                     

                 

       


                                              Table of contents

Introduction.

CHAPTER 1 - Family of Ali in general.

1 - Hadith regarding mubahila.

2 - Hadith of cloak.

CHAPTER #2. Merits of Ali ibn Abu Talib.

1 - About his love and his hate.

2 - Place of Ali near the prophet (sallalahu alaihi wa ala alihi wa sallam)

3 - Saying “To whom I am mawla, Ali is his mawla”.

4 - Pray of prophet (sallalahu alaihi wa ala alihi wa sallam): “O Allah protect him from feeling cold or hot” and indication that Ali was a man who loves Allah and his prophet, and is beloved by Allah and his prophet.

5 - Saying: “Ali is from me, and I am from Ali”.

6 - Islam of Ali ibn Abu Talib.

7 - Ali was gladdened by paradise.

8 - Ali was a best judge.

9 - Words of Ibn Abbas.
10 - Resemblance Ali to Isa (alaihi salam).

11 - His house from the houses of prophet (sallalahu alaihi wa ala alihi wa sallam).

12 - His attachment to prophet (sallalahu alaihi wa ala alihi wa sallam).

13 - Kindness of prophet (sallalahu alaihi wa ala alihi wa sallam) to Ali.

14 - Ali was a one who fought upon explanation of Quran.

15 - Verse “These are two adversaries who dispute about their Lord” (22.19) about Ali.

16 - In the dispute between Ali and Muawiyah, Ali was more close to truth.

17 - His pray was accepted.

18 - Ali was a scribe of prophet (sallalahu alaihi wa ala alihi wa sallam).

19 - Marriage of Ali.

21 - Pray of prophet (sallalahu alaihi wa ala alihi wa sallam).

22 - Ali and other companions.

23 - His kunya was Abu Turab.

Death of sayidina Ali.

Chapter #2. Merits of Fatima.

1 - She was a most beloved member of the household to prophet (sallalahu alaihi wa ala alihi wa sallam). 

2 - Fatima most truthful.

3 - She was a part of her noble father. And whoever tortures her, indeed tortured prophet (sallalahu alaihi wa ala alihi wa sallam).

4 - Fatima is lady of women in heaven.

5 - Fatima was a helper of her noble father.

6 - Fatima as an example.

7 – She among the best women of this world.

8 – Whatever pleases her pleased her father. 

9 – Prophet(sallalahu alaihi wa ala alihi wa sallam) honoured her.

Her death.

CHAPTER #3 - Merits of Hasan and Husayn.

1 - They going to be masters of youth in the paradise.

2 - They were beloved.

3 - Hasan was a master (sayid).

4 – Hasan looked like his noble grandfather.
5 – They were two sweet basils of prophet (sallalahu alaihi wa ala alihi wa sallam) in this world.
Their death.
Introduction:

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.

I have decided to gather in one book, all available authentic ahadeth in praise of family of sayidina Ali ibn Abu Talib. Unfortunately during the centuries Ali and his family became a target for different liars. People who called themselves - allies of Ali - tried their best in fabricating ahadeth in his praise. 
Ibn Abi al-Hadeed al-Motazili said in “Sharh Nahj al-Balaghah”: “Know that lies in the hadiths of virtues first started with the Shia”
.
When Imam Malik was asked about rafidah, he said: “Don’t speak with them, nor relate from them, for indeed they lie”.

Shareek ibn Abdullah al-Qadee, known for his leanings toward exaggerating regarding family of prophet (sallalahu alaihi wa ala alihi wa sallam), though he was just, said: “Take (knowledge) from all whom you meet, except for the Rafidah, for they fabricate hadiths and then make it to be their religion”.

Hammad ibn Salamah said: “One of the shaykhs of the Rafidah said: “When we used to gather and find something to be good, we would make it a hadith”.
Imam Ash-Shafei said: “Among the people who follow their own desires, I haven’t seen a group bear witness to more lies than the Rafidah”
.

Ibn Hajar al-Asqalani said in “Isaba”
 in the bio of Ali: “Rafidah fabricated many merits for him”.

Known shia cleric of past century Murtadha Mutahhari said: “The centre of false rawdahs  are  Karbala', Najaf and Iran, that is, the very centres of Shi'ism" 
.

And he also said: “We have attributed several companions to Husayn
 ibn 'Ali that he did not have, such as the Za'far the Jinn. Similarly, there are some names among the enemies that did not exist”
.
And he said: “Were the Sayyid al-Shuhada' to come and observe these things (and, of course, he does from the world of the spirit, but were he come into the world of appearance) he will find that we have carved out for him companions that he never had”
. 

He continued few passages later by saying: “We have fabricated a Qasim whose only desire is to become a bridegroom and whose uncle's wish, too, is to have him wedded”
.

And he said: “Now my point is that we have introduced thousands of distortions in retelling the narrative of Ashura, both in its outward form, that is, in respect of the very episodes and issues relating to the major events and the minor details, as well as in respect of their interpretation and meaning”
.

In the second sermon, he said: “How many legends have been fabricated by us Shi'is about Amir al Mu'minin 'Ali, many Peace be upon him!”
.

Al-Khaleeli said in “Irshad”: “The rafidah made up approximately 300 000 hadiths in which Ali and the prophet’s family were praised”
.

So dear reader don’t be surprised that majority of ahadeth in praise of family of Ali, are either weak, or fabricated. And I believe you see importance of our work. 
In this book I would gather mainly ahadeth that were authenticated by great scholars of Islam. If I would mention any weak ahadeth, I would point to problems in their chains or texts. Sometimes I would mention weak ahadeth as shawahid along with strong one, which have similar meaning. If status of hadith is unknown for me, I would indicate that by beginning “as it was reported”. Numerations of ahadeth from sahihain, I take from site al-eman.com.
This compilation is a product of work of simple man, so it could contain errors. Kindly inform me about them by sending message to my email
.

I pray to Allah, so He would give me a time and ability to finish this work.

Abdullah ibn Abi Effendi. 
CHAPTER 1 - Family of Ali in general.

1 - Hadith regarding mubahila.
1) Imam Tirmizi narrated in his “Sunnan” (#3269) from Amir ibn Sad ibn Abu Waqas, that when was revealed verse “Come let us call our sons and your sons and our women and your women and our near people and your near people, then let us be earnest in prayer, and pray for the curse of Allah on the liars” (3:61), prophet (sallalahu alaihi wa ala alihi wa sallam) called for Ali, Fatima, Hasan and Husayn and said: “O Allah! These are my family!”
.

2) Imam Muslim in his “Saheeh” narrated this story in different form: “This hadith has been narrated on the authority of Shu'ba with the same chain of transmitters. Amir b. Sa'd b. Abi Waqqas reported on the authority of his father that Muawiya b. Abi Sufyan appointed Sa'd as the Governor and said: What prevents you from abusing Abu Turab
 (Hadrat 'Ali), whereupon be said: It is because of three things which I remember Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) having said about him that I would not abuse him and even if I find one of those three things for me, it would be more dear to me than the red camels. I heard Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) say about 'Ali as he left behind him in one of his campaigns (that was Tabuk). 'Ali said to him: “Allah's Messenger, you leave me behind along with women and children”. Thereupon Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said to him: Aren't you satisfied with being unto me what Haroon was unto Moses but with this exception that there is no prophet after me. And I (also) heard him say on the Day of Khaibar: I would certainly give this standard to a person who loves Allah and his Messenger and Allah and his Messenger love him too. He (the narrator) said: We have been anxiously waiting for it, when he (the Holy Prophet) said: Call 'Ali. He was called and his eyes were inflamed. He applied saliva to his eyes and handed over the standard to him, and Allah gave him victory. (The third occasion is this) when the (following) verse was revealed:" Let us summon our children and your children." Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) called 'Ali, Fatima, Hasan and Husain and said: O Allah, they are my family”
.

This hadith is one of the greatest merits for all family of sayidina Ali. 
Commentary of mentioned verse:

Suyuti in “Jalalayn” said: “And whoever, from among the Christians, disputes with you concerning him, after the knowledge, of his affair, that has come to you, say, to them: ‘Come! Let us call our sons and your sons, our wives and your wives, our selves and your selves, and gather them together, then let us humbly pray and invoke God’s curse upon those who lie’, by saying: ‘Lord, curse the one that tells lies concerning the affair of Jesus’. The Prophet (s) had called upon the Najrān delegation to do this when they disputed with him about Jesus. They said, ‘Let us think about it and we will come back to you’. The judicious one among them said, ‘You know that he is a prophet, and that every people that has ever challenged a prophet to a mutual imprecation has been destroyed’. They left him and departed. When they went to see the Prophet (s), who had set out with al-Hasan, al-Husayn
, Fātima and ‘Alī, he said to them [the Najrān delegation], ‘When I supplicate, you say ‘Amen’; but they refrained from this mutual imprecation and made peace with the Prophet on the condition that they pay the jizya, as reported by Abū Nu‘aym. According to Ibn ‘Abbās [the Prophet] said, ‘Had they set out and performed the mutual cursing, they would have gone home and found neither possessions nor family’. It is also reported that had they set out with this intention, they would have been consumed by fire. (end of quote from Suyuti)

Asbab al-Vurud
: Mubarakpuri in his book on “Seerah” wrote: “Najran’s Delegation: Najran is rather a big area of land. It was at a distance of seven trip stages southwards of Makkah towards Yemen. It included seventy three villages. It took a fast-rider one day ride to get there. Its military forces consisted of a hundred thousand fighters.

Their arrival was in the year 9 A.H. The delegation comprised sixty men. Twenty-four of them were of noble families. Three out of twenty-four were at one time leaders of Najran. Al-‘Aqib, i.e. who was in charge of princehood and government affairs. His name was ‘Abdul Maseeh. The second was As-Saiyid (the Master) under whose supervision were the educational and political affairs; his name was Al-Aiham or Sharhabeel. Abu Haritha bin ‘Alqamah was the third. He was a bishop to whom all religious presidency and spiritual leadership belonged and were his charge.

When that group of delegates arrived in Madinah, they met the Prophet (Peace be upon him), exchanged inquiries with him; but when he called them to Islam and recited the Qur’ân to them, they refused. They asked him what he thought about ‘Isa (i.e. Jesus), (Peace be upon him), he (Peace be upon him) tarried a whole day till the following Qur’ânic reply was revealed to him:

“Verily, the likeness of Jesus before Allâh is the likeness of Adam. He created him from dust, then (He) said to him: ‘Be!’ — and he was. (This is) the truth from your Lord, so be not of those who doubt. Then whoever disputes with you concerning him (Jesus) after (all this) knowledge that has come to you, (i.e. Jesus being a slave of Allâh, and having no share in Divinity) say: [O Muhammad (sallalahu alaihi wa ala alihi wa sallam] ‘Come, let us call our sons and your sons, our women and your women, ourselves and yourselves — then we pray and invoke (sincerely) the Curse of Allâh upon those who lie.” [3:59-61]

When it was morning, the Messenger of Allâh (sallalahu alaihi wa ala alihi wa sallam) told them what ‘Iesa (Jesus) was in the light of the recently revealed verses. He left them a whole day to consult and think it over. So when it was next morning and they still showed disapproval to admit Allâh’s Words about ‘Isa or to embrace Islam, the Prophet suggested Al-Mubahala that is each party should supplicate and implore Allâh to send His Curse upon him or them if they were telling lies. After that suggestion of his, the Prophet (sallalahu alaihi wa ala alihi wa sallam) came forward wrapping Al-Hasan and Al-Husain under his garment whereas Fatimah was walking at his back. Seeing that the Prophet (sallalahu alaihi wa ala alihi wa sallam) was serious and prepared to face them firmly, they went aside and started consulting. Al-‘Aqib and As-Saiyid (i.e. the Master) said to each other: “We shall not supplicate. For, I swear by Allâh, if he is really a Prophet and exchanges curses with us, we will never prosper nor will the descendants of ours. Consequently neither us nor our animals will survive it.” Finally they made their mind to resort to the Messenger of Allâh’s judgement about their cause. They came to him and said: “We grant you what you have demanded.” The Messenger of Allâh (sallalahu alaihi wa ala alihi wa sallam) then admitted that agreement and ordered them to pay Al-Jizya (i.e. tribute) and he made peace with them for the provision of two thousand garments, one thousand of them to be delivered in Rajab, the other thousand ones in Safar. With every garment they had to pay an ounce (of gold). In return they will have the covenant of Allâh and His Messenger. He gave them a covenant that provides for practicing their religious affairs freely. They asked the Prophet (sallalahu alaihi wa ala alihi wa sallam) to appoint a trustworthy man to receive the money agreed on for peace, so he sent them the trustworthy man of this nation Abu ‘Ubaidah bin Al-Jarrah to receive the amounts of money agreed on in the peace treaty.

By the time Islam started to spread in Najran, naturally, they did not have to pay Al-Jizya that usually non-Muslims paid. Whatever the case was, it was said that Al-Aqib and As-Saiyid embraced Islam as soon as they reached Najran on their journey back home. It is also said that the Prophet (sallalahu alaihi wa ala alihi wa sallam) sent to them ‘Ali too, for the collection of charities and tribute. (end of quote)

2 - Hadith of cloak.
3) Ibn Asakir in his “Arbain fi ummahatil muminin” (p 137, #28) narrated from Umm Salamah: “While the Messenger of Allah (salllaahu alaihi wa ala alihi wa salam) was in my house one day, the servant came and said: “Ali and Fatima are at the door”. He said to me: “Withdraw”, and I withdrew to a corner of the house. Ali and Fatima entered with Hasan and Husayn who were young children. He took Hasan and Husayn and sat them in his lap and embraced Ali and brought him to him and took Fatima with other arm and embraced them both and kissed them. He draped a black cloak over them and said: “O Allah, to You, not to the fire, both myself and my family”. Umm Salamah said: “And I, Messenger of Allah?” He said: “And you”.

Ibn Asakir after narrating this hadith said: “This is sahih hadith”.

Ibn Hajar al-Heythami in “Sawaiq al-muhrika”
said: “As it was narrated in authentic form from Umm Salamah: “I said: “Ya Rasulullah, I am from your ahlalbait”. And he answered: “Yes, inshAllah”. 

This hadith was narrated with different wording, and the end of it differ from version to version, but we need here the part, where it’s stated that prophet (sallalahu alaihi wa ala alihi wa sallam) covered family of Ali with his cloak, and said that they were his family. 
4) Imam Muslim narrated this hadith from the words of mother of believers Aisha (radi Allahu anha), which said that Allah's Apostle (salllaahu alaihi wa ala alihi wa salam) went out one norning wearing a striped cloak of the black camel's hair that there came Hasan b. 'Ali. He wrapped him under it, then came Husain and he wrapped him under it along with the other one (Hasan). Then came Fatima and he took her under it, then came 'Ali and he also took him under it and then said: Allah only desires to take away any uncleanliness from you, O people of the household, and purify you (thorough purifying)
.

Commentary of mentioned verse from Quran:

Imam Abul Fida Ismail ibn Kathir in his commentary to Quran (verse 33:33), said: 

﴿إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُـمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيــراً﴾
(Allah wishes only to remove Ar-Rijs from you, O members of the family, and to purify you with a thorough purification.) This is a clear statement that the wives of the Prophet are included among the members of his family (Ahl Al-Bayt) here, because they are the reason why this Ayah was revealed, and the scholars are unanimously agreed that they were the reason for revelation in this case, whether this was the only reason for revelation or there was also another reason, which is the correct view. Ibn Jarir recorded that `Ikrimah used to call out in the marketplace:
﴿إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُـمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيــراً﴾
(Allah wishes only to remove Ar-Rijs from you, O members of the family, and to purify you with a thorough purification.) "This was revealed solely concerning the wives of the Prophet.'' Ibn Abi Hatim recorded that Ibn `Abbas said concerning the Ayah:
﴿إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُـمُ الرِّجْسَ أَهْلَ الْبَيْتِ﴾
(Allah wishes only to remove Ar-Rijs from you, O members of the family,) "It was revealed solely concerning the wives of the Prophet .'' `Ikrimah said: "Whoever disagrees with me that it was revealed solely concerning the wives of the Prophet , I am prepared to meet with him and pray and invoke the curse of Allah upon those who are lying.'' So they alone were the reason for revelation, but others may be included by way of generalization. Ibn Jarir narrated that Safiyyah bint Shaybah said: "`A'ishah, may Allah be pleased with her, said, `The Prophet went out one morning wearing a striped cloak of black camel's hair. Al-Hasan, may Allah be pleased with him, came and he wrapped him in the cloak with him. Then Al-Husayn
, may Allah be pleased with him, came and he wrapped him in the cloak with him. Then Fatimah, may Allah be pleased with her, came and he wrapped her in the cloak with him. Then `Ali, may Allah be pleased with him, came and he wrapped him in the cloak with him, then he said:
﴿إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنكُـمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيــراً﴾
(Allah wishes only to remove Ar-Rijs from you, O members of the family, and to purify you with a thorough purification.) This was recorded by Muslim. In his Sahih, Muslim recorded that Yazid bin Hayyan said: "Husayn
 bin Sabrah, `Umar bin Muslim and I went to Zayd bin Arqam, may Allah be pleased with him, and when we had sat down with him, Husayn
 said: `You are so fortunate, O Zayd! You saw the Messenger of Allah and heard his speeches, and you went on military campaigns with him, and you prayed behind him. You are so fortunate, O Zayd! Tell us what you heard from the Messenger of Allah .' He said, `O son of my brother, by Allah, I have grown old and it has been a long time, and I have forgotten some of the things that I used to know from the Messenger of Allah. Whatever I tell you, accept it, and whatever I do not tell you, do not worry about it.' Then he said, `One day, the Messenger of Allah stood up to address us by the well of Khumm, between Makkah and Al-Medina, and he praised Allah and thanked Him, and he preached and reminded us. Then he said:
«أَمَّا بَعْدُ، أَلَا أَيُّهَا النَّاسُ فَإِنَّمَا أَنَا بَشَرٌ يُوشِكُ أَنْ يَأْتِيَنِي رَسُولُ رَبِّي فَأُجِيبَ، وَأَنَا تَارِكٌ فِيكُمْ ثَقَلَيْنِ: أَوَّلُهُمَا كِتَابُ اللهِ تَعَالَى، فِيهِ الْهُدَى وَالنُّورُ فَخُذُوا بِكِتَابِ اللهِ وَاسْتَمْسِكُوا بِه»
(Thereafter! O people, I am merely a human being and soon the messenger of my Lord will come and I will answer him. I am leaving behind two things with you, the first of which is the Book of Allah in which is guidance and light, so seize the Book of Allah and hold fast to it.) He urged them to cling to the Book of Allah, and then he said:
«وَأَهْلُ بَيْتِي أُذَكِّرُكُمُ اللهَ فِي أَهْلِ بَيْتِي، أُذَكِّرُكُمُ اللهَ فِي أَهْلِ بَيْتِي»
(And the members of my family (Ahl Al-Bayt): Remember Allah with regard to the members of my family, remember Allah with regard to the members of my family.) saying it three times.' Husayn
 said to him, `Who are the members of his family (Ahl Al-Bayt), O Zayd Are not his wives members of his family' He said, `His wives are members of his family, but the members of his family are those who are not permitted to receive charity after he died.' He said, `Who are they' He said, `They are the family of `Ali, the family of `Aqil, the family of Ja`far and the family of `Abbas, may Allah be pleased with them.' He said, `Were all of these forbidden to receive charity after his death' He said, `Yes.''' This Commentary is from Zayd bin Arqam and is not Marfu` (end of quote from ibn Kathir).

CHAPTER #2. Merits of Ali ibn Abu Talib.

His name was Ali ibn Abdulmanaf Abu Talib ibn Abdulmuttalib. His mother was Fatima bintul Asad ibn Hashim ibn Abdulmanaf. She accepted Islam and migrated. His kunyas were – Abu Turab and Abul Hasan. He accepted Islam when he was 7 years old. Some said he was 9, some 10 and some even 15. He was with prophet (sallalahu alaihi wa ala alihi wa sallam) in all his expeditions. Only during Tabuk he stated behind. Because prophet (sallalahu alaihi wa ala alihi wa sallam) left him as chief of his family.
He had 14 sons and 19 daughters
. 

It was reported that Imam Ahmad said: “Merits of none of companions were not narrated in such (wide) form, as merits of Ali”
. Ibn Hajar al-Asqalani in “Isaba” explained this saying, quoting someone other: “Banu Umeyyah didn’t love him, due to this companions which learned something about him, would mention that”
. However it also possible to explain it, that Imam means those fabrications which were spread about him. 

1 - About his love and his hate.
1) Ibn Majah narrated in his “Sunnan” (#114)
 and Tirmizi in “Sunnan” (#3736) that Ali ibn Abu Talib said: “The illiterate Apostle (sallalahu alaihi wa ala alihi wa sallam) gave me a promise that no one would love me except a believer, and no one would hate me except a hypocrite”
.
Similar hadith was transmitted by Muslim in his “Saheeh” (#249).
2) Ibn Abu Asim narrated similar hadith in his “Sunnan” from Umm Salamah, which said: “I heard prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Believer wouldn’t hate Ali, and hypocrite wouldn’t love him”
.

3) Imam Ahmad narrated in his “Fadhail as-sahaba” (#952) 
 from Abu Suwar al-Adawe that Ali said: “People loves me (till such level) that would enter to fire (due to) my love, and people hates me (till such level) that would enter the fire (due to) hate of me”.

Albani said: “Chain is authentic upon terms of two sheikhs”
.

4) Ibn Abu Asim narrated in his “Sunnan” that Ali ibn Abu Talib said: “O Allah curse those who hate us (in) extreme (form), and those who love us (in) extreme (form)”
.

5) It was narrated by ibn Abu Asim in his “Sunnan” that Ali ibn Abu Talib said: “Two men would vanish due to me. Extreme in love of me, and extreme in hate of me”. Sheikh Albani said: “Chain is good”
.

6) And he narrated from from Ali, that he said: “Group would love me, until their love to me would make them enter to the fire, and group would hate me, until their hate would make them enter to the fire”.

Sheikh Albani said: “Chain is good (jayid)”
.

2 - Place of Ali near the prophet (sallalahu alaihi wa ala alihi wa sallam)
1) Imam Muslim narrated in his “Saheeh” (#6371) from Sa'd b. Abi Waqqas which reported that Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) left 'Ali b. Abi Talib behind him (as he proceeded) to the expedition of Tabuk, whereupon he ('Ali) said: Allah's Messenger, are you leaving me behind amongst women and children? Thereupon he (the Holy Prophet) said: “Aren't you satisfied with being unto me what Haroon was unto Moses but with this exception that there would be no prophet after me”. 

These words of our beloved prophet (sallalahu alaihi wa ala alihi wa sallam) which he has said to Ali are mutawateer.

Faqeeh al-Kattani wrote in "Nazmool mutanaseera minal hadeethal mutawateera" (#233): (Prophet, sallalahu alayhi wa salam, said to Ali, radi Allahu anh) "Would u like to be for me, like Haroon to Moosa?"

Suyuti in "Al Azhar" narrated it from:

1) Abu Saeed al-Khudri
.

2) Asma bintu Umays
.

3) Umm Salamah
.

4) Abdullah ibn Abbas
.

5) Khubshaa ibn Junada
.

6) Abdullah ibn Umar
.

7) Ali
.

8) Jabeer ibn Samoora
.

9) Al-Bara ibn Azeeb
.

10) Zayd ibn Arqam
.

In sum 10 people in 

(Kattani) I say, that it also narrated from

11) Malik ibn Khuvayreeth.

12) Sa`d ibn Abu Waqas
.

13) Umar ibn Khataab

Ibn Asakir gathered such narrations in independent book. There were about 20 narrators.

Sheikh Jasoos said in "Sharhool risala": This narration is mutawateer, Ibn Asakir gathered it at 20 pages. (End of quote from Kattani).

I (ibn Abi Effendi) say it was also narrated from Jabir ibn Abdullah
, Asma bintul Umays
, Abu Ayub al-Ansare
.
2) Imam al-Hakim narrated in his “Mustadrak” (#4960
) from Jabalah ibn Haritha (brother of Zaid), which said: “If Prophet (sallalahu alaihi wa ala alihi wa sallam) didn’t go to war, he wouldn’t give his weapon to anyone except Ali and Zaid, may Allah be pleased with them”.

Hakim said that hadith is saheeh upon conditions of Bukhari. Dhahabi said it’s upon condition of Bukhari.

In “Fadhail as-sahaba”
 (#965) of Imam Ahmad, this information came with different wording. That he gave his weapon only to Ali and Usama. It’s report of Abu Ishaq, and it’s mursal. 

3 - Saying “To whom I am mawla, Ali is his mawla”.

1) Imam ibn Majah narrated in his “Sunnan” (#116) from al-Bara ibn al-Azib, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about Ali: “This is a wali for those, for whom I am mawla, O Allah befriend for those who would befriend with him, and be at enmity with those who would be an enmity with him”.
Sheikh Albani said hadith is saheeh.

2) Imam Nasai narrated in “Khasais” (#77)
 from ibn Burayda, which narrated from his father: “Messenger of Allah appointed Ali upon us, and send us (somewhere), when we got back, he asked: “How did you find companionship of you companion (meaning he asked them about Ali)?” I have complained about him, or someone else made some complaints. When I raised my head I have seen face of prophet (sallalahu alaihi wa ala alihi wa sallam) became red (due to anger). He said: “Ali is a wali for people, to whom I am wali”.

Busiri said chain is saheeh in “Ithaf al-hayrat”.

The saying of our beloved prophet (sallalahu alaihi wa ala alihihi wa sallam) “To whom I am mawla, Ali is his mawla” are mutawatir.

Faqeeh al-Kattani in his book "Nazmul mutanaseera minal hadeethal mutawateera" (#232):

Hadith: "To whom I am mawla, Ali is his mawla”

Suyuti in “Al azkar” recorded this narration via:

1) Zaid ibn Arqam
.

2) Ali
.

3) Abu Ayub al Ansari
.

4) Umar.

5) Zii Murr
.

6) Abu Hurayra.

7) Talha.

8) Umara.

9) Abdullah ibn Abbas.

10) Burayda
.

11) Abdullah ibn Umar
.

12) Malik ibn Huvayreeth.

13) Hubshi ibn Junada
.

14) Jareer.

15) Abu Saeed al-Hudri
.

16) Sad ibn Abi Waqas

17) Anas.

18) Junda al-Ansaree.

Total 18 man (radi Allahu anhum ajmayeen) .

This narration was transmitted by group of companions. When Ali (r.a) asked in Kufa who heard it from prophet (sallalahu alayhi wam ala alihi wa salam) . 12 men replied. From them:

19) Kayth ibn Sabeet.

20) Habib ibn Budayl ibn Waraka.

21) Yazeed, or Zayd ibn Shurahbil al-Ansaree.

I say (Kattani): It was also reported from:

22) Bara ibn Atheeb
.

23) Abu Tufayl.

24) Huthayfa ibn Uthayd al-Gifaree.

25) Jabir
 (radi Allahu anhum ajmayeen) .

As it was reported from Imam Ahmad, this narration was transmitted from prophet (sallalahu alayhi wa salam) by 30 companions. 

During the caliphate of Ali (r.a) people joined him due to this narration. 

Munawi in “Taytheer” reported from Suyuti and commentator of “Mavahibu laduniya”, that this narration is mutawateer.

And in "Saffet" Munawi reported from ibn Hajar: "Man kuntu mawla Aliyul mawla" reported by Tirmizi and Nasai, and there a lot of ways of this narration". Ibn Ukda collected all ways of this narration in independed book. Most of them are good or authentic". (End of quote from Kattani)

I say it was also narrated from Ribah ibn al-Harith
.

From myself want to add, that only words “To whom I am mawla, Ali is his mawla” are mutawatir.

4 - Pray of prophet (sallalahu alaihi wa ala alihi wa sallam): “O Allah protect him from feeling cold or hot” and indication that Ali was a man who loves Allah and his prophet, and is beloved by Allah and his prophet.
1) Ibn Majah narrated in his “Sunnan” (#117) that prophet (sallalahu alaihi wa ala alihi wa sallam) prayed for Ali: “O Allah take away from him hotness and coldness”. Ali said: “I didn’t feel after that not hotness neither coldness”. And after that prophet (sallalahu alaihi wa ala ala alihi wa sallam) said: “I would send (for fight with jews) such man who loves Allah and his prophet, and is beloved by Allah and his prophet, and he wouldn’t turn back”.
Sheikh Albani said: “It’s good by the other way in “al-Awsat” of Tabarani, and al-Heythami said it’s hasan, some parts of it in two saheehs”.

In this hadith is a great merit for Ali! Prophet (sallalahu alaihi wa ala alihi wa sallam) himself testified that Ali was beloved by Allah and His prophet!

Regarding part which is in two saheehs, it was narrated by Muslim from ibn Salamah which narrated from his father
, and it’s long hadith, in which stated that: “Then he sent me to 'Ali who had sore eyes, and said: I will give the banner to a man who loves Allah and His Messenger or whom Allah and His Messenger love. So I went to 'Ali, brought him beading him along and he had sore eyes, and I took him to the Messenger of Allah (sallalahu alaihi wa ala alihi wa sallam), who applied his saliva to his eyes and he got well. The Messenger of Allah (sallalahu alaihi wa ala alihi wa sallam) gave him the banner (and 'Ali went to meet Marhab in a single combat)”.
And in Bukhari it’s also from Salamah, with wording: “Ali remained behind the Prophet during the Ghazwa of Khaibar as he was suffering from eye trouble. He then said, "(How can) I remain behind the Prophet ," and followed him. So when he slept on the night of the conquest of Khaibar, the Prophet said, "I will give the flag tomorrow, or tomorrow the flag will be taken by a man who is loved by Allah and His Apostle , and (Khaibar) will be conquered through him, (with Allah's help)" While every one of us was hopeful to have the flag, it was said, "Here is 'Ali" and the Prophet gave him the flag and Khaibar was conquered through him (with Allah's Help)”
.

And in Muslim (#6376) it’s from Sahl ibn Sad with wording that Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said on the Day of Khaibar: I would certainly give this standard to a person at whose hand Allah would grant victory and who loves Allah and His Messenger and Allah and His Messenger love him also. The people spent the night thinking as to whom it would be given. When it was morning the people hastened to Allah's Messenger (may peace be upon him) all of them hoping that that would be given to him. He (the Holy Prophet) said: Where is 'Ali b. Abu Talib? They said: Allah's Messenger, his eyes are sore. He then sent for him and he was brought and Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) applied saliva to his eyes and invoked blessings and he was all right, as if he had no ailment at all, and coraferred upon him the standard. 'Ali said: Allah's Messenger, I will fight them until they are like us. Thereupon he (the Holy Prophet) said: Advance cautiously until you reach their open places, thereafter invite them to Islam and inform them what is obligatory for them from the rights of Allah, for, by Allah, if Allah guides aright even one person through you that is better for you than to possess the most valuable of the camels”.

And again in Muslim (#6377) from Salama b. Akwa' which reported that it was 'Ali whom Allah's Apostle (sallalahu alaihi wa ala alihi wa sallam) left behind him (in the charge of his family and the Islamic State) on the occasion of the campaign of Khaibar, and his eyes were inflamed and he said: Is it for me to remain behind Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam)? So he went forth and rejoined Allah's Apostle (may peace be upon him) and on the evening of that night (after which) next morning Allah granted victory. Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said: I will certainly give this standard to a man whom Allah and His Messenger love. Or he said: Who loves Allah or His Messenger and Allah will grant him victory through him, and, lo, we saw 'Ali whom we least expected (to be present on that occasion). They (the Companions) said: Here is 'Ali. Thereupon Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) gave him the standard. Allah granted victory at his hand”.

And again in Muslim (#6375) from Abu Hurayra that Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said on the Day of Khaibar: I shall certainly give this standard in the hand of one who loves Allah and his Messenger and Allah will grant victory at his hand. Umar b. Khattab said: Never did I cherish for leadership but on that day. I came before him with the hope that I may be called for this, but Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) called 'Ali b. Abu Talib and he conferred (this honour) upon him and said: Proceed on and do not look about until Allah grants you victory, and 'Ali went a bit and then halted and did not look about and then said in a loud voice: Allah's Messenger, on what issue should I fight with the people? Thereupon he (the Prophet) said: Fight with them until they bear testimony to the fact that there is no god but Allah and Muhammad is his Messenger, and when they do that then their blood and their riches are inviolable from your hands but what is justified by law and their reckoning is with Allah”.

Marhab was a jew warrior, which was killed by Ali.

Mubarakpuri wrote regarding this fight: “The Prophet (sallalahu alaihi wa ala alihi wa sallam) began the campaign by reducing the minor strongholds one after the other. The first fort he was to attack was Na‘im, the first defence line with a formidable strategic position. Marhab, the leader of the fort, invited ‘Amr bin Al-Akwa‘ to meet him in combat and the latter responded; when ‘Amr struck the Jew, his sword recoiled and wounded his knee, and he died of that wound. The Prophet (sallalahu alaihi wa ala alihi wa sallam) later said: “For him (‘Amir) there is a double reward in the Hereafter.” He indicated this by putting two of his fingers together. ‘Ali bin Abi Talib then undertook to meet Marhab in combat, and managed to kill him. Yasir, Marhab’s brother, then turned up challenging the Muslims to a fight. Az-Zubair was equal to it and killed him on the spot. Real fighting then broke out and lasted for a few days”. (end of quote)

2) Imam Ahmad narrated in his “Fadhail” (#1075) that Ali said: “I approached to prophet (sallalahu alaihi wa ala alihi wa sallam) with head of Mahrab, may Allah curse him”.

5 - Saying: “Ali is from me, and I am from Ali”.
1) Imam Tirmizi narrated from al-Bara ibn al-Azib, that prophet (sallalahu alaihi wa ala alihi wa sallam) said to Ali: “You are from me, and I am from you”
.

2) Ibn Majah narrated in his “Sunnan” (#119) and Tirmizi in “Sunnan”  (#3719) from Hubshi ibn Janadah, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Ali is from me, and I am from Ali
, No one would fulfill my words (on my behalf) except me and Ali”
.

Tirmizi and Albani said it’s hasan.

Asbab al-vurud of hadith: In accordance to one of the customs of Arabs, making or severing any agreement between them could be done only by chief of that tribe (one of the sides) or by closest family member of him. They would not accept that from anyone other than these two (types). Year after Meccan peace treaty, Prophet (sallalahu alaihi wa ala alihi wa sallam) send Abu Bakr with group (of Muslims) for haj. When pilgrims left Madina, prophet (sallalahu alaihi wa ala alihi wa sallam) send Ali with verse 28 of surah at-Tawba, to announce that treaty with pagans was annulated. 

3) Nasai narrated in his “Khasais” (#72) from Simak ibn Harb from Anas, which said: “Prophet (sallalahu alaihi wa ala alihi wa sallam) (first) send (surah) baraat with Abu Bakr, then he called him (back) and said: “It’s not suited to preach it by someone else than a man from my ahl”, and he called for Ali, and gave it to him”
.

4) Nasai narrated in his “Khasais” (#73) from Ali that prophet (sallalahu alaihi wa ala alihi wa sallam) first send baraat to Mecca with Abu Bakr. Then he send Ali right after him and said: “Take a letter, and take it to people of Mecca”. He reached Abu Bakr and took a letter from him, upon this Abu Bakr came back disappointed, and said: “Is anything was revealed about me?” Prophet it should be preached by myself or by a man from my household”
.  

5) And Nasai narrated from Sad, that when prophet (sallalahu alaihi wa ala alihi wa sallam) send Ali with that surah, he said: “No one would do that on my behalf except me, or man from me”
.

6) Imam Darimi narrated in his “Sunnan” (#1915)
 from Jabir ibn Abdullah, that when Ali reached Abu Bakr, as-Siddiq asked him: “(You came) as a commander or as a messenger?” Ali said: “Like a messenger”.

Sheikh Husain Sulaim Asad said chain is saheeh. 

6 - Islam of Ali ibn Abu Talib.

1) Tirmizi narrated in his “Sunnan” (#3734) from ibn Abbas: “Ali was first one who prayed (with prophet, sallalahu alaihi wa ala alihi wa sallam)”.

Sheikh Albani said it’s saheeh. Tirmizi said: “People of knowledge differed regarding this. Some of the said that Abu Bakr as-Siddiq was first one to accept Islam, some of them said that Ali was first one to accept Islam. Some people of knowledge said: Abu Bakr was first man who accepted Islam, Ali was first boy who accepted Islam, and he was 8 years old
, Hadija was first woman to accept Islam”.

From me want to add that in the chain of this hadith is Yahya ibn Abu Sulaim, Abu Balaj, and he was disputed and criticized by some great scholars.
This hadith was also narrated by Tabarani. Al-Heythami said in “Majmau zawaid” (#14600): “In it Uthman al-Juzre, I don’t know him, and other narrators are from people of saheeh”.

2) Tabarani narrated that al-Hasan (should be al-Basre) said: “The first one who believed is Ali ibn Abu Talib, and he was 15 or 16 years old”.
Al-Heythami in “Majmau zawaid” (#14603) said: “Narrators are people of saheeh”.

Hakim in “Mustadrak” (#4581) narrated that Hasan said: “He was 10 or 16 years old”.

3) Abu Yala narrated from Ali: “Prophet (sallalahu alaihi wa ala alihi wa sallam) was send (with his prophecy) in Monday, and I accepted Islam at Tuesday”.
Al-Heythami in “Majmau zawaid” (#14602) said: “In the chain Muslim ibn Kaysan al-Malai, and he get confused (in the end of his life)”.

4) Imam Tirmizi narrated in his “Sunnan” (#3735) from Amr ibn Murra - Abu Hamza man from the ansar - Zayd ibn Arqam, which said: “Ali was first one to accept Islam”
. Amr ibn Murra said: “I have mentioned this to Ibrahim an-Nakhai and he rejected that, and said: “Abu Bakr as-Siddiq was first one to accept Islam”. 
Tirmizi said it’s hasan-saheeh. Albani said it’s saheeh.

Hadith of Zayd ibn Arqam was also narrated by Nasai in  “Khasais” (#2)
.

5) Tabarani narrated from Urwa ibn Zubair, which said: “Ali accepted Islam when he was 8 years old”.
Al-Heythami in “Majmau zawaid” (#14604) said: “In it ibn Luheia, there is weakness in him, and other narrators are from people of saheeh”.

I say Abdullah ibn Luheia was weak per almost agreed opinion.

6) Ahmad narrated from Ali, that he said: “I am first one who prayed with prophet (sallalahu alaihi wa ala alihi wa sallam)”
. 
Al-Heythami in “Majmau zawaid” (#14607) said: “Narrators from people of saheeh, except Hubbat al-Urani, and he was /wathaq/”.

I say Hubbat al-Urani was weak narrator from extreme shias
. 

7) And it was reported from Abu Mosa al-Ashare that he said: “Ali was the first one who embraced islam with prophet (alaihi wa ala alihi salat wa salam)”. Narrated by Hakim in “Mustadrak” (#5963), and he authenticated chain.

8) Hakim narrated in “Mustadrak” (#4587) from Anas, which said: “Prophet (sallalahu alaihi wa ala alihi wa sallam) was send (with his prophecy) in Monday, and Ali accepted Islam at Tuesday”.

Chain is extremely weak, in it Muslim Malai and Ali ibn Abis.

Sheikh Saeed bin Ali bin Wahf al-Qahtani in his book "Rahmatun lil alamin"
 said: "The first person to embrace islam was Khadija (may Allah be pleased with her), she was followed by Ali, who in turn was followed by Zayd. The members of prophet's household having thus become Muslims, the next to accept the prophet's invitation to Islam was Abu Bakr".
Abu Abdullah Al Hakim said [in Ma'rifat Ulum al Hadith, p.64]: 'I know of no difference among the historians that Ali b. Abi Talib was the first to accept Islam.' This is to be rejected from al Hakim. [note: al Hakim in fact does go on to say: 'It is the correct view with a group ('inda al jama'a) that Abu Bakr, Allah be pleased with him, was the first male adult (min rijal al balaghin) to accept Islam.]

Ibn al Salah (d.643H) in section 39, p.178, of his Muqaddima mentions some of the differing views as follows: "The pious predecessors (al salaf) differed over who was the first of them to accept Islam. Some said Abu Bakr al Siddiq and this is conveyed from Ibn Abbas, Hasan b. Thabit, Ibrahim al Naka'i and others. Some said Ali was the first to accept Islam. This is conveyed from Zayd b. Arqam, Abu Dhar, al Miqdad and others".
7 - Ali was gladdened by paradise.

1) It was narrated by Tirmizi in his “Sunnan” (#3747) 
 from Abdurrahman ibn Awf, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Abu Bakr in the heaven, Umar in the heaven, Uthman in the heaven, Ali in the heaven, Talha (ibn Ubeydullah) in the heaven, Zubair (ibn al-Awwam) in the heaven, Abdurrahman ibn Awf in the heaven, Sad (ibn Abu Waqqas) in the heaven, Said (ibn Zaid) in the heaven, Abu Ubayda (ibn al-Jarrah) in the heaven”.

Hadith is saheeh, and similar one also was narrated from Said ibn Zaid
.

2) Imam Ahmad narrated in his “Fadhail” (#977), “Musnad” (#15107), ibn al-Hayyan
 in “Tabaqatul muhadisin”
, al-Heythami in “Ghayatul maqasid” from Jabir, Tabarani in “al-Kabir” from Abu (or ibn) Masood that prophet (sallalahu alaihi wa ala alihi wa sallam) once said: “Would come upon you man from inhabitans of heaven - or he said - would enter upon you man from inhabitants of heaven”. And came Abu Bakr. (Then) said: “Would come upon you - or enter upon you (that’s uncertainity from narrator Yazid) man from inhabitants of heaven”. And came Umar. Then he said: “Would come upon you - or - enter upon you man from inhabitants of heaven. O Allah make him Ali, O Allah make him Ali”. And came Ali”.

Text quoted from “Fadhail” which came via chain: Abdullah ibn Ahmad - Ahmad ibn Hanbal - Yazid ibn Haroon - Sherik ibn Abdullah - Abdullah ibn Muhammad ibn Aqil - Jabir ibn Abdullah.

Al-Heythami in “Majmau zawaid” (#14686) said chain is good (hasan).

Yazid ibn Haroon was thiqat (“Taqrib” #7789), Sherik ibn Abdullah an-Nakhai was saduq, which made a lot of errs, and got confuse in the end of his life (“Taqrib” #2787), Abdullah ibn Muhammad ibn Aqil ibn Abu Talib was saduq, with softness in his ahadeth (“Taqrib” #3592).

If we would add to this way, two weak ways from the words of ibn Masood, inshAllah we can consider it hasan li gheyrihi. This opinion is strengthening by fact, that all mentioned companions were gladdened by paradise in another saheeh narration
. 

Allah knows best. 

8 - Ali was a best judge.
1) Ibn Majah narrated from Anas ibn Malik in his “Sunnan” (#154
), that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Most merciful in my nation towards my nation is Abu Bakr, most severe between them in religious matters Umar, most truthful Uthman, best judge from them  is Ali, best reciter of Allah’s book in Ubay ibn Kab, most knowledgeable in halal and haram Muaz ibn Jabal, most knowledgeable in matters of inheritance is Zayd ibn Sabit. Attention! Each nation had his own Ameen (trusty), and the trusty of this nation is Abu Ubaydah ibn al-Jarrah”. 

Hadith is saheeh as said sheikh Albani.

2) Hakim narrated in his “Mustadrak” (#5328)
 that Umar said: “Ali is best judge between us”
.

Sheikh Shuayb Arnawut said chain is saheeh upon conditions of sheikhan
.

3) Hakim narrated in his “Mustadrak” (#4656) that Abdullah ibn Masud said: “Best judge between people of Medina is Ali ibn Abu Talib”.

Hakim said hadith is saheeh upon conditions of sheikhan.

9 - Words of ibn Abbas.
1) Ibn Sad narrated in his “Tabaqat” (2/338)
 via chain: Abu Dawud at-Taylasi – Shubah – Simak ibn Harb – Ikrima, that ibn Abbas said: “If till us would reach religious ruling narrated by thiqat from Ali, we wouldn’t leave that (fatwa for other ruling)”.

10 - Resemblance Ali to Isa (alaihi salam).
1) Imam Nasai narrated in his “Khasais” (#100)
 from Ali, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “O Ali, there is a resemblance to Isa in you. Jews hated him till such level that they accused his mother, and Christians loved him till such level, that they raised him to the place, which doesn’t belong to him”.

In the footnotes of “Khasais” which suppose to be taken from the “Kitabul Huli bi tahriji Hasaisi Ali” by Abu Ishaq al-Huwayni, written: “Chain is weak due to al-Hakim ibn Abdulmalik”. Sheikh Albani said it’s weak in his notes on “Mishkat al-masabih”
. Nuratdin Ali ibn Abu Bakr al-Heythami in “Majmau zawaid” (#14762) said: “It was narrated by Abdullah (ibn Ahmad) and Bazzar in short form, and by Abu Yala narrated it more complete than them, and in the chain of Abdullah and Abu Yala is al-Hakim ibn Abdulmalik and he was weak, and in the chain of Bazzar is Muhammad ibn Kathir al-Qurashi al-Kufi and he’s weak”. Sheikh Shuayb Arnawut said chain is weak in his notes on “Musnad”
.

Hakim narrated it in his “Mustadrak” (#4622) and said chain is saheeh, Dhahabi rejected his opinion, and noticed that ibn Abdulmalik was criticized by ibn Maeen. Sheikh Ahmad Shakir in his notes on “Musnad” (2/355) said chain is hasan.

Comment: Even if chain is weak and we can’t say that prophet (sallalahu alaihi wa ala alihi wa sallam) indeed compared Ali with Isa (alaihi salam), but meaning of this hadith was testified by history. Khawarij hated him till such level, that they accused him in disbelief, and extreme rafidah love him till such level, that they raised him to place of almost half god.

11 - His house from the houses of prophet (sallalahu alaihi wa ala alihi wa sallam).

1) Imam Nasai narrated in his “Khasais” (#104) from Sad ibn Ubaida that a man came to ibn Umar, and asked him a question about Ali. He answered: “I wouldn’t tell you anything about him, but just look to his house (which is) from houses of prophet (sallalahu alaihi wa ala alihihi wa sallam)”. Man said: “But I hate him”. Ibn Umar said to him: “May Allah hate you”.
Imam Nasai narrated similar words of ibn Umar about house of Ali from the al-Ala ibn Arar
.

12 - His attachment to prophet (sallalahu alaihi wa ala alihi wa sallam).
1) Imam Ahmad narrated in his “Musnad” (#570) from Abdullah ibn Nujay that Ali said: “I have a (special) hour when I use to come to prophet (sallalahu alaihi wa ala alihi wa sallam). If he was praying at that time, he use to say “subhanAllah”, if not, he let me in”.

Sheikh Ahmad Shakir noticed that chain is weak, because Ibn Nujay didn’t hear from Ali.

2) Nasai in “Khasais” (#111) narrated from Abdullah ibn Nujay, that Ali said: “Every night I use to visit messenger of Allah (sallalahu alaihi wa ala alihi wa sallam), if he was praying at that time, he use to say “subhanAllah”, if not, he let me in”. 

I couldn’t find any other way rather that from ibn Nujay. In one of the hadith he narrated it from his father, from Ali. Nujay al-Kufi was maqbol, as said ibn Hajar in “Taqrib” (#7102), and that some kind of uncertainty. 

Allah knows best.

13 - Kindness of prophet (sallalahu alaihi wa ala alihi wa sallam) to Ali.
1) Imam Hakim narrated in “Mustadrak” (#4630) that Ali said: “If I would ask messenger of Allah (sallalahu alaihi wa ala alihi wa sallam) (about something), he would give it to me, and if I kept silence, he started to give (himself)”.

Hakim said hadith is saheeh upon conditions of two sheikhs, and Dhahabi agreed with him
.

Nasai narrated it in “Khasais” (#116)
, and it’s stated in footnote that chain is weak due to disconnection between Abdullah ibn Amr ibn Abi Hind and Ali.
However there are two other ways for this hadith. And they are:

2) Nasai narrated in “Khasais” (#117)
 from Abul Bukhturi that Ali said: “When I wanted I was granted, when I kept silence, (he) started to give to me”.
Chain is weak as it’s stated in footnotes of this book. 

3) Nasai narrated in “Khasais” (#118) from Zadan, that Ali said: “By Allah! When I wanted anything, I was granted, when I kept silence, (he) started to give to me”.

There is no harm in the chain of this hadith.

14 - Ali was a one who fought upon explanation of Quran.
1) Imam ibn Hibban narrated in his “Saheeh” (#6937) from Abu Saeed al-Khudri which said, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “From you a man who would fight upon explanation of Quran as I fought upon its revelation”
. And he means Ali. 

Shuayb Arnawut said: "Chain is saheeh on the terms of Moslem". Sheikh Albani said it’s saheeh in “Silsila as-saheeha” (#2487). 

Indeed Ali ibn Abu Talib fought against khawarij which went astray by their wrong explanation of Quran.

15 - Verse “These are two adversaries who dispute about their Lord” (22.19) about Ali.

1) Imam Bukhari narrated in his “Saheeh” (#4014) from Qais bin Ubada: 'Ali bin Abi Talib said, "I shall be the first man to kneel down before (Allah), the Beneficent to receive His judgment on the day of Resurrection (in my favor)." Qais bin Ubad also said, "The following Verse was revealed in their connection: -- “These are two adversaries who dispute about their Lord (22.19)." Qais said that they were those who fought on the day of Badr, namely, Hamza, 'Ali, 'Ubaida or Abu 'Ubaida bin Al-Harith, Shaiba bin Rabi'a, 'Utba and Al-Wahd bin Utba.

16 - In the dispute between Ali and Muawiyah, Ali was more close to truth.

1) Ibn Hibban narrated in his “Saheeh” (#6736) from Umm Salamah, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Ammar would be killed by a rebellious group”
.

Hadith is saheeh, and it’s in Muslim. 

2) Imam Nasai narrated in “Khasais” (#158) from Abu Saeed, which said: “Narrated to me the man more good than me - Abu Qatada, that prophet (sallalahu alaihi wa ala alihi wa sallam) clean the head of Ammar from dust, and said: “O son of Sumayah, rebellious group would kill you”.
3) Imam Nasai narrated in “Khasais” (#159) as a part of longer hadith, that Abdullah ibn Amr said that prophet said regarding Ammar: “You would be killed by a rebellious group”.
In this narration is another indication of Ali’s merit. Ammar ibn Yasir was killed when he fought against Muawiyah in the rows of Ali’s army. So from this hadith is clear that Ali was upon the right way in his fight against Muawiyah (may Allah be pleased with all of them).

Faqeeh al-Kahtani in “Nazmul mutanasira” (#237) said: “Suyuti in “al-Azhar” narrated this hadith from following ways:

1) Abu Saeed al-Khudri.

2) Abu Qatada.

3) Ummu Salamah.

4) Huzayfa.

5) Abdullah ibn Masood.

6) Ammar ibn Yasir.

7) Amr ibn al-As.

8) Abdullah ibn Amr ibn al-As.

9) Amr ibn Hazm.

10) Huzayma ibn Sabit.

11) Uthman ibn Affan.

12) Anas.

13) Abu Hurayra.

14) Abu Rafi.

15) Jabir ibn Abdullah.

16) Muawiyah ibn Abu Sufyan.
17) Abdullah ibn Abbas.

18) Zayd ibn Abi Awfa al-Aslami.

19) Jabir ibn Samurah.

20) Abul Yusr as-Sulami Kaab ibn Amr.

21) Ziyad ibnul Fard.

22) Kaab ibn Malik.

23) Abu Umama al-Bahili.

24) Aisha.

In sum 24 men.

(I say) It was also narrated from:

25) Abdullah ibn Umar.

26) Abu Ayub.

27) Qatada ibn Numan.

28) Zayd ibn Sabit.

29) Amr ibn Maymun.

Ibn Asakir said: “He (Amr) reached Prophet (sallalahu alaihi wa ala alihi wa sallam) but didn’t see him”.
30) Umar.
31) Freed slave of Ammar ibn Yasir.

And from people who stated that this hadith is mutawatir, is Suyuti in “Khasais al-Kubra”. And Hafidh ibn Hajar said in “Tahrij al-ahadeth ar-Rafie” that ibn Abdulbar said this hadith is tawatur, and from most authentic ahadeth. Ibn Jawzi narrated in “al-Ilal” from al-Khallal which reported that imam Ahmad said: “This hadith came via 28 ways, but there is no authentic among them”. And (he) also reported from Ahmad, ibn Maeed and Abu Haythama that they said it’s not saheeh. (quoted from Kattani in abridged form).

Sheikh Albani said hadith is saheeh
.
4) Imam Muslim narrated in his “Saheeh” (#2506)
 from Abu Saeed al-Khudri, which said: “That the Apostle of Allah (sallalahu alaihi wa ala alihi wa sallam) made a mention of a sect that would be among his Ummah which would emerge out of the dissension of the people. Their distinctive mark would be shaven heads. They would be the worst creatures or the worst of the creatures. The group who would be nearer to the truth out of the two would kill them”.
5) Muslim in “Saheeh” (#2507) from Abu Saeed al-Khudri: “That the Messenger of Allah (sallalahu alaihi wa ala alihi wa sallam) said: A group would secede itself (from the Ummah) when there would be dissension among the Muslims. Out of the two groups who would be nearer the truth would kill them”.
6) Muslim in “Saheeh” (#2508) from Abu Saeed al-Khudri that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “There would be two groups in my Ummah, and there would emerge another group (seceding itself from both of them), and the party nearer to the truth among the two would kill them (the group of the Khwarij)”.

In this hadith is a proof that in dispute between Ali and Muawiyah, Ali was more close to truth that Muawiyah. It’s also significant that prophet (sallalahu alaihi wa ala alihi wa sallam) didn’t say that Khawarij would be killed by a group which is upon truth. He said they would be killed by a group which is more close to truth. That’s mean that Muawiyah with his group also shared truth, but less than Ali. Allah knows best.

17 - His pray was accepted.

1) Tabarani narrated in “al-Awsat” (#1791)
 from Zazan, which said: “Ali narrated hadith, and man accused him in lie. “I will pray against you, if (I am not) said lie”. (Man said) Pray! And he prayed, and (he) didn’t (even) depart (from his place) when man got blind”.

Al-Heythami in “Majmau zawaid” (#14684) said all narrators are thiqat, except Ammar al-Hadrami, which he didn’t know. 

Ibn Hibban included this Ammar in his book “Thiqat”
, but that is definitely not enough to say that he was thiqat. 
18 - Ali was a scribe of prophet (sallalahu alaihi wa ala alihi wa sallam).

1) Imam Ahmad narrated in “Fadhail” (#1001) from ibn Abbas, which said: “Ali scribed agreement (literally book) in the day of Hudaibiya”.

And he also narrated in the same book (#1002) that Muamar asked az-Zuhri: “Who was a scribe of a book in the day of Hudaibiya?” (az-Zuhri) laughed, and said: “Ali, and if you would ask those, they would say Uthman”. He means that if you would ask banu Umeiyah.

Imam Muslim in his “Saheeh”
 said: “It has been narrated on the authority of al-Bara' b. 'Azib who said: 'Ali b. Abu Talib penned the treaty between the Holy Prophet (sallalahu alaihi wa ala alihi wa sallam) and the polytheists on the Day of Hudaibiya. He wrote: This is what Muhammad, the Messenger of Allah, has settled. They (the polytheists) said: Do not write words" the Messenger of Allah". If we knew that you were the Messenger of Allah, we would not fight against you. The Prophet (sallalahu alaihi wa ala alihi wa sallam) said to 'Ali: Strike out these words. He (Ali) said: I am not going to strike them out. So the Prophet (sallalahu alaihi wa ala alihi wa sallam) struck them out with his own hand. The narrator said that the conditions upon which the two sides had agreed included that the Muslims would enter Mecca (next year) and would stay there for three days, and that they would not enter bearing arms except in their sheaths or bolsters”.

19 - Marriage of Ali.

1) Imam Nasai narrated from Buraydat al-Aslami, that first Abu Bakr and Umar ask prophet (sallalahu alaihi wa ala alihi wa sallam) for the hand of Fatima, but he said: “She is small”. And then Ali asked for her hand, and he married her to him.

Sheikh Albani said it’s saheeh in notes on “Mishkat al-Masabih”
.

21 - Pray of prophet (sallalahu alaihi wa ala alihi wa sallam).

1) Ibn Asakir in his “Arbain fi manaqib ummahatil muminin” (#24) narrated from Ali, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “May Allah have mercy on Abu Bakr. He married me to his daughter, took me the the Abode of Hijrah, and freed Bilal with his own property. May Allah have mercy on Umar. He speaks the truth, even if it’s bitter and the truth has left him without friend. May Allah have mercy on Uthman. The angels are shy before him. May Allah have mercy on Ali. O Allah, make the truth go wherever he goes”.

Ibn Asakir said: “This is a hasan saheeh hadith”.

22 - Ali and other companions.

1) As it was narrated by Imam Ahmad in his “Fadailu sahaba” (#1057) narrated that Ali said: “I hope that I, Uthman, Talha and Zubair from people regarding whome Allah said: “(15:47) And We shall remove from their hearts any lurking sense of injury: (they will be) brothers (joyfully) facing each other on thrones (of dignity)”.

2) As it was narrated by Imam Ahmad in “Fadailu Sahaba” (#770) from Muhammad ibn Khattab: “I asked Ali about Uthman, he said: “He is from those who believed, and then feared (Allah), and then again believed and again feared (Allah)” And he didn’t finish the verse
.

3) As it was narrated by Ahmad in “Fadailu Sahaba” (#771) from Muhammad ibn Khattab that Ali said: “Those for whom the good (record) from Us”
 – Uthman among them”.

4) Imam Muhammad ibn Ismail al-Bukhari narrated in his “Saheeh” (manakib, #3395) from Muhammad ibnul Hanafiyah: “I asked my father ('Ali bin Abu Talib), "Who are the best people after Allah's Apostle?" He said, "Abu Bakr." I asked, "Who then?" He said, "Then 'Umar. " I was afraid he would say "Uthman, so I said, "Then you?" He said, "I am only an ordinary person”.

I say: Words of sayidina Ali that sheikhan were best people of this nation after prophet (sallalahu alaihi wa ala alihi wa sallam) are mutawatir. It was narrated from his by more than 31 narrators I discussed them in separate article
. 

5) And as it was reported from Abu Saeed al-Khudri, he once seen beautiful boy near Ali, and asked who that is? Ali answered: “This is Uthman ibn Ali. I named him after Uthman ibn Affan. I also named my children after Umar ibn al-Khattab, uncle of prophet (sallalahu alaihi wa ala alihi wa sallam) – Abbas, and after the chief of all creation – Muhammad (sallalahu alaihi wa ala alihi wa sallam). As for al-Hasan and al-Husayn and Muhsin, they were named by prophet (sallalahu alaihi wa ala alihi wa sallam)”
.

6) As it was narrated by ibn Kathir in “al-Bidayah wa Nihayah” (7/258) that one man said to Ali: “Near the door standing two men which speak ill about Aisha”. Upon this Ali ordered to Kaka ibn Amir take their outer clothing and strike them with 100 lashes. And that was done
.
7) Tabarani narrated from Talha ibn Musrif: “When Ali reached Talha ibn Ubeydullah, he was already dead. He dismounted and sat near him. He was rubbing his face and beard (from dust) asking mercy for him, and saying: “Wow to me! I wish to die 20 years before this”.

Al-Heythami in “Majmau zawaid” (#14823) said: “Chain is hasan”.

8) Tabarani narrated from Qays ibn Ubad with good (jayid)
 chain: “I witness Ali in the day of Camel, he said to his son Hasan: “I wish to die 20 years before”.

9) Imam Bukhari narrated in his “Saheeh” (#3728) from ibn Abbas: “Umar was lying on the place (for washing). People rounded him from 4 sides. They started invoking and praying for him, when he wasn’t raised yet. And I was between them. Man behind me rested his elbows on my shoulders, that was Ali. He asked mercy for him, and said: “You didn’t left behind you someone, than yourself, with whose deeds I more wish to face with Allah. By Allah, I always hoped that Allah will keep you with your two companions, for I often heard Allah's Apostle saying, "I, Abu Bakr and 'Umar were (somewhere). I, Abu Bakr and 'Umar did (something). I, Abu Bakr and 'Umar set out”. 
23 - His kunya was Abu Turab.

1) Imam Muslim narrated in his “Saheeh” (#6382)
  from Sahl ibn Sad which reported that a person from the offspring of Marwan was appointed as the governor of Medina. He called Sahl b. Sa'd and ordered him to abuse All Sahl refused to do that. He (the governor) said to him: If you do not agree to it (at least) say: May Allah curse Abu Turab. Sahl said: There was no name dearer to All than Abu Turab (for it was given to him by the Holy Prophet himself) and he felt delighted when he was called by this name. He (the governor) said to him: Narrate to us the story of his being nanied as Abu Turab. He said: Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) came to the house of Fatima and he did not find 'Ali in the house; whereupon he said: Where is your uncle's son? She said: (There cropped up something) between me and him which had annoyed him with me. He went out and did not rest here. Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said to a person to find out where he was. He came and said: Allah's Messenger, he is sleeping in the mosque. Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) came to him and found him lying in the mosque and saw that his mantle had slipped from his back and his back was covered with dust and Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) began to wipe it away from him (from the body of Hadrat 'Ali) saying: Get up, covered with dust
; get up, covered with dust”.

Death of sayidina Ali.

1) Ibn Abu Dunya narrated in “Maqtal Imam Amiralmuminin Ali ibn Abu Talib” (#47)
 from Jafar ibn Muhammad (as-Sadiq) from his father: “Ali was killed when he was 58 years old, is son Husayn also was killed when he was 58 years old. 
Ali ibn al-Husayn and my father son of Ali died at the same age”.

2) Abu Bishr ad-Dawlabe in his book "Az-zurrietut Tahirat al-Muttahara" (#169)
 said: "And it was reported to me by Muhammad ibn Abdallah ibn Yazid al-Muqre, he said: reported to me Sufyan ibn Uyenah, from Jafar ibn Muhammad, from his father: "Ali ibn Abu Talib was killed when he was 58. His son Husayn was killed at the same age. Ali ibn Husayn died at the same age".

Narrators are reliable. Only one narrator should be introduced. Muhammad ibn Abdallah al-Muqre. Narrator #1 in this chain.
Nasai said he was thiqat. ibn Abe Hatim said: Saduq, thiqat. Abu Hatim said: Saduq. Khaleel ibn Abdullah Khaleele said about him: Thiqat. Ibn Hibban mentioned him in "Thiqat"
.

3) Tabarani narrated in “al-Kabir” from Muhammad ibn Ali ibn al-Husayn, which said that Ali died when he was 58 years old.
Al-Heythami in “Majmau zawaid” (#14794) said that narrators are from people of saheeh. 

4) Tabarani narrated from Yahya ibn Bukayr: “Ali ibn Abu Talib was killed in Friday, 17 Ramadan 40 year”.

Al-Heythami in “Majmau zawaid” (#14795) said narrators are thiqat.

5) Abu Bakr ibn Abu Shaiba said: “Ali was killed in 40 year. Period of his caliphate was 5 year and 6 months”.

Al-Heythami in “Majmau zawaid” (#14796) said narrators are thiqat.

Commander of faithful Ali ibn Abu Talib was killed by khawarij Abdurrahman ibn Muljam (laanatullah). 

6) Ibn Abu Dunya narrated in “Maqtal” (#29) from Mujalid, that when Ali was wounded: “Al-Kindi was called for Ali. And he was a doctor. He asked for a lung (of an animal) and took from it tin part of meat with vein in it. After he placed it in the wound, and after short time took it from there. He looked and seen parts of brain on it
. He said to Ali: “O commander of faithful, make a testament, because there is no cure for one with such wound”. Upon that Ali said: “If I would die due to his strike, kill him. Because payment for this deed, is life for life. If I would survive I would share with you my decision”.

Mujalid that should be Mujalid ibn Saeed ibn Umayr ibn Bistam, and he was weak. He died in 144, so he couldn’t be witness. Allah knows best.

7) Sheikh Nabhani in his “ash-Sharaful Muabbad” (p 108) said: “When news of his (Ali) murder reached him (Muawiyah), he said: “Fiqh and Knowledge gone with the death of ibn Abu Talib”.

8) Tabari narrated in his history that Jundub ibn Abdullah, came to Ali when he was wounded and asked: “O commander of faithful! If we would lose you, should be pledge allegiance to Hasan?” Ali said: “I am not going to order that to you, neither forbid you from that. You know you affair better”
.

9) Ibn Abu Dunya narrated in his “Kitab al-Muhtadarin” (#52)
 via the weak chain, that when Ali was srtiked by ibn Muljam (laanatullah), he said: “By Lord of Kaaba I have earned”.

Ibn Jawzi in “Siffatus saffa” (p 147) said: “Historians said that Abdurrahman ibn Muljam striked him (with sword) at Friday 17-th Ramadan in Kufa. Some said it happen at 21-Th. That was in 40 year of hijra. He lived Friday and Saturday, and died in Sunday night. His two sons and Abdullah ibn Jafar washed him. Funeral prayer was perfomed by Hasan. There are 4 views regarding his age (when he died): 63, 65, 57 and 58 years old”. 

Chapter #2. Merits of Fatima.

1 - She was a most beloved member of the household to prophet (sallalahu alaihi wa ala alihi wa sallam). 

Faqeeh al-Kahtani quoted in his “Nazmul mutanasira” (#235) Azizi from “Sharhul Jami”, which said: “That’s established in many ahadeth. They all together are mutawatir al-manawi”.

1) Abu Bakr Ahmad ibn Amr ibn Dahhak ash-Shaybani narrated in “al-Ahad wal Mathani” (#2950)
 from Usama ibn Zayd, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Fatima is most beloved person from my ahl to me”.

Hakim narrated similar words in “Mustadrak” (#3562), and said that chain is saheeh. Dhahabi in “Talkhis” noticed that Umar ibn Abu Salamah (one of the narrators) is weak. This ibn Abu Salamah also present in the chain in “al-Ahad wal Mathani”. 

Zaynutdin Abdurrauf al-Munawi in “Taysir sharhul jamius-saghir”
 said chain of this hadith is saheeh. Suyuti said hadith is saheeh in “Jamius-saghir” (#203), but sheikhana Albani included this narration in “Daif al-Jami” (#167). 
There is no much difference in opinion in regards of Umar ibn Abu Salamah. He was weak. Shubah and ibn Maeen hold opinion that he was weak. In narration of Ahmad ibn Abu Haythama, ibn Maeen said there is no harm in him. Ibn Hibban included him in “Thiqat”. Nasai said that he’s not strong. Abu Hatim said he shouldn’t be relied upon
. 

I am personally inclined to opinion that this hadith is weak, because both Hakim and Suyuti known for their lenience in authentication of ahadeth. Allah knows best.
2 - Fatima most truthful.

1) Tabarani narrated in “al-Awsat” (#2721) from Aisha: “I haven’t seen anyone better than Fatima except her father. There was a thing between them, I said: “O messenger of Allah, ask he, she doesn’t lie”.

Al-Heythami in “Majmau zawaid” (#15193) said: “Narrated Tabarani in “al-Awsat” and Abu Yala, but he narrated it in this form “I haven’t seen anyone truthful than Fatima, except her father”. And their narrators from people of saheeh”.

Abu Yala narrated that in his “Musnad” (#4700)
, sheikh Husayn Sulaim Asad said chain is weak.

The version of Abu Yala, was also narrated by Abu Nuaym in “Hilliyatul awliyah” (2/41-42)

Busiri said: “This hadith was narrated by Abu Yala, and Hakim, who said it’s authentic upon condition of Moslem”
.

I couldn’t locate this hadith in book of Hakim. I think more correct is version of Abu Yala, due to end, where Aisha said that Fatima doesn’t lie. 
Chain of Abu Yala is following: Umayah ibn Bistam (Abu Bakr - he was saduq
) - Yazid ibn Zariah (thiqat
) - Rooh ibn al-Qasim (thiqat hafidh
) - Amr ibn Dinar (Abu Muhammad al-Makki thiqat
).

Amr ibn Dinar died in 125, and he was 80 years old. Aisha (radi Allahu anha) died approximately in 58 hijri. 

3 - She was a part of her noble father. And whoever tortures her, indeed tortured prophet (sallalahu alaihi wa ala alihi wa sallam)
1) Imam Muslim narrated in his “Saheeh” from Miswar b. Makhramali, which reported that he heard Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) say, as he sat on the pulpit: The sons of Hisham b. Mughira have asked my permission to marry their daughter with 'Ali b. Abi Talib (that refers to the daughter of Abu Jahl for whom 'All had sent a proposal for marriage). But I would not allow them, I would not allow them, I would not allow them (and the only alternative possible is) that 'Ali should divorce my daughter (and then marry their daughter), for my daughter is part of me
. He who disturbs her in fact disturbs me and he who offends her offends me”
.

2) Imam Muslim also narrated from (Imam Zain-ul-'Abidin) 'Ali b. Husain reported that when they came to Medina from Yazid b. Mu'awiya after the martyrdom of Husain b. 'Ali (Allah be pleased with him) Miswar b. Makhramah met him and said to him: “Is there any work for me which you ask me to do? I said to him: No. He again said to me: Would you not give me the sword of Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) for I fear that the people may snatch it from you? By Allah, if you give that to me, no one would be able to take it away, so long as there is life in me. Verily 'Ali b. Abi Talib sent a proposal of marriage to the daughter of Abu Jahl in spite of (the fact that his wife) Fatima (had been living in his house). Thereupon I heard Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) say while addressing the people on the pulpit. I was adolescing in those days. He said: Fatima is a part of me and I fear that she may be put to trial in regard to religion. He then made a mention of his son-in law who had been from the tribe of 'Abd Shams and praised his behavior as a son-in-law and said: Whatever he said to me he told the truth and whatever he promised he fulfilled it for me. I am not going to declare forbidden what is lawful and make lawful what is forbidden, but, by Allah, the daughter of Allah's Messenger and the daughter of the enemy of Allah can never be combined at one place”
.

4) Imam Muslim narrated in his “Saheeh” (#6461): “Miswar b. Makhramah reported Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) as saying: Fatima is a part of me. He in fact tortures me who tortures her”.

5) Imam Abu Abdullah al-Hakim narrated from Abdullah ibn Zubayr: “Ali ibn Abu Talib mentioned daughter of Abu Jahl (for the marriage purpose), upon hearing this prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Certainly, Fatima is a part of me. He in fact tortures me who tortures her. Whoever saddens her saddens me too”
.

Sheikh Albani said it’s saheeh in “Saheeh at-Tizmiri”.
Al-Hakim said: “There are a lot of ahadeth in this from Zuhri - Ali ibn Husayn - Miswar ibn Mahrama”
.

4 - Fatima is lady of women in heaven.

1) Imam al-Hakim narrated in his “Mustadrak” (#4721)
 from Huzayfa, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Angel descended from the heaven, and asked permission of Allah to greet me with peace, (he) didn’t descended before, and he rejoiced me that Fatima mistress of women of heavenly people”.

Dhahabi said hadith is saheeh.

2) Tabarani narrated in “al-Awsat” (#1107)
 from ibn Abbas, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Mistress of women in paradise after Maryam bintul Imran are: Fatima, Hadija, then Asiyah bintul Muzahim woman of pharaoh”.

Al-Heythami in “Majmau zawaid” (#15190) said: “Tabarani narrated in “al-Awsat” and in “al-Kabir” similar, except that there only stated “and Asiyah”. And narrators of “al-Kabir” are people of saheeh”.

Ibn Hajar al-Asqalani said hadith is hasan in “Fatkh al-Bare” (7/168).

3) It was narrated from Abu Saeed al-Khudri, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “al-Hasan and al-Husayn are masters of youth in paradise, and Fatima is mistress of women (in paradise) except of Maryam bintul Imran”
.

Al-Heythami in “Majmau zawaid” (#15189) said: “Tirmizi narrated it without mentioning Fatima
. This version was narrated by Ahmad and Abu Yala, and their narrators were people of saheeh”.

Sheikh Shuayb Arnawut in his notes on “Musnad” of imam Ahmad (#11773) said that hadith is saheeh li ghayrihi.

4) Hakim narrated in “Fadailu Fatima az-Zahra” (#18) from ibn Abbas, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Mistress of women in paradise after Maryam is Fatima - or Hadija”, doubt comes from narrator Ibrahim ibn Uqbah. And correct version is Fatima, hadith saheeh as said muhaqik of book, and this chain is hasan due to Abdulaziz ibn Muhammad ad-Darawardi.

5) Abu Bishr ad-Duwlabi narrated in “Zurriyatu Tahira” (#178) from Aisha, that prophet (sallalahu alaihi wa ala alihi wa sallam) said to Fatima: “You are mistress of all women in paradise except Maryam bintul Imran”.

Sheikh Nabhani in his “ash-Sharaful Maabad” (p 100) said: “Many scholars researchers like Taqiatdin as-Subki, Jalal ad-Din as-Suyuti, Badrutdin Zarkashi, Taqiatdin al-Makrizi said that she (Fatima) is better that all women, including Maryam (alaihi salam)”.

I personally belief that no one has a right to reject a saheeh hadith, and put Fatima upon Maryam. Allah knows best.

6) Tabarani narrated from Abu Hurayra, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Angel from the sky, he didn’t visit me (before), asked permission of Allah for visiting me, and gladdening me - or informing me - that Fatima is mistress of women in my nation”.

Al-Heythami in “Majmau zawaid” (#15191) said: “Narrated Tabarani and narrators are people of saheeh except Muhammad ibn Marwan az-Zuhli, ibn Hibban authenticated him”. 

Dhahabi in “Mizan” noticed uncertainty regarding this ibn Marwan. 

Of course we can’t say for sure that this hadith has happen, because it’s not established per chain. But saying that Fatima is mistress of women in Muslim nation is correct. Because:

1) She was mentioned between mistresses of women in paradise. From this nation, I am aware only about two women who shared this. Fatima and Hadija.

1) She was called a part of her noble father. No one else, even her mother Hadija didn’t share such merit.

In sum we can say: She and her mother only two women from this nation, which were called mistresses of paradise. And she is afdal than her mother, because she is part of her noble father. So no doubt for me, that she is afdal women of this nation, and mistress of all women of this nation.
And this is established by next hadith:

7) Imam Muslim narrated in his “Saheeh” (#6467) from mother of believers Aisha: “We, the wives of Allah's Apostle (sallalahu alaihi wa ala alihi wa sallam), were with him (during his last illness) and none was absent there from that Fatima, who walked after the style of Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam), came there, and when he saw her he welcomed her saying: You are welcome, my daughter. He then made her sit on his right side or on his left side. Then he said something secretly to her and she wept bitterly and when he found her (plunged) in grief he said to her something secretly for the second time and she laughed. I ('A'isha) said to her: Allah's Messenger has singled you amongst the women (of the family) for talking (to you something secretly) and you wept. When Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) recovered from illness, I said to her. What did Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) say to you? There upon she said: I am not going to disclose the secret of Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam). When Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) died, I said to her: I adjure you by the right that I have upon you that you should narrate to me what Allah's Messenger (sallalahu alaihi wa ala alihi wa sallam) said to you. She said: Yes, now I can do that (so listen to it). When he talked to me secretly for the first time he informed me that Gabirel was in the habit of reciting the Qur'an along with him once or twice every year, but this year it had been twice and so he perceived his death quite near, so fear Allah and be patient (and he told me) that he would be a befitting forerunner for me and so I wept as you saw me. And when he saw me in grief he talked to me secretly for the second time and said: Fatima, are you not pleased that you should be at the head of the believing women or the head of this Umma? I laughed and it was that laughter which you saw”.

And another proof, that Fatima was a best woman in this nation, is hadith:

8) From Urwa ibn Zubair, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Maryam was a best woman of her world, and Fatima is a best woman of her world”.

Suyuti in “Tadrib ar-Rawi” (2/225)
 said it’s saheeh but mursal. Ibn Hajar al-Asqalani in “Matalibul aliyah” (#3982) also said it’s saheeh and mursal.

 Sheikh Albani quoted it in “Saheeh wa Daif Jamiu-saghir” (#6559) with wording “Hadija is a best woman of her world…” till the end, and said it’s weak.

9) Ibn Hajar al-Asqalani in “Matalibul aliyah” (#3982) narrated from Ali, that prophet (sallalahu alaihi wa ala alihi wa salam) said: “Maryam is a best woman (in her time) and Fatima is a best woman (in her time)”
.
Ibn Hajar said that abovementioned mursal hadith (#6) is a commentary for this muttasil (connected) one.

10) Tabarani narrated from Ali, that prophet (sallalahu alaihi wa ala alihi wa sallam) said to Fatima: “Are you not pleased to be the mistress of women in heaven, and your sons are masters of youth in heaven?”
Chain is weak, in it Jabir al-Jufi, al-Heythami in “Majmau zawaid” (#15192) said he was weak. I say he was close to abandoned than simply to weak.

11) Nasai in “Sunnan al-Kubra” (#8298) narrated from Huzayfa ibn al-Yaman, that prophet (sallalahu alaihi wa ala alihi wa sallam) said that angel: “Asked permission from his Lord to great me, and gladden me that al-Hasan and al-Husayn are masters of youth in heaven, and Fatima are mistress of women in heaven”.

Sheikh Albani said it’s saheeh in “Saheeh al-Jami” (#1328).

12) Hakim in “Mustadrak” (#4722) narrated from Huzayfa ibn al-Yaman, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Angel which didn’t descend ever before, descended from the sky, and asked permission of Allah to great me, and to gladden me that Fatima is mistress of women in heaven”.
Hakim said chain is saheeh. He narrated it with slight difference under number #4721, Dhahabi in “Talkhis” said it’s saheeh.
13) Hakim narrated from Aisha, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Are you not pleased to be the mistress of women of worlds, and mistress of women of this nation, and mistress of believing women?”

14) Abu Bishr ad-Duwlabi narrated in “Zurriyatu Tahira” (#183) from Umm Salamah from Fatima: “When messenger of Allah informed me that he is going to die, I cryed. And when he said that I am going to be mistress of women in paradise, I laughed”.
5 - Fatima was a helper of her noble father.
1) Imam Bukhari narrated in his “Saheeh” from Abu Hazin that he heard Sahl bin Sad being asked about the wounds of Allah's Apostle saying, "By Allah, I know who washed the wounds of Allah's Apostle and who poured water (for washing them), and with what he was treated." Sahl added, "Fatima, the daughter of Allah's Apostle used to wash the wounds, and 'Ali bin Abi Talib used to pour water from a shield. When Fatima saw that the water aggravated the bleeding, she took a piece of a mat, burnt it, and inserted its ashes into the wound so that the blood was congealed (and bleeding stopped). His canine tooth got broken on that day, and face was wounded, and his helmet was broken on his head."

2) Imam Bukhari narrated in his “Saheeh” from Abdullah ibn Masood: “Once the Prophet was offering prayers at the Ka'ba. Abu Jahl was sitting with some of his companions. One of them said to the others, "Who amongst you will bring the abdominal contents (intestines, etc.) of a camel of Bani so and so and put it on the back of Muhammad, when he prostrates?" The most unfortunate of them got up and brought it. He waited till the Prophet prostrated and then placed it on his back between his shoulders. I was watching but could not do any thing. I wish I had some people with me to hold out against them. They started laughing and falling on one another. Allah's Apostle was in prostration and he did not lift his head up till Fatima (Prophet's daughter) came and threw that (camel's abdominal contents) away from his back. He raised his head and said thrice, "O Allah! Punish Quraish." So it was hard for Abu Jahl and his companions when the Prophet invoked Allah against them as they had a conviction that the prayers and invocations were accepted in this city (Mecca). The Prophet said, "O Allah! Punish Abu Jahl, 'Utba bin Rabi'a, Shaiba bin Rabi'a, Al-Walid bin 'Utba, Umaiya bin Khalaf, and 'Uqba bin Al Mu'it (and he mentioned the seventh whose name I cannot recall). By Allah in Whose Hands my life is, I saw the dead bodies of those persons who were counted by Allah's Apostle in the Qalib (one of the wells) of Badr”
.

6 - Fatima as an example.
1) It was narrated by Tirmizi from Anas ibn Malik, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “It’s enough for you (as an example) from women of the world: Maryam binul Imran, Hadija bintul Huwaylid, Fatima bintul Muhammad, Asiyah woman of pharaoh”
.

Hadith is saheeh as said sheikhana Albani
.

2) Hakim in “Fadailu Fatima az-Zahra” (#30) from Jabir ibn Abdullah, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “It’s enough for you (as an example) from them 4 mistresses of women of the world: Fatima bintul Muhammad, Hadija bintul Huwaylid, Asiya bintu Muzzahim and Maryam bintul Imran”.

7 – She among the best women of this world.

1) Hakim narrated in “Fadailu Fatima az-Zahra” (#31) from Anas, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Best women of the world are four: Maryam bintul Imran and Asiya bintu Muzzahim woman of pharaoh, and Hadija bintul Huwaylid and Fatima bintul Muhammad”.

Hadith is saheeh
.

8 – Whatever pleases her pleased her father. 
1) Hakim narrated in his “Mustadrak” (#4734) from al-Miswar ibn Mahzuma, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Indeed, Fatimah is my fruitful branch; whatever makes her happy also makes me happy. Whatever hurts her hurts me”
.

Hakim said chain is saheeh, Dhahabi said it’s saheeh. 

9 – Prophet (sallalahu alaihi wa ala alihi wa sallam) honoured her.

1) Imam Abu Dawud narrated in his “Sunnan” (#5217)
 from Aisha that when Fatimah used to arrive in the presence of the Holy Prophet (sallalahu alaihi wa ala alihi wa sallam), he (sallalahu alaihi wa ala alihi wa sallam) used to welcome her by standing up and used to hold her hand and kiss her then seat her where he (sallalahu alaihi wa ala alihi wa sallam) was sitting.

Sheikh Albani said it’s saheeh in his notes on “Mishkat al-masabih”
.

2) And as it was narrated by Abu Yala in “Musnad” (#2466)
 and Tabarani in “al-Awsat” (#4105) from Abdullah ibn Abbas: “When prophet (sallalahu alaihi wa ala alihi wa sallam) use to come back from journey, he would kiss his daughter Fatima”.

Al-Heythami in “Majmau zawaid” (#12801) said: “Narrators are thiqat, in some of the weakness, which doesn’t harm”.

Her death.

1) Abu Bishr Duwlabi narrated in “Zurriyatu Tahira” (#196) from Muhammad ibn Ali: “Fatima lived 3 months after prophet (sallalahu alaihi wa ala alihi wa sallam)”. But ibn Shihab said 6 months.

Editor of Arabic edition
 said it’s saheeh mursal.

2) And again Duwlabi in “Zurriyatu Tahira” (#197) from Mamar, which asked Zuhri: “How long did Fatima lived after prophet (sallalahu alaihi wa ala alihi wa sallam)?” He said: “6 months”.
It’s saheeh and mursal.

Opinion of ibn Shihab is more correct because it is strengthen by report from Aisha.

3) Duwlabi narrated in “Zurriyatu Tahira” (#198) from Aisha: “Fatima lived 6 months after demise of messenger of Allah (sallalahu alaihi wa ala alihi wa sallam)”.
It was also narrated by Tabarani, and al-Heythami in “Majmau zawaid” (#15226) said: “Tabarani narrated via two chains, and narrators of one from them are people of saheeh. 
4) It was also narrated from Urwa ibn Zubair: “Fatima bintul Rasulullah (sallalahu alaihi wa ala alihi wa sallam) died in the caliphate of Abu Bakr, 6 months after demise of messenger of Allah (sallalahu alaihi wa ala alihi wa sallam)”
.

Chain is weak. 
CHAPTER #3 - Merits of Hasan and Husayn.

Hasan ibn Ali ibn Abu Talib ibn Abdulmuttalib ibn Hashim ibn Abdumanaf al-Hashimi and his brother Husayn ibn Ali ibn Abu Talib ibn Abdulmuttalib ibn Hashim ibn Abdumanaf al-Hashimi. Chiefs of ahlalbait of their time, grandchildren of Muhammad Messenger of Allah (sallalahu alaihi wa ala alihi wa sallam).

1 - They going to be masters of youth in the paradise.

1) Imam Ahmad narrated in his “Musnad” (#11636)
 and “Fadhail as-Sahaba” (#1360)
 from Abu Saeed al-Khudri, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Al-Hasan and al-Husayn are masters of youth in paradise, and Fatima is chief of women (in paradise) except Maryam bintul Imran”.

Sheikh Shuayb Arnawut in his notes on “Musnad” said: “Hadith is authentic due to other (supportive routes). And this chain is weak due to weakness of Yazid ibn Abu Ziyad”.

Al-Heythami in “Majmau zawaid” (#15189) said: “I say: Tirmizi narrated this except part “and Fatima…” (This) was narrated by Ahmad and Abu Yala, and narrators are people of saheeh”.

I (ibn Abi Effendi) say: Words of our beloved prophet regarding al-Hasan and al-Husayn are mutawatir.

2) It was narrated by ibn Majah from ibn Umar, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Hasan and Hussan are masters of youth in heaven and their father better than them”.

Sheikh Albani said it’s saheeh
.

Faqeeh al- Kattani in "Nazmool mutanasera min al hadeethal mutawateera" (#235) wrote:

The Prophet (sallalahu alaihi wa ala alihi wa salam) said: "Al Hasan Wal Husayn are the masters of the youths of paradise"
Narrated from:

1. Abu Saeed
 .

2. Huzayfah ibn Yaman.

3. Umar ibn Khattab.

4. Ali.

5. Jabir ibn Abdullah.

6. Husayn ibn Ali.

7. Usamah ibn Zaid.

8. al-Bara'.

9. Qurah ibn Iyas.

10. Malik ibn Hawairis.

11. Abu Hurayra.

12. Ibn Umar.

13. Ibn Masood
.

14. Anas.

15. Buraidah.

16. Ibn Abbas.

I say: This hadith also comes from al Hasan ibn Ali and copied also in Faidh al Qadir and in Tayasir from Suyuti that it is Tawatur. (Quoted from imam Kahtani " Nazmool mutanasera " p 196)
Regarding this narration Sheikh Albani in "Silsila as saheeha" (796) said mutawateer.

I say: I didn’t come across to any other mutawatir narration regarding someone who been granted by heaven during his life except this one. 

2 - They were beloved.
1) Imam Bukhari narrated from Abu Hurayra in his “Saheeh”: “I was with Allah's Apostle in one of the Markets of Medina. He left (the market) and so did I. Then he asked thrice, "Where is the small (child)?" Then he said, "Call Al-Hasan bin 'Ali." So Al-Hasan bin 'Ali got up and started walking with a necklace (of beads) around his neck. The Prophet stretched his hand out like this, and Al-Hasan did the same. The Prophet embraced him and said, "0 Allah! l love him, so please love him and love those who love him." Since Allah's Apostle said that nothing has been dearer to me than Al-Hasan”
.

2) Ibn Majah narrated from Abu Hurayra, that prophet (sallalahu alaihi wa ala alihi wa sallam): “Who would love al-Hasan and al-Husayn
 he loves me, and whoever would hate them, hates me”
.

Sheikh Albani said it’s hasan. 

3) Narrated imam Muslim from al-Bara ibn al-Azib, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about al-Hasan ibn Ali: “O Allah! I love him, so love him too”
.

Tabarani in “al-Kabir” and “al-Awsat”, Bazzar and Abu Yala narrated it with addition: “And love those who love him”. Al-Heythami said in “Majmau zawaid” (#15043) narrators of “al-Kabir” are people of saheeh.

4) Ibn Majah narrated in “Sunnan” (#142) from Aby Hurayara, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about Hasan: “O Allah! I love him, so love him, and love the one who love him”.

Sheikh Albani said it’s saheeh.

5) Ibn Majah narrated in his “Sunnan” (#144) from Yalla ibn Murra, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “Husayn is from me, and I am from Husayn, Allah loves those who loves Husayn, Husayn is grandchild from grandchildren”. 

Sheikh Albani said it’s hasan.

6) Imam Bukhari narrated in his “Saheeh” (#3792) from Usama ibn Zayd that the Prophet (sallalahu alaihi wa ala alihi wa sallam) used to take him and Al-Hasan, and used to say, "O Allah! I love them, so please love them," or said something similar.

7) Imam Muslim narrated in his “Saheeh” (#6410) from Abu Hurayra: “I went along with Allalh's Messenger (sallalahu alaihi wa ala alihi wa sallam)) at a time during the day but he did not talk to me and I did not talk to him until he reached Bazar of Banfi Qainuqa. He came back to the tent of Fatima and said: Is the little chap (meaning Hasan) there? We were under the impression that his mother had detained him in order to bathe him and dress him and garland him with a sweet garland. Not much time had passed that he (Hasan) came running until both of them embraced each other, thereupon Allah's Messenger (may peace be upon him) said: O Allah, I love him; love him Thou and love one who loves him (Hasan)”.

8) Tabarani narrated from Saeed ibn Zayd ibn Nufayl, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about Hasan: “O Allah I love him, (so) love him too”.

Al-Heythami in “Majmau zawaid” (#15042) said: “Narrators are people of saheeh, except Yazid ibn Yuhnas and he’s thiqat”.

Sheikh Yusuf ibn Ismail an-Nabhani narrated in his book “ash-Sharaful Muabbad”
: “Ibn Umar was siting in the shadow of Kaaba, when he seen Husayn coming. He said: “This one is most beloved from inhabitants of earth, to inhabitants of heaven this day”.

More correct that this was Abdullah ibn Amr ibn al-As, as it was narrated by ibn Abi Shaiba in “Mosannaf” (#30650)
.

Al-Bazzar narrated that these words, except phrase “this day”, was said by Abdullah ibn Amr regarding al-Hasan ibn Ali in the mosque of Medinah. Al-Heythami in “Majmau zawaid” (#15044) said that narrators are from people of saheeh, except al-Hashim ibn Buraida, which was thiqat. I (ibn Abi Effendi) want to say that this Hashim was rafidi. Allah knows best.
3 - Hasan was a master (sayid).
1) Ibn Hajar al-Asqalani narrated from al-Hasan, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “This son of mine (al-Hasan) is a master, Allah would reconcile between two groups of Muslims by him”
.

Al-Hasan made peace treaty between army of Muawiyah and his own army.

This hadith is mutawatir. Al-Kattani in “Nazmul mutanasira” (#237):
It was narrated from:

1) Abu Bakrata
.
2) Abu Saeed.

3) Jabir
 and others. 

Tirmizi said regarding hadith of Abu Bakrata, that it’s hasan-saheeh. And in “Sharhul Muslim” of Abu Abdullah al-Ubbi written that Qurtubi said: “Authentic reports from prophet (sallalahu alaihi wa ala alihi wa sallam) in which said “This son of mine is a master” are tawatur”. (End of quote from al-Kattani)
I (ibn Abi Effendi) say this hadith was also narrated from Abi Juhayf
.

2) Abu Bishr Duwlabi narrated in “Zurriyatu Tahira” (#106) from Yazeed ibn Khamir, from Jubair ibn Nufair, which reported from his father: “I came to Medina, (and seen) Hasan ibn Ali said: “Heads of arabs were in my hand. They made peace treaty with whom I made treaty, and fought against those whom I was fighting. I left it for the sake of Allah and in this way stoped shead of Muslims blood”.

Chain is good (jayid) if Yazid heard from Jubair. 

3) It was narrated by Ibn Hajar al-Asqalani in his “Isaba” (1/499)
 from the way: Yaqub ibn Sufyan
 – Saeed ibn Mansur
 – Awn ibn Musa
 from Hilal ibn Habbab
, which said: “Hasan gathered chiefs of people of Iraq in this house – house of Madain. He said to them: “You have pledged allegiance to me. You gave me a word and pledged allegiance upon terms that you are going to make peace treaty with whom I would make such. And you would fight against those whom I would fight with. Now I am making pledge of allegiance to Muawiyah, listen to him, and obey him”.
Hatib al-Baghdadi narrated this story in his “Tareeh al-Baghdadi”
 via two chains. First ending in the same way, but second one differ, it runs in this way: 

Ubeydullah ibn Abi Fatkh – Muhammad ibn Abdullah al-Hazzaz – Ahmad ibn Maruf al-Hashab – al-Husayn ibn Fahm – Muhammad ibn Sad – Musa ibn Ismail – Awn ibn Musa – Hilal ibn Habbab. 

Ibn Fahm was weak, but this is only shahid for previous one. 

4 – Hasan looked like his noble grandfather.

1) Imam Bukhari narrated in his “Saheeh” (#3797) from Anas: “None resembled the Prophet more than Al-Hasan bin 'Ali did”.

2) Ibn Hajar al-Asqalani in “Isaba” (1/496)
 narrated from Ismail ibn Abu Khalid from Abu Juhafa: “I seen prophet (sallalahu alaihi wa ala alihi wa sallam), Hasan ibn Ali looked like him”.

3) Imam Bukhari narrated in his “Saheeh” (#3795) from 'Uqba bin Al-Harith: “I saw Abu Bakr carrying Al-Hasan and saying, "Let my father be sacrificed for you; you resemble the Prophet and not 'Ali," while 'Ali was laughing at this”.

4) And as it was narrated by ibn Hajar al-Asqalani in “Isaba” (1/497), Abdullah ibn Zubayr said: “I would inform you, who was more looking like him from his ahl, and whom he loved most from them. That was Hasan ibn Ali”.

5) Tabarani narrated from Kulaib ibn Shihab, which said: “al-Hasan ibn Ali was mentioned in the presence of ibn Abbas, and he said: “Indeed he looked like messenger of Allah (sallalahu alaihi wa ala alihi wa sallam).

Al-Heythami in “Majmau zawaid” (#15037) said: “Narrators are thiqat, except it’s not known that Kulaib heard from companions”.

6) Tabarani narrated from Ali: “Al-Hasan looks like prophet (sallalahu alaihi wa ala alihi wa sallam) from the head till throat more than all people”.

Al-Heythami in “Majmau zawaid” (#15038) said chain is good (jayid).

5 – They were two sweet basils of prophet (sallalahu alaihi wa ala alihi wa sallam) in this world.

1) It was narrated by Bukhari
, Tirmizi, Abu Yala, Abu Nuaym
 and others from Anas ibn Malik and Abdullah ibn Umar, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about Hasan and Husayn: “They (i.e. Hasan and Husain) are my two sweet basils in this world”
.

Their death.

1) Ibn Hajar al-Asqalani narrated from Umm Salamah: “I heard genies crying upon the death of Husayn”
.

Narrated By Tabarani in "al-Kabir", Al-Heythami in "Majmau zawaid" (#15179) said that all narrators are from sahih. And narration was authenticated also by ibn Kathir in "Bidaya" (6/236).

Same thing was reported from Maymuna. Al-Heythami in same book (#15180) said that narrators are sahih. 

Suyote in "Khasais al-Kubra" (193-194) narrated such stories from Hubaib ibn Abe Sabit, from mother of Mazid ibn Jabir al-Hadrami. Both of them he took from Abu Nuaym.

2) It was narrated by Abu Nuaym in “Dalail”
 , al-Qurtubi in “al-Tazkirat” and al-Baghawi
 from Anas ibn al-Harith which said: “I heard prophet (sallalahu alaihi wa ala alihi wa sallam) said: “This my son (Husayn ibn Ali) would be killed in the land of al-Iraq, whoever from you would reach him (at that time) let him help him (Husayn)”. Anas (narrator) died with Husayn, alaihi salam. (quoted from “Dalail”).

Shawkani said in “Darru thahaba” (232): “Narrators of chain are thiqat”.

3) It was narrated by Imam Ahmad in “Musnad” (#2553), Abd ibn Humaid in “Musnad”
 from Abdullah ibn Abbas: “I have seen prophet (sallalahu alaihi wa ala alihi wa sallam) in the dream in the middle of the day. His hairs were twisted, and he was dusty. There was a bottle with a blood in his hands. I said: “O messenger of Allah may my mother and father be your randsom, what is that?” He said: “Blood of Husayn and his companions, which I have been collecting today (or i kept it for the whole day
)”.

Sheikh Shuaib Arnawut said chain is strong upon condition of Muslim. Albani said chain is saheeh in “Tahrij of Mishkat”.

It was also narrated by al-Hakim in “Mustadrak” (#8201), and he said hadith is saheeh upon conditions of Muslim, Dhahabi in “Talkhis” said it’s upon conditions of Muslim.

Ibn Jawzi in “Siffatus-saffa” (p 353) said: “Husayn (may Allah be pleased with him) was killed in 65 hijri when he was 56 years and 5 months old. Some said he was 58. May Allah be pleased with him”.

 4) Sheikh Nabhani in his “ash-Sharaful Muabbad” (p 121) said that it was authenticly narrated from Ibrahim an-Nakhai: “If I would be among those who fought against Husayn, and then enter to paradise, I would be shy to look at the face of prophet (sallalahu alaihi wa ala alihi wa sallam)”.

I’d like to quoted here sheikhul-Islam ibn Tamiyah, which said that may curse of Allah, angels and all creation be upon the heads of killers of Husayn and each and everyone who helped them, or was glad to his murder! Amin! Amin! Amin!

5) As it was narrated by ibn Abu Dunya in “Kitab al-Muhtadarin” (#132) from Umeyr ibn Ishaq: “I along with other man came to Hasan to visit him. He said: “O such and such ask from me (something)”. He said: “No by Allah, I (just) want health for you”. Then man went out and came again. Hasan said: “Ask from me unless you can’t ask”. He said: “No I just want (health) for you”. Hasan said: “My liver is tearing apart; I was poisoned few times before, but never till such level”. (Narrator said) I entered to him next day, he was on his deathbed. Husayn was siting on head of the bed. He asked: “O brother, are you suspect someone (in poisoning you)?” Hasan asked: “hy are you asking? To kill him?” Husayn answered: Yes. Hasan said: “If that’s the one I am suspecting, Allah would take a revenge (on my behalf) in most severe form. If not, I don’t want an innocent one to be killed”. And then he died”
.
Chain of this hadith is following: Abdurrahman ibn Salih al-Azdi al-Attaki (saduq - yatashayu
) – Muhammad ibn Uthman (ibn Karamah al-Kufi) al-Ijli (thiqat
) – Abu Usamah (Hammad ibn Usama, famous by his nickname, thiqat, thabit, sometimes made tadlis
) – (Abdullah) ibn Awn (ibn Artaban al-Muzane, thiqat and thabit
) – Umeyr ibn Ishaq (thiqat
). 

Ibn Sad narrated something with close wording via chain: Ismail ibn Ibrahim – ibn Awn – Umeyr ibn Ishaq
.

So obviously in this chain no one was accused in lie. If this hadith is saheeh, it’s a proof that sayidina Hasan was poisoned, and it’s a proof that even he and his brother weren’t sure who was quilty for that crime. Allah knows best, 

Finished by the grace of Allah almighty in 20 Muharram, 1432.
� Ar-Room 47 verse.


� Mustafa as-Siba`ee “Sunnan wa makanatuha fi at-tashri al-Islami” p 110. Darul Alamiya li Kitab al-Islamiya. In English.


� “Sunnan wa makanatuha fi at-tashri al-Islami” p 114.


� 3/461, Izz, Turkey. 


� “'Ashura - Misrepresentations and Distortions”, “Ashura - History and Popular Legend” -1st sermon. 


� Ibid.


� Ibid.


� Ibid.


� Ibid.


� 'Ashura - Misrepresentations and Distortions”, “Ashura - History and Popular Legend” -2-nd sermon.


� “Sunnan wa makanatuha fi at-tashri al-Islami” p 114-115.


� efendi1403@googlemail.com


� “Sunnan” bab at-Tafsir, #2999, chain is saheeh, as said sheikh Albani; Hakim «Fadailu Fatima az-Zahra” #55.


� That doesn’t mean Muawiya ordered him to abuse Ali, as some people say. Because if I ask someone - What prevents you from making adultery - that doesn’t mean I am calling someone to do adultery.


� Bab min fadhail Ali ibn Abu Talib, #6373.


� How this hadith happen?


� “Sealed nectar”, chapter 38.


� p 325, chapter 11, darul Badr, Turkey


� “Saheeh”, bab Fadhail ahlalbait an-Nabi, sallalahu alaihi wa ala alihi wa sallam #6414.


� Ibn Jawzi “Siffatus-saffa” p 136, printed by Kahraman.


� Hakim “Mustadrak” #4635, Darul Haramein, thk: Muqbil ibn Hadi al-Wadi.


� “Isaba” 3/461.


� Thk: Albani, which said it’s saheeh. 


� NOTE: Imam Muslim narrated in his “Saheeh” (#244) on the authority of Anas, that prophet (sallalahu alaihi wa ala alihi wa sallam) said: “The sign of a hypocrite is the hatred against the Ansar and the sign of a believer is the love for the Ansar”. And he also narrated (#246) from al-Bara, that prophet (sallalahu alaihi wa ala alihi wa sallam) said about ansar: “None but the believer loves them, none but the hypocrite hates them. He who loved them loved Allah and he who hated them hated Allah”. And from Abu Hurayra (#247), that messenger (sallalahu alaihi wa ala alihi wa sallam) said: “A person who believes in Allah and the Last Day never nurses a grudge against the Ansar”. And hadith with similar wording from Abu Saeed al-Khudri (#247). Let us suppose that when prophet (sallalahu alaihi wa ala alihi wa sallam) said these words about ansar, they were only 100 men. Can we say that if someone due to any worldly reason would hate anyone from these men, he is hypocrite? Of course - NO! We can and we should say that if someone would hate ansar or Ali due to their faith, their status in Islam, their piety and etc, such person share a character which is from the characters of hypocrites. Allah knows best. 


� “Zilal ul jannah” #1319.


� Muasasat Risala, Beirut, 1-st edition, 1403, tahqiq Wasiullah Muhammad Abbas.


� “Tahrij kitabu sunnah” #983.


� Chain is disconnected, see “Zilal ul jannah” #985.


� “Zilal ul jannah” #984.


� “Zilal ul jannah” #986.


� «Majmau zawaid” #14642, with wording: “Your place for me is like a place of Haroon to Musa, except (the fact) that there is no prophet after me”.


� Albani “Zilal ul jannah” #1346; Nasai “Khasais” #59, 60, 61. 


� Albani “Zilal ul jannah” #1333; al-Heythami “Majmau zawaid” #14644.


� Narrated by Bazzar and Tabarani. Al-Heythami in “Majmau zawaid” #14645.


� Narrated by Tabarani. Al-Heythami “Majmau zawaid” #14646. In the chain Abdulqafar ibn al-Qasem and he was abandoned. 


� Narrated by Tabarani in “al-Kabir” and “al-Awsat”. Al-Heythami “Majmau zawaid” #14647. In the chain Yahya ibn Yala, and in second one Abdulqafar. 


� Narrated by Bazzar. Al-Heythami “Majmau zawaid” #14618. In the chain al-Hakim ibn Jubair, he was abandoned. It was also narrated by Tabarani in “al-Awsat”, al-Heythami said in “Majmau zawaid” (#14650) said: “Narrators are people of saheeh”.


� Narrated by Tabarani. See “Majmau zawaid” #14651. In the chain Naseeh and he was abandoned. 


� Narrated by Tabarani via two chains, in one of it Maymun Abu Abdullah. “Majmau zawaid” #14653.


� “Zilal ul jannah” #1347.


� Albani “Zilal ul jannah” #1335, 1336, 1337, 1338, 1339, 1340; Ibn Majah “Sunnan” #115; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/92-93-94/#3277, 3278, 3279, 3280; Nasai “Khasais” #44, 45, 46, 47, 48, 49, 50, 51, 53, 54. 


� “Zilal ul jannah” #1349.


� Narrated by Ahmad and Tabarani, al-Heythami in “Majmau zawaid” (#14643) said: “Narrators of Ahmad are people of saheeh, except Fatima bintul Ali, and she is thiqat”.


� Narrated by Tabarani. See “Majmau zawaid” #14652. Chain is weak, in it Dirar ibn Sirar.


� Darul Kutub al-Ilmiyah, Beirut, 1411, 1-st edition.


� Muasasat Risala, Beirut. 1403, 1-st edition.


� #80, maktabatul Muala.


� Tirmizi “Sunnan” #3714; “Zilal ul jannah” #1362.


� “Zilal ul jannah” #1358; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/94/#3281.


� “Zilal ul jannah” #1355.


� “Majmau zawaid” #14611.


� Imam Nuratdin al-Heythami “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/90/#3270, Darul kutub al-Ilmiyah. Beirut.


� “Zilal ul jannah” #1357; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/90/#3280.


� “Zilal ul jannah” #1360; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/95/#3286.


� “Zilal ul jannah” #1366, 1381, 1382; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/95/#3285.


� Nasai “Khasais” #8, #10. 


� Ibn Majah “Sunnan” #116, saheeh per Albani.


� “Zilal ul jannah” #1356.


� Narrated by Ahmad and Tabarani, see “Majmau zawaid” #14610.


� “Saheeh” #4779.


� “Saheeh”, Kitab al-Maghazi.


� See chapter 33, the conquest of Khaibar. 


� “Sunnan” bab 20, #3716. Sheikh Albani and Sahawi said it’s saheeh; Nasai “Khasais” (#67). 


� Till this it was also narrated by Nasai in “Khasais” #66. 


� Nasai in “Khasais” #71, Izz. 


� #75, maktabatul Muala, Kuwait.


� #76, maktabatul Muala, Kuwait; Marwazi “Musnad Abu Bakr” #132, Maktabatul Islami, Beirut, thk: Shuayb Arnawut.


� “Khasais” #74, Izz, and #77, maktabatul Muala.


� Darul kutub al-Arabi, Beirut, 1407, 1-st edition; Nasai “Sunnan al-Kubra” #3984; Beyhaki “Sunnan al-Kubra” #9220, Maktabatul Baaz, Mecca, 1414.


� Muhammad ibn Ishaq said that Ali accepted Islam when he was 10 years old. “Mustadrak” #4580.


� Nasai “Sunnan al-Kubra” #8391 (2)


� “Khasais amiralmuminin Ali ibn Abu Talib” #2, printed by Izz, Turkey.


� It was also narrated by Nasai in “Sunnan al-Kubra” (#8391), Darul kutub al-Ilmyah, Beirut, 1411, 1-st edition.


� “Mizanul itidal” 1/450/#1688.


� p 37, maktabatu Darussalam


� Tahqiq of Albani.


� Ibn Majah “Sunnan” #133, Sheikh Albani said its saheeh.


� Abdullah ibn Muhammad ibn Jafar ibn Hayyan, Abu Muhammad al-Ansari.


� 4/#581, bio of  Ibrahim ibn Abdullah ibn Madan ibn Ishaq, Muasasat Risala, Beirut, 1412, 2-nd edition.


� See previous hadith.


� Tahqiq of Albani.


� Abu Nuaym “Hilliyatul awliyah” 1/65, Darul Kutub al-Arabi, Beirut. 


� Ibn Sad “Tabaqat” 2/339.


� Notes on “Musnad” #21122,21123.


� Darus Sadr, Beirut. Muhaqiq: Ihsan Abbas.


� Izz, and #103 in edition of Maktabatul Muala.


� Hatib at-Tabrizi «Mishat al-Masabih” #16 (6093), Maktabatul Islami, Beirut, 1405, 3-d edition.


� “Musnad” #1376, Muasasat Qurtuba, Cairo.


� See “Khasais” #102, Izz, and #105 Maktabatul Muala.


� “Mustadrak”, Darul kutub al-Ilmiyah, Beirut, 1411, 1-st edition, thk: Mustafa Abdulqadir Ata. 


� #119, Maktabatul Muala.


� #120.


� See also “Khasais” #152, Izz.


� “Khasais” #154, 155, 156, 157, Izz.


� “Saheeh al-Jami” #31, 2843.


� Kitab az-Zakat.


� Darul Haramein, Cairo, 1415; Hibatullah ibn al-Hasan at-Tabari al-Lalakai “Karamatul awliya Allah Azwajal” #73, arul Tayibat, Riyadh, thk: Ahmad Sad al-Haman.


� #10092, Darul Fikr, 1-st edition, 1395, thk: Saeed Sharafutdin Ahmad. 


� Kitab al-Jihad wa Siyar.


� Muhammad ibn Abdullah al-Hatib at-Tabrizi “Mishkat al-masabih” #[18] - 6095, Maktabatul Islami, Beirut, 1405, 3-d edition; Ahmad “Fadhail” #1051.


� [Shakir 5:93] On those who believe and do good there is no blame for what they eat, when they are careful (of their duty) and believe and do good deeds, then they are careful (of their duty) and believe, then they are careful (of their duty) and do good (to others), and Allah loves those who do good (to others).


� [Yusufali 21:101] Those for whom the good (record) from Us has gone before, will be removed far therefrom.


� � HYPERLINK "http://gift2shias.files.wordpress.com/2010/09/tafdil.doc" ��http://gift2shias.files.wordpress.com/2010/09/tafdil.doc�


� Ali Muhammad as-Salabi “Siratul Amiralmumin Ali ibn Abu Talib” p 226.


� as-Salabi “Siratul Amiralmumin Ali ibn Abu Talib” p 559.


� “Majmau zawaid” #14824.


� Kitab Fadailu Sahaba.


� Literaly  - father of dust.


� Printed by Ojak, Turkey.


� From here it’s obviously words of imam Jafar and not of his father.


� Printed by Ojak, Turkey.


� Mizzi "Tahzeeb al-kamal" #5380


� Ali was wounded in the head.


� Ali Muhammad as-Salabi “Siratul Amiralmumin Ali ibn Abu Talib” p 704, printed by Rawda, Turkey.


� Printed by Ojak, Turkey. 


� Darul Raya, Riyadh, 1411, 1-st edition.


� 1/76, Maktabatul Imam Shafei, Riyadh, 1408, 3-d edition.


� Dhahabi “Mizanul itidal” 3/201/#6127.


� Darul mamun lit turath, Damascus, 1404, 1-st edition.


� Darul kutub al-arabi, Beirut, 1405, 4-th edition.


� Taken from notes to “Matalibul Aliyah” under the edition of Habibu Rahman al-Azami.


� «Taqrib” #552.


� «Taqrib” #7713.


� “Taqrib” #1970.


� “Taqrib” #5024.


� Benefit: If there would be a question who is afdal any wife of prophet (sallalahu alaihi wa ala alihi wa sallam) or his daughters? We would say his daughter. Sheikh Nabhani in his “ash-Sharaful Maabad” (p 100) said: “A group from salaf and halaf said: “It should be known that no one could be compared with a part of Mustafa (sallalahu alaihi wa ala alihi wa sallam)”. Some scholars said that other children of prophet Muhammad (sallalahu alaihi wa ala alihi wa sallam) are also like Fatima (in this issue). Hafidh ibn Hajar said: “A proof of superiority of his daughters upon his wifes is a khabar which was narrated by Abu Yala from ibn Umar in elevated form: “Hafsah married to the one who is better than Uthman (meaning prophet, sallalahu alaihi wa ala alihi wa sallam), and Uthman married to the one who is better than Hafsah (meaning one of the daughters of prophet, sallalahu alaihi wa ala alihi wa sallam). End of quote from sheikh Nabhani.


I say that Abu Yala narrated this hadith in “Musnad” (#6, Darul Mamun Litturath, Damascus), and chain is weak. Al-Heythami in “Majmau zawaid” (#7459) said in the chain is Walid ibn Muhammad al-Muqri and he’s weak. Ibn Hajar in “Matalibul aliyah” (#4131) also noticed that chain of this hadith contain abandoned narrator.


� “Saheeh” #6460.


� “Saheeh” #6462.


� “Fadailu Fatima az-Zahra” #1, thk: Ali Rida ibn Abdullah ibn Ali Rida. Darul Furqan li Nashr wat Tawziya, 1-st edition, 1429; Tirmizi “Sunnan” #3869.


� “Fadailu Fatima az-Zahra”p 37.


� #4784, 4785 with thk of al-Wadi. 


� Darul Haramain, Cairo, 1415.


� See also “Musnad al-Harith - Zawaid al-Heythami” #989, Markaz Hadimat Sunnat wa Siratun, Nabaviyah, Medina, 1413 -1st edition; Hakim “Fadailu Fatima az-Zahra” #15, muhaqik said its saheeh, #17 from Umm Salamah which narrated from Fatima, muhaqik said its saheeh.


� Hakim in “Mustadrak” #4733, narrated it without part about Hasan and Husayn. Dhahabi said it’s saheeh in “Talkhis”.


� Maktabatul Riyadu Hadisiya, Riyadh, thk: Abdulwahab Abdullatif.


� Suyuti in “Khasais al-Kubra” p 300, with reference to Tirmizi. Bab Ikhitasuhu bitafdili banatuhu wa zawjatuhu ala thairi nisai alamin.


� “Fadailu Fatima az-Zahra” #10, 11, muhaqik said it’s saheeh. 


� “Saheeh” Maghazi, 24, #4075.


� “Saheeh”, Wudu, 69, #240.


� Hakim «Fadailu Fatima az-Zahra” #28.


� “Saheeh at-Tirmizi” #3878.


� “Saheeh al-Jami” #3328.


� «Fadailu Fatima az-Zahra” #41; “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/122/#3366.


� See also Abu Bakr Ahmad ibn al-Husayn al-Beyhaki “Sunnan al-kubra” #8927, Darul Kutub al-Ilmiyah, Beirut, 1410, 1-st edition. 


� # 4689 - [ 13 ], Maktabatul Islami.


� Darul Mamun lit Turas, Damascus, 1404, 1-st edition. 


� See #204, Darus Salafiyah, Kuveyt. With foreword of Sad al-Mubarak al-Hasan.


� Duwlabi “Zurriyatu Tahira” (#199). 


� Muasasat Qurtuba, Cairo. 


� Muasasat Risala, Beirut. 1403, 1-st edition.


� “Saheeh al-Jami” #47, 3182.


� Imam Nuratdin al-Heythami “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/118/#3355, 3356.


� “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/119/#3359.


� “Saheeh” #5945.


� “Sunnan ibn Majah” #143.


� “Saheeh” #6412, Fadhail al-Hasan wal Hussain. 


� “ash-Sharaful Muabbad li ali Muhammad” p 117.


� Maktabatul Rashd, Riyadh, 1409, 1-st edition.


� “Matalibul aliyah” 4/#4000.


� Bukhari “Saheeh” #3791; second vay from Abu Bakrata narrated by Abu Bishr ad-Duwlabi  in “Zurriyatu Tahira” #105. In the chain Ali ibn Zayd ibn Jadan and he was weak; al-Heythami “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/116/#3349.


� Tabarani and Bazzar. Al-Heythami in “Majmau zawaid” (#15050) noticed that in the chain narrator with weakness in him.


� Abu Muhammad Abdullah ibn Muhammad ibn Jafar ibn Hayan al-Ansare “Tabaqatul muhadithin bil Isbahan” 1/#65 in the bio of Humaid ibn Wahb, Abu Wahb, Muasasat Risala, Beirut, 1412, 2-nd edition.


� See bio of Hasan. 


� Abu Yusuf al-Fasawe al-Farisi, hafidh, thiqat. “Taqrib” #7817.


� Abu Uthman Saeed ibn Mansur ibn Shubah al-Khorasani, author of books and thiqat. “Taqrib” #2399.


� He was thiqat.  “Tarih ibn Maeen – Rawayatu ad-Dure” #505, Darul Mamun lit Turas, Damascus; “Tarehul Asmau Thiqat” ibn Shahin #1094, Darus-Salafiyah, Kuveyt.


� He was saduq, which get confused in the end of his life. “Taqrib” #7334.


� 1/139, Darul Kutub al-Ilmiyah, Beirut. 


� See also ibn Hayan al-Ansare “Tabaqatul muhadithin bil Isbahan” 1/#65 in the bio of Humaid ibn Wahb, Abu Wahb; Abu Bakr ash-Shaybani narrated in “al-Ahad wal Mathani” #406; Nasai “Sunnan al-Kubra” #8162; Tirmizi “Sunnan” #3777, hadith is saheeh as said sheikh Albani. Tirmizi said that it was also narrated from ibn Abbas. 


� From ibn Abu Nam in “Kitab Manaqib as-Sahaba”: “A person asked 'Abdullah bin 'Umar whether a Muslim could kill flies. I heard him saying (in reply). "The people of Iraq are asking about the killing of flies while they themselves murdered the son of the daughter of Allah's Apostle. The Prophet said, they (i.e. Hasan and Husain) are my two sweet basils in this world”. 


� “Taqrib al-bughya bi tartib ahadeth al-Hilliyah” 3/117/#3352, 3353.


� Albani “Saheeh al-Jami” #1600, 7045.


� “Matalibul aliyah” 4/#3991.


� Chapter 26, p 554, 493. #474 in shamela version.


� As it was quoted from him by ibn Kathir in “al-Bidayah wa Nihaya” 8/217.


� #710, Maktabatu Sunnah,Cairo, 1408, 1-st edition.


� In Arabic: لم أزل ألتقطه منذ اليوم


� Ibn Jawzi “Siffatus-saffa” p 351-352.


� “Taqrib” #3898.


� “Taqrib” #6134.


� “Taqrib” #1487.


� “Taqrib” #3519.


� “Tahzib al-kamal” 22/#5179


� See “Isaba” bio of Hasan. 


PAGE  
22

