Hadith at-Tayr.

Prepared by Abdullah ibn Abu Effendi, Farid Alkhajah and Mohammad Moin.
Praise is to Allah, who promised his faithful slaves victory and support by saying, "and helping the believers is ever incumbent on Us"
.

I bear witness that there is none to worshipped save Allah, One, with no partners. He sent His Messenger Muhammad (sallalahu alayhi wa ala alihi sallam) with guidance and the religion of Truth to cause it to prevail over all religions even though the unbelievers may detest it. And I bear witness that our Master, Prophet, and Beloved Muhammad (sallalahu alayhi wa ala alihi sallam) is the Messenger of Allah, He is the Imam of the Pious, the Master of the Messengers and the Mercy to the worlds. And after this.

In this short treatise we would discuss ways of transmission of famous hadith at-Tayir.
I would quote it from book of al-Hakim, as it was quoted by famous AA anti-islamic site.

They said:

Anas Ibn Malik narrated: I was serving the Messenger of Allah and a roasted bird was presented to the Messenger of Allah. He said, “O Allah, bring me the most beloved of your creation to share this bird with me.” I said, “O Allah, make it a man from the Ansar.” Ali, May Allah be pleased with him, came and I said to him, “The Messenger of Allah is engaged in something.” He came again and I said, “The Messenger of Allah is engaged in something.” He came again and the Messenger of Allah said, “Open the door,” and so he entered and the Messenger of Allah said, “What is your business, O Ali?” He said, “This is the third time I came by and on each occasion Anas sent me away. He claimed you were engaged in something.” He said, “Why did you do what you did?” I said, “O Messenger of Allah, I heard your supplication and I liked it to be someone from my people.” The Messenger of Allah said, “The man loves his people.”

First of all I would like to notice that we have strong objection to text of this hadith. We can see in the text, as if prophet (sallalahu alayhi wa ala alihi wa sallam) said: “O Allah, bring me the most beloved of your creation”, and Ali came after that. No doubt that this is pure lie upon our beloved prophet (sallalahu alayhi wa ala alihi wa sallam), because most beloved creation of Allah is Muhammad (sallalahu alayhi wa ala alihi wa sallam), and not Ali (may Allah be pleased with him).

There is no allusion in text of this hadith that prophet (sallalahu alayhi wa ala alihi wa sallam) asked for best creation at last after him. So that’s why text in itself is extremely odd for Moslems.

Opinion of Islamic scholars on this hadith.

1) Hafidh al-Iraqi in “Tahrij ahadeth al-Ihya” (2/456) said that’s it have different ways of transmission, all of them are weak.

2) Sheikh ul-islam ibn Taymiya said in "Minhajus sunna" (7/369): "Hadeeth at tayeer from fabricated lies".

3) Mulla Ali Al-Qaree Hanafi in commentaries to "Mishkat al masabih wrote:"Ibn Jawze said: "Fabricated", Hakim said: "Not fabricated". And in "Muhtasar" stated that: "There are a lot of ways of this narrations, all of them are weak".

4) Zahabi in "Mizanul itidal" (1/602/#2280) said: "This narration is munkaar".

5) Ibn Hajar al-Askalani in "Lisanu mizan" (2/354/#1435) said "This narration is munkaar".
6) Ukayli said: "There is no base for this (narration). (Everything, that was reported) in this mean is soft. I don't know any steady (narration in this mean)"
.
7) It is worth mentioning that Al-Hakim is one of the only scholars that authenticated the hadith, yet, he is said to have weakened the hadith. See Siyar A’alam Al-Nubala under the bio of Al-Hakim.
8) Sirajuddin Qazwini said that hadith fabrication
.
Ways of transmission.

This hadith was reported from Anas, Safinah, ibn Abbas, Jabir, Ali, Abu Sayed al-Khudri, Hubshi ibn Junada, Yala ibn Murrah and Abu Rafe. Text from hadith to hadith is little bit different, but the meaning is always the same, prophet (sallalahu alayhi wa ala alihi wa sallam) was eating meat of bird, and supplicated to Allah. Then Ali came
Narration from Anas.

Way #1.

Imam Bukhari in his “Tarih al-kabir” (2/n 1488) narrated it via chain: Muhammad ibn Yusuf told me: narrated to me Ahmad which said: narrated to me Zuhayr, which said: narrated to be Uthman at-Tawel from Anas.

There are several problems in this chain:

1) Imam Bukhari himself noticed that it’s not known that Uthman at- Tawel heard from Anas. Uthman himself was close to uncertainty. Abu Hatim said about him: “Shaykh”
, and that’s expression of uncertainty. Ibn Hibban as usual included him in “Thiqat” (4352), and noticed that he erred from time to time.

2) Narrator Ahmad ibn Yazeed. He was weak in accordance to Abu Hatim
.

3) Narrator Muhammad ibn Yusuf. Mizzi gave his bio in his book, but didn’t cite any opinion regarding his reliability
. He was thiqat in the view of Khalili
.
Way #2.
It was reported by imam Tirmizi in “Sunnan” (3655) via chain: Sufyan ibn Wakia which said: narrated to me Ubeydullah ibn Mosa from Isa ibn Umar from Suddi from Anas.

This chain is weak.

1) Scholars of Islam differed in regards to Sufyan ibn Wakiah, and he was accused in lie by some of them
.
2) Ubeydullah ibn Mosa, truthful narrator by well known for his shia faith.

3) Suddi, that’s Ismail ibn Abdurrahman ibn Abu Karemah as-Suddi. Scholars differed in him a lot. Ibn Ma’een said that there is weakness in his ahadeth and also said that he’s weak. Ahmad said he was upright. Abu Hatim said that he’s not a person to be relying on. Layth accused him in lie
. Ibn Hajar in “Taqrib” (463) said that he was saduq, which erred and was accused in shia faith. Dhahabi included him in his “Mughni fi duafa” (n 682). Ibn Jawzi said about this narrator: “He narrated munkar narrations from Abu Burda and Hasan. Al-Azdi said: “Matrook al-hadith”
. Abdurrahman ibn Mahdi said he’s weak
.
There are other points that weakened this hadith
. One is some of the weakness attributed to Ubaidullah bin Musa. The second is the idtiraab in the chain. For in one of the chains, Ubaidullah narrates the hadith through another Isma’eel other than Al-Suddi called Isma’eel bin Salman Al-Azraq and this hadith can be found in Musnad Al-Bazzar.

Al-Albani believes that the hadith is of the latter and not Al-Suddi because Al-Bazzar says that there is no strong narrator that narrated this hadith of Anas. Al-Khaleeli also said that there is not a single trustworthy narrator that narrated this hadith and only weak narrators narrated it like Isma’eel bin Salman Al-Azraq.
Ibn Adi says in Al-Kamil: And Isma’eel bin Salman narrated through Anas hadith Al-Tayr about Ali (raa) and other similar hadiths. (1/451)

Also, Bukhari narrated hadith Al-Tayr under Isma’eel Al-Azraq as if to weaken him with this hadith.

Finally, Al-Tirmithi in Al-Ilal said that he asked Bukhari about Al-Suddi’s hadith through to Anas (about Al-Tayr) and Bukhari rejected it and seemed surprised.

These elements together make it appear as though there is more evidences pointing to Isma’eel bin Salman being the narrator of the hadith and not Suddi.

And Allah knows best.

Way #3.
It was narrated by imam Hakim in his “Mostadrak” (4625) via chain: Muhammad ibn Ahmad ibn Iyad ibn Abu Tayibat which said: narrated to me my father, which said: narrated to me Yahya ibn Khisan from Sulaiman ibn Bilal from Yahya ibn Said from Anas ibn Malik.

Dhahabi in “Talkhis” noticed that ibn Iyad is unknown. Al-Heythami in “Majmau zawaid” (n 14725) said that he doesn’t know this man.
Way #4.

It was narrated by Hakim again (n 4651) via chain: Ibrahim ibn Thabit al-Basri al-Qisri, which said: narrated to me Thabit al-Lubnani, which said that Anas ibn Malik…

Dhahabi in “Talkhis” noticed that Ibrahim ibn Thabit is /saqit/. In “Mizanul itidal” (1/25/ n 59) he said that condition of this narrator isn’t well known.
It appears as though the narrator is Ibrahim bin Baab Al-Qassar who narrated the hadith of Thabit Al-Bunani. So, Ibrahim Al-Qassar ‘an Thabit and not Ibrahim bin Thabit. In any case, he is still an unknown narrator that didn’t narrate anything other than this hadith. Al-Uqayli includes him in Kitab Al-Dua’faa’.

Way #5.

It was reported by Tabarani in “Mujam al-awsat” (9372) via chain: Hafs in Umar al-Adane, which said: narrated to me Mosa ibn Sad al-Basri from al-Hasan from Anas ibn Malik.

Chain is weak.

Narrator Hafs ibn Umar is weak. Nasai said he’s not truthful. Abu Hatim said that he soft
.

I couldn’t find any info on Mosa ibn Sad.
Hafs bin Omar is also weak according to Yahya bin Ma’een, Abu Dawud, Al-Ajli, Daraqutni, and Ibn Hibban
.
Way #6.

It was reported by Tabarani in “Mujam al-awsat” (5886) via chain: Mufadhal ibn Salih from al-Hussain ibn al-Hakim from Anas.
Mufadhal is weak. Bukhari said about him: “Munkar al-hadith”
.
Same opinion shared Abu Hatim, he was also criticized by ibn Hibban
.

Way #7.

Narrated by Tabarani in “Mujam al-awsat” (1744) via chain: Abdurrazaq, which said: narrated to me al-Awzai from Yahya ibn Abu Kathir from Anas ibn Malik.

Narrator Yahya ibn Abu Kathir was truthful man, but he use to do tadlis, and narrated a lot of mursal narrations
. This hadith he transmitted in /anana/ form. He wasn’t clear, did he hear it himself or not from Anas.

Chain most likely is disconnected because it was reported that Yahya didn’t hear from Anas
.
Scholars that hold the view that Yahya bin Abi Katheer didn’t hear from Anas:

1- Ahmad bin Hanbal

2- Abu Zur’ah Al-Razi

3- Abu Hatim Al-Razi

4- Al-Bukhari

5- Yahya bin Ma’een
.

Way #8.

It was narrated by ibn Jawzi in “Ilal al mutanahia” (1/231/#367) via chain: Khammad ibn al-Mukhtar from Abdulmalik ibn Umayr from Anas.

Ibn Jawzi said: “It’s not authentic, ibn Adi said: “Khammad unknown shia”. Same opinion shared Dhahabi in “Mizanul itidal”
.

Way #9.

Narrated by Tabarani in “al-Kabir” via chain: Yusuf ibn Adi, which said: narrated to me Khammad ibn al-Mukhtar from Abdulmalik ibn Umayr from Anas.
Khammad ibn al-Mukhtar is unknown
.
Way #10.
It was narrated by Abu Nuaym al-Isfahani in “Fadhail khulafah ar-rashidin” via chain: al-Hasan ibn at-Teeb, which said: narrated to me: Ibrahim ibn Sadaqat, which said: narrated to me: Nuaym ibn Salim from Anas ibn Malik.

Ibn Hibban said that Nuaym use to fabricate ahadeth
.
Nu’aim bin Salim is Yaghnam bin Salim according to Ibn Hajar
. (Lisan Al-Mizan). Abu Hatim said that he is majhool and weak. Uqayli and Ibn Adi both agreed that he narrates munkar traditions of Anas.
Way #11.
It was narrated by Abu Shaikh al-Isfahani in “Tabakatul muhadithin” via chain: Abdullah ibn Maimun from Jafar ibn Muhammad from his father from Anas ibn Malik.

Abdullah ibn Maimun was extremely weak. He was criticized by Bukhari, Abu Zur’ah, Tirmizi and ibn Adi
. Abu Nuaym said that he narrated makaner, and Hakim said that he narrated fabricated ahadeth from Ubeydullah ibn Umar
.
Way #12.
Narrated by Isfahani in “Ahbarul Isfahan” via chain: Basher ibn al-Hussain from az-Zubayr ibn Ade from Anas ibn Malik.

Problem in this Basher. Bukhari said: “Fihi nadhar”, and that one of strongest types of jarh from imam. Daraqutni said: “Abandoned”. Abu Hatim said: “He lied upon Zubayr”
.

Way #13.
It was reported by imam Ajurri in “al-Sharia” via chain: Ismail ibn Abban al-Warraq, which said: narrated to me Abdullah ibn Moslem al-Malai from his father from Anas.

Ismail ibn Abban was saduq in the view of Bukhari, and not strong in the view of Daraqutni
.
Moslem al-Malai was extremely weak. Ahmad noticed that his ahadeth shouldn’t be recorded. Yahya said he’s not truthful. Falathi said: “His ahadeth abandoned”. Bukhari said: “They criticized him”
.
Way #14.
It was reported by Abu Yala, as it quoted in “Matalibul aliya” (4034) via chain: Qatan ibnu Nusayr, which said: narrated to me Jafar ibn Sulaiman from Abdullah ibn al-Muthana from Ubeydullah (or Abdullah) ibn Anas from Anas.

1) Qatan was accused in stealing of ahadeth by ibn Adi
. Ibn Hajar in “Taqrib” noticed that he was saduq with some errs. Ibn Hibban included him in “Thiqat” (14968).
2) Other narrator in this chain is Jafar ibn Sulaiman ad-Dabbe. He was thiqat in the eyes of Yahya ibn Ma’een. Ibn Sad said: “Thiqat, and there is weakness in him”. Yahya ibn Said didn’t record his narrations. It was reported from Jafar that he hated Abu Bakr and Umar
.

3) Abdullah ibn al-Muthana. Ibn Hajar in “Taqrib” (3571) said: “Saduq, erred a lot”. Nasai said he’s not strong. Two opinions were narrated from ibn Ma’een. One of them, where he said: “Salihul hadith”. Other one where he said: “He’s nothing”
. Saji said: “There was weakness in him, and he wasn’t from ashabul-hadeth”. Two controversial opinions were reported from Daraqutni. He was also criticized by Abu Dawud and Uqayli
.
4) Ubeydullah ibn Anas. I couldn’t find much info on this narrator. Dhahabi included him in “Mizanul itidal” (3/3/#5343). Most likely he’s unknown.
Way #15.
Narrated by imam Ajurri in “al-Sharia” via chain: Abu Ahmad Haroon ibn Yusuf, which said: narrated to me ibn Abi Umar al-Adane, which said: narrated to me Muhammad ibn Jafar ibn Muhammad, which said: narrated to me ibn Abi Rajool, from his father, from grandfather, from Anas ibn Malik.

Main problem here is uncertainty in narrator. There were five brothers. Harith, Muhammad, Abu Bakr, Abdurrahman and Malik. All of them were sons of Abi Rajool. Some of them were upright, others weak. I couldn’t understand which one is in this chain?

Other problem is narrator Muhammad ibn Jafar ibn Muhammad al-Hashimi. He was criticized
.

Way #16.
It was narrated in collection of Abul Fadl az-Zohre (#400) via chain: Abdullah, which said: narrated to me Abdulquddus ibn Shuayb ibn al-Hijab, which said: narrated to me my uncle Salih ibn Abdulkabir ibn Shuayb, which said: narrated to me: Abdullah ibn Ziyad Abu al-Ala
 from Said ibn Musaib from Anas ibn Malik.

Chain is worthless to talk about.

1) Abdulqudus ibn Shuayb. I couldn’t find any info on this narrator.

2) Salih ibn Abdulkabir is close to being unknown. Dhahabi included him in “Mizanul itidal” (2/298/#3811) and noticed that no one narrated from him except his nephew. Ibn Hajar in “Taqrib” (#2874) said he’s unknown.
3) Abdullah ibn Ziyad Abu Ala was weak. His ahadeth are rejected
.
Way #17.
It was narrated by ibn Asir in “Usud al-ghaba”, and it is in “Musnad Abu Haneefa”
 via chain: al-Hasan ibn Isa, which said: narrated to me al-Hasan ibn Sumeida, which said: Mosa ibn Ayub, which said: narrated to me Shuayb ibn Iskhaq
 from Abu Haneefa
 from Khammad from Ibrahim from Anas.

Ibrahim that’s famous Imam Ibrahim an-Nakhai. Ali ibn Madini said he didn’t met anyone from companions of prophet (sallalahu alaihi wa ala alihi wa sallam). Ibn Abi Hatim said: “I heard my father saying: “Ibrahim an-Nakhai didn’t meet anyone from companions of messenger (sallalahu alaihi wa ala alihi wa sallam), except Aisha, he came to her when he was small, and he met Anas, but didn’t hear from him”
.
Way #18.
It was narrated by Abu Nuaym in “Hilliyatul awliya” (6/339) and by ibn Jawzi in “Ilal al-munatahiya” (1/229) via chain: Aslam ibn Sahl which said: narrated to me: Muhammad ibn Salih ibn Mihran, which said: narrated to me Abdullah ibn Muhammad ibn Amarat, which said: I heard ibn
 Malik ibn Anas from Iskhaq ibn Abdullah ibn Abu Talha from Anas
.

Ibn Jawzi said: “Ibn Amarat stayed alone in narrating it from Malik, ibn Hibban said: “Muhammad ibn Salih al-Madane narrated rejected (stories) from famous (narrators), it’s not permitted to rely on him in things that he narrated alone”.

Way #19.
It was narrated by ibn Shahin in “Sharhul mazhab ahlesonna”, and by Toose in “Mustahraj” (1/#115) via chain: Isa ibn al-Musawir al-Jawhare – Yaghnam ibn Salim ibn Ghanbar – Anas ibn Malik.

Yaghnam was liar
. Ibn Hibban in “Majroheen” (#1252) said he fabricated ahadeth, and it’s not permitted to rely on him.

Ibn Adi in “Kamil fi duafa” (7/284/#2183)
 said that he narrated rejected (data) from Anas.

Way #20.
It was narrated by ibn Asakir in his history (42/246) via chain: Abdussalam ibn Rashid, which said: narrated to me: Abdullah ibn al-Muthna from Thumama from Anas.
Abdussalam ibn Rashid is unknown
.

Way #21.

Narrated by Tabarani in “Mujam al-awsat” (7466) via chain: an-Nujm ib Basher from Ismail ibn Sulaiman, brother of Iskhaq ibn Sulaiman from Abdulmalik ibn Abi Sulaiman from Ata from Anas ibn Malik.

Ismail ibn Sulaiman ar-Raze was weak
. Uqayli said that he was weakened by many (people)
. And he was also considered to be abandoned by Al-Haythami, who is known for his leniency with narrators.
Abdulmalik ibn Abu Sulaiman was saduq, and he has some errs
.

Other narrator Nujm ibn Basher, Abu Muhammad ad-Dinure, I found his bio in “Jarh wa tadel” (8/#2292) without any information regarding his reliability.

Way #22.
It was reported by ibn Asakir in his history (42/250) via chain: Sukayn ibn Abdulaziz from Maimun Abu Khalf, which said: narrated to me Anas ibn Malik.

1) Sukayn ibn Abdulaziz was weak. Nasai said: “He’s not strong”
.

2) Maimum Abu Khalf was abandoned by Abu Zur’ah. Dhahabi said he’s nothing
.
Way #22.
It was reported by ibn Asakir in his history (42/251) via chain: Abu Yaqub Iskhaq ibn al-Faydh, which said: narrated to me Al-Mada ibn al-Jarud from Abdulaziz ibn Ziyad, which said: al-Hajjaj ibn Yusuf called Anas ibn Malik from Basra and asked him about Ali…
Ibn al-Jarud is unknown
. Abu Hatim said: Muhallahu saduq
, isn’t well known
.
Biography of Abu Yaqub I found in “Tabakatul muhadithin bil Isbahan” (#175) of ibn Hayan
. Unfortunately I couldn’t see there any information about his reliability

Abdul Aziz is majhool according to Abu Hatim
. Since it appears to be Al-Basri Al-Wazzan.

Way #23.
It was reported by ibn Asakir in his history (42/253) from Abu al-Hindi, and he’s unknown
, from Anas.

Way #24.
It was narrated by ibn Jawzi in “Ilal al mutanahia” (1/231/#365) via chain: Ahmad ibn Ali, which said: narrated to me: Abdulgaher ibn Muhammad al-Mawsole, which said: narrated to me Abu Haroon Mosa ibn Muhammad al-Ansare, which said: narrated to me Ahmad ibn Ali al-Hazzar, which said: narrated to me Muhammad ibn Asim ar-Raze from Abdulmalik ibn Isa from Ata from Anas.

Ibn Jawze said: “It’s not authentic, in (the chain) unknown narrators”.

Way #25.
It was narrated by ibn Jawzi in “Ilal al mutanahia” (1/232/#368) from Abu Isaam Khalid ibn Ubayd from Anas. Ibn Jawzi said: “It’s not authentic, ibn Hibban said: “Khalid ibn Ubayd narrated fabricated paper from Anas”. Bukhari said his ahadeth under question. Hakim said: “Narrated fabricated (data) from Anas”
.
Way #26.
It was narrated by ibn Jawzi in “Ilal al mutanahia” (1/233-234/#371) via chain till Abu Nadr Salim mawla of Ubeydullah ibn Umar from Anas ibn Malik. In the chain Ahmad ibn Said ibn Farqad, and he was accused in fabrication
.
Way #27.
It was also reported by al-Bazzar with chain till Anas, in it Ismail ibn Salman al-Azraq. Al-Heythami in “Majmau zawaid” (#14726) said he’s abandoned.
See way #2

Way #28.
It was narrated by ibn Asakir in his history (42/249-250) via chain: Ali ibn al-Hasan ash-Shame, which said: narrated to me Khulaid ibn Dalaaj from Qatada from Anas.

Ali ash-Shame was abandoned
. Khulaid bin Da’laj is also considered weak by some of the scholars.

Way #29.
It was narrated by ibn Asakir in his history (42/253) from Muhammad ibn Sulaim from Anas ibn Malik. And ibn Sulaim is unknown
.
Way #30.
It was narrated by ibn Asakir in his history (42/256) from Al-Harith ibn Nabhan, which said: narrated to me Ismail from Kufa, from Anas ibn Malik.

Ibn Nabhan was abandoned. Ibn Ma’een said he’s nothing. Abu Zur’ah said his ahadeth weak, Abu Hatim said: “Matrok al-hadith”
. And Ismail is unknown.

Way #31.
It was narrated by ibn Asakir in hs history (42/257) via chain: Sulaiman ibn Qarm from Muhammad ibn Ali as-Sulami from Abu Khuzayfa al-Uqayli from Anas.

I already talked about ibn Qarm before. Some other names seems to be unknown
Way #32.
It was narrated by ibn Jawzi in “Ilal” (1/233) via Umar ibn Abdullah ibn Yala ibn Murra, which narrated it from his forefathers, that narrated it from Anas.

Ibn Jawzi said: “It’s not authentic. Ahmad and Yahya said that Umar ibn Abdullah was weak. Daraqutni said he’s abandoned”. Bukhari said “they speak about him”, which is severe jarh in his expressions. Zadat said that he was seen drinking wine
.
Narration from Safinah.
Way #1.

It was reported by Tabarani in “al-Kabir” via chain: Sulaiman ibn Qarm from Fitr ibn Khalifat from Abdurrahman ibn Abi Al-Ni’m from Safinah.

Main problem of this chain is Sulaiman ibn Qarm. Scholars differed in him a lot.
Abu Zur’ah said: “He’s not approved”
. Ibn Jawzi included him in his book on weak narrators “Duafa wal matrukin” (1548) and cited there Yahya ibn Ma’een saying: “He’s nothing”
. Nasai said he’s weak
. Ibn Hajar in “Taqrib” (n 2600) noticed his bad memory and his shia inclination. In his “Lisanul mizan” in the bio of Muhammad ibn Shuayb, said that ibn Qarm is weak. Ibn Abi Hatim said: “(He's) not staunch”
. Ibn Hibban said: “Wicked rafide”
. Ibn Katheer in "Bidayah" (5/188) said, Sulayman is abandoned. Ibn Asakir said Sulayman is weak
.
It should be noticed that Bukhari included Sulayman in his book only three times, and his ahadeth there only mutaba’aat and through ta’leeq.
Other narrator Fitr ibn Khalifat upright and truthful. Best opinion on him expressed Ijli, which said: “Kufian, thiqat, hasan al-hadith, and in him was little tashayu”
.

Other point is that narration of Fitr from Abdurrahman ibn Abi Al-Ni’m little bit suspicious. He died before the year one hundred and Fitr didn’t seem to narrate from narrators that died that early. Plus, Yahya bin Sa’eed says that he didn’t hear from A’taa and A’taa died in 114 AH. It should be noticed that we didn’t come across with any scholar argue this.
Way #2.

It was narrated by Abu Yala, as it quoted by ibn Hajar in “Matalibul aliya” (4035), and ibn Asakir in history (42/258) via chain: Yunus ibn Arqam from Muter ibn Abi Khalid from Thabit al-Bajile from Safinah.
1) Yunus ibn Arqam. Ibn Hibban included him in his book “Thiqat” (#16480), and noticed that he was shia. Bukhari in “Tarih al-kabeer” (8/#3518)
 said he was tashayu. Ibn Abi Hatim didn’t mention any praise or critic regarding this narrator in his book “Jarh wa tadil” (9/#994)
. As far as I can see this narrator is being close to unknown level.
2) Muter ibn Abi Khalid is abandoned
. Bukhari said: “His ahadeth aren’t authentic”
.
3) Thabit al-Bajili. I couldn’t find much info on this narrator.

Way #3.

It was narrated by al-Bazzar in “Mukhtasar zawaid” and al-Muhamili in “Amale” from Buraydat ibn Sufyan from Safinah.
Burayda was abandoned. Bukhari said he’s under question. Daraqutni said he’s abandoned. He was talking bad about Uthman. And it was said that he drunk wine
.

Narration from ibn Abbas.
It was reported by ibn Asakir, Tabarani and ibn Jawzi via chain that contains Sulaiman ibn Qarm. In the chain of Tabarani he narrating from Muhammad ibn Said. In the chains of ibn Jazwi and ibn Asakir he narrated it from Muhammad ibn Shuayb. This ibn Shuayb is unknown
. And other problem in the chain is Dawud ibn Ali. He wasn’t hujja, as said Dhahabi in “Mizanul itidal” (2/13/#2633).
Ibn Jawzi in “Ilal” (1/229) said: “This narration isn’t authentic, and Muhammad ibn Shuayb is unknown, as for Sulaiman, Yahya said: “He’s nothing”, and ibn Hibban said: “Extreme rafidit, fabricated stories”.

Narration from Ali ibn Abu Talib.

It was narrated by ibn Asakir in “Tarih madinatul dimashk” (42/245) via chain: Abu Abdullah Muhammad ibn al-Qasim ibn Zakariya al-Mahrabi, which said: narrated to me Abbad ibn Yaqub, which said narrated to me: Isa ibn Abdullah ibn Muhammad ibn Umar ibn Ali from his forefathers.

Chain is extremely weak.

1) Muhammad ibn al-Qasim al-Mahrabi was criticized, and he believed in rajah
. Rajah that’s belief of rafidah, they believe that their imams would come back to this world once more, before doomsday.

2) Abbad ibn Yaqub was saduq in hadith, but from head of innovation and from qulatu-shia
. He use to curse Uthman, and said that Allah is too just to allow Talha and Zubayr to heaven. Ibn Hibban
 noticed that Abbad was calling people to innovation of rafd, reported rejected stories from famous narrators, and deserved to be abandoned
.

3) Isa ibn Abdullah ibn Muhammad al-Alawe was weak. Daraqutni said he’s abandoned. Ibn Hibban said he use to narrate fabricated things from his forefathers
.
Narration from Jabir ibn Abdullah al-Ansare.

It was narrated by ibn Asakir in his history (42/245) via chain: Abu Salih Abdullah ibn Salih, which said: narrated to me ibn al-Luheyat from Muhammad ibn al-Munkadir from Jabir.

Best thing what we can say about Abu Salih, that he was saduq that erred a lot
.

Other narrator Abdullah ibn Luheia was weak in accordance to agreed opinion between scholars
.

Narrations from other companions.
Ibn Kathir in “al-Bidaya wa nihaya”
 said:

“And it was also narrated from hadith of Abu Said al-Khudri, which was authenticated by Hakim, but chain is defective, in it weak narrators.

And it was also narrated from hadith of Hubsha ibn Janadah, and it also not authentic.

And from narration of Yala ibn Murra, chain till him is defective, and from hadith Abu Rafe similar to it, and not authentic”.

17 Rajab 1431.

All corrections and notes could be send to gift2shias@googlemail.com.
� Ar-Room 47 verse.

� "Lisanul Mizan" 1/274.

� Amr Abdulminim Salim “Taysiru durasahu asanid mubtadiyin” p 222

� “Jarh wa tadil” 6/ n 950.

� Mizzi “Tahzib al kamal” 1/ n 127.

� “Tahzib al kamal” 27/ n 5718.

� “Tahtheeb at tahtheeb" 9/474.

� “Mizanul itidal” 2/ 173/ n 3334

� “Mizanul itidal” 1/236/ n 907.

� “Kitab Duafa wa matrukin” 1/115/ n 389

� Ibn Jawzi “Ilal” 1/230.

� Quoted from “As-Saheeha” of shaykh Albani #6575.

� “Mizanul itidal” 1/560/ n 2130.

� “Tahtheeb at-tahtheeb” 2/352/#716.

� “Mizanul itidal” 4/167/ n 8728.

� “Tahtheeb at-tahtheeb” 10/243/#489.

� “Taqrib” 7632.

� “Tahzib al-kamal” 31/n 6907

� Tuhfatul Al-Tahseel by Al-Iraqi

� “Mizanul itidal” 1/599/#2270.

� “Mizanul itidal” 1/599/ n 2270.

� Ibn Jawzi “Ilal al mutanahia” 1/231/ #364.

� “Lisanul mizan” 6/315.

� Mizzi “Tahzib al kamal” 16/ n 3603.

� “Tahtheeb at-tahtheeb” 6/44.

� ‘Mizanul itidal” 1/ 315/#1192.

� ‘Mizanul itidal” 1/212/ #825.

� ‘Mizanul itidal” 4/106/ #8506.

� Dhahabi “Kashaf” 4587.

� ‘Mizanul itidal” 1/408/ #1505.

� “Mizanul itidal” 2/499/ #4590.

� “Tahtheeb at-tahtheeb”5/338/#659.

� ‘Mizanul itidal” 3/500/ #7311.

� In history of ibn Asakir (42/248) between them Ali ibn Ziyad ibn Jadan. He was rafidi, and abandoned.

� “Mizanul itidal” 2/424/#4326.

� You should also be aware that there is major doubt regarding the authenticity of the Musnad of Abu Haneefa and its attribution to him.

� In the chain from “Musnad Abu Haneefa” it’s Said ibn Abi Ishkaq.

� In the chain from “Musnad Abu Haneefa” between Abu Haneefa and Khammad other narrator Muasar.

� Ibn Abi Hatim “Kitab al-marasel” bab Alif, page 9.

� In “Hilliyat” it’s going: I heard from Malik ibn Anas from Iskhaq ibn Abdullah. Which is more correct.

� Chain cited from “Ilal”.

� Al-Heythami “Majmau zawaid” #12702.

� Darul Fikr, 3-d edition, 1409.

� “Lisanul mizan” 4/12.

� “Mizanul itidal” 1/232/ n 891.

� “Mugni fi duafa” 668.

� “Taqrib” 4184.

� “Mughni fi duafa” #2492.

� “Mughni fi duafa” #6556.

� “Mughni fi duafa” #6277.

� Ibn Abi Hatim said that’s mean his ahadeth to be recorded, and then checked out. See “Muqadima ibn Salah”.

� “Jarh wa tadeel” 8/#1850.

� Abu Muhammad Abdullah ibn Muhammad ibn Jafar ibn Hayan al-Ansare “Tabakatul mhadithin bil Isbahan”, Musasat Risala 1412.

� Al-Jarh wal Ta’deel 5/449

� “Mughni fi duafa” #7799.

� “Mizanul itidal” 1/634/#2443.

� “Mizanul itidal” 1/100/#390.

� “Mizanul itidal” 3/119/#5805.

� “Mizanul itidal” 3/573/#7644.

� Ibn Abi Hatim “Jarh wa tadil” 3/91/#426.

� “Mizanul itidal” 3/211/#6156.

� Ibn Abi Hatim “Jarh wa tadil” 4/136/#597.

� Also see “Tareh ibn Muin –rawayat Uthman ad-Darimi” #405

� Mizzi “Tahzib al kamal” 12/ # 2555.

� “Tahtheeb at tahtheeb" vol 4 #367

� “Mizanul itidal” 2/219/ #3599

� Suyooti "Jamiul ahadeeth" #37781

� “Tahtheeb at tahtheeb" vol 8/ #550.

� Darul fikr.

� Darul ihya turath al-arabi. Beirut. 1271.

� “Mizanul itidal” 4/129/#8597.

� Uqayli “Duafa al-kabir” 4/#1847.

� “Mizanul itidal” 1/306/#1156.

� “Lisanul mizan” 5/199/ n 688.

� “Mizanul itidal” 4/14/#8073.

� “Mizanul itidal” 2/379/#4149.

� “Mizanul itidal” 2/379/#4149.

� كان داعية إلى الرفض، ومع ذلك / يروى المناكير عن المشاهير، فاستحق الترك

� “Mizanul itidal” 3/315/#6578.

� “Taqrib” #3388.

� “Mizanul itidal” 2/475/#4530.

� 7/390 (391)

PAGE
2

