kicked me."

[4344] (...) A similar report (as no. 4343) was narrated from Sahl bin Abî Hathmah from the Prophet **a**, and in his *Hadîth* he said: "The Messenger of Allâh paid the blood money himself," but he did not say in his *Hadîth*: "A she-camel kicked me."

[4345] (...) A *Hadîth* similar to theirs (no. 4343) was narrated from Sahl bin Abî Hathmah.

[4346] 3 - (...) It was narrated from Bushair bin Yasar that 'Abdullâh bin Sahl bin Zaid and Muhaisah bin Mas'ûd bin Zaid, two Ansârî men from the tribe of Banû Hârithah, went out to Khaibar during the time of the Messenger of Allâh . At that time there was a peace treaty, and its people were Jews. They parted to go about

خَمْسِينَ مِنْهُمُ؟ " قَالُوا: يَا رَسُولَ اللهِ! قَوْمٌ كُفَّارٌ، [قَالَ]: فَوَدَاهُ رَسُولُ اللهِ عَنَيْهُ مِنْ قِبَلِهِ.

قَالَ سَهْلٌ: فَدَخَلْتُ مِرْبَدًا لَهُمْ يَوْمًا، فَرَكَضَتْنِي نَاقَةٌ مِنْ تِلْكَ الْإِبِل رَكْضَةً برجْلِهَا، قَالَ حَمَّادٌ: هَلْذَا أَوْ نَحْوَهُ.

[٤٣٤٤] (...) وَحَدَّثَنَا الْقَوَارِيرِيُّ: حَدَّثَنَا بِشْرُ بْنُ الْمُفَضَّل: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ عَنْ بُشَيْرِ بْنِ يَسَارٍ، عَنْ سَهْلِ بْنِ أَبِي حَثْمَةَ عَنِ النَّبِيِّ ﷺ بِنَحوهِ، وَقَالَ فِي حَدِيثِهِ: فَعَقَلَهُ رَسُولُ اللهِ ﷺ مِنْ عِنْدِهِ، وَلَمْ يَقُلْ فِي حَدِيثِهِ: فَرَكَضَتْنِي نَاقَةٌ.

[٤٣٤٥] (...) وَحَدَّثَنَا عَمْرٌ و النَّاقِدُ: حَدَّثَنَا سُفْيَانُ بْنُ عُيَيْنَةً؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْوَهَّابِ [يَعْنِي] الثَّقَفِيَّ، جَمِيعًا، عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ بُشَيْر بْن يَسَارِ، عَنْ سَهْل بْن أبي حَثْمَةَ بِنَحْوِ حَدِيثِهِمْ.

[٤٣٤٦] ٣-(...) حَدَّثَنَا عَبْدُ الله ابْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا سُلَيْمَانُ بْنُ بلَالٍ عَنْ يَحْيَى بْن سَعِيدٍ، عَنْ بُشَيْر بْن يَسَارٍ: أَنَّ عَبْدَ اللهِ بْنَ سَهْلِ بْنِ زَيْدٍ، وَمُحَيِّضَةَ بْنَ مَسْعُودِ بْنِ زَيْدٍ الْأَنْصَارِيَيْنِ، ثُمَّ مِنْ بَنِي حَارِثَةَ، خَرَجَا إِلَىٰ خَيْبَرَ فِي

their business, and 'Abdullâh bin Sahl was killed. He was found slain in a water tank. His companion buried him, then he came to Al-Madînah. The brother of the slain man, 'Abdur-Rahmân bin Sahl, along with Muhaisah and Huwaisah, went and told the Messenger of Allâh about 'Abdullâh, and where he was killed. Bushair, who narrated this *Hadîth* from one of the Companions of the Messenger of Allâh se whom he met, said that he (ﷺ) said to them: "Will you swear fifty oaths so that you will be entitled to the blood money?" They said: "O Messenger of Allâh, we did not witness anything and we were not present." And he said, that he (鑑) said: "Will you let the Jews swear fifty times that they are innocent?" They said: "O Messenger of Allâh, how can we accept the oaths of a disbelieving people?" Bushair said that the Messenger of Allâh maid the blood money himself.

[4347] 4 - (...) It was narrated from Bushair bin Yasar, that an Ansârî man from Banû Hârithah who was called 'Abdullâh bin Sahl bin Zaid, went with a cousin of his who was called Muhaisah bin Mas'ûd bin Zaid... and he quoted a *Hadîth* like that of Al-Laith, up to the words: "And the Messenger of Allâh se paid the blood money himself."

زَمَانِ رَسُولِ اللهِ ﷺ، وَهِيَ يَوْمَئِذٍ صُلْحٌ، وَأَهْلُهَا يَهُودُ، فَتَفَرَّقَا لِحَاجَتِهِمَا، فَقُتِلَ عَبْدُ اللهِ بْنُ سَهْلِ، فَوُجِدَ فِي شَرَبَةٍ مَقْتُولًا، فَدَفَنَهُ صَاحِبُهُ، ثُمَّ أَقْبَلَ إِلَى الْمَدِينَةِ، فَمَشَىٰ أَخُو الْمَقْتُولِ، عَبْدُ الرَّحْمَٰن بْنُ سَهْل وَمُحَيِّضَةُ وَحُويِّضَةُ، فَذَكَرُوا لِرَسُولِ اللهِ ﷺ شَأْنَ عَبْدِ اللهِ، وَحَيْثُ قُتِلَ، فَزَعَمَ بُشَيْرٌ وَهُوَ يُحَدِّثُ غَمَّنْ أَدْرَكَ مِنْ أَصْحَابِ رَسُولِ اللهِ ﷺ، أَنَّهُ قَالَ لَهُمْ: «تَحْلِفُونَ خَمْسِينَ يَمِينًا وَتَسْتَحِقُّونَ قَاتِلَكُمْ؟» - أَوْ صَاحِبَكُمْ -قَالُوا: يَا رَسُولَ اللهِ! مَا شَهدْنَا وَلَا حَضَرْنَا، فَزَعَمَ أَنَّهُ قَالَ: «فَتُبْرِئُكُمْ يَهُودُ بِخَمْسِينَ؟» فَقَالُوا: يَا رَسُولَ اللهِ! كَيْفَ نَقْبَلُ أَيْمَانَ قَوْمٍ كُفَّارٍ؟ فَزَعَمَ بُشَيْرٌ أَنَّ رَسُولَ الله عَلَيْهُ عَقَلَهُ مِنْ عِنْدهِ.

َ [٤٣٤٧] \$ - (. . .) وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَلِ: أَخْبَرَنَا هُشَيْمٌ عَنْ يَحْيَى ابْن سَعِيدٍ، عَنْ بُشَيْرِ بْنِ يَسَارٍ أَنَّ رَجُلًا مِنَ الْأَنْصَار مِنْ بَنِي حَارِثَةَ، يُقَالُ لَهُ: عَبْدُ اللهِ بْنُ سَهْل بْنِ زَيْدٍ، انْطَلَقَ هُوَ وَابْنُ عَمِّ لَهُ يُقَالُ لَهُ: مُحَيِّصَةُ ابْنُ مَسْعُودِ بْنِ زَيْدٍ، وَسَاقَ الْحَدِيثَ بنَحْو حَدِيثِ اللَّيْثِ، إِلَىٰ قَوْلِهِ: فَوَدَاهُ رَسُولُ اللهِ ﷺ مِنْ عِنْدِهِ.

Yahyâ said: "Bushair bin Yasâr told me: 'Sahl bin Abî Hathmah told me: One of those camels (that were given as blood money) kicked me in the Mirbad (camel pen).""

[4348] 5 - (...) It was narrated from Sahl bin Abî Hathmah Al-Ansârî that some of them went to Khaibar, where they parted, and they found one of their number slain. He quoted the *Hadîth* (a Hadîth similar to no. 4346), in which he said: "The Messenger of Allâh a did not want his blood to have been shed in vain, so he paid one hundred camels from the Zakâh as blood money."

[4349] 6 - (...) It was narrated from Sahl bin Abî Hathmah that some of the elders of his people told him, that 'Abdullâh bin Sahl and Muhaisah went out to Khaibar, because of some problem. Then Muhaisah came and said that 'Abdullah bin Sahl had been killed and thrown into a shallow well or ditch. He went to the Jews and said: "You killed him, by Allâh." They said: "By Allâh, we did not kill him." Then he went to his people and told them about that. Then he came with his brother Huwaisah, who was older than him, and 'Abdur-Rahmân bin Sahl. Muhaişah قَالَ يَحْيَىٰ: فَحَدَّثَنِي بُشَيْرُ بْنُ يَسَار قَالَ: أَخْبَرَنِي سَهْلُ بْنُ أَبِي حَثْمَةَ قَالَ: لَقَدْ رَكَضَتْنِي فَرِيضَةٌ مِنْ تِلْكَ الْفَرَائِضِ بالْمِرْبَدِ.

[٤٣٤٨] ٥-(...) حَدَّثَنَا مُحَمَّدُ بُنُ عَبْدِ اللهِ بْن نُمَيْرِ: حَدَّثَنَا أَبِي: حَدَّثَنَا سَعِيدُ بْنُ عُبَيْدٍ: حَدَّثَنَا بُشَيْرُ بْنُ يَسَارٍ الْأَنْصَارِيُّ عَنْ سَهْلِ بْنِ أَبِي حَثْمَةَ الْأَنْصَارِيِّ، أَنَّهُ أَخْبَرَهُ: أَنَّ نَفَرًا مِنْهُمُ انْطَلَقُوا إِلَىٰ خَيْبَرَ، فَتَفَرَّقُوا فِيهَا، فَوَجَدُوا أَحَدَهُمْ قَتِيلًا، وَسَاقَ الْحَدِيثَ، وَقَالَ فِيهِ: فَكَرِهَ رَسُولُ اللهِ ﷺ أَنْ يُبْطِلَ دَمَهُ، فَوَدَاهُ مِائَةً مِنْ إِبلِ الصَّدَقَةِ.

[٤٣٤٩] ٦-(...) حَدَّثني إِسْحَاقُ ابْنُ مَنْصُور: أَخْبَرَنَا بِشْرُ بْنُ عُمَرَ قَالَ: سَمِعْتُ مَالِكَ بْنَ أَنَسِ يَقُولُ: حَدَّثَنِي أَبُو لَيْلَى بْنُ عَبْدِ اللهِ بْنِ عَبْدِ الرَّحْمَانِ بْنِ سَهْل، عَنْ سَهْل بْنِ أَبِي حَثْمَةَ، أَنَّهُ أَخْبَرَهُ عَنْ رِجَالٍ مِنْ كُبَرَاءِ قَوْمِهِ، أَنَّ عَبْدَ اللهِ بْنَ سَهْلِ وَمُحَيِّضَةَ خَرَجَا إِلَىٰ خَيْبَرَ، مِنْ جَهْدِ أَصَابَهُمْ، فَأَتَىٰ مُحَيِّصَةُ فَأَخْبَرَ أَنَّ عَبْدَ اللهِ ابْنَ سَهْلِ قَدْ قُتِلَ، وَطُرِحَ فِي عَيْنِ أَوْ فَقِيرٍ، فَأَتَىٰ يَهُودَ فَقَالَ: أَنْتُمْ، وَالله! قَتَلْتُمُوهُ، قَالُوا: وَالله! مَا قَتَلْنَاهُ،

began to speak, as he was the one who had been in Khaibar, but the Messenger of Allâh & said to Muḥaişah: "Let the oldest speak." So Ḥuwaiṣah spoke, then Muhaisah spoke, and the Messenger of Allâh said: "They should pay the *Divah* for your companion or else expect war." The Messenger of Allâh se wrote to them about that, and they wrote back (saying): "By Allâh we did not kill him." The Messenger of Allâh said to Huwaisah, Muhaisah, and 'Abdur-Rahmân: "Will you swear, so that you will be entitled to Diyah for the blood of your companion?" They said: "No." He said: "Then should the Jews swear for you?" They said: "They are not Muslims." So the Messenger of Allâh paid the blood money for him, and sent one hundred camels to them.

Sahl said: "A red she-camel among them kicked me."

[4350] 7 - (1670) Abû Salamah bin 'Abdur-Rahmân and Sulaimân bin Yasar, the freed slave of Maimûnah, the wife of the Prophet 鑑, narrated from an Ansârî man among the Companions of the Messenger of Allâh se, that the Messenger of Allâh & confirmed

ثُمَّ أَقْبَلَ حَتَّىٰ قَدِمَ عَلَىٰ قَوْمِهِ، فَذَكَرَ لَهُمْ ذٰلِكَ، ثُمَّ أَقْبَلَ هُوَ وَأَخُوهُ حُوَيِّصَةُ - وَهُوَ أَكْبَرُ مِنْهُ - وَعَبْدُ الرَّحْمَانِ بْنُ سَهْلٍ، فَذَهَبَ مُحَيِّصَةُ لِيَتَكَلَّمَ، وَهُوَ الَّذِي كَانَ بِخَيْبَرَ، فَقَالَ رِسُولُ الله ﷺ لِمُحَيِّصَةَ: «كَبِّرْ. كَبِّرْ» - يُريدُ السِّنَّ - فَتَكَلَّمَ حُوَيِّصَةُ، ثُمَّ تَكَلَّمَ مُحَيِّصَةُ، فَقَالَ رَسُولُ الله ﷺ: "إمَّا أَنْ يَدُوا صَاحِبَكُمْ وَإِمَّا أَنْ يُؤْذِنُوا بِحَرْب؟ فَكَتَبَ رَسُولُ الله ﷺ إِلَيْهِمْ فِي ذَلِكَ، فَكَتَبُوا: إِنَّا وَالله! مَا قَتَلْنَاهُ، فَقَالَ رَسُولُ الله ﷺ لِحُويِّصَةَ وَمُحَيِّضَةَ وَعَبْدِ الرَّحْمٰنِ: «أَتَحْلِفُونَ وَتَسْتَحِقُّونَ دَمَ صَاحِبِكُمْ؟ " قَالُوا: لا، قَالَ: «فَتَحْلِفُ لَكُمْ يَهُودُ؟» قَالُوا: لَيْسُوا مُسْلِمِينَ، فَوَدَاهُ رَسُولُ الله ﷺ مِنْ عِنْدِهِ، فَبَعَثَ إِلَيْهِمْ رَسُولُ الله ﷺ مِائَةَ نَاقَةٍ حَتَّلَىٰ أُدْخِلَتْ عَلَيْهِمُ الدَّارَ.

فَقَالَ سَهْلٌ: فَلَقَدْ رَكَضَتْنِي مِنْهَا نَاقَةٌ حَمْرَاءُ.

[٤٣٥٠] ٧-(١٦٧٠) حَدَّثَني أَبُو الطَّاهِر وَحَرْمَلَةُ بْنُ يَحْيَىٰ - قَالَ أَبُو الطَّاهِرِ: حَدَّثَنَا، وَقَالَ حَرْمَلَةُ: أَخْبَرَنَا -ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: أُخْبَرَنِي أَبُو سَلْمَةَ بْنِ عَبْدِ Qasâmah as it had been during the Jâhiliyyah.

[4351] 8 - (...) Ibn Shihâb narrated a similar report (as no. 4350) with this chain, and he added: "The Messenger of Allâh passed a judgment among some of the Anṣâr, concerning a slain man whom they claimed had been killed by the Jews."

[4352] (...) It was narrated from Ibn Shihâb that Abû Salamah bin 'Abdur-Raḥmân and Sulaimân bin Yasâr told him from some of the Anṣâr, from the Prophet 4 - a Ḥadîth like that of Ibn Juraij (no. 4351).

Chapter 2. The Ruling On Muhâribîn And Apostates

[4353] 9 - (1671) It was narrated from Anas bin Mâlik that some people from 'Uraynah came to the Messenger of Allâh in Al-Madînah, but they found that the climate did not suit them

الرَّحْمٰنِ، وَسُلَيْمَانُ بْنُ يَسَارٍ مَوْلَىٰ مَيْمُونَةَ زَوْجِ النَّبِيِّ عَيْقٍ، عَنْ رَجُلٍ مِنْ أَصْحَابِ رَشُولِ اللهِ عَيْقٍ مِنَ الْأَنْصَارِ؛ أَنَّ رَسُولَ اللهِ عَيْقِ مِنَ الْأَنْصَارِ؛ أَنَّ رَسُولَ اللهِ عَيْقِ أَنْ مَلُولَ اللهِ عَيْقِ : أَقَرَّ الْقَسَامَةَ عَلَىٰ مَا كَانَتْ عَلَيْهِ فِي الْجَاهِلِيَّةِ.

[٤٣٥١] ٨-(...) وحَدَّثَنَا مُحمَّدُ الْرَزَّاقِ قَالَ: الْبُنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ قَالَ: أَخْبَرَنَا ابْنُ جُرَيْجِ: حَدَّثَنِي ابْنُ شِهَابِ بِهِذَا الْإِسْنَادِ مِثْلَهُ، وَزَادَ: وَقَضَىٰ بِهَا رَسُولُ الله عَلَيْ بَيْنَ نَاسٍ مِنَ الْأَنْصَارِ، فِي قَتِيلِ ادَّعَوْهُ عَلَىٰ الْيَهُودِ.

[٤٣٥٢] (...) وحَدَّنَنَا حَسَنُ بْنُ عَلِيًّ الْحُلْوَانِيُّ: حَدَّنَنَا يَعْقُوبُ وَهُوَ ابْنُ إِبْراهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي عَنْ صَالِحٍ، عَنِ ابْنِ شِهَابٍ؛ أَنَّ أَبَا سَلَمَةَ ابْنَ عَبْدِ الرَّحْمٰنِ وَسُلَيْمَانَ بْنَ يَسَارِ أَخْبَرَاهُ عَنْ نَاسٍ مِنَ الْأَنْصَارِ، عَنِ النَّبِيِّ عَيْقٍ، بِمِثْلِ حَدِيثِ ابْنِ جُرَيْجٍ.

(المعجم ٢) - (بَابُ حكم المحاربين والمرتدين) (التحفة ٢)

(and they fell sick). The Messenger of Allâh z said to them: "If you wish, you may go out to the camels from Sadagah and drink their milk and urine." So they did that and got better. Then they went to the herdsmen and killed them, and apostatized from Islam, and drove off the camels of the Messenger of Allâh . News of that reached the Prophet and he sent men after them. They were brought, and he had their hands and feet cut off, and their eyes poked out, and he left them in Al-Harrah until they died.

[4354] 10 - (...) It was narrated from Abû Oilâbah: "Anas told me that eight men from 'Ukl came to the Messenger of Allâh 瓣, and they swore allegiance as Muslims, but they found that the land (i.e., the climate) did not suit them and they fell sick. They complained about that to the Messenger of Allâh #, and he said: 'Why don't you go out with our herdsman to the camels and get some of their milk and urine?' They said: 'Yes.' So they went out and drank some of their milk and urine, and they got better. Then they killed the herdsman and drove away the camels. News of that reached the Messenger of Allâh &, and he

الْعَزِيزِ بْنِ صُهَيْبِ وَحُمَيْدٍ، عَنْ أَنَسِ بْنِ مَالِكِ؛ أَنَّ نَاسًا مِنْ عُرَيْنَةً قَدِمُوا عَلَىٰ رَسُولَ الله ﷺ الْمَدِينَةَ، فَاجْتَوَوْهَا، فَقَالَ لَهُمْ رَسُولُ الله ﷺ: «إنْ شِئْتُمْ أَنْ تَخْرُجُوا إِلَىٰ إِبِلِ الصَّدَقَةِ فَتَشْرَبُوا مِنْ أَلْبَانِهَا وَأَبْوَالِهَا» فَفَعَلُوا، فَصَحُوا، ثُمَّ مَالُوا عَلَىٰ الرُّعَاءِ فَقَتَلُوهُمْ، وَارْتَدُّوا عَن الْإِسْلَامِ، وَسَاقُوا ذَوْدَ رَسُولِ الله ﷺ، فَبَلَغَ ذَلِكَ النَّبِيَّ ﷺ، فَبَعَثَ فِي أَثْرِهِمْ فَأْتِيَ بِهِمْ، فَقَطَعَ أَيْدِيَهُمْ وَأَرْجُلَهُمْ، وَسَمَلَ أَعْيُنَهُم، وَتَركَهُمْ فِي الْحَرَّةِ حَتَّىٰ مَا تُوا.

[٤٣٥٤] ١٠-(...) وَحَدَّثْنَا أَبُو جَعْفَرٍ مُحَمَّدُ بْنُ الصَّبَّاحِ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةً - وَاللَّفْظُ لأَبِي بَكْرٍ - قَالَ: حَدَّثَنَا ابْنُ عُلَيَّةَ عَنْ حَجَّاجِ ابْنِ أَبِي عُثْمَانَ: حَدَّثَنِي أَبُو رَجَاءٍ مَوْلَيٰ أَبِي قِلَابَةً، عَنْ أَبِي قِلَابَةً: حَدَّثَنِي أَنَسٌ؛ أَنَّ نَفَرًا مِنْ عُكُل، ثَمَانِيَةً، قَدِمُوا عَلَىٰ رَسُولِ اللهِ ﷺ، فَبَايَعُوهُ عَلَىٰ الْإِسْلَامِ، فَاسْتَوْ خَمُوا الْأَرْضَ، وَسَقُمَتْ أَجْسَامُهُمْ، فَشَكَوْا ذٰلِكَ إِلَىٰ رَسُولِ اللهِ ﷺ، فَقَالَ: ﴿أَلَا تَخْرُجُونَ مَعَ رَاعِينَا فِي إبلِهِ فَتُصِيبُونَ مِنْ أَبْوَالِهَا وأَلْبَانِهَا؟»

sent men after them. They were caught and brought, and he ordered that their hands and feet be cut off and their eyes be branded, then they were left in the sun until they died."

[4355] 11 - (...) Anas bin Mâlik narrated: "Some people from 'Ukl or 'Uraynah came to the Messenger of Allâh &, but Al-Madînah did not suit them (and they fell sick), so the Messenger of Allâh a told them to go to some milch camels and drink their milk and urine..." a Hadîth like that of Hajjāj bin Abî 'Uthmân (no. 4354).

He said: "Their eyes were branded and they were left in Al-Harrah, asking for water, but they were not given any water."

[4356] 12 - (...) It was narrated that Abû Qilâbah said: "I was sitting behind 'Umar bin 'Abdul-'Azîz, and he said to the people: 'What do you say about *Oasâmah*?' 'Anbasah said: 'Anas bin Mâlik told us such-and-such.' I said: 'Anas told

فَقَالُوا: بَلَىٰ، فَخَرَجُوا فَشَرِبُوا مِنْ أَبْوَالِهَا وَأَلْبَانِهَا، فَصَحُوا، فَقَتَلُوا الرَّاعِيَ وَطَرَدُوا الْإِبِلَ، فَبَلَغَ ذٰلِكَ رَسُولَ اللهِ ﷺ، فَبَعَثَ فِي آثَارهِمْ، فَأُدْرِكُوا، فَجيءَ بهمْ، فَأَمَرَ بهمْ فَقُطِعَتْ أَيْدِيهِمْ وَأَرْجُلُهُمْ وَسُمِرَ أَعْيُنُهُمْ، ثُمَّ نُبِذُوا فِي الشَّمْسِ حَتَّىٰ مَاتُوا .

وَقَالَ ابْنُ الصَّبَّاحِ فِي رِوَايَتِهِ: وَاطَّرَدُوا النَّعَمَ، وَقَالَ: وَسُمِّرَتْ أَعْيُنُهُمْ. [٥٥٥٤] ١١-(...) وحَدَّثَنَا هَارُونُ ابْنُ عَبْدِ اللهِ: حَدَّثَنَا سُلَيْمَانُ بْنُ حَرْب: حَدَّثَنَا حَمَّادُ بْنُ زَيْدٍ عَنْ أَيُّوبَ، عَنْ أَبِي رَجَاءٍ مَوْلَىٰ أَبِي قِلَابَةَ قَالَ أَبُو قِلَابَةَ: حَدَّثَنَا أَنْسُ بْنُ مَالِكِ قَالَ: قَدِمَ عَلَىٰ رَسُولِ اللهِ ﷺ قَوْمٌ مِنْ عُكْلِ أَوْ عُرَيْنَةً، فَاجْتَوَوُا الْمَدِينَةَ، فَأَمَرَ لَهُمْ رَسُولُ اللهِ ﷺ بِلِقَاحِ ، وَأَمَرَهُمْ أَنْ يَشْرَبُوا مِنْ أَبْوَالِهَا وَأَلْبَانِهَا، بِمَعْنَىٰ حَدِيثِ حَجَّاجِ ابْن أبى عُثْمَانَ.

وقَالَ: وَسُمِّرَتْ أَعْيُنُهُمْ، وَأُلْقُوا فِي الْحَرَّة بَسْتَسْقُونَ فَلَا بُسْقَوْنَ.

[٤٣٥٦] ١٢ –(...) وحَدَّثْنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ مُعَاذٍ؛ وَحَدَّثَنَا أَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا أَزْهَرُ السَّمَّانُ قَالًا: حَدَّثَنَا ابْنُ عَوْن: حَدَّثَنَا

me that some people came to the Prophet z..." and he quoted a Hadîth like that of Ayyûb and Hajjâj (no. 4354 and 4355). Abû Qilâbah said: "When I had finished, 'Anbasah said: 'Subhân Allâh!" Abû Qilâbah said: "I said: 'Are you suspecting me (of lying), O 'Anbasah?' He said: 'No, this is what Anas bin Mâlik told us.' You will still be fine, O people of Ash-Shâm, so long as this man, or one like him, is among you."

[4357] (...) It was narrated from Abû Qilâbah, that Anas bin Mâlik said: "Eight men from 'Ukl came to the Messenger of Allâh 鑑..." a Hadîth like theirs (i.e., Ayyûb and Ḥajjâj, no. 4354, 4355) and he added: "And he did not cauterize them."

[4358] 13 - (...) It was narrated that Anas bin Mâlik said: "Some

أَبُو رَجَاءٍ مَوْلَىٰ أَبِي قِلَابَةَ، عَنْ أَبِي قِلَابَةَ قَالَ: كُنْتُ جَالِسًا خَلْفَ عُمَرَ بْن عَبْدِ الْعَزيزِ، فَقَالَ لِلنَّاسِ: مَا تَقُولُونَ فِي الْقَسَامَةِ؟ فَقَالَ عَنْبَسَةُ: قَدْ حَدَّثَنَا أَنْسُ بْنُ مَالِكِ كَذَا وَكَذَا، فَقُلْتُ: إِيَّايَ حَدَّثَ أَنُسٌ: قَدِمَ عَلَىٰ النَّبِيِّ عَلَيْ قَوْمٌ، وَسَاقَ الْحَدِيثَ بنَحْو حَدِيثِ أَيُّوبَ وَحَجَّاجٍ، قَالَ أَبُو قِلَابَةَ: فَلَمَّا فَرَغْتُ، قَالَ عَنْكَسَةُ: سُنْحَانَ اللهِ! قَالَ أَبُو قِلَانَةَ: فَقُلْتُ: أَتَتَّهمني يَا عَنْبَسَةُ؟ قَالَ: لَا، هَكَذَا حَدَّثَنَا أَنْسُ [بْنُ مَالِكِ]، لَنْ تَزَالُوا بِخَيْرٍ، يَا أَهْلَ الشَّامِ، مَا دَامَ فِيكمْ هَلْذَا أَوْ مِثْلُ هٰذَا.

[٤٣٥٧] (...) وَحَدَّثَنَا الْحَسْنُ بْنُ أَبِي شُعَيْبِ الْحَرَّانِيُّ: حَدَّثَنَا مِسْكِينٌ -وَهُوَ ابْنُ بُكَيْرٍ - الْحَرَّانِيُّ: أَخْبَرَنَا الْأَوْزَاعِيُّ ؛ وَحَدَّثَنَا عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: حَدَّثَنَا مُحَمَّدُ بْنُ يُوسُفَ عَن الْأَوْزَاعِيِّ، عَنْ يَحْيَى بْن أَبِي كَثِيرٍ، عَنْ أَبِي قِلَابَةً، عَنْ أَنَسِ بْنِ مَالِكِ قَالَ: قَدِمَ عَلَىٰ رَسُولِ اللهِ ﷺ ثَمَانِيَةُ نَفَر مِنْ عُكُل، بِنَحْو حَدِيثِهِم، وَزَادَ فِي الْحَدِيثِ: وَلَمْ يَحْسِمْهُمْ.

[۲۵۵۸] ۱۳-(...) وحَدَّثَنَا

people from 'Uraynah came to the Messenger of Allâh z, and they become Muslim and swore allegiance to him. Then Al-Madînah was stricken with Al-Mûm - and it is pleurisy -..." and he mentioned a *Hadîth* like theirs (no. 4354, 4355), and added: "There were twenty young men of the Ansâr with him, so he sent them to them, and he sent with them a tracker to follow their tracks."

[4359] (...) It was narrated from Anas, and in the Hadîth of Hammâm (a sub-narrator it says): "Some people from 'Uraynah came to the Prophet" In the Hadîth of Sa'eed it says: "From 'Ukl and 'Uraynah," a similar Hadîth (as no. 4358).

[4360] 14 - (...) It was narrated that Anas said: "The Prophet & had the eyes of those people poked out because they had poked out the eyes of the herdsmen."

هَارُونُ بْنُ عَبْدِ اللهِ: حَدَّثَنَا مَالِكُ بْنُ إسْمَاعِيلَ: حَدَّثَنَا زُهُنَّ: حَدَّثَنَا سِمَاكُ ابْنُ حَرْبٍ، عَنْ مُعَاوِيَةَ بْنِ قُرَّةَ، عَنْ أَنَس بْن مَالِكٍ قَالَ: أَتَىٰ رَسُولَ اللهِ ﷺ نَفَرٌ مِنْ عُرَيْنَةً، فَأَسْلَمُوا وَبَايَعُوهُ، وَقَدْ وَقَعَ بِالْمَدِينَةِ الْمُومُ -وَهُوَ الْبِرْسَامُ - ثُمَّ ذَكَرَ نَحْوَ حَدِيثِهِمْ، وَزَادَ: وَعِنْدَهُ شَبَابٌ مِنَ الْأَنْصَارِ قَرِيبٌ مِنْ عِشْرِينَ، فَأَرْسَلَهُمْ إِلَيْهِمْ، وَبَعَثَ مَعَهُمْ قَائِفًا يَقْتَصُّ أَثَرَهُمْ.

[٤٣٥٩] (...) وَحَدَّثَنَا هَدَّاتُ بُنُ خَالِد: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا قَتَادَةُ عَنْ أَنَسٍ؛ وَحَدَّثَنَا ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةً، عَنْ أَنَسٍ وَفِي حَدِيثِ هَمَّام: قَدِمَ عَلَىٰ النَّبِيِّ ﷺ رَهْطٌ مِنْ عُرَيْنَةً، وَفِي حَدِيثِ سَعِيدٍ: مِنْ عُكْلِ وَعُرَيْنَةَ، نَحْوَ حَدِيثِهِمْ.

[٤٣٦٠] ١٤ – (. . .) وحَدَّثَني الْفَضْلُ بْنُ سَهْلِ الْأَعْرَجُ: حَدَّثَنَا يَحْيَى ابْنُ غَيْلَانَ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْع، عَنْ سُلَيْمَانَ التَّيْمِيِّ، عَنْ أَنَسٍ قَالَ : إنَّمَا سَمَلَ النَّبِيُّ ﷺ أَعْيُنَ أُولَٰئِكَ، لأَنَّهُمْ سَمَلُوا أَعْدُزَ الرِّعَاء.

Chapter 3. Confirmation Of Qisas In The Case Of Killing With A Rock and Other Sharp Or Heavy Objects, And The Killing Of A Man For A Woman

[4361] 15 - (1672) It was narrated from Anas bin Mâlik that a Jew killed a girl for her silver ornaments, and he killed her with a rock. She was brought to the Prophet se when there was still some life in her, and he said to her: "Did so-and-so kill you?" She gestured with her head saying no. He asked her again and she gestured with her head saying no. Then he asked her a third time and she said: Yes, gesturing with her head, so the Messenger of Allâh a had him killed between two rocks.

[4362] (...) A similar report (as Hadîth no. 4361) was narrated from Shu'bah with this chain. In the *Hadîth* of Idrîs (a sub-narrator) it says that his head was crushed between two rocks.

[4363] 16 - (...) It was narrated from Anas that a Jewish man killed an Anşârî girl for her

(المعجم ٣) - (بَابُ ثبوت القصاص في القتل بالحجر وغيره، من المحددات والمثقلات، وقتل الرجل **بالمرأة)** (التحفة ٣)

[٤٣٦١] ١٥-(١٦٧٢) حَدَّثْنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ – وَاللَّفْظُ لابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ عَنْ هِشَامِ بْن زَيْدٍ، عَنْ أَنَسِ بْنِ مَالِكٍ أَنَّ، يَهُودِيًّا قَتَلَ جَارِيَةً عَلَىٰ أَوْضَاحٍ لَهَا، فَقَتَلَهَا بِحَجَر، قَالَ: فَجِيءَ بِهَا إِلَى النَّبِيِّ ﷺ، وَبِهَا رَمَقٌ، فَقَالَ لَهَا: «أَقَتَلَكِ فُلَانٌ؟» فَأَشَارَتْ بِرَأْسِهَا أَنْ لَا، ثُمَّ قَالَ لَهَا الثَّانِيَةَ، فَأَشَارَتْ بِرَأْسِهَا أَنْ لَا، ثُمَّ سَأَلَهَا الثَّالِثَةَ، فَقَالَتْ: نَعَمْ، وَأَشَارَتْ بِرَأْسِهَا، فَقَتَلَهُ رَسُولُ اللهِ ﷺ بَيْنَ حَجَرَيْن.

[٤٣٦٢] (...) حَدَّثَني يَحْيَى بْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِدٌ يَعْنِي ابْنَ الْحَارِثِ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا ابْنُ إِدْرِيسَ، كِلَاهُمَا عَنْ شُعْبَةَ بِهَلْذَا الْإِلسْنَادِ نَحْوَهُ، وَفِي حَدِيثِ ابْن إِدْرِيسَ: فَرَضَخَ رَأْسَهُ بَيْنَ حَجَرَيْنِ.

[٤٣٦٣] ١٦-(...) وَحَدَّثَنَا عَبْدُ ابْنُ حُمَيْدِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا jewelry, then he threw her into a well and crushed her head with rocks. He was caught and brought to the Messenger of Allâh , who ordered that he be stoned to death, so he was stoned to death.

[4364] (...) A similar report (as Hadîth no. 4361) was narrated from Ayyûb with this chain.

[4365] 17 - (...) It was narrated from Anas bin Mâlik that a girl was found with her head crushed between two rocks. They asked her: "Who did this to you? Was it so-and-so? Was it so-and-so?" Until they mentioned that Jew, and she nodded her head. The Jew was caught and he admitted it, so the Messenger of Allâh a ordered that his head be struck with rocks.

Chapter 4. If A Person Attacks Another Person's Life And Limb, And The Other Defends Himself And Kills Him Or Injures Him, There Is No Penalty On Him

[4366] 18 - (1673) It was narrated that 'Imrân bin Husain said: "Ya'la bin Munyah or Ibn مَعْمَرٌ ، عَنْ أَيُّوبَ ، عَنْ أَبِي قِلَابَةَ ، عَنْ أَنَس؛ أَنَّ رَجُلًا مِنَ الْيَهُودِ قَتَلَ جَارِيَةً مِنَ الْأَنْصَارِ عَلَىٰ خُلِيٍّ لَهَا، ثُمَّ أَلْقَاهَا فِي الْقَلِيب، وَرَضَخَ رَأْسَهَا بِالْحِجَارَةِ، فَأَخِذَ فَأْتِيَ بِهِ رَسُولُ اللهِ ﷺ، فَأَمَرَ بِهِ أَنْ يُرْجَمَ، حَتَّىٰ يَمُوتَ، فَرُجِمَ حَتَّىٰ مَاتَ. [٤٣٦٤] (...) وحَدَّثَني إسْحَقُ بْنُ مَنْصُور: أَخْبَرَنَا مُحَمَّدُ بْنُ بَكْر: أَخْبَرَنَا ابْنُ جُرَيْجِ: أَخْبَرَنِي مَعْمَرٌ، عَنْ أَيُّوبَ بهَاٰذَا الْإِسْنَادِ، مِثْلَهُ.

[٤٣٦٥] ١٧-(...) حَدَّثَنَا هَدَّاتُ ابْنُ خَالِدِ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا قَتَادَةً، عَنْ أَنَسِ بْنِ مَالِكٍ؛ أَنَّ جَارِيَةً وُجِدَ رَأْسُهَا قَدْ رُضَّ بَيْنَ حَجَرَيْن، فَسَأَلُوهَا: مَنْ صَنَعَ لَهَذَا بِكِ؟ فُلَانٌ؟ فُلَانٌ؟ حَتَّىٰ ذَكَرُوا الْيَهُودِيُّ، فَأَوْمَتْ بِرَأْسِهَا، فَأَخِذَ الْيَهُودِيُّ فَأَقَرَّ، فَأَمَرَ بِهِ رَسُولُ اللهِ ﷺ أَنْ يُرَضَّ رَأْسُهُ بِالْحِجَارَةِ.

(المعجم ٤) - (بَابُ الصائل على نفس الإنسان و عضوه، إذا دفعه المصول عليه، فأتلف نفسه أو عضوه، لا ضمان عليه) (التحفة ٤) [٤٣٦٦] ٨٨ - (١٦٧٣) حَدَّثْنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارِ قَالًا: حَدَّثَنَا مُحَمَّدُ

Umayyah fought a man. One of them bit the other, and he tried to pull his hand away from his mouth, and his incisor fell out -Ibn Al-Muthannah said that two incisors fell out. They referred their dispute to the Prophet & and he said: "Would one of you bite as a male camel bites?" There is no Divah for him."

[4367] (...) A similar report (as no. 4366) was narrated from Ya'la, from the Prophet

[4368] 19 - (...) It was narrated from 'Imrân bin Husain that a man bit the arm of another man, who pulled it away and his incisor fell out. The matter was referred to the Prophet se who dismissed the claim and said: "Did you want to eat his flesh?"

[4369] 20 - (1674) It was narrated from Safwan bin Ya'la that a servant of Ya'la bin Munyah bit another man on the arm, and he pulled it away and his incisor fell out. The matter was referred to the Prophet see ابْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ زُرَارَةً، عَنْ عِمْرَانَ ابْنِ حُصَيْنِ قَالَ: قَاتَلَ يَعْلَى بْنُ مُنْيَةَ أَوِ ابْنُ أُمَيَّةَ رَجُلًا، فَعَضَّ أَحَدُهُمَا صَاحِبَهُ، فَانْتَزَعَ يَدَهُ مِنْ فِيهِ، فَنَزَعَ تَنِيَّتُهُ، - وَقَالَ ابْنُ الْمُثَنَّلِ: تَنِيَّتَيْهِ - فَاخْتَصَمَا إِلَى النَّبِيِّ عَلِيَّةٍ، فَقَالَ: «أَيَعَضُّ أَحَدُكُمْ كَمَا يَعَضُّ الْفَحْلُ؟ لَا دِيَةَ لَهُ» [انظر: ٤٣٧٠]

[٤٣٦٧] (...) وَحَدَّثْنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالًا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ عَنْ قَتَادَةَ، عَنْ عَطاءٍ، عَن ابْنِ يَعْلَى، عَنْ يَعْلَىٰ عَن النَّبِيِّ عَلَيْهُ بِمِثْلِهِ.

[٤٣٦٨] ١٩-(...) وَحَدَّثَني أَبُو غَسَّانَ الْمِسْمَعِيُ، حَدَّثَنَا مُعَاذٌّ يَعْنِي ابْنَ هِشَام، حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ زُرَارَةَ ابْنِ أُوْفَىٰ، عَنْ عِمْرَانَ بْنِ حُصَيْنِ: أَنَّ رَجُلًا عَضَّ ذِرَاعَ رَجُل، فَجَذَبَهُ فَسَقَطَتْ ثَنِيَّتُهُ، فَرُفِعَ إِلَى النَّبِيِّ عِيْكِيَّ فَأَبْطَلَهُ، وَقَالَ: «أَرَدْتَ أَنْ تَأْكُلَ لَحْمَهُ؟».

[٤٣٦٩] ٢٠ [١٦٧٤) وَحَدَّثَني أَبُو غَسَّانَ الْمِسْمَعِيُّ: حَدَّثَنَا مُعَاذٌّ [يَعْنِي ابْنَ هِشَام]: حَدَّثَنِي أَبِي عَنْ قَتَادَةَ، عَنْ بُدَيْلٍ، عَنْ عَطَاءِ بْنِ أَبِي رَبَاحٍ، عَنْ who dismissed the claim and said: "Did you want to bite him as a male camel bites?"

[4370] 21 - (1673) It was narrated from 'Imrân bin Husain that a man bit the hand of another man, who pulled his hand away and one or more of his incisors fell out. He referred the matter to the Messenger of Allâh and the Messenger of Allâh 继 said: "What do you want me to do? Do you want me to order him to put his hand in your mouth so that you can bite it like a male camel? Give him your hand so that he can bite it, then you can pull it away"

[4371] 22 - (1674) It was narrated from Safwan bin Ya'la bin Munyah that his father said: He had bitten a man's hand, who had pulled his hand away and his incisors had fallen out." He said: "The Prophet & dismissed the claim and said: 'Did you want to bite him as a camel bites?""

[4372] 23 - (...) Şafwân bin Ya'la bin Umayyah narrated that his father said: "I went out with صَفْوَانَ بْنِ يَعْلَىٰ أَنَّ أَجِيرًا لِيَعْلَى بْن مُنْيَةً، عَضَّ رَجُلٌ ذِرَاعَهُ، فَجَذَبَهَا فَسَقَطَتْ ثَنِيَّتُهُ، فَرُفِعَ إِلَىٰ النَّبِيِّ ﷺ فَأَنْطَلَهَا وَقَالَ: «أَرَدْتَ أَنْ تَقْضَمَهَا كَمَا يَقْضَمُ الْفَحْلُ؟». [انظر: ٤٣٧١]

[٤٣٧٠] ٢١-(١٦٧٣) حَدَّثَنَا أَحْمَدُ بْنُ عُثْمَانَ النَّوْفَلِيُّ: حَدَّثَنَا قُرَيْشُ بْنُ أَنس، عَن ابْن عَوْنٍ، عَنْ [مُحَمَّدِ] بْن سِيرِينَ، عَنْ عِمْرَانَ بْنِ حُصَيْنِ؛ أَنَّ رَجُلًا عَضَّ يَدَ رَجُل، فَانْتَزَعَ يَدَهُ فَسَقَطَتْ ثَنِيَّتُهُ أَوْ ثَنَايَاهُ، فَاسْتَعْدَىٰ رَسُولَ اللهِ ﷺ، فَقَالَ رَسُولُ اللهِ ﷺ: «مَا تَأْمُرُنِي؟ تَأْمُرُنِي أَنْ آمُرَهُ أَنْ يَدَعَ يَدَهُ فِي فِيكَ تَقْضَمُهَا كَمَا يَقْضَمُ الْفَحْلُ؟ ادْفَعْ يَدَكَ حَتَّىٰ يَعَضَّهَا ثُمَّ انْتَزعْهَا». [راجع: ٤٣٦٦]

[٤٣٧١] ٢٢ –(١٦٧٤) حَدَّثَنَا شَسْبَانُ ابْنُ فَرُّوخَ: حَدَّثَنَا هَمَّامٌ: حَدَّثَنَا عَطَاءٌ عَنْ صَفْوَانَ بْنِ يَعْلَى ابْنِ مُنْيَةً، عَنْ أَبِيهِ قَالَ: أَتَى النَّبِيَّ عَيَّا لِلَّهِ رَجُلٌ، وَقَدْ عَضَّ يَدَ رَجُل، فَانْتَزَعَ يَدَهُ فَسَقَطَتْ ثَنِيَّتَاهُ يَعْنِي الَّذِي عَضَّهُ قَالَ: فَأَبْطَلَهَا النَّبِيُّ عَظَّهُ، وَقَالَ: «أَرَدْتَ أَنْ تَقْضَمَهُ كَمَا يَقْضَمُ الْفَحْلُ؟». [راجع: ٤٣٦٩]

[٤٣٧٢] ٢٣–(...) حَدَّثَنَا أَبُو بَكُر ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةَ: أَخْبَرَنَا

the Prophet e on the campaign to Tâbûk. He said: 'Ya'la used to say: "That campaign was the best of my deeds, in my view." 'Aţâ' said: "Şafwân said: 'Ya'la said: "I had a servant who fought with another man and one of them bit the hand of the other" - Safwan said: "He told me which of them bit the other - the one who was bit pulled his hand away from the one who bit him, and pulled out one of his incisors. They came to the Prophet &, who dismissed his claim for his tooth."

[4373] (...) Ibn Juraij narrated a similar report (as no. 4372) with this chain.

Chapter 5. The Validity Of Qisâs For Teeth And The Like

[4374] 24 - (1675) It was narrated from Anas that the sister of Ar-Rubaî' Umm Hârithah, injured a person. They referred the dispute to the Prophet and the Messenger of Allâh us said: "Qişâş, Qişâş." Umm Ar-Rabî" said: "O Messenger of Allâh, will Qisâs be taken from So-and-so? By Allâh, no Qisâs will be taken from her!" The Prophet 鑑 said: "Subḥân-Allâh, O Umm Ar-Rabî"! Qisâs is a command in the Book of

ابْنُ جُرَيْج: أَخْبَرِنِي عَطَاءٌ: أَخْبَرَنِي صَفْوَانُ بْنُ يَعْلَى بْنِ أُميَّةَ عَنْ أَبِيهِ قَالَ: غَزَوْتُ مَعَ النَّبِيِّ عَلَيْ غَزْوَةَ تَبُوكَ، قَالَ: وَكَانَ يَعْلَىٰ يَقُولُ: تِلْكَ الْغَزْوَةُ أَوْثَقُ عَمَلِي عِنْدِي، فَقَالَ عَطَاءٌ: قَالَ صَفْوَانُ: قَالَ يَعْلَىٰ: كَانَ لِي أَجِيرٌ، فَقَاتَلَ إِنْسَانًا فَعَضَّ أَحَدُهُمَا يَدَ الْآخَرِ - قَالَ: لَقَدْ أَخْبَرَنِي صَفْوَانُ أَيُّهُمَا عَضَّ الْآخَرَ -فَانْتَزَعَ الْمَعْضُوضُ يَدَهُ مِنْ فِي الْعَاضِّ، فَانْتَزَعَ إِحْدَىٰ تُنِيَّتُهِ، فَأَتَيَا النَّبِيَّ ﷺ، فَأَهْدَرَ ثَنَيَّتُهُ.

[٤٣٧٣] (...) وحَدَّثَنَاه عَمْرُو بْنُ زُرَارَةَ، أَخْبَرَنَا إِسْمَاعِيلُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا ابْنُ جُرَيْجِ بِهَاذَا الْإِسْنَادِ، نَحْوَهُ. (المعجم ٥) - (بَابُ إثبات القصاص فى الأسنان وما فى معناها) (التحفة ٥) [٤٣٧٤] ٢٤ – (١٦٧٥) وَحَدَّثْنَا أَنُهِ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ [ابْنُ مُسْلِم]: حَدَّثَنَا حَمَّادٌ: أَخْبَرَنَا ثَابِتٌ، عَنْ أُنَسٍ، أَنَّ أُخْتَ الرُّبَيِّعِ أُمَّ حَارِثَةً ، جَرَحَتْ إِنْسَانًا، فَأَخْتَصَمُوا إِلَى النَّبِيِّ عَلَيْهُ، فَقَالَ رَسُولُ اللهِ عَلَيْ: «الْقِصَاصَ، الْقِصَاصَ» فَقَالَتْ أُمُّ الرَّبِيع: يَا رَسُولَ اللهِ! أَيُقْتَصُ مِنْ فُلَانَةً؟ وَاللهِ!

Allâh." She said: "No, by Allâh, no Qisâs will ever be taken from her." She kept saying it until they accepted the Diyah. The Messenger of Allâh a said: "Among the slaves of Allâh are those who, if they swear by Allâh that something will happen or not happen, then their oaths will be fulfilled."

Chapter 6. When It Is Permissible To Shed The Blood Of A Muslim

[4375] 25 - (1676) It was narrated that 'Abdullâh said: "The Messenger of Allâh 🌉 said: 'It is not permissible to shed the blood of a Muslim who testifies that none has the right to be worshiped but Allâh and that I am the Messenger of Allâh, except in one of three cases: A married (or previously married) adulterer, a life for a life, or one who forsakes his religion leaving the Jamâ'ah (the congregation of Muslims)."

[4376] (...) A similar report (as Hadîth no. 4375) was narrated from Al-A'mash with this chain.

لَا يُقْتَصُّ مِنْهَا، فَقَالَ النَّبِيُّ ﷺ: «سُبْحَانَ اللهِ! يَا أُمَّ الرَّبِيعِ! الْقِصَاصُ كِتَابُ اللهِ» قَالَتْ: لَا، واللهِ! لَا يُقْتَصُّ مِنْهَا أَبَدًا، قَالَ: فَمَا زَالَتْ حَتَّىٰ قَبلُوا الدِّيَةَ، فَقَالَ رَسُولُ اللهِ ﷺ: «إنَّ مِنْ عِبَادِ اللهِ مَنْ لَوْ أَقْسَمَ عَلَىٰ اللهِ لَأَبَرَّهُ».

(المعجم ٦) - (بَابُ ما يباح به دم المسلم) (التحفة ٦)

[٥٧٤] ٢٥-(١٦٧٦) حَدَّثُنَا أَبُهِ بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا حَفْصُ ابْنُ غِيَاثٍ وَأَبُو مُعَاوِيَةً وَوَكِيعٌ، عَن الْأَعْمَش، عَنْ عَبْدِ اللهِ بْن مُرَّةَ، عَنْ مَسْرُوق، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «لَا يَحِلُّ دَمُ امْرِيءٍ مُسْلِمٍ، يَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ، وَأَنَّى رَسُولُ اللهِ، إلَّا بإحدَىٰ ثَلَاثِ: الثَّيِّبُ الزَّانِ، وَالنَّفْسُ بِالنَّفْسِ، وَالتَّارِكُ لِدِينِهِ الْمُفَارِقُ للْحَمَاعَة».

[٤٣٧٦] (...) حَدَّثَنَا ابْنُ نُمَيْر، حَدَّثَنَا أَبِي؛وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ؛ وحَدَّثَنَا إِسْحَلَقُ بْنُ إِبْرَاهِيمَ وَعَلِيُّ ابْنُ خَشْرَم قَالًا: أَخْبَرَنَا عِيسَى بْنُ يُونُسَ، كُلُّهُمْ عَنِ الْأَعْمَش بِهَلْذَا الْإسْنَادِ. مِثْلَهُ. [4377] 26 - (...) It was narrated that 'Abdullâh said: "The Messenger of Allâh a stood up among us and said: 'By the One besides Whom none has the right to be worshiped! It is not permissible to shed the blood of a Muslim man who testifies that none has the right to be worshiped but Allâh and that I am the Messenger of Allâh, except in three cases: One who leaves Islam abandoning the Jamâ'ah (the congregation of Muslims), a married (or previously married) adulterer, and a life for a life,"

Al-A'mash said: I narrated it to Ibrâhîm, and he narrated a similar report from Al-Aswad, from 'Âishah.

[4378] (...) A Ḥadûth like that of Sufyân (no. 4377) was narrated from Al-A'mash with both chains, but he did not mention in his Ḥadûth the words: "By the One besides Whom none has the right to be worshiped."

Chapter 7. The Sin Of The One Who Set The Precedent Of Killing

[4379] 27 - (1677) It was narrated that 'Abdullâh said::The Messenger of Allâh said: 'No

[٣٧٧] ٢٦-(...) حَدَّثَنَا أَحْمَدُ بْنُ الْمُثَنَّىٰ - وَاللَّفْظُ الْمُثَنَّىٰ - وَاللَّفْظُ الْحُمَدَ - قال: حَدَّثَنَا عَبْدُ الرحْمَلٰ بْنُ مَهْدِيِّ عَنْ سُفْيَانَ، عَنِ الْأَعْمَشِ، عَنْ عَبْدِ اللهِ بْنِ مُرَّةَ، عَنْ مَسْرُوقٍ، عَنْ عَبْدِ اللهِ قَالَ: قَامَ فِينَا رَسُولُ اللهِ عَلَيْ فَقَالَ: اللهِ قَالَ: قَامَ فِينَا رَسُولُ اللهِ عَلَيْ فَقَالَ: هُمْ رَجُلٍ اللهِ عَيْرُهُ لَا يَحِلُّ دَمُ رَجُلٍ مُسْلِم يَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ، وَأَنِي مُسْلِم يَشْهَدُ أَنْ لَا إِلٰهَ إِلَّا اللهُ، وَأَنِي رَسُولُ اللهِ، إلَّا ثَلَاثَةُ نَفَر: التَّارِكُ رَجُلٍ لِلاسْلام، الْمُفَارِقُ لِلْأَبَهُ نَفَر: التَّارِكُ لِلاَسْكَام، الْمُفَارِقُ لِيعِ أَحْمَدُ - وَالنَّيْبُ اللهُ الله

قَالَ الْأَعْمَشُ: فَحَدَّنْتُ بِهِ إِبْرَاهِيمَ، فَحَدَّثَنِي عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ. بِمِثْلِهِ. فَحَدَّثَنِي عَنِ الْأَسْوَدِ، عَنْ عَائِشَةَ. بِمِثْلِهِ. [٤٣٧٨] (...) وحَدَّثَني حَجَّاجُ بْنُ الشَّاعِرِ وَالْقَاسِمُ بْنُ زَكَرِيَّا، قَالَا: حَدَّثَنَا الشِّهِ بْنُ مُوسَىٰ، عَنْ شَيْبَانَ، عَنِ عُبْشُدُ اللهِ بْنُ مُوسَىٰ، عَنْ شَيْبَانَ، عَنِ الْأَعْمَشِ بَالْإِسْنَادَيْنِ جَمِيعًا، نَحْوَ حَدِيثِ اللَّعْمَشِ بَالْإِسْنَادَيْنِ جَمِيعًا، نَحْوَ حَدِيثِ سُفْيَانَ، وَلَمْ يَذْكُرْ فِي الْحَدِيثِ قَوْلَهُ: "

(قَالَذِي لَا إِلَهُ غَيْرُهُ!».

(المعجم ۷) - (بَابُ بيان إثم من سنّ القتل) (التحفة ۷)

[٤٣٧٩] **٢٧**=(١٦٧٧) حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِاللهِ بْنِ soul is killed unlawfully, but there is a share of the sin on the first son of Adam, because he was the first one to set the precedent of killing."

[4380] (...) It was narrated from Al-A'mash with this chain (a Hadîth similar as no. 4379). In the Hadîth of Jarîr and "Eisa bin Yûnus (sub-narrators): "because he killed" and it does not say "the first one."

Chapter 8. The Punishment For Bloodshed In The Hereafter, And Bloodshed Will Be The First Thing Concerning Which Judgment Is Passed Among The People On The Day Of Resurrection

[4381] 28 - (1678) It was narrated that 'Abdullah said: "The Messenger of Allâh 🗯 said: 'The first thing concerning which judgment will be passed among the people on the Day of Resurrection will be bloodshed."

نُمَيْرٍ - وَاللَّفْظُ لِابْنِ أَبِي شَيْبَةَ - قَالَا: حَدَّثَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَشِ، عَنْ عَبْدِ اللهِ بْن مُرَّةَ، عَنْ مَسْرُوقِ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ الله ﷺ: «لَا تُقْتَلُ نَفْسِيٌ ظُلْمًا، إلَّا كَانَ عَلَىٰ ابْنِ آدَمَ الْأَوَّلِ كِفْلٌ مِنْ دَمِهَا، لأَنَّهُ كَانَ أَوَّلَ مَنْ سَنَّ الْقَتْلَ». [٤٣٨٠] (...) وحَدَّثَنَا عُثْمَانُ نُنُ أَبِي شَيْبَةَ: حَدَّثَنَا جَرِيرٌ ؛ وَحَدَّثَنَا إِسْحَاقُ ابْنُ إِبْرَاهِيمَ: أَخْبَرَنَا جَرِيرٌ وَعِيسَى بْنُ يُونُسَ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا سُفْيَانُ، كُلُّهُمْ عَنِ الْأَعْمَشِ بِهَلْذَا الْإِلسْنَادِ، وَفِي حَدِيثِ جَرِيرٍ وَعِيسَى [بْنِ يُونُسَ]: «لأَنَّهُ سَنَّ الْقَتْلَ» لَمْ يَذْكُرَا: أَوَّلَ.

(المعجم ٨) - (بَابُ المجازاة بالدماء في الْآخرة، وأنها أول ما يقضى فيه بين الناس يوم القيامة) (التحفة ٨)

[٤٣٨١] ٢٨-(١٦٧٨) حَدَّثْنَا عُثْمَانُ ابْنُ أَبِي شَيْبَةَ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيرٍ، جَمِيعًا عَنْ وَكِيعٍ، عَنِ الْأَعْمَشِ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِّي شَيْبَةَ: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ وَوَكِيعٌ عَن

[4382] (...) A similar report (as no. 4381) was narrated from 'Abdullâh from the Prophet **28**.

Chapter 9. Emphasis On The Sanctity Of Blood, Honor And Wealth

[4383] 29 - (1679) It was narrated from Abû Bakrah that the Prophet said: "Time has returned to its original order as it was on the day when Allâh created the heavens and the earth. The year is twelve months, of which four are sacred: Three consecutive months; Dhul-Qa'dah, Dhul-Hijjah and Muḥarram - and Rajab, the month of Muḍar, which comes

الْأَعْمَشِ؛ عَنْ أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: «أَوَّلُ مَا يُقْضَىٰ بَيْنَ النَّاسِ يَوْمَ الْقِيَامَةِ، فِي اللَّمَاء».

[٢٣٨٢] (...) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي اوَحَدَّثَنِي يَحْيَى بْنُ حَبِيبٍ: حَدَّثَنَا خَالِدٌ: - يَعْنِي ابْنَ الْحَارِثِ - اوَحَدَّثَنِي بِشْرُ بْنُ خَالِدٍ: حَدَّثَنَا ابْنُ خَالِدٍ: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ اوَحَدَّثَنَا ابْنُ أَبِي الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا ابْنُ أَبِي عَدِيٍّ، كُلُّهُمْ عَنْ شُعْبَةً، عَنِ الْأَعْمَشِ، عَنْ أَبِي وَائِلٍ، عَنْ عَبْدِ اللهِ عَنِ النَّعِيِّ عَنْ عَبْدِ اللهِ عَنِ النَّعِيِّ عَنْ عَبْدِ اللهِ عَنِ النَّعِي عَنْ اللهِ عَنْ النَّعِي عَنْ اللهِ عَنْ النَّعِي عَنْ اللهِ عَنِ النَّعِي عَنْ عَبْدِ اللهِ عَنِ النَّعِي عَنْ اللهِ عُنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلْ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ عَلْ اللهِ اللّهِ اللهِ ال

(المعجم ٩) - (بَابُ تغليظ تحريم الدماء والأعراض والأموال) (التحفة ٩) [٤٣٨٣] ٢٩ - (١٦٧٩) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَيَحْيَى بْنُ حَبِيبِ الْخَارِثِيُّ - وَتَقَارَبَا فِي اللَّفْظِ - قَالَا: حَدَّثَنَا عَبْدُ الْوَهَّابِ الثَّقَفِيُّ عَنْ أَيُّوبَ، عَنِ ابْنِ أَبِي بَكْرَةَ، عَنْ أَيُّوبَ، أَبِي بَكْرَةَ عَن النَّبِي بَكْرَةَ، عَنْ أَبِي بَكْرَةَ، عَنْ أَبِي بَكْرَةَ، عَنْ أَبِي بَكْرَةَ عَن النَّبِي يَنْ أَبِي بَكْرَةَ، عَنْ أَبِي بَكْرَةً، عَنْ أَبِي بَكْرَةً عَن النَّبِي يَنْ أَبِي بَكْرَةً، عَنْ أَبِي بَكْرَةً عَن النَّبِي يَنْ أَبِي بَكْرَةً، عَنْ أَبِي بَكْرَةً عَن النَّبِي يَنْ أَبِي بَكْرَةً عَن النَّبِي يَنْ أَبْهُ قَالَ: «إنَّ

الزَّمَانَ قَدِ اسْتَدَارَ كَهَيْئَتِهِ يَوْمَ خَلَقَ اللهُ

between Jumâda and Sha'bân." Then he said: "What month is this?" We said: "Allâh and His Messenger know best." He remained silent until we thought that he was going to call it by another name. He said: "Is it not Dhul-Hijjah?" We said: "Yes indeed." He said: "What land is this?" We said: "Allâh and His Messenger know best." He remained silent until we thought that he was going to call it by another name. He said: "Is it not Al-Baldah (the city of Makkah)?" We said: "Yes indeed." He said: "What day is this?" We said: "Allâh and His Messenger know best." He remained silent until we thought that he was going to call it by another name. He said: "Is it not the Day of Sacrifice?" We said: "Yes indeed, O Messenger of Allâh." He said: "Your blood and your wealth" - Muhammad (a narrator) said: "and I think he said: 'your honor' - "are sacred to you, as sacred as this day of yours, in this land of yours, in this month of yours. You will meet your Lord, and He will ask you about your deeds, so do not turn back misguided after I am gone, striking one another's necks. Let those who are present convey it to those who are absent; perhaps some of those to whom it is conveyed will understand it better than some of those who hear it." Then he said: "Have I not conveyed (the message)?"

السَّمَاوَات وَالْأَرْضَ، السَّنَّةُ اثْنَا عَشَرَ شَهْرًا، مِنْهَا أَرْبَعَةٌ حُرُمٌ، ثَلاَئَةٌ مُتَوَالِيَاتُ: ذُو الْقَعْدَة وَذُو الْحجَّة وَالْمُحَرَّمُ، وَرَجَبٌ، شَهْرُ مُضَرَ، الَّذِي بَيْنَ جُمَادَىٰ وَشَعْبَانَ»، ثُمَّ قَالَ: «أَيُّ شَهْرِ هَذَا؟» قُلْنَا: الله وَرَسُولُهُ أَعْلَمُ، قَالَ: فَسَكَتَ حَتَّىٰ ظَنَنَّا أَنَّهُ سَيْسَمِّيهِ بِغَيْرِ اسْمِهِ، قَالَ: «أَلْيُسَ ذَا الْحِجَّةِ؟» قُلْنَا: بَلَىٰ، قَالَ: «فَأَيُّ بَلَدِ هٰذَا؟» قُلْنَا: اللهُ ورَسُولُهُ أَعْلَمُ، قَالَ: فَسَكَتَ حَتَّىٰ ظَنَنَّا أَنَّهُ سَيْسَمِّيْهِ بغَيْر اسْمِهِ، قَالَ: «أَلَيْسَ الْبَلْدَةَ؟» قُلْنَا: بَلَيْ، قَالَ: «فَأَتَّى يَوْمِ هٰذَا؟» قُلْنَا: اللهُ وَرَسُولُهُ أَعْلَمُ، قَالَ: فَسَكَتَ حَتَّىٰ ظَنَنَّا أَنَّهُ سَيُسَمِّيهِ بِغَيْرِ اسْمِهِ، قَالَ: «أَلَيْسَ يَوْمَ النَّحْرِ؟» قُلْنَا: بَلَيْ، يَا رَسُولَ اللهِ! قَالَ: «فَإِنَّ دِمَاءَكُمْ وَأَمْوَالَكُمْ - قَالَ مُحَمَّدٌ: وَأَحْسِبُهُ قَالَ - وَأَعْرَاضَكُمْ حَرَامٌ عَلَيْكُمْ، كَحُرْمَةِ يَوْمِكُمْ لهٰذَا، فِي بَلَدِكُمْ هٰذَا، فِي شَهْرِكُمْ هٰذَا، وَسَتَلْقَوْنَ رَبَّكُمْ فَيَسْأَلُكُمْ عَنْ أَعْمَالِكُمْ، فَلَا تَرْجِعُنَّ بَعْدِي ضُلَّالًا يَضْرِبُ بَعْضُكُمْ رِقَابَ بَعْض، أَلَا لِيُبَلِّغ الشَّاهِدُ الْغَائِبَ، فَلَعَلَّ بَعْضَ مَنْ يُبَلِّغُهُ يَكُونُ أَوْعَلَى لَهُ مِنْ بَعْض مَنْ سَمِعَهُ»، ثُمَّ قَالَ: «أَلَا هَلْ بَلَّغْتُ؟».

Ibn Habîb said in his report: "And Rajab of Mudar."

Abî Bakr (a narrator) said: "Do not turn back after me."

[4384] 30 - (...) It was narrated from 'Abdur-Rahmân bin Abî Bakrah that his father said: "On that day, he (sat on his camel and someone took hold of its nose-ring, and he said: 'Do you know what day this is?' They said: 'Allâh and His Messenger know best,' until we thought that he was going to call it by another name. He said: 'Is it not the Day of Sacrifice?' We said: 'Yes indeed, O Messenger of Allâh.' He said: 'What month is this?' We said: 'Allâh and His Messenger know best.' He said: 'Is it not Dhul-Hijjah?' We said: 'Yes indeed, O Messenger of Allâh.' He said: 'What land is this?' We said: 'Allâh and His Messenger know best,' until we thought that he was going to call it by another name. He said: 'Is it not Al-Baldah (the city of Makka. We said: 'Yes indeed, O Messenger of Allâh.' He said: 'Your blood, your wealth and your honor are sacred to you, as sacred as this day of yours, in this month of yours, in this land of yours. Let those who are present convey it to those who are absent.' Then he turned towards two speckled black and white rams and sacrificed them, and to a flock of قَالَ ابْنُ حَبيب فِي رِوَايَتِهِ: «وَرَجَبُ مُضَرَ»، وَفِي رِوَايَةِ أَبِي بَكْرٍ: «فَلَا تَرْجِعُوا بَعْدِي».

[٤٣٨٤] ٣٠-(...) حَدَّثَنَا نَصْرُ بْنُ عَلِيِّ الْجَهْضَمِيُّ: حَدَّثَنَا يَزِيدُ ابْنُ زُرَيْع: حَدَّثَنَا عَبْدُ اللهِ بْنُ عَوْنِ، عَنْ مُحَمَّدِ بَن سِيرِينَ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ أَبِي بَكْرَةً، عَنْ أَبِيهِ قَالَ: لَمَّا كَانَ ذَلِكَ الْيَوْمُ، قَعَدَ عَلَىٰ بَعِيرهِ وَأَخَذَ إِنْسَانٌ بِخِطَامِهِ، فَقَالَ: «أَتَدْرُونَ أَيَّ يَوْمِ لَهٰذَا؟» قَالُوا: اللهُ وَرَسُولُهُ أَعْلَمُ، حَتَّىٰ ظَنَنَّا أَنَّهُ سَيُسَمِّيهِ سِوَى اسْمِهِ، فَقَالَ: «أَلَيْسَ بِيَوْمِ النَّحْرِ؟» قُلْنَا: بَلَىٰ، يَا رَسُولَ اللهِ! قَالَ: «فَأَيُّ شَهْر هٰذَا؟» قُلْنَا: الله ورَسُولُهُ أَعْلَمُ، قَالَ: «أَلَيْسَ بِذِي الْحِجَّةِ؟» قُلْنَا: بَلَيْ، يَا رَسُولَ الله! قَالَ: «فَأَيُّ بَلَدٍ هٰذَا؟» قُلْنَا: اللهُ وَرَسُولُهُ أَعْلَمُ، قَالَ: حَتَّىٰ ظَنَنَّا أَنَّهُ سَيُسَمِّيهِ سِوَى اسْمِهِ، قَالَ: «أَلَيْسَ بِالْبَلْدَةِ؟» قُلْنَا بَلَيْ، يَا رَسُولَ اللهِ! قَالَ: «فَإِنَّ دِمَاءَكُمْ وَأَمْوَالَكُمْ وَأَعْرَاضَكُمْ عَلَيْكُمْ حَرَامٌ، كَحُرْمَةِ يَوْمِكُمْ هَلْذَا، فِي شَهْرِكُمْ هَلْذَا، فِي بَلَدِكُمْ هَانَا، فَلْيُبَلِّغ الشَّاهِدُ الْغَائِبَ».

قَالَ: ثُمَّ انْكَفَّأَ إِلَىٰ كَبْشَيْنِ أَمْلَحَيْن فَذَبَحَهُمَا ، وَإِلَىٰ جُزَيْعَةِ مِنَ الْغَنَمِ فَقَسَمَهَا يَيْنَنَا. sheep which he distributed amongst

[4385] (...) 'Abdur-Rahmân bin Abî Bakrah narrated that his father said: "When that day came, the Prophet sat on a camel and a man was holding on to its rope or reins..." and he mentioned a Hadîth like that of Yazîd bin Zuraî' (no 4384).

[4386] 31 - (...) It was narrated that Abî Bakrah said: "The Messenger of Allâh addressed us on the Day of Sacrifice and said: 'What day is this?"'... they quoted a Hadîth like that of Ibn 'Awn (no. 4385), except that he did not mention: "Your honor" and he did not mention: "Then he turned towards two speckled black and white rams," etc. And in his Hadîth he said: "As sacred as this day of yours, in this month of yours, in this land of yours, until the Day you meet your Lord. Have I not conveyed (the message)?" They said: "Yes." He said: "O Allâh, bear witness."

[٤٣٨٥] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا حَمَّادُ بْنُ مَسْعَدَةً، عَن ابْن عَوِن، قَالَ: قَالَ مُحَمَّدٌ: قَالَ عَنْدُ الرَّحْمَانِ بْنُ أَبِي بَكْرَةً، عَنْ أَبِيهِ قَالَ: لَمَّا كَان ذَاكَ الْيَوْمُ جَلَسَ النَّبِيُّ ﷺ عَلَىٰ بَعِيرٍ، قَالَ: وَرَجُلٌ آخِذٌ بِزِمَامِهِ - أَوْ قَالَ: بِخِطَامِهِ -، فَذَكَرَ نَحْوَ حَدِيثِ يَزيدَ ابْنِ زُرَيْعٍ.

[٤٣٨٦] ٣١-(...) وَحَدَّثَني مُحَمَّدُ ابْنُ حَاتِم بْن مَيْمُونِ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ: حَدَّثَنَا قُرَّةُ بْنُ خَالدٍ: حَدَّثَنَا مُحَمَّدُ بْنُ سِيرِينَ عَنْ عَبْدِ الرَّحْمَلِي بْن أَبِي بَكْرَةَ، وَعَنْ رَجُلِ آخَرَ هُوَ فِي نَفْسِي أَفْضَلُ مِنْ عَبْدِ الرَّحْمَانِ بْنِ أَبِي بَكْرَةَ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَمْرِو بْنِ جَبَلَةَ وَأَحْمَدُ ابْنُ خِرَاشٍ،: حَدَّثَنَا أَبُو عَامِرٍ عَبْدُ الْمَلِكِ بْنُ عَمْرِو: حَدَّثَنَا قُرَّةُ بِإِسْنَادِ يَحْيَى بْنِ سَعِيدٍ - وَسَمَّى الرَّجُلَ حُمَيْدَ ابْنَ عَبْدِ الرَّحْمَانِ - عَنْ أَبِي بَكْرَةَ قَالَ: خَطَبَنَا رَسُولُ اللهِ ﷺ يَوْمَ النَّحْرِ، فَقَالَ: «أَيُّ يَوْمِ لَهٰذَا؟» وَسَاقُوا الْحَدِيثَ بِمِثْل حَدِيثِ ابْنِ عَونٍ، غَيْرَ أَنَّهُ لَا يَذْكُرُ: َ «وَأَعْرَاضَكُمْ» وَلَا يَذْكُرُ: ثُمَّ انْكَفَأَ إِلَىٰ

كَبْشَيْن وَمَا بَعْدَهُ، وَقَالَ فِي الْحَدِيثِ: «كَحُرْمَةِ يَوْمِكُمْ هَلْذَا، فِي شَهْرِكُمْ هَلْذَا، فِي بَلَدِكُمْ هَلْذَا إِلَىٰ يَوْمِ تَلْقَوْنَ رَبَّكُمْ، أَلَا هَلْ بَلَّغْتُ؟ ۚ قَالُوا: نَعَمْ، قَالَ: «اللَّهُمَّ اشْهَدْ».

(المعجم ١٠) - (بَابُ صحة الإقرار بالقتل وتمكين ولي القتيل من القصاص، واستحباب طلب العفو منه) (التحفة ١٠)

[٤٣٨٧] ٣٢-(١٦٨٠) وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ الْعَنْبَرِيُّ: حَدَّثَنَا أَبِي: حَدَّثَنَا أَبُو يُونُسَ، عَنْ سِمَاكِ بْنِ حَرْبِ عَنْ عَلْقَمَةَ بْنِ وَائِلِ حَدَّثَهُ أَنَّ أَبَاهُ حَدَّثَهُ قَالَ: إنِّي لَقَاعِدٌ مَعَ النَّبِيِّ ﷺ إذْ جَاءَ رَجُلٌ يَقُودُ آخَرَ بِنِسْعَةِ، فَقَالَ: يَا رَسُولَ اللهِ! هَاذَا قَتَلَ أَخِي، فَقَالَ رَسُولُ اللهِ ﷺ: «أَقَتَلْتَهُ؟»- فَقَالَ: إِنَّهُ لَوْ لَمْ يَعْتَرِفْ أَقَمْتُ عَلَيْهِ الْبَيِّنَةَ - قَالَ: نَعَمْ قَتَلْتُهُ، قَالَ: «كَيْفَ قَتَلْتُهُ؟» قَالَ: كُنْتُ أَنَا وَهُوَ نَخْتَبطُ مِنْ شَجَرَةٍ، فَسَبَّنِي فَأَغْضَبَنِي، فَضَرَبْتُهُ بِالْفَأْسِ عَلَىٰ قَرْنِهِ فَقَتَلْتُهُ، فَقَالَ لَهُ النَّبِيُّ ﷺ: ﴿ هَلْ لَكَ مِنْ شَيْءٍ تُؤَدِّيهِ عَنْ نَفْسِكَ؟ * قَالَ: مَا لِي مَالٌ إِلَّا كِسَائِي وَفَأْسِي، قَالَ: "فَتَرَىٰ قَوْمَكَ يَشْتَرُونَكَ؟»

Chapter 10. A Confession To Murder Is Valid And The Heir Of The Victim Is Entitled To Oisâs, But It Is Recommended To Ask Him To Let Him Go

[4387] 32 - (1680) It was narrated that 'Alqamah bin Wâ'il narrated that his father told him: "I was sitting with the Prophet 25. when a man came leading another on a rope. He said: 'O Messenger of Allâh, this man killed my brother.' The Messenger of Allâh as said: 'Did you kill him?' He said: 'If he does not admit it, I will establish proof against him.' He said: 'Yes, I killed him.' He said: 'How did you kill him?' He said: 'He and I were striking leaves from a tree, and he insulted me so I got angry and struck him with the axe on the side of his head and killed him.' The Prophet said to him: 'Do you have anything with which to pay the Diyah for yourself?' He said: 'I have no property except my cloak and my axe.' He said: 'Perhaps your

people will pay your ransom?' He said: 'I am too insignificant among my people for that.' He threw the rope to him and said: 'Take your companion away.' The man took him away, and when he turned away, the Messenger of Allâh said: 'If he kills him he will be like him.' He came back and said: 'O Messenger of Allâh, I have heard that what you said: "If he kills him he will be like him," but I took him at your command.' The Messenger of Allâh ﷺ said: 'Don't you want him to carry your sin and the sin of your companion?' He said: 'O Prophet of Allah, yes.' He said: 'If so, then let it be,' and he threw the rope down and let him go."

[4388] 33 - (...) It was narrated from 'Algamah bin Wâ'il that his father said: "A man who had killed another man was brought to the Messenger of Allah & by the heir of the one who had been killed, and (the Messenger of Allâh mag gave the heir the right to retaliate). He took him away with a rope around his neck by which he was leading him. When he left, the Messenger of Allâh 鑑 said: 'The killer and the slain are both in Hell.' A man went to that man and told him what the Messenger of Allâh a had said, so he let him go."

Ismâ'îl bin Sâlim said: "I mentioned that to Habîb bin Abî Thâbit and he said: 'Ibn Ashwa'

قَالَ: أَنَا أَهْوَنُ عَلَىٰ قَوْمِي مِنْ ذَاكَ، فَرَمَىٰ إِلَيْهِ بِنِسْعَتِهِ، وَقَالَ: «دُونَكَ صَاحِبَكَ»، فَانْطَلَقَ بِهِ الرَّجُلُ، فَلَمَّا وَلَّىٰ قَالَ رَسُولُ اللهِ ﷺ: "إِنْ قَتَلَهُ فَهُوَ مِثْلُهُ" فَرَجَعَ، فَقَالَ: يَا رَسُولَ اللهِ! [إنَّهُ] بَلَغَنِي أَنَّكَ قُلْتَ: «إِنْ قَتَلَهُ فَهُوَ مِثْلُهُ» وَأَخَذْتُهُ بِأَمْرِكَ، فَقَالَ رَسُولُ اللهِ ﷺ: "أَمَا تُريدُ أَنْ يَبُوءَ بِإِثْمِكَ وَإِثْمِ صَاحِبِكَ؟ * قَالَ: يَا نَبِيَّ اللهِ - لَعَلَّهُ قَالَ - بَلَىٰ، قَالَ: "فَإِنَّ ذَاكَ كَذَاكَ»، قَالَ: فَرَمَىٰ بنِسْعَتِهِ وَخَلَّىٰ سَبِيلَهُ.

[٤٣٨٨] ٣٣-(...) وحَدَّثَني مُحَمَّدُ

ابْنُ حَاتِمٍ: حَدَّثَنَا سَعِيدُ بْنُ سُلَيْمَانَ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا إِسْمَاعِيلُ بْنُ سَالِمٍ، عَنْ عَلْقَمَةَ بْنِ وَائِلٍ، عَنْ أَبِيهِ قَالَ: أُتِيَ رَسُولُ اللهِ ﷺ بِرَجُل قَتَلَ رَجُلًا، فَأَقَادَ وَلِيَّ الْمَقْتُولِ مِنْهُ، فَانْطَلَقَ بِهِ وَفِي عُنُقِهِ نِسْعَةٌ يَجُرُّهَا، فَلَمَّا أَدْبَرَ قَالَ رَسُولُ اللهِ ﷺ: «الْقَاتِلُ وَالْمَقْتُولُ فِي النَّارِ * فَأَتَىٰ رَجُلٌ الرَّجُلَ فَقَالَ لَهُ مَقَالَةَ رَسُولِ اللهِ ﷺ. فَخَلَّىٰ عَنْهُ.

قَالَ إِسْمَاعِيلُ بْنُ سَالِم: فَذَكَرْتُ ذَٰلِكَ لِحَبِيبِ بْنِ أَبِي ثَابِتٍ فَقَالَ: حَدَّثَنِي ابْنُ

told me that the Prophet ## asked him to let him go and he refused.""

Chapter 11. The Diyah For A Fetus; And The Diyah For Accidental Killing And The Ambiguous Killing Must Be Paid By The 'Âgilah^[1] Of The Killer

[4389] 34 - (1681) It was narrated from Abû Hurairah that there were two women from Hudhail, one of whom threw a stone at the other and caused her to miscarry. The Prophet 288 ordered that a slave, male or female, be given as Diyah.

[4390] 35 - (...) It was narrated that Abû Hurairah said: "The Messenger of Allâh # ruled that a slave, male or female, be given as Diyah for the fetus of a woman from Banû Lihvân who was miscarried and born dead. Then the woman who was ordered to give the slave had died, and the Messenger of Allâh # ruled that her estate be given to her sons and husband, and that the Diyah be paid by her 'Aşabah. [2]

[4391] 36 - (...) Abû Hurairah said: "Two women from Hudhail fought and one of them threw a

أَشْوَعَ: أَنَّ النَّبِيَّ ﷺ إِنَّمَا سَأَلَهُ أَنْ يَعْفُو عَنْهُ فَأَيَلٍ.

(المعجم ١١) - (بَابُ دية الجنين، ووجوب الدية في قتل الخطأ وشبه العمد على عاقلة الجاني) (التحفة ١١)

[٤٣٨٩] ٣٤-(١٦٨١) حَدَّثَنَا يَحْبَى

ابْنُ يَحْيَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ، عَن

ابْنِ شِهَابٍ، عَنْ أَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ امْرَأَتَيْن مِنْ هُذَيْل، رَمَتْ إحْدَاهُمَا الْأُخْرَىٰ، فَطَرَحَتْ جَسنَهَا، فَقَضَىٰ فِيهِ النَّبِيُّ عَيَّا اللَّهِ عَبْدٍ أَوْ أَمَةٍ. [٤٣٩٠] ٣٥-(...) وَحَدَّثُنَا قُتَنَّةُ نُنُّ سَعِيدٍ: حَدَّثَنَا لَيْثٌ، عَنِ ابْنِ شِهَاب، عَن ابْنِ الْمُسَيَّبِ، عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: قَضَىٰ رَسُولُ اللهِ ﷺ فِي جَنِينِ امْرَأَةٍ مِنْ بَنِي لَحْيَانَ سَقَطَ مَيِّتًا، بغُرَّةٍ: عَبْدٍ أَوْ أَمَةٍ، ثُمَّ إنَّ الْمَرْأَةَ الَّتِي قَضَىٰ عَلَيْهَا بِالْغُرَّةِ تُوُفِّيَتْ، فَقَضَيل رَسُولُ الله ﷺ بأنَّ: مِرَاثَهَا لِبَنِيهَا وَزَوْجِهَا، وَأَنَّ: الْعَقْلَ عَلَىٰ عَصَبَتِهَا.

[٤٣٩١] ٣٦-(...) وحَدَّثَني أَبُو

الطَّاهِر: حَدَّثَنَا ابْنُ وَهْب؛وَحَدَّثَنَا حَرْمَلَةُ

^{[1] &#}x27;Âqilah: The relatives who must pay the 'Aql or Diyah (blood money), meaning, the male relatives on the father's side.

^{[2] &#}x27;Asabah: The male relatives on the father's side.

rock at the other and killed her and the child in her womb. They referred the matter to the Messenger of Allâh &, and the Messenger of Allâh # ruled that the Divah for her fetus was a slave, male or female, and he ruled that the Divah for the woman be paid by her (the killer's) 'Âgilah, and that her children and those who were with her would inherit her estate. Hamal bin An-Nâbighah Al-Hudhalî said: 'O Messenger of Allâh, how can a penalty be paid for one who did not drink or eat, or speak or make any sound (he said so rhyming the words in a poetic way)? Such a one should be overlooked.' The Messenger of Allâh a said: 'This man is one of the brothers of the soothsayers,' because of the rhymed speech with which he spoke."

[4392] (...) It was narrated that Abû Hurairah said: "Two women fought..." and he quoted the Hadîth (as no. 4390), but he did not mention: "Her children and those who were with her would inherit her estate." And he said: "Someone said: 'Why should we pay the Diyah?" But he did not mention Hamal bin Mâlik by name.

[4393] 37 - (1682) It was narrated that Al-Mughîrah bin Shu'bah said: "A woman struck

ابْنُ يَحْيَى التُّجيبيُّ: أَخْبَرَنَا ابْنُ وَهْب: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابٍ، عَنِ ابْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ أَنَّ أَبَا هُرَيْرَةَ قَالَ: اقْتَتَلَتِ امْرَأَتَان مِنْ هُذَيْلٍ، فَرَمَتْ إحْدَاهُمَا الأُخْرَىٰ بِحَجَر فَقَتَلَتْهَا وَمَا فِي بَطْنِهَا، فَاخْتَصَمُوا إِلَىٰ رَسُولِ اللهِ ﷺ، فَقَضَى رَسُولُ الله ﷺ أَنَّ: دِنَةَ جَسنهَا غُرَّةٌ: عَنْدٌ أَوْ وَليدَةٌ، وَقَضَىٰ بِدِيَةِ الْمَرْأَةِ عَلَىٰ عَاقِلَتِهَا، وَوَرَّتُهَا وَلَدَهَا وَمَنْ مَعَهُمْ، فَقَالَ حَمَلُ بْنُ النَّابِغَةِ الْهُذَلِيُّ: يَا رَسُولَ اللهِ! كَيْفَ أَغْرَمُ مَنْ لَا شَرِبَ وَلَا أَكُلَ، وَلَا نَطَقَ وَلَا اسْتَهَلَّ؟ فَمِثْلُ ذَلِكَ يُطَلُّ، فَقَالَ رَسُولُ الله عِيْدُ: «إنَّمَا هٰذَا مِنْ إخْوَانِ الْكُهَّانِ» مِنْ أَجْل سَجْعِهِ الَّذِي سَجَعَ.

[٤٣٩٢] (...) وحَدَّثَنَا عَنْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةَ، عَنْ أبي هُرَيْرَةَ قَالَ: اقْتَتَلَتِ امْرَأَتَان، وَسَاقَ الْحَدِيثَ بِقِصَّتِهِ، وَلَمْ يَذْكُرْ: وَوَرَّثَهَا وَلَدَهَا وَمَنْ مَعَهُمْ، وَقَالَ: فَقَالَ قَائِلٌ: كَيْفَ نَعْقِلُ؟ وَلَمْ يُسَمِّ حَمَلَ بْنَ مَالِكٍ.

[٤٣٩٣] ٣٧-(١٦٨٢) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا pregnant co-wife with a tent pole, killing her. One of the women was from the tribe of Lihyân. The Messenger of Allâh # ruled that the Diyah for the one who had been killed was to be paid by the 'Asabah of the killer, and a slave, male or female, should be given (as Diyah) for the fetus in her womb. A man from the 'Asabah of the killer said: 'Should we pay the Diyah for one who did not eat or drink or make any sound? Such a one should be overlooked.' The Messenger of Allah said: 'Is this rhymed speech like that of the Bedouin?""

He said: "And he (ﷺ) imposed the Diyah on them."

[4394] 38 - (...) It was narrated that Al-Mughîrah bin Shu'bah said: "A woman killed her cowife with a tent pole. Her case was brought to the Messenger of Allâh and he ruled that her 'Aqilah should pay the Diyah. She was pregnant, so he also ruled that a slave be given as Diyah for the fetus. One of her 'Asabah said: 'Should we pay Diyah for one who did not eat or drink or cry or make any sound? Such a one should be overlooked.' He said: 'Is this rhymed speech like that of the Bedouin?"

جَرِيرٌ عَنْ مَنْصُورِ، عَنْ إِبْرَاهِيمَ، عَنْ عُبَيْدِ بْن نُضَيْلَةَ الْخُزَاعِيِّ، عَن الْمُغِيرَةِ بْنِ شُعْبَةَ قَالَ: ضَرَبَتِ امْرَأَةٌ ضَرَّتَهَا بِعَمُودِ فُسْطَاطٍ وَهِيَ حُبْلَىٰ فَقَتَلَتْهَا، قَالَ: وَإِحْدَاهُمَا لَحْيَانِيَّةُ، قَالَ: فَجَعَلَ رَسُولُ الله عَلَيْ دِيَةَ الْمَقْتُولَةِ عَلَىٰ عَصَيَةِ الْقَاتِلَةِ، وَغُرَّةً لِمَا فِي بَطْنِهَا، فَقَالَ رَجُلٌ مِنْ عَصَبَةِ الْقَاتِلَةِ: أَنَغْرَمُ دِيَةَ مَنْ لَا أَكُلَ وَلَا شَرِبَ وَلَا اسْتَهَلَّ؟ فَمِثْلُ ذَلِكَ يُطَلُّ، فَقَالَ رَسُولُ اللهِ ﷺ: «أَسَجْعٌ كَسَجْع الْأَعْرَابِ؟».

قَالَ: وَجَعَلَ عَلَيْهِمُ الدِّيَةَ.

[٤٣٩٤] ٣٨-(...) وحَدَّثَني مُحَمَّدُ ابْنُ رَافِع: حَدَّثَنَا يَحْيى بْنُ آدَمَ: حَدَّثَنَا مُفَضَّلٌ عَنْ مَنْصُورٍ، عَنْ إِبْرَاهِيمَ، عَنْ عُبَيْدِ بْنِ نُضَيْلَةَ، عَنِ الْمُغِيرَةِ بْنِ شُعْبَةَ قَالَ: أَنَّ امْرَأَةً قَتَلَتْ ضَرَّتَهَا يَعَمُودِ فُسْطَاطٍ، فَأُتِيَ فِيهِ رَسُولُ اللهِ ﷺ، فَقَضَىٰ عَلَىٰ عَاقِلَتِهَا بِالدِّيةِ، وَكَانَتْ حَامِلًا، فَقَضَىٰ فِي الْجَنِينِ بِغُرَّةٍ، فَقَالَ بَعْضُ عَصَبَتِهَا: أَنَدِي مَنْ لَا طَعِمَ وَلَا شَرِبَ وَلَا صَاحَ فَاسْتَهَلَّ؟ وَمِثْلُ ذَلِكَ يُطَلُّ؟ [قَالَ]: فَقَالَ: "سَجْعٌ كسَجْع الأغراب؟ ٩. [4395] (...) A *Hadîth* like that of Jarîr and Mufaddal (no. 4393, 4394) was narrated from Mansûr with this chain.

[4396] (...) This *Hadîth* was narrated from Mansûr with their chain, except that it says: "She miscarried, and the matter was referred to the Prophet se who ruled that a slave be given (as Diyah). And he imposed that on the relatives of the woman; but in this Hadîth it does not mention the Diyah for the woman.

[4397] 39 - (1683) It was narrated that Al-Miswar bin Makhramah said: "'Umar bin Al-Khattâb consulted the people about Diyah for a woman's miscarriage. Al-Mughîrah bin Shu'bah said: 'I saw the Prophet z ruling that a slave, male or female, should be given.' 'Umar said: 'Bring me someone who can testify with you.' He (the narrator) said: 'Muhammad bin Maslamah testified with him."

[٤٣٩٥] (...) وَحَدَّثَني مُحَمَّدُ بْنُ حَاتِم وَمُحَمَّدُ بْنُ بَشَّار، قَالَا: حَدَّثَنَا عَبْدُ الرَّحْمَانِ بْنُ مَهْدِيٍّ، عَنْ شُفْيَانَ، عَنْ مَنْصُور بِهَاذَا الْإِسْنَادِ، مِثْلَ مَعْنَىٰ حَدِيثِ جَرِيرِ ومُفَضَّلِ.

[٤٣٩٦] (...) وحَدَّثَنَا أَبُو بَكْر بْنُ أَبِي شَيْبَةَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارِ قَالُوا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرِ عَنْ شُعْبَةً، عَنْ مَنْصُور بإسْنَادِهِمُ الْحَدِيثَ بقِصَّتِهِ، غَيْرَ أَنَّ فِيهِ: فَأَسْقَطَتْ، فَرُفِعَ ذَلِكَ إِلَىٰ النَّبِيِّ عَيَّكِ فَقَضَىٰ فِيهِ بِغُرَّةٍ، وَجَعَلَهُ عَلَىٰ أَوْلِيَاءِ الْمَرْأَةِ، وَلَمْ يَذْكُرْ فِي الْحَدِيثِ: ديَّةُ الْمَ أَة.

[٤٣٩٧] ٣٩–(١٦٨٣) وحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبِ وَإِسْحَلَقُ بْنُ إِبْرَاهِيمَ - وَاللَّفْظُ لأَبِي بَكْرٍ - قَالَ إِسْحَقُ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا - وَكِيعٌ عَنْ هِشَامٍ بْن عُرْوَةَ، عَنْ أَبِيهِ، عَنِ الْمِسْوَرِ بْنِ مُخْرَمَةً قَالَ: اسْتَشَارَ عُمَرُ ابْنُ الْخَطَّابِ النَّاسَ فِي مِلَاصِ الْمَرْأَةِ، فَقَالَ الْمُغِيرَةُ بْنُ شُغْبَةَ: شَهِدْتُ النَّبِيَّ عَيْقُ قَضَىٰ فِيهِ بِغُرَّةِ: عَبْدِ أَوْ أَمَةٍ، قَالَ: فَقَالَ عُمَرُ: ائْتِنِي بِمَنْ يَشْهَدُ مَعَكَ. قَالَ: فَشَهِدَ لَهُ مُحَمَّدُ نِنُ مَسْلَمَةً.

29. The Book Of *Ḥudûd* (Legal Punishments)

Chapter 1. The *Ḥadd* For Stealing And The Minimum Threshold

[4398] 1 - (1684) It was narrated that 'Âishah said: "The Messenger of Allâh ﷺ would cut off the thief's hand for one-quarter of a Dînâr or more."

[4399] (...) A similar report (as no. 4398) was narrated from Az-Zuhrî with this chain.

[4400] 2 - (...) It was narrated from 'Âishah that the Messenger of Allâh said: "The hand of a thief should not be cut off, except for one-quarter of a Dînâr or more."

18 - (المعجم ٢٩) - كتاب الحدود (التحفة ...)

(المعجم ١) - (بَابُ حدّ السرقة ونصابها) (التحفة ١٢)

[٢٩٩٨] أ - (١٦٨٤) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي عُمَرَ - وَاللَّفْظُ لِيَحْيَىٰ - قَالَ ابْنُ أَبِي عُمَرَ: حَدَّثَنَا، وَقَالَ الْآخِرَانِ: أَخْبَرَنَا عُمْرَةً، شُفْيَانُ بْنُ عُمِيْنَةَ عَنِ الزُّهْرِيِّ، عَنْ عَمْرَةً، عَنْ عَائِشَةَ قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ عَنْ عَائِشَةً قَالَتْ: كَانَ رَسُولُ اللهِ ﷺ يَقْطَعُ السَّارِقَ فِي رُبْع دِينَارٍ فَصَاعِدًا.

[٢٩٩٩] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَعَبْدُ بْنُ حُمَيْدٍ قَالَا: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ ؛ وَحَدَّثَنَا أَبُو بَكْرٍ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا يَزِيدُ بْنُ هَارُونَ: أَخْبَرَنَا سُلَيْمَانُ بْنُ كَثِيرٍ وَإِبْرَاهِيمُ بْنُ سَعْدٍ، كُلُّهُمْ سُلَيْمَانُ بْنُ كَثِيرٍ وَإِبْرَاهِيمُ بْنُ سَعْدٍ، كُلُّهُمْ عَنِ الزَّهْرِيِّ. بِمِثْلِهِ، فِي هَلْذَا الْإِلْسْنَادِ.

آبُو كَوْ بَا كَا الْمَا كُلُولِيكُ الْمُؤْلِيكُ الْمُؤْلِيكُ الْمُؤْلِيكُ الْمُؤْلِيكُ الْمُؤْلِيكُ الْمُؤْلِيكِ وَحَدَّثَنَا الْوَلِيكِ الْمُؤْلِيدِ وَحَرْمَلَةً - اللَّفْظُ لِلْوَلِيدِ وَحَرْمَلَةً - قَالُوا: حَدَّثَنَا ابْنُ وَهْبٍ: أَخْبَرَنِي يُونُسُ

^[1] Hudûd: Plural; Hadd: Singular

[4401] 3 - (...) 'Âishah narrated that she heard the Messenger of Allâh say: "The hand should not be cut off except for one-quarter of a Dînâr or more."

[4402] 4 - (...) It was narrated from 'Âishah that she heard the Prophet say: "The hand of the thief should not be cut off except for one-quarter of a Dînâr or more."

[4403] (...) A similar report (as no. 4402) was narrated from Yazîd bin 'Abdullâh bin Al-Hâdî with this chain.

عَنِ ابْنِ شِهابٍ، عَنْ عُرْوَةَ وَعَمْرَةَ، عَنْ عَائِشَةَ، عَنْ عَائِشَةَ، عَن رَسُولِ اللهِ ﷺ قَالَ: «لَا تُقْطَعُ يَدُ السَّارِقِ إِلَّا فِي رُبْع دِينَارٍ فَصَاعِدًا».

الطَّاهِرِ وَهَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَأَحْمَدُ الطَّاهِرِ وَهَرُونُ بْنُ سَعِيدِ الْأَيْلِيُّ وَأَحْمَدُ، قَالَ بْنُ عِيسَىٰ - وَاللَّفْظُ لِهَرُونَ وَأَحْمَدَ، قَالَ الْمَوْرَانِ: أَبُو الطَّاهِرِ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّنَا - ابْنُ وَهْبِ: أَخْبَرَنِي مَخْرَمَةُ عَنْ أَيْهَا سَمِعَتْ أَيْهَا سَمِعَتْ عَائِشَةَ تُحَدِّثُ، أَنَّهَا سَمِعَتْ رَسُولَ اللهِ عَيْ يَقُولُ: «لَا تُقْطَعُ الْيَدُ إِلَّا رَسُولَ اللهِ عَيْ يَقُولُ: «لَا تُقْطَعُ الْيَدُ إِلَّا فِي رُبْعِ دِينَارٍ فَمَا فَوْقَهُ».

الْحَكَمِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ الْحَكَمِ الْعَبْدِيُّ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ، عَنْ يَزِيدَ بْنِ عَبْدِ اللهِ بْنِ الْهَادِ، عَنْ أَبِي بَكْرِ بْنِ مُحَمَّدٍ، عَنْ عَمْرة، عَنْ عَائِشَةَ أَبِي بَكْرِ بْنِ مُحَمَّدٍ، عَنْ عَمْرة، عَنْ عَائِشَةَ أَبِي بَكْرِ بْنِ مُحَمَّدٍ، عَنْ عَمْرة، عَنْ عَائِشَةَ أَبِي بَكْرِ بْنِ مُحَمَّدٍ، عَنْ عَمْرة، عَنْ عَائِشَة اللهَ اللهِ عَنْ عَمْرة، هَلَا تُقْطَعُ يدُ سَارِقٍ إِلَّا فِي رُبْع دِينَارٍ فَصَاعِدًا».

[٤٤٠٣] (...) وحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ الْمُثَنَّىٰ وإِسْحَقُ ابْنُ مَنْصُورٍ، جَمِيعًا عَنْ أَبِي عَامِرٍ الْعَقَدِيِّ: حَدَّثَنَا عَبْدُ اللهِ بْنُ جَعْفَرٍ مِنْ وَلَدِ الْمِسْوَرِ ابْنِ مَخْرَمَةَ، عَنْ يَزِيدَ بْنِ عَبْدِ اللهِ بْنِ الْهَادِي بِهَاذَا الْإِسْنَادِ، مِثْلَهُ.

[4404] 5 - (1685) It was narrated that 'Âishah said: "At the time of the Messenger of Allâh the the hand of a thief was not cut off for less than the price of a shield made of leather or iron (steel?), both of which were valuable."

[4405] (...) A Hadîth like that of Ibn Numair from Humaid bin 'Abdur-Raḥmân Ar-Ru'âsî (no. 4404) was narrated from Hishâm with this chain. In the Hadîth of 'Abdur-Raḥîm and Abû Usâmah it says: "At that time it was valuable."

[4406] 6 - (1686) It was narrated from Ibn 'Umar that the Messenger of Allâh cut off the hand of a thief for a shield, the value of which was three Dirham.

[4407] (...) A Ḥadûth like that of Yaḥyâ bin Mâlik (no. 4406) was narrated from Nâfi' from Ibn 'Umar, from the Prophet ﷺ, except that some of them

[٤٠٤] ٥-(١٦٨٥) وحَدَّثَنَا مُحَمَّدُ ابْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ: حَدَّثَنَا حُمَيْدُ بْنُ عَبْدِ اللهِ عَبْدِ الرَّحْمَانِ الرُّوَّاسِيُّ، عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: لَمْ تُقْطَعْ يَدُ سَارِقِ فِي عَهْدِ رَسُولِ اللهِ ﷺ: فَقُطَعْ يَدُ سَارِقِ فِي عَهْدِ رَسُولِ اللهِ ﷺ: فَي أَقَلَ مِنْ ثَمَنِ الْمِجَنِّ، حَجَفَةٍ أَوْ فِي أَقَلَ مِنْ ثَمَنِ الْمِجَنِّ، حَجَفَةٍ أَوْ ثَرْسٍ، وَكِلَاهُمَا ذُو ثَمَنِ.

[٤٤٠٥] (...) وحَدَّثَنَا عُثْمَانُ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدَةُ بْنُ سُلَيْمَانَ وَحُمَيْدُ بْنُ سُلَيْمَانَ وَحُمَيْدُ بْنُ عَبْدِ الرَّحْمَلٰ وَحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَبْدُ الرَّحِيمِ بْنُ سُلَيْمَانَ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا أَبُو لُمَيْمِ يَهِلْذَا الْإِلْسُنَادِ، أَسَامَةَ كُلُّهُمْ عَنْ هِشَامٍ يِهَلْذَا الْإِلْسُنَادِ، نَخْوَ حَدِيثِ ابْنِ نُمَيْرٍ عَنْ حُمَيْدِ [بْنِ عَبْدِ الرَّحْمَلٰ آلِ الرَّواسِيِّ، وَفِي حَدِيثِ عَبْدِ الرَّعْمِيْدِ ذُو الرَّحِيمِ وَأَبِي أُسَامَةً: وَهُوَ يَوْمَيْذٍ ذُو لَمَنْ فَمَنْ مُمْنَدٍ ذُو لَمُنْ وَهُو يَوْمَيْذٍ ذُو

ابْنُ يَخْبَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنُ يَخْبَىٰ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ ابْنِ عُمَرَ أَنَّ رَسُولَ اللهِ ﷺ فَافَعَ سَارِقًا فِي مِجَنِّ قِيمَتُهُ ثَلَائَةُ دَرَاهِمَ. قَطَعَ سَارِقًا فِي مِجَنِّ قِيمَتُهُ ثَلَائَةُ دَرَاهِمَ. [بُنُ لَائَةُ دَرَاهِمَ بَعِيدًا وَابْنُ رُمْح عَنِ اللَّيْثِ بْنِ سَعِيدًا وَابْنُ رُمْح عَنِ اللَّيْثِ بْنِ سَعْدِ؛ وَحَدَّنَا زُمَيْرُ بْنُ حَرْبِ وَابْنُ الْمُنَتَّىٰ

said: 'Its value,' and some of them said: "Its price was three Dirham."

قَالًا: حَدَّثَنَا يَحْمَلِ وَهُو الْقَطَّانُ؛ وَحَدَّثَنَا ابْنُ نُمَيْر: حَدَّثَنَا أَبِي؛وَحَدَّثَنَا أَبُو بَكْر بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ، كُلُّهُمْ عنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنِي زُهَيْرُ [بْنُ حَرْبِ]: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً ؛ وَحَدَّثَنَا ۚ أَبُو الرَّبِيعِ وَأَبُو كَامِلِ قَالًا: حَدَّثَنَا حَمَّاذً ؛ وَحَدَّثَنِي مُحمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا سُفْيَانُ عَنْ أَيُّوبَ السَّخْتِيَانِيِّ وَأَيُّوبَ بْن مُوسَىٰ وَإِسْمَاعِيلَ ابْن أُميَّةَ؛ وَحَدَّثَنِي عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَانِ الدَّارِمِيُّ: أَخْبَرَنَا أَبُو نُعَيْمٍ: حَدَّثَنَا سُفْيَانُ عَنْ أَيُّوبَ وَإِسْمَاعِيلَ بْنِ أُمَّيَّة، وَعُبَيْدِ اللهِ وَمُوسَى بْنِ عُقْبَةَ؛ وَحَدَّثَنَا [مُحَمَّدُ] بْنُ رَافِع: أُخْبَرَنَا عَبْدُ الرَّزَّاقِ: أُخْبَرَنَا ابْنُ جُرَيْج: أَخْبَرَنِي إِسْمَاعِيلُ بْنُ أُمَيَّةَ؛وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا ابْنُ وَهْبٍ عَنْ حَنْظَلَةَ ابْنِ أَبِي سُفْيَانَ الْجُمَحِيِّ، وَعَبدِ اللهِ بْنِ عُمَرَ، وَمَالِكِ بْنِ أَنَسِ وَأُسَامَةَ بْنِ زَيْدٍ اللَّيْثِيِّ، كُلُّهُمْ عَنْ نَافِع، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ عَيْلَةً بِمِثْل حَدِيثِ يَحْيَىٰ عَنْ مَالِكٍ، غَيْرَ أَنَّ بَعْضَهُمْ قَالَ: قِيمَتُهُ، وَبَعْضُهُمْ قَالَ: ثَمَنٌ ثَلَاثَةُ دَرَاهِمَ.

[4408] 7 - (1687) It was narrated that Abû Hurairah said: "The Messenger of Allâh ﷺ said:

[٤٤٠٨] ٧-(١٦٨٧) حَدَّثُنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ وَأَبُو كُرَيْبِ قَالًا: حَدَّثَنَا أَبُو 'May Allâh curse the thief, for he steals an egg and his hand is cut off, or he steals a rope and his hand is cut off."

[4409] (...) A similar report (as no. 4408) was narrated from Al-A'mash with this chain, except that he said: "If he steals a rope, if he steals an egg."

Chapter 2. Cutting off the hand of a thief from the nobility and others; the prohibition Of interceding with regard to *Hudûd* punishments

[4410] 8 - (1688) It was narrated from 'Aishah that Ouraish were concerned about the case of the Makhzûmî woman who had stolen. They said: "Who will speak to the Messenger of Allâh & concerning her?" Then they said: "Who would dare to do that but Usâmah, the beloved of the Messenger of Allâh #?" So Usâmah spoke to him, and the Messenger of Allâh a said: "Are you interceding about one of the Hadd punishments of Allah?" Then he stood up and delivered a speech in which he said: "O people, those who came before you were doomed because if a nobleman among them stole, they let him off, but if a lowly

مُعاوِيَةَ عَنِ الْأَعْمَشِ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي صَالِحٍ، عَنْ أَبِي هَرَيْرَةَ قَالَ: «لَعَنَ اللهِ ﷺ: «لَعَنَ اللهِ السَّارِقَ، يَسْرِقُ الْبَيْضَةَ فَتُقْطَعُ يَدُهُ، وَيَسْرِقُ الْبَيْضَةَ فَتُقْطَعُ يَدُهُ،

[**٤٤٠٩**] (...) وَحَدَّثَنَا عَمْرُو النَّاقِدُ وَإِسْحَكُ ابْنُ إِبْرَاهِيمَ وَعَلِيُّ بْنُ خَشْرَمٍ، وَإِسْحَكُ ابْنُ خَشْرَمٍ، كُلُّهُمْ عَنْ عِيسَى بْنِ يُونُسَ، عَنِ الْأَعْمَشِ بِهَلَذَا الْإِسْنَادِ مِثْلَهُ، غَيْرَ أَنَّهُ يَقُولُ: «إِنْ سَرَقَ بَيْضَةً».

(المعجم ٢) - (بَابُ قطع السارق الشريف وغيره، والنهي عن الشفاعة في الحدود) (التحفة ١٣)

آبُنُ فَتَنْبَهُ [بُنُ عَلَيْتُنَا فَتَنْبِهُ [بُنُ سَعِيدِ]: حَدَّنَنَا لَيْثُ وَحَدَّنَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ أَنَّ قُرَيْشًا أَهَمَّهُمْ شَأْنُ الْمَرْأَةِ الْمَحْزُومِيَّةِ الَّتِي سَرَقَتْ، فَقَالُوا: الْمَرْأَةِ الْمَحْزُومِيَّةِ الَّتِي سَرَقَتْ، فَقَالُوا: مَنْ يُكَلِّمُ فِيهَا رَسُولَ اللهِ ﷺ فَقَالُوا: وَمَنْ يَجْتَرِيءُ عَلَيْهِ إِلَّا أُسَامَةُ، حِبُ رَسُولُ اللهِ ﷺ فَقَالُوا: رَسُولُ اللهِ ﷺ فَعَلَيْهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ ال

person stole, they carried out the punishment on him. By Allâh, if Fâțimah the daughter of Muḥammad were to steal, I would cut off her hand."

[4411] 9 - (...) It was narrated from 'Aishah, the wife of the Prophet , that Quraish were concerned about the case of the woman who had stolen, at the time of the Messenger of Allâh ΨĒ, during the conquest Makkah. They said: "Who will speak to the Messenger of Allâh concerning her?" Then they said: "No one would dare to do that but Usâmah bin Zaid, the beloved of the Messenger of Allâh : She was brought to the Messenger of Allâh ﷺ, and Usâmah bin Zaid spoke concerning her. The color of the face of the Messenger of Allâh e changed, and he said: "Are you interceding concerning one of the Hadd punishments of Allâh?" Usâmah said to him: Pray for forgiveness for me, O Messenger of Allah! When evening came, the Messenger of Allâh **s** stood up and delivered a speech. He praised Allâh as He deserves to be praised, then he said: "Those who came before you were doomed because, if a nobleman among them stole, they تَرَكُوهُ، وَإِذَا سَرَقَ فِيهِمُ الضَّعِيفُ أَقَامُوا عَلَيْهِ الْحَدَّ، وَايْمُ اللهِ! لَوْ أَنَّ فَاطِمَةَ بِنْتَ مُحَمَّدِ سَرَقَتْ لَقَطَعْتُ يَدَهَا».

وَفِي حَدِيثِ ابْنِ رُمحٍ: «إِنَّمَا هَلَكَ الَّذِينَ مِنْ قَبْلِكُمْ».

[٤٤١١] ٩-(...) وحَدَّثَني أَبُو الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ - وَاللَّفْظُ لِحَرْمَلَةَ - قَالًا: أَخْبَرَنا ابْنُ وَهْب: أَخْبَرَنِي يُونُسُ بْنُ يَزِيدَ عَنِ ابْن شِهَابِ قَالَ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ عَنْ عَائِشَةَ زَوْجِ النَّبِيِّ ﷺ: أَنَّ قُرَيْشًا أَهَمَّهُمْ شَأْنُ الْمَزَّأَةِ الَّتِي سَرَقَتْ، فِي عَهْدِ رَسُولِ اللهِ ﷺ، فِي غَزْوَةِ الْفَتْح، فَقَالُوا: مَنْ يُكَلِّمُ فِيهَا رَسُولَ اللهِ ﷺ؟ فَقَالُوا: وَمَنْ يَجْتَرِيءُ عَلَيْهِ إِلَّا أُسَامَةُ بْنُ زَيْدٍ، حِبُّ رَسُولِ اللهِ ﷺ؛ فَأُتِيَ بِهَا رَسُولُ اللهِ ﷺ، فَكَلَّمَ فِيهَا أُسَامَةُ بْنُ زَيْدٍ، فَتَلَوَّنَ وَجْهُ رَسُولِ الله ﷺ، فَقَالَ: «أَتَشْفَعُ فِي حَدٍّ مِنْ حُدُودِ اللهِ؟» فَقَالَ [لَهُ] أُسَامَةُ: اسْتَغْفِرْ لِي يَا رَسُولَ اللهِ! فَلَمَّا كَانَ الْعَشِيُّ، قَامَ رَسُولُ اللهِ ﷺ فَاخْتَطَبَ، فَأَثْنَىٰ عَلَىٰ اللهِ بِمَا هُوَ أَهْلُهُ، ثُمَّ قَالَ: «أَمَّا بَعْدُ، فَإِنَّمَا أَهْلَكَ الَّذِينَ مِنْ قَبْلِكُمْ، أَنَّهُمْ كَانُوا إِذَا سَرَقَ فِيهِمُ الشَّريفُ، would let him off, but if a lowly person stole, they would carry out the *Ḥadd* punishment on him. By the One in Whose Hand is my soul, if Fâṭimah the daughter of Muḥammad were to steal, I would cut off her hand." Then he ordered that the hand of that woman who had stolen be cut off.

Yûnus said: Ibn Shihâb said: 'Urwah said: 'Âishah said: "She repented properly after that, and got married, and after that she used to come and speak to me, and I would convey what she said to the Messenger of Allâh ..."

[4412] 10 - (...) It was narrated that 'Âishah said: "A Makhzûmî woman used to borrow things and then deny it. The Prophet ordered that her hand be cut off, and her family came to Usâmah bin Zaid and spoke to him, and he spoke to the Messenger of Allâh about her..." then he (the sub-narrator) mentioned a Hadîth like that of Al-Laith and Yûnus (no. 4411).

[4413] 11 - (1689) It was narrated from Jûbair that a woman from Banû Makhzûm stole, and she was brought to the Prophet . She sought refuge with Umm Salamah, the wife of the Prophet , but the Prophet said: "If Fâţimah were to steal I would cut off her hand." And her hand was cut off.

تَرَكُوهُ، وَإِذَا سَرَقَ فِيهِم الضَّعِيفُ، أَقَامُوا عَلَيْهِ الْحَدَّ، وَإِنِّي، وَالَّذِي نَفْسِي بِيَدِهِ! لَوْ أَنَّ فَاطِمَةَ بِنْتَ مُحَمَّدٍ سَرَقَتْ لَقَطَعْتُ يَدَهَا» ثُمَّ أَمَر بِتِلْكَ الْمَرْأَةِ الَّتِي سَرَقَتْ فَقُطَعَتْ يَدَهَا.

قَالَ يُونُسُ: قَالَ ابْنُ شِهَابِ: قَالَ عُرْوَةُ: قَالَتْ عَائِشَةُ: فَحَسُنَتْ تَوْبَتُهَا بَعْدُ، وَتَزَوَّجَتْ، وَكَانَتْ تَأْتِي بَعْدَ ذَلِكَ، فَأَرْفَعُ حَاجَتَهَا إلَىٰ رَسُولِ اللهِ عَلَيْ .

ابْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: كَانَتِ امْرَأَةٌ مَخْزُومِيَّةٌ تَسْتَعِيرُ الْمَتَاعَ وَتَجْحَدُهُ، فَأَمَرَ النَّبِيُ عَيْكِ تَسْتَعِيرُ الْمَتَاعَ وَتَجْحَدُهُ، فَأَمَرَ النَّبِيُ عَيْكِ نَعْمِعُ يَدِهَا، فَأَتَىٰ أَهْلُهَا أُسَامَةَ [بْنَ زَيْدٍ] فَكَلَّمَ رَسُولَ اللهِ عَيْكُ فِيهَا، ثُمَّ فَكَلَّمَ رَسُولَ اللهِ عَيْكُ فِيهَا، ثُمَّ فَكَلَّمَ رَسُولَ اللهِ عَيْكُ فِيهَا، ثُمَّ ذَكْرَ نَحْوَ حَدِيثِ اللَّيْثِ وَيُونُسَ.

[٤٤١٣] ١-(١٦٨٩) وحَدَّثَنَى الْحَسَنُ بْنُ سَلِيبٍ: حَدَّثَنَا الْحَسَنُ بْنُ أَعْيَنَ: حَدَّثَنَا مَعْقِلٌ عَنْ أَبِي الزُّبَيْرِ، عَنْ جَايِرٍ؛ أَنَّ امْرَأَةً مِنْ بَنِي مَخْزُومٍ سَرَقَتْ، فَأَتِي بِهَا النَّبِيُّ عَيْقٍ، فَعَاذَتْ بِأُمِّ سَلَمَةَ زَوْجِ النَّبِيُّ عَيْقٍ: «لَوْ كَانَتْ فَاطِمَةُ لَقَطَعْتُ يَدَهَا» فَقُطِعتْ.

Chapter 3. The *Ḥadd* punishment for *Zinâ* (fornication, adultery)

[4414] 12 - (1690) It was narrated that 'Ubâdah bin Aṣ-Ṣâmit said: "Learn from me, learn from me (the Ḥadd punishement for Zinâ). Allâh has ordained a way for them. For an unmarried person with an unmarried person, one hundred lashes and exile for one year. For a married person with a married person, one hundred lashes and stoning."

[4415] (...) Manşûr narrated a similar report (as no. 4414) with this chain.

[4416] 13 - (...) It was narrated that 'Ubâdah bin Aş-Sâmit said: "When the Revelation came upon him, the Prophet se would feel some distress because of that, and his face would change color. It came to him one day, and he felt that distress, then when it was over, he said: 'Learn from me (the Hadd punishement for Zinâ). Allâh has ordained a way for them, for a married person with a married person and for an unmarried person with an unmarried person. For a married person, one hundred lashes then

(المعجم ٣) - (بَ**ابُ حدّ الزنٰی**) (التحفة ١٤)

وحَدَّنَا وَحَدَّنَا هُشَيْمٌ يَحْيَى النَّمِيمِيُ : أَخْبَرَنَا هُشَيْمٌ عَنْ مَنْصُورٍ، عَنْ الْحَسَنِ، عَنْ حِطَّانَ بْنِ عَبْدِ اللهِ الرَّقَاشِيِّ، عَنْ عُبَادَةَ بْنِ الصَّامِتِ عَبْدِ اللهِ الرَّقَاشِيِّ، عَنْ عُبَادَةَ بْنِ الصَّامِتِ قَالَ : قَالَ رَسُولُ اللهِ عَلَيْهِ: «خُذُوا عَنِّي، فَقَدْ جَعَلَ اللهُ خُذُوا عَنِّي، فَقَدْ جَعَلَ اللهُ لَهُنَّ سَبِيلًا، الْبِكُرُ بِالنَّيِّي، فَقَدْ جَعَلَ اللهُ سَنَةٍ، وَالنَّيْبُ بِالثَّيِّبِ، جَلْدُ مِائَةٍ وَنَفْيُ سَنَةٍ، وَالنَّيْبُ بِالثَّيِّبِ، جَلْدُ مِائَةٍ وَنَفْيُ وَالرَّحْجُهُ».

[٤٤١٥] (...) وحَدَّثَنَا عَمْرٌو النَّاقِدُ: حَدَّثَنَا هُشَيْمٌ: أَخْبَرَنَا مَنْصُورٌ بِهَالَـا الْإسْنَادِ، مِثْلَهُ.

ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، جميعًا عَنْ عَبْدِ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ، جميعًا عَنْ عَبْدِ الْأَعْلَىٰ، قَالَ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةَ، عَنِ اللَّعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةَ، عَنِ اللَّعْلَىٰ: حَدَّثَنَا سَعِيدٌ عَنْ قَتَادَةَ، عَنِ اللهِ الْحَسَنِ، عَنْ حِطَّانَ بْنِ عَبْدِ اللهِ الْحَسَنِ، عَنْ عُبَادَةَ بْنِ الصَّامِتِ قَالَ: اللهِ كَانَ النَّبِيُ عَيْقِةً إِذَا أُنْزِلَ عَلَيْهِ الْوَحْيُ كُرِبَ كَانَ النَّبِيُ عَيَّةٍ إِذَا أُنْزِلَ عَلَيْهِ الْوَحْيُ كُرِبَ لِلْلَاكَ وَتَرَبَّدَ لَهُ وَجْهُهُ، قَالَ: فَأَنْزِلَ عَلَيْهِ لَهُنَ عَنْهُ لَهُنَّ عَنْهُ اللهُ لَهُنَ عَنْهُ وَجْهُهُ، قَالَ: فَلَمَّا سُرِّي عَنْهُ لَهُنَّ اللهُ لَهُنَ عَنْهُ اللهُ لَهُنَّ عَلَيْهِ الْهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَا اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَ اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَا اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَا اللّهُ لَهُنَّ اللّهُ لَهُنَّ اللّهُ لَهُنَا اللّهُ لَهُنَا اللّهُ لَهُنَا اللّهُ لَهُنَا اللّهُ لَهُنَا اللّهُ لَهُنَا لَهُ لَهُنَا لَهُ لَهُنَا اللّهُ لَهُنَا لَاللّهُ لَهُنَا لَلْهُ لَلْهُ لَهُنَا لَاللّهُ لَهُمُ اللّهُ لَهُمُ اللّهُ لَهُ لَهُنَا لَلْلَهُ لَهُ لَهُ لَهُ لَالْمُؤْلِلَ لَهُ لَلْهُ لَهُ لَهُ لَلْهُ لَلْكَ اللّهُ لَهُ لَهُ لَهُ لَلْكَالِيْكَ الْمُؤْلِقُولَ عَلَى اللّهُ لَهُ لَلْهُ لَهُ لَهُ لَهُ لَلْهُ لَلْهُ لَلْكَالِلَالَهُ لَهُ لَهُ لَلْهُ لَهُ لَلْهُ لَهُ لَلْكَالِكَ اللّهُ لَلَهُ لَلْمُ لَلْكَالِكَ اللّهُ لَلْكَالِلْكَ اللّهُ لَلْكَالِكَ اللّهُ لَلْكَالِلْكَ اللّهُ لَلْكَالِلْكَالِلْكَ اللّهُ لَلْكَالِلَلْكَالِلْكَالِلْكَالِكَ اللّهُ لَلْكَالِلْكَ اللّهُ لَلْكَالِكَالِلْكَالِلْكَالِلْكَالِكَالِلْكَالِلْكَالِلْكَالِلْكَالِلَالَهُ لَلْلَهُ لِلْلِلْكَالِلَهُ لَلْكَالِلْكَالِلْكَالِلَلْكَالِلْكَالِلْلَالِلَهُ لَلْكَلْلُكَالِلَلْكَالِلْكَالِلْلَهُ لِلْلَهُ لَ

stoning, and for an unmarried person, one hundred lashes then exile for one year."

[4417] 14 - (...) It was narrated from Qatâdah with this chain (a *Hadîth* similar to no. 4416), except that in their (the sub-narrators) *Hadîth* it says: "An unmarried person should be whipped then exiled, and a married person should be whipped then stoned" and they did not mention (exile for) one year or one hundred (lashes).

Chapter 4. Stoning of a married person for *Zinâ*

[4418] 15 - (1691) It was narrated that 'Abdullah bin 'Abbâs said: "'Umar bin Al-Khattab said, when he was sitting on the Minbar of the Messenger of Allâh :: Allâh sent Muhammad with the truth, and He revealed the Book to him. One of the things that Allâh revealed to him was the Verse of stoning. We recited it, memorized it and understood it, The Messenger of Allâh as stoned (adulterers) and we stoned them after him. But I am afraid that with the passage of time, people will say, we do not find (the Verse of) stoning in the Book of Allâh, so they will go astray and forsake an سَبِيلًا، النَّيِّبُ بِالنَّيِّبِ وَالْبِكْرُ بِالْبِكْرِ، النَّيِّبُ بِالنَّيِّبِ وَالْبِكْرُ بِالْبِكْرِ، النَّيِّبُ جَلْدُ مِائَةٍ، ثُمَّ رَجْمًا بِالْحِجَارَةِ، وَالْبِكْرُ جَلْدُ مِائَةٍ ثُمَّ نَفْى سَنَةٍ».

[٤٤١٧] ١٠ وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ قَالَا: حَدَّثَنَا مُحَمَّدُ ابْنُ جَعْفُو: حَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا مُحَمَّدُ بَنُ بَشَّارٍ: حَدَّثَنَا شُعْبَةُ وَحَدَّثَنَا مُحَمَّدُ بْنُ هِشَامٍ: حَدَّثَنِي بْنُ بَشَّارٍ: حَدَّثَنِي أَبِي، كِلَاهُمَا عَنْ قَنَادَةَ بِهَلَذَا الْإِسْنَادِ، غَيْرَ أَنَّ فِي حَدِيثِهِمَا: "الْبِكْرُ يُجْلَدُ وَيُرْجَمُ" ولَا وَيُنْفَى، وَالثَّيْبُ يُجْلَدُ وَيُرْجَمُ" ولَا يَدْكُرَانِ: سَنَةً وَلَا مِائَةً.

(المعجم ٤) - (بَابُ رجم الثيب في الزني) (التحفة ١٥)

الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: حَدَّثَنَا الطَّاهِرِ وَحَرْمَلَةُ بْنُ يَحْيَىٰ قَالَا: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ قَالَ: أَخْبَرَنِي عُبَيْدُ اللهِ ابْنُ عَبْدِ اللهِ بْنَ عَبَّلَمُ اللهِ بْنَ عَبَّاسٍ شِهَابٍ قَالَ: أَخْبَرَنِي عُبَيْدُ اللهِ بْنَ عَبَّاسٍ اللهِ بْنِ عُبَّدَ اللهِ بْنَ عَبَّاسٍ يَقُولُ: قَالَ عُمَرُ بْنُ الْخَطَّابِ، وَهُوَ يَقُولُ: قَالَ عُمَرُ بْنُ الْخَطَّابِ، وَهُوَ جَالِسٌ عَلَىٰ مِنْبُرِ رَسُولِ اللهِ ﷺ بِالْحَقِّ، وَأَنْزَلَ الله عَلَيْهِ: إِنَّ الله عَلَيْهِ الْحَتَّابَ، فَكَانَ مِمَّا أَنْزَلَ الله عَلَيْهِ: أَنْ الله عَلَيْهِ الْرَجْمِ، قَرَأُنَاهَا وَوَعَيْنَاهَا وَعَقَلْنَاهَا، وَوَعَيْنَاهَا وَعَقَلْنَاهَا، وَوَعَيْنَاهَا وَعَقَلْنَاهَا، وَوَعَيْنَاهَا وَعَقَلْنَاهَا، وَوَعَيْنَاهَا وَعَقَلْنَاهَا، بَعْدَهُ، وَرَجْمَ رَسُولُ اللهِ ﷺ وَرَجَمْنَا بَعْدَهُ،

obligation that Allâh revealed. Stoning (is mentioned) in the Book of Allâh as a duty which much be carried out on those who commit Zinâ if they are married, men and women alike, if proof is established or if there is pregnancy or a confession."

[4419] (...) It was narrated from Az-Zuhrî (a *Ḥadîth* similar to no. 4418) with this chain.

Chapter 5. One who confesses to Zinâ

[4420] 16 - (...) It was narrated that Abû Hurairah said: "A Muslim man came to the Messenger of Allâh a when he was in the Masjid and called out to him, saying: O Messenger of Allâh, I have committed Zinâ. He turned away from him, so he came around to face him and said to him: O Messenger of Allâh, I have committed Zinâ. He turned away from him, until he had repeated that four times. When he had testified against himself four times, the Messenger of Allâh a called him and said: 'Are you insane?' He said: No. He said: 'Are you married?' He said: Yes. فَأَخْشَىٰ إِنْ طَالَ بِالنَّاسِ زَمَانٌ، أَنْ يَقُولَ قَائِلٌ: مَا نَجِدُ الرَّجْمَ فِي كِتَابِ اللهِ تَعَالَىٰ، فَنَيْضَلُّوا بِتَرْكِ فَرِيضَةٍ أَنْزَلَهَا اللهُ، وَإِنَّ الرَّجْمَ فِي كِتَابِ اللهِ حَقِّ عَلَىٰ مَنْ وَإِنَّ الرَّجْالِ وَالنِّسَاءِ، زَنَىٰ إِذَا أَحْصَنَ، مِنَ الرِّجَالِ وَالنِّسَاءِ، إِذَا قَامَتِ الْبَيِّنَةُ، أَوْ كَانَ الْحَبَلُ أَوِ النَّسَاءِ، اللهِ عَتَرَافُ.

[٤٤١٩] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَابْنُ أَبِي عُمَرَ، قَالُوا: حَدَّثَنَا سُفْيَانُ عَنِ الزُّهْرِيِّ بِهَلَذَا الْإِسْنَادِ.

(المعجم ٥) - (بَابُ من اعترف على نفسه بالزنٰي) (التحفة ١٦)

الْمَلِكِ بْنُ شُعَيْبِ بْنِ اللَّيْثِ بْنِ سَعْدِ:
حَدَّثَنِي أَبِي عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلٌ
حَدَّثَنِي أَبِي عَنْ جَدِّي قَالَ: حَدَّثَنِي عُقَيْلٌ
عَنِ ابْنِ شَهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ
عَنِ ابْنِ شَهَابٍ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ
الرَّحْمَٰنِ بْنِ عَوْفٍ وَسَعِيدِ بْنِ الْمُسَيَّبِ،
عَنْ أَبِي هُرَيْرَةَ أَنَّهُ قَالَ: أَتَىٰ رَجُلٌ مِنَ
الْمُسْلِمِينَ رَسُولَ اللهِ ﷺ وَهُوَ فِي
الْمُسْلِمِينَ رَسُولَ اللهِ ﷺ وَهُو فِي
الْمُسْجِدِ، فَنَادَاهُ، فَقَالَ: يَا رَسُولَ اللهِ!
إنِّي زَنَيْتُ، فَأَعْرَضَ عَنْهُ، فَتَنَحَىٰ تَلْقَاءَ
وَجُهِهِ، فَقَالَ لَهُ: يَا رَسُولَ اللهِ! إِنِّي
وَجُهِهِ، فَقَالَ لَهُ: يَا رَسُولَ اللهِ! إِنِّي
زَنْيَتُ، فَأَعْرَضَ عَنْهُ حَتَىٰ ثَنَىٰ ذَلِكَ عَلَيْهِ

The Messenger of Allâh said: 'Take him and stone him.'"

Ibn Shihâb said: "Someone told me that he heard Jâbir bin 'Abdullâh say: I was one of those who stoned him. We stoned him in the prayer place, and when the stones hurt him he ran away. We caught up with him in the Ḥarrah and we stoned him."

[4421] (...) A similar report (as no. 4420) was narrated from Ibn Shihâb.

[4422] (...) Ibn Shihâb said: "Someone told me that he heard Jâbir bin 'Abdullâh say..." a report like that mentioned by 'Uqail (no. 4420).

[4423] (...) It was narrated from Jâbir bin 'Abdullâh from the Prophet # - a report like that of 'Uqail from Az-Zuhrî, from Sa'eed, from Abû Salamah, from Abû Hurairah (no. 4420).

أَرْبَعَ مَرَّاتٍ، فَلَمَّا شَهِدَ عَلَىٰ نَفْسِهِ أَرْبَعَ شَهَادَاتٍ، دَعَاهُ رَسُولُ اللهِ ﷺ، فَقَالَ: «فَهَلْ «أَبِكَ جُنُونٌ؟» قَالَ: لَا، قَالَ: «فَهَلْ أَحْصَنْتَ؟» قَالَ: نَعَمْ، فَقَالَ رَسُولُ اللهِ ﷺ: «اذْهَبُوا بِهِ فَارْجُمُوهُ».

قَالَ ابْنُ شِهَابِ: فَأَخْبَرَنِي مَنْ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: فَكُنْتُ فِيمَنْ رَجَمَهُ، فَرَجَمْنَاهُ بِالْمُصَلَّىٰ فَلَمَّا أَذْلَقَتْهُ الْحِجَارَةُ هَرَبَ، فَأَذْرَكْنَاهُ بِالْحَرَّةِ فَرَجَمْنَاهُ.

[٤٤٢١] (...) قَالَ مُسلِمٌ: وَرَوَاهُ اللَّيْثُ أَيْضًا، عَنْ عَبْدِ الرَّحْمَٰنِ ابْنِ خَالِدِ ابْنِ مُسَافِرٍ، عَنِ ابْنِ شِهَابٍ بِهَلْذَا ابْرِ شِهَابٍ بِهَلْذَا ابْرِسْنَادٍ. مِثْلَهُ.

[٤٤٢٧] (...) وَحَدَّثَنِيهِ عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِمِيُّ: حَدَّثَنَا أَبُو النَّمَانِ: أَخْبَرَنَا شُعَيْبٌ عَنِ الزَّهْرِيِّ بِهَلْاَ الْإِسْنَادِ أَيْضًا، وَفِي حَدِيثِهِمَا جَمِيعًا: الإسْنَادِ أَيْضًا، وَفِي حَدِيثِهِمَا جَمِيعًا: قَالَ ابْنُ شِهَابٍ: أَخْبَرَنِي مَنْ سَمِعَ جَابِرَ اللهِ، كَمَا ذَكَرَ عُقَيْلٌ.

[٤٤٢٣] (...) وحَدَّتَني أَبُو الطَّاهِرِ وَحَرَّمَنَي أَبُو الطَّاهِرِ وَحَرْمَلَةُ ابْنُ يَحْيَىٰ قَالَا: أَخْبَرَنَا ابْنُ وَهَدٍ: أَخْبَرَنِي يُونُسُ؛ وَحَدَّثَنِي إِسْحَلَّى بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ

[4424] 17 - (1692) It was narrated that Jâbir bin Samurah said: "I saw Mâ'iz bin Mâlik when he was brought to the Prophet **28**, a short, well built man who was not wearing a Ridâ' (upper garment). He testified against himself four times, saying that he had committed Zinâ, and the Messenger of Allâh ze said: 'Perhaps you (kissed her or embraced her)?' He said: 'No, by Allâh, this ignoble one has committed Zinâ.' So he stoned him, then he gave a speech in which he said: 'Every time we set out on a campaign for the sake of Allâh, one of them stayed behind and bleated like a male goat, and gave a small amount of milk or food (in return for sexual favors). By Allâh, if I get hold of one of them I will certainly make an example of him."

[4425] 18 - (...) Jâbir bin Samurah said: "A short man, muscular, with unkempt hair who was wearing an $Iz\hat{a}r$ (lower garment) and who had committed $Zin\hat{a}$ was brought to the Messenger of Allâh . He turned him away twice, then he ordered that he be stoned. The Messenger of Allâh

وَابْنُ جُرَيْجٍ، كُلُّهُمْ عَنِ الزُّهْرِيِّ، عَنْ أَبِي سَلَمَةً، عَنْ جَابِر بْن عَبْدِ اللهِ عَن النَّبِيِّ ﷺ، نَحْوَ رِوَايَةِ عُقَيْلِ عَنِ الزُّهْرِيِّ، عَن سَعِيدٍ وَأَبِي سَلَمَةً، عنْ أَبِي هُرَيْرَةً. [٤٤٢٤] ١٧-(١٦٩٢) حَدَّثني أَبُو كَامِلٍ فُضَيْلُ بْنُ حُسَيْنِ الْجَحْدَرِيُّ: حَدَّثَنَا أَبُو عَوَانَة عَنْ سِمَاكِ بْنِ حَرْبٍ، عَنْ جَابِرِ بْنِ سَمُرَةَ قَالَ: رَأَيْتُ مَاعِزَ بْنَ مَالِكِ حِينَ جِيءَ بِهِ إِلَى النَّبِيِّ ﷺ، رَجُلٌ قَصِيرٌ أَعْضَلُ، لَيْسَ عَلَيْهِ ردَاءً، فَشَهدَ عَلَىٰ نَفْسِهِ أَرْبَعَ مَرَّاتٍ أَنَّهُ زَنَىٰ، فَقَالَ رَسُولُ اللهِ عَيْنِينَ : "فَلَعَلَّكَ؟" قَالَ: لَا، وَاللهِ! إِنَّهُ قَدْ زَنَى الْأَخِرُ، قَالَ: فَرَجَمَهُ، ثُمَّ خَطَبَ فَقَالَ: «أَلَا كُلَّمَا نَفَرْنَا [غَازِينَ] فِي سَبِيلِ اللهِ، خَلَفَ أَحَدُهُمْ لَهُ نَبيبٌ كَنْبِيبِ النَّيْسِ، يَمْنَحُ أَحَدُهُمُ الْكُنْبَةَ، أَمَا وَاللهِ إِنْ يُمَكِّنِّي مِنْ أَحَدِهِمْ لأُنكِّلَنَّهُ عَنْهُ».

[٤٤٢٥] ١٨-(...) وحَدَّثَنَا مُحَمَّدُ ابْنُ الْمُثَنَّىٰ وَابْنُ بَشَّارٍ - وَاللَّفْظُ لِابْنِ الْمُثَنَّىٰ - قَالَا: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ عَنْ سِمَاكِ بْنِ حَرْبٍ قَالَ: صَمِعْتُ جَابِرَ بْنَ سَمُرَةَ قَالَ: أُتِيَ رَسُولُ اللهِ عَنْ بِرَجُلٍ قَصِيرٍ أَشْعَتَ، ذِي اللهِ عَنْ بِرَجُلٍ قَصِيرٍ أَشْعَتَ، ذِي

said: 'Every time we went out on a campaign for the sake of Allâh, one of you stayed behind and bleated like a male goat, and gave a small amount of milk or food (in return for sexual favors). If Allâh enables me to get hold of one of them, I will make an example of him."

He (the narrator) said: I narrated it to Sa'eed bin Jubair and he said: He turned him away four times.

[4426] (...) A Ḥadîṭh like that of Ibn Ja'far (no. 4425) was narrated from Jâbir bin Samurah from the Prophet 戀. Shabâbah agreed with his saying: he turned him away twice. "In the Ḥadîṭh of Abû 'Âmir it says: "He (戀) turned him away two or three times."

[4427] 19 - (1693) It was narrated from Ibn 'Abbâs that the Prophet said to Mâ'iz bin Mâlik: "Is it true what I have heard about you?" He said: "What have you heard about me?" He said: "I heard that you committed Zinâ with the slave woman of the family of so-and-so." He said: "Yes." He (the narrator) said: "He testified to that four times, then he (s) ordered that he be stoned."

عَضَلَاتٍ، عَلَيْهِ إِزَارٌ، وَقَدْ زَنَىٰ، فَرَدَّهُ مَرَّتَيْنِ، فَرَدَّهُ مَرَّتَيْنِ، ثُمَّ أَمَرَ بِهِ فَرُجِمَ، فَقَالَ رَسُولُ اللهِ، اللهِ عَلَيْهِ: «كُلَّمَا نَفَرْنَا غَازِينَ فِي سَبِيلِ اللهِ، تَخَلَّفَ أَحَدُكُمْ يَنِبُ نَبِيبَ التَّيْسِ، يَمْنَحُ إِحْدَاهُنَّ الْكُثْبَةَ، إِنَّ اللهَ لَا يُمْكِنِي مِنْ أَحَدِ إِحْدَاهُنَّ الْكُثْبَةَ، إِنَّ اللهَ لَا يُمْكِنِي مِنْ أَحَدِ مِنْهُمْ إِلاَّ جَعَلْتُهُ نَكَالًا – أَوْ نَكَلَّلُهُ أَهُ أَهُ اللهَ عَلْيَهُ أَهُ أَلَا اللهَ اللهَ اللهِ اللهَ الله اللهَ اللهَ اللهَ اللهَ اللهَ اللهَ اللهُ اللهِ اللهُ اللهُ

قَالَ: فَحَدَّثُتُهُ سَعِيدَ بْنَ جُبَيْرٍ فَقَالَ: إنَّهُ رَدَّهُ أَرْبَعَ مَرَّاتٍ.

[٢٤٤٦] (...) وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا شَبَابَةُ؛ وَحَدَّثَنَا إِسْحَقُ بْنُ إِيرَاهِيمَ: أَخْبَرَنَا أَبُو عَامِرِ الْعَقَدِيُّ، كِلَاهُمَا عَنْ شُعْبَةَ، عَنْ سِمَاكِ، عَنْ جَابِرِ بْنِ سَمُرَةَ عَنْ شَعْبَةَ، عَنْ سِمَاكِ، عَنْ جَابِرِ بْنِ سَمُرَةَ عَنْ شُعْبَةَ عَنْ سَمَاكِ، عَنْ جَابِرِ بْنِ سَمُرَةَ عَنْ شُعْبَةَ عَنْ سَمَاكِ، عَنْ جَابِرِ بْنِ سَمُرَةَ عَنْ شَعْبَةً عَلَىٰ قَوْلِهِ: فَرَدَّهُ مَرَّتَيْنِ، وَفِي وَوَافَقَهُ شَبَابَةُ عَلَىٰ قَوْلِهِ: فَرَدَّهُ مَرَّتَيْنِ أَوْ ثَلَاثًا.

ابْنُ سَعِيدٍ وَأَبُو كَامِلٍ الْجَحْدَرِيُّ - ابْنُ سَعِيدٍ وَأَبُو كَامِلٍ الْجَحْدَرِيُّ - وَاللَّفْظُ لِقُتَيْبَةً - قَالَا: حَدَّثَنَا أَبُو عَوانَةَ وَاللَّفْظُ لِقُتَيْبَةً - قَالَا: حَدَّثَنَا أَبُو عَوانَةَ عَنْ سِمَاكٍ، عَنْ سَعِيدِ بْنِ جُبَيْرٍ، عنِ ابْنِ عَبَّاسٍ؛ أَنَّ النَّبِيَّ يَيِّيُ قَالَ لِمَاعِزِ بْنِ مَاكِكِ: «أَحَقُّ مَا بَلَغَنِي عَنْكَ؟» قَالَ لِمَاعِزِ بْنِ مَالِكٍ: «أَحَقُّ مَا بَلَغَنِي عَنْكَ؟» قَالَ: وَمَا بَلَعْنَي عَنْكَ؟» قَالَ: وَمَا بَلَعْنَي أَنَّكَ وَقَعْتَ بَلَعْكَ عَنِي؟ قَالَ: «بَلَغَنِي أَنَّكَ وَقَعْتَ بِجَارِيَةِ آلِ فُلَانٍ» قَالَ: نَعَمْ، قَالَ: فَشَهِدَ بِجَارِيَةِ آلِ فُلَانٍ» قَالَ: نَعَمْ، قَالَ: فَشَهِدَ أَرْبَعَ شَهَادَاتٍ، ثُمَّ أَمَرَ بِهِ فَرُجِمَ.

[4428] 20 - (1694) It was narrated from Abû Sa'eed that a man from Aslam who was called Mâ'iz bin Mâlik came to the Messenger of Allâh and said: "I have committed an immoral deed, carry out (the punishment) on me." The Prophet z turned him away (from him) several times, then he asked his people about him, and they said: "We do not know of anything wrong with him, except that he has done something, and we think that he feels there is no way out except having the *Hadd* punishment carried out on him." He went back to the Messenger of Allah **328**, and he commanded us to stone him. We took him to Baqî' Al-Gharqad, and we did not tie him up or dig a pit for him. We threw bones, clods of earth and pebbles at him, and he ran away, so we ran after him, until he reached the stony ground of the Harrah. He stopped there for us, and we threw the heavy stones of the Harrah at him until he stopped moving. Then the Messenger of Allâh stood up and delivered a speech in the evening and said: "Every time we went out on a campaign for the sake of Allâh, a man would stay behind amongst our families and bleat like a male goat. It is my duty, if a man who has done that is brought to me, to make an example of him." And he (ﷺ) did not pray forgiveness for him or curse him.

[٤٤٢٨] ۲۰ –(١٦٩٤) وَحَدَّثَني مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنِي عَبْدُ الْأَعْلَىٰ: حَدَّثَنَا دَاوُدُ عَنْ أَبِي نَضْرَةَ، عَنْ أَبِي سَعِيدٍ: أَنَّ رَجُلًا مِنْ أَسْلَمَ يُقَالُ لَهُ: مَاعِزُ بْنُ مَالِكِ، أَتَهِ رَسُولَ اللهِ ﷺ، فَقَالَ: إِنِّي أَصَبْتُ فَاحِشَةً، فَأَقِمْهُ عَلَىَّ، فَرَدَّهُ النَّبِيُّ ﷺ مِرَارًا، قَالَ: ثُمَّ سَأَلَ قَوْمَهُ؟ فَقَالُوا: مَا نَعْلَمُ بِهِ بَأْسًا، إِلَّا أَنَّهُ أَصَابَ شَيْئًا، نَرَىٰ أَنَّهُ لَا يُخْرِجُهُ مِنْهُ إِلَّا أَنْ يُقَامَ فِيهِ الْحَدُّ، قَالَ: فَرَجَعَ إِلَىٰ رَسُول اللهِ ﷺ، فَأَمَرَنَا أَنْ نَرْجُمَهُ، قَالَ: فَانْطَلَقْنَا بِهِ إِلَىٰ بَقِيعِ الْغَرْقَدِ، قَالَ: فَمَا أَوْ تَقْنَاهُ وَلَا حَفَرْنَا لَهُ، قَالَ: فَرَمَيْنَاهُ بِالعِظَامِ وَالْمَدَرِ والخَزَفِ، قَالَ: فَاشْتَدَّ وَاشْتَدَذَّنَا خَلْفَهُ، حَتَّىٰ أَتَىٰ عُرْضَ الْحَرَّةِ، فَانْتَصَبَ لَنَا، فَرَمَيْنَاهُ بِجَلَامِيدِ الْحَرَّةِ يَعْنِي الْحِجَارَةَ، حَتَّىٰ سَكَتَ، قَالَ: ثُمَّ قَامَ رَسُولُ اللهِ ﷺ خَطِيبًا مِنَ الْعَشِيِّ قَالَ: «أَوَ كُلَّمَا انْطَلَقْنَا غُزَاةً فِي سَبِيلِ اللهِ تَخَلُّفَ رَجُلٌ فِي عِيَالِنَا، لَهُ نَبِيبٌ كَنَبِيبٍ التَّيْس، عَلَيَّ أَنْ لَا أُوتَىٰ بِرَجُلِ فَعَلَ ذَلِكَ إِلَّا نَكَّلْتُ بِهِ»، قَالَ: فَمَا اسْتَغْفَرَ لَهُ وَلَا [4429] 21 - (...) Dâwûd narrated a similar report (as no. 4428) with this chain, and he said in the *Ḥadîth*: "The Prophet stood up in the afternoon and praised and glorified Allâh, then he said: 'What is the matter with people who, when we go out on a campaign, one of them stays behind and bleats like a male goat?' and he did not say: 'Who stays behind amongst our families."'

[4430] (...) Part of this \underline{Hadith} was narrated from Dâwûd (as \underline{Hadith} no. 4429) with this chain, except that in the \underline{Hadith} of Sufyân (a sub-narrator) it says: "He confessed to $Zin\hat{a}$ three times."

[4431] 22 - (1695) It was narrated from Sulaimân bin Buraidah that his father said: "Mâ'iz bin Mâlik came to the Prophet and said: Messenger of Allâh, purify me! He said: 'Woe to you, go back and seek forgiveness from Allâh and repent to Him.' He came back shortly after that and said: 'O Messenger of Allâh, purify me!' He said: 'Woe to you, go back and seek forgiveness from [٤٤٢٩] ٢١-(...) وَحَدَّنَنِي مُحَمَّدُ ابْنُ حَاتِم: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا يَزِيدُ بْنُ رَأِيْعِ: حَدَّثَنَا دَاوُدُ بِهَذَا الْإِسْنَادِ، مِثْلَ مَعْنَاهُ، وَقَالَ فِي الحَدِيثِ: فَقَامَ النَّبِيُ عَيْنَ مِنَ الْعَشِيِّ فَحَمِدَ اللهَ وَأَثْنَىٰ عَلَيْهِ، ثُمَّ قَالَ: «أَمَّا بَعْدُ: فَمَا بَالُ عَلَيْهِ، ثُمَّ قَالَ: «أَمَّا بَعْدُ: فَمَا بَالُ أَقْوَامٍ، إِذَا غَرَوْنَا، يَتَخَلَّفُ أَحَدُهُمْ عَنَا، لَهُ نَبِيبٌ كَنَبِيبِ التَّيْسِ»، وَلَمْ يَقُلْ «فِي عَنَا، عَالَنَا».

[٤٤٣٠] (...) وحَدَّثَنَا سُرَيْجُ بْنُ يُونُسَ: حَدَّثَنَا يَحْيَى بْنُ زَكَرِيَّاءَ بْنِ أَبِي يُونُسَ: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا مُعَاوِيَةُ بْنُ هِشَامٍ: حَدَّثَنَا سُفْيَانُ، كِلَاهُمَا، عَنْ دَاوُدَ بِهَلَّذًا الْإِلسْنَادِ، بَعْضَ مَلْذًا الْإِلسْنَادِ، بَعْضَ مَلْذًا الْإِلسْنَادِ، بَعْضَ مَلْذَا الْحَدِيثِ، غَيْرَ أَنَّ فِي حَدِيثِ شُفْيَانَ: فَاعْتَرَفَ بِالزِّنَىٰ ثَلَاثَ مَرَّاتٍ.

[٤٤٣١] ٢٢-(١٦٩٥) حَدَّثَنَا مُحَمَّدُ ابْنُ الْعَلَاءِ الْهَمْدَانِيُّ: حَدَّثَنَا يَحْيَى بْنُ ابْنُ الْعَارِثِ الْمُحَارِبِيُّ، عَنْ غَيْلَانَ وَهُوَ ابْنُ الْحَارِثِ الْمُحَارِبِيُّ، عَنْ غَيْلَانَ وَهُوَ ابْنُ جَامِعِ الْمُحَارِبِيُّ، عَنْ عَلْقَمَةَ بْنِ مَرْثَدِ، عَنْ شُلَيْمَانَ بْنِ بُرَيْدَةَ، عَنْ شُلَيْمَانَ بْنِ بُرَيْدَةَ، عَنْ شُلَيْمَانَ بْنِ مُرَيْدَةً، عَنْ أَلِيهِ قَالَ: جَاءَ مَاعِزُ بْنُ مَالِكِ إلَى النَّبِيِّ عَلَيْهُ، فَقَالَ: يَا رَسُولَ اللهِ! طَهَرْنِي، فَقَالَ: يَا رَسُولَ اللهِ! طَهَرْنِي، فَقَالَ: يَا رَسُولَ اللهِ! طَهْرُنِي، فَقَالَ: "وَيْحَكَ ارْجِعْ فَاسْتَغْفِرِ اللهَ وَتُبْ

Allâh and repent to Him.' He came back shortly after that and said: 'O Messenger of Allâh, purify me!' The Prophet said something similar, then when it was the fourth time the Messenger of Allâh z said to him: 'From what should I purify you?' He said: 'From Zinâ.' The Messenger of Allâh **asked**, 'Is he insane?' and he was told that he was not insane. He said: Has he drunk wine? A man got up and smelt his breath, and he did not find any smell of wine. The Messenger of Allâh & said: 'Did you commit Zinâ?' He said: 'Yes.' So he ordered that he be stoned. The people were of two minds about him. Some said: 'He is doomed, he has been encompassed by his sin.' Others said: 'There is no repentance better than that of Mâ'iz; he came to the Prophet 鑑 and put his hand in his, and said: Kill me with stones.' This (controversy) carried on for two or three days, then the Messenger of Allâh e came when they were sitting. He greeted them with Salâm then sat down, and said: 'Pray for forgiveness for Mâ'iz bin Mâlik.' They said: 'May Allâh forgive Mâ'iz bin Mâlik.' The Messenger of Allâh a said: 'He has repented in such a way that if it were to be divided among a nation it would be sufficient for them."

إلَيْهِ * قَالَ: فَرَجَعَ غَيْرَ بَعِيدٍ، ثُمَّ جَاءَ فَقَالَ: يَا رَسُولَ اللهِ! طَهِّرْنِي، فَقَالَ النَّبِيُّ يَثَلِيْتُم: «وَيْحَكَ ارْجِعْ فَاسْتَغْفِرِ اللهَ وَتُبْ إِلَيْهِ» قَالَ: فَرَجَعَ غَيْرَ بَعِيدٍ، ثُمَّ جَاءَ فَقَالَ: يَا رَسُولَ اللهِ! طَهِّرْنِي، فَقَالَ النَّبِيُّ عَلِيْهُ مِثْلَ ذَلِكَ، حَتَّىٰ إِذَا كَانَتِ الرَّابِعَةُ فَقَالَ لَهُ رَسُولُ اللهِ ﷺ: «فِيمَ أُطَهِّرُكَ؟» فَقَالَ: مِنَ الزِّنَيٰ، فَسَأَلَ رَسُولُ اللهِ ﷺ: «أَبهِ جُنُونٌ؟» فَأُخْبرَ أَنَّهُ لَيْسَ بِمَجْنُونِ، فَقَالَ: «أَشَرِبَ خَمْرًا؟» فَقَامَ رَجُلٌ فَاسْتَنْكَهَهُ فَلَمْ يَجِدْ مِنْهُ رِيحَ خَمْرٍ، قَالَ: فَقَالَ رَسُولُ اللهِ ﷺ: «أَزَنَيْتَ؟» فَقَالَ: نَعَمْ، فَأَمَرَ بِهِ فَرُجِمَ، فَكَانَ النَّاسُ فِيهِ فِرْقَتَيْن: قَائِلٌ يَقُولُ: لَقَدْ هَلَكَ، لَقَدْ أَحَاطَتْ بِهِ خَطِيئَتُهُ، وَقَائِلٌ يَقُولُ: مَا تَوْبَةٌ أَفْضَلَ مِنْ تَوْبَةِ مَاعِزِ: أَنَّهُ جَاءَ إلَى النَّبِيِّ ﷺ فَوَضَعَ يَدَهُ فِي يَدِهِ، ثُمَّ قَالَ: اقْتُلْنِي بِالْحِجَارَةِ، قَالَ: فَلَبثُوا بِذَلِكَ يَوْمَيْنِ أَوْ ثَلَائَةً، ثُمَّ جَاءَ رَسُولُ اللهِ ﷺ، وَهُمْ جُلُوسٌ فَسَلَّمَ ثُمَّ جَلَسَ، فَقَالَ: «اسْتَغْفِرُوا لِمَاعِزِ بْنِ مَالِكٍ»، قَالَ: فَقَالُوا: غَفَرَ اللهُ لِمَاعِزِ بْنِ مَالِكِ، قَالَ: فَقَالَ رَسُولُ الله ﷺ: «لَقَدْ تَابَ تَوْنَةً لَوْ قُسِمَتْ يَيْنَ أُمَّةِ لَوَسِعَتْهُمْ».

"Then a woman from Ghâmid from Al-Azd came to him and said: 'O Messenger of Allâh, purify me.' He said: 'Woe to you! Go back and seek forgiveness from Allâh and repent to Him.' She said: I think that you want to turn me away as you turned Mâ'iz away. He said: 'Why is that?' She said: "I am pregnant as a result of Zinâ." He said: 'You have done that?' She said: 'Yes.' He said to her: 'Not until you give birth to that which is in your womb.' A man among the Ansâr sponsored her until she gave birth, then he came to the Prophet عَلَيْكِ اللهِ and said: Ghâmidi woman has given birth.' He said: 'We will not stone her and leave her young child with no one to breast-feed him.' A man among the Ansâr said: 'I will take responsibility for his breastfeeding, O Prophet of Allâh.' Then he had her stoned."

[4432] 23 - (...) 'Abdullâh bin Buraidah narrated from his father that Mâ'iz bin Mâlik Al-Aslamî came to the Messenger of Allâh and said: "O Messenger of Allâh, I have wronged myself and committed Zinâ, and I want you to purify me." But he turned him away. The next day he came to him and said: "O Messenger of Allâh, I have committed Zinâ;" but he turned him away a second time, and the Messenger of Allâh se sent word to his

قَالَ: ثُمَّ جَاءَتُهُ امْرَأَةٌ مِنْ غَامِدٍ مِنَ الْأَزْدِ، فَقَالَتْ: يَا رَسُولَ اللهِ! طَهْرِنِي، فَقَالَ: "وَيْحَكِ ارْجِعِي فَاسْتَغْفِرِي اللهَ فَقَالَ: "وَيْحَكِ ارْجِعِي فَاسْتَغْفِرِي اللهَ وَتُوبِي إلَيْهِ»، فَقَالَتْ: أَرَاكَ تُرِيدُ أَنْ تُردِيدُ أَنْ تُردِيدُ أَنْ تُردِيدُ أَنْ مَالِكِ، قَالَ: "وَمَا ذَاكِ؟» قَالَ: إنَّهَا حُبْلَىٰ مِنَ الزِّنَىٰ، فَقَالَ: "أَنْتِ؟» قَالَتْ: نَعَمْ، فَقَالَ الزِّنَىٰ، فَقَالَ: "أَنْتِ؟» قَالَتْ: نَعَمْ، فَقَالَ فَقَالَ: "خَمَّىٰ وَضَعَتْ، فَقَالَ: "فَرَّ مِنَ الْأَنْصَارِ حَتَّىٰ وَضَعَتْ، فَقَالَ: "إِذَا لَا نَرْجُمُهَا وَنَدَعُ الْغَامِدِيَّةُ، فَقَالَ: "إِذَا لَا نَرْجُمُهَا وَنَدَعُ وَلَدَعُ الْغَامِدِيَّةُ، فَقَالَ: "إِذَا لَا نَرْجُمُهَا وَنَدَعُ وَلَدَعُ وَلَدَعُ مَنْ يُرْضِعُهُ» فَقَالَ وَلَدَعُ وَلَدَهُا مَنْ يُرْضِعُهُ» فَقَامَ رَجُلٌ مِنَ الْأَنْصَارِ فَقَالَ: إلَيْ رَضَاعُهُ، يَا وَلَدَعُ رَجُلٌ مِنَ الْأَنْصَارِ فَقَالَ: إلَيْ رَضَاعُهُ، يَا اللهِ! قَالَ: فَرَجُمَهَا وَنَدَعُ نَبِيً

ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ نُمَيْرٍ وَحَدَّثَنَا مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ نُمَيْرٍ - وَتَقَارَبَا فِي لَفْظِ الْحَدِيثِ -: حَدَّثَنَا أَبِي : حَدَّثَنَا بُشَيْرُ بْنُ الْمُهَاجِرِ: حَدَّثَنَا عَبْدُ اللهِ بْنُ بُرَيْدَةَ عَنْ أَبِيهِ: أَنَّ مَاعِزَ بْنَ مَالِكِ الْأَسْلَمِيَّ أَتَىٰ رَسُولَ اللهِ ﷺ فَقَالَ: يَا رَسُولَ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ ا

people saying: "Do you know whether there is anything wrong with his mind?" They said: "All we know is that he is of sound mind, and he is one of our righteous men as far as we can tell." He came to him (ﷺ) a third time, and he sent word to them again asking them, and they told him: "There is nothing wrong with him or his mind." When he came a fourth time, he had a pit dug for him then he ordered that he be stoned.

Then the Ghâmidî woman came and said: "O Messenger of Allâh, I have committed Zinâ, purify me;" but he turned her away. The next day she said: "O Messenger of Allâh, why are you turning me away? Perhaps you are turning me away as you turned Mâ'iz away. But by Allâh, I am pregnant." He said: "Then no (not now), go away until you give birth." When she gave birth, she brought the child to him wrapped in a cloth, and said: "Here he is, I have given birth." He said: "Go away and breastfeed him until he is weaned." When she had weaned him, she brought the boy to him, with a piece of bread in his hand and said: "Here, O Prophet of Allâh, I have weaned him, and he is eating food." He handed the boy over to one of the Muslim men, then he ordered that a pit be dug for her, up to her chest, and he فَلَمَّا كَانَ مِنَ الْغَدِ أَتَاهُ فَقَالَ: يَا رَسُولَ اللهِ! إِنِّي قَدْ زَنَيْتُ، فَرَدَّهُ النَّانِيَةَ، فَأَرْسَلَ رَسُولُ اللهِ ﷺ إِلَىٰ قَوْمِهِ فَقَالَ: "أَتَعْلَمُونَ بِعَقْلِهِ بَأْسًا تُنْكِرُونَ مِنْهُ شَيْئًا؟" فَقَالُوا: مَا نَعْلَمُهُ إِلَّا وَفِيَّ الْعَقْلِ، مِنْ صَالِحِينَا، فِيما نُرَىٰ، فَأَتَاهُ النَّالِئَةَ، فَأَرْسَلَ إِلَيْهِمْ فِيما نُرَىٰ، فَأَتَاهُ النَّالِئَةَ، فَأَرْسَلَ إلَيْهِمْ أَيضًا فَسَأَلُ عَنْهُ فَأَخْبَرُوهُ: أَنَّهُ لَا بَأْسَ بِهِ وَلَا بِعَقْلِهِ، فَلَمَّا كَانَ الرَّابِعَةَ حَفَرَ لَهُ حُفْرَةً ثُمَّ أَمَرَ بِهِ فَرُجِمَ.

قَالَ: فَجَاءَتِ الْغَامِدِيَّةُ فَقَالَتْ: يَا رَسُولَ اللهِ! إِنِّي قَدْ زَنَيْتُ فَطَهِّرْنِي، وَإِنَّهُ رَدَّهَا، فَلَمَّا كَانَ الْغَدُ قَالَتْ: يَا رَسُولَ اللهِ! لِمَ تَرُدُّنِي؟ لَعَلَّكَ أَنْ تَرُدِّنِي كَمَا رَدُدْتَ مَاعِزًا، فَوَاللهِ! إِنِّي لَحُبْلَىٰ، قَالَ: (وَدُنْتَ مَاعِزًا، فَوَاللهِ! إِنِّي لَحُبْلَىٰ، قَالَ فَلَمَّا لَا، فَاذْهَبِي حَتَّىٰ تَلِدِي، قَالَ فَلَمَّا وَلَدَتْ أَتَنَهُ بِالصَّبِيِّ فِي خِرْقَةٍ، قَالَتْ: هَذَا قَدْ وَلَدْتُهُ، قَالَ: (اذْهَبِي فَأَرْضِعِيهِ حَتَّى تَفْطِميهِ، فَلَمَّا فَطَمَتْهُ أَتَتُهُ بِالصَّبِيِ فِي عَرْقَةٍ، فَالتَّنِ عَلَى اللهِ! قَدْ وَلَدْتُهُ، قَالَ: (اذْهَبِي فَأَرْضِعِيهِ حَتَّى تَفْطِميهِ، فَلَمَّا فَطَمَتْهُ أَتَتُهُ بِالصَّبِيِ فِي عَرْقَةٍ، فَالتَّنَ اللهِ! قَدْ وَلَدْتُهُ، وَقَدْ أَكَلَ الطَّعَامَ، فَدَفَعَ اللهِ! قَدْ فَطَمْتُهُ أَكُلُ الطَّعَامَ، فَدَفَعَ الشَّبِي إِلَى رَجُلٍ مِنَ الْمُسْلِمِينَ، ثُمَّ أَمَرَ النَّاسَ الطَّعِيقَ إِلَى رَجُلٍ مِنَ الْمُسْلِمِينَ، ثُمَّ أَمَرَ النَّاسَ فَرَجَمُوهَا، فَيُقْبِلُ خَالِدُ بْنُ الْولِيدِ بِحَجَرٍ، فَرَمَىٰ رَأْسَهَا، فَتَنَضَّحَ الدَّمُ عَلَىٰ وَجُهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَضَّحَ الدَّمُ عَلَىٰ وَجُوهِ فَرَاتُهُ وَلَيْدِ بِحَجَرٍ، فَرَمَىٰ رَأْسَهَا، فَتَنَضَّحَ الدَّمُ عَلَىٰ وَجُهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَضَّحَ الدَّمُ عَلَىٰ وَجُوهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَضَّحَ الدَّمُ عَلَىٰ وَجُهِ فَرَعَىٰ رَأْسَهَا، فَتَنَصَّحَ الدَّمُ عَلَىٰ وَجُوهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَصَّحَ الدَّمُ عَلَىٰ وَجُوهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَصَّحَ الدَّمُ عَلَىٰ وَجُوهِ فَرَعَمَىٰ رَأْسَهَا، فَتَنَصَّحَ الدَّمُ عَلَىٰ وَجُهِو فَرَعَمَا وَمُعْوِلَ لَنَهُ الْمُؤْمِلُ عَلَىٰ وَلَيْكُولُ وَلَيْكُولُ وَلَيْكُولُ وَلَا لَعَلَمَا وَلَهُمُ عَلَىٰ وَجُهُو فَالْمَالِهُ وَلَيْكُولِهُ وَلَيْكُولُ الْعُولُ وَلَيْكُولُ وَلَعْلَمَ الْمَالِعُ عَلَىٰ وَيَعْلَمُ عَلَىٰ وَلَيْلًا عَلَىٰ الْعَلَمَ الْعَلَالَ وَلِيلًا إِلَىٰ وَلَهُمُ الْمُ الْمُؤْمِلُ عَلَىٰ وَلَعْمَ الْمُؤْمِلُ عَلَى الْمُؤْمِلُ عَلَى الْمُؤْمِلُ عَلَيْكُولُ الْمُؤْمِلُ عَلَيْهُ الْمُؤْمِلُ عَلَى الْوَلِيلِ الْمَؤْمِلُ عَلَىٰ الْمُؤْمِلُ عَلَيْ عَلَيْ الْعَل

ordered the people to stone her. Khâlid bin Al-Walîd came forward with a stone, which he flung at her head. The blood spurted onto Khâlid's face and he cursed her. The Prophet of Allâh heard him cursing her and he said: "Calm down, O Khâlid! By the One in Whose Hand is my soul, she has repented in such a manner that if the Maks^[1] collector repented like that, he would be forgiven."

Then he ordered that the funeral prayer be offered for her, and she was buried.

[4433] 24 - (1696) It was narrated from 'Imrân bin Husain that a woman from Juhainah came to the Prophet of Allâh & and she was pregnant as the result of Zinâ. She said: O Prophet of Allâh, I have done something that incurs a Hadd punishment, so carry it out on me. The Prophet of Allâh a called her guardian and said: "Treat her well, then when she has given birth, bring her to me." He did that, and the Prophet of Allâh a ordered that her clothes be tied around her, then he ordered that she be stoned. Then he offered the funeral prayer for her, and 'Umar said to him: "Will you offer the funeral prayer for her, O Prophet of Allâh, when she has committed Zinâ?" He said:

خَالِدٍ، فَسَبَّهَا، فَسَمِعَ نَبِيُّ اللهِ ﷺ سَبَّهُ إِيَّاهَا، فَقَالَ: «مَهْلًا يَا خَالِدُ! فَوَالَّذِي نَفْسِي بِيَدِهِ! لَقَدْ تَابَتْ تَوْبَةً، لَوْ تَابَهَا صَاحِبُ مَكْسٍ لَغُفِرَ لَهُ».

ثُمَّ أَمَرَ بِهَا فَصَلَّىٰ عَلَيْهَا وَدُفِنَتْ.

أَبُو كَلَّمُنِي الْمُ الْوَاحِدِ الْمِسْمَعِيُ : حَدَّنَنَ مُعَاذُ يَعْنِي ابْنُ هِشَامٍ : حَدَّنَنِي أَبِي، حَدَّنَنَي أَبِي، عَنْ يَعْنِي ابْنَ هِشَامٍ : حَدَّنَنِي أَبِي، عَنْ يَعْنِي ابْنَ هِشَامٍ : حَدَّنَنِي أَبِي أَبِي كَثِيرٍ : حَدَّنَنِي أَبُو قِلَابَةَ : عَنْ يَعْمِرَانَ بْنِ أَبِي كَثِيرٍ : حَدَّنَنِي أَبُو قِلَابَةَ : أَنَّ الْمُهَلَّبِ حَدَّثَهُ، عَنْ عِمْرَانَ بْنِ حُصَيْنٍ : أَنَّ امْرَأَةً مِنْ جُهَيْنَةَ أَتَتْ نَبِي اللهِ عَنِي وَهِي حُبْلَىٰ مِنَ الزِّنَىٰ ، فَقَالَتْ : يَا لَهُ عَلَي اللهِ عَنِي اللهِ الْمَهِي حَبْلَىٰ مِنَ الزِّنَىٰ ، فَقَالَتْ : يَا اللهِ عَنِي اللهِ الْمَهَا ، فَقَالَ : «أَحْسِنْ إلَيْهَا ، فَإَنَّ الْهِ عَلَى اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَنْ اللهِ عَلَيْهَا ، فَقَالَ لَهُ عُمَرُ : اللهِ عَنْ اللهِ عَلَيْهَا ، فَقَالَ لَهُ عُمَرُ : فَطَلَى عَلَيْهَا ، فَقَالَ لَهُ عُمَرُ : فَصَلِّي عَلَيْهَا يَا نَبِي اللهِ! وَقَدْ زَنَتْ ؟ قَالَ لَهُ عُمَرُ : فَصَلِّي عَلَيْهَا يَا نَبِي اللهِ! وَقَدْ زَنَتْ ؟ قَالَ : فَعَلَى عَلَيْهَا ، فَقَالَ لَهُ عُمَرُ : فَصَلِّي عَلَيْهَا يَا نَبِي اللهِ! وَقَدْ زَنَتْ ؟ قَالَ : فَقَالَ لَهُ عُمَرُ : فَصَلِّي عَلَيْهَا يَا نَبِي اللهِ! وَقَدْ زَنَتْ ؟ قَالَ: قَالَ اللهِ عَلَيْهَا يَا نَبِي اللهِ! وَقَدْ زَنَتْ ؟ قَالَ :

^[1] Maks: an unjust tax collected by the helpers of the wrongdoers when people buy and sell.

"She has repented in such a manner that if it were divided among seventy of the people of Al-Madînah, it would be sufficient for them. Have you seen any repentance better than that of one who sacrificed herself to Allâh, Exalted is He?"

[4434] (...) Yaḥyâ bin Abî Kathîr narrated a similar report (as Ḥadîth no. 4433) with this chain.

[4435] 25 - (1697/1698) It was narrated that Abû Hurairah and Zaid bin Khâlid Al-Juhanî said: "A man from among the Bedouin came to the Messenger of Allâh 鑑 and said: 'O Messenger of Allâh, I adjure you by Allâh to judge me according to the Book of Allâh.' The second claimant who was wiser than him - said: 'Yes, judge between us according to the Book of Allâh, but let me speak.' The Messenger of Allâh 鑑 said: 'Speak.' He said: 'My son was employed by this man, and he committed Zinâ with his wife. I was told that my son should be stoned, but I ransomed him for one hundred sheep and a slave girl. I asked the people of knowledge and they told me that my son should be given one hundred lashes and be exiled for one year, and that this man's wife should be stoned.' The Messenger of Allâh a said: 'By the One in Whose Hand is my «لَقَدْ تَابَتْ تَوْبَةً لَوْ قُسِمَتْ بَيْنَ سَبْعِينَ مِنْ أَهْلِ الْمَدِينَةِ لَوَسِعَتْهُمْ، وَهَلْ وَجَدْتَ تَوْبَةً أَهْلِ الْمَدِينَةِ لَوَسِعَتْهُمْ، وَهَلْ وَجَدْتَ تَوْبَةً أَهْضَلَ مِنْ أَنْ جَادَتْ بِنَفْسِهَا للّهِ تَعَالَىٰ؟».

[٤٤٣٤] (...) وحَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا عَفَّانُ بْنُ مُسْلِم: حَدَّثَنَا أَبَانُ الْعَطَّارُ: حَدَّثَنَا يَحْيَى بْنُ أَبِي كَثِيرٍ بَهَلذَا الْإِسْنَادِ، مِثْلَهُ.

(179x/179V)-Y0 [6433] حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ؛وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْح: أَخْبَرَنَا اللَّيْثُ عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ ابْنِ عَبْدِ اللهِ بْنِ عُتْبَةَ بْنِ مَسْعُودٍ، عَنْ أَبِي هُرَيْرَةَ وَزَيْدِ بْن خَالِدٍ الْجُهَنِيِّ أَنَّهُمَا قَالَا: إِنَّ رَجُلًا مِنَ الْأَعْرَابِ أَتَىٰ رَسُولَ اللهِ ﷺ ، فَقَالَ: يَا رَسُولَ اللهِ! أَنْشُدُكَ اللهَ إلَّا قَضَيْتَ لِي بِكِتَابِ اللهِ، فَقَالَ الْخَصْمُ الْآخَرُ، - وَهُوَ أَفْقَهُ مِنْهُ-: نَعَمْ، فَاقْضِ بَيْنَنَا بِكِتَابِ اللهِ، وَائْذَنْ لِي، فَقَالَ رَسُولُ اللهِ ﷺ: ﴿قُلْ ۗ قَالَ: إِنَّ ابْنِي كَانَ عَسِيفًا عَلَىٰ هَلْذَا، فَزَنَىٰ بامْرَأَتِهِ، وَإِنِّي أُخْبِرْتُ أَنَّ عَلَىٰ ابْنِي الرَّجْمَ، فَافْتَدَيْتُ مِنْهُ بِمِائَةِ شَاةٍ وَوَلِيدَةٍ، فَسَأَلْتُ أَهْلَ الْعِلْمِ فَأَخْبَرُونِي أَنَّمَا عَلَىٰ

soul, I will judge between you according to the Book of Allâh. The slave girl and the sheep should be given back, and your son should be given one hundred lashes and exiled for one year. Tomorrow, O Unais, go to the wife of this man, and if she admits it, then stone her.'

"The next day he went to her, and she admitted it, so the Messenger of Allâh se ordered that she be stoned."

[4436] (...) A similar report (as no. 4435) was narrated from Az-Zuhrî with this chain.

Chapter 6. Stoning Jews and Ahl Adh-Dhimmah for Zinâ

[4437] 26 - (1699) 'Abdullâh bin 'Umar narrated that a Jewish man and Jewish woman who had committed Zinâ were brought to the Messenger of Allâh : The Messenger of Allâh went to the Jews and said: "What do you find in the Tawrât (Torah) about

ابْنِي جَلْدُ مِائَةٍ وَتَغْرِيبُ عَامٍ، وَأَنَّ عَلَىٰ امْرَأَةِ هَلْدَا الرَّجْمَ، فَقَالَ رَسُولُ اللهِ عَلَىٰ: "وَالَّذِي نَفْسِي بِيدِهِ! لأَفْضِينَ بَيْدِهِ! لأَفْضِينَ بَيْكُمَا بِكِتَابِ اللهِ، الْولِيدَةُ وَالْغَنَمُ رَدُّ، بَيْنَكُمَا بِكِتَابِ اللهِ، الْولِيدَةُ وَالْغَنَمُ رَدُّ، وَعَلَى ابْنِكَ جَلْدُ مِائَةٍ وَتَغْرِيبُ عَامٍ، اغْدُ، يَا أُنْسِلُ! إلَى امْرَأَةِ هَلْذَا، فَإِن اعْرَأَةِ هَلْذَا، فَإِن

قَالَ: فَغَدَا عَلَيْهَا، فَاعْتَرَفَتْ، فَأَمَرَ بِهَا رَسُولُ اللهِ ﷺ، فَرُجِمَتْ.

[٤٤٣٦] (...) وحَدَّئني أَبُو الطَّاهِرِ وَحَرْمَلَةُ، قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ وَحَدَّثَنِي عَمْرُو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي، عَنْ صَالِحٍ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَاقِ عَنْ مَعْمَرٍ، كُلُّهُمْ عَنِ الزُّهْرِيِّ بِهَلَا الْإِلْسْنَادِ، نَحْوَهُ.

(المعجم ٦) - (بَابُ رجم اليهود، أهل الذمة، في الزنى) (التحفة ١٧) [٤٤٣٧] حَدَّثَني الْحَكَمُ بْنُ مُوسَىٰ أَبُو صَالِح: حَدَّثَنَا اللهِ عَنْ الْحَكَمُ بْنُ إسْحٰقَ: أَخْبَرَنَا عُبَيْدُ اللهِ عَنْ نَافِعٍ؛ أَنَّ عَبْدَ اللهِ بْنَ عُمَرَ أَخْبَرَهُ؛ أَنَّ رَسُولَ اللهِ عَنْ أَبِيهُودِيِّ وَيَهُودِيَّةٍ قَدْ رَسُولَ اللهِ عَنْ أَبِيهُودِيِّ وَيَهُودِيَّةٍ قَدْ رَسُولَ اللهِ عَنْ أَبِيهُودِيِّ وَيَهُودِيَّةٍ قَدْ

the one who commits Zinâ?" They said: "We make them sit backwards (on mounts) and parade them around." He said: "Bring the Tawrât (Torah) if you are telling the truth." They brought it and read it, and when they reached the Verse of stoning, the person who was reading placed his hand over the Verse of stoning and read that which came before it and that which came after it. 'Abdullâh bin Salâm - who was with the Messenger of Allâh 2 - said to him: "Tell him to lift his hand," so he lifted it, and there beneath it was the Verse of stoning. So Messenger of Allâh ordered that they be stoned."

"'Abdullâh bin 'Umar said: 'I was among those who stoned them, and I saw him shielding her from the stones with his body.""

[4438] 27 - (...) It was narrated from Ibn 'Umar that the Messenger of Allâh stoned two Jews, a man and a woman, for Zinâ. The Jews brought them to the Messenger of Allâh st... and he quoted a similar Hadîth (as no. 4437).

زَنْيَا، فَانْطَلَقَ رَسُولُ اللهِ ﷺ حَتَّىٰ جَاءَ يَهُودَ، فَقَالَ: «مَا تَجِدُونَ فِي التَّوْرَاةِ عَلَىٰ مَنْ زَنَىٰ؟» قَالُوا: نُسَوِّدُ وُجُوهَهُمَا مَنْ زَنَىٰ؟» قَالُوا: نُسَوِّدُ وُجُوهِهُمَا وَنُحَمِّلُهُمَا، وَنُخَالِفُ بَيْنَ وُجُوهِهِمَا، وَيُخَالِفُ بَيْنَ وُجُوهِهِمَا، وَيُخَاعُوْا بِهَا فَقَرَأُوهَا، حَتَّىٰ كُنْتُمْ صَادِقِينَ » فَجَاءُوْا بِهَا فَقَرَأُوهَا، حَتَّىٰ إِذَا مَرُّوا بِلَيَةِ الرَّجْمِ، وَضَعَ الْفَتَى الَّذِي يَقْرَأُ يَدَهُ عَلَىٰ آيَةِ الرَّجْمِ، وَضَعَ الْفَتَى الَّذِي يَدُيهُا وَمَا وَرَاءَهَا، فَقَالَ لَهُ عَبْدُ اللهِ بَيْنَ مَرُولِ اللهِ ﷺ -: يَدَيْهُا وَمَا وَرَاءَهَا، فَوَقَعَهَا، فَإِذَا تَحْتَهَا آيَةُ مُرْهُ فَلْيَرْفَعْ يَدَهُ، فَرَفَعَهَا، فَإِذَا تَحْتَهَا آيَةُ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ اللهِ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهِ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهُ اللهُ اللهُ اللهُ اللهُ عَلَىٰ اللهُ عَلَىٰ اللهِ اللهُ ا

قَالَ عَبْدُ اللهِ بْنُ عُمَرَ: كُنْتُ فِيمَنْ رَجَمَهُمَا، فَلَقَدْ رَأَيْتُهُ يَقِيهَا مِنَ الْحِجَارَةِ بِنَفْسِهِ.

[٤٤٣٨] ٢٧-(...) وَحَدَّثَنِي زُهَيْرُ الْبُنُ حَرْبٍ: أَخْبَرَنَا إِسْمَاعِيلُ - يَعْنِي ابْنَ عُلْيَةً عَنْ أَيُوبَ وَحَدَّثَنِي أَبُو الطَّاهِرِ: أَخْبَرَنَا عَبُدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي رِجَالٌ أَخْبَرَنِي رِجَالٌ مِنْ أَهْلِ الْعِلْمِ مِنْهُمْ مَالِكُ [بْنُ أَنسٍ] أَنَّ نَافِعًا أَخْبَرَهُمْ، عَنِ ابْنِ عُمَرَ ابْنُ أَسْ أَنسٍ اللهِ عَنْ رَجُمَلًا اللهِ عَنْ رَجَمَ فِي الزِّنَى يَهُودِيَّيْنِ، رَجُلًا اللهِ عَنْ رَبُولُ وَالْمَرَأَةُ زَنَيًا، فَأَتَتِ الْيَهُودُ إِلَىٰ رَسُولِ اللهِ عَنْ بَنْحُوهِ. اللهُ عَنْ رَسُولُ اللهِ عَنْ بَنْحُوهِ. اللهِ عَنْ بَنْحُوهِ. اللهُ عَنْ بَنْحُوهِ.

[4439] (...) It was narrated from Ibn 'Umar that the Jews brought a man - of their own people - and a woman who had committed Zinâ, to the Messenger of Allâh ... and he quoted a Ḥadûth like that of 'Ubaidullâh from Nâfi' (no. 4437).

[4440] 28 - (1700) It was narrated that Al-Barâ' bin 'Âzib said: A Jew whose face had been blackened and who had been whipped passed by the Messenger of Allâh . He called them and said: "Is this how you find the punishment for Zinâ in your Book?" They said: "Yes." He called one of their scholars and said: "I adjure you by Allâh Who sent down the Tawrât (Torah) to Mûsâ, is this how you find the punishment for Zinâ in your Book?" He said: "No. Had you not adjured me (by Allâh), I would not have told you. We find (that the punishment) is stoning, but it became common among our nobles, so, if we caught a noble we would let him go, but if we caught a lowly person we would carry out the punishment on him. We said: Come, let us agree on something that we can impose on noble and lowly alike. So we made (the punishment of) blackening of the face and whipping instead of stoning." The Messenger of Allâh said: "O Allâh, I am the first to

[٤٤٣٩] (...) وحَدَّثَنَا أَحْمَدُ بْنُ يُونُسَ: حَدَّثَنَا مُوسَى ابْنُ عُفْبَةَ عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ؛ أَنَّ الْيَهُودَ جَاءُوْا إِلَىٰ رَسُولِ اللهِ ﷺ بِرَجُلٍ - مِنْهُمْ - وَامْرَأَةٍ قَدْ زَنَيَا، وَسَاقَ الْحَدِيثَ بِنَحْوِ حَدِيثِ عُبَيْدِ اللهِ عَنْ نَافِع.

[٤٤٤٠] ۲۸-(۱۷۰۰) وَحَدَّثَنَا يَحيَى بْنُ يَحْيَىٰ وَأَبُو بَكُر بْنُ أَبِي شَيْبَةَ، كِلَاهُمَا عَنْ أَبِي مُعَاوِيَةً، قَالَ يَحْيَلى: أَخْبَرَنَا أَبُو مُعَاوِيَةً عَنِ الْأَعْمَش، عَنْ عَبْدِ اللهِ بْنِ مُرَّةً، عَنِ الْبَرَاءِ بْنِ عَازِبٍ قَالَ: مُرَّ عَلَىٰ النَّبِيِّ عَلَيْ النَّبِيِّ عَلَيْ اللَّهِيِّ اللَّهِ عَلَيْ اللَّهِ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْهُ اللَّهُ عَلَيْهُ عَلَيْكُ عَلَّا عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهُ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلِيهُ عَلَيْهِ عَلَيْ عَلَيْهِ عَلَ مَجْلُودًا، فَدَعَاهُمْ فَقَالَ: «هَكَذَا تَجِدُونَ حَدَّ الزَّانِي فِي كِتَابِكُمْ؟ " قَالُوا: نَعَمْ، فَدَعَا رَجُلًا مِنْ عُلَمَائِهِمْ، فَقَالَ: «أَنْشُدُكَ بِاللهِ الَّذِي أَنْزَلَ التَّوْرَاةَ عَلَىٰ مُوسَىٰ!: أَهَاكُذَا تَجِدُونَ حَدَّ الزَّانِي فِي كِتَابِكُمْ؟ " قَالَ: لَا ، وَلَوْلَا أَنَّكَ نَشَدْتَنِي بِهَلْذَا لَمْ أُخْبِرْكَ، نَجِدُهُ الرَّجْمَ، وَلَكِنَّهُ كَثُرَ فِي أَشْرَافِنَا، فَكُنَّا إِذَا أَخَذْنَا الشَّريفَ تَرَكْنَاهُ، وَإِذَا أَخَذْنَا الضَّعِيفَ، أَقَمْنَا عَلَيْهِ الْحَدَّ، قُلْنَا: تَعَالَوْا فَلْنَجْتَمِعْ عَلَىٰ شَيْءٍ نُقِيمُهُ عَلَىٰ الشَّرِيفِ

revive Your command which they had made dead." Then he (鑑) ordered that he be stoned, and Allâh revealed: "O Messenger! Let not those who hurry to fall into disbelief grieve you... If you are given this, take it..." (Al-Mâ'idah 5:41). He (the Jew) said: Go to Muhammad (ﷺ), and if he orders you to blacken the face and whip him, then accept it, but if he tells you to stone him, then beware. Then Allâh revealed the words: "And whosoever does not judge by what Allâh has revealed, such are the disbelievers (Al-Mâ'idah 5:44), "...And whosoever does not judge by that which Allâh has revealed, such are the wrongdoers (Al-Mâ'idah 5:45), "And whosoever does not judge by what Allâh has revealed (then) such (people) are the rebellious to Allâh" (Al-Mâ'idah 5:47), all concerning the disbelievers.

[4441] (...) Al-A'mash narrated a similar *Ḥadīth* (as no. 4440) with this chain, as far as the words: "Then the Prophet ordered that he be stoned," and he did not mention what comes after that about the revelation of the Verse.

[4442] 28B - (1701) Jâbir bin 'Abdullâh said: The Prophet ﷺ وَالْوَضِيعِ، فَجَعَلْنَا التَّحْمِيمَ وَالْجَلْدَ مَكَانَ الرَّجْم، فَقَالَ رَسُولُ اللهِ ﷺ: «اللَّهُمَّ إِنِّي َ أَوَّلُ مَنْ أَحْيَا أَمْرَكَ إِذْ أَمَاتُوهُ ۗ فَأَمَرَ بِهِ فَرُجِمَ، فَأَنْزَلَ اللهُ عَزَّ وَجَلَّ: ﴿ يَكَأَيُّهُمَا ٱلرَّسُولُ لَا يَحَزُنكَ ٱلَّذِينَ يُسَرِعُونَ فِي ٱلْكُفْرِ ﴾ إلَىٰ قَوْلِهِ: ﴿ إِنَّ أُوتِيتُمْ هَاذَا فَخُذُوهُ ﴾ [المائدة: ٤١] يَقُولُ: اثْتُوا مُحَمَّدًا عِينَهُ، فَإِنْ أَمَرَكُمْ بِالتَّحْمِيمِ وَالْجَلْدِ فَخُذُوهُ، وَإِنْ أَفْتَاكُمْ بِالرَّجْمِ فَاحْذَرُوا، فَأَنْزَلَ اللهُ تَعَالَىٰ: ﴿ وَمَن لَّمْ يَحْكُمُ بِمَاۤ أَنزَلَ 'ٱللَّهُ فَأُولَنَّهِكَ هُمُ ٱلْكَنْفِرُونَ﴾ [المائدة: أللَّهُ فَأُولَنَهِكَ هُمُ ٱلظَّالِمُونَ ﴾ [المائدة: ه٤]. ﴿وَمَن لَّمْ يَحْكُم بِمَا أَنزُلُ ٱللَّهُ فَأُولَكَيكَ هُمُ ٱلْفَسِقُونَ ﴾ [المائدة: ٤٧]. فِي الْكُفَّارِ كُلُّهَا.

[٤٤٤١] (. . .) حَدَّثَنَا ابْنُ نُمَيْرٍ وَأَبُو سَعِيدِ الْأَشَجُّ قَالَا: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا الْأَعْمَشُ بِهَلْذَا الإِسْنَادِ، نَحْوَهُ، إلَىٰ قَوْلِهِ: فَأَمَرَ بِهِ النَّبِيُّ ﷺ فَرُجِمَ، وَلَمْ يَذْكُوْ: مَا بَعْدَهُ مَنْ نُزُولِ الْآيَةِ.

٢٨ [٤٤٤٢] ٢٨ م-(١٧٠١) وحَدَّثني مَارُونُ بْنُ عَبْدِ اللهِ: حَدَّثنَا حَجَّاجُ ابْنُ

stoned a man from Aslam, and a Jewish man and his wife.

[4443] (...) Ibn Juraij narrated a similar report (as no. 4442) with this chain, except that he said: "And a woman."

[4444] 29 - (1702) It was narrated that Isḥâq Ash-Shaibânî said: "I asked 'Abdullâh bin Abî Awfa: 'Did the Messenger of Allâh stone anyone?' He said: 'Yes.' I said: Was that after the Verse in *Sûrat An-Nûr* or before it? 'He said:' I do not know.''

[4445] 30 - (1703) It was narrated that Abû Hurairah said: "I heard the Messenger of Allâh say: 'If the slave woman of one of you commits Zinâ and it becomes clear, then carry out the Hadd punishment of whipping on her, but do not rebuke her. Then if she commits Zinâ (a second time) and it becomes clear, then

مُحَمَّدٍ: قَالَ ابْنُ جُرَيْجٍ: أَخْبَرَنِي أَبُو اللهِ يَقُولُ: الزُّبَيْرِ أَنَّهُ سَمِعَ جَابِرَ بْنَ عَبْدِ اللهِ يَقُولُ: رَجَمَ النَّبِيُ ﷺ رَجُلًا مِنْ أَسْلَمَ، وَرَجُلًا مِنْ أَسْلَمَ، وَرَجُلًا مِنْ أَسْلَمَ، وَرَجُلًا مِنْ أَسْلَمَ، وَرَجُلًا مِنْ أَسْلَمَ،

[٤٤٤٣] (...) وَحَدَّثَنَا إِسْحَاقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا رَوْحُ بْنُ عُبَادَةَ: حَدَّثَنَا ابْنُ جُرَيْجٍ، بِهَلْذَا الْإِسْنَادِ. مِثْلَهُ غَيْرَ أَنَّهُ قَالَ: وَامْرَأَةً.

كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ: كَامِلِ الْجَحْدَرِيُّ: حَدَّثَنَا عَبْدُ الْوَاحِدِ: حَدَّثَنَا سُلَيْمَانُ الشَّيْبَانِيُّ قَالَ: سَأَلْتُ عَبْدَ اللهِ بْنَ أَبِي اللهِ بْنَ أَبِي أَوْفَىٰ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي اللهِ بْنَ أَبِي اللهِ بْنَ أَبِي إِسْحَلَقَ الشَّيْبَانِيِّ قَالَ: مُسْهِرٍ عَنْ أَبِي إِسْحَلَقَ الشَّيْبَانِيِّ قَالَ: مُسْهِرٍ عَنْ أَبِي إِسْحَلَقَ الشَّيْبَانِيِّ قَالَ: سَأَلْتُ عَبْدُ اللهِ بْنَ أَبِي أَوْفَىٰ: هَلْ رَجَمَ سَأَلْتُ عَبْدُ اللهِ بَيْنَ أَبِي أَوْفَىٰ: هَلْ رَجَمَ رَسُولُ اللهِ بَيْنَ أَبِي أَوْفَىٰ: هَلْ رَجَمَ لَيْدَ مَا أُنْزِلَتُ سُورَةُ التُورِ أَمْ قَبْلَهَا؟ قَالَ: لَا أَدْرِي.

وحدَّثني وحدَّثني وحدَّثني عِيسَى بْنُ حَمَّادٍ الْمِصْرِيُّ: أَخْبَرَنَا اللَّيْثُ عَنْ سَعِيدٍ، عَنْ أَبِيهِ عَنْ أَبِيهِ عَنْ أَبِي سَعِيدٍ، عَنْ أَبِيهِ عَنْ أَبِيهِ مَنْ أَبِيهِ مَنْ أَبِي سَعِيدٍ، عَنْ أَبِيهِ عَنْ أَبِيهِ مَنْ أَبِي شَعِيدٍ، عَنْ أَبِيهِ عَنْ أَبِيهِ مَنْ أَبِي هُرَيْرَةَ أَنَّهُ سَمِعَهُ يَقُولُ: سَمِعْتُ رَسُولَ اللهِ عَنْ يَقُولُ: "إِذَا زَنَتْ أَمَةُ أَحَدُكُمْ فَتَبَيَّنَ زِنَاهَا، فَلْيَجْلِدْهَا الْحَدَّ، أَحَدُكُمْ فَتَبَيَّنَ زِنَاهَا، فَلْيَجْلِدْهَا الْحَدَّ،

carry out the *Ḥadd* punishment of whipping on her, but do not rebuke her. Then if she commits $Zin\hat{a}$ a third time, and it becomes clear, sell her, even for a rope of hair."

[4446] 31 - (...) It was narrated from the Prophet sconcerning the whipping of a slave woman (a *Ḥadîth* similar to no. 4445) if she commits *Zinâ* three times: "Then let him sell her the fourth time."

[4447] 32 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh # was asked

وَلَا يُثَرِّبُ عَلَيْهَا، ثُمَّ إِنْ زَنَتْ، فَلْيَجْلِدْهَا الْحَدَّ، وَلَا يُثَرِّبُ عَلَيْهَا، ثُمَّ إِنْ زَنَتِ الثَّالِثَةَ، فَتَبَيَّنَ زِنَاهَا، فَلْيَبِعْهَا، وَلَوْ بِحَبْلٍ مِنْ شَعَرِ».

[٤٤٤٦] ٣١-(...) حَدَّثْنَا أَبُو بَكُر ابْنُ أَبِي شَيْبَةَ وَإِسْحَلَّ بْنُ إِبْرَهِيمَ جَمِيعًا عَنِ ابْنِ عُيَيْنَةً؛ وَحَدَّثَنَا عَبْدُ بْنُ خُمَيْدٍ: أَخْبَرَنَا مُحَمَّدُ ابْنُ بَكْرِ الْبُرْسَانِيُّ: حَدَّثَنَا هِشَامُ بْنُ حَسَّانَ، كِلَاهُمَا عَنْ أَيُّوبَ بْن مُوسَىٰ ؛ وَحَدَّثَنَا أَبُو بَكُر بْنُ أَبِي شَيْبَةَ: حَدَّثَنَا أَبُو أُسَامَةً وَابْنُ نُمَيْرٍ، عَنْ عُبَيْدِ اللهِ بْن عُمَرَ؛ وَحَدَّثَنِي هَارُونُ بْنُ سَعِيدٍ الْأَيْلِيُّ: حَدَّثَنَا ابْنُ وَهْب: حَدَّثَنِي أُسَامَةُ ابْنُ زَيْدٍ؛ وَحَدَّثَنَا هَنَّادُ بْنُ السَّرِيِّ وَأَبُو كُرَيْبِ وَإِسْحَاقُ بْنُ إِبْرَاهِيمَ، عَنْ عَبْدَةَ ابْنِ سُلَيْمَانَ، عَنْ مُحَمَّدِ بْنِ إِسْحَلَقَ، كُلُّ هَؤُلَاءِ عَنْ سَعِيدِ الْمَقْبُرِيِّ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ، إلَّا أَنَّ ابْنَ إِسْحَلَقَ قَالَ فِي حَدِيثِهِ: عَنْ سَعِيدٍ، عَنْ أَبِيهِ عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ ﷺ، فِي جَلْدِ الْأَمَةِ إِذَا زَنَتْ ثَلَاثًا: «ثُمَّ لِيَبِعْهَا فِي الرَّابِعَةِ».

[٤٤٤٧] ٣٣-(...) وَحَدَّثَنَا عَبْدُ للهِ بْنُ مَسْلَمَةَ الْقَعْنَبِيُّ: حَدَّثَنَا about a slave woman who commits $Zin\hat{a}$ and is not married. He said: "If she commits $Zin\hat{a}$, whip her; then if she commits $Zin\hat{a}$ (again), whip her; then if she commits $Zin\hat{a}$, whip her, then sell her, even if it is for a rope."

Ibn <u>Shi</u>hâb said: I do not know whether it (the selling) was after the third time or the fourth.

[4448] 33 - (1704) It was narrated from Abû Hurairah and Zaid bin Khâlid Al-Juḥanî that the Messenger of Allâh 饗 was asked about a slave woman... a similar report (as no. 4447).

[4449] (...) A <u>Hadîth</u> like that of Mâlik (no. 4448) was narrated from Abû Hurairah and Zaid bin Khâlid Al-Juḥanî from the Prophet . The uncertainty as to whether she is to be sold after the third time or the fourth appears in all the reports.

مَالِكٌ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ - وَاللَّفْظُ لَهُ - قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنِ ابْنِ شِهَابٍ، عَنْ عُبَيْدِ اللهِ بْنِ عَبْدِ اللهِ، عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللهِ ﷺ: سُئِلَ عَنِ الْأَمَةِ إِذَا زَنَتْ وَلَمْ تُحْصِنْ؟ قَالَ: "إِنْ زَنَتْ فَاجْلِدُوهَا، ثُمَّ إِنْ زَنَتْ فَاجْلِدُوهَا، ثُمَّ إِنْ زَنَتْ فَاجْلِدُوهَا، ثُمَّ إِنْ زَنَتْ فَاجْلِدُوهَا، ثُمَّ إِنْ زَنَتْ فَاجْلِدُوهَا، وَلَوْ بِضَفِيرٍ».

قَالَ ابْنُ شِهَابٍ: لَا أَدْرِي، أَبَعْدَ الثَّالِثَةِ أَو الرَّابِعَةِ.

وَقَالَ الْقَعْنَبِيُّ فِي رِوَايَتِهِ: قَالَ ابْنُ شِهَابِ: وَالضَّفِيرُ: الْحَبْلُ.

[٤٤٤٨] ٣٣-(١٧٠٤) وحَدَّثَنَا أَبُو الطَّاهِرِ: حَدَّثَنَا أَبُنُ وَهْبٍ قَالَ: سَمِعْتُ مَالِكًا يَقُولُ: حَدَّثَنِي ابْنُ شِهَابٍ عَنْ عُبَيْدِ اللهِ بْنِ عُتْبَةً، عَنْ أَبِي هُرَيْرَةَ وَزَيْدِ اللهِ بْنِ عُتْبَةً، عَنْ أَبِي هُرَيْرَةَ وَزَيْدِ ابْنِ خَالِدِ الْجُهَنِيِّ: أَنَّ رَسُولَ اللهِ ﷺ سُئِلَ عَنِ الْأُمَةِ بِمثْلِ حَدِيثِهِمَا، وَلَمْ يَذْكُرْ قَوْلَ عَنِ الْأُمَةِ بِمثْلِ حَدِيثِهِمَا، وَلَمْ يَذْكُرْ قَوْلَ ابْنِ شِهَاب: وَالضَّفِيرُ: الْحَبْلُ.

[٤٤٤٩] (...) وَحَدَّفَني عَمْرُو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ بْنِ سَعْدِ: حَدَّثَنَا أَبِي، عَنْ صَالِحٍ؛ وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ، كِلَاهُمَا عَنِ الزَّهْرِيِّ، عَنْ

Chapter 7. Delaying the *Ḥadd* punishment in the case of women who have just given birth

[4450] 34 - (1705) It was narrated that Abû 'Abdur-Rahmân said: "'Alî (may Allâh honor his face) gave a speech and said: 'O people, carry out the Hadd punishments on your slaves, those who are married and those who are not married. A slave woman of the Messenger of Allâh e committed Zinâ, and he told me to whip her, but she had recently given birth, and I was afraid that if I whipped her, I would kill her. I mentioned that to the Prophet said: You have done well.""

[4451] (...) It was narrated from As-Suddî with this chain (a similar *Ḥadîth* as no. 4450), but he did not mention: "Those who are married and those who are not married." And he added in the *Ḥadîth*: "Leave her until she recovers."

عُبَيْدِ اللهِ، عَنْ أَبِي هُرَيْرَةَ وَزَيْدِ بْنِ خَالِدٍ [الْجُهَنِيِّ] عَنِ النَّبِيِّ وَيَنِيَّ بِمِثْلِ حَدِيثِ مَالِكِ. وَالشَّكُّ فِي حَدِيثِهِمَا جَمِيعًا، فِي مَالِكِ. وَالشَّكُ فِي حَدِيثِهِمَا جَمِيعًا، فِي بَنْعِهَا فِي الثَّالِثَةِ أَوِ الرَّابِعَةِ.

(المعجم ۷) - (بَابُ تأخير الحدّ عن النفساء) (التحفة ۱۸)

ابْنُ أَبِي بَكْرِ الْمُقَدَّمِيُّ: حَدَّثَنَا سُلَيْمَانُ ابْنُ أَبِي بَكْرِ الْمُقَدَّمِيُّ: حَدَّثَنَا سُلَيْمَانُ ابْنِ دَاوُدَ: حَدَّثَنَا زَائِدَةُ عَنِ السُّدِّيِّ، عَنْ أَبِي عَبْدِ الرَّحْمٰنِ سَعْدِ بْنِ عُبَيْدَةَ، عَنْ أَبِي عَبْدِ الرَّحْمٰنِ قَالَ: خَطَبَ عَلِيٍّ كَرَّمَ اللهُ وَجْهَهُ فَقَالَ: يَا أَيُّهَا النَّاسُ أَقِيمُوا عَلَىٰ أَرِقَائِكُمُ الْحَدَّ، يَا أَيُّهَا النَّاسُ أَقِيمُوا عَلَىٰ أَرِقَائِكُمُ الْحَدَّ، مَنْ أَحْصِنْ، فَإِنَّ يَنْ أَمْ يُحْصِنْ، فَإِنَّ مَنْ لَمْ يُحْصِنْ، فَإِنَّ مَنْ لَمْ يُحْصِنْ، فَإِنَّ مَنْ لَمْ يُحْصِنْ، فَإِنَّ مَنْ أَجْلِدَهَا، فَإِذَا هِي حَدِيثُ عَهْدِ بِنِفَاسٍ، أَخْلَهَا، أَنْ أَقْتُلَهَا، فَإِذَا هِي حَدِيثُ عَهْدٍ بِنِفَاسٍ، فَذَكَرْتُ ذَلِكَ لِلنَّبِيِّ عَيْقٍ، فَقَالَ: فَذَكَرْتُ ذَلِكَ لِلنَّبِيِّ عَيْقٍ، فَقَالَ: فَقَالَ:

[٤٤٥١] (...) وحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمَ: أَخْبَرَنَا يَحْيَى بْنُ آدَمَ: حَدَّثَنَا إِسْرَافِيلُ عَنِ السُّدِّيِّ بِهَلْذَا الْإِسْنَادِ، وَلَمْ يَدْكُرْ: مَنْ أَحْصِنَ مِنْهُمْ وَمَنْ لَمْ يُحْصِنْ. وَزَادَ فِي الْحَدِيثِ: "اتْرُكْهَا حَتَّىٰ تَمَاثَلَ».

Chapter 8. *Ḥadd* punishment for drinking alcohol

[4452] 35 - (1706) It was narrated from Anas bin Mâlik that a man who had drunk wine was brought to the Prophet and he whipped him with two palm branches approximately forty times.

He said: "And Abû Bakr did that, but when 'Umar was caliph he consulted the people and 'Abdur-Raḥmân said: 'The least of the Ḥadd punishments is eighty,' so 'Umar enjoined that."

[4453] (...) Qatâdah said: I heard Anas say: A man was brought to the Prophet ... and he mentioned a similar report (as no. 4452)."

[4454] 36 - (...) It was narrated from Anas bin Mâlik that the Prophet of Allâh whipped people for drinking wine with palm branches and shoes, then Abû Bakr ordered that forty lashes be given, but when 'Umar was caliph, the people drew near to countryside and cities. He said: "What do you think about whipping for drinking wine?" 'Abdur-Raḥmân bin 'Awf said: "I think you should make it like the

(المعجم ۸) - (بَابُ حدّ الخمر) (التحفة ۱۹)

ابْنُ الْمُنَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قالا: حَدَّثَنَا مُحَمَّدُ ابْنُ الْمُنَنَّىٰ وَمُحَمَّدُ بْنُ بَشَّارٍ قالا: حَدَّثَنَا شُعْبَةُ قَالَ: مُحَمَّدُ بْنُ جَعْفَرٍ: حَدَّثَنَا شُعْبَةُ قَالَ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكٍ: سَمِعْتُ قَتَادَةَ يُحَدِّثُ عَنْ أَنسِ بْنِ مَالِكٍ: أَنِي يِرَجُلٍ قَدْ شُرِبَ النَّبِيَ عَلَيْهِ: أُتِي يِرَجُلٍ قَدْ شُرِبَ الخَمْرَ فَجَلَدَهُ بِجَرِيدَتَيْنَ نَحْوَ أَرْبَعِينَ.

قَالَ: وَفَعَلَهُ أَبُو بَكْرٍ، فَلَمَّا كَانَ عُمَرُ اسْتَشَارَ النَّاسَ، فَقَالَ عَبْدُ الرَّحْمٰنِ: أَخَفَّ الْحُدُودِ ثَمَانِينَ، فَأَمَرَ بِهِ عُمَرُ.

[٤٤٥٣] (...) وحَدَّثَنِيْهِ يَحْيَى بْنُ حَبِيبِ الْحَارِثِيُّ: حَدَّثَنَا خَالِلٌ يَعْنِي ابْنَ الْحَارِثِ، : حَدَّثَنَا شُعْبَةُ: حَدَّثَنَا قَتَادَةُ قَالَهُ قَالَ: سَمِعْتُ أَنسًا يَقُولُ: أُتِي رَسُولُ اللهِ ﷺ بِرَجُل، فَذَكَرَ نَحْوَهُ.

ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ:
ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا مُعَاذُ بْنُ هِشَامِ:
حَدَّثَنِي أَبِي، عَنْ قَتَادَةَ، عَنْ أَنَسِ بْنِ
مَالِكٍ أَنَّ نَبِيَّ اللهِ ﷺ جَلَدَ فِي الْخَمْرِ
مِالْجَرِيدِ وَالنِّعَالِ، ثُمَّ جَلَدَ أَبُو بَكْرٍ
بِالْجَرِيدِ وَالنِّعَالِ، ثُمَّ جَلَدَ أَبُو بَكْرٍ
أَرْبَعِينَ، فَلَمَّا كَانَ عُمَرُ، وَدَنَا النَّاسُ مِنَ الرِّيفِ وَالْقُرَىٰ، قَالَ: مَا تَرَوْنَ فِي جَلْدِ الرَّعْمٰرِ؛ فَقَالَ عَبْدُ الرَّحْمٰنِ بْنُ عَوْفٍ: الْخَمْرِ؟ فَقَالَ عَبْدُ الرَّحْمٰنِ بْنُ عَوْفٍ:

lightest of the *Ḥadd* punishments" so 'Umar ordered that eighty lashes be given.

[4455] (...) Hishâm narrated a similar report (as no. 4454) with this chain.

[4456] 37 - (...) It was narrated from Anas that the Prophet sused to give forty lashes with palm branches and shoes for (drinking) wine; then he mentioned a similar *Ḥadîth* (as no. 4454), but he did not mention countryside and cities.

[4457] 38 - (1707) Hudayn bin Al-Mundhir Abû Sasân said: "I saw when Al-Walid was brought to 'Uthmân bin 'Affân after he had led two Rak'ah of Fair prayer and then said: 'Shall I lead you in further prayers?' Two men bore witness against him. One of them was Humrân, who said that he had drunk wine, and the other testified that he had seen him vomiting. 'Uthmân said: 'He would not have vomited unless he drank it.' He said: 'O 'Alî, get up and whip him.' 'Alî said: 'O Ḥasan, get up and whip him. Al-Hasan said: 'Let those who are enjoying the position of leadership carry out the punishment.' It was as if he ('Alî) got upset with him and he said: 'Get up, O 'Abdullâh bin أَرَىٰ أَنْ تَجْعَلَهَا كَأَخَفِّ الْحُدُودِ، قَالَ: فَجَلَدَ عُمَرُ ثَمَانِينَ.

[٤٤٥٥] (...) وَحَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا يَحْيَى بْنُ سَعِيدٍ: حَدَّثَنَا هِشَامٌ بِهَلْذَا الإِسْنَاد، مِثْلَهُ.

[٤٤٥٦] ٣٧-(...) وحَدَّنَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ: حَدَّنَنَا وَكِيعٌ عَنْ هِشَامٍ، عَنْ قَتَادَةَ،عَنْ أَنَسٍ: أَنَّ النَّبِيَ عَنْ كَانَ يضْرِبُ فِي الْخَمْرِ بِالنِّعَالِ والْجَرِيدِ أَرْبَعِينَ، ثُمَّ ذَكَرَ نَحْوَ حَدِيثِهِمَا، وَلَمْ يَذْكُر: الرِّيفَ وَالْقُرَىٰ.

ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَعَلِيُّ بْنُ ابْنُ أَبِي شَيْبَةَ وَزُهَيْرُ بْنُ حَرْبٍ وَعَلِيُّ بْنُ حُجْرٍ، قَالُوا: حَدَّنْنَا إِسْمَاعِيلُ - وَهُوَ ابْنُ عُلِيَّةً - عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ عَبْدِ اللهِ عُلَيَّةً - عَنِ ابْنِ أَبِي عَرُوبَةَ، عَنْ عَبْدِ اللهِ اللهَانَاجِ وَحَدَّثَنَا إِسْحَقُ بْنُ إِبْرَاهِيمِ الْمَنْظَلِيُّ - وَاللَّفْظُ لَهُ -: أَخْبَرَنَا يَحْيَى بْنُ الْمَخْتَادِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ الْمُخْتَادِ: حَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ الْمُخْتَادِ: مَدَّثَنَا عَبْدُ الْعَزِيزِ بْنُ الْمُخْتَادِ: اللهَانَ عَبْدُ الْعَزِيزِ بْنُ الْمُخْتَادِ: اللهَانَ عَبْدُ الْعَزِيزِ بْنُ الْمُخْتَادِ وَمَا اللهَانَ عَبْدُ الْعَرِيزِ بْنُ الْمُخْتَادِ اللهِ اللهِ بْنُ عَلَيْدِ مُولَى ابْنِ عَامِر مَلَّالَ اللهِ اللهِ عَلْمُ وَمُؤْلَى ابْنَ عَلَيْدِ أَبُو اللهَانَ عَبْدُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهُ اللهُ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهُ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ ال

Ja'far! Get up and whip him.' So he whipped him, and 'Alî counted until he had reached forty, then he said: 'Stop.' Then he said: 'The Prophet gave forty lashes, and Abû Bakr gave forty, and 'Umar gave eighty. All are Sunnah but this is dearer to me.'"

[4458] 39 - (...) It was narrated that 'Alî said: "I did not carry out any *Hadd* punishment on a person who died as a result, but I did not mind, except in the case of one who had drunk wine, because if he died I would pay the *Diyah*, because the Messenger of Allâh did not specify any number."

[4459] (...) Sufyân narrated a similar report (as no. 4458), with this chain.

رآه يَتَقَيَّأُ، فَقَالَ عُثْمَانُ: إِنَّهُ لَمْ يَتَقَيَّأُ حَتَّىٰ شَرِبَهَا، فَقَالَ: يَا عَلِيُّ! قُمْ فَاجْلِدْهُ، فَقَالَ عَلِيٌّ! قُمْ فَاجْلِدْهُ، فَقَالَ عَلِيٌّ: قُمْ، يَا حَسَنُ! فَاجْلِدْهُ. فَقَالَ الْحَسَنُ: وَلِّ حَارَّهَا مَنْ تَوَلَّى قَارَّهَا فَكَأَنَّهُ وَجَدَ عَلَيْهِ، فَقَالَ: قُمْ يا عَبدَ اللهِ بْنَ جَعْفَر! قُمْ فَاجْلِدْهُ، فَجَلَدَهُ، وَعَلِيٌّ يَعُدُ جَعْفَر! قُمْ فَاجْلِدْهُ، فَجَلَدَهُ، وَعَلِيٌّ يَعُدُ حَتَّىٰ بَلَغَ أَرْبَعِينَ، فقال: أَمْسِكْ، ثُمَّ قَالَ: حَتَّىٰ بَلَغَ أَرْبَعِينَ، فقال: أَمْسِكْ، ثُمَّ قَالَ: حَتَّىٰ بَلَغَ أَرْبَعِينَ، وأَبُو بَكْرٍ أَرْبَعِينَ، وَكُلُّ سُنَةً، وَهٰذَا أَحَبُ وَعُمَرُ ثَمَانِينَ، وَكُلُّ سُنَةً، وَهٰذَا أَحَبُ إِلَيْقِ.

زَادَ عَلِيُّ بنُ حُجْرٍ فِي رِوَايَتِهِ: قَالَ إِسْمَاعِيلُ: وَقَدْ سَمِعْتُ حَدِيثَ الدَّانَاجِ مَنْهُ فَلَمْ أَحْفَظُهُ.

[٤٤٥٨] ٣٩-(...) وَحَدَّنَنِي مُحَمَّدُ ابْنُ مِنْهَالِ الضَّرِيرُ: حَدَّثَنَا يَزِيدُ ابْنُ زُرَيْعِ: حَدَّثَنَا سُفْيَانُ الثَّوْرِيُّ عَنْ أَبِي حَصِينٍ، عَنْ عُمَيْرِ بْنِ سَعِيدٍ، عَنْ عَلِيٍّ قَالَ: مَا كُنْتُ أُقِيمُ عَلَىٰ أَحَدٍ حَدًّا فَيَمُوتَ فِيهِ، فَأَجِدَ مِنْهُ فِي نَفْسِي، إلَّا فَيَمُوتَ فِيهِ، فَأَجِدَ مِنْهُ فِي نَفْسِي، إلَّا صَاحِبَ الْخَمْرِ، لأَنَّهُ إنْ مَاتَ وَدَيْتُهُ، لأَنَّ رَسُولَ اللهِ عَيْقُ لَمْ يَسُنَّهُ.

[٤٤٥٩] (...) وَحَدَّثْنَا مُحَمَّدُ بْنُ الْمُثَنَّىٰ: حَدَّثَنَا عَبْدُ الرَّحْمَانِ: حَدَّثَنَا سُفْيَانُ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

Chapter 9. Number of lashes in the case of $Ta^2z\hat{i}r$

[4460] 40 - (1708) It was narrated from Abû Burdah Al-Anṣârî that he heard the Messenger of Allâh say: "No one should be given more than ten lashes except in the case of one of the *Ḥadd* punishments prescribed by Allâh."

Chapter 10. The *Ḥadd* punishments are an expiation for those on whom they are carried out

[4461] 41 - (1709) It was narrated that 'Ubâdah bin As-Sâmit said: "We were with the Messenger of Allâh um in a gathering, and he said: 'Swear allegiance to me, pledging that you will not associate anything with Allâh, you will not commit Zinâ, you will not steal and you will not kill any soul whom Allâh has forbidden killing except in cases dictated by (Islamic) law. Whoever among you fulfills that, his reward will be with Allâh, and whoever does any of those things

(المعجم ۹) - (بَابُ قدر أسواط التعزير) (التحفة ۲۰)

ابْنُ عِيسَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي ابْنُ عِيسَىٰ: حَدَّثَنَا ابْنُ وَهْبِ: أَخْبَرَنِي عَمْرٌو عَنْ بُكَيْرِ بْنِ الْأَشَجِّ قَالَ: بَيْنَا نَحْنُ عَبْدُ سُلَيْمَانَ بْنِ يَسَارٍ، إِذْجَاءَهُ عَبْدُ الرَّحْمَٰنِ بْنُ جَابِرٍ، فَحَدَّثَهُ، فَأَقْبَلَ عَلَيْنَا سُلَيْمَانُ، فَقَالَ: حَدَّثِنِي عَبْدُ الرَّحْمَٰنِ بْنُ جَابِرٍ، فَحَدَّثَنَهُ مَ فَأَقْبَلَ عَلَيْنَا سُلَيْمَانُ، فَقَالَ: حَدَّثِنِي عَبْدُ الرَّحْمَٰنِ بْنُ جَابِرٍ عَنْ أَبِيهِ، عَنْ أَبِي بُرْدَةَ [الأَنْصَارِيِّ] مَنْ أَبِي بُرْدَةَ [الأَنْصَارِيِّ] أَنَّهُ سَمِعَ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يُجْلَدُ أَنَّهُ سَمِعَ رَسُولَ اللهِ ﷺ يَقُولُ: «لَا يُجْلَدُ مِنْ أَحِدُ مِنْ أَجِدُ مِنْ أَجُدُ وَاللهِ».

(المعجم ۱۰) - (بَابُ الحدود كفارات لأهلها) (التحفة ۲۱)

ابْنُ يَحْيَى التَّمِيمِيُّ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ أَبِي شَيْبَةَ وَعَمْرُو النَّاقِدُ وَإِسْحَقُ بْنُ إِبْرَاهِيمَ وَابْنُ نُمَيْرٍ، كُلُّهُمْ عَنِ ابْنِ عُيَيْنَةَ - وَاللَّفْظُ لِعَمْرِو - قَالُوا: حَدَّثَنَا سُفْيَانُ بْنُ عُييْنَةَ عَنِ الزُهْرِيِّ، عَنْ أَبِي إِدْرِيسَ الخَولَانِي، عَنِ الزُهْرِيِّ، عَنْ أَبِي إِدْرِيسَ الخَولَانِي، عَنْ عُبَادَةَ بْنِ الصَّامِتِ قَالَ: كُنَّا مَعَ مَرْسُولِ اللهِ عَنِيْ فِي مَجْلِسٍ، فَقَالَ: رُسُولِ اللهِ عَنْ فِي مَجْلِسٍ، فَقَالَ: (رَسُولِ اللهِ عَنْ لَا تُشْرِكُوا بِاللهِ شَيْئًا، (رَسُولِ اللهِ شَيْئًا، لَا تُشْرِكُوا بِاللهِ شَيْئًا،

and is punished for it, that will be an expiation for him. Whoever does any of those things and Allâh conceals him, his case will rest with Allâh: if He wills He will forgive him and if He wills He will punish him."

[4462] 42 - (...) It was narrated from Az-Zuhrî with this chain (a Hadîth similar to no. 4461). He added in the Hadîth: "And he recited to us the Verse of (Sûrat) An-Nisâ': '...That they will not associate anything in worship with Allâh..." (Al-Mumtahanah 60:12). [4463] 43 - (...) It was narrated that 'Ubâdah bin As-Sâmit said: "The Messenger of Allâh 💥 took a pledge from us as he took from the women: That we would not associate anything in worship with Allâh, we would not steal, we would not commit Zinâ, we would not kill our children and we would not slander one another. (The Messenger of Allâh a would say:) among you fulfills that, his reward is with Allâh, and whoever among you does any of these things and is punished for it, that will be his expiation. If Allâh conceals anyone, his case will rest with Allâh: if He wills He will punish him and if He wills He will forgive him "

وَلَا تَزْنُوا، وَلَا تَسْرِقُوا، وَلَا تَقْتُلُوا النَّفْسَ الَّتِي حَرَّمَ اللهُ إِلَّا بِالْحَقِّ، فَمَنْ وَفَىٰ مِنْكُمْ فَأَجْرُهُ عَلَىٰ اللهِ، وَمَنْ أَصَابَ شَيْئًا مِنْ ذَلِكَ فَعُوقِتَ بِهِ، فَهُوَ كَفَّارَةٌ لَهُ، وَمَنْ أَصَابَ شَيْئًا مِنْ ذَلِكَ فَسَتَرَهُ اللهُ عَلَيْهِ، فَأَمْرُهُ إِلَىٰ اللهِ عَزَّ وَجَلَّ إِنْ شَاءَ عَفَا عَنْهُ، وَإِنْ شَاءَ عَذَّبَهُ». [انظ: ٤٧٦٨] [٤٤٦٢] ٢٤ - (. . .) وَحَدَّثَنَا عَبْدُ بْنُ حُمَيْد: أَخْبَرَنَا عَيْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَن الزُّهْرِيِّ بِهَاذَا الْإِسْنَادِ. وَزَادَ فِي الْحَدِيثِ: فَتَلَا عَلَيْنَا آيَةَ النِّسَاءِ: ﴿ أَن لَّا يُشْرِكْنَ بِٱللَّهِ شَيْتًا ﴿ الْآيَةَ [الممتحنة: ١٢]. [٤٤٦٣] ٤٤ – (. . .) وحَدَّثَني إِسْمَاعِيلُ بْنُ سَالِم: أَخْبَرَنَا هُشَيْمٌ: أَخْبَرَنَا خَالِدٌ عَنْ أَبِّي قِلَابَةَ، عَنْ أَبِي الْأَشْعَثِ الصَّنْعَانِيِّ، عَنْ عُبَادَةَ بْن الصَّامِتِ قَالَ: أَخَذَ عَلَيْنَا رَسُولُ اللهِ ﷺ كَمَا أَخَذَ عَلَىٰ النِّسَاءِ: أَنْ لَا نُشْرِكَ بِاللهِ شَيْئًا، وَلَا زَسْرِقَ، وَلَا نَزْنِيَ، وَلَا نَقْتُلَ أَوْلَادَنَا، وَلَا يَعْضَهَ نَعْضُنَا نَعْضًا: «فَمَنْ وَفَىٰ مِنْكُمْ فَأَجْرُهُ عَلَىٰ اللهِ، وَمَنْ أَتَىٰ مِنْكُمْ حَدًّا فَأُقِيمَ عَلَيْهِ فَهُوَ كَفَّارَتُهُ، وَمَنْ سَتَرَهُ اللهُ عَلَيْهِ فَأَمْرُهُ إِلَى اللهِ، إِنْ شَاءَ عَذَّنهُ، وَإِنْ شَاءَ غَفَرَ لَهُ».

[4464] 44 - (...) It was narrated that 'Ubâdah bin As-Sâmit said: I am one of the leaders who swore allegiance to the Messenger of Allâh **ﷺ**. He said: "We swore allegiance to him, pledging that we would not associate anything in worship with Allâh, we would not commit Zinâ, we would not steal, we would not kill any soul whom Allâh has forbidden killing except in cases dictated by (Islamic) law, we would not plunder and we would not disobey. Paradise (would be ours) if we did that, but if we committed any of these actions then the judgment would be decided by Allâh, exalted and glorified is He."

Chapter 11. There is no *Diyah* for injuries caused by animals or by falling into a mine or well

[4465] 45 - (1710) It was narrated from Abû Hurairah that the Messenger of Allâh said: "There is no Diyah for injuries caused by animals. There is no Diyah for injuries caused by falling into a well. There is no Diyah for injuries suffered when working in a mine. And the Khums is due on buried treasure."

[4466] (...) A similar *Ḥadîth* (as no. 4465) was narrated from Az-Zuhrî with the chain of Al-Laith.

آيَدَيَهُ بُنُ مَعِيدِ: حَدَّثَنَا لَبُثُ؛ وَحَدَّثَنَا مُحَمَّدُ بُنُ مَعِيدِ: حَدَّثَنَا لَبُثُ؛ وَحَدَّثَنَا مُحَمَّدُ بُنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ أَبِي الْخَيْرِ، عَنِ الصِّنَابِحِيِّ، عَنْ عُبَادَةَ بْنِ الصَّامِتِ أَنَّهُ قَالَ: إِنِّي مِنَ النَّقَبَاءِ الَّذِينَ بَايَعُوا رَسُولَ اللهِ عَلَيْ أَنْ لَا نُشْرِكَ بِاللهِ وَقَالَ: بَايَعْنَاهُ عَلَىٰ أَنْ لَا نُشْرِكَ بِاللهِ شَيْئًا، وَلَا نَزْنِي، وَلَا نَشْرِقَ، وَلَا نَقْتُلَ اللهِ عَلَىٰ أَنْ لَا نُشْرِكَ بِاللهِ اللهِ عَلَىٰ أَنْ لَا نُشْرِكَ بِاللهِ اللهِ عَلَىٰ أَنْ لَا نُشْرِقَ، وَلَا نَقْتُلَ اللهِ مَ وَلَا نَعْصِيَ، فَالْجَنَّةُ، إِنْ فَعَلْنَا فَنْ لَا نَشْرِقَ، وَلَا نَعْمِيَ وَلَا نَشْرِقَ، وَلَا نَعْصِيَ، فَالْجَنَّةُ، إِنْ فَعَلْنَا ذَلِكَ شَيْئًا، كَانَ ذَلِكَ شَيْئًا، كَانَ ذَلِكَ شَيْئًا، كَانَ قَضَاءُ ذَلِكَ إِلَىٰ اللهِ، وَقَالَ ابْنُ رُمْحٍ: فَطَاءُ ذَلِكَ إِلَىٰ اللهِ عَزَ وَجَلًا.

(المعجم ۱۱) - (بَابُ جرح العجماء والمعدن والبئر جبار) (التحفة ۲۲)

[١٤٤٦٥] ٥٤-(١٧١٠) وَحَدَّثَنَا يَحْيَى ابْنُ يَحْيَى وَمُحَمَّدُ بْنُ رُمْحٍ قَالَا: أَخْبَرَنَا اللَّيْثُ؛ وَحَدَّثَنَا قَتَيْبَةُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ عَنِ الْمُسَيَّبِ وَأَبِي عَنْ سَعِيدِ بْنِ الْمُسَيَّبِ وَأَبِي سَلَمَةَ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْ أَنَّهُ قَالَ: «الْعَجْمَاءُ جَرْحُهَا جُبَارٌ، وَالْبِئْرُ جُبَارٌ، وَلَي الرِّكَاذِ الْخُمْسُلُ».

[٤٤٦٦] (...) وحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ وَأَبُو بَكْرِ بْنُ أَبِي شَيْبَةَ وَزُهَيْرُ ابْنُ [4467] (...) A similar report (as no. 4465) was narrated from Abû Hurairah, from the Messenger of Allâh ﷺ.

[4468] 46 - (...) It was narrated from Abû Hurairah that the Messenger of Allâh said: "There is no Diyah for injuries caused by falling into a well. There is no Diyah for injuries suffered when working in a mine. There is no Diyah for injuries caused by an animal. And the Khums is due on buried treasure."

[4469] (...) A similar report (as no. 4468) was narrated from Abû Hurairah from the Prophet ##.

حَرْبٍ وَعَبْدُ الْأَعْلَى بْنُ حَمَّادٍ كُلُّهُمْ، عَنِ ابْنِ عُيَيْنَةَ ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِعِ: حَدَّثَنَا ابْنِ عَيسَىٰ -: حَدَّثَنَا إِسْحَقُ - يَعْنِي: ابْنَ عَيسَىٰ -: حَدَّثَنَا مَالِكٌ، كِلَاهُمَا، عَنِ الزُّهْرِيِّ بِإِسْنَادِ النَّهْرِيِّ بِإِسْنَادِ النَّهْرِيِّ مِثْلَ حَدِيثِهِ.

[٤٤٦٧] (...) وحَدَّثَنَا أَبُو الطَّاهِرِ وَحَرْمَلَةُ قَالَا: أَخْبَرَنَا ابْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ، عَنِ ابْنِ شِهَابٍ، عَنِ ابْنِ لَيْهَابٍ، عَنِ ابْنِ اللهِ بْنِ عَبْدِ اللهِ، عَنْ أَبِي اللهِ بْنِ عَبْدِ اللهِ، عَنْ أَبِي هُرِيْرَةَ عَنْ رَسُولِ اللهِ عَلَيْهِ. بِمِثْلِهِ.

[٤٤٦٨] ٢٤ - (...) وَحَدَّنَنَا مُحَمَّدُ بْنُ رُمْحِ بْنِ الْمُهَاجِرِ: أَخْبَرَنَا اللَّيْثُ عَنْ أَيُّوبَ ابْنِ مُوسَىٰ، عَنِ الْأَسْوَدِ بْنِ الْعَلَاءِ، عَنْ أَبِي سَلَمَةَ بْنِ عَبْدِ الرَّحْمَانِ، عَنْ أَبِي هُرَيْرَةَ عَنْ رَسُولِ اللهِ ﷺ أَنَّهُ قَالَ: "الْبِئْرُ جَرْحُهَا جُبَارٌ، وَالْمَعْدِنُ جَرْحُهُ جُبَارٌ، وَالْمَعْدِنُ جَرْحُهُ جُبَارٌ، وَالْعَجْمَاءُ جَرْحُهَا أَلْكُمْسُ ...

[٤٤٦٩] (...) وحَدَّثَنَا عَبْدُ الرَّحْمَانِ ابْنُ سَلَّامٍ [الْجُمَحِيُّ]: حَدَّثَنَا الرَّبِيعُ يَعْنِي ابْنُ مُعَاذِ: ابْنَ مُسْلِم؛ وَحَدَّثَنَا عُبَيْدُ اللهِ بْنُ مُعَاذِ: حَدَّثَنَا أَبِي، وَحَدَّثَنَا ابْنُ بَشَّارٍ: حَدَّثَنَا مُحَمَّدُ بْنُ بَشَّارٍ: حَدَّثَنَا شُعْبَةُ، مُحَمَّدُ بْنِ زِيَادٍ، عَنْ أَبِي كِلَاهُمَا، عَنْ مُحَمَّدِ بْنِ زِيَادٍ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَيْدٍ. بِوِغْلِهِ.

30. The Book Of Judicial Decisions

Chapter 1. Oath should be sworn by the defendant

[4470] 1 - (1711) It was narrated from Ibn 'Abbâs that the Prophet said: "If people were given on the basis of their claims, people would claim the lives and property of men. Rather the oath should be sworn by the defendant."

[4471] 2 - (...) It was narrated from Ibn 'Abbâs that the Messenger of Allâh # ruled that the oath should be sworn by the defendant.

Chapter 2. The obligation of judging on the basis of a witness and an oath

[4472] 3 - (1712) It was narrated from Ibn 'Abbâs that the Messenger of Allâh indiged on the basis of a witness and an oath.

10 - (المعجم ٣٠) - كتاب الأقضية (التحفة ١٨)

(المعجم ١) - (بَابُ اليمين على المدّعَىٰ عليه) (التحفة ١)

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ : أَخْبَرَنَا الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحٍ : أَخْبَرَنَا ابْنُ وَهْبٍ عَنِ ابْنِ جُرَيْجٍ ، عَنِ ابْنِ أَبِي مُلْيُكَةً ، عَنِ ابْنِ عَبَّاسٍ أَنَّ النَّبِيَ عَنِي قَالَ : «لَوْ يُعْطَى النَّاسُ بِدَعْوَاهُمْ ، لَادَّعَىٰ نَاسٌ دِمَاءَ رِجَالٍ وَأَمْوَالَهُمْ ، وَلٰكِنَّ الْيَمِينَ عَلَىٰ الْمُدَّعَىٰ عَلَىٰ الْمُدَّعَىٰ عَلَىٰ .

[٤٤٧١] ٢-(...) وحَدَّثَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةً: حَدَّثَنَا مُحَمَّدُ بْنُ بِشْرٍ عَنْ نَافِعِ بْنِ عُمَرَ، عَنِ ابْنِ أَبِي مُلَيْكَةً، عَنِ ابْنِ عَبَّاسٍ: أَنَّ رَسُولَ اللهِ عَلَيْهِ قَضَىٰ بِالْيَعِينِ عَلَىٰ الْمُدَّعَىٰ عَلَيْهِ.

(المعجم ٢) - (بَابُ وجوب الحكم بشاهد ويمين) (التحفة ٢)

[٤٤٧٢] ٣-(١٧١٢) حَدَّثَنَا أَبُو بَكْرِ اللهِ الْبِي شَيْبَةَ وَمُحَمَّدُ بْنُ عَبْدِ اللهِ ابْنِ نُمَيْرٍ قَالَا: حَدَّثَنَا زَيْدٌ وَهُوَ ابْنُ حُبَابٍ: حَدَّثَنِي سَيْفُ بْنُ سُلَيْمَانَ: أَخْبَرَنِي قَيْسُ

Chapter 3. The judgment of the judge does not change what happened

[4473] 4 - (1713) It was narrated that Umm Salamah said: The Messenger of Allâh said: "You refer your disputes to me, but one of you may be more eloquent in arguing than the other, and I judge in his favor because of what I hear from him. If I allocate to a person something that is his brother's right, let him not take it, for I have allocated him a piece of Fire."

[4474] (...) A similar report (as no. 4473) was narrated from Hishâm with this chain.

[4475] 5 - (...) It was narrated from Umm Salamah, the wife of the Messenger of Allâh , that the Messenger of Allâh heard noise of a dispute by the door of his apartment. He went out to them and said: "I am only human. Disputants come to me

ابْنُ سَعْدِ عَنْ عَمْرِو بْنِ دِينَارٍ، عَنِ ابْنِ عَبَّاسٍ: أَنَّ رَسُولَ اللهِ ﷺ قَضَىٰ بِيَمِينٍ وَشَاهِدٍ.

(المعجم ٣) - (بَابُ بيان أن حكم الحاكم لا يغير الباطن) (التحفة ٣)

[١٤٤٧٣] ٤-(١٧١٣) حَلَّنَنِي يَحْيَى النَّمِيمِيُّ: أَخْبَرَنَا أَبُو مُعَاوِيَةَ عَنْ هِشَامِ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ زَيْنَبَ بِنْتِ أَبِي سَلَمَةَ، عَنْ أَبِيهِ، عَنْ قَالَتْ: "إِنَّكُمْ قَالَتْ: "إِنَّكُمْ قَالَتْ: "إِنَّكُمْ أَنْ يَكُونَ تَخْتَصِمُونَ إِلَيَّ، وَلَعَلَّ بَعْضَكُمْ أَنْ يَكُونَ لَخُتِهِ مِنْ بَعْضٍ، فَأَقْضِي لَهُ عَلَىٰ لَحُونَ بَحْصٍ، فَأَقْضِي لَهُ عَلَىٰ خَوِ مَا أَسْمَعُ مِنْهُ، فَمَنْ قَطَعْتُ لَهُ مِنْ عَلَىٰ حَقِ مَا أَسْمَعُ مِنْهُ، فَمَنْ قَطَعْتُ لَهُ مِنْ لَقُطْعُ لَهُ بِهِ قِطْعَةً مِنَ النَّارِ».

[٤٤٧٤] (...) حَدَّثَنَاه أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا أَبُو كُرَيْبٍ: حَدَّثَنَا ابْنُ نُمَيْرٍ، كِلَاهُمَا، عَنْ هِشَامٍ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ.

[٧٤٤] ٥-(...) حَدَّتَني حَرْمَلَةُ ابْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبِ: أَخْبَرَنِي يُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عُونُسُ عَنِ ابْنِ شِهَابٍ: أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ عَنْ زَيْنَبَ بِنْتِ أَبِي سَلَمَةَ، عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ أَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ زَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ أَوْجِ النَّبِيِّ عَنْ أُمِّ سَلَمَةَ أَوْجِ النَّبِيِ

and one of them may be more eloquent than the other, so I think that he is telling the truth and I rule in his favor. If I rule in a person's favor concerning the rights of another Muslim, it is no more than a piece of Fire, so let him burden himself with it or forsake it."

[4476] 6 - (...) A <u>Hadîth</u> like that of Yûnus (no. 4475) was narrated from Az-Zuhrî with this chain.

According to the \underline{Hadith} of Ma'mar: She (i.e., Umm Salamah) said: The Messenger of Allâh heard the sound of a dispute by her door.

Chapter 4. The case of Hind

[4477] 7 - (1714] It was narrated that 'Âishah said: Hind bint 'Utbah, the wife of Abû Sufyân, entered upon the Messenger of Allâh and said: O Messenger of Allâh, Abû Sufyân is a stingy man and he does not give me enough maintenance for myself and my children, unless I take from his wealth without his knowledge. Is there any sin on me for that? The

رَسُولَ اللهِ ﷺ سَمِعَ جَلَبَةً خَصْمِ بِبَابِ حُجْرَتِهِ، فَغَرَجَ إلَيْهِمْ، فَقَالَ: «إنَّمَا أَنَا بَشُرٌ، وَإِنَّهُ يَأْتِينِي الْخَصْمُ، فَلَعَلَّ بَعْضَهُمْ أَنْ يَكُونَ أَبْلَغَ مِنْ بَعْضٍ، فَأَحْسِبُ أَنَّهُ صَادِقٌ، فَأَقْضِي لَهُ، فَمَنْ قَضَيْتُ لَهُ بِحَقِّ مُسْلِمٍ، فَإَنَّمَا هِيَ قِطْعَةٌ مِنَ النَّارِ، مُسْلِمٍ، فَإِنَّمَا هِيَ قِطْعَةٌ مِنَ النَّارِ، فَلْمَدْمِلُهَا أَوْ يَذَرْهَا».

[٤٤٧٦] ٦-(...) وحَدَّثَنَا عَمْرُو النَّاقِدُ: حَدَّثَنَا يَعْقُوبُ بْنُ إِبْرَاهِيمَ ابْنِ سَعْدِ: حَدَّثَنَا أَبِي، عَنْ صَالِحٍ وَحَدَّثَنَا عَبْدُ الرَّزَاقِ: عَبْدُ بْنُ حُمَيْدِ: حَدَّثَنَا عَبْدُ الرَّزَاقِ: أَخْبَرَنَا مَعْمَرٌ، كِلَاهُمَا، عَنِ الزُّهْرِيِّ بِهَلْذَا الْإَشْنَادِ، نَحْوَ حَدِيثِ يُونُسَ.

وَفِي حَدِيثِ مَعْمَرٍ: قَالَتْ: سَمِعَ النَّبِيُّ ﷺ لَجَبَةَ خَصْمٍ بِبَابِ أُمَّ سَلَمَةً.

(المعجم ٤) - (بَابُ قضية هند) (التحفة ٤)

كَبُورُ السَّعْدِيُّ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ مُحْبُرِ السَّعْدِيُّ: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ عَنْ هِشَامٍ بْنِ عُرْوَةَ، عَنْ أَبِيهِ، عَنْ عَائِشَةَ قَالَتْ: دَخَلَتْ هِنْدٌ بِنْتُ عُتْبَةَ امْرَأَةُ أَبِي سُفْيَانَ، عَلَىٰ رَسُولِ اللهِ عَلَيْهُ، فَقَالَتْ: يَا رَسُولَ اللهِ عَلَيْهُ، فَقَالَتْ: يَا رَسُولَ اللهِ عَلَيْهُ، فَقَالَتْ: يَا رَسُولَ اللهِ إِنَّ أَبَا سُفْيَانَ رَجُلٌ شَجِيحٌ، وَيَكْفِي وَيَكُفِي وَيَكُفِي

Messenger of Allâh said: "Take from his wealth on a reasonable basis, whatever is sufficient for yourself and your children."

[4478] (...) It was narrated from Hishâm with this chain (a similar *Ḥadîth* as no. 4477).

[4479] 8 - (...) It was narrated that 'Aishah said: Hind came to the Prophet and said: O Messenger of Allâh, by Allâh, there was no household on earth upon whom I would have loved to see Allâh bring disgrace more than your household, but now there is no household on earth upon whom I would love to see Allâh bring honor more than your household. The Prophet 288 said: "And that (love) will increase, by the One in Whose Hand is my soul." Then she said: O Messenger of Allâh, Abû Sufyân is a niggardly man. Is there any sin on me if I spend on his children from his wealth without his knowledge? The

بَنيَّ، إِلَّا مَا أَخَذْتُ مِنْ مَالِهِ بِغَيْرِ عِلْمِهِ، فَهَلْ عَلَيَّ فِي ذَلِكَ مِنْ جُنَاحٍ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «خُذِي مِنْ مَالِهِ بِالْمَعْرُوفِ، مَا يَكْفِيكِ وَيَكْفِي بَنِيكِ».

[٤٤٧٨] (...) وحَدَّثَنَاه مُحَمَّدُ بْنُ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَأَبُو كُرَيْبٍ، كِلَاهُمَا، عَنْ عَبْدِ اللهِ بْنِ نُمَيْرٍ وَوَكِيعٍ؛ وَحَدَّثَنَا يَحْيَى بْنُ يَحْيَىٰ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ بْنُ مُحَمَّدٍ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا مُحَمَّدُ بْنُ رَافِعٍ: حَدَّثَنَا ابْنُ أَبِي فُدَيْكِ: أَخْبَرَنَا الضَّحَّاكُ يَعْنِي ابْنُ عُثْمَانَ، كُلُّهُمْ، عَنْ هِشَامٍ بِهَلَذَا ابْسَنَادِ.

وَحَدَّثَنَا عَبْدُ بَنُ وَحَدَّثَنَا عَبْدُ بَنُ حُمَيْدِ: أَخْبَرَنَا عَبْدُ الرَّزَّاقِ: أَخْبَرَنَا مَعْمَرٌ عَنِ الزُّهْرِيِّ، عَنْ عُرْوَةَ، عَنْ عَائِشَةَ قَالَتْ: جَاءَتْ هِنْدٌ إِلَىٰ النَّبِيِّ ﷺ فَقَالَتْ: يَا رَسُولَ اللهِ! وَاللهِ! مَا كَانَ عَلَىٰ ظَهْرِ يَا لَا رُسُولَ اللهِ! وَاللهِ! مَا كَانَ عَلَىٰ ظَهْرِ الأَرْضِ أَهْلُ خِبَاءٍ أَحَبَّ إِلَيَّ مِنْ أَنْ يُذِلَّهُمُ اللهُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ ظَهْرِ اللهِ اللهِ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ ظَهْرِ اللهِ رَضِ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ أَنْ يُخِبَاءٍ أَحَبَّ إِلَيَّ مِنْ أَنْ يُعْمِ اللهُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ أَنْ يُعِنَّ هُمُ اللهُ مِنْ أَهْلِ خِبَائِكَ، فَقَالَ اللهِ إِنَّ أَنْ يَعْفِي اللهِ إِنَّ أَنْ أَبْلِ مِنْ أَهْلِ خِبَائِكَ، فَقَالَ اللهِ! إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، فَقَالَ اللهِ! إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، فَقَالَ اللهِ! إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ اللهِ إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ اللهِ إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ اللهِ إِنَّ أَبْلُ مِنْ أَهْلِ خِبَائِكَ، وَمَا عَلَىٰ مَوْقَالَ مُنْ عَلَىٰ عَلَىٰ عَلَى عَلَىٰ فَقَالَ أَنْ يُعِنِّ هُمُ اللهُ مِنْ أَهْلِ خِبَاءٍ أَمْلُ عَلَىٰ عَلَىٰ مَلَىٰ مَلْمُ اللهِ إِلَى إِلَىٰ أَبْلُ مِنْ أَنْ مَالِكُ وَلَا اللهِ إِلَىٰ أَبْلُولُ مِنْ أَنْ مَلُولُ اللهِ إِلَىٰ أَنْ مَرْحُلُ مُمْسِكٌ، فَهَلْ عَلَيَّ حَرَجٌ أَنْ

Prophet said: "There is no sin on you if you spend on them on a reasonable basis."

[4480] 9 - (...) 'Urwah bin Az-Zubair narrated that 'Aishah said: Hind bint 'Utbah bin Rabî'ah came and said: O Messenger of Allâh, by Allâh there was no household on earth whom I would love to see humiliated more than your household, but now there is no household on earth whom I would love to see honored more than your household. The Messenger of Allâh as said: "And that (love) will increase, by the One in Whose Hand is my soul." Then she said: O Messenger of Allâh, Abû Sufyân is a niggardly man. Is there any sin on me if I feed our children from what he has? He said: "No, but do that on a reasonable basis."

Chapter 5. The Prohibition Of asking too much with no need. The prohibition Of withholding the rights of others and asking of them, which means refusing to give others their rights and asking for that to which one is not entitled

[4481] 10 - (1715) It was narrated that Abû Hurairah said: The Messenger of Allâh ﷺ said:

أُنْفِقَ عَلَىٰ عِيَالِهِ مِنْ مَالِهِ بِغَيْرِ إِذْنِهِ؟ فَقَالَ النَّبِيُ ﷺ: ﴿لَا حَرَجَ عَلَيْكِ أَنْ تُنْفِقِي عَلَيْهِمْ بِالْمَعْرُوفِ».

وَحَدَّثَنَا زُهَيْرُ بْنُ وَبُرَاهِيمَ : حَدَّثَنَا رُهَيْرُ بْنُ الْبُرَاهِيمَ : حَدَّثَنَا الْبُنُ أَخِي الزُّهْرِيِّ عَنْ عَمِّهِ : أَخْبَرَنِي عُرْوَةُ بْنُ الزُّبَيْرِ : أَنَّ عَائِشَةً قَالَتْ : جَاءَتْ هِنْدُ بِنْتُ عُتْبَةً بْنِ رَبِيعَةً فَقَالَتْ : يَا رَسُولَ اللهِ! بِنْتُ عُتْبَةً بْنِ رَبِيعَةً فَقَالَتْ : يَا رَسُولَ اللهِ! وَوَاللهِ] مَا كَانَ عَلَىٰ ظَهْرِ الْأَرْضِ خِبَاءً وَمَا أَصْبَحَ اليَوْمَ عَلَىٰ ظَهْرِ الْأَرْضِ خِبَاءً فَهَالَ رَسُولُ اللهِ عَلَىٰ فَهُلِ خِبَائِكَ، فَهَالَ رَسُولُ اللهِ! إِنَّى قَلَىٰ اللهِ! إِنَّ فَهَالَ مَنْ اللهِ! إِنَّ بِالْمَعْرُوفِ». وَمَا اللهِ عَالَنَا؟ قَالَ مَنْ الَّذِي لَهُ، عِيَالَنَا؟ قَالَ مَنْ الَّذِي لَهُ، عِيَالَنَا؟ قَالَ لَهَا: «لَا، إِلَّا بِالْمَعْرُوفِ».

(المعجم ٥) - (بَابُ النهي عن كثرة المسائل من غير حاجة. والنهي عن منع وهات، وهو الامتناع من أداء حق لزمه أو طلب ما لا يستحقه)

[٤٤٨١] • ١ -(١٧١٥) وَحَدَّثَنَا زُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا جَرِيرٌ عَنْ سُهَيْلٍ، عَنْ "Allâh likes three things for you and dislikes three things for you. He likes for you to worship Him and not associate anything with Him, and to hold fast to the rope of Allâh altogether and not be divided; and He dislikes for you to gossip, to ask too much and to waste money."

[4482] 11 - (...) A similar report (as no. 4483) was narrated from Suhail with this chain, except that he said: (The Prophet said:) He does not like three things for you. And he did not mention: and do not be divided.

[4483] 12 - (593) It was narrated from Al-Mughîrah bin Shu'bah that the Messenger of Allâh said: "Allâh has forbidden to you disobedience to mothers, burying daughters alive, and withholding the rights of others and asking of them. And He dislikes three things for you: gossip, asking too much and wasting money."

[4484] (...) A similar report (as no. 4483) was narrated from Manşûr with this chain, except that he said: the Messenger of Allâh forbade to you, and he did not say: Allâh forbade to you.

أَبِيهِ، عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللهِ ﷺ: "إِنَّ اللهَ يَرْضَىٰ لَكُمْ ثَلَاثًا وَيَكْرَهُ لَكُمْ ثَلَاثًا وَلَا تُشْرِكُوا بِهِ شَيْئًا، وَأَنْ تَعْتَصِمُوا بِحَبْلِ اللهِ جَمِيعًا وَلَا تَفَرَّقُوا، وَيَكْرَهُ لَكُمْ قِيلَ جَمِيعًا وَلَا تَفَرَّقُوا، وَيَكْرَهُ لَكُمْ قِيلَ وَقَالَ، وَوَقَالَ، وَوَقَالَ، وَقَالَ، وَكُثْرَةَ السُّؤَال، وَإضَاعَة الْمَال».

[۲٤٨٢] ١١-(...) وحَدَّثَنَا شَيْبَانُ الْبُنُ فَرُّوخَ: أَخْبَرَنَا أَبُو عَوَانَةً عَنْ سُهَيْلِ بِهَلْذَا الْإِلْسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: وَيَسْخَطُّ لَكُمْ ثَلَاتًا، وَلَمْ يَذْكُرْ: وَلَا تَفَرَّقُوا.

ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا جَرِيرٌ عَنْ ابْنُ إِبْرَاهِيمَ الْحَنْظَلِيُّ: أَخْبَرَنَا جَرِيرٌ عَنْ مَنْصُورٍ، عَنِ الشَّعْبِيِّ، عَنْ وَرَّادٍ مَوْلَى الْمُغِيرَةِ بْنِ شُعْبَةً الْمُغِيرَةِ بْنِ شُعْبَةً عَنِ الْمُغِيرَةِ بْنِ شُعْبَةً عَنْ رَسُولِ اللهِ عَلَيْهُ قَالَ: "إِنَّ اللهَ عَزَّ وَجَلَّ حَرَّمَ عَلَيْكُمْ عُقُوقَ الأُمَّهَاتِ، وَوَأْدَ وَجَلَّ حَرَّمَ عَلَيْكُمْ عُقُوقَ الأُمَّهَاتِ، وَوَأْدَ الْبَنَاتِ وَمَنْعًا وَهَاتِ، وَكَرِهَ لَكُمْ ثَلاثًا: قِيلَ وَقَالَ، وَكَرِهَ لَكُمْ ثَلاثًا: قِيلَ وَقَالَ، وَإِضَاعَةَ السُّوَّالِ، وَإِضَاعَةَ الْمُمَالِ». [١٣٣٨]

[كَلَّهُ عَنْ الْقَاسِمُ بْنُ اللهِ بْنُ مُوسَىٰ عَنْ الْقَاسِمُ بْنُ مُوسَىٰ عَنْ شَيْبَانَ، عَنْ مَنْصُورِ بِهَاذَا الْإِسْنَادِ، مِثْلَهُ، غَيْرَ أَنَّهُ قَالَ: وَحَرَّمَ عَلَيْكُمْ رَسُولُ اللهِ عَلَيْكُمْ رَسُولُ اللهِ عَلَيْكُمْ وَلَمْ يَقُلْ: إِنَّ الله حَرَّمَ عَلَيْكُمْ.

[4485] 13 - (...) It was narrated from Ash-Sha'bî: The scribe of Al-Mughîrah bin Shu'bah told me: Mushahwiyah wrote to Al-Mughîrah (saying): Write for me something that you heard from the Messenger of Allâh . He wrote to him: I heard the Messenger of Allâh say: "Allâh dislikes three things for you: gossip, wasting money and asking too much."

[4486] 14 - (...) It was narrated that Warrâd said: Al-Mughîrah wrote to Mushahwiyah: I heard the Messenger of Allâh say: "Allâh has forbidden three things and disallowed three things. He has forbidden disobedience to parents, burying daughters alive and withholding the rights of others and asking of them; and He has disallowed three things: gossip, asking too much and wasting money."

Chapter 6. The reward of the judge if he strives to reach a decision, whether he gets it right or wrong

[4487] 15 - (1716) It was narrated from 'Amr bin Al-'Âs

[888] ١٣ - (...) وَحَدَّنَنَا أَبُو بَكْرِ ابْنُ أَبِي شَيْبَةَ: حَدَّثَنَا إِسْمَاعِيلُ ابْنُ عُلَيَّةَ عَنْ خَالِدٍ الْحَذَّاءِ: حَدَّثَنِي ابْنُ أَشْوَعَ عَنِ الشَّعْبِيِّ: حَدَّثَنِي كَاتِبُ الْمُغِيرَةِ بْنِ شُعْبَةَ قَالَ: كَتَبَ مُعَاوِيَةُ إِلَىٰ الْمُغِيرَةِ: اكْتُبْ إلَيَّ قَالَ: كَتَبَ مُعَاوِيَةُ إِلَىٰ الْمُغِيرَةِ: اكْتُبْ إلَيَّ قَالَ: كَتَبَ مُعَاوِيَةُ إِلَىٰ الْمُغِيرَةِ: اكْتُبْ إلَيَّ بِشَيْءٍ سَمِعْتَهُ مِنْ رَسُولِ اللهِ عَلَيْهِ مَقُولُ: "إنَّ إلَيْ اللهُ عَلَيْهِ يَقُولُ: "إنَّ اللهُ كَرِهُ لَكُمْ ثَلَانًا: قِيلَ وَقَالَ، وَإضَاعَةَ الشَّوَالِ».

[٤٤٨٦] البن أبي وَحَدَّثَنَا ابْنُ أَبِي عُمَر: حَدَّثَنَا مَرْوَانُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ، عَنْ مُحَمَّدُ بْنُ مُعَاوِيَةَ الْفَزَارِيُّ، عَنْ مُحَمَّدُ بْنُ عُبِيْدِ اللهِ النَّقَفِيُّ عَنْ وَرَّادٍ قَالَ: كَتَبَ الْمُغِيرَةُ إِلَىٰ مُعَاوِيَةَ: سَلَامٌ عَلَيْكَ، أَمَّا الْمُغِيرَةُ إِلَىٰ مُعَاوِيَةَ: سَلَامٌ عَلَيْكَ، أَمَّا بَعْدُ، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ عَلَيْكَ، أَمَّا وَلَا وَهَلَىٰ عَنْ ثَلَاثٍ: حَرَّمَ اللهَ عَلْ اللهَ عَلَيْكَ، وَوَأَدَ الْبَنَاتِ، وَلَا وَهَاتِ، وَنَهَىٰ عَنْ ثَلَاثٍ: وَكَثْرَةِ وَنَهَىٰ عَنْ ثَلَاثٍ: وَكَثْرَةِ وَنَهَىٰ عَنْ ثَلَاثٍ، وَكَثْرَةِ وَنَهَىٰ عَنْ ثَلَاثٍ، وَكَثْرَةِ وَنَهَىٰ عَنْ ثَلَاثٍ، وَكَثْرَةِ وَلَا اللهَ وَالْمَالِ».

(المعجم ٦) - (بَابُ بيان أجر الحاكم إذا اجتهد، فأصاب أو أخطأ) (التحفة ٦)

[٤٤٨٧] • ١-(١٧١٦) حَدَّثَنِي يَحْيَى النَّمِيمِيُّ: أَخْبَرَنَا عَبْدُ الْعَزِيزِ بْنُ

that he heard the Messenger of Allâh say: "If a judge passes a judgment, having striven to reach a decision, and he gets it right, he will have two rewards. If he passes a judgment, having striven to reach a decision, and he gets it wrong, he will have one reward."

[4488] (...) A similar report (as no. 4487) was narrated from 'Abdul-'Azîz bin Muḥammad, and at the end of the *Ḥadîth* he added: Yazîd said: I narrated this *Ḥadîth* to Abû Bakr bin Muḥammad bin 'Amr bin Ḥazm, and he said: This is what Abû Salamah narrated to me from Abû Ḥurairah.

[4489] (...) Yazîd bin 'Abdullâh bin Usâmah bin Al-Hâd Al-Laithi narrated a *Ḥadîth* like that of 'Abdul-'Azîz bin Muḥammad (no. 4488), with both chains.

Chapter 7. It is Disliked for a judge to pass a judgment when he is angry

[4490] 16 - (1717) It was narrated that 'Abdur-Raḥmân bin Abî Bakrah said: My father wrote

مُحَمَّدٍ، عَنْ يَزِيدَ بْنِ عَبْدِ اللهِ بْنِ أُسَامَةَ بْنِ اللهَادِ، عَنْ مُحَمَّدِ بْنِ إِبْرَاهِيمَ، عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ بُسْرِ بْنِ سَعِيدٍ، عَنْ أَبِي قَيْسٍ مَوْلَى عَمْرِو بْنِ الْعَاصِ أَنَّهُ سَمِعَ رَسُولَ اللهِ عَيْقٍ قَالَ: "إِذَا حَكَمَ الْحَاكِمُ وَسُولَ اللهِ عَيْقٍ قَالَ: "إِذَا حَكَمَ الْحَاكِمُ فَاجْتَهَدَ ثُمَّ أَصَابَ، فَلَهُ أَجْرَانِ، وَإِذَا حَكَمَ فَاجْتَهَدَ ثُمَّ أَصْابَ، فَلَهُ أَجْرَانِ، وَإِذَا حَكَمَ فَاجْتَهَدَ ثُمَّ أَصْابَ، فَلَهُ أَجْرَانِ، وَإِذَا حَكَمَ فَا جُرَانِ، وَإِذَا حَكَمَ فَا جُرَانِ وَالْمَانِ وَالْمَانِ فَا فَا أَجْرًانِ وَالْمَانِ وَالْمَانِ وَالْمَانِ فَا فَا فَا أَجْرَانِ وَالْمَانِ وَالْمُؤْمَانِ وَالْمَانِ وَاللّهِ وَالْمَانِ وَالْمَانِ وَالْمَانِ وَالْمَانِ وَاللّهِ وَالْمَانِ وَالْمِلْمِ وَالْمِلْمِ وَالْمِلْمُ وَالْمَانِ وَالْمَانِ وَالْمِلْمِ وَالْمَالِمُ وَالْمُولَ الْمَانِ وَالْمَانِ وَالْمَالِمُ وَلَا مَانِهُ وَالْمَانِ وَالْمَانِ وَالْمَالِمُ وَالْمَالَالَ وَالْمَالَالَ وَالْمَانِ وَالْمَانِ وَالْمُلْمِ وَالْمَالَالَ وَالْمَالَالَالَ وَالْمَالَالَ وَلَامِ وَالْمَالَالَ وَالْمَالَالَ وَالْمَالَالْمَالَالَالَالَالَالْمَالَالَالَالَالَالَ وَالْمَالَالَالِمُ وَالْمَالَالَالَالَالَ

[٤٤٨٨] (...) وحَدَّثني إِسْحَاقُ بْنُ إِبْرَاهِيمَ وَمُحَمَّدُ بْنُ أَبِي عُمَرَ، كِلَاهُمَا، عَنْ عَبْدِ الْعَزِيزِ بْنِ مُحَمَّدٍ بِهَلْذَا الْإِسْنَادِ، مِثْلَهُ، وَزَادَ فِي عَقِبِ الْحَدِيثِ: قَالَ يَزِيدُ: فَحَدَّثْتُ هَلْذَا الْحَدِيثَ أَبَا بَكْرِ بْنَ مُحَمَّدٍ بْنِ عَمْرِو ابْنِ حَزْمٍ، فَقَالَ: هَكَذَا حَدَّثَنِي أَبُو سَلَمَةً عَنْ أَبِي هُرَيْرَةً.

يَّ عَبْدُ اللهِ بْنُ عَبْدُ اللهِ بْنُ عَبْدُ اللهِ بْنُ عَبْدُ اللهِ بْنُ عَبْدِ الرَّحْمَٰنِ الدَّارِميُّ: أَخْبَرَنَا مَرْوَانُ يَعْنِي ابْنَ مُحَمَّدِ الدِّمَشْقِيَّ: حَدَّثَنَا اللَّيْثُ بْنُ سَعْدِ: حَدَّثَنِي يَزِيدُ بْنُ عَبْدِ اللهِ بْنِ أُسَامَةَ بْنِ اللهِ بْنِ أُسَامَةَ بْنِ اللهِ اللهِ بْنِ أُسَامَةَ بْنِ اللهَادِ اللهِ بْنِ أُسَامَةَ بْنِ اللهَ اللهِ بْنِ أُسَامَةَ بْنِ اللهَ اللهِ بْنِ أُسَامَةَ بْنِ اللهَادِ اللهِ بْنِ أُسَامَةَ بْنِ اللهَادِ اللهِ بْنِ أُسَامَةً بْنِ اللهَادِ اللهِ اللهِ بْنِ أُسَامَةً بْنِ اللهَادِ اللهِ اللهَ يَعْنِي بَهِلْذَا النَّحْدِيثِ، مِثْلَ رِوَايَةِ عَبْدِ اللهِ اللهَ عَبْدِ اللهِ اللهَ عَبْدِ اللهِ اللهَ عَبْدِ اللهَ اللهَ عَبْدِ اللهِ اللهَ عَبْدِ اللهِ اللهَ عَبْدِ اللهِ اللهِ اللهِ اللهَ عَبْدِ اللهِ اللهَ اللهِ ال

(المعجم ۷) - (بَابُ كراهة قضاء القاضي وهو غضبان) (التحفة ۷) [٤٤٩٠] ٦٠ - (١٧١٧) حَدَّثَنَا قُتيْبَةُ ابْنُ سَعِيدِ: حَدَّثَنَا أَبُو عَوَانَةَ، عَنْ عَبْدِ

- and I wrote it down for him - to 'Ubaidullâh bin Abî Bakrah, who was the Qâzî of Sijistan, (telling him): Do not pass judgment between two people when you are angry, for I heard the Messenger of Allâh say: "No one should pass judgment between two people when he is angry."

[4491] (...) A <u>Hadîth</u> like that of Abû 'Awânah (no. 4490) was narrated from 'Abdur-Raḥmân bin Abî Bakrah, from his father, from the Prophet ******.

Chapter 8. Rejection of wrong rulings and of newly-invented matters

[4492] 17 - (1718) It was narrated that 'Âishah said: The Messenger of Allâh ﷺ said:

الْمَلِكِ بْنِ عُمَيْرٍ، عَنْ عَبْدِ الرَّحْمَانِ بْنِ أَبِي - وَكَتَبْتُ لَهُ - أَبِي - وَكَتَبْتُ لَهُ - إِلَىٰ عُبَيْدِ اللهِ بْنِ أَبِي بَكْرَةَ وَهُوَ قَاضِي اللهِ عُبَيْدِ اللهِ بْنِ أَبِي بَكْرَةَ وَهُوَ قَاضِي سِجِسْتَانَ: أَنْ لَا تَحْكُمَ بَيْنَ انْنَيْنَ وَأَنْتَ عَضْبَانُ، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ غَضْبَانُ، فَإِنِّي سَمِعْتُ رَسُولَ اللهِ ﷺ غَصْبَانُ، وَهُو غَضْبَانُ، .

(المعجم ٨) - (بَابُ نقض الأحكام الباطلة، وردّ محدثات الأمور)
(التحفة ٨)

[٤٤٩٢] **١٧ - (١٧١٨) حَدَّثَنَا** أَبُو جَعْفَرٍ مُحَمَّدُ بْن الصَّبَّاحِ وَعَبْدُ اللهِ ابْنُ

"Whoever introduces something into this matter of ours that is not part of it will have it rejected."

[4493] 18 - (...) It was narrated that Sa'd bin Ibrâhîm said: I asked Al-Qâsim bin Muḥammad about a man who had three dwellings and left a will concerning one third of each dwelling. He said: That could all be combined in one dwelling. Then he said: 'Âishah told me that the Messenger of Allâh said: "Whoever does something that is not in accordance with this matter of ours will have it rejected."

Chapter 9. The best of witnesses

[4494] 19 - (1719) It was narrated from Zaid bin Khâlid Al-Juhanî that the Prophet said: "Shall I not tell you of the best of witnesses?" The one who gives his testimony before being asked for it."

عَوْنِ الْهِلَالِيُّ، جَمِيعًا، عَنْ إِبْرَاهِيمَ بْنِ سَعْدِ، قَالَ ابْنُ الصَّبَّاحِ: حَدَّثَنَا إِبْرَاهِيمُ ابْنِ ابْنُ الصَّبَّاحِ: حَدَّثَنَا إِبْرَاهِيمُ ابْنِ عَبْدِ الرَّحْمَلٰ بْنِ عَوْفٍ: حَدَّثَنَا أَبِي عَنِ الْقَاسِمِ بْنِ مُحَمَّدٍ، عَنْ عَائِشَةَ قَالَتْ: قَالَ رَسُولُ اللهِ عَنْ عَائِشَةً فَالَتْ: قَالَ رَسُولُ اللهِ عَنْ الْهَالَةَ اللهَ اللهِ عَنْ اللهُ عَنْ اللهِ عَنْ اللهِ عَنْ الْهَالَةَ اللهَ اللهِ عَنْ اللهُ عَنْ اللهُ اللهِ عَنْ اللهِ عَنْ اللهُ ال

[به المحملة المحملة المحملة المحملة المحملة المحملة المراهيم وَعَبْدُ بْنُ حُمَيْدٍ، جَمِيعًا عَنْ أَبِي عَامِرٍ، قَالَ عَبْدُ الْمَلِكِ بْنُ عَمْرٍو: حَدَّثَنَا عَبْدُ اللهِ بْنُ جَعْفَرِ الزُّهْرِيُّ، عَمْرٍو: حَدَّثَنَا عَبْدُ اللهِ بْنُ جَعْفَرِ الزُّهْرِيُّ، عَمْرٍو: حَدَّثَنَا عَبْدُ اللهِ بْنُ جَعْفَرِ الزُّهْرِيُّ، عَنْ سَعْدِ بْنِ إِبْرَاهِيمَ قَالَ: سَأَلْتُ الْقَاسِمَ بْنَ مُحَمَّدٍ عَنْ رَجُلٍ لَهُ ثَلَاثُ مَسَاكِنَ، فَأُوصَى مُحَمَّدٍ عَنْ رَجُلٍ لَهُ ثَلَاثُ مَسَاكِنَ، فَأُوصَى بِثُلْثِ كُلِّ مَسْكَنِ مِنْهَا، قَالَ: يُجْمَعُ ذَلِكَ كُلُّهُ فِي مَسْكَنِ وَاحِدٍ، ثُمَّ قَالَ: يُجْمَعُ ذَلِكَ عَلِيهُ أَمْرُنَا فَهُو رَدُّهُ قَالَ: "مَنْ عَمِلَ عَمْلَ عَلَى عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمِلَ عَمْلَ عَمِلَ عَمِلَ عَمْلَ عَمْلَ عَمْلَ عَمِلَ عَمِلَ عَمْلَ عَمْلَ عَمْلَ عَمِلَ عَمْلَ عَمْلَ عَمْلَ عَلَيْ عَمْلَ عَمِلَ عَمْلَ عَمْلَ عَمْلَ عَلَى عَمْلَ عَمْلَ عَمْلَ عَمْلَ عَمْلَ عَمْلَ عَمْلَ عَمْلَ عَمِلَ عَمِلَ عَمْلَ عَلَيْ عَمْلَ عَمْلَ عَمْلَ عَمْلُ عَلَى عَمْلَ عَمْلَ عَمْلَ عَلَى عَمْلَ عَلَا عَمْلَ عَلَا عَمْلَ عَلَا عَمْلَ عَلَا عَمْلَ عَلَا عَمْلَ عَلَ

(المعجم ٩) - (بَابُ بيان خير الشهود) (التحفة ٩)

[\$292] 19-(١٧١٩) حَدَّثَنَا يَحْيَى ابْنُ يَحْيَى قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ أَبِي بَكْرٍ، عَنْ أَبِيهِ، عَنْ عَبْدِ اللهِ بْنِ عَمْرِو بْنِ عُثْمَانَ، عَنِ ابْنِ أَبِي عَمْرَةَ الْأَنْصَارِيِّ، عَنْ زَيْدِ بْنِ خَالِدٍ عَمْرَةَ الْأَنْصَارِيِّ، عَنْ زَيْدِ بْنِ خَالِدٍ

Chapter 10. Differences between *Mujtahid*

[4495] 20 - (1720) It was narrated from Abû Hurairah that the Prophet said: "There were two women who had their sons with them. The wolf came and took away the son of one of them, and she said to her companion: 'The wolf has taken your son.' The other said: No, it has taken your son. They referred for judgment to Dâwûd , and he ruled in favor of the elder woman. They went out to Sulaimân, the son of Dâwûd **. and told him about that, and he said: 'Bring me a knife and I will divide him between you.' The younger woman said: 'No, may Allâh have mercy on you! He is her son.' So he ruled in favor of the younger woman."

[4496] (...) A Ḥadîth like that of Warqâ' (no. 4495) was narrated from Abû Az-Zinnâd with this chain.

الْجُهَنِيِّ: أَنَّ النَّبِيَّ ﷺ قَالَ: «أَلَا أُخْبِرُكُمْ بِخَيْرِ الشُّهَدَاءِ؟ الَّذِي يَأْتِي بشَهَادَتِهِ قَبْلَ أَنْ يُسْأَلَهَا».

> (المعجم ۱۰) - (بَابُ اختلاف المجتهدين) (التحفة ۱۰)

[٤٤٩٥] ٢٠ - (١٧٢٠) حَدَّنِي رُهَيْرُ ابْنُ حَرْبٍ: حَدَّثَنَا شَبَابَةُ: حَدَّثَنِي وَرْقَاءُ عَنْ أَبِي الزِّنَاد، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنِي الزِّنَاد، عَنِ الْأَعْرَجِ، عَنْ أَبِي هُرَيْرَةَ عَنِ النَّبِيِّ عَنِي النَّبِي عَلَيْهُمَا الْمَرَأَتَانِ مَعَهُمَا الْبَنَاهُمَا، جَاءَ الذِّبُ فَلَهَبَ بِابْنِ إِحْدَاهُمَا، فَقَالَتْ هَلَاهِ لِصَاحِبَتِهَا: إِنَّمَا ذَهَبَ بِابْنِكِ فَقَالَتْ هَلاهِ لِصَاحِبَتِهَا: إِنَّمَا ذَهَبَ بِابْنِكِ فَقَالَتْ هَلاهُ والسَّلامُ وَقَالَتِ الأُخْرَىٰ: إِنَّمَا ذَهَبَ بِالبَيْكِ، فَتَحَاكَمَتَا إِلَىٰ دَاوُدَ – عليه الصَّلاةُ والسَّلامُ – فَقَضَىٰ بِهِ لِلْكُبْرَىٰ، فَخَرَجَتَا عَلَىٰ سُلَيْمَانَ البُنِ دَاوُدَ – عَلَيْهِمَا الصَّلاةُ والسَّلامُ – فَقَضَىٰ بِهِ لِلْكُبْرَىٰ، فَخَرَجَتَا عَلَىٰ سُلَيْمَانَ اللهُ عَبْرَتَاهُ، فَقَالَ: النُّونِي بِالسِّكِينِ أَشُقُهُ اللهُ فَقَالَتِ الصَّعْرَىٰ: لَا، يَرْحَمُكَ اللهُ هُو ابْنُهَا، فَقَالَتِ الصَّعْرَىٰ بِ لِلصَّعْرَىٰ .

قَالَ: قَالَ أَبُو هُرَيْرَةَ: وَاللهِ! إِنْ سَمِعْتُ بِالسِّكِّينِ قَطُّ إِلَّا يَوْمَئِذٍ، مَا كُنَّا نَقُولُ إِلَّا الْمُدْيَةَ.

[٤٤٩٦] (...) وَحَدَّثَنِيهِ سُوَيْدُ بْنُ سَعِيدٍ: حَدَّثَنِي حَفْصٌ يَعْنِي ابْنَ مَيْسَرَةَ الصَّنْعَانِيَّ عَنْ مُوسَى بْنِ عُقْبَةَ؛وَحَدَّثَنَا

Chapter 11. It is recommended for a judge to reconcile between disputants

[4497] 21 - (1721) It was narrated that Hammâm bin Munabbih said: This is what Abû Hurairah narrated to us from the Messenger of Allâh mentioned a number of Ahâdîth, including the following: The Messenger of Allâh z said: "A man bought some property from another man, and the man who had bought the property found therein a jar full of gold. The one who had bought the property said to him: 'Take your gold from me, for I only bought the land from you, and I did not buy the gold from you.' The one who had sold the land said: 'I sold you the land and whatever is in it.' They referred to another man for judgment and one of them said: 'I have a son.' The other said: 'I have a daughter.' He said: 'Let the son marry the daughter, and spend some of it on yourselves and give some in charity."

أُمَيَّةُ بْنُ بِسْطَامَ: حَدَّثَنَا يَزِيدُ بْنُ زُرَيْعٍ: حَدَّثَنَا رَوْحٌ وَهُو ابْنُ الْقَاسِم عَنْ مُحَمَّدِ بْنِ عَجْلَانَ، جَمِيعًا، عَنْ أَبِي الزِّنَادِ بِهَلْذَا الإسْنَادِ، مِثْلَ مَعْنَىٰ حَدِيثِ وَرْقَاءَ.

(المعجم ۱۱) - (بَابُ استحباب إصلاح الحاكم بين الخصمين) (التحفة ۱۱)

[٤٤٩٧] ٢١-(١٧٢١) وَحَدَّثْنَا مُحَمَّدُ بْنُ رَافِع: حَدَّثَنَا عَبْدُ الرَّزَّاقِ: حَدَّثَنَا مَعْمَرٌ عَنَّ هَمَّامٍ بْن مُنَّبِهٍ قَالَ: هَاذَا مَا حَدَّثَنَا أَبُو هُرَيْرَةَ عَنْ رَسُولِ الله ﷺ، فَذَكَرَ أَحَادِيثَ مِنْهَا: وَقَالَ رَسُولُ اللهِ ﷺ: «اشْتَرَىٰ رَجُلٌ مِنْ رَجُل عَقَارًا لَهُ، فَوَجَدَ الرَّجُلُ الَّذِي اشْتَرِيٰ الْعَقَارَ فِي عَقَارِهِ جَرَّةً فِيهَا ذَهَبٌ، فَقَالَ لَهُ الَّذِي اشْتَرِي الْعَقَارَ: خُذْ ذَهَبَكَ مِنِّي، إِنَّمَا اشْتَرَيْتُ مِنْكَ الْأَرْضَ، وَلَمْ أَبْتَعْ مِنْكَ الذَّهَبَ، فَقَالَ الَّذِي شَرَى الْأَرْضَ: إنَّمَا بِعْتُكَ الْأَرْضَ وَمَا فِيهَا، قَالَ: فَتَحَاكَمَا إِلَىٰ رَجُلِ، فَقَالَ الَّذِي تَحَاكَمَا إلَيْهِ: أَلَكُمَا وَلَدٌ؟ فَقَالَ أَحَدُهُمَا: لِي غَلامٌ، وَقَالَ الْآخَرُ: لِي جَارِيَةٌ، قَالَ: أَنْكِحُوا الْغُلَامَ الْجَارِيَةَ. وَأَنْفِقُوهُ عَلَىٰ أَنْفُسكُمَا منْهُ، وَتَصَدَّقَا».

31. The Book Of Lost Property

Chapter... [sic]. Memorizing the features of the bag and strap, and the ruling on lost sheep and camels

[4498] 1 - (1722) It was narrated that Zaid bin Khâlid Al-Juhanî said: A man came to the Prophet se and asked about picking up lost items. He said: "Memorize the features of its bag and strap, and announce it for a year. Then if its owner comes (give it to him), otherwise it is yours." He said: What about a lost sheep? He (said: "It is either for you or your brother or for the wolf." He said: What about a lost camel? He (said: "What have you to do with it? It has its water supply and its feet, and it can come to the water and eat from the trees, until its master finds it."

[4499] 2 - (...) It was narrated from Zaid bin Khâlid Al-Juhanî that a man asked the Messenger of Allâh & about picking up lost items. He (said: "Announce

17 - (المعجم ٣١) - كتاب اللقطة (التحفة ١٩)

(المعجم...) - (بَاب: معرفة العفاص والوكاء وحكم ضالة الغنم والإبل) (التحفة ١)

ابْنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ ابْنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَٰنِ، مَالِكِ عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَٰنِ، عَنْ زَيْدِ بْنِ عَنْ يَزِيدَ مَوْلَى المُنْبَعِثِ، عَنْ زَيْدِ بْنِ خَالِدِ الْجُهَنِيُّ أَنَّهُ قَالَ: جَاءَ رَجُلٌ إلَى خَالِدِ الْجُهَنِيُّ أَنَّهُ قَالَ: جَاءَ رَجُلٌ إلَى النَّبِيِّ وَقَلَىٰ فَقَالَ: عَنِ اللَّقَطَةِ فَقَالَ: النَّيِّ عَنْ فَقَالَ: اللَّقَطَة وَعَاءَهَا، ثُمَّ عَرِّفُهَا سَنَةً، فَإِنْ جَاءَ صَاحِبُهَا، وَإِلَّا فَشَأْنَكَ سَنَةً، فَإِنْ جَاءَ صَاحِبُهَا، وَإِلَّا فَشَأْنَكَ لِبَهَا»، قَالَ: اللَّهُ الْإِبلِ وَلَهَا اللَّهُ اللَّهُ الْإِبلِ وَلَهَا اللَّهُ الْإِبلِ وَلَهَا اللَّهُ الْمَاءَ وَتَأْكُلُ الشَّجَرَ، وَلَهَا وَوَكَاءُهَا اللَّهُ الْمُنَاءُ اللَّهُ الللَّهُ اللَّهُ اللَّهُ

قَالَ يَحْيَىٰ: أَحْسِبُ قَرَأْتُ: عِفَاصَهَا. [٤٤٩٩] ٢-(...) وحَدَّثَنَا يَحْيَى بْنُ أَيُّوبَ وَقُتَيْبَةُ وَابْنُ حُجْرٍ - قَالَ ابْنُ حُجْرٍ: أَخْبَرَنَا، وَقَالَ الْآخَرَانِ: حَدَّثَنَا -

it for one year, then memorize the features of its strap and bag, then spend from it. Then if its owner comes, pay him back." He said: O Messenger of Allâh, what about a lost sheep? He (鑑) said: "Take it, for it will be either for you, for your brother or for the wolf." He said: O Messenger of Allâh, what about a lost camel? He (the narrator) said: The Messenger of Allâh # became so angry that his cheeks turned red or his face turned red - and he (鑑) said: "What have you to do with it? It has its feet and its water supply until its owner finds it."

[4500] 3 - (...) Rabî'ah bin 'Abdur-Raḥmân narrated a *Hadîth* like that of Mâlik (no. 4498) with this chain, except that he added: A man came to the Messenger of Allâh when I was with him and asked him about picking up lost items. And he said: 'Amr said in the *Hadîth*: (The Prophet said:) "If no one comes looking for it, then spend it."

[4501] 4 - (...) Zaid bin Khâlid Al-Juhanî said: A man came to the Messenger of Allâh 25... and

إِسْمَاعِيلُ، وَهُوَ ابْنُ جَعْفَرٍ عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَانِ، عَنْ يَزِيدَ مَوْلَى الْمُنْبَعِثِ، عَنْ يَزِيدَ مَوْلَى الْمُنْبَعِثِ، عَنْ زَيْدِ بْنِ خَالِدِ الجُهَنِيِّ أَنَّ وَجُلّا سَأَلَ رَسُولَ اللهِ عَلَيْ عَنِ اللَّقَطَةِ؟ فَقَالَ: "عَرِّفْهَا سَنَةً، ثُمَّ اعْرِفْ وِكَاءَهَا وَعِفَاصَهَا، ثُمَّ اسْتَنْفِقْ بِهَا، فَإِنْ جَاءَ رَبُّهَا فَأَدِّهَا إِلْهِ فَقَالَ: يَا رَسُولَ اللهِ! فَضَالَّةُ وَعَفَاصَةً اللهِ فَقَالَ: يَا رَسُولَ اللهِ! فَضَالَّةُ الْعَجِيكَ أَوْ لِلذَّئْبِ، قَالَ: يَا رَسُولَ اللهِ! فَضَالَةُ لِإِبلِ؟ قَالَ: يَا رَسُولُ اللهِ! فَضَالَةُ اللهِ عَلَى اللهِ عَلَى اللهِ عَلَى اللهِ اللهِ اللهِ عَلَى اللهِ اللهُ اللهِ الل

الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي الطَّاهِرِ: أَخْبَرَنَا عَبْدُ اللهِ بْنُ وَهْبٍ: أَخْبَرَنِي سُفْيَانُ النَّوْرِيُّ وَمَالِكُ بْنُ أَنَسٍ وَعَمْرُو بْنُ الْحَارِثِ وَغَيْرُهُمْ؛ أَنَّ رَبِيعَةَ بْنَ أَبِي عَبْدِ النَّحَارِثِ وَغَيْرُهُمْ؛ أَنَّ رَبِيعَةَ بْنَ أَبِي عَبْدِ الرَّحْمَٰنِ حَدَّثَهُمْ بِهَلَا الْإِلسْنَادِ؛ مِثْلَ حَدِيثِ مَالِكِ، غَيْرَ أَنَّهُ زَادَ: قَالَ: أَتَى رَجُلٌ رَسُولَ مَالِكٍ، غَيْرَ أَنَّهُ زَادَ: قَالَ: أَتَى رَجُلٌ رَسُولَ اللهِ عَيْقِ وَأَنَا مَعَهُ، فَسَأَلَهُ عَنِ اللَّقَطَةِ؟ وَقَالَ: قَالَ عَمْرٌو فِي الحَدِيثِ: "فَإِذَا لَمْ قَالَ: يَقَالَ عَمْرٌو فِي الحَدِيثِ: "فَإِذَا لَمْ يَأْتِ لَهَا طَالِبٌ فَاسْتَنْفِقْهَا».

[**٤٥٠١] \$ -(...) وحَدَّثَني** أَحْمَدُ ابْنُ عُثْمَانَ بْنِ حَكِيمٍ الْأَوْدِيُّ: حَدَّثْنَا

he mentioned a *Ḥadîth* like that of Ismâ'îl bin Ja'far (no. 4499), except that he said: His face and forehead turned red and he became angry. And after the words ...'Announce it for a year" he (the sub-narrator) added, "then if its owner does not come, it is a trust with you."

[4502] 5 - (...) It was narrated from Yazîd, the freed slave of Al-Munba'ith, that he heard Zaid bin Khâlid Al-Juhanî, the Companion of the Messenger of Allâh ﷺ, say: The Messenger of Allâh 🌉 was asked about picking up lost gold and silver. He (ﷺ) said: "Memorize the features of its strap and bag, then announce it for one year. If you do not find [its owner] then spend it, but it is a trust with you. If some day its owner comes looking for it, then pay him back." And he asked him about a lost camel. He said: "What have you to do with it? Let it be, for it has its feet and water supply with it, and it seeks water and eats the trees, until its master finds it." And he asked him about a lost sheep. He said: "Take it, for it is either for you, for your brother or for the wolf."

خَالِدُ بْنُ مَخْلَدِ: حَدَّثَنِي سُلَيْمَانُ وَهُوَ ابْنُ بِلَالٍ، عَنْ رَبِيعَةَ بْنِ أَبِي عَبْدِ الرَّحْمَلِ، عَنْ يَزِيدَ مَوْلَى المُنْبَعِثِ قَالَ: سَمِعْتُ زَيْدَ بْنَ خَالِدِ الجُهَنِيَّ يَقُولُ: أَتَىٰ رَجُلِّ رَجُلِّ رَسُولَ اللهِ عَيْقِة، فَذَكَرَ نَحْوَ حَدِيثِ رَسُولَ اللهِ عَيْقِة، فَذَكَرَ نَحْوَ حَدِيثِ إِسْمَاعِيلَ بْنِ جَعْفَرٍ، غَيْرَ أَنَّهُ قَالَ: فَاحْمَارً وَجْهُهُ وَجَبِينُهُ، وَغَضِبَ، وَزَادَ اللهِ عَدْدَ قَوْلِهِ: ثُمَّ عَرِّفْهَا سَنَةً -: "فَإِنْ لَمْ بَعْدَ قَوْلِهِ: ثُمَّ عَرِّفْهَا سَنَةً -: "فَإِنْ لَمْ يَجِىءُ صَاحِبُهَا كَانَتْ وَدِيعَةً عِنْدَكَ".

ابْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا عَبْدُ اللهِ ابْنُ مَسْلَمَةَ بْنِ قَعْنَبِ: حَدَّثَنَا سُلَيْمَانُ يَعْنِي ابْنَ بِلَالٍ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ يَعْنِي ابْنَ بِلَالٍ عَنْ يَحْيَى بْنِ سَعِيدٍ، عَنْ يَزِيدَ مَوْلَى الْمُنْبَعِثِ أَنَّهُ سَمِعَ زَيْدَ بْنَ يَغِلِد الْجُهَنِيَّ صَاحِبَ رَسُولِ اللهِ عَنْ اللَّقَطَةِ عَنِ اللَّقَطَةِ عَنِ اللَّقَطَةِ عَنِ اللَّقَطَةِ عَنِ اللَّقَطَةِ عَنِ اللَّقَطَةِ وَعَفَاصَةًا، ثُمَّ عَرِّفُهَا سَنَةً، فَإِنْ لَمْ تَعْرِفْ فَاسْتَنْفِقْهَا، وَلْتَكُنْ وَدِيعَةً عِنْدَكَ، فَإِنْ لَمْ تَعْرِفْ فَاسْتَنْفِقْهَا، وَلْتَكُنْ وَدِيعَةً عِنْدَكَ، فَإِنْ جَاءَ فَاللَّهُ عَنْ ضَالَّةِ الإِبلِ؟ فَقَالَ: "مَالَكَ وَلَهَا؟ طَلْلِبُهَا يَوْمًا مِنَ الدَّهْرِ فَأَدِّهَا إلَيْهِ" وَسَأَلَهُ عَنْ ضَالَّةِ الإِبلِ؟ فَقَالَ: "مَالَكَ وَلَهَا؟ مَنْ ضَالَّةِ الإِبلِ؟ فَقَالَ: "مَالَكَ وَلَهَا؟ مَنْ ضَالَّةِ الإِبلِ؟ فَقَالَ: "مَالَكَ وَلَهَا؟ دَعْهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسِقَاءَهَا، تَرِدُ وَسَأَلُهُ عَنِ الشَّاةِ؟ فَقَالَ: "خُذْهَا، فَإِنَّ مَعَهَا حَذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا وَسَقَاءَهَا، فَإِنَّ مَعَهَا حَذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسَقَاءَهَا، فَإِنَّ مَعَهَا حَذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسِقَاءَهَا، فَإِنَّ مَعَهَا حِذَاءَهَا وَسَقَاءَهَا، فَإِنَّ مَعَهَا عَنِ الشَّاءِ؟ فَقَالَ: "خُذْهَا، فَإِنَّهَا وَسَقَاءَهَا، فَإِنَّهَا وَسَقَاءَهَا، فَإِنَّهَا وَسَقَاءَهَا، فَإِنَّهَا وَسَقَاءَهَا، فَإِنَّهُا وَسَقَاءَ هَا أَنْ لَلْمَاءَ وَتَأْكُلُ الشَّوْكِ أَوْ لَالْذَيْبِ اللْهَاقِ فَعَلَا السَّاكِ فَلَا لَاللَّهُ الْكُولُ الْمُعْمَلِكَ أَوْ لِللْأَلْكُ اللَّهُ عَنِ الشَّهُ عَنِ الشَّهُ عَلَى اللْهُ الْمُلْكَ وَلَاللَّهُ الْمُنْ الْمُعْلَى الْمُلْكَ أَلُولُ الْمُنْ الْمُعَلِّ الْكُولُ الْمُعْلَى الْمُعَلِّ الْمُعْلَى الْمُعْلِقِ اللْمُعْلَى اللَّهُ الْمُعْلِقَالَ السَّهُ الْمُعَالَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْفَالَا الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلَى الْمُعْلِ

[4503] 6 - (...) It was narrated from Yazîd, the freed slave of Al-Munba'ith, from Zaid bin Khâlid Al-Juhanî, that a man asked the Prophet sabout a lost camel. Rabî'ah added: He (sa) became so angry that his cheeks turned red... and he quoted a Hadîth similar to their (no. 4502), and added (that the Prophet said:) "If its owner comes and recognizes its bag, amount and strap, then give it to him, otherwise it is yours."

[4504] 7 - (...) It was narrated that Zaid bin Khâlid Al-Juhanî said: The Messenger of Allâh was asked about picking up lost items. He said: "Announce it for one year, then if it is not recognized (i.e., claimed), memorize the features of its bag and strap, then consume it, but if its owner comes, pay it back."

[4505] 8 - (...) Ad-Dahhâk bin 'Uthmân narrated it with this chain (a *Ḥadîth* similar to no. 4504), and he said in the *Ḥadîth*: "If it is recognized, then pay it

ابْنُ مَنْصُورِ: أَخْبَرَنَا حَبَّانُ بْنُ هِلَالٍ: ابْنُ مَنْصُورِ: أَخْبَرَنَا حَبَّانُ بْنُ هِلَالٍ: حَدَّثَنِي يَحْيَى بْنُ سَلَمَةً: حَدَّثَنِي يَحْيَى بْنُ سَعِيدٍ وَرَبِيعَةُ الرَّأْيِ ابْنُ أَبِي عَبْدِ الرَّحْمَٰنِ، عَنْ يَزِيدَ مَوْلَى الْمُنْبَعِثِ، عَنْ زَيْدَ مَوْلَى الْمُنْبَعِثِ، عَنْ زَيْدِ بْنِ خَالِدٍ الْجُهَنِيِّ؛ أَنَّ رَجُلًا سَأَلَ النَّبِي عَنْ ضَالَةِ الإبلِ؟ زَادَ رَبِيعَةُ: فَغَضِبَ حَتَّى احْمَرَّتْ وَجْنَتَاهُ، وَاقْتَصَ الْحَدِيثَ بِنَحْوِ حَدِيثِهِمْ، وَزَادَ: "فَإِنْ جَاءَ الْحَدِيثَ بِنَحْوِ حَدِيثِهِمْ، وَزَادَ: "فَإِنْ جَاءَ الْحَدِيثَ بِنَحْوِ حَدِيثِهِمْ، وَزَادَ: "فَإِنْ جَاءَ طَاحَبُهَا فَعَرَفَ عِفَاصَهَا، وَعَدَدَهَا لَكَ».

الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحِ: الطَّاهِرِ أَحْمَدُ بْنُ عَمْرِو بْنِ سَرْحِ: أَخْبَرَنِي عَبْدُ اللهِ بْنُ وَهْبِ: حَدَّثَنِي النَّضْرِ، عَنْ الضَّحَاكُ بْنُ عُثْمَانَ، عَنْ أَبِي النَّضْرِ، عَنْ بَسْرِ بْنِ سَعِيدٍ، عَنْ زَيْدِ بْنِ خَالِدِ الْجُهَنِيِّ فَالَ: سُئِلَ رَسُولُ اللهِ عَلَيْ عَنِ اللَّقَطَةِ؟ فَقَالَ: هَرِّفْهَا سَنَةً، فَإِنْ لَمْ تُعْتَرَفْ، فَقَالَ: هَرِّفْهَا سَنَةً، فَإِنْ لَمْ تُعْتَرَفْ، فَاعْرِفْ عِفَاصَهَا وَوِكَاءَهَا، ثُمَّ كُلْهَا، فَإِنْ جَاءَ صَاحِبُهَا فَأَدِّهَا إلَيْهِ».

[٤٠٠٥] ٨-(...) وَحَدَّثَنِيهِ إِسْحَقُ ابْنُ مَنْصُورٍ: أَخْبَرَنَا أَبُو بَكْرِ الْحَنْفِيُّ: حَدَّثَنَا الضَّحَّاكُ بْنُ عُثْمَانَ، بِهٰذَا back, otherwise memorize the features of its strap, bag, container and amount."

[4506] 9 - (1723) It was narrated that Salamah bin Kuhayl said: I heard Suwaid bin Ghafalah say: I went out with Zaid bin Sûhân and Salmân bin Rabî'ah on a campaign, and I found a whip and picked it up. They said to me: Leave it. I said: No, but I will announce it. If its owner comes (I will give it to him), otherwise I will make use of it. I refused (to pay heed to them). When we came back from our campaign, it was decreed that I would go for Hajj. I came to Al-Madînah and met Ubayy bin Ka'b, and I told him about the whip and what they had said. He said: At the time of the Messenger of Allâh & I found a moneybag in which there was one hundred Dînâr. I brought it to the Messenger of Allâh and he said: "Announce it for one year." So I announced it, but no one came forward to claim it. I came to him again and he said: "Announce it for one year," but no one came forward to claim it. Then I came to him again and he said, "Announce it for one year." So I announced it, but no one came forward to claim it. Then he said: "Memorize its number, and the features of its bag and الْإِسْنَادِ، وَقَالَ فِي الْحَدِيثِ: "فَإِنِ اعْرُفْ عِفَاصَهَا اعْتُرِفْ عِفَاصَهَا وَوَكَاءَهَا وَوعاءَها وَعَدَدَهَا».

[٤٥٠٦] ٩-(١٧٢٣) وحَدَّثْنَا مُحَمَّدُ ابْنُ بَشَّار: حَدَّثَنَا مُحَمَّدُ بْنُ جَعْفَر: حَدَّثَنَا شُعْبَةُ؛وَحَدَّثَنِي أَبُو بَكْرِ بْنُ نَافِعٍ – وَاللَّفْظُ لَهُ -: حَدَّثَنَا غُنْدُرٌ: حَدَّثَنَا شُعْمَةُ عَنْ سَلَمَةَ بْنِ كُهَيْلِ قَالَ: سَمِعْتُ سُوَيْدَ بْنَ غَفَلَةَ قَالَ: خَرَجْتُ أَنَا وَزَيْدُ بْنُ صُوحَانَ وَسَلْمَانُ بْنُ رَبِيعَةَ غَازِينَ، فَوَجَدْتُ سَوْطًا فَأَخَذْته ، فَقَالًا لِي: دَعْهُ ، فَقُلْتُ: لَا، ولٰكِنْ أُعَرِّفُهُ، فَإِنْ جَاءَ صَاحِبُهُ، وَإِلَّا اسْتَمْتَعْتُ بِهِ، قَالَ: فَأَبَيْتُ عَلَيْهِمَا، فَلَمَّا رَجَعْنَا مِنْ غَزَاتِنَا، قُضِيَ لِي أَنِّي حَجَجْتُ، فَأَتَيْتُ الْمَدِينَةَ، فَلَقِيْتُ أُبَيَّ بْنَ كَعْبِ، فَأَخْبَرْتُهُ بِشَأْنِ السَّوْطِ وَبِقَوْلِهِمَا، فَقَالَ: إنِّي وَجَدْتُ صُرَّةً فِيهَا مِائَةُ دِينَارٍ عَلَىٰ عَهْدِ رَسُولِ اللهِ ﷺ، فَأَتَيْتُ بِهَا رَسُولَ اللهِ ﷺ، فَقَالَ: «عَرِّفْهَا حَوْلًا» قَالَ: فَعَرَّفْتُهَا فَلَمْ أَجِدْ مَنْ يَعْرِفُهَا، ثُمَّ أَتَيْتُهُ فَقَالَ: «عَرِّفْهَا حَوْلًا» فَلَمْ أَجِدْ مَنْ يَعْرِفُهَا، ثُمَّ أَتَيْتُهُ فَقَالَ: «عَرِّفْهَا حَوْلًا» [فَعَرَّفْتُهَا] فَلَمْ أَجِدْ مَنْ يَعْرِفُهَا، فَقَالَ: «احْفَظْ عَدَدَهَا وَوعَاءَهَا strap, then if its owner comes (give it to him), otherwise make use of it." So I made use of it.

I met him in Makkah after that and he said: I do not know if it was three years or one year.

[4507] (...) Suwaid bin Ghafalah said: I went out with Zaid bin Şûḥân and Salmân bin Rabî'ah, and I found a whip... and he narrated a similar *Ḥadîth* (as no. 4506), up to the words: so I made use of it. Shu'bah (a sub-narrator) said: And I heard him ten years later saying: I announced it for one year.

[4508] 10 - (...) A Hadîth like that of Shu'bah (no. 4507) was narrated from Salamah bin Kuhayl with this chain. In the *Hadîth* of both of them it says: three years, except for Hammâd bin Salamah, in whose *Hadîth* it says: for two or three years. In the *Ḥadîth* of Salmân and Zaid bin Abî Unaysah and Hammâd bin Salamah it says: "If someone comes and describes to you its number, its bag and its strap, then give it to him." Sufyan added in the report of Wakî': "Otherwise, it is like your own property." In the report of Ibn

وَوِكَاءَهَا، فَإِنْ جَاءَ صَاحِبُهَا، وَإِلَّا فَاسْتَمْتِعْ بِهَا» فَاسْتَمْتَعْتُ بِهَا.

فَلَقِيتُهُ بَعْدَ ذَلِكَ بِمَكَّةَ فَقَالَ: لَا أَدْرِي بَثَلَاقَةِ أَحْوَالِ أَوْ حَوْلِ وَاحِدٍ.

الرَّحْمَانِ بْنُ بِشْرِ الْعَبْدِيُّ: حَدَّثَنَا بَهْزُّ: حَدَّثَنَا بَهْزُّ: حَدَّثَنَا بَهْزُّ الْحَدْثَ شُعْبَةُ : أَخْبَرَنِي سَلَمَةُ بْنُ كُهَيْلٍ أَوْ أَخْبَرَ الْقَوْمَ وَأَنَا فِيهِمْ، قَالَ: سَمِعْتُ شُويْدَ بْنِ الْقَوْمَ وَأَنَا فِيهِمْ، قَالَ: سَمِعْتُ شُويَدَ بْنِ مُؤَيِّدَ بْنِ صُوحَانَ وَسَلْمَانَ بْنِ رَبِيعَةَ، فَوَجَدْتُ صَوحَانَ وَسَلْمَانَ بْنِ رَبِيعَةَ، فَوَجَدْتُ سَوْطًا، وَاقْتَصَّ الْحَدِيثَ بِمِثْلِهِ، إِلَىٰ قَوْلِهِ: فَاسْتَمْتَعْتُ بِهَا، قَالَ شُعْبَةُ: فَسَمِعْتُهُ بَعْدَ عَشْرِ سِنينَ يَقُولُ: عَرَّفَهَا فَسَمِعْتُهُ بَعْدَ عَشْرِ سِنينَ يَقُولُ: عَرَّفَهَا عَامًا وَاحِدًا.

ابْنُ سَعِيدِ: حَدَّثَنَا جَرِيرٌ عَنِ ابْنُ سَعِيدِ: حَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: الْأَعْمَشِ؛ وَحَدَّثَنَا أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا وَكِيعٌ؛ وَحَدَّثَنَا ابْن نُمَيْرٍ: حَدَّثَنَا ابْن نُمَيْرٍ: حَدَّثَنَا ابْن نُمَيْرٍ: حَدَّثَنَا ابْن نُمَيْرٍ: حَدَّثَنَا ابْن خُمَدُ ابِي، جَمِيعًا، عَنْ سُفْيَانَ؛ وَحَدَّثَنِي مُحَمَّدُ ابْنُ حَاتِمٍ: حَدَّثَنَا عَبْدُ اللهِ بَعْنِي ابْن جَعْفَرِ الرَّقِيُّ : حَدَّثَنَا عُبْدُ اللهِ يَعْنِي ابْن عُمَر الرَّقِيْ عَبْدُ اللهِ يَعْنِي ابْن عُمْر عَنْ اللهِ عَنْ سَلَمَة بْنِ الرَّحْمَانِ بْنُ بِشْرٍ: حَدَّثَنَا بَهْزٌ: حَدَّثَنَا اللهِ مُنْ سَلَمَة بْنِ طَمَّدُ مَمَّادُ بْنُ سِلْمَة ، كُلُّ هَلُولًاءِ عَنْ سَلَمَة بْنِ حَمَّادُ مُنْ سَلَمَة بْنِ

Numair it says: "Otherwise, make use of it."

Chapter 1. Picking up property lost by a pilgrim

[4509] 11 - (1724) It was narrated from 'Abdur-Raḥmân bin 'Uthmân At-Taimî that the Messenger of Allâh se forbade picking up property lost by a pilgrim.

[4510] 12 - (1725) It was narrated from Zaid bin Khâlid Al-Juhanî that the Messenger of Allâh said: "Whoever finds a lost item is himself lost, unless he announces it."

كُهَيْلٍ بِهَلْدَا الْإِسْنَادِ، نَحْوَ حَدِيثِ شُعْبَةً، وَفِي حَدِيثِ شُعْبَةً، وَفِي حَدِيثِهِ، عَمَّادَ بْنَ سَلَمَةً فَإِنَّ فِي حَدِيثِهِ: عَامَيْنِ أَوْ حَمَّادَ بْنَ سَلَمَةً فَإِنَّ فِي حَدِيثِهِ: عَامَيْنِ أَوْ ثَلَاثَةً، وَفِي حَدِيثِ سُفْيَانَ وَزَيْدِ بْنِ أَبِي أَنِيسَةً وَحَمَّادِ بْنِ سَلَمَةً: "فَإِنْ جَاءً أَحَدٌ يُخْبِرُكَ بِعَدَدِهَا وَوِعَائِهَا وَوِكَائِهَا، فَأَعْطِهَا يُخْبِرُكَ بِعَدَدِهَا وَوِعَائِهَا وَوِكَائِهَا، فَأَعْطِهَا إِيَّاهُ»، وَزَادَ سُفْيانُ فِي رِوَايَةٍ وَكِيعٍ: "وَإِلَّا فَهِي كَسَبِيلِ مَالِكَ»، وَفِي رِوَايَةِ وَكِيعٍ: شَوَإِلَّا فَهِي كَسَبِيلِ مَالِكَ»، وَفِي رِوَايَةِ ابْنِ نُمْيْرٍ: "وَإِلَّا فَاسْتَمْتِعْ بِهَا».

(المعجم ١) - (بَابٌ في لقطة الحاج) (التحفة ٢)

الطَّاهِرِ وَيُونسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: الطَّاهِرِ وَيُونسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: حَدَّثَنَا عَبْدُاللهِ بْنُ وَهْبٍ: أَخْبَرَنِي عَمْرُو ابْنُ الْحَارِثِ عَنْ بُكَيْرِ بْنِ عَبْدِ اللهِ بْنِ اللهِ بْنِ اللهِ بْنِ اللهِ بْنِ عَبْدِ اللهِ مْنِ اللهِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ اللهِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ عَبْدِ الرَّحْمَٰنِ بْنِ عُنْمَانَ اللهِ عَنْ عَبْدِ الرَّحْمَٰنِ بْنِ عُنْمَانَ اللهِ عَنْ اللهِ اللهِ عَنْ اللهِ اللهِ اللهِ عَنْ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهِ اللهُ اللهِ اللهُ اللهِ اللهُ اللهِ الله

[١٠٥٠] ١٢ -(١٧٢٥) وحَدَّنَنِي أَبُو الطَّاهِرِ وَيُونُسُ بْنُ عَبْدِ الْأَعْلَىٰ قَالَا: حَدَّثَنَا عَبْدُ اللهِ بْنُ وَهْبٍ قَالَ: أَخْبَرَنِي عَمْرُو بْنُ الْحَارِثِ عَنْ بَكْرِ ابْنِ سَوَادَةَ، عَنْ أَبِي سَالِمِ الْجَيْشَانِيِّ، عَنْ زَيْدِ بْنِ عَنْ زَيْدِ بْنِ

Chapter 2. Milking the animals is unlawful if the owner has not given permission

[4511] 13 - (1726) It was narrated from Ibn 'Umar that the Messenger of Allâh said: No one should milk the animals of another person without his permission. Would one of you like his store to be raided and his vessels to be broken into and his food to be taken? The udders of their livestock also store up food for them, so no one should milk the animals of another person without his permission."

[4512] (...) A Hadîth like that of Mâlik (no. 4511) was narrated from Nâfi' from Ibn 'Umar, from the Prophet , except that in their Hadîth it says: "...to be thrown on the floor," except for Al-Laith bin Sa'd, in whose Hadîth it says: "...or his food to be taken," as in the report of Mâlik.

خَالِدِ الْجُهَنِيِّ عَنْ رَسُولِ اللهِ ﷺ قَالَ: «مَنْ آوَىٰ ضَالٌ، مَا لَمْ يُعَلِّقُ فَالٌ، مَا لَمْ يُعَرِّفْهَا».

(المعجم ٢) - (بَابُ تحريم حلب الماشية بغير إذن مالكها) (التحفة ٣)

ابْنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ ابْنُ يَحْيَى التَّمِيمِيُّ قَالَ: قَرَأْتُ عَلَىٰ مَالِكِ [بْنِ أَنسِ]، عَنْ نَافِعٍ، عَنِ ابْنِ عَمَرَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا عُمْرَ: أَنَّ رَسُولَ اللهِ ﷺ قَالَ: «لَا يَحْلُبَنَّ أَحَدُ مَاشِيَةَ أَحَدٍ إِلَّا بِإِذْنِهِ، أَيْحِبُّ أَحَدُكُمْ أَنْ تُؤْتَىٰ مَشْرَبَتُهُ، فَتُكْسَرَ خِزَانَتُهُ، فَيُتُكْسَرَ خِزَانَتُهُ، فَيُتُكْسَرَ خِزَانَتُهُ، مَوْرَبُتُهُ، فَلَا يَحْلُبَنَ أَحَدُ مُؤُوعُ مَوْرَبُهُ، فَلَا يَحْلُبَنَ أَحَدُ مَوْرَعُهُمْ، فَلَا يَحْلُبَنَ أَحَدُ مَاشِيَةً أَمْ، فَلَا يَحْلُبَنَ أَحَدُ مَاشِيَةً أَحَدٍ إِلَّا بإِذْنِهِ».

سَعِيدِ وَمُحَمَّدُ بْنُ رُمْحِ، جَمِيعًا عَنِ سَعِيدِ وَمُحَمَّدُ بْنُ رُمْحِ، جَمِيعًا عَنِ اللَّيْثِ بْنِ سَعْدِ؛ وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي اللَّيْثِ بْنِ سَعْدٍ؛ وَحَدَّثَنَاهُ أَبُو بَكْرِ بْنُ أَبِي شَيْبَةً: حَدَّثَنَا عَلِيُّ بْنُ مُسْهِرٍ؛ وَحَدَّثَنَا ابْنُ نُمَيْرٍ: حَدَّثَنَا أَبِي، كِلَاهُمَا، عَنْ عُبَيْدِ اللهِ؛ وَحَدَّثَنِي أَبُو الرَّبِيعِ وَأَبُو كَامِلٍ قَالًا: حَدَّثَنَا حَمَّادٌ؛ وَحَدَّثَنِي زُهَيْرُ بْنُ حَرْبٍ: حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً، جَمِيعًا، حَدَّثَنَا إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً، جَمِيعًا، عَنْ إِسْمَاعِيلُ يَعْنِي ابْنَ عُلَيَّةً، جَمِيعًا، عَنْ أَيُّوبٍ؛ وَحَدَّثَنَا ابْنُ أَبِي عُمَرَ: حَدَّثَنَا مُشْيَانُ، عَنْ إِسْمَاعِيلَ بْنِ أُمَيَّةٍ، وَحَدَّثَنَا ابْنُ أَبِي

مُحَمَّدُ ابْنُ رَافِعِ: حَدَّثَنَا عَبْدُ الرَّزَّاقِ عَنْ مَعْمَرِ، عَنْ أَيُّوبَ وَابْنُ جُرَيْجٍ عَنْ مُوسَىٰ، كُلُّ هُوُلَاءِ، عَنْ نَافِعٍ، عَنِ ابْنِ مُوسَىٰ، كُلُّ هُولَاءِ، عَنْ نَافِعٍ، عَنِ ابْنِ عُمَرَ عَنِ النَّبِيِّ ﷺ نَحْوَ حَدِيثِ مَالِكِ، عَمْرَ عَنِ النَّبِيِّ ﷺ نَحْوَ حَدِيثِ مَالِكِ، غَيْرَ أَنَّ فِي حَدِيثِهِ ﴿ جَمِيعًا ﴿ فَيُنْتَثَلُ ﴾ إِلَّا عَيْرَ أَنَّ فِي حَدِيثِهِ ﴿ فَيُنْتَقَلَ ﴾ إِلَّا طَعَامُهُ ﴾ كَرِوايَةٍ مَالِكٍ .

(المعجم ٣) - (بَابُ الضيافة ونحوها) (التحفة ٤)

[٤٠١٤] • ١-(...) حَدَّثَنَا أَبُو كُرَيْبٍ مُحَمَّدُ بْنُ الْعَلَاءِ: حَدَّثَنَا وَكِيعٌ: حَدَّثَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ عَنْ سَعِيدِ بْنِ

Chapter 3. Hospitality etc.

[4513] 14 - (48) It was narrated that Abû Shurayh Al-'Adawi said: My ears heard and my eyes saw, when the Messenger of Allâh 25% spoke and said: "Whoever believes in Allâh and the Last Day, let him honor his guest with full hospitality." They said: What is full hospitality, O Messenger of Allâh? He said: "One day and one night, and hospitality is for three days, and anything beyond that is charity towards him." And he (鑑) said: "Whoever believes in Allâh and the Last Day, let him speak well or else remain silent."

[4514] 15 - (...) It was narrated that Abû Shurayh Al-Khuzâ'i said: The Messenger of Allâh said: "Hospitality is for three

days, and full hospitality is for one day and one night. It is not permissible for a Muslim man to stay with his brother until he causes him to sin." They said: O Messenger of Allâh, how could he cause him to sin? He said: "When he stays with him until there is nothing left with which to entertain him."

[4515] 16 - (...) Abû Shurayh Al-Khuzâ'i said: My ears heard, my eyes saw and my heart understood, when the Messenger of Allâh spoke of it... and he narrated a *Ḥadîth* like that of Al-Laith (no. 4513), in which he said: "It is not permissible for any one of you to stay with his brother until he causes him to sin," as in the *Ḥadîth* of Wakî' (no.4514).

[4516] 17 - (1727) It was narrated that 'Uqbah bin 'Âmir said: We said: O Messenger of Allâh, you send us and we stay with people who do not show us hospitality. What do you think? The Messenger of Allâh said to us: "If you stay with a people and they order that you be offered what is befitting to a guest, then accept it, and if they do not do that, then take from

أَبِي سَعِيدِ الْمَقْبُرِيِّ، عَنْ أَبِي شُريْحِ الْمُقْبُرِيِّ، عَنْ أَبِي شُريْحِ الْخُزَاعِيِّ قَالَ: قَالَ رَسُولُ اللهِ ﷺ:
«الضِّيَافَةُ: ثَلَاثَةُ أَيَّامٍ، وَجَائِزَتُهُ: يَوْمٌ وَلَيْلَةٌ، وَلَا يَحِلُّ لِرَجُلٍ مُسْلِمٍ أَنْ يُقِيمَ عِنْدَ أَخِيهِ حَتَّىٰ يُؤْثِمَهُ»، قَالُوا: يَا رَسُولَ عِنْدَ أَخِيهِ حَتَّىٰ يُؤْثِمَهُ»، قَالُوا: يَا رَسُولَ اللهِ! وَكَيْفَ يُؤْثِمَهُ»، قَالُوا: يَا رَسُولَ اللهِ! وَكَيْفَ يُؤْثِمَهُ ؟ قَالَ: «يُقِيمُ عِنْدَهُ، وَلَا شَيْءَ لَهُ يَقْرِيهِ بِهِ».

[١٥٥٥] ١٦ - (...) حَدَّثَنَاه مُحَمَّدُ ابْنُ الْمُثَنَّىٰ: حَدَّثَنَا أَبُو بَكْرٍ - يَعْنِي الْحَنَفِيّ -: حَدَّثَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ: الْحَنْفِيّ -: حَدَّثَنَا عَبْدُ الْحَمِيدِ بْنُ جَعْفَرٍ: حَدَّثَنِي سَعِيدٌ الْمَقْبُرِيُّ أَنَّهُ سَمِعَ أَبَا شُرَيْحٍ الخُزَاعِيَّ يَقُولُ: سَمِعَتْ أُذُنَايَ، شُرَيْحٍ الخُزَاعِيَّ يَقُولُ: سَمِعَتْ أُذُنَايَ، وَبَصُرَ عَيْنِي، وَوَعَاهُ قَلْبِي، حِينَ تَكَلَّم بِهِ وَبَصُرَ عَيْنِي، وَوَعَاهُ قَلْبِي، حِينَ تَكلَّم بِهِ رَسُولُ اللهِ ﷺ، فَذَكَرَ بِمِثْلِ حَدِيثِ رَسُولُ اللهِ ﷺ، فَذَكَرَ بِمِثْلِ حَدِيثِ اللَّيْثِ، وَذَكَرَ فِيهِ: "وَلَا يَحِلُّ لأَحَدِكُمْ أَنْ يُوثِمَهُ" بِمِثْلِ مَا اللهِ عَنْدَ أَخِيهِ حَتَّىٰ يُؤثِمَهُ" بِمِثْلِ مَا فِي حَدِيثِ وَكِيعٍ.

بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ بْنُ سَعِيدٍ: حَدَّثَنَا لَيْثٌ؛ وَحَدَّثَنَا مُحَمَّدُ بْنُ رُمْحٍ: أَخْبَرَنَا اللَّيْثُ عَنْ يَزِيدَ بْنِ أَبِي حَبِيبٍ، عَنْ أَبِي الْخَيْرِ، عَنْ عُقْبَةَ بْنِ عَامِرٍ أَنَّهُ قَالَ: قُلْنَا: يَا رَسُولَ اللهِ! إِنَّكَ تَبْعَثُنَا فَنَنْزِلُ بِقَوْمٍ فَلَا يَقُرُونَنَا، فَمَا تَرَىٰ؟ فَقَالَ لَنَا رَسُولُ اللهِ ﷺ: "إِنْ نَزَلْتُمْ بِقَوْمٍ them the right of a guest that is due to him."

Chapter 4. It is recommended to spend surplus wealth

[4517] 18 - (1728) It was narrated that Abû Sa'eed Al-Khudrî said: Whilst we were on a journey with the Prophet , a man came to him on a mount of his and started looking to his right and left. The Messenger of Allâh said: "Whoever has a surplus mount, let him give it to one who has no mount, and whoever has surplus provisions, let him give them to one who has no provisions."

He mentioned various kinds of wealth, until we thought that none of us had any right to any kind of surplus.

Chapter 5. It is recommended to mix provisions if they are few, and to share them out

[4518] 19 - (1729) Iyâs bin Salamah narrated that his father said: We went out with the Messenger of Allâh 🛎 on a

فَأَمَرُوا لَكُمْ بِمَا يَنْبَغِي لِلضَّيْفِ، فَاقْبَلُوا، فَإِنْ لَمْ يَفْعَلُوا، فَخُذُوا مِنْهُمْ حَقَّ الضَّيْفِ الَّذِي يَنْبَغِي لَهُمْ».

(المعجم ٤) - (بَابُ استحباب المؤاساة بفضول المال) (التحفة ٢٠ - المغازي: ١)

ابْنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنْ أَبِي ابْنُ فَرُّوخَ: حَدَّثَنَا أَبُو الْأَشْهَبِ عَنْ أَبِي نَضْرَةَ، عَنْ أَبِي سَعِيدِ الْخُدْرِيِّ قَالَ: بَيْنَمَا نَحْنُ فِي سَفَرٍ مَعَ النَّبِيِّ ﷺ، إذْ جَاءَهُ رَجُلُ عَلَىٰ رَاحِلَةٍ لَهُ، قَالَ: فَجَعَلَ يَصْرِفُ بَصَرَهُ يَعِينًا وَشِمَالًا، فَقَالَ رَسُولُ اللهِ ﷺ: "مَنْ كَانَ مَعَهُ فَضْلُ ظَهْرٍ فَلْيَعُدْ بِهِ عَلَىٰ مَنْ لَا ظَهْرَ لَهُ، وَمَنْ كَانَ لَهُ فَضْلٌ مِنْ زَادٍ فَلْيَعُدْ بِهِ عَلَىٰ مَنْ لَا فَلَيْعُدْ بِهِ عَلَىٰ مَنْ لَا فَلْعُدْ بِهِ عَلَىٰ مَنْ لَا فَلْعُدْ لِهِ عَلَىٰ مَنْ لَا وَلَهُ لَهُ فَضْلٌ مِنْ زَادٍ فَلْيَعُدْ بِهِ عَلَىٰ مَنْ لَا زَادَ لَهُ».

ُ قَالَ: فَذَكَرَ مِنْ أَصْنَافِ الْمَالِ مَا ذَكَرَ، حَتَّىٰ رَأَيْنَا أَنَّهُ لَا حَقَّ لأَحَدٍ مِنَّا فِي فَضْل.

(المعجم ٥) - (بَابُ استحباب خلط الأزواد إذا قلّت، والمؤاساة فيها) (التحفة ٢)

[٤٥١٨] **١٩** -(١٧٢٩) حَدَّثَني أَحْمَدُ ابْنُ يُوسُفَ الْأَزْدِيُّ: حَدَّثَنَا النَّضْرُ - campaign, and we faced hardship, so much so that we thought of slaughtering some of our mounts. The Prophet of Allâh a ordered us to gather together our provisions, then we spread out a sheet of leather and he gathered together the people's provisions on that leather sheet. I measured it and found that it was the size of a spot where a goat could sit, and we were fourteen hundred men. We ate until we were all had our hunger satisfied, then we filled our bags. The Prophet of Allâh a said: "Is there any water for Wudû'?" A man brought a small bucket in which there was a drop of water, and poured it into a bowl. We all did Wudû', using water plentifully, fourteen hundred men. Then after that eight men came and said: Is there any water for Wudû"? And the Messenger of Allâh said: "(The water for) Wudû' is finished."

يغني: ابْنَ مُحَمَّدٍ - الْيَمَامِيَّ: حَدَّثَنَا إِيَاسُ بْنُ عِكْرَمَةُ وَهُوَ ابْنُ عَمَّارٍ: حَدَّثَنَا إِيَاسُ بْنُ سَلَمَةَ عَنْ أَبِيهِ قَالَ: خَرَجْنَا مَعَ رَسُولِ اللهِ عَلَى فَيْ وَوَةٍ، فَأَصَابَنَا جَهْدٌ، حَتَّىٰ هَمَمْنَا أَنْ نَنْحَرَ بَعْضَ ظَهْرِنَا، فَأَمَرَ نَبِيُ اللهِ عَلَى النَّعِ فَجَمَعْنَا تَزُوادَنَا، فَبَسَطْنَا لَهُ يَطَعًا، فَاجْتَمَعْ زَادُ الْقُوْمِ عَلَى النَّطَعِ، فَاجْتَمَعَ زَادُ الْقُومِ عَلَى النَّطَعِ، فَالَى: فَعَطَاوَلْتُ لِأَحْرُرَهُ كُمْ هُو؟ فَحَرَرْتُهُ كَرَبْضَةِ الْعَنْزِ، وَنَحْنُ أَرْبَعَ عَشْرَةَ مِائَةً، قَالَ: فَعَلَى النَّعِ عَشْرَةَ مِائَةً، قَالَ: فَقَالَ نَبِيُّ اللهِ عَلَى اللهِ عَلَى الْمَلْعِ مَشُونَا جُومِيعًا، ثُمَّ قَالَ: فَجَاءَ رَجُلٌ بِإِدَاوَةٍ مِنْ وَضُوءٍ؟» قَالَ: فَجَاءَ رَجُلٌ بِإِدَاوَةٍ مِنْ وَضُوءٍ؟» قَالَ: فَجَاءَ رَجُلٌ بِإِدَاوَةٍ وَنُ فَيْ وَنَعْنَا خَيْفَةُ مَا فِي قَدَحٍ، فَتَوَضَّأُنَا كُلُّنَا، نُدَعْفِقُهُ دَعْفَقَةً، أَرْبَعَ عَشْرَةً مِائَةً، فَتَوَضَّأُنَا كُلُنَا، نُدَعْفِقُهُ دَعْفَقَةً، أَرْبَعَ عَشْرَةً مِائَةً مَائِكَةً عَشْرَةً مَا فَي قَدَحٍ، وَائَةً .

قَالَ: ثُمَّ جَاءَ بَعْدَ [ذَلِكَ] ثَمَانِيَةٌ فَقَالَ رَسُولُ فَقَالُوا: هَلْ مِنْ طَهُورٍ؟ فَقَالَ رَسُولُ اللهِ ﷺ: «فَرِغَ الْوَضُوءُ».