

**Ahlul Bayt The
household
of the Prophet of Allah**

Author

Tebyan

Ahlul Bayt The household of the Prophet of Allah

Author : Tebyan

[The purified members of Ahlul Bayt \(Part I\)](#)

[The purified members of Ahlul Bayt \(Part II\)](#)

[The purified members of Ahlul Bayt \(Part III\)](#)

[Why is it compulsory to follow Ahlul Bayt \(hadith al-Thaqalayn\)?](#)

[How to Send Greetings to Prophet Muhammad \(s\)?](#)

[Hadiths about imams al-Hassan and al-Husain \(AS\) - Their virtues](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part I\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part II\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part III\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part IV\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part V\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part VI\)](#)

[Hadiths about imam Ali \(AS\) - His virtues \(Part VII\)](#)

The purified members of Ahlul Bayt (Part I)

Abu Huraira narrated: The Prophet (PBUH) looked toward Ali, Hasan, Husain, and Fatimah (AS), and then said: "I am in war with those who will fight you, and in peace with those who are peaceful to you." References:

- o Sunan al-Tirmidhi, v5, p699
- o Sunan Ibn Majah, v1, p52
- o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p767, Tradition #1350
- o al-Mustadrak, by al-Hakim, v3, p149
- o Majma' al-Zawa'id, by al-Haythami, v9, p169
- o al-Kabir, by al-Tabarani, v3, p30, also in al-Awsat
- o Jami' al-Saghir, by al-Ibani, v2, p17
- o Tarikh, by al-Khateeb al-Baghdadi, v7, p137
- o Sawaiq al-Muhriqah, by Ibn Hajar al-Haythami, p144
- o Dhakha'ir al-Uqba, by al-Muhib al-Tabari, p25
- o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6145

The above hadith and many other striking ones shine a light on the unique virtues and the importance of the progeny of the prophet to our guidance. Most of these hadiths, authenticated by Sunni and Shia'a scholars, are not known to the majority of the Muslims, although they are inscribed in most of the publicly available hadith and history books.

You will learn that, in order to follow the teachings of the prophet and not go astray, Muslims must hold fast, not only to the Quran, but also to Ahlul Bayt (the purified progeny of the prophet). Here is what Abu Bakr, the first caliph said about the progeny of the prophet: Narrated 'Aisha:

Presented by <http://www.alhassanain.com> & <http://www.islamicblessings.com>

Reference:

o Sahih Muslim, Book 031, 5955 - Kitab Al-Fada'il Al-Sahabah; Page 946, #(2424)-61 (Arabic version)

When the Messenger of Allah noticed that a blessing from Allah was to descent, he told Safiyya (one of his wives): "Call for me! Call for me!" Safiyya said: "Call who, O the Messenger of Allah?" He said: "Call for me my Ahlul-Bayt who are Ali, Fatimah, al-Hasan, and al-Husain." Thus we sent for them and they came to him. Then the Prophet (PBUH&HF) spread his cloak over them, and raised his hand (toward sky) saying: "O Allah! These are my family (Aalee), so bless Muhammad and the family (Aal) of Muhammad." And Allah, to whom belong Might and Majesty, revealed: "Verily Allah intends to keep off from you every kind of uncleanness O' People of the House (Ahlul-Bayt), and purify you a thorough purification (Quran, the last sentence of Verse 33:33)".

الحزامي، شيببة أبي بكر أبو حدثنا جدي، حدثنا الشعراني، محدثني أبو الحسن إسماعيل بن محمد الفضل بن مح طالب، أبي بن جعفر بن الله عبد بن إسماعيل عن المليكي، بكر أبي بن الرحمن عبد حدثني فديك، أبي بن إسماعيل بن محمد حدثنا يا من: صفة فقالت لي ادعوا لي، إلى رحمة هابطة قال: ادعوا -وسلم عليه الله صلى- الله رسول نظر لما: قال أبيه عن رفع ثم كسائه، -وسلم عليه الله صلى- النبي عليهم فألقى بهم، فجاء. (والحسين والحسن، وفاطمة، عليا، بيتي أهل): قال الله؟ رسول إنما يريد الله { عز وجل- على محمد، وعلى آل محمد، وأنزل الله فصلآي، هؤلاء اللهم): قال ثم يديه، ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا هذا حديث صحيح الإسناد، ولم يخرجاه. وقد صحت الرواية على شرط الشيخين أنه علمهم الصلاة على أهل بيته كما علمهم الصلاة على آل

Reference:

o al-Mustadrak by al-Hakim, v3, p148, #307/4709 (>> المجلد الثالث) رضي الصحابة عرفه كتاب م-31- (>> الله عليه وسلم صلى- الله رسول أهل مناقب ومن >> عنهم تعالى الله

o Talkhis of al-Mustadrak, by al-Dhahabi, v3, p148 o Usdul Ghabah, by Ibn al-Athir, v3, p33

The Messenger of Allah recited "Verily Allah intends to keep off from you every kind of uncleanness O' People of the House (Ahlul-Bayt), and purify you a perfect purification". (Quran, the last sentence of Verse 33:33) and then the Messenger of Allah said: "Thus Me and my Ahlul-Bayt are clear from the sins." Reference:

o Sunan al-Tirmidhi, as quoted in: al-Durr al-Manthoor, by Jalaluddin al-Suyuti, v5, pp 605-606,198 under the commentary of Verse 33:33 of Quran. o Others such as al-Tabarani, Ibn Mardawayh, Abu Nu'aym.

The verse "Verily Allah intends to ... (33:33)" was revealed to the Prophet (PBUH&HF) in the house of Umm Salama. Upon that, the Prophet gathered Fatimah, al-Hasan, and al-Husain, and covered

Reference:

o Mustadrak al-Hakim: v3,#304/4706 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله -31- (>> المجلد الثالث) o Mustadrak al -Hakim: (الله عليه وسلم صلى- الله رسول تعالى عنهم << ومن مناقب أهل تفسير سورة الأحزاب) حدثنا أبو -33->> كتاب التفسير - 27 - (>> المجلد الثاني) v2,#696/3559 العباس محمد بن يعقوب، حدثنا الربيع بن سليمان المرادي وبحر بن نصر الخولاني قالا:

حدثنا سعيد بن مسعود، حدثنا عبيد الله بن موسى، أنا، حدثنا بشر بن أحمد المحبوبي بمرور - زكريا بن أبي زائدة، حدثنا مصعب بن شيبة، عن صفية بنت شيبة قالت: حدثتني أم المؤمنين عائشة - قالت - رضي الله تعالى عنها:

فأدخلهما، غداة وعليه مرط مرحل من شعر أسود، فجاء الحسن والحسين -وسلم عليه الله صلى- النبي خرج معه، ثم جاءت فاطمة، فأدخلها معهما، ثم جاء علي، فأدخله معهم، ثم قال:

إنما يريد الله ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا {{. هذا حديث صحيح على شرط}}
الشيخين، ولم يخرجاه.

Reference: o Mustadrak al-Hakim: v3,#305/4707 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله عليه وسلم) حدثنا عبد الله حدثني أبي حدثنا عبد صلى- الله رسول أهل مناقب ومن >> عنهم تعالى الله بن نمير قال حدثنا عبد الملك يعني ابن أبي سليمان عن عطاء بن أبي رباح قال حدثني من سمع كان في بيته فأتته ببرمة فيها خزيرة فدخلت بها أم سلمة تذكر أن النبي صلى الله عليه وسلم عليه فقال لها: ادعي زوجك وابنيك قالت: فجاء علي والحسين والحسن فدخلوا عليه فجلسوا يأكلون من تلك الخزيرة وهو على منامة له على دكان تحته كساء له خيرتي قالت: وأنا أصلي في الحجره د الله ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا فأنزل الله عز وجل هذه الآية إنما يري قالت: فأخذ فضل الكساء فغشاهم به ثم أخرج يده فألوى بها إلى السماء ثم قال:

اللهم هؤلاء أهل بيتي وخاصتي فأذهب عنهم الرجس وطهرهم تطهيرا اللهم هؤلاء أهل بيتي وخاصتي نسي البيت فقلت: وأنا معكم يا رسول الله قال فأذهب عنهم الرجس وطهرهم تطهيرا قالت: فأدخلت رأ إنك إلى خير إنك إلى خير قال عبد الملك وحدثني أبو ليلى عن أم سلمة مثل حديث عطاء سواء قال عبد الملك وحدثني داود بن أبي عوف الجحاف عن حوشب عن أم سلمة بمثله سواء.

Reference:

o Musnad ibn Hanbal, v6,p292 [Entire book:(p1970,#27041)]

حدثنا عبد الله حدثني أبي حدثنا أبو النضر هاشم بن القاسم حدثنا عبد الحميد يعني ابن بهرام قال حدثني شهر بن حوشب قال سمعت أم سلمة زوج النبي صلى الله عليه وسلم حين جاء نعي الحسين بن هم الله فإني رأيت رسول الله علي لعنت أهل العراق فقالت: قتلوه قتلهم الله غرؤه وذلوه لعن صلى الله عليه وسلم جاءته فاطمة غدية ببرمة قد صنعت له فيها عصيدة تحمله في طبق لها حتى

The next narrations of this section show clearly that the prophet spent several months going to the door of sitna Fatimah and imam Ali at the time of each prayer and identified them as the Ahlul Bayt. And each time, He would say "Certainly God wants only to keep away all the evil from you, Members of the House, and purify you with a thorough purification." Here's a list of scholars that report this authentic event. Again, where is the confusion coming from??

Anas Ibn Malik narrated: The Messenger of Allah (PBUH&HF), from the time the revelation of "Verily Allah intends to... (the last part of Verse 33:33)" and for six (6) months thereafter, stood by the door of the House of Fatimah and said: "Time for Prayer Ahlul-Bayt; No doubt! Allah wished to remove all abomination from you and make you pure and spotless."

صَلَّى اللهُ وَلَرَسَدُ أَنْ "مَالِكِ بْنِ أَنَسٍ" عَنْ دِرْزِيِّ بْنِ عَلِيٍّ بَرْنَا أَخَ سَلَمَةَ بْنَ حَمَّادٍ بَرْنَا أَخَ مُسْلِمِ بْنِ عَفَّانَ بَرْنَا أَخَ دُحْمِيِّ بْنِ دُاعِبٍ حَدَّثَنَا الرَّجَسَ عَنْكُمْ هَبْ لِيذِ اللهُ يُرِيدُ إِنَّمَا} الدَّيْتِ أَهْلًا يَا الصَّلَاةَ: يَقُولُ ر' الفَجِّ لَصَلَاةٍ خَرَجَ إِذَا أَشْهَرِ سَنَةِ فَاطِمَةَ بَبَابِ يَمْرُ كَانِ وَسَلَّمْ عَلَيْهِ اللهُ أَبِي 'عَنْ الْبَابِ وَفِي. سَلَمَةَ بْنِ حَمَّادٍ حَدِيثِ 'مِنْ رِفْعُهُ نَعِ إِنَّمَا ه' الْوَجْ دَاهُ 'مِنْ غَرِيبٍ حَسَنٌ حَدِيثٌ هَذَا {تَطْهِيرًا وَيُطَهِّرُكُمْ الْبَيْتِ ل'أَهْ سَلَمَةَ وَأُمِّ يَسَارِ بْنِ قَلْبِ مَعِ رَاءِ الْحَمِّ

Reference:

>> [وسلم ليهع الله صلى الله رسول عن القرآن، تفسير أبواب: تابع] >> (الخامس المُجَلَّد) #3259, v5, Sunan al-Tirmidhi, (زَاب'الأح سُورَة

v3,p285 [entire book: p964,#13764]; v3,p259 [entire book: p983,#14086] Musnad Ahmad Ibn Hanbal:

v5, pp 197,199 Tafsir al-Durr al-Manthoor, by al-Suyuti,

pp 5,6 (saying seven month) Tafsir Ibn Jarir al-Tabari, v22,

v3, p483 Tafsir Ibn Kathir,

v8, p274 Musnad, by al-Tiyalasi,

v5, p146 Usdul Ghabah, by Ibn al-Athir,

الجزء 22 << سورة الأحزاب >> القول في) #21729, Chapter 22, Imam al-Tabari: (النساء إن اتقيتن تأويل قوله تعالى: {يا نساء النبي لستن كأحد من

باب الهاء. هلال بن الحارث أبو الحمراء صاحب رسول الله صلى) Mu'ujam al-Tabarani al-Kabeer

(الله عليه وسلم)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37635 (فصل في فضلهم مجملاً)

o Majma'u al-Zawa'id, by al-Hafidh al-Haythami, vol 9, #14985, #14986 (باب 14. كتاب المناقب. في فضل أهل البيت رضي الله عنهم)

حدثنا أبو بكر محمد بن عبد الله الحفيد، حدثنا الحسين بن الفضل البجلي، حدثنا عفان بن -: رضي الله تعالى عنه- مسلم، حدثنا حماد بن سلمة، أخبرني حميد وعلي بن زيد، عن أنس بن مالك

سنة أشهر إذا خرج لصلاة، - رضي الله تعالى عنها- كان يمر بباب فاطمة -وسلم عليه الله صلى- الله رسول أن الفجر، يقول: (الصلاة يا أهل البيت، إنما يريد الله ليذهب عنكم الرجس أهل البيت، ويطهركم تطهيراً).

هذا حديث صحيح على شرط مسلم، ولم يخرجاه.

Reference:

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaboori, vol 3, #4748/346 (كتاب (الله عليه وسلم صلى- الله رسول بنت فاطمة :مناقب ذكر عنهم تعالى الله رضي الصحابة معرفة

Abu al-Hamra narrated: "The Messenger of God continued eight (8) months in Medina, coming to the door of Ali at every morning prayer, putting his two hands on the two sides of the door and exclaiming : "Assalat! Assalat! (prayer! prayer!) Certainly God ward off all uncleanness from you, O Members of the House of Muhammad, and to make you pure and spotless." Reference:

o Tafsir al-Durr al-Manthoor, by al-Suyuti, v5, pp 198-199

o Tafsir Ibn Jarir al-Tabari, v22, p6

o Tafsir Ibn Kathir, v3, p483

o Dhakha'ir al-Uqba, by Muhibbuddin al-Tabari, p24 on the authority of Anas Ibn Malik

o Isti'ab, by Ibn Abd al-Barr, v5, p637

o Usdul Ghabah, by Ibn al-Athir, v5, p146

o Majma' al-Zawa'id, by al-Haythami, v9, pp 121,168

o Mushkil al-Athar, by al-Tahawi, p338

Ibn Abbas (RA) narrated: "We have witnessed the Messenger of God for nine (9) months coming to the door of Ali, son of Abu Talib, at the time of each prayer and saying: 'Assalamu Alaykum Wa Rahmatullah Ahlul-Bayt (Peace and Mercy of God be upon you, O Members of the House). Certainly God wants only to keep away all the evil from you, Members of the House, and purify you with a thorough purification.' He did this seven times a day." Reference:

o al-Durr al-Manthoor, by al-Hafidh al-Suyuti, v5, p198

The mothers of the believers, Aisha, Umm Salamah and Safiya (ra) state themselves that the household of the prophet are Ali, Fatimah, al-Hassan and al-Hussein. No wives are included. All the traditions are clear. So where does the confusion come from? Sayed Mohammed Tijani Smaoui compiled a short list of reliable scholars who have reported similar hadiths describing the members of Ahlul Bayt. Feel free to verify the sources yourself.

Yazid b. Hayyan reported, I went along with Husain b. Sabra and 'Umar b. Muslim to Zaid b. Arqam and, as we sat by his side, Husain said to him:

Zaid. you have been able to acquire a great virtue that you saw Allah's Messenger (may peace be upon him) listened to his talk, fought by his side in (different) battles, offered prayer behind me. Zaid, you have in fact earned a great virtue. Zaid, narrate to us what you heard from Allah's Messenger (may peace be upon him).

He said: I have grown old and have almost spent my age and I have forgotten some of the things which I remembered in connection with Allah's Messenger (may peace be upon him), so accept whatever I narrate to you, and which I do not narrate do not compel me to do that. He then said: One day Allah's Messenger (may peace be upon him) stood up to deliver sermon at a watering place known as Khumm situated between Mecca and Medina. He praised Allah, extolled Him and delivered the sermon and exhorted (us) and said: Now to our purpose.

O people, I am a human being. I am about to receive a messenger (the angel of death) from my Lord and I, in response to Allah's call, (would bid good-bye to you), but I am leaving among you two weighty things: the one being the Book of Allah in which there is right guidance and light, so hold fast to the Book of Allah and adhere to it. He exhorted (us) (to hold fast) to the Book of Allah and then said: The second are the members of my household I remind you (of your duties) to the members of my family.

He (Husain) said to Zaid: Who are the members of his household? Aren't his wives the members of his family? Thereupon he said: His wives are the members of his family (but here) the members of

his family are those for whom acceptance of Zakat is forbidden. And he said: Who are they? Thereupon he said: 'Ali and the offspring of 'Ali, 'Aqil and the offspring of 'Aqil and the offspring of Ja'far and the offspring of 'Abbas. Husain said: These are those for whom the acceptance of Zakat is forbidden. Zaid said: Yes.

Reference:

o Sahih Muslim, Book 031, 5920 - Kitab Al-Fada'il Al-Sahabah; Page 941, #(2408)-36, Book: Fada'il Al-Sahabah - (Arabic version) The last part of the above haddith (#5920) is in contradiction with the previous narrations that specified who the members of Ahlul Bayt were and is also in contradiction with the authentic traditions of the Shia'a. The offsprings of Abbas are not members of ahlul bayt, since many of them were tyrant rulers among the abbasids. How can these offsprings be members of ahlul bayt whom the prophet told us to hold fast to and obey and follow. Remember that this companion said that he had grown old and did not remember accurately the sayings. Moreover, the same narration says that the wives are not members of the Ahlul Bayt, which agree with the previous narrations and those of the Shia'a twelvers.

Yazid b. Hayyan reported: We went to him (Zaid b. Arqam) and said to him. You have found goodness (for you had the honour) to live in the company of Allah's Messenger (may peace be upon him) and offered prayer behind him, and the rest of the hadith is the same but with this variation of wording that he said: Behold, for I am leaving amongst you two weighty things, one of which is the Book of Allah, the Exalted and Glorious, and that is the rope of Allah. He who holds it fast would be on right guidance and he who abandons it would be in error, and in this (hadith) these words are also found: We said: Who are amongst the members of the household? Aren't the wives (of the Holy Prophet) included amongst the members of his house hold?

Thereupon he said: No, by Allah, a woman lives with a man (as his wife) for a certain period; he then divorces her and she goes back to her parents and to her people; the members of his household include his ownself and his kith and kin (who are related to him by blood) and for him the acceptance of Zakat is prohibited.

Reference:

o Sahih Muslim, Book 031, 5923 - Kitab Al-Fada'il Al-Sahabah; Page 941, #(2408)-37, Book: Fada'il Al-Sahabah - (Arabic version) One last point: The purified members of Ahlul Bayt will never wage wars on one another, otherwise, this will contradict the concept of thorough purification! So how could the mother of believers Aisha (ra), who waged war against Imam Ali (a member of Ahlul Bayt) in the battle of the Camel, also be a member of Ahlul Bayt??? Would not that contradict and nullify the entire concept of being purified by Allah??? And if Aisha is not a member of Ahlul Bayt, then no other wife is.

It is therefore clear that, by reasoning and authentic narrations, the members of Ahlul Bayt that Allah has purified are the prophet, Ali, Fatimah, al-Hassan and al-Hussein. The wives are excluded from this group.

The purified members of Ahlul Bayt (Part II)

Abu Huraira narrated: The Prophet (PBUH) looked toward Ali, Hasan, Husain, and Fatimah (AS), and then said: "I am in war with those who will fight you, and in peace with those who are peaceful to you." References:

- o Sunan al-Tirmidhi, v5, p699
- o Sunan Ibn Majah, v1, p52
- o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p767, Tradition #1350
- o al-Mustadrak, by al-Hakim, v3, p149
- o Majma' al-Zawa'id, by al-Haythami, v9, p169
- o al-Kabir, by al-Tabarani, v3, p30, also in al-Awsat
- o Jami' al-Saghir, by al-Ibani, v2, p17
- o Tarikh, by al-Khateeb al-Baghdadi, v7, p137
- o Sawaiq al-Muhriqah, by Ibn Hajar al-Haythami, p144
- o Dhakha'ir al-Uqba, by al-Muhib al-Tabari, p25
- o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6145

Content:

The other members of Ahlul Bayt Loving Ahlul Bayt The verse of Malediction (Mubahalah) The other members of Ahlul Bayt

أبشري يا فاطمة المهدي منك ابن عساكر) عن الحسين

Reference:

o Ziyadat al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, vol 6, #25 (حرف الهمزة)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34208 (فاطمة رضي الله عنها)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #39653 (المهدي عليه السلام)

o Mu'ujam al-Tabarani al-Kabeer, by Imam al-Tabarani (ذكر أزواج رسول الله صلى الله عليه وسلم. أم سلمة. سعيد بن المسيب عن أم سلمة)

The Prophet (PBUH&HF) said: The Mahdi will be of my family, of the descendants of Fatimah (the Prophet's daughter). (دهك) عن أم سلمة
المهدي من عترتي، من ولد فاطمة التخرج (برموز السيوطي): (دهك) عن أم سلمة

مفصلاً): أبو داود وابن ماجه والحاكم في المستدرک عن أم سلمة تصحيح السيوطي: صحيح) التخرج

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, vol 6, #9241 (فصل: في المحلى بأل من حرف الميم)

o Sunan Abu Dawud, English version, Ch. 36, Tradition #4271 narrated by Umm Salama, the wife of the Prophet).

o Sunan Abu Dawud, vol 2, #4284 (أول كتاب المهدي)

o Sunan ibn Majah, vol 2, #4085 (كتاب الفتن. (34) باب خروج المهري)

o al-Nisa'i and al-Bayhaqi, and others as quoted in: al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch.11, p249.

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaboori, vol 4, #8672/380 (كتاب: الفتن، والملاحم)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #38662 (خروج المهدي)

بن سعيد الدارمي، حدثنا عبد الله بن صالح، أنبأ أبو أخيرني أبو النضر الفقيه، حدثنا عثمان المليح الرقي، حدثني زياد بن بيان، وذكر من فضله قال: سمعت علي بن نفييل يقول: سمعت سعيد بن المسيب يقول: سمعت أم سلمة تقول:

Reference: (يذكر المهدي فقال: (نعم، هو حق، وهو من بني فاطمة -وسلم عليه الله صلى- النبي سمعت

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaboori, vol 4, #8671/379 (كتاب: الفتن، والملاحم)

"al-Mahdi is from our Ahlul-Bayt, no doubt Allah will enforce his appearance within a night (i.e., his coming is very unpredictable and is very sudden)."

المهدي منا أهل البيت، يصلحه الله في ليلة التخرير (برموز السيوطي): (حم ه) عن علي التخرير (مفصلاً): أحمد في مسنده وابن ماجه عن علي تصحيح السيوطي: (حسن)

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, vol 6, #9243 (محلّى بأل من حرف الميم في ال)

o al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 11, section 1, p250.

o Musnad ibn Hanbal, v1,p84 [Entire book:(p93,#645)]

o Sunan ibn Majah, vol 2, #4085 (كتاب الفتن. (34) باب خروج المهري)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #38664 (خروج المهدي)

المهدي منى: أجلي الجبهة، ألقى الأنف، يملأ الأرض قسطاً وعدلاً كما ملئت جوراً وظلماً، يملك سبع سنين التخرير (برموز السيوطي): (دك) عن أبي سعيد التخرير (مفصلاً): أبو داود والحاكم في صحيح: المستدرک عن أبي سعيد تصحيح السيوطي

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, vol 6, #9244 (في المحلّى بأل من حرف الميم)

o Sunan Abu Dawud, vol 2, #4285 (أول كتاب المهدي)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #38665 (خروج المهدي)

ي: وجهه كالكوكب الدرّي التخرّيج (برموز السيوطي): الروياني عن حذيفة المهدي رجل من ولد التخرّيج (مفصلاً): الروياني عن حذيفة تصحيح السيوطي: صحيح

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, vol 6, #9245 (في المحلي بأل من حرف الميم)

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaboori, vol 4, #8670/378
o Kanz al U'ummal, by al-Muttaqi al-Hindi, vol 14, #38666 (خروج المهدي) The Messenger of Allah said: "The world will not perish until a man among the Arabs appears whose name matches my name."

اللَّهُ رَسُولُ قَالَ: قَالَ اللَّهُ عَبْدٌ عَنْ زُرٍّ عَنْ بَهْدَلَةَ بْنِ عَاصِمٍ عَنِ الثَّوْرِيِّ سُفْيَانُ أَخْبَرَنَا أَبِي أَخْبَرَنَا الْقُرَشِيُّ مُحَمَّدُ بْنُ أُسْبَاطِ بْنِ عُبَيْدٍ حَدَّثَنَا وَأُمُّ سَعِيدٍ وَأَبِي عَلِيٍّ عَنِ الْبَابِ وَفِي اسْمِي اسْمُهُ يُوَاطِي بَيْتِي أَهْلٌ مِنْ رَجُلٍ الْعَرَبِ يَمْلِكُ حَتَّى الدُّنْيَا تَذْهَبُ (لا): وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى صَحِيحٌ حَسَنٌ هَذَا. هُرَيْرَةَ وَأَبِي سَلْمَةَ

Reference:

o Sunan al-Tirmidhi, vol 3, #2331 (المهدي في جاء ما ناب - 44. وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ رَسُولٌ عَنِ الْفَتَنِ أَبَوَابُ)
o Sunan Abu Dawud, vol 2, #4282 (أول كتاب المهدي)

The Prophet (PBUH&HF) said: "Even if the entire duration of the world's existence has already been exhausted and only one day is left (before the day of judgment), Allah will expand that day to such a length of time, as to accommodate the kingdom of a person from my Ahlul-Bayt who will be called by my name. He will fill out the earth with peace and justice as it will have been full of injustice and tyranny (by then)."

عن يحيى، ثنا: قال مسدد، وثنا ح، -عياش ابن: يعني- بكر أبو ثنا العلاء، بن محمد وثنا ح، حدثهم، عبيد بن عمر أن مسدد، حدثنا بن الله عبيد حدثني: قال إبراهيم، بن أحمد وثنا ح، زائدة، أخبرنا موسى، بن الله عبيد ثنا: قال إبراهيم، بن أحمد وثنا ح، سفیان، :الله عبد عن زرّ، عن عاصم، عن كلهم واحد المعنى فطر، عن موسى،

حتى": اتفقوا ثم، "اليوم ذلك الله لطول": حديثه في زائدة قال. "يومٌ إلا الدنيا من يبق لم لو": قال -وسلم عليه الله صلى- النبي عن الأرض يملأ": فطر حديث في زاد. "أبي اسم أبيه واسم اسمي، من أهل بيتي يواطئ اسمه - أو- مني رجلاً فيه الله يبعث من أهل رجل العرب يملك حتى الدنيا-تنقضي لا أو- تذهب لا": سفیان حديث في وقال. "وجوراً ظلماً ملئت كما وعدلاً قسطاً بيتي، يواطئ اسمه اسمي". قال أبو داود: لفظ عمر وأبي بكر بمعنى سفیان.

Reference:

o Sahih al-Tirmidhi, v2, p86, v9, pp 74-75

- o Sunan Abu Dawud, vol 2, #4282 (أول كتاب المهدي)
- o Musnad ibn Hanbal, v1,p376 [Entire book:(p307,#3571, #3572, #3573)]; v1,p430 [Entire book:(p346,#4098)]; v1,p448 [Entire book:(p359,#4279)]
- o al-Mustadrak ala al-Sahihayn, by al-Hakim, v4, p557
- o al-Jami'u al-Sagheer, by Jalaludin al-Suyuti, vol 5, #7490 (باب: حرف السلام) Narrated by ibn Masu'ud
- o Ziyadat al-Jami'u al-Saghir wal durr al-Muntathara, by Jalaludin al-Suyuti, #4428 (حرف الياء)- Narrated by ibn Masu'ud and Abi Hurayra
- o al-Urful Wardi, by al-Suyuti, p2
- o Mu'ujam al-Tabarani, by Imam al-Tabarani, (باب الظاء. عبد الله بن مسعود الهذلي)
- o Tahdhib al-Tahdhib, by Ibn Hajar al-Asqalani, v9, p144
- o Fat'h al-Bari fi Sharh Sahih al-Bukhari, by Ibn Hajar Asqalani, v7, p305
- o al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 11, section 1, p249
- o al-Tathkirah, by al-Qurtubi, p617
- o al-Hawi, by al-Suyuti, v2, pp 165-166
- o Sharh al-Mawahib al-Ladunniyyah, by al-Zurqani, v5, p348
- o Fat'h al-Mugheeth, by al-Sakhawi, v3, p41
- o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #38675, #38676 (خروج المهدي)
- o Iqd al-Durar Fi Akhbar al-Mahdi al-Muntadhar, v12, Ch. 1,
- o al-Bayan fi Akhbar Sahib al-Zaman, By Ganji al-Shafi'i, Ch. 12
- o al-Fusool al-Muhimmah, by Ibn Sabbagh al-Maliki, Ch. 12
- o Arjahul Matalib, by Ubaidallah Hindi al-Hanafi, p380

o Muqaddimah, by Ibn Khaldoon, p266

o and also in the works of Ibn Habban, Abu Nua'ym, Ibn Asakir, etc.

The Prophet (PBUH&HF) said: "We (I and my family) are members of a household that Allah (SWT) has chosen for them the life of the Hereafter over the life of this world; and the members of my household (Ahlul-Bayt) shall suffer a great affliction and they shall be forcefully expelled from their homes after my death; then there will come people from the East carrying black flags, and they will ask for some good to be given to them, but they shall be refused service; as such, they will wage war and emerge victorious, and will be offered that which they desired in the first place, but they will refuse to accept it till they pass it to a man from my family (Ahlul-Bayt) appears to fill the Earth with justice as it has been filled with corruption. So whoever reaches that (time) ought to come to them even if crawling on the ice/snow since among them is the Vice-regent of Allah (Khalifatullah) al-Mahdi."

إننا أهل بيت اختار الله لنا الآخرة على الدنيا، وإن أهل بيتي سيلقون من بعدي بلاء وتشريدا فلا يعطونه، فيقاتلون وتطريدا، حتى؟؟ أتى قوم من قبل المشرق معهم رايات سود فيسألون الحق فينصرون فيعطون ما سألوا، فلا يقبلونه حتى يدفعوها إلى رجل من أهل بيتي، يواطىء اسمه اسمي واسم أبيه اسم أبي، فيملك الأرض فيملؤها قسطا وعدلا كما ملؤها جورا وظلما، فمن أدرك ذلك عن ابن مسعود ستطلع عليكم منكم أو من أعقابكم فليأتهم ولو حبوا على الثلج، فإنها رايات هدى رايات سود من قبل خراسان! فأتوها ولو حبوا على الثلج، فإنه خليفة الله تعالى المهدي عن ثوبان - الديلمي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 14, #38677, #38679 (الإكمال من خروج المهدي)

ي ثنا يوسف بن عبد الرحمن المرورودي ثنا أبو تقي عبد الحميد بن حدثنا يحيى بن عبد الباقي إبراهيم الحمصي ثنا معدان بن سليم الحضرمي عن عبد الرحمن بن نجيح عن أبي الزاهرية عن جبير بن نفير عن عوف بن مالك

بعين قال قال رسول الله صلى الله عليه وسلم كيف أنت يا عوف إذا افتقرت هذه الأمة على ثلاث وس فرقة واحدة في الجنة وسائرهن في النار قلت ومتى ذلك يا رسول الله قال إذا كثرت الشرط وملكتم الإمامة وقعدت الحملان على المنابر واتخذوا القرآن مزامير وزخرفت المساجد ورفعت المنابر رجل واتخذ الفيء دولا والزكاة مغرما والأمانة مغنما وتقفه في الدين لغير الله وأطاع ال امرأته وعق أمه وأقصى أباه ولعن آخر هذه الأمة أولها وساد القبيلة فاسقهم وكان زعيم القوم أردلهم وأكرم الرجل اتقاء شره فيومئذ يكون ذلك ويفزع الناس يومئذ الى الشام نعصمهم من ظلمة عدوهم قلت وهل يفتح الشام قال نعم وشيكا ثم تقع الفتن بعد فتحها ثم تجيء فتنة غيراء م ثم يتبع الفتن بعضها بعضا حتى يخرج رجل من أهل بيتي يقال له المهدي فإن أدركته فاتبعه وكن

References: o Majmau'u al-Zawa'id, by al-Hafidh al-Haythami, vol 7, #12435 من المهتمدين

(في أمارات الساعات في علامات الساعة). 2. باب ثان). 77. - أعادنا الله منها - كتاب الفتن

o Mu'ujam al-Tabarani al-Kabeer, by Imam al-Tabarani (جبير بن عوف بن مالك الأشجعي. جبير بن عوف بن مالك الحضرمي عن عوف بن مالك)

Ibn al-Abbas narrated that the messenger of Allah said: "Whoever wishes to live and die like me, and to abide in the Garden of Eden after death, should acknowledge Ali as WALI after me, and take his WALI (i.e., Imams after him) as WALI, and should follow the Imams after me for they are my Ahlul-Bayt and were created from my clay and are gifted with the same knowledge and understanding as myself. Woe unto those who deny their virtues and those who disregard their relationship and affinity with me, for my intercession shall never reach them.

من بعدي من سره أن يحيى حياتي ويموت مماتي ويسكن جنّة عدن التي غرسها ربي فليوال علياً، وليوال وليه، وليقتد بأهل بيتي من بعدي، فإنهم عترتي، خلقوا من طينتي، ورزقوا فهمي وعلمي، فويل للمكذّبين بفضلهم من أمّتي، القاطعين فيهم صلتني، لا أنالهم الله شفاعتي.

Reference:

o Hilyatul Awliyaa, by Abu Nu'aym, v1, pp 84,86

o al-Mustadrak, by al-Hakim, v3, p128

o al-Jami' al-Kabir, by al-Tabarani

o al-Isabah, by Ibn Hajar al-Asqalani

o Kanz al-Ummal, v12, #34198 (المجلد الثاني عشر << الإكمال من الفصل الأول في فضل أهل البيت مجملاً)

o al-Manaqib, by al-Kharazmi, p34

o Yanabi' al-Mawaddah, by al-Qundoozi al-Hanafi, p149

o History of Ibn Asakir, v2, p95

Loving Ahlul Bayt

Quran 42:23

prophet recited to them the verses about Jesus, but they did not accept them since the verses did not mention that Jesus was the son of Allah. The prophet recited the third verse and called them upon the challenge of invoking the curse of Allah upon the liars.

The next day, the prophet brought with Him Ali, Fatimah, al-Hassan and al-Hussein and stood on one side of the field, while the 14 christians stood on the other side. The latter saw that the prophet brought with him His closest and dearest relatives and was willing to confront the challenge with His family. As a result, the Christians were terrified and abstained from the proposed malediction (Mubahala) and submitted to a treaty with the Prophet (PBUH&HF).

The point of this story is that no one was dearest to the prophet Muhammad than Ali, Fatima and their 2 sons. No one was closer to him in morality, spirituality and piety than the Ahlul Bayt. Give me one reason why they should not be followed. Give me one reason why they are not superior to any of the companions. Many oppressors have fabricated ahadith to lower the high rank of the Ahlul Bayt and elevate the lower rank of the companions, and caused misguidance to millions of muslims.

Quran 3:59-61

The similitude of Jesus before Allah is as that of Adam; He created him from dust, then said to him: "Be". And he was. The Truth (comes) from Allah alone; so be not of those who doubt. If any one disputes in this matter with thee, now after (full) knowledge Hath come to thee, say: "Come! let us gather together,- our sons and your sons, our women and your women, ourselves and yourselves: Then let us earnestly pray, and invoke the curse of Allah on those who lie!"

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 Sufyin appointed Sa'd as the Governor and said: What prevents you from abusing Abu Turab (Hadrat 'Ali), whereupon he said: It is because of three things which I remember Allah's Messenger (may peace be upon him) 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 camel.

I heard Allah's Messenger (may peace be upon him) 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 (may peace be upon him) said to him: Aren't you satisfied with being unto me what Aaron was unto Moses but with this exception that there is no prophethood 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 (may peace be upon him) called 'Ali, Fatima, Hasan and Husain and said: O Allah, they are my family.

Reference:

o Sahih Muslim, Book 031, 5915 - Kitab Fada'il Al-Sahabah - (English version)

o Sahih Muslim, Page 940, 2404-32, Book: Fada'il Al-Sahabah - (Arabic version)

Note how the prophet emphasizes that Ali, Fatima, Hasan and Husain are His family.

رَسُولٌ تَسْمِعُ قَالَ أَبِيهِ 'عَنْ دِاسِعِ بْنِ عَامِرٍ 'عَنْ مَارِيسِ بْنِ أَبِي رُبَيْعٍ 'عَنْ مَاعِيلِ بْنِ إِسْحَاقَ بْنِ حَاتِمِ حَدَّثَنَا سَعِيدُ بْنُ أَبِي هُرَيْرَةَ حَدَّثَنَا
'أَنَّ ضَيْقَ بْنَ أُمِّ عَالِيٍّ قَالَ يَا قَالِ يَا وَالصَّبِّ النَّسَاءَ مَعَ أَنْخَلْفُنِي عَلِيٍّ فَقَالَ مَعَاذِ اللَّهِ فِي وَحَلْفَهُ لَهُ يَقُولُ وَسَلَّمَ 'عَلِيٍّ صَلَّى اللَّهُ
وَرَسُولُهُ اللَّهُ يُحِبُّ رَجُلًا الرَّايَةَ طِينِ الْأَعْبَرِ أَخِي مِائِي يَقُولُ تُوِّسَمِعُ دِي بَعِ نُبُوَّةَ لَا هَذَا إِلَّا مُوسَى 'مِنْ هَارُونَ زَلَّةٍ بَيْنَ مِنِّي تَكُونَ
'نَزَلَتْ وَلَمَّا 'عَلِيٍّ فَفَتَحَ 'إِلَى الرَّايَةَ فَعَوَّدَ بِهِ 'عِي فِي فَبَصَقَ مَدَّ أَرِ بِهِ فَأَتَيْتِ عَلِيًّا لِي عُوَادَ فَقَالَ لَهَا نَا فَتَطَاوَلْ وَرَسُولُهُ اللَّهُ وَيُجِيبُهُ
لِ'أَهْ هُوَ لَا 'اللَّهُمَّ فَقَالَ نَا وَحُسَيْنِي وَحَسَنًا وَفَاطِمَةَ عَلِيًّا وَسَلَّمَ 'عَلِيٍّ صَلَّى اللَّهُ رَسُولٌ دَعَا نَاءَكُمْ وَأَبِ نَاءَنَا أَبِ عُنْدَ آيَةِ الْهَذِي

References:

o Musnad Ahmad ibn Hanbal, v1,p185 [entire book: p166,#1608];

You may read more about this even in the following chapter: Sourat 3 > aal-I'imran > Verse 59-61 (al-Mubahala)

Why is it compulsory to follow Ahlul Bayt (hadith al-Thaqalayn)?

The prophet (saw) has left us two important things. If we adhere to them, we will never go astray. Several authentic narrations confirm that the two weighty things left to us by the prophet are the Quran and His progeny (ahlul bayt). However, the majority of the muslims believe that the 2 weighty things are the Quran and the Sunnah of the prophet.

It is a proven fact that hadiths were written at the time of the prophet. After His demise, the political regimes that followed on gathered most (and not all) of the written sources of hadiths to burn them. Moreover, the writing of hadiths were prohibited. The only source of preservation was through memory.

As time rolled on, this method of preservation proved to be ineffective because it became difficult to keep track of all the hadiths since most of companions who lived and heard the prophet passed away. Moreover, not everyone remembered the exact wording of the hadiths and when they were said. To make things worse, the corrupted political regimes (Banu Umayya and Banu Abbas) paid citizen muslims to fabricate hadiths that will support their doctrine and promote their Islamic school of thought.

It became difficult for most muslims to tell apart a false hadith from a true one. Therefore, the tradition that says the two weighty things are the Quran and the Sunnah of the prophet falls apart because of these fabrications.

The only individuals who were able to authenticate any hadith were the Ahlul Bayt. They were the true protectors and the most knowledgeable, in particular Ali ibn Abu Talib who had in his possession a written document of all the authentic hadiths of the prophet, called Sahifah al-Jamiaa'. But the corrupted political regimes were able to isolate these highly virtuous and knowledgeable individuals from the society, who were the only source of guidance after the prophet.

History has witnessed Ahlul Bayt undergoing extreme sufferings from these political regimes because they (ahlul bayt) totally rejected their unislamic doctrine and they were a threat to all the unjust leaders. All muslims agree that Ahlul Bayt are as truthful as the Quran is and they can never be separated from the Quran in this life. Unfortunately, we dont see that in practice. The hadiths of the prophet are the key to the interpretation of the Quran.

A unique interpretation of the Quran is necessary to make a united Ummah. Not every transmitter of a hadith is a credible one. Using fabricated hadiths to interpret the Quran will lead to false interpretations. To avoid any deception, the prophet has ordered us to follow both, the Quran and ahlul bayt.

The people the most fit to transmit the Sunnah of the prophet are His progeny because of their exceptional virtues. They have been purified by Allah a perfect purification, which means they don't make mistakes, they don't alter the narrations, they don't lie. Moreover, they have inherited the knowledge of the prophet. Is not the prophet the city of knowledge and Ali its gate? Others however, may transmit narrations with unintentional alterations or errors because they can make mistakes and they forget. It is just logical to take narrations that are transmitted from reliable sources that are endowed with special virtues and have a special place with regards to Allah.

Bottom line is that hadith al-thaqalayn proves that it is compulsory for us to follow ahlul bayt alongside with the Quran in order not to go astray. The Banu Umayyah and Banu Abbas have spent centuries fighting and demeaning ahlul bayt, in order to deprive the masses of muslims from their guidance. By isolating ahlul bayt from the society, the oppressors were capable of exercising their tyranny over the muslims. They were able to fabricate hadiths and twist the meanings of the Quran to fit their doctrine.

That is exactly why the Islamic world is submerged with tragedies and disasters. That is exactly why we have several sects that have considerable differences. Today's islamic leadership is an exact copy of the Banu Umayyah and Banu Abbas leadership. A leadership that fully contradicts the teachings of the Quran.

Content:

Hadith al-Thaqalayn Hadiths conflicting hadith al-Thaqalayn Is it the Quran and my progeny or the Quran and my Sunnah? External Links:

More on hadith al-Thaqalayn Hadith al-Thaqalayn

Yazid b. Hayyan reported, I went along with Husain b. Sabra and 'Umar b. Muslim to Zaid b. Arqam

and, as we sat by his side, Husain said to him: Zaid. you have been able to acquire a great virtue that you saw Allah's Messenger (may peace be upon him) listened to his talk, fought by his side in (different) battles, offered prayer behind me. Zaid, you have in fact earned a great virtue.

Zaid, narrate to us what you heard from Allah's Messenger (may peace be upon him). He said: I have grown old and have almost spent my age and I have forgotten some of the things which I remembered in connection with Allah's Messenger (may peace be upon him), so accept whatever I narrate to you, and which I do not narrate do not compel me to do that. He then said: One day Allah's Messenger (may peace be upon him) stood up to deliver sermon at a watering place known as Khumm situated between Mecca and Medina. He praised Allah, extolled Him and delivered the sermon and exhorted (us) and said: Now to our purpose. O people, I am a human being.

I am about to receive a messenger (the angel of death) from my Lord and I, in response to Allah's call, (would bid good-bye to you), but I am leaving among you two weighty things: the one being the Book of Allah in which there is right guidance and light, so hold fast to the Book of Allah and adhere to it. He exhorted (us) (to hold fast) to the Book of Allah and then said: The second are the members of my household I remind you (of your duties) to the members of my family. He (Husain) said to Zaid: Who are the members of his household? Aren't his wives the members of his family? Thereupon he said: His wives are the members of his family (but here) the members of his family are those for whom acceptance of Zakat is forbidden. And he said: Who are they? Thereupon he said: 'Ali and the offspring of 'Ali, 'Aqil and the offspring of 'Aqil and the offspring of Ja'far and the offspring of 'Abbas. Husain said: These are those for whom the acceptance of Zakat is forbidden. Zaid said: Yes.

Yazid b. Hayyan reported: We went to him (Zaid b. Arqam) and said to him. You have found goodness (for you had the honour) to live in the company of Allah's Messenger (may peace be upon him) and offered prayer behind him, and the rest of the hadith is the same but with this variation of wording that he said: Behold, for I am leaving amongst you two weighty things, one of which is the Book of Allah, the Exalted and Glorious, and that is the rope of Allah.

He who holds it fast would be on right guidance and he who abandons it would be in error, and in this (hadith) these words are also found: We said: Who are amongst the members of the household? Aren't the wives (of the Holy Prophet) included amongst the members of his household? Thereupon he said: No, by Allah, a woman lives with a man (as his wife) for a certain period; he then divorces her and she goes back to her parents and to her people; the members of his household include his ownself and his kith and kin (who are related to him by blood) and for him the acceptance of Zakat is prohibited.

Reference:

Presented by <http://www.alhassanain.com> & <http://www.islamicblessings.com>

o Sahih Muslim, Book 031, Number 5920, 5923 - Kitab Al-Fada'il Al-Sahabah; Page 941, Number 2408-36 (Arabic version)

o Musnad ibn Hanbal, v4,p366 [Entire book:(p1409,#19479)] - It is narrated that the prophet repeated the sentence "I remind you in the name of Allah about my Ahlul-Bayt" three times.

The messenger of Allah (PBUH&HF) said: "I am leaving for you two precious and weighty Symbols that if you adhere to BOTH of them you shall not go astray after me. They are, the Book of Allah, and my progeny, that is my Ahlul-Bayt. The Merciful has informed me that These two shall not separate from each other till they come to me by the Pool (of Paradise)."

قَالَ قَالَ سَعِيدٌ أَبِي 'عَنْ عَطِيَّةَ 'عَنْ مُلَائِيَّ 'الِ حَاقِ 'إِسْ أَبِي نَ 'بِ يَلَمَاعِ 'إِسْ نِي 'بِيعِ رَائِبِلِ 'إِسْ أَبُو بَرْنَاءِ 'أَخِ 'عَامِرِ 'نُ 'بِ وَدُ'أَسِ 'حَدَّثَنَا إِلَى السَّمَاءِ 'مِنْ دُودُ'مَمَ لُ 'حَبِ 'اللَّهِ كِتَابُ 'آخِرِ 'الِ 'مِنْ بَرُ'أَكِ 'أَحَدُهُمَا 'نِ 'النَّقْلِي 'فِيكُمْ تَارِكُ 'إِنِّي وَسَلَّمْ 'هَ 'عَلَى 'اللَّهِ صَلَّى 'اللَّهُ رَسُوْلُ ضَنْ 'حَوَالِ 'عَلَى 'بِرْدَا 'حَتَّى 'تَرَقَا'يَفِ 'أَلْنِ 'وَأِنَّهُمَا 'تِي 'بِي 'لُ 'أَهَ 'رَبِّي 'وَعِتْ 'ضِرْ 'أَرِ 'الِ

Reference:

o Musnad ibn Hanbal, v3,p14 [Entire book:(p785,#11120)]; v3,p17 [Entire book:(p787,#11148)]; v3,p27 [Entire book:(p794,#11229)]; v3,p59 [Entire book:(p817,#11582)]; v5,p181 [Entire book:(p1591,#21911)]; v5,p189 [Entire book:(p1597,#21993)];

o Sahih al-Tirmidhi, v5, pp 662-663,328, report of 30+ companions, with reference to several chains of transmitters.

o al-Mustadrak, by al-Hakim, Chapter of "Understanding the virtues of Companions, v3, pp 109,110,148,533 who wrote this tradition is authentic (Sahih) based on the criteria of the two Shaikhs (al-Bukhari and Muslim).

o Sunan, by Daarimi, v2, p432

o Fadh'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p585, Tradition #990

o al-Khasa'is, by al-Nisa'i, pp 21,30

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 1, p230

o al-Kabir, by al-Tabarani, v3, pp 62-63,137

o History of Ibn Asakir, v5, p436

o al-Durr al-Manthoor, al-Hafidh al-Suyuti, v2, p60

o Tafsir Ibn Kathir (complete version), v4, p113, under commentary of verse 42:23 of Quran (four traditions)

o Usdul Ghabah fi Ma'rifat al-Sahaba, Ibn al-Athir, v2, p12

عظم من الآخر كتاب الله حبل ممدود من إني تارك فيكم ما إن تمسكنم به لن تضلوا بعدي أحدهما أ السماء إلى الأرض وعترتي أهل بيتي ولن يتفرقا حتى يردا علي الحوض فانظروا كيف تخلفوني (فيهما). (ت عن زيد بن أرقم

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v1,#873,#946,#950,#952,#953 (>> المجلد الأول) (ثاني في الاعتصام بالكتاب والسنة الباب ال

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti: v3,#2631 (تممة باب حرف) (المجلد الثالث << [الالف

o Ziyadat al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti: #1773 (كتاب "زيادة الجامع الصغير) (للسيوطي) << حرف الهمزة

ني لا أجد لنيبي إلا نصف عمر الذي كان قبله وإني أوشك أن أدعى فأجيب فما أتم قائلون قالوا إ نصحت قال أليس تشهدون أن لا إله إلا الله وأن محمدا عبده ورسوله وأن الجنة حق وأن النار حق الحوض وأن البعث بعد الموت حق قالوا نشهد قال وأنا أشهد معكم ألا هل تسمعون فإني فرطكم على إ أتم واردون الحوض وإن عرضه أبعد ما بين صنعاء وبصرى فيه أقذاح عدد النجوم من فصة فانظروا كيف تخلفوني في الثقلين قالوا وما الثقلان يا رسول الله قال كتاب الله طرفه بيد الله وطرفه لن يتفرقا بأيديكم فاستمسكوا به ولا تضلوا والآخر عترتي وأن اللطيف الخبير نبأني أنهما حتى يردا علي الحوض فسألت ذلك لهما ربي فلا تقدموهما فتهلكوا ولا تقصروا عنهما. فتهلكوا ولا تعلقوهم فإنهم أعلم منكم من كنت أولى به من نفسه فعلي وليه اللهم وال من والاه وعاد من عاداه. (طب عن أبي الطفيل عن زيد بن أرقم

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v1,#957 (المجلد الأول << الباب الثاني في الاعتصام) (بالكتاب والسنة

يا أيها الناس إني قد نبأني اللطيف الخبير إنه لن يعمر نبي إلا نصف عمر الذي يليه من قبله نشهد أنك قد واني قد يوشك أن أدعى فأجيب وإني مسؤول وإنكم مسؤولون فما أتم قائلون قالوا

بلغت ورسوله وأن جنته حق وناره حق وأن الموت حق وأن البعث حق بعد الموت وأن الساعة آتية لا ريب فيها وأن الله يبعث من في القبور يا أيها الناس إن الله مولاي وأنا مولى المؤمنين أولى وعاد من عاداه يا بهم من أنفسهم فمن كنت مولاه فهذا مولاه يعني عليا اللهم وال من والاه بها الناس إنني فرطكم وإنكم واردون علي الحوض أعرض ما بين بصري إلى صنعاء فيه عدد النجوم قدحان من فضة وإنني سألكم حين تردون علي عن الثقلين فانظروا كيف تخلفوني فيهما الثقل تضلوا ولا الأكبر كتاب الله عز وجل سبب طرفه بيد الله وطرفه بأيديكم فاستمسكوا به لا تبدلوا وعترتي أهل بيتي فإنه قد نبأني اللطيف الخبير أنهما لن ينقضيا حتى يردا علي الحوض (الحكيم طب عن أبي الطفيل عن حذيفة بن أسيد).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v1,#958 (المجلد الأول << الباب الثاني في الاعتصام) (والسنة بالكتاب); Note the last sentence "These two shall not separate from each other till they come to me by the Pool (of Paradise)". This shows the great importance of ahlul bayt with regards to guidance and truth. They should never be separated from the Quran.

حدثنا أبو الحسين محمد بن أحمد بن تميم الحنظلي ببغداد، حدثنا أبو قلابة عبد الملك بن محمد الرقاشي، حدثنا يحيى بن حماد، وحدثني أبو بكر محمد بن بالويه وأبو بكر أحمد بن جعفر اليزار قال: حدثنا عبد الله بن أحمد بن حنبل، حدثني أبي، حدثنا يحيى بن حماد

نصر أحمد بن سهل الفقيه ببخارى، حدثنا صالح بن محمد الحافظ البغدادي، حدثنا خلف وثاب أبو بن سالم المخرمي، حدثنا يحيى بن حماد، حدثنا أبو عوانة، عن سليمان الأعمش قال: حدثنا حبيب قال - رضي الله تعالى عنه- بن أبي ثابت، عن أبي الطفيل، عن زيد بن أرقم

من حجة الوداع، ونزل غدیر خم، أمر بدوحات، فقمتم، فقال: (كأني -وسلم عليه الله- صلى الله رسول رجع لما قد دعيت فأجبت، إنني قد تركت فيكم الثقلين، أحدهما أكبر من الآخر، كتاب الله تعالى، وعترتي فانظروا كيف تخلفوني فيهما، فإنهما لن يتفرقا حتى يردا علي الحوض

- رضي الله تعالى عنه- مولاي، وأنا مولى كل مؤمن). ثم أخذ بيد علي -جل عز و- ثم قال: (إن الله فقال: (من كنت مولاه، فهذا وليه، اللهم وال من والاه، وعاد من عاداه). وذكر الحديث بطوله. هذا حديث صحيح على شرط الشيخين، ولم يخرجاه بطوله. شاهده حديث سلمة بن كهيل، عن أبي الطفيل، عن أبي صالح علي References: o Mustadrak, al Hakim, vol 3, #174/4576 (ج/ص: 2/ 132 أيضا صحيح على كتاب معرفة الصحابة رضي الله تعالى عنهم << ومن مناقب أمير -31- >> المجلد الثالث) (مما لم يخرجاه - رضي الله تعالى عنه- المؤمنين: علي بن أبي طالب

حدثنا السعدي، المغيرة بن يحيى حدثنا أيوب، بن محمد حدثنا بالري، الفقيه حدثنا أبو بكر محمد بن الحسين بن مصلح رسول قال: قال -عنه تعالى الله رضي- أرقم بن زيد عن صبيح، بن مسلم عن النخعي، الله عبد بن الحسن عن الحميد، عبد بن جرير يتي، وإنهما لن يتفرقا حتى يردا إنني تارك فيكم الثقلين كتاب الله وأهل ب) -وسلم عليه الله صلى الله (علي الحوض

(هذا حديث صحيح الإسناد على شرط الشيخين، ولم يخرجاه. (ج/ص: 3/161)

References:

o Mustadrak, al Hakim, vol 3, #309/4711 (<< عنهم تعالى الله رضي الصحابة معرفة كتاب -31-
>> -) ي الله عليه وسلم صلّ الله رسول أهل مناقب ومن >>

Consider the tradition that says the 2 weighty things are the Quran and the Sunnah. Which version of the sunnah do we follow? The Hanbalis? The Hanafis? The Shafiis? Or the Malikis? Or the Twelvers? Aren't these 5 different islamic school of thoughts? One of each being the fundamentals of religion education of a specific muslim country? The emergence of these 5 schools of thoughts have resulted in the divergence of the interpretation of the Quran among them.

Don't you think the prophet knew this would have happened? That some corrupted people would fabricate new haddiths and alter existing ones for political and other reasons. Don't you think he knew that future generations will rely on fabricated hadiths to explain the Quran. The more the school of thoughts are in disagreement with each others, the more confused we become, and the further away from the truth we are. This is just common sense. The sole fact that there are many schools of thoughts is an indication that all 5 differ in their jurisprudence. Otherwise, what is the point of their existence?

So which Sunnah do we follow? The answer is in Sahih Muslim and many other reliable shia and sunni references: The sunnah of the Prophet as carried and transmitted by Ahlul Bayt. The prophet did not order us to follow Ahmad ibn Hanbal, or Hanafi or Malik ibn Anas or Muhammad ibn Idris al-Shafii. He simply ordered us to adhere to the members of Ahlul Bayt because they are the protectors of the hadiths and the correct interpreters of the Quran and the authentic transmitters of the teachings of the prophet. If muslims had followed hadith al-thaqalayn, then there would have been only one school of thought: that of the prophet and the Islamic nation would have been united under one jurisprudence.

If each school of thought says they are right about everything, then why are they different? How do you learn about the Sunnah of the prophet when you have several versions and interpretations? How do you learn about islam? The Quran by itself is not enough, we need a genuine sunnah to interpret its content. We need reliable sources. Think it through. Use common sense.

Hadiths conflicting hadith al-Thaqalayn There are several hadiths that appear to be contradicting hadith al-Thaqalayn. Could the prophet contradict himself? Certainly not! All of these conflicting hadiths share one thing in common: They are not found in the reliable hadiths sources of the

Twelvers Shiah. In fact, the Twelvers Shiah do not consider them as authentic. They are only found in the Sunnis books.

Adhere to my sunnah and the sunnah of the rightly-guided successors after me. Hold on to it and cling on to it stubbornly.

Hadith al-thaqalayn is known to have been narrated by more than 30 companions of the prophet and is proven to be authentic by the Sunnis and Shiah school of thoughts. This means that any conflicting narration to hadith al-thaqalayn is likely to be a fabrication. According to the Sunnis, the rightly guided caliphs are Abu Bakr, Umar, Uthman and Ali, which is not the case for the Twelvers Shiah.

It has already been proven that the first three caliphs have introduced innovations to Islam during their leaderships. How could the prophet tell us to follow his progeny and at the same time follow the "rightly guided" caliphs, three of which have not only alter the rulings of Islam, but have also fought Ahlul Bayt. Besides, what purpose does the Sunnah of the prophet serve if we have to follow the Sunnah of the "rightly guided" caliphs?!? Wasn't the purpose of the prophet to fight those who contradict the teachings of Allah?

The only Sunnah to follow is that of the prophet and no one else! Accepting this hadith is insulting to the purpose and special virtues of the prophet. He was sent to guide all of us. We therefore follow his teachings and guidance.

Take part of your religion from this Humayra' (i.e. A'ishah).

The above narration is another contradiction to the hadith of al-thaqalayn. How can you take part of Islam from Aisha who was disrespectful to the prophet in many instances. She conspired with the other wives against Him. She fought Ali, the beloved brother of the prophet, causing the death of thousands of Muslims. She disobeyed Allah by leaving her house to wage a war against Ali. She became violent because of her excessive jealousy. She spread her legs in front of the prophet while he was praying. She mistrusted Him. She confirms that the prayer of the traveler is 2 rakaa's, yet prays 4 rakaa's so as to please Uthman ibn Affan.

She spoke ill and with disrespect (in front of the prophet) of our beloved mother, Khadija (the first wife of the prophet) who the angel Gabriel gave glad tidings and whom Allah has built a castle for in paradise. She hated Ali, the beloved cousin and brother of the prophet, about whom He said: "O 'Ali! none but a true believer loves you, and none but a hypocrite hates you". How can you take part of Islam from her? Is such an exemplar for women to follow? Is it possible for the prophet to tell us to learn Islam from her? Read more about Aisha, the second wife of the prophet Muhammad, and you will soon realize whether you can really learn about half of Islam from her! Many reliable

Sunnis scholars have rejected this hadith and treated it as a fabrication. Among them, there are:

Reference: (taken from al-shia.com)

- o alMizzi and alDhahabi as mentioned in alTaqrir wa al-tahbir fi sharh alTahrir, iii 99
- o Ibn Qayyim alJawziyyah, who has considered all traditions with the words "ya Humayra" and "al-Humayrah" as fabrications
- o Ibn Kathir as quoted in alDurar almunshahirah fi al-'ahadith almushtahirah, 79
- o Ibn Hajar alAsqalani as quoted in al-Taqrir wa al-tahbir, iii, 99
- o Ibn alMulaqqin, alSubki, Ibn Amir al-Hajj, alSakhawi, alSuyuti, alShaybani, alShaykh Ali alQari, al-Zarqani, Abd alAli alShawkani and others Follow those who will come after me, Abu Bakr and Umar.

Ibrahim ibn Ismail, Ismail ibn Yahya, Yahya ibn Salamah ibn Kuhayl and Abu alZara' are the transmitters of this hadith. They have been considered as unreliable transmitters by Abu Zurah, Abu Hatim, Ibn Numayr, alDarqutni, alBukhari, alNasa'i, Ibn Muin, Ibn Hibban, al-Tirmidhi and others. Read the comments made after the next hadith to understand why the above hadith cannot have been narrated by the prophet. Verily, my Companions are like the stars (nujum) in the sky; whichever of them you follow, you shall be guided rightly. The disagreement of my Companions is a blessing for you.

The prophet spent his life establishing the rulings of Islam as well as fighting those who were hostile to them. Allah does not allow an unjust person to rule His nation, Allah does not allow an individual to introduce innovations to His religion. Abu Bakr and Umar, as well as the third caliph, Uthman, have done a lot of things that are unacceptable to the religion that the prophet dedicated His life to. Today, all muslims are affected by these changes which have created tensions among the different sects of Islam for holding on to different beliefs.

Haven't many of the companions turned their backs to religion? Haven't they become infidels after cutting the throats of one another in the battles of Siffin and the Camel? Haven't they fought each others for the pleasures of this world? Haven't they introduced innovations to the religion? Then how can we be guided by anyone of them after all their unislamic deeds? Is not their behavior a sign of misguidance? The companions disagreed among themselves on religious rulings (Umar was ignorant of the concept of Tayammum, others rejected the concept of temporary marriage (hadith of sahih Muslim #3261) as well as political positions. How many of them joined Muawiyah or the mother of the believers, Aisha to fight Ali ibn Abi Talib? I dont see

how the disagreement among them is a blessing for us! In fact, this disagreement is what has mutilated Islam and its followers. If they were to follow the hadith of al-thaqalayn (starting with Umar who said the Quran was sufficient for us - see the calamity of thursday), we would have been in a better condition!

The last hadith has 2 problems. First, not all companions were righteous. If we were indeed asked to follow them, only the righteous ones ought to be followed. Fortunately, the fabricators of this hadith were not smart enough to distinguish between the good and the bad companions. Second, the companions are not to be followed. Their duties were to help spread Islam, teach and implement its rules and set themselves as examples to the community. They themselves needed guidance! We ought to follow those to whom guidance was given to, that is the prophet Muhammad and His pure progeny, who should never be separated from the Quran.

Moreover, a long list of Ulamas have declared this hadith as a mere fabrication to bring a strong support the companions and isolate the progeny of Ahlul bayt from the society.

Is it the Quran and my progeny or the Quran and my Sunnah? The muslim Ulamas have proven the strong authenticity of the hadith of al-thaqalayn that orders us to follow the Quran and the progeny of the prophet. Knowing the virtuous of the members of Ahlul Bayt, there is no doubt that Allah has endowed them with the knowledge to explain the Quran and guide the muslims. The tradition has been accepted as authentic by Muslim, al-Tirmidhi, Ahmad ibn Hanbal, as well as the Twelvers Shiaa scholars.

As far as the second version that states "the Quran and my Sunnah", the chain of narrators have been proven to be a weak source by many reliable Sunnis scholars. Two members of the chain of narrators are Ismael bin Owais from Abi Owais and are both considered unreliable narrators. Another chain of transmission is: Al-Zabee from Saleh bin Musa Al- talhe from Abdul-Aziz bin Rafia from Abi Saleh from Abu Huraira. Saleh bin Musa is also considered a weak source of hadith by many scholars.

A third chain of transmission is: Abdul-Rahman bin yahya from Ahmad bin Saeed from Muhammed bin Ebrahim Al-Dbaili from Ali bin Zaid Al-fraedi from Al-hurairi from Katheer bin Abdulla bin Omar bin Auf from his father and from his grandfather. Imam Shafii and Abu Dawood (the author of Sunan of Abu Dawood, d.276 A.H.) consider Katheer bin Abdulla a liar. Moreover, Imam Ahmad ibn Hanbal said about Katheer bin Abdulla: "His traditions are rejected and he is not reliable".

Moreover, "the Quran and my Sunnah" version of the hadith is not mentioned in Sahih Muslim or Sunan al-Tirmidhi.

How to Send Greetings to Prophet Muhammad (s)?

Quran 33:56

Allah and His angels send blessings on the Prophet: O ye that believe! Send ye blessings on him, and salute him with all respect. It is clear that Allah has commanded us to send our blessings on the prophet and to salute him with all respect. Don't we all send our blessings to the prophet and His household during our daily prayers? Is this not an indication of how important the ahlul bayt are? Does it not mean that Allah has His mercy and love on Ahlul Bayt?

Content:

What to say when the name prophet is mentioned?

How to send our blessings to the prophet Muhammad?

Do not send an amputated prayer A supplication does not reach the heavens unless you send your blessings to the prophet What to say when the name prophet is mentioned? When the Shia'a mention the name of the prophet, they say salallah a'alayhi wa aalihi wa salam. The sunnis however, say salallah a'alayhi wa salam. This, unfortunately can inform you if the Muslim you are speaking with is a Sunni or a Shia'a. I don't understand where the difference comes from. Although, many Sunni sources contain the phrase salallah a'alayhi wa aalihi wa salam. ... صلى الله عليه وآله وسلم

Reference:

o al-Jami'i al-Sagheer, by Jalaludin al-Suyuti, vol 2, #1450 (تنمة باب حرف الألف); vol 4, #4849, #4899, #5055, 5219

o Mu'ujam al-Tabarani al-Kabeer, by Imam al-Tabarani (باب الظاء. عبد الله بن مسعود الهذلي)

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaboori

o Kanz al-U'ummal, by al-Muttaqi al-Hindi

o Sahih al-Bukhari and Muslim and many others...

Presented by <http://www.alhassanain.com> & <http://www.islamicblessings.com>

How to send our blessings to the prophet Muhammad?

اللهم صل على محمد عن علي قال قلت وفي لفظ قالوا: يا رسول الله كيف نصلي عليك؟ قال: قولوا
وعلى آل محمد، كما صليت على إبراهيم وعلى آل إبراهيم إنك حميد مجيد، وبارك على محمد وعلى آل
محمد، كما باركت على إبراهيم وعلى آل إبراهيم إنك حميد مجيد.

(ابن مردويه خط)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, #3993 (narrated by Ali), #3994 (by Talha) (باب في
الصلاة عليه صلى الله عليه وآله وسلم) o Kanz al -U'ummal, by al-Muttaqi al-Hindi, #4006, #4013
Abdullah b. (باب في الصلاة عليه صلى الله عليه وآله وسلم) (by ibn Masu'ud), #4014 (by Aisha) Zaid-he who was shown the call (for prayer in a dream) narrated it on the authority of Mas'ad al-
Ansiri who said: We were sitting in the company of Sa'id b. 'Ubida when the Messenger of Allah
(may peace be upon him) came to us. Bashir b. S'ad said: Allah has commanded us to bless you.
Messenger of Allah! But how should we bless you? He (the narrator) said: The Messenger of Allah
(may peace be upon him) kept quiet (and we were so much perturbed over his silence) that we
wished we had not asked him. The Messenger of Allah (may peace be upon him) then said: (For
blessing me) say:" O Allah, bless Muhammad and the members of his household as Thou didst
bless the members of Ibrahim's household. Grant favours to Muhammad and the members of his
household as Thou didst grant favours to the members of the household of Ibrahim in the world.
Thou art indeed Praiseworthy and Glorious" ; and salutation as you know.

Reference:

o Sahih Muslim, Book 004, Number 0803 - Book of Prayers - (English version)

o Sahih Muslim, Page 159, Number 405-65, Book: Al-Salat - (Arabic version)

Ibn Abi Laila reported: Ka'b b. 'Ujra met me and said: Should I not offer you a present (and added):
The Messenger of Allah (may peace be upon him) came to us and we said: We have learnt how to
invoke peace upon you; (kindly tell us) how we should bless you. He (the Holy Prophet) said: Say:
"O Allah: bless Muhammad and his family as Thou didst bless the family of Ibrahim. Verily Thou
art Praiseworthy and Glorious, O Allah." Reference: o Sahih Muslim, Book 004, Number 0804 -
Book of Prayers - (English version)

o Sahih Muslim, Page 159, Number 405-66, Book: Al-Salat - (Arabic version) Narrated Abdur-
Rahman bin Abi Laila: Ka'b bin Ujrah met me and said, "Shall I not give you a present I got from

the Prophet?" 'Abdur-Rahman said, "Yes, give it to me." I said, "We asked Allah's Apostle saying, 'O Allah's Apostle! How should one (ask Allah to) send blessings on you, the members of the family, for Allah has taught us how to salute you (in the prayer)?' He said, 'Say: O Allah! Send Your Mercy on Muhammad and on the family of Muhammad, as You sent Your Mercy on Abraham and on the family of Abraham, for You are the Most Praise-worthy, the Most Glorious. O Allah! Send Your Blessings on Muhammad and the family of Muhammad, as You sent your Blessings on Abraham and on the family of Abraham, for You are the Most Praise-worthy, the Most Glorious.'"

Reference:

o Sahih Bukhari, Volume 4, Book 55, Number 589 - Book of The Prophets - (English version)

o Sahih Bukhari, Page 711, Number 3370, Book: al-Anbiya' - (Arabic version)

Narrated Ka'b bin Ujra: It was said, "O Allah's Apostle! We know how to greet you, but how to invoke Allah for you?" The Prophet said, "Say:

Allahumma salli ala Muhammadin wa'ala Alli Muhammaddin, kama sallaita 'ala alli Ibrahim, innaka Hamidun Majid." Reference:

o Sahih Bukhari, Volume 6, Book 60, Number 320 - Book of al-Tafseer - (English version)

o Sahih Bukhari, Page 1035, Number 4797, Book: Tafseer of The Prophet - (Arabic version)

Narrated Abu Said Al-Khudri: We said, "O Allah's Apostle! (We know) this greeting (to you) but how shall we invoke Allah for you?" He said, "Say! Allahumma salli ala Muhammadin 'Abdika wa rasulika kama- sallaita 'ala alli Ibrahim wa barik ala Muhammadin wa'ala alli Muhammadin kama barakta 'ala alli Ibrahim.' Al-Laith said: 'Ala Muhammadin wa 'ala alli Muhammadin kama barakta ala alli Ibrahim.

Reference:

o Sahih Bukhari, Volume 6, Book 60, Number 321 - Book of al-Tafseer - (English version)

o Sahih Bukhari, Page 1035, Number 4798, Book: Tafseer of The Prophet - (Arabic version)

Narrated 'Abdur-Rahman bin Abi Laila: Ka'b bin 'Ujra met me and said, "Shall I give you a present? Once the Prophet came to us and we said, 'O Allah's Apostle ! We know how to greet you; but how to send 'Salat' upon you? He said, 'Say: Allahumma Salli ala Muhammadin wa 'ala Alli

Muhammadin, kama sal-laita 'ala alli Ibrahiminnaka Hamidun Majid. Allahumma barik 'ala Muhammadin wa 'ala alli Muhammadin, kama barakta 'ala alli Ibrahiminnaka Hamidun Majid."

Reference:

o Sahih Bukhari, Volume 8, Book 75, Number 368 - Invocations - (English version)

o Sahih Bukhari, Page 1355, Number 6357, Book: al-Daa'wat - (Arabic version)

Narrated Abu Sa'id Al-Khudri: We said, "O Allah's Apostle This is (i.e. we know) the greeting to you; will you tell us how to send Salat on you?" He said, "Say: 'Allahumma Salli 'ala Muhammadin 'abdika wa rasulika kama sal-laita 'ala Ibrahiminnaka wa barik 'ala Muhammadin wa alli Muhammadin kama barakta 'ala Ibrahiminnaka wa Alli Ibrahiminnaka."

Reference:

o Sahih Bukhari, Volume 8, Book 75, Number 369 - Invocations - (English version)

o Sahih Bukhari, Page 1355, Number 6358, Book: al-Daa'wat - (Arabic version)

صلوا علي، واجتهدوا في الدعاء، وقولوا: "اللهم صل على محمد وعلى آل محمد، وبارك على محمد و آل محمد، كما باركت على إبراهيم و آل إبراهيم، إنك حميد مجيد" التخریج (برموز السيوطي): (حم ن) وابن سعد وسمويه والبغوي والبارودي وابن قانع (طب) عن زيد بن خارجه التخریج (مفصلا): أحمد بير عن في مسنده والنسائي وابن سعد وسمويه والبغوي والبارودي وابن قانع الطبراني في الك تصحيح السيوطي: صحيح - زيد بن خارجه

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, #5033 (باب: حرف الصاد)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, #19890, #19891 (الصلاة عليه في التشهد {صلى الله عليه وآله وسلم})

قولوا: اللهم صل على محمد النبي الأمي وعلى آل محمد كما صليت على إبراهيم إذا صليتم علي ف وعلى آل إبراهيم وبارك على محمد النبي الأمي وعلى آل محمد كما باركت على إبراهيم وعلى آل إبراهيم إنك حميد مجيد. (حم حب قطهق) عن أبي مسعود. التخریج (برموز السيوطي): (حم ق د ن ه) عن عجرة التخریج (مفصلا): أحمد في مسنده ومتفق عليه [البخاري ومسلم] وأبو داود والنسائي كعب بن وابن ماجه عن كعب بن عجرة تصحيح السيوطي: صحيح

Reference:

o Ziyadat al-Jaami'i al-Sagheer, al-Durr al-Manthur, by Jalaludin al-Suyuti: #495 (حرف الهمزة)

o Ziyadat al-Jaami'i al-Sagheer, al-Durr al-Manthur, by Jalaludin al-Suyuti: #2284 (حرف القاف)

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti, #6162 (باب: حرف القاف)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, #2185, #2187 ()

على محمد وعلى آل محمد وبارك على محمد وعلى آل إذا تشهد أحدكم في الصلاة فليقل: اللهم صل محمد وارحم محمد وارحم محمددا وآل محمد كما صليت وباركت وترحمت على إبراهيم وعلى آل إبراهيم إنك حميد مجيد.

ك هق) عن ابن مسعود)

Reference:

o Ziyadat al-Jaami'i al-Sagheer, al-Durr al-Manthur, by Jalaludin al-Suyuti: #321 (حرف الهمزة)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, #2183 ()

More References: Musnad Ahmad ibn Hanbal: v4,p241 [Entire book:(p1318,#18283)]; v4,p241 [Entire book:(p1318,#18285)]; v4,p243 [Entire book:(p1320,#18307)]; v4,p244 [Entire book:(p1320,#18313)]

Do not send an amputated prayer

"Do not send an amputated prayer." The companions asked: "What is an amputated prayer?" He said: "When you say, 'Allahumma salli 'ala Muhammad' and stop. You should say, 'Allahumma salli 'ala Muhammad wa al-i Muhammad'."

Reference:

o Yanabi'i al-Muwaddah, 2:59; al-Sawa'iq al-Muhriqah, ibn Hajar, section 1 ch.11 A supplication does not reach the heavens unless you send your blessings to the prophet عن علي قال: كل دعاء آل محمد محجوب عن السماء حتى يصلي على محمد وعلى

Reference: o (عبيد الله بن محمد بن هض العيشي في حديثه وعبد القادر الرهاوي في الأربعين) (باب في الصلاة عليه صلى الله عليه وآله وسلم) #3988 Kanz al-U'ummal, by al-Muttaqi al-Hindi, #3988 Hadiths about sitna Fatimah al-Zahra (AS) - Her virtues Fatimah al-Zahra was born in Meccah on a

friday, 615 AD and died in Medina, year 632 AD, at the age of 18. Her mother was the first wife of the prophet, Khadija bint-e-Khuwailid. Allah (SWT) commanded her marriage to Ali ibn Abi Talib, the cousin and brother of the prophet. Before this marriage, many muslims came to the prophet to propose to her, including Abu Bakr and Umar ibn al-Khattab, but they were denied. She delivered 4 children: imam Hasan, imam husayn, zaynab and umm-kultum.

I quote the circumstances of her birth, as described by her mother, Khadija: 'At the time of the birth of Hadrat Fatimah, I sent for my neighboring qurayshite women to assist me. They flatly refused, saying that I had betrayed them by supporting Muhammad. I was perturbed for a while, when , to my great surprise,

I sighted four strange tall women with halos around them , approaching me. Finding me dismayed, one of them addressed me thus, " O Khadijah! I am Sarah, the mother of Ishaq, and the other three are, Mary the mother of Christ, Asiyah the daughter of Muzahim, and Umm kulthum, the sister of Moses. We have all been commanded by God to put our nursing knowledge at your disposal." saying this, all of them sat around me and rendered the services of midwifery till my daughter Fatimah was born. The motherly blessings and affection received by Hadrat Fatimah were only for five years, after which Hadrat Khadijah left for her heavenly home . Hereafter the Holy Prophet brought her up.'

A lot of muslims know little about the beloved and only daughter of the greatest prophet of all times, Muhammad. The daughter of our mother, Khadija. She is the woman some of the companions dared to attack, brutalize and oppress. She is the woman who was deprived of her inheritance (land of fadak) and was made angry until her demise.

Abu Bakr said himself:

Narrated 'Aisha: ...Abu Bakr then spoke saying, "By Allah in Whose Hands my life is. I love to do good to the relatives of Allah's Apostle rather than to my own relatives" Abu Bakr added: Look at Muhammad through his family (i.e. if you are no good to his family you are not good to him)....

اللَّهُ دُعَابَ بَرْنِي خَ أَقْرَابِي مِّنْ أَصِيلٍ أَنْ إِلَيَّ أَحَبُّ وَسَلَّمٌ وَعَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولٌ لَقَرَابَةُ بِيَدِهِ سِي نَفٍ وَالَّذِي فَقَالَ رَبُّكَ أَبُو فَتَكَلَّمَ
'هُمُ عَنْ اللَّهِ رَضِي رَبُّكَ أَبِي 'عَنْ عُمَرَ بْنِ أَبِي تَسْمِعَ قَالَ وَاقِدٍ 'عَنْ بَعْثُ شُعْبَةَ حَدَّثَنَا خَالِدٌ حَدَّثَنَا وَهَابُ الْإِسْلَامِ دُعَابُ نُب
تِهَابِي لِي أَهِي وَسَلَّمٌ وَعَلِيٌّ صَلَّى اللَّهُ مُحَمَّدًا قُبُورًا قَالَ

References:

o Sahih Bukhari, Volume 5, Book 57, 60 - Companions of the Prophet; Page 782, #3711, #3712, #3713 (Arabic version) She is part of the prophet. Whoever disturbs, disturbs the prophet. Whoever angers her, angers the prophet and therefore angers Allah. Whoever hurts her, hurts the

prophet. Whoever tortures her, tortures the prophet. She is one of the 4 greatest women of this world. She is the ideal woman that every female should follow.

When the name of Fatima is mentioned, peace be upon her (Alayhal salam) should follow. This fact, which shows her elevated status, is supported by the sihah. This virtue applies to all the members of Ahlul Bayt, except to the prophet to whom we say: Peace be upon him and his progeny. To find all the related narrations regarding Fatimah (as)

Type the following: فاطمة عليها السلام. If your keyboard does not allow you to type it directly into the search text fields, click on the top keyboard icon. A scripted keypad will appear with all the arabic characters you need. Use the embedded keys to write your search criteria. Then copy paste it to one of the four search text fields. Select one or more books for your search and click the "Start Search" button. You will have enough narrations that supports this fact.

Here is a list of references to some of these narrations from just the Sahih of al-Bukhari: Sahih Bukhari, Book of al-Maghaazi, Page 124, #520, Read it Sahih Bukhari, Book of al-Jihad wal Sayr, Page 613, #2911, Read it Sahih Bukhari, Book of al-Khumus, Page 651, #3092, Read it Sahih Bukhari, Book of al-Khumus, Page 655, #3110, Read it Sahih Bukhari, Book of al-Khumus, Page 656, #3113, Read it Sahih Bukhari, Book of al-Jaziya wal Mouwada'at, Page 673, #3185, Read it Content:

One of the most excellent woman of all the world and the leader of the ladies of paradise Other virtues of Fatimah al-Zahra The prophet foretells His and her demise One of the most excellent woman of all the world and the leader of the ladies of paradise Abu Saei'id al-Khudri narrates that the Messenger of Allah said: Fatimah is the leader of the ladies of paradise." References: o Musnad Ahmad Ibn Hanbal: v3,p80 [entire book: p832,#11778] Hudhayfa, a well known companion and traditionist, reported that the Prophet said: 'An angel is here who never came down to earth before this night. He sought permission from his Lord to come down and greet me, and to bring me the glad tidings that Fatima is the mistress of the women of Paradise, and that Hasan and Husayn are the masters of the youths of Paradise.

حدثنا عبد الله بن عبد الرحمن وإسحاق بن منصور قالا أخبرنا محمد بن يوسف عن إسرائيل عن ميسرة بن حبيب عن منهال بن عمرو عن زر بن حبيش عن حذيفة قال: "سألتني أمي متى عهدك؟ تعني الت مني فقلت لها دعيني أتني بالنبي صلى الله عليه وسلم؛ فقلت مالي به عهد منذ كذا وكذا، فن النبي صلى الله عليه وسلم فأصلي معه المغرب وأسأله أن يستغفر لي ولك؛ فأتيت النبي صلى الله عليه وسلم فصليت معه المغرب فصلى حتى صلى العشاء ثم انقفل فتبعته فسمع صوتي فقال من هذا؟ هذا ملك لم ينزل إلى الأرض قط قبل حذيفة؟ قلت نعم. قال ما حاجتك غفر الله لك ولأمك؟ قال إن هذه الليلة، استأذن ربه أن يسلم علي ويبشرنني بأن فاطمة سيدة نساء أهل الجنة، وأن الحسن والحسين سيدي شباب أهل الجنة".

هذا حديث حسن غريب من هذا الوجه لا نعرفه إلا من حديث إسرائيل.

References: o Sunan al-Tirmidhi, v2, p307; v5,#3870 (>> الخَامِسُ الْمُجَلَّدُ) o Musnad Ahmad Ibn Hanbal: v5,p391 [entire book: p1732,#23718] (باب -110 >> وَسَلِّمْ عَلَيْهِ وَسَلَّمَ)

فدعيني ، عن حذيفة قال: سألتني أمي متى عهدك بالنبي صلى الله عليه وسلم؟ فقلت: مذكذا وكذا أصلى معه المغرب ثم لا أدعه حتى يستغفر لي ولك، فصليت معه المغرب فصلى حتى صلى العشاء الآخرة ثم صلى حتى لم يبق في المسجد أحد فعرض له عارض فناجاه ثم انقفل فعرف صوتي فقال قبل حذيفة؟ فقلت: نعم، قال: ما جاء بك؟ غفر الله لك ولأمك يا حذيفة! هذا ملك لم يكن نزل الليلة إلى الأرض، استأذن ربه أن يسلم علي فأذن له وبشرني أن فاطمة سيدة نساء أهل الجنة والحسن والحسين سيدي شباب أهل الجنة.

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37620 (المجلد الثالث عشر << فصل في فضلهم) (مجملًا)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37730 (المجلد الثالث عشر << فاطمة رضي الله عنها)

The Messenger of Allah (PBUH&HF) said: "The most excellent of the women of all worlds whom Allah chose over all women are: Asiya the wife of Pharaoh, Mary the daughter of Imran, Khadija the daughter of Khuwaylid, and Fatimah the daughter of Muhammad."

عن أبي هريرة أن رسول الله صلى الله عليه وسلم قال: "بحسبك من نساء العالمين أربع: فاطمة بنت طه، وفيه محمد وخديجة بنت خويلد ومريم بنت عمران وأسوية بنت مزاحم". رواه الطبراني في الأوس سليمان الشاذكوني وهو ضعيف

References:

o Majma'u al-Zawa'id, al-Hafidh al-Haythami, vol 9, #15269 (كتاب المناقب. 22. باب فضل خديجة .) (بنت خويلد زوجة رسول الله صلى الله عليه وسلم)

o Sahih al-Tirmidhi, v5, p702

o Musnad Ahmad Ibn Hanbal: v3,p135 [entire book: p874,#12418]

o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p755, Tradition #1325

o al-Awsat by al-Tabarani, as well as Ibn Habbani

حدثنا أبو بكر بن إسحاق، أنبأ هشام بن علي، حدثنا موسى بن إسماعيل، حدثنا هاوود بن أبي
صلى الله عليه - ء بن أحمر، عن عكرمة، عن ابن عباس قال: قال رسول الله الفرات، حدثنا عليا
أفضل نساء العالمين: خديجة بنت خويلد، وفاطمة بنت محمد، ومريم بنت عمران، وآسية) :- وسلم
بنت مزاحم امرأة فرعون). هذا حديث صحيح الإسناد، ولم يخرجاه بهذا اللفظ

References:

o al-Mustadrak, by al-Hakim, v2, 170/4160 (كتاب تواريخ المتقدمين من الأنبياء والمرسلين)
(ذكر نبي الله، وروحه: عيسى بن مريم صلوات الله وسلامه عليهما -

o al-Mustadrak, by al-Hakim, v3, 343/4745 (كتاب معرفة الصحابة رضي الله تعالى عنهم. ذكر)
(ي الله عليه وسلم صلَّى الله رسول بنت فاطمة: مناقب

o al-Mustadrak, by al-Hakim, v3, 344/4746 (كتاب معرفة الصحابة رضي الله تعالى عنهم. مناقب ذكر
(الله عليه وسلم صلَّى الله رسول بنت فاطمة: مناقب

Narrated 'Aisha: Once Fatima came walking and her gait resembled the gait of the Prophet . The
Prophet said, "Welcome, O my daughter!" Then he made her sit on his right or on his left side, and
then he told her a secret and she started weeping. I asked her, "Why are you weeping?" He again
told her a secret and she started laughing. I said, "I never saw happiness so near to sadness as I
saw today." I asked her what the Prophet had told her.

She said, "I would never disclose the secret of Allah's Apostle ." When the Prophet died, I asked
her about it. She replied. "The Prophet said.) 'Every year Gabriel used to revise the Qur'an with me
once only, but this year he has done so twice. I think this portends my death, and you will be the
first of my family to follow me.' So I started weeping. Then he said. 'Don't you like to be the
mistress of all the ladies of Paradise or the mistress of all the lady believers? So I laughed for
that."

عليه الله صلَّى النبي أن :- عنها تعالى الله رضي- عائشة عن مسروق، عن الشعبي، عن فراس، عن زائد، أبي بن زكريا أخبرنا -أ
ضين أن تكوني سيدة نساء العالمين قال وهو في مرضه الذي توفي فيه: (يا فاطمة، ألا تر -وسلم
(وسيدة نساء هذه الأمة، وسيدة نساء المؤمنين؟

References:

o Sahih Bukhari, Volume 4, Book 56, Number 819: - al-Manaqib - (English version)

o Sahih Bukhari, Page 762, Number 3623-3624, Book: al-Manaqib - (Arabic version)

o Musnad Ahmad Ibn Hanbal: v6, p282 [entire book: p1964,#26945]

o Mustadrak al-Hakim, v3,#338/4740 (<< عنهم تعالى الله رضي الصحابة معرفة كتاب -31-
الله عليه وسلم صلى- الله رسول بنت فاطمة :مناقب ذكر

Narrated 'Aisha: He added, 'But this year he reviewed it with me twice, and therefore I think that my time of death has approached. So, be afraid of Allah, and be patient, for I am the best predecessor for you (in the Hereafter).' " Fatima added, "So I wept as you ('Aisha) witnessed. And when the Prophet saw me in this sorrowful state, he confided the second secret to me saying, 'O Fatima! Will you not be pleased that you will be chief of all the believing women (or chief of the women of this nation i.e. my followers?")

References:

o Sahih Bukhari, Volume 8, Book 74, Number 301: - Asking Permission - (English version)

o Sahih Bukhari, Page 1342, Number 6285-6286, Book: al-Isti'dhan - (Arabic version)

'A'isha reported: We, the wives of Allah's Apostle (may peace be upon him), were with him (during his last illness) and none was absent therefrom that Fatima, who walked after the style of Allah's Messenger (may peace be upon him), 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 (may peace be upon him) recovered from illness, I said to her. What did Allah's Messenger (may peace be upon him) say to you? Thereupon she said: I am not going to disclose the secret of Allah's Messenger (may peace be upon him). When Allah's Messenger (may peace be upon him) 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 (may peace be upon him) 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 Gabriel 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.

References:

o Sahih Muslim, Book 031, Number 6004-6005: - Fada'il al-Sahabah - (English version)

o Sahih Muslim, Page 955, Number 2450-98; 2450-99, Book: Fada'il al-Sahabah - (Arabic version)

حدثنا أبو العباس محمد بن يعقوب، حدثنا الحسن بن علي بن عفان العامري، حدثنا إسحاق بن - حذيفة عن حبيش، بن زر عن عمرو، بن المنهال عن حبيب، نهنصور السلولي، حدثنا إسرائيل، عن ميسرة ب نزل ملك من السماء، فاستأذن الله أن يسلم علي) -وسلم عليه الله صلى- الله رسول قال: قال -عنه تعالى الله رضي (لم ينزل قبلها، فبشرني أن فاطمة سيدة نساء أهل الجنة).

Reference:

>> عنهم تعالى الله رضي الصحابة معرفة كتاب -31- << (v3,#319/4721 Mustadrak al-Hakim, -) الله عليه وسلم صلى- الله رسول بنت فاطمة: مناقب ذكر

o Mustadrak al-Hakim, v3,#320/4722 (>> المجلد الثالث) كتاب معرفة الصحابة رضي الله -31- (-) الله عليه وسلم صلى- الله تعالى عنهم << ذكر مناقب: فاطمة بنت رسول

>> المجلد الثاني عشر) #34231, #34249, vol 12, by al-Muttaqi al-Hindi, Kanz al-U'ummal, وعن أبي هريرة أن رسول الله صلى الله عليه وسلم قال

أن فاطمة سيدة - أو أخبرني - رتي فبشرني من السماء لم يكن زارني فاستأذن الله في زيارتها إن " نساء أمتي". رواه الطبراني ورجاله رجال الصحيح غير محمد بن مروان الذهلي ووثقه ابن حبان

Reference:

o Majma'u al-Zawa'id, al-Hafidh al-Haythami, vol 9, #15191 (بابان في مناقب) 17. كتاب المناقب. 1. باب مناقب فاطمة بنت رسول الله صلى الله عليه وسلم رضي الله السيدة فاطمة رضي الله عنها). 1. باب مناقب فاطمة بنت رسول الله صلى الله عليه وسلم رضي الله عنها). Narrated by Abu Hurayra, حدثنا أبو جعفر محمد بن علي بن دحيم الصايغ بالكوفة، حدثنا أبو جعفر محمد بن الحسين، حدثنا علي بن ثابت الديان، حدثنا منصور بن أبي الأسود، عن فاطمة) -وسلم عليه الله صلى- الله رسول قال: قال -عنه تعالى الله رضي- الخديري سعيد أبي عن نعم، أبي عبد الرحمن بن Reference: o Mustadrak al-Hakim, (سيدة نساء أهل الجنة إلا ما كان من مريم بنت عمران فاطمة: مناقب ذكر >> نهم كتاب معرفة الصحابة رضي الله تعالى ع -31- >> المجلد الثالث) v3,#331/4733 (-) الله عليه وسلم صلى- الله رسول بنت

Other virtues of Fatimah al-Zahra

(عن محمد بن علي مرسلًا إنما فاطمة بضعة مني، فمن أغضبها فقد أغضبني. (ش)

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34244 (ني عشر << الإكمال من المجلد الثا فاطمة رضي الله عنها) إن الله عز وجل ليغضب لغضب فاطمة ويرضى لرضاها. (الديلمي عن علي

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34237, #34238 (>> المجلد الثاني عشر) فاطمة بنت محمد، ومثلها في هذه الأمة الإكمال من فاطمة رضي الله عنها) أول شخص يدخل الجن مثل مريم في بني إسرائيل. (أبو الحسن أحمد بن ميمون في كتاب فضائل علي والرافعي عن بدل بن (المحبر عن عبد السلام ابن عجلان عن أبي يزيد المدني).

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34234 (د الثاني عشر << الإكمال من المجلد فاطمة رضي الله عنها

عن - خير رجالكم علي؛ وخير شبابكم الحسن والحسين، وخير نسائك فاطمة. (الخطيب وابن عساكر (ابن مسعود).

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34191 (المجلد الثاني عشر << الإكمال من لفصل الأول في فضل أهل البيت مجملًا) حدثنا إبراهيم بن سعيد الجوهري، أخبرنا الأسود بن ا عامر، عن عبد الله بن عطاء، عن ابن بريدة، عن أبيه قال: "كان أحب النساء إلى رسول الله صلى "الله عليه وسلم فاطمة ومن الرجال علي

Reference:

o Sunan al-Tirmidhi, v5, #3960 (جاء ما باب >> وسلم و'علي الله صلى الله رسول عن المناقب أبواب >> الخامس المجلد) (في فضل من رأى النبي صلى الله عليه وسلم وصحبه

أيضاً} عن سويد بن غفلة قال: خطب علي ابنة أبي جهل إلى عمها الحارث بن هشام فاستشار النبي صلى وسلم، فقال: أعن حسبها تسألني؟ قال علي: قد أعلم ما حسبها، ولكن أتأمرني بها؟ قال الله عليه (لا، فاطمة بضعة مني ولا أحب أنها تحزن أو تجزع، فقال علي: لا أتى شيئاً تكرهه.ع)

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37729, #37738, #37739, #37740 (المجلد الثالث عشر << فاطمة رضي الله عنها Narrated 'Ali bin Al -Husain: That when they reached Medina after returning from Yazid bin Mu'awaiya after the martyrdom of Husain bin 'Ali (may Allah bestow His Mercy upon him), Al-Miswar bin Makhrama met him and said to him, "Do you have any need you may order me to satisfy?" 'Ali said, "No." Al-Miswar said, Will you give me the sword of Allah's Apostle for I am afraid that people may take it from you by force? By Allah, if you give it to me, they will never be able to take it till I die."

When Ali bin Abu Talib demanded the hand of the daughter of Abi Jahal to be his wife besides Fatima, I heard Allah's Apostle on his pulpit delivering a sermon in this connection before the people, and I had then attained my age of puberty. Allah's Apostle said, "Fatima is from me, and I am afraid she will be subjected to trials in her religion (because of jealousy)." The Prophet then mentioned one of his son-in-law who was from the tribe of 'Abu Shams, and he praised him as a good son-in-law, saying, "Whatever he said was the truth, and he promised me and fulfilled his promise. I do not make a legal thing illegal, nor do I make an illegal thing legal, but by Allah, the daughter of Allah's Apostle and the daughter of the enemy of Allah, (i.e. Abu Jahl) can never get together (as the wives of one man) (See Hadith No. 76, Vo. 5).

References:

o Sahih Bukhari, Volume 4, Book 53, #342, Book of al-Khums; Page 655, #3110, Arabic version Miswar b. Makhramali reported that he heard Allah's Messenger (may peace be upon him) 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 'Ali 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.

References:

o Sahih Muslim, Book 031, Number 5999, Kitab Al-Fada'il al-Sahabah; Page 954, Number 2449-93 (Arabic version) I heard Allah's Apostle who was on the pulpit, saying, "Banu Hisham bin Al-Mughira have requested me to allow them to marry their daughter to Ali bin Abu Talib, but I don't give permission, and will not give permission unless 'Ali bin Abi Talib divorces my daughter in order to marry their daughter, because Fatima is a part of my body, and I hate what she hates to see, and what hurts her, hurts me."

References:

o Sahih Bukhari, Volume 7, Book 62, Number 157 - Wedlock, Marriage (Nikaah); Page 1149, Number 5230 (Arabic version) Miswar b. Makhramah reported Allah's Messenger (may peace be upon him) as saying: Fatima is a part of me. He in fact tortures me who tortures her.

References:

o Sahih Muslim, Book 031, Number 6000 - Kitab Fada'il Al-Sahabah; Page 954, Number 2449-94 (Arabic version) Narrated Al-Miswar bin Makhrama: Allah's Apostle said, "Fatima is a part of me, and he who makes her angry, makes me angry." References: o Sahih Bukhari, Volume 5, Book 57, Number 61; #111: - Kitab Fada'il Al-Sahabah; Page 782, Number 3714; Page 790, Number 3767 (Arabic version) عيل بن عليّة، عن أيوب عن ابن أبي مليكة عن حدثنا أحمد بن منيع، أخبرنا إسما عبد الله بن الزبير، ان عليا ذكر بنت أبي جهل، فبلغ ذلك النبي صلى الله عليه وسلم فقال: إنما "فاطمة بضعة مني، يؤذي مني ما آذاه، وينصيني ما أنصيتها".

References:

o Sunan al-Tirmidhi, v5,#3961 << وَسَلَّمَ هِ عَلَيْهِ صَلَّى اللهُ صَلَّى اللهُ رَسُوْلٌ عَنِ الْمَنَاقِبِ ابِأَبُو >> الخَامِسُ الْمُجَلَّدُ (في فضل من رأى النبي صلى الله عليه وسلم وصحبه)

حدثنا أبو سهل أحمد بن محمد بن زياد القطان ببغداد، حدثنا إسماعيل بن إسحاق القاضي، حدثنا عن رافع، أبي بن الله عبد عن محمد، بن جعفر عن الزاهري، جعفر إسحاق بن محمد الفروي، حدثنا عبد الله بن إنما فاطمة شجرة مني، يبسطني ما -وسلم عليه الله صلى- الله رسول قال: قال -عنه تعالى الله رضي- مخرمة بن المسور يبسطها، ويقبضني ما يقبضها

Reference:

o Mustadrak al-Hakim, v3,#332/4734 << المجلد >> عنهم تعالى الله رضي الصحابة معرفة كتاب -31- (-) الله عليه وسلم صلى- الله رسول بنت فاطمة: مناقب ذكر

أخبرنا أحمد بن بالويه العقصي من أصل كتابه، حدثنا محمد بن عثمان بن أبي شيبة، حدثنا محمد الأعمش، عن سهيل بن أبي صالح، عن بن عبد الله بن نمير، حدثنا أبو مسلم قائد الأعمش، حدثنا: قال - رضي الله تعالى عنه- أبيه، عن أبي هريرة

-:وسلم عليه الله صلى- الله رسول قال

تبعث الأنبياء يوم القيامة على الدواب، ليوافقوا بالمؤمنين من قومهم المحشر. وبيعت صالح وتبعث فاطمة أمامي). هذا حديث صحيح على ، على ناقته. وأبعث على البراق، خطوها عند أقصى طرفها Reference: o Mustadrak al-Hakim, v3,#325/4727 شرط مسلم، ولم يخرجاه

الله صلى - الله رسول بنت فاطمة: مناقب ذكر >> عنهم تعالى الله رضي الصحابة معرفة كتاب -31-
(عليه وسلم <<

The prophet foretells His and her demise Narrated 'Aisha: The Prophet called his daughter Fatima during his illness in which he died, and told her a secret whereupon she wept. Then he called her again and told her a secret whereupon she laughed. When I asked her about that, she replied, "The Prophet spoke to me in secret and informed me that he would die in the course of the illness during which he died, so I wept. He again spoke to me in secret and informed me that I would be the first of his family to follow him (after his death) and on that I laughed."

References:

o Sahih Bukhari, Volume 5, Book 57, Number 62: - Companions of the Prophet - (English version)

o Sahih Bukhari, Page 782, Number 3715-3716, Book: Fada'il al Sahabah - (Arabic version)

o Musnad Ahmad Ibn Hanbal: v6,p282 [entire book: p1964,#26946]; v6,p77 [entire book: p1833,#24988]; v6,p240 [entire book: p1936,#26560]

Narrated 'Aisha: The Prophet in his fatal illness, called his daughter Fatima and told her a secret because of which she started weeping. Then he called her and told her another secret, and she started laughing. When I asked her about that, she replied, The Prophet told me that he would die in his fatal illness, and so I wept, but then he secretly told me that from amongst his family, I would be the first to join him, and so I laughed."

References:

o Sahih Bukhari, Volume 4, Book 56, Number 820: - al-Manaqib - (English version)

o Sahih Bukhari, Page 763, Number 3625-3626, Book: al-Manaqib - (Arabic version)

Narrated 'Aisha: The Prophet called Fatima during his fatal illness and told her something secretly and she wept. Then he called her again and told her something secretly, and she started laughing. When we asked her about that, she said, "The Prophet first told me secretly that he would expire in that disease in which he died, so I wept; then he told me secretly that I would be the first of his family to follow him, so I laughed (at that time)."

References:

o Sahih Bukhari, Volume 5, Book 59, Number 718: - al-Maghazi - (English version)

o Sahih Bukhari, Page 923, Number 4433-4434, Book: al-Maghazi - (Arabic version)

'A'isha reported that Allah's Messenger (may peace be upon him) called his daughter Fatima (during his last illness). He said to her something secretly and she wept. He again said to her something secretly and she laughed. 'A'isha further reported that she said to Fatima: What is that which Allah's Messenger (may peace be upon him) said to you secretly and you wept and then said to you something secretly and you laughed? Thereupon she said: He informed me secretly of his death and so I wept. He then again informed me secretly that I would be the first amongst the members of his family to follow him and so I laughed.

References:

o Sahih Muslim, Book 031, Number 6003: - Fada'il al-Sahaba - (English version)

o Sahih Muslim, Page 955, Number 2450-97, Book: Fada'il al-Sahaba - (Arabic version)

Hadiths about imams al-Hassan and al-Husain (AS) - Their virtues

Imams al-Hassan and al-Husain, are the blessed sons of Imam Ali and sitna Fatimah al-Zahra, grandsons of the prophet Muhammad and the beloved mother of the believers, Khadija bint Khuwaylid. Imam Hussan was born on the 15th of Ramadhan 3 A.H/625 A.D. in Medina and was martyred through poisoning in Safar 50 A.H/670 A.D by the order of tyrant Mua'awiyah.

Imam Husain, the chief of martyrs, was born on 1/8/626 (third of Sha'aban, 4 A.H) in Medina, 6 months after his brother al-Hassan. After the birth of al-Husain, the angel Gabriel came down to the prophet to give him the new born's name: al-Husain, which translates to Shubair in Hebrew. Shubair was Haroun's second son's name. An authentic hadith states that the prophet named his grandsons after the sons of Haroun:

The Messenger of Allah said: "I named Hasan and Husain and Muhsin the names of the sons of Aaron (Haroon) who were: Shubbar, Shubair, and Mushbir."

References:

- o Sunan Abu Dawud al-Tilyasi, v1, p232 (without mentioning Muhsin)
- o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p774, Tradition #1365
- o al-Mustadrak, by al-Hakim, v3, pp 165,168
- o Kashf al-Astar, by al-Bazzar, v2, p416
- o Ibn Habban, as quoted in al-Mawarid, p551
- o al-Tabarani, v3, p100
- o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p292

al-Husain, his sons (except Ali Zain al-Abidin), relatives and companions were martyred on the 10th of Muharram (Ashura) [61 A.H/680 A.D] in Karbala (Iraq) by order of Yazid ibn Mua'awiyah, the tyrant ruler of the muslims.

After reading about their special virtues, you will come to realize that Ahlul Bayt are the people that every muslim should follow if he wills to follow the path of the prophet. These are the people that are truly and undoubtly loved by Allah (SWT) and reserved for them a place in paradise. These are the people that the prophet had asked us to love in every way: emotionally and practically by following their footsteps. These were the people Allah had purified and made them unimaginably better than us.

And these were the people who were mistreated, killed and mutilated by the hypocrites, so that they finally extinguish Islam from the hearts of muslims and from history and gather all the worldly wealth they can reach. When the name of any of the two grandsons of the prophet are mentioned, peace be upon him (Alayhil salam) should follow. This fact, which shows their elevated status, is supported by the sihah. This virtue applies to all the members of Ahlul Bayt, except to the prophet to whom we say: Peace be upon him and his progeny. To find all the related narrations regarding al-Hassan (as) or al-Hussein (as)

Type the following: **عليه السلام** or **عليهما السلام**. If your keyboard does not allow you to type it directly into the search text fields, click on the top keyboard icon. A scripted keypad will appear with all the arabic characters you need. Use the embedded keys to write your search criteria. Then copy paste it to one of the four search text fields. Select one or more books for your search and click the "Start Search" button. You will have enough narrations that supports this fact.

Here is a list of references to some of these narrations from just the Sahih of al-Bukhari: Sahih

Bukhari, Book of al-Khumus, Page 651, #3091, Read it Sahih Bukhari, Book of al-Manaquib, Page 749, #3544, Read it Sahih Bukhari, Book of al-al-Hibah, Page 540, Chapter 20/21 (إذا وهب ديناً) - It is before the first narration of this chapter and it says: قال شعبة عن الحكم: هو جائر. ووهب الحسن بن علي عليهما السلام لرجل دينه. Content: Love of the prophet towards His grandsons This son of mine is a saiyid Resemblance to the prophet They are my two sweet basils in this world Special virtues The Prophet crying for the martyrdom of imam al-Husain Love of the prophet towards His grandsons Narrated Abu Huraira Ad-Dausi: When we were praying (the night prayers) behind the Messenger of God, Hasan and Husain would jump on his back while he was prostrating in prayer. When he lifted his head, he would move them gently and place them beside him.

One evening, after prayers, I offered to take the two youths home, but the Prophet wished them to stay. Soon, however, a flash of lightning illuminated the sky, and they thus walked in its light until they entered their home.

References:

o Musnad Ahmad Ibn Hanbal: v2,p513 [entire book: p10655,#10669]

Narrated Abu Huraira Ad-Dausi: Once the Prophet went out during the day. Neither did he talk to me nor I to him till he reached the market of Bani Qainuqa and then he sat in the compound of Fatima's house and asked about the small boy (his grandson Al-Hasan) but Fatima kept the boy in for a while. I thought she was either changing his clothes or giving the boy a bath. After a while the boy came out running and the Prophet embraced and kissed him and then said, 'O Allah! Love him, and love whoever loves him.'

References:

o Sahih Bukhari, Volume 3, Book 34, Number 333: - Sales and Trade - (English version)

o Sahih Bukhari, Page 441, Number 2122, Book: al-boyoo' - (Arabic version)

Narrated Usama bin Zaid: That the Prophet used to take him and Al-Hasan, and used to say, "O Allah! I love them, so please love them," or said something similar.

References:

o Sahih Bukhari, Volume 5, Book 57, Number 90: - Companions of the prophet - (English version)

o Sahih Bukhari, Page 787, Number 3747, Book: Fada'il al-Sahabah - (Arabic version)

Narrated Al-Bara: I saw the Prophet carrying Al-Hasan on his shoulder and saying, "O Allah! I love him, so please love him."

References:

o Sahih Bukhari, Volume 5, Book 57, Number 92: - Companions of the prophet - (English version)

o Sahih Bukhari, Page 787, Number 3749, Book: Fada'il al-Sahabah - (Arabic version)

Abu Huraira reported Allah's Messenger (may peace be upon him) as saying to Hasan: O Allah, behold, I love him. Thou too love him and love one who loves him.

References:

o Sahih Muslim, Book 031, Number 5951 - Virtues of the companions - (English version)

o Sahih Muslim, Page 946, Number (2421)-56, Book: Fada'il al-Sahabah - (Arabic version)

Abu Huraira reported: I went along with Allah's Messenger (may peace be upon him) 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 Qainuqal. 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).

References:

o Sahih Muslim, Book 031, Number 5952 - Virtues of the companions - (English version)

o Sahih Muslim, Page 946, Number (2421)-57, Book: Fada'il al-Sahabah - (Arabic version)

Al-Bara' b. Azib reported: I saw Hasan b. 'Ali upon the shoulders of Allah's Apostle (may peace be upon him) and he was saying: O Allah, I love him, and love him Thou.

References:

o Sahih Muslim, Book 031, Number 5953 - Virtues of the companions - (English version)

3746 (Arabic version)

ت: الحسن قال حدثنا عبد الله حدثني أبي حدثنا سفيان عن أبي موسى ويقال له: إسرائيل قال: سمع عن أبي بكره رأيت رسول الله صلى الله عليه وسلم على المنبر - سمعت أبا بكره وقال سفيان مرة وحسن عليه السلام معه وهو يقبل على الناس مرة وعليه مرة ويقول: إن ابني هذا سيد ولعل الله تبارك وتعالى أن يصلح به بين فئتين من المسلمين.

References:

o Musnad ibn Hanbal, vol 5, p38 [entire book: page 1494, #20663] Page 787, Number 3746 (Arabic version)

Jami'i Ahkam al-Qur'an, by Imam al-Qurtubi Mukhtasar Tafseer ibn Kathir, Ikhtisar al-Sabooni Jalalu'd-Din Suyuti in Durr-e-Mansur Jami'i al-Sagheer, by Jalalu'd-Din Suyuti Kana al-U'ummal, by al-Muttaqi al-Hindi Sunan al-Tirmidhi, by Imam al-Tirmidhi Sunan Abu Dawud, by Abu Dawud Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani and many others... Resemblance to the prophet Narrated Muhammad: Anas bin Malik said, "The head of Al-Husain was brought to 'Ubaidullah bin Ziyad and was put in a tray, and then Ibn Ziyad started playing with a stick at the nose and mouth of Al-Husain's head and saying something about his handsome features." Anas then said (to him), "Al-Husain resembled the Prophet more than the others did." Anas added, "His (i.e. Al-Husain's) hair was dyed with Wasma (i.e. a kind of plant used as a dye)."

References:

o Sahih Bukhari, Volume 5, Book 57, Number 91: - Companions of the Prophet - (English version) o Sahih Bukhari, Page 787, Number 3747 - second part, Book: Fada'il al-Sahabah - (Arabic version) Narrated '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.

References:

o Sahih Bukhari, Volume 5, Book 57, Number 93: - Companions of the Prophet - (English version) o Sahih Bukhari, Page 787, Number 3750, Book: Fada'il al-Sahabah - (Arabic version) Narrated Anas: None resembled the Prophet more than Al-Hasan bin 'Ali did. References: o Sahih Bukhari, Volume 5, Book 57, Number 95: - Companions of the Prophet - (English version) o Sahih Bukhari, Page 787, Number 3752, Book: Fada'il al-Sahabah - (Arabic version) They are my two sweet basilis in this world Narrated Ibn Abi Nu'm: 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."

References:

o Sahih Bukhari, Volume 5, Book 57, Number 96: - Companions of the Prophet - (English version) o Sahih Bukhari, Page 787, Number 3753, Book: Fada'il al-Sahabah - (Arabic version) Special virtues The Messenger of Allah said: "Husain is from me and I am from al-Husain. May God love those who love Husain." References: o Musnad Ahmad Ibn Hanbal: v4,p172 [entire book: p1268,#17704] o Al-Tirmidhi, II, 306 o Fadh'il al-Sahaba, by Ahmad Hanbal, v2, p772, Tradition #1361 o al-Mustadrak, by al-Hakim, v3, p177 o Amali, by Abu Nu'aym al-Isbahani, p64 o al-Kuna wal Asmaa, by al-Dulabi, v1, p88 o al-Tabarani, v3, p21 o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p291 o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6160 On the authority of Salman al-Farisi, the Persian: 'Whoever loves Hasan and Husain, I love him, and whomsoever I love, God also loves, and whomsoever God loves, He shall cause him to enter into the gardens of bliss. Likewise he who hates Hasan and Husain shall be consigned to the Fire, because both God and his Messenger will hate him, 'and a terrible punishment awaits him'. References: o Al-Muttaqi al-Hindi, p. 221

Hudhayfa, a well known companion and traditionist, reported that the Prophet said: 'An angel is here who never came down to earth before this night. He sought permission from his Lord to come down and greet me, and to bring me the glad tidings that Fatima is the mistress of the women of Paradise, and that Hasan and Husain are the masters of the youths of Paradise.'

حدثنا عبد الله بن عبد الرحمن وإسحاق بن منصور قالا أخبرنا محمد بن يوسف عن إسرائيل عن نهال بن عمرو عن زر بن حبيش عن حذيفة قال: "سألتني أمي متى عهدك؟ تعني ميسرة بن حبيب عن م بالنبى صلى الله عليه وسلم؛ فقلت مالي به عهد منذ كذا وكذا، فنالت مني فقلت لها دعيني أتى النبي صلى الله عليه وسلم فأصلي معه المغرب وأسأله أن يستغفر لي ولك؛ فأتيت النبي صلى الله يت معه المغرب فصلى حتى صلى العشاء ثم انقل فتبعته فسمع صوتي فقال من هذا؟ عليه وسلم فصل حذيفة؟ قلت نعم. قال ما حاجتك غفر الله لك ولأمك؟ قال إن هذا ملك لم ينزل إلى الأرض قط قبل هذه الليلة، استأذن ربه أن يسلم علي ويبشرنى بأن فاطمة سيدة نساء أهل الجنة، وأن الحسن "أشباب أهل الجنة والحسين سيد

References:

>> وسَلَّمَ عَلَيْهِ صَلَّى اللَّهُ رَسُولٌ عَنِ الْمَنَاقِبِ أَبْوَاب >> الخَامِسُ الْمُجَلَّدُ (v5,#3870; v2, p307; Sunan al-Tirmidhi, باب 110-111)
o Musnad Ahmad Ibn Hanbal: v5,p391 [entire book: p1732,#23718]
o al-Jami'i al-Sagheer, Jalaludin al-Suyuti, vol 1, #93 (المجلد الأول >> باب: حرف الألف)
o Ziyadat al-Jami'i al-Sagheer wal Durr al-Muntathar, Jalaludin al-Suyuti, #943, #1629 (كتاب زيادة الجامع الصغير", للسيوطي >> حرف الهمزة)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34158, #34192, #34217 (المجلد الثاني عشر)
(الفصل الأول في فضلهم مجملا >>

عن حذيفة قال: سألتني أمي متى عهدك بالنبى صلى الله عليه وسلم؟ فقلت: مذ كذا وكذا، فدعيني
اءأصلى معه المغرب ثم لا أدعه حتى يستغفر لي ولك، فصليت معه المغرب فصلى حتى صلى العشاء
:الأخرة ثم صلى حتى لم يبق في المسجد أحد فعرض له عارض فناجاه ثم انقتل فعرف صوتي فقال
حذيفة؟ فقلت: نعم، قال: ما جاء بك؟ غفر الله لك ولأمك يا حذيفة! هذا ملك لم يكن نزل قبل
الليلة إلى الأرض، استأذن ربه أن يسلم علي فأذن له وبشرني أن فاطمة سيده نساء أهل الجنة
والحسن والحسين سيديا شباب أهل الجنة.

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37620 (المجلد الثالث عشر << فصل في فضلهم)
(مجملا) Narrated by Abu Saei'id al-Khudri, the Messenger of Allah said: "Al-Hasan and al-Husain
are the chiefs of the youth of Paradise and Fatimah is the chief of their women." دَاعِبُ نُؤْبِ مُحَمَّدُ حَدَّثَنَا
وَسَلَّمَ هُوَ عَلِيٌّ اللَّهُ لِي صَلَّى اللَّهُ رَسُولٌ قَالَ قَالَ رِيٌّ خُدَّالِ سَعِيدِ أَبِي عَنِ مِثْعِ أَبِي نُؤْبِ حَدَّثَنَا قَالَ دَائِبَةُ مَرُّ نُؤْبِ يَزِيدُ حَدَّثَنَا رِيٌّ الزُّبَيْرِيُّ اللَّهُ
جَنَّةِ الْإِلِ لِي أَهْ شَبَابِ سَيِّدَا نُؤْبِ حَسَنِ وَالْحَسَنِ الْإِلِ

References:

o Musnad Ahmad Ibn Hanbal: v3,p3 [entire book: p777,#11012]; v3, p62 [entire book:
p820,#11616]; v3, p82 [entire book: p834,#11799]

o Sahih al-Tirmidhi, v5, p660, on the authority of Abu Sa'id and Hudhayfa

o Sunan ibn Majah, The Introduction, Fadl Ali bin Abi Talib

o al-Tabarani, on the authorities of: Umar, Ali, Jabir, Abu Hurayrah, Usamah Ibn Zaid, al-Baraa, Ibn
'Adi, and Ibn Masud

o Fada'il al-Sahaba, by Ahmad Hanbal, v2, p771, Tradition #1360

o al-Mustadrak, by al-Hakim, v3, pp 166,167

o Hilyatul Awliyaa, by Abu Nu'aym, v5, p71

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p290

o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6154

قَالَ رِيٌّ خُدَّالِ سَعِيدِ أَبِي 'عَنْ مِثْعِ أَبِي نِ ابِّ مَنِ الرَّحِّ دِ'عَبِ 'عَنْ زِيَادِ أَبِي نُ ابِّ يَزِيدُ حَدَّثَنَا اللَّهُ دِ'عَبِ نُ ابِّ خَالِدِ تَنَا قَالَ عَفَانُ حَدَّثَنَا تَابِنِ يَمِ الْمَرِّ كَانَ مَا إِلَّا نِسَائِهِمْ سَيِّدَةٌ وَفَاطِمَةُ جَنَّةُ الْا لِ'أَهْ شَبَابِ سَيِّدَا نُ ابِّ حُسَيْنِ وَالِ حَسَنِ الْا وَسَلَّمَهُ عَلَيَّ اللَّهُ صَلَّى اللَّهُ رَسُوْلُ قَالَ رَانَ اعم

References:

o Musnad Ahmad Ibn Hanbal: v3, p64 [entire book: p821,#11641]; Abu Huraira narrated: The Prophet (PBUH) looked toward Ali, Hasan, Husain, and Fatimah (AS), and then said: "I am in war with those who will fight you, and in peace with those who are peaceful to you."

References:

o Sahih al-Tirmidhi, v5, p699

o Sunan Ibn Majah, v1, p52

o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p767, Tradition #1350

o al-Mustadrak, by al-Hakim, v3, p149

o Majma' al-Zawa'id, by al-Haythami, v9, p169

o al-Kabir, by al-Tabarani, v3, p30, also in al-Awsat

o Jami' al-Saghir, by al-Ibani, v2, p17

o Tarikh, by al-Khateeb al-Baghdadi, v7, p137

o Sawaiq al-Muhriqah, by Ibn Hajar al-Haythami, p144

o Dhakha'ir al-Uqba, by al-Muhib al-Tabari, p25 o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tdadiion #6145 The Messenger of Allah said: "He who loves al-Hasan and al-Husain, loved me, and he who makes them angry has made me angry." References: o Sunan Ibn Majah o al-Mustadrak, by al-Hakim, from Abu Hurairah o Musnad Ahmad Ibn Hanbal o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p292 The Messenger of Allah said: "I named Hasan and Husain and Muhsin the names of the sons of Aaron (Haroon) who were: Shubbar, Shubair, and Mushbir."

بن أخبرنا أبو العباس محمد بن أحمد المحبوبي بمرو، حدثنا سعيد بن مسعود، حدثنا عبيد الله فاطمة ولدت لما قال -عنه تعالى الله رضي- طالب أبي بن علي عن هاني، بن هاني عن إسحاق، أبي عن إسرائيل، أنا موسى،

فقال: أروني ابني، ما سميتموه؟ قال: قلت: سميتته حربا. قال: بل هو -وسلم عليه الله صلى- النبي جاء الحسن حربا سميتته: قلت: قال: سميتموه؟ ما ابني، أروني: فقال -وسلم عليه الله أوص- حسن. فلما ولدت الحسين جاء رسول الله: قال: أروني ابني، ما سميتموه؟ قلت -وسلم عليه الله صلى- الله رسول جاء الثالث ولدت لما ثم حسين هو بل: فقال: سميتته حربا. قال: بل هو محسن.

وشبير، ومشبر، ثم قال: إنما سميتهم باسم ولد هارون: شبر.

References:

o Sunan Abu Dawud al-Tilyasi, v1, p232 (without mentioning Muhsin) o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p774, Tradition #1365 o al-Tabarani, v3, p100 o Idhaah, Abdul Ghani, from Salman al-Farsi o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p292 o Ibn Habban, as quoted in al-Mawarid, p551 o Mustadrak al-Hakim, v3,#371/4773 (<< ه الله علي صلى- الله رسول بنت ابني والحسين، الحسن: مناقب ومن >> عنهم تعالى الله رضي الصحابة معرفة كتاب -31 (-وسلم

o Kanz al-U'ummal, y Muttaqi ak-Hindi v13,#37679 << فضل الحسين رضي الله >> عنهما

o Musnad Ahmad ibn Hanbal, vol 1 (ومن مسند علي بن أبي طالب رضي الله عنه)

o And many others...

قال أبيه عن رافع أبي بن الله عبيد بن عاصم عن سفيان حدثنا قال مهدي بن الرّحمن وعبد سعيد بن يحيى حدثنا بشر بن محمد حدثنا: بالصلاة فاطمة ولدتها حين علي بن الحسن أذن في أذن وسلم عليه الله صلى الله رسول رأيت أذن في الأذان باب - 15 >> [وسلم عليه الله صلى الله رسول عن] الأضاحي أبواب >> الثالث المجلد) v3,#1553 Tirmidhi: (المولود

o Mustadrak al-Hakim, v3,#425/4827 <> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله صلى- الله رسول بنت فاطمة ابن -عنهما تعالى الله رضي- الشهيد علي بن الحسين الله عبد ي تعالى عنهم << أول فضائل: أب وعلى آله) خير رجالكم علي؛ وخير شبابكم الحسن والحسين، وخير نساءكم فاطمة -وسلم عليه الله (عن ابن مسعود - الخطيب وابن عساكر).

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34191 << الإكمال من >> الفصل الأول في فضل أهل البيت مجملًا) أيها الناس! ألا أخبركم بخير الناس جدا وجمدا؟ ألا أخبركم بخير الناس عما وعممة؟ ألا أخبركم بخير الناس خالا وخالة؟ ألا أخبركم بخير الناس أبا ما رسول الله، وحدثها خديجة بنت خويلد، وأمهما فاطمة بنت رسول وأما؟ الحسن والحسين جده الله، وأبوهما علي بن أبي طالب، وعمهما جعفر بن أبي طالب، وعمتهما أم هانئ بنت أبي طالب؛

وخالهما القاسم بن رسول الله، وخالاتهما زينب ورقية وأم كلثوم بنات رسول الله، وجدتهما في الجنة، وأمهما في الجنة، وعمهما في الجنة وعمتهما في الجنة، وخالاتهما الجنة، وأبوهما في الجنة عن ابن عباس، وفيه أحمد بن - في الجنة، وهما في الجنة، ومن أحبهما في الجنة. (طب وابن عساكر (محمد اليمامي متروك وكذبه أبو حاتم وابن صاعد).

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 12, #34278 (المجلد الثاني عشر << الإكمال من) الحسن والحسين رضي الله عنهما) حدثنا محمد بن عبد الله بن عرس المصري ثنا أحمد بن محمد اليمامي ثنا عبد الرزاق أنا معمر بن بن أبي نجيح عن مجاهد عن ابن عباس رضي الله تعالى عنهما لم صلاة العصر فلما كان في الرابعة أقبل الحسن والحسين قال صلى رسول الله صلى الله عليه وس حتى ركبا على ظهر رسول الله صلى الله عليه وسلم فلما سلم وضعهما بين يديه وأقبل الحسين فحمل رسول الله صلى الله عليه وسلم الحسن على عاتقه الأيمن والحسين على عاتقه الأيسر ثم قال اس جدا وجدة ألا أخبركم بخير الناس عما وعمه إلا أخبركم بخير الناس ألا أخبركم بخير الناس بخير الناس خالا وخالة ألا أخبركم بخير الناس أبا وأما هما الحسن والحسين جدتهما رسول الله صلى الله عليه وسلم وجدتهما خديجة بنت خويلد وأمهما فاطمة بنت رسول الله صلى الله عليه ي الله تعالى عنه وعمهما جعفر بن أبي طالب وعمتهما أم هانئ وسلم وأبوهما علي بن أبي طالب رض بنت أبي طالب وخالهما القاسم بن رسول الله صلى الله عليه وسلم وخالاتهما زينب ورقية وأم كلثوم بنات رسول الله صلى الله عليه وسلم جدتهما في الجنة وأبوهما في الجنة وعمهما في الجنة References: (في الجنة وهما في الجنة ومن أحبهما في الجنة (3/67 وعمتهما في الجنة وخالاتهما باب الحاء << حسن بن علي بن أبي طالب رضي) o Mu'ujam al-Tabarani al-Kabir, by Imama al-Tabarani (الله تعالى عنه يكنى أبا محمد << بقية أخبار الحسن بن علي رضي الله تعالى عنهما

The Prophet crying for the martyrdom of imam al-Husain Narrated Salma: "I went to visit Umm Salamah and found her weeping. I asked her what was making her weep and she replied that she had seen Allah's Messenger (PBUH&HF) (meaning in a dream) with dust on his head and beard. She asked him what was the matter and he replied, I have just been present at the slaying of al-Husain."

References:

o Sahih Tirmidhi

o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6157 Narrated Abdullah Ibn Abbas: One day at midday he saw in a dream the Prophet (PBUH&HF) dishevelled and dusty with a bottle containing blood in his hand and said, "You for whom I would give my father and mother as ransom, what is this?" He replied, "This is the blood of al-Husain and his companions which I have been collecting today." He told that he was reckoning that time and found that he had been killed at that time. References: o Musnad Ahmad Hanbal o Dala'il an-Nubuwwah, by al-Bayhaqi o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6172

Aisha narrated: The Prophet (PBUH&HF) said: "Gabriel informed me that my grandson al-Husain (AS) will be killed after me in the land of al-Taff and brought me this Turbah (mudd/soil) and informed me that this is the soil of the place he will be martyred." References: o Tabaqat, by Ibn Sa'd

o al-Tabarani o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p292 Even the Jinns mourn the martyrdom of Imam al-Husain, as reported by the following narration: Um Salama (the wife of Prophet (S)) said: I heard the Jinns (the unseen creatures) mourning for al-Husain." تتوح على الحسين بن علي الجن سمعت أنها سلمة أم عن عمارة، أبي بن عمار عن سلمة بن حماد روى وقد وهذا صحيح.

References:

o Tarikh al-Kabir, by al-Bukhari (the author of Sahih), v4, part 1, p26

o Fada'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p776, Tradition #1373

o Tabarani, v3, pp 130-131

o Tahdhib, v7, p404

o al-Bidayah wal-Nihayah, by Imam Ismai'il ibn Kathir al-Dimashqi, vol 6 (فصل في الإخبار عن قتال) رك كما سنبينه إن شاء الله: الإخبار بمقتل الحسين بن علي رضي الله عنهما اللت

وعلى -وسلم عليه الله صلى- الله رسول بنت فاطمة ابن -عنهما تعالى الله رضي- الشهيد علي بن الحسين الله عبد أبي: فضائل أول حدثنا القاضي، الهيثم بن محمد الأوص بو آله أخبرنا أبو عبد الله محمد بن علي الجوهري ببغداد، حدثنا أ صلى- الله رسول على دخلت أنها: الحارث بنت الفضل أم عن الله، عبد بن شداد عمار أبي عن الأوزاعي، حدثنا مصعب، بن محمد (فقلت: يا رسول الله، إني رأيت حلما منكرا الليلة. قال: (ما هو؟ -وسلم عليه الله

قالت: إنه شديد

(ل: ما هو؟ قا

إن فاطمة تلد خيرا، رأيت -:وسلم عليه الله صلى- الله رسول فقال حجري في ووضعت قطعت جسدك من قطعة كأن رأيت: قالت فدخلت -.وسلم عليه الله صلى- الله رسول قال كما حجري في فكان الحسين، فاطمة فولدت حجرك في فيكون غلاما، الله شاء عليه الله صلى- الله رسول عينا فإذا التفاتة، مني حانت ثم حجره، في فوضعت، -وسلم عليه الله صلى- الله يوما إلى رسول ا -تهريقان من الدموع، قالت: فقلت: يا نبي الله، بأبي أنت وأمي مالك؟ قال: (أتاني جبريل -وسلم ! ذا؟ فأخبرني أن أمتي ستقتل ابني هذا). فقلت: ه، - صلى الله عليه وسلم

(فقال: (نعم، وأتاني بتربة من تربته حمراء

Reference:

o Mustadrak al-Hakim, v3, #416/4818 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله -31- ابن - رضي الله تعالى عنهما - تعالى عنهم << أول فضائل: أبي عبد الله الحسين بن علي الشهيد Umm Salama says: I saw Husayn (a) sitting in the lap of his grandfather, the Prophet (s), who had a red block of soil in his hand. The Prophet (s) was kissing the dust and weeping. I asked him what that soil was. The Prophet (s) said: "Gabriel has informed me that my son, this Husayn, will be murdered in Iraq. He has brought this earth for me from that land. I am weeping for the suffering that will befall my Husayn." Then the Prophet (s) handed the dust to Umm Salama and said to her: "When you see this soil turn into blood, you will know that my Husayn has been slaughtered." Umm Salama kept the soil in a bottle and kept watch over it until she saw on the day of Ashura, 10th of Muharram 61 A.H., that it turned to blood. Then she knew that Husayn bin Ali (a) had been martyred.

Reference:

o al-Hakim, al-Mustadrak, vol. 4, p. 398
o al-Dhahabi, Siyar alam al-nubala', vol. 3, p. 194
o Ibn Kathir, al-Bidayah wa'l-nihayah, vol. 6, p. 230
o al-Suyuti, Khasa'is al-kubra, vol. 2, p. 450; Jam al-Jawami, vol. 1, p. 26
o Ibn Hajar al-Asqalani, Tahdhib al-tahdhib , vol. 2, p. 346

أخبرناه أبو الحسين علي بن عبد الرحمن الشيباني بالكوفة، حدثنا أحمد بن حازم الغفاري بن عتبة بن هاشم بن حدثنا خالد بن مخلد القطواني قال: حدثني موسى بن يعقوب الزمعي، أخبرني هاشم -وسلم عليه الله صلى الله رسول أن :-عنها تعالى الله رضي- سلمة أم أخبرتني: قال زمعة بن وهب بن الله عبد عن وقاص، أبي اضجع ذات ليلة للنوم، فاستيقظ وهو حائر، ثم اضجع فرقد، ثم استيقظ وهو حائر، دون ما رأيت تيقظ، وفي يده تربة حمراء يقبلها. فقلت: ما هذه التربة يبله المرة الأولى. ثم اضجع، فاس أن هذا يقتل بأرض العراق للحسين. فقلت - صلى الله عليه وسلم- رسول الله؟ قال: (أخبرني جبريل لجبريل: أرني تربة الأرض التي يقتل بها، فهذه تربتها). هذا حديث صحيح على شرط الشيخين، ولم كتاب تعبير -47- (>> المجلد الرابع) o Mustadrak al-Hakim, v4, #29/8202 Reference: (الرؤيا

أخبرني جبريل أن ابني الحسين يقتل بأرض العراق، فقلت لجبريل: أرني تربة الأرض التي يقتل Reference: o Kanz al-U'ummal, by al-Muttaqi al- المجلد الثاني عشر << الحسين رضي الله عنه من الإكمال) عن أم سلمة قالت) #34313, v12 Hindi, اضجع رسول الله صلى الله عليه وسلم ذات يوم فاستيقظ وهو حائر النفس وفي يده تربة حمراء يقبلها، فقلت: ما هذه التربة يا رسول الله؟ قال: أخبرني جبريل أن هذا يقتل بأرض العراق للحسين، فقلت لجبريل: أرني تربة الأرض التي يقتل بها، فهذه تربتها

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, v13, #37670 (المجلد الثالث عشر << الحسين رضي الله عنه) حدثنا بشر بن موسى ثنا عبد الصمد بن حسان المروزي ح وحدثنا محمد بن عبد الله الحضرمي ومحمد بن محمد التمار البصري وعبدان بن أحمد قالوا ثنا شيبان بن فروخ قال ثنا عمارة بن زاذان الصيدلاني قال ثنا ثابت البناني عن أنس بن مالك قال أستاذن ملك القطر ربه عز وجل أن يوزر النبي صلى الله عليه وسلم فأذن له فجاءه وهو في بيت أم سلمة فقال يا أم سلمة احفظ علينا الباب لا يدخل علينا أحد فينمنا هم على الباب إذ جاء الحسين ففتح الباب فجعل يتقفز على ظهر النبي صلى الله عليه وسلم والنبي صلى الله عليه وسلم يلتتمه ويقبله فقال له الملك قتل فيهنجبه يا محمد قال نعم قال أما إن أمتك ستقتله وإن شئت أن أريك من تربة المكان الذي ي قال فقبض قبضة من المكان الذي يقتل فيه فأتاه بسهولة حمراء فأخذته أم سلمة فجعلته في ثوبها (قال ثابت كنا نقول إنها كربلاء (3/ 107)

Reference:

o Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani (باب الحاء << الحسين بن علي بن أبي طالب) رضي الله تعالى عنه وكرم (الله وجهه وعن أبيه وأمه

حدثنا الحسين بن إسحاق التستري ثنا علي بن بحر ثنا عيسى بن يونس ح وحدثنا عبيد بن غنام ثنا صالح بن اربد عن أم أبو بكر بن أبي شيبه ثنا يعلى بن عبيد قال ثنا موسى بن صالح الجهني عن سلمة رضي الله تعالى عنها قالت قال لي رسول الله صلى الله عليه وسلم اجلسي بالباب ولا يلجن علي أحد ففقت بالباب إذ جاء الحسين رضي الله تعالى عنه فذهبت أتأوليه فسبقني الغلام فدخل أحد وإن ابنك جاء فذهبت على جده فقلت يا نبي الله جعلني الله فداك أمرتني أن لا يلج عليك أتأوليه فسبقني طال ذلك تطلعت من الباب فوجدتك تقلب بكفيك شيئاً ودموعك تسيل والصبي على بطنك قال نعم أتاني جبريل فأخبرني أن أمتي يقتلونني وأتاني بالتربة التي يقتل عليها فهي ي ثنا بن أبي فديك ثنا التي ألقب بكفي حدثني بكر بن سهل الدماطي ثنا جعفر بن مسافر التنيس موسى بن يعقوب الزمعي عن هاشم بن هاشم بن عتبة بن أبي وقاص عن عتبة بن عبد الله بن زمعة عن أم سلمة أن رسول الله صلى الله عليه وسلم اضطلع ذات يوم فاستيقظ وهو خائر النفس وفي يده تربة جبريل عليه السلام أن هذا يقتل حمراء يقلبها فقلت ما هذه التربة يا رسول الله فقال أخبرني بأرض العراق للحسين فقلت لجبريل عليه السلام أرني تربة الأرض التي يقتل بها فهذه تربتها (3/ 110)

Reference:

o Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani (باب الحاء << الحسين بن علي بن أبي طالب) رضي الله تعالى عنه وكرم (الله وجهه وعن أبيه وأمه

حدثنا إبراهيم بن دحيم ثنا موسى بن يعقوب حدثني هاشم بن هاشم عن وهب بن عبد الله بن زمعة قال هو خائر أخبرني أم سلمة أن رسول الله صلى الله عليه وسلم اضطجع ذات يوم للنوم فاستيقظ و النفس فاضطجع فرقد فاستيقظ وفي يده تربة حمراء يقبلها فقلت ما هذه التربة يا رسول الله قال أخبرني جبريل أن هذا يقتل بأرض العراق لحسين فقلت لجبريل أرني تربة الأرض التي يقتل فيها فهذه تربتها

Reference:

o ذكر أزواج رسول الله صلى الله عليه وسلم (Imam al-Tabarani al-Kabir, by Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani (أم سلمة >> أبو عبيد الله بن عبد الله بن زمعة عن أم سلمة >>)

حدثنا عبد الله حدثني أبي حدثنا وكيع قال حدثني عبد الله بن سعيد عن أبيه عن عائشة أو أم على دخل لقد لأحدهما قال وسلم سلمة قال وكيع شك هو يعني عبد الله بن سعيد أن النبي صلى الله عليه قبلها فقال لي: إن ابنك هذا حسين مقتول وإن شئت أريتك من تربة الأرض التي عليّ يدخل لم ملك البيت يقتل بها قال فأخرج تربة حمراء.

Reference:

o Musnad Ahmad ibn Hanbal, vol 6, p.294 [entire book: p.1971, #27059] (المجلد السادس) >> أحاديث فاطمة بنت رسول الله صلى الله عليه وسلم >> (حديث أم سلمة زوج النبي صلى الله عليه وسلم)

o Majma'a al-Zawa'id, by al-Hadidh al-Haythami, vol 9, #15113 (كتاب) >> 37. الإمام فقال الحسين بمقتل الحديث إلمناقب >> 16. باب مناقب الحسين بن علي عليهم السلام) وقد ورد في صلى النبي يأتي أن المطر ملك استأذن: قال أنس عن ثابت، عن - زاذان ابن يعني - عمارة ثنا حسان، بن الصمد عبد حدثنا: أحمد فأذن له وسلم عليه الله.

فجعل دخل حتى فوثب علي فقال لأم سلمة: ((إحفظي علينا الباب لا يدخل علينا أحد)) فجاء الحسين بن أمّتك فإن: قال ((نعم)) -: وسلم عليه الله صلى - النبي فقال؟ أتجبه: الملك له فقال وسلم عليه الله صلى النبي منكب على يصعد تقتله وإن شئت أريتك المكان الذي يقتل فيه.

بكرلاء يقتل نسمع فكنا: قال. ثوبها طرف في فصرته لثراب أحمر فأخذت أم سلمة ذلك اتراباً فأراه بيده فضرب: قال عمارة عن فروخ بن سفيان رواه وكذلك: قال ثم فذكره، عمارة عن الصمد، عبد عن موسى بن بشر حديث من البيهقي ورواه به يحتج ولا حديثه يكتب: لمختلفوا فيه وقد قال فيه أبو حات البصري سلمة أبو الصيدلاني هو هذا زاذان بن وعمارة من طريق عمارة البيهقي الحافظ فرواه. آخر وجه من غيره عن روي قد هذا وحديثه أخرى ووثقه مرة أحمد وضعفه. بالمئين ليس . بن عرفة عن محمد بن إبراهيم، عن أبي سلمة، عن عائشة رضي الله عنها نحو هذا.

عن يعقوب بن موسى ثنا مخلد، بن خالد بن محمد ثنا الدورّي، عباس أنا الأصم، أنا: قالوا آخرين الحاكم في أنا: البيهقي قال وقد وسلم عليه الله صلى الله رسول أن سلمة أم أخبرني زمعة، بن وهب بن الله عبد عن وقاص، أبي ابن عتبة عن هاشم، بن هاشم اضطجع ثم الأولى، المرة في منه رأيت ما دون حائر وهو استيقظ ثم فرقد، طجلض ثم حائر وهو فاستيقظ يوم ذات اضطجع

هذا يقتل بأرض أن جبريل أخبرني)) فقال؟ الله رسول يا التربة هذه ما: فقلت. يقبلها وهو حمراء تربة يده وفي واستيقظ ((ا فهذه تربتهاقلت له: يا جبريل أرنى تربة الأرض التي يقتل به - للحسين - العراق

وقال سلمة أم عن حوشب، بن شهر عن أبان، سلمة أم عن النخعي، يزيد بن صالح عن الجهني موسى أبو تابعه: البيهقي قال ثم ثنا الحسين بن عيسى، ثنا الحكم بن أبان عن الصيرفي، يوسف بن إبراهيم ثنا: مسنده في البرار بكر أبو الحافظ أحبه لا وكيف)) فقال؟ أتجبه: جبريل فقال. وسلم عليه الله صلى النبي جبر في جالساً الحسين كان: قال عباس ن عكرمة، عن اب ستقتله ألا أريك من موضع قبره؟ فقبض قبضة فإذا تربة حمراء أمك إن أما: فقال ((فؤادي؟ ثمرة وهو

غيره عند نعلمها لا بأحاديث أبان بن الحكم عن حدث قد عيسى بن والحسين الإسناد، لا نعلمه يروي إلا بهذا البرار قال ثم يعني -قال البخاري: مجهول. القاري سليم أخو الكوفي الرحمن عبد أبو الحنفى مسلم بن عيسى بن الحسين هو: قلت بالقوي ليس: حاتم أبو وقال ث. وإلا فقد روى عنه سبعة نفر. وقال أبو زرعة: منكر الحدي - مجهول الحال وقال ابن عدي: قليل الحديث وعامة حديثه. الثقات في حبان ابن وذكره منكرة، أحاديث أبان بن الحاكم عن روي غرائب وفي بعض أحاديثه منكرات.

عن الحكم وغيره، عن أبي الأحوص، عن محمد بن الهيثم القاضي، ثنا محمد بن مصعب، ث البيهقي وروى يا: فقالت وسلم عليه الله صلى - الله رسول على دخلت أنها الحارث بنت الفضل أم عن الله، عبد بن شداد عمارة أبي عن الأوزاعي، قطعة من جسدك قطعت ووضعت في حجري. قال كأن رأيت: قالت ((هو؟ وما)) قال. الليلة منكرأ حلاماً رأيت إنني الله رسول الله رسول قال كما حجري في فكان الحسين، فاطمة فولدت ((حجر في فيكون غلاماً تلد الله شاء إن فاطمة تلك رأيت خير)) يا: قلت: قالت الدُموع، تهريقان وسلم عليه الله صلى الله رسول عينا فإذا التفاتة مني حانت ثم حجره في فوضعه وسلم عليه الله صلى ستقتل ابني هذا)). فقالت: هذا؟ أمي أن فأخبرني السلام عليه جبريل أتاني)) قال؟ مالك وأمي ت الله بأبي أن نبي ((قال: ((نعم وأتاني بتربة من تربته حمراء

فيما وسلم الله عليه صلى النبي رأيت: قال عباس ابن عن عمارة أبي ابن عمار أنا حماد، ثنا عفان، حدثنا: أحمد الأمام وقال وهو قائل أشعث أغبر بيده قارورة فيها دم، فقلت: بأبي أنت وأمي يا رسول الله النهار بنصف النائم يرى ما هذا؟ قال: ((دم الحسين وأصحابه لم أزل ألتقطه منذ اليوم)). قال: فأحصينا ذلك اليوم فوجدوه قتل في ذلك اليوم رضي الله عنه

الشهر ونصف أشهر وستة سنة وخمسون أربع وله وستين إحدى سنة عاشوراء يوم الجمعة يوم ين قال قتادة: قتل الحس وستين، إحدى عام عاشوراء يوم قتل إنّه: واحد وغير معشر وأبو خياط بن والخليفة الواقدي عياش ابن بكر وأبو الليث قال وهكذا. أصح والأول السبب يوم قتل أنه بعضهم وزعم

وجد إلا حجر ينقلب ولم السماء آفاق وتغيير ضعيف، وهو يومئذ الشمس كسوف من وقعت أنها كثيرة أشياء مقتله في ذكروا وقد إلى النار فيه وكان العلقم، مثل صار اللحم وأن رماداً، استحال الورس وأن المقدس، بيت بجارة ذلك خصص من ومنهم دم، تحته يقتل الخبر فجاءها سلمة أم عند كذا: حوشب بن شهر وقال. أعلم والله احتمال بعضها وفي نكارة ضها غير ذلك مما في بع تواتر وكثر بالخلافة لبياعوه إليهم يقدم أن منه يطلبون العراق أهل إليه كتب أنه الحسين قتل سبب وكان عليها، مغشياً فخرت الحسين إلى فبعث معاوية بن يزيد العراق نائب زياد بن الله عبيد ذلك على ظهر فلما عقيل، بن لم ومن ابن عمه مس العامة من عليه الكتب إلى الحجاز من الحسين تجهز وقد هذا كلمتهم، وتبددت ملوهم فتفرق العامة إلى القصر من ورماء عنقه يضرب عقيل بن مسلم أبو منهم الصحابة من جماعة ذلك عن نهاه وقد ثلاثمائة من قريياً نوابأهله ومن أطاعه وكا فتحتل وقع بما يشعر ولم العراق لا يقع ما يريد أنه على له واستدل ذلك عن عمر ابن نهاه ما أحسن وما يطعمهم، فلم عمر وابن عباس، وابن وجابر، سعيد فلم يقبل.

Reference:

o al-Bidayah wal-Nihayah, by Imam Ismai'il ibn Kathir al-Dimashqi, vol 6 (الثُّرُكُ قتال عن الإخبار في فصل) (كما سنبيته إن شاء الله: الإخبار بمقتل الحسين بن علي رضي الله عنهما)

Hadiths about imam Ali (AS) - His virtues (Part I)

When the name of Ali is mentioned, peace be upon him (A''''alayhil salam) should follow. This fact, which shows his elevated status compared to the companions, is supported by the sihah. This virtue applies to all the members of Ahlul Bayt, except to the prophet to whom we say: Peace be upon him and his progeny. To find all the related narrations regarding Ali (as)

Type the following: عليه السلام or عليهما السلام. If your keyboard does not allow you to type it directly into the search text fields, click on the top keyboard icon. A scripted keypad will appear with all the arabic characters you need. Use the embedded keys to write your search criteria. Then copy paste it to one of the four search text fields. Select one or more books for your search and click the "Start Search" button. You will have enough narrations that supports this fact.

Here is a list of references to some of these narrations from just the Sahih of al-Bukhari: Sahih Bukhari, Book of al-Khumus, Page 651, #3091, Read it Sahih Bukhari, Book of al-Maghaazi, Page 904, Chapter 62/61 and the title says:

... (بعث علي بن أبي طالب عليه السلام وخالد بن الوليد رضي... Read it Sahih Bukhari, Book of Taqseer al-Salat, Page 232, Chapter 462/5 (يقصر إذا خرج من موضعه) and the text under the tilte says: علي عليه السلام فقصر وهو يرى البيوت، فلما رجع قيل له: هذه الكوفة، قال: لا، حتى وخرج (ندخلها). It is before the first narration of this chapter. Sahih Bukhari, Book of al-Tahajud, Page 239, Chapter 482/5 (تحريض النبي صلى الله عليه وسلم على صلاة الليل والنوافل) and the text says:

وطرق النبي صلى الله عليه وسلم فاطمة وعلياً عليهما السلام ليلة للصلاة إذا وهب) Sahih Bukhari, Book of al-al-Hibah, Page 540, Chapter 20/21 (دينا على رجل قال شعبة عن الحكم: هو - (دينا على رجل دينه) Sahih Bukhari, Book of al-Manaquib, Page 749, #3544, Read it It is narrated that the prophet (pbuh&hf) loved his daughter Fatima the most

among the females and his cousin and brother Ali the most among the males. حدثنا إبراهيم بن سعيد الجوهري، أخبرنا الأسود بن عامر، عن عبد الله بن عطاء، عن ابن بريدة، عن أبيه قال: "كان أحب النساء إلى رسول الله صلى الله عليه وسلم فاطمة ومن الرجال علي". هذا حديث حسن غريب لا إلا من هذا الوجه عرف

Reference:

o Sunan al-Tirmidhi, v5,#3960 (>> الخَامِسُ الْمُجَلَّدُ) >> عَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ "عَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ" عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ (في فضل من رأى النبي صلى الله عليه وسلم وصحبه

o Mustadrak al-Hakim, v3,#333/4735 (<< >> عنهم تعالى الله رضي الصحابة معرفة كتاب -31- >> الله عليه وسلم) حدثنا حسين بن يزيد الكوفي، أخبرنا عبد صلي- الله رسول بنت فاطمة :مناقب ذكر السلام بن حرب عن أبي الجحاف عن جميع بن عمير التيمي قال: "دخلت مع عمتي عائشة فسئلت: أي أحب إلى رسول الله صلى الله عليه وسلم؟ قالت: فاطمة، فقيل: من الرجال، قالت: الناس كان زوجها، إن كان ما علمت صواما قواما" هذا حديث حسن غريب. قال: وأبو الجحاف داود بن أبي عوف. ويروى عن سفيان الثوري حدثنا أبو الجحاف وكان مرضيا.

Reference:

o Sunan al-Tirmidhi, v5,#3965 (>> الخَامِسُ الْمُجَلَّدُ) >> عَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ "عَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ" عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ هـ (في فضل من رأى النبي صلى الله عليه وسلم وصحبه (المجلد) o Mustadrak al-Hakim, v3,#342/4744 -Hakim, v3,#342/4744 (في فضل من رأى النبي صلى الله عليه وسلم وصحبه صلي- الله رسول بنت فاطمة :مناقب ذكر >> كتاب معرفة الصحابة رضي الله تعالى عنهم -31- >> الثالث (الله عليه وسلم

عن ابن - خير رجالكم علي؛ وخير شبابكم الحسن والحسين، وخير نساءكم فاطمة (الخطيب وابن عساكر المجلد الثاني) o Kanz al-Ummal, by al-Muttaqi al-Hindi, vol 12, #34191 (مسعود مال من الفصل الأول في فضل أهل البيت مجملا) فاطمة أحب إلي منك وأنت أعز علي عشر << الإك (منها، قاله لعلي طس)، عن أبي هريرة

References:

o Kanz al-Ummal, by al-Muttaqi al-Hindi, vol 12, #34225 (>> فاطمة رضي) >> (الله عنها

o Majmau al-Zawa'id, al-Hafidh al-Haythami, vol 9, #15016 (باب في فضل) 14. (أهل البيت رضي الله عنهم

o Majmau al-Zawa'id, al-Hafidh al-Haythami, vol 9, #15196 (بابان في) 17. (أهل البيت رضي الله عنهم) 1. باب مناقب فاطمة بنت رسو رضي الله عنها

Abu Bakr once came to the Prophet of Allah (PBUH&HF), and sought permission to enter. Before he went in, he heard Aisha's voice raised, saying to the Prophet (PBUH&HF): "By Allah! I surely know that Ali is dearer to you than me and my father", she repeated this twice or three times".

رَبِّكَ أَبُو دَنْ تَأْتَا اس قَالَ بَشِيرٌ نُّبَّأَ مَا نُنْعُ قَالَ قَالَ تَحْرِي نُّبَّأَ عِبْرَارُ ال حَدَّثَنَا يُونُسُ حَدَّثَنَا م نُبِّي أَبُو حَدَّثَنَا
 مِنْ كَ إِلِي أَحَبُّ عَلِيًّا أَنْ تُعَرَفَ لَقَدْ وَاللَّهِ تَقُولُ وَهِيَ عَلِيًّا عَائِشَةَ تَصَوَّ فَسَمِعَ وَسَلَّمَهُ عَلِيَّ اللَّهُ صَلَّى اللَّهُ رَسُولَ لِي ع
 فَعِينَ تَرَّ مَعَكَ اس أَلَا فَلَانَةَ تَبْنِ يَا فَقَالَ هَا إِلِي وَى فَأَه فَدَخَلَ رَّبِّكَ وَأَبْدَنْ تَأْتَا فَاس ثَلَاثًا أَوْ نِ مَرَّتِي وَمِنِّي أَبِي
 وَسَلَّمَهُ عَلِيَّ اللَّهُ صَلَّى اللَّهُ رَسُولَ عَلِيَّ تَكَ صَوَّ

Reference:

o Musnad ibn Hanbal, v4, p275 [Entire book:(p1343, #18611)] Content:

He is a member of Ahlul Bayt, protected from all uncleanness and purified a thorough purification Who loves Hussein, Hassan, Ali Fatima and I, will be with me in the day of resurrection He who loves me must love Ali The prophet used to send Ali with the banner, Gabriel on his right and Micha'il in his left All the doors of the houses facing the mosque were closed except that of the household of Ali He is a member of Ahlul Bayt, protected from all uncleanness and purified a thorough purification The verse of purity shows the superiority of the progeny of the prophet, and namely imam Ali (as), above all the companions of the prophet. No one is endowed with this virtue except the prophet and his progeny. This is a clear sign that imam Ali is not just an ordinary person.

This will become clearer when you read on. He is not to be put at the level of the companions. This particular individual is more than what you know. Him, his wife Fatimah and his two sons are what the prophet left us, along with the Quran for our guidance, as illustrated in hadith of al-Thaqalayn.

They are the true leaders of the Muslims, the truthful ones, the legacy of the prophet. Today, they are the key to our unity. Their footsteps is that of the prophet and that of Allah. In loving them and adhering to them lies the straight path to Allah (SWT). Hadith al-Thaqalayn is very clear: Holding fast to the Quran and the progeny of the prophet will save us from ever going astray. Therefore, Didn't they have the greater authority to lead and guide the Muslims.

Quran 33:32-33

O wives of the Prophet! you are not like any other of the women; If you will be on your guard, then be not soft in (your) speech, lest he in whose heart is a disease yearn; and speak a good word. And stay in your houses and do not display your finery like the displaying of the ignorance

of yore; and keep up prayer, and pay the poor-rate, and obey Allah and His Messenger. Allah only desires to keep away the uncleanness from you, O people of the House! and to purify you a (thorough) purifying.

نَ وَالْمَرَضُ بِهِ قَلَّ فِي الَّذِي مَعَ فَيَطْلُ قَوِّ بِأَلِ نَ صَعَّ تَخَ فَلَا تَنَ انْقَىٰ إِنْ النِّسَاءَ مَن كَأَحَدٍ نَّنَ أَلَسَ النَّبِيِّ نِسَاءَ يَا
اللَّهُ نَ وَأَطَعَ الزَّكَاةَ وَآتَى الصَّلَاةَ نَ وَأَقَمَ أَوْلَىٰ أَلِ جَاهِلِيَّةٍ أَلِ تَبْرُجَ نَ تَبْرُجَ وَلَا يُبْوِثُكَ فِي نَ وَقَرَّ - رُوقًا مَعَ أَلِ قَوِّ
هَيْرًا تَطُّ رُكْمُ يُطَهَّرُ تَبِي أَلِ لَ أَهَ سَ الرَّجَّ عَنكُمْ هَبَّ لِيذَ اللَّهُ يُرِيدُ إِنَّمَا وَرَسُولُهُ

The Messenger of Allah recited "Verily Allah intends to keep off from you every kind of uncleanness O"" People of the House (Ahlul-Bayt), and purify you a perfect purification". (Quran, the last sentence of Verse 33:33) and then the Messenger of Allah said: "Thus Me and my Ahlul-Bayt are clear from the sins."

Reference:

o Sahih al-Tirmidhi, as quoted in: al-Durr al-Manthoor, by Jalaluddin al-Suyuti, v5, pp 605-606,198 under the commentary of Verse 33:33 of Quran. o Others such as al-Tabarani, Ibn Mardawayh, Abu Nu""aym.

Anas Ibn Malik narrated: The Messenger of Allah (PBUH&HF), from the time the revelation of "Verily Allah intends to... (the last part of Verse 33:33)" and for six (6) months thereafter, stood by the door of the House of Fatimah and said: "Time for Prayer Ahlul-Bayt; No doubt! Allah wished to remove all abomination from you and make you pure and spotless." حَدَّثَنَا عَبْدُ اللَّهِ حَدَّثَنِي أَبِي. "حدثنا عبد الله بن عامر حدثنا حماد بن سلمة عن علي بن زيد عن أنس بن مالك أن النبي صلى الله عليه وسلم كان يمر ببيت فاطمة ستة أشهر إذا خرج إلى الفجر فيقول الصلاة يا أهل البيت إنما يريد الله ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا

Reference:

o Sahih al-Tirmidhi, v12, p85

o Musnad Ahmad Ibn Hanbal: v3,p259 [entire book: p964,#13764]; v3,p285 [entire book: p983,#14086]

o Mustadrak, by al-Hakim, v3, p158 who wrote this tradition is authentic as per the criteria of Muslim and Bukhari

o Tafsir al-Durr al-Manthoor, by al-Suyuti, v5, pp 197,199

o Tafsir Ibn Jarir al-Tabari, v22, pp 5,6 (saying seven month)

o Tafsir Ibn Kathir, v3, p483

o Musnad, by al-Tiyalasi, v8, p274

o Usdul Ghabah, by Ibn al-Athir, v5, p146

Abu al-Hamra narrated: "The Messenger of God continued eight (8) months in Medina, coming to the door of Ali at every morning prayer, putting his two hands on the two sides of the door and exclaiming : "Assalat! Assalat! (prayer! prayer!) Certainly God ward off all uncleanness from you, O Members of the House of Muhammad, and to make you pure and spotless."

Reference:

o Tafsir al-Durr al-Manthoor, by al-Suyuti, v5, pp 198-199

o Tafsir Ibn Jarir al-Tabari, v22, p6

o Tafsir Ibn Kathir, v3, p483

o Dhakha""ir al-Uqba, by Muhibbuddin al-Tabari, p24 on the authority of Anas Ibn Malik

o Isti""ab, by Ibn Abd al-Barr, v5, p637

o Usdul Ghabah, by Ibn al-Athir, v5, p146

o Majma"" al-Zawa""id, by al-Haythami, v9, pp 121,168

o Mushkil al-Athar, by al-Tahawi, p338

Ibn Abbas (RA) narrated: "We have witnessed the Messenger of God for nine (9) months coming to the door of Ali, son of Abu Talib, at the time of each prayer and saying: ""Assalamu Alaykum Wa Rahmatullah Ahlul-Bayt (Peace and Mercy of God be upon you, O Members of the House). Certainly God wants only to keep away all the evil from you, Members of the House, and purify you with a thorough purification."" He did this seven times a day."

Reference:

o al-Durr al-Manthoor, by al-Hafidh al-Suyuti, v5, p198

""A""isha reported that Allah""s Apostle (may peace be upon him) went out one morning 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 uncleanness from you, O people of the household, and purify you (thorough purifying)

Reference:

o Sahih Muslim, Book 031, Number 5955 - Kitab Al-Fada""il Al-Sahabah - (English version) o Sahih Muslim, Page 946, Number 2424-61, Book: Fada""il Al-Sahabah - (Arabic version) The verse ""Verily Allah intends to ... (33:33)"" was revealed to the Prophet (PBUH&HF) in the house of Umm Salama. Upon that, the Prophet gathered Fatimah, al-Hasan, and al-Husain, and covered them with a cloak, and he also covered Ali who was behind him. Then the Prophet said: ""O"" Allah! These are the Members of my House (Ahlul-Bayt). Keep them away from every impurity and purify them with a perfect purification." Umm Salama (the wife of Prophet) asked: ""Am I also included among them O Apostle of Allah?"" the Prophet replied: ""You remain in your position and you are toward a good ending.""

ابن أبي سليمان حدثنا عبد الله حدثني أبي حدثنا عبد الله بن نمير قال حدثنا عبد الملك يعني عن عطاء بن أبي رباح قال حدثني من سمع أم سلمة تذكر أن النبي صلى الله عليه وسلم كان في بيته فأتته ببرمة فيها خزيرة فدخلت بها عليه فقال لها: ادعي زوجك وابنيك قالت: فجاء علي والحسين له على دكان تحته كساء له والحسن فدخلوا عليه فجلسوا يأكلون من تلك الخزيرة وهو على منامة خيري قالت: وأنا أصلي في الحجرة فأنزل الله عز وجل هذه الآية إنما يريد الله ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا قالت: فأخذ فضل الكساء فغشاهم به ثم أخرج يده فألوى بها إلى السماء ثم قال:

لرجس وطرهم تطهيرا اللهم هؤلاء أهل بيتي وخاصتي اللهم هؤلاء أهل بيتي وخاصتي فأذهب عنهم الرجس وطهرهم تطهيرا قالت: فأدخلت رأسي البيت فقلت: وأنا معكم يا رسول الله قال إنك إلى خير إنك إلى خير قال عبد الملك وحدثني أبو ليلى عن أم سلمة مثل حديث عطاء سواء قال الجحاف عن حوشب عن أم سلمة بمثله سواء عبد الملك وحدثني داود بن أبي عوف:

حدثنا عبد الله حدثني أبي حدثنا أبو النضر هاشم بن القاسم حدثنا عبد الحميد يعني ابن بهرام قال حدثني شهر بن حوشب قال سمعت أم سلمة زوج النبي صلى الله عليه وسلم حين جاء نعي الحسين بن الله غرره وذلكوه لعنهم الله فإني رأيت رسول الله علي لعنت أهل العراق فقالت: قتلوه قتلهم صلى الله عليه وسلم جاءته فاطمة غدية ببرمة قد صنعت له فيها عصيدة تحمله في طبق لها حتى وضعتها بين يديه فقال لها: أين ابن عمك قالت: هو في البيت قال: فاذهي فادعيه وأتني بابنيه هما بيد وعلي يمشي في أثرهما حتى دخلوا على رسول الله فقالت: فجاءت تقود ابنيها كل واحد من صلى الله عليه وسلم فأجلسهما في حجره وجلس علي عن يمينه وجلست فاطمة عن يساره قالت: أم سلمة فاجتذ من تحتي كساء خيريا كان بساطا لنا على المنامة في المدينة فلفه النبي صلى الله

له طرفي الكساء وألوى بيده اليمنى إلى ربه عز وجل وقال عليه وسلم عليهم جميعا فأخذ بشما اللهم أهلي أذهب عنهم الرجس وطهرهم تطهيرا اللهم أهل بيتي أذهب عنهم الرجس وطهرهم تطهيرا. قلت يا رسول الله ألت من أهلك قال بلى الكساء بعد ما قضى دعاءه لابن عمه علي وابنيه وابنته فاطمة فادخلي في الكساء قالت: فدخلت في رضي الله عنهم

حدثنا عبد الله حدثني أبي حدثنا أبو أحمد الزبيري حدثنا سفيان عن زبيد عن شهر بن حوشب عن أم سلمة أن النبي صلى الله عليه وسلم جلد على علي وحسن وحسين وفاطمة كساء ثم قال: اللهم هؤلاء تي وخاصتي اللهم أذهب عنهم الرجس وطهرهم تطهيرا فقالت: أم سلمة يا رسول الله أنا منهم أهل بي قال: إنك إلى خير

Reference:

o Sahih al-Tirmidhi, v5, pp 351,663 - (Arabic version)

o Musnad ibn Hanbal, v1,p330 [Entire book:(p272,#3062)]; v6,p292 [Entire book:(p1970,#27041)]; v6,p298 [Entire book:(p1974,#27085)]; v6,page 304 [Entire book:(p1977,#27132)]; v6,p323 [Entire book:(p1988,#27282)] - (Arabic version)

When the Messenger of Allah noticed that a blessing from Allah was to descent, he told Safiyya (one of his wives): "Call for me! Call for me!" Safiyya said: "Call who, O the Messenger of Allah?" He said: "Call for me my Ahlul-Bayt who are Ali, Fatimah, al-Hasan, and al-Husain." Thus we sent for them and they came to him. Then the Prophet (PBUH&HF) spread his cloak over them, and raised his hand (toward sky) saying: "O Allah! These are my family (Aalee), so bless Muhammad and the family (Aal) of Muhammad." And Allah, to whom belong Might and Majesty, revealed: "Verily Allah intends to keep off from you every kind of uncleanness O"" People of the House (Ahlul-Bayt), and purify you a thorough purification (Quran, the last sentence of Verse 33:33)".

Reference:

o al-Mustadrak by al-Hakim, Chapter of "Understanding (the virtues) of Companions, v3, p148. The author then wrote: "This tradition is authentic (Sahih) based on the criteria of the two Shaikhs (al-Bukhari and Muslim)."

o Talkhis of al-Mustadrak, by al-Dhahabi, v3, p148

o Usdul Ghabah, by Ibn al-Athir, v3, p33 Top Who loves Hussein, Hassan, Ali Fatima and I, will be with me in the day of resurrection

It is narrated that the prophet held the hands of his grandsons al-Hassan and al-Hussein and said: "Whoever loves me and loves these two, and loved their father and their mother will be with me

in the day of resurrection".

نُ بَّ عَلِيٍّ نِ مُحَمَّدٍ نِ بَّ فَرِّ جَعُ نِ بَّ عَلِيُّ بَرْنِي "أَخِ دِي" أَزَّ الِ عَلِيُّ نِ بَّ رُ نَصَّ حَدَّثَنِي اللَّهُ دِ بَّ حَدَّثَنَا
نِ بَّ عَلِيٍّ عَنِ أَبِيهِ عَنِ مُحَمَّدٍ نِ بَّ فَرِّ جَعُ أَبِيهِ عَنِ فَرِّ عَجْنُ بَّ مَوْسَى أَخِي حَدَّثَنِي عَلِيُّ نِ بَّ حُسَيِّ عَنِ
اللَّهِ رَضِي نِ بَّ وَحُسَيِّ حَسَنٍ بِيَدِ أَخَذَ وَسَلَّمَهُ عَلِيُّ صَلَّى اللَّهُ رَسُولُ أَنْ جَدَّهُ عَنِ أَبِيهِ عَنِ هُ عَنِ اللَّهِ رَضِي نِ بَّ حُسَيِّ
قِيَامَةً الِ مِ يَوْمِ دَرَجَتِي فِي مَعِي كَانَ وَأُمَّهُمَا وَأَبَاهُمَا نِ هَدْيٍ وَأَحَبُّ أَحَبِّي مَنِ فَقَالَ هُمَا عَنِ

References:

o Musnad Ahmad Ibn Hanbal: v1,p77 [entire book: p88,#576]; Top He who loves me must love Ali

رُ زُهَيِّ عَنِ حَارِثِ الِ نِ بَّ اللَّهُ دِ بَّ عَبَّ عَنِ مَرَّةٍ نِ بَّ رُوِّ عَمَّ عَنِ بَهْ شُعَّ حَدَّثَنَا فَرِّ جَعُ نِ بَّ مُحَمَّدُ حَدَّثَنَا
مِنَ رَجُلٍ قَامَ إِذْ هُ عَنِ اللَّهِ رَضِي عَلِيُّ قَتَلَ دَمًا بَعَّ طُبُّ بِيحِ عَلِيُّ نِ بَّ حَسَنُ الِ نَمَّا بِي قَالَ مَرِّ أَقِ الِ نِ بَّ
يُجِبُّهَ قَلَّ يَ أَحَبُّ مَنِ يَقُولُ وَتِهِ حَبَّ فِي وَاضِعَهُ وَسَلَّمَهُ عَلِيُّ صَلَّى اللَّهُ رَسُولُ نِ رَأْيٍ لَقَدْ فَقَالَ طَوَالَ أَدَمِ دِ بَّ أَزَّ الِ
تُكْمُ حَدَّثَ مَا وَسَلَّمَهُ عَلِيُّ صَلَّى اللَّهُ رَسُولُ مَهْ عَزَّ لَأُ وُلُوْ غَائِبِ الِ الشَّاهِدِ يُبَلِّغُ قَلَّ

References:

o Musnad Ahmad Ibn Hanbal: v5,p366 [entire book: p1715,#23494]; Top The prophet used to send Ali with the banner, Gabriel on his right and Michael in his left

لَقَدْ فَقَالَ هُ عَنِ اللَّهِ رَضِي عَلِيُّ نِ بَّ حَسَنُ الِ حَطَبْنَا رَهْ هَبِي عَنِ حَاقِ إِسْ أَبِي عَنِ شَرِيكِ عَنِ وَكَيْعُ حَدَّثَنَا
عَنِ اللَّهِ صَلَّى اللَّهُ رَسُولُ كَانَ أَجْرُونَ الِ رَكَّةُ يُدِّ وَلَا مِ بَعْلِ أَوْلُونَ الِ هُ بَقِ بِيَسِ لَمَّ سِ أَمِّ بَالِ رَجُلٍ فَارَقَكُم
لَهُ تَحَّ حَتَّى صَرَفَ بَيْنَ لَا شِمَالِهِ عَنِ بِلْ وَمِيكَانِ يَمِينِهِ عَنِ رَيْلِ جِبَّ بِالرَّايَةِ عَنَّهُ بَّ وَسَلَّمَهُ

Reference:

o Musnad ibn Hanbal, v1,p199 [Entire book:(p177,#1719)]; Top أبي عَنِ رَائِلِ إِسْ عَنِ وَكَيْعُ حَدَّثَنَا
رَجُلٍ فَارَقَكُم لَقَدْ فَقَالَ عَلِيُّ لِي لَقَدْ دَمًا بَعَّ عَلِيُّ نِ بَّ حَسَنُ الِ بِنَاخَطَ قَالَ شَيْءٌ حُبَّ نِ بَّ رُوِّ عَمَّ عَنِ حَاقِ إِسْ
عَنَّهُ لَيْبِ سَلَمَوْهُ عَلِيُّ صَلَّى اللَّهُ رَسُولُ كَانَ إِنْ أَجْرُونَ الِ رَكَّةُ أَدِّ وَلَا مِ بَعْلِ أَوْلُونَ الِ سَبَقَهُ مَا سِ أَمِّ بَالِ
مِنَ هَمِّ يَرِ مَانَةَ عِ سَبَّ إِلاَّ ضَاءَ بِي وَلَا رَاءَ صَفَّ مِّنَ تَرَكَ وَمَا لَهُ تَحَّ حَتَّى صَرَفَ بَيْنَ قَلَّا الرَّايَةَ طِبِهِ وَيُوعِ
لِهِ لِأَهْ لِخَادِمِ صُدَّهَا بِيَرِ كَانَ عَطَائِهِ

Reference:

o Musnad ibn Hanbal, v1,p199 [Entire book:(p177,#1720)]; Top All the doors of the houses facing the mosque were closed except that of the household of Ali I quote from the famous book al-Muraja'at: "The Prophet ordered the doors of his companions' houses overlooking the mosque to be closed for good, as a measure to protect the mosque's sanctity against janaba or najasa, but he allowed Ali's door to remain open, permitting him to cross the mosque's courtyard even

while being in the state of janaba, just as Aaron was permitted to do"...

Ibn Abbas has said: "The Messenger of Allah, peace be upon him and his progeny, ordered all the doors of his companions closed except that of Ali who used to enter even while in the state of janaba, having no other way out."

أبواب المسجد، غير باب علي، فكان يدخل المسجد جنباً، وهو -وسلم عليه الله صلى- رسول وسد: عباس ابن قال طريقه ليس له طريق غيره (by Mustadrak al-Hakim, vol 3, #250/4652)...

Umar ibn al-Khattab has narrated an authentic hadith which has been reproduced in both sahih books wherein he says: "Ali ibn Abu Talib was granted three tokens of prestige; had I had one of them, it would have been dearer to me than all red camels [of Arabia]: his wife Fatima daughter of the Messenger of Allah, his residence at the mosque neighbouring the Messenger of Allah and feeling at home therein, and the standard during the Battle of Khaybar."

لقد أعطي علي بن أبي طالب ثلاث خصال، لأن تكون لي :- رضي الله تعالى عنه-قال عمر بن الخطاب الله صلى- الله رسول بنت فاطمة تزوجه: قال المؤمنون؟ أمير يا هن وما قيل. النعم حمر خصلة منها، أحب إلي من أن أعطي يحل له فيه، ما يحل له، والراية يوم خيبر. هذا، -وسلم عليه الله صلى- الله رسول مع المسجد وسكناه، -وسلم عليه حديث صحيح الإسناد، ولم يخرجاه.

Reference:

o Mustadrak al-Hakim, vol 3, #230/4632 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله (- رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

o Kanz al-Ummal, by al-Muttaqi al-Hindi, vol 13, #36376 (المجلد الثالث عشر << فضائل علي) Said ibn Malik, as quoted in an authentic hadith, once mentioned a few unique merits of Ali and said: "The Messenger of Allah turned out everyone from the mosque, including his uncle al-Abbas and others. Al-Abbas asked him: Why do you turn us out and keep Ali?" He, peace be upon him and his progeny, answered: It is not I who has turned you out and kept Ali. It is Allah who has turned you out while keeping him."

The following has also been reported: The Messenger of Allah, peace be upon him and his progeny, took Ali's hand and said: "Moses had prayed his Lord to purify His mosque through Aaron, and I have prayed my Lord to purify mine through you." He then sent a messenger to Abu Bakr ordering him to close down his door which overlooked the mosque, and Abu Bakr responded expressing his desire to honour the Prophet's command. Then he sent another messenger to Umer to do likewise, and another to al-Abbas for the same purpose. Then he, peace be upon him and his progeny, said: "It is not I who has closed down your doors, nor have I kept Ali's door open out of my own accord; rather, it is Allah Who has opened his door and closed yours."

More references regarding the closing of the doors of every house facing the mosque, instead that of Ali: Musnad ibn Hanbal, v2,p26 [Entire book:p392,#4797] Imam Abu Abdur-Rahman Nisa'i in Sunan and in Khasa'isi'l-Alawi, pages 13-14 Hakim Nishapuri in Mustadrak, Volume III, pages 117-125 (#229/4631 Sibt Ibn Jauzi in Tadhkira, pages 24-25 have testified to the reliability of this hadith on the basis of chains of narrators of Tirmidhi (#3815) and Ahmad ibn Hanbal Ibn Athir Jazri in Athna'l-Matalib, page 12 Ibn Hajar Makki in Sawa'iq Muhriqa, page 76 Ibn Hajar Asqalani in Fathu'l-Bari, Volume VII, page 12 Khatib Baghdadi in his Ta'rikh (History), Volume VII, page, 205 ibn Kathir in Ta'rikh, Volume 7, page 342 Muttaqi Hindi in Kanzu'l-Ummal, Volume VI, page 408 (#36432) Haithami in Majma'u'z-Zawa'id, Volume IX, page 65 Muhibu'd-Din Tabari in Riyadh, Volume II, page 451 Hafiz Abu Nu'aim in Faza'ilu's-Sahaba and in Hilyatu'l-Auliya, Volume IV, page 183 Jalalu'd-Din Suyuti in Ta'rikhu'l-Khulafa', page 116 Khatib Khawarizmi in Manaqib Yanabiu'l-Mawadda, page 87,

devoting the whole of Chapter 17 to this very issue Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani Mustadrak, al Hakim, vol 3, #199/4601 (>> المجلد الثالث -31- >> كتاب معرفة الصحابة رضي -) I quote: "Muhammad Bin Yusuf Ganji Shafi'i, in his book Kifayatu't-Talib, chapter 50, has dealt with this hadith under a special heading. Quoting from authentic sources, he says that since a number of doors of the companions of the Prophet opened towards the mosque, and since the Prophet had forbidden everyone to enter the mosque in the state of janaba or haiz (pollution making the ritual bath essential), he ordered that all doors of the houses be closed excepting the door of Hazrat Ali's house. He said, "Close all the doors; but let the door of Ali's house remain open."

Muhammad Bin Yusuf Shafi'i says that it is peculiar to Ali that he was permitted to enter and stay in the mosque in the state of janaba. He goes on to say: "In short, the Holy Prophet's conferring this privilege exclusively on Ali was a great honor. It shows that the Prophet knew that Ali, Fatima, and their descendants were entirely free from impurity, as is clearly shown by the "verse of purity" in the Holy Qur'an."

Hadiths about imam Ali (AS) - His virtues (Part II)

I am in war with those who will fight you, and in peace with those who are peaceful to you There is amongst you a person who will fight for the interpretation of the Quran just as I fought for its revelation Ali is the first male muslim after the prophet Muhammad (PBUH&HF) Ali is with Quran,

and Quran is with Ali A person who loves Allah and his Messenger and Allah and his Messenger love him too I am in war with those who will fight you, and in peace with those who are peaceful to you Abu Huraira narrated: The Prophet (PBUH) looked toward Ali, Hasan, Husain, and Fatimah (AS), and then said: "I am in war with those who will fight you, and in peace with those who are peaceful to you."

References:

- o Sahih al-Tirmidhi, v5, p699
- o Sunan Ibn Majah, v1, p52
- o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p767, Tradition #1350
- o al-Mustadrak, by al-Hakim, v3, p149
- o Majma' al-Zawa'id, by al-Haythami, v9, p169
- o al-Kabir, by al-Tabarani, v3, p30, also in al-Awsat
- o Jami' al-Saghir, by al-Ibani, v2, p17
- o Tarikh, by al-Khateeb al-Baghdadi, v7, p137
- o Sawaiq al-Muhriqah, by Ibn Hajar al-Haythami, p144
- o Dhakha'ir al-Uqba, by al-Muhib al-Tabari, p25
- o Mishkat al-Masabih, by Khatib al-Tabrizi, English Version, Tradition #6145

Top There is amongst you a person who will fight for the interpretation of the Quran just as I fought for its revelation It is also narrated that: The Prophet (PBUH&HF) said: "There is amongst you a person who will fight for the interpretation of the Quran just as I fought for its revelation." The people around him raised their heads and cast inquisitive glances at the Prophet (PBUH&HF) and at one another. Abu Bakr and Umar were there. Abu Bakr inquired if he was that person and the Prophet (PBUH&HF) replied in the negative. Then Umar inquired if he was that person and the Prophet (PBUH&HF), replied "No. He is the one who is repairing my shoes (i.e., Ali)."

Abu Said Khudri said: Then we went to Ali and conveyed the good news to him. He did not even raise his head and remained as busy as he was, as if he had already heard it from the Messenger

of Allah (PBUH&HF)."

References:

o Mustadrak al-Hakim, v3,p122 (who said this tradition is genuine based on the criteria of al-Bukhari and Muslim)

o Talkhis al-Mustadrak by al-Dhahabi (admitted that it is genuine according to the standard of the two Shaikhs)

o Khasa'is al-Nisa'i, p40

o Musnad Ahmad Ibn Hanbal: v3,p31 [entire book: p797,#11278]; v3,p34 [entire book: p799,#11309];

o Kanz al-Ummal, by al-Muttaqi al-Hindi, v6, p155

o Majma' al-Zawa'id, by al-Haythami, v9, p133

o Riyad al Nadira, Vol 3, p 200

o Manaqib al Khawarzmi, p 44

o Usd al Ghaba, Vol 4, p 114

o Matalib al Sa'ul, p 64

o Nuzul al Abrar, p 24

o Fara'id al Simtayn, p 160, Ch 33

o Yanabi al Mawaddah, page 59, Ch 11

o Hilayat al Awliya, Vol 1, page 67

o Sharh Fiqh al Akbar, page 67

o al Bidaya Vol 7, p 362

o Tuhfa Ithna Ashariyya, page 219

o History of the Khalifas who took the right way (Part English translation of Suyuti's Tarikh'ul Khulafa", page 180)

كُنَّا يَقُولُ رِيَّ خُدَّالِ سَعِيدٍ أَبَا تَسْمِعٍ قَالَ أَبِيهِ 'عَنْ دِيِّ الزُّبَيْ جَاءَ رَنَابِ مَاعِيلِ إِسْ' عَنْ رُفَيْطٍ حَدَّثَنَا مُحَمَّدُ بْنُ أَبِي نُوْحٍ حَدَّثَنَا
فَتَخَلَّفَتْ لَهُ نَاعٍ 'قَطَعَتْ إِنْ مَعَهُ نَاعُفْمُ قَالَ نِسَائِهِ بِيُوتِ ضِ'بَعِ 'مِنْ نَاعِ عَلِيٍّ فَخَرَجَ وَسَلَّمَهُ 'عَلِيٌّ صَلَّى اللَّهُ رَسُوْلُ تَطْرُ'نِ جُلُوْسًا
يُقَاتِلُ 'مَنْ 'كُمُ مِنْ إِنْ فَقَالَ مَعَهُ نَاعُفْمُ تَطْرُهُ'يْنَ قَامَ ثُمَّ مَعَهُ نَاعُفْمُ وَصَلَّى اللَّهُ رَسُوْلُ فَمَضَى صِفْهًا'يَخِ عَلِيٍّ هَا'عَلِي
نَاعُفْمُ قَالَ لِي النَّعِ خَاصِيفُ وَلَكِنَّهُ لَا فَقَالَ وَعُمَرُ رُبِكَ أَبُو وَفِينَا نَاعُفْمُ تَشْفِاسَ زَيْلَهُ'نَدَّ عَلِيٌّ تَشْفِاقَتْلُ كَمَا أَنْ نَقْرُ'الِ هَذَا وَيْلُ تَأْ عَلِيٍّ
سَمِعَهُ 'قَدْ وَكَانَتْهُ قَالَ نُبَشِّرُهُ

Reference:

o Musnad ibn Hanbal, v3,p82 [Entire book:(p834,#11795)]; لرجلا والذي نفسي بيده! إن فيكم يقاتل الناس من بعدي على تأويل القرآن كما قاتلت المشركين على تنزيله وهم يشهدون أن لا إله إلا الله فيكبر قتلهم على الناس حتى يطعنون على ولي الله تعالى ويسخطون عمله كما سخط موسى (ذر عن أبي - أمر السفينة والغلام والجدار، فكان ذلك كله رضي الله تعالى)الديلمي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32969 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه) أنا أقاتل على تنزيل القرآن وعلي يقاتل على تأويله(ابن السكن عن في الصحابة؛ قط في الأفراد؛ الأخضر الأنصاري، وقال: في إسناده نظر، والأخضر غير مشهور (وقال: تفرد به جابر الجعفي وهو رافضي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32968 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه) إن منكم من يقاتل على تأويل القرآن كما قاتلت على تنزيله، في (عن أبي سعيد؛ وضعف يعني عليا)حم ع؛ هب، ك، حل، ص - أبو بكر وعمر، قال: لا، ولكنه خلف النعل

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32967 (المجلد الحادي عشر << تنمة الإكمال) Abu Said al -Khudri, that the Apostle of God said to Ali: "Verily you will do battle for (implementation of) the Quran, as you has done for its revelation."

References:

o Tarikh al-Khulafaa, by Jalaluddin al-Suyuti, p173 Top Ali is the first male muslim after the

prophet Muhammad (PBUH&HF) It is also narrated that Anas Ibn Malik said: "The Messenger was commissioned on Monday and Ali believed in him on Tuesday."

يوم وسَلَّمَ هِ'عَلِيَّ اللهُ صَلَّى النَّبِيُّ نَبُوعًا": قَالَ مَالِكُ بْنُ أَنَسٍ عَنِ الْمَلَانِيِّ لِمُؤَسِّ عَنِ عَابِسِ بْنِ عَلِيٍّ بَرْنَا أَخَ مُوسَى بْنِ مَاعِيْلٍ إِسْ حَدَّثَنَا بِذَلِكَ 'عِنْدَهُمْ لَيْسَ الْأَعُورُ لِمُؤَسِّ الْأَعُورُ، لِمُؤَسِّ حَدِيثٍ مِنَ الْأَرْفَعِ لَعْلَبُ غَرِي حَدِيثٌ هَذَا. "الثَّلَاثَاءِ يَوْمَ وَعَلِيٍّ وَصَلَّى الْاِثْنَيْنِ هَذَا نَحْوَ عَلِيٍّ عَنِ حَبَّةَ عَنِ لِمُؤَسِّ عَنِ الْحَدِيثِ هَذَا رُوِيَ وَقَدْ الْقَوِيُّ

References:

o Sunan al-Tirmidhi, v5, #3812 (وسَلَّمَ هِ'عَلِيَّ اللهُ صَلَّى اللهُ رَسُوْلٍ عَنِ الْمَنَاقِبِ أَبْوَابِ)

o Majma'u al-Zawa'id, by al-Hafidh al-Haythami, v9, #14602 (أَبْوَابِ فِي مَنَاقِبِ أَبِي بَكْرٍ رَضِيَ اللهُ) رواه أبو يعلى وفيه مسلم بن كيسان الملائكي وقد - Narrated by Ali (في إسلامه عنه). 4. باب - (فضائل علي رضي الله عنه) #36407, v13, #36407 o Kanz al-U'ummal, by al-Muttaqi al-Hindi, v13, #36407 - Narrated by Ali حدثنا أبو العباس محمد بن يعقوب، حدثنا أحمد بن عبد الجبار، حدثنا يونس بن بن يوسف بن صهيب، عن عبد الله بن بريدة، عن أبيه قال، بكبير

محمد، يا ذر أبو فقال. مكتتم بالجبل وهو -وسَلَّمَ عليه الله صَلَّى- الله رسول نطلب معهم، وأنا ذر، أبي عم ابن ونعيم ذر، أبو انطلق أقول لا إله إلا الله، وأني رسول) :-وسَلَّمَ عليه الله صَلَّى- الله رسول فقال تدعو، ما وإلى تقول، ما نسمع آتيناك الله). فآمن به أبو ذر، وصاحبه، وآمنت به

،يوم الإثنيْن -وسَلَّمَ عليه الله صَلَّى- الله رسول إلى وأوحى فيها، أرسله -وسَلَّمَ عليه الله صَلَّى- الله لرسول حاجة في علي وكان وصلّى علي يوم الثلاثاء. صحيح الإسناد، ولم يخرجاه

References:

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaburi, v3, 4586/184, 4587/185 رضي الله تعالى- كتاب معرفة الصحابة رضي الله تعالى عنهم. ذكر إسلام أمير المؤمنين: علي (- عنه)

بن مخول حدثنا الربيع، بن حميد ناخبرني أبو سعيد أحمد بن محمد بن عمرو الأحمسي، حدثنا الحسين بن تعالى الله رضي- رافع أبي جده عن أبيه، عن رافع، أبي بن الله عبيد بن محمد عن الأسود، بن الرحمن عبد حدثنا النهدي، إبراهيم وأنه -. رضي الله تعالى عنها- صلى يوم الإثنيْن، وصلت معه خديجة، -وسَلَّمَ عليه الله صَلَّى- الله رسول أن :-عنه :-وسَلَّمَ عليه الله صَلَّى- الله رسول فقال: قال. الصلاة في طالب أبا أمر أو دعني، وقال فأسلم الصلاة، الثلاثاء يوم علي على عرض يوم الثلاثاء -وسَلَّمَ عليه الله صَلَّى- الله رسول مع فصلى إذن، فأصلي: علي فقال: قال. (أمانة هو إنما)

. اههذا حديث صحيح الإسناد، ولم يخرج

References:

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaburi, v3, 4841/439 (-31- كتاب رضي الله - معرفة الصحابة رضي الله تعالى عنهم. ومنهم: خديجة بنت خويلد بن أسد بن عبد العزي (تعالى عنها)

Salman al-Farsi said that the Messenger of God said: "The first one of you to drink from the Basin on the Day of Judgment is your first Muslim, Ali, the son of Abu Talib."

References:

o Mustadrak al-Hakim, v3, p112 Ibn Hisham recorded that: Ali Ibn Abi Talib was the first male to believe in the Messenger of God and that he prayed with him while he was only ten years old.

References:

o Biography of the Prophet, by Ibn Hisham, v1, p245 The famous Sunni Historian, al-Tabari also wrote: The first three to offer prayers were Muhammad (PBUH&HF), Khadija and Ali (AS).

References: o History al-Tabari, v2, p65

Also Khateeb al-Baghdadi, in his book quotes Imam Ali that: Ali said: "I was the first one to accept Islam at the hands of the Holy Prophet."

References:

o Tarikh, by al-Khateeb al-Baghdadi, v4, p333

حدثنا عبد الله حدثني أبي حدثنا سليمان بن داود حدثنا أبو عوانة عن أبي بلج عن عمرو بن ميمون عن ابن عباس قال: أول من صلى مع النبي صلى الله عليه وسلم بعد خديجة علي وقال مرة أسلم.

References:

o Musnad Ahmad ibn Hanbal, v1,p373 [entire book: p304,#3542]; v1,p141 [entire book: p133,#1191]; v1,p141 [entire book: p133,#1192];

'مَنْ أَوَّلُ قَالَ قَمَّ أَرْنَابُ دِرْزِي 'عَنْ يُحَدِّثُ زَةَ أَحْمَ أَبَا تَسْمِعَ قَالَ مَرَّةً نَابُ رُو'عَم 'عَنْ بَشْعَ بَرْنَا أَخ هَارُونَ نَابُ بَزِيدُ حَدَّثَنَا أَبُو وَقَالَ ذَلِكَ كَرَفَانَ رَاهِيمَ الْإِبْ ذَلِكَ تَفَذَّكَرُ رُو'عَم قَالَ هُ'عَنْ تَعَالَى اللَّهُ رَضِيَّ عَلِيٍّ وَسَلَّمْ هُ'عَلَى اللَّهِ صَلَّى اللَّهُ رَسُولٌ مَعَ لَمْ أَسْ هُ'عَنْ تَعَالَى اللَّهُ رَضِيَّ رَبِّكَ

References:

o Musnad Ahmad ibn Hanbal, v4,p368 [entire book: p1411,#19499]; v4,p370 [entire book:

p1412,#19518]; v4,p371 [entire book: p1412,#19521];

o Majmau'u al-Zawa'id, by al-Hafidh al-Haythami, v9, #14608 (أبواب في مناقب أبي بكر رضي الله عنه). 4. باب في إسلامه

o Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani, 5/177 (باب الزاي. زيد بن أرقم الأنصاري) (طلحة بن يزيد أبو حمزة مولى قرظة الأنصاري عن زيد بن أرقم)

مَعَ لَمْ أَسْ مِنْ أَوْلٍ قَالَ قَمَّ أَرْنَابُ دِزِي عَنِ صَارِ أَنْ أَلَى مَوْزَةَ حَمَّ أَبِي عَنِ مُرَّةِ نَابِ رَوَّعَمِ عَنِ بَعْشَعٍ حَدَّثَنَا وَكَيْعٌ حَدَّثَنَا
عَنْ تَعَالَى اللَّهُ رَضِيَ عَلِيٌّ وَسَلَّمْ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ رَسُولِ

References:

o Musnad Ahmad ibn Hanbal, v4, p368 [entire book: p1411,#19496]; فحدثنا بشرح هذا الحديث، حدثنا حامد بن يحيى البلخي بمكة الشيخ أبو بكر بن إسحاق، أنا ا لحسن بن علي بن زياد السري، حدثنا سفيان، عن إسماعيل بن أبي خالد، عن قيس بن أبي حازم قال

كنت بالمدينة فبينما أنا أطوف في السوق إذ بلغت أحجار الزيت، فرأيت قوما مجتمعين على فارس فقال عليهم، فوقف وقاص، أبي بن سعد أقبل إذ حو اليه فقد ركب دابة، وهو يشتم علي بن أبي طالب، والناس وقو ألم طالب؟ أبي بن علي تشتم علام هذا، يا فقال عليه وقف حتى له فأفروا سعد، فتقدم طالب أبي بن علي يشتم رجل: فقالوا هذا؟ ما وذكر الناس؟ أعلم يكن ألم الناس؟ أزه؟ ألم يكن-وسلم عليه الله صلى- الله رسول مع صلى من أول يكن ألم أسلم؟ من أول يكن في -وسلم عليه الله صلى- الله رسول راية صاحب يكن ألم ابنته؟ على -وسلم عليه الله صلى- الله رسول ختن يكن ألم: قال حتى غزواته؟

ثم استقبل القبلة، ورفع يديه، وقال: اللهم إن هذا يشتم وليا من أوليائك، فلا تفرق هذا الجمع تى تريهم قدرتك. قال قيس: فوالله ما تفرقنا حتى ساخت به دابته، فرمته على هامته في تلكح الأحجار، فانفلق دماغه، ومات. هذا حديث صحيح على شرط الشيخين، ولم يخرجاه

References:

o Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al-Nisaburi, v3, 6121/1719 (كتاب رضي الله تعالى- معرفة الصحابة رضي الله تعالى عنهم. ذكر مناقب: أبي إسحاق سعد بن أبي وقاص عنه)

صَلَّى مِنْ أَوْلٍ " قَالَ عَبَّاسُ ابْنِ عَن مِيمُونِ بْنِ رَوَّعَمِ عَنِ بَلَجِ أَبِي عَنِ بَعْشَعٍ عَنِ الْمُخْتَارِ بْنِ رَاهِيْمٍ إِبْرَاهِيمُ أَخُ حُمَيْدِ بْنِ مُحَمَّدٍ حَدَّثَنَا عَلِيٌّ

أبي بن يي يح اسمه بلج وأبو حميد بن محمد حديث من إلا بلج أبي عن بَعْشَعٍ حَدِيثٍ مِنْ رِفْهُنَعِ لَا هِ الْوَجْ هَذَا مِنْ بَعْشَعٍ حَدِيثٍ هَذَا مِنْ أَسْلَمَ مِنْ أَوْلٍ سَنِينَ، ثَمَانِ ابْنِ غَلَامٍ وَهُوَ عَلِيٌّ وَأَسْلَمَ دَيْقُ، الصَّدِّ بَكْرٍ أَبُو الرَّجَالِ مِنْ لَمْ أَسْ مِنْ أَوْلٍ الْعِلْمِ أَهْلِ بَعْضٍ وَقَالَ سُلَيْمٍ "حَدِيثُ النِّسَاءِ

References:

o Sunan al-Tirmidhi, v5, #3817 (وَسَلَّمَ هُوَ عَلَيَّ اللَّهُ صَلَّى اللَّهُ رَسُولٌ عَنِ الْمَنَاقِبِ أَبْوَاب) بن عباس عن ا - تاريخه والديلمي

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, v11, #32992 (تممة الإكمال من فضائل علي رضي الله عنه)

o Majma'u al-Zawa'id, by al-Hafidh al-Haythami, v9, #14607 (أبواب في مناقب أبي بكر رضي الله عنه) - هاشم بنى أيسر من وكان - العباس لعمه وسلم عليه الله صلى الله رسول قال (عنه). 4. باب في إسلامه... ((عِيَالِهِ مِنْ عَنهُ نَخَفَ حَتَّى إِلَيْهِ بَنَا فَانْطَلَقَ الْأَزْمَةَ، هَذِهِ مِنْ تَرَى مَا النَّاسُ أَصَابَ وَقَدْ الْعِيَالُ، كَثِيرٌ طَالِبٌ أَبَا أَخَاكَ إِنْ عَبَّاسَ يَا))... فَاتَّبَعَهُ نَبِيًّا، اللَّهُ بَعَثَهُ حَتَّى وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ سَوْلَ فُضِمَهُ إِلَيْهِ، فَلَمْ يَزَلْ مَعَهُ رَ عَلِيًّا وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ رَسُولَ فَأَخَذَ عَلِيٌّ وَأَمَّنَ بِهِ وَصَدَّقَهُ.

- من أهل الكوفة - وقال يونس بن بكير، عن محمد ابن إسحاق، حدثني يحيى بن أبي الأشعث الكندي هو كان عفيف أخا الأشعث بن قيس - لأم حدثني إسماعيل بن أبي إياس بن عفيف، عن أبيه، عن جده عفيف فأتيته أتباع منه وأبيعه تاجرًا، امرأ المطلب عبد بن العباس وكان الحج، أيام منى فقدمت تاجرًا، امرأ كنت: قال أنه -

، قال: فبينما نحن عنده إذ خرج رجل من خباء، فقام يصلي تجاه الكعبة، ثم خرجت امرأة فقامت تصلي لدين؟ إن هذا الدين ما ندري ما هو؟ فقال: هذو خرج غلام فقام يصلي معه. فقلت يا عباس ما هذا ا محمد بن عبد الله يزعم أن الله أرسله به وأن كنوز كسرى وقيصر ستفتح عليه، وهذه امرأته خديجة بنت خويلد آمنت به، وهذا الغلام ابن عمه علي بن أبي طالب آمن به.

، خثيم، عن أسد بن عبيدة الجلي وقال ابن جرير: حدثني محمد بن عبيد المحاربي، حدثنا سعيد بن ، عن يحيى بن عفيف عن عفيف قال: جنت زمن الجاهلية إلى مكة، فنزلت على العباس بن عبد المطلب ، فلما طلعت الشمس، وحلقت في السماء وأنا أنظر إلى الكعبة، أقبل شاب فرمى ببصره إلى السماء فقامت امرأة جاءت حتى يلبث فلم يمينه، عن فقام ثم استقبل الكعبة، فقام مستقبلها، فلم يلبث حتى جاء غلام فسجدًا معه. فقلت: يا ساجدًا، الشاب فخر والمرأة، الغلام فرغ الشاب، فرغ والمرأة، الغلام فرغ الشاب، فرغ خلفهما، عباس أمر عظيم! فقال: أمر عظيم. فقال: أتدري من هذا؟ فقلت: لا فقال: هذا محمد بن عبد الله بن - رضي الله عنه - مطلب ابن أخي. أتدري من الغلام؟ قلت: لا قال: هذا علي ابن أبي طالب عبد ال

. أتدري من هذه المرأة التي خلفهما؟ قلت: لا قال: هذه خديجة بنت خويلد زوجة ابن أخي

، وقال ابن جرير: حدثني ابن حميد، حدثنا عيسى بن سودة بن أبي الجعد، حدثنا محمد بن المنكدر، بيعة بن أبي عبد الرحمن، وأبو حازم، والكلبي. قالوا: علي أول من أسلم. قال الكلبي: أسلم ور وهو ابن تسع سنين. وحدثنا ابن حميد، حدثنا سلمة، عن ابن إسحاق. قال: أول ذكر آمن برسول الله صلى الله عليه وسلم وصلّى معه وصدقته علي بن أبي طالب، وهو ابن عشر سنين، وكان في حجر رسول الله صلى الله عليه وسلم، قبل الإسلام

وأجمع: الواقدي قال بسنين عشر ابن وهو علي أسلم: قال مجاهد عن نجیح، أبي ابن عن نافع، عن إبراهيم، أخبرنا: الواقدي قال: أسلم بعد ما تتبأ رسول الله بسنة. وقال محمد بن كعب: أول من أسلم من هذه الأمة علياً أن علي أصحابنا من أبيه، حتى لقيه أبوه خوفاً إيمانه يكتم علي وكان بكر، أبي قبل علي وأسلم. وعلي بكر، أبو: أسلم رجلين وأول خديجة قال: أسلمت؟ قال: نعم. قال: وازر ابن عمك وانصره. قال: وكان أبو بكر الصديق أول من أظهر الإسلام.

لج، عن عمرو بن ميمون، عن ابن عباس قال: أول وروى ابن جرير في (تاريخه): من حديث شعبة، عن أبي من صلى علي وحدتنا عبد الحميد بن يحيى، حدثنا شريك، عن عبد الله بن محمد بن عقيل، عن جابر، قال: بعث النبي صلى الله عليه وسلم يوم الاثنين، وصلى علي يوم الثلاثاء وروى من حديث شعبة سمعت زيد بن أرقم يقول: أول من أسلم مع رسول-ن الأنصار رجل م- عن عمرو بن مرة، عن أبي حمزة الله صلى الله عليه وسلم علي بن أبي طالب، قال: فذكرته للنخعي فأنكره. وقال: أبو بكر أول من أسلم....

References:

o al-Bidayah wal Nihayah, by Ismai'il ibn Kathir al-Dimashqi, v3 (أول من أسلم من مت) (الإسلام والصحابة وغيرهم)

More references: Musnad Ahmad ibn Hanbal: v1,p330 [entire book: p272,#3062 (وكان أول من) (أسلم من الناس بعد خديجة)]; v1,p99 [entire book: p103,#776]; There are some narrations that report Abu Bakr as the first convert of Islam and the first to pray with the prophet. The truth is that before the prophet started his mission in private (which lasted for about 3 years), he gathered his family to introduce to them the new faith and the revelation he received in the cave. At that time, Ali was already a Muslim, at the age of about 8, more or less. So Ali was the very first male Muslim and Khadija was the very first female Muslim. Obviously, they were both the first to pray with the prophet as well. Abu Bakr was most likely the first convert among the companions who were not related to the prophet. He was definitely one of the early converts and helper of the prophet. عن زيد بن أرقم قال: أول من صلى مع النبي صلى الله عليه وسلم أبو بكر. رواه ب السعدي ولم أعرفه الطبراني في الأوسط وفيه غالب بن عبد الله بن غال

References:

o Majmau'u al-Zawa'id, by al-Hafidh al-Haythami, v9, #14312 (أبواب في مناقب أبي بكر رضي الله عنه). 4. باب في إسلامه

o Many others...

Top Ali is with Quran, and Quran is with Ali Umm Salama who said: The Messenger of Allah said: "Ali is with Quran, and Quran is with Ali. They shall not separate from each other till they both return to me by the Pool (of Paradise)." حدثنا أحمد

،مون، حدثنا علي بن هاشم بن البريدين محمد بن نصر، حدثنا عمرو بن طلحة القناد، الثقة، المأ
عن أبيه قال: حدثني أبو سعيد التيمي، عن أبي ثابت مولى أبي ذر قال

يوم الجمل، فلما رأيت عائشة واقفة، دخلني بعض ما يدخل - رضي الله تعالى عنه- كنت مع علي
رغ، ذهبت إلى الناس، فكشف الله عني ذلك عند صلاة الظهر. فقاتلت مع أمير المؤمنين، فلما ف
المدينة، فأتييت أم سلمة فقلت: إني والله ما جئت أسأل طعاما ولا شرابا، ولكنني مولى لأبي ذر
فقلت: مرحبا، قصصت عليها قصتي. فقالت: أين كنت حين طارت القلوب مطائرها؟ قلت: إلى حيث كشف
الله ذلك عني، عند زوال الشمس.

يقول: (علي مع القرآن، والقرآن مع علي، لن يتفرقا حتى -وسلم عليه الله صلى الله رسول سمعت أحسنت، قال
(يردا علي الحوض).

References: o
al-Mustadrak, by al-Hakim, v3, p124 on the authority of Umm Salama (#226/4628
رضي الله- كتاب معرفة الصحابة رضي الله تعالى عنهم << ذكر إسلام أمير المؤمنين: علي -31- >>
o al-Sawa'iq al-Muhriqah, by Ibn Hajar, Ch. 9, section 2, pp 191,194 o al-Awsat, by al-
Tabarani; also in al-Saghir o Tarikh al-Khulafa, by Jalaluddin al-Suyuti, p173
علي مع القرآن
والقرآن مع علي، لن يتفرقا حتى يردا علي الحوض التخريج (مفصلا): الطبراني في الأوسط
والحاكم في المستدرک عن أم سلمة تصحيح السيوطي: حسن

Reference:

o al-Jaami'i al-Sagheer, by Jalaludin al-Suyuti: v4,#5594 (>> المجلد الرابع)
"Ali i
with the Qur'an and the Qur'an is with 'Ali, the two shall not separate until the meet me at the
Fountain of Kauthar" (ك.طس
عن علي مع القرآن والقرآن مع علي، لن يتفرقا حتى يردا على الحوض (ك.طس
(. أم سلمة

References:

o Kanz al U'ummal, by al-Muattaqi al-Hindi, v11, #32912 (<< فضائل علي رضي
الله عنه

Top A person who loves Allah and his Messenger and Allah and his Messenger love him too 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 Sufyin appointed
Sa'd as the Governor and said: What prevents you from abusing Abu Turab (Hadrat 'Ali),
whereupon he said: It is because of three things which I remember Allah's Messenger (may peace
be upon him) 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 camel.

I heard Allah's Messenger (may peace be upon him) 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 (may peace be upon him) said to him: Aren't you satisfied with being unto me what Aaron was unto Moses but with this exception that there is no prophethood 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 (may peace be upon him) called 'Ali, Fatima, Hasan and Husain and said: O Allah, they are my family.

References: o Sahih Muslim, Book 031, #5915, Book of Fada'il Al-Sahabah; Page 940, #(2404)-32, Arabic version Suhail reported on the authority of Abu Huraira that Allah's Messenger (may peace be upon him) 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 (may peace be upon him) 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.

References:

o Sahih Muslim, Book 031, #5917, Book of Fada'il Al-Sahabah; Page 940, #(2405)-33, Arabic version

Sahl b. Sa'd reported that Allah's Messenger (may peace be upon him) 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 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 (may peace be upon him) applied saliva to his eyes and invoked blessings and he was all right, as if he had no ailment at all, and conferred 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.

References:

- o Sahih Muslim, Book 031, #5918, Book of Fada'il Al-Sahabah; Page 940, #(2406)-34, Arabic version
- o Sahih Bukhari, Volume 5, Book 57, #51, Book of Fada'il Ashaab al-Nabi'; Page 779, #3701, Arabic version
- o Sahih Bukhari, Volume 5, Book 59, #520, Book of al-Maghaazi; Page 880, #4209, Arabic version
- o Sahih Bukhari, Volume 5, Book 59, #521, Book of al-Maghaazi; Page 880, #4210, Arabic version

Salama b. Akwa' reported that it was 'Ali whom Allah's Apostle (may peace be upon him) 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 (may peace be upon him)? 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 (may peace be upon him) 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, we saw 'Ali whom we least expected (to be present on that occasion). They (the Companions) said: Here is 'Ali. Thereupon Allah's Messenger (may peace be upon him) gave him the standard. Allah granted victory at his hand.

References:

- o Sahih Muslim, Book 031, #5919, Book of Fada'il Al-Sahabah; Page 940, #(2407)-35, Arabic version
- o Sahih Bukhari, Volume 5, Book 57, #52, Book of Fada'il Ashaab al-Nabi'; Page 779, #3702, Arabic version

More

references:

Musnad Ahmad ibn Hanbal: v1,p330 [entire book: p272,#3062]; v1,p185 [entire book: p166,#1608]; v2,p26 [entire book: p392,#4797] Sunan ibn Majah, The Introduction, Fadl Ali bin Abi Talib Top

Hadiths about imam Ali (AS) - His virtues (Part III)

Content:

You are from me and I am from you The hypocrite will hate you and the believer will love you He who insults Ali, insults me - He who hurts Ali, hurts me Me and Ali are from one tree - You are my brother in this world and the hereafter Allah commanded me that none should proclaim this except me or someone from my Ahlul-Bayt I am the city of knowledge and Ali is its gate Whoever obeys Ali has obeyed me...

You are from me and I am from you Narrated Al-Bara: When the Prophet went out for the 'Umra in the month of Dhal-Qa'da, the people of Mecca did not allow him to enter Mecca till he agreed to conclude a peace treaty with them by virtue of which he would stay in Mecca for three days only (in the following year). When the agreement was being written, the Muslims wrote: "This is the peace treaty, which Muhammad, Apostle of Allah has concluded." The infidels said (to the Prophet), "We do not agree with you on this, for if we knew that you are Apostle of Allah we would not have prevented you for anything (i.e. entering Mecca, etc.), but you are Muhammad, the son of 'Abdullah." Then he said to 'Ali, "Erase (the name of) 'Apostle of Allah'."

'Ali said, "No, by Allah, I will never erase you (i.e. your name)." Then Allah's Apostle took the writing sheet...and he did not know a better writing..and he wrote or got it the following written! "This is the peace treaty which Muhammad, the son of 'Abdullah, has concluded: "Muhammad should not bring arms into Mecca except sheathed swords, and should not take with him any person of the people of Mecca even if such a person wanted to follow him,

and if any of his companions wants to stay in Mecca, he should not forbid him." (In the next year) when the Prophet ente336699 Mecca and the allowed period of stay elapsed, the infidels came to Ali and said "Tell your companion (Muhammad) to go out, as the allowed period of his stay has

finished." So the Prophet departed (from Mecca) and the daughter of Hamza followed him shouting "O Uncle, O Uncle!" Ali took her by the hand and said to Fatima, "Take the daughter of your uncle." So she made her ride (on her horse). (When they reached Medina) 'Ali, Zaid and Ja'far quarreled about her. 'Ali said, "I took her for she is the daughter of my uncle."

Ja'far said, "She is the daughter of my uncle and her aunt is my wife." Zaid said, "She is the daughter of my brother." On that, the Prophet gave her to her aunt and said, "The aunt is of the same status as the mother." He then said to 'Ali, "You are from me, and I am from you," and said to Ja'far, "You resemble me in appearance and character," and said to Zaid, "You are our brother and our freed slave." 'Ali said to the Prophet "Won't you marry the daughter of Hamza?" The Prophet said, "She is the daughter of my foster brother."

References:

o Sahih Bukhari, Volume 5, Book 59, #553, Book of al-Maghaazi; Page 886, #4251, Arabic version

لعلي. (ق) أخرجه الترمذي كتاب قاله - أنت مني وأنا منك "You are from me, and I am from you" (عن علي المناقب باب مناقب علي رقم (3717) وقال حسن صحيح ص) عن البراء؛ ك

References:

o Sahih, Tirmidhi, vol 5 p 300

o Sunan, Ibn Majah, vol 1 p 44

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36755 (شر << جامع الصحابة المجلد الثالث ع)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32880 (المجلد الحادي عشر << فضائل علي رضي (الله عنه

ما تريدون من علي؟ ما تريدون من علي؟ ما تريدون من علي؟ إن عليا مني وأنا منه وهو ولي كل مؤمن باب مناقب علي رقم (3712) وقال حسن غريب ص) عن عمر بن عبد العزيز (ت، ك) أخرجه الترمذي كتاب المناقب (بن حصين).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32883 (المجلد الحادي عشر << فضائل علي رضي (الله عنه

عنهم. ومن مناقب كتاب معرفة الصحابة رضي الله تعالى عنهم. (مما لم يخرجاه - رضي الله تعالى عنه- أمير المؤمنين: علي بن أبي طالب

o Sunan al-Tirmidhi, vol 5, #3796 (رضي طالب أبي بن علي مناقب. وسلم هـ علي الله صلى الله رسول عن المناقب أبواب) (الحسن وأبو تراب أبو كنيان وله يُقال عنه، الله

رضي الله- معرفة الصحابة رضي الله تعالى عنهم. ومن مناقب أمير المؤمنين: علي بن أبي طالب (مما لم يخرجاه -تعالى عنه)

o al-Thahbi in his book Talkhis al-Mustadrak o Mu'ujam al-Tabarani al-Kabir, by Imam al-Tabarani (باب الظاء. عمران بن حصين يكنى أبا نجيذ. يزيد الرشك عن مطرف)

Buraydah narrated: "The Messenger of Allah sent two armies to Yemen. One of them was led by Ali ibn Abu Talib (as), and the other by Khalid ibn al-Walid. He instructed them thus: When you combine your forces, let Ali be the overall leader. But if you disperse, then each one of you is the leader over his own troops.' We then battled Banu Zubayda, and Ali selected one of the captives, a slave-girl, for himself; so, Khalid and I wrote to the Messenger of Allah, peace be upon him and his progeny, to inform him of the incident. When I came to the Messenger of Allah, peace be upon him and his progeny, and the letter was read for him, I noticed anger in his eyes; therefore, I pleaded to him by saying: This is the place for those who seek refuge; you have sent me with a commander and ordered me to obey him, and I have done just that.' The Messenger of Allah, peace be upon him and his progeny, said: Do not ever plot against Ali, for he is of me and I am of him, and he is your wali after me."

وَسَلَّمَ هِ الْعَلِيَّ صَلَّى اللَّهُ لِرَسُولِ بَعَثَ قَالَ دَةُ بُرَيِّ أَبِيهِ هِ عَنِ دَةُ بُرَيِّ نِ بِ اللَّهِ دِ عِبِ هِ عَنِ دِي كِنِ الْ لِحِ أَجِ حَدَّثَنِي رِ نَمِي نِ ابِ حَدَّثَنَا 'وَأِنِ النَّاسِ عَلَى فَعَلِيٍّ ثُمَّ تَقَى الْ إِذَا فَقَالَ وَوَلِيدِ الْ نِ بِ خَالِدِ آخِرِ الْ وَعَلَى طَالِبِ أَبِي نِ بِ عَلِيٍّ أَحَدِهِمَا عَلَى يَمَنِ الْ إِلَى نِ نَبِيِّ بَعِ رِكِبِينَ مُشِ الْ عَلَى لِمُونَ مَسِ الْ فَظَهَرَ نَا تَتَلَّ فَا قِ يَمَنِ الْ لِ أِهْ مِنْ دِ زِي بِنِي فَلَقِينَا قَالَ دِهْ جُنْ عَلَى الْ كُمِ مِنْ وَاحِدِ فَكُلُّ نُمَا تَرَقِ الْ فِ رَسُولِ إِلَى وَوَلِيدِ الْ نِ بِ خَالِدِ مَعِي كَتَبَ دَةُ بُرَيِّ قَالَ سِبِ الْ نَفِ يِ السَّبِ مِنْ رَأَهْ امِ عَلِيٍّ طَفَى الْ فَا صِ الدَّرِيَّةِ نَا وَسَبِي مَقَاتِلَةَ الْ نَا فَفَقَتَلِ فِي غَضَبِ الْ نَا فَرَأَى هِ عَلِيٍّ فَقَرَى كِتَابِ الْ نَا دَفَعَ وَسَلَّمَ هِ عَلِيٍّ صَلَّى اللَّهُ النَّبِيِّ نَا أَنِّي فَلَمَّا بِذَلِكَ بِرُهُ يُخِ وَسَلَّمَ هِ عَلِيٍّ صَلَّى اللَّهُ مَا نَا فَفَعَلَ أُطِيعَهُ أَنْ تَنِي وَأَمَرَ رَجُلٍ مَعَ تَنِي بَعَثَ عَائِدِ الْ مَكَانُ هَذَا اللَّهُ رَسُولُ يَا نَا فَفَعَلَ وَسَلَّمَ هِ عَلِيٍّ صَلَّى اللَّهُ رَسُولِ هِ وَجِ وَهُوَ هِ مِنْ وَأَنَا مَنِي وَإِنَّهُ دِي بَعِ 'وَلِيكُمْ وَهُوَ هِ مِنْ وَأَنَا مَنِي فَإِنَّهُ يِّ عِلْفِي تَقَعُ لَا وَسَلَّمَ هِ عَلِيٍّ صَلَّى اللَّهُ رَسُولِ فَقَالَ بِهِ نَا سِلْ أُرِ دِي بَعِ 'وَلِيكُمْ

References:

o Musnad Ahmad ibn Hanbal, v5, p356 [entire book: p1708,#23400];

خريج (مفصلاً): أحمد في مسنده والترمذي علي مني وأنا من علي، ولا يؤدي عني إلا أنا أو علي الت
المجلد الرابع << باب: حرف العين>> علي مني وأنا من علي، ولا 5595 #4, by Jalaludin al-Suyuti: v4, #5595
رجه الترمذي كتاب المناقب باب مناقب علي رقم (3719) وقال يؤدي عني إلا أنا أو علي (حم ت) (أخ
(عن حبشي بن جادة حسن غريب. ص)، ن، ه

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32913 (فضائل علي رضي)

الله عنه) More references: Sunan ibn Majah, The Introduction, Fadl Ali bin Abi Talib Top The hypocrite will hate you and the believer will love you "Whoever loves Ali has loved me, and whoever hates Ali has hated me."

References:

o al-Mustadrak, by al-Hakim, v3, p130 who said this Tradition is authentic as set by the two standards of Muslim and Bukhari Zirr reported: 'Ali observed: By Him Who split up the seed and created something living, the Apostle (may peace and blessings be upon him) gave me a promise that no one but a believer would love me, and none but a hypocrite would nurse grudge against me.

References:

o Sahih Muslim, Book 001, #0141, Book of Faith; Page 50, #(78)-131, Arabic version

إِلَيَّ عَهْدٌ مِمَّا إِنَّهُ وَاللَّهِ هُوَ عَنِ اللَّهِ رَضِيَ عَلِيٌّ قَالَ قَالَ شِ الْحُبِّيُّ بْنُ زُرِّ عَنْ ثَابِتِ بْنِ عَبْدِ عَنْ مَشْرِعٍ أَلْ حَدَّثَنَا رُئْمِيُّ بْنُ أَبِي حَدَّثَنَا

References:

o Musnad Ahmad ibn Hanbal, v1,p84 [entire book: p93,#642]; v1,p95 [entire book: p100,#731]; v1,p128 [entire book: p124,#1062]; v6,p292 [entire book: p1970,#27040];

(لا يحب عليا منافق ولا يبغضه مؤمن ت) (أخرجه الترمذي كتاب المناقب باب مناقب علي رقم 3736) (عن أم سلمة) (وقال حسن صحيح ص

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32884 (فضائل علي رضي) (المجلد الحادي عشر << فضائل علي رضي) (الله عنه

(عن سلمان - من أحب عليا أحبني ومن أبغض عليا فقد أبغضني (ك

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32902 (فضائل علي رضي) (المجلد الحادي عشر << فضائل علي رضي) (الله عنه

(عن سلمان - من أحب عليا أحبني ومن أبغض عليا فقد أبغضني (ك

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32902 (المجلد الحادي عشر << فضائل علي رضي الله عنه)

Other references: Sunan ibn Majah, The Introduction, Fadlo Ali bin Abi Talib Top He who insults Ali, insults me - He who hurts Ali, hurts me "He who insults Ali, insults me. He who insults me, insults Allah. And he who insults Allah, Allah will throw him into Hell" ومن سب عليا فقد سبني، ومن سب الله التخريج (مفصلاً): أحمد في مسنده والحاكم في المستدرک عن أم سلمة سبني فقد السيوطي: صحيح

References:

o Mustadrak, hakim, vol 3 p 121 (المجلد الثالث) كتاب معرفة الصحابة رضي الله تعالى -31- >> o al-Jami'i al-Sagheer by Jalaludin al-Suyuti, vol 6, #8736 (3,21 الإصدار) الجامع الصغير. الإصدار: صحيح

(المجلد السادس << [تتمة باب حرف الميم

o Kanz al-U'ummal by al-Muttaqi al-Hindi, vol 11, #32903 (المجلد الحادي عشر << فضائل علي رضي الله عنه)

o Khasais, al Nasai, p 24

o al Manaqib, al Khawarizmi, p 81

o al Riyadh al Nadira, Tabari, vol 2 p 219

o Tarikh al-Khulafa, by Jalaluddin al-Suyuti, p173

o Fada'il al-Sahaba, by Ahmad Hanbal, v2, p594, Tradition #1011

o Majma' al-Zawa'id, by al-Haythami, v9, p130

o Mishkat al-Masabih, English version, Tradition #6092

حدثنا عبد الله حدثني أبي حدثنا يحيى بن أبي بكير قال حدثنا إسرائيل عن أبي إسحق عن عبد الله الجدلي قال دخلت على أم سلمة فقالت لي: أيسب رسول الله صلى الله عليه وسلم فيكم قلت له أو سبحان الله أو كلمة نحوها قالت: سمعت رسول الله صلى الله عليه وسلم يقول: من سب معاذ ال

عليًا فقد سبني. References: o Musnad Ahmad ibn Hanbal, v6,p323 [entire book: p1988,#27284];

ن'اب أبان' عن حاق'اس ن'اب مُحَمَّدُ حَدَّثَنَا أَبِي اِحَدَّثَنَا رَاهِيم'اب ن'اب فُوب'ايَع حَدَّثَنَا "Whoever hurts Ali, has hurt me"
س'شأن' ن'اب ر'و'عم' عن لَمِي'أس' ال' نِيَار' ن'اب الله' د'عب' عن سِنَان' ن'اب ق'ل'مع' ن'اب الله' د'عب' ن'اب ل'فَض'ال' عَن صَالِحِ
سِي'انف' في ت'وَجَدَ حَتَّى ذَلِكَ سَفَرِي فِي فَجْفَانِي يَمَن'ال' إِلَى عَلِيٍّ مَعَ ت'اَخْرَجَ قَالَ بِيَه'اي'حُد'ال' حَاب'أص' مِن' وَكَانَ قَالَ لَمِي'أس' ال'
وَه'أُغْدَ دَاتَ جِدَامَس' ال' ت'اَفْدَخَلَ وَسَلَّمْ ه'عَلِي' اللهُ صَلَّى اللهُ رَسُوْلَ ذَلِكَ بَلَّغَ حَتَّى جِدَامَس' ال' فِي شَكَايَتِهِ ت'اَهْرَ أَظْ ت'اَقْدِمَ فَلَمَّا ه'عَلِي'
يَا قَالَ ت'اَجْلَسَ إِذَا حَتَّى النَّظَرَ إِلَيَّ حَدَّدَ يَقُوْلُ ه'نِي'عِي' أَمْدَنِي رَأْنِي فَلَمَّا حَابِه'أص' مِن' نَاسٍ فِي وَسَلَّمْ ه'عَلِي' اللهُ صَلَّى اللهُ رَسُوْلُ
أَدَانِي' فَقَدْ عَلِيًّا أَدَى' مَن' بَلَى قَالَ اللهُ رَسُوْلُ يَا أُوذِيكَ' أَنْ بَاتَهُ أَعُوذُ ت'اَقْلُ تَنِي'أَدَى' فَقَدْ وَاللهِ ر'و'عم'

Reference:

o Musnad Ahmad Ibn Hanbal, v3, p483 [entire book: page 1128, #16056]

o Fada'il al-Sahaba, by Ahmad Hanbal, v2, p580, Tradition #981

o Majma' al-Zawa'id, by al-Haythami, v9, p129

o al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 11, section 1, p263

o Ibn Habban, Ibn Abd al-Barr

(عن عمرو بن شاش - من آذى عليًا فقد آذاني (حم، تخ، ك).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32901 (فضائل علي رضي
الله عنه)

Top Me and Ali are from one tree - You are my brother in this world and the hereafter It is also narrated that: The Messenger of Allah (PBUH&HF) said: "Me and Ali are from one tree, and the rest of people are from different trees." References:

o al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 9, section 2, p190

o Tarikh al-Khulafaa, by Jalaluddin al-Suyuti, p171 o al-Awsat, by al-Tabarani, from Jabir Ibn
Abdillah al-Ansari قاله لعلي - ي في الدنيا والآخرة أنت أخ

(عن أبي ذر - عن ابن عمر). (لت- (أخرجه الترمذي كتاب المناقب رقم (3720) وقال حسن غريب (ص، ك)
Reference: o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32879 (>> المجلد الحادي عشر)
باب: حرف) (Jami'i al-Sagheer, by Jalaludin al-Suyuti, vol 4, #5589 - o al (فضائل علي رضي الله عنه

References:

- o Sahih al-Tirmidhi, v2, p183, v5, pp 275,283
- o Musnad Ahmad Ibn Hanbal: v1,p3 [entire book: p36,#4]; v1,p330 [entire book: p272,#3062];
- o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p562, Tradition #946
- o al-Mustadrak, by al-Hakim, v3, p51
- o Khasa'is al-Alawiyyah, by al-Nisa'i, p20
- o Sirah al-Nabi, by Shibli Numani, v2, p239

لَمَّا قَالَ 'عَنْ اللَّهِ رَضِيَ عَلِيٌّ' عَنِ حَنْشٍ 'عَنْ سِمَاكِ' عَنِ جَابِرِ بْنِ مُحَمَّدٍ تَنَاحَدَنَّ الْوَيْ مَانَ سُلَيْمَانَ ابْنِ مُحَمَّدٍ حَدَّثَنَا اللَّهُ دَعَبَ حَدَّثَنَا بِهَا فَبِعَنَّهُ 'عَنْ اللَّهِ رَضِيَ رِبْكَ أَبَا وَسَلَّمٍ 'عَلَى اللَّهِ صَلَّى النَّبِيُّ دَعَا وَسَلَّمٌ 'عَلَى اللَّهِ صَلَّى النَّبِيُّ عَلَى بَرَاءَةَ مِنْ آيَاتِ رُ'عَشٍ نَزَلَتْ 'فَخَذَتْهُ لِحَقِّ تَمَّافِحِي 'عَنْ اللَّهِ رَضِيَ رِبْكَ أَبَا رِكَ' أَدَلِي فَقَالَ وَسَلَّمٌ 'عَلَى اللَّهِ صَلَّى النَّبِيُّ دَعَانِي تَمَّ مَكَّةَ لِي 'أَهْ عَلَى رَأَاهَا لِيَقِ اللَّهُ رَضِيَ رِبْكَ أَبُو وَرَجَعَهُ مِنْ كِتَابِ الْإِل تَأْخُذُ فَهَاجِحُ بِإِل تَهْ فُلْحَقُ 'هَمْ 'عَلَى 'رَأْفَاقِ مَكَّةَ لِي 'أَهْ لِي بِهِ 'هَبْ فَادُهُ مِنْ كِتَابِ الْإِل تَأْنِ إِلَّا كَعَنْ يُودِي 'لَنْ فَقَالَ جَاءَنِي رِبْلٌ 'جِبْ نَوْلِكِ لَا قَالَ 'شَيْ فِي نَزَلَ اللَّهُ رَسُولٌ يَا فَقَالَ وَسَلَّمٌ 'عَلَى اللَّهِ صَلَّى النَّبِيُّ إِلَى 'عَنْ كَأَمِنْ رَجُلٌ أَوْ

References:

- o Musnad Ahmad Ibn Hanbal: v1,p151 [entire book: p141,#1297]; v3,p212 [entire book: p930,#13246]; v3,p283 [entire book: p982,#14064];

Top I am the city of knowledge and Ali is its gate I am the city of knowledge, and Ali is its gate.

References:

- o Sahih, Tirmidhi, vol 5 p 201
- o Mustadrak, al Hakim, vol 3 p 126

This narration demonstrates the superiority of Ali in knowledge over the companions. The prophet is the city of knowledge and Ali is its gate. Abu Bakr said: "May Allah never put me in a situation where I can not have access to Abul Hasan (i.e., Ali) to solve a problem." and Umar said: "If there was not Ali, Umar would have perished." After the prophet, no one was more knowledgeable than Ali.

All scholars agree on the authenticity of this hadith. It implies that after the demise of the prophet, if there was any disagreement among the Muslims on any religious issue, they ought to consult Ali because he held the key to all the answers. In order to enter the city of knowledge, one must enter through its gate. It means that in order to reach the prophet and get close to him in faith, one must go through imam Ali. The gate also provides protection to the city, which implies that Ali was the protector of the knowledge of the prophet. Only him could protect this knowledge against pollution such as the fabrications that have stained all the books of hadith. Ali and his household were the only individual to tell the true hadith from the false one.

It is reported that in his last moments, the prophet called upon Ali and said: "put my head on your lap for the order of God (for my death) has come. When my soul departs, take it with your hands and rub your face with it...", which leads to the following narration: Imam Ali said: "The Messenger of Allah at that time (before his last breath) taught me one thousand chapters (Bab) of knowledge, every one of which opened for me one thousand other chapters."

References:

o Kanz al-Ummal, by al-Muttaqi al-Hindi, v1, p392

o Hilyatul Awliyaa, by al-Hafidh Abu Nu'aym

o Nuskhatah, by Abu Ahmad al-Faradi

أنا دار الحكمة، وعلي بابها

References:

o al-Jamii al-Sagheer, by Jalaludeen al-Suyuti: v3,#2704

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v11,#32889 (Virtues of Ali); v11,#32978 (Virtues of Ali); v13,#36462 (Virtues of Ali);

o Sahih al-Tirmidhi: vol5,#3807 (وَسَلَّمَ عَلَيْهِ عَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ عَنِ الْمُنَاقِبِ أَبْوَابِ);

ليه وسلم: أنا مدينة العلم وعلي بابها ، فمن أراد المدينة فليأتها قال رسول الله صلى الله ع
من بابها

References:

o al-Jamii al-Sagheer, by Jalaludeen al-Suyuti, v3,#2705. al-Suyuti says that this hadith was

reported by al-Tabarani in his book al-Kabir, by al-Hakim in his book al-Mustadrak

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, v11, #32890, #32889 (Virtues of Ali); v11, #32979 (Virtues of Ali); v13, #36463 (Virtues of Ali)

o Mustadrak al-Hakim: vol3,#235/4637, #236/4638, #237/4639 (كتاب معرفة الصحابة رضي الله
رضي الله تعالى عنه- ذكر إسلام أمير المؤمنين: علي >> تعالى عنهم)

o al-Tabarani, in his Kabir: (باب الظاء >> أحاديث عبد الله بن عباس بن عبد المطلب بن هاشم بن
(عبد مناف >> مجاهد عن ابن عباس)

o al-Khatib in Ta'rikh Baghdad

o al-Muhibb al-Tabari in al-Riyad al-nadirah

o Ibn Hajar in al-Sawa'iq al-muhriqah

o al-Manawi in Kunuz al-haqa'iq

o al-Haythami, Majma al-zawa'id

o Ibn Athir in Usd alghabah

(عن سلمان - أعلم أمتي من بعدي علي بن أبي طالب (الديلمي).

References:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, v11, #32977 (المجلد الحادي عشر >> تنمة الإكمال من)
(فضائل علي رضي الله عنه) Top Whoever obeys Ali has obeyed me... Whoever obeys , 'Ali has
obeyed me, and whoever disobeys , 'Ali has disobeyed me. References: o al-Hakim, al-Mustadrak,
Vol. III, p. 131

Hadiths about imam Ali (AS) - His virtues (Part IV)

Hadith al-Wilayah: Ali is the master of every believer after me Hadith al-Ghadeer: Whomever I am

Presented by <http://www.alhassanain.com> & <http://www.islamicblessings.com>

his master, Ali is his master (incident of Ghadeer Khum) The companions testify on the event
Hadith al-Wilayah: Ali is the master of every believer after me ما تريدون من علي؟ ما تريدون من علي؟ إن عليا مني وأنا منه وهو ولي كل مؤمن بعدي (ت، ك) (أخرجه الترمذي كتاب
لي؟ ما تريدون من علي؟ (قال حسن غريب ص) عن عمران بن حصين المناقب باب مناقب علي رقم (3712) و

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32883 (فضائل علي رضي)
o Ziyadat al -Jami'i al-Sagheer, by Imam al-Suyuti, #2660 (حرف الميم)

The Messenger of Allah, peace be upon him and his progeny, deployed an army division under the command of Ali ibn Abu Talib who chose, as his share of the khums, a slave-girl for himself, and people criticized him. Four men vowed to complain against him to the Messenger of Allah, peace be upon him and his progeny. When they came to the Prophet, one of them stood up and said: O Messenger of Allah! Have you seen how Ali has done such and such?' The Prophet (pbuh) turned his face away from him. The second stood up and spoke likewise, and the Prophet (pbuh) ignored him, too. The third stood up and repeated what his fellows had previously stated, and he, too, was ignored. The fourth one stood up and stated exactly as had been stated by his fellows. It was then that the Messenger of Allah, peace be upon him and his progeny, turned to them with anger in his eyes and said: What do you want of Ali? Ali is of me and I am of him, and only after me is he the mawla of all believers.'

قال حُصَيْنُ بْنُ عُمَرَ عَنْ اللَّهِ دِ'عَبِ بْنِ مَطْرَفٍ عَنِ الرَّشَكِيِّ يَزِيدَ عَنِ الصُّبَيْعِيِّ سُلَيْمَانَ بْنِ جَعْفَرٍ بَرْنَا أَخ دِ'سَعِ بْنِ بَهْ أَقْتِي عَدَدْنَا عَلَيْهِ فَأَنْكَرُوا جَارِيَةً فَأَصَابَ السَّرِيَّةَ فِي فَمَضَى طَالِبٍ؛ أَبِي بِنِ عَلِيٍّ عَلَيْهِمْ وَاسْتَعْمَلَ جَيْشًا وَسَلَّمَهُ عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ بَعَثَ " عَلِيٌّ صَنَعَ بِمَا بَرْنَا أَخ وَسَلَّمَهُ عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ لَقِينَا إِنْ فَقَالُوا وَسَلَّمَهُ عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ حَابِ أَصَ مِنْ أَرْبَعَةً وَتَعَاوَدَ قَدِمَتْ فَلَمَّا، أَرْحَالِهِمْ إِلَى أَنْصَرَفُوا ثُمَّ عَلَيْهِمْ فَسَلَّمُوا وَسَلَّمَهُ عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ بَدَأُوا سَفَرٍ مِنْ رَجَعُوا إِذَا لِمُونَ الْمُسَ وَكَانَ وَكَذَا كَذَا صَنَعَ طَالِبِ أَبِي ابْنِ عَلِيٍّ إِلَى تَرَ أَلَمْ: اللَّهُ رَسُولَ يَا فَقَالَ الْأَرْبَعَةَ أَحَدُ فَقَامَ وَسَلَّمَهُ، عَلِيٌّ اللَّهُ صَلَّى اللَّهُ النَّبِيِّ عَلَى سَلَّمُوا السَّرِيَّةَ مَقَالَته مِثْلَ فَقَالَ الثَّلَاثُ إِلَيْهِ قَامَ ثُمَّ عَنْهُ، فَأَعْرَضَ مَقَالَته مِثْلَ فَقَالَ الثَّلَاثُ إِلَيْهِ قَامَ ثُمَّ وَسَلَّمَهُ، عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ عَنْهُ فَأَعْرَضَ تُرِيدُونَ مَا فَقَالَ وَجْهَهُ فِي يُعْرِفُ وَالغَضَبُ مَوْسَلًا عَلِيٌّ اللَّهُ صَلَّى اللَّهُ رَسُولَ إِلَيْهِ فَأَقْبَلَ قَالُوا مَا مِثْلَ فَقَالَ الرَّابِعُ قَامَ ثُمَّ عَنْهُ، فَأَعْرَضَ حَدِيثٍ مِنْ إِلَّا رَفَعْنَا لَبَّ أَعْرِي حَدِيثٌ هَذَا. "بَعْدِي مِنْ مُؤْمِنٍ كُلِّ وَلِيٍّ وَهُوَ مِنْهُ، وَأَنَا مِنِّْي عَلِيًّا إِنْ عَلِيٍّ، مِنْ تُرِيدُونَ مَا عَلِيٍّ، مِنْ (ش) وَابْنِ جَرِيرٍ وَصَحَّحَهُ. سُلَيْمَانَ بْنِ جَعْفَرٍ

Reference:

o Sunan al-Tirmidhi, vol 5, #3796 (الحسن وأبو تراب أبو كُنَيْتَانِ وَلَهُ يُقَالُ عَنْهُ، اللَّهُ رَضِيَ طَالِبِ أَبِي بِنِ عَلِيٍّ مَنَاقِبُ)

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36444 (Fada'il Ali)

o Imam al-Nisa'i in his Al-Khasa'is al-Alawiyya

o Musnad Ahmad ibn Hanbal, v4,p281 [entire book: p1347,#18671]

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v13, #36420 (فضائل علي رضي الله عنه) Riyah ibn al - Harish as transmitted by two sources. It states that a group of men once came to Ali (as) and said: "Assalamu Alaikum, our mawla." The Imam asked who they were, and they answered him by saying that they were his subjects. The Imam asked them: "How can I be your mawla, while you are [stranger] bedouin Arabs?" They said: "We have heard the Messenger of Allah, peace be upon him and his progeny, on the Ghadir Day saying: Whoever I have been his mawla, Ali is his mawla." Riyah says that when they left, he followed them and asked them who they were, and that they said to him: "We are a group of the Ansar (Medenite Supporters) in the company of Abu Ayyub al-Ansari."

حدثنا يحيى بن آدم حدثنا حنش بن الحارث بن لقيط النخعي الأشجعي عن رياح بن الحارث قال جاء فقالوا السلام عليك يا مولانا قال كيف أكون مولاكم وأنتم قوم عرب رهط إلى علي بالرحبة قالوا سمعنا رسول الله صلى الله عليه وسلم يوم غدیر خم يقول من كنت مولاه فإن هذا مولاه قال رياح فلما مضوا تبعتهم فسألت من هؤلاء قالوا نفر من الأنصار فيهم أبو أيوب الأنصاري حدثنا ش عن رياح بن الحارث قال رأيت قوما من الأنصار قدموا على علي في الرحبة أبو أحمد حدثنا حن فقال من القوم قالوا مواليك يا أمير المؤمنين فذكر معناه

References:

o Musnad Ahmad ibn Hanbal, v5,p419 [entire book: p1751,#23959] إني لا أجد لنيبي إلا نصف عمر ن ادعى فأجيب فما أنتم قائلون قالوا نصحت قال أليس تشهدون أن لا الذي كان قبله واني أوشك أله إلا الله وأن محمدا عبده ورسوله وأن الجنة حق وأن النار حق وأن البعث بعد الموت حق قالوا نشهد قال وأنا أشهد معكم ألا هل تسمعون فإني فرطكم على الحوض وأنتم واردون الحوض وإن وبصرى فيه أقذاح عدد النجوم من فضة فانظروا كيف تخلفوني في الثقلين عرضه أبعده ما بين صنعاء قالوا وما الثقلان يا رسول الله قال كتاب الله طرفه بيد الله وطرفه بأيديكم فاستمسكوا به ولا تضلوا والآخرة خيرا وأن اللطيف الخبير نبأني أنهما لن يتفرقا حتى يردا علي الحوض فسألت تقدموهما فتهلكوا ولا تقصروا عنهما. فتهلكوا ولا تعلموهم فإنهم أعلم منكم ذلك لهم ربي فلا من كنت أولى به من نفسه فعلي وليه اللهم وال من والاه وعاد من عاداه. (طب عن أبي الطفيل عن زيد بن أرقم).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v1,#957 (الكتاب الثاني في الاعتصام المجلد الأول << ا) بالكتاب والسنة

O people! It seems to me that soon I will be called upon and will respond to the call. I have my responsibility and you have yours; so, what do you say?' They said: We bear witness that you have conveyed the Message, struggled and advised [the nation]; therefore, may Allah reward you with

the best of His rewards.' He asked them: Do not you also bear witness that there is no god but Allah and that Muhammad is His Servant and Messenger, that His Paradise is just and that His Fire is just, that death is just, that the life after death is just, that the Hour will undoubtedly approach, and that Allah shall bring the dead to life from their graves?'

They said: Yes, indeed, we do bear witness to all of that.' He said: O Mighty Lord! Bear witness that they have.' Then he said: O people! Allah is my Master, and I am the mawla (master) of the believers. I have more authority over their lives than they themselves have; therefore, to whomsoever I have been a mawla, this (Ali) is his mawla; O Lord! Befriend whoever befriends him, and be an enemy of whoever sets himself as his enemy.' Then he said: O people! I am to precede you, and you shall join me, at the Pool [of Kawthar] which is wider than the distance from Basra to Sana; it contains as many silver cups as the stars; and I shall ask you when you join me about the Two Weighty Things, how you shall succeed me in faring with them; the Greatest Weighty Thing is the Book of Allah, the Omniscient, the Sublime, one end of which is in Allah's hand and the other in yours; so, uphold it so that you may not go astray, and your faith shall not suffer any alteration; and the other are my Ahl al-Bayt, for the most Gracious and Knowing has informed me that they both shall never part from each other till they join me at the Pool."

يا أيها الناس إني قد نبأني اللطيف الخبير إنه لن يعمر نبي إلا نصف عمر الذي يليه من قبله وإني قد يوشك أن أدعى فأجيب وإني مسؤول وإنكم مسؤولون فما أنتم قائلون قالوا نشهد أنك قد ت حق وأن البعث حق بعد الموت وأن الساعة آتية لا بلغت ورسوله وأن جنته حق وناره حق وأن الموريب فيها وأن الله يبعث من في القبور يا أيها الناس إن الله مولاي وأنا مولى المؤمنين أولى بهم من أنفسهم فمن كنت مولاه فهذا مولاه يعني عليا اللهم وال من والاه وعاد من عاداه يا أي الحوض أعرض ما بين بصرى إلى صنعاء فيه عدد النجوم لها الناس إني فرطكم وإنكم واردون على قدحان من فضة وإني سأئلكم حين تردون علي عن الثقلين فانظروا كيف تخلفوني فيهما الثقل الأكبر كتاب الله عز وجل سب طرفه بيد الله وطرفه بأيديكم فاستمسكوا به لا تضلوا ولا ف الخبير أنهما لن ينقضيا حتى يردا علي الحوض تبدلوا وعترتي أهل بيتي فإنه قد نبأني اللطيف

(الحكيم ط عن أبي الطفيل عن حذيفة بن أسيد).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v1,#958 (المجلد الأول << الباب الثاني في الاعتصام) مولاه فعلي مولاه (الحكيم ط عن بالكتاب والسنة); ألا إن الله وليي وأنا ولي كل مؤمن، من كنت (أبي الطفيل عن حذيفة بن أسيد).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v11,#32945 (المجلد الحادي عشر << {الإكمال} من فضائل علي رضي الله عنه);

Buraydah narrated: "The Messenger of Allah sent two armies to Yemen. One of them was led by Ali ibn Abu Talib (as), and the other by Khalid ibn al-Walid. He instructed them thus: When you combine your forces, let Ali be the overall leader. But if you disperse, then each one of you is the leader over his own troops.' We then battled Banu Zubayda, and Ali selected one of the captives, a slave-girl, for himself; so, Khalid and I wrote to the Messenger of Allah, peace be upon him and his progeny, to inform him of the incident. When I came to the Messenger of Allah, peace be upon him and his progeny, and the letter was read for him, I noticed anger in his eyes; therefore, I pleaded to him by saying: This is the place for those who seek refuge; you have sent me with a commander and ordered me to obey him, and I have done just that.' The Messenger of Allah, peace be upon him and his progeny, said: Do not ever plot against Ali, for he is of me and I am of him, and he is your wali after me.'

ه'علي الله صلى الله رسول بعث قال ده'بري أبيه عن ده'بر بن'ب الله د'عب عن دي'كن'ال ل'ح'أج حدتني ر'نمي ن'اب حدتنا " اس'الد على فعلي' ثم تقي'ال إذا فقال وليد'ال ن'ب خالد آخر'ال وعلى طالب'أبي ن'ب علي'أخذهما على يمن'ال إلى ن'أي بع وسلم على لمون'مس'ال فظهرنا'تتل'فاق يمن'ال ل'أه'مين د'زي بني فلقينا قال ده'جن على كما'من وأجد فكل'ثما ترق'اف' وإن ن'ب خالد معي فكتب ده'بري قال سبه'النف ي'السب'من أقر'ام علي'طفى فاص'الذرية نا'وسني مفايلة'ال نا'فقتل ركين'مس'ال ه'الي ع'فقرى'كتاب'ال ت'دفع وسلم ه'علي الله صلى النبي'ت'أني فلما بذلك بره'يخ وسلم ه'علي الله صلى الله رسول إلى وليد'ال أن تني'وأمر رجل مع نبي'بعث عائد'ال مكان هذا الله رسول ي'ت'أقول وسلم ه'علي الله صلى الله رسول ه'وج في غضب'ال ت'قرأ أي مني'وإنه دي'بع'وليكم وهو'من وأنا مني'فإنه علي'في تقع لا وسلم ه'علي الله صلى الله رسول فقال به'ت'سبل'أر ما ت'ففعّل أطبعه دي'بع'وليكم وهو'من وأنا

References:

o Musnad Ahmad ibn Hanbal, v5,p356 [entire book: p1708,#23400]; الرحمن بن أبي ليلي عن عبد قال: خطب علي فقال: أنشد الله امرأ نشدة الإسلام سمع رسول الله صلى الله عليه وسلم يوم غدِير خم أخذ بيدي يقول: ألسنت أولى بكم يا معشر المسلمين من أنفسكم؟ قالوا: بلى يا رسول الله! قال - ه، وإنصر من نصره وأخذل من خذله من كنت مولاه فعلي مولاه، اللهم! وال من - وإلاه وعاد من عادا . إلا قام فشهد! فقام بضعة عشر رجلاً فشهدوا وكنتم قوم؛ فما فنوا من الدنيا إلا عموا وبرصوا .
Reference: o Kanz al-U'ummal, by al-Muttaqi al-Hindi: v13,#36417 (فضائل) << فضائل>> (علي رضي الله عنه

ن أحمد بن تميم الحنظلي ببغداد، حدثنا أبو قلابة عبد الملك بن محمد حدثنا أبو الحسين محمد بن الرقاشي، حدثنا يحيى بن حماد، وحدثني أبو بكر محمد بن بالويه وأبو بكر أحمد بن جعفر البزار قالوا: حدثنا عبد الله بن أحمد بن حنبل، حدثني أبي، حدثنا يحيى بن حماد

بخارى، حدثنا صالح بن محمد الحافظ البغدادي، حدثنا خلفوتنا أبو نصر أحمد بن سهل الفقيه بن بن سالم المخرمي، حدثنا يحيى بن حماد، حدثنا أبو عوانة، عن سليمان الأعمش قال: حدثنا حبيب قال: - رضي الله تعالى عنه- بن أبي ثابت، عن أبي الطفيل، عن زيد بن أرقم

حجة الوداع، ونزل غدير خم، أمر بدوحات، فقمين، فقال: (كأنني من -وسلم عليه الله صلى- الله رسول رجع لما قد دعيت فأجبت، إني قد تركت فيكم الثقلين، أحدهما أكبر من الآخر، كتاب الله تعالى، وعترتي، فانظروا كيف تخلفوني فيهما، فإنهما لن يتفرقا حتى يردا علي الحوض).

- رضي الله تعالى عنه- ومن). ثم أخذ بيد علي مولاي، وأنا مولى كل م- عز وجل- ثم قال: (إن الله فقال: (من كنت مولاه، فهذا وليه، اللهم وال من والاه، وعاد من عاداه). وذكر الحديث بطوله. هذا حديث صحيح على شرط الشيخين، ولم يخرجاه بطوله. شاهده حديث سلمة بن كهيل، عن أبي الطفيل، (أيضا صحيح على شرطهما. (ج/ص: 132 / 2

References:

o Mustadrak, al Hakim, vol 3, #174/4576 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله -31- (مما لم يخرجاه - رضي الله تعالى عنه- تعالى عنهم << ومن مناقب أمير المؤمنين: علي بن أبي طالب

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36340 (إن يا بريدة! إن فضائل علي رضي الله عنه) (عن علي -عليا وليكم بعدي فأحب عليا فإنه يفعل ما يؤمر(الديلمي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32963 (المجلد الحادي عشر << تنمة الإكمال) (عن حبشي بن جادة -ي طب) من فضائل علي رضي الله عنه) لا يقضي ديني غيري أو عل

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32962 (المجلد الحادي عشر << تنمة الإكمال) (عني عليا طب) عن وهب بن - من فضائل علي رضي الله عنه) لا تقل هذا فهو أولى الناس بكم بعدي (حمزة

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32961 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه) اللهم! من آمن بي وصدقني فليتول علي بن أبي طالب فإن ولايته عن محمد بن أبي عبيدة بن محمد بن عمار بن ياسر عن أبيه عن جده - ولايتي وولايتي ولاية الله طب) (ن عمارع

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32958 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه) عن رفاعة بن إياس الضبي عن أبيه عن جده قال: كنت مع علي في الجمل ت: رسول الله صلى الله عليه وسلم يقول فبعث إلى طلحة أن القني! فليقه فقال: أنشدك الله أسمع

من كنت مولاه فعلي مولاه، اللهم وال من والاه وعاد من عاداه؟ قال: نعم، قال: فلم تقاتلني (كر).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #31662 << تنمة الإكمال >> يتولاه قال فعلي أتولاه كنت من معناه في قيل (مولاه كنت من مولى طالب أبي بن علي) (عنه له من فضائل علي رضي ال الحرالي: والمولى هو الولي اللازم الولاية القانم بها الدائم عليها لمن تولاه بإسناد أمره (إليه فيما هو ليس بمستطيع له. (المحامي في أماليه عن ابن عباس

Reference:

o Sharh al-Jami'i al-Sagheer, by Imam al-Manawi, #5598 al-Numan al-Fahri came to know about this hadith. Riding his she-camel, he came to meet the Messenger of Allah, peace be upon him and his progeny. Having alighted, he said the following to the Prophet: "O Muhammad! You ordered us to bear witness that there is no deity except Allah and that you are the Messenger of Allah, and we obeyed; then you ordered us to offer prayers five times a day, and we agreed; then you ordered us to pay zakat, and we agreed; then you ordered us to fast during the month of Ramadan and we agreed; then you ordered us to perform the pilgrimage and we agreed; then, as if all of this is not sufficient,

you favoured your cousin to all of us and said Whoever accepts me as his mawla, Ali is his mawla;' is this one of your own orders, or is it Allah's?" He, peace be upon him and his progeny, answered: "I swear by the One and only God that this is the command of Allah, the Exalted and omni-Scient;" whereupon al-Harith left heading towards his animal murmuring softly to himself: "O Lord! If what Muhammad (pbuh) says is true, then let it rain stones, or let a severe torment descend upon us." He hardly reached his animal before Allah caused a stone to cleave his head, penetrate his body and come out of his anus, leaving him dead on the spot.

It is in reference to that incident that Allah Almighty revealed the following verse: "A man who brought a question (to the Prophet) asked for a sure penalty - which cannot be warded off by those who reject the truth - from Allah, Lord of the Ways of Ascent." [9] (Qur'an, 70:1-3)

مولى الذين آمنوا} وخصه لمزيد علمه الله بأن ذلك} الإسلام ولاء وناصره وليه أي (مولاه فعلي مولاه كنت من قال أسامة أن هودقانق مستنبطاته وفهمه وحسن سيرته وصفاء سريرته وكرم شيمته ورسوخ قدمه قيل سب الميزان لسان في ذكره ما الغريب ومن ذلك وسلم آله وعلى عليه تعالى الله صلى النبي فقال الله رسول مولاي إنما مولاي لست :بعلي عن ابن الجوزي [ص 218] أنه حكى عن زاهداً عابداً متواضعاً وكان يتشيع كان أنه الواعظ الموفق بن اسفنديار ترجمة في وعمر بكر أبي وجه تغير مولاه فعلي مولاه كنت من وسلم عليه الله صلى الله رسول قال لما فقال مجلسه حضر أنه عدول بعض ال الضلال هذا من للتعجب إلا أذكره ولم بنصه اللسان في الحافظ ذكره هكذا الآية {كفروا الذين وجوه سيئت زلفة رأوه فلما} ونزلت قال بعضها وفي حسان ومنها صحاح منها مفرد كتاب في عقدة ابن استوعبها جداً الطرق كثير حديث: قال ابن حجر الله وأستغفر

وال من والاه وعاد من عاداه وأحب من أحبه وأبغض من أبغضه اللهم" رواية في البزار وزاد خم غدير يوم ذلك أبي بن سعد عن الدارقطني وانصر من نصره واخذل من خذله" ولما سمع أبو بكر وعمر ذلك قالاً فيما خرج الصحابة من بأحد تصنعه لا شيئاً بعلي تصنع إنك لعمر قيل أيضاً وأخرج "ومؤمنة مؤمن كل مولى طالب أبي بن يا أمسيث" وقاص عليه وعلى آله وسلم لما قال ذلك طار في الله صلى الله تعالى الله رسول فأتى النعمان بن ارتثالآفاق فبلغ الح فقبلنا بالشهادتين الله عن أمرتنا محمد يا فقال وسلم وآله عليه تعالى الله صلى الله رسول فأتى النعمان بن ارتثالآفاق فبلغ الح فقال الله من أم منك شيء فهذا علينا تفضله عمك ابن بضبعي رفعت حتى ترض لم ثم فقبلنا والحج والصيام والزكاة وبالصلاة من حجارة علينا فأمطر حقاً وسلم عليه الله صلى محمد يقوله ما كان إن اللهم يقول وهو فولى "الله من إنه هو إلا إله لا والذي" بحجر فسقط على هامته فخرج من دبره فقتله ... (حم ه عن الله رماه حتى لراحتله وصل فما أليم بعداب انتنا أو السماء المقدسي (عن زيد بن أرقم) قال الهيثم البراء) بن عازب (حم عن بريدة) بن الحصيب (ت ن والضياء رجال أحمد ثقات وقال في موضع آخر: رجاله رجال الصحيح وقال المصنف: حديث متواتر

Reference:

o Sharh al-Jami'i al-Sagheer, by Imam al-Manawi, #9000

ثا علي بن المنذر فحدثناه أبو زكريا يحيى بن محمد العنبري، حدثنا إبراهيم بن أبي طالب، حد حدثنا ابن فضيل، حدثنا مسلم الملائي، عن خيثمة بن عبد الرحمن قال: سمعت سعد بن مالك، وقال له رجل: إن علياً يقع فيك إنك تخلفت عنه، فقال سعد: والله إنه لرأي رأيته، وأخطأ رأيي. إن علي صلي الله رسول له قال لقد فيها وما دنيا بن أبي طالب أعطي ثلاثاً، لأن أكون أعطيت إحداهن، أحب إلي من ال :يوم غدير خم، بعد حمد الله والثناء عليه -وسلم عليه الله

هل تعلمون أني أولى بالمؤمنين). قلنا: نعم. قال: (اللهم من كنت مولاه، فعلي مولاه، وال من) في قتل أرمدا، إني الله، رسول ال والاه، وعاد من عاداه). وجيء به يوم خيبر، وهو أرمدا ما يبصر. فقال: ي عمه العباس وغيره من -وسلم عليه الله صلي الله رسول وأخرج. خيبر عليه وفتح قتل، حتى يرمدا فلم له، ودعا عينيه، المسجد، فقال له العباس: تخرجنا ونحن عصبتك وعمومتك، وتسكن علياً. فقال: (ما أنا أخرجكم المسجد). (كنه وأسكنته، ولكن الله أخرجكم وأس

.وأما ما ذكر من اعتزال أبي مسعود الأنصاري وأبي موسى الأشعري

، وجه إلى الكوفة ليأخذ البيعة له، محمدا ابنه - رضي الله تعالى عنه- فإن أمير المؤمنين عليا ومحمد بن أبي بكر

أمير وكان على الكوفة أبو موسى الأشعري، وأبو مسعود. فامتنع أبو موسى أن يبايع، فرجع إلى المؤمنين، فبعث الحسن ابنه، ومالك الأشتر

Reference:

o Mustadrak al-Hakim, #4601/199 More references:

Musnad Ahmad ibn Hanbal: v1,p84 [entire book: p92,#641]; v1,p118 [entire book: p116,#950];

سَيُّعِنَ الْبَنَاتِ نِزَارِ بْنِ أَبِي عَقْبَةَ بْنِ أَبِي لَيْدٍ حَدَّثَنَا حُبَابُ بْنُ أَبِي دُرَيْزٍ حَدَّثَنَا وَكَيْعِيُّ بْنُ عُمَرَ بْنِ أَبِي مُدَّاحٍ حَدَّثَنَا اللَّهُ دَعَبَ حَدَّثَنَا رَضِيَّ عَلِيًّا شَهِدَ أَنَّهُ فَحَدَّثَنِي لِي أَبِي نَبِيٍّ مِنَ الرَّحِّ دَعَبَ عَلِيٌّ تَدْخُلُ قَالَ سَيُّعِي عَبْدُ اللَّهِ وَابْنُ أَبِي دَعَبٍ عَنْ أَبِي سَمَّانَ حَدَّثَنِي رَأَاهُ قَدْ مَنَ إِذَا يَقُومُ وَلَا قَامَ إِلَّا حَمَّ غَدِيرٍ مَّيْمُونٍ وَشَهِدَهُ مَوْسَى بْنُ عَبْدِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَأَعْلَى بْنُ عَبْدِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّ قَالَ الرَّحْبَةَ فِي هَذَا عَنِ اللَّهِ صَرَهُدًا مَنَ صُرَّوَانِ عَادَاهُ مَنَ وَعَادِ وَالْأَهْلُ مَنَ وَاللَّهُمَّ يَقُولُ بِيَدِهِ أَخَذَ تَحِيَّ نَاهُ وَسَمِعَ نَاهُ رَأَاهُ قَدْ فَقَالُوا رَجُلًا عَشْرًا نَاهُ فَقَامَ وَتَهُ دَعَاهُمْ فَأَصَابَتْهُمْ عَلِيٌّ فَدَعَا يَقُومُوا أَلَمْ تَلَاثَةً إِلَّا فَقَامَ خَذَلَهُ مَنَ دُلَّ وَأَخ

References:

o Musnad Ahmad ibn Hanbal, v1,p119 [entire book: p118,#964];

Abu Tufayl narrated that He (Ali) gathered the people in the plain of Rahbah (on year 35 AH) and adjured in the name of Allah every Muslim male present there who had heard the proclamation of al-Ghadir from the Messenger of Allah (PBUH) to stand up and testify what they had heard from the Messenger on the Day of Ghadir. Thereupon thirty (30) men stood up and gave evidence that the Prophet grasped Ali's hand and said to the audience: Don't you know that I have more authority upon you than yourself?" People cried and said: "Yes, O Messenger of Allah." and said: "WHOEVER I AM HIS MASTER, ALI IS HIS MASTER. O God! Love those who love him. Be hostile to those who are hostile to him." Abu Tufayl says that it was in a state of great mental agitation that he left the plain of Rahbah, for the Muslim masses had not complied with the tradition. He therefore called on Zaid Ibn Arqam and told him what he heard from Ali. Zaid told him not to entertain any doubt about it for he himself had heard the Messenger of Allah uttering those words.

فِي النَّاسِ هَذَا عَنِ تَعَالَى اللَّهُ رَضِيَّ عَلِيٍّ جَمَعَ قَالَ لِي الطُّفَيْيُّ أَبِي عَنِ رُفَيْطِ بْنِ قَالَةَ نَيْ مَعَ الْبَنَاتِ نِزَارِ بْنِ أَبِي حُسَيْبٍ حَدَّثَنَا ثَلَاثُونَ فَقَامَ لَمَّا سَمِعَ مَا حَمَّ غَدِيرٍ مَّيْمُونٍ وَشَهِدَهُ مَوْسَى بْنُ عَبْدِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَأَعْلَى بْنُ عَبْدِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّ قَالَ الرَّحْبَةَ نَعَمَ قَالُوا فَبَسَّيْهِمْ أَنْ مَنَ مَنِينٌ مُؤَبَّالٍ لِي أَوْ أَنِّي لَمُونَ اتَّعَ لِلنَّاسِ فَقَالَ بِيَدِهِ أَخَذَهُ حِينَ فَشَهِدُوا كَثِيرٌ نَاهُ فَقَامَ مَنَ أَبُو وَقَالَ النَّاسُ مَنَ فَلَقِيَتْ نَاهُ سَيِّئَةً فِي وَكَأَنَّ تَدْخُرَ قَالَ عَادَاهُ مَنَ وَعَادِ وَالْأَهْلُ مَنَ وَاللَّهُمَّ لَاهُ مَوْ فَهَذَا لَاهُ مَوْ تَكُنْ مَنَ قَالَ اللَّهُ رَسُولَ يَا اللَّهُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَدْ كَرُّنَ فَمَا قَالَ وَكَذَا كَذَا يَقُولُ هَذَا عَنِ تَعَالَى اللَّهُ رَضِيَّ عَلِيًّا تَدْخُرَ سَمِعَ إِنِّي لَهُ تَدْخُرَ قَمَّ أَرَّ نَبِيٍّ دُرَيْزِي لَهُ ذَلِكَ يَقُولُ وَسَلَّمَ عَلِيٌّ

References:

o Musnad Ahmad ibn Hanbal, v4,p370 [entire book: p1412,#19517];

o Majma'u al-Zawa'id, by al-Hafidh al-Haythami, vol 9, #14612 (أبواب مناقب) 4. كتاب المناقب. 5. باب قوله صلى الله عليه وسلم: "من كنت مولاه فعلي مولاه".

قال: نشد علي عليه السلام الناس في الرحبة: من سمع رسول الله صلى الله عليه وسلم يقول يوم غدير خم إلا قام، قال: فقام من قبل سعيد سنة، ومن قبل زيد سبعة، قال: فشهدوا أنهم سمعوا رسول الله صلى الله عليه وسلم يقول يوم غدير خم لعلي: "أليس أنا أولى

(الله عنه

Hadiths about imam Ali (AS) - His virtues (Part V)

Content:

Hadith al-Mazilah: You are to me like Aaron was to Moses Hadith al-Mazilah narrated at several other occasions Ali and Aaron as two bright stars in the heart of the skies Hadith al-Mazilah: You are to me like Aaron was to Moses Quran 9:42

If there had been immediate gain (in sight), and the journey easy, they would (all) without doubt have followed thee, but the distance was long, (and weighed) on them. They would indeed swear by Allah, "If we only could, we should certainly have come out with you": They would destroy their own souls; for Allah doth know that they are certainly lying.

لِكُونَ لَهُ مَعَكُمْ نَاالْخَرْج نَاالطَّع اس لو بالله لِفُونَ اوسيح الشقة هم اعلى ابعدت ولكن لا تتبعوك قاصدا وسفرا قريبا عرضا كان لو لكَاذِبُونَ اِنَّهُمْ لُم ايع والله اانفسهم

The verse written above is about the hypocrites who decided to remain behind (in Medina) instead of joining the prophet and His companions in the expedition of Tabuk. Their desire was to plunder the city and enslave its inhabitants. When the prophet learned of their plot, he left his cousin Ali ibn Abi Talib in Medina as his deputy. However, the presence of Ali was a big hurdle to their plot. So they raised false rumors that Ali was not qualified to join the prophet in his battle and that the latter started disliking Ali. On hearing this, Ali hurried back to the prophet and asked him if the rumors were true. The prophet reassured him and told him: "Will you not be pleased that you will be to me like Aaron to Moses? But there will be no prophet after me".

This is not only a virtue, but it is a clear indication that, in the event the prophet had been killed, Ali would have been the caliph of the Muslims. This is exactly a repetition of the story of Moses (as) who left his brother Aaraon as the vizier when he had to go behind the mountain to speak with his lord.

This first section consists of narrations of this hadith during the expedition of Tabuk. In the next section, you will learn that this same hadith was repeated by the prophet at other occasions, which testifies that hadith al-Manzila is not only specific to the expedition of Tabuk, but it reflects

the position of Ali unto the prophet as that of Harun to Moses throughout the entire life of the prophet. This means that Ali had been the vicegerent of the prophet from the start of prophethood to its end. The fact that this hadith has been narrated by the prophet at several occasions further proves that Ali is the only one who can take over the responsibilities of the prophet while alive and after his demise.

The Quran states the following verses:

Quran 20:29-36 (29) "And give me a Minister from my family, (30) "Aaron, my brother; (31) "Add to my strength through him, (32) "And make him share my task: (33) "That we may celebrate Thy praise without stint, (34) "And remember Thee without stint: (35) "For Thou art He that (ever) regardeth us." (36) (Allah) said: "Granted is thy prayer, O Moses!"

{33} كَثِيرًا نُسَبِّحُكَ أَكْبَرًا {32} رِيٍّ أُمِّ فِي هَارُونَ وَأَشْرَفًا {31} رِيٍّ أُمِّ فِي هَارُونَ وَأَشْرَفًا {30} أَخِي هَارُونَ {29} لِيَّ أَهْلًا مِّنْ وَزِيرًا لِّيَ عَلَّوًا
{36} قُرْآنَ 25:35 {36} مُوسَىٰ يَا لَكَ لَسُوٌّ أَوْ تَبِيتَ أَفَدَقَّ قَالَ {35} بَصِيرًا بِنَا كُنْتَ إِنَّكَ {34} كَثِيرًا كُرْكًا وَنَدَّ

(Before this,) We sent Moses The Book, and appointed his brother Aaron with him as minister; وَلَقَدْ
Quran 7:142 وَزَيْرًا هَارُونَ أَخَاهُ مَعَهُ نَا وَجَعَلَ كِتَابَ آلِ مُوسَىٰ نَا آتِي

And We appointed with Musa a time of thirty nights and completed them with ten (more), so the appointed time of his Lord was complete forty nights, and Musa said to his brother Haroun: Take my place among my people, and act well and do not follow the way of the mischief-makers.

مِيَّاقُو فِي نِيَّالْفِ أَخِي هَارُونَ لِأَخِيهِ مُوسَىٰ وَقَالَ لَهُ لِيَّ بَعِينٌ أَرَّ رَبِّهِ مِيقَاتُ فَنَمَّ رِبْعَشَ نَاهَا مَمَّ وَأَتَّ لِيَّ ثَلَاثِينَ مُوسَىٰ نَا وَوَأَعَدَّ
سِدِينَ مُفَّالِ سَبِيلَ تَتَّبِعَ وَلَا لِحَّ وَأَصَّ

It is therefore clear that Harun was the only one to take over the responsibilities of Moses during his absence and in the event of the demise of Moses, Harun would have become his successor.

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 Sufyin appointed Sa'd as the Governor and said: What prevents you from abusing Abu Turab (Hadrat 'Ali), whereupon he said: It is because of three things which I remember Allah's Messenger (may peace be upon him) 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 camel.

I heard Allah's Messenger (may peace be upon him) 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 (may peace be upon him) said to him: Aren't you satisfied with being unto me what Aaron was unto Moses but with this exception that

there is no prophethood 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 (may peace be upon him) called 'Ali, Fatima, Hasan and Husain and said: O Allah, they are my family.

References:

o Sahih Muslim, Book 031, #5915, Book of Fada'il Al-Sahabah; Page 940, #(2404)-32, Arabic version o Sunan al-Tirmidhi, vol 5, #3808 (وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ) Narrated Ubaida: Ali said (to the people of 'Iraq), "Judge as you used to judge, for I hate differences (and I do my best) till the people unite as one group, or I die as my companions have died." And narrated Sad that the Prophet said to 'Ali, "Will you not be pleased from this that you are to me like Aaron was to Moses?"

References:

o Sahih Bukhari, Volume 5, Book 57, #56, Book of Fada'il Ashaab al-Nabi'; Page 780, #3706, Arabic version Narrated Sad: Allah's Apostle set out for Tabuk. appointing 'Ali as his deputy (in Medina). 'Ali said, "Do you want to leave me with the children and women?" The Prophet said, "Will you not be pleased that you will be to me like Aaron to Moses? But there will be no prophet after me."

References:

o Sahih Bukhari, Volume 5, Book 59, #700, Book of al-Maghaazi; Page 917, #4416, Arabic version Amir b Sa'd b. Abi Waqqas reports (I on the authority of his father that Allah's Messenger (may peace be upon him) addressing 'Ali said: You are in the same position with relation to me as Aaron- (Harun) was in relation to Moses but with (this explicit difference) that there is no prophet after me. Sa'd said: I had an earnest desire to hear it directly from Sa'd, so I met him and narrated to him what (his son) Amir had narrated to me, whereupon he said: Yes, I did hear it. I said: Did you hear it yourself? Thereupon he placed his fingers upon his ears and said: Yes, and if not, let both my ears become deaf.

References:

o Sahih Muslim, Book 031, #5913, Book of Fada'il al-Sahabah; Page 939, #(2404)-30, Arabic

version Sa'd b. Abi Waqqas reported that Allah's Messenger (may peace be upon him) 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 Aaron was unto Moses but with this exception that there would be no prophet after me. References: o Sahih Muslim, Book 031, #5914, Book of Fada'il al-Sahabah; Page 940, #(2404)-31, Arabic version Sa'd reported Allah's Apostle (may peace be upon him) as saying to 'Ali: Aren't you satisfied with being unto me what Aaron was unto Moses?

References:

o Sahih Muslim, Book 031, #5916, Book of Fada'il al-Sahabah; Page 940, #(...), Arabic version أنت عن سعد؛ ه، ت (أخرجه مسلم كتاب فضائل - ن من موسى إلا أنه لا نبي بعدي (م تمني بمنزلة هارو (عن جابر)للصحابة باب من فضائل علي رقم (2404) ص

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32881, #32886 (المجلد الحادي عشر < فضائل) More references: (علي رضي الله عنه

Musnad Ahmad ibn Hanbal: v1,p173 [entire book: p157,#1490]; v1,p174 [entire book: p158,#1505]; v1,p175 [entire book: p159,#1509]; v1,p177 [entire book: p160,#1532]; v1,p179 [entire book: p162,#1547]; v1,p182 [entire book: p164,#1583]; v1,p184 [entire book: p165,#1600]; v1,p185 [entire book: p166,#1608]; v1,p330 [entire book: p272,#3062]; v3,p32 [entire book: p798,#11292] Sunan ibn Majah, The Introduction, Fadlo Ali bin Abi Talib al-Jami'i li Ahkam al-Qur'an, by Imam al-Qurtubi Mustadrak al-Hakim, by Muhammad ibn Abdullah al-Hakim al Nisaboori (on the authority of Ali ibn Abi Talib, Bukayr ibn Massar, A'amru ibn Maymoon) Ziyadat al-Jami'i al-Sagheer, by Jalaludin al-Suyuti (on the authority of Sa'ad bin Abi Waqqas) Sunan al-Tirmidhi (on the authority of A'amir bin Sa'ad bin Abi Waqqas, Sa'ad bin Abi Waqqas) Fat-hil Barri, Sharh Sahih al-Bukhari, by Imam ibn Hajar al-A'aqalani (on the authority of Ibrahim bin Sa'ad bin Abi Waqqas) Majma'a al-Zawa'id, by al-Hafidh al-Haythami (on the authority of Abi Sai'id al-Khudri, Asma' bint A'amees, Umm Salama, ibn al-Abbas, Abdullah ibn U'umar, Ali bin Abi Talib, Jabir ibn Samrat, Abi Ayyub, Zayd ibn Arqam, Bara' ibn A'azib) Mu'ujam al-Tabarani al-Kabeer, by Imam al-Tabarani (on the authority of Sa'ad bin Abi Waqqas and many others) ibn Athir, in Usd al-Ghabah ibn Sa'ad in al-Tabaqa

Here is the text for the following reference: v1,p330 [entire book: 272,#3062]:

حدثنا عبد الله حدثني أبي حدثنا يحيى بن حماد حدثنا أبو عوانة حدثنا أبو بلج حدثنا عمرو بن ميمون قال:

إنني لجالس الى ابن عباس إذ أتاه تسعة رهط فقالوا: يا أبا عباس إما أن تقوم معنا وإما أن-
خلونا هؤلاء قال: فقال ابن عباس: بل أقوم معكم قال: وهو يومئذ صحيح قبل أن يعمى قال: فابتدؤا
وقفعوا في فتحتوا فلا ندري ما قالوا قال: فجاء ينفذ ثوبه ويقول: أف وتف وقفعوا في رجل له عشر
:رجل قال له النبي صلى الله عليه وسلم: لأبعثن رجلا لا يخزيه الله أبدا يحب الله ورسوله قال
:فاستشرف لها من استشرف قال: أين علي قال: هو في الرحل يطحن قال: وما كان أحدكم ليطحن قال
أها إياه فجاء فجاءه وهو أرمم لا يكاد يبصر قال: فنفت في عينيه ثم هز الراية ثلاثا فأعط
بصفية بنت حيي قال: ثم بعث فلانا بسورة التوبة فبعث عليا خلفه فأخذها منه قال: لا يذهب بها
إلا رجل مني وأنا منه قال: وقال لبني عمه: أيكم يواليني في الدنيا والآخرة قال: وعلي معي
للدنيا والآخرة قال جالس فأبوا فقال علي: أنا وأواليك في الدنيا والآخرة قال: إنت وليي في ا
فتركه ثم أقبل على رجل منهم فقال: أيكم يواليني في الدنيا والآخرة فأبوا قال: فقال علي: أنا
أواليك في الدنيا والآخرة فقال: إنت وليي في الدنيا والآخرة قال: وكان أول من أسلم من الناس
على علي وفاطمة وحسن وحسين بعد خديجة قال: وأخذ رسول الله صلى الله عليه وسلم ثوبه فوضعه
فقال: إنما يريد الله ليذهب عنكم الرجس أهل البيت ويطهركم تطهيرا قال: وشرى علي نفسه لبس
ثوب النبي صلى الله عليه وسلم ثم نام مكانه قال: وكان المشركون يرمون رسول الله صلى الله
بي الله قال: فقال: يا نبي الله عليه وسلم فجاء أبو بكر وعلي نائم قال: وأبو بكر يحسب أنه ن
قال: فقال له علي: إن نبي الله صلى الله عليه وسلم قد انطلق نحو بئر ميمون فأدركه قال: فانطلق
أبو بكر فدخل معه الغار قال: وجعل علي يرمى بالحجارة كما كان يرمى نبي الله وهو يتضور قد لف
فقالوا: إنك للنيم كان صاحبك نراميه فلا رأسه في الثوب لا يخرج حنأصيح ثم كشف عن رأسه
يتضور وأنت تتضور وقد استتكرنا ذلك قال: وخرج بالناس في غزوة تبوك قال: فقال له علي: أخرج
معك قال: فقال له نبي الله: لا فيكي علي فقال له: أما ترضى أن تكون مني بمنزلة هارون من موسى
أ وأنت خليفتي قال: وقال له رسول الله: أنت وليي في إلا أنك لست نبي إنه لا ينبغي أن أذهب إل
كل مؤمن بعدي وقال: سدوا أبواب المسجد غير باب علي فقال: فیدخل المسجد جنبا وهو طريقه ليس له
طريق غيره قال: وقال من كنت مولاه فإن مولاه علي قال: وأخبرنا الله عز وجل في القرآن أنه قد
لم ما في قلوبهم هل حدثنا أنه سخط عليهم بعد قال: وقال نبي اللّٰه عن أصحاب الشجرة فع
صلى الله عليه وسلم لعمر حين قال: انذن لي فلاضرب عنقه قال: أوكنت فاعلا وما يدريك لعل الله
قد اطلع الى أهل بدر فقال: اعملوا ما شئتم

قلت: أتخلف عنك يا رسول ، عن علي أن النبي صلى الله عليه وسلم قال: خلقتك أن تكون خليفتي
الله؟ قال: ألا ترضى أن تكون مني بمنزلة هارون من موسى إلا أنه لا نبي بعدي. (طس) (أورده
الهيثمى في مجمع الزوائد (9/110) وقال رواه الطبراني في الكبير والأوسط وفي إسناد الكبير
.يحيى بن يعلى الأسلمي وهو ضعيف

Reference:

The (افضانل علي رضي الله عنه) Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36488 authenticity of this virtue has already been researched. Please refer to the link for your own conviction.

Top Hadith al-Mazilah narrated at several other occasions Umm Salim was one of the early

converts of Islam. She was the mother of Anas ibn Malik who started serving the prophet at the age of 10. She married Abu Talha al-Ansari after requesting him to convert to Islam. The prophet used to visit her and talk to her at her house. One day, during a lengthy conversation with her, he said: "Ali's flesh is of mine, and his blood is of my own; he is to me like Aaron to Moses." Please refer to the narrations below.

(عن ابن عباس) يا أم سليم! إن عليا لحمه من لحمي ودمه من دمي وهو مني بمنزلة هارون من موسى

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32936 (الإكمال من فضائل علي رضي الله عنه)

o Muntakhab al-Kanz

o Mu'ujam al-Tabrani al-Kabir, by Imam al-Tabarani (باب الظاء. أحاديث عبد الله بن العباس بن م بن عبد مناف. سعيد بن جبير عن ابن عباس عهيد المطلب بن هاش

The prophet also narrated this hadith during the first fraternity in Mecca prior to the migration, when the Messenger of Allah (pbuh) consumated brotherhood among the emigrants and made Ali his brother.

Five months after the migration to Medina, the prophet made the second fraternity between the Ansars (helpers of Medina) and the Muhajireen (emigrants). He made Ali as his brother and said: "You are to me like Aaron to Moses except there will be no Prophet after me."

Ali said: O Messenger of Allah! My soul has expired, and my spine has been broken, having seen what you have done for your companions while leaving me alone. If this is a sign of your anger with me, then I complain only to you and beg your pardon.' The Messenger of Allah said: I swear by the One Who sent me to convey the truth about Him, I have not spared you except for my own self. You are to me like Aaron to Moses, except there will be no Prophet after me. You are my Brother, heir and companion.' Ali (as) asked him: What shall I inherit from you?' He (pbuh) answered: Whatever Prophets before me left for those who inherited them: the Book of their Lord, and the Sunnah of their Prophet.

You will be my companion in my house in Paradise together with my daughter Fatima. You are my Brother and Companion.' Then he, peace be upon him and his progeny, recited the verse: They are brethren seated conveniently facing each other' من مسند زيد بن أبي أوفى} لما أخى النبي صلى الله عليه وسلم بين أصحابه،

ذهب روعي وانقطع ظهري حين رأيتك فعلت بأصحابك ما فعلت غيري فإن كان هذا من سخط قال علي: لقد

علي فلك العتبي والكرامة فقال رسول الله صلى الله عليه وسلم: والذي بعثني بالحق ما أشرتك إلا لنفسي وأنت مني بمنزلة هارون من موسى غير أنه لا نبي بعدي وأنت أخي ووارثي، قال: وما أرت: يا رسول الله؟ قال: ما ورث الأنبياء من قبلي، قال: وما ورث الأنبياء من قبلك؟ قال منك كتاب ربهم وسنة نبيهم، وأنت معي في قصري في الجنة مع فاطمة بنتي وأنت أخي ورفيقي. (حم في كتاب مناقب علي، ابن عساكر).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 9, #25554, #25555, #36345

o Manaqib Ali, by Imam Ahmad ibn Hanbal

o Ibn Asakir in his Tarikh

o al-Baghwi and al-Tabrani in their Mujmas

o al-Barudi in his Al-Marifa

o Majmau'ul Zawa'id, by Hafidh al-Haythami, vol 9, #14925 (37. 1. كتاب المناقب. باب في فضل جماعة من الصحابة منهم أبو بكر وعمر وغيرهم رضي الله عنهما)

Ibn Abbas narrated: The Messenger of Allah (pbuh) said to Ali (as): "Are you angry because I have established brotherhood between the Ansar and the Muhajirun and have not selected a brother for you from among them? Are you not pleased that your status to me is like that of Aaron to Moses, except there will be no Prophet after me?"

قم فما صلحت أن تكون إلا أبا تراب، أغضبت علي حين وأخيت بين المهاجرين والأنصار ولم أواخ نهم؟ أما ترضى أن تكون مني بمنزلة هارون من موسى إلا أنه ليس بعدي نبي، إلا بينك وبين أحد من أحبك خف بالأمن والإيمان، ومن أبغضك أماته الله ميتة جاهلية وحوسب بعمله في الإسلام (عن ابن عباس - طب)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 9, #32935 (ال من فضائل علي رضي الله عنه الإكم)

o Mu'ujam al-Tabrani al-Kabir, by Imam al-Tabarani (باب الظاء. أحاديث عبد الله بن العباس بن عبد المطلب بن هاشم بن عبد مناف. مجاهد عن ابن عباس)

o Majmau'ul Zawa'id, by Hafidh al-Haythami, vol 9, #14655 (بي طالب رضي أبواب مناقب علي بن أ) (الله عنه. 6. بابان في منزلته. 2. باب منه في منزلته ومؤاخرته)

In another incident, Abu Bakr, 'Umar and Abu Ubaydah ibn al-Jarrah were with the prophet who was leaning on Ali. The prophet patted Ali's shoulder and said: "O Ali! You are the strongest among the believers in faith, the first (man) to embrace Islam, and your status to me is similar to that of Aaron to Moses."

مسند عمر) عن ابن عباس قال: قال عمر بن الخطاب: كفوا عن ذكر علي بن أبي طالب فإنني سمعت رسول الله صلى الله عليه وسلم يخطب علي بن أبي طالب وأبو بكر وأبو عبيدة بن الجراح ونفر من أصحاب رسول الله صلى الله عليه وسلم والنبي صلى الله عليه وسلم متكئ على علي بن أبي طالب حتى ضرب بيده على منكبه ثم قال: «مانا وأولهم إسلا ما! ثم قال: أنت مني بمنزلة هارون من موسى أنت يا علي! أول المؤمنين إي وكذب علي من زعم أنه يحبني ويبغضك. الحسن بن بدر فيما رواه الخلفاء والحاكم في الكنى Reference: o Kanz alU'ummal, by al-Muttaqi al-Hindi, vol 13, #36392, #36395 (افضائل علي رضي الله عنه)

o Also quoted by: al-Hasan ibn Badr, al-Hakim in his chapter on kunyat, al-Shirazi in his chapter on surnames, volume six, and by Ibn al-Najjar The same virtue narrated at another occasion.

بك لخصلتين: لقرابتك، ولحب أبي طالب إياك؛ وأما أنت يا جعفر! فإن يا عقيل! والله إنني لأح خلقك يشبه خلقي؛ وأما أنت يا علي فانت مني بمنزلة هارون من موسى غير أنه لا نبي بعدي. (ابن عبد الله بن عقيل عن أبيه عن جده عقيل بن أبي طالب - عساكر

Reference:

عقيل بن أبي طالب (أخرجه الحاكم في) #33616, vol 11, by al-Muttaqi al-Hindi, al-Kanz al-U'ummal, المستدرک (3/576) وسكتنا عن درجة الحديث. وعقيل بن أبي طالب يكنى أبا يزيد أمه فاطمة بنت أسد (وتوفي في خلافة معاوية. أسد الغابة (4/66) ص) رضي الله عنه من الإكمال

When the companions' doors overlooking the Prophet's mosque in Medina were ordered to close except that of Ali Jabir ibn Abdullah quotes the Messenger of Allah, peace be upon him and his progeny, saying: "O Ali! It is permissible for you to do at this mosque whatever is permissible for me, and you are to me like Aaron to Moses, except there will be no Prophet after me."

Huthayfah ibn Asid al-Ghifari has said that the Prophet, peace be upon him and his progeny, once delivered a khutba on the occasion of closing those doors in which he said: "There are some men who have disliked that I got them out of the mosque while keeping Ali. Allah, the Dear and Mighty, inspired to Moses and his brother to reside with their people in Egypt and make their homes a qibla and say their prayers," till he said: "Ali to me is like Aaron to Moses. He is my Brother, and none of you is allowed to cohabit therein other than he."

Reference:

o Not found yet... Top Ali and Aaron as two bright stars in the heart of the skies This hadith has been narrated by the prophet in the following occasions: The Occasion of Shabar, Shubayr, and Mushbir The Occasion of Fraternity The Occasion of Closing the Doors It is a well-known fact that the prophet requested Ali to name his sons just like Harun did name his sons, that is Shabar for Hassan, Shubayr for Hussein, and Mushbir for Muhsin. The narrations that validate this fact are numerous and again, they emphasize the similarities between Ali and Harun.

The Messenger of Allah said: "I named Hasan and Husain and Muhsin the names of the sons of Aaron (Haroon) who were: Shubbar, Shubair, and Mushbir."

References:

o Sunan Abu Dawud al-Tilyasi, v1, p232 (without mentioning Muhsin)

o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p774, Tradition #1365

o al-Tabarani, v3, p100

o Idhaah, Abdul Ghani, from Salman al-Farsi

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 11, section 3, p292

o Ibn Habban, as quoted in al-Mawarid, p551

o Mustadrak al-Hakim, v3,#371/4773 (>> المجلد الثالث -31- كتاب معرفة الصحابة رضي الله -) الله عليه وسلم صلى الله رسول بنت ابني والحسين، الحسن: مناقب ومن >> عنهم تعالى

o Kanz al-U'ummal, y Muttaqi ak-Hindi v13,#37679 (>> فضل الحسين رضي الله عنهم) عنهما

o Musnad Ahmad ibn Hanbal, vol 1 (ومن مسند علي بن أبي طالب رضي الله عنه)

Read more...

Sad ibn Abu Waqqas, al-Bara' ibn Azib, Ibn Abbas, Ibn Umer, and Huthayfah ibn al-Yemani, have all said: "The Messenger of Allah, peace be upon him and his progeny, came out to the mosque once and said: Allah inspired to his Prophet Moses to build Him a pure mosque in which nobody other than Moses and Aaron would live. Allah has inspired to me to build a sanctified mosque wherein

only I and my brother Ali are permitted to sleep."

References:

o Ali ibn Muhammad al-Khatib, the Shafii faqih who is better known as Ibn al-Maghazli, in his book Al-Manaqib from various sources, o Researcher al-Balkhi, in Chapter 17 of his Yanabi al-Mawaddah

Hadiths about imam Ali (AS) - His virtues (Part VI)

Content:

The companions testify on the virtues of Ali Ali washed the corpse of the prophet More hadith on Ali ibn Abi Talib The companions testify on the virtues of Ali

، فحدثناه أبو زكريا يحيى بن محمد العنبري، حدثنا إبراهيم بن أبي طالب، حدثنا علي بن المنذر، حدثنا ابن فضيل، حدثنا مسلم الملائبي، عن خيثمة بن عبد الرحمن قال: سمعت سعد بن مالك، وقال بن علي إن له رجل: إن عليا يقع فيك إنك تخلفت عنه، فقال سعد: والله إنه لرأي رأيته، وأخطأ رأيي ، يوم -وسلم عليه الله صلى- الله رسول له قال لقد فيها وما الدنيا من إلي أحب إحداهن، أعطيت أكون لأن ثلاثا، أعطي طالب أبي بعد حمد الله والثناء عليه: (هل تعلمون أني أولى بالمؤمنين). قلنا: نعم. قال: (اللهم من كنت (وعاد من عاداه، مولاه، فعلي مولاه، وال من والاه

عليه وفتح قتل، حتى يرمد فلم له، ودعا عينيه، في فتقل أرمده، إنني الله، رسول يا: فقال يبصر ما أرمده وهو خبير، يوم به وجيء عمه العباس وغيره من المسجد، فقال له العباس: تخرجنا ونحن -وسلم عليه الله صلى- الله رسول وأخرج خبير تسكن عليا. فقال: (ما أنا أخرجتكم وأسكنته، ولكن الله أخرجكم وأسكنه). وأما عصبتك وعمومتك، و رضي الله ما ذكر من اعتزال أبي مسعود الأنصاري وأبي موسى الأشعري. فإن أمير المؤمنين عليا وجه إلى الكوفة ليأخذ البيعة له، محمدا ابنه، ومحمد بن أبي بكر. وكان على الكوفة -تعالى عنه سى الأشعري، وأبو مسعود. فامتنع أبو موسى أن يبايع، فرجعا إلى أمير المؤمنين، فبعث أبو مو الحسن ابنه، ومالك الأشتر

References:

o Mustadrak, al Hakim, vol 3, #199/4601 (>> المجلد الثالث) -31- كتاب معرفة الصحابة رضي الله (-) رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

Ibn Abbas said: Ali has four distinctions no one shares with him: He was the first male who prayed with the Messenger of God. He was the bearer of his banner in every battle and he was the one who stayed with him at the Battle on the day of Al-Mihras (the Battle of Ohod, where there is gathered water called Al-Mihras), and he is the one who washed his blessed body and laid him in his tomb.

حدثني أبو عمرو محمد بن عبد الواحد، الزاهد، صاحب ثعلب إملاء بيغداد، حدثنا محمد بن عثمان - عباس ابن عن عكرمة، عن حرب، بن سماك حدثني فضالة، بن المفضل حدثني المصري، يحيى بن زكريا حدثنا شيبه، بن أبي - وسلم عليه الله صلى - الله رسول مع صلى وأعجمي عربي أول هو لأحد، ليست خصال أربع لعلي: قال - عنهما تعالى الله رضي - بر معه يوم المهراس، وهو الذي غسله، وأدخله قبوه الذي كان لواءه معه في كل زحف، والذي ص

Reference:

o al Hakim, al Mustadrak, vol 3 p 111 (>> المجلد الثالث #180/4582) كتاب معرفة الصحابة -31- أخبرني الحسن بن (- رضي الله تعالى عنه - رضي الله تعالى عنهم << ذكر إسلام أمير المؤمنين: علي الإسفرائيني، حدثنا أبو الحسن محمد بن أحمد بن البراء، حدثنا علي بن عبد محمد بن إسحاق الله بن جعفر المديني، حدثنا أبي، أخبرني سهيل بن أبي صالح، عن أبيه، عن أبي هريرة قال: قال - رضي الله تعالى عنه- عمر بن الخطاب :-

وما قيل. النعم حمر أعطي أن من إلي أحب، لقد أعطي علي بن أبي طالب ثلاث خصال، لأن تكون لي خصلة منها -وسلم عليه الله صلى - الله رسول مع المسجد وسكناه، -وسلم عليه الله صلى - الله رسول بنت فاطمة تزوجه: قال المؤمنين؟ أمير يا هن .يحل له فيه، ما يحل له، والراية يوم خيبر. هذا حديث صحيح الإسناد، ولم يخرجاه،

Reference:

o Mustadrak al-Hakim, vol 3, #230/4632 (>> المجلد الثالث) كتاب معرفة الصحابة رضي الله -31- (- رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36376 (<< فضائل علي رضي) المجلد الثالث عشر (الله عنه ا

Umer ibn Maymun said: "I was sitting once in the company of Ibn Abbas when nine men came to him and said O Ibn Abbas! Either come to debate with us, or tell these folks that you prefer a private debate.' He had not lost his eye-sight yet. He said: I rather debate with you.' So they started talking, but I was not sure exactly what they were talking about.

Then he stood up and angrily said: They are debating about a man who has ten merits nobody else ever had. They are arguing about a man whom the holy Prophet (pbuh) has said, I shall dispatch a man whom Allah shall never humiliate, one who loves Allah and His Messenger (pbuh) and who is loved by both,' so each one of them thought to him such an honour belonged. The holy

Prophet (pbuh) inquired about Ali. When the latter came unto him, with his eyes swelling in ailment, he (pbuh) blew in his eyes, shook the standard thrice and gave it to him. Ali came back victorious with Safiyya bint Huyay [al-Akhtab] among his captives."

Ibn Abbas proceeded to say, "Then the Messenger of Allah (pbuh) sent someone with surat al-Tawbah, but he had to send Ali after him to discharge the responsibility, saying: Nobody can discharge it except a man who is of me, and I am of him." Ibn Abbas also said, "The Messenger of Allah (pbuh), with Ali sitting beside him, asked his cousins once: Who among you elects to be my wali in this life and the life hereafter?' They all declined, but Ali said: I would like to be your wali in this life and the life to come,' whereupon he (pbuh) responded by saying: You are, indeed, my wali in this life and the life hereafter."

Ibn Abbas continues to say that Ali was the first person to accept Islam after Khadija, and that the Messenger of Allah (pbuh) took his own robe and put it over Ali, Fatima, Hasan and Husayn, then recited the verse saying: "Allah wishes to remove all abomination from you, O Ahl al-Bayt [people of my household] and purify you with a perfect purification (Qur'an, 33:33)." He has also said: "Ali bought his own soul.

He put on the Prophet's garment and slept in his bed when the infidels sought to murder him," till he says: "The Messenger of Allah (pbuh) went on Tabuk expedition accompanied by many people. Ali asked him: May I join you?' The Messenger of Allah (pbuh) refused, whereupon Ali wept. The Prophet (pbuh) then asked him: Does it not please you that your status to me is similar to that of Aaron's to Moses, except there is no Prophet after me? It is not proper for me to leave this place before assigning you as my vicegerent.' The Messenger of Allah (pbuh) has also said the following to him: You are the wali of every believing man and woman."

Ibn Abbas has said: "The Messenger of Allah closed down all doors leading to his mosque except that of Ali who used to enter the mosque on his way out even while in the state of janaba. The Messenger of Allah (pbuh) has also said: Whoever accepts me as the wali, let him/her take Ali as the wali, too."

د الله بن أخبرنا أبو بكر أحمد بن جعفر بن حمدان القطيعي ببغداد، من أصل كتابه، حدثنا عبد الله بن أحمد بن حنبل، حدثني أبي، حدثنا يحيى بن حماد، حدثنا أبو عوانة، حدثنا أبو بلج، حدثنا عمرو بن ميمون قال: إني لجالس عند ابن عباس، إذ أتاه تسعة رهط، فقالوا: يا ابن عباس، إما أن تقوم صحيح، يومئذ هو: قال. معكم هنا، وإما أن تخلو بنا من بين هؤلاء. قال: فقال ابن عباس: بل أنا أقوم عشرة بضع له رجل، في وقعوا وتف، أف: ويقول ثوبه، ينفذ فجاء: قال. قالوا ما ندري فلا فتحدثوا، فابتدؤا، قال: يعنى أن قبل لأبعثن رجلا لا يخزيه الله أبدا، يحب): -وسلم عليه الله صلى- النبي له قال رجل في وقعوا. غيره لأحد ليست فضائل (الله ورسوله، ويحب الله ورسوله). فاستشرف لها مستشرف، فقال: (أين علي؟

فقالوا: إنه في الرحي يطحن. قال: وما كان أحدهم ليطحن. قال: فجاء وهو أرمدم، لا يكاد أن يبصر.

قال: فنفت في عينيه، ثم هز الراية ثلاثاً، فأعطاه إياها. فجاء علي بصفيية بنت حبي. قال ابن هو رجل إلا بها يذهب لا)؛ وقال منه فأخذها خلفه، عليا فبعث التوبة، بسورة فلانا -وسلم عليه الله صلى- الله رسول بعث عباس: ثم (لبنني عمه: (أيكم يوالييني في الدنيا والآخرة؟ -وسلم عليه الله صلى- النبي وقال: عباس ابن فقال. (منه وأنا مني، الدنيا في يوالييني أيكم)؛ فقال منهم، رجل علي وأقبل، -وسلم عليه الله صلى- الله رسول قال: وعلي جالس معهم. فقال ر رضي- خديجة بعد الناس من آمن من أول علي وكان: عباس ابن قال. (والآخرة الدنيا في وليي أنت)؛ لعلي فقال فأبوا، (والآخرة؟ إنما { وقال وحسين، وحسن وفاطمة علي على فوضعه ثوبه، -سلم الله عليه و صلى- الله رسول وأخذ: قال. -عنها تعالى الله عليه الله صلى- النبي ثوب فليس نفسه، علي وشري: عباس ابن قال. { تطهيرا ويطهركم البيت، أهل الرجس عنكم ليذهب الله يريد -وسلم عليه ه الل صلى- الله رسول يرمون المشركون وكان: عباس ابن قال. مكانه في نام ثم -، وسلم

الله نبي يا: فقال: قال. -وسلم عليه الله صلى- الله رسول أنه يحسب بكر وأبو: قال. نائم وعلي، -عنه تعالى الله رضي- بكر أبو فجاء قد انطلق نحو بئر ميمون، فأدركه. قال: فانطلق أبو بكر، فدخل -وسلم عليه الله صلى- الله نبي إن: علي له فقال، وهو يتصور، -وسلم عليه الله صلى- الله نبي رمي كان كما بالحجارة، يرمي -عنه تعالى الله رضي- علي وجعل: قال. الغار عم وقد لف رأسه في الثوب، لا يخرج حتى أصبح، ثم كئف عن رأسه، فقالوا: إنك للنائم، وكان صاحبك لا في -وسلم عليه الله صلى- الله رسول وخرج: عباس ابن فقال. يتصور ونحن نرهبه، وأنت تتصور، وقد استنكرنا ذلك، لا). فبكي علي: -وسلم عليه الله صلى- النبي فقال: قال معك؟ أخرج: علي له فقال: قال. معه بالناس وخرج تيوك، غزوة أن بغى فقال له: (أما ترضى أن تكون مني بمنزلة هارون من موسى، إلا أنه ليس بعدي نبي. إنه لا ين ابن قال. (ومؤمنة بعدي مؤمن كل ولي أنت): -وسلم عليه الله صلى- الله رسول له وقال: عباس ابن قال. (خليفتي وأنت إلا أذهب، أبواب المسجد، غير باب علي، فكان يدخل المسجد جنباً، وهو طريقه -وسلم عليه الله صلى- رسول وسد: عباس (من كنت مولاه، فإن مولاه علي): -وسلم عليه الله صلى- الله رسول وقال: اس ليس له طريق غيره. قال ابن عب في القرآن: إنه رضي عن أصحاب الشجرة، فعلم ما في -عز وجل- قال ابن عباس: وقد أخبرنا الله صلى الله عليه- قلوبهم، فهل أخبرنا أنه سخط عليهم بعد ذلك؟ قال ابن عباس: وقال نبي الله حين قال: انذن لي فاضرب عنقه. قال: (وكنت فاعلا؟ وما يدريك - رضي الله تعالى عنه- رلعم -وسلم لعل الله قد اطلع على أهل بدر، فقال: اعملوا ما شئتم). هذا حديث صحيح الإسناد، ولم يخرجاه رضي الله تعالى عنه- بهذه السياقة. وقد حدثنا السيد الأوحدي، أبو يعلى حمزة بن محمد الزيدي: حدثنا أبو الحسن علي بن محمد بن مهرويه القزويني القطان قال: سمعت أبا حاتم الرازي يقول (ج/ص: 3/144). - رضي الله تعالى عنه- كان يعجبهم أن يجدوا الفضائل من رواية أحمد بن حنبل

Reference:

لى عنهم. ذكر إسلام تاب معرفة الصحابة رضي الله تعال) o Mustadrak al-Hakim, vol 3, #250/4652 (وجدت الكلمات في الحديث رق. - رضي الله تعالى عنه- أمير المؤمنين: علي

Ali washed the corpse of the prophet Ibn Abbas said: Ali has four distinctions no one shares with him: He was the first male who prayed with the Messenger of God. He was the bearer of his banner in every battle and he was the one who stayed with him at the Battle on the day of Al-Mihras (the Battle of Ohod, where there is gathered water called Al-Mihras), and he is the one who washed his blessed body and laid him in his tomb.

حدثني أبو عمرو محمد بن عبد الواحد، الزاهد، صاحب ثعلب إملاء بيغداد، حدثنا محمد بن عثمان بن أبي شيبة، حدثنا زكريا بن يحيى المصري، حدثني المفضل بن فضالة، حدثني سماك بن حرب، عن

وأعجمي عربي أول وقال: لعلي أربع خصال ليست لأحد، ه - رضي الله تعالى عنهما عكرمة، عن ابن عباس وهو الذي كان لواؤه معه في كل زحف، والذي صير معه يوم، -وسلم عليه الله صلى الله رسول مع صلى المهراس، وهو الذي غسله، وأدخله قبره.

Reference:

كتاب معرفة الصحابة -31- >> المجلد الثالث (#180/4582) vol. 3 p111 o al Hakim, al Mustadrak, يا علي! أنت تغسل (- رضي الله تعالى عنه- رضي الله تعالى عنهم << ذكر إسلام أمير المؤمنين: علي جثتي وتؤدي ديني وتواريني في حفرتي وتغني بدمتي وأنت صاحب لوائي في الدنيا والآخرة) (الديلمي المجلد) Reference: o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32965 (عن أبي سعيد - Ali said: "The Prophet (pbuh) had instructed that nobody other than myself should give him the ceremonial bath [for the dead]."
Reference: o al-Tabaqat, by Ibn Sad, page 66, Part Two, Vol. 2 o Kanz al-Ummal, by al-Muttaqi al-Hindi, page 54, Vol. 4 o Quoted by Abul Shaykh and Ibn al-Najjar

عن علي بن الحسين عن أبيه عن جده قال: أوصى النبي صلى الله عليه وسلم عليا أن يغسله، فقال لله ما أردت أن ألقب من علي: يا رسول الله أخشى أن لا أطيق ذلك قال: إنك ستعان، قال علي: فوا متفرقات الأحاديث التي تتعلق بوفاته صلى الله عليه وسلم وغسله وتكفينه وصلاة) Reference: o Kanz al -U'ummal, al-Muttaqi al-Hindi, vol 7, #18780 (الناس عليه بعد دفنه ووقت الدفن)

ني رسول الله صلى الله عليه وسلم فقال: إذا أنامت فأغسلني بسبع قرب من بئر عن علي قال: أوصا (بئر غرس) (أبو الشيخ في الوصايا وابن النجار)

Reference:

متفرقات الأحاديث التي تتعلق بوفاته) Reference: o Kanz al-U'ummal, al-Muttaqi al-Hindi, vol 7, #18781 (لأه الناس عليه بعد دفنه ووقت الدفن صلى الله عليه وسلم وغسله وتكفينه وص

عن علي قال: غسلت النبي صلى الله عليه وسلم فذهبت أنظر ما يكون من الميت، فلم أر شيئا، وكان طيبا حيا وميتا، وولي دفنه وإجناؤه (إجناؤه: أي دفنه وستره ويقال للقبر الجنن ويجمع على لي، والعباس، والفضل بن العباس، وصالح مولاهن. النهاية [1/307] ص) دون الناس أربعة: ع رسول الله صلى الله عليه وسلم، وأحد لرسول الله لحدا، وأنصب عليه اللبن نصبا

(مسدد والمروزي في الجنائز كق) (أخرجه ابن سعد في الطبقات الكبرى (2/281) ص)

Reference:

متفرقات الأحاديث التي تتعلق بوفاته) Reference: o Kanz al-U'ummal, al-Muttaqi al-Hindi, vol 7, #18783 (صلى الله عليه وسلم وغسله وتكفينه وصلاة الناس عليه بعد دفنه ووقت الدفن) عن علي قال

أوصاني النبي صلى الله عليه وسلم أن لا يغسله أحد غيري، فإنه لا يرى عورتى أحد إلا طمست واهيات زاد ابن سعد: قال علي: فكان الفضل عيناه. (ابن سعد والبزار عق وابن الجوزي في ال وأسامة يناولاني الماء من وراء الستر وهما معصوبا العين، قال علي: فما تناولت عضوا إلا كأنما يقلبه معي ثلاثون رجلا حتى فرغت من غسله.

Reference:

o Kanz al-U'ummal, al-Muttaqi al-Hindi, vol 7, #18784 (التي تتعلق بوفاته متفرقات الأحاديث) (صلى الله عليه وسلم وغسله وتكفينه وصلاة الناس عليه بعد دفنه ووقت الدفن)

عن عبد الله بن الحارث بن نوفل أن عليا غسل النبي صلى الله عليه وسلم وعلى النبي قميص ويبد Reference: o Kanz al-U'ummal, al-Muttaqi al-Hindi, vol 7, #18787 متفرقات الأحاديث التي تتعلق بوفاته صلى الله عليه وسلم وغسله وتكفينه وصلاة الناس عليه) (بعد دفنه ووقت الدفن)

More hadith on Ali ibn Abi Talib

أخبرنا أبو عبد الله محمد بن عبد الله الزاهد الأصبهاني، حدثنا أحمد بن مهران بن خالد حدثنا عبيد الله بن موسى، حدثنا طلحة بن خیر الأنصاري، عن عبد المطلب بن عبد، الأصبهاني قال: افتتح رسول - رضي الله تعالى عنه - الله، عن مصعب بن عبد الرحمن، عن عبد الرحمن بن عوف مكة، ثم انصرف إلى الطائف، فحاصرهم ثمانية أو سبعة، ثم أوغل - صلى الله عليه وسلم - الله روحة، ثم نزل ثم هجر غدوة، أو

م قال: (أيها الناس، إنني لكم فرط، وإني أوصيكم بعترتي خيرا، موعدكم الحوض، والذي نفسي بيده لتقيم الصلاة، ولتؤتوا الزكاة، أو لأبعثن عليكم رجلا مني أو كنفي، فليضرب أعناقكم). (مقاتليهم، وليسين ذراريهم)

أو عمر. فأخذ بيد علي، فقال: (هذا). هذا حديث صحيح، قال: فرأى الناس أنه يعني: أبا بكر (الإسناد، ولم يخرجاه. (ج/ص: 132 / 2)

References:

o Mustadrak, al Hakim, vol 2, #184/2559 (>> المجلد الثاني) حدثنا أبو بكر بن - 20 - ناسيف بن محمد، حدثنا إسحاق، أنبأ عبيد بن حاتم الحافظ، حدثنا محمد بن حاتم المؤدب، حدثنا: - رضي الله تعالى عنه - سفيان الثوري، عن سلمة بن كهيل، عن أبي صادق، عن الأغر، عن سلمان

(أولكم واردا على الحوض، أولكم إسلاما، علي بن أبي طالب - وسلم عليه الله صلى - الله رسول قال

References:

كتاب معرفة الصحابة رضي الله -31- >> المجلد الثالث) #260/4662, vol 3, al Hakim, Mustadrak o
(رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

حدثنا أبو بكر بن أبي دارم الحافظ، حدثنا أبو بكر محمد بن أحمد بن سفيان الترمذي، حدثنا
رضي الله- عن أبي صالح، عن أبي هريرة، سريح بن يونس، حدثنا أبو حفص الأبار، حدثنا الأعمش
، يا رسول الله، زوجتني من علي بن أبي طالب :- رضي الله تعالى عنها- قال: قالت فاطمة -تعالى عنه
اطلع إلى أهل الأرض، فاختار -عز وجل- وهو فقير لا مال له. فقال: (يا فاطمة، أما ترضين أن الله
(رجلين، أحدهما أبوك، والآخر بعلك).

Reference:

كتاب معرفة الصحابة رضي الله -31- >> المجلد الثالث) #243/4645, vol 3, al-Hakim, Mustadrak o
(رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

!عن ابن عباس قال: لما زوج النبي صلى الله عليه وسلم فاطمة من علي قالت فاطمة: يا رسول الله
زوجني من رجل فقير ليس له شيء فقال النبي صلى الله عليه وسلم: أما ترضين أن الله اختار من
أهل الأرض رجلين: أحدهما أبوك والآخر زوجك. (خط) فيه وسنده حسن.

Reference:

المجلد الثالث عشر << فضائل علي رضي) #36355, vol 13, al-Muttaqi al-Hindi, Kanz al-U'ummal o
الله عنه) عن فاطمة الزهراء عن أم سلمة قالت: والذي أحلف به! إن كان علي لأقرب الناس عهدا
برسول الله صلى الله عليه وسلم، قالت عدنا رسول الله صلى الله عليه وسلم يوم قبض في بيت
أظنه عائشة فجعل رسول الله صلى الله عليه وسلم غداة بعد غداة يقول: جاء علي؟ مرارا، قالت و
كان بعثه في حاجة فجاء بعد، فظننا أنه له إليه حاجة فخرجنا من البيت فقعدنا بالباب فكنت من
ناهم من الباب فأكب عليه علي، فجعل يساره ويناجيه، ثم قبض من يومه ذلك فكان أقرب الناس به
عهدا. (ش). ابن جرير وصححه والبدوي في الذرية الطاهرة

Reference:

المجلد الثالث عشر << فضائل علي رضي) #36459, vol 13, al-Muttaqi al-Hindi, Kanz al-U'ummal o
الله عنه)

عن علي قال: زارنا رسول الله صلى الله عليه وسلم وبات عندنا والحسن والحسين نائمان فاستسقي
بمصرها: المصير: الحلب) الحسن فقام رسول الله صلى الله عليه وسلم إلى قرية لنا فجعل بمصرها
بثلاث أصابع. النهاية 4/336. ب) في القدح. وفي لفظ: فقام لشاة لنا فحلبها فدرت ثم جاء يسقيه
فناول الحسن فتناول الحسين ليشرب فمنعه. وفي لفظ: فأهوى بيده إلى الحسين وبدأ بالحسن فقالت
في أول مرة، ثم قال رسول الله فاطمة: يا رسول الله! كأنه أحبهما إليك، قال: لا، ولكنه استس
يوم القيامة في مكان واحد. ط- يعني عليا - صلى الله عليه وسلم: أنا وإياك وهذين وهذا الراقد
(حم، ع) وابن أبي عاصم في السنة، (طب) في المتفق وابن النجار، (خط)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #37615 (المجلد الثالث عشر << فصل في فضلهم) من أطاعني فقد أطاع الله عز وجل ومن عصاني "Whoever obeys 'Ali, obeys me, whoever obeys me, obeys Allah, whoever disobeys 'Ali disobeys me, whoever disobeys me, disobeys Allah" (مجملاً Reference: o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32973 (المجلد الحادي عشر << تتممة الإكمال من) فضائل علي رضي الله عنه) إن الله تعالى جعل ذرية كل نبي في صلبه. وإن الله تعالى جعل ذريتي في (عن ابن عباس - عن جابر؛ خط - لب (طب) علي بن أبي طالب).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32892 (المجلد الحادي عشر << فضائل علي رضي الله عنه) خير أخوتي علي وخير أعمامي حمزة (فر عن عائشة - الله عنه).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32893 (المجلد الحادي عشر << فضائل علي رضي الله عنه) النظر إلى وجه علي عبادة (طب) ك (عن ابن مسعود وعن عمران بن حصين - الله عنه).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32895 (المجلد الحادي عشر << فضائل علي رضي الله عنه) ثلاثة: فالسابق إلى موسى يوشع بن نون، والسابق إلى عيسى يس، والسابق إلى الله عنه) السابق (عن ابن عباس - محمد علي بن أبي طالب (طب) وابن مردويه Reference: o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32896 (المجلد الحادي عشر << فضائل علي رضي الله عنه) الصديقون) يب النجار مؤمن آل يس قال: {يا قوم اتبعوا المرسلين} وحز قيل مؤمن آل فرعون الذي ثلاثة: حب قال: {أتقتلون رجلاً أن يقول ربي الله} وعلي بن أبي طالب وهو أفضلهم (أبو نعيم في المعرفة (عن أبي ليلى - وابن عساكر).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32897, #32898 (المجلد الحادي عشر << فضائل) (عن أنس - علي رضي الله عنه) عنوان صحيفة المؤمن حب علي بن أبي طالب (خط).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32900 (المجلد الحادي عشر << فضائل علي رضي الله عنه) من فارقك Who forsakes you also forsakes me and who befriends you also befriends me (الله عنه).

(عن أبي ذر - يا علي فقد فارقتي، ومن فارقتي، فقد فارقتك الله ك)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32974, #32975, #32976 (المجلد الحادي عشر) رضي الله عنه) يا عمار! إن رأيت علياً قد سلك وادياً وسلك الناس تنمة الإكمال من فضائل علي >> عن وادياً غيره فاسلك مع علي ودع الناس، إنه لن يدلك على ردي ولن يخرجك من الهدى (الديلمي (عمار بن ياسر وعن أبي أيوب).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32972 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه) يا أبا رافع! سيكون بعدي قوم يقاثلون علياً، حق على الله جهادهم عن محمد - فمن لم يستطع جهادهم بيده فبلسانه من لم يستطع بلسانه فبقلبه، ليس وراء ذلك شيء (ط) (بن عبيد الله بن أبي رافع عن أبيه عن جده)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32971 (المجلد الحادي عشر << تنمة الإكمال) من فضائل علي رضي الله عنه

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 15, #40266 (قتل المؤذيات)

o Mu'ujam al-Tabarani al-Kabeer, by Imam al-Tabarani (باب الألف. أبو رافع مولى رسول الله صلى الله عليه وسلم إبراهيم ويقال اسمه أسلم. عبيد الله بن أبي رافع عن أبيه)

o Majma'a al-Zawa'id, by Hafidh al-Haythami, vol 9, #14764 (. . 20. الله صلى الله عليه وسلم عليه (ورسوله ويحبه الله ورسوله". 23. باب في قتاله ومن يقاثلته يحب الله رجلاً الراية لأعطين" :وسلم عليه)

عن - يا علي! ستقاتلك الفئة الباغية وأنت على الحق، فمن لم ينصرك يومئذ فليس مني (ابن عساكر (عمار بن ياسر)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32970 (تمة الإكمال للمجلد الحادي عشر << ت) من فضائل علي رضي الله عنه) إن تولوا علياً تجدوه هادياً يسلك بكم الطريق المستقيم (حل (عن حذيفة)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32966 (المجلد الحادي عشر << تنمة الإكمال>> ت تغسل جثتي وتؤدي ديني وتوارييني في حفرتي وتغي بدمتي من فضائل علي رضي الله عنه) يا علي! أن (عن أبي سعيد - وأنت صاحب لوائي في الدنيا والآخرة)الديلمي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32965 (المجلد الحادي عشر << تنمة الإكمال>> تة فإذا كان ذلك فالزموا علي بن أبي طالب فإنه من فضائل علي رضي الله عنه) سيكون بعدي ف (عن أبي ليلى الغفاري - الفاروق بين الحق والباطل)أبو نعيم

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32964 (المجلد الحادي عشر << تنمة الإكمال>> Nobody discharges the responsibility [of my religion] on my behalf except I and Ali." (من فضائل علي رضي الله عنه) (عن حبشي بن جنادة - لا يقضي ديني غيري أو علي)طب

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32962 (المجلد الحادي عشر << تنمة الإكمال>> أبي طالب يزهر في الجنة ككوكب الصبح لأهل الدنيا)ك في من فضائل علي رضي الله عنه) علي بن (عن أنس التاريخ، ق في فضائل الصحابة والديلمي وابن الجوزي في الواهيات

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32917, #32957 (المجلد الحادي عشر << تنمة) (عن ابن عمر - الله عنه) علي أخي في الدنيا والآخرة (طب الإكمال من فضائل علي رضي

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32907 (المجلد الحادي عشر << فضائل علي رضي) (عن أبي بكر - الله عنه) كفتي وكف علي في العدل سواء(ابن الجوزي في الواهيات

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32921 (المجلد الحادي عشر << {الإكمال} من) فضائل علي رضي الله عنه) أما علمت أن الله عز وجل أطلع على أهل الأرض فاختار منهم أباك فبعثه عن أبي -ط)قاله لفاطمة - نبيا، ثم اطلع ثانية فاختار بعلك فأوحى إلي فأنكحته واتخذته وصيا (أيوب؛ وفيه عبابة بن ربعي شيعي غال

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32923 {الإكمال} عشر << فضائل علي رضي الله عنه) أنا أسلم بن الفضل بن سهل ثنا الحسين بن عبيد الله الأبخري
 يم بن سعيد الجوهري حدثني أمير المؤمنين المأمون حدثني الرشيد حدثني البغدادي ثنا إبراهيم
 المهدي حدثني المنصور حدثني أبي حدثني عبد الله بن عباس قال: سمعت عمر بن الخطاب يقول: كفوا
 عن ذكر علي بن أبي طالب فقد رأيت من رسول الله صلى الله عليه وسلم فيه خصالا لأن تكون لي
 ل الخطاب أحب إلي مما طلعت عليه الشمس، كنت أنا وأبو بكر وأبو عبيدة في نفر واحدة منهم في آ
 من أصحاب رسول الله صلى الله عليه وسلم فانتبهت إلى باب أم سلمة وعلي، قائم على الباب
 فقلنا: أردنا رسول الله صلى الله عليه وسلم، فقال: يخرج إليكم، فخرج رسول الله صلى الله
 ،إليه فأتكأ على علي بن أبي طالب ثم ضرب بيده منكبه ثم قال: إنك مخاصم تخاصم عليه وسلم فسرنا
 أنت أول المؤمنين إيماننا، وأعلمهم بأيام الله، وأوفاهم بعهدته، وأقسمهم بالسوية، وأرفهم
 بالرعية وأعظمهم رزية، وأنت عاضدي، وغاسلي، ودافني، والمتقدم إلى كل شديدة وكريهة، ولن
 فرا وأنت تتقدمني بلواء الحمد وتذود عن حوضي، ثم قال ابن عباس من نفسه: ولقنترج بعدي كا
 فاز علي بصهر رسول الله صلى الله عليه وسلم وبسطة في العشيرة وبذلا للماعون وعلما بالتزليل
 .وفقها للتأويل ونيل الأقران.

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 13, #36378 {الإكمال} عشر << فضائل علي رضي
 ال (الله عنه -Hindi reports that the following hadith is weak, but it is considered as authentic by
 the twelver Shia'a. ، إن هذا أول من آمن بي وأول من يضافحني يوم القيامة، وهذا الصديق الأكبر
 رق بين الحق والباطل وهذا يعسوب المؤمنين، والمال يعسوب الظالمين وهذا فاروق هذه الأمة يف
 عن حذيفة) (أورده الهيثمي في مجمع الزوائد - عد - عن سلمان وأبي ذر معا؛ هق - قاله لعلي طب
 .(وقال: رواه الطبراني والبخاري وفيه عمر بن سعيد المصري وهو ضعيف. ص (9/102)

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32990 {الإكمال} عشر << تنمة الإكمال
 باب السنين << سلمان الفارسي << أبو) o Mu'ajam al -Tabarani al-Kabir (من فضائل علي رضي الله عنه
 ي رسول سخيلة كوفي عن سلمان رضي الله تعالى عنه) ... ثم قال علي: أناشدكم الله إن جبريل نزل عل
 الله صلى الله عليه وسلم فقال: يا محمد لا سيف إلا ذو الفقار ولا فتى إلا علي فهل تعلمون هذا
 كان لغيري أناشدكم الله هل تعلمون أن جبريل نزل على رسول الله صلى الله عليه وسلم فقال: يا
 :ن يحبه قالوا محمد إن الله يأمرك أن تحب عليا، وتحب من يحبه، فإن الله يحب عليا، ويحب م
 اللهم نعم، قال: أناشدكم الله هل تعلمون أن رسول الله صلى الله عليه وسلم قال: لما أسري بي
 إلى السماء السابعة رفعت إلى رفارف من نور ثم رفعت إلى حجب من نور فأوحى إلى النبي صلى الله
 نعم الأب أبوك إبراهيم عليه وسلم أشياء، فلما رجع من عنده نادى مناد من وراء الحجب يا محمد
 نعم الأخ أخوك علي، تعلمون معاشر المهاجرين والأنصار كان هذا. فقال عبد الرحمن بن عوف من
 ،بينهم: سمعتها من رسول الله صلى الله عليه وسلم بهاتين وإلا فصمتا

قالتت أعلمون أن أحدا كان يدخل المسجد جنبا غيري قالوا: اللهم لا، هل تعلمون أني كنت إذا

عن يمين النبي صلى الله عليه وسلم قاتلت الملائكة عن يساره، قالوا: اللهم نعم، فهل تعلمون أن رسول الله صلى الله عليه وسلم قال: أنت مني بمنزلة هارون من موسى إلا إنه لانيي بعدي، وهل ل الله صلى الله عليه وسلم تعلمون أن رسول الله صلى الله عليه وسلم كان أخى بين الحسن والحسين فجعل رسو عليه وسلم يقول: يا حسن مرتين، فقالت فاطمة: يا رسول الله إن الحسين لأصغر منه وأضعف ركنا منه، فقال لها رسول الله صلى الله عليه وسلم: ألا ترضين أن أقول أنا: هي (هي: بالفتح وتشديد ول جبريل: هي يا حسين فهل الياء المكسورة اسم فعل للأمر بمعنى أسرع فيما أنت فيه) يا حسن ويق لخلق مثل هذه المنزلة نحن صابرون ليقضي الله أمرا كان مفعولا.

Reference:

{خلافة أمير المؤمنين} عثمان بن عفان) #14242, vol 5, by al-Muttaqi al-Hindi, al-Kanz al-U'ummal
د الله وأخو رسوله، وأنا رضي الله تعالى عنه) عن عباد بن عبد الله سمعت عليا يقول: أناعب الصديق الأكبر، لا يقولها بعدي إلا كذاب مفر، ولقد صليت قبل الناس سبع سنين (ش، ن) في الخصائص وابن أبي عاصم في السنة، (عق، ك) وأبو نعيم في المعرفة.

Reference:

رضي علي فضائل >> عشر ثالمجلد الثال) #36389, vol 13, by al-Muttaqi al-Hindi, al-Kanz al-U'ummal
عَبَادٍ عَنْ هَالٍ، الْمِنْ، عَنْ صَلَاحٍ، نُبِّعَ عَلَاءُ الْبَأْتِ أَنْ سَيُّ مُوْ نُبِّعَ اللَّهُ دُعْبِي حَدَّثَنَا الرَّازِيُّ مَاعِيلٌ إِسْنَادُ مُحَمَّدٌ حَدَّثَنَا (عنه الله
قَالَ اللَّهُ؛ دُعْبِ نُبِّعَ:

النَّاسِ لِقَبِّ تَصَلَّى. كَذَّابٌ إِلَّا دِي بَعِ يَقُولُهَا لَا بَرُّ الْأَكْبَرِ الصَّدِيقِ وَأَنَا. وَسَلَّمَ وَ'عَلَى اللَّهِ صَلَّى رَسُولِهِ وَأَخُو اللَّهِ، دُعْبِ أَنَا: عَلِيٌّ قَالَ
عَلَى ح'صحي: وَقَالَ. الْمَنْهَالُ 'عَنْ الْمُسْتَدْرِكِ فِي الْحَاكِمِ رَوَاهُ. ثِقَاتٍ رَجَالُهُ. ح'صحي الإسناد هَذَا: زَوَائِدُ فِي بَيْنَيْنِ ع'لَسْبِ

Reference: o Sunan ibn Majah, vol 1, #120 (:] <<

ل'فض) >> 'وَسَلَّمَ وَ'عَلَى اللَّهِ صَلَّى اللَّهُ رَسُولُ أَصْحَابِ فَضَائِلِ فِي بَابِ (11) [<<]
(ه'عَنْ اللَّهِ رَضِي طَالِبِ بِيَّ أَنْ ب'عَلِيَّ)

حدثنا أبو العباس محمد بن يعقوب، حدثنا الحسن بن علي بن عفان العمري. وحدثنا أبو بكر بن أبي دارم الحافظ، حدثنا إبراهيم بن عبد الله العبسي قال: حدثنا عبيد الله بن موسى، حدثنا رضي الله - عباد بن عبد الله الأسدي، عن علي إسرائيل، عن أبي إسحاق، عن المنهال بن عمرو، عن قال: إني عبد الله، وأخو رسوله، وأنا الصديق الأكبر، لا يقولها بعدي إلا كاذب -تعالى عنه صليت قبل الناس سبع سنين، قبل أن يعبده أحد من هذه الأمة (ج/ص: 3/121)

Reference:

كتاب معرفة الصحابة رضي الله -31- >> د الثالثالمجلد) #4584/182, vol 3, Mustadrak al-Hakim
(رضي الله تعالى عنه- تعالى عنهم << ذكر إسلام أمير المؤمنين: علي

Hadiths about imam Ali (AS) - His virtues (Part VII)

Content:

Ali and the Quran Ali in the Quran Ali and the Quran {الإكمال} من فضائل علي رضي الله عنه {عن ابن عباس؛ وقال - أنزل الله تعالى آية {يا أيها الذين آمنوا} إلا وعلي رأسها وأميرها (حل لا نكتبه مرفوعا إلا من حديث ابن أبي خيثمة والناس روهه موقوفا).

Reference:

o Kanz al-U'ummal, by al-Muttaqi al-Hindi, vol 11, #32920 {الإكمال} من المجلد الحادي عشر << {الإكمال} من المجلد الحادي عشر << (الإكمال) من فضائل علي رضي الله عنه (فضائل علي رضي الله عنه) Imam Abu Abdullah Ahmed ibn Hanbal has said: "Nobody among the companions of the Messenger of Allah (pbuh) has possessed as many virtues as Ali ibn Abu Talib has."

Reference:

o Mustadrak al-Hakim Ibn Abbas (RA) said: There is no verse in Quran in which the term 'Believers', unless Ali is at the top of them and the chief of them and the more virtuous one among them. Surely Allah has admonished the companions of Muhammad (PBUH) in Quran, but He did not refer to Ali except with honor.

Reference:

o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p654, tradition #1114

o al-Riyadh al-Nadhira, by Muhibbuddin al-Tabari, v3, p229

o Tarikh al-Khulafaa, by al-Hafidh Jalaluddin al-Suyuti, p171

o Dhakha'ir al-Uqba, by Muhibbuddin al-Tabari, p89

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 9, section 3, p196

o Others such as Tabarani and Ibn Abi Hatam

Ibn Abbas said: There hath not been revealed in the Book of God regarding any one what hath been revealed concerning Ali," and that "three hundred verses have been revealed concerning

Ali."

Reference:

o Ibn Asakir

o Tarikh al-Khulafaa, by al-Hafidh Jalaluddin al-Suyuti, p171

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami, Ch. 9, section 3, p196

Top Ali in the Quran Here is a list of Quranic verses connected to Ali ibn Abi Talib:

Sourat 3: aal-l'imran, Verse 59-61 (Revealed on Fatima, Ali, al-Hassan and al-Hussein - al Mubahala)

Sourat 5: al-Ma'ida, Verse 55 (The wilayah of Ali - Ghadeer Khum)

Sourat 22: al-Hajj, Verse 19-24 (Hamza, Ali, 'Ubaida bin Al-Harith as the men of faith)

Sourat 26: al-Shua'ara', Verse 214 (Succession of Ali)

Sourat 32: al-Sajdah, Verse 18-20 (Revealed on Walid ibn Uqbah and Imam Ali)

Sourat 33: al-Ahzaab, Verse 33 (The purification of Ahlul Bayt)

Sourat 98: al-Bayyina (The evidence), Verse 7 (Revealed on Ali and his followers)

The marriage of Fatimah al-Zahra to Ali ibn Abi Talib

Content:

Abu Bakr and Umar proposing to Fatimah A marriage ordained by Allah The prophet Muhammad and Ali, the best of men as chosen by Allah Abu Bakr and Umar proposing to Fatimah

عن علي قال: خطب أبو بكر وعمر فاطمة إلى رسول الله صلى الله عليه وسلم فأبى رسول الله صلى الله عليه وسلم عليهما، فقال عمر: أنت لها يا علي! قال: مالي من شيء إلا درعي وجملتي وسيفي تعرض علي ذات يوم لرسول الله صلى الله عليه وسلم فقال: يا علي! هل لك من شيء؟ قال: جملتي ودرعي أرهنهما، فزوجني رسول الله صلى الله عليه وسلم فاطمة، فلما بلغ فاطمة ذلك بكت، فدخل عليها رسول الله صلى الله عليه وسلم فقال: ما لك تبكين يا فاطمة! والله أنكحتك أكثرهم ع وأفضلهم حلما وأقدمهم سلما وفي لفظ: أولهم سلما. ابن جرير وصححه والدولابي في الذرية

The term Shia'a is not a political term. It has been mentioned in the Quran as well as by the prophet Muhammad, believe it or not. Literally, Shia'a means follower. Being the Shia'a of someone means being the follower of someone. The prophet used the term Shia'a in connection to Ali ibn Abu Talib. The shia'a of Ali means the followers of Ali. Following Ali ibn Abu Talib is equivalent to and implies following the prophet Muhammad because Ali is from the purified Ahlul Bayt, who are the second weighty thing (besides the Quran) that every Muslim should hold fast to. This refers to the authentic hadith of al-Thaqalayn.

The leaders (Imams) we follow could be either wrong-doers and they can be righteous. The Quran mentions two kind of leaders: Those who will misguide you and those who will guide you to the right path. For the first type of leaders, Allah (SWT) says: Quran 28:41-42

And We made them Imams who call to the fire, and on the day of resurrection they shall not be assisted. And We caused a curse to follow them in this world, and on the day of resurrection they shall be of those made to appear hideous.

مَنْ هُمْ قِيَامَةَ الْاَلَمْ وَيَوْمَ نَعْلَمُ الْاَلَمْ هَذِهِ فِيْ اَنَّهُمْ بَعُوْا وَاَتَ يُبْصِرُوْنَ لَا قِيَامَةَ الْاَلَمْ وَيَوْمَ اِرَادَ الْاَلَمْ اِلَى عُوْنَ يَدُ اَيِّمَةً اَنَّهُمْ وَاَجْعَلْ
بُوْجِيْنَ اَمَقِ الْاَلَمْ

For the righteous Imams, Allah (SWT) says: Quran 28:41-42

And We appointed, from among them, leaders, giving guidance under Our command, so long as they persevered with patience and continued to have faith in Our Signs. اَلَمْ وَيَوْمَ اَيِّمَةً اَنَّهُمْ مِنْ نَا وَاَجْعَلْ
بُوْجِيْنَ اَيِّمَةً اَنَّهُمْ مِنْ نَا وَاَجْعَلْ

Each Muslim group has a leader. The twelvers Shia'a are the followers (Shia'a) of Ahlul Bayt. The Sunnis have five leaders: Some are the followers (or the Shia'a) of Imam Ahmad ibn Hanbal (Hanbalis), some are the followers of Imam Abu Hanifa (Hanafis), some are the followers of Imam Malik ibn Anas al-Ashabi (Malikis), some are the followers of Imam Muhammad ibn Idris al-Shafii (Shafii), or some are the followers of Muhammad Bin Abdul-Wahaab (Wahaabis). The Quran states that each group will follow its Imam at the day of judgement:

Quran 17:72-72

One day We shall call together all human beings with their (respective) Imams: those who are given their record in their right hand will read it (with pleasure), and they will not be dealt with unjustly in the least. But those who were blind in this world, will be blind in the hereafter, and most astray from the Path.

appealed to him against his foe, and Moses struck him with his fist and made an end of him. He said: "This is a work of Evil (Satan): for he is an enemy that manifestly misleads!"

شَيْعَتِهِ مِنَ الَّذِي تَعَانَتْهُ فِاسَ عَدُوَّهُ 'مِنْ وَهَذَا شَيْعَتِيهِ مِنْ هَذَا تَتَلَاكَ بَيْقَ نِ رَجُلِي فِيهَا فَوَجَدَ لَهَا 'أَهْ 'مَنْ لَمْ يَغْفِ جِبِينَ عَلِيٍّ مَدِينَةَ آلِ وَدَخَلَ
مُيَبِّينٌ مُضِلُّ عَدُوٌّ إِنَّهُ طَانَ الشَّيْ عَمَلٍ 'مِنْ هَذَا قَالَ 'عَلِيٌّ فَقَضَى مُوسَى فَوَكَّرَهُ عَدُوَّهُ 'مِنْ الَّذِي عَلِيٌّ

The term Shia'a used by the prophet The messenger was the first person to use the term Shia'a. He used it in reference to His cousin and brother, Ali ibn Abu Talib.

The Messenger of Allah said to Ali: "Glad tidings O Ali! Verily you and your companions and your Shia (followers) will be in Paradise." صلى الله رسول قرأ ثم . "الجنة في وشيعتك معي أنت متقابلين، سرر على إخواناً".
على سرر متقابلين؛ لا ينظر أحد في قفا صاحبه". رواه الطبراني في الأوسط إخواناً": وسلم عليه الله وفيه سلمى بن عقبة ولم أعرفه، وبقية رجاله ثقات

References:

o Fadha'il al-Sahaba, by Ahmad Ibn Hanbal, v2, p655

o Hilyatul Awliyaa, by Abu Nu'aym, v4, p329

o Tarikh, by al-Khatib al-Baghdadi, v12, p289

o al-Awsat, by al-Tabarani

o al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami , Ch. 11, section 1, p247

o كتاب المناقب. 4. (أبواب) مناقب علي) #15016, vol 9, al-Hafidh al-Haythami, (بن أبي طالب رضي الله عنه. 17. باب جامع في مناقبه رضي الله عنه

o Al-Khatib ul-Baghdadi in his Muwazzih Awham uj-Jam' wa at-Tafriq vol. 1 p.43

Jabir Ibn Abdillah al-Ansari narrated that the Messenger of Allah (PBUH&HF) said: "The Shia of Ali are the real victorious in the day of resurrection/rising"

References:

o al-Manaqib Ahmad, as mentioned in: Yanabi al-Mawaddah, by al-Qundoozi al-Hanafi, p62 o

Tafsir al-Durr al-Manthoor, by al-Haffidh Jalaluddin al-Suyuti, who quotes the tradition as follows:

"We were with the Holy Prophet when Ali came towards us. The Holy Prophet said: He and his Shia will acquire salvation on the day of judgment." The Messenger of Allah said: "O Ali! On the Day

of Judgment I shall resort to Allah and you will resort to me and your children will resort to you and the Shia will resort to them. Then you will see where they carry us. (i.e. to Paradise)"

References: o Rabi al-Abrar, by al-Zamakhshari

The Messenger of Allah said: "O Ali! (On the day of Judgment) you and your Shia will come toward Allah well-pleased and well-pleasing, and there will come to Him your enemies angry and stiff-necked (i.e., their head forced up).

References:

o al-Tabarani, on the authority of Imam Ali

o al-Sawa'iq al-Muhriqah, by Ibn Hajar al-Haythami, Ch. 11, section 1, p236

Ibn Abbas (RA) narrated: When the verse "Those who believe and do righteous deeds are the best of the creation [khayrul bariyyah] (Quran 98:7)" was revealed, the Messenger of Allah (PBUH&HF) said to Ali: "They are you and your Shia." He continued: "O Ali! (On the day of Judgment) you and your Shia will come toward Allah well-pleased and well-pleasing, and your enemies will come angry with their head forced up. Ali said: "Who are my enemies?" The Prophet (PBUH&HF) replied: "He who disassociates himself from you and curses you. And glad tiding to those who reach first under the shadow of al-'Arsh on the day of resurrection." Ali asked: "Who are they, O the Messenger of Allah?" He replied: "Your Shia, O Ali, and those who love you."

References:

o al-Hafidh Jamaluddin al-Dharandi, on the authority of Ibn Abbas o al-Sawa'iq al-Muhriqah, by Ibn Hajar, Ch. 11, section 1, pp 246-247 ن فرقد، عن أبيحدثنا ابن حميد، قال: ثنا عيسى ب {الكتاب والمشركين قوله تعالى: { إن الذين كفروا من أهل الجارود، عن محمد بن علي {أولئك هم خير البرية} فقال النبي صلى الله عليه وسلم: "أنت يا علي وشيعتك"

References:

o Jami'i al-Bayan, Imam al-Tabari, Part 30, #29208 الجزء 30 << سورة البينة >> القول في تأويل ({ إن الذين كفروا من أهل }) O Ali, khayrrul bariyyah is your shi'ah (follower). I will meet your shi-ahs on the cistern of kawthar when all the people will be gathered together for the final reckoning. Your followers will be called ghurral mahajjalain." وأخرج ابن ساكر عن جابر بن عبد الله قال كنا عند النبي صلى الله عليه وسلم فأقبل علي فقال النبي صلى الله عليه وسلم: "والذي نفسي بيده إن هذا وشيعته لهم الفائزون يوم القيامة، ونزلت { إن الذين إذا آمنوا وعملوا الصالحات أولئك هم خير البرية} " فكان أصحاب النبي صلى الله عليه وسلم أقبل علي قالوا: جاء خير البرية

وأخرج ابن عدي وابن عساكر عن أبي سعيد مرفوعاً: علي خير البرية

وأخرج ابن عدي عن ابن عباس قال: لما نزلت { إن الذين آمنوا وعملوا الصالحات أولئك هم خير
"ة راضين مرضيين البرية} قال رسول الله صلى الله عليه وسلم لعلي: هو أنت وشيعتك يوم القيام
وأخرج ابن مردويه عن علي قال: قال لي رسول الله صلى الله عليه وسلم: "ألم تسمع قول الله: { إن
الذين آمنوا وعملوا الصالحات أولئك هم خير البرية} أنت وشيعتك وموعدي وموعدكم الحوض إذا
"جنت الأمم للحساب تدعون غرا محجلين".

References:

o Jalaludin al-Suyuti, vol 8 (98 << المجلد الثامن - سورة البينة مدنية وآياتها ثمان - The
Messenger of Allah said to Ali: "The first four individuals who will enter the Paradise are me, you,
al-Hasan, and al-Husain, and our progeny will be behind us, and our wives will be behind our
progeny, and our Shia will be on our right side and in our company." References: o al-Tabarani, as
quoted in: al-Sawa'iq al-Muhriqah, by Ibn Hajar Haythami , Ch. 11, section 1, p246 o al-Manaqib,
by Ahmad

ad-Daylami recorded that the Prophet (s) said: "O Ali, you and your Shia will come to me at the
Pond in Paradise quenched with shining faces, while your enemies will come to me thirsty and
necks thrust forth."

References:

o al-Manaawi in Kunuz ul-Haqaayiq p. 203 - Bolaq edition

o al-Qanduzi al-Hanafi in Yanaabi' ul Mawaddah p. 182, - Egyptian edition

o Muhammad Saalih at-Tirmidhi in al-Manaqib ul-Murtazawiyya p. 101, - Bombay Edition Ibnul-
Maghazili ash-Shafi'i has mentioned, in al-Manaqib p. 293 tradition No. 335, that the judge Abu
Ja'far Muhammad bin Isma'il al-Alawi told them that Abu Muhammad bin Abdullah bin
Muhammad bin Ithman al-Muzani, who was called ibnus-Saqqa' told them that Abu Abdullah
Ahmad bin Ali al-Razi told them that Ali bin al-Hasan bin Ubayd ar-Razi told them that Isma'il bin
Ibban al-Azdi told them that he heard a tradition narrated by Amr bin Hurayth, from Dawud bin
Sulayk, from Anas bin Malik that the Prophet (s) had said:

Seventy thousand from among my umma will enter Paradise without there being any reckoning.
Then he looked at Ali and said: They are from your Shia and you are their Imam. References:

o al-Manaawi in Kunuz ul-Haqaayiq p. 203 - Bolaq edition

o al-Qanduzi al-Hanafi in Yanaabi' ul Mawaddah p. 182, - Egyptian edition
o Muhammad Saalih at-Tirmidhi in al-Manaaqib ul-Murtazawiyya p. 101, - Bombay Edition